Ang Epiko ng Nalandangan: Ang Paghahanap ni Matabagka
sa Diyos ng Hangin

(Buod na Halaw mula sa The Epics ni Damiana Eugenio)

Pinilit ni Matabagka ang kaniyang kapatid na si Agyu na sabihin sa kaniya ang babalang ibinahagi ng tumanod (gabay na kaluluwa). Napansin kasi ni Matabagka na hindi mapakali ang kaniyang kapatid noong nakaraang mga
araw dahil sa babalang ito.

Ikinuwento ni Agyu na sinabi sa kaniya ng tumanod na naghahandang lusubin ni Imbununga ang Nalandangan, ang kaharian ni Agyu. Kapag nangyari ito, mawawasak ang Nalandangan at mamamatay ang lahat ng nakatira rito, dahil si Imbununga ang may hawak ng makapangyarihang taklubu, na kayang lumikha ng napakalakas na mga ipuipo, at ang baklaw, kung saan nakatira ang pinakamarahas na mga bagyo.

Nang marinig ito, tumawa lang si Matabagka, at sinabi sa kapatid na wala siyang dapat ipag-alala. Iniwan ni Matabagka si Agyu, pumunta sa kaniyang
silid, at naghanda upang umalis.

Kinuha niya ang kaniyang libon - ang sisidlan ng mga nganga at kung ano-ano pa. Sumakay siya sa kaniyang sulinday, isang malaking salakot na nakalilipad. Tahimik na tahimik siyang lumipad palayo ng Nalandangan. Nang malaman ni Agyu ang pag-alis na ito ng kaniyang kapatid, nag-utos siya sa kaniyang mga kawal na hanapin ito. Nagpadala siya ng mga sundalo upang harangin si Matabagka at ibalik siya sa Nalandangan. Malayo ang nilipad ni Matabagka, ngunit narating niya ang bahay ni Imbununga. Bumaba siya sa gitna ng silid kung saan nakaupo si Imbununga, na nagulat sa biglang paglitaw ng isang napakagandang dalaga sa kaniyang harapan. Para kay Imbununga, parang isang sinag ng araw ang pagdating ni Matabagka.

Nagkunwari si Matabagka na naligaw lamang papuntang Nalandangan, at nagtanong kung paano makapunta rito, sa pag-iisip na sasabihin ni Imbununga ang ilan sa mga plano niya sa paglusob sa Nalandangan. Hindi
nagtagumpay ang plano ni Matabagka. Sinabi ni Imbununga na hindi siya magbibigay ng kahit anong impormasyon hangga’t hindi siya pinakakasalan
ni Matabagka. Hindi rin makaaalis si Matabagka dahil pinipigil ni Imbununga
ang paglipad ng sulinday gamit ang kaniyang kapangyarihan ng hangin. Napilitan si Matabagka na pakasalan si Imbununga. Samantala, hindi rin nagtagumpay ang paghahanap ng mga tauhan ni Agyu kay Matabagka. Naging mabuting asawa si Matabagka. Ngunit hindi niya nalilimutan ang kaniyang misyon. Nang makita niya kung saan itinatago ni Imbununga ang
taklubu at baklaw, nag-isip siya agad ng isang plano.

Binigyan ni Matabagka ng isang nganga na may halong pampatulog si Imbununga. Nang bumagsak ang diyos at nakatulog dahil sa nganga, agad
na kinuha ni Matabagka ang taklubu at baklaw, at tumakas sakay ng kaniyang sulinday.

Nang magising si Imbununga, napansin niya agad na nawawala si Matabagka. Napansin niya rin na nawawala ang kaniyang taklubu at baklaw. Inutusan niya ang kaniyang mga tauhan na habulin ang tumakas na si Matabagka. Gamit ang kaniyang kapangyarihan ng hangin, pinigil ni Imbununga ang paglipad ng sulinday. Bumagsak ito sa dalampasigan, sakay
si Matabagka.

Nahabol ng mga sundalo ni Imbununga si Matabagka. Subalit napakahusay
makipaglaban ni Matabagka na napatay niya ang marami sa mga sundalo. Nahihirapan ang mga sundalong makipaglaban sa kaniya, lalo na dahil iniutos ni Imbununga sa kanilang huwag siyang sugatan. Tumagal ang labanan nang maraming araw.

Nakarating ang ingay ng labanan sa mga sundalo ni Agyu, na napadaan sa
dalampasigan. Sumugod ang mga sundalo at tinulungan nilang makatakas si
Matabagka. Dumiretso siya sa Nalandangan.


Natuwa si Agyu na makita si Matabagka. Sa pagkapagod, ni hindi makaakyat
ang babaeng kapatid sa hagdan paakyat ng kanilang bahay. Agad siyang inalagaan ng mga manggagamot, at binigyan ng nganga na may kakayahang
magbalik ng lakas ng sinumang ngumuya nito. Ikinuwento ni Matabagka kay
Agyu ang lahat ng nangyari, lalong-lalo na ang pag-aalala sa kaniya ni Imbununga at ang utos ng diyos sa kaniyang mga sundalong huwag siyang
sasaktan.

Naisip ni Agyu na tapusin na ang laban, at makipag-usap kay Imbununga. Nagpunta siya sa dalampasigan, at hinarap niya nang mapayapa ang diyos
ng hangin. Pumayag si Imbununga na wakasan na ang digmaan kung malalaman lang niya ang nagnakaw ng kaniyang taklubu at baklaw. Ikinuwento ni Agyu ang lahat, mula sa babalang natanggap niya hanggang sa
ginawang pagnanakaw ni Matabagka.

Ngumiti nang malaki si Imbununga, at nagpahayag ng paghanga sa katapangan ni Matabagka. Subalit napawi ang ngiting ito nang makita niya ang napakaraming namatay dahil sa digmaan. Sinabi ni Agyu na kayang ibalik ni Matabagka ang lahat ng pumanaw. Dahil dito, ipinatawag ang bayaning babae, at iniutos na bitbitin din ang taklubu at baklaw.

Nang makarating sa dalampasigan, ibinalik ni Matabagka ang taklubu at baklaw sa diyos ng hangin. Iwinasiwas ni Imbununga ang taklubu, at umihip
ang isang napakalakas na ipuipo sa mga naglalabang sundalo. Nanghina ang
mga sundalo dahil sa malakas na hangin, kung kaya’t natigil silang lahat sa
pakikidigma.

Nang matapos ang digmaan, isa-isang nilapitan ni Matabagka ang katawan
ng mga pumanaw. Sinubuan niya ng isang ngangang nakapagbibigay ng buhay ang bawat isa sa mga patay. Nawala ang mga sugat ng mga ito; at ilang saglit pa, muli silang nakahinga, at muli silang nabuhay.

Pumunta ang lahat ng mga sundalo—kay Agyu at kay Imbununga—sa Nalandangan. Nagdaos sila ng pista upang ipagdiwang ang pagsasanib ng
puwersa ng bayani ng Bukidnon at ng diyos ng hangin ... na hindi magiging
posible kung hindi dahil sa katapangan ng babaeng bayaning si Matabagka.


