ANG DUPLO:

Ang Ibon ng Hari

Hari: Simulan na ang laro. Bumilang kayo.
Mga Bilyaka: Una, Ikalawa, Ikatlo.
Mga Bilyako: Una, Ikalawa, Ikatlo.
Hari: Tribulasyon!
Lahat: Tribulasyon!
Hari: Estamos en la Buena composicion.(Titindig)
Ang komposisyon ng tanan
ay paglalarong mahusay!
Ang magulo ay mahalay
Sa mata ng kapitbahay.
Mga binibini at mga ginoo,
Matatanda’t batang ngayo’y naririto,
Malugod na bati ang tanging handog ko
sa pagsisimula nitong larong duplo.
Ang hardin ko’y kubkob ng rehas na bakal,
Asero ang pinto’t patalim ang urang;
Ngunit at nawala ang ibon kong hirang,
Ang mga bilyaka ang nuha’t nagnakaw!
Mga Bilyaka: Hindi kami ang nagnakaw.
Hari: Sino ang nagnakaw?
Bilyako 1: Kagabi po, hari, maliwanag ang b’wan;
May isang aninong aking natanaw;
Hindi sinasadya, nang aking lapitan
Isang babae po, iyang natagpuan.
At kitang-kita kong ikinubli niya.
Siya’y naririto at nasa tribuna,
Nagnakaw ng ibon ay isang bilyaka!

Hari: Diyata’t bilyaka?
Sino sa kanila?
Bilyako 1: Sa unang hanay po.
Bilyaka 2: H’wag paniwalaan.
Siya’y bulaan!
(Magkakaingay)
Hari: (Sa lahat) Katahimikan!
(Sa Bilyako 1) Mapatototohanan?
Bilyako 1: Ako’y nalalaan!
Bilyaka 2: Kung kagabi lamang ang sinabi niya,
Hindi maaari’t kami’y magkasama;
Kami’y namamasyal ng irog kong sinta,
Pa’nong mananakaw ang ibon sa hawla?
Hari: Kung hindi nga siya, sabihin kung sino
At pakaasahang parurusahan ko.
Bilyaka 2: Ang nuha ng ibo’y sa ikalawang hanay,
Doon nakaupo nang buong hinusay,
Walang iba kundi kanyang kasintahan (Ituturo.)
Kung hindi ay bakit ipinagsasanggalang?
Hari: Pinararatanga’y hindi umiimik,
Tila nga may sala’t dila’y nauumid. (Mag-iisip)
Sapagkat may sala
Heto, palmatorya! (Akmang papaluin)
Bilyako 2: Kaiingat kayo, O mahal na hari,
Mag-isip-isip ka’t baka magkamali.
(Titigil ng pagsasalita bago magpapatuloy)
Nalalaman ko po kung sinong nagnakaw.
Aking ibubulong kung pahihintulutan.
Hari: Nagpapahintulot!
Bilyako 2: (Lalapit at bubulong)
Hari: Ipakakaon ko, talaga bang tunay?
(Siyang pagdating ng abay ng reyna)
Abay ng Reyna: Mahal na hari po, ibo’y aking dala,
Isasauli ko sa kinunang hawla;
Kagabi po ito’y kinuha ng reyna
Siya ay nag-aliw sa pangungulila!
Hari: Kung gayon ay walang dapat parusahan!
Ibalik ang ibon sa hawlang kinunan.
Kung uulitin pa’y ipagbibigay-alam
Nang huwag ang iba ang mapagbintangan.
Aba ng Reyna: ’Pinagbigay-alam sa inyong gward’ya,
Baka nalimutan at nalingat siya.
Hari: Maraming salamat, bilyaka’t bilyako,
Ngayo’y tinatapos itong larong duplo.
Paalam sa lahat, salamat sa inyo,
Muling magkikita pag naglaro tayo.
W A K A S
Halaw sa Talindaw
