She's Dating The Gangster

[image: image9.jpg]SHE'S DAT:NG THE GANGSTER

s SGwanabe

Color coding

† Athena Dizon (17)
† Kenji delos Reyes (18-19)
† Lucas Lazaro (18)
† Athena Abigail Tizon (18)
† Sara Jung (17)
† Jigs Bala (18-19)
† Kirby Araneta (18-19)
† Grace Matic (18-19)
† Nathan Dizon (20)
† Carlo Paez (15)
† Athena's parents
† Kenji's family
† others

Prologue

love is happiness...

love is smiling when you hear that person's voice...

love is the butterflies in your tummy no matter how many times you see that person...

love is when you look at them and smile for no reason...

love is seeing an imperfect person perfectly...

love is painful..

love is hard...

love is sacrifice..

love is sadness..

“Can I live without the happiness? Can I live with that sadness? I don't know...I don't know anything anymore”

I remembered that once I fell in love with a Gangster. I don't know how and when it happened. But I do remember saying that

"I have fallen for this one of a kind stupid gangster. Oh wait, let me correct that. I LOVED this stupid gangster.. I gave him happiness while he gave me suicide in return. I know, It sucks. But I never regretted loving him in the first place, well… maybe I did."

I also remembered loving everything about him ncluding his flaws.. Friends told me that we met in a very spontaneous way.. And then everything happened so fast..

But... Who's this gangster?? I know two gangsters but..

Which one am I dating?

Chapter ONE

You wanna know a secret? Ok ok..

He’s not my first love and I’m NOT his first love. Definitely not.

So what is it that made me love and cling to him this much?

Well, he’s irritating, loud, and he’s not sweet! He’s weird, he smokes, he drinks, he goes clubbing on a weekday, and he fights and bullies a lot. Take note, A LOT. He is very moody and a bit blunt. Oh yeah, he even threatened to kill me. -- for short, HE IS A GANGSTER.

NO he’s not a criminal, a mobster, a hoodlum or a thug. I have my own definition of a gangster you know..

I kind of pushed all of his bad traits. OK FINE. I’m sorry.

He’s nice (at times), he lets me feel that I’m extra special (kinda), he protects his friends (true), gives freebies (true) WELL HE IS RICH YOU KNOW! And he’s smart.. in a way. I mean in his own little way.

Well, let me clear this, It’s not LOVED coz I STILL LOVE him. And yes, he threatened to KILL ME.

So let me start the story now. It was a very sunny afternoon and very boring too. I was logging on to my MSN account checking if my brother Nathan is on.

Well to my surprise, someone IMed me, and it wasn’t my brother.

I am Sushi says: Bee, sa dating lugar. Ok?

Who the heck is I am Sushi? I have added him loooong time ago but we don’t chat. I don’t even see him on.

Princess Athena says: uhh.. who’s this?
I am Sushi says: Langya bakit ka ba ganyan!?

Bakit ka ba ganyan? What the heck did I do?? What’s wrong with asking him who he is?!

Princess Athena says: seriously, I don’t know you.
I am Sushi says: si Kenji to!!!
Princess Athena says: OH! I don’t know anyone named Kenji.

I am Sushi says: I know you don’t love me anymore but please. don’t be like that. don’t act like you never knew me at all..

I’m starting to get irritated. I’m bored, alone and his screen name is making me hungry! I won’t get killed if I’ll play a little, right?

Princess Athena says: So what if I’m like this? what is it to you huh? A*shole
I am Sushi says: I’m really sorry. I love you… Athena ayusin na natin to.. it’s been 4 months.. please.. I miss you badly..
Princess Athena says: What if ayoko? may magagawa ka ba? LOSER. GET LOST!
I am Sushi says: don’t say that.. I told you, I’m sorry. alam kong masaya ka na sa kanya, pero please.. meet me later.. I’ll wait for you there. Whatever it takes.

Wow. He is pathetic. And I am enjoying this game.

Princess Athena says: you wanna know something? I AM HAPPY RIGHT NOW! WITH HIM BESIDE ME. LOVING AND CARING FOR ME! SO PLEASE STOP THIS NONSENSE AND GET LOST! IM GONNA LOG OUT NA!

I logged out. It was kinda fun playing with that sushi guy, but I feel bad, coz he seemed serious.. oh well I don’t know him, so what.

After an hour, my BESTES-ok-no-such-word-FRIEND texted me to go to starbucks BF.

I took a shower then went to starbucks bf. There I saw her sitting, alone. WOW she’s alone!

“What’s up? Libre mo ba ko?” I asked her

“Sure, what do you want? AY wait. look at that guy, he’s so cute oh wait, he’s so HOT! Kanina pa siya nandyan eh, he looks sad and I think he’s waiting for someone..”

Cute? HOT?! WTF?! HE IS SO NOT HOT!! NOT EVEN CUTE!! I hate his hair! The color, length and the style! I hate the way he dresses. Ok fine I’m discriminating him. OMG he’s smoking! I totally do not like him. He’s not my type. There’s one way to describe him.. he definitely looks like a.... GANGSTER!

“Gusto mo siya? EW.”

“Hinde naman gusto, gusto. Hello!! Tingnan mo nga yung ibang tao dito! Walang gwapo! Outstanding lang talaga yung istura niya.”

“I know. ‘Coz he looks like a ghetto.”

“Haaay. Palibasa mga gusto mo mga pretty boy! Yung mga type mo, yung tipong hindi ko ma-ipagtatanggol sa mga masasamang tao!”

Here we go again. She’s nagging me again about my ‘ideal’ guy. So what if I like pretty boys? Don’t they look adorable?

“Teka, kelan nga pala tayo papasok? August 14 na oh! 1 week na tayong hindi pumapasok! 1 week na rin tayong nagbabakasyon sa bahay!”

“Sige, sa 16 pumasok na tayo. Nakapag enroll na rin naman tayo eh, kaya ok na yun.”

“Hassle kasi, bakit ba kasi nila nalaman yung tungkol satin. Nakakaasar kasi yung mga ingitera eh.!”

“Pabayaan mo na, nakuha naman natin yung half nung tuition fee eh, so pwede na yun.”

After our cheap thrill, we went home.

Oh yeah. I haven’t introduced myself yet

I’m Athena Dizon, 17 years old, was born here in the Philippines, stayed here for 2 years then went to Korea. I grew up in Korea, I lived there for almost 10 years. I stayed in the States with Sara for 3 years then went back to Korea just to ask our parents permission to allow us live in the Philippines. I’m a pure Filipino. I have a 20 y/o half-brother his name is Sang Min but his English name is Nathan. He’s half-Filipino half-Korean. We can both speak Tagalog. My dad told me that my mom died because of a heart failure or something like that. Oh well. My step mom treated me well. She’s like a real mom to me. She loves me more than Nathan oppa! ^____^

Sara Jung is my best friend. She’s a 50% Filipino, 25% Korean and 25% Japanese, am I right? I suck in math. Sorry. Her mom and my dad were best friends since pre-school. Basically they’re like us, me and Sara.

So now, we transferred to another school because of 5 reasons:

FIRST that school sucks
SECOND we got bored
THIRD too many sl*uts
FOURTH they found out about our secret
FIFTH I think I’ve said it all, so I’m going to cancel the fift one .

Again, I logged on to my MSN. Sushi boy is online. I’m feeling guilty of what I did earlier..

I was about to IM him when

I am Sushi says: I waited for you.. I waited there for 5 hours.. pero hindi ka dumating.. may nangyari ba? Ano bang problema mo at bakit hindi ka sumipot??
Princess Athena says: Sinabi ko bang maghintay ka?! Ano bang problema mo ha? Tigilan mo na ko!
I am Sushi says: Makipag kita ka muna sakin, bukas? Please? 3pm ok?
Princess Athena says: EWAN KO SAYO! BYE!

Then again, I logged out.

I took a shower and went back to my room.

bzzzt

1
new message
received

From: +63917801****

Bee.. please..mit me tom 3pm, dun pa rin sa dating lugar, k?

Huh? Who’s Bee?

To: +63917801****

Sorry, who’s ths?

bzzzt

From: +63917801****

Kenji. Meet me tom ok?

HE IS REALLY IRRITATING. >:(I turned off my cellphone and went to bed.

Jesus. He doesn’t really know when to stop. I think guys like him should be confronted face to face. Wait.. How did he get my number?! This world is really scary!

The other day, I turned on my cellphone and got 20 messages, all from that Sushi boy. Maybe he’s that ugly, that’s why the girl left him. I went to the living room with my cellphone.

“Wow. You have a textmate this early? What time is it? 9 am? CONGRATULATIONS!”

“Shut up. This sushi guy’s been texting me all night. Look! May 20 messages ako oh! Hinde na nga nag rereply, text pa rin ng text!”

“Maybe he’s into you.”

“Hinde kami magkakilala! Pwede ba!!”

“Eh baka crush ka niya. Maybe he saw your pic somewhere.”

“Sara?”

“Yes?”

“Shut up.”

My day was ruined by sushi boy, 10 missed calls, 15 messages. Every hour!

There’s nothing left to do here in the house. I was online the whole day. Lucky me that sushi boy’s not online!

It’s already 9 pm, and Sara is not yet home.. hmm.. guess she’s having a good time with that guy. ^___^

SangMin says: Princess!! Musta na??
Princess Athena says: OPPA!!! bakit ngayon ka lang nag online?
SangMin says: I have a lot of projects! How are you??
Princess Athena says: I’m okay. Btw, papasok na kami tomorrow ni Sara sa new school namin. ^^,
SangMin says: really? that’s great! how’s Sara nga pala?
Princess Athena says: she’s fine. She went out AGAIN with some guy. ^_^
SangMin says: Sara talaga. Btw, mag tagalog kayo ha. dont speak in Korean or english, para hinde na kayo magkaproblema sa new school, ok?
Princess Athena says: opo kuya! ^^;;
SangMin says: good! ^o^
SangMin says: dc na ko! take care! Love you princess!

Mag tagalog daw kami. ano ba meron sa pag eenglish? May mali ba? Christ.

I am Sushi says: hindi ka na naman sumulpot..
Princess Athena says: sira ka pala eh! dapat hindi ka na nag hintay!
I am Sushi says: pero sabi ko mag hihintay ako, kahit anong mangyari..

Ok, now I can feel the guilt! Should I tell him the truth? Of course.

Princess Athena says: uhh.. sushi, hinde kasi ako yung Athena na kilala mo.. pinaglalaruan lang kita kahapon pa..
I am Sushi says: WHAT?! Pinag hintay mo ko ng 5 hours kahapon! Tapos ngayon 6 hours! Tapos sasabihin mong hinde ikaw yung Athena na kilala ko, do you even have a heart?!
Princess Athena says: im sorry ok? didn’t mean it..
Princess Athena says: well actually I did, pero im sorry, ok?
I am Sushi says: humanda ka sakin! Tandaan mo. may araw ka sakin.

I am Sushi just logged out

WHAT!? OH NO. IM EFFIN DEAD. I WAS JUST PLAYING AROUND. OMG. WHAT DO I DO? Wait, why am I scared? He doesn’t even know me. What a THREAT! I’m safe~ lalala~ ^________^

OMG. Have to wake up early! My class will start at 8:00 am! Jesus! where the heck is Sara? Oh well. Ate Marie will open the door for her.

I logged out to my MSN, took a shower then went to bed.

"WAKE UP PRINCESS! WAKE UP PRINCESS!"

Darn that alarm clock. What time is it? 7:20 am.. so early.. I still have.. OMG 7:20 AM?! My class starts at 8!!!

“SARA!!! WAKE UP!!!” I looked at her bed, but she’s not there.

Went out of the room to take a bath then I saw Sara eating breakfast. Wow. What a friend.

“Hoy! Anong oras ka umuwi?”

“10. grabe. Bakit tulog mantika ka? Kanina ka pa namin ginigising eh.”

I looked at Ate Marie, “Talaga?”

“Oo. Hehe! Tulog mantika.”

“Hinde ka pa ba maliligo? Papasok ka ng nakaganyan? EW.”

Oh yeah! I ran to the bathroom then took a bath, for 20 mins! Good thing our new school is near, 5 mins drive to be exact. 15 mins pag trip niyong maglakad.

SangMin says: Sara talaga. Btw, mag tagalog kayo ha. dont speak in Korean or english, para hinde na hassle sa new school, ok?

HAY NAKO! OK TAGALOG. FINE FINE.

Tiningnan ko yung uniform ng school, maiksi yung sleeves nung blouse, maiksi rin yung skirt, parang sailor moon, tapos may blazer pa! wow. Cute. It’s color blue..navy blue! ^_^

So ngayon late kami, dahil sakin. Tumakbo kami ni Sara sa office para kunin yung sections namin.

“Anong section mo?”

“47. ikaw?”

“47 rin! CLASSMATES TAYO! Tara na! sa room 407 4th floor taya! Right side!”

WOW first time namin maging magkaklase. So this will be exciting!

Kumatok kami sa room, not bad, naka AC. Nakatayo na yung teacher sa flat form. Siguro she’s lecturing na.

I knocked then opened the door, “Excuse me.. is this section 47?”

“Yes. Do you belong to this class? Oh are you the new students?”

“Yes.” We both answered.

“Come in, come in.” hinila niya kami papasok, “Hi I’m Miss Lucy Reyes, call me Miss Lucy. Go on, introduce yourself to the class.”

“Hi! I’m Athena Dizon. I’m new here, so please be nice to me” I bowed then gave them a smile.

'Please be nice to me.' HAHA I AM SUCH A DORK.

“Hi! I’m Sara Jung. I’m also new here, I hope we can be friends.” She bowed and smiled too.

“Sara, you can sit beside Kirby and Jigs.”

“Ikaw naman Athena.. hmmm” tumingin tingin siya if may empty na seat pa.

“Sinong mga nakaupo dun?” tinuro niya yung dalawang chairs sa likuran.

bzzzzzzzt

“Miss excuse me, I have an important call.”

“Okay”

Lumabas ako ng room, pumunta ako sa isang sulok para sagutin yung call

“Hello? Who’s this?”
“Kilala mo ko.”
“Itatanong ko ba kung sino ka kung kilala kita? Stupid.”
“Nasan ka? Patay ka sakin pag nakita kita Athena Dizon.”
“SINO KA BA HA?!”
“Si Sushi.”

OMG PAANO NIYA NALAMAN NA DIZON LAST NAME KO?! FREAKY TONG SUSHI BOY NA TO!

“GO TO HELL A*SHOLE!!!”

Binabaan ko siya, pag talikod ko

Nakita ko yung lalaki sa Starbucks, yung sinabihan ni Sara na ‘hot’ EW.

Pumasok siya sa classroom ko, pumasok din ako

“Mr. delos Reyes, late ka na naman!”

“Good morning din.”

delos Reyes? Hinde siya magalang. Bastos na bata. GANGSTER!

“Oh Miss Athena Dizon, You can sit beside Kenji delos Reyes.”

Kenji.. parang familiar yun ha! saan ko nga ba narinig yun? sorry, medyo makakalimutin ako eh. HEHE! ^_^v

Umupo ako sa tabi nung Kenji delos Reyes. Napatingin ako sa kanya tapos bigla siyang natawa.

“Grabe. Hinde nga ikaw yung hinahanap kong Athena. Ang panget mo eh. di hamak na mas maganda sayo yung Athena na hinahanap ko.”

Tinuro ko siya.. OMG DON’T TELL ME NA SIYA SI..

“SUSHI BOY?!”

Chapter TWO

“ANONG SUSHI BOY?!” what kind of question is that? Siya si Sushi diba?

“Ms. Dizon, Mr. delos Reyes, please tone down your voice!”

“MSN!! Ikaw yun diba? Ang weird.. hinde ka naman mukhang sushi, hinde ka rin naman amoy sushi.. pero bakit yun yung screen name mo?” natawa lang siya

“Bakit ikaw? Hinde ka naman mukhang PRINCESS, pero bakit Pricess Athena screen name mo?” he’s not nice. ¬_¬

“Paki alam mo ba?!”

“Paki alam mo rin rin ba?”

Napaka yabang niya! Akala mo ang gwapo gwapo niya!! EXCUSE ME! Poser siya!! feeling cool. Hmph! >_<

Tumingin ako kay Sara, nakita ko siya kinakausap niya yung seatmates niya. Bakit parang wala siya problema, ang saya saya niya pa oh! Hinde katulad ko. stuck up sa taong to!

Paglingon ko sa kanya naka rest yung ulo niya sa arm chair, tapos naka pikit.

Tinitigan ko siya ng mabuti.

Hmm.. matangos ilong niya, maganda lips, para siyang bata pag tulog. Wag na nga lang sana siyang gumising!

Natapos ang dalawang subjects namin ng tulog si Kenji. Grabe, ibang klase talaga siyang student noh? Napaka active.

“Athena! May papakilala ko sayo!” paglingon ko kay Sara, may kasama siyang dalawang lalaki.

“Athena, meet Jigs and Kirby.” Tinuro niya yung nasa left niya, si Jigs yun. yung nasa right naman si Kirby. "Guys, si Athena, bestfriend ko."

“Hi! Nice meeting you.” Tapos nag smile ako. infairness, gwapo sila pareho.

“Hi Athena!!” sabi ni Jigs habang winiwave niya yung kamay niya at nakasmile. Ang cute niya!! Para siyang bata!!

“Nagugutom ba kayo? Tara, samahan na namin kayo sa canteen.” Sabi naman ni Kirby. Napatingin siya kay Kenji na natutulog pa, “Kenji! Break na! gumising ka na!!”

Gumalaw si Kenji at unti unting binuksan yung mga mata niya. Lahat kami nakatingin sa kanya.

Tumayo lang siya at lumabas ng classroom, pag labas niya nagsisigawan yung mga babae dun, may artista ba?

“Tara canteen tayo.”

“Hinde, sige kayo na lang. Hinde pa naman ako gutom eh..” nag smile din si Sara, bilang sagot. Weird, smile, bilang sagot? Labo.

"Sige kayo na lang.. hinde pa din ako gutom eh."

Paglabas rin nung dalawa nakarinig na naman kami ng ingay ng mga babae. Ano bang nangyayari sa labas?

May lumapit sa aming babae, “masanay na kayo sa ingay. Silang tatlo kasi yung heartthrob dito sa school. sikat sila pati sa ibang school kasi varsity sila ng basketball, mayayaman, gwapo, at magaling makipag laban.”

“Makipag laban?” sabay naming tinanong ni Sara

“Laban. Yung suntukan. Sapakan.”

Nanlaki yung mga mata namin.

So sila yung parang F4? Sorry.. I watch too much drama. >_<

Anyway, naniniwala ako na si Kenji at si Kirby, mukhang mahilig sa gulo, pero si Jigs?? Omg! He’s a cutie!! He can’t be that bad.. I guess..

“Ay, o nga pala, ako si Grace Matic.” Inabot niya yung kamay niya sakin, tapos nag smile siya.

“Athena Dizon.” Nakipag shake hands ako tapos nag smile.

“Ako naman si Sara Jung” nakipag shake hands din si Sara. Cute si Grace, at least ngayon may kakilala na kami ni Sara dito sa school na mukhang mapagkakatiwalaan.

“Tara, upo tayo! Sasabihin ko sa inyo kung sino yung dapat at hinde niyo dapat banggain dito sa school na to.”

Naupo kaming tatlo, magkatabi kami ni Sara at si Grace naman ay nakaharap samin.

“Gaya nga ng sabi ko kanina, si Jigs, Kirby at Kenji, yung pinaka sikat dito sa school, at sa iba pang school dito sa south. Ibig sabihin meron silang ‘groupies’. Sila yung mga walang sawang naghahabol sa kanilang tatlo, pag nalaman nilang may girlfriend na yung isa sa kanila, tiyak, lagot yung babae dun.”

“Groupies? Parang fan club?” nagtatakang tanong ni Sara

“Mismo! Package na raw kasi yung tatlo, mayaman, gwapo, at marunong makipag laban.”

“Ang weird naman nun. Fan club sa school? tsktsk. Matatalino ba yang mga yan?!”

“Si Jigs at Kirby matalino naman, nasa Top 20 sila. Actually, top 16 si Jigs at top 18 naman si Kirby.. ok na yun kasi 55 tayo sa class counted na kayong dalawa. Si Kenji naman..”

“Oh let me guess. Coo coo brain siya?”

“Coo coo brain? Ah. Sabihin na lang natin.. na nasa top 45 siya.”

“TOP 45?!” sabay naming tinanong ni Sara.

Diba 50 students!?! SO COO COO BRAIN NGA SIYA!

“Tamad kasi yan eh. Pero nag aaral naman siya pag finals na. bawi bawi siya kahit papaano sa grades.”

Bakit parang alam niya lahat ng mga ito? Close kaya silang apat?

“Alam ko iniisip niyo kung bakit alam ko lahat ng ito, ok aamin na ko, crush ko kasi dati si Kenji..”

“Ahhh.. So isa ka sa groupies niya?” nice one Sara.

“Parang ganun na nga.. pero independent! HAHA”

“Bakit si Kenji?! Ang sama sama kaya ng ugali nun!! Masyado siyang bastos mag salita, walang galang!”

“Teka, sinabi ko namang dati diba? wag kang mag alboroto dyan! RELAX!”

Alboroto? NOSEBLEED.

“Hinde ko nga rin alam kung bakit naging crush ko yan eh, ang gwapo kasi eh! Kahit mukha pa siyang ga--

“Gangster?”

“Mismo! Pero mabait yan! Magkakilala na ba kayo? Ipapakilala kita.”

Oh yeah.. we know each other, right? and I LOVE his attitude. Yeah right.

“Hinde ok lang. magkakilala na kami.”

“Ah, oo nga pala seatmate mo siya. Alam mo bang ikaw lang yung pangalawang taong nakatabi niyan sa classroom?”

Pangalawa? Bakit? Sa bagay.. napansin ko siya lang magisa sa row kanina.

“Bakit? Sino yung una?”

“Si Athena. Athena Abigail Tizon tunay niyang pangalan.”

Siya yung Athena na akala niya ako.. magkatunog pa kami ng surname Dizon.. Tizon.. Ang weird ha. pareho na nga ng pangalan magkatunog pa ng surname!

“Ano niya yun? Maganda ba? Schoolmate ba natin?” napaka tsismosa naman ni Sara! Lahat kinuwestiyon na!

“Ex-girlfriend niya. 3 years din sila nun! Maybe 4? Basta. Oo, schoolmate natin. Maganda? Hmm.. Mas Maganda si Athena” sabay turo sakin, “Pero malakas kasi yung dating ni Athena eh.. Abigail pala. maraming nagkakandarapa dun kahit nung sila pa ni Kenji! Pero may boyfriend na siya na bago, GWAPO rin!! Lucas pangalan, taga kabilang school lang.”

“Ang swerte naman niyang Athena na yan. Dalawang gwapo naging boyfriend. Tsktsk.”

3-4 years? Ang tagal din nun, siguro naging mahirap para kay Kenji na magbreak sila kaya siguro ganun na lang siya mag habol. Teka, bakit pinag tatanggol ko yung lalaking yun?? I’m sure siya may kasalanan kung bakit sila nag break! Nagsawa siguro yung Athena sa pakikipag away ni Kenji sa mga taotao.

Ang weird. Pagsinasabi kong Athena, feeling ko sarili ko yung tinutukoy ko. EW hinde ko maimagine na kami ni Kenji. EW EW EW.

Pero ang sabi ni Grace, may bagong boyfriend na si Athen--Abigail. Lucas? Gwapo daw eh, panong gwapo? Kasi kung gwapo parang Kenji, well he’s not gwapo at all. Naiintriga na tuloy ako kay Abigail, Kenji at dyan sa Lucas na yan..

Chapter THREE

Nag ring na yung bell, ibig sabihin tapos na yung break. May 3 subjects pa kami bago mag lunch. Ibig sabihin tatlong oras ko pa makakatabi si Kenji.

Practical Art yung next subject, ibig sabihin sa computer room kami. Alphabetical yung pag assign, ang sama naman talaga ng taon ko na to. Si Kenji na naman ang katabi ko, since delos Reyes siya at Dizon ako.

Wala namang pinagawa samin yung teacher kung hinde pagamitin lang kami ng internet. Etong katabi ko naman, nakita ko nag lalaro.

“Ano na naman tinitingin tingin mo ha?”

“Anong nilalaro mo?” maayos na tanong ko.

“Pakialam mo ba!?” wala talaga siyang kwenta.

“Sumagot ka na lang.”

“Dota.”

Dota? Anong klaseng pangalan ng game yan?! DOTA. Wtf? Pero mukhang corny yung game, kaya hindi ko na siya pinanood mag laro.

Natapos yung P.A class namin. Next subject Physics. 2 hours yun. ang masakit sa loob ko, katabi ko na naman siya.

Habang nagdidiscuss yung teacher si bigla akong kinausap ni Kenji

“Wag kang mag-alala. Hinde ko pa nakakalimutan na may atraso ka sakin. Mamayang lunch break, humanda ka sa akin.”

Ano!? Akala ko pa naman din ok na lahat!! Hinde pa pala! ano ba kasing ginawa ko sa kanya? Ha??

Ok. pinag hintay ko siya. pero sinabi ko bang maghintay siya?! HA?! sabihin niyo nga sa akin? Ako ba may kasalanan? Sinabi ko ba na ‘OK WAIT FOR ME.’ Wala naman eh T_T I’m dead.. UMMA! APPA! HELP ME!

“Ano bang ginawa ko sayo?! HA?!?!” napalakas ata yung pagkasabi ko ng ‘ha’ kasi napatingin samin yung klase at yung teacher.

“Ms. Dizon, Mr. delos Reyes, BE QUIET!! You’re disturbing the class!.”

“Sorry..” bago pa lang ako sa school na to ang panget na kaagad ng impression sakin ng mga teacher! Eto kasing sushi boy na to eh!!

“Pwede bang hinaan mo yang boses mo? para kang megaphone eh!”

“MEGAPHONE?!” napatingin na naman sa amin buong klase.

“YOU TWO!!! GET OUT OF THIS ROOM RIGHT NOW!”

Naunang tumayo si Kenji tapos sumunod ako. napaaga ata lunch break namin. Sinusundan ko lang si Kenji kung saan siya mag punta, since bago pa lang ako dito sa school na to. Bumaba siya sa may center stairs at tumuloy tuloy pa rin sa pupuntahan niya.

Huminto sa paglalakad si Kenji, “Bakit mo ba ako sinusundan ha?! anong problema mo!? dahil sayo napalabas tayo ng classroom!”

“Excuse me? MY fault?! WAS IT MY FAULT?! YOU pissed ME off!”

“Alam mo, wag ka ng mag-english. Hinde bagay sayo. Para kang ‘wannabe’.”

Wannabe!? Dahil lang nag-english ako, wanna be na ko!?

“BAKIT AKO NAGING WANNABE?!”

“Teka, ang sabi ko PARA kang wannabe. Hinde ko sinabing WANNABE ka. Ok? Pati pwede, pakihinaan naman yang boses mo! nabibingi na ko eh! magkalapit lang tayo oh!”

Ok. Fine fine. Malakas nga masyado boses ko. Pero siya naman kasi eh!!!

I didn’t notice na we’re already out of the school.

“Uy!! Teka, saan ba tayo pupunta?? Wala na tayo sa school oh!!” napatingin siya sakin

“Bakit ka sumasama sakin? Hay nako. Tara, kumain na lang tayo. Mga 5 minutes away may kainan dito.” Tumabi ako sa kanya at sabay kaming naglakad.

“Teka, pano mo nga pala nakuha number ko? pati pano mo nalaman yung MSN ko? pati yung family name ko?”

Napakamot siya ng ulo, “ang dami mo namang tanong! yung number mo binigay sakin nung kakilala ko, nung tinanong ko siya kagabi and sabi niya nagkamali kasi siya ng rinig sa apelyido. Yung surname mo naman, nalaman ko dun sa kaibigan mo.. yung kaninang babae.”

Sino ba yung nagbigay ng number ko? Pati sino ba tinutukoy niyang kaibigan ko? si Grace oh si Sara?

“Sinong nagbigay ng number ko? Friend? Sinong friend? Si Sara?”

“Secret na kung sino yung nag bigay ng number mo. Oo, yun nga, nakasama namin yun nila Jigs at Kirby nung isang araw, yung pangalawang araw na PINAG INTAY MO KO. lintek. Eto na naman. Naaalala ko na naman yang intay na yan! Pag babayaran mo yung ginawa mo sakin na yun!!!”

Si Sara?!?! Binenta niya ako kay sushi boy!! OMG! Pati bakit ba hinde na lang niya kalimutan yung araw na pinag intay ko siya? nabubuhay tayo sa present.. hinde sa past. Hihihi!

Maya maya nakita kong tumatakbo na si Kenji papalayo sakin. Hanggat sa hinde ko na siya nakita. ANO NA NAMAN BANG TOPAK NIYA?

“Bwiset talaga yang lalaking yan!!! Makabalik na nga lang sa school! pinag lakad niya lang ako ng pinaglakad tapos iiwan niya ko! hayop talaga siya!!”

Tumalikod ako tapos nag simulang mag lakad pabalik ng school, nakakita ako ng bato at sinipa yun. inisip ko na ulo yun ni Kenji! EW naiisip ko siya. YUCK.

Hinde ko maintindihan itong school na to eh, ok lang sa kanila na may piercing yung guy sa tenga? Kasi etong Kenji na to, ang daming butas sa tenga! Meron pa sa may itaas nung baba at nung lower lip, sorry stupid ako pagdating sa piercing eh. pati, ang weird.. pwedeng makalabas yung students sa gate? I mean, oo merong main gate at back gate, pero bakit parang walang nag babantay nito? Ayos.

Nakita ko sila Kirby, Jigs at Sara, sa may school lounge, SARA!! BINENTA MO KO!!!

“BABES DITO!” napatingin ako kay Jigs, nagwawave siya akin.. babes?!

Lumapit ako sa kanila, “Babes? What’s wrong with you? Someone might hear you calling me ‘babes’!” nagsmile lang siya sakin ang cute niya talga!! Sige fine, hahayaan ko siyang tawagin akong babes, cute naman siya eh!

“Masanay ka na, babes talaga tawag niya sa mga taong tinuturin niyang kaibigan.” Sabi sakin ni Kirby, wow! Tinuturin na niya akong kaibigan, eh kakakilala pa lang namin ha!!

“Babes! Tara dun na tayo sa canteen! Alam kong gutom na gutom ka na eh! Teka, asan nga pala si Kenji? Diba magkasama kayo kanina?”

“Kenji? Ha? Hinde ah!! Bakit naman ako sasama dun!! Pwede ba! Ayokong may makasamang mukang gangster! Mapagkamalan pang nagdedate kami nun!”

DATE?! EW! NO WAY!

“Babalik naman yun kung gusto niya eh, tara sa canteen tayo.” Humarap siya sa amin tapos nag smile

Naglakad kami papunta sa canteen, hinde nga halatang sikat silang dalawa kasi habang nag lalakad kami yung mga mata nung mga babae nakatitig samin.. tipong gusto na kaming awayin ni Sara, nako noh! Wala naman kaming interest sa kanila! Or.. baka ako lang walang interest sa kanila? Ewan. Basta wala silang karapatan titigan ako ng masama! Kasalanan ko ba kung samahan nila kami sa canteen? Wag na nila akong patayin sa titig huhuh! Patay na nga ko mamaya kay Kenji eh! T_T

Sa canteen meron dun isang table na walang mga estudyanteng umuupo, bakit kaya? Reserved ba yun?

“Dun tayo, table namin yun.” tinuro niya yung table na walang tao. Kaya pala! sila lang ata may karapatan umupo dun, eh pang 6 naman yung table na yun eh, wala bang tumatabi sa kanila?

Umupo kami dun sa may table ‘nila’ maganda yung puwesto, tapos puro babae yung naka paligid.

“Sila ba yung new students? Bakit nila kasama si Jigs at Kirby??”

“Ang kapal naman ng mukha nila!! Bago lang sila dito tapos fniflirt kaagad nila yung dalawa!”

“Ang gwapo ni Jigs!”

Wow. Fangirls nga naman. Bakit ba sila nag kakandarapa sa kanila? I mean.. normal na tao lang rin naman sila right? Unless may super powers sila or whatsoever..

Bumili na kami ng pagkain, pati sa pila grabe, ibang klase talaga.. pinauna kami, pero syempre, tinitigan kami nung mga babaeng nagpasingit sa kanila.

After 10 mins, dumating na yung kinaaasaran ko. Mukhang magiging CLOSE kaming dalawa ha, grabe. HOW NICE.

Kenji’s POV

Athena Dizon. Yun pala pangalan niya.. may pagka mataray siya. at nakakairita. Hinde naman talaga ako nag intay ng ganun katagal eh.. siguro nung 1st day, 3 hours lang.. pero nung isang araw 1 hour lang. pero kahit na! Badtrip pa rin yun noh. Nag intay ako sa wala! Lalo na mali pa yung taong nasabihan ko! Nakakabadtrip talaga.

Pero masyadong maliit ang mundo, akalain mong kaklase ko siya ngayong taon? Sila pala yung bagong lipat sa school namin.

Hinde siya pangit.. sa totoo lang maganda siya, mas maganda siya kesa kay Athena..Abigail kasi walang naka lagay na makeup sa mukha niya. Mabilis siyang mairita kaya ang sarap niyang asarin. Kaya lang nakakaasar talaga pag naaalala ko yung pagiintay ko sa kanya. Sana kahit dumating man lang siya at sinabing hinde siya yung hinahanap ko ok lang eh, pero wala talaga! Ibang klase.

Ako nga pala si Kenji, 18 y/o half-korean half-filipino. Dito ako sa pilipinas ipinanganak, may mas matanda akong kapatid, 22 years old na siya, si ate Kendi. Dad ko pinoy, mom ko Korean, ewan ko ba kung bakit Kenji pangalan ko, eh pang hapon yun eh! weird lang siguro talaga daddy ko. madalas silang wala sa bahay, at dahil dun nag solo na lang ako. hinde kasi kami magkasundo ng kapatid ko eh. masyado siyang maingay!

Parang si Athena, napalabas kami dahil sa lakas ng boses niya, akala mo nakalunok ng megaphone eh! babae ba talaga to? Oh baka naman chiksilog?

Dahil nga sa lakas ng boses niya, napalabas kami ng room.

Naglakad ako pababa ng building at naririnig ko siyang sumusunod. Sigurado akong hinde niya alam kung saan siya pupunta para tumambay dahil bago lang siya. Sinadya kong lumabas ng eskwelahan para mabigla siya.

“Uy!! Teka, saan ba tayo pupunta?? Wala na tayo sa school oh!!” habang nakatalikod napangiti ako. alam ko kasing itatanong niya yan eh

“Bakit ka sumasama sakin? Hay nako. Tara, kumain na lang tayo. Mga 5 minutes away may kainan dito.” 5 minutes? SIGE INGAT! 10 minutes away pa yung kainan dito noh.

“Teka, pano mo nga pala nakuha number ko? pati pano mo nalaman yung MSN ko? pati yung family name ko?” masyado naman siyang matanong! Napakamot ako ng ulo ko na irita.

“Ang dami mo namang tanong! yung number mo binigay sakin nung kakilala ko, nung tinanong ko siya kagabi and sabi niya nagkamali kasi siya ng rinig sa apelyido. Yung surname mo naman, dun din sa taong nagbigay sakin ng number mo, pati yung kaibigan mo.. yung kaninang babae.”

Nakuha ko yung number pati MSN niya dun sa kaklase ni Athen-- Abigail. Masyado kasi akong naging bitter eh, binura ko number niya pero deep inside medyo alam ko pa rin. nung nakuha ko na yung number, medyo naalaal ko na, ‘eto nga yung number niya’ sabi ko pa sa sarili ko nun. Pero nung nagka letche letche na yung lahat, tinanong ko ulit kung tama ba yung number. Tapos it turned out na ibang Athena pala yung nabigay niya sa akin ang sabi niya pa ‘Tizon ba? Sorry, ibang Athena yung number na naibigay ko.’

“Sinong nagbigay ng number ko? Friend? Sinong friend? Si Sara?”

Yung surname naman, nakuha ko dun sa babae niyang kaibigan, yung maputi! Oo, Sara nga yung name nun. Tinawagan kasi ako nila Jigs nun para tumambay sa tabi tabi, sakto badtrip ako nun dahil sa pagiintay. Tapos nalaman ko lang na ibang tao pala talaga yung naka chat ko! hinde lang chat, pati text! Kasama nila yung babae dun at pinakilala nila sakin. Tinanong nila kung bakit parang badtrip ako tapos sinabi ko:

‘Dahil dun sa Princess Athena na yan!’ sakto sumagot yung babae na kilala niya raw yun at infact kaibigan niya. Tinanong ko kung anong pangalan, Athena Dizon daw. Yun ang istorya ng pagkakamali ng mga tao.

“Secret na kung sino yung nag bigay ng number mo. Oo, yun nga, nakasama namin yun nila Jigs at Kirby nung isang araw, yung pangalawang araw na PINAG INTAY MO KO. lintek. Eto na naman. Naaalala ko na naman yang intay na yan! Pag babayaran mo yung ginawa mo sakin na yun!!!” ipinaalala ko sa kanya. Ang sarap niya kasing asarin eh. ang daling mapikon! Akala mo wala ng bukas para maasar.

Para maasar siya lalo, nagsimula na akong tumakbo papalayo sa kanya, nagtago ako sa isang corner. Narinig ko na lang yung malakas niyang boses tapos tumalikod siya para bumalik sa loob ng campus.

Nasa likod niya lang ako sinusundan siya. nakakatuwa talaga siya. parang bata. Teka.. mali to. Dapat hinde ako tumitingin sa ibang babae.. pano na lang si Abigail? Hinde ko siya pupwedeng kalimutan na lang ng basta basta..

Nakita ko siyang lumapit kela Jigs, nagsmile siya bigla, napangiti rin tuloy ako. ngayon ko lang siya nakitang nakangiti. Pano ba naman puro simangot, sigaw at irap yung pinapakita niya sakin! Napakasunget na babae.

Pumunta sila ng canteen, after 5 minutes pumunta na rin ako dun, ayokong isipin nila na sinusundan ko si Athena, isipin pa nila trip ko siya.

Bumili na sila ng pagkain at dun sila umupo sa table namin. Nakikita ko na malayo pa lang yung mga tingin sa kanila ng mga tao sa paligid.

“Kenji, saan ka ba nanggaling?” napatingin si Athena sakin nung narinig niya yung pangalan ko, sigurado akong galit ung tingin na yun. kaya ang sarap niyang asarin eh. madali kasing mainis.

"Babes, bumili ka na ng pagkain mo tapos dito ka na maupo.” Tumayo siya sa kinauupuan niya at tumabi kay Athena. Gusto niya yang mataray na babaeng yan? Mga taste niya talaga.

Bumili na ako ng pagkain dahil gutom na gutom na ko. hinde kasi ako nakakain nung recess eh, nakita ko kasi si Abigail.. kasama niya si Lucas.

EH AYUN NGA, pagbalik ko sa table namin, kumakain pa rin sila, bale ang katapat kong kumain ay si Athena. Habang kumakain kami, biglang may sumipa ng paa ko

“ARAY!! ANO KA BA NAMAN!! BAKIT MO KO SINIPA?!” napatingin samin yung mga tao sa canteen.

Napatingin lang sakin si Athena, ang inosente ng mukha niya, parang wala siyang ginawang kasalanan.

“Anong ginawa ko sayo?” tanong niya, dala parin yung maamo niyang mukha.

“SINIPA MO KO!! HINDE MO BA MATANDAAN YUN?! ULYANIN KA NA BA?! HA?”

“Ang kapal naman ng mukha niyang sipain si Kenji!!”

“Sino ba siya para saktan yung prince charming natin?”

“B*tch.” sabi ng mga babae sa paligid namin.

“Ay ikaw ba yun? Akala ko kasi bakal eh, ang tigas eh! nasaktan pa nga ko eh.. ouch..” tapos nakita ko siyang nag grin. Sinasadya niya nga yun!!

“HUMANDA KA SAKIN!”

“Babes, tama na.. hinde naman sinasadya ni Athena yun eh.” tapos tumingin siya kay Athena, “diba babes?” ngumiti lang sa kanya si Athena. NAG PACUTE PA SIYA KAY ATHENA! ANAK NG!

“Kumain ka na lang Kenji.”

“MASAKIT KAYA! Kung sumipa siya parang kabayo eh!” nagtawanan yung mga babae sa loob ng canteen, pati si Sara napatawa.

“Pag pasensyahan mo nasi Athena Kenji, tinotopak na naman siya eh. ako na nag sosorry para sa kanya.” Tapos nag smile siya sakin.

Magkaiba sila ng ugali ni Sara. si Sara mabait, etong Athena na to masunget! Mas magkakasundo kami ni Sara kesa dito kay Athena.

Maganda lang siya, siguro matalino rin, pero hinding hinde ako mag kakagusto dito sa babaeng to. Kay Abigail pa rin ako babalik kung papipiliin ako sa kanilang dalawa. Ibang klase siyang babae eh.

Chapter FOUR

It’s been two days simula nung kumalat sa school nila na tawag ko sa prince nila ‘gangster’ wow, he’s not even qualified to be a PRINCE! My god. And oh yeah, it’s been 2 days.. two effin’ days since nung sinabi sakin ni Kenji yung kabayaran ko daw sa paghihintay niya.

“Alam ko na gagawin mo para mabayaran mo yung pag hihintay ko sayo.” I just stared at him, with a blank expression on my face. “You’ll be my toy. Dapat palagi kang susunod sa gusto ko. Kelangan maibalik mo sakin si Athena.”

“What if hinde ko siya maibalik?” nag smile siya sakin I don’t like that smile. Wait, that wasn’t a smile..GRIN yung ginawa niya eh.

“Edi ititigil na natin to. Hinde na kita magiging toy. Susuko na ako. pero hinde ako mabilis sumuko eh. Kelangan mapaselos natin si Athena, kelangan bumalik siya sakin. As a reward pag bumalik sakin si Athena, you can have Lucas.”

He’s freakin’ crazy, I know! I will be his toy?! Gagamitin niya ako para lang maibalik sa kanya yung ex niyang iniwan siya para sa ibang guy?! OMGSH! He must e crazy! Buong lunch inaavoid ko talagang mag cross yung landas namin. Ayokong magsolo kaming dalawa or magkasama. Hinde ko ata kayang makipag laro sa kanya, plus ang pangit nung game parang ang sama masyado sa part ko.

That effin gangster!!! Hinde ako pinalaki ng ganito ng dad ko para lang maging laruan niya! Eto tuloy ako, magisang nag-lulunch, nasa skyline lang tuloy ako (mini canteen) paano ba naman kasi! Nasa canteen silang apat

[a/n: referring to Jigs, Kirby, Sara and Kenji]

“Nandito ka lang pala, kanina pa kita hinahanap eh. iniiwasan mo ba ako?”

Sino pa ba.

I raised my head para makita ko mukha niya, “Iniiwasan? Ha? Hinde ha!! kumain ka na ba?” Obvious bang iniiwasan kita?

“Oo, tapos na.” hinila niya yung upuan sa tabi ko. aba, ngayon tumatabi na siya ng kusa sa akin. “Oh, bakit hinde mo na tinuloy pag kain mo? Kumain ka lang.”

“Hinde, ok lang. Busog na rin naman ako eh..” EFFFFF!!!! i’m not even done eating!!! Fcukin a! I’m so hungry pa naman! Hinde kasi ako sanay na pinapanood habang ako lang yung kumakain eh, unless si Sara, at yung family ko yung nanonood.

“Ahh, oo nga pala, saan mo gustong pumunta mamaya? August 18 ngayon oh, friday pa.. may gimik ka ba?” alam ko kung anong date ngayon, hinde ako coo coo brain na katulad mo.

“Uwi na kaagad ako after school. Wala akong plano ngayong araw eh, bakit?” nagsmile siya sa akin.

Nagpapacute na naman ba siya? Oo na. CUTE NA SIYA. EW.

Tumayo siya then he started walking away from me. What was that for? He asked me that question for nothing? Ang loser talaga niya.

“ATHENA! HINTAYIN MO AKO SA BACK GATE PAGTAPOS NG CLASS NATIN!” without looking at me he said that. Then he waved.

I’m pretty sure they all heard him!! OMGSH! What do I do?? His groupies might kill me! Baka balatan nila ako ng buhay! LORD HELP ME!

Habang paakyat ako ng stairs, naririnig kong ako yung pinag uusapan nila.

“Omg!! Narinig mo ba yung kanina? Nag-papaantay si Kenji sa kanya..”

“I know! Pero bakit naman siya? I mean.. pano na lang si Abigail?”

“OMG!! NARINIG NIYO NA BA NA SI KENJI MAY DATE MAMAY--

Nakita niya ata ako kaya tinigil niya yung pagsasalita niya.

Nakarating ako ng 4th floor at ako pa rin ang pinag uusapan.

“Is she dating Kenji?”

“Hinde pwede! Paano na ako?”

“After blank months nakipag date narin siya!”

Blank months? Gaano ba katagal yun? grabe, hinde ako tatantanan ng mga to, I swear lagot sakin yang Kenji na yan! I know he did it on purpose. He is such a meanie.. making my life more miserable.. I still have a loooong school year to go.

Buti na lang yung next class namin english, im so glad at hinde ko siya katabi! Pag english kasi may sariling seating plan yung teacher kaya I’M SO HAPPY! Ang katabi ko ay si Jigs and sa right niya si Grace. Medyo maagang natapos yung class, kasi masama yung pakiramdam nung teacher namin.

And ang last class ko ay yung Activity Period. Pero wala pa kaming sinasalihan na club ni Sara.

[a/n: activity period = school org/club/group, it only happens every Friday. You’ll pick your own club/org]

“Babes, anong org ang sasalihan niyo ni Sara?”

“Kelangan ba talaga naming sumali?”

“Ano bang ginagawa sa mga org na yan? Meron na ba kayong nasalihan?” anong klaseng tanong yan Sara. Of course may nasalihan na sila, august na my dear..

“Yup!! Sali kayo sa org namin!! Para masaya sama sama tayo!”

“Sige! Athena dun na lang tayo sa club nila!” nag nod na lang ako, anong klaseng org ba yung sasalihan naming? Eh ni hindi nga sinabi samin ni Jigs kung ano yung club nila eh!

Habang nag aayos na ko ng gamit para pumunta sa room nung org nila Jigs lumapit sakin si Grace

“Oh may nasalihan na ba kayong org? kasi kung wala pa dun na lang kayo sa org namin.” Nag smile siya

“Meron na eh, dun sa org nila Jigs, im sure nandun din si Kenji.” Nagsmile kami pareho. “Ano nga pala yung org mo?”

“Music Guild. Lahat ng mga mahilig sa music nandun, if ever mag bago isip mo, welcome ka palagi sa org namin, okay?” nag nod ako sa kanya

“Teka, ano nga bang pangalan nung org nila Jigs?”

“Barney and Friends”

WTF?! Sure ba siya na BARNEY AND FRIENDS yung name nung club nila?! Come on! Hinde ba sa grade school yung club na yun???

“Are you serious? Barney and Friends??? I bet konti lang members nun.”

She shook her head, “well, kung konti sayo yung 305..edi konti nga sila.”

“THREE HUNDRED FIVE?! Man, that’s a lot! ilan ba clubs dito?!”

“Hmm.. 15? I’m not sure.. wait… Tama. 15.”

Kung 450 students per year level tapos may 15 clubs, so 1800 to 15.. dapat 120 each lang diba? Bakit yung sa kanila 305?? Parang tatlong club na yun eh! let me guess.. majority nun puro babae.

“Wag ka na mag taka! Puro babae yung nandun. 50 lang yung mga lalake, yung 5 sa 305 kasama na sila Jigs, Kirby at Kenji dun yung dalawa, siyempre ikaw at si Sara.”

Counted na pala kami ni Sara sa 305! Pero kahit na! 303?! Ang dami parin nun eh! parang kung iisipin mo.. ang laki nung nahatak nila. Ay ewan. It doesn’t matter.

Sabay kaming lumabas ng room ni Grace, hinatid niya ko sa may tapat ng auditorium, sabi niya dito daw yung room ng club ko. since masyadong malaki yung group kaya dito raw nilagay.

Pagpasok ko ng room. Ang dami nga nila. Nakita ko si Kenji naka upo lang sa may gilid. Lahat ng babae tuwang tuwa, nakalabas yung cellphones nila at pinipicturan si Kenji.

“Nandito na pala si Athena eh!” ang layo layo ko pa lang, narinig ko na boses ni Sara.

Napatingin sakin si Kenji tapos nag wave siya. So nag wawave na siya sakin ngayon? Close na kami? Dapat pag ganun, bawiin na niya yung consequence ko!

“Babes dito!!” tinawag ako ni Jigs, tapos nag wave siya sakin.

“Babes?? Diba yun ang tawag niya sa mga close niyang tao?”

“Bakit siya babes ang tawag!”

“Si Jigs ba dinedate niya?”

“Buti na lang at hindi si Kirby!! Akin yun eh!”

“Sayo na talaga yun! Sakin si Kenji!”

Ano ba tong mga babaeng to, bago pa lang ako makarating kela Kenji natunaw na ko sa mga titig nila eh!

“Guys, you’re dismissed, you may go.”

That’s it?! Hinde sila nag didiscuss ng mga activities?! Ang weird naman ng napasukan kong club!! Sayang sa oras eh. sana umuwi na lang pala ako. nag bigay pa ko ng effort para lang pumunta dito!

“Tara na hahatid na kita pauwi.”

“ANO?! OK KA LANG?!” nag nod sakin si Kenji “BAKIT KELANGAN MO PA AKONG IHATID?!”

“Aray! Ang lakas ng boses mo! hinaan mo naman ng konti oh.” Eh nakakagulat naman kasi siya eh! ako pa ngayon may kasalanan? Bigla bigla na lang mag aalok sakin na ihahatid niya ko pauwi.. weirdo!

“Wag na, kaya ko naman mag lakad mag isa eh. Pati sabay naman kami ni Sara pauwi.”

“Sara?”

“Oo. Si Sar--"

Paglingon ko wala na si Sara. Saan kaya yun nag punta? Iniwan na naman niya ako! lagi na lang siyang ganyan, iniiwanan ako kay Kenji!

“Kanina pa siya umalis. Hinde mo siguro napansin. Tara na hahatid na kita.”

Tumayo siya at kinuha niya yung backpack niya sa sahig. Wala akong choice kung hinde ang sundan siya. Habang bumababa kami ng stairs naririnig kami yung pinaguusapan ng mga tao sa paligid. Hinde ba pupwedeng wag naman nilang ipahalata na kami yung pinag uusapan nila? Obvious eh. Sobrang obvious.

“Sikat ka talaga noh?”

“Siyempre. Ako pa.”

“Oo, mukha ka kasing gangster eh. mukhang hindi pag kakatiwalaan.” I mumbled.

“Ano? May sinasabi ka ba?”

Nagsmile ako sa kanya, “Wala noh. Ano ka ba. Tara! Samahan mo ko mamaya ok?” nag nod lang siya.

Paglabas namin sa back gate mas dumami yung ingay na narinig ko.

“Totoo ba to?! Hinde diba? nagkataon lang magkasabay silang nag lalakad!”

“Bago pa lang siya tapos tatlong lalaki na kaagad dinedate niya?!”

“Akala ko ba si Jigs?!”

When will they stop? Seriously, it’s irritating. Everywhere! They’re everywhere!! Sana sa bahay tahimik na!!

“Intayin mo ko sa may tapat ng gate, puntahan ko lang sila Jigs, ok?”

“Ano ako!? katulong mo?? pagiintayin mo ko dito mag isa??” tinitigan niya ko ng masama. Ayoko yung titig na yun. “Sige. Bilisan mo ha..” wala na akong magawa. Ayoko naman masapak ng di oras! Alam niyo naman si Kenji, bayolente! Baka bigla na lang akong sapakin niya pag may mali akong nagawa.

Habang nag-lalakad ako papalabas ng gate may bumangga sakin na babae. That caused my books to fall. Pano ba naman hinde kaya ng backpack ko. mini backpack lang to, tipong 2 notebooks at maliliit na bagay na ang pupwede. Kaya hawak ko tuloy yung 2 libro na dala ko.

Pupulutin ko na dapat yung books ko pero biglang may nag bend na lalaki at pinulot ito.

“Sayo ata to.” Pag-angat ng ulo niya..

OMG. Ang gwapo niya! matangkad siya at malinis tingnan.. nagbow ako tapos nag thank you sa kanya. Nag smile lang siya. grabe.. ang gwapo talaga niya. Pero ibang uniform yung suot niya.. hinde siya taga rito!!

“Sige, mauna na ko..” nag nod lang ako.

Hinde ko man lang natanong name niya! Siguro magkikita rin kami niyan dito, maliit lang mundo namin dito sa BF eh.

“Nakita mo ba si Lucas?!?! Ang gwapo niya!! Sinundo niya pa si Abigail sa loob ng school! ang sweet niya!”

Lucas? Familiar yun sakin ha.. sino nga ba yun? Oh well. Malalaman ko na lang yan next week. Teka, ang tagal naman niyang Kenji na yan! San ba siya nag punta?!

Maya maya, may kotse na huminto sa tapat ko, ano ba to. Nag papasikat pa sakin. Wala akong interest sa mga lalaking may kotse. May kotse din naman kami eh. Pwede ba!

“HOY! Pumasok ka na!”

Pagtingin ko si Kenji pala yun, may kotse siya? diba highschool lang siya?! ilang taon na ba yan??

Binuksan ko yung pintuan ng kotse at pumasok. Tinuro ko yung daan sa bahay namin.

“Malapit lang pala bahay niyo eh. akala ko naman malayo!”

“Oo nga. Mga 15 mins pag nilakad, 5 mins pag drive, kasama na traffic”

“Ang ibig kong sabihin malapit sa bahay ko.” bahay niya!? Malas nga naman talaga.

“Susunduin kita ng mga 4 pm. 3:45 pm pa lang, magpahinga ka muna ok?”

“Anong klaseng pahinga gagawin ko sa 15 minutes!? Pati marunong ka ba mag basa ng oras? 2:45pm pa lang! sasusunod wag ka na mag suot ng watch. Napapahiya ka lang eh!” bumaba na ako ng kotse, baka bigla niya akong sampalin dahil napahiya siya.

“4 ok? pag hinde ka pa nakahanda ng 4 lagot ka sakin!!”

Pumasok na ako ng bahay at nag pahinga. Ano ba tong pinasok kong gulo! Sana naman matapos na to, bumalik na sana yang Abigail na yan sa pesteng lalaking yan! Nasisira buhay ko sa kanila eh!

4:00 pm na, buti na lang at nakaligo at bihis na ko. Simple lang sinuot ko, mini skirt at shirt lang. baka kasi isipin niyang Kenji nay an nag papaganda pa ako sa kanya! Pwes nag kakamali siya. ipapahiya ko siya sa mga taong makakahita sa amin!

Nagpasama ako kay Kenji sa parlor, magpapagupit ako at mag papadye ng buhok, sabi kasi ni Nathan oppa, kelangan ko na raw magpagupit, masyadong mahaba na raw yung buhok ko kaya nag mumukha raw akong manang. Gusto niya rin magpabangs ako at mag padye ng buhok, gusto niya raw pag uuwi siya sa BF maganda na raw ako tingnan! Sinunod ko gusto niya kasi 1 month ko na siyang hinde nakikita, kahit nasa QC lang siya bihira na siyang umuwi.

After 2 hours na tapos na rin yung buhok ko! Nagbayad na ako tapos lumapit ako kay Kenji, kung saan nag lalaro siya ng cellphone habang naghihintay.

“Bagay ba?” unit unti niyang inangat yung ulo niya tapos

Tumawa.

“Ano ba yan! Mukha ka ng asian! Pareho na tayong asian Tara na!”

“BWISET! ANG STUPID MO TALAGA! MUKHA TALAGA AKONG ASIAN KASI ASIAN AKO! COO COO BRAIN!” Napaka walang kwenta nitong taong to! mukha raw akong asian?! malamang!! asian kasi ako! magkamukha kami?? pwede ba! ang pangit niya noh!!

Nagmadali akong lumabas ng salon. Si Kenji naman nasa likod ko. habang nag lalakad kami may 3 lalaking humarang samin

“Aba. Si Kenji may girlfriend na. Maganda siya ha.” napatingin ako kay Kenji, kilala niya siguro tong mga to, kasi naka smile siya eh.

“Anong pangalan niya? Maganda siya ha.”

“Athena. Hinde ko siya girlfriend. Pwede ba, tumabi na kayo.”

Hinawakan ni Kenji yung braso ko tapos hinila ako papalayo sa kanila. Narinig kong sumigaw yung isang lalaki at biglang sinuntok si Kenji. Tinulak ako ni Kenji sa may gilid nung kotse. Eto yung first time na nakita kong nakipag away si Kenji. Nagulat ako nung lumapit sakin si Kenji na halos walang galos sa mukha, yung tatlong lalaki nakita kong tumakbo.

“Sorry, hinde ko naman alam na dadating yung mga yun eh. hayaan mo hinde na mangyayari.”

“Ok lang.. tara na.. baka bumalik pa sila eh.” OK LANG?! HINDE OK YUN!!! NAKA WITNESS AKO NG ISANG SUNTUKAN! NANONOOD ANO NG MOVIE NA MAY SAPAKAN PERO AYOKONG MAKAKITA NG GANUN HARAP HARAPAN NOH!!

Sumakay kami ng kotse at nagpunta ng mall.

Wala naman kaming ibang ginawa dun kung hinde mag ikot ikot. Nag dinner din kami dun. Paghatid niya sakin sa bahay, nakita ko si Sara, hinihintay na ko. nagtanong siya kung anong nangyari sa date namin. Date?! Pano naging date yun? nakipag suntukan sa tapat mo yung tao! Pwede ba, it’s not considered as a date!

Saturday and Sunday wala masyadong nangyari, pumunta lang si Kenji saglit para bwisitin ako, eto naman ako nagpabwiset. Nagdeicde na rin si Sara na lumipat na sa totoong room niya, since kelangan daw naming pareho ng privacy. Privacy of what? Oh well.

Monday na naman. Makikita ko na naman si Kenji mabubwiset na naman ako sa pagmumukha niyang nakakadiri.

Paakyat pa lang ako ng room, naririnig ko na naman yung walang katapusan na paguusap ng mga tao. I’m sure ako yun, pagkadating ko sa tapat ng classroom namin

“Narinig niyo na ba yung news?!”

“Is it true???”

“Na what??”

“They’re dating!!”

“Kenji and--“

“YES! IT’S TRUE!” sabi ni Sara. Ano yung totoo?

Napatingin yung 7 na babaeng classmate namin na naguusap.

“Na?” sabay sinabi nung 7 girls.

Nagkatinginan si Sara at Grace tapos nag smile then tinuro ako

“She’s dating the gangster.”

I’M DATING THE WHAT?!

Chapter FIVE

The whole class knows that I’m dating that stupid gangster! EW. I still have my taste noh. Kenji’s not coming to school so I ended up not attending the 2nd period. I told my teacher that my head hurts badly and I cannot take the pain anymore, it’s starting to kill. He believed me of course. I’m good in acting. The sad thing is.. I LIED FOR THAT COO COO BRAIN!

Calling..
CROO CROO

“ANO?!”
“ARAY! Wag ka ngang sumigaw! Nasan ka na?”
“Palabas na ng gate.”
“Bilisan mo nga! Patay ka sakin pag wala ka pa dito ng 1 minute!”

He hung up the phone! I’m supposed to do that to him! Not the other way around.

I ran to the backgate and saw him leaning on the wall. He’s smoking again!!

“Tigil mo nga yan!” lumapit ako sa kanya at kinuha ko yung yosi sa bibig niya.

“Anong problema mo? Wag mo ngang pakialaman yung buhay ko, kung umarte ka akala mo girlfriend kita eh.”

He got me there. Bakit nga ba ako nangingialam eh sino ba siya? Die for all I care. @assh*le.

“Tara, date tayo ngayon.” he said coolly then hinawakan niya yung wrist ko at hinila.

DATE?! ON A MONDAY MORNING?! HELLO?! I ditched my class para lang makipag date sa kanya? He’s not even worth dating for. >_<

“PWEDE BA! ALAM MO BANG KUMALAT NA NAG DADATE TAYO SA SCHOOL?! KAYA KA SIGURO INIWAN NI ATHENA DAHIL ANG PANGIT NG UGALI MO!! UUTUSAN MO YUNG TAONG MAG SINUNGALING SA TEACHER PARA LANG MAKIPAG DATE SAYO!” napahinto siya sa paglakad, hinigpitan niya yung pag hawak wrist ko

Uh-oh. I made him mad. I was not supposed to say that.

“Ano bang alam mo!? Ha?!” I’m pretty sure galit siya sakin. All I can do was to look down. “Pag bibigyan kita ngayon since sinunod mo ko, pero pag naulit ito lagot ka na sakin!”

Binitawan niya ako then nag start na ulit siyang mag lakad. Ganun ba siya naapektuhan sa sinabi ko? since alam kong kakainin ako ng buhay ng mga Barner and Friends ilalaga ko na sa list ko na wag siyang galitin

1. NEVER mention Athena.
2. NEVER make him mad
3. Obey him… >_<

For 18 minutes nag lalakd lang kami sa loob ng village. Saan ba kasi kami pupunta??

“Uhh. Kenji, san ba tayo pupunta?”

“Arcade.”

“May arcade sa BF??”

“ANG KULIT MO! SAAN PA BA?? SA ALABANG?!”

“Malay ko ba! Ang init kaagad ng ulo eh! highblood ka ba?”

“EWAN KO SAYO! WAG MO KO KAUSAPIN!”

Ang sunget niya talaga! Bakit ba bigla na lang siyang naging demonyo??? Ang bait niya sakin nung Friday eh! tapos ngayon binabawi na niya ulit yung maganda impression ko sa kanya! Ang weird talaga ng ugali niya! Bi-polar siguro siya!

Tuloy tuloy pa rin siya sa pag lalakad. Wala naman atang arcade dito eh! pinapagod niya lang ako! Nakakita ako ng building sa kabilang street. Sana nag trike na lang kami papunta dun! Mas mabilis pa!

Pumasok si Kenji sa building kaya pumasok na rin ako. sa loob maingay, may arcades nga. Dito ba pumupunta mga nagdiditch ng class? Kasi kung madalas dito si Kenji edi siguro nga dito nagpupunta yung mga nag cucut.

Bumili siya ng token at umupo sa isang game machine. Tekken yung game.
Paglapag ko ng libro ko sa my upuan, “Pwede ka ng pumasok. Sige alis ka na!”

“ANO?! Nagpahatid ka lang sakin dito??” habang nakalagay yung mga kamay ko sa waist ko.

Nag nod lang siya habang nakatingin sa nilalaro niya.

OMG! Ang kapal naman ng mukha niya!! Nagpahatid lang siya sa akin dito?! Ano ako?? Yaya niya? Ang tagal tagal naming naglakad tapos eto lang mapapala ko? Papaalisin na niya ako?

Lumabas ako ng Planet Games (name nung arcadan)

“Ang kapal talaga ng mukha niya! Pagtapos niya akong paglakarin ng mahigit 30 minutes eto lang aabutin ko??” nag lakad ako papalayo sa PG (planet games)

“YUNG BOOKS KO!!” tumakbo ako papasok ng PG at lumapit kay Kenji

“Oh bakit bumalik ka? Namiss mo na kaagad ako? Maupo ka nga.”

“Nakalimutan ko lang yung mga libro ko! babalik na ko ng school. sige, mauna na ko.”

“Sige ingat!” sinabi niya yun ng nakatingin sa game niya

SIGE INGAT?? Hinde man lang ba niya ko ihahatid? Ganun ba siya ka-manhid?! Grabe ibang klase na talaga tong taong to! Bastos, mahilig makipag away, hinde gentleman, walang respeto, ano pa?? Diba katangian na yun ng isang patapon na bata? Tingnan niyo pa yung itsura niya! Ang daming butas sa tenga, may stud pa siya sa may gitna ng lower lip at baba niya, may kulay pa buhok niya.. well hinde naman buong hair, may part na black and may bleached part din. Ang haba pa! Not naman mahabang mahaba.. typical Korean style. Well can’t blame him, he looks like one.. or maybe he’s a Japanese. Never asked him sorry.

“Sige, bye.” kinuha ko yung books ko sa tabi niya then I turned my back tapos nagsimulang mag lakad.

“Teka, maya ka na umalis, we’re playing here.. remember you’re my toy.”

English yun ha! lumapit ako sa kanya tapos umupo sa tabi niya.

“Nag-eenglish ka na ata ngayon ha!”

“Nakakahawa ka eh. Nakapitan na ko ng virus mo. Wag kang magalala nagpa-injection na ko ng anti-virus. Safe english ko.” then nag smirk siya.

Nilabas ko na lang iPod ko tapos nilagay yung head phones sa tenga. Hanggang kelan ba kami mag tatalo ng ganito?

30 minutes na akong nakikinig sa iPod ko at hinde pa rin siya tapos mag arcade, tinigil ko na nga ang iPod at nag cellphone naman ako. Buti na lang at may dinownload akong games dun kung hinde sobrang bored na ko.

After 10 minutes ng pag lalaro ng cellphone hinde ko na kinaya yung boredom! Nag laro na lang rin ako ng arcade. Nakakaasar naman pala tong kasama! Once na naharap sa tekken hinde na mapapahinto! Buti na lang at may tetris sa tabi ng tekken niya!

After 1 hour and 20 minutes na paglalaro ng tekken at 20 minutes ng tetris

“Tara, kumain na tayo.”

“FINALLY!” nauna na siyang lumabas ng PG at ako naman nag madaling habulin siya.

“Uy intayin mo naman ak…o.”

Nakita ko siyang nakatayo ayoko siyang lapitan kasi may kaharap siyang lalaki at babae. Mukhang magboyfriend/girlfriend sila kasi nakalink yung arm nung girl dun sa guy. Nakita kong nag smile sa kanya yung girl

“Hi Kenji. Musta na? Hinde na kita masyadong nakikita sa school ha.” School? schoolmate ba namin siya?

Tiningnan ko siya ng mabuti, naka uniform siya.. white blouse na maiksi yung sleeves, tapos mini skirt na blue na checkered, may blazer din siya.. schoolmate nga namin siya, pero bakit hinde ko pa ata siya nakikita? Duh! Sa dami ba naman ng students dun pano ko pa siya mapapansin noh.

[a/n: not blue blue. navy blue and black, kasi checkered nga so navy talaga.]

“Ok lang. Masyado kasi akong naging busy eh. ikaw, kamusta ka na?”

“Ok lang naman ako, eto masaya naman ako kay Lucas.”

Lucas..? Saan ko nga ba narinig yun? Familiar eh..

“Ah ganun ba, ay oo nga pala, nakalimutan kita ipakilala kay Athena, Abigail.”

ABIGAIL?! OMG SHE’S THE GREAT ABIGAIL?! ATHENA ABIGAIL!? LUCAS.. YUNG BOYFRIEND NIYA!!

Lumapit ako sa may tabi ni Kenji, nag smile ako tapos nag-bow sa kanila.

Napatingin ako dun sa lalaking katabi ni Abigail, then I pointed at him

“Uy! Ikaw pala! Thank you nga pala nung Friday ha.” Of course, hinde ko siya makakalimutan! Pag gwapo hinde ko mabilis makalimutan eh..

“Friday? Anong nangyari nung Friday?” sabay na tinanong ni Kenji at Abigail

Nagsmile yung lalaki, “Wala. Nabangga kasi siya tapos nahulog yung gamit niya. Kaya tinulungan ko siyang pulutin yung mga gamit niya.”

“Ah. Oo nga pala, boyfriend ko, si Lucas.”

LUCAS?! Siya si Lucas?! OMG! GWAPO NGA SIYA TALAGA! Hinde ako magtataka kung bakit iniwan ni Abigail si Kenji kay Lucas, first, gentleman si Lucas, second mukhang mabait, third GWAPO!

Ang liit nga naman talaga ng mundo oh, sa iisang araw nakilala ko yung intriguing couple.

“Hi!” tapos nag smile ako.

“Kenji, ano mo siya?”

“Ah, Abigail, siya si Athena.. girlfriend ko.”

Ano daw??? Paki ulit nga.. ano niya ako??

"Ha? " tanong ni Abigail na parang hinde rin sure sa narinig niya.

“Girlfriend ko..si Athena.” And then he held my left hand tapos tumingin sakin, “Babe, meet Abigail.” Then he smiled

GIRLFRIEND?! BABE?!?!?! At kelan pa naging kami!?! May pa-hawak hawak pa siya ng kamay!! EW! Ang plastic na niya masyado. Pa-babe babe pa siya dyan! YIKES!

Hinigpitan niya yung hawak niya sa kamay ko. ARAY HA!

“Hi Abigail. Nice meeting you, I’ve heard a lot of things about you.” Tapos nag smile ako, nag smile din siya.

“Talaga? Baka naman sinisiraan ako sayo ni Kenji ha.” nag smile siya, tapos tumingin kay Kenji,”totoo pala yung balita sa campus, may dinedate ka na nga.. well goodluck sa inyo..”

Mukha naman siyang mabait. Pretty siya, I mean yeah.. maganda siya. malakas dating niya. Kahit ako hinde ko aakalain na ganito pala siya sa personal. Parang pag tinabi mo siya sakin, I’ll look normal. Pero siya kahit sa uniform na suot niya, may dating parin siya.

“Sige Abigail, mauna na kami.” Sinabi niya yun habang nakatingin kay Lucas. Ano na namang problema niya? Wala naman ginagawa sa kanya yung tao ah!

Nagbow ako tapos nag smile. Teka, ngayon ko lang napansin, bakit nga ba ako nagbobow? Hinde naman tradition dito sa Philippines ang pag bow eh.. hinde naman diba?

Habang naglalakad kami papalayo kela Abigail at Kenji biglang binitawan ni Kenji kamay ko.

“Sa susunod wag mo akong hayaang hawakan yang kamay mo!! nakakadiri eh. parang humawak ako sa isang basura!” BASURA?!

“HOY! ANONG GIRLFRIEND ANG PINAGSASABI MO DYAN?! AT PA BABE BABE KA PA DYAN! KADIRI KA! AND F-Y-I, IKAW ANG HUMAWAK SA KAMAY KO!!!”

“Hinaan mo nga yang boses mo! maririnig nila tayo eh!! Wag ka na magalit! Wala na nangyari na eh! Maki-ride ka na lang!”

“Hinde! Sasabihin ko sa kanya yung totoo bukas! Ayoko nga ma-link sayo noh! HINDE KITA PWEDENG MGAING BOYFRIEND! AYOKO SA ISANG GANGSTER!”

“Sorry ka na lang.. GANGSTER ang magiging boyfriend mo, sa ayaw at gusto mo! kung tatanggi ka at sasabihin mo kay Abigail yung totoo, baka gusto mong kainin ka ng buhay ng Barney and Friends.”

KAKAININ AKO NG BUHAY?! Wait.. 305 yung Barney and Friends.. minus 5.. 300?! NOOOO!!!

“FINE! Pero in one condition..”

“Ano yun?”

“Pwede mo hawakan kamay ko.. pero bawal mo ko i-hug.. ay teka, sige pwede na rin hug, but you’re not allowed to kiss me!”

Tumingin siya sakin, “Para namang gusto kong gawin yun” then he grinned and started walking.

As of August 21, 2006, I’m officially the gangster’s girlfriend. This is the end of my life.
Chapter SIX

Kenji’s POV

Nakakatamad pumasok ngayon anak ng. Monday na Monday tinatamad ako! Ganun lang talaga, sanay na rin naman sila sa akin eh. pati wala silang magagawa.. ako ata ang batas!

Tinext ko si Kirby at Jigs, sabi ko wag na silang pumasok at mag kita na lang kami sa tapat ng gate. Pero ang nireply nila, ‘nasa school na ko’ AMP! Sabay pa sila! bakit an gaga ata nilang pumapasok ngayon? Sa bagay, sila naman talaga yung masipag saming magkakaibigan eh. Tch. Masipag na, matalino pa! Ako rin naman matalino eh.. ay magulang lang ata ako.

“AMP naman! Sinong makakasama ko ngayon??” nagisip ako ng pupwedeng itext.

Napabangon ako ng kama dahil naalala ko si Megaphone.

‘Susunod naman siguro siya sa akin’ sabi ko sa sarili ko.

“Susunod yan!!” nagmadali akong maligo tapos nag bihis ng uniform ko.

Tinext ko siya habang naglalakad papuntang school

To: MEGAPHONE

Wag ng pumasok sa next subject.

-Kenji

After 5 minutes nag reply siya, aba nakakapag text siya sa class?? Matindi manghuli yung Math teacher namin eh!

From: MEGAPHONE

I can’t. Nakapag attend na ko ng first subj. Mahirap na mag-ditch ng class after eh. Why?

Nagtanong pa amp! Nakakairita talaga tong babaeng to!

To: MEGAPHONE

Wag ka ng mag tanong. gumawa ka ng paraan para makaalis ng school. Magdrama ka kung kinakailangan. Iintayin kita. Pag hinde ka dumating lagot ka sakin.

AYAN! 5 minutes na lang at nasa school na ko, ang kelangan ko na lang gawin ay tumakbo.

Inintay ko siya sa backgate, 2 minutes na akong nag iintay at wala pa rin siya! eto ang ayoko sa lahat eh. Pinag iintay ako. kaya tinawagan ko siya. Palabas na raw siya. Sumunod siya sa akin. Ayos yun ha. dapat lang naman siyang sumunod eh.

Tinanong niya sa akin kung anong problema ko, problema? Wala. Tinatamad lang talaga akong pumasok. Kaya niyaya ko siya makipag date. Pero nung sinabi ko na yung word na ‘date’ nag alboroto na yung bibig niya!

“PWEDE BA! ALAM MO BANG KUMALAT NA NAG DADATE TAYO SA SCHOOL?! KAYA KA SIGURO INIWAN NI ATHENA DAHIL ANG PANGIT NG UGALI MO!! UUTUSAN MO YUNG TAONG MAG SINUNGALING SA TEACHER PARA LANG MAKIPAG DATE SAYO!”

Yan ang mismong sinabi niya. GALIT eh. medyo naasar ako ng konti sa kanya, kasi magsasabi siya ng kung anu-ano pero wala naman siyang alam sa amin. Kaya nag panggap na lang ako na nagalit at sinabing papalipasin ko yung nangyari ngayon. Wala ako sa mood makipag talo sa kanya, gusto ko lang magsaya.

Dinala ko siya sa PG (planet games) arcadan yun, halos nandun na lahat, tambayan, may mga computer din tapos arcades. Meron din ps2, xbox at kung ano ano pa sa PG. halos lahat ng mga nag cucut dun pumupunta, madalas kami dun nila Jigs at Kirby, dahil samin mlaki kita nung PG.

Naglaro ako ng Tekken at siya nakinig lang sa iPod niya, tapos nag cellphone at biglang naglaro ng tetris sa tabi ko. nung niyaya ko na siyang kumain tumayo na ako at nagsimulang mag lakad papalabas ng PG

“Uy intayin mo naman ak…o.” napansin niya sigurong may tao sa harap ko kasi hinde siya tumabi sa akin.

‘Bee..’ sabi ko sa sarili ko.

Hinde madalas magkabangga ang landas namin ni Abigail at Lucas. Lalo na’t harap harapan pa talaga.

Nakatingin lang ako sa kanilang dalawa

“Hi Kenji. Musta na? Hinde na kita masyadong nakikita sa school ha. ” tapos ngumiti siya

Paano nga naman niya ako makikita eh, kung hinde ako late, hinde ako pumapasok. Ano pang aasahan niya sa akin? Maaga lang akong papasok kapag may basketball practice. Tuwing Tuesdat at Thursday lang naman yun eh.

“Ok lang. Masyado kasi akong naging busy eh. Ikaw, kamusta ka na?”

“Ok lang naman ako, eto masaya naman ako kay Lucas.”

‘masaya naman ako kay Lucas..’ nasa mukha nga niyang masaya siya.. sana pala hinde ko na lang tinanong.

“Ah ganun ba, ay oo nga pala, nakalimutan kita ipakilala kay Athena, Abigail.”

Pano pag tinanong niya ako kung ano ko siya? anong sasabihin ko? kapatid? Hinde alam niyang isa lang kapatid ko mas matanda pa sa akin. Eh pinsan kaya? Paano ko naman siya magiging pinsan? Eh hinde nga kami magkamukha oh.. bahala na nga!

Lumapit sa tabi ko si Athena, tiningnan ko siya parang medyo nagulat siya sa mga narinig niya. Siguro nagulat siya kasi hinde niya aakalaing yung nasa harapan niya at si Ahena Abigail..

Ngumiti siya sa kanila at nag bow. Bakit siya nag bow?! Anong feeling niya? Nasa contest siya?

“Uy! Ikaw pala! Thank you nga pala nung Friday ha.” sinabi niya yun habang nakatingin kay Lucas. Anong meron nung Friday? Magkakilala sila?

“Friday? Anong nangyari nung Friday?” sabay pa naming tinanong ni Abigail.

Ngumiti si Lucas, “Wala. Nabangga kasi siya tapos nahulog yung gamit niya. Kaya tinulungan ko siyang pulutin yung mga gamit niya.”

Napansin kong medyo tumaas yung kilay ni Abigail, pag ganun medyo naiirita oh naaaasar siya sa tao eh. ibig bang sabihin na-irita siya sa pagtulong ni Lucas?

“Ah. Oo nga pala, boyfriend ko, si Lucas.” Ang sabi niya kay Athena.

Napatingin ako kay Athena, parang nagulat na naman siya. ano ba tong taong to! Hinde ba to sanay sa mga ganitong pangyayari?

“Hi!” tapos ngumiti siya kay Lucas.

“Kenji, ano mo siya?” Eto na nga ang kinakatakutan kong tanong.. anong sasabihin ko sa kanya? Bahala na!

“Ah, Abigail, siya si Athena.....girlfriend ko.” GIRLFRIEND?! BAKIT YUN YUNG NASABI KO?! ANAK NG! AMP NAMAN! Wala na to. Hinde na pupwedeng bawiin. Kelangan ko na lang tong panagutan.

“Ha?”

“Girlfriend ko..si Athena.”

Hinawakan ko yung kamay ni Athena, tapos tumingin sa kanya, “Babe, meet Abigail.”

Alam kong kokontra na siya sa mga sinabi ko kaya hinigpitan ko yung hawak ko sa kamay niya. UMOO KA NA LANG AMP!

“Hi Abigail. Nice meeting you, I’ve heard a lot of things about you.” Pag sabi niya nun humarap na ko kay Abigail, nag smile siya kay Athena.

“Talaga? Baka naman sinisiraan ako sayo ni Kenji ha.” sinisiraan? Bakit niya naman iisipin yun! kahit ano pang gawin niyang mali.. hinde ko siya sisiraan.. puro katotohanan lang sasabihin ko.

Tumingin sa akin si Abigail, “totoo pala yung balita sa campus, may dinedate ka na nga.. well goodluck sa inyo..”

Nagsmile na lang ako sa kanya tapos nag bye. ayoko na pahabain pa yung usapan. Lalo na’t nakikita ko yung Lucas na yan!

Habang papalayo na kami ni Athena nagsimula na naman siyang sumigaw! Anak ng! etong babaeng to wala ng piniling lugar sa pag sigaw! Lagi na lang niya akong pinagtataasan ng boses kahit wala naman akong ginagawang masama! Ano naman kung ipakilala ko siyang girlfriend ko kay Abigail? Dapat nga matuwa siya eh! dahil maraming babae ang nagkakandarapang maging girlfriend ko, at sa dami ng mga yun, siya pinili ko!

Sa dulo ng pagtatalo namin, napapayag ko rin siya sa plano namin. Siyempre, matatanggihan niya ba ang 300 members ng Barney and Friends? 300 lang kais minus ako, si Jigs, Kirby, Sara at Siya. Yung 300 na yun kayang gawing impyerno ang pag stay niya sa school.

At siyempre hinde matatapos ang usapan ng walang kondisyon. Ang kondisyon niya? “Pwede mo hawakan kamay ko.. pero bawal mo ko i-hug.. ay teka, sige pwede na rin hug, but you’re not allowed to kiss me!”

Para namang gusto kong halikan siya! Pero naisip kong hinde dapat ako mag salita ng tapos.. paano na lang kung kelangan kong gawin yun? kelangan ko rin magsinungaling sa kanya para lang mapapayag siya.

Kinabukasan nun, kumalat kaagad sa school yung tungkol sa amin ni Athena. Ang bilis nga naman makalipad ng balita. Para lang kaming artista na live yung tabloid eh. hinde na kelangan ng interview.

Dalawang linggo na ang nakalipas at hinde pa rin nag-iimprove yung relasyon namin ni Athena, palagi pa rin siyang sumisigaw at nag wawalk out! Siyempre parati pa rin kaming nag-aaway! Hinde ko alam kung bakit palaging ang init ng ulo niya sa akin! Isang beses tumingin lang siya sa akin tapos kung ano ano na yung pinag sasasabi! Ang nakakasar pa dun pag tatanungin ko siya kung ano yung sinasabi niya ang sasabihin niya lang “WALA!!!!!” hinde ka ba naman ba maasar!

“Kenj, nandito ka lang pala! kanina ka pa namin hinahanap eh.”

“Kasi naman yung psycho na yun eh! pag nakikita ako lagi na lang may sinasabi! Wala naman akong ginagawang masama!!!!”

“Babes dapat kasi lambingin mo si Athena. Tingnan mo kami ni Kerb, ok naman kami pareho sa kanya eh.”

“Oo nga. Tingnan mo tong si babes, tuwang tuwa sa kanya si Athena! Ang hinde lang namin maintindihan bakit kay Sara ok ka, pero sa sarili mong girlfriend hinde ka ok?”

“ANONG GIRLFRIEND?! Kerb, Jigs, wag niyo ngang banggitin sa akin na girlfriend ko yang si Athena. I can’t stand her. SHE’S TOO LOUD!”

Tumawa lang silang dalawa. Anong nakakatawa dun?! Totoo naman eh!!

“May nakakatawa ba?”

“OO!” tapos tumawa parin sila

“Ano?”

“Bagay nga kayong dalawa ni Athena!”

“O nga babes, tama si Kerbi. Bagay na bagay kayong dalawa.”

“Paano kami naging bagay?! HA?!” tumawa na naman sila. ANO BA KASING NAKAKATAWA??

“Sige nga babes pakitaan mo si Kenj ng is among malupit na banat!”

“Sige sige. *clears throat*" imitating Athena "I CAN’T STAND HIM!!! HE’S TOOOO ANNOYING!”

Nagtawanan na naman sila ni Kerbi.

“Kuhang kuha babes!” tapos nag apir silang dalawa.

“Sinong nagsabi nun?”

“Sino pa ba?” tapos nag tawanan na naman sila!

ANNOYING?! AKO ANNOYING?! Anak ng! bakit ako naging annoying?!

Natapos na ang lunch break. Bumalik na kami sa classroom namin. Siyempre katabi ko na naman siya. nung tumingin na naman ako sa kanya, nagsisimula na naman siyang mag sabi ng kung ano ano! What the f is her problem?!

Friday na Friday nagpupuputok siya sa asar! Dahil ba sa akin? Ano bang ginawa ko!?

Buong period hinde niya ako kinausap! Titingnan niya ako sandali tapos biglang maririnig ko na lang na “i really cant stand him”

Dismissal na Wala kaming activity period kasi may meeting yung mga teachers. Inintay ko siya sa may labas ng classroom. Naririnig ko yung mga taong nagbubulungan. Yung iba malakas na yung boses.

“Ang gwapo niya talaga!!”

“Oo nga! Bakit kaya si Athena yung napili niya? Sa bagay.. maganda rin naman si Athena eh! bagay sila kahit papaano!”

Napangiti ako nung narinig ko yun. mga babae talaga, plastic.

Lumabas na si Sara at Athena.

“Hi Kenji!” bati sa akin ni Sara. Nag smile lang ako sa kanya.

“Gusto niyo bang umalis ngayon? Dito lang tayo sa loob ng bf..”

“Ngayon na?”

“Oo. Nasa baba na ata sila Kerb at Jigs eh.”

“Sige tara!” hinawakan niya si Athena, “Sama tayo, hm??”

“Ayoko kayo na lang..”

“Hoy! Wala pang tumatanggi sa alok ko ok? sasama ka sa ayaw at gusto mo!” I smirked at her.

“Ganun naman pala eh!! bakit kelangan mo pa ako tanungin!?!! Ano pang use nung pag tanong mo!? YOU’RE SOOOO STUPID!”

“Ewan ko sayo! Tara bumaba na tayo!” tumalikod ako sa kanila at narinig kong nag medyo natawa yung dalawa sa akin. Natalo na naman ako! nakakaasar talaga to.

ano bang problema niya? Bakit ba Ang sunget niya sa akin ngayon? Ok naman kami minsan.. hinde na rin naman kami madalas mag away.. ok I BULLY HER. pero ngayon wala akong ginagawa! simula umaga nagagalit na siya.. may problema ba?

Chapter SEVEN

Athena’s POV

2 weeks na simula nung naging kami ni Kenji. Ang nakakaasar, pag pasok namin kinabukasan sa school alam na sa buong campus na kami! Bakit ang bilis kumalat ng balita? Pinag kalat kaya ni Abigail? Hinde hinde naman siguro.

Friday na naman.. makakasama ko na naman ang gangster kong boyfriend. EW. Hinde ko pa rin maisip na kami na! Well, palabas lang naman yun eh.. pero siyempre iba pa rin labas sa lahat ng tao noh! Ang iisipinn nila intimate kami sa isa’t isa! Which is not true.

And ngayon, marami na rin akong nakuhang information tungkol kay Kenji. I checked my myspace account last night, Barney and Friends invited me.. so I accepted it. When I was browsing it may nakita akong Kenji LOVER na account. Meron ring Jigs LOVER and Kirby LOVER. Their insane right? I checked the Kenji lover’s account.. 20,398 friends?! Seryoso ba silang KENJI LOVER SILA?!

*flashback

May blog rin siya, Kenji after the break up.. fun facts, past.. etc..

Fun facts.

- her only sister’s name is Kendi
- only had one girlfriend
- was born on December 30, 1988
- lives at BF pque
- he’s been friends with Jigs and Kirby for 17 years

“Friends na sila simula bata pa lang..” sabi ko habang binabasa yung blog.

- loves smoking and drinking
- a good fighter but he’s NOT a gangster.

“Not a gangster? What is he then? Thug?”

- loves only one girl, Athena Abigail Tizon.

Ewan ko kung bakit naasar ako nung nabasa ko to. I mean wala akong karapatan right? Ang weird.

And the list goes on. After kong basahin yung fun facts, I clicked the ‘Kenji after the break up’ ano kaya yung after the break up na yan..

After the break up,

1. He never had his hair cut. He wanted to show Athena that he’s willing to make his hair grow until she comes back to him. He even dyed it.
2. No one sat beside Kenji, no one ever dared to sit beside him.
3. He didn’t bother dating anyone
4. He’s always late for school, except during Tuesdays and Thursdays because of basketball practice.

end of flashback*

And so the list goes on. Feeling ko after kong mabasa yung mga yun sobrang kilala ko na siya.. Feeling ko ang tagal ko na siyang kilala. Pero siyempre, 3 weeks pa lang. saktong 25 days pa lang kami mag kakilala. And sa 25 days na yun hinde pa rin kami mag kasundo!

Tuwing nakikita ko tuloy ngayong araw si Kenji hindi ko mapigilang hinde maasar!

Nung umaga, as usual, late siya! Naisip ko kaya siya late gawa ng wala na si Abigail sa tabi niya. Tapos amoy yosi pa siya! Dahil rin kay Abigail kaya siya nagyoyosi.. kasi dati sabay silang nag yoyosi! Nakakaasar talaga!

“Athena, ok ka lang?” tumingin ako sa kanya. Sino pa ba?!

“Ang aga aga nambubwiset ka na naman! Nakakaasar. Sana hinde na ka na lang ulit pumasok!” I mumbled

“Ano?”

“WALA!!!!!” napatingin sa amin yung klase, nag smile lang ako sa kanila.

“LQ na naman sila..”

"Kelan ba sila magkakasundo? "

"Weird couple.. "

"Mismo. "

sabi ng mga classmate namin

Lunch break hinde siya sumama sa amin sa canteen! Dapat lang noh! Nakakaasar pag mumukha niya eh! nakakabwiset!

“Bakit hinde ka pa kumakain? Iniintay mo ba si Kenji?” I glared at Kirby. Pwede ba! Wag niya ngang i-mention name nung hayop na yun!

“Athena kumain ka na..”

Tumayo ako para bumili ng pagkain! Nakakaasar! Hinde ko alam kung bakit ako naaasar sa kanya! Dahil kaya sa mga nabasa ko? eh ano bang pakialam ko dun!!

The couples Kenji and Athena were so perfect for each other. Everyone knew that they’re really in love.

I slapped my cheeks lightly. Hinde ko talaga makalimutan yung mga nabasa ko!

Kenji once bought flowers for Athena and then he gave it to her during the assembly in front of everyone.

“Miss I’ll buy that one!” I pointed at the fettuccini. I paid for my food then went back to our table.

“Ano ba kasing nangyari sa inyo?” tanong ni Kirby

“Wala.. naiinis lang talaga ako sa kanya!”

“OOHHHH.. PMS” sabay na sinabi ni Jigs at Kirby

“HINDE!!! Ewan ko ba.. I just.. UGH! I CAN’T STAND HIM!!! HE’S TOOOO ANNOYING!!!!” tapos nag tawanan silang tatlo.

“What’s funny?! He’s really annoying! I hate him!”

“Kayo talaga! Ayusin niyo na nga yung gulo! Sige, hanapin lang namin si Kenji, baka magisa lang siya kumakain ngayon eh.”

“Sige, yung isa kasi dito tinotopak eh. baka LQ sila kaya ganun.”

“Sige babes, kitakits na lang sa classroom.” I nodded then kumain ulit.

“Sara.. im not tinotopak.. I just can’t stand that guy.. you know how annoying he is?”

She shook her head, “Come on tell me.”

“Lately, we’ve been talking on the phone for HOURS pero inaasar niya lang ako! after that he’ll say sorry then gagawin niya ulit! Araw-araw Sara ganun siya!”

“That’s it? You’re calling him annoying because of that?”

“NO! Even sa MSN!!! He wants us to talk 24/7! NONSTOP SARA! NONSTOP! And then sasabihin niya na bored lang siya, walang magawa. Basically, all he does was to annoy me!!! And it really sucks! I was being his toy!”

“Uh-huh.. you’ll get over it.”

“UGH! THANK YOU! You’re helping!” i said it sarcastically

After that we went back to our classroom. I saw him again! He was already seated. He looked at me as soon as I got closer to him.

“Jesus. He’s really irritating. Why do I have to sit beside him anyway. I can't stand him!” I muttered

Hinde na kami nag usap after nun. Siguro naman naisip na rin niya na nakakairita siya, right?

Dismissal na! excited na ko cause we don’t have an activity period today, and my oppa’s coming home from QC!!!

Palabas na kami ng classroom ng biglang humarang si Kenji, niyaya niya kaming lumabas ni Sara. Etong si Sara naman pumayag! Palibhasa she likes Jigs! Oh well, I cant say no to her.. I love my bestfriend to bits.

We went home, then to my surprise I saw Oppa at the living room, watching tv

“OPPA!! What time ka pa nandito??”

“Oppa!! I missed you!!”

“Kayo talagang dalawa! Come here girls, I missed you.” Tapos niyakap niya kami ni Sara. “Don’t call me oppa! Kuya na lang!”

“OMG! Kuya Nate, alam mo na bang may boyfriend na si Athena??!”

Humarap sa akin si Kuya Nathan, “TALAGA?! Why didn’t you tell me??”

“Hay nako kuya! Sobrang pareho kayo nun! FilKor! Tapos, he’s also an uhljjang! And he’s gwapo! Sooo. Parang ikaw nga! Ikaw na ikaw!” [uhljjang = best face]

“Wow, Athena may taste ka ha!” biro sakin ni Kuya Nathan.

“Oppa!! I don’t like him! Not even a bit! EW he looks like and effin gangster you know! Plus, you’re waaaay better than him! WAY BETTER!”

“Come on Athena! Admit it! He’s hot.” Sara then faced Kuya Nathan, “Kuya, sikat siya sa internet! You’ll like him! I swear.”

After that pinagpahinga na ako ni Kuya Nathan. Then nakita ko na lang na sinearch niya sa internet si Kenji! Nakakaasar talaga! Inasar niya ako kasi daw, gwapo and bagay daw kami! Nakahanap daw ako ng katapat ko! nakakaasar.

Mga 8:00 sinundo na kami ni Kenji. Sa Merge kami nag punta. It’s around BF lang rin, para medyo convenient. Maganda yung lugar, hiphop/r&b yung sounds, then madaming tao! Madaming girls. Madaming nag yoyosi.. NOW I’M USING KENJI’S TERM! YOSI!

[a/n: merge = a place where you can chill, dance, and drink]

“Athena.. ano bang problema mo..? bakit biglang ang sunget sunget mo sakin ngayong araw na to??”

“Bakit ba? Hinde ba ko pwedeng magsungit?”

“May nasabi ba akong mali? Eh nagawa?”

"EWAN KO SAYO!!! WAG MO AKONG KAUSAPIN! "

"BWISET! BAHALA KA NGA DYAN! " then he went out to smoke.

Meron nga ba? Wala naman eh.. after ko lang mabasayung nasa Myspace naging ganito na ko! badtrip naman kasi. Kelangan ko ba talagang mabasa yung mga yun? hinde ko naman siya gusto para magalit ako ng ganito.. pero ang weird ko lang talaga ngayon..

Gusto ko na kaya siya?

OF COURSE NOT.

Ok I admit! I am PMS-ing and it’s not funny anymore. I really don’t care about the stupid blog! Naaasar lang ako kasi bawat hirit about kay Abigail, laging may comment sa gilid.. like bakit ako daw yung napili ni Kenji, bakit sa ISANG BASURANG NEW STUDENT daw siya pumatol!

EXCUSE ME?! Ako basura? I can do better!! Hinde naman ganun ka-gwapo si Kenji para sabihin nilang basura yung pinatulan niya! I might not be pretty enough for them, but im cute! At least I think I am.

“Why did he leave?? What did you do na naman ba? Alam mo, ang weird mo ngayong araw.. ano bang nangyari sa inyo? IM PRETTY SURE hinde yun tungkol sa pangungulit niya sayo.”

“I’m PMS-ing!! OK?? I’m sorry..”

“Well the least you can do is to follow him and apologize. Hinde niya kasalanan yang pag-PMS mo noh.”

“Fine..”

Lumabas ako ng Merge para puntahan ko si Kenji. Pag labas ko, nakita ko na si Jigs at Kirby.. asan na naman yang lalaking yan?

“Uy.. Nasan si Kenji?”

“Hinde pa nga bumabalik eh, sabi niya may kukunin lang daw siya sa sasakyan. Pero ang tagal naman niyang bumalik!”

“Ah ganun ba? Sige puntahan ko na lang siya..” nag nod sila sakin tapos tumalikod na sa kanila.

‘Ano na naman bang kukunin nun sa sasakyan?’ I said to myself.

Buti na lang at malapit lang yung pinagparkan niya, kaya mabilis rin akong nakarating sa may kotse.

Pagkita ko sa kanya may babae sa tapat niya, mukhang may gusto sa kanya yung babae, wala lang kay Kenji yung girl.

“Kenji!”

Nagulat yung babae kaya medyo dumistansya na siya kay Kenji. Lumapit lumapit ako sa kanila.

“Kanina ka pa namin hinahanap. Nandito ka lang pala. anong ginagawa mo dito?” ano pa ba? Edi nakikipag flirt. At sa tapat ko pa. im PMS-ing you @ss! Dapat maging mabait ka sakin ngayon!!

“SHEENA!!! Kanina pa kita hinahanap! Anong ginagawa mo dito?!” napalingon kaming tatlo sa lalaking sumigaw.

Napansin nung lalaki na si Kenji yung nasa harap nung Sheena. Naglakad ng mabilis papalapit sa amin yung lalaki.

“Putik! Ilang beses ko bang sasabihin sayo Kenji na layuan mo yung shota ko?! Wala ka na bang iba pang mabiktima ha??” hinde na lang pinansin yung lalaki, tumingin na lang siya sa kanan niya (nasa right niya ako)

“Tapusin na nga natin to! Dito na! bilis!” humarap sa kanya si Kenji

hinawakan niya yung kamay koi, “Girlfriend ko, si Athena.” tapos pinakita sa kanya na nakaholding hands kami.

“Girlfriend mo?! Lahat na lang ata ng makatabi mong babae pinakilala mo ng girlfriend mo ah. At kapangalan pa siya ng ex mo!” humarap sa akin yung lalaki, “boyfriend mo ba siya?”

Turn ko na to para gumanti sa Kenji na yan! Pumunta na nga ako para mgasorry tapos ganito pa! Maaabutan ko lang siyang nakikipagflirt sa isang babae!? Aba! Humanda ka Kenji delos Reyes!

I pulled my hand, “HINDE AH! I don’t even know him!” biglang napatingin sakin si Kenji “Wag niyo nga akong idamay! Nahuli ko lang kayong naguusap eh! ang sweet niyo pa nga eh. sige mauna na ko!” tumalikod na ko sa kanila tapos naglakad ng mabagal.

“SINUNGALING KA TALAGA!!” pagtapos nun nakarinig na lang ako ng malakas na tunog.

At hinde natapos yung tunog dun, umulit pa eto ng tatlong beses. Humarap ako sa kanila, pag tingin ko nakita kong nakahiga na sa sahig yung lalaki at si Kenji naglakad na papalapit sa akin

“BAKIT MO GINAWA YUN?!”

“Eh bakit nakikipag flirt ka?!”

“Nagseselos ka ba?!”

“HINDE!!! Nakakaasar lang kasi pinuntahan kita sa labas para mag sorry ako sa pagsususnget ko kanina, pero makikita ko lang nakikipag flirt ka! Edi sana winarningan mo muna ko! nawala moment ng pagsosorry ko eh!”

“Edi nag seselos ka nga.”

“Hinde nga sabi! Ang kulit mo! Sa susunod wag mo na akong ipakilalang GIRLFRIEND mo kasi napapahiya lang ako! Alam nilang may girlfriend ka pero makikita nilang nakikipag flirt ka sa iba! Lalabas na kawawa ako! Na wala akong kwenta, na yun lang ang role ko, ang lokohin! Fcuking a! I’m PMS-ing here tapos ikaw wala ka ng ibang ginawa kung hinde painitin lalo ulo ko!”

“Tss. Tara na nga! Wag ka ng masungit! Tinatanggap ko na sorry mo, ok? Kaya itigil mo na pag p-PMS mo.”

Hinawakan niya yung kamay ko tapos medyo hinila niya ako papunta sa entrance Merge.

That’s it?! Ang haba ng sinabi ko tapos yun lang yung nireply niya sa akin??? Grabe!! Ano bang klaseng boyfriend meron ako! Hinde niya talaga ako tinatrato ng maayos! Ibang iba siya kay Tae Sung Oppa. Tapos sasabihin pa ni Sara na magkapareho sila ni Sang Min Oppa?!?! NO WAY! Ang layo talaga!

Can’t believe I’m still dating this gangster.

Chapter EIGHT

I’ve known him for 26 days and we’ve been a ’couple’ for 19 days. Great.

“Athena!! GISING NA!!”

‘Sino ba tong istorbo na to.. nakita ng natutulog yung tao eh..’ I said to myself.

“HUY GUMISING KA NA! MAY BISITA KA!”

“Sara.. Inaantok pa ko.. wala naman pasok eh.. let me sleep.. so tired..”

“Megaphone tanghali na!”

‘Megaphone? Isang tao lang tumatawag sakin nun ha..’ again I said to myself

Pagkarinig ko ng ‘megaphone’ unti unti kong idinilat ang mga mata ko at nakita ko si Sara naka smile sakin.

“GOOD MORNING SUNSHINE!!”

“Haaa… I’m still sleepy.. sabihin mo sa bisita balik na lang siya..” tapos ipinikit ko ulit yung mga mata ko tapos nag patong ng unan sa ulo ko.

“Gumising ka na!! ano ka ba! Pag hinde ka gumising makikipag date ako sa ibang babae!!!!”

Napabangon ako sa kama. BAKIT NANDITO SIYA SA LOOB NG KWARTO KO?!

“EDI MAKIPAGDATE KA! PARA NAMANG MAY PAKIALAM AKO!”

“Hay nako ang aga aga nag aaway na kaagad kayo! Ganyan ba batian niyo ng ‘good morning’? Ang sweet ha! sige maiwan ko na kayo.”

Lumabas na ng kwarto ko si Sara, so ako at si gangster na lang ang natitira.

“Bakit nandito ka? Ang aga-aga eh..”

Umupo siya sa may couch, “Wala akong magawa eh.. alam mo naman na wala akong kasama sa bahay. Kung hindi si peanut lang! yung maid kasi boring.. hinde makausap ng matino..”

“Ahh.. so may sense pala akong kausap? Kenji ok lang naman kung sasabihin mo sakin na namiss mo ko eh.”

“Ang kapal talaga ng mukha nito. Baka AKO NAMISS MO. Aminin mo na! Hinde ko ipagkakalat.” OMG. He’s being conceited again.

“Kapal ng mukha mo. Sige matutulog na muna ako.” tapos humiga ulit ako sa kama tapos tumalikod na sa kanya.

“Paano naman ako??? GUMISING KA!!”

“Bahala ka. Magcomputer ka kung gusto mo, oh kaya manood ka ng tv sa may living room, pero mas ok kung uuwi ka na lang ng bahay mo at wag ka ng bumalik pa dito. Kahit kelan.”

“Tss.”

Narinig ko siyang tumayo tapos nakarinig din ako ng foot steps.. lalabas na ata siya ng kwarto. I won again!

Maya maya tinulak niya ako pausog ng kama tapos humiga siya. OMG! ano bang ginagawa niya!

“Sige, inaantok na din ako eh. Tulog na muna tayo.” Tapos kinuha niya yung kumot ko, “Hati tayo! Ang lamig sa kwarto mo eh! todo ka kung mag aircon!”

Habang nakahiga kami pareho nakatingin lang ako sa kanya. Ano bang promblema niya? Nakakainis naman! Ang tindi niya mambwiset!

Pinagmasdan ko siya.. nakapikit na siya.. matutulog ba talaga tong bwiset na to? Nakakaasar naman!!!! Bumangon na ko ng kama, nawala antok ko! nakakaasar! Pinuyat na nga ako kagabi tapos ganito pa! mang-gigising pa!

“LUMABAS KA NA NG KWARTO KO!!”

Bigla siyang napadilat. Nagulat ata siya

“AMP! Ang aga aga sumisigaw ka na naman!”

“Paanong hinde ako sisigaw eh ang aga-aga binibwiset mo na ako! lumabas ka na! maliligo na ko!”

“Mag pants ka ha! wag kang mag shorts o mag skirt!” Aba!! Conservative siya?

“Sino ka para magdecide sa susuotin ko?”

“Boss mo. Pati ang pangit kasi ng legs mo eh! nakakadiri tingnan.”

Ano daw?! Madami ngang nagsasabing maganda legs ko eh! Siya pa lang nagsasabing panget yung legs ko..

“BOSS KA DYAN! OO NA! PANGET NA! LABAS! Maliligo na ko! at ayaw kong magbihis sa tapat mo!”

“Sa tingin mo ba gusto kong magbihis ka sa tapat ko? ano bang makikita ko dyan?! Buto’t balat?! Para ka ngang TINAPAY EH!”

Tinapay?! Paano ako naging tinapay? Dahil ba payat ako? bakit naman sa lahat ng pwedeng i-compare sa akin tinapay pa?! hinde ko talaga gets.

“Tinapay?”

“Hinde. Sige, FLATscreen na lang.” flat screen? AAAHHH!

“STFU! LUMABAS KA NA NGA! Napapatagal lalo eh!”

Lumabas na siya ng kwarto ko.

FLAT screen kasi flat chested ako!? chinecheck out niya ba ako!? ang kapal naman ng mukha niya! Mas may laaman naman yung akin kesa kay Sara noh! Bakit, yun ba nagustuhan niya kay Abigail? Kasi malaman yung kanya? Tinapay.. flat screen.. kapal talaga niya! UGH.

After 1 hour lumabas ako ng kwarto ko, nakita ko siya sa may living room nanonood ng tv, basketball. Oo nga pala, varsity siya eh. No wonder ang aga niya pumasok tuwing Tuesday at Thursday, practice pala nila yun.

Umupo ako sa dulo ng sofa, habang siya patuloy pa rin sa panonood.

“Saan ba tayo pupunta? 11:30 am pa lang oh! An gaga mo mambulabog ng bahay!”

Pinatay niya yung tv tapos tumayo, “Kakain tayo. Tara na.”

Lumabas si Sara galing sa kwarto niya, “Oh san kayo pupunta? hinde ba kayo kakain dito?”

“Hinde, pahiram muna si Athena ha? babalik ko rin siya mamayang gabi.” GABI?! Bakit gagabihin kami?? Ano bang kakainin namin at aabutin kami ng gabi sa pagkain??

“Sige! Ingat kayong dalawa!” nag wave siya saming dalawa.

“Sige, tatawag na lang ako mamaya pag pauwi na ko..”

Nag nod lang sakin si Sara, si Kenji naman lumabas na ng bahay.

Habang nag lalakad kami sa pupuntahan namin nag lakas loob akong kausapin siya..

“Kenji.. saan ba kasi tayo pupunta?”

“Kakain nga.”

“Eh bakit tayo gagabihin? Gano katagal ba lutuiin yung pagkaing yun?”

“Basta. Ang tanong mo naman!!! Sumunod ka na lang sa akin!”

Ginawa ko yung sinabi niya, ayoko ng magtanong. Natatakot na akong kausapin siya dahil naalala ko kagabi nung nasa Merge kami may babaeng lumapit sa kanya sa may labas, nung pumasok siya sa loob sumunod pa rin yung babae. Ang hinde ko lang maintindihan bakit sumusunod yung babae sa kanya.. hinde pa dun nag tatapos yung kwento, biglang hinalikan nung girl si Kenji sa tapat naming 4 (Jigs, Kirby, Sara and I) mga naging itsura namin nung time na yun..

Sara and I -> O_O

Kirby -> ¬_¬

Jigs -> (-_-) (-_-) (-_-) (-_-)

Anyway, biglang tinulak ni Kenji yung babae tapos biglang sinampal. Nagulat kaming lahat sa ginawa niya, tapos bigla niya pang sinabi sa babae na

“Wala kang karapatang halikan ako sa tapat ng girlfriend ko.”

I thought to myself that time ‘pag wala ba ako sa harap nila pwede siyang halikan nung kung sinong babae?’ again, wala akong pakialam. Kasi ang role ko lang naman ay ang tulungan ko siyang mapagselos at mapabalik sa kanya si Abigail.

Suddenly he stopped infront of a house..

“Dito ka nakatira?”

“Oo.” he pressed the doorbell, after 5 seconds may lumabas na maid tapos binuksan yung gate.

“Pasok ka.” Pumasok kami ng bahay.

Dito pala siya nakatira, mga 5 mins away sa bahay namin.. I think.. o baka 8 minutes? Ay ewan! Kung ako pag nilakad ko yung bahay papuntang school 15 minutes.. siguro sa kanila 20 minutes.

Pag ka pasok namin sa MISMONG bahay, “KENJI!!!! WE’VE BEEN WAITING FOR YOU!!! I MISSED YOU BABY BOY!” naglakad papalapit yung babae then he hugged Kenji.

Nakatingin lang ako sa kanila, unconsciously I smiled.

‘Mom niya siguro’ I thought.

“Ma! May bisita ako!” Mom niya nga.

He pulled away then napatingin sakin yung mom niya. “HI!!”

“TITA!!! TITO!! Nandito na kami!”

Napatingin ako kay Kenji, “Si Jigs yun ah!”

He sighed.

Pagpasok ni Jigs lumapit kaagad siya sa mom ni Kenji at naghug.

“Babes! How are you?? You’re so big na!!”

Nagsmile na naman ako, babes din tawag niya kay Jigs! How cute!

“Kirby! Come here! give your aunt a hug!” lumapit si Kirby tapos hinug yung mom ni Kenji, kasama pala si Kirby.. hinde ko napansin! Tahimik kasi to minsan eh. minsan nga lang pag nasa mood pasimuno ng gulo!

“Grabe! Ang lalaki niyo na! dati ang totoy niyo lang eh..” sabi nung lalaki, siguro dad to ni Kenji, magkamukha sila eh. yun nga lang hinde mukhang gangster yung dad niya.

“Tito naman! 6 months lang tayong hinde nag kita eh! ibig sabihin totoy pa kami sa paningin niyo 6 months ago?” nagcross ng arms si Jigs. Para talaga siyang bata! Ano kaya nagustuhan sa kanya ni Sara?!

“Tito, nakilala niyo na ba yung girlfriend ni Kenji?”

“Girlfriend? Oo naman! Napakilala na samin ni Kenji yun! Si Athena diba?” tapos nag smile yung dad ni Kenji.

Kilala na niya ako? kelang niya ako napakilala sa dad niya? Nakukwento niya ba ako?

“Ahh napakilala napa kilala na pala ni Kenji. Akala ko hinde pa eh!”

“Tama na nga! Hinde niya pa kilala si Athena! Nag mamarunong lang yan!”

“Kenji yah.. have you already forgotten? We met her already..” sabi ng mom niya

“Oo nga, Athena Abigail Tizon name niya diba?” Sabi naman nung dad niya. Oh boy. Hinde nga ako yun. I knew it.. si Abigail pa rin yung kilala nila.

“Ay Tita, tito, iba ho yun.” hinila ako ni Jigs para humarap sa parents ni Kenji

“Hi..” tapos nag bow ako.

Kenjis parents -> o_O

Jigs -> ^_______^v

Kirby -> ^___^

Kenji -> ¬_¬

“GIRLFRIEND PO NI KENJIE!” sabay na sinabi ni Jigs at Kirby. Tumingin ako sa kanila, nag smile lang sila tapos nag peace sign ganito ^____^v

Nag smile yung mom ni Kenji, “dong shinun ah joo yeo ppu da!” [You’re very pretty!]

“Kamsahamnida” nag bow ako sa mom niya. [thank you -formal]

“Oh! Hankuksarameyo?” [Oh! Are you a korean?]

“Aniyo.” I shook my head. [No]

Tumingin si Kirby at Jigs kay Kenji

“Ano daw?”

“Kenji anong pinaguusapan nila? Bakit parang hinde ata tagalog yun..”

“Aba anong malay ko. Ang naintindihan ko lang ‘thank you’ at ‘no’ eh. Bilang lang ang alam ko sa Korean.” tumingin siya sa daddy niya, “Dad ano pinag uusapan nila?”

Tulala lang rin yung daddy niya sa amin.

“Dad, anong sinasabi nila?”

“Aba, ikaw tong may lahing Korean eh! dapat alam mo.”

Nagtawanan kami ng mom ni Kenji, half Korean siya pero hinde siya marunong mag Korean? Weird.

“Sabi ko, maganda siya kaya nag thank you siya sakin, tapos tinanong ko kung korean siya, sabi niya hinde.”

“AAAAHHH..” sabay nilang apat sinabi.

Ano nga pala ulit ang pangalan mo iha?” Tanong ng mom niya sa akin.

“Athena Dizon po.”

“Dizon? May kilala kaming mga Dizon eh, kaya lang nasa Korea sila.. sa bagay, baka hinde kayo mag kamaganak nun.” Sabi naman ng Dad niya.

“Teka, bakit nga ba kayo nandito sa bahay ko?" humarap siya sa parents niya "BAKIT KAYO NASA PILIPINAS?”

“Tinawagan kami ni Tita eh.”

“Wala lang. Gusto lang namin magpahinga. Pati namimiss na namin kayo ni Kendi eh.” Sagot ng Dad ni Kenji sa kanya.

“Tara na! ready na yung lunch” sabi ng mom ni Kenji na lumabas galing kusina.

Kumain kami ng lunch, habang kumakain hinde nila maiwasang hinde mag usap. Hinde close si Kenji sa parents niya, I mean close sila pero not that close.. weird.

After nung lunch nagkwentuhan pa rin sila, si Kenji halatang medyo bored na, si Jigs lang ata yung tuwang tuwa sa mga kwento nila eh. Mayaman pala sila Kenji, may business sila sa dito sa Philippines, Korea pati New Jersey. Mag partner naman yung parents nilang tatlo sa business sa UK. Bigtime pala talaga sila. Ano kaya yung business nila Kenji sa Korea..

Nauna kaming umalis ni Kenji, ang sabi niya may importante lang daw kaming gagawin, eto naman si Kirby, nasa mood ata. Inasar kami, yung importanteng gagawin daw namin at date! Nung tinanong ko naman si Kenji paglabas naming kung saan kami pupunta, ang sabi niya hinde daw niya alam.

Nag lakad na naman kami ng mga 10 minutes. Grabe to, walang ibang alam gawin kung hinde mag lakad, feeling ko yung mga kinain ko wala na sa tiyan ko, nasa paa ko na! nakikita ko na naman yung building na dati naming pinuntahan, tama nasa PG kami (planet games) as usual bumili siya ng token at nag laro na naman siya ng tekken!

10 minutes na siyang nag lalaro, bored na ako. ayoko naman siyang panoorin mag laro ng maglaro, pati kelangan ko na rin mag punta ng washroom! Full tank na ko!

“Kenj, punta lang ako ng washroom.”

“Anong gagawin mo dun?” tanong niya habang nakatingin sa nilalaro niya

“Bakit kelangan mong malaman?”

“Gusto ko lang.”

“Wag na.” tumayo na ako

“ANO NGA?!”

“IM GOING TO PEE, YOU @SS!” tapos umalis na ko papuntang CR

Ilang minutes na akong naghahanap pero hinde ko parin mahanap yung mahiwagang cr!

“San ba yung cr dito..” patuloy pa rin ako sa pag hahanap.

Malaki pala tong PG, hinde ko masyadong naexplore to nung unang punta eh. habang nag hahanap ako, may nakita akong pamilyar na mukha, lumapit ako para tingnan kung kilala ko nga talaga yun.

Tumayo yung lalaki tapos nakita niya ako.

OMG siya nga yun!

Chapter NINE

Siya nga, si pretty boy.. si Lucas..

Nag smile siya tapos lumapit siya sa akin, “Uy! Long time no see ha. Anong ginagawa mo dito? Sinong kasama mo? Si Kenji ba..?”

“Ha.. Ah.. Oo..”

“D-day niyo ba to?”

“Ha?”

“Dateday.” Tapos nag smile siya sakin. Ang gwapo niya talaga.

“Aah. DATE?! Hinde ah. Binulabog lang niya nga ako sa pagtulog ko eh!”

“Binulabog? Bakit? Diba kayo?”

“HINDE AH!!”

“Hinde?” OMG. Ano ba sinabi ko? Masyado lang akong nadala! Ayokong sabihing may boyfriend ako kasi ang gwapo ng katapat ko, pero ATHENA MAY GIRLFRIEND NA SIYA!

“Ano nga ba ulit sinabi ko?” tama! act STUPID LIKE KENJI!

“Tinanong kita kung bakit ka binulabog ni Kenji, tinanong ko rin kung kayo. Ang sabi mo, hinde.”

“Ah.. hinde nga.. hinde niya ko binulabog. Kami ni Kenji. Sorry, magulo isip ko ngayon eh.. Puyat kasi ako.”

“Ahh..” and he fell for it time to change the topic

“Teka, saan ka nga pala nag aaral? Pati nasaan si Abigail?”

“Sa Marymount High. Si Abi? Umalis kasama ng mga friends niya.” Marymount High? Dito lang rin ata yun around BF eh.. pero hinde ako sure.. hinde naman ako lumilibot dito sa BF eh..

“Ahh.. ganun ba..”

“Oo.” Tapos nag smile siya, “Uy sige Athena, mauna na ako. pupuntahan ko pa si Abi.”

“Aah.. oh sige, ingat ka!” nag smile ako, he smiled back. Then he left.

Paglabas ni Lucas ng PG, tumalikod na ulit ako para hanapin yung CR nakakita lang ako ng gwapo nawala yung pagka full tank ko, pero nung nawala, nagwarning nanaman! Ang nakakainis pa dun, pagtingin ko sa may right side nandun na yung cr! Ibig sabihin kanina ko pa hinde nakikita yung cr! Hanap ako ng hanap pag tumingin lang ako sa right side ko andun na yung cr! Nadala ako masyado sa stress kay Kenji at Lucas..

Paglabas ko galng CR nakita ko si kenji nag aabang sa tapat ng pinto. Ano ba siya! mapagkakamalan siyang namboboso sa ginagawa niya eh!

Lumapit ako sa kanya, “oh bakit nandito ka?”

“Bakit ang tagal mong mag cr??”

“Eh ano bang pakialam mo?”

“Madami!!!”

Madami? Bakit? May pakialam ba siya sakin? Sa mga ginagawa ko at mga gagawin ko?

“Bakit ba kasi kelangan malaman mo kung ano yung mga gagawin ko? pati, bakit inintay mo pa ko sa tapat ng cr?!”

“Wala lang.. kasi.. akala ko umalis ka ng hinde nag sasabi.. nagiging habit mo na kasi yun eh. kaya.. pumunta ako dito, para intayin ka.. bakit ba kasi ang tagal mo?”

“Hinde ko kasi nahanap kaagad yung cr..” sasabihin ko ba na nakita ko si Lucas? Oh hinde na lang? tutal wala naman siyang pakielam eh kung nagkita kami oh hinde.

“Ah.. yun lang ba? Wala ng ibang dahilan?”

“Pati nakasalubong ko si Lucas..”

“Si Lucas?! Nagusap kayo??”

“Oo, saglit lang naman eh.”

“Kahit na!! hinde mo dapat kausapi nyung lalaking yun!! alam mo naman na malaki yung grudge ko dun eh! Pati pano na lang pag nakita ng mga tao na magkausap kayo? Nilalagay mo yung sarili mo sa kapahamakan! Alam ng mga tao na nagdedate tayo, tapos may kinakausap kang ibang lalaki! At yung matindi dun, sa lalaking galit ako! ta@&*%$ naman!”

“Sabi ko naman na saglit lang kami nag usap diba? hinde ka ba makaintindi!? What’s wrong with that?! and I’m just trying to be friendly, that’s it! Ayoko naman maging snob sa kanya kasi wala naman siyang ginagawa sa akin, and anong kinalaman ko sa away niyong dalawa? Was I the reason?!”

“PERO NGA GIRLFRIEND KITA! DAPAT HINDE MO SIYA KAKAUSAPIN KASI ALAM MONG MAGKAGALIT KAMI!”

“FRIENDS NGA LANG KAMI EH! FRIENDS!! Alam mo ba ibig sabihin ng FRIENDS??” nagagalit siya dahil kinausap ko si Lucas, ano bang malay ko sa gulo nilang tatlo?! Magkakilala na ba kami nung time nay un? Buti ba kung alam ko yung buong pangyayari, eh hinde naman eh! bakit kelangan niyang mag-vent sa akin!?

“Hinde mo kasi ako maintindihan eh!! bahala ka na nga!” tumalikod siya tapos nag walk-out. MY GOD! what’s wrong with him!?

Sumunod ako sa kanya, papalabas na siya ng PG, hinawakan ko yung braso niya para huminto siya sa pag lalakad at pakinggan yung part ko.

“HINDE KO PALA MAINTINDIHAN EH, EDI IPAINTINDI MO SA AKIN!!! " napansin ko na medyo nag stiffened siya. "Look, I’m sorry. Ayokong madamay sa gulo ninyo, wala naman akong alam diba? Pumayag na nga ko na tulungan kang mabalik sayo si Abigail eh, if patuloy tayong magaaway ng ganito, then our plan will not succeed.. ano bang masama kung magiging magkaibigan kami diba?”

“Kasi… meron kang.. yun.. hinde malabong magustuhan ka ni Lucas..”

“Ha?”

“Magkaibigan tayo, baka saktan ka ni Lucas, ayoko mangyari sayo un. Kahit na lagi tayong nag aaway, ayokong gaguhin ka na lang ng isang gag0.”

“Wag ka na ngang magalit! Tara mag mall na lang tayo!”

“Tss ikaw talaga. Tara na nga!”

Sabay kaming nag lakad ni Kenji papalabas ng PG, nagtrike kami hanggang labas ng BF at sumakay kami ng bus, papunta ng ATC. First time ko lang mag commute dito sa pilipinas, pero nung nasa korea pa ko madalas kaming mag bus ni Sara. Nakakaasar, niyaya ko siyang mag mall, eh wala naman akong dalang bag! Sadyang sarili ko lang at cellphone lang yung dala ko!

Kaya nilibre ako ni Kenji sa lahata, fare, food at siguro sa kung ano pang pwede naming magawa dun sa mall.

Nagikot-ikot kami ni Kenji, sinamahan niya ako tumingin ng mga damit pero sabi ko sa kanya na ok lang sa akin na maghiwalay muna kami at magikot-ikot muna siya. tatawagan ko na lang siya pag tapos na ko tumingin ng mga damit. Pumayag naman siya.

Pumasok ako sa isang store para tumingin ng mga damit, habang tumitingin ako, nakakita na naman ako ng familiar na mukha, naka side view kasi yung tao, tapos wala pa akong suot na contact lens! Eh ang bulag ko pa naman din pag wala akong suot na salamin or contact lens..

Hinde ko na lang pinansin yung nakita kong babae, baka kasi mapahiya lang ako. tuloy tuloy pa rin ako sa pag titingin ng mga damit tapos may biglang kumausap sa akin

“Athena! Musta na?”

“Uy! Ikaw pala Abigail! Sabi ko na nga ba familiar yung itsura mo eh. sorry, hinde kita pinansin kaagad, Malabo kasi mata ko eh, wala akong suot na contacts.”

“Ok lang yun, oo nga pala, bakit mag isa ka lang? wala ka bang kasama?”

“Meron. Pinag-ikot ikot ko muna siya.”

“Si Kenji ba yun? Buti hinde siya tinamad mag drive!” fishing siya ha.. baka gusto niya lang itanong kung kasama ko si Kenji, kung nasaan siya at kung bakit niya ako kasama!

“Oo, si Kenji nga, sabi ko kasi sa kanya mag-ikot ikot muna siya kasi baka mainip siya kakasunod sa akin, pati nag commute lang kami.” Nag smile ako

“Alam mo nung kami pa ni Kenji hinde niya ako iniiwan, kung saan ako mag punta kasama ko pa rin siya, ayaw niyang nagiisa ako. pati hinde niya ako pinagcocommute, lagi siyang magpapahatid sundo sa driver. Oh kaya mag dadala ng car.. ewan ko lang kung bakit nag bago na siya ngayon..” tapos nag smile siya.

Then I gave her a fake smile. B!tch.

“Abi!” sabay kaming napatingin sa lalaking tumawag sa kanya.. si Lucas.

“Hey Luke!" tapos nagmadaling lumapit si Abigail kay Lucas, ngayon yayakap yakap ka sa kanya pagkatapos mong ipagmayabang sakin yung tungkol sa inyo ni Kenji!

“Uy, Athena.” Then he smiled at me, I smiled back.

Ayoko na, masyado ng maliit yung mundo namin dito sa store na to, kelangan isa sa amin umalis na.

“Sige, mauna na ako, pupuntahan ko pa si Kenji eh.” nagsmile ako sa kanila tapos nag lakad na papalayo

“Alam mo Athena nung kami ni Kenji, hinde niya ako hinahayaang puntahan siya,ang gusto niya siya yung pumupunta sa akin.”

Tumingin ako sa kanya at sinabing, “Kasi sa aming dalawa, ako yung BATAS. I’m his princess, queen, and god, and he’s my slave.” Nag smile ako tapos napansin kong nag form into a fist yung kamay niya while naka smile siya. tumalikod na ako tapos nag sisimulang mag lakad.

Ano bang problema niya? When did I brag about something to her? Bakit kelangan niyang magsabi ng stuff tungkol sa kanila ni Kenji?! As if I care! Pati wag nga niyang itulad yung relationship namin ni kenji ngayon sa kung anong nangyari sa kanilang dalawa dati, kasi alam kong mas HEALTHY yung amin kesa nung sila! Nakakaasar! Mukha lang pala talaga siyang mabait! GREAT PRETENDER! Hate her!

Naiinis talaga ako! Bahala nga siya sa buhay niya! Hinde ko siya tatawagan! Siya tumawag sakin! Hanapin niya ko kung gusto niya!!

Nagpunta ako sa may lobby para magisip.

Calling..
상민 오빠 [SangMin Oppa]

“What?”
“Bakit parang badtrip ka?”
“No.. I’m just tired..”
“Stop pouting!”
“How'd you know I’m pouting?”
“Look to your left.”

Tumingin ako sa left ko at nakita ko si Kuya Nathan naka smile.

Inend na namin yung tawag, tapos lumapit si kuya sa akin.

“Who are you with? Why didn’t you tell me that you’re going somewhere?”

“Sorry.. I didn’t plan this..”

Nagsmile sakin si kuya tapos tinap yung ulo ko, “So are you with your namja chingoo?” [namja chingoo = boyfriend]

“ANIYO!! He’s not my boyfriend oppa!!” [aniyo = no; oppa = older brother]

Tumawa si kuya Nathan, ano ba to! Pati siya niloloko na niya ako. ano bang problema nila? Dapat nga maniniwala siya sa akin ‘coz im his one and only dongsaeng! [younger sibling]

“I’m sorry, it’s just that.. I’m happy for you, ‘coz you know.. after Tae Sung, you’re finally back to your old self. You can smile, laugh and bully again.” Tapos nag smile siya

Tae Sung oppa.. he’s my first love. I met him in Korea.. kapit bahay namin siya sa korea. 3 years ang tanda niya sa akin, sobrang close sila ni Kuya Nathan kasi pareho silang half-korean half pinoy, tapos magka age pa sila. Araw araw nasa bahay namin siya, tapos lagi niya akong inaaway! Pag iiyak na ko he’ll hug me then he will give me a lollipop.

One time inaway ako nung mga classmate ko sa korea, bakit daw ako dun nag aaral, eh hinde naman daw ako Korean.. wala akong magawa kasi wala naman akong kakampi, sa araw araw na pag pasok ko sa school na yun, walang nakakaalam sa family ko sa mga nangyayari sakin sa school, pero isang araw nakita ako ni Tae Sung oppa na binubully ako ng mgaclassmates ko, ipinagtanggol niya ako sa mga yun at sinabing ‘pag inaway niyo ulit si Athena lagot kayong lahat sa akin! Ipapakain ko kayo sa malaking aso namin!’ siyempre in korean niya sinabi yun.

Tapos nung malaki na kami siguro mga 14? Sinabi niya sa akin na gusto niya ako. Pag dating ko raw ng 17 years old, kelangan maging girlfriend niya ako. pumunta siya sa states nun para lang sabihin na gusto niya ako at kelangan maging girlfriend niya at the age of 17. Pag balik ko ng Korean, nalaman ko na lang na may girlfriend na siya.. sa bagay.. ilang taon lang naman ako nun eh pero hinde ko masasabing ok lang sakin yun kasi hinde naman talaga ok sakin. Sa totoo lang nasaktan ako ng sobra sobra.
Feeling ko nainsecure rin siya sa status ko nun sa korea.. ang tagal ko rin nun nalungkot, 2 years halos nagmukmok ako dahil sa sakit. Pero ngayon ok na ulit ako. 1 year ng nakalipas yung pag mumukmok ko. kaya ngayon, IM MORE THAN OK. t years ko na syang hinde nakikita at nakakausap kaya ok lang kahit ilang beses mo pang sabihin sa mukha ko yung pangalang TAE SUNG.

“ATHENA!!! YA DONGSAENG!!!”

“Huh??”

“OMFG! You’re idling!!!”

“Hehehe.. sorry. Kanina mo pa ba ako tinatawag?”

“Uhh.. Yeah? Kanina pa rin may tumatawag sayo!”

“Ah. Hehe. Ikaw kasi eh!! you mentioned Tae Sung oppa’s name! ayan tuloy!”

“Sorry!” tapos nag smile siya.

Tiningnan ko phone ko, 2 missed calls, puro si Kenji! Bahala siya! ayoko siyang tawagan! Hanapin niya ko.

“Kuya, si Kenji parang si Tae Sung oppa.. pareho sila ng ugali! Lagi akong inaaway! Grabe!”

“Edi magugustuhan ko pala yang si Kenji? Kasi kaibigan ko si Tae Sung eh, yun nga lang.. iba parin pag lumaki ng korea. baka hinde sila ganung magkaugali.”

“Ewan ko.. pero kasi.. parang ngayong naaalala ko si Tae Sung oppa, feeling ko..spirit niya si Kenji eh.. parang malas talaga ako sa mga fil-kor.”

“Hinde yan. Halika nga dito!” hinug ako ni kuya Nathan.

Magkamukha si Kenji at si Tae Sung.. hinde naman sobra pero may angle lang.. tapos magkaugali, minsan mabait madalas nakakabwiset. Ewan ko. weird.

Magkasama kami ni kuya sa lobby for 40 mins. Kwentuhan lang. nakakatamad na kasi mag libot. Wala akong salamin na dala, wala akong contacts na suot, wala rin akong dalang pera! Ayoko naman sabihin kay kuya kasi pagtatawanan lang ako nun.. pero kasi may nakita akong magandang dress eh! gusto kong bilhin pero wala akong pera!

“Athena!” sabay kaming napatingin ni kuya sa lalakign tumawag sa akin, hinde ko pa siya mamukaan kasi ang layo niya pa, tapos Malabo pa mata ko!

“Si Tae Sung ba umuwi ng pinas?” Tae Sung? Hinde naman umuwi ng pinas yun eh, bakit siya uuwi dito!? Kaya nga ako umuwi dito para hinde ko na siya makita eh! pero bakit naman niya naitanong yun? Tae Sung.. Tae sung..

Papalapit sa amin yung lalaki.. lumilinaw na rin yung mukha niya sa paningin ko, AAAAAAAHHH!!! Si Kenji!

“He’s not Tae Sung oppa! He’s Kenji.” Napatingin sakin si kuya Nathan.. What??

“Ano ka ba!! Kanina pa kita hinahanap! Mga 1 hour na ata kitang hinahanap eh!!!” napatingin siya kay kuya Nathan, “Sino naman to?? Nameet mo dito tapos nakipag landian ka na?”

Nag grin lang si kuya Nathan sa mga sinabi ni Kenji..

“No dumb@ass. He’s my oppa.”

“At sinong niloko mo?! hinde nga kayo magkamukha eh.” nakasmile pa rin si kuya Nathan kay Kenji,naiintindihan niya si Kenji! Pareho kasi silang ganyan. hassle.

“You must be Kenji, I’m Nathan Dizon. Athena’s kuya” tapos inalok ni kuya yung hand niya para makipag shake hands.

Nakatingin lang si Kenji kay kuya, parang nagulat siya sa mga sinabi ni kuya..

“Ngayon na niniwala ka na ba?”

“Kenji delos Reyes. Boyfriend niya.” Tapos nakipag shake hands si Kenji.

"Hoy ang kapal ng mukha mo hinde kita boyfriend!"

“Sige, maiwan ko na kayo. Ikaw na bahala sa kapatid ko ok?” tumingin sakin si kuya Nathan, “At ikaw naman magpakabait ka! See you later princess.” Then he patted my head.

“Tara, tumawag sa akin si Sara. Hinde mo raw nadala yung bag mo. nandun daw lahat ng kelangan mo! pati bakit hinde mo ako pinansin kanina nung tinawag kita?!”

“Oo nga eh. wala akong dalang pera, sayang madami pa akong gusting bilhin, pero ok lang. hinde kita nakilala kasi wala akong suot na contacts. Nearsighted ako eh..”

“Ganun ba? Tara. Ikot na tayo. Sayang oras!” hinila niiya ako bigla. Iikot kami eh kita ng wala akong dalang pera! Bastos talaga to.

Paglabas namin ng mall nagulat kami sa lakas ng ulan. Wala kaming dalang payong o kaya sasakyan! Ang bait naman ng diyos sa amin. Buti na lang si Kenji may suot na jacket! Eh pano naman ako?

“ipatong mo to sa ulo mo!” tinanggal niya yung jacket niya tapos pinatong sa ulo ko

“Paano ka? Ok lang naman ako eh, suot mo na yan” tinaggal ko sa ulo ko ung jacket at ibinalik sa kanya

“Suotin mo na! ok lang ako. kaya ko to! Tara na” hinawakan niya yung arm ko tapos hinila ako para tumawid. Malayo layo rin yung nilakad namin kaya basa talaga siya pag pasok namin ng taxi. Kawawang taxi.

Chapter TEN

“Aba.. hinde ata siya nagwawala ngayon… hinde niya inaaway yung maid niya?” umupo ako sa kama tapos binuksan yung tv.

Mga 1 hour din akong nanood ng tv, palipat lipat lang.. nagbabakasakaling may magandang palabas. Pero I failed, wala pala talagang magndang palabas.

“Ano ba tong bahay niya! Ang tahimik! Parang hinde si Kenji yung nakatira dito ah.”

Tumayo ako tapos lumabas ng kwarto. Napaka tahimik talaga. Ang naririnig ko na lang ay yung malakas na ulan kahit tv kasi wala eh. parang ako lang yung tao dito..

“Kenji??” naglakad ako papunta sa may living room

“Kenji nandito ka ba?” pero wala siya. sumilip ako sa may bintana , nakita kong naka lock na yung gate chineck ko rin yung pintuan, naka lock na rin.

“Ano ba tong bahay na to ang tahimik na nga, nawawala pa mga tao.” Yes, minsan nagsasalita talaga ako mag isa. Weird huh? I know.

Bumalik na lang ako sa pink pink room. Since hinde ko na talaga mahanap si Kenji sa loob ng bahay. Asan na ba kasi siya? hinde naman palasyo yung bahay niya para hinde ko siya mahanap eh!

“Nasa red room kaya siya..?” naalala ko bigla yung red na pintuan sa tabi ng room na to. Tumayo ako at lumabas ng kwarto.

“Kenji?” kumatok ako sa pintuan, pero walang sumasagot.

Hinawakan ko yung door knob tapos binuksan yung door. Nakapatay yung ilaw, kaya pumasok ako tapos hinanap yung switch nung ilaw. Nung nakapa ko na, I turned it on. Nakita ko si Kenji naka higa sa kama nakabalot sa kumot.

“Kanina pa kita tinatawag eh! bakit ba hinde ka nag sasalita??” lumapit ako sa kanya, napansin ko na nanginginig siya.

“Kenji.. ok ka lang ba?” nagbend ako ng konti tapos shinake ko siya sa may balikat ng mahina.

“Kenji.. are you sick? Oh my god, stop shaking! Natatakot na ko..”

Hinde pa rin siya nagsasalita, totoo na ba to? May sakit talaga siya?! OMG anong gagawin ko??

Hinawakan ko yung forehead niya, OMG! MAY FEVER SIYA!!

“Kenji!! Teka lang! OMG anong gagawin ko? WAIT WAIT!” binuksan ko yung cabinet niya tapos kumuha ako ng white na handkerchief. Went to the kitchen para magboil ng water. Kinuha ko rin yung basin sa may dirty kitchen. After 10 minutes nilagay ko na yung boiled water sa basin then went straight to Kenji’s room. I dipped the handkerchief to the basin filled with HOT water then kinuha ko yung handkerchief dun sa basin. OK ALAM KO MAINIT. Stupid.

“Ano ba to! Hired girlfriend na nga ako, tapos nagiging nurse na rin ako!”

Nakaupo lang ako sa may chair sa tabi ng bed ni Kenji. Hinde ko alam kung bakit pero naaawa ako sa kanya.. pano pag wala ako sa tabi niya? Sinong magbabantay sa kanya pag maysakit siya? bakit ba kasi kelangan niyang mag-solo eh.

Pinagmasdan ko si Kenji, mukhang ang bait bait niya pag natutulog siya.. SANA PALAGI NA LANG SIYANG TULOG PAG KASAMA KO! kidding. Pero sa totoo lang, may itsura pala siya.. ngayon ko lang napansin.. matangos din ilong niya, tapos maganda lips.. kahit na nag ssmoke siya.. redish pa rin. yung mga studs niya bagay rin kaya medyo mukhang badboy siya, and yung lower lip na stud niya bagay din. Yung mga highlights naman niya.. well.. I admit, maganda sa kanya, sa totoo lang.. gwapo talaga siya. hinde ko alam kung bakit in denial ako. pero gwapo talaga siya. tama sila, I do have a hot boyfriend >_<

Hinde ko alam kung bakit ko nasasabi tong mga to, siguro dahil ang bait niya sakin ngayong araw.. binilhan niya ako ng eye glasses, kahit kaya ko naman bumili pati ng cellphone.. eh hinde ko naman kelangan ng cellphone ‘coz I already have one. Hinde ko rin alam kung bakit ang bait ko sa kanya.. masaya lang siguro ako kasi nakita ko si Lucas.

Speaking of Lucas, paano niya kaya natitiis yung Abigail na yun!? first of all, ang panget ng ugali niya. Second, ang pangit ng ugali niya! Third, fine. She’s pretty. Nakakaasar lang kasi, bakit kelangan niya pang ipagmayabang sakin na princess turin sa kanya ni Kenji!? Bakit.. iba lang talaga takbo nung amin, kasi biglaan lahat ng pangyayari..

Pati, bakit parang wala namang grudge si Lucas kay Kenji? I mean, yung iba diba pag ex nagagalit/naaasar dun sa tao, pero siya parang.. wala lang. Etong si Kenji lang yung naaasar. Ano bang nagustuhan nila dun? Meron ba akong hinde alam? OF COURSE. MADAMI. I know she’s pretty, pero two HOT GUYS?! Geez. She’s blessed! Hay nako! Don’t wanna talk about Abigail! Naaalala ko lang yung mga nangyari earlier!

“Bee..” what?

Napatingin ako kay Kenji, gumalaw siya.. im sure siya yung nag salita

“Bee..” AH BEE. Sino si Bee?? Si Abigail kaya..?

“Bee.. hinde ko na kaya… please… bumalik ka na…..”

“Kahit sa pag tulog mo…. si Abigail parin naiisip mo..” I shook my head lightly.

Ang weird lang ng feeling cause ikaw yung kasama niya but iba yung name na tinatawag niya..

‘Mahal niya nga talaga si Abigail’ I said to myself.

“Wag kang mag-alala.. I’ll help you.. I’ll give her back to you..” tapos hinawakan ko yung kamay niya.

Dalawang oras rin akong nagisip, kelangan ko siyang tulungan.. tulungan maibalik si Abigail. Hinde ko alam kung papaano, pero kelangan talagang maibalik ko sa kanya si Abigail.. hinde ko nga rin alam kung bakit ko kelangan gawin yun eh.. mahihirapan lang naman ako eh.. hinde lang ako sigurong sanay na makita siyang ganito.

September 13, 2006 Wednesday.

Naglakad na ako papuntang school, si Sara iniwan ko na pano ba naman late na gumising! Si Kenji hinde pa rin pumapasok simula nung Monday.. Ok na kaya siya? hinde pa rin kasi siya nagtetext eh.. sa bagay, hinde ko rin naman kasi siya kinakamusta. Oh well. Gagaling rin naman yung lalaking yun eh!

“Bakit mag-isa ka ata?” tumingin ako sa left ko, tapos nakita ko si Lucas

“Kanina ka pa ba nandyan? Sorry, hinde kita napansin..”

“Paano mo ako mapapansin eh nakayuko ka!” nagsmile siya sakin, ang gwapo niya talaga. “Papasok ka ba? Hatid na kita, ok lang?”

“Ha? Ah.. oo. Teka, paano si Abigail? Pati saan ba yung school mo?” OMG IHAHATID NIYA AKO! IM SO HAPPY! THERE'S A HOT GUY BESIDE ME ^___^

“Si Abigail? Dun pa siya nakatira.” Tinuro niya yung dirediretso na daan, so ang layo pala sa amin ni Kenji ni Abigail. Siguro mga 9 streets pa. “ yung school ko naman dun sa kabila.” Tinuro niya yung way sa likod namin.

“Oh, out of the way school mo ha! bakit ihahatid mo pa ako?”

“On the way na rin, kasi susunduin ko pa si Abi. Pati maaga pa naman oh! 7:30 am pa lang.” I THOUGHT SO.

“8 kaya pasok namin! Ikaw what time ba pasok mo??”

“8 rin.”

“WHAT?! Man you’re crazy! Sobrang late ka na oh.”

“Ok lang naman eh..”

Wow. Prinsesa pala tong Abigail na to, sinusundo pa ni Lucas siya sa bahay, para lang ihatid siya sa school kahit na magkabilaan sila ng school. ganun rin kaya si Kenji kay Abigail? Siguro. Mahal na mahal ni Kenji si Abigail eh! impusibleng hinde spoiled sa kanya yun!

“Oh nandito na pala tayo! Sige, pumasok ka na!” huminto kaming dalawa, ang bilis naman ng oras, parang kanina lang kakakita ko lang sa kanya tapos ngayon nasa tapat na kami ng school!

“Thank you ha! sige pasok na ko!” tapos nag wave ako sa kanya, nag smile siya sakin.

Pinanood ko siyang mag lakad papalayo, nakikita ko lang ay yung likod niya, nakasabit yung isang strap ng back pack sa balikat niya. Humarap ulit siya sa akin, “BAGAY SAYO YUNG SALAMIN MO! SIGE PUMASOK KA NA!” tapos nag wave siya sakin at tumalikod ulit

Hinde ko namalayan na naka-salamin pala ako, kaya pala parang ang linaw ng paningin ko. Ayan kakaisip kay Kenji lahat nakakalimutan ko na.

“Bagay sayo yang salamin mo..” hinawakan ko yung parehong strap ng backpack ko habang nakasabit ito. Ano ba to! bakit ako kinikilig??

“OMG!! ANG GWAPO NI KENJI NGAYON!!”

“BAGAY SA KANYA YUNG EYE GLASSES NIYA!”

“Kenji!! Akin ka na lang!!”

“Grabe.. ang swerte naman ni Athena!! Bagay pala sa kanya yung ganung klaseng salamin!”

“OO noh! Ang gwapo niya talaga!”

Ano ba to! Ang aga aga Kenji na naman! Speaking of Kenji.. papasok na kaya siya? 2 days na siyang hinde pumapasok..

Napahinto ako sa pag lalakad ko, nagtilt yung head ko dahil bigla akong napaisip..

‘Pano nila nasabing bagay kay Kenji yung eye glasses niya kung hinde pa naman siya pumapasok’ I though.

Dahan dahan akong tumalikod habang hawak ung nakasabit na strap ng backpack ko..

Pag tingin ko si Kenji nasa likod ko, tapos nag smile siya.

Bagay nga sa kanya yung salamin.. parang ang bait niya tingnan, pero dahil sa piercings niya, parang mag dadalwang isip ka sa kanya. Pero ang gwapo niya parin..

Naglakad si Kenji papalapit sa akin, “nakakapanibago ba itsura ko ngayon?” tanong niya kaagad sa akin. OO. Nakakapanibago talaga!

Nag nod ako

“Ganun? T@e naman! Ayoko na kasi mag contacts eh!”

Nagsmile ako sa kanya, “Ok lang, bagay naman eh. tara na! baka malate tayo!” nagsimula na akong maglakad paakyat sa center stairs. Bagay naman talaga sa kanya eh. Plastic ko naman kung hinde ako aamin.

Naririnig ko pa rin yung mga sigawan ng mga babae! Ganun ba talaga ka-gwapo si Kenji para sa kanila?! Parang GOD na yung tingin nila sa kanya eh!

Pagdating namin sa classroom napatingin sa amin yung classmates namin. Pareho kaming nakatitig sa kanila, teka bakit nga ba sila nakatingin sa amin?

“WOW! Parehong naka eye glasses! MAGKASUNDO NA SILA!!” tapos nag tawanan sila

Napatingin ako kay Kenji, siya naman nakatingin sa left side niya.

“Nahihiya ka ba? Tatanggalin ko na lang yung akin, para--"

“WAG! Ok lang ‘tong ganito.” Hinila niya ako papasok ng classroom tapos umupo na kami sa upuan namin.

Sabay dumating sila Jigs Kirby at Sara. Aba. Trio na sila ngayon?

Napahinto sila sa tapat ng klase tapos napatingin sa amin ni Kenji

Tinuro nila kaming dalawa. Take note SABAY SABAY silang tatlo!

“TERNO?!”

Ano ba to. Ngayon lang ba sila nakakita ng taong pareho ng salamin?? Eh pano pag nakita pa nila cellphones namin? Edi guguho na mundo nila??

Natapos buong klase namin, halos lahat sila natutuwa kasi pareho daw kami ng eye glasses. Nakasalubong pa namin si Abigail, wala naman siyang ibang sinabi ung hinde nag smile lang siya. ok na yun. kesa naman ipahiya niya pa sarili niya sa harap ni Kenji.

“Babes! Saan tayo ngayon?” napatingin ako kay Jigs. Ang cute niya talaga!!

“Ha? Bakit? Anong saan tayo ngayon?” lumapit si Kenji sa amin ni Jigs

“Sabi ko naman sayo babes wag mo ng tatawaging babes si Athena eh! Amp! Girlfriend ko siya diba?” Hay nako. Nakialam na naman tong si gangster!

Nagsmile si Jigs tapos napakamot sa ulo, “Sorry na paps! Nasanay lang siguro ako. anyway, san lakad natin ngayon?”

Napatingin sa akin si Kenji, teka bakit sakin siya nakatingin??

“San mo gustong pumunta?”

“Wednesday ngayon! May pasok tayo bukas! Ano ba kayo.”

“So?” sabay nilang sinabi.

“Anong so!? Sa Friday na lang!”

“Sa 310 tayo. Mga 7 na tayo mag kita.” Humarap sa akin si Kenji, “tara may paguusapan pa tayo eh.”

Nawawala na ba sila sa sarili nila?? Iinom na naman sila ng may pasok!! Hindi na talaga sila nakinig sa akin! Kahit kelan talaga!

Naglakad na kami pababa ng building ni Kenji, hanggang sa naka labas na kami ng campus.. JUSKO!! HANGGANG LABAS BA NAMAN TITINGNAN NILA KAMI??

“Tara, sa park tayo.”

“Sige.”

Naglakad kami papuntang park. Sa park, nakakita kami ng mga lalaking nag babasketball, nagpunta kami sa may swing at umupo kami dun.

“Oo nga pala, nakalimutan kong itanong.. ok na ba pakiramdam mo?”

“Ha? Ahh.. oo. Sorry hinde kita nacontact ng 3 days..”

“Ok lang noh. Nabasa mo ba yung sulat ko? Nag-iwan ako ng sulat sa may desk mo eh..”

“Hinde eh. Dumating kasi si Bee nun eh. Pero wala rin naman siyang sinabi sa akin tungkol sa sulat mo.”

“Aah.” Nasa kanila pala si Abigail nung Sunday.. ano kayang ginawa nila? Ok na kaya sila? Kung ok na sila, ibig sabihin hinde na niya kelangan tulong ko..

“Wag kang mag-alala, girlfriend pa rin kita!” tapos nag smirk

“Tss. WALA NAMAN AKONG SINASABI EH!! KAHIT NA BUMALIK KA PA SA KANYA OK LANG!!” Ano ba yan! masyado na naman akong nabigla!

“O-ok lang sayo..?”

Ha.. oo ok lang.. eh.. hinde, kasi parang ginamit lang niya ako. ano ba to. Malamang. Ginamit lang naman talaga niya ako para pagselosin si Abigail eh.

“Ha?” gusto kong ulitin niya yung tanong niya sa akin.

Pareho kaming nakatingin sa mga nag babasketball, “Kung.. kung.. kung ok lang sayo na bumalik ako kay Bee.. ”

Inhale. “Siyempre, hinde..”
Chapter ELEVEN

“Siyempre, hinde kita papabalikin kay Abigail.. Kasi--“

“Sabi ko na nga ba eh!” tapos tumingin siya sa may court. “Alam ko namang gusto mo ko.” tapos nag smirk siya sa akin.

“Hinde mo pa ko pinapatapos delos Reyes!”

“Sige na, sabihin mo na yung mga gusto mong sabihin sa akin.”

“Siyempre, hinde kita papabalikin kay Abigail! Kasi, sino na lang ang magbibili sakin ng bagong cellphone? Sinong manlilibre sakin tuwing lunch at tuwing lalabas tayo? You know that I love FREEBIES! Pati--“

“TAMA NA! GOLD DIGGER!!” nag grin ako sa kanya

“I know your games, stupid! Sa tingin mo maloloko mo ko? PWEDE BA! Sinong magkakagusto sa isang katulad mo?!”

Tumayo siya tapos humarap sa akin.

Nagsmile siya sa akin, “Sila.” tapos tumuro siya sa may likuran ko.

Pagtingin ko, 5 babae na nakatayo tapos naka tingin ng masama sa akin. UH-OH! Barney and Friends yang mga yan! Lagot na ako!

Napatayo rin ako tapos nagsmile ako sa kanila, “Hi.. nagddrama lang ako.. hehehe.. gusto ko naman si Kenji eh, per--“

“Wag mo ngang kakausapin si Kenji ng ganun! Sino ka para gamitin siya??”

“Ang kapal naman ng mukha mo! gold digger! Alam mo sa totoo lang hinde naman kayo bagay eh!!”

“Mali kayo ng iniisip!! I’m not a gold digger!!” humarap ako kay Kenji pero nasa may court na pala siya nag lalaro ng basketball.

“STFU B!tch!!!” lumapit sa akin yung isang babae tapos sinampal ako sa left cheek ko.

Hinawakan ko yung left na pisngi ko, “WHAT WAS THAT FOR?!?”

“Wala lang. Gusto lang kitang sampalin.” WTF?! Walang dahilan yun?!

Lumapit yung isang babae at sinampal niya naman yung right na cheek ko. OMG THEY LOVE SLAPPING OTHERS!!

Hindi ko alam kung bakit.. pero naiyak na lang ako.

“HOY!! SUBUKAN NIYO PANG SAKTAN SI ATHENA AT LAGOT KAYO SA AKIN!!!”

“K-kk-kirby..”

tumakbo papalapit sa akin si Kirby tapos hinawakan yung pisnge ko, “Ok ka lang ba??” tiningnan niya yung left and right na pisngi ko tapos tumingin dun sa mga babae, “Pag nalaman to ni Jigs, lagot kayo dun. At pag hinde pa kayo umalis sa harapan ko ng 3 seconds ako na mismo ang papatol sa inyo.” Naglakihan yung mga mata nila tapos tumakbo na papalayo sa amin.

“Ano bang nangyari?? Si Kenji??”

“Ang kapal ng mukha niyang lalaking yan.. siya may kasalanan ng lahat.. ang kapal talaga..” patuloy pa rin pag iyak ko.

Hinde ko alam kung bakit ako naiyak, hinde naman dahil weak ako, oh dahil alam kong matatalo ako..hinde yun eh. nakakaasar lang kasi, alam na nga niyang inaaway ako hinde niya ako pinagtanggol! Anong klaseng boyfriend siya?? Kay Abigail lang ba siya mabait?? Kasi kung ganun, ayoko na!! bumalik na siya dun!

“Ayun pala siya!” napatingin ako sa direksyon kung saan siya nakatingin.

“KENJI!!! HALIKA DITO!”

“Sige Kirby.. mauna na ako..”

“Ha? Eh si Kenji eto na..” kinuha ko yung bag ko sa may swing at tumakbo paalis sa park. Hinde ko na tiningnan pa si Kirby, at lalong ayaw ko ng makita pa yang KENJI NA YAN!

Ang kapal talaga ng mukha niya. I hate him!!

Kirby’s POV

Tumakbo na lang bigla si Athena, ano bang nangyari sa kanila ni Kenji?? Ang naabutan ko lang ay sinampal siya nung isang babae. Hinde matutuwa si Jigs pag nalaman niya tong nangyari. Ayaw niyang nasasaktan yung mga close sa kanya, lalo na si Athena, don’t get me wrong, kahit ako nung una akala ko may gusto siya kay Athena yun pala kaya niya lang ginagawa ito kasi sobrang mabait si Athena. I agree.

Tama na si Jigs, bumalik na tayo sa flow ng story.

Lumapit sa akin si Kenji na pawis, “Oh bakit umalis yun?”

“Hinde mo alam?? Sabi ni Athena ikaw daw may kasalanan ng lahat..”

“Lahat? Ano bang ginawa ko? Nagbasketball lang ako eh!”

“G@go ka pare! Sinampal siya kanina nung mga babae dito! Hinde ko sila kilala eh, pero schoolmate natin yun!”

Nagulat si Kenji nung narinig niya yung mga sinabi ko, hinde niya nga alam. Anong klaseng boyfriend ba to!

“Tado ka! Sundan mo na yun! Galit sayo eh.”

“Bakit siya sinampal? Ano bang ginawa niya???” Ang kulit naman nitong amp na to!

“Amp! Kenj, wala akong alam, tinanong ko siya pero hinde niya sinagot yung tanong ko. umiiyak lang siya habang sinasabing ang kapal daw ng mukha mo tapos ayun, tumakbo na! Alam mo, tama na mga pagtatanong mo dyan! Puntahan mo na lang siya. Sigurado akong hinde pa siya nakakarating sa bahay niya.”

“Sige sige. Una na ko paps!” kinuha niya yung bag niya sa may swing tapos tinapik ako sa may balikat.

Etong dalawang to, hinde na ata magkakasundo eh. bagay naman silang dalawa. Parang si Sara at Jigs sila! mas malala nga lang!

Kenji’s POV

Ano kayang nangyari? Sabi ni Kerb sinampal daw si Athena.. amp naman! Anong pumasok sa mga babaeng yun?! bakit ba kasi iniwan ko pa siya! hinde ko naman aakalaing sasampalin siya ng mga yun! humanda sila sakin bukas!

Tumakbo na ako para mahabol ko si Athena.

After 3 streets, nakita ko siya kasama si Lucas.

Malayo pa lang ako nakikita kong masaya siya, si Lucas naman nagyoyosi.

Ang sabi sa akin ni Kerby umiiyak siya.. pero bakit nakangiti naman siya? bakit parang ang saya niya? Niloloko lang ba ako ni Kerb? Anong pinaguuspaan nila? Ganito ba sila tuwing nagkakasalubong silang dalawa?

Hinde na ko nag dalawang isip pang lapitan sila.

“Athena!!! Nandito ka lang pala! kanina pa kita hinahanap!!”

Tumingin lang siya sa akin na parang hinde niya ako kilala. Yung ngiti niya biglang nawala.

“Uy Kenji.” Bati sakin ni Lucas. Tiningnan ko lang siya tapos tumingin ulit ako kay Athena

“Tara na, ihahatid na kita.” Hinawakan ko yung kamay ni Athena at hinila siya.

“Bitawan mo ako.” napahinto ako sa pag lalakad.

“Ano bang problema mo!?” hinila ni Athena yung makay niya sa pag kakahawak ko.

“Kenji, ako na lang mag hahatid sa kanya. On the way rin naman eh..”

“Oo nga. Si Lucas na lang maghahatid sa akin. Tutal magkikita rin naman tayo mamaya eh.”

Sa nakikita kong expression ng mukha ni Athena, wala na akong magawa pa. Tiningnan ko si Lucas tapos kay Athena.

“Babe.. I trust you.” Tumalikod ako sa kanila. Nanalo na naman si Lucas.

Hinde ko alam kung ano bang meron sa kanya na wala ako, nahuka na nga niya loob ni Bee, pati yung kay Athena nakuha niya pa. Feeling ko lahat ng babaeng magiging girlfriend ko makukuha niya yung loob.

Pati nung nakita ko si Athena habang kasama niya si Lucas..

Parang.. ang saya niya. Tumatawa siya.. nakangiti.. hinde ko pa siya nakikitang ganun tuwing magkasama kami. Pero pag kasama naman namin sila Kerb at Jigs, tumatawa at ngumingiti siya, pero pag kaming dalawa na lang..wala! olats! Amp! Ganun ba kasama loob niya sa akin? Pinapahirapan ko ba siya?

Dumeretso na ko sa bahay para makapag pahinga. Pero hinde ko pa rin matanggal sa isip ko yung kay Athena, bakit pag sa iba ang saya niya.. nakikipag tawanan siya, pero pag dating sa akin, naka simangot siya tapos laging sumisigaw.

Minsan napapaisip na rin ako kung tama bang siya yung napili ko! ang dami namang nagkakandarapa sa akin dyan. Hinde, dapat hinde ako mag sisi, kaya ko siya pinili dahil alam kong maibabalik niya sa akin si Bee.

Natulog ako for 2 hours tapos naghanda na ko para sa lakad namin mamaya. mga 8:10 ako nakarating sa 310. nandun na si Jigs, Sara, Kerb at Athena.

Pumunta si Athena.. akala ko hinde siya sasama kasi galit siya sa akin..

Tumabi ako kay Kerb, “Paps, reserved to para sa chick. Dun ka sa tabi ni Athena.” Tumayo ako tapos lumipat sa tabi ni Athena.

Lumapit ako sa may tenga niya, “Akala ko hinde ka sasama..”

“Kelangan eh. Ibabalik ko kasi sayo to.” Nilapag niya yung cellphone na binili ko at P2,000. “Ayoko na Kenji, tama na.”

Ayaw na niya?? hinde pwede!

“AYOKO! Hinde ako pumapayag!” napatingin samin yung mga tao sa loob ng 310.

“Sorry ka! I don’t like you! NO, I HATE YOU! Please, let’s end this!”

“Sorry na!! hinde ko alam na sasaktan ka nung mga yun eh.. pati naayos ko na yung lahat. Sabi mo sakin tutulungan mo ko maibalik sakin si Bee?? Bakit sumusuko ka na?”

“FINE! Hinde na.. ayoko lang yung ginawa mong pag iwan sakin kanina, hinde ako nagagalit kasi nasampal ako eh. Naasar ako kasi nawala ka sa tabi ko nung inaaway nila ako.”

“Sorry na sorry na! ok? Peace na tayo.” Nagsmile ako tapos nag pout lang siya. POUT?! Hinde ba pwedeng SMILE??

“Ano ba yan! LQ pa rin kayo hanggan dito?! Tsktsk.”

“Hoy! Manahimik ka na nga dyan! Ikaw rin naman malakas mang away eh! akala mo kung sinong mabait!”

Mas matindi pa pala tong dalawang to kesa sa amin ni Athena. Paano kaya nakakatiis si Kerb sa kanila?

Nakaka 12 rounds na kami ng beer nila Jigs at Kerb, si Sara at Athena naman nakaka 3 na beer at isang shot ng tequila. Ang tindi nilang dalawa nakakatayo pa rin sila medyo gegewang gewang nga lang pero parang wala lang sa kanila yung iniinom nila eh.

“JIGS!!! Sayaw tayo! Gusto ko yang kanta eh!!!”

“Ayoko!!! Kayo na lang ni Kerby!!” nagpout si Sara

“Tara Kirby!! Sayaw tayo! Favorite ko yang kanta eh!” Tumayo si Kerb at Sara tapos hinila ni Sara si Kerb sa may dance floor.

Bumulong ako, “Gusto mong sumayaw?” napatingin siya sakin, nagulat ata siya.

“Tara! Gusto ko rin yan eh!” hinila ko siya papunta sa dance floor.

Athena’s POV

“Gusto mong sumayaw?” bulong sakin ni Kenji, SAYAW?! Ok lang siya???

Hinawakan niya left hand ko, “Tara! Gusto ko rin yan eh!” tapos hinila niya ako sa may dance floor.

Nagsisimula na siyang sumayaw, ako naman nakatayo lang. Pinag mamasdan ko siyang sumayaw, ang galing niya. Malambot pala katawan niya. Bagay sa kanya yung tugtog.. SEXY LOVE.

Hinde ko alam kung bakit pero nadala ako masyado sa pag sayaw niya. Okaaay. Now we’re dancing Sexy Love. WOW. Ang close na sobra ng body namin, nag form na ng circle yung mga tao sa paligid namin, nadala na ata ako ng alcohol.

Pinapanood nila kaming sumayaw pero hinde pa rin ako nahihiya. Jusko. Gwapo ba naman kasayaw mo mahihiya ka pa ba? Gwapo ba yung sinabi ko? Lasing na nga siguro ako.

Matatapos na yung kanta kaya medyo hinde na ‘wild’ yung sayaw namin.

“Sexy Love ka pala eh!”

Nagsmile siya sa akin, “Bilib ka na ba sa akin?”

“Tss. Tara na balik na tayo sa table natin, iniintay na tayo nila Jigs.”

Nagsimula na akong maglakad pero hinawakan ni Kenji yung kamay ko. Nagstop ako tapos tumingin sa kanya, “Bakit?”

Hinila niya ako papalapit sa kanya tapos..

He kissed me, on the lips.

Chapter TWELVE

Grabe. Siya parin yung naiisip ko. Halos 3 hours lang yung tulog ko kakaisip sa mga ‘nangyari’ kagabi.. Hinde ko alam kung bakit hinde ako pumalag, nadala lang siguro ng alcohol. Pero hinde eh! I was sober that time!! pano ako madadala ng alcohol.. could it mean something like… maybe.. OMG NO! Maybe I like him?!

I slapped my face lightly

“Anya ..anya..” patuloy pa rin pag slap ko sa pisngi ko. [anya = no]

“Hmm. So yan pala epekto ng kiss ni Kenji?”

I looked at my right side, “Bakit bigla bigla ka na lang sumusulpot? Pati anong epekto?? EW! PWEDE BA!”

Nakatingin lang siya sakin habang naglalakad kami, what? May nasabi na naman ba ako?

“Oh bakit ganyan ka makatingin?”

Inalis na niya yung tingin niya sa akin, OMG! WHY??? OK LANG SAKIN TITIGAN MO KO! *blush*

“Wala lang. parang diring diri ka sa kiss niya eh. haha!”

AY STUPID! Oo nga pala, I’M HIS GF! Pati teka, paano niya nalaman na nag kiss kami???

“Ha? kasi, wala lang naghalong bisyo eh, beer pati yosi. Alam mo yun..”

Nag smile siya sa akin.. ang gwapo niya talaga!!

“Oo. Edi hinde pala kita pwedeng halikan tuwing nakainom ako? Kasi ganun din ako eh, may halong bisyo.”

Napatingin ako bigla sa kanya, “Ha?”

“Wala!”

“Ok lang sakin kung ikaw, gwapo ka naman e.” sabi ko ng mahina

“Ha? May sinasabi ka ba?”

“Ha? Wala. Teka, bakit ang aga mo ngayon? Maaaga mo bang susunduin si Abigail ngayon? Wow. Sana lahat ng lalaki katulad mo!”

Nagsmile siya sa akin, “Hinde, nakita kasi kitang naglalakad mag isa eh, so napagisipan kong ihatid ka na lang! ok lang naman diba? Oh baka mag selos si Kenji?”

“Tss. Yun magseselos? COME ON! I mean, wala nga yun saking paki ala--”

“ATHENA!!!” napahinto ako sa pag lalakad. I know that voice!!!

Napatingin ako sa may likod ko.

Nagmadaling maglakad si Kenji papalapit sa amin ni Lucas

“Ilang beses ko ba kelangan sabihin sayong ayokong nakikitang kasama mo yan?? Ayoko rin mag usap kayo!!”

“Ano ka ba ha??? Bakit kelangan pati mga dapat kong kaibiganin pinapakialaman mo?”

“NAGSESELOS AKO EH! AYOKONG MAY KUNG SINO SINONG LALAKI ANG LUMALAPIT AT KUMAKAUSAP SAYO! HINDI MO BA INIISIP DAMDAMIN KO??”

Nagulat kami ni Lucas kay Kenji. Ano daw? Selos??

Nagsmile sa akin si Lucas, “Sabi na sayo magseselos siya eh. sige mauna na ako.” tumingin siya kay Kenji, “Sige mag ingat kayong dalawa.” tumalikod siya sa amin tapos naglakad papalayo sa amin.

Humarap sa akin si Kenji tapos nag smile, “See? Panalo ko! Selos selos. Selos my @ass.” Hinawakan niya braso ko tapos hinila niya ako. “Let’s go lovebabe!”

Lovebabe?! Anong pauso na naman yan!?

Pagkadating namin sa school halos lahat ng students nakatingin sa amin, hay nako, kelangan ko na talagang masanay sa ganito tuwing kasama ko si Kenji. Pagkadating namin sa classroom lahat din sila nakatingin sa amin, NAKA SMILE.

Humarap ako kay Kenji, “Kenji, may dumi ba ako sa mukha?”

“Tange. Siguro alam na nila yung nangyari.”

“Nangyari? Anong nangyari?”

Napatingin sa akin si Kenji, “Yung alam mo na.. yung sa 310..”

“ALAM NILA?!?”

Nagtawanan yung mga kaklase namin

“Hay nako Athena! Alam na ng buong mundo yun! malagay ba naman yung mga pictures sa internet eh!”

INTERNET?! SINONG NAGLAGAY?! PICTURES?!?!? OMG!

“Buti naman at nag-improve na yung relasyon niyong dalawa noh!! Akala namin forever na kayong mag tatalo eh!!!”

“Siyempre naman Gracie! May kakaibang bonding ata yang ‘most popular couple’ sa internet!”

“Mismo!” tapos nag apir sila. MOST POPULAR COUPLE?! SA INTERNET?!? Ano ba to!! I know earlier sinabi ko na maybe I like him, pero OMG! NO! EW! Hinde pala! tuwing nakikita ko si Lucas laging nawawala sa isip ko si Kenji eh, so I think mas na ggwapuhan ako kay Lucas, pwede ba yun?

Hinde kami nagusap ni Kenji sa kalagitnaan ng class namin kahit nung recess, hinde rin. tinopak na naman ba siya? parang bata talaga yun!! sumpungin! Bigla bigla na lang hinde namamansin pag sinusunpong! Na-stuck tuloy ako kela Sara at Grace! Kung ano ano pinapakwento sa akin, like kung anong pinaguusapan naming ni Kenji pag naguusap kami sa phone, or kung may something na raw ba talaga! OMG PLEASE!

Lunch break na at hinde pa rin ako kinakausap ni Kenji, hinde ko rin siya makita sa canteen, kaya hinde ko na siya hinanap pa. susulpot naman yun kung kelan niya gusto eh. bahala siya.

So ngayon ang kasama ko ay si Kirby, Jigs, Sara at Grace

“WAAAAH! BAKIT NANDITO SIYA?” habang nakaturo kay Grace

“Kaibigan namin siya eh! bakit may angal ka ba?!?!” Si Sara patapang ng patapang recently.

“MERON! AYOKO SIYA DITO!!” tinuro niya si Grace, “HOY IKAW! Hinde ka welcome dito!!” nagtinginan yung mga babaeng malapit sa table namin at of course, nag bulungan sila.

“HOY KA RIN! Manahimik ka na nga dyan! Kumain ka na lang!!”

Natawa lang si Kirby sa kanilang dalawa. Meron ba kaming hinde alam??

“Anong nakakatawa?” sabay naming tinanong ni Sara

“Wala lang. Ang inosente ng itsura niyong dalawa eh.” patuloy pa rin sa pag tatalo yung dalawa. Hinde na nga namin sila pinansin dahil alam naming walang patutunguhan away nila.

“Ex-lovers ba sila??” sabay ulit naming tinanong ni Sara.

“HINDE!!!!” sabay nilang sinabi. RIGHT. EX-LOVERS NGA.

“Ex nga.” Sabi ni Sara.

“Mandiri nga kayo! Hinde kami pwedeng maging magboyfriend girlfriend noh!!”

“At bakit naman??"

“Kasi kambal sila.”

“KAMBAL?!?!”

“Oo. Hinde nga lang identical twins. So I guess that explains everything.”

Kaya pala medyo hawig silang dalawa. Pati pareho sila ng ugali minsan, KAMBAL EH! Natawa na lang kami ni Sara sa nalaman namin! Eh bakit Bala family name ni Jigs at si Grace naman Matic?? Weird.

Unti-unti ko ng nakikilala sila Jigs at Kenji, si Kirby naman hindi pa gaano, masyado siyang mysterious! Hindi ko nga alam kung may girlfriend na siya o wala eh! Ang alam ko lang siya si Kirby Araneta, 18 years old taga BF Executive Village. Ibig sabihin ka-village namin siya ni Kenji at Lucas, yun nga lang malayo sila sa street namin.

Paakyat na ako ng stairs mag isa, si Sara kasi binantayan yung kambal! Hinde pa kasi tumitigil kakatalo yung dalawa! Kaya pala napansin ko tuwing English class namin, sa akin nakaharap si Jigs! Tuwing tinatanong ko naman kung bakit siya nakaharap sakin, feel niya lang daw. Tss. Ngayon alam ko na yung tunay na dahilan! Pati ngayon lang sila nagkabangayan ng ganito, oh yeah I learned a new word from Kirby, ‘bangayan’. Anyway, hinde pa rin ako makapaniwala sa bago kong nalaman tungkol kay Jigs at Grace. Itatanong ko nga kay Sexylove kung alam niya yung tungkol sa kanila!

Habang nasa 2nd floor ako, biglang kinalabit ako ni Kirby

“Bakit mag-isa ka na naman? Nako! Baka ma-sampal ka na naman ng mga psycho ha!”

“Ikaw talaga! Oo nga pala, thank you ha.”

“Ano ka ba! Ginagawa ko lang yun kasi girlfriend ka ni master Kenji!”

“Ah ganun? Tss. Hinde naman ako gusto nun eh! alam mo naman na nagpapatulong lang yun sa akin na maibalik si Abigail!”

Napasmile sa akin si Kirby

“Bakit? Totoo naman eh! pati yung nangyari sa 310? Wala lang yun. kaya niya ginawa yun kasi nandun si Abigail, tss. Kala niya hinde ko nakita si Abigail. Bwiset. Nakakahiya tuloy kasi pati si Lucas nakita!!”

He lightly poked my head, “Ikaw talaga! Si Lucas pa inisip mo! Pati, lahat ng kiss may meaning. Hinde ka naman i-kikiss ni Kenji kung wala lang yun noh! Kilala ko siya, trust me. Hinde ka ‘wala lang’ sa buhay niya.” then he patted my shoulder

Pagdating namin sa classroom nandoon na si Kenji, nakaupo tapos nakasmile sa amin.

Lumapit kami ni Kirby kay Kenji, “Paps, san ka ba nagsususulpot??”

“May inasikaso lang ako.” tumingin sa akin si Kenji, “Lovebabe, mamaya may surprise ako sayo!”

“Lovebabe?!” tanong nilang lahat

Ano ba to! Ang lakas naman ng pandinig ni Sara, Jigs at Grace! Basta chismax ang bilis nila eh!

“Oo. Lovebabe.” Sabi niya sa kanila. “Upo ka na sa tabi ko lovebabe.” Tapos tinap niya yung arm chair sa tabi niya. ano ba to lord!! Kill me!!

Salahat ng kahihiyan na gagawin ni Kenji, bakit kelangan niya pa akong tawaging LOVEBABE sa tapat ng classmates namin??? Pwede naman pag kaming dalawa lang eh!!

Nagsmile ako sa kanya, “Ok Sexylove” I said in a sarcastic way tapos nag fake smile ako at umupo sa tabi niya.

“SEXYLOVE?!”

“UMUPO NA NGA KAYO!!” see. Ang pikon niya talaga. Kaya ang sarap niyang asarin dahil pikon siya eh.

Last subject na namin, at dahil Thursday PE yung last subject namin.

Thursday, late pumasok si Kenji, hinde siya nag practice? Tsktsk. Kaka lasing niya kasi! Ayan!

Anyway PE time namin, nag palit na kami nila Sara at Grace ng PE uniform, shorts at shirt yung pang PE namin. Pag labas ko ng cr dumiretso na ako sa may bleachers ng gym para ilagay yung damit ko sa bag.

“ANO YANG SUOT MO?!?!?”

Lumingon ako para harapin si Kenji.

“MAGPALIT KA NGA NG JOGGING PANTS!!”

“Wala akong ibang damit na dala eh. eto lang. Bakit ba!??!”

“PAG HINDE KA NAG PALIT SISIRAIN KO YANG DAMIT MO!”

“WALA NA NGA AKONG IBANG DAMIT!! Next time ok?? mag jojogging pants ako!”

“Good.” Tapos nag grin na naman siya. I hate him. I swear.

“So thug ka na ngayon hinde na gangster? THUG LORD!!”

“Uy gusto ko yan ha!!”

Sabi ni Jigs. Bigla bigla silang sumusulpot! Ano ba to! Mushroom ba sila?!

“THUG LORDS!”

“Hay nako ewan ko sa inyo! Nagustuhan niyo pa yung thug lords na yan! Tara na mag sstart na yung class!”

Nagstart na yung class. Swerte ko dahil eto lang yung mahabang time na hinde kami magkasama at magkahiwalay kami ng class! Hiwalay kasi yung boys sa girls! Buti na lang! Basketball yung sa boys tapos volleyball naman sa amin. Ano ba to! Volleyball? Eh hinde nga ako marunong tumira nung bola eh! soccer na lang! pero hinde yun yung dapat na pagaralan daw namin eh.. too bad.

Tapos na yung PE class namin. BUTI NA LANG!

“Magpalit ka na ng damit.” Hinagisan ako ng shirt at short pants ni.. nino pa ba?

Kinuha ko yung damit tapos nagpunta ng cr para magpalit. Tama lang yung laki nung shirt, ok medyo malaki ng konti, I mean comfy siya, hinde fitted tapos ok lang rin yung short pants, lumabas ako sa cubicle. Hinde ko na natingnan yung itsura ko sa salamin kasi sumigaw na si Kenji!!

Napansin kong nagpalit rin siya ng damit, naka white shirt siya tapos naka shorts.

“Talikod ka nga! May titingnan lang ako!” tumalikod ako, anong meron ba sa likod ko?

“Bagay pala sayo eh! tara na!” hinila niya ako papalabas ng gym.

Anong meron sa likod ko?! bakit parang natuwa siya nung nakita niya yung likod ko?? may sira ba to?! OMG! Pag may sira tong damit patay sakin tong lalaking to!!!

Eto ba yung sinasabi niyang surprise??? yung shirt at yung short pants??? tss. gusto niya lang terno kami eh. paano ba naman white shirt din to! hinde ko nga lang alam yung design sa likod! LORD HELP ME!
Chapter THIRTEEN

Palabas pa lang kami ng gym ni Kenji, lahat halos ng students nakatingin sa amin. Ano bang meron? Haay. Siguro dahil si Kenji yung kasama ko. Ganun naman palagi eh. Dapat sanay na ako. Pero hinde pa rin ako map kali kasi kilala ko tong si Kenji eh!! Kanina tininnan niya yung likod ko, may kalokohan siguro siyang ginawa sa damit na binigay niya!!

“Bakit nakatingin sila sa atin?”

“Ewan ko.”

“May something siguro tong damit na to noh??” Nag smile lang siya. Hinampas ko siya sa may braso niya, “ANO BA KASI MERON SA DAMIT NA TO?!?! Bakit sila nag titinginan?!?!”

“ANO BA!! Wala nga!! Pramis!”

“WAG KA NGANG MAGSINUNGALING DYAN! KILALA KITA!! GAGAWA AT GAGAWA KA NG KALOKOHAN KUNG KELAN MO GUSTO!”

“Kung ayaw mong suotin yan edi mag palit ka!! Nakakasar naman eh! Sinabi ng wala ipipilit pa ring meron!” nag pout siya tapos tumalikod sa akin.

“Oh bakit nagtatampo ka??”

“Hinde ako nag tatampo! Ang kulit mo kasi eh! Snabi ng wala tapos ipagpipilitang meron! Nakakairita!”

“Psh.”

“Mauna na ako, hihintayin na lang kita sa lounge. Magpalit ka kung gusto mo.” nagsimula na siya maglakad papalayo sa akin. Ang pikon talaga nun! Nakakaasar!

Bumalik ako sa loob ng gym para mag cr. Tiningnan ko ng mabuti yung likod

Tama nga. Wala ngang nakasult, wala ring sira. Kasi naman siya eh! Kung kumilos parang may something na kagaguhan eh! Hinde mo talagang pwedeng pagkatiwalaan!

Lumabas ako ng cr suot parin ang damit na binigay ni Kenji. Yung isip bata na yun!! Kung hinde lang siya gwapo eh!! GWAPO?? Teka, sinasaniban na naman ako ng masamang espirito! Bigla bigla na naman akong nagsasabi ng masasamang bagay. Ano ba to ano ba to.

Nasa may covered court na ako, ng may biglang bumangga sa aking limang babae. Teka natatandaan ko sila.. Pero saan??

“Grabe. Ang kapal naman ng mukha mong magpakita pa sa tapat namin.” sabi nung chubby girl

SILA! SILA NGA YUNG MGA BABAENG SUMAMPAL SA AKIN!!

“Kayo yung..” tinuro ko sila using my index finger.

“Oo! Kami nga. Wag kang mag-alala. Hinde ka na namin sasaktan."

"Tama. Hinde na bababa level namin sa isang gold digger na katulad mo."

"Tara na. Alam na rin naman ng lahat ang tungkol sa kanya eh. "

Alam ng lahat? Ang alin? Ang ano?

Iniwan na nila ako, walang sampal, walang bangga.

Hinde pa rin ako mapakali sa sinabi nung isang babae.. alam na ng lahat ang tungkol sa akin..? Alam na nila yung.. OMG! lagot ako nito kay Sara!! Hinde nila dapat malaman yung tungkol sa amin.. wala pa kaming planong ipaalam sa kanila.. paano na lang sila Jigs, Kirby at Grace? baka magalit sila pag nalaman nila yung sa amin.. hinde pwede.. sila lang yung tinuturin naming kaibigan simula nung tumira kami dito sa pinas..

"Totoo ba?" Huh? Nakita ko si Abigail nakaupo sa may mga bench sa tennis court. “Kalat na dito sa school yung tungkol sayo.”

“A-alam mo na rin?”

“Oo. Simula pa lang alam ko na. Hinde ko nga alam kung anong nakita sayo ni Kenji eh. Sa totoo lang, parang bumaba yung taste niya sa isang babae.”

“So what’s your point? Working as an art--

“Na gold digger ka.”

GOLD DIGGER AKO?? She didn’t let me finish my sentence!! OMGSH!

“Excuse me?”

“Gold digger ka. Look at what you’re wearing. I know Kenji gave that to you. I saw him buying that.”

“I never asked for anything. Kaya kung pupwede wag ka munang manghusga. Wala ka namang alam eh.”

Nag glare siya sa akin tapos smile.. Evil smile. “We’re not yet done Miss gold digger.”

Naglakad na ulit ako papuntang lounge. Nakakaasar. Ang kapal naman ng mukha niyang akusahan ako! She doesn’t even know me!! Maybe she does pero by name and face lang! She doesn’t know me personally… so mean.

Nakita ko na si Kenji nakaupo sa mga bench dun sa lounge. Pupuntaan ko ba siya? Prang ayoko.. Halos lahat ng students dito pinagtitinginan ako.. Alam na nila yung gold digger issue. >_< hinde naman ako gold digger eh.. Wala naman akong hiniling kay Kenji.. Akala ko pa naman din yung issue sa Korea, pero iba pa pala.. mas matindi.

Pumunta ako sa may cr, hinde pa ako handang harapin si Kenji, feeling ko pag nakita nilang lumapit ako sa kanya, mas lalong sasabihan nila akong gold digger.

Pumasok ako sa cubicle. Gusto ko muna magisip.

“Alam na kaya ni Athena? Grabe naman yung nagkalat nun..”

Parang boses ni Grace yun ha.. Sino kaya kausap niya?

“Oo noh! Pag nakita ko sila.. NAKO!!!! THEY ARE SO DEAD!”

Just as I thought. Si Sara nga.

“KOREK! I-fuflush ko yung mukha nila sa inidoro!”

Inidoro?

“Ano yung inidoro?” sorry. We’re dumdum. >_<

“Toilet bowl.”

Aaahh.

“Ahh.. Tara na! baka inintay na tayo ni twin brother mo!”

“Twin brother ka dyan!!”

Narnig ko na nag-close yung door. I guess umalis na sila. Lumabas na rin ako ng cubicle. Hinde ko pa rin alam kung pupuntahan ko si Kenji oh uuwi na lang ako sa bahay. Wala talaga akong planong harapin siya ngayon.

Lumabas na ako ng cr. Nakatayo lang ako dun.

“Amp! Wag mong sabihing nag papaapekto ka? Wala lang yun. Puntahan mo na siya, kanina ka pa niya hinihintay.” sabi sa akin ni Kirby, ang galing. Para talaga siyang mushroom. Bigla biglang sumusulpot.

Unconsciously, I was walking towards Kenji.. Unconsciously, I smiled at him.

“Nag hintay ka ba ng matagal? Sorry..” Nakatingin parin siya sa akin, well hinde sa mukha ko kung hinde sa damit ko. Siguro nagtataka siya kung bakit ang tagal ko pero hinde naman ako nagpalit ng damit. “Uhm.. Kenji.. Ok lang ba kung mauna na ako? Gusto ko na kasi umuwi. Masama pakiramdam ko..”

Lakas loob kong sinabi, alam kong maaasar siya kasi gusto niya lagi kaming sabay umuwi. Pero ngayon kasi sobra sobra na yung insulto na natanggap ko dahil sa kanya. Parang lumalabas na ako yung masama kasi sikat si Kenji dito tapos isang new student naging girlfriend niya bigla.

Tumalikod na ako at nagsimulang maglakad.

I THINK I NOW PLAYING.

“Wag ka naman sanang magpaapekto sa sinasabi ng iba.” napahinto ako sa paglalakad. “Alam naman natin yung totoo eh, hinde ka ganun. Wala silang pruweba. Ang nakakaalam lang ng katotohanan ay ako at ikaw pati kung sino man yung sinasabi nilang tao sa itaas (God).”
narinig ko yung footsteps niya papalapit sa akin. “Kung ipagpapatuloy mo yung ganyang attitude, ikaw rin yung nagsabi mismo na ganun ka, kasi nagpapaapekto ka eh.”

Tumingin siya sa akin, “Wag kang mag alala. Poprotektahan naman kita eh. Nandito lang ako..”
Hinawakan niya yung left hand ko, “Tara na! sasamahan mo pa ako sa isang lugar eh. Magugulat ka sa surprise ko!” tapos nag smile siya sa akin.

Hinde ako nakapag salita, I was dumbfounded. Hinde ko alam ang mga dapat kong sabihin, yung mga kelangan kong sabihin.

Naglakad na kami papalabas ng school. Sa front gate kami lumabas. Nakaapanibago nga eh. Iba’t ibang mukha yung nakita ko. Pero hinde ko sla mga kilala. Habang nag lalakad kaming dalawa, hinde ko mapigilang hinde tumingin kay Kenji. Hinde kasi ako makapaniwalang sinabi niya yung mga nasabi niya kanina. Parang hinde siya yung Kenji na kilala ko. Yung Kenji na mahilig makipag sapakan, sigawan at makipag talo. Habang naglalakad kami, napansin kong nakahawak pa rn siya sa kamay ko hinde ko alam kung bakit ang saya ng pakiramdam ko.. Dahil kaya nakahawak siya sa kamay ko? Oh dahil sa mga nasabi niya? Oh baka dahil.. Gusto ko na kasi siya? \

Masyado na akong naguguluhan sa sarili ko.. Kaninang umaga, parang gusto ko siya, pero nung nakasama ko si Lucas at nakita ko na siya ayaw ko na bigla. Ngayon naman ang saya ko kasi..kasama ko siya.. Naglalaban yung like and hate, happiness at anger pag siya na yung pinaguusapan.

Mga 10 minutes din kaming naglalakad. Walang nagsasalita. Hawak lang namin ang isa’t isang kamay. Nag stop kami sa isang salon.

“Bakit tayo nandito?”

“Basta. Pasok na lang tayo.” hinila niya ako papasok ng salon. Wag niyong sabihing ililibre na naman niya ako dito??

May lumapit sa aming babae, mukhang siya yung may ari ng salon na ito.

“Kenji!! Long time no see!! GRABE! Tingnan mo, ang haba na ng buhok mo! Gwumapo ka lalo! Bagay na bagay din sayo yung kulay! Ano bang ipapaayos mo ha?”

Gwumapo? Mas gwapo pa pala siya ngayon kesa dati? Ibig sabihin pinanganak siyang gwapo.. Pati oo nga, ano bang ipapaayos niya sa buhok niya? Don’t tell me dadagdagan niya yung kulay ng buhok niya.. I know hinde siya mag papagupit kasi sign yun na willing siyang maghintay hanggang bumalik si Abigail..impusible ring magpablack siya ng buhok.. >_<

“Magpapagupit ako. Pagkatapos nun, gawin mong color black lahat ng may kulay.”

Napatingin ako bigla kay Kenji. Tumalikod naman siya sa akin.

Naiwan akong nakaupo mag isa sa may salon. Naiwan akong nagiisip.. Bakit niya ginagawa to? Dahil ba sa akin? Pero bakit? Naawa siya sa akin? Trip niya lang..? oh baka.. Gusto na rin niya ako? Hinde. Napaka imposible naman nung huli. Bakit kaya.. Nagsawa na ba siya ng kakahintay? Hinde ko alam.. Wala na akong maisip na dahilan kung bakit niya to ginagawa. Ayoko naman siyang tanungin kasi alam kong maiirita lang siya.

“Wag kang mag alala. Poprotektahan naman kita eh. Nandito lang ako..”

Hinde pa rin ako makapaniwala sa mga nangyayari.. Sa mga sinabi niya.. Gusto ko sana siyang sigawan pero masisira yung moment. I wanna slap his face real hard! Para magising siya sa katotohanan.

After 1 hour and 25 minutes, natapos na rin siya.

“Tara na, punta tayo sa may park. Samahan mo akong mag basketball, ok lang?”

Unti-unti kong inangat yung ulo ko para makita ko yung itsura ni Kenji. Again, I was dumbfounded.

Athena -> O_O
Kenji -> ¬_¬

OMG! Yun lang ang pwede kong masabi. The gangster slash thug slash psycho turned into a.. PRINCE?!

Medyo short na yung hair niya, na BLACK tapos naka eye glasses siya na makapal yung frame na black... OMG hinde si Kenji to!

“I told you she’ll love it! Ang gwapo gwapo mo talaga! At ang ganda naman ng girlfriend mo! Sana kayo magkatuluyan. I’m sure magiging gwapo at maganda ang mga anak niyo.” humarap sa akin yung babae, “Oh ganda, wag mo ng pakakawalan pa itong si Kenji, mabait naman siya eh suplado nga lang. anyway, good luck sa inyong dalawa!”
Nag smile siya sa akin, at nag smile rin ako sa kanya.

Hinawakan na ni Kenji yung kamay ko, “Sige Ate, thank you! Eto na po ang bayad.”

“Hinde. Ok lang. Ipang-date niyo na lang yan. Sige na, at alam kong kelangan niyo ng quality time.” Nag smile siya sa amin.

Tumayo ako at nagsimula na kaming maglakad pabalik sa village namin.

“Friend siya ng kapatid ko. Close kami kaya siya ganun sa akin, alam niya lahat ng pinagdaanan ko. Wag kang mag alala. Hinde mo naman siya palaging makikita eh, unless my family gathering. Speaking of family gathering.. Birthday nga pala ng kapatid ko sa Saturday. Sabi nila mommy at daddy pumunta ka raw.”

“Ahh. Sige.. Uhh.. Anong susuotin ko?”

“Dress. Formal. Mag black na dress ka, kasi naka black suit ako.”

Gusto niyang sumabog kaming dalawa noh? Nag nod na lang ako kesa makipag talo. Maganda na masyado yung moment namin dalawa para magtalo pa.

“Oo nga pala, bagay sayo yung ganyang style.” tumingin siya sa akin tapos nag smile ako.

15 minutes kaming nag lalakad. at sa wakas nakarating na rin kami sa park.

“Kung.. Gusto mo ng umuwi ok lang sakin.. Alam ko namang tinatamad kang panoorin akong mag basketball eh..”

Sa totoo lang.. nakakatamad nga manood ng basketball. Hinde kasi ako fan ng sport na yun eh. Soccer lang talaga. Dahil tuwing world cup.. Alam niyo na, kasali korea. Pero ngayon.. Willing akong magstay at panoorin siyang mag laro.. Willing akong makasama siya buong araw ngayon..

“Hinde.. I wanna watch you play.” napatingin siya sa akin, “I mean, I’ll watch you play ball.” nagsmile ako sa kanya, and he smiled back. Nagwave siya tapos pumunta na sa court. Habang nag lalaro siya, hinde ko parin mapigilan yung sarili ko sa pag smile.

“Wag kang mag alala. Poprotektahan naman kita eh. Nandito lang ako..”

Na-iisip ko na naman yung mga sinabi niya.. Ewan ko ba. Masyadong naging big deal yung sinabi niya.. Poprotektahan niya daw ako.. Nandyan lang daw siya.. Maniniwala ba ako? Oh kakalimutan ko lang yung mga sinabi niya kasi, alam ko naman na si Abigail pa rin eh.. Yun nga lang nakakapanibago na siya.

We were never friends.. Napaka spontaneous ng pagkakakilala namin.. Napaka bilis lahat ng pangyayari. Eto ako.. Napapaisip.. I think I.. like him.

MUSIC WILL STOP HERE.

Nakatingin lang ako kay Kenji, kung pano siya mag laro, kung gaano siya kagaling. Napansin kong tumingin siya sa akin, nag smile siya tapos nag V sign, so ganito -> ^_^v

Hanggang sa matapos ung game niya, siya parin nasa isip ko.

“Tara na. hatid na kita.” nagsmile ako tapos nag nod.

Naglakad kami papunta sa bahay. Tapos nakasalubong namin si Abigail at si Lucas.

“Athena!” tinawag ako ni Lucas habang naka smile siya tapos nagwave. Nagsmile din ako tapos nagwave.

“Bee.” nagsmile naman si Abigail.

“Hi Kenj!” tumingin sa akin si Abigail, “Hi Athena! I heard about the news. Sa tingin ko hinde naman un totoo, right Kenji?”

“Ha? Ah.. Oo.”

“Oo nga pala, nakuha na namin yung invitation sa party ng sister mo. A-attend kami.” tapos nag smile siya. Psh. Faker.

“Talaga?”

Mapapahaba pa yung usapan nila. Ayoko. Not in front of me.

“Kenji.. Gusto ko ng umuwi..pagod na ko..”

“Sige mauna na kami. Kita na lang tayo sa party.” nagsmile si Kenji tapos nag smile rin si Abigail

Ayoko yung pagpapalitan nila ng smile. Naiinis ako.

“Bye Lucas!” nagwave na lang ako kay Lucas. Tapos hinila ko na si Kenji.

Paghatid niya sa akin sa bahay, nagbye na lang kami sa isa’t isa. Sabi niya tatawag na lang daw siya, o kaya mag memessage na lang daw siya sa msn.

Umupo ako sa may sala. Napansin siguro ako ni Sara na nakatulala kaya tinabihan niya ako

“Athena, umamin ka nga sa akin.. Naaapektuhan ka sa mga chismis sa school diba?”

“Siguro kanina.. Pero hinde na ngayon.”

“THANK GOD! Akala ko kasi dinibdib mo yung ganung klaseng balita eh.”

“Sabi kasi sakin ni Kenji, wag ko daw pansinin, wag daw ako magpapaapekto.. Yun ang ginagawa ko.. Kasi sabi niya.. Poprotektahan niya daw ako.”

Nagsmile si Sara sa akin, “JUNG MAL?!? OMG! Si Kenji ba talaga nagsabi nun? I mean.. COME ON!!” [jung mal = really]

“Eung. Kahit ako hinde makapaniwala. And guess what.?” [eung = yes]

“Tell me na!! ayoko na ng guess guess pa!”

“Nagpa hair cut na siya.. And not only that, he dyed his hair pa. Color black!”

“NO WAY?? He did that? Oh well. People do change. Anong itsura niya? Is it bagay?”

“Yeah. Bagay. Ang gwapo niya tingnan.. Hinde ko ma-explain yung nafeel ko eh..”

Hinde ko talaga ma-explain, kasi.. Ewan. Ang gwapo niya eh. Strange masyado kasi ganun pala siya dati. I felt happy nung nagpagupit siya.

“Athena.. Do you like him?”

“Huh?” do I like him?

“Do you like him? You know.. Like..”

“Uhh.. I don’t know.. Maybe?”

“Ok. You like him. And I’m happy for you. PLEASE! Fight for him.” after she finished her sentence umalis na siya.

Fight for him.. How? I don’t even know how. Gusto ko siyang makasama.. Gusto ko siguraduhin yung feelings ko for him. Siya kaya..

Does he like me..?

Chapter FOURTEEN

Kenji’s POV

Nahatid ko na si Athena sa bahay nila. Masaya ako kasi nagustuhan niya yung surprise ko sa kanya. Amp! Nahirapan pa akong humanap ng tiyempo nun kay Sara ha! Inintay kong mag cr si Athena at malasing si Sara.

Flashback

“Hoy ikaw! Hehehe..”

Napatingin kaming tatlo nila Kerb kay Sara

“Sino samin?” sabay sabay naming tinanong.

“Etong si blondie!” tapos tinuro niya ako. Tumawa yung dalang mokong.

“Paps! Weng weng na tong si Sara! Blondie daw oh!” tumawa na naman si Kerb.

“Bwiset ka. Wag ka na humirit!” tumingin ako kay Sara, “Oh bakit?”

Ngumiti lang siya sa akin. Anak ng nagpakyut pa daw!

“Wala lang. Gusto ko lang sana malaman kung bakit nakakatiis sayo si Athena, eh ayaw niya sa ganyang itsura.” nagsmile na naman siya kay Jigs, “Mga parang Jigs yung gusto niya.. Ay hinde.. May sinasabi siya eh.. Sino yun.. Lu..Lu…” nagiisip pa rin siya habang hinahampas niya yung balikat ni Jigs

“ARAY KO NAMAN! Tama na hampas! Lucas! Lucas yung lalaking yun!”

“KOREK! YUN NGA! MISMO! NADALI MO!” humarap siya sa akin “Para na ba akong si Jigs? Nasobrahan pagsasama ko sa kanya eh. AYUN NGA. Si Lucas, yun! Ganun mga type niya.”

Si Lucas.. Kaya pala kanina, ganun na lang siya makangiti sa tapat nung lalaking yun. Anak ng.

“TUMAHIMIK KA NA NGA! ANG DALDAL MO EH!” sabi naman ni Jigs

Lucas pala.. Ganung mga itsura ang gusto niya, sige. Susurpresahin ko siya bukas. Para naman tuwing magkasama kami hinde na niya ako awayin ng awayin. Babaguhin ko na itsura ko para sa kanya. Ibabalik ko na yung dating Kenji.

end of flashback

Halos inisip ko yun buong maghapon! Kung gagawin ko ba talaga oh hinde. Siyempre kelangan, para kahit papaano mapasaya ko si Athena, at dapat kahit konti mapansin ni Bee na nag-iimprove yung relasyon namin ni Athena, hinde porket nakita niya kaming nag-kiss sa 310 sapat na yun. Although napansin ko na medyo nairita siya, oh baka akala ko lang yun. Eh kahit ano.

Nagpunta ako sa kwarto ko at tiningnan ko kung naka online na si Athena, aba online na nga siya. Ginagaya na niya ata akong walang patayan ng computer eh. Pahinga lang ng computer ko ay tuwing blackout oh kung may magpapatay man dito. Tss. Subukan lang nilang makialam sa gamit ko.

I-me-message ko pa lang sana siya ng biglang may nag pop na window.

Princess Athena says: Thank you.. for this day.

Thank you? Aba. Marunong pala siyang mag-thank you ha!

I am Sushi says: tss. wala yun. gawa mo?
Princess Athena says: ka-chat ka.
I am Sushi says: yun lang?
Princess Athena says: oo. bakit?
I am Sushi says: ok. gusto mo tumawag ako?
Princess Athena says: sige..

SIGE?! Anong nakain niya at pumayag ata siyang tawagan ko siya? Dati halos gawin niya ang lahat para lang hinde niya ako makausap eh, tapos ngayon pumapayag na siya? Huwaw!

Princess Athena says: huy kenji! ngayon ka na ba tatawag?

Ano ba to, masyado naman akong nadala sa pag SIGE niya. Nakalimutan ko tuloy na ngayon ako tatawag.

Inangat ko yung telepono at di-nial yung number niya. 2 rings pa lang at..

“Hello?”
“Bilis mo ha! Na-miss mo ba ako kaagad?”
“Tss.” TSS??? Pag tinatanong ko kung namimiss niya ako, ang madalas niyang sabihin, ‘ANG KAPAL TALAGA NG MUKHA MO!!!’ ngayon ‘tss’ lang?? Anak ng. na-miss niya talaga ako??

“Bakit ‘tss’? Oo o hinde lang eh.”
“Pwede na. hehe. Gawa mo? Boring dito eh! Si Sara, kausap si Jigs sa labas.”
“Nandyan si Jigs? Baka naman nanliligaw na si babes kay Sara? Napapadalas pagtatalo nila eh.”
“Maybe. Ay! Oo nga pala, bakit hinde mo sinabi na kambal pala si Jigs at Grace??”
“Hinde ka naman nagtanong eh. Ngayon mo lang ba nalaman? Ibang klaseng kambal noh? Hinde kasi sila lumaki ng magkasama eh, si Jigs nasa mom niya, si Grace naman sa Dad. Hinde sila broken family eh..Pero hinder in kasal! Basta magulo! Hinati silang dalawa kaya ganun. Pero nasa iisang bahay na sila ngayon. Basta yun na yon.”
“Oo nga magulo. Teka, Kumain ka na ba?”
“Hinde pa, bakit? Ikaw?”
“Hinde pa rin. Kumain ka na muna, tapos tawag ka na lang ulit.”
“Oh sige. Kumain ka na rin. Tatawag ako, intayin mo ok?”
“Okay.”

Binaba na namin yung phone, ayan, isang example ng pinaguusapan namin. Kung tutuusin matino na yun kumpara mo sa dati. Puro sigawan baban ng telepono at barahan. Ewan ko nga ba kung bakit ang tino ng usapan namin ngayon, may nakain nga siguro to. Oh baka natuwa masyado sa itsura ko ngayon.

Isang malaking himala na yung sinabi niyang ‘tawag ka na lang ulit’ kasi pag nagbye ako, hinde na niya ako kakausapin, o kaya tutulugan niya ako.

Gaya ng usapan namin, kumain kami at pagkatapos tinawagan ko na siya. Nagusap kami for 3 hours. Oo matagal. Kinakausap niya ko habang gumagawa siya ng homework. Kausap niya rin ako habang nanonood ng tv, hanggang sa antukin kai pareho. Hinde ko alam pero naging habit na namin ang magusap sa phone, yun nga lang mabangis kami dati. Eto medyo tame na kami. Which is a good thing.. I think.

KINABUKASAN

“Athena?” nagdoorbell ako ng dalawang beses. After ko mag doorbell lumabas na yung yaya nila.

“Ay. Wala na sila Sara pati Athena pumasok na.”

“Ah sige, salamat.” tumalikod na ko at nagsimulang mag lakad.

‘Kahit kelan hinde marunong mangintay yun.’ sabi ko sa sarili ko.

Ang hirap pag matalino ka, kelangan pumasok ka ng maaga para ewan ko. Para saan nga ba? Sabi lang nila sa akin kelangan palagi silang pumapasok at hinde na lalate.

Ano bang malay ko. Hinde ko naman pinipilit yung sarili ko maging honor student. Papahirapan ko lang sarili ko pag ganun. Hah. Matalino naman ako eh, pinilit.

Sa may gate ng school, nakita kong magkasama si Athena at Lucas. AMP! AKALA KO PA NAMAN OK NA. Nagpalitan sila ng smiles, tapos nag wave na si Athena kay Lucas. Babay ata yun. Tumalikod si Lucas at nag sindi ng yosi tapos dumiretso papunta sa village ni Abigail.

Napapadalas ata pagsasabay nila sa umaga ah. Hinde na maganda yun.

Masyadong naging mabilis ang araw. since Friday ngayon, meron kaming activity period. Makikita ko na yung mga babaeng nanakit kay Athena, pag babayaran nila yung ginawa nilang pananakit sa kanya.

“Punta lang kami ni Sara sa skyline, bibili lang siya ng food, ikaw may gusto ka ba?”

“Ha?”

“May gusto ka bang ipabili? Pupunta kami ni Sara sa skyline.”

“Wala..” nag smile lang siya sa akin tapos umalis na sila ni Sara.

Ngayon tinatanong niya kung may ipapabili ako.. Teka ano na bang nangyari sa mundo ngayon? Kanina nung natapos yung lunch break nagalit siya sa akin kasi hinde hinde raw ako sumama sa kanila mag lunch, akala ko naghahanap lang siya ng away tulad ng ginagawa niya sa akin dati. Pero nung sumigaw na ako tumahimik na siya. Tapos hinde na niya ako pinansin! Nagtampo ata. Nung nagsorry ako, tinanggap niya kaagad yung sorry ko.. Ok lang ba siya? PMS na naman ata siya.

“Babes tara na!” inakbayan ako ni Jigs. Pagdating namin sa auditorium nandun na lahat ng member ng Barney and Friends.

“Ikaw, ikaw, ikaw, ikaw at ikaw.” pinag tututuro ni Kirby yung limang babae. “Lumapit kayo.”

Tumayo yung limang babae at lumapit kay Kerb.

“Paps, sila yun.” tinuro niya ulit sila. Sila pala yung nanakit kay Athena.

“Kayong lima! Anong karapatan niyong saktan si Athena? Nanay niya ba kayo? Close ba kayo?!”

“SINAKTAN NILA SI ATHENA?!?! AMP!!” humarap si Jigs sa limang babae “PATAY KAYO SA AKIN PAG LABAS NATIN NG SCHOOL!”

“Siya may palano nun Kenji!” tinuro niya yung matabang babae sa tabi niya

“Anong ako?! Siya yun Jigs!”

“Bakit ako?! Diba kayo yung galit kay Athena?!”

“IKAW KAYA YUN!”

“IKAW KAYA!”

Nagturuan na silang lima. Nakakabwiset naman tong mga pesteng to, “MANAHIMIK NGA KAYO!!!” tumahimik na sila. “Sa ginawa niyong pananakit sa girlfriend ko, magbabayad kayo.”

“OO! P*TA MAG BABAYAD TALAGA KAYO!”

“SORRY NA KENJI, JIGS, KIRBY! HINDE NA KAMI UULIT!” sabay sabay nilang sinabi.

“Hinde naman namin kayo sasaktan eh, gusto lang namin mangyari ay lumuhod kayo sa tapat ni Athena pag dating niya dito tapos mag sorry kayo. Kung ayaw niyo naman pwede na kayong mag drop-out sa school na to.”

“MAG SOSORRY KAMI! PROMISE! GAGAWIN NAMIN YUNG SINASABI NIYO.” sabay sabay ulit nilang sinabi.

Pagdating nila Athena sa auditorium agad agad siyang tinawag ni Jigs tapos inakbayan siya nito.

‘Jigs, hinde kasali sa plano yang pag-akbay mo.’ sabi ko sa sarili ko.

Tiningnan ko ng masama si Jigs tapos napangiti siya at agad niyang tinanggal yung pagka akbay niya kay Athena. Pagtungo ko ng ulo ko agad agad lumuhod yung limang babae sa tapat ni Athena, sa harapan ng Barney and Friends.

“SORRY ATHENA! HINDE NA MAUULIT YUNG NANGYARI! PATAWARIN MO KAMI!” sabay sabay nilang sinabi.

“Pfft. Sabi niyo hinde bababa level niyo sa isang gold digger na katulad ko?”

“Sorry kung nasabihan ka naming gold digger, hinde na ma uulit..”

“Hinde mababa level mo, kami yung mababa ang level. Sorry talaga..”

“Sige tumayo na kayo. Ok lang naman eh.”

Pagkatapos nun, dinismiss na ni Kerb yung grupo. Ang bilis pala talagang magpatawad ni Athena, kahit ako ang bilis niyang napatawad eh.. Ganun ba talaga siya ka-bait?

Sabay sabay kaming bumaba nila Athena.

“Oh bukas ha? Sa bahay namin. Semi-formal lang pala!” tinuro niya si Jigs, “Babes, invited si Grace ok?? Baka mamaya hinde mo isama eh, lagot ka sakin!”

“Oo na! bwiset.” nagpout si Jigs at nagfold ng arms. natawa na lang kami kay Jigs. Isip bata talaga to kahit kelan!

“Hoy. Sumabay ka kela Sara at Grace pauwi. Mag-dodota pa kami.”

Nagnod siya tapos sinabing, “Sige. Ingat.”

“Bye babes!” kumaway si Jigs kay Athena, sabi ng wag tatawaging babes si Athena eh! “Bye Sara! Sana madapa ka!” tumingin naman siya kay Grace, “Ikaw umuwi ka na! baboo!”

Kumaway na silang tatlo sa amin. Sigurado akong hinde didiresto sa bahay yung mga babaeng yun. Nangyari na tong ganito eh! Nagdota kami, sila tumambay, anong nangyari? CHISMISAN. Kaya lang pinagtataka ko bakit hinde kaagad nalaman nila Sara at Athena yung kela Jigs, eh ang tagal na rin nilang nag sasama. Labo.

Saturday, September 16, 2006.

At the party.

Ang tagal naman nila! Akala mo napakalayo ng bahay namin eh! Usapan 7:00 dapat nandito na eh. Anong oras na!? 7:30!!! Si Athena kaya nasundo ni Kerb? Pinaundo ko kasi siya sa kanya kas hinde ko siya masusudo eh. Hassle naman kung pag lalakarin ko pa siya papunta dito.

7:45 pm na at wala parin sila. Nung patalikod na ko, napansin ko na yung kotse ni Kerb at Jigs. Napark na sila ng kotse. Nakita ko na si Kerb, Jigs, Sara pati Grace..

Lumapit na sila sa akin

“Sorry paps! Tagal kasi nila Jigs eh!”

“Anong ako?? Eto oh!!! Etong babaeng to! Pati yan!!” tinuro niya si Sara at Grace.

“Teka, bakit wala si Athena?” kanina ko pa napapansin na kulang sila eh, asan kaya yun?

“Ha? Hinde makakapunta eh.. Umalis sila ni Kuya Nathan.”

“Loko yun ah! Bakit hinde nagsasabi!!! Lintek! Tara na nga!!” nauna na akong pumasok ng bahay. Nakakaasar talaga yung babaeng yun! Pinaasa ako eh! Akala ko pa naman din pupunta siya! Hinde pala! Peste! Sana sinabi niya sa akin ng maga para hinde ko na lang siya inintay!!! Gusto ko pa naman din makita siyang naka dress!!! Tapos hinde pala pupunta!! Bwiset!

Nakaupo na kami sa may table namin. Hinde ko alam pero lagi akong napapacheck sa relo ko. 8:10pm na. Mahaba pa naman ang oras eh.

“Babes, ayun na siya..”

Napatingin kaming lahat sa direksyon na tinuturo ni Jigs.

Si Athena, nakadress siya. Tumayo ako at nilapitan siya.

“Bakit ngayon ka lang?!”

“Sorry, bumili pa ko ng sandals! Sorry talaga!” nawala yung inis ko sa kanya nung narinig ko yung excuse niya. mababaw pero napasaya ako.

“Tara puntahan natin sila mommy.” nagnod lang siya tapos sumunod siya sa akin.

Pumasok kami sa loob ng bahay, para puntahan sila mommy sa may dining room.

“Ma, Dad, Ate, si Athena.” tumingin ako kay Athena, “Family ko.”

Nagsmile si Athena tapos nag bow sa kanila. “Good evening po.”

Nagsmile silang lahat sa kanya.

“Ay, everyone, meet Athena. She’s Kenji’s girlfriend.” pareho kaming nagulat sa ginawa ni Mommy. Amp! Kelangan ba niyang pamalita sa mga bisita na girlfriend ko si Athena???

Binati nila si Athena at pinuri. Maganda daw siya at mukhang mabait at matalino. Haha! Kung alam lang nilang.. tama sila.

“Sige na Ma. Kain lng kami.”

“Okay!”

Bumalik na kami ni athena sa may garden at pumunta sa may buffet table.

Mga 8:30 dumating na si Bee..kasama si Lucas.

Athena’s POV

6:00 pm na, nagready na ko para sa party ng sister ni Kenji, nakapag pa-ayos na rin ako ng buhok sa parlor at nagpalagay ng konting make-up. Nung naka suot na yung dress, hinanap ko yung sandals ko pero hinde ko mahanap. Sabi ko na nga ba. Eto yung something na mali ngayong araw!

Sinamahan ako ni Kuya Nathan sa mall para bumili ng sandals, habang naka suot yung dress at naka ayos ung buhok at may make-up, medyo pinagtinginan lang naman ako sa mall! Akala siguro nila may shooting. Tss.

Sinabi ko kela Sara na sabihin kay Kenji na malalate ako, dahil nga sa sandals na yan! 8:10 na ko nakarating sa bahay nila Kenji, buti na lang at sinabi sa akin ni Sara yung address kung hinde, lagot na.

Nakita ko na silang kumakain, daya! Hinde nila ako hinintay!! Gutom na gutom na ko eh. Hinde ako halos kumain para marami akong makain dito.. Patay gutom ba? hehe

Napansin kong tumayo si Kenji at lumapit sa akin.

Siyempre sinermonan niya ako! Pero konti lang. Pumasok ulit kami sa loob ng bahay para puntahan parents niya. Sa may dining room, nakita kong madaming tao, pinakilala niya ako sa family niya. Pero etong mom niya, pinakilala ako sa buong tao dun, as ‘girlfriend’ ni Kenji. Ano ba to! Kelangan bang buong tao sa bf malaman na girlfriend ako ni Kenji? Pagkatapos nung maganda introduction na yun, bumalik kami sa may garden, ang laki talaga ng bahay nila. May pool, ang laki nung garden side tapos ang ganda ng bahay!

Yung party naman halatang pinag gastusan, may dj booth, may mga ilaw at yung pagkain! Masarap! Maganda rin yung cake, tapos may dance floor pa. grabe to! Feeling ko nasa hotel ako eh.. Sa garden ng hotel.

“Kenj.. Si Abi..” huli na siya. Kanina pa pala naka titig si Kenji sa direksyon na yun.

Si Abigail, kasama si Lucas.

Omg. Yung suot niya na dress.. Gusto ko yun eh! Kaya lang sabi ni Kuya Nathan hinde raw bagay.. Kaya hinde ko tuloy binili.

Lumapit kami ni Kenji kela Lucas, siguro babatiin niya sila. Habang papalapit kami sa kanila, sumisikip dibdib ko.. Feeling ko mageexplode yung puso ko. Hinde ko alam kung bakit.. Pero yun yung naffeel ko.

“Hey!” bati ni Abigail kay Kenji tapos sabay kiss sa kanya sa cheek.

‘HELLO? Girlfriend here.’ gusto ko sanang sabihin.

“You look good tonight. Bagay sayo suot mo.” tapos nag smile sila pareho.

Sinabihan niya ng ‘you look good tonight at bagay sayo yung suot mo’ si Abigail, pero ako hinde niya sinabihan!? Nagpaganda ako para lang sa kanya!!! Pero sobra naman to! Parang hinde niya na appreciate yung effort ko dito!

“Kenji, samahan mo naman ako kela tita oh. Babatiin ko lang sana sila, pati si ate Kendi.”

“Sige.” tumingin sa aking si Kenji, “Samahan ko lang siya kela mommy. Entertain mo muna si Lucas.” nag nod na lang ako tapos tumalikod na sila sa amin ni Lucas. Ayoko sanang pumayag, pero wala naman akong magagawa eh! Nakakaasar. Niyaya niya lang ako dito para iwanan. Bwiset.

“Kumain ka na ba? Tara samahan kitang kumain.”

“Tapos na. Umiinom ka ba? Gusto ko sanang uminom eh..”

“Tara. Gusto ko rin uminom eh.”

Ewan ko ba. Bigla na lang feel kong uminom. Nakakaasar. Hinde ko gusto yung ganitong feeling, sasama siya sa ex niya, at akong girlfriend nya, iiwan sa boyfriend ng ex niya. Ano kami? Laruan nila na pwedeng iwang kung saan saan, kung kanikanino? Badtrip.

Pumunta kami sa may ‘bar’ ng bahay nila.

Naka 3 shots na ko ng tequila, tapos naka isang beer. Nagiging alcoholic na ko e, naapadalas pag inom ko simula ng nakasama ko sila Kenji! Nakakaasar. Speaking of Kenji, 20 minutes na ang nakalipat at wala pa rin sila ni Abigail.

“Lucas cr lang ako.” hindi ko na hinintay yung sagot niya.

Eto na naman ako, laging ang problema ko yung cr. Habang hnahanap ko yun, may babaeng humarang sa akin, maganda siya, maputi at mukhang masungit.

“Ikaw pala si Athena, ako si Kendi. Ate ni Kenji.” siya pala yung ate ni Kenji. Kaya pala medyo magkahawig sila. Nasa lahi nga siguro nila yung magaganda’t gwapo.

“Pinakilala nga po kayo ni Kenji sakin kanina. Hi po ulit” nagsmile ako tapos nagbow.

“Ay. Oo nga pala. Totoo palang maganda ka. Mas maganda ka pag malapitan.” tapos nag smile siya sa akin. “Ate Kendi na lang tawag mo sa akin, boto ako sayo. Sana kayo magkatuluyan ng kapatid ko. Eto nga pala number ko.” inabot niya sa akin yung caling card niya. “Tawagan mo lang ako pag may ginawang kalokohan si Kenji. Wag kang mag-alala ayoko dun sa Abigail.”

Nagsmile siya tapos umalis na. Nakalimutan ko pang itanong kung nasaan yung cr!!!

Nasabi nyang ayaw niya kay Abigail.. bakit kaya? Dahil nagbreak sila ni Kenji? Eh mahal na mahal ng kapatid niya si Abigail eh.. bakit naman ayaw niya dun? Haaay. Buhay nga naman.

Patuloy pa rin ako sa paghahanap. nakakita ako ng pintuan, at binuksan ko iyon, nag babakasakaling yun na yung banyo.

Pero pag bukas ko, hinde banyo nakita ko. Kung hinde dalawang tao.. Si Kenji at Abigail..

Mukhang napaka seryoso ng pinag uusapan nila.. Tungkol saan kaya yun.. Tungkol kaya sa kanila? Nakapag decide na ba silang magkabalikan? Hinde ako makagalaw s kinatatayuan ko. Guto kong marinig yung pinaguusapan nila.. Gusto kong malaman kung tungkol saan yun..

Chapter FIFTEEN

“...Pati naaalala mo ba dati, halos araw araw tayong magkasama.. Lahat ginagawa mo para mapasaya ako.. Tapos isang beses nagalit ako sayo, binigyan mo ako ng malaking stuffed toy na bear, tapos may malaking card din siya.. Binigay mo pa nga sa akin yun sa classroom natin eh, sa tapat nung teacher at mga kaklase natin.. Yun ung unang beses natin nagaway..”

“Oo nga eh. Naalala ko rin ayaw mo pa akong patawarin nun eh. Kung hinde lang siguro cute ung bear baka hinde pa tayo nag kabati nun.”

Tapos medyo tumawa sila. Ano to? Inexcuse lang nila na pupunta sila kay tita, pero ang totoo gusto lang nila makapag solo para mag reminisce? Kanina pa siguro sila naguusap tungkol sa past nila..

“Kayo ba ni Athena..hinde rin nag-aaway?” nagulat ako sa tanong niya.

Bakit kelangan niya itanong yung tungkol sa amin? Hinde ba dapat sila lang para maayos nila yung problem nila? What does it have to do with me?

“Kami? Palagi nga kami nun nagaaway eh! Magkaibang magakaiba kayo nun.”

Magkaiba talaga kami nun. I’m nicer! She’s a faker. She’s just nice when Kenji’s around, or when Lucas is.. well not really.

“Eh sinong mas gusto mo? Ako oh siya?” my body froze. Does she really have to ask that question?

“Siyempre ikaw, kasi mas matagal pinagsamahan natin.” Dumb@ss. Ur supposed to answer ‘SIYA’. Stupid. I’m your girlfriend and you told her that mas gusto mo siya. How stupid. Sexylove, you’re so stupid. You’re not just a coo coo brain but a booby bird!

I left that effin’ spot after hearing those words from booby bird. Hate him.

I went straight to Lucas, then grabbed his drink.

“Stupid! What a booby bird! I hate him.” he just stared at me

“Booby bird?” he asked.

“Kenji. He’s a booby bird. You know.. The most stupid bird on earth.”

He just smiled. WTF?! Your effin’ girlfriend’s flirting with MY boyfriend! Take note, MY BOYFRIEND.

“How can you still smile when you know she’s with Kenji?”

“Bakit? I trust her. There’s nothing wrong with it.”

TRUST? Whatever. Pag silang dalawa na, wag mo na pagkatiwalaan. Pfft.

Nakailang shots na naman ako ng tequila. Pinipigilan na ako ni Lucas, pero hinde ako nag papaawat. Ano bang pakialam niya?? I’m pissed off! Hinde niya alam yung mga narinig ko kaya wag niya akong pigilan. Ok pa naman ako eh! I can still stand!

“OMG!!” nagulat ako sa narinig kong kanta na pinatugtog ng dj.

“Gusto ko yang kanta!” he said.

“AKO RIN!”

Hinila ako ni Lucas sa may dance floor. As soon as nakarating kami dun he started dancing. OMG I never knew that he’s a good dancer.. Well.. Kenji dances well, but Lucas is WAY BETTER!

We’re dancing in the tune of GHETTO SUPERSTAR by Mya, Pras and OBD.

Sa kalagitnaan ng kanta biglang naging slow yung music.. Biglang hinawakan ni Lucas yung mga kamay ko then he placed it on his shoulders. Nilagay naman niya yung kamay niya sa may waist ko.

“Anong kanta to? Ngayon ko lang to narinig eh..”

“Habang atin ang gabi..” habang atin ang gabi?? Samin ang gabi? Anong meron?

“I don’t get it..”

“Yun yung title.” he pulled me, so that made me bum his chest.

Nakahug lang siya sa akin, I can feel him..

 Yakapin mo ako, habang atin ang gabi..
 Habang atin ang mundo..

Sara’s POV

Naiwan kami nila Jigs, Kirby at Grace sa table namin. Umalis kasi si Athena at Kenji. I’m so happy that my bestfriend already found her happiness, well maybe not..

Simula nung pag alis nila, sila na yung topic namin. Hinde kasi naman alam ang gagawin namin sa kanila, palagi silang nag aaway, nagtatalo at nag sisigawan! Hinde na maganda sa tenga!

“Buti naman at nag-iimprove na yung relationship nung dalawa! Tinanong ko si Athena nung Thursday kung gusto na niya si Kenji, and guess what her answer is.”

“ANO” sabay sabay nilang tinanong.

“MAYBE. Unbelievable, right? Wala pang effort na ginagawa si Kenji nun. Isipin niyo sa araw araw daw na dumatin, lagi raw may nakakaaway si Kenji! Tapos nagustuhan pa nitong prinsesa na to? Weird.” lahat sila napangiti.

“May nakita lang siya kay Kenji na hinde natin nakikita.” sabi ni Kirby

“Alam mo, kahit na laking ibang bansa pa si Athena, she’s still filipino. Parang si Kenji lang yan eh, half-korean pati half-pinoy laking pilipinas kaya kilos pinoy.”

May point din si Jigs dun.. He knows how to think pala kahit papaano. Ang akala ko puro dota at basketball lang alam niya. Tuwing magkasama kasi kami laging dota dota dota! Kung hinde dota, basketball! Jesus.

Mga 30 minutes na rin kaming nag uusap, at wala pa rin sila

“Grabe naman yung dalawa! Bakit ang tagal nila???”

“Nakita ko si Kenji kasama si Abigail kanina eh.”

“ABIGAIL?!” napatingin kaming tatlo kay Grace

“Oo, nung nag cr ako, nakita ko sila. Si Athena naiwan kay Lucas eh. Kanina pa yun.”

Kanina pa magkasama si Kenji at Abigail tapos Athena at Lucas? Ano to? Nagtrade sila ng partner?

“Bakit di mo kaagad sinabi?!”

“Malay ko ba! Pati, ANO BANG PAKI MO SA KANILA?! HA? So nosy!”

Oh no. here we go again. Magtatalo na naman ang SUPER TWINS.

“BAKIT BA!! Sino ka ba para pagsabihan ako ng nosy?? Ha??” she’s your sister dummy.

“I’m your lovable TWIN sister, you idiot. Your one and only sister.”

“Tama na. Tingnan niyo oh. Si Lucas at Athena sumasayaw.”

Pinaanood lang namin silang sumayaw. Gwapo pala talaga tong Lucas na to, pretty boy type siya.. No wonder type siya ni Athena. Aba, at magaling siyang sumayaw. I saw Kenji dance once, pero mas magaling tong Lucas.

Siguro pag si Lucas lang naging boyfriend ni Athena sobrang ang saya na niya. Kasi mukhang mabait, gwapo at type niya. Nagbago yung kantang sinasayaw nila, naging slow. Pero they didn’t stop dancing.. Naka lagay yung hands ni Athena sa shoulders ni Lucas, while yung kay Lucas naman nasa waist ni Athena.. They look so..... perfect.

“Huy!! Ano ba kayo!! Pigilan natin sila!”

“ANO KA BA!! Tingnan mo nga, mukhang malungkot si Athena! Mukhang may nangyaring hinde natin alam eh..”

Tama si Grace. Alam kong may nangyaring hinde tama. Halatang nakainom siya. I know her too well. What happened? Why is she with Lucas and not with Kenji? May something talaga. Naffeel ko.

“Uy!!! Naka-hug na sila!! Anong gagawin natin??”

“Tara lapitan natin sila!”

Lumapit kaming apat. Nag panggap kaming sumasayaw partner ko si Jigs, si Grace naman kay Kirby.

Pagtapos ng kanta, bumitaw na sila sa ‘hug’ nila. Lahat ng taong sumasayaw bumalik na sa kanya kanyang upuan.. Silang dalawa nakatayo pa rin. Nakita ko na sila Kenji and Abigail.

Athena suddenly handed her left hand to Lucas.

“Run away with me..” she said while offering her hand to Lucas

Kirby, Jigs, Grace and I -> O_O

Alam kong nakita ni Kenji yung ginawa ni Athena. Walang gumagalaw sa aming apat.

“Huy. Gumalaw naman tayo..”

Nagmadali kaming maglakad papalapit kay Athena at Lucas

Hinawakan ni Kirby yung kamay ni Athena, “Tara na! Tumakbo na tayo! Mahaba pa oras natin oh! 10:30 pa lang! tara na!”

Hinila na ni Kirby si Athena papunta sa table namin

“Sorry ha, lasing na kasi eh..”

Nagsmile siya sa akin, “Ok lang. Ayaw magpapigil eh. Sorry..”

Ang gwapo niya nga at ang bait pa. nagsmile na lang ako tapos sumunod na sa table namin. Kelangan malaman ko yung nangyari. I know he. Hinde siya magiging ganito kung walang nangyari.

“Athena, ok ka lang ba??”

“May masakit ba? Bakit kasama mo yun?!”

Binatukan ni Grace si Jigs, “T@nga ka ba? Anong karapatan mong itanong kay Athena yun?? Tatay ka ba niya? Pati bakit mo natanong kung may masakit? Nadapa ba siya? Nahulog? Naumpog? Stupid.”

Nagpout lang si Jigs kasi alam niyang may point si Grace. Dumali na naman ang super twins.

“Cr.. Gusto kong mag cr..” tumayo si Athena tapos inalalayan namin ni Grace

“Kami na lang sasama sa kanya.” nag nod yung dalawang lalaki at nag lakad na kami papunta sa loob ng bahay.

Pagpasok namin ng cr, agad agad kong nilock yung pintuan.

“Ano bang nangyari? Bakit si Lucas kasama mo at hinde si Kenji?”

“Athena, sana naman hinde ka na mag sinungaling sa amin.. Halatang may problema ka eh..”

Nag force siya ng smile tapos tumingin sa sahig. “I thought.. I like him… ay wait. I DO like him. I thought that he feels the same way. Well, he never told me na he likes me. Assuming lang. Too bad because he chose HER and not me..” tapos humarap siya sa amin ng naka smile..a fake one.

“Ha? Ano bang nangyari?”

“Wala. Tara na! Hinde pa ako lasing noh! Tara kain tayo!” nagsmile siya sa amin tapos binuksan niya yung door ng banyo at lumabas.

“Ano kayang nangyari dun?” sabay naming tinanong ni Grace sa isa’t isa.

Paglabas namin, nandun na si Kenji sa table namin. Hawak hawak niya yung bag ni Athena.. Mukha naman siyang ok.. Lahat kami pinapanod lang si Athena kumain. GUTOM!? Ang dami kasing nakalagay na pagkain sa plate niya, tapos may extra pa siyang plate na may nakalagay ding food. Ayaw eh!

I’m pretty sure, meron talagang nangyari. At yun ang kelangan kong malaman.

Kenji’s POV

Wednesday, September 20, 2006

3rd day ng hinde pumapasok si Athena. Simula nung Sunday hinde ko na siya nakausap.. Kahit text o chat wala pero naka online lang MSN niya, pero away yung status.. Si Sara rin hinde ko ma-contact simula nung Sunday hanggang Tuesday. Pero ngayong araw pumasok na siya. Si Athena, absent parin.

Nilapitan ko kaagad siya. Kelangan malaman ko kung ano ang nangyari sa kanila.

“Anong nangyari sa iyo? Bakit ang tagal mong nawala?”

Nagsmile siya sa akin, “Psh. Sige na alam ko namang gusto mong itanong sa akin kung anong nangyari kay Athena, at kung bakit hinde siya pumasok, at kung anong nangyari sa kanya.”

“Oo nga..”

“May sakit siya. Nagkasakit kami pareho. Eto excuse letter ko oh.” pinakita niya saking yung envelope na hawak niya.

“May sakit si Athena? Grabe naman!!! Anong sakit niya???”

“Matagal talaga yun gumaling. Masanay ka na lang. Sakitin kasi yun eh. Sige upo na ko ha?” nagnod ako.

Hinde ako mapakali nagkasakit si Athena.. Hinde ko man lang siya nabisita ni hinde ko nga nalaman kaagad na may sakit siya eh.. Nung break tinanong ko si Grace kung alam niyang nagkasakit sila Athena, hinde daw.

Ang bagal ng takbo ng araw ko, wala kasi si Athena.. Walang sumisigaw walang nakikipag talo.

I kinda miss her..
Chapter SIXTEEN

Kenji’s POV

Dismissal na.. nilapitan ko si Sara para alukin sana siyang sumabay sa akin pauwi.

“Wag ka munang bumisita sa bahay. Wala kasi si Athena eh, nasa QC siya ngayon kay Sang Min oppa.”

“Sang Min oppa? Sino yun? Si Nathan lang naman kapatid niya diba? Bakit siya nasa bahay ng ibang lalaki?! Ano niya yun??? Niloloko na ba niya ko??”

Look, I’m not paranoid. It's just that, she never mentioned that SANG MIN ‘oppa’ before. Potek! Nag e-english na tuloy ako ng di oras. Anak ng.

“Si Kuya Nathan nga.” She said. So Korean name ni Nathan, Sang Min? She can call Nathan, Nathan para naman hinde ako maguluhan. Jesus. At eto na naman ang english ko. “Bakit ka naman nun lolokohin? Ganun ba tingin mo sa kanya? Dahil nga sayo kaya siya nagkakaganito eh.”

WTF?! Dahil sa akin!? Anong ginawa ko?? Medyo nagulat ako nung sinabi niya yun. Ang seryoso kasi ng mukha niya eh.. Dahil sa akin.. Bakit kaya?

“HAHAHAHAHAHAHA! OMG! You should’ve seen your face!!! I’m just kidding! Relax! She texted me a while ago, she said that she’s ok.” Hinde nakakatawa yun Sara. Siguro kung Jigs o si Kerb lang to kanina ko pa siya nabatukan dahil dun.

“Pakyu. Kelan siya uuwi?”

“I’m not sure.. Maybe later.. Around 10 pm, I guess.. Bakit?” 10 pm pa?! ang tagal naman nun!! Hinde ba sila nag kita ng kapatid niya ng matagal!?

“Bakit ang late naman?! Wala lang. Sabihin mo pupuntahan ko siya.”

“Oo nga pala, pinapasabi rin ni Athena na wag ka munang bumisita. Papasok na rin naman yun bukas eh, edi mag intay ka na lang hanggang bukas! Eto naman parang ilang araw lang hinde nagkita eh namiss na kaagad. Sige alis na ko! Babay!” sinuot na niya yung backpack niya at sabay tumakbo palabas ng classroom.

“Sira ulo to ah! Namiss ka dyan..” kinuha ko na rin yung bag ko at umuwi na.

Gaya ng sabi ni Sara, hinde ko siya pinuntahan. Baka isipin rin nun namimiss ko siya! Namimiss.. Ang kapal! Siguro, pero.. Konti lang..

6:30 am na, naligo na ko kasi kakatapos lang ng basketball practice. 4:00 am pa lang nandito na ko. Paano ba naman may game bukas! Tuesday pa lang pasasa na kami kakapraktis nila Kerb. Wag kayong mag-alala hinde ako yung captain ball, trabaho ni Kerb yun. Sa totoo lang walang may gustong maging captain ball sa amin. Siyempre, paano kami makakatakas tuwng praktis diba? Malas na lang talaga ni Kerb.

“P*ta. Ayoko talaga tong praktis na to tuwing 5am. Ang aga-agang nabubugbog yung katawan ko eh. Buti ba sana kung may nagmamasahe after.”

“Wag ka na mag reklamo! Ikaw captain ball eh, tiisin mo yan!”

“NADALI MO MASTER! Konting tiis na lang Kerb at mawawala na yang pagod mo.”

Nagtawanan kami ni Jigs habang naliligo. Teka, hiwahiwalay kami ng pinaliliguan ok? I know what you’re thinking. We’re not gay.

“Pano ba naman, yung trabaho mo Kenji pinasa mo sa akin! Walangya di hamak naman na mas magaling ka sakin ng one point eh!”

“Lul! One point ka dyan! Parepareho lang tayo boy!”

“WOOOH! Babes ikaw ba yan?! Dati rati sasabihin mo ‘lul mas magaling talaga ako sayo!’ ngayon parepareho??? Anong magic ba ginawa sayo ni Athena?”

Pinatay ko na yung shower, nag punas, nilagay yung towel sa may waist at lumabas na sa may banyo ng locker room. Speaking of Athena, papasok na kaya siya?

“Lul! Athena ka dyan!” habang nagbibihis narinig kong lumabas na rin ng banyo yung dalawang ungas. Siguro makikichismis. Ganyan naman sila eh. Magmamadali para maka sakop ng balita.

“Paps, balita ko nagkasakit yung dalawa ha? Ano bang nangyari dun?” tanong niya kay Jigs.

Napatingin ako kay Jigs, nag iintay ng sagot. Napansin kong medyo napatigil siya sa ginagawa niya. “Ha? Edi nagkasakit. Ano pa ba? Grabe nga si Athena eh, sobrang ang putla kagabi! Mapapansin niyo yung labi niya sobrang putla.” tapos tumawa siya.

“Babes anong nakakatawa dun? Namumutla na nga yung tao pinagtatawanan mo pa.” tama nga naman si Kerb! Anong nakkatawa dun!?

“Basta! Kung nakita niyo lang siya kagabi matatawa rin kayo. Laughtrip.”

“Nasa kanila ka kagabi?!” sabay naming tinanong ni Kerb. Inayos na namin yung gamit namin at saka lumabas ng locker room.

“Oo. Gusto kong makita si Sara eh. Masama ba?”

“Mukhang iba na yan babes ha!” asar ni Kerb kay Jigs. “Tinamaan ka ba?”

Natawa lang si Jigs. Etong dalawa talaga. Bumili kami ng pagkain sa may skyline at tumambay muna kami sa may lounge.

Habang kumkain, napansin kong nagdadatingan na mga estudyante. Tumingin ako sa relo ko, 7:15 am na pala kaya ganun. Maya maya may nakita akong pamilyar na lalaki. Hinde ko mamukaan kasi malayo pa siya, kasama niya si Athena.

“Ayan na pala si Athena eh. Sino yung kasama niya?”

“Kapatid niya yan. Si Nathan.” sabi ni Jigs. Napatingin kaming dalawa ni Kerby sa kanya.

“Ano?” tanong samin ni Jigs. Kilala niya si Nathan? Kelan pa?!

“Kapatid niya. Teka, napansin ko lang ha.. Kanina niyo pa ako pinagiinitan!! Nasa kanila nga ko diba kagabi?? Nakilala ko si Nathan kagabi, ok?? Tama na mga tanong niyo!” tapos ngumuso siya. Potek. Bata talaga to!

Iniwan ko muna sila Jigs at Kirby tapos pinuntahan sila Athena sa may prefect’s office.

After 10 minutes, lumabas na rin sila sa may office.

“Uy Kenji!” ti-nap ni Nathan yung may balikat ko, “Sorry if Athena didn’t tell you about her condition. She’s too stubborn, I hope you understand.” tapos nag smile siya sa akin.

“Hinde, ok lang yun. Naiintindihan ko naman eh.” tapos ngumiti ako.

“I’m glad that you understand. Sige, I’ll go ahead na. Ingatan mo ha.” tapos pi-nush niya si Athena sa akin. “Ikaw naman, be good. Ok? I’ll see you soon.” tapos kinurot niya ng mahina yung pisngi ni Athena.

Nagsimula ng maglakad si Athena papunta sa classroom namin. Hinde niya man lang ako hinintay o tiningnan. Binubugnot na naman siya! Ano bang problema niya? Una hinde niya ako sinabihan tungkol sa kalagayan niya, pangalawa ayaw niya akong pabisitahin, pangatlo pinapakitaan na naman niya ako ng pagkabugnutin niyang ugali! Ano ba siya?! Bakit ba napapadaas pag momood swings niya?!

Hanggang sa pagdating namin ng classroom hinde niya pa rin ako pinapansin. Dumiretso lang siya sa may upuan niya at umupo. Nilapitan ko siya at hinawakan kamay niya.

“Halika nga, magusap tayo sa labas.” tumingin lang siya sa akin tapos tumayo. Pumunta kami sa may veranda. Lahat ng taong nasa may veranda pumasok sa kanikanilang classroom dahil nakita nilang seryoso itsura naming dalawa.

“Ang tagal mong nawala.. Bakit hinde mo man lang ako tinext o tinawagan?” tanong ko sa kanya habang nakatingin kami sa may field. “Hinde mo bang naisip na nag-aalala ako?”

Habang nakatingin pa rin siya sa may field sinagot niya mga tanong ko.

“Wala lang. I know that you don’t even care. Tss. So why bother telling you, right?”

‘You don’t even care?’ kelan ko sinabing wala akong pakialam sa kanya?

“You know what? Let’s not talk na lang muna. I don’t wanna see you for a whi--AH FORGET IT!” tumalikod siya tapos nagsimula ng maglakad papasok ng classroom.

Hinawakan ko yung kamay niya, “Hinde pa tayo tapos mag usap.”

Napatigil siya sa paglalakad at humarap sa akin, “Ano bang pag-uusapan natin? Ha? Look I’ve nothing to say to you. So please..”

“I’m sorry. Hinde ko alam kung anong nagawa ko.. Pero kung ano man yun.. Sorry.. Sa lahat. Kung dahil sa party kaya ka nag kakaganito.. I’m sorry. Wala namang nangyari samin ni Bee eh. Kung natagalan ka sa amin, sorry..”

Napayuko siya sa mga sinabi ko. Alam kong hinde sapat yung sorry ko, kasi iba yung trato niya sa akin. Kung ano man yung nagawa ko, sincere ako sa pagsosorry ko.

“And the next time you ask him to run away with you.. Please don’t do it in my house..” binitawan ko yung kamay niya at pumasok ng classroom.

Yan na ang pinaka sincere kong sorry.. Well kung hinde pa sapat yun, wala na akong magagawa.

Nagsimula na yung klase pero kaming dalawa tahimik pa rin. Nag quiz kami sa math at Physics, walangya wala akong nasagot. Etong si Athena kahit na nagabsent may nasagot pa rin. Paano kaya niya nagagawa yun?

Lunch time na namin, naunang lumabas si Athena ng classroom, madalas ako unang lumalabas pero ngayon inunahan na niya ako. Lumapit sa akin si Jigs at Sara

“Pag pasensyahan mo na, she’s just a little upset..” nag nod lang ako. Hinde ko alam kung bakit ako nag-nod, upset? Bakit? Naglakad na ako papalabas ng classroom. Pag kadating ko sa may door, nakita ko si Athena. Pinilit niyang magsmile sa akin

“Wag kang ngumiti kung ayaw mo. Hinde naman kita pinipilit eh. Isa pa mukha ka lang t@nga sa ginagawa mo.” nag-pout siya bigla tapos yumuko.

“Wag ka ng magalit. Nakainom ako nun.. Alam mo na… nadala lang ako. It wasn’t my intention.. Not in front of you and everyone else..”

“Nakita ng parents ko yun. Tinatanong kung matagal na kayong magkakilala ni Lucas at kung ganun daw ba talaga kayo ka-close.” nanlaki yung mata niya sa mga sinabi ko

“OMG! Nakita nila??? Nakakahiya naman.. Dibale. Tinext ko naman si ate Kendi eh. Sabi niya naiintindihan niya ako. So siguro na-explain na niya sa kanila.”

ATE KENDI?! Kapatid ko yun diba?!

“Ate Kendi?! Yung kapatid ko?!” nag nod siya. Paano kaya niya nalaman yung number nun!? Pati hinde niya binibigay number niya kung kani-kanino. Mapili lang siya sa bibigyan niya ng number. Halos dati madaming humihingi sa akin ng number niya, pero hinde ko mabigay bigay kasi alam kong gegiyerahin niya ako pag uwi ko sa bahay namin. Pero ngayon pwede na since humiwalay na ko. Pero ayoko. Wala akong pakialam sa mga tao sa paligid niya.

“Peace na ba tayo?” tapos nag smile siya sa akin

“Tsss. Tingin mo ganun kadali yun? Madaming proseso ang magpaawad noh. Lalo na’t sinabi mong ‘run away with me’ kay Lucas.” sa totoo lang hinde naman ako galit, GALIT eh. Ang gusto ko lang manood siya ng game ko bukas, gumawa ng placard at mag cheer sa akin.

“Ehh.. Ikaw rin naman ah! Sa kwarto pa kayo nag usap ni Abigail! Pwede namang sa harap namin ni Lucas kayo mag usap, pero nag solo pa kayo sa kwarto! Patas lang tayo! Kaya bati na tayo. Please?”

Nagulat ako sa sinabi niya. Hinde ko lang ipinahalata. Nakita niya pala kami..

“Hmmm. Tara na, kumain na tayo ng lunch.” nagstart na akong mag lakad, at sumunod siya.

Hinde ko alam kung paano ko sasabihin yung gusto kong mangyari kasi alam kong hinde siya papayag. Kelangan dramahan ko muna ng konti. First game naman yun eh..

Naglunch kami kasama nila Jigs, Kirby, Grace at Sara. Nagingay lang yung kambal, tapos nagtalo rin si Sara at Jigs. Siyempre may mga babae pa ring kumukuha ng litrato naming anim. Nagsama sama raw kas kami sa iisang lamesa. Labo.

Natapos na yung klase namin hanggang P.E. pero hinde na pina-attend ng teacher namin si Athena ng class kasi sabi ko kakagaling lang niya sa sakit, at pag pinlit niyang mag p.e. si Athena at nabinat, hinde ko siya mapapatawad at hinde ako magdadalawang isip na ireklamo at ipatalsik siya sa school.

Pinasabay ko ulit si Athena kay Sara at Grace dahil kaming tatlo ay may praktis ulit para sa game bukas. Kelangan eh, para bukas pahinga na lang. ewan ko ba kung bakit kelangan pa ulit namin mag praktis. Nakakabanas talaga.

Paguwi ko sa bahay, di-nial ko kaagad yung number ni Athena sa bahay para masabi yung gusto kong mangyari.

Athena’s POV

“Gusto mo ba talagang patawarin na kita?” yan kaagad yung bati niya.
“Paano mo nalaman na ako yung nakasagot?!” he chuckled
“Na-feel kong ikaw yung nakasagot eh.” na-feel daw. Whatever.
“Oohh.”
“Anyway, first game bukas sa basketball ng school.” yeah. I’ve heard that from everyone.
“Oo nga daw, why?”
“Para mapatawad kita, gawan mo ko ng placard.” A WHAT?!”
“What?!?”
“PLACARD. Dapat ang nakasulat dun ‘Kenji’s my SEXYLOVE dash (-) LOVEBABE’ ok?”
“ANO?! Have you completely lost your mind?! No way!”
“Akala ko pa naman din nagsosorry ka talaga sa kin.. Sige, wag na kung ayaw mo. Tutulog na ko.. Pagod na ko eh..”

Binaba niya yung phone without waiting for me to say the word ‘bye’. What an @ss.

Maybe you’re wondering why I got sick. Well, actually I’m not sick. Wasn’t. Saturday morning Sara and I received a plane ticket from our parents. They wanted to see us because we have to do some business stuff. You know, our little secret.. So there. After the party at Kenji’s house we went straight to the airport without changing. Simula Sunday hanggang Wednesday ng madaling araw kami dun. Si Sara sa bahay na umuwi while I stayed at qc with oppa and my other relatives. It was so fun because they taught me how to eat butong pakwan, I got so addicted to it that’s why when I went back home I was still eating it! Jigs even made fun of me because my lips were already pale!

Nathan oppa went to school with me. He told the principal the reason why I wasn’t able to attend school for 3 days. They excused my absences and told us that they will just give me notes of the lessons that I have missed.

Nung nakita ko si Kenji sa labas ng prefect’s office, I felt something weird.. Parang sumakit yung dibdib ko. I don’t know why, pero bigla na lang sumakit yung dibdib ko.

I was trying to ignore him, but he kept on following me. He told me that he wanted to talk so I gave him the opportunity to talk. I was being rude and mean to him, I know. I jut cant help it.. Nahurt ako dahil sa narinig ko nung naguusap sila ni Abigail. I cant stop myself.. I know.. I was jealous that time. WAS NA OK!? PAST NA YUN!

I was about to enter the room when he grabbed my hand, he told me that he was sorry.. For whatever he has done. When I looked at him, he looked so sincere.. Although he can do better. It really broke my heart because finally he said he was sorry sa pinaka sincere niyang way. Then what really tore me was when he said that

‘And the next time you ask him to run away with you.. Please don’t do it in my house..’ then he suddenly let go of my hand.

‘What if I saw him asking Abigail that question.’ I thought to myself.

Nanghina ako. I don’t know what to do.. What to say. I was dumbfounded.

Masakit kasi narinig kong pinili niya si Abigail, but assuming lang naman ako nun eh. If I were in his place, si Abigail din pipiliin ko dahil nga sa pinag samahan, but that doesn’t mean na hinde ko gusto yung partner ko ngayon. But nung nakita niyang kasayaw ko si Lucas, wait we were more like hugging each other that time. Then he even saw me handing my hand to Lucas while saying ‘run away with me’ I bet he was pissed off.

Naisip ko na mas grabe nga yung ginawa ko, I was only assuming, but he saw everything. >_<

Kaya gusto ko talagang bumawi. At ayoko yung placard thingy!!!

I don’t know why but I made a placard. I wrote what he said to me on the phone. Take note.. Nasa illustration board pa! 1/2 ILLUSTRATION BOARD. I’m totally insane. I’ve gone mad. >_<

Friday, September 22, 2006

This is the day. Pumasok ako sa school na may dalang illustration board. Everyone’s wondering kung para saan yun. Even si Sara!! OMG! I can’t believe this! Ang sinasabi ko na lang sa kanila is project ko yun. Wala yung ‘thug lords’ dahil nagpapahinga sila para sa game mamaya. Exempted sila sa class. So unfair. >_<

How come the school gives them special treatment? Malamang. 3 consecutive years na silang champion eh. Pfft.

Si Sara lang kasama ko mag lunch kasi si Grace may kelangan pang ayusin sa gym para sa game mamaya. Student council kasi eh kaya masipag >_<

Pagtapos ng lunch break may isa pa kaming class bago mag game. Pero dinismiss kami ng maaga ng teacher para masimulan daw namin yung game, if I know gusto niya lang rin manood ng game.

Daladala ko yung placard kung saan ako mag punta, at eto na yung time na gagamitin ko siya. OMG! Kenji delos Reyes patay ka sakin pag ako napahiya!! >_<

Sa may 4th row na kami nakaupo since andami ng tao nung dumating kami.

Nagstart na yung game pero hinde ko pa rin nilalabas yung placard, ayoko! Mapapahiya ako! Ipapakita ko na lang pag lamang na kami.. 1st quarter pa lang naman e.. 7-12. 7 kami, 12 yung kalaban! Bakit ang laki ata ng lamang?!?!

“Grace bakit parang mahina team natin?”

“Magintay ka lang…. GO KENJI!!!!!” omg! Pati siya nag checheer sa gangster na yun!

Kami ni Sara nanonood lang, napansin namin na madaming gwapo sa varsity ng basketball, yun nga lang puro lower batch. Pero mas gwapo parin yung thug lords. Oh well. Pioneer daw eh.

Natapos na yung second quarter, 30-33 lamang na kami ng 3 points. Si Kenji panay tingin sa akin, pero hinde siya nakasmile.. Nakatingin lang talaga siya sa akin tapos biglang iiwas.

I feel so bad. Hinde siya nag ssmile sa akin kahit pilit. Hinde niya pa kasi alam na gumawa ako ng placard eh.

I checked my phone and I have received a message

From: CROO CROO

Tss. Kht magcheer ayaw. Nakakawalang gana tuloy..

Pano naman kasi ako magchecheer eh ang sungit nya sa akin! Tuwing titingin siya hinde nag ssmile, hinde nag wawave. Anong gagawin ko?? Drat. Nagstart na yung 3rd quarter. Ok fine.

Unti unti kong tinanggal yung naka cover na plastic at cartolina sa illustraton board. Dahan dahan kong inangat yung placard, napatingin sa akin sila Sara at Grace

“Wow! Hinde naman niya masyadong pinaghandaan tong game diba??”

“NAKO HINDE!!!” tapos nagtawanan yung dalawa.

“MAGCHEER KA NAMAN SA BOYFRIEND MO!” nag pout ako. Mag cheer?? Psh.

Pinass ni Jigs yung bola kay Kenji tapos shinoot niya, at pumasok!

“GO KENJI!!!!!!!!!!” sumigaw ako habang hawak yung placard.

Napatingin siya sa akin tapos nakita niya yung placard tapos nag smile siya. AS IN SMILE. Tapos nag peace sign. Tss. Nagtampo pala siya kaya hinde ngumingiti!

Nung nakita ng mga tao yung placard ko lahat sila nag sigawan ng ‘GO SEXYLOVE’. talking about fame. Psh. 1 minute left at lamang kami ng 19 points. Wow.

Nung natapos yung one minute biglang nagulat ako nung nagpatugtog sila.. Guess what?

SEXY LOVE.

Sakto pa sa chorus. Remix yung pinatugtog nila. Of course, what do you expect? Nanalo school namin. Magic na lang makakapag pabago sa score kung matatalo kami. Biglang nagsayawan si Jigs at Kirby tapos sumunod na yung ibang varsity. Waaah. So many hot players.. >_<

Bumaba kami nila Sara at Grace para puntahan sila Kenji. Hinila ako ni Kirby at Jigs at sinasayawan nila ako. Oh no!! pinapasayaw rin nila ko >_< please not sexy love!

Lumapit sakin si Kenji tapos naka smile siya

“Hug?” tapos naka open na yung arms na, ready na siya sa hug. I pulled Sara tapos tinulak ko siya kay Kenji. Siya tuloy na hug ni Kenji.. Ng pawis! EW.

Nagtawanan kami nila Jigs dahil sa reaction ni Sara, halatang nandidiri siya sa pawis ni Kenji.

“Hintayin mo ko, maliligo lang ako tapos aalis tayo.” nag wink siya tapos biglang nag smile. Nagpunta na siya sa locker room para makapag shower. After 15 minutes lumabas na siya.

He’s walking towards me with a smile. He stopped right in front of me. And gave me a smile. Jesus. He’s just sooooo handsome. >_<

Inabot niya sa akin yung kamay niya

“Do you wanna run away with me?”

Do I wanna run away with him?
Chapter SEVENTEEN

Nagpout ako then I crossed my arms, “Bakit mo ko inaasar? Akala ko ba peace na tayo?” then I turned my back at him.

Hinawakan niya yung shoulders ko tapos inikot niya ako papaharap sa kanya.

“Uulitin ko.” then he smiled, “do you wanna run away with me?”

I smiled at him, “Ayoko nga! ‘Coz I’m going to run away with Lucas.” I stuck out my tongue, turned around, then started walking away from him. I was already 4 meters away from him when I stopped. I turned around to look at him once more, “But you can date me.” I tilted my head, smiled then offered my hand to him.

He smiled then walked towards me and held my hand then we started walking.

“Stupid. We’re already dating.”

I don’t know why..pero ang saya nung feeling.. Although no ones here na to see our ‘holding hands’ I’m still happy.

Naglakad lang kami, siya hawak kamay ko, ako hawak kamay niya. As if parang tunay na ‘kami’.

“UY IBA NA YAN HA!!” biglang bumitaw kaming dalawa. OMG why do they keep on doing that? Susulpot na lang bigla bigla eh! Jesus.

Pag tingin namin sa may likuran namin nandun sila Sara Jigs at Kirby. Naka ngiti silang tatlo samin, si Jigs nag V sign kay Kenji, si Kirby naman nag “check sign” or gun IDK! ..kasi parang shinoot niya si Kenji, tapos ganun din ginawa ni Kenji.

“Sige, mauna na kami.” he placed his hand across my shoulder.

Naglakad kami papunta sa may parking lot, dala niya pala car niya. Psh.

“Saan mo gusto pumunta?” he asked.

“I don’t know.. Anywhere?”

“Ganito na lang, anong gusto mong kainin?”

“Ice cream.” tapos I smiled

“Ice cream?! Kaya hinde ka tumataba eh! Ayoko! Hinde ka kakain ng ice cream! Kumain ka nga ng masustansyang pagkain!” ano ba to!! Tatanungin niya ko kung anong gusto kong kainin tapos nung nagsabi ako ayaw niya bigla!

“Sige, anong kakainin natin?”

“Burger.”

“BURGER?! Anong masustansya sa burger?? Sabihin mo nga sa akin!”

“Pero… gusto ko kumain ng burger ngayon eh..”

“Tss. Pero yung gusto kong kainin ayaw mo.. Psh. Tara, gusto ko ng parmesan fish fillet..” Naisip ko na naman yun.

“Tara Conti’s tayo!” sabay naming sinabi.

Sa Conti’s kami kumain, pareho pa kami ng inorder. Psh. Naiisip niya rin pala yun kanina pa. Nagkwentuhan kami ng konti, tungkol dun sa placard na ginawa ko. Akala daw niya hinde ko gagawin yun, kaya medyo nadisappoint daw siya, pero nung narinig niya daw yung boses ko na sinigaw yung name niya, ginanahan na siya mag laro, lalo na raw nun nakita niya ung placard. Psh. Dapat lang. naging sobrang supportive na gf ako noh.

Nagpunta kami ng ruins para bumili ng mga dvd. Pagpasok na pagpasok namin sa ruins lahat ng babae nag tinginan samin. Of course. Kasama ko si Kenji kaya sila nagkakaganyan.

“Siya ba yung bagong girlfriend ni Kenji?”

“Siguro, kasi iba na buhok ni Kenji eh.. Tapos pareho pa silang naka salamin!”

“Akala ko ba panget yung pinalit niya kay Athena??” Pinalit sa akin?? May ibang dinedate si Kenji? Patay sakin tong lalaking to!

Siniko ko si Kenji, tapos napatingin siya sa akin pero hinde ako tumingin sa kanya. Kunwari walang nangyari.

“Hinde! Siya ata yung Athena!”

“Athena na naman??” AH SI ABIGAIL PALA. Nakalagpas na kami sa kanila pero naririnig pa rin namin yung mga sinasabi nila. Iba talaga tong lalaking to. Kahit saan kami mag punta mukhang kilala siya ng mga tao. Tss. Parang celebrity eh. Pero para sa akin, isa lang siyang gangster.. Moody na gangster.

Tumingin na kami ng mga dvd, akalain niyong pinagkaguluhan rin siya ng mga tindera? May nag offer pang 30 pesos na lang daw ung presyo para kay Kenji. Pffft. Kelangan pala lagi ko siyang kasama para makamura ako eh! Bumili kami ng 10 dvd tapos umalis na.

“Gusto mo bang panoorin itong lahat?” napatingin ako sa kanya, “Oh bakit?”

“Are you crazy? Ang dami kaya niyan! Baka bukas pa tayo matapos noh!”

Nagsmile siya sa akin, “Edi sa bahay ka magstay.”

“AYOKO NGA! Nababaliw ka na ba??”

“Bakit ganyan ka makapag react? Diba nakatulog ka na sa bahay?”

Oo nga naman.. Pero nung time na yun kasi umuulan ng malakas pati may sakit naman siya! Hinde niya ko mapapasok sa kwarto.. Eh ngayon mas malakas pa siya sa bato noh! Pwedeng pwede niyang pasukin yung kwarto ko ng di oras!!

“Potek! Alam ko iniisip mo. Yayayain natin sila Kerb, Jigs, Sara at Grace. Hinde kita papasukin sa kwarto mo!” wow. Parang nababasa niya isip ko ha.. Mind reader?? Psychic?? Bigtime!

“Next time na lang.. pagod na rin ako eh..” nagpout si Kenji, “Sige na nga. Isang movie lang ha? ako pipili ng papanoorin natin.”

Nagsmile siya sa akin, “Fine..”

So pagdating namin sa bahay nila sa room na niya kami dumeretso. Tss. I envy his room. May sarili siyang banyo sa loob ng room niya.. meron din naman ako pero.. kahit na! Guy siya eh! Boohoo! Mas malaki pa yung room niya kesa sakin eh! Kung malaki na to, gaano pa kaya kalaki yung kwarto niya sa bahay nila? Lucky boy. >.<

“Teka, shower lang ako. Napawisan ako kanina eh. Dyan ka lang! wag mo akong papasukin sa loob ng banyo, ok?” nag grin siya.

“Para namang gusto ko makita yang payatot mong katawan!!” pumasok na siya sa loob ng banyo. Psh. Arte talaga! Napawisan lang eh! Ako nga simula umaga pa tong suot ko eh anong oras na?! 6:32 pm!

“PAGAMIT NG COMPUTER!”

“OK!” sigaw niya habang nasa loob siya ng banyo.

Umupo na ko sa computer chair niya then I turned on the monitor. Wow. Hinde niya wallpaper yung picture nila ni Abigail.. Kinalikot ko yung computer ni Kenji, since ang boring. Pumunta ako sa ‘my pictures’ as expected, meron siyang folder ni Abigail. Tiningnan ko yun, puro pics niya.. Hinde yung stalker type.. Puro naka smile siya.. Tapos sa loob nun meron pang folder. ‘JB’ puro pics nila.. Gimmick, date, tambay.. meron pa silang pic na sabay na nag yo-yosi.. Yung pics pa nila halatang luma na kasi abago ng pabago.. Kumpera sa pinagsamahan nila.. Wala tong binatbat. Joke lang kakalabasan nito. Binuksan ko yung ‘emails’ na document file..

28.09.2002

Kenji,

Umm.. Wala lang.. first email ko to sayo.. c: miss na kita.. Grabe hinde pa rin ako makapaniwala…parang kelan lang hehehe..sobrang special sakin tong araw na to.. September 28, 2002. Tandaan mo yan ha! Pag yan kinalimutan mo patay ka sa akin!! Nyway,I love you sooo much! I’m so lucky now that you’re mine.. =) I hope that you won’t change. Kahit hinde ka sweet ok lang eh, mahal pa rin kita! Yown! Kinilig! Daya! Bakit ikaw Bee tawag mo sa akin?? Sige, Ji na lang tatawag ko sayo! Hihi! Ayan 9:35 pm na! tatawag ka na in 3..2..1.. Riiiing!!

I love you Kenji delos Reyes!

-Bee

28.09.2003

Ji!!! HAPPY 1ST ANNIVERSARY! Parang kelan lang naging tayo tapos ngayon 1 year na tayo. Alam mo na hihi! Wala lang! thank you nga pala sa gift mo sakin ha! Sana nagustuhan mo rin yung gift ko sayo.. Hihi c: sige na ji, tulog na ko.. Gusto ko lng mag email sayo eh hihihi! Hinde kasi to uso eh kaya papausuhin natin to! love you Ji ko! Muah!

-honeyBEE

28.09.2004

JI! HAPPY ANNIVERSARY!!! 2 years na tayo! Weee! I’m soooo happy! 3rd email ko na rin to sayo.. Sana tumagal pa tayo! 12:02 am na! huhu :c may pasok pa tayo bukas :c nyway, see you later ji ko! I wanna grow old with you.. =) Love u! muah!

-honeyBEE

28.09.2005

Happy Anniversary!!! 3 years na! yey! Strong pa rin tayo.. Hehe! Sana palaging ganito.. Hinde nagaaway…palaging masaya. Hehehe! Ang swerte ko na nga sayo eh! Hihi tingnan mo ang saya saya ko sayo. I love you so much Ji! Hinde kita iiwan.. I’ll see you later ok???

Love u!

-Athena Abigail

I’m nosy.. I know. Lumbas bigla si Kenji sa bathoom kaya bigla kong in-exit yun files na naka-open. Baka mag wala siya bigla bumalik ung Kenji at biglang mawala si Sexylove.

Tumayo ako sa kinauupuan ko tapos biglang pag harap ko, si Kenji.. OMG! Walang suot na shirt!

Nagpapatuyo ng buhok si Kenji, tapos napatingin sa akin. I covered my eyes tapos tumalikod ako bigla sa kanya. Ang awkward ng situation namin! Pwede naman kasi mag shirt diba?

Pero napansin kong hinde siya ganun ka payat.. may abs siya >.< biceps.. omgsh. i should've stared. KIDDING.

“Pwede ka ng tumingin.” tinanggal ko yung kamay ko sa mga mata ko tapos dahan dahang humarap sa kanya. Naka shirt na siya tapos aka upo sa may sofa. Umupo ako sa tabi niya at binigay yung dvd na gusto kong panoorin. Hinde na siya umangal kasi gaya ng pinagusapan namin, ako pipili ng movie. Pinasok niya yung cd sa dvd player at nagsimula na kaming manood.

A millionaire’s first love yung pinanood namin. Hinde ko mapigilang umiyak. Halos basa na yung panyo ko kasi ayaw tumigil ng luha ko sa kakatulo. Omg! Ayokong humarap kay Kenji kasi baka pagtawanan niya lang ako.

Na-feel ko yung kamay ni Kenji, hinawakan niya kamay ko tapos inusog ako papalapit sa kanya, “Dito ka nga, ang layo mo eh..” malayo?! Halos isang ruler nga lang yng layo ko sa kanya eh!

Nasa may part na kami ng natutulog na yung girl sa bahay nung guy. Tapos cinelebrate nila yung birthday nung girl kasi hinde nila alam baka bigla na lang mamatay yung girl.. Binigyan nung guy yung girl ng message pills. Wala pang nag bibigay sakin ng ganun! Not even Sara >_<

Napasandal ako kay Kenji, feeling ko pag nangyari sa amin un hinde ko kakayanin. I hate it when people leave. Inakbayan ako ni Kenji tapos tinatap niya yung shoulder ko, “Gusto mo ng tubig?” I shook my head.

Natapos na yung movie pag tingin sa akin ni Kenji biglang nanlaki yung mata niya tapos he looked away. “Ok ka lang ba?” I nodded.

Napansin kong madilim na. tapos yung ilaw lang namin ay yung tv. Hinde ako pwedeng mag isa dito!

“Teka lang, kukuha lang ako ng tubig.” tumayo na siya pero hinawakan ko yung kamay niya.

“KenJi yah.. Ka ji ma..” nakatingin lang siya sa akin. [Ka ji ma = don’t go/don’t leave]

Hinawakan niya yung kamay ko, “Tara, hatid na kita..” pinatay na naming yung tv at dvd player tapos lumabas na ng bahay.

Habang nag lalakad kami hinde ko mapigilang mag-isip.. mahal niya pa talaga si Athena.. yung Athena niya.. at walang makakapalit sa lugar niya. Kelangan yung nararamdaman ko para sa kanya kalimutan ko na rin. Madami pa naman dyan eh, mas gwapo at mas mayaman pa sa kanya! Yung tatratuhin akong mabait. Hinde ko naman sinisisi si Kenji kung bakit ko siya nagustuhan eh.. Kasi kahit ako hinde ko alam yung dahilan kung bakit ko siya nagustuhan.. kung ano sa mga flaws niya yung nagustuhan ko.. gaya nga ng sabi ni Sara, pretty boy yung type ko.. bakit bigla akong nagkagusto si isang bad boy? Tss. Bad boy.. gangster yan eh.

Simula ngayon, dapat kalimutan ko na si Kenji at yung nararamdaman ko para sa kanya. Simula bukas dapat may mahanap na akong lalaking pwede kong i-date! Tama! HWAITING! [fighting]

Nakarating na kami sa bahay namin. Siguro eto na rin yung last time na magsasama kami ng solo..

“Kenji, mag aral ka ha? exam na natin sa Wednesday-Friday.. kelangan matataas grades mo kung hinde..”

“Kung hinde ano?”

Nagpout ako, “kung hinde.. hinde na ako makikipag date sayo!” ano ba namang threat yan!

Nagsmile siya, “Ganun? Tss. Eh pano pag matataas nakuha ko?”

“Edi may surprise ka sa akin! Sige na. umuwi ka na..” medyo tinulak ko siya para mag start na siyang mag lakad tspo nag wave ako sa kanya.

‘oo.. tama.. may surprise ka sa akin.. iiwas na ko sayo para makabalik ka na sa kanya..’ I said to myself.

Naka-upo lang ako sa tapat ng bahay namin, nag iisip ng pwedeng gawin.. kung paano ko sasabihin kay Kenji yung surprise ko..

“Bakit kaya palagi kitang naaabutang tulala? Hmmm.. siguro iniisip mo ko noh?” tumingala ako para tingnan kung sino yun.

“Tss. Ikaw para kang sila Jigs! Bigla bigla na lang sumuslpot! Uso ba dito yun sa bf?”

Nag smile siya sa akin, “Hinde ka na ba lasing?” I nodded “Do you wanna play with me?”

I stared at him, “You know that ur girlfriend hates me a lot, right?”

“Mm-hm.” Then he nodded

“So why do you want to play with me? Plus, we’re both committed. Don’t you find it odd if we date?”

“Bakit? Edi mag-date rin sila. We’re not doing anything wrong. We’re just.. playing.” Then he smiled. “I thought that you wanna run away with me? I’m free right now.. we can run away if you want.” then he winked at me. Pffft. What’s with these guys?? First Kenji and now Lucas..

Napansin ko lang, napapadalas pag-iisa ni Lucas.. I wonder why.. nag away kaya sila ni Abigail?

“Gusto ko kumain ng ice cream ngayon.. tara, libre kita.” Tumayo kami pareho tapos naglakad na.. hinde ko alam kung saan kami pupunta.

Para rin siyang si Kenji, bawat taong madaanan naming pinag titinginan siya.. pero siya naman nagssmile sa bawat tao, pag nag ‘hi’ sa kanya, mag ‘hi’ rin siya. superstar.

Hinde natapos ang pag-ddate namin.. nasundan pa yun ng ilang araw. Sinusubukan kong iwasan si Kenji as much as possible. Hinahatid at sinusundo ako ni Lucas sa school. Nung Monday maaga niya akong sinundo para hinde kami mahuli ni Kenji. Nung Tuesday naman late niya na ako sinundo kasi maagang pumapasok si Kenji dahil may practice.. hinde naman ako pinipilit ni Lucas eh. kagustuhan ko rin to. Choice ko tong ginagawa ko. tuwing aalukin ako ni Kenji na ihahatid niya ko gumagawa ako ng excuse para hinde na niya ko ihatid. Katulad nung Tuesday, sabi ko mag cr lang ako pero tumakbo na ako papalabas ng gate para puntahan si Lucas.

Gaya ng sabi ko.. unti unting nawawala yung feelings ko kay Kenji.. masaya kasama si Lucas, mabait siya, nakakatawa, galante at gentleman. Nasasakanya yung mga qualities na wala si Kenji.. Para kaming secret lovers.. kasi pag mag mimeet kami, dun pa sa malayo sa mga tao. Hinde lahat ng mababait, mababait talaga.. minsan, may nagagawa rin silang pwedeng makasakit saibang tao.

Thursday, September 28, 2006

4 years na dapat sila Kenji at Abigail.. mag sesend kaya siya ng email kay Kenji ngayon? Oh baka naman umalis sila.. hinahanap kaya ako ni Kenji? Namimiss niya ba ako? I hope so..

“Oh saan tayo ngayon superstar? Uhh.. alam mo bang ngayon dapat 4 years na sila Kenji at Abigail?”

Nagnod siya, “Every 28 umaalis silang dalawa. Ok lang naman sakin yun eh. para kay Abi, para maging masaya siya.”

Every 28.. ibig sabihin nung august 28 umalis din sila.. pero.. pano nangyari yun? eh kami eh..

“Simula nung naging kayo ni Kenji, hinde na sila masyadong nag usap. Pero siguro sa MSN naguusap na sila. Ewan.. hula lang yun. pero let’s not jump into conclusions.” Nagsmile siya.

Lumagpas na kami sa street namin at dirediretso pa rin kami sa pag lalakad. Hanggang sa huminto si Lucas sa isang malaking bahay.

Nagdoor bell siya tapos binuksan ng maid yung gate. Para rin siyang si Kenji, master talaga. Mga rich kid! Pumasok kami sa loob ng bahay, maganda, malaki, kaya lang mukang walang tao. Nandun lang kami sa living room nila, mga 7 pm na ng nag bye ako kay Lucas, pero pag labas namin ng bahay nila nakita namin si Abigail, naka tayo sa tapat ng gate.

“Alam ba ni Kenji na nandito ka?! Pati bakit kasama mo si Lucas?! Aagawin mo na rin ba siya sa akin!?”

“Abi tama na.” humarap sa akin si Lucas, “Sorry Athena hinde na kita mahahatid..” nag nod ako tapos nag smile sa kanya. Tumingin lang ako kay Abigail tapos nag grin

“Aba malandi ka ha.” hinawakan niya ako sa braso at sinampal. Nakatingin lang ako sa kanya.

“ABI ANO BA!! TARA NA NGA!” hinila niya si Abigail papasok ng bahay nila.

Naglakad na ako pauwi sa bahay.. ano ba tong ginagawa ko.. hinde ko na alam kung saan ilulugar sarili ko.

I deserve that slap.. I know..

Chapter EIGHTEEN

Habang naglalakad ako, hinde ko parin matanggal sa isip ko na nasampal ako.. Tama lang sakin yun.. Lumalabas kasi na tinutwo time ko si Kenji eh.. Pero hinde naman talaga kami eh, nagpapanggap lang kami sa mga tao. Kasi ang totoo si Abigail parin ang gusto niya, siya pa rin ang mahal niya. Ako? Yung role ko lang naman eh pag nagkabalikan na sila bigla na lang hinde na mapapansin. Makakalimutan na lang na parang wala kaming pinag samahan. Ganun naman un diba?

bzzzzt

Calling..
CROO CROO

Ayoko sanang sagutin yung tawag ni Kenji pero na gguilty na ko sa mga ginagawa ko.. 5 days ko na siyang iniiwasan..

“Yeoboseyo?” [hello?]
“HUY!” his voice… I missed it..
“Oh? Napatawag ka? Sabi ko diba mag aral ka ng mabuti?”
“Wala lang.. nasaan ka?”
“Nasa bahay.” I lied.
“Talaga?? Gusto mong puntahan kita dyan?”
“Wag na.. mag-aral ka na lang..”
“Pero nag-aral na ko kanina eh! Sige na!”
“Wag na nga sabi eh. Sige na. matutulog na ko. Bye.”

I hung up the phone.

Pagkadating ko sa bahay nagshower ako tapos dumeretso na sa kwarto. Ayoko munang kausapin si Sara. Alam kong tatanungin lang ako niyan kung may problem ba. Obviously meron.

Kinabukasan hinatid ulit ako ni Lucas gaya ng usapan namin. Medyo ang awkward ng pagkikita namin dahil sa nangyari kagabi. Surprisingly pagkahatid niya sa akin, hinde siya dumeretso sa school niya, pumunta siya sa may way ng bahay nila Abigail. Parang Lie About Us yung theme song namin ngayon..

“Buti naman at tapos na yung exam natin! Pwede na kong pumetiks!” napatingin ako kay Sara.

“Petiks?” I asked her

“Easy-easy. Yung pagimik gimik na lang, tambay.. Hehe basta hinde ka masstress!”

Na-sobrahan ng pag sama kay Jigs itong si Sara. Kung anu-anong words na ung natututunan eh. Sabay kaming bumaba ni Sara, hinde ko pa nakikita si Kenji ngayong araw na to. Hiwalay kasi yung boys at girls tuwing mag e-exam eh. Kaya ganun.

“Athena.. May problem ka ba? These past few days I’ve noticed that hinde na kayo masyadong nagsasama ni Kenji.. Something wrong?” I shook my head. I lied. “Alam mo kahit ano pa yun.. You know naman that I’ll always be here for you.. Kahit ikaw pa may kasalanan, nandito lang ako sa tabi mo.. Ok?” I nodded.

When we reached the ground floor, I saw Kenji sitting on the bleacher. Is he.. Waiting for me?

“Ayun na Sexylove mo oh.” I just stared at Kenji. Our eyes met. Hinde siya nag smile.. Not even a slight one. He stood up then started walking towards us

“Sara, ok lang ba kung magusap muna kami ni Athena?”

“Sure.”

“Thanks. Nasa canteen nga pala sila Jigs.” nag nod si Sara tapos iniwan na kaming dalawa.

Nagsmile ako kay Kenji, “Namiss mo ba ako? Ano, madali ba yung test? Madali naman diba?” I acted as if nothing happened. Pero hinde siya nag smile sa akin. Hinde niya rin sinagot yung mga tanong ko.

“Oh bakit ang sungit mo?” nagpout ako, “Tagal na nga nating hinde nagsama tapos ang sungit mo pa..”

Ok. Alam kong ako yung may kasalanan. T@nga ako. Kung iiwasan ko siya ngayon.. 6th day na to. Pero nagkaharap kami.. Mahirap ng umiwas..

“Balita ko nagkasagutan kayo ni Bee ha. Totoo ba yun?”

“Tss. Oo noh! Grabe yun! Kunga anu-ano pinagsasabi sa akin!! Sabi niya inagaw na kita sa kanya aagawin ko pa daw ba si Lucas! Alam mo punung puno na nga ko dun eh! Tagal na ko nag pipigil pe--”

“So totoo ngang sinampal mo siya sa galit?!” sinampal ko siya sa galit!? wth?

“Sinampal ko siya..? Si-sinong nagsabi sayo?”

“Nakita mo raw siya kagabi with Lucas, nilapitan mo daw sila at bigla mo siyang sinampal. Pinagmumura mo raw siya. Gusto mo siyang palayuin sa akin pati kay Lucas dahil sayo lang daw kami.”

“WHAT?!” hinde pa rin nag babago expression ng mukha niya.

“Alam mo, hinde mo naman siyang kelangan sampalin eh! Simula’t simula pa lang sa kanya na ako! Totoo naman eh! Inagaw mo lang ako sa kanya. Siguro ganun na din ang ginagawa mo kay Lucas!”

“Hinde ko siya sinampal! In what way kita inagaw!? Ha?!?! And you FORCED me into this effin relationship, remember?!” why cant he just believe me!? I’m the one who’s telling the truth here, hello?? “Ok I’m sorry.. I didn’t slap her ok?”

“Wag ka na ngang mag maang maangan dyan! May pasa yung mukha ni Bee dahil napalakas yung sampal mo! Sino bang nagsabi sayong pwede mo siyang sampalin!? Na pwede mo siyang saktan!??! Ano bang pakialam mo sa mga taong nilalapitan ko?? PINAG USAPAN NA NATIN TO! MY GOD ATHENA!” hinawakan niya ako ng mahigpit sa wrist ko, “Bakit ba kelangan mong gawin to!??! Bakit kelangan mo siyang saktan?? Alam mo naman kung ano siya sa akin diba?? Alam mo, wala akong pakialam kung gusto mo si Lucas. If you want mag sama na kayong dalawa! Pero wag na wag mong sasaktan si Abigail.” galit siya. Sobrang galit siya. Kitang kita ko sa mga mata niya. Hinde ko na kaya. I need to vent!

“I DIDN’T SLAP HER!!!! SHE’S THE ONE WHO SLAPPED ME!”

“YAN DIN ANG SINABI NIYA SAKIN! BABALIGTARIN MO YUNG STORY PAG CINONFRONT KITA! KAYA NAG AALINLANGAN SIYANG SABIHIN SAKIN DAHIL BABALIGTARIN MO RAW!! AT ETO! NANGYAYARI NA NGA!!!”

Planado na niya lahat.. Plinano na niya lahat ng sasabihin niya kay Kenji.. What the eff did I do to her!? Sure, I dated his boyfriend for quite some time. THAT WAS A FRIENDLY DATE OMG! Idk pero hinde sapat yung reason na yun para sa ganitong klaseng away. Why does she have to make my life sooo miserable!?

“Look. I didn’t slap her. You can even ask Lucas. I. DIDN’T. SLAP. HER. You’re so stupid! Next time mag tanong ka muna ok?”

“Athena there’s no more next time..”

“FINE! THEN DON’T BELIEVE ME!! I HATE YOU! I HATE YOU SO MUCH KENJI DELOS REYES!”

I turned my back at him, then I walked away.

Sabi ko diba kakalimutan ko na siya.. Nagawa ko naman eh.. Pero why does it hurt? Bakit nung nakita ko si Kenji bumalik lahat ng pain and happiness..? Parang sa araw araw mas tumitindi ung like ko sa kanya.. And now.. It’s over. Everything..was one sided.

Paglabas ko ng school nakita ko si Lucas, naka sandal sa may gate ng school, nag yoyosi.. Parang si Kenji.. Yung first time kong nag ditch ng class para lang sa isang lalaki.. Yung araw na he introduced me to Lucas and Abigail as his girlfriend..

“Hey..” lumingon siya sa akin tapos nag smile.

He ditched his cigarette then we started walking

“Musta exam? Ok ba?” I nodded.

“Gusto mo bang makarinig ng nakakatawang joke?” sinusubukan kong pigilan ang pagiyak. Kelangan.. Ayoko ipakita sa kanya na sobrang naapektuhan ako. Hwaiting!

“Sige ano?”

“We broke up. Funny right? Ngayon lang nag sink-in sakin na kami pala talaga.” I laughed. Ok it was a fake one. “Ewan ko ba. Yan kasing magaling mong girlfriend binaligtad yung kwento eh! She told my boyfriend- OH my EX boyfriend, that I slapped her. MY GOD! I didn’t even touch her!”

“…”

I stopped walking then I faced him “Can you.. Talk to Abigail?? Tell her naman na sabihin yung totoo kay Kenji.. Alam kong makikinig yun sayo eh..”

“Sorry.. Pero hinde na kita matutulungan dyan.. Abi and I… broke up.”

They what?! Pero last night.. Pinuntahan siya ni Abi.. Wait.. Joke to right?

“Matagal na kaming wala.. Simula nung pinakilala ka ni Kenji kay Abi..”

“Pero you’re still dating.. Ho…how come?? You’re kidding, right?”

He shook his head, “Mga seryosong bagay hinde dapat dinadaan sa joke. I love her. I’m willing to do everything just to have her back. Yung mga oras na nakakasabay mo ako, nakikipagbalikan lang ako nun.. Ang babaw ng reason ng pagbbreak namin. Wag mo ng alamin.”

I shook my head, “No, tell me. I wont laugh.” nagpunta kami sa park tapos umupo sa may swing

“Nakipag break siya sakin dahil..” nakatingin lang ako sa kanya, waiting for the next sentence “dahil sayo.”

“SAKIN?! What did I do?” he smiled then looked away

“Sinabihan kasi kita ng maganda at bagay kayo ni Kenji.” OMG! That’s it?! Ang shallow naman. Girls nga naman. “Una hinde ko maintindihan eh.. Pero simula nung sa party sa bahay nila Kenji.. Naintindihan ko na. Ayoko na lang mag salita. Hehehe!”

“Eh bakit sumasama ka pa sakin? Diba dapat iniiwasan mo ako or something?”

“Ginawa ko yun. Tuwing nakikita kita sa labas ng bahay niyo umiiwas ako. Ayaw kitang makita.. Pero habang tumatagal napapadals pagcross ng landas natin.. Ang weird nga eh, pagnakikita kita imbis na maasar ako, natutuwa pa ko.. Lalo na nung una kitang makausap yung sa PG, magaan loob ko sayo.”

I smiled at him. I wasn’t paying attention to him anymore. All I can think of was that incident earlier. Everything that Lucas said.. Meant nothing right now.. Although ngayon lang may nagsabi sakin ng ganun. Si Kenji? Madalas naman kaming mag sigawan nun eh. Siguro kung mas nauna kong nakilala si Lucas sa kanya, malamang siya talaga nagustuhan ko. Perfect catch na siya.. Tipong pang matagalan na. Pero sa isang gangster ako nabihag eh. I did something.. And I cant take it back.

I CANT MAKE YOU LOVE ME NOW PLAYING

Kenji.. I cant afford to lose you now.. Alam ko.. Alam kong may nararamdaman ka sakin kahit 1% you can't deny it.. I’ve been on denial.. About my feelings for you.. About us.. Pero lumalaban eh. One sided lang ba talaga to..?

“Lucas.. Sorry pero gusto ko na sanang umuwi..” tumayo na ako sa swing at tumakbo pauwi. I cant believe it. Sa dami ng nakwento sa akin ni Lucas si Kenji pa rin naiisip ko. I Hate him! Ang kapal ng mukha niya.. Sarili niyang girlfriend hinde niya pinaniniwalaan.. Ang kapal.

Paguwi ko sa bahay dumeretso na ako sa kwarto ko. I checked my MSN, he’s on but hinde niya ako minemessage. Hinde ko pa sinasabi kay Sara yung mga nangyari, at ayoko ring malaman niya.

Saturday, nag punta ako sa park. Kelangan kong aliwin sarili ko. Umupo ako sa may swing, nakaharap sa mga nag babasketball. Nakita ko si Kenji sa may court.. May kausap na girl.. He’s smiling.. Tama nga siguro ako.. Wala lang ako sa kanya. Lahat ng mga sinabi niya sa akin about protecting me.. Kelangan kalimutan ko na.

“Can I like you from afar..?” I said kahit na hinde niya ako naririnig. Nagsimula ng pumatak yung mga luha ko. I don’t know why.. Bakit ba ako umiiyak? I screwed things up, right? Dapat ako yung strong.. Dapat kaya ko. Pero seeing him happy talking to another girl makes me feel sad.. Mas masakit siya kesa sa word na masakit. Second time I felt betrayed by someone..special.

Napatingin sila sa akin, tumayo ako at nagmadaling umalis sa park. Tears wont stop falling..

Monday na naman.. Ibig sabihin makikita ko si Kenji.. Dun pa rin ako sa upuan ko umupo.. Uupo kaya siya sa tabi ko.. Siguro hinde..

Late dumating si Kenji, naka bonnet siyang suot, dirediretso lang siya sa pag pasok sa classroom at umupo sa vacant seat sa may tabi nila Jigs. He’s still mad.

Gusto ko siyang lapitan.. Kausapin.. Pero natatakot ako. Hinde siya maniniwala sa akin. Pero kelangan subukan ko diba? Recess time, I tried to approach him pero umiwas kaagad siya. Nagmadali siyang tumayo at lumabas na ng classroom. Nag panggap na lang ako na mag c-cr. Pag balik ko nilapitan ako ni Sara

“I know it hurts.. Just tell him that you like him.” she hugged me “kahit hinde mo sabihin sa akin, alam kong nasasaktan ka.. Sabihin mo na lang yung gusto mong sabihin.. Pag iba yung sagot niya.. Then let it be. Madami pa naman dyan eh..”

“Pero natatakot akong malaman yung sagot niya..” na-iyak na naman ako

“I-respect na lang natin yung magiging sagot niya.. Nandito lang ako..” I nodded.

Nagresume na yung class at si Kenji napapansin kong tumitingin sa akin.. Nung nag smile ako bigla na lang siyang umiwas ng tingin.

Ganito ba dapat yung mangyari sa akin? Gusto ko lang naman siya maging masaya eh! At kay Abi siya sasaya hinde sa akin. Hinde ko alam kung bakit pinipilit ko pa rin yung sarili ko sa kanya.. Hinde ko alam kung bakit sumasama pa ako sa kanya kahit alam kong masasaktan lang rin ako sa huli.. I’m still hoping that he’ll change his mind.. Na baka ako yung piliin niya and not Abigail.. Pero nasa computer na niya lahat.. I saw eveything.. He treasures every memory that he has spent with her..

Samantalang ang memory lang namin nagsisimula pa lang.. and maybe.. Hinde na mabibigyan pa ng climax..

Lunch time tumayo kagad ako at lumapit kay Kenji, “Hinde ka parin ba naniniwala sa akin? Kilala mo naman ako eh! Hinde ako basta basta nananampal! Naniniwala ka sakin, diba??”

“…” I placed my hand on his shoulder

“You know me.. You believe me, right?”

“Hinde kita ganun kakilala para paniwalaan kaagad.” ganun ba kalaki tiwala niya kay Abigail? Bakit hinde niya ako bigyan ng chance para ma prove ko na hinde ko siya sinampal!

“GANUN BA TALAGA TINGIN MO SAKIN?!” napatingin sa amin yung mga kaklase namin habang siya tinitigan niya lang ako “ANG HIRAP KASI SAYO AKO NA NGA TONG NASA TABI MO PERO SA IBA KA PARIN NAKATINGIN! HINDE MO BA NAPAPANSIN HA??! YOU STILL DON’T KNOW IT, DO YOU?! CAN’T YOU FEEL IT?! CANT YOU FCUKING FEEL IT?!”

“ANONG HINDE KO NAPAPANSIN?! ANO BANG HINDE KO ALAM!? ANONG HINDI KO MARAMDAMAN?! T*NGINA SABIHIN MO KASI SA AKIN!!!”

“I LIKE YOU, YOU IDIOT!!!!”

“AKO BA HINDE?!”

Chapter NINETEEN

I was shocked. Dumbfounded.. No wait, let’s change it. I was astonished. I was about to say something.. but he suddenly left the room.

Wtf?! That’s it?! After what I’ve said in front of everyone, he’ll just leave me hanging?! This have gone far enough! I’ve been through a lot these past few days.. If he doesn’t want to believe me, then it’s his choice. I did my part..

Kenji’s POV

Potek. Nasabi ko tuloy ng di oras. Kinuha ko yung bag ko at lumabas ng classroom. Nagcut na ko ng klase, hinde ko kayang harapin si Athena. Hinde pa siguro ngayon. Nagpunta ako sa PG. Dun lang naman yung lugar na pwede kong puntahan eh. Dun lang ako makakapag relax.

Nahihiya akong harapin si Athena.. Hinde kasi ako naniwala sa kanya. Masyado akong nadala sa kwento ni Bee, alam ko naman na hinde magagawa ni Athena yun eh. Kahit isang buwan pa lang kaming magkakilala alam kong hinde niya magagawa yun. Pero nung nakita ko yung pasa sa mukha ni Bee, napaniwala na niya ako. Pero nung Sunday lang may nakapagsabi sa akin ng totoo..

“Kenji, nakita ko yung girlfriend mo last last friday ah! Yung.. Athena?” si Sab. Family friend.

“Ah. Bakit? Saan mo nakita?”

“Sa tapat ng bahay nila Lucas. Nandun rin yung si Athena na isa!”

“Si Bee? Si Abigail.”

“Oo, yun nga. Mas maganda pala yung Athena kesa kay Abigail noh? Kasi si Abigail gumaganda sa make-up eh, etong si Athena na girlfriend mo maganda kahit walang make-up. Medyo payat nga lang.” natawa ako kasi halos lahat sinasabing payat si Athena. “Anyway, hinde magandang eksena nakita ko eh. Sinampal nung Abigail yung girlfriend mo..” sinampal ni Bee si Athena? Ibig sabihin.. “Kenji, diba yun yung girlfriend mo?”

Napatingin ako sa direksyon kung saan nakatingin si Sab. Si Athena, nakaupo sa swing.. Teka umiiyak ba siya? Bigla kasi siyang nagpunas ng mukha eh. Tumayo siya at biglang tumakbo.

Lalapitan ko sana siya pero naisip ko rin, anong sasabihin ko? MAhihiya lang ako sa kanya.

Hinde nga si Athena ang sumampal kay Bee. Bakit.. Bakit niya ako niloko? Bakit hinde ako naniwala kay Athena?

Hinde ako makapag concentrate sa pagdodota ko. Si Athena lang naiisip ko.. Ang assh*le ko. Feeling ko napakatanga ko kasi hinde ako naniwala sa kanya.. Sa sarili kong girlfriend. Tama siya, hinde ko napansin na siya yung nasa tabi ko, na siya yung laging nandyan para sa akin..

“T*ngin*ng buhay naman to oh!” sabay hampas sa table. Bakit ba kasi nakapag bitaw pa ako ng masasakit na salita eh. Minsan gusto ko na lang I-stapler yung bibig ko para wala na akong masabing masakit sa kanya. Ewan ko ba, hinde naman ganito trato ko kay Bee noon eh. Pero nagbago ako ng sobra sobra.. Siguro nga kasi kakaibang babae si Athena.. Kahit isip bata siya, maingay, at masungit.. Sa kanya ko napapakita yung totoong ako.

Si Athena. Hah! Sigurado akong galit yun sa akin.. Bahala na lang.

Kinuha ko agad yung bag ko at biglang tumakbo pabalik ng school. Kelangan magkaayos kaming dalawa. Ayoko ng magalit pa siya sa akin..

Pagdating ko sa may tapat ng school nakita ko si Athena, kasama si Lucas.. Pagkatapos ng mga pangyayari kanina, ganito pa rin makikita ko?!

Nilapitan ko sila at hinawakan yung braso ni Athena, “Tara na. ihahatid na kita.” ngumiti ako at kinindatan siya.

Nabigla siguro si Athena sa mga sinabi ko, pero hinde pa rin nag bago yung facial expression niya. Biglang nagsalubong yung mga kilay niya

“Bitawan mo nga ako. Sino ka para ihatid ako?”

Naggrin ako, “Boyfriend mo. Sino pa ba?”

Hinampas niya yung kamay ko na nakahawak sa braso niya, “YOU broke up with ME, remember?” tumingin siya kay Lucas, “Tara na. nagugutom na ko eh.” naglakad na sila papalayo sa akin. AMP! Kelan ako nakipag break!? Mga babae talaga. Nagtalo lang napagkamalan na kaagad na nakipag break yung tao! Pumasok ako sa loob ng school at nakita sila Jigs.

“Babes, ano ok na ba kayo? Umiyak yun pag alis mo eh.. Nasa clinic lang siya nung last 2 subejects.. Inasthma eh.” ASTHMA?! Meron ba siyang asthma!? Bakit hinde ko alam!? Amp!

“Ah ganun ba.. Alaws eh. Pumitik si Athena.”

“Eh pano ba naman kasi paps naniwala ka kaagad sa iba, hinde mo siya pinakinggan. Ayan tuloy mali pa nakampihan mo.”

“Oo nga Kenji, dapat pinakinggan mo si Athena, alam naman nating hinde niya magagawang manampal ng ibang tao eh. Tingnan mo nangyari. Buti na lang nandun si Sara para maasikaso si Athena. Kung hinde lagot na.”

“Sige paps, una na kami.” tinap ni Kerb yung balikat ko

Lumapit si Jigs tapos bumulong, “Nakela Athena lang kami, ok?” nag nod ako.

Umakyat ako sa 4th floor para pumunta sa locker ko. Kinuha ko yung box ng necklace na binili ko para kay Athena. Bibigay ko dapat yun nung September 21.. Pero absent naman siya.. Nung pumasok naman siya, nag talo pa kami. Anak ng. anong klaseng buhay ba meron yung babaeng yun! Laging gusto ng gulo eh! Pumasok ako sa may classroom para umidlip.

‘Ano ba yan.. Ang ingay naman!’ sabi ko sa sarili ko habang nakapikit. Tuloy tuloy parin yung tunog na nakakairita. Dumilat ako at pag tingin ko sa may bintana madlim na. tiningnan ko yung cellphone ko para tingnan yung oras. 7:03 na amp! Naka tulog pala ako ng matagal!

“Hassle.”

“Si..si..sino yan?? May tao ba?” sino kaya yun?! Parang familiar yung boses na yun ha.

May nag bukas ng pintuan ng classroom. Pagtingin ko, si Athena.

“Ikaw pala. Sige mauna na--” napatigil siya sa pag salita nung narinig niyang may sumalpok na pinto.

“Bakit nandito ka pa? Diba kasama mo yung boylet mong umalis?”

“Hinde ka pa ba uuwi..? Gabi na oh..” iniwasan niya yung tanong ko. Ang weird niya, kinakausap niya ako pero nakatingin siya sa labas ng classroom.

“Bakit ka ba bumalik ng school?”

“Naiwan ko yung book ko sa algebra eh. Tara na.. kanina pa ko may naririnig na nagbabang na door eh.” Akala ko naman dahil sa akin. Pati, potek naman. Pati ako dinadamay sa kabadingan niya eh! Hinde naman lahat ng matatapang, matapang talaga eh.. May kinakatakutan din minsan yung mga matatapang na lalaki. Katulad ko, nababading ako pag nakakatakot na pinag uusapan! HAHA Taena umamin!

May sumalpak na namang pintuan. Napatayo ako sa kinauupuan ko, “Tara na, sabay na tayong bumaba.” nagnod kaagad siya. Sabay kaming naglakad.. Tahimik kami pareho. Siguro nagkakahiyaan pa dahil sa nangyari kaninang lunch time.

Habang naglalakad kami, namatay bigla yung ilaw. Naramdaman ko yung pagkapit sa akin ni Athena, halatang natatakot siya.

“Ano ka ba, nandito lang ako, ok?” hinawakan ko yung kamay niya, hinigpitan niya naman yung pagkahawak niya sa akin. Pagdating namin ng 2nd floor buti na lang at may ilaw na, makakababa kami ng maayos sa may lounge.

Binitawan niya yung kamay ko, “Sige, mauna na ako.. Thanks sa pag sabay sa akin.”

“Hatid na kita sa inyo.” umiling siya

“Iniintay ako ni Lucas sa may gate.” nag bow siya sa akin “Sige.” I nodded.

Kasama niya parin si Lucas. Tss. Bakit hinde niya sinamahan si Athena kumuha ng libro? Alam naman niyang pwede na siyang pumasok dito dahil gabi na! kalokohan! Anak ng. badtrip.

Pumunta ako sa may park para makapag isip. Masyado na akong naguguluhan simula nung nakilala ko si Athena, palagi akong nasstress eh. Nagsindi ako ng yosi at umupo sa may bench.

Si Lucas.. Bakit niya kasama si Athena? Meron ba akong hinde nalalaman? Siguro gusto lang bumawi ni Lucas dahil sinampal ni Bee si Athena. Pero taena. Eto na naman siya! Si MR GOOD GUY. Gaya nga ng sabi ni Athena, PSH.

Nakaka 4 na yosi na ako, 39 minutes na rin akong nandito sa park. Minsan lang ako mapagisa ng ganito. Nung hinde pa namin kilala sila Athena lagi lang kaming nasa gimikan nila Jigs at Kerb. Pero simula ng nakilala namin yung magkaibigan, hinde na kami madalas umalis. Siguro tama lang yun, bumabait kami ng konti, nababawasan yung away na napapasukan namin, at nababawasan rin yung gastos. Simula nung dumating yung dalawa, medyo naging ok na rin yung kambal. Dati hinde talaga sila nag papansinan, pero napansin ko ngayon na hinde na sila madalas mag sigawan, siguro twice a week na lang. Ewan ko lang pag dating nila sa bahay. Siguro every 2 hours nagsisigawan yun!

bzzzzt

From: Jigs

Babes! Pnta ka d2 kela Sara! Si Athena.. Inaatake nnman ng asthma.. Namumutla ulit eh..

Tumakbo kaagad ako papunta kela Athena pagkabasa ko ng message ni Jigs. Ano na naman bang pinag gagagawa ni Athena at inatake na naman siya ng asthma niya!? Nag tatatakbo ba yun!?

Nagdoorbell ako, hinde ko tinigilan yung pag pindot sa doorbell hanggang hinde nila binubuksan yung gate. Lumabas si Jigs at agad binuksan yung gate.

“Nandun siya sa loob, puntahan mo na!” seryoso yung mukha niya. Anak ng tipaklong ka naman Athena oh! Bakit mo ba ako pinag-aalala!?

Pagpasok ko sa loob, nakita ko sila Kerb, Grace at Sara nakaupo, seryoso yung mukha at mukhang kinakabahan..

“Asan si Athena!?” tinuro ni Sara yung may kitchen

Nilapag ko yung bag ko sa may upuan at nagmadaling maglakad sa may kitchen

Nakita ko si Athena, nakatayo.. Nakapatong yung kamay niya sa may lababo, namumutla yung labi.

Hinawakan ko siya sa may balikat niya

“Ok ka lang ba?? Nakainom ka na ng gamot?? Bakit ba lagi ka na lang namumutla???” napatingin siya sa akin, parang nag tataka sa mga sinabi ko.

“Ano bang pinag gagagawa mo?? Bakit ang putla mo??”

Tinaas niya yung right hand niya tapos pinakita niya yung hawak niya sa akin

“Ano yan!? Bumara ba yan sa lalamunan mo?? Ok ka lang?” umiling siya

“Kumakain ako nito.. Sabi nila normal lang daw maging ganito yung lips pag kumakain ka ng butong pakwan eh..”

Kumakain lang siya ng butong pakwan?!!? “JIGS!!!!!!!!!!!!!” tumakbo ako papunta sa may living room para mabatukan si Jigs, pero pag dating ko dun, wala na silang apat.

“Potek. Plinano nila to.” tiningnan ko si Athena, umiinom ng tubig. Siguro gusto lang nilang magkaayos kami. Nagsasawa na siguro sila na nakikita kaming hinde nagpapansinan.

Pumunta siya sa may living room at umupo sa may sofa. Binuksan niya yung tv, at nag simula na naman kumain ng butong pakwan.

“Bakit nandito ka? Niloko ka nila noh? Psh. Ok lang ako. Sige, pwede ka ng makaalis. Kung hinde ka pa rin maniniwala na ok ako, edi kaw bahala.”

Umupo ako sa may tabi niya, “Alam ko na yung totoo. Sorry..” napatingin siya sa akin, “Oo alam ko, kasalanan ko naman yun eh, hinde ako naniwala sayo.. Napaniwala niya akong sinampal mo siya. Pero ang totoo ikaw sinampal niya..” Sinabi ko sa kanya habang nakatingin kami pareho sa tv.

nagkatinginan kaming dalawa at hinawakan yung mga pisngi niya, “Masakit pa ba?” nakatitig lang siya sa akin, “Hinde kita naprotektahan nung sinaktan ka niya..”

Tinanggal niya yung kamay ko sa mukha niya.

“Hinde mo kasi akong kayang protektahan pag dating kay Abigail. Hindi ko narin kelangan yung pagprotekta mo sa akin. Kaya kong protektahan sarili ko.”

Galit parin siya hinde ko alam kung anong pwede kong gawin para mabawasan yung galit niya sa akin. Hinde ako sanay ng ganito.. Yung magsosorry ka kasi alam mong mali ka, alam mong masyadong masakit yung nagawa mong kasalanan sa kanya..

Hinde rin ako sanay mag sabi ng ka-cheesihan kasi hinde ako ganun eh. Siguro akala ng iba sweet ako, pero ang totoo hinde.

“Wag ka na magalit! Ha?” ngumuso ako. Dun kasi siya magaling eh, ang ngumuso.

“Ganun na lang ba kadali yun? Chi. Bigyan mo nga ako ng dahilan para patawarin kita! Eh palagi mo akong sinasabihan ng tang@, bading, TINAPAY, sinungaling, alila mo! Sige nga! Ano sa mga yun ang mag foforgive sayo? Anong pang nakalimutan ko sa mga sinabi ko?? Ah.. FLATSCREEN!!” humarap ulit siya sa tv tapos ngumuso.

“Tss. May bago ka ng expression ha! Chi.” tapos natawa ako. Iniipon niya pala yung pangaasar ko sa kanya.

[a/n: Chi, parang Tss, psh.. pero Chi spelling. CH yung pag sabi.]

Humarap ulit siya sa akin, “Anong nakakatawa dun??? Nag joke ba ko para matawa ka??”

Hininto ko pag tawa ko tapos nag smile sa kanya, “May nakalimutan ka kasi.”

“Ano?”

Kinuha ko yung bag ko tapos binuksan ito. Kinuha ko yung box at inabot kay Athena, “Eto oh” nakatitig lang siya sa box na inaabot ko

“Ano to?”

“Buksan mo.” kinuha niya yung box at binuksan niya. Na-surprise ata siya sa nakita niya kasi medyo nag smile siya ng konti

“SL? Ano kaya yun..” mahina niyang sinabi.

[a/n: read as S L / ES EL]

“Mag-date tayo. Hinde ko mapropromise na hinde kita masasaktan pero susubukan kong hinde. Kilala mo naman ako eh.. Hinde ako sweet na tao. Kaya nga binansagan mo akong GANGSTER eh, dahil sa ugali ko. Let’s date again.. Wala ng deal.. Date lang naman eh.”

Nakatingin lang siya sa akin. Hinde siya nag sasalita hinde siya sumesenyas. Nakatitig lang. Hinde niya sigurong ineexpect na sasabihin ko yun sa kanya. Kahit rin naman ako eh, hinde ko ineexpect na magiging ganito.

Nagsmile ako sa kanya, “Halika nga dito..” hinawakan ko kamay niya tapos hinila papalapit sakin. I hugged her.

“Iniintay ko sagot mo huy.. Ano?” tinanong ko siya habang nakahug ako sa kanya.

“Pero natatakot ako..”

“Nanun jin jja jo-a hae..”

Athena’s POV

“Na neun jin jja jo-a hae..”

“Ano raw? Hinde ko naintindihan! Sara anong sabi ni Kenji?” napatingin ako sa may window, nakita ko silang apat nakasilip, pero nung nakita nila akong nakatingin sa kanila biglang nag tago. Psh. Huli na nga nag tago pa bigla!

“Kenji.. Nasa labas lang sila Sara.. Nakikinig.” biglang bumitaw si Kenji sa pagka hug niya sa akin.

“LUMABAS NA NGA KAYO. TAPOS NA YUNG PALABAS.” hinde parin sila nagpapakita. “LABAS!!!!!!” hinampas ko si Kenji

“ANO BA!!! PATI AKO NAGUGULAT EH!! BAKIT BA KELANGAN MONG SUMIGAW?”

Tumakbo papasok silang apat. Aba narinig lang nilang nagtatalo kami. Nakasmile silang apat sa amin, lalo na si Sara. Naintindihan niya kasi yung sinabi ni Kenji.

Nanood kami kami ng dvd, naka plano na pala tong araw na to. Tss. Lagi na lang kelangan ako yung nahuhuli sa balita. Step up yung pinanood namin, I must say that CHANNING TATUM’S HOT! Sara, Grace and I were already drooling while watching him dance! OMG! I love him ^.^ but the guys don’t like him. Tss. Whatever. After the movie, Jigs Kirby and Grace went home. Si Kenji nag stay muna ng 5 minutes. Siguro tatapusin niya yung araw ng aasarin ako. Ganun naman siya eh!

“Simula bukas ako na mag susundo sayo ok?” nag smile siya sa akin. That smile.. Aww..

“Ha? May practice ka eh. Sa Wednesday na lang..” nag nod siya. Hinatid ko na siya sa may gate.

“Asan na yung necklace??” kinuha ko sa bulsa ko at inabot sa kanya.

Kinuha niya ito. “Talikod ka, kakabit ko.” I obeyed him. Nung naka kabit na humarap ako sa kanya. He smiled at me, “Oh Lovebabe, aalis na si Sexy Love ha. Goodnight!” nagwink siya sa akin tapos tumalikod na.

Ang daming nangyari ngayong araw.. Parang halos isang week yung equivalent dahil sa mga nangyari. But I’m happy coz yung ending ng araw, masaya. SL.. Sexy Love.

Hinde niya ako pinatapos sa sasabihin ko kanina.. Natatakot ako kasi baka pag nalaman niya na habang kami lumalabas kami ni Lucas, although friendly date lang naman yun.. Eh naisip ko rin na bakit siya magagalit eh hinde naman maganda trato niya sa akin PLUS hinde talaga kami nag dadate, DATE. And isa pang kinakatakot ko, paano pag ma-in love ako sa kanya.. is he going to catch me?

“Na neun jin jja jo-a hae..” [I really like you]

“Na do..” [Me too]

Chapter TWENTY

“Athena! WAKE UP!!!” there goes that voice again..

“5 minutes..”

“NO! Bangon na!! PPAL LI!!! Nasa Labas na si Lucas!” [Ppal li = faster]

Bumangon kaagad ako pag sabi ni Sara na nasa labas na raw si Lucas.. I forgot to tell him not to pik me up.. This is going to be weird.. Last night si Kenji kasama ko then ngayon si Lucas naman.. Should I tell him? Of course. But.. How?

I took a bath, then dressed up for school.

Pag labas ko ng bahay, nakita ko si Lucas, he’s smoking again. Ugh.

Kinuha ko yung cig niya then handed him a gum

“Kesa nag yoyosi ka, eto na lang oh.” he smiled then took the gum.

We started walking..siyempre tahimik kami pareho. Walang may gustong mag salita. Nakakabingi. Nakakailang. Hanggang sa makarating kami ng school ko walang nag salita.

“So, I’ll see you later ok?” nag wave siya then tumakbo. Hinde ko nasabi na hinde na kami pwedeng magkita. Pinabayaan ko na lang yung thought na yun at pumasok sa loob ng school.

Sara’s weird. Alam na nga niyang ok na kami ni Kenji yet hinayaan pa rin niya akong ihatid ni Lucas. What’s with her? Jesus.

“Tingnan mo!! Maganda pa rin siya kahit walang salamin!” weird. Nakita na nila akong walang salamin eh, ano naman kung naka contacts ako ngayon?

“Bagay rin sa kanya yung contacts niya!! Ang pretty niya talaga noh?? Maganda na siya mabait pa! Buti ok lang sa kanya na nag uusap pa rin si Kenji at Athena!” ano ba to!! Yung iba Abigail, yung iba naman Athena!! Naguguluhan na ko!

At anong meron ngayon sa mga tao? Ang tagal ko na dito pero ngayon lang nila na rerealize na mabait ako??

Pag dating ko sa classroom nakita ko na si Kenji, nag grin siya sa akin. Nakakabwiset talaga yang grin na yan. Pag nag grigrin siya alam kong may something eh.

“Nagugutom ako.. Bilhan mo naman ako ng pagkain..” ok lang siya?! 4th floor to baka nakakalimutan niya! Ang aga agang exercise nito noh!! “Sige na!!!” nag pout siya bigla! OMG I THINK IM HAVING A HEART ATTACK!!

“Bumili ka mag isa mo!”

“SIGE NA!!!!! MINSAN LANG EH!!! NAGUGUTOM NA AKO!”

“WHY DIDN’T YOU EAT BEFORE KA UMAKYAT NG CLASSROOM, YOU BOOBY BIRD!”

“BAKIT BA PALAGI MO AKONG TINATAWAG NA BOOBY BIRD?! ANONG IBON BA YUN?! GWAPO?! CUTE?! MAYAMAN?!?!?”

OMG! Ayan na naman pagiging hambog niya! Jesus! I cant stand him!!

“SHUT UP.”

“NO YOU SHUT UP!”

“BOOBY BIRD!!”

“COO COO BRAIN!”

“STUPID! MAS WORST ANG BOOBY BIRD SA COO COO BRAIN!”

“WHATEVER!” he lost again. Of course.

Pagupo ko sa upuan, napansin kong naka tingin samin lahata ng classmates namin. See. He will never change. Still a gangster. Walang pinipiling lugar. Psh.

“Ang aga aga nag aaway sila.”

“Korek. Paano kaya nila natitiis ang isa’t isa?”

“Baka ganun sila mag lambingan, nag sisigawan.” napatingin ako sa tatlong lalaki, binatukan nila yung huling nag salita. Weird.

Siyempre nag start yung umaga namin ng nag tatalo, matatapos din sa pag tatalo, pero hinde na katulad ng dati… I think. Hinde niya ako mahahatid pauwi kasi may practice ulit sila. AYAW NILA MAG PRACTICE EH! AYAW!

Nagpunta kami sa may inner circle (village) para kumain ng kwek kwek! Hah! I’ve learned a lot from Southville High! Dun sa may bilihan ng kwek kwek, nakita namin si Lucas, nag yoyosi mag isa.

‘Bakit kaya siya nandito? Sinundan niya kaya kami dito..?’ I asked myself.

“Lucas!!” tinawag ni Grace si Lucas tapos nag wave.

Nag smile naman si Lucas sa kanya. Mag kakilala sila? Paano? Eh diba galit si Kenji sa kanya, so I suppose galit din si Jigs at Kirby sa kanya.. Since kambal si Jigs at Grace, dapat galit rin si Grace kay Lucas.. Or not?

“Mag kailala kayo?” nag nod si Grace

“Seatmate ko siya nung 1st year at 2nd year. Mabait yan! Sobra! Wag mo sasabihin kay Kenji na sinabi ko to sayo ha.. Pero kasi..” uminom si Grace ng tubig “magkakaibigan sila niyan nila Lucas.. 1st year.. New student si Lucas nun, wala talagang ‘welcome’ sa kanilang tatlo, pero si Lucas sinuwerte, naging kabarkada sila. Pero yun nga, nagkagulo.”

So ibig sabihin, malaki pa yung chance na maging magkaibigan ulit si Lucas at Kenji? Kasi magkaibigan naman sila eh.. Pero bakit sila nag away? Dahil kaya kaya Abigail..? Napaka swerte naman nun! Dalawang lalaking gwapo. Psh.

Lumapit sa amin si Lucas, omg. Anong gagawin ko? Kelangan nga iwasan ko na siya eh. Baka magkagulo na naman kami ni Kenji pag nalaman niya to. Pero sa bagay, hinde naman kami nagsosolo eh. Hinde siya mukhang date. Parang barkada lang kami. Pinakilala namin ni Grace si Lucas kay Sara kasi palagi nga silang nagkikita, hinde naman sila magkakilala! Ang weird kaya ng feeling ng ganun.

Hinatid kaming tatlo ni Lucas. Ang bait niya talaga… kaya ang hirap mag desisyon pag papipiliin ako kay Lucas at Kenji eh. Buti na lang at hinde pa nangyayari sa akin yun. Kung hinde.. Psh. >_<

Sa bahay dinaldal na ako ni Sara. Naiintindihan niya daw ako, mabait daw si Lucas, gwapo at masaya kasama. Hinde raw talaga siya mag tataka kung mas pipiliin ko si Lucas kay Kenji.. Ano ka ba Sara.. Wag mo naman ganunin boyfriend ko.. >_<

Friday, October 6, 2006

3 days na ang nakalipas, etong si Kenji hinde pa rin nagbabago! Ang sama pa rin sa akin. Utos dito utos dun! Akala niya ata aso ako eh!

“BOOBY BIRD KA TALAGA! SIMPLENG TANONG LANG HINDE MO PA MASAGOT!!!”

“EH SA HINDE KO ALAM EH!!”

“OMG! You’re impossible!! Lahat ng pilipino alam na LUPANG HINIRANG yung title ng national anthem ng pilipinas! Bakit BAYANG MAGILIW sagot mo?!!”

“Eh nasanay ako eh!!! Bakit ba!!!”

“Mas masaya pala nung magkaaway sila noh? Tahimik.” tapos tumawa silang tatlo (jigs, kirby, sara)

“SHUT UP!” sabay namin sinabi ni Kenji.

“Booby bird ka talaga!”

“ALAM KO NA YUN!!! Yun yung pinaka bobong ibon!” nagtawanan kam nila Jigs, Kirby at Sara.

“Buti naman at alam mo na. Ang tagal mo bago nalaman eh!” sabay tap sa balikat ni Kenji.

“EH KASI TONG PAYATOT NA TO EH! BOOBY BIRD NG BOOBY BIRD! Sasapatusin ko na to eh!”

“JOO GOO LAE?!?!” [wanna die?!]

“Eto na naman sila. Josko! Hinde na nag bago. Pagkatapos ng malagkit nilang yakapan, ganito pa rin ang babagsakan nun! Sayang lang.. Amp! Yun oh!” sabay namin hinampas si Jigs.

“Oh easy lang!! kayo naman oh! Nagsasabi lang naman ako ng totoo eh..” inakbayan niya si Sara t Kirby, “Love can make miracles, right?” natawa lang yung dalawa. Bakit ba nasa hot seat kami ni Kenji?? Hinde porket may 45 minutes pa kami dahil break pwede na nila kaming i-hot seat!.

bzzzzzztt

“Yeoboseyo?… UMMA! … WHAT?! … Philippines?? … Really??? Stop joking mom.. ASSA!! I will be there! Yes!! … No no …… I wanna see you na! I‘ll hang up ok?” [yeoboseyo = hello? ; Umma = mom ; assa = oh yeah!]

Tumayo ako tapos kinuha ko yung bag ko, “Sara we have to go na! Nandito sila mommy!” nag smile si Sara, tapos kinuha yung bag tapo tumayo. “tell the teachers that we’ll give them our excuse letter on monday, ok? Let‘s go na!” hinila ko na si Sara

Paglabas namin ng school, tsaka lang namin naalala na wala kaming way papunta dun. Yung driver kasi pinag bakasyon muna namin dahil pwede naman kaming mag lakad.. Pag tinawagan ko naman siya, matatagalan pa, eh nasa airport na sila Umma.

Oppa has class… naglakad kami ni Sara papalabas ng village, nag babakasakaling makahanap ng taxi!

May humintong SUV sa gilid ni Sara, “Sara?? Athena? Saan kayo pupunta?” napalingon kami ni Sara sa taong tumawag sa kanya.

“LUCAS!!” sabay naming tinawag ni Sara si Lucas,

“Sa airport, susunduin sana namin yung parents ni Athena pero wala kasi yung driver eh, kaya mag hahanap kami ng taxi.”

“Ah ganun ba? Tara, sakay na kayo! Samahan ko na kayo mag sundo.” tapos nag wink siya, hinde na kami nag dalawang isip ni Sara, sumakay kaagad kami sa kotse niya. Siyempre, ako sa harapan..

Pag dating namin sa airport nakita na namin sila. OMG ang dami naman nilang dala!! Mag kakasya kaya yan sa kotse ni Lucas?

“UMMA!!! APPA!!!!” tapos nag wave ako habang tumatalon. Jesus. Can you picture how excited I am?

“Aigoo.. Look at my baby and Sara, you’ve changed since the last time I saw you..” nagkatinginan kami ni Sara.

“Umma! You saw us 2 weeks ago! Nothing changed.. but I missed you and Appa!”

“Athena, nag tatampo na ko, lagi ka na lang sa Umma mo nag huhug and kiss, sakin hinde..”

“Appa~ I missed you so much!” tapos ni yakap ko dad ko. Pag bitaw namin ng hug nakalimutan kong ipakilala sa kanila si Lucas! Ano ba to, nadala ako masyado.

“Umma, Appa, this is Lucas.” nilagay ko yung hand ko sa shoulder ni Lucas.

“Nice meeting you po.” nag smile sila tapos nag bow.

“Athena, is he your boyfriend? I heard from Sang Min that you have one..”

“UMMA!” natawa na lang sila, pati si Lucas. Nung sumakay na kami sa kotse ni Lucas ako pa rin yung nasa harapan, pinilit kasi nila ako! Si Sara nakikipag kwentuhan sa kanila, samantalang ako, nakatalikod! >_<

Kumain kami sa labas, siyempre kasama rin si Lucas, si mommy kanina pa sinasabi na gwapo daw si Lucas, ang swerte ko daw! Mas gwapo naman si Kenji ah..? Nako, ano na lang magiging reaction nya pag nakita niya si Kenji?? Oh no.

Pag tapos namin kumain, dumeretso na kami sa bahay, hinde pa rin pinapauwi nila mommy si Lucas, mag stay daw muna siya for dinner. Kenji yah.. Mi an hae yo.. [Kenji I’m sorry]

Mga 8:30 na umuwi si Lucas, buti na lang at hinde pumunta si Kenj, tinext ko na rin naman siya na kasama ko parents ko kaya hinde na siya dapat pa mag alala. Sabi ko rin na bukas na lang kami mag kita.

Saturday, October 7, 2006

Pumunta ako sa may tindahan para bumili ng soda kasi walang mauutusan dahil busy silang lahat sa bahay. Habang nasa may tindahan ako nakita ko si Lucas, bibili rin ata siya dito.

“Uy! Anong ginagawa mo dito?”

“Ano pa? edi bumibili!! Psh.” nag smile siya sa akin. Haaay. Ayan na naman yang smile na yan! >_< “ikaw, anong bibilhin mo?”

“Bubble gum.” bubble gum? Bakit kaya siya bibili nun?? Ang weird.. Kahapon din kumakain din siya ng gum eh.. Baka.. Sinunod na niya yung payo ko na mag gum na lang siya if nafefeel niyang mag smoke? Hinde kaya? Ok, assuming.

Inabot sa akin ni manang yung binili ko, “Sige, mauna na ako ah?” hinawakan niya yung braso ko

“Hatid na kita.”

“HINDE.” napaligon kami pareho, si Kenji.

Paano niya kaya nalaman na nandito ako?? Sinabi kaya ni Sara?

“Athena ano ka ba? Akala ko ba exclusive? Bakit ganito?” ihahatid lang eh. Hinde naman sinabing mag dedate kami!

“Hahatid lang naman ako eh..” nagsalubong yung kilay niya, ano ba nagiging mababaw na siya!

“Sabi ko rin sayo na bawal kang makipag kita na kay Lucas.” WALA KANG SINABI. Pfft.

“Kenji, wala kang karapatan sabihan si Athena kung ano ang dapat niya gawin. May sarili siyang isip.” hinde na nag salita si Kenj.. mas lalong nagalit si Kenji sa sinabi ni Lucas. Tama naman si Lucas eh, pero.. Meron naman kahit papaanong karapatan si Kenji. I have to do something.

Humarap ako kay Lucas, “Sorry.. Pero siguro dapat wag na muna tayong mag kita ng tayong dalawa lang.. ayoko rin mag away kami ni Kenji, at ayoko rin mag away kayo ni Abigail. Sige, muna na kami..” nagbow ako tapos nag smile. tumingin ako kay Kenji, “Tara na.” mukhang gulat siya sa ginawa ko, what? Diba yun naman dapat ang gagawin ng girlfriend? Ipag tanggol ang boyfriend na nag seselos.

Kinuha ni Kenji yung hawak kong mga bote ng soda tapos sabay kaming nag lakad papunta sa bahay. Ang saya niya siguro kasi kinampihan ko siya. Hinde ko man nakikita sa mukha niya, pero nafefeel ko na naka ngiti siya. Tss. Dapat lang.. I feel sorry for Lucas, after what he did yesterday. Ganito lang aabutin niya sa akin.. I’ll explain it to him na lang later.

Pag dating namin sa bahay, nakita ni mommy at daddy na may kasama na akong lalaki. I bet nag tataka sila kung sino yun, yesterday it was Lucas and now, I have a new one.

“Athena, sino siya? Asan si Lucas?” uh oh. Hinde alam ni Kenji na kasama ko si Lucas kahapon.. Omg. Appa! Do you want me to die??

Napatingin sa akin si Kenji, “Kasama mo si Lucas kahapon!?” mahina niyang sinabi pero halatang galit siya. Nag smile na lang ako. Pilit na smile.

“Oh!! Tae sung ah! What brings you here??” Umma!!! >_<

“Umma! He’s not TaeSung oppa!” ano ba tong parents ko! una Lucas pangalawa TaeSung!

“Oh~ Mi an hae.” tapos nag smile siya. [I'm sorry]

“Aigoo~ my daughter is very popular here with the handsome guys!” lumapit si mommy sa amin, “Hi! I’m her Umma.”

“Umma, Appa, this is Kenji..” nag smile si Kenji tapos nag bow “kurego.. igeo namja.. joahanda. ” [and I like this guy]

Napatingin silang lahat sa akin, as in LAHAT! Kenji, Sara, Mom and Dad. Pati si ate Marie..wait, naintindihan kaya niya yun?

“Talaga? / jin jjaro?” sabay sinabi ng parents ko. Nag nod ako sa kanila.

“Well that’s good! Kenji yah, take good care of her ok?” hinawakan ni mommy yung kamay ni Kenji. Umma!! We’re not yet getting married!

“Anak, bantayan mo si Athena ha, nasaktan na yan dati.. Ayokong maulit uli yun.” nag nod si Kenji. Anak? Kelan pa nila inadopt is Kenji?

Pagkatapos ng meeting the Dizon, back to normal na an lahat, nag aayos ng gamit, luto at siyempre kami ni Kenji hinde nag paawat ng pag tatalo! Bakit ba kasi siningit ko pa yang I like this guy na yan eh! Ayan tuloy!

“Hinde ko masyadong naintindihan yung sinabi mo, pero alam kong may like dun.” inasar na naman niya ako. Kanina sinabi niyang in love na in love ako sa kanya tapos ngayon hinde niya na naintindihan! Ang labo talaga niya!

Lumapit siya sa akin tapos hinug niya ako. Kenji!! Nandito parents ko!!!

“Kumpleto na araw ko.. Napasaya mo ako ng sobra sobra..”

Chapter TWENTY ONE

“Yobo, look at them.. they look so cute together!!!” Kenji suddenly pushed me away. Mom totally ruined our moment!

“You scared them, yobo! But I agree. Look at Kenji, he’s blushing.” My parents are retards! How could they do this to me?? Waaah! Last time we were like this was… 2 weeks ago? Shoot. [Yeobo/Yuhbo/Youbo = sweetheart/darling/dear/honey]

“Aish.” I scratched my head. “Unbelievable.” Then left them. I passed by Sara and she just laughed at me. Aww man. Wala na ba akong kakampi ngayon? My life is a mess! UMMA, APPA! GO BACK TO KOREA! >.< [Aish = s#it/damn]

After nun, dumating si Kuya Nathan. Kenji was so glad when Nathan arrived. Sabi niya boring daw kaming kausap ni Sara, walang sense daw kausap! Mas mabuti pa raw yung parents ko may sense kausap.. as if naman siya may sense kausap.. Para lang kumakausap kami sa isang retarded pag kausap namin siya eh!

I admit. Pangit relationship namin ni Kenji, it’s not perfect. Kung sa babae, sobrang moody. Pero people change, right? Meaning pwede pang maging better yung takbo ng relationship namin. I hope so…coz I super like him.. I super duper like him. Ok super duper is too much. I’ll just make it super like. I super like Kenji delos Reyes! Even though he’s a gangster, I still super like him, my Sexy Love.

Inunpack na namin yung package na dala nila, ang daming pasalubong! 3 boxes, yung 2 pinadala na lang daw via lbc. Jesus. ang dami nilang pasalubong kay Kenji!! As if naman magugustuhan ni Kenji yung mga stuff na yun. But I’m glad na ok siya sa parents ko, I thought hinde nila siya magugustuhan.. well assuming kasi ako masyado eh. after namin mag unpack nag gather kaming lahat sa may living room.

“Kenji, I heard from these girls that you play basketball, and that you’re good at it.” Napatingin samin si Kenji, tapos nag grin. Wala akong sinabing magaling siya magbasketball. Si Sara lang yun. dumb@ss.

“Sinabi rin ni Athena yun? I know Sara admires me long time ago, pero si Athena sinabihan ako ng magaling?” he grinned at me.

Hinampas ni Sara si Kenji sa may balikat, “Ang kapal mo Kenji ha. Manahimik ka.” Sabi ni Sara.

“I never said that you were good. Don’t smile at me that way, babo.” [babo or Pabo = fool]

“YA! Athena, be good to your boyfriend. Don’t call him babo.” Nag smile siya kay Kenji, “Kenji yah, she said nothing. Don’t mind her bad attitude.” Mom, how could you do this to me >.<

“Arayo.” Humarap sakin si Kenji tapos nag smile, “Jagiya, nanun baboga anida” tapos humarap ulit siya sa parents ko tapos nag smile. [Arayo = I know; Jagiya = sweetie/babe/baby/honey; I’m not stupid]

“OH! Hankuksarameyo?” nagsmile si Kenji tapos nag nod. [Are you Korean?]

“My mother is Korean, while my father is a Filipino. I don’t really speak in Korean, only my mom and nuna.” Nag nod mom ko tapos nag smile siya kay daddy. HEY I KNOW THAT SMILE!

“Yobo, it’s a good sign right?” humarap naman siya kay Kuya Nathan, “Sang Min ah, what do you think? Should we engage them now?”

“OF COURSE!”

“YAH!! OPPA! UMMA!!” nag tawanan silang lahat except ako at Kenji. Anong nakakatawa dun?? Hinde tama na pinaguusapan namin yun sa harapan ni Kenji! >.<

“Athena, relax! Ahjooma’s not serious about the engagement stuff, ok?” [ahjooma = married woman]

Hay nako. Eto na naman ako, assuming. Ang hirap kasi sa akin bigla bigla akong nag rereact sa mga maliliit na bagay eh. I hate it pag nagiging ganito yung situation.

“Hehe.. I know..” sarcastic.

We had dinner with Kenji. Wow. Welcome na welcome siya ha. first, ang daming pasalubong. Second, ang daming pasalubong. Third, yung joke tungkol sa engagement. Crap.

Sunday was just like an ordinary Sunday, but with the grown ups. We went to mass to celebrate then went to the mall. Family bonding and stuff. I didn’t get to see Kenji because he said that he’s already nagsasawa seeing my face everyday. What a meanie! Akala ko pa naman din tuloy tuloy na! bwiset.

Monday again, and I’ll get to see Kenji! Yay! Sara and I didn’t walk today because appa wants to give us a ride to school. Weird. The school’s nice daw and big, our uniform daw is cute, and there are a lot of Filipinos. Duh.

Sabay kami nag punta sa classroom ni Sara, Thug Lords were already there, wow.. aga ah. I sat beside my Sexy Love, nakatingin lang siya sa akin. What the heck is his problem?

“Ano?”

“Tinatamad ako.” tumayo siya tapos kinuha yung bag niya then started walking, “I’m going to ditch our class.” He turned his back at me. Ano ba siya!! hinde pa ba siya nag babagong buhay?!

“Ok. then, I’m going to spend my lunch with Lucas.” I grinned.

Napatingin siya sa akin, normal lang itsura niya, “Babalik ako ng lunch time. at dapat nasa canteen ka lang, kasama sila Sara. Pag umalis ka ng school, patay ka sa akin!” again tumalikod na siya at nagstart na naman mag lakad.

Ok, that didn’t work! Let’s see if hinde pa to mag work.. Nilabas ko yung cellphone ko then nag pretend na may dinial na number..

“LUKE! Nasan ka?” napatigil sa paglalakad si Kenji. “What? Nasa gate 2 ka ng school? …Ok! I’ll be there in 5 minutes.” Tumayo ako tapos kinuha yung bag ko then I passed by Kenji, “I’m going to ditch class, too. Bye!” hinawakan niya ako sa may braso tapos hinila sa may seat namin.

“No. aattend tayo ng class natin. Walang aalis.” BINGO! I knew it. I’m so clever.

Nag palakpakan yung mga tao nung time na yun. para kaming nasa drama sa tv, sinusubaybayan everyday.

Natapos ang school ng maayos. Ganun parin kami ni Kenji, pag public, parang friends lang.. nag aaway parin, pero hinde na tulad ng dati. Pag tumahimik na ko, tumitigil na siya sa pag sasalita. Pag-alam niyang nabobore na ko sa class, siya mag sstart ng mood ng class. Parang iba na talaga siya.. and I think i.. love him..

Alam kong ang weird, bakit nga ba si Kenji, why not Lucas? Kahit ako hinde ko alam. Nasanay lang siguro ako na si Kenji yung nasa tabi ko, and not Lucas, although si Lucas yung mas ok, si Kenji ang pinili ko.. si Kenji yung binibeat ng puso ko.. it’s Kenji not Lucas. I chose him over Lucas. And that is final.

“Let’s play..” he said, out of the blue.

“Why do you wanna date suddenly?”

“I just missed hanging out with you.. I missed you yesterday. I was trying to avoid you, kasi.. basta. Just wanna be with you today.” kasi what?? I’m eager to know!! What was that all bout?!

But then again.. it doesn’t matter. “Okay. Where are we going this time?”

“Mall. Let’s go see a movie.” I nodded.

We went to the usual mall, ATC. Hinayaan niya akong mamili ng movie na papanoorin. YAY! I wanna watch Employee of the month! But then, ayoko maging unfair kay Kenji, so I chose Texas Chain Saw Massacre.

The movie was good, but nakakadiri. Pero all in all, I enjoyed it. Paglabas namin ng movie house, we saw Abi with some guy. So wala na talaga sila ni Lucas? How is he na kaya.. anyway, Kenji kind of smiled at her, which is ok lang naman. They’re friends, right?

As usual SHE glared at me. Pero not worth it. I have Kenji naman eh. Of course, commute kami, we rode a bus then nag trike kami. Wow. Trike.

Sa may tapat kami ng village bumaba, we chose to walk na lang para naman sulit yung oras.

“Kenji.. yung kanina.. ano yung ibig mong sabihin?” i asked bravely.

“Anong kanina?”

“Yung.. inaavoid mo ko yesterday, bakit?”

“Ahh. Wala lang. tinitingnan ko kung kaya kong hinde ka makasama.” OMG ang bilis ng tibok nung heart ko. “fortunately, I survived.” Napayuko ako nung sinabi niya yun. akala ko naman positive. Well, positive nga naman, for him.

“Ahh.. ganun ba.”

“Oo. Pero kaninang umaga, kaya ayaw kong pumasok kasi baka may magawa akong hinde maganda sayo. Yun ung reason kung bakit gusto ko mag ditch.” Tumawa siya ng mahina, “Pero nung narinig kong kausap mo si Lucas, nawala lahat nung plano ko.” what was his plan? Ano yung balak niyang gawin sakin kanina?

“Ano yung dapat mong gagawin mo sakin kanina?”

“Yakapin ka ng mahigpit.” Nagstop siyang mag lakad, so did I. “Naka survive nga ako dun sa pag avoid ko sayo, pero namiss kita.. as in.. ay teka, hinde lang miss. I missed you, SO MUCH.”

Hinampas ko siya sa may balikat niya, “Sira ka talaga. Kung gusto mo pala akong yakapin, then why didn’t you hug me? And why were you trying to avoid me when you know that you’re going to miss me that bad?”

He pulled me again into a hug, “Stop nagging. I said it, didn’t I? I lost.. I am a babo.” He’s.. the..alter ego. I’m in love with the Kenji I’m hugging right now.

“You’re not a babo. I was just joking that time..” he pulled away then smiled at me. “Kenji yah.. let’s stay like this forever..”

“Babo. We can’t. pagtatawanan tayo ng mga tao, iisipin nila baliw tayo..” who cares about what other people think?

“So? Anong pakialam nila? Edi gayahin nila tayo.. basta nothing’s gonna stop us..”

“Tss. Ikaw talaga. Tara na nga.” Hinatid niya ako sa bahay, since medyo madilim na, ok lang na mag holding hands kami. Pagkahatid niya sa akin, nag bye lang kami tapos umalis na siya.

Improving na kami ngayon, akala ko hinde na kami mag babago eh. THANK GOD AT MAY ALTER EGO SIYA! just kidding. Kahit na masama talaga ugali niya, it doesn’t matter. I love him.

Wednesday, my parents went to QC, they’ll be staying there for a couple of days. May kamag-anak kasi kami dun. Kaya ayun, they want to visit them and give their pasalubong.

Sara and Jigs are finally dating. Naging tame si Jigs because of Sara. Kirby naman is acting weird lately. He’s been quiet and medyo moody. Well, matagal nasiyang tahimik, pero iba siya ngayon. Lalo na yung pagiging moody niya. Nung Tuesday, he didn’t attend their b-ball practice, tapos pumasok siya na may bruise sa left side ng cheek niya. nung tinanong ko si Kenji, sabi niya, hinde niya daw alam. Hinde na raw sila masyadong nagkakasama ni Kenji, since ako madalas kasama ni Kenj, at si Jigs naman kay Sara. I’m worried about him..

Thursday, nothing much happened. Sara and Jigs ditched our class. Grace’s pissed off because of her boyfriend. I didn’t even know that she has a boyfriend. Kirby as usual is quiet. Abi.. well I don’t see her that much nowadays so I guess, she’s doing good?

Friday, October 13, 2006

It’s been 2 days, since nung umalis sila Mommy and Daddy. I miss them so much. ilang beses ko na rin sinabi kela Kenji yan, and I think medyo naaasar na sila. I don’t get to see my parents that much you know. So please try to understand me.

“Kenji yah.. what do I do?? I miss umma and appa..” niroll niya yung eyes niya. speak up boyfriend! “What kind of boyfriend are you??? I said I miss my parents!!”

“I KNOW! Narinig ko nay an ilang beses na ngayong araw!” bingo! He’s pissed off.

I pouted then nilagay ko yung hands ko sa may arm chair ko then pinatong ko yung ulo ko, (yung parang natutulog ka sa desk lol)

“S#it.” I heard him kicked the chair infront of him, “Tara na.” I raised my head then looked at him.

“What?” kinuha niya yung mga gamit ko tapos hinila niya ako.

“Jigs, sabihin mo sa teacher tinawag kami ni Athena ng daddy ko.” nag salute si Jigs kay Kenji

Nagpunta kami sa may locker niya tapos nilagay niya yung mga gamit ko sa loob, except for my bag.

Hinila na naman niya ako sa may side stairs, “Saan tayo pupunta?! Kenji bitawan mo ako!” hinila ko yung kamay ko sa pagkahawak ni Kenji, “Ano bang problema mo??”

“Whine ka ng whine! Nakakairita na! we’re going to see your parents! Wag na tayo mag aksaya ng panahon! Tara na.” I smiled at him tapos this time, hinila ko naman siya pababa ng stairs, “TEKA LANG! WAG KA NAMAN MAG MADALI NG SOBRASOBRA!”

We have reached the outside world of our village. We rode a trike para mabilis yung pagpunta namin sa may sakayan ng bus.

First time kong mag cocommute papuntang qc, usually si kuya Nathan o kaya yung driver yung naghahatid sa akin dun, pero ngayon si Kenji ang kasama ko at yung iba pang pinoy. Pag dating namin sa may ayala sa makati, sasakay kami ng MRT. Omg! First time kong sasakay ng mrt.. guess what? THE TRAIN WAS FULL! Kaya nakatayo kaming dalawa! It was so crowded that halos sobrang magkadikit na kami. We had no choice. May nag kakatulakan sa gilid namin kaya medyo natutulak ako, Kenji suddenly placed his arm around me. First time na we were hugging in public. Pero hinde siya hug eh.. parang inaalalayan niya lang ako. oh well. Nung bumaba na kami sa stop nung mrt, nag taxi na kami, kasi hinde ko na alam yung next na way.

Nakarating naman kami sa house ng uncle ko ng safe. My parents introduced Kenji to our relatives, they were like ‘omg! He’s so gwapo. They are so bagay!’ wow.. compliment? I guess my family likes Kenji, huh? Well I don’t like him anymore.. coz I love him na. *blush*

“Kenji yah.. sorry.. hinde ko naman alam na lahat pala sila nandito ngayong araw..”

[a/n: the yah part.. kunwari, kenji yah, parang sweet na pagkasabi ng name in korean.. or kunwari close kayo. Sang Min ah, Kenji Yah.. mga ganun.]

Nag smile siya sa akin, “Ok lang, at least na-meet ko family mo. HA! gusto nila akong lahat. Even your cousins!” I agree. Yung mga pinsan kong babae panay ang tingin kay Kenji, aww man. He’s already taken cousins!!

7 pm umuwi na kami ni Kenji, ayoko pa talaga, pero I cant leave Kenji alone.. hinde na kami nag commute, pinahatid kami ng uncle ko sa driver nila. And buong ride namin pauwi, hawak ni Kenji yung kamay ko..

Kenji.. ok lang ba kung mahalin kita? I love you.. gusto kong sabihin sayo pero natatakot ako.. hinde ko alam kung saan ako natatakot.. pag sinabi ko bang I love you, sasabihin mo rin na I love you too? Sigh.

Si Kenji muna hinatid namin, pag stop naming sa tapat ng house niya, I’ve decided na sasabihin ko. whatever. Wala na akong pakialam sa sasabihin niya. positive or negative, It doesn’t matter. kelangan niyang malaman yung nafefeel ko.

Binuksan na ni Kenji yung door ng car bumaba kami pareho.

“Ayos, babae na pala nag hahatid ngayon sa lalaki.” Nag smile kami pareho. “Sige na, umuwi ka na, papasok na rin ako. goodnight..”

“Kenji wait..” hinawakan ko yung kamay niya.. “I have to tell you something really important.”

“Ano yun?”

“I.. I.. I..”

“I, what?”

“I… I.. I love you.” Habang nakatingin ako sa kanya, hinde nag bago expression ng mukha niya.

“Ano ka ba. Bakit ba masyado kang nagiging seryoso? Ok ka lang ba?” ok, I wasnt expecting this kind of reply.

“Because I am serious. Seryoso ako sa mga sinabi ko..sa nafefeel ko. I love you Kenji..”

He lightly poked my forehead “Yung binitawan mong salita, parang katumbas sa pag sabing hinde ka makahinga. Alam mo ba yun? Sige na. umuwi ka na. Goodnight.” after my confession ganito ang nakuha ko. what’s wrong with him?? Just fcukin tell me if he doesn’t feel the same way!

“You know what?! Fine! Just forget about everything that I have said! It meant nothing naman diba, kasi I was TOO SERIOUS! Just don’t mock me about this. Sorry for feeling this way. Goodnight.” Tumalikod ako then nag start na akong maglakad papunta sa car. Gusto kong tingnan yung reaction niya! nakakapikon siya. Ewan ko ba kung bakit ako nag kakaganito, eh sabi ko naman diba na ‘wala akong pakialam sa kung ano ang sasabihin niya, positive or negative..it doesn’t matter..right?

I was about to open the door ng car pero nag salita siya

“Athena wait.. I can’t..” naka pause lang ako dun. Not moving. Not moving. Not moving. “I can’t.. I can’t breathe..”
Chapter TWENTY TWO

I can’t sleep.. 1:58 am na.. and si Kenji pa rin naiisip ko.. ano bang ibig niyang sabihin dun sa ‘I can’t breathe?’ niya? he’s weird. That’s why I left him standing. Hinde niya alam kung anong feeling ng isang taong nagcoconfess sa taong love niya then biglang ang weird ng reply.. It was supposed to be serious because it came from my heart you wacko!

“I can’t breathe.. Psh. My heart is aching, dummy.”

“I… I.. I love you. ”

“Ano ka ba. Bakit ba masyado kang nagiging seryoso? Ok ka lang ba?”

“Because I am serious. Seryoso ako sa mga sinabi ko..sa nafefeel ko. I love you Kenji..”

“Yung binitawan mong salita, parang katumbas sa pag sabing hinde ka makahinga. Alam mo ba yun? Sige na. umuwi ka na. Goodnight.”

“Katumbas sa pag sabing hinde ka makahinga..” I got up from bed then turned on my monitor.

“He’s on.. message ko kaya?” I changed my status to online, para he’ll be the one to message me.

5 minutes had passed. Pero wala pa rin. I guess he’s asleep na or nag tatampo.. bumalik ako sa mya bed tapos humiga.

My cellphone suddenly vibrated.. someone’s calling me. I checked my phone and I saw the name ‘CROO CROO’ flashing on the screen. It’s him! He called!

I flipped my phone

“Athena..”
“Kenji yah.. mi an hae..” [mi an hae = sorry]
“Algettso..Bogoshipda..” [al get soh = I understand; bogoshipda = I miss you]
“Na do.” [me too]
“Yun lang alam ko. hehe! Hinde na ako makapag construct ng sentence sa Korean. Gawa mo?”
“Wala naka higa lang.. ikaw?” 'Iniisip ka.' i said to myself
“Eto.. iniisip ka. Lumilipad yung kukote ko papunta sayo..” OK.. I can’t stop myself from smiling. Sweet pala siya pag madaling araw eh.
“Baka naman sa iba yan lumilipad ha..”
“Hinde ah. Sayo noh. Ay wait.. I can’t breathe..”
“I love you too..”
“BUTI NAMAN AT NA-GETS MO NA!” OMG! Does he have to do the shouting part??? JESUS!
“HEY! You don’t have to shout!!” I heard him giggled
“Slow ka kasi eh. nakakaasar. Iniwan mo pa ako kanina dun.” I giggled
“Eh nakakaasar ka kasi eh. Ang tino nung pagkasabi ko, tapos biglang sasabihin mo sakin na masyado akong seryoso..” *yawns*
“Sorry na nga diba? Wag ka na magalit, ok? Sige, matulog ka na.. baka mag bago pa isip ko at kausapin pa kita ng matagal sa phone..”
“Okay.. good night..” I was about to end the call..

“Athena, I really can’t breathe..” then he hung up.

Dahil dun, nakatulog ako ng naka smile. YES, I KNOW. I AM A LOSER… IN LOVE.

I woke up around 10 am. Of course, etong si Sara, nag tanong kaagad tungkol sa nangyari samin ni Kenji yesterday. Eto naman ako, nag kwento. Siyempre masaya ako sa mga nangyayari sa amin eh.. dapat naman siguro akong maging proud dahil dun, right?

Nakapag lunch na ako pero hinde pa rin nag-paparamdam si Kenji. Baka tulog pa. grabe, couch potato. 2 pm nag check na ko ng computer, baka kasi may nag message na or whatnot.. si Kenji, as usual.. naka online. Pero BUSY siya. busy saan?

Princess Athena: Busy with what!?

He didn’t reply. IS HE REALLY BUSY??

Princess Athena: My Sexylove’s a snub ! T_T

Meanie! He didn’t reply. Maybe he is busy. I checked my MySpace, I got a lot of invites.. 1 week lang akong hinde nag check tapos may 24 invites na ko. and I have 11 new comments.

Siyempre ang pinaka una kong nakita ay yung kay Kenji, ‘I MISS YOU BABE!’ naka CAPS na nga tapos ang laki pa ng font size. So cheesy. I have a cheesy boyfriend. Come on.

After browsing the net for 46 minutes, a pop-up came.

Athena’s Sushi: SORRY BABE! Was busy.

OMG! Babe?! Since when did he start to call me babe? Why is he being mushy?

Princess Athena: Who’s babe?
Athena’s Sushi: Uhh.. you are? Anyway, it’s almost 3 pm and I miss you badly.
Princess Athena: why are you calling me babe suddenly? I miss you too. Jigs’ here.. He brought some food for Sara! IM SO JEALOUS!

YES! I AM JEALOUS! My boyfriend’s busy with some stuff that I don’t know while Jigs’ here, visiting Sara.. ok, so what if I exaggerated. He didn’t bring food for Sara. It was just a lollipop. I just want him to rush over.

Athena’s Sushi: Talaga? Oks. So gusto mo ba bago kong iskrin neym?? Palitan mo rin yung sayo!

No. Coz he has two Athenas in his life. Athena 1 or Athena 2? ‘Coz I’m Athena 2.

Princess Athena: Sino bang Athena yan? 1 or 2?
Athena’s Sushi: Sino pa ba? Edi yung 1.
Princess Athena: Then I don’t like it. I’m Athena 2. I hate you.
Athena’s Sushi: I call her BEE. Kung si Bee yung tinutukoy ko then it should be BEE’S SUSHI. Not ATHENA’S. stupid.

Wala lang. gusto ko lang i-explain niya sa akin, para naman kiligin ako. HIHI!

Athena’s Sushi: Baguhin mo na! amp!! ALIS TAYO! BIHIS KA NA! May sasabihin pa ko sayo eh.

Change? Why should I? I love my SN! Aalis? Where to?

SL’s Athena: Ok. BE HERE IN 5 MINUTES! Kenji, 사랑해요! [saranghaeyo]

LOSER ALERT. I changed my SN just for him >.< What’s taking him so long to reply?! Is he THAT busy??

LB’s Kenji: NA DO, SARANGHAE! ^__________________^v

OH. He changed his SN pa pala. OMG! SERIOUSLY! Where’s my KENJI?? What happened?? He’s changed.. >.< dapat masaya ako diba? Pero bakit parang ang weird nung feeling??? Parang nasusuka ako kasi.. iba na siya! OMG!

At exactly 5 minutes dumating si Kenji. Wow. He’s fast. As usual, naka jeans na shorts lang siya tapos shirt and a beanie. Bakit ba kelangan na lang palagi siyang mag mukhang gwapo sa harap ko? Can’t he like…. Look ugly just for once? Sigh.

Nung nakita niya ko, his reaction was so… normal. He doesn’t seem to miss me, and it looks like he’s not serious dun sa pag tawag niya sakin ng BABE! Thank God. although it was pretty much disappointing.

We went to a sushi bar in BF (see. everything’s in bf!) as we finished ordering our food, he started talking na.

“Babe.” What?

“What did you call me?”

“Babe?”

“Ohh. I though I heard it wrong. What’s up?” he smiled. Stop smiling. Can’t you see you’re burning! >_< (it means he’s HOT)

“Wag ka ng mag-english. Nahahawa ako eh. Ay oo nga pala, ok lang ba kung magtatrabaho ako? kasi ayoko ng humingi ng pera sa parents ko eh. gusto kong maranasan yung paghihirap ng tao para lang kumita ng pera.” JOB?! KENJI DELOS REYES’ LOOKING FOR A JOB?! “Wag mo nga akong tingnan ng ganyan. Hinde ako nag loloko.”

Still staring. O_O

“Anak ng! YOU’RE FREAKING ME OUT!! STOP IT!” I blinked twice “AMP! Tama na!!”

I giggled. “San mo balak mag trabaho? Baka naman mawalan ka ng time sa akin niyan..” then I pouted.

“Basta malapit sa school.” is he talking about this place? Eto lang yung kainan na malapit sa school eh, unless ibang work yung gusto niya.

“This is the nearest. You might wanna ask na para maayos.”

“Oo nga noh. Wait lang ok?” tumayo siya then he went to the cashier. Girl yung kinakausap niya, and she’s making pa-cute kay Kenji. UMM.. GIRLFRIEND RIGHT HERE? Nagpunta sila sa may office nung sushi bar. The store’s name is ASIANIZED. Korean, Japanese at Chinese foods yung sineserve nila. Sushi bar lang talag gusto kong i-tawag.

Dumating na yung order namin, pero wala pa rin si Kenji. I swear pag labas nung dalawang yun masasapak ko sila! Aish. After ilang minutes lumabas na silang dalawa, naka smile sila pareho, KENJI YA!!! YOU BAE BAN JA! [Traitor]

I started eating my food pag kadating niya sa table namin. Snob him. Snob him. Don’t smile Athena.

“She’s cute, right?” sinabi niya while smiling at the cashier girl. Stop smiling you idiot. You’re girlfriend’s here.

“Sure. Whatever.” I said coldly.

“Nag-seselos ka ba?” me jealous?! OF COURSE NOT!!!

I shook my head. “Kumain ka na. gutom lang yan.” he grinned at me.

“Tanggap na ako. I just have to pass my resume bukas tapos I can start na raw sa Monday. Wag ka ng mag selos. Natuwa lang ako dun sa babae kasi nagmakaawa siya dun sa manager na tanggapin ako. hinde ko siya gusto, ok babe?”

OMG! The girl begged? Ibig sabihin gusto niya si Kenji at palagi na silang mag kikita!! Life’s unfair.

“Alam niyang girlfriend kita, at pinapasabi niya nga pala sayo na maganda ka at bagay daw tayo.” Ok, hinde ko matago yung smile ko. Malay ko ba na ganun pala yun.. ok she’s not on my hate list.

3 days ng nag-wowork si Kenji sa sushi bar, after class ihahatid niya muna ako pauwi ng bahay tapos didiretso na siya sa work niya. from 4-10 pm yung work niya, wala siyang break.. so pag uwi niya sa bahay, mag shoshower na siya at matutulog. Oo tama kayo, hinde siya gumagawa ng assignments niya! gagawin niya lang yun sa school unless research yung assignment, dun lang siya gagawa.

3 days na rin kaming nagbobonding ni Kirby. Inamin na niya sa akin na napapadalas yung pakikipag away niya, although hinde naman siya yung nag sstart nung fight. We've been IM-ing for 3 consecutive nights already. Kinukulit niya ako about kay Kenji, while ako fishing parin sa love life niya..

Fall Out Boy: Hoy lab beyb! Punatahan natin si seksi lab mo! sunduin kita jan oks?
SL’s Athena: Now na?
Fall Out Boy: Uu.

Uu?? WTF?! Does he need to drop some ‘bomb’?

SL’s Athena: Kelangan mo mag cr? Sige, bilis.
Fall Out Boy: Boploks! Hinde. Sabi ko, OO. Punta na ko jan. babayoo!”

He logged off. I changed my clothes and waited for Kirby outside the house. Pag punta namin sa sushi bar, hinde kami makapaniwala sa nakita namin.

ANG DAMING TAO! Lahat ng tables may mga customer. Tapos si Kenji kumukuha ng order sa isang table na puro babae. He’s not even wearing his uniform! Teka, required nga ba silang mag uniform?

We went to the last table near the door since yun na lang yung table na bakante. Magkatabi kami ni Kirby para pareho namin makita si Kenji. Halos 3 minutes namin siyang pinag mamasdan at hinde pa rin siya umuupo, walang tigil yung pag tawag sa kanya ng mga customer.

“Nag bago na si young master ha! Dati ayaw na ayaw niyang pabalik balik siya, pero ngayon walang tigil oh.” Young master kasi tawag kay Kenji sa bahay nila, since MASTER naman talaga siya.

I agreed sa sinabi ni Kirby, sa lahat ng ayaw niya yung uutusan siya tapos pabalik-balik lalo na yung ikapapagod niya tapos hinde siya may kelangan nung bagay na yun. Pero ibang Kenji yung nakikita namin ngayon, seryoso ba talaga siya sa mga ginagawa niya?

After another 3 minutes napansin na rin kami, pero hinde niya kami nakilala since nakasuot si Kirby ng cap at naka tago yung mukha ko sa may menu.

“Anong order niyo?” what the… ganun siya mag tanong sa isang customer?? Hinde ba parang ang bastos nun?

“Pare hinde ba parang ang bastos ng pagkatanong mo samin? Baka gusto mong i-report ka namin sa manager mo?”

“Anong proble---PAPS! Sino tong kasama mo? Bago mong chick?” Hinde niya pa pala ako namukaan, sa bagay.. hinde naman ako nag tatali ng buhok eh..

“Oo, bago kong chick. Teka ipapakilala ko sayo.” kinuha niya yung menu para ma expose ung mukha ko kay Kenji then I smiled, “Surprise ko sayo.”

“ATHENA!!” lahat nung tao napatingin sa table namin nung sinabi niya yung name ko. then nag bulungan sila.

I smiled at Kenji tapos tumayo sa seat ko para lumipat ng upuan para tabi kami.

“Teka anong ginagawa niyo dito? 9 na ha!”

“Para sunduin ka. Sige maiwan ko muna kayo, kakausapin ko yung babae dun.” Tumayo si Kirby at pinuntahan yung girl sa may cashier.

“Mukhang malakas itong restaurant na to simula nugn nag work ka dito ha?”

“Siyempre. Gwapo yung nagseserve sa kanila eh.” hinde pa rin nawawala pagiging conceited niya.

Pag balik ni Kirby sa table namin naka smile siya, “Tara na. ok na lahat paps!” tumingin kami dun sa girl sa may cashier na nakasmile. Ano kayang sinabi ni Kirby dun sa babae at pumayag na pauwiin ng maaga si Kenji? Hmm.

Umalis na kami sa sushi bar tapos nag punta sa Central para uminom. Ok I was the one who asked them out. Hehe! I feel like drinking, so what? Girls can’t drink ba? Iba na generation ngayon lovers!

Habang umiinom kami, hinde nila maiwasan ang pagusapan yung work ni Kenji, nag tatanong tungkol sa mga babaeng customers si Kirby, kung madami daw bang chicks at kung may nakuha na siyang number.

“EXCUSE ME!! Andito girlfriend!” tumingin sila sa akin tapos tumawa.

“Sabi na sayo eh!” sabi ni Kirby kay Kenji. Kenji smiled at him. What did he tell him? What are they talking about??

Medyo nahihilo na ko, pero ok lang. we’re drinking ‘badtrip’ mababadtrip ka nga. Traitor din eh! I placed my arm on the table para ma-rest ko yung head ko.

“Teka nga pala Kenji, ano na nangyari sa inyo ni Abi?” Abi who?

“Wala.. friends? Wala naman siyang sinabi nung sinabi ko sa kanyang seryoso na ako kay Athena.. bahala daw ako..” HEY AKO YUN AH!! Awww.. my lovey dovey’s serious about being with me..

“Ahh.. akala ko nagka problema pa eh. teka, pano pag bumalik siya..?” tahimik lang si Kenji, “Babalikan mo pa ba?”

“HINDE!” I got up and I answered Kirby’s question, unconsciously. “Hinde kita hahayaang bumalik sa kanya. I wont let you.. No..”

They were staring at me.

After my sweeeeeeeeet confession, I ended throwing up in the cr. Medyo ok na ko, kaya umuwi na kami.

Thursday, October 19, 2006. 59 days with the Gangster.

I was having a BAD HANGOVER. I have to wake up early kasi may pasok pa! Sara already left the house, 9:00 am na ako nagising. Nagready na ako tapos nag pahatid ako kay Mang Danny sa school. so it took me 7 minutes, since sa main gate kami dadaan.

I was excused, because I made a letter. So everything was settled. I entered class like any ordinary day. Parang hinde ako nalate noh? 2 hours and 45 minutes na lang and titiisin ko. Bad headache. It was really a bad idea drinking during weekdays. The bell rang 2 times already. Yung unang ring, warning na time na at may 5 minutes ka na lang para pumunta sa kanya kanya niyong classroom, yung 2nd one naman kelangan nasa room ka na. if wala ka pa sa room then ibig sabihin you’ll be needing a late slip na, para maka pasok ng class.

Pumunta ako sa office to fill up a late slip, it was UNEXCUSED! My first late ever! Went straight to the gym na. I can’t believe it! Maslalong nahilo ako nugn nakita kong unexcused yung naka circle eh! Nandun na yung teacher. The terror one pa! Malas.

“Good afternoon sir..” I bowed. He glared at me.

“You’re 50 minutes late. Where’s your late slip?” I handed him my late slip then read it. I looked around the gym, everyone’s there na!

“Unexcused..” he looked ay me then grinned, “DETENTION!”

DETENTION!? Ano ba naman to!! I went back to the building for detention. Nakakahiya! Narinig pa ng lahat na detention ako! badtrip eto nagagawa ng hangover eh.

Pagpasok ko sa detention room, ako lang yung girl dun, tapos 11 boys yung bantay nasa office. Minomonitor niya kaming 12. BOO! I still have 3 hours and 28 minutes. Jesus. Kaya ganun katagal kasi I have to stay pa until 5 pm!

8 minutes had passed, so I still have 3 hrs and 10 minutes. Great. The door suddenly opened, it was Kenji. He smiled then sat beside me.

“Bakit nandito ka? Hinde ka naman late ha..”

“Hinde nga. Aga aga kong pumasok eh.” of course you don’t have a hangover.

“Eh bakit nandito ka?”

“Hinde ko pwedeng iwanan yung girlfriend ko sa mga lalaking yan.” Tinuro niya yung mga lalaki sa DR (detention room). I let my head rest sa arm chair since hinde pa talaga ako ok. He kept on nagging me about sa pag inom ko ng sobra. What? I was enjoying that drink! Hinde ko naman alam na traydor pala yun eh.. and ganito pala yung ka traydoran nun!

“Pano yung work mo? 4 yun diba? hanggang 5 tong detention eh..” I asked him worriedly.

“Off ako ngayon, since sabi nung boss ko malakas ung kita nila for 3 days straight. Hehe! Tinawagan ako eh.” True. Malakas nga naman. Kulang na lang at i-extend na nila yung restaurant para mas maraming kumain dun. Psh. “So, ibig sabihin solo mo ako ngayong araw. Lalo ng nakakarinig ako na nagiging close na kayo lalo ni Kirby.”

“So? Kaibigan mo naman siya eh.”

“Anong so? Remember you’re dating me.. and hinde mo pa siya ganun ka kilala. Wag ka ng masyadong makipag hangout sa kanya ok? And.. hinde mo ba naisip na baka mag selos ako?”

I shook my head, “Dont you trust me?”

he smiled, “Of course I trust you.”

Weird.. bakit niya ako pinag babawalan makipag hang out kay Kirby? Eh diba friends sila? I thought they’re close.. pero bakit naman ganun? Is he jealous that I might like Kirby? Hello?! I chose him already.. and I think hinde niya pa alam yung pinag dadaanan ni Kirby ngayon, he doesn’t understand him. Jesus. Guys.

“You know, this is exactly where I am supposed to be.. with you.” he smiled at me.

AT LAST! Detention's over!! Lumabas na kami ng room. Tulog lang ako buong stay ko dun sa DR, siya rin tulog.

“Bakit hinde uulan..?” tumingin siya sa akin.

“Gusto mong umulan?” i nodded. “Tara!” hinila niya ako papalabas ng school, saan naman kami pupunta? kakasabi ko lang na hinde uulan eh.. he's one weird guy.

Nag stop kami sa isang big white house, i realized na bahay na pala nila iyon. Pumasok kami sa loob. OMG! I HEARD THE MAID CALLING HIM YOUNG MASTER!! Akala ko Joke lang nila Kirby yun! totoo pala! >.< dinala niya ako sa may garden.

“Bakit tayo nandito?”

he grinned, “Intay ka lang! Teka dito ka lang ok? may kukunin lang ako sa loob.” pumasok siya sa loob ng bahay nila, leaving me standing dun sa may garden. pag labas niya may dala na siyang towel. Para saan?

“It's time.”

“It's tiime for what??”

He smiled then the sprinklers were turned on. WTF?! What's this for??

“KENJI!!!” he ran towards me, leaving the towel on top of the table, “Bakit hinde mo sinabi na mag o-on yung sprinkler”

“Akala ko ba gusto mo ng ulan? Eto oh. Isipin mo na lang rain to.”

I smiled at him. Hugged him. Then Kissed him.

He took me here, just because i told him that I wanted rain..

Chapter TWENTY THREE

That was my first kiss in the rain.. fake rain though. After namin mag habulan sa garden nila pumasok kami sa bahay nila ng may nakabalot ng towel. Sabi ko naman kay Kenji na sa labas na lang kami mag patuyo but he insisted. They will clean it naman daw, I feel bad for the maids.

Binigyan ako ng clothes ni Kenji, hinatid ako ng maid papunta sa guest room para daw maka ligo ako. pag pasok ko, naka carpet yung room.. guest room lang to ha, ibig sabihin lahat ng kwarto sa bahay na to may carpet? Rich kid.

After kong mag shower at bihis nasa loob lang ako ng guest room, naka upo sa bed. Nalala ko yung 1st time kong nag overnight sa bahay ni Kenji.. yung nagkasakit siya. ganito rin yun eh, nasa guest room ako.. tapos bigla siyang nagkasakit.. un pa yung panahon na hinde kami ok, yung palaging nag aaway.. but look at us now. Natututo na siyang magselos! At sa kaibigan niya pa! kamusta naman un!

Someone’s knocking. Who could that be? Who else.. psh. Must be him.

“Pasok.” Oh diba? parang ako lang yung may ari eh!

Pagopen nung door hinde si Kenji yung nakita ko.. babae.. babaeng Kenji.. I’ve seen her.. sino nga ba siya? I told you, I’m bad with names.

Napatayo ako ng di oras sa pagkaupo ko, na-surprise eh.

“Oh maupo ka lang! Eto naman ilang weeks lang tayong hinde nag kita, nakalimutan mo na kaagad ako.” OMG! Siya yung sister ni Kenji! ATE KENDI!

“Ate Kendi naman. I still remember you, nagulat lang po talaga ako nung ikawyung pumasok.. I wasn’t expecting you po kasi..”

Nagsmile siya sa akin, “Bakit? Dito rin naman ako nakatira ha..?”

I waved/shook my hands, “Hinde po yun! I mean, akala ko po si Kenji.. hehe! Sorry, medyo Malabo po ako. nabasa po kasi eh!”

She chuckled, “I’ve heard from the two boys na ok na kayo ni Kenji ha? Totoo ba yun? Ayokong tanungin si Kenji eh, malabo kausap yun at alam mo naman rin siguro na hinde kami nagkakasundo nun!” I nodded, “Mabuti naman! Ayoko kasi dun sa isa eh.. Si Abigail. Kaya kami hinde nag kakasundo magkapatid dahil sa kanya eh. Pero hopefully mag kasundo na kami ngayon. Since now, it’s you and not her.”

Bakit parang ang laki ng galit niya kay Abi? May iba pa bang nagawa si Abi na hinde ko alam? Baka naman masyado ng personal, ayoko ng maki gulo.

“Oo nga pala, dito ka na mag dinner, speaking of dinner..” tumingin siya sa watch niya, “Tara na, handa na yung pagkain. Tayong tatlo lang ang mag didinner, sila Mommy nagpunta ng Japan para mag tayo ng business dun. Kasama ata nila yung parents nung kambal.”

Alam niya rin na kambal si Grace at Jigs? Duh. Matagal na niyang kilala yung dalawa, malamang nung ipinapanganak yun nandun siya sa labas ng ER naghihintay!

Ate Kendi and I went to the dining room, nandun na si Kenji, nakaupo kumakain na. Loser. Hinde niya kami hinintay! After ng dinner, ate Kendi suggested na magstay muna ako dahil tinawagan niya sila Kirby. Mga 8:15 dumating na sila Jigs, Kirby, Grace and Sara. Nasa living room kami, kasi sabi ni Ate Kendi may papanoorin kami na sobrang interesting na video. May nilabas siyang CD then pinasok niya yun sa dvd player.

Umupo si Kenji sa tabi ko sa left side to be exact, since si Ate Kendi nasa right side ko. Nilagay ni Kenji yung hands nya sa waist ko. Ano ba to! Hinde ba siya nahihiya sa ate niya???

Nagplay na yung video. May 3 boys na naka tayo tapos may isang girl rin. WAAAAAH!! THEY’RE SO CUUUUTE! But who are they?? Pinsan kaya nila Kenji yun?

Tumingin ako kay Kenji para itanong kung sino yung mga bata, “Kenji, sino yung mga bata?” he didn’t answer, naka tingin lang siya sa TV tapos medyo nanlaki yung eyes niya.

I elbowed him, “Huy! Sino sila??” tiningnan ko sila Jigs, Kirby at Grace, lahat sila parang ang stiff ng pagkaupo pero si Sara cool lang.. Weird..

‘HEY!! GET READY NA! IT’S RECORDING ALREADY!’ the three kids weren’t listening to the girl. ‘YA!!!! KENJI, JIGS AND KIRBY! LISTEN TO YOUR NUNA!! GRACE, UNNI IS GETTING MAD NA!’ then napakamot yung 4 kids.

Nagform yung lips ko ng big smile as in napa smile talaga ako!

“OMG! KAYO YUN?! YOU GUYS LOOK CUTE WAY BACK THEN!!! JUMPERS! SO CUTE!”

“STFU!!” sabay sabay nilang sinabi. What? I said they were cute!!

“JIGS IKAW BA YUN?? OMG! YOU USED TO WEAR JUMPERS?!” tapos tumawa si Sara. Duh Sara, duh.

“BAKIT IKAW HINDE?!?!”

“I did! But not as baduy as yours!” then we all laughed. Jigs just scratched his head.

A song played then the kids were dancing. SO CUTE!! They were dancing RAGGA MUFFIN GIRL! Si Grace nasa gitna nung 3 boys! Ang cute talaga! Si Kirby and Jigs feel na feel pa yung sayaw! Si Grace naman pacute, si Kenji medyo shy. Aww.. so cute!

Hinde namin mapigilan ni Sara ang pagtawa! 4 kids naka jumpers tapos sumasayaw ng Ragga Muffin Girl. The kids turned out to be the people around us now!

“Bakit mo ba plinay yan Kendi??” ate Kendi smacked Kenji’s head. Ouch. He deserves it.

“Gumalang ka nga! I’m older than you! And ang tagal ko ng gustong ipakita yan sa inyo eh!”

“Hinde ako lumaki sa Korea para tawagin kang NUNA!” she smacked his head again. LORD! NASA GITNA NILA AKO!! PLEASE SAVE ME!

“You still have to call me NUNA you gangster wannabe!!” WOW! Sinabihan ko rin si Kenji nun dati ha!! I like Ate Kendi! “Oh. So you dont want to call me nuna? fine.. call me ATE. Oh nasa Philippines na tayo ha!”

Napakamot na lang ng ulo si Kenji.

“LOOK LOOK! THERE’S MY FAVORITE PART NA!!”

Song playing, ALL I HAVE TO GIVE by BACKSTREET BOYS. Kenji, Jigs and Kirby were lip synching while dancing.. slow siyempre. Naka form sila ng triangle tapos nag papalit palit sila ng place, kunwari si Kenji yung una, then si Jigs tapos si Kirb. Ang cute nung steps nila! Parang nag papasexy sila sa video!

Tawa kami ng tawa ni Sara pati ni Grace. Si Jigs naman parang nageenjoy pa panoorin yung ginagawa nila! Si Kirby naman naka yuko na tapos umiiling. Si Kenji naman hinde nanonood.

“Wag na nga kayong tumawa!! Nahihiya na nga kami eh!!”

"Neg-eenjoy ako.."

“Para kayong yung Chinese boys! Ang cute!”

“Mas gwapo kaya kami kesa sa Chinese boys!!” sabi ni Jigs kay Sara

Mas gwapo naman talaga sila kesa sa Chinese boys pero, ugh. Conceited. Oh well. Pero yung video parang matagal ng ginawa. Kasi ang babata pa ng itsura nila eh, pati, hello?? All I have to give!! BACKSTREET BOYS! Naman!

“Sinong nag vivideo sa inyo niyan?? PAra san ba yan?” no one answered.

Siniko ko si Kenji, “Sino kumukuha ng video?”

“Tumigil ka na nga! Nakakaasar naman eh. pinag tatawanan mo na nga kami tapos tanong ka pa ng tanong!!!” tinanggal niya yung hand niya sa waist ko. Uh oh. Mood swing! “Iinom lang ako.” tumayo siya tapos nag punta sa may kitchen.

“Si Grace kumuha nun, gift kasi ni Kenji kay Athena yun ewan ko lang kung para saan..” Mahinang sinabi sa akin ni Ate Kendi. Athena.. Abigail? “I mean, Abigail.” Ohh.

So kaya ganun siya mag inarte kasi para pala kay Abi yun? Tss. He doesn’t have to throw tantrums naman eh! anong akala niya magseselos ako? Ang babaw ha.

Tumayo ako tapos nakita ko yung piano, ang tagal ko na palang hinde nag pipiano.. marunong pa kaya ako?

“Unni, may I use the piano?” [unni = older sister]

“Sure!” sigaw niya since malayo siya sa akin.

Umupo ako tapos binuksan ko yung case ng keyboard, then started playing.

“You are my sweetest downfall.. I loved you first.. I loved you first.. Beneath my paper lies my truth.. I have to go, I have to go.. Your hair was long when we first met..”

Dumating bigla si Sara, “OMG! Hinde ko alam na kaya mo palang i-play yang song na yan sa piano!! I so love that song!!!” kelangan bang sumigaw?? I stopped singing tapos si Sara na yung kumanta.

“Ano ba yung ingay na yun?? Ang sakit sa tenga nung boses!! Ang tining!!” narinig ko na sigaw ni Jigs. “Babes patayin mo na yung tv! Ang sakit sa tenga nung kanta eh!” gusto kong tumawa pero baka masisira moment ni Sara. concentrate.. concentrate..

Natawa ako, si Sara naman tuloy tuloy pa rin sa pag kanta hanggang sa lahat sila pinapanood na kaming dalawa.

“Potek. Eto palang si Sara yung kumakanta! Akala ko kung sino yung tumitiririt sa tv eh!” nag tawanan silang lahat.

“Ang yabang mo!! ikaw nga kumanta dyan! Lip sync lang naman kaya mo eh!”

HERE WE GO AGAIN..

“Yun na nga yung point eh, hinde ako kumakanta kaya nag lilip sync na lang ako! eh ikaw? Pinaparinig mo pa sa buong BF yung boses mo!” tumingin siya sa left and right “Narinig mo yun?? kumakahol na yung mga aso! Ibig sabihin may tao sa labas.. PULIS YUN SARA!! MAGTAGO KA NA!!” tumakbo si Jigs dahil alam niyang hahabulin siya ni Sara.

Tinapos ko na yung pag-play ko ng piano, “Hinde ko alam na marunong ka pala mag piano!” sabi sakin ni Kirby, hinde naman kasi sila nag tatanong kung marunong ako mag piano eh kaya pano nila malalaman diba?

Tumayo na ko tapos nakita ko si Kenji nakatingin lang sa akin. Yung tingin niya sa akin.. kakaiba, parang yung tingin niya sa akin dati.. yung parang walang pakialam.. cold stare. Ano na naman bang ginawa ko?

10:08 pm na, nasa may pool side kami ni Kenji, sila naman nasa may living room nag lalaro ng xbox. Ngayon ko lang napansin na isip bata rin si Ate Kendi. Sa bagay. Nag wowork siya sa sarili nilang company. So wala lang sa kanya kung malate siya or hinde pumasok.

Eto naman kami ni Kenji, nakaupo sa may side nung pool, naka babad yung feet namin sa pool, parehong tahimik. May gusto siyang sabihin at ako rin, pero walang nag sasalita, pareho atang nag pipigil..

“Kenji / Athena” sabay kaming nag salita. Kanina walang nag sasalita tapos kung kelan ako magsasalita na dun pa siya sumabay.

“Go ahead.” Mas gusto kong marinig muna yung sasabihin niya para alam ko kung dapat ko pa bang sabihin yung mga naiisip ko.

“Ikaw na.” he insisted

I smiled at him, humarap sa may pool, yumuko tapos nag sigh. “Do you.. uhm.. do you still..--

“Ewan ko ba kung bakit may kopya si Kendi. Pero yung video na yun, binigay ko yun kay Bee. Si Grace yung kumukuha nun..” kinuha niya yung yosi niya from his pocket then nag sindi siya ng isa.

“Unni told me..” tumingin ako kay Kenji, while he’s puffing his yosi. “Do you still love her?”

“Hinde na.” He touched his nose. Liar.

“Ahh.. Sana sinabi mo na lang yung totoo.” I looked at him then smiled. “Wala namang masama kung sasabihin mo na love mo pa siya eh. I understand..”

“Akala ko kasi yun yung gusto mong marinig. Kaya yun ung sinabi ko.”

What I wanted was for him to tell me the truth. Ayoko naman ng magsisinungaling lang siya sakin kasi yun yung gusto kong marinig or yun yung ine-expect kong answer from him. No. I’m not like that.

“So if I asked you ‘do you love me’ then you’ll lie and answer ‘yes’ but deep inside you don’t really love me, and I’ll start believing you because you answered YES when it was supposed to be a NO. And then in the end, I’ll end up getting hurt because you lied because you thought that i wanted that answer. Do you get it? Do you get my point?”

Pinatay niya yung yosi niya tapos tumayo. So iiwan niya ako dito? Bakit ba kelangan niyang magalit!?

“Pasok na ko.” See. Guilty kasi siya. ano bang problema niya?

I went inside then kinuha ko yung things ko I said bye to everyone since I’m not feeling well na. Si Sara sumama na sakin si Jigs naman nag volunteer na ihatid kami pauwi.

Paguwi ko ng bahay, wala akong tawag or text from Kenji. I’m so pissed off! How could he! Siya pa tong may ganang magalit! DAPAT AKO YUNG GALIT HA?!

And so I slept the ranging anger off.

Sara’s POV

Ang tagal naman ni Athena! Dapat sabay kaming papasok ngayon ha! Baka naman iniwan na niya ako? Pero, hinde ko pa naman siya nakikitang lumabas ng kwarto.. lalo na ng bahay! Ano ba to! Simula kagabi hinde ko na nakausap ng matino si Athena, may nangyari kaya sa kanila ni Kenji?

Pumunta ako sa room ni Athena, SHE’S NOT YET UP?! Naka cover pa rin siya ng kumot niya, hinde gumagalaw! Parang patay talaga to kung matulog!

“Athena! It’s time for school! Wake up!” tinanggal ko yung kumot niya, then nakita ko yung face niya medyo namumutla tapos runny nose. Sa gilid niya ang daming tissue. Ew.

“Wae?” what do you mean WHY! It’s time for school! but she doesn’t look ok.. [Why]

“Gam gi geol ryeott yo?” [did you catch a cold?]

“Ne.” [yes]

“Eo di a pa yo?” [are you ill?]

“Eung.” [Yes.]

I touched her forehead, she’s sick.

“You have a fever. Don’t go to school na, ok? I’ll tell Ate Marie to cook some soup for you. Call me if you feel like dying na, ara?” [understand?]

“Eung..”

I used the word dying since sobrang mainit siya. Will she be ok? I HOPE SO..

Naglakad ako mag isa papuntang school. Dapat si Jigs kasabay ko eh.. pero sabi ni Athena sakin nung isang araw sabay kami! Eh nagkasakit si Princess! Ayan tuloy mag isa akong nag lalakad papuntang school. nasa tapat na ako ng school ng nakita ko si Athena ni Lucas.. ni Kenji? Basta yung Athena nila. Ano yung isang name niya?

Anyway, may kasamang lalaki na maputi. Hinde siya ganun ka tangkad, pero mas matangkad siya kay Athena. Gwapo siya.. pero mas gwapo si Lucas at Kenji. Ang galing noh? Mga gwapo nakukuha niya! Teka.. gwapo rin naman si Jigs ha? oops.

“Sige Gino, I’ll see you later ok? Bye.”

“Okay. Bye, Hun.” tapos kiniss nung guy si Athena. Hun daw oh. So wala na si Lucas and Athena? Wait.. Who the hell is Abigail!? May connection ba siya kay Athena at Lucas?? RIIIGHT! SHE’S ATHENA ABIGAIL! RIGHT RIGHT. Break na nga sila ni Lucas.

Speaking of Lucas, I haven’t seen him for a while.. nako! Maliit lang bf. Makikita ko rin siya sa tabi tabi.

Napaaga ata ako ng pasok kasi wala pa sila Jigs at Kirby. Hinde pa nag tetext sa akin si Jigs. So I guess tulog pa yun. Kela Kenji raw sila matutulog ni Kirb eh. napagod kaya sila kaka xbox? Or uminom na naman sila!? Yung tatlong yun! Pag nagkasama talaga silang tatlo ng solo dapat aasahan ng iinom un eh! Chi.

3rd period na sila nakapasok. May mga hang over, I knew it. Drunkards!! Hinampas ko kaagad si Jigs pagkatapos ng English class namin.

“Aray!!” he scratched his head, the part that I hit

“That’s what you get for being a drunkard!” then he pouted.

“Si Athena?” wow. Good boyfriend.

“She didn’t tell you?” he shook his head, “Oh. She’s sick. If you want to see her, do it after our class na lang.” Then he nodded then he forced a smile.

He seems to be worried.. ako rin eh, sakitin kasi talaga si Athena. Bata pa lang kami madalas na siyang nagkakasakit. Dumating yung time na 1 week siyang absent sa school tapos after two weeks nagkasakit na naman siya. Matigas kasi ulo niya eh. hinde nakikinig. She can’t do any sport kasi mabilis siyang mapagod. So piano, voice lessons at art na lang yung ginagawa niya. Pero she tried soccer ok naman pero siyempre nakakatakot pa rin so pinag quit siya ng parents niya.

May asthma kasi si Athena, hinde ko alam kung bakit hinde nawawala yung asthma niya, kumakain naman siya, nag eexercise.. pero wala talaga. Kaya pag may business kami sa Korea, nag papagaling talaga yan. Ayaw niyang napapahiya yung family niya pag ganun, kaya pinipilit niyang wag magkasakit sumusunod siya sa sinasabi naming lahat pag ganun. Pero 1 time nag collapse siya sa shooting. Kaya pinatigil siya ng dad niya sa business businessan namin.

Hanggang sa napag desisyonan naming dalawa na tumira dito sa pinas. Buti na lang nakaadjust kami pareho sa climate at si Athena naman hinde na masyadong nagkakasakit. Kaya nung nalaman ng Dad niya yun hinde na kami pinilit bumalik ng Korea.

Tatawag na lang sila tapos itatanong kung gusto namin yung project na inooffer sa amin, like, music video or mag aadvertise. Kaya ayun, kahit papaano gumagalaw pa rin kami. Pero kelan lang inasthma siya.. tapos ngayon lagnat na naman.. Parang nakakapanibago.. OK LET ME CLEAR THIS TO YOU GUYS, she’s not on the verge of dying!! I just wanted to let you know that she’s somewhat weak. Not fragile.

Nag bell na, ibig sabihin tapos na yung lunch. I checked my cellphone at baka may message or call ako from Athena.

I have 12 missed calls.. from Athena!

“SARA!!!!!!!!!!!” I heard Grace’s voice from the corridor. Member ka Grace ng student council pero sumisigaw ka sa corridor! Not a good example babe!

I saw her running towards me, “SARA!!!” she’s panting “ATHENA! SHE *pant* CALLED! *pant* BUT *pant* MY PHONE DIED!” OMG! What was that call for?? Is she dying?? I dialed Athena’s number

“Athena! Wae? Moo sun il ee ya?” [why? What’s the matter?]

“I’m going to the hospital.. call appa and umma for me.. araso?” HOSPITAL?! OMFG! Bakit ba hinde ko sinasagot yung mga tawag niya! I’m such a babo! I should’ve placed my phone in my pocket para nafeel kong mag vibrate! Babo! [araso?= ok?]

I called ahjooma and told her that Athena’s going to the hospital. I FORGOT TO ASK ATHENA WHAT HOSPITAL! DANG! [ahjooma = married woman/aunt but not blood related]

So I ended up not leaving the school.. because I might worry more when I get home. aish! I didn’t bother telling them about Athena’s condition, ayokong pati sila mag alala pa. tama ng ako na lang.

8:27 pm Athena texted me, she said that she’s ok and that she might stay in the hospital until Sunday her parents are with her na rin daw. What the heck happened to her?? Who brought her to the hospital anyway? What will I tell Kenji?? Should I tell him?

Athena.. Why are you making me worry?

Chapter TWENTY FOUR

Athena’s POV

I can’t breathe.. Why am I having a hard time breathing?? I tried to get my medicine in my cabinet pero sobrang ang weak ng katawan ko.. pero sinubukan ko pa rin bumangon. Siyempre nakuha ko yung gamot ko, pagkakuha ko bumagsak ako sa bed.. SaRa yah..my body.. it’s weak.. my breathing.. why is it hard to breathe?

I dialed SaRa’s number. She’s not answering her phone! SaRayah joo goo lae?? Why aren’t you answering your phone? You asked me to call you when I feel like I’m dying. Since she not answering my call I dialed Kirby’s number. Don’t ask why I didn’t call Kenji. [joo goo lae? = wanna die?]

[Hello?]
“Tell SaRa.. I’m dying..” I quickly hung up as I catch my breath.

After 4 minutes

“ATHENA!! ASAN KA?!” may nag bukas ng door ng room ko, wait, I didn’t call Kenji.. right?

I looked at that person..

“Lucas..?”

“Na-dial mo yung number ko, wala na akong time pa para puntahan si Sara sa school niyo kaya dito na ko dumiresto.” Hinawakan niya yung forehead ko “Ang taas ng lagnat mo! tara, dadalhin na kita sa hospital.” Binuhat niya ako papunta sa kotse niya.

Habang papunta na kami sa hospital, napansin kong sobrang worried siya, nag mamadali siya sa pagddrive niya.

“Tawagan mo na si Sara..” I dialed her number again but failed

“She’s not answering..”

“Si Grace, try mo.”

Luckily. She picked up, but the call suddenly ended.

After 5 minutes Sara called. Good lord! I told her that I’m going to the hospital and asked her to tell my parents. She forgot to ask me which hospital, I forgot to tell her too.

“Lucas.. Thanks sa pag bantay mo sakin.. nakakahiya tuloy sayo..”

“Ano ka ba. Wala yun noh. Buti nalang at nadala kagad kita sa hospital, kung hinde lagot na. Pero nakakatuwa, parang trangkaso lang tapos ang daming test na pina-take sayo noh?”

I smiled, “Oo nga eh. Ano kaya sinasabi ng doctor sa parents ko? Baka naman mamamatay na ko!” I joked.

“Wag ka ngang ganyan! Wala lang yan, stress lang siguro or mababaw na sakit. Basta. Hinde yan malala. Sabi rin ng doctor bukas ng umaga pwede ka ng lumabas.” He patted my head then I smiled at him.

I wonder what Kenji’s doing.. I’m with the guy I didn’t choose.. life’s irony.

Pumasok bigla si Kuya Nathan sa room, “Lucas, salamat sa pag bantay mo sa kapatid ko ha. Kung hinde dahil sayo siguro mas tatagal pa siya dito.”

“Wala yun. Sige, maiwan ko na muna kayo.” Nag nod si Nathan tapos sumabas na si Lucas. Pag labas niya pumasok na rin parents ko. Nag smile sila sakin.. pero parang worried parin sila.. bakit kaya? Are they not contented with the results? May problem ba? I hope not..

Sunday, October 22, 2006 1:30 pm

“SARA!! I’m home!!” I shouted as I enter the house

“OMO! Gwaen chah na yo???” [OMG are you ok?]

“Nan Gwaen cha na, unni! Bogoshipo!” then we hugged. Yeah, losers. [nan gwaen cha na = I’m ok; unni = older sister]

“Where’s ahjooma and ahjusshi??” [aunt and uncle]

“They went back to Korea, they said something came up that’s why they already have to leave the country.”

She nodded. She asked me about the hospital thingy, I told her everything that she has to know. She asked me why I didn’t call Kenji instead of calling Lucas, well… I said I was so weak to dial his number. She told me that he’s quite sad about it (me not calling him). Psh. Sad? Sad my @ss. He didn’t even bother calling me either!

“YA! It’s Jigs and Grace’s 19th birthday! We’re going to celebrate it daw!”

“Arayo. I have to talk to Kenji rin eh.” [i know]

We got dressed and went to the Mall. Of course, the driver sent us there.

Pagkadating namin sa may mall nakita ko na si Jigs na may kasamang guy.. familiar yung face niya.. nakaupos sa may starbucks, nag yoyosi.. may nakapalibot na girls! YA THAT’S MY BOYFRIEND!!! [Ya = hey]

Inayos ko yung damit ko tapos nag lakad papalapit kay Kenji, habang nag lalakad nakasmile ako, siyempre pa-cute..

“Kenji Oppa..” I said in my sweetest voice.

“Oppa?” tapos napatingin sakin si Sara, Kenji at yung mga babae sa paligid niya. I smiled at them.

Kumaway ako sa kanila, siyempre yung pa-cute, “Annyong! I missed you babe..” again, sweet parin pagkasabi ko tapos nag smile ako.

“Ay. Taken na pala siya. Sayang.”

“Oo nga eh. Tara na nga.” sagot nung dalawang babae

Nagalisan bigla sa paligid ni Kenji yung mga babae. Psh. Buti naman. Hinde ba nila alam na high school lang si Kenji?? Mukha na silang college noh! Pati.. may girlfriend na siya!!

“BABO YA!! JUGULAE?!” I joked. Siyempre may pout effect.. pero nag smile din ako. hinde ko pwedeng sirain araw namin. [it can also be -> jeug eul lae- joog ool lae= wanna die?]

“Did you just call him oppa?? and you just called me unni a while ago.. what’s wrong with you?”

“Psh. Mind your own business.” I grinned. “Kenji, namiss mo ba ako?”

He’s giving me the silent treatment!! Ano na naman bang ginawa ko at ginaganito niya ako? “Ya.. I’m sorry for not calling you.. I was in the hospital..”

Nanlaki yung eyes niya bigla. So hinde niya alam? Sara didn’t tell him.. good.

“Nag punta ako ng hospital kasi.. sobrang mataas na yung fever ko.. tapos inatake pa ako ng matinding asthma.. kaya yun.” Nagsmile ako sa kanya, “siguro naman excused ako diba? dahil sayo kaya ako nagkakasakit eh.” I joked

“Bakit ako? wala naman akong ginagawa eh.”

“Yun na nga yun eh. wala ka ngang ginagawa pero nasasaktan mo pa rin ako, weird right?” nag smile siya tapos he patted my head.

So ayun, bati na kami! ^_^ he's being considerate! ^^,

Dumating na si Grace with… her boyfriend?

“Unni.. do you know him? Have you seen him before??” she shrugged. But her face looks weird.. that guy looks so familiar.. oh well.

“Guys, meet Gino. He’s my boyfriend.” She linked arms with Gino tapos nag smile siya sa amin. I looked at Sara, again, she’s making weird expressions.

He really looks familiar.. have I seen him before?? I looked at Kenji, mukhang ok naman siya.. bakit ganun?

Si Jigs being the Kuya, medyo naging mabait naman siya. Of course, hinde na sila ganun nag aaway, kasi lagot si Jigs kay Sara pag inaway niya si Grace.

Nagikot kami sa mall, tapos nanood ng The Prestige. Siyempre, being slow.. tanong ako ng tanong kay Kenji hanggang sa nairita na siya! weirdo!

After ng movie, nagpunta kami sa house ng lola nila Jigs at Grace, pinag handa kasi sila ng lola nila. As expected, malaki yung bahay. Sa AAV pa! (ayala alabang village)

Nakita ko na lang sa may garden may naka set-up na videoke na. magic sing!! Omg. I want one!! Siyempre kumain muna kami, tapos tsaka namin pagaagawan yung magic sing.

Na-meet na rin namin yung parents nila Jigs, si Sara pinakilala ni Jigs bilang girlfriend. Wait, may na-miss ba akong event dito? Si Grace naman pinakilala rin yung boyfriend niyang si Gino, pero parang kilala na nila yung Gino kaya parang wala lang. hehe!

Of course, mawawala ba yung drinking session nila? Psh. Lahat sila umiinom, lalo na si Grace. Tingin ko nag-LQ sila nung Gino kasi bigla na lang nawala yung guy eh. Hinde rin nila pinatawad yung magic sing, sige lang! mag sawa kayo!

Hinde ko na kaya yung urge! I want to drink.. so I did. Siyempre pa-konti konti muna.. hanggang sa nakaka 4 na bote ng beer na ko. Ng hinde nila alam ^_^v

“HOY!!”

I looked at my gangster wanna be boyfriend. While smiling I said, “Wae yo?” [why?]

“Kakalabas mo lang ng ospital tapos umiinom ka na kaagad?! Bawal yan sayo!!” kinuha niya yung glass ng beer ko. HEY I JUST WANTED TO CELEBRATE WITH YOU GUYS!

“Hey.. don’t be such a meanie..”

“Oo nga Athena. Wag ka na munang uminom. Makakasama pa yan sayo eh. pati nakaka apat na bote ka na rin. tama na yun.” First time akong kinausap ni Kirby ngayong araw. Simula nung nasa mall kami hinde niya ako kinakausap, parang ang tahimik niya lang.

Nag smile siya kay Kenji “Kampay!” tapos ininom niya yung beer niya from the bottle. Wow. Thanks Kirby sa pangiinggit mo.

“Pwede naman daw akogn uminom eh! tinanong ko sa doctor. Sabi niya pwede na raw. Now give me back my beer.” I lied.

Kenji sighed then gave my beer back. Good boyfriend.

Naka ilang bote na rin kami ng beer. Nag stop na ko sa 6. hinde ko na kaya yung lasa. Si Grace halatang lasing na, si Sara naman nakaka 3 na beer pa lang. siyempre yung tatlong lalaki parang nag cocontest! Ewan ko ba. Mga lasengero.

“Tara ikot lang tayo sandali sa village.” Hinawakan ni Kenji yung kamay ko tapos hinila niya ako palabas ng bahay. Psh. Still the same, still treats me like a dog.

Again like in the previous chapter, tahimik kami pareho. WALANG NAG SASALITA. Kung mag aaway lang ulit kami, tatakbo na lang ulit ako pabalik ng bahay ng lola nila Jigs!

Kung ayaw niyang mag salita, mauuna na ako. I was about to open my mouth “Athena.” Ke--what? Wala pa akong sinasabi..

I looked at him, he smiled at me. Stop it babo. You’re making me blush.

“Potek. Nag smile lang ako sayo tapos nagblush ka na kaagad?! Wow. Ganun mo ba ako ka-mahal?” he was like touching his chin.

Oo nga.. ganun ko na ba siya ka-mahal? Nung nasa hospital ako.. sabi ni Sang Min oppa, na Kenji daw ako ng Kenji.. kahit tulog ako! >.<

‘Kenji.. nuh moo saranghae..’ [I love you TOO MUCH..] I said to myself

“Athena?” he poked my forehead lightly “Ya”

“Ah, Mi an..” [Oh, sorry..]

“Halika nga dito.” He pulled me into a hug. “Sorry kung ang cold ko sayo nung Thursday.. masyado lang akong napikon sa nangyari.. Hinde ko kayang sabihin yung totoo.. ayokong masaktan ka..”

“Psh. Mas ok na yung masaktan ako noh at least alam ko yugn tunay na nafefeel mo.” he pulled away and looked at me

“Hinde naman kasi mawawala yun eh.. matagal naging kami. So I still care for her. May konting feelings, pero hinde naman ibig sabihin nun na ganun ko pa siya ka mahal.” Butterflies! HE’S GIVING ME BUTTERFLIES! “Kaya lang naman ako nagalid kasi pag tinanong yung pesteng tanong na yun, tuloy tuloy na. hanggang sa mag kakalabuan na yung sitwasyon, gets mo? pero ang panget kasi pinangunahan kita.. hinde ko alam na, hinde ka pala ganun.. mianhae..” [Sorry..]

“Naiintindihan ko naman eh.. Ayaw ko lang yung mag sisinungaling ka sa akin. Ayoko rin yung bigla kang nagagalit tapos hinde ko alam kung bakit. Alam mo yun? ang pangit nung feeling eh. parang, WOW WHAT DID I DO? And to think that, almost perfect na yung araw natin..” I should’ve not said that lying part. Baka mag sinungaling lang rin ako sa kanya sa future eh. crap.

“Promise hinde na ko mag sisinungaling..”

“Yaksok?” [promise?]

“Yaksok.” Tapos nag pinky promise kami.

So wala na yung issue nung Thursday, I’m happy. Tinanong niya sa akin yung resulta nung mga test, sabi ko stress lang. tapos yung weather. Siyempre, hinde nawala yung pag-nag niya sa akin. Pero ok lang. hinde na ako makikipag talo pa sa kanya. Hinde na kakayanin pa ng heart ko ang makipag talo sa kanya. I just love him too much.

Papasok na ako sa loob ng Bala Mansion (Jigs’ and Grace’s family name) when Kenji pulled my hand and said..

“I love you..”

I was.. surprised.. the first I LOVE YOU from him. i mean.. yes he said ‘I cant breathe’ meaning I love you, pero siymepre, iba pa rin yung I LOVE YOU.

I smiled at him, hugged him then whispered, “I love you too.”

Pumasok kami ng Bala Mansion, ng naka holding hands. *blushes*

Pag pasok namin, nakita ko si Grace naka smile sa amin, hawak yung mic! “..don’t let it burn don’t let it fade…” she coughed “AHAHA! ATHENA! YOUR TURN!!”

“Athena! NO RE HA RA GO!!!” [sing a song]

I shook my head, as an answer. Nababaliw na ba sila!? never pa akong kumanta sa tapat ng mga tao! Sa Korea pwede pa eh.. pero dito!? No way. Lalo na pag english or tagalon. Korean pwede pa eh.

Kenji elbowed me, “Sige na! isa lang.” i pouted, he glared. Psh. I lost.

Tumayo ako tapos kinuha ko yung mic na hawak ni Grace, “I swore, I swore I would be true.. well honey so did you.. So why were you holding her hand? Is that the way we stand? Were you lying all the time? was it just a game to you?” they clapped, howled and whatnot

“But I'm in so deep. You know I'm such a fool for you. You got me wrapped around your finger, ah, ha, ha. Do you have to let it linger? Do you have to, do you have to, Do you have to let it linger?”

I’m singing, Linger by The Cranberries. OMG! FOREVER AND EVER BABE! Will he be my forever and ever babe?

“Oh, I thought the world of you. I thought nothing could go wrong, But I was wrong. I was wrong. If you, if you could get by, trying not to lie, Things wouldn't be so confused and I wouldn't feel so used, But you always really knew, I just wanna be with you.”

“GO ATHENA!! WOOOOOOOH!” nagulat siguro sila. jesus. they don’t have to shout. Kenji was like.. O_O I really don’t sing.. hmm..

“And I'm in so deep. You know I'm such a fool for you. You got me wrapped around your finger, ah, ha, ha. Do you have to let it linger? Do you have to, do you have to, Do you have to let it linger?”

I looked at Kenji, he’s soooooo.. ugh. Hot. And I just love the movie Click. “Will you still love me in the morning?” I quoted

We were all looking at him, kahit yung cousins nila Jigs nakatingin sa kanya.

“Un jae na..” then he smiled, “nuh nun?” [unjaena= always; nuh nun= how about u?]

I smiled back and answered.. “young won hee..” [forever]

Un jae na.. young won hee.. jesus. first we have our own ‘I love you’ and now we have our own ‘forever and ever babe’. Siguro next time may ibang dictionary na kami.

“Potek. Dumugo ilong ko! nag alienese silang dalawa!!” humarap si Jigs kay Sara, “WAAAH!!! TRANSLATE MO YUNG SINABI NILA!!” Nag tawanan lahat ng tao dahil kay Jigs. Pinat lang ni Sara yung balikat niya. Aww. Poor Jigs.

“Etoooooo.. ang damot niyo! Sabihin niyo na kasi! Birthday ko naman eh..” naka turo siya sa sarili niya. Naka pout siya tapos nag puppy face. Pffft. She’s drunk.

Sara had no choice but to tell them. As expected, yung reactions nila ay ‘OMG’. What do you expect? Friend nila yung gangster, and I’m dating the gangster, right?

11:23 pm na kami naguwian. Kung wala lang pasok bukas ok lang kahit na dun pa kami matulog and siguro kung hinde kami kasama nila Sara malamang hinde na umuwi yung tatlong lalaki na yun. Wala naman silang sinasanto eh. psh.

Pagdating namin sa bahay, chineck ko kaagad yung computer ko. may nag add sa akin sa MSN, ‘TSSS’ yung screen name niya.

“Tsss? Sino kaya to? Bakit naman tsss yung sn nya? Pft. Whatever.” To my curiosity, I added him…her?

Sang Min oppa messaged me. Pffft. I’m starting to call him Sang Min oppa again. Just because.

SangMin: Athena gong joo, TaeSungie added you. Eodiya?

9:18 pm yung message niya, pero online pa rin siya.. online rin ung TSSS. Tsss.

SL’s Athena: Oppa! I went to Jigs’ and Grace’s party in Alabang.
SangMin: WTF is SL?! Have you added TaeSungah? I just thought that it would be nice for you guys to be ok again..

PSH! Why should I add him?! TO BE OK AGAIN??! My @ss.

SL’s Athena: YA! OPPA! HAVE YOU FORGOTTEN THAT HE FOOLED UR DONGSENG??
SangMin: Ya. Don’t type LIKE THIS! ARA!!! Gusto ko lang kayo maging friends ulit. [ara = I know]

SangMin: Btw, he’s on right now. Talk to him, ok?? be good dongseng! YA! You haven’t answered my question!! WTF IS SL?! It sounds corny.
SL’s Athena: SexyLove. Don’t laugh.
SangMin: WTF?!?! IT IS CORNY!! HAHAHAHAHAHAHAH!! LOL LOL LOL

Jesus. kakasabi ko lang na DON’T LAUGH, then he laughed. I have a crazy brother. No, more like a very complicated FAMILY. Weird mom, crazy brother and a strange dad.

SangMin: JALJA DONSENG!! SEXYLOVE'S ATHENA... BWAHAHAH!! SO FUNNY!!

May pahabol pa. Tss. I was about to turn off the monitor when a pop-up came

TSSS: Gong joo yah.. bogoshipo. ^^;;

Gong joo yah..? Si.. Tae Sung oppa lang tumatawag sakin nun.. TSSS… Tae Sung S. Song.. babo. Bakit nakalimutan ko. psh.

SL’s Athena: Bakit?
TSSS: Nothing.. I just.. missed you.
SL’s Athena: Ok. gtg. Bye

Masyadong masaya araw ko ngayon, ayokong masira lang dahil kay Tae Sung oppa. So I turned off the speaker and the monitor. I took a shower tapos nag ready na for bed. Of course, I took my med, baka mapano pa ko. ayoko sa hospital. No no no.

What a day. Kakalabas lang ng hospital tapos nagbati na kami ni Kenji, tapos.. WAAH! Omg. Ang dami masyado. First I love you, first karaoke-ing jesus. had so much fun.

From: 겐지♥ [KenJi♥]

Nakaka inlab yung gnwa mo knina..
nan nuhrul unjaena… youngwonhee.. saranghalgoya.

- Kenji Sul delos Reyes

He’s making my heart beat faster and faster. *blushes*

Bakit kelangan Korean pa? why not say it in english, or in tagalog?

Binasa ko yung text niya, but in english..

“I’ll love you always.. forever.. Kenji Sul delos Reyes”

Un jae na.. young won hee..♥
Chapter TWENTY FIVE

“Mag c-cr lang ako, dito ka lang.” tumayo siya at nag lakad na papuntang cr.

Four days after nung makalabas ako ng hospital naging ganito na naman kami ni Kenji..binabali wala na niya ulit ako, iniiwanan mag-isa, dumating yung time na bigla na lang siya pumasok sa work ng hinde ako kinakausap magdamag.

Nung bumisita ako sa restaurant na pinag woworkan niya, nakita ko si Kenji may katabing girl.. sobrang sweet nila.. nandoon lang ako, nakatingin sa kanila.. ang nakaharang lang samin ay yung glass window.. I was just there..

I called him.. I saw him staring at his cellphone
‘Nag dadalawang isip pa ata siya kung sasagutin niya yung tawag ko oh hinde..’ I thought.

Nagulat ako nung bigla niya itong sinagot. Nagtanong ako ng kung anu-ano, sinagot naman niya yung mga tanong ko.. pero lahat ng sagot niya, puro kasinungalingan.

Of course, hinde totoo lahat ng kinukwento ko. iniimagine ko lang yun. sa totoo lang after nung October 22, mas naging close kami ni Kenji, siya parin yung gangster na nakilala ko pero nag bago siya kahit papaano. Naging expressive na siya.. wait, expressive naman siya eh, pag galit. Muahaha! Kidding.

Naging sweet na siya, kahit papaano, ganun din ako. nasasabi ko na yung mga gusto kong sabihin sa kanya ng walang pressure at ng hinde ako nag mumukhang tanga. Ang hirap kasi samin, pareho kaming nagtatago ng feelings. Pag nasobrahan lang, dun kami nag ssnap. But, haha we’ve changed..

“Hi!!” hinde ko napansin na may lalaking nakatayo sa tapat ko. nung tiningnan ko siya, nag smile siya. Tiningnan ko yung i.d niya, Carlo Paez , Section 25.. so second year siya..hmm.. in fairness, cute siya.

“Ah, hi..” nag smile ako sa kanya

“Ako si Carlo Paez, 2nd year high school, section 25.” I nodded. “Ikaw si Athena, diba?” I nodded again. Psh. Ang yabang ng dating niya! sabi nga nila Kirby, ‘maangas’ yung term pag pa-cool yung lalaki. Tss.

“May kailangan ka ba sa akin?”

“Wala naman.. may gusto lang akong itanong sayo..”

“Ano yu--

“PWEDE BA KITANG MAGING ATE??? WAAAAH! GUSTO KITANG LAPITAN MATAGAL NA PERO SABI NUNG MGA CLASSMATE KO HINDE MO RAW AKO PAPANSININ!! T_T” dirediresto niyang sinabi. omg. Akala ko naman kung anong tanong yun.

“Ha?? hinde naman ako ganun.. Sige.. Subukan natin maging close, ok?” I smiled at him, he gave me this one great big bright smile. Wow. He’s cute!!

“Kumain ka na ba?” he nodded. Umupo siya sa tabi ko tapos nag simula na siyang mag kwento tungkol sa buhay niya. He reminds me of someone.. HAHAHAHA! GUESS WHO!! Ok fine, it’s Jigs!

Hinde ko na napansin yung katagalan ni Kenji sa banyo dahil nakakatuwa si Carlo. Only child siya, tapos nakatira siya sa lola niya kasi yung parents niya nasa states. Lahat ata ng students dito sa Southville High puro nasa abroad magulang!

“YA!! Ano ka ba! Bakit may kausap kang ibang lalaki??? Yung boyfriend mo nandun nagtatantrums!”

I smiled at Sara, “Unni, this is Carlo, he’s a sophomore.” I looked at Carlo, “Carlo, this is Sara.” Nag nod lang si Sara, siyempre ung itsura niya parang hinde interesado.

Nag smile si Carlo kay Sara. She’ll like him.

“OMG!! YOU’RE SO CUTE!!!!” she said while pinching Carlo’s cheek. See.

“Ate Athena, sinasaktan niya ako..” natawa na lang ako.

Nagpunta kaming tatlo sa classroom since yung magaling kong boyfriend iniwan akong mag isa sa lounge. Pinairal kaagad ang pagiging seloso. Sasabihin niya sakin hinde siya seloso pero ano to!? Psh.

“YA!!” napatingin sakin yung Thug Lords “Why did you leave!?”

Bigla siyang umiwas ng tingin.

“This is Carlo, he’s a sophomore here.” I looked at Carlo, “That’s Jigs, Kirby and Kenji.” As I point at them one by one, “you can call them Kuya.”

“Nice meeting you..” tapos nag smile si Carlo. SO CUTE!!

“Sup babes?”

Nag smile si Kirby at Jigs, eto namang si Kenji sungit pa rin!

“Sige po, pupunta na po ako sa classroom! Bye!!” nag wave siya samin tapos tumakbo na.

Nilapitan ko si sungit. “Selos ka?” tumawa yung tatlo. Anong nakakatawa sa tanong ko??

“SI KENJI NAG SESELOS NA!!! YUN OH!”

“MISMO! Sa isang bata pa!!!” nagtawanan ulit sila. nakita ko yung expression ni Kenji, nako!! He’s cussing!!! And has a weird facial expression!!

“Kenj, wala ka pala eh! bata lang katapat mo!! YOWN!” pati tuloy ako natatawa na, pero hinde.. hinde pwede! Magtatampo to!

“HINDE AKO NAGSESELOS!!!” aish!! We’re not deaf you dumdum!!!

After nun, pinansin na niya ulit ako. tss. Para lang hinde halata na nagseselos siya!
I know him too well. Natapos na yung class namin at dumeretso kaming lahat sa restaurant na pinag ttrabahuhan ni Kenji. Siyempre, madami na namang tao dahil uwian na, at dahil gusto ng mga taong yun na makita si Kenji at pag silbihan sila. Psshh.

Hinatid ako ni Kirby since hinde pa siya pwedeng umuwi. Madalas pag si Kirby kasama ko madaldal siya, ang dami niyang kinukwento sakin. Kahit yung wala ng kwentang bagay nasasabi niya pa, pero ngayon parang ang tahimik niya.. akala ko nawala na yung pagiging mysterious niya, nandun pa pala.

“Kirby..”

“Kung itatanong mo yung tungkol sa amin ni Camille, sasabihin ko na sayo.. hinde na kami nag kikita. Isang linggo na.” pero.. kelan lang ok sila.. bakit hinde na? akala ko ba pwede na maging sila??

“Bakit?? Ano nangyari??”

He smirked, “Yung boyfriend niya eh.. hinde pumayag makipag break.. wala ng mangyayari samin.. forbidden love eh.”

“Wow! Parang palabas yun ha! pero bakit naman ganun? Hinde ba pupwedeng ikaw piliin niya?”

Umiling siya, “Hinde ko alam Athena.. hinde niya akong kaya ipaglaban.. ginawa ko naman lahat eh..”

I linked arms with Kirby. Hinde ko alam kung pano ko siya i-cocomfort hinde ko pa kasi naffeel yng ganung situation.. Si Camille yung love interest ni Kirby, taga Marymount High meaning.. schoolmate ni Lucas. Naging close sila ni Kirby, sobrang close.. pero wala na si Camille pati yung boyfriend niya nun. Pero dumating yung time na nakipag balikan yung guy kay Camille, kaya eto si Kirby naghihintay na lang..

Ang galing noh? Pareho kami ng situation. Yun nga lang, boyfriend ko na si Kenji. Kaya kahit hinde ko naiintindihan yung pinag dadaanan niya, gusto ko siyang i-comfort.

“Aba. Ano nagsawa ka na ba sa girlfriend ko??” napatingin kami sa likod namin, isang lalaki. Hinde siya masyadong matangkad, siguro.. parang mga 5’7 lang height niya. may kasama siyang 6 na lalaki tapos isang babae.. “Camille, eto ba pinagmamalaki mo? Tingnan mo nga, anong sinasabi mong mabait na tao yang Kirby Araneta na yan ha? Pinagpalit ka na nga sa iba oh! Sigurado akong iba iba yung babae niyan araw araw!” tapos tumawa siya pati yung mga kasama niyang lalaki.

Tiningnan ko yung Camille, iniiwasan niyang tingnan si Kirby. “Kirby tara na.. wag mo na lang silang pansinin.” Sinabi ko ng mahina kay Kirby tapos hinila siya.

Narinig kong sumusunod pa rin sila sa amin, “Teka lang. wag naman kayong bastos. Naguusap pa tayo eh.” tumigil sa pag lalakad si Kirby. Hinawakan niya yung kamay ko tapos tinanggal ito sa pag kakahawak sa braso niya tapos hinarap sila.

“Pwede ba. Ayoko ng gulo.” Nag form ng evil smile si Kirby, “Sa ibang lugar mo na ipasyal yung mga aso mo.” tinalikuran niya sila. hinawakan niya kamay ko tapos hinila niya ako.

“T*RANTADO KA HA!” hinila niya si Kirby tapos sinuntok sa left cheek. napabitaw sa hawak si Kirby tapos napaatras ng konti. OMG. AYOKO NG GANITO!!!

“TAMA NA!!!” sigaw nung Camille, hinihila niya yung boyfriend niya, pero tinulak lang siya nito. Sinubukan ko ring pigilan sila pero hinawakan ako nung isang lalaking kasama niya. Yung dalawang lalaki hinawakan yung Camille,tapos yung tatlo pa niyang kasama pinag tulungan si Kirby, nakakasuntok naman si Kirby eh, pero 4 kalaban niya!

“KIRBY!!!” nababaliw na sila! anong kalokohan to?! pinag tutulungan nila si Kirby!

“BITAWAN MO KO!!! ANO BA!!!” sinubukan kong makawala sa pagkahawak sakin nung lalaki pero masyado siyang malakas. “TAMA NA!!! WAG NIYO NA SIYANG SAKTAN! PLEASE!” hinde ko mapigilang umiyak. Tinapakan ko yung paa nung lalaki tapos pinag tutulak ko yung mga lalaking sumusuntok kay Kirby.

“Sana natuto ka na. Wag ka ng magpapakita pa sa akin kung hinde, mas grabe pa matitikman mo dyan.” Tumalikod sila tapos nag lakad na papalayo.

“Kirby??? Teka.. tatawagan ko lang si Kenji..” nilabas ko yung cellphone ko, pero masyado akong natataranta kaya hinde ko medial ng maayos yung number ni Kenji, “Teka lang Kirb..”

Hinawakan ni Kirby yung kamay ko, “Wag na. Tara hahatid na kita..” tumayo siya. inalalayan ko siya tapos naglakad na kami. Kirby.. ano ba tong pinapasok mo..

Nakarating na kami sa tapat ng bahay ko. niyaya kong pumasok si Kirby pero ayaw niya, nag sorry siya sa akin dahil daw naka witness pa raw ako ng kalokohan niya. Sabi niya rin na wag ko na raw sabihin pa sa kanila yung nangyari.. Kirby ah.. bakit ayaw mong sabihin ko kela Kenji itong nangyari..? you almost got killed.. pano na kaya bukas? May game sila..

Sinunod ko yung sinabi ni Kirby, hinde ko sinabi sa kanila. Lahat nung nangyari kagabi, kinalimutan ko na lang. Si Kenji recess na nakapasok, ang weird niya, hinde siya masyadong nagsasalita. Pagod siguro siya. pero tuwing titingnan ko siya, lagi siyang umiiwas. He’s being himself again.. the gangster one.

“Kenji.. may problema ka ba?” umiling lang siya without looking. “May masakit ba?” again, umiling siya. then what the f is his problem??

“ATE ATHENA!!” tapos nag wave sakin si Carlo, pumasok siya sa classroom ko tapos may inabot sa akin na paper bag, “para sainyo yan! Dinalhan ko kayo ng food, baka kasi gutom kayo! Sige! Bye!!” nagwave siya tapos tumakbo palabas ng classroom. Aww.. ang sweet niya!

Inabutan ko si Kenji ng sandwich na bigay ni Carlo, pero hinde niya tinanggap. Topak na naman siya. tiningnan ko sila Jigs pero nag shrug lang sila. ano kayang trip niya ngayon at ganito ugali niya? PMS?! Napapadalas PMS niya!!

“Halika, sumunod ka sakin.” Tumayo siya tapos pumunta sa may veranda. Sumunod ako sa kanya, paglabas ko, nag pasukan ng kanya kanyang classroom lahat ng taong nasa may veranda.

“Tingnan mo to.” Pinakita niya sakin yung picture na nasa cellphone niya.

Nagulat ako sa nakita ko, “Sinong kumuha nito? Pinasundan mo ba kami?”

“Hinde. May nagsend lang sakin niyan. Marami pa yan, tingnan mo lang.” picture namin ni Kirby kagabi, yung naka link yung arms naming, yung hawak ni Kirby yung kamay ko dahil hinila niya ako, pati yung nakahawak ako sa mukha ni Kirby.

“Sino nag send nito?!?! Sabihin mo sakin!!” nang gigigil ako sag alit, bigyan daw ba ng meaning yung friendship naming ni Kirby! Kung nakita niya yung buong pangyayari, bakit hinde niya pinicturan yung part na binubugbog si Kirby!!!

“Nagulat ka ba? Ako rin eh.” tumingin siya sa may field, “Hinde ko kilala. Ganito ba talaga kayo ni Kirby pag wala ako? o kaya nakatalikod ako?” ang lamig ng pagkasabi niya, parang akala mo kalaban si Kirby nung sinabi niya yung name ni Kirby. Siyempre ako umiling ako.

“Hinde ko alam yung intensyon ng taong nag send sayo nyan pero mag kaibigan lang talaga kami ni Kirby! Sa totoo lang kagabi nabu--”

Naalala ko yung sinabi sakin ni Kirby, “Wag mo ng sabihin sa kanila yung nangyari ngayon, ok? Sating dalawa na lang to..” pumikit na lang ako tapos huminga ng malalim.

“Wala lang yan.. magkaibigan lang kami.. magkaibigan lang talaga kami..”

“ANONG WALA LANG?! TINGNAN MO NGA TO! Mas mukha pa nga kayong mag boyfriend eh!!” hinde na naman siya naniniwala. Pinapairal niya yung masama niyang ugali. Si Kirby kaibigan niya for howmany years tapos ganun ang tingin niya?! “Kilala ko si Kirby! Alam ko kung pano siya trumato ng babae.” Biglang nag ring yung bell. Tapos na yung recess. Tapos na rin pag uusap naming. Pumasok kaming dalawa sa loob ng classroom ng hinde nagkakaayos.

Habang nag cclass nagpa excuse ako sa teacher para pumunta ng clinic, nakalimutan kong inumin yung gamot ko, pati sumama pakiramdam ko dahil sa napaka walang kwentang usap namin ni Kenji. Bakit ba pati si Kirby pinag hihinalaan niya?! akala ko ba kilala niya si Kirby?! Bakit pumasok sa kukote niya na may thing kaming dalawa?! Pwede ba!

Pagka bigay sakin ng letter ng clinic, dumeretso na ako ng classroom. Pero nakasalubong ko si Kenji. Hinila niya ako papunta sa may banyo

“Ok ka lang ba?”

“HINDE. Mukha ba akong ok?” ang insensitive niya minsan! Teka, anong minsan?! Madalas!!

“Bakit ikaw pa yung nagagalit?! Ikaw nga tong may kasalanan eh!”

“Ano bang kasalanan ko sayo!? Yang pictures?! Akin na yang phone mo!” kinuha niya sa bulsa niya yung cellphone niya tapos inabot sa akin, kinuha ko yun at binura yung pictures naming ni Kirby, “AYAN! MASAYA KA NA BA?! Wag ka ng magalit. Wala na yung mga picture.”

Nagulat siya sa ginawa ko. “ALAM MO ANG LABO MO!! sasabihin mong mahal mo ko pero pag nakatalikod ako nakakareceive ako ng mga ganitong litrato?! Ano ba yun? Joke? Pati may sasabihin ka kanina eh, pero pinutol mo. sabihin mo na.”

Eto ang ayoko eh, kkwestyonin niya yung love ko sa kanya. Mabilis akong bumigay pag ganitong usapan na. “I love you, I really do.. Si Kirby.. ayaw niya ipasabi.. pero kelangan mo malaman yung totoo.. Kagabi.. yung mga Marymount boys.. pinagtulungan si Kirby.. wala akong nagawa Kenji..” tiningnan ko siya, pero nasa mukha niyang hinde siya naniniwala. I gave him a smile, “Ok lang. wag ka ng maniwala sakin. Mas paniwalaan mo yung mga nag papadala sayo ng litrato ko.” tinalikuran ko siya.

Hinawakan niya yung kamay ko, tapos hinila niya ako, “Sorry.. akala ko kasi na-ffall ka na kay Kirby.. napapadalas kasi pagsasama niya eh, pati mas nagiging close na kayo..” he’s hugging me. Yung nakatalikod ako sa kanya tapos yakap niya ako. psh.

“Tara na. baka mahuli pa tayo dito eh.” pero hinde siya bumibitaw.

“1 minute.. 1 minute lang..” Humarap ako tapos hinug ko siya. Kenji yah.. Why are you doing this to me..? Mahihirapan akong umamin sayo niyan eh..

Bumalik na kami ng classroom, yung teacher napatingin sa amin

“Aba. Kaya ka ba lumabas ng classroom Kenji para sunduin si Athena sa clinic? Very impressive.” Nag smile siya sa aming dalawa, “Ma-upo na kayo.”

Lunch break namin, hinde sumama sa amin sila Jigs at Kenji. Hinde naman nila sinabi sa amin kung anong gagawin nila or kung saan sila pupunta, basta sinabi lang nila na hinde sila sasabay samin mag lunch. Baka mag practice sila para sa game mamaya.. anong school ba kalaban nila ngayon?

“Ah oo nga pala Grace, yung Gino.. saan siya nag aaral?”

“Southridge. Sa Hillsborough.”

“Ahh..” as I nodded.

“Diba exclusive school yun?” sabi ni Sara

“Oo.” Nag nod kami ni Sara.

Nagclass kaming tatlo nila Grace at Sara, yung dalawang lalaki, siyempre excused kasi may game sila. pero dinismiss din kami ng maaga nung prof para daw makanood kami ng game, lalo na raw ako. hinde niya raw kayang makita akong nag aaral sa classroom at hinde nag chcheer sa boyfriend ko. >.<

So lahat ng classmates ko nag thank you sa akin at wala raw kaming math! Nag puntahan kaming lahat sa gym, dun nakita ko si Kirby naka ready na. nilapitan niya ako tapos may inabot sa aking illustration board. Nung tiningnan ko ito may naka lagay

“GO HUBBY?!”

“Wala akong maisip eh.” napakamot ng ulo si Kirby.

“Sinong nagsabing gumawa ka ng ganito!?!? Wala naman akong sinabi ha!!”

“Yun oh.” tinuro niya si Kenji.

Nung tiningnan ko si Kenji, mukhang ang seryoso ng itsura niya ngayon. Parang may plano siya, pero hinde ako sigurado kung masama oh hinde..

“Sige, balik na ko dun. Dadating na Marymount boys eh.” nag nod ako.

Marymount boys?

Biglang nagdatingan yung mga taga Marymount, tapos nakita ko si Lucas. Tapos yung apat na lalaking sumapak kay Kirby. Nanlaki yung mata ko sa mga nakikita ko

“Ok ka lang ba?” I nodded.

“Si Lucas oh!” I know.

Pinag masdan ko yung laro ng team namin, halatang pa-simple nilang tinatarget yung mga lalaking bumugbog kay Kirby. So yun yung ginawa nung dalawa kaya hinde sila sumama samin? Ang swerte ni Kirby at si Jigs at Kenji yung naging kaibigan niya..

“Mananalo tayo nito. Malakas pakiramdam ko.” napatingin ako kay Grace “Marymount laging nakakatalo sa school natin, pero sa nakikita ko.. mananalo tayo.”

So malakas pala talaga yung Marymount.. pero bakit ang laki ng lamang ng school namin? Nag tanong pa ako. Si Kirby ang laging nakakascore sa game ngayon, halatang ayaw niyang magpatalo sa kanila. Si Lucas naman laging binabangga ni Kenji. YA! HE SAVED YOUR GIRLFRIEND!!

Tama nga ang sabi ni Grace, nanalo kami. Siyempre, tuwang tuwa si Kenji, may placard na nga ako, natalo niya pa si Lucas. Ano ba to. Kulang na lang halos tawanan niya harap harapan si Lucas eh.

Lumapit ako kay Lucas para mag-hi, pero hinde ako masyadong makasingit sa mga babaeng nakapaligid sa kanya. OMG. Please! Ganito ba talaga dito??

Tumalikod na ako since hinde ako makasingit pero tinawag ni Lucas pangalan ko

“Luke, thanks nga pala sa ginawa mo last week ha.”

“Wala yun noh. Ikaw talaga!” hinawakan niya ko sa ulo tapos medyo ginulo buhok ko.

“Hinde ko alam nag babasketball ka pala! at magaling ka ha..”

“Oo nga eh, halos kainin ako ng buhay ni Kenji kanina. Pero wala yun. sige! Baka makita niya pa tayo, mag away pa kayo.” Nag nod ako tapos pumunta na salugar kung nasan sila Kenji.

Nilapitan ko si Kenji, kinuha niya yung hawak kong placard tapos binasa niya ng malakas, “Go Hubby?” nag smile siya sa akin, “Ang sweet naman ng Wifey ko. hug naman dyan!” I shook my head as an answer.

“Leave ko ngayon, san mo gusto pumunta?”

“Mall?”

Nag smile siya sa akin, “Sige, intayin mo lang ko, mag shoshower lang ako, ok?” I nodded.

Pagkatapos niyang mag shower pumunta na kami ng mall. Siyempre pinagtitinginan na naman kaming dalawa.. fine, pinag titinginan na naman siya. naaasar na ako sa lalaking to! Bakit ba kasi kelangan lahat ng suot niya bagay sa kanya? Naka shirt, shorts at beanie na ngal lang siya tapos pinagtitinginan pa rin siya! Omg.

Humarap sakin si Kenji, “Wala ka namang dumi sa mukha, pero bakit sila nag titinginan sayo?” My god Kenji! OO NA IKAW NA SIKAT!^-^

“Suotin mo to.” Inabot niya sakin yung kinuha niya sa pocket niya, clip.

“WOW!! Ang cute!! Pano mo nalaman na gusto ko to??”

Nag smile siya, “Napansin ko dati sobrang nakatitig ka sa clip na yan. Kaya binili ko.”

“Thanks..” I clipped my bangs para hinde na masyadong nakakairita.

Habang naglalakad kami nag titinginan pa rin yung mga tao, ano ba yan! Pati lalaki tinititigan na si Kenji! Ganun ba siya ka gwapo??

Tumingin ulit sakin si Kenji, “Bakit ka nila tinititigan?” AKO?!

“Bakit ako?? baka ikaw. Ikaw naman kasi laging pinag titinginan pag magkasama tayo eh. hinde ka na nasanay.”

Nagpunta kami sa may food choices, tumayo si Kenji para bumili ng makakain namin. Syempre eto ako naiwan mag isa. May 3 lalaking lumapit sa akin

“Hi! Taga Southville ka ba?” I nodded. “Ah, taga Southridge kami. Wala ka bang kasama? Pwede kaming maki-join?”

“Meron eh, bakit?”

“Ah wala lang. ang cute mo kasi eh, pati bagay sayo ang naka clip. Sinong kasama mo? Boyfriend mo?”

“OO. BOYFRIEND NIYA.” tumingin ako sa may likod ko, si Kenji pala nandun na.

“Ah, sorry pare, I thought she’s single eh. sige.” Umalis na yung tatlong lalaki. Umupo si kenji sa tapat ko, dala na niya yung pag kain namin.

“Tanggalin mo na nga yang clip mo!”

“Bakit? Hinde ba bagay? Cute naman daw eh!” sabi ko habang hawak ko yung clip na nasa buhok ko.

“Tanggalin mo sabi eh!” I pouted, siyempre tinanggal ko na. ayoko ng eksena sa mall noh.

Habang nag sstroll kami sa mall, naka salubong namin si Abi, nag smile siya kay Kenji, nag smile din naman sa kanya si Kenji. And weird, mag isa lang siya ngayon sa mall. Wala na yung lalaking kasama niya dati sa mall? Tss.

bzzztt

Calling..
No Number

“Hello?”

No one answered.

“Yeoboseyo??”
“Athena..”
“Sino to?”

“TaeSungie. I’m here in the Philippines.”
Chapter TWENTY SIX

“Yeoboseyo? Athena?” [Hello?]

Panaginip lang to diba? Hinde hinde.. natutulala lang ako kaya naiisip ko na Tae Sung yung sinabi niya. Si Sang Min oppa lang to.

Sinampal ko ng mahina yung pisngi ko

“Are you there? Yeoboseyo?? YA ATHENA!”
“Eung. What do you want Sang Min oppa?” [Sang Min is Nathan]
“Gong joo yah..” Gong joo yah..? [Princess]
“Noo goo se yo?” [Who’s this, please?]
“Tae sung.. TEH SEONG.” Sinabi niya ng malinaw. OMG! Ibig sabihin, hinde ako nananaginip.

“Bakit? Anong problema mo?”
“I came here to visit you.”
“Sige, bye na, I’m with my boyfriend right now.”
“Nuhrulmannagoshipda .” [I want see you.]
“SHI-RUH!” [read as shee roh= no way!]

Napatingin sakin si Kenji kaya inend ko na yung phone call.

“May problema ba?” I shook my head. Pano ko na lang sasabihin kay Kenji na nandito na si Tae Sung? Hinde ko nga nakukwento sa kanya yun eh. Ayoko naman itago sa kanya yun, lalo na nandito si Tae Sung oppa..

Kenji’s POV

Anak ng. Nagiging weird na tong si Athena habang tumatagal eh. Ano kayang nangyayari sa kanya?

Nakakapanibago rin, parang habang tumatagal, maraming nag aapproach na lalaki sa kanya, nakakairita na nga minsan eh. Titigan daw ba yung girlfriend mo!! ang malupit dun nasa tabi ako eh.. lalo na yung Carlo Paez na yun. aba nag lakas loob lumapit at nag bibigay pa ng pagkain! Mga tao ngayon hinde mo malaman kung anong tunay na intension eh.

Isa pa yung nag padala sakin ng pictures nila ni Kirby.. grabe, panalo yun eh! Ta@&^#$! Alam niyo yung feeling na nag tatrabaho ka, kampante yung loob mo kasi friend mo yung mag hahatid sa girlfriend mo sa bahay, tapos biglang may mag sesend sayo ng ganung pictures? Amp! Ewan ko ba! Biglang naging special si Athena sa lahat ng tao..

May something kasi sa kanya na pag tiningnan mo lang siya, gusto mo na siyang maging close..tapos pag naging close na kayo as in nakilala mo na siya, gusto mo na siyang alagaan forever. Yung tipong gusto mo siyang protektahan sa mga taong makakasakit sa kanya. Kaya kung posible, ayaw kong masyadong ma-expose siya sa mga tao. Ano ba to, nagiging madamot na ko. Una, naeexpress ko na yung love ko sa kanya tapos ngayon naman pinagdadamot ko na siya. Sakit na ata to eh.

“Kenji!! Pa-picture tayo!!” hinila ako ni Athena sa may neoprint na booth.

“Miss eto bayad.” Nakatitig lang sakin yung babae. Amp. May dumi ba ako sa mukha?

“Ok lang.. ako na lang bahala.” Ngumiti siya sa akin. Ayos! Libre!

Pumasok na kami sa loob ng booth, si Athena tuwang tuwa. Ngayon lang ba siya makakapag neoprint? She’s weird.

“Kenji wag mong babuyin yung pic ha??” tumungo ako.

Anong ibig sabihin niyang wag babuyin? Matino naman itsura ko sa pictures noh! Tss.

“5 shots to. Smile!!”

Nag start na yung machine, si Athena tuwang tuwa. Yung first 2 puro naka nguso at peace sign siya. Yung pang 3 and 4 naka akbay na ko sa kanya tapos siya naman naka sandal yung ulo niya sa shoulder ko.

“Last na to! Kelangan maganda!”

Nilagay niya yung kamay niya around my neck tapos, she kissed me on the lips.

Kenji -> O.O

Athena -> ^o^v

Nung natapos yung pag print, nakita nung babae yung pictures

“Ang cute naman!” ginupit na niya yung pictures pagkatapos inabot niya na sa amin “Bagay kayong dalawa..”

Huli niyang inabot yung malaking picture namin “Buti na lang eto yung pose niyo, tamang tama. Good luck sa inyong dalawa.” Nag smile kami ni Athena.

Habang nag lalakad kami, napansin kong tinititigan ni Athena yung pictures namin. Naka smile pa siya. ganun ba siya kasaya dahil nag neoprint kami? Weird talaga tong babaeng to! Bakit ba sa isang wirdo ako nag ka-gusto.

Napangiti na lang ako habang naka tingin ako sa kanya.

“Sara and I call it sticker photo. Weird ba? Nasanay kasi kaming sticker photo tawag eh.”

“Masaya ka ba?” she nodded, “Dahil lang nagpa-neoprint tayo?”

Umiling siya, “No. Masaya ako kasi for once may naka notice na couple tayo. Kasi sa mata ng tao, para lang tayong magkaibigan.. we don’t do stuff like what a real couple should do. Tapos nakita nung miss etong pic na to, sinabihan niya tayong bagay.. If I know, nung una hinde niya na pansin na tayo, pero nung nakita niya.. dun na lang niya napansin yun.” nag smile siya sa akin tapos pinakita yung phone niya sa akin, dinikit niya kasi yung pic na naka akbay ako sa kanya pati yung kiniss niya ako.

“Hinde kita maintindihan.” Nag smile siya sa akin tapos tumingin na ulit sa nilalakaran naming

“We don’t hold hands, hug and kiss infront of everyone else.. we don’t express our feelings in public.. Hinde mo nga ako inaakbayan eh. Kaya they think na we’re just friends, well unless we tell them that we’re dating.” Nag smile na naman siya.

Napahinto kami sa pag lalakad

“Gusto mo bang mag PDA tayo?” napakamot na lang ako sa ulo, kung gusto naman niyang hawakan yung kamay ko bakit hinde na lang niya gawin?

“No.. well not really.. we just don’t do those stuff..” nag smile siya, “Never mind. Let’s go.” Tapos naglakad niya siya.

Hinawakan ko yung kamay niya, “Intayin mo ko.”

Nagsmile siya bigla sa akin tapos nag nod. Sabay kaming naglakad habang hawak ko yung kamay niya. Ibang klase yung feeling.. Lumalabas yung ibang side ko dahil kay Athena, pag hawak ko yung kamay niya, o kaya pag yakap yakap ko siya, parang ang saya ng feeling.. Cloud 9 eh.

Bawat taong madaanan namin napapatingin samin tapos biglang ngumingiti. Ang weird ng pakiramdam pero ok lang. Kasi si Athena naman yung katabi ko eh.

“I told you!! They’re dating!!”

“I didn’t know eh! Akala ko close friends lang.” Napa smile na lang kami ni Athena sa mga naririnig namin. Tama nga siya, kami kami lang rin ang nakakaalam na nag ddate kaming dalawa. Kulang kami sa exposure! Ay, parang artista lang?

Kung saan saan nag papasok ng shop si Athena pero hinde ko pa rin binibitawan yung kamay niya, she doesn’t mind naman eh. titingin lang siya sakin tapos itatanong niya kung bagay. Pfff. Bagay naman sa kanya yung ibang pinakita niya, pero wag na wag lang siyang mag susuot ng color orange na damit. Hinde bagay.

Natapos na rin kami sa pamimili ng mga damit ni Athena. Himala nga eh, natuto na siyang gumastos! Dati ang kuripot niya. ewan ko ba dito kung bakit nag kukuripot! Hinde naman siya yung naghihirap sa pera. Sa tingin ko rin hinde sila mahirap. Potek. Parang ang weird nung sinabi ko ha.. wala akong masyadong alam sa kanya, alam ko lang may business sila sa Korea, hinde ko alam kung anong business. Alam ko rin nag aral siya sa states. That’s it.

Na-meet ko nga parents niya, pero yun lang yun. Hinde ko alam kung kanino siya mas close, kung first boyfriend niya ba ako o meron na siyang naging boyfriend bago ako. Parang napaka limited ng mga bagay na alam ko sa kanya, hinde kasi ako masyadong nagtatanong sa kanya, siguro kaya ganun..

“Kenji, cr lang ako ha?” Papayag ba ako? bibitawan ko yung kamay niya pag pumayag ako.. pero pag hinde ako pumayag.. itatanong niya kung bakit. Ano namang isasagot ko pag tinanong niya yun?? ‘wala lang’? crap.

“Bilisan mo..” nag nod siya tapos pumunta na ng cr.

10 minutes na ang nakalipas pero hinde pa rin lumalabas si Athena.

“Gano katagal ba kelangan ng mga babae tuwing nag c-cr? Ang tagal naman niya..”

Tumatakbo ang oras pero hinde pa rin siya lumalabas ng cr. Ilang babae na rin ang nakita kong lumabas, pero hinde sila si Athena.

To: Wifey

Fud court lng ako. Nagugutom nko e..

Message sent. Siguro naman mababasa niya yun at makonsensya siya kasi pinag iintay niya ako. 20 minutes.. 25.. pero wala pa rin siya. na flush na ba siya ng inidoro!? Amp!! Ang tagal niya! gutom na gutom na ko!

Tumayo na ako sa kinauupuan ko. Wala na. siguro umuwi na yun. Hinde man lang siya nag sabi sa akin.. ano nanaman kayang nangyari dun?

“Kenji..” napalingon ako sa likod ko. si Athena..

Parang namumutla siya. Parang hinde siya yung Athena na kasama ko kanina.. nilapitan ko siya tapos hinawakan yung mukha niya, “Ok ka lang ba?”

Tumango siya.

“Bakit namumutla ka?? Inaasthma ka na naman ba?” umiling naman siya ngayon.

Eh anong problema niya?? Bakit hinde na lang niya sabihin sa akin ng maayos kung masama pakiramdam niya oh may something na mali? Hinde ba niya alam na mahirap manghula!

“Eh ano bang nangyayari sayo??”

“Uwi na tayo.. nasusuka ako eh..” nag nod ako tapos nagmadali na kaming naglakad papunta sa kotse.

Pagkadating namin sa bahay niya, pareho kaming nagulat dahil si Nathan nandun may mga dalang bag.

“Oppa, eodi gani?” [Where are you going?]

“Uhh.. Yuh-gi?” [Here?]

Humarap sakin si Nathan, “Kumain na ba kayo?”

“Hinde pa, sumama kasi pakiramdam ni Athena kaya umuwi kami ng maaga.”

Hinawakan ni Nathan yung kamay ni Athena, “Mwuh? Eodi apugirado han-guh-ya??” [What? Are you feeling okay?]

Tumango siya.

“Jung mal gwaen chah na yo?” [Are you sure you’re all right?]

“GWEAN. CHAH. NA.” nag smile si Nathan [I'M. OK.]

“Jo ah, you take a shower muna. I’ll just talk to Kenji outside ok?” [alright]

Nag nod si Athena. Masunurin pala siya sa kuya niya eh. isang sabihan lang sa kanya sumusunod na siya kaagad, sa bagay sakin di naman ganun siya eh, pero minsan pasaway talaga amp!

“Kenji, sorry kung medyo matigas ulo ni Athena.. ganyan talaga yan eh, na-spoil kasi ng mom namin. Alam mo naman siguro na half-brother niya lang ako diba?” napatingin kaagad ako kay Nathan. Nag smile lang siya.

“So hinde niya pa nasasabi.”

“Wala akong masyadong alam sa kanya eh. Hinde na namin masyadong napaguusapan yung personal na buhay namin, halos away, tampuhan, at barkada lang alam namin sa isa’t isa.”

“Ah ganun ba? Sige, ako na lang mag kkwento tungkol sa buhay ni Athena. Half-sister ko siya, kasal yung dad namin sa mom ni Athena, pero pumunta ng Korea yung dad namin so dun niya na-meet yung mom ko. hinde sinasadya.. nabuo nila ako. Pero nung umuwi yung dad namin sa Philippines ng mga 3 years old ako ayun, nabuo si Athena. Pero after 2 months namatay yung mom ni Athena.. Siguro mga 2 years old siya nung dinala siya sa Korea. Simula nun, mom ko na yung nag alaga sa kanya. Sobrang mahal na mahal ng mom ko si Athena, hinde dahil naguiguilty siya. Pero ibang klase yung impact ni Athena samin.”

Ibang klase yung impact.. pati sila nafeel yun kay Athena.. akala ko kami lang nakakaramdam nun, pero pati pala sila nafeel yun..

“Hinde namin hinahayaan yang masugatan or makagat ng lamok.. pero despite the fact na sobrang spoiled siya, naging mabait na bata parin siya. Alam niya yung tama at mali, hinde siya nakikipag away, masunurin at marespeto. Kaya walang dahilan para magalit kami ng mom ko sa kanya.” Nilagay niya yung kamay niya sa balikat ko, “She’s been hurt before.. and I don’t what that to happen again.”

Kinuwento sakin ni Nathan yung nangyari kay Athena at Tae Sung.. So first love niya si Tae Sung? Hinde naging sila.. pero nagpromise yung guy na magiging steady na sila pag dating ni Athena ng 17 y/o kaya lang nund bumalik si Athena sa Korea nung same year na nag confess si Tae Sung, nakita niyang may kasamang ibang babae si Tae Sung. Kaya yun, napadpad ng pilipinas si Athena. 17 years old..? 17 lang siya ngayon diba? Matagal pa mag 18 si Athena.. ibig sabihin pwedeng mangyari yung promise na yun.

“OPPA!! KENJIYAH!! DINNER TIME!” sigaw ni Athena.

Pagkatapos namin kumain ng dinner umuwi na ako.

“BAKIT GANYAN SUOT MO?!??” tiningnan ni Athena yung damit niya

“Bagay naman diba?” tapos humarap siya sa akin.

Anak ng tinapa naman! Nagready ba talaga siya para sa lalaking yun?! amp!! Nakakairita naman!

SL’s Athena: uhm.. may dinner akong pupuntahan bukas.

LB’s Kenji: oks. saan? sino kasama mo?

SL’s Athena: sa Summer Scent. si Tae Sung, friend namin from Korea.

LB’s Kenji: HINDE PWEDE.

SL’s Athena: why?? you said ‘oks’ already! Sang Min Oppa will get mad at me.. come on! Tae Sung oppa’s been calling me nonstop this day, and I really really have to meet him.. please?

LB’s Kenji: dahil ba sa.. oks. sasama mo ba ko?

SL’s Athena: you want to?

LB’s Kenji: OO. at kahit sabihin mong hinde pwede SASAMA AKO! sunduin kita bukas.

SL’s Athena: Tae Sung oppa will pick me up.. just meet us there.

LB’s Kenji: SUSUNDUIN KITA SABI! AMP!

SL’s Athena: OK!! mga 7:00 sunduin mo na ko. wear something nice, ok?

I really have to meet him. tss. Bakit pa?! Nagpaganda pa siya para lang dyan sa Tae Sung na yan! Ganun ba yun kagwapo?! Naka make up pa siya.. nakakaasar talaga. Dress, heels, at make-up para lang sa isang dinner! Potek.

“I can see the lines on your forehead. Can’t you atleast pretend that you’re excited to meet him?”

Ngumiti ako. siyempre pilit. Pano naman ako maeexcite ma-meet yung kumag na yun!? Eh alam kong may past silang dalawa.. Sucks. Bigtime.

Lumapit sa akin si Athena, tapos inayos yung collar ng polo ko, “Ang gwapo mo ngayon.” Tapos nag smile siya sa akin.

“Sino mas gwapo? Ako o siya?” tapos inayos ko yung bangs niya. tumawa siya. seryoso ako sa tanogn kong yun. “Seryoso ako.”

Tumigil siya sa pag tawa niya tapos nag smile sa akin, “Siyempre mas gwapo ka para sa akin. Kaya lang, dahil sinabihan kitang gwapo, edi parang sinabi ko na rin na gwapo siya.” napakamot ako ng ulo. Hinde ko maintindihan yung sinasabi niya, porket sinabihan niya ako ng gwapo, ibig sabihin parang sinabihan na rin niya na gwapo rin yung isa? Ang labo naman.

“Athena!” napatingin kami pareho sa lalaking naka suot na pulang polo.

Naglakad siya papalapit sa amin. ‘Siya na nga yun’ sabi ko sa sarili ko.

“Oppa, this is Kenji” tumingin sa akin si Athena, “Kenji this is Tae Sung oppa.”

Ngumiti na lang ako tapos nakipag shake hands. Tss. May kamukha siya. si Kendi. Kambal ata silang dalawa eh! Teka.. kapatid ko si Kendi ah!?

“Let’s go inside. I made a reservation here two days ago.”

Planado pala to. Itutuloy niya pa ba yung prinomise niya kay Athena? Hinde niya ako pinakilala bilang boyfriend niya..

Nakaupo na kaming tatlo, tahimik lang sila. ang awkward, parang lumabas na epal ako. tss. I don’t care. Hinde ko hahayaan si Athena maiwan mag isa sa isang buwaya!

“You look pretty today. I told you, you should tie your hair more often.” Tapos ngumiti siya kay Athena

Badtrip to ha. “Talaga? Mas bagay sayo naka lugay. Mag clip ka na lang.” nag pout siya sa akin, “Mag.lugay.ka.” tinanggal niya sa pagkatali yung buhok niya. medyo kumulot yung buhok niya pero maganda pa rin. kinuha niya yung clip niya sa bag at sinuot ito. Good girl.

Dumating na yung inorder namin, si Tae Sung kinuha yung plate ni Athena, tapos nag smile. Siya na nag hiwa sa steak ni Athena. Kumunot lang yung noo ko, hinde ko na lang pinansin yun kaya pinag patuloy ko na lang pag kain ko.

Nag usap silang dalawa na parang magkaibigan lang sila. si Athena napapansin kong medyo naiilang. Natapos na kaming tatlo kumain, nag order pa si Tae Sung ng dessert.

“Athena tatawagan ko lang si Kirby.” Tumayo na ko tapso pumunta sa may cr.

Alam ko naman na gusto nilang mag solo eh. bibigyan ko sila ng panahon para magusap.

‘Pano pag susuma si Athena kay Tae Sung, papayag ba ako?’

imagination

“Kenji, oppa needs me now. I’m going back to Korea with him.”

“Thank you for taking care of Athena. We’ll invite you to our wedding. Have a good life.”

ANO BA TO! AMP! Nag hilamos ako, para naman mahimasmasan ako kahit papaano. Hinde! Walang time time! lumabas ako ng cr at nag lakad na pabalik sa table namin.

“..wag ka ng mag Korean. Maiintindihan ka rin naman ni Kenji eh.” napahindo ako sa pag lalakad at nag tago sa may pabilog na wall-na-ewan.

“Is he Korean?”

“Oo. Half-korean. Parang ikaw.”

“Ya. Respect me. I’m your oppa.”

“Bakit ka ba nandito?”

“Do you still remember what I’ve promised you?” hinde nag salita si Athena, “I know I’ve been an @ass.. but I’ve changed. Can we start again?” eto na nga ba yung kinatatakutan kong tanong..

“You know what? I really appreciate this dinner and your visit.” Huminto siya sa pag sasalita, “Sure. We can start again..” TA&%#$@!!! Ano to!? Potek naman. Eto masama pag nakikinig ka sa usapan ng ibang tao eh.

“Really??”

“Yep. As friends.”

“WHAT? that’s not what I’m asking.. I want you to be my--

“Actually now, I’m glad that you cheated on me. Because if it wasn’t for you.. I would have never met him.”

“Who? Kenji?”

“I thought being his girlfriend was a mistake, but I was wrong. I guess this is where I’m supposed to be, right? With him..” narinig ko siyang tumawa, “Cheesy huh? So please.. don’t screw everything up.”

Siguro naman time na umepal ng isang gangster diba? Kaya nag pakita na ako sa kanila, pero siyempre kunwari wala akong narinig.

Tumayo si Tae Sung, “I won’t.” tapos nag smile siya kay Athena. Humarap siya sa akin, “I have to go. I paid already so you don’t have to worry about the bill. Nice meeting you Kenji. Take care of Athena.” Nag smile siya tapos tinap niya ko sa may balikat.

CHAPTER TWENTY SEVEN

“Athena, pupunta kami ng canteen ni Kirby. May gusto ka bang ipabili?”

I shook my head. Tumalikod na sila tapos lumabas ng clasroom.

Simula nung Sunday, hirap na akong kausapin pa si Grace. Sa MSN hinde ko siya nirereplyan, pag nagtetext naman siya late ako mag reply, sa landline iniiwasan ko pa rin siya. natatakot kasi ako na baka bigla kong masabi sa kanya yung mga nakita ko. I don’t want to hurt her.

Lumabas ako ng classroom para mag lakad lakad sa hallway, sa pag lalakad ko nagkasalubong kami ni Abigail. Napatigil kami pareho sa pag lalakad. Parang tumigil pareho yung mundo namin.. nagtitinginan lang kaming dalawa.

Naglakad na ako pabalik ng classroom at may biglang humawak ng kamay ko tapos hinila ako sa may mga lockers

“Kenji..” I greeted him as he hugged me

“Sorry lovebabe.. Kung gusto mo talagang sabihin kay Grace ok lang.. kung gusto mo tayong dalawa pa magsabi para hinde ka mag panic sa mangyayari. Basta wag mo ng gagawin yung ginawa mo sakin kahapon, pati wag mo na akong iiwasan.. hinde ko kaya.”

Sino ba naman kasing hinde maggalit sa ginawa niya diba? Dapat sinabi niya pa rin sakin na alam na niya na niloloko nung Gino si Grace, hinde niya ba ko pinagkakatiwalaan? Girlfriend niya ko diba? Dapat sinasabi niya sakin lahat.. Tapos bigla ko na lang malalaman na alam niya yung mga kalokohan na nangyayari? psh.

“Hinde ko na sasabihin. Tama ka.. Mas masakit pag sakin niya pa nalaman yun. Haay.. ewan ko. pati ako naapektuhan.” Binitawan na niya ako tapos hinawakan yung kamay ko

“SEE!! Sabi na sayo eh! Kulit mo kasi!” napanganga na lang ako sa sinabi niya, ano ba to! Nag sosorry siya tapos biglang hihirit ng hinde tama!!

“Wag mo na lang masyadong isipin yun, ok? Tara na, si Carlo dumaan sa classroom hinahanap ka may dalang pagkain.” Nag nod ako tapos hinawakan niya yung kamay ko at naglakad na kami pabalik ng classroom

Habang nag lalakad kami sa hallway nagtitinginan samin yung ibang students. Sino ba namang hinde magugulat, hawak ni Kenji yung kamay ko. Samantalang dati sabay lang talaga kaming mag lakad.

Sinubukan kong bumitaw sa pagkahawak niya pero hinihigpitan niya yung hawak niya. “Kenji, let go of my hand. Ang weird ng feeling, pinag titinginan nila tayo.”

Huminto siya sa pag lalakad niya,kaya pati ako napahinto rin.

“Mas weird pag ginawa ko to” hinawakan niya yung dalawang kamay ko tapos he kissed me on the lips.

Halos lahat ng nanonood nagulat. Kahit ako hinde nakagalaw dahil nagulat ako sa ginawa niya. bigla na lang nag sigawan yung mga taong nakakita. Ano ba to! Kung ano na lang ang maisipan niya ginagawa niya! ibang klase..

Pagpasok namin sa classroom nag palakpakan yung mga kaklase namin

“HOY KAYONG DALAWA!! WAG NAMAN SA MAY CORRIDOR DIBA??”

Tiningnan ni Kenji yung lalaking sumigaw

“Asan na ba yung dalawang yun? Nag tatakbuhan kanina sa may corridor yun eh..” napakamot siya ng ulo tapos lumabas ng classroom. Wow. Biglang bawi. Natawa na lang ako sa gnawa nung classmate namin. Pumunta na ko sa may upuan ko pero napatingin ako sa may backdoor. Wow sinasayang nila yung lamig ng room, lumalabas yung lamig ng aircon eh. Hinahayaan lang nilang nakabukas.

Tumayo ako para isara yung pinto pero nakita ko si Grace sa may veranda, magisa. Nilapitan ko siya para itanong kung may problema siya pero pag lapit ko tumingin kaagad siya sa akin tapos ngumiti, “Wag na tayong pumasok! Samahan mo ko.. kelangan ko mag vent.” Nagulat ako sa sinabi niya, pero pumayag ako.

Hinde sa kinukunsinti ko yung plan niya pero alam ko kasi yung ibig niyang sabihin. Alam kong nasasktan siya ngayon at kelangan niya ng kaibigan.

Kinuha namin yung mga gamit namin tapos tumakbo na kami pababa sa may side stairs. Pagkalabas namin sa may back gate bigla siya umiyak

“Niloko niya ako..”

“Hinde kita maintindihan Grace..” I lied.

“Si Gino.. Niloko niya ako..” I hugged her, “Athena habang kami pa, sila rin ni Abigail.. hinde ko alam kung saan ako nagkamali.. hinde ko alam..”

“Tama na.. Wala kang ginawang mali.. Hayaan mo na lang muna siya.. Baka--”

“SAAN AKO NAGKULANG?? Binigay ko naman lahat ng kelangan niya eh.. Lahat ng ayaw at gusto niya sinunod ko.. Ano pa bang kulang??”

Sa totoo lang, hinde ko alam kung anong sasabihin ko kay Grace, wala akong experience sa ganitong situation..

“Alam na ba ni Jigs to?” umiling siya, “gusto mo bang ako na lang magsabi sa kanya? Baka siya pa makapag bigay sayo ng advice..”

“WAG!! Magagalit siya pag nalaman niya to.. Hinde mo lang alam kung paano siya magalit.. Kung yung nakikita niyo sa kanya yung cute side, sobrang kabaligtaran yun pag nagalit siya, nakakatakot..”

Hinde ko pa nakikita kung pano magalit si Jigs pero sa pagkasabi at reaction pa lang ni Grace, parang nakakatakot nga. Dinala ko si Grace sa bahay, since wala na rin kaming mapuntahan. Pagdating namin sa bahay nakita namin si Sang Min oppa, nanonood ng tv

“Ya, oppa! This is my friend Grace.” tapos humarap ako kay Grace, “He’s my brother, Nathan. Oppa means older brother.”

“Yo.” sabi niya kay Grace. Si grace naman nag smile lang. ‘Yo’?! ano kayang bati yun?

“Hinde kayo pumasok??” umiling kami pareho. “YA!!!!”

“WAE?! I TOLD YOU NOT TO SHOUT AT ME INFRONT OF MY FRIENDS!!!”

Nagsmile bigla si Kuya Nathan, “Mi an..” [Sorry]

“ANYWAY, she just got dumped by her boyfriend. She asked me to play hooky with her!” bigla akong hinampas ni Grace sa may braso

“Hoy gag0 ka! Hinde ako na dump noh!! Niloko niya kaya ako!” sabay natawa kami ni Kuya Nathan dahil sa pagiging defensive ni Grace.

Nagstay lang kaming dalawa sa bahay, siyempre mabilis na nakalimutan ni Grace na kelangan niya magmourn dahil sa namatay nilang love ni Gino. Oppa’s her medicine huh? Kung magusap silang dalawa akala mo matagal ng magkakilala eh! Nagkwentuhan pa about sa lovelife nila pareho!

Speaking of lovelife.. The reason why oppa left qc was because he got dumped by this chick from his school..

“YA!! I HEARD THAT BABO! She didn’t dump me!” [babo = stupid]

Ganun ba kalakas pagkasabi ko?? wasn’t I talking to myself? Weird..

“Then why did YOU let HER go?”

“I didn’t let.. Her.. Go..”

“STOP PAUSING! YOU’RE RUINING THE MOMENT!”

“SHE’S MARRIED, OK?? Bianca‘s married!”

Napatingin kami bigla ni Grace kay kuya Nathan, pareho pa kaming napa nganga! What a loser! Sa babae mistress siya! Pero kung unisex isa siyang KABIT! LEECH! SABIT! SINGIT! THIRD WHEEL! PANIRA! MANGAAGAW! SNAKE! Need I say more?

Natawa si Grace bigla.. What?? Was she thinking the same way too??

“YA! Wala akong ginawa noh!! I didn’t make a move!!! Shut up!” tumayo siya bigla “Kayong dalawa! Hinde ako kabit, snake, third wheel, panira.. etcetera! Manahimik na nga kayo!” tapos pumunta sa kwarto niya

“Bakit hinde mo sinabing may kuya kang gwapo?!!”

“Ngayon pa lang ba kayo nag kakilala?? Alam ko pinakilala ko na siya sayo noon ha??”

“NGAYON PA LANG KAYA! Ikaw!! Makakalimutin ka talaga! Buti hinde mo nakakalimutan yung boyfriend mo noh?”

I scratched my head. Bakit ko kaya makakalimutan? Eh boyfriend ko nga yun? Eto ba epekto ng naloko? Nagiging weird? Oppa went out to buy something, Kenji arrived around 2:30 pm.

Lumabas ako para salubungin si Kenji sa may gate “Hey babe!” tapos hinug ko siya. Nagulat ata si Kenji sa bati ko kasi medyo weird yung facial expression niya nung pag tanggal ko ng hug sa kanya. Nilapitan ko siya tapos bumulong, “Ayan oh! Kanina tatawa tawa na yan sa harap ni oppa pero ngayon nalulungkot na naman! Pag sabihan mo nga! Hinde ko na alam sasabihin ko eh..”

Nag nod si Kenji. Pumasok na kami sa loob ng bahay tapos umupo kami sa may living room kung nasaan si Grace.

“Bakit kayong mga lalaki ganyan.. Binibigay naman naming mga babae lahat ng kelangan niyo ah, sinusunod namin kayo.. Pero bakit sa bandang huli.. Parang hinde pa rin sapat yung mga ginawa namin?”

“Hinde naman lahat ng lalaki ganun Grace eh.” nag grin si Grace

“Alam niyo, ang hirap kasi sa inyo, hinde kayo nag sasalita pag ayaw niyo na yung nangyayari. Ayaw niyo umamin na fed up na kayo sa mga away, sa gulo, sa amin.. Hinde niyo ba naiisip na hinde lang kayo yung may pakiramdam?” she sighed, “Napapagod din naman kami.. Nagagalit.. Nahihirapan.. Nasasaktan…..”

I really don’t know what to say. Para lang akong mannequin sa gitna ni Grace at Kenji, titingin sa left kung turn na ni Kenji mag salita, titingin sa right kung si Grace naman babanat.

Halos 25 minutes na silang nag uusap tungkol sa mga ‘lalaki’ halos parang debate na yung nangyayari pero puro feelings. Siyempre si Kenji hinde masyadong pinapatulan yung mga masakit na words ni Grace. Although hinde naman siya masakit, parang realization na lang for the guys yun.

“Grace, may mga bagay lang na hinde talaga maiiwasan. Gaya nga ng sabi mo, ibang klase kaming mga lalaki. Pero hinde ibig sabihin nun na pare-pareho kami ng ugali. Siyempre merong malala at meron rin namang nasa tamang isip pa.”

Malala? Tamang isip? May mga stages pala yun? Parang normal, mild, moderate and severe? Parang sakit lang pala mga lalaki eh!

Inakbayan ako ni Kenji, “Kung wala kang ibang masabi, wag mo ng isama yang normal, mild, moderate at severe mo. Ikuha mo na lang kami ng maiinom.” tapos nag smile siya sa akin. Nag pout lang ako.

“Nabasa mo yung naiisip ko??”

Umiling siya. “Malakas ka bumulong eh. Tapong ngumingiti ka pa magisa. Sige na, kumuha ka na muna ng maiinom namin, please?” argh! I hate it when he smiles!! Tumayo ako para kumuha ng juice, medyo maririnig ko pa naman pinaguusapan nila kahi nasa may kusina ako eh. And to think na malakas boses ni Kenji, rinig na ring ko yun!!

“Sakin ba gumaganti si Abigail? Wala naman akong ginawang masama sa kanya ha! Alam rin niya na kami ni Gino, kaya bakit sia papayag na maging sila?! Kenj, sabihin mo nga sakin, ano ba pinaguusapan niyong dalawa sa school tuwing mag kakasalubong kayo? Tuwing nakatalikod si Athena, ano pinagkkwentuhan niyo?”

Naguusap pa sila ni Abigail…? Tuwing nakatalikod ako? Tuwing magkakasalubong? Bakit hinde niya sinasabi sa akin yung mga yun? Kelangan ba talaga niyang itago sakin yung pag uusap nila ng patago?

“Naguusap ng patago? Anong pinagsasabi mo?”

“Wala sa tapat natin si Athena, Kenji bata pa lang tayo magkaibigan na tayo. Alam kong hinde pa rin nawawala si Athena Abigail mo diyan sa puso mo. Kahit na sabihin mong mahal mo si Athena, hinde mo maitatanggi sa sarili mo na may parte dun na kaya mo siya minahal dahil magkapangalan sila. Diba nga Athena pinapatawag mo samin kay Abigail?”

Ayoko na sanang makinig. Pero hinde gumagalaw yung katawan ko. Ayaw mag lakad ng mga paa ko. Totoo kaya yun? May part na kaya lang niya ako love because of my name? weird.. Ganun ba niya ka-mahal yung name ni Abigail? Kaya pati kapangalan papatulan niya?
Sa bahay na silang lahat nag dinner. Nagorder ng food si kuya Nathan, gumagalante na eh. Mga 9:23 nag uwian na silang lahat, ako si Sara and kuya Nathan na lang natitira sa may living room

“Oppa, why don’t you date Grace? I think you guys look good together!!”

“WHAT?! YOU GUYS ARE DATING ALREADY?! I THOUGHT YOU JUST MET??”

“Ya! I never said that they’re dating!”

“Oh. Right. Since you got dumped by your chick, date Grace!”

“YA! BIANCA DIDN’T DUMP ME!!!”

I laughed. Yeah, she didn’t dump him, she was already married. HA! Too bad.

Sara looked at me, “Wae? Mu sun ili ya?” [Why? What’s the matter?] i pointed at oppa using my lips

“Aish!! She’s married ok?? MARRIED!” tumawa na rin si Sara. Ok this is the best day so far.

Went in my room to rest, I checked Kenji’s phone.. Tss. He’s confident huh? I scanned his inbox and there’s no sign of Abigail. Hohoho! I know, I’m suspicious. I tried to check his gallery. Wow… it’s all.. me. May picture pa kaming dalawa dun na naka pout ako tapos naka kiss siya sa akin. When did he take this?? THESE rather.

After I checked Kenji’s phone I remembered that I was supposed to call Lucas, well I can’t. Since my phone’s with Kenji and Sara doesn’t have his number. So we ended up chatting, good thing he‘s on. I told him everything. Since he’s being suspicious and all. He went all the way here running, just to hug me. I deserve it.. I guess.

Kenji’s POV

“Ok class, do page 226 numbers 3, 5, 7 and 9.”

Amp!! Seatwork na naman! Leche talaga. Sa lahat ng ayoko pag may seatwork sa algebra eh! Badtrip. Nahahassle tuloy ako! Tiningnan ko si Athena, mukhang olats lang sa kanya yung seatwork! Tss. Buti pa siya. Anak ng. woooh! Algebra..

Nilapit ko yung upuan ko kay Athena, “Pa-kopya..”

Tumingin lang siya sa akin tapos tinuloy yung pag sosolve niya. Ang damot ng wala!!

May kumatok sa pintuan ng classroom namin tapos bigla itong bumukas.

“Miss, you have a new student here.” sabi nung principal sa teacher namin, “Come here, this will be your new classroom, room 407 section 47. If you need anything I’ll be at my office, ok?” tapos umalis na ung principal.

“Come in, Mister…?” Mister? Ibig sabihin lalaki

“Lazaro.” LAZARO?!

Pumasok na yung lalaking nakasuot ng uniform namin, mahaba yung buhok medyo brownish tapos naka sabit yung isang strap ng bag niya sa balikat niya, si Lucas.

“Mr. Lazaro, please introduce yourself to the class.”

Nagsmile si Lucas tapos humarap sa amin, “I’m Lucas Lazaro, I studied at Marymount High School for 5 months. Glad to be home.”

Nagpalakpakan yung mga classmates namin, ‘glad to be home’ si Lucas talaga! Tumayo sila Jigs at Kirby tapos hinug si Lucas. Lumapit naman si Lucas kay Grace tapos hinug niya rin ito.

“Lucas, you may sit there.” tinuro nung teacher namin yung bakanteng upuan sa may 3rd row, sa side namin ni Athena.

Pero bago umupo si Lucas, lumapit siya sa akin siyempre tumayo ako at nakipag shake hands

“Welcome home.” then niyakap ko rin siya. Friends kami diba? Ok na lahat sa amin.

Lunch break na namin, sabay sabay kaming bumaba ng tropa, siyempre kasama na si Lucas dun. Lahat ng mga tao nag tataka kung bakit kasama na namin si Lucas, yung iba nag bubulungan pa. yung ibang babae naman kinikilig. Ano ba to. Hinde ba nila nakikita si Lucas na pakalat kalat?? Tumambay kami sa mga bleachers malapit sa school lounge, dun na rin kami kumain.

Maya maya biglang tumakbo si Athena sa may cr. Napatayo si Lucas, tiningnan ko siya, parang nag aalala, bakit ganun? May alam ba siya na hinde ko alam? Tumakbo si Sara sa cr para check si Athena, mga 15 minutes nakalipas, wala pa rin sila.

Nakita ko papalapit sa amin si Abigail. Napansin niya ata na nasa school na si Lucas. Tss. Lumipipad talaga ang balita.

Huminto siya sa tapat ko, “Kelangan kita makausap.. Mamayang uwian.. Magkita tayo dun sa dating lugar.. Iintayin kita…” sabi niya

Mukang napakaseryoso ng sasabihin niya sa akin. Pupunta ba ako? Mukhang seryoso eh.. Pag pumunta ako, malamang magagalit si Athena, pag hinde naman.. Sasama loob ni Abigail. Ano ba talaga ang dapat? Wala naman sigurong masama kung maguusap kami… diba?
Chapter TWENTY EIGHT
Kenji’s POV

Lumabas na rin ng banyo si Athena at Sara, holding hands pa ha! Ayos. Bumobrokeback! Habang papalapit silang dalawa, napansin kong medyo malungkot yung expression ng mukha ni Sara. Ano ba kasing meron? Anong nangyari sa loob ng cr? Ano bang alam nila na hinde ko alam? Ano ba yung tinatago nila sa akin??

Tumayo ako, “Anong nangyari?”

Napatingin si Sara kay Athena.. ano balak pa nilang itago sakin?!

“Anong nangyari?! Bakit ayaw niyong magsalita??”

Napayuko si Athena tapos si Sara tumingin sa akin, “She’s 8 weeks pregnant..”

Napatingin bigla si Athena kay Sara, “SARA!!” humarap siya sa akin, “Mi an.” Tapos naglakad siya papunta sa may bench na inuupuan ni Grace. [I’m sorry]

“Per..o.. hinde naman.. walang.. samin.. hinde… ako.. ginawa.. pano..?” sabi ko ng paputol putol. Hinde ko alam kung pano ko sasabihin yung nasa isip ko, buntis?! Tama diba? tagalog ng PREGNANT, BUNTIS?! Anak ng. SINONG TATAY?!

“YA!! I was just JOKING!” natawa sila Jigs at Kerb. Pinatong ni Sara yung kamay niya sa balikat ko, “Joke.” Tapos lumapit siya kay Jigs.

Naiwan ako doong nakatayo. Nakatulala. A JOKE? tch. Hinde nakakatawa yung joke na yun. Halos atakihin ako sa gulat nung sinabi niya yun!! ampotek! Ganun na ba mga joke ngayon?? Sasabihin bigla buntis yung girlfriend mo?! anak ng tokwa naman.

Lumapit sakin si Lucas, tapos inakbayan ako. “Ok ka lang ba?”

Tumango ako tapos ngumiti, “Buti naman at napilit ka nila Kerb bumalik dito. Matutupad na yung deal natin na dapat sabay sabay tayong gagraduate sa school na to.” Inakbayan ko rin siya

“Maiiwan ko ba naman ang Barney and Friends? Malamang hinde diba?”

“Thug Lords na kami papi!”

“Oh, sino nag bigay nun? Ayos ha! Thug Lords.. parang, sindikato lang!” natawa kami pareho

“Si Athena nag bigay nun, para daw kasi kaming gangster kung kumilos eh.” Sinabi ko habang nakangiti, “Iba siya paps. Ibang iba..”

“Alam ko..” sinabi ni Lucas habang tumatango, “Alam ko..”

Umakyat na kaming pito sa classroom, habang paakyat kami, nakasalubong namin si Abigail. Nagkatinginan kaming dalawa, ngumiti na lang ako sa kanya tapos hinawakan ko yung kamay ni Athena. Napansin kong napatingin siya sa kamay namin kaya umuwas na ko ng tingin sa kanya. Pagkadating namin sa classroom umupo na kaagad ako sa upuan ko.

“Kelangan kita makausap.. Mamayang uwian.. Magkita tayo dun sa dating lugar.. Iintayin kita…”

Ano kaya yung sasabihin niya sa akin? Importante ba yun? pwede naman niyang sabihin sakin yun kanina kung ganun ka importante yung bagay na yun eh, pero hinde niya kaagad sinabi. Bahala na lang kung ano maging desisyon ko mamayang uwian!

Dismissal na, hinde ko pa rin alam kung anong desisyon ko. Lumabas ako at nilapitan ko si Athena, nag aayos siya ng locker niya habang kausap si Kerb. Pinagmamasdan ko lang siya.. habang tumatagal.. mukang hinde ko kayang mawala si Athena sa tabi ko. Dahil sa kanya, nakalimutan ko lahat ng galit ko sa past, napapakita ko na yung tunay na Kenji, naging masaya ulit ako at dahil sa kanya, natututo ulit akong magmahal at magtiwala sa taong mahal ko. FCUK CHEESY!

Hinde ko mapigilang ngumiti habang tinitingnan ko siya, siguro iniisip nila na nababaliw na ko.. siguro nga. Pero mas mababaliw ata ako pag… nawala siya sa tabi ko.

Hinampas ako ni Lucas sa may balikat, “Hinde halatang masaya ka ha!! Tama na yan! Natutunaw na si Athena!” siniko ko siya, “Athena! Si Kenji kanina ka pa hinihintay!” napatingin sa amin si Athena tapos ngumiti

“Gag0 ka talaga! Hinde ka pa rin nag babago!”

“Lul! Nag bago kaya ako! Hinde mo ba napapansin? Mas gwapo na kaya ako sayo!” tapos nag Mr. Pogi pose siya (yung parang naka check yung kamay) “Sige mauna na ako.” kumaway siya sa akin habang nakatalikod na siya.

Nilapitan na ako ni Athena tapos bumaba na kami ng building. Bigla siyang humawak sa may braso ko, unconsciously, napangiti ako. Sa totoo lang.. masaya talaga ako at nakilala ko si Athena. Palagi ko na atang sinasabi yun eh, pero seryoso ako. masaya talaga ako at nakilala ko siya.

Ihahatid ko na siya sa bahay niya, habang papalapit kami ng papalapit naiisip ko na magkakahiwalay na naman kami at bukas ko na naman siya makikita. Parang ang bilis masyado ng araw ko pag kasama ko siya. tama nga sila, time flies when you’re happy.

Dumating na yung oras na magkakahiwalay na naman kami, bumitaw na siya sa pagkahawak niya sa braso ko tapos hamarap sa akin, “Sige, pasok na ko.. ingat ka sa pag punta mo sa work, ok? Tawagan mo na lang ako pagkauwi mo pag hinde hassle..” nag smile siya tapos tumalikod na.

Ayoko pang magkahiwalay kami kaya hinawakan ko yung kamay niya, “Gusto mo bang…… sumama sa work ko? Para naman ganahan ako mag trabaho..” sana pumayag siya.. pumayag ka! Amp.

Humarap siya sakin tapos ngumiti, “Akala ko hinde mo na itatanong yan eh. Pasok ka muna, magshoshower lang ako.”

Binuksan ng yaya nila yung gate tapos pumasok kaming dalawa sa loob ng bahay. Tahimik yung bahay nila, wala ata si Nathan.

“Oppa’s not home, I think he’s with our uncle..”

“Ahh..” sabi ko. anong reply yan! Wala yung kuya Kenji! W-A-L-A!

“You wanna wait here, or in my room?”

“HA?!?!” nagsmile siya sa akin, sinabi niya bang sa room niya??? HER ROOM?? Wait sabi niya diba.. ‘my room’ my = akin.. sa room niya! tama ba pagkarinig ko?

“Halika, dun tayo sa room ko.” teka, bakit bumibilis tibok ng puso ko? nakapasok na ko sa room ni Athena dati eh! so wala ng problema kung papasok ulit ako, pati iintayin ko lang naman siyang matapos mali..go.. eh. ANAK NG!

Pagpasok namin ng kwarto niya, nilagay niya kaagad yung bag niya sa may table tabi ng PC niya. Amp! Ano ba siya! She’s fcuking teasing me!

“Upo ka muna.” Umupo ako sa may sofa tapos umupo siya sa may bed niya, “Ayaw mo tumabi sakin?”

Napanganga na lang ako sa sinabi niya. Anong problema niya?? SERYOSO! HINDE NAKAKATUWA! Lalaki ako.. I have my own needs..

“You don’t like?” nagsmile siya sa akin, “Araso.” [alright]

“Ya. Gumanhe!” tinutukso niya talaga ako! hinde niya ba naiintindihan na lalaki ako? AT DALAWA LANG KAMING NASA BAHAY NIYA! well, tatlo kami pero yung yaya niya hinde naman nakikialam yun eh. [geu man hae = stop it]

“Wow! Korean yun ah.. bakit ba ayaw mong tumabi sa akin? Psh. Sige, ako na lang tatabi sayo.” tumayo siya tapos umupo sa tabi ko, bigla niya akong niyakap.

“Hoy! Lalaki ako, natetempt din ako, alam mo ba yun? Bakit mo ba to ginagawa?”

“Kur sseh..” kiniss niya ako sa cheek ko, “Anong gagawin mo pag nalaman mong may twin sister ako? tapos hinde mo alam na papalit palit lang pala kami.. hinde mo alam na hinde pala talaga ako si Athena..” [keur sseh = well..]

“Malalaman ko naman kung sino yung Athena sa hinde eh. maffeel ko yun.. bakit may kakambal ka ba?” umiling siya, “bakit bigla mong natanong yun?”

“Wala lang. sige maliligo na ko! dito ka lang ha! Ay! May bago akong laptop! Pinadala ng dad ko galing korea.” kinuha niya yung laptop niya sa may cabinet niya, “Gusto ko sabay natin buksan eh, pero na excite ako kaya binuksan ko na siya kagabi. Cute noh?” nag smile siya tapos lumabas na ng kwarto niya.

Tiningnan ko yung laptop niya, maganda nga. Mukhang bagong labas lang kasi ngayon ko lang to nakita eh. Spoiled nga talaga to, binibilhan ng bagong gamit kahit hinde naman kelangan. Sa bagay, hinde naman siya magastos na tao eh. Premyo niya to dahil mabait siyang anak.

Binuksan ko yung monitor ng pc niya, tapos nag halungkat ng kung anu-ano. Pumunta ako sa My Pictures. Ang daming folders, siyempre una kong nakita yung MY G-PRINCE na folder, all caps ba naman eh.

“G-Prince.. Gangsta Prince. Tss.”

Clinick ko yung folder pero hinde ko mabuksan, may password pang kelangan! ANO BA TO!! Sino kaya yung nasa loob nun? Ayokong mag assume na ako yun. amp! Pano pag yung Tae Sung yun!? shiet!

Biglang bumukas yung pintuan ng kwarto tapos pumasok si Athena. Tapos na siyang maligo?! Saan siya naligo!? Diba dito yung banyo niya?! kaya pala ang lakas ng loob niya kasi hinde siya sa sarili niyang banyo maliligo eh! tss.

“ANG INIT SA LABAS!! GRABE!” sinabi niya habang nag papaypay siya gamit yung kamay niya. OMG SHE LOOKS SOOOOOO... HOT? Basa pa yung buhok niya.. ano ba to! ang lakas talaga ng trip niya! Hinde hinde! change topic!

“Naka bukas na nga ac mo eh, teka, hinde mo ba to pinapatay?”

Umiling siya, “Simula last month ayaw nilang ipa-patay yung ac eh. Ok lang daw kahit tumaas yung bill ng kuryente basta wag lang daw patayin yung ac. Kahit si Sara ayaw niya ipa-patay eh nanagalit. Hehehe!! Weird noh?”

“Oo. weird nga. Ano, tara na?”

“5 minutes.” Umupo siya sa may couch tapos nag susuklay ng buhok.

Tumayo ako tapos umupo sa tabi niya, “Can I have a kiss? A long on--”

Naputol yung sentence ko kasi bigla niya akong kiniss.

After nung kiss namin, medyo naging awkward yung moment. Napansin kong nag blush siya tapos tumayo na. niyaya ko na siya sa bahay para samahan akong mag bihis. Pagkatapos kong mag bihis dumeretso na kaming dalawa sa work ko.

Pagkadating naming sa work ko, ang dami na kaagad na tao, puno na yung place pero wala namang mga inorder.

“Iniintay ka ata nila. Puro babae oh.”

“Tss. Wala akong pakialam. Ginagawa ko lang naman trabaho ko eh.” naglakad kami papunta sa may counter, “Dito ka sa table na to, dito mo ko hintayin ok? anong gusto mong kainin?”

“KIMCHI!!” nagsmile ako sa kanya tapos hinawakan yung mukha niya, “Ay.. kelan pa nagka piano dito? Wala naman yan dati ha..”

“Gusto kasi ni boss gawing medyo sosyal yung place eh, kaya ayan naglagay sila ng space para sa piano. Yun nga lang walang marunong mag piano.”

“Magkano bayad???” Mukhang pera.

“250 per night. Mga 10 songs dapat!”

“Sige! Sabihin mo mag aapply ako bilang pianist! Hehehe! Start na ko ngayon ha?” tumayo siya tapos pumunta sa may piano, umupo siya tapos binuksan yung cover ng keys.

Nagsimula na siyang tumugtog. Lahat ng tao napatingin sa kanya, kahit si boss napalabas ng opisina niya at napatingin kay Athena.

“Siya yung girlfriend mo diba? Magaling siya mag piano.”

“Gusto niya raw mag apply, kung ok lang daw..”

“Tanggap na siya. Sabihin mo, kung marunong rin siyang kumanta mas maganda. Dadagdagan ko ng P50.00 bawat song na kakantahin niya. ok ba yun?”

Tumango ako. parang mas malaki pa yung kikitain niya kesa sakin ha?? Piano at kanta lang siya, samantalang ako naglilinis kumukuha ng orders nagpapakahirap mababa sweldo!

Nakaka 5 songs na si Athena, sabi ni boss mag break daw muna siya ng 1 hour, hinde naman daw kami nag mamadali.

Umupo kaming dalawa ni Athena, binigay ko na sa kanya yung kimchi na inorder niya kanina, napansin kong masaya siya habang nag pipiano. Siguro hilig niya talaga yun.

bzzzzt

Nilabas ko yung cellphone ni Athena, tiningnan ko kung sino yung tumatawag,

Calling..
Carlo Paez

Flinip ko yung phone para sagutin yung tawag niya, nakatingin lang sa akin si Athena

“Si Kenji to.”
“Si Ate Athena?? Kelangan ko siya makausap..”
“Teka lang..” inabot k okay Athena yung cellphone niya, “Si Carlo. Mukhang importante eh.”

Kinuha niya yung phone, “Hello?”

Biglang nanlaki yung mata ni Athena, “Nasan ka ngayon? Ok ka lang ba??”

Tumatango siya, pucha parang nakikita ni Carlo yung pag tango niya ah.

“Sige, pupunta ko dyan! Intayin mo ko, ok??” binaba na niya yung phone.

“Ano raw yun?” dahan dahan inangat ni Athena yung ulo niya, “May nangyari ba?”

Tumango siya. “Yung lola ni Carlo dinala sa hospital kagabi.. hinde niya alam yung gagawin niya kasi hinde pa raw gumigising.. hiwalay na kasi yung parents niya at may kanya kanyang pamilya kaya yung lola na lang niya yung nag aalaga sa kanya.”

Halatang nagaalala siya kay Carlo. Parang magkapatid na rin kasi ang turingan nila. Mabait na bata si Carlo kahit kelan lang namin siya nakilala. Lagi niya kaming binibigyan ng pagkain tuwing recess, pag lunch lagi silang nag kkwentuhan ni Athena.. kaya pala kanina wala siya kasi nasa ospital siya.

“Sige, tapusin na lang natin yung work, tapos diretso na tayo sa ospital ok?” nag nod siya sa sinabi ko.

Tinuloy namin yung work namin, kunwari wala na lang nangyari, tumugtog siya ng masasayang kanta, ako naman tuloy sa pag silbe sa mga customers. Habang tumatagal dumadami pa rin yung customers. Masaya sana eh, kaya lang si Athena nag aalala na. pag dating ng 10:00 pm, nag madali na kaming makakuha ng taxi at pumunta na sa ospital kung saan naka confine yung lola ni Carlo.

Mga 2 hours din kaming nandoon, gusto pa sana mag stay ni Athena pero sinabi ko sa kanya na may pasok pa kami bukas. Medyo kumalma na si Athena dahil napansin niyang ok lang naman si Carlo. Nag taxi na lang rin kami pabalik tapos nag pababa sa tapat ng village namin. Nakabalik naman kami ng kampante yung loob.

Hinawakan ko yung kamay niya para alam niyang nasa tabi niya lang ako.

“Alam mo, ang laki ng pinag bago mo. Hinde ka na gangster. Lover ka na ba?” tumawa siya ng mahina. “Ayoko ng makikipag away ka ha. ayaw ko ng may mangyayari sayo..”

“Lalaban lang ako pag sinabi mong lumaban ako..” tumingin siya sakin tapong ngumiti. “Seryoso. Babawian ko lang yung mga hayop na yun pag sinabi mong lang na ‘Kenji lumaban ka!’ para may permission ako.”

“Promise?”

“Promise.”

Pagkadating namin sa may park hinarang kami ng 5 lalaki. Kakasabi lang ni Athena na ayaw niya akong makipag away pero yung away talaga yung lumalapit sakin eh! Potek.

“Tigas rin ng mukha mo noh? Pwede bang layuan mo nga yung girlfriend ng kaibigan ko!” Sinong girlfriend ang pinag sasasabi nito?! Hinde ko nga siya kilala eh! “Nag away yung dalawa ng dahil sayo alam mo ba yun?!”

“Hinde ko alam pinagsasabi mo.” lumapit sakin yung lalaki tapos sinuntok ako sa may kaliwang pisngi

“Siguro ngayon naaalala mo na.”

“SINO KA PARA SUNTUKIN SI KENJI HA?!?!” sigaw ni Athena. Tapos bigla niyang sinampal yung lalaki, “Siguro naman naaalala mo na rin na hinde ka namin kilala diba?!” napatingin ako bigla sa kanya.

Ang labo nitong babaeng to. Siya nagsabi sakin na wag makikipag away tapos siya tong nakikipag away! Hinde niya ba naiisip na lima sila dalawa lang kami? Walang magagawa yung sampal niya. lalo na’t hinde niya pa sinasabi yung permission ko.

“Matapang ka ha!” inangat niya yung kamay niya tapos pasampal n asana siya kay Athena pero hinawakan ko yung kamay niya

“Ako yung kelangan niyo, hinde siya. gawin niyo na gusto niyong gawin sakin. Wag na wag niyo lang gagalawin si Athena.”

“Sige.” Sumenyas na siya gamit yung kamay niya.

Naglapitan sakin yung mga lalaki tapos nag form siya ng circle habang nasa gitna ako.

“Tutuparin ko yung promise ko sayo. Tumalikod ka muna, ayokong makita mo yung mangyayari sakin.” Ngumiti ako sa kanya tapos bigla na akong sinuntok ng mga lalaking hinde namin kilala.

Nakakarami na sila ng suntok sakin. Naririnig ko si Athena, sumisigaw.. sabi ko sa kanya wag siyang tumingin eh! Taena matigas talaga ulo niya! kung ayaw niya akong mabugbog ISIGAW NIYA YUNG MAGIC WORD!!!! Nagparinig na nga ako eh!!! shyet!

“YA BABO!! FIGHT BACK!!!! YOU DUMBASS! LUMABAN KA!!!!!!”

Napangiti ako bigla, tumayo ako tapos sinimulan ko ng gumanti. Nabigla yung tatlong lalaki dahil hinde ata nila inaakalang lalaban ako, tumakbo na yung tatlo naiwan yung dalawa. Ginantihan ko ng tuluyan yung lalaking sinampal ni Athena. Pero biglang tumakbo na sila. lumapit sa akin si Athena tapos hinawakan yung mukha ko, “Gag0 yung mga yun ha!! sinira mukha ng sexylove ko.. gwaen chah na??” [are you alright?]

Umiling ako, “Malamang hinde.. ang tagal mo kayang sabihin ung magic word.. ayan nakarami tuloy sila sakin! Tinupad ko yung promise ko ha..”

Niyakap niya ako tapos bigla siyang umiyak, “Ya! What if wala ako ngayon sa tabi mo then they suddenly jumped on you.. you won't be able to fight back kasi hinde ko masasabi yung magic word..”

Niyakap ko siya ng mahigpit, “Kaya nga kelangan palagi kang nasa tabi ko.. para hinde ako masasaktan. Pero sa totoo lang.. mas tatanggapin ko tong sakit ng katawan kesa bigla kang mawala..”

Potek! Nakapag bitaw na naman ako ng cheesy line. Nakakaasar! Bigla bigla na lang lumalabas sa bibig ko yung mga yun! parang.. ah ewan! Hinde ko rin alam gagawin ko minsan. Parang kelangan ko talagang sabihin sa kanya yung mga nafifeel ko eh. Tch.

Naglakad na kami pabalik sa bahay ni Athena. Hinde ko na iniisip yung sakit ng katawan at mukha ko kasi kasama ko siya. Halos 17 hours ko siyang kasama ngayong araw.. lagpas pa ng kalahating araw eh. pero siyempre kelangan na talaga naming mag hiwalay.

Nakarating na kami sa tapat ng bahay ni Athena, dalawang beses na nangyari tong ngayong araw. Pero ngayon, seryoso na.

“Umm.. Kenji.. gusto mo bang..” pinutol niya yung sasabihin niya. SAY IT D@MMIT!

Naka yuko lang siya. parang nang aalinlangan siyang sabihin sakin yung karugtong nun, “Ano yun? gusto kong ano..?”

“Gusto mo bang..” ANO YUN? AYOKO NA NG PAPUTOL PUTOL PA!!

“Samahan kita ngayong gabi?”

ANO DAW?!
Nagulat ako sa sinabi niya. hinde ako makapag react sa narinig ko, tama nga ba yung narinig ko??

“Kasi, wala kang kasama tuwing gabi sa bahay mo.. eh, walang mag aasikaso sayo.. tingnan mo yung itsura mo oh..” hinawakan niya yung mukha ko, “kung gusto mo dito ka na lang matulog sa bahay namin.. Oppa will understand..”

Teka, san ba as walang sagabal? Sa bahay ko o sa bahay niya??? SHIET! SA BAHAY KO!

“Dun tayo sa bahay ko.” nag nod siya, tapos tumalikod siya at nag doorbell.

Napansin kong medyo nag stiff yung katawan niya tapos nakaturo pa rin siya sa doorbell. HAHAHA naisip niya ata na dalawa lang kami sa bahay ko!

Lumabas si Nathan, “Oh bakit ngayon lang kayo??” napatingin siya sa akin, “Ano nangyari sa mukha mo??? ok lang ba kayo!?”

Nag nod si Athena, “Oppa, Kenji will sleep here tonight. He’s hurt because of me.. he saved your dongseng so let him sleep here.”

TEKA!!! USAPAN SA BAHAY KO HA?? AMP!! NAISIP NIYA NGA NA DALAWA LANG KAMI DUN!! SHIET!

“Araso araso.” Sinabi niya habang nag nonod. Pumasok na kaming dalawa ni Athena sa loob ng bahay niya tapos pa tungo na kami sa kwarto niya, “YA!!! You’re gonna sleep together?”

“You wanna sleep with him instead?”

“ANYO!!” [NO!]

“See. So he’ll be sleeping in my room.” Amp! Matalino talaga tong babaeng to! Pati si Nathan nagagawang mauto eh!

“MALDO ANDWE!” [maldoh andwae = No way]

“Oppa, listen ok? MATUTULOG LANG KAMI.”

“Aish. Kure araso.” Tumingin bigla sa akin si Nathan, “Kenji, I trust you.” [Ok fine]

“Jin jja komawuh, oppa!!” niyakap niya si Nathan tapos kiniss sa pisngi, “Jalja!” [Jin jja komawuh = thanks a lot; oppa= older brother; jalja= goodnight]

Hinawakan ako ni Athena sa braso nag lakad na kami papunta sa kwarto niya. pagpasok namin umupo ako sa may couch tapos siya may kinuha sa banyo, lumabas siya ng may dalang first aid kit. Tss. Babae nga siya!

Umupo siya sa tabi ko, binuksan yung first aid kit na bag tapos kinuha yung gamot.

“It might sting.” Nilagyan niya ng gamot yung cotton buds tapos dahan dahan nilagay sa part ng left jaw ko na may sugat. “Masakit ba?” hinipan niya yung sugat, para hinde kumirot.

Nilagyan niya ng band-aid yung sa may jaw ko tapos nilagyan niya naman ng gamot yung sa may lower lip ko. ang seryoso ng itsura niya habang nag lalagay siya ng gamot. Pati yung sa may kamay ko napansin niya rin yung mga sugat.

“Tanggalin mo yung shirt mo.” napa ‘ha’ ako sa sinabi niya, “Pupunasan kita.. gamitin mo muna yung damit ko..”

Napasmile ako sa kanya tapos tumango ako. lumabas siya ng kwarto tapos pag balik niya may dala na siyang ice.

“YA!!! WHAT’S THAT FOR!!!” biglang pumasok si Sara sa kwarto, “YA!!!! WHY ARE YOU NAKED???”

“He got into a fight. He’s gangstering again.”

“YA!! Stop gangstering, araso? Goodnight!” sinara ni Sara yung pinto, si Athena nilagyan muna ng ice yung part na may pasa [araso = ok]

“Hinde ko alam kung tama tong ginagawa ko eh haha! Wag na nga lang natin lagyan ng ice! Punasan na lang kita!” kinuha niya yung basin na may water tapos yung small face towel nilubog niya sa basin na may tubig. Piniga niya yun at dahan dahan niya pinunasan yung katawan ko, “Ayoko na, ikaw na gumawa!”

Binigay niya sakin yung towel

“Tuloy mo! parang maaabot ko eh!” tinuloy niya yung pag punas ng naka simangot. Sususggest suggest hinde naman pala itutuloy. Tss. Pagkatapos niya akong punasan, inabot niya sakin yung shirt niyang malaki.

Humiga na siya sa kama niya, “Sige dito na lang ako sa sofa. Goodnight.”

“Ano ka ba, tabi na tayo.. ok lang naman eh..”

Napangiti ako bigla. Siyempre hinde ko pinakita sa kanya! tumayo ako at umupo sa may kama niya, “Ok lang ba talaga?” tumango siya habang nakangiti.

Humiga na ako sa tabi niya.

“Kenji.. anong ibig sabihin ng happiness para sayo?”

Ano nga ba ang happiness? Yun yung feeling na kuntento ka diba? ewan ko.. hinde ko pa ata nafifeel yun eh.. siguro.. ata.. baka.. hinde ko madescribe kung ano talaga yun eh, mahirap sabihin.

Niyakap ko siya tapos bumulong sa tenga niya, “Etong feeling na to..”

Hinde ko kayang i-explain sa kanya kung ano ba talaga ang happiness, kasi sakin, yung feeling na nararamdaman ko ngayon, alam kong happiness yun. Alam kong walang makakatalo sa nararamdaman ko ngayon. Yung tipong sasabog yung puso ko pag hinde ko napatunayan sa kanya na mahal ko siya. Kung hinde pa siya handa sa mga bagay na gusto kong mangyari, ok lang. sobra sobra respeto ko sa kanya.. sa sobrang respeto ko, lahat titiisin ko. KAHIT ETONG URGE NA TO!

“I love you.. so much..” bulong ko sa kanya. “Thanks for making me this happy.. please let me spend forever with you..”

Hinde na siya sumagot, sinilip ko kung tulog na siya, tss. Tulog na nga.. pero naka smile pa rin siya.

This is the girl I wanna be with, forever.
Chapter TWENTY NINE

“Huy gising na! mag seseven na, kelangan mo pang umuwi para magready sa school.”

Naramdaman ko yung pag hampas sakin ni Athena sa may braso. Pucha. Parang kakatulog ko lang tapos kelangan ko ng gumising? Joke ba to? Ang tagal tagal kong nag concentrate para lang makatulog!! Pano ba naman chance na eh.. pero kelangan kong pigilin! Hinde pa eto yung tamang oras para gawin namin yun.

Ano ba tong iniisip ko!! Ang aga-aga tapos yung paghihirap ko kagabi yung naiisip ko. grabe, kung alam niyo lang kung gaano kahirap, jusko! Hinde niyo kakayanin. Lalaki ako! I have my own needs. Mabuti na lang at sobrang nirerespeto ko siya. Ano bang alam ko.. eh hinde ko naman tinanong kung ok lang sa kanya. Anak ng.. dapat pala nag tanong ako kagabi!! WAHAHA!

“YA!! It’s already 7!! I’ve been nudging you for 5 minutes already!” sabi ni Athena pagkatapos niya ako bigyang ng malakas na hampas. Dinilat ko na yung mga mata ko tapos nakita ko si Athena naka upo sa tabi ko.

“Kiss muna.” Demand ko.

“UMUWI KA NA! MAY PASOK PA TAYO!” biglang bumukas yung pintuan ng kwarto ni Athena

“WHAT’S HAPPENING?! WHAT HAPPENED? WHY DID YOU SHOUT???”

Napatingin kaming dalawa kay Nathan, halatang nag alala siya dahil kitang kita sa itsura niya.

“Nothing. I was just trying to wake him up.”

“Ya! Stop shouting!! I told you not to stress yourself! Kenji, don’t make her shout! She’s… I mean it’s irritating. Get ready na for school.” lumabas na si Nathan at sinarado yung pinto.

Nginitian ko si Athena, medyo nagsmile din siya. siguro good mood na to. Tumayo na ko sa kama tapos niyakap si Athena, “Oh wag ka daw sisigaw.” Tapos niyakap niya rin ako

“Sorry.. ayoko lang kasing malate ka. Pero wala eh, malalate ka pa rin kahit anong mangyari. Sige na, umuwi ka na, wag ka na kumain ng breakfast sa inyo ok? ipag luluto kita!”

“Sige. Basta siguraduhin mo lang na hinde sasakit tiyan ko, ok? Uwi na ko.” kiniss ko siya sa noo niya tapos lumabas na ng kwarto niya.

Tumakbo ako pauwi ng bahay para exercise na rin, hassle nakalimutan kong may practice kami. Anong oras na rin kasi akong nakatulog. Hassle talaga! Ayoko ng mangyari ung ganun! Ang hirap mag pigil eh.

Pagkadating ko sa bahay dumeretso na ko sa banyo para maligo. Nakapagbihis na ko at lahat lahat siyempre late na late na ko 8 nag sstart yung class 8:45 am na. nagmadali na akong mag lakad dahil alam ko pag kadating ko sa school hahampasin ako ni Athena sa ulo!

Ang masakit pa sa loob ko, 4th floor kami! Bago ako makarating dun, malamang nakapag start na sila ng 2nd period. Gaya nga ng sabi ko nag start na nga ang 2nd period. Pag pasok ko iba yung teacher namin, si Athena napansin kong umiling.

“You’re late Mr. delos Reyes. What have you been doing all night?”

“Nakipag bahay-bahayan kay Athena.”

Nagtawanan buong klase sa sinabi ni Kerb, “Is that true?! You’re with Athena all night? You’re still together pa pala.”

“Sir..” napatingin ako kay Athena yung itsura niya parang nag tataka. Etong teacher na to! Napaka chismoso!!!

“I thought you two broke up.. glad to hear that you and Miss Tizon are still together, ilang years na nga ba ulit kayo? 4? 5?”

Nagbulungan yung mga kaklase ko. si Athena iniwasan ako ng tingin. Pucha galit na naman to. Ang daldal kasi nitong lalaking to eh! ang sarap sapakin!

“Sir matagal na silang wala. Ibang Athena yung sinasabi nila, Athena Dizon po, hinde TIZON. Ayun siya sa likod.” Tinuro ni Lucas si Athena. THANK YOU LUCAS!

Napatingin si Mr. Castro kay Athena, “Ay ganun ba? Sorry.. Hehe.. tumatanda na talaga ako. hinde na ako updated sa mga balita. Let’s move on. Kenji umupo ka na.” naglakad ako papunta sa may upuan ko at naupo na. Tiningnan ko si Athena pero hinde siya lumilingon sa akin.

Alam ko naman na wala na lang yun sa kanya eh, pero hinde ko lang alam kung bakit naapektuhan siya ngayon. Minsan hinde ko rin maintindihan to si Athena, pagtinatanong kung ok lang ba siya, sasabihin niya ok lang. Pero hinde naman siya ok. Minsan ang haba ng pasensya nya, pero minsan biglang pumipitik. Pero hinde ibig sabihin na naaasar ako o umaayaw na ko. nakakapagtataka lang yung pag babago niya. kahit kelan PMS siya, yun na lang ata hinde mag babago sa sistema niya eh.

Buong 2nd period hinde niya ako kinakausap, kahit isang tingin hinde niya ginawa. Ilan beses ko na rin sinubukan mag pacute sa kanya pero hinde umeepkto! Amp. Ano ba kasi ginawa kong mali?? Hinde naman ako yung nagbanggit nun eh!! bakit ako yung kelangan magsakripisyo ng ganito?

Recess na namin, tumayo si Athena tapos lumabas ng classroom. Gutom na gutom na ko! sabi kasi ni Athena wag na daw akong kumain sa bahay, ipagluluto niya daw ako kaya eto hinde nga ako kumain. Pero sa sitwasyon namin ngayon, malaki ang posibilidad na hinde niya ko papansinin hanggang uwian.

“Eto na yung pagkain mo.” Nilapag niya yung green na tupperware sa may armchair ko tapos nag lakad na siya palabas ng classroom. Binitbit ko yung tupperware tapos sinundan si Athena.

Naglalakad siya ng mabagal habang naka yuko. “Athena.”

Napahinto siya sa pag lalakad tapos lumingon sa akin.

“Bakit?”

“Samahan mo akong kumain.”

Lumapit siya sa akin tapos nag lakad na kami pabalik sa classroom. Magkatabi kaming nakaupo sa may tabi ng bintana, nakatingin lang siya sa may bintana. Halatang ayaw niya pa rin akong tingnan.

“Wag mo ng pansinin yung kanina. Teacher kasi namin yun nung 1st year kaya alam niya. siguro hinde niya nabalitaan na ibang Athena na yung girlfriend ko ngayon kaya naisip niya na si Abigail pa ri--”

“Ok lang. Sanay na rin naman ako eh.” sabi niya habang nakatingin pa rin sa may bintana.

“Kanina mo pa ako hinde tinitingnan.. nalulungkot na ko. feeling ko ako yung may kasalanan eh.. Sorry na. Tingnan mo naman ako kahit isang beses lang..”

Hinde pa rin siya lumilingon sa akin, “Tiningnan kita kanina.”

Hinwakan ko yung kamay niya pero bumitaw rin siya kaagad. Hinde ko na pinilit na tingnan niya ako, alam kong hinde ko siya mapipilit. Ayan si Athena, matigas ulo. Sinubukan kong makipag usap sa kanya, oo sumasagot nga siya sa mga tanong ko pero isang tanong isang sagot lang talaga. Ayaw nya makipag converse ng maayos.

Biglang tumayo si Athena at tumakbo papalabas ng classroom, sinundan ko siya pero ang turo sakin ng mga taong nakakita sa kanya sa cr daw siya pumunta. Inintay ko siya sa may tapat ng cr. Alam kong may tinatago siya sa akin. Kahit hinde niya yun sabihin, nararamdaman ko.. Iniwasan niyang sagutin nung tinanong ko siya kahapo. Ngayon gusto ko siyang pilitin para lang sabihin sakin yung tinatago niya! ano ba yun? Big secret ba talaga? Hinde ba niya talaga ako pag kakatiwalaan?

Paglabas niya ng cr nilapitan ko kaagad siya, mukang nagulat siya dahil medyo nanlaki yung mata niya.

“Wala ka naman kinain pero nag suka ka.. May sakit ka ba? Ano ba kasi yung sakit mo??” diretsuhan ko siyang tinanong.

Tumalikod siya sa akin tapos nag simulang mag lakad. “Wala. Bakit mo naman nasabing may sakit ako? Dahil sa nag susuka ako?” sinundan ko siya, hinde ko pupwedeng palipasin na lang to.

“Napapadalas eh.. kung wala kang sakit edi buntis ka nga?! Sabihin mo na kasi!” hinawakan ko yung kamay niya tapos para huminto siya sa pag lalakad. “Ayokong makipag laro ng hulaan! Alam mo namang mainipin akong tao eh! Sabi mo rin, ayaw mo ng secrets, eh ano to?! Sabihin mo na yung totoo!”

Hinila niya yung kamay niya kaya napabitaw ako sa pag hawak, “Oo may sakit ako. Under medication pa ko. Ok na ba?” tumalikod siya tapos pumasok na sa loob ng classroom.

Under medication..? Ibig sabihin hinde pa grabe yung sakit niya? inoobserbahan pa lang pag ganun diba? Alam ko ganun yun eh.. ganun nga ba? Bakit.. kelangan niyang itago pa sakin yun? Diba nga dapat ipapaalam niya sakin para suportahan ko siya? Akala niya ba iiwan ko siya pag nalaman kong may sakit siya? Ganun ba kababaw tingin niya sa akin? Wala ba siyang tiwala sa pagmamahal ko sa kanya? Nakakasama ng loob to ha..

Pumasok ako sa loob ng classroom, pagkaupo ko hinde na kami nag pansinan ni Athena. Lunch time kasama niya si Carlo, sila Kerb naman nag tatanong kung may problema daw ba kami. Siyempre sabi ko wala.

Wala naman eh, masama lang yung loob ko kasi bakit kelangan niya pang itago sa akin yung sakit niya. Wala akong alam kung anong klaseng sakit ba yun.. hinde ko alam kung dapat ba talaga akong magpanic dahil may sakit siya.. pero ewan. Magulo.

Last subject na, tumayo si Athena tapos tumabi kay Grace kasi wala pa yung teacher namin. Nag usap sila tungkol kay Carlo dahil sa kalagayan nung lola niya, narinig ko rin na pinaguusapan nila yung tungkol sa pagcollege.

“Athena, alam mo na ba kukunin mong course? San mo planong mag college?”

“Oo. Sa South University. Ikaw?” South Univ parin pala papasukan niya gaya ng napagusapan namin, malapit na yung entrance exam dun siguro nag reready na siya para sa exam. Ako hinde ko alam, basketball na lang pagasa ko dun.

Napa-palakpak si Grace sa sagot ni Athena, “Sa South University rin. Si Lucas rin ata dun plano mag aral eh..”

“Talaga? Anong kukunin mong course? Plano kong mag MMA or Photography eh. Ay! Baka filmmaking rin.. ay ewan! Basta isa dun sa tatlo.”

Puro art un ha? Kung sa pareho kami ng university na papasukan.. magkahiwalay pa rin kami ng building. Sa Science part ako siya naman sa Arts. Pero ok lang naman yun kesa sa malayo kami sa isa’t isa diba?

Nag start na yung last subject, Filipino. Ganun pa rin kami, hinde nagpapansinan. Ayoko na munang kausapin siya, kanina ko pa sinusubukan makipag usap pero tinatabla niya ako. Masama loob ko kasi ngayon niya lang sinabing may sakit siya, anak ng! UNDER OBSERVATION PA HA! tss. Nakakasama talaga ng loob.

Tapos na yung Filipino class, lumabas ako papuntang locker para ilagay yung mga libro ko. Tumawag ako sa boss ko para sabihin na mga 7 pm na ako makakapasok. Tinanong niya kung si Athena makakapasok ng maaga, hinde ko alam ang isasagot ko. Sabi ko na lang na tatawagan ko siya pag papasok si Athena. Yun ay kung malalaman ko pa.

Sa may center stairs ako bumaba dahil alam ko na sa side stairs baba si Athena. Iwas lang sa gulo.

“Babes!” lumingon ako sa likod ko at nakita ko si Jigs at Kerb tumatakbo papalapit sa akin, “Bakit mo kami iniwan! Sabi ko sayo kanina sabay na tayong pumunta ng gym ni Kerb eh. langya nagmadali ka ah.”

“Sorry. hahaha! Nawala sa isip ko!” sabay kamot sa ulo

“Tara na paps. Baka iniintay na nila tayo.” Inakbayan kami ni Kerb tapos naglakad na papuntang gym.

Pagkadating namin sa gym nagpalit kaagad kami ng damit. Buti na lang at may mga extra akong damit sa locker ko kung hinde baka napauwi ako ng di oras para lang kumuha ng damit.

“Kenji, may nag hahanap sayo sa labas.” Sabi sakin ni Alex, teammate ko.

“Oh? Sino?”

Ngumiti siya, “Secret. Puntahan mo na lang sa labas.”

“Sige pare, salamat.” Nag slight nod ako sa kanya tapos lumabas na ako ng locker room

Pagkalabas ko, nakita ko si Athena, nakasandal sa may pader, naka yuko. Nilapitan ko siya tapos napatingin siya sa akin. Ngumiti siya ng pilit pero yumuko ulit siya.

“May kailangan ka ba?”

Napa tingin siya bigla sa akin, “Ha? Ah.. wala naman..” tapos nag smile, “sige, mauna na ako.. mukhang busy ka eh..”

Tumalikod na siya tapos nagmadali siyang maglakad.

“Athena!” tumakbo ako palapit sa kanya, hinawakan ko wrist niya para pigilan siya, “Hinde ka naman pupunta dito kung hinde importante sasabihin mo diba? Hinde pa naman kami nag sisimula eh..”

Napatingin si Athena sa may likuran ko, pati ako napatingin din. Nakita ko yung teammates ko lumalabas na ng locker room, ibig sabihin mag sisimula na yung practice.

“Tara dito tayo mag usap.” Hinila ko siya papasok sa may gym room. Umupo ako sa may bangko siya naman sumandal sa may pader. “Game.”

“Sa totoo lang ulcer lang yung sakit ko. wala ka naman talagang dapat ikatakot eh. Pati..” nag smile siya, “Sorry.. Tinopak ako eh..” tapos napa yuko niya, napansin kong humihigpit yung hawak niya sa strap nung backpack niya.

Iniinaty kong tapusin yung sasabihin niya, pero ang tagal naming natahimik. Ayoko rin naman putulin yung sinasabi niya since alam kong may karugtong pa yun.

“Nagselos kasi ako eh.. eto na naman ako. pinairal ang selos. Pagbigyan mo na ako.. minsan lang naman ako magselos eh.. Hinde ko napigilan eh, tuwing napaguusapan yung tagal ng pag sasama niyo ni Abigail, tuwing yung mga taong nakakaalam nung tungkol sa inyong dalawa pinag uusapan yung past.. nahihirapan akong pigilan yung selos. Weird noh?” natawa siya ng mahina, tapos biglang nagsalita na naman siya, mahina lang pero sakto para marinig ko, “naiinsecure kasi ako.. feeling ko sobrang ang saya niyo kaya umabot kayo ng ganun ka tagal.. feeling ko hinde kita mapapasaya gaya nung ginawa niya.. feeling ko rin bigla mo akong iiwan tapos babalik ka sa kanya.. hinde ko kaya..”

Napatayo ako tapos nilapitan ko siya, tinakpan niya yung mata niya at umiyak.

“Saranghae..” hinawakan ko siya sa may balikat at niyakap, “No moo saranghae.. saranghaeyo.. saranghae.. no moo sarang hae..” [I love you; I love you so much]

Hinigpitan ko yung yakap ko sa kanya, gusto kong iparamdam na nandito lang ako sa tabi niya.. at hinde ko siya iiwan.

“Sorry din kung iniwasan kita kanina.. naasar lang ako kasi akala ko kung ano na yung sakit mo. Ano ka ba.. Mahal din naman kita eh.. mahal na mahal. Bakit mo ba ako pinapangunahan? Hinde naman kita iiwan eh.. hinde ko rin kaya.”

Napatingin siya sa akin, tapos nag smile siya at niyakap ako ng mahigpit. Eto yung gusto ko eh! Pagkatapos ng tampuhan or away, maghuhug kayo.. yung hug na nakakagaan ng loob, yung alam mong ayaw mo nang matapos yung moment na yun dahil special eh.

Pinunasan niya yung mukha niya tapos nag smile sakin, “Sige na, bumalik ka na sa court. Baka bigyan ka pa ng punishment ng coach mo eh, ako pa sisihin mo.”

Tumango ako, “Papasok ka ba sa work? Nasabi ko naman sayo na ngayon start mo diba?”

“Oo, magbibihis lang ako tapos didiretso na ko dun. Sabihin ko na lang na hinde ka makakapasok.”

Umiling ako, “Hinde, tumawag na ako. Sabi ko mga 7 ako makakapasok kasi may practice. Intayin mo na lang ako dun, ok? sabay tayong umuwi.” Nag smile siya sa akin, “ay oo nga pala. yung egg kanina masyadong matamis. Sugar yung nilagay mo hinde salt. Pati yung hotdog hinde masyadong luto. Marunong ka bang mag luto?”

Nag pout siya tapos umiling, “first time ko un eh. sorry..”

“Ok lang, basta sa susunod kelangan tama na yung luto mo ok?”

Nagnod siya tapos lumabas na kami ng gym room. “Sige na, mauna na ako. good luck!”

Nag nod ako tapos tumakbo na papunta sa court. Siyempre tama siya. pinarusahan nga ako ni coach. Pero wala lang yun sakin. Ang mahalaga, ok si Athena at ok na kami. Mas ok ng ulcer lang yung sakit niya kesa naman mas malala pa tsss. Akala ko naman kasi kung ano na.

Mga 6:30 natapos yung practice. Dumeretso na ko sa locker room para maligo at ng makapunta na sa trabaho ko. napansin ko na kanina pa nakatingin sakin sila Kerb at Jigs, hinde naman nila ko kinakausap. Nakatingin lang talaga sila sakin.

Pagtapos ko nagpunta na ako sa tapat ng locker ko para mag bihis.

“May problema ka ba? Kanina ko pa napapansin na parang wala ka sa sarili eh.” tanong sakin ni Jigs.

“Oo nga, nag away na naman ba kayo? Masyado ka ng visible. Madali ng malaman kung may gumugulo sa isip mo, di katulad dati.. nanghuhula pa kami.” Sabi naman ni Kerb na biglang lumapit sa amin ni Jigs

“Tama siya. Sabihin mo na samin yung totoo.. promise, makikinig kami.”

Ganun na ba kahalata kung may bumubulabog sa isip ko? may problema nga ba ako? pero diba naayos na yung problema namin ni Athena kanina? So ibig sabihin wala na akong problema. Pero bakit nila nasabing napansin nilang parang wala ako sa sarili?

Dapat kasi hinde ko dinadala yung mga thoughts ko sa court. Pang bahay lang to eh. langya natututo na rin pala akong magi sip. Hahaha. Pero napaka unprofessional ng ginawa ko. hinayaan kong makita nila na may iniisip ako habang nag lalaro. Pano na lang kung game na yun? Ako pa yung magiging dahilan kung bakit matatalo yung team.

Tumingin ako sa kanilang dalawa, hinihintay nila yung sagot ko. ngumiti ako sa kanila. Oo, kelangan kong sabihin sa kanila. Silang dalawa lang yung taong sobrang pinagkakatiwalaan ko ngayon oras na to.

Napa yuko ako, “Nahihirapan na ko.. hinde ko na ata kaya...” sinuot ko yung shirt tapos kinuha ko yung bag na nasa loob ng locker at nilagay yung madumi kong damit sa loob nun tapos sinara yung locker at napatingin sa kanila, “hinde ko na ata kaya pang mahiwalay kay Athena..”

Tahimik lang silang nakikinig sa akin. Eto ako masyadong nag papadala sa nararamdaman ko. pero kelangan nilang malaman ung mga sasabihin ko, kasi kung hinde sila.. edi sino pang masasabihan ko?

“Hinde ko maimagine na wala siya sa tabi ko.. oo alam kong kelan lang kami nag kakilala, pero alam niyo un? Yung mga oras na yun.. sobrang hinde ko makalimutan. Kung pano kami nagkakilala, yung konting tampuhan.. lahat.” Umupo ako sa may tabi ni Kerby, “parang sasabog na yung puso ko sa sobrang pag mamahal ko sa kanya.. kaya kanina, iniisip ko kung kakayanin ko bang mahiwalay sa kanya kahit isang linggo lang.. pero hinde eh, alam niyo un? Sumakit to oh.” Tinuro ko yung puso ko.

Napangiti sakin yung dalawang ungas, “Edi pakasalan mo siya. Mag live-in kayo.”

“Nahihibang ka na ba? Anong ipapakain ko sa kanya? Pagsamasamahin mo yung allowance at kinikita ko, hinde kami mabubuhay ng maayos nun. Pati bata pa kami. Hinde rin siya papayag.”

“Pero paps alam naman namin na ganun di nararamdaman ni Athena eh. Kahit hinde niya sabihin sating lahat, nararamdaman namin na yun yung gusto niyang mangyari.” pinatong ni Kerb yung kamay niya sa may balikat ko “wag mo munang pangunahan yung desisyon ni Athena.. hinde mo pa nga natatanong tapos nag aassume ka na kaagad. wag ganun paps.”

Pakasalan.. napakalalim ng meaning nun eh. oo madalaing mag pakasal, pero mahirap i-maintain yun eh.. pano pag biglang nagkaron ng sobrang laking away kaming dalawa? Edi makikipag hiwalay na siya sa akin ng ganun ganun lang? Dapat wag muna kasal.. Live-in na lang muna.. Kaya lang baka ang panget tingnan.. ano nga bang paki ko sa kanila? Pero wala naman masama kung tatanungin ko siya kung gusto niyang mag live-in diba..? after highschool.. pwede na kaming magsama kasi mag 19 na ko siya naman mag 18 na next year ako naman 20.. papayag naman siguro magulang niya pati magulang ko sa plano ko diba?

Tama. After graduation.. yayayain ko siyang tumira sa isang bahay.. Kahit san niya pa gusto.
Chapter THIRTY

Dumeretso na ako sa trabaho dahil late na rin ako. Nasa tapat pa lang ako ng sushi bar naririnig ko na yung boses ni Athena.. pumasok ako para mas marinig ko ito. Naka focus siya masyado sa ginagawa niya kaya hinde niya ata ako napansing pumasok

“..I loved you first. Your hair was long, when we first met..”

Narinig ko na yang tinugtog niya sa bahay. Pero hinde ako masyadong nag focus kasi alam kong mahihiya siya pag pinanood ko siyang tumugtog.

“You are my sweetest downfall.. I loved you first..”

Natapos na yung tugtog niya. tapos napatingin sa akin at ngumiti.

“Tuwang tuwa mga customers sa kanya. Ang dami ngang nag rerequest ng kanta eh. ang swerte ko ata sa inyong dalawa! Kayo nag paparami ng mga tao dito eh.” napatingin ako sa mayari ng sushi bar “Simula nung dumating ka nag dagsaan yung mga tao, tapos ngayon naman etong si Athena dinadayo na rin!” tuloy tuloy sinabi ng boss namin, “Aba! Kanina pinipicturan pa siya! Malayo mararating nito pag gumawasiya ng sarili niyang album..”

Mga 10:30 pm pinauwi na kami ng boss namin dahil sobra sobra na raw yung natulong namin lalo na si Athena. Naglakad kami pauwi kahit na sobrang pagod na kami. Siyempre kwentuhan at konting sermon. Pinagsabihan ko siya tungkol sa ulcer niya sabi naman niya matagal na siyang may ulcer kaya lang napapadalas daw talaga bigla yung pagsumpong ng sikmura niya.

Saturday, November 25, 2006

Halos 1 week ng nakalipas simula nung revelation, palapit na ng palapit yung entrance exam sa South University, hinde na kami pwedeng magbackout kasi eto na yung last batch nung exam. Medyo naging busy kaming lahat dahil sabay sabay kaming mag tatake ng exam. Ngayong araw lang ulit kami aalis ni Athena since ngayon namin napagdesisyonan na mag break muna sa kakaaral.

“OPPA! AALIS LANG KAMI NI KENJI!!!” sigaw ni Athena.

Ang kulit niya rin noh? Ilang beses ng pinag sasabihan ni Nathan wag sumigaw pero sigaw parin ng sigaw! [image: image1.png]

“Alis ka?? Aalis din ako eh! Sinong mag babantay ng bahay?? Baka umalis din si Sara!”

Lumabas si Sara, “Ya. You two can go. I’m not going anywhere today. Have fun!”

Ang gulo ng mundo nitong tatlong to. Simula nung nagbakasyon yung yaya nila naging ganito na buhay nila. MAGULO. [image: image2.png]

“Ok. Balik rin kaagad ako.” hinawakan na ni Athena yung kamay ko.

Naglakad nakami palabas ng village. Ayaw niyang mag dala ako ng kotse kasi nahahati daw yung attention ko. ayoko rin mag dala ng auto kasi nakakapagod mag maneho at siyempre kelangan masanay si Athena sa pag kokomyut.

Pagdating namin sa mall, movie kaagad yung una namin. Nanood kami ng Happy Feet since sobrang gusto niyang mapanood yung movie na yun. Buong tima nung palabas tuwang tuwa siya. Ngayon ko lang ulit siyang nakitang ganitong natuwa sa isang movie eh.

Pagkalabas namin ng movie house naka salubong namin si Nathan at… Grace!

“OPPA!! GRACE!!!” lumingon yung dalawa pagkarinig nila sa sigaw ni Athena. Lumapit kaming dalawa sa kanila, “Are you guys dating??”

Parehong nanlaki yung mga mata nung dalawa tapos parehong nagblush.

“Obvious ba? [image: image3.png]

” napatingin sa akin si Athena, ako na lang ang sumagotpara sa dalawa dahil halata namang hinde nila masagot yung tanong ni Athena.

“It’s not what you think.. I asked him out. So it means we’re not dating. We’re just ‘hanging out’, okay?” sinabi ni Grace yun habang nag hahand gestures pa.

Nag smile si Athena sa sinabi ni Grace “But I thought you like my bro--” tinakpan ni Grace yung bibig ni Athena bago niya pa ituloy yung word na “brother”

“You love freebies right?? OF COURSE! Let’s go! I’m going to treat you!” Hinila ni Grace si Athena. Sumunod na lang kaming dalawa ni Nathan sa pupuntahan nila.

Sa starbucks kami napadpad, sa may labas kami tumambay. Si Grace yung umorder para sa amin, libre niya daw kasi. Si Athena naman kanina pa nagkukwento tungkol kay Grace, mas matagal kaming magkakilala ni Grace pero mas marami siyang alam kesa sa akin.

Kinuwento niya pa kay Nathan na nagka gusto daw sakin si Grace! Anak ng!! [image: image4.png]

Tama bang ikwento yun habang nasa tapat niya ako? Pero tumatawa siya habang kinukwento niya yun. Hinde niya raw kasi aakalaing si GRACE mag kakagusto SAKIN! Anong imposible dun? [image: image5.png]

Madami atang nag hahabol saking mga babae noh. Kaya walang imposible dun. [image: image6.png]

Biglang naging seryosos yung mukha ni Athena, “Oppa, Grace likes you. She likes you a lot.. you have inspired her.. I just don’t know how you’ve inspired her.” Napatingin si Athena kay Grace na nasa loob ng Starbucks

“Stop fooling around. I like her, too. You know that.” sinabi ni Nathan habang naka smile.

“If you don’t like her in a romantic way, then tell her. Pinapaasa mo lang siya. I don’t want her to get hurt again. She likes you so much, remember that.. but don’t take it to heart that much if you really cant repay her feelings..”

Tahimik lang si Nathan. Siguro napapaisip siya sa mga sinabi ni Athena. Tama naman kasi si Athena eh, wag na niyang patagalin pa lalo na kung hinde niya kayang suklian yung feelings ni Grace para sa kanya.. Kasi aasa at aasa lang si Grace pagpinagpatuloy niya pa yung ganitong setup nila eh.

Lumabas na si Grace na may dala-dalang tray, tumayo si Nathan para tulungan si Grace. Nilapag ni Nathan yung tray sa table tapos umupo na silang dalawa. Tahimik parin si Nathan kahit iba na yung pinaguusapan naming. Si Grace nakakahalata na sa kinikilos ni Nathan kaya etong si Athena dinaan na lang sa biro para maka gawa ng excuse na bebenta kay Grace.

“Grace, pwede ba tayong magusap?” napatingin kaming tatlo (Grace, Athena at ako) sa lalaking lumapit sa table namin.

“Gino..” napatingin si Nathan kay Gino pagkarinig niya sa pangalan nito.

“Importe lang.” napatingin siya kay Athena, si Athena naman nag shrug lang.

“Ok.” tumayo si Gracepagkasagot niya.

3 tables away sila sa table namin. Magkaharap silang nag uusap at mukhang napaka seryoso ng pinaguusapan nila. Nakatingin lang kami ni Athena sa kanila eto namang magaling kong girlfriend biglang humirit, “Maybe he wants her back.”

Tumingin siya kay Nathan, “you don’t have to like her anymore. I think they’re going to reconcile.” Si Nathan naman nakatingin lang sa inumin niya.. nakatingin sa nakalagay na pangalan ni Grace.

“Niloko mo ako! Tapos ngayon sasabihin mo na ako yung may kasalanan!? Sinong ginagag0 mo?” narinig naming sinabi ni Grace. Napalakas niya itong nasabi.

Napatingin si Nathan kela Grace, mukhang gusto na niyang lumapit sa table nila. Pero hinawakan siya ni Athena sa kamay tapos umiling si Athena.

“Matagal na akong nag bubulag bulagan. Madami ng nagtago sakin tungkol sa mga kalokohan mo!! alam mo ba kung gaano kasakit yun?! Alam mo ba kung gaano kahirap magpanggap na ok ka lang kahit hinde? Na masaya ka kahit na gusto mo ng umiyak? Na UMAASA kang magiging ok na ang lahat kahit alam mong wala na talaga??” napatingin si Grace kabilang side niya, “How would you know.. eh wala namang taong mas hihigit pa sa pagka insensitive mo eh.” sabay tingin niya ulit kay Gino

Natahimik na naman silang dalawa. Si Athena pinipigilan rin yung sarili niya na wag makialam sa usapan nung dalawa. Nasa mukha rin ni Nathan na gusto na niyang puntahan si Grace. Magkapatid nga talaga tong dalawa. Mapapansin mo sa itsura nila na nag aalala sila pareho sa sitwasyon ni Grace.

Tumayo si Grace at nag simulang mag lakad palayo kay Gino pero tumayo si Gino at hinawakan yung kamay niya.

“Bitawan mo ko. may boyfriend na ko, sana eto na yung last na pagkikita natin.”

“Boyfriend? Sino? Eh kakasabi lang sakin nung kaibigan mo na wala kang boyfriend eh.” napatingin kaming lahat kay Athena, si Athena naman nag shrug

“Hinde ako!” habang umiiling.

Tumayo si Nathan, lumapit kay Grace at hinawakan yung kamay niya. napatingin si Grace at Gino kay Nathan

“Ako.” nabigla si Grace nung sinabi ni Nathan na ‘ako’, “ako yung boyfriend niya. kaya sana wag mo na siyang guluhin. Hinde mo siya nagawang pasayahin. Lahat ng pagkukulang mo ako mag pupuno. Hinde ko siya papaasahin at sasaktan katulad ng ginawa mo. kaya kung pwede lang.. ayokong nakikita ka kasama niya. tigilan mo na GIRLFRIEND KO.”

Hinila ni Nathan si Grace kaya natanggal yung pagkahawak ni Gino sa kamay ni Grace. Tumayo na kami ni Athena tapos sumunod sa kanila.

Sa may parking lot kami napadpad. Binitawan ni Nathan yung kamay ni Grace tapos napayuko, “Sorry.. nabigla lang ako..”

Nag smile si Grace tapos hinawakan yung mukha ni Nathan, “Alam ko namang ginawa mo lang yun para hinde ako mapahiya eh. wag kang magalala, hinde ko naman sineseryoso yung mga sinabi mo eh.. salamat..” tapos ngumiti siya.

Hinila ako ni Athena sa gilid nung isang kotse. Pero nakikita pa rin namin sila, naririnig.

“Tawagan ko lang si Athena, baka nag aalala na sila satin eh..” kinuha ni Grace yung phone niya sa loob ng bag niya pero hinawakan ni Nathan yung kamay niya, “Bakit?”

“Seryoso ako sa mga sinabi ko. Ako magpupuno ng pagkukulang niya..”

“Pero hinde mo naman ako gust--”

Lumuhod bigla si Nathan, “BE MY GIRLFRIEND!”

Nag takip si Grace ng bibig gamit yung isang kamay niya. Pati si Athena nag takip ng bibig! Ano ba to! Siya ba sinasabihan ng ‘be my girlfriend’ para mag react ng ganun??

“Be… my girlfriend, Grace..” inulit ni Nathan yung tanong niya, pormal na niya tong sinabi. Amp! Cheesy!

“Tumayo ka nga diyan! Wag kang mag alala. Hinde pa ko kasal.” hinila ni Grace si Nathan patayo tapos niyakap niya si Nathan.

“I guess that’s a yes..” mahinang sinabi ni Athena. “Let’s go. this is their moment. Haha it shouldn’t be ruined by you.” Hinawakan niya ako tapos nag lakad na kami palayo sa kanila.

Ako pa raw yung mag sisira nung moment nung dalawa? Eh siya nga tong salita ng salita kanina eh! halatang nahihiya na yung dalawa sa ginagawa niya! Ang lakas talaga niyang mag bintang!

Nagpunta kami sa bus station since wala naman kaming dalang kotse at hinde kami pwede sumabay kela Grace. Habang nag iintay ng ibang pasahero tinuturuan ko si Athena kung paano mag commute pauwi. Tinuro ko sa kanya yung mga pwede niyang babaan. Isa sa Southland, isa sa Toyota. Yung usual naming binababaan. Sana nga lang at matandaan niya. Pano na lang pag wala ako sa tabi niya tapos kelangan niyang mag commute mag isa diba?

Hinatid ko na siya sa bahay nila dahil excited na raw siyang mag kwento kay Sara. Pagdating naming nandun din si Jigs. Sakto daw yung pagdating namin dahil may sasabihin daw si Sara kay Athena. Si Kerb daw papunta na kasama si Lucas. Tatawagan na sana ni Sara si Grace pero pinigilan ito ni Athena. Hinde raw pwedeng maistorbo si Grace ngayon. Tsss. Etong si girlfriend talaga!

Mga 10 minutes at dumating na yung dalawa. Umupo na sila nagtanong yung dalawang ungas kung bakit daw nag patawag ng meeting si Jigs. Oo nga eh, ang weird ni Jigs ngayon. Nagorder pa ng pizza! Gumagalante si mokong!

“Uhm.. kasi.. kami na.” napa smile bigla si Athena tapos napatingin sa akin.

“AMP!!! Talaga!? Si Grace at Oppa na rin eh!” napatingin kaming lahat kay Athena

“Amp?” sabay sabay nilang sinabi kay Athena.

“Nagiging Kenji ka na ha.. eto namang si Kenji laging napapa, ‘YA’ at ‘Psh’ nasobrahan na kayo sa pagsasama ah!” tumawa sila dahil sa biro samin ni Jigs

“Pero pare.. wow. Pareho ng anniversary date yung kambal. Kambal nga talaga kayo noh?” nagtawanan kaming lahat.

Nag kwentuhan kaming anim. Syempre nagpainom si Jigs. Dumating yung bagong lovers at nakisama sa amin. Si Nathan naman bumili ng pulutan. Masaya kaming lahat sa mga nangyari ngayong araw. Worth it yung pag hihiatus naming lahat.

Umuwi na ako ng bahay pagkatapos nung inuman, nag kayayaan na rin eh. pag tingin ko nandun si Abigail naka upo sa may tapat ng gate.

Ngumiti siya sa akin, “Kanina pa kita iniintay.. hinde kita matawagan kasi alam kong kasama mo si Athena.. pero nag send ako ng message sayo..”

Nag send siya ng message?? Teka.. eh na kay Athena yung phone ko eh! amp! Wala naman siyang sinabi saking nag text si Abigail eh.. siguro hinde nakarating.. sana nga.. sana!!

“Ano.. Kenji.. kelangan natin mag usap..”
Athena’s POV

Wednesday, November 29, 2006

100 days na kami ni Kenji ngayong araw na to. Buuuut.. He hasn’t been attending our class since Monday. Hinde rin siya pumapasok sa trabaho namin.. weird.

Hinde rin naman siya tumatawag oh nag sesend ng message sakin sa MSN. I wonder what he’s been doing lately… Si Lucas, Kirby at Carlo yung madalas ko ng makasama since si Sara at Jigs kelangan ng quality time, si Grace naman busy sa council.

“Baka naman nag message na sayo, hinde mo lang alam..”

“Wala talaga. Kahit sa MSN wala eh. hinde rin nag memessage sa Friendster at Myspace. Kahit nga comment wala eh.”

Napakamot ng ulo si Carlo, “Ganun? Sinubukan mo na ba siyang tawagan?”

Tawagan? Hinde pa.. feeling ko naman kasi ok lang siya. yun nga gaya ng sabi nila, baka busy lang sa pag aaral o kaya nasa bahay ng parents niya since kakauwi lang nung parents niya nung Sunday.

“Tawagan mo na. Wag mo kasing pagalalahin sarili mo.”

“Hinde ko dala yung cellphone ni Kenji eh..”

Sa totoo lang 1 week ko na yun hinde chinecheck eh. wala naman kasing nag tetext sakin dun eh. nasa bahay lang yun. naka silent. Nasa drawer ko.

Nilabas ni Lucas yung cellphone niya at nag simulang mag dial. “Ako na lang tatawag sa kanya.”

I nodded. Si Carlo hinawakan yung kamay ko, “Don’t worry. Si Kenji yun, remember? Walang mangyayaring masama dun.”

Nag nod ulit ako.

“Kenji! Hinahanap ka ni Athena.. ano?... bakit??.. sige sasabihin ko na lang sa kanya.. ok… bye..” humarap sakin si Lucas “kasama niya family niya eh. Nandun sila sa resort nila sa batangas. Nag text daw siya sayo pero hinde ka raw nag reply. Wag kang mag alala.. 1 week lang naman un eh.”

Nagsmile ako sa kanya. Nagtext siya? sana pumunta na lang siya sa bahay o kaya tinawagan ako sa landline. Bakit kelangan text pa? amp!

Nagpunta na kami sa class namin, ang bagal ng araw ko ngayon.. siguro kasi wala si Kenji. Pero ok lang. tinabihan naman ako ni Lucas eh. kaya hinde ako masyadong nalungkot. Dismissal na, pagkatapos kong ilagay yung gamit ko sa locker bumaba na kami ni Lucas sa center stairs.

“Grabe.. 3 days ng hinde pumapasok si Abi. Ano na kayang nangyari dun?? Hinde naman tumatawag sakin.”

“Baka naman may sakit o baka may pinuntahan lang. Wag kang mag alala. Ok lang yun..”

Narinig namin ni Lucas nag uusap yung dalawang babae. Sila yung mga kaibigan ni Abi. Ano kayang nangyari sa kanya? Ok lang kaya siya? imposibleng magkasama sila ni Kenji ngayon kasi nasa batangas si Kenji kasama family niya.

Sabay kaming uuwi ni Lucas ngayon since Kenji’s not with me right now.. ano ba to.. 100 day anniversary pa naman din namin ngayon. Sa Korea madalas itong cinecelebrate kasi pag nakaabot ng 100 days yung relationship niyo ibig sabihin naka survive kayo sa trials.

Pero wala siya sa tabi ko ngayon.. ibig sabihin kaya.. hinde kami naka survive? Bad luck daw pag hinde namin icecelebrate eh.. pero si Lucas yung kasama ko ngayon.. ano ba to. Ayoko na tuloy maniwala sa sa mga ganung klaseng bagay.

“Gusto mo bang manood ng muna ng movie? Libre kita.” Nag smile sakin si Lucas.

“May work ako eh.. gusto mo sumama ka na lang sakin dun? Wala rin kasi akong nakakausap dun eh.. hinde kami close nung mga tao dun. Wala pa si Kenji..”

“Sa work?”

“Kung gusto mo lang naman.. pero kung ayaw mo.. ok lang rin.” nag smile ako sa kanya.

“Sige. Magbibihis muna ako tapos sunduin kita sa bahay mo para sabay na tayong pumunta sa work mo.” tapos nag smile siya sa akin.

Si Lucas hinde pa rin nag babago. Kahit na may something na nangyari sa amin noon at pinili ko si Kenji kesa sa kanya, eto parin siya.. mabait parin sakin. Minsan lang ako makakilala ng katulad niya. Para siyang si Kirby, palaging nasa tabi ko pag kelangan ko siya. Tamang choice yung pag lipat ko sa school nila.

Hinatid ako ni Lucas sa bahay tapos umuwi na siya para makapag bihis. Una kong ginawa pagkapasok ko sa kwarto ay tingnan yung cellhpone ni Kenji.

5 new messages..

Yung isang message galing sa teammate niya, yung isa kay Sara, yung isa galing sa phone ko, yung dalawa.. galing kay Abigail.

Una kong binasa yung message na galing sa phone ko dahil si Kenji nag send nun.

From: Wifey

Athena pupunta lang kami ng family ko sa batangas.
1 week akong mawawala.

-Kenji

Yun lang yung sinabi niya. so plain. Next kong binasa yung message ni Abi kay Kenji

From: Abigail

Kenji, pwede ka bang makausap?

From: Abigail

Kenji nandito ako sa tapat ng bahay mo.. intayin kita.

Tiningnan ko yung date, nung Saturday pa to. Ano kayang pinagusapan nila? Nag usap nga ba sila? pero gabi na umuwi si Kenji eh.. siguro hinde sila nakapag usap. Ano ba to. Hinde ko naman dapat pinoproblema yun eh. Kung nagusap sila, ok lang. may tiwala ako kay Kenji, sa mga sinabi niya sa akin na mahal niya ako at hinde niya ako lolokohin.

Nagshower na ko, nakapag bihis after 3 minutes dumating na si Lucas. Paglabas naming nakita ko yung black na motor na nakita ko dati sa bahay nila. Sa kanya pala yun. First time kong sasakay sa isang motor kaya medyo kabado ako. pero nung nakarating naman kami sa sushi bar ng buhay, naisip ko na ok lang pala sumakay sa motor. Ata.

Umupo na ako sa may piano, siyempre yun naman ang Gawain ko eh. umupo sa may piano at tumugtog. Puro requested lahat ng tinugtog ko. kaya may mga extrang pera na binibigay sakin. Pinauwi na ako ng mga 11:00 pm ng owner.

Again sumakay na naman ako sa bike ni Lucas. Siyempre kampante na ako. Tinanong ko siya kung pupwede ba kaming mag stop muna sa Conti’s para bumili ng cake, pumayag naman siya.

Gusto ko sanang icelebrate yung 100 day anniversary namin ng kasama ko si Kenji, pero napaka impusibleng mangyari nun. Kaya cinelebrate ko yun kasama si Lucas. Gusto kong maiyak pero napaka babaw naman kung gagawin ko yun. Hinayaan ko na lang.. lahat ng lungkot na nararamdaman ko.. wala lang to.. may tiwala ako sa kanya.

After 2 days pumasok na si Kenji pumasok pa siya! eh Friday na rin naman. December 1 na.. Naffeel ko na yung presence ng chirstmas! Si Kenji naman medyo weird ngayon. Hinde siya masyadong nagsasalita, naka white sneakers siya at hinde black leather shoes. Parang siya yung dating Kenji na nakilala ko.

Napansin ko rin na humahaba na yung buhok niya.. dun ko rin napansin na mahaba na rin masyado yung buhok ko.

“Kenji, gusto mo bang magpagupit mamaya? Ang haba na ng buhok mo oh.. masyado na ring mahaba yung akin..”

Tumingin siya sa akin, “Ayoko. Ikaw na lang.”

“Sungit mo ah!” nagsmile lang siya sakin, I smiled back.

Mabilis araw namin kasi shortened period kami tuwing Friday dahil sa may club meeting. Sabay sabay kaming nagpunta sa room ng club namin. Nagdiscuss lang si Kirby tungkol sa gagawing activity ngayong December tulad ng Christmas party, outreach, pati yung whatever-trip nila.

Pagkatapos nung meeting bumaba na kami ni Kenji. Tahimik parin siya. parang wala siya sa mood makipag usap sakin.. parang may mali..

What ever that is.. I have to know. I have to find out.

Chapter THIRTY ONE

Hinde niya ako sinundo sa bahay bago siya pumunta sa sushi bar, hinde siya nag text or tumawag na mauuna na siya. Nakita ko na lang siya pag dating ko sa sushi bar. Gusto ko sanang mainis pero hinde ko magawa, maaapektuhan yung trabaho pag hinde ko papalagpasin ung ginawa niya. Pati masyadong mababaw yung pagtatalunan namin kung papatulan ko pa yun.

Hinatid naman niya ako pauwi ng maayos. Nagkwentuhan kami, pero hinde tungkol sa trip nila sa batangas. Hinde ko alam kung bakit hinde ako nagpakwento tungkol dun.. parang ayoko lang malaman. Hinde naman dahil sa feeling ko ang boring pakinggan pero.. parang hinde lang magandang magpakwento.

After 1 week.

Friday, December 8, 2006

Isang linggo na niya tong ginagawa sa akin, nakakaasar na. Hinde ko alam kung may mali akong nagawa o meron siyang hinde nagustuhan na ginawa ko eh. Late na siya kung pumasok sa class, naka white sneakers, bumabalik ung bad boy image niya, tapos naka contacts na ulit siya. Brown pa.

Lunch time namin nawala siya bigla. Pangalawang beses na niya tong ginagawa ngayong week. Ayoko mag isip ng alam kong ikasasama ng puso ko, it might give me a heart attack.

“Lucas.. Uh ttoh ke?? Malhae bwa yo..” [What do I do? Tell me..]

“Yown oh. Pwedeng tagalog? Pwede ring english.”

I sighed. “I don’t know what to do anymore..”

He patted my head, “Magiging ok rin kayo ano ka ba.. think positive. Isipin mo nasa kalagitnaan lang siya ng pag ‘PMS’ niya.” then he laughed. “pero seryoso.. ano nagustuhan mo kay Kenji? Kasi gwapo siya?”

“GWAPO? Chi. Geuneun gyoul kko jal sanggiji anhattda.” I smiled at him, “hinde ko talaga siya nagustuhan nung unang kita ko sa kanya.. feeling ko palagi akong mapapahamak kung magiging kaibigan ko ung lalaking un eh.. pero tingnan mo, nagustuhan ko siya dahil sa nakakapikon na ugali niya. I want him back.. I want my gangster back.. ” [he’s far from handsome]

“Ano ka ba. Wag ka na kasing magisip ng kung anu-ano, ok?? Tara. Mag bebell na in a while.” Tumayo siya tapos inabot yung kamay niya sa akin.

“Wait lang. Tumatawag si Carlo.” I flipped my phone, “Bakit?.. Ha??? sige pupunta ako dyan after ng last class ko… intayin mo ko ok?? sige.. sige sige… bye..”

I looked at Lucas, “Patay na lola ni Carlo.. Lucas wala na rin parents niya.. Pano na si Carlo ngayon?”

Hinde ako mapakali sa mga nangyayari, una si Kenji, ngayon naman si Carlo. Hinde ko na muna kinulit si Kenji sa classroom, hinayaan ko na lang muna siya.. si Carlo ang kelangan kong isipin ngayon. Kelangan tulungan ko siya lalo na ngayong kelangan niya tulong ko.

Sinabi ko sa kanila yung nangyari sa lola ni Carlo, lahat kami pupunta sa burol. Pati i-ccremate din ngayon ung body nung lola niya. tumawag kami ni Kenji sa sushi bar para sabihin ung nangyari, pumayag naman yung may ari. Hinde na kami umuwi para mag palit, agad-agad kaming dumeretso sa Manila Memorial sa may Sucat.

Madaming tao yung dumating, karamihan schoolmate namin, yung iba relatives.

Nilapitan namin si Carlo, he gave us a slight smile

“Masayang umalis si Lola.. sabi niya sa akin na wag daw akong malulungkot kasi nasa tabi ko lang naman daw siya.. pagkatapos nun.. nagsmile siya sa akin.. tapos pumikit na.. nung time na yun, alam ko ng final goodbye na yun eh..buti na lang nasabi ko sa kanya kung gaano ko siya kamahal..”

“Tama yan. Masayang umalis yung lola mo, kaya wag kang iiyak. Hinde niya magugustuhan yun pag umiyak ka.”

“Carlo nandito lang naman kami eh.”

Nag smile si Carlo tapos yumuko. I can feel that he really wants to cry. He just doesn’t want to show it. I’ve decided. I know how to help Carlo.

“Carlo, be my little brother. I’ll ask my parents to adopt you…”

Nagtinginan sila sa akin. Akala siguro nila nabibigla lang ako sa mga sinasabi ko. pinagisipan ko yun. hinde ako tulad ng ibang tao na pabigla bigla sa nagiigng desisyon. May pinagsamahan kami ni Carlo, he’s been a good brother to me. Kung hinde ako ang tutulong sa kanya, edi sino pa?

“Mo ra go??” [What??]

“Ya.. gukjungma..” [Don’t worry]

Nag smile sakin si Carlo tapos nag nod. I hugged him tightly. At least kahit papaano gumaan pakiramdam ko kasi may naghug na sakin. I badly need a hug.

Pagka cremate sa lola ni Carlo umuwi na kami. Si Carlo nagpaiwan kasi sasabay daw siya sa Tita niya. Si Kenji katabi ko sa sasakyan. He didn’t even talk to me when we were at the funeral.

“Kirby, dito mo na lang kami ibaba.” Hininto ni Kirby yung car niya, nasa may tapat kami ng PG (Planet Games). Bumaba na siya ng sasakyan, kaya bumaba na rin ako. Patuloy pa rin siyang nag lalakad habang ako sinusundan siya. Hinde ko alam kung ano ang iniisip niya ngayon, hinde ko alam kung anong nangyayari sa kanya, hinde ko alam kung bakit siya nagkakaganito bigla.

All I know is that the connection between us was gone.

“Sigurado ka ba sa sinabi mo kanina? Na aampunin niyo si Carlo?”

“Huh? Ah.. oo.”

“Ok.”

What the heck was that?? ‘OK’ can’t he atleast ask me why??? He’s being a jerk!! As soon as we arrived infront of my house, he just said bye then walked away. I’m so lost. There’s no use in ranting since he seemed like he doesnt care about me anymore.

I entered the house then went directly in my room. I’m not giving up. Not now. I need him right now. He is the source of my strength, my glimmering happiness, and my unwavering pleasure. So why give up, right?

Binuksan ko yung monitor tapos nagcheck ng messenger. Alam kong nasa tapat siya ng monitor niya iba na kasi yung status niya -- Back to basic

I eagerly messaged him

SL’s Athena: you wanna go out tomorrow?
I am Sushi: san tayo pupunta?

I am Sushi? When did he change his screen name? Parang nung isang araw lang LB’s Kenji yung screen name niya ah, tapos ngayon iniba na niya. Mali na talaga yung mga nangyayari.. alam ko naman yun eh.

SL’s Athena: YA! WHY DID YOU CHANGE YOUR SN?? CHANGE IT AGAIN!
I am Sushi: ang cheesy kasi eh. amp! parang hinde ako.

Cheesy?? Eh gusto niya nga ‘babe’ itawag ko sa kanya kahit na nasa tapat kami ng maraming tao eh! Tapos dahil lang sa screen name nachicheesihan na siya?

SL’s Athena: ok. so tomorrow we’ll go on a date. i’ll go there na lang. don’t bother picking me up. algettso? [Understand?]
I am Sushi: wag na! magkita na lang tayo sa may park. ok? sige tulog na ko. night

Biglang chinage na niya yung status message niya as Away. Tss. Ako na nga yung susundo sa kanya tapos siya pa tong masungit! Hmph!

Bumaba yung energy level ko, tumayo ako at nahiga sa kama. Hinde ko mapigilan yung sarili kong hinde magisip sa mga nangyayari ngayon. Hinde na kasi tama yung kinikilos ni Kenji sa akin eh. Gusto ko siyang puntahan pero baka mag away lang kami pag pumunta pa ko. Tapos yung nangyari pa kay Carlo.. ano ba to! Eto ata papatay sakin eh. Na-s-stress ako kakaisip sa buhay ng iba. Samantalang yung health ko hinde ko inaalagaan dahil sa ibang tao.

“ATHENA!!” sabay bukas ng pintuan ng kwarto ko.

Napaupo ako sa gulat. Nakita ko si Grace naka tayo sa may pintuan, nakatingin sakin at parang paiyak na siya nung nakita niya ako.

“YA! You gave me a fright!!” Tumakbo si Grace palapit sakin tapos niyakap ako, nafeel ko yung pag iyak niya. “Huy.. bakit ka umiiyak? May nangyari ba? Nag away ba kayo ni oppa?? SANG MIN AH!!!!”

I called Sang Min oppa without the word ‘oppa’. I bet siya may kasalanan kung bakit umiiyak si Grace ngayon!

“Hinde kami nag away. Athena bakit ang sama mo?? Ang sama sama mo..” bumitaw sa hug si Grace tapos humaraps sakin na umiiyak, “iniinom mo naman yung mga gamot mo diba??”

Pag sabi niya nung gamot.. alam ko na kung bakit siya nag kakaganito. “Grace..”

“Nathan told me. Why didn’t you tell me?? Am I not your friend? Don’t you trust me?” wala akong nasabi. Mali ako kasi hinde ko sinabi sa kanya yung totoo. Pero choice ko rin naman kung sasabihin ko o hinde diba?

“I don’t want you to worry.. YA! I’m ok. Gwaen chah na.” I said smiling. Sumimangot si Grace nung nag Korean ako. “Wae?” [Gwaen chah na = I’m ok/fine; Wae = Why]

“EARTH SPEAK!!” sabay hampas niya sa braso ko. nagsmile siya sakin, “napansin namin yung pagdalas mong sumuka.. kaya ba napapadalas yung suka mo dahil dun?”

I nodded. Lahat pala sila napapansin yung pag suka ko..akala ko hinde nila napapansin kasi hinde naman sila nag tatanong eh.

“I thought buntis ka kaya ka nag susuka..”

“ANAK NG! LUL!” sabay hampas ko sa balikat niya.

“Kenji? Ikaw ba yan??” tapos tumawa siya. “Nagiging Kenji ka na ha.. Ay oo nga pala, seryoso ka ba sa sinabi mo kanina kay Carlo?”

Tumango ako. Mukha ba akong nag bibiro sa sinabi ko? I’m 100% serious that time. I have to discuss this with my family. Carlo’s a good kid. I’m pretty sure they will love him. I’m the princess, remember?

So I discussed it with Oppa since Sara’s not home. He said that Carlo can live with us. He knows Carlo and with Grace’s help he agreed, but we have to ask our parents permission, most especially, about my plan. I was so happy so I called Carlo and told him that he can live with us starting tomorrow!

Sang Min oppa asked Grace to remind me about taking my med on time. Since I’m too forgetful daw. Tss. Pumayag naman siya since totoo daw na makakalimutin ako. Riiiight. He also listed about the ‘do’s and don’ts’ then gave the effin’ paper to Grace! YA! AM I SOME KIND OF A DYING PERSON HERE?!

I left the two lovey dovey alone and went to bed. Excited ata ako sa date namin ni Kenji eh. Feeling ko 1 month kaming hinde nag kita kaya parang ang sabik ko ngayon..

Saturday, December 9, 2006

Gaya ng sinabi ni Kenji, sa park ko siya inintay. Usually pag nakikita na niya ako mag ssmile siya sa akin tapos hahawakan niya kamay ko, pero nung nakita niya ko.. parang wala lang, nakita niya lang ako.

“San tayo?”

“Let’s go to MOA!” I said happily as he nodded.

He started walking without wating for me, without holding my hand.

Naglakad kami hanggang sa may tapat ng village then nag taxi kami papuntang MoA. Habang nasa taxi kami, ako lang yung nag sasalita. Tanong ako ng tanong sa mga bagay bagay. I asked him if he’s ready na to take the entrance exam for South University, he just nodded. I asked if kelang yung championship, he just shrugged.

I wanna get mad at him, but I can’t. there’s something that keeps me calm.. pero naaasar na talaga ako.

SONG PLAYING - KULANG NA KULANG

Pagkadating namin sa MoA, hinawakan ko yung kamay niya tapos hinila siya papasok ng mall. Nung nag stop kami he slowly pulled away his hand. Nagulat ako sa ginawa niya, kaya napating ako sa kanya. He bit his lower lip then he held my hand. I just gave him a slight smile. We walked slowly, there’s this awkward silence that’s surrounding us. We were just like that for a good hour.

My heart is slowly breaking..

Every step that I take makes my heart break.

‘Why are you doing this to me? What did I do to deserve this kind of treatment?’

I was tempted to ask those questions. Alam kong hinde lang mini away ang mangyayari eh.. WAR pa ang kalalabasan. Pumunta kami sa may food court para kumain. Kinuwento ko sa kanya about sa pag lipat ni Carlo sa bahay kaninang umaga pero mukhang hinde siya interesado, that’s why I dropped the topic.

“Babe, taste this. It’s good!” I said while I was holding a spoon full of mixed rice thingy that I bought in some Japanese stall.

“Cheesy mo ah. Ayoko yan eh.” he said coldly.

CHEESY?! Anong cheesy dun?? I’m pretty pissed off. Hinde na tama yung ginagawa niya, gusto ko na talagang magalit. Pero sobra na yung pigil na ginagawa ko. alam ko once na nagsalita ako, hinde na to maaayos. Hinde naman tama na tumahimik na lang ako. pero ang babaw.. I hate him.

“Anong cheesy dun?”

Hinde siya nag salita. Ano ganito na lang kami buong araw? Tahimik? Kaya ko nga siya niyaya lumabas kasi gusto kong maging ok na kami eh! ilang araw na kaming ganito! Ilang araw na kong nahuhurt.. This is killing me.

“Alam mo nakakaasar ka na eh. hinde na ko natutuwa. Ikaw ang papatay sakin, alam mo ba yun?” I said bluntly. “Sabihin mo nga sakin, bakit ka ba nag kakaganyan?!”

“Anong nagkakaganito? Wala naman akong ginagawa ah.”

“EXACTLY! Wala ka ngang ginagawa, LITERAL wala! Pero nakakainis na eh.” Hinde ko na kinaya. I’m ranting.

“Ano bang problema mo sakin? Ikaw na yung nagsabing wala akong ginagawa, pero nagagalit ka. Hinde ba ibig sabihin nun ikaw may problema? Athena wala ako sa mood makipagtalo sayo. Tara umuwi na lang tayo.” Tumayo siya, tumalikod at nagsimulang mag lakad.

“What the hell’s wrong with you?! OMG! Tell me!” hinawakan ko yung kamay niya para pigilan siya sa pag lalakad, “Wae keu rae?” [What's wrong?]

“Wala. Tara umuwi na tayo.” He started walking while dragging me.

See? I ruined the date. Ako pa yung mali ngayon. Hinde ko alam.. Ako nga ba yung mali? Mali ba yung feeling na nasasaktan na ko sa kinikilos niya? Fine. Partly, may mali ako kasi nagsimula ako ng gulo, Pero was it ALL my fault? Masama bang masaktan??? Hinila ko yung kamay niya tapos nagmadaling maglakad papalayo.

“Athena!” narinig kong sinigaw niya pero hinde ako lumingon

Binilisan kong maglakad para makalabas na ko ng mall, para makauwi na ko. I wanted to cry that time. Gusto kong sumigaw hanggang sa mawalan na ko ng boses, hanggang sa pagtinginan ako ng tao, hanggang sa magsorry siya sakin. Pero hinde ko magawa.

Sumakay ako ng taxi tapos nagpahatid hanggang sa bahay. I turned off Kenji’s cellphone. Nung nakarating ako ng bahay pumasok na ako ng kwarto, there, I cried. I was in deep pain. It felt like my heart was ripped by someone I love, someone I trust, someone I valued the most..

Kenji didn’t bother calling me. He didn’t even try visiting me at home. He’s hopeless. I’M HOPELESS. I got up from bed, I opened my drawer and searched for the gift that I bought for our 100th day anniversary.

I left the house, my feet were leading me towards Kenji’s house.. I saw Carlo at the park with his friends.

“Ate! San ka pupunta? Gabi na ah!” I looked at my watch, it’s already 10:23 pm, “Samahan na kita.” I nodded then started walking again.

“Sige, samahan ko lang ate ko.” narinig kong sinabi niya sa mga friends niya.

Nafeel ko na lang na katabi ko na siya. nagtatanong siya kung saan ba talaga raw ako pupunta, nung sinabi kong kela Kenji biglang nag bago facial expression niya

“Bakit ka pupunta dun?! Wag na! Bukas ka na lang pumunta dun.. Gabi na rin oh..”

“May bibigay lang ako sa kanya.” Hinde na siya nag salita kasi alam niyang hinde rin ako susunod sa sasabihin niya.

Pagkarating namin sa bahay ni Kenji nag doorbell ako pero walang lumalabas. Kinuha ko yung susi sa bulsa ko tapos inunlock ko yung gate. Twinist ko yung door knob, tapos bumukas yung door. Pumasok kami ni Carlo ng walang paalam.

“Kenji?” walang sumagot.

Nagpaiwan si Carlo sa may living room, nag punta ako ako sa may room niya, half open yung door. So ang ginawa ko binuksan ko yun, assuming na nandun siya. Pero nagulat ako nung nakita ko si Abigail naka upo sa kama ni Kenji.

“Bee ready na yung pag..ka..in..” sabi niya habang nakatingin sakin. “Athena..”

I looked at Kenji with an expression I can’t describe. What’s this all about? Am I dreaming? Is this some kind of a joke? Because it’s not funny. Not funny at all. I dropped the thing that I was holding.

“Bakit magkasama kayo..?” I asked him with confusion.

Were they doing this to me behind my back all the time? Was everything planned by them? Was I a part of their drama? Or was I their experiment? Was it just a game? I don’t know anything anymore…

Chapter THIRTY TWO

“Kenji, uwi na muna ko..” sabi ni Abigail nung tumayo siya.

“Ha? Ah..” yun lang ang sinabi ni Kenji habang papalabas na ng kwarto si Abigail.

I smiled at him, “Misunderstanding lang to, diba? Tama. Friends kasi kayo.. wala namang meaning yung pagbisita niya diba? It’s not as if you’re doing something behind my back, right?”

“Athena..” he said while he’s trying to hold my hand.

I shook my head, “Don’t worry. Hinde ko naman binibigyan ng meaning yun eh. YA! If I caught you cheating on me, you’re dead!! I’m not asking for too much but you’re the one I love most and that’s why I need you right now… please don’t leave me..”

Pinulot ko yung papar bag na nabitawan ko earlier tapos inabot ko kay Kenji. Simpleng gift lang yun since hinde naman 1 year yung occasion na yun. Shirt lang siya na nakita ko sa mall. Nung unang kita ko pa lang kasi sa shirt nay un, si Kenji yung unang pumasok sa isip ko kaya binili ko yun.

Nagsimula na akong maglakad papalabas ng room niya pero napahinto ako sa may pintuan, “Ya… you can date her.. but don’t leave me..” pagsabi ko napapikit ako saglit tapos umalis na ng bahay ni Kenji.

Sumunod lang si Carlo sakin, hinde ko mapigilan ang hinde umiyak. Feeling ko isang malaking sampal yung inabot ko sa nakita ko.. Tama ba yung ginawa ko? Halata naman diba? Nagbubulag bulagan na lang ako.. hinde na ko pwedeng makipag talo pa sa kanya dahil kelangan ko siya.. para lang mag stay siya sa tabi ko magpapaka t@nga muna ko....

Napahinto kami ni Carlo sa paglalakad, niyakap niya ako tapos patuloy niyang sinabing ‘Ok lang yan… ilabas mo lang yung galit mo.’ bakit ko kelangan maranasan yung ganitong drama? Bakit ngayon pa?

Hinde ko namalayan na nasa bahay na pala ko. pag tingin ko na lang sa paligid ko nasa kwarto ko na ko. Pumasok si Carlo tapos nag smile siya sa akin

“Hinde mo siguro natatandaan kung pano ka nakauwi noh? Binuhat ata kita! Macho to noh!” tapos pinakita niya sakin ung braso niya na may ‘muscles’ daw. “Ok ka na ba? Yung nakita mo kanina al--”

“Hayaan mo na. ok lang ako. thank you..” pinutol ko yung sasabihin niya. alam ko kasing hinde maganda yung karugtong eh, ayoko na marinig pa.

“Pero ate hinde na kasi--”

Nag nod ako, “Ok lang ako Carlo..” pinutol ko ulit yung sasabihin niya.

Inalalayan niya akong humiga tapos tumayo siya para patayin yung ilaw at lumabas na siya ng kwarto ko. Pag kalabas niya hinde ako makatulog. Naiisip ko pa rin yung mga nakita ko kanina..

Pano pag hinde ako dumating? May nangyari na kaya sa kanila? Matagal na ba tong ginagawa? Kung oo, kelan pa to nagsimula? Alam rin ba nila Kirby, Jigs at Lucas ito? Kung alam nila, bakit hinde nila binabanggit to sakin? hinde ako mapakasi sa kakaisip. Bakit ba ang pangit ng kapalaran ko.. mamamatay na nga lang ako, tapos ganito pa yung nangyayari.. sana isa na lang noh? Parang mas gusto ko pa ata yung mamatay ako kesa yung buhay na buhay ako pero parang unti unti rin akong namamatay..

Ang gulo ko. Ganun din eh. Pinapatagal lang nila yung pag hihirap ko. Sana isang bagsakan na lang para tapos na.

Dalawang araw na kong walang tulog. Hinde kami nagkita ni Kenji kahapon. Hinde ko rin siya tinawagan pero nag text ako. Ipinaalam ko lang na nandito lang ako. sapat na yun para malaman niya.

Gaya kahapon, naabutan kong unti unti ng sumisikat yung araw. Bumangon na ako at binuksan yung laptop ko. simula nung binuksan ko yun nilipat ko yung diary na file ko dun. Dun na rin ako nag susulat ng kung anu-ano. Kaya malamang nakalagay lahat ng deepest darkest secrets ko dun. Lahat ng mga nangyari sakin noon nakalagay sa diary ko. Pero siyempre may password yun para naman may privacy ako.

Pagkatapos kong mag blog, naligo na ako at nagready na sa pag pasok. Pagtingin ko sa orasan 7:30am na. hinde pa rin dumadating si Kenji. Napansin ata ni Carlo na napatingin ako sa clock kaya nilapitan niya ako.

“Tara sabay na tayong pumasok. Si Ate Sara pinapauna na tayo eh, susunduin din daw siya ni Kuya Jigs.” Tumango ako tapos nag smile kay Carlo

Eto ang masaya pag may kapatid kang lalaki tapos iisa kayo ng school eh, hinde ka hahayaang mag isa. Oppa used to be like that when we were still studying in Korea. Of course, it’s not the same na because he’s in college while I’m in high school..

Naglakad kami ni Carlo papuntang school. tahimik kami pareho.. napansin ko ring hinde siya masyadong tumitingin sa akin. Ang alam ko diba dapat pag alam mong may problem yung kasama mo palagi mo siyang titingnan? Pero si Carlo diretso lang tingin niya. tuloy tuloy lang sa pag lalakad. Mag sasalita lang siya pag may sinabi ako o tinanong. Pero pag wala, tahimik lang siya.

Alam na niya kaya? Siguro.. Maybe oppa told him last night.. or maybe last last night.. sinabihan nila ko nung Sunday na pumunta ng hospital eh, pero I insisted. I told them na I will go na lang ‘tomorrow’ after class. Ngayon yung tomorrow na yun.

Pagdating namin sa tapat ng school, nakasalubong namin si Kenji at Abigail. Bitbit-bitbit ni Kenji yung mga gamit niya. Napa stop sila nung nakita nila kami.

“Good morning.” I said with a smile on my face.

“ATHENA!” napatingin ako sa likuran tapos nakita ko si Lucas tumatakbo papalapit samin ni Carlo.

“Kuya Lucas. Ikaw na bahala kay Ate ok? mauna na ko..” pagkatapos tumakbo na si Carlo paakyat sa classroom.

Napatingin si Lucas kay Kenji at Abigail tapos nag smile siya, “Morning!” tapos humarap ulit siya sakin, “Sige mauna na kayo ni Kenji, ako na bahala kay Abi, pinasundo ko kasi si Abi kay Kenji eh.” Kinuha niya yung gamit ni Abi sa kamay ni Kenji tapos hinawakan si Abigail at hinila papalayo.

Nagsmile lang ako kay Kenji, “Wag kang mag alala, ok lang. Tara na?” hinawakan ko yung kamay niya tapos nag lakad na kami paakyat ng classroom. Habang nag lalakad kami at nakaraos rin sa pag akyat sa 4th floor, unti unti kong binitawan yung kamay niya tapos nagmadali ako papuntang classroom. Nung na-reach ko yung classroom agad agad kong pinatong yung mga gamit ko at nagmadaling pumunta ng cr. I can’t breathe -- My chest was suddenly in pain.

Nakalimutan kong kunin yung gamot sa may bag ko, kinuha ko yung cellphone ni Kenji from my pocket and called Lucas.

“Athena o Kenji?”
“Lucas… yung gamot….. nasa cr ako… bilis..”
“Teka! intayin mo ko ok?? nasa 3rd floor na ko, wag mo munang ibababa!!” naririnig ko yung paghinga ni Lucas. Tumatakbo siya paakyat.

“Athena?? Nandyan ka pa ba??”
“Oo… sa may bulsa nung backpack yung gamot..”
“Yung maramihan??? Yun ba yun?? Dadalhin ko na lang!! intayin mo ko!! Wag mong ibababa!” nagmadaling sinabi ni Lucas. Halatang nag papanic siya.. “Akin na to! Babayaran na lang kita!” narinig kong sinabi niya.

“Athena?? Ikaw lang ba tao sa banyo??”
“Oo..bilis.. ang sakit na talaga ng dibdib ko..” narinig kong bumukas yung pintuan tapos nag end bigla yung call.

“Ano dito?!?” nakita ko sa harapan ko si Lucas dala yung lalagyanan ko ng med tapos may dalang bote ng tubig.

“Yung una pati pangalawang lalagyanan..” sabi ko habang hawak hawak yung dibdib ko.

Kumuha ng tag-isang pill si Lucas at inabot sa akin. Pagka subo ko nung mga gamot inabot naman niya sa akin yung bottled water. After 5 minutes naging ok na ulit ako.

“Loko ka. Pinakaba mo ako.. buti na lang nasa 3rd floor na ko nun kung hinde pareho pa tayong hinde makakahinga ngayon.” I smiled at him, “kelan ka pupunta ng ospital? Hinde na tama yung nangyayari sayo eh. 2 weeks ka ng madalas mahilo at halos mahimatay.. hinde mo nga pinapaalam kay Kenji yung mga nangyayari sayo eh. hinde ko na rin alam minsan yung pwede kong matulong.”

“Ano ka ba. Epekto lang to ng gamot noh. Ibig sabihin tumatalab!” Proud kong sinabi pero biglang tinakpan ni Lucas yung muka ko gamit yung kamay niya. amp! Anong ginagawa niya?

“Eh ano yung pag susuka mo? hinde ka naman dapat nag susuka ha? Alam kong pinepeke mo lang yun. Sigurado akong gusto mo lang palabasin na common lang yung sakit mo. At sigurado akong tuwing pumupunta ka ng cr sumasakit yung dibdib mo. hinde ka makahinga.. Pwede mo silang maloko dahil hinde nila alam yung tunay na kalagayan mo.. Pero hinde mo ako maloloko.” Tinanggal na ni Lucas yung kamay niya sa mukha ko. Nakita ko yung itsura niya, seryoso.

Napayuko ako sa sinabi ni Lucas. Isang beses ko lang sinabi kay Kenji na nasusuka ako, pero sa totoo lang hinde talaga ako nasusuka nun. Tapos ayun.. Inassume na lang nilang lahat na sumusuka all the time. pero sa totoo lang dalawang beses lang akong sumuka. Ewan ko rin kung bakit ako nasuka nung time na yun.

“After class pupunta na ako ng hospital. Lucas… Grace and Sara knows.. maybe Carlo, too. Just don’t tell the others. Ayokong magalala sila. ayokong maawa sila sakin.”

Nag nod si Lucas, “Ok ka na ba? Tara na. Mag start na yung class. Mauna na ako para hinde halatang magkasama tayo.”

Lumabas na si Lucas ng cr. I was left alone in the restroom once again. Kelangan masanay na ko na mag isa ako.. sooner or later iiwan din ako ni Kenji. Alam kong dadating yung time na mag sasawa na siya sa akin, o kaya makahanap siya ng iba.. o baka magkabalikan pa sila ni.. Ang hirap isipin na ganun nga yung mangyayari. Pero alam ko kasing ok na sila ni Abi eh, so malaki ang possibility na magkaayos ulit silang dalawa.

For 10 minutes nag isip ako ng maigi sa mga dapat kong gawin. Inisip ko kung anong tama at mali.. kung ano ang pwedeng maging solusyon sa ganitong bagay. Pero sa dulo, wala akong nakuhang sagot. Kaya siguro ako mahina sa math kasi sa math lahat may sagot. Gumagawa ka ng solution at reasoning. Iniinterpret mo lahat ng nakuha mong sagot para malaman kung tama ba to o hinde. Hinde katulad ng ibang subjects, memorization. Minememorize mo lahat ng tinuturo sayo, lahat ng problems and solutions.

I’ve chosen the other complicating factors than math. Kaya siguro ngayon hinde ko alam yung sagot sa problema ko kasi mahina ako sa math..

Lumabas na ako ng restroom at pumunta ng classroom. Pag bukas ko ng door lahat sila nagtinginan sakin.

“You’re late Ms. Dizon, where have you been?”

“I had a call from my parents. I’m sorry Miss..” nag nod yung teacher namin pagkasabi ko ng excuse ko.

Umupo na ako sa tabi ni Kenji. Hinde ko siya tiningnan pero na ffeel kong nakatingin siya sa akin. Gusto niya sigurong magtanong kung bakit ako nalate sa class kahit na nagmadali akong pumunta ng classroom, siguro napansin niya rin na may kinuha si Lucas sa bag ko. Ewan. Wag na niyang balakin pang itanong.. kasi ako hinde ko tinatanong yung nangyari sa kanila ni Abi nung Saturday.

Wala nga akong clue kung anong nangyari pagkaalis ko ng bahay niya eh.

The day went by so fast. Hinde ko nga napansin na dismissal na eh. ang alam ko lang kasama ko si Lucas at Carlo pababa ng front gate. Siguro nag tataka kayo kung bakit hinde ko kasama si Kenji.. Hinde ko rin alam eh. basta bigla na lang akong umalis ng classroom.

Nakita namin si oppa sa may tapat ng gate, “Sige Lucas, mauna na kami.” I said to him as I waved.

Pumasok na kami ng kotse ni Carlo tapos nag drive paalis si oppa. Hinde ko alam kung bakit ako kinakabahan.

Dumeretso kami sa room ni Dr. Sison, siya yung doctor na nirecommend samin ng Tito ko. Sabi nila siya daw yung gumamot sa isa kong tito and sa mom ko. Siya rin daw yung doctor ng mom ng dad ko. Pinapasok kami nung nurse sa room ng doctor at pinaupo kami.

The doctor entered the room. He smiled at us

“Good afternoon. Your father called me earlier.” I looked at Oppa. He just shrugged. “How are you Athena?”

“Good.. I guess.” He smiled at me.

“I guess.. Have you been doing well physically? Hinde ka ba masyadong nasstress lately?”

“Medyo lang po.”

“Yes or no lang Athena.” He looked at Oppa, “Have you been keeping an eye on her?”

“Yes, she just fainted last Saturday. Our little brother witnessed it.” He pointed at Carlo who was sitting beside me. I looked at Carlo then I saw him smiled when he heard oppa called him little brother.

“How many times has she fainted for the past 2 weeks?”

“Four times.” Oppa answered.

The doctor looked at me, “Athena, alam mo namang hinde ka pwede ma-stress diba? madaming pwedeng mangyari sayo. You have to take good care of yourself. You’re fragile.” He wrote something in his notebook then he looked at me again, “We have to check if there are any changes. You have to stay here for a night or two to check your heart.”

I nodded. This is it. Ngayon ko na malalaman kung naging ok yung condition ko or mas lumala pa.

Pinag physical exam nila ako, Echocardiography tapos ECG. Hinde pa ata sila na kuntento sa mga nakita nila. Kaya dinala nila ako nung nurse sa isang room na may malaking machine. MRI (Magnetic Resonance Imaging) daw tawag dun. Pinatanggal din nila yung hikaw at watch ko. Habang suot suot ko yung hospital dress, pinahiga nila ako sa parang table tapos nag slide papasok sa tunnel-like tube. May ininject din sa akin, sabi ng doctor para daw mas better yung image. Kaya pala hinuli yun dahil kelangan bago ako mag mag exam hinde ako kumain ng 4-6 hours.

Pagkatapos ng ibang mga tests sinubukan kong tawagan si Kenji, pero naka off yung phone ko. I tried texting him para pag on niya tumawag siya sa akin.

10:08 pm na nasa room lang ako since sabi ng doctor kelangan kong mag stay para i-monitor yung heart ko.

“Ms. Athena, pupunta daw po maya maya si Dr. Sison.” Sabi sa akin nung nurse pagkatapos niyang tingnan yung monitor sa tabi ng bed na hinihigaan ko.

After 30 minutes pumasok na yung doctor sa room ko. kinuha niya yung upuan tapos hinila papunta sa tabi ng bed.

“Have you been taking your medicines regularly? Tell me the truth.”

“Hinde po.. in denial pa kasi ako eh. Pero nung napapadalas yung chest pain ko, iniinom ko na yung gamot.”

“You’re not taking this seriously. You have to take your medicines to improve the symptoms.” I nodded. “Have you been stressed out lately? Physically? Emotionally? I want an honest answer, Athena.”

I nodded. “Emotionally.”

“Boyfriend? Family matter? Friends? Tell me.”

“Boyfriend...?”

“Does he know about your condition?” I shook my head. “To tell you honestly, lumala yung condition mo.. kaya ka namin binigyan ng list ng mga gamot mo para ma-prevent yung complications pero hinde mo naman pala tinetake yung mga gamot. Hinde rin namin ineexpect na magiging mabilis yung pag lala nung sakit mo. Kaya nag MRI ka pa kasi akala ko nung una nagkamali ako. Pero pareho yung naging resulta.” he showed me the the x-ray film

“I don’t understand.” Holding the x-ray film

“This is the muscle, it got thicker compared last time.” I stared at it closely. “Kaya napapadalas yung chest pain mo kasi insufficient yung oxygen sa myocardium. Pwede rin maging cause nung chest pain mo yung emotional stress. Now we have to inform your parents about this matt--”

“Medicines can’t cure me now, is that what you’re trying to say?” I asked him. while putting down the x-ray film

He ignored my question. "You know how serious this is, right? Usually sa athletes lang yung ganitong sakit, but it can also be inherited. This may lead to a more serious one if na-reach na yung ‘end stage’ or ‘burnt out’ and pag na-reach na yung stage na yun, serious actions na ang kelangan gawin.” He wrote something, “drug treatment muna ulit tayo, pag hinde parin nag progress yun, then we’ll be taking surgical options.”

Surgical options?? Am I that fragile..? Is he telling me na sobrang mag babago yung buhay ko dahil ganun na ako ka-fragile? Tiningnan ko ulit yung film. Hinde pa rin ako makapaniwala.

“You have to change your lifestyle. You have to stop smoking, drinking and eating salty foods. Kelangan mo rin iwasan yung mga bagay na nakakapag pastress sayo. As much as possible, avoid getting hurt.. emotionally. You have to exercise regularly, too.”

Avoid getting hurt? Parang imposible yun ah.. ngayon pa nga lang nasasaktan na ko eh, kahit walang na nanakit. Drinking rin mukhang hinde maiiwasan.. bahala na nga lang.

“Am I allowed to do sports?”

“Good question. Golf, casual swimming, power walking and dancing. That’s it.”

“Soccer?” I asked with excitement

“No. High-intensity sports are not allowed.” I pouted.

“I’ve always wanted to play soccer.. but my mom and dad forbids me.” I stated.

Gaya nga ng sabi ng doctor dito daw ako sa hospital matutulog. Oppa and Carlo went home to get some stuff. Oppa gave Carlo a ride back to the hospital since he’ll be the one staying with me here.

Ang weird ng feeling kasi si Carlo yung kasama ko ngayon. Mas bata siya sa akin pero siya pa yung nag aalaga sakin ngayon. And to think na may boyfriend ako, pero hinde siya yung kasama ko ngayon.

Tumawag si Lucas sa cellphone ni Kenji pero siyempre hinde ko siya pwede makausap dahil under observation pa ako. Instead, si Carlo yung kumausap sa kanya. Matagal tagal din silang nag usap ni Lucas. Mga 30 minutes ng nakalipas hinde pa rin pumapasok si Carlo. Nung nag open yung door nasa isip ko na si carlo yun and ready na kong sermonan siya, but.....

I saw Lucas’ face.

“Bawal daw ikaw makausap sa cellphone eh.. kaya pumunta ko para makausap ka ng harap-harapan.” Tapos nag smile siya.

“Buti ka pa tinawagan mo ako, pero yung ibang tao parang baliwala na lang ako sa buhay niya.” I said then I smiled.

Tss.. parang ang kapal ng mukha kong sabihin yun ah.. eh diba parang pinilit ko na lang siyang mag stay sa tabi ko? hinde naman siya pumayag actually.. pero parang gaun na rin un eh.. nag sstay na lang siya sa tabi ko kasi sabi ko mag stay siya. wow. Ako na tuloy yung lumalabas na kontrabida.

12 am na at nasa tapat ko pa rin si Lucas nakikipag daldalan. Hinde ko aakalain na si Lucas pa ang makakasama ko ngayon. Mas pinili ko na nga si Kenji kesa sa kanya pero in the end siya yung kasama ko. Why didn’t I fall for Lucas instead?

“Hinde ka ba napapagod? Sabihin mo lang kung pagod ka na. Uwi na lang ako para makapag pahinga ka na..”

He’s going to leave me? But I’m having fun with him beside me. Feeling ko wala akong problem pag siya kausap at kasama ko..

“Ka ji ma..” I smiled at him, “I.. umm.. I said don’t leave. Sleep here instead!”

Nagulat ata siya sa sinabi ko, “Sigurado ka ba?” I nodded. Why would I joke diba?

“Carlo’s sleeping na sa may sofa. You can sleep…there.” Tinuro ko yung pang isang tao na sofa. Man. Mukang hinde siya magiging comfortable sa position na yun ha. “Ay. You want to take the bed instead? I can sleep there na lang.”

“Sira ok lang. Matulog ka na.. babantayan kita hanggang sa makatulog ka.” i nodded at him with a smile on my face.

Tumayo siya then umupo siya sa dun sa sinasabi kong upuan na tutulugan niya. I closed my eyes then tried sleeping.

2 days after

Wednesday, December 13, 2006

Hinde na ako nakakareceive ng tawag or text from Kenji. 2 days na rin ang nakalipas simula nung na-hospitalize ako. lumabas na yung resulta nung mga test na tinake ko sa hospital. 2 days ko na rin tinatry tanggapin yung katotohanan.

“You just have to accept the fact that you are fragile Athena! You’re not alone.. remember that. No matter what happen, we’re here to support you.”

That’s what Oppa said. I’m fragile. Lahat sila sa bahay sobra yung pag aalaga nila sakin. Si Grace rin halos araw araw na rin binibisita ako, Lucas keeps on sending text messages, the three thugs know nothing.

“Did he call you already? You wanna go to his house? Come on! Let’s visit him!” hinila ako ni Grace papunta sa bahay nila Kenji.

Nasa may park pa lang kami nakita na namin sila ni Abi..

“What the f*ck is he doing with that b*tch??” I didn’t say anything.

Nakita namin silang dalawa. Sila talaga yun. Nakaupo si Kenji sa may bleachers tapos si Abi nakatayo. Nakita ko siya.. nakangiti.. tumatawa. Nagtatawanan silang dalawa… sabi ko naman sa kanya na mag stay lang siya sa tabi ko diba? sapat na yun sa akin eh.. pero bakit parang hinde niya kayang gawin? Hinde ba siya pwedeng mag pretend na kaya niya?

Hinila ako ni Grace papalapit sa kanila. Napatigil sila sa pag tawa nung nakita nila kami.

“Ano to?” sabi ni Grace. Nakatayo lang ako at nakatingin sa kanilang dalawa. “Kenji anong problema mo? bakit nagkakaganito ka na naman?? Hinde pa ba sapat yung ginawa niyang babaeng yan sayo?” napayuko si Abi sa sinabi ni Grace.

“Grace..”

“Ano?? Niloko ka na naman ba niyan? Nadala ka na naman ba sa mga kasinungalingan niya?? KENJI WAKE UP! Nakalimutan mo na ba yung ginawa niyang pag agaw niya kay Gino sakin??”

“Grace.. break na kami.. alam kong mali yung ginawa ko.. pero ok na.. hinde ko na kayo guguluhin ni Gino..” natawa si Grace sa sinabi ni Abi

“Kaya ba buhay ng ibang tao gusto mong guluhin ngayon? Pati EXCUSE ME! Hinde ako tumatanggap ng BASURA.”

Napatayo si Kenji sa sinabi ni Grace, napansin ko rin na nagiba yung facial expression ni Kenji. Naisip ako sa sinabi ni Grace kasi.. pinulot ko yung basura ni Abi nun eh..

“GRACE ANO BA! ISA PA PAPATULAN NA KITA!” nagulat ako nung sumigaw si Kenji. May mali bang ginawa si Grace? Wala naman eh. She’s just trying to protect her friend.

“Diba ikaw nagsabi na kung mahal mo talaga yung tao, hinde ka na mag hahanap pa ng iba.” She stated, “Bakit Kenji… hinde mo na ba mahal si Athena kaya ka bumalik kay Abigail?” sa pag sabi ni Grace nun.. naalala ko yung sinabi ni Kenji kay Grace

“…Kung mahal ka talaga nung lalaking yun hinde siya mag hahanap ng iba.”

Sumakit bigla yung chest ko, pero hinde ko na lang ipinahalata na may mali akong nararamdaman. Hinawakan ko yung kamay ni Grace kaya napatingin siya sa akin.

“Grace tama na.. let them be.” I looked at Kenji with a blank expression, “can we switch phones now?” I gave him his cellphone, he looked at it for awhile then took it.

“Hinde ko dala phone mo eh.”

“You can have it. i don’t need it anymore.” Nag twitch yung arm niya. “You gave it to me remember? So I’m giving it back. Or do whatever you want with it. it has nothing to do with me anymore. You can even keep the simcard. Nan sang gwan opsuh.” [I don’t care]

Tumalikod na ako sa kanilang tatlo. I felt the pain again. I just closed my eyes. ‘don’t cry Athena.’ I was shouting it in my head. “na ppeun nyuh suhk..” [bad guy]

“Pero Athena..” Grace said

“I told you, I don’t care anymore. Nan kal kou ya.” [I’m going]

I said leaving them there standing. Tinanggap ko na nga yung fact na fragile ako eh. kelangan ko pa rin bang tanggapin ngayon na wala na talaga..? Geuneun naegiboneul sanghageh haettda.. hajiman.. hajima... naneun ajikdoh Kenjiya saranghae.. [He hurt my feelings..; but; I still love Kenji]

Pagkauwi ko sa bahay dumeretso na ako sa kwarto ko tapos natulog. Of course I locked the door. Alam kong papasukin ako ni Grace dahil sa nangyari. Surprisingly nakatulog ako. nagising na lang ako ng mga 9 pm. at pag gising ko humarap kaagad ako sa monitor. I checked if he’s on. Well.. yes, he is on.

Athena 프린세스: Sushi boy, can we talk?
I am Sushi: oks.
Athena 프린세스: ako tatawag o ikaw?
I am Sushi: ako na lang. sa landline ba?
Athena 프린세스: landline.

Narinig ko ng nagring yung phone, of course si Kenji yung ineexpect kong tatawag.. eto na yung time na kelangan sabihin ko na lahat ng nararamdaman ko, lahat ng kelangan niya malaman at lahat dapat sabihin. Pero pano ko sisimulan yung conversation? Ano ba dapat una kong sabihin? Ano ba dapat yung malaman niya? My heart’s palpitating.

Once I’ll hear his voice, I might cry.. What do I do?

Chapter THIRTY THREE

“Hello..?” I said after picking up the phone. This is it. The moment of truth..
“Wasap?” he replied. He said that as if nothing happened.

We talked about the things that happened these past few days. I told him that I went to the hospital for a check up. He said that I should be taking good care of my health that I shouldn’t be stressing myself. Hello? He’s the one stressing me out.

We idled for 15 minutes. But I broke the ice.

SONG PLAYING: HILING - PARAMITA

“Kenji what happened to us?” I asked him with a soft voice

“Wala naman nangyari ha..?”

“Anong wala? You’re slowly slipping away.. You’re wavering…” I need him to say ‘No.. you’re still the one..’

“Ah.. sorry..” as expected..

“Ano ba kasing nangyari?”

“May sakit kasi si Bee eh.. Kelangan niya ako.. Sorry Athena..” she’s sick? but I’m also sick.. I need him too..

“Pero.. Kelan pa to nagsimula?” gusto kong malaman kung kelan pa sila nagkaayos.. gusto kong sabihin niyang hinde sila at gusto niya lang suportahan si Abi..

“2 weeks ago..” two weeks.. ganun katagal na silang nag kaayos. Bakit hinde ko to napansin? Ganun ba akong nabulag sa kanya? Masyado ba akong naniwala sa mga pinagsasabi niya sa akin noon?

“Ang tagal na pala.. Bakit hinde mo sa akin sinabi?” tinanong ko siya.

“Natatakot akong masaktan ka..” sabi niya ng mahinang boses.

“Eh ano bang nangyayari sakin ngayon? Diba nasasaktan?” hinde siya sumagot. “Niloko mo lang ba ako? Ginamit mo lang ba ako para hinde mo maramdaman na mag isa ka noon?” I asked with a shaky voice.

“Hinde.. lahat ng sinabi ko sayo noon totoo. Sorry Athena.. Sorry umabot pa tayo sa ganito..”

Ayoko mag hiwalay kami.. gusto kong ayusin lahat ng dapat ayusin.. pero hinde ko alam kung pano.. hinde ko alam ang gagawin ko pag wala siya..

“Ganun ba ka lala yung sakit niya para balikan mo siya? Paano ako?”

“Oo.. kaya nga nag sosorry ako sayo eh.. Hinde ko alam.. nalilito na ako..” nag sosorry siya kasi kelangan niya bumalik sa kanya?

“Pano kung ako yung may sakit..? babalik ka ba ulit sa akin? Iiwan mo rin ba siya?” naiyak na ko. hinde ko na kaya..

“Oo. Kasi kelangan mo ako eh..”

‘I am sick. I have HCM. HCM means hypertrophic cardiomyopathy... yung muscle nung heart ko abnormal. I might die… Ngayon pwedeng wag mo na lang akong iwan?’

Gusto ko yun sabihin… gusto kong iexplain sa kanya yung sakit ko.. But my heart won’t allow me. “Pero may sakit din naman ako ah..” I said softly and with no details.

“Pwedeng magkaroon ng ulcer ang lahat ng tao.. Athena kelangan ako ni Bee..” nanghina na ako sa sinabi niya. gusto kong mag makaawa sa kanya, gusto kong piliin niya ako.. gusto kong gawin lahat ng makakaya ko para magstay lang siya sa akin…

“Minahal mo ba talaga ako..?” please… say yes.. marinig ko lang na oo masaya na ako..

“Sobra..”

‘Pero bakit ganito ang nangyayari? Bakit kelangan bumalik ka sa kanya.. bakit kelangan siya yung pinipili mo..’ I thought.

“Alam kong maiintindihan mo ako kasi kelangan niya ko.. alam kong mabait ka Athena.. hahayaan mo naman ako diba?”

‘Hahayaan mo naman ako diba..’ paulit ulit umikot sa isip ko… pano kung hinde ko kaya? Paano kung hinde ako pumayag sa gusto niya? Gusto kong huminde.. Pero hinde ko magawang sabihin..

“I’ll wait for you.. I can do that, right? hihintayin kita hanggang sa magsawa ako kakaintay sayo.. hanggang sa mapagod ako.. hanggang sa mawalan na ako ng lakas kakaintay sayo..”

“Wag na Athena.. please. Wag mo na akong intayin..”

“Pero gusto ko.. Hayaan mo na lang akong mag hintay kahit na alam kong wala na akong iniintay pa..”

“Tama na, please.. Wag mo na akong intayin.. yun na lang hinihiling ko..” he sighed while I cried. “Wag ka namang umiyak oh.. please..”

“Bakit hinde ako iiyak? Eh mawawala ka na sakin..”

“Hinde naman ako mawawala eh.. Magkatabi naman tayo sa classroom diba? Magkakasama rin naman tayo.. Magkaibigan pa rin tayo..” naiyak ako lalo sa huling sinabi niya.. “I love you.. I’m sorry Athena.. Bye..”

Binaba na niya yung phone.

“I love you.. I’m sorry Athena, Bye..”

Those were the last words I heard from him. Eto na ba talaga yung final goodbye? Hinde ba niya pwede i-reconsider? Ayokong isipin na wala na talaga.. hinde naman niya sinabing break na kami eh.. Pero bakit ganun? Bigla na lang siya nagwaver dahil sa may sakit si Abi..

Mahal niya ako? Sobra..? bakit hinde niya ako pinili? Bakit hinde niya ko pinag laban.. hinde ba pwedeng bumalik na lang siya kay Abi pag namatay na ko? Bakit nga ba hinde ako naging honest sa sakit ko..? Sa bagay.. ayoko rin naman na dahil lang sa awa.. babalikan niya ako. pero diba sinabi ko nga na mag stay lang siya sa tabi ko ok na sakin? Wag ko na raw siya hintayin.. yun lang daw hiling niya.. hinde na ba talaga dapat akong mag hintay? Siguro nga… -- Why am I contradicting myself now?

How am I supposed to wait?

I wasn’t able to sleep. After that phone call.. I tried hard not to cry.. I tried hard not to think of it.. but I failed.

How am I going to face him tomorrow? Uupo pa ba ako sa tabi niya? Gusto ko ulit siya makausap.. I miss him already. Pero hinde ko na siya dapat pang guluhin.. I’ve decided… Susundin ko yung hiling niya.. kahit gaano kasakit.. titiisin ko na lang.. even if it kills me.

music will stop here

Dahil hinde ako makatulog, blinog ko na lang lahat ng nangyari ngayong araw. Lahat ng napagusapan namin nilagay ko. Feelings, emotions.. lahat lahat nilagay ko.

Pagcheck ko sa clock 6:30 am na. Hinde pa rin sumisikat yung araw.. nakikishare din ba ng pain yung weather?

Lumabas ako ng room para kumain ng breakfast. Nakita ko si Grace nasa may kitchen nag luluto. Nakauniform siya tapos may suot na apron. Napatingin siya sa akin tapos nag smile. Kinain ko yung nilutong food ni Grace tapos na ligo na.

Sinabi sakin ni Grace na si Lucas yung magsusundo sa akin tapos iniwan na ako nung tatlo, hinatid na ni kuya Nate sila Sara at Grace. Dumating rin siya after 3 minutes. May dala siyang car. Wala pang 15 minutes nakarating na kami sa front gate ng school. He parked his car then pumasok na kami sa loob.

Nakasalubong namin si Kenji at Abi.. holding hands silang dalawa. Napatigil kami ni Lucas sa pag lalakad, tumingin sa akinsi Lucas as I looked away. Nag lakad na lang ako papunta ng classroom habang si Lucas naman nasa likuran ko.

Gaya ng sabi ko.. gagawin ko yung hiling niya.. hinde ko na lang siya hihintayin.. I’ll just love him secretly.. wala naman sigurong masama dun siba? Hahayaan ko na lang mawala yung pagmamahal ko sa kanya hanggang sa mapalitan ng galit..

Nadaanan naming yung first classroom sa 4th floor, may tatlong babaeng nakatayo sa may tapat ng pinutan ng classroom nila. Napatingin sila sa amin

“Bakit si Lucas na yung madalas makasama ni Athena? Break na ba sila ni Kenji?”

“Ewan ko. Si Lucas at Athena Abigail alam ko break na.” sagot nung isang babae.

Nakita namin yung isang girl bumulong dun sa isang babae, “Ang alam ko napapadalas pagsasama ni Kenji at Athena Abigail eh. baka sila na ulit?”

Ipinatong na lang ni Lucas yung kamay niya sa balikat ko. ayoko na lang pansinin lahat ng mga masasakit na words kelangan wag ko na lang patulan. Makakasama sakin.

Umupo ako sa usual seat ko. Si Lucas naman umupo sa seat ni Kenji.

“Alam mo na rin..?” tanong sakin ni Lucas.

“Ha? Ang alin?”

“Yung kay Abi pati Kenji..” hinde ako sumagot. I just gave him a weak smile. “Sasabihin ko dapat sayo eh.. pero hinde ko alam kung pano. Hinde rin kasi ako sigurado.. Pati kaibigan ko si Kenji, ayoko masira ulit yung friendship namin.”

So he knows?? Why didn't he warn me? Pinili niya si Kenji kesa sa akin.. “Kaya mas pinili mo yung friendship niyo kesa sa friendship natin? Wow.. hinde ko aakalaing gagawin mo to sa akin. Kilala ba talaga kita?” I asked him bluntly.

“Ayaw kitang masaktan Athena.. hinde ko alam kung kakayanin mo pag bigla mong malaman. Pati.. akala ko kasi maiintindihan mo ko eh..” there it goes again.. maiintindihan.

“Hinde ko naiintindihan. I don’t understand it at all. Bakit ba lahat kayo sinasabing maiintindihan ko kayo?? sa totoo lang hinde ko maintindihan eh.”

“Lahat?”

“Chi. Nevermind Let it go. Anyway, kelan mo pa nalaman?” I changed the topic because I was trying to avoid his question.

“Last week?” ang tagal na niyang alam!? Bakit hinde niya sinabi sa akin.. oh yeah. ‘friendship’ nga pala nila ni Kenji. What’s the point of getting angry. “Sorry kung tinago ko to sayo.. ayoko lang talagang magkagulo ulit saming apat.. maiintindihan ko kung magagalit ka sa akin.. pero Athena hinde talaga ako sigurado nung time na yun..”

“There’s no use of getting angry. It’s my fault. I’ve been too nice. Sige Lucas, labas muna ako.” tumayo ako tapos lumabas ng classroom.

No where to go, I found myself idling. Hinayaan ko na lang yung paa kong dalhin ako kung saan saan. Then there I was.. Inside the cubicle, crying.

‘Bakit ba kelangan maging mabait pa ako.. bakit kelangan ako yung makaintindi? Bakit kelangan ako yung masaktan at magsakripisyo ng ganito…?’ I said to myself.

I don’t understand why things are being so complicated right now. I mean, I want to understand. I’m eager to know. But why does it always bring me pain in return? Can I not live happily starting right now? Was my disease not enough to make me suffer? Why do the people I trust keep on betraying -- wait, I should rephrase it, why do they keep on lying to me? Am I not a good friend to them? Have I done something wrong? Their excuses.. Their fcuking excuses are not acceptable. I don’t understand it.. at all.

I heard the first bell so I went back to my classroom. I saw Kenji already seated. He saw me looking at him so I gave him a weak smile then I sat beside him, like I always do.

Our Filipino class was boring. Physics was not that fun too. Break time I was eating with Carlo. English class was not that interesting. Basically half of my day was boring.

Lunch time, I was trying to avoid Lucas and Kenji. I was avoiding Kenji not because of our conversation but because he was all lovey dovey with Abi. And that hurts me. Again I was alone with Carlo eating our lunch.

“Ate, itali mo nga yang buhok mo. naka sabog eh! mas maganda sa babae pag nakapony tail.” He said after taking a bite on his burger.

“Ya. Mind your own hair.” I said to him while clipping my bangs.

“Itali mo na.” I tied my hair. Im being too nice again. See! mas bagay sayo. Kamukha mo na yung mga Korean dito!” then he grinned

After eating our lunch, we went back to the canteen to buy candies. Everyone started staring at me. There were two boys beside us, they were also buying something.

The other guy started whispering to his friend, “Siya si Athena diba? Yung girlfriend ni Kenji.”

And so the other guy whispered back. “Oo. Hinde ko alam na maganda pala siya.” good enough to hear, I saw Carlo smirked.

We went out of the canteen and saw Abigail. She looked at me straight in the eyes then smirked.

‘What was that for?’ I asked to myself.

Tss. She must be that happy huh? Well I don’t care.. Maybe.. just.. maybe. It must be fun hurting me this way right? Torturing me like I’m some kind of a loser.

“Eto yung mga gamot.” Carlo handed me my pill box and a bottled water.

“komawuhyo..” I said. [thank you]

Nagstop kami sa may bench malapit sa may center stairs para inumin ko yung gamot. Simula ngayon, si Grace, Sara, Carlo and Oppa may dalang gamot for me. at least tag dalawang piraso sila each pill. Para daw incase makalimutan ko dalhin yung akin, meron silang naka reserve.

Nakita namin sila Lucas papunta sa may side stairs, napatingin si Lucas sa amin umiwas ako ng tingin.

“Akala ko ba hinde ka galit sakin.. pero bakit mo ako iniiwasan?” napatingin ako sa right side ko, nilapitan kami ni Lucas

“May gagawin pa pala akong assignment! Mauna na ako ha!” tumayo si Carlo

“Teka Carl--” napatigil ako kasi bigla na siyang tumakbo paakyat sa classroom niya.

Umupo si Lucas sa tabi ko, kung saan unang nakaupo si Carlo. Tahimik lang ako, hinde ko siya tinitingnan. “Bakit mo ba kasi ako iniiwasan? Galit ka ba?”

Galit nga ba ako? bakit ko nga ba siya iniiwasan? Sinabi kong wala na ring silbe yung magalit diba.. pero bakit nagagalit ako? Bakit ba ako masyadong nag papaapekto..? Bawal nga akong mastress diba? pero bakit hinahayaan kong mastress ako..?

“Hinde naman ako galit eh.” I lied.

“Liar. Bakit mo ako iniiwasan kung hinde ka galit?” he got me.

“Ayoko lang ma tsismis tayo. Baka kung ano pa ang isipin ni Kenji. Masira pa friendship niyo..” again. i lied.

“Walang masama kung mapadalas niyang makita magkasama tayo. Una, niloko ka niya, pangalawa, magkaibigan tayo at huli, kung natatakot siyang maagaw ka ng iba o makita ka niyang may kasamang iba.. bakit ka niya pinagpalit? Bakit siya bumalik kay Abi?”

Napayuko ako sa sinabi niya. Hinde ko pa nakukwento sa kanya yung nangyari kagabi pero bakit parang alam na alam niya yung mga nangyari? Bakit parang alam niya yung nafifeel ko ngayon? Si Lucas… bakit hinde na lang siya?

“Sorry… Hinde ko lang talaga maisip na magagawa mo sa akin yun.. Akala ko kasi ikaw na yung least na taong gagawa sa akin yun besides kay Sara at Grace.. Comrade kita eh. Pero siguro nga hinda pa talaga kita ganun ka kilala..” napatingin siya sa akin na para bang hinde niya ineexpect na sasabihin ko yun.

Kahit ako hinde ko alam kung bakit ko nasabi sa kanya yun.. masyado akong naging honest kay Lucas.. mas nauna niya pang nalaman yung sakit ko kesa kay Sara.. biglang umulan na naman. Nakikishare talaga ng pain yung weather.

Hinila ako ni Lucas sa may lounge para hinde kami mabasa ng ulan. “Tara na. malapit na mag first bell. PE tayo ngayon diba? Nasan na yung gamit mo?”

“Excused na ko ngayon eh. Soccer kasi yung PE natin ngayon.. bawal ako mapagod.. kaya sa ballroom na lang daw ako. For now written exam ako sa PE.”

Napakamot ng ulo si Lucas, “Oo nga pala. Tara na, baka malate pa tayo.” Naglakad na kami papuntang gym.

Pagkadating namin sa gym nagbihis na siya ng PE uniform, ako naman umupo sa may bleacher. Nakita kong lumabas sila Sara at Grace sa restroom tapos nag lakad papalapit sa akin.

“Uminom ka ba ng gamot? Isusumbong kita kay Nathan pag hinde ka uminom!”

“Uminom ako. tanong mo pa kay Carlo noh. Siya kasama ko kaninang lunch.” Nakita kong lumabas si Lucas ng cr, tapos biglang lumabas rin si Kenji.

Hinde ko mapigilang hinde siya titigan. Parang kelan lang nasa tabi ko siya.. ngayon ang layo na niya..

“You’re so near, yet so effing far..” sinabi ko ng mahina.

“Kanina ko pa napapansin na may mali sa paligid ko eh.. teka, actually last week pa eh. What’s up?” nakatingin pa rin ako kay Kenji. Parang naiiyak ako tuwing tinititigan ko siya eh.. parang ang hirap.. ang sakit masyado.. “Ya! Wae geu rae???”

“Iiwan ko muna kayong dalawa..” sabi ni Grace tapos nag lakad na papunta kela Jigs.

Tumingin ako kay Sara, “Sarayah… Kenji and I..” tapos napatingin naman ulit ako kay Kenji..

“Oori… uhje heoujyuttuh..” [We broke up yesterday]

“MO RA GO?!” [What did you say?!]

Tumingin ulit ako kay Sara, “oori heoujyuttuhyo.” [We broke up]

“MWOU? Wae..” nag shrug lang ako. “Gwaenchana yo?” [Are you ok?]

“Ani.. an gwaenchana.. Maumi apuda.” [No, I’m not ok.. my heart hurts.]

Hinde ko na naman napigilan yung sarili ko. naiyak nanaman ako sa banding huli. Kahit saang angle mo tingnan talo ako.. ako lang yung nasasaktan, ako lang yung nagmamahal..

Niyakap ako ng mahipit ni Sara, “Ooljima.. chebal.. ooljima..” [Don't cry. Please.. don't cry..]

Bumitaw si Sara sa pagka yakap niya sa akin tapos pumunta sa PE teacher namin, nakita kong nakahawak siya sa stomach niya tapos nag nod yung teacher. Paglapit niya sa akin hinawakan niya kaagad yung kamay ko tapos dinala ako sa cr. Umarte pala siya para lang masamahan niya ako. Tinanong niya sa akin yung buong nangyari, tinanong rin niya kung may koneksyon daw ba ito kay Abi. Siyempre hinde na lang ako nag salita, sinabi ko nalang namalalaman na lang niya yung lahat soon.

Lumabas na kami ng cr tapos tumabi kami kay Grace at nanood ng lecture nila sa pe class. Hinde sila makapag laro kasi umuulan kaya sa loob muna sila ng gym mag ppractice. Pagkatapos ng PE class umakyat kami ng building ni Sara para sa club meeting. Nag patawag kasi sila ng meeting after ng class. Bago kami pumasok ng room sinabihan niya ako ng maging malakas ako, kayanin ko raw. Nakita namin si Jigs at Kirby naka upo sa may likuran. Lumapit kami sa kanila tapos nag Hi.

Tinanong ni Sara kung nasaan si Kenji, pero hinde daw alam nung dalawa. Hinde na lang namin pinansin yun. tumayo si Jigs para may bilhin sa skyline. Nakita namin ni Sara si Kenji at Lucas pumasok ng room tapos umupo si Kenji sa tabi ni Kirby na katabi ko sa right side ko. si Lucas naman nag smile sa akin tapos tumabi kay Kenji.

“ATHENA!!!” napatayo ako sa gulat ni Jigs.

Tumayo si Sara tapos hinampas si Jigs sa braso. “SIRA ULO KA RIN NOH?!?!?! DON’T DO THAT AGAIN! She’s fragile!” napatingin kaming lahat sa ginawa ni Sara. Sinigawan niya kasi si Jigs sa tapat ng maraming tao.

“Bakit ka nagagalit?! Kelangan mo ba talagang sumigaw?”

“Mali yung ginawa mo eh!! Matututo ka ba kung hinde ka sisigawan?!” hinde na sumisigaw si Sara, pinag tataasan nalang niya si Jigs ng boses

“Bakit ka ba kasi galit na galit!? PMS?!”

“I told you, she’s fragile!! Don’t you get it?” inulit na naman ni Sara yung ‘fragile’ kelangan niya ingatan yung pagsasalita niya. hinde lahat ng tao alam na may sakit ako..

“Sara.. ok lang. Ano ka ba. Wag mo ng awayin si Jigs.”

“Anong ok?? hinde yun ok! hahayaan mo na lang bang masaktan ka palagi?! Pano pag---EWAN! Bahala ka!” lumabas si Sara ng room sinundan naman siya ni Jigs.

“Fragile? Bakit ka fragile?” tinanong ako ni Kirby, “may sakit ka ba sa puso?”

“Ha?” hinde ko alam yung isasagot ko. hinde ko naman pwedeng sabihin basta-basta na lang na may HCM ako sa tapat ng maraming tao.. “Wala. PMS lang si Sara. Ayaw niya kasi ng nagugulat ako eh.” tapos nag smile ako sa kanya.

“Ganun ba? Ay. Gusto mo tabi kayo ni Kenji? Teka magpapalit lang kami.” tumayo si Kirby ng hinde hinihintay yung sagot ko. “Palit tayo.” Sabi niya kay Kenji.

Tumayo naman si Kenji at umupo sa tabi ko. Nung bumalik na sila Sara at Jigs nagsimula na mag salita si Kirby tungkol sa upcoming na fair bago mag Christmas break. Magtatayo raw kami ng 3 na booths, marriage booth, dare to pay, yung last hinde pa napag dedecidan. After ng club activity umuwi na ako para magbihis. Sinundo ako ni Lucas dahil sasamahan niya ako sa work.

Masyado ng maliit yung mundo namin ni Kenji, kelangan isa sa amin gumawa ng paraan. Kaya eto na yung last day kong mag peperform sa sushi bar. Nakita ko si Kenji nagseserve na sa isang table pero hinde niya ako nakita. Dumeretso ako sa office at kinausap ko yung owner ng Asianized para sabihin na last night ko na sa restaurant na to. Tinanong niya ako kung bakit kelangan mag quit na ako pero sinabi ko na personal na reason yun. pumayag naman siya kahit na alam kong labag sa kalooban niya.

Nung umupo ako sa may tapat ng piano sinabi ko sa lahat na last performance ko na at 10 songs lang sakto yung tutugtugin ko. Sinimulan ko na yung pag tugtog.. unang song ko Bluer than Blue. Napapatingin ako palagi kay Lucas, nakikinig lang siya sakin tapos nag ssmile. Fifth song ko naman Only reminds me of you.. napansin kong si Kenji napapatingin sa akin. Gusto kong lapitan niya ako pero napaka impusible nung gusto kong mangyari. Dumating na rin ako sa last song ko…

SONG PLAYING: SOMEDAY - NINA

Nagsimula na kong i-play yung keys, lahat nung tao nag ‘Aww’ nag slight smile ako. Napansin ata ng mga tao na puro sad songs yung tinutugtog ko, yung request lang nila yung halos hinde sad eh. pero pag ako na yung kusang tumutugtog lahat maluungkot. Hinde ko naman pwedeng pilitin magplay ng masayang song kung hinde naman ako masaya diba?

“Someday you`re gonna realize. One day you`ll see this though my eyes.. By then I won`t even be there.. I`ll be happy somewhere.. Even if I cared..”

Napatingin ako kay Kenji habang kumakanta at tumutugtog ako. nakita kong nakangiti siya habang nagseserve. Masaya siya sa ginagawa niya.. masaya siya kahit wala na kami..

“I know you don`t really see my worth You think you`re the last guy on earth Well I`ve got news for you I know I`m not that strong But it won`t take long Won`t take long..”

Bakit hinde ko rin kayang maging masaya kahit wala na siya sa tabi ko? hinde ba pupwedeng maging masaya rin ako kahit na hinde na kami?

“Someday someone`s gonna love me.. The way I wanted you to need me.. Someday someone`s gonna take your place. One day I`ll forget about you. You'll see i won't even miss you.. Someday, someday..”

Napadaan siya sa gilid ko at nagkatinginan kaming dalawa.. hinde na ulit siya bumalik pagkadaan niya. nararamdaman kong nakatingin siya saakin, nararamdaman kong pinapanood niya ako.

“Right now I know you can tell. I`m down and I`m not doing well.. But one day these tears they will all run dry.. I won`t have to cry, sweet goodbye.. “Someday someone`s gonna love me.. The way I wanted you to need me.. Someday someone`s gonna take your place. One day I`ll forget about you. You'll see i won't even miss you.. Someday, someday..”

Kenji.. nasasaktan ka rin ba katulad kong nasasaktan? Ganun mo ba siya kamahal kaya pati ang iwan ako ginawa mo na rin? Masaya ka ba sa kanya ngayon Kenji..? Kasi kung masaya ka talaga at kung yung dahilan kaya ka nasasaktan ay dahil sa aakin..

“Someday, someday…”

I’ll let you go.

Pagkahatid sa akin ni Lucas hinde na muna ako pumasok sa loob. Inintay kong makauwi si Kenji.. Kahit gaano kasakit gagawin ko na. Kahit gaano pa kahirap gagawin ko na.. dun siya masaya eh..

Nakita ko na siyang nag lalakad. “Kenji!”

Napatingin siya sa akin nung tinawag ko siya. Binuksan ko yung gate tapos lumabas ako para lapitan si Kenji. Lumapit rin siya sa kin para mag meet kami atleast half way. “Bakit? Gabi na ah.. matulog ka na..”

“Ang tagal kong pinag isipan nito.. Nung una pumayag akong gawin yun pero bigla kong binawa nung nakita ulit kita.. Pero ngayon sigurado na ko.. Gagawin ko na yung gusto mo.. gagawin ko na yung hiniling mo..” I gave him a weak smile, “Napagisipan ko na yung dapat kong gawin.. napansin ko rin kasi kung gaano ka kasaya nung nagkabalikan kayo eh.. naisip ko rin.. ako yung naging harang sa inyong dalawa.”

“Athena..”

“Ok lang ako.. Hinde madaling kalimutan ka.. wag kang mag alala.. sususbukan ko.. gagawin ko lahat ng makakaya ko para lang makalimutan kita..”

Am I overdoing it? tama pa ba ginagawa ko? nasasaktan ko na ba siya? kelangan ko na bang tumigil o kaya bawiin yung sinasabi ko? Tears started to fall.

“Ano.. Athen--”

“Gwaenchahna.” Tumalikod ako para punasan yung luha ko tapos humarap ulit ako sa kanya ng nakasmile. “I never realized how important you are to me until now.. but I’ve decided.. Let’s try to avoid each other..” [Gwaen cha na = I'm ok]

Liar. You can’t do it. Just thinking of it kills.

With a smile i said.. “Sana maging masaya kayo..” tumalikod ako. biglang tumulo yung luha ko sa sinabi ko. pumasok na ako ng loob ng bahay. Ayoko ng marinig pa yung sasabihin niya.. alam kong mag thathank you lang siya.

Why does it have to hurt this bad? Why can’t I just die? Why..?

Chapter THIRTY FOUR

Lucas’ POV

“Lucas it’s over.. I let him go..”

Last line na narinig ko kay Athena na tungkol kay Kenji. After nung Thursday hinde na niya binabanggit kahit yung name ni Kenji sa akin o kung kanino man na kasama namin.

Nung Friday mahahalata mong iniiwasan niya talaga si Kenji, pero siyempre hinde niya pwedeng iwasan buong araw si Kenji since magkatabi sila sa classroom. Nginingitian niya naman siiya pag nasa tapat ng maramign tao, pero pag wala masyadong nakatingin mapapansin mong may mali. Hinde ko alam kung maaawa ako kay Kenji o hahayaan ko na lang yung nangyayari dahil mali naman yung ginawa niya.

Nung activity period pumasok si Athena ng classroom ng nakangiti. Niloko pa siya ni Jigs na mukhang good mood siya since parang ang saya saya niyang pumasok ng room. Pero nung magsisimula na yung ‘meeting’ bigla siyang nagsalita na aalis na siya sa Barney and Friends at lilipat na siya sa ibang org dahil dahil daw hinde siya makatanggi sa moderator nung org na yun. Nabigla yung lahat dahil sa sinabi ni Athena, siyempre ang dakilang ‘girlfriend’ ni Kenji lilipat ng org. Pero pagkatapos nung announcement ni Athena sabay pasok naman ni Kenji at Abi. Nagbulungan lahat ng members sa nakita nila.

Nagsmile lang si Athena na parang wala lang sa kanya yung nangyari. Nagbow siya tapos nagsalita ng Korean. Clueless si Kenji at Abi sa nangyari. Nung tumingin ako kay Sara naka yuko lang siya tapos umiiling. Siyempre naintindihan niya yung sinabi ni Athena, si Jigs naman kinukulit si Sara tungkol sa sinasabi ni Athena. Nung nakaupo na si Abi nagbow ulit si Athena sa tapat namin, tumalikod siya at lumabas na ng room. Nung napatingin ako kay Kenji nakita kong nakatingin siya sa pintong nilabasan ni Athena.

Matagal tagal din siyang nakatingin sa pintuan hanggang sa hinawakan ni Abi yung kamay niya kaya napatingin siya kay Abi at umupo sa tabi nito. Ako rin eh, hinde ko alam kung masasaktan ako na makita si Abi na kasama si Kenji.. pero.. masaya ako pag kasama ko si Athena. Hinde ko alam kung bakit, pero masaya talaga ako pag kasama ko siya.

December 16, nag exam kami sa South University. Niyaya kami ni Kirby na sumabay na lang sa kanya pero tumanggi si Athena. Ang sabi niya

“Hinde.. magpapahatid na lang ako kay Kuya. Si Lucas na lang isabay mo.”

Tumanggi rin ako dahil pag sumabay ako kay Kirby alam kong malulungkot si Athena dahil maffeel niyang nagiisa lang siya. Kaya kaming dalawa yung magkasamang nagexam sa South University. Pareho rin kami ng course na pinili.

December 17 niyaya kong umalis si Athena para manood ng movie. Pumayag naman siya since nalaman niyang libre. Ang kuripot ng babaeng yun! Nakarinig lang na libre pumayag kaagad! Pumalakpak yung tenga eh! naexcite pa! Pero nagtataka ako nung sinabi kong kumain kami.. umayaw siya. nag dadiet daw kasi siya. DIET?! Eh ang payat niya nga eh. Teka. tumaba siya ng konti kumpara dati pero payat pa rin siya.

Christmas fair

First day ng fair namin ngayon, Christmas fair kasi namin ngayong week. Lahat ng org nag set-up ng booths. Ang BnF 3 booths ang tinayo, yung akin kay Jigs at kay Kirby. Supposedly apat dapat, pero ayaw ni Kenji mag tayo ng kanya. Dahil sa dami ng members ng BnF kalahati nun yung nag tulungan ng pag gawa ng booth. Petiks kami kasi kami boss eh. Dinivide na lang sa 20 bawat araw yung mag babantay ng booth, 10 sa umaga 10 sa hapon. Siyempre kaming mga master hinde pwedeng mawala.

Marriage booth yung kay Jigs at Sara, meron siyang guy na pinasuot na costume ng pari tapos may mini altar, ibang klase parang nasa church talaga. Pwede kayong magpakasal ng may bayad o i-handcuff yung tao na gustong pakasalan nung isang tao by request pero may bayad. Pwede ring sapilitan na pagpapakasal pag pinagtripan nila yung tao.

Dare to Pay yung kay Kirby boy. May mga hidden na scotch tape sa sahig once na natapakan mo yun, may dare ka. Siyempre nasa fishbowl yung mga dare, kukuha ka ng isa tapos pag nabasa mo na mamimili ka kung gagawin mo, or babayaran mo yung dare para hinde mo na gawin yung dare.

Last booth, Picture to Luke. Ahem. Syempre ako may hawak nito. Magpapapicture lang sila sa akin tapos makukuha nila yun 5-10 minutes, kasi i-eedit pa ng mga kasama ko yung pics. May naka set-up na 2 desktop at 1 laptop para mabilis yung gawa.

Day 2

Second day na ng fair. Busy parin kaming BnF sa booth namin. Halos wala na kaming time para kumain ng sabay sabay. Kanya-kanya na muna kami ng mundo. Pati si Athena hinde namin nakakasama dahil sa busy nga kami.

Day 3

Medyo lumuwag yung schedule naming BnF. Sabi nga ng mga teachers kami na raw yung may pinaka maraming kinita to think na 3rd pa lang namin. Naglunch kami ng sabay sabay pero hinde namin nakasama si Athena. Mukhang busy pa rin siya sa org niya kaya hinde na namin masyado pinansin.

Day 4

Lunch break na, hinde ko pa rin nakikita si Athena. Simula nung monday hinde ko pa siya nakakasama ng break. Wala ata ni isa sa amin ang nakasama siya, siguro si Grace at Sara o baka pati si Carlo. Pero hinanap din siya sa akin ni Sara kahapon eh.. ibig sabihin hinde sila magkasamang kumain.

Pumunta ako sa may booth ni Jigs at Sara para itanong kung nasa saan si Athena

“Sara, nakita mo ba si Athena?”

“Itatanong ko rin sana sayo un eh. Yayayain ko sana siyang kumain kasi oras na ng pag take niya ng med eh.” napatingin si Jigs kay Sara

“Med? Gamot para saan?” tanong ni Jigs kay Sara.

“Para sa katawan niya. May sakit si Athena. Sinabi ko naman sayo yun diba? Mahina yung katawan niya kaya kelangan magtake ng gamot.” Sabi ni Sara kay Jigs.

“Ahh oo nga pala.” humarap sa akin si Jigs, “Babes, hinde pa namin nakikita si Athena eh. Hinde ko pa nga siya nakikita simula nung Sunday eh.”

Actually ako rin eh.. sa totoo lang, simula monday ko pa siya hinde nakikita. Hinde ko na siya nakakasabay sa pag pasok at sa paguwi. Dumating si Kirby at Kenji tapos umupo sa may tabi ko Kirby. Si Kenji naman nakatayo sa isang sulok nag tetext.

“Luke.. sa totoo lang she’s been acting weird lately.. she barely goes out of her room. Pagtinitingnan ko siya sa room niya, nakaharap lang siya sa PC niya or sa laptop. Hinde ko nga siya nakikitang kumakain eh..” sabi ni Sara

Napansin kong napatigil sa pag tetext si Kenji. Nakatitig lang siya sa cellphone niya hinihintay niyang may magsalita sa amin. I guess…

“Baka naman hinde mo lang napapansin na kumakain siya? Baka kasabay niya si Carlo o kaya si Nathan..”

Umiling si Sara, “Hinde! We eat together. She’s always asleep during meal time. Friday pa to nangyari eh.. bread lang yung kinain niya nung lunch. And that was hear meal for the whole day I think. Hinde ko siya nakitang kumain nung gabi nun.” ibig sabihin hinde kumakain si Athena for almost 6 days?!

“Ayun si Carlo oh. Itanong mo kaya kung nakita niya si Athena.” Napatingin kaming lahat sa pag turo ni Kirby., “CARLO!” sigaw ni Kirby.

Napatingin si Carlo sa amin tapos lumapit siya, “Nakita niyo ba si Ate Athena??” nagulat kaming apat sa tanong ni Carlo. Hinde niya rin nakita si Athena ngayong araw, ibig sabihin si Grace na lang yung nag iisang tao na pusible niyang kasama ngayong araw.

“Tinanong ko rin si Ate Grace pero hinde niya rin nakita. Bigla raw umalis si Ate nung mga 11 am.” Nag tinginan kami ni Sara. 11? eh 12:00 na ah??

“Bakit ba kayo masyadong nag aalala sa kanya? Matanda na si Athena. Alam na niya yung ginagawa niya. alam niya yung tama sa mali.. Kaya wag niyo na lang siyang pakialaman.” Tumalikod siya sa amin tapos nag lakad papalayo.

“Anong problema nung lalaking yung?!” napakamot ng ulo si Jigs “Parang kelan lang tinawagan niya kami ni Kirby para makipag inuman pero nung pinagusapan namin si Athena bigla na lang siyang umiya---”

“Jigs tama na.” pinutol ni Kirby yung sinasabi ni Jigs. “Hinde tamang pagusapan yung nangyari nun sa ganitong sitwasyon. Tama rin si Kenji. Matanda na si Athena.. alam niya yung ginagawa niya. Bumalik na lang tayo sa trabaho kung hinde kayo kakain.”

Tumalikod si Kirby tapos pumunta siya sa may booth niya. Mahahalata niyong nagaalaal si Kirby kay Athena pero ayaw lang niyang ipakita para hinde na rin kami mag alala ng tuluyan.

Pati.. tungkol saan yung sasabihin ni Jigs? Bakit hinde ko ata alam yung mga nangyari nung time na yun..?

Bumili na lang kami nila Jigs ng pagkain sa canteen at dinala to sa may booth namin. Habang kumakain kami si Sara hinde mapakali. malakas daw yung feeling niyang may masamang nangyari kay Athena.

May lalaking tumatakbo papalapit sa aming tatlo, “Sara!! Si Athena nakita sa may playground ng gradeschool walang malay!”

Napatayo si Sara sa sinabi nung babae. “ANO?!?! NASAN NA SIYA NGAYON?!?!?!”

“Nandoon pa rin.. Hinahanap kasi nila si Kenji eh, pero hinde nila mahanap. Natatakot yung mga classmate natin na baka pag ginalaw nila si Athena magalit si Kenji.”

Tumakbo ako sa narinig ko at pumunta sa may playground. Doon lang pala siya nagsstay tuwing break. Pero bakit naman sa may gradeschool pa?? Kung gusto naman niyang mag isa pwede naman siyang umuwi eh.. safe pa siya dun. Bakit niya ba ginagawa samin to?

Pagkadating ko sa may play ground nakita ko si Athena na nakahiga sa ground walang malay. Kinabahan ako sa nakita ko… Ayokong isipin pero hinde ko mapigilan.

“Hinde namin alam kung kanina pa siya nandito kasi kakarating lang din naming tatlo. Yung ibang kasama namin hinahanap si Kenji..” sabi nung isang lalaki.

“Athena?? Naririnig mo ba ako??” hinde siya sumagot. Nawalan nga siya ng malay. Nahimatay siguro siya sa gutom. O baka..??

Una natatakot pa akong tingnan kung tumitibok pa yung puso niya pero hinde ko pwede paandarin yung takot ko ngayon. Nilagay ko yung kamay ko sa may left part ng chest niya para icheck kung may heart beat pa siya.. nakampante ako nung naramdaman ko yung beat nito.

Binuhat ko siya at nagmadaling pumunta ng clinic. Nakasalubong namin si Kenji tumatakbo papunta sa amin. Napatigil ako sa pag mamadali dahil huminto siya sa tapat ko, “Lucas anong nangyari??” tanong niya sa akin habang hinahabol yung hinga niya.

“Nahimatay lang siya. Wag kang mag alala. Ako na ang bahala sa kanya.” Nagsimula na ulit akong tumakbo papuntang clinic.

Habang buhat-buhat ko si Athena napansin kong magaan lang siya. Pumayat rin yung mukha niya.. siguro nga ginutom niya yung sarili niya.. may kinalaman kaya to kay Kenji? O baka naman sa sakit niya? Alam naman niyang mahina katawan niya eh.. hinde na niya pupwedeng pabayaan pa lalo yung kalusugan niya.

Pagkadating namin sa may infirmary tinanong ako ng nurse kung anong nangyari kay Athena, siyempre hinde ko naman talaga alam yung nangyari kaya sinabi ko na lang na nahimatay siya sa gutom.

Nung chineck ng doctor si Athena, tinanong niya ako kung bakit daw walang nakapansin na namumutla na siya.. pati namayat daw siya since nung last na kita niya sa kanya.

“Don't worry, gigising na rin si Athena mamaya maya. Mabuti na lang at masyado kang mabilis na boyfriend dahil mabilis mo siyang nadala dito. Kung hinde baka kung ano na nangyari sa kanya. Na-inform na rin naman kami tungkol sa sakit ni Athena. ” Boyfriend..? Girlfriend ko si Athena? “Sige maiwan ko na muna kayong dalawa.”

Pinagmamasdan kong matulog si Athena.. unti unti akong napapangiti habang tinitingnan ko siya.. mukhang mauulit na naman yung nangyari sa amin ni Kenji noon.. hinde ko mapigilan.. gusto kong mapasaya si Athena.. ayaw kong nakikita siyang nahihirapan. Eh pero.. Pano ko siya mapapasaya kung yung taong nag papasaya sa kanya ay yung taong nagpapahirap rin sa kanya? Ang labo na talaga ng buhay.

After 10 minutes unti unting dumilat yung mga mata ni Athena. Napangiti ako dahil nagising na rin siya.

“Potek! Buti nagising ka na.. ano, nagugutom ka na ba?” umiling siya sa, “bakit ka ba hinde kumakain? Alam mo namang kelangan mo ng lakas diba? hinde mo ba alam kung gaano akong kinabahan nung nakita kitang nakahiga? Nung nakita kita doong nakahiga tapos walang malay.. akala ko baka..” nagdadalawang isip akong sabihin yung kasunod na salita pero hinde ko kaya..

“Na baka wala na ako? Natakot ba kita? Sorry..” ngumiti siya pero halatang nahihirapan pa siyang gumalaw

Umiling ako, “Hinde mo naman kelangan magsorry eh.. hinde na mahalaga kung natakot ako.. basta ok ka na ngayon..”

Nagsmile siya tapos sinubukan niyang umupo. Inalalayan ko siya tapos napatingin siya sa dextrose na nakainject sa kanya. “I hate needles.. but they love me that much, huh? tapos nag pout siya.

“Hinde ka kasi kumakain eh. Ayan tuloy yung kapalit. Hinde ka naman mataba para magdiet eh..”

“Wala lang.. Akala ko kasi makukuha ko yung awa niya eh. Hinde pala.. ikaw pa unang nakakita sa akin..” she then gave me a slight smile. “Lucas.. anong nagustuhan mo kay Abi?”

Bakit niya kaya biglang tinanong sakin to? Sa tono ng boses niya parang napakaseryoso ng tanong niya. parang kelangan sagutin ko ng maayos yung tanong niya..

“Si Abi kasi..” biglang parang may nahulog na bagay sa may gilid ng kortina.

Tumayo ako para silipin kung sino yun pero bago ko pa buksan yung kortina nag pakita na siya.

“Kenji.” Bati ko sa kanya. Tumango lang siya bilang bati. Napatingin ako kay Athena, mapapansin mong iniiwasan niya ng tingin si Kenji kasi nakatingin na siya sa may kanan niya. “Ok na si Athena. Na-stress lang daw siya, tapos sinamahan pa ng init. Hinde naman seryoso yung nangyari ngayon.”

Siyempre nagsinungaling ako. Hinde ko naman pupwedeng sabihin na nahimatay si Athena dahil ginutom niya yung sarili niya para makuha yung awa ni Kenji diba? Responsibilidad ko na si Athena ngayon. Kelangan ko siyang protektahan sa mga bagay na makakasakit sa kanya.

“Ganun ba..?”

Tumango ako, “Oo. Wag kang magalala. Dadalhin ko siya mamaya sa ospital para makasiguro kami.” Sinabi ko yun habang nakatingin kay Athena.

Napatingin sa akin si Athena, “Ospital na naman?? Ya! I told you I hate needles..” nagsmile lang ako sa kanya.

“Pwede ba tayong mag usap?” sabi ni Kenji habang nakatingin siya kay Athena.

“Sige maiwan ko na muna kayong dalawa..” tumalikod na ako para iwanan yung dalawa mag usap. Kelanga nila ng privacy dahil alam kong tungkol sa kanila yung pag uusapan nila

Hinawakan ni Athena yung shirt ko kaya napatingin ako sa kanya, “Lucas dito ka lang. Wag mo ko iwan..”
“Hinde naman kita iiwan eh. Dito lang ako sa may kabilang side, ok?” dahan dahan niyang binitawan yung shirt ko tapos nag smile ako sa kanya. Sinara ko yung curtain tapos pumunta sa may kabilang side. Umupo ako sa may bed. Siyempre cloth lang yung mismong harang kaya maririnig ko talaga yung pinaguusapan nila.

“Ohrenmaniya..” narinig kong sinabi ni Athena. Korean ba sila mag usapa ni Kenji? Alam ko limited lang alam ni Kenji na Korean eh.. [it's been a while/long time no see]

“Anong nangyari sayo? Bakit hinde ka nagkakakain?”

“Wala akong gana eh.”

“Umamin ka na. Dahil ba sa akin?” hinde sumagot si Athena. “Dahil ba sa akin kaya ka hinde kumakain?”

“Hinde. Bakit mo naman nasabi na dahil sayo kaya ako nagkakaganito?” seryosong sagot ni Athena.

“Kasi narinig ko yung pinagusapan niyo ni Lucas kanina.” Narinig niya? ibig sabihin kanina pa talaga siya nasa may labas nakikinig..

“Narinig mo naman pala eh. Bakit nagtatanong ka pa?” sabi ni Athena kay Kenji

Gusto ko na sanang sumingit sa pag uusap nila dahil alam kong makakasama kay Athena yung ganitong klaseng usapan. Pero hinde naman pupwedeng basta basta na lang akong sumugod sa loob..

“Bakit mo ba kelangan gawin to Athena… Alam mo naman na ayaw kong nakikita kang ganito diba?”

“Weak kasi ako.. Gusto ko kasing magkasakit ako para makuha ko awa mo. Para maguluhan ka lalo.”

“Athena, intindihin mo naman ako oh.. may cancer si Bee! Hinde mababaw na sakit yun.. naiintindihan mo ba?”

Cancer? Akala ko ba nagpa-opera na siya at sabi niya sa akin na ok na? Sinabi niya rin sa akin na once na ma-operahan na siya magiging ok na yung lahat at pwede na siya mabuhay ng normal.. pero bakit kay Kenji ko pa kelangan malaman yung kalagayan niya?

Iniintay kong mag salita si Athena pero mukhang masyado siyang nagulat sa narinig niya kay Kenji.

Babalik na sana ako sa may bed ni Athena pero bigla akong napahinto dahil narinig kong nag ssniff si Athena, “may sakit din naman ako eh.. at hinde mababaw na sakit eto.. naiintindihan mo rin ba yun?”

Hinde ako makagalaw sa kinatatayuan ko. Eto na yung time na hinihintay ni Athena.. ang sabihin niya kay Kenji… na may HCM siya.

“Anong.. sakit.. mo?” pahinto hinto na tanong ni Kenji, “gaano.. ka-seryoso?”

Tinanong na niya kung gaano kaseryoso yung sakit ni Athena. ‘Athena.. kayanin mo..’ alam kong narinig niya yun kahit na walang boses ko tong sinabi.

Unti unti kong sinilip silang dalawa sa may gilid ng kortina, “Pwede akong mamatay sa nangyayari ngayon.. ganun to kaseryoso..”

“Sa nangyayari ngayon..?” nakita ko yung mukha ni Kenji, halatang kinakabahan siya sa mga sinabi ni Athena. Si Athena naman nakita kong umiiyak, pero pinipilit niya pa rin ngumiti. “Ano ba sakit mo..?”

“Yung puso ko yung may sakit..” tapos tumingin siya sa baba, iniiwasan niya ng tingin si Kenji.

Mali yung pagkasabi ni Athena. Alam niyang mali yung pagkasabi niya, ayaw niya pa rin sabihin kay Kenji na may sakit siya sa puso. Pinalabas lang niyang masakit yung puso niya sa nangyayari ngayon.

Nagbago yung expression ng mukha ni Kenji, “Alam mo ba kung gaano akong natakot sa mga pinagsasabi mo? Wala akong oras makipag lokohan Athena. Sige, alis na ko. Nag iintay si Bee sa labas eh.”

Binuksan ko yung kortina at nilapitan si Athena, “Tara na. Hinahanap ka na ni Sara..” napatingin sa amin si Kenji tapos lumabas na siya.

Pinahiram kami ng wheelchair ng school dahil hinde makalakad si Athena dahil sa nanghihina pa siya. sinundo siya ni Nathan sa may front gate at dinala siya sa ospital.

Tinanong ako ni Nathan kung bakit daw ba nagkakaganun si Athena, siyempre wala akong masabi. Hinde ko naman pupwedeng sabihin na dahil kay Kenji kaya siya nagkakaganun. Ayoko ng gulo kaya iiwasan kong magkagulo kung kinakailangan.

Day 5

Mga 1:00 pm pinilit ni Athena makapasok dahil may mini concert yung org niya ng mga 2pm ngayon. Nung pumasok siya ng school pinag tinginan siya ng mga tao dahil hinde siya nakilala ng mga schoolmate namin. Naka mini skirt siya, red na top, shades tapos naka tali yung buhok parang naka siopao yung style. Nakilala lang siya nung tinangal niya yung shades niyang malaki.

“Ready ka na ba? Last day na to ng Christmas fair.. diba kakanta ka para sa mini concert ng org niyo?” tanong ko sa kanya habang inaabot yung binili kong inumin.

Nag smile siya sa akin, “Ok lang. Para naman kasing may choice pa ko, may initiation daw kasi dapat yung mga baguhan kaya ayun.. kelangan kumanta ako. ayos ba?” tapos uminom siya.

Umupo ako sa tabi niya, “Madaming tao mamaya sa gym Athena! Madaming manonood sayo.. tsktsk. Pano na lang pag nagkamali ka?” biro ko.

Hinampas niya ako sa may braso ko, “Lul! Tama ba namang takutin ako? pag ako hinde nakakanta nako!!! Ikaw may kasalanan!” tapos tumawa kami pareho.

Natahimik kami ng mga 5 minutes dahil pareho kaming nakatingin sa may field. Siguro walang may gustong magsalita samin dahil baka bigla naming mapagusapan yung nangyari kahapon.

“Hinde yan.. alam ko namang kaya mo yun eh. Ano nga pala yung kakantahin mo? sasayaw ka rin ba?? Nako! Kelangan ko na ihanda yung camera ko! AY! Sana video cam yung dinala ko para naman mas masaya!” I broke the ice. Gusto ko maging komportable siya sa akin. Ayoko ng nagkakailangan kaming dalawa, siyempre.. kami yung mag kakampi ngayon eh.

“Ya geumanhae.” Sabi niya sa akin. Siyempre hinde ko na naman naintindihan yun kaya siya ngumiti bigla, “Oppa will watch later, I’m pretty sure that he’ll bring a video cam.” [Hey stop it.]

Kinurot ko yung left na pisngi niya, “Ikaw nagiging habit mo na yang pag kokorean mo pag kausap ako.. hinde ko naman naiintindihan. Pero feeling ko naiintindihan ko. Ano ba to. Simula nung napadalas yung pagsasama natin nagiging wirdo na ko eh.”

“Psh. Sapakin kita eh. Teka hinde pa ko nakakapag laro sa booth niyo!! Nakakaasar naman.. busy kasi ako masyado eh.. tsktsk. Anyway, sige punta na ko sa may gym. Dun daw gagawin yung ‘event’ eh! nood ka ha!!” tumayo siya at nag lakad na papuntang gym.

Pinamahala ko muna yung booth na hawak ko sa ibang members para makapanood ng concert sa gym. Niyaya ko rin sila Jigs kaya iniwan rin nila yung booth nila ni Kirby. Pag punta namin sa gym marami rami na rin yung tao. Mag start na kasi yung show in 5 minutes.

Dumating si Nathan ng mga 2:10, habang nag iintay kami, sa wakas nag simula na rin. Mga lower batch yung unang nag perform. Si Grace naman kumanta tapos may ka duet siya. nakaka 8 na nag peperform na pero wala pa rin yung kay Athena.

Tumayo si Grace sa may stage may hawak na mic, “And now, we will introduce the newest member of Abbey Music Guild. Please give it up for Miss Athena Dizon!”

Nag palakpakan yung students tapos nag simula ng tumugtog yung song na kakantahin ni Athena.

“I.. I was a game he would play..” tapos biglang entrance ni Athena. Nag karon pa ng smoke effects. Ayos. Akala mo singer talaga.

Nabigla lahat ng tao sa gym dahil parang ibang Athena yung nakita namin. Kamukha niya yung mga koreanong nakikita ko sa tv. Ganun yung pananamit niya. Medyo wavy yung buhok niya tapos naka make-up siya. IBANG IBA SIYA.

Besides sa itsura niya, natulala ako sa pagkanta niya. hinde ko pa kasi siyang naririnig kumanta kahit isang beses.. Nung dumating sa chorus biglang sinabayan siya ng mga tao sa paga kanta. Pano ba naman napaka sikat na kanta yung kinakanta niya. You Got It All ng The Jets eh, pero ibang version.

Napansin kong nakatingin siya kay Kenji at Abi. Nasa iisang row lang kasi kami kaya mapapansin mo na sa kanila siya nakatingin. Pagkatapos niyang tumingin sa kanila nakita niya si Nathan tapos kumaway siya. Si Nathan naman vinivideohan siya. wow. Supportive brother. Tama nga si Athena.

“There’s just you, you must have been heaven sent. Hearing me call you went, out of the limb. And you’re all that he’s not. Just look what I’ve got ‘cause you got it all… All over him..”

Bigla siyang napatingin sa akin tapostinuro ako. Sinesenyasan niya ako na lumapit sa kanya. Pero siyempre hinde naman ako sigurado kung ako yun. Tinulak ako ni Sara patayo sa kinauupuan ko.

“You got it all over him, YOU got me over him. Honey it’s true…”

She winked at me then smiled. Bumaba siya ng stage tapos himawakan niya yung kamay ko at dinala ako sa stage. Nag sigawan yung mga tao sa ginawa ni Athena.

“You’re all that he’s not just look what I’ve got.. Cause you got it all.. over him…”

Pag tapos ng song niya nag sigawan yung mga tao ng KISS. Hello? Hinde pwede. Una nanonood si Nathan! Pangalawa nanonood si Kenji. Naghug nalang kami ni Athena tapos nag ‘aww’ yung mga tao.

Pababa na sana ako ng stage ng biglang may tumugtog na song. Sexy Love Mixtape Remix. Nagulat din si Athena dahil, mukhang hinde niya ineexpect yung part na to. Binigyan ako ng mic ni Grace, PARA SAN?! Nagsimula na yung first verse nung lyrics pero hinde pa rin ako kumakanta. BAKIT AKO??

Dahil sa nangyari si Athena yung sumalo ng lines ko. Nagsmile siya sa akin na parang may sinasabi siyang lucas-kumanta-ka-na-lang-pwede? Huwaw! Nadamay pa ako. wala akong choice kung hinde kumanta na lang. napatingin ako kela Kenji at napansin kong medyo badtrip na yung itsura niya.

Tinanggal ni Athena yung mini jacket/blazer niya.. whatever you call that thing tapos hinagis sa may gilid at biglang sumayaw. Wala naman akong choice kaya sinundan ko na lang yung pag sayaw niya. Lumabas lahat ng org members nung matatapos na yung kanta tapos lahat ng tao nag sayawan na. Theme song ba to ni Athena? Nakita ko rin siya dati eto yung sinasayaw niya kasama si Kenji eh.. SL…? SexyLove??? Yun ba yung meaning ng SL niya dati?? SEXYLOVE?!

Nung natapos na yung concert sumama samin si Athena sa mga booth namin. Sakto nabiktima siya ni Kirby. Natapakan niya yung mahiwagang scotch tape ni Kirby kaya binigay ni Kirby yung fish bowl kay Athena

“Kumuha ka ng isa lang ha! Pagkatapos mong basahin sabihin mo kung Dare or Pay.” Kumuha si Athena ng isang naka roll na paper tapos binasa niya ito, “Ano, dare or pay?”

Niroll ulit ni Athena yung paper tapos nag smile, “Dare.” Binigay niya Kay Kirby yung paper tapos humarap sa akin.

Napatingin ako sa kanya tapos nag smile siya sa akin at bigla niya akong hinalikan sa lips. WTF?!

“AMP!” tininingnan ni Kirby yung paper na binigay sa kanya ni Athena, “Kiss the person beside you on the LIPS. Fee for the dare would be P300.00. Yun oh!”

Nagsmile si Athena at Kirby sa akin. Siyempre ako naman etong na tulala kasi biglaan yung nangyari.

“Nabiktima ako ni Kirby. Syet! Ang mahal kasi ng fee nung dare eh! kaya pinili ko na lang yung dare.” Tapos nag smile siya sa akin. Pag tingin namin sa likod namin nandun si Kenji nakatingin sa amin. Nawala yung smile sa mukha ni Athena pero humarap siya sa akin tapos nag smile, “Tara! Dun naman tayo sa booth ni Jigs!”

Hinawakan niya yung kamay ko tapos hinatak ako malapit sa may booth ni Jigs. Sakto nagiikot yung mga dakilang alalay ni Jigs at biglang pinosasan si Athena. Napatingin kami sa taong nasa kabilang posas.. si Kenji.

“Sinabi ng hinde nakakatuwang biro to eh.” pag lingon ni Kenji nabigla rin siya nung nakita niyang si Athena yung nasa kabilang posas. “hinde ba kayo titigil?? Hinde niyo ba ako pakakawalan?!” napatingin yung mga tao sa pag taas ng boses ni Kenji.

Nagsmile si Athena kay Beth at Jonas yung dalawang nag posas sa kanila, “Wag na lang ako yung i-partner niyo sa kanya. Si Abigail na lang. Hinde na rin naman kami eh.”

Sa pagsabi ni Athena nun biglang nagbulungan yung mga tao sa paligid namin. Lahat pinag tinginan si Athena at Kenji. Pinakawalan na nila yung dalawa.

“Wag na kayong mag bulungan. Pwede niyo naman lakasan eh. Ok lang ako.” Tapos nag lakad na si Athena sa may booth ni Jigs kasama si Beth, “dapat si Lucas na lang para hinde pa kayo napahiya. Ayan tuloy. Pati ako nadamay.” narinig kong sinabi niya. Pagtapos niyang sabihin un nag smile naman siya.

“Halika Lucas! Hinde ka pa naman nakakasal diba? eto bibinyagan ka na namin!” hinila ako ni Beth sa may altar tapos nagulat si Athena kasi pinosasan na naman siya, pero ako na yung nasa kabilang posas, “Ayan! Mas bagay naman kayo eh.”

Nakita kong kausap ni Jigs si Kenji at Kirby sa may tabi nung booth. Tumayo siya nung nakita niya kami, “AY!! AKO MAG KAKASAL SA DALAWA!” nagmadali siyang mag lakad sa may altar at kinuha yung damit pang pari, tinulak niya yung isang lalaki “TABI! Ako mag kakasal!”

Ngumiti sa akin si Jigs tapos nag simula ng mag tanong ng maaaahaaabang question. Nung na tapos siyempre kelangan ng magandang sagot, “I do?”

“Ay hinde seryoso.. ANYWAY!”

Humarap naman siya kay Athena tapos nag pakyut tapos sinimulan yung mahaba niyang tanong. Natapos na rin ni Jigs yung mahaba niyang tanong kay Athena at sagot na lang niya yung iniintay, “Hmmm… Of course I do.”

Tumingin sa akin si Jigs at ngumiti, “Oh. You may now kiss the bride! KISS NA!”

“Hoy! Makakadalawa ka na ungas ha!!” sigaw ni Kirby. Napatingin ako sa kanya para pakyuhan siya pero nakita ko si Kenji parang nag salubong yung kilay.

“Ako kumiss sayo kanina. Ikaw naman ngayon.” Nilapit niya yung pisngi niya sa akin. “Sira. Bakit kaba natatakot.. wala na rin naman kami eh.. wala na yang pakialam sa akin..” nag smile siya tapos tumalikod na.

“Huy!! Wala pa yung kiss!!” sabi ni Jigs.

Napailing ako sa nangyari ‘what the heck. wala na rin naman sila so.. whatever.’ Sabi ko sa sarili ko. Pati I think I like her. Maybe. Perhaps..

Come what may.

Hinawakan ko yung kamay niya at hinila siya so that I could kiss her… on the lips.

Chapter THIRTY FIVE

Lucas’ POV

Pagkatapos nung nangyari pumunta kami sa may booth ko. Kinuha ko yung camera tapos ako na yung nag picture sa mga taong mag papakuha. Pinapanood lang ako ni Athena sa may sulok.

Lumapit siya at tiningnan yung mga shots ko, “Wow.. magaling ka ha.”

Nung trinansfer na namin sa computer yung pictures siya yung nag edit. Magaling siya mag photoshop, napaka linis ng gawa niya. nung na print na yung pictures tuwang tuwa sila kasi ang ganda nung pagkagawa. Mga 7:50 pm na, matatapos na yung fair ng 8:00 pm at pagkatapos nun christmas vacation na.

“Lucas, pack up na. Mag 8 na rin eh. Magdidinner daw tayo sa Asianized sabi ni Kirby may paguusapan daw.”

Tumango ako tapos nilapitan sila Athena, “Pack up na raw.”

Inayos na ng mga kasama namin yung computers. Si Athena naman gustong tumulong pero sabi nung iba ok lang daw. Tumayo siya sa kinauupuan niya tapos nag stretch ng katawan.

“Nakakapagod palang mag edit ng magedit.” Tapos nag smile siya sa akin.

“Kasi naman bakit kay Lucas ka sumama! Dapat sa booth ko na lang noh. Siguro maraming kita yung akin dahil lahat sila mag babayad para pakasalan ka!” biro naman ni Jigs kay Athena

Tumayo siya sa may tapat ng booth ni Jigs dun mismo sa may tapat nung altar. Tapos humarap siya sa amin, “Isang tao lang dapat kong pakasalanan noh.”

“Aba! Boy mukhang sinuwerte ka ha!” sabay hampas sakin ni Jigs sa may braso, “ikaw kasi pinakasalan niya eh.”

Ngumiti si Athena sa sinabi ni Jigs, “Loko ka. Baka ma-ilang sa akin si Athena.” sabi ko naman kay Jigs.

“Hoy! Hinde ganun si Athena!!” tumingin si Jigs kay Athena, “diba babes hinde ka ganun?”

“Psh. Hinde naman ako ganun noh. Ikaw talaga Lucas.” Sabi sa akin ni Athena

“Teka.. Athena napicturan ka na ba ni master Lucas??” umiling si Athena, “abnormal ka talaga Luke! Bakit hinde mo pa pinipicturan si Athena?? ANO BA!! CHANCE TO NOH! Kita ng ngayon lang siya nag suot ng seksing damit sa tapat natin eh!”

Hinampas ko si Jigs sa ulo, “loko ka talaga!”

“Pose na Athena! pipicturan ka na ni master!”

Niready ko na yung camera ko, si Athena tumalikod sa amin, “Ayoko nga! Bakit kelangan niyo pa ko picturan?”

“Wala lang.. remembrance! Sige na!”

“Sige na Athena!” Naka ready na ko sa pag kuha ng picture niya pero nakatalikod pa rin siya.

“Ayoko!”

“Eto naman eh.. minsan lang oh.. bilis..”

Tumingin siya sa amin ng naka peace sign at nag smile habang nakatalikod pa rin yung katawan niya. Ang hirap i-describe, pero basta naka twist yung katawan niya.

Conclusion --- I do like her.

Sabay kaming pumunta nila Grace at Athena sa Asianized. Tama. Yung place na pinagtatrabahuhan dati ni Athena at kung saan nag wowork si Kenji ngayon.

Nagpunta kami sa table kung saan naka puwesto sila Jigs, Sara, Kirby at Kenji.

Pa-rectangle yung table kasi pang 8 na tao yung. Tumabi si Athena kay Kirby tapos tumabi naman ako sa kanya. Si Grace naman umuupo sa tabi ni Jigs.

Grace-Jigs-Sara-Kenji

Lucas-Athena-Kirby

Ganyan yung seating arrangement namin. Inabutan kami ni Kirby ng menu para makapag isip na ng kakainin. Si Athena nagiisip pa ng kakainin habang nakatingin sa menu. Lahat kami siya na lang yung iniintay.

“Athena may napili ka na ba?” tinilt ni Athena yung ulo niya habang nakatingin sa menu. “huy kumain ka ha! kahit madami ka pang orderin ok lang. basta kumain ka lang.”

“I can’t decide..” sabi ni Athena habang nakatingin sa menu

“Geunyang go ru da.” [just choose.]

“Ano ba gusto mo?”

“Katsudon and… Jajangmyun!” tapos ngumiti siya

“Bae go peu jyo?” sabi ni Sara habang naka ngiti. Ano ba sinabi niya? [Hungry, huh?]

Sinabi na ni Kenji yung mga order namin tapos intay na lang daw kami sa pag serve ng food. Napag usapan namin yung mga nangyari nung fair. Yung kita ng mga booth, concert ni Athena at siyempre yung nangyari kay Athena.

“Anong naisip mo at nag fasting ka Athena? Tumaba ka nga pero hinde naman ganun kalaki yung tinaba mo eh! Gumanda ka nga lalo nung nagkalaman ka eh.”

“Ganun talaga. May sakit nga ako diba?” sabi ni Athena kay Jigs.

“Ewan ko rin ba kung anong problema nung lalaking yun eh.” tinuro ni Jigs si Kenji, “pagpasensyahan mo na lang muna.. kung nasaktan ka niya.. ako na yung humihingi ng sorry… Sorry talaga.. Sana wag mo kaming iwasan nila Kirby dahil lang sa kaibigan namin si Kenji..”

Hawak hawak ni Jigs yung kamay ni Athena habang nag sosorry siya. naluha naman si Athena sa sinabi ni Jigs. “Sorry.. nagiging sensitive ako masyado ngayon.. Pati hinde naman ako galit eh.. Nakakadisappoint lang.. kasi hinde niya ako pinili..” sinubukan niya paring ngumiti kay Jigs.

“If you want to cry, then cry. We wont stop you..”

Nagsmile si Athena, “Mo ra goh haeya halji morugaettda.. hajiman..” umiling siya, “uhl ji ana..”

“She said she doesn’t know what to say but.. she's not gonna cry anymore.” Tumayo si Jigs at niyakap si Athena, “You can barrow him for a while if you want..”

Niyakap rin siya ni Kirby, “Sabi ko hinde na ko iiyak pero pinapaiyak niyo pa rin ako..” sabay punas ni Athena sa luha niya.

Dumating si Carlo tapos tumabi siya sa akin. Lahat kami pinagsabihin si Athena dahil sa nangyari nung isang araw. Si Carlo masama loob kay Kenji. Sinabi niya kay Athena na hinde na raw niya hahayaan makalapit pa sa kanya si Kenji at pag nakita daw niyang lumapit si Kenji kay Athena baka daw kung ano pa magawa niya.

Nung bumalik na si Kenji dala yung pagkain namin. Lahat kami bumalik na sa normal naming sarili. Kumain kami sabay sabay. Halos ang tahimik ng table namin kasi kumakain kami, oo mga gutom kami. Si Jigs unang natapos sa pag kain dahil excited na raw siya sa balita nila ni Kirby.

Lahat kami natapos ng kumain except si Athena. kinakain na niya yung noodles na may black na sauce. “Sige, mag simula na kayo wag niyo na akong pansinin.” Apos tinuloy niya yung pag kain niya.

“Alam niyo namang birthday ko na sa 27 at si Kenji naman sa 31.. matagal na tong planong to actually. Pagsasabayin ulit yung birthday namin sa 29. So ang location natin ay sa…” nag smile si Kirby kay Kenji, “Sa rest house nila kenji sa batangas.”

“Yown! Sige. Kaninong auto dadalhin?” tumingin si Jigs kay Kirby, “Sayo ba?”

“Baka dalhin na lang natin yung van namin.” Tumingin sa akin si Kirby, “ikaw Luke? Gusto mo bang mag dala ng auto?”

Napatingin ako kay Athena, “Magdadala ba ako?”

Napatigil sa pag kainsi Athena, “Why ask me? I’m not even going.”

“ANO?! BAKIT??”

Kinuha ko yung tissue sa may tapat ko at pinunasan yung bibig ni Athena, “Bakit hinde ka sasama?”

Lahat kami nakatingin sa kanya except si Carlo at Sara. Hinihintay namin yung sagot niya.

Nilapag niya yung chopsticks tapos pinunasan ulit yung mukha niya. “I’m going back to Korea..”

Nagulat kaming lahat sa sagot niya. napatingin ako kay Kenji para tingnan yung reaction ng mukha niya pero nakalagay yung kamay niya sa may noo niya tapos naka yuko.

Uminom ng tubig si Athena tapos nag smile samin. Bakit parang ang bilis naman? Hinde niya pa sinasabi sakin yung planong niyang yun ha? Ganun ganun na lang ba yung pinagsamahan namin?

“I’m going back with Carlo. I don’t’ know if Sara’s coming with us.” Tapos napatingin siya kay Sara, “and I’m not forcing you to. Stay if you want to, ok?” tapos nagsmile siya kay Sara.

“Matagal niyo na ba tong plinano?” inabot ni Kirby yung balikat ni Carlo at kinalabit, “Bakit hinde mo sinabi sa amin?”

“Last Friday lang. Ako ang may ayaw ipasabi. Ayoko kasi talaga ipaalam sa inyo.”

“Athena sabi naman ng mom mo sila na lang daw pupunta dito para hinde na kayo yung ma-hassle eh.”

“Yun naman pala eh! wag ka ng umalis. Dito na lang kayo ni Carlo.”

“Babalik naman kami ng January 3 eh! bakit ba ayaw niyo kaming paalisin??” tapos nag smile si Athena, “Kung hinde ako babalik ng Korea, hinde pa rin ako sasama sa trip niyo. Kelangan ko mag pahinga noh. At hinde magiging relaxing yung trip na yun para sa akin.”

Tumayo si Kenji tapos pumunta sa may counter. Medyo na-gets niya ata yung ibig sabihin ni Athena. Hinde naman talaga magiging relaxing yun para sa kanya kasi alam niyang makakasama niya si Abi at Kenji doon. Hinde niya matitiis tingnan yung sweetness nung dalawa pag ganun.

“Kung siya lang pinoproblema mo, ako bahala sayo! Sumama ka na.. first birthday ko to na makakasama ka if ever oh.. please??” inakbayan ni Kirby si Athena tapos nilagay niya yung ulo ni Athena sa may balikat niya, “please??”

“FINE!!”

“AYON!!!!!” tapos nag apir si Jigs at Kirby, “kumpleto na! ayos!”

Pagkatapos naming magbayad pumunta kami sa Merge. Nagkayayaang maginuman, lahat umiinom except si Athena. Pilit niyang kinukuha yung bote ng beer pero agad itong kinukuha ni Carlo.

Nung nalasing na si Kirby at Sara nagyaya ng umuwi si Athena. Baka raw kasi masobrahan pa lalo ng inom si Sara. Buti na lang at malaking sasakyan yung dinala ko dahil halos lahat sila sakin sumabay.

Si Kenji at Grace kay Jigs sumakay, si Carlo, Kirby, Sara at Athena sakin. Una ko ng hinatid sila Athena dahil si Kirby malapit yung bahay sa akin kaya ok lang kahit i-huli ko siya.

Binuhat na ni Carlo si Sara papasok ng bahay. Si Kirby dahil sa tulog siya iniwan ko muna sa loob ng kotse. Habang nakaupo kami sa may tapat ng bahay nila Athena hinde namin naiwasang pagusapan yung tungkol sa pagpunta niya ng Korea.

“Bakit ka pupunta ng korea? Babalik ka pa ba dito pag pumunta ka dun?”

“Siguro.. hinde na..” tumingin ako sa kanya, “Luke mamatay lang ako dito sa pilipinas.. hinde na ata kakayanin pa ng puso ko eh..”

Nilagay niya yung ulo niya sa may balikat ko, “Ganun ba talaga kasakit? Kaya rin ba ayaw mong sumama sa batangas kasi makikita mo silang dalawa?”

Tumango siya, “Hinde ko nga alam kung paano sabihin kela Jigs at Kirby na may HCM ako eh.. baka malaman nila pag namatay ako bigla.” Tapos natawa siya sa sinabi niya

Natahimik kaming dalawa dahil sa biro niya. Gusto ko siyang yakapin.. pero natatakot ako baka mailang siya sa akin.

Naramdaman kong pumatak yung luha niya sa may braso ko. umiiyak na naman siya. ano ba ang dapat kong gawin para hinde na siya umiyak?

“Athena..”

“Lucas, wag mo akong iiwan.. tulungan mo akong mabuhay.. don't let me die..”
Athena’s POV

Ang tagal na ng huling pag uusap namin ni Kenji.. so far, sinusubukan ko pa ring makasurvive sa pain na naffeel ko. Hinde madaling mg bitaw ng salitang hinde mo naman gusto sabihin. I wished them happiness.. but what about me? She took it. She took my happiness and brought me suicide..

Tae Sung oppa.. sinaktan niya ako.. he betrayed me. I was in pain that time. alam niyo yung feeling na naglalakad kayo sa mall tapos everystep.. everysingle step unti-unting nababasag yung heart niyo? Well in this situation.. with the kind of heart that I have now.. It’s hurting, breaking.. ten times more.

Sunday, December 24, 2007

“Kelan pa dumating parents mo?” sabi niya sakin habang nag sisindi ng yosi

Si Kirby kasama ko ngayon kasi nasa Makati si Lucas kasama ng family niya. Dun sila mag sstay hanggang sa 26 kaya si Kirby muna nakakasama ko. Actually kahapon ko pa siya kasama. Tres Amigos kami kahapon eh, pero ngayon dynamic duo na lang.

“Nung Friday pa raw. Sa quezon city sila umuwi kasi susurprise daw nila kami. Kahapon lang sila umuwi dito sa bf.”

“Eh si Sara pati Carlo nasaan?”

“Si Sara nasa quezon city. Umuwi rin kasi parents niya kasama yung younger brother niya. Kaya dun muna sila mag sstay. Pati wala rin si Jigs dito kaya ayun pumayag.” Tumawa kaming dalawa. “Si Carlo nasa tito niya.. gusto kasi nilang magchristmas sabay sabay.”

Sa totoo lang sila Carlo, Lucas, Sara, Grace at Jigs nasa kanya kanyang family nila. Ako si Kirby at Kenji lang ang natira.. Kaya kaming dalawa ni Kirby magkasama ngayon. Hinde naman pwedeng ako pati si Kenji kasi.. wala lang. hinde lang pwede.

“Ikaw? Bakit hinde kayo aalis ng family mo?”

Nagpuff siya sa cigarette niya, “Ano ba yun. Araw araw naman kami nag kikita eh, araw araw parang pasko samin. Kelangan pa ba talaga naming umalis? Kayo ba hinde aalis?”

“We will go to QC later. May party eh.. you wanna come?”

Nagpuff ulit siya tapos pinatay na niya yung yosi niya. “Hmmm…”

“Sumama ka na.” nag smile ako sa kanya, “Maraming chicks dun! Sige ka.. sayang rin yun.”

“Teka! wala naman akong sinabing hinde ako sasama ha? GAME!” tapos tumayo siya, “Ay, ok lang ba kung samahan mo ko..? Kaso.. sige wag na lang.”

Tumayo na rin ako since alam kong gusto niya talagang samahan ko siya pero nag aalinlangan siyang sabihin kung saan, “Sira ok lang! Saan ba?” tanong ko sa kanya.

He scratched his head then answered me with hesitation, “Sa bahay ni Kenji eh..”

Napatingin ako sa kanya bigla, “Kenji?”

“Sabi na sayo wag na eh, intayin mo na lang ako dito.. punta lang ako sa bahay niya saglit. Babalik ako dito mamaya, ok?” nakatingin lang ako sa kanya hinde ako makasagot, “Sige na nga, hinde na lang. Text ko na lang siya na hinde ako makakapunta. Alis na lang tayo, ok?”

Nagsmile ako sa kanya, “Tara samahan na kita.” nagsimula na akong mag lakad. Nung lumingon ako sa kanya nakita ko siyang nakatayo lang, “oh ano pang ginagawa mo dyan? Diba nag papasama ka sakin? tara na.”

“Ok ka lang ba? Kela Kenji yun.. Kay Kenji.. si Kenji..”

“So? Kelangan ko rin ma-overcome yung sakit na nararamdaman ko noh. Pero pano ko magagawa yun kung lagi akong umiiwas? Diba?”

Sinabi ko sa kanya. Ma-overcome? Matatagalan pa yun.. parang ang fresh fresh pa nung pangyayari eh.. parang araw araw kong naffeel yung nangyari. Ewan ko ba.

Medyo natagalan yung pagkibo ni Kirby pero nung nagsmile siya sa akin naglakad na siya tapos inakbayan ako, “Tama. Kelangan mo talaga ma-overcome lahat ng trials na dumarating sayo ngayon. Hinde ka susuko diba?”

I nodded. Sa pagsabi niyang hinde ako susuko, feeling ko tinutukoy niya yung tungkol sa sakit ko. Pero imposible naman kasi hinde ko pa rin nasasabi hanggang ngayon yung tungkol sa akin. Ang alam lang niya yung hurt na nararamdaman ko dahil kay kenji, hinde dahil sa puso ko. Siguro paranoid lang ako.. double meaning lang para sakin..

Habang naglalakad kami papunta sa bahay ni Kenji halos lahat nung mga taong nasa may park napatingin sa amin tapos nag bubulungan. Nalilito siguro sila kung sino talaga sa apat yung boyfriend ko. Dati si Kenji lagi kong nakakasama, tapos naging si Carlo, tapos naging si Lucas bigla at ngayon naman si Kirby. Sirang sira na reputation ko simula nung dumating ako dito sa pilipinas.. mabuti pa nung nasa Korea ako tahimik buhay ko.. well medyo magulo but not like this.

Pagkarating namin sa tapat ng bahay ni Kenji tumingin bigla sa akin si Kirby. Nakatingin lang siya sa akin.

“Magdoorbell ka na.” tapos nag smile ako

Lumapit siya ng konti samay doorbell tapos tumingin ulit sa akin, “Magdodoorbell na ko ha..” tapos pinindot na niya yung doorbell.

Pareho lang kaming nakatayo ni Kirby, iniintay na pag buksan kami ng gate. Maya maya nag bukas na yung pinto nung bahay tapos may lumabas na babae.

“Bakit ka nandito?” ngumiti lang siya kay Kirby, “nasa bahay ba si Kenji?”

“Pasok kayo nasa loob siya..” tumabi siya para makadaan kami ni Kirby.

Bago kami pumasok sa loob, hinawakan ni Kirby yung kamay ko tapos dumeretso na kami sa loob. Napatingin ako sa paligid ko, ganung ganun pa rin. Walang pinag bago yung bahay niya. Yun nga lang nasa loob na nito si Abigail. Bumitaw na si Kirby sa pagkahawak sa kamay ko kaya kumapit na lang ako sa may braso niya.

Tumingin sa akin si Kirby tapos ngumiti, “Uwi na lang tayo?”

Nag smile ako sa kanya tapos umiling, “ok lang ako..” tapos nag nod siya.

Maya maya bumukas yung pinto ng kwarto ni Kenji, “Bee si Kirby na ba yun?” tapos nakita ko siyang lumabas ng kwarto niya ng naka shorts at walang suot na shirt. Nakatingin siya sa cellphone niya kaya hinde niya pa siguro kami nakikita.

Nung nakita niya na kami biglang nanlaki yung mata niya, “An-an..andi.. andito ka na pala..”

“Oo. Sabi ko naman sayo diba pupunta na ako? tinext kita diba?”

“Oo nga.. pero hinde mo naman sinabing kasama mo si Ath--”

Nagsmirk si Kirby, “Wala kasi si Lucas eh, hinde ko naman kayang iwanan si Athena mag isa. Kaya sinama ko na siya. Oo nga pala, bakit mo ko pinapunta?”

Pumasok na si Abi sa loob ng bahay tapos nag smile siya sa amin. Lumapit siya kay Kenji tapos may sinabi ata siya sa kanya pero hinde namin narinig ni Kirby. Nag nod si Kenji tapos pumasok na si Abigail sa kwarto ni Kenji.

“Ah.. wala lang.. yayain sana kitang mag xbox eh.” tapos napatingin ulit siya sa akin.

Pinapamukha niya siguro sa akin na mas masaya siya kay Abigail, dahil nabibigay ni Abi lahat ng gusto niya. Ano ba yung gusto niya? Hinde pa ba ko sapat? Hinde pa ba sapat yung mga nagawa ko? Kung hinde.. he could’ve asked..

Ngayon nagsisise na ko kung bakit pa ko sumama kay Kirby dito kela Kenji. Makita ko pa lang si Abi nasasaktan na ko eh.. what more kung si Kenji yung makita ko?

“Ano? Tara laro tayo!” tumingin siya sa akin tapos nag smile, “Athena pwede mong gamitin yung computer kung gusto mo..”

Napatingin ako kay Kirby tapos tumingin rin siya sa akin. I shrugged my shoulders, “ikaw bahala. Ok lang sakin..”

PLEASE SAY NO KIRB!

Nagsmile si Kirby kay Kenji, “Potek. Akala ko naman emergency! Sabi mo kasi important eh! Xbox lang pala. Next time na lang.” napakamot ng ulo si Kirby, “May date kami ngayon eh. Sorry paps.”

“Date..? Kayo..?”

Tumango si Kirby, “Oo. Pareho naman kaming single eh. Pati masaya kasama si Athena. Kung hinde siguro naging kayo noon niligawan ko na siya kaagad!”

“Ha? Ligaw..?”

Nagsmile si Kirby, “Nakakairita nga lang yung mga lalaking lumalapit sa kanya pag nasa mall or park kami. Yung iba nag papapicture pa sa kanya. Akala mo artista eh. Pero karamihan nun mga koreano. Sikat ata to sa korea eh.”

“Lalaki..? Ahh.. ganun ba..”

Inakbayan ako ni Kirby, “Pano paps? 3:00 na oh. Alis na kami. Tumatakbo yung oras eh.”

Mabagal na nag nod si Kenji, “Sige.. ingat na lang kayo..”

Nagsmile ako sa kanya and he smiled back. Pero bakit parang pilit yung smile niya? Nag seselos kaya siya? Pero bakit siya mag seselos kung masaya naman siya diba? siya naman yung unang umayaw eh.. siya yung sumuko.. iniwan niya ako. Pero.. bakit ganito.. gusto ko siyang magselos.. gusto ko rin siyang masaktan.. gusto ko mafeel niya yung nafefeel ko.. ang sama ko ba..? masama ba yung gusto kong mangyari?

Lumabas na kami ng bahay ni Kenji at nagpunta sa park. Umupo kami sa swing. Natutulala na naman ako.. siya na naman naiisip ko. shiet.. sabi ko kakalimutan ko na siya eh.. susubukan ko diba? pero kahit subok hinde ko magawa eh.. lagi ko siyang naiisip, lagi ko siyang iniisip.. pag nakikita ko siya gusto kong lumayo. Pero pag hinde ko siya nakikita hinahanap ko naman siya.. ano ba ang nangyayari sa akin? Hinde na maayos pag iisip ko.. para akong nawala sa sarili simula nung break up namin.. ayoko na.. nahihirapan na talaga ako..

“Sorry kung sinabi ko kay Kenji na may date tayo.. Alam ko kasi yung nararamdaman mo eh..” napatingin ako kay Kirby, nagsisindi na naman siya ng yosi. “naaalala mo naman siguro si Camille diba? hehe.. ayokong maramdaman mo yung naramdaman ko dati..”

“Kirby..”

“Pero nahuli ako eh.. hinde kita naiwas sa masakit na feeling na yun.. Hinde ko rin naman kasi aakalaing magkakahiwalay pa kayo eh..” tumingin siya sa akin tapos nag smile, “akala kasi namin ni Jigs yayayain ka na niyang mag-live in or magpakasal kasi sa sobrang mahal ka niya.. heh.. mali pala kami. Weak si young master eh..”

Nung narinig ko yung sinabi ni Kirby, parang gumaan yung pakiramdam ko.. parang medyo nabawasan yung sakit na nafefeel ko kasi alam ko ng minahal niya ako.. pero ano yung kasal? Live in? ano yun? Wala naman siyang nabanggit sa akin tungkol dun eh.. kahit pa-joke wala siyang sinabi sa akin.. tch.. hinde na rin naman mangyayari un eh. why bother asking.

“Athena kung sobra sobra na yung pain na nafefeel mo.. kung hinde mo na talaga kaya.. pwede mo akong yakapin ok? Kung hinde mo ako mahanap o wala ako sa tabi tawagan mo lang ako. kakausapin kita hanggang sa maging ok ka na.. sa ngayon ako lang makakaintindi sa nararamdaman mo kasi hinde pa nila nararanasan yung ganitong situation..”

Hinde ko na naman mapigilan yung luha ko.. Tumayo si Kirby tapos pumunta sa may tapat ko. Nag bend siya tapos nagsmile, “Wag mong kakalimutan yun ha? Nandito lang ako…” tapos pinunasan niya yung luha ko

Niyakap ko siya. Hinde ako makapaniwala na kay Kirby ko narinig yun. Siguro possible pa kung kay Jigs at Lucas.. pero si Kirby.. bihira lang magsalita.. hinde siya open na tao.. pero ngayong kelangan ko ng kaibigan.. siya yung nandito para sakin..

Pagkatapos nung moment namin ni Kirby nagpunta kami sa bahay namin. Dun na lang siya nag laro ng xbox. May kalaro naman siya eh, of course my loving brother is home.

“UMMA BEGOPAYO!! NAN MWOUL MOKGO SHIPUH!” [Mom I’m hungry!! I want something to eat!]

“YA!! Jo yoong hee he ra!!!” [Hey!! be quiet!!]

Natawa bigla si Kirby, “Para akong nasa korea ah! Ibang klase! Wala akong naintindihan eh.”

Nag smile ako kay Kirby. Si Kuya Nathan naman nag smile din, yun nga lang nag smile habang nakaharap sa tv. Habang naka upo ako sa may sofa nakita kong lumabas si Mommy galing kitchen may bitbit na lalagyanan ng food.

“You told me not to speak in Korean when I’m here in the Philippines! How come you’re allowed to speak Korean??? Wait.. YA! I’M KOREAN!”

Natawa kami nila kuya sa sinabi ni mommy.

“Mom, nasa pilipinas ka! Dapat mag tatagalog ka noh! Marunong ka naman diba?”

“DANGHYUNHAJI!” sabi niya habang naka ok sign siya. biglang lumabas si Daddy sa room ni kuya Nate tapos inakbayan ni Mommy, “Eto asawa ko, Filipino. Ako Korean! Si Athena Filipino. Si Nathan naman.. mixed!! Ako salita tagalog straight. See?? I can do it.” tapos nag cross ng arms si mommy. Proud pa! [of course]

Natawa kaming lahat sa sinabi ni mommy. Tinanggal niya yung cover nung lalagyanan ng food kaya naamoy naming lahat yung pagkain.

“Jajangmyun??” napatayo ako tapos tumakbo sa may dining table. Si Kirby at Kuya sumunod na rin.

Tuwang tuwa si Kirby nung nalasahan niya yung jajangmyun. Akala daw niya kasi hinde masarap kasi color black daw, pero sarap na sarap siya nung natikman na niya. imbis daw spaghetti yung ipapaluto niya tuwing birthday jajangmyun na daw!

“Kirby, sasama ka ba sa party mamaya? Sumama ka na. Masaya dun. Makikilala mo mga pinsan ni Athena at marami pang iba.” tanong ng dad ko kay Kirby

“Sasama siya dad!! Basta may babae sasama yan!” nagsmile si daddy sa sinabi ko

“Sige ipapakilala kita sa mga pinsan nila Athena. Mag e-enjoy ka dun panigurado..”

“Sige po..” tapos tumingin sa akin si Kirby, yung tingin niya parang gusto niya akong kainin sa sinabi ko kanina. Totoo namang babae lang habol niya dun eh, sinabi niya kaya kanina yun.

After namin kumain umuwi na si Kirby para mag ready. Kelangan 6:30 nasa qc na kami. Sinabi nila sa akin na kay Kirby na raw ako sumabay at baka raw mawala pa si Kirby sa daan. Sinundo ako ni Kirby sa bahay tapos nakarating kami sa qc ng mga 7:08 pm. Madami ng kotseng naka park kaya ibig sabihin madami ng tao. Hinde naman formal na party to kaya nagdress lang ako na color yellow tapos white shoes. Tapos si Kirby naman naka stripes na white, red and orange collared shirt. Fit pa! Sexy time eh! Sabay kaming pumasok sa loob ng bahay kaya tuloy nag mukha kaming fast food chain! (madalas na color ng fast food red yellow orange)

Lumapit kami sa parents ko tapos gaya ng sabi ng dad ko, pinakilala niya nga si Kirby sa mga pinsan kong babae. Si mom naman dinala ako sa labas kasi may surprise daw siya. After 2 minutes may pumasok sa may gate.

Medyo napa smile ako kasi hinde ko ineexpect na pupunta siya dito sa party. Medyo matangkad pero mas matangkad pa rin sa kanya si Kirby. Naka yellow rin yung guy.

Papalapit siya ng papalapit sa amin.. hinde pa rin ako makapaniwala sa nakikita ko..

“Bakit nandito ka..?”

Chapter THIRTY SIX

Nung nakita ko si Carlo parang medyo na lungkot ako. Akala ko kasi si Kenji yung makikita kong surprise ni mom since ang alam niya hinde makakapunta kaya isusurprise ako.. false alert.

“YA!!!” nilapitan ko siya tapos hinampas ko siya sa may braso, “Why are you here?!?!? I thought you’re gonna spend Christmas with your family??”

“Aray!!” tapos hawak hawak niya yung part nungbraso niyang hinampas ko, “sabi ni Tita Andrea dito daw kami mag pasko eh.. dalhin ko raw yung family ko.”

“Tita Andrea?? Who’s Tita Adnrea??” Andrea.. He calls mom, tita.. her names Yoo Min but wait.. her english name is ANDREA!! “My mom?!”

Nag nod si Carlo, “tinawagan niya ko sa cellphone kanina. Nagulat nga ako eh. TAGALOG! Tapos diretso mag salita.. hinde ko nga nabosesan eh.”

Tumawag pala si mommy kay Carlo. Kaya pala ang laki ng ngiti kanina. Tss. Isang beses pa lang silang nagkikita ng personal eh. madalas sa webcam lang pero akala mo ang tagal tagal na mag kakilala. They like him. Everyone does.

“ADEUL!!!!” napatingin kami ni Carlo kay mommy. [son]

“Ano daw? / Adeul?” sabay naming sinabi ni Carlo.

Tumingin ako sa kanya, “Son.”

Nag smile si Carlo tapos nag kiss kay mommy. “Tita, bogoshipda!” tapos hinug ni Carlo si mommy. Ano daw?! I missed you? Kelan niya pa natutunan yung word na yun? Wow. Close nga sila. adeul na nga, kumiss pa tapos ngayon nag Korean na.

Napailing na lang ako sa kanilang dalawa. Pumasok na kami sa loob ng bahay pag ka pasok nung mga kasama ni Carlo. Siyempre pinakilala niya kami sa kanila. Masaya raw sila at kami yung kumuha ng responsibilidad kay Carlo. Sinabi pa nila na hinde naman daw namin kelangan gastusan si Carlo eh, sila na lang daw bahala sa financial support. Ang kelangan lang daw ni Carlo yung makakasama sa bahay. Siyempre etong si inay gustong tumulong. Ok lang daw kahit siya na yung magpaaral kay Carlo. Alam naman daw kasi niyang mabait na bata siya. Sayangdaw at hinde pwede maampon si Carlo since may family pa siya na pwedeng mag alaga sa kanya. Pfft.

Sorry Oppa. You’re going to be dethroned twice. I feel bad for you.

Inexcuse ko yun sarili ko sa kanila at hinanap si Kirby. Nung nakita ko na siya aba may kasama ng babae. Hinde ko na siya nilapitan kaya umupo na lang ako sa may sofa. Nag-iisa na naman ako. naaalala ko na naman yung mga nakita ko kanina. He’s the worst, isn’t he? Psh.

“Ya! Why are you alone??” napatingin ako sa may right side ko tapos nakita ko si Sara, “Missed me?”

Naka color green siya na top tapos naka leggings. Nag smile siya tapos lumapit sa akin. Hinug niya ako tapos nung bumitaw siya tiningnan niya ako from head to toe.

“Why?” tanong ko

“Why did you wear yellow? You should’ve worn your green dress!!”

“Bakit? Para terno tayo?”

“Of course! Ay oo nga pala! may nag hahanap sayo kanina pa!” hinila niya ako papunta sa may garden kung saan nagstastay yung ibang bisita. “Sang Won ah!!”

Biglang lumabas si Sang Won sa may ilalim nung table, “NUNA!!” tapos tumakbo siya at niyakap ako. [big sis]

“Wonnie~ give nuna a kiss!” tapos kiniss ako ni Sang Won, “chal ji ni?” [How have you been?]

Nag nod siya, “Ne. Chal ji ne sso yo. Nuh nyo?” [Yes. Im doing well. And you?]

“Hmm.. ku jo keu re yo..” [so-so]

Lumapit sa amin si Kirby tapos pinakilala namin si Sang Won. Nagulat si Sang Won dahil ang tangkad daw ni Kirby, gusto niya rin daw pag lumaki siya maging kasing tangkad ni si Kirby.

“Nuna! Yeogiyo.” May inabot sa aking makapal na brown envelope si Sang Won. [Here, big sis.]

“Igemoyeyo?” [What's this?]

“Letters. I’ve been writing to you but I don’t know how to send it..”

“Wow. Salamat Wonnie!” naka tingin lang siya sa akin, hinde siya umiimik. “Ya. Speak in Filipino. You’re here in the Philippines, remember?”

“Shiruh! Next time. Anyway, do you know Wonder Girls?? You know their song Tell Me?” I nodded, “I told the Kuya over there to play that song, he said he doesn’t know Tell Me and so I gave him the CD of Wonder Girls. He said he would play it later. Tch. I’ve been waiting and waiting and waiting but no Tell Me!!!” sinabi niya habang nakafold yung arms niya tapos naka simangot. [don’t like]

Binglang tumawa si Sara, “Favorite niya yun! Pano ba naman crush niya yung isang girl dun, yung rapper nung group. Tuwing magwewebcam kami laging yun yung background song niyan! Tapos minsan sumasayaw pa.” tumingin siya kay Sang Won, “YA! Are you gay!?”

“ANIYO!!!!!!!!!!” [NO!!]

Natawa ako sa magkapatid. Hinde na nga madalas magkasama pero nagtatalo pa rin! Humarap ako kay Kirby, “Pina-panood ko na sa inyo ni Lucas yung MV nun, yung sabi mo nakakatawa yung sayaw pero ginagaya mo!”

“AHH!!!” tapos naka point siya sa akin, “Yung ganito yung sayaw..” tapos dinemonstrate ni Kirby yung first step nung sayaw.

“Tama na. Ang bading mong tingnan. Oo yun nga!” biglang tumugtog yung song na Tell Me napatingin ako kay Sang Won, naka smile na siya sa akin.

Nag smile ako kay Sang Won, “I don’t like! I don’t know the steps! Ask Sara nuna instead.”

“Ano ka. Lagi mo ngang sinasayaw yan eh.” humarap siya kay Kirby, “Alam mo naman diba?”

Hinila nila kaming dalawa ni Kirby kung saan maluwag at wala masyadong tao tapos nag simula ng sumayaw silang magkapatid. Natawa na lang ako nung pati si Kirby sumasayaw na kaya wala akong choice kung hinde sumayaw rin. Karamihan nung tao nanonood sa amin tapos mga naka smile. Yung mga bata naman ginagaya na nila yung sayaw namin.

Ano ba tong nangyayari sa akin? Hinde naman ako mahilig sumayaw pero etong taon to ilang beses na ako napasayaw sa tapat ng madaming tao. Ngayon sa tapat naman ng family ko. My God. Bakit napaka bait sakin ng diyos ngayon?

Pagkatapos nung sayaw nag palakpakan yung mga tao. Nakita ko sila Oppa sa may left side, nag OK sign sa akin, nag smile lang ako habang umiiling. Napatingin ako sa right side ko para tingnan si Sang Won pero ibang tao yung nakita ko.. naka blue na collared shirt tapos jeans… si Kenji? Ano ba to. Ngayon nag hahallucinate na ko.

I closed my eyes then shook my head. I am just seeing things! That’s not Kenji. Impossible.

I slowly opened my eyes. I saw oppa talking to HIM. Wow. I AM SEEING THINGS!

“Is that Kenji or I’m just seeing a Kenji-look-a-like..? Wait. Did you invite him?”

I shook my head, “Maybe you invited him… you did right? You invited him.”

“Na aniya.” [it wasn’t me.]

Nagkatinginan kaming dalawa ni Sara, “Then who did?” tapos napatingin kaming dalawa kay Kirby.

“Bakit nandito si Kenji?” bigla niyang tinanong. Ibig sabihin hinde rin si Kirby yung nag invite kay Kenji.

Palapit ng palapit sila Kenji sa amin. Bumibilis rin tuloy yung tibok ng puso ko. Tinap ni Kirby yung balikat ko tapos tinuro yung table tapos nag punta sila dun.

Si oppa kaya nag invite sa kanya? Hinde naman kasi niya alam na hinde na kami eh.. baka akala niya kami pa kaya ininvite niya.. sabi ko naman sa kanila na hinde siya makakapunta kasi kelangan niyang mag celebrate kasama ng family niya eh.. bakit ba kasi.. sigh.

“Athena, kanina pa si Kenji dito eh, pinapanood kayo.”

Nag smile ako kay oppa, “Oppa, can you accompany him? Sang Won still wants to play with me.” then nag smile ako

“No. He’s your boyfriend. You should accompany him.” tapos nag smirk siya then iniwan sa akin si Kenji.

“Sorry. Hinde ko pa kasi nasasabi sa kanila eh.. Hinde mo naman kelangan pumunta dito eh.. Kumain ka na lang muna tapos ok lang kahit umuwi ka na.. ako na lang mage explain sa kanila.”

“Ano ka ba. Ok lang naman eh.. Hinde ko rin kayang tanggihan Mom mo eh. Tapos yung parents ko tumawag sakin tapos may binigay na address. Party daw yun, kaibigan nila from Korea.. Pag tingin ko nung address pareho nung binigay ng Mom mo. Galing noh?”

Nag nod ako tapos nag smile ng konti, “Tara. Puntahan natin sila Kirby at Sara.”

Umupo ako sa tabi ni Sara tapos si Kenji naman umupo sa tabi ko. napatingin ako sa kanya nung pagupo niya. “Ay. Bawal ba?” umiling na lang ako sa tanong niya.

Tahimik lang kaming apat. Nagaalinlangan na mag salita. Natatakot mag open ng topic.

Lumapit sa akin si Sang Won tapos humarap kay Kenji, “Nuguseyo?” [Who are you?]

“SangWon ah. Sabi ko diba mag tagalog ka? Hinde ka niya maiintindihan.”

“English then. Nuna, who is this hyung?” [nuna- bigsister; hyung- big brother. for guys]

“His name is Kenji. He’s my..” napatingin ako kay Kenji tapos nag smile ako sa kanya tapos balik ng tingin kay Sang Won, “chingu.” [chin-goo = friend]

“ASSA!” tapos napa clap si Sang Won, “I can marry nuna then! Nuna! You’re going to marry me ok? give me uhm.. 20 years! Ok??” [ALRIGHT!!]

Natawa kami nila Sara sa sinabi ni Sang Won. Pero yung itsura niya pa rin seryoso. “20 years?! YA! I’m already 17! I’m gonna be 37 after 20 years! I might be dead by that time Wonnie..”

Napatigil sa pag tawa si Sara at napatingin sa akin. Umiwas na lang ako ng tingin dahil alam kong bibigyan niya ako ng death glare.

Hinila ni Sang Won sa may buffet table para kumain sumama rin si Kirby sa kanilang dalawa kaya kaming dalawa ni Sara yung natira sa may table. Tuwing napapatingin ako kay Sara lagi siyang nakatingin sa akin. Halatang may gusto siyang sabihin sa akin pero nag hehesitate siyang mag salita.

“Nakita ko siya kaninang umaga.. kaya ok lang ako..” nakatingin parin siya sa akin hinde siya nag sasalita. “nagpunta kami ni Kirby sa bahay niya.. and guess what.. hehe. Nandun si Abigail.”

Nag nod lang si Sara sa sinabi ko tapos hinawakan niya yung kamay ko. siyempre sinubukan kong wag umiyak dahil ang weird naman kung iiyak ako eh ilang hours na lang at Christmas na. Nilapitan rin kami ni Carlo tapos tinanong niya kami kung bakit invited si Kenji. In-explain ko pa lahat kay Carlo para hinde siya masyadong ma-badtrip kay Kenji.

Nung bumalik na sila Kenji sa table binati niya si Carlo pero tiningnan lang siya ni Carlo. Hinde na lang pinansin ni Kenji yung nangyari kaya umupo na lang siya at kumain. Si Kirby at Sang Won naman nag bobonding, nag papaturo mag basketball si Sang Won kay Kirby dahil sa itsura pa lang daw ni Kirby halatang magaling siya mag basketball. Tss. Nakakita lang ng matangkad magaling na kaagad mag basketball. Pfft

Mabilis tumakbo yung oras. 30 minutes na lang, Christmas na. Biglang naging slow yung kanta, nakita ko parents ko sumasayaw. Tapos tinatawag ako. lumapit ako sa kanila tapos sinayaw ako ng dad ko

“Athena.. gusto ko lakasan mo yung loob mo ha.. wag mong iisipin na may sakit ka. Gawin mo yung mga gusto mong gawin, pero wag mo lang sosobrahan.. Yung makakastress sayo, iwasan mo na lang.. ha?”

“Opo. Dad.. sabi nung doctor baka daw i-consider yung surgery.. hinde ata tumatalab yung gamot ko eh..”

Narinig ko siyang nag sniff, “Gagawin ko lahat.. kung kinakailangan isuko ko pa lahat ng pinag hirapan ko gagawin ko gumaling ka lang..”

Tumigil ako sa pag sayaw tapos tiningnan ko yung daddy ko, umiiyak siya, “Dad naman eh! wag ka ngang umiyak! Gagawin ko rin ang lahat para gumaling ako!”

Sakto pag tapos ng sinabi ko natapos na yung kanta tapos dumating si mommy kasama si Kenji. Napatingin siya kay daddy tapos nag smile, “Stop crying you’re not a baby! Let’s give them some privacy first. They have to talk. I already told him.”

Nagulat ako sa sinabi ni mommy. “What did you tell him?” hinde niya sinagot yung tanong ko. nag smile lang siya tapos umalis na lang sila ni daddy.

Napatingin ako kay Kenji. Nagplay na yung song. Kung hinde ba namna talaga mabait yung destiny, Fall Again pa ni Glenn Lewis yung pinatugtog. Wala kaming choice kung hinde sumayaw. Ang awkward ng situation namin ngayon. Hinde kami nag uusap o kaya nag titinginan. Nag sasayaw lang talaga kami.

Gusto ko sanang mag start ng conversation pero hinde ko alam kung pano ko sisimulan. Hinde ko magawang itanong kung ano yung sinabi sa kanya ni mommy.. natatakot ako at baka alam na niya yung sakit ko.. ayokong maawa siya sa ako. Hinde ko rin masabing ‘kamusta ka na?’ kasi halata namang ok siya. Ang weird naman kung itatanong ko yung tungkol sa kanila ni Abigail. Amp! Konting pride naman para sa akin.. teka meron pa ba ako nun?

“Alam mo bang ang dami kong plano para sayo ngayon Christmas..” sinabi niya sa akin ng mahina.

Hinde ko pinansin yung mga sinabi niya. natatakot akong malaman.. natatakot ako na baka once na malaman ko.. hinde ko na naman siya kayang i-let go..

“Isa rin to sa mga plano ko.. yung makasama ka habang iniintay mag Christmas.. dapat nga susurprise pa kita ng flowers eh.. alam ko kasing matagal mo ng gustong gawin ko yun sayo..”

Eto na naman siya.. hinde na naman niya naiisip na pwede akong masaktan sa mga sinasabi niya ngayon.. sensitive na kung sensitve, pero nakakahinayang kasi eh..

“Gusto rin kita makasama buong araw ng Christmas.. gusto kong mag kasama tayo kahit saan.. kahit alam kong parang halos pasko na para sakin araw araw pag kasama kita..”

Bumitaw ako sa pagka hawak ko sa balikat niya, “Kenji tama na..”

Napayuko si Kenji tapos nag nod. “Sorry.. Gusto mong umupo muna tayo dun?” tinuro niya yung mag sofa sa living room.

Naglakad na ako papunta sa living room at sumunod si Kenji sa akin. Umupo kami sa iisang sofa pero siyempre may personal space na.

“Athena! Phone call for you.” Inabot ni oppa yung cellphone niya sa akin.

“Yoboseyo?” [Hello?]
“MERI KURISUMASU!!” napa smile ako sa sinabi nung nasa kabilang line. Napatingin ako kay Kenji, baka kasi narinig niya yung boses ng kausap ko
“We still have 5 minutes here before Christmas. Anyway, Merry Christmas to you, too, oppa!” napatingin sa akin si Kenji nung pagkarinig niya ng ‘oppa’. umiwas ako ng tingin tapos hininaan ko yung boses ko, “Stop that fobby accent.. I don’t like it.”
“Don’t you find my accent sexy?” tapos tumawa siya. napasmile na lang ako.
“Shiruh. Ah. Ya. Let’s just talk later..” [No.]
“Why? Are you with Kenji? Is he beside you?”
“Mm-hm. You wanna talk to him?” I joked
“No! Tss. Merry Christmas to him. Glad to hear that you’re still together.. cause if not then I’m going to fly over there and take you back here in Korea with me.” Hinde ko alam yung sasabihin ko sa kanya.. alam kong gagawin niya nga yun pag sinabi kong wala na kami..
“Komawuh..” narinig ko siyang huminga ng malalim. [thanks]
“Let’s hang up then. He might get mad at you right now because you’re talking to me.”
“Chi. He’s not like that. Ah maja! Sengil chukhaeh, oppa.” [oh yeah, happy birthday, oppa.]
“Komawuh gongjooya.” [thanks princess]
“Na kkunda.” [I will hang up now]

I ended the phone call. Nung tumingin ako kay Kenji nakatingin pa rin siya sa akin.

Nag smile ako sa kanya, “It’s Tae Sung oppa. It’s his birthday today. Merry Christmas daw pala.” Nag smile siya sa akin tapos nag nod. Napatingin ako sa watch ko, eksaktong 12 am na. Narinig ko na rin na nag ggreet na yung mga tao ng merry Christmas.

“Merry Christmas..” tapos nag smile ako sa kanya.

Lumapit siya sa akin, he kissed me on the lips then he hugged me. Hinde ko alam yung gagawin ko, hinde ako nakapag react kaagad dahil ang bilis nung pangyayari. Nananaginip ata ako..

Narinig ko siyang huminga ng malalim,“5 minutes lang.. pwede mo rin ba akong yakapin? 5 minutes lang talaga.. kahit mag alarm ka pa.. promise.. hinde ako lalagpas sa limang minuto..” hinde nga ako na nanaginip. Totoo yung mga nangyari kanina..

I nodded slowly. Dahan dahan ko siyang niyakap.. ng mahigpit.

Hinde niya alam kung gaano ko to katagal gustong gawin. I missed this. I wanted him to hold me tight.. I freakin’ longed for this warmth for so long.. I still love him..so much. Kung alam lang niya..

Sa sobrang tuwa ko naiyak na naman ako. Lahat ng hatred at anger ko nawala dahil lang dito sa hug na to. Hanggang kelan kami mahihirapan? Hanggang kelan kami mag titiis? Na-ffeel kong may pakialam pa rin siya sa akin, na fifeel kong mahal niya pa rin ako. na namimiss niya rin ako gaya nung pagka miss ko sa kanya..

“5 minutes na.. Merry Christmas..” nag sigh siya, “…ano ba to.. hinde ako makahinga..” dahan dahan niyang tinanggal yung paka hug niya sa akin.

‘I can’t breathe..’ I thought to myself.

“Tara puntahan natin sila sa labas..” tumayo ako tapos hinawakan niya yung kamay ko.

“Kahit ngayon lang..”

Ngumiti ako sa kanya tapos nag nod. Nag lakad kami papunta sa garden as if para kaming bagong couple. Nag exchange kami ng smiles tapos hinigpitan niya yung hawak niya sa kamay ko.

Pagkalabas namin binati kaagad kami ng mga tao. Yung mga pinsan ko inaasar kami ni Kenji. Para daw kaming bagong kasal. Parents ko naman nag madali rin kaming lapitan tapos binati kami. Binigay nila yung gift nila sa amin tapos lumapit na sa ibang bisita.

Pinuntahan namin sila Kirby, nagulat sila nung nakita nila kami ni Kenji pero hinde na nila nila kami tinanong. Binati na lang nila kami tapos pinanood ung fireworks.

“Ya! Your phone is ringing.”

Kinuha ko yung cellphone ko sa bag. Pag tingin ko sa screen si Lucas yung tumatawag

“Merry Christmas!!!” napatingin ako kay Kenji habang nakasmile, napansin kong nakatingin siya sa cellphone ko
“Merry Christmas din! Namimiss mo na ba ako? Wag mo na i-deny! Alam ko namang namimiss mo ko ng sobra sobra eh. wag kang mag alala bukas na bukas uuwi ako para sayo!”
“Weh! Wag ka na nga Lucas!” napayuko bigla si Kenji nung narinig niya yung pangalan ni Lucas, “Ah Luke.. tawagan na lang kita mamaya..”
“Amp! Yes boss! Bye!”

Mga 2:30 am nag uwian na yung mga tao. Sila Sara nauna na rin kasi nakatulog na si Sang Won. Si Kenji naman umuwi na ng mga 2:00. nagpaalam siya sa family ko pero sa akin hinde. Hinde ko na rin inaasahang mag bye siya sa akin.

Hinatid ako ni Kirby sa bahay. Hinde siya nag tanong sa mga nangyari sa amin ni Kenji kanina. Hinde na rin siya bumaba kasi pagod na rin siya. pag bukas ko nung gate ng bahay para makapasok na ako at makapag pahinga.

“Athena..”

Tumingin ako sa may likod ko. Nakita ko si Kenji may bitbit na plastic bag

“Oh? Diba kanina ka pa umalis? Bakit nandito ka? Mag pahinga ka na. Sige papasok na ako.” nag smile ako tapos nag wave sa kanya

Isasara ko na yung gate pero biglang hinarang ni Kenji yung kamay niya, “Pwede ba tayong mag usap?”

Pinapsok ko siya at sa may lanai kami pumuwesto. Pinatong niya sa may table yung plastic bag na dala niya tapos naglabas ng dalawang beer. Binuksan niya to tapos binigay niya sa akin yung isang can

“Anong pag uusapan natin?” tanong ko as if parang wala kaming past. Napainom ako ng beer kasi mukang seryoso yung pag uusapan namin.

Uminom din siya ng beer niya. Naka isang lata na siya. Dalawa, tatlong lata na at hinde pa rin siya ng sasalita. Hinde ako sigurado dito sa ‘paguusapan’ namin. Natatakot ako na baka ipamukha niya lang sa akin kung relasyon nila ni Abi. Kaya dapat unahan ko na lang siya,

“Kenji.. wala na rin naman tayong dapat pagusapan eh.. sinabi ko naman sayo diba? susubukan kitang kalimutan.. sorry kung napapunta ka sa party ng di oras.. Sorry talaga. Hinde na mangyayari yung ganito. Last na talaga to.. Promise..”

Napatingin siya bigla sa akin tapos hinawakan yung kamay ko na nakapatong sa may table tapos nakatingin siya sa baba, “bakit ganun..? ako naman may gusto nito eh.. Pero bakit ganun…?”

Hinigpitan niya yung pagkahawak niya sa kamay ko tapos tumingin siya sa akin.
“Athena hinde ko na kaya..”
Chapter THIRTY SEVEN

Lucas’ POV

Malapit na kami sa rest house nila Kenji, siguro mga 15 minutes nandun na kami. Maaga kasi kaming umalis kaya halos parang 2 hours lang yung biyahe.

Pagkarating namin sa rest house nag babaan na kami. Si Kenji at Abi nauna ng pumasok kami sumunod na sila Kirby tapos kami naman ni Athena nag pahuli dahil ayaw niya raw makipag sabayan sa kanila.

Nung pag pasok namin ng bahay nagkabanggaan sila ni Kenji, nag katinginan, pero hinde sila nag imikan.

“Punta tayo sa may beach!” sabi niya sa akin. Tumango na lang ako tapos lumabas ulit kami ng bahay.

Kitang kita kong may gumugulo na naman sa kanya. Madali lang basahin si Athena, mapapansin mo kung malungkot o masaya siya. tinanggal niya yung slippers niya tapos hinawakan ito. Naglakad siya sa may sand ng nakangiti

“Ang ganda!! Ang sarap ng feeling!” tumingin siya sa akin tapos nag smile. Nag bago na naman yung mood niya. “sana ganito rin buhay ko sa manila!”

Nag smile ako sa kanya tapos tinanggal ko rin yung slippers ko kinuha ko yung slippers niya sa kamay niya tapos ako na yung nag bitbit. Hinawakan niya yung kamay ko tapos nag smile siya sa akin.

“Sorry.. nagiging pabigat na ba ko sayo? Kung naaasar ka na sa akin, sabihin mo lang..” Napatigil ako sa pag lalakad kaya napatingin siya sa akin.

“Hinde ka pabigat sa akin. Bakit mo ba naiisip yun? gagawin ko ba to kung hinde ko naman gusto yung ginagawa ko? Diba?” nag nod siya, “ganito na lang, boyfriend mo ko habang nandito tayo sa batangas.”

“Ayoko. Baka iwanan mo rin ako eh.” sabi niya habang naka smile

“Bakit naman kita iiwanan? Ikaw talaga! Pinapangunahan mo eh! Tara na nga! Balik na tayo dun. Nagugutom na ko eh.” nag nod siya tapos bumalik na kami sa bahay

Nagpunta kami sa may kitchen ni Athena, nakita namin si Jigs at Sara nag peprepare sila ng sandwich. Nung nakita kami ni Jigs hinde kaagad siya nag salita. Kinalabit niya si Sara kaya napatingin din si Sara sa amin

“Gagawa na rin kita ng sandwich ok?” binitawan ko yung kamay niya tapos kumuha ng tinapay

“Teka.. meron ba kaming hinde alam?” tanong ni Jigs.

“Wala. Ano ba kelangan niyong malaman?” sagot naman ni Athena “sasabihin naman namin kung may special ng nangyayari eh. bakit naman namin itatago sa inyo yun?”

Napakagat si Sara at Jigs sa sandwich nila kaya napangiti tuloy ako sa naging reaction nila. Inabot ko kay Athena yung ginawa kong sandwich, ngumiti siya sa akin tapos kumain niya. nakakakalahati pa lang siya ng pag kain biglang sumulpot si Abi sa may kitchen.

“Ano palaman niyo? May tinapay pa ba? Nagugutom na rin kasi ako eh..” walang umimik.

Inabot ko sa kanya yung isang ginawa kong sandwich. “Chicken spread yan. Pero tuna yung sa amin. Sakto, hinde ka kumakain ng tuna spread eh.”

“Naaalala mo pa pala..” nagsmile lang ako sa kanya

“Masarap kaya tuna spread.” Napatingin ako kay Athena tapos napansin kong puno yung bibig niya at ubos na yung tinapay na kinakain niya.

Napatingin din sila Jigs at Sara sa kanya habang nkasubo pa sa bibig nila yung tinapay.

“Ha? Ah.. hinde lang kasi talaga ako kumakain nun..” napatingin naman yung dalawa kay Abi. Nag smile si Athena kay Abi tapos uminom ng tubig

“Jjinja? Nan sang gwan opsuh.” Sabi niya habang naka smile. nag bow siya kay Abi tapos umalis na.

“Ano sabi ni Athena??? Parang hinde ko naintindihan eh..” Napalakas na tanong ni Jigs kay Sara kaya pati kami ni Abi narinig.

Nakatingin kaming tatlo kay Sara tapos nagshrug ng balikat si Sara. Hinawakan ni Jigs yung balikat ni Sara tapos inalog alog siya.

Tiningnan ng masama ni Sara si Jigs, “Aish!” siniko ni Sara si Jigs tapos iniwan kaming tatlo.

“Oo nga pala anu-ano yung mga gagamitin na kwarto?”

“Ewan ko pa eh. Si Kenji kasi nandun sa may pool nag yoyosi. Wala pa siyang sinasabi sakin.”

“Ah ganun ba. Sige maiwan ko muna kayo.”

Iniwan ko na si Jigs at Abi para hanapin si Athena. Nakita ko sila ni Sara sa may living room nag uusap. Nag tatawanan. Hinde muna ako nagpakita sa kanilang dalawa baka kasi mabitin pag uusap nila, paalis na sana ako pero narinig ko yung pangalan ni Abi pero Korean yung language na ginagamit nila. Pero mahahalata mong seryoso na yung pinag uusapan nila

“…so she isn’t over Lucas yet huh?.. Jjinja? Sang gwan opsuh..? Tss. Why didn’t you say it in english or in tagalog? It’s so easy. REALLY? I DON’T CARE or TALAGA? WALA AKONG PAKIALAM.”

Yun pala ibig sabihin nun. Pero bakit nakangiti niya pang sinabi yun? Parang parang nag paalam lang siya sa kanya eh.

“I don’t know.. It just came out.. She must be very happy now since two guys care for her so much.” medyo malungkot yung boses niya nung sinagot niya si Sara.

“Jiltu?” Korean na naman.

“No.. Why would I be jealous? There’s no reason…… Well, maybe a little. She has Kenji now.. She took him away from me.. and now she wants to take Lucas too?”

Nagseselos siya..?

‘..and now she wants to take Lucas too?’

Hinde ko alam kung bakit parang sumaya ako dahil sa sinabi niya. parang natuwa ako dun sa sinabi niya kahit na dapat hinde ako matuwa.. pero ang labo. Parang ayaw niya ako mawala yung iniisip kong meaning dun.. pero ayoko isa puso yun.. baka mapahiya pa ako.

Nag simula na naman mag Korean si Sara kaya pati tuloy si Athena Korean na rin yung sagot. Ang naintindihan ko lang ay ‘Christmas’ at ‘party’. Nabanggit din ata ni Sara yung pangalan ni Kenji.. pero hinde ako sigurado kasi baka may word rin na Kenji sa korea.

Gusto ko i-record yung pinaguusapan nila tapos ipapatranslate ko sa mga koreano sa school para malaman ko yung pinag uusapan nila kaya lang parang ang bastos naman kung gagawin ko yun.

“Where are you going?”

“Gonna look for Lucas.”

Nung narinig ko yung mga yapak niya nag madali akong lumayo sa may living room. Tumalikod ako tapos nag lakad pabalik sa may living room tapos nakasalubong ko si Athena, siyempre hinde ako nag pahalata na narinig ko yung mga pinag usapan nila. Amp! Halos wala rin naman akong naintindihan eh.

Lumapit siya sa akin tapos ngumiti. Hinde ako kaagad nakapag salita dahil naalala ko na naman yung sinabi niya kanina kay Sara. Napangiti ako bigla tapos niyakap siya.

“Wala lang. Gusto lang kitang yakapin..” sabi ko sa kanya

Naramdaman ko yung kamay niya sa may balikat ko, “I needed this. Thanks.”

“Sara! Tawagin mo na si..la.. Athe..na at.. Lucas..”

Dahan dahan kaming bumitaw at nakita sila Jigs, Kirby, Grace, Kenji at Abi. Nakatingin lang sila sa amin. Si Grace napansin kong nag smile, si Abi naman umiwas ng tingin.

“Bakit?” biglang sulpot ni Sara, “Ayan na pala eh.”

“Anim yung kwarto dito pero yung Master’s at kwarto ni Kendi hinde pwedeng gamitin so apat lang pwedeng magamit. Tatlong kwarto yung may dalawang kama, yung iba tag iisa na.”

“Ganito yung pairing” sinimulan ni Kirby, “Yung mga gagamit ng may dalawang kama na rooms ay ako pati si Jigs dun sa iisang kwarto, si Sara pati Grace naman dun sa isa.”

Napaisip ako bigla sa sinabi ni Kirby kasi Kung silang dalawa ni Jigs mag kasama dun sa iisang kwarto sino makakasama ko!?

“Teka! nag kakalokohan tayo ah!” sabi bigla ni Athena

“Pano si Lucas pati Athena?” Naunahan akong itanong yun, pero hinde ko naisip na pati si Athena walang kasama sa kwarto.

Matagal kaming nagisip kung paano yung set-up pero lahat naguguluhan. Hinde raw pupwedeng magkasama sa iisang kwarto si Jigs at Sara dahil baka kung anong milagro ang mangyari pati ayaw din ni Sara. Hinde naman pwede si Grace at Jigs dahil baka sumabog yung bahay pag pinag sama sila sa iisang kwarto.

“Edi yung dalawang Athena na lang yung maging roommates!” biglang hirit ni Jigs.

Nagtinginan kaming lahat kay Athena, “Ok lang sakin.” tapos sabay tingin niya sa akin.

Yung tingin niya alam kong may ibig sabihin yun eh, napapansin kong gusto niyang gumawa ako ng paraan kasi hinde ok sa kanya yung sinuggest ni Jigs.

“Sure ka ok lang ha?” nag nod si Athena.

“Teka!” sabi ko habang naka raise yung kamay ko. nung napansin nilang nakataas yung kamay ko halatang pinipigil nila yung mga tawa nila. Ano ka ba naman Lucas. “Ang weird kasi kung si Athena pati si Abi yung magiging roommates eh. Hinde rin nman pwedeng si Kenji at Athena, diba?”

Biglang nagtinginan sila kay Kenji.

“Anong gusto mong mangyari?”

“Ako pati si Athena na lang mag hahati sa iisang kwarto. Tapos kayo ni Abi mag hati sa isa.”

Napatingin naman sila sa akin habang nakatingin pa rin ako kay Kenji. Hinde parin nag babago yung facial expression niya pero bigla siyang napatingin sa gilid niya.

“Ok I will approve to that suggestion. Athena’s safe with Lucas anyway. So… can we have the keys now?”

Humarap ako kay Athena tapos nag smile, nag thank you rin siya sa akin sa ginawa ko.

Sa taas yung kwarto namin ni Athena pati nila Kenji at Abi. Sa baba naman yung iba. Tag tatlo kasi ng kwarto, so tatlo sa taas tatlo rin sa baba. Pagkapasok namin sa kwarto humiga kaagad si Athena sa kama tapos pumikit

“Hinde ko iisipin na may ginagawa silang hinde nakakatuwa isipin.” Sabi bigla ni Athena. “Do you know anything about this town?”

Umupo ako sa may kabilang dulo ng kama, “Tatlong beses pa lang akong nakakapunta dito eh kaya wala ako masyadong alam. Pero nakapunta na ako sa may bayan!” proud kong sinabi

Idinilat niya yung mga mata niya tapos humarap sa akin, “Pasyal tayo!”

Napatingin ako sa kanya nakasmile siya sa akin, “Mamayang gabi.. mas masaya magikot pag gabi eh.” nag nod siya sa sinabi ko at pumikit ulit.

Sa totoo lang nabasa ko kasi na may fireworks mamayang gabi sa may park kaya ko gabi gustong mag ikot. Siguro may iba pang magagawa doon besides sa fireworks.

“Tara dun na lang tayo sa beach. Gusto kong maging tan. Ang tagal tagal ko ng hinde nakakapag beach!!”

Nagpalit na kami ng damit at nag punta sa may beach. Pareho pa kaming may dalang camera. Pagkadating namin sa may beach nag lakad siya papunta sa may malapit sa dagat.

Hinde ko mapigilan yung sarili ko kaya kinunan ko siya ng picture. Bawat galaw niya kinukunan ko. hinde ko alam kung bakit ganito na lang bigla yung nararamdaman ko kay Athena.

Humarap sakin si Athena tapos niyaya akong magpicture. Remembrance daw naming dalawa. Gumagawa pa talaga siya ng paraan para dalawa kaming makuhanan ng litrato! Nung napagod na siyang mag picture tinanggal na niya yung suot suot niyang shirt at shorts.

“Wow bikini!”

“Haha! I’m bringing sexy back eh!” tapos pumangewang siya at tumingin sa akin habang nakatalikod.

Nag lagay ng sunblock si Athena sa katawan niya pagkatapos ay nilapag niya sa may buhangin yung tela na dala niya tapos dumapa. “Likod muna tutustahin ko bago yung harap. Dito ka kaya sa tabi ko!”

Tinanggal ko yung shirt na suot ko, naglagay ng sunblock at humiga sa may tabi niya. “Sige ako harap muna.”

Mga dalawang oras rin kaming nag babad sa araw. Hinde naman masyadong halatang sabik kami sa araw noh? Mga 11 nagpuntahan yung iba naming kasama. Nagikot-ikot sila Sara, Athena at Grace sa lugar. Si Kenji at Abi naman nakahiga sa isang sulok. Kaya eto ako naiwan sa dalawang bugoy.

“Mukang mas nagiging close kayo ni Athena ha pare koy.” Sabay batok sa akin ni Jigs

“Sino ba naman ba kasi ang ayaw maging close si Athena? Mabait, matalino pati may itsura! Alam mo yun.. package na eh!”

Napatingin si Jigs kay Kirby, “Pucha wag mong sabihing pati ikaw kakalabanin si Kenji???”

“Kakalabanin si Kenji?” napatingin ako sa may dagat, “Diba mas pinili niya si Abi kesa kay Athena? Pinag laban siya ni Athena pero anong ginawa niya? Wala naman sigurong masama diba..”

Napatingin ako kay Jigs habang nakatingin din siya sa akin, “Walang masama na ano?”

“Kung may ibang magkagusto kay Athena..”

Ngumiti si Kirby tapos tumingin sa may dagat, “Ikaw ba yung tinutukoy mong ‘iba’?”

Napayuko ako tapos pinag laruan yung buhangin, “Her tears are too painful.. Tuwing nakikita ko siyang umiiyak parang ako yung nasasaktan parang ako yung mas naaapektuhan eh.. It’s so unbearable.”

“Sa totoo lang napansin ko rin yung mga tingin niya kay Kenji eh.. grabe ibang klase babes.. ang sakit nung mga tingin niya.”

“Gusto ko siyang protektahan at pasayahin.. wala namang masama sa gusto kong gawin diba?” napatingin ulit ako sa may dagat, “Wala na kong iba pang hihilingin sa inyo kung hinde ang suporta niyo. Yun lang.”

Nag nod si Kirby habang nakatingin parin sa may dagat. Si Jigs naman walang kibo at pinag lalaruan yung buhaning. Hinde pa siguro siya sigurado sa isasagot niya sa akin pero ok lang kasi napag desisyunan ko na rin naman eh.

Medyo gumaan yung pakirmdam ko dahil nasabi ko na rin sa kanila yung mga gusto kong sabihin. Yun nga lang hinde ko pa alam kung paano ko siya sisimulan protektahan at pasayahin..

Pagkatapos ng dinner namin dumeretso sa labas si Athena. Tumulong muna ako sa pagliligpit bago ko siya sinundan. Pagkalabas ko ng bahay napansin ko kaagad siya dun sa may bonfire na place. Nakaupo siya sa may bato tapos parang may sinusulat sa sand.

Lumapit ako sa kanya tapos napansin kong maungkot yung mukha niya. nung nakita na niya ako ngumiti siya sa akin pero halatang pilit lang.

“Wag kang ngumiti kung hinde mo naman talaga gustong ngumiti.”

Sumimangot bigla siya tapos napanguso, “Yabang mo naman.” Tapos nag smile ulit.

Nakita ko na yung sinusulat niya sa may sand pero hinde ko maintindihan kasi Korean.

Patuloy pa rin siya sa pag sususlat tapos buburashin niya, sususlat tapos buburahin. Ganun lang ginagawa niya hanggang sa napansin kong may luhang tumulo sa mata niya.

“May problema ka ba?” umiling siya, “Gusto mo ng hug?”

Tumango siya. niyakap ko siya tapos niyakap niya rin ako.

“Bakit ganun Luke? Ang labo niya..” humigpit yung yakap niya sa akin, “Pumunta siya sa party nung Christmas eve.. hinde naman niya kelangan pumunta eh. kahit na sinabihan siya ng mom ko oh ng kung sino man.. he doesn’t need to go. Pero bakit? Bakit siya pumunta??”

Hinde ko na kinailangan pang tanungin dahil obvious naman na si Kenji yung tinutukoy niya.

“Nagsayaw kami.. tapos niyakap niya ako.. sinabi niya pa nga yung magic word eh.. pero bakit ganun? Bakit ang sakit?”

“Walang masama kung iiyak ka..”

Tumayo siya bigla tapos tumalikod sa akin. Tumayo rin ako tapos tiningnan ko sya nag pupunas na siya ng luha niya. nasasaktan na naman siya, hinde ko pa rin siya maprotektahan.

“Pagod na kong umiyak.. Pagod na pagod na rin ako.. Pati nga puso ko pagod na eh..”

Humarap ako sa may dagat para makaiyak na siya halata namang nahihiya siyang magpakita sa aking umiiyak eh. Naramdaman ko bigla yung yakap sa akin ni Athena habang nakatalikod ako.

“Ano ba kasi yung nangyari?” hiigpitan niya yung pag yakap niya sa akin.

“After nung party.. pagka hatid sa akin ni Kirby.. nandunsi Kenji hinihintay ako. May dala siyang beer tapos niyaya niya akong mag usap. Hinde naman ako maka tanggi kasi naghintay siya eh..”

Dahan dahan niyang tinaggal yung kayap niya sa akin tapos umupo. Umupo naman ako sa may tabi niya. hinde pa rin siya tumatahan. Tuloy pa rin yung pag iyak niya.

“Ang tagal bago siya mag salita.. tapos nung nagsalita na siya ang sabi niya, ‘bakit ganun? Ako naman may gusto nito eh, pero bakit ganun?’ ako naman siyempre naexcite.”

Nagpunas siya ng luha. Nakatingin lang siya sa may tapat at patuloysa pag punas ng luha.

“Hinawakan niya yung kamay ko.. tapos sinabi niyang ‘Athena hinde ko na kaya..’ siyempre tumaas expectations ko.”

Napatingin ako sa kanya. Gusto ko na kaagad marinig yung kasunod niyang sasabihin dahil naka ngiti siya. Siguro nakipag balikan na sa kanya si Kenji.. kasi parang ang saya na niya ngayong moment eh.

Tumingin siya sa akin habang nakangiti pero tumutulo pa rin yung luha niya, “Lumuhod siya sa tapat ko Lucas..”

Hinde ko mapigilan yung sarili ko, kelangan ko ng malaman. “Tapos..?” tanong ko sa kanya.

“Tapos sinabi niyang..”

‘Please lumayo ka na sa akin. Ayaw na kitang makita Athena.. Gusto na kitang kalimutan..’

Chapter THIRTY EIGHT

Lucas' POV

Napatingin ako sa likod ko kasi napansin kong napatigil sa pag sasalita si Athena. Nakita ko si Abi at Kenji naglalakad papalapit sa amin. Pero malamang hinde pa nila kami nakikita dahil dirediretso lang sila sa pag lalakad.

“Ano na yung sinabi ni Kenji?” mahina kong tinanong kay Athena

Habang nakatingin siya kela Kenji ngumiti siya tapos umiling, “Wala. Pinipilit niya lang akong tulungan ko siya sa dapat niyang gawin dahil nga may sakit daw si Abi. Psh.”

“Sa totoo lang Athena..” napatingin siya sa akin, “May stomach cancer si Abi..”

Nanlaki yung mata ni Athena halatang hinde makapaniwala sa sinabi ko, “Pero.. kelan pa..?”

“Nung mag thithird year niya sinabi sakin. Nung una hinde ako makapaniwala kasi ang sigla sigla niya eh. Tapos napaka biglaan nung pagkasabi niya. walang signs na may sakit siya. Ayaw niyang ipaalam sa iba yung sakit niya, lalong lalo na kay Kenji.”

Napatingin ulit siya kela abi habang nakaupoi, “Kaya ba sila nag break ni Kenji..?”

Tumango ako. “Oo, gusto niyang magalit sa kanya si Kenji kaya humingi siya ng favor sa akin. Gusto niyang maging girlfriend ko siya.”

“So.. hinde mo siya talaga gusto?” tanong niya sa akin. Umiling ako sa tanong niya.

“Siguro nung umpisa kasi dahil sa awa kaya ko siya tinulungan. Kahit na masira yung friendship namin ni Kenji ok lang kasi alam kong balang araw maayos rin un, lalo na pag nalaman niya yung katotohanan. Pero nung tumagal tagal, napamahal na rin siya sa akin..” Tumingin ako sa kanya, “yun nga lang, hinde ata mutual.”

“So all this time.. si Kenji yung gusto niya?”

“Siguro. Kasi nung nalaman niyang ikaw yung bagong girlfriend ni Kenji pati nung sinabihan kitang maganda.. nagalit siya eh. Kahit hinde ka niya ganun kakilala galit siya sayo. Ayun nag break kami. Tapos ayun, naging sila ni Gino.. hinde ko nga alam kung pano sila nagkabalikan ni Kenji eh. Ang alam ko ayaw na niyang makipagbalikan pa kasi nga dahil sa sakit niya.”

“People do change..” sabi ni Athena. “Pero bakit nung time na nalaman niyang lumalabas tayo nagalit siya sa akin? Sinampal niya pa nga ako eh.”

“Selfish kasi yun eh. Habang nung tumatagal, nagiging selfish siya dahil alam niyang may sakit siya kaya akala niya lahat mapakanya. Akala niya lahat kanya. Tingnan mo si Gino, alam niyang boyfriend ni Grace yun pero sige parin siya. Spoiled kasi masyado kasi only child siya.”

Tumango na lang si Athena.

“May gusto ka pa bang malaman..?” tanong ko sa kanya

Umiling siya, “Masyado ng marami yung nalaman ko ngayong araw.. Talo na ako eh. Tama na siguro yun.”

“Wag mo na ngang isipin un. Ay! Mag seseven na! tara punta tayo sa may park dun sa bayan!”

Hinila ko siya patayo tapos nagmadali kaming pumunta sa bayan. Pagkarating namin medyo madaming tao, hinde ko napansin na may perya at bazaar rin pala.

Tiningnan ko si Athena tapos ang laki ng ngiti niya. Hinila niya ako papunta sa may mama na nagbebenta ng cotton candy.

“Gusto ko nito!!” sabi niya sa akin.

“Oo na! alam ko naman yung ibig mong sabihin eh! boyscout ata to noh!” nilabas ko yung wallet ko at ibinili ko siya ng cotton candy.

Nag ikot-ikot kami sa buong place. Nagpunta kami sa may bazaar na part tapos tumingin ng mga damit. Habang inaaliw namin yung aming sarili bigla na lang kaming napahinto sa nakita naming dalawa.

May isang babae at lalaki na nag tatalo. Siguro magkasing edad lang kami, o baka mas matanda sila sa akin ng konti. Pamilyar yung itsura nung lalaki sa akin. Parang nakita ko na siya.. Mukha more than friends lang sila dahil seryoso yung mga itsura nilang dalawa. Yung itsura nung babae halatang galit nag alit samantalang yung lalaki naman mukhang guilt.

“Lucas diba yung lalaki yung nakita natin malapit sa may simbahan kanina? Iba kasama niyang babae eh..”

“Oo, siya nga yun. Sabi ko na nga ba namumukaan ko siya eh!” nagkatinginan kami ni Athena, “Tara na?”

“Hinde ba natin sila tutulungan? Mukhang wala namang ginawang masama yung guy eh. Kasi narinig ko yung sinabi niya dun sa kaninang babae. Hinde ba natin sila tutulungan?”

Napatingin ulit kami sa kanilang dalawa. Amp. Narinig niya pa yung pinagusapan nung lalaki kanina! Ang narinig ko nga lang sa pag uusap nung dalawa, ‘mauna na ako.’ jusko parang palagi ko naman naririnig yun eh.

Nagwalk out na yung babae tapos yung lalaki napailing na lang. hinde niya hinabol yung ‘girlfriend’ niya at nanatili na lang kung saan siya nakatayo.

“I’m gonna help them.” Tapos hinabol ni Athena yung girl.

Wala akong ibang magawa kung hinde ang lapitan na lang yung lalaki. Napatingin siya sa akin pagka tabi ko sa kanya.

“Wag kang mag alala. Kinakausap na nung kaibigan ko yung girlfriend mo.”

“Huh? Bakit? Alam niyo ba nangyari?”

Umiling ako, “Hinde. Pero siya alam niya. Narinig niya yung pinag usapan niyo nung isang babae kanina dun sa may simbahan. I’m sure i-eexplain niya lahat ng narinig niya dun sa girlfriend mo.”

“Hinde ko siya girlfriend..”

“Ano?! Eh bakit parang ‘kayo’ kung magaway kayo kanina??”

“Asawa ko siya, sa kontrata.” Napahinto siya tapos umupo sa may mga bangko sa may court, “Wala pa kasing kasalan na nangyayari kaya eto, nagloloko ako. To make things worst, hinde ko siya talaga gusto NOON.”

Wow. Ume-english siya. Akala ko pa naman pag nasa probinsya ka bihira lang yung mga nag eenglish, pero eto maayos ung diction niya eh. maganda yung pagkasabi.

“Ako nga pala si Lucas.” Inabot ko yung kamay ko sa kanya para makipag shake hands

Hinawakan niya ito, “Dylan.”

Umupo ako sa tabi niya tapso nag kwentuhan kaming dalawa habang hinihintay yung sila Athena bumalik.

Beach side

“Gusto ko lang ilabas sayo ung tunay kong nararamdaman.. hindi kasi tayo mag kakilala.. ayoko kasing malaman pa to ng mga kaibigan ko eh.. baka malaman nila na mahina ako..”

“…”

“Sa totoo lang.. nahihirapan na ako eh.. hindi ko alam kung gusto niya talaga ako.. alam mo ba.. mahal ko siya, mahal na mahal. halos kulang na lang mag suicide ako sa tapat niya para lang mapatunayan kong mahal na mahal ko siya..”

“Then tell him that you love him.”

“Hindi ganun kadali un eh.. kahit na mag asawa na kami.. unti unti niya pa rin akong sinasaktan.. sira pala talaga ako eh, legal lang kami, pero hindi mag asawa turingan namin.. sa tingin mo kung sasabihin kong mahal ko siya, magbabago ang lahat?”

“Mag asawa na kayo pero hindi mo pa nasasabing mahal mo siya?”

“Oo eh.. Buti sana kung ganun kadali eh pero hinde eh. Ang hirap nung lagi ka na lang aasa sa sarili mo na ‘oo meron pa kahit konting space para sayo sa puso niya’ pero pag nagising ka na sa katotohanan ang sakit na nung balik..”

“I'm sure nothing happened sa kanilang dalawa.. you just have to trust him.”

“Nakakapikon na kasi eh..”

“I know, it hurts. Naeexperience ko yan ngayon.” Sighs. “Yung saya na nararamdaman ko tuwing kasama ko siya is unlike any happiness that I have ever experienced, and yung sadness naman whenever I see him with her.. is unlike any sadness that I’ve ever experienced, too.. it’s kind of weird actually.. I can’t decide which is more affecting..”

“Wait.. break na kayo?”

Smiles, “I keep on asking myself, ‘Can I live without the happiness? Can I live with that sadness?’ the answer I came up? I don't know...I don't know anything anymore.” Looks at the girl, “Trust me, nothing happened to them. Wait-- trust HIM. Look, he needs you more than anyone else now. He loves you, but he doesn’t wanna let you know.. yet.”

“Natatakot ako..”

“Na masaktan? You’re hurting na diba? And part yun ng love. You don’t wanna know what I am going through right now. And I know that you don’t wanna lose him, that’s why halika na. You guys should kiss and makeup. Tell each other those mushy things and get married tomorrow.”

“Get married tomorrow?”

“I heard it. He said it proudly to the girl. He said, ‘Tuloy yung plano ko bukas. Pakakasalan ko siya sa ayaw at sa gusto niya. Hinde ko siya kayang mawala pa sa akin. Kahit saang simbahan, kahit saang lugar pa.. basta siya yung makakatabi ko sa kung sino mang kaharap namin habang mage-exchange kami ng I do’s.’ That’s why--”

Girl runs back to the court side.

“TOFER!”

Napalingon si Dylan. Teka akala ko ba Dylan pangalan niya?

Tumayo si Dylan tapos naglakad papunta sa babae. Nakita ko kasunod nung girl si Athena, naka smile. Lumapit siya sa akin tapos ni-lean yung ulo niya sa may balikat ko. nakatingin kami dun sa dalawa

“I'm sorry.” Sabay nilang sinabi.

Lumuhod yung lalaki sa tapat nung girl, “MARRY ME TOMORROW, PLEASE!”

Nagulat ako sa ginawa ni Dylan. Nilabas niya yung maliit na box tapos binuksan niya ito.

“Para tayong nanonood ng teleserye..” bulong ko kay Athena tapos siniko niya ako.

“Wag ka ngang lumuhod dyan! Alam ko na yung totoo.. sinabi na niya sa akin. Sorry.. hinde ako naniwala sayo..” tumayo na si Dylan, “nabigla lang ako kasi nakita ko kayo nung isang gabi sa may pool side.. tapos kaninang umaga sabi mo umuwi na siya tapos biglang makikita ko kayo ulit na mag kasa--”

“Promise hinde ko rin talaga alam!!!”

“HINDE PA KO TAPOS!” Sigaw nung girl.

“Sorry.” sabi naman ni Dylan. Natawa ako bigla. Natakot ata si Dylan. Bigla akong siniko ni Athena dahil sa pag tawa ko.

“Ah basta!. YES! Pero wag naman sana bukas!” tapos niyakap niya si Dylan.

Tumingin ako kay Athena tapos bumulong, “Ikakasal na sila??”

Nag nod is Athena tapos nag punas siya ng luha. ANAK NG TINAPA! ANONG AKALA NIYA NANONOOD KAMI NG TV??

“Huy Athena! Bakit ka umiiyak???”

Napatingin yung dalawa kay Athena, “Ok ka lang??”

Nag nod si Athena, “I love happy endings!!!” sabi niya habang naka smile

Nagtawan kami sa sinabi ni Athena. maya maya biglang nag start na yung fireworks. Nanood kaming apat ng fireworks nung natapos na ito nag isang round kami ng ikot tapos umuwi na.

Inimbita kami ni Athena bukas sa pinagtutuluyan nilang resort. Hinde kami nagdalawang isip ni Athena at pumayag sa alok nila.

Pagbalik namin sa rest house nakita namin silang lahat sa labas nag iinuman. Papasok na sana kami sa loob pero nakita nila kami at tinawag. Bumalik muna kami sa kwarto para mag shower. Syempre para mapabilis dun na ako nag shower sa may banyo sa labas ng kwarto namin.

Pagbalik ko sa kwarto nakita ko si Athena parang may hinahanap sa bag niya pero hinde niya makita.

“Anong hinahanap mo?” tanong ko sa kanya habang kinukuskos ng tuwalya yung buhok ko

“My hoodie! I can’t find it in my bag and I’m f’n freezing!” sagot niya habang patuloy na nag hahanap sa bag niya

Pumunta ako sa may bag ko at kinuha yung isa kong sweater. Lumapit ako sa kanya at inabot ko ito

“Gamitin mo na lang muna to. Malaki yan sayo pero mas ok na yun kesa naman lamigin ka sa labas.” Kinuha niya yung sweater na inabot ko tapos sinuot niya ito.

“Tara na. Baka nag iintay na sila sa labas.” Tumango ako tapos lumabas na kami ng kwarto

Paglabas namin napatingin silang lahat sa amin

“Ya! What did you guys do?? There’s only one bathroom in your room but how come you finished showering that fast??”

“Ang laki ng damit mo Athena ha.. teka, kay Lucas ba yan??”

“AMP! Yun oh!” tapos nag tawanan sila Jigs Kirby Grace at Sara.

“Lul. Manahimik nga kayo!”

Napatingin sila bigla kay Kenji

“Babes nahawa na sayo si Athena oh! Lakas ng kamandag mo eh!”

Nag smile lang si Athena tapos tumabi kay Grace at Sara. Sa tabi naman ni Grace si Kenji at Abigail.

Awkward.

Mga 3 am na at nag simula na silang mag pasukan sa loob. Si Kenji at Abi na una ng pumasok tapos sumunod si Grace at Sara. Medyo nakainom si Athena kaya nung pagpasok nung dalawa hinde na naman niya mapigilan yung pag iyak niya.

Pinagitnaan siya nila Kirby at Jigs, “Bakit ka umiiyak??” tanong ni Jigs sa kanya

“Jigs..”

Hinawakan ni Jigs yung kanang kamay ni Athena, “Ano un?”

Nakatingin si Athena sa bote ng beer na ininuman niya, “Anong gagawin mo pag nalaman mong may sakit si Sara tapos.. walang gamot para sa sakit niya?” Nabigla si Jigs sa tanong ni Athena. Napabitaw siya sa kamay ni Athene tapos napaisip. Tumingin si Athena kay Jigs, “Iiwanan mo ba siya?”

Napatingin si Jigs kay Athena tapos ngumiti

“Hinde. Aalagaan ko siya. Gagawin ko lahat ng makakaya ko para lang gumaling at sumaya siya. Ibubuhos ko lahat lahat ng oras ko para sa kanya..” nagsmile si Athena tapos nilaro ulit yung bote sa harapan niya, “bakit.. may sakit ba siya?”

“Ewan.. baka..” napatayo si Jigs sa sinabi ni Athena. “Hinde. Joke lang.”

Tapos natawa si Athena.

“Loko ka. Wag ka namang ganun..”

“Haaaaaaaay.. ang sakit sakit na talaga. Ilang beses na to naririnig ni Lucas eh. Pero pasakit ng pasakit talaga..”

“Tama na. Kung nasasaktan ka na talaga, kung hinde mo na kaya, itigil mo na lang..”

Napatingin kami ni Jigs kay Kirby. Napasulyap ako kay Jigs, medyo nasa mukha niya na nag tataka siya sa sinabi ni Kirby. Hinde niya na-gets.

“Babes hinde ko gets..” see?

“I’m so exhausted.. Nahihirapan na ko.. hinde ko na ata kaya..” nagsimula na namang tumulo yung mga luha niya, “I love him too much.. it seems that my heart's going to explode because of too much love for him..”

Napanganga si Jigs at Kirby tapos nagtinginan silang dalawa.

“Ewan.. nakakaasar.. nakakapagod..” tumayo si Athena tapos pumasok sa loob ng bahay.

“Kerb.. narinig mo ba yung sinabi ni Athena???”

Uminom si Kirby ng beer, “Oo. Langya paps.. English version ng sinabi ni Kenji.”

Napatingin ako kay Kirby, “Anong english version??”

“Yung sinabi ni Athena kanikanina, sinabi rin sa amin ni Kenji noon. Tagalog version. Pero parehong pareho.. Kunektado talaga silang dalawa.”

“Oo nga eh. Halata namang mahal nila isa’t isa eh.. Pero wala eh.. may pumapagitna.. Kaya ikaw Lucas.. ingatan mo si Athena.” biglang hirit ni Kirby

“Ha?”

“Sige mga babes. Pasok lang ako at pupuntahan ko si Sara. Kinabahan ako sa joke ni Athena eh.” tumayo siya tapos pumasok na sa loob. hinde nila sinagot yung 'ha?' ko.

Nagusap kami ni Kirby tungkol sa past namin. Kinuwento niya yung story nung Camille tapos kinuwento ko naman si Abi. Sinabi ko na rin sa kanya yung sakit ni Abi.. dahil pati siya nag tataka na rin sa mga nangyayari. Napansin niya rin ung pag dalas ng punta ni Abi sa banyo.

Nung nawalan na kami ng pag kukwentuhan natahimik kaming dalawa at umiinom lang. Nakatingin lang siya sa may beach at mukhang malalim yung iniisip.

Naubos na namin yung natirang mga beer tapos nag simula ng mag ligpit. Para konti na lang yung liligpitin ng katiwala.

“Lucas matagal ko na tong gustong itanong pero hinde ako maka tyempo eh.”

“Ano yun?” tanong ko naman sa kanya.”

“Yung tungkol kay Athena..”

Tungkol kay Kenji at Athena na naman siguro yung itatanong niya sa akin. O baka itatanong niya kaya sa akin yung feelings ko para kay Athena.. o baka..

“Alam ko ng may HCM siya..”

Nanlaki yung mata ko tapos napatigil sa ginagawa ko.

“Pano mo..nalaman? Sinabi niya ba sayo?”

Umiling siya, “hinde.. narinig ko kayong nag uusap nun.. Luke, hinde niyo ba ipapaalam kay Kenji pati Jigs?” hinde ako sumagot. “Hinde niyo habang buhay matatago sa kanila yung tungkol sa sakit ni Athena. habang maaga kelangan malaman na nila.”

“Pero si Athena hinde alam kung pano to sasabihin.. Hinde pa siya handa.. ayoko rin naman na saakin mang galing yun..”

“Hinde niyo ba napapansin na parang nagiging selfish kayo? Hinde ba kaibigan yung turin niyo sa amin at ayaw niyong ipaalam yung kalagayan niya? Kung hinde niyo kaya, ako mag sasabi.”

nagkatinginan kaming dalawa

“Ako mag sasabi kay Jigs at Kenji.”

Chapter THIRTY NINE

Lucas’ POV

Hinde ako makatulog sa napagusapan namin ni Kirby. Napaka seryoso ng mukha niya habang sinasabi niya sa akin lahat ng nalalaman niya. Napatingin ako kay Athena na natutulog sa may kama. Hinde ko alam kung papayagan ko si Kirby sa gusto niyang gawin.

Akala niya ba gusto kong itago yung totoo sa kanila? Nahihirapan na rin akong itago lahat ng nalalaman ko mapakay Athena o kay Abi. Hirap na hirap na rin ako.

Unang una ayokong magalit sila kay Abi dahil sila na ulit ni Kenji pero ayoko rin naman mahirapan ng ganito si Athena..

“Lucas?” nakita kong bumangon si Athena

“Hm?” sagot ko sa kanya.

Tumayo siya tapos umupo sa may tabi ko. Sumandal siya sa may balikat ko tapos niyakap niya yung kaliwang braso ko. Sa ginagawa niya mas lalo akong nahihirapan. Hinde naman talaga ako yung dapat na nasa tabi niya eh.. hinde ako dapat yung nag papasaya sa kanya.

“Bakit nandito ka sa couch? Ang hirap kayang matulog dito.. dun ka na lang sa tabi ko..”

Napatingin ako sa kanya pero naka sandal parin siya sa may balikat ko. “Ok lang ako dito..”

Naramdaman ko yung pag iling niya. Tapos humigpit yung pag yakap niya sa braso ko, “Tabi na tayo.. please?”

“Sige na nga.” sabi ko sa kanya.

“Umm.. Luke? Pwede mo akong samahan sa baba? Kelangan ko kasing uminom ng gamot eh..”

Lumabas kami ng kwarto at pumunta sa may kitchen. Kumuha kami ng dalawang baso ng tubig. Sa may living room muna kami tumamabay dahil hinde pa daw siya makatulog. Nung tiningnan ko yung relo ko nakita kong 4:28 am na. Ano ba tong babaeng to sanay na ata siya sa puyatan eh.

Nagpakwento siya sa akin tungkol sa buhay ko. Gusto niya raw akong makilala ng mabuti at gusto niya raw malaman lahat ng past ko. Siyempre sinabi ko sa kanya lahat ng gusto niyang malaman. Wala rin naman akong dapat itago tungkol sa past ko eh.

Humiga si Athena sa sofa na inuupuan namin habang hawak yung kamay ko.

“Humiga ka rin. Parang kama to sa laki eh. Tingnan mo kasya tayong dalawa!” sabi niya habang nakangiti. Humiga ako sa tabi niya. “Ayan. Ikaw na lang ang kakampi ko Lucas.. wag mo akong iiwan basta basta..”

“Iiwan lang kita pag sinabi mong iwanan na kita..”

Ngumiti siya sa akin tapos hinawakan niya yung muka ko, “para namang gagawin ko yun..”

Alam ko hinde ko dapat ginagawa tong mga bagay na to.. pero masisisi niyo ba ako? Tao rin ako, marunong magmahal at nasasaktan.

“Bakit dito natulog yung dalawa? Diba umakyat sila kagabi? Ay kanina pala.”

“Ewan.. baka bumaba sila.. may baso sa lamesa oh. Ibig sabihin bumaba sila para uminom. Siguro nakatulog sila habang nag kukwentuhan..”

“Gigisingin ba natin sila?”

“Bakit?”

“Baka makita sila ni Kenji eh..”

“Ano naman?! Ya! He’s with that girl now and left Athena in pain. If Athena’s happy with Lucas then I don’t care about Kenji being hurt. He deserves it.”

Parang panaginip yung narinig ko kanina pero boses ni Sara talaga yung narinig ko. Nung idinilat ko na yung mga mata ko nakita kong tulog pa rin si Athena at nakaharap pa rin sa akin.

Binuhat ko siya para dalhin sa kwarto namin. Wala namang magiging problema sa pagbuhat ko sa kanya dahil magaan lang siya. Nakasalubong ko si Grace tapos nag smile siya sa akin at nag ‘ok’ sign.

Pagkadating namin sa kwarto, dahan dahan ko siyang nilapag sa kama tapos kinumutan. Dahan dahan akong lumabas ng kwarto at bumaba ulit sa may dining room.

Nakita ko si Kenji at Grace sabay na kumakain

“Morning Luke.” Masayang bati ni Grace

Umupo ako sa may tabi ni Kenji, “Si Abi tulog pa?”

Tumango siya. “Si Athena?”

“Tulog pa.”

“Ayos ha. Parang nagpalit lang kayo ng girlfriend.” Sabi ni Grace habang kumakain

“Oo nga pala, ano ba plano bukas? Pupunta ba sila Ate Kendi?”

“Dein. Baka ung usual. Inom, kain, paputok.” Nag nod ako habang susubo ng bacon

Natahimik kaming tatlo. Patuloy lang kami sa pagkain namin.

“Wala bang check up si Athena ngayon?” tanong ni Grace out of the blue.

Umiling ako, “Sabi pag nilagnat daw siya pumunta na lang sa ospital.”

Kinuwento lang sa akin ni Carlo yung sinabi ng doctor. Tinanong kasi nila kung pupwede daw bang mag out of town si Athena with friends ang sabi pwede daw basta wag daw hayaang mapagod. Tapos pag nilagnat daw siya pag pahingahin tapos iuwi na lang kinabukasan para madala sa ospital. Ganun ka special si Athena ngayon. Madadamay ang lahat pag nilagnat siya.

“Ano bang sakit niya? Inuulcer pa rin ba siya?”

Napatingin kami ni Grace kay Kenji, “Ulcer?” sabay naming sinabi.

Wala namang nababanggit sa akin si Athena na may Ulcer siya, kumakain rin naman siya halos sa oras at tama naman ang appetite niya kapag kumakain.

“Sinong may sabing may ulcer siya?”

“Siya.” sabi niya bago siya sumubo, “Sabi niya sa akin may sakit siya at kaya siya nag susuka kasi may ulcer daw siya.”

Sa pag explain ni Kenji naintindihan ko na. Ginawang excuse ni Athena yun ulcer para isipin na lang ni Kenji na sumusuka lang siya at sikmura yung sumasakit sa kanya at hinde yung dibdib.

“Walang ulcer si Athena.” sabi naman ni Grace.

“Wala? So nagsinungaling siya sa akin?”

“Parang ganun na nga.” Sabay inom ng tubig, “yung check up para sa puso yun. Emotionally stressed siya kaya kelangan niya yun. Siguro naman alam mo kung bakit diba? Pati hinde dapat ako yung nag sasabi nito eh.. oh well.”

Tumayo si Grace tapos umalis na sa dining room. Kaming dalawa na lang ni Kenji yung naiwan. Hinde pa rin nag babago yung expression ng mukha niya sa narinig niya kay Grace. Naisip niya rin siguro na nag sinungaling sa kanya si Athena.

Mga 11 am na ng nagising si Athena. Kumain na siya ng almusal slash lunch niya tapos niyaya niya akong mag beach. Siyempre dala ulit namin yung camera namin. Naglagay siya ng sunblock tapos nag latag na naman siya ng tela sa may sand at humiga. Ganun din ang ginawa ko. nag lagay ng sunblock at humiga sa tabi niya.

Nung nagdatingan na sila umingay na yung mundo namin ni Athena. Yung tahimik na mundo namin biglang gumuha dahil sa kanila. Lahat sila pinag sasabihan na si Athena dahil nangingitim na raw siya kakabilad sa araw.

“Yun nga yun silbi nitong getaway natin eh! Siyempre susulitin ko na noh. Tan na kung tan!”

“Ya! Hinde ka pa nag papagraduation picture! Baka naman ang itim mo sa pic ha!”

“I don’t care.” proud niyang sinabi. “Mas masarap pa ngang may beer na iniinom pag ganito eh. Haaay. Beer.. sand.. tapos yun view.. equals LIFE!”

Sabi ni Athena habang nakatingin sa dagat.

Mga 3:24pm na at nasa ilalim pa rin kami ng araw.

“Ayos tong si Lucas ha. Kanina pa naka bilad sa araw pero namumula lang! Tss. Sana pareho tayo ng balat!” sabi sa akin ni Grace.

“Babae kasi talaga yan eh! Nagpapanggap lang na lalaki, diba Luke?” sabi niya habang nakangiti sa akin

Kanina ko pa napapansin na parang tahimik si Abi at Kenji. Nag away kaya sila? O baka naman naiilang lang sila dahil kay Athena?

Tumayo si Athena tapos lumapit sa may dagat, nakita ko si Kenji naka titig sa kanya tapos naka smile. Mahal niya pa nga.

Nilapitan naman nila Grace at Sara si Athena tapos nagharutan na silang tatlo. Nag hihilahan sila papunta sa may tubig tapos eto namang si Kirby lumapit kay Athena tapos binuhat sabay binagsak ulit. Ang kulit nilang tingnan. Ang sarap makitang masaya si Athena.

Nung napagod na sila ng apat bumalik na sila sa may amin tapos nag si upuan.

“Tara na Lucas! Shower na tayo.” Tumayo siya tapos hinila niya kamay ko.

Nakatingin silang lahat sa amin, “Sabay kayong maliligo?!?!”

Sinabi ni Jigs, Kirby at Grace ng sabay. Tumayo na ako tapos pinagpag yung mga sand na nakadikit sa katawan ko.

“Bakit masama ba? Maliligo lang naman kami ng sabay eh. Hinde naman parang may gagawin kaming masama sa pag ligo.. diba Lucas?”

Napatingin siya sa akin. Kaya pati tuloy sila napatingin. “Ha..? siguro..?” nagaalinlangan kong sinabi habang nakatingin kay Kenji.

Nakatingin siya sa amin na parang gusto niya kaming pag hiwalayin ni Athena. Nasa mga mata niyang galit siya sa sinabi ni Athena.

“Ka ja!” sabi niya habang nakahawak sa braso ko. Eto na naman siya sa pag kokorean niya. [Let’s go!]

Pag pasok namin sa kwarto pumasok na siya ng banyo. Narinig ko siyang sumigaw ng ‘aren’t you coming’ kaya sumunod na ako sa kanya sa loob. Pumaosk ako ng nakapikit ang mata peri tumawa siya bigla. Pagtingin ko sa kanya nakasuot pa rin siya ng swim suit tapos nakahiga sa may bathtub.

“I told you walang masama kung sabay tayong maliligo. Pati ang laki laki naman nitong bathtub na to noh. Kasya tatlong tao dito.”

Nag smile ako sa kanya tapos pinanood ko lang siya habang nasa bathtub siya.

“Ayaw?” umiling ako. “Ok..”

“Sa shower na lang ako.” nakita ko siyang nag nod tapos lumubog sa may bathtub.

Habang nasa shower ako nakita ko siyang naglalaro lang ng bula. Hinde siya nag sasalita patuloy lang siya sa pag lalaro. Hinde ko alam kung dapat kong sabihin na alam ni Kirby yung sakit niya pero natatakot ako na baka pag nalaman na niyang pati si Kirby lam, baka ilayo niya yung sarili niya sa amin. Ayaw na raw niya ng awa. Minsan daw siyang nag makaawa sa isang tao pero hinde naman naawa yung taong yun. Hinde niya binanggit kung sino. Kakilala lang daw niya yung taong yun.

Lumabas ako sa may shower room tapos tumayo naman si Athena. Nag suot na ako ng bathrobe tiyaka ko hinubad yung board shorts ko.

“Talikod. I’m gonna take a shower na.” tumalikod ako tapos pumasok na si Athena sa may shower room.

Lumayo layo ako para hinde mailang si Athena. Hinde nga siya na iilang pero ako naman yung naiilang!! Anyway. Pag tingin ko na lang kay Athena naka bathrobe na siya tapos may hawak siyang plastic bag.

“Tara na.” binuksan ko yung pinyuan tapos lumabas kami.

Pagkalabas namin bigalng bumukas yung pintuan ng kwarto at nakita namin si Kenji.

Nung nakita niya kami ni Athena hinde siya nakapag salita. Gulat siya sa mga nakikita niya.

“Bakit?” tanong ni Athena

“Ah.. so--sorry. Wa.. wala.” Lumabas siya at isinara yung pintuan ng malakas.

“Problema nun?” Dinedma na lang ni Athena yung nangyari.

Nilagay niya yung plastic bag sa may isa niyang bag tapos bumalik sa banyo.

Napahampas ako sa noo ko, “Potek..” yun na lang yung nasabi ko.

Namisunderstood na naman ni Kenji yung pangyayari. Sinabi ko na nga na ayaw ko ng magkagulo pa sa amin pero gulo pa rin ‘tong pinapasok ko. kahit na sinabi kong gusto kong protektahan si Athena ayoko pa rin masira yung friendship namin. hinde ko alam kung bakit biglang pabago bago yung isip ko.. basta eto yung nafifeel ko ngayon.

Hinde ko alam kung kelan ulit mag babago yung pagiisip ko pero ngayon ayoko masira yung friendship namin ng dahil lang sa mga mali ko..

Nag suot na ko ng underwear at shorts tapos naka bathrobe pa rin ako. lumabas si Athena galing banyo ng nakabihis na. May nakalagay na lang na towel sa may ulo niya tapos humiga siya sa may tabi ko.

“Sorry.. pati ikaw nadadamay. E-explain ko na lang sa kanya..”

bumangon si Athena tapos bababa na ng kama pero hinawakan ko yung kamay niya para pigilan siya.

“Ok lang. Wala na rin naman kayo eh. Wala na rin siyang karapatan magalit.”

See. bigla na naman akong nag bago. Pero napaisip kasi ako sa sitwasyon eh. Wala na sila ni Athena. Pwedeng naming gawin lahat ng gusto naming gawin kahit walang permiso sa kanya.

Humiga ulit si Athena tapos ipinikit yung mga mata niya kaya ipinikit ko rin yung akin.

Pagkadilat ko ng mga mata ko tumingin kaagad ako sa orasan. 5:36pm na. nakatulog kaming dalawa. Tumingin ako sa left side ko at nakita ko sa Athena nakatalikod sa akin.

Nagulat ako ng bigla na lang siyang bumangon, “ANONG ORAS NA?!?” sabi niya ng pasigaw

“Ano ba! Nakakagulat ka naman! 5:36 na.”

“OMONA!!!” tapos bumaba siya ng kama, “Have you forgotten that we are meeting Bianca and Dylan??”

Nagmadaling mag palit ng damit si Athena sa may banyo kaya nagsuot na rin ako ng shirt. Pag labas niya hinila niya ako papalabas ng kwarto, pababa ng hagdanan at papalabas ng bahay.

Nung nakarating kami sa resort na pinagtutuluyan nila. Sinalubong kami ni Bianca tapos tinawag niya naman si Dylan sa pag pasok namin. Pinakilala nila kami sa mga kaibigan nila tapos nag simula na kaming mag kwentuhan lahat.

Nakakatuwa silang mag kakaibigan. Si Ryan laging kinukulit si Athena. Lagi niyang pinipilit na sumayaw o kumanta si Athena tapos yung dalawang babae naman pipigilan si Ryan.

Naaalala ko sa kanila yung barney and friends. Siyempre yung mga master lang hinde kasama yung mga nasa ilalim namin.

Mga 9:23 pm nag yaya ng umuwi si Athena. Ayaw pa nila kaming paalisin dahil maaga pa raw pero nung sinabi ni Athena na masama yung pakiramdam niya pumayag na sila. Inihatid pa nila kami sa may rest house nila Kenji.

Dumeretso kami sa may living room para maupo. Napansin ko namumutla yung mukha ni Athena. Tinanong ko kung may masakit sa kanya pero sabi niya ok lang daw siya. Umakyat siya sa may kwarto ako naman naiwan sa baba.

Nakipag laro ako ng cards kela Jigs at Kirby. Napasaya masyado yung pag lalaro kaya umabot kami ng hanggang 1am.

Pupunta ako dapat ng kusina para kumuha ng maiinom pero nakarinig ako ng malakas na kalabog.

Umakyat ako para tingnan kung ano yun pero nakita ko si Athena na nakahiga na sa may sahig. Nahulog siya sa hagdanan.

“ATHENA!! naririnig mo ba ako!?!?! Athena!” Nanginginig siya tapos may binubulong, “Ano?? Hinde kita maintindihan..”

“Yung gamot.. nawawala.. gamot ko.. nawawala..”
“SARA!!! SI ATHENA!” binuhat ko si Athena para dalhin sa kwarto

Narinig ko yung mga yapak ng paa nila. Tumatakbo sila papunta dito sa taas.Naabutan nila akong buhat si Athena sa may tapat ng pintuan. Binuksan ni Jigs yung pintuan ng kwarto, pumasok kaming lahat at dahan dahan kong nilapag si Athena sa kama.

“Odi apa???” hinawakan ni Sara yung kamay ni Athena, “Kunyanun gohyuli ittda! O ttok he??” [Are you sick?; She has a fever! What am I going to do??]

“Hinde ka namin maintindihan Sara!” sabi ni Kirby

“She has a fever! Lucas, uri ottokhaji??” hinawakan niya yung kamay ko at inalog-alog [What shall we do??]

Nagpapanic na si Sara. Hinawakan ni Jigs yung kamay ni Sara at hinila siya papalapit sa kanya, “Ano ka ba!!! Wag ka ngang magpanic dyan!! Nilalagnat lang siya! Pati kami natataranta dahil sa ginagawa mo eh!!”

“SHIKUROWO!!!!” sabay tulak niya kay Jigs, “YOU DON’T KNOW AYTHING! Pano pag nagka pneumonia siya? Anong gagawin mo?!”

Pinigilan ni Kirby si Jigs. Hinde na lang sumagot si Jigs para hinde na magalit pa lalo si Sara. Habang natahimik kami at yung iyak lang ni Sara yung nangingibabaw bumukas bigla yung pintuan ng kwarto at pumasok sila Kenji at Abi

Napatingin kaming lahat sa kanilang dalawa. “Anong nangyayari??” tanong ni Kenji

Tiningnan ng masama ni Sara yung dalawa tapos tinuro niya si Abi,

“Nau.. na ga! Yeogisuh ssuk nagashio!!” lumapit si Sara sa may pintuan tapos binuksan niya ito, medyo hinila niya si Abi sa may pintuan tapos tinulak siya palabas “NAGARAGO!!!!” [You.. get out! Get out of here!!; I said get out!!!]

Nagkokorean siya kaya hinde namin maintindihan yung gusto niyangsabihin kay Abi. Nakatingin kami kay Kenji iniintay yung translation.

“Abi sa kwarto ka na muna..” sabi ni Kenji kay Abi. Wala siyang choice kung hinde ang lumabas at bumalik sa kwarto nila.

“Sara walang mangyayari kung magagalit ka ngayon. Kumuha na muna tayo ng maligamgam na tubig pati face towel.”

“Arasso arasso.” Luamabas na sila Sara at Grace para kumuha ng tubig. [All right]

Kaming apat na lalaki na lang yung natitira. Kinuha ko na yung upuan sa may desk at dinala sa may tabi ng kama. Kelangan hinde ko ipahalatang mahina ako. Kelangan ma-control ko lahat ng nararamdaman kong takot ngayon.

Bigla kong naalala yung sinabi ni Athena kanina. Nawawala yung gamot niya. tumayo ako tapos tumakbo pababa para sabihin kela Sara. Nung naabutan ko silang nag iinit ng tubig nakita kong umiiyak na naman si Sara

Tinanong ko siya kung may dala siyang gamot ni Athena dahil nawawala yung sa kanya. Tinanong ko rin kung merong binigay na gamot si Nathan para kung sakaling lagnatin si Athena may naka ready ng gamot.

Napatigil siya sa pag iyak niya tapos tumakbo sa may kwarto nila ni Grace. Sinundan ko siya dun at nakita kong hinahalungkat niya yung bag niya at may kinuha siya sa pill box.

“Oppa gave this to me. In case of emergency daw..”

Tumakbo kami ni Sara paakyat sa kwarto tapos lumapit kay Athena
Inangat namin ng konti yung ulo ni Athena tapos kumuha na ng isang pirasong tablet si Sara.

“Athenaya.. Yakul mukda..” tapos isinubo niya kay Athena yung gamot at pinainom ng tubig. [Eat this medicine]

Pumasok na si Grace na dala yung palangganang may maligamgam na tubig Habang pinupunasan nila Grace si Athena, lalabas na sana ako ng kwarto para makapag isip kung saan posibleng naiwan ni Athena yung gamot niya.

“Lucas… kajima..” napalingon ako sa may likuran ko at nakita kong dahan dahang inaangat ni Athena yung kamay niya, “kajima..” [Don’t go]

Nagmadaling lumapit sa akin si Sara, “Sabi niya don’t leave. Please.. Just stay beside her..”

Napatingin ako kay Kirby at Kenji. Si Kirby sumenyas na patango si Kenji naman nakatingin lang sa akin. Lumapit ako sa may kama tapos umupo sa may tabi ni Athena.

“Nandito ako..” tapos hinawakan ko yung kamay niya.

Lumabas na silang lahat at nagbalikan na sa kanikanilang mga kwarto. Ako na lang ang natira para bantayan si Athena. Hinde ko siya maiwan mag isa sa kwarto, hinde ko siya kayang iwanan, hinde ko siya pupwedeng iwanan ngayon.

Sa sofa na ako natulog. Pagcheck ko kay Athena tulog parin siya. Umupo ulit ako sa may tabi nung kama at tiningnan siya ng maigi. Iniintay ko siyang magising. Ilang minuto rin ang nkalipas bago siya magising.

“Oh gising ka na?” nag nod siya sa akin tapos nag smile, “Ni-ready na ni Sara yung bag mo pati yung damit na susuotin mo. Uuwi na tayo after lunch.”

Nag nod ulit siya, “Sorry.. did I spoil your vacation? Ako na lang babalik sa manila.. magstay ka na muna dito..”

Umiling ako, “Pwede ba yun? Iiwanan kita mag isa? Tss. Mas masaya ako pag kasama kita noh. Mag pagaling ka na lang para sulit yung gagawin kong pag uwi ng maaga.”

Nag smile siya sa akin tapos tumango.

Tinanong niya sa akin yung nangyari sa kanya, kung paano siya nakabalik ng kwarto at kung saan ko siya nakita. Hinde niya raw kasi matandaan yung mga nangyari.

Sabi niya ang last na naaalala niya nag lalakad siya tapos black na raw lahat ng nakita niya. Hinde niya rin daw matandaan na ako yung bumuhat sa kanya at kung saan siya dapat pupunta nung oras na yun.

Ang alam lang daw niya, nag lalakad siya at biglang black na nakita niya. Period.

Tumayo siya tapos nagpunta sa may banyo. Wala pang 5 minutes lumabas ulit siya.

“Was Kenji here last night?” tanong niya sa akin out of the blue, “did he talk to me? or did he tell me something infront of you guys?”

Umiling ako, “Nandito siya pero hinde ka niya kinausap. I don’t think na bumalik ulit siya kasi.. nandito ako sa loob ng kwarto magdamag.”

“I thought so. What a weird dream. Oh well. I gotta take a bath. Mag 12 na rin.”

Kinuha niya yung towel niya tapos bumalik ulit sa loob ng banyo. Pagkatapos niyang maligo ako naman yung naligo.

Bumaba na kami para mag lunch pagtapos namin mag ready. Dala na namin yung mga bag namin dahil nag text na rin sa akin yung driver ko.

Pagtapos kumain nag paalam na kami sa kanila. Nilapitan ko si Kirby tapso niyaya kong lumabas saglit.

“Mas maganda sana kung si Athena yung mag sasabi, pero sa tingin ko hinde niya kayang sabihin pa sa kanila. Kaya eto na yung chance mo para ikaw na mismo ang magsabi. Pero sana, isipin mo muna ng mabuti yung gagawin mo..” Nag sindi lang siya ng yosi, “sa totoo lang gusto ko na rin malaman niyong lahat yung tungkol sa kanya. pero hinde ko kayang sabihin dahil iniisip ko yung feelings ni Athena. Sa tingin mo ba paps matutuwa siya kung madaming tao yung makakaalam ng sakit niya? Pero ikaw bahala.. nasa sayo na yung last card. Si Athena kalaban mo, hahayaan mo ba siyang matalo o mag paparaya ka muna at hayaang siya muna yung manalo? Sige paps.”

Pumasok na ulit ako sa loob para sunduin si Athena. Nag bye na kami sa kanila tapos lumabas na kami ng bahay. Nakasalubong namin si Kenji pati si Abi sa may labas.

Napahinto kami sa pag lalakad nung nakatapat na namin sila.

“Happy Birthday, Kenj.” Sabay hawak ko sa kanya sa may balikat. “Sige mauna na kami ni Athena. Kita na lang tayo sa manila.”

Tumango siya tapos ngumiti sa akin. Napatingin naman siya kay Athena tapos nag smile

“Ok ka na ba?” tumango si Athena, “Mabuti naman..”

“Athena magpagaling ka..” sabi naman ni Abi.

Tumingin si Athena kay Abi

“Ikaw rin.” bumalik siya ng tingin kay Kenji, “Happy Birthday… Annyong.”

Tapos nag lakad na siya papunta sa may kotse.

After a month

“Ano bang problema ni Athena??” sabay kamot ng ulo ni Kirb, “dalawang araw na siyang masungit! Parang lagi siyang naiirita sa mga tao sa paligid niya! HINDE KO NA KAYA!! Lagi niya akong sinusungitan!!”

Nagkatinginan lang kami ni Sara sa sinabi ni Kirby. Isang buwan din ang lumipas at madaming nag bago. Balik na sa dating pagiging masayahin si Athena, si Jigs naman mas lalong nagsipag sa pagaaral, si Kirby may bago ng chinichick, si Sara hinde na masyadong mataray, si Kenji medyo naging ewan.. mabait? Ok na rin sila ni Athena. Hinde sila sobrang ok pero hinde na sila tulad nung dati na nag iiwasan.

Medyo nag sink-in na ata sa kanila na kelangan na nila mag move on. Pero iba parin yung feeling pag magkakasama kaming lahat. Parang ang lamig ng buong paligid dahil sa kanilang dalawa..

Ako naman eto, devoted na kay Athena. Hinde ko rin alam kung bakit. Bigla na lang naging ganun.. siguro sympathy ‘to pero hinde. Basta magulo lang.

“Sagutin niyo ko!! Ano ba! Bakit ang tahimik niyo!!”

Natawa bigla si Sara, “alam mo, ang laki ng pinag bago mo simula nung dinadate mo na yung bago chick mong si Mary! Ano bang pinakain sayo nun at biglang parang naging Jigs ka?”

Napangiti si Kirby nung narinig niya yung pangalan ni Mary. Naging ganyan na siya kababaw. Dati ang mysterious ng dating niya ngayon bulgaran na siya. Masaya kung masaya, malungkot kung malungkot.

“Pero seryoso. Ano ba talaga yung nangyari kay Athena?”

“Ewan ko sayo!” tumayo si Sara ta lumabas ng classroom

“Paps?”

Ibinaba ko na yung librong binabasa ko at napatingin kay Kirby. Nginitian niya ako, “Ano bang gusto mong malaman?”

“Kung bakit siya masungit!! Ano ba! Hinde ka ba nakikinig kanina??”

“Ah yun ba? Hinde ba pwedeng magsungit ang mga babae once a month?”

Napatingin si Kirby sa may harapan tapos napapaisip, “hinde ko gets.. bakit sila mag susungit once a month..? dahil ba wala silang pera?”

Nilagay ko yung kamay ko sa may balikat niya. “Isipin mo ng mabuti ok?”

Tumayo ako sa ikinauupuan ko tapos lumabas ng classroom para mag banyo. Kahapon sinabi sa akin ni Athena yung tungkol sa gamot niya na nawala nung isang buwan. Naalala niya daw kelan lang na dala dala niya raw yun nung bumaba kami para uminom pero nung pagkagising niya wala na raw sa bulsa niya yung pillbox.

Ibig sabihin wala talagang kumuha nung gamot, pero kung naiwan talaga yun sa may rest house edi dapat may nakakuha nun? Wala naman sigurong mag kaka interest sa gamot, unless pareho sila ng karamdaman ni Athena. Ang labo. Pero sabi nung doctor nung nakabalik kami mabuti daw at naagapan yung sakit niya. Mabuti rin daw na umuwi kami kaagad dahil daw baka kung ano pang seryosong mangyari kay Athena.

Madami na namang bawal sa kanya, lalo na ang mapagod ng sobra sobra. Kelangan daw everyday i-check yung temperature niya. Ako at si Sara na daw ang bahala pag nasa school si Athena dahil kami daw ang madalas na makakasama niya. Hinde na muna bumalik sa korea yung mom ni Athena para daw may mag babantay sa kanya.

Bumalik ako sa may classroom at nakita ko si Sara at Kirby magkatabing naguusap si Athena naman nakaupo na at mukhang may sinusulat sa papel. Nilapitan ko siya para malaman kung ano yung sinusulat niya

“Ano yan?” tanong ko

Ipinakita niya sa akin yung papel na may nakasulat na Athena’s schedule

Feb 9 - Grad pic
Feb 10 - Sara’s CF in korea
Feb 11 - gown >.<
Feb 12 - Sara’s back ^_^
Feb 14 - V-DAY <3
Feb 18 - gown 2nd day T_T
Feb 21 - Carlo’s b-day <3
Feb 24 - Prom day =)

“Inaayos ko na schedule ko eh. Hinde pa ako nag papagrad pic, wala pa akong susuotin para sa prom, tapos kanina may lumapit pa sa akin gusto akong ilabas sa valentines day!” bigla nilapag yung ulo niya sa may desk niya, “Mababaliw na ata ako ngayong month eh!”

Natawa ako sa sinabi niya. Akalain niyong ang babaw lang ng pinoproblema niya tapos sasabihin niyang mababaliw na siya! Pero busy nga siya ngayong month.

“YA! What’s funny??” napatigil ako sa pag tawa tapos nagsmile ako sa kanya, “OMG I GOTTA PEE!”

Tumayo siya tapos nagmadaling pumunta sa cr

Bumalik na ako sa may upuan ko tapos dun ko na siya inintay. Nagdadatingan na rin yung ibang classmates namin since mlapit ng magbell. Maya maya dumating na rin si Athena.

Nasa may pintuan lang siya ng classroom nakatayo.

“Huy! Lumalabas yung lamig! Isara mo kaya yung pinto.” Sabi ko sa kanya.

Sinara niya nga yung pintuan tapos nakatitig parin siya sa akin. Hinde ko mapinta kung galit ba siya o wala lang natutulala lang siya dahil yung itsura niya parang may laman.

“Bakit ganyan ka makatingin? May nangyari ba?” again nagpakita na naman siya ng ibang facial expression.

Inirapan niya ako tapos nag lakad pabalik sa upuan niya. Tumayo ako para lapitan siya. Hinde ko alam kung may masama akong nasabi o nagawa kanikanina lang para mag bago siya ng ganito.

“May ginawa o nasabi ba akong mali para magalit ka?” sinubukan ko siyang hawakan sa may balikat pero umiwas kaagad siya at nag lakad palayo sa akin, sinundan ko siya “Athena!”

Napatigil siya sa paglalakad. Nasa may gitna na kami ng classroom. Lumingon siya sa akin na mukhang galit

“I AM HOLDING ON FOR DEAR LIFE! But I need you to need me back..” Napatingin yung mga taong nasa classroom sa amin. Pati ako nagulat sa sinabi niya.

“Ha? Hinde ko gets.. Athena ano bang gusto mong mangyari?”

“I wanted you to fight for me!” Ano daw?

Napatignin ako sa paligid ko, nagsisimula na silang mag bulung-bulongan. Nakita ko rin sila Jigs, Kenji, at Grace sa may pintuan.

“Athena.. ano bang problema mo..?” hinde niya pinansin yung tanong ni Grace at nag patuloy pa rin sa pag titig niya sa akin.

“I wanted you to say there is no one else that you could ever be with and that you would rather be alone than without me…” tinakpan ni Athena yung bibig niya tapos napayuko, “I wanted the Lucas…”

Lahat kami napatigil sa paghinga.. iniintay yung kasunod niyang sasabihin

“Lucas..?” sabay sinabi ng ibang tao sa classroom

“..Scott from the beach that night; telling the world that he’s the one for me..”

“Brooke Davis?!”

“Ikaw ba yan Brooke?? Akala ko ba ikaw si Peyton??” tapos biglang nagtawanan yung buong klase kasama na rin si Athena.

“Shut up. I hate Peyton Sawyer.” tapos nag lakad siya pabalik sa seat niya.

Pakshet. Bumilis tibok ng puso ko dun ah! Na sobrahan na nga siya sa kapapanood ng drama!

“Oh tutal nagaacting na rin si Athena dyan sa likod siguro alam niyo na yung magiging exam natin sa english.” Sabi bigla ni Axis. Umupo at biglang nag bulungan yung mga tao. “Totoo ngang play yung magiging exam natin. Ang napunta sa class natin Romeo and Juliet.”

“Wow! CLASSIC!” sabi ni Sara

“Bakit naman yun pa?! Ang hirap kaya nung lines dun!! Jusko!! Baka naman sumakit ulo nung makakasama sa cast!”

“Hinde naman yung mismong Romeo and Juliet eh. Ganung style lang pero tayo bahala sa mangyayari. Of course kelangan sundin natin yung tragic na ending at yung forbidden love.” Paliwanag ni Axis na president ng class

Nakita kong napangiti si Athena tapos umiling.

“Forbidden love parin? Ano ba yan.” Napakamot ng ulo si Jhana tapos umupo na sa silya niya.

Nagdiscuss na sila ng tungkol sa magiging play hanggang sa dumating na yung teacher. Nagbalikan na sila sa kanya kanya nilang upuan. Nung lumabas yung teacher para bumalik sa faculty room nagsimula na naman silang mag usap para sa play.

“Kung forbidden love lang ang pinag uusapan..” napatigil sila sa pag sasalita at iniintay yung kasunod na sasabihin ni Angelie, “edi si Athena na yung gaganap na Juliet. Forbidden love na rin naman yung situation niya ngayon eh.. pati nakita niyo naman siya umarte kanina diba?? pang best actress eh! tumigil mundo ng lahat!”

Nagpalakpakan yung mga kaklase namin. napatingin ako sa likod para tingnan yung reaction ni Athena. nakanganga lang siya at hinde alam yung sasabihin niya

“Teka!! ang daya!! Kakatapos ko lang panoorin yung One Tree Hill season 2 kagabi kaya namemorize ko yung mga linya! Ano ba!! Wag naman kayong ganyan!”

Tumayo si Patrick, “Brooke Davis, sige na! Minsan lang naman to eh.. pati new student ka oh! Dapat pumayag ka! Pati yung pinaplot ni Grace na story bagay sayo eh. Korean yung Juliet!”

Napangiti ako dahil si Grace pa yung gumagawa ng plot nung story. Si Athena naman hinde na maka tanggi dahil kay Grace pati nagbotohan yung class na siya yung magiging Juliet.

Nung dumating na yung teacher tinanong niya na kami kung alam na namin yung tungkol sa play. Diniscuss niya ulit yung tungkol dun para daw mas maintindihan namin.

“So, since you’re doing Romeo and Juliet.. have you decided on your protagonists?”

“Yes.” Sabay sinabi nung iba naming classmates,

“Athena will be doing Juliet’s part.” sabi ni Mej

Napatingin si Ms. Fernandez kay Athena, “Are you going to do it Ms. Dizon?” tanong nung teacher namin

“Yes..” sabi ni Athena habang naka simangot

“Good. Then who’s her Romeo?” walang sumagot. “Anyone?”

Nagtinginan yung mga kaklase namin. Hinde pa kasi napaguusapan kung sino yung gaganap ng Romeo. Ang napagusapan pa lang ay yung kay Juliet. Bakit ba kasi nag mamadali si mam? Pati sino ba naman kasing may gustong magparticipate sa play?? Tapos tragedy pa ang ending! Ibang klase nga naman.

“Miss we haven’t decided on Romeo’s part. We will just inform you if the casts are final by the end of this week.” Sabi ni Axis

“But you should already have at least two characters.” Napatingin si Ms. Fernandez sakin, “Why don’t you do it Mr. Lazaro?”

“I was assigned to film the play, Miss. I can’t do things at the same time.” Napatingin sa akin yung mga kaklase namin. Yung katabi ko binatukan pa ko. Pakshet. Hinde ako pwedeng maging Romeo!

Tumango si Miss tapos tumingin tingin na naman sa iba kong kaklase. Maya maya napatingin siya kay Kenji na nakatingin sa may bintana.

“Then I suppose Mr. Delos Reyes..” napatingin sa kanya si Kenji

“Huh?” nagtatakang tanong niya

“You wouldn’t mind being Athena’s Romeo, would you?”
Chapter FORTY

Lucas’ POV

“My GOD! bakit ba kelangan ako pa gumanap ng Juliet?? Just because I grew up in Korea doesn’t mean I have to play the part of Juliet! TEKA!! hinde naman lumaki sa korea si Juliet ha!! Si Grace naman kasi gagawa gawa pa ng plot! OH MY GOD! And F-Y-I what does it have to do with my ‘forbidden love’??? Ako lang ba yung taong may ganung klaseng drama?? Pati bakit naman si Kenji pa?? Pwede namang si Kirby o Jigs o Axis o kung sino pang lalake sa classroom natin! BAKIT SIYA PA!! BAKIT?? GOD! OK NA KO EH.. OK NA EH!!! AAAH!!”

Eto na naman si Athena. Simula nung araw na inassign siyang maging Juliet lagi na siyang nag rereklamo. Kesyo daw bakit siya eh madami naman daw pwede, bakit pa daw siya pumayag, bakit daw si Grace yung gumagawa ng plot, bakit daw si Kenji.

Hinde ko na nga alam kung matatawa ako o maiirita kasi paulit ulit siya. Pero siyempre pinili ko na lang ang matawa. Hinde ko rin siya masisise kung bakit sa akin na siya madalas mag vent masyado na kasi kaming close. Umaabot na kami sa point na nag kakatablahan na kami dahil sobrang close na at sanay na kami sa ugali namin. Of course alam naman namin yung limitations namin.

“LUCAS??! Are you still there??? Hello??”
“Yep. Hay nako Athena. Siguro tadtad na ng wrinkles mukha mo ngayon noh? Nasan ka ba?”
“YA! I don’t have wrinkles. Anyway, nasa bahay ako ngayon. Ngayon ako nagpaschedule mag pa grad pic remember?”

Oo nga pala. nakalimutan ko yung mahiwaga niyang schedule. Feb 9 - grad pic. Akala ko pa naman din isa siya sa mga katulad kong kunwari lang inaayos yung schedule. Dahil kaming dalawa ni Athena yung last na magpapapicture sasabay na ako sa kanya kasi lahat sila tapos na.

Naisipan kong paiksian yung buhok ko.. as in maiksi. Teka.. Parang semi kal pero hinde.. teka semi kal nga ata. Wala lang gusto ko lang i-surprise sila Athena. Para naman din maiba yung itsura ko. Mahaba rin halos buhok ko nung grade school pic eh. Grade 7.. haha those were the days. Wahaha grade 8 sila Kerbiboi nun! Palibhasa mga oldies na eh. Haha yabang ba? Hanggang grade seven lang kasi yung sa school ko dati, eh dito sila sa Southville High sila nag simula eh, kaya ayan, late na nga nagaral naggrade 8 pa. Talo pa namin nila Athena at Sara.

“YA!!!!! JOOGOOLAE?!” tinanggal ko sa tenga ko yung cellphone dahil sa lakas ng boses niya

Hay nako. Ayan na naman po siya. Tuwing nag kokorean siya parang nagiging gabi yung mundo ko tapos may mga kuwagong nag kukroo eh! Feeling ko ang tanga tanga ko kasi wala akong maintindihan sa mga sinasabi niya. Kelangan ko na bang matutong mag Korean?

“Bakit hinde ka nag sasalita?!?”
“Athena…”
“Oh?” parang naiirita yung tono ng pag tanong niya
“Gusto mo bang.. sunduin na kita dyan?”
“Ya.. You don’t have to..” biglang naging mahinhin naman ngayon yung tono

Eto na naman ako. Bgla biglang humihirit! Minsan hinde ko mapigilan yung napakagaling kong bibig eh! Hinde ko naman pwedeng pabayaan na lang na ganito yung nangyayari kasi baka mabigla siya tapos layuan niya pa ako..

“Fine.. O nga pala, teacher’s day ngayon so petiks tayo after ng lunch break. Sa gym tayo nun.” sabi ko ng maayos.
“Intayin mo na lang ako sa may lounge mamaya, is that ok with you?”
“Do I have a choice?”
“None. Oh. I have a surprise for you.. I’ll see you later ok?”

Surprise? Ano kaya yung surprise niya? Baka naman pinagtritripan na naman niya ako katulad dati! Sinabi niyang may surprise siya inabutan niya ako ng pera tapos un pala mag papabili lang siya sa akin sa baba! Eh kakaakyat ko lang from lounge hanggang 4th floor nun!

“Lucas.. you're not replying again.. Ayaw mo ba?”
“Iitayin kita.. kahit anong mangyari iintayin kita..”
“Eung. Na kkunda..” OK ALAM KO YUNG MEANING NUN!

In-end ko na yung call. WAAAAAAH! Ano na naman ba yung sinabi kong iintayin kita kahit anong mangyari iintayin kita?!!! Shyet. Baka bigla niyang mahalata.. hinde pwede! Baka mailang siya Lucas.. makakaya mo ba yun? amp.

Parang nung isang araw.. Tinanong niya ako kung bakit hinde ko raw tinanggap yung role nung Romeo.. hinde naman sa ayaw ko yung role at ayaw kong magparticipate sa play. Siyempre ok lang naman sa akin yun lalo na at si Athena yung partner ko, pero siyempre.. alam niyo na.. tragic love story yun..

Nung sinagot ko yung tanong niya, ang seryoso ng itsura ko tapos nakatingin ako sa mga mata niya..

“Lucas!!! Bakit ako pa yung Juliet!! Bakit si Kenji pa yung Romeo!? Bakit hinde na lang ikaw!!” napahinto siya sa pag lalakad, “Lucas.. why didn’t you take the role of Romeo..? Ayaw mo ba akong maging partner..?”

“Ano ka ba. Hinde yun eh. Alam mo namang mamamatay yung dalawa sa dulo ng play diba?” tumingin ako sa mga mata niya. “Mabuti sana kung yung Romeo lang yung mamamatay eh.. pero hinde eh, pasi si Juliet. Gusto nga kitang iligtas sa lahat ng pwedeng masamang mangyari sayo tapos hahayaan lang kitang maging Juliet at mamatay? Halos kung pupwede nga lang ibigay ko yung puso ko sayo para lang maging ok ka ginawa ko na eh tapos ganun lang pala mangyayari..”

“Lucas..”

Masyado atang napadrama yung sinabi ko. Mali shyet. Bahala na nga. Gusto niya ng reason eh ayan binibigyan ko siya.

“Ang point ko, ayokong matulad tayo sa kanilang dalawa. Gusto ko pareho tayong lumaban.. pero kung wala na talaga akong choice at naging ganun talaga.. willing naman ako eh.”

“Willing?” tanong niya sa akin.

Ngumiti na lang ako sa kanya at inakbayan siya., “Wala. Tara uwi na tayo.”

Nakita niyo!! Bigla bigla yung mga hirit ko eh. Na-gets niyo naman siguro kung ano yung ibig kong sabihin. Willing.. maging Romeo niya. Potek nakakatakot na ako. Na-Athenanized na ko at hinde ko na alam kung gagaling pa ako!

2 hours na ang nakalipas simula nung nakausap ko si Athena. Nag text siya sa akin na magkita kami sa school ng 12:15 dapat daw naka shades ako. Ano na naman kaya ang pakulo niya at kelangan naka shades pa ako?

Siyempre dahil siya ang bossing pumasok ako ng naka shades. Ano ba to napaka pormal ng itsura ko. Suot ko yung school blazer at yung tie kelangan kasi kumpleto yung uniform para sa grad pic. Well complete uniform naman talaga dapat kami kaya lang pasaway eh.

Saktong 12:10 ako nakarating ng school gamit ung motor ko. Dumeretso ako sa may lounge para intayin si Athena, madami ng tao kasi lunch break na. Habang nag iintay ako may nakita akong babaeng naka shades tapos maiksi ang buhok nag lalakad papunta sa may lounge. Naka school uniform siya pero hinde ko matandaan kung kilala ko siya. Medyo parang kasing height siya ni Athena at medyo pareho sila ng katawan.

Nung napansin kong napatingin sa akin yung babae agad akong umiwas ng tingin. Ang labo ko naman. Naka shades naman ako kaya pano niya malalaman na nakatingin ako sa kanya? hay.

“LUCAS!”

Narinig ko yung boses ni Athena kaya lumingon lingon ako sa paligid. Sa dami ng tao hinde ko mahanap kung san nanggaling yung boses. Pero nung napalingon ako dun sa babae naka ngiti siya sa akin tapos kumaway. Dahan dahan niyang tinanggal yung shades niya kaya nagulat ako nung nakita ko yung mata niya

“Athena?!” nagmadali siyang lumapit sa akin

Naka make-up na siya pero light lang. Tamang tama lang yung pagka make-up sa kanya hinde masyadong exaggerated.

“Bakit ganyan buhok mo?!” sabay naming sinabi

“WOW! / OMG” hahawakan ko na sana yung buhok niya pero naisip ko na baka magulo lang, “BAGAY!”

Nagsmile siya sa akin ng malaki, “bagay rin sayo yung buhok mo! grabe!! Parang plinan tuloy natin ito kasi pareho tayong bagong gupit eh!”

Nag smile ako sa kanya, “Pakialam ba nila?! Tara na. Pa-pic na tayo para matapos na to.”

Nagnod si Athena, sinuot niya yung shades niya tapos nag punta na kami sa photography room. Habang nag lalakad kami pinag titinginan kami ng mga tao, akala siguro nila new student kami kasi bago kami sa paningin nila.

Nung natapos na ako picturan tinanong kami nung photographer kung gusto daw ba naming magpapicture na magkasama, ngumiti si Athena tapos hinila ulit ako sa may tapat nung camera. Pinag pose niya kami ng mag bf/gf. Naka upo kaming dalawa tapos nakaakbay ako kay Athena, yung ulo naman ni Athena medyo parang nakasandal sa balikat ko, yung isang kamay ko naman nakahawak sa right hand ni Athena. Parang sa drama kami nag popose pero hinde. Nung natapos na sabi nung photographer isasama na lang daw niya yung sa folder ng picture namin.

Palabas na sana kami ng photography room ng bigla niyang sinabing bagay kaming dalawa at sana daw magkatuluyan kami pag laki.

“Bagay pala tayo eh.” asar sakin ni Athena. tumingin ako sa kanya tapos nakangiti siya

“Sa tingin mo bagay tayo?” ngumiti ako tapos tumingin ulit sa dinadaanan namin, “wag kang mag alala.. hinde ko naman sineseryoso yung sinasabi nila eh..”

“Don’t worry I’m almost there..” nung napatingin ako sa kanya ngumiti lang siya tapos tumingin na sa dinadaanan niya.

Isa na naman ba yung linya sa mga napapanood niya? Hinde na nakakatuwa.. baka seryososhin ko na pag humirit pa ulit siya..

Bumili lang kami ni Athena ng candy sa skyline tapos umakyat na kami ng classroom para sa practice ng play. Sa may hallway pa lang naririnig na namin yung malakas na tugtog.

“My god. Kirby’s favorite song.” Sabi ni Athena habang tumatawa

Binuksan ko yung pintuan tapos lahat sila napatingin sa aming dalawa. Hinde sila nag sasalita at nakatingin lang sila sa aming dalawa. Lumapit si Sara kay Athena at si Grace naman lumapit sa akin.

“Kelan ka nagpagupit?” tanong ni Grace sa akin at ni Sara naman Kay Athena habang hawak niya yung buhok ni Athena

“Kanina.” Sabay naming sinabi ni Athena. Nag katinginan kami at ngumiti sa isa’t isa.

Nagusap si Sara at Athena syempre para na naman kaming nasa Korea dahil nagkokorean sila. Mukha namang normal yung pinag uusapan nila kasi yung expressions nila parehong pareho.

“Ji Yeon unni arrived this morning. She did my make-up and my hair.”

“Ya~ no wonder.. Ji Yeon unni’s touch is so awesome. OMG! I JUST NOTICED THAT YOUR HAIR IS SO FREAKING SHORT! AND I LOVE IT!”

“I know! She’s gonna transform you tomorrow for your CF, right?”

Tapos nag Korean na naman sila pagkatapos nung sinabi ni Athena

“I’m gonna tell her to cut my hair, too! Hmp! Like yours!” nagfold si Sara ng arms niya tapos tumalikod kay Athena

Natawa kami sa inasta ni Sara dahil para siyang bata.

“Ayos ah. First time ata na maiksi ang buhok ng gaganap ng Juliet.” Sabi ni Terrence.

“Mismo! Magiging legacy to ng 47 boy!” sabi naman ni Joseph.

“Babes naman anong pumasok sa isip mo at nagpakalbo ka?!” tanong naman sa akin ni Jigs “Mas bagay sayo yung mahaba eh!! Mukha ka tuloy gangster!!”

Ngumiti ako kay Jigs tapos ginulo yung buhok niya at umupo sa may bandang likuran.

Tumayo si Kirby sa kinauupuan niya tapos ngumiti, “Pano ba yan Athena, kelangan sabayan mo ako sa pag sayaw.”

May plinay si Kirby sa ipod niya tapos hinila niya si Athena sa may platform. Nagsimulang sumayaw si Kirby, si Athena naman hinila si Sara tapos sumayaw na din silang dalawa.

Narinig ko na tong kantang to hinde ko lang matandaan kung saan. Nung narinig ko na yung unang linya naalala ko na madalas patugtugin ito sa bahay nila Athena. Pinilit niya pa kami nun ni Kirby na gayahin yung sayaw. Ayun nga at halatang na memorize na ni Kirby yung steps.

Bumukas yung pintuan sa may veranda at nakita ko si Kenji na pumasok ng classroom. Umupo siya sa may tabi ko at pinanood sila Athena sa pag sayaw.

“Ayos ha. bagong gupit kayo pareho.”

“Nagulat nga rin ako eh.”

Bigla kaming natawa dahil si Kirby bigay na bigay sa pag sasayaw niyanag lilip synch pa siya. ano ba to nagiging bading na ata si Kerbiboi eh.

“OMONA! DASHI HAN BEON MALHAE BWA”

“Tell me tell me tetetetetetell me!”
“Narul saranghandago nal gidaryowattdago!”
“Tell me tell me tetetetetetell me!”
“Nega pilyohada malhe malhejwoyo”
“Tell me tell me tetetetetetell me!”
“Jakguman dutgo shipeo gyosok nege malhejwo”
“Tell me tell me tetetetetetell me!”
“Ggumi anirago malhe malhejwoyo…”

[a/n: lyrics lang yan. If you wanna know the translations then google niyo na lang. Tell me by Wonder Girls (]

Nagpalakpakan yung mga tao sa classroom pagtapos ng sayaw nila Kirby. Halos lahat nung lalaki pinag babatukan si Kirby dahil sa ginawa niya. Sayaw pambabae amp!

“Langya paps ang alam mo lang ‘tell me tell me’ hinde ka man lang nag Korean!”

“Kaya na nilang dalawa yun! hinde ko nga naintindihan yung kanta eh. Basta alam ko lang sayawin!” sabay tawa ni Kirby.

Nagsimula na yung practice. Mapapansin naman kung may ilangan kay Kenji at Athena kasi nag iiwasan sila ng tingin. Pero din a katulad nung dati, nakakangiti na si Athena sa harap ni Kenji, nakakapag biruan na sila kahit papaano pero siyempre hinde parin natin alam kung ano yung tunay na nararamdaman nilang dalawa.

Sa kalagitnaan ng practice may kumatok ng pintuan at nakita namin si Miss Marie, yung secretary ng prefect.

Pumasok si Miss Marie sa room, “Call slip for Miss Dizon and Miss Jung.”
“Athena and Sara call slip daw.”

Tumayo sila Sara at Athena tapos sumunod kay Miss Marie palabas ng classroom. Nung napatingin ako sa paligid ko napansin kong lahat sila nakatingin sa akin.

“Wala akong alam!” sabi ko agad sa kanila bago pa sila mag tanong sa akin.

Natapos na yung lunch break tapos nag babaan na kami papunta sa Gym para sa program. Sabay kami ni Kenji bumaba dahil na una na si Jigs at Kirby. Nung nakita namin sila Jigs nilapitan na namin sila.

May kausap si Athenang mga Korean na reporter. Hinde ko maintindihan yung pinaguusapan nila pero dahil sa mga hand gestures ni Athena mukha sinasabi niyang ‘hinde’ hehehe. Pero all in all, wala akong naintindihan. Nakita ko rin na tinuro nung babae si Kenji tapos tumingin lang si Athena kay Kenji at ngumiti.

Sinabi sa amin ni Athena na mauuna na raw sila ni Sara sa gym kasama yung mga koreano.

“Jigs, ano ba meron?”

Napalingon sa akin si Jigs, “Yung babae yung Ji Yeon na sinasabi nila kanina. Mag MC ata si Sara tapos si Athena kakanta? Hinde ako sure eh.. Pero alam ko may something sila na ibibigay sa mga teachers. Ewan!” Sabi ni Jigs.

“Tara punta na lang rin tayo sa gym para malaman natin yung mangyayari. Nandun na rin naman si Grace diba?”

Nung nag simula na yung program si Sara nga yung MC, tapos yung mga kasama nilang koreano nasa first row sa left side. Masaya naman yung program sumayaw yung mga teachers tapos nag games din sila. Nung malapit ng matapos inintroduce ni Sara si Athena tapos nag simula ng kumanta si Athena. Korean song yung kinakanta niya pero may video na piniplay at may english translation.

Yung mga teachers naman halos maiyak na sa nakita nilang video pag tapos nung song ni Athena umakyat si Sara kasama yung koreana at nag salita yung babae.

“On behalf of Jung Corporation and Park Hyatt Hotel, we are giving you these cellphones as a simple thank you gift for doing your best on educating your students.”

Nag palakpakan yung mga tao tapos yung mga teachers nagulat dahil may regalo silang matatanggap, hinde lang simpleng regalo eh, CELLPHONE!!! Tapos may nagpasukan na mga tao dala dala na yung mga cllphones. Amp! Big time eh!

Pagtapos nung program na uwian na kami. Siyempre masayang umuwi yung mga teachers dahil sa natanggap nila. Si Athena naman at Sara nagpaiwan sa school.

Mabilis umandar yung araw. Nung valentine’s day maraming nagbigay ng flowers at chocolates kay Athena. May mga babaeng nag bigay din sa akin ng chocolates at cards. Kaya nahirapan kaming umuwi dahil kelangan namin bitbitin yung mga dala namin. Siyempre hinde naman pupwedeng hinde kami lumabas ni Athena. Secret na muna yung nangyari.

Nung birthday naman ni Carlo nag dinner silang lahat sa labas. Siyempre nagpaparty rin yung mom ni Athena para kay Carlo. Mahal nga diba? Masaya naman kasi kumpleto kaming lahat, oo kasama si Kenji. Wala nga lang si Abi. Andun din yung friends ni Carlo siyempre. At may pinakilala siyang babae sa amin. Napansin namin na nagiging close na ulit si Kenji at Athena. Napapadalas na rin yung pagsasama nila sa school at yung pag uusap nila. Walang kaso yun sa akin dahil alam kong magiging masaya sa kanya si Athena.

Day before magprom nag lakas loob akong tanungin kung pwedeng maging prom date ako ni Athena. Imposibleng yayain siya ni Kenji dahil obvious naman na si Abi ung yayayain niya. Natatakot naman kasi akong mareject gaya nung ibang nag yaya sa kanya. Kaya ayun sa kaduludulohan ng araw tinanong ko siya, guess what? PANALO

PROM NIGHT

White suit yung susuotin ko with black tie. Wala pa akong clue kung ano yung susuotin ni Athena. Kinakabahan na ako. Naligo ako at nagbihis na para masundo ko na si Athena sa bahay nila at para rin hinde kami ma-traffic dahil Saturday ngayon.

Pinahanda ko na yung kotse sa driver at pagtapos ko sinundo na namin si Athena. Nagdoorbell ako, yung mom niya yung lumabas.

“OMO! You look so handsome!! I want to be in your prom to~ but my daughter doesn’t want me to go!!”

Napasmile naman ako sa sinabi nung mom ni Athena, “You can come with us if you want, Tita.”

“Nonono!! I don’t want to ruin your night!” nag bago bigla yung facial expression nung mom niya, “did Athena and Kenji break up? He doesn’t visit Athena here anymore..”

Nakita ko na si Athena sa may lukuran ng mom niya tapos nag sign siya sa akin na wag daw akong maingay

“UMMA!!”

“Oh no. My mean daughter is here!! Anyway Lucas, have fun with this monster ok?? Take good care of her!!”

Nag nod ako sa kanya. bago kami umalis ni Athena pinicturan muna kami ng mom niya.

Hinde ako makapag react sa nakita ko, ibang klase yung itsura ni Athena. Para siyang yung mga artistang nakikita ko sa mga website na tinitingnan niya. wala siyang clip o kung ano man dahil maiksi na nga yung buhok niya. Bob cut siya, sa pilipinas Mariel cut, pag international bob cut. Pero bagay sa kanya. naka black na tube gown siya tapos mahaba.. waaah. Hinde ko madescribe masyado. ang simple ng itsura niya pero elegante tignan.

Nung nakarating na kami sa place nag register kami pareho tapos pumasok na sa ballroom. Unang nakita namin si Kenji at Abi. Lumapit si Kenji kay Athena tapos ngumiti

“Ganda mo ngayon ah.”

“Matagal na.” sabi naman ni Athena tapos hinawakan niya ako sa kamay at hinila ako papunta sa table nila Jigs.

Kalagitnan na ng program siyempre iaannounce na nila yung prom’s King and Queen pati yung Couple of the night na award.

Nagsalita na yung MC

“The envelopes are with me! I will first announce the King and Queen followed by the special award.” Binuksan niya yung isang envelope, “The Proms King and Queen are none other than.. Kenji delos Reyes and Athena .. Dizon!”

Nagpalakpakan yung mga tao pagka announce nung King and Queen. Napatingin ako kay Athena tapos halatang gulat pa rin siya sa narinig niya.

“Babes pamatay kasi yung gown mo eh! tama lang sayo mapunta yung award!”

Lumapit si Kenji kay Athena tapos inabot niya yung kamay niya. nakatingin lang si Athena kay Kenji

“Bilisan mo. nangangawit na ko.” nagmile si Athena sa kanya tapos humawak sa kamay ni Kenji at nag punta na sila sa may harapan.

Inannounce naman yung couple of the night, si Sara at Jigs yung nanalo. Siyempre first dance yung king and queen. Kaya sila yung nag simula nung slow na dance.. tinitingnan ko pa lang sila.. nakakaselos na. bagay kasi silang dalawa. May something na makikita mo pag sila yung magkasama. Parang maiinlove ka.. ewan kabadingan yung mga pinagsasabi ko. hinde ko nga alam kung bakit ko to nasasabi eh.

Pagtapos nung slowdance bumalik na sa table si Athena. Si Kenji naman bumalik na rin sa table nila. Nakita kong tumayo ulit si Kenji tapos lumabas ng ballroom.

“CR lang ako.” sabi ko kay Athena

Pag punta ko sa cr nakita ko si Kenji doon. Nilapitan ko siya tapos nag hugas ako ng kamay

“Mahal mo pa siya diba?” tanong k okay kenji. napatingin siya bigla saakin, “Si Athena.. mahal mo pa diba?”

Napayuko lang si Kenji tapos tinuloy yung pag hugas niyang kamay.

“Wala na rin silbe pa kung mahal ko siya o hinde. Hinde na namin mababalik yung dati. Hinde niya na ako babalikan..”

“Tutulungan kitang makipag balikan sa kanya. Pero..” Ano na naman ba tong pinagsasasabi ko..? huminto ako sa pag sasalita kaya napatingin ulit siya sa akin, “siguraduhin mo lang na hinde mo na ulit siya sasaktan. Kasi kung hinde..”

“Kung hinde ano?”

‘Kung hinde ilalayo ko na siya sayo.’

Ngumiti ako sa kanya, “basta wag mo na lang siya sasaktan ulit.”

Sabi ko sa kanya tapos lumabas na ako ng cr para bumalik sa table namin.

Ano na naman ba tong ginagawa ko? Mali ba ako? Ang gulo ko na naman. Gusto ko na siya eh.. mali. Mahal ko na siya eh.. Pero bakit ganun? Parang gusto ko pa silang magkabalikan ulit.. Cinocontradict ko masyado yung sarili ko..

Chapter FORTY ONE

Athena’s POV

“ATE!! Ano bang nangyayari sayo?? Kanina ka pa dyan paikot ikot sa upuan! Hinde ako maka focus sa pinapanood ko kasi napapatingin ako sayo!” sabi ni Carlo habang nakatayo siya.

Umikot na naman ako sa sofa. Hinde ako mapakali sa nangyayari sa buhay ko ngayon.

“ATE!!! ANO BAAAA!!” sabay kamot niya ng ulo. Lumapit siya sa akin tapos hinila ako pabangon. “Umupo ka na lang ha?? Hinde ko mapanood yung pokemon ng maayos eh!”

“Ang tanda tanda mo na pokemon parin pinapanood mo. Halos magkasing tangkad na nga kayo ni oppa eh.” humiga na naman ako sa sofa

Ngumuso si Carlo, “Hinde lang naman pambata yung pokemon noh!! Meron nga mas matanda sakin nanonood ng pokemon eh!”

“Whatever you say, dork.”

“Wag ka ng umikot, ha? PLEASE??”

“Pag hinde ako umikot baka mabaliw ako! gusto mo bang mangyari yun??” umupo sa may paanan ko si Carlo, “hinde ko na nga alam gagawin ko eh!”

“Bakit? Ano ba kasi nangyari?? Si ungas na naman ba?” tanong ni Carlo sakin habang nakasalubong yung kilay niya.

Hinde pa rin niya kayang maging kaibigan ulit si Kenji dahil sa nangyari sa aming dalawa. Hinde na niya binabanggit yung pangalan ni Kenji dahil umiinit yung ulo niya pag naalala niya yung nangyayari. Wow, parang siya yung naloko noh?

“Ate? Bakit natutulog ka ng gising??” hinampas hampas ako ni Carlo sa may paa ko, “Ano na nangyari?? Bakit ba ang wirdo mo ngayon? Tama ako noh?? Yung mokong na yun na naman!!”

“Hinde siya! Bakit ba siya yung una mong naisip?? SIYA LANG BA YUNG TAONG GUSTO KO?!”

“Oo. Obvious ba.” sabi niya na may seryosong mukha.

“YA!!!!!!” napatayo tuloy ako sa pagkahiga ko ng di oras.

“ANO!!!!!” sigaw ni Carlo

“YA!! SHIKURUWO!!!”

Napatingin kami ni Carlo sa may likuran namin. Nakita namin si Sara at Oppa mukhang nairita dahil sa ingay namin ni Carlo.

“Mianhaeyo. / Sorry po.” sabay naming sinabi ni Carlo sa kanilang dalawa. Pag sorry namin bumalik ulit sila sa kanya kanya nilang kwarto.

“Ikaw kasi eh!” sabay ulit naming sinabi tapos natawa bigla kami

“Di nga, seryoso. Ano nangyari?” napatingin ako sa taas, baba, kaliwa at kanan. Nagkamot ng ulo si Carlo

“Kasi.. ganito yun.. May kaklase ako, tapos may gusto siyang lalaki yung lalaking yun may girlfriend na eh may gusto rin sa kanya yung lalaking gusto niya dati tapos ngayon may lalaking lagi siya nakakasama tapos kaibigan yun nung lalaking gusto niya kaya nagkakasama parin sila tapos yung lalaking gusto ni--”

“Ulitin mo nga. Hinde ko naintindihan. From the top. Pati kung ok lang, bigyan mo sila ng pangalan.”

“Ganito may kaklase ako, yung friend kong yun meron siyang gustong lalaki, si Mr. X.”

“Oh anong kinalaman mo dun sa friend mo at kay Mr. X?”

“Hinde pa ko tapos pwede?” tapos ngumiti sa akin si Carlo. “Si Mr. X dating may gusto dun sa kaklase ko pero ngayon may girlfriend na siya. So yung classmate ko nalungkot ng sobra sobra. Nung mga araw na malungkot siya may nagcocomfort sa kanya, si Mr. Y.”

“Ano ba yan. X, Y, meron pa bang Z??” hinampas ko si Carlo sa ulo

“Pwedeng makinig ka na lang? Kasi kung lagi kang sisingit hinde ko na lang itutuloy.” Tinakpan ni Carlo yung bibig niya ng kamay. “Asan na ba ako?.. Ah! Kay Mr. Y. So si Mr. Y lagi niyang sinasamahan yung classmate ko, AS IN LAGI SILANG MAGKASAMA. Tapos Nung valentine’s day, akala nung classmate ko sa bahay lang siya kasi wala naman siyang bf para magkadate sa gabi tapos lahat nung nagtanong sa kanya na gusto siya maka date tinanggihan niya.”

“So lumabas sila nung Mr. X? Tama ba ko?” tanong niya sa akin habang nakangiti

“May girlfriend nga diba? Kaya yung nagyaya sa kanya si Mr. Y. Eto pa yung nakakatuwa dun eh.. Nung pagtapos ng dinner date nila meron pa raw last na surprise si Mr. Y, flowers!! Siyempre hinde naman niya ineexpect yun eh, kasi nga friends sila. At hinde lang iyon, friend din siya ni Mr. X.”

Napa snap si Carlo, “Parang yung kakilala ko ganyan din ah!”

“Oh?? Sino??”

Ngumiti siya sa akin, “Ikaw.”

Tinuro ko sarili ko, “Ako? Talaga?” napaisip ako, “hinde ah, baka nagkataon lang. Classmate ko to eh.”

“Sige na nga. Tuloy mo na lang.”

“Ayun nga.. Teka! kukuha lang ako YanYan!” tumakbo ako sa may cabinet sa kusina tapos kumuha ng YanYan. Nakita kong tumayo rin si Carlo tapos nagmadali rin kumuha ng YanYan at may hinalungkat sa fridge. “Ako rin kuha mo ko ng juice!!”

Bumalik na ako sa may couch tapos umupo si Carlo bumalik ng may dalang isang YanYan, isang v-cut, isang piatos tapos dalawang zesto. Nilagyan na niya ng straw yung zesto ko at inabot na niya to sa akin.

“Game kwento na.” binuksan niya ung Yanyan at nag simula ng kainin ito

“San na nga ba ulit ako?.. Ok alam ko na. Nung prom naman magkadate sila ni Mr. Y, tuwang tuwa yung classmate ko nung tinanong siya ni Mr. Y, hinde niya nga alam kung bakit siya natutuwa eh.. basta after nung valentine’s day nag iba na raw yung tingin niya kay Mr. Y. Nung prom, hinde niya first dance si Mr. Y dahil kay Mr. X. Pero ok lang naman sa kanya yun. Ang sweet sweet nga nila nun eh.. Alam ko kasi nkita ko silang dalawa!”

“Kilala ko ba yung classmate mo, si Mr. X at Mr. Y?” tanong niya habang umiinom ng zesto at nakahawak sa YanYan niya.

I shrugged, “I don’t know. Anyway, Yun nga, at last nakasayaw niya na rin si Mr. Y, pero si Mr. X laging napapatingin sa kanya tapos mag ssmile! Eto namang classmate ko natuwa. Siyempre..hinde ko alam! Basta natuwa lang siya.”

“Matutuwa talaga yun kasi nakatingin sa kanya yung taong gusto niya eh! Kahit naman ako pag ganun yung situation matutuwa ako. Cloud nine yun noh!”

“Eto na nga yung catch dun eh.. Masaya yung classmate ko kasi ok na sila nung Mr. X, akala niya ok na siya, pero parang magulo pa. Pag nakikita niya si Mr. X ng malayuan nasasaktan siya, pagnaiisip naman niya napapasmile siya tapos pag magkatabi sila bumibilis tibok ng puso niya. Pero..” napaisip ako sa kasunod na sasabihin ko

“Pero..?”

“Naguguluhan siya. Kasi tuwing naiisip niya naman si Mr. Y gusto niyang makasama siya.. tapos pagnakikita niya pa kinikilig siya. Pag magkasama sila ang saya saya niya..”

Hinde nagsasalita si Carlo, patuloy pa rin siya sa pagkain niya ng v-cut habang nakatingin siya sa akin. Ako naman tinuloy ko yung pagkain ko ng YanYan.

Naguluhan ata sa kwento ko si Carlo. Ang haba kasi nung kwento eh bakit ba hinde ko na lang iniklian?

“Tanong ko lang.” sabi ni Carlo habang ngumunguya

“Ano?”

“Ano bang gusto mong malaman?”

“Hinde ko nga rin alam eh. Hinde ko nga alam kung bakit ko kinuwento sayo eh! pambihira.”

Kinuha ni Carlo yung zesto niya tapos uminom, “Alam mo, sa tingin ko na-iin love na yung ‘classmate mo’ kay Mr. Y. At the same time, I think.. mahal niya pa rin si Mr. X. kasi ang sabi mo, bumibilis yung tibok nung puso niya pag katabi niya si Mr. X tapos pag nakikita niya pa siya ng malayuan sumasakit naman yung puso niya.”

“Ganun? Bakit mo naman nasabing na-iin love na siya kay Mr. Y kung mahal niya pa pala si Mr. X?” tanong ko naman.

“Kasi, pag naiisip nung ‘classmate mo’ si Mr. X napapasmile siya, pero pag naiisip niya naman si Mr. Y gusto niya siyang makasama siya. Tapos pag magkasama sila ang saya saya niya, eh pag katabi naman niya si Mr. X diba nasasaktan siya? And last, nakikita niya pa lang yung Mr. Y kinikilig na siya, what more kung magkausap sila o mag holding hands o mag kiss, diba?”

“Sa bagay..” sabay kagay sa YanYan ko.

“Bakit? In love ka na kay Lucas?” tanong niya sa akin habang naka smile, as in malaking smile, “Ate aminin mo na.. secret lang nating dalawa yun.. promise.”

“HINDE NGA AKO YUN ANG KULIT MO!!! CLASSMATE KO NGA!! CLASSMATE!” tumayo akong tapos tumalikod, “DYAN KA NA NGA! MAGAARAL NA KO! WALA KANG SENSE KAUSAP!”

Pumasok na ako ng kwarto ko tapos binuksan yung physics book ko. magmemorize na lang ako ng mga formula.

“Na iin love.. tss. Ang kulit niya! Sinabi na ngang classmate ko yun eh!”

Naisip ko bigla si Lucas. Hinde ko kasi siya nakasama ngayong arawdahil niyaya siya nung Marymount friends niya na gumimmick. Tss. Thursday na Thursday gigimmick.

Tiningnan ko yung cellphone ko baka kasi nag text na siya or tumawag. Disappointed. Walang tawag o text galing sa kanya.

Tinext ko siya pero hinde siya nag rereply. Inintay ko pa rin. 20 minutes ng nakalipas wala pa ring message. Hinde ko na nakayanan tinawagan ko na siya.

Aish. He’s not answering!!! Ano kayang ginagawa niya ngayon.. may girls kaya? Bakit ba kasi malalakas yung tugtog sa mga lecheng bar na yan eh!!

Pinagpatuloy ko na lang yung pagaaral ko pero hinde ko parin matanggal sa isip ko si Lucas.

“Baka nanchichicks.. Bakit ba kasi hinde niya ako niyaya eh..”

Naramdaman kong nag vibrate yung phone ko, unang pumasok sa isip ko ‘IT’S LUCAS!!!’

Pero pag tingin ko sa screen

Calling..
+63917801****

Parang familiar sa akin yung number pero hinde naman siya nakastore sa phonebook ko. inanswer ko yung call nila

“Hello?”
“Na ya..” [it’s me]
“Tae Sung oppa?”
“Aniyo..”
“Noo goo?” hinde siya nagsalita, “Kenji?” [who?]
“Mismo! Hehe”
“Pano mo nalaman number ko?”
“Secret!”
“Parang yung dati lang ah.. yung una tayong nagkakilala haha ganito rin eh.”
“Oo nga eh..”
“Ano nga palang kelangan mo?”
“Wala. Sige babay na! Kita na lang tayo bukas!”
“Sige! Bye”
“Bogoshipo, bogoshipda.” [I miss you, I want to see you.]
“An--”

Binaba na niya yung phone.

Bumilis yung tibok ng puso ko sa sinabi niya. Bakit ganun.. Kenjiya.. Why are you confusing me..?

Hinde na ako nakapag aral dahil sa phone convo namin ni Kenji. Ano na naman kayang gusto niyang sabihin sa akin? Pero.. nung sinabi niya yung mga yun.. parang.. bigla ko siyang gustong makita..

Hinde ko namalayan na nakatulog na pala ako. pagmulat ko ng mga mata ko mataas na ang sikat ng araw at naririnig ko na yung boses at katok ni Carlo.

“Ate gising na!”

“Gising na.” sabi ko.

Bumangon na ako at nagpunta na sa bathroom pala maligo. Habang naliligo bigla ko na naman nalala yung boses ni Kenji. Totoo ba yun? Hinde ba talaga ako nananaginip? Parang hinde kasi kapanikapaniwalang nakausap ko siya.. at ang nakakagulat sa bago kong number.

Nung gabing yun rin kaya.. totoong nangyari? Pero.. bakit parang panaginip lang yung lahat?

“Athena.. sorry.. naguguluhan kasi ako ngayon eh.. pati tuloy ikaw nasasaktan ko.. alam kong hinde mo ako maiintindihan kasi nasasaktan ka pa..” tumigil siya sa pag sasalita niya

Nakatingin lang ako sa kanya nung time na yun, hinde ako makapagsalita, hinde ako makapagreact sa mga sinasabi niya

“Bakit ayaw mong magsalita? Hinde mo ba ako tatanungin kung ano yung gumugulo sa akin? Hinde mo ba ako sisigawan kasi sa mga ginagawa ko sayo?”

‘Gusto.. gusto kong malaman lahat ng naiisip mo ngayon, lahat ng gumugulo sayo.. Kenji sabihin mo lang sa akin yung totoo maiintindihan ko lahat, lahat lahat..’ sabi ko sa sarili ko. hinde ko alam kung bakit ganun.. bakit hinde ko masabi kay Kenji yung gusto kong iparating..

“Sa ngayon, hinde na muna kita makakasama.. Mawawala muna ako sa tabi mo.. Kaya mo naman diba? Ikaw pa..”

Naiyak ako bigla sa mga sinabi niya, ‘Hinde ko kaya.. Mahina ako..’ gusto ko ulit iparating sa kanya pero hinde ko masabi

Hinawakan niya kamay ko at inilapit ito sa mga bibig niya, “Saranghae” sabi niya habang nararamdaman ko yung patak ng mga luha niya sa kamay ko [I love you]

‘Nado saranghae..’ patuloy pa rin yung pagtulo ng luha ko. [I love you too]

“Uhnjena.. youngwonhee..” tapos dahan dahan niyang binibitawan yung mga kamay ko. sinubukan ko ulit hawakan yung kamay niya pero palayo na siya ng palayo sa akin [always..forever..]

‘KENJIYAH!! KA JI MA!!’ hinahabol ko pa rin siya pero ang layo na niya. patuloy pa rin ako sa pag iyak, ‘Ka ji ma… Ka ji ma..’

“Athena nandito na tayo.”

Napatingin ako sa paligid ko, nasa school na nga kami. Nakita ko si Carlo nasa labas na ng kotse iniintay ako. Binuksan ko yung pintuan at lumabas na ako. Inakbayan ako ni Carlo at naglakad na kami paakyat ng stairs.

Hinde ko talaga matandaan kung lahat ng nangyari noon panaginip o totoo. Hinde ko na halos alam yung pag kakaiba nung dalawa..

Pagdating namin sa 2nd floor nag hiwalay na kami. Habang umaakyat pa rin ako ng hagdanan naramdaman kong may kumalabit sa akin sa right side ng balikat ko. nung lumingon ako nakita ko si Lucas kasama si Kenji.

Ngumiti sa akin si Lucas, “Morning!”

“Good morning!” nakangiti kong sinabi kay Lucas. Nung napatingin ako kay Kenji ngumiti ako sa kanya, “Morning..”

“Morning..”

Inakbayan kaming dalawa ni Lucas, “Pano mga paps, mauna na muna ako sa inyo ha?”

Tinanggal niya yung kamay niya sa balikat namin at nagmadaling tumakbo paakyat sa classroom.

“Ano na naman kayang problema nun.. Hinde na nga siya nag reply pati tumawag tapos ang wirdo pa niya kumilos..”

“May sinasabi ka ba?” napatingin ako kay Kenji. nagsmile siya bigla, “ok ka lang ba?”

I nodded.

“Akin na nga yang mga libro mo. Ako na lang mag dadala.” Kinuha niya yung mga bitbit kong libro, “sabi ko naman sayo mag backpack ka na lang para hinde hassle eh. hinde ka talaga marunong makinig noh?”

Ngumiti siya pagtapos nung sentence na sinabi niya. OMG. Bakit parang.. may butterflies sa tummy ko? Hinde ko na naman maintindihan yung sarili ko. Teka, bakit sarili ko yung hinde ko maintindihan!? Dapat siya yung hinde ko maintindihan ha!! Grabe to.. Parang nung pag gising ko biglang nag bago yung lahat eh. Mahabang tulog lang ba talaga yung nangyari?

Nakaramdam na lang ako biglang may humampas ng ulo ko

“Aish! Jjinja!” sabay himas sa may noo ko. pag tingin ko sa kanya nakatakip yung bibig niya pero namimita mong nakangiti siya “YA!!! Moosoon il ittni??” [Damn; What’s wrong with you??]

Tinanggal niya yung kamay niya sa bibig niya. Nakita ko na tuloy yung tinatago niyang ngiti

“Tumingin ka kasi sa dinadaanan mo!! Buti na lang pala kasama mo ako kung hinde baka kanina ka pa naaksidente!”

“Sino ba kasing nagsabi sayo na samahan mo ko?? Nakakaakyat naman ako ng hagdanan kahit hinde kita kasama noh!”

“Buti nga sinasamahan kita eh!!! ANO BANG PROBLEMA MO!!!”

Tumigil siya sa pag lalakad kaya napatigil na din ako, “BAKIT KA SUMISIGAW?! INAANO BA KITA?!”

“HINDE AKO SUMISIGAW! GANITO LANG TALAGA AKO MAGSALITA!”

Nagtitinginan na sa amin yung mga tao sa paligid namin.

“Teka. Hinde naman dapat tayo magkasama ah? Siguro may kelangan ka sakin noh?! Kaya may pabuhat buhat ka pa ng libro ko!”

“Wal-- AMP! WALA! ANG FEELING MO! ETO OH!” binigay niya bigla sa akin yung mga buhat niyang libro ko, “Sayo na! ikaw na magbuhat niyan! Tss.”

“Talaga! Dyan ka na nga!”

“Talaga!!!!” sabay talikod niya

TALAGA NGA NAMAN!! AISH!!! Ano nanaman kayang problema nun?! May patalitalikod pa! hinde naman naglalakad palayo! Naka stand by lang si ungas! Aish!

“HE!! Baboo!!” tinalikuran ko rin siya tapos umakyat ng stairs

“HE KA RIN!” Nung tumingin ako sa likod ko nakita ko siyang nag lakad papunta sa may side stairs. Dun siya siguro dadaan. Ang kapal talaga ng mukha nun!! Hinde ko naman siya gustong makasabay sa pag akyat noh!! Baka isipin pa ng mga tao na nagkaayos na kami! PWEDE BA!!

“Athena ang aga aga nakasimangot ka na kaagad.”

“Oo nga. May problema ka na naman ba?”

“OO! Yung lecheng lalaking yun!! Akala mo kung sino!! Bakit ba kasi kelangan pati yung Juliet mamatay! Grrr!!” nag madali na akong mag lakad, “Papalitan ko yung plot! Imbis na simpleng pagkamatay lang ang mangyayari dyan sa Romeo na yan papahirapan ko siya. Akala niya!” tapos nag evil laugh ako

“Nawawala na ata sa sarili si Athena.” narinig kong sinabi nung kaklase ko. tiningnan ko siya ng masama tapos bigla lang siyang ngumiti kaya nag patuloy na ako sa pag lalakad ko. Huh! Wala na akong panahon pang makipag talo sisiguraduhin kong aaprubahan nila Grace yung gagawin kong ending!

Buong recess time ginagawa ko lang yung ending. Pinag isipan ko ng mabuti yung madugong mangyayari sa Romeo na yan.

Lunch break

“Athena hinde na pwedeng palitan pa. Na aprubahan na ni Miss yung ginawa namin kaya kelangan mag stick tayo dun.” Sabi sa akin ni Axis

“AISH!!! Fine!! Basta lang maunang mamatay yung Romeo na yan! Nasa akin ang huling halakhak! Hinde ako susunod sa kanya!”

“ATHENA!!!”

“Joke lang.” I zipped my mouth then walked back to my chair. Kinuha ko na yung bag ko tapos lumapit kay Lucas. “Iniwan mo ako kanina dun sa hayop na yun! Hinde ka ba naaawa sa akin?? Bumabalik siya sa pagtrato niya sa akin dati! Mas gusto ko pa ata yung nagiiwasan kami eh!”

Sa totoo lang.. mas gusto ko ata yung ganito kami. Kasi ang hirap nung nag iiwasan kayo tapos iisa lang yung group of friends niyo.. Aish talaga naman!

“Edi masaya. Ibig sabihin wala ng gap sa inyong dalawa.” Sabi niya habang naka smile, “Baka naman maging kayo ulit nun..”

“Aish. Pano na si Mr. Y? Mas maguguluhan yung classmate ko.”

“Mr. Y? Classmate? Sino yun?”

“Never mind. Tara na baba na tayo. Iniintay na nila tayo sa canteen.”

Nagpunta na kami ni Lucas sa canteen para maglunch kasabay ng BnF masters.

“Nasan si Grace?” tanong ko sa kanila

“Nasa office. Susunod na lang daw siya.” tapos sumubo si Kirby ng kanin, “bumili na kayo ng pagkain.”

Tumango kami ni Lucas. Binaba na namin ni Lucas yung bag namin sa may upuan pagtapos kumuha ng pera. Pagtalikod namin nagulat kami sa taong nasa likod namin

“Wow. Napasyal ka? Aray!!” napatingin ako kay Jigs na nakatingin naman kay Sara, “bakit mo ko kinurot?? Nagtatanong lang naman ako eh!! Ngayon lang kaya siya ulit lumapit satin dito ng lunch!”

“Kenj sumabay ka na kela Lucas at Athena sa pag bili ng pagkain.”

Napatingin sa akin si Kenji tapos ng grin siya. AISH!! Ayan na naman siya! Nakakaikon talaga yung ngiting yun! Tss. Wag niya akong mamaliitin! Kayak o siyang labanan ngayon!

“Tara na Lucas.” Hinila ko siya para hinde na sumama sa amin si Kenji

“Teka lang!!” napahinto kami sa paglalakad, “dun ako bibili eh.” tumuro siya sa kabilang side nung canteen.

“Ganun? Sige.. sasamahan na lang muna kita bumili..” nag lakad kami papunta sa kabilang side ng canteen at nakasalubong namin si Kenji

Ngumiti na naman siya tapos sumabay sa amin sa paglalakad. Talaga naman!! MY God.

Habang tumitingin si Lucas ng kakainin narinig at naramdaman ko ng kumulo yung tiyan ko. Aish. Bakit ngayon pa!

Hinawakan ko yung tiyan ko, “Konting tiis na lang..”

“Gutom ka na ba? Dapat kasi hinde mo na ko sinamahan dito eh. Wala ka bang napili dito??” umiling ako, “pano yan?? Meron pang 2 sa harapan ko?”

“Ok lang.. iintayin na lang kita.”

“Tara. Samahan na kita dun.”

“Ayan sasamahan ka na daw ni Kenji.”

Tumingin ako kay Kenji. Aish. Ayan na naman. Ngumiti na naman siya! hinila na niya ako paalis ng pilatapos nagpunta sa kabilang side ng canteen. Hinde ko alam kung bakit wala akong napili dun sa binibilhan ni Lucas! Eh madalas naman dun din ako kumakain. Bakit ba kasi ngayon pa ko nag crave ng pasta eh.

“Sige na iwanan mo na ko. Kaya ko naman mag isa eh. Bumili ka na ng kakainin mo.”

“Kaya mag isa? Eh kanina lang magkasama tayo halos binabangga mo na lahat ng tao eh.”

Binabangga!? May nababangga pala ako kanina. Pero wala naman akong maramdaman nun! Pati ano naman kung nakakabangga ako kanina? Tss. Paki alam niya ba!!

“Ano naman?!”

“Baka matapon pa yung pagkain mo! saying naman. Pati kawawa yung matatapunan.”

“Kenji. Look. TWO months na akong ganito. MAG ISANG bumibili ng pagkain ko. So ibig sabihin, sanay na ko ngayon na ganito set up. O kaya si Lucas ang kasama ko.”

Napayuko si Kenji. Masyado atang masakit yung nasabi ko. Tss. Mas masakit kaya yung ginawa niya!! Bakit ako maaawa?! Sino ba siya?? Ok fine. Si Lucas nakakasama ko sa pagbilibili ko. Ayoko lang masanay ulit na siya yung makakasama ko. Ayoko ng umasa pa ulit.

Bumalik na ako sa may lamesa namin tapos umupo sa tabi ni Lucas. Nung nakabalik na si Kenji napatingin siya sa akin tapos sinesenyasan niya ako na umusog. Aba! Boss ba siya?? Sino siya para utusan ako ng ganun!

Hinde ko siya pinansin at patuloy lang sa pag kain ko.

“Kenji hinde ka ba uupo?” tinanong siya ni Jigs. “Dito na ka oh.” Umusog si Jigs sa may kaliwa niya.

Kung minamalas ka nga naman. Nakatapat ko pa tuloy siya. Hinde ko na lang sya pinansin at pinag patuloy yung pag kain ko. Maya maya naramdaman kong may tumapak ng paa ko. Nung tumingin ako kay Kenji naka yuko lang siya, kumakain na parang walang nangyari.

Hinde ko na yun pinansin kaya pinag patuloy ko yung pag kain ko. Maya maya naulit na naman yung pag tapak niya sa paa ko.

“YA!!!” tumayo ako tapos tiningnan siya ng masama. “WTF is wrong with you???”

Nagtinginan silang lahat sa akin pati na rin yung mga tao na katabing table namin. Napapikit na lang ako tapos umupo ulit. Pinapahiya ko pa pati sarili ko para sa kanya amp! Hinde niya bang naiisip na dapat iniiwasan niya ako ngayon?? Bakit ba siya nanggugulo pa!!

“Wae geu rae?” tanong naman sakin ni Sara, “moo soon iliya??” [what’s up?; What‘s the matter?]

I shook my head then continued eating my food. Nag madali akong kumain para maka-alis na ako sa harap ng hayop na yan. Saktong pagtapos na pagtapos ko tumayo ako at kinuha ko na yung bag ko

“Mauna na ko sa inyo!” nag wave na ako tapos nag madaling maglakad palabas ng canteen.

Napatigil ako sa pag lalakad ko tapos napaisip. “Teka. Bakit ako yung kelangan umalis?! Siya yung matagal na nawala dapat siya yung umalis! Pero… Ako naman talaga yung singit dun eh..” napayuko ako tapos nag lakad ulit, “Nakakaasar talaga.”

“Ang tindi pala nung epekto sayo nung pag bbreak natin noh? Kinakausap mo na ngayon yung sarili mo.. Tsktsk..” Napalingon ako sa likuran ko at nakita ko si Kenji nakangiti sakin. “Tara samahan mo muna ko.”

Hinila niya ako papunta sa may faculty room tapos dumeretso kami sa table ni Miss Cena, yung adviser namin.

“Yes Mr. Delos Reyes?”

Humawak si Kenji sa may stomach niya, “Miss Cena ang sakit sakit na ng tiyan ko. Kanina pa ko sumusuka.. Sabi sa akin ni Mommy pag hinde ko na raw kaya mag paalam daw ako sa inyo para umuwi na, tatawagan ka na lang daw niya o kaya ni Kendi..”

“Okay. You may go home now. I’ll just inform your teachers about your situation.”

Sinama niya ako dito sa faculty para ipakita niya sa akin acting skills niya? Tss. Ano namang paki alam ko! I can do that too!!

“Thank you miss.” nag smile si Kenji tapos humarap sa akin

Napatingin naman sa akin si Miss Cena, “Do you need anything Miss Dizon?”

“Huh?” napatingin ako sa kanya, “Oh, that, Kenji drag--”

“MISS! She’s Juliet right? That’s why she will accompany me!” biglang singit ni Kenji

Napasmile bigla si Miss Cena, “Right. What’s Romeo without his Juliet.”

“But Miss--”

“EXACTLY! THANKS MISS!! YOURE THE BEST!” singit ulit ni Kenji

“Get well soon, okay?” tapos nag smile si miss

“Pero Miss hinde--” while doing that ‘hinde’ hand gestures.

“I WILL! BYE MISS!” tapos hinila ako ni Kenji palabas ng faculty room.

Hinde niya parin binibitawan yung kamay ko at hinde pa rin siya tumitigil sa pag hila sa akin hanggang sa makalabas kami ng school.

Ano ba tong problema niya?!?! Bakit kelangan ako pa isama niya ha? Pwede namang si Kirby o si Jigs o si Lucas! Pati may girlfriend siya! Bakit hinde yun yung isama niya?? Bakit kelangan ako pa?!

“Bitawan mo nga ako!! Ano na naman bang problema mo?? Kung ayaw mong pumasok pwes, wag kang mandamay! Hinde ako kautlad mo noh!” binitawan na niya yung kamay ko tapos ngumiti sa akin.

“Eh bakit sumama ka sa akin??”

Sumama!? Ako?? Sumama sa kanya?! My God! May sakit na ba siyang limot?!

“Sinong sumama sayo?! Hinila mo kaya ako dito! Teka san ba tayo pupunta?”

“Mag de-date.”

“Date lang pala eh. Bakit hinde mo sinabi sa akin ng maag-- DATE?!”

Chapter FORTY TWO

Gaya ng sinabi niya sa adviser namin pinatawag niya yung mom niya sa school at pinasabing nasa bahay na siya nag papahinga. Tss. Sinabi niya kasi sa mom niya na kasama niya ako. Takot din ata sa kanya yung mom niya gaya nung ibang tao. Pfft.

Ewan ko ba. Bakit biglang ganito yung takbo ng isip ni Kenji ngayon.. Pagtapos ng lahat ng nangyari akala niya ganun ganun na lang? Akala niya siguro walang nasaktan. Hinde ko alam kung bakit parang naaasar ako sa kinikilos niya. Imbis na matuwa, naaasar ako. Kung tutuusin dapat masaya ako dahil bumabalik na siya sa dati niyang ugali sa akin.. Pero bakit parang may mali parin? Hinayaan ko siyang dalhin ako kung saan saan, pumayag ako sa sinasabi niyang date.. Pero bakit parang hinde ako ganun kasaya? Bakit si Lucas yung naiisip ko ngayon? Bakit parang bumaligtad yung mundo ko?

Dinala niya ko sa mall, nanood kami ng movie na ako yung pumili, kumain kami sa choice kong kainan. Ganito si Lucas sa akin, halos tuwing Friday lumalabas kami, mall, movie, foodtrip, arcade kaya feeling ko tuloy siya si Lucas. Kaya lang siyempre etong kasama ko akala mo diyos! Laging nakasigaw, kung ngumiti parang akala mo laging may masamang balak, tapos pipilitin ka kahit na ayaw mo psh. Hinde nga siya si Lucas.

“Ano bang naisipan mo at ako yung napili mong sumama sayo maglakwatsa?”

“Anong lakwatsa? Date to.” ngumiti siya sa akin. Pinapakita na naman niya siguro sa akin yung ‘killer smile’ niya. Hinde na effective yan. “wala lang.. sinabi ko naman sayo kagabi diba? Bago natin ibaba yung phone..”

“Ahh. Namimiss mo ko? Gusto mo akong makita?” tapos tumingin na ako sa nilalakaran ko

“Ano ba!!! Hinde mo naman kelangan ulitin yung sinabi ko kagabi eh!!!”

“Hinde mo kelangan maexcite ng ganyan.” Alam kong may feelings parin ako sa kanya.. Pero.. Bakit ganito yung nararamdaman ko? Bakit parang hinde ako kuntento? Bakit parang may gusto pa akong mapatunayan? May gusto pa akong malaman..

“Athena.. Bakit ka ba nagkakaganyan? Kanina ka pa sa school eh! Tinatabla mo ako, tinataboy mo ko, halos kulang na lang sumuka ka sa tapat ko eh. Nandidiri ka ba sa akin?” Pero bakit.. parang ako yung may mali? Way ko lang ba to para umiwas sa pwedeng mangyari ulit? Para hinde na ulit ako masaktan..?

“O nga pala. Kamusta na kayo ni Abigail?” I changed the topic, “Ano ba gusto mo itawag ko sa kanya? Athena? Sige, let me rephrase it. Asan si Athena?”

Napahinto siya sa paglalakad at tumingin sa akin, “Bakit?.. Ang ibig kong sabihin bakit mo siya hinahanap?”

“Wala lang.. Baka kasi may makakita sa atin ngayon baka kung ano pa isipin nila tapos malaman pa nung girlfriend mo.”

“Ah.. Nasa bahay siya ng lola niya ngayon. Wag mo ng isipin yun.. Wala namang mag susumbong satin eh. Kung may magsusumbong edi magsumbong sila.” tapos ngumiti siya. Kung ngumiti siya napaka careless eh. Akala niya walang nasasaktan sa mga ngiti niyang yun. Ang hinde niya alam bawat ngiti niya may mga taong nasasaktan, kahit siguro siya bawat ngiting ginagawa niya minsan nasasaktan siya.

Nilagay niya yung kamay niya sa may balikat ko pero pilit ko tong tinatanggal. Bawat tanggal ko ilalagay niya uli, paulit ulit lang yung proseso namin. Nakakaasar pero sa dulo ako rin yung sumuko dahil nangawit na yung kamay ko kakatanggal. Siyempre hinde niya na naman nakalimutan bigyan ako ng isang evil smile.

“Ano na kayang ginagawa ni Lucas ngayon..?” Bigla kong nasabi.

Bakit ba bigla bigla ko na lang naiisip si Lucas lately? Napapadalas eh. Lucas na lang ako ng Lucas. Kahit na si Kenji na yung kasama ko ngayon, si Lucas parin naiisip ko.. Tama nga kaya si Carlo? O baka naman kasi napadalas lang talaga yung pag hahang out naming dalawa.. Per hinde naman imposibleng hinde ko siya magustuhan eh.. Sa totoo lang nasa sa kanya na lahat ng gusto ko sa iisang lalaki. Kaya hinde imposibleng hinde ko siya magustuhan..

“Anong oras na ba?” kinuha niya yung cellphone niya kanyang bulsa at tiningnan yung oras, “Siguro kasama niya si Kerb nag dodota. Bakit mo naman natanong?”

“Ha? Ahh.. Wala lang. bigla ko lang nasabi yun eh.” sabay kuha ko sa cellphone ko. “text ko kaya siya.. Ano namang sasabihin ko..?”

“May sinasabi ka ba?” umiling ako sa tanong ni Kenji

Nag dodota siya ngayon.. Naalala ko na naman yung ginawa niya dati. Nung time na umalis ako kasama ng iba naming classmates tapos siya naman niyaya nung Marymount friends niyang mag dota. Dahil may kanya-kanya kaming lakad kelangan naming mag hiwalay. Hinde namang pupwedeng tumanggi kami sa invites since minsan lang naman yun. Nung nasa may Central kami nung classmates namin magkatext kaming dalawa ni Lucas, nagsasabihan kami ng kung ano na yung ginagawa namin.

Nung bigla kong sinabi sa kanyang ‘sana nandito ka.’ hinde na siya nag reply. Hinde ko naman inisip na nailang siya or whatever, basta ang naisip ko lang is baka nag lalaro na ulit siya. After 30 minutes biglang nakita ko na lang siya sa may entrance ng Central mukhang may hinahanap. Hinga pa siya ng hinga nun, para siyang tumakbo papunta sa Central..

“Athena diba si Lucas yun??” sabi sa akin ni Jam

“O nga noh.. Teka tatawagin ko nga.” tumayo si Jhana “LUCAS! DITO!”

Sigaw ni Jhana habang kumakaway pa. Napalingon si Lucas sa may left side at hinahanap niya yung boses ni Jhana. Nung nakita na ni Lucas si Jhana napangiti siya tapos nag lakad papunta sa may table namin

Patuloy pa rin sa pag hinga ng malalim si Lucas habang nakangiti at nakahawak sa may dibdib niya. Pawis na pawis siya tapos mukha talaga siyang pagod kakatakbo. Tumayo ako tapos pinunasan ko yung pawis niya gamit yung panyo ko. Kinuha niya sa akin yung panyo at siya na yung nag punas sa mukha niya.

“Umupo kaya kayong dalawa!” sabi sa amin ni Kriska

Lumipat ng upuan si Jhana sa tabi ni Rachel at Kriska. Si Jam naman umusog dun sa kinauupuan kanina ni Jhana, umusog rin ako sa tabi ni Jam para makaupo si Lucas sa tabi ko.

“Ano bang nangyari sayo? Bakit pagod na pagod ka? Pawis ka pa!”

“Uminom ka na muna Lucas bago ka sumagot.” inabot ni Rachel yung baso ng tubig na hiningi niya. “cr lang muna kaming tatlo ha?”

Tumayo na sila at nag punta na ng cr. Ininom na ni Lucas yung baso ng tubig at naubos niya kaagad ito. Uhaw? Haha.

“Ok ka na ba?” tumango siya habang nakahawak pa rin sa chest niya, “ano ba kasing nangyari?”

Ngumiti siya sa akin at mukhang handa na siyang sagutin yung tanong ko. “Tumakbo kasi ako papunta dito. Nagmadali ako masyado.”

Hinapas ko siya sa may ulo, “Ya! Michunya?” [Are you crazy?]

“Aray! Hinde ko naintindihan yung sinabi mo!”

“Bakit ka tumakbo papunta dito?! Diba nasa Gamers ka??”

“Dahil kasi dito.” kinuha niya yung cellphone niya sa kanyang bulsa tapos nakita kong nagpunta siya sa Messages. Tapos pinakita niya sa akin yung cellphone niya

From: Athena YA!!!
Haaaay.. Sana nandito ka.. T_T

May YA!!! Parin yung pangalan ko sa phonebook niya. Lagi raw kasi akong ya ng ya! Tss. Walang araw daw kasing lumipas na hinde ako nag-ya.

“Bakit mo pa pinabasa sa akin yan!!!” sabay talikod, “pati hinde mo naman kelangan pumunta dito eh! Baka mamaya kung ano pa sabihin nung mga kaibigan mo sakin!”

Tumalikod ako kasi hinde ko mapigilan yung pag ngiti ko. Bakit parang kinilig ako dun? Pumunta siya dito dahil lang sinabi kong ‘sana nandito ka’. Ang weird masyado nung feeling. Ano ba to. Ayaw parin tumigil nung bibig ko sa pag ngiti!

“Nabasa rin kasi nila yung message mo.. Sabi nila bakit daw hinde kita puntahan. Ok lang naman daw sa kanila.” huminto siya sa pagsasalita. tsss. Friends niya pala yung nagsabing pumunta siya dito. “naisip ko na ‘oo nga bakit hinde kita puntahan.’ kaya ayun, tumayo ako tapos tumakbo papunta dito.”

Humarap na ako sa may table tapos uminom ng tubig, “eh bakit pumunta ka pa kasi. Ok lang naman sakin kahit na mag dota ka eh.”

“Ano ka ba. Mas mahalaga ka naman sa dota noh.”

“Mas mahalaga ka naman sa dota noh..” pabulong kong sinabi. Hinde ko na naman mapigilan yung pag ngiti ko. This time nakita niyang nakangiti ako.

“YUN! Ngumiti ka rin!!!” tapos kinurot niya ng mahina yung pisngi ko

“Bakit umiiling ka na naman? May problema ka ba?”

Nagising na naman ako sa katotohanan. Si Kenji kasama ko, hinde si Lucas. Pero ang isip pati ung puso ko na kay Lucas ngayon..

“Puntahan natin sila Kirby.” napaharap ako kay Kenji, “itanong mo kung nasaan sila ngayon. Kung gusto mo pa akong makasama sabihin mo dun tayo sa inyo!! Pero kung ayaw mo na ko makasama pwede mo na kong iwanan sa kanila.”

Masyado akong matalino para kay Kenji.

“Nasa PG sila ngayon. Anong iiwan sa kanila? Sasama ka sakin sa bahay. Naghanda ng dinner si Mommy dahil alam niya iuuwi kita sa bahay ngayong dinner.” Ok maybe not. “pero papapuntahin ko na rin sila dun. Para kumpleto tayo.”

Nagsmile ako tapos nag nod sa kanya dahil sa plano niya, “Sige, I like that idea.”

Umuwi na kami sa bahay nila Kenji. Bahay nila, meaning dun sa isang bahay hinde sa bahay na tinitirhan niya ngayon. Sinalubong kami ng mom niya, siguro kakauwi lang niya galing abroad na naman.

Sa may living room nila kami nagstay. Yung mom ni Kenji kinuha kami ng makakain pati maiinom. Nagikot ikot ako para tingnan yung mga pictures na nakadisplay doon. Nakita ko na lang bigla yung mukha ko dun, binalikan ko yung picture frame na yun tapos kinuha ko. Tiningnan ko ng mabuti kung saan nila to nakuha.

Ako pati si Kenji naka uniform kaming dalawa, nakatingin tingala ako tapos naka tingin sa sky tapos naka smile, si Kenji naman nakaakbay tapos naka tingin sa akin habang naka smile..

Hinde ko matandaan kung kelan to at kung sino yung kumuha nung picture. Parang ang galing naman masyado nung pag capture niya dahil mapapansin mong ang saya nung moment na yun eh.

“Hinde ko alam kung san galing yang picture na yan. Nakita ko na lang yan bigla dito. Galing noh?”

Nagnod ako, “Yeah.. We looked so happy.. And… in love.”

Umupo ako sa may sofa habang hawak hawak ko yung picture. Hinde pa rin ako makapaniwala na ganito ako nung kami ni Kenji. Ang weird din ngayon dahil kanina lang halos asar na asar ako sa ginawa niya pero ngayon parang naging magaan yung feeling ko pero may part sa heart ko na biglang sumakit. Sadness, maybe?

“Namimiss mo noh?” he joked.

“Mm-hm.” pinunasan ko yung glass nung picture frame, “those were the days.. May masaya pa pala tayong memory. Akala ko kasi puro.. Alam mo na.”

“Hinde ka ba masaya nung tayo?” napatingin ako sa kanya tapos ang seryoso ng mukha niya, “Hinde? Hinde mo rin ba maalala yung happy moments natin?”

“Nope. As far as I can remember, puro away at sigawa lang ginawa natin. You never told me that you love me.” pabiro kong sinabi ko habang nakatingin sa picture

“Sinabi ko kaya..” sabi niya tapos umupo siya sa tabi ko

“When? Ahh. Oo nga pala. The day that I confessed my love for you. That was the very first time I’ve ever confessed to a guy. Of course, you being Kenji, gave me the most disappointing answer. I can’t breathe.” tumingin ako sa kanya tapos nag smile, “Well, I understand naman since the main purpose of us being together was for me to help you get back with Abigail. Congrats. You succeeded, You won.”

Hinawakan niya bigla yung kamay ko, naaawa na ba siya sa akin? Wala namang dapat ikaawa eh. “Hinde ganun yun. Ano ka ba. Sinabi ko sayo yun ilang beses.. Nung birthday nila Jigs at Grace.. sinabi ko diba? Pati hinde rin naman mahalaga kung sabihin ko yun o hinde diba? Kasi ginawa ko naman, pinapakita ko yun sayo diba..”

“So was leaving me all of a sudden part of it too?” nagulat siya sa sinabi ko, “It was, wasn’t it? Well then, wow. I’m so touched.”

“Hinde na ba ako pwedeng bumawi?” bigla niya akong niyakap, “hinde na ba? Wala na ba talaga?”

Sumobra ata yung joke ko. “Kenji ano ba.. Nagbibiro lang ako. Ok na lahat sa akin. Wag ka namang ganyan.. Baka mamaya kung ano pa isipin nila dito. Ayoko rin maging unfair ka kay Abi.”

“I’m back~” biglang akong tinulak ni Kenji kaya napahiga ako bigla sa may sofa.

Nung nakaupo na ako ng maayos nakita kong ang layo na bigla sa akin ni Kenji. Tapos nag smile siya sa akin. Napatingin ako sa mom niya tapos nag smile ako sa kanya.. Weird na smile. Tapos tiningnan ko ng masama si Kenji. Narinig kong nag giggle yung mom niya.

“Just continue what you’re doing.. Don’t mind me. ididn’t see anything.”

“Ma, bakit ba bigla bigla kang sumusulpot?” she just stuck her tongue out then umupo siya sa may right side ko.

“Athena! Matagal na kitang gusto makita, sabi ko kay Kenji dalhin ka niya dito pero sinasabi niyang busy ka raw!”

Napatingin ako kay Kenji, “Ah.. Busy nga po ako recently.. Sorry po..” tapos humarap ulit ako kay tita at nag smile

“Nung Christmas vacation sabi ko dalhin ka niya sabi naman niya nasa bahay ka ng tito mo.”

“Ahh.. Oo nga po. Pinapunta po kasi kami dun ng kapatid ko eh.”

Bakit ang daming excuse ni Kenji?? Ganun niya ba ako ayaw na makita nung time na yun?? Tapos biglang dadalhin niya ako dito sa bahay nila? Ang gulo niya, ang labo niya.

Look who's talkng. Parang alam sa amin na wala na kami ah.

“Totoo rin bang sinabi mong ayaw mo kong bisitahin nun? Ayaw mo raw kasi akong makita nun dahil raw alam mong kukulitin kita..” biglang nalungkot yung mom niya

“HINDE PO UN TOTOO!!!” sabi ko, may hand gesture pa! “Hinde naman po kasi sinabi sa akin ni Kenji yun eh..”

Kenji.. Tapos tiningnan ko ng masama si Kenji. Bigla siyang umiwas ng tingin sa akin tapos kinuha niya yung cellphone niya sa bulsa niya

“Paps bat ang tagal niyo?!” tumayo siya at umalis sa may living room

Etong hayop na to! Kung anu-ano pinag sasasabi sa nanay niya! Puro kasinungalingan naman! Bakit ba kasi hinde niya na lang sabihin na break na kami at iba na yung girlfriend niya?? Nag mumukha pa akong masama sa pamilya niya eh! Pano na lang kung nakarating yun kay Ate Kendi?? Ano na lang sasabihin nun sa akin? Pagkatapos niyang sabihing boto siya sa akin ganun lang pala magiging ugali ko sa nanay niya. Omg!

Masasaktan ko tong lalaking to ng di oras eh! Bakit nga ba kasi ulit ako nandito sa bahay niya? Hinde ba ko pwedeng mag dinner sa bahay namin? Wala ba kaming pagkain dun? Namumulubi na ba kami kaya kailangan kong makikain dito? GOD!

“Alam ko naman na hinde mo gagawin yun eh. Hinde ko kasi maintindihan etong si Kenji eh.” sabi niya habang umiiling siya, kinuha niya yung hawak kong picture frame, “nag bago siya simula nung nakilala ka niya.. Pero hinde ko alam kung ano na naman nangyayari sa kanya ngayon..”

“Masanay na lang po kayo sa kanya..”

“I know. Yung ate naman niya hinde ganyan, teka… magkaugali sila kaya lang Kenji’s too much. Kaya minsan nag aaway si Kendi at Kenji dahil ayaw nila parehong magpatalo kaya ayun, pero sa totoo lang close yung dalawang yun! As in close sila! Pero nung nagka girlfriend si Kenji yung Athena na isa!Inayawan ni Kendi.. Gusto niyang makipag break si Kenji dun sa girl na yun. Isang beses pa lang na-meet ni Kendi yung girl ayaw na niya talaga. Nainis si Kenji kasi laging gumagawa ng way si Kendi para magbreak sila. Kaya ayun umalis si Kenji para protektahan yung girl.”

Hinde ba kaya umalis si Kenji kasi sabi niya hinde sila magkasundo nung Ate niya? Hinde sila magkasundo dahil kay Abi..? Tss. Si Abi parin yung dahilan. Ibig sabihin ganun niya ka-mahal si Abi, no more space for his heart. That’s the bitter fact.

“Hehehe.. Si Kenji talaga..” yun na lang nasabi ko.

“Isang araw, bigla na lang siya nagbago. As in ibang klaseng pagbabago. Naging bad boy type siya. Tapos nagcolor ng hair, and daming pierce sa tenga, tapos nag ssmoke na rin. Hinde naman namin mapigilan yung pag smoke niya since pareho kami nung dad niyang nag ssmoke. Then one time nakikipag away na rin siya. MAS naging wild pa siya last year.. mga summer. Nalaman na lang namin kela Jigs na nag break na sila nung girl.” hinawakan niya yung kamay ko, “tama si Kendi, yung Athena na yun yung nag influence sa kanya sa lahat ng bagay, at ikaw naman yung nagpabago sa kanya.”

Tumingin ulit siya dun sa picture namin tapos pinunasan niya ito. Ang gulo.. ayoko ng isipin yung mga sinabi niya..

Nagchange na kami ng topic, nag kwentuhan parin tungkol sa pag mmeet nila ng dad ni Kenji. Nakatira na pala yung mom niya dito simula nung highschool yung mom niya. New student daw yung dad niya sa school na pinapasukan niya nun tapos naging seatmates sila. Lagi raw niyang inaasar yung dad ni Kenji madalas binubully niya. Ayaw niya kasing ipakita na gusto niya na siya. Nag aral pa siyang mag tagalog para lang makapag communicate silang dalawa.

Hanggang sa naging sila at nagpakasal sila at the age of 20. Naputol yung kwentuhan namin dahil dumating na si Kenji kasama sila Kirby, Patrick at Lucas. Hinde nila kasama sila Jigs, Sara at Grace kasi may mga lakad daw.

Nung nakita ko si Lucas biglang sumaya na naman ako, feeling ko bigla akong nabuhayan! Pero nung nakita niya ako parang.. Wala lang.. ok nandun ako, so what. Hinde niya ako halos pinapansin. Magkatabi kaming dalawa pero parang may malaking wall sa gitna namin. Tuwing sinusubukan ko siyang kausapin nag ssmile lang siya tapos sasagutin niya ng sobrang simpleng sagot yung tanong ko.

Nauna na akong umuwi sa kanila. Hinde na ako nagpahatid kay Kenji, sinabi ko kasi na may bisita siya nakakahiya naman kaya pumayag siya sa gusto ko.

Si Lucas.. Bakit siya nagkakaganun??

Naglakad ako papunta sa may park para makapag isip. Hinde ko na alam yung nangyayari sa mundo ko ngayon. Parang lahat ng bagay wala sa lugar eh.. Si Lucas.. Si Kenji.. Ako.. Parang bumabalik sa dati yung mga nangyayayri ngayon. Masaya na ko sa kung anong naging takbo ng buhay ko. Tinanggap ko yung masakit na pangyayari sa amin ni Kenji, nagustuhan ko si Lucas ng hinde ko inaasahan.. Pero bakit biglang bumaligtad? Oo, hinde ko naman idedeny na may feelings pa ko kay Kenji.. Hinde ko na nga lang alam kung sino pa mas gusto ko.. Hinde ko na alam kung ano gusto ko.

Nakita kong naglalakad si Kirby at Lucas galing sa may bahay nila Kenji. Siguro dun matutulog si Kenji kasi hinde nila siya kasama. Nakita ako ni Kirby kaya lumapit silang dalawa sa akin. Nagkwentuhan kami saglit tapos nauna ng umuwi si Kirby. Ako at si Lucas na lang. ang tahimik namin pareho. Para kaming hinde magkakilala..

Crucial moment. Parang katapusan na ng mundo yung naffeel ko ngayon. Hinde ko alam kung ano pang ginagawa ko dito. Hinde ko alam yung purpose ng pagstay ko sa tabi niya ngayon. Bakit? Bakit pa ako nandidito sa tabi niya??

“Tara na, ihahatid na kita..” nag nod ako.

Nauuna siyang maglakad tapos nasa likod niya ako. Nag yoyosi na naman siya. Akala ko tinigil na niya yun, hinde pa pala. Lucas, ano bang nangyari sayo? Bakit nagkakaganyan ka? May nagawa ba ako?

Nasa tapat na kami ng bahay ko. Nakatayo lang kami pareho. Kelangan ko ng malaman yung sagot sa katanungan ko. Alam kong mutual eh.. Naffeel ko.. Alam ko..

“Lucas..”

“Athena?” tapos nagsmile siya bigla. Nag smile siya. Ibig sabihin masaya siya. Maganda magiging kalabasan nung mangyayari ngayon.. I know.. I know.. “bakit?”

“May gusto lang akong malaman..” I have to ask him.

“Ano yun?”

“Bakit parang ang layo mo bigla sa akin..? Kanina hinde mo ako kinakausap ng maayos.. Parang nag iba ka bigla. May nagawa ba akong mali?” Pero hinde ko magawa..

Nag smile siya sa akin, “Wala. Ano ka ba! Napaparanoid ka na naman.”

Napakanormal nung pagkasagot niya sa akin. Pero bakit ganun? Napaparanoid lang ba talaga ako? Naffeel ko talagang ang layo niya sa akin eh, naffeel kong nagiging cold siya.. “Pwede pa ba akong mag tanong ulit? Gusto ko ng seryosong sagot..” eto na. nireready ko na yung puso ko

“Game.”

“Do you..” huminga ako ng malalim para siguradong masabi ko yung kasunod

Ngumiti siya bigla sa akin, “Pumasok ka na Athena.. Gabi na.” tumalikod na siya tapos nag sisimula ng mag lakad. Nagwave siya bigla, “Bye!!”

Anong bye? Hinde pa ko tapos.

“Teka. Hinde pa ko tapos.” tumigil siya pag lalakad. ibig sabihin kelangan ko ng ituloy yung tanong ko. “Do you.. Like me?”

“Ano ba yan. Tingnan mo paranoid ka na talaga! Bakit may pa do you like me do you like me ka pang nalalaman? Matulog ka na lang.” nag simula na naman siyang mag lakad

May mali nga talaga. Hinabol ko siya tapos hinawakan ko yung left arm niya kaya napa hinto siya, “Kahit ba konti hinde mo ko nagustuhan? Kahit 1% hinde mo ko nagustuhan more than a friend?”

Humarap siya sa akin tapos nag smile.

Eto na.. aamin na siya. Aamin talaga siya, naffeel ko..

Napahinga ako ng malalim tapos naka smile ng konti.

Iniintay ko yung magiging sagot niya..

“Kaibigan lang talaga turing ko sayo. Sorry.”

Slowly, I lost my smile..

Chapter FORTY THREE

Nasa labas ako ng classroom sa may veranda.. Hawak ko na naman yung list ng schedule ko for this month

March 3 - gown
March 5-8 hell week
March 8 - last day of exam ^^,
March 9 - completion of requirements
March 10 - 10am- Kriska’s house; 3pm- gown fitting 1
March 12-16 - 8am- practice for the play; 1pm- grad practice
March 17 - 9:30am- gown fitting final; 1pm- play practice
March 20 - 1pm- grad practice
March 21 - dress rehersal
March 22 - PLAY!!!
March 23 - gonna get my gown
March 24 - graduation ball! ^_^
March 26 - THE DAY. <3

Hectic ba masyado? Hinde naman. Wondering why we don’t have thesis? Because we’re spoon fed. Pinag mamasdan ko yung field, yung gym at yung canteen. Of course, nasa taas pa rin ako. Mamaya siguro pag baba ko, pagmamasdan ko naman yung building mismo ng school. Ewan ko ba ang laki ng impact sa akin ng school na to. Siguro kay Sara rin, dahil dito niya na-meet si Jigs.

“Athena dinner daw later sa Asianized.” Lumingon ako sa likuran ko at nakita ko si Kriska na naka smile. I nodded as an answer then she closed the door.

I learned a lot from this school. Hinde katulad sa unang school na pinag aralan namin ni Sara.

That school sucks, big time! I mean, it is a private school but you know, we just don’t appreciate the environment there. They only think about their freakin’ money and popularity. They craaaave for attention. They love it when they are being praised. Whatever.

Second, we got bored. We don’t learn there! Even the teachers are being bullied by those freaks.

Third, there are too many sl*uts. As what I’ve said, they only think about their popularity, their fame. And when they see you talking to one of their crushes. Haha you have to avoid them for the rest of your life or else you’re gonna be picked up. That happened to me and Sara but we didn’t obey their rules. So what if we see them everyday? So what if don’t avoid them? Mamamatay ba kami? So there. That’s when we got the attention of everyone. Our thing in Korea got revealed and the school was against it.

That’s why we transferred here in Southville High and eventually met those losers.

Hay.. ilang weeks na lang at gagraduate na kami. At sa wakas tapos na rin yung exam. Ang sarap nung feeling na wala ka ng iisipin pa kung hinde yung pag march na lang. Pero syempre may play pa kaming kelangan gawin. Dun na lang kami lahat na s-stress..

Nakuha na rin namin yung results sa universities na pinag applyan namin. Grace, Kirby, Lucas and I got in South University, Sara and Jigs naman in UP. Of course hinde lang yun ung school na pinag-applyan namin. I have no idea kung saan mag cocollege si Kenji. Hinde ko kasi tinatanong sa kanya at hinde niya rin sinasabi sakin and I don’t think na kelangan kong malaman.. I’m not even curious. Well, maybe a little.

“Flatscreen! Bakit nandito ka?” narinig ko na naman yung nakakairitang boses na yan.

Bakit ba tuwing naiisip ko siya bigla bigla na lang siyang susulpot ng wala man lang sign?! Pati, FLATSCREEN?!?! Last week lang tinapay tawag niya sa akin, tapos naging otap! Ngayon naman flatscreen!!

“Gusto mong--”

“AYOKO.” Pinangunahan ko na yung sasabihin niya sa akin. Lagi na lang kasing magtatanong yan na nag sisimula sa ‘gusto mong’ pag sasagot na ko biglang joke lang ung dulo. Nakakaasar.

“Hinde mo pa nga pinapatapos yung sasabihin ko eh.”

“Ilang beses mo na yan ginawa sakin. you might wanna change your style.” Nag smile ako sa kanya. syempre hinde cute smile.

Lumapit siya tapos tumabi sa akin. Pareho kaming tumingin sa may field, pinapanood na namin yung mga nag class dun.

“Ayaw mo ba talagang--”

“Ayaw.” Tumingin ako sa kanya, nakatingin na siya sa akin. Nagsmile ako sa kanya, “ikaw, gusto mo ba akong sunduin mamaya?”

Nag smile siya tapos kinurot yung pisngi ko, “Yan din sasabihin ko eh. Kung gusto mong sunduin kita mamaya!”

Tapos tumingin ulit kais a my field. Tahimik lang kami pareho. Siguro nag iisip rin siya.. ano kaya yung iniisip niya? Nasa magkaibang mundo na naman kaming dalawa, hinde ko na naman kasi mabasa yung mga nasa isip niya ngayon. Hinde tulad ni Lucas na pag napatingin na siya sa akin, alam ko kaagad yung sasabihin niya.

Speaking of Lucas, nakakabwiset talaga yung hayop na yun! Halos mangiyakngiyak ako nung sinabi niyang kaibigan lang turin niya sa akin tapos biglang umalis na lang na parang walang nangyari!! Tapos biglang mag i-IM siya sa akin nung gabi ring yun..

revengeoflucas: ui! joke lang ung kanina. sumakit kasi tiyan ko eh kaya hinde na ko nakabalik.. dapat babalik ako pag lakad ko palayo eh.. pero na disgrasya!! sorry!! gusto kita.. konti. Pero prengster tayo diba? BFF tayo sabi mo sakin nun! kaya sana yung isang bff ko wag mo ng pakawalan! GO FOR THE GOLD!

Athena 프린세스: Luke ano ba.. ayoko ng ganung biro. Alam mo bang mangiyak-ngiyak ako???
revengeoflucas: sorry na. hehe bakit mo ba natanong yun?
Athena 프린세스: Because.. I think.. I like you..
revengeoflucas: HUWAW! senglot ka ba?
Athena 프린세스: Senglot? WTF?? Basta.. seryoso ako dun..
Athena 프린세스: Di ba pwede?
revengeoflucas: hinde naman sa ganun.. baka naman napag hahalo mo lang ung feelings mo. baka kasi dahil sobrang close tayo ngayon, naiisip mo na gusto mo na ko, na kelangan mong magkagusto sakin para lang alam mo na.. hinde mo ma-feel na mag isa ka.
Athena 프린세스: Bakit ko mapag hahalo?
revengeoflucas: kasi nami-miss mo si kenji. siguro napag hahalo mo ung feelings mo kay kenji pati sakin.. athena, alam kong si papa kenji parin. hinde ako manhid.. bff nga tayo diba? sabi mo maerong isang certain connection sating dalawa.. iba rin yung love sa like. Masyadong broad yung LIKE, yung love naman.. napaka vague nun..
Athena 프린세스: I know the difference of like and love. And I like you Lucas.
revengeoflucas: like mo ako dahil napapadalas lang pagsama natin.. pano pag nag lie low tayo? sabi ko sayo napag hahalo mo lang ung feelings mo.
revengeoflucas: pumili ka, ako o si kenji? para mas madali. Pag ako pinili mo, tayo na.
Athena 프린세스: Ano ba.. Lucas alam mo namang ayaw ko ng ganun diba?
revengeoflucas: see. kasi alam mong si kenji pa rin. hinde mo lang masabi sakin.. ok lang noh! lab lab pa rin tayo. apir!

Pffft. Na-corner niya ako. Alam niyang hinde ako mahilig sa pilian pero ginawa niya pa rin. Bakit ba kasi hinde ko magawang pumili? Eh ang simple lang naman nung tanong niya.. Naisip ko na siya yung pipiliin ko, pero nung itatype ko na, biglang sumisikip ung dibdib ko. Parang mali yung gagawin ko. Etong si Kenji ang lakas ng spirit eh. nagparamdam nung alam na damay siya sa usapan.

7:15 daw ako susunduin ni Kenji, yun ung usapan namin. Si Sara nagulat nung nalaman niyang si Kenji ung susundo dahil akala niya raw nagiging ok kami ni Lucas. Eh wala eh.. napaisip bigla eh.

Nasa kalagitnaan pa lang ako ng pag fifinger exercise (piano) ko ng biglang narinig ko na lang ung boses ni Kenji. Napatingin ako sa may clock pero 5:00pm pa lang naman.

“Sabi mo 7:15, bakit nandito ka na?” sabi ko habang nag pipiano

“Wala lang.. bigla lang akong napunta dito.” nag nod na lang ako tapos patuloy pa rin sa pag piano.

Umupo siya samay sofa tapos pinapanood niya akong mag piano. Tinapos ko na lang yung tinutugtog ko tapos umupo na rin ako sa may sofa. Nakakahiya naman kasi sa kanya, baka sabihin niyang hinde ko siya ineentertain.

Nakatingin lang siya sa akin tapos hinde nag sasalita. Kaya naka tingin lang rin ako sa kanya. XD

Naka titig parin siya sa akin. Ano ba to? Titigan contest?! Bakit hinde siya nagsasalita? Nandito lang ba siya para makipag titigan?

“Gusto mo ng maiinom?” inumpisahan ko na yung pagsasalita.

“Punta tayo sa park.” tumayo siya tapos lumabas na ng bahay

Ano hinde niya iintayin yung sagot ko? pano pag ayaw ko? bwiset naman talaga. Hinde pa niya ko inintay! Anong problema nun?! PMS?!

Wala akong choice kung hinde ang sundan siya. nakita ko siyang nakatayo sa may tapat ng bahay tapos nagsisindi ng yosi. Lumabas na ko at isinara ko yung gate. Nag lakad kaming dalawa papunta sa park. tahimik na naman kami pareho. Nagyoyosi siya tapos ang bilis ng lakad niya kaya nasa likuran niya ako.

Hinde ko nakikita mukha niya, kaya hinde ko alam kung may iniisip ba siya o wala. Sinusundan ko lang siya. ng bigla siya napahinto.

Hinulog niya yung yosi niya tapos tinapakan niya ito.

“Akin na kamay mo.” napatingin ako sa kanya, “Akin na.”

Tumingin ako sa left hand ko tapos tinago ko sa likod ko, “Bakit? Aanuhin mo naman kamay ko?”

“Akin na kasi!” hinawakan niya yung may wrist ko tapos sabay slide sa may kamay ko, he looked away but I noticed that he smiled, I looked down and also smiled. “ang tagal ko ng gustong gawin to..”

“Huh? Ang alin?”

Tinaas niya yung kamay namin, “Eto. Ang weird naman kasi kung lalapitan kita tapos bigla kong hahawakan yung kamay mo diba? baka bigla mo pa akong sampalin nun. Tch.”

“Bakit naman?”

“Siyempre! Ako tong tangang lalaking bigla ka na lang iniwan tapos bigla kong hahawakan kamay mo dahil lang namimiss ko yun, dahil lang namimiss kita..”

Bumilis bigla yung tibok ng heart ko. Parang.. ano to??? Pag nagpatuloy to baka hinde ko na naman mapigilan sarili ko na ma-fall sa kanya..

“Ok lang ba to? Baka naman magalit si Abi..”

“Bakit siya magagalit? Matagal na kaming wala diba? siya pa nga nakipag break eh..”

Ano raw? Hinde ba sila? diba.. nung nakausap ko siya.. kaya siya nag-bye sakin kasi babalik na siya kay Abi? Diba dahil nagkabalikan na sila? mali lang b pagkarinig ko nun? Imposible eh..

Sige sabihin na nating nabingi ako nung time nay un, pero diba lagi silang magkasama? Dahil kay Abi kaya wala na kami.. dahil sa kanya..

“Diba girlfriend mo siya?”

“Sabi nga nila..” tapos napa yuko siya, “Alam ko hinde eh..”

Hinde ko siya maintindihan. Bakit niya sinasabing hinde niya girlfriend si Abi? Nagsawa na rin ba siya sa kanya? diba lumuhod pa siya sa tapat ko para lang lumayo ako sa kanya.. pero bakit niya sinasabi na hinde sila? para saan yung mga ginawa niya dati?

Hinigpitan niya yung pag hawak niya sa kamay ko. umupo na kami sa may bench. Habang pinapanood namin yung mga taong nag lalaro ng basketball nilalaro naman ni Kenji yung kamay ko.

Nakatingin lang ako sa kanya habang siya naman nakangiti tapos nakatingin sa kamay ko. Para siyang batang masaya..

Hinila ko yung kamay ko tapos biglang napatingin sa akin si Kenj

“Bakit??”

“Maraming tao. Isa pa, baka makita tayo ng girlfriend mo.”

Nagsmile siya sa akin, “Ok lang yun. kanina pa niya tayo nakikita.” Hinawakan niya ulit yung kamay ko.

Tumingin tingin ako sa paligid namin para hanapin si Abi pero wala naman siya.

“Nasan siya?? sira ka talaga! Tahimik na buhay ko! wag mo ng guluhin..”

“Ikaw lang naman girlfriend ko eh.. hinde kami ni Abi.. hinde kami, ok?? Matagal ng hinde kami. Nakipag break nga siya sa akin diba? Simula nung naging girlfriend kita, naging masaya ako. kung pupwede nga lang ilagay kita sa bulsa ko para araw araw kitang kasama eh.. para kahit na wala na tayo, kasama parin kita..”

Napatingin ako kay Kenji, gusto ko siyang yakapin.. pero hinde pupwede.. bakit ngayon lang.. bakit..?

“Kaya ko nagawa sayo yung mga masasakit na bagay na yun kasi.. hinde kita makalimutan. Si Abi yung kasama ko pero ikaw yung nakikita ko.. ikaw yung lagi kong hinahanap.. ikaw parin.. Alam naman ni Abi yun eh. Hinde ko naman siya pupwedeng iwanan kasi sabi ko nga sayo, may cancer siya.. Nung nagpunta kami ng hospital ang sabi nung doctor may kelangan tanggalin sa stomach niya, teka.. baka yung buong stomach. Ewan ko. ikaw kasi naiisip ko nun eh.”

Naka yuko lang ako. Bakit parang nasasaktan ako sa mga sinasabi niya? Bakit parang nag sisisi ako? Nagalit ako sa kanya, pero siya patuloy parin yung pag isip niya sa akin.

“Lahat ng nangyari satin noon naaalala ko pa.. lahat.. lahat lahat. sabi ko diba gusto kitang kalimutan? Pero sa totoo lang hinde ko gustong makalimutan ka.. walang araw na nag daan na nakalimutan kita at yung memories natin..”

Pilit ko siyang kinakalimutan noon, pero siya naalala niya pa lahat ng nangyari.. hinigpitan ko yung paghawak sa kamay niya, nag smile siya.

“Pero pano na siya..? Mali to Kenji eh..”

“Athena, please.. bigyan mo naman ako ng chance oh.. hayaan mo lang ako sa tabi mo..”

Kakayanin ko pa ba siya sa tabi ko? Eto ba yung sinasabi ni Lucas? Bakit parang nag kakatotoo?

“Kelangan niya ako eh..” WTF? Para san pa to?!

“Eh baki--”

“PERO KELANGAN KITA!” nanlaki yung mata ko dahil pasigaw niya tong sinabi. Nung tumingin ako sa may paligid namin napansin kong napahinto sa pag lalaro yung mga nag babasketball at yung mg nasa swing nakatingin sa aming dalawa. “Kailangan kita Athena.. IKAW ang kailangan ko..”

Hinde ko na alam.. Do I still need him? What about Lucas? Ganun ganun na lang ba? Pag nag-sorry ok na lahat? Pano yung pain na pinag daanan namin dati? Diba dapat i-heal muna namin..?

Hinde ko alam kung bakit pero..

“Fine..”

Chapter FORTY FOUR

“ASAN KA NA BA?! PAGHIHINTAYIN MO BA TALAGA AKO DITO?!?!”
“Papunta na ko!! Wala ka bang kasama dyan?? Si Lucas?? Sabi ko sa ungas na yun samahan ka muna habang wala pa ko eh!”
“AT BAKIT MO KO IBINIBILIN KAY LUCAS?! PAG WALA KA PA DITO NG FIVE MINUTES, SI LUCAS NA IDEDATE KO!” tapos binabaan ko siya.

Nakatingin lang sa akin si Lucas habang umiinom ng soda niya. Napailing na lang kami pareho. Obviously schoolmate ko si Lucas at blockmate ko rin siya. Si Kenji hinde natanggap sa South University. Wag niyo na itanong kung bakit. Halata naman siguro ung dahilan. Ok joke lang yun. Naka pasa siya. IT kinuha niyang course. Oo nakakagulat talaga.

“Aba . Ikaw na yung boss ngayon ah! Buti pumapayag siya?”

“Wala naman siyang magagawa eh.” Uminom ako ng tubig bago ko tinuloy yung sasabihin ko, “kung hinde lang talaga masyadong maganda at kung hinde lang ako masyadong natuwa dun sa ginawa niya nung birthday ko, hinde pa ko papayag maging kami ulit.”

“Bakit, hinde ka ba masaya?” tanong niya sa akin

“Masaya.. pero siyempre mahirap na.. baka may milagro na naman sa likod ko hehehe!”

“Magtiwala ka na lang..”

Habang nag iintay kami kay Kenji hinde naming mapigilan pag usapan yung mga nagyari dati.

7 months na rin ang nakalipas. Sa pitong buwan na yun, marami masyadong nangyari samin ni Kenji. Nung araw na nung play, medyo parang.. totoo yung scenes naming dalawa. Bawat bitaw niya ng line niya, hinde ko maiwasang, I don’t know, kiligin? Anyway, may part din na kelangan niya akong i-kiss, tapos… dapat fake lang yung kiss pero tinotoo niya! Pero kahit gaano ka-sweet ung story na yun, sa dulo malungkot pa rin. Nung pagtapos ng play halos lahat nung nanood namamaga yung mata. Ganun ba talaga ka touching un???

Nung graduation day naman, after nung ceremony bigla siyang lumapit sa akin tapos hinug niya ako sa tapat ng pamilya ko, HABANG NAG RERECORD UNG VIDEO CAM! Si mommy tuloy tuwang tuwa dahil akala daw niya break na daw kami buti na lang daw hinde pa. Si Kenji naman siyempre ngiting ngiti. Sabay pa tuloy nag dinner yung pamilya namin. May award na nakuha si Grace kaya ayun may party kinabukasan. Actually silang apat meron eh.. Kirby, Jigs, Grace at Kenji. Loyalty Award hahaha! Pero si Grace may tunay na award naman talaga, 6th honourable mention.

Gradball.. Siyempre, si Lucas ka-date ko. Sinabi ko rin kasi kay Kenji na si Abi na lang samahan niya dahil ang pangit naman tingnan kung ako ulit yung makakasama niya. Pumayag naman siya pero gusto daw niya sasayaw kami every song! HELLO!!! Malamang hinde ako pumayag sa gusto niya! Pero ginawa naman niyang special yung sayaw namin.. kaya medyo.. medyo.. parang.. na-fall na naman ako..

Summer vacation, of course nasa korea ako nun umuwi kasi kaming tatlo nila oppa at Sara sumabay kami kay mommy. Nag reunion kami ng mga friends namin dun. One month din kami halos nag stay dun. Yung tito ko na yung nag enroll sa amin ni Sara. Si Kenji naman bigla akong sinurpresa dahil.. pumunta siya sa Korea.

Nung 18th birthday ko naman, masyadong naging special. Siya kasi escort ko. Ayun.. madaming nangyari.. napa-oo ako.. hehe alam na.

Habang nag kukwentuhan kami ni Lucas nakarinig na lang kami ng mga bulung bulongan sa may paligid namin. Nagtatayuan yung ibang babae tapos lumabas sila sa cafeteria.

Eto akong kaming chismoso tumayo kami ni Lucas at sinundan yung mga babaeng naglalabasan. Nung sumilip kami nakita naming na may isang lalaking nakatayo. Nakatalikod siya kaya hinde ko makita yung mukha niya. Nung nag side view na siya nakita kong naka shades siya kaya parang tuloy siyang artista kung tingnan.

“Kilala mo ba yun? Ao kayang course niya?” tanong ko kay Lucas

“Hinde. Baka naman hinde dito building niya..”

Nagring bigla yung cellphone ko. Pagtingin ko si Kenji tumatawag

“Asan ka na ba?? Nandito ako sa may tapat ng building niyo eh. Ang daming tao!!”
“Nasan ka? Nandito kami ni Lucas sa may Tapat ng building. Marami ngang tao.”
“Naka color green ako na damit tapos naka shades.”

Pagtingin ko dun sa lalaking naka shades, naka color green siya na shirt tapos mukhang may kausap siya sa cellphone niya.

“Taas mo nga left hand mo..” habang nakatingin ako dun sa lalaking naka shades. Biglan itinaas niya yung left hand niya, “Lucas si Kenji pala yun eh”

“Ang alin? Nasan ka na ba??”
“Tingin ka sa right side mo.” Tapos I ended the call.

Tumingin na si Kenji sa may side na kinatatayuan naming ni Lucas.

“Nakatingin siya sa akin!! OMG!!” sabi nung isang babae

Ano ba to. Pati pa ba naman ngayong college na kami pinagkakaguluhan pa rin siya ng mga tao?! Ganun ba siya ka gwapo?? HA??

Dahan dahan niyang tinanggal yung shades niya tapos nakasmile siya habangnaka tingin sa akin. Mabagal siyang nag lakad papunta sa akin. Pag dating niya sa tapat ko nag smile siya.

“Athena.” Sabay hug niya sa akin

Oo.. ganun nga siya ka-gwapo. Bakit ba ako rin yung sasagot sa sarili kong tanong? Haay. Kenji. Nag ‘aww’ yung mga tao sa paligid namin.

“Si Athena pala yung girlfriend niya.. bagay silang dalawa! Sigurado akong magiging maganda at gwapo yung mga magiging anak nilang dalawa.”

"Oo nga!!"

Tiningnan ako bigla ni Kenji tapos hinawakan niya yung mukha ko. “Tara na?” nag nod ako tapos nag paalam na kami pareho kay Lucas. Hinila niya yung kamay ko tapos tumakbo kami papunta sa may kotse niya.

Kumain kaming dalawa sa labas tapos umuwi na kami sa bahay ko. Nag laro sila ng aking pinakamamahal na kapatid at saka siya umuwi.

“Athena.. alam na ba ni Kenji?”

“About what?” I asked oppa

“You know.. about your condition..” umupo siya bigla sa tabi ko, “the doctor said that..”

“I know. The doctor said that the medicine I’m taking is working, right? He said that I just have to take good care of myself.. that I have to be more aware that I’m fragile.. right?”

He nodded. “Right..”

Tumayo na ko tapos pumasok sa kwarto ko.

Sa pag higa ko, naisip ko na naman yung tungkol sa kalagayan ko. Mahina parin pala puso ko kahit na nakagraduate na ko ng highschool. Kahit na nagkabalikan na kami ni Kenji hinde parin magbabago yung fact na, may sakit ako.

Hinde ko pa pala nasasabi kay Kenji yung tungkol dun. Hinde ko rin alam kung dapat ko pang sabihin. Ok pa naman ako eh.. hinde niya pa kelangan mag alala. Hinde ko rin hahayaan na magalala siya ng dahil lang may sakit ako sa napaka bait kong puso. Sana lang talaga wag ma timingan na sumpungin ako.

“Kenji..”

“Yes lovebabe?” OMG ETO NA NAMAN YNG LOVEBABE!

“Lovebabe?! Aish. Anyway, ano bang meron ngayon? Bakit bigla kang pumunta dito?”

Napatingin siya bigla sa akin, “monthsary natin.. ”

Monthsary? Sinecelebrate ba yun?? Ang weird na niya talaga. Pati monthary i-cecelebrate pa.

“Teka, wala ka bang pasok ngayon? Bakit nandito ka?!”

“Tinatamad ako eh.. gusto kitang makasama ngayon sa mahalagang araw ngayon..”

“Palagi na tayong magkasama!! Ano ka ba! Pumasok ka na nga! Dapat pala hinde na ko pumayag sa ganitong set up eh. Mukhang ako pa nakakasira sa pagaaral mo!”

Binaba niya yung burger na kinakain niya, “sabihin mo lang kung ayaw mo akong makasama ngayon. Ayoko ng ganito. Hinde mo nga alam na 5 months na nga tayo tapos ganyan ka pa umasta! Baka naman pati sa birthday ko pagsungitan mo na naman ako!!”

“Ano ba! Bakit ba nagwawala ka dyan!? Ano kayo na naman ba ni Abi? Itutulak mo na naman ba ako palayo!? Sabihin mo nga!”

“Athena, ikaw ang tumutulak sa akin!! Ginawa ko lahat.. pero eto isinusukli mo sa akin oh! Sabihin mo nga sa akin, mahal mo ba talaga ako?! Mahal mo pa ba ako?”

“KENJI!!! Ano ba!!”

Tumayo siya bigla tapos nilapag niya yung burger niya sa table. “Papasok na ko. Bye.”

“Teka may sasabihin ako sayo!”

“Wag mo ng ituloy. Magusap na lang tayo pag malamig na ulo mo.”

Tapos umalis na siya. Sasabihin ko na sana sa kanya yung sakit ko.. pero hinde ko magawa. Imbis n asana nasabi ko na.. inaway ko pa siya bakit ganun? Kahit last month dapat sasabihin ko na sa kanya eh.. pero iba rin kinalabasan.. hinde naman kami nag away pero hinde ko rin nasabi..

Pumasok na ako ng classroom tapos nakita ko si Lucas nagbabasa ng libro. Umupo ako sa may tabi niya tapos nilagay ko ung kamay ko sa may mata ko. Naiiyak na naman ako. Hinde ko alam kung bakit, ako naman yung may kasalanan.. pero bakit ako yung umiiyak?

“Away?”

“Oo.. Ako may kasalanan eh..”

“Lagi naman eh. Athena nagbago na si Kenji. Bakit pinapahirapan mo parin siya? Ano pa ba pinoproblema mo?”

Ano nga naman ba pinoproblema ko? Kung tutuusin.. he’s been very patient about me.. 9 months niya akong pinag titiisan. Kahit minsan ang btch na ng dating ko, nandun parin siya.. pero ngayon lang siya nagalit.. ngayon lang siya pumitik.. ngayon ko lang ulit nafeel na seryoso nga talaga siya..

“Sasabihin ko na dapat eh.. pero hinde ko magawa..”

“Kung ayaw mo talagang sabihin eh di wag. Hinde yung bigla bigla mo na lang syang aawayin.” Nilapag niya yung librong binabasa niya sa may armchair niya, “baka naman gumagawa ka ng paraan para lang mag away kayo? Para may excuse ka na kaya hinde mo nasabi sa kanya kasi nagaway kayo..?”

Eto na naman siya, si Mr. Genius. Lagi na lang sya yung nag sesermon sa akin! Nawala na nga si Sara sa tabi ko siya naman yung pumalit. I bet pag nalaman to ni Sara dalawa na silang magnanag sa akin.

“Sasabihin ko na talaga sa kanya..”

“Talaga?” yes. I will tell him.

I nodded.

Kinuha ko yung phone ko tapos denial yung number ni Kenji

“Hello?”

“Kenji.. kelangan natin mag usap. Nasan ka?”

“Mamaya na ok lang?”

“Ngayon na.. importante..” narinig ko siyang nag sigh, “nasan ka ba? Pupuntahan kita dyan..”

“Nasa ospital ako..”

HOSPITAL?! Tama ba yung narinig ko?!?! Naaksidente siya?!?! omg. Ako may kasalanan! Bakit ba kasi inaway ko pa siya??? mag sosorry ako.. tama. Yun ung dapat kong gawin..

“Bakit ka nasa hospital?! Sorry kanina..”

“Ok lang yun. Nangyari na eh.” Bakit parang hinde ok sa kanya?

“May masakit ba sayo?? Ok ka lang ba??”

Ok para na akong worried girlfriend ngayon. Kanina lang inaway ko siya pero ngayon ako na yung nag hahabol. Dapat kanina ko pa to ginawa para hinde na siya naaksidente pa..

“Ok lang ako..walang nangyaring masama sa akin.”

“Eh bakit nasa ospital ka?? Wag ka ngang mag sinungaling.. sabihin mo na lang sa akin kung may nangyari sayo..”

“Hinde.. si Bee.. naospital.. nandito ako ngayon sa labas ng room niya..”

Si Abi.. Na naman..

Chapter FORTY FIVE

Tatlong araw ng nasa ospital si Abi, si Kenji hinahati yung oras niya sa akin at ang pag bisita niya dun. Nagpapaalam naman siya sa akin na dadalaw muna siya dun bago siya umuwi. Hinde naman ako pupwedeng maging madamot dahil yun lang naman yung hinihiling niya.

Medyo nakakaselos.. pero ewan ko.. parang ayoko na lang ipahalata. Wala naman siyang pinapakitang sign like what he did last year. Para parin siyang si Kenji.. pero parang ang weird lang para sa akin kasi may past silang dalawa.. tapos yung nangyari dati pa. Alam kong nahihirapan at napapagod siya araw araw dahil kasama ko siya maghapon tapos bago siya umuwi dadaan siya sa hospital. Kahit hinde niya sabihin sa akin, alam kong napapagod na siya..

“Lucas, napuntahan mo na ba si Abi sa hospital?”

Binaba ni Lucas yung binabasa niyang libro tapos tumingin sa akin, “Hinde pa. Bakit? Tsaka na ko bibisita pag palabas na siya. Nakakatamad eh.”

“Ah ganun ba…” sabi ko habang naka tingin sa cellphone ko.

Ayan na naman yung pa-cool niyang sagot. Lagi na nga siyang nag babasa ng libro tapos ang sama pa lagi nung reply niya. parang ang laki ng pinag bago niya simula nung grumaduate kami. Tsk tsk. Yan ang tinatawag na ‘nagbibinata’.

“Bakit? May problema na naman ba kayong dalawa? Alam mo kung gusto mo siyang hawakan sa leeg ngayon at hinde na siya mag punta pa sa iba, sabihin mo sa kanya yung sakit mo. Pero dalawa ang pupwedeng mangyari dyan eh. It’s either mag sstay siya, or iiwan ka niya.”

Napaisip na naman ako sa sinabi niya. Bakit ba lagi na lang may point yung mga sinasabi niya? Kelangan bang lagi na lang akong mapaisip tuwing seryoso kaming naguusap?

“Wala naman kaming problema.. siguro ako lang yung nag iisip. Bakit naman ganun.. hinde ba pwedeng mag stay na lang muna siya kahit sandali lang? Bakit kelangan may isa pang option? That’s so mean.”

“Alam mo Athena, karamihan sa mga lalaki ayaw ng mabibigat na responsibility. Tingnan mo, diba maraming single nanay? Kasi yung mga lalaki alam nila na once na mag stay sila sa relationship na yun, malaki na yung responsibilidad nila. Mababawasan na yung masasayang araw nila. Yung ibang nag sstay, pero eventually.. nagsasawa na.” ngumiti si Lucas, “Malalaman mo na lang kung dedicated sayo yung tao pag alam niyang walang wala ka na. Yung tipong, galit na sayo yung buong mundo pero nasasatabi mo parin siya. Hinde ko alam ha. Pwedeng mali ako, pero pwede rin akong maging tama.”

Natulala ako sa sinabi ni Lucas, hinde ko na mas lalalong alam kung ano yung gagawin ko. Hinde ko alam kung tama pa ba yung mga gagawin ko.. pero gusto ko siyang tanungin. Gusto ko malaman..

“Ikaw ba.. ngayong alam mong may sakit ako.. is it still possible for you to continue.. loving me?” napaisip ako sa sinabi ko. Parang mali yung tanong ko sa kanya, parang iba yung datingnung tanong ko, “I mean, Is it still possible for you to you know.. like me?”

Lucas looked straight to my eyes. Yung pag tingin niya sa akin makikita mo yung sincerity at puno ng unsaid feelings.. ok I’m just assuming. Feeling ako eh.

“Yeah, it’s possible. And.. It didn’t change..” he smiled, “at all.”

I smiled back at him. At least alam kong meron pang tumatanggap sa akin kahit na iwanan ako ni Kenji. I will not use Lucas, of course. Alam ko lang na may matatakbuhan na ako kahit tumalikod sa akin yung pinaka importanteng lalaki sa buhay ko. Cheesy.

After ng class namin ni Lucas dumeretso na kami sa bahay nila Kirby. Nandun na silang lahat, kami na lang pala iniintay nila. Si Kenji siyempre sinalubong ako ng MALAKING hug. Hinde naman pupuwedeng hug lang yung salubong niya, may kiss din yun. Oo, aminado akong kinikilig pa rin ako pag ginagawa niya yun. At sa tuwing ginagawa niya yung sa tapat nila, puro asar naman abot ko. Pero ngayon, parang ang hassle lang kasi sa napagusapan naming ni Lucas. Medyo nakokonsensya ako..

“Ya! If you try to hurt her I again, I swear I’m gonna kill you!” sabi ni Sara kay Kenji

“Bakit ba lagi mo yang sinasabi sakin!! Alam mo bang binabaliwala na niya ako ngayon??” binitawan ni Kenji yung kamay ko tapos yumuko, “na bawasan ata sex appeal ko sa paningin ni Athena eh.. nawala na interes niya sa akin..”

Tumingin siya sa akin tapos yumuko ulit. Huminga pa siya ng malalim! Ano ba yan!! Nag ddrama na naman siya! Hinde naman ako nag drama ng ganun dati ha!

“Well, you can’t blame her. Oh yeah, you cheated on her, REMEMBER??” Sara grinned.

“Ouch. YOWN OH! Alam mo babes, kung ako ikaw, hinde ko na lang papansinin yung pinagsasasabi ni Sara. Kanina pa siya ganyan sa condo namin! Kahit itanong mo pa kay Grace!!”

Nasa iisang condominium sila Sara, Gace at Jigs. Kela Jigs talaga yun pero siyempre, ayaw maghiwalay nung dalawang lovies. And hinde naman pupwedeng silang silang dalawa lang nandun kaya si Grace dun na rin nagsstay. Uuwi silang tatlo sa bf pag feel nila. Parang every other day silang umuuwi eh. My god. Nag condo pa sila!

Si Sara lagi akong tinatawagan. Gabi-gabi, oras-oras minuminuto, chinecheck niya ako. Hinde lang siguro siyang sanay na magkalayo kaming dalawa. Buong buhay kasi naming dalawa magkasama kami. Inseparable eh. Mass Communication tinatake niya.

“Hinde niyo masisisi si Sara. Pabayaan mo na lang Kenj.” Sabay tap niya sa balikat ni Kenji tapos kiniss niya sko sa cheek. “Hi sis.”

Grace, my sister-in-law to be. Parang si Sara rin yan! Lagi akong i-tetext at tatawagan! Mayayaman sa load eh. Kung hinde niya ako macocontact, she’ll call oppa’s phone! Kaya nga nagugulat sa akin yung kapatid ko bakit daw ako yung laging hinahanap at hinde siya. I’m special like that. I think may plan na rin silang mag pakasal. Pero pano kaya yun? Eh hinde pa nga nag seserve sa military si brother dear. Uh-oh. Mapipilitan tuloy siya. heeehee! Entrep course niya.

Of course, wala na akong masasabi pa kay babes. Nagawa niyang pagtiisan yung pagiging moody ni Sara. Kahit na madalas silang mag talo kelangan hinde matapos yung araw na hinde nila napaguusapan yung kelangan ayusin. BS Bio course niya, oo, gusto niyang maging Doctor Bala.

“Oo alam ko! Sanay na ko dyan sa babaeng yan. Isipin niyo walang buwang dumaan na hinde niya ako sinabihan nun!”

Biglang sumulpot si Kirby galing sa isang kwarto. Umupo na kami ni Kenji pagtapos ng batian nila.

“Pero paps, sa totoo lang nakakagulat at kayo paring dalawa eh. Isipin niyo last year parang.. teka..” napatingin sa akin si Kirby, “gaano nga ba kayo katagal dati ni Kenji??”

“100 days.”

“100 days, yes. 100 days lang kayong dalawa, pero ngayon nalagpasan niyo na yung 100 days na yun.” Umupo siya sa may bakanteng sofa. At biglang lumabas si Mary sa pintuang nilabasan rin ni Kirby.

HULI! Haha. Matagal-tagal na rin nagddate si Mary at Kirby. Ewan ko ha, pero knowing Kirby, mukhang seryoso talaga siya kay Mary. Princess talaga yung pag-treat niya sa kanya. Higher batch samin si Mary pero mag ka-age lang sila ni Kirby. May grade 8 kasi sa school namin dati kaya ganun. Sa school ni Mary wala. Ewan ko ba dun sa apat na yan, bakit late nagaral!

Anyway, back to Kirby. Schoolmates silang dalawa ni Mary. Marketing yung course niya, Tourism naman si Mary.

“Lul. Yung 100 days na yun, magiging 1000, tapos magiging 10000, tapos magiging 100000 days. Hanggang sa hinde na namin mabilang pa yung dumadaang araw sa buhay naming dalawa.” Napangiti siya bigla kay Kirby nung umupo sa tabi niya si Mary, “Paps, baka naman hinde ka pa tumatapak sa 2nd year college maging literal PAPS ka na niyan.”

Nagtawanan kaming lahat sa hinirit ni Kenji.

“Aba! Pag nangyari yun edi napatunayan ko ng wala akong diperensya! Pati pabor na rin si Mary dun kasi maganda lahi namin, pag lalaki yun edi magiging katulad niya yung ng daddy niyang matangkad at magaling mag basketball siyempre GWAPO pa, pag babae naman edi mas swerte kasi magiging model siya sa tangkad at maganda siya dahil mana siya sa daddy niya!” napatingin siya kay Mary tapos nagsmile, “sige na nga, pareho na tayong maganda ang lahi.”

Hinampas ni Mary si Kirby sa may braso tapos biglang nag tago sa unan. Para talaga silang bata. Lalo naman tong si Kirby! Nahawa ata kay Jigs at Carlo. Pero ang cute nila tingnan pag awkward na yung situation, parang hinde mo malaman kung nahihiya ba talaga sila o kinikilig eh.

“O nga pala si Carlo nasan? Tagal ko ng hinde nakikita yung batang yun ha..”

“Nasa bahay nag aaral. Sabi kasi ni kuya Nate pag daw mataas yung grades niya bibilhan siya ng bagong cellphone. Kaya ayun, nag sipag siya.”

Dumating yung mom ni Kirby na may dalang pagkain para sa amin. Habang umiinom sila hinde ko mapigilan yung sarili kong higpitan yung paghawak sa kamay ni Kenji. Feeling ko kasi ang sama-sama ko dahil may tinatago akong secret sa kanya.

Bawat hug niya sa akin lagi niyang binubulong yung ‘i love you’ sa akin. Bawat bulong niyang yun.. parang lalo akong nahihirapan sabihin. Ayoko siyang masaktan.. pero bakit ganun, parang mas ayokong masaktan yung sarili ko..?

“Athena.. pupunta na ko sa hospital.. ok lang naman diba?” nag nod ako tapos nag smile sa kanya. Tumayo siya tapos nag paalam na siya sa kanila.

Ok nga lang ba talaga sa akin?

Tumayo si Lucas tapos tumabi sa akin. Nilapit niya yung mukha niya sa may tenga ko, “Sabihin mo na sa kanya.. kung iniisip mong iiwanan ka niya.. ewan ko na lang sayo. hinde mo pa ba nahahalatang mahal na mahal ka niya? habang maaga pa, sabihin mo na.. kasi pag tumagal pa yan.. baka mas lalong masakit..”

Napatayo ako sa kinauupuan ko tapos tumakbo palabas ng living room. Nung nakala as na ako bigla ko na lang nakitang umandar yung kotse ni Kenji. Hinde ko siya pwedeng habulin dahil makakasama sa akin.

Bumalik ako sa loob tapos nagsmile sa kanila, “Hinde ko naabutan eh..”

“Nag-away ba kayo?”

Umiling ako, “Hinde, may kelangan lang akong sabihin sa kanya.. sobrang importante lang..”

“Tara sundan na natin siya.” tumayo si Lucas tapos hinila na ako papalabas.

Dinala niya ako sa hospital kung saan naka-confine si Abigail. Hinde ba parang ang kapal ng mukha ko dahil haharap pa ko sa kanya? Hinde ko naman pupwede pang patagalin pa to..

Eto na. nasa tapat na ko ng kwarto niya pero bakit parang nawawala na yung lakas ng loob ko? Parang takot na naman yung nararamdaman ko.

Binuksan ni Lucas yung pintuan ng dahan dahan. Tiningnan niya kung sino yung tao dun sa loob ng kwarto. Tinulak ko siya sa may gilid para makita ko yung pangyayari.

Nakita ko si Kenji nakaupo sa may gilid ng kama ni Abi. Hawak nya yung kamay nito. Alam ko naman na dapat hinde ako magselos pero bakit parang nasasaktan ako? Dapat maniwala ako sa kanya.. wala lang to.

Pero naiisip ko pa lang na ilang araw na niya to ginagawa nagagalit na ko. Alam kong mali pero hinde ko mapigilan. Kitang kita sa mata ni Kenji na nag-aaalala siya

“Nandito pa kaya mga kaklase ni Athena? Dapat kasi ako na lang yung bumili ng gamot eh..”

Hinila ako ni Lucas palayo sa may kwarto, “Dad at kuya ni Abi. Pinsan niya.”

Athena pala tawag sa kanya sa kanila. Kaya pala nung naka IM ko siya, Athena tinawag niya sa akin.. wow.. coincidence nga naman.

“Nakabukas yung pinutan, may tao pa kaya?” napatingin kami ni Lucas sa kanila. Binuksan nung pinsan ni Abi yung pintuan tapos nagmadaling pumasok, “NANDITO KA NA NAMAN?! Ilang beses ko bang sasabihin sayo na wag ka ng magpapakita pa sa amin?!?!”

Nagmadali kaming tumakbo ni Lucas sa may dulo ng hallway tapos nagtago sa may gilig. Nakita namin na hawak hawak ng pinsan ni Abi si Kenji sa may tapat ng kwarto. Tahimik lang si Kenji. Hinde siya umiimik sa mga sinasabi ng pinsan niya at kahit na pinagtututulak siya ng pinsan ni Abi.

“Hinde ka ba talaga marunong umintindi?! Ha?!? Ayaw niyang magpagamot ng dahil sayo!!! Dahil sa ginawa mong kawalang hiyaan sa kanya!!” tapos sinampal niya si Kenji

Nagsilipan yung mga ibang pasyente sa eksenang ginagawa nung lalaki. Kahit yung mga nurse nanonood narin.

Lumuhod bigla si Kenji, “Sorry…”

“Ilang beses mo na yang sinabi!! May magagawa pa ba yang sorry mo?! Wala ka na ba talagang iba pang sasabihin?”

“Nagkamali ako.. Sorry.. pero.. hinde na talaga ako pwede pang bumalik sa kanya..”

“Ang kapal talaga ng mukha mo!” tapos sinuntok niya si Kenji, “kulang pa yan eh!! Alam mo sana ikaw na lang yung may sakit para hinde si Athena yung nahihirapan!”

Napatakip ako ng bibig tapos naiyak. Kenji.. kung nahihirapan ka na sabihin mo lang sa akin.. ako ba dahilan kung bakit ikaw yung nasasaktan ngayon?

“Alam ko iniisip mo.. wag ka ng lumapit.. mas lalong magkakagulo..”

Nagnod lang ako. Nakatakip parin ako sa bibig ko at umiiyak. Wala akong magawa. Gusto ko siyang sabayan sa pagluhod niya pero baka lalong magkagulo. Hinde ko alam pupwede kong gawin. Nasasaktan ako dahil sa nakikita ko, pero mas nasasaktan siya sa nangyayayari.

Pumasok sa loob ng kwarto yung pinsan ni Abi tapos lumabas yung dad niya. nilapitan niya si Kenji tapos napailing

“Kenji umuwi ka nalang. Sinabi naman namin sayo ng mama ni Athena na wag ka na munang bumisita diba? Mainit pa ulo sayo ni Anthony. Alam mo naman na kapatid ang turin ni Anthony kay Abi kaya siya nag kakaganyan diba? Kaya mas makakabuti kung wag ka na muna bumisita..” sabi naman nung dad ni Abi.

“Sorry po talaga..” sabi ni Kenji habang naka luhod at nakayuko.

“Sige.. umuwi ka na..” tapos pumasok na siya sa loob ng kwarto.

Hinde parin tumatayo si Kenji sa pagkaluhod niya. Umiiyak siya.. Si Kenji.. umiiyak. Hinawakan ni Lucas yung balikat ko tapos inalalayan niya ako sa paglalakad. Sabi niya sa akin na mas mabuti pa raw na hinde kami makita ni Kenji para daw hinde siya mapahiya sa amin. Hinatid niya ako hanggang bahay.

Hinde parin ako makapaniwala na ganun yung nangyayari kay Kenji sa ospital. Puro masasakit na salita ang inaabot niya. Ngayon nasaktan pa siya nung pinsan. Ginagawa naman niya lahat ng makakaya niya para lang mapatawad siya pero para sa kanila hinde iyon sapat..

Lumuhod siya. pangalawang beses ko siyang lumuhod para lang mag sorry at magmakaawa.. pero iba na yung ngayon.. pag sinabi ko pa sa kanya yung sitwasyon ko baka hinde na niya makayanan pa..

Ano na ang gagawin ko? Hinde ko na talaga alam yung dapat kong gawin. Parang habang tumatagal pasakit ng pasakit, pahirap ng pahirap.. tumitindi lalo yung laban.. kelangan maging malakas ako para sa aming dalawa. Hinde kaya ni Kenji yung nangyayari kaya kelangan kayanin ko to para sa amin.

Pero bakit hinde ako confident? Gusto ko na lang sumuko.. gusto ko ng bumitaw..

“Athena? Ano ba.. dalawang araw na tayong hinde nag kikita.. hinde mo pa ako kinakausap.. ano ba.. may problema ba?”
“Wala.. gusto ko lang magconcentrate muna sa school.”
“Kaya ba wala ka ng time sa akin? Pupuntahan kita dyan ngayon.”

He ended the call.

“Athena, tell me honestly, do you still love Kenji?” I nodded. “Then why the heck are you avoiding him?? This is so not you.”

“Ah mol la mol la.” [I don’t know I don’t know.]

“Tell Kenji to see me before he goes ok? Nakela Jigs lang ako.” Lumabas na si Sara at pumunta na kela Jigs. Wala kasing pasok kaya nandito. Pffft.

Maya maya narinig ko na si Kenji. Lumabas ako at sinalubong siya sa may gate. Niyaya ko na lang siya mag lakad lakad dahil hinde kami pupwedeng magstay sa bahay at nandun si Carlo, Kuya Nate at Mom.

Hinde ako nagsasalita dahil natatakot ako sa mga pwede kong masabi. Siya rin hinde nagsasalita. Alam kong may gusto siyang itanong pero ayaw niya lang magsalita.

Siya na yung unang nagsalita, “galit ka ba sa akin?” huminto siya sa pag lalakad tapos humarap sa akin.

Nakita ko yung pasa niya sa labi. Tinakpan niya to ng kamay niya tapos nag smile siya. “Wala lang to. Na sobrahan yung pag lalaro namin nung blockmate ko kaya ayun napalakas.”

Hinawakan ko yung kamay niya tapos tinanggal yung pagtakip niya sa sugat. Binitawan ko yung kamay niya tapos hinawakan ko yung mukha niya. Nakita kong may pasa pa siya sa may kabilang pisngi kaya hinawakan ko rin yung part na yun.

Nasuntok na naman siya.. ano bang mali sa ginawa ni Kenji? Hinde ko maintindihan kung bakit ganun na lang yung galit nila..

“Masakit pa ba?”

“Hinde masyado.. Ano ka ba, ok lang ako.” Hinawakan ko yung mukha niya then I kissed his wounds. I hugged him. “Athena.. bakit? Sabi ko naman na ok lang ako eh..”

“Nahihirapan ka na siguro.. sorry..”

“Kaya ko pa..”

Pumunta kami sa bahay niya tapos nag laro kami ng Xbox. Gusto niya rin na dun ako matulog dahil daw hinde raw kasi ako nagpakita ng dalawang araw! Halos daw mamatay siya dahil na-mimiss niya ako.

Kenji.. pano na lang pag matagal akong nawala.. kelangan kayanin mo..

Habang kumakain kami ng dinner narinig namin na may nag doorbell. Tumayo si Kenji tapos lumabas para tingnan kung sini yung nagdoorbell. Tumayo ako para sumilip sa may pintuan. Nakita ko si Kenji nakatayo sa may gate tapos may middle aged na babae sa tapat niya

“Kenji.. nag mamakaawa ako sayo..” lumuhod bigla yung babae sa tapat ni Kenji, “wag mo ng iwanan yung anak ko.. ayaw niya talaga magpaopera… ikaw lang makakapilit sa kanya.. please… Kenji. Nag mamakaawa ako sayo.. Iligtas mo si Athena..”

Hinde na naman ako makagalaw sa kinakatayuan ko.. mom na ni Abi yung lumuluhod.. ayoko ng mahirapan pa si Kenji.. ayoko na siya masaktan pa ng dahil lang sa akin..
Chapter FORTY SIX

Bumalik ako sa may dining room at tinuloy ko yung pagkain ko. Medyo natagalan sa pagbalik si Kenji. Naiintindihan ko naman kung bakit eh. .pero ang hinde ko maintindihan ay kung ano na ang dapat kong gawin… Ayoko siyang i-give up.. pero alam kong nahihirapan na siya.. Kaya siguro.. kelangan ko siyang i-give up.. I have to.. I must give up.

After 10 minutes bumalik na si Kenji. Nakayuko siya as he entered. Nung nakita niya ako nag smile siya.. but it was a weak smile.

“Ok lang ba kung mauna na ako sa kwarto? Iwan mo na lang yung mga plato dyan.. Sunod ka na lang sa kwarto ko pag tapos ka na kumain, ok?”

“Sige. Huhugasan ko na lang yung mga pinag kainan natin tapos susunod na ko sa loob.” Tapos nag smile ako sa kanya

Tumango siya tapos dumiretso na sa kwarto niya.

Dinala ko yung mga pinag kainan namin sa may kitchen para hugasan na to. Pagtapos ko mag hugas pumunta muna ako saglit sa may living room para mag-isip.

“We can still be friends right? I can still love him and he can, too.” Sigh. “the only thing is… we’re not committed. There’s no commitment.”

Think Athena, think.

Can I live without the happiness? Can I live with that sadness?

I’m willing to sacrifice my happiness, my love, myself.. for the sake of Kenji.. the man that I love most. Kahit alam kong magagalit siya sa gagawin ko, I’d still do it. Kung kami, kami.

Kumuha ako ng paper and pen. May sinulat ako sa paper then tumayo na ako tapos umalis na ng bahay ni Kenji.

Nung nasa may park na ako, kinuha ko yung cellphone ko sa pocket ko tapos dinial yung number ni Kenji.

Napag desisyonan ko na. Love is sacrifice, right?

“Manura~ odinya?” naiiyak na ko.. mianhae nampyun… [wifey.. where are you?; I’m sorry hubby..]
“Bakit gising ka pa?”
“Iniintay kita pumasok..” tinakpan ko yung bibig ko. Naiyak na ko bigla. Ang tagal ko bago magsalita. Pinipigilan ko yung pag iyak ko. Ayokong marinig niya to.
“Sira ka talaga.. matulog ka na.”
“Nasan ka ba?”
“Nasa kabilang kwarto. Natatakot ako baka kasi rapin mo ko eh.” Nakarinig ako ng pagbukas ng pinto
“Wala ka naman sa kabilang kwarto eh. Nasan ka ba talaga?”
“Nasa likod mo.”
“Ako ba pinag lololoko mo?! Ano ba.. asan ka nga?”
“Joke lang. Nasa may likod.” Nakarinig na naman ako ng pag bukas ng pintuan
“Athena nasan ka nga? Seryoso.. magpakita ka na sakin.. kelangan kita ngayon..”
“Pumasok ka na lang sa kwarto. Susunod na lang ako..”
“Umiiyak ka ba?”
“Sinisipon lang. Malamig kasi sa labas eh. Umaambon..” napatakip ulit ako ng bibig ko. Nasabi kong nasalabas ako ng bahay.
“Nasa labas ka ba? Teka puntahan kita dyan.”
“Apasuh.. jookulguht gatneyo.” [it hurts so bad, it’s like im dying..]
“Ano ba pinagsasabi mo? Hinde kita maintindihan..”
“Sorry..”
“Ano to…. I love someone else and I wanna be with him. Sorry.” Mahina niyang sinabi, “Ikaw ba nagsulat nito?? Hinde diba?”
“Ako..”
“Hinde. Imposible. Asan ka ba? Dyan ka lang. Haanapin kita ok? Intayin mo ko!”

Binabaan na niya ako.

“Wag mo na akong hanapin.. mas makakabuti sayo yun..”

Pagkadating ko sa tapat ng bahay namin nakita ko si Lucas naka upo sa may gutter at may hawak na payong. Nung nakita niya ako napatayo siya. Hinde ko na napigilan yung sarili ko. Umiyak ako at niyakap ko si Lucas.

“Hinde kasi ako mapakali kaya pumunta ako dito.. tahan na..”

“Mianhae.. mianhaeyo.. mianhae Kenjiya..” niyakap ko ng mahigpit si Lucas, “Kenjiya.. saranghae..” [I’m sorry Kenji; I love you Kenji]

“Alam ko.. alam ko.. tama na..” naramdaman kong dahan dahang tinatanggal ni Lucas yung pagkayakap niya sa akin, “Athena.. si Kenji..”

Unti unti akong bumitaw at tumingin sa likuran ko. Nakita ko si Kenji naka tayo nakatingin siya sa amin ni Lucas, hinihingal. Hawak niya yung papel na may sulat ko pati yung cellphone niya. wala siyang suot na slippers.

Tinuro niya si Lucas, “Siya ba?” hinde ako sumagot, “ATHENA SIYA BA?!?!”

Hinde ako makapagsalita dahil patuloy parin yung pagiyak ko. Hinde ko rin alam yung sasabihin ko sa kanya. Hinde.. hinde si Lucas.. Negen nappuniya.. [you’re the only one to me.]

Hinawakan ni Lucas yung right hand ko, “Oo ako nga.”

Napatingin ako kay Lucas. Seryoso yung mukha niya.

“Hinde ikaw yung kinakausap ko kaya wag kang sumagot. Athena, siya ba?! Siya ba yung tinutukoy mo dito sa sulat??” nakatingin lang ako sa kanya habang umiiyak. Crinumple niya yung paper tapos binato niya, “T*NG*NA WAG KANG UMIYAK SUMAGOT KA!!! SIYA BA?!?”

“Athena, lakasan mo yung loob mo. Wag kang matakot.. nandito ako sa tabi mo..” sinabi sa akin ng mahina ni Lucas.

“T*NGNA SINABI NG WAG KANG UMIYAK EH! SUMAGOT KA! SIYA BA?!” lumapit siya sa akin tapos hinawakan niya ako sa magkabila kong braso, “Ano!?!? Siya ba?!”

Dahan dahan akong tumango. Hanggang sa tuloy tuloy kong ginawa yung pagtango. “Mianhae.. mianhae.. mianada..”

Unti unti niya akong binitawan tapos napangiti siya. ibang klaseng ngiti.. “ha.. ha.. hinde ako makapaniwala.. haha.. t*ngna siya na naman. Bakit ba laging ikaw na lang Lucas? Ha??” tapos bigla niyang sinuntok si Lucas

Hinawakan ko siya sa may braso para pigilan siya. “Wala siyang kasalanan!!! Kenji, AKO! Ako unang nagkagusto sa kanya! Hinde niya ako pinilit..”

Tinanggal niya yung kamay ko sa braso niya, “Ganito pala yung feeling.. haha… eto pala yung na-feel mo nung ginawa ko sayo dati.. hahaha.. nasaktan ka.. nasaktan ako.. pero bakit parang mas masakit yung sakin.. haha..”

“Mianada…” lumuhod ako sa tapat niya habang nag sosorry. Hinde ko mapigilan yung luha ko. Nanghihina na ako sa mga ginagawa ko.. [I’m sorry..]

“Sabi mo eh.” Tumalikod na siya sa aming dalawa, “Wag kayong magalala. Hinde ko to isasapuso.”

Palayo na siya ng palayo sa amin at palakas na rin ng palakas yung ulan. Tinulungan akong tumayo ni Lucas, humarap ako sa kanya at nag sorry. Pati tuloy siya nadamay. Hinde ko na talaga alam pa ang gagawin ko. Bakit lahat ng tao sa paligid ko nasasaktan? Bakit lahat sila nahihirapan?? Ayoko na.. Hinde ko na rin kaya..

“Wag ka ng umiyak.. makakasama sayo yan.. Hinde ko alam yung nangyari pero naiintindihan kita.. Magiging ok rin ang lahat.. just be strong..”

Pumunta kami ni Lucas sa may condo nila Grace sa manila. Alam ko kasing dun na sila dumiretso pagkagaling sa bahay nila. Sinabi namin ni Lucas na kami na, kahit hinde. Alam kasi naming makakarating sa kanila yung nangyari kanina kaya kami na mismo yung nag sabi sa kanila..

Mami nomoo apa.. jungmal nomu apa.. [my heart hurts.. really hurts so much..]

Bakit ganun, tuwing magchchristmas akong nasasaktan? Ilang days na lang at Christmas na. Simula nung nagalit siya, hinde na kami nagkita. Hinde na niya kami kinakausap ni Lucas.. hinde na siya nag papakita kela Jigs at Kirby. Dahil sa akin, mukhang masisira yung pagkakaibigan nilang lahat. Dahil sa akin.. nasasaktan sila.. dahil sa akin, kaya kami nag kakaginito.

“Pikachu.. masama ba ko?”

“Oo. Bakit?” walang dalawang isip na sinabi ni Carlo

“I thought so.”

“Bakit parang hinde pumupunta si Kenji dito? Diba gusto nun araw araw kayong magkikita? Hinde ka ba nasusuka sa pagmumukha nun? Ako kasi umay na umay na eh.”

Napating ako sa kanya, “Hinde na yun pupunta pa dito.. nasaktan ko siya ng sobra sobra kaya hinde na siya mag papakita pa sa akin..”

“Ang labo niyong dalawa. Ibang klase kayo. Parang habit niyo ang saktan ang isa’t isa eh. Pero kung ano man yung pinag awayan niyo.. sana maging ok na kayong dalawa. Hinde makakabuti sayo yan.”

“Mas ok na siguro tong ganito.. ah molla molla!!” [I don’t know I don’t know!!]

“Uhm.. Ate.. have you decided?”

“Decided about what?”

“Reconsidering the oper—”

“No.” tumayo ako tapos nag punta na ng kwarto.

Yun na naman.. kelangan laging masingit sa usapan yung bagay na yun. Ayoko. Wala silang magagawa kung ayoko talaga.

“What the heck is wrong with you?! You cannot play soccer!!”
“Ya! I’ve been playing it since yesterday! Look, nothing happened! I’m still alive, right? Stop nagging. The game will start in a minute. I’m hanging, bye.”

Wala namang masama diba kung gusto ko talaga mag laro? Dito ko na nga lang nirerelease yung stress ko eh. Exercise na rin to for me.

“Athena tara na!” sabi nung blockmate ko.

After nung game namin, hinde ako makapaniwala na nakakapag laro ako ng soccer. Of course hinde ako nag sasabi sa bahay at alam kong hinde nila ako papayagan. Si Sara pa lang ibang klase na magalit ano pa kaya yung mga kasama ko sa bahay ngayon?

Hinde ko maexplain yung feeling ko pero, ang saya ko pag nag lalaro ako. Hinde ko naiisip na weak ako at may problema ako. Yun nga lang bumibilis talaga yung heart beat ko. Normal lang naman yun diba pag napapagod? Parang medyo masikip dibdib ko eh.. medyo pa lang naman eh..

Paglabas ko ng banyo narinig kong tinatawag ako nung blockmates ko. Sabay sabay kaming lumabas ng gym.

“Athena, napansin ko lang ha.. bakit hinde na pumupunta dito yung boyfriend mo? Pati.. si Lucas.. parang sobrang close ata kayong dalawa..”

Napangiti ako sa kanila, “Break na kami ni Kenji eh.”

Bigla silang napatingin sa akin, “BREAK NA KAYO?! BAKIT?!”

“Ganun talaga.” Simpleng sagot ko.

Napahinto si Jenny sa pag lalakad, “Athena.. yung.. Kenji na sinasabi mo.. diba yun yung medyo maputi tapos gwapo? Yung mukhang koreano..? Basta yung nagpupunta dito palagi..”

Napahinto rin kami dahil kay Jenny.

“Ha? Koreano talaga yun. Bakit mo natanong?”

“Kasi.. ayun siya oh..” naramdaman ko yung pag bilis ng tibok ng puso ko nung sinabi ni Jenny na nandito si Kenji.

Dahan dahan akong lumingon sa lugar na tinuturo ni Jenny. Nakita ko si Kenji na palapit ng palapit sa amin. Bakit ganun parang pinagpapawisan ako ng malamig.. pati parang medyo nasusuka ako.. kinakabahan ata ako..

“Bakit hinde mo sabihin sa kanila yung dahilan kung bakit tayo nag break? Nahihiya ka ba sa ginawa mo?” natawa siya bigla, “mahirap bang sabihin na pinag palit mo k okay Lucas? Na nagbago yung isip mo at si Lucas yung pinili mo? O baka nahihiya kang sabihin na nang two-time ka?”

Napatingin ako sa mga kaibigan ko tapos nagsmile na lang. tinap nila ako sa balikat ko para i-comfort.

“Kelangan niyo atang mag usap. Mauna na kami Athena. Intayin ka na lang namin sa may cafeteria ok?” nag nod ako sa kanila. Habang nag lalakad sila nag umpisa na naman si Kenji na mag salita

“Oh bakit hinde mo pa sinabi sa kanila yung dahilan? May hiya ka pa pala. Grabe. Hinde mo ba kayang ipakita sa kanila yung tunay na Athena?”

Hinde ko na mapigilan yung sarili ko. Nasasaktan na ako masyado sa mga pinag sasabi niya. Kasalanan ko to, alam ko, pero hinde niya ako kelangan ipahiya sa mga kaibigan ko. Sobra sobra na yung ginawa kong sacrifice pero ganito parin nangyayari. Wala ng tamang nangyayari sa buhay ko.

“Tama na Kenji. Nakakahiya sa mga taong nakakarinig..” nag simula na akong mag lakad. Nararamdaman kong sumasakit na yung dibdib ko dahil sa sobrang pagpigil ng galit.

“May hiya ka pa pala? Bakit sakin hinde ka nahiya?! Dapat lang naman talagang mahiya ka eh. Sa lahat ng lalaking pipiliin mo yung kaibigan ko pa. yung tinuturin ko pang kapatid! Alam mo naman na may issue na kami dati diba?! Bakit kelangan mo pang ulitin yun?! Ano may nangyari na ba sa inyo? Magaling ba siya kaya mo siya na gustuhan?! Mas minahal mo ba talaga siya kesa sa akin!?!”

Hinde ko na kaya to! Hinde niya ako titigilan hanggang hinde ako sumasagot. Pinipigilan kong sabihin sa kanya na para rin sa kanya yung ginawa ko. Hinde siya maniniwala, at ayoko rin talaga ipaalam. Para san pa yung sacrifice ko kung ako mismo yung bibigay diba?

“OO NA OO NA! Simula pa lang si Lucas na gusto ko! Una ko pa lang siyang nakita alam kong siya makakatuluyan ko! MAHAL NA MAHAL KO SIYA!! COMPARED TO YOU, MAS MAHAL KO SIYA! WALA KANG SINABI PA SA KANYA! May nangyari sa amin?! OO MERON! MAGALING SIYA! HINANAP HANAP KO YUN! KAHIT IKAW KASAMA KO SIYA YUNG NAIISIP KO! GUSTO KO SIYANG YAKAPIN TUWING NAKIKITA KO SIYA! GUSTO KONG SABIHIN SAYO NOON PA PERO HINDE KO KAYA! AYOKO MASAKTAN SI LUCAS DAHIL GANUN KO SIYA KA-MAHAL! MAHAL NA MA—”

Naputol yung sinasabi ko dahil bigla niya akong sinampal. Bigla ng tumulo yung luha ko. Tuloy tuloy na siya sa pag tulo. Ang sakit sakit na.. hinde ko na talaga kaya.

“Nag punta ako dito hinde para pahiyain ka.” Nakita kong umiiyak na rin siya, “sinabi sa akin ni Kirby na may sakit ka daw at baka ngayon nahihirapan ka na. pero nung makita kita naisip kong baka hinde pa alam ni Kirby yung nnagyari, dahil ang lakas lakas mong naglalaro ng soccer. Ayoko talagang pumunta dito. Pero bigla akong pumunta. Sabi niya kasi pwede ka raw mamatay.”

“Naniwala ka naman? Tss.”

“Oo. T*nga ko eh. Utu-uto ako pag dating sayo. Pero hinde parin kita mapapatawad. Ngayong nalaman ko na talaga yung totoo.” Tumawa siya bigla, “mamamatay ka? MABUTI PA NGA! Dapat lang na mamatay ka! Wala ka ng karapatan pang mabuhay, alam mo yun? Kung mamamatay ka nga siguro parusa yun sayo! Sa mga pinag gagagawa mo! Pinag laban kita.. ginawa ko lahat ng kaya ko para lang maprotektahan ka pero anong ginawa mo? T*ngna. T*nga nga talaga ko.” Tumalikod na siya sa akin. At nag simula ng maglakad.

“Oo.. mabuti pa talaga sigurong mamatay ako.. mas makakabuti pa yun sayo..mas magiging masaya ka siguro.”

Napahinto siya sa paglalakad. Hinde siya lumingon sa akin, kahit isang tingin hinde niya ginawa. Nakatayo lang siya.

“Talaga. Sinabi mo pa. Matutuwa talaga ako. Kahit lumuhod ka pa sa tapat ko para lang samahan kitang mamatay, wag mo ng gawin. Hinding hinde kita mapapatawad, Athena.” Pagtapos ay naglakad na siya papalayo.

Nag lakad na rin ako papunta sa may cafeteria. Pero hinde pa ako nakakalayo biglang nabitawan ko yung bag na bitbit ko. Hinde ako makahinga. Yung mundo ko parang biglang nagiging mabilis yung pag ikot.

“ATHENA!! Si Lucas to! Sinabi sakin nila Jenny na nandito ka kasama si Kenji.. galit daw si Kenji. Ok ka lang ba?? ” dahan dahan akong umiling.

“Di… ako.. maka.. hinga.. ng… maayos… tulong.. tulong..”

“ATHENA!!!!!”

Hinde ko na namalayan kung anong nnagyari sa akin. Bigla na lang akong napapikit. Hinde ko na nakita si Lucas. Wala na akong marinig sa paligid ko.

Kenji’s POV

Alam kong madami akong nagawang pagkakamali sa buhay ko.. pero bakit ngayon lang ako pinaparusahan ng ganito ka lupit? Parang kung kelan nagbabago nako.. kung kelan nagkaroon ng daan yung buhay ko.. kung kelan alam ko na talaga yung gusto ko, tsaka pa ko kelanan maparusahan.. tsaka
pa nawala sa akin ang lahat..

Bakit ba kelangan pang maging kumplikado ng buhay ko? inaayos ko nga nga yung masamang nagawa ko diba? Pero bakit parang hinde pa sapat? Tinatanggap ko na lahat ng sakit para lang maproktektahan ko yung taong mahal ko.. pero bakit ganun? Ako pa rin ung natraydor sa bandang huli? Mali ba? Kung oo.. ano sa mga ginawa ko yung mali? Saan ako nag kamali? Hinde ko na alam..

Ang hinde ko rin maintindihan.. bakit si Lucas? Hinde naman sa sinasabi kong hinde kagusto-gusto si Lucas, pero kasi alam niyang may past na sa amin ni Lucas eh. Pati, kung matagal na pala niyang gusto si Lucas.. bakit pumayag pa siya na maging kami? Bakit pumayag pa siya kung hinde naman pala ako yung pipiliin niya? Ang labo diba?

Pati pamilya ni Bee galit sa akin.. ako sinisisi nila dahil ayaw magpaopera ni Bee.. ano namang kinalaman ko dun? Sinabi ko naman ng maayos sa kanya na si Athena talaga yung gusto ko. na siya lang talaga. Pero bakit kelangan niya pang pahirapan yung sarili niya? amp. Nakakaasar talaga. Pero mas nakakaasar parin yung nangyari samin ni Athena. Halos araw araw akong nagmamakaawa sa tapat ng pamilya ni Bee para lang hinde na siya madamay tapos nabaliwala lang. amp.

“Bakit nandito ka na naman?” napalingon ako sa may likuran ko at nakita si Bee na nakatayo. Umupo siya sa sofa na malayo sa tabi ko.

“Sabi kasi ni Tita nakalabas ka na raw ng ospital. Ok ka na ba?”

“Ok naman ako ah. Sila lang naman nag papakumplikado eh.”

“Bakit ba ayaw mong magpagamot? Diba napagusapan na natin to dati? Na mag papagamot ka?? Ano na naman bang problema?”

“Wala. Bakit? Anong akala mo? Dahil sayo kaya ako nagkakaganito? Kenji.. kilala mo ako.. papaya ba akong bumalik ka kay Athena kung alam kong may something pa satin?” napailing siya, “Pinilit ka ba nila mommy? Sinaktan ka na naman ba ni kuya?”

“Hinde.. walang pumilit.. walang nanakit. Obligasyon ata talaga kita eh..”

“Huh? Eh si Athena? Ok lang ba sa kanya?” Si Athena na naman.

“Oo. Tss. Bakit naman siya hinde papabor dun.. eh pinili na niya si Lucas.”

Napatingin bigla sa akin si Bee. Parang nagulat siya sa sinabi ko. Kahit naman sino magugulat eh. Sa lahat ba naman ng piliin niyan ni Athena si Lucas pa! tss. Walang kwenta.

“Si Lucas? Sigurado ka ba?” tumango ako, “Baka naman may dahilan siya kung bakit niya yun ginawa?”

“Oo si Lucas. Dahilan? Anong dahilan? Wala akong maisip na ginawang mali sa kanya simula nung naging kami ulit.. Ginawa ko ang lahat para lang maging Masaya siya.. Ewan ko.. ang labo na eh.”

“Oh? Sigurado ka..?” tumango ako, “Wow… Umm.. baka naman kasi.. may iba pang dahilan? Like.. may sakit siya?”

“Mukha niya. Ewan. Bahala sila.” Yun na lang yung nasabi ko.

Nasa bahay lang ako nila Bee hanggang mga 10 ng gabi tapos pumunta ako kanila Kerb. Niyaya ko kasi silang uminom para makapagrelax man lang ako kahit papaano.

Pagkadating ko dun nagsisimula na pala sila ni Jigs uminom. May hawak na gitara si Jigs tapos si Kerb naman nag yoyosi. Matino pa kaming tatlong nag uusap. Puro plano pagtapos ng college at

“Paps.. hinde ko alam kung ano na ang nangyayari sa inyo ngayon pero gusto ko lang malaman mo na si Athena.. hinde gagawa ng makakasakit sa tao unless kelangan niya talaga tong gawin..”

“Tsss. Sabi mo eh.” Inabutan niya ako ng beer at nagsimula na akong uminom.

Nakakarami na ako pero hinde ko alam kung bakit parang hinde ako nalalasing. Naiintindihan ko pa bawat kwento ni Jigs at Kerb. Yung dalawa mapapansin mong may amats na dahil naglalakasan na yung mga boses. Anak ng. hinde na talaga nagbago pa tong dalawang to! Tuwing nalalasing pang nakalunok ng megaphone eh!

Maya maya nagging heart to heart na usapan. Si Jigs nag kwento tungkol sa kanila ni Sara. Kung gaano daw siya kasaya, yung mga pinag bago niya daw dahil kay Sara. Si Kerb naman nag kwento tungkol sa kanila ni Mary. Amp. Ano bastusan? Ako lang mag kukwento ng malungkot na love life? Tss. Magaling. Magaling.

Inumpisahan ko na yung pag kukwento ko. Nagulat si Kerb dahil hnde nya pa pala alam yung nangyari sa amin. Sabi niya ang alam lang daw niya magkaaway kami. Hinde raw break. Nahihiya na ba silang ikwento kay Kerb yung ginawa nila sa akin?
Kelangan talaga ako yung lumabas na masama noh.. kelangan ganun?

“Kenji. Wala akong kinakampihan ok? Ang gusto ko lang mangyari..” uminom siya sa baso niya ng beer, “wag mong sasaktan si Athena.. kahit anong mangyari.. wag mo siyang sasaktan..”

“Paps, hinde mo ata naintindihan yung kwento ko. AKO yung niloko. AKO yung ginag0.”

“Kahit ilang beses ka pang gaguhin ni Athena.. wag mo siyang sasaktan. Wag mo siyang babawian dahil lang nagag0 ka niya. Kahit na ilang beses ka pa niyang saktan at pagmukang gaguhin. Binabalaan kita.. wag. Pwede niyang ikamatay yun.”

Napatingin ako kay Jigs. Tumango lang siya habang naninigarilyo. Hinde ko maintindihan silang dalawa.. ako yung kaibigan nila ako yung nabiktima.. pero bakit si Athena yung kinakampihan nila?? Matagal na kaming magkakakilala pero bakit parang ako yung baguhan?

“Kenji. Hinde natin alam. Baka may sakit si Athena.. Hinde.. may sakit siya.. oo may sakit siya.. matagal na.. pwedeng bukas, ngayon o sa susunod na araw… mamatay siya dahil sa stress at pagod.. hinde narin alam.. ewan.. siguro..”

Natakot ako bigla sa sinabi ni Kerb. Kelan pa ba huling kita ko kay Athena? Ok pa kaya siya.. simula nung gabing yun hinde ko na siya nakita pa… siguro kelangan magkausap kami bukas.

“Ayusin mo na… habang maayos pa..”

--

“Jigs, alam mo ba kung nasan si Athena?”
“Teka tatanong ko kay Sara… Sara! Si Athena?”
“Andun sa school niya! Pumunta dun para mag laro ng soccer! I told her not to!” pasigaw na sagot ni Sara.
“Narinig mo?”
“Oo. Sige. Salamat.”

Pumunta na ako sa school ni Athena. Bakasyon na nga pupunta pa rin siya dun. Soccer? Akala ko ba bawal mapagod? Mastress? Pero bakit siya mag lalaro ng soccer? Diba nakakapagod yun? Naloko na naman ako ni Kerb. Bahala na.

Tama siguro si Jigs.. ayusin ko na habang maayos pa.. Kelangan maayos na naming ni Athena to. Alam kong meron pa.. meron pa diba? Imposibleng ganun na lang kabilis nawala… meron pa.. meron pa…

Pag dating ko dun nakita kong masayang nag lalaro si Athena ng soccer kasama yung blockmates niya. mukha rin siyang malakas dahil hinde siya umuupo para magpahinga. Tuloy tuloy lang siya sa pag lalaro.

“Athena.. wala na ba talaga? Hinde ba talaga ako yung pipiliin mo?”

Natapos na silang mag laro at dumeretso na sa may banyo. Matagal tagal rin bago sila nakalabas. Nakita ko na si Athena pati yung dalawa niyang blockmate. Mukhang ang saya saya niya.. parang wala siyang pinoproblema.

“Masaya ka ba ngayon..?” sabi ko ng mahina

Narinig ko silang naguusap ng mga kaibigan niya. tinanong nila kung bakit hinde na ako pumupunta sa school nila. Sinagot ni Athena habang nakangiti siya na wala na kami.

Masaya siya. Masaya siya sa nangyari samantalang ako nalulungkot, nagagalit naaasar. Hinde ko alam kung saan ako nagkamali kung ano yung problema.. akala ko kahit papaano maaayos pa namin to.. pero hinde na pala.

Marami akong nasabing masasakit na salita sa kanya.. hinde ko naman talagang gusto sabihin yun pero bigla na lang lumabas sa bibig ko. Galit. Yun ang nararamdaman ko ngayon. Ako lang pala talaga ang nagpupumilit na meron pang pagasa kahit papaano. Ako lang din ata yung nagmahal..

“May hiya ka pa pala? Bakit sakin hinde ka nahiya?! Dapat lang naman talagang mahiya ka eh. Sa lahat ng lalaking pipiliin mo yung kaibigan ko pa. yung tinuturin ko pang kapatid! Alam mo naman na may issue na kami dati diba?! Bakit kelangan mo pang ulitin yun?! Ano may nangyari na ba sa inyo? Magaling ba siya kaya mo siya na gustuhan?! Mas minahal mo ba talaga siya kesa sa akin!?!” hinde ko alam pero bigla na lang tong lumabas sa bibig ko. dirediretso ko siyang tinanong.

Kelangan.. maging handa ako sa sagot niya.

“OO NA OO NA! Simula pa lang si Lucas na gusto ko! Una ko pa lang siyang nakita alam kong siya makakatuluyan ko! MAHAL NA MAHAL KO SIYA!! COMPARED TO YOU, MAS MAHAL KO SIYA! WALA KANG SINABI PA SA KANYA! May nangyari sa amin?! OO MERON! MAGALING SIYA! HINANAP HANAP KO YUN! KAHIT IKAW KASAMA KO SIYA YUNG NAIISIP KO! GUSTO KO SIYANG YAKAPIN TUWING NAKIKITA KO SIYA! GUSTO KONG SABIHIN SAYO NOON PA PERO HINDE KO KAYA! AYOKO MASAKTAN SI LUCAS DAHIL GANUN KO SIYA KA-MAHAL! MAHAL NA MA—”

Hinde ko napigilan. Nasaktan ko siya. Biglang tumulo yung luha niya. tuloy-tuloy.. hinde tumitigil. Napaiyak ko na naman siya.. tuwing nagkakaharap kami ng magkaaway lagi siyang umiiyak.. lagi ko siyang napapaiyak. Kelangan na nga talaga sigurong layuan ko siya.. wala na rin naman eh.

“Hinding hinde kita mapapatawad, Athena.” Yan ang huli kong sinabi sa kanya. Tapos tumalikod na ako at naglakad palayo sa kanya sabay tumakbo ako.

Nasabihan ko siya ng mamatay na siya… hinde ko sinasadya… pero nasabihan ko siya..

Hinde ko siya mapapatawada sa mga ginawa niya sa akin.. matagl na palang may nanagyayari sa kanila ni Lucas.. pero hinde ko napansin. Masyado ko siyang mahal.. at hinde ko alam kung kakayanin ko pa siyang mahalin..

Nag maneho ako papunta kela Bee. Kelangan ko ng kaibigan.. hinde ko na matakbuhan pa sila Jigs at Kerb dahil side ni Athena yung tinetake nila. Si Bee, at least alam kong pakikinggan niya ako.

Pagkarating ko dun nakita ko siya sa may garden nila, naka upo.

Bumaba ako ng kote at kumaway sa kanya. Ngumiti siya tapos tumayo para buksan yung gate.

“Bakit nandito ka na naman?”

“Namiss kita eh.” Sabay ngiti ko sa kanya

“Sinungaling.” Unti unting nawala yung ngiti ko. tapos napayuko ako. “Anong nangyari..?”

“Naramdaman ko na naman yung naramdaman kong sakit noon.. pero bakit… parang mas masakit ngayon?”

“Ouch. Pwedeng wag ganun? Siguro kasi mas mahal mo siya? Kenji. Ano bang nangyari?”

“Wala na talaga eh. Pinuntahan ko siya para makipag ayos.. kasi sabi ni Kerb subukan ko raw.. pero…wala eh. Si Lucas talaga. Eto pa.. may nangyari na pala sa kanila..”

“WHAT?! Liar. Walang nangyari dun noh.”

“Si Athena na yung umamin. Kaya si Lucas pinili niya.. ewan ko Bee.. Nasasaktan ako na nagagalit.. hinde ko alam kung ano yung mas matimbang..” bigla na lang tumulo yung luha ko, “kanina ko pa to pinipigilan eh. Sorry.. hinde ko na kasi talaga kaya..”
--

After 2 days na-ospital na naman si Bee. Bigla lang umataki yung sakit kaya ayun, naconfine na naman siya. oras ngayon ng pag bisita ko kaya siyempre yung nag iisa kong kaibigan ngayon pupuntahan ko.

Pagpasok ko sa kwarto niya walang tao. Biglang bumukas yung pintuan at pumasok yung nurse. Nag smile siya sa akin tapos may kinuha sa may desk.

“Miss, nakalabas na ba yung pasiyente dito?”

“Ah si Miss Tizon? Nagikot ikot lang siya. Babalik rin siya maya maya.”

“Ah ganun ba? Sige, thank you.” Lumabas na yung nurse tapos naupo ako sa may couch.

Saan na naman kaya nag punta yung babaeng yun? Masama na nga yung pakiramdam nag lalakwatsa parin siya. ano ba yan! Tinext ko siya para mapuntahan ko na siya at ng makapalik na siya sa kwarto niya. Habang nag lalakad ako papunta sa may smoking area nakita ko sila Jigs at Kirby nagyoyosi.

‘Bakit sila nandito’ tanong ko sa sarili ko

Wala naman silang nasasabi sa akin kaya nakakapag tataka kung bakit sila nandito sa ospital. Hinde naman pwedeng dadalawin nila si Bee kasi, hinde naman nila alam na nandito siya.

Nilapitan ko silang dalawa. Nung nakita nila ako parang medyo nagulat sila.

“Ba’t nandito ka?” tanong sa akin ni Jigs

“Bakit nandito KAYO?”

“Hinde niya ba alam?” biglang umiling si Jigs. At umiwas ng tingin sa akin. Patuloy pa rin siya sa paninigarilyo niya. “May binibisita lang kaming dalawa. Hinde mo kilala kaya wag mo ng kilalanin.”

“Ah ganun ba? Na-confine ulit si Bee kaya nandito ako..”

Naramdaman kong nag vibrate yung phone ko.

From: Bee

D2 sa may parang garden.

“Sige, una na ako. puntahan ko pa si Bee eh.”

Umalis ako at nagmadaling puntahan si Bee. Nakita ko siyang naka upo sa may sahig at sa may hinde kalayuan nakita ko si Athena.. nakawheel chair.

Kung galit siya sa akin wag na niyang idamay si Bee. Wala siyang ginagawa. Hinde ko na sila pinapakialaman ni Lucas kaya hayaan na niya kami ni Bee.

Tumakbo ako papunta kay Abi at tinulungan siyang tumayo. “Mauna ka na muna sa kwarto, susunod na lang ako, ok?” tapos nag madali akong mag lakad. Sinundan ko si Athena. Nag stop siya sa may lobby at nakatingin lang siya sa labas.

Tumabi ako sa kanya. Ng mapatingin siya sa akin nagulat siya bigla

“Pano mo nalaman?”

“Nakita lang kita. Bakit nandito ka?”

“Ha..may sa..—”

“Oo nga pala. May sakit ka. Pwede ka nga palang mamatay anytime. Teka, bakit buhay ka pa?”

Bigla siyang umiwas ng tingin, “Wag kang mag alala. You wont see me again.. ever.”

Bigla siyang umalis na lang. Naiwan na naman ako dun magisa. Bakit ba pag siya na yung nag sasalita parang ang sakit lagi para sakin? Kahit na mas masakit pa yung mga sinasabi ko sa kanya..

Tinawagan ko si Jigs sabi ko mag kita kami sa may basement ng ospital at isama niya s Kirby. Habang iniintay sila paikot ikot sa ulo ko yung sinabi ni Athena.

“Wag kang mag alala. You wont see me again.. ever.”

Hinde ko lang talaga matanggal sa isip ko yun.. ang seryoso pa ng mukha niya. Parang tototohanin niya nga..

“Kenji.”

Paglingon ko nakita ko si Jigs at Kirby. Nag lakad sila papalapit sa akin tapos biglang sumulpot si Lucas.

“Bakit niyo yan sinama? Sinabi ko bang isama niyo siya?!” hinawakan ako sa may balikat ni Kerb

“Paps kelangan niyo mag usap.”

Bigla lumapit sa akin si Lucas tapos ngumiti. “Oo kelangan natin mag usap.” Tapos bigla niya akong sinuntok.

“Teka usapan walang sakitan diba?! Lucas teka lang!”

“SAKITAN?! ETONG HAYOP NA TO SINAKTAN SI ATHENA!!” tapos sinuntok niya ulit ako

Tarantad0 tong hayop na to ah. Anong ginawa ko sa kanila?! Ako yung naargabyado diba?!

“Hoy! Bago ka mag salita tingnan mo muna sarili mo! Dalawang beses mo na tong ginagawa sakin! Alam mong seryoso ako kay Athena, pero langya, anong ginawa mo?! Habang nakatalikod ako gumagalaw ka na!” binawian ko siya ng suntok

Hinde na kami napigilan nila Jigs at Kirby kaya patuloy kaming nag suntukan. Nacorner ko si Lucas kaya wala na siyang ligtas sa akin. Para yun sa panloloko nilang ginawa sa akin.. at para rin sa pagsisira ng tiwala ko sa kanya. Tama lang na mag dugo yang bibig mo at magka pasa yung pisngi mo.

“Tama na Kenji!!”

Tinulak niya ako bigla tapos bigla akong sinuntok, “dahil sayo muntik ng mamatay si Athena! Hinde mo pa ba alam!?!? Hinde mo pa ba nararamdaman na yung ginawa niyang panloloko sayo ay para rin sayo?!”

“Tama na Kenji! Nakakarami ka na masyado!!” bigla akong pinigilan ni Jigs

“Anong para sa akin!? Anong ikabubuti nun sa amin?! HA?! Gag0 ka pala talaga eh! Magiging Masaya ba ako dahil inagaw mo girlfriend ko?! EDI MAMATAY SIYA!!!”

“Eh tarantad0 ka pala talaga eh!! Nakita ni Athena yung paghihirap mo tuwing binibisita mo si Abi sa ospital! Nakita niya kung paano ka saktan ni Anthony! Hinde niya matiis na ganun yung nangyayari sayo ng dahil sa kanya! HINDE MO PARIN BA ALAM NA IKAW YUNG MAHAL NIYA?!?!?”

“AKO NAMAN YUNG NAHIHIRAPAN EH! HINDE SIYA! KUNG MAHAL NIYA AKO HINDE NYA AKO LOLOKOHIN!”

“Kung nahihirapan ka, mas nahihirapan siya!! Ilang beses ko bang sasabihin sayong hinde ka niya niloko?! HINDE KAMI.” Nagulat ako nung sinabi ni Lucas na hinde sila. “Hinde ko na talaga hahayaan pang masaktan mo si Athena.. hinde ko hahayaan na ikaw ang papatay sa kanya..”

Seryoso na naman yung itsura niya. pareho sila ng expression ni Athena kanina. Parang bigla na lang silang tatakbo at maglalaho sa paningin ko.

“Lucas.. sa tingin ko kelangan na niyang malaman yung totoo..”

Napatingin si Lucas kay Jigs, “Alam mo…?”

Tumango si Jigs. Anong alam niya? anong hinde ko alam!? Ano bang meron?!

Binitawan ako ni Jigs tapos may kinuha siya sa bulsa niya. isang lalagyanan ng gamot.

“Lagi ko tong dala.. incase of emergency. Nahulog to ni Athena last year… nung nag batangas tayo.. nakita ko yung sa may sofa tapos nakalimutan kong nailagay ko sa bag ko, kaya nung inatake si Athena.. wala akong nagawa. hinde ko pa alam na ganun ka seryoso ung sakit niya hanggang nung pinacheck ko to. Hinde ko masoli kasi hinde ko alam kung paano..” Nakatingin lang ako kay Jigs. Si Kirby nag sindi ng yosi. Si Lucas nakikinig rin.

“Ako narinig ko lang kayong nag uusap ni Athena nun bago tayo pumunta ng batangas.. hinde ko sinasadya.. nahimasmasan kasi ako nun. Alam mo naman yun diba Luke?” nag nod si Lucas

“Ano bang meron? Ano ba yung hinde ko alam? Meron nga ba talaga akong dapat malaman?”

Hinawakan ni Jigs yung kamay ko tapos nilagay sa palad ko yung lalagyanan ng gamot, “mas maganda sana kung ikaw yung makakadiskubre.. para hinde sa amin nanggaling yung malalaman mo..”

Napatingin ako sa kanilang tatlo. Nagpunas ng bibig si Lucas tapos nauna nang umalis. Tinapon naman ni Kirby yung sigarilyo niya tapos sumunod na kay Lucas. Si Jigs naman tinapik ako sa may balikat at sumunod na rin sa dalawa.

Habang pinapanood silang umalis. Napansin ko na lang bigla na ako na lang yung nandoon. Mag-isa ako. hawak hawak ko yung lalagyanan ng gamot. Tiningnan ko to.. hinde ko alam.. pero bumilis yung tibok ng puso ko.. gusto ko ba talagang malaman kung para san to?

Oo, gusto kong alamin pero.. Natatakot akong malaman yung sagot…
Chapter FORTY SEVEN

Ilang araw na rin akong nandito sa hospital. Hinde pa raw kasi ako pupwedeng makalabas dahil mahina pa ang katawan ko. Siyempre hinde na nila ako pinagalitan dahil sa pag sosoccer ko. Hinde na daw yun ang issue ngayon.

Dahil one big happy family kami dahil umuwi ang aking daddy, yung presidential suit yung kinuha nila para sa akin. Para daw lahat sila nandun at malaki yung space para sa mga bibisita. Feeling ko nga nasa hotel ako at hinde sa hospital. Kung wala lang yung dextrose, hospital bed at kung anu-ano pang nasa gilid ng kamang to siguro papasa na tong hotel.

“December 23 na ngayon.. 24 na bukas.. sa isang isang araw naman 25 na. tapos next next month birthday ko na naman.. ang bilis ng araw noh?” tapos umupo si Carlo sa may gilid ng kama ko

“Yup. Time flies.” sabi ko kay Carlo

Time flies.. sa sobrang bilis ng panahon halos nakalimutan ko ng kakaiba ako sa normal na tao. Parang alien lang ah.

“Si Kuya Lucas umalis lang saglit. Babalik rin daw siya kaagad.” I nodded.

I miss Kenji. Kung mababalik ko lang yung time na nag away kami matagal ko na sanang ginawa. Pero sa ngayon.. kelangan ko na lang munang mag bear sa pain na naffeel ko.. hinde ako pwede pang makipag sabayan sa mga nangyayari. Hinde ko kayang pahirapan pa si Kenji.. ako na lang.. ok lang sakin kahit na ako yung mahirapan at masaktan.. wag lang siya.. kasi hinde ko kaya.

Kelangan hinde niya malaman yung sakit ko.. kasi pag nalaman niya.. baka mag tago lang ako sa kanya.

Ang tagal ko ng nakakulong dito . Hinde na ko nakakalanghap ng polusyon sa labas, at namimiss ko na yun. Pareparehong tao ang nakikita ko.. pero kahit papaano.. feeling ko safe ako. Parang kahit kelan ako atakihin feeling ko maliligtas ako..

Tumayo ako tapos tumayo rin si Carlo.

“San ka pupunta?? Ate sabi nung doctor bawal ka daw mapagod!”

“I just wanna go out for a bit.. I’m bored here..” binigyan ko siya ng isang sad face.

Napakamot sa batok si Carlo. “Aish. Fine!!”

Binatukan ko siya, “Ya. How many times do I have to tell you stop using the word aish!?”

Napakamot na naman siya pero ngayon ibang klase na kasi naka simangot na siya. Tss. Kung ayaw niyang mabatukan, sumunod siya.

Tumawag si Carlo sa Nurse’s station para magpadala ng wheelchair. Psh. Hinde naman ako pilay eh! Pero sa bagay.. ayoko rin naman mag lakad dito noh. Nung dumating na yung wheelchair nagsmile sa akin si Ate Gina yung nurse na naka assign sa akin.

Sabi ko kay Carlo na maiwan na lang siya at kay Ate Gina na lang ako mag papasama. Pumayag naman si Ate Gina sa gusto ko at siyempre si Carlo wala ng magagawa.

Inikot ako Ate Gina dun sa hospital. Unang stop namin yung nursery. Sabi sakin nung nurse na araw araw daw may nanganganak sa hospital nila. Tinuro niya sa akin yung baby na kakapanganak pa lang. Si Baby Kristof…

“Alam mo ba ang bait niyan ni Kristof, nung nag lalabor yung mom niya hinde niya masyadong pinahirapan. Tapos bihira lang rin siyang umiyak. Tuwing bumibisita yung parents niya umiiyak yan bago sila makarating. Nagpapakitang gilas kasi alam niya na dadalawin siya.. Ang swerte talaga nung parents niya.”

“Swerte rin siya sa parents niya.. kasi dahil sa kanila nandito siya.” sabi ko habang nakatingin kay Kristof.

“Ay nako! Oo swerte talaga yan sa parents niya! Ang ganda ng lahi eh! Nagkataon pang unang anak.. nako.. spoiled yan for sure.” Nagsmile siya sa akin, “Alam mo pag nakikita ko sila ng mga kaibigan nila.. naaalala ko kayo ng mga kaibigan mo..”

Napatingin ako sa kanya, “Bakit naman?”

“Wala lang. Kasi parehong masaya yung room niyo pag ganun eh. Tara na. dun ka na lang sa may garden para maganda ganda yung view mo.”

Tumango tapos nag punta na kami sa may garden ng hospital.

Hinde ko mapigilang hinde tingnan yung babies sa nursery. Parang ang sarap kasi ng feeling pag may baby ka. Iba raw kasi pag may sarili ka ng family.. may sarili kang anak.. kaya napaisip ako.. Ako kaya..

Pwede pang magka baby?

Pagkadating namin sa may garden nakita ko yung mga batang ng lalaro.. bakit ganun noh, pag bata ka kahit na may sakit ka pa parang ang dali lang mawala nun. Nakakapag laro ka pa, nakakatawa, nakakapag saya.. pero pag tumanda ka na parang kahit ngumiti ka hinde mo na magawa.. kasi ang sakit sakit na masiyado.

“Ate, gusto ko sanang mag-isa.. ok lang ba?”

Nagsmile siya sa akin, “Oo naman. Alam ko naman na sawang sawa ka ng makita mukha ko eh. Puntahan mo na lang ako dun sa may nurse’s station pag gusto mo nang umakyat sa kwarto, ok?”

Nag nod ako at nag thank you sa kanya bago niya ako iwan.

“Kenji.. odiya? Bogoshipda” [where are you? i miss you]

“Bakit ba kasi kelangan mo pang mag sinungaling..?” Napatingin ako sa may left side ko. nakita ko si Abi nakasmile sa akin tapos naka suot ng hospital gown. I thought nakalabas na siya? “Gulat ka ba? Sinumpong na naman eh..”

Dahan dahan akong tumango, “How are you?”

“Eto ok lang naman.. ikaw? Teka.. ok lang ba kung dun tayo mag usap?” tinuro niya yung malapit na bench. Tumango ako tapos tinulungan niya akong itulak yung wheelchair ko malapit sa may bench. Umupo siya tapos nag smile sa akin. “Bakit ka nag sinungaling kay Kenji? Siya naman talaga yung gusto mo diba?”

Sasabihin ko ba sa kanya yung totoo? Sasabihin ko ba na para sa kanya yung ginawa ko? hinde ba parang ang bastos naman kung yun ung isaagot ko? I’ll make up an excuse again.

“Mahihirapan lang siya pag nagstay pa siya sa tabi ko. marami pa siyang hinde alam tungkol sa akin. Pati, kelangan mo siya.”

“Bakit siya mahihirapan? Dahil may sakit ka? Ikaw ba hinde mo siya kailangan?”

Nagulat ako sa sinabi niya kaya napatingin ako sa kanya, “Alam mo..?”

Pano niya nalaman? Eh halos hinde nga namin ito pinaguusapan in public eh. Baka naman nag aassume lang ako? Baka naman sinasabi niya lang yun kasi nasa hospital ako ngayon..

Tumango siya, “sa may cr.. narinig ko kayong nag uusap ni Sara.. hinde ko naman sinasadyang making sa pinag uusapan niyo pero hinde ko napigilan. Nung time na yun gusto ko talagang agawin sayo si Kenji.. dahil alam mo yun.. may sakit din ako eh. Hinde ko lang masabi sa kanya noon kasi natatakot ako. pero nung nalaman kong may sakit ka rin tapos yung pag trato niya sayo kakaiba.. hinde ko mapigilang mainggit.”

“Kaya ba… naging kayo ulit?”

Kung dahil pala dun maaasar ako. Kasi alam naman pala niya, pero hinayaan niya ako masaktan.. Pero sila ni Lucas diba?? Bakit pa siya maiinggit kung si LUCAS na yung nasa tabi niya? Pati kung gusto niya talaga si Kenji.. bakit niya pa siya pinakawalan ulit? Tapos sisisihin ng parents niya na si Kenji may kasalanan kaya hinde siya nag papaopera? Mali naman ata yun.

“Saglit lang lang naging kami. Sabi niya sa akin..

‘Hinde na pwedeng maging tayo, dahil si Athena na talaga yung mahal ko. Gagawin ko lang yung gusto mo, sige magsstay ako sa tabi mo, pero hinde mo pwedeng sabihin sa akin na dapat kalimutan ko na siya.. na dapat mahalin kita ulit, na dapat ikaw lang. Kasi hinde ko kaya. Hinde na pwede’

Kaya ayun.. nasaktan ka niya. Pero hinde niya yun sinasadya.. mahal na mahal ka nung lalaking yun..” tumawa siya bigla, “memorize ko parin yung sinabi niya sa akin.. hinde ko kasi makalimutan eh.. alam mo ba kung kelan niya yun sinabi?”

“Abi.. wag na natin siya pagusapan.. Tapos na rin naman ang lahat eh.”

“Ganun ba.. sorry.. akala ko kasi gusto mong malaman yung nangyari dati..” umiling ako.

Gusto ko malaman, pero ayoko rin. Siguro mas maganda kung hayaan ko na lang yung past mabura. Ayoko na kasing isipin pa si Kenji, ayoko na rin isipin na nasaktan ko siya, at nasaktan niya ako. mas makabubuti yun.

“So are you planning to take the operation now?”

Nag nod siya, “Alam mo kaya ayoko mag paopera noon kasi, naoperahan na ko dati. Siyempre akala ko dun na natatapos ang lahat. Biglang bumalik eh.. kumalat daw. So sabi nila kelangan ko daw ulit magpaopera. Nakakainis lang kasi, kung paopera ako ng paopera tapos sa dulo babalik lang rin.. edi para san pa yung pagpapaopera ko diba?”

“So.. hinde talaga si Kenji yung dahilan kung bakit ayaw mo magpaopera?”

Umiling siya, “NO. I got tired from it. Medications.. Operations.. Therapies. Pero ngayon, I’m willing to do it again. Kahit mag chemo na ko gagawin ko na.”

Nag smile ako sa kanya. Nakita ko sa mukha niya na willing talaga siyang i-take ulit ung risk ng pagpapaopera. Sana pareho kami, pero hinde eh.

We talked about a lot of things. Yung mga gusto at ayaw namin, hobbies, movies, music, everything. And I must say, may similarities kami. Except nga lang sa attitude. She’s like the good girl gone bad type and I’m like the good girl forever. Haha.

I told her about my story, how my parents hid my disease from me. Yes, they kept it a secret. All my life akala ko ‘asthma’ lang yung nagpapahirap sa buhay ko, yun pala kaya napaka strict nila sa akin kasi mas malala pa sa asthma yung sakit ko.

Weird, I know. Yung day na yun.. sobrang hinde ko makalimutan.. paglabas ng room ni Lucas.. dun nasira yung dreams ko.

“Oppa.. wae geu rae??” I asked oppa. He looks I don’t know, bothered? [SangMin what’s wrong?]

“No ege malhejoolgeissuh.” [There’s something I have to tell you..]

“Geuraeyo? Oddun neyongindeyo?” [Oh, really? What is it about?]

Umiling siya tapos umupo sa may tabi ng kama ko, “Najoongeh.” [Later]

After ten minutes biglang pumasok ung parents ko kasama yung doctor.

“Athenaya.. we have something to tell you.. We should’ve told you about this long time ago but..” umma held my hand “we don’t want you to think that you’re different from other people that’s why we kept it from you.. you understand?”

Biglang tumulo yung luha niya. pati yung dad ko naiiyak na rin. Even oppa! What’s wrong with them?? “Oppa, Umma, Appa, musun iliyeyo?” [What’s wrong?]

Umiyak na bigla yung mom ko.

“Athena, listen carefully ok? You’ve been suffering from a disease of the myocardium...” Ano daw? Myo-what? No cure? Hinde na magagamot? Ano ba yung sakit na yun??

“I don’t.. understand. Am I sick? Huh? Appa! Am I sick??” i asked while looking at my dad

“Athena.. Nakuha mo yung sakit ng mom mo…” sabi ng dad ko sa akin.

“Athena, hcm.. has no cure. You just have to be strong.. and believe in yourself.”

Hinde ako makapaniwala.. tinago nila sa akin yung sakit ko ng ganun katagal.. pano nila nagawa sakin to? Pano pag bigla na lang akong namatay..?

“Am I going to die, too? Appa.. na jookkuh? Unjeh?” [am I dying? When?]

Nagiyakan kami dun sa room ko. Of course ang ending nung time na yun? Kelangan ko na lang tanggapin lahat. Wala na rin naman kasi akong magagawa eh.. ganun lang daw talaga ang buhay.. gagawin daw nila lahat para lang daw gumaling ako. Hinde ko naman sila masisise eh.. kasi kung matagal ko ng alam na may sakit ako.. siguro, hinde ako masyadong nakipag socialize sa ibang tao.

Nung nalaman ni Abi yung tungkol dun nagulat siya. kasi ibig sabihin daw parang halos sabay lang namin na may sakit ako. yun nga lang daw, mas nauna kong nalaman.

“Ano daw treatment sa sakit mo? May gamot ba para maayos na yung muscle sa heart mo?”

I shook my head, “There’s no cure. Medicines lang to prevent the symptoms, operation pag lumala na. And I’m getting there.”

“Walang… cure?” I shook my head again, “Umiinom ka naman ng gamot mo diba?”

“Oo naman. I don’t want to disappoint them.”

Natahimik kaming dalawa. Wala na kasi kaming mapagusapan. Isa pa, ang awkward kasi ng situation. Ex niya naging boyfriend ko, tapos nagging sila ulit tapos nagging kami ulit tapos ANG GULO.

“Athena.. alam kong meron parin gap satin ngayon kahit gaano tayo katagal nagusap.. pero pero sana kahit papaano nabawasan yung gap na yun.” Nag smile sa akin si Abi.

Yung pagtingin ko sa mata niya, napansin kong sincere siya sa sinasabi niya. parang walang halong sarcasm. Hinde ko alam kung bakit parang ang gaan ng pakiramdam ko kay Abi ngayon na nag kausap kami. Bigla na lang nawala yung inis at asar ko sa kanya noon. Siguro kasi nadala lang ako sa kwento ni Kenji nun, siguro masyado akong nag judge base dun sa nakita ko and never heard her side.

“Sorry Abi..” unti unting nawala yung smile niya, “I misjudged you. You aren’t that bad naman pala.”

Nag smile siya ulit, “Ikaw rin eh, masyado kong minaliit yung kakayahan mo. Tama nga si Lucas. Mabait ka nga. ”

“Lucas?”

“Nakausap ko siya kanina, dinalaw niya ako.. tapos nakwento niya lahat sa akin.. ayun, akala niya ganun yung nangyari, siyempre inexplain ko yung totoo. Tapos na pag kwentuhan ka namin.” I nodded slowly, “sorry.. sorry talaga kung pati ikaw nasasaktan ng dahil sa akin.. Wag kang magalala ieexplain ko kay Kenji. Nag text na rin naman siya eh. Sasabihin ko lahat sa kanya..”

Nag smile ako sa kanya, “Wag na. Ok lang yun. Malalaman naman niya yun eventually eh. Basta ang mahalaga mag pagamot ka na lang ok na yun bilang kapalit nung sacrifice ko.”

Pag nalaman pa kasi ni Kenji ang totoo, baka mas masaktan siya. At Baka mas itulak ko siya papalayo sa akin.. baka pagtaguan ko pa siya.

“Oo, sana ikaw rin. Kung kinakailangan magpaopera ka or heart transplant sana pumayag ka.” Hinawakan niya yung kamay ko, “Alam kong ang awkward para maging magkaibigan tayo ngayon.. pero sana.. kahit papaano pwede tayong mag batian pag nagkakasalubong tayo. At sana sa next life time natin.. pwede na tayong maging magkaibigan.”

Hinawakan ko yun yung kamay niya tapos nag smile at nag nod.

Tinulungan niya akong makabalik sa loob ng hospital tapos nag wave na kami sa isa’t isa. Papunta na ako sa may nurse’s station para puntahan si Ate Gina pero nag stop muna ako sa may lobby ng hospital para tumingin ulit sa may labas. Maya maya may bigla na lang tumabi sa akin

Ayoko na muna sanang tingnan kung sino yung taong yun pero hinde ko mapigilan dahil sa bilis ng tibok ng puso ko.

“Paano mo nalaman?” tanong ko sa kanya.

Hinde pa nakakalpas ang 1 hour, malamang hinde pa nakukwento ni Abi sa kanya unless sinabi ni Abi kung nasaan ako which is ang weird, kasi hinde naman niya alam yung room ko, and malay niya ba kung nasaan na ako.

“Nakita lang kita. Bakit andito ka?” ang cold ng pagka tanong niya sa akin

“Ha.. may sa..-”

“Oo nga pala. May sakit ka. Pwede ka nga palang mamatay anytime. Teka, bakit buhay ka pa?”

Hinde niya pa nga alam. Tumingin na lang ako sa kabilang side para hinde na niya mapansin na naiirita na ko. “Wag kang mag alala. You wont see me again.. ever.”

Tapos umalis na ko.

Yun naman ang gusto niyang marinig sa akin diba? Gusto niya akong mamatay. Gusto niya akong mawala sa paningin niya. I don’t have to die dahil lang sa gusto niya. hinde na lang ako mag papakita sa kanya. Hinde na talaga ako magpapakita pa sa kanya. Kahit alam kong hinde niyasinasadyang sabihin sa akin yun..

Dinala na ako ni Ate Gina sa room ko. pag kita ko andun na si Lucas, Jigs at Kirby. Tinanong nila ako kung saan ako galing at kung bakit daw ang tagal ko. sinabi ko na lang sa kanila yung totoo, na kasama ko si Abi.

Umalis yung tatlo kaya naiwan na naman ako kay Carlo. Si Grace at Sara nasa mall daw. Nag shoshopping. Wow. Shopping shopping na lang sila samantalang ako, stuck sa hospital. They’re buying Christmas gifts while I don’t get to buy things for them! How sad.

Matagal tagal rin nakabalik sila Jigs Kirby at Lucas. Hinde lumalapit sa akin si Lucas kaya parang maynaffeel akong mali. Si Jigs naman tahimik kaya medyo nakakapanibago. Hinde naman pwedeng maging epekto yung ng pag dodoctor niya noh!

“Bakit ang pangit ng atmosphere ngayon!! Parang.. may mali! Ya! Speak up!!!”

Sumimangot bigla si Kirby, “kanina pa ko nag sasalita dito!!! Hinde mo ko pinapansin!! Ano ba!! Bakit ang sama mo na sa akin?? Dati close tayo ha??”

“Mysterious ka kasi dati eh!! Pero parang naging Jigs ka bigla! Si Jigs naman feeling mysterious ngayon! Ano bang nangyari sa inyo ngayon??”

“Cool kasi kami ni Lucas kaya kami tahimik.” Tapos nag high-five sila ni Lucas

“P0ta. Parang sinabi mong hinde ako cool kasi madaldal ako ngayon!?”

“Parang ganun na nga babes.” Tapos tumawa kami.

Lumapit na rin sa wakas sa akin si Lucas, “Matatapos na rin paghihirap mo ngayon.. hinde mo na kelangan pang malungkot.. kasi kung magiging malungkot ka..”

“Ano...?” sabay sabay naming sinabi nila Jigs, Carlo at Kirby

“Hinde na kita papakawalan pa. Aangkinin na kita. Ako ang magaalaga sayo.”

--

Christmas Eve na.. Nandito pa rin ako sa hospital. Siyempre kumpleto kaming pamilya. Si Sara pati yung family niya nandito rin. Kahit na nasa hospital ako mag chichirtmas eve Masaya parin ako. dahil hinde nila ako iniwan. Si Lucas nandito rin sa tabi ko. Bakit ba kasi hinde na lang siya yung pinili ko..?

Hinde pa naman huli ang lahat diba?

“Masaya ka ba?” nag nod ako, “Ako rin eh. Ang weird ng feeling kasi nasa ospital tayo, pero ok lang. Masaya pa rin.”

Niyakap ko si Lucas, “Thank you.. for everything.”

Naramdaman ko yung kamay niya sa may likuran ko, “Sabi ko naman sayo eh.. aalagaan kita..”

“Pano ba yan.. wala ng magkakagusto sa akin kasi mahina ako..”

“Pag wala ng nagkagusto sayo, ako, tatanggapin parin kita. Ok?” nag nod ako. ang sarap ng feeling kasi alam kong kahit anong mangyari, nasa tabi ko si Lucas at hinde niya ako iiwan.

Maya maya nag ring yung phone. Dahil ako yung malapit sa phone ako na yung sumagot.

“Hello?”
“Athena..”

Pamilyar yung boses na yun.. biglang bumilis yung tibok ng puso ko.

“Kenji..?”

“Alam ko na ang lahat..”

“Anong ibig mong sabihin..?”

“alam ko na.. alam ko na.. alam ko na..” tapos narinig ko na nagssniff siya. tapos parang pinipigilan niyang umiyak.

Alam na niya..?

Chapter FORTY EIGHT

3am nung December 25, nag punta na ko dito sa Korea. Hinde ko alam kung bakit ko naisipang magpunta kaagad dito. Pero once na sinabi ko sa parents ko na gusto ko ng bumalik ng korea, pumayag sila at nung time rin na yun nag pabook na kaagad sila. 6th day ko na dito, si Sara lagi akong tnatawagan, umuwi na daw ako. Tinatanong niya kung hanggang kelan ko balak mag stay dito pero wala akong masagot. Hinde ko rin kasi alam. Nung birthday celebration ni Kirby tumawag ulit sila. Narinig ko yung mga boses ng tao at isa isa nila akong kinausap. Kahit gusto kong umuwi nung time na yun sa pilipinas, hinde ko magawa dahil alam ko sa party na yun.. nandun si Kenji.

Alam kong nagtampo sakin si Kirby pero inexplain ko naman sa kanya kung bakit hinde ako makakapunta. Pati hinde mura pamasahe. Si Kenji palagi rin tumatawag at nagtetext. Hinde ko kayang sagutin yung mga tawag at messages niya, dahil hinde ko alam kung ano isasagot ko, hinde ko alam kung ano ang sasabihin ko. Sabi niya rin na mag kita kami sa Korea, kahit daw 5 minutes lang basta daw makapag usap kami. Hinde ko siya sinipot. Ayoko siyang harapin. Hinde ko kasi alam kung makakaharap pa ako sa kanya.

Kaya nung nakausap ko siya nung Christmas Eve at sinabi niya sa akin alam na niya.. hinde ako makapag salita. Hinde ko alam kung anong sasabihin ko sa kanya, hinde ko alam kung dapat akong mag explain or iwanan ko na lang siyang naka bitin.

“Anong alam mo na..?” i asked
“Lahat.. lahat lahat…”
“Ahh. Ganun ba? Anong gusto mong mangyari?” sinusubukan kong maging cold sa kanya.
“Magusap tayo..”
“Naguusap na tayo.” Narining ko siyang nag sigh
“Magkita tayo bukas, ha? Please..”
“Aalis na ko mamaya papuntang korea.”
“Susunod ako dun..”
“Pag balik ko na lang, ok?” nagssniff na naman siya.
“Babalik ka pa ba?” nanginginig na yung boses niya
“Basta pag balik ko na lang..”
“Magiintay ako..” babalik pa nga ba ako..? yun din ang tanong ko sa sarili ko.

Napatingin ako sa cell phone ko, December 31 na pala.. birthday na ni Kenji. Si Kenji na naman naiisip ko. bakit ba siya nalang palagi? Dapat kasi madami akong nakilalang lalaki para hinde lang iisang lalaki yung iniisip ko ngayon.

“Athena, gwaen chah na?” [are you ok?]

“Kanina pa siya ganyan kuya.. parang ang lalim ng iniisip.”

Tiningnan ko silang dalawa ng masama. Humarap na lang sila ulit sa tv at nanood. Umupo ako sa tabi nung dalawa. Tapos binatukan ko sila

“Ya! Wae irae?!/Ano ba!!” sabay nilang sinabi. Tapos nag sigh lang ako. [What are you doing!?]

“Nuh michussuh?! Hajima.” Tapos lumipat sila pareho ng upuan. [Are you crazy? Stop it.]

Nagring bigla yung phone tapos tumingin silang dalawa sa akin, “Sagutin mo. Para sayo ulit yan.” Sabay na naman nilang sinabi. Ano ba to! Mag kapatid na ba talaga sila?? [image: image7.png]

Dahan dahan kong inangat yung phone

“Yoboseyo?” [hello?]
“Athena? Si Lucas to..”
“O bakit?”
“Kasi.. si Ate Kendi.. Pupuntahan ka ata dyan. Kanina pa yun eh.. siguro nandyan na siya ngayon.”
“NOW?!”
“Oo. Tatawagan ka daw niya pag nandyan na siya.”
“Okay.. sige.. intyain ko na lang tawag niya.. thanks..”
“Umm.. miss na kit—miss ka na namin. Umuwi ka na ok?”
“Bahala na.. Sige, bye..”

“Noogoonya?” oppa asked. Tumingin lang ako sa kanya then binaba ko na yung phone tapos pumunta ng kwarto, “YA!” [Who's that?]

Ni-lock ko yung door tapos humiga sa kama. Lahat ng kakilala ko gumagastos para lang macontact ako. Eto naman iba na.. pumunta pa ng korea si Ate Kendi para lang kausapin ako.. ganun din ung ginawa ni Kenji eh. Hinde ko na alam ang dapat kong gawin. Mali ba ako? mali ba yung desisyon kong pumunta dito? [image: image8.png]

After an hour nag ring na yung cell phone ko. number lang yung lumabas so malaki ang possibility na si Ate Kendi na nga yun.

Sinagot ko yung tawag niya.Nung narinig ko na yung boses niya kinabahan ako bigla. Gusto niya raw kami mag meet sa Park Seoul Hotel.. bakit dun pa? Nagbihis na ako ng pang alis at nagpahatid na ko sa hotel. On the way pa lang iniisip ko na yung mga itatanong niya sa akin.

Si Kenji kasi walang laban kay Ate Kendi, ano pa kaya ako? Pati tuloy ako natatakot na. Ayoko na tuloy pumunta dun. Kinakain ako ng kaba at takot. Hinde ko alam kung paano ko siya haharapin, paano ko siya kakausapin..

Pagkadating ko sa hotel nakita ko na kaagad siya sa may lobby. Tumayo siya once na nakita niya ako. tinanggal niya yung suot niyang shades tapos nag smile sa akin. Kamukha niya si Kenji.. >.<

Lumapit siya sa akin tapos nag smile. Nag bow ako sa kanya.

Sa may coffee shop lang kami ng hotel maguusap. Nakaupo lang siya habang iniinom yung tea na inorder niya.

“I must say that your hotel is one of the best hotels here in Seoul.”

“Thank you po..”

Pano niya nalaman na amin yung hotel? Wala nga akong sinasabihan masyado tungkol sa sarili ko eh. Kahit kay Kenji hinde ko nasabi yun. Yung mga ginawa ko dati, kung ano ung status ko dito sa korea at yung family background ko. As much as possible, gusto kong maging low profile.

Nagkwento siya tungkol sa gagawin niyang business trip at dahil daw nalaman niyang nandito ako sa korea, inuna na niya to. Medyo nawala ung kaba ko dahil hinde pa sinasabi yung pangalang Kenji.

“Oo nga pala.. birthday ngayon ni Kenji.. alam mo ba un?” nag nod ako. “Hinde nga niya ata alam na birthday niya ngayon eh.. Ewan ko ba.. isang araw bigla na lang umuwi sa bahay yun.. may sugat at pasa sa mukha.”

Tss. Malamang. Gangster yun eh. Wag ka ng magtaka kung isang araw puro sugat at bugbog yung mukha nun. Teka. Si Lucas rin.. nakita ko isang beses may sugat sa may bibig.. pero hinde ko lang pinansin.. nagaray kaya sila? Pero bakit hinde niya sinabi sa akin?

“Hinde ko alam kung ano na naman nangyayari dun sa batang yun! Minsan gusto ko na ngang bugbugin yun dahil hinde tumitino eh! Pero ang bait naman pag dating sayo..”

Sa tono ng pagsaalita ni Ate Kendi, halatang hinde niya pa alam yung nangyari sa amin ni Kenji. Hinde niya pa alam na wala na kami.

“Ate.. wala na kami ni Kenji eh. Hinde talaga nagwork eh.. wag na lang natin ipilit..”

Nagnod niya, “Alam ko. kaya nga ako nandito eh. Hinde kasi expressive na tao yung kapatid ko, kaya ako na lang ang magsasalita para sa kanya.”

“Magsasalita?”

“Sasabihin ko sayo ang mga nangyayari sa kanya simula nung umuwi siya ng bahay. Buong buhay ko, simula nung nagsschool na si Kenji, dalawang beses ko pa lang siya nakitang umiyak. Una nung namatay yung alaga niyang aso. Yung pangalawa, last week lang.”

“Last week..?”

Nagnod siya, “Oo. Nung umuwi siya ng bahay. Tulala pa siya nun tapos may hawakhawak siya. dumiretso pa siya sa living room tapos dun, tulala siya. nagulat na lang ako nung tumabi ako sa kanya, pag harap niya sa akin bigla siya umiyak. Hinde ko alam kung bakit.. pero malakas yung kutob ko na may kinalaman ka dun.”

23? Nagkita nga ata kami nung araw na yun.. dun ko rin nakausap si Abi.. pero bakit siya umiyak? Hinde ba yung last niyang sinabi sa akin ‘bakit buhay ka pa?’ ano bang nakakiyak dun? Dapat ako yung maiiyak ha. Gusto na naman niya na siya yung lumabas na kawawa? Sige, siya na.

“Simula nun hinde na siya lumalabas ng kwarto niya.. hinde rin siya kumakain. Tuwing pupunta ako ng kwarto niya tulala lang siya, tapos hawak niya pa rin yung bagay na hawak niya nung gabing umuwi siya. Tapos biglang kinausap niya ako, sabi niya gusto raw niyang pumunta ng korea kaya ibili ko raw siya ng ticket.. pumunta siya kinabukasan pero nung araw ring yun, umuwi siya ng lasing.”

“Sorry.. hinde ko siya pinuntahan nun..” nag nod siya, “Sorry po talaga..”

“Simula nung araw na yun, hinde na siya nag sasalita.. umiinom lang siya. halos gawin niya na ngang tubig yung beer eh. Ang nakakatawa nga lang.. hinde siya nalalasing. Malaki talaga space ng tiyan nun pag dating sa alak.” tapos natawa si Ate Kendi. “Athena.. ayaw kitang konsensyahin.. ikaw parin ang may karapatan mag desisyon para sa sarili mo.. pero, hinde mo pa ba napapansin na mahal na mahal ka ng kapatid ko? Naiintindihan kong natatakot kang masaktan mo siya balang araw.. pero hinde ba mas makakagaan para sayo kung dalawa kayo ni Kenji yung lumalaban?”

Napaisip na naman ako. Bakit ko nga ba to ginagawa? Sinasabi kong para kay Kenji rin to, pero ang totoo natatakot lang akong masaktan. Natatakot lang ako na baka mag sawa sa akin si Kenji at bigla na niya akong iwanan. Lumalabas tuloy na hinde ako naniniwala sa kanya. Hinde nga ako nakokonsensya.. pero bakit parang nasasaktan naman ako sa mga ginagawa ko?

“Nasan po ba si Kenji?”

“Nasa bahay. Kung wala sa bahay, pakalat kalat lang yung sa labas. Athena.. pwede mo kaming lokohin at sabihin mong hinde mo na mahal si Kenji.. pero hinding hinde mo maloloko ang sarili mo.. Kung ako ikaw, susundin ko yung puso ko.. susundin ko yung gusto kong mangyari..” Ang gusto kong mangyari.. ano nga ba ang gusto kong mangyari? “sige, mauna na ako. may pupuntahan pa kasi ako eh.”

Tumayo siya tapos umalis na. umuwi na rin ako ng bahay.

Hinde ko na naman mapigilan ang magisip. Ano nga bang gusto ko? ano ba ang dapat kong sundin? Dapat ba talagang pangunahan ako ng takot?

“Athena.. uuwi na ako sa pinas bukas. Sasamahan ka muna dito ni Carlo, hinde ka kasi pwedeng iwanan magisa pero pagpasukan na nila si mom na kasama mo dito, ok?” nagnod ako. “Hinde ko kasi matiis si Grace eh.. Sige yun lang.”

Lumabas na siya tapos sinara niya yung pinto ng room ko. Uuwi na siya bukas.. ano bang plan ko? uuwi na rin ba ako? pero.. natatakot parin akong harapin si Kenji. Gusto ko siyang makausap pero natatakot ako.. Pero.. walang patutunguhan yung takot ko.

“Ate tara na.” hinila ako ni Carlo papasok ng bahay.

Pagpasok namin bigla kaming sinurprise nila Sara. Si Lucas yung unang sumalubong sa akin.

Nag smile siya tapos niyakap niya ako. “Welcome back..”

Nung tiningnan ko yung mukha niya, nakita kong may pasa at sugat na naman siya. nagiging hobby na ba niya ang pakikipag away?? Hinawakan ko yung part na may pasa tapos bigla siyang umaray.

“Yan. Makipag away ka pa! Sa susunod ako na sasapak sayo!” hinila ko siya para maupo sa may sofa.

“Aba! Umuwi ka lang galing Korea naging sweet ka na bigla!” sabi naman ni Jigs.

Pagtingin ko sa mukha ni Jigs may pasa rin siya. Hinanap ko si Kirby at nung nakita ko siya, nakita kong may sugat rin siya sa may labi. Trend na ba ngayon ang may mark sa mukha??

“Bakit pati kayo meron?? Nag away ba kayong tatlo??” sabay sabay silang yumuko.

Pumunta ako sa kwarto ko para kunin ung first aid kit ko. Pinaupo ko rin sila Jigs at Kirby para magamot yung sugat nila.

“Kayo talaga! Wag na nga kayong makipag away!!” sabay diin sa sugat ni Lucas.

“Aray!! Bakit sakin mo binubuhos yung inis mo samin tatlo?? Pati rin dapat sila!!” natawa na lang kami.

“Athena, I cooked something for you guys to eat. Have you eaten dinner?” lahat sila umiling.

Ako yung tinatanong diba?? Pati.. Ano ba yan!! 11pm na hinde pa rin sila kumakain ng dinner? Magaling.. magaling. Lahat sila nagpunta na sa may dining table para kumain. Naiwan kaming dalawa ni Lucas. Nagusap kami tungkol sa napagusapan namin ni Ate Kendi. Maya maya biglang may nag door bell. Si Carlo yung lumabas para tingnan kung sino yun.

“Ate.. Si..” napayuko siya bigla tapos napatngin sa gilid niya. Tapos may biglang pumasok na lalaking naka jacket

“Athena..” nanlaki yung mata niya nung nakita niya ako.

HILING – NOW PLAYING

Napatayo ako bigla. Pagkita ko sa kanya puro sugat yung mukha niya. nakita ko rin yung kamay niya may sugat. Bigla akong nanigas sa kinakatayuan ko. Hinde ako makagalaw, hinde ako makapag salita. Para akong naging bato nung nakita ko siya. Feeling ko kaming dalawa lang yung nag eexist nung time na yun. Si Kenji..

“Athena…” dahan dahan siyang nag lakad

“Wag kang lalapit.. dyan ka lang..” huminto siya bigla

Hinde ko maipinta yung mukha niya.. parang hinde siya makapaniwala na nakita niya ako. habang nakatingin ako sa mga mata niya, napansin kong medyo teary eyed siya.. dahan dahan nag form ng smile yung mga labi niya.. tapos biglang tumulo yung luha niya

“Akala ko nananaginip parin ako..Kanina kasi nakakita ako ng isang babae.. akala ko ikaw na yun.. tapos bigla akong sinugod ng anim na lalaki.. pag harap nung babae.. iba mukha. Pinag sasasapak nila ako.. hinde nga ako naka ganti eh.. pero.. dumating bigla yung three musketeers ko. Wag kang magalala hinde ako nasaktan.. mali.. masakit.. oo masakit.. pero hinde ko iniisip yung sakit.. kasi ang iniisip ko.. babalik ka.” Biglang tumulo yung luha ko.

“Kenji, bumalik ka na lang bukas. Pagod na si Athena eh. Kelangan na niyang mag pahinga..” sabi ni Kuya Nathan kay Kenji habang hinihila niya siya palabas

Hinde ko na halos napansin yung mga tao sa paligid ko. Hinde ko namalayang tumayo si Kuya para lang lapitan si Kenji. Huminto yung oras ko kay Kenji.

“Teka lang..ang dami kong gusting sabihin kay Athena..” tinanggal ni Kenji yung kamay ni kuya sa may braso niya, “Sa sobrang dami hinde ko alam kung saan ako mag sisimula.. siguro.. dapat mag sorry na muna ako noh? Athena.. Sorry.”

Lumuhod bigla si Kenji tapos yumuko. Lahat kami nagulat. Narinig ko yung mga bulungan nila. Umiiyak siya habang nakaluhod. Nilapitan siya nila Jigs para itayo pero pilit niyang tinatanggal yung mga hawak nila.

“Lasing ka lang paps.. tama na..”

“Alam kong ilang araw na akong umiinom.. pero hinde ako lasing. Hinde na ako nalalasing. Hinde ako magpapatalo sa kahinaan ko..kelangan kong maging malakas..” napatingin siya bigla sa akin, “Wala ka bang tiwala sakin Athena? Kahit kelan ba hinde ka naniwala sa mga sinasabi ko sayo?? Bakit Kelangan mong itago?? Bakit kelangan ako pa yung huling makaalam?”

Huling nakaalam? Ibig sabihin alam rin nila Jigs at Kirby yung tungkol sa akin?? Napatingin ako kay Jigs at Kirby tapos yumuko lang sila. Nag takip ako ng ibig habang umiiyak.

“Pakinggan mo siya.. This time, pakinggan mo lahat ng sasabihin niya.” bulong sa akin ni Lucas.

“Ang dami kong masamang nagawa sayo.. pero hinde ko kasi alam… hinde ko pa alam nun.. hinde ako nakinig sayo.. sa mga kaibigan ko.. pinauna ko pa yung galit..” tumigil siya saglit sa pag sasalita niya dahil tuloy tuloy yung pagiyak niya, “wala na akong pakialam kung nakakahiya yung ginagawa ko ngayon.. kahit pagtawanan pa ko ng mga tao habang buhay. Wala akong pakialam.. Athena, kahit mag mukha pa akong kawawa.. kahit maging sabit lang ako sa buhay mo.. ok lang.. basta hayaan mo lang ako sa tabi mo.. hinde ko na kasi kaya na wala ka.”

Napatingin ako kela Sara at Grace, umiiyak na rin sila. Tumingin naman ako sa parents ko, nag nod silang dalawa sa akin.. tapos nag punas ng luha.. nung napatingin naman ako kela Kuya, Jigs at Kirby nag nod din sila.

“Kenji, pwede akong mamatay dahil sa sakit ko anytime.. Ganun din, mawawala rin ako sa tabi mo. Ayokong masaktan ka..”

“Athena, ikamamatay ko pag sisinungaling at pag tataboy mo sa akin anytime.. Hinde ko hahayaang mawala ka pa sa tabi ko. Mas ayokong masaktan ka..” tumayo si Kenji sa pagkaluhod niya tapos dahan dahan nag lakad papalapit sa akin.

“Abi ga, saranghae?” tinanong ko siya [do you love Abi?]

Umiling siya, “Anyo.” Huminto siya bigla sa tapat ko.

“Saranghae?” nag nod siya bigla. Naiyak na naman ako, “..Saranghae?” [Do you love me? Do you love me?]

“Eung.. Saranghae.” Tapos bigla siyang bumagsak sa sahig. [I love you..]

Nagulat kaming lahat sa pagkahimatay niya. binuhat kaagad siya nila jigs papunta sa kwarto ko para dun siya ihiga. Lumabas na sila para ituloy yung pag kain nila. Ako naman kumuha ako ng basin na may water pati face towel. Nilinis ko yung muka ni Kenji. Pinunasan ko yung part na may sugat at pasa.

Dahan dahan kong nilagyan ng gamot yung mga sugat niya tapos nilagyan ng band-aid. Ang dami naming pinagdaanan, ang daming nangyari.. pero lahat ng mga yun.. lahat ng sakit.. lahat ng pagod.. worth it.

After 20 minutes nagising si Kenji. Nagulat siya nung nakita niya ako. napatingin siya sa paligid niya bago niya ako pansinin. Bumangon siya s pagkahiga niya tapos nag cover ng eyes nung tinaggal niya yung kamay niya naka pikit pa siya tapos unti unting idinilat yung mga mata niya.

“Athena? Gising ba talaga ako? Hinde ba ako nananaginip?”

Nagsmile ako sa kanya at hinawakan yung mukha niya, “hinde ka pala lasing ha! Tss. Sinungaling.”

“Akala ko kasi umalis ka ulit. Nanaginip ako.. umalis ka na naman daw.. hinde ako makapaniwala.. nandito ka parin..” tapos bigla niya akong niyakap. “Bumalik ka.. buti na lang bumalik ka..”

Niyakap ko rin siya, “Na wassuh.” [I’m back]

“Simula ngayon, dalawa tayong lalaban.. kung pagod ka na, ako ang lalaban para sayo.. wag ka ng matatakot. Hinde kita iiwan.. kahit anong mangyari, nasa tabi mo lang ako.” hinawakan niya yung mukha ko tapos pinunasan yung luha ko, “ayoko ng iiyak ka.. hinde ka na pwedeng umiyak.. nasasaktan ako pag nakikita kang umiiyak.”

“But I’m happy right now.. hinde ko mapigilan.. Ang dami masyadong nangyari..”

“Oo.. buti na lang tapos na lahat.. Kasi tuwing nasasaktan ka, mas nasasaktan ako.”

“YA! I sacrificed a lot!!! How come you’re more hurt??”

He grinned at me, “Because I love you more than you love me!” Hinila niya ako sa may kama tapos pinahiga niya ako at niyakap. Ang tagal naming tong hinintay.. and tagal bago dumating kami sa ganitong situation. Ang daming nasaktan, ang daming nag alala.. “Thank you.. this is the best birthday gift I’ve ever received. Pero hinde pa dito nagtatapos ang lahat.. nag siimula pa lang tayo..”

Pero bakit parang wala lang yung nangyari sa amin?

“This feels so right..” I hugged him tightly.

Hinde ko na naisip yung pagiging amoy alak niya. Hinde siya si Kenji kung wala siyang pasa o sugat o bugbog sa mukha at katawan. Mas lalong hinde siya si Kenji kung wala yung amoy ng beer. I am still dating the Gangster.

“I could hold you forever..” Then he kissed me.

I’m choosing this. I am following my heart. This is what I really want. To be beside him, to be needed by him and to be loved by him.

“I love you..” we both said

Chapter FORTY NINE

AFTER TWO YEARS

Hinde ako makapaniwala na suot suot ko tong gown na to.. Ang dami nga talagang nangyari. Nandito ako sa hotel ngayon. Inaayusan ako, inaasikaso, inaalagaan ng mga tao sa paligid ko. Hindi ko aakalaing aabot ako sa araw na to. Para akong nananaginip ng gising.

Tumayo ako para tingnan yung itsura ko ngayon.

“Wow~ Yeppuda.. nomu yeppuh!!” sabi sa akin ni Mommy JiNi, “Bagay talaga sayo yang gown na yan.. hinde na ko makapag intay pag nakita ka ni Kenji! Hinde rin ako makapag hintay sa mangyayari mamaya!! Ahhh!! Jjinja!!! Ippeo!!” inabot sa akin ni Mommy [Beautiful.. so beautiful!! Really!! Pretty!!]

“Komawoyo omonim” Nag smile ako kay Mommy JiNi. [Thanks, mom.]

Parang hinde siya makapaniwala na nakikita niya ako na nakausot ng gown ngayon. OMG! Kahit ako!! hinde rin ako makapaniwala! I mean.. oo nakapag suot naman ako ng gown, and marami rin nakakita nun, pero iba to eh.. Wedding to.

Hinde ko naimagine na dadating yung ganitong araw tapos suot suot ko tong magandang gown na to.. buong buhay ko hinde ako nakapag attend ng wedding dito sa philippines. Kaya excited ako! Sorry na! Sa US at Korea lang ako tumira, malamang hinde pa ako nakakapag attend ng wedding sa US sa korea naman, guest lang ako. and hinde ako nakapag gown sa kasal na yun!

Teka hinde naman sa ngayon lang ako nakapag suot ng gown.. first lang para sa isang wedding. Special pa tong wedding na to, kasi kung hinde dahil sa kanya.. wala na talaga kami ni Kenji. Kaya yun.

Eto pala feeling ng isang abay!! I’m sooooooooooo excited!! And I’m so happy for Ate Kendi! Kahit na para sa business yung kasal niya.. at least nakilala nila yung isa’t isa at ok naman yung kinalabasan! ^_^ They dated for 4 years so ang kinalabasan etong day na to! Im FRIKKEN EXCITED! I DON’T KNOW WHY!!!

“Omonim! What time’s the wedding ceremony?” napatingin siya sa akin habang naka smile tapos nanlaki yung mata niya at napatingin sa relo

“OMO!!! We have… 15 minutes left!!! Athena ya, is Kenji already done??? If not, then I will ask the driver to wait for you! Your abonim and I will go na to the church. Nakalumutan kong kelangan maaga pala kami dun! Naexcite ako masyado sa suot mo eh.” Inayos niya ulit yung buhok ko, “Sige, mauna na kami.” [Abonim – father; omonim – mother]

“Sige po..” tapos nag bow ako sa kanya.

Pag kalabas ni mommy pumunta na ako sa kwarto namin ni Kenji. Pagpasok ko hinanap ko kaagad si Kenji pero wala siya. Tiningnan ko kung nasa isang kwarto siya, pero wala pa rin.

“Kenji?” walang umagot, “KENJI!!!!”

“NASA BANYO!” sigaw niya bigla

Hinde pa rin siya tapos. Ano bang akala niya? Kasal niya to para magtagal siya??? -_-;;

“Jagiya~ Ppal li! We’re going to be late!” [Babe~ hurry up!]

“Teka saglit na lang!”

Pumasok ako sa kwarto ko para kunin yung purse ko. Narinig kong may bumukas ng door. Lumabas kaagad ako ng kwarto para tingnan kung bihis na si Kenji at tingnan kung ano na yung itsura niya.

Pareho kami ng color ng damit eh. I’m wearing blue and silver strapless gown.. tapos may beads, tapos hinde ko na alam kung paano pa idescribe ito because I’m in love with this dress!!! It’s so unexplainable!

Dahan dahan akong lumapit kay Kenji pero nakita ko siyang topless. O_O;;

Showing off his muscles again, eh? Kahit na mag one year na kaming nagsasama sa isang bahay hinde ko pa rin mapigilan mapa smile tuwing nakikita ko yung katawan niya.. I feel like I’m a pervert~ >_<

Pinapanood ko siyang mag suot ng white shirt, yes, I love it when he’s putting on his shirt. Ya~ This is kinda embarrassing. Sinuot na rin niya yung blue na long sleeves. Nung nabutton na niya yung long sleeves kinuha niya yung tie sa may kama tapos sinubukan niyang ilagay. Mukhang na ffrustrate na siya kakalagay nung tie, pero hinde nya talaga magawa. Kinuha na lang niya yung coat niya tapos tsaka tinuloy yung pag lalagay nung tie habang naglalakad

Nilapitan ko na siya tapos nabangga niya ako. So insensitive. Hinde niya nafeel yung presence ko!

“Hinde ko malagay eh.. hinde ako marunong.” Nag smile siya sa akin

“Napansin ko nga eh.” I smiled back

Hinawakan ko yung neck tie niya. Binitawan niya ito at hinayaan na ako yung mag kabit sa kanya. Nararamdaman ko yung titig niya sa akin. Nung natapos na ko bigla niya akong niyakap.

“Hinde ko talaga alam gagawin ko pag wala ka sa tabi ko..” Nagdrama na naman ang magaling kong Kenji.

“Para kang sira! Pagkabit lang ng neck tie eh.. Tara na. Malalate na kaya tayo! Omonim and Abonim already went to the church. Sumunod na lang daw tayo.” Nakatingin pa rin siya sa akin. “Jagiya?”

“Ang ganda mo ngayon..” tapos nag smile siya, “Baka ma-in love na naman sayo si Lucas..”

Bumulong ba siya? Bakit parang hinde masyadong malinaw yung pagkasabi niya? Pero parang narinig ko yung pangalan ni Lucas.. Ano meron kay Lucas???

“May sinabi ka ba?”

Umiling lang siya tapos hinawakan yung kamay ko, “Tara na.”

Lumabas na kami ng kwarto tapos bumaba na sa may lobby. Nakita namin yung driver nila sa may labas ng hotel. Hinatid niya kami sa may church kung saan gaganapin yung kasal. Ang dami ng tao. Nakita ko na yung family ko kaya sa kanila ako dumiretso.

“Athena ya~ I missed you~” tapos niyakap ako ng mom ko, “You look so pretty today!”

“Mom.. Thank you..”

“For what?”

“For everything.. for making me stay with Kenji.. for treating me as your own daughter..”

Tapos nag drama na rin si Mommy. Umiyak pa!

“Ya! Babo! You’re not the one who’s gonna get married!!!”

napatingin ako kay Carlo at Kuya, “Oppa.. dongseng…”

Tapos tumawa silang lahat. Tuwing nakikita ko kasi parents ko hinde ko mapigilang hinde mag drama! Ang dami nilang ginawa para sa akin! Tapos ako simpleng request lang nila hinde ko pa magawa!!

“Athena, lagi mong ingatan sarili mo, ok? Sumunod ka kay Kenji. Sinabi ko sa kanya yung mga dapat at hinde dapat kaya ikaw, wag kang pasaway.” Niyakap ko yung dad ko.

Alam kong kahit ayaw niya yung pag sasama namin ni Kenji sa iisang bahay, pumayag pa rin siya. Alam daw kasi niyang mabait si Kenji at alam niyang hinde niya ako pababayaan. Naging madramang araw pa yun para sa amin kasi dalaga na raw talaga ako. Kahit si Kenji nung time na yun hinde napigilan.. hinde nga lang siya umiyak.

Nung dumating sila Jigs nag usap usap na kami. Sinasabi pa nila na kami na raw ni Kenji yung susunod na ikakasal. Si Lucas naman ganun pa rin. Hinde pa rin sya nag babago. Tahimik, pero pag nasa mood, makikipag biruan na.

Hinde ako sigurado.. pero parang.. naguiguilty ako. Wala namang dapat ika-guilty pero, parang ang sama lang ng ginawa ko sa kanya. Kahit wala siyang sinasabi sa akin..alam kong nasaktan ko siya.. Ano ba yan.. lumalabas tuloy na ang kapal ng mukha ko kasi feeling ko sakin umiikot ang mundo.

Lucas.. mianhae.. [im sorry]

Nag simula na yung ceremony. Si Kenji siyempre yung partner ko. Together forever eh. Habang on-going yung ceremony napapansin kong laging tumitingin sa akin si Kenji tapos ngingiti. Bakit parang may naffeel ako..?

Nako bahala na nga. Hinde naman niya pwedeng itago sakin yun kasi nasa iisang bahay lang kaming dalawa.

Ang weird ba kasi naka tira na kami sa isang bahay? Ewan ko rin kung bakit ako pumayag. Siguro hinde ko na rin kaya pang mawala siya sa tabi ko. Gusto ko kasi yung feeling na nasa tabi ko lang siya, tapos palagi ko siyang nakikita.

Obsessed ba? Parang ganun na nga.. pero kasi life is short. Hinde natin alam kung kelan, alamniyona. Possessive? Hinde naman pwedeng possessive kasi mabait naman akong girlfriend. Hinde ko siya pinipigilan kung gusto niyang lumabas kasama ng friends niya, o kung gusto niyang mapag isa. Basta ang usapan lang, uuwi siya ng bahay.

Hinde na kami nagaaway. Ok ayoko mag sinungaling, nag aaway kami pero sobrang babaw! Pagtatalunan naming yung pinaka maliit na bagay like kung anong movie ang papanoorin, kung anong channel ng tv, music, pati yung pag patay ng ilaw! Ganun lang talaga.. part yun ng buhay namin sa iisang bahay. Kaya pinadala ko yung tv at dvd player ko para hinde kami nagtatalo! Dinala ko rin yung sarili kong computer pati laptop sa bahay niya para hinde kami nag tatalo sa pag gamit.

Pero.. kahit na parang isip bata kaming dalawa.. Masaya kami. Kahit nag tatalo kami, kahit na minsan umuuwi siyang may pasa sa mukha o amoy beer, ok lang.. kasi Masaya kami. Hinde siya nakakalimot mag paalam sa akin pag aalis na siya o aalis siya. Pag ako naman ang aalis, hatid sundo ako. Pag 8:00 pm na at wala pa ko sa bahay, tatawag yan sa akin. Nakakairita? Hinde naman, kasi tuwing ginagawa niya yun, naffeel ko talaga yung love and care niya. Kaya minsan sinasadya ko na. Hinde ako mag paparamdam tapos pag 8 na kahit nasa tapat lang ako ng bahay, iintayin ko siyang tumawag.

Kilala rin ako ng friends niya, tuwing pupunta sila sa bahay lagi silang may dala para sa akin. Mababait naman sila, inaalagaan rin nila ako tuwing aalis kami kasama sila, tapos lagi rin nila akong kinakamusta. Sinasabi nila sa akin palagi na sobrang proud daw sa akin si Kenji. Puro ako daw yung kinukwento niya sa kanila, kung paano kami nag kakilala pati kung paano kami napunta sa ganitong stage. Sa dami daw ng pinag daanan naming dalawa, buti raw at walang nag give-up sa amin.

All in all, kahit na hinde kami kasal, alam kong magiging mabuti siyang asawa. Kung papapiliin ako ngayon, gusto ko na siya na yung maging husband ko. Gusto ko siya na. Pero hinde ako sigurado kung ganun din yung naffeel niya sa akin.. Hinde ako marunong magluto, maglinis ng bahay, mag laba, magplantsa.. wala akong masyadong magagawa para sa kanya.. pero sana, kuntento siya sa akin. Haay.. nag ddoubt na naman ako.

Hinde naman namin napag uusapan yung kasal dahil masyado pa kaming bata, although pwede na kami dahil nasa legal age na kaming dalawa. Yun nga lang, parang.. hinde pa kami ready sa ganung risk.

“You may now kiss the bride.” Sabi nung priest.

Napa smile ako tapos nag clap na lahat ng tao. Naiimagine ko kami ni Kenji kinakasal. Kahit simple lang, ok na ko dun.. ang gusto ko lang, siya yung groom.

Nagpicture taking na. sinama nila ako nung sinabing ‘family ng bride’ si Ate Kendi at mommy JiNi pa yung sumundo sa akin sa kinauupuan ko. Ang saya ng feeling, kasi… para pala sa kanila, part na rin ako ng family nila. Gusto ko sanang maiyak pero nakakahiya! Isipin pa nila na inaagawan ko ng eksena yung bride!

Sa reception, sa table kami ng family ko umupo. Si Kenji pati yung dad ko yung magkatabi, imbis na ako pati yung dad ko, siya pa yung tumabi! Kanina pa sila nag uusap halos parang nakalimutan na nga ako ni Kenji eh. Nung nagpaalam ako sa kanya para pumunta sa table nila Jigs umoo lang siya. Hinde ako sinamahan. Pffft. Ano ba pinag uusapan nilang dalawa?!

“Nandito na rin sa wakas yung isang Mrs. delos Reyes!” salubong sa akin ni Jigs

“Bakit si Kenji hinde mo kasama?” tumingin si Sara sa may table nung family ko, “Aba.. mukhang may seryoso silang pinag uusapan ha..”

“Kanina pa yan eh.. Hayaan mo na hehe. Minsan lang naman sila magkita eh.”

“Kayo Athena, kelan kasal?” tanong sa akin ni Lucas. Ngumiti lang ako sa kanya. nakita ko yung bakanteng upuan sa tabi niya at umupo dun. “Kamusta na? Parang ang tagal na nating hinde nagkita ha..”

“Oo nga eh.. nagkikita naman tayo sa school..”

“Ang ganda mo ngayon.” Tapos natawa siya bigla, “may igaganda ka pa pala.”

“Nagsisise ka ba?”

“Oo! Tama ka! Hahaha.” Natawa na lang kami pareho

Niyakap ko si Lucas. Nagulat siguro siya sa ginawa ko. Hinde ko rin alam kung bakit ko siya niyakap.. bigla ko na lang yun ginawa ng hinde nagiisip.. siguro yun lang rin kasi yung pupwede kong gawin para sa kanya.

Naramdaman ko yung kamay niya sa likod ko. “Mianhae.. jungmal mianhae.. mianada..” [sorry.. im really sorry.. im sorry..]

Natapos na rin yung ‘program’ kaya nagsasayawan na yung mga tao. Ako, si Lucas at Kenji na lang yung natitira sa table kasi yung tatlong lovers sumasayaw na! Nag uusap si Kenji at Lucas tungkol sa dota! Ilang taon na ang naalipas at dota parin ang iniisip nila!! Godddddd!

“Lucas isayaw mo naman si Athena.” Napatingin kami n Lucas kay Kenji. Ngumiti siya sa amin, “sige na. minsan lang naman eh.”

“Wag na. Hinde rin naman ako marunong sumayaw sa mga ganyang tugtog eh.” Hinde raw.. eh nung birthday ni Ate Kendi sinayaw mo ko nun! Liar.

“Wag mo nga akong lokohin. Sige na.”

Ngumiti si Lucas tapos napatingin siya sa akin. Tumayo siya tapos inoffer niya sa akin yung makay niya. Napatingin muna ulit ako kay Kenji tapos nag nod siya. hinawakan ko yung kamay ni Lucas at tumayo na. pumunta na kami sa dance floor, nilagay niya sa waist ko yung dalawang kamay niya, nilagay ko naman sa may neck yung akin.

Ang awkward nung feeling.. si Kenji kasi parang sira eh. Kung gusto namang sumayaw ni Lucas sasabihn niya sa kaagad, eh pinilit niya eh!! Hanggang sa matapos tuloy yung song hinde kami nag usap!

“Halika sandali lang.” hinila ako ni Lucas papunta kay Kenji. “alam ko naman na song niyo yan eh. Binabalik ko na siya sayo..”

Omg. Pano niya nalaman yung Tattooed On My Mind?? I mean pano niya nalaan na.. sinabi k okay Kenji na kanta ko sa kanya yun!! Yun kasi yung first song na sinayaw namin na slow.. tapos sinabi ko sa kanya na kanta ko sa kanya yun! Waah.

Hinawakan ni Kenji yung kamay ko at pumunta kami sa may dance floor. Katulad rin ng position namin ni Lucas kanina pero parang nakahug na kami. Hinde siya nag sasalita. Hnde rin siya nakatingin sa akin.. parang may gumugulo sa isip niya..

“Jagiya?” hinde parin siya umiimik, “Ya Kenji.”

Napatingin siya sa akin, “Huh?”

“May problema ka ba? Kanina ka pa tulala eh..”

“Napapaisip lang ako..” tapos nag smile siya ng konti, “pano kaya kung kinalaban ako ni Lucas at hinde ka niya binigay sa akin..? Nakita ko kayo kanina naka yapak.. parang, ang daming feelings at emotions.. tapos nung sumasayaw kayong dalawa.. parang mas bagay kayo..”

Napatingin ako sa mga mata niya. ang seryoso niya masyado.. is he.. jealous? Wala naman siyang dapat ikaselos eh! I chose him! I chose to be with him.. I’M EVEN LIVING WITH HIM! Ano pa ba ang kulang? Dedicated na halos yung buhay ko sa kanya..

“Stop saying that.. are you jealous?”

“Ewan.. parang.. siguro.. ata.. Alam ko kasi na gusto mo siya dati eh..” Alam niya?!

Sobrang tinago ko yun.. pero pano niya nalaman? Did Sara tell him?? Was I that obvious that time?? Nakalagay lang yun sa diary ko sa laptop eh.. nabasa niya kaya? Kelangan ko tuloy mag explain sa kanya. Kelangan niya malaman sakin na siya talaga gusto ko.

“Alam mo, kahit na gusto ko pa siya hinde na pwede. Ikaw ang kasama ko ngayon.. you’re the one I love. I chose to be with you. Like what I’ve said to TaeSung oppa 3 years ago, this is where I’m supposed to be, with you. So stop saying weird things about me and Lucas looking good together. Yes, I did like him but even if I still do, we can’t still be together because he’s not the one I love. You get it?”

“Hinde eh. Hinde ko parin mantindihan. Kahit gusto kong intindihin, hinde ko talaga kaya.”

This is unbelievable! We’re living in the same house, we sometimes use the same bed! Ano bang hinde niya maintindihan?? Minus the six months of break up, we’ve been together for 30 months! THIRTY MONTHS, YOU KNOW? Now why is he acting strange? Is he dumping me??

Not wanting to hear what he’s going to say next, I decided to let it go.

“You’re impossible. Let’s not talk anymore, yeah?”

“Sa tingin ko dapat mag—”

“Enough. Enough..” tinanggal ko yung kamay niya sa waist ko, “I’m tired..”

Tumalikod na ako sa kanya tapos nag simulang maglakad. Omg. He is going to break up with me!! Bakit ba biglaan?? What did I do?? Did I make him mad again? Was he that upset because I hugged Lucas??

“Hinde pa ko tapos mag salita. Dyan ka lang..” sumigaw siya bigla.

I stopped because he said so. Still not facing him, I answered, “Then say it.”

“Ngayon na? Madaming tao.. hinde ba pwedeng.. sa kwarto na lang tayo mag usap ngayon?”

Is he stupid? Kahit na sabihin niya pa sa akin mamaya ngayon o bukas, ganun rin yun. Makikipag break siya kaya bakit pa kelangan patagalin?

“What for? If you’re not going to say it, then forget it. I’m leaving.”

“SA TINGIN KO DAPAT MAGPAKASAL NA RIN TAYO!”

Nabingi ata ako. Parang nasobrahan yung lakas nung music. Pero bakit parang nawala yung beat? Bakit nung narinig ko yung linyang yun, wala namang tugtog? Sinabi niya ba talaga yun?

Tiningnan ko yung paligid ko. Nakatingin sa akin yung mga tao. Narinig ko na yung mga bulong bulong nila. Omo. Sinabi niya talaga yun ng malakas?

Napalingon ako sa kanya. napahawak siya sa mukha niya tapos tinanggal niya rin kaagad yung kamay niya.

Omo. Sinabi niya nga yun. This is bad. Why did he have to say it that loud!!

Hinde ako makagalaw sa kinatatayuan ko. parang naka dikit na yung shoes ko sa sahig. Gusto ko mag react pero hinde ko alam ang sasabihin ko. Yayakapin ko ba siya? Kiss? Walk out? Moll! [I don’t know]

“YA!! N-n-n.. Nau.. Nau!!! Mo ra go?” [Y-y-y.. You… You!! What did you say?]

“Oori kyoulhon haja..” [Let's get married]

San niya nalaman yun?! Limited lang korean niya diba? San niya natutunan yung sinabi niya?? Napatingin ako sa parents ko. Nag nod yung dad ko tapos yung mom ko naman nag ok sign. Napatingin naman ako sa parents ni Kenji nag ok sign din yung mom niya!! Yung dad naman niya naka smile lang! Sila nag turo nito sa kanya!

Napatingin ulit ako kay Kenji. Ano ba to. Kanina lang dinidiscuss ko yung tungkol dito sa kasal na to. Hinde ko kasi alam kung ako na yung gusto niyang makasama habang buhay pero eto na yung sagot ko…

Hinde ba siya nabibigla?? Maraming pwedeng mangyari.. habang tumatagal pwede pa ulit akong manghina. May tinatago pa ko sa kanya.. handa na ba akong sabihin sa kanya ang lahat?

“ATHENA YAH! ANSWER HIM!” napatingin ako kay Sara. Tapos naka smile siya.

Sila Jigs, Lucas, Grace, Kirby Kuya Nathan at Carlo, pati sila sumisigaw na rin ng ‘sagutin mo na’. Alam rin nila to?? Ako lang ba talaga ang walang alam dito?? Wala sila kahit na isang hint na binigay sakin! Wala akong idea tugkol dito! Bakit ganun?? Ano sasabihin ko?

“Shiruh..?” tapos tumingin siya sa baba. “Kure. Dwaessuh.” [Don’t like? – Fine. Forget it.]

Tapos tumalikod na siya.

Ano yun!! Hinde pa nga ako nakakasagot eh! Ganun nab a siya ka impatient ngayon? Wala pa akong sinasabi! Did I say no already??? YA! YOU BABO! I WANNA GET MARRIED!! [babo = stupid/idiot]

“Arasso. Kyoulhon haja..” tapos tumingin ulit siya sa akin, “Kyoulhonhaja rago.” [let’s get married. I said let’s get married.]

“Ulitin mo nga ulit yung sinabi mo..” sabi ni Kenji habang nakatingin pa rin sa akin

Huminga ako ng malalim tapos nag smile at pasigaw kong sinabing, “I SAID LET’S GET MARRIED YOU BOOBY BIRD!”

Nagsmile siya bigla tapos lumapit siya sa akin at niyakap ako. Of course niyakap ko rin siya. Nagpalakpakan yung mga bisita. Tumingin kami sa paligid namin tapos nag bow sa kanila. Maya maya biglang tinanggal nila yung isang curtain tapos may picture namin ni Kenji. Tapos sa ilalim may nakalagay na ‘Engagement Party’.

Plinano nga nila to! Kaya pala excited si mommy JiNi kanina, at yung mom ko umiiyak nung nakita ako!! OMG. Ang galing nila mag tago! Akala ko ako lang ang magaling sa pagtatago, pati rin pala sila may talent dun! Grabe talaga. Hinde parin ako makapaniwala. Yun din ba pinaguusapan nila ng dad ko kanina?

“Wala ng bawian yan ah!” may kinuha siya sa bulsa niya, isang maliit na box.

Binuksan niya ito at may isang singing. Inilagay niya to sa ring finger ko. Nung tiningnan ko to ng malapitan may nakalagay na SL imbis na diamond.

“Bakit SL? Ikaw to eh!” tapos pinakita ko sa kanya yung kamay ko

“Kasi akin ka na.” nag evil smile siya bigla “Pag ikaw nag sinungaling ka ulit, patay ka sakin!!”

“Parampimyun..” nag evil smile din ako “Jookuh!!” [If you cheat on me…. You’re dead!!]

Tapos biglang nag play yung ‘theme song’ naming dalawa. Ano pa ba? Edi yung first ever song na sinayaw namin. Yung song napinagsimula ng lahat. Na bawat game at kahit anong event na involve kami pinapatugtog un. Yung song na nag imbento kay Lovebabe at kay Sexylove.

“Athena yah.. wake up.. You’ve been sleeping for 3 days already.. Are you not excited about your wedding? We have to go to the dressmaker for your wedding gown, did you forget? You better wake up now.. Umma’s waiting..” naramdaman ko na may nag ayos ng buhok ko tapos may nagkiss sa akin sa cheek, “Kenji wants to talk to you. Don’t make him sad, ok?”

“Athena.. gumising ka na.. pag hinde ka gumising.. makikipag away ulit ako.. ayaw mo ng nakikipag away ako diba? Kaya bumangon ka na.. Pati diba.. gusto mo mag propose ako sayo ng maayos? Pag gising na pag gising mo, dadalhin kita sa magandang lugar, isusuot ko ulit yung singsing sa daliri mo tapos formal kong sasabihin yung ‘will you marry me’.. luluhod pa ko kung gusto mo.. pero may expiration date yun.. hanggang bukas na lang yun pwede..” hinawakan niya yun kamay ko tapos nilapit ito sa may bibig niya.

Nararamdaman ko yung pag hinga niya.. nararamdaman ko rin yung basa sa kamay ko. Umiiyaka ka na naman ba Kenji? Nasasaktan na naman ba kita? Am I making you sad again? I’m sorry..

“Jagiya.. will you marry me?” dumadami yung pagtulo ng luha ni Kenji sa kamay ko, “Pag dumilat ka promise luluhod ako.. kahit na isang oras pa kong lumuhod.. gumising ka lang..”

“YA! WAKE UP ALREADY!!! WAKE UP!!” Narinig ko boses ni Sara habang may nakahawak sa isang kamay ko tapos shineshake to. Sara ya.. I’m sorry..

Pag gising ko nakita ko na lang ang isang familiar na lugar. Meron na namang nakalagay sa may muka ko na sinasakop ang bibig at ilong ko. Nasan na sila? Parents ko? Si Sara si Kuya Nathan pati si Carlo? Nasan sila Grace, Jigs, Kirby at Lucas? Yung family ni Kenji?

Three months na ang nakalipas since nung wedding at engagement party diba? Anong oras na ba? Anong date na ngayon? Napatingin ako sa may clock, 2:27 pm, November 23. Ang huling check ko ng date November 19 pa. Naaalala ko nag kukulitan pa kami ni Kenji nun tapos hinde ko na alam yung nangyari. Ang latest na lang na naaalala ko ay yung panaginip ko.

Gustong bumangon ng katawan ko pero hinde ko kaya. Nakita ko si Sara at Grace. Nag smile sila sa akin tapos nag wave. Tinaas ko ng konti yung right hand ko para mag wave. Nawala si Sara saglit tapos nung bumalik siya nakita ko na silang lahat.

Napatingin ako sa left side ko at nakita si Kenji.. nakapatong yung ulo nya sa bed na hinihigaan ko. Hinawakan ko yung kamay niya. Nagising siya sa pag hawak ko. Nung nakita niya ako bigla siyang nag smile. Parang gulat siya dahil gising na ko.

“Teka, tatawagin ko lang sila. Sabihin ko gising ka na.” patayo na sana siya pero hinigpitan ko yung pag hawak sa kamay niya at dahan dahang umiling at binitawan yung kamay niya.

Inangat niya yung upper part ng bed ko para medyo naka upo ako. Napatingin siya sa kanila. Tapos sinara ng dad namin yung room divider.

Tumingin siya ulit sa akin, nagsmile siya tapos hinawakan niya yung kamay ko. Hinigpitan niya ang pag hawak na para bang ayaw na niyang bitawanan pa ito. Dahan dahan niyang inangat at hinalikan ang kamay ko.

Tumulo yung luha niya.

“Ss.. so.. so.. sorry..” binigay ko lahat ng lakas ko para lang masabi iyon. Pero mukhang hinde niya ito narinig. Nakatingin lang siya sa akin habang patuloy na tumutulo yung luha niya. “Sorry.. sorry..”

Nag nod siya. Pumikit siya habang patuloy parin ang kanyang pag iyak. Hinde ko rin napigilan yung sarili ko. Nagsimula na ring tumulo yung luha ko. nung nakita niyang umiiyak na ko, inulit ko ulit yung sinabi ko sa kanya kanikanina lang, “Sorry..”

Tumayo siya tapos pinunasan niya yung luha ko, habang nakahawak siya sa mukha ko nag smile siya, “Ok lang..”

Lumapit siya sa akin para yakapin niya ako. Ganun lang yung pwesto naming dalawa habang umiiyak. Paulit ulit niya pa rin sinasabing ‘ok lang’.

Ang dami kong gustong sabihin, ikwento, itanong.. pero wala pa ako masyadong lakas para magsalita. Gusto ko na rin lumabas ng hospital. Gusto ko ng asikasuhin yung kasal namin. Gusto ko ng magawa yung wedding gown ko.. Gusto kong mayakap si Kenji at sabihing mahal ko siya kahit araw araw ko pang gawin yun..

Gusto ko ikwento sa kanya yung napanaginipan ko.. hinde raw ako makagalaw at maka dilat. Kinakausap nila ako.. pero hinde ako sumasagot.. kahit na gusto kong sumagot at makita sila. Gusto ko rin sigawan si Carlo dahil mababa nakuha niyang grade sa Math exam niya. Gusto ko rin pagalitan si Kuya Nathan dahil hinayaan niyang umiyak si Grace dahil sa akin.. Gusto ko rin mag sorry sa parents ko dahil palagi ko silang pinag aalala..Ang dami kong gustong gawin. Pero masyadong mahina talaga katawan ko..

“Wag muna ngayon.. please? Sasabihin ko naman kung pwede na eh.. wag lang muna ngayon.. Hinde pa ako handa.. hinde pa kami handa..” narinig ko yung mabigat na paghinga niya tapos bigla na naman siyang nag breakdown

“Mahal na mahal kita.. wag mo muna akong iwanan, please.”

Chapter FIFTY

Kenji’s POV

Love is seeing an imperfect person perfectly..

…and he is far from being perfect. But there’s something about him that captivates my heart. What’s so good about him anyway? Is it his radiant smile? His charisma? Maybe it’s his attractive face? I don’t know. But..

I’m falling.. hard.

Hinde ko alam kung paano ko sasabihin kung ano yung nararamdaman ko ngayon. Napaka biglaan ng lahat. Parang kelan lang kami nagkakilala.. Ang bilis ng panahon.. Ang bilis ng mga pangyayari. Hinde ko masyadong pinahalagahan yung mga pangyayari dati dahil akala ko mangyayari ulit ito sa akin. Akala ko pwede ko pang maitama lahat ng pagkakamaling nagawa ko noon.

Love is hard..

..Kenji ya~ can there be no more struggles for us? It’s been hard for me.. Why do you keep on believing them? Don’t you trust me? Do we always have to fight because of others? I know I was wrong, but I didn’t slap her..

Pero, masyadong naging madamot sa akin si kapalaran. Masyado nga siguro ako naging masama noon at huli na para magbago pa ako. Kung pinahalagahan ko lang siya noon ng maayos, kung binigay ko yung sapat na kaligayahan na kelangan niya, kung alam ko lang.. matagal ko na sanang ginawa.

Love is sacrifice..

…I even sacrificed my own happiness for him. Was it the only solution? To let go of him? Why am I being treated this way? Do I deserve this? Do I really have to sacrifice my love, just to make him happy?

Pagkatapos ng insidenteng yun, halos hinde na ako makatulog sa gabi. Dalawang linggo na akong napaparanoid. Minsan sa kalagitnaan pa ng pagtulog ko nagigising ako para lang tingnan kung humihinga pa siya.. Ilang beses na siyang nawala sa akin, ayokong tuluyan pa siyang mawala sa akin..

Love is sadness..

..but how? I’m scared to tell them that I may die anytime.. just like what happened to my biological mom. I’m scared that they will be sad because of my condition. I love them so I’d rather keep this pain to myself. Lucas, help me.. help me keep this secret. Don’t let Jigs and Kirby know.. don’t let Kenji know..

Hinde ako marunong mag dasal, hinde ako nag dadasal. Pero dahil sa kanya natuto ako. Dahil sa kanya naniwala ako, naniwala akong meron pang mas makapangyarihan sa tao. Dahil sa kanya natuto akong maging mahina, maging mahina sa oras na dapat ay malakas ako. Dahil sa kanya nagkasilbe ang buhay ko, dahil sa kanya, dahil sa kanya.. alam ko na ang silbe ng buhay ko.

“Kenji, kelangan mong maging malakas.. alam naming mahirap, pero kelangan mong kayanin yung sasabihin namin..” hinawakan ng dad ni Athena yung kamay ko, “may nagpapakumplikado kasi ng sakit ni Athena, kaya biglang tumigil yung tibok ng puso niya nun. Pati..”

Nagsimula ng tumulo yung luha niya. Kinuha niya yung panyo sa bulsa niya at pinunasan yung mukha niya

“Pati po ano?” sabi ko habang pinipigilan ang luha ko, “Ano pa po ba ang kelangan kong pag handaan?”

“Huli na kasi para magpaopera pa si Athena. Masyadong naging mabilis yung pag proseso ng sakit niya, kaya pati yung gamot niya unting-unti nawawalan ng bisa. Siguro matagal na niyang alam to hinde lang natin napapansin. Siguro ayaw niyang sumuko kaya dinoble niya yung pag inom ng gamot.”

Kasalanan ko to.. ako yung kasama niya pero bakit hinde ko napansin na nanghihina na siya? Bakit hinde ko kaagad nalaman na nahihirapan na siya? Bakit hinde ko na naman naramdaman yun..

“Sorry.. ako po may kasalanan.. sorry..” hinde ko na napigilan yung sarili ko sa pag iyak.

“Wala kang kasalanan Kenji.. ayaw lang tayong pag alalahanin ni Athena kaya siguro hinde siya nag sabi..” umiyak na siya hinde na rin niya siguro napigilan yung sakit na nararamdaman niya, “Kaya kelangan nating mag handa dahil anytime, anytime… pwede na siyang kunin sa atin..”

Halos tumigil yung puso ko nung narinig ko yung huling sinabi niya. hinde ko madescribe yung sakit, yung feeling, pero sigurado akong ngayon ko lang to naramdaman.

“Kenji! Kanina ka pa tulala dyan ha! Niyaya ka naming lumabas para mag basketball hinde mag kalikot ng laptop! Ano ba yang tinitingnan mo?”

Lumapit si Kirby at umupo sa tabi ko. Sumunod si Jigs at umupo rin sa kabilang side ko.

“Blog ba yan ni Athena? Si Sara talaga! Ang dapat mo lang basahin yung Which one am I dating, Regrets, pati yung To the one I love. Yun kasi yung sobrang dapat mabasa.” Napatingin ako kay Jigs, “Nabasa na namin yan. Nakalagay kasi yan sa parang website ni Athena. Grabe, sikat pala yung dalawang yun sa korea!! Akalain mo may fans sa internet? Nung binabasa nga ni Sara sa akin yung comments nung mga tao, nako, sikat ka rin. Puro antis nga lang!”

“Babes ano ba. Hinde mo naman kelangan sabihin kay Kenji yun eh.”

Inakbayan ako ni Jigs, “Masakit sa puso yung nakalagay, lahat yan tungkol sa pinag daanan ni Athena habang pinag lalaban ka niya. Basta parang ganun.. Yung iba wag mo ng basahin, kasi Korean pati hinde masyadong related sayo. Yung mga sinabi ko lang ang mga dapat mong basahin.. Medyo mahaba pero, worth it. Good luck sa pagbasa..”

Pumunta ako sa may covered part ng park para dun mag basa. Nung nakaupo na ako una kong binuksan yung Which one am I dating. Tama nga si Jigs, parang puro sakit yung nararamdaman ni Athena habang tinatype niya to. Hinde ko narealize hanggang ngayon na ganun pala ako ka-sama sa kanya.

..hearing things that are not nice. ‘Why is she with Lucas?’, ‘Two-timer!’, ‘B*tch!’ that was some of the hurtful words that I receive everyday. What did I do? Am I at fault? Do they know that their ‘prince’ left me hanging? Lucas was the one who comforted me.. He was the one beside me all along.

Lucas, I can like you right? We can date, right? If Kenji won’t accept me, you will, right? But… my heart is still with Kenji. So we can’t date, you can’t like me, you can’t accept me.. Even if I really like you, I can’t go to your side, because of Kenji. He has my heart. I gave it to him long time ago. He can do whatever he wants with it.

Why am crying again? Why is it that I keep on saying his name? he hurt me.. he broke up with me.. Athena ya.. why do you still love him? But.. my heart is still with him.. why??

Kenjiya.. my heart may not be healthy, but it’s still beating for you.. I’m scared that if I continue loving you like this.. I might die. Kenjiya, it hurts, it hurts so much.. thinking that I may leave you soon hurts me more. If I want to continue this life time, then I have to be with Lucas, right? He can mend it for me.. He can make me happy. You chose Abi because she’s the one who can make you happy.. She’s the one for you..

*근데.. 왜 안돼 니? [AN: Hinde niya naintindihan yung part na to. Kunde.. Wae andwae ni? - Why ca’t it be me?]

Pagtapos kong basahin tiningnan ko naman yung Regrets. Ang dami niya palang pinag sisisihan. Pero nung nakita ko na yung pangalan ni Kirby, dun na ako higit na nag focus.

…Kirby asked me if I regretted loving Kenji.. he’s such a blunt guy like you-know-who. So, this is what I answered him:

 “I have fallen for this one of a kind stupid gangster. Oh wait, let me scratch that. I LOVED this stupid gangster.. I gave him happiness while he gave me suicide in return. I know, it sucks. But I never regretted loving him in the first place, well… maybe I did.”

I did regret loving him. But what I regret most was saying that I regretted it. And having to say it again here.

Kenji ya… do you regret meeting me? Do you.. regret loving me..? You do, huh? I’m correct, right? How about leaving and hurting me? You don’t regret it, right?

**겐지야 행복해? ..내가 행복하냐고? [Kenjiya, haengbokhae? Naega, haengbokhanyago? - Kenji, are you happy? Am I happy?]

“Ang pinaka pinagsisisihan ko lang ay yung time na nasaktan kita..” sinagot ko yung tanong niya. “Akala ko masaya ako.. pero.. mas masaya ako pag ikaw kasama ko, pag ikaw yung nasa tabi ko..”

“..anytime, pwede na siyang kunin sa atin.”

Umiling ako.

Hinde. Hinde ko pwedeng isipin ng isipin yun. Kelangan labanan ko lahat ng nararamdaman kong panghihina. Kakayanin ko to.

Finally, nakita ko na yung last na dapat kong basahin. To the one I love.

Habang binabasa ko to, hinde ko na mapigilan ang luha ko. Lahat ng mga hinde niya nasasabi sa akin sa personal dito niya lahat nilagay. Pero mukhang panahon pa to nung wala kami. Yung time na ang dami kong nasabing masakit sa kanya.. yung time na.. sobrang pinagsisisihan ko.

..you replied, ‘Talaga. Sinabi mo pa. Matutuwa talaga ako. Kahit lumuhod ka pa sa tapat ko para lang samahan kitang mamatay, wag mo ng gawin. Hinding hinde kita mapapatawad, Athena.’ Then you turned your back at me. I was lost for words after that. You win, babe. I am going to die.. I’m not considering surgery.

But wait, can you.. reconsider it? I am dying.. can you accompany me during my last few days? Can you atleast pretend that you’re sad because I’m dying? Can you pretend that you still love me? Can’t you?

Tinuloy ko ulit yung pag basa. Hinde tumitigil yung luha ko. Sinulat niya ulit kung gaano ako kaimportante sa kanya, kung bakit dapat katulad ko yung maging ideal boyfriend ng mga babae, kung bakit ako yung gusto niyang makasama kahit sa huling araw niya. Gusto ko siyang puntahan ngayon pero ang weird naman kung bigla na lang akong susulpot.

Bakit? Bakit ngayon ko lang nabasa to? Bakit ngayon ko lang kelangan maramdaman na sobrang importante siya sa akin?

Nag sisise na talaga ako. Akala ko konting bagay lang ang pinag sisisihan ko, pero ang dami pala. Ang dami-dami ko pang hinde nasasabi sa kanya. Kung gaano siya kaimportante sa akin, kung gaano ko siya kamahal, kung bakit siya ang pinili ko. Siguro nasabi ko na sa kanya yung iba, pero hinde pa sapat yun! Gusto kong araw-araw kong sabihin sa kanya yun, gusto kong malaman niya yung importansya niya saakin.

Tama nga sila.. nasa huli nga talaga ang pagsisise.

“Kenji..” Si Lucas, nasa likuran niya si Jigs at Kirby “Ok ka lang ba?”

Nung nakita ko si Lucas. Naalala ko na naman yung mga pinagsusulat ni Athena. Si Lucas ang nag bigay sa kanya ng lakas. Kelangan mapasalamatan ko siya.. Kasi kung hinde dahil sa kanya, siguro mas lumala ng maaga yung sakit niya.

“Sorry. Nakita niyo nanaman akong ganito. Sinabi ko na ngang hinde ako iiyak, pero hinde ko parin matupad yun.. Si Athena kasi eh!” tapos nag fake ako na tawa

“Alam naman namin kung bakit ka nag kakaganyan eh.. Akala mo ba kami hinde nasasaktan? Natatakot din kami.. Hinde lang ikaw ang nalulungkot..”

“Paps.. narinig namin kay Sara at Nathan.. nung nagsimulang umiyak si Carlo, hinde na rin namin napigial.. akalain mong si Athena pa nagpaiyak sa atin..” ngumiti si Kirby, “Kakayanin natin to, ok?”

“Pwedeng kahit ngayon lang.. ilabas natin yung nararamdaman natin? Ang hirap kasing itago eh. Hinde ko na kaya pang mag panggap sa tapat ni Athena. Ang sakit na masyado.”

Natahimik kaming apat. Tumingin ulit ako sa laptop ni Athena tapos nakita na may last siyang blog. New post lang yung title.

ETO NA NAMAN AKO! UMIIYAK NA NAMAN! BAKIT BA LAGI NA LANG AKONG KELANGAN UMIYAK? WALA NA BA AKONG KARAPATAN MAGING MASAYA?? PARANG LAGI NA LANG KELANGAN MAG AKSAYA AKO NG LUHA EH. DATI KAY KENJI.. NGAYON NAMAN DAHIL SA SAKIT KO! SAKIT.. BAKIT NGA BA AKO NAPILI NITO?

BAKIT AKO!? BAKIT KELANGANG AKO PA YUNG MASAKTAN??? PANO NA PAMILYA KO? MALULUNGKOT SILA PAG NAWALA AKO.. IIYAK SILA! PANO SI KENJI? SABI KO SA KANYA NA PAPAKASALAN KO SIYA.. PERO BAKIT GANITO? BAKIT PARANG NAGIGING MASAMA SAKIN YUNG SAKIT KO? AYAW NIYA BA AKONG MAGING MASAYA KAHIT KONTI?? MAY NAGAWA BA AKONG MALI?? NAGING MASAMA BA AKO??

ANG SAKIT NA MASYADO. HINDE KO NA KAYA… LUMALABAN NA LANG AKO PARA SA MGA TAO SA PALIGID KO.. PERO SA TOTOO LANG HINDE KO NA KAYA.. NASASAKTAN NA AKO.. PANO PAG READY NA AKO? TAPOS SILA HINDE PA.. PANO NA YUN?

PATI ANG DAMI KONG MAIIWAN, ANG DAMI KONG MAMIMISS!! SI JIGS NA PALAGI AKONG PINAPATAWA NUNG HIGH SCHOOL KAMI. SI KIRBY NA PALAGI KONG KASAMA TUWING NASA WORK SI KENJI. SI GRACE NA NAGBIBIGAY SA AKIN NG LAKAS NG LOOB NUNG NALAMAN NIYANG NILOKO AKO NI KENJI. SI SARA.. SARA YA!! IKAW LANG ANG NAG IISANG TWIN SISTER KO! PALAGI KANG NASA TABI KO KAHIT SAAN AKO MAPUNTA.. KAHIT NA NUNG KAYO NA NI JIGS, HINDE MO PARIN AKO NAKALIMUTAN. YOU’RE MY BETTER HALF, YOU KNOW THAT? SI LUCAS, KAHIT NA SAD ENDING KAMI.. ALAM KONG SPECIAL KAMI SA ISA’T ISA. HINDE MAGBABAGO YON, KAHIT NA KONTRAHIN PA NI KENJI! YA LUCAS!!! I LIKED YOU!!! SO DON’T BE SAD NA!! CARLO, MY DONGSAENG!! KAHIT NA MAS GUSTO NA SIYA NI MOMMY KESA SA AKIN OK LANG.. SIYA LANG ANG LITTLE BROTHER KO. MY LOVING OPPA! EVEN THOUGH HE’S AN @SS MOST OF THE TIME, I STILL LOVE HIM TO BITS! HE’S STILL THE BEST OPPA EVER..

UMMA, APPA… SORRY FOR EVERYTHING. SORRY FOR BEING SICK.. SORRY.. SORRY.. IF EVER.. IF EVER LANG.. MAWALA AKO.. PLEASE TAKE GOOD CARE OF KENJI. DON’T MAKE HIM SAD… HE TOOK CARE OF ME, SO TAKE CARE OF HIM TOO!

HUBBY, SORRY.. HINDE NA AKO YUNG MAG LALAKAD PAPUNTA SAYO SA MAY ALTAR.. ANG SAKIT NA MASYADO.. PARANG BUMILIS LALO YUNG SAKIT KO.. AYOKO MAG PUNTA SA HOSPITAL KASI NATATAKOT AKO SA SASABIHIN NILA.. PANO KUNG SABIHIN NILANG.. SIGH. KENJI. AYOKONG IWAN KA.. AYOKONG MALAYO SAYO… AYOKO PA..

I KNOW SINABI MO NA SAKIN DATI NA KAHIT UMIYAK AKO OR LUMUHD OR MAG MAKAAWA HINDE KA SASAMA SAKIN PAG NAMATAY NA KO.. PERO BATI NA TAYO DIBA? YOU SAID YOU LOVE ME.. SO PWEDE PA AKONG MAG WISH… PWEDE BA AKONG MAGING SELFISH KAHIT NGAYON LANG? WALA NAMAN AKO MASYADONG HINILING SAYO DATI EH.. LAST WISH NA TO.. LAST NA TALAGA.. PERO, SOBRANG SELFISH LANG TALAGA..

KENJI YA.. WILL YOU COME WITH ME?

WE CAN BE TOGETHER THERE.. ALWAYS AND FOREVER, RIGHT?

SO.. ARE YOU WILLING TO COME WITH ME?

I TOLD YOU.. SELFISH YUNG WISH KO.. SORRY.. PERO.. HINDE BA TALAGA PWEDE?

YA~ I HOPE HE WON’T READ THIS..

Bumilis bigla yung tibok ng puso ko.

Sinarado ko yung laptop tapos tumakbo ako papunta sa bahay nila. Athena kelangan kong malaman kung willing ka pa rin pakasalan ako… kahit saan! Kahit hinde na engrande.. kahit na wala masyadong tao. Teka. Kahit wala ng bisita! Ang importante lang nandun kami at yung pari.. kahit na city mayor na lang! Para atleast naman kahit papaano.. alam kong hinde nasayang yung pinagplanuhan naming dalawa..

Pagkadating ko sa tapat ng bahay ni Athena muli na namang bumilis yung tibok ng puso ko

Anong sasabihin ko? Anong gagawin ko? Pano pag bigla akong naiyak? Pano pagnasabi ko sa kanya na nabasa ko?

Nakatitig ako sa doorbell. Pipindutin ko ba? Bakit nag dadalawang isip pa ko?

Napahinga muna ako ng malalim bago ko pindutin yung doorbell.

May nag bukas ng pintuan. Nung nakita ko yung mukha niya kinabahan ulit ako. Hinde ko alam.. palagi naman akong kinakabahan lately pero ngayon sobra sobra to.

Nung binuksan niya yung gate, nakita ko ng harap harapan yung mukha niya.

Parang tinusok na naman yung puso ko nung bigla siyang ngumiti. Hanggang kelan ko makikita yung mga ngiting yun?

Dahan dahan akong lumapit sa kanya. Pagkatapos ay bigla ko siyang niyakap ng mahigpit…

“Kenji, pwede ba tayong umalis bukas? Tayong dalawa lang..” mahina niyang sinabi

Bakit parang masama ang pakiramdam ko sa pagaaya niya? Parang hinde maganda yung darating na araw.. Pero hinde. Kelangan gumalaw na ko.

“Oo. Pero kelangan.. susunod ka lang sa akin, ok ba yun?”

“O sige..”

“Promise yan ha?” naramdaman ko yung pag tango niya

“Promise..”

“Ako rin. Tutuparin ko lahat ng gusto mo..” ngumiti siya tapos tumango “Tawagin mo naman si Sara. Pinapatawag kasi siya ni Jigs sakin eh.”

“Sige. Intayin mo ko ha.”

Pumasok na siya sa loob ng bahay para tawagin si Sara. Sa totoo lang hinde naman siya pinatawag ni Jigs eh. Ako talaga ang nag papatawag sa kanya. Kelangan ko marinig ang lahat kay Sara. Sa kanya madalas nagsasabi si Athena, hinde kasi sakin sasabihin ni Athena kahit anong pilit kong itanong sa kanya. Kaya Mas makakabuti kung kay Sara ko na lang malalaman. Alam kong ang pakialamero ng dating, pero gusto ko lang talaga marinig yung mga bagay na hinde niya sinasabi sa akin.

Naglabas ako ng sigarilyo at sinindihan ito. Sakto lumabas na sila Athena at Sara. Hinulog ko yung sigarilyo at tinapakan para mamatay yung sindi.

“Athena pumasok ka na muna. Hinde makakabuti sayo ang manatili sa labas.”

“San kayo pupunta? Gusto kong sumama!” nilapitan ko siya tapos hinawakan ko yung kamay niya, “Bawal?”

Tumango ako, “Bawal. Gabi na. Nag aya kasi silang uminom, magiging mausok yung lugar nun. Hinde ka pwede. Pati sasandali lang ako dun, uuwi kaagad ako sayo mamaya. Isang oras lang ako, bigyan mo ko ng isang oras. Ok?”

Nagsmile siya, “Uuwi ka ha.. uuwi ka sa akin..”

“Baka nga wala pang isang oras nasa tabi mo na ko kaagad. Pumasok ka na. Intayin mo na lang ako.” tumango siya tapos pumasok na sa loob ng bahay.

Mabagal kaming naglakad ni Sara papunta sa park. Halos pareho kaming hinde nag sasalita. Siguro meron rin siyang gustong sabihin sa akin pero hinde niya masabi. Nagsindi na lang ako ng sigarilyo para kumalma pakiramdam ko.

“Alam mo nang hinde na siya pwedeng magpaopera diba?” tumango ako, “Alam mo ba kung bakit ayaw niya?”

“Dahil sa biological mom niya?”

Tumango siya, “Nalaman niya kasi dun sa doctor na biglang tumigil yung pag beat ng heart nung mom niya habang inooperahan. Kaya takot na takot siya. pag kinakausap namin siya tungkol dun iniiba niya yung topic, o kaya biglang mag babago mood niya. Nung pabilis ng pabilis ung paglala nung sakit niya lagi niyang sinasabi na mas mahalaga yung nangyayari ngayon, pano daw pag bigla na lang mawala yun dahil sa gusto niyang humaba yung buhay niya. Ayaw daw niyang sayangin yung chance na binigay sa kanya. Lalo na nung naging kayo ulit.”

“Nung naging kami ulit?” tumango siya, “Isa rin ba ako sa dahilan kung bakit ayaw niyang magpaopera?”

“Oo. Ayaw niyang i-take yung risk dahil daw pano na lang kung biglang tumigil yung puso niya at bigla ka niyang iwan ng hinde mo nalalaman yung sakit niya. Hanggang sa naospital ulit siya. Wala ka nun eh, umuwi kayo nila tita saglit nun. Ako at si Carlo lang natira nung time na yun.”

Di namin namalayang nasa may park na kaming dalawa. Umupo kami sa kung saan nandun sila Jigs.

“Bakit anong nangyari nung wala kami?”

“Biglang nagising si Athena, tapos hinahanap niya yung doctor..” huminga ng malalim si Sara, “Sabi niya,

‘Sara ya, go get the doctor. I have to tell him something..’

tapos umiyak siya bigla. Nakakagulat talaga kasi yun un una niyang sinabi pag gising niya tapos iiyak pa siya. Sabi ko sige tatawagin ko, nung tumayo na ko hinawakan niya yung kamay ko tapos sinabi niyang

‘no. just tell him I have to live. I need that surgery. I need a new heart. I don’t care if it’s just ten years.. no even if it’s just five years it doesn’t matter!! NO! TWO YEARS WILL DO!!!!!! I JUST WANT TO LIVE!!! I WANT TO BE WITH KENJI!! I HAVE TO BE WITH HIM!’

tapos iyak siya ng iyak! Si Carlo nga walang magawa eh. Niyakap niya lang si Athena. Tapos sinasabi niya na ‘tahan na tahan na’ wala kaming magawa kung hinde umiyak. Sigaw pa rin ng sigaw si Athena nun. Pinipigilan na nga siya ni Carlo eh, pero patuloy parin siya.

UNNI!! I’M BEGGING YOU!! CALL THE DOCTOR!! TELL HIM TO CHANGE MY FCUKING HEART!!! Unni.. I’m calm now.. tell him.. tell the doctor that I’m sorry for being stubborn.. I was scared then. Akala ko kasi pag inoperahan ako maraming mawawala lalo na yung love ko kay Kenji.. Carlo.. call the doctor now.. please.. Ya~ I’ve never begged anyone like this before.. please.. just call him..’

Hagulgol na yung iyak ni Athena nun kaya yun tumakbo si Carlo palabas para tawagin yung doctor. Iyak siya ng iyak pero lumabas parin siya. Hinde ko nga alam kung anong ginawa ni Carlo eh, pero ang bilis niyang bumalik kasama nung doctor. Tapos nung nakita niya yung doctor nag makaawa siya na palitan ung puso niya.

‘Please.. I’m begging you.. help me. help me.. I want to live longer. Gusto ko pa po makasama yung mga taong mahalaga sa akin.. gusto ko pang magpakasal. Hinde ko pa pwedeng iwanan si Kenji.. please.. please.. tulungan niyo ako.’

Hanggang sa nalaman niyang hinde na pala possible yung surgery. I’ve been with Athena since we were born. I’ve never seen her act like that. Never. Even with TaeSung oppa. Kenji ya.. She really wants to be with you. She loves you more than anyone else. She loves you more than she loves herself.” Tapos pinunasan ni Sara yung luha niya.

“Kenji, nakita ko rin yung pangyayaring yun. Kung nakita mo lang siya.. kung narinig mo lang lahat..”

Napatingin ako kay Jigs. Seryoso na naman yung mukha niya. Tumingin ulit ako kay Sara, “Ano pa bang sinasabi niya sayo? yung kasal?”

“Gusto niyang matuloy yun. Sabi niya, kahit na simple lang daw.. kahit nga daw wala ng bisita o handa ok lang daw eh.. pero kahapon lang sinabi niya sa akin na ayaw na daw niyang magpakasal sayo.”

“Ano?! Si Athena ba yun?? Bakit daw? Kelan lang excited siya eh! Yung gown nga halos ipa rush niya dun sa modista!” Tanong ni Grace

“Mas masakit daw kasi para kay Kenji kung ikakasal pa sila. Sabi niya pagtatawanan lang daw si Kenji ng mga tao. Magtataka kung bakit sa dinami rami ng babae yung taong mamamatay pa daw yung pinili niyang pakasalan.”

“Ang hassle nga din naman kasi kung ganun lang rin yung mangyayari.. Naiintindihan ko si Athena, pero ano bang plano mo paps?”

Naiintindihan niya? Bakit ako hinde ko maintindihan? Gusto ko siyang pakasalan. Wala akong pakialam kung gaano kami tatagal na magkasama. Wala rin akong pakialam sa sasabihin ng iba. Ang mahalaga lang mahal namin ang isa’t isa.

Napatingin sila sa akin. “Kelangan ko tulong niyo.”

Dahil ang daming sinakripisyo ni Athena, ang dami niyang ginawa para sa akin. Ang dami kong pagkukulang sa kanya, alam ko. Kaya nga kelangan makabawi ako. Teka, hinde dahil parang may utang naloob ako sa kanya.

“Ano ba ang kelangan mo?”

“Kelangan matuloy yung kasal namin. Wala akong pakialam kung iisipin ng iba na tanga ako kasi alam kong bilang na. Mahal ko siya. Gusto kong patunayan sa kanya kung gaano ko siya kamahal. Gusto kong mag pakasal hinde dahil kelangan ko o obligasyon ko. Papakasalan ko siya dahil mahal ko siya at yun ang mahalaga. Alam kong magiging isang malaking impact to sa akin, pero wala akong pakialam.. mahal ko siya.. alam niyo naman diba kung gaano? Kaya kelangan mapatunayan ko to sa kanya.”

Sinabi ko na sa kanila yung plano ko. Tapos nag kanya kanya kami ng assignment. Siyempre kelangan kong bumalik sa bahay nila Athena dahil sabi ko isang oras lang akong mawawala.

Bago ako pumasok sa kwarto ni Athena kinausap ko muna yung pamilya niya.

“Dad, Mom, Nathan, Carlo.. Gusto ko sanang matuloy yung kasal namin ni Athena.”

“Sigurado ka ba dyan, Kenji?” tanong ng dad ni Athena

“Buong buhay ko po, naging patapon ako. Wala na akong pakialam nun sa paligid ko. Sa mga tao. Hinde ako lagi sigurado sa mga sinasabi at pinaplano ko. Pero simula nung nakilala ko si Athena.. dahil sa kanya, ngayon lang ako naging ganito kasigurado”

Nilagay ni Nathan yung kamay niya sa balikat ko, “Alam na ba ni Athena?”

“Hinde pa. Gusto ko sana siyang surpresahin. Nalaman ko kasi Kay Sara na ayaw na daw niyang ituloy to. Pero gusto ko po talaga. Hinde ko pa napapatunayan kung gaano ko siya kamahal. Siguro yung mga tao sa paligid namin alam yun, pero gusto ko na sa kanya ko mismo ipaalam.”

“We understand you. When do you plan to do it?” sabi ng Mom niya

“Bukas po sana.”

“Sige. Kami na lang mag sasabi sa parents mo. Puntahan mo na si Athena, kanina ka pa niya iniintay.”

“Thank you po talaga.”

Tumayo ako at dumeretso na sa kwarto ni Athena. Pag bukas ko pa lang ng pintuan nakita ko si Athena nakaharap sa computer niya. nakasuot siya ng salamin tapos nakaipit ung buhok.

Napatingin siya sakin tapos sumimangot. Napatingin siya sa relo tapos bumalik sa akin ung tingin niya, “Sabi mo isang oras! Anong oras na oh!” tinuro niya yung nakasabit na relo sa kwarto niya.

“May pinagusapan kasi kami eh. Kaya yun. Sorry na.” lumapit ako sa kanya para tingnan yung ginagawa niya, “Ano yan?”

Bigla niyang mininimize yung window

“Ah. Wala. Hehe!” Umupo ako sa may sofa niya. Lumapit siya habang naka upo sa computer chair, “Anong pinagusapan niyo? Nanchicks ka noh?!”

Binigyan niya ko ng isang wirdong tingin. Lagi na lang siyang ganyan! tsk tsk. Hinde na siya nag bago.

Hinawakan ko yung kamay niya tapos hinila siya sa tabi ko. Niyakap ko siya at hinalikan sa noo.

“Oo may chicks nga! Pero sinabi ko sa kanila na may anak at asawa na ako kaya hinde ko na sila pwedeng i-good time.” biro ko sa kanya. napatingin siya sakin tapos nag smile, “Masaya ka ba?”

Tumango siya.

Athena, mas pasasayahin kita pagkatapos ng mangyayari bukas. Gagawin ko lahat ng makakaya ko para lang maging memorable yung bawat araw na darating. Kelangan maging malakas ako para sayo, para sakin, para sa atin.

Pumasok ako ng kwarto ni Athena. Nakita ko na naman siya sa tapat ng computer niya.

“Athena.” nagulat siya at bigla niyang pinatay yung monitor.

“Bakit?” sabay harap niya sa akin

“Hinde pala tayo makakaalis ngayon.. may importante akong lakad eh. Sinabi ko naman kela mommy na samahan ka ngayong araw para lumabas. Sige alis na ko.”

Sinarado ko na kaagad yung pintuan. 10:00 am yung schedule nung kasal. Kelangan nakaready na ko ng 9:45. Ilang oras na lang at mag te-ten na.

Nakita ko na yung dad ni Athena tapos nag ok sign siya sa kin.

“Athena, anak. May shoot ka mamayang 10. Nakalimutan kong sabihin sayo eh. Nawala kasi sa isip ko.”

Narinig kong sinabi nung dad niya.

Umuwi ako sa bahay para mag ready na. Tinawagan ko sila Jigs, Kerb at Lucas para itanong kung ok na yung lahat. Lahat sila sinabi na ok na yung plano.

Athena. Ilang sandali na lang at magiging isa na tayo. Hinde mo na kelangan matakot. Hinde kita iiwanan hanggang sa huli. Kahit san ka pa mag punta.. sasama ko sayo.

Pumasok yung parents ko sa kwarto para tingnan kung naka ready na ko. Minuto na lang ang iniitay namin. Si Kendi umuwi pa ng pinas para lang samin ni Athena.

“Adul, haengbokhae?” tanong sakin ni Mommy habang inaayos niya yung suit ko. [Son, are you happy?]

Tumango ako, “Sobra.”

“Gusto mo ba talagang gawin to?”

“Gusto.”

Tumango si Mommy, “Hinde ko aakalaing mapapaaga yung kasal mo. Masaya ako kasi hinde nagbago yung isip mo. I really want Athena as my daughter-in-law. I don’t care anymore if she won’t be able to give me grand children, I just want it to be her.” Niyakap ko si Mommy. “Ya. Don’t regret this ok? Maging malakas ka lang palagi, ha?”

“Opo.. opo..”

“Kenji. Nandito lang kami palagi nila Mommy mo kung kelangan mo ng tulong, ok? Wag mong sosolohin ang problema mo lalo na kung hinde mo na kaya. Nandito lang kami palagi, para makinig, para tulungan ka.” Sabi sa akin ni Daddy.

Ang daming tumulong sa akin para lang matuloy to. Ang dami kong gustong pasalamatan pero hinde ako magaling sa mga ganung bagay. Ang alam ko lang masaya ako dahil sawakas matutuloy na rin ang pinakaiintay naming mangyari.

Nag intay ako ng taimtim sa simbahan. Ilang minuto na lang at darating na siya. Lalakad siya papunta sa may altar at dun mag papalitan kami ng mga salita.

Pitong minuto na lang. Malapit na siyang dumating. Malapit ko na siya makita. Hinde na ko makapag intay pa.

“Kenji nandito na siya!” sabi sa akin ni Grace.

Napatayo ako at napatingin sa may labas. Nung nakita ko yung puting kotse na may bulaklak sa may harapan hinde ko mapigilan ang pag ngiti ko.

“This is it.” sabi ni Grace, “Pumuwesto ka na. Hinde niya pa rin kasi alam eh.”

Nagsipwestuhan na kaming lahat. Pumunta na ako sa may altar at tinabihan ako ni Lucas. Kahit yung pari naka ready na rin. Hinde na kami gumawa pa ng entrance para hinde parin malaman ni Athena yung plano. Tama na yung alam lang niyang may shoot siya.

Nagsimulang tumugtog yung magppiano nung nakita niya yung cue ni Grace. Nag simula na silang mag lakad tapos nung nakita ko si Athena at yung parents niya biglang bumilis yung tibok ng puso ko.

Nakita kong nag takip ng bibig si Athena. Napatingin siya sa Daddy at Mommy niya at niyakay niya sila. Hinawakan niya yung Dad niya sa may right arm at dahan dahan silang nag lakad papunta sa may altar.

Malapit na siya sa akin.. Konting hakbang na lang at nasa tabi ko na siya. hinde ko maialis yung mga mata ko sa kanya. Siya na ata ang pinaka magandang bride na nakita ko.

Inalok ko sa kanya yung kamay ko hinawakan niya ito at inilagay sa arm ko. binigay ko sa kanya yung panyo ko para punasan niya yung luha niya.

Nagsimula na yung ceremony. Parang ang bilis lahat ng pangyayari. Kung iisipin mo kelan lang talaga kami nagkakilala, nagkahiwalay, nagkabalikan, tapos eto kami ngayon kinakasal na.

Akala ko buong buhay ko magiging isang tanga lang talaga ako. Pero ng dahil sa kanya, nag bago ako. Naniniwala akong siya lahat ang may kagagawan kung bakit ang laki laki ng pinag bago ko. At nagpapasalamat ako sa kanya dahil dun.

“Kenji, do you take Athena for your lawful wife, to have and to hold, from this day forward, for better, for worse, for richer, for poorer, in sickness and in health, until death do you part?”

“I do.”

Pagkatapos nitong araw na to. Madaming pwedeng mangyari. Madaming pwedeng tanong ang sumalubong sakin. Madaming manghuhusga. Pero hinde ko na iniisip yun. Hinde ko na kelangan pang problemahin lahat ng iyon. Dahil ang alam ko lang pagkatapos nito.. pagkatapos nito..

“Athena, do you take Kenji for your lawful husband, to have and to hold, from this day forward, for better, for worse, for richer, for poorer, in sickness and in health, until death do you part?”

“...I do”

Siya at siya na lang talaga ang mamahalin kong babae habang buhay…

Hinde ko na napigilan ang pagiyak. Habang sinasabi ni Athena yung vow niya patuloy ang pagtulo ng luha ko. Masyado na akong masaya. Pinapasaya niya pa ako lalo. Hinde ko na kaya pang mawala itong sayang nararamdaman ko. nakakaadik. Panigurado pag nawala to.. babagsak ako.

“You may now kiss the bride.”

Humarap kami sa isa’t isa. Dahan dahan kong inangat yung veil niya. Ngumiti siya sa akin tapos sabay patak ng luha niya. Ngumiti ako sa kanya. hinawakan ko yung mukha niya at pinunasan ang kanyang mga luha. Habang nakahawak parin ako sa mukha niya dahan dahan kong nilapit ang aking mukha

“SaRangHae..” sabi ko sa kanya. Ipinikit ko ang aking mga mata at hinalikan siya.

Niyakap ko siya ng mahigpit. “Kenjiya.. thank you.. for making me this happy.. I will never forget this. Even if I die, my love for you will remain forever. I love you. Unjaena, Youngwonhee.” [Always, forever]

Nagpalakpakan na yung mga tao.

Siyempre nagpicture taking kaming lahat. Hinde man engrande yung kasal namin, yung mga mahahalagang tao naman sa buhay namin nasubaybayan yung pinaka mahalagang pangyayari sa buhay naming dalawa.

Simula ngayon, hinde lang ikaw Athena ang lalaban. Kasama mo na ako. Palagi lang akong nasa tabi mo. Kung nasasaktan ka, ako rin masasaktan, mas higit pa sa sakit na nararamdaman mo. Kung malungkot ka, malulungkot rin ako, hinde ko kayang makita ang taong pinakamahalaga sakin na malungkot. Kung iiwan mo na tong mundong to, hintayin mo lang ako.. Hinde ko kasi kakayaning magisa ka, hinde ko kakayaning wala ka.

Athena.. Simula ngayon, sayo ko na iaalay yung buhay ko. Ang dami mong ginawa para sa akin. Ang dami mong sinakripisyo. Siguro panahon na para ako naman ang magsakripisyo para sayo.

After 3 months

“So bang! Let’s go out!!” unit-unti kong iminulat ung mga mata ko, nakita ko yung mukha ni Athena malapit sa akin, “let’s go on a date! please?” [Seo-bang = Hubby]

Ngumiti ako sa kanya at tumango. Niyakap ko siya ng mahigpit. Halos ganito na ang routine ko sa umaga. Gigisingin niya ako yayakapin ko siya. Magluluto kaming dalawa ng breakfast, Kakain kami tapos aalis kami ng bahay. Minsan pupunta kami sa kanila, minsan sa amin. Madalas kung saan-saan na lang kami nakakarating. Pero siyempre may limitasyon un. Hinde parin siya pwedeng mapagod.

Napapadalas rin ang pagsakit ng dibdib ni Athena kaya dahil dun, napag-isipan ko munang huminto sa pag aaral. Habang buhay pa siya, gusto kong ako ang magaalaga sa kanya. Pag may masamang mangyari sa kanya, kelangan nandun ako. Hinde ko na siya pwede pang iwanan mag isa.

Naligo na ako at nagbihis. Inintay ko sa may living room si Athena. Napatingin ako sa suot kong damit. Eto yung unang couple shirt na binili ko. White shirt tapos may star na deisign yung akin sa harapan, yung kanya naman heart. Naalala ko napraning siya nun nung tiningnan ko yung likod niya.

Narinig ko na nag bukas yung pintuan ng kwarto namin. Lumabas si Athena at naka suot yung katerno ng shirt ko. Nung nakita niya ako napasmile siya bigla. Pareho na kami halos ng naiisip.

“Paki lagay naman nito oh.” Inabot niya sa akin yung clip na binigay ko sa kanya noon.

Nasa kanya parin to? Akala ko nawala na niya to. Hinde ko kasi siya nakikitang ginagamit to eh. Lahat ata ng binigay ko sa kanya tago-tago niya parin. Kahit ilang taon na yung nakalipas, yung cellphone na binigay ko pa rin sa kanya yung ginagamit niya.

Maya-maya ay nilabas niya yung camera niya. Sinabi niya sa akin na mag picture kami bago daw kami umalis ng bahay. Gusto niya daw ng remembrance.

Naglakad kami papunta sa dati naming school. Kilala kami nung guard kaya pinapasok nila kami. Wala namang pasok kaya naikot namin yun. Lahat ng sulok ng school pinuntahan namin.. yung gym.. classroom.. yung upuan namin.. yung room namin tuwing activity period. Pati bawat lugar, nag picture kaming dalawa.

Nakakagulat nga eh.. Naisipan niyang puntahan yung school. Pati may dala siyang camera. Hinde naman siya usually nag dadala ng camera.

Maya maya nag lakad rin kami papunta sa may park.. umupo kami sa may swing. At nagpicture. Pumunta rin kami sa PG. Naglaro kami saglit dun at umalis rin.

Hinde kami halos naguusap. Palagi lang ‘Naaalala mo ba to/yun/yan?’. Hinde ko alam.. pero parang gets ko na yung gusto niyang ipadating sakin.

Nagpunta kami sa mall. Nagpa neoprint tapos nanood ng movie. Buong oras na nanonood kami, nakasandal lang yung ulo niya sa balikat ko.

Pagkatapos naming manood pumunta kami sa bahay nila. Gusto niya ng family picture kaya kami bumisita. Napabihis pa sila ng ng di oras para lang sa gusto ni Athena. Pag tapos nun, niyakap niya silang lahat at sinabi kung gaano niya sila kamahal.

Athena.. Ano bang problema?

“Kenjiya. Let’s go to your place!” nagpaalam na kami sa kanila at hinila niya ako papunta sa bahay nila Mommy.

Nagpabili ng merienda si Mommy para sa aming dalawa. Nagulat rin ako na pati si Daddy nandun. Si Kendi rin at yung asawa niya nasa bahay. Sakto daw yung pagpunta namin dahil may magandang balita si Kendi. Sinabi niya sa amin na 8 weeks na siyang buntis.

Tuwang tuwa si Athena nung nalaman niya yun. Pero nung tumalikod siya, bigla kong napansin na nalungkot siya. Nilapitan ko siya at hinalikan sa pisngi. Umiling ako sa kanya habang nakangiti at nagmsile rin siya sa akin.

Siyempre nag request rin siya ng family picture. Na ikinagulat ng lahat dahil nga biglaan rin. Nung sinabi ko sa kanila na pupunta kami ng batangas nagulat ulit sila, pati si Athena. Nagtanong sila kung bakit naman daw biglaan yung pagalis namin. Sinabi ko lang na gusto kong makapag relax si Athena dun. Sinabi ko rin na panget yung nangyari sa amin nung unang punta niya dun. Tinawagan kaagad ng Mom ko yung nag babantay ng bahay at ipinalinis niya yun dahil daw darating kaming magasawa.

Nung nagpaalam na kami ni Athena, niyakap niya rin silang lahat. Nagpasalamat siya sa mga bagay na ginawa nila para sa kanila. Nag thank you rin siya dahil pinalaki daw nila ako ng maayos. Gusto kong maiyak pero ayoko naman ipakita sa kanila. Sinabi niya rin na hinde niya makakalimutan sila at yung mga bagay na ginawa nila para sa kanya.

Umuwi na kami sa aming bahay para kunin yung mga gamit namin. pero pag pasok namin nandun na sila Jigs, Kerb, Lucas, Sara at Grace. Nagulat ako nung nakita ko sila. Napatingin ako kay Athena, naka ngiti siya. Siya siguro nagpapunta sa kanila. May dala silang pagkain at wine.

Pinagsaluhan namin yung dala nila. Dahil dalawa ang photographer namin, napadalas ang pagkuha ng litrato.

“Sana huminto yung oras ngayon.. ang saya kasi natin ngayon eh. Hinde to mapapalitan ng kahit na ano pa.” natahimik kaming lahat saglit.

“Ano ba yan! Ang drama! Picture na lang ulit!” nilagay ni lucas yung camera nila sa tripod tapos tinimer ito. Nung natapos na kami isa isa ulit silang niyakap ni Athena. Naging emotional sila dahil sa mga pinag sasabi ni Athena. Hinde napigilan ni Lucas ang pag iyak.

“..Ang dami nating pinag daanan.. sorry kung naging malungkot ka.. sorry kung nasaktan kita.. pero kahit na nasaktan kita, nandyan ka parin para sa akin.. Ayoko ng maging malungkot ka pa. Masama akong babae.. kaya wag kang hahanap ng katulad ko.. Thank you sa lahat..”

“Ano ka ba Athena! Ano bang nangyayyari sayo? Kung makapagsalita ka parang aalis ka ha..” Niyakap ng mahigpit ni Lucas si Athena. “Di bale. Alam ko naman na hinde ka pababayaan ni Kenji eh. Kalimutan mo na lang yung mga nangyari noon. Basta masaya ako at nakilala kita.”

Hinde ko mapigilan ang malungkot. Nung narinig ko yung sinabi ni Lucas naramdaman ko na.

Nung kami na lang ang natira umupo kami sa may sala. Nakasandal yung ulo niya sa balikat ko. sinandal ko naman yung ulo ko sa ulo niya habang nakalagay yung kamay ko sa may bewang niya. Hawak hawak ko rin yung kamay niya. Ganun lang ang ginawa namin. hinde kami nag sasalita.

Pagdilat ko umaga na pala. Hinde ko namalayang nakatulog pala kaming dalawa sa may sala. Nakayakap na sa akin si Athena. kinabahan ako bigla. Nilagay ko yung kamay ko malapit sa may ilong niya para tingnan kung humihinga pa siya. Nung naramdaman ko yung pag hinga niya gumaan na yung pakiramdam ko. Napatingin ako sa orasan at nakitang 9:56 am na.

“Athena. Gising na. Maligo ka na.. pupunta na tayo ng batangas.”

“Hmm? Hmm..” tapos tumayo siya habang nakapikit pa at nag unat. Dumiretso na siya sa banyo para maligo.

Hinanda ko na yung mga kelangan namin. Ako na rin ang nag empake ng damit niya. paglabas niya ng banyo naka tuwalya lang siya. lalabas na dapat ako ng kwarto pero sinabi niya na ok lang daw. Pinag patuloy ko na yung pag aayos ko ng gamit niya habang siya nag bibihis.

“Eto isuot mo.” binigay ko sa kanya yung dress na binili ko.

“Bago to?” umiling ako, “Bakit ngayon ko lang to nakita..?”

“Matagal na yan. Hinde ko lang nabigay sayo.”

“Ahh..” sinuot na niya to tapos nag patuyo ng buhok.

Nung natapos na kong maligo nakita kong naka ready na siya. inaayos na lang niya yung bag nung laptop niya, video cam at yung camera niya. Nagmadali akong magbihis dahil ayoko siyang pagintayin ng matagal. Niready ko na yung kotse at nung ok na yung lahat. Umalis na kami.

Sa Tagaytay na kami kumain ng lunch. Nag sightseeing rin kami bago dumiretso sa rest house. Bumili kami ng mga makakain para hinde na kami mahirapan pa pag dating sa bahay. Panay ang kuha ko ng litrato kay Athena. Hinde ko lang siguro mapigilan..

2:43pm ng nakarating kami sa rest house. Yung mga katulong na yung nag ayos ng gamit namin. Pumunta kami sa may beach ni Athena.

“Naalala ko dati.. nung unang punta ko dito.. hinde tayo ok nun. Sobrang gusto ko ng umuwi. Pero may pumipigil sakin.. dahil gusto pa kitang makita nun.”

“Alam mo bang.. sobrang nag sisise ako nun? Nung gabing nahimatay ka at nagkasakit.. bago nangyari yun..nakiusap ako kay Abigail na kung pupwedeng bumalik na ko sayo.. dahil nahihirapan na ko.. hinde ko na kasi kayang makita ka na may kasamang ibang lalaki. Pati hinde naging kami ni Abi..”

“Alam ko.. sinabi niya sa akin yun..”

“Nung bumisita ako sayo nun sa kwarto niyo ni Lucas.. sobrang nasaktan ako… nandun ka, may sakit, eto ako, walang magawa. Kinausap pa nga kita nun eh.. hinde ko nga lang alam kung narinig mo…”

“Ano?! Ibig sabihin.. hinde ako nananaginip nun??”

“Oo. hinde. Nagulat nga ako nung sinabi mong ‘kenjiya, kajima..’. Hinde ko nga mabitawan yung kamay mo nun eh. Pero narinig kong tumigil yung pagtulo ng tubig kaya lumabas na ko nun ng kwarto..”

“Sinabi ko rin yun?? Akala ko nananaginip lang talaga ako..” Tinanggal ni Athena yung shades niya tapos tumingin sa akin. Tinanggal niya rin yung suot kong shades. Lumapit siya at kiniss niya ako. “Let’s make this one memorable, ok?”

Tumango ako. hinubad na niya yung suot niyang dress. Naka swimsuit na pala siya! amp!! Akala ko kung ano na ginagawa niya!! may kinuha siya sa may bag niya. Pag labas niya nakita ko may hawak na siyang dalawang makulay na hinde ko alam kung anong tawag. Nilatag niya yun sa may sand at humiga siya. Tinanggal ko na yung shirt ko tapos humiga sa isang telang nilatag niya.

“Tumataba ka ha.” sabi niya sakin habang pinipindot yung tiyan ko

“Abs yan!! Tingnan mo nga oh! May mga guhit guhit!”

“Tss. Abs ka pa dyan ha! guhit yan ng katabaan mo! Aminin mo na kasing tumataba ka.”

“Tumaba ba talaga ako?”

Umiling siya, “Joke lang yun. Sa totoo lang pumapayat ka.. nasstress ka ba sakin?”

“Hinde no. Baka kasi pag tumaba ako ipagpalit mo ko bigla eh!”

“Kahit na lumobo ka pa ng husto, wala akong pakialam. Hinde na ko titingin pa sa ibang lalaki!”

“Talaga?”

“Talaga.”

Mga isa’t kalahating oras rin kaming nag stay sa may beach at pagkatapos ay bumalik kami sa bahay para magpabili ng ingredients sa katulong. Gusto niya kasing mag bake kami. Kumuha kami ng recipe sa internet. Kinuha namin yung madaling gawin.

Gianmit na namin yung video cam. Ni-record namin lahat ng ginagawa namin. Malakas loob namin mag aksaya ng tape kasi madami kaming extra. Nung tapos ng maluto ung cake nilagay na namin sa may ref para lumamig. Lumabas ulit kami ni Athena para pumunta sa beach para panoorin ung sunset.

“Sana palagi tayong ganito.. Kung pwede lang.. gusto ko dito na tayo tumira.”

“Wala ka na bang iba pang gustong puntahan?”

“Meron.. gusto ko siyempre pumunta ng Korea kasama mo. Sa Jeju Island maganda dun! Gusto ko next year dun naman tayo.. ganitong date rin! March 26..”

“Sige.. pupunta tayo sa Jeju Island next March 26..”

Bigla siyang sumiksik sa may dibdib ko. Nilagay niya yung isa niyang kamay sa may chest niya. Nararamdaman ko yung pag bigat ng hinga niya.

“Athena!!! masakit ba???” tumigin ako sa kanya at hinawakan yung kamay niya, “Sabihin mo sakin kung masakit!! Kasi tuwing tinatago mo sakin, mas nasasaktan ako!”

Hinawakan niya ng mahigpit yung kamay ko. Sobra sobra yung pagkahigpit nung paghawak niya. Ibig sabihin sobra rin yung sakit nung nararamdaman niya.

“Seobang.. it hurts..” niyakap ko siya gamit yung isang kamay ko. Naramdaman ko yung pag tulo ng lua niya sa kamay ko, “Pero natatakot ako.. kasi mas masasaktan ka. Masasaktan kita..”

Umiling ako habang nag sisimula ng tumulo yung mga luha ko, “wala akong pakialam kung mas masakit sa part ko.. wala akong pakialam kung masasaktan mo ko.. Kasi handa na ko.. handa akong masaktan..”

Tapos bigla siyang nawalan ng malay. Kinabahan ako bigla. Binuhat ko siya para dalhin sa pinakamalapit na ospital. Bawat hakbang ko feeling ko unti-unting nadudurog puso ko. feeling ko mawawala bigla lahat ng saying nararamdaman ko ngayon.

“Athena.. malapit na tayo.. konting tiis na lang..”

Nung nakarating na kami sa ospital binuhat ko na ulit siya papasok ng ospital

“TULONG!! TULUNGAN NIYO KO!!!” sigaw ko sa loob ng ospital.

Agad agad namang nag-lapitan sakin yung mga nurse. Ginuide nila ako kung san ko pwedeng i-higa si Athena. Maya maya ay may kasama ng doctor yung nurse. Chineck nila si Athena. kung anuano na ang kinabit nila sa kanya. Wala akong magawa kung hinde ang panoorin sila.

Athena.. sorry.. wala akong magawa para sayo.. wala akong magawa para mapagaling ka..

“Sir, maupo na po muna kayo dun sa labas. Kami na lang ho ang bahala sa kanya.” sinabi sa akin ng isang nurse.

“Hinde.. hinde pwede.. Ayoko. Hinde ko kayang malayo sa kanya ngayon.. Please.. gawin niyo lahat.. iligtas niyo siya.. Iligtas niyo asawa ko.”

Bigla na naman akong naiyak. Hinde ko kayang tanggalin yung mata ko kay Athena. Kelangan makita ko kung ano yung ginagawa nila.. kelangan makita ko bawat hinga niya.. kelangan nandun ako hanggang sa huli.. Kaya hinde pwede..

Tumango yung nurse, “Pag ok na ho, may ipapapirma ho ako sa inyo.”

“Thank you..”

Idinala nila si Athena sa isang kwarto. Maya maya ay lumabas na yung doctor at lumapit sa akin. Tinanong niya sa akin kung ano yung nangyari. Sinabi ko na biglang sumakit yung chest niya at may hcm siya. Binigay ko sa kanya yung number ng doctor ni Athena sa manila. Pinapasok niya ako sa loob ng kwarto at iniwan niya ako para kausapin si Dr. Sison, yung doctor ni Athena.

“Ano ba ang nangyari bago siya mawalan ng malay?” napatingin ako kay Dr. Ramos

“Namasyal kami saglit sa Tagaytay, nag swimming saglit, nag-bake.. tapos umupo sa may beach.. Masaya kami pareho.”

“Ah. Baka naexcite lang siya masyado. Bawal yun sa kanya. Pero wag kang mag-alala. Stable na yung kalagayan niya. Natutulog na lang siya. Hayaan mo na lang muna siyang magpahinga. Gigising rin siya.”

Medyo nabawasan yung takot ko. Pero alam kong meron pang problema. Hinde ko naman pwedeng pabayaan na lang to..

“Hinde na ba talaga siya pwedeng operahan pa? Ano pa bang pwedeng ipainom sa kanya na gamot? Mukha kasing hinde tumatalab yung iniinom niya eh! Kahit gano karami.. kahit gano kamahal!! Sabihin mo sakin..” Tinanggal nung doctor yung salamin niya at nilagay ita sa bulsa niya. napayuko siya bigla. “May solusyon pa naman diba? Sabihin mo na sakin..”

“Aware ka naman siguro na wala talagang cure ang sakit niya diba? Nakausap ko si Dr. Sison.. ang sabi niya sa akin, tumawag sa kanya si Athena at sinabing parang hinde na raw tumatalab yung gamot niya. Kahit daw doblehin niya yung dosage, wala pa rin daw..”

Biglang sumakit yung puso ko. Kaya ba napapadalas yung pag sakit ng dibdib niya dahil wala ng epekto un?? Pero umiinom pa rin siya ng gamot eh.. bakit ganun.. bakit..

“Yun parin kasi yung gamot niya eh! walang kwenta yung gamot na yun!”

“Mister delos Reyes makinig ka sakin.. itinigil na ni Athena yung pag inom niya ng gamot.. mag aapat na linggo na daw.”

“Ano..?” napatingin ako kay Athena.. “Hinde.. imposible.. magkasama kami sa iisang bahay.. nakikita ko siyang umiinom ng gamot.. imposible..”

“Vitamins yun..” dahan dahan akong lumapit sa may kama ni Athena. narinig ko yung mga yapak niya, nilagay niya yung kamay niya sa may balikat ko. “Ang kelangan mo na lang gawin ay magdasal. Wag mo siyang hayaang mapagod. Kelangan i-ready mo na rin yung sarili mo..”

Hinawakan ko yung kamay ni Athena. Tinitigan ko lng siya. Bakit ikaw pa? Bakit ikaw pa..?

Napatingin ako sa orasan. 12 na ng madaling araw.

“Athena.. ilang oras ka ng tulog.. hinde ka pa ba gutom? Yung cake na ginawa natin hinde pa natin natitikman.. Gumising ka na..”

“Ang kelangan mo na lang gawin ay mag dasal..”

Magdasal?! Pano ko yun gagawin..? Ang tagal tagal kong nineglect ang diyos. Halos nawala paniniwala ko sa kanya.. Pano ko sisimulan yung pagdadasal ko? Makikinig pa ba siya? Papakinggan niya ba ako? Anong sasabihin ko sa kanya?

Lord,

Makinig ka sakin.
Minsan lang ako nag mahal ng ganito.
Mali. Ngayon lang ako nag mahal ng ganito.
Wag mo naman hayaang mawala siya sakin.
Alam mo naman na mabait si Athena, di ba?
Bakit siya pa yung kelangan mong pahirapan?
Bakit hinde na lang ako?
Eto ba parusa mo sakin? Ang masaktan ng ganito?
Kung alam ko lang na ganito kasakit ang magiging parusa ko
Sana hinde na lang ako nagloko. Sana naniwala na lang ako.

Lord, Wag mo muna siyang kunin..
Natanong mo na ba siya kung handa na siya?
Malulungkot siya paginiwan niya ko.
Hinde niya kakayanin yun.
Hinde ko rin yun kakayanin.
Masaya pa kami.. Masayang masaya.

Kakapalan ko na yung mukha ko,
Bigyan mo pa ko ng panahon..
Para lang ihanda yung sarili ko.
Yun na lang hinihiling ko.
Panahon.
Kahit konti lang,
Nagmamakaawa ako sayo.
Kahit konti lang talaga,
Please.

Dahan-dahang iminulat ni Athena yung mga mata niya. Tiningnan niya yung paligid niya. Tinanggal niya yung thing na para makahinga siya. Nagsmile siya sa akin.

“Uwi na tayo.. Ayoko na dito sa ospital..”

Tumango ako. Kinausap ko yung doctor. Pumayag siya sa sinabi ko kahit na medyo labag sa kalooban niya. Pinabihisan ko siya sa nurse at inayos ko yung bill namin sa ospital. Tinulungan nila akong dalhin si Athena sa may kotse. Umuwi kami sa may rest house.

Sa kwarto na kami dumiretso para makapag pahinga. Hinde ko mabitawan si Athena kaya kahit sa pagtulog hawak ko yung kamay niya.

Nung nagising ako kinabukasan pagtingin ko sa oras 10 am na. Halos wala akong tulog dahil lagi akong gumigising para tingnan kung ok lang siya. Pagtingin ko sa tabi ko wala na si Athena. Bumangon ako kaagad at bumaba.

“ATHENA!!! NASAN KA!!” ilang beses akong sumigaw pero walang sumasagot. Halos nalibot ko nabuong bahay pero hinde ko pa rin siya makita.

Nagpunta ako sa may kusina para hanapin siya.

Nakita ko yung likod niya. May suot siyang apron tapos may nilalagay sa plato.

Napahinga ako ng malakas kaya napatingin siya sa akin

“Morning..” sabi niya na halos parang ang hina niya.

“Good morning.” tapos nag smile ako

Gusto ko sanang magalit pero hinde ko magawa. Natakot ako. Akala ko iniwan na niya ako. Pero mabuti na lang.. mabuti na lang at nandito parin siya..

Tinulungan ko siyang dalhin yung mga plato sa dining room.

“Ikaw ba gumawa nitong lahat?”

“Oo naman. Nagpatulong ako kay manang, pero ako lahat ung gumawa. Gusto ko kasing ipagluto ka.. Kahit ngayon lang..”

Lord,

Ipinagluto niya pa ako.
Ibig sabihin malakas pa siya.
Nakikinig ka ba sakin?
Wag muna.. Wag pa..
Hinde pa ko pumapayag..

“Bawal kang mapagod.. papagalitan nila ako pag napagod ka..”

“Opo daddy! Pasyal tayo mamaya?”

“Bawal nga mapagod eh..”

Sumimangot siya bigla. “Hinde ako magpapapagod.. Pramis.”

“Sige na nga..”

Pagkatapos naming kumain at naligo na kami at umalis para mamasyal. Nagikot-ikot kami sa may bayan. Fiesta pala kaya may mga banda at kainan dun. May palaro at kung anu-ano pa kaya medyo natagalan kami ni Athena sa labas.

Tuwing napapatingin ako kay Athena sumasakit yung puso ko. Bakit siya pa yung kelangan magsakripisyo samin? Bakit hinde na lang ako?

Lord,

Nakikita mo ba si Athena ngayon?
Ang saya saya niya ngayon, diba?
Sa ganitong sitwasyon mo ba siya,
Gustong kunin sakin?

Nung bumalik kami sa may rest house gusto naman ni Athena mag stroll sa beach. Wala akong choice kung hinde ang pumayag. Dala dala namin yung video cam.

“Kenjiya! Say hi!!” nakatutok sa akin yung video cam, “Ya say something!”

Lord,

Ipapakita ko sayo,
Kung gano kaimportante
yung taong to, sakin.
Yung taong gusto mong
ilayo sa akin.
Tingnan mo.
Makinig ka.

“I love you. Yung pagmamahal ko sayo kasing lalim ng pinakamalalim na dagat sa buong mundo. I love you. Yung pagmamahal ko sayo kasing laki ng pinag sama samang planeta. I love you. Yung pagmamahal ko sayo mas matagal pa sa forever. I love you. Yung pagmamahal ko sayo hinde na mapapalitan ng kahit sino. I love you. Kahit ilang beses pa kitang kelangan pakasalan gagawin ko. Kahit na sa lahat ng simbahan sa buong mundo, gagawin ko. I love you. Kahit na ipagtabuyan mo ko, kahit na mag sawa ka sakin, kahit na iwanan mo ko, ikaw at ikaw parin ang mamahalin ko. Hahanapin kita kahit san ka magpunta. At pag nahanap kita, hinde na kita ulit papakawalan pa. I love you. Kahit gaano kasakit, kahit gaano kahirap hinde kita iiwan. I love you. Yung pagmamahal ko sayo, hinde na mawawala. I love you, Athena. I love you, I love you, I love you.. UhnJaeNa, YongWonHee.”

Nagtakip ng bibig si Athena tapos naiyak. Pinindot niya yung cam tapos niyakap ako.

“I’m sorry.. I'm sorry.. I love you..”

7:37 kami bumalik sa bahay. Dinala ko si Athena sa may patio dahil ma surpresa ako sa kanya. Cadnlelight dinner. Nung nakita niya to, tuwang tuwa siya. Niyakap niya ako sa sobrang tuwa. Ipinakuha niya yung tripod sa kwarto namin para daw ma videohan niya yung nangyayari.

Nakaready na rin yung sounds namin kaya niyaya ko siyang sumayaw.

“This is so perfect.. Thank you.. I will never forget this.” sabi sakin ni Athena.

“Ako rin..” Hinigpitan ko yung pagyakap ko sa kanya, “Hinde ko rin to makakalimutan..”

Lord,

Bakit ganun..
Bakit ganito..
Nahuhulog na ko sa patibong..

“Umuwi na tayo satin..” naramdaman ko ang pagtango niya

“Tara.. Gusto ko na rin umuwi eh.. Pagod na ko, gusto ko na mag pahinga..”

Pinakuha ko yung mga gamit namin at umuwi na kami sa manila. Hawak-hawak ko yung kamay ni Athena kahit na nag mamaneho ako. Hinde ko kasi kayang bitawan.

11:30pm kami nakarating ng bahay. Ipinasok ko yung gamit namin. Si Athena naman dumiretso sa may banyo. Limang minuto na siya sa loob pero hinde parin siya lumalabas. Dahil sa takot ko, kinuha ko yung susi ng banyo at binuksan to. Nakita ko si Athena nakaupo sa sahig. Umiiyak.

“Masakit ba??” Tumingin siya sa akin, “Masakit na naman ba??!!”

Umiling siya bigla, “Hinde na.. Baliwala na lang tong sakit sakin.. Pero, natatakot lang talaga ako kasi baka masaktan ka.. ayokong masaktan ka..”

Niyakap ko siya bigla, “Wag mo ngang isipin yun! wala akong pakiaalam kung masaktan ako! Di bale ng ako.. wag lang ikaw.. sinabi ko naman sayo diba? kung nasasaktan ka.. sabihin mo..”

“Hinde nga masakit..” Tiningnan ko siya, “Tara na.. dun na tayo sa kwarto..”

Tinulungan ko siyang tumayo at nagpunta na kami sa kwarto namin. Nakahiga kami sa kama, gamit niya yung braso ko as unan tpos naka yakap siya sa akin. Naka lagay yung kamay ko sa may braso niya habang nakatingin ako sa taas.

“Kenji.. I love you..” tapos hinigpitan niya pag yakap niya sa akin, “I love you so much..”

“I love you too.. so much.” tapos hinalikan ko siya sa may noo niya. “Sana kahit after 10 years ganito parin tayo..”

“Ang tagal masyado nun..”

“Ayaw mo akong makasama ng matagal?”

“Hinde sa ayaw ko.. hinde ko lang kaya..”

“5 years?” naramdaman ko yung pag iling niya, “1 year..?”

“Matutulog na ko in 10 minutes..” tumulo bigla yung luha ko

Lord,

Saglit na lang.. please..

“1 hour..? Please.. 1 hour? Tumango siya bigla. Niyakap ko siya. Hinde ko mapigilan yung pagtulo ng luha ko. “Magsalita ka lang.. kwento ka.. kahit ano. Basta gusto ko lang marinig boses mo.. Athena.. magsalita ka lang..”

“I love you.. Kahit na san ako mag punta, ikaw lang mamahalin ko. I love you.. Kahit na ilang beses mo akong saktan, ikaw parin ang mamahalin ko. I love you.. Kahit na pagod na pagod na ko, ikaw parin ang mamahalin ko. I love you.. Kahit sa kabilang buhay.. ikaw parin ang mamahalin ko.” Naramdaman ko yung pagpatak ng luha niya sa may braso ko. “I love you.. kahit na sobra sobra na yung pagmamahal ko sayo, patuloy parin yung pagmamahal ko sayo. I love you.. Kahit na sandali lang yung pagsasama natin, masaya ako dahil nakasama parin kita kahit papaano.. I love you, Kenji.. I love you.. I love you.. I love you.. UhnJaeNa,YoungWonHee..” [Always, forever.]

Tuloy tuloy parin yung pag tulo ng luha ko. Hinde ko alam kung gaano katagal akong iiyak habang buhay pa ko. Pero alam kong matatagalan to.

“Hintayin mo ko.. Kahit anong mangyari hintayin mo ko..”

“Hihintayin kita.. Kahit gano pa katagal.. Basta hihintayin kita..”

Tiningnan ko yung mukha niya

“Athena tumingin ka sakin. Tingnan mo ko.” dinilat niya yung mga mata niya, “Ang kelangan mo lang gawin ay hintayin ako. Ako na bahalang mag hanap sayo.. ha?”

Nagsmile siya sa akin at ipinikit niya ulit yung mata niya.

“Kidarulkke..” [I'll be waiting..]

“I love you, Athena..”

“I love you too..”

“I love you..”

“Hmm.. I love you.. Kenjiya.. can I sleep now?” Hinalikan ko siya sa may lips at niyakap siya ng mahigpit. naramdaman ko ulit yung pagpatak ng luha niya, “Nuhrul youngwonhee saranghalkke.. Good night.” [I will love you forever..]

“I love you, Athena. Sweet dreams.”
Epilogue

kidarulke = i'll wait for you
nal kidaryeo = wait for me
unjaena = always
youngwonhee = forever
Seobang = hubby/husband

Nararamdaman ko na yung sinag ng araw sa aking mukha. Unti-unti kong idinilat yung mga mata ko. Sa sobrang pagkasilaw ihinarang ko yung kamay ko sa may tapat ng mata ko. Umaga na naman.

Tumingin ako sa may tabi ko at nakita si Athena. Napangiti ako nung nakita ko siya.

“Athena.. gising na. Uuwi na tayo maya maya.”

Nakita ko yung ngiti niya. Yung ngiting nagpapalakas ng loob ko sa araw araw na dumating.

Bumangon ako para mag hilamos at maghanda ng almusal. Dahil maya maya ay lilipad na ulit kami pabalik ng pilipinas.

“Athena, masaya ka ba? Tama ka.. maganda nga dito sa Jeju Island.”

Hinde siya sumagot sa akin. Tumingin lang ulit ako sa kanya pagkatapos kong magluto. Nakangiti parin siya sa akin.

Lumapit ako sa kanya, “I love you..”

Hinde parin siya sumagot. Naramdaman ko lang yung pagyakap niya sa akin. Masaya na ako dun.

“Wag mo muna akong iwanan.. Hinde ko pa kaya. Ha?” Naramdaman ko yung paghalik niya sa akin sa pisngi ko.

Kumain na ako at naligo na. Pagkatapos ay nag empake na ko. Nagcheck-out na ako sa hotel nila Athena at dumeretso sa airport.

Sa eroplano, hinde ko mapilitang hinde malungkot.

“Masaya naman diba, Athena? Nasayahan ka naman kahit na saglit lang tayo dun?” hinawakan niya yung kamay ko. naramdaman ko yun, kahit na nakatingin ako sa may bintana.

Tinupad ko yung promise ko sa kanya. Dinala ko siya sa Jeju Island. Same date. March 26. Hinde ko kasi pwedeng i-break yung promise ko na yun sa kanya. Ayokong ma-disappoint na naman siya sa akin.

Kahit na kelangan umuwi na ng 28.. basta tinupad ko parin. Hinde kasi ako pwedeng mag tagal. Meron pang masimportanteng kelangan gawin sa pinas.

Hinde ko naramdaman masyasdo yung feeling na nasa eroplano ako dahil masyadong malalim ung iniisip ko. Narinig ko na lang na maglalanding na kami at kelangan mag seatbelt na.

Pilipinas.. nandito na kami ulit. Naglakad ako papalabas ng airport. Sinalubong ako ni Lucas at Kirby ng yakap.

“Kamusta Korea? Masaya ba?” tanong sa akin ni Kirby habang naka akbay sakin

“Masaya naman kahit papaano.. Ata.”

“Ata? Sige.. sasabihin ko sa kanila na magbakasyon tayo sa korea. Para maging mas masaya yung trip mo!”

Tumango na lang ako sa kanila at pilit ngumiti. Sumakay na kami sa kotse ni Lucas. Stinart na niya yung kotse pero bago kami umandar may sinabi si Kirby

“Dun na nga raw pala tayo dumeretso sabi ni Tita Andrea.”

Tumango ako habang nakatingin sa may bintana, “Ok. Sige..”

Click for the song: Can't Cry Hard Enough

15 minutes.. Athena.. 15 minutes na lang..

“I love you.. Kahit na san ako mag punta, ikaw lang mamahalin ko. I love you.. Kahit na ilang beses mo akong saktan, ikaw parin ang mamahalin ko. I love you.. Kahit na pagod na pagod na ko, ikaw parin ang mamahalin ko. I love you.. Kahit sa kabilang buhay.. ikaw parin ang mamahalin ko. I love you.. kahit na sobra sobra na yung pagmamahal ko sayo, patuloy parin yung pagmamahal ko sayo. I love you.. Kahit na sandali lang yung pagsasama natin, masaya ako dahil nakasama parin kita kahit papaano.. I love you, Kenji.. I love you.. I love you.. I love you.. UhnJaeNa,YoungWonHee..”

Tinakpan ko yung bibig ko. Pinipigilan kong wag umiyak. Nung nakita ko na yung sign ng Manila Memorial. Bumilis na yung tibok ng puso ko. Halong kaba at sakit yung nararamdaman ko. Biglang tumulo yung luha ko pagpasok namin sa loob. Pinunasan ko kaagad ito dahil ayokong makita na naman nila akong umiiyak.

Sinubukan kong pigilan ito. Kailangan hinde ko ipakita sa kanila na mahina ako. Na mahina parin ako..

“Isang taon na. Ang tagal na rin pala noh?” sabi ni Kirby samin ni Lucas

“Ano ba… wag ka ngang ganyan!” mahinang sinabi ni Lucas kay Kirby. “Tara na, bumaba na tayo. Hinihintay na nila tayo dun.”

Binuksan ko yung pintuan ng kotse at bumaba. Inakbayan ako ni Kirby si Lucas naman nilagay yung kamay niya sa may balikat ko at pi-nat.

Dahan dahan kaming nag lakad. Papapunta sa may.. Sigh.

Nakita ko na yung litrato ni Athena. Bumibigat na naman yung puso ko. Sinubukan kong maging masaya para kay Athena, pero para paring may malaking butas yung puso ko.

Tumabi yung mga tao para makadaan ako at makalapit sa may puntod ni Athena. Bumitaw sa akin si Kirby at Lucas. Napaluhod ako at habang nanginginig yung mga kamay ko ay hinawakan ko yung tomb niya. Hinde ko na napigilan ang luha ko.

Isang taon… Isang taon na rin ang nakalipas simula nung iwan niya ako. Hinde ko alam kung paano ako naka survive ng isang taong wala siya. Minsan gusto ko na lang sumuko. Minsan naiisip ko, wala na talagang silbi buhay ko. Pero dahil sa pamilya ko at mga tao sa paligid ko.. gusto ko paring lumaban.

Ngayon lang ulit ako umiyak ng ganito. Ngayon ko lang ulit naramdaman na iniwan na niya talaga ako. Hinde kasi namin madalas pagusapan si Athena. Hangga’t maari, iniiwasan naming banggitin pangalan niya.

Nung napatingin ako sa paligid ko, lahat na rin sila nagiiyakan. Sinimulan ko na naman kasing ipakita sa kanila yung kahinaan ko.

Lumuhod ako sa kanila at yumuko, “Sorry. Hinde ko lang talaga mapigilan yung sarili ko.. Ngayon lang.. Pagbigyan niyo muna ako maging mahina.. kahit ngayong araw lang..”

Dahil sa araw na to, bumalik yung sakit. Yung pag tusok sa puso ko naulit. Namuhay ako na katabi ko sa pagtulog yung litrato ni Athena. Pero hinde pa ko nakuntento dun. Sinurpresa nila ako ng isang stuffed toy na kamukha ni Athena. Para akong naging bata na umaasa sa mga tao sa paligid ko.

Sa Jeju Island, litrato ni Athena ang sumuporta sakin para makayanan kong mag ikot ikot. Mas masaya kung siya mismo ung nakasama ko.. mas nagenjoy siguro ako..

Para akong living dead. Sabi nga nila, nawalan na ko ng expression. Pilit ko na lang ginagapang yung sarili ko, para lang sa kanila. Sa taong sumusuporta sakin.

Naguwian na yung mga bisita. 4:00 pm na rin kasi. Ako rin ba uuwi na rin? Ayoko pa siyang iwanan.

“Kenji, pinapabigay nga pala to sayo ni Athena..” napatingin ako sa inaabot sakin ni Sara

“Ano to?? Kelan niya to binilin??? Bakit ngayon mo lang binigay?!” agad kong kinuha yung yung box na hawak ni Sara.

“Few hours bago siya mamatay.. Sabi niya, buksan ko raw yung diary niya online pag nawala na siya. Last text message niya sa akin yun. Nung chineck ko yung diary niya, nabasa ko yung message niya para sa akin. May kanya-kanya tayong box. Ikaw, ako, si Jigs, Grace, Kirby, Carlo at Lucas. Kahapon naman may dumating na regalo family ni Athena.. yung doctor niya yung nag bigay.”

Nakatingin lang ako sa box nahawak hawak ko. Gusto ko na siyang buksan, gusto ko ng makita kung ano yung nasa loob. Kaya sa tapat nila Sara, binuksan ko ito.

“Pinaburn niya sa akin yan. Wag kang mag alala. Hinde ko pinanood. Binilin ko rin sa nag convert na wag panoorin. Sulat lang yung samin pati pictures. Sige na, mauna ka nang umuwi. Panoorin mo na yan. Alam ko namang sabik ka ng makita si Athena eh.” Nag smile siya sa akin habang lumuluha. Pinunasan niya bigla yung luha niya

“Sige na. Kami na lang bahala dito.” sabi sa akin ni Grace

“Oo nga babes, kami na lang bahala..”

Niyakap nila ako isa isa. Nilapitan ko yung in-laws ko tapos niyakap sila. Nagpaalam ako na umuwi na kasi may kelangan pa akong gawin. Pumayag naman sila.

Pagkadating ko sa bahay dumiretso kaagad ako sa kwarto at ipinasok yung cd sa dvd player.

Nung nagplay na, una kong nakita yung sarili ko. Natutulog.

Click for the song: Byul (Star)

“Haha! Natutulog ka! Pagod ka kasi sa mini party natin kanina e! AY!!! Nakikita mo ba yung laway mo? Ayan oh.. tulo laway!” pinunasan niya yung bibig ko tapos nakita ko na yung mukha niya. Hinalikan niya ako dun sa video.

Tumayo na naman siya, sa palagay ko nilagay niya sa tripod yung video cam kasi inaayos niya yung position kung nasaan ako natutulog nun. maya maya ay umupo na siya. Nasa pink room siya.

Nag smile siya sa camera tapos kumaway. “Seobang, annyong!”

Natahimik siya bigla. “Hinde ko alam sasabihin ko sayo ngayon.. malamang habang pinapanood mo to, wala na ko. Binilin ko kay Sara na ibigay to sayo pag one year na kong wala. Ginawa niya ba? O baka maaga niya binigay sayo?! Nako!! Pag maaga niyang binigay to, mumultuhin ko siya!” ngumiti siya, “Joke lang.. Oo nga pala, kamusta ka na? Nalulungkot ka pa rin ba?”

“Hinde ok.. Oo.. nalulungkot parin ako, araw-araw.”

“YA! Ayaw kong malungkot ka.. Kasi.. malulungkot rin ako. Araw araw naman kitang sasamahan eh.. araw araw kitang babantayan.. Kahit na hinde mo ko nakikita, ipaparamdam ko sayo, na nasa tabi mo lang ako. Ang dami na nating pinagdaanan noh? Etong kwarto na to.. dito ko unang na tulog nung medyo masama pa ugali mo sakin nun! Tapos nung may sakit ka, si Abi parin hinahanap mo!! Nung panahon nay un gusto kitang sakalin eh! Hehe.. pero siyempre.. Hinde ko kaya. Kenjiya.. Saranghae.. Nomoo saranghae..”

Biglang tumulo yung luha ko. Umiiyak na rin kasi si Athena sa video.

“Sorry kung hinde ko sayo sinabing nag stop na ko sa pag iinom ng gamot ko. Wala na kasing nangyayari eh.. parang niloloko ko na lang yung sarili ko pag pinagpatuloy ko pa. Naiintindihan mo naman ako diba? Magbabatangas tayo bukas.. sana maging masaya tayo pareho.. Sana maging memorable yung trip natin. Gusto ko kasing saya ng honeymoon natin! Pero natatakot ako… baka kasi habang nag sasaya tayo, iwanan kita. Sana wag naman. Ayokong malungkot ka bigla.” Nagpunas siya ng luha tapos natagalan bago siya mag salita ulit

“Magsalita ka lang.. wag kang tumigil.. kahit na abutin ako ng isang taon kakapanood nito.. wala akong pakialam..”

“Hinde ba pwedeng samahan mo ako? Hinde ba pwedeng magkasama parin tayo..? Naiisip ko palang na magkakahiwalay tayo, hinde ko na kinakaya. Ano ba tong sinasabi ko. Sana i-edit to ni Sara. Kenjiya.. don’t read my blog.. it’s not good for you.. Anyway, ayoko ng pahabain pa to. Iintayin kita Kenji.. hinde mo kelangan magmadali.. iintayin naman kita e.. ako naman lagi yung nagiintay diba? Kaya ok lang sa akin.. Kahit matagalan ka pa.. iintayin parin kita.. Pero.. ok lang ba kung wag ka ng maghanap pa ng iba? Hinde ko kasi ata kakayanin.. Eto na naman ako.. Edit this Unni!! Kenjiya, gusto kong lakasan mo loob mo.. kung gusto mong magasawa ulit, ok lang rin.. kasalanan ko naman kung bakit ka naging malungkot eh… Pero sana wag mo parin akong kalimutan.. kahit na yung pangalan ko lang.. Ha? Kidarulke.. Saranghae.. Unjaena, youngwonhee..” tapos nag wave na siya.

“Bakit mo ba laging binabawi yung sinasabi mo? Iniintay ko lang naman na sabihin mo sakin yun eh.. gagawin ko naman eh.. Gusto mo ba talaga?”

Ni-rewind ko yung video, “Hinde ba pwedeng samahan mo ako? Hinde ba pwedeng magkasama parin tayo..? Naiisip ko palang na magkakahiwalay tayo, hinde ko na kinakaya.”

Pinause ko ulit to dun at nirewind ko ulit para marinig ko yung sinabi niya. Bumulong siya..

“Please..”

Kinuha ko yung video cam, sinaksak ko sa may tv para mapanood yung video namin ni Athena. Nung plinay ko na parang bumalik na naman sa akin..Yung araw na yun… kaya pala parang ang weird niyang kumilos dahil alam na niya.. Kung hinde pa ako humiling nun.. Siguro mas napaaga pa yung pagkuha sa kanya.

Lord,
Ok lang naman diba?
Malungkot si Athena..
Kailangan niya ko..
Kailangan ko rin siya..
Ok lang diba?

Tinapos kong panoorin yung video namin. Kumuha ako ng panibagong tape tapos nilagay sa cam. Kinuha ko rin yung tripod at nilagay yung camera dun.

Nirecord ko yung sarili ko. Kelangan sabihin ko through this video ang lahat ng nararamdaman ko ngayon. Hinde ko hahayaang sisihin nila si Athena. Maiintindihan naman nila diba? Alam nila kung gaano kaimportante si Athena sa akin. Dahil sa pagmamahal ko sa kanya, hinde ko hahayaang malungkot siya sa lugar kung nasaan siya ngayon. Hinde ko rin hahayaan malungkot ang sarili ko dito habang wala siya sa tabi ko. Kaya kelangan.. kelangan.. masabi ko na lahat sa kanila kung bakit kelangan kong gawin to..

Nung tapos na yung pagrerecord ko, tinabi ko na yung camera. May kinuha ulit ako sa may cabinet. Matagal tagal ko na rin tong tinatago itong boteng to... Hinde ko lang magamit.

Humiga na ako sa kama at ipinikit ang mga mata ko. Para sakin din to. Kelangan ng matigil lahat ng sakit na nararamdaman ko pag gising ako.

Athena, Intayin mo ko.. Sandali na lang at magkakasama na rin tayong dalawa. Wala ng makakapaghiwalay pa sa ating dalawa. Hinde ko na hahayaang magkahiwalay pa tayo. Romeo ang Juliet nga tayo diba? Wala ng makakapag hadlang pa sa atin.. Dun tayo sa lugar na hinding-hinde tayo malulungkot. Sa lugar na tayong dalawa lang. Sa lugar na pwede tayo bumuo ng pamilya.

Athena, hinde ka na mag hihintay pa ng matagal.. kasi napagdesisyonan ko na. Hinde na kita hahayaan pang masaktan. Hinde ko na hahayaan na paghiwalayin pa nila tayo. Lalaban tayong dalawa, diba? Ipaglalaban natin ang isa’t isa. Wag mong sisihin ang sarili mo.. Wala kang ginawa. Kagustuhan ko lahat ng gagawin ko ngayon. Desisyon ko to. Sinabi ko na rin lahat sa video ko kung bakit eto kahahantungan ko.. Sandali na lang at magkakasama na tayo.. Nal kidaryeo.

Athena, I love you.. this much. Unjaena, Youngwonhee..

T H E E N D
© 2007 - 2008 by SGwannabe

