

TRATADO ENCICLOPÉDICO DE *BABA EJIÖGBE
 LOS OLODUS/APOSTOLES DE ORUNMILA
 EJIÖGBE U ÖGBE MEYI

+
 ||
 ||
 ||
 ||

EL TRABAJO MAS IMPORTANTE DE EJIÖGBE EN EL CIELO ES SUREVELACION DE COMO LA CABEZA, QUE ERA EN SI MISMO UNA DIVINIDAD, LLEGO A OCUPAR UN LUGAR PERMANENTE EN EL CUERPO.

ORIGINALMENTE LA DIVINIDADES FUERON CREADAS SIN LAS CABEZAS COMO APARECEN HOY, PORQUE LA CABEZA MISMA ERA UNA DIVINIDAD.

LA CABEZA COMO UNA DIVINIDAD.

EL AWO QUE HIZO ADIVINACION PARA LA CABEZA, ORI-OMO ATETE NI IRON (EN LO ADELANTE LLAMADO ORI) SE LLAMABA AMURE, AWO, AWO EBA ONO, QUIEN VIVIO EN EL CIELO. ORUNMILA INVITO A AMURE A QUE HICIERA ADIVINACION PARA EL ACERCA DE COMO LLEGAR A TENER UNA FISIONOMIA COMPLETA, PORQUE NINGUNA DE ELLAS (LAS DIVINIDADES) TENIA UNA CABEZA EN ESE ENTONCES. EL AWO LE DIJO A ORUNMILA QUE FROTARA AMBAS PALMAS EN ALTO Y ROGARA TENER UNA CABEZA (DUZOSORI EN YORUBA O UHUNSWUN EN BINI). SE LE DIJO QUE HICIERA SACRIFICIO CON CUATRO NUECES DE KOLA, CAZUELA DE BARRO, ESPONJA DE JABON. SE LE DIJO QUE GUARDARA LAS NUECES EN UN LUGAR SAGRADO SIN PARTIRLAS PORQUE UN VISITANTE INCONSECUENTE VENDRIA MAS TARDE A HACERLO.

ORI (CABEZA) TAMBIEN INVITO A AMURE PARA HACER LA ADIVINACION Y SE LE DIJO QUE SIRVIERA A SU ANGEL GUARDIAN CON CUATRO NUECES DE KOLA LAS CUALES EL NO PODIA COSTEAR, AUNQUE SE LE SEÑALO QUE SOLO COMENZARIA A PROSPERAR DESPUES DE REALIZADO EL SACRIFICIO.

LUEGO DE REALIZAR SU PROPIO SACRIFICIO, ORUNMILA DEJO LAS CUATRO NUECES DE KOLA EN SU LUGAR SAGRADO DE IFA COMO SE LE HABIA DICHO QUE HICIERA. POCO DESPUES ESHU ANUNCIO EN EL CIELO QUE ORUNMILA TENIA CUATRO BELLAS NUECES DE KOLA EN SU LUGAR SAGRADO Y QUE ESTABA BUSCANDO UNA DIVINIDAD PARA QUE LAS PARTIERA.

ENCABEZADAS POR ÖGGUN, TODAS LAS DIVINIDADES VISITARON A ORUNMILA UNA TRAS OTRA, PERO EL LE DIJO A CADA UNA DE ELLAS QUE NO ERAN LO SUFICIENTE FUERTES PARA PARTIR LAS NUECES DE KOLA. ELLAS SE SINTIERON DESAIRADAS Y SE ALEJARON DE EL MOLESTAS. HASTA EL MISMO ORISHANLA (DIOS EL HIJO) VISITO A ORUNMILA, PERO ESTE LO OBSEQUIO CON DISTINTAS Y MEJORES NUECES DE KOLA, SEÑALANDO QUE LAS NUECES EN CUESTION NO ESTABAN DESTINADAS A SER PARTIDAS POR EL. COMO SE SABE QUE DIOS NUNCA PIERDE LA PACIENCIA O CALMA, ESTE ACEPTO LAS NUECES DE KOLA FRESCAS QUE ORUNMILA LE OFRECIA Y SE MARCHO.

FINALMENTE, ORI DECIDIO VISITAR A ORUNMILA, YA QUE EL ERA LA UNICA DIVINIDAD QUE NO HABIA TRATADO DE PARTIR LAS MISTERIOSAS NUECES DE KOLA ESENCIALMENTE CUANDO NI SIQUIERA PODIA PERMITIRSE COMPRAR AQUELLAS CON QUE SE LE HABIA REQUERIDO SERVIR A SU ANGEL GUARDIAN. ENTONCES SE DIRIGIO RODANDO HASTA LA CASA DE ORUNMILA. TAN PRONTO COMO ORUNMILA VIO A ORI ACERCARSE RODANDO A SU CASA, SALIO A SU ENCUENTRO Y LO ENTRO CARGADO. INMEDIATAMENTE ORUNMILA COGIO LA CAZUELA DE BARRO, LA LLENO DE AGUA Y USO LA ESPONJA Y EL JABON PARA LAVAR A ORI , LUEGO DE SECARLO, ORUNMILA LLEVO A ORI HASTA SU LUGAR SAGRADO Y PIDIO QUE PARTIERA LAS NUECES DE KOLA PORQUE DESDE HACIA MUCHO ESTAS LE HABIAN SIDO RESERVADAS.

LUEGO DE AGRADECER A ORUNMILA SU HONROSO GESTO, ORI REZO POR ORUNMILA CON LAS NUECES DE KOLA PARA QUE TODO LO QUE ESTE HICIERA TUVIERA CUMPLIMIENTO Y MANIFESTACION. A CONTINUACIÓN ORI UTILIZO LAS NUECES DE KOLA PARA ORAR POR EL MISMO PARA TENER UN LUGAR DE RESIDENCIA PERMANENTE Y MUCHOS SEGUIDORES. ENTONCES ORI RODO HACIA ATRAS Y ARREMETIO CONTRA LAS

NUECES DE KOLA Y ESTAS SE PARTIERON CON UNA RUIDOSA EXPLOSION QUE SE ESCUCHO A TODO LO ANCHO Y LARGO DEL CIELO.

AL ESCUCHAR EL RUIDO DE LA EXPLOSION, TODAS LAS OTRAS DIVINIDADES COMPRENDIERON DE INMEDIATO QUE FINALMENTE HABIAN SIDO PARTIDAS LAS NUECES DE KOLA DEL LUGAR SAGRADO DE ORUNMILA Y TODAS SINTIERON CURIOSIDAD POR SABER QUIEN HABIA LOGRADO PARTIR LAS NUECES QUE HABIAN DESAFIADO A TODOS INCLUSO A DIOS. CUANDO POSTERIORMENTE ESHU ANUNCIO QUE HABIA SIDO ORI QUIEN HABIA LOGRADO PARTIRLAS, TODAS LAS DIVINIDADES CONCORDARON EN QUE LA CABEZA ERA LA DIVINIDAD INDICADA PARA HACERLO. CASI INMEDIATAMENTE DESPUES, LAS MANOS, LOS PIES, EL CUERPO, EL ESTOMAGO, EL PECHO, EL CUELLO, ETC, QUIENES HASTA ENTONCES HABIAN TENIDO IDENTIDAD ESPECIFICA, SE REUNIERON TODOS Y DECIDIERON IRSE A VIVIR CON LA CABEZA, NO HABIENDO COMPRENDIDO ANTES QUE ESTA FUERA TAN IMPORTANTE. JUNTOS, TODOS LEVANTARON A LA CABEZA SOBRE ELLOS Y ALLI, EN EL LUGAR SAGRADO DE ORUNMILA, LA CABEZA FUE CORONADA COMO REY DE CUERPO. ES A CUSA DEL PAPEL DESEMPEÑADO POR ORUNMILA EN SU FORTUNA QUE LA CABEZA TOCA EL SUELO PARA DEMOSTRAR Y RESPETO Y REVERENCIA A ORUNMILA HASTA EL DIA DE HOY. ESTA TAMBIEN ES LA RAZON DE QUE A PESAR DE SER LA MAS JOVEN DE TODAS LAS DIVINIDADES, ORUNMILA SEA LA MAS IMPORTANTE DE TODAS ELLAS.

PARA QUE EL HIJO DE EJIJOBGE VIVA MUCHO TIEMPO EN LA TIERRA, EL DEBE BUSCAR AWOS QUE INTELIGENTEMENTE LE PREPAREN UN JABON DE BAÑO ESPECIAL EN EL CRANEO DE CUALQUIER ANIMAL. EJIJOBGE ES LA DIVINIDAD PATRONA DE LA CABEZA, PORQUE FUE EL EN EL CIELO QUIEN REALIZO EL SACRIFICIO QUE CONVIRTIO A LA CABEZA EN EL REY DEL CUERPO. EJIJOBGE HA RESULTADO SER EL MAS IMPORTANTE OLODU O APOSTOL DE ORUNMILA EN LA TIERRA A PESAR QUE ORIGINALMENTE ERA UNO DE LOS MAS JOVENES. EL PERTENECE A LA SEGUNDA GENERACION DE LOS PROFETAS QUE SE OFRECIERON PARA VENIR A ESTE MUNDO PARA MEDIANTE EL EJEMPLO, HACERLO UN MEJOR LUGAR PARA LOS QUE LO HABITEN. EL FUE UN APOSTOL DE ORUNMILA MUY CARITATIVO TANTO CUANDO ESTABA EN EL CIELO COMO CUANDO VINO A ESTE MUNDO.

EJIJOBGE PARTE HACIA LA TIERRA.

 MIENTRAS TANTO, ORISHANLA YA SE ENCONTRABA EN LA TIERRA Y ESTABA CASADO CON UNA MUJER LLAMADA AFIN QUIEN SIN EL SABERLO, NO TENIA MUCHOS DESEO DE TENER UN HIJO. PERO ORISHANLA QUERIA DESESPERADAMENTE TENER UN HIJO EN LA TIERRA. AL MISMO TIEMPO EN EL CIELO, OMONIGHOGBO HABIA IDO ANTE EL ALTAR DE DIOS PARA DESAR VENIR A LA TIERRA COMO EL HIJO DE AFIN Y ORISHANLA. EL ESTABA IGUALMENTE DETERMINADO A MOSTRAR AL MUNDO LO QUE SE NECESITA PARA SER BENEVOLO Y DE NOBLE CORAZON. SUS DESEOS FUERON CONCEDIDOS POR EL PADRE TODOPODEROSO. LUEGO DE TENER EL PERMISO DE SU ANGEL GUARDIAN, EL PARTIO HACIA LA TIERRA.

EL NACIMIENTO DE EJIJOBGE.

 ENTRE TANTO, ORISHANLA TENIA PROHIBIDO EL VINO DE PALMA, MIENTRAS QUE SU ESPOSA AFIN TENIA PROHIBIDA LA SAL. ORISHA KOI MU EMO, AFIN KOI JE IYO. EL EMBARAZO DE AFIN NO ALIVIO DEL TODO LA TENSION QUE EXISTIA ENTRE LA PAREJA. LA MUJER SE VOLVIO AUN MAS BELICOSA A MEDIDA QUE SU EMBARAZO AVANZABA CON LOS MESES. NUEVE MESES DESPUES, NACIO UN VARON. POCO DESPUES DEL PARTO, ORISHANLA SE DIO CUENTA DE QUE NO HABIA COMIDA EN LA CASA PARA ALIMENTAR A LA MADRE. RAPIDAMENTE PARTIO HACIA LA GRANJA PARA RECOLECTAR ÑAMES, QUIMBOMBO Y VEGETALES. ORISHANLA SE DEMORO UN POCO EN REGRESAR DE LA GRANJA, LO CUAL ENFURECIO A SU ESPOSA. ELLA COMENZO A QUEJARSE DE QUE SU ESPOSO LA HABIA DEJADO PASAR HAMBRE EL MISMO DIA EN QUE HABIA DADO A LUZ Y SEÑALO QUE ESTO ERA UNA CONFIRMACION DE QUE EL NO SENTIA AMOR POR ELLA. ELLA PENSO DE QUE ERA HORA DE CONCLUIR EL MATRIMONIO PONIENDO FIN A LA VIDA DE ESPOSO SABIENDO QUE ORISHANLA TENIA PROHIBIDO EL VINO DE PALMA PROCEDIO A ECHARLO EN LA OLLA DEL AGUA DE BEBER DE SU ESPO- SO. TAN PRONTO HIZO ESTO DEJO AL NIÑO DE UN DIA DE NACIDO EN LA CAMA Y SALIO A VISITAR A SUS VECINOS.

MIENTRAS TANTO, ORISHANLA HABIA REGRESADO DE LA GRANJA Y PROCEDIO A PREPARAR COMIDA PARA SU ESPOSA. MIENTRAS EL ÑAME SE COCINABA, SE DIRIGIO AL CUARTO A SACAR AGUA CON SU VASIJAS HABITUAL, UNA CONCHA DE CARACOL, DE LA OLLA DE AGUA ENVENENADA; CUANDO ESTABA A PUNTO DE BEBER EL AGUA, SU HIJO QUE ESTABA EN LA CAMA LE DIJO: "PADRE NO TOME DE ESA AGUA PORQUE MI MADRE LE ECHO VINO DE PALMA". AUNQUE SORPRENDIDO POR EL HECHO DE QUE UN NIÑO DE UN DIA DE NACIDO PUDIERA HABLAR, HIZO CASO A LA ADVERTENCIA. ORISHANLA, SIN EMBARGO, TERMINO LA COMIDA PERO EN UN GESTO DE REPRESALIA, LE ECHO SAL A LA SOPA SABRIENDO DE ESTA ERA VENENO PARA SU ESPOSA. LUEGO DE GUARDAR LA COMIDA, SE FUE DE LA CASA PARA JUGAR UNA PARTIDA DE AYO CON SUS AMIGOS. ENTRE TANTO SU ESPOSA REGRESO Y SE DIRIGIO AL SITIO DONDE ESTABA SU COMIDA; CUANDO IBA A COMENZAR A COMER, EL HIJO HABLO DE NUEVO PARA DECIRLE A ELLA: "MADRE, NO COMA DE ESA COMIDA PORQUE MI PADRE LE ECHO SAL A LA SOPA". CASI INMEDIATAMENTE DE HABER ESCUCHADO AL NIÑO, ELLA SE PUSO HISTERICA Y LE GRITO A LOS VECINOS QUE VINIERAN A SALVARLA DE UN ESPOSO QUE ESTABA TRATANDO DE MATARLA POR HABERLE DADO UN HIJO. SUS GRITOS ATRAJERON A ESPECTADORES DE LAS CASAS VECINAS.

POCO DESPUES SE CONVOCO A UNA REUNION DE LAS DIVINIDADES EN LA CASA DE ORISHANLA, ESTE RECIBIO LA CITACION EN EL LUGAR DONDE SE ENCONTRABA JUGANDO AYO Y SE MANTUVO CALMADO EN TODO MOMENTO. FUE OGGUN QUIEN PRESIDIO LA CONFERENCIA YA QUE ORISHANLA, EL PRESIDENTE TRADICIONAL SE ENCONTRABA EN EL BANQUILLO DE LOS

ACUSADOS EN ESTA OPORTUNIDAD. OGGUN INVITO A AFIN A QUE DIJERA LO QUE HABIA SUCEDIDO Y ELLA NARRO COMO SU ESPOSA HABIA ECHADO SAL A SU COMIDA LO CUAL EL SABIA QUE LE ESTABA PROHIBIDO. INTERROGADA SOBRE COMO SUPO QUE SE LE HABIA ECHADO SAL A LA SOPA Y QUE HABIA SIDO SU ESPOSO EL CULPABLE, ELLA EXPLICO QUE HABIA SIDO INFORMADA POR SU HIJO DE UN DIA DE NACIDO. LAS DIVINIDADES PENSARON QUE ESTABA LOCA PORQUE NADIE PODIA IMAGINARSE COMO UN NIÑO TAN PEQUEÑO PODIA HABLARLE A SU MADRE.

ORISHANLA FUE INVITADO A DEFENDERSE DE LAS ACUSACIONES Y CONTRARIO A LO ESPERADO, CONFIRMO QUE EFECTIVAMENTE EL HABIA ECHADO SAL A LA SOPA DE SU ESPOSA. EXPLICO SIN EMBARGO, QUE LO HABIA HECHO PARA CASTIGAR UNA ACCION SIMILAR DE ELLA EN SU CONTRA, EJECUTADA CON ANTERIORIDAD ESE MISMO DIA. ACUSO A SU ESPOSA DE HABERLE ECHADO VINO DE PALMA AL AGUA DE BEBER, CUANDO TODOS INCLUIDA ELLA, SABIAN QUE ESTE LE ESTABA PROHIBIDO. PREGUNTADO SOBRE COMO TENIA CONOCIMIENTO DE LA ALEGADA ACCION DE SU ESPOSA, EL TAMBIEN EXPLICO QUE HABIA SIDO SU RECIEN NACIDO HIJO QUIEN LE HABIA ADVERTIDO QUE NO BEBIEA DE ESA AGUA PORQUE SU MADRE LE HABIA ECHADO VINO DE PALMA.

TODOS LOS OJOS SE VOLVIERON ENTONCES HACIA EL NIÑO A QUIEN YA SE LE CONSIDERABA UNA CRIATURA MISTERIOSA. SIN HABER SIDO PREGUNTADO DE MANERA ESPECIFICA, ESTE BRINDO LOS ELEMENTOS QUE FALTABAN AL ACERTIJO AL DECIR: EJI MOGBE MI OGBE ENIKON, O LO QUE ES LO MISMO: QUE EL HABIA VENIDO A LA TIERRA PARA SALVAR LA VIDA DE SUS PROGENITORES Y QUE ESTA ERA LA RAZON POR LA CUAL LE HABIA DADO A AMBOS EL AVISO QUE LES EVITO UNA MUTUA DESTRUCCION.

CONSECUENTEMENTE, NO CONSTITUYO UNA SORPRESA EL QUE SIETE DIAS MAS TARDE AL DARSELE UN NOMBRE, SUS PADRES DECIDIERON LLAMARLE EJI OGBE O DOBLE SALVACION.

ES DIVIDIDO ESTE PRIMER TRABAJO DE EJI OGBE EN LA TIERRA DE FORMA TAL QUE CUANDO EL SALE EN LA CEREMONIA DE INICIACION EN EL UGBODU, SE REQUIERE QUE TODOS LOS MATERIALES DEL SACRIFICIO SEAN DOBLES: 2 CHIVOS, 2 GALLINAS, 2 CARACOLAS, 2 PESCADOS, 2 RATAS, ETC. CUANDO EJI OGBE SALE EN EL UGBODU SIEMPRE SE ECHA SAL Y VINO DE PALMA A LOS MATERIALES DE

INICIACION EN CONMEMORACION A LOS HECHOS OCURRIDOS EL DIA DE SU NACIMIENTO.

LOS TRABAJOS DE EJIIOGBE EN LA TIERRA. -----

EL NIÑO PRODIGIO HIZO MUCHAS COSAS MISTERIOSAS CUANDO CRECIA, PERO SU PRIMER GRAN MILAGRO LO REALIZO A LA EDAD DE QUINCE AÑOS CUANDO SU MADRE LO LLEVO A OJA-AJIGBOMEKEN, EL UNICO MERCADO QUE EXISTIA EN ESE TIEMPO Y EN EL CUAL LOS COMERCIANTES DEL CIELO Y DE LA TIERRA EFECTUABAN TODA CLASE DE NEGOCIOS, DESDE LA VENTA DE MERCANCIAS HASTA ADIVINACION. TODO EL QUE TENIA CUALQUIER CLASE DE MERCANCIA, HABILIDAD, ARTE, TECNOLOGIA, ETC. QUE VENDER, VENIA A ESTE MERCADO PARA NEGOCIAR.

EL MILAGRO EN EL MERCADO.

 EN SU CAMINO AL MERCADO, EL SE ENCONTRO CON UNA MUJER, LA DETUVO Y LE DIJO QUE ELLA TENIA UN PROBLEMA. CUANDO ELLA SE DISPONIA A HABLAR EL LE DIJO QUE NO SE MOLESTARA EN HACERLO QUE EL CONOCIA SUS PROBLEMAS MEJOR QUE ELLA MISMA. EJIIOGBE LE DIJO A LA MUJER QUE ELLA ESTABA EMBARAZADA DESDE HACIA TRES AÑOS, PERO QUE SU EMBARAZO NO SE HABIA DESARROLLADO. LE DIJO QUE HICIERA SACRIFICIO CON 16 CARACOL, UNA GALLINA, UNA PALOMA, 5 NUECES DE KOLA, SERPIENTE Y MIEL. LE DIJO IGUALMENTE QUE USARA UN MACHO CABRIO, AKAR (PANECILLOS DE FRIJOL) Y EKO PARA HACERLE EL SACRIFICIO A ESHU.

LA MUJER TRAJO LOS MATERIALES PARA EL SACRIFICIO Y CUANDO LO HUBO REALIZADO EJIIOGBE LE ASEGURO QUE SU PROBLEMA HABIA TERMINADO. SIN EMBARGO, LE DIJO QUE LUEGO QUE HUBIERA DADO A LUZ SIN PROBLEMAS, DEBIA TRAER UNA PEQUEÑA BOA, UNA SERPIENTE DE LA FAMILIA CONSTRICTORA (LLAMADA OKA EN YORUBA Y ARUNWOTO EN BINI), PARA OFRECERSELA EN AGRADECIMIENTO A ORUNMILA. LE DIJO QUE AGREGARA CARACOL Y CUALQUIER OTRA COSA QUE PUDIERA. LA MUJER HIZO EL SACRIFICIO Y SIGUIO SU CAMINO. EL MILAGRO DEL LISIADO Y EL CIEGO.

 LA PROXIMA PERSONA CON QUIEN EJIIOGBE SE ENCONTRO EN SU CAMINO EN EL MERCADO FUE UN LISIADO LLAMADO ARO. AL IGUAL QUE HABIA HECHO ANTES CON LA MUJER EMBARAZADA, LE DIJO A ARO QUE EL TENIA UN PROBLEMA, PERO EL LISIADO LE RESPONDIO QUE EL NO TENIA NINGUN PROBLEMA Y QUE ERA EL (EJIIOGBE) QUIEN LO TENIA. EJIIOGBE SACO SU UROKE (VARA DE ADIVINACION) Y LA APUNTO EN DIRECCION A LAS MANOS Y PIERNAS DEL LISIADO. DE INMEDIATO ESTE SE PUSO DE PIE Y CAMINO. FUE ENTONCES QUE ARO COMPRENDIO QUE LEJOS DE ESTAR TRATANDO CON UN MUCHACHO, LO ESTABA HACIENDO CON UN SACERDOTE. ARO SE PUSO DE RODILLAS PARA AGRADECER A EJIIOGBE EL HABERLO CURADO DE UNA DEFORMIDAD CON LA CUAL HABIA NACIDO. SIN EMBARGO EJIIOGBE LE ACONSEJO QUE FUERA Y SIRVIERA A ORUNMILA, PERO QUE EL EN EL FUTURO SE ABSTUVIERA DE ESCONDER SUS PROBLEMAS PORQUE ENTONCES NO SABRIA CUANDO DIOS DARIA RESPUESTA A SUS PLEGARIAS. EJIIOGBE SEÑALO QUE SI ALGUIEN ESCONDIA SUS PADECIMIENTOS ESTOS LE LLEVARIAN A LA TUMBA.

A CONTINUACION, EJIIOGBE SE ENCONTRO CON UN CIEGO Y LE PREGUNTO SI TENIA PROBLEMAS, EL CIEGO LE RESPONDIO QUE EL NO TENIA PROBLEMA ALGUNO. UNA VEZ MAS EJIIOGBE APUNTO CON SU UROK A LOS OJOS DEL HOMBRE Y AL INSTANTE ESTE RECOBRO LA VISTA. EL HOMBRE QUE SE SENTIA INUNDADO DE DICHA FUE ACONSEJADO POR EJIIOGBE QUE SE PREPARARA PARA CONVERTIRSE EN SEGUIDOR DE ORUNMILA A FIN DE MINIMIZAR SUS DIFICULTADES CON EL GENERO HUMANO. LE DIJO IGUALMENTE QUE AL LLEGAR A SU CASA SIRVIERA SU CABEZA CON UN GALLO. DESPUES DE ESTO EJIIOGBE LLEGO AL MERCADO. EJIIOGBE REALIZO LOS MILAGROS ANTERIORES SIN PEDIR RECOMPENSA ALGUNA DE LOS BENEFICIARIOS.

EL RESULTADO DE IGNORAR LOS CONSEJOS DE EJIJOBGE.

 EN EL CAMINO DE LA CASA, DE REGRESO DEL MERCADO, SU MADRE LE DEJO ATRAS. EJIJOBGE SE ENCONTRO CON UNA ARDILLA A LA ORILLA DEL CAMINO. EL LE ACONSEJO A LA ARDILLA QUE HICIERA SACRIFICIO A ESHU CON UN MACHO CABRIO PARA QUE LAS PALABRAS PRONUNCIADAS POR SU BOCA NO LE OCASIONARA LA DESTRUCCION. LA ARDILLA RESPONDIO QUE SI EL HOMBRE JOVEN DESEABA CARNE PARA COMER, NO LA IBA A OBTENER DE EL. LA ARDILLA SE LLAMA OTAN EN BINI Y OKERE EN YORUBA.

MUY CERCA, EL TAMBIEN VIO A LA BOA (OKA EN YORUBA Y ARU EN BINI). LE DIJO A LA BOA QUE LA MUERTE ESTABA RONDANDO Y QUE LE LLEGARIA MEDIANTE UN VECINO LOCUAZ. PARA EVITAR LA CALAMIDAD, LE ACONSEJO A LA SERPIENTE QUE SIRVIERA SU CABEZA EN UN LUGAR SECRETO CON UN CARACOL. NO DEBIA PERMITIR QUE NINGUNA PERSONA REPITIERA AMEN DESPUES DE SUS PLEGARIAS CUANDO SIRVIERA SU CABEZA.

FINALMENTE SE ENCONTRO CON EL BOSQUE ESPESO (ETI EN BINI E IYO EN YORUBA) Y LE ACONSEJO QUE OFRECIERA SACRIFICIO A ESHU PARA EVITAR PROBLEMAS SIN GARANTIA. TAMBIEN SE ENCONTRO CON LA PALMA A QUIEN ACONSEJO QUE OFRECIERA UN MACHO CABRIO A ESHU PARA QUE LOS PROBLEMAS DE OTROS NO LE ROMPIERAN EL CUELLO. LA PALMA HIZO EL SACRIFICIO SIN DEMORA, IYO NO LO HIZO.

DESPUES DE ESTO EJIJOBGE SE FUE PARA SU CASA, EL VIAJE HACIA Y DESDE OJA-AJIGBOMEKEN DURA NORMALMENTE ALREDEDOR DE TRES MESES. TAN PRONTO COMO LLEGO A LA CASA RECIBIO EL MENSAJE DE QUE LA MUJER CON QUIEN SE HABIA ENCONTRADO EN EL CAMINO HACIA EL MERCADO ESTABA DE PARTO. RAPIDAMENTE CORRIO HACIA LA CASA DE ESTA Y ELLA PARIO CON LA AYUDA DEL USO DE UN ENCANTAMIENTO QUE LA TRADICION DE IFA NO PERMITE SEA REPRODUCIDO EN ESTE LIBRO. ESE ES UNO DE LOS ENCANTAMIENTOS CON EL CUAL LOS SACERDOTES DE IFA AYUDAN A PARIR A LAS MUJERES EMBARAZADAS HASTA ESTOS DIAS. ELLA TUVO UN VARON.

TAN PRONTO COMO LA MUJER PUDO DESCANSAR EN EL LECHO, EL ESPOSO TOMO SU BUMERANG DE CASA (EKPEDE EN BINI Y EGION EN YORUBA) Y PARTIO HACIA EL BOSQUE EN BOSQUE DE LA BOA AL IGUAL QUE DE LA CARNE PARA ALIMENTAR A SU MUJER.

CUANDO LA BOA SE ENTERO QUE LA MUJER QUE HABIA ESTADO EMBARAZADA DURANTE TRES AÑOS HABIA TENIDO UN HIJO, COMPRENDIO QUE EL ESPOSO PRONTO VENDRIA EN SU BUSCA TAL COMO SE LE DIJO QUE EJIJOBGE HABIA ORIENTADO. MAS BIEN SORPRENDIDA CORRIO HACIA LA CASA DE IYO (LA PARTE MAS ESPESA DEL BOSQUE) PARA SERVIR ALLI SU CABEZA EN PRIVADO. IYO LE DIO PERMISO PARA SERVIR SU CABEZA EN SU CASA.

TAN PRONTO COMO OKA SE SENTO A ORAR POR SU CABEZA, OKERE ENTRO EN LA CASA DE IYO. MIENTRAS OKA DECIA SUS ORACIONES OKERE REPETIA ASHE (AMEN). OKA RESPONDIO ALTERADO A OKERE QUE EL NO NECESITABA EL ASHE DE NADIE PARA SUS ORACIONES; ENTONCES SE ADENTRO MAS EN LA CASA DE IYO. AL MISMO TIEMPO OKERE CAMBIO SU TONADA Y COMENZO A CANTAR: OKAA, JOKOO KPEKPE REKPE.

EN ESTE PUNTO, EL HOMBRE CON EL BUMERANG, QUE SE ENCONTRABA BUSCANDO A OKA, ESCUCHO A LA ARDILLA GRITAR Y COMENZO A RASTREAR SU POSICION. COMO LA ARDILLA CONTINUABA GRITANDO HISTERICAMENTE, OKA LE DISPARO Y ACABO CON SU VIDA. EL HOMBRE ENTONCES CORTO UNA VARA AHORQUILLADA PARA ABRIR EL ESPESO BOSQUE (IYO). MIENTRAS CORTABA Y LIMPIABA A IYO, VIO A LA BOA EN EL SUELO Y TAMBIEN ACABO CON SU VIDA. AL MISMO TIEMPO VIO AL LADO DE OKA A LA ARDILLA SIN VIDA Y AL CARACOL CON EL CUAL LA BOA IBA A SERVIR SU CABEZA. EL LO RECOGIO TODO Y PARTIO HACIA SU CASA.

LA ESPESA HIERBA QUE EL CAZADOR CORTO CON UNA VARA AHORQUILLADA SE HALLABA EN EL CUERPO DE UNA ALTA PALMA, LA CUAL SE ALEGRO Y RESPIRO NUEVA VIDA TAN PRONTO FUERON CORTADOS LOS ARBUSTOS QUE IMPEDIAN QUE EL AIRE FRESCO LLEGARA A SU CUERPO. ESTO SE DEBE A QUE LA PALMA FUE LA UNICA QUE HIZO SACRIFICIO EN EL MOMENTO ADECUADO. HASTA ESE DIA ES LA BOA LA QUE LE HACE PERDER LA VIDA A LA ARDILLA; ES TAMBIEN LA ARDILLA QUIEN LE DICE A LA GENTE DONDE SE ESCONDE LA BOA E INVARIABLEMENTE ATRAE LA MUERTE SOBRE ESTA.

ESTO EXPLICA TAMBIEN PORQUE LA APARICION DE EJIIOGBE PARA UN HOMBRE ALTO DE TEZ OSCURA EN IGBODDUN SIGNIFICA PROSPERIDAD ASEGURADA PARA LA PERSONA, DEBIDO A LA ALTA TALLA DE LA PALMA QUIEN POR SI SOLA HIZO SACRIFICIO. SI POR OTRO LADO, LE SALE A UN HOMBRE PEQUEÑO DE TEZ CLARA, ESTE NO TRIUNFARA EN LA VIDA A NO SER QUE HAGA SACRIFICIO. ESA ES LA SIGNIFICACION DEL HECHO DE QUE EL PEQUEÑO PERO OSCURO IYO, LA ARDILLA Y LA BOA DE COLORES CLAROS NO HICIERAN LOS SACRIFICIOS PRESCRIPTOS.

COMO EJIIOGBE SOBREVIVIO LA IRA DE LOS MAYORES.

 LA BENEVOLENCIA DEL JOVEN EJIIOGBE LO HIZO TAN POPULAR QUE SU CASA ESTABA SIEMPRE LLENA DE VISITANTES DE DIA Y DE NOCHE. EL CURO A LOS ENFERMOS, HIZO SACRIFICIOS PARA LOS QUE ERAN MENDIGOS DE MANERA QUE SE CONVIRTIERAN EN RICOS; AYUDO A LAS MUJERES INFECUNDAS A TENER HIJOS Y AYUDO A PARIR A TODAS LAS EMBARAZADAS QUE SOLICITARON SU AYUDA. ESTAS ACTIVIDADES LE GANARON LA ADMIRACION DE LOS BENEFICIARIOS, PERO LE ADJUDICARON LA HONESTIDAD DE LOS AWOS DE MAS EDAD QUIENES NO PODIAN COMPARARSE EN ALTRUISMO Y BENEVOLENCIA. MUY PRONTO EL SE INQUIETO Y UN NOCHE TUVO UN SUEÑO EN EL QUE SU ANGEL GUARDIAN LE DECIA QUE ALGUNO DE LOS MAYORES ESTABA CONSPIRANDO EN SU CONTRA. CUANDO SE DESPERTO A LA MAÑANA SIGUIENTE, ESTABA TAN CONFUNSO QUE SE DECIDIO IR POR ADIVINACION. COMO EJIIOGBE OBTUVO TRANQUILIDAD DE ESPIRITU.

 EL FUE POR ADIVINACION A LOS SACERDOTES DE IFA SIGUIENTES:

AJOGODOLO EFO NI MO KPO IFA MI

OSIGI SIGI LO OKPO

USEE MI COJAGBA IGBO

ABU KOLE KEN LO OBE IDE

ELLOS LE ACONSEJARON QUE HICIERA SACRIFICIO A SU IFA CON UNA CESTA DE CARACOLES. COMO EL NI SIQUIERA TENIA DINERO PARA COMPRAR CARACOLES, TODOS AQUELLOS A QUIEN PREVIAMENTE HABIA AYUDADO LE TRAJERON TODO LO QUE NECESITABA. LOS CARACOLES FUERON PARTIDOS Y EL LIQUIDO DE SU INTERIOR FUE RECOLECTADO. LOS AWOSSES RECOGIERON HOJAS DE ERO, LAS MACHACARON CON EL LIQUIDO DE LOS CARACOLES PARA QUE EJIIOGBE SE BAÑARA CON EL PREPARADO.

DESPUES DEL SACRIFICIO EL COMENZO A VIVIR UNA VIDA PACIFICA. ES POR ESTO QUE CUANDO EJIIOGBE APARECE DURANTE LA ADIVINACION, A LA PERSONA SE LE ACONSEJA QUE OFREZCA CARACOLES A SU IFA. CUANDO SALE EN UGBODDUN, EL CHIVO PARA LA CEREMONIA NO SE DEBERA OFRECER HASTA 5 DIAS MAS TARDE. LO QUE SE DEBE OFRECER EN ESE DIA DE UGBODDUN ES CARACOLES, RATA SECA Y PESCADO SECO.

CUANDO EJIIOGBE RECUPERO LA PAZ DE ESPIRITU DESPUES DE LA CEREMONIA EL SE REGOCIJO CANTANDO:

UROKO IRO, ERERO LU ORUKO ERERO.

EJIIOGBE REGRESA AL CIELO PARA SER JUZGADO.

 ANTES DE QUE EL HICIERA SACRIFICIO, LOS MAYORES, QUIENES SENTIAN QUE EL LES HABIA BLOQUEADO SUS MEDIOS DE SUBSISTEN-

CIA MEDIANTE LA REALIZACION DE MILAGROS GRATIS, COMENZARON A IRSE PARA EL CIELO UNO TRAS OTRO PARA INFORMARLE A DIOS. ELLOS LO ACUSARON DE ESTROPEAR EL MUNDO AL INTRODUCIR UN NUEVO CODIGO DE CONDUCTA EL CUAL ERA TOTALMENTE DESCONOCIDO PARA LA TIERRA.

EJIOGBE POR SU LADO, NO TENIA VIDA PROPIA PORQUE INVERTIA TODO SU TIEMPO AL SERVICIO DE OTROS. CUANDO LOS NIÑOS TENIAN CONVULSIONES SE LE LLAMABA PARA QUE LOS CURARA, LO CUAL HACIA POR ENCANTAMIENTO. AYUDABA A LAS EMBARAZADAS A PARIR, ARREGLABA DISPUTAS ENTRE PERSONAS Y DEFENDIA A LOS OPRIMIDOS. POCO SABIA EL QUE ESTAS ACTIVIDADES HUMANITARIAS HABIA MOLESTADO A LOS TRADICIONALMENTE INJUSTOS AWOSSES HASTA EL PUNTO DE CONFABULARSE PARA MATARLO.

EN ESTE PUNTO, OLODDUMARE (OSALOBUA EN BINI), EL PADRE DEL CIELO, ORDENO QUE BUSCARAN A EJIOGBE. ENVIO A UN CABALLERO DEL CIELO A BUSCARLO. EL CABALLERO UTILIZO SU PRUDENCIA PARA APLICAR UNA ESTRATEGIA CON EL FIN DE LLEVAR A EJIOGBE AL CIELO. ANTES DE LLEGAR A LA CASA DE EJIOGBE SE QUITO EL UNIFORME DE CABALLERO, LO GUARDO EN SU BOLSO Y FINGIO SER UN DESEMPLEADO EN BUSCA DE TRABAJO. AL LLEGAR DONDE ESTABA EJIOGBE MUY TEMPRANO EN LA MAÑANA, LE ROGO QUE LE DIERA UN TRABAJO DOMESTICO QUE LE PERMITIERA GANARSE LA VIDA. EJIOGBE LE INFORMO QUE NO DISPONIA DE TRABAJO PARA OFRECER PUES SU PROPIA OCUPACION ERA OFRECER SERVICIOS GRATIS A LA GENTE DEL MUNDO. CUANDO EL VISITANTE LLEGO, EL ESTABA A PUNTO DE DESAYUNAR; LO INVITO A QUE COMIERA CON EL, PERO EL HOMBRE EXPLICO QUE NO TENIA LOS REQUISITOS NECESARIOS PARA COMER DEL MISMO PLATO QUE EJIOGBE. EL VISITANTE INSISTIO QUE COMERIA CUALQUIER COSA QUE SOBRARA DESPUES QUE EJIOGBE HUBIERA COMIDO.

MIENTRAS QUE ESTA DISCUSION SE ESTABA PRODUCIENDO, ALGUNOS VISITANTES LLEGARON EN BUSCA DE AYUDA. ELLOS DIJERON QUE EL HIJO UNICO DE UNA FAMILIA TENIA CONVULSIONES Y DESEABAN QUE EJIOGBE FUERA Y REVIVIERA AL NIÑO. SIN INGERIR LOS ALIMENTOS, SALIO SEGUIDO POR EL CABALLERO DEL CIELO, LLEGO A LA CASA, PUSO LA RODILLA IZQUIERDA EN EL SUELO Y REPITIO UN ENCANTAMIENTO, DESPUES DE LO CUAL PRONUNCIO TRES VECES EL NOMBRE DEL NIÑO Y A LA VEZ RESPONDIO. EL NIÑO ENTONCES ESTORNUDO, ABRIÓ LOS OJOS Y PIDIO DE COMER.

MIENTRAS TERMINABA LA OPERACION DE LA CURA OTROS VISITANTES SE LE ACERCABAN ROGANDOLE QUE AYUDARA A UNA MUJER A PARIR LA CUAL SE HABIA PASADO TODA LA NOCHE CON DOLORES DE PARTO. FUE DERECHO HACIA LA CASA DE LA MUJER A QUIEN SOLO LE QUEDABA UN ULTIMO ALIENTO. A SU MARIDO LE HIZO UNA RAPIDA ADIVINACION Y LE ASEGURO A LA GENTE QUE LA MUJER PARIRIA SIN PROBLEMAS. LE DIO IYEROSUN (POLVO DE ADIVINACION) Y AGUA PARA QUE SE LO TOMARA. MIENTRAS ELLA TRAGABA EL AGUA EL REPITIO UN ENCANTAMIENTO Y EL NIÑO JUNTO CON LA PLACENTA SALIERON EN EL MISMO MOMENTO. HUBO ALEGRIA GENERAL EN LA CASA Y, COMO ES HABITUAL, EL PARTIO SIN EXIGIR COMPENSACION ALGUNA.

EJIOGBE Y SU VISITANTE REGRESARON AL HOGAR. EN ESTA OCASION YA ERA BIEN PASADO EL MEDIODIA Y EL AUN NO HABIA DESAYUNADO. CUANDO ESTABAN LLEGANDO A LA CASA EL SE ENCONTRO CON UNA GRAN MULTITUD ESPERANDOLO. HABIA UNA GRAN DISCUSION QUE QUERIAN QUE EL SOLUCIONARA. POCO A POCO FUE SOLUCIONANDO TODAS LAS DISPUTAS, LA GENTE REGRESO ALEGREMENTE A SUS RESPECTIVAS CASAS Y SE RECONCILIARON. SE SENTO A COMER LA COMIDA PARA EL PREPARADA Y NUEVAMENTE INVITO AL VISITANTE QUIEN INSISTIO EN COMER DESPUES QUE EL. CUANDO ESTABA COMENZANDO A COMER, EL VISITANTE FUE A LA HABITACION CONTIGUA Y SE PUSO SU ROPA DE CABALLERO.

LA VISTA DEL HOMBRE CON LAS ROPAS CELESTIALES LE INDICO A EJOIOGBE QUE ESTE ERA UN MENSAJERO DIVINO PROCEDENTE DEL CIELO. DE INMEDIATO DEJO DE COMER Y LE PREGUNTO POR EL MENSAJE QUE TRAIA. EL HOMBRE EN ESE PUNTO LE INFORMO QUE DIOS DESEABA QUE EL FUERA ENSEGUIDA AL CIELO. RAPIDAMENTE SE VISTIO Y PARTIO HACIA EL CIELO CON EL ENVIADO CELESTIAL. TAN PRONTO COMO ESTUVIERON FUERA DEL PUEBLO EL CABALLERO LO ABRAZO Y CASI INSTANTANEAMENTE SE HALLARON AMBOS EN EL PALACIO DE DIOS. AL LLEGA, DIOS PREGUNTO POR OMONIGHOROGBO (EL NOMBRE CELESTIAL DE EJOIOGBE ANTES QUE PARTIERA HACIA EL MUNDO) PARA QUE DIERA UNA EXPLICACION POR HABER CREADO TANTA CONFUSION EN EL MUNDO HASTA EL PUNTO DE MOLESTAR A LAS OTRAS DIVINIDADES EN LA TIERRA.

OMONIGHROGBO SE PUSO DE RODILLAS PARA OFRECER UNA EXPLICACION, PERO ANTES QUE PUDIERA PRONUNCIAR PALABRA, EL MENSAJERO QUE HABIA SIDO ENVIADO A BUSCARLO, SE OFRECIO PARA DAR LA EXPLICACION POR EL. EL CABALLERO EXPLICO QUE EL PADRE TODOPODERO EN SI NO HUBIERA PODIDO HACER LO QUE OMONIGHROGBO ESTABA HACIENDO EN LA TIERRA. EL RELATO QUE DESDE LAS HORAS DE LA MAÑANA OMONIGHROGBO NO HABIA TENIDO TIEMPO SIQUIERA DE COMER ADECUADAMENTE POR HALLARSE AL BUEN SERVICIO DE LA HUMANIDAD SIN RECIBIR COMPENSACION DE TIPO ALGUNO. EL MENSAJERO EXPLICO QUE FUE SU TENTATIVA DE COMPORTARSE EN LA TIERRA AL IGUAL QUE ELLOS SE COMPORTABAN EN EL CIELO LO QUE MOLESTO A LAS DIVINIDADES AMANTES DEL DINERO EN LA TIERRA.

AL ESCUCHAR LOS DETALLES DE LAS OBSERVACIONES DEL MENSAJERO, DIOS ORDENO A OMONIGHROGBO QUE SE PUSIERA DE PIE YA QUE ESTABA CLARO QUE TODAS LAS ACUSACIONES HECHAS PREVIAMENTE EN SU CONTRA ERAN PRODUCTO DE LA ENVIDIA Y LOS CELOS, DIOS ENTONCES LE ORDENO QUE REGRESARA AL MUNDO Y QUE CONTINUARA CON SUS BUENAS OBRAS, PERO QUE DESDE ESE MOMENTO EN ADELANTE EL DEBIA DE COBRAR HONORARIOS RAZONABLES POR SUS SERVICIOS AUNQUE DEBIA CONTINUAR AYUDANDO A LOS NECESITADOS. EL ENTONCES RECIBIO LA BENDICION DE DIOS Y ABANDONO EL PALACIO. ANTES DE REGRESAR AL MUNDO, DECIDIO ENCONTRARSE CON LOS AWOS CELESTIALES QUE HABIAN HECHO ADIVINACION PARA EL ANTES DE QUE ABANDONARA EL CIELO EN LA PRIMERA OCASION. EL FUE A VER A:

- 1- EJUWA HOKA MEJINJA WON SARAWON KPELENJE KPELENJE.
- 2- EJO-MEJINJA, WON SARAWON LOROKU LOROKU.

QUE SIGNIFICA:

- 1- CUANDO DOS HOJAS DE COCO PELEAN ENTRE SI, EL VIENTO LAS LLEVA DE UN LUGAR A OTRO.
- 2- CUANDO LAS SERPIENTES ESTAN PELEANDO, ELLAS SE ABRAZAN UNA A OTRA.

ELLOS LE ACONSEJARON QUE LE OFRECIERA OTRO MACHO A ESHU. LE DIJERON QUE CRUZARIA CON UNA MUJER DE TEZ CLARA EN LA TIERRA CON QUIEN SE CASARIA. DESPUES DE CASARSE CON ELLA, EL DEBIA OFRECERLE UN MACHO CABRIO GRANDE UNA VEZ MAS A ESHU, DE MODO QUE LA MUJER NO LO DEJARA. SE LE ASEGURO QUE SU MATRIMONIO CON LA MUJER LE TRAERIA FUERZA Y PROSPERIDAD, PERO SI PERMITIA QUE ELLA LO DEJARA, EL VOLVERIA A VIVIR EN LA PENURIA. EL HIZO EL SACRIFICIO A ESHU EN EL CIELO Y REGRESO A LA TIERRA. TAN PRONTO COMO CERRO LOS OJOS, TAL Y COMO LE DIJO EL CABALLERO CELESTIAL, SE DESPERTO EN LA TIERRA. LOS VISTANTES YA ESTABAN COMENZANDO A PREGUNTARSE PORQUE EJOIOGBE DORMIA TANTO ESA MAÑANA. EL MATRIMONIO DE EJOIOGBE.

LA PRIMERA PERSONA QUE VIO ESA MAÑANA FUE UNA MUJER DE TEZ CLARA LLAMADA EJI-ALO. SE ENAMORO DE ELLA ENSEGUIDA QUE LA

VIO Y LA MUJER LE DIJO QUE ELLA VENIA A OFRECERSELE EN MATRIMONIO. DESPUES DE CASARSE CON LA MUJER, OLVIDO DARLE EL MACHO CABRIO GRANDE A ESHU COMO SE LE HABIA DICHO EN EL CIELO QUE HICIERA.

EJI-ALO ERA HIJA DE UN JEFE MUY RICO DE IFA. PRONTO QUEDO EMBARAZADA Y Y TUVO UN VARON QUE NACIO LISIADO. EL PADRE QUE ERA CAPAZ DE CURAR A OTROS LISIADOS, NO PODIA CURAR A SU PROPIO HIJO. DE AHI SALIO EL DICHO DE QUE " UN MEDICO PUEDE CURAR A OTROS PERO NO ASI MISMO ".

EJI-ALO SE SENTIA TAN FRUSTRADA POR EL NACIMIENTO DEL LISIADO QUE NEGÓ A QUEDARSE CON EJIIOGBE PARA CUIDAR DE EL. EVENTUALMENTE SE FUE DE LA CASA DEJANDO EL NIÑO ATRAS. SUBSIGUIENTEMENTE, ESHU, OGGUN Y OBALIFON SE REUNIERON CON EJIIOGBE PARA PREGUNTARLE POR QUE ERA QUE DESDE HACIA TIEMPO NO SE LE VEIA AFUERA. EL RESPONDIO QUE EJI-ALO LO HABIA ABANDONADO CON UN NIÑO LISIADO PARA QUE FUERA EL QUIEN LO CUIDARA. ESHU ENTONCES SE OFRECIO PARA HBLAR CON UN AWO EN EL CIELO. LOS AWOS RESULTARON SER EDUWE MEYI Y EJO MOJINJA, QUIENES COINCIDENTEMENTE ERAN LOS DOS AWOS QUE HABIAN HECHO ADIVINACION PARA EJIIOGBE DURANTE SU ULTIMO VIAJE ESPIRITUAL AL CIELO. ELLOS LE RODEARON A EJIIOGBE EL MACHO CABRIO GRANDE QUE LE HABIAN DICHO DIERA A ESHU DESPUES DE HABERSE CASADO EN LA TIERRA PARA QUE SU ESPOSA NO LO DEJARA.

LOS DOS AWOS PREPARARON UNA MEDICINA PARA LAVAR LAS PIERNAS DEL NIÑO E INMEDIATAMENTE LA VIDA VOLVIO A LAS PIERNAS DE ESTE. ESO FUE DESPUES DE DARLE EL MACHO CABRIO A ESHU. A PESAR DEL SACRIFICIO Y DE LA CURACION DEL NIÑO, EJI-ALO NO SE RECONCILIO CON EJIIOGBE PORQUE YA ELLA SE HABIA CASADO CON OLUWERI. SIN EMBARGO, CON UNA PARTE DE LA MEDICINA UTILIZADA PARA CURAR AL HIJO DE EJIIOGBE SE PREPARO EN UN ASE CON EL FIN DE QUE EL LA USARA PARA ORDENARLE A LA ESPOSA QUE REGRESARA SI ASI LO DESEABA.

COMO YA EL SABIA QUE ELLA SE HABIA CASADO CON OTRO HOMBRE, PREFIRIO UTILIZARLA PARA LLAMAR A EJI-ALO DE MANERA QUE ELLA SE ENCONTRARA CON EL EN UN LUGAR ALEJADO DE LOS ALREDEDORES DE IFA. EL TAMBIEN UTILIZO SU ASHE PARA ORDENARLE A OLUWERI, QUIEN HABIA SEDUCIDO A SU ESPOSA, QUE SE ENCONTRARA CON EL EN EL MISMO LUGAR.

TAN PRONTO COMO LA PAREJA APARECIO, EL LOS CONJURO PARA QUE CAYERAN AL PISO Y LOS FUSIONO EN UN SOLO CUERPO DE FORMA TAL QUE SE MOVIERAN HACIA DELANTE PARA SIEMPRE Y NUNCA MIRARAN ATRAS. CON ESTO EJI-ALO Y OLUWERI SE CONVIRTIERON EN UN RIO, EL CUAL ACTUALMENTE SE LLAMA OLUWERI EN EL ESTADO DE NIGERIA.

CUANDO EJIIOGBE SALE EN LA ADIVINACION PARA UNA MUJER QUE ESTA PENSANDO DEJARA A SU ESPOSO, A ELLA SE LE DEBERA ACONSEJAR QUE NO LO HAGA PUES LAS CONSECUENCIAS DE SEGURO CONDUCIRAN A LA MUERTE, ESPECIALMENTE SI LA MUJER ES LA ESPOSA DE UN SACERDOTE DE IFA.

EL SEGUNDO MATRIMONIO DE EJIIOGBE.

LA PRIMERA ESPOSA DE UN VERDADERO HIJO DE EJIIOGBE NO PERMANECERA MUCHO TIEMPO A SU LADO A NO SER QUE ELLA SEA DE TEZ CLARA.

LA SIGUIENTE MUJER DE EJIIOGBE SE LLAMABA IWORO Y ERA UNA BRUJA. NO IMPORTA CUANTO TRATEN DE EVITARLO, LOS HIJOS DE EJIIOGBE (ESTO AQUELLOS PARA LOS CUALES EJIIOGBE APARECE DURANTE LA INICIACION DE IFA O UGBODDUN) SE CASAN, CON MAS FRECUENCIA, CON MUJERES QUE PERTENECEN AL MUNDO DE LA BRUJERIA. SI ESTE TIENE TRES ESPOSAS, AL MENOS DOS DE ELLAS SERAN BRUJAS.

EJIIOGBE ERA AUN MUY POBRE CUANDO SE VOLVIO A CASAR; EL Y SU

ESPOSA VIVIAN POR DEBAJO DEL NIVEL DE POBREZA. SIEMPRE QUE MATABAN UNA RATA, ORUNMILA LE DABA LA CABEZA A LA ESPOSA. LO MISMO SUCEDIA CUANDO COGIAN UN PEZ, UNA GALLINA E INCLUSO UN CHIVO. ESTABA CLARO QUE SUS FORTUNAS ESTABAN COMENZANDO A AUMENTAR. EVENTUALMENTE ALCANZARON UNA BUENA POSICION Y PUDIERON CONSTRUIR SU PROPIA CASA, CRIAR A SUS HIJOS Y EL PUDO CASARSE CON OTRA ESPOSA. EN ESTE PUNTO EL DECIDIO HACER UNA COMIDA DE AGRADECIMIENTO A SU IFA. ENTONCES COMPRO UNA VACA PARA LA COMIDA E INVITO A OTROS SACERDOTES QUE ERAN MIEMBROS DE LA FAMILIA.

DURANTE LA FESTIVIDAD, CUANDO LA CARNE ESTABA SIENDO REPARTIDA ENTRE LOS INVITADOS, LA ESPOSA DE MAS ANTIGUEDAD ESPERA COMO ERA HABITUAL QUE SE ENTREGARA LA CABEZA DE LA VACA. DESPUES DE ESPERAR EN VANO QUE ESTO SUCEDIERA, LA MUJER LA TOMO Y LA COLOCO CERCA DE ELLA. CASI AL INSTANTE, ALGUNOS DE LOS SACERDOTES MAS VENGATIVOS LA REGAÑARON SOBRE LA BASE DE QUE LA CABEZA NO ERA LA PARTE ADECUADA DE UNA VACA PARA QUE FUERA ENTREGADA A UNA MUJER. ENTONCES LE FUE RETIRADA LA CABEZA DE LA VACA. ELLA ESPERO UN POCO PARA DAR TIEMPO A QUE EL ESPOSO INTERVINIERA Y SOLUCIONARA LA SITUACION. COMO NO HUBO UNJA REACCION POSITIVA POR PARTE DE EL, ELLA ABANDONO LA COMIDA Y SE FUE A SU HABITACION.

TRES DIAS MAS TARDE, LA MUJER RECOGIO SUS COSAS, ABANDONO LA CASA DE EJIQGBE Y SE FUE A VIVIR CON SU HERMANO LLAMADO IROKO QUIEN POCO DESPUES LE DIO SANTUARIO. DESPUES QUE TERMINARON LAS CEREMONIAS DE ACCION DE GRACIAS, EJIQGBE SALIO A BUSCAR A LA MUJER. CUANDO LA BUSCO POR TODAS PARTES Y NO LA HALLO FUE A VER AL HERMANO DE ELLA, EL CUAL LE INFORMO QUE LE HABIA DADO REFUGIO.

AL VER A IWERE WERE, EJIQGBE LE PREGUNTO PORQUE LO HABIA ABANDONADO TAN DESCORTESMENTE. CON LAGRIMAS EN LOS OJOS ELLA LE RECORDO QUE CUANDO ELLOS ERAN POBRES EL FRECUENTEMENTE LE DABA LA CABEZA DE CUALQUIER ANIMAL QUE PODIAN MATAR PARA COMER Y QUE NINGUN SACERDOTE O MIEMBRO DE LA FAMILIA SE HABIA APARECIDO EN AQUELLA EPOCA. CONTINUO PREGUNTANDELE POR QUE ERA QUE CUANDO ELLOS HABIAN ALCANZADO UNA POSICION LO SUFICIENTEMENTE COMODA COMO PARA COMER DE UNA VACA, LOS OTROS HABIAN VENIDO A NEGARLE EL PRIVILEGIO DE QUEDARSE CON LA CABEZA. POR QUE NINGUN MIEMBRO DE LA FAMILIA HABIA VENIDO A EXIGIR LAS CABEZAS DE LA RATA, EL PESCADO, LA GALLINA, ETC. EN UN ENCANTAMIENTO POETICO ELLA EXCLAMO:

QUE HOMBRE PUEDE VANAGLORIARSE DE SER MAS GRANDE QUE EL ELEFANTE ?.

QUIEN PUEDE RECLAMAR SER MAS GRANDE QUE EL BUFALO ?.

QUIEN PUEDE VANAGLORIARSE DE SER MAS INFLUYENTE QUE EL REY?.

NINGUN PAÑO DE CABEZA PUEDE SER MAS ANCHO QUE AQUELLOS UTILIZADOS POR LOS ANCIANOS DE LA NOCHE !

NINGUNA SOGA PUEDE SER TAN LARGA COMO LA QUE USAN LAS BRUJAS!.

NINGUN GORRO PUEDE SER MAS FAMOSO QUE UNA CORONA!.

EN ANCHO O EN LARGO, LA MANO NO PUEDE SER MAS ALTA QUE LA CABEZA!

LA RAMA DE LA PALMA FRECUENTEMENTE ES MAS ALTA QUE LAS HOJAS QUE ESTAN EN LA CABEZA DE ESTA!.

DONDE QUIERA QUE HAYA MUSICA, ES EL SONIDO DE LA CAMPANA EL QUE SE OYE MAS ALTO QUE LOS OTROS INSTRUMENTOS; Y LA PALMA ES MAS INFLUYENTE QUE TODOS LOS OTROS ARBOLES DEL BOSQUE.

TAN PRONTO COMO EJIQGBE ESCUCHO ESTE POEMA, EL TAMBIEN LLORO Y LE PIDIO A SU ESPOSA QUE LO PERDONARA. LA MUJER ENTONCES SINTIO PENA POR EL Y ACCEDIO A REGRESAR A LA CASA CON LA CONDICION DE QUE EL LA APACIGUARA CON UNA PIEZA DE TELA BLANCA, ALGUN DINERO Y QUE SIRVIERA SU CABEZA CON UN CHIVO.

ESTO EXPLICA PORQUE CUALQUIERA QUE NAZCA MEDIANTE EJIIOGBE EN UGBODDUN TIENE QUE SERVIR LA CABEZA DE SU ESPOSA MAS ANTIGUA CON UN CHIVO CUANDO GOCE DE PROSPERIDAD.

CUANDO SALE EN ADIVINACION UNA PERSONA QUE NACIO MEDIANTE EJIIOGBE, A ESTA SE LE PREGUNTARA SI YA SIRVIO LA CABEZA DE SU ESPOSA CON UN CHIVO. SE LE DEBERA DECIR QUE SU ESPOSA MAS ANTIGUA, SI ES AMARILLA, ES UNA BRUJA VENEVOLENTE LA CUAL LE AYUDARA A PROSPERAR EN LA VIDA SIEMPRE QUE EL PUEDA EVITAR DESPRECIARLA.

SI, POR OTRO LADO, SALE EN LA ADIVINACION PARA UN HOMBRE CUYA ESPOSA MAS ANTIGUA HAYA ABANDONADO LA CASA, SE LE DEBERA ACONSEJAR QUE VAYA Y LE RUEGUE QUE SE RECONCILIE CON EL SIN DEMORA, NO SEA QUE VUELVA A VIVIR EN LA PENURIA. COMO EJIIOGBE AYUDO A UN LITIGIANTE A QUE GANARA SU CASO.

TAN PRONTO COMO PROSPERO PUDO EVITAR A OTROS AWOS A QUE TRABAJARAN PARA EL. CUANDO BABA JAGBA LEORUN VINO A EL PORQUE TENIA UN CASO, EJIIOGBE INVITO A OTRO AWO LLAMADO AJAGBA, AGBAGBA AJAGBA JAGBA, NI IRA TOON DIFA FUN BABA JAGBA LO ORUN.

EL AWO LE DIJO AL LITIGIANTE QUE HICIERA SACRIFICIO CON EL FIN DE VERSE LIBRE EN LO REFERENTE A ESE CASO. SE LE DIJO QUE HICIERA SACRIFICIO CON DOS GALLINAS, HEBRAS HILADAS A MANO Y BASTANTE JENJIBRE (UNIEN EN BINI Y ERURU EN YORUBA). EL PRODUJO TODOS LOS MATERIALES Y EL AWO LE PREPARO EL SACRIFICIO . LAS PLUMAS DE GALLINA Y LAS SEMILLAS DE JENJIBRE FUERON COCIDAS CON LA HEBRA PARA FORMAR UN COLLAR PARA QUE EL SE LO PUSIERA EN EL CUELLO Y DESPUES LE FUE QUITANDO CON UROKE EN UN LUGAR SAGRADO DE ESHU. CUANDO EL CASO EVENTUALMENTE FUE LLEVADO A LA CORTE Y JUZGADO, BABA JAGBA GANO. POR LO TANTO, CUANDO EJIIOGBE SALE EN ADIVINACION PARA UNA PERSONA QUE TIENE CASO PENDIENTE, SE LE DEBERA ACONSEJAR QUE HAGA EL SACRIFICIO ANTERIORMENTE MENCIONADO EL CUAL, NO OBSTANTE, TIENE QUE HACERLO PARA EL AWO QUE CONOZCA EL MODO DE REALIZARLO. COMO EJIIOGBE HIZO QUE UNA MUJER INFECUNDA TUVIERA UN HIJO.

EBITI OKPALE LIGBE
COWO LE KUURU KU

ADIFA FUN OLOMO AGUTI

ESTOS FUERON LOS NOMBRES DE OTROS AWOS INVITADOS POR EJIIOGBE CUANDO ESTE HIZO ADIVINACION PARA ELERIMOJU CUANDO ELLA VINO A VERLO PORQUE NO PODIA TENER HIJOS. EJIIOGBE LE DIJO QUE LLEVARA LA OFRENDA A UN DESAGUE DE AGUA CORRIENTE (AGBARA EN YORUBA Y OROGHO EN BINI). ELLA HIZO COMO SE LE INDICO. NO OBSTANTE, ESHU ESTABA MOLESTO PORQUE EL NO HABIA RECIBIDO NINGUNA PARTE DEL SACRIFICIO, PERO E LERI-MOJU TAMBIEN CONOCIDO COMO OLOMO AGBUTI RESPONDIO QUE ELLA PREVIAMENTE HABIA HECHO MUCHOS SACRIFICIOS A ESHU Y Y QUE TODO HABIA SIDO EN VANO. ESHU ENTONCES INVOCO A LA LLUVIA PARA QUE CAYERA CON EL FIN DE EVITAR QUE EL DESAGUE DISFRUTARA DEL SACRIFICIO. LA LLUVIA CAYO TAN PESADAMENTE QUE LA CORRIENTE QUE ATRAVESABA EL DESAGUE LLEVO EL SACRIFICIO HASTA EL RIO (OLOKUN), LA DIVINIDAD DEL AGUA, QUIEN A SU VEZ LO LLEVO AL CIELO.

MIENTRAS TANTO, EN EL CIELO EL HIJO DE OLORDUMARE ENFERMO Y SE INVITARON A LOS AWOS CELESTIALES PARA QUE LO CURARAN. CUANDO LOS AWOS ESTABAN REALIZANDO ADIVINACION A CERCA DE LA ENFERMEDAD DEL NIÑO, LE PIDIERON A OLORDUMARE QUE FUERA A LA PARTE DE ATRAS DE SU CASA PARA QUE TRAJERA UN SACRIFICIO QUE ESTABA VINIENDO DE LA TIERRA PARA ELLOS UTILIZARLO EN LA CURA DEL NIÑO.

CUNDO OLORDUMARE LLEGO A LA PARTE DE ATRAS DE LA CASA, VIO EL SACRIFICIO DE ELERI MOJU. LO COGIO Y SE LO LLEVO A LOS AWOS QUIENES LE ADICIONARON IYEROSUN (POLVO DE ADIVINACION) Y POSTERIORMENTE TOCARON CON LA CABEZ DEL NIÑO. CASI INMEDIATAMENTE EL NIÑO SE PUSO BIEN.

TAN PRONTO COMO EL NIÑO MEJORO, OLORDUMARE INVITO A OLOKUN PARA PREGUNTARLE QUE ESTABA BUSCANDO CON EL SACRIFICIO REALIZADO QUE HABIA SALVADO A SU HIJO. OLOKUN EXPLICO QUE EL NO SABIA DE DONDE AGBARA U OROGHO (DESAGUE) HABIA TRAIIDO EL SACRIFICIO. OLOKUN INVITO A DESAGUE A QUE EXPLICARA DE DONDE HABIA OBTENIDO EL SACRIFICIO Y ESTE DIJO QUE HABIA SIDO ELERI MOJU QUIEN LO HABIA REALIZADO. ENTONCES INVITO A SU ANGEL GUERDIAN EN EL CIELO Y ELLA EXPLICO QUE ORUNMILA LE HABIA ACONSEJADO A SU PROTEGIDA QUE HICIERA EL SACRIFICIO PORQUE HABIA PERMANECIDO INFECUNDA DESDE QUE HABIA LLEGADO AL MUNDO. EL ANGEL GUARDIAN EXPLICO QUE ELERI MOJU INCLUSO SE LAMENTABA DE LOS HIJOS DE AQUELLOS QUE HABIAN VENIDO AL MUNDO JUNTO CON ELLA YA ERAN TAN GRANDES QUE LA ESTABAN ENAMORANDO.

OLORDUMARE ENTONCES SACO SU MAZA DE AUTORIDAD Y PROCLAMO QUE ELERI MOJU TENDRIA UN HIJO Y QUE ANTES QUE MURIERAN SUS HIJOS Y NIETOS TAMBIEN TENDRIAN HIJOS LOS CUALES ELLA VERIA CON SUS PROPIOS OJOS.

ANTES DE QUE AMANECIERA YA ELERI MOJU HABIA TENIDO LA MENS-TRUACION, DESPUES QUE ESTA SE LE QUITO, TUVO RELACIONES CON SU ESPOSO Y QUEDO EMBARAZADA. NUEVE MESES DESPUES TUVO UN HIJO A QUIEN LLAMO ADEYORIJU. TUVO OTROS HIJOS MAS, TUVO NIETOS Y VISNIETOS, ANTES DE QUE REGRESARA AL CIELO.

POR LO TANTO CUANDO EJIJOBGE SALE EN ADIVINACION PARA UNA MUJER QUE ESTA ANSIOSA POR TENER UN HIJO, A ELLA SE LE DEBERA ACONSEJAR QUE HAGA EL SACRIFICIO ANTERIOR E INVARIABLEMENTE TENDRA ABUNDANTES HIJOS.

COMO EJIJOBGE AYUDO A LA MONTAÑA A RESISTIR EL ATAQUE DE SUS ENEMIGOS./-----

AJA KULU MO AJAA KUULU ME.
ADIFA FUN OKE, OTA LE LU RUN OKOO.
EBBO OFE SHOOTA, OTA LEGBEJE ADAA.
EBBO OKE ASBOTA.

AKE, O MONTAÑA, SE LE ACONSEJO QUE HICIERA SACRIFICIO Y EL NO LO HIZO A CAUSA DE LOS PLANES MALVADOS DE SUS ENEMIGOS. EL MACHETE Y LA AZADA ESTABAN TRATANDO DE DESTRUIRLO. DESPUES QUE LA MONTAÑA HUBO HECHO EL SACRIFICIO, LA AZADA Y EL MACHETE SALIERON PARA DESTRUIRLO, PERO NO PUDIERON SIQUIERA ARAÑARLE EL CUERPO. LA MONTAÑA INCLUSO CRECIO MAS. EL SE REGOCIJO Y LE DIO LAS GRACIAS A SU ADIVINADOR.
EJIJOBGE SALVA A SU HIJO DE LAS MANOS DE LA MUERTE.

ONE GBOORE FEWA FUE EL SACERDOTE DE IFA QUE HIZO LA ADIVINACION PARA ABATI, EL HIJO DE EJIJOBGE, CUANDO LA MUERTE HABIA PLANIFICADO LLEVARSELO EN UN PLAZO DE SIETE DIAS. A ABATI SE LE DIJO QUE HICIERA SACRIFICIO CON UN GALLO, UNA GALLINA Y CARACOLES Y QUE LE DIERA UN MACHO CABRIO A ESHU. LA MUERTE TRATO EN VANO TRES VECES DE LLEVARSE A ABATI DE LA TIERRA DESPUES DE LO CUAL LO DEJO PARA QUE COMPLETARA SU ESTANCIA SOBRE ESTA. ENTONCES ABATI CONTO EL POEMA SIGUIENTE:

UKU GBEMI, OTIMI;
TIRI ABATI, ABITI TIRI.
LA MUERTE ME AGARRO Y ME SOLTO
LA ENFERMEDAD ME TUVO Y ME DEJO.
NADIE SE COME A LA TORTUGA JUNTO CON EL CARAPACHO.

LA CONCHA DEL CARACOL SE GUERDA DESPUES DE COMERSE LA CARNE.
YO HE SOBREVIVIDO LOS MALVADOS PLANES DE MIS ENEMIGOS.
COMO LA MADRE DE EJIQGBE LO SALVO DE SUS ENEMIGOS.

EFIFI NII SHOJU OMO TEERE TE
OKPA TEERE BO OJO LEYIN
OSHUDI EEREKO

ESTOS SON LOS NOMBRES DE LOS AWOS QUE HICIERON ADIVINACION
PARA OLAYRI, LA MADRE DE EJIQGBE, CUANDO LA GENTE ESTABAN
HACIENDO COMENTARIOS SARCASTICOS DE LOS BUENOS TRABAJOS QUE
EL REALIZABA. ELLA HIZO SACRIFICIO CON 4 PALMAS Y 4 BOLSAS
DE SAL. DESPUES DEL SACRIFICIO, LA MISMA GENTE QUE ESTABAN
DESPRECIANDO SUS OBRAS COMENZARON A HACER COMENTARIOS FAVO-
RABLES A EJIQGBE. ESTO ES ASI PORQUE NADIE SE PONE SAL EN LA
BOCA PARA DESPUES HACER MALOS COMENTARIOS ACERCA DE SU
LABOR. TAN PRONTO COMO LA GALLINA SE SIENTE A DESCANSAR
SOBRE SUS HUEVOS, SU VOZ CAMBIARA.
COMO EJIQGBE SE CONVIRTIO EN EL REY DE LOS OLODUS (APOSTO-
LES).-----

DESPUES QUE LOS DIECISEIS OLODUS HUBIERON LLEGADO AL MUNDO,
LLEGO EL MOMENTO DE DESIGNAR UN JEFE ENTRE ELLOS, EJIQGBE NO
HABIA SIDO EL PRIMER OLODU EN VENIR AL MUNDO. MUCHOS OTROS
LO HABIAN HECHO ANTES QUE EL. ANTE ELLOS, OYEKUN MEYI, QUIEN
ERA EL REY DE LA NOCHE, HABIA ESTADO RECLAMANDO ANTIGUEDAD.
TODOS SE VOLVIERON HACIA ORISHANLA (DIOS, EL HIJO O EL
REPRESENTANTE DE DIOS EN LA TIERRA) PARA QUE DESIGNARA EL
REY DE LOS OLODUS.

ORISHANLA LOS INVITO A TODOS Y LES DIO UNA RATA PARA QUE LA
COMPARTIERAN, OYEKUN MEYI TOMO UNA PATA. IWORI MEYI TOMO
OTRA PATA, ODI MEYI TOMO LA OTRA. LAS OTRAS PARTES FUERON
COMPARTIDAS DE ACUERDO AL ORDEN DE ANTIGUEDAD CONVENCIONAL.
A EJIQGBE POR SER MUY JOVEN, SE LE DIO LA CABEZA DE LA RATA.
EN ORDEN DE SECUENCIA, DIOS SUBSIGUIENTEMENTE LES ENTREGO UN
PESCADO, UNA GALLINA, UNA GUINEA Y FINALMENTE UN CHIVO LOS
QUE FUERON COMPARTIDOS DE ACUERDO AL ORDEN DE ESTABLECIDO.
EN CADA CASO, EJIQGBE RECIBIO LA CABEZA DE CADA UNO DE LOS
ANIMALES SACRIFICADOS.

FINALMENTE, DIOS LOS INVITO A QUE VOLVIERAN A VERLO EN BUSCA
DE LA DECISION DESPUES DE TRANSCURRIDO TRES DIAS. CUANDO
EJIQGBE LLEGO A SU CASA HIZO ADIVINACION Y SE LE DIJO QUE
DIERA UN MACHO CABRIO A ESHU. DESPUES QUE ESHU COMIO SU
MACHO CABRIO, LE DIJO A EJIQGBE QUE EN EL DIA SEÑALADO EL
DEBIA ASAR UN TUBERCULO DE ÑAME PARA GUARDARLO EN SU BOLSO
JUNTO CON UN GUIRO DE AGUA. ESHU TAMBIEN LE ACONSEJO QUE
LLEGARA TARDE A LA REUNION DE LOS OLODUS EN EL PALACIO DE
DIOS.

EN EL DIA SEÑALADO, LOS OLODUS VINIERON A INVITARLO A LA
CONFERENCIA PERO EL LES DIJO QUE ESTABA ASANDO ÑAME EN EL
FUEGO PARA COMERSELO ANTES DE IR A LA REUNION.

DESPUES QUE ELLOS SE MARCHARON, EL SACO EL ÑAME, LO PELO Y
LO GUARDO DENTRO DE SU BOLSO JUNTO CON UN GUIRO DE AGUA. EN
SU CAMINO HACIA LA CONFERENCIA SE ENCONTRO CON UNA ANCIANA
TAL Y COMO ESHU LE HABIA DICHO Y, DE ACUERDO CON EL CONSEJO
QUE ESTA LE DIERA, LE CATGO A LA MUJER EL MONTON DE LEÑA QUE
ELLA LLEVABA PUES ESTABA TAN CANSADA QUE APENAS PODIA CAMI-
NAR.

LA MUJER AGRADECIDA ACEPTO LA AYUDA Y SE QUEJO DE QUE ESTABA
TERRIBLEMENTE HAMBRIENTA. AL INSTANTE, EJIQGBE SACO EL ÑAME
Y LE DIO DE COMER. DESPUES DE COMERSE EL ÑAME ELLA LE PIDIO
AGUA QUE IGUALMENTE TRAIA. PASADO ESTE MOMENTO, CARGO LA
LEÑA MIENTRAS LA ANCIANA CAMINABA A SU LADO. EL NO SABIA QUE

LA MUJER ERA LA MADRE DE DIOS EL HIJO. ENTRE TANTO AL VER LA MUJER QUE EL ESTABA APREMIADO POR EL TIEMPO LE PREGUNTO QUE A DONDE IBA TAN APURADO. LE RESPONDIO QUE YA A EL SE LE HABIA HECHO TARDE PARA LLEGAR A LA CONFERENCIA EN LA CUAL ORISHANLA (DIOS) IBA A DESIGNAR UN REY ENTRE LOS OLODUS. LE EXPRESO QUE DE TODOS MODOS SE IBA A TOMAR SU TIEMPO YA QUE EL ERA TODAVIA MUY JOVEN PRA ASPIRAR AL REINADO DE LOS DIECISEIS APOSTOLES DE ORUNMILA. LA MUJER REACCIONO Y LE ASEGURO QUE EL IBA A SER NOMBRADO REY DE LOS APOSTOLES. AL LLEGAR A LA CASA DE LA ANCIANA, ELLA LE DIJO QUE DEPOSITARA LA MADERA EN LA PARTE DE ATRAS DE LA MISMA. AL IDENTIFICAR LA CASA DE ORISHANLA FUE QUE EL COMPRENDIO QUE LA MUJER QUE EL HABIA ESTADO AYUDANDO NO ERA OTRA SINO LA MADRE DE DIOS EL HIJO. ENTONCES SUSPIRO CON ALIVIO. ELLA LE DIJO QUE LA ACOMPAÑARA AL INTERIOR DE LA VIVIENDA. YA ADENTRO, ELLA SACO DOS PIEZAS DE TELA BLANCA, LE ATO UNA EN EL HOMBRO DERECHO Y LA OTRA EN EL HOMBRO IZQUIERDO. ENTONCES COLOCO UNA PLUMA ROJA DE COTORRA EN LA CABEZA DE EJIJOBGE Y LE PUSO YESO BLANCO EN LAS PALMAS DE LA MANO DERECHA. ENTONCES LE MOSTRO LAS 1,460 (OTA LEGBAJE) PIEDRAS QUE SE HALLABAN EN EL FRENTE DE LA CASA DE ORISHANLA Y LE ORIENTO QUE FUERA Y SE PARARA EN CIMA DE LA PIEDRA BLANCA QUE ESTABA EN EL MEDIO. CON SUS NUEVOS VESTIDOS, EL FUE Y SE PARO ALLI MIENTRAS LOS OTROS ESPERABAN EN LA CAMARA EXTERIOR DE DIOS.

PASADO ALGUN TIEMPO, DIOS LE PREGUNTO A LOS OTROS QUE POR QUIEN ESTABAN ESPERANDO AUN Y ELLOS LES RESPONDIERON QUE ESPERABAN POR EJIJOBGE, ORISHANLA ENTONCES LES SOLICITO QUE LE INFORMARAN EL NOMBRE DEL HOMBRE QUE SE ENCONTRABA PARADO EN LA PARTE DE AFUERA. ELLOS NO PUDIERON RECONOCERLO COMO EJIJOBGE. ORISHANLA LES DIO INSTRUCCIONES PARA QUE FUERAN Y LES MOSTRARAN SUS RESPETOS AL HOMBRE. UNO TRAS OTRO FUERON A POSTRARSE Y TOCARON EL SUELO CON SUS CABEZAS AL PIE DE DONDE EJIJOBGE SE HALLABA PARADO. DESPUES DE ESTO, DIOS PROCLAMO FORMALMENTE A EJIJOBGE COMO REY DE LOS OLODUS DE LA CASTA DE ORUNMILA.

CASI UNANIMEMENTE TODOS LOS OTROS OLODUS MURMURARON MOLESTOS Y NO DISIMULARON SU DESAPROBACION ANTE EL NOMBRAMIENTO DE UN OLODU JOVEN COMO JEFE ENTRE ELLOS. EN ESTE PUNTO, DIOS LE PREGUNTO DE QUE FORMA HABIAN COMPARTIDO LOS ANIMALES QUE EL LES HABIA DADO DURANTE EL PERIODO DE PRUEBA DE SIETE DIAS. ELLOS LE EXPLICARON LA FORMA EN LA CUAL LO HABIAN HECHO. EL LES PREGUNTO QUE QUIEN HABIA ESTADO RECIBIENDO LAS CABEZAS DE CADA UNO DE ESTOS ANIMALES Y ELLOS CONFIAMARON QUE EN CADA CASO LE HABIAN ESTADO DANDO LAS CABEZAS A EJIJOBGE. ORISHANLA ENTONCES EXCLAMO QUE ELLOS HABIAN SIDO LOS QUE INCONCIENTEMENTE HABIAN DESIGNADO A EJIJOBGE COMO SU REY YA QUE CUANDO LA CABEZA ESTA SEPARADA DEL CUERPO, EL RESTO YA NO TIENE VIDA. CON ESTO ELLOS SE DISPERSARON. CUANDO LOS OLODUS ABANDONARON LA CASA DE ORISHANLA, DECIDIERON MANTENER A EJIJOBGE A DISTANCIA. NO SOLO SE PUSIERON DE ACUERDO PARA NO RECONOCERLO, SINO QUE TAMBIEN DECIDIERON QUE NO IBAN A SERVIRLO NI VISITARLO. ANTES QUE SE DISPERSARAN EJIJOBGE COMPUSO UN POEMA EL CUAL UTILIZO COMO UN ENCANTAMIENTO.

OJA NII KI OWO WON JAA.

OWUWU ONI KOO WO WANWUU.

IKPE AKIKO KILIGA AKIKA DEONU.

ETUU KII OLO TU WON NI MO.

IKPE ORIRA KLI GUN ORIRE DEENU

INU LO OTIN IRE AFO OBIRE WAA.

CON ESTE ENCANTAMIENTO ESPECIAL EL ESPERABA NEUTRALIZAR

TODAS LAS MAGNITUDES EN SU CONTRA. A ESTE FIN UTILIZO HOJAS ESPECIALES.

DESPUES DE ESTE INCIDENTE, ELLOS LE MANIFESTARON QUE ANTES QUE PUDIERAN ACEPTARLO COMO REY, EL TENIA QUE COMER CON TODOS ELLOS:

200 GUIROS DE ÑAME MACHACADO

200 OLLAS DE SOPA PREPARADA CON DIFERENTES CLASES DE CARNE

200 GUIROS DE VINO

200 CESTAS DE NUECES DE KOLA, ETC.

DANDOLE SIETE DIAS PARA QUE PREPARARA LA COMIDA.

NO ES NECESARIO DECIR QUE PARECIA QUE LA TAREA ERA IMPOSIBLE DE CUMPLIR DEBIDO A QUE ELLOS SABIAN QUE EJIIOGBE NO PODIA COSTEAR UNA COMIDA DE ESA MAGNITUD. EJIIOGBE SE SENTO Y SE LAMENTO DE SU POBREZA Y DEL PROSPECTO DE PERMENERECER COMO UN PASTOR SI REBAÑO.

ENTRE TANTO ESHU SE LE ACERCO PARA CONOCER LA CAUSA DE SU MELANCOLIA Y EJIIOGBE LE EXPLICO QUE NO CONTABA CON LOS FONDOS PARA COSTEAR LA COMIDA TAN DETALLADA EXIGIDA POR LOS OLODUS ANTES DE QUE PUDIERRAN ACEPTAR SUBORDINARSE A EL. ESHU RESPONDIO QUE EL PROBLEMA PODIA SER SOLUCIONADO SI EJIIOGBE LE DABA OTRO MACHO CABRIO. EJIIOGBE NO PERDIO TIEMPO EN DARLE OTRO MACHO CABRIO A ESHU. DESPUES DE COMERSE EL MACHO CABRIO, ESHU LE ACONSEJO QUE PREPARARA UNA DE CADA UNA DE LAS COSAS REQUERIDAS PARA LA COMIDA Y QUE TUVIERA 199 RECIPIENTES ADICIONALES PARA CADA COSA Y QUE LOS ALINEARA EN EL RECINTO DONDE SE IBA A CELEBRAR LA COMIDA EN EL DIA SEÑALADO. EJIIOGBE SIGUIO EL CONSEJO DE ESHU.

MIENTRAS TANTO, LOS OLODUS SE HABIAN ESTADO BURLANDO DE EL PUES SABIAN QUE NO HABIA MODO CON EL CUAL EJIIOGBE PUDIERA COSTEAR LA COMIDA.

AL LLEGAR EL SEPTIMO DIA, UNO A UNO VINIERON A VISITARLO PREGUNTANDO SI ESTABA LISTO PARA LA COMIDA. COMO PROCEDENTE DE LA COCINA NO ESCUCHABAN EL SONIDO DE LA MANO DEL MORTERO, SUPIERON QUE DESPUES DE TODO NO HABRIA COMIDA. ENTRE TANTO, DESPUES DE HABER ALINEADO LOS RECIPIENTES VACIOS, ESHU FUE AL RECINTO DONDE SE IBA A CELEBRAR LA COMIDA Y LE ORDENO AL PREPARADO UNICO QUE SE MULTIPLICARA. AL INSTANTE TODOS LOS GUIROS, OLLAS, CESTAS, ETC., SE LLENARON CON PREPARADOS FRESCOS Y LA COMIDA ESTUVO LISTA.

TAN PRONTO COMO OYEKUN MEYI LLEGO AL RECINTO DONDE SE IBA A CELEBRAR LA COMIDA Y DESCUBRIO LO QUE ESTABA SUCEDIENDO, SE SORPRENDIO AL VER QUE LA COMIDA ESTABA LISTA FINALMENTE. SIN ESPERAR A QUE SE PRODUJERA UNA INVITACION FORMAL, SE SENTO Y SE SIRVIO DE LA COMIDA. LO SIGUIERON IWORI MEYI, ODI MEYI, OBARA MEYI, OKONRON MEYI, IROSU MEYI, OWARA MEYI, OGUNDA MEYI, OSA MEYI, OTUU MEYI, IRETE MEYI, EKA MEYI, ETURUKPON MEYI, OSHA MEYI Y OFUN MEYI. ANTES DE QUE SE DIERAN CUENTA DE LO QUE ESTABA SUCEDIENDO, YA TODOS HABIAN COMIDO Y BEBIDO HASTA SACIARSE.

DESPUES DE LA COMIDA TODOS CARGARON A EJIIOGBE SOBRE SUS CABEZAS Y COMENZARON A BAILAR EN UNA PROCESION, CANTANDO:

AGBEE GEOGE

AGBEE BABAA

AGBEE GEOGE

AGBEE BABAA.

BAILARON LA PROCESION ATRAVESANDO EL PUEBLO. CUANDO LLEGARON A LA ORILLA DEL MAR, EJIIOGBE LES DIJO QUE LO BAJARAN Y CANTO EN ALABANZA A LOS AWOS QUE HICIERON ADIVINACION PARA EL Y DEL SACRIFICIO QUE EL HIZO. CON ESTO, FUE FORMALMANTE CORONADO JEFE DE LOS APOSTOLES DE ORUNMILA CON EL TITULO DE AKOKO-OLOKUN.

EN ESTE PUNTO, SACRIFICO CUATRO CARACOLES OBTENIDOS DE LA

ORILLA DEL MAR Y ESTE FUE EL ULTIMO SACRIFICIO QUE HIZO ANTES DE HACERSE PROSPERO Y SU REINADO EMPEZARA A FLORECER. LUCHA ENTRE EJIQGBE Y OLOFEN.

 EN SU POSICION DE REY DE LOS OLODUS, EJIQGBE SE HIZO MUY FAMOSO Y RICO. PREOCUPADO POR LA PRESENCIA DE UN REY PODEROSO EN SU DOMINIO OLOFEN, EL GOBERNANTE TRADICIONAL DE IFE, ORGANIZO UN EJERCITO PAR LUCHAR CONTRA EJIQGBE. MIEN-TRAS TANTO, EJIQGBE TUVO UN SUEÑO EN EL CUAL VEIA UN ATAQUE INMINENTE SOBRE EL. ENTONCES INVITO A UN AWO LLAMADO OOLE JAGIDA, OLUPE KPEROJA (UN ARREGLO FACIL TERMINA EN HOSPITALIDAD) PARA QUE HICIERA ADIVINACION PARA EL. SE LE DIJO QUE BUSCARA UN PUERCOESPIN (OKHEN EN BINI, URERE EN YORUBA) QUE DEBIA SER UTILIZADO PARA PREPARAR UNA COMIDA, AUNQUE SE LE COMUNICO QUE NO COMIERA DE EL. EL RESTO DE LOS PRESENTES SI COMIERON DEL PUERCOESPIN. DESPUES DE ESTO LA CONSPIRACION EN SU CONTRA SE DESHIZO.

NO MUCHO TIEMPO DESPUES, CUANDO OLOFEN VIO QUE EJIQGBE AUN ANDABA POR LOS ALREDEDORES Y QUE ERA CADA VEZ MAS POPULAR QUE EL, ORGANIZO OTRO GRUPO DE ANCIOS DE LA NOCHE PARA PELEAR EN SU CONTRA. EJIQGBE FUE NUEVAMENTE AL MISMO AWO QUIEN LE ACONSEJO QUE BUSCARA UN ERIZO (AKIKA EN YORUBA, Y EKHUI EN BINI) PARA OTRO SACRIFICIO. EL SACERDOTE DE IFA LE AGREGO LAS HOJAS PERTINENTES Y LO UTILIZO PARA PREPARAR OTRA COMIDA. ADVIRTIENDOLE UNA VEZ MAS A EJIQGBE QUE NO COMIERA DE EL. DESPUES DE LA COMIDA, LOS DESIGNADOS POR OLOFEN PARA LUCHAR DIABOLICAMENTE CONTRA EL SE SINTIERON MUY ABOCHORNADOS PARA DARLE LA CARA A EJIQGBE. DESPUES DE CADA UNA DE LAS COMIDAS PREPARADAS, EL AWO HABIA RECOLECTADO LAS CABEZAS, LAS PIELS Y LOS HUESOS DE LOS DOS ANIMALES.

CUANDO OLOFEN DESCUBRIO QUE EJIQGBE AUN ESTABA EN EL PUEBLO Y QUE SEGUIA TAN POPULAR COMO SIEMPRE, EXHORTO A LA GENTE A QUE LO EXPULSARAN ABIERTAMENTE DE ALLI. UNA VEZ MAS EJIQGBE, EJIQGBE INVITO AL SACERDOTE QUIEN LE ACONSEJO QUE OBTUVIERA UN MACHO CABRIO Y UN ANTILOPE COMPLETO PARA UN SACRIFICIO ESPECIAL A ESHU. EJIQGBE OBTUVO LOS DOS ANIMALES LOS CUALES FUERON UTILIZADOS PARA HACER EL SACRIFICIO A ESHU. EL AWO UTILIZO LA CARNE PARA PREPARAR OTRA COMIDA DE LA CUAL SE LE DIJO A EJIQGBE QUE NO COMIERA. LA GENTE INCLUSO DESPUES DE HABER DISFRUTADO DE LA COMIDA, INSISTIO EN QUE TENDRIAN QUE EXPULSAR A EJIQGBE DE IFE. POR MUCHO QUE TRATARON, ESTO NO SE MATERIALIZO.

EN ESTE PUNTO, OLOFEN DECIDIO ADOPTAR UNA ESTRATEGIA COMPLETAMENTE NUEVA. INVITO A EJIQGBE PARA QUE PASARA TRES DIAS Y ASISTIERA A UNA REUNION EN SU PROPIO PALACIO. EN EL DIA SEÑALADO, OLOFEN LE PIDIO A SUS VERDUGOS REALES O ASESINOS QUE PREPARARAN UNA EMBOSCADA PARA EJIQGBE Y LO ASESINARAN CUANDO FUERA O REGRESARA DEL PALACIO.

ANTES DE SALIR DE SU CASA HACIA EL PALACIO DE OLOFEN, EJIQGBE FUE AL LUGAR SAGRADO DE ESHU CON NUECES DE KOLA, UNA CUCHARADA DE ACEITE DE PALMA Y UN CARACOL PARA INVOCAR A ESHU CON UN ENCANTAMIENTO DE MANERA QUE LO ACOMPAÑARA HACIA Y DESDE LA REUNION PUES NO SABIA QUE CONSPIRACION LE AGUARDABA EN ESTA OCASION. ANTES DE PARTIR, HIZO SU PROPIO EN EL SUELO Y REPITIO OTRO ENCANTAMIENTO. ATRAVESO TODAS LAS EMBOSCADAS SIN QUE SE PRODUJERA INCIDENTE ALGUNO Y LLEGO SIN PROBLEMA AL INTERIOR DEL PALACIO. OLOFEN SE SORPRENDIO AL VERLO Y COMO NO HABIA NADA TANGIBLE QUE DISCUTIR, LA REUNION TERMINO TAL Y COMO HABIA EMPEZADO. OLOFEN ESTABA SEGURO DE QUE LA EMBOSCADA LO SORPRENDERIA CUANDO EJIQGBE SE HALLARA DE REGRESO A SU CASA.

ESTANDO LOS ASESINOS ESPERANDO PARA ASESTAR EL GOLPE FATAL,

LLEGO EL MOMENTO DE QUE ESHU INTERVINIERA. TAN PRONTO COMO EJIIOGBE SE ACERCO AL LUGAR DE LA EMBOSCADA ESHU LLAMO AL ANTILOPE CON EL CUAL SE HABIA HECHO EL SACRIFICIO ANTERIORMENTE PARA QUE SE VOLVIERA ENTERO NUEVAMENTE Y ESTE SALTO EN MEDIO DE LOS ASESINOS EMBOSCADOS. CASI INMEDIATAMENTE, TODOS ABANDONARON SU VIGILIA Y PERSIGUIERON AL ANTILOPE HASTA QUE LLEGARON AL PALACIO DE OLOFEN. CUANDO EL ANTILOPE PENETRO EN EL PALACIO DE OLOFEN SE PRODUJO UNA CONFUSION GENERAL Y HUBO UNA LUCHA DESCOMUNAL EN EL PUEBLO DE IFE. EN MEDIO DE LA CONMOCION, EJIIOGBE CALLADAMENTE CAMINO EN PAZ HACIA SU CASA SIN QUE FUERA MOLESTADO EN MODO ALGUNO.

POR SU PARTE, OLOFEN ACUSO A LOS ASESINOS QUE ENVIO A ACECHAR A EJIIOGBE DE NO CUMPLIR SUS ORDENES, POR LO QUE FUERON TODOS ENCERRADOS. FUE EJIIOGBE QUIEN POSTERIORMENTE REGRESO AL PALACIO A APACIGUAR LA CONFUSION QUE HABIA SIDO CREADA POR EL MISTERIOSO ANTILOPE. EL UTILIZO SU BANDEJA DE ADIVINACION Y OTRO ENCANTAMIENTO PARA DEVOLVER LA PAZ Y LA TRANQUILIDAD UNA VEZ MAS A IFE. DESPUES DE ESTO EJIIOGBE INVITO A TODOS LOS SACERDOTES DE IFA, JEFES Y MAYORES DEL PUEBLO PARA QUE ASISTIERAN A UNA COMIDA PREPARADA CON UNA VACA, CHIVOS Y GALLINAS EN AGRADECIMIENTO A ORUNMILA, LA DIVINIDAD DE LA SABIDURIA. DESPUES DE LA COMIDA EL DECIDIO NUNCA MAS HERMANARSE CON OLOFEN. ENTONCES CANTO EN ALABANZA DEL AWO QUE LO ACOMPAÑO DURANTE EL TIEMPO EN QUE OLOFEN LO MOLESTO Y DE ESHU QUIEN UTILIZO EL ANTILOPE CON EL CUAL EL HIZO SACRIFICIO Y DISPERSO A SUS ENEMIGOS.

ES POR ESTA RAZON QUE TODOS LOS HIJOS DE EJIIOGBE EN OGBODDUN TIENEN PROHIBIDO EL PUERCOESPIN, EL ERIZO Y EL ANTILOPE HASTA HOY EN DIA DEBIDO A QUE ESTOS FUERON LOS ANIMALES QUE EL UTILIZO PARA APLASTAR LOS MALVADOS PLANES DE OLOFEN EN SU CONTRA. ESTO TAMBIEN EXPLICA PORQUE LOS HIJOS DE EJIIOGBE NO SE LLEVAN MUY BIEN CON CUALQUIER OBA O REY EN SUS DOMINIOS. EJIIOGBE LUCHA CON LA MUERTE.

 AHORA ESTA CLARO QUE EJIIOGBE SUFRIO A MANOS DE TODOS LOS ENEMIGOS IMAGINABLES DEBIDO A QUE SE DEDICO A DEFENDER EL BIEN OBJETIVO. EL TUVO PROBLEMAS CON LOS LAICOS AL IGUAL QUE CON LOS SACERDOTES, CON SUS FAMILIARES, CON SUS DIVINIDADES HERMANAS Y CON EL REY. LE LLEGO EL TURNO A LA MUERTE DE ENFRENTARLO EN UN COMBATE. EL NOMBRE DEL AWO QUE HIZO ADIVINACION PARA EL EN ESTA OCASION ERA IKU KII JA NIYE OLODUMARE. ARON KII JA NIYE OLODUMARE. (LA MUERTE Y LA ENFERMEDAD NO HACEN LA GUERRA EN LA CASA DE DIOS).

A EJIIOGBE SE LE DIJO QUE MORIRIA ANTES DE QUE TERMINARA EL AÑO A NO SER QUE HICIERA SACRIFICIO CON 200 CAMPANAS Y UN MACHO CABRIO A ESHU. LA CAMPANA SIEMPRE SONARA PORQUE ELLA NO MUERE. LA MISMA FUE PREPARADA POR DOS AWOS PARA QUE EL LA SONARA CADA MAÑANA. DEBIDO A ESTO EL PUDO SOBREVIVIR HASTA EL FINAL DE ESE AÑO Y MAS AUN. ESTE ES EL TIPO DE SACRIFICIO QUE SE HACE CUANDO EJIIOGBE APARECE EN LA ADIVINACION Y PREDICE LA MUERTE DEL SOLICITANTE.

CUANDO LA MUERTE VIO QUE EJIIOGBE LE HABIA SOBREVIVIDO ESE AÑO, IDEO OTRO PLAN PARA ACABAR CON EL EN UN PLAZO DE SIETE DIAS. TAN PRONTO COMO LA MUERTE REAFIRMO SU MALVADA ESTRATEGIA, EJIIOGBE TUVO UN SUEÑO Y EN EL VEIA A LA MUERTE REVOLO- TENDOLE A SU ALREDEDOR. RAPIDAMENTE INVITO A UNO SUS SUBSTITUTOS PARA QUE HICIERA ADIVINACION PARA EL. EL AWO LLAMADO UNA OKE, RORORO MOOTA, LE DIJO QUE LA MUERTE LO HABIA MARCADO PARA SER SACRIFICADO EN UN PLAZO DE SIETE DIAS, SE LE ACONSEJO QUE HICIERA SACRIFICIO CON UN MACHO CABRIO, UN GALLO Y 20 NUECES DE KOLA. EL MACHO CABRIO Y EL

GALLO SE LO DIERA A ESHU Y DEBIA ROMPERLE A IFA CADA UNA DE LAS 20 NUECES DE KOLA DURANTE UN PERIODO DE 20 DIAS. DEBIA APRETAR LAS NUECES DE KOLA PARTIDAS SOBRE SEMILLAS DE IFA (IKIN) Y MIENTRAS LO HACIA DEBIA RECITAR:

PERMITASEME VIVIR PARA PARTIR NUEZ DE KOLA PARA IFA AL DIA SIGUIENTE;

QUIEN QUISIERA QUE APRIETE NUECES DE KOLA PARA IKIN NUNCA MORIRA.

AL FINAL EL VIVIO DURANTE LOS CINCUENTA AÑOS SIGUIENTES.

RASGOS NOTABLES DE EJIIOGBE.

EN UN POEMA ESPECIAL DE EJIIOGBE REVELA QUE SI EL APARECE EN UGBODU PARA UNA PERSONA DE TEZ BLANCA O CLARA, LA PATERNIDAD DE LA PERSONA SE DEBERA REVISAR DE MANERA MINUCIOSA YA QUE PUDIERA HABER ALGUNA DUDA AL RESPECTO. EL INSISTE EN QUE SI NO SE EXAMINA LA VERDAD EN LO RELACIONADO CON EL ORIGEN DEL NEOFITO, EL RIESGO DE MUERTE PREMATURA ES MUY REAL. EL DICE QUE NADIE DEBERA CULPAR A ORUNMILA DE LA MUERTE A DESTIEMPO DEL INICIADO SI NO SE DICE LA VERDAD ACERCA DE LA DUPLICIDAD DE SU PATERNIDAD. EL DICE QUE NO HAY MANERA EN QUE LA PERSONA, ESPECIFICAMENTE SI ES DE BAJA TALLA, PUEDA PROSPERAR EN LA VIDA.

POR OTRO LADO, PROCLAMA ENFATICAMENTE QUE SI EL APARECE EN UGBODU PARA UNA PERSONA DE TEZ OSCURA Y ALTA, ESTE DEBERA SER UN VERDADERO HIJO DE EJIIOGBE. NO SOLAMENTE PROSPERARA, SINO QUE SERA FAMOSO Y POPULAR. A LA PERSONA SEGURAMENTE SE LE CONFERIRA UN TITULO TRADICIONAL O ESTATAL MAS ADELANTE EN LA VIDA SIEMPRE QUE EL LIMPIE EL CAMINO DE MANERA QUE IFA LO AYUDE. LA PERSONA NO SERA DADA A HACER JUEGOS SUCIOS O LA AMBIVALENCIA.

EL DICE QUE EL INICIADO DE EJIIOGBE DE BAJA TALLA Y TEZ CLARA ES EL QUE SE DEDICA A LA TRAICION Y LA MALA FE. EN GENERAL, LOS HIJOS DE EJIIOGBE TIENEN MUCHOS OBSTACULOS DIFICILES DE CRUZAR ANTES DE VER LA LUZ.

SIN EMBARGO, TODOS LOS HIJOS DE EJIIOGBE DEBERAN LIMITARSE DE COMER CARNE DE LOS ANIMALES SIGUIENTES: ANTILOPE, ERIZO Y PUERCOESPIN.

LOS HIJOS DE EJIIOGBE TAMBIEN DEBERAN EVITAR COMER PLATANO Y ÑAME ROJO CON EL FIN DE EVITAR EL RIESGO DE DOLOR DE ESTOMAGO.

CUANDO EJIIOGBE AYUDA A ALGUIEN, LO HACE DE MANERA SINCERA. SI POR OTRO LADO, SE LE PROVOCA PARA QUE AGREDA, EL DESTRUYE DE MANERA IRREPARABLE. LOS HIJOS DE EJIIOGBE SON, ADEMAS MUY PERSEVERANTES E INDULGENTES.

AL MISMO TIEMPO, EL ES BASTANTE CAPAZ DE CAMBIAR FORTUNA YA QUE ORUNMILA NO CREE EN IMPOSIBLES, TAL Y COMO PUEDE VERSE EN EL SIGUIENTE POEMA COMPUESTO POR EJIIOGBE:

LAS PERSONAS SENSATAS NO ESCUCHAN AL PAJARO CANTAR CANTOS DE DOLOR.

LAS DIFICULTADES Y LOS PROBLEMAS LE SACAN AL HOMBRE LO MEJOR DE SI.

LA PACIENCIA Y EL SACRIFICIO HACEN QUE LO IMPOSIBLE SEA POSIBLE.

DENME UN PROBLEMA DIFICIL DE RESOLVER DE MANERA QUE LOS QUE DUDAN PUEDAN CREER.

DENME UNA GUERRA PARA PELEAR DE MANERA QUE LOS MORTALES PUEDAN COMPRENDER LA FUERZA DE LAS DIVINIDADES.

APRENDER DE DESGRACIAS PASADAS ES SABIO.

NO APRENDER DE ERRORES PASADOS ES TONTO.

LA PERSONA QUE NO HACE SACRIFICIO VINDIGA AL ADIVINADOR.

TAL Y COMO EL QUE IGNORA EL CONSEJO CONVIERTE AL CONSEJERO EN EVIDENTE.

EL HOMBRE QUE APRENDE DE LAS DESAVENENCIAS Y EL HOMBRE QUE NO APRENDE DE LAS DESAVENENCIAS (AJAAGHON Y AAGABON) FUERON LOS DOS SUSTITUTOS DE EJIQGBE QUE HICIERON ADIVINACION PARA LA TIERRA DE LAS DESAVENENCIAS. ELLOS ACONSEJARON A LA GENTE QUE HICIERAN SACRIFICIO CON SIETE PERROS, SIETE TORTUGAS Y SIETE CARACOLES, PARA QUE PUDIERAN VERSE LIBRES DE LAS CONTANTES DESAVENENCIAS. ELLO SE REUNIERON E HICIERON SACRIFICIO. DOS DE CADA UNO DE LOS MATERIALES DEL SACRIFICIO FUERON OFRECIDOS A OGGUN, QUIEN CON OSONYIN (OZAIN) SIEMPRE ESTABAN FERMENTANDO QUERELLAS PARA EL PUEBLO. DOS DE CADA UNA DE LAS VICTIMAS DE SACRIFICIO, EXCLUYENDO LOS CARACOLES, LES FUERON DADOS A OSONYIN. CUATRO CARACOLES SE LE OFRECIERON A LA DIVINIDAD DEL SUELO. LOS TRES PERROS RESTANTES SE PREPARARON Y SE DEJARON SUELTOS POR EL PUEBLO. ES DEBIDO A ESTE SACRIFICIO QUE ALGUNOS HIJOS DE EJIQGBE SE LES ACONSEJA QUE CRIEN PERROS.

LOS PERROS PRONTO COMENZARON A REPRODUCIRSE Y MULTIPLICARSE. CADA VEZ QUE OGGUN COMENZABA A CREAR PROBLEMAS EN EL PUEBLO, LOS PERROS COMENZABAN A LADRARLE. MOLESTO OGGUN PERSEGUIA A UNO DE LOS PERROS PARA MATARLO Y COMERSELO, ABANDONANDO ASI SU MISION.

POR OTRO LADO, CADA VEZ QUE OSONYIN SE ACERCABA AL PUEBLO PARA CREAR EL CAOS, EL SUELO LIBERABA UNA GRAN CANTIDAD DE CARACOLES CON LOS QUE LLENABA SU CAMINO. LA VISTA DE LOS CARACOLES SIEMPRE LO MOLESTABA, POR LO QUE SE IBA CORRIENDO. FUE ASI COMO LA PAZ Y LA CONCORDIA SUSTITUYERON A LA CONFUSION Y LA DISCORDIA QUE PREVALECIA EN EL PUEBLO. ESTO EXPLICA PORQUE LOS PERROS LADRAN A LOS SACERDOTES DE OGGUN HASTA ESTE DIA.

NORMALMENTE, CUANDO EJIQGBE APARECE EN UGBODU DURANTE UNA CEREMONIA DE INICIACION, ANTES DE QUE LA CEREMONIA TERMINE SE DEBERA PRODUCIR UNA LLUVIA COPOSA. EL SACERDOTE DE IFA QUE HIZO ESTA REVELACION CONFESO QUE EL HABIA TENIDO UNA EXPERIENCIA PERSONAL. RECUERDA QUE DURANTE SU PROPIA CEREMONIA DE INICIACION EN 1953, HACIA MAS DE CINCO MESES QUE NO HABIA LLOVIDO EN ONDO; INCLUSO EL OSOWAWO DE ONDO HABIA INVITADO A SACERDOTES DE LLUVIA PARA QUE LA INDUJERAN, PERO NO SE PRODUCIA UN AGUACERO.

CUANDO EL SACRIFICIO A SU IFA, QUE RESULTO SER EJIQGBE, ESTABA SIENDO PREPARADO, LOS AWOS LE DIJERON QUE ANTES DE QUE EL SACRIFICIO FUERA COMPLETADO SE IBA A PRODUCIR UN AGUACERO MUY COPIOSO. EN ESE MOMENTO EL CALOR DEL SOL ERA TAN INTENSO QUE EL DESECHO LA PREDICION DE LOS AWOS COMO SI ESTA NO TUVIERA VALOR ALGUNO.

ANTES DE QUE SACRIFICIO LLEGARA A LA MITAD YA EL TIEMPO HABIA CAMBIADO. CUANDO A EL SE LE DIJO QUE LLEVARA EL SACRIFICIO AL LUGAR SAGRADO DE ESHU, LA LLUVIA SE HUBO VUELTO TAN PESADA QUE LE ERA IMPOSIBLE LLEGAR AL LUGAR MENCIONADO POR LAS CORRIENTES RESULTANTES. SEGUN EL SACERDOTE, AWO OMORUYI, ESE FUE EL PRIMER MILAGRO QUE ORUNMILA HIZO PARA EL. DESDE ENTONCES, EL HA TENIDO OTRAS EXPERIENCIAS.

EL ACERTIJO DE LOS AWOS.

 DESPUES DE ESCUCHAR TANTO ACERCA DE LAS ACTIVIDADES DE ORUNMILA EN LOS DIAS DE EJIQGBE, EL REY DE IFE DECIDIO PROBARLO JUNTO CON LOS OTROS AWOS CON LA ESPERANZA DE AFECTAR O REDUCIR SU CRECIENTE POPULARIDAD. EL REY TOMO UN GUIRO E INSERTO LA ESPONJA Y EL JABON UTILIZADOS POR UNA RECIEN CASADA. TAMBIEN AGREGO MADERA ROJA Y TEJIDO DE INDIANA DE COLOR NEGRO (ASHO ETU) Y AMARRO EL GUIRO CON UNA PIEZA DE TELA. EL REY ENTONCES LO DEPOSITO TODO EN SU LUGAR SAGRADO

DE IFA, DESPUES DE LO CUAL INVITO A LOS AWOS A QUE VINIERAN Y REVELARAN EL CONTENIDO DEL GUIRO. TODOS LOS AWOS TRATARON PERO FRACASARON HASTA QUE LLEGO EL TURNO A UN AWO LLAMADO ECKU, ASHAWO KOOKUTA, OKE OLOBITU OFIYI SHE OKPE. OGBO OGBO OGBO, UNO DE LOS SUSTITUTOS DE EJIJOBGE. TAN PRONTO COMO SE SENTO, LLAMO CON SU VARA DE ADIVINACION (UROKE) EN LA BANDEJA DE ADIVINACION (AKPAKO) Y APARECIO EJIJOBGE. ENTONCES DIJO QUE LOS MATERIALES USADOS PARA HACER SACRIFICIO ERAN ESPONJA Y JABON UTILIZADOS PARA BAÑAR A UNA NOVIA, MADERA ROJA E INDIANA DE COLOR NEGRO. EL REY OBTUVO LA RESPUESTA QUE QUERIA Y QUEDO BASTANTE SATISFECHO. ENTONCES COMENZO EL AWO CON EL TITULO DE JEFATURA Y CUATRO ESPOSAS: DOS DE TEZ OSCURA Y DOS DE TEZ CLARA.
POEMA DE EJIJOBGE PARA EL PROGRESO Y LA PROSPERIDAD.

ENI: SHEE INOO NI MOO
EJI: JIJI LE OKPON AGBO OJI-EEJAA.
ETA: MAA TAAKU NU, MAA TAARUN DEARUN.
ERIN: BI A BAARIN, ADIFE OOYE LA AGBO.
ERUN: MAARUN KAASHA, MAADA MI.
EFA: EFA ULE, EFA OMO OUNITI ORUKOO.
EJE: BI AGHORO BA TII SHORO, AAKIJE.
EJO: UWAAMI AAJO, EYIN MI AAJO.
ESON: UWAAMI AASUEN, EYINMI AASUEN.
ENO: INCO WALO AYE, KUROLITA.
OKONLA: ELERENI ELENO DIIRO
ALARA, ELENO DIIRO AJERO, ELENO ODIRO
OBA ADO, OONI OKA SIRU ELENO DIIRU RO.
OSEMOWE AAMU UDU GHAARAN
ELENO DIIRURE, ORUNMILA ONE KIKAN
EEKEKUN RO RABE ELENO DIIRU RE.
TA AGO, TEERU NIISO NI ILE OLOJA
GBELENI SOOMI EETON NI NUULE ALADE
AASOFUN PLOWARE YO AALESIO.
TRADUCCION:

UNO: UNA PERSONA AGREGA A LO QUE YA TIENE.
DOS: NO IMPORTA CUANTO SE MUEVAN LOS TESTICULOS DEL CARNERO, ELLOS NO SE SEPARAN DEL CUERPO.
TRES: YO SOBREVIVIRE A LAS FRIAS MANOS DE LA MUERTE.
CUATRO: UNA LARGA DISCUSION LE LLEVA A UNO TAN LEJOS COMO IFE.
CINCO: YO COMO FUEGO, ME LO TRAGARE.
SEIS: LA AZADA TRAE AL HOGAR REGALOS DE DENTRO Y FUERA DE LA CASA.
SIETE: CUANDO UN SACERDOTE SIRVE A SU DIVINIDAD, ESTO DURA SIETE DIAS.
OCHO: YO PROSPERARE EN LA VIDA COMO EN EL MAS ALLA.
NUEVE: YO TENDRE EXITOS EN LA VIDA Y EN TIEMPOS VENIDERS.
DIEZ: EL AYO SOLAMENTE PUEDE JUGARSE EN SU RECIPIENTE.
ONCE: A LOS REYES DE ARA, IJERO Y BENIN SE LE OBSEQUIAN CAJAS DE REGALOS RESPETABLES. LAS REGLAS DE LOS OONI DE IFE, OSEMAWE DE ONDO Y ORUNMILA TAMBIEN SON PRESENTADOS EN MULTIPLOS. LAS UÑAS DE UN TIGRE NO SE UTILIZAN COMO CUCHILLOS PARA ARAÑAR EL CUERPO HUMANO. EL PORTADOR DE OBSEQUIOS DESCARGA SU EQUIPAJE ANTE EL MAYOR A QUIEN ESTAN CONSIGNADOS. LA CARGA Y LA DESCARGA AL IGUAL QUE LAS IDAS Y LAS VENIDAS NUNCA TERMINAN EN LA CASA DE LAS HORMIGAS/COMEJENES. A LA PERSONA SE LE DEBERA DECIR DESPUES DE LA CEREMONIA ESPECIAL QUE ACOMPAÑA ESTE POEMA QUE EL PROGRESO Y LOS LOGROS SIEMPRE LE ACOMPAÑARAN. SE REQUIERE DE MUCHA PERSUASION ANTES QUE LOS AWOS ACCEDAN A REALIZAR ESTA CEREMONIA

ESPECIAL PARA LOS HIJOS DE EJIIOGBE.
APETEBI MOLESTA A EJIIOGBE.

ERA CONOCIDO QUE EJIIOGBE ERA PARTICULARMENTE PACIENTE Y TOLERANTE. UN DIA, UNA DE SUS ESPOSAS LO IRRITO TANTO QUE ABANDONO LA CASA MOLESTO.
EN EL CAMINO, SE ENCONTRO CON LOS SIGUIENTES AGENTES DE DESTRUCCION, UNO TRAS OTRO, ESHU, BRUJERIA, DUENDE, ENFERMEDAD Y MUERTE, LOS CUALES LE PREGUNTARON HACIA DONDE SE DIRIGIA CON SEMEJANTE COLERA Y FURIA. EL LES RESPONDIO QUE SE IBA DE LA CASA A CAUSA DE SU ESPOSA QUIEN NO LE PERMITIA TENER PAZ DE ESPIRITU. CADA UNO DE ELLOS PROMETIO REGRESAR A LA CASA CON EL PARA OCUPARSE DE LA ESPOSA QUE LO HABIA OFENDIDO.
ESA NOCHE LA ESPOSA TUVO UN SUEÑO QUE LE DIO TANTO MIEDO QUE DECIDIO IR POR ADIVINACION A LA MAÑANA SIGUIENTE. SE DIJO QUE LA DESGRACIA, LA ENFERMEDAD Y LA MUERTE SUBITA ANDABAN TRAS SU RASTRO DEBIDO A QUE ORUNMILA HABIA INFORMADO DEL ASUNTO A LOS ALTOS PODERES. SE LE DIJO QUE BARRIERA Y LIMPIARA LA CASA, QUE LAVARA LAS ROPAS DE EJIIOGBE Y QUE PREPARARA UNA COMIDA EN CINCO MULTIPLOS DE SOPA, ÑAME MACHACADO, CARNES, VINOS, NUECES DE KOLA, AGUA, ETC. POR EL REGRESO DEL ESPOSO Y QUE DE RODILLAS LE PRESENTARA A EL LA COMIDA TAN PRONTO COMO REGRESARA A LA CASA.
EJIIOGBE ESTUVO ALEJADO DURANTE CINCO DIAS. AL QUINTO DIA, CUANDO REGRESO, LAS CINCO DIVINIDADES LE ACOMPAÑARON A LA CASA. CUANDO LLEGARON A LA ENTRADA PRINCIPAL, EL LES DIJO QUE ESPERARAN Y FUE POR LA PUERTA DE ATRAS. LLORANDO, LA ESPOSA SE ARRODILLO PARA ABRAZARLO Y SOLICITARLE QUE LA PERDONARA. ELLA LE DIO LA COMIDA MULTIPLE, UNA POR CADA DIA QUE ESTUVO ALEJADO.
DEBIDO A SU BUEN CORAZON, EJIIOGBE COGIO LA COMIDA Y SE LA DIO A LAS CINCO DIVINIDADES QUE ESTABAN AFUERA. DESPUES DE COMER, ELLAS SE MOVIERON PARA ATACAR A LA MUJER PERO EJIIOGBE LES DIJO QUE ELLA HABIA EXPIADO SUS TRANSGRESIONES POR HABER SIDO LA QUE HABIA PREPARADO LA COMIDA QUE ELLAS RECIEN HABIAN DISFRUTADO. LES RECORDO LA REGLA DIVINA DE QUE UNO NO MATA A QUIEN LO ALIMENTA. FUE ASI COMO EL SALVO A SU ESPOSA DE LA DESTRUCCION.
POR LO TANTO, CUANDO EJIIOGBE SALE EN LA ADIVINACION PARA UNA MUJER CASADA, A ELLA SE LE DEBERA DECIR QUE PREPARE LA COMIDA MENCIONADA ANTERIORMENTE EN MULTIPLO DE CINCO PORQUE ELLA HA OFENDIDO TANTO A SU ESPOSO QUE LAS DIVINIDADES DESTRUCTORA ESTAN INFLUIDAS POR LA COLERA.

+++

TRATADO ENCICLOPEDICO DE IFA
*BABA EJIIOGBE

+
||
||
||
||

REZO: BABA EJIIOGBE ALOKUYE IRE MOWADE ABATA BUTU AYE ERU
OSHE BANU OBARANIREGUN IRU OBATALA OGBONI ASIFAFUN GBOGBO
ORUN GBOGBO LOWO ESHU OMA ATOTOLO OLE AFEKAN ADIFAFUN
OBATALA OSHEREIGBO OBI ITANA AMBIAMA ITANA AMBIAMA EYELE
MEDILOGUN ELEBO.

SUYERE: ASHINIMA ASHINIMA IKU FURIBUYEMA

" " ARUN "
" " OFO "
" " EYO "
" " EGUO "

" " ONA "

" " ARAYE "

AWO OSHEMINIE, OSHEMINMIE, ...
EN ESTE ODDUN NACE:

-
- 1.- LOS VASOS SANGUINEOS Y LA LINFA
 - 2.- EL ITA DE OSHA.
 - 3.- EL AGBA NFO GEDE.
 - 4.- LA GRAN VIRTUD DE LA PALABRA DE OBI.
 - 5.- EL ESTADO DE LAS PROVINCIAS.
 - 6.- ES EL PRINCIPIO DE TODAS LAS COSAS.
 - 7.- AQUI FUE DONDE LA CEIBA SE HIZO SAGRADA.
 - 8.- AQUI FUE DONDE SE FORMO EL AGUA, LAS PALMAS, LAS ESPINACAS Y EL KOLA.
 - 9.- AQUI HABLA LA VOLUNTAD.
 - 10.- LA GRAN CONSAGRACION DE ORI.
- DESCRIPCION DEL ODDUN.
-

ESTE ODDUN DE IFA ES MASCULINO. ES EL MECIAS DE IFA. SE LLAMA EL ODDUN DEL LENGUAJE DOBLE.

ES EL HIJO DIRECTO DE METALOFIN Y DE AIYE. SU ORIKI SECRETO ES: DJOBE. HABLAN: LA COLUMNA VERTEBRAL Y EL ESTERNON, SOSTEN DE LA CAJA TORAXICA.

BABA EJIJOBGE DESIGNA ENTRE SUS VARIOS MITOS, LA VIDA, LA DISPERSION, LOS NIÑOS, LOS CUERPOS DE LOS HOMBRES, EL PUEBLO, LA PUERTA, EL CAMINO, EL PASAJE, EL SISTEMA DE PREGUNTAS Y RESPUESTAS, LA SOLICITUD.

EJIJOBGE ES EL MAESTRO DE LA RESPIRACION: EL PLANETA QUE LO RIGE ES OLORUN. SU DIA PROPICIO ES OJE ARIKU (DOMINGO). SUS COLORES FAVORITOS SON EL BLANCO Y EL NARANJA.

AQUI ES DONDE EL BUITRE DESCIENDE SOBRE LOS CADAVERES.

REPRESENTA LOS RAYOS DEL SOL Y EL PUNTO CARDINAL ESTE.

AQUI FUE DONDE OLOFIN SE ALEJO DE LA TIERRA POR CAUSA DEL HUMO DE LAS FOGATAS QUE LOS HOMBRES EMPEZARON HACER SOBRE LA TIERRA. ESTO PROHIBE FUMAR EN EL IGBODDUN DE IFA MIENTRAS OLOFIN ESTA EN EL MISMO.

CUANDO UN AWO SE VE EN ESTE IFA DEBE ESTAR SIETE DIAS SIN SALIR A LA CALLE DESDE LAS DOCE DEL DIA HASTA LAS SEIS DE LA TARDE.

HABLA DE TRES HERMANOS. UNO HIJO DE OBATALA, UNO DE YEMAYA Y DE UNO QUE TIENE QUE HACER IFA.

BABA EJIJOBGE MARCA: PERSONA DESGRACIADA EN AMORES Y PARA EVITAR ESO TIENE QUE HACER EBBO CON: EYELE METE FUN FUN, AWA MERIN, OSUN NABURU EFUN, QUE SE LLEVA A LOMA CON EL EBBO.

HAY QUE ROGARLE A OBA, A OBATALA O AL OSHA QUE DEFIENDE Y A SU ANGEL DE LA GUARDA. CON LA PERSONA CAMINA UN MENSAJERO DE AZOJUANO. DURANTE SIETE DIAS EBOMISI CON: EWE PAPITO LA REINA. PASAR POR LA NOCHE POR LA ORILLA DEL MAR Y OFRENDARLE FRUTAS AL AGUA PIDIENDO QUE SUS PASOS SIGAN EL TRIUNFO.

CADA DOS MESES TIENE QUE DARLE UNA ADIE A SU ELEDA CON ASHO APERI. SE REFRESCA LA LERI CON UAN OBRA QUE SE HACE CON UN OSUN DE EXTENSION Y ROSAS BLANCAS GRANDES.

ROGARSE LA LERI CON EYA BO (PARGO).

NO SE DEBEN USAR ROPAS ESTAMPADAS, PUES ESO LE ATRAE LA CARCEL. MARCA PROBLEMAS DE LA VALVULA MITRAL.

NO SE INMISCUYA EN COSAS AJENAS. NO RECIBA RECADOS PARA LLEVARLOS DE NOCHE. NO ENTRE EN NINGUNA CASA POR MUCHA CONFIANZA QUE TENGA HASTA QUE LO MANDEN A PASAR.

NO PUEDE ESTAR EN LUGARES OSCUROS. NO PERMITA QUE LOS NIÑOS EN SU CASA SE ARRASTREN POR EL SUELO.

HAY UN VECINO QUE HABLA CON USTED CON EL FIN DE SABER TODO LO SUYO.

EN ESTE IFA OLOFIN QUERIA KOBORI CON AIKORDIE (LORO).
 HABLA DE UN RAS DE MAR Y SUS FATALES CONSECUENCIAS.
 NO SE PUEDE JUGAR DE INTERES PORQUE PIERDE.
 HABLA DEL CAZADOR QUE TENIA UNA MALA SITUACION PORQUE NO
 LOGRABA CAZAR NADA Y FUE A VERSE CON ORUNMILA, E IFA LE
 DIJO: TIENES QUE HACER EBBO CON UNA CARTUCHERA Y OFA META.
 HAY QUE HACER EBBO CON LAS HERRAMIENTAS DE TRABAJO.
 HABLA DE LA MARIPOSA QUE SE QUEMO LAS ALAS POR VOLAR ANTES
 DE TIEMPO.
 HABLA DE LA GUERRA DE OKUTE CON OSHUN, OGGUN Y OSHOSI.
 EN ESTE IFA SE LE PONE JU-JU DE AIKORDIE EN SU ADE (CORONA)
 POR LA RAZON DE QUE OLOFIN SE ROGABA SU LERI CON AIKORDIE.
 POR ESTE IFA NO SE PUEDE TENER TRES OBINI AL MISMO TIEMPO,
 DEBE TENER UNA, DOS O MAS DE TRES.
 SI ES PERSONA BLANCA O NEGRA, CON EL CONYUGE QUE VIVA DEBE
 SER DE SU MISMO COLOR O DE LA RAZA CONTRARIA PERO NUNCA CON
 PERSONA MESTIZA.
 EWE DEL ODDUN:

 ALMENDRA, EWE KARODO (CANUTILLO) Y EBHEYIKOLO,
 EWE MANGLE (OBIRITITI). OBIRITITI LAMPE EJIOGBE.
 LA ANTIPOLA SE LLAMA: OKUTAKUE.
 ORUNMILA SE LLAMA: ABANBONGO. POR ESO A ORUNMILA SE LE DA
 OBI OMI TUTO SIN AKARA BIBO (SIN PAN).
 HAY QUE DARLE A OBATALA ADIE MEYI FUN FUN.
 CUANDO AWO EJIOGBE LE VAYA HACER IFA A SU HIJO, YIENE QUE
 PONER DENTRO DE SU IFA UN EÑI ALAKOSO (TIÑOSA), PARA QUE NO
 PELIGRE EL.
 EL DUEÑO DE ESTE IFA TIENE QUE ENTERRAR SIETE ELEGBAS EN
 SIETE LUGARES DISTINTOS DE LA CIUDAD.
 A OBATALA SE LE ENCIENDE UNA LAMPARA EN UN PLATO FUN FUN
 CON EÑI, EYELE, ACEITE DE ALMENDRAS, ORI Y NOMBRE Y APELLI-
 DOS PARA UMBO ILE.
 POR ESTE IFA EL AWO SIEMPRE TIENE QUE TENER UN OKPELE EN EL
 BOLSILLO. AWO BABA EJIOGBE NO PARTE OBI PARA ROGAR LERI,
 TIENE QUE MANDAR A PARTIRLOS.
 SE PINTA UN OBI SECO CON EFUN Y SE LE SOPLA OTI Y DURANTE
 DIECISEIS DIAS SE LE PRESENTA AL CIELO AL ACOSTARSE Y AL
 LEVANTARSE. DESPUES SE LLEVA A UNA LOMA Y CUANDO CAIGA EL
 SOL POR DETRAS DEL HORIZONTE, SE LE PRESENTA A OLOFIN A SU
 LERI Y SE LE IMPLORA QUE LO LIBRE DEL DESBARATE O LA DES-
 TRUCCION, DEL BOCHORNO Y DE LAS LAGRIMAS.
 POR OSOBO IKU SE HACE ASHINIMA CON EYELE (EYERBALE) FUN FUN
 O IYE DE FRUTA DE GRANADA Y EYE DE CARBON DE OZAIN
 (OSANYIN).
 EL AWO DE STE IFA SIEMPRE DEBE DARSE TRES BAÑOS AL DIA CON
 AGUA Y FLORES BLANCAS QUE ANTES SE LAS HAYA DEDICADO AL
 SANTISIMO.
 EL ESCALAFON DE IFA LLEVA A CADA AWO AL SITIO QUE LE CORRES-
 PONDA POR SUS MERITOS.
 POR INTORI ARUN: MAMU COCIMIENTO DE EWE: ROMERILLO, RABO DE
 ZORRA, PIÑON DE ROSA (ACACIA), EWE FIRIN AYA.
 USTED TIEN UN PARIENTE O AMIGO INTIMO QUE PADECE DE LA BOCA;
 DIGALE QUE SE LA CUIDE MUCHO PORQUE SE LE PUEDE ECHAR A
 PERDER Y VA A TENER QUE USAR DENTADURA POSTIZA.
 POR ESTE IFA LA PERSONA CON MUCHA FRECUENCIA TIENE EN SU
 MENTE FENOMENOS EXTRAÑOS EN SUS CREACIONES MENTALES Y UN
 EXTRAÑO SINTOMA DE OPRESION EN LA ESPALDA Y LA CINTURA.
 SI LA PERSONA NO HACE LO QUE SE INDICA IFA PUEDE LLEGAR A
 VERSE RECOGIDO Y HASTA LE ECHARAN EN CARA LA AYUDA Y LA
 COMIDA QUE LE DAN, AUNQUE SEAN FAMILIARES ALLEGADOS.
 BABA EJIOGBE: ESTE ODDUN DE IFA ES LA CABEZA Y SE PUEDE

AFIRMAR QUE TODOS LOS OSHAS Y ORISHAS HABLAN O SE MANIFIESTAN EN EL MISMO, POR LO QUE EL DUEÑO DE ESTE IFA LLAMADO A RECIBIR A SU TIEMPO TODOS LOS PODERES DE IFA, COMENZANDO POR ODUDUWA, Y DESPUES CONTINUANDO CON LOS OTROS DE ACUERDO CON SUS POSIBILIDADES ECONOMICAS. JURARSE EN ORUN Y RECIBIR OLOKUN, A OZAIN, OLOFIN Y HASTA ORI.

SU SUERTE ES GRANDE (BUENA PERO LA HUMANIDAD LE TIENE LOS OJOS PUESTOS ENCIMA), ENVIDIANDOLE TODO LO QUE TIENE Y TODO LO QUE HACE Y ESO LO ATRASA, POR LO QUE USTED NO PUEDE DESESPERARSE Y TRATARA DE IRSE DE DONDE VIVE. HAY QUE VIVIR ORGANIZADO CON LOS SANTOS, CON LOS ESPIRITUS, CON SUS NEGOCIOS O TRABAJO, CON SU FAMILIA Y CON USTED MISMO; SI SE DESORGANIZA LO IRA PERDIENDO TODO POCO A POCO, HASTA SU REPUTACION.

HAY QUE TENER CALMA Y PACIENCIA PARA NO FRACASAR NI CLAUDICAR.

HAY QUE MODERAR SU GENIO Y LAS MALAS FOEMAS. UNA INCOMODIDAD PUEDE QUEBRANTAR SU SALUD O PROPORCIONARLE LA MUERTE ANTES DE TIEMPO O PUEDE ENTRAR EN FALTAS GRAVES DE RESPETO O DE DESCONSIDERACION CON MAYORES DE SANGRE O DE RELIGION Y ALGUNO DE ELLOS PUEDE MALDECIRLO; MALDICION QUE LLEGARA AL CIELO Y SE CUMPLIRA.

USTED EN UN VIAJE AL CAMPO O AL EXTRANJERO CONOCERA A UNA PERSONA CON LA QUE ENTRARA EN RELACIONES DE AMISTAD, O DE NEGOCIOS O SENTIMENTALES, Y PARA QUE USTED NO PIERDA, TIENE QUE TRATAR A ESA PERSONA CON LEGALIDAD PORQUE ES POSIBLE QUE DE ESA PERSONA DEPENDA SU SUERTE FUTURA.

BAJO NINGUNA CIRCUNSTANCIA DISPONGA DE COSAS AJENAS QUE ESTEN A SU CUIDADO NO VAYA A SUFRIR UN BOCHORNO CUANDO SE LAS PIDAN Y UD. NO PUEDA DEVOLVERLA Y TENGA PROBLEMAS CON LA JUSTICIA.

TENGA CUIDADO CON LO QUE HABLAN EN SU CASA PUES ESE BARRIO DONDE VIVE ESTA VIGILADO POR UN AGENTE MUY CELOSO DE SU TRABAJO QUIEN CHEQUEA A TODOS LOS QUE ALLI VIVEN.

TIENE QUE ROGARSE LA CABEZA CON UN PARGO. HAY QUE CUIDARSE LA VISTA. NO PUEDE COMER NINGUN TIPO DE CABEZA NI DE COLA DE ANIMALES, NI BONIATOS, FRUTAS CARNOSAS, GUANABANA, NI COMIDAS SALADAS, PICANTES NI RECALENTADAS.

NO PUEDE COGER MUCHO SOL. NO DEBE IR A VER ENFERMOS NI A VELORIOS NI AL CEMENTERIO.

CUIDARSE MUCHO DE LOS ORGANOS VITALES QUE SE ENCUENTRAN DENTRO DE LA CAVIDAD TORAXICA.

HABLA DE MUJER QUE TIENE SUS COSTUMBRES REPRIMIDAS Y SE PUEDE VOLVER LOCA O SE PUEDE MORIR PORQUE IKU LA PERSIGUE. POR OSOBO: HACER OPARALDO.

PARA JOVENCITA: NO ES DE ESTE PUEBLO O CIUDAD, TIENE ENAMORADOS MEYI, NINGUNO SIRVE, PERO ELLA QUIERE AL MAS PRIETO. TIENE QUE DARSE TRES EBBOMISI CON TRES PALANGANAS DISTINTAS EL MISMO DIA CON PIÑON DE ROSAS (ACACIA), ALBAHACA CIMARRONA Y PRODIGIOSA PARA QUE OBTENGA LO QUE DESEA.

PAGALE A OSHUN LO QUE LE DEBES, QUE LE OFRECIO EN UNA IGLESIA.

TIENE MAYORES DIFUNTOS Y UNO DE ELLOS SE LA QUIERE LLEVAR PARA ARA ONU, POR LO QUE TIENE QUE HACER EBBO CON: ABO, CASCABEL Y FUELLE.

NO TIENE NI PADRINO NI MADRINA DE OSHA Y TIENE QUE IR PENSANDO EN BUSCARLO PARA QUE LE PONGA LOS COLLARES.

REZOS Y SUYERES:

REZO: ORUNMILA NI ODI ELESE MESA, MONI ODI MESE ONI OKO MESE TIRE KO BAJA.

REZO: BABA EJIOGBE ORUNMILA MIGBATI OLOGBA ASHE LAWO OLODU-

MARE ORUBO. OLORDUMARE MEWA FI ASHO FUN MIGBATI GBOGBO
KIYE GBOGBO OTIGBA ASHE LOWO OLORDUMARE AWON NIWO TO-
GBOGBO EYI TI SHINSHE LATI IBA MOWA NI AMUPE ASHO.

REZO: BABA EJIQGBE ONI WAYU OWO OBA OÑI ODE ADIFAFUN IFE
LOYA TINSHOMBE GBOGBO KOEYEBE AGBOBOADIE LEBO, ONI
LENO OWO BOYURINA ONA DAKE ADIFAFUN ORIBIDE, ADA,
ARIDA, TUTU AGUTAN LEBO, OPOLOPO OWO ADASILA KOSILE,
INSHERI LEBO.

REZO: BABA EJIQGBE ALALOKUN MONI LEKUN OKO, AYA LALA OMODU
ABOSHUN OMO ONIKOSHE OISHE KAMU ILEKE OMO LERI
ADIFAFUN ALADESHE IMAPAPORO TIMBALORDI AGOGO.

SUYERE: BABA EJIQGBE ORUNMILA NIODERE LEYERI ERAN

" " " " EKU

" " " " EYA

" " " " EPO

" " " " ADIE

" " " " EURE

NIODRE LEYERI ASHANA IKU

" " " ARUN

" " " OFO

" " " EYO, ONA, OGU, ETC.

REZO: BABA EJIQGBE ALALAKUN OBA ONI FAKUN BABA AUN BINIYA
OKUN DABA ALALA BI OKU BABA OTOKO BABA ARARRORO ATONO
NISHE IFA BABA OFIDEYABA LODAFUN BARABAIREGUN.

REZO: BABA EJIQGBE IBE ALAPILI YOKO DIDO BABALAWO LODAFUN
BARABA ODDUN ONIRE DAFUN.

REZO: ETA ONI BABALAWO LODAFUN ARDERE. AWO ARDERETE ORUBO
AUN META.

REZO: ERIN ONO BABALAWO LODAFUN AREBE OKO AWO AREBEOKO
KORUBO NI ARAYE AFIBORAN SHE UNYO.

IFA ONI BABALAWO LODAFUN ADFA ORUBO AUN MEFA.

EYI ONO BABALAWO LOFADFUN BARABAIREGUN ONI BABALAWO
ONI BARABAIREGUN ORUBO AUN MESAN MEFAKI AYA
OBANIRI KOBESA LASHARE.

EWA ONI BABALAWO LODAFUN BARABAIREGUN AWO BARABA-
NIREGUN ORUBO AUN MEWA LAWAGIRO ADO AWO LAWAGORI ILE
AWO.

REZO: BABA EJIQGBE ONI TEGUN ONI TOSAN ENLO SODE ONI YERI
ENLALO OFE OYE ODUWA TANI AUN SOYE KETEFA AYA TOYA TAMI
OBA OPA OLOKUN KOTAKUN KITAKUN OMI GODO AWO APALOKUN
BANILU BANLORUN GBOGBO LOWAYU PETUKIE SODE ALAGUEDE
OMA ORIKU BABAWA.

SUYERE: TINI YOBI ABE OBILENA ADAFUN GBOGBO TENUYEN ABANSHE-
KE ASHOKO ODUFUO BEWA.

OBRAS DE BABA EJIQGBE.

EBBO: PORRONES META, GRANADA, CARBON, AKUKO, EYELE MEYI,
OPOLOPO OWO.

EBBO: AKUKO MEYI, ADIE MEYI, ATITAN DE LA PLAZA, ATITAN
ERITA MERIN, ATITAN ELESE OLE, ATITAN ILE IBU, GBOGBO
ASHE, OPOLOPO OWO.

EBBO PARA IKU UNLO:

UN ANIMAL PODRIDO QUE SE ENCUENTRE MUERTO EN LA CALLE, QUE
SE PONE DENTRO DE UNA CANASTICA.

AL INTERESADO SE LE HACE SARAYEYE CON ADIE FUN FUN Y SE LE
ECHAN JUJU A LA CANASTICA. LAS DOS ADIE FUN FUN SE LE DAN A
ODUDUWA. LA CANASTICA SE PONE EN EL PORTAL DE LA CASA LOS
DIAS QUE DIGA IFA.

EBBO INTORI ARUN:

LERI DE ABO, IGBA CON AÑARI, ORUN, ADIE, LA ROPA QUE TENGA

PUESTA, EKU, EYA. SE DESNUDA A LA PERSONA Y SE LE ECHA LA AÑARI POR ENCIMA PARA QUE CORRA POR SU CUERPO, SE RECOGE Y SE VA PARA EL EBBO.

EBBO PARA AWO BABA EJIJOGBE:

AKUKO, ETU, EYELE, TRES IGI DISTINTAS, UN ENI ADIE, UN ENI DE ETU, UN ENI DE EYELE, JUJU META DE CADA UNA DE ESAS AVES, ASHO ARAE, GBOGBO ASHE, OPOLOPO OWO.

EBBO PARA REFRESCAR EL OSHE:

AKUKO, ADIE MEYI, OSHE META, AWAAN (CANASTICA), ETA META, EKU, EYA, EPO, OPOLOPO OWO.

SARAYEYE AL INTERESADO CON EL AKUKO Y LA ADIE Y SE LE DAN A ESHU Y A ORUNMILA. LOS OSHE (JABONES) SE CARGAN CON LA EYERBALE DE ESHU Y DE ORUNMILA PARA QUE EL INTERESADO SE BAÑE CON ELLOS. LA CANASTICA UNBEBOLO. LAS ETA META SE ENTIERRAN EN EL PATIO DE LA CASA.

EBBO PARA MANTENER EL NEGOCIO:

AKUKO META, TIERRA DE LAS ESQUINAS DEL NEGOCIO, ATITAN BATA, ASHO ARARE, EKU EPO, OPOLOPO OWO. DESPUES DE HECHO EL EBBO SE LE DA UNO DE LOS AKUKO A ELEGBA, UNO A ESHU EN LA ESQUINA Y UNO A ESHU EN SHILEKUN ILE.

POR ESTE IFA AGARRESE DE OSHU Y DE ORUNMILA, POR LO QUE HAY QUE HACER TRES EBBO EL MISMO DIA. CAMINO DE OSHU Y EL IDEU. PRIMER EBBO:

OSIADIE FIFESHU, UN GUIRO, EKU, EYA, EPO, EYA TUTO META, ABITI, OBE, TIERRA DE UN CAMINO Y DEMAS INGREDIENTES, OPOLOPO OWO. LLEVARLO A UN CAMINO Y PONERLO AL LADO DE UNA CASA VIEJA, REGRESAR A LA CASA DEL AWO, SALUDAR A ELEGBA, TMAR AGUA Y DESCANSAR UN RATO.

SEGUNDO EBBO:

UN JIO JIO, UN IGBON (PORRON) CON OMI, UNA ELEGUEDE, ASHO ARAE, TIERRA DE UN CAMINO, ATITAN ILE, ATITAN BATA, EKU, EYA, EPO, ... LLEVARLO AL MISMO LUGAR QUE EL ANTERIOR, REGRESARLO A CASA DEL AWO, SALUDAR A ELEGBA, TOMAR UN POCO DE AGUA Y DESCANSAR UN RATO.

TERCER EBBO:

UN OWUNKO KEKE, ANA ADIE, ASHO APERI, UNA FREIDORA, UN GUIRO, 16 EYELE FUN FUN, 16 VARAS DE ASHO FUN FUN, EKU, EYA, EPO, ... LLEVARLO AL MISMO LUGAR QUE LOS ANTERIORES Y DESPUES REGRESAR PARA SU CASA.

NOTA:

CUANDO BABA EJIJOGBE NO COJA EBBO, SE COLOCA UNA ANGUILA DENTRO DE UNA PALANGANA CON AGUA, SE LE PRESENTA A OBATALA CON EYELE META FUN FUN Y SE ARRODILLA DELANTE DE BABA HASTA QUE LA ANGUILA MUERA. ENTONCES SE COGE LA ANGUILA, SE ABRE Y SE LE DAN LAS TRES EYELE. LA LERI, ELESE Y AKOKAN META DE LAS EYELE SE HACEN CON IYE Y SE LIGA CON IYE DE SEMILLA DE ELEGUEDE, EWE BLEO BLANCO, ORI, EFIN. SE REZA EN ATEPON IFA POR ESTE ODDUN Y SE MONTA UN INSHE OZAIN (OSANYIN).

OBRA PARA ASCENDER EN EL GOBIERNO O TRABAJO:

SE HACE UNA TORRE DE ALGODON, DENTRO SE LE PONEN LAS GENERALES DE LOS QUE TENGAN QUE VER CON EL ASUNTO DEL ASCENSO, SE LE ECHA OÑI Y EFUN. SE EMBARRAN DOS ITANA EN OÑI E IYOBÓ FUN FUN Y SE LE ENCIENDEN A OBATALA AL LADO DE LA

TORRE DE JUEVES A JUEVES.

ANTES DE IR A ESE LUGAR SE LE DARA OCHO EBEMISI CON EWE: DORMIDERA Y OCHO CON CAMPANA BLANCA Y CADA VEZ QUE VAYA A ESE LUGAR SE UNTARA EN LA CARA IYE DE EWE: DORMIDERA, CENIZAS DE JUJU DE EYELE FUN FUN Y EFUN. CADA VEZ QUE SE TERMINE LA ITANA, SE RENUEVAN LOS JUEVES. CUANDO SE CONSIGA EL ASCENSO SE CUMPLIRA CON OBATALA.
POR INTORI ARUN:

SE LE DA EYELE DETRAS DE ELEGBA. MARCA PROBLEMAS EN LA VALVULA MITRAL.
PARA QUITAR OGU DEL ESTOMAGO:

MAMU INFUSION DE RAIZ DE POMARROSA, RAIZ DE PEONIA Y ABANICO DE MAR.
PARA QUE EL AWO PUEDA HABLAR A IFA:

SE PREPARA UN INSHE OZAIN CON MONEDAS DE PLATA DE DIEZ CENTAVOS.
PARA RESOLVER SITUACION:

LERI DE EKU, DE EYA TUTO, OBI KOLA, OBI MOTIWAO.
PARA RESOLVER SITUACIONES O DIFICULTADES CON LAS MUJERES:

SE LE PONE A ORUNMILA UNA JUTIA AHUMADA QUE SE AMARRA POR LA CINTURA CON UN COLLAR DE BANDERA Y SE LE DAN DOS ADIE DUN DUN A ORUNMILA.
OBRA PARA LA IMPOTENCIA:

SE COGEN DOS ISHERI (CLAVOS) DE MARCOS DE PUERTAS Y SE CORTAN A LA MEDIDA DEL PENE, SE LAVAN CON OMIERO DE EWE GUENGUERE, DESPUES SE COME COMO ENSALADA.
SE HACE EBBO TETEBORU (EBBO DEL ODDUN) Y DESPUES UNO DE LOS ISHERI SE PONE COMO REFUERZO DE OGGUN Y OTRO DENTRO DE SU IFA.
OBRA PARA EVITAR PROBLEMAS CON EL AHIJADO:

SE COGE UN AKUKO FUN FUN SE LE LIMPIA CON EL MISMO, SE LE ABRE EL PECHO CON EL OBE DEL PINADO Y LO CARGA CON CARACOL DE OSHA LAVADO CON ELEGBA, UN PAPEL CON LAS GENERALES Y EL ODDUN DEL AHIJADO Y BABA EJIJOBBE. SE PONE EL ARA DEL AKUKO DELANTE DE ELEGBA Y POR LA NOCHE SE LLEVA A ENTERRAR A LA ORILLA DEL MAR Y SE DICE: "CUANDO ESTE AKUKO POR SI MISMO LOGRE SALIR DEL JORO JORO ENTONCES SE ROMPERA LA AMISTAD CON MI AHIJADO.

PARA VENCER A LOS ARAYES:

SE PONE UN PLATO PINTADO DE DUN DUN DONDE SE PINTA BABA EJIJOBBE, ENCIMA SE COLOCA UNA IGBA CON SIETE CLASES DE BEBIDAS, ALREDEDOR DE ESTO SE PONEN 16 PEDAZOS DE OBI CON UNA ATARE SOBRE CADA UNO. ACTO SEGUIDO SE LE DA ADIE MEYI DUN DUN A ORUNMILA (UNA FUN FUN Y UNA DUN DUN). LA ADIE DUN DUN QUE ES LA SEGUNDA QUE SE SACRIFICA SOLO SE LE DA AL PLATO A LOS OBI. SE ENCIENDE ITANA MEYI EN EL PLATO , QUE ES DONDE SE HACE LA OBRA. AL TERMINO DE 16 DIAS SE RECOGE TODO Y SE BOTA EN LA ESQUINA. EL PLATO Y LA IGBA SE GUARDAN PARA USARLA EN OTRAS COSAS.

PARA VENCER A LOS ARAYES:

SE COGEN TRES GUIROS DE CUELLO LARGO, EN UNO SE ECHA ALMAGRE, EN OTRO EFUN Y EN EL TERCERO IYE DE CARBON DE IFA (DE OZAIN). SE PASAN POR EL TABLERO Y SE ECHA IYEFA, SE ATAN CON

TRES HILOS Y SE LES DAN TRES ADIE, UNA PUPUA AL ALMAGRE, UNA FUN FUN AL EFUN Y UNA DUN DUN AL QUE CONTIENE IYE DE CARBON DE OZAIN. DESPUES LOS TRES GUIROS SE LE PONEN A ELEGBA.
OBRA PARA LEVANTAR LA SALUD:

CON IRE ASHEGUN OTA O IRE AYE, SE RUEGA LA LERI CON: ETU MEYI, UNA FUN FUN Y UA JABADA. SI LA PERSONA ES COMO SHANGO, KOBORI APARO MEYI Y QUE LA EYERBALE CAIGA SOBRE SHANGO.
OBRA PARA EJIOGBE:

EN UNA CAJITA DE MADERA SE PONE UNA TINAJITA CON AGUA Y ARENA DEL RIO Y OTRA CON AGUA Y ARENA DE MAR, APARTE SE LE PONE EFUN, ORI, EKU, EYA, AWADO. A ESTO SE LES DA EYELE MERIN FUN FUN Y LAS LERI SE ECHAN DENTRO DE LA CAJITA Y SOBRE LA TAPA SE PONEN DOS OBI PINTADOS DE EFUN Y SE COLOCA LA CAJITA DEBAJO DE LA CAMA DEL INTERESADO. AL CUMPLIRSE EL AÑO DE HABERSE HECHO LA OBRA, SE RASPAN LOS OBI EN LA CALLE, SE RELLENAN LAS CAZUELITAS CON SUS CORRESPONDIENTES AGUAS, A LO DE ADENTRO SE LE VUELVE A DAR EYERBALE DE EYELE MERIN FUN FUN Y SE VUELVE A SELLAR DESPUES DE ECHARLE LAS OBRAS CORRESPONDIENTE LERI, SE CIERRA LA CAJITA Y SE LE PONE ENCIMA DOS OBI NUEVOS PINTADOS DE EFUN Y SE VUELVE A COLOCAR DEBAJO DE LA CAMA EN LA CABECERA DEL INTERESADO.
OBRA PARA QUE ELEGBA TRABAJE:

SE COGE UNA IGBA CON AGUA, SE PICAN 16 ILE BIEN FINITOS Y SE LE ECHA IYE O IYEFA. SE REVUELVE CON LA PUNTA DEL IROFA REZANDO BABA EJIOGBE Y SE LE ECHA POR ENCIMA A ELEGBA.
INSHE OZAIN PARA IRE UMBO (SUERTE):

UN PESO PLATA, AKOKAN DE ETU, INSO DE EURE, ATARE, IYEFA, OBI MOTIWAO, OBI KOLA, ANUM, AIRA, EKU, OTI, OÑI. ANTES DE CERRARLO SE LE ECHA OMI ABARO. SE FORRA EN INSO DE EKU. VIVE DETRAS DE ORUNMILA.
PARA OBTENER LA SUERTE:

SE HACE EBBO CON: ABO, OWUNKO, AKUKO META, ADU-ARA, CARTERA DE PIEL, 16 MATAS, AWADO, UNA OTA, DOS TOBILLERAS DE PIEL CON OCHO CASCABELES Y OCHO DILOGUNES CADA UNA O CON DOS CASCABELES Y DOS DILOGUNES CADA UNA. ESTO ES DE ACUERDO A LO QUE SE PONGA EN LAS TOBILLERAS, PUES SI SE LE PONE DILOGUNES ENTONCES DOS CASCABELES AL EBBO Y VICEVERSA.
EL OWUNKO Y EL AKUKO PARA ELEGBA, EL ABO Y UN AKUKO PARA SHANGO; UN AKUKO PARA OZAIN (OSANYIN).
LA CARTERA SE ADORNA CON JUJU DE DISTINTOS EIYE VISTOSOS Y DENTRO DE ELLA SE ECHA TODO LO DEMAS Y SE LE PONE AL OSHA QUE HAYA DETERMINADO IFA.
PARA LA RECRIMINACION DE LOS ADEUDOS:

SE LE DA AKUKO A OGGUN, ANTES ORUBOCON EL AKUKO Y ERAN MALU. SE HACE APAYERU Y SE LIGA CON UN POCO DE IYEFA USADO CON UN POCO DE HOJAS Y SEMILLAS DE MARAVILLA Y SE SOPLA TRES DIAS HACIA LA CALLE, Y ASI SE LIBRARA DE LOS ARAYES.
POR ESTE IFA SE PONE DENTRO DE ORUNMILA PEDACITOS DE ORO Y PLATA.
PARA EVITAR EL ATRASO:

16 OBI, 16 EWEREYEYE, 16 CAPULLOS DE OU, 16 PESOS PLATA, UN CALZONCILLO O CAMISON DE CUATRO COLORES RITUALES QUE SE USA NUEVE DIAS Y DESPUES SE LE PRESENTA A OBATALA JUNTO CON UNA ESCALERA DE 16 PASOS O ESCALONES. LOS OBI SE PONEN A LA ORILLA DEL MAR PARA QUE LAS OLAS SE LOS LLEVEN.

OBRA A OSHOSI:

 A OSHOSI SE LE ENCIENDE UNA ITANA, SE LE SOPLA ANISADO U OTI Y SE LE ECHA HUMO DE ASHA (TABACO) Y SE LE RUEGA QUE LO LIBERE Y LE LIMPIE EL CAMINO PARA TRIUNFAR EN LA VIDA.
 PARA PROSPERAR:

 SE LE DA A OBATALA ADIE MEYI FUN FUN, A OSHUN DOS EYELE FUN FUN Y DESPUES SE DARA SEIS ABOMISI CON: ALBAHACA CIMARRONA, PIÑON DE ROSAS Y PRODIGIOSA Y CON ESO MISMO BALDEA LA CASA.
 PARA QUE IKU SIGA SU CAMINO:

 UNA LERI DE OWUNKO, SE QUEMAN LOS PELOS Y SE UNTAN EN LA CARA Y EN SHILEKUN ILE. DESPUES CON LA LERI Y LO DEMAS QUE MARCA IFA SE HACE EBBO. SE ABRE UN KUTUN EN EL PISO DE LA COCINA, SE COLOCA UN ASHO FUN FUN DONDE SE PINTA CON OSUN NABURU OSHE TURA, BABA EJIOGBE, OTURA SHE, SOBRE ESTO SE PONEN LAS HOJAS DE YAYA MANSA Y ENCOMA LIMAYAS DE HIERRO. EL INTERESADO CON SU LERI TOCA TRES VECES LA LERI DEL OWUNKO USADA PARA ESTO PARA QUE ESA REEMPLACE LA SUYA DELANTE DE IKU.

SE PONE A ELEGBA AL LADO DEL KUTUN, SE LE DA OBI OMI TUTU A LO DEL KUTUN LLAMANDO A IKU. SE SACRIFICA EL OWUNKO ECHANDO-LE EYERBALE A ELEGBA Y A LO QUE ESTA DENTRO DEL KUTUN. LA LERI DEL OWUNKO PARA EL KUTUN. EL ARA DEL OWUNKO SE RELLENA Y SE MANDA PARA EL PIE DE UNA CEIBA.

SE ECHA OPOLOPO EPO SOBRE LA LERI DEL OWUNKO EN EL KUTUN, SE CUBRE CON UNA IKOKO DE BARRO EN LA QUE SE PINTA UN ATENADO EGGUN Y SE ECHA AÑARI EN EL KUTUN HASTA CUBRIR LA IKOKO, ENTONCES SE PONEN TRES OTA, ENCIMA SE PONE UNA HORNILLA Y SE COCINA CON LEÑA DURANTE 16 DIAS PARA QUE EL CALOR DE LA CANDELA LO MEZCLE TODO DENTRO DEL KUTUN Y ASI SE RECOCINE LA LERI DEL OWUNKO QUE REPRESENTA A ARUN E IKU Y DEJEN TRANQUILO AL AWO BABA EJIOGBE.

SECRETO PARA OFIKALE TRUPON ODARA:

 RESINA DE PINO DILUIDA EN AGUA, CON EL DEDO DEL MEDIO SE LE UNTA A LA OBINI EN EL CLITORIS, SE REZA BABA EJIOGBE.
 POMADA PARA OKO PARA OFIKALE TRUPON:

 POMADA ALCANFORADA, IYE DE IGI: NO ME OLVIDES, ESPUELA DE CABALLERO Y PARAMI. SE REZA OGBE TUA, IROSO FUN, OTURA, OKANA YEKU, OKANA SA BILARI Y BABA EJIOGBE. SE UNTA EN EL GLANDE ANTES DE OFIKALE TRUPON.
 OPARALDO DE BABA EJIOGBE:

 ESTE SE HACE CON ELEGBA. LLEVA TODOS LOS INGREDIENTES DE UN OPARALDO, UNA EYELE FUN FUN, LOS ASHO RITUALES, UN JIO JIO. EN LOS ASHO SE PINTA ODI FUNKO; SE HACE UN CIRCULO DONDE SE PINTA OTURA NIKO, BABA EJIOGBE, OKANA YEKUN. SE PARA AL INTERESADO AL LADO DEL TRAZO DE BABA EJIOGBE CON ELEGBA DETRAS Y DOS ITANA ENCENDIDAS. SE HACE OPARALDO CON LA EYELE Y LOS EWE: ALGARRABO, ALBAHACA MORADA, ABERIKUNLO (ESPANTA MUERTO) Y ALGUNAS MAS SI LAS COGIO.
 TERMINADO EL OPARALDO, TODO SE ENVUELVE EL EL ASHO Y DESPUES EN PAPEL CARTUCHO, LLAMANDO A ELEGBA Y SE LE DA UN JIO JIO QUE SE BOTA EN EL NIGBE CON EKU, EYA, EPO, AWADO, OÑI, OTI, ETC.

OPARALDO META DE BABA EJIOGBE:

 PRIMER OPARALDO:

A LAS SEIS DE LA MAÑANA CON: ASHO DUN DUN Y FUN FUN, UNA

ITANA, OTI, EWE: YEWERE (CIRUELA), MARPACIFICO, ALAMO, GRANADA, ALMACIGO, PARAISO, ALGARROBO, ESPANTA MUERTO Y ALBAHACA. CON OMIERO DE TODAS ESTAS EWE SE BAÑARA, TODAS LAS ROPAS QUE SE QUITO JUNTO CON LOS ZAPATOS VAN PARA EL RIO JUNTO CON OPARALDO.

SEGUNDO OPARALDO:

A LAS DOCE DEL DIA. UN OSIADIE DUN DUN, FUN FUN Y PUPUA, ITANA MEYI, OTI, EWE: ESPANTA MUERTO, ESCOBA AMARGA, ROMPE SARAGUEY Y PARAISO. SE MARCA BABA EJIJOGBE.

TERCER OPARALDO:

A LAS SEIS DE LA TARDE. UN OSAIDIE, ERAN MALU, ASHO DE NUEVE COLORES, EWE: ALBAHACA MORADA, ALGARROBO, GRANADA, ESPANTA MUERTO Y ALBAHACA. VA AMARRADO CON TIRAS DE ASHO. NO LE PUEDE FALTAR EL OTI NI LAS ITANAS. SE MARCA BABA EJIJOGBE. DESPUES DE TERMINADO EL TERCER OPARALDO EL INTERASADO SE BAÑA Y SE LE RUEGA LA LERI.

ESTOS TRES OPARALDOS EL MISMO DIA TIENEN UNA VARIANTE: SE HACE EBBO OPARALDO Y SE REZAN SOLO LOS ODDUN OMOLU. A CONTINUACION DE HABER HECHO EL PRIMER OPARALDO, ENTRA A BAÑARSE. SE LE HACE EL SEGUNDO OPARALDO, ENTRA A BAÑARSE. CUANDO SALGA DEL SEGUNDO BAÑO SE CONTINUA EL EBBO REZANDO SOLO LOS OYU ODDUN O MEJIS HASTA TERMINAR EL EBBO.

A CONTINUACION SE LE HACE EL TERCER OPARALDO, SE BAÑA Y SE SALE A BOTAR EL EBBO Y LOS TRES OPARALDOS QUE SE HICIERON CON JIO JIO META Y EYELE META.

OFRENDA A OBATALA A TRAVES DE BABA EJIJOGBE:

PARA HACERLE UNA OFRENDA A OBATALA A TRAVES DE BABA EJIJOGBE, SE PREPARA EL PLATO COMO PARA SHANGO, SE ESCRIBE EL SIGNO BABA EJIJOGBE. SE LE DA OBI OMI TUTU PARA VER SI LO RECIBE Y SE LE PONE LA OFRENDA EN EL PLATO.

OPARALDO ESPECIAL:

SE CONFECCIONA UNA ATENA CON LA SIGUIENTE FORMA:

```

+
||
||
||
||
||
+++++++
|001111100001011
|011111000001000
|010101101111111
0001111111111110
+
1100
000 - ITANA 0 - ITANA 11
0011
1100
+++++++
000001010011
110010110011
000010010011
111001100110
+
00
00
00
00

```

LO PRIMERO QUE SE HACE ES LIMPIAR AL INTERESADO CON: EKU, EYA, EPO, EFUN, ORI, ERAN MALU, Y SE LE PONEN TODOS LOS SIGNOS MENOS EN: EJIJOGBE, OYEKUN MEYI, IWORI MEYI, ODI MEYI.

PARA ESTOS ODDUN MEYI SE COJERAN 4 TARROS O 4 PEDAZOS DE PALMA, SE LIMPIARA AL INTERESADO Y SE COLOCARA SOBRE LOS ODDUN MEYI ANTES MENCIONADOS.

SE PREPARA UN OMIERO CON: AÑIL, ALGARROBO, ESPANTA MUERTO, GRANADA, PARA DESPUES BORRAR LOS SIGNOS CANTANDO EL SIGUIENTE SUYERE:

" OBINI LEKUN BABA EGGUN NIREGUN ORUYEREO EGGUN ONIDORUN
FAYARA OKANA EGGUN ONILORNO FALCARA AGARA. "

EN CADA TARRO DE BUEY O PEDAZO DE PALMA SE ECHA UNA BRAZA DE CANDELA, TERMINADO DE DARLE CANDELA, CON UNA EYELE DUN DUN SE LIMPIA A LA PERSONA Y A UNO MISMO.

SE LE HACE UNA CRUZ EN LA NUCA O IPAKO PROCEDIENDO A MATAR A LA EYELE LO QUE SE HARA EN UNA JICARA CON EL SIGUIENTE SUYERE:

" EYELE, EYELE DUN DUN BAWA

EYE EYELE, EYELE DUN DUN BAWA

EYE EYELE OLORDUMARE EGGUN SONIA ABEREGUN. "

SE PROCEDE HACERLE EL OPARALDO CON OSIADIE, SE COGE UN COCO Y SE GUARDA EL AGUA Y A ESE COCO SE LE PRENDE UNA ITANA EN UN RINCON.

SE LE DA OBI OMI TUTU A EGGUN, ESTO SE REALIZARA CON LOS 4 PEDAZOS DE JICARA QUE DESPUES SE PONDRAN JUNTO CON LA JICARA DONDE ESTA LA PALOMA, CON TODO LO QUE SE QUITA A LA ATENA. EL OSIADIE SE MANDA A BOTAR PARA LA CALLE.

SE ROCIARA CON OTI LA JICARA CON TODOS LOS INGREDIENTES DE LA ATENA Y LOS 4 PEDAZOS DE JICARA, LA CUAL SE ENVUELVE EN LAS TELAS NEGRA, ROJA Y BLANCA Y SE MANDA A ENTERRAR EN UN RIO O A LA ORILLA DEL MAR.

LA EYELE SE DEJA PELADA Y VA ENCIMA DE LA ATENA DONDE MAS TARDE SE ABRE Y SE DEJA AHI.

DESPUES SE PREPARA UNA JICARA CON AGUA DE COCO Y OTI A LA CUAL SE LE AÑADIRA LO SIGUIENTE:

SE PREPARA UNA ATENA CON LOS SIGUIENTES ODDUN: BABA EJIJOBGE, OYEKUN MEYI, IWORI MEYI, OGUNDA FUN, IRETE YERO, OTURA NIKO, ODI KA, LOS CUALES SE REZARAN Y SE BORRAN CON CENIZAS Y QUIMBOMBO QUEMADA Y SE LE AÑADIRA A LA JICARA. ESTO ES PARA BAÑAR AL INTERESADO Y AL AWO.

EL AWO PREPARA IYEFU DE SU SIGNO Y DELANTE DE ORUNMILA SE LAVARA LA LERI.

DICE IFA BABA EJIJOBGE:

QUE SU SUERTE HA SIDO GRANDE Y BUENA, PERO LA HUMANIDAD LE TIENE PUESTO LOS OJOS ENCIMA, ENVIDIANDOLE TODO LO SUYO A UD. SE LE VE DESESPERADO Y DESEA IRSE LEJOS DE DONDE VIVE. TIENE QUE VIVIR ORGANIZADO CON LAS COSAS DEL SANTO, DE LOS ESPIRITUS CON EL TRABAJO O NEGOCIO Y CON SU HOGAR O RELACIONES AMOROSAS. SI SE DESORGANIZA TODO LO PUEDE PERDER Y VERSE EN LA MISERIA.

TENGA CALMA Y PACIENCIA PORQUE UD. EN UN VIAJE QUE DARA VA A CONOCER A UNA PERSONA DE ESTIMACION QUE ENTRARA EN RELACIONES CON UD., TIENE QUE TRATARLA BIEN Y SIN FALSEDAD PORQUE DE AHI DEPENDERA SU SUERTE FUTURA.

UD. TIENE QUE MODERAR SU GENIO Y SUS FORMAS QUE ALGUNAS VECES NO SON LAS MEJORES PARA QUE NO SE PIERDA, UNA INCOMODIDAD PUEDE COSTARLE LA VIDA O PERDER LA SALUD O PUEDA ENTRAR EN FALTAS DE RESPETO O DE CONSIDERACION CON SUS MAYORES DE SANGRE O DE RELIGION Y ESTOS PUEDEN MALDECIRLO, MALDICION QUE LLEGARA AL CIELO Y LO ALCANZARA.

HACE RATO QUE UD. QUIERE ENCONTRAR LA TRANQUILIDAD, PERO HAY PERSONAS QUE POR UNA CAUSA U OTRA LE TRASTORNAN TODOS SUS BUENOS IDEALES. UD. HAY VECES QUE ENCUENTRA UNA COSA EXTRAÑA EN SU CEREBRO UNA DOLENCIA QUE CORRE DESDE LA ESPALDA HASTA

LA CINTURA.

UD. TUVO UN SUEÑO Y SE SORPRENDIO, SE LE APARECIO UNA PERSONA DIFUNTA QUE LE PIDE MISA. CUMPLA CON ESE DIFUNTO PARA QUE LE DE UNA SUERTE QUE DEJO EN ESTE MUNDO.

A UD. SE LE OLVIDAN LOS SUEÑOS, CUANDO LOS RECUERDE NO LOS CUENTE A NADIE PARA QUE NO SE ATRASE.

UD. SOÑO CON UN CAMINO MUY TORTUOSO Y AL ENCONTRAR LA SALIDA DESPERTO, SEA OBEDIENTE PARA QUE SU CAMINO O FUTURO NO SEA TORTUOSO Y DESASTROSO. RECUERDE SI EN ESE SUEÑO UD. VIO UN CAMINO SEMBRADO DE MAIZ. SI LA PERSONA DICE QUE SI: SE LE DICE, QUE LE DE GRACIAS A OBATALA PORQUE VA A TENER NOTICIAS DE UN FAMILIAR QUE ESTA EN EL EXTRANJERO.

CUIDESE DE CHISMES Y ENREDOS PORQUE PUEDEN TERMINAR EN LIO DE JUSTICIA.

BAJO NINGUN CONCEPTO DISPONGA DE LAS COSAS AJENAS QUE ESTAN A SU CUIDADO NO VAYA A PASAR UN BOCHORNO Y TENGA PROBLEMAS DE JUSTICIA CUANDO SE LO RECLAMEN.

NO SE DEJE LLEVAR POR LA TENTACION PORQUE SI SE DECIDE HACER UNA COSA MALA LO VAN COGER INFRAGANTI, PASARA UN BOCHORNO Y DEBERA RESPONDER ANTE LA JUSTICIA Y HASTA PUEDE PERDER SU TRABAJO.

TENGA MUCHO CUIDADO CON LO QUE HABLA Y LOS NEGOCIOS Y ACTIVIDADES QUE REALIZA PORQUE SU CASA ESTA VIGILADA AL IGUAL QUE LAS OTRAS DE LA CUADRA DONDE UD. VIVE PORQUE HAY UN POLICIA O GUARDIAN QUE VIGILA PERO PRONTO SE IRA DE ALLI.

EN SU VIDA UD. HA TENIDO O TENDRA QUE VER CON CUATRO MUJERS DISTINTAS, UNA ES DONCELLA, UNA ES O SERA BAJITA Y MUY BRETERA, LA TERCERA ES O SERA UNA MUJER BUENA, LA CUARTA O SEA LA MAS PRIETA DE TODAS ESA SERA LA QUE MAS LO QUIERA Y SE PREOCUPE POR UD.

SI UD. ABANDONO A UNA MUJER, ELLA LO MALDICE, ES HIJA DE YEMAYA QUE LE DABA LA SUERTE A UD., CUANDO SE LA ENCUENTRE EN SU CAMINO NO LA DESPRECIE, TRATELA CON CARÍÑO Y HAGALE UN REGALO PARA QUE TERMINE LA MALA VOLUNTAD QUE LE TIENE.

UD. SE SEPARO DE UNA MUJER PORQUE LE FALTO Y LO OFENDIO MUCHO, NO LE GUARDE RENCOR PARA QUE NO SE ATRASE.

UNA MUJER SE FUE DE SU LADO Y CUANDO VOLVIO YA UD. TENIA OTRA Y AHORA UD. ESTA CON LAS DOS.

HAY UNA MUJER QUE PRETENDIO HACERLE UNA IMPOSICION AL MARIDO Y EL NO LO PERMITIO, SE SEPARARON Y AHORA ELLA LE ECHA POLVOS CADA VEZ QUE PUEDE PERO COMO LOS SANTOS ESTAN CON EL HOMBRE ESA ES LA RAZON POR LO QUE NO LE HA SUCEDIDO NADA.

EN SU CASA HAY UNA MUJER QUE A VECES RIE Y A VECES LLORA, ELLA TIENE SUS COSTUMBRES RETENIDAS Y TIENE DETRAS A LA MUERTE, DEBE SER LLEVADA AL PIE DE ORUNMILA PARA DETERMINAR LO QUE HAY QUE HACERLE PARA QUE RECUPERE SU SALUD.

UD. TIENE MUCHOS ENEMIGOS PERO ELLOS NO PODRAN HACERLE NADA PORQUE SU ANGEL LO PROTEGE.

UD. VINO AL MUNDO PARA GOBERNAR PERO UD. HA REHUIDO ESE GOBIERNO Y ESE ES EL MOTIVO DE TODO SU ATRASO Y CONTRARIEDADES QUE ESTA PASANDO. UD. NO PUEDE VIVIR DESORGANIZADO PORQUE SI ESA SITUACION SE LE DA, TODO LO SUYO QUEDARA SIN TERMINAR, PERDERA SU SUERTE Y PARA RECUPERARLA TENDRA QUE REORGANIZARSE DE NUEVO EN LO REFERENTE AL SANTO, A LOS ESPIRITUS, A SU TRABAJO Y A SU FAMILIA.

SI UD. NO TIENE LOS GUERREROS, TIENE QUE RECIBIRLOS Y SI LOS TIENE, HACE MUCHO TIEMPO QUE UD. NO SE OCUPA DE ATENDERLO COMO DEBE. TIENE QUE BAÑARSE CON OMIERO O BALDEAR SU CASA CON ALBAHACA CIMARRONA, PIÑON DE ROSA Y PRODIGIOSA.

TIENE QUE ROGARSE LA CABEZA CON EYA TUTO (PARGO).

HAY VECES QUE UD. LE CUESTA MUCHO TRABAJO RESOLVER SUS COSAS SATISFACTORIAMENTE, HAY MOMENTOS QUE LE FALTA DE TODO AL

EXTREMO QUE PIERDE LA FE. POR ESTE ODDUN SE PASA MUCHO TRABAJO EN LA VIDA SI LA PERSONA NO OBEDECE A ORUNMILA. ESAS ETAPAS DE ADVERSIDADES SON PRUEBAS DE SU ANGEL DE SU GUARDA, CUANDO SE ESTE PASANDO POR ESTA SITUACION TENGA MUCHA CALMA Y PACIENCIA PARA QUE NO FRACASE Y NO RENEGAR Y NO PERMITIR QUE NADIE LO HAGA EN SU CASA PARA QUE SU ANGEL NO LE VIRE LAS ESPALDAS, RIA Y CANTE PARA QUE SU ANGEL LE AYUDE, PORQUE ESTE IFA MARCA PARALIZACION POR ALGUN TIEMPO DE LA ACCION BIENHECHORA DE LOS ASTROS QUE GUIAN SU VIDA, POR LO QUE UD. PUEDE VERSE SIN TRABAJO, SIN CASA, ENFERMO, ETC., EN FIN ES LA PARALIZACION DE TODO LO QUE A UD. LE BENEFICIA.

SI UD. DESEA RESOLVER ALGO DELE UN EYELE A SU PUERTA JUNTO CON OGGUN Y SI LA COSA ES DE APURO DELE DE COMER A LA BASURA DE SU CASA, SE PREGUNTARA SI AKUKO, ETC.

UD. VE SOMBRAS Y HAY VECES QUE SE ASUSTA.

CUIDE SU PUERTA PUES LE ESTAN ECHANDO POLVOS, ETC.

TIENE HERMANOS DE SANGRE Y DE RELIGION QUE LE TIENEN ENVIDIA. HABLA DE UNA MADRE QUE PROTEGE MAS A UN HIJO QUE A LOS OTROS, PUES PIENSA QUE ES EL QUE MAS LA NECESITA Y POR ESO HAY ENVIDIA Y CELOS ENTRE HERMANOS.

ECONOMICAMENTE UD. ESTA MEJOR QUE SUS HERMANOS Y POR ESO ELLOS LE TIENEN ENVIDIA Y MALA VOLUNTAD Y SIEMPRE LE ESTAN PIDIENDO DINERO PUES CREEN QUE UD. ES RICO.

SUS PENSAMIENTOS SON BUENOS Y POCAS VECES UD. SE EQUIVOCA. CUIDESE DE CAIDAS, CUIDESE NO VAYA A PADECER DE ANEMIA PORQUE PUEDE LLEGAR A PROBLEMAS PULMONARES. NO DEBE COMER COMIDAS ATRASADAS NI RECALENTADAS. HAY MUCHAS COMIDAS QUE LE HACEN DAÑO Y NO LE CAEN BIEN. NO DEBE INGERIR BEBIDAS ALCOHOLICAS. TIENE QUE CUIDARSE LA GARGANTA Y EL ESTOMAGO Y EVITAR PADECER DE ESTREÑIMIENTO PARA EVITAR LA ACUMULACION DE TOXINAS EN SU ORGANISMO, NO VAYA POR ESA CAUSA A PADECER DOLORES DE CABEZA. NO DEBE CAMINAR MUCHO NI COGER MUCHO SOL. NO DEBE IR A VER ENFERMOS NI ASISTIR A VELORIOS NI ENTIERROS. NO DEBE DE DORMIR FUERA DE SU CASA. DEBE DE ATENDER SUS PROTECCIONES ESPIRITUALES. POR OSORBO HACER OPARALDO PARA QUITARLE UN EGGUN QUE LO PERTURBA.

UD. ES UNA PERSONA SUFRIDA, NO SEA INFIEL Y AGRADEZCA EL BIEN QUE LE HAGAN. NUNCA TRATE DE COBRAR EL BIEN QUE UD. HAGA. HAY PERSONAS QUE SE CONSIDERAN SUPERIORES A UD. NO SIENDO ASI.

SI ES AWO: KOFIBORI CON EYA BO (PARGO) AUNQUE SE UNA VEZ ----- CADA AÑO.

SI ES JOVENCITA: UD. NO ES DE ESTE PUEBLO O CIUDAD, TIENE ----- ENAMORADOS MEYI Y NINGUNO DE LOS DOS SIRVE PERO UD QUIERE AL MAS PRIETO. TIENE QUE DARSE TRES BAÑOS EN TRES PALANGANAS DISTINTAS EL MISMO DIA PARA QUE LOGRE LO QUE DESEA. CUMPLA CON LO QUE LE DEBE A OSHUN QUE LE OFRECIO EN UNA IGLESIA. TIENE MAYORES DIFUNTOS Y UNO SE LA QUIERE LLEVAR, POR ESO TIENE QUE HACER ROGACION CON UN ABO, CASABEL Y FUELLE. NO TIENE COLLARES NI MADRINA O PADRINO DE SANTO Y TIENE QUE IR PENSANDO EN BUSCARLO. NO PUEDE COMER EKRU NI NADA QUE SEA GRASOSO. TIENE QUE TENER CUIDADO CON LA RISA NO LA AHOGUE. VA A RECUPERAR UNOS BIENES QUE ESTAN A PUNTO DE PERDERSE. TIENE QUE PONER UNA TINAJA CON OMI A YEMAYA. UD. NACIO PARA CABEZA Y CON EL TIEMPO TENDRA QUE HACER SANTO. PARA LLEGAR A SER CABEZA TIENE QUE COMENZAR POR APRENDER A LLEVARLA, DE LO CONTRARIO SU VIDA SERA UN DESASTRE.

REFRANES DE BABA EJIOGBE.

1 - LA CRESTA DEL GALLO.

2 - UN SOLO REY GOBIERNA SU PUEBLO.

- 3 - DOS AMIGOS INSEPARABLES SE SEPARAN.
 - 4 - REY MUERTO, REY PUESTO.
 - 5 - TODO LO QUE TENGO, TODO ME FALTA.
 - 6 - DIOS LE DA BARBA AL QUE NO TIENE QUIJADA.
 - 7 - PROTECTOR DE LA CIUDAD, ES EL HOMBRE DE ESHU.
 - 8 - EL DINERO SE SIENTA SOBRE LA CABEZA.
 - 9 - LAS DEUDAS CUELGAN DE NUESTROS CUELLOS.
 - 10- NO TAN POBRE QUE SE LE VEA EL ANO.
 - 11- LA CABEZA MANDA AL CUERPO.
 - 12- LA FELICIDAD EN CASA DEL POBRE DURA POCO.
 - 13- ESTE RIO Y EL OTRO, TIENEN UN SOLO REY, EL MAR.
 - 14- TODOS LOS HONORES DE LAS AGUAS, QUE HAY EN LA TIERRA, NO SON TAN GRANDES, COMO EL HONOR DEL MAR.
 - 15- LA MANO ALCANZA MAS ALTO QUE LA CABEZA.
- RELACION DE HISTORIAS (PATAKINES) DE BABA EJIOGBE.

 1.- LOS TRES PERSONAJES.

 PATAKIN:

HACIA VARIAS NOCHES QUE ORUNMILA NO PODIA DORMIR A CAUSA DE UN EXTRAÑO RUIDO QUE SENTIA Y UNA NOCHE COMPROBO QUE ERA EKUTE QUIEN LE DIJO: MAÑANA VIENEN TRES PERSONAS A VISITARLO, A LA PRIMERA LE DICES QUE PASE A OCUPAR SU PUESTO, PUES ES ESHU. A LA SEGUNDA LE DAS EKU EYA, PUES ES OGGUN Y A LA TERCERA QUE ES UNA OBINI OMO OSHUN LE PREPARAS OSHINSHIN.

2.- ORERE MUJER DE ORUNMILA.

 PATAKIN:

ORERE TAMBIEN FUE MUJER DE ORUNMILA Y ESTE UN DIA LA ABANDONO PARA IRSE CON OTRA, VIENDOSE ORUNMILA POR ESTE MOTIVO UN POCO ATRASADO. UN DIA ORUNMILA SALIO Y SE ENCONTRO CON ORERE, LA QUE ESTABA EN MUY MALAS CONDICIONES Y LE REGALO DOS PESOS. Y ASI TERMINO LA MALA VOLUNTAD QUE HABIA DENTRO DE EL. Y DESDE ENTONCES ORUNMILA COMENZO A VERSE MEJOR DE SITUACION.

3.- CUANDO OLOFIN QUISO ABANDONAR LA TIERRA.

 PATAKIN:

UNA VEZ OLOFIN PENSO EN ABANDONAR LA TIERRA Y DESEABA DEJAR A ORUNMILA DE RESPONSABLE. EN ESTO SE PRESENTO IKU QUE ASPIRABA A GOBERNAR LA TIERRA Y COMO OLOFIN NO PODIA HACER DISCRIMINACION ENTRE SUS HIJOS, LOS SOMETIO A UNA PRUEBA CONSISTENTE EN ESTAR TRES DIAS SIN COMER.

AL SEGUNDO DIA DE LA PRUEBA ORUNMILA ESTABA HAMBRIENTO Y EN ESO SE PRESENTO ESHU Y LE PREGUNTO: ORUNMILA NO TIENES HAMBRE?. EL LE CONTESTO: "YA ESTOY QUE NO VEO DE LA DEBILIDAD QUE TENGO". ESHU LE DIJO: QUIERES COCINAR?, ORUNMILA LE CONTESTO: "NO PUEDO HACERLO PORQUE ESTOY SOMETIDO A UNA PRUEBA DE OLOFIN". COMO ORUNMILA HABIA SIDO HONESTO, ESHU LE DIJO: "NO TE PREOCUPES QUE NO SE SABRA NADA PORQUE YO SOY EL VIGILANTE DE UDS., MATA UN AKUKO PARA COMER.

ORUNMILA LE CONTESTO: NO YO COMO AKUKO SINO ADIE, ESHU LE DIJO: PUES ENTONCES MATA UNA ADIE PARA TI Y UN AKUKO PARA MI.

ASI LO HIZO ORUNMILA Y DESPUES QUE TERMINARON DE COMER ENTERRARON BIEN LAS SOBRAS Y LO LIMPIARON TODO, EN ESO SE PRESENTO IKU QUE ANDABA HAMBRIENTA Y COMO NO ENCONTRO NADA QUE COMER, SE FUE A COMER A LOS BASUREROS DONDE ESHU LO SORPRENDIO Y PERDIO LA PRUEBA.

4.- EL AWO KOSOBÉ.

 PATAKIN:

EL AWO KOSOBÉ ERA MUY CAPRICHOSO, PERVERSO Y SOBERBIO. UN DÍA, SHANGO LE PIDIO UN ABO, PERO EL NO SE LO DIO. SHANGO BUSCO A YEMAYA Y AMBOS LE DIERON FUEGO AL ILE DE KOSOBÉ. DESDE ESE DÍA KOSOBÉ EMPEZO A PASAR TRABAJOS Y DESESPERADO FUE A MIRARSE CON ORUNMILA, QUE LE VIO ESTE IFA Y LE DIJO: TIENES QUE HACER ROGACION CON UN AKUKO, 4 EYELE FUN FUN, DOS ADIE FUN FUN Y LA RELIQUIA QUE GUARDAS COMO RECUERDO DE LOS ATRIBUTOS DE TU ALTAR QUE FUE LO ÚNICO QUE SALVASTE DEL FUEGO QUE DESTRUYO TU ILE. DESPUÉS TIENES QUE KOFIBORI Y DARTE TRES BAÑOS CON ALBAHACA CIMARRONA, PIÑÓN DE ROSAS, PRODIGIOSA Y CON ESE MISMO OMIERO BALDEAR TU ILE Y TIENES QUE DEJAR DE SER CAPRICHOSO, PERVERSO Y SABIO Y PAGARLE A SHANGO EL ABO QUE LE DEBES. CUANDO EL AWO KOSOBÉ TERMINÓ DE HACER TODAS ESAS OBRAS ORDENADAS POR ORUNMILA, PROSPERO DE NUEVO.

5.- EL REINADO DE EJIÖGBE.

 EBBO: COMIDA A LA BASURA O LO QUE PIDA.

UD. VERA EL FIN DE SUS ENEMIGOS.

EBBO: ABO A OLOKUN CON TRES TINAJAS. LO HACEN TRES AWÖSES PARA QUE LA PERSONA SE LEVANTE.

PATAKIN:

EJIÖGBE NO PODÍA VIVIR EN SU REINO DEBIDO A LOS MUCHOS ENEMIGOS QUE TENÍA A CAUSA DE LA ENVIDIA. UN DÍA EJIÖGBE SE FUE PARA OTRA TIERRA Y DESDE SU PARTIDA EN SU PUEBLO COMENZARON A ANDAR MAL LAS COSAS, PUES CADA CUAL HACÍA LO QUE LE VENÍA EN GANAS.

ANTE ESTA SITUACION, EL REY SE LAMENTABA DE LA AUSENCIA DE EJIÖGBE. UNA VEZ SE SUPO EN EL PUEBLO POR MEDIO DE ESHU QUE EN UNA TIERRA LEJANA HABÍA UN HOMBRE MUY PARECIDO A EJIÖGBE. EL REY LO MANDO A BUSCAR OFRECIENDOLE EL MANDO ABSOLUTO CON AMPLIOS PODERES PARA QUE SIN NINGUN OBSTACULO HICIERA SU OBRA DE GOBIERNO.

ENTERADO EJIÖGBE DE LA OFERTA DEL REY, LO CONSULTO CON OLOFIN QUIEN LE CONTESTO: "TODO LO QUE UD. HAGA EN BIEN DE LA HUMANIDAD YO LO APROBARE".

EJIÖGBE REGRESO A SU TIERRA A GOBERNARLA Y LO PRIMERO QUE HIZO FUE ELIMINAR A TODOS SUS ENEMIGOS.

NOTA: RECIBA A ELEGBA Y NUNCA SE CANSE DE HACER EL BIEN QUE OLOFIN LO PREMIARA.

SE LE DA UN AKUKO A LA BASURA DE LA CASA PARA GANAR UN ASUNTO IMPORTANTE QUE TIENE PENDIENTE.

6.- LA GENTE REVIRADA CONTRA ORUNMILA.

 EBBO: LERI DE OWUNKO, QUE SE EMPLEAN LOS PELOS QUEMADOS Y SE UNTAN EN LA CARA, EN LA PUERTA DEL ILE PARA QUE LA MUERTE SIGA SU CAMINO Y KÖBORI ELEDA.

PATAKIN:

LA GENTE SE REVIRARON CONTRA ORUNMILA Y SE PUSIERON DE ACUERDO CON IKU PARA MATARLO. IKU LLEGO AL ILE DE ORUNMILA Y LO ENCONTRO PARADO EN LA PUERTA, PERO NO LO RECONOCIO PORQUE ORUNMILA LE HABÍA DADO DE COMER A SU LERI Y HABÍA HECHO EBBO CON AKUKO Y UN OWUNKOY CON LOS PELOS DEL OWUNKO LO HABÍA QUEMADO Y SE UNTO TODA LA CARA PARA DESFIGURARSE.

CUANDO IKU LLEGO LE PREGUNTO SI ALLI NO VIVIA UN HOMBRE COLORADO Y ESTE LE CONTESTO QUE NO, QUE ALLI EL ÚNICO QUE VIVIA ERA EL. IKU SE MARCHO REGRESANDO MAS TARDE, PORQUE SE ENTERO QUE ESE ERA EL ILE QUE ELLA BUSCABA.

CUANDO LLEGO POR SEGUNDA VEZ, YA ORUNMILA HABÍA TERMINADO DE COCINAR BIEN LA COMIDA Y LA CONVIDO A COMER Y A BEBER. IKU COMIO Y BEBIO TANTO QUE SE QUEDO DORMIDA, MOMENTO QUE APROVECHO ORUNMILA PARA QUITARLE LA MANDARRIA CON QUE ELLA

MATABA A LA GENTE. CUANDO IKU DESPERTO PERGUNTO EN SEGUIDA POR LA MADARRIA, A LA CUAL ORUNMILA CONTESTO QUE NI SIQUIERA EL LA HABIA VISTO. LA MUERTE LE SUPLICO TANTO QUE LLEGO A PROMETERLE QUE NO LO MATARIA A EL NI A NINGUNO DE SUS HIJOS, A MENOS QUE FUERA EL QUIEN SE LO ORDENARA O ENTREGARA. ORUNMILA VENCIO A LA MUERTE. ESTA ES LA RAZON O EL MOTIVO PORQUE LOS AWOSES PUEDEN SALVAR A CUALQUIERA QUE ESTE EN ARTICULO DE MUERTE.

7.- LA CORONACION DE EJIIOGBE.

PATAKIN:

HABIA DOS PUEBLOS QUE PELEBAN, Y EN LAS ENCARNIZADAS LUCHAS CAYERON PRISIONEROS LOS REYES DE AMBOS PUEBLOS. EN ESOS TIEMPOS, SE ACOSTUMBRABA AL CANJE DE LOS PRISIONEROS; PERO SUSCEDE QUE UNA DE LAS PARTES EN GUERRA LE DA MUERTE AL REY CONTRARIO. CUANDO LLEGA LA HORA DE REALIZARSE EL CAMBIO NO SABIAN DE QUE MANERA CUMPLIR LO PACTADO; PERO DA LA CASUALIDAD QUE EN ESE PUEBLO HABIA UN HOMBRE IDENTICAMENTE IGUAL QUE EL REY MUERTO Y NO ERA OTRO QUE EJIIOGBE Y DAN LA ORDEN DE CAPTURA EN SU CONTRA. ESTE SE DIO A LA FUGA Y SE REFUGIO EN LO MAS INTRINCADO DEL MONTE PORQUE PENSO QUE LO ESTABAN BUSCANDO PARA MATARLO O ENCARCELARLO. TANTO LO BUSCARON QUE LO ENCONTRARON, LO HICIERON PRISIONERO Y LO CONDUJERON HACIA LA CAPITAL DE AQUEL REINO.

POR EL CAMINO EL PRISIONERO LE SUPLICABA A SUS CAPTORES QUE LO SOLTARAN QUE EL NO HABIA HECHO NADA CONTRA NADIE NI HABIA VIOLADO NINGUNA DE LAS LEYES DE SU PUEBLO. LOS CAPTORES LO TRATARON CON TODO TIPO DE CORTESIA Y ATENCIONES Y LE ASEGURARON QUE NO LO IBAN A MATAR NI MANDAR PARA LA CARCEL, QUE LO CONDUCIAN HACIA EL PALACIO DEL REY PARA HACERLE UN GRAN FAVOR POR EL CUAL SE HARIA RICO.

CUANDO LLEGARON AL PALACIO, VISTIERON AL PRISIONERO CON LAS ROPAS Y ATRIBUTOS DEL REY ENEMIGO ASESINADO POR ELLOS, RESULTANDO IDENTICO AL MISMO Y ASI LO CAMBIARON POR SU PROPIO REY.

Y EJIIOGBE SE QUEDO DE REY DE AQUELLA TIERRA.

ESTA ES LA CORONACION DE EJIIOGBE, EL CUAL NO PUDO SER REY EN SU PROPIA TIERRA.

ESTE ES EL MOTIVO POR LO QUE SE DICE AL REY MUERTO, REY PUESTO.

8.- LA MONTAÑA Y EL AWO DEL REY.

PATAKIN:

LA MONTAÑA ERA HIJA DE LA VIRGEN, PERO ERA UNA DE ESA HIJAS DESAMORADAS PUES NUNCA SE OCUPABA DE ALARGAR NI DE TENER CONTENTA A SU MADRE, TAMPOCO LA RESPETABA Y ENTRABA EN FRECUENTES FALTAS DE CONSIDERACION Y DE RESPETO CON LA MISMA. LA VIRGEN VIENDO EL DESVIO DE SU HIJA, UN DIA LA MALDIJO DESEANDOLE LA ENFERMEDAD Y LA MUERTE.

ENTERADO EL ANGEL DE LA GUARDA DE LA MONTAÑA, DE LA MALDICION QUE A LA MISMA LE HABIA ECHADO SU MAMA, LA MANDO A BUSCAR Y LE DIJO EL MAL QUE SU MAMA LE DESEABA: "QUE SE ENFERMERA DE VIRUELAS Y SE MURIERA".

LA MONTAÑA MUY ASUSTADA FUE A CASA DEL AWO DEL REY Y LE CONTO LO QUE LE SUCEDIA. EL AWO LE HIZO OSORDE Y LE VIO ESTE IFA Y LE MANDO A USAR TRES HABITOS DISTINTOS DURANTE EL DIA PARA QUE LA ENFERMEDAD (LA VIRUELA) NO DIERA CON ELLA. QUE USARA UN HABITO BLANCO, UNO ROJO Y OTRO NEGRO Y DESPUES DE HECHA LA ROGACION SE LO LLEVARA A SU MADRE.

ENTERADA LA MADRE DE LA MONTAÑA DE QUE EL PADRINO DE SU HIJA ERA EL AWO DEL REY, DECIDIO PERDONARLA Y LE DIJO: "HIJA MIA YO NO PUEDO RETIRAR MIS PALABRAS, PERO HAS LO SIGUIENTE: POR

LAS MAÑANAS TEMPRANO TE VISTES CON EL HABITO BLANCO, A LAS DOS DEL DIA TE PONES EL ROJO Y POR LAS NOCHES USAS EL NEGRO PARA QUE ASI TE LIBRES DE TUS ENEMIGOS, Y TE BAÑAS CON CAÑA DE LIMON".

NOTA: ESTA ROGACION SE HACE CON TRES PAÑUELOS O PEDAZOS DE TELA UNO BLANCO, UNO ROJO Y OTRO NEGRO. SE PARTE UN EKO EN TRES PARTES Y SE COLOCA UN PEDAZO EN CADA PAÑUELO. EL QUE TENGA LA MADRE VIVA LOS ECHARA EN LA PUERTA DE LA CALLE DE LA CASA DE LA MADRE Y LOS QUE LA TENGAN MUERTA LOS ECHARAN EN LA PUERTA DE LA IGLESIA DE LAS MERCEDES.

9.- EWE IKOKO MUJER DE ORUNMILA.

PATAKIN:

EWE IKOKO ERA MUJER DE ORUNMILA, PERO TANTO LE FALTO Y LO OFENDIO QUE UN DIA EL SE SEPARO DE ELLA Y LE ECHO SHEPE. EWE IKOKO BUSCO A TANTAS PERSONAS PARA QUE INTERMEDIARAN POR ELLA, QUE ORUNMILA SE RESIGNO A PERDONARLA PERO CON LA CONDICION DE NO VIVIR MAS CON ELLA Y UNICAMENTE LE CONCEDIA LA GRACIA DE QUE TODOS LOS EBOSES IRIAN DESDE ENTONCES VESTIDOS CON SU ROPA (LA HOJA DE MALANGA), PARA QUE ASI FUERAN BIEN RECIBIDOS.

ESTA ES LA RAZON POR LA CUAL TODOS LOS EBOSES SE ENVUELVEN EN HOJA DE MALANGA.

10.- OLOFIN Y LOS NIÑOS.

PATAKIN:

OLOFIN SE LLEVO UN DIA A LOS NIÑOS PARA EL CIELO PORQUE AQUI EN LA TIERRA LOS MALTRATABAN Y EN CASTIGO LE SUPRIMIO EL OMI A LA TIERRA PONIENDO A ESHU DE GUARDIAN.

CUANDO SE TERMINO EL AGUA EN LA TIERRA, PUES NO LLOVIA, LA SITUACION SE PUSO DESESPERADA EN POCO TIEMPO PARA SUS HABITANTES Y LOS SANTOS SE REUNIERON Y DECIDIERON IR AL CIELO A PEDIRLE A OLOFIN QUE PERDONARA A SUS HIJOS, PERO ERA IMPOSIBLE LLEGAR HASTA EL.

YEMAYA SE TRANSFORMO EN GUNUGUN AQUI EN LA TIERRA Y FUE DIRECTAMENTE AL CIELO A VER A OLOFIN.

CUANDO YEMAYA LLEGO AL CIELO ESTABA SUMAMENTE FATIGADA Y SEDIENTA Y SE PUSO A BEBER AGUA EN UN CHARCO PESTILENTE QUE ENCONTRO. OLOFIN AL VERLA SE COMPADECIO DE ELLA Y SE ACORDO DE SUS HIJOS QUE ESTABAN EN LA TIERRA Y DECIDIO PERDONARLOS Y DE INMEDIATO MANDO EL OMI PERO POCO A POCO PARA QUE NO HUBIERA DESGRACIAS.

POR ESO ES QUE CUANDO LOS SANTOS VIENEN SE LES DA OMI PORQUE VIENEN SEDIENTOS.

11.- EL LEON REY DE LA SELVA.

PATAKIN:

ORUNMILA SABIA QUE EL LEON ERA EL REY DE LA SELVA Y LE DIJO QUE EL TENIA QUE PASAR HAMBRE, MISERA Y NECESIDADES COMO LOS DEMAS ANIMALES. EL LEON LE CONTESTO: "YO SOY EL REY DE LA SELVA Y LO TENGO TODO".

ORUNMILA SE PUSO DE ACUERDO CON ELEGBA PARA QUE EL LEON FUERA A HACERSE EBBO Y LO CONSIGUIO. ORUNMILA LE HIZO EBBO AL LEON Y LE PUSO UN CENCERRO EN EL CUELLO. EL LEON REGRESO A LA SELVA Y CUANDO FUE A COMER NO LO PUDO HACER PORQUE EL SONIDO QUE PRODUCIA EL CENCERRO LO DENUNCIABA Y NO PODIA CAPTURAR A SUS PRESAS, COMENZANDO A PASAR HAMBRE, MISERIA Y NECESIDADES.

DIAS DESPUES EL LEON VOLVIO A CASA DE ORUNMILA A DECIRLE QUE EL TENIA RAZON Y LO PERDONARA PUES ESTABA PASANDO HAMBRE, MISERA Y NECESIDADES. ORUNMILA LE QUITO EL CENCERRO Y CUANDO VOLVIO A LA SELVA LO PRIMERO QUE VIO FUE A UN TIGRE, LO

ATACO Y SE LO PUDO COMER.

ORUNMILA LE HIZO ESO AL LEON PORQUE ESTE SE CONSIDERABA EL MAS PODEROSO DEL MUNDO Y ASI LE HIZO SABER QUE EL NO ERA EL MAS PODEROSO Y QUE EN LA TIERRA NO HABIA QUIEN SE HUBIERA LIBRADO DE ESAS TRES COSAS DEL DESTINO.

12.- LOS INQUILINOS DEL GOBERNADOR.

PATAKIN:

HABIA UN GOBERNADOR QUE TENIA MUCHOS ILES Y UNA VEZ TODOS SUS INQUILINOS SE INSUBORDINARON Y SE NEGARON A PAGARLE LOS ALQUILERES. ANTE ESTA SITUACION EL GOBERNADOR FUE A CASA DE ORUNMILA QUE LE VIO ESTE IFA Y LE HIZO EBBO CON SIETE AKUKO, TIERRAS DE LAS ESQUINAS DE LOS ILES, ETC.

DESPUES LE DIO UN AKUKO A ESHU, A OGGUN, DOS A YEMAYA, UNO A CADA ESQUINA DE SU CASA Y EL OTRO A LA PUERTA. CUANDO LOS INQUILINOS VIERON ESO CAMBIARON DE PARECER Y FUERON A PAGARLE POR TEMOR A LA SANGRE DERRAMADA.

13.- ORUNMILA DESMOCHADOR DE PALMAS.

PATAKIN:

UNA VEZ ORUNMILA ERA DESMOCHADOR DE PALMAS Y ESTANDO SUBIDO EN UNA SE CAYO DE LO ALTO DE LA MISMA, PERO ANTES DE LLEGAR AL SUELO LE SALIO EL OKPELE DEL BOLSILLO Y CAYO SOBRE EL MISMO NO SUCEDIENDOLE NADA.

14.- LA CABEZA SIN CUERPO.

PATAKIN:

LA CABEZA ESTABA SOLA EN LA PLAZA Y TENIA DELANTE MUCHOS COCOS CON LOS QUE COMERCIABA. LLEGO SHANGO Y LA LERI LE DIJO QUE NO PODIA COGERLOS A NO SER QUE LE REMEDIARA SU SITUACION, YA QUE ELLA SOLO PODIA HABLAR Y QUE ESTABA ABURRIDA Y CANSADA DE ESTO.

SHANGO LE COGIO LOS COCOS Y NO LE REMEDIO NADA Y LA LERI LO MANDO A PASEO.

DESPUES LLEGO ORUNMILA A LA PLAZA Y VIO LOS OBIS, SE LOS PIDIO A LA LERI Y ESTA LE DIJO: SE LOS ENTREGO TODOS A CAMBIO DE QUE REMEDIE MI SITUACION. ORUNMILA ACEPTO Y LE DIJO: TIENES QUE HACER ROGACION CON ANIMALES, VIANDAS, OBI MEYI Y OPOLOPO OWO. DARLE DE COMER A LA LERI OBI DURANTE LOS 16 DIAS QUE DURARA ESTA SITUACION.

ASI LO HIZO LA LERI Y PRIMERO LE FUE SALIENDO EL PECHO, DESPUES LOS BRAZOS Y DEMAS EXTREMIDADES LLEGANDOSE A COMPLETAR AL TERMINO DE LOS 16 DIAS TODO EL CUERPO. CON LOS HUESOS DE LOS ANIMALES SE LE FORMARON LOS HUESOS DE LOS BRAZOS, COSTILLAS, ETC. Y CON LAS VIANDAS LAS PARTES DE LAS VICERAS Y PARTES BLANDAS DEL CUERPO.

YA COMPLETA LA LERI CON SU CUERPO, LE QUEDO MUY AGRADECIDA A ORUNMILA Y LE DIJO: UD. ES MI PADRE, PUES HA VENIDO AL MUNDO PARA GOBERNAR PERO ERA NECESARIO ESTA OPERACION PARA QUE TODO FUERA COMPLETO. Y LA LERI SENTENCIO: "DESDE ESTE INSTANTE ORUNMILA GOBERNARA AL MUNDO Y TODOS TENDRAN QUE IR A SUS PIES".

15.- LOS TRES HERMANOS.

PATAKIN:

ERAN TRES HERMANOS, UNO ERA ARTISTA, EL OTRO ERA CAZADOR Y EL TERCERO ERA COMERCIANTE, ESTE ULTIMO ESTABA SIEMPRE MUY TRISTE Y ABATIDO PORQUE ERA MUY COMBATIDO POR TODO EL MUNDO, HASTA POR SU PROPIA FAMILIA Y SE FUE PARA UN LUGAR DISTANTE SIN QUE NADIE SE DIERA CUENTA Y AL LLEGAR AL MISMO SE CAMBIO EL NOMBRE. DADA SU INTELIGENCIA Y HABILIDAD PARA EL COMERCIO SE RADICO EN ESE GIRO Y ENSEGUIDA EMPEZO A PROSPERAR.

AL ANDAR EL TIEMPO EN SU PUEBLO EMPEZARON A BUSCARLO PARA QUE RECLAMARA UNA GRAN HERENCIA QUE LE PERTENECIA, PERO NO LO LOCALIZARON. SUCEDIO QUE UNA PERSONA QUE SIN SABER COMO, SABIA DONDE EL RADICABA, DIJO QUE EN UN PUEBLO HABIA VISTO A UN INDIVIDUO IDENTICO A LA PERSONA QUE BUSCABAN. MANDARON A UN HOMBRE A QUE FUERA A DICHO PUEBLO CON LA ENCOMIENDA DE QUE LO BUSCARA Y LO CONVENCIERA PARA QUE RECLAMARA LA HERENCIA.

CON MUCHO TRABAJO AQUEL HOMBRE LOGRO IDENTIFICAR Y CONVENCER AL QUE BUSCABA PARA QUE REGRESARA A SU TIERRA.

CUANDO REGRESO, RECIBIO LA HERENCIA Y DESDE ENTONCES VIVIO FELIZ Y CONTENTO CON SU PUEBLO.

ESHU FUE QUIEN ENCONTRO AL PERDIDO, POR LO QUE EL AKUKO DEL EBBO SE LE DA A EL.

16.- ORUNMILA EN LA TIERRA DEL AKUKO.

PATAKIN:

UNA VEZ ORUNMILA SALIO EN BUSCA DE UNA TIERRA DONDE HUBIERA UNA COSA DISTINTA A LAS DEMAS Y DESPUES DE MUCHO CAMINAR LLEGO A LA TIERRA DEL MONO Y LE PREGUNTO: COMO TE LLAMAS ?, EL LE CONTESTO: MONO. Y COMO SE LLAMA TU PADRE?, EL LE CONTESTO MONO, Y COMO SE LLAMA TU MADRE ?, EL LE CONTESTO: MONA. COMO ESTO NO ERA LO QUE ORUNMILA BUSCABA, CONTINUO SU CAMINO.

ORUNMILA LLEGO A LA TIERRA DEL ELEFANTE A QUIEN INTERROGO EN LA MISMA FORMA QUE AL MONO, PERO TAMPOCO LE GUSTO ESTO Y SIGUIO SU CAMINO.

DESPUES DE MUCHO ANDAR ORUNMILA LLEGO A OTRAS TIERRAS QUE TAMPOCO LE GUSTARON, HASTA QUE LLEGO A LA TIERRA DEL AKUKO Y SE ENCONTRO CON EL POLLON A QUIEN PREGUNTO: COMO TU TE LLAMAS?. EL LE CONTESTO OSARDIE. ORUNMILA LE PREGUNTO NUEVAMENTE. COMO TU TE LLAMAS CUANDO CHIQUITO ?, EL LE CONTESTO: GIO GIO. ORUNMILA LE VOLVIO A PREGUNTAR: COMO SE LLAMA TU PADRE?. EL LE CONTESTO AKUKO, Y COMO SE LLAMA TU MADRE ?. EL LE CONTESTO: ADIE. COMO A ORUNMILA LE GUSTO AQUELLA TIERRA LE PIDIO AL POLLON QUE LO LLEVARA A SU CASA, DONDE ESTABA SU MAMA.

CUANDO ORUNMILA LLEGO A LA CASA DE LA ADIE SALUDO CORTESMENTE Y ESTA LE PREGUNTO INTRIGADA: QUIEN ES USTED ?. YO SOY ORUNMILA, LE CONTESTO Y ESTOY BUSCANDO UNA TIERRA QUE ME GUSTE PARA VIVIR EN ELLA. LA ADIE LE RESPONDIO: PUES YO NO LO CONOZCO A USTED Y NO PUEDO ADMITIRLO PORQUE MI MARIDO EL AKUKO NO SE ENCUENTRA EN LA CASA. ORUNMILA CONTRARIADO SE DESPIDIO Y CONTINUO SU CAMINO Y AL POCO TIEMPO DE STAR CAMINANDO SIN RUMBO FIJO SE ENCUENTRA CON EL AKUKO QUE LO SALUDO: "IBORU, IBOYA, IBOSHESHE". Y LO OBLIGO QUE REGRESARA A SU CASA.

CUANDO LA ADIE VIO QUE SU MARIDO REGRESABA EN UNION DE ORUNMILA, SE INSULTO Y LE DIJO AL AKUKO: NO DESEO QUE ESTE SEÑOR SE QUEDE DENTRO DEL ILE Y SI TU LO CONSIENTES, YO LA ADIE, ME MARCHO DE AQUI. Y ASI LO HIZO.

PASADOS ALGUNOS DIAS, LA ADIE DESDE LEJOS LE TIRABA POLVOS AL AKUKO, PERO COMO ORUNMILA ESTABA EN LA CASA DE ESTE, NO LE SUCEDIA NADA. ORUNMILA VIENDO LA MALDAD DE LA ADIE LE DIJO AL AKUKO: DESDE HOY SERE TU MEJOR AMIGO Y NUNCA TE COMERE A TI NI A TUS OMOS, PERO DESDE HOY LAS ADIE SERAN MI COMIDA PREFERIDA.

COMO EN AQUELLA TIERRA LA MAYORIA DE LAS ADIE ERAN DE COLOR DUN DUN, ES POR ESO QUE ORUNMILA COME ADIE DUN DUN.

EN AQUELLA TIERRA LE VINO A ORUNMILA UNA SUERTE GRANDE.

USTED SE VA A DISGUSTAR Y HASTA SEPARAR POR UNA PERSONA QUE PUEDE IR A SU CASA.

17.- OSHUN Y EL IDEU.

PATAKIN:

OSHUN HERMANA DE YEMAYA HABIA TENIDO UN DISGUSTO CON ESTA Y SALIO A FORMAR SU REINADO Y POR DONDE QUIERA QUE PASABA SE FORMABA UN RIO Y ENCONTRANDOSE CON INLE FORMO SU REINADO CON EL Y DE ESA UNION NACIO UN HIJO. INLE NO SE OCUPABA DE OSHUN Y ASI LE EMPEZO LA MISERIA A ESTA, ESTABA PASANDO MUCHO TRABAJO Y NO HACIA MAS QUE LLORAR Y LAMENTARSE DE SU MALA SUERTE. UN DIA SHANGO LLEGO A CASA DE OSHUN Y AL VERLA TAN TRISTE Y ABANDONADA DE SU PERSONA LE PREGUNTO LA CAUSA Y ELLA LE CONTO LO QUE LE ESTABA SUCEDIENDO. SHANGO LE RECOMENDO QUE FUERA A CASA DE ORUNMILA Y ELLA SE NEGÓ A IR POR NO TENER UN VESTIDO APROPIADO CON QUE VESTIRSE, PUES EL UNICO QUE TENIA SE LE HABIA PUESTO AMARILLO POR EL EXCESIVO USO, PERO SHANGO LA CONVENCIO DE QUE FUERA.

ORUNMILA LE HIZO OSODE Y LE VIO ESTE IFA Y LE DIJO TODO LO QUE ESTABA VIVIENDO, PERO EN CONSIDERACION A INLE LE DIJO: "DIGALE A SU ESPOSO QUE VENGA A MI CASA QUE DESEO HABLAR CON EL".

OSHUN REGRESO SOLA, PUES INLE SE NEGÓ A IR CON ELLA A CASA DE ORUNMILA. ESTE ENTONCES LO MANDO A BUSCAR CON ELEGBA, PERO ESTA VEZ INLE TAMPOCO LO VISITO Y EN VISTA DE ESE DESPRECIO POR SU PARTE, ORUNMILA LE MARCO ROGACION A OSHUN. ESTA CONSISTIA EN HACERLE TRES EBOSES EL MISMO DIA. EL PRIMERO CON UN AKUKO, GIO GIO, UN GUIRITO, EYA TUTO META, EKI, EYA, EPO. ORUNMILA SE LO HIZO Y LE ORDENO QUE LO LLEVARA CERCA DE UN CASTILLO ANTIGUO QUE ESTABA BASTANTE ALEJADO DEL PUEBLO, ADVIRTIENDOLE QUE NO SE ASUSTARA POR LO QUE VIERA.

SALIO OSHUN CON EL EBBO Y AL LLEGAR A LAS INMEDIACIONES DEL CASTILLO PUSO SU EBBO EN LA ENTRADA DEL MISMO. ALLI VIVIAN TRES HERMANOS TRILLIZOS Y UN IDEU. ELLOS AL VER A AQUELLA MUJER SE ASOMBRARON TANTO QUE SURGIO UNA DISCUSION ENTRE ELLOS POR CELOS, PUES LOS CUATRO QUERIAN CORTEJARLA. EN LA DISCUSION TODOS DESENVAINARON SUS ESPADAS Y SE BATIERON UNOS CONTRA OTROS Y OSHUN AL VER CAER MORIBUNDO A UNO DE ELLOS REGRESO MUY ASUSTADA PRECIPITADAMENTE A CASA DE ORUNMILA, CONTANDOLE LO SUCEDIDO AL LLEGAR.

ORUNMILA LE DIO A BEBER UN POCO DE AGUA, LE DIJO QUE SALUDARA A ELEGBA Y QUE DESCANSARA UN POCO. DESPUES ORUNMILA HIZO EL SEGUNDO EBBO CON: UN AKUKO, UN GIO GIO, UNA ELEGUEDE, ETC Y LE ORDENO LLEVARLO AL MISMO LUGAR. OSHUN LLENA DE MIEDO SE NEGÓ A IR, PERO EL LA CONVENCIO.

CUANDO LLEGO DE NUEVO A LA PUERTA DEL CASTILLO, PUSO SU EBBO Y LOS TRES HOMBRES QUE QUEDARON VIVOS SE VOLVIERON ABATIR ENTRE ELLOS, MURIENDO UNO, VIENDO OSHUN COMO EL IDEU LE DABA MUERTE AL TERCERO, REGRESO HORRORIZADA A CASA DE ORUNMILA A QUIEN LE CONTO TODO.

ESTE LA MANDO A TOMAR UN POCO DE AGUA, SALUDAR A ELEGBA Y DESCANSAR UN POCO.

EBBO CON: UN OWUNKO, UN AKUKO, 16 EYELE FUN FUN, UNA MANTA O TELA AMARILLA, UNA FREIDERA, UNA PLUMA DE LORO, UN GUIRITO, ASHO FUN FUN, ETC. Y LE ORDENO QUE LO LLEVARA AL MISMO LUGAR QUE LOS DOS ANTERIORES.

CUANDO OSHUN MUY ASUSTADA LLEGO DE NUEVO AL CASTILLO, LE SALIO EL IDEU AL ENCUENTRO Y LE GRITO: NO HUYAS, AQUI ESTA TU FELICIDAD PORQUE EN ESTE PALACIO HAY MUCHAS RIQUEZAS Y CON LAS MISMAS ADQUIRIRAS TODO LO QUE APETEZCA EN LA VIDA Y COMO YO SE QUE VOY A MORIR PORQUE ESTOY HERIDO, TE DEJO DUEÑA DE TODO.

Y ASI SE CUMPLIO LA PROFESIA DE ORUNMILA.

NOTA: EN EL REGISTRO ORUNMILA LE DIJO QUE TENIA QUE HACER EBBO META EL MISMO DIA PARA QUE CAMBIARA SU SUERTE Y TUVIERA RIQUEZAS Y ESTABILIDAD EN LA VIDA.

18.- LA RECEPCION DE OLOFIN.

PATAKIN:

OLOFIN INVITO A TODOS LOS REYES A UNA RECEPCION EN SU PALACIO Y TODOS FUERON LUJOSAMENTE VESTIDOS Y COMIERON, BEBIERON Y SE DIVIRTIERON MUCHO, EXCEPTO BABA EJIJOBGE QUE POR ESTAR MUY MAL DE SITUACION NO FUE A LA FIESTA, PERO ENTRO EN EL PALACIO POR LA PUERTA DEL FONDO CUNADO LA RECEPCION SE TREMINO. COMO SE HABIAN OLVIDADO DE GUERDARLE SU COMIDA Y TENIA HAMBRE, SE SENTO AL LADO DEL LATON DE LA BASURA A COMERSE LAS CABEZAS DE PESCADO QUE HABIA ENCONTRADO EN LA COCINA.

OLOFIN ENTRO EN LA COCINA Y AL VER A EJIJOBGE LE PREGUNTO: HIJO MIO QUE HACES AHI ?. EL LE CONTESTO: PAPA, NO PUDE VENIR A COMPARTIR CON USTED COMO ERA MI DESEO PORQUE MIRE COMO ESTOY DE POBRE QUE NI TENGO UNA ROPA APROPIADA QUE PONERME, PERO POR NO DESAIRARLO VINE Y ENTRE POR EL FONDO PORQUE SABIA QUE UD. ME VERIA. OLOFIN VIENDO LO QUE EJIJOBGE COMIA, LE PREGUNTO: NO TE GUARDARON TU COMIDA. EL LE CONTESTO: SI PAPA, ESTA ES LA COMIDA QUE ME GUARDARON, Y LE ENSEÑO LAS CABEZAS DE PESCADO.

OLOFIN SENTENCIO: EJIJOBGE, PUESTO QUE COMES CABEZAS, DESDE HOY CABEZA SERAS.

19.- ELEGBA EL HIJO DE OLOFIN.

PATAKIN:

EL HIJO DE OLOFIN ESTABA MUY TRISTE PORQUE SU PADRE ESTABA ENFERMO DE GRAVEDAD Y NO HABIA MODO DE CURARLO Y ELEGBA AL VERLO COMO ESTABA LE PREGUNTO: QUE TE SUCEDE QUE ESTAS TAN TRISTE. EL LECONTESTO: ES POR MI PADRE QUE ESTA MUY GRAVE Y LOS MEDICOS DICEN QUE NO TIENE CURA. ELEGBA LE PREGUNTO: Y USTED QUE ME DA SI YO LE CURO A SU PADRE ?. LO QUE USTED QUIERA LE CONTESTO EL MUCHACHO. ELEGBA LE DIJO: PUES BIEN VAYA A LA ORILLA DE LA PLAYA, ALLI ENCONTRARA A UNA MUJER GRUESA SENTADA SOBRE UN PILON, DEBAJO DEL PILON ESTA EL SECRETO CON LO QUE SU PADRE SE CURARA, PERO ANTES TIENES QUE LUCHAR CON LA MUJER Y TUMBARLA DEL PILON PARA PODER OBTENER EL SECRETO.

EL HIJO DE OLOFIN FUE A LA PLAYA, LUCHO CON LA MUJER OBESA, LA VENCIO, COGIO EL SECRETO, SE LO LLEVO A SU PADRE Y ESTE SE CURO.

AL TERCER DIA SALIO EL HIJO DE OLOFIN BUSCANDO A ELEGBA PARA DARLE LAS GRACIAS Y LO QUE EL QUISIERA PEDIRLE. CUNADO SE ENCONTRO CON ELEGBA, ESTE LE DIJO: YO SOLO QUIERO QUE OLOFIN ME CONCEDA ESTAR SIEMPRE DETRAS DEL SHILEKUN DEL ILE, DE FORMA TAL QUE TODO EL QUE ENTRE Y SALGA ME SALUDE A MI PRIMERO.

EL HIJO DE OLOFIN HABLO CON SU PADRE Y ESTE LE CONCEDIO A ELEGBA LO QUE LE PIDIO.

NOTA: EL SECRETO ERA EÑI EYELE.

+++

TRATADO ENCICLOPEDICO DE IFA

*OGBE YEKUN

+ +

O | " '

O | " '

O | " '

O | " '

REZO: OGBE YEKU BABA OMOLU ABAKAKA BABA O AN ADIFAFUN AWANO

IKIBE AKORA KEKE AWANO TIO PITO BIYE LEKE ERANKO
 ANDOBELASHI GBOGBO ERANKO LORUBO KEKE MEDILOGUN ERAN
 MALU, EKU, EYA, AWADO, OÑI, OPOLOPO OWO.
 SUYERE: EDAFON SHURO MI ORE, EDA EWE EDA EFUN AGAYU RAUN
 OSOMOBO MOBO SODOROMI YARE IYA LODE ABA.
 EN ESTE ODDUN NACE:

-
- 1.- LOS EDANES DE OSHUN.
 - 2.- LA VIRTUD DE LA ORINA.
 - 3.- ORUNGAN.
 - 4.- LOS TRES ITA DE IFA.
- DESCRIPCION DEL ODDUN.
-

OGBE YEKUN PADRE DE COMBINACIONES, EL VIVE HASTA EDAD MADURA. ES EL ADIVINO DE VARILLA, FUE EL QUE LANZO IFA PARA VARILLA, DESPUES VARILLA MURIO. EL MAS VIEJO DE LOS IWOROS. ESTE ODDUN NO SE ESCRIBE EN EL TABLERO, SE SUSTITUYE POR OKANA YEKUN. EL IYEFDA DE ESTE ODDUN NO SE UNTA EN LA FRENTE. MAFEREFUN OSHUN.

HABLA DE UN ORISHA U OSHA AL QUE ADORABAN Y POR UNA CAUSA O POR OTRA LO HAN DEJADO DE HACER Y TIENEN QUE VOLVER A ADORARLO Y HACERLE LO QUE ERA COSTUMBRE, PARA QUE DEJE DE DAR ONA, Y USTEDES PUEDAN SALIR ADELANTE.

ESTE ODDUN MARCA DESQUITES, OGBE YEKU LLEGARA A SER IMPORTANTE POR LAS BUENAS O POR LAS MALAS. TAMBIEN MARCA DESPOJO DE CARGOS, POR LO QUE HAY QUE TENER MUCHO CUIDADO EN EL TRABAJO O EN EL NEGOCIO.

MARCA PERSONA QUE ESTA EN UN RINCON OLVIDADA Y OBTENDRA UN CARGO IMPORTANTE. NACIO LA VIRTUD DE LA ORINA. ASI COMO EL ORGANISMO ELIMINA LAS IMPUREZAS, UD. TIENE QUE DESPOJARSE DE TODO LO MALO.

SIEMPRE LO CONSIDERAN EN LA FAMILIA COMO MALA CABEZA. ESTE ODDUN HABLA DE PERSONA VICIOSA. DEBE CONTROLAR EL DESENFRENO SEXUAL. EN ESTE ODDUN HAY QUE TOCARSE TODOS LOS DIAS DELANTE DE OSHUN LA FRENTE CON SUS EDANES. HAY SITUACIONES DE ENGAÑO ENTRE FAMILIA O ENTRE UD. Y LA FAMILIA DE SU CONYUGE. PUEDE SER QUE A UD. LO (LA) HAYAN TRABAJADO PARA QUE SE CASARA CON SU CONYUGE, PUES A UD. ESA PERSONA NO LE INTERESABA. LA MADRE, NO DESEA QUE EL HIJO (A) SE CASE, DESEA TENERLO (A) SIEMPRE BAJO SU ABRIGO PORQUE QUE NADIE LO (A) VA A CUIDAR COMO ELLA. TAMBIEN PUEDE SER EGOISMO DE DINERO.

ES POSIBLE QUE A LA PERSONA NO LA HAYA CRIADO SU PADRE. CUANDO SE VE ESTE ODDUN SI EL PADRE DEL INTERESADO NO ES DIFUNTO, MORIRA MUY PRONTO.

EL DUEÑO DE ESTE ODDUN MUERE VIEJO. NO LEVANTE LA MANO A NADIE PORQUE PUEDE MATARLO. PARA QUE TODAS LAS COSAS LE SALGAN BIEN, ATIENDA A LOS SANTOS Y A SUS FAMILIARES DIFUNTOS. CUIDADO CON LAS TRAMPAS EN PAPELES, DOCUMENTOS, ETC. NO DISCUTA CON NADIE. PROCURE QUE EN SU CASA REINE LA TRANQUILIDAD.

EN ESTE IFA HABLA EL OWUNKO. ANIMAL QUE VIVE A LA INTEMPERIE, NO SE BAÑA, POR LO CUAL APESTA, COME YERBAS, VEGETALES, VERDURAS Y TIENE DIGESTIONES LENTAS. ASI MISMO: LA PERSONA NO TIENE CASA, TIENE EL SUDOR MUY FUERTE, DIGESTIONES LENTAS. NO PUEDE TOMAR MUCHA AGUA EN LAS COMIDAS, COME MUCHAS ENSALADAS, ATACA CON LA CABEZA, DUERME POCO, ES NERVIOSA, SIEMPRE ESTA PROTESTANDO.

EN ESTE ODDUN LAS MUJERES MADURAS VIVEN CON JOVENCITOS. PUEDE ESTAR EMBARAZADA Y LA GENTE LE DICE QUE ES UN DAÑO. AQUI EL CAMELLO (EBIN) NO QUISO HACER EBBO Y OSHOSI LO MATO. A ELEGBA SE LE PONE EKU Y EWO (ISHU DESBARATADO) PARA RESOLVER SITUACIONES.

A OSHUN SE LE PONEN CINCO ZAPOTES PARA RESLVER, ESTOS ZAPOTES SE LE ENGANCHAN EN LOS EDANES.

UD. NO TIENE ASIENTO Y SU ANGEL DESEA QUE UD. LO TENGA. SE VIVE ENTRE PERSONAS QUE NO LO CONSIDERAN, NI LO RESPETAN NI LO QUIEREN BIEN, POR LO QUE NO DEBE FIARSE DE NADIE. LE ESTAN HACIENDO DAÑO, PARA DESTRUIRLE LO SUYO. TENGA PACIENCIA Y HAGA EBBO PARA QUE GANE LA GUERRA A TODOS SUS ENEMIGOS. SU CUERPO ESTA POR UN LADO Y SU CABEZA POR OTRO. HAGA EBBO PARA QUE SU CABEZA SE UNA AL CUERPO, O SEA SU CABEZA TOME ASIENTO, PARA QUE NO PIERDA LA SUERTE QUE ESTA BUSCANDO. NO PUEDE USAR ROPA DE LISTA Y MENOS AUN PARA SALIR A LA CALLE A BEBER PORQUE SE PUEDE MORIR.

UD. ESTA BUSCANDO UN CONYUGE BUENO Y NO LO ENCUENTRA. ESTE IFA MARCA: VISITAS DE ALEVOS Y DE IKU.

ESTE ES UN IFA DE TRANSFORMACION.

NO DEJE A SUS HIJOS JUGAR CON HIERROS, YA QUE SE PUEDEN HERIR O DARSE UN MAL GOLPE.

TIENE QUE CUIDARSE EL ESTOMAGO, PORQUE LE PUEDEN ECHAR BRUJERIA.

MANTENGA LA HIGIENE DE LOS DIENTES, PARA QUE NO SE ENFERME DEL ESTOMAGO.

AQUI HABLA UN HOMBRE GUAPO.

ESTE ODDUN DEBE ATENDER MUCHO A OGGUN, ELEGBA Y OSHUN. EL AWO POR ESTE IFA SE TIENE QUE PONER LOS EDANES DE OSHUN EN SU LERI. EL PAQUETE DEL EBBO NO LLEVA HOJA DE MALANGA SINO HOJA DE ZAPOTES.

EWE DEL ODDUN:

EL ZAPOTE.

AQUI TODOS LOS PALOS Y TODOS LOS SANTOS HICIERON EBBO. TAMBIEN LOS HUMANOS APRENDIERON A LIMPIARSE LOS DIENTES Y SE LO LLEVABAN A LA BOCA DESPUES DE COMER, PARA CONSERVAR LA HIGIENE DE LA MISMA Y EL BUEN ESTADO DE LA DENTADURA. REZOS Y SUYERES.

REZO: OGBE YEKUN NI BABA OMILU AGBA OLOYA NIRO DEMU, AGOGO NLA SHENU GBAGBA LONI NI PARIKOKO OTENU DUNDUN NI PARASIDI OTENU BATA JAD YEKUN ADIFAFUN OZAIN LODAFUN ORUNMILA KAFEREFUN OJUANI MEYI.

REZO: AKUENO OLORI ASHUBO AWO KAKA ADO ADIFAFUN ORI KAFEREFUN ORUNMILA.

REZO: OGBE YEKUN KUKUTU ADIFAFUN GUONITI AFITI BIYE LOGBU ORUNGAN.

REZO: OGBE YEKUN BABA OMOLU ABAKAKA BARA ADAN ADIFAFUN KENE UN TIO PIO BIYE LOKE ERANKO ALUBODE LANSHI LORUBO.

REZO: OGBE YEKUN BABA OMOLU BABA ADIFAFUN SHORO KOKO EPASIDA IKIBO OKARA KOKO ROKO OKO KOBERU OGBE.

REZO: OGBE YEKUN OMOLU OBA KAKA EDAN ADIFAFUN YEBEKA OKA APEINDA IKIBO OSHOSI KAKARAKA OKO KOBORUN OGBE LOLA OGBE TEKE OUN KOYE KOBIN ADIFAFUN KENKUN TIO PIO EYELE LOWO ERANKO OLUBEBO GBOGBO ERANKO ETU LORUBO.

REZO: OGBE YEKUN BABA OMOLU BABA ADIFAFUN SHERE KEKE EPISANDA IKIBO SHERU KEKE OKO KOBORU OGBE YEKU LO TOKE OUN KOSHE KOTIN ADIFAFUN OWUNKO ITA FIRE IYE REWE OLUBAMBA TOLI LEBO ETU KORUBO MEDILOGUN ERAN MALU, OÑI MEDILOGUN OWO ELEBO.

OBRAS DE OGBE YEKUN.

OBRA PARA ELIMINAR BRUJERIA TOMADA.

PARA SACAR LAS BRUJERIAS DEL ESTOMAGO, DURANTE SIETE DIAS SE TOMA COCIMIENTO DE PEREJIL CON FLORES DE ROMERILLO Y SACU

SACU LIGADO CON LECHE CRUDA Y OTI. SI SE DIFICULTA CONSEGUIR LA RAIZ DE PEREJIL Y EL SACU SACU, SE UTILIZAN LAS HOJAS QUE SE MACHACAN BIEN PARA SACARLE EL ZUMO.
OBRA PARA LA SALUD.

SE HACE EBBO CON OWUNKO Y ASHO FUN FUN. DESPUES SE LE DA A ELEGBA.
OBRA PARA CUANDO OSHUN ESTA BRAVA. DEUDA CON OSHUN.

SE HACE EBBO CON UN OWUNKO, AKUKO, ERAN MALU, UNA IKOKO, INSO DE TIGRE, ADIE MEYI, OTA META, UNA TUZA DE MAIZ, OÑI, EKU, EYA, EPO, OMI, AÑARI, OPOLOPO OWO.
EL OWUNKO A OSHUN, SE ADORNA CON CINTAS DE COLORES Y SE CASTRA FUERA DEL CUARTO, LA TUZA DE MAIZ SE CORTA EN TRES PARTES, SE TRAZA CON EFUN UNA RAYA ATRAVEZADA EN EL PISO. LA TUZA CORTADA DENTRO DE LA OTA Y EL OÑI. DELANTE DE LA IKOKO SE PONE ESHU, SE LE DA UNA OSIADIE Y TAMBIEN EYERBALE A LA IKOKO. A OSHUN EL OWUNKO Y ADIE MEYI APERI. LA IKOKO SE LE ECHA IYEFA Y SE LLEVA A LA ESQUINA MAS PROXIMA DE LA CASA.
EBBO PARA ESTAR BIEN EN LA VEJEZ (PARA OKUNI).

AKUKO, EYELE MEYI, CEPILLO DE DIENTES, 16 COCHINOS, RAIZ DE CHINA, OWUNKO, UN LAZO, EKU, EYA Y EL SECRETO DE LOS ADANES.
EBBO PARA ESTAR BIEN EN LA VEJEZ (PARA OBINI).

OWUNKO, ADIE MEYI, EYELE MEYI, UN LAZO, OÑI Y DEMAS INGREDIENTE, OPOLOPO OWO.
SECRETO DEL ZAPOTE PARA RERSOLVER SITUACIONES.

SE LE DAN EYELE MEYI PINTADA A OZAIN, 9 EYA TUTU KEKE, LAS LERI, ELESE Y OKOKANES DE LAS EYELE, LOS 9 EYA TUTU KEKE, HOJAS Y SEMILLAS DE ZAPOTE, IYEFA REZADO Y UN PITIRRE SECO EN IYE, OBI MOTIWAO, IKINES META. SE FORRAN EN CUENTAS Y CARACOLES.
OBRA PARA RESOLVER.

SE LE PONEN A OSHUN CINCO ZAPOTES ENGANCHADOS EN LOS EDANES.
EBBO: AKUKO, ADIE MEYI, ETU MEYI, ERAN MALU, OÑI, AWADO, UN DELANTAL CON DOS BOLSILLOS, TEWEWE, VARETA DE OBI MEDIOLOGUN, IGBA, EKU, EYA, EPO, OPOLOPO OWO.
EBBO: LERI DE MALU, LERI DE ELEDE, AKUKO, GBOGBO AWADO, GBOGBO EPO, UNA CACHIMBA (PARA QUE FUME POR LA NOCHE Y ECHE BASTANTE HUMO, PARA QUE ASI VENZA A LA MUERTE Y A SUS ENEMIGOS). DESPUES DE DARLE EL AKUKO A ELEGBA SE LLEVA LA LERI DE ELEDE AL RIO Y LA DE MALU A UNA LOMA.
SI ES PARA OBINI LLEVA ADIE MEYI, EYELE MEYI, OÑI, 16 PEDAZOS DE ERAN MALU Y A CADA UNO SE LE ENCAJA UNA VARETA DE MARIWO Y SE ECHAN EN LA IGBA, SE LE ECHA OÑI Y SE LE PONE DELANTE A OSHUN.
EBBO: AKUKO, EYELE MEYI, UNA CAMPANA, UN TAMBORCITO DUN DUN, UN TAMBORCITO BATA, GBOGBO TENUYEN, UNA BOTELLA DE OTI, UNA DE OÑI, EKU, EYA, AWADO, OPOLOPO OWO.
EBBO: AKUKO, IGBA OKAN, OMI TUTU, CENIZAS, TRES GARABATOS, EWE IFA LAUREL, EKU, EYA, AWADO, OPOLOPO OWO.
EBBO: AKUKO DUN DUN, ABEBOARDIE MEYI, JIO JIO META, OSIADIE OKAN, UN COFRECHITO, OBI, ASHO QUE TIENE GUARDADA, EKO, UNA CORONA, UNA CALABACITA, EÑIGAN, MALAGUIDI, ITANA, EKU, EYA, AWADO, OPOLOPO OWO.
DISTRIBUCION:

AKUKO DUN DUN Y ABEBOARDIE MEYI, PARA OSHUN.
OSIADIE OKAN CON SUS INGREDIENTES PARA ELEGBA.

JIO JIO META CON SUS INGREDIENTES PARA ESHU.

EBBO: AKUKO, ETU, AWADO, TAGUE DE UN DELANTAL DE DOS BOLSI-
LLOS, CARETA, IGBA, DEMAS INGREDIENTES, OPOLOPO OWO.

DICE IFA OGBE YEKUN:

QUE DONDE UD. VIVE, TIENE UN AMIGO QUE LO QUIERE VER SUCUM-
BIR, DELE LAS GRACIAS A SU ANGEL DE LA GUARDA.

UD. ESTA EMBARAZADA Y LA GENTE DICE QUE ES UN DAÑO Y NO LO
ES, ESO ES COSA DE OSHUN (CON QUIEN UD. TIENE TRAGEDIA NO
TENGA MIEDO, QUE NO LE VA A PASAR NADA, LA GENTE SE VA A
QUEDAR AZORADA). NO SALGA A LA CALLE DURANTE SIETE DIAS POR
LA NOCHE. UD. NO HACE CASO A LO QUE SE LE DICE. UD. TIENE UN
ENEMIGO OCULTO, QUE SI UD. SE DESCUIDA LO METERA EN LIOS DE
JUSTICIA. TENGA CUIDADO CON UNA COSA MALA QUE LE VAN A PONER
PARA MATARLO.

NO LE LEVANTE LA MANO A NADIE, PORQUE ES POSIBLE QUE LO MATE
SU CONTRARIO, NI TAMPOCO LE FALTE EL RESPETO A NADIE.

EN SU CASA HAY UN ENFERMO, TENGA CUIDADO SE LE MUERA.

USTED TENDRA QUE ASENTAR A OSHUN Y TENDRA CASA PROPIA.

TOQUESE TODOS LOS DIAS LA FRENTE CON LOS EDANES DE OSHUN,
QUE ASI VERA LO QUE DESEA. UD. ESTA ESCAZO DE ROPAS, TIENE
QUE HACER ROGACION CON TELAS PARA MANTENER ROPAS (TODOS LOS
PALOS Y LOS VIENTOS HICIERON EBBO). UD. HA DE SER DICHOSA EN
SU VEJEZ, PORQUE SALDRA BIEN DE TODAS SUS DIFICULTADES Y
EVOLUCIONES Y HA DE TENER MUCHOS AÑOS DE VIDA. TENGA CUIDADO
CON UN CHISME QUE LE HA DE TRAER UN AMIGO.

EN LA CASA DONDE UD. VIVE NO LO PUEDEN VER. TENGA CUIDADO
CON UN DOLOR DE MUELAS. SI UD. VA A ALGUNA FIESTA O COMIDA,
PROCURE NO COMER NI BEBER, Y SI ES POSIBLE LLEGUE TARDE.

UD. VA A RECIBIR BUENAS NOTICIAS; DELE GRACIAS A LOS JIMA-
GUAS. SUJETESE UN POCO POR LA BOCA Y CUIDADO CON LOCURAS.

HABLA DE PERSONA VICIOSA. HAY SITUACIONES ENTRE FAMILIAS. Y
QUE TOCARSE LA FRENTE TODOS LOS DIAS CON LOS EDANES DE
OSHUN. UD. ESTA EMBARAZADA Y LA GENTE DICE QUE ES UN
DAÑO Y CUANDO DE A LUZ SE VAN A QUEDAR ASOMBRADOS. UD. VA A
MORIR DE VIEJO. CUIDADO CON LA JUSTICIA. SI QUIERE QUE LAS
COSAS LE SALGAN BIEN, ATIENDA A LOS SANTOS, PRINCIPALMENTE A
ELEGBA, OGGUN Y OSHUN. LLEVESE CARIÑOSAMENTE CON SU CONYUGE
Y SUS MAYORES.

REFRANES:

- 1.- DESCLENDE SOBRE LA MUERTE.
 - 2.- EL ARCO IRIS SOLO OCUPA EL TRAMO QUE DIOS LE MANDE.
 - 3.- EL QUE DESE QUE NO LO ENGAÑEN, QUE NO ENGAÑE.
 - 4.- PARA HACER EL MAL, NO HAY HOMBRE PEQUEÑO.
 - 5.- CUANDO LA BOCA NO HABLA, LAS PALABRAS NO OFENDEN.
- ELEGBA DE OGBE YEKUN.

ESHU EMERE.

ESTE ES EL ESHU QUE VIVE FORRADO DE CUENTAS Y CARACOLES.

OGBE YEKUN BAJO A LA TIERRA ACOMPAÑADO DE OSHUMARE.

CARGA: ILEKAN, TIERRA DE CEMENTERIO, DE NIGBE, 7 ABERE,

AFOSHE DE LERI DE AKUKO Y DE AYAPA, OBI MOTIWAO,

IKINES META. SE FORRA EN CUENTAS Y CARACOLES.

HISTORIAS O PATAKINES DE OGBE YEKUN.

- 1.- EL LEON SE HIZO REY DE LA SELVA.

EBBO: IGBA OKAN, OMI TUTTO, CENIZAS, TRES GARROTES, EWE IFA,
LAUREL, OPOLOPO OWO.

AQUI NACIERON LOS ADANES DE OSHUN.

PATAKIN:

LOS ADANES DE OSHUN QUERIAN TENER UNA POSICION IMPORTANTE EN LA VIDA Y ELLOS FUERON A VER A AWO OGBE ATE, QUE ERA EL ADIVINO DE LA TIERRA DE EDAN NILE Y LE SALIO EN EL OSORDE DE OGBE YEKUN, EL PADRE DE TODOS LOS OMOLU QUIEN LES DIJO: "ANTES QUE LOS ADANES MUERAN, EL MAYOR DE LOS IWOROS MORIRA". Y LE ENCARGARON A LOS ADANES SER LA PROTECCION DE OSHUN Y DE LOS OGBONI.

EL LEON QUE ERA AMIGO DE LOS ADANES, ERA CRITICADO POR SU FAMILIA, LA CUAL DECIA QUE TENIA MALA CABEZA POR LO QUE EL TENIA COMPLEJO DE INFERIORIDAD.

ENTONCES LOS ADANES LLEVARON AL LEON A CASA DE OGBE ATE, AWO QUE LE VIO ESTE IFA Y LE DIJO: QUE EN EL FUTURO TODOS LO RESPETARIAN SI EL SE HACIA EL EBBO INDICADO Y SE TOMARA EL BREBAJE INDICADO.

PERO EL TENIA QUE ORINAR ALREDEDOR DEL LUGAR DONDE DORMIA.

EL LEON HIZO EL EBBO, DESPUES ORINO ALREDEDOR DEL LUGAR DONDE IBA A DORMIR. CUANDO TODOS LOS ANIMALES FUERON A SUBIR DONDE EL ESTABA ELLOS SINTIERON EL OLOR DE SU ORINA Y SE MURIERON.

ENTONCES EL LEON RUGIO CON SU NUEVA VOZ Y TODOS LOS ANIMALES LE DIJERON: NO ES UN HOMBRE, NO SOY YO, NO VIENE DEL CIELO, QUE ES ESTO QUE ESTA AQUI?. SOY YO, KINIUN, EL OBA IGBO BIRI.

Y TODOS LOS ANIMALES RECONOCIERON AL LEON COMO REY DE LA SELVA. DESDE ENTONCES CADA VEZ QUE EL LEON RUGE, TODO EL MUNDO TIEMBLA

NOTA: EN ESTE SIGNO SE LE PONE ADAN A ORUNMILA Y UN INSHE OZAIN FORRADO EN PIEL DE LEON.

SE LE PONE UNA JICARA CON AGUA Y HOJAS DE LAUREL ESTRUJADAS. SE LE ECHAN LAS CENIZAS Y SE LE REZAN LOS 16 MEJIS Y SE BEBE. ESTO ES PARA EL PODER.

HABLA DE UN ORISHA QUE SE LE ADORABA EN ESE LUGAR O POR ESA PERSONA Y SE HA ECHADO AL OLVIDO. TIENE QUE VOLVER A ADORNARLO.

2.- LA PERSUACION.

REZO: OGBE YEKUN NI BABA OMULO AGBA OLOYA NIRO DEMU, AGOGO NLA SHENU GBAGBA LONI NI PARIKOKO OTENU DUN DUN NA LORI NI PARA OTENU BATA JAD OGBA YEKUN ADIFAFUN OZAIN, LODAFUN ORUNMILA. OJUANI MEYI.

EBBO: AKUKO OKAN, EYELE MEYI, UNA CAMPANA, UN TAMBORCITO DUN DUN, UN TAMBORCITO BATA, GBOGBO TENUYEN, UNA BOTELLA DE OTI, UNA DE OYIN, EKU, EYA, AWADO, OPOLOPO OWO.

PATAKIN:

OGBE YEKUN ERA EL PADRE DE LOS OMOLU. EL ERA UN HOMBRE PODEROSO Y TEMIDO POR TODOS POR UN GRAN PODER. TODOS LE TENIAN MIEDO. Y EL DECIA QUE AQUEL QUE PISARA SU TIERRA, LO PAGARIA CON SU VIDA.

EN SU TERRENO EL TENIA GRANDES PLANTACIONES DE ARBOLES MADERABLES DONDE EL COLGABA LOS CRANEOS DE SUS ENEMIGOS Y DE AQUELLOS DESDICHADOS QUE EQUIVOCADAMENTE ENTRABAN EN SU TIERRA Y NO HABIA NADIE SE ATREVIERA A ACERCARSELE.

UN DIA TODOS LOS HABITANTES DE ISALAYA ACUDIERON A VER A OLOFIN BUSCANDO SOLUCION A ESTO Y ESTE LOS MANDO A VER A IFA. DONDE SALIO OJUANI MEYI, QUE LE MANDO HACER EBBO CON INSTRUMENTOS MUSICALES Y LLEVARSELOS A LA TIERRA DE OGBE YEKUN. PERO NO HABIA NADIE QUE QUISIERA HACERLO. A LO QUE DIJO LA HIJA DE OJUANI MEYI: YO VOY Y LO DOMINARE.

LA DONCELLA LLEGO Y ENTRO EN AQUELLA TIERRA TOCANDO LA MUSICA Y AL VERLA OGBE YEKUN DIJO: PARATE BELLA OBINI, QUE ERES MUY BONITA Y NO QUIERO HACERTE DAÑO. A LO QUE ELLA RESPONDIO, VENGO POR TI Y TE LLEVARE.EL SE QUEDO MARAVILLADO

POR LA VALENTIA, BELLEZA Y MUSICALIDAD DE LA HIJA DE OJUANI MEYI.

ELLA DOMINO CONDUCIENDOLO DELANTE DE OLOFIN, A LO QUE OLOFIN DIJO: TO IBAN ESHU. Y LO RESTITUYO A SU TIERRA Y CADA VEZ QUE LO NECESITABA HABIA QUE IR A OJUANI MEYI PARA QUE LO TRAJERA.

3.- EL CHIVO, EL LEON Y EL TIGRE.

REZO: KUKUTO KUKO ADIFAFUN GUONITI AFITI BIYE LOUGBU ORUNGO.

EBBO: AKUKO, ETU, AWADO, TAGUE DE UN DELANTAL DE DOS BOLSI-
LLOS, CARETAS, OBI MEDIOLOGUN, IGBA OKAN, EKU, EYA,
AWADO, OPOLOPO OWO.

NOTA: OWUNKO (CHIVO), KENKU (LEON), EKUN (TIGRE).

PATAKIN:

OWUNKO TENIA UN TERRENO Y LO FABRICO, Y POR ESE LUGAR KENKU ERA EL OBA. TODOS LOS ANIMALES SE METIAN EN CASA DE KENKU, HASTA EL MISMO OWUNKO.

UN DIA OWUNKO FUE A RECLAMAR SU POSICION Y TODOS LOS ANIMALES SE REVIRARON CONTRA EL Y ACORDARON OTOKU EN UNA JUNTA. OWUNKO, AL DARSE CUENTA QUE TODOS ERAN ARAYES, FUE A CASA DE ORUNMILA, QUIEN LE VIO ESTE IFA Y LE HIZO EBBO (EL INDICADO ARRIBA).

DESPUES DE HECHO EEL EBBO, ORUNMILA LE DIJO QUE FUERA A LA JUNTA QUE IBAN A CELEBRAR CON UNA IGBA DE ERAN ETU Y COMIDA Y QUE NO LE DIERA NADA MAS QUE A EKUN, QUE ERA SU AMIGO Y QUE LO DEFENDERIA.

CUANDO OWUNKO LLEGO A LA JUNTA, SE ARRIMO AL LADO DE EKUN Y CUANDO ESTE VIO LA IGBA, LE PREGUNTO QUE ERA LO QUE EL COMIA: OWUNKO LE DIJO LO QUE ERA Y AGREGO: PRUEBA SI DESEAS, EKUN PROBO Y LE PREGUNTO Y LE DIJO A OWUNKO QUE EL LE COCINABA DE ESA ERAN, EL LO SALVARIA.

OWUNKO LE DIJO SI Y EKUN SE FUE ARRIMANDO AL LADO DE KENKU, QUIEN LE PREGUNTO QUE PASABA Y EKUN LE CONTESTO QUE NO PASABA NADA QUE EL SE ARRIMABA A SU LADO PARA VER Y OIR MEJOR, PERO EN UN DESCUIDO DE KENKU SE LE TIRO Y LO DESPEDAZO.

AL VER LOS DEMAS ANIMALES LO QUE HABIA HECHO EKUN, HUYERON DE ALLI Y EKUN LE ENTREGO LOS PAPELES A OWUNKO Y ENTONCES LE EXIGIO QUE LE COCINARA DE AQUELLA ERAN, PERO OWUNKO A LA VEZ LE EXIGIO QUE LE DIJERA A LOS DEMAS ANIMALES QUE NO DEBIAN MOLESTARLO MAS. EKUN ASI LO HIZO SABER A LOS DEMAS ANIMALES DICIENDOLES: AQUI MANDO YO Y CUIDADO CON MOLESTAR A OWUNKO. ESTOS OBEDECIERON Y SE RETIRARON DE AQUELLOS LUGARES.

4.- CUANDO ODUDUWA SE HIZO DE LA CONFIANZA DE OLOFIN.

PATAKIN:

CUANDO ODUDUWA FUE A BAJAR A LA TIERRA, ORUNMILA LE RECON-
DENDO HACER EBBO CON DOS CHIVOS, 4 ASHE KOLA, ASHO FUN FUN,
EYELE MERIN Y ADIE MEYI FUN FUN. MAS ODUDUWA NO HIZO EL EBBO
Y DESCENDIO SOBRE LA TIERRA, PERO EL LO HIZO SOBRE LAS
ESPALDAS DE OLOFIN. CUANDO LLOVIA EL AGUA CAIA SOBRE EL Y EL
SOL LO CASTIGABA DESDE LA AURORA.

EL NO PODIA APLACAR SU HAMBRE. EL RETORNA DE IMPREVISTO A
ODE ORUN PARA VER A ORUNMILA. EL LE PIDIO PERMISO UN POCO
TARDE, LA AUTORIZACION DE HACER EBBO DEL PRIMER OSODE, Y
ORUNMILA LE DIJO: TIENES QUE HACER DOBLE EL EBBO. ODUDUWA
ACEPTO. DESPUES DE HACERLO VOLVIO A ISALALAIYE Y CAYO DE
NUEVO EN LA ESPALDA DE OLOFIN.

EN ESE TIEMPO LA TIERRA FUE ARIDA. LA LLUVIA DEJABA DE CAER.
LAS MUJERES ENCINTAS MAL PARIAN, NINGUN FRUTO DEL CAMPO
MADURABA. VIENDO ESTA SERIE DE CALAMIDADES, OLOFIN MANDO A
BUSCAR A UN AWO LLAMADO GBORI JOBI OGULENO AWO (DIOS UNIVER-

SAL DEL DESTINO Y LA MEDICINA).

ESTE LLEGO Y COGIO LA AWAFKA QUE TENIA OLOFIN EN SU CASA Y UN TEFA OSOSDE NILE OLOFIN Y LE VE OGBE YEKUN Y LE DICE A OLOFIN: QUIEN ES ESE EXTRANJERO QUE DEJAS VIVIR SOBRE TUS ESPALDAS?. CONSTRUYELE UNA CASA E INSTALALO DECENTEMENTE. LA CASA FUE HECHA POR EL MISMO ODUDUWA. CUANDO TERMINO LA CONSTRUCCION OGULENU LE DIJO A OLOFIN: PARA MANTENER ESTO HAY QUE DARLE A ODUDUWA DOS CHIVAS, OPOLOPO FUN FUN, UNA CESTA CON 101 IGBIN, 101 AKARA, OYIN EFUN, EPO, OPOLOPO OWO. ESTO SE LE DIO A ODUDUWA Y ASI TODA LA VIDA SE HIZO CADA VEZ QUE ODUDUWA VISITABA ISALAIYE. DESPUES EMPEZARON A PARIR LAS MUJERES, LLOVIO Y LOS FRUTOS MADURARON, LA TRANQUILIDAD Y LA PAZ REINARON EN LA TIERRA.

5.- LA CAIDA DEL REY DE OFA.

 EBBO: OWUKO DUN DUN, ABEBOARDIE MEYI, JIO JIO META, OSIARDIE OKAN, UN COFRECHITO, OBI, TELA QUE TIENE GUARDADA, EKO, UNA CORONA, CALABACITA OKAN, EÑIGAN, MALAGUIDI, ITANA, EKU, EYA, OPOLOPO OWO.

DISTRIBUCION: OWUKO DUN DUN Y ABEBOARDIE MEYI, PARA OSHUN. ASIARDIE OKAN CON SUS INGREDIENTES PARA ELEGBA JIO JIO META CON SUS INGREDIENTE PARA ESHU.

NOTA: ESTE CAMINO SE APLICA PARA ASCENSOS EN EL TRABAJO O EN POSICION QUE SE TIENE.

PATAKIN:

HABIA UN REY EN LA TIERRA DE OFA, QUE ESTABA SUMIDO EN UN AMBIENTE DE TRAICION POR PARTE DEL PERSONAL QUE COMPOÑIA LA CORTE. A MEDIDA QUE EL TIEMPO PASABA, LA SITUACION DEL REY ERA MAS TENSA, POR LO QUE LLEGO A ENFERMARSE.

EN ESTE PUEBLO VIVIA UN HOMBRE MAYOR DE APARIENCIA POBRE Y DE CREENCIAS RELIGIOSAS. ESTE HOMBRE PRESINTIO QUE DEBIA IR EN BUSCA DE UN ADIVINO, PARA QUE LO ORIENTARA EN ARREGLAR SU SITUACION.

SE DIRIGIO A CASA DE ORUNMILA, QUIEN LE HIZO OSODE Y LE SALIO ESTE IFA, DICIENDOLE QUE HACIA VENIA UNA GRAN SUERTE, ALGO QUE IBA A CAMBIAR COMPLETAMENTE SU VIDA Y QUE SE CONVERTIRIA EN UN HOMBRE IMPORTANTE Y RICO, PERO QUE PARA QUE ESA SUERTE LLEGARA, TENIA QUE HACER EBBO. EL HOMBRE LO HIZO Y POCO TIEMPO DESPUES DE REALIZADA LA CEREMONIA EL REY DE OFA MURIO.

EL PUEBLO SE REUNIO PARA ELEGIR A UN NUEVO MONARCA Y DECIDIERON NOMBRAR REY A AQUEL VIEJO QUE TENIA IDEAS RELIGIOSAS. LOS QUE LO ELIGIERON PENSARON QUE COMO EN NUEVO REY TENIA MUCHOS AÑOS NO VIVIRIA MUCHO TIEMPO, PERO DESPUES DE OCUPAR EL CARGO, EL VIEJO GOZO DE BUENA SALUD Y SU GOBIERNO LE FUE MUY BENEFICIOSO AL PUEBLO DE OFA Y EL SE SINTIO MUY ORGULLOSO Y COMODO EN SU ACTIVIDAD DE MANDO.

6.- CUANDO SE CASARON OGBE Y OYEKUN. (LAS TRES MADRINAS)

 EBBO: AKUKO, OSARDIE META, MALAGUIDI META, UNA IGBA, GBOGBO EWE, ABITI, AKOFA, EKU, EYA, AWADO, OYIN, OBI, EFUN, OPOLOPO OWO.

EBBO MISI DE QUITA MALDICION: ALAMO, CAIMITO, SHEREKUEKUE, ABERINKULO, EWE AÑIL. DESPUES DEL EBBO LA JICARA SE USA PARA EL BAÑO. DESPUES TODOS LOS INGREDIENTES DEL BAÑO SE ENTIERRAN EN UNA MATA DE CEIBA.

PATAKIN:

CUANDO SE CASARON OGBE Y OYEKUN, ESTA ULTIMA QUEDO ENCINTA Y RESULTO QUE OGBE SU HERMANO Y ESPOSO SE INDISPUSO CON ODUDUWA, POR CAUSA DE SU PODER, DANDOLE A TOMAR UN VENENO, A

CONSECUENCIA DEL CUAL SE MURIO. PERO AL MORIR NACIO LA CRIATURA, PERO BAJO LA ACCION DEL VENENO RESULTANDO QUE TOCO LO QUE TOCABA MORIA. POR ESTA CAUSA FUE SEPARADO DE TODOS. LLEGO EL DIA DE SU CONSAGRACION Y NADIE RESPONDIÓ POR EL. POR LO QUE OLOFIN VIENDO ESTO, ORDENO A TODOS LOS MEJIS, PARA UNA PRUEBA, CONSISTENTE EN TOMARSE CADA UNO DE ELLOS, UNA JICARA CON EL OMLIERO DE LOS EWE DE OGBE YEKUN, PARA SABER, QUIEN RESISTIA EL PODER. LOS MEYIS LO TOMARON Y SE ENFERMARON CASI TODOS, MENOS ODI MEYI, OJUANI MEYI Y ORAGUN. LAS TRES HERMANAS GRACIAS AL ASHE, QUE PUSIERON EN LA JICARA, SALIERON AIROSAS. DESDE ENTONCES FUERON LAS MADRINA DE OGBE YEKUN. POR TANTO LAS ENCARGADAS DE TODO LO SUYO, HASTA DE SU EBBO POR MANDATO DE OLOFIN.

7.- EL CHIVO Y LA MADRE.

PATAKIN:

EL CHIVO VIVIA EN COMPAÑIA DE SU MADRE, FUE CRECIENDO Y LLEGO EL MOMENTO EN QUE NECESITO UNA MUJER Y UNA MAÑANA ANTES DE IR PARA EL TRABAJO LE DIJO A SU MADRE QUE PARA LA NOCHE LE TUVIERA UNA MUJER Y LE DEJO \$25.00. POR LA NOCHE CUANDO LLEGO, LE PREGUNTO A SU MADRE POR EL ENCARGO Y LA MADRE LE CONTESTO QUE YA TODO ESTABA ARREGLADO. A LA HORA DE ACOSTARSE SE LE PRESENTO LA MADRE DICIENDOLE QUE MAS MUJER QUE ELLA Y DESDE ENTONCES EL CHIVO MONTA A LA MADRE.

8.- EL CAMINO DE LA TRANSFORMACION.

PATAKIN:

ERA UNA EPOCA EN LA QUE HABIA MUCHA HAMBRE EN LA TIERRA Y NIFOMOLEKE TENIA UNA PARTE DE SUS TIERRAS SEMBRADAS DE ISHU (ÑAME). ORUNMILA AL PASAR POR ALLI, SACO UNOS ÑAMES Y LOS ECHO DENTRO DE SU APO, PERO NIFEMOLEKE LO VIO Y LO ACUSO DE LADRON. CUANDO LA JUSTICIA LLEGO, TAMBIEN LLEGO ELEGBA QUE ENTERADO DEL PROBLEMA, LE DIJO A ORUNMILA: DEMUESTRALE A LA JUSTICIA EL CONTENIDO DE TU APO. CUANDO LA JUSTICIA MIRO SOLO VIO EKUTELES Y NIFOMOLEKE DIJO: SI YO VI CUANDO EL ECHABA LOS ISHU DENTRO DE SU APO, AHORA COMO SON RATONES?. ERA QUE ELEGBA CON SU VIRTUD HABIA TRANSFORMADO LOS ISHU EN EKUTELES. ELEGBA DIJO: COMO NIFOMOLEKE HA ACUSADO A ORUNMILA DE LADRON SIENDO INOCENTE, TIENE QUE INDERNIZARLO POR LA DIFAMACION.

ELLOS SIGUIERON EL PLEITO HASTA QUE LO ARRUINARON.

9.- CUANDO QUERIAN DESTRONAR A OLOFIN.

PATAKIN:

EN ESTE ODDUN FUE CUANDO AL PRINCIPIO DEL MUNDO, QUERIAN DESTRONAR A OLOFIN Y SE LE PUSO ADE (CORONA) Y SE LE DIO ADIE MEYI, PARA QUE SE SOSTUVIERA EN EL PUESTO Y FUERA COMO HABIA SIDO SIEMPRE, ORI DE TODOS LOS OSHAS, Y RESPETADO POR TODOS HASTA EL FIN DEL MUNDO.

10.- NACIERON LOS TRES ITA DE IFA.

EBBO: EURE META DUN DUN, ADIE MEFA DUN DUN, EÑI EWEFA, IRE GLOMERA, EKU, EYA, AWADO, EPO, OÑI, EFUN, OBI, ITANA, OTI Y OWO.

PATAKIN:

CUANDO OGBE YEKU VINO AL MUNDO, YA VENIA ENVENENADO, ENTONCES LE DIERON POR REINO LA ORILLA DEL RIO, PERO RESULTO QUE EN VIRTUD DEL VENENO DE OGBE YEKU, PRONTO EMPEZARON A MORIR HOMBRES, ANIMALES Y PLANTAS Y AQUELLO SE IBA CONVIRTIENDO EN

PRUEBAS; INCONFORMIDAD; DECEPCIONES; SUERTE POR UN EGGUN; Y QUE LLOVERA SEGURO.

LA PERSONA PUEDE SER PERVERSA, DE MALOS INSTINTOS.

EN DONCELLA: HAY QUE DARLE IKOFA PARA EVITAR DESHONRA. PUES AQUI LE HACEN PROMESAS MATRIMONIALES Y DESPUES DE OBTENER SU INTIMIDAD NO LE CUMPLEN CON EL MATRIMONIO. TIENE QUE DESCONFAR DE LOS HOMBRES. LA MUJER VIVE COMO UNA REINA Y AUN ASI VIENE A BUSCAR COSAS PARA TRABAJAR AL MARIDO.

OKUNI: NO PUEDE CON SU MUJER POR SU DEBILIDAD DE CARACTER.

CUIDESE DE UN BOCHORNO Y DE UNA VENGANZA.

EN ESTE SIGNO DEBE DOMINAR SU SOBERBIA PARA QUE NO SE PIERDA. UNA MUJER HIJA DE OLOFIN LE VA A PROPORCIONAR LOS MEDIOS PARA QUE UD. LA ENAMORE Y EN REALIDAD ES PARA DESTRUIRLO BUSCANDO UNA VENGANZA.

AQUI SE DESEA GANAR UN PLEITO O PORFIA. TENGA CUIDADO.

POR ESTE ODDUN HAY QUE HACER OBORI ELEDA Y DARLE DE COMER A ORUNMILA PARA QUE SUS COSAS SE ARREGLEN Y MARCHEN BIEN.

NO SE PUEDE USAR ROPAS NEGRAS. NO SE BURLE DE LOS VIEJOS, NO MALDIGA. NO SE DESESPERE TANTO Y TENGA PACIENCIA Y TRANQUILIDAD PARA VIVIR QUE TODO LLEGARA.

POR ESTE ODDUN EL HOMBRE SIEMPRE HACE LA VOLUNTAD DE SU MUJER, NO SE DEJE LLEVAR POR EL DECIR DE LA GENTE.

HAY QUE TENER CUIDADO CON UN SOMBRERO CAMBIADO PUES AQUI SE TRABAJA PARA PERJUDICAR A LA PERSONA.

POR ESTE IFA A LA PERSONA LE GUSTA IR AL PIE DEL CARACOL PARA REGISTRARSE. EL MARIDO Y LA MUJER TIENEN QUE HACER OBRAS PARA ANDAR BIEN.

AQUI SE USA EL COLLAR DE ORUNMILA CONFECCIONADO CON GLORIAS.

SI LA MADRE DEL AWO OGBE WEÑE ESTA VIVA, CUANDO EL AWO SE HACE EBBO TAMBIEN LO TIENE QUE HACER ELLA. SI LA MADRE ES DIFUNTA, SE LE DA ADIE MEYI A SU ESPIRITU.

CON ESTE ODDUN TIENE QUE CUIDARSE DE HACER NEGOCIOS PUES SIEMPRE DIRAN QUE UD. ES UN ESTAFADOR.

TIENE QUE CUIDARSE CON LA SANGRE COMO TAMBIEN CON TODO LO SUYO NO SEA QUE LE ROBEN.

MIRE AVER QUE COSA TIENE SHANGO CON USTED. NO SE TIENE ASIENTO EN LA VIDA, DEBE HACER EBBO.

LA CLAVE DEL EBBO DE OGBE WEÑE PARA RESOLVER, ES HACER UNA CABEZA DE FANGO, PONERLA EN UN SACO Y UN ADA KEKE DENTRO DEL EBBO Y VA DIRECTO AL PIE DE UN ARBOL.

SE LE DA LA LERI UNA EYELE FUN FUN Y UNA ADIE FUN FUN PARA IRE UMBO. LA EYELE PARA LA SUERTE QUE VIENE POR DELANTE Y LA ADIE PARA LA MUERTE QUE VIENE POR DETRAS. SE HACE ANTES EBBO.

POR ESTE IFA SE RUEGA LA LERI DOS VECES.

HAY QUE ATENDER AL ESPIRITU DE IYA TOBI PA IRE UMBO.

AQUI SE RECOGIERON LOS TOROS BRAVOS.

TIMESHGUN: OBATALA VA A LA GUERRA.

TIWESODE: QUE EL ENTRA Y SALE.

OKEMOLEYA: QUE EL NO SE VENDE COMO MERCANCIA EN LA PLAZA.

TIWESAWALE: EL PRENDE EN LA CASA.

AWO OGBE WEÑE VIVE GRANDES AFLICCIONES Y PENAS.

CUANDO UN AWO SE VE ESTE IFA, SEGURO VIENEN VISITAS. ECHAR UN POCO DE OMI EN SU PUERTA POR FUERA Y DECIR: "QUE NO SE MOJE".

POR ESTE ODDUN A OSHUN SE LE PONE UN TABLERITO, UN OKPELE Y UN POMO DE IYEFA Y SE CUBRE CON UN PAÑUELO AMARILLO.

LE VAN A MANDAR UNA MUJER PARA DESTRUIRLO, PARA QUE LO ENGAÑE, ES POR MANDATO DE SU ENEMIGO QUE NUNCA HA LOGRADO VENCERLO.

AQUI OSHUN LE ROBO A ORUNMILA EL TABLERO, EL OKPELE Y EL IYEFA.

EL AWO OGBE WEÑE SE DEBE BAÑAR A LAS DOCE DEL DIA CON:

CAMPANA BLANCA Y PERFUME.

CUANDO EL AWO VAYA A ROGAR LA CABEZA CON EYA ORO (GUABINA), PEDIRA DOS PARA EL PRIMERO ROGARSE LA SUYA, PARA QUE NO VAYA A PELIGRAR.

AQUI SE BAILA DELANTE DE ORUNMILA TOCANDO PANDERETA Y CANTANDO LOS SIGUIENTES SUYERES:

ALUDE AWO MOYA AWANIYE ALUDELALA AWO OMO ONI LULU ALUANO OTODE.

ALUDE AWO MOYA AWANIYE ALUDELALA AWO OMO ONI LULU ALUANO OTODE.

TODOS LOS CONTENTOS ME HACEN REY.

IKU DELEMI KOBEMI ARUÑA SHEFA AWO ROKO OLUYE.

IKU DELEMI KOBEMI ARUÑA SHEFA AWO ROKO OLUYE.

DE CUALQUIER MODO NO SE MATA UN AWO YA UN OBA MENOS.

EN ESTE ODDUN LA PERSONA ES BELLUDA, NO TRATE DE QUITARSELOS QUE ESE ES EL DON QUE NECESITA PARA VENCER EN LA VIDA. NO

DEBE CORTARSE EL PELO MUY SEGUIDO.

POR ESTE IFA DEBE VESTIRSE DE COLOR CLARO LO MAS POSIBLE.

A ELEGBA SE LE PONE UNA BAINA DE FLANBOYAN Y TODOS LOS DIAS

SE LE SALUDA CANTANDOLE Y PIDIENDOLE LA DESAPARICION DE LOS ARAYES.

SI UD. NO SE APEGA MAS A SUS PADRES LLEGARA EL MOMENTO QUE SE SENTIRA COMO UN HUERFANO.

OGBE WEÑE: PERSONA OBSERVADORA, MENTIROSA, SOBERBIA.

AQUI ELEGBA ACABO CON LOS MAYOMBEROS.

REZOS Y SUYERES:

REZO: LERIKAN ADIFAFUN AWO SARAKO BABA WELE AWO ABANITA AYE OBA ORUNMILA KOLADE OBE KAILEBO LEBO OGBE WEÑE SARAKO LAYE.

REZO: OGBE WEÑE DOGUO ADAFA OMI BABALAWO ERA OLONA EWE AYA AYALORUN EWE EBOKARA OMI SIBA AKORDIE, EYELE, ETU.

REZO: OGBE WEÑE KAFEREFUN SHANGO, OBATALA ALEYO UMBO IRE UMBO OMOFA UMBO, ALAFIA MANI LELU TOFE ORUNMILA AYE ORUNMILA FOMBO INTORI EURE ASHO ARA OJIBARA OMI OLE LUAYU OLUO ENCO UMBO LEÑO KOKOTO NILARA KOFEREBO EKU EYA, OPOLOPO OWO.

REZO: OGBE IWERI IFANI GUENI GUENI GUATO ORUNMILA LODAFUN ALEYO LODAFUN SHANGO SHAQUITI NERBO OLUO ORA ADIFAFUN ORUNMILA ILE OLOKUN EURE LEBO SHAQUITI LEBO OLUO ARUN ADIFAFUN OSHORI QUINSHO LORO LORO LERI ORDA AKUKO LEBO KAREFUN OLOKUN, YALODE OBINI ORUNMILA QUINSHE ELEBO ADIFAFUN ABA LO OLEBO EKU, EYA, AYA, KONO ELEDE IKON KONI AYA OGRIAN TANKATE IYALE LO DRIAN OLO DE OGRION EBITIPAN Y AWO EMBEPAYA GRIO OBINI BORIO.

REZO: OGBE WEÑE SILEDEO AWO SHOGOIKO AWO BABA SHERE. SUYERE PARA DAR CANDELA A ELEGBA:

MALANGE IKU INAFE MALANGE IKU MALANGE IKU INAFE MALANGE IKU. SUYERE PARA OBATALA:

ORISHA OBATALA BABAE PRISHA OSHANIA BABA EE. OBRAS DE OGBE WEÑE.

PARA ARAYE UNLO:

SE COGE UNA ELEGUDE DE COLOR VERDE Y CON UN OBE (CUCHILLO) SE LE HACEN A LO LARGO Y ALREDEDOR SIETE CORTES LLAMADO ARAYE DELANTE DE OLUO POPO Y SE PONEN Y SE PONEN DURANTE 17 DIAS CON UN VASO CON FLORES MORADAS Y UNA ITANA ROGANDOLE ITUTU PARA ESE ARAYE. LAS FLORES MORADAS SE LLEVAN AL CEMENTERIO TODOS LOS DIAS, PONIENDOLE FRESCAS TODOS LOS

DIAS. A LOS 17 DIAS ELEGUEDE SE CORTA EN CUATRO PARTES QUE SE HIERVEN SIN SAL. DESPUES CADA PEDAZO SE ENVUENVE EN ASHO DUN DUN Y SE LLEVA AL CEMENTERIO Y SE RECORREN LAS CUATRO ESQUINAS REZANDO OGBE WEÑE, DESPUES LOS CUATRO PEDAZOS SE ENTIERRAN EN UNA TUMBA PIDIENDO LA DESTRUCCION DEL ARAYE. DESPUES SE BAÑA 16 DIAS CON EWE DE OBATALA.
OBRA PARA ARAYE UNLO:

AYAPA, AKUKO, ADIE MEYI FUN FUN, UN MAZO DE LEÑA, LAGARTIJA, EYO, AKOFA.
INSHE OZAIN DE OGBE WEÑE.

UN ARRIERO, SE COGE EL AKOKAN, LA LERI, UN PEDAZO DE ZURRON DE NIÑO, TIERRA DEL NACIENTE Y EL PONIENTE DE UN BIBIJAGUERO, IGI, CUABA, ATARE META, OBI KOLA, BASURA DE UN REMOLINO, RAIZ DE ESPUELA DE CABALLERO, TARRO DE MALU. SE FORRA EN CUENTAS DE COLORES. COME APARO, ETU, Y LOS VIERNES SE SOPLA VINO SECO.
INSHE OZAIN DE OGBE WENE.

ALACRANES, COCHINILLAS, BIBIJAGUAS, SEMILLAS DE ELEGUEDE, LERI DE ZUNZUN, UN CRUCUFIJO, ASHO DRIL BLANCA, UN ILEKE DE OBATALA. SE VISTE CON CUENTAS BLANCAS.
OBRA PARA ARAYE UNLO.

SE DARA 16 EBOMISI CON SAUCO BLANCO Y DESPUES SE LE HACE EBBO CON UN HURON Y CON UN ANILLO DE BRONCE.
EL HURON SE LE DA A OGGUN Y EL ANILLO LO USARA DE POR VIDA.
OBRA PARA CONSEGUIR MUJER.

SE LE PONE A ORUNMILA UNA CESTA DE MANIES CRUDOS. SE HACE EBBO CON: AKUKO, ADIE MEYI DUN DUN, UNA CESTA DE MANIES CRUDOS, EJU, EYA, EPO, OPOLOPO OWO.
EL AKUKO A ELEGBA, LAS ADIE PARA ORUNMILA Y LOS MANIES CRUDOS SE SIEMBRAN EN EL PATIO DEL ILE DEL INTERESADO.
PARA ARAYE UNLO.

UNA JICARA GRANDE, DENTRO SE LE PINTAN OGBE WEÑE, PAPEL CON LAS GENERALES ARAYE. SOBRE LO ANTERIOR UNA TINAJITA CON UN EKO. SE PONE AL LADO DE ELEGBA, SE REZA OGBE WEÑE Y SE LE DA UN OWUNKO KEKE A ELEGBA. DESPUES SE PONE TODO CON UN POCO DE IYefa EN SHILEKUN ILE Y DESPUES DE UN RATO VA TODO ENVUELTO EN ASHO FUN FUN Y PUPUA PARA EL CEMENTERIO.
EBBO PARA LA LUCHA CON LOS MAYOMBEROS.

ESTA OBRA SOLO SE HACE PARA EL AWO MISMO, PUES SI LO HACE A OTRA PERSONA AL AWO LE PUEDE COSTAR LA VIDA O SU SALUD. SE HACE EN LO ALTO DE UNA LOMA.
TRES CEPAS DE PLATANO, EWE MORA, AWADO IÑA, ELELE, EKRU, EKRU ARO, ADALU, EKO, EJU, EYA, EPO, ORI, EFUN, GBOGBO ERE, 7 ITANAS, 12 BOLAS DE AMALA CON UN ATARE DENTRO DE CADA UNA DE ELLAS, UNA ADIE FUN FUN, DOS EYELE FUN FUN, 4 PELOTAS DE FANGO DEL RIO, DOR EYELE DUN DUN, ETU.
EN LA LOMA SE PLANTAN LAS TRES CEPAS DE PLATANO Y FRENTE A ELLAS SE HACE UN CIRCULO DE EFUN, SE LE HACEN 8 SEGMENTOS Y EN CADA UNO SE MARCA UN ODDUN DE IFA (VER FIGURA). SOBRE LOS CUATRO PUNTOS CARDINALES DEL CIRCULO SE PONEN LAS 4 PELOTAS DE FANGO.
SE LLAMA A ORUN CON SUS REZOS Y SE LE MATAN LAS EYELE, UNA DUN DUN Y UNA FUN FUN, EYERBALE A LOS ODDUN SIN ECHARLE A LAS BOLAS DE FANGO. SE PARA DE FRENTE A LAS CEPAS DE PLATANO, SE LIMPIA CON CADA UNO DE LOS INGREDIENTES Y LOS VA PONIENDO AL

PIE DE LAS CEPAS. SE LIMPIA CON LOS ANIMALES Y SE LE DA LA ADIE A LA CEPA DE LA DERECHA, UNA EYELE A LA CEPA DEL CENTRO Y UNA ETU A LA CEPA DE LA IZQUIERDA.

REGRESA AL CIRCULO Y COGE TRES DE LAS BOLAS; LA DEL NORTE, LA TIRA EN LA CEPA DEL CENTRO, LA DEL SUR LA TIRA SOBRE LA CEPA DE LA IZQUIERDA, LA DEL OESTE LA TIRA SOBRE LA CEPA DE LA DERECHA. LA BOLA DE FANGO QUE QUEDA, QUE ES LA DEL ESTE, LA COGE Y LA LLEVA PARA TIRARLA EN LA PUERTA DE LA CASA DEL MAYOMBERO.

LOS ODDUN QUE SE PONEN SON: BABA EJIQGBE, OYEKUN KANA, ODDI MEYI, ORAGUN, OYEKUN MEYI, OTURA NIKO, IWORI MEYI Y OGUNDA FUN. SE PONDRAN SEGUN EL DIAGRAMA.

OBRA PARA SALIR DE APUROS ECONOMICOS.

SE HACE EBBO CON UNA TIJERA, 4 EYELE, OTI, DEMAS INGREDIENTES. TODOS LOS DIAS SE ECHA SOBRE LA TIJERA UN POCO DE OTI DEL EBBO SOBRE ORUNMILA Y ELEGBA Y CADA DIA SE PIDE LO QUE SE DESEA.

OSHE PARA EBBO MISI.

IYE DE EWE, CORAZON DE PALOMA, MATUERZO, BLEO BLANCO, HOJAS DE FRUTA BOMBA CAIDAS, YERBA FINA, MARAVILLA, VERDOLAGA, DOS JABONES DERRETIDOS Y EYERBALE DEL ANIMAL QUE COJA.

EBBO: AKUKO, UN SACO, UN ADA, UNA LERI DE FANGO, ABITI,ASHO ARAE, ATITAN ILE, EKU, EYA, AWADO, ORI, EFUN, OÑI, OTI, OPOLOPO OWO. ESTE EBBO VA DEBAJO DE UNA CEIBA.

EBBO: AKUKO, DOS ELEGUEDE PODRIDAS, EKU, EYA, AWADO, EFUN, OPOLOPO OWO.

EBBO: AKUKO FUN FUN, OSIADIE META, EKUTE META, MALAGUIDI META, EKO META, ATITAN ILE, ATITAN BATA, GBOGBO IGI, GBOGBO EWE, ILEKE, EKU, EYA, EPO, OPOLOPO OWO.

EBBO: AKUKO, UNA ADIE, EYELE MEYI, UNA APOTI (SILLA), EKU, EYA, EPO, OPOLOPO OWO.

EL INTERESADO SE SIENTA EN LA SILLA Y SE LE RUEGA LA LERI ECHANDOLE EYERBALE A LA SILLA.

EBBO: AKUKO, EYELE MEYI, UN CUCHILLO DE PUNTA QUE TIENE EKU, EYA, EPO, EFUN, OPOLOPO OWO.

EBBO: AKUKO, ADIE MEYI, EYELE MEYI, 8 OBI PINTADOS DE BLANCO UN MAZO DE LEÑA, UN MACHETE, UNA FLECHA, EKU, EYA, AWADO, OPOLOPO OWO.

OBRA DE OGBE WEÑE.

UN TABURETE CON SU INSHE OZAIN. COME DE VEZ EN CUANDO CON ORUNMILA.

CUANDO SE LE PONE ELEGUEDE DEBAJO Y ESTA DESPUES SE ENTIERRA AL PIE DE UNA MATA DE TUNA.

CUANDO OGBE WEÑE TIENE PROBLEMAS DEBE DARLE:

UN POLLO A EGGUN O ELEGBA.

OWUNKO A YEMEYA.

IBAKO (CANARIO) MEYI A OSHUN.

KOBORI CON EYELE MEYI FUN FUN.

DICE IFA OGBE IWORI:

QUE EN SU JUVENTUD A UD. LE GUSTABA MUCHO LA CALLE, LA CUADRILLA, LA RUMBA Y COSAS POR EL ESTILO. A UD. LE GUSTA TOCAR LA MUJER AJENA, ESO NO LE CONVIENE. A UD. LE VA A VIRAR LA CARA UN AMIGO POR CAUSA DE OTRA PERSONA, QUE LE VA A DECIR QUE ESE AMIGO NO LE CONVIENE; TODO ESO ES POR COGER DINERO. SI UD. SE PELEA CON ESE AMIGO, SE VERA MAL Y CIEGO. CUIDADO CON UNA COSA DE DESVERGUENZA EN UNA CASA A LA QUE UD. VA A IR, Y VAN A DECIR QUE UD. SE ROBO UNA COSA, Y UD.

LLENO DE VERGUENZA COGERA UN CUCHILLO DE PUNTA Y HABRA UNA DESGRACIA. USTED TIENE UN CUCHILLO DE PUNTA ENCIMA O EN SU CASA. UD. SIEMPRE ESTA PELEANDO CON SU MUJER, Y ELLA CON USTED. ,USTED ESTA APURADO Y LE VIENE UNA SUERTE DE DINERO. OLOFIN Y ORUNMILA ESTAN DETRAS DE UD.

NO DEJE QUE LE CAIGA AGUA DE LLUVIA ENCIMA. UD. ESTUVO UNA VEZ A LAS PUERTAS DE LA MUERTE. SU SUERTE ES BUENA, PERO LA GENTE LO ENVIDIA MUCHO, TENGA CUIDADO CON UNA COSA QUE LE VAN HACER POR VENGANZA.

CUIDESE NO LE VAYAN A DAR CON SU MISMO HIERRO. UD. VA A ENAMORAR A UNA MUJER Y ELLA LO VA A QUERER POR VENGANZA. USTED SABE UN SECRETO SOBRE UNA PERSONA Y ESA PERSONA QUIERE FORMARLE UN LIO O PLEITO A UD. NO COMUNIQUE SUS SECRETOS DE LO CONTRARIO PELIGRARA.

TENGA CUIDADO CON LAS ENFERMEDADES VENEREAS. UD. TIENE MEDIO PESO EN EL BOLSILLO, PONGALO AHI PARA LA VISTA.

NO CRUCE AGUJEROS, PORQUE LA MUERTE ESTA DETRAS DE UD.; NI SE INCOMODE, NO VAYA A SUBIRSELE LA SANGRE A LA CABEZA.

USTED SE VA A SACAR LA LOTERIA. USTED TUVO UN HIJO CON OTRO HOMBRE QUE SE QUIERE EMBARCAR. USTED PIENSA HACER UN ROBO. NO SEA SOBERBIO.

SU ABUELA O MAMA ESTAN MUERTAS. EN SU CASA CAEN GOTERAS Y UD. LAS ARREGLA. USTEDES SON SEIS HERMANOS. EN SU CASA ESTAN TAPANDO UN POZO CIEGO, DONDE SE CAYO UN HOMBRE. UD. QUISO TIRARSE DENTRO DE UN POZO O MAR. SU REGLA ES DE SANGRE MUY NEGRA. USTED HA DE OIR HABLAR DE UN FUEGO Y DE UN HOMBRE RICO QUE SE VOLVIO POBRE. CUMPLA CON SHANGO Y PROCURE TENER HIJOS. UD. TIENE QUE HACERLE MISA A UN DIFUNTO. VISTASE DE BLANCO, TENGA CALMA, PORQUE MIENTRAS ANDE DE PRISA MAS MAL LE SALDRAN LAS COSAS. TENGA CUIDADO CON LA CANDELA.

REFRANES:

- 1.- MIRA DETRAS.
- 2.- CUANDO UNA AGUJA SE LE CAE A UN LEPROSO, SE ESFUERZA PARA VOLVER A OBTENERLA.
- 3.- LOS NIÑOS MALCRIADOS E INTRATABLES, SERAN CORREGIDOS POR EL EXTRAÑO.
- 4.- CADA CUAL VINO PARA LO QUE DIOS LO MANDO.
- 5.- EL ABIKU, CONVIERTE EN MENTIROSO AL MEDICO.
- 6.- EL GRAN TAMBOR AKEYA DIJO: QUE EL DEMORARIA MUCHO PARA EMITIR SU SONIDO.
- 7.- ERES VALIENTE, TE FIAS EN TU FIRMEZA, MAS TU NO MODERAS TUS AMBICIONES. TU TENDRAS UNA VEJEZ, SOLO PARA SECAR LAGRIMAS.
- 8.- LA ESPONJA VA ALEGREMENTE A LA CABINA DEL BAÑO PERO SALE LLORANDO.
- 9.- EL QUE DISIMULA LA INJURIA ES UN CUERDO.
- 10.- LOS ODDUN DE IFA SON MAS SUERTE QUE LA BRUJERIA. ESHU DE OGBE WEÑE.

CARGA PARA ESTE ESHU: GBOGBO IGI, EKU, EYA, EPO, AWADO, ALACRANES, COCHINILLAS, BIBIJAGUAS, SEMILLAS DE ELEGUEDE, LERI DE ZUNZUN, ELEKE FUN FUN.

SE HACE UNA MASA CON TODOS LOS INGREDIENTES Y SE LE DAN DOS EYELE FUN FUN. LOS OKOKANES, HIGADOS, MOLLEJAS, LERI, VAN A LA CARGA. ADEMAS LLEVA OTROS INGREDIENTES SABIDOS DE LA CARGA DE ELEGBA.

OTROS:

EL COLLAR DE ORUNMILA DE OGBE WEÑE ES BLANCO Y VERDFE PUES OBATALA FUE QUIEN LO SALVO.

EL HIJO DE ESTE SIGNO NO PUEDE MOJARSE NI ANDAR AL SERENO,

VIVIRA MUCHOS AÑOS LLEVANDO UNA VIDA RELIGIOSA Y LE VENDRA UNA SUERTE DE HERENCIA DE TERRENO O DE DINERO. OBRA ESPECIAL PARA EL BIENESTAR Y EL VENCIMIENTO EN GENERAL DEL AWO. -----

-----/

SE COGE UN RABO DE VACA Y SE PINTA DE 4 COLORES: ROJO, BLANCO, AZUL Y AMARILLO. EL AWO SE LIMPIA BIEN CON EL Y LO PONE EN LA SOPERA DE OBATALA, TODOS LOS DIAS LE ARRANCA UN POCO DE CRIN Y CON MUCHA PACIENCIA HACE UNA TRENZA Y LA PONE ARRIBA, DESPUES VUELVE HACER LA MISMA OPERACION Y LO PONE ENCIMA DE OBATALA; DESPUES LO MISMO A OYA Y POSTERIORMENTE A YEMAYA. HECHO ESTO SE LE PIDE A LOS HIJOS QUE LE RUEGUEN A ORUNMILA. LA APETEVI Y EL AWO SE SIENTAN EN LA ESTERA Y AMBOS LE PASAN LA MANO A ORUNMILA PIDIENDOLE POR EL BIENESTAR Y EL VENCIMIENTO EN GENERAL DE TODOS LOS PROBLEMAS. RELACION DE HISTORIAS O PATAKINES DE OGBE WENE.

1.- EWE PIERDE RUMBO.

PATAKIN:

RESULTO QUE A ORUNMILA, OSHUN LE HABIA ROBADO EL OKPELE Y SU TABLERO Y EL NECESITABA IR HASTA LA CIUDAD DE ITAKO, LO CUAL REALIZO; PERO AL SALIR DE ESTA, SUS ENEMIGOS COMENZARON A PERSEGUIRLO Y COMO EL NO TENIA CON QUIEN CONSULTAR A IFA NO TUVO OTRA ALTERNATIVA QUE INTERNARSE CORRIENDO EN EL BOSQUE, PUES SUS ENEMIGOS LO PERSEGUIAN DE CERCA.

EN EL BOSQUE ORUNMILA SE ENCONTRO CON UNA ANCIANA QUE AL VERLO CORRER LO DETUVO, PREGUNTANDOLE QUE LE SUCEDIA Y QUIEN ERA EL. ORUNMILA SE DETUVO BREVEMENTE ANTE LA ANCIANA Y LE DIJO QUIEN ERA Y LO QUE LE SUCEDIA. LA ANCIANA DE ASPECTO HORRIPILANTE RESULTO SER AYAHALAIGBO, LA GUERDIANA DEL BOSQUE, HERMANA DE OZAIN Y HECHICERA COMO EL. ELLA AL VER EL BUEN PORTE DE ORUNMILA LE DIJO: HAGAMOS UN PACTO. SI TU ME SATISFACES MIS DESEOS DE MUJER YO TE PROTEGERE Y TUS ENEMIGOS NUNCA DARAN CONTIGO.

ORUNMILA MIRO NUEVAMENTE EL ASPECTO DE LA ANCIANA, PERO SOBREPONIENTOSE, VIVIO CON ELLA. CUANDO TERMINARON, SE OIAN LAS VOCES DE SUS ENEMIGOS QUE SE ACERCABAN Y CUANDO ELLOS PASARON POR SU LADO NO LO RECONOCIERON Y AYAHALAIGBO LE DIJO: YA HE CUMPLIDO MI PARTE Y AHORA TENGO QUE IRME, PERO TE DEJARE UN REGALO DE MI PRESENCIA. Y AL TERMINAR DE DECIR ESTA FRASE, DESAPARECIO COMO POR ARTE DE MAGIA.

ENTONCES ORUNMILA NOTO QUE EN EL LUGAR QUE A SU LADO HABIA OCUPADO AQUELLA ANCIANA, HABIA NACIDO UNA MATA SEDOSA Y RARA, Y CORTANDO UN GAJO DE LA MISMA LO LLAMO ASHIRI AYAHALAIGBO (EL PIERDE RUMBO) .

Y DESDE ENTONCES ESTE EWE SIRVIO A ORUNMILA Y A LOS AWOSES PARA DESPISTAR A SUS ENEMIGOS.

2.- LA SILLA PREPARADA PARA INSHE OZAIN.

REZO: LERIKAN ADIFAFUN AWO SARA KO BABA WELE AWO ABANIA AYE BABA ORUNMILA KOLADE OGBE KAILEBO LEBO OGBE WEÑE SARA KO LAYE.

EBBO: AKUKO FUN FUN, OSIADIE META, EKU, EYA, OKUTE, AWADO, GBOGBO EWE, GBOGBO IWI, ILEKE FUN FUN, ATITAN BATA, ATITAN ILE, OKE META, MALAGUIDI META, OPOLOPO OWO.

NOTA: EL DUEÑO DE ESTE IFA DEBE TENER UNA SILLA PREPARADA PARA INSHE OZAIN. DEBE CUIDAR LO SUYO.

PATAKIN:

EN ESTE CAMINO AWO SARA KO LE CANTABA A ELEGBA SUS COSAS AL IGUAL QUE A ORUNMILA Y TODAS SUS COSAS LE SALIAN BIEN. EL TENIA UN AMIGO QUE SE LLAMABA AWO BASERO QUE SIEMPRE LE

ACONSEJABA IR A CASA DE IBARA KOLADE, EL CUAL ERA BRUJO. AWO SARAKO NUNCA LE HACIA CASO. AL VER QUE SU AMIGO SE MENTENIA FIRME, AWO BASERO FUE A CASA DEL BRUJO DICIENDOLE A ESTE QUE TENIA QUE ROBARSE EL ASIENTO DONDE SE SENTABA AWO SARAKO. UN DIA AWO BASERO SALIO PARA LA CASA DE AWO SARAKO, LO VIO Y DEJO QUE PASARA SIN LLAMARLO; INMEDIATAMENTE SALIO CORRIENDO PARA LA CASA DE ESTE Y LE ROBO LA SILLA. ELEGBA QUE VENIA POR EL CAMINO VIO A AWO BASERO QUE TENIA LA SILLA DE SARAKO Y COMPRENDIENDO LO SUCEDIDO EMPEZO A CANTAR Y BAILAR:

MOLONGO MOLONGO IKU MOLONGO IKU.

Y LA CASA DEL BRUJO COGIO CANDELA, IBARA KOLADE SALIO CORRIENDO Y EN ESO VENIA OBATALA DE ORISHA, Y LLEGO SARAKO Y LE PREGUNTA A OBATALA QUE PASO, ENTONCES VIO A ELEGBA QUE VENIA CON SU SILLA.

ELEGBA LE QUITO EL LUERE A OBATALA Y SACUDIO AL BRUJO Y ESTE VOLVIO EN SI, OBATALA LE DIJO: CUANDO VEA A UNO DE MIS HIJOS MUY APURADO ME LLAMAS QUE YO TE SACARE DEL APRIETO QUE PUEDAN TENER TU Y AWO SARAKO. DESDE HOY TIENES UN PACTO Y TIENES QUE RESPETARLO Y ADEMAS TIENEN QUE VIVIR JUNTOS PARA QUE LAS COSAS SALGAN BIEN.

NOTA: AKUKO FUN FUN A ESHU Y EL ASIENTO, ADIE Y DOS EYELE SE LE DAN A LA LERI Y AL ASIENTO.

3.- LA VICTORIA DE ORUNMILA CONTRA EL MAYOMBERO.

PATAKIN:

EN LA TIERRA DE NAMBIA, HABIA UN REY Y BRUJO PODEROSO, LLAMADO KARAMANZO EL CUAL TENIA UN FETICHE O CAZUELA MUY PODEROSA: NOOKI; Y DECIDIO CONQUISTAR LA TIERRA Y EL REINO DE LOS FANG.

PREPARO UNA BRUJERIA PARA SU EJERCITO, PERO EN LA CONQUISTA LE ENTRO AMBICION POR LLEGAR A IFE.

EL OBA EN IFE EN ESE TIEMPO ERA AWO DE ORUNMILA Y SE LLAMABA LA MUJERIN.

ESTE SE HIZO OSODE Y LE SALIO OGBE WEÑE, DONDE IFA LE MARCO GUERRA DE RELIGION Y LE MADO EBBO CON: OWUNKO, ADIE MEYI DUN DUN, EPO, ORI, EJU, EYA Y 101 PESOS Y DARLE EL OWUNKO A ORUNMILA. PERO ESTE TENIA QUE SER CON TODOS LOS AHIJADOS. EL MANDO EL CORREO A TOTO YORUBA, DAHOMEY, SHANTI, MANDINGA, HAUSSA Y RECORDO QUE TENIA UN AHIJADO AWO QUE ERA KINDUNDUN DE ANGOLA (EL HIJO DE ELEGBA), QUE SE LLAMABA MAWAMBO ESHU ALAWANNA, Y ESTE TAMBIEN VINO A LA REUNION.

CUANDO TODOS ESTUVIERON REUNIDOS, SE PROCEDIO A DARLE EL OWUNKO A ORUNMILA Y EN EL ITA VOLVIO A SALIR OGBE WEÑE Y CADA AWO FUE MARCANDO EBBO, HASTA QUE LE TOCO EL TURNO A MAWAMBO, Y ESTE MARCO: EYERBALE DE OWUNKO, YEFA, FANGO DE RIO, IRU EWE YILEBO (SEMILLA DE POMARROSA) Y \$16.80 OWO.

CON ESTO PREPARARON UN IYE QUE ROGARON TODOS LOS AWOSES Y CON EL SE ARMARON PARA ENFRENTARSE A LA WEMBA DE KARAMANZO, Y JUNTO EL RIO AYANA, SE ENFRENTARON LOS DOS EJERCITOS.

AL MOMENTO EN QUE TODOS LOS AWOSES SOPLARON EL IYE, KARAMANZO CAYO DEL CABALLO, CORTANDOLE LA CABEZA MAWAMBO, EL HIJO DE ALAWANNA, CUYO SIGNO ERA OGBE WEÑE.

EL EJERCITO FUE VENCIDO POR LOS ALIADOS DE IFE. ESTOS LLEGARON HASTA ZAMBIA Y OBLIGARON A LOS CONGOS A FIRMAR LA PAZ, PUES EL CALDERO DE KARAMANZO, CUANDO ESTE MURIO, SE DESBARATO. POR ESO GRACIAS A ESHU Y A MAWAMBO, CON EL PODER DEL YEFA VENCIERON AL MAYOMBERO.

NOTA: EL SECRETO ES: IRU EWE YILABO (LA SEMILLA DE LA POMARROSA).

4.- EL ERROR DE SHANGO Y OSHUN DE VIVIR CON SUS FAMILIAS.

PATAKIN:

SHANGO VIVIA CON OSHUN, Y ELLOS VIVIAN CON LA FAMILIA DE OSHUN.

SHANGO Y OSHUN TENIAN UN NEGOCIO, QUE LES MARCHABA BIEN, PERO ELLOS EMPEZARON A TENER PROBLEMAS CON LA FAMILIA DE OSHUN, ENTONCES ELLOS SE FUERON A VIVIR CON LA FAMILIA DE SHANGO.

SEGUN FUERON PASANDO LOS DIAS, COMENZARON A PRODUCIRSE PROBLEMAS ENTRE EL Y ELLA, Y AMBOS CON LOS FAMILIARES DE SHANGO. CADA VEZ ERAN MAS LOS PROBLEMAS Y PEOR IBAN LOS NEGOCIOS, HASTA EL PUNTO DE VERSE LOS DOS EN LA MISERIA. SHANGO TUVO QUE AVENTURARSE HACIA OTROS PUEBLOS, HASTA QUE SUPO QUE EN EL PUEBLO DONDE SE HALLABA, HABIA UN VIEJO, QUE ERA ADIVINO Y FUE A MIRARSE CON EL. EL VIEJO LE HIZO OSODE, VIENDOLE ESTE ODDUN Y LE DIJO: QUE HABIA SIDO UN ERROR, EL MUDARSE CON SU FAMILIA Y PARA QUE SU NEGOCIO VOLVIERA A ESTAR BIEN, EL TENIA QUE HACER EBBO CON TODOS LOS TIPOS DE PAJAROS DEL MONTE, PARA QUE SU FAMILIA SE UNIERA NUEVAMENTE Y PUDIERA ESTAR BIEN Y TENER DESENVOLVIMIENTO Y EL VIVIR CON SU MUJER.

ASI LO HIZO SHANGO, Y SU FAMILIA VOLVIO A UNIRSE Y EL PUDO VOLVER CON SU MUJER, EN UN PUEBLO DISTANTE DE SUS FAMILIARES.

5.- LA SEPARACION DEL HIJO Y EL PADRE Y SU REENCUENTRO.

PATAKIN:

HABIA UN AWO QUE ERA OSAINISTA, QUE VIVIA CON SU HIJO PERO POR CUESTIONES DE CARACTER, EL HIJO TUVO DIFICULTADES CON SU PADRE Y LIBERTINAMENTE SE SEPARO DE EL. EL PADRE A SU VEZ, TAMBIEN SE RETIRO A OTRAS TIERRAS. AL PASO DEL TIEMPO, EL HIJO, YA HECHO UN HOMBRE, SE CONVIRTIO EN UN GRAN OSAINISTA. SU CONOCIMIENTO DE OSAIN ERA TAN VASTO, QUE LLEGO EL MOMENTO, EN QUE EN EL PUEBLO DONDE EL VIVIA, HABIA ELIMINADO A TODOS LOS MAYOMBEROS DE SUS PODERES. ENTONCES SE DEDICO A PORFIAR CON DISTINTOS MAYOMBEROS Y OSAINISTAS DE OTRAS REGIONES, OBTENIENDO RESONANTES TRIUNFOS, EN TODAS SUS GUERRAS.

UN DIA LLEGO A SU PUEBLO LA NOTICIA, HABIA EN UN PUEBLO LEJANO, UN OSAINISTA QUE ERA MAS PODEROSO QUE EL. Y ACOSTUMBRADO A GANAR SIEMPRE, NO SE RESIGNABA A LA IDEA DE QUE HUBIERA ALGUIEN MAS PODEROSO QUE EL, QUE GANABA TODAS SUS GUERRAS. ASI EMPRENDO EL VIAJE HACIA ESA ZONA, TENIENDO QUE ATRAVEASR RIOS Y LUGARES AGRESTES.

DESPUES DE VARIAS MARCHAS POR ARDUOS CAMINOS, LLEGO A LA ZONA DONDE PREDOMINABA ESE LLAMADO OSAINISTA. DESPUES DE PREGUNTAR SUPO QUE ESTE VIVIA EN LA CIMA DE LA LOMA MAS ALTA DE ESA REGION. DIRIGIOSE HACIA ALLI AUNQUE EL JOVEN YA EN ESOS MOMENTOS IBA ENFERMO POR LA INCLEMENCIA DEL TIEMPO.

AL LLEGAR A LA BASE DE LA LOMA, COMENZO A LLOVER Y A SENTIRSE FUERTES RAFAGAS DE VIENTO Y GRANDES TRUENOS. CON ESAS CONDICIONES DEL TIEMPO Y AGRAVADO POR SU ENFERMEDAD, TUVO QUE DESISTIR DE SU EMPEÑO EN QUERER COMBATIR A ESE LLAMADO OSAINISTA. Y POR LO AGRESTE DE LA ZONA Y POR LO LEJOS QUE LE QUEDABA EL PUEBLO MAS CERCANO DECIDIO LLEGAR A LA CASA DEL OSAINISTA. AL LEGAR Y TOCAR LA PUERTA, SINTIO UNA VOZ DESDE ADENTRO QUE LE DECIA: PASA HIJO MIO. LA VOZ NO ERA DEL TODO DESCONOCIDA PARA EL Y A PASAR DENTRO DE LA CASA, QUEDO SORPRENDIDO AL VER QUE AQUEL OSAINISTA, CON EL CUAL ESTUVO A PUNTO DE ENFRENTARSE, ERA SU PADRE.

6.- LA CURIOSIDAD ES CASTIGADA.

PATAKIN:

UN HUERFANO QUE ESCASAMENTE TENIA PARA SUS NECESIDADES FUE UNA VEZ AL MERCADO, HIZO SUS COMPRAS, LE QUEDO MEDIO PESO Y DESPUES SE FUE AL MONTE LAMENTANDOSE. DE PRONTO SE LE PRESENTO OLOFIN Y LE DIJO: QUE EL PUSIERA EL MEDIO PESO Y QUE PIDIERA LO QUE QUISIERA Y SIN MIRAR PARA ATRAS FUERA DERECHO PARA SU CASA. CUANDO LLEGO A SU CASA SE ENCONTRO CON TODAS LAS PETICIONES QUE HABIA HECHO.

AL POCO TIEMPO SE ENCONTRO CON LA JICOTEA (AYAPA) PIDIENDOLE ALBERGUE, Y EL SE LO DIO; LA JICOTEA TRATO DE ENTERARSE DEL SECRETO DEL HUERFANO, PONIENDOSE DE ACUERDO CON EL MAJA (EYO) Y LA LAGARTIJA (ARGUEMA). ESTA LE DIJO AL GALLO QUE TAN PRONTO EL HUERFANO SALIERA LE AVISARA POR MEDIO DE SU CANTO, ASI ESTE LO HIZO. Y LOS TRES LO SIGUIERON DESDE LEJOS. CUANDO EL HUERFANO SE PRESENTO DELANTE DE OLOFIN ESTE LE PREGUNTO QUE CON QUIEN EL VENIA, Y EL LE CONTESTO QUE CON NADIE. ENTONCES OLOFIN MANDO QUE SALIERAN DE SUS ESCONDITES A LOS QUE LO HABIAN SEGUIDO Y POR CURIOSOS LES PUSO A CADA UNO UNA NUEVA FORMA DE CAMINAR. AL MAJA LO PUSO QUE ANDUVIERA ARRASTRADO POR EL SUELO, A LA LAGARTIJA QUE ANDARA PEGADA POR LAS PAREDES Y A LA JICOTEA QUE SIEMPRE ANDUVIERA CON LA CASA ENCIMA.

7.- LA CABEZA DE FANGO.

PATAKIN:

CUANDO LOS ENEMIGOS DE ORUNMILA ERAN MUCHOS Y NO PODIAN CON EL FUERON A QUEJARSE A OLORDUMARE Y LE DIJERON QUE ORUNMILA ESTABA HACIENDO MUCHAS COSAS MALAS CONTRA LAS PERSONAS. OLORDUMARE CREYENDO QUE DECIAN LA VERDAD, MANDO A IKU A QUE MATARA A ORUNMILA Y LE LLEVARA SU CABEZA.

POR ESOS DIAS ORUNMILA SE HIZO OSODE Y SE VIO ESTE IFA, QUE LE DECIA QUE MUCHAS COSAS MALAS LE VENIAN ENCIMA. EL HIZO EBBO CON: AKUKO FIFESHU, UNA FREIDERA DE BARRO, UNA CABEZA DE FANGO, UNA JICARA, EKU, EYA Y DEMAS INGREDIENTES.

DESPUES QUE LE DIO EL AKUKO A ELEGBA, PUSO LA CABEZA DE FANGO DENTRO DE FREIDERA, LA TAPO CON OTRA Y LA DEJO EN SU CUARTO.

CUANDO IKU LLEGO BUSCANDO A ORUNMILA, SE ENCONTRO CON ELEGBA Y LE DIJO: OLORDUMARE ME MANDO A BUSCAR LA CABEZA DE ORUNMILA, ASI QUE DIME DONDE EL ESTA PARA CUMPLIR MI MISION. ELEGBA LE CONTESTO: ORUNMILA SABIA QUE OLORDUMARE RECLAMABASU CABEZA Y COMO HIJO OBEDIENTE SE AHORCO Y ANTES ME PIDIO QUE COGIERA SU CABEZA Y SE LA GUARDARA PARA QUE USTED, SE LA LLEVARA A OLORDUMARE. Y ELEGBA LE ENTREGO LA CABEZA DE FANGO.

IKU REGRESO AL CIELO LLEVANDO AQUEL PAQUETE, PERO COMENZO A LLOVER Y ENTONCES PENSO: ES BASTANTE EXTRAÑO QUE ORUNMILA SE MATARA, VOY A VER QUE CABEZA ES ESTA QUE ELEGBA ME ENTREGO. AL QUITARLE LA CUBIERTA A LA IKOKO, LA LLUVIA DESTRUYO LA CABEZA, POR LO QUE IKU NO PUDO VERLA.

IKU LLEGO ANTE OLORDUMARE Y LE DIJO: "MI PADRE, YO NO SE SI HE CUMPLIDO O NO SU ORDEN, PUES ELEGBA ME ENTREGO UNA CABEZA DICIENDOME ERA LA DE ORUNMILA, QUE SE HABIA AHORCADO PARA CUMPLIR SUS DESEOS, PERO POR EL CAMINO LA LLUVIA LA DESBARATO. SI USTED QUIERE, REGRESO A LA TIERRA PARA VER SI ORUNMILA ESTA VIVO O ESTA MUERTO". OLORDUMARE LE CONTESTO: NO ES NECESARIO QUE REGRESE ALLA EN BUSCA DE ORUNMILA PORQUE NADIE SE MUERE DOS VECES.

8.- CUANDO ORUNMILA LORABA POR TENER MUJER.

PATAKIN:

CUANDO ORUNMILA LORABA POR TENER MUJER, SE VIO ESTE IFA QUE LE DIJO: HAS EBBO CON ADIE MEYI DUN DUN, AKUKO, UNA CESTA DE

MANIES CRUDOS, PARA QUE TENGAS MUJER EN EL CURSO DE ESTE AÑO. EL HIZO EBBO, LE DIO EL AKUKO A ELEGBA Y ADIE MEYI A SU IFA Y SEMBRO LOS MANIES.

CUANDO LA SIEMBRA DE MANIES ESTABA A PUNTO DE RECOGERSE, ORUNMILA NOTO QUE LE ESTABAN ROBANDO LOS MANIES DE SU SIEMBRA, PUES LA TIERRA ESTABA REMOVIDA. PENSANDO QUE ERAN LAS ARDILLAS QUE ESCARBABAN EL SEMBRADO, SE PUSO A VIGILARLO. UN DIA ORUNMILA SORPERNDIO A DOS MUJERES JOVENES QUE LLEGABAN AL SEMBRADO Y SE PONIAN A ESCARBARLO PARA ROBARLE LOS MANIES. ORUNMILA SIGILOSAMENTE LLEGO ANTE ELLAS Y LAS SORPRENDIO. ELLAS COMENZARON A ROGARLE QUE LAS PERDONARA Y QUE NO LAS TOMARA COMO LADRONAS, PUES NUNCA ANTES HABIAN HECHO TAL COSA. ORUNMILA LES RESPONDIO: "ESTA BIEN, LAS VOY A PERDONAR, PERO NO VUELVAN A ROBAR MANI PORQUE LO HE SEMBRADO POR MANDATO DE OLOFIN E IFA, PARA PODER ENCONTRAR UNA MUJER CON QUIEN CASARME".

LAS DOS MUJERES QUEDARON SORPRENDIDAS AL OIR LO QUE ORUNMILA LES DECIA, Y LE DIJERON: "SI EN VERDAD USTED NOS PERDONA, PREFERIMOS UNIRNOS A USTED, ANTES QUE SER TOMADAS COMO LADRONAS".

COMO ESAS MUJERES AUNQUE DONCELLAS, ERAN MAYORES DE EDAD, ORUNMILA LAS TOMO A LAS DOS POR ESPOSAS.

NOTA: HAY DONCELLAS JUNTAS Y HAY QUE DARLE IKOFA.

9.- EL GOBERNADOR DE OFA.

PATAKIN:

EL GOBERNADOR DE OFA QUISO SABER SI ERA VERDAD QUE ORUNMILA ERA ADIVINO. LLAMO A SU CRIADO, Y LE PIDIO SU ROPA, LA CUAL SE PUSO PARA HACERLE UN TRUCO A ORUNMILA Y SE FUE A CASA DE ESTE REPESENTANDO SER EL CRIADO. TAN PRONTO ENTRO, ORUNMILA LE DIJO: QUE SI EL QUERIA SALVAR SU VIDA LO QUE TENIA ERA, QUE RAPIDAMENTE HACER ROGACION, CON TODA LA ROPA QUE TENIA PUESTA, UN AKUKO, DEMAS INGREDIENTES Y OPOLOPO OWO. Y SE DESCUBRIO EL ENGAÑO.

10.- LOS LADRONES.

PATAKIN:

HABIA UNA CIUDAD EN QUE LOS LADRONES ENTRABAN TODAS LAS NOCHES Y SE ROBABAN DE LA PLAZA LA COMIDA. EL REY QUE ERA OGBE WEÑE MANDO A VIGILAR LA CIUDAD, NO OBSTANTE A ESTO SE HIZO OSODE VIENDOSE ESTE IFA EL CUAL LE MANDO EBBO CON: SOGA Y QUE MANDARA A CERRAR LA CIUDAD.

CUANDO EJECUTARON LA ORDEN QUEDARON DENTRO EL TORO Y LA VACA, PORQUE ELLOS MISMOS SE AMARRARON CON LA SOGA.

11.- GRAN OSAINISTA.

PATAKIN:

HABIA UN GRAN BABALAWO QUE ERA GRAN OSAINISTA EN UNA TIERRA APARTE QUE EL SOLO GOBERNABA. EN ESE TIEMPO ALLI ERA OGBE WEÑE, QUE DESEABA QUE EL TRAJERAN A ESE BABALAWO DE TANTO RENOMBRE.

LO MANDO A BUSCAR VARIAS VECES Y EL NO IBA, HASTA QUE OSHUN FUE A CASA DEL BABALAWO Y SE PASO TODO EL DIA CON EL, LO CUAL FUE DE SU AGRADO. CUANDO LLEGO LA NOCHE, OSHUN SE PUSO A RECOGER EL OKPELE Y EL IYEFA Y TODO LO ATO A UN PAÑUELO.

A LA MAÑANA SIGUIENTE, DESPUES DE TOMAR EL DESAYUNO, AL DESPEDIRSE DE EL OSHUN LO INVITA A QUE LA ACOMPAÑARA HASTA LA PUERTA DE SALIDA, FUERON CAMINANDO HASTA QUE LLEGARON A LA ORILLA DEL RIO, DONDE EL BABALAWO NO PODIA PASAR PORQUE NO TENIA OKPELE PARA PREGUNTAR. OSHUN LE DIJO QUE ELLA TENIA EL OKPELE EN EL PAÑUELO JUNTO CON EL TABLERO. EL PREGUNTO Y ASI FUERON HASTA LLEGAR A LA CASA DEL REY.

OGBE WEÑE AL VERLO LE DIJO QUE EL DESEABA TRES COSAS: QUE SI HABIA GUERRA, SEGUNDO QUERIA QUE EL VENCEDOR FUERA SU EJERCITO Y TERCERO, QUERIA VER COMO EL CONOCIA A SU EJERCITO. ENTONCES EL BABALAWO LE PIDIO: AKUKO, ADIE MEYI DUN DUN, PARA PODER DECIR LO QUE EL QUERIA SABER.

EL REY LE ENTREGO LO PEDIDO; EL AKUKO SE LO PRESENTO A ELEGBA, DICIENDOLE ESTE AL BABALAWO QUE LE DIERA LAS ADIE DUN DUN A ORUNMILA Y QUE GUARDARA BIEN LAS JUJU Y SE FIJARA BIEN CUANDO FUERAN A CONOCER A LOS SOLDADOS DEL REY, QUE TODOS AQUELLOS QUE LLEVARAN UNA JUJU EN LA CABEZA, ERAN LOS SOLDADOS QUE PERTENECIAN AL REY.

EL BABALAWO CUANDO TERMINO DE COMER LAS ADIE REGO LA JUJU Y SE FUE PARA LA CASA DEL REY, DICIENDOLE QUE LE TRAJERA A SU EJERCITO, DONDE FUE SACANDO UNO PO UNO A SUS SOLDADOS. EL REY QUEDO ASOMBRADO Y LO NOMBRO AWO DE LA CORTE.

12.- LA EPIDEMIA.

REZO: ADIFAFUN OLOFIN OLOTORUN OMO AYE EGUGUN ORUN OKUARIBO ADAKE DAYE BABARIWO AWO OMITUNTUN AYEKALE ARUN SHE A BANI OFINTO OMO KEKE OBINI AYE LODAFUN ORUNMILA ABEBA-DAWINO IDELE OMO OLOFIN.

EBBO: AKUKO, EYELE, EYA ORO, ATITAN TABAKIKAN, ATITAN ILE, GBOGBO IGI OFUN, DEMAS INGREDIENTES, OPOLOPO OWO.

NOTA: EL SECRETO DE ESTE IFA PARA NO TENER MAS NUNCA PROBLEMAS EN LA VIDA, ES PONER DENTRO DE ORUNMILA LA MANDIBULA INFERIOR OMO OBINI KEKE, ESTA SE VISTE CON CUENTAS DE OBATALA Y COME EYELE CON ORUN Y COME JUNTO CON ORUNMILA, ESTO ES EL PODER DE OGBE WEÑE, QUE SE LLAMA "EGGUN ORUN KUARIBOSHE".

PATAKIN:

LOS MUCHACHOS QUE ERAN GUIADOS POR KUARIBOSHE QUE ERA UNA OMO KEKE HIJA DE OLOFIN, EMPEZARON A REGISTRAR TODAS LAS COSAS DEL MUNDO Y EN LAS COSAS QUE REGISTRARON, LLEGARON HASTA LA CASA DE OLOFIN; REGISTRARON SUS CAJAS SAGRADAS DONDE ESTE TENIA LOS PODERES DEL BIEN Y EL MAL. "CAJAS SAGRADAS" ... OBOYIKA.

DONDE LOS MUCHACHOS ABRIERON UNA EN QUE SE ENCONTRABA ARUN Y LA DETAPARON, SALIENDO LA EPIDEMIA Y LOS COGIO, COMENZANDO LOS NIÑOS A PADECER DE ENFERMEDADES Y TODO EL MUNDO TENIA MIEDO PORQUE LA EPIDEMIA SE IBA EXTENDIENDO Y CON LA MUERTE DE LOS NIÑOS VENIA LA TRISTEZA EN EL MUNDO.

ENTONCES OBATALA QUE VIO AQUELLO FUE A CASA DE ORUNMILA QUIEN LE VIO ESTE IFA Y LE DIJO QUE EL ANIMAL QUE HABIA EN EL MUNDO ERA MALU. ORUNMILA LE DIJO A OBATALA QUE COGIERA PELO DEL RABO DE MALU Y CON ESO HICIERA UNA TRENZA Y LIMPIARA A TODOS LOS NIÑOS Y MEZCLARA SU ILEKE CON EL DE EL Y SE LOS PUSIERA A LOS NIÑOS. ASI LO HIZO OBATALA Y DE ESA FORMA SE FUERON SALVANDO LOS NIÑOS.

OLOFIN QUE VIO ESTO POR LA VIRTUD DE ORUNMILA Y OBATALA DIJO: USTEDES LO SALVARON, PERO DESDE HOY ARUN ATACARA MAS A LOS MUCHACHOS QUE A LOS MAYORES Y SIEMPRE PENDERA SOBRE ELLOS LA SOMBRA DE LA EPIDEMIA.

NOTA: POR ESO ES QUE OBATALA Y ORUNMILA SON LOS PROTECTORES DE LOS NIÑOS EN CASO DE EPIDEMIA.

AQUI NACIO LA VACA, NACIO EL RABO PARA ESPANTAR LA EPIDEMIA. LA RAIZ DE ESTE IFA ES LA INGRATITUD. AQUI NACIO LA ATMOSFERA.

EL SARAYEYE MAYOR QUE HAY ES EL DE ARIKU MALU QUE ES EL UNICO ANIMAL QUE ESPANTA A LOS INSECTOS CON EL RABO Y ES MUY RARO QUE LA VACA TENGA EPIDEMIA.

AQUI LA GRANADA SE USA PARA BAÑO, EL ALGARROBO PARA BALDEO Y PARA VENCER LOS PROBLEMAS.

+++
 TRATADO ENCICLOPÉDICO DE IFA
 *OGBE ODI

+ +
 | | ''
 O | '' '
 O | '' '
 | | ''

REZO: OGBE DI KAKA OGBE DI LELE IYA LAMU BOROTITI OLITON OMO
 ABAN SHARAELA ADIFAFUN UNBATI ORUNMILA.

SUYERE: OGBE DI KAKA, OGE DI LELE, OGBE DI LELE, OGBE DI
 KAKA.

EN ESTE ODDUN NACE:

-
- 1.- EL PARPADEO DE LA NEBULIZACIÓN DEL GLOBO DEL OJO.
 - 2.- LOS MALOS DESEOS, TANTO DE LOS SEMEJANTES A UNO, COMO DE UNO HACIA LOS SEMEJANTES.
 - 3.- LOS ARAYES.
 - 4.- EL SECRETO DE LA ATA (YEYE), LA PIMIENTA DE GUINEA PARA KOFIBORI.
 - 5.- PAGARLE EL DERECHO A OZAIN CUANDO SE RECOGEN LAS YERBAS.
 - 6.- EL CAMUFLAGE.
 - 7.- EL PARLAMENTO.
- DESCRIPCIÓN DEL ODDUN.

EN ESTE ODDUN ES DONDE SHANGO PROTEGE DE GRATIS A LA PERSONA. TAMBIÉN AQUÍ EL HOMBRE SE HIZO ALIADO DE LA AYAPA PARA PONERLE FRENO AL CABALLO. POR ESTE IFA COMO DEFENSA SE LE PONE EKU AHUMADO A OBATALA.

SE PREPARA UN INSHE OZAIN CON EL PAJARO PREFERIDO DE SHANGO, QUE ES EL MAYITO.

AQUÍ ES DONDE CADA ALMA ANTES DEJAR EL CIELO, EN EL MOMENTO DE SU NACIMIENTO, SE ARRODILLA ANTE OLOFIN PARA ESCOGER SU DESTINO EN LA TIERRA.

PARA QUE EL AWO OGBE DI NO SE QUEDE IMPOTENTE TIENE QUE OFIKALE TRUPON CON LA OBINI CUANDO ESTA MENSTRUANDO.

LA HIJA OGBE DI VIVE CON BABALAWO.

A SHANGO SE LE DA ABO. SE PADECE DEL ESTÓMAGO, DEL PECHO, DE LOS PULMONES, DE LOS RIÑONES Y DE LOCURA.

POR ESTE IFA HAY QUE PAGARLE TRIBUTO AL RÍO. DOS ADIE APERI CADA AÑO.

NO VAYAS A ABANDONAR TUS COSAS PARA IR A ARREGLAR LAS AJENAS, PARA QUE NO TENGA PERDIDAS.

HAY QUE DARLE DE COMER A LA TIERRA Y AL VIENTO.

AQUÍ ES DONDE SHANGO GUIABA A OBATALA DICIÉNDOLE POR DONDE TENÍA QUE IR. AQUÍ HABLA UN OBATALA QUE SE LLAMA OBALUFUN DEI. ES UN OBATALA QUE LEVANTA A LA PERSONA, PERO DESPUÉS SE QUEDA ASÍ HASTA QUE LLEGA IKU.

CUANDO EL AWO LE VE ESTE ODDUN AL AHIJADO O ALEYO, NO SE LE DICE TODO, PORQUE TODO LO CONVERSA. EN ESTE IFA ESTÁ EL BIEN Y EL MAL.

EL AWO OGBE DI SI SABE SER RESPETUOSO, CUMPLIDOR Y APLICADO SERÁ GRANDE Y PROTEGIDO POR OLOFIN. LA INEXPERIENCIA EN ESTE IFA ES SU ENEMIGO.

ESTE ODDUN HABLA DE NEGOCIOS, EXPLOTACIÓN. DE PERSONA CEREBRAL, DE GRAN FACULTAD EN LO SEXUAL.

EL AWO OGBE DI DEBE ADORNAR CON RAMAS EL FRENTE DE SU CASA, PUES AQUÍ NACIÓ EL CAMUFLAGE.

OGBE DI ES MUY INTELIGENTE Y POR ESO TIENE MUCHOS ENEMIGOS EN SU VIDA POR CAUSA DE SU SUERTE, SUS NEGOCIOS Y HABILIDADES.

EL ALEYO QUE SE LE VEA ESTE ODDUN TIENE QUE LLEGAR A SER AWO O SANTERO (A).

HAY QUE PONERLE UNA LANZA DETRAS DE LA PUERTA, PONER A ELEGBA DETRAS DE LA PUERTA, FUMAR UN ASHA, ECHARLE HUMO Y SOPLARLE OTI.

HABLA DE TRES OMOLOGU (MAYOMBEROS). CUIDESE DE UNA VENGANZA. NO DEBE DEBE DECIRLE LOS DEFECTOS A LOS DEMAS EN LA CARA. TODOS LOS SANTOS QUIEREN COMER. HAY QUE DARLE UN ABO A EGGUN OGBE DI PARA RESOLVER UN GRAN PROBLEMA DEBE DARLE UN TAMBOR A LOS JIMAGUAS. A YEMAYA Y ELEGBA SE LE PONEN UNA ANGIULA Y UN JAMO. A OBATALA SE LE PONEN ZAPOTES. SE ECHAN GARBANZOS EN AGUA Y A LOS TRES DIAS SE APLASTAN PARA MAMU.

EN ESTE IFA HABLA OSHUN YUMU Y HAY QUE AGASAJARLA. LAMPARAS DE MITADES DE NANRANJA CHINA A OSHUN. UN EÑI ADIE Y CINCO HIJAS DE MEJORANA EN LA LAMPARA.

EN ESTE IFA TRATARON DE DEMORALIZAR A OSHUN EN UN TAMBOR Y SUS ENEMIGOS ADMIRADOS POR SU BELLEZA Y HERMOSURA SE LE ABALANZARON Y LA DESNUDARON. OSHUN IMPLORO POR YEMAYA PARA QUE LA SALVARA Y LE DIERA ROPAS CON ESTE SUYERE:

ADE ASESU AKI YEMAYA AKOTA KUELESE ODA ADE ASESU WERE WERE ASHE EWE.

Y ASESU AKI YEMAYA LA CUBRIO CON LINO. Y DESDE ENTONCES EN EL RIO HAY LINO AL IGUAL QUE EN EL MAR.

A OSHUN SE LE PONE UNA TINAJA CON AGUA DE RIO Y ESTA SE COGE CUANDO SE LE DE A OSHUN ADIE MEYI APERI EN EL RIO.

POR ESTE ODDUN SE DEBE USAR UN PAÑUELO AMARRADO A LA CINTURA. NO SALGA DE FIADOR DE NADIE NI COJA PROBLEMAS AJENOS PARA RESOLVERLOS USTED PORQUE DE SEGURO PERDERA.

EL KOBORI DE ESTE IFA ES CON ADIE MEYI DUN DUN, DESPUES CON JIO JIO Y DESPUES CON EYA TUTU.

AWO OGBE DI PARA DARLE PINADO A SU AHIJADO TIENE QUE HACERSE MUCHAS CEREMONIAS PARA QUE NO SE PIERDA.

TAMBIEN OBORI ELEDA EL HIJO DE ESTE IFA, HAY QUE HACERLE CEREMONIAS PARA QUE A ESTE AWO OFICIANTE NO LE SUCEDA NADA MALO.

HABLA DE UN MUCHACHO QUE EN LA CASA LE GUSTA HACERLE COSAS FEAS A LAS NIÑAS YA QUE A EL SE LAS HICIERON Y LO VAN A PRENDER POR UNA COSA QUE LE VAN A ACHACAR Y CUANDO SALGA ESTARA PEOR. PARA QUE ESO NO SUCEDA SE HACE EBBO AL MUCHACHO CON UN CORDEL DEL TAMAÑO DE SU PIE IZQUIERDO, SIETE AGUJAS, UN AKUKO, ADIE MEYI, OCHO ABERE. A LA MEDIDA SE LE HACEN 7 NUDOS Y UNA AL EBBO Y LA OTRA SE PONE DEBAJO DE SU ALMOHADA O DENTRO DE LA MISMA, PARA QUE EN UN FUTURO NO LO VAYAN A MATAR POR ESE DEFECTO.

OGBE DI DICE: "QUE LA FLECHA TIENE LA VIRTUD DE NO SONAR".

SE TIENE EN EL PATIO UNA CABEZA HECHA DE ILEKAN, DENTRO DE UNA IKOKO, COMO ADIE. NO SE INGIERE CAFE.

EN OGBE DI SE HACE EBBO CON EYA TUTU Y SE LLEVA A ONIKA Y SE ENTIERRA CON LA LERI HACIA ARRIBA PARA EVITAR PERDIDAS. PARA MALO SE ENTIERRA COMPLETO CON LAS GENERALES DE LOS ARAYE. SI LA MADRE ESTA IKU SE HACE SOLO AL ESPIRITU DE ELLA.

USTED SERA EL PODER Y SERA LA COMPROBACION DE LO QUE USTED DIGA. OBATALA DECIA UNA COSA E IBAA COMPROBARLO OZAIN. TODOS LOS DEMAS ERAN SANTOS Y LE CREIAN PERO EL NO LO HACIA REALIDAD POR SI MISMO.

CUANDO SE VE OGBE DI EN EL CARACOL EN ELEGBA DICE QUE LA PERSONA ES HIJA DE YEMAYA Y ORISHAOKO. SI LE HAN HECHO OTRO SANTO EN VEZ DE ESTOS Y EN YEMAYA SALE OSHE TONTI OSHE DICE YEMAYA QUE ELLA NO QUIERE HABLAR PERO YA VERAN LO QUE VA A SUCEDER.

CUIDADO CON EL BAILE Y DE UNA TRACION DE UNA OBINI. LE VAN A LEVANTAR FALSOS TESTIMONIOS, SE DESCRUBIRA UNA TRAMPA. NO

TOME CAFE NI AGUA DEPOSITADA.

REZOS Y SUYERES:

REZO: OGBE DI KAKA OGBE DI LELE OGBE DI ASUSE AFEFE AYERI
OTA EYBE IYA LOMI BOROTITI IYA LAMEBERE TITI ADIFAFUN
SHENIBUE BA UNLO EGUNGUN LANSHE.

REZO: OGBE DI KAKA OGBE DI LELE ADIFAFUN BOROTITI IYA LOMI
OLI OTORONSHELA WARAA ELEBO.

REZO: OGBE DI KAKA OGBE DI LELE ADA SHASHA OSIKO OBANA
ADIFAFUN OSHUN ATI OGGUN TINSHE KOMADIE EYELE MARUN
ELEBO.

REZO: OGBE DI IFA NI ORISHA ADIFAFUN MOKOLU AWO BAROSIA
BOROKATON JORO JORO EGGUN NILE LODAFUN ORUNMILA
KAFEREFUN ORISHA ELEGBA.

REZO: ORISHAOKO ABURE NI SHANGO ARO LESE KAN ATI OLOFIN UNLO
SHON SHON OGGUN ORISHAOKO AFEFE IKU AROKO UNYEN SHANGO
ARA UMBO NI SHANGO TIYA ONI YEMEYA OKU OKO KAFEREFUN
OSHUN OMI DUN DUN SHIRI LODAFUN ORUNMILA.

REZO: OGBE DI KAKA OGBE DI LELE, DEDELA BORU, DEDELA BOYE,
DEDELA BORU.

REZO: OGBE DI KAKA DI ADIFAYOKO BARABANIREGUN ADIFAFUN OSHUN
ADIFAFUN OGGUN OBINI OGBE SA YEYE MATERO AFEFE LO SALU
OBOLODE AWOLODA LO IKIN.

ESTE ES EL REZO PARA DESPERTAR A ORUNMILA.

SUYERE: OGBE DI KAKA, OGBE DI LELE. OGBE DI LELE OGBE DI
KAKA.

SUTERE: OMO IFA ODARA OMO ORISHAOKO OMO ODARA.

OBRAS DE OGBE DI.

OBRA PARA CURAR A UN LOCO.

ESTA OBRA SE LE HACE PREFERENTEMENTE A LAS PERSONAS QUE SE
HAN VUELTO LOCAS POR LEER LIBRO ESPIRITUALES QUE MARCAN
DISTINTOS TRABAJOS MENTALES Y AQUELLAS CUYAS LOCURAS SE
DEBEN A LA ACCION DE UN EGGUN OBSESOR. LOS LOCOS POR
ENFERMEDADES HEREDITARIAS COMO LA SIFILIS, SE LE MANDAN A
QUE VAYAN AL MEDICO, PARA QUE LAS TRATE, PERO SE LE PUEDE
DAR UN BREBAJE COMPUESTO A BASE DE TALLO DE FRUNTA BOMBA
RAYADA, AL QUE SE LE SACA EL JUGO QUE SE LIGA CON COCIMIENTO
DE HOJAS DE FRUTA BOMBA CAIDAS Y SE LE DA A TOMAR TRES VECES
AL DIA, DESPUES QUE DURANTE 7 DIAS SE HAYA BAÑADO CON ESE
MISMO PREPARADO.

CUANDO LA LOCURA ES PRODUCIDA POR EGUNS OBSESORES SE LE MADA
A BAÑAR CON OMIERO DE EWE DE HOJAS DE FRUTA BOMBA CAIDA Y
BERIKOLA (SAN DIEGO). DESPUES SE PREPRA UN COCIMIENTO CON
HOJAS DE FRUTA BOMBA CAIDAS, HOJAS DE SAN DIEGO Y JUGO DEL
TALLO DE LA MATA DE FRUTA BOMBA, PARA TOMAR EN AYUNA EN DIAS
ALTERNOS DURANTE 9 DIAS. DESPUES SE LE RUEGA LA LERI CON LO
QUE DIGA IFA.

EL SAN DIEGO TIENE LA FACULTAD DE ALEJAR A LOS EGUNS
OBSESORES.

INSHE DE OBATALA.

SE COGE UN ÑAME, SE COLOCA Y SE PELA; SE LE HACE UNA INCI-
SION Y AHI SE LE PONE UN PAPEL DE TRAZA CON LAS GENERALES DE
LOS ARAYES, SE ESCUPE TRES VECES Y SE LE ECHA ORI EFUN. SE
PONE EN UNPLATO Y SE LE COLOCA ENCIMA A OBATALA HASTA QUE SE
SEQUE, O SEA UN MES O DOS, DESPUES SE ENTIERRA. ESTA OBRA SE
HACE DOS O TRES VECES Y CADA VEZ QUE SE REALICE SE LE DA UNA
AYAPA.

PARA AWO: ROGACION DE CABEZA.

ESTA ROGACION SE HACE CON EYA TUTU. EL MISMO AWO SE LA HACE Y SOLO SE PONE EN SU LERI LA LERI DEL EYA TUTU.
INSHE PARA UNLO AL PIE DE SHANGO:

UN AKUKO PUPUA, Y CON EL MISMO SE LE HACE SARAYEYE AL INTERESADO DOS DIAS SEGUIDOS. EL SEGUNDO DIA DESPUES DEL SARAYEYE, SE LE PONE A SHANGO AMALA ILA COCINADO CON AJO, CEBOLLAS Y HUESO DE RES. CON TODO ESO SE HACEN SEIS PELOTAS Y EN CADA UNA SE PONE ATARE, UNA MUNICION Y LAS GENERALES DE LOS ARAYES. ESTO SE MONTA A LOS DOCE DEL DIA Y SE PONE EN UN PLATO DELANTE DE SHANGO. SE PONE A SHANGO EN EL PISO Y AL LADO EL PLATO CON LAS SEIS BOLAS Y SE LE DA EL AKUKO A SHANGO Y A LAS BOLAS. EL ARA DEL AKUKO SE LLEVA A DONDE HAYA DICHO SHANGO CON EL OBI DEL OMI TUTU. LA LERI SE ENVUELVE EN UN PAPEL DE TRAZA CON LOS ARAYES Y SE FORRA CON ASHO DUN DUN Y PUPUA Y SE PONE DENTRO DE SHANGO.
DESPUES DE HABERLE ROGADO A SHANGO DURANTE SEIS DIAS, SE LLEVA ESA LERI AL PIE DE UNA CEIBA O DE UNA MATA DE AROMA, LLAMANDO A SHANGO.
OBRA PARA RESOLVER SITUACIONES.

SE COGE UNA CHERNA Y SE PONE EN EL SUELO ENCIMA DEL TRAZO DEL ODDUN OGBE DI. AL OTRO DIA SE LLEVA A ONIKA (PLAYA), SE ENTIERRA EN LA AÑARI CON LA LERI HACIA ARRIBA Y FUERA DE LA AÑARI. SI LA MAMA DEL INTERESADO ES DIFUNTA, LA INVOCA PIDIENDO SALUD.
CUANDO LA LERI DE LA CHERNA TAMBIEN SE ENTIERRA ES PARA OBRA MALA.
INSHE OZAIN DE OGBE DI PARA CONSEGUIR LO DESEADO.

SE LE DA A OZAIN DE FRENTE UNA EYELE Y NUEVE EYA TUTU KEKE. LA LERI DE LA EYELE OKOKANES, ELESES CON LAS LERI DE LOS EYA TUTU KEKE, HOJAS Y SEMILLAS DE ZAPOTES, IYefa DEL ODDUN, UN PITIRRE SECO QUE SE LE HAYA DADO A OZAIN. SE MONTA EL INSHE OZAIN CON TODO LO OTRO QUE INDIQUE IFA.
OBRA POR ESTE IFA.

POR ESTE IFA SE LE DA UNA JUTIA AL KUTUN (HUECO EN LA TIERRA).
LA LERI SE ASA Y SE LE PONE A ELEGBA, LASA CUATRO PATAS SE ASAN Y SE LE PONEN A OBATALA EN UNA CANASTICA CON: EKU, EYA, ORI, EFUN Y HOJAS DE MARIWO.
OBRA PARA IKU UNLO.

SE ABRE UN KUTUN Y SE LIMPIA AL INTERESADO CON JIO JIO META Y SE LE DAN A LA TIERRA ECHANDOLOS DENTRO DEL KUTUN. TAMBIEN SE LIMPIA CON GBOGBO ERE, VIANDAS, EÑI ADIE META CON LOS ODUNS: OSHE TURA, OGBE DI, IRETE INTELU Y OTURA SHE, Y SE CUBRE CON ASHO SE NUEVE COLORES Y SE TAPA EL KUTUN. ENCIMA SE HACEN SURCOS Y SE SIEMBRA MAIZ Y FRIJOLE.
ESTO SE HACE CUBRIENDOSE LA LERI CON UN PAÑUELO O GORRO FUN FUN.
OBRA PARA CAMBIAR LOS MALOS SENTIMIENTOS SOBRE EL AWO.

SE LE DAN TRES AKUKO A ELEGBA, MAÑANA, TARDE Y NOCHE.
OBRA DESPUES QUE EL AWO OGBE DI RECIBA PINADO.

SE COGEN CUATRO EYELE, TRES MUÑEQUITOS Y SE HACE EBBO CON ESO. DESPUES LAS EYELE MERIN SE LE DAN A OGGUN JUNTO CON SU PINADO EN LA FRENTE. SE HACE OMIERO CON EWE: VERDOLAGA, BLEO BLANCO Y PRODIGIOSA. DESPUES EL EBBO SE PONE ENCIMA DE OGGUN CON LAS CUATRO EYELE ASADAS CON OPOLOPO OÑI Y EPO. SE TOMAN

16 PESOS Y 16 MONEDAS DE A CINCO CENTAVOS Y SE ENVUELVEN EN HOJAS DE EWE IKOKO (MALANGA), SE LE ECHA IYEFA, LO REZA Y SE DEJA AL PIE DE ORUNMILA Y DESPUES SE LE LLEVA AL PADRINO. OBRA PARA IRE UNLO:

SE COGE UN ÑAME Y SE ASA BIEN, SE UNTA EN EPO Y A LAS DIEZ DE LA NOCHE SE SIENTA CON EL ISHU EN LA PUERTA DE SU CASA. HABLA CON EL ISHU, MIRA HACIA LA CALLE Y DICE: "ELEGBA, YA COGI LA MUERTE". ENTRA Y SE LO PONE A ELEGBA Y REZA. A SHANGO SE LE DAN DOS POLLONES EN EL PATIO. SE COCINA AMALA ILA BIEN CALIENTE QUE SE LE PONE ENCIMA A SHANGO Y SE DEJA EN EL PATIO.

EBBO: AKUKO, DELANTAL CON DOS BOLSILLOS, MAIZ CRUDO Y TOSTADO MILLO, FRIJOLES, GUATACA, TAPARRABO, OBI, ITANA, EKU, EYA, EPO, OPOLOPO OWO.

EBBO: AKUKO, EYELE MEYI, UN TAMBOR, UNA OTA, AKOFA, IGI, EKU, EYA, AWADO, OPOLOPO OWO.

EBBO: AKUKO, ADIE MEYI DUN DUN, EYELE (HEMBRA), EYA TUTU MESAN, SEMILLAS DE ZAPOTES, EKU, EYA, AWADO, OPOLOPO OWO.

EBBO: ADIE MEYI, UNA TINAJA, DIESEISEIS CARACOLES, GBOGBO TENUYEN, DEMAS INGREDIENTES, OPOLOPO OWO.

EBBO: AKUKO MEYI FUN FUN, EYELE MEYI FUN FUN, GBOGBO EKO, EKU, EYA, AWADO, EPO, OPOLOPO OWO.

EBBO: EYELE MERIN, EYA TUTU, UNA TRAMPA, EKU, EYA, AWADO, OPOLOPO OWO.

EBBO: AKUKO, ADIE MEYI, UN PALO, OÑI, ERAN MALU, EKU, EYA, AWADO, OPOLOPO OWO.

INSHE OZAIN: ILEKAN, IYE DE MUELAS DE AKAN, OBI, OTI, DEMAS INGREDIENTES.

EBBOMISI DE OGBE DI:

ADIE MEYI, EYELE MEYI, UNA EYELE PARA SARAYE, LOS AWOS PRESENTES CUANDO TERMINAN LA OBRA, UNA SABANA FUN FUN, ESTROPAJO DE MATA, UNA MUDA DE ROPA NUEVA BLANCA, UN BASTONCITO, UNA IGBA, OSHINSHIN, 15 BOLAS DE GOFIO CON OÑI, EWE: OROZUS, BLEO BLANCO, ROMERILLO, PLATANILLO DE CUBA, BOTON DE ORO, HIEDRA, UN JABON, JABON AMARILLO.

SE NECESITA DOS AWOS PARA HACER LA OBRA.

INSHE OZAIN:

MILLO, ILEKAN, IYE DE SEMILLAS DE MARAVILLA, SEMILLAS DE CANISTEL, DE IGI, CAMBIA VOZ, AMANSA GUAPO. SE PREGUNTA SI SE HACE CON IBAKO (CANARIO). DE LO CONTRARIO DE HACE EL MACUTO Y SE LE ECHA IYE DE IGBIN Y AJI PICANTE. COME POLLO GRIFO.

INSHE OZAIN:

LIMAYAS DE TODOS LOS METALES, DOS ALACRANES, LERI Y OKAKAN DE ARRIERO, CASCARON DE EÑI ADIE Y DE EYELE. 21 BIBIJAGUAS, TIERRA DE BIBIJAGUERO, 21 ARE, TARRO DE MALU (IYE), RAIZ DE SACU SACU, PALMA, CALDO SANTO, CANUTILLO, PATA DE GALLINA, ATIPOLA, TIERRA DE UNA SEPULTURA, SIETE IGI (PREGUNTANDO), LERI DE EKUTE FORRADO EN CUENTAS DE COLORES. OBRA PARA RESOLVER PROBLEMAS DE GUERRA.

SE LE DA UN PITIRRE A OZAIN, LA LERI SE PONE DEBAJO DE OZAIN CON LAS GENERALES DE LOS ARAYES. EL ARA DEL PITIRRE SE DIVIDE EN TRES PARTES Y SE BOTA EN EL TECHO DEL ILE PARA QUE LA TIÑOSA SE LO COMA.

ADIMU.

OBATALA: SE LE PONE EKU AHUMADO PARA LA DEFENSA DE ESE IFA.
ZAPOTES A OBATALA.

OSHUN: LAMPARA DE NARANJA DE CHINA, UN HUEVO CON CINCO HOJAS
DE MEJORANA EN LA LAMPARA.

ELEGBA: SE LE PONE ISHU ASADO CON EPO.

POR ESTE ODDUN EL AWO SE DEBE ROGAR LA LERI SIETE VECES
DISTINTAS PARA ESTAR BIEN.

OZAIN PARA OSHUN IJUMU.

GUNUGUN DE OLOGBO, GUNUGUN DE AYA, GUNUGUN DE EGUE, LERI DE
APARO, LERI DE AYAPA, LERI DE AKUKO, LERI DE SINSONTE, LERI
DE PITIRRE, ESTO VA FORRADO CON CUENTAS. COME AKUKO SHASHA-
RA.

POR ESTE ODDUN EL AWO DEBE DARLE ADIE MEYI APERI TODOS LOS
AÑOS A OSHUN EN EL RIO.

EL AWO DE ESTE ODDUN DEBE USAR UN PAÑUELO AMARILLO EN LA
CINTURA.

POR ESTE ODDUN SE LE DA TAMBOR A LOS JIMAGUAS, OSHUN, OYA Y
EGGUN.

DICE IFA OGBE ODI:

QUE USTED ESTA COMPLETAMENTE PERDIDO, PERO QUE OSHUN LO
SALVARA. DELE DE COMER A SU CABEZA; Y CUANDO UD. DE SU
PALABRA CUMPLALA. TENGA CUIDADO CON LO QUE UD. HABLA. USTED
TIENE UNA COSA GUARDADA EN UN BAUL O ESCAPARATE, SAQUELA Y
DELE DE COMER. MANDELE HACER O HAGASELA USTED UNA MISA A UN
DIFUNTO FAMILIAR. OSHUN Y ORUNMILA LO PERSIGUEN. UD SE
ENCUNTRO UNA PIEDRA DE RAYO O SE LA VAN A REGALAR. EN SU
CASA HAY TRES PERSONAS QUE HAN SOÑADO LO MISMO; TAMBIEN HAY
UNA MUJER QUE TIENE LA BOCA DURA, TENGA CUIDADO CON ELLA
MISMA. LE ESTAN HACIENDO TRAMPAS. A USTED LE QUIEREN ROBAR.
NO TOMA CAFE. USTED NACIO EN UN LUGAR DONDE HABIA UNA LOMA
CERCA DEL RIO. USTED TIENE OTRO NOMBRE O APODO. ESAS PERSO-
NAS QUE HAN SOÑADO LO MISMO TIENEN QUE HACER ROGACION. A UD.
LO VAN A MANDAR A BUSCAR DE UN LUGAR PARA BIEN. USTED ESTA
TAPANDO UNA COSA QUE NO QUIERE QUE SE LA DESCUBRAN; ESO SE
HA DE SABER. USTED TIENE UNA MUJER EMBARAZADA QUE NO PUEDE
ABORTAR AUNQUE TOMA REMEDIOS. USTED TIENE UNA PRENDA DE
CONGO. NO PELEE CON SU MARIDO, EL QUIERE ENTRAR EN SU CASA
PARA HACER LAS PACES. BABA LE PIDE UNA CHIVA. DELE DOS
GUINEOS A SU CABEZA. USTED COME ALGO QUE NO LIGA CON EL
ANGEN DE SU GUARDA, POR ESO UD. SE SIENTE MAL DE LA BARRIGA.
UN FAMILIAR SUYO OFRECIO UNA PROMESA POR UD. ABRA BIEN LOS
OJOS QUE LO QUIEREN CONFUNDIR. USTED SE SIENTE DOLORES EN EL
PECHO Y LOS PULMONES Y TAMBIEN EN LOS RIÑONES. A UD. LE
HICIERON ROGACION CON UN BASTON PORQUE ESTABA ENFERMO Y
AHORA TENDRA QUE ANDAR CON BASTON. USTED NO HA CUMPLIDO CON
OSHUN, POR ESO ELLA ESTA BRAVA CON UD. TENGA CUIDADO CON LA
DESOBEDIENCIA. NO DEJE NADA A MEDIAS.

REFRANES:

-
- 1.- COMPLETAMENTE CLARO. OGBE CIERRA.
 - 2.- PAGAN JUSTO POR PECADORES.
 - 3.- NACEN LAS BAGATELAS.
 - 4.- CADA QUIEN VIÑO AL MUNDO PARA LO QUE DIOS MANDO.
 - 5.- EL VERDADERO MODO DE NO SABER NADA, ES APRENDERLO TODO
DE UN GOLPE.
 - 6.- DESPUES DE OFRECERLE EL BENEFICIO ME DEJAN COLGANDO.
 - 7.- LA FLECHA TIENE LA VIRTUD DE NO SONAR.

ESHU DE OGBE DI.

ESHU AFEKETE.

 ES UN ESHU ARARA DEL ODDUN OGBE DI. LA BASE SE CONFECCIONA Y SE CUBRE CON IYE DE ISHU, EFUN, SE MARCA OGBE DI Y SE DA UNA EYELE.

LLEVA: OSUN NABURU, OBI, KOLA, OBI MOTIWAO, ERU, IYE DE LERI DE AYA, DE EGGUN OMOBIRIN (DE NIÑA), TIERRA DEL NIGBE, ERITA MERIN, ILEKAN, 7 IGI DE ELEGBA, 7 ATARE, 7 IWEREYEYE, 7 EWE DE ELEGBA, DEMAS INGREDIENTES.

SE FORRAN CON 101 CARACOLES.

RELACION DE HISTORIAS O PATAKINES DE OGBE DI.

 1.- PORQUE OGBE DI ES EL QUE LEVANTA A ORUNMILA.

 REZO: OGBE DI KAKA OGBE DI LELE ADIFAYOKE BARABANIREGUN ADIFAFUN OSHUN, ADIFAFUN OGGUN OBINI OGBE SA YEYE MATEO AFEFE LO SALU OBOLODE AWALODA LO IKIN.

PATAKIN:

EN LOS TIEMPOS PRIMITIVOS ORUNMILA TENIA UN SECRETARIO QUE LO DESPERTABA CADA MAÑANA. ERA OGBE SA Y SU MISION ERA RECIBIR EL OBI DEL ORACULO, PERO FUE TANTO SU SABER, QUE SE CONVENCIO Y YA NO LLAMABA A ORUNMILA SINO QUE LO TOCABA PARA DESPERTARLO.

UN DIA YEYEMATERO, LA MADRE PENSADORA, QUE ERA LA MUJER DE ORUNMILA, VIO COMO OGBE SA LO TOCABA EN VEZ DE LLAMARLO Y COMO ORUNMILA SE DESPERTABA SINTIENDOSE MAL. ELLA PENSO: TENGO QUE BUSCAR A OTRO SECRETARIO, PUES OGBE SA YA NO SIRVE PARA ESTE TRABAJO.

UN DIA LLEGARON DE VISITA OSHUN Y OGGUN PARA MIRARASE CON IFA Y YEYEMATERO QUE ERA AMIGA INTIMA DE OSHUN, LE DIJO: MI HERAMANA, OGBE SA YA NO SIRVE PARA DESPERTAR A ORUNMILA. Y LE CONTO A OSHUN LO QUE PASABA. OSHUN LE DIJO: EN MI TIERRA IYESA HAY UN AWO MUY SERIO Y SABIO QUE SE LLAMA OGBE DI, TE LO VOY A MANDAR PARA QUE VEAS SI TE SIRVE.

CUANDO OSHUN LLEGO DE REGRESO A SU TIERRA IYESA, LLAMO A OGBE DI Y LE DIJO: PARA QUE TE HAGAN GRANDE TE VOY A MANDAR A LA TIERRA IFE Y ALLI TU MISION SERA LLAMAR TODOS LOS DIAS A ORUNMILA A LAS SEIS DE LA MAÑANA PARA DESPERTARLO.

ELLA LE ENSEÑO EL REZO PARA DESPERTAR A ORUNMILA Y DESPUES LE DIJO: CUANDO TU LLEGUES YA YO ESTARE EN LA PUERTA CON OGGUN PARA QUE TUS PALABRAS SEAN VERDADERAS.

POR LA MAÑANA A LAS SEIS, LLEGO OGBE DI A CASA DE ORUNMILA. YEYEMATERO LO RECIBIO Y LE DIJO: USTED ES EL QUE MANDA OSHUN PARA DESPERTAR A ORUNMILA?. EL LE CONTESTO QUE SI.

YEYEMATERO OBSERVANDOLO ATENTAMENTE LE DIJO: PUES DESPIERTALO.

OGBE DI SE ARRODILLO DELANTE DE ORUNMILA Y SIN TOCARLO, LE HIZO EL REZO QUE OSHUN LE HABIA ENSEÑADO. ORUNMILA SE DESPERTO TRANQUILO Y EN ESE MOMENTO OSHUN Y OGGUN TOCABAN A LA PUERTA, Y ORUNMILA LE CONTESTO: IBORU, IBOYA, IBOSHESHE.

QUIEN ES ESE JOVEN QUE SABE TANTO?. YEYEMATERO LE RESPONDIO: ES AWO OGBE DI DE LA TIERRA IYESA Y DESDE HOY REEMPLAZARA A OGBE SA DE LA TAREA DE DESPERTARTE Y SERA EL DUEÑO DEL SABER.

Y DESDE ENTONCES OGBE DI ES SABIO Y GRANDE Y ES EL ENCARGADO DE DESPERTAR A ORUNMILA CON SU REZO POR LA MAÑANA.

AWO OGBE DI EN PREMIO DEL SABER OBTENIDO Y DEL FAVOR QUE OSHUN LE HABIA HECHO, LE DIO UN AKUKO A OGGUN Y A OSHUN ADIE MEYI APARI EN EL RIO.

Y CON ESTO SE REAFIRMO SU PODER Y SU GRANDEZA NO SOLO EN LA TIERRA IYESA SINO EN TODAS LAS TIERRAS YORUBA.

2.- LA MALDICION DE OZAIN (OSAYIN).

REZO: OGBE DI OZAIN LEDO IBO IGBE AWO OGBE DI KAKA KUKU
DIGAGA YAYEMUGAGA EYA AWO IYA IGAGAON IKUYA ELE
ADAWO OGBE DI KAKA OGBE DI LELE OBORI ATAYE IYA
GOBAMIABOROTITI ADIFAFUN ELUTENSHA MILA UOMA ABAN
SHORUTAN UNKO WARANLA LODAFUN OSHUN LODAFUN IYA
ADIFAFUN ORUNMILA.

EBBO: AKUKO, AIKORDIE, ABEBOADIE, OSIADIE, SHASHARA, EYA
TUTU, EYELE MEYI, INSO DE ALOTONSHE, GRANOS DE CAFE,
GBOGBO EWEFA, CORTEZA DE CEDRO, DE PALMA, GBOGBO
TENUYEN, ATITAN DE LA ENTRADA Y SALIDA DEL PUEBLO,
EKU, EYA, EPO, AWADO, OTI, ITANA, ATARE YEYE, OPOLOPO
OWO.

PATAKIN:

HABIA DOS AWOS, UNO VIVIA EN EL NACIMIENTO Y SE LLAMABA
DIGAGA YAYAO AWO Y EL OTRO VIVIA EN EL PONIENTE Y SE LLAMABA
MUGAGA EYE AWO. NINGUNO DE LOS DOS SE CONOCIAN Y SUS VIDAS
ERAN COMPLETAMENTE AISLADAS. COMO VIVIAN A UNA GRAN DISTAN-
CIA UNO DEL OTRO, EN DOS REGIONES COMPLETAMENTE OPUESTAS LOS
SEPARABAN UNA GRAN DISTANCIA Y EN EL CENTRO DE ESTA DISTAN-
CIA EXISTIA UN MONTE EL CUAL MARCABA EL CENTRO DE ESTAS DOS
REGIONES; EN ESE MONTE VIVIA OZAIN Y SUS SECRETOS.

UN DIA EL AWO DEL NACIMIENTO DIGAGA YAYAO AWO EL CUAL VIVIA
CON OSHUN HACIENDOSE OSODE SE VIO OGBE DI, EL CUAL LE DECIA
IRE ARIKU OYALE LESE ORUNMILA, SHESI KO, EN CUANTO ORUNMILA
LE MARCO EBBO MISI, PERO EL EBBO MISI CON PEREGUN. LA MUJER
DE ESTE AWO ERA HIJA DE OSHUN Y ERA LA QUE LE RECOGIA
LOS EWESES PARA ALGUNAS COSAS Y POR ELLO LE MANDO PARA QUE
LE BUSCARA LOS EWESES PARA EL EBBO MISI.

EL QUE VIVIA EN EL PONIENTE MUGAGA EYA AWO SE MIRO ESE MISMO
DIA Y SE VIO TAMBIEN OGBE DI CON IRE ARIKU OYALE LESE ORUN-
MILA SHESI KO, EN CUANTO A ORUNMILA LE MARCO EBBOMISI, PERO
EL EBBO MISI CON PEREGUN Y EWE DUN DUN. COMO VIVIA SOLO TUVO
QUE SALIR A BUSCAR ESAS YERBAS PARA SU BAÑO.

EL AWO DEL PONIENTE SALIO A BUSCAR HIERBAS HACIA EL MONTE Y
LA APETEVI DEL AWO DEL NACIENTE TAMBIEN SE DIRIGIO HACIA EL
MISMO MONTE PARA ELLA BUSCAR ESAS HIERBAS PARA SU MARIDO.
EN EL MONTE VIVIA OZAIN CON SUS SECRETOS Y TODAS SUS HIER-
BAS, PALOS Y RAICES. EL AWO DEL PONIENTE TENIA UN VICIO
DESMEDIDO EN CUANTO AL CAFE, PERO EL NO CONOCIA SU MATA NI
SU PROCESO.

OZAIN ESTABA ACOSTADO DEBAJO DE UNA MATA DE CEDRO, QUE
QUEDABA FRENTE A UNA MATA DE CAFE.

OSHUN LLEGO AL MONTE ANTES QUE EL AWO DEL PONIENTE, AMBOS SE
DIRIGIERON AL CENTRO DEL BOSQUE, PERO OSHUN LLEGO PRIMERO Y
CUAL FUE SU SORPRESA AL VER ESA MATA QUE LE LLAMABA TANTO LA
ATENCIÓN POR SUS FRUTOS REDONDOS Y ROJOS. ELLA SE ACERCO A
LA MATA SIN VER A OZAIN QUE ESTABA SENTADO DEBAJO DE LA MATA
DE CEDRO. ELLA LE DIJO EN ALTA VOZ. VOY A COGER ESTAS BOLAS
VERDES PARA CUANDO LLEGUE A MI CASA PONERLAS A MADURAR PARA
VER SI SE PUEDEN COMER. OZAIN AL OIR ESTO SALIO DE ABAJO DE
LA MATA DE CEDRO Y LE DIJO: OSHUN ESTA MATA ES MIA Y SUS
FRUTOS NO SE COMEN NI VERDES NI MADUROS, PUES CUANDO ESTAN
MADUROS HAY QUE TOSTARLOS Y DESPUES TOMARLOS, PERO CON
MEDIDAS, EN POCAS CANTIDADES PUES ES UN ESTIMULANTE, PERO EN
EXCESO PUEDE SER MUY TOXICO.

EL AWO DEL PONIENTE HABIA LLEGADO AL MONTE UN MOMENTO DES-
PUES DE OSHUN, PERO AL VER A OZAIN SE ESCONDIO DETRAS DE UNA
MATA DE PALMA QUE HABIA CERCA PARA OIR LA CONVERSACION. AL
TERMINAR LA MISMA, OZAIN LE DIJO A OSHUN: VE A RECOGER TUS
HIERBAS Y VETE A CASA. AL IRSE OSHUN, EL AWO SALIO DE SU
ESCONDITE Y FUE A LA MATA DE CAFE MUY CONTENTO YA QUE HABIA
DESCUBIERTO EL SECRETO QUE MANTENDRIA SU VICIO.

AL VERLO OZAIN LE DIJO: ESTABAS OYENDO MI CONVERSACION CON OSHUN SOBRE LA MATA DE CAFE, POR ESO AHORA LO UNICO QUE TE SALVA ES PROMETERME NO TOMAR MAS CAFE PORQUE SI NO TE MATO. EL AWO HIZO ESTA PROMESA PARA QUE OZAIN NO LO MATARA. PERO MUGAGA EYA AWO NO SE HABIA DADO CUENTA QUE UNA GATA QUE EL TENIA EN SU CASA, LA CUAL SE LLAMABA OLOTENSHE, LO HABIA SEGUIDO Y CUANDO ESTE FUE A RESPONDER A OZAIN, SE TRANSFORMO EN ESPIRITU DE IYA TOBI LA CUAL LE DIJO: "SIEMPRE HE ESTADO EN TU CASA CUIDANDOTE Y EN LO QUE OZAIN DICE TIENE RAZON, TIENES QUE PROMETERLE EN SERIO QUE MAS NUNCA VAS A TOMAR CAFE".

EL AWO HIZO ESTA PROMESA PARA QUE OZAIN NO LO MATARA Y ESTE LE DIJO: MIRA TE DOY ESTE OTRO SECRETO PARA QUE VIVAS Y LE ENSEÑO LA MATA DE PIMIENTA GUINEA (IGI ATAYEYE). Y LE DIJO: SU FRUTO SIEMPRE LO COGERAS PARA QUE TE DES OBORI Y ASI NUNCA TE FALTARA PARA VIVIR Y A TU MADRE TIENES QUE ATENDERLA, PUES SU SOMBRA SIEMPRE ESTARA EN TU CASA EN FORMA DE OLOTENSHE Y ASI VIVIRAS BIEN. TO IBAN ESHU.

NOTA: POR ESO EL DUEÑO DE STE SIGNO DE IFA NO TOMA CAFE, PORQUE ESTE LO MATA LENTAMENTE, SIN DARSE CUENTA. NACIO EL SECRETO DE ATEYEYE, LA PIMIENTA DE GUINEA, PARA ROGARSE LA CABEZA CUANDO EL AWO SE ENCUENTRE ENFERMO O SIN FUERZAS. SE RUEGA LA LERI CON 16 ATARE YEYE (PIMIENTA DE GUINEA) PARA REFORTIFICARSE Y MANTENER LA SLUD.

OZAIN PERDONO A OSHUN PORQUE ELLA CADA VEZ QUE RECOGIA LAS HIERBAS LE LLEVABA SU DERECHO.

3.- CUANDO OSHUN ESTABA ENFERMA DEL ESTOMAGO.

PATAKIN:

OSHUN ESTABA ENFERMA DEL ESTOMAGO Y FUE A CASA DE ORUNMILA, QUIEN LE VIO ESTE IFA Y LE MANDO A BUSCAR CIERTAS YERBAS PARA CURARALA.

OSHUN SALIO Y POCO DESPUES LLEGABA A UN CAFETAL Y SE PUSO A RECOGER CAFE Y OZAIN QUE ESTABA DURMIENDO, CON SU BRAZO EN LA CABEZA, AL SENTIR EL RUIDO, SE DESPERTO, LA VIO Y LE DIJO: NO COJAS DE ESE QUE ESTA ENVENENADO. PERO EL MARIDO QUE LA SEGUIA, VIO LA ESCENA Y OZAIN QUE LO VIO, LO LLAMO Y LE DIJO: HAS VISTO TODO, PERO YA QUE LA SORPRENDISTE NO PUEDES HABLAR NADA DE ESTO.

NOTA: LA PERSONA SORPRENDE ALGO O LA SORPRENDER A ELLA.

4.- EL HOMBRE QUE QUERIA MORIR.

PATAKIN:

ESTE ERA UN HOMBRE QUE QUERIA MORIR Y TENIA COLGADO UN GUIRO EN SU CUELLO, DONDE TENIA LOS SECRETOS QUE OLOFIN LE HABIA ENTREGADO PARA QUE LOS REPARTIERA AQUI EN LA TIERRA.

CIERTO DIA EL HOMBRE, PRESINTIENDO QUE SE IBA A MORIR SE FUE PARA EL MONTE Y ALLI SE ACOSTO. EN ESTO SE LE PRESENTO UNA IMAGEN: OLOFIN, QUIEN LE PREGUNTO: USTED DESEA MORIRSE?. SI LE CONTESTO EL HOMBRE. OLOFIN LE DIJO: YO TE HE DADO LOS SECRETOS QUE UD. GUARDA EN ESE GUIRO, PARA QUE LOS REPARTIERA A LA GENTE Y USTED NO LO HA HECHO. PUES CUANDO TERMINE DE REPARTIR EL ULTIMO DE ESOS SECRETOS, YA PODRA MORIRSE.

NOTA: LA PERSONA SABE MAS DE LA CUENTA Y HAY VECES QUE DESEA LA MUERTE. VE SOMBRAS.

5.- EL HOMBRE QUE REPARTIO EL PODER.

PATAKIN:

CIERTA VEZ SE LE APARECIO EN EL CIELO A OLFIN, EL HOMBRE QUE TENIA EN SU PODER EL SABER Y LE DIJO: MIRE, PADRE MIO, HE

TRAIDO PARA ACA EL SABER Y NO HE DEJADO NADA EN LA TIERRA.
 OLOFIN LE RESPONDIO: YO MANDE EL SABER PARA LA TIERRA PARA
 EL BIEN DE TODOS Y AHORA UD. VIENE CON ESTO. BUENO, REGRESA
 A LA TIERRA NUEVAMENTE Y HAS BUEN USO DE ESE PODER.
 EL HOMBRE REGRESO A LA TIERRA MUY DECEPCIONADO, PORQUE EL
 CREIA QUE HABIA HECHO UNA COSA MUY GRANDE.
 UNA VEZ QUE LLEGO A LA TIERRA, REPARTIO EL PODER ENTRE TODOS
 LOS HOMBRES.

N

OTA: AQUI ES DONDE LA MUERTE TIENE SU TRONO Y SU CORONA.
 AQUI ES DONDE LA MUERTE ES SU SOBERANO.
 6.- IFA CONOCE TODAS LAS COSAS DEL MUNDO.

 REZO: IFA NI ORISHA ADIFAFUN MOKELU AWO BOROKOTON KUTUN
 EGGUN NILE LODAFUN ORUNMILA KAFAREFUN ORISHA ELEGBA.

EBBO: ADIE MEYI, UNA TINAJA, 16 CARACOLES, GBOGBO TENUYEN,
 DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

EN LA TIERRA NILE CUANDO LOS ANCESTROS MORIAN ERA NECESARIO
 IR A VER A BOROKATON QUE ERA EL HECHICERO QUE SE DEDICABA A
 TRAFICAR CON LOS MUERTOS COMO SI FUERA UNA PITONISA.

ELLOS UTILIZABAN UNA TINAJA QUE DECIAN QUE TENIA EL SECRETO
 DEL CIELO.

CUANDO UN HOMBRE MORIA LA FAMILIA IBA CON LAS DOS ADIE A VER
 AL HECHICERO EL CUAL TRABAJABA Y LA VOZ DEL DIFUNTO SALIA DE
 LA TINAJA. TAMBIEN CUANDO NACIA UN NIÑO, PARA CONOCER CUAL
 ERA SU MUERTO PROTECTOR SE HACIA LO MISMO, PERO HABIA UN
 HOMBRE LLAMDO GOGO QUIEN LE DIJO AL OBA DE ESA TIERRA QUE UN
 HOMBRE LLAMADO MOKOBI CONOCIA UN SISTEMA LLAMDO IFA QUE LO
 ADIVINABA TODO.

EN AQUELLOS AÑOS SE PRESENTO UN GRAN DESASTRE DE LA NATURA-
 LEZA, NO LLOVIA Y NO HUBO HECHICERO QUE LO LOGRARA. ENTONCES
 SE LLAMO A ESE HOMBRE QUE ERA MOKOBI AWO, EL QUE LE VIO AL
 OBA ESTE IFA Y LE MARCO EL EBBO NECESARIO Y LA LLUVIA CAYO,
 CON LO CUAL DEMOSTRO QUE IFA ES ADIVINO DE VERDAD.

UN DIA EL FUE LLAMDO A LA CORTE PARA EXPLICAR SUS CONOCI-
 MIENTOS. EL DIJO: QUE LO PRIMERO QUE TODO, LO NIÑOS (HEMBRAS
 O MACHOS) DEBIAN SER PRESENTADOS AL AWO A LOS TRES MESES DEL
 NACIMIENTO PARA ADIVINAR CUAL ERA SU ANGEL DE LA GUARDA Y
 GUIA PROTECTOR.

EL EXPLICO QUE IFA TENIA 16 SECRETARIOS DE OLORUN. QUE
 CUANDO EL VA A CREAR ALGO, EL USA ESOS 16 SECRETARIOS,
 ADEMAS CADA SECRETARIO TIENE 16 SUBALTERNOS, QUE CADA UNO
 TRAE UNA COSA DISTINTA, QUE CADA IFA ES DUEÑO DE SU LENGUA-
 JE.

IFA CONOCE TODAS LAS HISTORIAS DEL MUNDO; DEL CIELO Y DE LA
 TIERRA, DOMINA LOS SACRIFICIOS, ABRE LAS PUERTAS DEL CIELO
 PARA QUE SE VEA LA VERDAD; QUE CADA COSA QUE ES FELIZ EN LA
 TIERRA, LO ES FELIZ PRIMERO EN EL CIELO, GRACIAS A ELEGBA Y
 A IFA.

7.- ORUNMILA SE HIZO DUEÑO DE LA CIUDAD.

 PATAKIN:

ORUNMILA LLEGO A UNA CIUDAD DONDE LO RECIBIERON A TIROS,
 SALIENDO PRECIPITADAMENTE DE ALLI. CUANDO ORUNMILA LLEGO A
 SU CASA SE HIZO OSODE VIENDOSE ESTE IFA, DONDE MARCO EBBO
 CON: AKUKO, TAMBORES Y DEMAS INGREDIENTES Y QUE CUANDO
 TERMIRA EL EBBO, COGIERA EL TAMBOR Y FUERA A ESA CIUDAD Y LO
 EMPEZARA A TOCAR.

CUANDO ORUNMILA ENTRO EN LA CIUDAD TOCANDO EL TAMBOR Y LA
 GENTE LO OYO EMPEZARON A BAILAR ABRIENDO LAS PUERTAS, HA-
 CIENDOSE ORUNMILA DUEÑO DE LA CIUDAD.

8.- EL COMERCIO DE OBATALA.

PATAKIN:

OBATALA TENIA UN COMERCIO Y NO VENDIA NADA, PORQUE SU ENEMIGO CON LAS MISMAS MERCANCIAS QUE LE HABIA ROBADO A OBATALA, HABIA ESTABLECIDO CERCA DEL MISMO LUGAR, IGUAL NEGOCIO, ROBANDOLE TODA LA CLIENTELA. UN HIJO DE BABA QUE VIO LO QUE PASABA QUISO TOMAR VENGANZA POR SUS MANOS PERO EL ENEMIGO DE ESTE AL ENTERARSE, LE PREPARO UNA TRAMPA, Y CUANDO EL HIJO DE BABA FUE A CASTIGAR AL ENEMIGO DE SU PADRE, CAYO EN LA TRAMPA Y LO MATARON.

9.- CUANDO OSHUN TUVO QUE RECONOCER A ORISHAOKO.

REZO: ORISHAOKO ABURE NI SHANGO ARE LESE KAN ATI OLUFINA UNLO SHONSHON OGGUN ORISHAOKO AFEFE IKU UNRYN SHANGO ARA UMBO NI SHANGO TIYA TIYA ONI YEMAYA OKU KEFEREFUN OSHUN OMI DUN DUN ASHIRI LODAFUN ORUNMILA.

EBBO: AKUKO MEYI FUN FUN, EYELE MEYI FUN FUN, GBOGBO EKO, EKU, EYA, EPO, AWADO, OPOLOPO OWO.

SUYERE: OMO IFA ODARA OMO ORISHAOKO OMO ODARA.

PATAKIN:

ORISHAOKO ERA MAYOR QUE SHANGO (AMBOS ERAN HERMANOS). ELLOS SALIERON JUNTOS A RECORRER EL MUNDO, PERO ORISHAOKO SE LESIONO UN PIERNA Y SHANGO LO LLEVO CARGADO.

COMOO SHANGO TENIA QUE IR A LA GUERRA, DEJO A ORISHAOKO EN LA TIERRA IRAWO Y PARTIO RUMBO AL COMBATE.

ORISHAOKO SE DEDICO A SEMBRAR Y HACIA SUS PRENDAS, PRESENTES DE ISHU, AWADO, EPO, ETC A OYA, LA DUEÑA DE LA PLAZA. LAS COSECHAS ABUNDANTES PERMITIERON ABASTECER AL EJERCITO DE SHANGO, LO QUE LE GANO MUCHA ADMIRACION Y ADMIRADORES.

LLEGO EL MOMENTO EN QUE SHANGO NO TENIA MAS TIERRAS QUE CONQUISTAR Y TUVO QUE ACABAR LA GUERRA. LA GENTE DEL PUEBLO CADA VEZ QUE SHANGO LLEGABA DECIAN: CUIDADO, VIENE LA GUERRA DE NUEVO, Y SE ESCONDIAN. UN DIA LLEGO SHANGO AL PUEBLO DE IRAWO Y CELEBRARON UN GRAN HOMENAJE EN LA PLAZA. ESTE PENSO QUE ERA PARA EL, PERO RESULTO QUE ERA PARA ORISHAOKO.

YEMAYA QUE ODIABA A ORISHAOKO, PORQUE ESTE LA HABIA BOTADO DE SU LADO PORQUE ERA BRUJA, Y LE HABIA MATADO A SUS ADIE ORIYA (GALLINA GRIS), QUE ERA LA BASE DE SUS HECHICERIAS, SE PUSO A PINCHAR A SHANGO CONTRA ORISHAOKO.

CUANDO EL HOMENAJE ESTABA EN SU APOGEO, LLEGO SHANGO Y AL VER A ORISHAOKO LES DIJO: USTEDES HOMENAJEAN A ESTE QUE ES MUY FLOJO. YO TUVE QUE CARGARLO HASTA AQUI.

ORISHAOKO LE RESPONDIO: NO ME OFENDAS MI HERMANO, PRIMERO PORQUE YO SOY MAYOR Y SEGUNDO SIN LA COMIDA QUE MANDE A TU EJERCITO NO HUBIERAS PODIDO GANAR LAS GUERRAS.

SHANGO FURIOSO, LEVANTO LA MANO Y DE UN GOLPE DERRIBO A ORISHAOKO.

ENTONCES OGBE DI QUE ERA AWO DE ESE PUEBLO, LE DIJO A SHANGO: ERES INJUSTO, A ORISHAOKO TU LO CARGASTE NO POR FLOJO, SINO POR UNA HERIDA QUE TENIA EN EL TALON Y EN LA RODILLA, POR UN EBBO QUE NO HIZO. DESPUES QUE TU LO DEJASTE EL HIZO EBBO Y TIENE SUS BASTON DE SU ANTEPASADO OSUN Y EL DESPUES LUCHO POR TI, TRABAJANDO DIA Y NOCHE, PARA ALIMENTARTE A TI A TU PUEBLO Y A TU EJERCITO.

SHANGO ABOCHORNADO, SE ABRAZO A SU HERMANO, LE PIDIO PERDON Y LE DIJO: PARA QUE SE SEPA QUE ERES IGUAL QUE YO; FUERTE Y PODEROSO, TE ENTREGO ESTO. Y DANDO UNA PATADA EN EL SUELO, CAYO UN RAYO, DANDOLE A ORISHAOKO UNA ODU-ARA EN SEÑAL DE PODER Y ALIANZA.

Y DESDE ENTONCES SHANGO RECONOCE A ORISHAOKO Y ESTE USA ODU-ARA.

NOTA: EN OGBE DI ES DONDE SHANGO PROTEGE DE GRATIS A LA PERSONA.
 SE HACE UN INSHE OZAIN, CON EL PAJARO PREFERIDO DE SHANGO, QUE ES EL MAYITO.
 METODO SECRETO PARA CURAR UNA ENFERMEDAD REPENTINA Y SERIA.

 EL BABALAWO EN ESTE CASO, COGE 16 ATARE, SE LOS PONE EN LA BOCA Y MIENTRAS MASTICA VA RECITANDO LA SIGUIENTE ORACION:

1

- AKELEYA AKELEYA: UN ESPIRITU EL CUAL APRIETA AL HOMBRE POR LA GARGANTA Y CORTA LA RESPIRACION.

2

- AKELE BOSSA: UN ESPIRITU QUE CAUSA ENFERMEDAD EN LA VISTA

3

- AKUTO BARUN: UN ESPIRITU QUE MOLESTA A LAS PERSONAS ENFERMAS.

4

- AMURO FASHOQUERE: UN ESPIRITU QUE MOLESTA A LAS PERSONAS, CONOCIDO COMO ANYONU EL CUAL CAUSA DE-LIRIO.

5

- AMULO PASHEYE: ESPIRITU QUE CAUSA DOLORES FUERTES EN EL VIENTRE.

6

- OJOBLO LORO: ESPIRITU QUE CAUSA SERIOS DOLORES DE CABEZA.

7

- ABILLETE ASHO ROMUYANAYAN: ESPIRITU QUE TIENE CUCHILLAS FILOSAS EN LAS ROPAS Y CAUSA DOLORES DE ESPALDA.

8

- ASANTETE MOFARAPA: ESPIRITU QUE SE VE DE NOCHE EN ROPA BLANCA TAMBIEN CONOCIDO CON EL NOMBRE DE EROBO. AFECTA A LOS NIÑOS.

9

- ALOMO ARO NIYEYE ESHUKU: ES LA MADRE DE LOS MALIGNOS, ELLA NO TIENE DAÑOS, PERO SE LE INVOCA PORQUE SUS HIJOS IENEN TODOS AL NOMBRE DE LA MADRE.

10- ARUN PASHE IREKE: ES ESPOSO DE LA ANTERIOR Y PADRE DE LOS SERES MALIGNOS. SI A EL NO SE LE INVOCA, LA PERSONA ENFERMA MUERE. TAMBIEN SE LE INVOCA CUANDO ES NECESARIO PARA EL DAÑO DE SUS HIJOS.

11- ISHUKU DEN LEYEMI: MALDAD ALEJATE DE MI ESPALDA. CUANDO A ESTA SE LE INVOCA, EL ESPIRITU MALIGNO ABANDONA EL CUERPO DEL HOMBRE ENFERMO.

12- BI EBURANIA BEDE

ETI OMI APEYENDA: ES EL GRAN MALIGNO, EL CUAL VIENE AL BANCO DEL RIO Y VA DETRAS DE LA PERSONA. EL ES EL MAESTRO DE LOS MAESTROS DE TODOS LOS SERES MALIGNOS. SI EL ES LLAMDO POR LOS OTROS ESPIRITUS, EL VIENE A LOS BANCOS MAS DISTANTES DEL RIO ARENKENKEN, EL CUAL ES LLAMADO EL RIO DEL CIELO. SI EL CRUZA POR EL LUGAR CERCA DEL HOMBRE ENFERMO, ESTE MUERE.

CUANDO EL AWO TERMINA LA INVOCACION COGE LOS ATARE Y LOS COLOCA EN LA LERI DE LA PERSONA ENFERMA.

+++

TRATADO ENCICLOPEDICO DE IFA

*OGBE IROSO

OGBE ROSO

+ +

||''

||''

O|'''

O|'''

REZO: OGBE ROSO UNTELE ASHE EBBO ASHE TO ARIKU BABAWA
ORUNMILA AKUALOSIÑA AKUA EBBO RERA ORUNMILA ISOTA OGBE
ROSO UNTELE ASHE ATIE DEKU ATIE, ATIE DEYA DEYA ATIE,
ATIE AKUKO ATIE, ATIE ADIE ATIE, ATIE ASHE ASHE ADIE.

SUYERE: OGBE ROSO UNTELE, ATIE KUN ATIE JA

ORUNMILA HURUN HURUN MOLE PIN

HURUN MOLE PIN HURUN.

BOBO BO MI

ERAN BOBO BO MI EJE.

EN ESTE ODDUN NACE:

1.- EL IFA DE LA VERDAD Y LA MENTIRA.

2.- QUE LAS PERSONAS SE VISTIERAN (CON JUJU).

3.- QUE CUANDO SE MATAN ANIMALES DE PLUMAS ANTES DE TAPAR LA
SANGRE Y LIMPIAR CON ELLA (JUJU) SE RECE OGBE ROSO.

4.- DONDE OGGUN ENSEÑO A LOS HOMBRES EL ARTE DE LAS
HERRAMIENTAS.

5.- EL OJO DE LA PROVIDENCIA.

DESCRIPCION DEL ODDUN.

LA PERSONA QUE TENGA ESTE SIGNO, EN EL SANTO LA AWAFKAN O
IKOFA PERTENECE A LA TIERRA IPKUE OKU O ISHIN AWON ORISHA,
ES DECIR TRABAJA LA OBRA ESPIRITUAL Y LA DEL ORISHA Y NO LA
IFA QUE NO ES SU TIERRA.

OGBE ROSO ES EL IFA DE LA VERDAD Y LA MENTIRA.

AQUI LUCHAN DOS INTELIGENTES. LA PERSONA QUE VIENE A MIRARSE
A CASA DEL AWO DICE MENTIRA Y CUANDO LLEGUE A SU CASA VERA
QUE TODAS LAS MENTIRAS QUE DIJO SE CONVIERTEN EN VERDADES.
ESTE ODDUN NO SE LE EXPLICAN A PERSONAS QUE VAYAN A MIRARSE A
CASA DEL AWO PORQUE A EL MISMO LO PUEDEN FASTIDIAR.

ES IFA GRANDE CUANDO SALE EN CASA DEL AWO. AQUI SE SUFRE UNA
IMPRESION FUERTE.

OLOFIN LES DIO EL MANDO A LOS HIJOS DE OGBE ROSO PARA SER
INVENCIBLES.

HAY QUE CUIDARSE DE LAS PERSONAS QUE LO RODEAN, PUES EL DAÑO
Y LA ENVIDIA SIEMPRE LO ACECHAN.

LA PERSONA TIENE MUCHOS EGUNS ARAYE ENCIMA. POR LO QUE ES
MENESTER HACERSE VARIOS PARALDOS PARA PODER COGER AL CABECI-
LLA DE ELLOS Y ASI DESTRUIRLOS.

MANDA IFA A CUMPLIR CON TODOS LOS EGUNS DEL CORDON ESPIRI-
TUAL, PARA ASI EVITAR PROBLEMAS DE CELOS ENTRE ELLOS.

CUANDO SALE ESTE ODDUN, SI EL PADRE ESTA VIVO, HAY QUE
HACERLE EBBO, PARA QUE NO MUERA. SI ES DIFUNTO, HAY QUE DARLE
ABO, PARA ASI PODER CONTAR CON UNA PROTECCION DE ENVERGADU-
RA.

POR ESTE ODDUN SE USA COLLAR DE ORUNMILA CON 16 CUENTAS
VERDES Y 16 AMARILLAS EN CADA TRAMO. ESTE COLLAR SE LE PONE
A SU IFA.

EN ESTE IFA ORUNMILA COME JUNTO CON INLE AFOKOYERI, EL
ATEPON VA SOBRE INLE AFOKOYERI.

EB ESTE IFA HAY UNA PARTE EN QUE HAY QUE ECHARLE OMI AL EBBO.
ESTE ODDUN SE LLAMA OGBE ROSO DE OPON, PUES AWO OGBE ROSO NO
SE SIENTA EN EL TABLERO.

EN ESTE IFA LA HUMANIDAD SE VESTIA CON ROPAS CONFECCIONADAS
CON JUJU DE AVES.

CUANDO SE VE ESTE ODDUN EN ATEFA, CADA UNO DE LOS AWOS PRESENTES SE LIMPIAN CON: EKU, EYA, EPO, AWADO, ... Y LO ECHAN EN UN KUTUN.

EN ESTE IFA LOS SHISHIRIKU TENIAN ASEDIADO AL HIJO DE ELEGBA Y CUANDO ESTE SE DIO CUENTA USO DE SU ASHE Y SE LIBRO DE ELLOS.

LOS SHISHIRIKU SON DOS, UNO HEMBRA Y UNO MACHO Y TRABAJAN CON SHANGO Y CON OZAIN. PARA QUITARLE EL PODER A LOS SHISHIRIKU SE ECHA CENIZA Y AZUFRE EN LA TIERRA DE OGBE ROSO.

EN ESTE IFA ESHU COME JUNTO CON SHANGO.

A SU PADRE LO MATARON POR SABER O POR HABLAR DEMASIADO.

HAY QUE ROGARLE LA LERI CON UN PARGO.

HAY QUE DARLE A ELEGBA ENSEGUIDA LO QUE DESEA PARA QUE NO LE HAGA UNA TRAMPA. HABLA LA MALDICION DE OBATALA QUE DIJO: "EL QUE ME HAGA MAL POR ENVIDIA Y COMO YO NO LE HE HECHO DAÑO A NADIE POR SER LIMPIO Y PURO, SE QUEDARA CIEGO".

ESTE IFA HABLA DE UN SHANGO QUE ES HERENCIA DE FAMILIA Y QUE ALGUIEN ENTERRO A LA ORILLA DE UN POZO. QUE TRATE DE RECUPERARLO, SUS OTAS Y SUS DILOGUNES PARA QUE VUELVA A ADORARLO.

LA APETEVU PARA ABRIR CAMINO, DEBE DARLE CINCO ADIE AMARILLAS A OSHUN Y DESPUES CON LAS JUJU BALDEA LA CASA.

NO SEA VOLUBLE, DE CARACTER VARIABLE, PUES CONFUNDE A LOS DEMAS.

OBINI: PUEDE SER INVERTIDA O TENER DOS MARIDOS Y SI LA DESCUBREN LA MATARAN POR INFIEL. IKU ESTA SOBRE SU MARIDO.

OGBE ROSO NO TIENE AMIGOS, FAMILIA NI NADIE QUE LO AYUDE.

OBORI CON OBI KOLA.

AQUI ES DONDE LOS ESPIRITUS INFORMADOS POR OZAIN, DISGREGADOS EN LAS CONSTELACIONES ZODIACALES APRENDEN A ADIVINAR LOS DESTINOS DE LOS HOMBRES PARA SUPLANTAR LOS ODUNS DE IFA, PERO ODUDUWA DESCUBRIO SUS FALSEDADES Y LOS ARROJO A LA TIERRA.

AWO OGBE ROSO NUNCA PODRA TENER UNA FIRME RELACION CON NINGUN AWO QUE SEA BABA EJI OGBE, PUES SIEMPRE HABRA DISCORDIAS Y RECELOS ENTRE ELLOS. COMO ESTE ES EL IFA DE LA VERDAD Y LA MENTIRA, EL QUE VENGA A MIRARSE SE LE APLICA EL CAMINO DE LA SUERTE Y LA SALUD.

EL OSOBO DE ROSO UNTELE ES LA IMPORTANCIA Y EL DESESPERO.

HAY QUE VIVIR CON MUCHA CALMA PARA ENFRENTAR LOS PROBLEMAS CON SERENIDAD Y SABIDURIA PARA NO PERDERSE.

EN ESTE ODDUN SE PREDICA UNA MUERTE VIOLENTA, PRODUCIDA AL SER DEVORADA LA PERSONA POR UN ANIMAL FERROZ.

CUIDESE DE IR AL CIRCO O AL ZOOLOGICO, Y SI FUESE NO SE APROXIME A LAS JAULAS DE LOS LEONES, LEOPARDOS, ETC. TAMBIEN DEBE DE TENER CUIDADO EN EL MAR Y NO IRSE A NADAR A LAS PROFUNDIDADES, PARA NO SER DEVORADO POR UN ESCUALO O UNO DE LOS ANIMALES FEROCES DEL MAR.

POR ESTE ODDUN SE PADECE DEL ESTOMAGO, TAMBIEN HAY QUE CUIDARSE LA SANGRE. HABRA CONFUSION PARA SABER EL TIPO DE ENFERMEDAD QUE TIENE.

EN SU CASA HAY UNA GRAN REVOLUCION. USTED NO VIVE SOLO, SINO CON OTRA PERSONA. UNA HACE DE HEMBRA Y OTRA DE MACHO. SE QUIEREN MUCHO, PERO HAY CONTRADICCIONES DE ESPIRITU, PORQUE A UD. LO HAN ENGAÑADO. PERO QUE AL IRSE DE SU LADO PUEDE COSTARLE LA MUERTE A EL, PORQUE SEGUN OGBE ROSO EL ERA SU MUJER Y LOS ESPIRITUS REQUIEREN Y PASARON EN VOLVER A SER LO MISMO.

EL AWO DE ESTE SIGNO, TENIA LOS TESTICULOS MAS GRANDES QUE EL MIEMBRO Y POR ESE MOTIVO, NO PODIA CAMINAR BIEN PUES AL ANDAR LOS TESTICULOS LE TROPEZABAN CON LOS MUSLOS Y TUVO QUE

PONERSE EL COLLAR, DE MODO QUE LE LLEGARA A LOS TESTICULOS.
EN ESTE ODDUN LA PERSONA SE TIENE QUE CONFORMAR CON LO QUE
TIENE, NO SE PUEDE SER AMBICIOSO.

REZOS Y SUYERES:

REZO: OGBE ROSO UNTELE ENABORO ADIFAFUN EBBO TINIBELE ELOSO
ARUN ABO ELEBO.

REZO: OGBE ROSO ADIFAFUN OKURIN ODE, OPIPO OBIRIN ORO INDOKO
OFIKALE PECULO OPOLOPO OKUNI.

REZO: OGBE ROSO ADIFAFUN AYAN ASHE LODUN ASHOKO SHOBO AJOGUN
LEFA ANAYO ADEDI NILE LODAFUN OLODO.

REZO: OGBE ROSO MONI OSHA AHEREBO MONI OSHA AHEREBO MONI
OSHA ADASHELE.

REZO: OGBE ROSO KORO AWO OKO ALIA AWO ILE OLOFUN ADIFAFUN
AGUNDARE ADIFAFUN SHEKORDA.

SUYERE: MONI OSHA SESEREBO, MONI OSHA SESEREBO, MONI OLOFUN
ORISHA MONI OSHA SESEREBO.

SUYERE: OGBE ROSO UNTELE, ATIE KUN, ATIE JA, ORUNMILA RURUN
RURUN, MOLPIN, RURUN MOLE PIN RURUN.

BOBO MI

ERAN BOBO BO MI EJE.

OBRAS DE OGBE ROSO.

EBBO MISI CON: EWE ERAN (PATA DE GALLINA) POR CAUSA DE CELOS.
EBBO: ADIE, 9 LERI DE EYA TUTU DE DISTINTOS COLORES, UNA CIN-
TA DE DISTINTOS COLORES EN CADA UNA DE ESAS LERI,
ABITI, AÑARI, EKU, EYA, EPO, OPOLOPO OWO.

EBBO: AKUKO, OWUNKO, ABO, UÑA DE LAS MANOS, UNA PALETA, UN
EYA BO A ORUNMILA, EKU, EYA, AWADO, OPOLOPO OWO.

EBBO: AKUKO, UNA MAZORCA DE MAIZ, UN MACHETE, UNA GUATACA,
EKU, EYA, AWADO, OPOLOPO OWO.

EBBO: ETU, EYELE, UN GANCHO, UN MACHETE, UNA GUATACA VIEJA,
TAPARRABO CON BOLSILLO, FRIJOLES DE CARITA, DEMAS
INGREDIENTES, OPOLOPO OWO.

EBBO: AKUKO, EYELE, EYA TUTU, TRES PIEDRAS, EKU, EYA,
OPOLOPO OWO.

OZAIN DE AWO OGBE ROSO.

UN EYA TUTU KEKE, UN OSIADIE FUN FUN QUE SE LE DA AL
ESPIRITU DEL PADRE SI ES DIFUNTO O A OTRO EGGUN FAMILIAR. SE
TUESTA LA LERI, OYU MEYI Y OKOKAN, SE HACE IYE. ADEMAS TRES
ATARE, 3 ATARE OGUMA, 3 AYE O UN AMBAR EN IYE, UNA JUJU DE
AIKORDIE O DEL ALA DE UNA ETU KEKE, EKU, EYA, AZUFRE EWE
DORMIDERA, IGI AMANSA GUAPO, CAMBIA VOZ, PARAMI, LLAMAO,
TRES COCHINILLAS, LIMAYAS, SIETE TIERRAS DISTINTAS, IYE DE
IGI PODRIDO, OSHINSHIN (BICHOS) DE PALOS PODRIDOS. SE REZA
OGBE ROSO. COME EYERBALE DE EYA TUTU.
PARA RESOLVER PROBLEMAS DE OBINI.

UNA COPA DE CRISTAL CON AGUA CLARA EN LA REPISA CON CORTINA
FUN FUN. ESTO REPRESENTA A OLOFIN Y SE REZA:

OBA IPA KOMI OROKO ALA LAYE KORI YANA KERE KERE LAMISHE
ORUNMILA LAWAO OMO FITUN LAMISHE OMO ORISHA ASHE AWASHE
ORISHA KOBU BAWAO OMO TITUN LAMISHE OMORISHA OLOFIN.
OBRA PARA RESOLVER SITUACIONES.

EYA TUTU META, A ELEGBA, OGGUN Y OSHOSI. SE ESCAMAN ENCIMA DE
LOS GUERREROS COMO SI FUERAN JUJU Y SE DICE:

OGBE ROSO UNTELE HURUN MOLE PIN BOBO BO MI ESHU BOBO BO MI
EYA. DESPUES SE ASAN LOS TRES EYA TUTU Y SE HACEN IYE PARA
RESOLVER SITUACIONES.

OBRA PARA PROBLEMAS DE CANCER.

 UN HIGADO DE RES AL QUE CON OSUN MURUBU, IYE DE EYA ORO (GUABINA), OFUN E IYE DE MORURO SE LE PINTA OGBE ROSO, OKANA YEKU, OTURA NIKO, OSHE TURA Y OTURA SHE. SE HACE EBBO CON LOS DEMAS INGREDIENTES QUE HAYA MARCADO IFA. EL HIGADO SE CORTA DE LA TETILLA SUPERIOR Y DESPUES DEL EBBO SE DEJA PODRIR EN EL PATIO DE LA CASA DEL INTERESADO. DESPUES SE LLEVA AL CEMENTERIO Y SE PONE ENCIMA DE UNA TUMBA DONDE ALGUNOS DE LOS SEPULTADOS ALLI TENGAN LAS MISMAS INICIALES DEL INTERESADO Y DE ESPALDA SE SACRIFICA UN JIO JIO.
 EN EL ILE TODOS EBBO MISI CON LOS EWE QUE MARQUE IFA.
 PARA QUITAR VICIO DE MASTURBACION.

 SE PONEN JUNTO A UN AKUKO Y UNA ADIE Y CUANDO EL AKUKO MONTE A LA ADIE RAPIDAMENTE SE DESMONTA Y CON UN ALGODON SE RECOGE EL SEMEN Y SE HACE EBBO CON LA JUJU DE AMBOS. LOS ANIMALES SE DEJAN SIN DARLE COMIDA NI AGUA HASTA QUE MUERAN.
 AL AKUKO SE LE COGEN LAS ESPUELAS QUE SE CARGAN CON: IYEFA DEL EBBO, ERU, OBI KOLA, OBI MOTIWAO, OBI EDUN, OSUN NABURU. UNA SE LE PONE A ELEGBA Y LA OTRA LA USA EN EL BOLSILLO.
 OBRA PARA OFIKALE TRUPON ODARA.

 SE COGE UN ISHERI (CLAVO) DE LINEA FERREA O DE LOS QUE TENGA OGGUN. SE LE AMARRAN SIETE ARIQUES AL PENE DEL INTERESADO Y SE EL DA DE COMER LA EYERBALE DEL ANIMAL QUE HAYA DETERMINADO IFA SOBRE OGGUN.
 OBRA PARA RESOLVER PROBLEMAS Y QUITAR MALDICION DE OGBE ROSO

 SE VA A DOS PALMAS REALES JIMAGUAS CON UNA GANDINGA, TRES VARAS DE ASHO PUPUA, VIRUTAS, ALCOHOL, UN AKUKO. A LAS DOCE DE LA NOCHE SE COMIENZA LA OBRA AMARRANDO UN PALO O UN ALAMBRE ENTRE LAS DOS PALMAS Y SE LE PONE LA CORTINA DE ASHU PUPUA Y SE CUELGA LA GANDINGA, DEBAJO EN EL SUELO SE ECHA LA VIRUTA, SE LE ROCIA ALCOHOL Y SE LE DA CANDELA. EL INTERESADO ESTARA PARADO DENTRO DE UN CIRCULO DE EFUN CON EL AKUKO EN LA MANO. SE REZA OGBE ROSO Y SE COMIENZA A DAR VUELTAS ALREDEDOR DEL CIRCULO (LAS PALMAS JIMAGUAS TIENEN QUE ESTAR DENTRO DEL CIRCULO). SE LLAMA A ABITA Y CUANDO SE DE LA VUELTA 16 ALREDEDOR DE LAS PALMAS LLAMANDO A ABITA, SE SACRIFICA EL AKUKO SOBRE LA ACNDELA PARA QUE LA EYERBALE LA VAYA APAGANDO. EL INTERESADO ENTONCES SALE DEL CIRCULO, REGRESA A SU CASA Y SE BAÑA CON EWE DE OBATALA.
 OBRA PARA OBTENER EL PODER.

 UN AKUKO, UN ODU ARA, GBOGBO TENUYEN. SE VA AL PIE DE UNA PALMA REAL Y EN LA TIERRA SE MARCA: OSHE TURA, OGBE ROSO, OTURA SHE. SE AMARRA EL AKUKO QUE QUEDA COLGADO POR LAS PATAS DEL TRONCO DE LA PALMA. SE PONE EL ODU ARA SOBRE LA TIERRA MARCADA. SE DA OBI TUTU A SHANGO. SE SACRIFICA EL AKUKO SIN SEPARARLE LA LERI DEL ARA ECHANDO EYERBALE A LA ATENA Y AL ODU ARA. SE DEJA EL AKUKO COLGADO DEL TRONCO DE LA PALMA; SE ENCIENDEN DOS ITANAS, SE RECOGE EL ODU ARA QUE SE ENVUELVE EN OU EN ASHO FUN FUN Y SE REGRESA A LA CASA. HAY QUE HACERLE OPERALDO EN LA ORILLA DEL RIO PARA APARTARLE EL CABECILLA DE LOS EGUNS OBSESORES QUE LE PERTURBAN.
 PARA QUITAR OGU DE SHILEKUN ILE.

 SE HACEN TRES CRUCES Y DEBAJO DE ELLA SE PINTA OGBE ROSO, SE COLOCA UN VASO DE AGUA ENCIMA DE CADA CRUZ Y SE VA BOTANDO UNA A UNA CADA DIA. AL TERCER DIA SE PONE EKU, EYA, EPO Y AWADO.

SE LIMPIA EL AWO CON UNA EYELE FUN FUN Y SE DA SOBRE LOS SIGNOS Y CON LA EYERBALE SE HECE UNA CRUZ EN LA PUERTA, SE LE ECHA OÑI Y SE CUBRE TODO CON JUJU. AL TERCER DIA SE LIMPIA TODO Y SE BOTA.
OBRA PARA ALEJAR LA ASHELU.

SE COLOCA A OSHOSI EN UN PLATO EN MEDIO DEL SHILEKUN ILE EN SU PARTE INTERIOR, SE PINTA OGBE ROSO Y SE ENCIENDE UNA ITANA. OBI OMI TUTUT A OSHOSI Y SE LE DA UNA EYELE QUE DESPUES CON UN OBE SE RAJA DESDE EL PECHO HACIA ATRAS Y SE PONE ABIERTA SOBRE OSHOSIS. SE PREGUNTA COMO LA QUIERE Y A DONDE VA.
OBRA PARA RESOLVER PROBLEMAS DE TRABAJO.

SE LE DA A ESHU UN JIO JIO EN LA ESQUINA Y SE LE ECHA EKU, EYA, EPO, AWADO Y CAMELO, DICIENDOLE LO QUE SE DESEA RESOLVER. CON UN CORDEL SE AMARRA EL ARA DEL JIO JIO POR LA PARTE IZQUIERDA Y ARRASTRANDOLO POR LA CALLE SE LLEVA PARA LA CASA Y SE DEJA DELANTE DE ELEGBA PIDIENDOLE QUE CONCEDA LO QUE SE DESEA RESOLVER. CON EL OBI SE PREGUNTA A DONDE QUIEREN QUE LE LLEVEN EL ARA DEL AKUKO Y SI SE DESEA CRUDO O COCINADO Y SI SE DESEA QUE TAMBIEN LE LLEVEN EL JIO JIO DE ESHU O SI SE HACE IYE PARA SOLPAR EN DONDE ESTA UBICADO EL TRABAJO DEL INTERESADO O LO QUE SE DESEA RESOLVER.
OBRA PARA PROBLEMA DE SALUD.

SE LE DA DE COMER A LA TIERRA. LA ATENA: OSHE TURA, OGBE ROSO, OKANA YEKUN Y OTURA SHE.
OZAIN DE AWO: GUIRO.

AKUKO FUN FUN QUE SE LE DA A EGGUN BABARE SI ES DIFUNTO U OTRO EGGUN FAMILIAR, UNA EYA TUTU KEKE, SE TUESTAN LA LERI, OU MEYI, OKOKANES DE ESOS ANIMALES, UNA AYAPA PARA OZAIN CON UNA EYELE, DE LAS CUALES SE COGEN LAS LERI Y LAS PATAS. SE TUESTAN Y VAN DENTRO: UNA GARRA DE TIGRE O LEON, 7 IGI FUERTES, 7 ATARE AKUMA, LIMAYAS Y DEMAS INGREDIENTES QUE MARQUE ORUNMILA. COME EYA TUTU, AKUKO Y EYELE.
EL GUIRO SE FORRA CON CUENTAS DE COLOR NEGRO Y ROJO, Y DEMAS CUENTAS POR TRAMOS.
OBRA PARA LA VISTA.

SE TOMA UN REAL DE PLATA, SE LIMPIA LA VISTA Y DESPUES SE LAVA LA CARA EN UNA PALANGANA CON IYEF A REZADO POR EL SIGNO, Y DESPUES LA BOTA EN EL RIO.
DICE IFA OGBE IROSO:

QUE USTED TIENE TRES HERMANOS Y UN FAMILIAR QUE SE AHOGO. USTED ES ADIVINO; TENGA CUIDADO CON SU ENEMIGO. A SU PADRE LO MATARON PORQUE EL SABIA DEMASIADO. USTED TUVO UN SUEÑO DONDE SE SORPRENDIO, PORQUE VIO UN MUERTO, COMO UNO DE SU FAMILIA QUE LE PEDIA MISA; DELE DE COMER. TENGA CUIDADO QUE LO ESTAN TRAICIONANDO Y LO ESTAN VIGILANDO; NO SE DESESPERE. USTED NO TENGA MIEDO, QUE CON EL TIEMPO SUS ENEMIGOS TENDRAN QUE LLORAR.
NO SE INCOMODE, NO VAYA A SER EL MISMO FIN DE SU VIDA. NO SE FIE DE NADIE. SI LOPERSIGUEN DICE: QUE EL VE A TODOS, PUES NADIE LO VE A EL. SUS ENEMIGOS NO DUERMEN DE NOCHE, PORQUE LO ESTAN VIGILANDO. NO TOMA BEBIDAS PARA QUE SUS ENEMIGOS NO LLEGUEN A VENCERLO, Y DESCUBRAN LOS SECRETOS QUE UD. SABE.
NO ENCIENDA LA LUZ A MEDIA NOCHE, NI TRABAJE AL PIE DE LA LUZ, PORQUE PUEDE QUEDARSE CIEGO. USTED TIENE UN HERAMNO QUE QUIERE SER MAS QUE UD. USTED ES EL MAS POBRE, PERO CON EL

TIEMPO UD. HA DE ESTAR BIEN PORQUE DIOS LO VA A FAVORECER. USTED ESTA EN NEGOCIOS CON PERSONAS QUE LE TIENEN ENVIDIA, POR ESO TENGA CUIDADO CON UNA TRAICION. USTED TIENE QUE ABANDONAR UN POCO LAS MUJERES Y DEDICARSE UN POCO MAS A SUS ASUNTOS. NO ABUSE TANTO DE SU NATURALEZA Y ALIMENTESE BIEN.

USTED HIZO UN FAVOR Y VINO OTRA PERSONA A ENTERARSE, NO COMUNIQUE SUS SECRETOS Y DELE ENSEGUIDA UN GALLO A ELEGBA. USTED TIENE QUE RECIBIR A ORUNMILA. USTED VE A SUS ENEMIGO EN SUEÑOS. TENGA CUIDADO CON UNA ENFERMEDAD DE LA BARRIGA. QUIEN MURIO QUE DEJO UN SHANGO ENTERRADO AL LADO DE UN POZO, ESE SHANGO ES PARA USTED, TRATE DE BUSCARLO Y DELE DE COMER, ATIENDALO. USTED TRATA DE QUITARSE LA VIDA, ACUERDESE LO QUE LE DIJO OTRO BABALAWO; NO SE MOJE QUE EN ESTOS DIAS VA A LLOVER. DELE DE COMER A ESHU Y A SHANGO. NO DESAPARTE A NADIE QUE ESTE PELEANDO O FAJANDOSE, NI ESTE DENTRO DE LA TRAGEDIA. NO PELEE CON SU MARIDO, MIRE BIEN LO QUE VA HACER, NO VAYA A COSTARLE IR A PRESIDIO. USTED ES DICHOSA, PERO TIENE MUCHOS ENEMIGOS QUE QUIEREN AGUANTAR SU BIEN. TAMBIEN USTED TIENE MUCHOS ENEMORADOS. SU BIEN ESTA EN SUS MANOS. USTED ESTA ALGO INCRECULA. CUIDADO LE VAN A SOPLAR POLVOS POR LA ESPALDA. MIRE A VER QUE QUIRE OSHUN. USTED TIENE CONTRARIOS PERO NINGUNO LE PUEDE HACER NADA. QUE EL QUE SE COME LA AYAPA, NO SE PUEDE COMER EL CARAPACHO DE LA MISMA. QUE EL QUE COME OSTIONES NO SE COME LA CONCHA. EL QUE SE COME EL CARNERO NO SE COME LOS TARROS. EL QUE SE COME EL PUERCO ESPIN, NO SE COME SUS ESPINAS. SOLO POR DEJAR LAS COSAS DEL SANTO UD. PUEDE PERDERSE. ATIENDA A OSHUN Y NO SE ATENGA A SU NOMBRE. DELE GRACIAS A SU PADRE. CUIDESE LA VISTA. DELE UN PARGO GRANDE A SU LERI CUANTO ANTES. USTED VA TENER UN DINERO. TIENE DOS MUJERES, ABANDONE A LAS MUJERES. CUIDESE DE SEÑORITAS. DELE GRACIAS A SHANGO. AQUI SE SACA A SHANGO PARA EL PATIO HASTA QUE LE CAIGA AGUA DE LLUVIA. AQUI SE SUFRE DE UNA IMPRESION GRANDE. OLOFIN LE DA EL MANDO DEL GOBIERNO A LOS HIJO DE OGBE ROSO, POR SER INVENCIBLES. LA PERSONA QUE VIENE A MIRARSE ES MENTIROSA Y CUANDO LLEGA A LA CASA SE LE CONVIERTE EN VERDAD.

REFRANES:

- 1.- LANZA EL SUEÑO AL CAMINO. OGBE VE EL OSUN, OGBE SACA EL OSUN.
- 2.- LAS MENTIRAS VIAJAN POR 20 AÑOS Y JAMAS LLEGAN.
- 3.- UN MENTIROSO HUYO A UN VIAJE POR 6 MESES Y JAMAS VOLVIO.
- 4.- EL PADRE NUNCA NIEGA LA AYUDA AL HIJO.
- 5.- LA VERDAD DICE: QUE ES VERDAD MEJORAR LA VERDAD Y MORIR.
- 6.- EL OJO DEL HOMBRE VA A DIOS, SOLAMENTE ENTRE LAS LAGRIMAS.
- 7.- EL HACER EL PADRE POR EL HIJO, ES HACER POR SI MISMO.

ESHU DE OGBE ROSO.

ESHU WONKE.

ESTE ES UN ESHU DE LA MENTIRA, LLEVA TRES CARAS, LAS TRES CARAS LLEVAN UNA CARGA DISTINTA.

CARGA DE LA PRIMERA CARA: MARFIL, ERU, OBI KOLA, OSUN NABURU, COLMILLO DE TIGRE, ESPUELA DE AKUKO.

CARGA DE LA SEGUNDA CARA: ERU, OBI KOLA, OSUN NABURU, OROGBO, 7 FRIJOLES CABALLEROS, 7 ATARE HOJAS DE COPEY.

CARGA DE LA TERCERA CARA: AZOGUE, AÑARI OKUN, ILEKAN, TIERRA DE CUATRO CAMINOS, IKIN DE

ORUNMILA, TIERRA DE BIBIJAGUA,
IYE DE GUNGUN DE AKUKO, DE AYAPA,
DE GUNIGUN, EKU, EYA, EPO, AWADO,
ORI, EFUN, OTI, EÑI, IYEFA.

ANTES DE LAVARLO SE LE DAN TRES GORRIONES Y LAS LERI SE LE
PONEN SECAS FORRADAS EN CUENTAS DE ELEGBA.
ESTE ESHU SE MONTA O SE MOLDEA SOBRE UNA OTA DEL RIO Y LA
BASE DE CARAPACHO DE AYAPA (JICOTEA).
CADA VEZ QUE SE LE VAYA DAR DE COMER EYERBALE DE CUALQUIER
ANIMAL, PRIMERO HAY QUE DARLE UN JIO JIO POR CADA CARA.
RELACION DE HISTORIAS O PATAKIN DE OGBE ROSO.

1.- EL OJO DE LA PROVIDENCIA.

EBBO: ABO A SHANGO, DEMAS INGREDIENTES, OPOLOPO OWO.

NOTA: POR ESTE IFA NACE EL OJO DE LA PROVIDENCIA QUE NOS VE
A TODOS DESDE EL CIELO Y AL QUE NADIE VE. DEBIDO A
ESTO ES QUE SE RECIBE ODUDUWA.

TAMBIEN POR ESTE IFA SE RECIBE A SAN LAZARO.

IFA NI KAFEREFUN SHANGO, ADIFAFUN ODUDUWA Y OLOFIN.

PATAKIN:

EN ESTE CAMINO UNA VEZ SHANGO LE PIDIO UN CARNERO A SU HIJO,
ESTE SALIO CORRIENDO A BUSCARLO A CUALQUIER PRECIO PARA
PODER SATISFACER LA PETICION DE SU PADRE.

AL FIN SE LO DIO, PERO SIEMPRE SHANGO SEGUIA PIDIENDOLE EL
ABO AL MUCHACHO Y DEBIDO A ESTA SITUACION DECIDIO IR A CASA
DE ORUNMILA PARA QUE ESTE LE ORIENTARA.

ORUNMILA AL EXAMINARLO LE SALIO ESTE IFA DONDE SHANGO LE
DECIA QUE SI LE HABIA PAGADO EL ABO PERO NO LE HABIA PUESTO
LA LERI, DEBIDO A QUE TODAS LAS SANGRES SON IGUALES, EL NO
SABIA SI LE HABIA DADO EL ABO U OTRO ANIMAL. AL VER SHANGO Y
LOS DEMAS SANTOS LAS COSAS QUE SE HACIAN EN LA TIERRA PIDIE-
RON QUE SE LE PUSIERAN LAS PLUMAS Y LA CABEZA PARA QUE DE
ESA FORMA SABER QUE COSA COMIAN Y QUE SE LE DABA A CADA
SANTO. POR ESO AQUI NACE EL OJO DE LA PROVIDENCIA QUE NOS VE
A TODOS DESDE EL CIELO Y NADIE PUEDE VER PARA ALLA.

TAMBIEN POR CAUSA DE LA SANGRE SE VE EN ESTE IFA, SE RECIBE
A SAN LAZARO Y POR EL OJO DE LA PROVIDENCIA HAY QUE RECIBIR
ODUDUWA.

NOTA: EN ESTE IFA HAY PROBLEMAS DE LA SANGRE DE LA PERSONA Y
AL MISMO TIEMPO HAY CONFUSION PARA SABER QUE TIPO DE
ENFERMEDAD TIENE.

2.- ADIFAFUN BAMELI.

PATAKIN:

ESTE ERA UN AWO TUERTO. UN DIA SE VIO ESTE IFA QUE ERA SU
SIGNO Y LLAMO A TODOS LOS AWOS Y ELLOS LE DIJERON QUE TENIA
QUE HACER ROGACION POR SU VIDA CON EYA TUTU GANGAN Y UN
AKUKO TUERTO.

HIZO LA ROGACION, QUE COGIO CAMINO DEL MAR Y SE LA TRAGO UNA
BALLENA.

SU HIJO AL NO ENCONTRARLO EN SU LUGAR, SE EMBARCO Y PUSIERON
TRAMPAS.

EL HIJO, A LOS TRES DIAS SE MIRO Y SE VIO EL SIGNO DE SU
PADRE, ENTONCES MANDO A BUSCAR A LOS AWOS Y ESTOS MARCARON
IGUAL A LA DEL PADRE Y AL NO ENCONTRAR EL AKUKO, FUE A LA
ORILLA DEL MAR, VIO A UN PESCADOR QUE ESTABA VENDIENDO UNA
BALLENA Y SE LA COMPRO Y AL LLEVARLA A SU CASA Y HACER LA
ROGACION, AL ABRIRLA GRITO: MI PADRE ESTA DENTRO; ENTONCES
MANDO A SALIR A LOS MUCHACHOS QUE ESTABAN ADENTRO EN EL
CUARTO PARA QUE NO LO VIERAN, PERO CUANDO SALIO LE DIJERON
QUE SU HIJO ESTABA EN SU LUGAR Y EL DIJO: "ENTONCES ESTARE A

SU LADO PARA CUIDARLO".

NOTA: QUE VIENE EL OLESHA O BABALAWO A PROVOCAR A SU PADRE, DELE ALGO DEL EBBO A OSHUN Y A OGGUN.

3.- LA PERSECUCION DE LAS CUCARACHAS.

PATAKIN:

ORUNMILA LES MANDO HACER EBBO A LAS CUCARACHAS PARA QUE POLBLARAN LA TIERRA; ELLAS LO HICERON Y LO POBLARON. DESPUES ORUNMILA LES MANDO HACER EBBO PARA QUE NO LA DETRUYERAN, PERO ELLAS NO LO HICIERON.

Y DESDE ENTONCES TODOS LOS QUE VEN A LAS CUCARACHAS LAS PERSIGUEN HASTA MATARLAS.

4.- CUANDO YEMAYA FUE A VER A OLOFIN PARA HACERLE IFA A SU HIJO. /-----

PATAKIN:

YEMAYA FUE A VER A OLOFIN PARA QUE LE HICIERA IFA A SU HIJO Y OLOFIN LE DIJO QUE NO PODIA SER, Y YEMAYA SE FUE MUY DISGUSTADA PENSANDO EN LA FORMA DE CONVENCER A OLOFIN. ENTERADA YEMAYA QUE ORISHAOKO ERA EL QUE VENDIA LOS ISHUS A OLOFIN Y QUE AQUEL TENIA EL SECRETO DE COMO SEMBRARLOS, FUE A VERLO CON EL PROPOSITO DE ROBARLE DICHO SECRETO. ENTONCES IDEO LA MANERA DE LLEVAR A CABO SUS PROPOSITOS Y SE LE PRESENTO DESNUDA A ORISHAOKO Y LO ENAMORO, PERO ESTE NO LE HIZO CASO.

ASI LAS COSAS YEMAYA INTENTO ESTO DE NUEVO, NO OBTENIENDO RESULTADO ALGUNO, PERO VOLVIO HACERLO POR TERCERA VEZ Y ORISHAOKO SE DEJO SEDUCIR, LLEGANDO YEMAYA A ENTERARSE DEL SECRETO QUE TENIA ORISHAOKO. DESPUES QUE OBTUVO EL SECRETO, SE FUE DEL LADO DE EL, Y SE PUSO A SEMBRAR ISHU POR SU CUENTA, SALIENDO LAS SIEMBRAS Y LOS FRUTOS DE ELLA MAS GRANDES Y HERMOSOS QUE LOS DE ORISHAOKO.

YEMAYA VOLVIO A VER A OLOFIN, PARA PROPONERLE LOS MAS HERMOSOS Y MEJORES ISHUS QUE ELLA HABIA SEMBRADO, SE LOS PROPUSO A CAMBIO DE QUE ESTE ACCEDIERA HACERLE IFA A SU HIJO, OLOFIN ACCEDIO AL VER QUE AQUELLOS ISHUS ERAN MEJORES SI SE COMPARABAN CON LOS QUE ORISHAOKO SEMBRABA.

5.- EL EGGUN O ELEGBA.

PATAKIN:

ESTE ERA UN EGGUN O ELEGBA QUE ERA MUY DEFORME Y SIEMPRE ESTABA SENTADO EN LA ESQUINA Y LA GENTE SE BURLABA DE EL POR LO CUAL EL LE TENIA MUCHA ROÑA A LA GENTE, EXCEPTO A LOS MUCHACHOS, QUE ERAN LOS UNICOS QUE NO SE BURLABAN DE EL.

NOTA: AQUI HABLA QUE EL QUE TENGA ESTE IFA O SIGNO, TIENE TRES EGGUNS QUE ESTAN EN LA ESQUINA DE SU CASA Y EL CUARTO EGGUN ES LA MISMA PERSONA Y ESTA SEGURAMENTE VIVA O TIENE LA PUERTA DE SU CASA MAS CERCA DE LA ESQUINA QUE DEL CENTRO DE LA CALLE EN QUE VIVE. ESTE OGGUN SE PRESENTA Y SE LE DA LA MANO, NUNCA RECONOZCA QUE ES EL.

EL PERSONAJE DE ESTE SIGNO TENIA LOS TESTICULOS MAS GRANDES QUE EL PENE Y POR ESE MOTIVO NO PODIA CAMINAR BIEN, PUES AL CAMINAR LOS TESTICULOS LE TROPEZABAN CON LOS MUSLOS Y TUVO QUE COGER UN COLLAR Y PONERLO DE MODO QUE ESTE LE LLEGARA A LOS TESTICULOS, O SEA 16 TRAMOS DE CADA COLOR.

6.- EL CAMINO DEL ESPIRITISTA.

REZO: OGBA ROSO UNTELE ISHIN AWO ORISHOIPKUO OKUN ISHI NI IWIN ORISHA ABANIDIYE AFI YEBA EGOWORO ESAYO OLORUN NI ADIFAFUN ORUNMILA, ADIFAFUN SHANGO, ATI EGGUN.

EBBO: ABO, AKUKO, EYA TUTU, AWADO IÑA, ADA, EKU, AJA, ORI, EFUN, OTI, AWADO, OPOLOPO OWO.

PATAKIN:

EN LA TIERRA IPKUE ERU, LA MAYORIA DE SUS HABITANTES ERAN TOMADOS POR LOS EGGUN, CUYAS PERSONAS SE DEDICABAN UNICAMENTE A LA PRACTICA ESPIRITUAL, PUES ALLI NO CONOCIAN A LOS ORISHAS. ENTRE ESTAS PERSONAS QUE ERAN TOMADAS POR LOS EGGUN HABIA UNA QUE EN OCASIONES, AL SER TOMADA POR CIERTO EGU, SE TRANSFORMABA EN FORMA DISTINTA Y COMENZABA A HABLAR PALABRAS INCOHERENTES QUE LAS DEMAS PERSONAS NO LAS ENTENDIAN Y AL DARSE CUENTA QUE NO ERA ENTENDIADO EN SU LEXICO, SE VOLVIA FRENETICO Y HACIA RODAR A SU CABALLO POR EL SUELO, DONDE LO REVOLCABA.

UN DIA AQUEL INDIVIDUO TUVO UNA REVELACION QUE LE DECIA QUE SE FUERA DE AQUELLAS TIERRAS, PARA QUE PUDIERA ENCONTRAR SU VERDADERO CAMINO.

AL DIA SIGUIENTE SE PUSO EN MARCHA Y LLEGO A LA TIERRA DE ARAMBA, DONDE EMPEZO HACER AMISTADES.

UN DIA FUE INVITADO A UNA LABOR ESPIRITUAL Y A PESAR DEL MIEDO QUE LE INVADIA, POR TEMOR A QUE AQUEL ESPIRITU LO ACOPLARA Y LO REVOLCARA ANTE PERSONAS DESCONOCIDAS, ACEPTO A IR POR COMPLACERLOS.

DURANTE AQUELLA LABOR EL EGGUN DEL LEXICO INDESCIFRABLE LO ACOPLO Y EMPEZO A HABLAR SIENDO ENTENDIDO POR AQUELLA GENTE Y EXPRESO SER UNA ENTIDAD HIJA DE SHANGO Y LE PIDIO A LOS PRESENTES QUE LE EXPLICARAN A SU CABALLO QUE DEBIA IR A CASA DE ORUNMILA.

AQUEL INDIVIDUO FUE A CASA DE ORUNMILA, QUIEN LE HIZO OSODE Y LE VIO ESTE IFA Y LE DIJO: "USTED ES OMO SHANGO, AL QUE TIENE QUE ACEPTAR LO ANTES POSIBLE Y HA NACIDO PARA SER TOMADO POR LA ACCION DE LOS EGUNS Y DE LOS OSHAS, PUES ESA ES SU MISION EN LA TIERRA, Y MIENTRAS USTED SEA FIEL CUMPLIDOR CON ELLOS, ESTARA BIEN Y TENDRA TODO LO QUE APEZCA EN LA VIDA.

AQUEL HOMBRE RECIBIO A ELEGBA Y AWAFKA Y POCO DESPUES SE SOMETIO A LA CEREMONIA DE YOKO OSHA Y SE FUE PARA LA TIERRA ISHU AWON ORISHA, DONDE EN POCO TIEMPO SE HIZO RICO Y PODEROSO Y ERA CONSIDERADO Y RESPETADO POR TODOS, PERO NO ESTABA CONTENTO PORQUE ERA MUY AVARICIOSO Y A PESAR DE SU POSICION, COMENZO A SENTIR ENVIDIA POR EL OBA DE AQUELLA TIERRA QUIEN ERA QUERIDO, RESPETADO Y CONSIDERADO COMO EL MAXIMO RESPONSABLE DE LA RELIGION. Y QUERIENDO SER IGUAL O MAS QUE EL OBA LO FUE A VER PARA QUE CONSAGRARA EN IFA. EL AWO LE CONTESTO: TENGO QUE HACERLE UN OSODE, PARA QUE IFA SEA EL QUE HABLE.

EL AWO LE VIO OGBE ROSO UNTELE Y LE DIJO: USTED ES UNA PERSONA MUY AMBICIOSA Y ENVIDIOSA Y SOLO DESEA SER MAS DE LO QUE ES Y ESO ES UNA COSA MALA, IFA DICE ADEMAS QUE SU CAMINO ES SER INSTRUMENTO DE EGGUN Y ORISHA Y NO PODRAS SER NUNCA INTERPRETE DE IFA, CONFORMATE CON LO QUE OLOFIN TE HA DADO Y NO TRATES DE HACER DEJACION DE TU VERDADERA MISION, PARA QUE NO TE DESTRUYAS. TO IBAN ESHU.

7.- EL OBA DE LOS EGGUN.

REZO: OFA ERI OBA ASHESHE NI ORUN AGBO NAWO OSA OBASHO ERI PERI AWO ODA IYE BU ADIFAFUN OLOFIN TINSHE OKO ABUTUN WO NIGUI OLOLE LEJUN PARUGO KI AYEBE WUNDIA IFA MABA EKUKI GBOGBO ISHE ATI WAHALA ELERI LEYI OBINI NOGBO BO IGUIRIPA DUNKO LEBO ADA LEFE GARUBO KELOPO AYA KOIGBA EDE ODOLOPO KOSI MOPE NOJO MASAN NI AWO IRUN OMOTE ATI AWON EGGUN NITU URUMBO WARIVE IGBA BU OMI OMI OKAN NIMU AWON DIGUN WOYITI EGGUN MOSI OMI OMITI OSI NIBE IBANI POLU TITI GBOGBO IGBA OMO BIBIN NIGBA

OMO BIRIN OMIFUN EGGUN OBA AGBA BEYIN BORE KAFEREFUN
ORUNMILA.

EBBO: OWUNKO, ADA, ASHO ARA, DEMAS INGREDIENTES, OPOLOPO
OWO.

1ER. SUYERE: OGBATUN OMAKA ODARA INSHE OMI LODE IGBA FIGBA
ISHE KOMI ASHE OMOLODE ASHE OMOLODE.

2DO. SUYERE: (PARA DARLE AGUA A EGGUN). OBA FI OMO ISHE OMI
KOBISHE OMOLODE ASHE OMOLODE.

3ER. SUYERE: (PARA DESPEDIR A EGGUN). OYILE IGBE EMO NIJE
IJE ORAGUN.

PATAKIN:

OLOFUN SE IBA A CASAR CON UNA BELLA MUCHACHA QUE ERA LA
DONCELLA MAS PURA QUE HABIA EN AQUELLA TIERRA, HIJA DE UAN
DE LAS MUJERES TEJEDORAS DEL PUEBLO. OLOFUN TEMEROSO DE
FRACASAR EN ESTE MATRIMONIO MANDO A BUSCAR AL AWO MAS FAMOSO
DE AQUELLA TIERRA DE LOS YESAS, Y EL MAS MENTADO DE LA
TIERRA IYEBABA.

ESTOS AWOSES LE BAJARON IFA DONDE SALIO ESTE ODDUN,
MARCANDOLE EBBO PARA QUE SU PROMETIDA NO SE MURIERA SIN
LLEGAR A SER SU ESPOSA Y EL DINERO QUE EL LE DIERA COMO DOTE
FUERA DADO EN VANO, PERO COMO EL ERA UN INDIVIDUO INDECISO
NO SE DECIDIO A HACER EL EBBO Y LO QUE HIZO FUE APRESURARSE
EN LA FECHA DE LA BODA.

SU NOVIA FUE EN LA VISPERA DE SU BODA CON LA IGBA A LAVAR SU
ROPA PERO ELLA NO SABIA QUE ESE DIA ERA EL QUE LOS EGUNS
BAJABAN A CAMINAR ALREDEDOR DEL RIO, ENTONCES EL OBA DE LOS
EGUNS SE DEVORO A LA MUCHACHA Y CONTINUO SU CAMINO. ELEGBA
QUE ESTABA ESCONDIDO Y LO VIO TODO, CORRIO A CASA DE LA IYA
DE LA MUCHACHA Y LO CONTO TODO. LA MADRE QUE ERA HECHICERA
COGIO EL USO DE UN TALLER Y SALIO A BUSCAR A LOS EGGUNS Y
CUANDO LES DIO ALCANCE COMENZO A CANTAR:

EYILE IGBE OMO NIJE OMO NIJE OMO ORAGU.

LOS EGGUNS LE CONTESTARON QUE ELLOS NO HABIAN SIDO QUIENES
HABIAN DEVORADO A SU HIJA Y ELLA COMENZO A DESTRUIRLOS A
TODOS HASTA QUE LLEGO AL OBA DE LOS EGUNS Y ESTE LE DIJO: YO
FUI QUIE DEVORO A TU HIJA. Y LA MADRE COMENZO A LUCHAR CON
EL HASTA QUE HUBO DE DESTRUIRLO CON SUS 20 CABEZAS CORONADAS
Y EL OBA DE LOS EGUNS CAYO A LA TIERRA Y CUANDO LO DESBARA-
TARON YA LA MUCHACHA ESTABA MUERTA Y ASI SE CUMPLIO LA
PALABRA DE ORUNMILA Y DE IFA.

NOTA: DICE IFA QUE EL AWO DE ESTE SIGNO DEBE DARLE OWUNKO A
ELEGBA PARA QUE NO PIERDA LA MUJER NI EL DINERO, ADE-
MAS MANDA A MANTENER SIEMPRE UNA JICARA CON OMI TUTU
EN LA IGBA DE EGGUN PARA EL OBA DE LOS EGGUNS.

8.- CUANDO EL OBA SE QUEDO CIEGO.

REZO: OGBE ROSO AFIDI KUE OSORIBENLEKUI OLELE OLELE BABA
BIALE OMO OBA LELE OLELE BABA BIALE OMO OBA LALA
OLELE OKUA SURE OLELE LAKUA ODA AUN ANIYA BAYAKUNLO
SILE ELELE SILE ELELE AUN MAFUFU KETE AUN MALAKUI
OROBO.

EBBO: OWUNKO, EYA ORO TUTU, AWADO, OKO, ADA, AKUKO, ADIE,
EKU, EYA, OPOLOPO OWO.

PATAKIN:

ESHU HABIA PEDIDO UN CHIVO A OGBE ROSO PARA QUE NO FUERA A
PASAR UN GRAN APURO, PERO EL NO QUISO HACER CASO Y UN DIA EL
OBA LO MANDO A BUSCAR PARA QUE LE HICIERA UNA COSA DE SUMA
IMPORTANCIA (SECARA EL MAR).

ENTONCES OGBE ROSO LE DIJO QUE EL LO HARIA SI EL OBA ERA
CAPAZ DE BUSCARLE UN HOMBRE OBARAN (COJO), MELENUDO Y CALVO.
EL OBA SOLICITO ESE HOMBRE, PERO LE FUE IMPOSIBLE OBTENERLO.
ENTONCES ESHU SE LE PRESENTO DISFRAZADO AL REY DICIENDOLE

QUE LE DIERA UN OWUNKO, QUE DE ESA FORMA ENCONTRARIA AL HOMBRE QUE EL BUSCABA. ESTE ASI LO HIZO Y OGBE ROSO PERDIO. OGBE ROSO SE ESTABA HACIENDO EBBO CUANDO SE LE PRESENTO ESHU Y LE DIJO: VES LO QUE TE PASO POR NO HABERME DADO EL CHIVO QUE TE DIJE.

ENTONCES OGBE ROSO PREGUNTO PARA CERRAR EL EBBO Y ESTE NO CERRABA, HASTA CUANDO DIJO SI EL TENIA QUE IRSE EN EL, Y ESTE LE CONTESTO: MONI BI, EL EBBO PARA EL MAR Y EL TAMBIEN, POR LO TANTO MURIO AHOGADO.

EL HIJO DE OGBE ROSO LE SALIO QUE TENIA QUE ROGARSE LA CABEZA CON EYA TUTU (ORO). EN LA PLAZA NO LO HABIA, SINO EN LAS RIVERAS DEL MAR, Y LO COMPERO; ESTE LE DIJO: CON CUIDADO QUE TU PADRE ESTA DENTRO Y AUNQUE SOY MUERTO, TENME AQUI EN TU CASA AUNQUE SECRETAMENTE PARA EL MUNDO.

EL HIJO EN UNION DE SUS ENEMIGOS INGERIO BEBIDAS ALCOHOLICAS OLVIDANDOSE DE LA RECONENDACION DEL ESPIRITU DE SU PADRE Y FUE ANTE LA PRESENCIA DEL OBA DICIENDOLE: "YO SI SE, A MI NO ME PASA LO QUE A MI PADRE, PORQUE AUNQUE EL ESTA MUERTO YO LO TENGO EN LA CASA".

EL REY LE DIJO QUE IRIA A VER SI ESO ERA CIERTO Y ESTE LE RESPONDIO QUE POR 300 ONZAS DE ORO LE DARIA LA PRUEBA; EL OBA SE LAS DIO Y JUNTOS SALIERON PARA LA CASA DEL HIJO DE OGBE ROSO, PUDIENDO EL OBA REALIZAR LA COMPROBACION CUANDO EL ESPIRITU DEL PADRE SALIO TODO CUBIERTO DE JUJU DE EYELE FUN FUN.

AL VER ESTO EL OBA SE QUEDO CIEGO. ESTA ES LA RAZON POR LA CUAL NO SE PUEDE VER A OLOFIN.

9.- OSHUN LA APETERVI DE ORUNMILA.

REZO: OGBE ROSO, ADIKANKUN, OBININ, OSHISHA UMBO, ALE ODARA, ORUNMILA PELURE, OYA ATI, OSHUN OBIRIN. ODARA LODAFUN OLOFIN.

EBBO: AKUKO, ADIE, EWE TETE YARAKO, ASHO TIMBELARA, EKU, EYA, AWADO, OPOLOPO OWO.

PATAKIN:

OYA VIVIA CON ORUNMILA Y ESTE NO QUERIA A OSHUN POR MUJER. UN DIA ELEGBA LE DIJO A OSHUN QUE HICIERA EBBO PARA QUE SE QUITARA EL ARAYE QUE TENIA ARRIBA (LOS OJOS), YA QUE TODO EL MUNDO LA DESEABA PORQUE ERA MUY LINDA.

OLOFIN LE HABIA PREGUNTADO A ORUNMILA PORQUE EL NO QUERIA A OSHUN SIENDO ESTA TAN LINDA.

UN DIA ORUNMILA HIZO EBBO CON EKU, EYA, AWADO; EL EBBO ERA PARA LIMPIARSE Y LLEVARLO A LA MANIGUA. EL VIO UN CAMPO DE BLEO MUY BONITO, Y SE DIJO: ES BUENO PARA MI CASA Y CUANDO FUE A DAR UN PASO PARA RECOGERLO, CAYO EN UN POZO CIEGO QUE HABIA EN EL CAMPO DE BLEO. Y COMO ESE DIA OSHU HABIA HECHO EBBO Y LO HABIA LLEVADO PARA EL MISMO LUGAR Y TAMBIEN HABIA IDO A RECOGER BLEO, VIO A ORUNMILA Y SE DIJO: PERO SI ES ORUNMILA, SE QUITO LA ROPA Y CON ELLA HIZO UNA SOGA Y SACO A ORUNMILA DEL POZO. ESTE AL VERLA DESNUDA LE DIO PENA Y SE QUITO SU CAPA Y LA TAPO. ENTONCES LA LLEVO CARGADA PARA EL PUEBLO Y LA GENTE EMPEZO A DECIR: MIRA A ORUNMILA CARGANDO A OSHUN.

ORUNMILA LE PREGUNTO A OLOFIN QUE SI ESA OBINI ERA LA QUE LE CONVENIA Y ESTE LE DIJO QUE SI; Y ORUNMILA HIZO LO QUE OLOFIN LE DIJO.

10.- PORQUE EL EBBO SE PONE ABIERTO DELANTE DE ELEGBA.

PATAKIN:

OLOFIN ESTABA ENFERMO Y MANDO A BUSCAR A TRES AWOSES PARA QUE LO MIRARAN. ELLOS LE VIERON OGBE ROSO Y LE MARCARON EBBO CON: EURE, OWUNKO, OSIADIE, MALU, ASHO FUN FUN, ATI DUN

AQUI SE SUFRE MUCHO POR CAUSA DE LOS HIJOS, YA QUE ELLOS NO SON COMO USTED DESEABA QUE FUERAN. ES UN IFA DE ENVIDIA Y DE POCA CONSIDERACION A SU PERSONA. TIENE QUE TENER CUIDADO PORQUE PUEDE QUEDARSE SOLO.

ESTE ODDUN PARA LA OBINI: CUIDADO NO CAIGA EN LA PROSTITUCION. EL MARIDO LA ENGAÑARA CON OTRA. SU MARIDO LA HA MALTRATADO DE OBRA Y DE PALABRA, Y DESEA SEPARARSE POR CAUSA DE LAS DISCUSIONES O DE LA BEBIDA.

AQUI SE AMAMANTO A UN NIÑO DE GRAN SIGNO.

ESTE ODDUN DE IFA MARCA QUE LOS PROYECTOS DE OGBE WALE SIEMPRE QUEDAN EN EL AIRE, SE HACE ILUSIONES VANAS.

LA PERSONA VIVE A SU FORMA Y MANERA, NO OYE CONSEJOS Y HAY QUE DEJARLO SOLO PARA QUE ESCARMIENTE; DADO A QUE ESTE IFA NO SE CONSIDERA A NADIE, LA PERSONA SE CREE MUY POTENTE O IMPOTENTE.

OGBE WALE SE QUEDA SOLO EN LA VIDA SOCIAL Y RELIGIOSA. TODAS SUS CONSAGRACIONES SON FLOJAS. POR ESTE ODDUN HAY NECESIDAD DE HACER OPARALDO Y DARLE DE COMER A EGGUN Y A ELEGBA.

HABLA DE DOS MUJERES Y UNA DE ELLAS SE SIENTE DESPRECIADA. MARCA GUERRA DENTRO DE LA CASA. EVITE DISCUSIONES CON SU CONYUGE, PUES PUEDE SALIR MAL.

ES UN IFA DE VICIOS. MARCA ARDENTIA Y DOLORES EN LA PLANTA DE LOS PIES. SE PADECE DE LA VISTA, DE PARASITOS EN LA SANGRE O EN LOS HUESOS, DEL CORAZON. OGBE WALE VIVE UNA VIDA FICTICIA CON LAS MUJERES.

ESTE ODDUN DESCRIBE QUE HAY QUE AMARRARSE DE LO IBEYIS Y HACER OPARALDO Y REFORZAR LOS IBEYIS CON TRES AKOFA. SE DEBE USAR UN COLLAR DE AZABACHE CON UNA CRUZ DE TARRO.

SI ESTE IFA SALE EN UNTEFA, DESPUES QUE EL AWO VENGA DE IBU, VIENE CON LA SOMBRA DE AWO ORI KOBÉ OFO. ENTONCES SE VISTE DE ASHO DUN DUN DENTRO DEL IGBEDUN. SI EL AWO NO ESTA JURADO EN ORUN, HAY QUE JURARLO ANTES DE LOS 9 DIAS DEL ATEFA, PARA QUE PUEDA SER GRANDE EN LA VIDA, PUES EN ESTE ODDUN FUE DONDE ORUN RECIBIO IFA. SE LE DA DE COMER AL AWO EL OLOKAN DE LA EURE, EL AWO PERMANECE VESTIDO DE ASHO DUN DUN HASTA LA COMIDA DE OLOFIN, SE LE QUITA A LAS DOCE MERIDIANO Y SE LE DA UN JIO JIO Y SE LE CANTA:

"EJE ASHO NILA YE ORI KOBÉ OFO.

ASHO NILAYE ENI BOSHE ASHO NILAYE".

TODO ESTO SE ENVUELVE EN UNA HOJA DE MALANGA (IKOKO) Y SE LE CANTA PARA ENVOLVERLO:

"ASHO NI LO FUN, ALAWO NIROKO ASHOENI BAWA IKOKO O MONI LAYEO."

EL ASHO DUN DUN ENVUELTO EN LA HOJA DE MALANGA CON EL JIO JIO SE ENTIERRA CON LA EYELE EN EL KUTUN, ENTONCES ES CUANDO SE VISTE EL AWO CON EL ASHO FUN FUN Y EL IYOYE ES CON EL ASHO FUN FUN.

POR ESTE IFA EXISTE FLOJEDAD EN EL CUERPO A CAUSA DE ENFERMEDAD DE LOS HUESOS Y LA SANGRE, DONDE PUEDE TENER CANCER EN LOS HUESOS.

CUANDO SE VE ESTE ODDUN TIENE QUE DARLE DE COMER INMEDIATAMENTE AL EGGUN DE SU MAMA, SI ES DIFUNTA. AUNQUE HAGA EBBO Y LE HAYA DADO DE COMER A SU LERI QUE LE PONGA MALANGA SALCOCHADA CON ETA ELEDE (MANTECA DE PUERCO), PARA QUE ELLA RUEGUE POR USTED DELANTE DE OLOFIN POR SU SALUD.

EN ESTE ODDUN ES DONDE ORUNMILA VENCIO A LOS ENEMIGOS HACIENDO EBBO CON UN TRONCO GORDISIMO, PUES LO QUERIAN MATAR, SI NO HAY TRONCO GORDO SE HACE CON UNA CEPA DE PLATANO Y DESPUES ORUBO, SE BOTA CON SIETE REALES Y VA PARA EL MEDIO DEL MONTE.

AQUI FUE DONDE EL LIRIO SE HIZO OSODE CON ORUN ILA Y ESTE LE VIO ESTE IFA Y LE DIJO: ESTOY VENCRIENDO A DOS NO A UNO.

ENTONCES EL LIRIO SE ALARGO HASTA EL FONDO DE LA LAGUNA.
ORIGEN DE LA CREACION. SE LE PONEN LIRIOS A LOS MUERTOS.
ESTE ES UN ODDUN QUE MARCA ENFERMEDAD EN EL PECHO. TIENE QUE
TENER CUIDADO PORQUE SE ECHA SANGRE POR LA BOCA (TISIS).
CUIDESE LOS PULMONES.

REZOS Y SUYERES:

REZO: OGBE WALE OGBE WANIKU OGBE WALE KETO WALE WA NILE ONI
BABALAWO ADIFAKOKO KANFUN ORUNMILA OBARABANIREGUN
ORUNBO GBOGBO TENUYEN ADIE MEYI, AIKORDIE, EKO, EYA,
EPO, AWADO, OPOLOPO OWO.

REZO: OGBE WALE ITE ADIFAFUN AGUTAN ADIE LEBO, AIKORDIE LEBO
GBOGBO YEKU, OBETA OWO, EKU, EYA, OPO, AWADO, EYA TUTU
FIFESHU, ORUNMILA LORUGBO.

REZO: OGBE WANIMU OWUNKO KARIRA ABIMIKU ABERIN OUNKO OKO IFA
MORA IFA RAKANSE EMU AJUAN IDI LUARO KOTOWO ADIFAFUN
EKUTE.

REZO: OGBE WANIMU AGO EÑI IBOBORU KO OKUNI PAWO AYAWALA OTO
AYAMAWALA OSI MOKUNLE MOKUNLE WALE KETO WALE TO OUN
BELONA OTO ETA. ALA OLE OMO MAYE ISERE MI MAYE.

AKERE KENKON GBOGBO NISHE OLEDE ATANIGBE ATAMIDA FEKO
GBOGBO KOGBO.

REZO: OGBE WALE KOTOWALE EKINI ENJE AYA OFO ISESHENI ARUN
INU AWO ADOFA LOBO KAFEREFUN ORUNMILA LODAFUN AYA.

REZO: OGBE WALE AMEGO AMONA OREGUN, ELEDA NI AWO OGBE WALE
BABARE NI IFA BABARE NI BURUKU, OFONA ILE OGBE WALE,
IBETI LESE IGI, OPARALDO OYALORI AWO. KAFEREFUN ORUN-
MILA LODAFUN IBEYIS.

REZO: OGBE WALE ELEGBA META, ESHU LAREYE, ALAWANA, EKUTE
OKOLEGBANA, AWADO KUKUNDUKUN MARIBO OGU ABITI ABURE
MEYI.

REZO: OGBE WALE AGO ENI IBEBORU KE OKUNI PAWO AYAWALA OTO
AYAMAWALA OSI MOKUNLE MOKUNLE WALE KOTOWALE TO UN
BELONA TO TO.

REZO: OGBE WALE IWAKUMA IR IKUNI OMO LODE OSHA AGUANA ORI
TOMI AYA IFA UNLE OGBE ILEKUNA ABALIKA OZAIN AGBA
BURU OLOKUE BABA OMI TIYA OMO AKEKE OYOKUN OMO OBO
IYA IYAO IYA OREKUN EYO MEYI OTA SHE OYANLO MOBI
OBIA OMO AYAMI ORGUN OMO MIKABAMI TEFA OKOKAN OYO
YEGUERE BURE ADIFAFUN KO LOKO IFA BIRE BERE OLONSHE
ABANI TEFA ASHOMA DUN DUN AWO ORI OBE OFO BOGANI
OSHAWANI IFA LODAFUN OLOFIN.

SUYERE: ALO ALO OMO MAYE, MADE ISERE NI MAYO.

SUYERE: ARERE KE KEN BOBONISHE, OLODO ATANIBO ATIMIDA
FOKE GBOGBO KO GBO.

OBRAS DE OGBE JUANI.

FRICCIONES: RESINA DE COPAL, GIRASOL, ROMERO, CAROLINA Y
ALCOHOL DE 90 GRADOS.

PARA MARU: TUTA TUA Y TRES CAPULLOS DE ZARZAFRAN.

A ELEGBA SE LE PONE UNA HOJA DE EWE IKOKO Y 7 EÑI ADIE, SE
PREGUNTA CUANTOS SE TOMAN Y AL RESTANTE EL CAMINO QUE COJAN.
COMER PEREJIL CON TUETANO DE HUESO DE RES.

TOMAR INFUSION DE HOJAS DE GUAMA COMO AGUA COMUN.

TOMAR ZARZAPARRILLA Y JIBA CON AZUCAR DESPUES DE TENERLO
TRES DIAS AL SERENO.

EBBO ESPECIAL:

AKUKO JABADO, CLAVO DE COMER, APO CON 9 CENTAVOS, AKARA,
ABITI, EYA, 9 ASHO DE COLORES, 5 NARANJAS DE CHINA.

DISTRIBUCION:

EL AKUKO JABADO PARA OLUO POPO EL CUAL SE ASA CON APO Y SE

LLEVA PARA EL NIGBE. EL AKARA EMBARRADO CON EPO DETRAS DE LA PUERTA. LAS 5 NARANJAS DE CHINA CON LOS 9 CENTAVOS EMBARRADOS EN OÑI SE LE PONEN A OSHUN Y VAN PARA EL RIO CUANDO ELLA LO DISPONGA.

OBRA PARA EL ILE:

EYELE FUN FUN, SARAYEYE AL ILE Y DESPUES SE GUARDA TRES DIAS Y SI AL CABO DE ELLOS SE MUERE SE PONE DETRAS DE LA PUERTA LOS DIAS QUE COJA. DESPUES AL LUGAR INDICADO, SI A LOS TRES DIAS NO MUERE, SE LE DA AL ILE Y A LA TIERRA LO QUE PIDAN.
OBRA PARA CUANDO UNA OBINI DESEA DESTRUIR AL AWO.

SE HACE UN CIRCULO DE EFUN, SE LE HACE LA ATENA LA CUAL SE CUBRE CON HOJAS DE PEONIAS.
EL AWO BRINCA EL CIRCULO CON ORUNMILA Y SE ACUESTA A DORMIR EN LA ESTERA CON LAS DOS ITANAS ENCENDIDAS.
AL DIA SIGUIENTE BRINCA FUERA DEL CIRCULO, SE BAÑA CON OMIERO DE ZAZAFRAN Y SE LE DAN DOS ADIE A ORUNMILA.
AL TERCER DIA SE HACE ITA PARA VER COMO QUEDA.
EN ESTE ODDUN NO SE COME PESCADO. COMER PEREJIL CON TUETANO DE HUESO. TOMAR GUAMA COMO AGUA COMUN. BAÑOS DE EWE ESCOBA AMARGA. UN POLLO A ESHU Y DOS ADIE A OSHUN.
PARA EL ESTOMAGO: TOMAR RAIZ DE AGRIMENIA.
PARA LA PROSTATA: MAMU DE COCIMIENTO DE CAPULLO DE MARILOPE.
UN PEDACITO CON EPO DETRAS DE SHILEKUN ILE CON FIFI DE IDI, VINO SECO PARA SAN LAZARO.
OBRA PARA TUBERCULOSOS.

SE HACE UNA MUÑEQUITA (O) DE CERA, SEGUN EL SEXO DEL INTERESADO Y SE LE PONE A OBATALA Y COME CON OBATALA TODO LO QUE SE LE DA.
OBRA PARA ASEGURAR EL ILE.

EBBO CON ABO, AKUKO FIFESHU, ATITAN ILE, ABITI, ASHO ARAE DE AMBOS CONYUGES, EKU, EYA, DEMAS INGREDIENTES. EL ABO A SHANGO.
EBBO: AKUKO, EYELE MEYI, OBI, GBOGBO TENUYEN, MALAGUIDI META OKUNI, UNA JABA, ASHO ARA, ATITAN DE DOD CAMINOS Y DEL CEMENTERIO, GARABATO META, ASHO DE SIETE COLORES, ITANA EKU, EYA, AWADO, EPO, OTI, OÑI, OPOLOPO OWO.
EBBO: VENCIMIENTO DE LA LERI.

AKUKO, EWE IKOKO, EYELE MEYI, EKU, EYA, EPO, ORI, EFUN, OPOLOPO OWO. SE HACE OBORI ELEDA CON LAS EYELE MEYI.
EBBO: AKUKO, UN IGBA, RETAZOS DE GBOGBO ASHO, COMIDA CRUDA Y COCINADA, KOFA META, EWE MALVA BLANCA, BOTIJA, AYO, ILEKE DE ASBACHE, UNA CRUZ DE CUERO DE BUEY, UNA ESCALERA, DEMAS INGREDIENTES, OPOLOPO OWO.
EBBO: AKUKO, ADIE MEYI, EURE, EYO MEYI, EYA, AWADO, ISHU, GBOGBO IGI, ITANA, OBI, OTI, OÑI, ASHO FUN FUN Y DUN DUN, DEMAS INGREDIENTES, OPOLOPO OWO.
EBBO: OSAIDIE META, ABITI, AKOFA META, MALAGUIDI, GBOGBO EWE, GBOGBO IGI, ASHO FUN FUN Y DUN DUN, ATITAN NIGBE, ONIKA, ILE, OBI, ITANA, GBOGBO TENUYEN, EKU, EYA, AWADO, OÑI, OTI, ORI, EFUN, OPOLOPO OWO.
EBBO: AKUKO, TRES ÑAMES, MAIZ, BONIATO, UNA GUATACA, UN MACHETE, UN TRIDENTE, EKU, EYA, AWADO, EPO, EFUN, OPOLOPO OWO.
OBRA PARA DERROTAR A LOS ENEMIGOS.

SE COGEN DOS VASOS DE OTI Y A CADA UNO SE LE PONE UN ALAIGUI AGOGO FUN FUN. SE PONE DETRAS DE LA PUERTA Y SE LE REZA OGBE

WALE. ADEMAS SE BAÑA CON EWE BAIYEKU Y SE HACE EBBO CON 7 TALEGAS PEQUEÑAS DE CUERO DE VENADO Y ARENA AURIFERA. OBRA OMIERO PARA DESTRUIR TODA HECHICERIA.

 SE PREPARA UN OMIERO CON TRES EWE EWEDE (BOTIJA), EWE AYE (QUITA MALDICION), EWE OSHE POTU (MALVA BLANCA). DESPUES SE BUSCA UNA MATA DE CAIMITILLO, Y AL PIE DE LA MATA SE ABRE UN KUTUN, SE LE PONE UNA IGBA CON LOS SIGNOS DE RIGOR. LOS IBEYIS SE PONEN ARRECOSTADOS AL CAIMITILLO Y SE HACE OPARALDO LIMPIANDOSE CON GBOGBO ASHO DE DISTINTOS COLORES, TAMBIEN SE LIMPIARA CON GBOGBO TENUYEN. TODO SE TIRARA EN EL KUTUN. SE EJECUTA EL OPARALDO METIENDO EL AKUKO EN EL KUTUN, SE TAPA, DANDOLE OBI OMI TUTU. SE COGEN LOS IBEYIS Y SE LLEVAN PARA LA CASA Y E LE DAN SEIS EYELE FUN FUN Y SE BAÑA CON EL OMIERO DUARANTE TRES DIAS.
 DICE IFA OGBE OJUANI:

 QUE USTED SE DESPREOCUPA UN POCO DE SUS ASUNTOS, QUE ATIENDA SU CASA PRIMERO QUE LA AJENA. USTED PIENSA IR A UN LUGAR, PRIMERO HAGA ROGACION. USTED TIENE QUE DARLE DE COMER A SU CABEZA, Y ADEMAS DARLE UNA COMIDA ABUNDANTE AL ANGEL DE SU GUARDA PARA QUE LA GENTE COMA Y BEBA BIEN, QUE AHI ESTA LA FELICIDAD DE UD.

FIJESE BIEN EN LO QUE UD. COME. USTED SE MURIO EN CASA DE SU MUJER Y RESUCITO EN CASA DE SU QUERIDA. EN LA CASA DONDE UD. VIVE O ESTA COLOCADA QUIEREN HACERLE DAÑO PARA QUE LO BOTEN DE ALLI. TENGA CUIDADO CON UNA TRAGEDIA Y LO PRENDAN. EN SU CASA HAY UN CONVERSADOR QUE HABLA TODO LO QUE VE, Y LE VAN A LEVANTAR UN FALSO TESTIMONIO.

RESPETE A LOS MAYORES Y TENGA CUIDADO CON UN DAÑO EN LA COMIDA. SIEMPRE QUE UD. COMA BOTE UN POQUITO EN LA CALLE PORQUE ELEGBA DICE: QUE SOLAMENTE UD. QUIERE COMER. DELE GRACIAS A OBATALA. MANDELE HACER UNA MISA A UN FAMILIAR MUERTO. CUIDESE DE CRUZAR LAS ESQUINAS, PORQUE LO QUIEREN MATAR. NO SIGAS MAS DESEANDO LA MUERTE, POR ESE MOTIVO UD. ESTA SANGRANDO POR LA BOCA. USTED SOÑO CON SANTO QUE HABLA CON ELLOS. USTED TIENE LA CABEZA CALIENTE. ESA MISA TIENE QUE HACERCELA A SU MAMA O PADRE SI ESTAN MUERTOS. SI UD. SE LAMENTA DE HACER TODO BIEN, HAGA EBBO PARA QUE NO LE VENGAN MAS ATRASOS.

SEPARESE DE ESAS PERSONAS O PERSONA QUE LE ESTAN HABLANDO TANTO, Y TODO PORQUE LE VA A TRAER UN COMPROMISO SERIO. USTED QUIERE VER UNA COSA QUE HACE TIEMPO UD. NO VE, PORQUE DICE OBATALA QUE EL LE VA A PROPORCIONAR LA VISTA, QUE HAY MUCHA GENTE QUE NO LO CONSIDERAN. EL VA HACER POR USTED. SI ES HOMBRE EL QUE SE REGISTRA QUE DEJE UN POCO LAS MUJERES, PORQUE SU NATURALEZA ESTA UN POCO GASTADA, POR DESCUIDO QUE ES LO PEOR. NO CUENTE SUS SECRETOS A NADIE. USTED HIZO UN FAVOR Y OTRA PERSONA TRATO DE ENTERARSE. USTED TIENE UNA QUERIDA QUE ES MALA. HAY UNA PERSONA QUE VIENE PARA SU CASA Y YA ESTA EN CAMINO.

SI ES MUJER LA QUE SE REGISTRA; UN MORENO LA ENAMORA Y ELLA NO LO QUIERE, PERO EL SE VALE DE POLVOS PARA ENFERMARLA. EN DONDE UD. ESTA LA QUIEREN MUCHO, NO SE VAYA DE ALLI. USTEDES SON SEIS O VARIOS HERMANOS, SU MADRE MURIO DEBIENDO UNA PROMESA. EL MORENO QUE LA PERSIGUE NO TIENE OFICIO. UNA PERSONA QUE ES CRIADA DESDE CHIQUITA ES MUY LADRONA, ROBA EN SU CASA. EN SU PUERTA HAY UN HOYO, TAPALO. USTED SE SIENTE DOLORES POR DENTRO. USTED ES UNA PERSONA MUY BUENA PERO MUY TESTARUDA. NO DEBE TRABAJAR DESPUES DE LA SEIS DE LA TARDE PORQUE SACARAS AGUA EN CANASTA. NO DEBE ACOSTARSE DESPUES DE LAS COMIDAS. POR ESTE IFA SI ES MUJER LE DUELE UN SENO.

IFA ES VICIO, USTED TIENE ARDENTIA Y DOLORES EN LA PLANTA DE LOS PIES, AL IGUAL QUE EN LA VISTA. SI LE PROPONEN TRABAJAR EN EL CAMPO NO LO HAGA, PORQUE USTED DEBE EVITAR METERSE EN LA MANIGUA. CUIDADO LE SALGAN MANCHAS EN LOS MUSLOS. NO DISCUTA CON SU HERMANO. CUIDESE LOS RIÑONES Y LOS INTESTINOS. PIENSE BIEN LO QUE VA HACER NO SEA COSA QUE LO QUE PIENSA SEA IMPOSIBLE.

REFRANES:

- 1.- SE HABLA EN LA CASA. RESPETA LA CASA. ENTRA EN LA CASA. ES HABIL EN LA CASA.
 - 2.- EL MOMENTO DE LA CREACION HA LLEGADO.
 - 3.- USTED ES CANDIL DE LA CALLE Y OSCURIDAD EN LA CASA.
 - 4.- EL CAMINO MAS LARGO SE HACE CORTO, CUANDO SE REGRESA A LA CASA.
 - 5.- EL AMOR MATA AL AMOR.
 - 6.- AL ESTE O AL OESTE MI CASA ES MEJOR.
- ESHU DEL ODDUN OGBE WALE.

ESHU ARERREBO OKE.

SE CONFECCIONA CON UNA OTA DE LOMA, DE FORMA ALARGADA COMENTADA EN FREIDERA DE BARRO DONDE VA LA CARGA. LA CORONA CON CUENTAS DE ORUNMILA Y EMPOTRADAS EN LA FRENTE CUENTAS DE ELEGBA. EL BORDE SUPERIOR DE LA FREIDERA SEADORNA CON 41 DILOGUNES.

CARGA: LERI DE EYA, DE EKU, DE AKUKO, IGI VENCEDOR, AMANSA AMANSA GUAPO, PALO SANTO, EWE HIERBA FINA, PICA PICA, LEVANTATE, EKU, EYA, EPO, AWADO, OTI, ERU, OBI KOLA, OSUN.

ESHU OBIWE.

ESTE ESHU SE HACE TODO DE BRONCE, LA CABEZA DESMONTABLE, CON UNA ROSCA. VA SENTADO EN UNA SILLA DE BRONCE, CON UN BASTON. TOD VA SOBRE UN POTE DE AYAPA. EL OWUNKO QUE SE SACRIFICA SE AHUMA, Y SE LLEVA AL MONTE. ESTE ESHU NO COME AKUKO.

CARGA: LERI DE OWUNKO, DE EYELE DE AWASA, 4 ATARE, RAIZ DE BLEO BLANCO, ALGODON, OBI, PRODIGIOSA, OBI MOTIWAO, ERU, KOLA, AZOGUE, ILEKAN, ATITAN ILE IBU, NIGBE, 21 PALOS FUERTES.

CARGA DEL BASTON: ELERI DE AKUARO, DE EYA, DE AYAPA, COLMILO DE AYA Y DE TIGRE.

RELACION DE HISTORIAS O PATAKIN DE OGBE WALE.

1.- LOS TRES ELEGBA.

REZO: ELEGBA META, ESHU LAROYE, ALAGWANA, EKUTE, OKELAGBANA AWADO, KUKUNDUKUN ISHUGARA MANIGBE OGU ABITI ABURE MEYI, LODAFUN ORUNMILA.

EBBO: AKUKO, TRES ÑAMES, MAIZ, BONIATO, GUATACA MACHETE, TRIDENTE, EKU, EYA, AWADO, OPOLOPO OWO.

ESTA ES LA HISTORIA DE LOS TRES ELEGBA: ESHU LAROYE, ESHU ALAGWANA Y ESHU EKUTE. ESTOS TRES PERSONAJES SE DEDICABAN A SEMBRAR MAIZ, BONIATO Y EL ULTIMO ÑAME. VIVIAN JUNTOS EN UNA FINCA.

PATAKIN:

LA SIEMBRA DE ESHU EKUTE ERA GRANDE Y BONITA, DE UNA GRAN PRODUCCION, SUS ÑAMES ERAN LOS MEJORES QUE SE VENDIAN. SU DOS HERMANOS LE ENVIDIABAN; LE ECHABAN POLVOS PARA QUE SU COSECHA NO SALIERA BUENA YA QUE ELLOS DOS NO PROSPERABAN, DEBIDO A QUE EKUTE LE HACIA A SU VEZ TRAMPA A SUS HERMANOS. EL RESULTADO DEL TRABAJO DE LOS HERMANOS DE EKUTE NO SE

VEIA, PORQUE EL MISMO DESVIABA EL AGUA DE RIEGO DE ESTOS PARA SU SIEMBRA.

EKUTE LE LLEVABA TODOS LOS DIAS UN ÑAME A ORUNMILA Y A LA VEZ LE DECIA QUE LOS OTROS NO QUERIAN ENVIARLE NADA, PUES MANIFESTABAN QUE TANTO TIEMPO TRABAJANDO COMO ELLOS LO HACIAN, NO IBAN A REGALAR PARTE DE LA PRODUCCION A UN VIEJO BRUJO.

ORUNMILA, ANTE LAS MANIFESTACIONES DE EKUTE, DECIDIO ACTUAR CONTRA LAROYE Y ALAGWANA, CERRANDOLOS DE TAL MANERA QUE NO LES ENTRABA NADA HASTA QUE LOS DOS FUERON A QUEJARSE A LOS PIES DE OLOFIN, AL CUAL LE DIJERON QUE COMO ERA POSIBLE QUE ELLOS QUE LE MANDABAN A SU HIJO ORUNMILA DE TODO, Y QUE ORUNMILA ORDENARA QUE NO SE COMPRARA NADA DE LA PRODUCCION DE ELLOS.

ASI FUE COMO SE DESCUBRIO LA TRAMPA QUE OGBE WALE LE TENIA TENDIDA A SUS DOS HERMANOS. ENTONCES ORUNMILA LO CASTIGO A QUE: "DONDE QUIERA QUE FUERA LLEVARA EL DESAJUSTE Y LA DIVISION".

2.- DONDE ELEGBA COMIO BIAJACA (EYA OSUN).

PATAKIN:

EN TIEMPOS PASADOS, EN LA CAMARA DE IJEBU ODE, HABIA UN REY LLAMADO ALAKESI, QUE TENIA UN ESTANQUE DE BIAJACAS, QUE APRECIABA MUCHO.

ESHU LLEGO A ESA TIERRA A CELARLO TODO. ENTONCES ALAKESI FUE A MIRARSE CON ORUNMILA Y LE SALIO OGBE JUANI Y ESTE LE MANDO HACER EBBO CON: AKUKO MEYI, ADIE MEYI, UNA TARRAYA AMARRADA CON CUENTAS Y BOYAS, DEMAS INGREDIENTES, OPOLOPO OWO. ESTE EBBO ERA PARA OBTENER FORTUNA, PROXIMA A LLEGAR. EL NO HIZO EBBO Y EN ESO LLEGO ESHU A HOSPEDARSE, Y COMO ERA COSTUMBRE FUE HUESPED EN EL PALACIO DEL REY.

A MEDIA NOCHE ESHU SE LEVANTO Y PRENDIO FUEGO A LOS TECHOS Y HORCONES DEL PALACIO, HECHO ESTO COMENZO A GRITAR INOCENTEMENTE FUEGO, ETA TODO PERDIDO Y DENTRO DE LA ENORME TARRAYA TENIA UNA INCALCULABLE FORTUNA.

LOS GRITOS DESPERTARON A TODO EL PUEBLO Y AL REY, QUE LLEGARON JUNTO A ESHU Y AL OIRLO DIJERON: CON QUE PAGAREMOS LA FORTUNA DE ESHU?. ENTONCES LOS ANCIANOS ACORDARON PREGUNTARLE A ESHU, QUE DESEABA, Y ESTE DIJO QUE SE CONFORMARIA CON COMER LAS BIAJACAS DEL ESTANQUE Y QUE EL LE DARIA A ALAKESI EN PAGO DE ESTO, LARGA VIDA, MAS PODER Y RIQUEZAS. ALAKESI ACEPTO Y OFRECIO SUS BIAJACAS A ESHU, Y FUE MUCHO MAS RICO Y PODEROSO QUE ANTES, SIENDO MENCIONADO EN TODA LA TIERRA YORUBA.

3.- LA TRACION DEL OWUNKO AL AYA.

REZO: OGBE WARINU, OWUNKO KO RI BA ABIMEKU, AYA, ABERIN, OWUNKO SHE INFANORA INFARAKAN SA EMU, AJUU. IDI LARO YOTOGUO, ADIFAFUN EKUTE.

NOTA: EL CHIVO ANTES DE MONTAR A LA CHIVA, PRIMERO LE HUELE EL OBO Y DESPUES LE PASA LA LENGUA, LEVANTANDO DESPUES SUS OJOS AL CIELO Y ENSEÑANDO SUS DIENTES, TRATANDO DE ESCUPIR PARA ARRIBA EN SEÑAL DE DISCULPA POR LO QUE ACABA DE HACER, PERO RESULTA QUE LA SALIVA QUE EXPIDE LE CAE EN LA CARA, PORQUE TODO EL QUE CRITICA UNA COSA MAS TARDE O MAS TEMPRANO HACE LO MISMO QUE HABIA CRITICADO.

PATAKIN:

UNA VEZ OLOFIN CITO A TODOS LOS ANIMALES A UNA REUNION CON LA INTENCION DE DECIRLE A CADA CUAL COMO SERIA SU POSICION SEGUN SU GENERO. ESTANDO OLOFIN IMPARTIENDO EL DEBER Y LA MORAL QUE CADA UNO DEBIA OBSERVAR. TODOS LOS ANIMALES ESTA-

BAN ATENTOS A LA ORATORIA DE OLOFIN, PERO EN ESE INSTANTE SE APARECIO UNA PERRA. ACTO SEGUIDO EL PERRO QUE HACIA UN RATO QUE ESTABA ALLI, EN CUANTO VIO A LA PERRA, ABANDONO LA REUNION SIGUIENDOLA. CUANDO LOGRO ALCANZARLA LO PRIMERO QUE HIZO FUE OLERLE EL OBO, TOCANDO LA CASUALIDAD QUE LA PERRA ESTABA CON LA MENSTRUACION (OSHUPA).

EN ESO OLOFIN VIENDO QUE LA PERRA Y EL PERRO HACIAN EL ACTO SEXUAL, INDIGNADO LO INCREPO DICIENDOLE QUE ESO NO ERA NORMAL Y QUE POR LO TANTO LO CONDENABA A QUE FUERA SIEMPRE UN PORDIOSERO Y QUE POR MUCHO QUE SE CUIDARA SIEMPRE IBA A PADECER DE UNA ENFERMEDAD PESTILENTE Y QUE SIEMPRE QUE FUERA A PISAR A LA PERRA ESTA SIEMPRE ESTUVIERA EN EL PERIODO.

EN ESO EL CHIVO, QUE SIN SABERLO EL PERRO ERA SU ENEMIGO, FUE EL UNICO ANIMAL QUE ACUSO AL PERRO Y LO ULTRAJO DURANTE LA REUNION. OLOFIN QUE IGNORABA LOS SENTIMIENTOS DEL CHIVO HACIA EL PERRO, LO FELICITO POR SU COMPORTAMIENTO SOBRE LA MORAL. EL PERRO FUE EXPULSADO DE LA REUNION, PERO TODO EN LA VIDA MAS TARDE O MAS TEMPRANO SE CONOCE.

PASADO UN TIEMPO EL CHIVO SE VANAGLORIABA DE SER MORAL EN SU TRATO CON LA CHIVA, PERO COMO ANTERIORMENTE HABIAMOS DICHO, TODO EL QUE CRITICA TARDE O TEMPRANO LA SALIVA LE CAE EN LA CARA, PUES NO SE PUEDE ESCUPIR PARA ARRIBA.

ENTRE LOS ANIMALES QUE ESE DIA SE HABIAN REUNIDO CON OLOFIN, HABIAN UNOS CUANTOS QUE NO VIERON CON BUENOS OJOS LA INTENCION DEL CHIVO EN CONTRA DEL PERRO; PONIENDOSE LOS MISMOS DE MUTUO ACUERDO, JURARON VIGILAR AL CHIVO DIA Y NOCHE. ESTOS ANIMALES ERAN LA LOMBRIZ, EL MAJA, LA HORMIGA, EL RATON Y LA MOSCA.

UN DIA DESPUES DE UNA PACIENTE LABOR DE VIGILANCIA, EL RATON QUE ERA EL MAS ENCARNIZADO ENEMIGO QUE TENIA EL CHIVO PUDO VER QUE ESTE A LA HORA DEL OFIKALE TRUPON CON LA CHIVA, PRIMERO LE OLIA EL OBO Y LUEGO LE PASABA LA LENGUA; AL VER ESTO, EL RATON CITO A LOS DEMAS ANIMALES PARA QUE ELLOS CON SUS PROPIOS OJOS LO COMPROBARAN, SIENDO EL CHIVO EXPULSADO DE SU PUEBLO Y CONDENADO POR OLOFIN A VIVIR ERRANTE Y SER PERSEGUIDO POR EL PERRO.

4.- PERDIENDO SE GANA.

REZO: OGBE WALE KETE KETE WENDE GBOGBO FERREKUN KOKO ATEFA IBIGAN LOLOEMI NERE LODAFUN OSHANLA OPOLOPO OWO BURAKATA AGOGO FUN FUN, KAREFERUN ELEGBA, OSHUN.

EBBO: AKUKO MEYI, ADIE MEYI, OWUNKO OKAN, TIERRA DE LA RUEDA DE UNA CARRETA, 10 CAMPANAS, GBOGBO TENUYEN, AYANAKO ISHU, OTI, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

EN ESTE CAMINO OGBE WALE ADEMAS DE SER AWO DE ORUNMILA ERA UN GRAN CONTRABANDISTA DE LA TIERRA DE ESHOBO QUE ERA TIERRA DE OSHUN, DONDE LAS HIJAS DE OSHUN, COGIAN LAS PEPITAS DE ORO LAVANDO LAS ARENAS DE LOS RIOS Y LAS PONIAN SOBRE EL CUERPO DEL VENADO. OGBE WALE TENIA GRANDES RIQUEZAS ACUMULADAS, PERO RESULTA QUE FRENTE A LA TIERRA DE ADARESA HABIA UN OBA QUE TAMBIEN CONTRABANDEABA ORO Y PIEDRAS PRECIOSAS; ENTONCES OGBE WALE PENSO EN HACERSE DUEÑO DE TODA LA RIQUEZA DE ESE OBA Y REUNIO A TODOS SUS SECUACES COMUNICAN-DOLES QUE ESTABA PREPARANDO UN ASALTO A LA TIERRA DE ADARESA PARA QUEDARSE CON TODOS SUS TESOROS.

LOS SECUACES LE DIJERON QUE EN ESA TIERRA HABIA PERROS FEROCES QUE CUIDABAN LA ENTRADA.

OGBE WALE SE HIZO OSODE Y SE VIO ESTE IFA QUE LE DECIA SIGUE EN TU CASA, NO VAYAS A LA AJENA. Y EL SE DIJO NO DEBO IR A LA TIERRA ADARESA; PERO YA ES TARDE NO HAY QUIEN DETENGA A MIS SECUACES. ENTONCES HIZO UN PACTO CON ELEGBA AL CUAL PUSO

AL FRENTE DE LA CORONA LA CUAL ENGALANO CON MUCHO HALAGO, ENTONCE GUARDO SUS TALEGOS DE ORO Y MARCHARON HACIA LA TIERRA ADARESA DEJANDO LOS TALEGOS EN CASA DE OSHUN.

YA EN LA TIERRA ADARESA, ELEGBA, QUE IBA AL FRENTE CADA VEZ QUE VENIA UN PERRO FURIOSO LE ECHABA UNA PIEZA DE ERAN DE OWUNKO DEL QUE SE HABIA UTILIZADO EN EL EBBO.

LLEGARON A PALACIO Y EL OBA DE ESA TIERRA YA HABIA HUIDO Y OGBE WALE TOMA LA RIQUEZAS DEL OBA Y LAS COLOCA EN LA CARRETA DE OBATALA.

LOS SOBREVIVIENTES DEL PALACIO DE ADARESA SE INTERNARON EN LA TIERRA DE OSHOBE Y TOMARON EL PALACIO DE OGBE WALE, DONDE LE DIERON MUERTE A TODOS LOS TRAIADORES QUE LO HABIAN ABANDONADO A MITAD DEL CAMINO, PENSANDO QUE ESTE MORIRIA EN ADARESA Y NO REGRESARIA; PERO SE EQUIVOCARON EN SUS CALCULOS Y MURIERON COMO TRAIADORES.

OGBE WALE COGIO LA CARRETA DE OBATALA Y LA PUSO ENTRE LOS LIMITES DE LA TIERRA ADARESA Y OSHOBE Y LE PUSO ALAIGI AGOGO FUN FUN Y TODO EL OTI QUE LLEVABA Y LA DEJO ALLI, CUANDO LOS DE ADARESA REGRESARON DE LA TIERRA OSHOBE DESPUES DE DESTRUIR EL PALACIO DE WALE VIERON LA CARRETA Y SE PUSIERON A TOMAR OTI EMBORRACHANDOSE, Y FUE EL MOMENTO EN QUE OGBE WALE SE APROVECHO Y LOS DEGOLLO A TODOS Y TOMANDO LA CARRETA SE DIRIGIO A CASA DE OSHUN QUIEN HABIA AYUDADO A OGBE WALE, OSHUN LE OFRECIO SU CASA YA QUE OGBE WALE SE HABIA QUEDADO SIN NINGUNA.

AL POCO TIEMPO LOS HOMBRES DE ADARESA Y OSHOBE FIRMARON LA PAZ Y DIJERON NOS HEMOS QUEDADO SIN OBA, DEBEMOS UNIRNOS Y BUSCAR UN OBA PARA QUE DIRIJA LAS DOS TIERRAS; Y FUERON A CASA DE OSHUN, ESTA HABIA DISFRAZADO A OGBE WALE Y LOS HOMBRES NO RECONOCIERON A SU ANTIGUO ENEMIGO, YA QUE EL DIFRAZ ERA PERFECTO. LE DIJERON A OSHUN QIE IBAN A BUSCAR UN OBA QUE FUERA CAPAZ DE DIRIGIR LAS DOS TIERRAS Y ENTONCES OSHUN LES PRESENTO A OGBE WALE NIFA, Y LES DIJO QUE ESE ERA EL OBA POR VOLUNTAD DE OLOFIN.

OSHUN LES DIJO QUE FUERAN AL BOSQUE Y BUSCARAN UNA CARRETA AL PIE DE UNA MATA DE ASHI WABELA Y QUE AL HOMBRE QUE ALLI VIERAN SE LO PRESENTARAN COMO OGBE WALE NIFA Y QUE SERIA EL OBA.

CUANDO LOS HOMBRES LLEGARON AL LUGAR YA OGBE WALE ESTABA ESPERANDO Y LES DIJO: YO SOY EL OBA DE LAS TIERRAS ADARESA Y OSHOBE POR VOLUNTAD DE OLOFIN.

5.- EL ALACRAN.

PATAKIN:

EL ALACRAN NO TENIA CON QUE DEFENDERSE YA QUE NO POSEIA EL ARMA NECESARIA, PASABA HAMBRE, TRABAJO Y SUFRIA LAS VEJACIONES DE LOS DEMAS ANIMALES.

UN DIA FUE A CASA DE OBATALA Y LE ROGO QUE LE DIERA ALGO CON QUE DEFENDERSE Y OBATALA LE DIO EL AGUIJON ADVIRTIENDOLE QUE SE DEFENDERIA, PERO QUE NO ABUSARA DE SU PODER, PORQUE SU MISMA SOBERBIA PODIA PERDERLO.

PERO EL ALACRAN TAN PRONTO SALIO DE CASA DE OBATALA, IBA DESEOSO DE PROBAR SU PODER Y FUE DE CASA EN CASA PICANDO A TODO EL MUNDO; LOS DEMAS ANIMALES AL SENTIRSE PICADOS, POR EL DOLOR QUE SENTIAN, SALIERON HUYENDO POR LO QUE EL ALACRAN SE SINTIO REY.

LOS ANIMALES VIENDO AQUELLO, SE REUNIERON Y RODEARON SU CASA PARA BUSCAR LA FORMA DE QUE PACTARA CON ELLOS Y LLEGAR A UN ACUERDO DONDE NO LOS ATACARA MAS. EL ALACRAN SOBERBIO NO QUISO PACTAR Y FUE ENTONCES QUE LOS DEMAS ANIMALES LE RODEARON CON UN CERCO DE CANDELA. EL ALACRAN AL VERSE RODEADO POR EL FUEGO Y NO PODER ATACAR A LOS ANIMALES SE

MATO CON SU MISMA PEZUÑA.

NOTA: LA PERSONA DUERME POCO, LE GUSTAN MUCHOS POQUITOS; DE TENDENCIA VICIOSA, LE GUSTA LA MASTURBACION, HACERLA O QUE SE LA HAGAN.

6.- EL SUFRIMIENTO.

REZO: ADIFAFUN OBATALA ONA SUARE OGBE WALE INLE INLE EYITE AKEKE MARUN OMOKORIN KEKE IBINU TOKU LERI OMODE OGBE WALE INLE, MARUN OMO.

IKA ATAPAKO, IFA BELA OBA ARUN ASHO MONGBE OMO DINRIN LODAFUN AMONA ORE.

EBBO: AKUKO, 5 ALACRANES, 5 JIO JIO, MALAGUIDI, 5 ANILLOS CON LAS MEDIDAS DE LOS 5 DEDOS DE LA MANO, ASHO FUN FUN, PUPUA, ASHO AKUAERI, ASHO AROLODE, ASHO OBEDO, GBOGBO TENUYEN, OPOLOPO OWO.

PATAKIN:

EN ESTE CAMINO, OBATALA (ONA SUARE), ESTABA BUSCANDO A SU HIJO DEL CUAL LLEVABA 16 AÑOS SIN SABER. EL IBA RECORRIENDO LA TIERRA, ACOMPAÑADO DE CINCO ALACRANES Y LLEGO A UN PALACIO DONDE HABIA UNA MUJER SENTADA DANDOLE EL PECHO A UN OMOKEKERE Y AL VER A SUSRE CON LOS AKEKE (ALACRANES) ENCIMA DE SI MISMO, SE ASUSTO Y LE TIRO LA PUERTA EN LA CARA, PERO NO PUDO EVITAR QUE UNO DE LOS AKEKE PICARA AL BEBE DEJANDOLO PARALIZADO. ELLA EMPEZO A GRITAR HORRORIZADA POR LO QUE OBATALA APIADANDOSE DE ELLA Y CON SU PODER DEVOLVIO LA VIDA AL BEBITO, VIENDO ENTONCES QUE ESTE TENIA LA INSIGNIA REAL DE ADO FUN FUN CON IKODIE, QUE ERA LA DE SU OMO DESAPARECIDO.

ENTONCES OBATALA ONA SUARE LE PREGUNTO A AQUELLA MUJER POR EL PADRE DEL NIÑO Y ESTA LE DIJO QUE ERA UN HOMBRE RARO, QUE ERA ADIVINO Y QUE SE LLAMABA OGBE WALE Y QUE VIVIA CON MUCHO SUFRIMIENTO, PORQUE PENSABA UNAS COSAS DE SUS HIJOS Y LE SALIAN OTRAS MUY DISTINTAS.

OBATALA FUE A VER A OGBE WALE Y CUANDO LLEGO VIO QUE ERA SU PROPIO HIJO DESAPARECIDO Y DISIMULANDO NO CONOCERLO LE PIDIO QUE LE HICIERA OSODE, Y AL VER ESTE IFA, EL ADIVINO LE DIJO: SEÑOR UD. TIENE UN GRAN SUFRIMIENTO EN SU VIDA POR CAUSA DE SUS HIJOS. OBATALA LE CONTESTO: LO MISMO QUE TU, QUE TE LLAMAS IGUAL QUE ESTE IFA Y NO CONOCES A TU PADRE. Y DICRIENDO ESTO SE CIÑO SU ADE FUN FUN CON IKORDIE Y ENTONCES OGBE WALE RECONOCIO A SU PADRE Y OBA ALA LE DIJO: HIJO MIO PARA SER FELIZ TIENES QUE DARTE CUENTA QUE LA MANO TIENE CINCO DEDOS Y NINGUNO SON IGUALES, PUES TIENEN NOMBRE, FORMA Y ATRIBUTOS DIFERENTES Y VIVEN JUNTOS EN LA MANO; MIENTRAS NO TE APRENDAS ESTO VIVIRAS SUFRIENDO.

OGBE WALE AL ESCUCHAR ESTAS PALABRAS LE DIO LA RAZON A SU PADRE Y MARCO ROGACION (LA DE ARRIBA). Y DESDE ENTONCES OGBE WALE DEJO DE SUFRIR POR SUS HIJOS.

NOTA: LOS NOMBRES DE LOS CINCO DEDOS DE LA MANO SON LOS SIGUIENTES: ATAMPAKO (EL PULGAR), IFA BELA (EL INDICE) OBA ORUN (EL DEL MEDIO), ASHO MONGBE (EL ANULAR) Y OMO DINRIN (EL MEÑIQUE).

7.- LA DESORGANIZACION.

PATAKIN:

HABIA UN INDIVIDUO AL QUE LE HACIAN LA VIDA IMPOSIBLE EN SU CASA PUES EN LA MISMA, TODOS ESTABAN DESORGANIZADOS. EN ESTA CASA NO SE ATENDIAN A LOS EGGUN NI OSHA, PUES SOLAMENTE ELLOS ERAN LOS QUE COMIAN.

UN DIA LA OBINI SE LE FUE A ESTE HOMBRE Y POCO DESPUES COMENZO A TRABAJAR CON EGGUNS ENVIADOS Y OTRAS COSAS Y EN POCO TIEMPO ESTE HOMBRE ESTUVO AL BORDE DE LA LOCURA Y FUE

TAL SU DESESPERO QUE COMENZO A DESEARSE LA MUERTE AMANECIENDO UN DIA MUERTO.

NOTA: LA PERSONA TIENE NECESIDAD DE HACERSE OPARALDO Y DARLE DE COMER EGGUN Y ELEGBA.

TIENE DOS MUJERES UNA DE ELLAS SE SIENTE DESPRECIADA.

ESTE IFA HABLA DE GUERRA DENTRO DE SU PROPIA CASA.

8.- CUANDO OGBE WALE MURIO TUBERCULOSO.

EBBO: ADIE MEYI, MALAGUIDI, AWONA, ATIMANI ILE YEWA, OGUNGUN, ASHO ARA, MANI, AILALA, EKU, EYA, OSADIE, OPOLOPO OWO.

PATAKIN:

ESTE ERA UN HOMBRE MUY ENAMORADO LLAMADO OGBE WALE, A TODAS LA MUJERES LES DECIA ALGO, NO RESPETANDO QUIEN FUERA. UN DIA ENAMORO A UNA OMO DE OSHUN, BURLANDOSE DE ELLA POSTERIORMENTE, DONDE ELLA ABOCHORNADA NO QUERIA TOMAR NI COMER NADA, NO HACIENDO MAS QUE LLORAR. TANTO FUE SU SUFRIMIENTO QUE ACABO ENFERMANDOSE DE TUBERCULOSIS, MURIENDO A CAUSA DE ESTA ENFERMEDAD.

PERO EN ESA TIERRA DONDE VIVIA OGBE WALE CUANDO SE MORIA UNA PERSONA, ANTES DE ENTERRARLA, LOS FAMILIARES ACUDIAN A CASA DE ORUNMILA PARA VER LO QUE EL ESPIRITU QUERIA JUNTO CON EL CUERPO. AL HACER EL OSODE, SALIO OGBE WALE, DONDE ESE ESPIRITU ESTABA BRAVO CON EL; ORUNMILA LE DIJO A TODOS LOS DOLIENTES QUE YA LA PERDIDA ESTABA HECHA, QUE VIERAN A OGBE WALE Y LE ACONSEJARAN DE PARTE DE EL QUE HICIERA EBBO CON LA ROPA QUE TENIA PUESTA, LA MEDIDA DE SU CUERPO, MANI, MAIZ, EKU, EYA Y QUE ECHARA EL EBBO JUNTO CON EL EGUN ANTES DE QUE LA ENTERRARAN Y QUE DESPUES LE DIERA DE COMER A EGGUN Y A ESHU.

OGBE WALE NI HIZO CASO Y SIGUIO EN LAS MISMAS. ENTERANDOSE ESHU DE LAS CORRERIAS DE ESTE, UN DIA LE PROPORCIONO UNA OBINI, DONDE OGBE WALE COMENZO HACER LO MISMO QUE CON LA ANTERIOR.

ESTA MUJER GUIADA POR ESHU FUE AL ILE DE YEWA, DONDE ESTABA ENTERRADA LA MUJER ANTERIOR Y SE QUEJO DE ESTE; SINTIO UNA VOZ LEJANA QUE LE DECIA QUE COGIERA UN PEDACITO DE OGUNGUN (HUESO) DE SU CUERPO Y QUE LO RASPARA Y SE LO DIERA A COMER Y TOMAR A OGBE WALE. ASI LO HIZO LA MUJER.

OGBE WALE DESPUES DE HABER TOMADO ESA BEBIDA, EMPEZO A SENTIR FRIO, POR LA ACCION DEL OGUNGUN, LE EMPEZO UNA TOS SECA Y COMENZO A QUEJARSE DEL PECHO. CON LA TOS COMENZO A DESGARRARSE Y MURIO TUBERCULOSO POR NO OIR LOS CONSEJOS DE ORUNMILA.

NOTA: POR ESTE CAMINO HAY QUE HACER OPARALDO.

OPARALDO DE OGBE WALE:

ESTE OPARALDO SE HACE AL PIE DE UNA MATA DE CAIMITO.

EN UNA JICARA SE PONE DENTRO OGBE WALE (OGBE JUANI), OTURA NIKO, IRETE YERO, Y DESPUES SE LE ECHA EKU, EYA, AWADO, UN MALAGUIDI HECHO CON ROPA USADA POR LA PERSONA. DESPUES DE HECHO EL OPARALDO SE BAÑA CON MALVA BLANCA, QUITA MALDICION, BOTIJA Y CAIMITO.

NOTA: PARA LA ENFERMEDAD DE LOS PULMONES (TUBERCULOSIS) TOMAR AGUA DE LA MATA DE PLATANO.

9.- DONDE OSHUN COMIO ADIE POR PRIMERA VEZ.

EBBO: AKUKO, ADIE MEYI AKUERI, EWE GUAMA, ZARZAPARRILLA, ESCOBA AMARGA, EKU, EYA, EPO, AWADO, OPOLOPO OWO.

DISTRIBUCION: EL AKUKO A ELEGBA, LAS ADIE A OSHUN (SE ASAN Y SE MANDAN PARA EL RIO CON OÑI EN LA FORMA QUE ELLA QUIERA).

TOMAR GUAMA (COMO AGUA COMUN). LA ZARZAPARRILLA TOMARLA CON

AZUCAR CANDY DEJANDOLA QUE SE DESCOMPONGA UN POCO.
LA ESCOBA AMARGA PARA BAÑOS.

PATAKIN:

EN ESTE CAMINO LA ADIE NO SABIA DONDE PONER LOS HUEVOS, PUES NO TENIA TRANQUILIDAD NI PARADERO FIJO NO ENCONTRANDO EL SITIO ADECUADO PAR EL NIDO.

LA ADIE SE DIRIGIO A LA ORILLA DEL RIO Y VIO A IGI GUAMA Y EMPEZO A NIDAR PONIENDO SUS HUEVOS, PERO SE CUNDIO DE PIOJILLOS, POR LO QUE CON LA PICAZON QUE TENIA DECIDIO IRSE DE ALLI. EN EL CAMINO SE ENCONTRO CON ELEGBA Y AL VERSE LOS DOS SE RINDIERON MOFORIBALE, DONDE LA ADIE LE CONTO A ELEGBA SUS ANGSTIAS Y PENAS; ELEGBA LE DIJO: CUANDO TU VEAS A LA ESCOBA AMARGA, TE RESTRIEGAS CON ELLA PARA QUE TE QUITES LOS MALESTARES EBBO MISI.

LA ADIE LE DIO LAS GRACIAS A ELEGBA Y SIGUIO SU CAMINO. AL POCO RATO SE ENCONTRO CON LA ESCOBA AMARGA Y SE ACORDO DE LO QUE LE HABIA DICHO ELEGBA HACIENDO TODO LO INDICADO POR EL, DONDE LA SUERTE DE LA ADIE COMENZO A CAMBIAR.

AL CABO DEL TIEMPO EMPEZO A SENTIRSE MAL, AL IGUAL QUE ANTES POR LO QUE AL VER QUE SUS COSAS RETROCEDIAN COMENZO A DESACREDITAR A ELEGBA.

POR ESTOS TIEMPOS OSHUN LO UNICO QUE COMIA ERA AKUKO Y EYELE POR LO TANTO NO TENIA DESENVOLVIMIENTO, SE SENTIA DEBIL Y MUY MAL DE SALUD, DECIDIENDO IR A CASA DE ORUNMILA. ESTE AL HACERLE OSODE, LE VIO ESTE IFA, Y LE DIJO QUE ELLA IBA A ENCONTRARSE CON UNA PERSONA QUE LE IBA A RESOLVER LOS PROBLEMAS QUE LE AQUEJABAN.

OSHUN AL CABO DE UNOS DIAS SE ENCONTRO CON ELEGBA, ESTE LA SALUDO Y ELLA LE CONTESTO EL SALUDO. ELEGBA CONOCEDOR DE LA INGRATITUD DE LA ADIE, DIJO PARA SI MISMO: QUE OSHUN SE COMA LA ADIE.

ELEGBA LLAMO A OSHUN Y LE DIJO: YO TE VOY A ESNEÑAR UNA COSA QUE TU NUNCA HAS COMIDO. AMBOS SIGUIERAN CAMINANDO Y ELEGBA A LO LEJOS DIVISO A LA ADIE Y LE DIJO A OSHUN: AHI ESTA LO PROMETIDO. DONDE OSHUN SE COMIO LA ADIE Y OTOKU PARA UNYEN. A PARTIR DE AHI OSHUN EMPEZO A MEJORAR DE SALUD, ASI COMO DE TODAS SUS COSAS, GRACIAS A ORUNMILA Y ELEGBA.

DONDE LA ADIE POR MAL AGRADECIDA PAGO CON SU VIDA EL DESCREDITO A ELEGBA.

NOTA: AQUI POR MALAGRADECIDO Y DESACREDITAR SE PIERDE LA VIDA.

10.- LA DISPUTA DE LA ADIE Y EL KUEKUEYE.

REZO: ADIFAFUN ADIE YORAKE UMBO WASILE EÑI ADIE KUEKUEYE NI OMO KEKERE ADIRE ORODIE FUN FUN KO MO ARARE ADIE ORE TASHE ADIE WIWE NI OKU ORO LERI ADIFAFUN OGBE WALE KOTO ADIFAFUN ADIE NI ASIWERO LODAFUN ELEGBA.

EBBO: ADIE, OÑI KUEKUEYE MEYI, UN KUEKUEYE, YARABO, ADIE MEYI, OÑI, EPO, EKU, EYA, GBOGBO TENUYEN, AKUKO, OPOLOPO OWO.

PATAKIN:

EN ESTE CAMINO ADIE Y KUEKUEYE VIVIAN EN LA TIERRA, PERO LA ADIE LE TENIA ENVIDIA AL KUEKUEYE, PORQUE VEIA QUE SUS HIJOS IBAN TODOS MUY BONITOS EN FORMACION, ENTONCES ELLA QUERIA QUE SUS HUEVOS SACARAN PATOS EN VEZ DE POLLOS. ELLA LOS MIRABA CON ENVIDIA ENCARAMADA EN UNA TENDEDERA, QUE HABIA EN LA PUERTA DE LA CASA.

COMO ELLA NO PODIA LOGRAR SUS PROPOSITOS, FUE A CASA DE ORUNMILA A VER COMO LOGRABA LO QUE ELLA QUERIA, ESTE LE VIO ESTE IFA Y LE MARCO EL EBBO INDICADO ARRIBA DONDE ELLA LE DIJO A ORUNMILA, QUE SI EL CREIA QUE CON ESO RESOLVERIA, PUES ESO ERA POCA COSA Y ELLA LE HIZO CASO A ORUNMILA.

ELLA SIGUIO ENCARAMADA EN LA TENDEDERA PENSANDO EN SU PROPOSITO, ELLA SE DIJO YO SOY LA UNICA QUE TIENE PODER. ENTONCES ESHU QUE ESTABA ESCUCHANDO INFLUENCIO, SE MIENTE, DONDE ELLA NO HACIA CASO A NADIE Y QUERIA HACER LAS COSAS A SU FORMA Y MANERA Y ENTONCES EMPEZO A CANTAR:
AÑI ADIE KUEKUEYE OMO KEKERE ASIRE.
ENTONCES ELLA PONIA SUS HUEVOS DESEANDO QUE SACARAN PATOS, Y ESHU QUE ESTABA DEBAJO DE ELLA SE LOS IBA COMIENDO SEGUN IBA CANTANDO:

OROMODIE LEREKO EÑI ADIE IMI ESHUNI.
LOS HUEVOS SE HACIAN TIERRA Y SE DESBARATABAN Y SE LES DESBARATABAN LAS INTENCIONES A LA ADIE AL VER QUE LO QUE INTENTABA ERA IMPOSIBLE. ENTONCES ORUNMILA LA SORPRENDIO Y JUNTO CON ESHU LE HIZO OPARALDO ACABANDOSE LA DISPUTA ENTRE LA ADIE Y KUEKUEYE.

NOTA: AQUI MARCA QUE LOS PROPOSITOS DE OGBE WALE SIEMPRE ESTAN EN EL AIRE, SE HACE ILUSIONES VANAS. ESTE IFA LE DICE AL AWO QUE EL VIVE A SU MANERA, QUE NO OYE CONSEJOS, QUE HAY QUE DEJARLO PARA QUE ESCARMIENTE DADO QUE EN ESTE IFA NO SE CONSIDERA A NADIE. EL SOLO SE CREE POTENTE, SE QUEDA SOLO Y SUS COSAS SON FLOJAS.

INSHE: LA ADIE SE CUELGA DEL YARABO QUE SE HACE TENDEDERA, DEBAJO DE ESTA SE PONE A ELEGBA, SE LE DA OBI OMI TUTU Y SE LE DEJA CAER LOS DOS EÑI ADIE QUE TIENEN PINTADO CON OSUN OGBE WALE, AHI MISMO SE DESCUELGA LA ADIE Y SE HACE OPARALDO CON ELLA PROCURANDO QUE LA SOMBRA CUBRA A ELEGBA. DESPUES SE LE DA AKUKO A ELEGBA, SE LE DA OBI OMI TUTU PARA VER EL CAMINO QUE COGE LA ADIE Y LOS OÑI ADIE KUEKUEYE SE PINTA CON ALMAGRE, SE ENVUELVEN EN ALGODON Y SE LE PONEN A ELEGBA, EL KUEKUEYE SE SUELTA EN EL MAR DESPUES DEL EBBO.

+++

TRATADO ENCICLOPEDICO DE IFA

*OGBE BARA

+ +

||''

O|'''

O|'''

O|'''

REZO: OGBE BARA BI BARA TERE ADIFAFUN SESE BI ABERE BABA TERERE ADIFAFUN SHANGO BI ABERE BABA TERERE ALORDOFUN OLOFIN BABA YEKU KOLADEE EYO UNLO AGUERÉ NI ORUNMILA TO IBAN ESHU BI BABA TERE ADIFAFUN OLOFIN.

SUYERE: ISHONSHON ABE ISHONSHON ABE ODARA KOLORI EYO

ISHONSHON ABE

EN ESTE IFA NACE:

- 1.- EL SECRETO DE LA FRUTA DEL PAN.
- 2.- QUE SE quite el OSHE (JABON) EN EL PINARDO DEL OMO AGAYU.
- 3.- SHANGO.
- 4.- LA GESTICULACION AL HABLAR.
- 5.- EL BAILE DEL PERCHERO.
- 6.- EL QUE LOS PAJAROS LE DEN LA COMIDA A LO HIJOS.
- 7.- EL PORQUE SE RUEGA LA CABEZA CON PALOMAS BLANCAS.

DESCRIPCION DEL ODDUN.

EN ESTE ODDUN NACIO EL SECRETO DE LA FRUTA DEL PAN. CUANDO SE VE MUY OFUSCADO SE COGEN DOS HOJAS DE LA FRUTA DEL PAN Y UN OBINIPARA, LAVARSE LA LERI EN FORMA DE ROGACION Y SE LE ECHA UNA CLARA DE HUEVO. TAMBIEN SE RUEGA LA LERI CON FRUTA DEL PAN. COMO SE LE MANDA A DAR BAÑOS DE COGOLLO DE ESTE EWE,

POSTERIORMENTE SE LE PONE ERAN MALU A OGGUN Y OSHOSI. LA PERSONA EN ESTE ODDUN PARA LOGRAR SUS DESEOS NO ESCATIMA NADA. IFA DE TRAICION.

SI LA PERSONA TIENE OLOKUN DEBE CAMBIAR LA TINAJA. A SHANGO SE LE DA APARO MEYI. ESTE ES UN IFA DE COSAS ESCONDIDAS, LA PERSONA TIENE UN SECRETO EN SU VIDA.

AQUI SHANGO BUSCABA UNA JUTIA, PARA DARSELA A ELEGBA PARA QUE NO LO INTERRUMPIERA. AQUI FUE DONDE LOS MINISTROS LE DIJERON AL REY QUE TENIA QUE SACRIFICAR A SU HIJO MAYOR (PRIMOGENITO), PARA SALVAR A SU PUEBLO Y ERA PARA DESTRUIRLO COMO REY Y COMO HOMBRE.

AQUI LA EYELE HACIA LO POSIBLE PARA TRASLADARSE. HABLA DE LA FAMILIA, HAY ENFERMOS, DESCOMPOSICIONES, ATRASOS. NO CONFIAR EN NADIE. HABLA SHANGO. HAY QUE DARLE ABO A SHANGO PARA SALVARLO DE IKU.

LAS COSAS MALAS SIGUEN AL AWO COMO SIGUIERON A ORUNMILA. SE HACE EBBO CON FRIJOLES CABALLERO. SE ECHA UN POCO EN EL SUELO, EN UN RINCON Y LO DEMAS EN LA PUERTA DE LA CALLE. EL JARRO PIERDE EL FONDO, NO AGUANTA NI RESISTE EL AGUA. POR ESTE IFA LA MUJER PUEDE FRACASAR SIN CASARSE.

CUIDADO CON LOS ENAMORADOS EN LA GUAGUA Y EN LA CALLE, PORQUE PUEDEN VENIR A LA CASA. SE PADECE DEL OIDO, NO SE DESCUIDE QUE PUEDE QUEDARSE SORDO. AQUI NACIO EL BACAN, NACIO SHANGO, CUYO PADRE SE LLAMABA SHUBULU ADO MADERE AYAI OKU. EN ESTE IFA SE SALE A BUSCAR CABEZA EN LA RELIGION Y SE QUIERE SER MAS QUE EL PADRE. SI LE PREGUNTAN SU NOMBRE DIGALES QUE SE LLAMA DELGADO COMO UNA AGUJA. NO SE COMEN FRIJOLES COLORADOS, SE SIRVEN DELANTE DE SUS ENEMIGOS.

POR ESTE ODDUN SE HACEN COSAS PROHIBIDAS. IKU LO PERSIGUE. HA DE COSTARLE TRABAJO PARA QUE LE SALGAN CANAS.

ECHÉ OTI EN EL SHILEKUN ILE, PARA QUE EGGUN MAMU Y UNLO.

SE DEBE USAR UN ILEKE DE ORUNMILA QUE LE LLEGUE A LA CINTURA O BARRIGA. HOMBRE O MUJER LE GUSTA MUCHO LA BEBIDA, LE ECHAN COSAS PARA QUE USTED LAS PISE.

ESTE ODDUN HABLA DE LAPALOMA QUE CUANDO SE LE APRIETA EL BUCHE, SE MUERE, SEÑALA ENFERMEDAD DEL PECHO. AQUI OLOFIN RECIBE A LA PERSONA CON LOS BRAZOS ABIERTOS.

ESTE ODDUN EN ITUTO ES FAVORABLE. CUANDO SE LE VE ESTE IFA A UN ENFERMO SE MUERE, PORQUE SEÑALA QUE ALUKERESE, LA HIEDRA, VIVE PEGADA A LA HUMEDAD. ESA PERSONA SE VA A VIVIR A LA HUMEDAD O SEA A LA TIERRA.

NACIO EN QUE LOS PAJAROS LE DAN LA COMIDA A SUS HIJOS.

CUANDO SE VE ESTE IFA Y SALE YEMAYA A DEFENDER, SE MANDA UNA PALANGANA CON AÑIL, SE LE ECHA AWADO Y UNA CRUZ DE JIBA O CEDRO DETRAS DE LA PUERTA . AQUI LA CODORNIZ Y EL LORO, LE TENIAN ENVIDIA AL FLAMENCO Y LE DECLARARON LA GUERRA. ESTE SE FUE A MIRAR CON ORUNMILA Y LE SALIO ESTE IFA DONDE ORUNMILA LE DIJO: USTED VA A VENCER A SUS ENEMIGOS GRACIAS A SU MANERA DE CAMINAR Y A SU ELOCUENCIA, PERO NO SE ENDIOSE. Y ASI PUDO VENCERLOS Y TUVIERON QUE RECONOCERLO EN SU PUESTO. NACIO LA GESTICULACION. EN ESTE ODDUN HAY UN EGGUN QUE LE HABLA AL OIDO. POR ESO SE PADECE DEL OIDO Y SE PUEDE QUEDAR SORDO.

POR ESTE ODDUN LO AHIJADOS DEL AWO SE VUELVEN ENEMIGOS, COMO TAMBIEN LA PERSONA QUE SE MIRA.

ESTE IFA EN DONCELLAS HABLA DE VIOLACION. IFA DE FENOMENOS. OGBE BARA ESTA PERDIDO SI PIENSA QUE NO PUEDE VIVIR SEPARADO DE LA MUJER QUE AMA.

IFA DE TRAICION:

POR ESTE IFA SI LOS HIJOS NO HACEN EBBO SE VUELVEN ENEMIGOS EL DIA DE MAÑANA.

AQUI EN ESTE ODDUN HAY QUE PEDIRLE A SHANGO QUE LE AYUDE PARA QUE NO VENGA SU DESTRUCCION. PARA PROGRESAR EN ESTE ODDUN HAY QUE DARLE DE COMER A EGGUN EN UN DIA DE LLUVIA, TORMENTA Y RELAMPAGOS.

EN ESTE IFA HAY QUE ALIMENTAR A LA TIÑOSA, QUE REPRESENTA AL AWO OGBE BARA. EN ESTE IFA GOBIERNA OLOFUN, EN PROBLEMA DE ITUTO. SI OGGUN SE VA TAMBIEN SE VA OSHOSI, Y SI SE QUEDA OGGUN, SE QUEDA OSHOSI.

REZOS Y SUYERES.

REZO: OGBE BARA TEMU TEMU PILO ADIFAFUN OLOKUN NI EJE TIOFIN OKUN OJENSHO IRAJON EWE NWENI KI ORUBO KEREUBE YIOBI OMO SHAGBONKI AWO OMOBE MABA MABA ARA SHE OTA NIKI ORUBO, EURE DUN DUN LEBO ASHO ITELERI LEBO AKUKO META LEBO EYILEGUN OWO LEBO KERUN, AKUKO META LEBO OMIKI ENSHABI OMO MOGBATI OMABI OBI SENIN OSIBI AFON.

REZO: OGBE BARA ORIKOYE AWO AGUARO OMO SHABI OBARALA BALA OGBE BARA ONIKOYE AWO KOKEREY TORI SHEGUA EGGUN BORUN OBA AWO LORUN BABA TOBI SHANGO UN SORO OGBE BARA ORIKOYE AWO OYORUNLEWA BAGUN IFA OYORUNLEWA OLOFIN KOROÑIRE OYU TISHE ELEGBA ORIYOKE AWO AGBANI SHANGO OBARALA BAYABIFA.

REZO: OGBE BARA ADIFAFUN OBATALA ORIKOSUN ORE OBORISA EYELE ETU ELEGBA OGGUN OSHOSIS EKINI ORISHA FUN FUN BABA KAFEREFUN OLUFON.

SUYERE: ISHONSHEN ABO ISHONSHEN ABO, ODARA KOLORI EYO ISHONSHEN ABO.

SUYERE DE EGGUN: MOLERE IKU OBARA BARA MELAYE EGGUN IKU OBA MOLAYE IKU SHANGO MOLAYE EGGUN.

SUYERE DEL OPARALDO: SARAYEYE EGGUN BOLEKUN LOWA. EGGUN MAWA MORIYEYE BELEKUN OLONA EGGUN IKU SARAYEYE

SUYERE PARA EBO MISI Y BAWE LERI:

SHOKUIN KUEKUE EWE MOFI YANLAO. SHANGO MOFI YANLAO LORI MOI LANYAO.

SUYERE: ALAMANA FUNI LALA MOSUKO, ALAMANA FUNI LALA MOSUKO. OBRAS DE OGBE BARA.

OBRA PARA LA FIRMEZA:

SE COGE UN CUJE DE IGI RASCA BARRIGA, SE LE CUELGAN TRES GUIRITOS; UNO PINTADO DE ROJO Y CARGADO CON IKU, UNO DE BLANCO CARGADO CON EYA Y UNO PINTADO DE NEGRO, CARGADO CON AWADO Y EPO Y SE LE DEJAN A ELEGBA.

OBRA PARA OBATALA:

A OBATALA SE LE DA ADIE MEYI FUN FUN Y CUATRO EYELE FUN FUN JUNTO CON OSUN, DESPUES DE LIMPIAR A TODOS LOS PRESENTES. A LAS ADIE SE LE QUITAN TODAS LAS JUJU Y SE COCINAN BIEN CON ORI Y SE LE PONE A OBATALA 16 DIAS Y SE LE LLEVA A LO ALTO DE UNA LOMA. LAS ADIE SE COCINAN BIEN Y SE LE PONEN TRES DIAS A OBATALA Y SE LLEVAN UNA A LA ORILLA DEL RIO Y LA OTRA A LA ORILLA DEL MAR.

OBRA CON ELEGBA:

SE COGE A ELEGBA Y SE EMBARRA DE MANTECA DE COMER, SE PONE AL SOL Y CUANDO ESTE BIEN CALIENTE SE LE ECHA AGUA FRIA Y SE DICE: ASI COMO TU ME TIENES A MI, ASI YO TE TENGO A TI, TU ME DARAS LO QUE YO QUIERO.

OBRA PARA DESENVOLVIMIENTO:

SE CUBRE A ELEGBA CON TELA DE MOSQUITERO A LAS DOCE DEL DIA Y SE LE ENCIENDE Y SE LE ECHA TRES POCOS DE AGUA EN LA

PUERTA Y LO TOCA CON AGOGO DE OBATALA PIDIENDOLE OWO.
 EBBO: AKUKO FUN FUN MEYI, OSISDIE FIFESHUN, LERI DE EYA TUTU
 META, AGBORAN META, GBOGBO ILEKA, GBOGBO ASHO, EKO META
 ATITAN JORO JORO, UNA OTA, EKU, EYA, EPO, GBOGBO EWE,
 OPOLOPO OWO.

EBBO: AKUKO MEYI, HUESO DE RES, ADIE, UNA LERI DE AGBORAN,
 AGUJAS META, ASHO ARAE, ATITAN ILE, ATITAN BATA, EKU,
 EYA, EPO, AWADO, OPOLOPO OWO.

EBBO: AKUKO FIFESHU, CUERO DE TIGRE, GRANOS DE AWADO, TRAMPA,
 TRES CORONAS, DEMAS INGREDIENTES, OPOLOPO OWO.

EBBO: EKUEKUEYE MEYI, 16 EYELE, COGOLLO DE PALMA, UNA SABANA
 BLANCA, 2 LERI DE PALO HUECO, CAMALEON, GBOGBO TENUYEN,
 DEMAS INGREDIENTES, OPOLOPO OWO.

SUYERE: ALAGUANA FUMI LOLA MUSOKO.

EBBO: OWUNKO, AKUKO MEYI FUN FUN, PAOYO, ASHO FUN FUN, PUPUA,
 ATITAN ILEKUN, AKARA, IBO ORI, EFUN, AWADO, MALAGUIDI,
 EYA, EPO, OPOLOPO OWO.

DICE IFA OGBE BARA:

QUE USTED TIENE MUCHOS ENREDOS, SU CASA NO ANDA NADA BIEN. A
 UD. LO ANDAN BUSCANDO PARA HACERLE JEFE O DARLE EL MANDO DE
 UN CARGO. LA GENTE LE TIENE MUCHA ENVIDIA. A UN LUGAR QUE
 UD. PIENSA IR, PROCURE HABLAR POCO, PARA QUE NO PIERDA SU
 FUERZA MORAL, Y SI UD. HACE LO CONTRARIO LO VAN A BOTAR. NO
 COMA FRIJOL GRANDE PINTADO, NI VAYA A LAS REUNIONES CON
 ROPAS PINTADAS, SIEMPRE CONCURRA CON ROPA DE UN SOLO COLOR.
 EN SU CAS HAY UNA MUJER EMBARAZADA, DIGALE AL ESPOSO QUE NO
 BEBA MAS PORQUE LA MUERTE LA TIENE DETRAS. USTED LE ESTA
 HUYENDO A LA JUSTICIA. A USTED LO VIERON PERO NO LO
 CONOCIERON. USTED ES UN POCO PORFIADO, NO HACE CASO DE LO
 QUE SE LE DICE. HAGA ROGACION ANTES DE IR A ESE LUGAR PARA
 QUE NO LO DESPRECIEN.

USTED TIENE UNA ROPA PINTADA. USTED TIENE O VA TENER UN HIJO
 VARON. TENGA CUIDADO EN AL ESQUINA DE SU CASA PORQUE LE HAN
 DE PONER UNA PORQUERIA, PERO UD. COMPRE BILLETES EN TRES
 LUGARES DISTINTOS, QUE HA DE COGER EL PREMIO GORDO. TENGA
 CUIDADO CON LOS CONVITES PORQUE HAY UNA TRAICION. NO TOME
 MAS BEBIDA PORQUE ESO HA DE SER SU DESGRACIA. SI LE PREGUN-
 TAN SU NOMBRE, NO LO DIGA Y CONTESTE: DELGADO COMO UNA
 AGUJA; Y SI LO LLAMAN NO MIRE PARA ATRAS. UNA PERSONA ARRIBA
 TIENE QUE TENER CUIDADO, NO LO DEJE DENTRO DE SU CASA.
 DELE CARNE FRESCA A OGGUN Y A OSHOSI. USTED PADECE DEL OIDO,
 NO SE DECUIDE QUE PUEDE HABER PELIGRO. MIRE BIEN DONDE SE VA
 A PARAR PARA QUE NO LO AGARREN. SHANGO BUSCA UNA JUTIA, PARA
 DARSELA A ELEGBA, PARA QUE NO LO INTERRUMPIERAN. CUANDO
 TODAS LAS COSAS MALAS, SIGUEN DETRAS DE UNA PERSONA, COMO LE
 SUCEDIO A ORUNMILA, TIENE QUE ORUBO CON ARENA DE RIO Y
 TIERRA DE INLE OKE, ECHAR UN POCO EN LOS RINCONES Y LO DEMAS
 DETRAS Y EN LA PUERTA DE LA CASA. IKU LE PERSIGUE. HA DE
 COSTARLE TRABAJO PARA QUE LE SALGAN CANAS. USTED ESTA HA-
 CIENDO COSAS PROHIBIDAS. USTED ESTA ENFERMO DEL PECHO
 CUIDESE. OLOFIN LO RECIBE CON LOS BRAZOS ABIERTOS. CUIDESE
 NO VAYA HACER IGUAL QUE LA HIEDRA QUE VIVE PEGADA A LA
 HUMADAD, NO VIVA USTED EN LA HUMILDAD. NO COJA TANTA LUCHA
 CON SUS HIJOS, PUES ELLOS NO LO CONSIDERAN, Y ESO LE PUEDE
 CAUSAR ENFERMEDAD. USTED VA A VENCER A SUS ENEMIGOS, GRACIAS
 A SU MANERA DE CAMINAR Y A SU ELOCUENCIA, PERO NO SE ENDIO-
 SE. USTED TIENE UN MUERTO QUE LE HABLA AL OIDO, TENGA
 CUIDADO QUE POR ESO SE PUEDE QUEDAR SORDO; ATIENDA A ESE
 MUERTO. HAGALE EBBO A SUS HIJOS PARA QUE NO SE VUELVAN ENEMI-
 GOS SUYOS. USTED TIENE SUS ENEMIGOS TRANCADOS HAG A EBBO PARA
 ABRIRLES EL CAMINO DE LOS NEGOCIOS. USTED TIENE QUE RECIBIR

A ORUNMILA PARA QUE PROGRESE.

DELE DE COMER A LA TIÑOSA. USTED DEBE CRIAR PALOMAS PARA QUE SEGUN ELLAS PROSPEREN, UD. TAMBIEN. DELE GRACIAS A SHANGO Y ELEGBA QUE LO PROTEGEN. A UD. NO LO TRATAN CON LEGALIDAD, HAY QUE COMENTARLO. USTED LE DA FUERZA A SUS PALABRAS CON LAS GESTICULACIONES DE SUS MANOS, ESA ES SU CARTA DE TRIUNFO.

REFRANES:

- 1.- EDIFICAR EL CUERPO. ES EL DUEÑO DE LAS LLUVIAS.
- 2.- EL MURCIELAGO CON LA CABEZA PARA ABAJO, OBSERVA DE LA MANERA QUE SE COMPORTAN LOS PAJAROS.
- 3.- LAS IDEAS DE UN HOMBRE BUENO, SON COMO LINGOTES DE ORO.
- 4.- UN REY QUE MUERE, UN REY QUE COME. A REY MUERTO REY PUESTO.
- 5.- LA GALLINA BLANCA NO SE DA CUENTA QUE ELLA ES UN PAJARO VIEJO.
- 6.- AQUEL QUE DEBE JUGAR UN ROL EN LA VIDA, SE RECONOCE POR SU NACIMIENTO.
- 7.- A LA GRAN TINAJA NO LE FALTA JAMAS UN HUECO.
- 8.- EL BUEN SOL SE CONOCE EN LA AURORA.
- 9.- SI VISTES AL DESNUDO Y LE ECHAS EN CARA TU FAVOR, NO LO HAS VESTIDO.
- 10.- LA GRAN TINAJA NO PUEDE ROMPERSE ELLA MISMA. ESHU DE OGBE BARA.

ESHU FORUN:

ESTE ESHU SE MONTA Y VIVE SOBRE UN CALDERO DE OGGUN. PARA PREPARARLO SE PROCEDE DE LA SIGUIENTE FORMA:

UN CALDERO DE OGGUN, UNA OTA QUE SEA ESHU FERUN, UN EKUTE KEKE, OÑI DE ETU, OÑI DE ADIE GRIFA, LERI DE AKUKO, RAIZ DE ATARE, RAIZ DE ARABA, DE IROKO, ATIPONLA, CALDO SANTO, PENDEJERA, EWE ORIYA,, DETORIYE, 21 ATARE AGUMA, ILEKAN, TIERRA DE BIBIJAGUERO, LERI DE OWUNKO, TIERRAS DE CUATRO ESQUINAS, 21 PALOS FUERTES.

A ESTA MASA SE LE DAN TRES JIO JIO Y SE LE AGREGA LA LERI, ENTONCES ESTO SE CEMENTA Y SE LE AGREGA EL TARRO DEL OWUNKO, CARGANDOSE ESTE TARRO CON LO SIGUIENTE: AYA, CABALLITO DEL DIABLO, IMI DE AYA Y DE OLOGBO, LERI DE JUDIO, GUN GUN DE ELESE Y MONOS (AGUN), BIBIJAGUA, EKUTE KEKE, 7 ATARE, EKU, EYA, EPO, UN ESPEJO, ERU, OBI KOLA, OSUN.

TODO SE HACE IYE; A TODO ESTO SE LE DA AYAPA Y UN KIKIRIKI Y ESTAS LERI CONVERTIDAS EN IYE TAMBIEN VAN DENTRO DE ELESE. SE ENCASQUILLAN CON CUENTAS DE ELEGBA Y SE CEMENTA AL CALDERO. LUEGO LA EYERBALE QUE SE LE DA ES DE AKUKO Y OWUNKO.

RELACION DE HISTORIAS O PATAKIN DE OGBE BARA.

- 1.- EL CAMINO DE ODUDUWA.

EBBO: OWUNKO FIFESHU, AKUKO MEYI FUN FUN, UN PAOLLE, ASHO FUN FUN Y PUPUA, ATITAN ILEKUN, AKARA IBO, EKU, EYA, EPO, AWADO, OPOLOPO OWO.

DISTRIBUCION DEL EBBO:

OWUNKO DE ESHU, AKUKO MEYI FUN FUN PARA ODUDUWA, QUE LOS COME CON SHANGO. EL PAOLLE ES PARA CARGARLO Y USARLO LA PERSONA DESPUES DE DARLE DE COMER. EL EBBO VA PARA UNA CEIBA. PATAKIN:

EN ESTE CAMINO ES DONDE ODUDUWA ERA SECRETARIO DE OLOFIN, PERO ESTE ERA MUY SOBERBIO Y CADA VEZ QUE VENIAN BUSCANDO A

OLOFIN, EL DECIA QUE NO ESTABA.

OLOFIN LE HABIA DADO TODOS LOS PODERES A ODUDUWA, PERO SE LOS FUE QUITANDO. CUANDO SE PONIA FURIOSO, LE QUITABA UNA PIERNA PARA PODER FRENARLO. OTRO DIA LE QUITO UN BRAZO Y ASI SUCESIVAMENTE HASTA QUE SE QUEDO SOLAMENTE CON LA CABEZA, LOS OJOS, LA BOCA Y LOS BIGOTES.

ODUDUWA ERA UN HOMBRE RICO, A QUIEN NO LE FALTABA NADA, PERO ERA MUY INCONFORME Y VIVIA MUY DISGUSTADO POR SU IMPERFECION.

OLOFIN MANDO A ELEGBA A SU CASA A PEDIRLE EL PAOLLE Y ODUDUWA LE DIJO A ELEGBA QUE OLOFIN SIEMPRE ESTABA PIDIENDO, QUE ESTABA FASTIDIANDO MUCHO Y QUE NO IBA A DAREL NADA. ENTONCE ELEGBA LE DIJO QUE EL IBA A COGER EL PAOLLE. EN ESE MOMENTO ODUDUWA EMPEZO A RODAR POR DENTRO DE LA CASA Y LE DIO A ELEGBA UN EMPUJON QUE LO SACO POR EL AIRE. ELEGBA SE LEVANTO DEL SUELO TODO MALTRECHO Y FUE A CASA DE OLOFIN Y LE DIO LAS QUEJAS DE LO QUE HABIA SUCEDIDO Y DE LO QUE DECIA ODUDUWA, Y EL PORQUE NO LE HABIA DADO LO QUE EL LE MANDO A BUSCAR.

ENTONCES OLOFIN LE DIJO A ELEGBA QUE ASI COMO EL ESTABA, ESTABA BIEN, PORQUE CUANDO EL SE DISGUSTABA FORMABA EL VIENTO Y ACABABA CON TODO, ASI QUE SI LO COMPLETABA, O SEA SI LE DABA LO QUE LE FALTABA, ACABABA Y DESTRUIA AL MUNDO.

NOTA: POR ESTE CAMINO HAY QUE RECIBIR A ODUDUWA.

2.- IFA DE LAS PALOMAS.

REZO: EYELE ADIFAFUN EYELE LORDAFUN OLOFIN MAFEREFUN ELEGBA KE KONUYA GBOGBO OFO LOKO ISHU.

EBBO: AKUKO, EYELE MEYI FUN FUN, GBOGBO TENUYEN, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

EN ESTE CAMINO LAS PALOMAS VIVIAN EN EL MONTE Y PASABAN MUCHO TRABAJO. ELEGBA SE COMPADECIO DE ELLAS Y HABLO CON OLOFIN Y ESTE LE DIJO: QUE LAS TRAJERA PARA SU PALACIO DONDE LAS UTILIZARIA PARA ENVIAR AVISOS Y DE ESTA FORMA NO PASARIAN TRABAJO.

CUANDO LLEGARON AL PALACIO LOS DEMAS ANIMALES LE COMENZARON A COGER ENVIDIA Y A TRAMAR COMO HACERLES DAÑO. OLOFIN QUE ESTABA ATENTO A TODO ESTO, MANDO A ORUNMILA A HACERLES OSODE Y ESTE LES VIO OGBE BARA, MANDANDOLES HACER EBBO Y ELLAS LO HICIERON, ENTONCES OLOFIN LES DIJO QUE POR SER ELLAS PUREZA Y LIMPIEZA SE ENCARGARIAN DE LLEVARLES SUS MENSAJES.

CON EL TIEMPO LAS PALOMAS ENVANECIERON Y SE CREYERON SUPERIORES, YA NO QUERIAN REALIZAR EL TRABAJO. ENTONCES OLOFIN LAS BOTO DEL PALACIO CASTIGANDOLAS DE ESE MANERA. ELLAS COMENZARON A PASAR TRABAJO DE NUEVO Y ARREPENTIDAS FUERON A PEDIRLE PERDON A OLOFIN. ESTE LAS PERDONO TENIENDO EN CUENTA QUE YA TENIAN UNA MANCHA DONDE PERDIERON LA PUREZA; ES POR ESO QUE PARA LA CABEZA SOLO SIRVE LA PALOMA BLANCA QUE NO TENGA NINGUNA MANCHA.

TAMBIEN HAY UNA ROGACION CON PALOMAS BLANCAS LAS CUALES SE UTILIZAN PARA PEDIR PERDON.

3.- EL IFA DEL TRAIADOR.

EBBO: ABO, EYELE OKAN, GBOGBO TENUYEN, MALAGUIDI META OKUNI, UN JABA, ASHO, ARA, ATITAN DE DOS CAMINOS Y DEL CEMENTERIO, TRES GARABATOS, ASHO DE SIETE COLORES, ITANA, EKU, EYA, EPO, OÑI, OTI, OPOLOPO OWO.

PATAKIN:

ELEGBA TENIA UN AMIGO QUE ERAN UNO SOLO LOS DOS, PERO ESTE LO TRAICIONO Y SE FUE A REFUGIAR A LA TIERRA DE OFO. ELEGBA DESPUES DE MUCHO AVERIGUAR SUPO SU PARADERO, COGIO AGUA,

ALIMENTOS Y OTRAS COSAS NECESARIAS PARA EL CAMINO Y SALIO PARA LA TIERRA OFO QUE ESTABA MUY DISTANTE. ELEGBA SE ENCONTRABA EN LA TIERRA IYEFA Y TENIA LA FIRME IDEA DE MATAR A SU ENEMIGO.

POR EL CAMINO ELEGBA SE TOPO CON DOS HOMBRES QUE LLEVABAN EL MISMO RUMBO, ESTOS HOMBRES NO HABLABAN Y CAMINABAN SIN CONOCERLO AL PARECER. ESTOS DOS HOMBRES ERAN SHANGO Y ORUNMILA Y ELLOS SI SABIAN A DONDE SE DIRIGIA ELEGBA.

ORUNMILA PARA QUE ELEGBA NO LO RECONOCIERA IBA VESTIDO CON ROPAS DE MENDIGO.

A ELEGBA LE ENTRO DESEOS DE COMER Y SE SENTO DEBAJO DE UNA MATA, EN ESO LLEGAN SHANGO Y ORUNMILA Y LES BRINDA DE SUS ALIMENTOS Y DEL AGUA QUE EL LLEVABA, A LO QUE ESTOS ACEPTARON.

ORUNMILA LE DIJO A ELEGBA: DONDE USTED VA YA NO PODRA HACER NADA DE LO PIENSA, PORQUE ESA PERSONA ESTA MUERTA.

TERMINARON DE COMER Y CONTINUARON CAMINANDO, LLEGARON A UNA ENCRUCIJADA LA CUAL TENIA DOS DIRECCIONES, ELEGBA TOMO LA DE LA IZQUIERDA Y SHANGO Y ORUNMILA LA DE LA DERECHA.

AL LLEGAR ELEGBA A LA TIERRA DE OFO SE ENTERO QUE SU ENEMIGO YA HABIA MUERTO Y DICHIENDO: YA ME LA PAGO, SALIO PARA SU TIERRA; TAN PRONTO LLEGO SE TOPO CON ORUNMILA Y SHANGO, DANDOSE ESTOS A CONOCER; LE DIJERON QUE ELLOS SABIAN QUIEN ERA EL Y QUE POR ESO LE SALIERON AL PASO PARA IMPEDIRLE QUE HICIERA LO QUE TENIA PLANEADO. LE DIJERON: TU ENEMIGO FUE CASTIGADO POR OTRO A QUIEN TAMBIEN TRAICIONO, POR ESO ENTRE NOSOTROS TIENE QUE HABER DE FORMA VITALICIA UNA GRAN ARMONIA Y SIMPATIA.

4.- EL JOVEN DESOBEDIENTE.

EBBO: ABO, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

HABIA UNA VEZ UN JOVEN QUE ERA MUY DESOBEDIENTE A QUIEN LE GUSTABA IR DE PUEBLO EN PUEBLO. EN CIERTA OCASION LLEGO A UN PUEBLO Y ENAMORO A UNA LINDA MUCHACHA Y LA DESHONRO, PERO EN NINGUN MOMENTO LE DIJO SU VERDADERO NOMBRE; LE DIJO QUE SE LLAMABA KABIOSILE.

LLEGO A OTRO PUEBLO E HIZO LO MISMO Y DIJO LLAMARSE OBA KOSO. PASO UN TIEMPO Y LLEGO A UN PUEBLO DONDE DIJO LLAMARSE SHANGO, ENAMORO A UNA MUCHACHA Y EN ESA OCASION LA FAMILIA LO DENUNCIO ANTE LA JUSTICIA. AL VER QUE ERA BUSCADO POR LA JUSTICIA FUE A CASA DE ORUNMILA QUIEN LE VIO ESTE IFA Y LE DIJO QUE HICIERA EBBO CON ABO; EL MUCHACHO ERA BASTANTE IRRESPECTUOSO Y DEJO A ORUNMILA ESPERANDO Y NO FUE.

LAS COSAS SE PUSIERON DE MAL EN PEOR Y VOLVIO A CASA DE ORUNMILA QUE LE DIJO: AHORA POR FALTA DE RESPETO TIENES QUE DARLE EURE A IFA PARA VER QUE DICE ESTE, ASI LO HICIERON Y SALIO ESTE SIGNO DONDE ORUNMILA LE DIJO QUE EL LO CONOCIA CON TRES NOMBRES DISTINTOS Y QUE A PARTIR DE ESE MOMENTO ESCOGIERA UNO PUES NO PODIA RECIBIR UNA HERENCIA QUE LE PERTENECIA.

EL JOVEN HIZO CASO DE LO QUE HABIA DICHO ORUNMILA Y LA JUSTICIA DEJO DE PERSEGUIRLO. DE LAS TRES MUJERES SE QUEDO CON LA MAS FORMADA Y FUE FELIZ PORQUE HIZO LO QUE ORUNMILA LE HABIA INDICADO.

5.- EL ORIENTE MEDIO, IFA DE TRAGEDIA Y TRAICION.

EBBO: AKUKO OKAN, EYELE OKAN, ERAN TUTU, GBOGBO OTI, ABITI, AKOFA, EKU, EYA, AWADO, EPO, ASHO ARA, MALAGUIDI, ASHO DE IKI, AMANSA GUAPO, ITANA, OPOLOPO OWO.

PATAKIN:

EN ESTE CAMINO SHANGO FUE NOMBRADO JEFE DEL GOBIERNO DEL

ORIENTE MEDIO POR OLOFIN. CUANDO SHANGO LLEGO VIO QUE ESTABA GOBERNANDO OGGUN Y TENIA COMO SECRETARIO A OSHOSI, LOS CUALES ERAN AMIGOS DE SHANGO.

SHANGO PARTIO PARA DONDE ESTABA OLOFIN Y LE DIJO QUE COMO IBA A GOBERNAR ESE PUEBLO CUANDO SUS DOS AMIGOS ERAN LOS JEFES; ENTONCES OLOFIN LE DIJO A SHANGO: VE PARA ALLA Y DALES BASTANTE ERAN TUTU Y OTI Y CUANDO ELLOS SE QUEDEN DORMIDOS TOMA POSESION DEL ORIENTE MEDIO. Y ASI FUE COMO SHANGO PUDO GOBERNAR EN AQUELLA TIERRA.

NOTA: AQUI ES DONDE EL COLLAR DE SHANGO ERA DE UN SOLO COLOR. AQUI TAMBIEN FUE DONDE NO SE CONOCIA A SHANGO SINO POR LO QUE DECIA IFA.

6.- NACIO LA GESTICULACION.

REZO: LEKE LEKE LEKEBE AWO AWERE ANILERE BIYE ABRUN MOFUE OYE KUANKUAN LIMIDIO LU ALOMOYE ABERUN FUE EMAWODRUN MAKUO EIYE ABORUN AKODE LODAFUN ORUNMILA APARO ALEBO. EBBO: EYELE, PLUMAS DE FLAMENCO, LORO, GBOGBO TENUYEN, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

EL FLAMENCO LEKE LEKE ERA ENTRE LAS AVES UN SER RELEGADO QUIEN VIVIA DESEANDO SER JEFE DEL MUNDO DE LOS PAJAROS Y PARA ESO FUE A CASA DE ORUNMILA, PUES TENIA UNA PORFIA CON LA CODORNIZ Y EL LORO QUIEN A SU VEZ TAMBIEN QUERIAN ESA POSICION.

ORUNMILA LE HIZO OSODE Y LE VIO ESTE IFA Y LE MANDO EBBO. CUANDO LEKE LEKE SE REUNIO CON TODOS Y EMPEZO A CONVERSAR HACIENDO GESTOS GRACIOSOS TODOS LOS PAJAROS QUEDARON ECHIZADOS PORQUE CON LAS GESTICULACIONES LOGRO CONVENCERLOS Y SE HIO REY.

NOTA: EN ESTE CAMINO NACIO EL METODO DE LA CONVERSACION POR MEDIO DE GESTOS ADECUADOS QUE LE DAN FUERZA A LA PALABRA.

7.- EL CRIADO, EL ENEMIGO DEL OBA.

REZO: BABA TIRIBU ABIRI BABA BALAYA BISHIKO OU ADIFAFUN SESE MERAN EYELE LEBO AYAPA AKUKO LEBO KAFEREFUN SHANGO.

EBBO: EYELE MERIN, UNA AYAPA, AKUKO, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

TODOS LOS BABALAWOS HICIERON UNA JUNTA PARA VER EL OBA DE AQUELLA TIERRA, DONDE LE HICIERON OSODE, VIENDOLE ESTE IFA, ENTONCES ORUNMILA LE DIJO QUE EL PRIMER ENEMIGO QUE EL TENIA ERA SU PRIMER CRIADO. LOS AWOSES MANDARON A BUSCAR AL REY Y ESTE MANDO EN SU LUGAR AL CRIADO PARA VER QUE LE DECIAN LOS BABALAWOS.

CUANDO EL CRIADO REGRESO LE DIJO AL REY QUE TENIA QUE HACER EBBO CON SU PRIMER HIJO, Y NO ERA ASI, SINO QUE EL EBBO QUE TENIA QUE HACER ERA CON SU PRIMER CRIADO, PORQUE ESE ERA EL QUE LE ESTABA HACIENDO DAÑO.

NOTA: NUNCA MANDE A NADIE A RESOLVER SUS PROBLEMAS.

8.- IFA DE LAS ORQUIDEAS Y LOS PECES VOLADORES.

REZO: OGBE BARA TIELOGAN LEKUN IFASHO BOFO OJUN MIOUN ADIFAFUN ORUNMILA TIONLE SIAPA OKUN ILAJE ESA MI IWORAN NIBITE EJAGO INSHE GBOGBO LEJU EMI NIWON NIKI ERU LEBO EYA LOBO EYO ERE LOBO EYELE FUN FUN MERIN LOBO MEYOLA OWO LOBO.

AYI EMU OWO BA ELA OFUNLO AYIOLE PELU IME OSHO DIE AYIGBA EYELE EKUN AYIOFI SINGBERE OYEKU OYO SIERI.

IFA NI ONIRE LEJIN ADIFAFUN ORO OKAN ENIYE LOWO PIPE TIBE BENITO RETOBI IGE BA EWE OKUN OSI WO EWE SHUGBON

ATIWO OWO MASHERE.

EBBO: EYELE MERIN FUNFUN, FRIJOLES SALCOCHADOS, AÑARI, OKAN, OMI, OSA, EWE OPE, EWE FUNLE (HOJAS DE PALMA), HOJAS DE ORQUIDEAS, UNA NAVAJA, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

EN ESTE CAMINO OGBE BARA ERA UN AWO DE ORUNMILA MUY SACRIFICADO PUES DECIA QUE IFA HACIA LAS COSAS EN TODAS PARTES, ENTONCES EL CANSADO DE LUCHAS CON LOS INGRATOS DE SU TIERRA, QUE ERAN SUS PROPIOS AHIJADOS, DECIDIO CAMBIAR DE TIERRA E IR A VIVIR A ORILLAS DEL OCEANO EN LA TIERRA IWORAN DONDE HAY UN LAGO SALADO EN QUE HABITABAN PECES VOLADORES QUE HACEN TRUCOS Y PIRUETAS EN EL AGUA.

TAN PRONTO COMO OGBE BARA LLEGA A ESA TIERRA SE MIRA CON ORUNMILA Y ESTE LE MANDA HACER EBBO PARA QUE DE ESA FORMA PUDIERA RADICARSE ALLI Y SER EL OBA DE ESA TIERRA.

IFA LE DIO LA BENDICION Y LOS CONOCIMIENTOS NECESARIOS EN ESA NUEVA TIERRA Y TAMBIEN LE DIO EL SECRETO DEL INSHE OZAIN QUE NECESITABA Y EL ASHE DE IFA. A CAMBIO OGBE BARA FUE UN OBA MUY QUERIDO Y RESPETADO, RECIBIENDO MUCHO DINERO Y MUCHOS REGALOS, FORMO UN NUEVO PUEBLO DONDE TUVO MUCHOS AHIJADOS Y SE CUMPLIO LO QUE IFA LE HABIA DICHO:

"MIENTRAS EL ARBOL MUDA SUS HOJAS LA PALMA NO MUDA LA SUYA".
INSHE OZAIN DE OGBE BARA:

SE CONSIGUE UN PEZ VOLADOR, SE SECA Y SE AHUMA, SE LE PONE 16 DIAS A ORUNMILA, DESPUES SE HACE IYEFA Y SE RUEGA EN EL TABLERO Y ESE ES EL IYEFA SECRETO DE OGBE BARA.

NOTA: SE COGEN 8 HOJAS DE ORQUIDEAS, 8 DE PALMA, SE MACHACAN BIEN, REDUCIENDOLAS A POLVO Y SE PONE SOBRE EL TABLERO DE IFA Y SE LE DA EYELE OKAN Y ASI SE RUEGA, DESPUES SE HACEN 8 INCISIONES EN LA PARTE POSTERIOR DE LA LERI DE LA PERSONA Y SE RESTRIEGA CON ORI. LUEGO A ESTA PASTA HAY QUE REZARLE LOS 16 MEJIS, OSHE TURA, OGBE BARA, OTURA SHE, SE LE ECHA EFUN Y SE CONFECCIONA EL INSHE OZAIN CON LOS DEMAS INGREDIENTES.

9.- ESHU FORUN.

REZO: OGBE BARA IKOYO LODAFUN ORIKA MOGAN ODA NILE EGGUN LORUBO AKUKO LEBO BATE AYA ESHU ETA META AKUKO ELEBO OGGUN LORUBO ELEBO ESHU FORUN ORUNMILA UNLO ILE IFE INLE OGGUN LODAFUN ELEGBA.

EBBO: AKUKO, AKU, EYA, INSHU, AYA, MANIES META, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

ORUNMILA EN AQUELLA TIERRA SE LLAMABA OGBE BARA Y HABIA VENIDO DESDE MUY LEJOS Y LLEGO A IFE QUE ERA GOBERNADO POR OGGUN Y ELEGBA.

OGBE BARA COMENZO A ADIVINAR EN ESA TIERRA DONDE ADQUIRIO FAMA LLEGANDO A DISPONER DE MUCHOS AHIJADOS Y DINERO, PERO SU MAXIMA ASPIRACION ERA CONVERTIRSE EN EL OBA DE AQUELLA TIERRA. EN SU AFAN OLVIDO QUE PRIMERO TENIA QUE CONTAR CON LOS REYES DE ESA TIERRA QUE ERAN ORUN, ELEGBA Y OGGUN. ELEGBA TENIA UNA CRIA DE AKUKO EN SU PATIO Y SE COMPLACIA MIRANDOLOS, PERO UN DIA OGBE BARA MANDO HACER EBBO CON UNO DE LOS AKUKO DE ELEGBA Y ESTE AL ENTERARSE LO INCREPO DELANTE DE ORUN Y DE OGGUN, ACUSANDOLO DE UTILIZAR ANIMALES AJENOS EN SUS EBOSES. ENTONCES ORUN Y OGGUN LO VOTARON DE IFE Y TUVO QUE SALIR A PEREGRINAR POR LA TIERRA DE LOS ORISHAS DONDE SE ENCONTRO CON UN PERSONAJE MUY RARO QUIEN MONTABA UN OWUNKO, ESE PERSONAJE ERA ESHU FORUN, Y ESTE LE DIJO: SI TU ME DAS COMIDA YO TE AYUDO A LEVANTARTE, PERO CON LA CONDICION DE QUE TIENES QUE SER HUMILDE Y OLVIDARTE DE TUS ANSIAS DE

MANDATO, PUES TU LO NECESITAS PARA ORDENAR TUS COSAS, PERO NO PUEDES TENER MANDATO EN LA TIERRA DE IFE, SOLO EN LA TIERRA DE LOS ORISHAS. SOLO CON MI AYUDA LOGRARAS ALCANZAR EL RESPETO DE TUS SEMEJANTES.

OGBE BARA LE DIJO: ESTA BIEN Y LLEVO A ESHU FORUN PARA SU CASA Y LE DIO LA COMIDA QUE ESTE PIDIO Y DE ESA FORMA LLEGO A DOMINAR LA TIERRA DE LOS ORISHAS. Y DESDE IFE OBSERVARON COMO OGBE BARA DIRIGIA ESA TIERRA, COMENZANDO A LLAMARLO DE NUEVO, ASI QUE AUNQUE NO TUVO MANDO EN LA TIERRA DE IFE, SE HIZO NECESARIO Y NOMBRADO GRACIAS A ESHU FORUN Y ORUMALE ORISHA.

PARA MONTAR ESHU FORUN:

ESTE ESHU SE MONTA Y VIVE SOBRE UN CALDERO DE OGGUN. SU PREPARACION ES DE LA SIGUIENTE FORMA:

UN CALDERO E OGGUN, UNA OTA QUE SEA ESHU FORUN, UN EKUTE KEKE, EÑI DE GUNUGUN, EÑI DE ETU, EÑI DE ADIE GRIFA, LERI DE AKUKO, RAIZ DE ATARE, RAIZ DE ARABA, DE IROKO, ATIPONLA, CALDO SANTO, PENDEJERA, EWE ORIYE Y KOTORIYE, 21 ATARE, 21 AGUMA, ILEKAN, TIERRA DE BIBIJAGUA, LERI DE OWUNKO, TIERRA DE CUATRO CAMINOS, 21 PALOS FUERTES.

A ESTA MASA SE LE DAN JIO JIO Y LES AGARRAN LAS LERI, ENTONCES ESTO SE CEMENTA Y SE LE AGREGA EL TARRO DEL OWUNKO QUE SE CARGA CON LO SIGUIENTE: AYA, CABALLITO DEL DIABLO, IMI DE AYA Y DE OLOBO, LERI DE JUDIO, GUNUGUN DE ELESE Y MANOS DE EGGUN, BIBIJAGUA, EKUTE KEKE, 7 ATARE, ECU, EYA, EPO, UN ESPEJO, AZOGUE, ERU, OBI, KOLA, OSUN, TODO SE HACE IYE.

A TODO ESTO SE LE DA AYAPA Y UN KIKIRIKI Y EN ESTAS LERI CONVERTIDAS EN IYE VAN DENTRO, LAS ELESES TAMBIEN. SE ENCASQUILLAN CON CUENTAS DE ELEGBA Y SE CEMENTA EL CALDERO. LA EYERBALE QUE SE LE DA ES DEL AWUNKO Y DEL AKUKO.
10.- LA DUALIDAD.

REZO: AGBA DIGBO OLEWO LAKU ERU MEDI OSIRIKIKI BAJE KONO KARAN OMO ANABI KOSHEMIBI TANYI KOBO TOKOSO KOLEBO OJUMO KOLA GERI ODUDUWA ALAWANA ENI ETI EGUNGUN ALALA SHENA APA MATA OPE LERI MARIWO ORUNMILA AFURI BI OYE ADABIBARE LODAFUN EGGUN MEYI NI ODARA.

EBBO: DOS PITOS, COGOLLO DE PALMA, 16 EYELE, UNA SABANA BLANCA, DOS CABEZAS DE PALO HUECO, UN CAMALEON, GBOGBO TENUYEN, DEMAS INGREDIENTES, OPOLOPO OWO.

SUYERE: ALAWANA FUMI LALA MUSOKO.

PATAKIN:

EN ESTE CAMINO ALAWANA ERA UN SER MUY PODEROSO EL CUAL TENIA EL CEREBRO MUY GRANDE LO QUE LE PERMITIA ESTAR EN DOS MUNDOS A LA VEZ; EL MUNDO INTERIOR DEL ESPIRITU Y EL MUNDO EXTERIOR QUE LO RODEABA. CUANDO EL SE ENCONTRABA CON TODO EL PODER EN EL MUNDO INTERIOR, NO OIA LO QUE LE DECIAN SUS HIJOS Y ELLOS CREIAN QUE ODUDUWA ALAWANA ESTABA SORDO; SUS HIJOS ERAN AGUEMAS.

ENTONCES UN DIA ORUNMILA FUE A SU CASA A HACERLE OSODE, DONDE LE VIO ESTE IFA MARCANDOLE EBBO CON DOS PITOS, UNO ABIERTO Y OTRO CERRADO; CUANDO ORUNMILA SONO EL PITO ABIERTO ODUDUWA DESPERTO DE SU MUNDO INTERIOR REGRESANDO AL EXTERIOR MATERIAL, BAJANDO DE LA PALMA DONDE SE ENCONTRABA SU CASA, A LA TIERRA CUBIERTO POR UNA SABANA BLANCA CUMPLIENDO CON TODO LO QUE SUS HIJOS LE SOLICITABAN Y RINDIENDO MOFORIBALE A ORUNMILA, PUES GRACIAS A EL, AL EBBO Y AL SIGNO OGBE BARA, PUDO COMUNICARSE CON LOS DOS MUNDOS, EL MATERIAL Y EL ESPIRITUAL.

NOTA: EL SECRETO DE ODUDUWA ALAWANA SE LLAMA KARA BRU AWO,

ANTES DE TIEMPO Y CONTRA SU VOLUNTAD. PARA EVITARLO SE HACE EBBO CON : ADIE, MAIZ, GBOGBO ERE, ASHO ARAE Y OPOLOPO OWO, EKU, EYA, OPOLOPO EWE. SE LLEVA A ILE IKU.

LA MUJER TIENE QUE ORUGBO PARA QUE EL DAÑO NO LA ALCANCE EN LA MATRIZ Y DESTRUYA LOS EMBRIONES Y ASI PUEDA PROCREAR. SI AL HOMBRE LA MUJER SE LE VA, SALE LLORANDO A BUSCARLA, Y POR ESO LO CRITICAN.

AQUI NACIO EL ATEPON DE IFA Y EL IREKU. POR ESTE ODDUN SIEMPRE SE ANDA CORRIENDO, PUES HAY COSAS QUE LO TIENEN APURADO. DESEA MUDARSE DE DONDE VIVE. CASI SIEMPRE SE VIVE CERCA DEL MAR. POR ESTE ODDUN SE TIENE UNA LUCHA CON UN ENEMIGO MUY FUERTE, LA GENTE LE TIENE MUCHA ENVIDIA. DELE ABE A SHANGO PARA QUE ESPANTE A LOS ARAYES QUE VIENEN DE NOCHE A DONDE USTED ESTA.

AWO OGBE KANA: SU MAMA O SU ABUELA LO QUERIAN MUCHO Y TANTO LO BENDECIAN DIARIAMENTE QUE ESO SE VOLVIO UNA OBSESION Y POR ESA SOBREAYUDA PIENSAN QUE NINGUNA PERSONA ES MERECEDORA DE SU AMOR Y MUCHO MENOS CONVIVIR CON USTED, Y ESA ES LA CAUSA DEL FRACASO DE SUS FRECUENTES MATRIMONIOS.

SI SU MAMA O SU ABUELA ES DIFUNTA, ELLAS LO CONTINUAN BENDICIENDO IGUAL O MAS QUE ANTES Y PARA APARTARLE A ESOS EGUNS QUE EN REALIDAD LO PERTURBAN, HAY QUE HACERLE OPARALDO EN AL ORILLA DEL RIO, LLAMANDO A ESOS EGUNS PARA QUE SE APARTEN Y LO DEJEN VIVIR SU VIDA TRANQUILA.

EL DUEÑO DE ESTE IFA NO SE PUEDE SEPARAR DE SHANGO NUNCA PARA VENCER LAS DIFICULTADES. POR ESTE IFA SIEMPRE HAY QUE DARLE EYA TUTU A SHANGO.

POR ESTE SIGNO LA PERSONA DEBE SER IRREMEDIABLEMENTE BABALAWO PUES AQUI NACIERON LOS SECRETOS DDE ATEPON IFA E IROFA.

EN ESTE ODDUN EL BABALAWO TIENE QUE MIRARSE TODOS LOS DIAS. SE LE PONE UN CABALLO AL ANGEL DE LA GUARDA. HABLA ORISHA ABOKU, QUE ES SANTIAGO APOSTOL.

TIENE QUE RESPETAR LAS OBINI AJENAS. ORUNMILA QUIERE QUE EL AWO TRABAJE PROFANO, SOLO IFA, PUES OGBE KANA ES BABALAWO NATO.

ESTE ODDUN ES PARA RESOLVER PROBLEMAS LABORALES. ESTE ES UN IFA DE MENOSPRECIOS.

REZOS Y SUYERES.

REZO: OGBA KANA LODAFUN OBATALA ODAFUN SHANGO NI MOTI ALAMO- NI ALAKOSI MONI YEUN EGGUN BABARE ORUNMILA LERUGBO.

REZO: OGBE KIKANA KOMASE ADIFAFUN OGGUN.

REZO: ERI KIPE DI ERIKIKAN ELUYU KIPE DI ELUYU EKUN ODE IGBANGBA KIPE DI ODE OMODE ILAUN ADIFAFUN OMO.

REZO: OGBE KANA AWO NI BEBE NI LORUN AWO NI BONI BOSHE ABE- LEKUN LORUN INLE GANGA NI LODE ASAMI LAYE INLE BORELO ENI OTOTOMI ILO NI SHANGO OMO AWO MONI BOSHEOLORUN SHANGO OGBE KANA OLORUN KOLOYE SHANGO ODARA.

REZO: EKIKUN KIPE DIN EKIKUN ERIN ABATA KIPE DI ABATA EFON ORERE KIPE OMO ILAUN AWEN ADIFAFUN AWO NI MORE AGBADA NI EJITEBON SI ORUN NI OFUN SHUGBON OLORUN

SUYERE: OGOLOSHE BIRERE IRU LOFUN KAYAWALE.

SUYERE: KUDU AKOGBA, EKO, LAYE KOTO ONIKO.

SUYERE: OSARA MA KOME BEO.

OBRAS DE OGBE KANA.

LAMPARA PARA ATRAER AL PIE DE OSHUN.

EN UN PAPEL SE ESCRIBEN LAS GENERALES COMPLETAS DE LOS INTERESADOS, SE LE PONE INSO DE OLOGBO (GATA) RUINA, IGI, LLAMAO, ALAMO, AMANSA GUAPO; SE ENVUELVE BIEN Y SE ENTIZA EN OU (HILO) AMARILO Y PUPUA.

SE PONE DENTRO DE UNA IGBA Y SE LE ECHA AZOGUE, VINO DULCE, OÑI, PRECIPITADO AMARILLO, POLVO DE VALERIANA, ACEITE DE COMER Y SE ENCIENDE CINCO DIAS AL PIE DE OSHUN. SE LLEVA AL RIO Y ALLI SE DICE:

"OSHUN IYA MI QUE ASI COMO CORREN TUS AGUAS, QUE ASI MISMO FULANO CORRA DETRAS DE MI."

DESPUES QUE OSHUN SE LO CONCEDA SE LE DA DOS ADIE APERI. OBRA PARA VENCER LOS ARAYES.

 POR ESTE IFA SEGUN TATA GAYTAN LA OBRA HAY QUE HACERLA AL PIE DE OGGUN, PUES AQUI OGGUN ES MAS FUERTE QUE TODOS LOS DEMAS OSHAS.

OBRA PARA RESOLVER PROBLEMAS.

 SE COGE UNA MATA DE YUCA Y SU RAIZ PRINCIPAL, SE PONE UN PAPEL CON LAS GENERALES DE LOS ARAYES O DEL QUE TIENE QUE RESOLVER EL PROBLEMA ENTIZADO EN UN HILO DE SIETE COLORES DISTINTOS, ENTIZADOS HACIA AFUERA EN LA RAIZ PRINCIPAL SI ES PARA ARAYE UNLO Y ENTIZADO HACIA DENTRO SI ES PARA RESLVER ALGUN PROBLEMA. SE CANTA:

"EFE APETEBI ARE APETEBI OLOKUN EFE APETEBI OLOKUN EDE ME UNPON EWA WE SE."

ESTO ES PARA LLAMAR A EFE QUE ES EL ESPIRITU PROTECTOR DE YEMAYA Y EL ALMA DEL MANATI.

OBRA AL PIE DE ELEGBA PARA ALEJAR LAS MALAS VISTAS Y LAS LENGUAS. /-----

 UNA HOJA DE TUNA SE TRATA DE INTRODUCIR EN UN PAPELITO CON LAS GENERALES DE LOS ARAYES Y SE FOERRA EN ASHO FUN FUN Y PUPUA, PERO ANTES SE LE SACRIFICA A ELEGBA Y A LA TUNA UN JIO JIO. DESPUES LA ELENU Y LOS OYU DEL JIO JIO SON PRENDIDOS CON ALFILERES EN LA TUNA. SE DEJA AL PIE DE ELGBA HASTA QUE RESUELVA LA SITUACION.

AWO: OGBE KANA DEBE SEMBRAR TUNA ALREDEDOR DE LA CASA.

TAMBIEN SE LE PONE UN ERIZO DE MAR DENTRO DE UNA IGBA Y SE PONE DELANTE DE ELEGBA Y SE LE PIDE QUE LOS ARAYES NO PUEDAN LLEGAR A LA CASA.

INSHE OZAIN.

 UN ADAN (MURCIELAGO) VIVO, UNO MUERTO, ASHO FUN FUN, DUN DUN Y PUPUA, SIETE PELOS DE RABO DE ZORRA, TODO EN IYEY DENTRO DE UNA BOLSITA, UNA FUN FUN Y UNA DUN DUN. Y COME APARO CON SHANGO. POR EL DIA SE USA EL DE LA BOLSITA FUN FUN Y POR LA NOCHE EL DE LA DUN DUN.

INSHE OZAIN DE OGBE KANA.

 DOS TORNILLOS DE HIERRO, ENTRE UNO Y OTRO SE LE PONE, CON TINTA, EL NOMBRE DE LAS DOS PERSONAS; EN UNA HOJA DE PEREGUN, SE ENCASQUILLAN LOS DOS TORNILLOS CON LA HOJA DE PEREGUN. CON UN CORDEL O CAÑAMO SE ENTIZA Y SE LE DA EYELE A ESTE, SOBRE OGGUN. SE PREGUNTA CUANTOS DIAS TIENE QUE ESTAR ALLI. DESPUES SE LE ENTREGA A LA PERSONA, PARA QUE LA ENTIERRE EN UNA MACETA DE FLORES.

OBRA PARA LOS PULMONES.

 SE COGE HIGADO Y CORAZON, SE COGE UNA COPA DE ESTO Y OTRA DE ACEITE DE HIGADO DE BACALAO Y SE UNE TODO; SE LE ECHA UNA YEMA DE OÑI ADIE, SE BATE Y SE TOMA UNA VEZ AL DIA.
 DICE IFA OGBE KANA:

 QUE USTED PIENSA IR A UN LUGAR DONDE PIENSA TENER RELACIONES AMOROSAS, TENGA CUIDADO QUE PUEDEN SER DESCUBIERTAS, PUES

HAY OTRA PERSONA DESTINADA A VIGILARLO. NO VAYA A PASEOS, NI VAYA DEMASCARA PORQUE NO LE CONVIENE. SI ES EXTRANJERO EL QUE SE MIRA, SE LE DICE, QUE TENGA CUIDADO EN SU TRABAJO, QUE LE QUIEREN HACER DAÑO PARA QUE LO BOTEN Y VERLO PASANDO TRABAJO. TODO ES POR ENVIDIA; PERO SI EL HACE EBBO NO LE PASARA NADA Y SE HA DE VER MEJOR. USTED QUIERE MUDARSE PARA CERCA DE UN RIO O DE UNA ZANJA. SU MARIDO LA ANDA BUSCANDO Y SU MADRE TAMBIEN. ATIENDA A LOS SANTOS Y A SU CASA, USTED NO HA SACADO NADA ANDANDO CORRIENDO, VAYASE PARA SU CASA, REFRESQUESE Y CORRESPONDA A SU MARIDO, PORQUE LOS DOS ESTAN ATRASADOS. OCUPESE DE SU CASA PARA QUE UN MAYOR DE USTED NO LE NIEGUE SU PROTECCION Y LE VIRE LA ESPALDA PORQUE UD. SIEMPRE HA CONTADO CON EL. USTED ANDA BUSCANDO UNA COSA. OGGUN LA RECLAMA. USTED VA A GOBERNAR. SI EN SU CASA HAY UN ENFERMO TENGA CUIDADO PORQUE SE QUIERE MORIR, PORQUE LA MUERTE LO ESTA MIRANDO. NO PORFIE. DELE GRACIAS AL SUEÑO QUE UD. TUVO ANOCHE. DELE DE COMER A UN DIFUNTO Y ATIENDA A UN ENCARGO QUE LE HIZO. CUIDESE Y RESPETE A SU PADRE. DELE DE COMER A SU CABEZA LO MAS PRONTO POSIBLE Y A ESA AWO QUE LE PONGAS SEIS DIAS A SHANGO EN EL PATIO CON AMALA Y UNA BANDERA PUPUA OTI Y LE TOCARA EL ASHERE DURANTE ESOS SEIS DIAS Y GANARA UNA GUERRA QUE TIENE. TENGA CUIDADO CON UNA MUJER U HOMBRE QUE LO PERSIGUE; SEA OBEDIENTE PARA QUE EL NO SE LA LLEVE. USTEDES SON TRES HERMANOS Y VIVEN EN ALTO. USTED TIENE LA CORRIENTE EN EL CUERPO. EN ESTE IFA PARA RESOLVER SIEMPRE HAY QUE DARLE EYA TUTU A SHANGO AL PIE DE UNA CEIBA.

REFRANES:

- 1.- TOCA EL CUERPO.
- 2.- LA CORRIENTE ESTA EN EL CUERPO.
- 3.- EL HOMBRE DESAPRUEBA LO QUE PUEDA REALIZAR.
- 4.- LA MUERTE NO PUEDE, DESPUES DE COMERSE LA COMIDA DE UNA PERSONA, MATARLA.

RELACION DE HISTORIAS O PATAKIN DE OGBE KANA.

- 1.- EL NACIMIENTO DE IROFA Y EL TABLERO.

PATAKIN:

AL PRINCIPIO DE LA CREACION, ORUNMILA ERA AMIGO INTIMO DEL ELEFANTE Y ENTRABA CON EL AL MONTE Y JUNTOS HACIAN TODA CLASE DE LABORES PARA BUSCARSE ALGUN DINERO Y ASI GANARSE EL SUSTENTO DIARIO, PERO ORUNMILA NO TENIA LA MISMA FUERZA QUE EL ELEFANTE Y NO PODIA TRABAJAR CON EL.

ELLOS TRABAJARON JUNTOS POR ESPACIO DE TRES AÑOS Y TRES MESES CONSECUTIVOS, PERO CUANDO TERMINARON ORUNMILA TENIA POCO DINERO EL CUAL SOLO LE ALCANZO PARA COMPRARSE UN TRAJE BLANCO; SIN EMBARGO AYAKANU (EL LEFANTE) HABIA GANADO MUCHO DINERO.

COMO ORUNMILA TENIA POCO DINERO, EL CUAL HABIA GASTADO EN SU TRAJE BLANCO, REGRESO AL MONTE, PERO ANTES LE ENTREGO EL TRAJE BLANCO A AYANAKU PARA QUE SE LO LLEVARA A SU CASA Y LO GUARDARA HASTA SU REGRESO.

CUANDO ORUNMILA LLEGO AL MONTE, SE ENCONTRO CON EL ELEFANTE EL CUAL LLEVABA PUESTO SU TRAJE BLANCO Y AL PREGUNTARLE POR EL DINERO, ESTE LE CONTESTO: "TU NUNCA ME HAS DADO A GUARDAR NADA". AMBOS PELEARON PERO ORUNMILA NO PUDO VENCER AL ELEFANTE PUES ESTE ERA MUCHO MAS FUERTE QUE EL Y A CAUSA DE ESTO SE SEPARARON.

ORUNMILA TOMO POR EL CAMINO DE ADO SIN SU TRAJE BLANCO Y EL ELEFANTE COGIO POR EL CAMINO DE ALO CON EL TRAJE PUESTO; EN EL CAMINO ORUNMILA SE ENCONTRO CON UN CAZADOR QUE LE DIJO

QUE ANDABA A LA CAZA DE UN ELEFANTE. ORUNMILA LE RESPONDIÓ: "ACABO DE VER A UNO VESTIDO DE BALCO QUE TOMO POR EL CAMINO DE ALO".

EL CAZADOR SE DIRIGIÓ POR EL CAMINO DE ALO Y AL VER EL ELEFANTE, LO MATO CON SUS FLECHAS, ABRIÓ Y DENTRO ENCONTRO EL VESTIDO BLANCO, DESPUES LE CORTO LA LERI, EL RABO Y LOS COLMILLOS, Y SE LOS LLEVO A ORUNMILA COMO PRESENTE. ENTONCES ORUNMILA CON EL RABO HIZO EL IROFA Y CON EL FRONTIL HIZO EL TABLERO.

NOTA: EL VESTIDO BLANCO ES EL ALA, EL MANTO INTESTINAL DE LOS ANIMALES.

2.- LA TUNA BRAVA.

PATAKIN:

HUBO UNA EPOCA EN QUE LA TUNA BRAVA NO TENIA ESPINAS Y VIVIA ENTRE LOS GRANDES Y PEQUEÑOS. LA TUNA NO PROGRESABA PORQUE LOS ANIMALES AL PASAR JUNTO A ELLA AL RECOSTARSE LE TUMBABAN LOS HIJOS. ELLA FUE A VER A ORUNMILA, LAMENTANDOSE LO QUE LE SUCEDIA. ORUNMILA LE HIZO OSODE Y LE MARCO QUE TENIA QUE HACER EBBO Y DE INMEDIATO EMPEZO A HACERLE UNA SERIE DE INCISIONES EN SU CUERPO, DANDOLE EYERBALE EN LAS MISMAS, Y CON UN PREPARADO QUE EL TENIA LE FUE PONIENDO EN DICHAS INCISIONES UNAS PUAS Y AL DECURSAR DEL TIEMPO, CADA VEZ QUE NACIA UN HIJO YA ESTE TENIA ESPINAS, POR LO QUE LOS ENEMIGOS QUE LE TUMBABAN SUS HIJOS NO SE LE ACERCABAN.

ASI PROSPERO SU FAMILIA Y AL SER ABANDONADA POR TODOS SE FUE QUEDANDO SOLA, POR ESO DONDE MEJOR VIVE ES EN EL DESIERTO. PASO EL TIEMPO Y ORUNMILA SE VIO ENVUELTO EN UNA GRAN GUERRA EN LA CUAL SE VEIA AVENTAJADO POR SUS ADVERSARIOS Y EN TALES CIRCUNSTANCIAS SE ACORDO DEL FAVOR QUE LE HABIA HECHO A LA TUNA BRAVA, Y A ELLA SE DIRIGIO.

LA TUNA SIN EMBARGO, INDIFERENTE A LO QUE ORUNMILA LE PLANTEABA, LE DIJO QUE LE ERA IMPOSIBLE AYUDARLO. Y ANTE ESTA ACTITUD INGRATA, ORUNMILA NO TUVO OTRA ALTERNATIVA QUE RECORDARLE EL FAVOR QUE EL LE HABIA HECHO. LA TUNA AL OIR ESTO NO TUVO MAS REMEDIO QUE IR CON EL PARA AYUDARLO A VENCER A SUS ENEMIGOS.

NOTA: POR ESTE CAMINO SE SEÑALA QUE LA PERSONA ES MAL AGRADECIDA Y QUE CUANDO RESUELVE SU PROBLEMA SE OLVIDA DEL FAVOR QUE LE HAN HECHO.

3.- LAS PERSONAS ANDAN CORRIENDO.

PATAKIN:

EN ESTE CAMINO LA ZORRA TENIA MUCHA LANA Y EL RABO GRUESO Y LA MANDARON QUE HICIERA EBBO Y NO QUISO HACERLO. AL CABO DE MUCHO TIEMPO VINO UNA PULGA Y SE LE METIO EN EL OIDO, EMPEZO A ARRASCARSE Y NO LE HIZO CASO. AL POCO TIEMPO VINO OTRA PULGA QUE RESULTO SER MACHO Y EMPEZARON HACER CRIA Y LA ZORRA NO SE PODIA ESTAR QUIETA POR LA CANTIDAD DE PULGAS QUE TENIA ENCIMA, POR LO CUAL SIEMPRE ESTABA ARRASCANDOSE Y CORRIENDO DE UN LADO PARA OTRO.

YA CANSADA DE TANTO SUFRIR FUE A CASA DE ORUNMILA QUIEN LE HIZO OSODE Y LE VIO ESTE IFA Y LE DIJO: "USTED ESTA PASANDO TRABAJO Y CORRIENDO DE UN LADO PARA OTRO Y PARA QUE SE LE quite ese araye tiene que hacer ebbo y llevarlo al ile de IBU LOSA."

ENTONCES LA ZORRA DIJO A ORUNMILA: "PERO CON ESTO NO VOY A QUITAR EL ARAYE Y TODO LO QUE TENGO". ORUNMILA LE DIJO: "TRATA DE HACER EBBO Y YA VERAS".

ASI LO HIZO LA ZORRA Y AL LLEVAR EL EBBO AL ILE IBU LOSA, OSHUN YA SABIA LO QUE ESTABA PASANDO, LA ZORRA LLEVABA UNA CAMPANILLA Y AL LLEGAR A LA ORILLA DEL RIO LA TOCO, Y OSHUN

QUE LA ESTABA ESPERANDO LE DIJO: "METETE POR AQUI Y PASA POR ALLÁ, QUE NO TE PASARA NADA". ASÍ LO HIZO LA ZORRA Y LAS PULGAS SE FUERON TODAS HASTA LAS DE LA CABEZA, DESPUÉS TODO EL RABO, DE ESTA MANERA QUEDÓ LIMPIA DE TODO. ENTONCES ORUNMILA LE DIJO QUE CADA VEZ QUE ESO LE OCURRIERA, HICIERA LO MISMO.

4.- LA FRUTA ENVENENADA.

PATAKIN:

EN ESTE CAMINO ORUNMILA SALIÓ A PASEAR Y LLEGÓ HASTA UNA FINCA EN LA CUAL HABÍA UNA MATA CON MUCHAS FRUTAS MUY PRECIOSAS, LAS CUALES ESTABAN ENVENENADAS. LA GENTE DE ESE PUEBLO ESTABA EN GUERRA CON OTRO PUEBLO, Y LOS ESTABAN ESPERANDO PARA VER SI LOS ENVENENABAN CON DICHAS FRUTAS, YA QUE ESA ERA LA MANERA MÁS FÁCIL DE LUCHAR CONTRA ELLOS. ORUNMILA IGNORANDO QUE LAS FRUTAS TENÍAN TAL TRABAJO DE ENVENENAMIENTO, SALTO LA CERCA Y LLEGÓ A LA MATA DONDE ESTABAN LAS FRUTAS, LAS CUALES INVITABAN A SER COMIDAS. ORUNMILA ENSEGUIDA ARRANCO VARIAS Y EMPEZO A COMER, LA GENTE AL VERLO COMENZO A GRITARLE QUE DICHAS FRUTAS ESTABAN ENVENENADAS, PERO YA ERA MUY TARDE PORQUE YA EL HABÍA COMIDO DE LAS MISMAS Y SE ENVENENO.

ESTO FUE POR METERSE EN LUGARES AJENOS SIN ANTES PREGUNTAR SI SE PODÍA O NO.

NOTA: COMO LO EXPLICA ESTE CAMINO LAS PERSONAS CON ESTE ODDUN NO SE PUEDEN METER EN PROBLEMAS AJENOS Y TAMPOCO EN LUGARES DONDE NO LO MANDEN A ESTAR, PORQUE PUEDEN PERDER LA VIDA.

5.- LA AMBICION.

PATAKIN:

HABÍA UNA VEZ UNA TRIBU EN LA CUAL REINABA UN REY QUE ERA JUSTO CON SU PUEBLO, ESTABLECIENDO QUE EL QUE CAUSARA UNA MUERTE, CON SU VIDA LA PAGABA, PERO EN ESTA TRIBU HABÍA UN AWO DE GRANDES CONOCIMIENTOS, SIENDO EL CONSEJERO DIRECTO DEL REY, EL CUAL SE ASESORABA CON DICHO AWO.

TAMBIÉN EN DICHA TRIBU HABÍA UN INDIVIDUO QUE SIEMPRE DESEABA MÁS DE LO QUE OLOFIN LE PERMITÍA, ESE INDIVIDUO SE DEDICABA AL COMERCIO PERO CON TAL DE MANTENERLO NO LE IMPORTABA LA FORMA EN QUE PUDIERA TENER SUS GANANCIAS. ERA TANTA SU AMBICION QUE DIJO QUE NO SOLO COMERCIABA EN SU TRIBU SINO QUE HABÍA EXTENDIDO SU COMERCIO A OTRAS TRIBUS VECINAS.

UN DÍA AQUEL HOMBRE MÁS POR CURIOSIDAD QUE POR FE FUE A VER AL AWO DEL REY, EL CUAL AL CONSULTARLO LE VIÓ ESTE IFA Y LE DIJO: TU ERES UN HOMBRE INSACIABLE DE RIQUEZAS Y TU FORMA DE SER TE PUEDE PERDER PORQUE YA SOLO NO ES DINERO, SINO QUE TU TIENES ASPIRACIONES DE SER REY. CONFORMATE CON LO QUE OLOFIN TE HA DADO Y NO TRATES DE SER LO QUE NO SERÁS. TIENES QUE HACER EBBO CON: AKUKO CHACHARAS (GRILLO GRIFO), EYELE MEYI, UN PEDAZO DE HUESO DE RES, ASÍ AFUN FUN, GBOGBO, EKU, EYA, AWADO, OPOLOPO OWO.

AQUEL HOMBRE NO CREYÓ NI HIZO LO QUE EL AWO LE HABÍA DICHO SI NO POR EL CONTRARIO SE BURLO DE EL. PASADO UN TIEMPO AQUEL INDIVIDUO CON AFÁN DE RIQUEZAS Y PODER EN CONTUBERNIO CON OTRO INDIVIDUOS EMPEZO A GESTAR UNA REVUELTA PARA DERROTAR AL REY Y EL ASUMIR EL PODER TAL COMO LO HABÍA DICHO EL AWO.

PERO COMO TODO LO MALO NO ESTÁ BIEN VISTO POR OLOFIN, AQUEL AWO LE HIZO OSODE AL REY Y LE DIJO QUE TENÍA QUE HACER EBBO, PARA NO SER TRAICIONADO. EL REY HIZO EL EBBO Y CUANDO AQUEL HOMBRE YA TENÍA PREPARADA LA FECHORIA, EL DÍA SEÑALADO PARA

EL DERROCAMIENTO DEL REY, EL SE PUSO AL FRENTE DE SUS SEGUIDORES Y CON UNA ADA EN SU MANO LE CAUSO LA MUERTE A UNO DE LOS FIELES DEL REY, PERO FUE HECHO PRISIONERO Y LLEVADO EN PRESENCIA DEL SOBERANO.

AQUEL INDIVIDUO NEGÓ LOS CARGOS QUE SE LE IMPUTABAN, PERO EL REY LE DIJO AL AWO QUE CONSULTARA CON IFA, ASI LO HIZO EL AWO DICIENDOLE IFA LA VERDAD DE LOS HECHOS. PERO AQUEL HOMBRE SEGUIA INSISTIENDO EN QUE EL ERA INOCENTE DE AQUELLA REVUELTA Y LA MUERTE DE AQUEL HOMBRE. ENTONCES AQUEL AWO LE DIJO AL REY: HAGA TRAER EL CADAVER. ASI LO HIZO EL REY, PONIENDO EL CADAVER DELANTE DE AQUEL INDIVIDUO. EL AWO LE DIJO: "ESTE ASESINATO QUE FUE COMETIDO EN UN HOMBRE DE LOS NUESTROS CON EL OBJETO DE NUESTRA AMBICION. OLOFIN HA HECHO VER A LA LUZ DEL DIA LO QUE TU TRATAS DE OCULTAR".

OLOFIN ORDENO QUE SE GOLPEARA AL CADAVER CON UNA CANILLA DE RES Y ASI ES COMO LO RESUCITARA Y EL PODRA DECIR QUIEN FUE EL CAUSANTE DE SU MUERTE.

EL CADAVER RESUCITO Y ACUSO A AQUEL HOMBRE DE HABER SIDO SU ASESINO, PAGANDO CON SU VIDA LO INSACIABLE Y AMBICIOSO QUE HABIA SIDO.

6.- MONI BOSHE EL HIJO DE SHANGO.

REZO: OGBE KANA AWO NI BOBE NI LORUN AWO NI MONI BOSHE ABLEKUN LORUN INLE GANGA NI LODE ASANI LAYE INLE BORELE ENI OTOTOMI TO NI SHANGO OMO AWO MONI BOSHE LORUN SHANGO OGBE KANA OLORUN KOYELE SHANGO ODARA.

EBBO: EYA TUTU, AKUKO, GBOGBO EWE, IGI ARAGBA, UNA OTA, OÑI, OPOLOPO ORI, ATARE META, AWADO, OPOLOPO OWO.

NOTA: EL DUEÑO DE ESTE SIGNO NO SE PUEDE SEPARAR DE SHANGO NUNCA PARA VENCER LAS DIFICULTADES, POR ESTE IFA HAY QUE DARLE EYA TUTU A SHANGO.

PATAKIN:

EN ESTE CAMINO EN LA TIERRA GANGA NI LODE VIVA UN AWO DE SHANGO LLAMADO MONI BOSHE, DICHO AWO PASABA MUCHO TRABAJO PARA DIRIGIR SU TIERRA, PUES DE TODO LO QUE EL MANDABA O HACIA NO SE VEIA EL MEJOR RESULTADO; SU PUEBLO EMPEZO A ENFERMARSE Y LOS PROBLEMAS ENTRE SUS HABITANTES ERAN CADA VEZ MAYORES, SE DECIA QUE A SU PADRE SHANGO LE ACONSEJO SIEMPRE QUE SE PEGARA A EL Y NO OYERA LOS CONSEJOS DE SU MADRE QUE EN ESTE SIGNO SE LLAMABA ENI OFO TOMILLO, LA CUAL LE HABIA ENSEÑADO A SU HIJO, AWO MONI BOSHE, NADA MAS QUE TODO LO MALO, ESTA LO TENIA COMO SU ESCLAVO, CON EL EGOISMO DE QUE NADA MAS ESTUVIERA A SU LADO. NO PODIA TENER FELICIDAD CON NINGUNA MUJER, CADA VEZ QUE TENIA UNA, SU MADRE ENI OFO TOMILLO IBA A UN SECRETO QUE ELLA TENIA EL CUAL CONSISTIA EN UNA OTA Y LO LLAMABA DE ESTA FORMA:

TOTORO DADA ENI OFO TOMILLO IYA BONI BOSHE OBINI OFO ORORAN LERI AWO MONI BOSHE.

LE ECHABA EPO AL OTA Y LA TAPABA CON UN PAÑUELO NEGRO Y LA OBINI QUE EL TENIA A SU LADO EMPEZABA A ASQUEARSE Y LO ABANDONABA; ESTE PROBLEMA TENIA MUY PREOCUPADO A SHANGO, EN VER COMO SU HIJO NO OIA SUS CONSEJOS Y SE GUIABA POR SU MADRE. CIERTO DIA SHANGO COGIO UN PACHAN DE ERO CON UNA GALLINA BLANCA Y LLAMO EN EL SECRETO DE ENI OFO TOMILLO DE ESTA FORMA:

ONI LELE MAFUN OPOROSUN AWO MONI BOSHE MALIYE IBARERE LEKUN LAYE IYA MONI BOSHE.

Y LE DIO LA ADIE A LA OTA, LA IYARE DE AWO MONI BOSHE EMPEZO A SENTIRSE COMO ATONTADA, MOMENTO QUE APROVECHO SHANGO Y SE LO LLEVO A LA TIERRA GANGA NI LODE A QUE GOBERNARA ESE PUEBLO Y QUE SE OLVIDARA DE SU MADRE PARA QUE EL FUERA ALGO EN LA VIDA, SHANGO LE DIJO, TIENES QUE APRENDER,

AUNQUE TE COSTARA MUCHO TRABAJO DIRIGIR ESTA TIERRA YA QUE LA INFLUENCIA DE TU MADRE SIEMPRE TE LLEGARA, POR ESO ES QUE SIEMPRE TIENES QUE PEGARTE A MI QUE SOY EL UNICO QUE TE PUEDE SALVAR. AWO NO OYO A SHANGO Y SEGUIA CON EL PENSAMIENTO FIJO EN SU MADRE, POR ESO ES QUE EN LA TIERRA GANGA NI LODE TODO ERA ATRASO Y ENFERMEDAD. CIERTO DIA TODA LA POBLACION SE REUNIO FRENTE A LA CASA DEL AWO, A PEDIRLE QUE LOS SALVARA DE TANTA MISERIA, TANTA EPIDEMIA Y ATRASO, ESTE LES DIJO QUE LLAMARIA A SHANGO, SU PADRE, PARA QUE LO AYUDARA.

FUE EN BUSCA DE EL Y LE CONTO LO QUE ESTABA SUCEDIENDO. SHANGO ACCEDIO Y FUE CON SU HIJO PARA SU TIERRA; LA POBLACION AL VERLOS LLEGAR SE PUSO MUY CONTENTA PENSANDO QUE SHANGO LOS PODIA AYUDAR.

AWO MANDO HACER TRABAJO A SU PUEBLO, PERO LA GENTE EMPEORO, LOS ENFERMOS COMENZARON A MORIR Y LOS QUE ESTABAN SANOS ENFERMABAN. TODO ESTO SE DEBIA A LA ACCION DE SHANGO QUIEN ESTABA CREANDO MAS DIFICULTADES A SU HIJO, PORQUE ESTE NO QUERIA OIRLO. AWO VIENDO TANTAS DESGRACIAS EN SU TIERRA SE TIRO LLORANDO A LOS PIES DE SHANGO Y LE PIDIO PERDON Y LE DIJO QUE EL LO OBEDECERIA EN TODO, QUE PERDONARA A SU MADRE PARA QUE ME HAGA UNA CEREMONIA A MI.

AL LLEGAR A LA TIERRA DE ENI OFO TOMILLO, AL VER A SU HIJO TAN DESTRUIDO, LE PIDIO PERDON Y LE DIJO QUE ELLA NUNCA MAS TOCARIA EL SECRETO DE LA OTA Y QUE DEBIA PERDONARLA POR SER TAN EGOISTA Y HABER SIDO TAN DURA CON EL, Y EL LA PERDONO Y LE DIJO A SHANGO: "MI PADRE, CUAL ES LA CEREMONIA QUE TENGO QUE HACER PARA REGRESAR A MI TIERRA Y SALVARLA?. SHANGO LE DIJO: BUSCA UN EYA Y JUNTO A UNA CEIBA, LLAMAME BIEN Y DATELO JUNTO CON TU LERI.

REZO PARA DARLE EL EYA TUTU Y KLA LERI JUNTO CON SHANGO:
ZALARA OREO NI IFA AWO MONI BOSHE EBAYENI IFA KORI BO WO AYE
ORI LORUN AGBA NI SHANGO AWO MONI BOSHE ARAGBA NI OBANI
LORUN ODUWA ORUNMILA AWO IFA MOYARE ODARA, IFA SHANGO AGUANI
LORUN.

SUYERE DEL EYE EN LA LERI:

"EYE EYENI YERE ARAGBA FELEGUEGUE FELEGUEGUE AGBA OEREO."
CUANDO AWO MONI BOSHE TERMINO ESTA CEREMONIA SHANGO LE PUSO LAS MANOS EN LA CABEZA Y LE DIJO: AHORA IRAS PARA LA TIERRA QUE POCO A POCO LA IRAS SALVANDO, AUNQUE SIEMPRE EXISTIRAN LAS ENFERMEDADES Y LOS PROBLEMAS.

7.- LAFIAKU EL ESPIRITU DE OLOFIN.

REZO: ERIN LAFIAKU ORO LEGEN LABAOWO OROLOWUOKO ORO TIOSHEGI
ERIN ABIKUNLO OYEKU OLOFIN ERIN PEREBI AJANAKU TINE-
LUIKARA ONI MOWA ERIN OKE MOFOYU LABUTA LABUTA BI OLO-
WU KUDU AKOGBA OKE ERI SOFOBU LABATA BI OLUWO KUDU
AKOGBA OKE ERIN OTOKU AJANAKU KOTO SILE ADE ERIN LARI
ERIN KOLARUN ADIFAFUN ERIN OKO LAYE KOTE NIKO LOJOMO
ELOJIN GBRO AFI ORI KUNLO FOKO LODAFUN ORUNMILA.

EBBO: MARFIL, INSO AYANAKU, AKUKO MEYI, ABEBOADIE MEYI, EYELE
MEYI, GBOGBO TENUYEN, 21 ALFILERES, ASHE AKUORI, EKU,
EYA, AWADO, OPOLOPO OWO.

SUYERE: KUDU AKOGBA EKE, LAYE KOTE ONIKO.

PATAKIN:

EN ESTE CAMINO LAFIAKU ERA EL ESPIRITU DE OLOFIN EN EL MONTE Y ORO EL BRAZO ARMADO DE OKE CON SU GRAN TROMPA. EL ERA RESPETADO POR TODOS EN EL MONTE POR EL INDESTRUCTIBLE PODER DE SUS TERRIBLES COLMILLOS, A SUS PODEROSOS PIES QUE ABRIAN BRECHAS EN EL MONTE Y SE DABA A CONOCER CON EL SONIDO VIOLENTO DE SU TROMPA. EL NACIO CON EPO Y ALCANZO SU PODER EN IKARU. PERO SE REVELO CONTRA TODOS Y SE LANZO AUN CONTRA

OLOFIN, QUERIENDO ACABAR CON LA CASA DE ORUNMILA. ESTE SE HIZO OSODE Y LE SALIO OGBE KANA, DONDE LA MARCABA QUE HICIERA EBBO (EL DE ARRIBA) Y LE INDICO QUE LO PUSIERA A LA ENTRADA DE LA CASA. CUANDO LLEGO LAFIKU, COGIO EL EBBO Y COMO TENIA ALFILERES AL TRAGARSELO SE MURIO. LAJOMO Y LAIYE, QUE ERAN LOS DOS EDEMOLE DE OLOFIN, CORTARON SU LERI, DANDOLE A ORUNMILA SU COLA PARA UKRE Y LOS COLMILLOS PARA IROFA. DE SU FRENTE SACARON EL ATEPONFA Y DE SU CAVIDAD CRANEANA, LE DIJERON A ORUNMILA QUE ERA IKOKO ORU ODDUN. DONDE SE CONSAGRARON POR PRIMERA VEZ LOS SECRETOS DE ODDUN, PARA SER RECIBIDO EN IMAGEN, POR LOS SERES HUMANOS, HIJOS DE ORUNMILA, O SEA LOS BABALAWOS.

8.- AYANAKU.

PATAKIN:

EL ELEFANTE AYANAKU TENIA LA COSTUMBRE DE RECOSTARSE A LOS ARBOLES, PERO UN DIA AL IR A RECOSTARSE A UN ARBOL SE CAYO Y NO PUDO LEVANTARSE MAS.

NOTA: POR ESTE ODDUN HAY QUE CUIDARSE DE ENFERMEDADES VENEREAS, NO VAYA SER COSA QUE UD. SE RECUESTE A UNA MUJER ENFERMA Y LE TRASMITA ESA ENFERMEDAD, QUE DE LA MISMA UD. NO PODRA CURARSE, O SE QUEDE IMPOTENTE Y NO PUEDA LEVANTAR MAS SU PERSONA. HAY QUE CUIDARSE TAMBIEN DE ALGUN TRABAJO QUE LE HAGAN A SU PERSONA.

+++

TRATADO ENCICLOPEDICO DE IFA

*OGBE OGUNDA

*OGBE YONO

+ +

|| ''

|| ''

|| ''

O | '' ''

REZO: OGBE YONO OBOSORBO OBOKONO ADIFAFUN SHONA.

SUYERE: ATIPONLA IFA BORU, ATIPONLA IFA BORU.

IFA OWE, IFA OMA, IFA IRE.

ATIPONLA IFA BORU.

EN ESTE ODDUN NACE:

- 1.- EL IÑAFA O COLLAR DE MAZO DE IFA.
- 2.- LOS GANCHOS DE LA CARNICERIA.
- 3.- LAS MULETAS.
- 4.- EL EMPASTE DE LOS DIENTES.
- 5.- DONDE SE LE PONE EL EGUNGUN DE EGGUN A ELEGBA.
- 6.- LAS ALTERACIONES DEL PANCREAS.
- 7.- EL COGER DE LA PLAZA EKObI ENYObI ABAKUA.
- 8.- EL SECRETO DEL CONSTRUCTOR DE LAS CABEZAS (AJALA).
- 9.- DONDE NO SE ENTERRARON LOS MUERTOS.
- 10.- QUE SE TOQUE LA CABEZA CON EL OKPELE Y LOS IKINES PARA ADIVINAR A LA PERSONA.
- 11.- LA UNIFICACION DEL MUNDO, ASI COMO LA UNION DE LOS SERES HUMANOS.
- 12.- EL EBBO SHIRE.
- 13.- AQUI LE HICIERON IFA A BABALU AYE Y SE LE LLAMO OLUWO POPO.
- 14.- AQUI SE ASENTO A OSHUN POR PRIMERA VEZ.
- 15.- OGGUN SHIRO SHERO.

1

6.- EL EMBALSE DE AGUA (LA PRESA).

DESCRIPCION DEL ODDUN.

POR ESTE ODDUN NO SE DEBE MENTIR NI DESCUIDARSE. TOCAR EL

VIENTRE Y SOPLAR. HABLA DE LA UNIFICACION DE LA FAMILIA. NO LEVANTARLE LA MANO A NADIE. EL GRAN JARDIN, VIVE Y DISFRUTA DE TODOS LOS BIENES DEL ESTADO. EL GRAN MALVERSADOR DEL ERARIO PUBLICO. EL MAL ESTA EN LA BOCA Y LE AFECTA EL ESTOMAGO. EMBOLIAS, VIRUS, COLITIS, OPERACIONES, PRESION, EL CORAZON, LAS PIERNAS. NO MOJARSE CON AGUA DE LLUVIA. PROBLEMAS PARA ENGENDRAR. CAMINO RECTO PARA RESOLVER LOS PROPOSITOS. NO SENTARSE A COMER EN MESA.

LOS TRES PRIMEROS AWOS DE OLUWO POPO FUERON: ADISATE, ABEYENI KOLA Y ASHETILU. AQUI SE CONOCIO A OLUWO POPO POR TRES NOMBRES: LANLE EL GUERRERO, ADETELU EL ADIVINO Y OLUWAYE EL BRUJO; QUE ERA EL QUE LLEVABA LA VIRUELA QUE ERA OLOLE.

EN ESTE IFA AZOWANO HIZO LA ENTRADA EN LA TIERRA DAHOMEY-ARARA.

CUANDO AZOWANO SALIO A RECORRER EL MUNDO, MONTADO EN UN OWUNKO, COMO EL CAMINO ERA LARGO, FUE CAMBIANDO DE OWUNKO Y CUANDO ESTOS SE ACABARON TUVO QUE MONTARSE EN UN AGBANI (VENADO). CUANDO AZOWANO VIAJABA EN EL OWUNKO AL ENTRARLO EN LA TIERRA DAHOMEY-ARARA; YAE YAE MASHE YAE, PAE TAKUARA MAYAKUA KERE YAE YAE.

SE COLOCA MARABU PARA COGER LOS VIENTOS Y SE CANTA: SEDOME MADE KAE KEDENEMO MADE KAE SHEWERE NIWA KAE SEDEME KAE MADE KAE.

CUIDADO CON LAS PIEZAS DE LA BOCA PUES LE ENFERMAN EL ESTOMAGO. DEBE RECIBIR A BROSIA.

AQUI HABLA OSHUN OLUERI QUE VIVE EN ELOS OJOS DE AGUA DE LAS CUEVAS Y LA CUSTODIA OGBIGBE (EL CUERVO).

LOS TRES HIJOS DE OGBE YONO SON: ELERIN, OLEKE Y OMPETU.

HABLA AINA LA CANDELA. LA TIERRA ES LA VENGANZA DE TU MAL.

LA TIERRA ES EL JORGON DE LOS SERES VIVIENTES Y LAS HIERBAS SON EL DESPOJO DE NUESTRAS MALDICIONES. POR ESTE IFA HAY QUE ESTAR HACIENDO EBBO, PORQUE LA TIERRA ES ENEMIGA DE LOS HUMANOS Y DEMAS SERES VIVIENTES.

OLOFIN LE HIZO EBBO A OGGUN CON HIERBAS Y LE DIO COMIDA A SU LERI EN UNA LOMA, PARA QUITARLE UNA DESGRACIA QUE ESTE TENIA OCASIONADA POR LA TIERRA.

POR IRE OWO, SE LE DA OÑI A ORUNMILA PARA ROGARLE TENER PAZ, PACIENCIA Y HUMILDAD.

ESTE IFA HABLA DE ALTERACIONES DEL PANCREAS. LA PERSONA PARA EVITAR LA ENFERMEDAD, DEBE DE MOLER HUESOS DE CONEJO CON EFU, HACERLO PELOTAS PARA GUARDARLOS. DESPUES LO DISUELVE EN AGUA PARA EBBO MISI Y TAMBIEN SE USA PARA SOPLAR EN LA CASA. CUANDO EL AWO SE VE ESTE IFA, ESE DIA NO REGISTRA A NADIE EN LA CASA, Y ADEMAS NO SE SIENTA EN LA MESA A COMER.

AQUI CUANDO ORUNMILA SE FUE A CASAR CON OKUKUSHE HIZO EBBO CON: EYELE FUN FUN META, PARA QUITARSE DE ENCIMA TODAS LAS PERDICIONES.

POR ESTE ODDUN HAY QUE RECIBIR A BROMUNY BROSIA PARA LEVANTAR LA SALUD O PARA QUE NO SE ENFERME DE UNA PIERNA O COMIENSE A PERDER LA VISION DE UN OJO. HAY QUE SACRIFICAR A ALGUIEN EN BENEFICIO PROPIO.

AQUI LE HICIERON IFA A BABALU AYE Y DESDE ENTONCE SE LLAMA OLUWO POPO PERO EL LE ENTREGO SU CORONA A SHANGO.

NACIO EL IÑAFA, QUE ES EL COLLAR DE MAZO QUE SE PONEN LOS AWOS PARA ATEFAR, PARA QUE NO SE ENFERMEN NI EL MAL DE SUS ENEMIGOS LO ALCANCEN.

MAFEREFUN OGGUN, AQUI FUE EL NACIMIENTO DE OGGUN SHORO SHORO. NACIERON LOS GANCHOS DE LAS CARNICERIAS.

AQUI HABLA AJALA, EL CONSTRUCTOR DE CABEZAS, QUE RECIBE OFRENDAS EN LOS SACRIFICIOS. ESTE ES EL ORIGEN DEL SUYERE PARA SAZONAR LAS LERI DE LOS ANIMALES DE CUATRO PATAS.

SUYERE: IYO MALERO IYO MALERO AJALA IYO MALERO.
(PARA LA SAL).

EPO MALERO EPO MALERO AJALA EPO MALERO.
(PARA LA MANTECA DE COROJO).

ORI NALERO ORI MALERO AJALA ORI MALERO.
(PARA LA MANTECA DE CACAO).

EFUN MALERO EFUN MALERO AJALA EFUN MALERO.
(PARA LA CASCARILLA).

ESTE ODDUN MARCA FLOJEDAD SEXUAL Y CON EL TIEMPO LA PERSONA VA A QUEDAR MAL. ESTA MEDIO ENFERMO DE SUS PARTES. HAGA EBBO PARA QUE ESTE POTENTE Y PUEDA OFIKALE TRUPON ODARA Y SE LIBRE DEL BOCHORNO CON SU MUJER.

TENGA CUIDADO NO SE MUERA ENCIMA DE UNA MUJER.

POR ESTE IFA SE LE DA CAIMAN A OLOKUN Y OWUNKO A AZOWANO.
EWE DEL ODDUN:

OKIKAN (JOBOS).

OGBE YONO ES UN IFA DE AVARICIA, ENFERMEDADES ESTOMACALES, EMBOLIAS. MORTANDAD POR EPIDEMIAS. CON LAS MUJERES HAY QUE TOMARSE SU TIEMPO.

POR ESTE ODDUN HAY QUE LIMPIARSE EL OMBLIGO CON UN DILOGUN DE OSHUN UNTADO EN SARO DE EKO, PARA ESPANTAR LA ENFERMEDAD.
ARUN UNLO.

SI VA A DAR UN VIAJE, HAGALO LLEVANDO UNA MUÑECA. PARA EVITAR LA SEPARACION DE LA FAMILIA SE LE DA A SHANGO Y A OGGUN UN AKUKO FUN FUN. SE DEBE TENER UN MUÑECA EN LA CASA COMO INSHE OZAIN.

EL SECRETO DE ESTE IFA ES ROGARSE LA LERI CON: SESO VEGETAL, FRUTA DEL PAN Y EYELE MEYI FUN FUN.

CUANDO UN AWO LE VE ESTE ODDUN A UNA PERSONA, HA TENIDO UNA TRAGEDIA Y SE HA IDO A LAS MANOS Y HA EMPLEADO CUCHILLO Y ESTA PRESO O LA VAN A PRENDER. QUE HAGA EBBO PARA QUE SALGA BIEN.

ESTE ODDUN PARA OBINI: TIENE UNA ENFERMEDAD QUE NO LA DEJA PARIR Y ELLA QUIERE TENER MAS HIJOS. EN ESTE ODDUN HAY SUERTE Y ABUNDANCIA Y HAY QUE SABER MANEJAR A SITUACION, PARA NO CAER EN LA TRAGEDIA Y TRATAR DE OBTENER SUERTE. POR ESTE ODDUN DE IFA LOS PIES ESTAN MALDECIDOS POR OLOFIN. POR ESO CUANDO SE RUEGAN LOS PIES, SE LE ORDENA A LA PERSONA QUE SE AGUANTE DE LA SILLA CON LOS DEDOS GORDOS DE LOS PIES.

EN ESTE SIGNO, CUANDO SE REZA EN EL EBBO SE DICE: IKU SOWERE, ARU SHEWERE, Y SE VA LIMPIANDO LA LERI DE LA PERSONA.

EL EGGUN DE ESTE IFA SE LLAMA EKUN LEMPE.

ESTE IFA SEÑALA TRES OPERACIONES Y DIFICULTAD EN UN OJO.

OGBE YONO, ES MUY CELOSO Y ESA ES SU DESGRACIA. PAGUELE A YEMAYA Y CUIDADO CON OSHUN.

AQUI FUE DONDE SE ASENTO OSHUN POR PRIMERA VEZ.

OGBE YONO DEBE DE ATENDER SU CASA, NO USAR ROPAS NEGRAS, NO CAMINAR APURADO, QUE ESE ES SU OZAIN. POR ESTE ODDUN PRIMERO SE RECIBE A ELEGBA Y DESPUES SE COMPLETAN LOS GUERREROS. NO SE PUEDE INGERIR BEBIDAS ALCOHOLICAS.

ES UN ITA DE AZOWANO. ESTE ODDUN SE PONE EN EL TABLERO AL LADO DEL ODDUN QUE SALIO.

SE MANDA A RESPETAR AL CAIMAN Y A NO SER GANDIO, PORQUE YONO SIGNIFICA ABRIR INCONMENSURABLEMENTE LA BOCA, COSA QUE HACE EL CAIMAN Y EL COCODRILO, LO CUAL ES SEÑAL DE GLOTONERIA Y GANDICION.

POR ESTE ODDUN TIENE QUE HACER LAS COSAS O TRABAJOS TRANQUILAMENTE, SIN VANAGLORIARSE DE LO QUE HACE, PORQUE SIEMPRE LO HACE BIEN. OTROS PUEDEN DECIR QUE ES UN VAGO, UN LOCO, PERO REALMENTE ES UN SABIO Y ES MAS COMPETENTE QUE LOS DEMAS, PERO HAY QUE HACERLO CALLADAMENTE, PUES ASI LOS ENEMIGOS NO

INTERFIEREN.

OGBE YONO PARA VENCER O REINAR, TIENE QUE ORUGBO CON PIEL DE TIGRE.

AQUI OLUWO POPO, HIZO SU ENTRADA EN LA TIERRA ARARA, VESTIDO CON LA PIEL DE TIGRE Y SHANGO TUVO QUE PERDONARLO. IFA DE TRACION, DE REPERCUSION. MAFEREFUN SHANGO, YEMAYA, OLOKUN, OLUWO POPO Y OSHUN.

OGBE YONO NO DEBE METERSE DONDE NO LO LLAMEN. EN ESTE ODDUN SE ADORA A SHAKUANA, EL ESPIRITU QUE TRABAJA ES EKULEMPE.

LOS EWES DE ESTE SIGNO SON: JOBO, ELEBOYUYE, SIGUARAYA, MORURO, PIÑON Y PRODIGIOSA.

LOS ANIMALES SON: EL CAIMAN, LA OVEJA Y LA PIRAÑA.

EN ESTE ODDUN SE ESTABLECE QUE LAS CAZUELAS DE OZAIN EN UN IFA DEBEN SER NUEVAS PUES REPRESENTAN LA CABEZA DEL PADRINO Y DEL AHIJADO. LA CAZUELA QUE SE LE OTORGA AL AHIJADO, ES LA DE LA CANASTA QUE ESTE RECOGERA PARA TRABAJAR HASTA QUE COJA KUAKUANARDO, PUES ESTA ES LA QUE SE ROMPE EN EL KUTUN.

REZOS Y SUYERES:

OGBE YONO AYE ADE MOWAYE EREÑI LAYE ADIFAFUN ODUDUWA WANEMI OFA OWAYE ODUDUWA IKU SEGUERE, ARUN SEGUERE, OFE SEGUERE, EYE SEGUERE, OGU SEGUERE, EYU ARAYE SEGUERE ELEMU SEGUERE.

REZO: ADDE YENI MOWA YENI EWE YENI ADOPE MI LADDE OLUWO POPO IRE ARIKU, IRA OMO, IRE OMA, IRE OWO, IRE ASHEGUN OTA.

REZO: OGBE YONO, EBOMISI OBASALE OBIMISI NI AGBENIYA ADIFAFUN OTAPOKON UMBATI ORUBO OMODE.

REZO: OGBE YONO YONO OKUYEYE, OKUKUYERU ADIFAFUN ORUNMILA OBINI.

REZO: OGBE YONO IFA OLANLA OBA BINI OBALOLO.

REZO: OGBE YONO KIRIPUEKE AKITIPOKE KUKUTEKU LODAFUN ABUAN ABUAN LORUBE.

REZO: OGBE YONO PANRERE OFONAMI FONAKITI ADIFAFUN SIEGUIADO EBUESAN KARASHETE.

SUYERE: SEDEME DE KAE KENEDEME MADO KAE SHEGUERE NIWA KAO BODEME KAE MADO KE.

SUYERE: YAE YAE MASHE YAE YAE PAE TAKUARA MAYAKUA KERE YAE YAE.

SUYERE: BONAN SEBERE IKU, IKU SEBERE, ARUN SEBERE, OFO SEBERE.

SUYERE: SHEBERE OKUN ABO EKUN, SHEBERE OKUN ABO EKUN.

OBRAS DEL ODDUN OGBE YONO.

PARA LA IMPOTENCIA:

MAMU, TIZANA DE MANGLE ROJO, MASTUERZO, Y MEDULA DE COBO COMO AGUA COMUN.

INSHE OZAIN:

IYE DE LERI DE AKUKO, ADIE, TIERRA DE DISTINTOS COLORES, INSO DE TIGRE O LEOPARDO, GBOGBO IGI, OBI MOTIWAO, OBI EDUN, OROGBO, ERU, AIRA, EKU, EPO, AWADO.

PARA EL ESTOMAGO:

MAMU COCIMIENTO DE EWE YINI (CUNDIAMOR) CON AGUA DE LA SOPERA DE OSHUN Y ENI.

OBRA PAR IRE UMBO:

SE LE DA UN OWUNKO A ELEGBA Y SUS CARNES SE REPARTEN EN EL MONTE. CON LA PIEL SE FORRA UN TABURETICO PARA SENTAR A UN AGBORA. CON LAS BOLSITAS DE ESA PIEL SE CARGA UN INSHE OZAIN Y UN PEDAZO PARA PONERLO DE ALFOMBRA A ELEGBA. LOS TARROS SE CARGAN Y SE LE PONEN A OGGUN.

OBRA CON AZONWANO SALVO A ORUNMILA CUANDO KUKUTU VINO A
COMERSELO/-----

A ORUNMILA SE LE PONE UN PLATO CON 16 RAMAS DE ALBAHACA DEL
SANTISIMO Y EL VIERNES ANTES DE LAS DOCE DEL DIA SE PREPARA
UN EBOMISI CON ESA ALBAHACA, EFUN, WARA MALU CRUDA, ERI
IYEFA DEL ODDUN PARA BAÑARSE. DESPUES DE HABER DADO LAS SEIS
DE LA TARDE, UNA JUTIA Y DOS ETU A AZONWANO.
OBRA DE OGBE YOKO PARA LIMPIARSE LOS DIENTES.

SE COGE UN PALITO LARGO DE GUAYABA, CON UNA PUNTA AFILADA;
EN UN PLATO SE PINTA OSHE TURA, OGBE YONO, OTURA SHE Y
ENCIMA SE PONE EL PALITO Y SE LE DA COMIDA CON ELEGBA Y SE
CANTA:

" AFAFA BOKINO FATAWAO MADE ".

DESPUES LOS DIENTES SE LIMPIAN CON ESE PALITO.
EBBOMISI PARA ATRAER OBINI Y PARA ATRAER OKUNI.

YAMAO, PARAMI, ABRE CAMINO, ROSEDA, SACU SACU, DORMIDERA, NO
ME OLVIDES, PEGA POLLO, VENCEDOR, CANELA, OÑI Y AGUA DE RIO
Y DE LLUVIA.

OBRA PARA LEVANTAR LAS SALUD DE OGBE YONO.

SE NECESITAN 16 EYELE FUN FUN Y OCHO AWOSES. CADA AWO COGE
DOS EYELE Y CON ELLAS AL UNIRSE CUBREN LA LERI DE OGBE YONO
Y CADA UNO DE LOS AWOSES REZA DOS MEYI DE IFA. DESPUES LE
HACEN SARAYEYE CON TODAS LAS EYELE, QUE SE LE DAN A OBATALA.
OBRA PARA SACAR A UN EGGUN DEL ILE.

SE COGE UNA IGBA CON OMI Y SE LE ECHA PEDACITOS DE ISHU
(ÑAME) Y SE PONE DETRAS DEL SHILEKUN ILE, TAMBIEN SE LE ECHA
UN PEDACITO DE CEPA DE PLATANO E IYEFA. CON UN JIO JIO SE
LIMPIAN A TODOS LOS PRESENTES Y SE MATA JUNTO A LA IGBA
ECHANDOLE EYERBALE DENTRO. DESPUES EL CONTENIDO DE LA IGBA
SE ROCIA POR TODA LA CASA, MACHACANDO ANTES EL CONTENIDO DE
LA IGBA Y EL ARA DEL JIO JIO Y ECHANDOLE EPO. POSTERIORMENTE
SE RECOGE TODO Y SE HACE UNA BOLA QUE SE LLEVA AL PIE DE UNA
MATA DE CARDON LLAMANDO A AZOWANO.
SECRETO DE OGBE YONO.

ODUDUWA AGUSU LLEVA UN ILU (TAMBORCITO) DE PLATA ADORNADO
CON ILEKE Y VA DENTRO DEL COFRE DE ODUDUWA.
DICE IFA OGBE OGUNDA:

QUE TENGA CUIDADO CON LA SOBERBIA, NO VAYA A COSTARLE LA
VIDA, Y A LO MEJOR TENGA QUE SER ESCLAVO DE SUS ESCLAVOS. NO
PELEE CON SU MUJER AUNQUE ELLA LE HAGA ALGO QUE NO LE AGRA-
DE. USTED SOÑO CON SU PADRE. DELE GRACIAS A YEMAYA. USTED
TIENE MUY MAL GENIO Y POR ESO UD. TIENE UNA TRAGEDIA; TRAN-
QUILICESE. USTED TIENE TRES HIJOS DE DIFERENTES PADRES.
USTEDES SON CUSTRO HERMANOS Y LOS QUIEREN FASTIDIAR. USTED
PIENSA EMBARCARSE TENGA CUIDADO CON ESE VIAJE. A UD. LE
QUIEREN QUITAR SU MUJER. USTED VINO AQUI POR OTRA PERSONA,
ESA A QUIEN UD. QUIER MIRAR UD. SE PUEDE MORIR PRIMERO QUE
ELLA. TENGA CUIDADO NO SE LE SUBA LA SANGRE A LA CABEZA.
USTED OFENDIO A SU MUJER Y ELLA A UD. SUS ENEMIGOS SE ESTAN
BURLANDO DE UD., PORQUE LO VEN HOY VENCIDO O CAIDO. USTED HA
DE DAR UN TROPEZON EN LA CALLE, DONDE SE HAN DE REIR DE UD.;
NO HAGA CASO Y SIGA SU CAMINO. USTED ESTA MUY ATRASADO. NO
USE ARMAS ENCIMA (CUCHILLO DE PUNTA). POR EL CAMINO LE VIENE
UN DINERO, NO BOTE A LOS BILLETOS DE LA PUERTA DE SU CASA.
TENGA CUIDADO CON UN LIO DE JUSTICIA. EN SU PUERTA HAN

ECHADO ALGO. NO ENGAÑE AL BABALAWO. NO SALGA A LA CALLE HASTA DESPUES DE LAS SIETE DE LA NOCHE.

RESPETE AL CAIMAN. NO LE LEVANTE LA MANO A NINGUNA MUJER, NI SE VAYA A QUITAR LA ROPA A FUERZA DE HALONES CUANDO UD. ESTA ROÑOSO PORQUE SE LE PUEDE LLENAR EL CUERPO DE GRANOS. USTED PADECE DEL ESTOMAGO PORQUE TIENE LA BOCA ENFERMA Y LOS MICROBIOS LE ATACAN LA DIGESTION. ARREGLESE LA BOCA Y SE CURARA.

TENGA CUIDADO CON CRUZAR EL MAR. CAMBIE DE CASA PARA QUE LA SUERTE LE VARIE. NO VAYA A BOTAR A SU MUJER PORQUE LE PESA-RA, CUIDELA Y EVITE LAS PELEAS. TENGA CUIDADO CON UN NIÑO NO SE LE VAYA A MORIR. TENGA CUIDADO NO PASE UN BOCHORNO. USTED Y UN HERMANO NO SE LLEVAN PORQUE UNO QUIERE SER MAS QUE EL OTRO, ESE ES EL MOTIVO POR LO QUE ESTAN ATRASADOS.

IFA DICE QUE HAY MUCHO ATRASO, QUE HAY PERSONAS QUE NO DUERMEN BIEN DE NOCHE. PROCURE NO LE AGARRE LA NOCHE EN LA CALLE. NO SEA TAN CELOSO QUE LE VA A TRAER MALAS CONSECUENCIAS. NO SEA AMBICIOSO, NO DIGA MENTIRAS EN CUESTIONES DE SANTO.

REFRANES:

- 1.- ABRE LA BOCA. HABLA FAÑOSO. CALMA NUESTRA HAMBRE.
- 2.- LAS OVEJAS TODAVIA ESTAN VISTIENDO SU LANA DEL AÑO PASADO.
- 3.- LA MEJOR FORTUNA: EL TENER, EL PODER Y EL SABER.
- 4.- EL GANDIO AGRANDA EL VIENTRE Y ACHICA SU CABEZA.
- 5.- CHIVO QUE ROMPE TAMBOR CON SU PELLEJO PAGA.
- 6.- SEGUN LOS COCODRILOS VIVAN EN EL RIO, ASI OGBE YONO SERA ETERNO.
- 7.- LA OVEJA QUE SE ASOCIE A UN PERRO, COMERA MIERDA.
- 8.- EL QUE LLEVE CANDELA EN LA MANO NO PUEDE ESPERAR.
- 9.- EL QUE COMETA ADULTERIO CON LA ESPOSA DE UN HOMBRE SIEMPRE SERA SU ENEMIGO.
- 10.- EL DINERO EN EL MUNDO LO ENCONTRAMOS, Y EN EL MUNDO LO DEJAMOS.
- 11.- EL HOMBRE HACE DE UN JOVEN UN VIEJO, UN VIENTRE LLENO HACE A UN JOVEN VIEJO.
- 12.- EL OJO NO MATA AL PAJARO.
- 13.- CUANDO EL CHIVO JIBARO ESTA VIVO, EL CUERPO NO SE PUEDE USAR PARA TAMBOR, PERO CUANDO MUERE, NADIE VACILA EN USAR SU PIEL COMO TAMBOR.
- 14.- YO RECORRO TODO EL MUNDO. ESTO FUE LO QUE LE DIJO OLOFIN A ODUDUWA.

ESHU DE OGBE YONO.

ESHU ALAWANA:

OTA DE MAR. SE VA A BUSCAR LA OTA A LA COSTA LLEVANDO AKARA VIVO, MAIZ FINADO, SIETE CENTAVOS QUE SE LE DAN A YEMAYA EN EL MAR. ENTONCES SE BUSCA LA OTA APROPIADA.

LA CARGA ES LA MISMA DE TODOS LOS ESHUS ADICIONANDOLE IYE DE EWE FLOR DE AGUA, PRODIGIOSA, ANTIPOLA, CARDO SANTO, CURUJEY, SHEREKUEKUE, MATUERZO, ORTIGUILLA, EWE TETE, RAIZ DE ARAGBA, PALO CAJA, TENGUE, JIGUI, AMANSA GUAPO, GUAYAKAN, CAMBIA VOZ, YAYA, JECUMA, YAMAO, IYE DE LERI DE JIO JIO, DE AKUKO Y DE AYAPA.

ESHU AJELE:

SE MONTA EN UN CAIMAN KEKE DISECADO QUE CUIDA LA CASA DE OGBE YONO.

SE ENCUENTRA CON UNA IKOKO CARGADA CON: TIERRA DEL CEMENTERIO, TIERRA ARADA, CUATRO IKINES, ILEKAN, TIERRA DE LAGUNA,

DE RIO, DE MAR, DE MATADERO DE RESES, DE CARCEL, DE MONTE, UN CABALLITO DEL DIABLO, OKOKAN Y LERI DE AKUKO, TRES COLMILOS DE CAIMAN, ERU, OBI KOLA, ESUN NABURU, YERBA FINA, BLEO COLORADO, EWE: PATA DE GALLINA, HELECHO MACHO, RAIZ DE ARAGBA, DE MANGLE ROJO, DE JAGUEY, AMANSA GUAPO, VENCEDOR, VENCE GUERRA, VENCE BATALLA, PARAMI, YAMAO, CAMBIA VOZ, TRES AZABACHES, TRES CARACOLES, MAZAMORRA SECA, AMBAR, ORO, PLATA, CUCHILLA, COLLAR DE OBATALA, COLLAR DE SEMILLAS DE PIÑON DE BOTIJA. SE LE HACE UN ASHERE DE SEMILLAS DE MAMEY COLORADO RELLENA CON HUESITOS DE CAIMAN PARA LLAMARLO. VA RODEADO POR UNA CADENA.
RELACION DE HISTORIAS O PATAKIN DE OGBE YONO.

1.- EL IÑAFA.

REZO: OGBE YONO KUKUNDUKU LAYANI LEKE BEBELEKE ILEKE YOSHE OSHA AUN BABALAWO ADIFAFUN YOKAN ONIFA EGUI MAYO OLOWONO AYO ELEGBA GBOGBO YEYE OTONIFA IDA ILU GBOGBO INSHEGUI AGGUN LOYENI AGGUN.

GBOGBO OSHE ILEKE LABO ABAYEIFA OMOLOYO ILEKE AGGUN OBONLAYA OYU ARINLA BEBE ILEKE IÑAFA FOROLOYU, IÑAFA KOFERU BOYU FURAWA OTONIBOSHE ERE IKUTASHE NARA NARA JUN ADIFAFUN.

OLUYEBE OBI ORUN AWO OBI INA
AWO OLUYEBE LOBI IKU JUN
AWO OLUYEBE LOBI ARON JUN
AWO OLUYEBE LOBI EYO JUN
AWO OLUYEBE LOBI OFO JUN

OKOLOYO YEYE ENIFA ILOKE LOYEYE AWO ILEKE, BEBE ORUNMILA ANIFEKUN GBOGBO OSHA WA GBOGBO OSHA ANU ADIFAFUN ORUNMILA.

EBBO: AKUKO JUJU, GBOGBO AIYE, UN TAMBOR GRANDE, TRES ETU, GBOGBO ILEKE, GBOGBO EWEFA, AKU AYAGBADO, OTI, ONO, OBI, ATANA, OPOLOPO OWO.

NOTA:

EL VERDADERO IÑAFA LLEVA 16 CAMINOS, QUE SON LOS 16 OSHAS Y SE LLAMA ODOSHANALE ONU IFA. ANTE CADA CAMINO SE PONE UNA CUENTA GRANDE HECHA DE MADERA DE ACANA, DONDE SE TALLAN LOS SIGNOS DE IFA: OTURA NIKO, IRETE YERO, OGUNDA BIODE Y OGUNDA FUN, TODOS SIGNOS DE EGGUN.

ESTOS CAMINOS SON LOS SIGUIENTES EN SU ENSARTE:

- 1.- ELEGBA COMBINACION DE ROJO, BLANCO Y NEGRO
- 2.- OGGUN NEGRO Y VERDE.
- 3.- OSHOSI AMBAR Y AZUL PAVO REAL.
- 4.- ORISHAOKO ROSADO, AZUL CLARO Y SANTA JUANA.
- 5.- INLE AZUL PAVO REAL Y AZABACHE.
- 6.- OLUO POPO MATIPO, NEGRO Y RAYADAS DE VARIAS CLASES
- 7.- DADA DOS ROJAS Y DOS BLANCAS.
- 8.- SHANGO ROJO Y BLANCO.
- 9.- AGGAYU MATIPO, AGUA Y AMARILLAS.
- 10- OBATALA BLANCO, SE PUEDEN COMBINAR CAMINOS.
- 11- YEWA ROJO VINO, ROSADO Y CORAL.
- 12- OBA MATIPO, AMBAR DE OSHU Y CORAL.
- 13- OSHUN AMBAR, VERDE Y CORAL.
- 14- OYA RAYADAS Y MATIPO.
- 15- YEMAYA AZUL Y AGUA, COMBINACION DE CAMINOS.
- 16- ORUNMILA VERDE Y AMARILLO.

CADA TRAMO QUE SE TERMINA TIENE SU REZO, Y AL PONER LA CUENTA DE EGGUN TIENE EL SUYO, ADEMÁS CUANDO SE TERMINA EL ILEKE, TIENE SU REZO. ESTE ILEKE COME SOLO APARTE CUANDO EL AWO QUIERA REFORZARLO CON ETU Y EYELE.

PATAKIN:

EN LA TIERRA BEBELEKE VIVIA UN AWO KUKUNDUKU EL CUAL ERA MUY ENVIADADO POR AWO ELEYE, EL CUAL ERA OMOLUGU Y SIEMPRE ESTABA HACIENDO COSAS MALAS PARA QUE AWO KUKUNDUKU PERDIERA LA MEMORIA, Y POR ESO SIEMPRE TENIA MUCHAS TRAGEDIAS EN SU TIERRA, Y SIEMPRE EL ESTABA TOCANDO EN ILU, PARA ASI PODER QUITARSE EN ALGO EL PROBLEMA QUE TENIA, PUES CADA VEZ QUE SE SENTABA A ATEFAR SE VEIA OGBE YONO Y SE SENTIA ENFERMO. UN DIA ELEGBA QUE LE GUSTABA LA MUSICA DE AWO KUKUNDUKU LE DIJO: TOCALA; EL PROBLEMA QUE TU TIENES PARA DEFENDERTE ES QUE TE FALTA UN SECRETO MUY GRANDE DE TU SIGNO, EN LA TIERRA EN QUE TU VIVES, PERO PARA QUE PUEDAS RESOLVER VAMOS A VER A AWO OLUYEBE, QUE VIVE EN LA TIERRA NARA NARA. Y ASI AMBOS SE PUSIERON EN CAMINO.

POR EL CAMINO HABIA MUCHOS ILEKES DE GBOGBO OSHA REGADOS POR TODO EL PISO Y ELEGBA LE DIJO A AWO KUKUNDUKU QUE LOS RECOGIERA Y LOS GUARDARA QUE EN EL FUTURO LE PODRIAN SERVIR, ASI ANDANDO LLEGARON A LA TIERRA NARA NARA, Y ALLI SE ENCONTRARON A AWO OLUYEBE QUE ESTABA TEJIENDO UNA INALE MUY BONITO. ENTONCES AWO OLUYEBE LE HIZO OSODE A AWO KUKUNDUKU Y LE VIO ESTE IFA DONDE LE DIJO QUE TODA SU TRAGEDIA ERA POR SU HERMANO QUE ERA OMOLUGU Y LE TENIA MUCHA ENVIDIA, PERO QUE LE FALTABA UN SECRETO QUE SE LLAMA IÑAFA ILEKE OTOÑIFA, QUE ES PARA PONERTELO CUANDO TE SIENTAS A ATEFAR, PARA QUE EL DAÑO DE TUS ENEMIGOS NO TE ALCANCE.

TE ACUERDAS QUE POR EL CAMINO CUANDO VENIAMOS A ESTA TIERRA TE DIJE QUE RECOGIERAS ILEKE QUE TE PODIAN SERVIR EN EL FUTURO, ESTE ES EL MOMENTO, LE DIJO ELEGBA.

ENTONCES AWO OLUYEBE EMPEZO A ENSARTAR EL COLLAR MIENTRAS IBA REZANDO EN EL INALE DE CADA OSHA DE LA SIGUIENTE FORMA:

1.- ELEGBA OSHA MANOKAKUN BEBE ILEKE IÑAFA OTONIBOSHE.

ENTONCES PEDIA UNA GLORIA DE EGGUN Y REZABA:

INALE EGGUN KUELE AWO BOLOKE IÑAFA KUELE OTONIBOSHE, Y CONTINUABA:

2.- OGGUN OWA OWANIYI OSHA IERELEYO BEBE ILEKE IÑAFA OTONIBOSHE.

Y SE REPITE EL REZO A CADA EGGUN CADA VEZ QUE SE PONE UNA GLORIA DE MADERA.

3.- OSHOSI ATAMATASI OSHA MOSIERE BEBE ILEKO IÑAFA OTONIBOSHE.

4.- ORISHAOKO OSHA OMARE OWAYA ALAKE AYE BEBE ILEKE IÑAFA OTONIBOSHE.

5.- INLE OSHA KOLE OKU ASHE OZAIN BEBE ILEKE IÑAFA OTONIBOSHE.

6.- OLUO POPO OSHA AYI MOTUMBA ODASAMU BEBE ILEKE IÑAFA OTONIBOSHE.

7.- DADA OMLOWO ABURA OSHA IBAGOLA BEBE ILEKE IÑAFA OTONIBOSHE.

8.- SHANGO BALANI OSHA BALOJU BEBE ILEKE IÑAFA OTONIBOSHE.

9.- AGGAYU SHOLA AKUO EWENIKI OSHA ODO BEBE ILEKE IÑAFA OTONIBOSHE.

10.- OBATALA OSHA ORUARE OSHALOGUN BEBE ILEKE IÑEFA OTONIBOSHE.

11.- YEWA OSHA ORIMA KAI OLUMAKARA BEBE ILEKE IÑAFA OTONIBOSHE.

12.- OBA OSHA OMOYURU OSHA OMIWAYE SOKUN BEBE ILEKE IÑAFA OTONIBOSHE.

13.- OSHUN AWARIYE OSHA ARIDEU OSHA IKU NANA BEBE ILEKE IÑAFA OTONIBOSHE.

14.- OYA OSHA IYA E KUO OBONI OSHA KELE BEBE ILEKE IÑAFA OTONIBOSHE.

15.- YEMAYA OSHA TOWA OMI LOBA BEBE ILEKE IÑAFA OTONIBOSHE.

16.- ORUNMILA BABA ONIBARABANIREGUN ORI NILE ODUDUWA BEBE ILEKE IÑAFA OTONIBOSHE.

LE REZO A EGGUN ASI:

INALE EGGUN KUELE, AWO BELELO IÑAFA KUELE ORUN OTONIBOSHE. DESPUES DE PONER LA GLORIA DE EGGUN Y REZARLE SU REZO SE CIERRA EL CAMINO DE ORUNLA CON UNA CUENTA NEGRA, ENTONCES EMPEZO A NARRAR EL IÑAFE MIENTRAS DECIA:

AWO OLUYABE IÑAFE TARA NARA IKU JUN
AWO OLUYABE IÑAFE TARA NARA ARON JUN
AWO OLUYABE IÑAFE TARA NARA EYO JUN
AWO OLUYABE IÑAFE TARA NARA OFO JUN
AWO OLUYABE IÑAFE TARA NARA (OT) JUN

DESPUES QUE LOS AMARRO LO PRESENTO AL SOL DICIENDO:

ARUN OSHA AGBA ILEKE OLORUN OTONIFA IÑAFA OBAIBORUN OLORUN. ENTONCES LE DIJO AWO OLUYEBE A AWO KUKUNDUKU: VAMOS AHORA A LAVARLO, Y LE DIERON DESPUES DE COMER ETU Y EYELE, Y LE HIZO AWO OLUYEBE EBBO A AWO KUKUNDUKU CON GBOGBO JUJU DE LA ETU Y LA EYELE Y LAS LERI DE AMBAS. DESPUES COGIO EL IÑAFA Y SE LE PUSO A AWO KUKUNDUKU, Y ESTE SE INCO Y CRUZO LOS BRAZOS Y AWO OLUYEBE SE LO PUSO POR LA CABEZA A LA VEZ QUE REZABA: IÑAFA FOROLOJU ERA IKI OTA ASHO NARA NARA OLUYEBE OBI ORUN OLUYEBE OBI INA OLUYEBE ILEKE LOYEYE OJIFE KUN ORUNMILA.

Y ENTONCES CANTO CUANDO SE LO PONIA:

OLUYEBE ILEKE

OLUYEBE LEKEO

OBINAKO KUANASHO

OLUYEBE ILEKE

ILEKE AWO ILEKE ARIKU BABAWA.

ENTONCES AWO KUKUNDUKU SE FUE SINTIENDO MEJOR Y SE SENTO EN LA ESTERA Y EMPEZO A ATEFAR SALIENDO OGBE YONO, SU SIGNO, ESTE SE ASUSTO MUCHO PERO AWO OLUYEBE LO TRANQUILIZO DICIENDOLE QUE NO SE PREOCUPARA, QUE COGIERA UN AKUKO E HICIERA UN AWAN CON JUJU DE GBOGBO EIYE Y TAMBIEN EBBO, PARA QUE PUDIERA ASI VENCER A SU ENEMIGO.

CUANDO EN LA OTRA TIERRA AWO ELOYE VIO LAS JUJU VOLANDO POR EL AIRE Y ESTAS LE EMPEZARON A CAER ENCIMA, SE ENFERMO DEL ESTOMAGO Y ASI LE GANO AWO KUKUNDUKU A LOS OMOLOGU. ENTONCES AWO KUKUNDUKU ORDENO QUE TODOS LOS AWOS DE LA TIERRA BEBELEKE QUE RA LA TIERRA DE OGBE YONO HONRARAN A AWO OLUYEBE, PONIENDOSE IÑAFA CUANDO SE SENTARAN EN LA ESTERA PARA ATEFAR, PARA QUE NO SE ENFERMERAN NI EL MAL DE LOS ENEMIGOS LOS ALCANZARAN.

NOTA:

EL AWO OGBE YONO CUANDO COGE OBA, DESPUES QUE TERMINA EL ITA SE HACE EL EBBO, COGE EL IÑAFA Y LE DA EYERBALE DE EYELE CON EGGUN, Y A LOS SIETE DIAS LE DA UN AKUKO A SU IBAFA ENCIMA DEL TABLERO EN MEDIO DEL PATIO Y LE CANTA:

IÑAFA UPON BEBEWAO AKUKO AWO BOBONIBOSHE

IKU ALAWAO BOBONIBOSHE

ARON ALAWAO BOBONIBOSHE

EYO ALAWAO BOBONIBOSHE

OFO ALAWAO BOBONIBOSHE

OGU ALAWAO BOBONIBOSHE

INA ALAWAO BOBONIBOSHE

ETC. ALAWAO BOBONIBOSHE.

EL AKUKO SE LLEVA CARGADO PARA EL RIO Y ALLI SE BOTA.

2.- EL PORQUE OSHUN COME CHIVO CAPON.

PATAKIN:

RESULTA QUE CUANDO ADIFA VIVIA JUNTO A ORUNMILA Y A OSHUN

COMO ESPOSO, ESTE LE HABIA PROMETIDO A SU ESPOSA QUE SI ELLA MORIA NO TENDRIA MAS MUJERES Y QUE SE CASTRARIA. AL POCO TIEMPO DE ELLOS HABLAR OSHUN MURIO CONVIRTIENDOSE EN RIO; PASABA EL TIEMPO Y ORUNMILA NO CUMPLIA SU COMPROMISO.

UN DIA OZAIN LE CANTABA A ORUNMILA:

OKURIN KUELE EKO ADIFAYOKO OSHUN

Y ESTO LE RECORDO EL JURAMENTO HECHO A OSHUN. ENTONCES SE HIZO OSODE Y SE VIO ESTE ODDUN, DONDE OSHUN LE RECLAMABA SU DEUDA. IFA LE MARCO QUE SE COMPARA UN OWUNKO, LO CASTRARA Y LOS OKOS LOS ENVOLVIERA EN UN CALZONCILLO SUYO Y SE LOS LLEVARA AL ALAKASO PARA QUE ESTE SE LOS LLEVARA A OLOFIN COMO PRUEBA DEL CUMPLIMIENTO DE SU PROMESA, Y QUE LOS TAMBORES PROMULGARAN A LOS CUATRO VIENTOS QUE EL, ORUNMILA ESTABA ENFERMO. QUE DESPUES COGIERAN AL OWUNKO, LO VISTIERAN CON SUS ROPAS Y SE LO ENTREGARAN AL IBU, PARA QUE OSHUN LO RECIBIERA.

ASI LO HIZO ORUNMILA, Y OSHUN QUEDO CONFORME Y DESDE ENTONCES SE LE OFRENDA A OSHUN EL CHIVO CAPON.

3.- EL CHIVO QUE ROMPE TAMBOR CON SU PELLEJO PAGA.

PATAKIN:

EN LA TIERRA ARARA SE REUNIERON VARIOS AWOSES A TOCAR EL TAMBOR DEL REY, PERO EN AQUELLA TIERRA EL TAMBOR NO REPERCUTIA PORQUE ERA DE PIEL HUMANA.

EL REY HABIA DICTADO UNA LEY QUE EL QUE LO ROMPIERA LO PAGABA CON SU PROPIO PELLEJO, POR LO CUAL TODOS LO TOCABAN BAJITO, CASI CON MIEDO.

ENTERADO ORUNMILA DE QUE ALLI HABIA VARIOS AWOSES PARA QUE TOCARAN EL TAMBOR, SE HIZO OSODE Y SE VIO ESTE ODDUN E HIZO ROGACION CON OWUNKO, UN AKUKO Y DESPUES SALIERON TOCANDO POR LAS CEREMONIAS DEL REINO, LLEVANDO CONSIGO EL OWUNKO DE LA ROGACION.

SALIO ORUNMILA TOCANDO EL TAMBOR, QUE ERA DE PIEL DE OWUNKO, ESE SE OIA A MUCHA DISTANCIA Y AL REY LE LLAMO MUCHO LA ATENCION LA RESONANCIA DE AQUEL TAMBOR Y SU SONIDO. DE INMEDIATO MANDO A UN EMISARIO PARA QUE INVITARA A AQUEL MUSICO A SU REINO Y TOCARA SU TAMBOR.

EL EMISARIO SE ENCONTRO CON ORUNMILA DICIENDOLE LAS INTENCIONES DEL REY Y ORUNMILA LE DIJO QUE EL NO PISABA ESAS TIERRAS Y MUCHO MENOS TOCABA ESE TAMBOR PORQUE CONOCIA LA PROFESIA DEL REY.

EL REY AL SABER LA RESPUESTA SE INCOMODO Y FUE PERSONALMENTE AL ENCUENTRO DE ORUNMILA PARA HACERLE LA INVITACION Y QUE EL ESEÑARA A SUS MUSICOS A TOCAR EL TAMBOR.

ORUNMILA ENTRO EN LA CORTE TOCANDO SU TAMBOR Y AL POCO RATO TENIA UNA MUCHEDUMBRE DETRAS DE EL, AL LLEGAR AL PALACIO DEL REY ESTE LO INVITO A TOCAR SU TAMBOR Y ORUNMILA LE RESPONDIÓ: MAJESTAD YO NO PUEDO TOCAR SU TAMBOR, YO ESTOY ACOSTUMBRADO A TOCAR FUERTE Y DE SEGURO QUE LO ROMPERIA Y SI ESO SUCEDE SE QUE TENGO QUE PAGARLO CON MI PELLEJO Y USTED, NO PUEDE OBLIGARME A ELLO.

EL OWUNKO QUE ORUNMILA LLEVABA DIJO: TANTO PROBLEMA POR TOCAR UN TAMBOR, PUES YO LO VOY A TOCAR Y DICIENDO Y HACIENDO SALTO SOBRE EL MISMO Y COMENZO A TOCARLO, PERO AL POCO RATO SE ROMPIO, ORUNMILA ENTONCES DIJO: MAJESTAD QUIEN SE SUBIO EN EL TAMBOR Y LO TOCO FUE EL OWUNKO, ASI QUE LO PAGUE CON SU PELLEJO.

EL OWUNKO PAGO CON SU PELLEJO Y DESDE ENTONCES LOS AWOSES DEL REINO TOCARON EL TAMBOR CONFECCIONADO CON EL PELLEJO DEL OWUNKO, Y ESTE SONABA Y REPERCUTIA AL IGUAL AL DE ORUNMILA.

NOTA: SE RESPONDE QUE NADIE SE META DONDE NADIE LO LLAMA.

4.- LA IMPOTENCIA.

 PATAKIN:

ERA UN REINO CUYO OBA DESEABA A TODOS SUS SUBDITOS SOJUZGADOS Y PENSABA QUE MIENTRAS MAS SUBDITOS TUVIERA MAS FACIL LE SERIA MANTENERSE COMO SOBERANO. UN DIA ORDENO QUE CASTRARAN A TODOS LOS SUBDITOS HOMBRES.

HABIA UN MATRIMONIO, EL HOMBRE SE LLAMABA YUMURI, QUE VIVIA EN UNA CUEVA Y HASTA ALLI LLEGARON LOS SOLDADOS DEL REY Y COMO ESTE SE NEGÓ A SER CASTRADO, LOS SOLDADOS EN VENGANZA LE CORTARON EL PENE QUEDANDO EMASCULADO.

UN DIA ORUNMILA LLEGO A AQUELLA TIERRA Y SE ENCONTRO CON YUMURI QUIEN LE CONTO LO QUE LE HABIAN HECHO LOS SOLDADOS DEL REY, ORUNMILA LE HIZO UN OSODE Y LE VIO ESTE IFA Y TOMANDO UN CARACOL Y CON EL BICHO DEL MISMO LE FORMO EL PENE A YUMURI Y CON ASHE SE LO PEGO. DESPUES LE PUSO TESTICULOS DE OWUNKO Y LE DIO A TOMAR LA BABA DEL BICHO COBO PARA QUE SE LE TRANSFORMARA EN SEMEN.

ASI YUMURI VOLVIO A OFIKALE TRUPON CON SU OBINI LA QUE POCO DESPUES TUVO UN HIJO.

UN DIA EL REY SE ENTERO DE QUE YUMURI TENIA UN HIJO Y CONTESTO: ESO NO PUEDE SER YA QUE YO MISMO VI CUANDO MIS SOLDADOS LO EMASCULARON. ANTES LA PERSISTENCIA DE AQUEL RUMOR EL REY DIJO UN DIA: VAMOS A VER A YUMURI Y SI ES VERDAD QUE SU MUJER TIENE UN HIJO YO PAGO CON MI CABEZA.

CUANDO EL REY ESTUVO ANTE YUMURI, COMPROBO LA VERDAD Y LOS QUE LE ACOMPAÑABAN LE RECORDARON SU JURAMENTO Y EL OBA SE MATO.

NOTA: LA PERSONA TIENE UN DEFECTO EN SU SISTEMA GENITAL QUE LO MANTIENE EN LA IMPOTENCIA.

5.- CUANDO ORUNMILA GOBERNO.

 NOTA: EN ESTE ODDUN NACIERON LAS MULETAS, SE ADORA A BORASU Y SHAKUANA, EL ESPIRITU QUE TRABAJA ES EKULEMPE.

ESTE ODDUN SE PONE EN EL TABLERO CON EL SIGNO QUE SALGA EN EL ITA DE AZOWANO.

SUYERE: SHEBERE BOKOMO ABE IKU
 SHEBERE BOKOMO SOKU

POR ESTE SIGNO SE MANDA A RESPETAR AL CAIMAN, Y A NO SER GANDIO, PORQUE YONU O YONA SIGNIFICA ABRIR DESMESURADAMENTE LA BOCA, LO MISMO QUE HACE EL COCODRILO AL ABRIR SUS FAUCES, ESO ES SEÑAL DE GLOTONERIA Y GANDICION.

SE LE PONE UNA CUCHILLA DE ELGBA AL ILEKE DE ORUNLA, ADEMAS DE QUE SE LE PONE A ORUNLA GUDAGKO O SEA UN CUCHILLO DE CAMPAÑA.

PATAKIN:

DICEN QUE EN UN TIEMPO OBATALA ERA EL QUE GOBERNABA Y QUE EL PUEBLO SE ESTABA MURIENDO DE HAMBRE. EL PUEBLO SE REUNIO Y FUE A QUEJARSE DONDE OBATALA, LE DIJERON QUE TENIAN HAMBRE Y QUE LES DIERA DE COMER. OBATALA LES RESPONDIO: VAYAN TOMANDO AGUA, QUE YA VEREMOS DE QUE MODO VENDRA LA COMIDA. EL PUEBLO SE SUBLEVO CONTRA OBATALA Y SE FUERON A QUEJAR A OLOFIN DE QUE NO QUERIAN MAS A OBATALA, QUE QUERIAN A OTRO GOBERNANTE Y QUE ESTE TENDRIA QUE SER OGGUN.

ENTONCES OGGUN FUE DISPUESTO PARA GOBERNAR, PERO NO RESOLVIERON SUS PROBLEMAS CON ESTE YA QUE EL HAMBRE Y LA MISERIA SEGUIA.

ASOLADO EL PUEBLO, SE VOLVIERON A REUNIR TODOS Y FUERON DONDE OGGUN Y SE QUEJARON DE QUE EL TAMBIEN LOS ESTABA MATANDO DE HAMBRE; QUE LES DIERA DE COMER. OGGUN COGIO Y A CADA UNO LES DIO UN PEDAZO DE PALO PARA QUE DE ESA FORMA MATARAN EL HAMBRE, MIENTRAS LLEGABA LA COMIDA, PERO ESTA NUNCA LLEGO. SURGIO UNA NUEVA SUBLEVACION Y DESTRUYERON A

OGGUN, ENTONCES FUERON A BUSCAR A ORUNMILA, ESTE ESE MISMO DIA LE HABIA DADO DOS CHIVAS A SAN FRANCISCO. CUANDO LOS POBLADORES LLEGARON A CASA DE ORUNLA LE PLANTEARON LA SITUACION Y LE DIJERON QUE ELLOS LO ELEGIAN A EL PARA QUE GOBERNARA EL PUEBLO, YA QUE ELLOS QUERIAN UN GOBERNANTE QUE LES DIERA DE COMER.

ORUNLA DE LAS DOS CHIVAS QUE LE HABIA DADO A SAN FRANCISCO LE DIO A CADA UNO UN PEDACITO Y EL PUEBLO SE FUE MUY CONTENTO Y ORUNLA DESDE ESE DIA SE QUEDO GOBERNANDO ESE PUEBLO.

CUANDO SALE ESTE CAMINO, SE LE DAN DOS CHIVAS A ORUNLA EN SEÑAL DE AGRADECIMIENTO.

6.- OGBE YONO MUERE POR GANDIO.

PATAKIN:

HUBO UN TIEMPO EN QUE HABIA UNA GRAN MORTANDAD Y OLOFIN MANDO A BUSCAR AL AWO QUEW TENIA ESTE SIGNO, ESTE ESTABA EN SU CASA EN COMPAÑIA DE TRES MAS, Y TODOS FUERON A CASA DE OLOFIN, AL CUAL LE HICIERON OSODE SALIENDO ESTE IFA Y MANDANDOLE LOS AWOSES A HACER EBBO CON: TORO, CANASTA DE PALOMAS, UNA CANASTA DE ADIE, EJU, EYA, EPO, AKUKO, OPOLOPO OWO. TERMINADA LA VISITA LOS AWOSES SE RETIRARON Y FUERON A CASA DEL BABALAWO QUE HABIA SIDO LLAMADO POR OLOFIN. AL TERMINAR EL ALMUERZO OLOFIN ENVIO UN MENSAJE PARA AVISAR QUE YA TENIA TODO LO QUE LE HABIAN PEDIDO. ENTONCES EL BABALAWO OGBE YONO, QUE HABIA LLAMADO A OLOFIN, DE GANDIO, LE DIJO A LOS DEMAS QUE SE FUERAN URGENTEMENTE PORQUE OLOFIN ESTABA BRAVO CON EL EBBO QUE ELLOS LE HABIAN MARCADO, YA QUE CREIA QUE LO IBAN A ENGAÑAR, Y LOS BABALAWOS SE FUERON APRESURADAMENTE. ENTONCES EL AWO OGBE YONO FUE PARA LA CASA DE OLOFIN E HIZO EL EBBO SOLO, MANDO PARA SU CASA LOS ANIMALES Y SE COGIO TODO EL DINERO. EL EBBO NO HIZO EFECTO Y SIGUIO LA MORTANDAD. OLOFIN AL VER QUE LA MORTANDAD SEGUIA MANDO A BUSCAR A LOS TRES AWOSES QUE LE MARCARON EBBO.

AWO OGBE YONO LE CONTESTO QUE LOS DEMAS SE HABIAN MARCHADO. ENTONCES OLOFIN LES MANDO A BUSCAR CON UN EMISARIO Y ELLOS REGRESARON.

AL PREGUNTARLES OLOFIN ELLOS LE CONTESTARON QUE OGBE YONO LES COMUNICO QUE SE FUERAN RAPIDO PORQUE EL ESTABA ENFURECIDO POR LO MUCHO QUE ELLOS HABIAN LE PEDIDO. OLOFIN LES PREGUNTO QUE SI ELLOS SE COMPROMETIAN A HACER EL EBBO Y TERMINAR CON LA MORTANDAD, Y ELLOS DIJERON QUE SI.

HICIERON EL EBBO Y COGIERON EL TORO Y SE LO DIERON AL MAR, LOS AKUKO A LA TIERRA, LAS PALOMAS A LA LOMA, LAS GALLINAS AL RIO Y PARTE DEL DINERO AL CEMENTERIO. Y ASI TERMINO LA MORTANDAD; PERO A PESAR DE ESTO EL EBBO NO CERRABA, Y COMO OLOFIN TENIA PRESO A OGBE YONO, ESTE SE FUE EN EL EBBO.

NOTA: OGBE YONO MUERE POR GANDIO.

7.- AQUI NACIO EL SECRETO DEL CONSTRUCTOR DE CABEZAS.

REZO: BITI EBOKO NIYEDI CUCO ADIFAFUN ORISHAOKO OMO OGGUN
ADIFAFUN ORILOMORE OMO YO ORUN ADIFAFUN OFUWAPO TIN-
SHOMO ORUNMILA HIJO TIWO LERE OLODUMARE LORE YERIN
AWO MEMOTA TODARUKO WONJI OKENIWO NIGRATODOJE KAN
NIWORA OHIMO KERE KAWO OLESILE AYE WONIBI AWO BADE
LE AYE BOYA IBALOSAN AWO JU ORUN NA LO AGBALAGBA
SUJUWO WON NILATIKOKO LOBI ODO AJACA LOTI IKUIN NIBO
EWE KANANIE KILATI SA MEBANLO ILE AJACA NIKI OMA LO
SARATA BABARI LONA NIKI WON OTOKON SEDA OSALAIYE
ODILA AJACA AJAMO TOMON OSEI BIWON BARINDE NIWE BABE
IBIKAN, BOTIWO OPOTUNSU RUN OGBE YONO NI WORU NIGBATI
AWO BABALAWO ILE ORUNMILA AWO IFA NA OSUN KOMONA SHE-

RENIKUIN KEKE MINIBE OMIBOPI A KOKO AJALA LEMERE KUI-
LE AJACA JIRASI JEN MIMON BABIN KURE LODARE NIBA TI
WUN DELE AJACA JIRASI WUN OBANILE AJACA BADUKUE KURO
LODARE NIBA TI WUN DELE AJACA JIRASI IWUN OBANILE
AJACA BADUKUE LOWO OTUWARE AJACA NI ORI EYENIDA YORE
NI ORI TODELEAYE KODARA KUERI.

EBBO: AURE, YERI AGBONA, UN BASTON DE HIERRO, ADIE, EYELE,
EKU, EYA, EPO, OÑI, IYE, GBOGBO TENUYEN, ABERE MERILO-
GUN, OPOLOPO OWO.

NOTA:

AQUI NACIO EL SECRETO DEL CONSTRUCTOR DE CABEZAS QUE SE
LLAMA AJALA, ESTO SE SIMBOLIZA POR LA LERI DE AURE DE ORUN-
MILA QUE SE PONE SECA AL LADO DE ORUNMILA, POR SER PROPIO
DERECHO DE ESTE TENER CABEZA EN LA TIERRA.

ADEMAS SE HACE IFA, SE TOMA CALDO DE CEREBRO DE LA AURE DE
ORUNMILA. EN ESTE IFA NACIO EL SECRETO DE MEMORIZAR Y CON-
CENTRAR LOS SECRETOS Y LAS LEYENDAS DE IFA. LE LAVA DOS
CEREMONIAS AL PIE DE DOS ARBOLES QUE SON LOS DUEÑOS DE ESTE
SECRETO AL PIE DE LOS CUALES VIVE AJALA O AJAKA.

EL PRIMERO ES IQUI ASHERIN QUE ES EL ARBOL DE CEYEPUT, ESTE
TIENE EL PODER DE ALIMENTAR MODUN MODUN ORI Y DA EL PODER DE
ANIMO (INTELIGENCIA) Y DE OFIKALE TRUPON ODARA. A ESTE ARBOL
SE LE DA EN LAS RAICES AKUKO FUN FUN Y SE LE ENTIERRA AL PIE
DE UN JORO JORO, LLAMANDO A AJAKA CON EL SIGUIENTE REZO:

AJALA EMIMORAN ORI KUELE BELEBELE IQUI TOKU ENIMO MODAN ERI
BIWO ODARA MOBEDE AYE EMIMO ODARA.

ENTONCES SE COGEN LAS HOJAS Y SE COCINAN Y SE TOMA DE ESA
AGUA COMO AGUA COMUN.

LA SEGUNDA CEREMONIA ES LA MATA DE IQUI ATORI, SE COGE UN
RAMO DE ATORI DANDOLE EYELE OKAN, DESPUES SE COGE UN PARGO Y
LA MAZA DE CUBRIR LA LERI Y LLEVA EKRU Y HOJAS DE ATORI CON
EL OBI RAYADO, ORI, EFUN, EYA, ATARE; ESTO TIENE EL SIGUIEN-
TE REZO:

BABA OMO NIKO DARO ORUNMILA APEJA, REIJA MILOJU OFO GEGE OWA
FIMU NISHONA KOTA MINU MILAYE ETI MOBAYA MAME EYA LENI SI
SIN INO ATORI LOMI ATARE SIMISIYEKUN BABA DERE INU OMI ALA-
YE MENUI BERE GEDE BIAFEFE BABE INUOKAN ALAYEBBO BOGBO UNTI
MOBA NABRE KOLA SINIINU.

DESPUES DE LA ROGACION SE PONE EN LO ALTO DE UNA LOMA Y SE
LE DA EYELE OKAN FUN FUN Y SE DEJA ENCENDIDA UNA ITANA OKAN.

PATAKIN:

EN LA TIERRA DE IBITI NI ELE, VIVIA ORISHEKU EL HIJO DE OGGUN
ORILLOMERE, EL HIJO DE ORUN Y AFABAKUE EL HIJO DE ORUNMILA.
LOS TRES ERAN GRANDES AMIGOS Y DECIDIERON IR A CASA DE
OLORDUMARE A ELEGIR SUS CABEZAS; JUNTOS BAJARON A LA TIERRA
Y FUERON A VER A ODUDUWA QUE ERA EL SABIO MAS VIEJO DE LA
TIERRA EBITI, EL LES DIJO: PARA CONSEGUIR SUS CABEZAS
TIENEN QUE IR A CASA DE AJALA, QUE ES EL QUE CONSTRUYE LAS
CABEZAS CON EL ASHE QUE LE DIO OLODUMARE, AHORA, USTEDES
PARA BAJAR A TIERRA TIENEN QUE GUARDAR UNA PROHIBICION
CUANDO ESTEN EN CAMINO DE LA CASA DE AJALA. ACTO SEGUIDO LES
PREGUNTO, SI UDS. OYEN LA VOZ DE SUS PADRES QUE LOS LLAMAN,
QUE HARAN?. SEGUIR RECTO PARA LA CASA DE AJALA A CONSEGUIR
NUESTRAS CABEZAS Y ENTONCES DESPUES VEREMOS QUE QUERIAN
NUESTROS PADRES. SE ARRODILLARON Y JURARON DELANTE DE ODUDU-
WA QUE ASI LO HARIAN.

SE PREPARARON PARA SALIR PARA LA CASA DE AJALA, EL ALFARERO
QUE CONSTRUIA LAS CABEZAS EN EL MUNDO Y SALIERON AL CAMINO,
LLEGARON HASTA LA TIERRA DE AFABERE UNYARE NIBITEBBO UNYAN
KUELU OBINI Y CUANDO ENTRARON CANTARON:

EGGUN AWA INLE O BABA EJO QUINTOLE ONA FUN ODE AJALA INLE.
ENTONCES EL JEFE DE AQUELLAS TIERRAS QUE MACHACABA ÑAME

UTILIZANDO UNA AGUJA, LE MOSTRO EL CAMINO PARA LLEGAR A CASA DE AJALA, EL LES PIDIO AYUDA PARA PILAR EL ÑAME Y AFAWAKO, EL HIJO DE ORUNLA COGIO LA AGUJA Y ESTUVO TRES DIAS PILANDO ÑAME; AL FINAL PARTIERON, LOS ACOMPAÑO UN TRECHO AFABERE, GUYAN AWA, QUE ERA EL JEFE DE AQUELLAS TIERRAS DE LOS EGGUN. AL CABO DE UN TIEMPO VIRARON A LA DERECHA Y SE ENCONTARON CON UN PORTERO Y LE PREGUNTARON POR LAS CABEZAS DE AJALA, ESTE LES MOSTRO EL CAMINO (PERO NO EL VERDADERO), ANDUVIERON UN BUEN TRECHO Y LLEGARON A UN LUGAR QUE ESTABA LLENO DE ARMAS. ORISHEKU EL HIJO DE OGGUN, RECONOCIO QUE ESTABA EN UNA TIERRA DE SU PADRE COMO ESTE SE MOVIA CON SUS ARCOS, FLECHAS, ESPADAS Y CANTABA:

OGGUN TOMU OFA TOMU, ORUN NI BARA, NI AUN KUALE, OGGUN MOBA SHISHE EGGUN.

ENTONCES ORISHEKU LE DIJO A AFAWAKUE QUE EL DEBIA QUEDARSE AYUDANDO A SU PADRE OGGUN A PREPARAR LA GUERRA, PERO ELLOS LE DIJERON QUE NO DEBIAN DESVIARSE SEGUN ODUDUWA, DE SU CAMINO, ORISHEKU LES DIJO ES VERDAD Y LE DIO DOS AKUKO A SU PADRE OGGUN Y CONTINUARON SU CAMINO. LLEGARON A CASA DE ORUNMILA Y OYERON QUE ESTE GOLPEABA EL AJEPON CON SU IROFA, PUES SE ESTABA HACIENDO EBBO, ENTONCES AFAWAKUE LES DIJO: NECESITO VER A MI PADRE, LOS OTROS LE CONTESTARON, NOSOTROS NO NOS QUEDAMOS, SEGUIMOS VIAJE.

CUANDO ORUNMILA VIO A SU HIJO LE DIJO, QUE ESTAS HACIENDO?, Y ESTE LE CONTESTO, VAMOS PARA LA TIERRA EBITI A VER PRIMERO A AJALA PARA ENCONTRAR NUESTRAS CABEZAS. ENTONCES ORUNMILA COGIO SU OKPELE Y LE DIJO A SU HIJO: SI CABEZAS BUSCAS ACERCATE Y CON SUS HERRAMIENTAS, OKPELE E IGGBOS LE TOCO LA CABEZA DICIENDO: "AFIKAN AGO LERI OMOFA LORA ERI ODE", ENTONCES LE HIZO OSODE SALIENDO OGBE YONO, DONDE IFA LE DECIA A ORUNMILA QUE UNO DE SUS HIJOS IBA POR EL CAMINO DE ALGUN LUGAR EN BUSCA DE UNA BUENA CABEZA, PERO TENIA QUE HACER EBBO CON TODO LO QUE ERA ALIMENTO DE AYALA, EPO, OBI, EFUN, IYO, ADIE, ETU, EYA, AKUKO Y OPOLOPO OWO.

ORUNMILA LE HIZO EBBO A SU OMO Y LE DIO TODO LO QUE LLEVA EL EBBO PARA QUE LO LLEVARA CON EL Y ESTE SE PUSO EN CAMINO A LA TIERRA DE AJALA. MIENTRAS TANTO LOS HIJOS DE ORUN Y OGGUN VOLVIERON DONDE EL PRIMER PORTERO Y LE PREGUNTARON POR LA CASA DE AJALA Y ESTE LES DIJO QUE ERA MUY LEJOS Y ELLOS CONTESTARON QUE NO IMPORTABA Y SIGUIERON SU CAMINO. CUANDO LLEGARON A LA CASA DE AJALA, ESTE NO ESTABA Y DECIDIERON ESPERAR POR EL.

CUANDO VIERON QUE PASABAN LOS DIAS Y NO VOLVIA, SALIERON A PREGUNTAR AL PUEBLO DE AJALA PUES LO NECESITABAN PARA QUE LES DIERA SUS CABEZAS. ENTONCES EN EL PUEBLO LES DIJERON QUE ESA ERA LA MISION DE AJALA, MUCHAS CABEZAS ESTABAN DISPUESTAS, POR LO QUE ELLOS DECIDIERON ESPERAR A AJALA Y POR SUS PROPIOS MEDIOS ENCONTRARON SUS CABEZAS Y ENTRARON AL TEMPLO DE AJALA. CUANDO ENTRO ORISHEKU ESCOGIO UNA CABEZA DE RECIENTE CONSTRUCCION, LA CUAL AJALA NO HABIA ENDURECIDO, ORILLOMERE ENTRO TAMBIEN Y ESCOGIO UNA CABEZA, NO CONOCIENDO QUE ESTABA ROTA, LOS DOS SE PUSIERON SUS FLAMANTES CABEZAS Y CONTENTOS EMPRENDIERON EL REGRESO A SUS TIERRAS; CUANDO LLEGARON COMENZO A LLOVER MUY FUERTEMENTE Y LA LLUVIA EMPEZO A GOLPEAR VIOLENTAMENTE LAS CABEZAS DE ORILLOMERE Y ORISHEKU POR LO QUE LAS CABEZAS DE ESTOS SE ABLANDARON Y RESQUEBRAJARON, SE DEFORMARON POR TODOS LOS LADOS Y SE VOLVIERON APLASTADAS Y PEQUEÑAS, ELLOS EN VIRTUD DE ESTO COMENZARON A PASAR TRABAJO Y DECIDIERON IR A VER A ORUNMILA DONDE LES SALIO ESTE IFA Y ORUNMILA LES DIJO: UDS. SE PRECIPITARON Y ESCOGIERON LAS CABEZAS MALAS, LAS QUE NO ESTABAN TERMINADAS, ADEMAS NO OBEDECIERON A ODUDUWA QUE LES INDICO

LO QUE TENIAN QUE HACER, ADEMAS NO SABIAN UDS. QUE OGBE YONO ES EL IFA DE AJALA Y NO PUEDEN SALIR BAJO LA LLUVIA, POR ESO EL NO REGRESO A SU CASA HASTA QUE ESCAMPO Y UDS. NO LO ESPERARON TOMANDO LA INICIATIVA COGIERON LAS CABEZAS MALAS Y SE LES DESBARATARON CON LA LLUVIA, AHOAR TIENEN QUE USAR LOS RESTOS DE ELLAS PARA CONSTRUIR UNA NUEVA Y BUENA, PARA ASI PROSPERAR. ENTONCES TUVIERON QUE HACER OBORI ELEDA PARA PODER RESTAURAR SUS CABEZAS.

ENTRE TANTO, AFAWAKUE, EL HIJO DE ORUNMILA SE PUSO EN CAMINO DE CASA DE AJALA Y SE ENCONTRO CON ELEGBA QUE ERA EL PORTERO Y LE PREGUNTO POR EL CAMINO Y ELEGBA LE DIJO QUE TENIA QUE ESPERAR QUE EL COCINARA PRIMERO SUS SOPA KALALU. AFAWAKUE ESPERO PACIENTE Y LO AYUDO A ENCENDER EL FUEGO Y NOTO QUE ELGBA PONIA CENIZAS DENTRO DEL KALALU, ENTONCES AFAWAKUE LE PREGUNTO POR QUE HACIA ESTO Y ESTE LE RESPONDIO, PARA QUE SE PUEDA COMER Y TENGA SABOR A ALGO. AFAWAKUE TOMO TODAS LAS COSA QUE TENIA EL EBO Y LAS ECHO EN EL KALALU DE ELEGBA Y LA CABEZA DE OWUNKO QUE ESTABA COMIENDO Y CUANDO ELEGBA PROBO DIJO: QUE COSA MAS SABROSA ES ESTA, DAME MAS, Y AFAWAKUE DIJO; YO SIEMPRE TE DARE CUANDO COMA, AHORA LLEVAME A CASA DE AJALA. ELEGBA SE PUSO EN CAMINO MUY CONTENTO Y CANTANDO: AWO ASHE BEBE ABERE LUBE AWO ODARA AJALA MALONA.

CUANDO LLEGARON A LA CASA DE AJALA SINTIERON UN RUIDO MUY GRANDE Y ELEGBA LE DIJO: ES LA CASA DE AJALA, ENTONCES, SI QUIERES, PUEDES SERVIR A AJALA Y PAGO SUS DEUDAS CUANDO SE HUBO IDO, EL ACREEDOR DE AJALA SE BAJO DEL TECHO Y SALUDO A AFAWAKUE Y ESTE SALUDO A AJALA, DONDE ELEGBA LE DIJO QUE ERA HIJO DE ORUNLA Y LE HABIA PAGADO SUS DEUDAS Y ENTONCES AJALA DIJO: COMO PUEDO PAGARTE?. AFAWAKUE CONTESTO: YO VINE DESDE MUY LEJOS EN BUSCA DE LA CABEZA MAS PERFECTA, AJALA LE DIJO: ESTA BIEN, ENTRE TODOS BUSCARAN LAS MAS PERFECTA, PERO TENGO QUE COMER. ELEGBA LE DIO LERI DE AKUKO Y KALALU Y AL PROBAR DIJO, QUE TIENE ESTO QUE ESTA TAN SABROSO, ESTE ES EL SECRETO DEL HIJO DE ORUNMILA Y ENTONCES AFAWAKUE LE DIO A AJALA Y MIENTRAS COMIA CANTABA:

EPO MALERO EPO MALERO AJALA EPO MALERO
IYO MALERO, IYO MALERO, AJALA IYO MALERO.

Y AJALA SE SINTIO FORTALECIDO Y LE DIJO A AFAWAKUE, VAMOS A VER MI TEMPLO, ALLI HABIAN 101 CABEZAS, AJALA COGIO UN CENTRO DE HIERRO Y UNA LERI Y ESTA SE ROMPIO EN PEDAZOS, ASI HIZO CON VARIAS HASTA QUE UNA NO SE ROMPIO Y VIO QUE ESTABA MUY DURA Y PERFECTA, ENTONCES LA COGIO Y LE ECHO BEBE ASHE MODUN ERI Y SE LA DIO AL HIJO DE ORUNMILA. AFAWAKUE SE LA FIJO ENCIMA Y SALIO PARA SU TIERRA, AQUELLA TIERRA ERA DE MADRIGUERAS Y SIEMPRE LLOVIA Y EL SALIO CANTANDO BAJO LA LLUVIA:

"ERI NIKAN BIMBOBA MUINE LAYO UMBO ODARA OBEYANO AWO ODE AJALA".

SU CABEZA A PESAR DEL AGUA SE MANTENIA INTACTA Y COMENZO A ADIVINAR Y A GANAR MUCHO DINERO, CUANDO LLEGO A SU TIERRA YA ERA RICO. TUVO UNA BUENA CASA Y MUCHAS OBINI Y OMO. Y LE DIERON EL NOMBRE DE OGBE YONO ERI SAMI AWO OGBE YONO (EL DE LA CABEZA BAUTIZADA).

ORISHEKU Y ORILLOMERE, AL VERLO DIJERON: COMO ES POSIBLE QUE SI EL TRAJO LA CABEZA DE CASA DE AJALA COMO NOSOTROS LA DE EL SEA BUENA Y LA DE NOSOTROS MALA; AFAWAKUE LES RESPONDIO QUE POR OBEDIENCIA A IFA, QUE ADEMAS NUESTRAS CABEZAS SALIERON DEL MISMO LUGAR, PERO NUESTROS DESTINOS SON DISTINTOS Y ASI PUDO OGBE YONO SER GRANDE.

NOTA:

AQUI NACIO EL SECRETO DE SAZONAR LAS CABEZAS DE LOS SACRIFICIOS PARA DARLE DE COMER A AJALA, LA ORISHA DE LAS

CABEZAS, ESTE AJALA ES UN CAMINO DE OBATALA QUE SE PRESENTA POR LA LERI DEL ANIMAL DE ORISHA DE IFA, ADEMAS DE SU VARI-LLA DE HIERRO QUE ESTA REMATADA POR UNA PEQUEÑA CABEZA DE MADERA DE ATORI QUE VA CARGADA CON MODUN, ERI, EGGUN, OBI KOLA, OSUN, AIRA, LERI EYA, ORUN LERI DE AURE DE ORUNMILA, LERI NI AJANAKU Y AFOSHE DE 21 RAICES.

ADEMAS AQUI NACE EN ESTE IFA EL QUE TOQUE LA CABEZA CON EL OKPELE Y LOS IKINES PARA ADIVINARSE A UNA PERSONA. ESTE IFA HABLA DEL CAMINO RECTO PARA QUE PUEDA RESOLVER LOS PROPOSITOS. UN IFA DE RIQUEZA Y VOLUNTAD.

8.- AQUI NACE LA UNIFICACION DEL MUNDO, ASI COMO LA UNION DE LOS SERES HUMANOS./-----

REZO: OGBE YONO OBO NILO OSABO OGBE YONO OBO NILO SABE ABONI LARA AGUO FECHE IRE BOBO LERI OMO LARA YIRE AGUO IFA UNLO YEBA YENILARA LAYO BOBO NI YERE OBARA DADA IFA LADE TINCHE ME AGUO NI LARA OGBE YONO OBAKI OBO IFA LAYE NIFA OMO LALA NIFA OGBE YONO IFA NIYA LE ASHEKUN OTA IFA OMO LADE KEFEREFUN ORUNMILA IFA KAFEREFUN OBA TALA KAFEREFUN OGGUN IFA KAFEREFUN SHANGO.

EBBO: AKUKO FUN FUN, BOBO LERI, GBOGBO JUJU, BOBO ASHO, GBOGBO ARO, GBOGBO INLE, GBOGBO ERAN, GBOGBO TENUYEN, EKU, EPO, AWADO, GBOGBO ILEKE, GBOGBO EWE.

PATAKIN:

ANTES LOS SERES HUMANOS Y LA TIERRA VIVIAN SEPARADOS UNOS DE OTROS. OLOFIN VIVIA POR ESO MUY TRISTE Y ACOMPLEJADO VIENDO LA DESUNION QUE EXISTIA ENTRE LOS HOMBRES; EL QUE NO TENIA QUE COMER SE QUEDABA SIN COMER PORQUE NO HABIA QUIEN LE DIERA UN PEDAZO DE PAN, NI LO AYUDARA. OBATALA QUIEN TAMBIEN ESTABA MUY TRISTE POR ESO, FUE A VER A OLOFIN, ELLOS SE PUSIERON A CONVERSAR SOBRE ESTA SITUACION Y LLEGARON A UNA CONCLUSION: ERA NECESARIO MANDAR A BUSCAR A SHANGO PARA QUE ARREGLARA ESTE PROBLEMA.

OBATALA SALIO EN BUSCA DE SHANGO, PERO AL QUE SE ENCONTRO FUE A ORUNMILA, LUEGO DE CONTARLE LO DISGUSTADO QUE ESTABA OLOFIN Y EL ACUERDO TOMADO, ORUNMILA SACO EL OKPELE Y VIO ESTE ODDUN Y LE DIJO: NO SOLO HAY QUE BUSCAR A SHANGO SINO TAMBIEN A OGGUN, PERO ANTES DE IR A BUSCARLO ES NECESARIO PONER DETRAS DE LA PUERTA DE OLOFIN ITANA ERAN A OGGUN. DESPUES DE HECHO ESTO SALIERON LOS DOS A BUSCAR A OGGUN Y A SHANGO, E IBAN CANTANDO:

"OGBE YONO OGBARA, OBA ODEO, NI SHANGO AGUO OMO OGGUN ALA GUADEO".

OGGUN Y SHANGO VIVIAN UNO FRENTE AL OTRO, CADA UNO EN SU TIERRA, AL VER QUIENES SE ACERCABAN SALIERON CORRIENDO A SU ENCUENTRO Y SE ABRAZARON, ENTONCES LES DIJERON, ESTA UNION QUE UDS. HAN HECHO ES LA QUE NOSOTROS ESTAMOS BUSCANDO EN EL MUNDO, PARA QUE LA VIDA SEA MAS GRATA Y MEJOR COMPARTIDA ENTRE TODOS, PARA QUE ASI OLOFIN VIVA UN POCO MAS CONTENTO Y TRANQUILO.

AL OIR ESTO, LA RESPUESTA NO TARDO, SHANGO DIJO: NOSOTROS TRATAREMOS POR TODOS LOS MEDIOS Y CON LA AYUDA DE TODOS, QUE LAS FUERZAS DE LAS DISTINTAS TIERRAS SE UNAN, Y ASI LOS SERES HUMANOS VIVAN MAS UNIDOS, AUNQUE SIEMPRE EXISTIRAN DIFICULTADES, LA ENVIDIA, LA AMBICION Y LA GUERRA ENTRE UNOS Y OTROS. EL MUNDO, CONTINUO DICIENDO, NO PUEDE SER COMO UDS. QUIEREN, DE ESA FORMA SE TERMINAN LOS SERES HUMANOS. OGGUN Y YO HAREMOS QUE EXISTA ALGUNA UNION Y BUSCAREMOS QUE MUCHOS SERES HUMANOS COMPARTAN SUS COSAS CON OTROS. Y ASI SE DISPUSIERON A REGRESAR A CASA DE OLOFIN, POR EL CAMINO IBAN COGIENDO UN POCO DE TIERRA DE CADA UNA DE ELLAS, ASI COMO LAS COSAS Y PRODUCTOS QUE HABIA EN CADA UNA; MIENTRAS CAMI-

PERSONA QUE DEBE CAMBIAR DE MODO DE SER. NO SUJETE ANIMALES PARA QUE OTRO LOS MATEN. NO TENGA NADA DE PRENDAS QUE ESE NO ES SU CAMINO.

HABLA DE PRESONAS QUE SON ENEMIGOS, PERO QUE ANTES ERAN AMIGOS. SUPERESE Y APEGUESE A LO BUENO, PARA QUE NO PIERDA Y SALGA DE ABAJO. AQUI FUE DONDE SHANGO AJEJO EL PELUCON CON LA MANO.

SE USA EL AGUA DE OSHUN PARA LA VISTA Y PARA ABAJO. CUANDO OGBE SA ESTA DESORIENTADO SE PARA Y LEVANTA EL TALON DEL PIE IZQUIERDO.

CUIDADO NO SE DESCUBRA UNA COSA MALA QUE HA HECHO. CUIDADO CON LA JUSTICIA. CUANDO SALE ESTE ODDUN, SE LE DICE A LA PERSONA QUE ESTE OCHO DIAS EN LA CASA SIN SALIR A LA CALLE. SI LO VAN A BUSCAR NO SALGA PORQUE LE PUEDE COSTAR LA VIDA. USTED DEBE DE KOBORI ELEDA CON PARGO Y CERVEZA. POR ESTE ODDUN HAY QUE RECIBIR OSHOSIS A LA CARRERA, MARCA SIEMPRE PERDIDA Y TRAICION.

NO SE COME COCO. CUIDADO CON CAMBIO DE CABEZA. SE PADECE DEL EMPEINE Y DEL CUELLO.

OGBE SA PONE TRES GALLARDETES EN EL TECHO DE LA CASA. POR ESTE ODDUN LE VAN A DAR UN CARGO EN EL GOBIERNO O LO NOMBRARAN JEFE DE UNA DELEGACION, ORGANIZACION POLITICA, ETC.

VA A TENER CASA O ESTABLECIMIENTO Y LE VA A IR MUY BIEN EN SUS NEGOCIOS Y EN TODO; LA GENTE SE VA A QUEDAR ASOMBRADA DE COMO USTED HA PROSPERADO, Y POR ENVIDIA DE SUS COMPAÑEROS DE TRABAJO O DE ORGANIZACION LE VAN HACER LA GUERRA PARA DESTRUIRLO.

HAY QUE CUIDARSE LA LERI. SU DINERO SIEMPRE PONGASELO A SHANGO, PARA QUE SEPA LO QUE USTED TIENE.

SI ES MUJER USE UN CASCABEL DE IDEFA, SE LE PONEN DOS IKINES AL IKOFA, PONESR BOVEDA ESPIRITUAL CON UN CRUCIFIJO DE EBANO CARBONERO.

SE PONE UN CRUZ DE CEDRO EN UNA TINAJITA CON AGUA Y UN CRUCIFIJO.

SE PONEN DOS GARABATOS ENCIMA DE ORUNMILA.

OGBE SA TIENE UN HIJO O MUJER BONITA QUE TODO EL MUNDO MIRA CON FIRMEZA Y FIJACION.

EL EBBO DE OGBE SA SIEMPRE LLEVA CINCO CUENTAS DE OSHUN Y CINCO DE OBATALA.

POR OSOBO EL AWO SE HACE ANTES DE HACERLO AL ALEYO.

HAY QUE HACER LAS OBRAS COMPLETAS, PARA EVITAR PERDIDAS.

HABLA EL TRONO DE IKU, DONDE HAY QUE ARRODILLARSE PARA DARLE DE COMER A EGGUN.

EL OPKURLE DE OGBE SA SE HACE DE CASCO DE VENADO Y TAMBIEN PUEDE CONFECCIONARSE CON TARRO DE ABO, SE LAVA CON EWE BANA, MARAVILLA, EWE DUN DUN, IROKO Y JOBÓ, COME AKUKO Y EYELE.

KOBORI DE OGBE SA: OBI KOLA, IGBIN Y DESPUES SE LE PREGUNTA A ORUNMILA CON QUE ANIMAL SE RUEGA LA LERI.

EN ESTE IFA SE LE PONE MANILLA DE PLATA ADENTRO, E IGUALMENTE A IKOFA.

EL AWO DE ESTE SIGNO USA UN GORRO CON EL CENTRO DEL COLOR DEL ANGEL DE SU GUARDA, DEL QUE SALEN OCHO RAYOS BLANCOS.

EL DIA QUE EL AWO SE VEA ESTE SIGNO, NO SE CAMINA CON NADIE, SE HACE EL EBBO CON AKUKO, NO LO COME LA PERSONA, SINO OTRA PERSONA.

EN ESTE IFA SE PREPARA LA CORONA DE OLORDUMARE, ADEMAS SE LE DA OWUNKO A SAN LAZARO Y CON UN GARRAFON DE VINO SE LLEVA AL MONTE FIRME.

PARA LA CORONA DE OLORDUMARE SE NECESITA: UN TOCOLORO, UNA COTORRA, ILEKAN, ATITAN DE NIGBE, CINCO GRANOS DE AWADO, TRES ATARE, UNA MEDIA LUNA DE METAL NIQUELADO, UN SOL DEL MISMO METAL, UN TRONCO VIEJO DE ARBOL DE FRUTA BOMBA

(IBAPE), 17 CUJES DE YAYA CIMARRONA, 28 MATAS DE MALVA PELUDA, 14 CARACOLES DE DILOGUN, 28 CINTAS DE TODOS LOS COLORES, HIERBA TRAVESURA (EWE KOLORI KOLEMO). POR ESTE ODDUN SE PREPARA AL ESTOMAGO PARA CUANDO LE ECHEN OGU. SE TRAGAN TRES ATARE ENTERAS, UN EÑI ADIE BATIDO CON AGUA BENDITA, Y AGUA DE PORRON DE OLOKUN PARA BEBER. OGBE SA DEBE DORMIR 16 DIAS CON IKODIE EN LA ESTERA, CON LA LERI HACIA DONDE ESTA ORUNMILA. EKO DESBARATADO PARA LA MEMORIA, LIGADO CON IYEFA. A LOS 16 DIAS SE LE DA UNA EYELE DUN DUN A ESHU CON ROPA, PEDACITOS DE TELAS DE TODOS LOS COLORES, AWADO, EKU, EYA, Y UNA EYELE FUN FUN PARA HACERSE SARAYEYE Y DESPUES SE ECHA A VOLAR. OGE SA DEBE DARLE UN AKUKO A OGGUN Y UN KUEKUEYE A OLOKUN. HAY QUE RECIBIR KAKUANADO PARA BORRAR ESTE IFA. HAY QUE DARLE UN KUEKUEYE A OLOKUN Y UN ABO A SHANGO Y A YEMAYA Y PREPARAR EL TRONO DE IKU CON UN TRONCO DE PALMA Y SOBRE EL SE COLOCA EL TABLERO DE OGBE SA PINTADO. SE NECESITAN 9 CUJES DE RASCA BARRIGA CON UN CASCABEL Y UNA IGBIN EN CADA UNO DE ELLOS, AL TABLERO SE LE CUELGAN 9 LERI DE AGBORAN KEKE, CARGADA CON EGUNGUN DE EGGUN, ILEKAN, ERU, OBI MOTIWAO, RAIZ DE ATORI, AHI SE LE DA UN ABO EGGUN Y SE ENTIERRA. SE LE PONEN 4 MANILLAS DE PLATA A SU IFA, DOS EN CADA MANO. SE PREPARA INSHE DE DINERO QUE LLEVA DENTRO 16 ALFILERES DE KEKE, OU DUN DUN Y FUN FUN, KEYE, ATARE META. REZOS Y SUYERES:

 REZO: ERU WAN ERU MALE ORISHAOKO AYE AFEFE.
 REZO: SHEBELO KUE ABO KU SHEBELO MEDE LE MEKU SHEBELO KUSHESHEBELE KUE ABO KU SHEBELE ABO MELE SHIKU.
 JOBO SATOLE MOEKKU EGGUN.
 SUYERE: KUSHENE ABO KUNE SHEBOLE ABO JUE SHEBELE.
 REZO: SHANGO LONGO ARAO FILANI OGBE SA BILARI EKOSI LARIO OGBE SA AFEFE INTO AFEFE LAO SALU AYE. OGBE SA AFEFE INTO AFEFE LAO LAO AWO SALU OOLORUN APONTE PEKITA LORUBO EBBO OBO ORUN OGBE SA YEYEMETERO AFEFE OMO OLOFIN ILU FULEYE OMI IYAYE IKU BONILO LIJI LOMA.
 SUYERE: ABONSA ABONIYA AWO LODA IWI (SE REPITE).
 REZO: OGBE SA OGBERIKUSA OLOFIN NIYIN KUTUN ESADO ORI OASNI OLOFIN IWI EBATE ABE ONIONIONI IWI OMIGA ILE OLOFIN AFEFE LEGUE GUEGUE AWO OGUI OGALONLO AWE ESHURA MEYI LOQUITISIA OUPA.
 SUYERE: EKUE MORE SALU EKUE, BABATATA EKUE MOLOBORO UN YEREDUN.
 REZO: OGBE SA OYA BORI BOKUN LAROYE IYA IYA TOKU ORU OSHE ABOYERE OGBA IFA GRELOKO LORE ONI OGBE SA OSI YEYELINA.
 SUYERE: AWO KALEBO AWO OBA MOYOYE IKU EGGUN OBONIYE IKU AWO BOSIKEO AWO.
 OBRAS DE OGBE SA.

 EBBO PARA LA LERI: AKUKO, ADIE MEYI, UNA CAMPANA, 101 OTA POHORO (MARMOL), EKU, EYA, AWADO, EFUN, OPOLOPO OWO.
 EBBO PARA IKU: UN MUÑECO DE BARRO CON UN MACHETE EN LA MANO, OBI EN LOS PIES. SE LE PONEN OJOS ARTIFICIALES Y SE PONE FRENTE A LA PUERTA. Y ASI, IKU, ARUN OFO Y EYO SE ASUSTAN.
 EBBO: AKUKO, ETU MEYI, UN BASTON, UN PORRON CON OMI, OBE, AKOFA, SHEPE IWI, DEMAS INGREDIENTES, OWO MEFA.
 OBRA PARA SALVAR A LA PERSONA:

UN JUEGO DE HERRAMIENTAS DE OYA, UN AKUKO, EYELE MEYI, AÑIL, ASHO ARAE, ASHO DE 9 COLORES, ATITAN ILE, EKU, EYA, EPO, ABITI, AWADO, OPOLOPO OWO.

SE PREGUNTA SI CON ESAS COSAS OTAN, DE LO CONTRARIO SE LE AGREGA LO QUE COJA. LAS HERRAMIENTAS EL CAMINO QUE COJAN. EN UN PLATO BLANCO SE PINTA OSHE TURA, OGBE SA, Y OTURA SHE, ENCIMA SE PONEN LAS HERRAMIENTAS, ORI Y EFUN. AL PLATO DESPUES SE LE ECHA UN POCO DE AGUA CON AÑIL Y SE LE PREGUNTA A OLORUN.

DESPUES SE LE HACE SARAYEYE AL INTERESADO CON EL AKUKO Y SE LE DA A LA TIERRA. AHI MISMO SE ENTIERRA Y ENCIMA SE LE PONE EL EBBO Y EL PLATO. ESTO SE HACE A ESPALDAS DEL INTERESADO. SI AL DAR OBI OMI TUTO FALTA ALGO, SE PREGUNTA SI FALTA OTI, TABACO, OBI, EFUN, ETC. CUANDO REGRESA A SU CASA SE BAÑARA CON EWE SALVADERA, PARAISO Y EFUN PULVERIZADO. OBRA POR INTORI IKU.

CUANDO SE VE ESTE IFA POR INTORI IKU, LA PERSONA PUEDE MORIR ANTES DE TRES DIAS. SE RETIRA EL OKPELE, SE COGE UN AYE DE IGBIN Y SE CARGA CON: ERU, EYA, EPO, AWADO, IYEFA Y SE LE PONE A ELEGBA.

INSHE OZAIN:

UNA BOLSITA DE CUERO DE MONO, IYEFA DEL ODDUN, AÑARI OKUN, LERI DE GUNUGUN, DE GAVILAN, DE CAO, ERU, OBI KOLA, OROGBO, ANUN AIRA, OBI MOTIWAO, OBI EDUN, OSUN NABURU, EKU, EYA, EPO, AWADO.

COME ADIE MEYI DUN DUN CON ORUNMILA Y JUTIA CON ELEGBA. OBRA PARA IRE UMBO.

DOS EKUEKUEYE, MACHO Y HEMBRA. SE REZAN EN EL TABLERO Y DESPUES SE PONEN EN SHILEKUN ILE Y SE SUELTA EL MACHO HACIA LA DERECHA Y LA HEMBRA A LA IZQUIERDA Y SE ENTRA POR LA DERECHA DE ESPALDA.

OBRA PARA CURAR LA VISTA.

OMIERO DE EWE ATORI (PASIFLORA), HIERVA MORA, EWE TETE NIFA, EWE KAROLDO (CANUTILLO), AGUA DE MAR Y DE RIO. SE REZA OGBE SA Y SE LE ECHA IYEFA REZANDO.

SE LE DA OBI OMI TUTO A OZAIN Y A SHANGO PREGUNTANDE SI NO LE FALTA NADA Y A SHANGO CUANTOS DIAS TIENE QUE ESTAR A SUS PIES Y CUANTOS DIAS LA PERSONA TIENE QUE ESTAR LAVANDOSE LA VISTA.

EBBO: UNA CAJA CON 9 MANILLAS, AKUKO, OBI ENTERO, EWE YARAKO, UNA ESTACA, PELOS DE ABO, ASHO ARAE, ABITI, ATITAN ILE, ASHO TIMBELARA, ATITAN BATA, EKU, EPO, EYA, AWADO, OPOLOPO OWO.

EBBO PARA LA PERSONA QUE ESTA ENFERMA EN LA CASA.

AKUKO, ADIE MEYI, DIEZ PESOS EN MEDIOS, 101 PIEDRECITAS DE MARMOL, ASHO ARAE, MEDIDA DEL CUERPO, DE LA LERI, INSTRUMENTOS QUIRURGICOS, ASHO DE COLORES, DEMAS INGREDIENTES, OPOLOPO OWO.

EBBO: AKUKO META, EKUEKUEYE OKAN, INSHU, ASIA, OPOLOPO OWO.

EBBO: AKUKO FIFESHU, EYELE MEYI FUN FUN, 10 MINLLAS, ORI, EFUN, AKOFA OKAN, INSHU, ASHO TIMBELARA, DEMAS INGREDIENTES, OWO LA MEYO.

EBBO: AKUKO, ADIE, EYELE, SHAGURO, IDE, OU DUN DUN, DEMAS INGREDIENTES, OBOYO OWO.

EBBO: AKUKO, AKUEKUEYE (NO SE MATA, SE LE LLEVA A YEMAYA AL MAR), UN ASIA AZUL Y BLANCA (QUE SE LE ENTREGA A LA PERSONA), INSHU MEYI, EYELE MEYI, UN SAQUITO DE FRIJO-

LES CARITA, AWADO, DEMAS INGREDIENTES, OWO LA MEYO.
 EBBO: AKUKO, ADIE, OÑI ADIE, ASHO FUN FUN, PUPUA, DUN DUN,
 OGUÉ DE NITIWADO, DEMAS INGREDIENTES, OPOLOPO OWO.

EBBO: AKUKO, ADIE MEYI, ETU MEYI, EYELE MARUN, IDO MESAN,
 APONTEPOTIKA (CAJON), DEMAS INGREDIENTES, OWO LA MESAN.
 EBBO: AKUKO, ADIE, EYELE, ELEKE, ORI, APONTEPOTIKA, DEMAS
 INGREDIENTES, OWO LA MEYO.

EBBO: AKUKO FIFESHU, EYELE MEYI FUN FUN, CINCO CUENTAS DE
 OSHUN, OCHO CUENTAS DE OBATALA, AKOFA, ISHU, KARAKOA,
 ASHO TIMBELARA, APONTEPOTIKA, DEMAS INGREDIENTES, OWO
 LA MEYO.

EBBO: AKUKO, ABO, ABEBOADIE, EÑI ADIE, ASHO FUN FUN, DUN DUN
 Y PUPUA, DEMAS INGREDIENTES, OWO MESAN. (EL OWO NO SE
 GASTA, SE PONE ENCIMA DE SHANGO PARA SABER QUE SE HACE
 CON EL).

INSHE OZAIN:

UN PEDACITO DE PALO COCUYO, CAMBIA VOZ, RAIZ DE OYU ORO,
 ROCIO DE LA NOCHE, ATARE META, OU DUN DUN Y FUN FUN, UNA
 MONEDA DE 5 CENTAVOS CON AGUJEROS, IYEFA, ASHO DEL COLOR QUE
 COJA. SE ENVUELVE Y SE FORRA EN EL HILO DE CUATRO COLORES,
 SE LE PREGUNTA A ORUNMILA LO QUE COME Y LOS DIAS DIAS QUE
 SON. SI TOMA OTI, VINO SECO, OYU ORO (AGUA DE LLUVIA) O
 ROCIO DE LA NOCHE.

OBRA PARA RESOLVER PROBLEMAS CON OTRAS PERSONAS.

SE HACE APAYERU CON LOS NOMBRES Y APELLIDOS DE LOS ARAYES,
 EN UN PAPEL UNTADO CON ORI, QUE SE PONE EN EL PAPEL DEL
 APAYERU CON 7 CUCARACHAS DE CUABA Y SE BOTA AL MONTE. CUANDO
 LAS CUCARACHAS COMIENZAN A CAMINAR Y A COMERSE EL APAYERU
 CON EL CON LOS NOMBRES DE LOS ARAYES, LA INTRANQUILIDAD SE
 APODERA DE ESAS PERSONAS.

OBRA PARA CUANDO SE VE ESTE ODDUN INTORI IKU.

SE RETIRA EL OPKUELE, SE COGE UN AYE DE IGBIN Y SE LE PONE
 EKU, EYA, EPO, IYEFA DEL ODDUN Y TODO ESTO SE LE PONE A
 ELEGBA. DELE AURE A ORUNMILA Y OBATALA.

NOTA: INTORI IKU (A LOS TRES DIAS SE PUEDE MORIR).

OBRA: CUANDO HAY GUERRA FUERTE, SE LE DA UN ABO A SHANGO CON
 UN GALLO VIEJO. EL GALLO SE LLEVA AL PIE DE IWI OPE
 (PALMA).

OZAIN YUAN:

ESTE OZAIN ES DE OGBE SA PARA TRIUNFAR EN LA VIDA.
 LERI DE EKUEKUEYE, DE EKUTE, DE AYANDONO, LAS UÑAS DEL
 AKUKO, DE OGGUN, BASURA DEL ILE, RASPADURA DE DOS IKINIS DE
 IFA (UNO DE CADA MANO), RAIZ DE IKINIS, DE QUIEBRA HACHA
 QUEMADA, LIMAYA DE ACERO, IYEFA RASPADURA DEL ELEGBA, 101
 ATARE, CADENA, UNA VARA DE GAMUZA.

ESTE COME: EYELE, AKUKO. VIVE COLGADO DE LA CADENA, DETRAS
 DE LA PUERTA DE LA CALLE.

DICE IFA OGBE OSA:

QUE ORUNMILA LO PERSIGUE. USTED MATO UNA COSA Y LUEGO LA
 TAPO. TENGA CUIDADO CON LA JUSTICIA NO SE FIE DE NADIE.
 POR ESTE ODDUN NO SE COME COCO. SI TIENE HIJOS TIENE QUE
 HACERLE ROGACION CON CUATRO EYELE. TENGA CUIDADO QUE LE
 ESTAN PREPARANDO UNA TRAMPA. CUIDESE DE UNA PERSONA CON
 QUIEN UD. CUENTA PORQUE ESA PERSONA LO PUEDE ABANDONAR.
 USTED TIENE UN DISGUSTO, HAGA EBBO PARA QUE LO EVITE O TENGA
 UNA SEPARACION.

EN LA CASA HAY UNA PERSONA QUE LO QUIERE METER EN CHISME.

CON QUIEN UD. TUVO LA TRAGEDIA SE QUITO. TENGA CUIDADO CON UNA MUJER Y DOS MAS QUE SIEMPRE ANDAN JUNTAS; ESAS DOS TIENEN MALA SUERTE Y MALAS IDEAS SOBRE USTED POR ENVIDIA Y LE PUEDEN HACER UN MAL PARA VERLO PASAR TRABAJO.

USTED HA DE DAR UN REMEDIO A UN HOMBRE RICO QUE SE PONDRÁ BIEN Y EN RECOMPENSA, EL LE DARÁ MUCHO DINERO.

EN SU FAMILIA HA DE HABER UNA NOVEDAD.

USTED TIENE UNA ROGACION PENDIENTE.

TENGA CUIDADO QUE EN UN ASUNTO HA DE HABER TRAMPAS. USTED TIENE QUE HACER IFA, Y POR SU HIJO, USTED TIENE QUE DARLE UN CARNERO A SHANGO.

A USTED LO VAN A IR A BUSCAR PARA MATRIMONIO O CUALQUIER OTRO COMPROMISO. DELE UN AKUKO A YEMAYA PARA QUE VENZA SUS DIFICULTADES. TENGA CUIDADO CON LA VISTA Y CON SUS TESTICULOS. LO QUE UD. HIZO SE LO VAN A DESCUBRIR.

CUANDO UD. HAGA UNA COSA SIEMPRE REALICELA COMPLETA. USTED TIENE QUE HACERLE OSHA A TODA SU FAMILIA. NO CORRA Y SI EN SU CASA HAY ALGUNA CUESTION NO SE META.

SI TIENE PADRE ESTE SE ENCUENTRA ENFERMO, Y SI YA ES DIFUNTO TIENE QUE MANDARLE A HACER UNA MISA. A USTED LE DUELE UNA PIERNA, TENGA CUIDADO CON UNA CITA. NO SALGA A LA CALLE HASTA QUE NO PASEN 7 DIAS, BAJO NINGUN PRETEXTO.

USTED TIENE IDEA DE IR AL CAMPO. NO RESPONDA POR NADIE, PORQUE DE LO CONTRARIO, PAGARA POR OTRO.

DONDE TRABAJA EL PRINCIPAL QUIERE DEPOSITAR SU CONFIANZA EN UD. Y SUS COMPAÑEROS LO ENVIDIAN.

DELE GRACIAS A OSHUN Y A SHANGO Y AL SUEÑO QUE TUVO ANOCHE, DONDE VIO MUCHA GENTE Y NO SE ACUERDA. CUIDE AL PERRO QUE UD. TIENE.

AGARRESE DE ORUNMILA Y TENGA CUIDADO CON VIENTOS MALOS. DELE AURE A ORUNMILA. MAFEREFUN ORUNMILA Y OBATALA. TENGA CUIDADO CON UNA MUJER, PREFERENTEMENTE HIJA DE OSHUN. HAY TRAMPA.

USE LA MANILLA DE OBATALA. SE PONE TAMBIEN DENTRO DE ORUNMILA UNA MANILLA DE PLATA, TANTO AL OFA COMO AL IKOFA O AWAFAKAN. EL DIA DE LOS FIELES DIFUNTOS PONGALE UNA ASISTENCIA A EGGUN FILANI (MUERTOS CHINOS), SE LE PONE TAMBIEN UN PLATO DE FRUTAS, AZUCENAS Y UNA LAMPARITA. DEBE DE PONER UNA BOVEDA ESPIRITUAL, CON UN CRUCIFIJO DE EBANO CARBONERO.

NO SEA CURIOSO. TENDRA NEGOCIOS Y PROSPERARA SIEMPRE QUE ATIENDA A ORUNMILA Y A LOS SANTOS.

REFRANES:

- 1.- OBTIENE LA FANFARRONERIA.
- 2.- EL QUE TRAICIONA A SU HIJO, MERECE LA MISMA FORMA QUE EL CARNERO.
- 3.- AQUEL QUE DESEA LA MUERTE DE OTRO, ES PORQUE ESTA MUERTO
- 4.- LO MALO QUE HIZO UNA VEZ NO LO VUELVA HACER.
- 5.- LA LUZ DE LA LUNA ACLARA, COMO LOS OJOS DE OLOFIN DAN CLARIDAD A TODOS.
- 6.- ARBOL QUE NACE TORCIDO, JAMAS SU TRONCO ENDEREZA.
- 7.- DOS AMIGOS NO ADMITEN UN TERCERO.
- 8.- ASUSTA PERO NO MATA.
- 9.- CERRAMOS EL PUÑO, PARA DARNOS EN EL PECHO.
- 10.- CUANDO UN PADRE DE FAMILIA MUERE, EN EL HOGAR HAY DESOLACION.
- 11.- SE PUEDE SER MAS ASTUTO QUE OTRO, PERO NO MAS ASTUTO QUE TODOS LOS DEMAS.
- 12.- SI TE COMISTE LA SALSA, TE COMERAS EL PESCADO.
- 13.- TODOS LOS ANIMALES NO SE AMARRAN POR EL PESCUEZO.
- 14.- DONDE NO HAY MAYORES, NO HAY GOBIERNO, POR ESO CUANDO NO HAY MAYORES LAS COSAS NO ANDAN BIEN.

ESHU DE OGBE SA.

ESHU SHIKI.

SE HACE DE MASA. ADEMAS DE LOS INGREDIENTES FUNDAMENTALES, LLEVA TIERRA DEL CEMENTERIO, DOS IKINIS DE ORUNMILA CONSA-GRADOS, LERI DE AKUKO, DE AYA, DE AGBIDO (CAO) Y MUCHO AZOGUE. VA FORRADO DE CUENTAS DE ELEGBA Y DE ORUNMILA. ESHU KOTERO.

SE HACE DE MASA. ADEMAS DE LOS INGREDIENTES FUNDAMENTALES, LLEVA ILEKAN, TRES CENTAVOS, TRES GRANOS DE AWADO MORA, HIERVA GARRO, PICA PICA, PENDEJERA, EKU, EYA, EPO, OBI KOLA, OTI, 13 ATARE. LA CUCHILLA VA SUELTA EN LA IKOKO. ESHU.

ESTE ESHU SE MONTA EN UNA OTA QUE TENGA CARA DE CALAVERA, ESTA SE COMENTA EN LA IKOKO Y SE LE MONTA ENCIMA UN PESO MACHO. ESTE ESHU LLEVA MONO, Y SE CUBRE CON MUCHA PATA DE GALLINA, HIERVA FINA Y 7 FLORES DE MAR PACIFICO. OTROS.

- EL HIJO DE ESTE IFA NO PUEDE TOMAR BEBIDAS SI QUIERE QUE SUS COSAS LE SALGAN BIEN Y VIVIR MUCHO TIEMPO, PORQUE A ESTA PERSONA LA VIGILAN PARA ECHARLE OGUO EN LA BEBIDA. PUEDE MORIRSE.

-
DELE UN POLLITO A ELEGBA.

-
USTED VE SOMBRAS PORQUE TIENE QUE VER CON IKU Y EGGUN.

-
LAS PALOMAS DEL CAMPO VAN PARA EL CAMPO Y LAS DEL CAMPO PARA LA CASA.

-
ESTE IFA: MAFEREFUN SHANGO, OBATALA, OSHUN Y ORUNMILA.

-
POR ESTE IFA HAY QUE PEDIRLE A OLORUN Y OSHUPA (LUNA).

-
POR ESTE IFA SE DEBE RESPETAR MUCHO A LAS HIJAS DE OSHUN.

-
POR ESTE IFA DEBE PREPARARSE EL ESTOMAGO PARA OGUO (BRUJERIA).

-
CON ESTE IFA EL AWO NO DEBE HACER MAS DE UN IFA.

-
POR ESTE IFA EL AWO DEBE CUIDARSE LA VISTA Y LOS TESTICU-
LOS.

-
EL AWO DE ESTE ODDUN CUANDO LE VA A DAR DE COMER A OGGUN DEBE DE ARRODILLARSE.

-
EL AWO DE ESTE ODDUN NO DEBE VISITAR ENFERMOS PORQUE PUEDE CAMBIAR SU CABEZA.

-
CUANDO EL AWO DE ESTE ODDUN TIENE UNA GUERRA FUERTE, SE LE DA UN ABO A SHANGO CON UN GALLO VIEJO Y SE LE LLEVA AL PIE DE UNA PALMA.

-
EL AWO OGBE SA NO BAILA TENENTE NANIO, PUES BAILA SU PROPIA CABEZA.

-
EL AWO DE ESTE ODDUN ES DE PENSAMIENTO LIGERO, CUANDO LE

PROPONGAN ALGO, ANALICE BIEN ANTES DE ACEPTAR, PARA QUE NO SE PERJUDIQUE.

-

POR ESTE ODDUN SE LE DA ADIE META A OLOFIN.

-

EL EBBO DE OGBE SA SIEMPRE LLEVA ORO, PLATA Y COBRE, Y COMO COSA ESPECIAL, SE LE PONE KALALU A EGGUN.

-

POR ESTE IFA SE SALUDA LA PRIMERA LUNA DEL AÑO CON ESTE REZO:

EKUEYEDUN OSHUPA ARODAN KODUN ANAYIDA MOGUN ODDUN TU UMBO KOYABA NI AWO WA KOMATE TOKUE.

-

SIEMPRE POR ESTE IFA SE LE DA ADIE A OYA Y AL EBBO.

- OGBE SA TIENE QUE CUIDARSE DE OGBE DI Y EJI OGBE.

- OGBE SA DEBE DE USAR ZANDALIAS DE PIEL DE VENADO.

RELACION DE HISTORIAS O PATAKIN DE OGBE SA.

1.- EL JABONCILLO O EWE BANA.

REZO: ADIFAFUN ORUNMILA ISHONSHON NABE GBOGBO AIYE INLE OBA OLOFIN ARUYE KAFEREFUN BARAPETU LODAFUN OZAIN.

EBBO: EYELE MEYI, DOS PAJAROS CAZADOS, HOJAS DE EWE BANA, JABONCILLO, GBOGBO TENUYEN, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

ORUNMILA ESTABA RECORRIENDO EL MUNDO Y LLEGO A LA TIERRA, DONDE OLOFIN ESTABA EPON ARUN Y OFOYUDE (ENFERMO DE LOS OJOS Y DE LOS TESTICULOS).

OLOFIN HABIA OFRECIDO RIQUEZAS Y REINOS A QUIEN LO CURARA, PERO A SU VEZ OFRECIO OTOKU AL QUE NO LOGRASE CURARLO.

OGBE SA DORMIA DEBAJO DE UN ARBOL, DESCANSANDO DE LA LARGA CAMINATA, CUANDO OYO A DOS PAJAROS QUE ESTABAN POSADOS EN UNA RAMA Y COMENTABAN: TANTA GENTE QUE HA MUERTO, POR NO HABER PODIDO CURAR AL REY Y CON ESTAS HOJAS, EL OBA SE CURARA DE SUS ENFERMEDADES.

CUANDO LOS PAJAROS SE FUERON OGBE SA LLENO SU APO CON LAS HOJAS DE AQUELLA MATA Y SE PRESENTO ANTE EL OBA, PIDIENDOLE PERMISO PARA PROBAR CURARLO. OLOFIN LE CONTESTO: ESTA BIEN PERO SI NO LO LOGRAS, MORIRAS.

OGBE SA HIZO LA CEREMONIA PRECISA Y APLICO OMIERO DE AQUELLAS HOJAS EN LOS OJOS DE OLOFIN Y EN SUS TESTICULOS, Y LOS CURO DE ESAS DOLENCIAS. Y ASI OGBE SA LOGRO RIQUEZAS Y REINO.

OBRA:

EWE BANA (JABONCILLO). SE PONEN LAS HOJAS DE EWE BANA ENCIMA DE OZAIN Y SE LE DAN DOS PAJARITOS. DESPUES SE HACE OMIERO.

SE RUEGA LA LERI AL INTERESADO CON EYELE MEYI FUN FUN Y SE LE PONEN FOMENTOS EN LOS OJOS Y EN LOS TESTICULOS.

TODO AWO NACE DE OTRO AWO Y DESPUES COGE SU CAMINO. ESTA ES LA RAZON POR LO QUE IFA TIENE TANTOS CAMINOS, PORQUE CADA AWO COGE UN CAMINO DISTINTO; PORQUE TODOS NO NACEN PARA LO MISMO, AUNQUE TODOS SEAN AWOSES.

ESTE CAMINO DICE, QUE DESPUES DE DARLE LA VISTA AL AWO Y NO SE SABE QUE ES LO QUE PRODUCE ESTA CEGUERA.

AQUI ES DONDE OGBE SA ESTABA DEBAJO DE UNA MATA SAGRADA Y LOS PAJAROS NO PODIAN COMERSE LOS FRUTOS. OGBE SA LOS OYO EN SU CONVERSACION Y COMO ENTENDIA SU LENGUAJE PUDO CURAR LA CEGUERA.

OLOFIN MANDO UN VIENTO Y LA MATA COMENZO A MOVERSE Y COMENZARON A CAERSE LOS FRUTOS, QUE ERAN LOS ADELE DE ORUNMILA.

OLOFIN MANDO ESE VIENTO CUANDO OYO A OGBE SA REZAR:
 IWI SORO AGBAN OBA NI ADIFAFUN OSHOROI KORUWO ARUGBO
 ARUGBO TENTE NIE TETE ORI LODAFUN OLUWO OGBE SA.
 ORUNMILA LE DIJO: ASI COMO LOS ADELE TIENEN OJOS TU TENDRAS
 VISTA Y CON LOS ADELE AWO EJI OGBE LE LAVO LA VISTA DE OGBE
 SA, Y ESTE PUDO VER.

ESTA ES LA RAZON, POR LA QUE ORUNMILA LE DA LA VISTA A
 CUALQUIER AWO SEA JOVEN O VIEJO.

NOTA: HABLA DE CIEGOS Y QUEBRADOS.

2.- DONDE LE PREPARARON UNA TRAMPA A ORUNMILA Y SE APARECIO
 OSHOSI./-----

 REZO: OGBESA OGBERIKUSA OLOFIN NIYIN KUTUN ORI OAMI OLOFIN
 IKI OBATE ABO ONIONIONI IKI OMIGA ULE OLOFIN AFEFE
 LEKE KEKE.

AWO OWI OGALONLO AWO IWI OSHERA MEYI LOKITISA OSHUPA.

EBBO: AKUKO MEYI, ETU MEYI, EYELE MARU, IGE MESAN, APONTIPO-
 TICA, DEMAS INGREDIENTESM OWO MESA.

NOTA: AQUI ILEYE IBANIWANI WI WANIYE QUIERE DECIR ASUSTA
 PERO NO MATA.

PATAKIN:

HABIA UN PUEBLO DONDE GOBERNABA ORUNMILA Y ABOO, PERO COMO
 ORUNMILA TENIA TODA LA CLIENTELA Y ABO NO VIVIA BIEN, ESTE
 QUISO QUITARSE A ORUNMILA DE ALLI PARA QUEDARSE SOLO. AL NO
 PODER HACERLO POR LA MALDAD INVENTO UNA TRAMPA PARA QUE
 ORUNMILA CAYERA EN ELLA Y ASI PODER LOGRAR SUS DESEOS. HIZO
 UN HUECO EN UNA VEREDA, LE ECHO BASTANTE LEÑA ENCENDIDA Y
 DESPUES LA TAPO CON HIERBAS Y PAJAS. FUE A CASA DE ORUNMILA
 A BUSCARLO Y LE DIJO QUE EL TENIA QUE IR AL MONTE PARA
 HABLAR AMBOS PORQUE NO PODIAN HABER DOS REYES EN EL MISMO
 LUGAR, Y QUE UNO DE LOS DOS ESTABA DEMAS ALLI. LE EXPRESO
 TAMBIEN QUE ALLI LUCHARIAN PARA SABER CUAL DE LOS DOS
 QUEDARIA. ORUNMILA ACEPTO Y LE DIJO QUE AL DIA SIGUIENTE LO
 ESPERARA EN EL MONTE.

CUANDO ABO SE FUE SE HIZO OSODE Y SE VIO ESTE IFA, QUE LE
 DECIA QUE HABIA UAN TRAMPA EN EL CAMINO, QUE HICIERA EBBO
 PARA QUE GANARA EL ARAYE. ASI HIZO ORUNMILA Y CUANDO COMENZO
 A PREGUNTAR QUE HACIA CON LOS OBJETOS DEL EBBO, EL AKUKO LO
 COGIO OGGUN Y TODO LO DEMAS LO TUVO QUE LLEVARLO CON EL EBBO.
 ORUNMILA SALIO A LA CITA CON TODO LO QUE HABIA HECHO EL EBBO;
 LA CITA ERA LEJOS, DESPUES DE MUCHO CAMINAR SE SENTIO FATI-
 GADO Y SE SENTO EN LA MANIGUA. AHI ERA DONDE ESTABA LA
 TRAMPA. PUSO TODO LO QUE TENIA EN EL SUELO, DELANTE DE EL.
 LAS ETU NO SE ESTABAN QUIETAS, PORQUE LAS INAS QUE ESTABAN
 EN EL HOYO NO SE LO PERMITIAN. ORUNMILA LO OBSERVO Y EMPEZO
 A REGISTRAR LA MANIGUA CON EL BASTON. VIO SALIR EL HUMO Y
 SIGUI REGISTRANDO, QUITO LA HIERBA Y DESCUBRIO EL HOYO Y EN
 EL ECHO TODO LO QUE TRAIA Y EL OMI EN EL HOYO.

ABO LO ESTABA MIRANDO ESCONDIDO EN LA MANIGUA, Y AL VER QUE
 ORUNMILA HABIA DESCUBIERTO LA TRAMPA, QUISO DAR LA VUELTA
 POR DETRAS, PARA EL HOYO. PERO OSHOSI, QUE VENIA CANSADO POR
 AQUEL LUGAR Y TENIA HAMBRE, SE LE TIRO A ABO, ANTES QUE
 PUDIERA EMPUJAR A ORUNMILA.

ORUNMILA AL SENTIR RUIDO DETRAS DE EL SE VOLVIO Y VIO A
 OSHOSI CON EL ABO AGARRDADO POR LAS PATAS Y COMPRENDIO LA
 INTENCION DE ABO. Y LE DIJO A OSHOSI; TRAIGANLO PARA ACA.
 Y DENTRO DE LA TRAMPA LERI OPA Y SE LA DIERON A INA Y EL
 CUERPO SE LO COMIO OSHOSI.

3.- EL HOMBRE QUE COMPITIO CON EL CABALLO.

 EBBO: AKUKO FIFESHU, EYELE MEYI FUN FUN, DIEZ MANILLAS, ORI,
 EFUN, AKOFA, ISHU, ASHO TIMBELARA, DEMAS INGREDIENTES,

OWO MEVO.

EBBO: AKUKO, EKUEKUEYE QUE NO SE MATA Y SE LLEVA A YEMAYA AL MAR, UNA SAYA AZUL Y BLANCA QUE LA ENTREGARA LA PERSONA, ISHU MENI, UN SAQUITO DE FRIJOLES CARITA, AWADO, DEMAS INGREDIENTES, OWO LA MEYO.

PATAKIN:

ERA UNA PERSONA QUE ESTABA MUY MAL DE TODO Y ABURRIDA DE SUS MALES. SE SENTO EN LA PUERTA DE SU ILE A PENSAR COSAS MALAS. PASO UN VIEJO QUE ERA BABLU AYE Y LE PREGUNTO QUE LE DABA SI EL LO AYUDABA A SALIR DE SUS APUROS. LA PERSONA LE OFRECIO SU ILE; EL VIEJO LO MANDO A CASA DE ORUNMILA Y ESTE LE HIZO OSODE VIENDOLE ESTE IFA, Y LE DIJO QUE TENIA QUE HACER EBBO PARA QUE FUERA A GOBERNAR A UN LUGAR Y CONSIGUIERA LO QUE EL DESEABA.

EN ESTE TIEMPO EL OBA DE ESA TIERRA ORGANIZO UN CONCURSO A CABALLO Y EL QUE GANARIA SERIA EL GOBERNADOR DE ESE LUGAR. CUANDO LA PERSONA SE HABIA HECHO EL EBBO, SE ENTERO POR LOS PAPELES QUE LE TRAJERON, SALIO Y SE PRESENTO A YEMAYA. ESTA LE DIJO QUE SE PRESENTARA AL CONCURSO Y QUE LE DIJERA AL OBA QUE EL CORRERIA A PIE.

ASI LO HIZO EL HOMBRE, Y AL DECIRLE AL OBA LA SITUACION, ESTE SE ECHO A REIR, PERO DE TODAS FORMAS LO ADMITIO EN EL CONCURSO.

CUANDO TODOS FUERON A BUSCAR LA BANDERA AZUL, EL SALIO Y FUE A CASA DE YEMAYA, ESTA LE PRESENTO UN EKUEKUEYE Y LE DIJO: MONTA AHI QUE YO SOY TU IYARE Y TE AYUDARE. EL OKUNI SE MONTO Y SEGUN IBA CAMINANDO EL EKUEKUEYE IBA CRECIENDO Y CUANDO HABIA TOMADO EL TAMAÑO DE UN ESHI YA EL HABIA LLEGADO AL LUGAR PRIMERO QUE LOS DEMAS; LOS OTROS SE HABIAN QUEDADO EN EL CAMINO COMO ESTROPEADOS, PORQUE EL OKUNI IBA COMO VOLANDO.

CUANDO EL OKUNI COGIO EL ASTA Y OROKO Y VIRO PARA ATRAS HACIA DONDE ESTABA EL OBA, EL EKUEKUEYE SE IBA PONIENDO CHIQUITO Y CUANDO LLEGO AL LADO DEL ILE DE OLOKUN, YEMAYA LO ESTABA ESPERANDO; EL OKUNI LE DIO LAS GRACIAS Y LE DEVOLVIO EL EKUEKUEYE, Y LE OFRECIO UNA BUENA RECOMPENSA.

CUANDO EL OKUNI LE ENTREGO EL ASIA AL OBA, ESTE SE PUSO MUY CONTENTO AL VER QUE EL MAS CHICO Y A PIE HABIA GANADO. LE PUSO SU CORONA. CUANDO EL OKUNI TOMO POSESION DE SU CARGO SE LLEVO AL VIEJO A SU LADO Y OLOKUN IBA CONSTANTEMENTE A SU ILE. DE ESTA FORMA LLEGO EL ESTADO DE TRANQUILIDAD Y PROSPERIDAD PARA AWO.

EN ESTE CAMINO YOKO OSHA, OLOKUN O BABALU AYE.

NOTA: OBATALA, YEMAYA Y OLUO POPO, HABLANDO OSOBO, DICEN QUE HAY PERSONAS CON GRANOS Y AGUJEROS EN EL CUERPO, POR DENTRO.

4.- LAS COSAS COMPLETAS.

PATAKIN:

HABIA UN CAZADOR QUE HACIA VARIOS DIAS QUE NO CAZABA, Y POR LO TANTO SE PREGUNTABA LA RAZON DE ESTO. HACIENDO REFLECCION DESCIDIO IR A CASA DE ORUNMILA, EL CUAL LE HIZO OSODE Y LE MANDO EBBO.

EL CAZADOR FUE AL OTRO DIA A CASA DE ORUNMILA PARA HACER EL EBBO, PERO SOLO LLEVO LA MITAD DE LO QUE LLEVABA DICHO EBBO. DESPUES LLEGO EL VENADO Y LE DIJO A ORUNMILA QUE NO TENIA UN SOLO MOMENTO DE DESCANSO, POR CAUSA DEL CAZADOR. ORUNMILA LE HIZO OSODE Y LE MANDO LA MISMA ROGACION, Y ESTE LE LLEVO LA MITAD.

A LOS POCOS DIAS SE APARECIO EN VENADO MUY TRISTE, Y LE DIJO A ORUNMILA QUE EL CAZADOR LE HABIA MATADO A SU HIJO. ORUNMILA LE CONTESTO QUE SE ALEGRARA, PORQUE LA ROGACION SE

HABIA HECHO A MEDIAS, Y QUE NO HABIA ALCANZADO PARA EL. POSTERIORMENTE APARECIO EL CAZADOR, QUE ENTRE LOS VENADOS QUE VIO, CAZO AL MAS CHICO. ORUNMILA LE CONTESTO: ALEGRA TE, PORQUE EL EBO QUE HICISTE, LO REALIZASTE A MEDIAS, Y CONFORMATE CON LO QUE CAZASTE.

NOTA: HAGANSE LAS COSAS COMPLETAS.

5.- LOS TRES AMIGOS QUE SE TRATAN CON FALSEDAD.

PERSONAJES:

ABO : EL CARNERO.

IGUI : EL PALO.

OGA : LA SOGA.

ONIBODO: EL PORTERO.

PATAKIN:

OLOFIN TENIA UNA HIJA, PERO LA MUERTE SE ENAMORO DE ELLA, Y SE LO DIJO A OLOFIN. ESTE SE ASOMBRO DE QUE IKU, LE PIDIERA A SU HIJA PARA CASARSE CON ELLA. ENTONCES OLOFIN QUIEN NO PODIA TENER DISTINCION ENTRE NINGUNO DE SUS HIJOS, LE DIJO: ESTA BIEN, SI TU TE COMPROMETES EN TRAERME CIEN CABEZAS (ESTAS CIEN CABEZAS ERAN FENOMENOS DEL OTRO MUNDO), ENTONCES TU PODRAS CAZARTE CON MI HIJA.

PERO COMO IKU ERA HOMBRE DE PENSAMIENTOS LIGEROS, PENSO CIEN CABEZAS, ES UN FENOMENO, ES MEJOR HACERLE UNA PROPOSICION Y LE DIJO: OLOFIN, ES PARA MI MUY VENTAJOSO. CIEN CABEZAS PARA QUE?, SI USTED SABE QUE HAY UNA CABEZA QUE VALE MAS QUE CIEN CABEZAS JUNTAS. OLOFIN PREGUNTO: QUIEN ES?. IKU LE CONTESTO: LA DE IGUI.

ENTONCES OLOFIN QUE SABIA QUE IGI ERA UN HOMBRE CUMPLIDOR DE SUS DEBERES Y HACIA LAS ROGACIONES QUE LE MANDABAN, ACEPTO LA PROPOSICION DE IKU.

IKU SALIO EN BUSCA DE IGUI Y SE ENCONTRO CON ABO, AL CUAL LE CONTO SU ENTREVISTA CON OLOFIN Y LE DIJO: SI TU ME AYUDAS EN ESTO, YO TE ASEGURO QUE NUNCA MORIRAS. ABO ACEPTO Y LLAMO A OGA Y LE DIJO: YO NECESITO QUE COMO AMIGO MIO ME HAGAS UN FAVOR. OGA COMO ERA SU INTIMO AMIGO LE CONTESTO: SI, COMO NO. ABO LE DIJO VETE A CASA DE IGUI Y COMO ES NUETRO AMIGO TRAELO PARA ACA, TU NO TRABAJARAS MAS PORQUE SI LOGRAMOS LLEVARLO A OLOFIN, ESTAMOS SALVADOS.

OGA FUE A CASA DE IGUI Y CUANDO LLEGO ESTE ESTABA ACOSTADO. OGA TOCO TRES VECES LA PUERTA, PERO NADIE CONTESTO YA QUE IGUI SE HABIA HECHO ROGACION Y LE HABIA SALIDO QUE NO PODIA ABRIRLE LA PUERTA A NADIE, DESPUES QUE SE ACOSTARA.

OGA VOLVIO A TOCAR E IGUI CONTESTO: QUIEN ES?, YO TU AMIGO OGA, ABRE. IGUI LE DIJO: NO, NO PUEDO, ESTOY ACOSTADO.

VIENDO OGA QUE IGUI NO ABRIA LA PUERTA SE FUE DONDE ESTABA ABOY LE CONTO LO SUCEDIDO. ESTE SE ENCOLERIZO AL SABER EL FRACASO DE OGA.

ENTONCES ABO DECIDIO IR EL A BUSCARLO Y COMO SABIA QUE LE GUSTABA TANTO EL COCO, COGIO UN COCO Y SE FUE PARA LA CASA DE IGUI.

TOCO A LA PUERTA DE IGUI, Y ESTE LE DIJO LO MISMO QUE A OGA: YO NO PUEDO ABRIR LA PUERTA, ESTOY ACOSTADO. ABO LE DIJO: NO IMPORTA QUE NO ME ABRAS TODA LA PUERTA, SINO UN POQUITO, MOSTRANDOLE EL COCO QUE LE TRAI. ESTE LO HIZO ASI Y AL ESTIRAR LA MANO PARA COGERLO, ABO LO AGARRO, LO ECHO DENTRO DE UNA CAJA, SE LO PUSO EN LA CABEZA Y SALIO CAMINANDO PARA LLEVARSELO A IKU.

PERO OYA QUE SABIA TODO ESTO, SE ESCONDIO, Y CUANDO IGUI ERA TRAI DO POR ABO, MANDO UN GRAN REMOLINO Y SE FORMO UN GRAN VIENTO. ABO COGIO MIEDO, Y SE FUE A GUARECER, DEJANDO SOLA LA CAJA.

ENTONCES OYA APROVECHO Y SACO A IGUI DE LA CAJA Y LE ECHO NUEVE MANILLAS A LA MISMA. PASADO EL REMOLINO ABO SIGUIO SU CAMINO.

IKU QUE ESPERABA EN UN LUGAR SECRETO, CUANDO OYO EL RUIDO DEL VIENTO QUE ERA: LERI NODA FITIBU, DESAPARECIO DEL LUGAR DONDE ESTABA ESCONDIDO Y ABO CONTINUO EL VIAJE A DONDE ESTABA OLOFIN.

ONIBODE, EL PORTERO DE OLOFIN LO ESPERABA; PERO ABO, QUE PRESINTIO ALGO, AL NO ENCOTRAR A IKU NO QUERIA ENTRAR Y DABA PASOS HACIA ATRAS (FANISEYI), OLOFIN LE DECIA GUELE (ENTRA), PERO ABO FANISEYI TERCIBABA.

VIENDO OLOFIN QUE ABO NO ENTRABA, DIJO: MURELE, MURELE GUALE (APURENSE Y COJANLO) Y LOS DEMAS CONTESTARON A ABO: FIROLE GUALE ABO FIRELE GUELE. ENTONCES AGARRARON A ABO Y ABRIERON LA CAJA; VIENDO QUE NO HABIA NADA, OLOFIN MALDIJO A ABO Y DIJO: MIENTRAS EL MUNDO SEA MUNDO, SHANGO Y OGGUN TE COMERAN TO IBAN ESHU.

YA USTED VE LA TRAICION. EL CARNERO, LA SOGA Y EL PALO SON TRES VERDADEROS AMIGOS, POR CUANTO EL CARNERO SE AMARRA DE UNA SOGA, Y ESTA DE UN PALO. SON TRES AMIGOS QUE COMEN JUNTOS.

HAY TRES AMIGOS QUE SE ESTAN TRATANDO CON DOS CARAS, CON HIPOCRESIA Y FALSEDAD.

6.- EL VELORIO DE LAS FIERAS (VENADO).

PATAKIN:

EN ESTE CAMINO EL LEON ERA EL PADRINO DE TODAS LAS FIERAS DEL BOSQUE Y DE SUS ANIMALES, PERO EL HABIA TENIDO PROBLEMAS CON EL VENADO, DISTANCIANDOSE EL VENADO DEL LEON Y ESTE DISTANCIAMIENTO TRAJO CIERTAS DESGRACIAS Y SITUACIONES PARA EL LEON, EL CUAL COMPRENDIO QUE LE ERA NECESARIO ELIMINAR ESTA SITUACION. PERO NO SABIA COMO HACERLO.

CIERTO DIA EL LEON SE HIZO EL MUERTO, PARA ASI ELIMINAR AL VENADO A LA HORA DEL VELORIO.

ENTERADOS LOS AHIJADOS DEL LEON, TODOS ACUDIERON PARA VERLO POR ULTIMA VEZ (PENSABAN ELLOS) Y SE ACERCABAN Y LLORABAN LA MUERTE DE SU PADRINO.

EL VENADO, QUE SE HABIA ENTERADO POR RUMORES, DE LA MUERTE DEL LEON, ANTES DE PRESENTARSE EN EL VELORIO ACUDIO A CASA DE ORUNMILA. ESTE LE HIZO OSODE, LE VIO ESTE IFA, LE MARCO EBBO Y LE DIJO QUE TUVIERA MUCHO CUIDADO QUE HABIA UNA TRAMPA. EL VENADO HIZO EBBO Y DESPUES DE TERMINAR FUE PARA EL VELORIO DE SU PADRINO EL LEON.

LO PRIMERO QUE HIZO FUE MIRAR PARA TODOS LOS LADOS, Y ACTO SEGUIDO COLOCO UNA DE SUS PATAS EN EL PECHO DEL LEON, Y DANDOSE CUNETA QUE EL CORAZON LE LATIA DIJO: MIS HERMANOS ESTO ES UNA TRAMPA PARA SER DEVORADOS POR LOS FUERTES, Y SALIO CORRIENDO Y DETRAS DE EL TODOS LOS DEMAS ANIMALES INOFENSIVOS DEL BOSQUE.

NOTA: USTED TIENE QUE ESTAR COMO EL VENADO, SIEMPRE RECELANDO Y A LA EXPECTATIVA, Y CUANDO SE LIBRE DE UN PROBLEMA NO PUEDE VOLVER ATRAS A ACLARAR NINGUNA SITUACION, PORQUE PUEDE QUEDAR AMARRADO O PUEDE PERDER LA VIDA.

7.- LA COSA EXTRAÑA.

PATAKIN:

UNA VEZ, EL PUEBLO VIO UNA COSA COMO UN HOMBRE QUE VENIA DANDO VUELTAS DESDE ARRIBA. ENTONCES EL PUEBLO EMPEZO A ENCENDER FUEGOS PARA QUE SE FUERA, PERO CADA VEZ SE ACERCABA MAS. ENTONCES SOPLABAN CON ABANICOS, PERO TAMPOCO LOGRARON EVITAR QUE SE SIGUIERA ACERCANDO.

ENTONCES DECIDIERON VER A ORUNMILA, EL CUAL HIZO OSODE Y

MANDO A LA GENTE DEL PUEBLO QUE HICIERA ROGACION CON CON:
AKUKO, ADIE, ETU, CUCARACHA DE CUEVA, TRECE IGUI, DEMAS
INGREDIENTES. Y QUE EL EBBO LO METIERAN DENTRO DE LA CANDELA
PARA QUE EL HOMBRE DESAPARECIERA.
CUANDO HICIERON EBBO COMO LO HABIA ORDENADO ORUNMILA, AQUELLO
EMPEZO A DESAPARECER, Y VOLVIO LA TRANQUILIDAD AL PUEBLO.
8.- LA SOMBRA DE EGGUN BURUKU.

REZO: OGBE SA, OGBE YONO, OTI IKU, ANSI ALABO IKU, ATILA
BIYA, OGBE SA PARA OBASAKUASA, KUASA OKIKAN KI DUBULO
IKU, BORO OMOSHUBUN, BORO OMO DIDE.

EBBO: AKUKO, IKODIE, ADIE MEYI, EYELE MEYI, EWE OKIKAN, EWE
OYAOKO, EWE TETE NIFA, IGBA, OMI OKUN, EKU, EYA, AWADO
OBI, OPOLOPO OWO.

PATAKIN:

OGBE SA ERA UN HOMBRE EL CUAL LE GUSTABA MUCHO TOMAR AGUAR-
DIENTE Y CUANDO TOMABA SE GOLPEABA EL MISMO SUS PARTE PUDI-
CAS, HACIA PAPELAZOS Y MALTRATABA A LOS SERES MAS QUERIDOS.
TODO ESTO ERA PRODUCTO DE UN EGGUN MUY MALO QUE LO CUBRIA
CON SU SOMBRA CUANDO BEBIA.

OGBE SA AL VER QUE NO PODIA SEGUIR EN ESA SITUACION, DETER-
MINO IR A CASA DE ORUNMILA EL CUAL LE HIZO OSODE, VIENDOLE
OGBE YONO, POR LO QUE LE DIJO QUE TENIA QUE HACER EBBO, Y QUE
FUERA AL PIE DE UNA MATA DE JOBO, CON UNA IGBA DE OMI Y OBI
Y SE DIERA DOS EYELE, IKORDIE Y QUE HICIERA UN OMIERO CON:
EWE TENTENIFA, EWE DUN DUN, EWE OYAOKO (LAUREL) Y SE LAVARA
LA LERI DESPUES DE LAS DOS EYELE.

DESPUES QUE OGBE SA HIZO TODO LO QUE ORUNMILA LE MARCO, PUDO
QUITARSE LA SOMBRA DE EGGUN, Y PUDO DEJAR EL VICIO DE LA
BEBIDA.

NOTA: CUANDO AWO OGBE SA SE VE OGBE YONO SE DEBE DE HACER
ESTA OBRA O CEREMONIA. EL AWO OGBE SA DEBE DE USAR
SANDALIAS DE CUERO DE VENADO.

9.- ATEMOLETA.

REZO: OGBE SA ATEMOLETA OSHU AWO NANIO. OGBE SA ORI AFEFE-
LORUN AFEFE MAWA ORUN OÑI LEKAN IGUEDE FIERUBAYE AWO
OGBE SA. OMO OLOFIN ENEFA ELEGBA ATEMOLETA SHANGO
MEYERI ODDUN. TENTE ABURE OKANA GIO, ABURE OKANA SA.
ORI NIFA TENTE MONI LAYE, ABURE OKANA YEKUN OLOWO ORUN
ABURE OGBE TUA KATIYEBE NIFA AYEWARA, TONTI ABURE, ODI
KAKA OGUERE ORI ORONI LAYE OKUN TENTE ORI LAYE NIFA,
OJUANI SHOGBE IMBELARIO ORI OGBE SA ATEMOLETA ORI BAWA
ORUN MAYENI IFA AGBANI BOSHE ADELE NIFA OGBE SA AGBA-
NILE OSHUN IKAYO ADELE OLERIFA OMO TONIGBASHE UNTEFA
ORUN LADEYE ORUN LADEYE NIFA ORI OGBE SA AWO ODARA
BORI OLOFIN OMOKIO IFA ORUN LAYE IFA ODARA AWO DANIO.

EBBO: AKUKO, AYAPA, EYELE, ERE, ILEKAN, EÑI ADIE MEDILOGUN,
ATARE, ELEGUEDE, EKU, EYA, EPO, AWADO, ORI, EFUN, OTI
PUPUA, GBOGBO ASHE, OBI, ITANA, ADELE NIFA, OPOLOPO OWO
NOTA: EL AWO OGBE SA NO BAILA TENTE NANIO, PUES BAILA SU
PROPIA LERI Y ADEMAS, POR ESTE ODDUN EL AWO NO DEBE
HACER MAS DE SIETE IFA.

PATAKIN:

OSHUN CANSADA DE LAS TRACIONES Y DE LAS DESCONSIDERACIONES
DE SUS FAMILIARES Y COTERRANEOS, SE FUE A VIVIR A LA TIERRA
ONILEKAN. ALLI COMENZO A VIVIR TRANQUILA PUES HABIA MUCHO
OROSUN Y MUCHO OYIN (OÑI), COSAS LAS CUALES ELLA NECESITABA.
ESA TIERRA SE LA HABIA RECOMENDADO SU HERMANA YEMAYA. EN ESA
TIERRA SOLO VIVIAN AKAN IGUEDE, QUE ERAN CANGREJOS MUY
GRANDES QUE PARECIAN PIEDRAS Y ELLOS CUANDO OSHUN LLEGO LA
ACEPTARON. PERO POCO TIEMPO DESPUES COMENZARON A SALIR DE

SUS CUEVAS A HACERLE LA GUERRA Y OSHUN LES COGIO MIEDO, POR LO QUE YA NO SALIA DE SU CASA.

LOS DIAS QUE LOS AKAN IGUEDE NO SALIAN DE SUS CUEVAS, OSHUN SALIA CON UNA IGBA DE OYIN Y LE ROGABA A OLOFIN QUE LA AYUDARA MIENTRAS CANTABA:

"OLOFIN LA OYIN ENIFA TOBAMAYEE, OYIN OLOFIN OMO ODDUN".

Y AFEFE VENIA Y SE LLEVABA LAS PALABRAS HASTA LA OTRA ORILLA DEL MAR.

DONDE ONIKA VIVIA AWO NANIO OMO OGBE SA, QUIEN VIVIA MUY TRISTE, PUES SE ENCONTRABA MUY SOLO. UNA TARDE EL SE KOBORI SU ELEDA CON OROSUN Y EYELE MEYI FUN FUN Y CUANDO SE ACOSTO A DORMIR, SOÑO QUE OLOFIN LE DECIA QUE EN AQUELLA TIERRA, QUE LA SEPARABA DEL AMAR, VIVIA UNA MUJER QUE NECESITABA DE SU AYUDA Y QUE DICHA MUJER SE LLAMABA OSHUN. QUE ELLA NECESITABA QUE EL FUERA ALLA, PARA QUE LE RESOLVIERA LA GUERRA QUE ELLA TENIA.

CUANDO OGBE SA SE DESPERTO, PREPARO SU APO Y SALIO AL CAMINO Y SE DIRIGIO A LA CASA DE AÑARI NIFA AWO SALU AYO, QUE ERA EL QUE MANDABA EN SU TIERRA Y LE CONTO EL SUEÑO. ESTE LE CONTESTO; MIRA BIEN LO QUE VAS HACER, PUES TE PUEDE COSTAR TU CABEZA. AWO NANIO LE RESPONDIO: TENGO QUE IR, PUES OLOFIN ME DIJO QUE OSHUN ME NECESITABA. AWO AÑARI NIFE SALU AYE LE DIJO: PON TU IFA EN ONIKA PARA DARLE DE COMER ADIE MEYI DUN DUN. AWO AÑARI NIFA SALU ATE, COGIO LAS DOS ADIE DUN DUN Y SE LAS PRESENTO A AWO NANIO EN SU LERI Y CANTO:

"TENTE ORI LAYEO ENIFA OGBE SA TENTE ORI LAYE".

DESPUES LE DIO A AWO NANIO EYERBALE DE LAS ADIE EN LA LERI DE MODO QUE CAYERA SOBRE SU IFA Y CANTABA:

"ADIE MAYA RI YEUN ADELE NIFA MAYA ILEO".

Y LE MARCO BABA EJIJOBGE EN LA ESPALDA, Y EN ESO LLEGARON SHANGO Y ORUN Y SE PUSIERON A COMER DE LA EYERBALE DE LAS ADIE Y COGIO EYELE FUN FUN Y SE LAS DIO A COMER A ORUN JUNTO A SHANGO Y AL IFA DE AWO NANIO OMO OGBE SA Y CANTO:

"AGBA ORI IFA OGBE SA IFA NI LAYE".

Y LES DIO EYERBALE A TODOS CANTANDO:

"AWO NANIO YENYERE NIFA BAB EJIJOBGE YENYERE IFA".

Y LES DIO OTI PUPUA Y LE DIJO: YA PUEDES IR DONDE OLOFIN TE MANDO, NO TE ENAMORES, PUES TE CUESTA LA CABEZA. AWO NANIO SE PUSO EN CAMINO, HACIA LA TIERRA ONILEKAN E IBA CANTANDO:

"AGBANI BOSHE AWO NANIO OMO OGBE SA ORI IFA

AGBANI BOSHE AGBA LALA NIFA ORUN LAYEO".

CUANDO OSHUN OYO EL SUYERE SALIO A SU ENCUENTRO Y LO BAÑO CON OPOLOPO EWE, OROSUN Y OPOLOPO OYIN MIENTRAS CANTABA:

"AWO NANIO OGBE SA EWE LADUN, EWE TUTO IFA NI LASHE".

ENTONCES OSHUN LE CONTO LO QUE LE SUCEDIA Y ELLOS OFIKALE TRUPON, Y OSHUN QUEDO OBOÑU.

ANTE ESTA SITUACION LOS AKAN IGUEDE SE PUSIERON FURIOSOS, PORQUE OSHUN TENIA COMPAÑIA Y DECIDIERON ACABAR PARA SIEMPRE CON AWO NANIO. Y EN ESO OSHUN PARIO SU OMOKEKERE Y AWO NANIO SE PUSO MUY CONTENTO Y LE HIZO OSODE Y LE VIO OGBE SA.

COMO LOS AKAN IGUEDE DESEABAN DESTRUIR A AWO NANIO, UNA NOCHE LE ROBARON SU IFA Y CUANDO ESTE SE DIO CUENTA, SALIO DETRAS DE LOS AKAN IGUEDE Y POR EL RASTRO SE DIO CUENTA QUE HABIAN INTRODUCIDO SU IFA DENTRO DE UNA CUEVA Y CUANDO TRATO DE ENTRAR EN LA MISMA ELLOS LO MATARON Y LO INTRODUIERON EN LA CUEVA. OSHUN AL VERSE SOLA LLORABA MUCHO Y LLAMABA A OLOFIN CON SU KEKERE EN LOS BRAZOS Y LE REZABA:

"OBOÑU BI OMO AWO NANIO FIRUBAYE AKAN KOTOWO ALABA OSHUN".

COMO PASABA EL TIEMPO Y AWO NANIO NO REGRESABA A SU TIERRA, AWO AÑARI NIFA OGBE SALU AYE MANDO A BUSCAR A OSHE TURA PARA QUE LE INFORMARA QUE LE PASABA EN LA TIERRA ONILEKAN. COMO PASO EL TIEMPO Y ESTE TAMPOCO REGRESABA, MANDO A OKANA GIO,

Y ESTE TAMPOCO REGRESO. MANDO A OKANA YEKUN Y SUCEDIO LO MISMO, CUANDO MANDO A OKANA SA QUE TAMPOCO REGRESO, MANDO A OGBE TUANILARA, DESPUES A ODI KA Y AÑARI NIFA AWO SALU AYE, COMENZO A PENSAR EN IR EL MISMO CUANDO LLEGO OJUANI AWO LARIO QUE LE DIJO: NO, UD. NO VA, PUES A ELLOS NADA LE HA SUCEDIDO, PUES TODOS ESTAN JUNTOS CON OSHUN. YO VOY A IR PARA QUE SEPAN, QUE EL AWO AUNQUE ESTE COMODO NECESITA DE IFA, PORQUE SIEMPRE TENDRAN LA TRAGEDIA ENCIMA.

CUANDO AWO OJUANI SHOGBE PARTIO HACIA LA TIERRA ONILEKAN, LO ACOMPAÑABA SHANGO Y ELEGBA Y SE ENCONTRARON A TODOS AQUELLOS AWOS JUNTOS CON OSHUN Y ENTONCES ELLOS VIERON EL OMOKEKERE DE AWO NANIO Y ACORDARON QUE PARA SALVAR A AQUELLA TIERRA Y AL OMO DE AWO NANIO HABIA QUE UNTEFA. ELLOS FUERON JUNTOS A LA ENTRADA DEL ILEKE IGUEDE Y LLEVARON AKUKO, AYAPA, EYELE Y SE LO DIERON A INLE AKAN, LLAMANDO TAMBIEN A SHANGO Y A ELEGBA REZANDO:

"OBAYIRE OMO OGBE SA ONILEKAN AWO NANIO ENI BODUN, SHANGO AGBADA ADELE NILEKUN OGUEJUN OMO NIFA ELEGBA NI OLOFIN ATEMOLETA OMO NIFA."

E IBAN DANDO LOS ANIMALES A LA TIERRA Y CANTABAN:

"OMO NI SHANGO SHEWEWE WERE OMO NIFA.

ELEGBA NI OLOFIN ATEMOLETA OMO NIFA".

Y JUNTOS CON LA TIERRA QUE SALIA DE LA CUEVA DE AKAN VENIAN LA LERI DE AWO NANIO OMO OGBE SA QUE YA ERA TIERRA TAMBIEN. RECOGIERON ESA TIERRA Y CUANDO REGRESARON A LA CASA, LE ECHARON EÑI ADIE MEDILOGUN, ERU, OBI, KOLA, ELEGBEDE, EKU, EYA, AWADO, EPO, ETA ELEDO Y COGIERON EL IFA DEL OMOKEKERE DE DE AWO NANIO Y LO PUSIERON FRENTE Y LE CANTARON:

"TENTE ORI LAYE ERI OGBE SA AWO NANIO, TETE ORI LAYE".

CON ESA TIERRA CONFECCIONARON UNA LERI A LA QUE METIERON DENTRO EL IFA DE OMOKEKERE DE AWO NANIO Y REZARON:

"ALAWO OMO NIFA ERUPE IRE OYO OLOFIN MAFUN IREKUADE".

Y LE CANTARON:

"AWO IRE LORIYE, AWO IRE LORIYE. ATEMOLETA TENTE IFA, AWO LORISE".

DESPUES QUE EL COGIO SU IRE LE REZARON:

"AWO NANIO ERI OGBE SA AWO OMO IFA

FERIBAYE ATEMOLETA IRE OLOFIN OMO IFA".

ENTONCES TODOS SE ABRAZARON Y CANTARON:

"TENTE NANIO, TENTE NANIO, ATEMOLETA LERI OGBE SA, TENTE NANIO".

ENTONCES EN UNTEFA SALIO EL ODDUN OGBE SA, Y ELLOS DIJERON; AWO OMO NIFA.

NOTA: LO QUE ES DEL PADRE, ES DEL HIJO. DESPUES LE DIERON A OMO SE AWO NANIO.

CADA VEZ QUE SE VAYA A CONSAGRAR UN IFA, TIENES QUE DARLE A TU SECRETO, DOS EYELE, JUNTO CON OBATALA Y OSHUN Y CON TU LERI Y ESA ATEMOLETA LA GUARDAS JUNTO A TU IFA. CUANDO HAGAS OTRO IFA, AL TERMINARLO, A ESA ATEMOLETA LE DAS ADIE MEYI JUNTO CON TU IFA Y LA LLEVAS A ILE IBU LOSA Y SALES EN BUSCA DE OTRA NUEVA.

SUCEDIO QUE DESPUES DE TODO ESTO, LOA AKAN IGUEDE, COMENZARON A OTOKU DEJANDO TRANQUILA A OSHUN Y LA TIERRA ONILEKAN PUDO PROSPERAR GRACIAS A LA LERI OGBE SA Y A ATEMOLETA.

+++

TRATADO ENCICLOPEDICO DE IFA

*OGBE IKA

*OGBE KA

+ +

O | " "

| | " "

O | " "

O | " " "

REZO: OGBE KA LAFILA AWO OGBE LOSHUDE ELEGBA IBA FILA ASIA
AKETEFUN OMO SHEREGUN IFA LAYENI FILA AWO.
SUYERE: LASHAWA LASHAWA OMO SEMEWA.
EN ESTE ODDUN NACE:

-
- 1.- LAS LINEAS DE LAS MANOS.
 - 2.- LA PROPIEDAD SOBRE LA TIERRA.
 - 3.- LOS ALTARES.

DESCRIPCION DEL ODDUN:

EN ESTE IFA UN ARO DE PODER RODEA AL AWO PARA VENCER A SUS ENEMIGOS. AQUI SE LE PONE A ELEGBA UN CUCHILLITO PARA RESOLVER, NO SE PUEDE COGER LO QUE NO ES SUYO PARA QUE ESE ARO NO SE ROMPA. QUE SE LO DA A SHANGO Y OSHOSI.

SE LE PONE UN ILEKE DE OZAIN EN LA MANO CHICA Y EL COLLAR DE OGBE KA EN LA MANO GRANDE DE SU IFA.

EN OGBE KA HABLA EL CHACAL. HAY QUE HACER YOKO OSHA PARA VENCER. ES UN IFA DE CALUMNIA. A ESHU SE LE PONEN SIETE EKO. CUANDO EL AWO SE VE ESTE IFA NO SE SALE A LA CALLE HASTA QUE NO LLEGUE A LA CASA UNA PERSONA DE LA CALLE. AL AWO OGBE KA NO PUEDEN FALTARLE OCHO NUECES DE KOLA EN CADA MANO DE SU IFA.

ES EL IFA DE LA QUINCALLA. VIVIENDO COMO PERSONA HUMILDE ES COMO MEJOR VIVE EL AWO OGBE KA.

POR ESTE ODDUN SE LE MANDA A PONER UN ALTAR, YA QUE AQUI NACIERON LOS ALTARES.

ESTE ODDUN HABLA DE QUE EL AWO OGBE KA TIENE PROBLEMAS EN EL TRABAJO, CON LOS HIJOS, CON LA MUJER, Y SU DESTRUCCION SON SUS HIJOS Y LOS AHIJADOS.

ES UN IFA DE CHANTAJE, DE ARRASTRE DE FAMILIA POR DEUDAS CON LOS SANTOS, ENVIDIA SOBRE LA PERSONA.

A OGBE KA OLORDUMARE LE CONFIERE PODER Y RIQUEZA. REINARA SOBRE TODOS SUS CONCIUDADANOS QUE LE HARAN REVERENCIA, PERO LO CALUMNIAN. TIENE QUE VIVIR SOBRE EL EBBO. IFA LE PONE EL DESTINO EN ORDEN Y TAMBIEN LO UTILIZA. TIENE QUE TENER CUIDADO CON LA JUSTICIA, PORQUE CAERA PRESO.

HAY QUE PONERLE UN EYA A OLOFIN. AQUI NACIERON LAS MARCAS DE LAS MANOS.

ESTE IFA, ES EL HOMBRE QUE PERDIO EL CONOCIMIENTO EN LA TIERRA. ESTE LLEVA UNA RELIQUIA QUE SE LLAMA ORISOÑO. Y ES PARA SUERTE. SE FABRICA CON LA ESPINA DE LA CEIBA, AKEKE (ALACRANES), 17 ATARE, IYE, TIESTO DE PLATOS ROTOS O CAZUELAS DE HIERRO ROTAS. SE QUEMA TODO Y SE MONTA EN UNA FUNDA DE CUERO DE EURE DE ORUNMILA. COME CON EL IFA DE OGBE KA ADEMAS DE LAS JUJU DE LAS ADIE DE ORUNMILA.

NO DUERMA EN CASA QUE NO SEA SUYA. EN ESTE IFA, LA MALDICION DEL HIJO ALCANZA AL PADRE.

OGBE KA TIENE QUE TENER CUIDADO PORQUE UNA MUJER LO PUEDE AMARRAR CON ERAN MALU PASADO POR EL OBO. ESTE ODDUN SEÑALA DEBILIDAD. PARA RESOLVER ESTO SE LE DA A ELEGBA UN OWUNKO, SE LE COGEN LOS TESTICULOS, SE ECHAN EN GINEBRA CON GENJIBRE, AJI PICANTE Y PALO MALAMBO. PARA MAMU.

OGBE KA, LAMATA DE COCO, LOS TESTICULOS Y EL MIEMBRO. SE BALDEA LA CAS CON PARAISO, APASAOTE, EWE DUN DUN Y ALBAHACA. SE LE PONEN DOS OBI A ORUNMILA Y A SHANGO. AQUI LA PERSONA ES DEL CAMPO O VIVE EN EL CAMPO. NO ES MUY CREYENTE, O PONE POCA ATENCION A LAS COSAS QUE LE MANDAN HACER.

OGBE KA; ES AQUEL QUE ES FALSO COMO EL HUMO, AGRIO COMO EL LIMON Y VERGUENZA EN SU CASA.

AQUI NACIO LA PROPIEDAD SOBRE LA TIERRA. DONDE PRIMERO SE HICIERON LAS ESCRITURAS DE LA PROPIEDAD.

A LA PERSONA QUE SE LE VE ESTE IFA, SE TIENE QUE IR A VIVIR A OTRA TIERRA. SI ES AWO SE SEPARA DEL PADRINO.

OGBE KA TIENE QUE PONER ASHAGBA EN LA PUERTA DE SU CASA. EL EWE DE ESTE ODDUN: IWEREYEYE, SALVADERA, HIERBA GARRO, HIERBA DE GRAN PARADO.

POR ESTE ODDUN HAY QUE TENER MUCHO CUIDADO CON LA MEMORIA, LA SOBERBIA Y LOS CAPRICHOS. PUDEN CONFUNDIRLO CON OTRO EN SU MOMENTO, Y TENER PROBLEMAS CON LA JUSTICIA. PONGALE MUCHA ATENCION A SUS SUEÑOS. SI SU OBINI UNLO, NO VAYA A BUSCARLA, PORQUE PUEDE IR PRESO. DEBE TENER CALMA Y LLAMAR A SU ANGEL DE LA GUARDA Y PEDIRLE SOBRE LA SITUACION QUE SE LE PRESENTE.

POR ESTE ODDUN HAY QUE ATENDER MUCHO A ELEGBA, SE COGEN TRES GARABATOS Y SE LE DA EYERBALE A ELEGBA Y LOS TRES GARABATOS EN EL MONTE Y SE TRAEN LOS TRES GARABATOS APA EL ILE CON ISHO.

EN ESTE ODDUN FUE CUANDO ORUNMILA LLEGO A UN PUNTO Y LE FALTO UNA COSA A UNO. AQUI ES DONDE UNO TIENE SHOPE DE IKU, QUE TODOS TENEMOS QUE MORIR.

REZOS Y SUYERES:

REZO: OGBE KA ADIFAYOKO KAFUN ASHEBEREBERE OMO OLOFIN OBA.

REZO: OGBE OKALA OKOE OKONURE AWO OKAMBA OMO OLOFIN BARA BARA ARAWE NIREGUN AGRI KUALONUBE OWUNKO OPA AKUKO EWE EYA OPO EWEYEW OGBE KA ABABIKO ADIFAFUN IYA OYUPAN ADIE.

REZO: OGBE KANLA LASHEBANA ADIFAFUN PEISHEBA OMA ESHU AMEGUN

REZO: OGBE KA ORUNMILA, OGGUN Y OSHOSI, OGBE KA ADIFAFUN ASHIBEROBRE OMO OLOFIN.

REZO: OGBE IKA EBBO YEKU TU ANARE ANANA EKUTALE YEKE ABEREKU YEKU IYELA KUTALO NANA.

SUYERE: NANA OKUNAYE EKUTALE, NANA ANANIYO, KUTALE NANA.

SUYERE: LASHEWA LASHEWA OMO SEMOWA.

SUYERE: OWENE WENE ABIGBO, OWENE WENE ABIGBO, OFO TANSHE SHEMISHE ABIGBO, OWENE WENE ABIGBO.

SUYERE: KINI WANILE NNILEKE, AWO KINI WANILE AWO.

SUYERE: OWUENE WENE ABIGBO, AFETAN SHEMENI

ORUNMILA ABIGBO OKERE KERE, ABIGBO

AFETAN SHEMENI.

SUYERE: OJUMO AWO AWO RIREO, OJUMO AWO AWO RIRE AJIBOWA,

BALA BALA LOWO, OJUMO AWO AWO RIRE.

OBRAS DE OGBE IKA.

OBRA PARA DESAMARRARLO:

SE COGE PISAJE DE OWUNKO Y TINSHOMO OKUNI (TESTICULO), IWEREYEYE (PEONIA), AJI GUAGUAO. TOD SE MACHACA BIEN EN UN MORTERO Y SE ECHA EN GINEBRA PARA MAMU.

OBRA PRA ARAYE UNLO:

TIERRA DE UNA ESQUINA RECOGIDA A LAS DOCE DEL DIA. TIERRA DE LA OTRA ESQUINA RECOGIDA A LAS DOCE DE LA NOCHE, 16 TALLITOS DE ORMA EN IYE Y LIGADOS CON LAS TIERRAS. SE PONE A OGGUN Y DESPUES A SHANGO. SE PONE UN POLLON ENTRE ESOS OSHAS Y SE DICE: OGGUN USTED LE QUIERE QUITAR EL POLLON A SHANGO Y SE LE DA A LOS POLVOS Y UNA SOLA GOTA DE EYERBALE A OGGUN Y UNA SOLA GOTA A SHANGO. DESPUES SE PONEN A SECAR LOS POLVOS Y SE LE SOPLAN AL ARAYE DICIENDO: COMO LAS DOCE DEL DIA NO SE PUEDEN JUNTAR CON LAS DOCE DE LA NOCHE, ASI FULANO DE TAL NO SE PUEDE TOPAR CONMIGO.

OBRA PARA IRE UMBO:

EBOMISI CON FLORES DE DIEZ DEL DIA, MARAVILLAS, GIRASOLES.
 ESTO SE PREPARA SI HERVIR.
 PARA OFIKALE TRUPON ODARA:

 SE LE DA UN OWUNKO A ELEGBA, SE COGEN LOS TESTICULOS Y SE
 ECHAN EN GINEBRA CON GENJIBRE, AJI PICANTE Y PALO MALAMBO.
 PARA MAMU.
 SECRETO DE ESTE IFA:

 SE LE PONE UNA TABLA DE ATENA, SE PINTAN LOS MEJIS Y SE PONE
 UN EYA TUTU TIPO PARGO ENTRE MEYI Y MEYI CON LA LERI HACIA
 ARRIBA, SE LE DAN DOS ADIE DUN DUN A ORUNMILA Y A LOS MEJIS.
 SE NECESITAN 16 AWOSES PARA HACERLE ESTA OFRENDA A OLOFIN.
 CADA AWO ENCENDERA UNA ITANA Y REZA UN MEYI Y AL FINAL DE
 LOS REZOS PONER LAS ITANA EN EL PISO QUE FORMA QUE QUEDEN
 FRENTE A LAS CABEZAS DE LOS MEJIS. AL TERCER DIA SE HACE ITA
 POR ORUNMILA.
 INSHE OZAIN:

 TIERRA DE UNA ESQUINA DE LA CASA A LAS DOCE DE LA NOCHE.
 TIERRA DE LA OTRA ESQUINA DE LA CASA RECOGIDA A LAS DOCE DEL
 DIA.
 EWE AMANSA GUAPO, ABRE CAMINO, SHEREKUEKUE, QUITA MALDICION,
 LA PUNTA DE OBE, SALVADERA, HIERBA GARRO, BIEN PARADO, ERU,
 OBI KOLA, OSUN NABURU, OBI MOTIWAO, OÑI, EFUN, ORI, EPO. SE
 FORRA EN ASHO DEL ANGEL DE LA GUARDA. COME OSIADIE Y AYAPA
 CON ELEGBA. SE ALIMENTA LOS VIERNES CON OTI Y AGUA BENDITA.
 OBRA PARA AWO:

 SE HACEN DOS ILEKES DE BANDERAS DE ORUNMILA. UNO LLEVA UN
 KILO PRIETO Y EL OTRO LLEVA UN IKIN OFO. CON ESTO SE EN-
 VUELVE A ORUNMILA.
 EBBO: EYELE MEYI FUN FUN, PAN, AZUCAR BLANCA, SEMILLA DE
 CALABAZA, MAIZ DE SALVADERA, NUEVE CINTAS DE COLORES,
 ABITI, ASHO ARAE, ATITAN ILE, EKU, EYA, AWADO, OPOLOPO
 OWO.
 EBBO: AKUKO FIFESHU, TRES GARABATOS, ASHO FUN FUN Y DUN DUN,
 PUPUA, SOBRAS DE COMIDA, TRES ACOFA, ABITI, TIERRA DE
 CUATRO CAMINOS DISTINTOS, TRES ADA, EWEFA, UN GUIRO,
 EKU, EYA, EPO, OPOLOPO OWO.
 DICE IFA OGBE IKA:

 QUE USTED NO DEBE ROBAR, QUE LO VAN A PRENDER Y NADA DE LO
 QUE VEA EN EL SUELO LO COJA, PORQUE DIRAN QUE UD. SE LO
 ROBO. HAY UNA PERSONA QUE NO LO PUEDE VER. SU SUERTE ES
 BUENA, UD. NACIO PARA ADIVINO. USTED EN SU JUVENTUD FUE MUY
 VIVO. USTED TIENE ASHE DE OLOFIN. ORUNMILA LO PERSIGUE.
 TENGA CUIDADO QUE LE VAN A LEVANTAR UN FALSO TESTIMONIO QUE
 LO LLEVARA A LOS TRIBUNALES DE JUSTICIA. USTED TIENE LA
 CULPA DE LO QUE ESTA PASANDO. TENGA CUIDADO NO CAIGA PRESO.
 A USTED LE DEBEN UN DINERO, EL QUE SE LO DEBE, NO TIENE
 DINERO PARA PAGARSELO; DELE UN GALLO A ELEGBA, OGGUN Y OSHO-
 SI. SI UD. OYE UNA CONVERSACION NO SE META. EL PRIMERO QUE
 VIENE TIENE QUE HACER UN EBBO PORQUE SE VA A ENFERMAR. USTED
 TIENE QUE RECIBIR IFA. EN SU CASA HAY UN MUERTO QUE LO
 TRASTORNA TODO; POR ESO UD. ESTA ATRASADO, MIRE A VER QUE
 QUIERE ESE DIFUNTO. ORUNMILA LE ESTA RECLAMANDO QUE LE DE
 OBI MEYI A SU ELEDIA; CUIDADO NO LE VAYAN A LEVANTAR UN FALSO
 TESTIMONIO Y ASHELU LO VAYA A AGARRAR Y LO LLEVEN A LOS
 TRIBUNALES. USTED ANDA CON DOS PERSONAS QUE NO LE CONVIE-
 NEN. A USTED LO VAN A MANDAR A BUSCAR DE UN LUGAR, NO VAYA
 NO SEA QUE LE ACHAQUEN ALGO O INTERVENGA LA JUSTICIA.

USTED TIENE LA CULPA DE TODO LO QUE ESTA PASANDO. NO SE QUEDE DORMIDO EN NINGUN LUGAR QUE NO SEA SU CASA, NI DE GUARDAR NADA SUYO EN NINGUNA PARTE. TENGA CUIDADO NO VAYA A TENER UN DISGUSTO CON SU FAMILIA. USTED VA A TENER NOTICIAS DE UNO OTOKU Y AUNQUE LO MANDEN A BUSCAR NO VAYA. PONGASE UN COLLAR DE ORUNMILA (SI ES AWO QUE LE LLEGUE A SU PERSONA). HAY MUCHAS PERSONAS CON PENAS POR UD. PORQUE LE DEBEN DINERO Y NO TIENEN CON QUE PAGARSELO, ASI QUE NO TRATE DE COBRARLO A LA FUERZA. NO SE INCOMODE CON ALGO QUE OIGA DECIR DE UD. O DE SU FAMILIA, PARA QUE LLEGUE UNA SUERTE QUE LE MANDARA OSHOSI U OLOFIN. POR UNA MINIMA INCOMODIDAD PUEDE PERDER SU SUERTE. TENGA CUIDADO CON UNA OBINI QUE ESTA EN SU CASA, QUE ESTA ENAMORADA; BOTELA PORQUE LE TRAE REVOLUCION Y MALOS RESULTADOS Y PUEDE HACERLE UN AMARRE. EL PRIMERO QUE ENTRE EN LA MAÑANA, TIENE QUE HACER EBBO, PARA QUE NO INTORI ARUN.

REFRANES:

- 1.- ESTA DESCUBIERTO.
- 2.- NO LLEVA LA COSA.
- 3.- EL MAYOR QUE SE PROPASA EN EXCESO, PIERDE TODO EL RESPETO Y PRESTIGIO.
- 4.- SI USTED QUIERE AYUDAR A OTRA PERSONA, HAGALO COMPLETO.
- 5
- .- PARA SENTENCIAR UN JUICIO, HAY QUE OIR LAS DOS PARTES, O SINO NO SE META EN EL ENREDO.
- 6.- CUANDO SE FAJAN DOS CARNEROS, UNO TIENE QUE PERDER.
- 7.- DOS CARNEROS NO BEBEN AGUA EN LA MISMA FUENTE.
- 8.- EL CALUMNIADOR ES UN HOMBRE CON UN PUÑAL EN LA FRENTE.
- 9.- CUANDO SE LE HACE UN TRAJE A UN VAGO, SE LE DEBE TEÑIR DE NEGRO PARA QUE NO SE LE VEA LA SUCIEDAD.

RELACION DE HISTORIAS O PATAKIN DE OGBE KA.

- 1.- ASHEREBEREBE EL HIJO DE OLOFIN.

REZO: ORUNMILA ADIFAFUN KANFU ASHEREBEREBE OMO OLOFIN.
EBBO: AKUKO, OWUNKO, ADIE MEYI, EURE, EYELE, YARAKO, ASHO PUPUA, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

ASHEREBEREBE OMO DE OLOFIN ERA UN MUCHACHO MUY TRAVIESO Y MUY MALO Y UN DIA FUE A VER A ORUNMILA PARA VER QUE ESTE LE DECIA. ORUNMILA LE REALIZO OSODE Y LE VIO ESTE IFA, Y LE MARCO ROGACION CON LO INDICADO EN EL EBBO Y QUE LE DIERA DE COMER A ESHU. ASHEREBEREBE REALIZO TODO LO INDICADO POR ESTE IFA PUES QUERIA REGENERARSE Y LUEGO SALIO AL CAMINO PARA LLEVAR EL EBBO.

EN EL CAMINO HABIA UNOS MALECHORES, LOS CUALES AL VERLO LO TOMARON PRISIONERO PARA PEDIR RESCATE POR EL, Y LO ENCERRARON DENTRO DE UNA HABITACION EN QUE ELLOS SE ENCONTRABAN BEBIENDO, COMIENDO Y DISCUTIENDO EL PLAN A SEGUIR.

PASABAN LOS DIAS Y ASHEREBEREBE SE ACORDO DEL SUYERE QUE ORUNMILA HABIA CANTADO CUANDO ESTABA HACIENDO LA ROGACION Y EMPEZO A CANTARLO:

AWEN WEN ABIBE

ALADO OBO NIMISHENI ABIBO

WON WON ABIBE.

INMEDIATAMENTE A ESTO QUE ASHEREBEREBE ESTABA CANTANDO COMENZO UN FUERTE AGUACERO Y EMPEZO A TRONAR COMO ANTES NUNCA SE HABIA OIDO; AQUELLOS TRUENOS Y RELAMPAGOS SE MULTIPLICABAN.

LOS BANDIDOS VIENDO ESTO SE ATEMORIZARON Y SALIERON EN ESTAMPIDA DEJANDO A ASHEREBEREBE EN LA HABITACION, PUDIENDO ESTE ESCAPAR Y LLEGAR SANO Y SALVO A SU CASA.

NOTA:

LA MATA DE COCO, LOS TESTICULOS, EL MIEMBRO, SE BALDEA LA CASA CON APASOTE, EWE DUN DUN Y ALBAHACA. ESTE IFA HABLA DE PROBLEMAS EN EL TRABAJO. CUIDADO CON ROBO Y ESTAFA. LA PERSONA ES DEL CAMPO O VIVE EN EL CAMPO. NO ES MUY CREYENTE Y PONE POCA ATENCION A SUS PROBLEMAS Y DEJA A UN LADO LAS COSAS QUE SE LE MANDAN HACER.
2.- LA CABRA Y EL ELEFANTE.

EBBO: CUATRO MORTEROS DE PILAR MAIZ, UNA CADENA DE ANCLA DE 101 ESLABONES, ASHO FUN FUN (4 METROS), DEMAS INGRESANTES, OPOLOPO OWO.

PATAKIN:

LA CABRA DE MONTE VA UN DIA A CASA DEL AWO OGBE KA PARA QUE ESTE LE REALIZARA OSODE, ELLA QUERIA TENER UNA GRAN ESTATURA, NO ESTANDO CONFORME CON LA QUE TENIA. ENTONCES OGBE KA LE VE ESTE IFA Y LE MARCA EBBO CON DIFERENTES COSAS. LA CABRA SE MARCHO Y ENCARGA TODO LO QUE LE HACE FALTA PARA DICHO EBBO.

EN ESE TIEMPO EL ELEFANTE ESTABA TRABAJANDO A SUELDO EN LA CASA DE LA CABRA, ALLI EL LE REALIZABA LAS DISTINTAS LABORES Y LAS DIFERENTES ENCOMIENDAS QUE LA CABRA QUERIA.

UN DIA EL ELEFANTE VA A CASA DE OGBE KA PARA QUE LO MIRE, E IFA LE MANDA EBBO CON DIFERENTES COSAS, EL ELEFANTE LE DIJO A OGBE KA QUE EL HARIA TODAS ESAS COSAS Y SE MARCHO PARA SU CASA. AL LLEGAR SE DIRIGIO A LA CABRA, PIDIENDOLE DINERO PRESTADO PARA REALIZAR EL EBBO MARCADO POR OGBE KA.

LA CABRA LE PRESTO EL DINERO AL ELEFANTE Y LE DIJO QUE SE ACORDARA DE REALIZAR LO QUE OGBE KA LE MANDO A ELLA. LA CABRA ERA DEJADA PARA ESAS COSAS Y QUERIA QUE EL ELEFANTE TAMBIEN HICIERA TODO LO CONCERNIENTE A ELLA EN EL EBBO.

EL ELEFANTE SE MARCHO PARA CASA DE OGBE KA LLEVANDO TODO LO PEDIDO POR ESTE. OGBE KA PREPARO TODO CON LO QUE LE HABIA PEDIDO AL ELEFANTE CONJUNTAMENTE CON LO QUE LE HABIA PEDIDO A LA CABRA.

OGBE KA PARA AL ELEFANTE, LE PONE DOS MORTEROS DELANTE Y DOS MORTEROS DETRAS Y ALLI LO ENCERRO CON UNA CADENA, MANDANDOLE QUE METIERA LAS DOS PATAS DELANTERAS DENTRO DE LOS PILONES DELANTEROS Y LAS TRASERAS DENTRO DE LOS PILONES DE ATRAS. LUEGO LO CUBRIO CON UNA SABANA BLANCA, Y ASI POCO A POCO EL ELEFANTE FUR ADQUIRIENDO TAMAÑO. AL NO ESTAR PRESENTE LA CABRA, EL EBBO LO ESTABA HACIENDO EL ELEFANTE.

DESPUES DE TERMINADO TODO, EL ELEFANTE RECOGIO EL EBBO EN UN FARDO Y SE PUSO EN CAMINO HACIA LA CASA DE LA CABRA.

POR EL CAMINO SE ENCONTRO CON ELEGBA QUE LE PREGUNTO QUE QUE ERA LO QUE LLEVABA EN EL FARDO; EL ELEFANTE LE RESPONDIO QUE UN EBBO QUE HABIA HECHO EN CASA DEL AWO OGBE KA Y LE CONTO TODO A OGBE KA. ESTE LE DIJO: NO ESTARAS TU LOCO, QUERIA TU TAMBIEN TENER UNA GRAN TALLA?. NO FUISTE TU EL QUE REALIZO TODO EL EBBO Y LOS SACRIFICIOS QUE OGBE KA MANDO. AHI ESTA TU RECOMPENZA, HAS ADQUIRIDO UNA GRAN TALLA Y AHORA ERES MAS GRANDE QUE LA CABRA. DESDE HOY LE DIRAS A LA CABRA QUE ELLA TIENE QUE HACER LO QUE TU DIGAS.

EL ELEFANTE LLEGO MUY APESADUMBRADO A LA CASA DE LA CABRA YA QUE HABIA ADQUIRIDO UN CUERPO MUY VOLUMINOSO Y PESADO; LA CABRA AL VERLO SE SORPRENDIO Y PREGUNTO: DESDE CUANDO TU TES HAS VUELTO TAN GRANDE?.

Y SE ECHO A CORRER DEJANDOLO TODO AL ELEFANTE.

NOTA: TODO AWO QUE POSEA ESTE SIGNO NO DEBE MANDAR NUNCA A NADIE A QUE REALICE SUS COSAS, NI QUE VAYA A TRATAR POR EL NINGUN ASUNTO, PORQUE PERDERA.

3.- NACIERON LAS LINEAS DE LAS MANOS.

REZO : AILELE ATENI OJUMO MOKONI ADAWU NIPOYIRERE KOLA OKU
 LOKUNI AGBELE LOOJIN BUMBUN OPI OJO ADAFUN ORUNMILA
 OJO INSHE AWO OGBE IKA WEN NIKI ORUTO OGBE BAGUNDA
 KANTI OWA MUNU AKE IWOABI ADA ABEBO ADIE MEYI, EKU,
 EYA, NITORI KIWON NABA NUÑELE NIBRIN TINLO OSI TUNIBO
 AWON BABALAWO LOWON SISE LEMPE KI OTUN WA NI EBBO
 AIKONU KONKOLE SHUGBON ONILATE MONI ILOPO MEYI ORUN-
 MILA OLOFIN GBOGBO IMALO ORANO OLORUN KALE ERIN A
 WARA BAWOS IRAWO OLOKUN OLARE OSUPA GBOGBO IMALE AINA
 EMI OLORI OKAN IPIN IMPORI GBOGBO ONONLO FI OGBO
 BAGUNDA MAGUN IDI ESHU LORDAFUN GBOGBO ORUNALE ESHU.
 EBBO: UN CUCHILLO, METALES VARIADOS, UNA VAINA DE CUCHILLO,
 KOLA, ERU, OBI, OSUN, ABEBOADIE MEYI, EKU, EYA, AWADO,
 OPOLOPO OWO.

SUYERE: OJUMO AWO AWO RIREO, OJUNMO AWO AWO RIRE AJILOWA,
 BALA BALA LOWO, OJUMO AWO AWO RIRE.

PATAKIN:

EN LA CIUDAD DE IKA GOBERNABA UN OBA EL CUAL SOLICITO LOS
 SERVICIOS DE ORUNMILA PORQUE TENIA MUCHOS PROBLEMAS,
 ORUNMILA LE HIZO OSODE Y LE VIO ESTE IFA, QUE LE MARCABA
 RECRIMINACION Y CALUMNIA Y LE MARCO ROGACION, PERO ORUNMILA
 NO SE LO HIZO PORQUE EL ESTABA APURADO POR REGRESAR A LA
 TIERRA DE IKA, DICIENDOSE QUE SE LO HARIA AL REGRESO.

ORUNMILA SALIO POR EL CAMINO, VIO UNA PLANTACION DE KOLA Y
 CON SU CUCHILLO ARRANCO UN RACIMO, PERO EN ESE MOMENTO LLEGO
 EL DUEÑO Y TRATO DE AGARRAR A ORUNMILA, PERO ESTE SE LE
 ESCAPO AUNQUE NO SE DIO CUENTA QUE AL GUARDAR EL CUCHILLO SE
 HIZO UNA CORTADA EN LA PALMA DE LA MANO.

EL DUEÑO DE LA PLANTACION FUE DONDE EL OBA Y LE CONTO LO
 SUCEDIDO, DICIENDOLE QUE PODIA RECONOCER AL LADRON PORQUE SE
 HABIA HECHO UNA HERIDA EN LA PALMA DE LA MANO IZQUIERDA.
 EL OBA REUNIO A TODO EL PUEBLO Y DIJO QUE AQUEL QUE TUVIERA
 UNA HERIDA EN LA MANO IZQUIERDA ERA EL LADRON Y SERIA EJECU-
 TADO.

ORUNMILA SE ACORDO LO QUE LE HABIA MARCADO EL OSODE Y SE
 HIZO EL EBBO Y POR MEDIACION DE SU TABLERO, LLAMO A LOS
 GRANDES ESPIRITUS DE LOS DISTINTOS PLANETAS Y DEL CUERPO
 HUMANO, Y CADA OMODE VINO Y LE ENTREGO UN PODER DISTINTO AL
 EBBO QUE SE HIZO ORUNMILA. ESTAS ENTIDADES SON:

OLOKUN EL SOL

OSHUPA LA LUNA

KOLEABE MERCURIO

KOOLENIN JUPITER

AWALA VENUS

BAWEO SATURNO

IRAWALOKUN MARTE

OLARE URANO

IRAWOLOKUN NEPTUNO

EMI EL ESPIRITU DE LA VIDA

OLORI EL ESPIRITU DEL PENSAMIENTO

OKAN EL ESPIRITU DEL FLUIDO VITAL

IPIN EL ESPIRITU GUIA FAMILIAR

ESTOS PODEROS ACOMPAÑARON A ESHU CUANDO PUSO EL EBBO DE
 ORUNMILA EN EL CAMPO DE KOLA, COGIO UN ABE BAGUNDA HACIENDO-
 LE EN CADA MANO 14 LINEAS O HERIDAS A CADA UNO DE LOS HABI-
 TANTES, INCLUYENDO A AL OBA. SUCEDIO ENTONCES, QUE TODOS
 TENIAN LAS MANOS CORTADAS Y FUERON A DONDE ESTABA ORUNMILA,
 QUE ERA EL HUESPED DEL OBA DE IKA.

ORUNMILA LES DIJO QUE EL ERA EL DUEÑO DEL KOLA Y QUE INJUS-
 TAMENTE LO HABIAN ACUSADO DE LADRON, Y QUE EL NO ERA NINGUN

LADRON, SINO UNA DEIDAD QUE LE IBA A COBRAR LA DEUDA AL QUE SE DECIA DUEÑO DEL KOLA, PORQUE ESTE DEBIA OFRECER SUS FRUTOS Y NO LO HACIA SINO QUE LOS COMERCIABA Y QUE DESDE ESE MOMENTO TODOS LOS QUE NACIERAN DE EL TENDRIAN ESA MARCA.
4.- DONDE NO SE PUDO PAGAR LA DEUDA.

EBBO: AKUKO, ADIE MEYI DUN DUN, EYELE MEYI, MALAGUIDI, ABITI, AWADO, INLE ONA, EKU, EYA, EPO, ILEKE, ETA, ASHAGBA (SE PONE AL SHILEKUN), OPOLOPO OWO.

SUYERE: AWENE WENE ABIBO ORUNMILA.

ADEFE ITANAE ABIBO ORUNMILA.

AWENE WENE ABIBO ORUNMILA.

PATAKIN:

HABIA UN CAMPESINO MUY RICO CON UNA GRAN HACIENDA QUE LINDABA CON UNA PEQUEÑA Y POBRE FINCA Y AMBOS MORADORES ESTABAN FRENTE A FRENTE, PUES LA FAMILIA QUE VIVIA EN LA PEQUEÑA FINCA ENVIDIABAN A LA FAMILIA DEL HACENDADO RICO. SUCEDIA QUE CADA VEZ QUE LA FAMILIA SALIA A PASEAR LA OTRA FAMILIA POBRE LOS VEIAN ALEGRES, CONTENTOS Y BIEN VESTIDOS Y LA FAMILIA POBRE COMENTABA: HASTA EL NIÑO VISTE BIEN. LA FAMILIA RICA LE HABIA ENTREGADO A ORUNMILA EL NIÑO PARA QUE LO EDUCARA. ORUNMILA LE ENSEÑO UN SUYERE (EL DE ARRIBA) PARA EN CASO DE VERSE EN APURO LO LLAMARA. EL NIÑO A SU VEZ TENIA UN ESCLAVO QUE LO CUIDABA, VELANDO TODOS SUS PASOS. UN DIA EL NIÑO SALIO A PESCAR CON EL ESCLAVO, Y LA FAMILIA POBRE AL VERLO SOLO, PENSARON EN SECUESTRARLO PARA PEDIR POR EL UN GRAN RESCATE (LA CODICIA DE LOS HOMBRES) Y A LA VEZ ARRUINAR AL CAMPESINO RICO (LA ENVIDIA). PARA LO QUE CONTRATARON UNOS BANDOLEROS, YA QUE ELLOS NO PODIAN REALIZAR EL SECUESTRO.

UNO DE LOS DIAS EN QUE EL NIÑO SALIO A JUGAR SOLO, LOS BANDIDOS LO SECUESTRARON Y LO LLEVARON A UN PARAJE DISTANTE Y LE EXIGIERON AL PADRE UNA GRAN CANTIDAD DE DINERO. LOS PADRES ATORMENTADOS (EL SACRIFICIO POR LOS HIJOS), FUERON AL LUGAR DE LA CITA, PERO LA QUE LLEGO PARA HACER EL TRATO CON LOS BANDIDOS, FUE LA MADRE DEL NIÑO. PERO SUCEDIO QUE ESOS BANDIDOS NO HACIAN TRATOS CON MUJERES (EL SENTIMENTALISMO). CUANDO EL PADRE LLEGO AL LUGAR DE LA CITA, ENTREGO EL DINERO EXIGIDO POR LOS SECUESTRADORES Y ESTOS DEVOLVIERON AL NIÑO Y CUANDO TODOS IBAN A IRSE DE ALLI, LOS BANDIDOS CAMBIARON DE MODO DE PENSAR Y LE DICEN: EL NIÑO PUEDE IRSE PERO USTED SE TIENE QUE QUEDAR AQUI, PUES AHORA TIENE QUE PAGAR UN RESCATE POR USTED (LA AVARICIA).

LOS PADRES NO SABIENDO QUE HACER COMENZARON A LAMENTARSE DE SU DESGRACIA (LA INCONFORMIDAD) PUES CON EL PAGO DEL RESCATE POR EL NIÑO, SE HABIAN QUEDADO ESCAZOS DE DINERO. EN ESE MOMENTO EL NIÑO COMENZO A CANTAR:

AWENE WENE ABIBO ORUNMILA.

ADEFE ITANAE ABIBO ORUNMILA.

AWENE WENE ABIBO ORUNMILA.

ORUNMILA OYO Y SE HIZO UN OSODE Y SE VIO ESTE IFA E HIZO EBBO (EL DE ARRIBA).

ANTES DE PARTIR EN BUSCA DEL NIÑO, LOCALIZO AL ESCLAVO Y LE DIJO: MIRA LA SITUACION QUE HAS CREADO POR EL ABANDONO DE TUS OBLIGACIONES, EL UNICO TRABAJO QUE TE ENCOMENDARON FUE LA CUSTODIA DEL NIÑO Y POR TU NEGLIGENCIA ES QUE EL MISMO SE ENCUENTRA EN UN GRAN APURO (EL DESCUIDO DEL DEBER), ASI QUE AHORA TU VIENES CONMIGO.

ORUNMILA Y EL ESCLAVO SALIERON AL CAMINO, GUIANDOSE POR EL CANTO DEL NIÑO, CUANDO LLEGARON AL LUGAR, LOS BANDIDOS LE EXPLICARON LA SITUACION QUE EXISTIA Y LO QUE PEDIAN POR LA LIBERACION DE LOS PADRES. ORUNMILA SABIENDO QUE ELLOS NO

PODIAN PAGAR EL RESCATE, PORQUE YA MUY POCO DINERO LES QUEDABA, HIZO QUE EL ESCLAVO SE COMPROMETIERA A PAGAR LO QUE FALTABA. HIZO QUE SE ARRODILLARA DELANTE DE LOS BANDIDOS Y JURARA QUE EL SE HACIA CARGO DE LA DEUDA DE LOS PADRES (LA NEGLIGENCIA SE PAGA CARA).

DE ESTA FORMA ORUNMILA SALVO AL NIÑO Y A LOS PADRES DE MANOS DE LOS BANDIDOS Y ESTOS SE FUERON CON EL DINERO OBTENIDO. EL ESCLAVO TENIA AHORA QUE TRABAJAR PARA ELLOS Y NO LE DIERON NADA A LA FAMILIA POBRE QUE LOS CONTRATO PARA QUE REALIZARAN ESA FECHORIA. POCO TIEMPO DESPUES EL ESCLAVO MURIO SIN HBER TERMINADO DE PAGAR SUS DEUDAS CON AQUELLOS BANDIDOS.

NOTA:

POR ESTE IFA HAY QUE TENER CUIDADO CON LA CUSTODIA DE UN NIÑO, NO SEA QUE TENGA PROBLEMAS CON LA JUSTICIA Y CON LOS PADRES DEL MISMO. CUIDADO CON TRATOS CON MATONES, PUES SEGURO PERDERA. CUIDADO CON LA ENVIDIA YA QUE POR CAUSA DE SU DESENVOLVIMIENTO Y SU BUENA SUERTE, LOS VECINOS DESEAN VERLO POBRE Y DESTRUIDO. HAY QUE DARLE FIESTA ALOS IBEYIS. NOTA: LAS PALOMAS A OGGUN Y A OSHOSI, EL AKUKO A LOS GUERREROS, LAS GALLINAS PARA ORUNMILA, LA CADENA PARA LA PUERTA, LA TRAMPA VA EN EL EBBO.

5.- LOS TRES GARABATOS.

EBBO: AKUKO OKAN FIFESHU, GARABATOS META, ASHO FUN FUN, DUN DUN Y PUPUA, SOBRAS DE COMIDA, AKOFA META, ABITI, TIERRA DE CUATRO CAMINOS DIFERENTES, TRES ADAS, EWE FA, EKU, EYA, EPO, UN GUIRO, AWADO, OPOLOPO OWO.

PATAKIN:

ELEGBA ANDABA PROBANDO A SUS HIJOS, HACIENDOSE PASAR POR MENDIGO Y PIDIENDO DE PUERTA EN PUERTA Y DE LUGAR EN LUGAR. EN TODAS PARTES LE DABAN LO QUE QUERIA, HASTA QUE LLEGO A LA CASA DE UN OKUNI QUE ERA MALGENIOSO Y DENEGO DARLE NADA, NI SIQUIERA HOSPITALIDAD, POR LO QUE ELEGBA LO SEÑALO COMO AVARO Y FALTO DE BONDAD.

EL OKUNI QUE LE NEGÓ HOSPITALIDAD A ELEGBA, LA COMIDA Y OTRAS COSAS QUE LE PIDIO, NO ERA EN REALIDAD AVARO, NI DE MAL CORAZON, SINO UN POCO CAPRICHOSO AL QUE NO LE GUSTABA QUE LO OBLIGARAN A NADA Y TAMBIEN UN POCO FALTO DE MEMORIA. EL SE HABIA HECHO IDEA DE QUE YA LE HABIA DADO A ELEGBA Y QUE ESTE VOLVIA POR SEGUNDA OCASION.

ASI SUCEDIERON LAS COSA Y EL OKUNI QUE LE NEGÓ A ELEGBA LO PEDIDO, TUVO EN UNA OCASION, QUE IR A OTRO LUGAR DONDE SE ORIGINO UNA GUERRA O CONFUSION Y SIN DARSE CUENTA SE VIO INVOLUCRADO EN LA TRAGEDIA Y FUE ACUSADO DE LO QUE NO HABIA HECHO, POR LO QUE ESTUVO A PUNTO DE PERDER LA LERI. ESTANDO EN ESPERA DE LO QUE PODIA SUCEDERLE Y LAMENTANDOSE DE LO QUE HASTA ESE MOMENTO LE HABIA SUCEDIDO Y ESTANDO ENTRE DORMIDO Y DESPIERTO, VIO UNA SOMBRA O ALGUIEN QUE LO LLAMABA Y LE DECIA LO QUE DEBIA DE HACER PARA SALVARSE. LO QUE VIO FUE A ELEGBA.

PRESTO ATENCION Y ENTONCES ELEGBA LE DIO TRES GARABATOS Y LE PIDIO QUE RAPIDAMENTE LE DIERA UN AKUKO EN EL NIGBE, QUE EL ARREGLARIA EL ASUNTO PUES CONOCIA Y ERA AMIGO DEL OBA DE AQUEL LUGAR.

ESTE OKUNI ERA ACUSADO POR SU GRAN PARECIDO CON EL HOMBRE QUE HUYO Y HABIA FORMADO AQUEL DISTURBIO O CONFUSION. NUESTRO PERSONAJE FUE ACUSADO DE SER EL CAUSANTE DE TODO AQUELLO, PERO ELEGBA DISFRAZADO SE METIO ENTRE LA GENTE Y LOS CONVENCIO DE QUE ESTE HOMBRE ERA INOCENTE Y QUE EL CULPABLE DE TODO ERA EL QUE SE HABIA IDO A TODA CARRERA.

PERO ASI Y TODO NO LO DEJARON REGRESAR DE INMEDIATO Y TUVO QUE ESPERAR A QUE LE TRAMITARAN EL PERMISO PARA PODER SALIR DE ALLI.

CUANDO ESTE HOMBRE FUE PUESTO EN LIBERTAD, LE DIO A ELEGBA SU AKUKO EN EL NIGBE Y CUANDO LLEGO A SU CASA PUSO EN LA MISMA LOS TRES GARABATOS Y FUE COMO UN INSHE OZAIN Y DESDE ENTONCES SIEMPRE CUMPLIO CON ELEGBA Y NO PROTESTO MAS POR NADA QUE ESTE LE PIDIERA.

NOTA: EL OKUNI HABIA IDO AL OTRO PUEBLO EN BUSCA DE SU MUJER QUE SE LE HABIA IDO.

LO QUE LE DIJO LA SOMBRA O SEA ELEGBA, QUE TENIA QUE HACER PARA SALVARSE ERA TENER CALMA EN AQUEL MOMENTO Y LLAMAR AL ANGEL DE SU GUARDA, Y LUEGO HACER LA OBRA DEL AKUKO.

6.- CUANDO ELEGBA SALVO A BARA PETU (ORUNMILA).

REZO: ADIFAFUN BARA PETU KOBORI OLE YEWA ONILU OPALYE ORUNMILA OGBE IKA KEFEREFUN ELEGBA.

EBBO: ADIE MEYI, UN SAQUITO, ILEKE DE ELEGBA, OBI MEYI IYARAKE, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

UN DIA BARA PETU QUE ERA EL NOMBRE DE ORUNMILA EN LA TIERRA IYESA SE MIRO Y LE SALIO ESTE IFA, DONDE TENIA QUE ROGARSE LA CABEZA; PERO COMO TENIA QUE SALIR, NO SE LA ROGO. CERCA DE SU CASA HABIA UNA FINCA EN LA CUAL HABIA UN SEMBRADO DE COCOS, AL PASAR POR ALLI ORUNMILA TUVO QUE ENTRAR DEBIDO A QUE TENIA QUE HACER UNA NECESIDAD.

RESULTA SER QUE EN ESA FINCA UNOS LADRONES ROBABAN TODOS LOS DIAS LOS COCOS Y ORUNMILA QUE IBA CON UN SACO LO PUSO DEBAJO DE UNA MATA Y ESTE QUEDO CON LA BOCA ABIERTA Y DE LA MATA CAYERON DOS COCOS DENTRO DEL SACO, SIN QUE ORUNMILA SE DIERA CUENTA.

AL TERMINAR, ORUNMILA TOMO SU SACO, SE LO PUSO AL HOMBRO Y SALIO DE LA FINCA BRINCANDO LA CERCA, Y RESULTA SER QUE LOS HOMBRES QUE ESTABAN CUIDANDO LE DAN EL ALTO Y LO REGISTRAN Y LE ENCUENTRAN LOS DOS COCOS DENTRO DE SU SACO. ENTONCES ELLOS DIJERON, ESTE MISMO ES EL LADRON Y LO LLEVARON DELANTE DE LOS DUEÑOS DE LA FINCA.

CUANDO ESTO SUCEDIA PASABA UN MUCHACHO, QUE NO ERA OTRO QUE ELEGBA Y VIO LO QUE LE PASABA A ORUNMILA, Y COMO LO CONOCIA SE LE ACERCO Y LE PREGUNTO QUE ERA LO QUE LE PASABA Y ORUNMILA LE CONTO TODO. LUEGO SIN DECIR PALABRA SE MARCHO Y LLEGO A SU CASA Y SE REALIZO UN EBBO DE TRAICION Y TERMINADO ESTE SE DIRIGIO A LA CASA DEL DUEÑO DE LA FINCA Y LE DIJO: SEÑOR ESE HOMBRE ES ORUNMILA, HOMBRE HONRADO Y BUENO CONOCIDO POR TODO EL MUNDO COMO EXCELENTE PERSONA, LOGRANDO ASI QUE EL DUEÑO DE LA FINCA LO SOLTARA.

NOTA:

POR ESTE IFA SI UD. VA A ROBAR TIENE QUE HACER EBBO PORQUE LO VAN A DESCUBRIR Y A PRENDER. USTED ES UNA PERSONA QUE LE GUSTA LA AVENTURA Y EL DESORDEN Y CON ESO NO ALCANZARA NADA BUENO EN ESTA VIDA. NO ANDE CON PERSONAS QUE NO SEAN BUENAS. NO DEJE QUE LA TENTACION LO DOMINE. DE LA ESPALDA A TODO LO MALO. DELE UN AKUKO A ESHU PARA QUE LE ABRA LOS CAMINOS, Y PUEDA MANEJAR DINERO EL CUAL NECESITA PARA SU TRANQUILIDAD. CUANDO UD. VEA DISCUSIONES O PELEAS NO SE META, ASI SEA EN SU PROPIA CASA. NO ACLARE CHISME NI PONGA ATENCION A NADIE QUE VENGA CON ELLOS. AQUI POR DESOBEDIENTE SE CAE PRESO Y PUEDE PERDER LA VIDA. DEJE QUE EL MUNDO CORRA Y ESPERE SU OPORTUNIDAD. MEFEREFUN ELEGBA.

7.- LOS DIECISEIS PECADOS DE OLOFIN.

7.- DONDE LE HICIERON IFA A LOS DELINCUENTES.

DESCRIPCION DEL ODDUN:

OGBE TUMAKO SIGNIFICA: "SUJETAR AL NIÑO A LA ESPALDA DE SU MADRE Y RESENTIRSE LAS TETAS QUE LO MANTIENEN". AQUI OCURRIO LA DEGOLLACION DE LOS SANTOS INOCENTES. POR MUY INTELIGENTE QUE LA PERSONA SEA VA A TENER UN HIJO, QUE VA A SER MAS INTELIGENTE QUE EL PADRE O LA MADRE.

CUANDO SE VE ESTE IFA HAY QUE HACERLE EBBO PRIMERO AL PADRE DEL QUE SE REGISTRA PORQUE PUEDE PELIGRAR PUES EL HIJO LO VA A DESTRONAR.

USTED TIENE O TENDRA UNA GUERRA Y PARA GANARLA TIENE QUE RECIBIR A ELEGBA, PARA QUE ESTE NO LE HAGA UNA TRAMPA PARA QUE LA PUEDA PONER A OGGUN ISHU EN ORI Y CUBIERTO CON ASHO FUN FUN SIETE DIAS Y DESPUES LLEVARLO AL MONTE Y PONERLO AL PIE DE UNA CEIBA.

POR ESTE ODDUN UN AWO CUANDO TENGA UN OMO O AHIJADO CON ESTE IFA TIENE QUE JURARSE EN ORUN Y RECIBIR ODUDUWA PARA QUE EL HIJO NO LO DESTRUYA. SU OGGUN DEBE TENER UNA IGBA CON OTI. EN LA ORILLA DEL MAR SE LE PUEDE ORIGINAR UNA DISCUSION CON UN AMIGO ENVIDIOSO POR UNA COSA QUE UD. ADQUIERA ALLI.

POR ESTE ODDUN SI LOS PADRES NO PUDIERON CRIARLO, LA PERSONA QUE LO HIZO ABUSO MUCHO DE UD. PUES LE EXIGIA COMO SI FUERA UNA PERSONA MAYOR O LO MALTRATABA. EXISTEN O EXISTIRAN SITUACIONES FAMILIARES POR HERENCIA DE TERRENO O CASA. HAY UNA PERSONA MAYOR QUE NO LE DA EL FRENTE PORQUE ESTA LUCHANDO BAJO CON UD. HAY UNA PERSONA MAYOR QUE LE VA HABLAR SOBRE RESENTIMIENTO. ATIENDALO. DEL CIELO LE VIENE UN BIEN PARA SU VIDA.

NO PUEDE TENER POR ESTE ODDUN TINAJAS VACIAS EN LA CASA, LLENELA DE ARENA O CENIZAS.

POR ESTE ODDUN SEÑALA ABANDONO DE DOMICILIO. PORQUE A OGBE TUMAKO NO LO CONSIDERAN. POR ESTE ODDUN SE LE MANDA AL PADRI-NO A QUE EL TAMBIEN SE HAGA TODO LO QUE SE LE MANDA AL AHIJADO, PARA QUE ESTE NO LO DESTRONE. AWO OGBE TUMAKO TIENE QUE PONER UN AKOFA DE IGI MORURO EN CADA MANO DE SU IFA.

POR ESTE ODDUN LAS ULCERAS DE LA PIEL SE TRATAN CON EMPLASTES DE ZUMO DE HOJAS DE GUACAMAYA FRANCESA, CORONA DE ESPINA, ACEITE MINERAL Y SAL.

EN ESTE ODDUN HABLA DE DEFORESTACION DE LOS BOSQUES QUE DESTRUYE EL HABITAT DE LOS ANIMALES.

EN LA CASA LE HACEN LA VIDA IMPOSIBLE Y SI NO SE VA DE ALLI LO VAN A DESTRUIR, LO BOTARON O LO BOTARAN DE LA CASA POR CAUSA DE CHISMES. PARA RESOLVER ESA SITUACION DELE AKUKO A OGGUN Y ADIE A ORUMNILA.

OGBE TUMAKO DEBE IR AL CEMENTERIO Y ENDEREZAR UNA CRUZ CAIDA DE CUALQUIER TUMBA. DESPUES ATIENDA A ESE EGGUN. DELE DE COMER A LOS EGUNS Y PONGALE GARABATOS Y MACHETES.

AQUI NACIO EL ASHE DEL CIELO. KAFEREFUN OSHOSI. SE PONE AKOFA DEL SHILEKUN ILE.

EN ESTE ODDUN LA MULA; QUE VIVIA EN EL ESTABLO CON OTROS ANIMALES Y ERA LA MAS MALTRATADA, UN DIA SE CANSO Y SE FUE DEL ESTABLO. AQUI NACIO ESHU NI, ELEGBA DE DOS CARAS. COMO TAMBIEN NACIO QUE AL OZAIN DE ORUNMILA HAY QUE ECHARLE UN CARBON ENCENDIDO DENTRO. EL CARBON DE OZAIN. HABLA LA NOSTALGIA POR LO QUE SE RECOMIENDA A LA PERSONA QUE TENGA UN CANARIO. LA PERSONA TIENE UN EGGUN QUE LE HABLA EN EL OIDO.

ESTE IFA SEÑALA QUE MAS TARDE O MAS TEMPRANO LOS AHIJADOS SE SEPARAN DEL PADRINO Y APRENDEN IFA SEPARADOS DEL MISMO. SEÑALA ESTE ODDUN QUE CADA ONCE AÑOS UN AFEMINADO POR VICIO SE INTRODUCE EN IFA. TAMBIEN SEÑALA QUE UD. ESTA PELEANDO CONTRA UD. MISMO O CONTRA EL MUNDO O CONTRA LA VIDA. ESTE

IFA SEÑALA QUE SE DEJE DE LOCURAS, QUE NO PUEDE LUCHAR CONTRA EL MUNDO, NI CONTRA LA VIDA, NI CONTRA UNO MISMO Y SALIR AIROSO, PUES ESAS GUERRAS SON IMPOSIBLES DE GANAR. TIENE QUE TENER FE EN LOS SANTOS PARA QUE AME LA VIDA Y PUEDA SER INTELIGENTE Y NO SE LE DESTRUYA SU PROPIA FELICIDAD.

AQUI HABLA EL TUMBADOR DE MONTE Y LAS HERRAMIENTAS. HAY QUE TENER CUIDADO CON LAS ULCERAS EN LOS PIES. POR ESTE ODDUN HAY QUE RECIBIR OSHOSI. EN ESTE IFA ES DONDE LA TIERRA ESTABA LLENA DE DELINCUENTES Y OLOFIN LE DIJO A ORUNMILA QUE REGRESARA Y LO REMEDIARA, DONDE ORUNMILA LE HIZO IFA POR EL MUNDO, DICIENDOLE: AHORA USTEDES SON AWOSES Y NO PUEDEN HACER LO QUE ESTABAN HACIENDO. Y CADA UNO TUVO QUE IRSE A VIVIR A UN LUGAR DISTINTO, PARA QUE HAGAN SU VIDA.
REZOS Y SUYERES:

REZO: OGBE TUMAKO IKU YEYE NISHE OBINI IKUKU NISHE OBINI AMU ATAMU OBINI NISHE OMO ODUDUWA ADIFAFUN ALA ORUMILA AGBANIROGUN TAMALA MALA BALANSHE IWI ESHU NI OKUTE KULALEKE IWI BALELE IFA OMOKEKERE OFA MEYA GBOGBO ARAYE TOKU OSODE IFA LODAFUN ELEGBA.

REZO: OGBE TUMAKO KAKUYE AYA KUKUYE AYA ARUN ATANA YUBARA KUMISAYA ADELEWA ORUNMILA ABUANI LEBO ABO LEBO ORUN IRE NIRA KEFEREFUN ESHU.

SUYERE: KUYE KUYE IKU BINI ATA MAYARU IKU BERE ELEGBA ABALONKA.

SUYERE: KUELKE KUTE IKUMBILE KUYE IKU BERE UNLO ATA MAYARU IKU BERE UNLO ELEGBA OMODE.

SUYERE: OZAIN SHIWIRI KUI KUI, OZAIN SHIWIRI KUI KUI OUN FERE MOLE EÑI ORUN EÑI ORUN, OZAIN SHIWIRI KUI KUI.

OBRAS DE OGBE TUMAKO:

ULCERAS EN LA PIEL:

ESTO SE TRATA CON EMPLATOS CON ZUMO DE HOJAS DE GUACAMAYA FRANCESA, CORONA DE ESPINA, ACEITE MINERAL Y SAL.
OFRENDA DE OLOKUN EN EL MAR:

SE COGE UN PAÑUELO AZUL Y A TODO SU ALREDEDOR SE LE PONEN ALFILERES CON LAS PUNTAS HACIA DENTRO, SE LE ECHAN PEDAZOS DE EKU, EKO, EYA, AWADO, EPO, DE OBI CON SUS CASCARAS GRUESAS, AKARA VIVO, UNA OTA PESADA; SE ATA POR LAS CUATRO PUNTAS Y SE LLEVA AL MAR.

INSHE OZAIN:

SE MONTA EN EL CASCO DE LA PATA DELANTERA DE UN ASNO O BURRO Y DEMAS INGREDIENTES QUE MARQUE IFA.

AMARRE O ENLACE AL PIE DE OGGUN:

DOS CANDADOS DE HIERRO Y SUS LLAVES, UNA CADENA, TRES OTA NEGRAS Y GRANDES, TRES IGI DE AMANSA GUAPO, YAMAO, ALAMO, DOS MUÑECOS DE MADERA (MACHO Y HEMBRA), DOS EYELE, UNA IKOKO KEKE, UNA OTA IMAN CON SUS LIMAYAS, INSO DE AMBAS PERSONAS, POLVO DE VALERIANA, Y LOS PRECIPITADOS BLANCOS, ROJOS Y AMARILLO.

SE COGEN LOS CANDADOS CON LAS LLAVES Y LA CADENA, LA OTA IMAN, LOS MALAGUIDI, LOS IGI META Y SE LAVAN CON OMIERO DE EWE DE OGGUN Y SE LE DA EYERBALE DE EYELE JUNTO CON OGGUN. LAS TRES OTA SE ENVUELVEN EN ALGODON, LOS DOS OKOKANES DE LAS EYELE MACHO Y HEMBRA, LOS TRES IGI, LA OTA IMAN Y LOS DOS MALAGUIDI CON LAS GENERALES DE AMBOS SE ENTIZAN CON LA CADENA Y SE CIERRA CON LOS CANDADOS, LOS CABELLOS DE

AMBAS PERSONAS VAN CON LOS IGI Y SE LES ECHA LOS PRECIPITADOS Y LA VALERIANA. TODO DENTRO DE UNA CAJITA SE ENTIERRA AL PIE DE UNA LOMA. DESPUES SE LE DAN TRES AKUKO A OGGUN TRES MARTES SEGUIDOS, UNO CADA MARTES. LAS LLAVES LAS GUARDA EL INTERESADO. EL DIA QUE DESEE DESBARATAR EL AMARRE, SE DESENTIERRA DEL LUGAR, SE CORTA LA CADENA Y SE ROMPE EL MACUTO. PARA ASHELU UNLO:

SE QUEMA JUJU DE GUNUGUN TIÑOSA, ATARE META, GUNO BENDITO. ESE IYE SE UTILIZA EN MEDIO DE LA FRENTE Y LA LERI Y DETRAS DE SHILEKUN ILE SE TRAZA UNA LINEA CON ESE IYE.
OBRA CONTRA LOS ARAYES:

CUANDO SE SOSPECHA QUE UN ARAYE LE ESTA TIRANDO BRUJERIAS, SE COGE UN POCO DE AGUA Y A LAS DOCE DEL DIA SE CALIENTA UN PEDAZO DE HIERRO AL ROJO VIVO, SE INTRODUCE EN EL RECIPIENTE CON AGUA, Y SE DICE:
ESHU NI NIYE FIFUN KOSHE AWA IYA ADANI LOKUN OKUTA OMI NI. DESPUES USTED SE BAÑA CON ESA AGUA, ESTO LE HACE PERDER EL EFECTO A LAS BRUJERIAS QUE LE LANCES SUS ARAYES Y A LA VEZ ES UNA CORAZA PROTECTORA. ESTO SE PUEDE APLICAR EN CUALQUIER ODDUN DE IFA; PERO ES DE ESTE IFA.
IYE CONTRA LOS ARAYES:

SE MACHACAN HOJAS DE ZAPOTE, SE SECAN Y SE HACEN IYE CON HOJAS DE CROTO. SE REZAN EN EL TABLERO Y DESPUES SE SOPLAN.
OBRA:

SE LIMPIARA CON TRES COCOS DELANTE DE ELEGBA, TENERLO TRES DIAS Y DESPUES TIARARLO AL MAR. ROGARSE LA CABEZA CON DOS PICHONES DE EYELE Y DESPUES CON DOS CODORNICES.
EBBO: TRES PELOTAS DE CARNE, UNA TINAJA RAJADA, UN COLLAR QUE LLEGUE A SU PERSONA (LAS PELOTAS DE CARNE SON PARA LAS ESQUINAS, LA PUERTA DE SU CASA Y LA OTRA PARA LA MANI-GUA).
EBBO: AKUKO, COLLAR QUE LE LLEGUE A LA BARRIGA, UNA PIEDRA DE AMOLAR, EKU, EYA, AWADO, EPO, OPOLOPO OWO.
EBBO: AKUKO META, ERAN MALU, AKARA META, IKORDIE META, GBOGBO ASHO, AGBORAN, SIETE KOFA, EKU, EYA, AWADO, EPO, OPOLOPO OWO.
EBBO: OSIADIE MEYI, UN PORRON, UN TIZON DE CANDELA, IKOKO, EWE MERIN PEREGUN, VERDOLAGA, BLEO BLANCO, ATIPONLA, OBI, ITANA, EKU, EYA, AWADO, EPO, OPOLOPO OWO.
EBBO: AKUKO META, ERAN MALU, AKARA META, IKORDIE META, GBOGBO ASHE MALAGUIDI, SIETE KOFA, EKU, EYA, AWADO, OPOLOPO OWO.
DISTRIBUCION Y CEREMONIA:

LOS DOS POLLOS PARA ESHU EN EL MONTE, CON EL EWE SE PREPARA UN OMIERO PARA BAÑOS Y LIMPIEZA DE LA CASA PARA ALEJAR A OGGUN Y A LOS MALOS ESPIRITUS, CON EL CARBON APAGADO, SU PODER ES PARA HACER AFOSHE PARA ASHELU Y PARA VENCER ARAYES.
DICE IFA OGBE OTRUPON:

QUE HAY TRES MUJERES QUE HAN QUEDADO DISGUSTADAS CON UD. POR CAUSA DE UNAS PALABRAS QUE HAN TENIDO. ELLOS LE CONTARON CHISMES A SU MARIDO PARA QUE SE UNIERAN Y VINIERAN A HACERLE DAÑO. TENGA CUIDADO CON UNA COSA QUE UD. VA A COMPRAR, SE HA DE ORIGINAR UNA TRAGEDIA A ORILLAS DEL MAR O LA PLAZA. SI SE LE PRESENTA CUALQUIER COSA EVITELA O DEJELA, O DEJE DE IR POR ESTOS DIAS A LA PLAZA O LA PLAYA.

A USTED NO QUIEREN CONSIDERARLO. A DONDE UD. PIENSA IR NO SE DEMORE MUCHO, PORQUE PUEDE HABER LEVANTAMIENTO DE MANOS. QUE COSA UD. LE DEBE A SHANGO?. USTED TIENE UNA TINAJA RAJADA CON ARENA EN SU CASA.

TANTO UD. COMO OTRA PERSONA ESTAN PENSANDO EN MUEBLES Y AL VERIFICAR DICHA COMPRA, TENGA CUIDADO CON UNA TRAGEDIA. USTED TIENE QUE PONERSE UN COLLAR QUE LE LLEGUE A LA BARRIGA. USTED VA A TENER UN HIJO VARON QUE SE VA A LLEVAR A TODA LA FAMILIA, Y PARA QUE ESO NO SUCEDA UD. TIENE QUE HACER ROGACION CON MUCHOS ANIMALES Y PONER UNA FLECHA EN LA PUERTA DE SU CASA. CON ESTE CAMINO, SI ES SANTERO EL QUE SE MIRA, SE LE DICE: QUE MIRE BIEN QUE QUIEREN ESHU, PARA QUE LE TRAIGA UN ALEYO DE SER POSIBLE, A CURARSE, QUE EL HA DE CURAR; PERO QUE COBRE BIEN SU TRABAJO Y NO MIRE A NADIE SIN DINERO SIETE DIAS, PORQUE LE ES ATRASO. NI HAGA FAVORES, NI SE ALEJE UD. DE SU CASA.

EXITE SITUACION FAMILIAR CON HERENCIAS DE TERRENOS O CASAS. HAY UNA PERSONA MAYOR QUE NO LE DA EL FRETE, PORQUE ESTA LUCHANDO CONTRA USTED. CUIDADO PORQUE ESA PERSONA PUEDE SABER ALGO DE UD. DE CONSIDERACION. HAY UNA PERSONA QUE TRATARA DE HABLAR CON UD. DE UN RESENTIMIENTO, ATIENDALO. NO SE JUNTE CON PERSONAS QUE LO PUEDAN DESACREDITAR, MIDA BIEN SUS AMISTADES. TIENE QUE TENER CUIDADO EN SU CASA PARA QUE NO SE DESBARATE Y PUEDA EXISTIR LEVANTAMIENTO DE MANO. A UD. NADIE LO CONSIDERA, DESE SU LUGAR PARA QUE LO PUEDAN CONSIDERAR. EN LA VIDA UD. PASARA MUCHO TRABAJO, PERO SI HACE EBBO, SU VIDA CAMBIARA POR COMPLETO, ATIENDA A LOS SANTOS Y A LOS ESPIRITUS. TIENE QUE CUIDARSE DE PROBLEMAS EN LA PIEL. LOS CHISMES CON SUS ARAYES TRATE DE EVITARLOS.

REFRANES:

- 1.- SUJETA EL HILO A LA ESPALDA.
- 2.- EXPLICA LA MUERTE.
- 3.- PON A TU HIJO SOBRE LA ESPALDA, Y ATIENDELO AL INSTANTE.
- 4.- CUANDO UN NIÑO LLORA, EL HACE LLORAR A SU MADRE.
- 5.- NADIE PUDO HACER EL ÑAME, MAS QUE DIOS MISMO.
- 6.- QUIEN PISA CON SUAVIDAD, VA LEJOS.

ELEGBA:

EL LEGBA QUE SE MONTA POR ESTE ODDUN ES UN ESHU NI QUE ES UN ELEGBA QUE TIENE DOS CARAS.
RELACION DE HISTORIAS O PATAKIN DE OGBE TUMAKO.

- 1.- AQUI NACIO ESHU NI ELEGBA DE DOS CARAS.

REZO: OGBE TUMAKO IKU YEYE NISHO OBINI IKU KUKU NISHE OBINI AMU ATANU OBININISHO OMO ODUDUWA ADIFAFUN ALA ORUNMI- LA AGBONIREGUN TOMALA BELANSHE IGI ESHU NI OKUTA KULA- LALEKE IGI BELELE IFA OMOKEKE OFA MEYI GBOGBO ARAYE TOKU OSODE IFA LODAFUN ELEGBA.

EBBO: AKUKO META, ERAN MALU, AKARA META, IKORDIE META, GBOGBO ASHO MALAGUIDI, SIETE AFASES, EKU, EYA, AWADO, OPOLOPO OWO.

PATAKIN:

EN LA TIERRA OBINISHE VIVIA OBA ATANU QUE ESTABA SOBRESALTADO PORQUE SABIA QUE EN SU TIERRA NACERIA UN NIÑO QUE VENIA MANDADO POR OLOFIN PARA TERMINAR CON SU REINADO. EL DICTO UN BANDO ORDENANDO MATAR A TODOS LOS NIÑOS VARONES QUE NACIERAN.

EN AQUELLA TIERRA TAMBIEN VIVIA ORUNMILA OGBE TUMAKO, QUE TAMBIEN ATENDIA A ODUDUWA, QUIEN TENIA MUCHOS HIJOS Y ENTRE ELLOS LOS MAS AMADOS ERAN TOMALA BALANSHE Y OKUTA KULAKEKE,

QUE ERAN MARIDO Y MUJER Y TUVIERON UN NIÑO MUY HERMOSO, QUE NACIO CON LA MARCA DE OLOFIN.

ANTE EL BANDO DICTADO POR EL REY OBA ATANAKU, TOMALA BALANSHE Y OKUTA KULAKEKE, FUERON A MIRARSE CON ORUNMILA OGBE TUMAKO, PARA QUE LE SALVARA A SU HIJO RECIEN NACIDO. EL LES HIZO OSODE Y LES VIO ESTE ODDUN OGBE TUMAKO, Y LE DIJO: SU HIJO ES ESCOGIDO POR OLOFIN PARA SUBSISTIR AL REY ATANU Y TIENEN QUE HACER EBBO CON: AKUKO META, ERAN MALU, AKARA BIBO META, AIKORDIE META, GBOGBO ASHE, AGBORAN, AKOFA META, SIETE OFA, OPOLOPO OWO. Y DARLES DE COMER A LAS ESQUINAS DE LA CASA.

ELLOS HICIERON EL EBBO Y CUANDO FUERON A DARLE DE COMER A LAS ESQUINAS DE LA CASA, ENCONTRARON A UN HOMBRE SENATDO, QUE LES DIJO: PREPARENSE, QUE SUS ENEMIGOS VIENEN POR EL FRENTE. ENTONCES EL NIÑO SE APOSTO CON EL ARCO Y LAS FLECHAS, QUE AWO TUMAKO LE HABIA ENTREGADO DESPUES DEL EBBO. CUANDO LLEGARON LOS SOLDADOS DEL REY, EL NIÑO MATO A SIETE DE ELLOS CON SUS FLECHAS.

AL DIA SIGUIENTE EL REY MANDO A OTROS SIETE SOLDADOS A MATAR AL NIÑO Y LOS PADRES AL IR A DARLE DE COMER A LAS ESQUINAS, VOLVIERON A ENCONTRAR AL HOMBRE DESCONOCIDO, QUE LES DIJO: REGRESEN RAPIDAMENTE A LA CASA, QUE LOS ENEMIGOS VIENEN POR EL FONDO. EL NIÑO SE APOSTO DETRAS DE LA PUERTA DEL FONDO Y DISPARO SUS FLECHAS MATANDO A LOS SIETE SOLDADOS.

ENTERADO DE ESTO EL OBA ATANU, NO QUISO CREERLO Y FUE A CASA DE LOS HIJOS DE ODUDUWA Y COMPROBO QUE TODO ERA CIERTO Y SALIO HUYENDO PUES LE COGIO MIEDO AL OMOKEKERE.

CUANDO EL PELIGRO PASO, LOS HIJOS DE ODUDUWA VOLVIERON A CASA DE ORUNMILA, Y ESTE LES DIJO: EL HOMBRE QUE USTEDES ENCONTRARON EN LA ESQUINA DE LA CASA SE LLAMA ESHU NI Y TIENE LA FACULTAD DE VER POR LAS DOS CARAS QUE TIENE Y EL SIEMPRE ACOMPAÑARA A LOS HIJOS DE ESTA TIERRA PARA LIBERARLOS DE TODAS LAS GUERRAS E INJUSTICIAS DE LA VIDA.

2.- CUANDO OLOFIN MANDO A OGBE TUMAKO LO IMPOSIBLE.

PATAKIN:

OLOFIN MANDO A OGBE TUMAKO QUE EN LA NOCHE DESMONTARA UN GRAN TRAMO DE TIERRA, COSA QUE IMPOSIBLE. EL AL VER LO QUE OLOFIN LE HABIA ORDENADO, SE HIZO OSODE SALIENDO SU MISMA LETRA, DONDE IFA LE MANDO QUE PUSIERA COMIDA A LOS MUERTOS, MACHETES Y GARABATOS Y QUE IMPLORARA POR ELLOS.

CUANDO ESTABA HACIENDO LA IMPLORACION A SUS MUERTOS VIO COMO SE LEVANTABAN COGIENDO TODO LO QUE EL HABIA PUESTO Y ACOMETIERON EL TRABAJO QUE OLOFIN LE HABIA ORDENADO.

AL DIA SIGUIENTE OGBE TUMAKO LE DIJO A OLOFIN QUE YA HABIA CUMPLIDO, SIENDO RECOMPENSADO POR EL MISMO.

3

.- OGBE TUMAKO, LA MUERTE, LA ENFERMEDAD Y LA TRAGEDIA.

PATAKIN:

LA MUJER DE OGBE TUMAKO FUE A LA PLAZA Y ALLI TAMBIEN ESTABAN LAS MUJERES DE LA MUERTE, DE LA ENFERMEDAD Y DE LA TRAGEDIA.

EL CARNICERO, POR ATENCION HACIA OGBE TUMAKO, LA DESPACHO PRIMERO, COSA ESTA QUE MOLESTO A LAS DEMAS MUJERES; LAS CUALES POR ENVIDIA, SE FUERON MOLESTAS Y LES DIJERON A SUS MARIDOS QUE ELLOS NO SERVIAN PARA NADA Y QUE POR ESO NO PODIAN COGER CARNE.

CUANDO LA MUJER DE OGBE TUMAKO (ORUNMILA), LLEGO A LA CASA, ESTE SE MIRABA Y EN EL OSODE SE VIO SU SIGNO; OGBE TUMAKO LE PREGUNTO A SU MUJER SI ELLA TRAIA CARNE QUE SE LA DIERA. OGBE TUMAKO HIZO EBBO CON LA CARNE Y LA DISTRIBUYO EN TRES

PARTES. UNA LA PUSO EN LA PUERTA DE SU ILE, LA OTRA EN LA ESQUINA DE LA CASA Y LA OTRA EN LA MANIGUA. PRODUCTO DE LO QUE HABIAN DICHO SUS RESPECTIVAS MUJERES, LA MUERTE, LA ENFERMEDAD Y LA TRAGEDIA SALIERON A RECLAMARLE A OGBE TUMAKO LA CARNE.

LA PRIMERA EN LLEGAR FUE LA MUERTE LA CUAL SE ENCONTRO LA CARNE EN LA PUERTA DE LA CALLE, LA TRAGEDIA SE LA ENCONTRO EN LA ESQUINA Y LA ENFERMEDAD COMO TENIA QUE ATRAVESAR LA MANIGUA ALLI LA ENCONTRO, Y ASI OGBE TUMAKO SE LEIBERO DE ESOS PERSONAJES.

4.- LA NOSTALGIA DE OGBE TUMAKO.

PATAKIN:

EN UNA OCASION OGBE TUMAKO (ORUNMILA) COMENZO A SENTIR NOSTALGIA POR LAS COSAS PASADAS EN LA TRAYECTORIA DE SU VIDA. CUANDO EN SU MENTE OCURRIAN ESTOS PASAJES VIVIDOS SE PONIA TRISTE Y SE QUEDABA EXTASIADO, PENSANDO EN EL OLVIDO Y LAS TRAICIONES DE LA VIDA, COSA ESTA QUE NO LA CONCEBIA, YA QUE TANTO LUCHABA POR LOS HOMBRES DE LA TIERRA Y ELLOS SOLO PAGABAN CON EL OLVIDO, OYENDO EL TRINAR DE SUS CANARIOS.

NOTA: LA PERSONA TIENE UN EGGUN QUE LE HABLA AL OIDO.

SE RECOMIENDA TENER CANARIOS.

5.- EL CARBON DE OZAIN.

PATAKIN:

EN LA TIERRA ILOBAN, CUYA CAPITAL QUEDABA EN EL MEDIO DEL BOSQUE, NO SE PODIAN OBTENER LOS EWE NECESARIOS PARA PREPARAR LOS OMIEROS DE LAS CONSAGRACIONES DE IFA, PUES CADA VEZ QUE ALGUIEN LAS IBA A BUSCAR AL MONTE, UN SER MISTERIOSO LES SALIA AL ENCUENTRO Y LOS CEGABA CON LA BRUJERIA QUE TENIA PREPARADA EN UN TIZON O CARBON ENCENDIDO. ESE ERA ARONI UNO DE LOS ESPIRITUS DEL BOSQUE, SER CONTRAHECHO Y DEFORME POR CAUSA DE LAS DISTINTAS GUERRAS EN QUE HABIA PARTICIPADO, AYUDANDO A SU AMO OZAIN A GANARLAS.

LAS VICTIMAS DE ARONI ERAN NUMEROSAS Y UN DIA SE ENFERMO EL OBA DE LA TIERRA ILOBAN Y CONSULTARON A IFA. SALIO OGBE TUMAKO INTORI ATEFA AL OBA (HACERLE IFA AL REY).

NADIE QUERIA IR AL MONTE EN BUSCA DE LOS EWE Y OGBE TUMAKO SE COMPROMETIO EN IR A BUSCARLAS, PERO NADIE QUISO ACOMPAÑARLO. OGBE TUMAKO ANTES DE SALIR HACIA EL BOSQUE SE HIZO EBBO CON: AKUKO MEYI, IKOKO DE BARRO, UN PORRON CON AGUA, DEMAS INGREDIENTES.

AL LLEGAR OGBE TUMAKO AL BOSQUE LES DIO LOS AKUKO A ESHU Y COMENZO A RECOGER LA YERBA Y AL LLEGAR A UN CLARO, YA LAS TENIA TODAS Y LAS RIPIO EN LA IKOKO, LE ECHO EL AGUA DEL PORRON Y COMENZO A CANTAR. AL SER OIDO POR ARONI, ESTE SE PRESENTO Y LE GRITO: INTRUSO, COMO TE HAS ATREVIDO A ENTRAR EN MIS DOMINIOS. Y AL INSTANTE SE LANZO AL ATAQUE, TRATANDO DE COGERLO CON EL TIZON MAGICO. OGBE TUMAKO CAMBIO EL SUYERE QUE CANTABA COMO LE HABIA ACONSEJADO SU PADRE A ORUNMILA Y ESQUIVANDO EL TIZON CON LA IKOKO DE OMIERO, CANTO:

INU AWO ASHE WAO, INU AWO ASHE WAO, INU AWO ASHE WAO, INU INA YOLEKUN INU AWO ASHE WAO.

EN UN INSTANTE Y PARA ASOMBRO DE ARONI, SU TIZON CAYO DENTRO DE AQUELLA IKOKO DE OMIERO Y SE APAGO. TERMINANDO ASI EL PODER DE LA BRUJERIA DE ARONI.

AL COMPRENDER ARONI LO SUCEDIDO, LE DIJO A AWO OGBE TUMAKO: ERES GRANDE Y PODEROSO Y DESDE AHORA DESEO ALIARME CONTIGO. OGBE TUMAKO LE CONTESTO: YO NO SOY GRANDE NI PODEROSO, MI PADRE Y SEÑOR POR LA VOLUNTAD DE OLOFIN, DE QUIEN SOY SOLO UN FIEL SERVIDOR, ES EL GRANDE Y PODEROSO.

ARONI LE CONTESTO: ESTA BIEN, CON EL DESEO ALIARME, SELLEMOS

UN PACTO PARA EL RESTO DE NUESTROS DIAS. TU ME PRESTARAS TU AYUDA Y YO TE DARE LA MIA.

SELLARON EL PACTO Y ARONI LE ENTREGO A AWO OGBE TUMAKO CUATRO HIERBAS: PEREGUN, BLEO BLANCO, VERDOLAGA Y ATIPONLA, Y LE DIJO: ESTAS SON LAS QUE ABREN EL CAMINO A TODAS LAS OBRAS Y CONSAGRACIONES. ESTE ES MI REGALO. OGBE TUMAKO LE CONTESTO: COMO PRUEBA DE NUESTRO PACTO, ME LLEVARE TU TIZON EN EL OMIERO PARA QUE LOS DEMAS AWOSES SEPAN NUESTRA AMISTAD. ARONI LE CONTESTO: ETA BIEN, PERO SIEMPRE, PARA RECUERDO DE ESTO, CADA VEZ QUE TU Y TUS HERMANOS ROMPAN HIERBAS PARA PREPARAR OMIERO PARA CONSAGRACIONES, ECHARAN UN TIZON ENCENDIDO DENTRO DEL MISMO PARA QUE LA MALDAD CESE Y EL BIEN PERDURE. OGBE TUMAKO LE RESPONDIO: ASI SERA. IBORU, IBOYA, IBISHESHE. Y SE RETIRO DEL MONTE CON LA IKOKO DE OMIERO Y EL TIZON DE ARONI.

Y DESDE ENTONCES EN RECORDACION DE ESE PACTO, TODOS LOS OMIEROS, LOS OLUWOS PARA SUS CONSAGRACIONES ECHAN UN TIZON ENCENDIDO DENTRO DE OZAIN.

6.- LA LEYENDA DE LOS TRES AWOSES QUE INTERPRETARON IFA PARA TODOS LOS ORISHAS DEL CIELO./-----

1.- PON A TU HIJO SOBRE TUS ESPALDAS Y LLEVALO BIEN.

2.- PON A TU HIJO SOBRE TUS ESPALDAS Y ATIENDELO UN INSTANTE

3.- CUANDO UN NIÑO LLORA, EL HACE LLORAR A LA MADRE.

NOTA: OGBE TUMAKO SIGNIFICA: "SUJETAR AL NIÑO EN LAS ESPALDAS DE SU MADRE Y RESENTIRSE LAS TETAS QUE LO MANTIENEN".

PATAKIN:

OLOFIN LE DIJO A LOS ORISHAS: VENGAN, YO TENGO MUCHOS NIÑOS EN EL CIELO, COMO HAREMOS PARA MANDARLOS PARA LA TIERRA?. CADA ORISHA PROMETIO A OLOFIN: YO SERE EL QUE LOS DESCENDERE A TODOS.

MAS HABIA UN AGUJERO ENORME ENTRE EL CIELO Y LA TIERRA; SHANGO FUE EL PRIMERO QUE SE LANZO A LA TIERRA CON UNA GRAN CANTIDAD DE NIÑOS, PERO CAYO EN EL AGUJERO Y TODOS MURIERON. A SHAKUATA, LE PASO LO MISMO Y EN IGUAL FORMA A TODOS LOS ORISHAS.

ORUNMILA, VA A VER A OLOFIN Y LE DICE: YO MISMO SERE EL QUE DESCENDERE, Y LE FIJO CINCO DIAS A OLOFIN. ESTE LE PREGUNTO: TU CREES QUE EN CINCO DIAS LO PUEDES HACER?.

ENTONCES ORUNMILA SE HIZO OSODE VIENDOSE ESTE IFA OGBE TUMAKO, MARCANDOSE EBBO CON: DOS CHIVAS, DOS ADIE, DOS EYELE, DOS PAÑOS DE MUJER, DOS BANDAS DE HILO, MARIWO Y OWO TENTE-BORU.

AL QUINTO DIA VA A VER A OLOFIN Y LE DICE: YA ESTOY LISTO, ESTE PREGUNTA: COMO TE LAS ARREGLARAS?. YO CREIA QUE HABIAS HABLADO POR GUSTO, POR LO TANTO SERAS EL MAS FUERTE DE LOS ORISHAS, Y LE MUESTRA LOS NIÑOS.

ORUNMILA COGE UNO DE LOS PAÑOS, FIJA A SU ESPALDA UNO Y OTRO SOBRE EL PECHO, SE ACERCA AL BORDE DEL AGUJERO, HACE UN ESFUERZO Y SALTA POR EL OTRO BORDE, PONE A LOS NIÑOS EN LA TIERRA Y VUELVE AL CIELO Y ASI TRANSPORTA DE DOS EN DOS A TODOS LOS NIÑOS DEL CIELO.

TERMINADO ESTO, OLOFIN FELICITA A ORUNMILA Y LE DICE: GRACIAS A TU INTELIGENCIA, YO TE VOY A DAR ASHE, DAME TUS MANOS, TE DARE TODOS LOS DERECHOS SOBRE ESTE MUNDO, TODOS LOS ORISHAS QUE QUIERAN HACER ALGO TENDRAN QUE PEDIRTE PERMISO Y TODOS DEPENDERAN DE TI.

OLOFIN ESCUPIO UN POCO DE SALIVA EN LAS PALMAS DE LAS MANOS DE ORUNMILA, LAS JUNTO Y DIJO:

" ASHE TOO ASHEE BO ASHE BIMA "

(LO QUE YO TE DIGA SE REALIZARA)

7.- CUANDO ORUNMILA HIZO IFA A LOS DELINCIENTES.

PATAKIN:

ORUNMILA EN SU RECORRIDO POR EL MUNDO, LLEGO A UNA TIERRA DONDE EL REY HABIA ORDENADO QUE SE EJECUTARA A UN GRUPO DE PRISIONEROS. ORUNMILA SE PERSONO ANTE EL REY Y LE PIDIO CLEMENCIA PARA AQUELLOS HOMBRES, ALEGANDO QUE SI SE MORIAN IBAN A QUEDAR HIJOS HUERFANOS, VIUDAS, Y MADRES SIN HIJOS. EL REY LE CONTESTO: POR CULPA DE ESOS MALECHORES YA EN ESTA TIERRA HAY HIJOS HUEFANOS, MUJERES VIUDAS Y MADRES SIN HIJOS HASTA HOMBRES SIN MUJERES Y SIN DINERO. Y USTED VIENE A PEDIRME CLEMENCIA PARA ELLOS?. ORUNMILA INSISTIO ANTE EL REY POR EL PERDON DE AQUELLOS HOMBRES Y TANTO FUE SU EMPEÑO, QUE EL REY LE DIJO: ESTA BIEN, LOS VOY A PERDONAR A TODOS PERO USTED SE LOS TIENE QUE LLEVAR DE ESTA TIERRA Y AL QUE SE ATREVA A REGRESAR LO MANDO A MATAR, PUES DUDO MUCHO QUE UD. LOS PUEDA REGENERAR EN HOMBRES DE BIEN COMO AFIRMA. Y ORUNMILA SALIO DE AQUELLA TIERRA COMANDANDO AQUEL GRUPO DE DELINCIENTES ENTRE LOS QUE HABIA LADRONES, ESTAFADOERS, CHULOS, ASESINOS, ETC.

ENTRE AQUEL GRUPO HABIA TAMBIEN VICIOSOS DE TODO TIPO, VICTIMAS DE LAS ABERRACIONES SEXUALES, Y A ESTOS ULTIMOS ORUNMILA NO PUDO DETECTAR, POR LO QUE LES HIZO IFA A TODOS. ORUNMILA DESPUES LES DIJO: YA USTEDES ESTAN REDIMIDOS Y COMO AWOSES QUE SON SE TIENE QUE OLVIDAR DE SUS VIDAS ANTERIORES Y DEDICARSE SOLO A HACER EL BIEN TRABAJANDO IFA. CADA UNO DE USTEDES SE VA IR A TRABAJAR IFA PARA UNA TIERRA DISTINTA. ELLOS LE PREGUNTARON: SEÑOR NOSOTROS NO SABEMOS IFA Y SI NOS VAMOS DE SU LADO NO PODREMOS APRENDERLO. ORUNMILA LES CONTESTO: YA USTEDES SON AWOSES DE IFA Y SOBRE LA MARCHA APRENDERAN.

Y AQUELLOS AWOSE SE FUERON A VIVIR A DISTINTAS TIERRAS.

NOTA: ESTE IFA SEÑALA, QUE MAS TEMPRANO QUE TARDE LOS AHIJADOS SE SEPARAN DEL PADRINO Y APRENDEN IFA SEPARADOS DEL MISMO.

SEÑALA TAMBIEN QUE CADA ONCE AÑOS UN AFEMINADO POR VICIO SE INTRODUCE EN IFA.

+++

TRATADO ENCICLOPEDICO DE IFA

*OGBE OTURA

*OGBE TUANILARA

+ +

||''

O|'''

||''

||''

REZO: OGBE TUANILARA MOFOU SESI ONIBARABANIRE AYEGUE OLUWO-POPO FUYERE ADDE KUE BAYAMI ARAGBA KALEKUN ABEKUN MOFOU SESI AYERE NI IFA OLOFIN ADIFAFUN OLUWO-POPO.

SUYERE: AWO OBA YEMILO ORUNMILA AWO YEMILO ASHEBO ASHETE ASHE LOMO ASHE LOWO ARIKU BABAWA.

EN ESTE ODDUN NACE:

-
- 1.- AFIMAYE, LA SOMBRA ENTRE ORUNMILA Y EL AWO.
 - 2.- LOS SECRETOS DE AZOWANO.
 - 3.- EL DOMINGO.
 - 4.- ORO-IÑA, LA VOZ DEL VOLCAN (AGAYU).
 - 5.- LA SIKLEMIA O ANEMIA IRREVERSIBLE.
 - 6.- EL EBBO DE LOS IWOROS.
 - 7.- DONDE POR PRIMERA VEZ SE AHUMO LA CARNE.
 - 8.- DONDE POR PRIMERA VEZ SE AMARRO EL OKPELE CON CADENA.
 - 9.- LA CEREMONIA DE LA APERTURA DEL AÑO.

- 10.- DONDE SHANGO COME CODORNIZ JUNTO CON OLOFIN.
 - 11.- LAS DOS MANOS DE IFA.
 - 12.- ESHU AGOGORO.
 - 13.- AQUI SE CONOCIO EL CIELO.
 - 14.- AQUI FUE DONDE POR PRIMERA VEZ LOS BABALAWOS USARON FILA (GORRO).
 - 15.- AQUI OSHUN MALDIJO A ORUNMILA POR LOS MALTRATOS QUE LES DIO.
 - 16.- AQUI SE TRAJO EL OKPELE DE ABISINIA.
 - 17.- AQUI FUE DONDE EL CARACOL SE HIZO INCONVENIENTE A IFA.
 - 18.- AQUI SE HIZO EL PACTO DE ORO-IÑA Y DADA POR EL PROBLEMA DE SHANGO.
 - 19.- AQUI SE CONCEDIO LA ESCULTURA.
 - 20.- AQUI SE LE ECHO LA BENDICION AL RATON, EL GATO Y EL MONO.
 - 21.- AQUI SE DIFERENCIARON LA ARENA Y EL FANGO.
 - 22.- AQUI SE REGO LA ENFERMEDAD EN LA TIERRA.
- DESCRIPCION DEL ODDUN.

 EN ESTE ODDUN NO SE COMEN MAMEYES COLORADOS, CON ESTO SE HACE OPARALDO.

EN ESTE IFA LA PERSONA NECESITA LA AYUDA DE OTRAS PERSONAS PARA LOGRAR SUS DESEOS.

CUANDO UN ENFERMO VE ESTE IFA POR IKU, ARUN U OFO, SE LE MANDA HACER OBRAS A LOS EGUNES ANTES DE CUALQUIER OTRA OBRA. EN ESTE ODDUN HABLA LA ENFERMEDAD DE LA SANGRE Y EN EL CEREBRO (DAKUE). AQUI FUE DONDE POR PRIMERA VEZ LOS BABALAWOS USARON FILA FUN FUN EN SUS LERI, PARA CUBRIRSELAS EN LAS CONSAGRACIONES.

EN ESTE IFA OLOFIN BENDIJO AL MONO, AL GATO Y AL RATON. TAMBIEN SE DIFERENCIARON EL FANGO Y LA ARENA. SE EXTENDIO LA ENFERMEDAD SOBRE LA TIERRA. DONDE LA TIERRA SE PUDRIO POR LOS PECADOS DE LA HUMANIDAD.

EL BABALAWO QUE TENGA ESTE IFA ES AWO DE OLOFIN.

EN ESTE IFA SHANGO DESPRECIO EL DINERO Y LO REGALO. OGBE TUA REPRESENTA A SHANGO EN LA TIERRA OBA TAMU OBA YA.

BABA EJI OGBE LE DIO EL PODER A OGBE TUANILARA.

AWO OGBE TUANILARA DEBE REZARLE TODOS LOS DIAS A LAS SEIS DE LA TARDE A SUS OSHAS.

POR ESTE ODDUN EL PADRE Y EL HIJO NO DEBEN DISTANCIARSE, TOMAR MEDIDAS DE OBRA O DE PALABRAS. AQUI NACIO EL AFIMAYE. ORUNMILA LE VIRA LA ESPALDA AL AWO. LA GRAN SOMBRA QUE SE INTERPONE ENTRE ORUNMILA Y EL AWO. SE DEBE SALIR A LA CALLE PARA COGER EL IRE.

CUANDO ESTE ODDUN SALE EN UN ITUTO MARCA: ESA CEREMONIA QUE SE ESTA EFECTUANDO SE VA A REPETIR MUY PRONTO. TODOS LOS AWOSES PRESENTES TIENEN QUE DARLE AKUKO FUN FUN A ODDUN, PARA QUE COMO MAYORES SALVEN SUS RESPONSABILIDADES.

AWO OGBE TUANILARA NO PUEDE VIVIR CON PREOCUPACIONES.

AQUI NACIERON LOS SECRETOS DE AZONWANO. NACIO EL DOMINGO, EL DIA INDECISO, POR ESO ESE ES EL DIA DE SUERTE DE AWO OGBE TUA.

AWO OGBE TUA MUERE SOLO. ES UN ODDUN DE RECURVAS, DONDE SE PRESENTAN LAS OPORTUNIDADES DE HACER COSAS YA ANTES REALIZADAS. ES ODDUN DE REVANCHAS. LA PERSONA ES VIOLENTA, IMPULSIVA, DESOVEDIENTE, TEMERARIA; LE DICE AL CONTRARIO LO QUE VA HACER Y SE LO HACE.

OGBE TUA ES UN ODDUN DE RIQUEZAS Y DESENVOLVIMIENTO. ES EL JOYERO DE OLOFIN Y SU ADIVINO. EN ESTE ODDUN HAY QUE RECIBIR OLOFIN.

OGBE TUA DEBE DE USAR UN COLAR DE OSHUN. LAVARSE LA LERI CON EWE ASHIBA. DEBE RECIBIR OBA. NO DEBE PONERSE GORRA DE

NADIE COMO TAMPOCO PRESTAR LA SUYA. EL GORRO DE CEREMONIAS DE OGBE TUA LLEVA 16 JUJU DE AIKORDIE.

OGBE TUA NO DEBE DISCUTIR CON NADIE NI INTERVENIR EN DISCUSIONES AJENAS, PUEDE SIN DARSE CUENTA VERSE INVOLUCRADO EN LA MISMA. NO SE LE PUEDE HACER DAÑO POR GUSTO A NADIE PARA QUE ELEGBA NO LE TRASTORNE SU SUERTE.

ESTE ODDUN PARA OBINI: QUE TENGA CUIDADO CON LAS COSAS MALAS QUE LE ESTA HACIENDO AL MARIDO (ENGAÑO), SI NO DESEA CONTINUAR CON EL, DIGASELO PARA QUE SE SEPAREN EN ARMONIA.

AWO OGBE TUA NUNCA SERA NADIE MIENTRAS NO LE DE JUTIA A SU ELEGBA.

SI SU PADRINO ES DIFUNTO, TIENE QUE HACERLE MISAS POR LA IGLESIA.

NO SE COME MAMEY COLORADO. SE LIMPIA CON EL MISMO Y SE LE PONE A SHANGO. TIENE GUERRA SE LE DA AKUKO FUN FUN A SHANGO ANTES DE SIETE DIAS.

A UD. NO LE GUSTA QUE LE VEAN O LE SEPAN LAS COSAS. NO SE DEJE DOMINAR POR LA FAMILIA PERO RESPETELA. NO SE DEJE LEVANTAR LA MANO Y NO LE LEVANTE LA MANO A NADIE, PORQUE EL SUBE Y UD. BAJA.

TIENE DESRREGLO EN SU NATURALEZA. USTED O UN FAMILIAR ALLEGADO SE IRA PARA EL EXTRANJERO. USTED VA A DECIR UNA COSA POR LA QUE GENTE EXPRESARA QUE UD. ES UN MENTIROSO. USTED TIENE UNA COSA EN EL ESTOMAGO QUE NO LO DEJA DORMIR.

POR ESTE ODDUN TIENE QUE HACER EBBO PARA QUE NO LO BOTEN DE DONDE VIVE O TRABAJA. CUIDADO CON UNA BOBITA QUE VISITA LA CASA; PUEDE HACERLE UNA MALDAD Y UD. PUEDE PAGAR.

CUIDADO EN ENTRAR EN GUERRA CON OTRAS PERSONAS. POR ESTE ODDUN SE DEBE RECIBIR OZAIN A LA MAYOR BREVEDAD.

SE PROHIBE TENER PERRO EN LA CASA. SU MEJOR AMIGO LO TRAI-CIONA. SE LIMPIA LA CASA CON AGUINALDO. SE BAÑA CON ASHIBATA.

A SHANGO SE LE DAN DOS AKUKO FUN FUN Y A OZAIN SE LE PONE OBE.

REZOS Y SUYERES.

REZO: OGBE TUA MOFEU SESI ADIFAFUN OLUWO ALADE MOFEU SESI ADIFAFUN AYAPA TIROKO LELE NIFA EYEGUE ODUDUWA MOWALE YERE OLOFIN.

REZO: OGBE TUA GUA GUA AWOSoyu ADIFAYOKE KONDUN OYA IBON MERUN ADIFAFUN AYA UMBATOLO IYA META GBOGBO IGI INYA OMA ORUNMILA LORUBO.

REZO: OGBE TUA LARA KATYERE EKU OGDABA ARO SHAROMODO LARO SHARO OBATALA EDUN SHEPO EKUTE INA KAFEREFUN OBATALA KAFEREFUN OZAIN ADIFAFUN ORUNMILA LODAFUN ELEGBA.

REZO: OGBE TUA ADIFAFUN AWONI MERIDILOGUN OBGADO IFA ODDUN OGIDE EWINI ODDUN IYASI EDUN POKON LADO EJEPa OKOTASHE INLE OGBE TUAMORO OYA IFE OBA LODAFUN OLOFIN, KAFEREFUN ODUDUWA, ADIFAFUN ORUNMILA.

REZO: OGBE TUA NIKO TINSHOMO GUAYE ADIFAFUN OBA YEBE UN KAHIN ALE OMO SHANGO LORUBO.

REZO: OGBE TUALARA ADIFAFUN AWO LARERE ILOBAYE NI OBALUMA ADIFAYOKO OLOFIN LADE ABAYE ONI BABALAWO LARRE AYE BARABO NIREGUN OLUO SIWAYU LODAFUN ORUNMILA SHANGO Y OGGUN.

REZO: OGBE TUANILARA OBANI SHANGO ONI IRE IYA OBOYENI IFA ORUNMILA ILE YENYO SHANGO OBANI OKUE JEKUE OZAIN ORUPUE OBA YENTE OKO EWO NI SHANGO OBANI LORUN OBEBUFUN EYELE MEDILOGUN APARO MEDILOGUN BEYEKU IFA.

REZO: ADIFAFUN IYABAFUN IYA OGIEDAY OMO BI OBA MAKASHE BABA OSAWANI IYA NI OBONO IYABAFUN IYA NI OBONO IYABAFUN IYA OLONO LELE INLE OGUNDAY IWA METETA LERI ASANI

OMOLOGO OGUNDAY BABAWA IYABAFUN IYA KERE OGUNDAY IYA IWE METETA LERI OBALELE ODARA BI EGGUN BABA OSAWANI ARUBO YAKON LALE OSA RA BIEMESAN ODDUN MESAN ODDUN MESAN IYABAFUN ASHE ALO OMO OGUEDAY NIWAGUE ALAKAN SHOSHO AYO LERI OGBE TUANILARA OSAWANI SATAMASIA AWO OSHENBOKO LELU LELE KAERFUFUN ORUNMILA LODAFUN OLOFIN. SUYERE: AWO OBA YEMILO ORUNMILA AWO YEMILO, ASHEBO ASHETO ASHE LOMO ASHE LOWO ARIKU BABAWA. SUYERE: AWO TENIYO NI EBBO GUNUGUN ASHE NI EBBO GUNUGUN ASHE NI OLORUN GUNUGUN ASHE NI ASHE GUNUGUN ASHE ORISHA OLORUN. SUYERE: OGUEDAY ASHE OMO FUN WAWAO OMO KEKE ODARA NI LAYE. SUYERE: ORUGBA LELE OMO INLE SHEPE OMO LELE ENI BONSI EUN NI KAYE. SUYERE: INLE OGUERE AWO LOYA ADIE, ADIE BABA OGBE TUANILARA, BABA AWO MOREYA, AWO LOYA ADIE, ADIE BABA. SUYERE: ODUDUWA AREMO SOKUN LOMASHE MUDARE ODARA EMIDARA. SUYERE: AJA BEKUN BELO KOIÑA, AJA BELE KOIÑA KOIÑA APUANIYE. OBRAS DE OGBE TUANILARA.

OBRA PARA LA MEMORIA:

IYEFA DE OGBE TUA, ORI, CAPULLOS FRESCOS DE ALGODON, EYELE MEYI FUN FUN. CON LAS EYELE MEYI FUN FUN SE RUEGA LA LERI, LA EYERBALE DEBE CAER EN EL PLATO QUE CONTIENEN LOS OTROS INGREDIENTES MACHACADOS. DESPUES CON LO DEL PLATO SE HACE UNA BOLA Y DE VEZ EN CUANDO SE PONE UN POQUITO SOBRE LA LERI.

OBRA PARA LA MEMORIA:

LERI ADIE, ORI, EFUN, EWE DE OMIERO REZADO. TODO SE MACHACA Y SE ENVUELVE EN HOJAS DE ALGODON Y TODOS LOS DIAS SE PONE UN POQUITO EN LA LERI.

OBRA PARA EL DESENVOLVIMIENTO:

SE COGE UNA ELEGUEDE, SE ENVUELVE EN ASHO APERI (TELA AMARILLA) Y SE LE PONE A OSHUN ENCENDIENDOLE ITANA MEYI Y ROGAN-DOLE POR EL OWO.

OBRA PARA LA IMPOTENCIA:

BEJUCO BERRACO, BEJUCO GARAÑON, RAIZ DE ABROJO, DE JOBO, DE UVA CALETA. DESPUES DE SIETE DIAS TOMAR TRES TAZAS DIARIAS. DESPUES TOMAR COCIMIENTO DE TRONCO DE FRUTA BOMBA MACHO. PARA QUITAR SHEPE:

SE VA AL MONTE CON EKU, EYA, AWADO, OTI, OÑI Y SE LIMPIA CON UN POLLO CRIOLLO EN NOMBRE DE SHANGO Y CON UNA EYELE EN NOMBRE DE OLOFIN Y LO LLEVA TODO AL MONTE, LLAMANDO AL ANGEL DE SU GUARDA. DE REGRESO AL ILE, OSIADIE A ELEGBA Y SE ENTIERRA RELLENO. DESPUES SIETE EBOMISI CON EWE SHEWEREKUE-KUE Y SARGAZO. A ESE OMIERO SE LE DA EYERBALE DE UNA EYELE DE COLOR A LAS DOCE DEL DIA Y DESPUES CON ESE EOMIERO SE PREPARA EL AGUA DEL BAÑO DURANTE SIETE DIAS.

OBRA PARA DESAMARRAR:

GUIRNALDA BLANCA, UN PLATO FUN FUN, 16 PALANQUETAS, ADIE MEYI DUN DUN PARA ORUNMILA. SE PONEN LAS 16 PALANQUETAS EN EL PLATO DELANTE DE ORUNMILA, SE CUBRE CON EWE GUIRNALDA BLANCA. SE DAN LAS ADIE MEYI DUN DUN A ORUNMILA Y AL PLATO. DESPUES LA PERSONA SE DARA CUATRO EBOMISI CON OMIERO DE ESE EWE GUIRNALDA BALNCA Y SARGAZO Y CUATRO PALANQUETAS EN CADA EBBOMISI.

OBRA CON OKOKAN DE RES PARA PROBLEMAS DEL CORAZON:

 INGREDIENTES: UN CORAZON DE RES, PEDAZOS DE PALO KUABA BLANCA, PELUZAS DE IKINIS, ADIE MEYI DUN DUN, OSIADIE.

COCIMIENTO: PALO KUABA BLANCA, CEBOLLA BLANCA, PELUZAS DE IKINIS.

EBBO: OSIADIE FIEFESHU, HUEVO CON EL NOMBRE DEL INTERESADO Y ODDUN OGBE TUANILARA, BOGBO TENUYEN, ATITAN ILE, MALANGA, PAN, EPO, TIRAS DE COLORES, EKU, EYA, AWADO, OPOLOPO OWO.

BAÑOS: 16 PELOTAS DE GOFIO Y EWE GUIRNALDA MORADA, QUE SE LE DA EYERBALE DE LAS DOS ADIE DUN DUN QUE SE LE DAN A ORUNMILA.

PROCEDIMIENTO:

 SE LE DA OSIADIE A ELEGBA, DANDO OBI OMI TUTU, MOYUBA, PRESENTACION, ETC. DANDOLE CUENTA DE LO QUE SE VA HACER Y SE LE DA EYERBALE AL EBBO Y A ELEGBA, COGIENFDO LAS PLUMAS DE OGBE ROSO PARA EL EBBO.

SE TOMA EL CORAZON DE RES Y POR DENTRO DE LAS CAVIDADES QUE SON DOS, SE LE ECHAN PELUZAS DE IKINES, KUABA BLANCA, ASTILLAS, CEBOLLA.

SE HACE EL COCIMIENTO CON KUABA BLANCA, CEBOLLA Y PELUZAS DE IKINES.

SE LE DA OBI OMI TUTO A ORUNMILA Y SE LE DA CUENTA DE LO QUE SE VA HACER Y PORQUE. SE LE MATAN LAS ADIE DUN DUN, DANDOLE EYERBALE AL CORAZON, AL IFA Y LAS 16 PELOTAS DE GOFIO CON LA GUIRNALDA. DESPUES SE HACE EL EBBO CON TODOS LOS INGREDIENTES.

LOS BAÑOS SE HARAN DE LA SIGUIENTE FORMA: CUATRO PELOTAS DE GOFIO CON UN POCO DE GUIRNALDA DURANTE CUATRO DIAS SEGUIDOS. AL OTRO DIA DE HABER DADO EYERBALE AL IFA Y AL CORAZON, ESTE SE LLEVARA A LA ORILLA DEL RIO DONDE SE ENTIERRA DE FORMA QUE QUEDE PARADO; SE TAPARA Y SE LE PONDARN LAS DOS ADIE ENCIMA Y SE LE ENCENDERA UNA ITANA. EL POLLON SE PREGUNTARA PARA DONDE VA (COMO ES PARA SALUD SIEMPRE SE BOTA).

NOTA: CUANDO SE ESTEN MATANDO LAS ADIE DUN DUN A ORUNMILA EL INTERESADO ESTARA TOMANDO COCIMIENTO Y PIDIENDOLE SALUD A ORUNMILA.

PACTO ENTRE ORO-IÑA Y DADA AGBAÑI:

 SE VA PARA EL MONTE CON UN PLATO FUN FUN Y EN BIBIJAGUERO SE ABRE UN KUTUN Y SE INTRODUCE EL PLATO BOCA ARRIBA Y SE LE PONE OCHO PEDAZOS DE ORI, OCHO DE EFUN, OCHO DE EKO DE AKAA BIBO CON OÑI Y SE CUBRE CON ASHO PUPUA. SE LE DA OBI OMI TUTU LLAMANDO A DADA AGBAÑI Y A ORO-IÑA CON EL SIGUIENTE SUYERE:

"OROIÑA IYA NIWA AYE MEÑI EÑA BI OLORUN NIWA, DADA ABURE AGBA IKU OFENILE WE OZAIN."

DESPUES SE LIMPIA CON AKUKO FUN FUN Y SE LE DA SOBRE EL PLATO CANTANDOLE A DADA Y A ORO-IÑA. DESPUES EL ARA DEL AKUKO SE ENTIERRA EN EL BIBIJAGUERO.

CUANDO SE REGRESA AL ILE, EBOMISI CON OMIERO DE EWE SALVADE-RA, ALMENDRA, UVA CALETA, EFUN, OMI OLOFIN, IYEFU DUARANTE TRES DIAS. EL PRIMER DIA DESPUES DE DARSE EL EBOMISI SE KOFIBORI CON: EWE DUN DUN, EWE TETE NIFA, MACHACADOS Y LIGADOS CON: OBI, OÑI, EFUN, EKU Y EYA.

CADENA QUE DEBE USAR OGBE TUA:

 AWO OGBE TUA DEBE USAR UNA CADENA DE ORO CON UNA CIMATARRA COLGADA, UN ODU-ARA, UN DILOGUN, UN COLMILLO DE TIGRE, UNA

AKOFA CON UN OJO EN EL CRUCE DEL ARCO Y LA FLECHA, UN INSHE OZAIN FORRADO EN LEKE QUE LLEVA IYE DE LERI Y DE OKOKAN DE ALAKOSO, HONO, CUATRO JUJU DE AIKORDIE Y UNA OTA AGUAMARINA.

ESA CADENA AWO OGBE TUA LA USA EN LA CINTURA CUANDO VA A TRABAJAR IFA Y EN EL CUELLO USA UNA CADENA DE ORO CON UNA MEDALLA CON EL ODDUN OGBE TUA TALLADO Y UN OJO ARTIFICIAL EN CADA LADO.

OSHE (JABON) DE OGBE TUA:

EL JABON DE OGBE TUA PARA LA SALUD Y EVOLUCION, SE PREPARA DE LA SIGUIENTE FORMA: SE LE DA UNA JUTIA A ELEGBA Y ADIE MEYI A ORUNMILA, SE COGEN LAS HIELES DE ESOS ANIMALES SACRIFICADOS, SE LIGAN Y SE ECHAN EN UN JABON AHUECADO TIPO CASTILLA, ADEMAS SE LE ECHA IYE DE EWE GUIRNALDA BLANCA, MORADA, ERO, OBI KOLA, IYEFA Y SE LE DA UNA ADIE DUN DUN CON ORUNMILA Y UNA EYELE CON OSUN. CON ESE JABON SE LAVARA LA CARA HASTA QUE SE GASTE.

EL COMEJEN:

ES EL SECRETO DE ESTE IFA PARA VENCERLO TODO. SE HACE EBBO CON AKUKO, PALO JOBO, PALO JOCUMA, COMEJEN DE PALO SECO. EL AKUKO PARA OZAIN Y UN PEDAZO DE CADA IGI PARA OGGUN.

OBRA PARA OBINI OBUÑU:

A LA MUJER SE LE PASA UN EÑI ADIE UNTADO EN OÑI POR SU VIENTRE DESNUDO, DICIENDOLE: OSHUN, ESTA MUJER DESEA A SU HIJO, AYUDELA.

DESPUES EL EÑI ADIE SE FORRA EN ASHO AMARILLA Y SE LE PONE A OSHUN LOS DIAS QUE ELLA MARQUE, Y SE LE DA EL CAMINO QUE COJA. ESTA OBRA DEBE HACERLA LA APERI DEL AWO.

OPARALDO DE OGBE TUA:

UN OSIADIE, UN MAMEY COLORADO, LAS ASHO RITUALES, LOS EWES RITUALES, ALGARRAOBO, ABERIKUNLO, ALBAHACA MORADA, Y LAS OTRAS QUE HAYA DETERMINADO IFA. DEMAS COSAS DE LOS OPARALDOS Y OTRO OBI SECO AL QUE SE LE PINTA POR UNA CARA: BABA EJIOTBE, OGBE TUA Y OYEKUN MEYI. POR LA OTRA CARA: OGBE TUA, OTURA NIKO, ORAGUN Y EL ODDUN DEL PADRINO SI ES DIFUNTO. AL MAMEY SE LE PINTA OGBE TUA POR AMBAS CARAS.

EL OSIADIE SE LE AMARRA EL MAMEY A LA CINTA DE LA PATA IZQUIERDA.

SE COMIENZA A HACER UN OPARALDO LIMPIANDO AL INTERESADO CON EL OBI CON LOS SIGNOS Y SE ROMPE DETRAS DE SU CUERPO. DESPUES SE CONTINUA CON LOS OTRO INGREDIENTES COMO DE COSTUMBRE.

INSHE OZAIN DE OGBE TUA:

SIGUARAYA, JOCUMA, BARIA, FLAMBOYAN, JAGUEY EM IYE. ESTAS HOJAS TAMBIEN SE PUEDEN USAR EN EBOMISI. HOJAS Y PALOS AMARRADOS CON TIRAS Y CORTEZA DE MAJAGUA; DESPUES SE ENVUELVEN EN HOJAS DE FRUTA DEL PAN. ESTE INSHE OZAIN SE LE ROCIA VINO SECO LOS VIERNES Y CADA CUATRO MESES SE LE DA EYERBALE DEL ANIMAL QUE SE HAYA COGIDO PARA MATAR, AL PIE DEL OSHA QUE SE HAYA RESPONSABILIZADO CON EL MISMO. USARLO EN EL BOLSILLO.

OBRA CON OSHUN:

A OSHUN SE LE PONE UN GIRASOL Y UNA BOTELLA DE OÑI. CUANDO SE SEQUE EL GIRASOL, BOTARLO EN LA CALLE CON UN POCO DE OÑI.

OBRA PARA BALDEAR EL ILE:

 AGUA DE RIO, DE MAR, EFUN, FLORES, CLARAS DE EÑI ADIE.
 DESPUES SE SACA A PASEAR A ELEGBA Y AL REGRESO PONERLE
 CARAMELOS.

A OSHUN SE LE PONEN 15 BOLAS DE GOFIO CON OÑI, EKU, EYA,
 AWADO, IWEREYEYE, IYEFÁ, EL INTERESADO SE ARRODILLA ANTE
 OSHUN Y SE LE PRESENTA LA OFRENDA EN UN PLATO FUN FUN, LO
 PIDE LO QUE DESEA Y LE ENCIENDE DOS ITANA. A LOS CINCO DIAS
 COGE OCHO DE ESAS BOLAS Y VA AL RIO Y SE BAÑA CON ELLAS.
 CUANDO SE CUMPLAN LOS QUINCE DIAS DE HABERSELAS PUESTO, COGE
 LAS SIETE RESTANTES Y UNA ELEGUEDE ENVUELTA EN ASHO APERI Y
 ROPA PARA CAMBIARSE Y SE BAÑA EN EL RIO Y ALLI DEJA LA ROPA
 SUDADA Y LA ELEGUEDE.

CUANDO SE HAGA ESTA OBRA HAY QUE PONERLE TAMBIEN UNA OFRENDA
 A OYA QUE A LOS NUEVE DIAS SE LLEVA A LA MANIGUA.

PERFUME DE OGBE TUA PARA CASAR A UNA OBINI:

 ZUMO DE ALBAHACA, HENO TOSTADO, AGUA BENDITA, AGUA DE AZAHA-
 RES, AGUA DE OSHUN, VINO SECO. TODO LIGADO SE ECHA EN ESEN-
 CIA PARA LA OBINI QUE LO USE.

PARA AWO CONSEGUIR ALEYO:

 SE HACE UN INSHE OZAIN QUE SE ENTIERRA EN EL SHILEKUN ILE.
 PEDAZOS DE SACO DE YUTE, UN PESO PLATA, DEMAS INGREDIENTES
 QUE MARQUE ORUNMILA. COME AKUKO MEYI.

OSUN DE AWO OGBE TUA:

 ES REMATADA EN LA FIGURA DE UNA PALMA REAL. ALREDEDOR DEL
 PLATO LLEVA COLGADO: UN ADAN (MURCIELAGO), UNA ESCALERA
 GRANDE, UNA ESCALERA CHICA DE 16 Y 8 ESCALONES RESPECTIVA-
 MENTE, UN ESCUDO, UNA ESPADA, UN BASTON, UNA FLECHA, UNA
 LANZA, DOS OJOS. TODO EN PLOMO O EN METAL INOXIDABLE.

PARA ASEGURAR LA PROPIEDAD:

 SE CARGAN TRES OGUE CON: OKOKAN DE GUNUGUN, PALO DIVINO,
 PALO MIETERIOSO, BEJUCO HAITIANO, EWE: OROZUN, VERDOLAGA,
 DIEZ DEL DIA, SIETE MOSCAS CANTARIDAS (VERDES), UN TOMEGUIN,
 DOS ARIEROS, UN ZUNZUN, BEJUCO JIMAGUA, RAIZ DE AJENJO,
 TIERRA ARADA, UN ODU-ARA, AZOGUE, EKU, EYA, EPO, AWADO, ERE
 TOSTADOS, ERI, EFUN, OTI, OÑI, ERU, OBI KOLA, OSUN NABURU,
 OBI MOTIWAO. SE PREGUNTA SI LLEVA MODUN MODUN ERI EGGUN, PARA
 QUE LO DIRIJA. SE SELLAN LOS OGUE META Y SE ENROLLAN POR
 SEPARADO EN ILEKE DE SHANGO, ORUNMILA Y ORISHAOKO. SE
 ENTIERRAN UNO EN SHILEKUN ILE, Y LOS OTROS DOS EN EL MISMO
 LUGAR HACIENDO UN TRIANGULO CON LOS TRES. ENCIMA SE SIEMBRA
 GBOGBO ERE Y SE LE DA UNA EYELE FUN FUN Y UN OSIADIE ANTES
 DE TAPARLOS CON LA TIERRA.

OBRA PARA PROBLEMA DE LOCURA:

 OGBE TUA EN ALGUNA OCASION ESTUVO MUY LOCO O VIENE POR UNA
 PERSONA LOCA. PARA CURARLE LA LOCURA: KOFIBORI CON UN OSIA-
 DIE Y EWE YENYOKO. DESPUES SE LE HACE EBBO CON FANGO PODRIDO
 Y MUCHOS ESHINSHE (BICHOS).

DICE IFA OGBE OTURA:

 QUE UD. VA A ENCONTRAR UNA FORTUNA MUY GRANDE. QUE COSA UD.
 TIENE QUE NO PUEDE DORMIR?. DONDE UD. VIVE HAY UNA ALCAHUE-
 TA, ES LA QUE LLEVA Y TRAE. TENGA CUIDADO CON UN CHISME Y UN
 GANDIMIENTO. NO DIGA MENTIRAS. USTED VA A ANUNCIAR TRES
 COSAS QUE VAN A SUCEDER, PERO LA GENTE NO LE VA A CREER Y
 DIRAN QUE UD. ES UN MENTIROSO, DONDE UD. ABOCHORNADO SE VA

IR DE ESE LUGAR, Y CUANDO UD. REGRESE LE VAN A DECIR QUE LO QUE UD. ANUNCIO, SUCEDIO. USTED ES UNA PERSONA QUE TODO LO DEJA PARA LUEGO, Y ESE ES EL MOTIVO DE SU MAL, Y DE QUE NADA LE SALGA BIEN. USTED TIENE QUE MANDARLE HACER UNA MISA A UN DIFUNTO CON EL QUE UD. SUEÑA, EL ES FAMILIAR SUYO. USTED NO ES LEAL CON SUS AMIGOS. NO LLORE EL DINERO QUE UD. GASTA. A UD. LE GUSTA QUE VEAN LO SUYO. POR DONDE UD. SE META VA CONTRA TIEMPO; SUS COSAS SE TRASTORNAN TODAS. SU CUERPO LO SIENTE FLOJO. TENGA CUIDADO QUE EN SU CASA HA DE HABER CHISMOGRAFIA. USTE TIENE TRES COSAS QUE LO TIENEN EN DESASOSIEGO. EN UN PUNTO DEL CAMPO HAY UN PLEITO POR UNAS TIERRAS. USTED PASO UN SUSTO EN LA CALLE, DELE GRACIAS A OLOKUN. USTED TIENE QUE HACER CUMPLIMIENTO. NO SE DEJE GOBERNAR POR SU FAMILIA. A UD. LO VIGILA UNA PERSONA DE HOCICO DE PICO, QUE ES UN ENEMIGO EL CUAL QUIERE QUE UD. PIERDA SU EMPLEO O SU BIENESTAR. NO LE LEVANTE LA MANO A NADIE PORQUE SE ATRASA. USTED TIENE DESARREGLO O MAL EN LA NATURALEZA. A ESA PERSONA QUE UD. LE PUEDE LEVANTAR LA MANO HACE SU FELICIDAD Y UD. SE PUEDE MORIR. SI SU FAMILIA TIENE ALGUN CAPITAL LO PERDERA Y CORRERA LA SANGRE Y QUEDARA UNO EN SU FAMILIA QUE SE MARCHARA PARA EL EXTRANJERO Y SE CASARA ALLA. SU FORTUNA LA ENCONTRARA EN LA CALLE.

REFRANES.

-
- 1.- TIENE POSICION VENTAJOSA.
 - 2.- SABE PENSAR.
 - 3.- EL CUERPO PELIGROSO.
 - 4.- LA TIERRA PUDRE PERO NO MUERE.
 - 5.- EL QUE PIDA UN FOSFORO, DEBE ANTES PEDIR UN TABACO, SI NO SE IRA CON SU CANDELA SIN RECOMPENSA.
 - 6.- DEBES DE DAR, ANTES QUE RECIBIR.
 - 7.- YA BEBI, YA COMI, CANTA LA CODORNIZ CUANDO ESTA REPLETA.
 - 8.- UN MAYOR QUE SE PROPASA EN EXCESO, PIERDE TODO EL RESPETO Y PRESTIGIO.
 - 9.- DA UNA COSA Y TOMA OTRA.
 - 10.- UNA FLECHA NO MATA UN PENSAMIENTO.
- ELEGBA DEL ODDUN ESHU.

ESHU ALAMIBARA:

MUÑECO TALLADO EN MADERA DE CEDRO, COME UNA JUTIA KEKE. EN LA LERI DEL MUÑECO SE INTRODUCE UN PEDAZO DE GUNUGUN DE LERI DE EGGUN.

SE HACE IYE CON: ERU, OBI KOLA, OSUN NABURU, OBI MOTIWAO, AIDA, POLVO DE ORO, ANUN, PLATA, COBRE, NIQUEL, LERI DE GAVILAN, RAIZ DE MORURO, JOBO, ATIPONLA. ESTO SE REZA EN EL TABLERO Y SE LE AGREGAN LOS DEMAS INGREDIENTES DE LA CARGA DE ELEGBA Y SE CARGA EL AGBORAN POR LA LERI. COME UNA EYELE DUN DUN Y EL OKOKAN. LA LERI Y EL ELESE VAN EN LA CARGA.

ESHU OBAKERE:

MUÑECO TALLADO EN MADERA DE CEDRO VESTIDO CON PANTALON DE LISTADO ROJO Y NEGRO Y GUAYABERA BLANCA Y SOMBRERITO DE YAREY.

CARGA: LERI DE GAVILAN, DE GUNUGUN (TIÑOSA), DE AYAPA, DE EKUTE, DE EYA TUTU, DE APARO, 7 APARO, 7 ATARE, 7 IWEREYEYE, TRES CARACOLES PARA LOS OJOS Y LA BOCA, TRES AZABACHES, ORO, PLATA, COBRE, MARFIL, AZOGUE, RAIZ DE ARAGBA, DE HELECHO, DE MARPACIFICO, YERBA FINA, PATA DE GALLINA, BLEO BLANCO Y COLORADO, PICA PICA, EWE DUN DUN, LEVANTATE, HIERBA GARRO, AMANSA GUAPO, VENCEDOR, CAMBIA VOZ, VENCE BATALLA, BARRE CON TODO, PARAMI, YAMAO, EKU, EYA, OTI, OTI KANA, AWADO, EPO,

OBI MOTIWAO.

LA FAJA DEL PANTALON SE ADORNA CON CARACOLES. SU COLLAR ES DE ONCE ILEKE ROJAS, ONCE NEGRAS Y ONCE BLANCAS POR TRAMOS Y SIETE CORALES PARA CADA UNO DE ELLOS IR SEPARANDOSE EN TRAMOS DE 21 CUENTAS (7 ROJAS, 7 NEGRAS Y 7 BLANCAS).

COME OWUNKO, AYAPA Y AKUKO.

ESHU BELEKE:

UNA OTA KEKE CHINA PELONA, TRES GRANOS DE AWADO, ONCE ARARE, DOS ESPUELAS DE AKUKO, TRES UÑAS DE AKUKO, TRES MONEDAS DE CENTAVOS. LAS ESPUELAS DE AKUKO: UNA CON EKU, UNA CON EYA Y UNA CON AWADO.

LA CARGA RITUAL DE LOS ELEGBA MAS TRES AZABACHES, TRES AKOFA, KEKE, ERU, OBI KOLA, OBI MOTIWAO, OSUN NABURU, OROGBO, IYEFA, CORONA CON CUCHILLA, CUENTAS DE ORUNMILA, JUJU DE GUNUGUN, DE AIKORDIE Y DE AKUKO.

ESHU ALALU:

SE MONTA EN UNA OTA POROSOA. CARGA CONVENCIONAL DE LOS ELEGBA, ORO, PLATA, CORALES, ERU, OBI KOLA, OBI MOTIWAO. TRES DILOGUNES PARA LOS OJOS Y LA BOCA. LA ESPALDA SE ADORNA CON ONCE CARACOLES; EN LA IKOKO LLEVA TRES AKOFA. RELACION DE HISTORIAS O PATAKIN DE OGBE TUANILARA.

1.- LA VISITA.

REZO: ADIFAFUN AWONI ERIDILOGUN OBAGDO IFE AWO ODDUN OGIDE EWENI ODDUN IYASI EDUN POKON LADE EJEPA OKOTASHE INLE OGBE TUAMORA OYA OBA LODAFUN OLOFIN, KAFEREFUN ORUNMILA, KAFEREFUN ODUDUWA.

EBBO: EYELE MEDILOGUN, AKUKO, OKAN, GBOGBO TENUYEN, OPOLOPO OWO.

NOTA: EN ESTE CAMINO SE SEÑALA EL PORQUE SE COGE IKIFA DE ODUDUWA Y DE ODDUN PARA ABRIR EL AÑO Y SE HACE EN EL MES DE JUNIO.

PATAKIN:

EN LA TIERRA OKOTOSHE INLE, VIVIA AWO ODDUN OGIDO EL CUAL ERA OGBE TUA, Y SIEMPRE ESTABA EN SU ILE, DONDE RECIBIA LAS VISITAS DE SUS HERMANOS QUE ERAN AWONI IGUAL QUE EL, PUES ERA EN LA TIERRA DE LOS AWONI DONDE ELLOS LLEVABAN TIEMPO ESTUDIANDO IFA; PARA VER DE QUE FORMA ELLOS PODIAN ENCAUZAR LA VIDA Y LA CONDUCTA DE SUS SEMEJANTES A LOS QUE ELLOS DIRIGIAN.

UN DIA EN UNA DE ESAS REUNIONES QUE DABA AWO ODDUN OGIDO, FUE VISITADO POR SHANGO EL CUAL AL VERLOS REUNIDOS LE DIJO:

USTEDES JUNTOS CON OGBE TUA QUIEREN LOGRAR LA FELICIDAD DE SUS SEMEJANTES, PERO PARA LOGRAR ESO USTEDES TIENE QUE TRAZAR UN CAMINO QUE SE LOS DICTA IFA Y SIRVA DE PAUSA PARA QUE DURANTE CADA AÑO LES SIRVA DE LEY A LOS HABITANTES DE LA TIERRA Y PARA ESO TIENEN QUE PEDIRLE EL PODER A OLOFIN Y A ODUDUWA, PERO ANTES TIENEN QUE LLEVARLES OFRENDAS Y HACERLES SACRIFICIOS A LAS DISTINTAS POSICIONES, PARA QUE LES PERMITAN LLEGAR A OLOFIN Y A ODUDUWA.

ENTONCES NO HABIA MEDIO QUE FUERA CAPAZ DE ACOMETER TAL EMPRESA Y OGBE TUAMORA AL VER LA INDISPOSICION DE SUS HERMANOS Y SABRIENDO QUE DE NO HACER ESO, SERIA LA DESTRUCCION DE SU TIERRA, LES DIJO: YO VOY A IR A VER A OLOFIN Y A ODUDUWA Y CADA UNO DE USTEDES ME TIENE QUE AYUDAR PARA HACER LA CEREMONIA A CADA UNA DE LAS POSICIONES PARA LIMPIAR EL CAMINO.

COMO ERA EL MES DE JUNIO DONDE LAS COSECHAS ESTABAN A PUNTO, ELLOS LE DIERON UNA CANASTA DE COMIDA A OGBE TUA Y ALGUNAS

FRUTAS Y ANIMALES PARA QUE LAS LLEVARA COMO OFRENDAS A OLOFIN Y A ODUDUWA. CUANDO OGBE TUA LLEGO SE ARRODILLO DELANTE DE LA PUERTA DE OLOFIN Y DE ODUDUWA Y LOS LLAMO CON EL SIGUIENTE SUYERE:

"OMODE INLE AWO OGBE TUAMORA EGBA YI OLOFIN ATI ODUDUWA".

DONDE OLOFIN Y ODUDUWA RESPONDIERON:

"IRE TETE OLOFIN WA, IRE TETE ODUDUWA WA".

Y ELLOS LO MANDARON A PASAR Y LE DIJERON: NOSOTROS SABEMOS QUE USTED VIENE PORQUE DESEA EL SECRETO DE COMO PODER RECIBIR EL ASHE PARA PODER TRAZAR EL CAMINO A LOS HIJOS DE SU TIERRA DURANTE LA VIDA, PERO ESO SOLO TENDRA VIGENCIA POR UN AÑO, DONDE CADA AÑO EN ESTA MISMA FECHA TIENEN QUE VOLVER A REALIZAR LA MISMA CEREMONIA.

OLOFIN Y ODUDUWA LE DIJERON A OGBE TUAMORA: "EL IFA QUE TRACE EL CAMINO, NOSOTROS TE LO DAREMOS". OLOFIN LE ENTREGO ASHE EKIFA Y ODUDUWA LE ENTREGO ASHE EKIFA.

Y ASI CON ESE IFA COMPUESTO, AWO ODDUN OGIDO PUDO TRAZAR UN IFA ODDUN IFA QUE DIRIGIERA SU TIERRA DURANTE ESE AÑO, Y REUNIO A SUS HERMANOS E INSTAURO LA APERTURA DEL AÑO, PARA SALVAR LA HUMANIDAD.

NOTA: EN ESTE CAMINO SE HABLA DE LA APERTURA DEL AÑO, LA CUAL DEBE HACERSE EN EL MES DE JUNIO Y NO EN ENERO.

2.- CUANDO EL HIJO LE ROBABA AL PADRE.

EBBO: UNA FLECHA, MANI Y UN MUÑECO.

PATAKIN:

EN IREPE HABIA UN SABIO QUE VIVIA DE LO MEJOR, EL SE DABA MUY BUENA VIDA POR EL CAPITAL QUE TENIA, PERO SIEMPRE CUANDO IBA A HACER DE LAS SUYAS IBA UNO DE LOS HIJOS, EL CUAL SE PRESTABA PARA QUE SU PADRE ENGAÑARA A SU PROPIA MADRE, YA QUE SIEMPRE RECIBIA DINERO DE MANOS DEL PADRE.

EL TAMBIEN REPRESENTABA TENER CAPITAL, YA QUE TENIA UN GRAN ALMACEN DE HIERBA, LA CUAL VENDIA GRAN CANTIDAD A LOS EXTRAÑEROS, Y DE ESE FRUTO SACABA ACEITE DE MANI.

PERO UN DIA EL PADRE SE ENFERMO Y NO PODIA ATENDER EL NEGOCIO, EL TENIA SU SECRETO A LA ENTRADA DEL ALMACEN Y UN DIA EN QUE FUE A REGISTRARSE, LE SALIO ESTE ODDUN, POR EL CAMINO D PERDIDA Y ROBO, POR LO CUAL EL FUE AL ALMACEN Y SE FIJO SI LE FALTABA ALGO, PERO AL PARECER NO LE FALTABA NADA.

MIENTRAS, EL HIJO SE LLEVABA LOS SACOS DE MANI UNO A UNO, POR LO QUE NO SE NOTABA LA FALTA, Y LOS VENDIA COMO HACIA SU PADRE, DISFRUTANDO DE LA MISMA VIDA.

PERO CIERTO DIA, EL PADRE, QUE YA HABIA MEJORADO, HIZO UN BALANCE NOTANDO LA FALTA DE MERCANCIA, POR LO QUE REUNIO A TODA LA FAMILIA PARA PEDIRLE AYUDA EN VIGILAR AL LADRON Y EL HIJO DE SU CONFIANZA FUE EL PRIMERO EN PROTESTAR; LOS DEMAS SE NEGARON, POR LO QUE EL PADRE INDIGNADO PUSO UNA TRAMPA QUE CONSISTIA EN UNA FLECHA, LA CUAL SE DISPARABA CUANDO MOVIERAN UN SACO.

3.- LA HERENCIA (EL GORRO).

PATAKIN:

EN UNA OCASION QUE OGBE TUAMORA ANDABA SUCIO Y HARAPIENTO, EN ESOS TIEMPOS MURIO SU PADRE, DEJANDOLE COMO UNICA HERENCIA UN GORRITO DE CABEZA.

OGBE TUAMORA SE DIO A LA TAREA DE CAMINAR Y BUSCAR FORTUNA, PERO VIENDO QUE LA SITUACION NO CAMBIABA FUE DONDE ORUNMILA Y LE SALIO ESTE IFA. ORUNMILA LE DIJO: QUE COSA TE DEJO TU PADRE AL MORIR?. A LO QUE OGBE TUAMORA CONTESTO: MI PADRE NO ME DEJO NADA, YO SOY UN VAGABUNDO, UN HARAPIENTO QUE NO TENGO NADA Y NO HE HEREDADO NADA. PERO ORUNMILA INSISTIO EN LA PREGUNTA, ENTONCES EL HOMBRE HIZO MEMORIA Y DIJO: AHORA

RECUERDO QUE ANTES DE MORIR MI PADRE ME DEJO UNA GORRA, PERO LA DEJE PORQUE NO LE VI NADA INTERESANTE. Y ORUNMILA DIJO: PUES EN ESE GORRO ESTA LA VIRTUD QUE EL TE DEJO, TIENES QUE HACER EBBO PONIENDOTE EL GORRO Y DANDOLE DOS GALLINAS AL ESPIRITU DE TU PADRE EN EL RIO, Y TIERRA DE 16 PUEBLOS DISTINTOS, HACIENDOLE UNA MISA, PERO ESTO NO LO PODEMOS HACER HASTA LAS CUATRO DE LA MADRUGADA, POR LO TANTO QUEDATE AQUI Y ESPERA LA HORA.

FUERON AL RIO, DIERON LAS GALLINAS AL EGGUN DEL PADRE Y DESPUES HICIERON LA MISA. AL TERMINAR ORUNMILA LE DIJO: AHORA TIENES QUE DARLE DOS GALLINAS BLANCAS A OBATALA Y GUINEO Y GALLO BLANCO A ODUWA.

SALIO OGBE TUAMORA AL CAMINO Y AL LLEGAR A UN PUEBLO SE ENCONTRO CON UN VIEJO APOYANDOSE EN UN BASTON Y LE DIJO: TENGO QUE DARLE DOS GALLINAS A OBATALA. EL VIEJO LE DIJO: YO TE ACOMPAÑARE Y FUERON A UNA CASA QUE RESULTO SER LA DEL VIEJITO, Y OGBE TUAMORA LE DIO LAS DOS GALLINAS A OBATALA EN SU CASA.

ENTONCES ESTE LE DIJO; YO TENIA MI CASA PERDIDA, PERO TU ME HAS AYUDADO, POR LO QUE TE VOY A AYUDAR A TI, VEN CONMIGO Y FUERON A LAS AFUERAS DEL PUEBLO, ALLI OGBE TUAMORA OBSERVO QUE EN ESE PUEBLO GOBERNABAN RAYOS DEL SOL, Y QUE LA VIDA IBA PERDIENDO LA EXISTENCIA.

ENTONCES EL VIEJO LE DIJO QUE HICIERA ROGACION CON LA GUINEA Y EL GALLO EMPEZANDO POR OLOFIN, AL OIRLO ODDUA LE DIJO A OLOFIN QUE AHI ESTABA OBANILLO PIDIENDO AUXILIO, QUE SOLO EL MENSAJERO DE OLOFIN PODIA ROGAR ALLI EN ESE PUEBLO Y EN ESA FORMA. OLOFIN ABRIÓ LAS LLAVES DE LA VIRTUD QUE ESTABAN CERRADAS PARA ESE PUEBLO Y SALIERON LAS AGUAS CORRIENDO POR LOS CAUCES DE LOS RIOS, Y LA VEGETACION COMENZO A FLORECER Y SE SALVO LA VIDA Y LA EXISTENCIA DE ESE PUEBLO, CONVIRTIENDOSE OGBE TUAMORA EN EL OKUFA, EL ADIVINO DE OLOFIN.

4.- CUANDO A OGBE TUA LE SALIA TODO MAL.

PATAKIN:

EN ESTE CAMINO ES DONDE A OGBE TUA LE SALIA TODO MAL, A TAL EXTREMO QUE ESTABA AL BORDE DE LA MISERIA Y LA INDIGENCIA. EN ESTE ESTADO FUE A DONDE ESTABA ORUNLA Y ESTE LE DIJO QUE HICIERA EBBO CON ERAN MALU BIEN COCINADO, UNA JICARA DE VINO TINTO, OTRA DE VINO SECO, OTRA DE OÑI Y OTRA CON OMI Y QUE LA LLEVARA AL MEDIO DEL MONTE Y LA PUSIERA AL PIE DE UNA MATA DE JAGUEY. OGBE TUA ASI LO HIZO, ARGALLU Y AZCANO QUE ESTABAN ALLI CUANDO LLEGO OGBE TUA CON EL EBBO, FUERON LOS QUE LO RECIBIERON Y LE DIJERON QUE SE DIERA UN BAÑO CON OTOSI, OKUMA, BARIA, FLAMBOYAN Y JAGUEY Y QUE AL BAÑO LE ECHARA UN POCO DE OTI Y QUE JUNTARA PEDACITOS DE ESOS PELOS Y LO ENVOLVIERA EN UN PEDAZO DE FRUTA, QUE CON ESO VENCERIA LAS DIFICULTADES DE LA VIDA.

NOTA: ESTE OZAIN ADEMAS DEL AYE QUE COJA, LOS VIERNES SE ALIMENTA CON VINO SECO Y OÑI, LA EYERBALE QUE COJA SE LE DA CADA TRES MESES, O SEA, EN EL AÑO SE LE DA DE COMER CUATRO VECES. EL EYERBALE PUEDE SER DE GALLO, GUINEA O AYAKUA.

5.- CUANDO EL PADRE PERDONO AL HIJO.

EBBO: AKUKO FUN FUN, ADIE MEYI FUN FUN, MALAGUIDI OKUNI Y MALAGUIDI OBINI, AGADA MEYI, ASHO FUN FUN, ASHO PUPUA, ASHO AKUERERI, EWEFA METE (BLEO BLANCO), VERDOLAGA, SHEGUERE, ORI, EFUN, TRES TINAJAS (UNA CON ARENA, OTRA CON AGUA Y OTRA CON MIEL DE ABEJA), EPO, OPOLOPO OWO.

PATAKIN:

HABIA UN VENDEDOR DE LEÑA Y ACEITE, QUE SE LLAMABA ALADI,

QUIEN TENIA UN HIJO, Y EN EL TENIA CIFRADAS TODAS SUS ESPERANZAS, PARA DEJARLE SU HERENCIA Y SU ASHE COMO AWO. ASI EL HIJO FUE CRECIENDO Y SE CONVIRTIO EN UN HOMBRE. UN DIA EN UNA FIESTA DE RITUAL RELIGIOSO, A LA QUE TAMBIEN ASISTIA ALADI, EL HIJO SE ENCONTRO A UNA MUJER MUY BELLA, VISTOSA, DE COLOR COLORADO Y MUY SIMPATICA. ENSEGUIDA SURGIO UNA AMISTAD MUY GRANDE ENTRE AMBOS, QUE MAS TARDE SE CONVIRTIO EN AMOR. LA FIESTA FUE POR TODO LO ALTO Y ALADI NO SE ENTERO DE LAS RELACIONES QUE HABIAN COMENZADO ENTRE SU HIJO Y LA MUJER COLORADA. AÑOS ATRAS SE HABIA CELEBRADO UNA FIESTA SIMILAR Y EN ELLA ALADI CONOCIO A ESTA MISMA MUJER Y TAMBIEN HUBO ENTRE ELLOS UN ROMANCE, SIN QUE LLEGARA A SER NADA EFECTIVO, SIN EMBARGO, CUANDO EL PADRE SE ENTERO DEL ROMANCE DE SU HIJO Y LA MUJER COLORADA, A PESAR DE QUE EL HIJO IGNORABA LO QUE HABIA PASADO ENTRE SU PADRE Y ESA MUJER AÑOS ATRAS, TRATO A SU HIJO FRIAMENTE, ASI TAMBIEN A LA MUJER COLORADA, ESTABLECIENDOSE UNA SITUACION TIRANTE ENTRE EL PADRE Y EL HIJO. AUNQUE ENTRE EL PADRE Y ESTA MUJER NUNCA EXISTIO AMOR, ENTRE SU HIJO Y ELLA SI SURGIO EL AMOR. ASI SIGUIERON LAS COSAS, HASTA QUE EL PADRE SE CONVENCIO DE QUE TANTO LA MUJER COMO SU HIJO ERAN INOCENTES, PORQUE NINGUNO DE LOS DOS CONOCIA LA VERDAD COMPLETA. ELLA CUANDO SE ENCONTRO CON EL HIJO DE ALADI, NO SABIA QUE ESTE ERA SU HIJO Y EL HIJO DESCONOCIA QUE ESTA MUJER HABIA TENIDO RELACIONES CON SU PADRE, Y EL PADRE PERDONO AL HIJO. NOTA: EL AWO QUE TENGA ESTE ODDUN, SE LE PUEDE PRESENTAR UNA HISTORIA O SITUACION SIMILAR A LA NARRADA POR ESTA HISTORIA.

6.- CUANDO OGBE TUA TRAJO EL OKPELE DE ABISINIA.

PATAKIN:

EN UN PUEBLO LLAMADO ARAMBA HABIAN VARIOS AWOSES QUE TRABAJABAN EN ARMONIA, MENOS UNO LLAMADO ERIGBA QUE NUNCA ESTABA CONFORME CON LA MAYORIA, PORQUE EL LE DECIA A SUS HERMANOS: USTEDES MALTRATAN MUCHO Y ABUSAN DE LA GRACIA CON QUE OLOFIN NO HA PREMIADO, PORQUE NO SE PUEDE ESTAR MENCIONADO A OLOFIN TODOS LOS DIAS POR COSAS SIN IMPORTANCIA. TENEMOS QUE HACER UNA JUNTA SUPERIOR PARA CONSEGUIR DE LA VOLUNTAD DE OLOFIN QUE LE SUMINISTRE OTROS PODERES AUXILIARES DE IFA.

PARA RESPONDER EN CASO DE EMERGENCIA, PARA LOS HIJO DE LA TIERRA, NO SIEMPRE VAMOS A ENCONTRARNOS JUNTOS TODOS, NO SE PUEDE PENSAR NADA MAS EN EL PRESENTE, PENSEMOS EN EL PORVENIR, EN EL FUTURO. UNO DE ELLOS LE CONTESTO: TU NO PUEDES NEGAR QUE TIENES PARTE CON ESHU BURUKI, SIEMPRE TU ESTAS ATRAVESADO, NO PARECES SER HIJCO DE BABA YAKUTA, AQUI NOSOTROS COMO MAYORES NO QUEREMOS ETI-KO-LELGBO-RI, POR TANTO RETIRATE DE LA PRESENCIA DE NOSOTROS, BUSCA QUIEN TE SIGA KI MURA MURANBE ACHIWERE.

ERIGBA SALUDO A IFA Y TOMO LA DECISION DE IRSE DEL PUEBLO. ECHO SUS IKINES EN UNA BOLSITA. A LA SALIDA DEL PUEBLO VIVIA ESHU EN SU CASITA CUIDANDO LA ENTRADA Y LA SALIDA, EL LE DIO EL COCO Y LE SALIO EYEIFE, CONTINUO SU AVENTURADO VIAJE A OTROS PUEBLOS QUE EL DESCONOCIA.

CUANDO ERIGBA SE ACERCABA A LA CAPITAL DE ETIOPIA, ESE MISMO DIA SE ABRIA EL AÑO, Y FUE ATRAPADO POR LOS GUERREROS GUARDIANES DEL REY. FUE PRESENTADO COMO UN INTRUSO O ESPIA DE LA RELIGION AL SER REQUISADO SU IFA EN SU BOLSITA, UN COLLAR PINTADO DE VERDE DE SEMILLAS EN EL EL CUELLO.

EL REY LO MANDO DONDE ESTABA SU CONFIANZA, QUE ERA NADA

MENOS QUE UN GRAN AWO-OZAIN DE ESA TRIBU. EN ESA TIERRA LOS SABIOS USABAN UNA CADENITA EN EL CUELLO, A LA CUAL LE COLGABAN CUATRO PEDACITOS DE SEMILLAS ABIERTAS POR LA MITAD DE CADA LADO, MUY PARECIDA A LA DE ERIGBA.

CUANDO EL AWO-OZAIN FUE CON SU CADENA A SABER QUIEN ERA, VIO QUE LE SALIO EL SIGNO OGBE TUALARA, PERO EL DESCONOCIA ESE SISTEMA DE INVESTIGACION. ACTO SEGUIDO EL AWO-OZAIN DIO VUELTA A LA DERECHA Y SE HINCO DELANTE DE SU DIOS, Y DESPUES DE ERIGBA. COGIENDO UN CARACOL, SOPLANDO Y HACIENDO UNA LLAMADA GENERAL PARA LEER LA LETRA POR EL DIA QUE SE ABRIA EL AÑO, DIJO: ESTE NO ES ESPIA, ES ENVIADO DE OLOFIN Y GUIADO POR ESHU, ES AWO.

LES RINDIERON LOS HONORES DE AWO Y LE LEYERON TODO SU PASADO EN SU TIERRA, LO LLEVARON YA EN LIBERTAD, AL TEMPLO SAGRADO, DONDE ERIGBA VIO UN SANTO AL PARECER NEGRO, GORDO, CON UN COLLAR QUE LO QUE TENIA ERAN OCHO PEDAZOS DE COCO DE TAMAÑO GIGANTE. LO LLEVARON AL PIE DE UNA PALMA PARA QUE RECIBIERA LA CEREMONIA DE RECIBIR EL COLLAR SAGRADO, CON LO QUE VENCERIA TODO LO QUE QUISIERA EN UN MOMENTO DIFICIL, RECOMENDANDOLE QUE LO LLEVARA SECRETO EN EL BOLSILLO Y AL ENTRAR EN SU PUEBLO QUE SE LO PRESENTARA A ESHU.

ERIGBA ASI LO HIZO, MAS TARDE LOS QUE LO ESTIGMATIZARON Y QUE AUN SE ENCONTRABAN EN EL PUEBLO, FUERON A BUSCARLO, PORQUE CADA VEZ QUE ELLOS IBAN A ANDAR CON IFA NO PODIAN SOSTENER LOS IKINES EN LA MANO Y CUANDO UNO DE LOS MAYORES ALENTABA AL OTRO PARA EL SENTARSE, TAMPOCO PODIA ABRIR LOS DEDOS PARA ESCRIBIR.

TODO FUE QUE ESHU, MANDADO POR SHANGO LES HACIA ESO PARA QUE NO COGIERAN A IFA COMO JUEGO DE LAMBA, ENTONCES ERIGBA CON SU OKPUELE RESOLVIO LA SITUACION PARA TODOS Y ASI NO TENDRIAN QUE CARGAR CON EL TABLERO PARA HACER CUALQUIER REGISTRO.

OGBE TUANILARA TRAJO EL OKPELE DE ABISINIA.

7.- EL MENTIROSO SE HIZO REY.

PATAKIN:

EL REY TENIA UN HIJO MENTIROSO Y DESOBEDIENTE AL QUE NADIE LE CREIA. UNA VEZ SE MIRO CON ORUNLA Y LE SALIO ESTE SIGNO. ORUNLA LE MANDO HACER ROGACION PORQUE VEIA QUE SE IBA A VOLVER MUY POBRE. EL MUCHACHO NO HIZO CASO, PORQUE EL CREIA QUE ORUNLA NO SABIA Y EK ERA UN HIJO DE REY, QUE ERA UN HARAGAN Y NO TRABAJABA. ENTONCES EMPEZO A PASAR MUCHAS VISICITUDES, FUE ALEJANDOSE DE TODO HASTA IRSE A INTERNAR EN EL MONTE FUERA DE SU TIERRA. PASO MUCHO TRABAJO ANTES DE QUEDARSE DESNUDO.

YA EN ESE ESTADO SUPO DE UN HOMBRE VIEJO Y ADIVINO, FUE A VERLO Y SE ENCONTRO NUEVAMENTE CON ORUNLA. ENTONCES LO BENDIJO Y LE PIDIO PERDON, DISPONIENDOSE A HACER LO QUE ORUNLA LE MANDO. DESPUES QUE HIZO ROGACION LO MANDO A QUE QUEMARA LA ROPA QUE EL TENIA PUESTA EN EL MONTE.

ASI LO HIZO, Y EN EL MEDIO DEL MONTE EMPEZO A QUEMAR LAS UNICAS ROPAS QUE EL QUEDABAN Y SE QUEDO DESNUDO, PERO CERCA DE AQUEL LUGAR HABIA UN FUERTE EJERCITO QUE NECESITA UN JEFE PARA TOMAR EL REINADO DE SU PADRE. EL EJERCITO SE DIRIGIO HACIA DONDE SALIA EL HUMO, Y AL LLEGAR SE ENCONTRARON CON UN HOMBRE DESNUDO, LO PROCLAMARON JEFE Y LO PUSIERON AL FRENTE. AL LLEGAR AL REINADO DE SU PADRE Y VERLO LOS SOLDADOS NO LE HICIERON RESISTENCIA, MANDO UN RECADO A SU PADRE PARA QUE SE RINDIERA Y LE ENTREGARA LA CORONA. EL PADRE NO LE CREYO, PORQUE ERA EL RECADO DE UN MENTIROSO. VOLVIO EL MENSAJERO Y LE CONTESTO AL PADRE QUE EL HIJO SI TENIA ESE EJERCITO ANTE LA PUERTA. AL SALIR EL PADRE Y CONVENCERSE NO LE QUEDO MAS

REMEDIOS QUE ENTREGARLE LA CORONA, Y DESDE ESE MOMENTO EL ALADI, QUE ASI SE LLAMABA EL HIJO DEL REY, FUE REY.

8.- LOS REYES DESTRONADOS.

PATAKIN:

OBATALA TENIA UNA GRAN HACIENDA DONDE TRABAJABAN SUS ESCLAVOS: UN HIJO DE SHANGO, OTRO DE OGGUN Y DE ELEGBA. HABIA QUE TRABAJAR MUY DURO DE SOL A SOL.

UN DIA LOS HIJOS DE ELEGBA Y DE OGGUN SE PONEN DE ACUERDO PARA ABANDONAR LA HACIENDA Y CONVIDAN AL HIJO DE SHANGO, PERO ESTE NO ACEPTO, PORQUE CUANDO FUE A CONSULTARLO CON IFA, ESTE LE DIJO QUE SIGUIERA EN SU TRABAJO PARA QUE CON EL TIEMPO SE FUERA GANANDO LA ESTIMACION Y CONFIANZA DE OBATALA Y PUDIERA LLEGAR ASI A SER REY CON LOS CONOCIMIENTOS QUE ESTE LE PROPORCIONARA.

ANTE LA NEGATIVA DEL HIJO DE SHANGO, LOS HIJO DE OGGUN Y ELEGBA SE VAN DE LA HACIENDA Y COMIENZAN A RECORRER MUNDO. PASA EL TIEMPO SIN HABER LOGRADO OBTENER NADA DE PROVECHO PARA SUS RESPECTIVAS VIDAS YA QUE SIGUIERON PASANDO TRABAJOS Y SINSABORES ADEMAS DE SER ERRANTES.

ENTRE TANTO, EL HIJO DE SHANGO SIGUIO TRABAJANDO EN LA ESTANCIA DONDE UN DIA LOGRO HACER IFA CONVIRTIENDOSE ASI EN REY Y OBTENIENDO DE ESA FORMA LA CONFIANZA DE OBATALA, EL QUE LE NOMBRO SU SECRETARIO, PARA QUE ADMINISTRARA DICHA HACIENDA.

UN DIA, SE PRESENTARON DE REGRESO, EL HIJO DE ELEGBA Y EL HIJO DE OGGUN, LOS QUE VENIAN SUCIOS Y HARAPIENTOS Y VEN CON GRAN ASOMBRO QUE SU ANTIGUO AMIGO DE INFORTUNIOS ERA EL SECRETARIO DE OBATALA. EL HIJO DE SHANGO LOS ACEPTO DE NUEVO EN LA HACIENDA, PERO EN ESTOS NACIO LA ENVIDIA Y EL RENCOR; Y DESPUES DE COMENZAR A TRABAJAR DE NUEVO IDEAN LA FORMA DE PERJUDICAR AL HIJO DE SHANGO.

ENTONCES COMIENZAN A ROBARSE EL GANADO Y A MATARLO, PARA COMER LO POCO QUE DE UNA RES PUEDE COMER UNA PERSONA Y A ENTERRARLAS EN LA PARTE MAS PANTANOSA DEL RIO QUE ATRAVESABA AQUELLA HACIENDA.

UN DIA EL HIJO DE SHANGO SE VE ESTE IFA QUE LE DICE QUE SUS ENEMIGOS LO ESTABAN PERJUDICANDO GRANDEMENTE Y QUE HICIERA EBBO CON: HUESOS DE RES Y DEMAS INGREDIENTES Y QUE LOS LLEVARA A LA PARTE MAS PANTANOSA DEL RIO.

YA SHANGO HABIA NOTADO LA FALTA DE LAS RESES Y ESTABA PREOCUPADO, PUES DENTRO DE POCOS DIAS DEBIA RENDIRLE CUENTAS A OBATALA SOBRE LA SITUACION DE LA HACIENDA.

DESPUES DE HACER EL EBBO, FUE A LLEVARLO AL PANTANO QUE QUEDABA A UN COSTADO DEL RIO, DONDE SE ENTERRO HASTA LA CADERA, PERO HUBO DE LASTIMARSE EL PIE CON UNA COSA DURA Y ESTO LE LLAMO LA ATENCION, POR LO QUE SE LAS INGENIO PARA SABER CON QUE COSA SE HABIA HINCADO, SACANDO UNA TESTA DE RES. MAS ADELANTE LE SUCEDIO LO MISMO Y ASI FUE DESCUBRIENDO QUE AQUELLO ERA UN CEMENTERIO DE RESES ROBADAS.

ENTONCES SE PUSO AL ACECHO Y VIO A LOS HIJO DE ELEGBA Y OGGUN EN ESTE ASUNTO.

EL DIA QUE RINDIO EL INFORME, OBATALA NO QUEDO SATISFECHO CON LA CANTIDAD DE RESES REPORTADAS, PIDIENDOLE CUENTA DE LAS MISMAS A LO QUE EL HIJO DE SHANGO LE RESPONDIO: USTED TIENE MUCHA RAZON, ESAS NO SON TODAS, PERO LAS QUE FALTAN, EL HIJO DE ELEGBA Y EL HIJO DE OGGUN SE LAS COMIERON Y LAS TIENEN ENTERRADAS EN LA ORILLA DEL RIO, Y ESTE ASUNTO LO DESCUBRI AYER POR MEDIO DE IFA.

ENTONCES OBATALA MANDO A MATAR AL HIJO DE ELEGBA Y AL HIJO DE OGGUN.

+++

- 9.- LA TORTURA.
- 10.- LA CADENA DEL MONO.
- 11.- LA CEREMONIA DE OLOKUN, DONDE SE LLAMA AL ESPIRITU DE EFE AKARO.
- 12.- DONDE OZAIN VIVE CON SHANGO.
- 13.- OSHUN.
- 14.- LA PESTE Y DONDE SE CONOCIERON OGGUN Y OSHUN.
- 15.- ISALAYE DE ELEGBA.
- 16.- SE CREARON LAS ESTRELLAS.

1

7.- AQUI SE DETERMINA QUE EN EL CENTRO DEL RIO VIVE UN ESPIRITU LLAMADO BELEKUN LAYE.

18.- AQUI ES DONDE SE ASAN LOS LECHONES.

19.- EL PORQUE LOS HOMBRES ESCOGEN LA NOCHE PARA OFIKALE TRUPON.

20.- ELEGBA AYE.

DESCRIPCION DEL ODDUN:

EN ESTE ODDUN OGBE ATE, VE LA CORONA, PERO NUNCA PODRA ALCANZARLA.

AWO OGBE ATE, AUNQUE LLEGUE A RECIBIR A OLOFIN, DIFICILMENTE PODRA TRABAJAR CON EL MISMO Y MENOS SER RECONOCIDO COMO OBA, PUES ESE NO ES SU DESTINO EN LA TIERRA.

AWO OGBE ATE TIENE QUE USAR SOPORTES. SE PADECE DE DOLORES EN LOS TESTICULOS. SE PADECE DE DISLOCACION DEL CEREBRO, DE PRESION ARTERIAL ALTA.

EN ESTE ODDUN EL HUEVO ES SU ENEMIGO, NO LO COMA. NACIO LA GONORREA.

POR ESTE IFA HAY QUE DARLE UN OWUNKO A ABOKU. SI NO SE TIENE A ESE SANTO U ORISHA, SE LLEVA A SHANGO AL PIE DEL ALGARROBO A LAS TRES DE LA TARDE Y SE LE DA UN AKUKO LLAMANDO A SHANGO Y A ABOKU.

EN ESTE IFA NACIERON TODOS LOS SECRETOS DE OZAIN, Y EL PORQUE LAS MUJERES SOLO TIENEN DERECHO A TENER UN GUIRO O GUIA DE OZAIN.

EN ESTE ODDUN NO LE PONE TRAMPA A ELEGBA Y A OGGUN.

AQUI BOTARON A ORUNMILA AL RIO. DONDE HAY QUE PONERLE 21 OTA KEKE Y SE LE DA UN ADIE CLUECA.

A OGGUN SE LE PONE UN FRENO DE ESHIN (CABALLO), PARA EL CONTROL DE LOS HIJOS. OSHUN TODO SE LO DISIMULA, PERO ORUNMILA NO.

POR ESTE ODDUN SE REFUERZA A OSHUN CON CINCO OTA DEL RIO; O SEA QUE EL OSHUN DEL AWO OGBE ATE DEBE TENER 10 OTA.

POR ESTE IFA SE LE DA AKUKO A OSHUN JUNTO CON OGGUN, YA QUE AQUI FUE DONDE OSHUN Y OGGUN SE CONOCIERON.

AWO OGBE ATE SIEMPRE EN EL EBO DEBE LLEVAR UN COCHECITO Y UN EYA TUTU; PUES ESTE IFA MARCA ACCIDENTE DE VEHICULOS.

AWO OGBE ATE EN LAS CONSAGRACIONES DEBE RECOGER LOS PALOS Y HIERBAS QUE QUEDEN EN LA ESTERA Y CON ESO SE HACE OMIERO PARA BAÑARSE.

EN ESTE ODDUN HAY QUE CUIDARSE DE CALUMNIA Y DE CHISMES DE MUJERES.

TENGA CUIDADO CON IKU, QUE ENTRA Y SALE DE SU CASA; COMO TIENE QUE TENER CUIDADO CON CUESTIONES DE JUSTICIA, PUES AUNQUE LE VAN A DAR LA RAZON, VA A ESTAR PRESO ALGUN TIEMPO. AQUI NACIO LA PESTE. NACIO LA MADRE DE ABITA (EL DIABLO), ARA UNLA.

OGBE ATE RECIBE EL NOMBRE DE OGBEREKUNTELE, POR SER EL GRAN TRAIADOR.

POR ARUN (ENFERMEDAD), SE LE DAN ADIE MEYI DUN DUN A ORUNMILA Y A OSHUN.

NO PUEDE FALTARLE FRENTE A SU OSHUN UNA IGBI CON UNA

ELEGUEDE, UN CARACOL Y OÑI CUBIERTA CON ASHO APERI, PARA QUE OSHUN VAYA COMIENDO.

AWO OGBE ATE DEBE HECERSE EBBO CON PEREGUN FLORECIDO Y BAÑARSE CON EL MISMO.

AQUI NACIERON TODOS LOS PODERES DEL CEREBRO Y DEL SISTEMA CRANEO-ENCEFALICO. Y FUE LA GRAN LUCHA ENTRE EL CEREBRO Y EL CEREBELO.

AQUI SE CREARON LAS ESTRELLAS EN LOS CIELOS.

HAY QUE TENER CUIDADO CON LAS MUJERES, MARCA UN POCO DE IMPOTENCIA.

EN ESTE ODDUN HAY QUE CUIDARSE MUCHO EL PELO, PARA QUE NO SE LO COJAN PARA TRABAJARLO. NO SE PUEDEN TENER JAULAS VACIAS EN LA CASA.

HAY QUE DARLE OWUKO A SARABANDA, SI LO TIENE Y OWUNKO A ELEGBA, TAMBIEN TIENE QUE DARLE A EGGUN BABARE UN OWUNKO BIEN APESTOSO AL PIE DE UNA MATA DE PLATANO. SE COGEN LOS TARROS Y SE MONTA UN INSHE OZAIN QUE VIVE EN UNA IKOKO DE HIERRO.

AUNQUE EN VIDA EL PADRE DE AWO OGBE ATE NO FUE SU AMIGO O LO DESPRECIARA, DESPUES DE MUERTO ES SU MEJOR PROTECTOR.

A OGGUN SE LE DA OWUNKO, AKUKO JABADO, COMO TAMBIEN SE LE DA AKUKO EN LA MANIGUA.

CUANDO SE VE ESTE IFA, PARA QUE NO SE VAYA A BOTAR A ORUNMILA, O A USTED LO COJAN PRESO O LO DOMINEN CON DROGA, SE COGE IRUKE Y SE ENVUELVE EN ASHO PUPUA Y SE LE ENTREGA A LA OBINI PARA QUE ELLA SOPLE OTI SOBRE ORUNMILA. EN UN ATEFA SE HACE IGUAL PERO SIN EL ASHO PUPUA Y EL PADRINO ES EL QUE SOPLA EL OTI AL IFA DEL AHIJADO.

ESTE IFA DETERMINA QUE EN EL CENTRO DEL RIO VIVE UN ESPIRITU LLAMADO BELEKUN LAYE.

SE LE DA ABO A SHANGO Y EURE A ORUNMILA.

SE LE DA ADIE CLUECA A ORUNMILA Y A OSHUN. AOGUN SE LE DA UNA ADIE DE PIE.

SE LE RUEGA A OSHUN CON SEMILLAS DE CANISTEL, VERGONZOSA, CANELA EN POLVO Y CASCARA DE GRANADA DURANTE CINCO DIAS ECHANDOLE AGUA FLORIDA.

EN ESTE ODDUN SE LE DA AGBANI (VENADO) A ORUNMILA Y CON LOS SESOS SE RUEGA LA LERI. AWO OGBE ATE NO PUEDE VIVIR CON HIJAS DE OYA, PUES ELLAS LO DESTRUYEN.

AWO OGBE ATE DEBE USAR LOS COLLARES DE OSHUN Y DE ORUNMILA. EL EWE DE ESTE ODDUN ES: SHEWEREKUEKUE (QUITA MALDICION), CONOCIDA COMO YERBA DE SAPO, CABO DE HACHA, HIERBA FINA, ATIPONLA.

POR ESTE ODDUN SE REFUERZA OGGUN CON LO SIGUIENTE: IGI, YAGRUMA, YAYA, GUAYACAN, JIQUI, ACANA, QUIEBRA HACHA, AROMA, 7 IGI EN TOTAL, FUELLE, YUNQUE, CADENA, ISHERI DE LINEA FERREA META, TRES HERRADURAS.

A OGGUN SE LE PONEN 7 PIEZAS MAYORES QUE LAS QUE TENGA.

POR ESTE ODDUN HAY QUE TENER UNA ADIE DUN DUN EN EL ILE Y NO ECHARLA NI DEJARLA QUE SE ENCLUEQUE. CUANDO PONGA, CON EL HUEVO SE LIMPIA.

POR ESTE IFA, IKOFA SE LE PONE 16 PIEDRECITAS.

A IFA SE LE PONE UN IGI DE QUIEBRA HACHA. TAMBIEN DELANTE DEL IFA SE LE PONEN HOJAS DE QUIEBRA HACHA Y DESPUES EBOMISI CON LAS MISMAS.

POR ESTE IFA PARA BAÑARSE TIENE QUE PREPARAR EL AGUA A UNA TEMPERATURA SIEMPRE IGUAL, PUES SI CADA DIA SE BAÑA CON AGUA A DISTINTAS TEMPERATURAS, SE ENFERMA.

TAMBIEN POR ESTE ODDUN SE HACE UNA COMIDA CON ARROZ CON POLLO Y SE PONE EN LA MESA A LA HORA DE COMER Y NO SE COME, SE COME OTRO TIPO DE ARROZ, DESPUES TODO SE LE DA A OSHUN AL RIO.

EL AWO DE ESTE ODDUN CUANDO VA A HACER UN IFA, ANTES SE UNTA

EL CUERPO DE EPO Y ETA ELEGUEDE. SE ACUESTA DESNUDO EN LA ESTERA SOBRE EWE IWERYEYE, Y DESPUES SE BAÑA AL DIA SIGUIENTE CON EWE DUN DUN Y PAPUSAMI.

LA TIERRA DE OSHUN ES: IYESA MODO EKITI EFON. DONDE LA QUE FUNDO EL CULTO SECRETO DE LOS BRUJOS ERA UNA MUJER LLAMADA APENIMO, Y UNO DE SUS HIJOS SE LLAMABA OSHUN. ADEMAS SE LE DECIA; EYIMOKO, LA CUAL APRENDIO BRUJERIA CON OYA, EN LA TIERRA TAPA. CUANDO SE MURIO SE VOLVIO UN RIO. ELLA TRABAJABA CON UN PAJARO BRUJO DE LA NOCHE LLAMADO OSHOROUNGA.

EN ESTE ODDUN PARA RESOLVER SE PONE UNA FAJA DE CUERO EN LA CINTURA. LA FAJA ES DE PIEL DE TORO.

EN UN ATEFA, SE LE DA OWUNKO KEKE, CON ESPEJUELOS DE CARTON A ELEGBA Y SE MANDA AL MONTE.

CUANDO AWO OGBE ATE QUIERE TENER MUCHOS ALEYOS, LE PONE A ORUNMILA PALANQUETAS CON OTI DENTRO Y DEBE DARSE UN BAÑO CON BOTON DE ORO Y OÑI.

EL OKPELE DE OGBE ATE ES DE PALO QUIEBRA HACHA Y SE PONE A COMER AKUKO CON SHANGO. Y DESPUES EYA TUTU CON OGGUN, PARA QUE NUNCA DIGA MENTIRAS.

OGBE ATE CUANDO ESTA ENFERMO DEBE MIRARSE CON OTRO AWO.

OGBE ATE DA EL PODER DE LA KIYUMBA A LOS MAYOMBEROS CONGOS. REZOS Y SUYERES.

REZO: OGBE ATE OSADE ODANDE MERI YEYEO APETEBI WADA MAIBERU, APETEBI WADA MAIYOBA, APETEBI WADA MAIBOSHESHE. OSHUN MORI YEYEO IFA AYE MOWA EYE EYIDE EYERI OLOFIN BABA ORUN. ORUN LOYEBONI IFA OMO LAYE IKU AYEÑI IFEI ODEDE ORUN LAYE.

REZO: OGBEREKUNTELE OSODE ODANDE ODANDE LAYE ODANDE ORISHA ODANDE ELA. ORUNMILA OMO IFA OLOFIN AGUENO AWETE ASHE OLOFIN, ASHE OGGUN OBAYE IFA EBBO SHANGO OBA KOSO OBAYE ORUNMILA OGBEREKUNTELE LETE OZAIN LAYE OBI KUALARA LAYE.

REZO: OGBE ATE OGBE MATA ALUMEMATA OMO AWOSHE MAFITARUN ADIFAFUN OMO OBANISHE AIKORDIE, ADIE, EKU, EYA, ILA, EFUN, OU, OBATALA OWO MESAN.

REZO: OGBE DANDE ADIFAYOKO ADIFAFUN ORUNMILA IFA FOTOLUSHO ADIFAFUN YALORDE.

REZO: OGBE ATE OBA OBE IKUN ABURE IFA BEYE IDARE OBOKOYE.

REZO: OKPELE EBEEKUN WA EUMINIYO IYALORDE OWA NILORUN SUNINIYE OGGUN, OGGUN ARERE OWO OKPELE BANIEKUN ORUNMILA APALOSIÑA OWO YEKUN OWONU ODARA AWENA WEÑA YEYEKUN OKPELE NISHABO IYALORDE OBEYARI OOLORUN OKPELE MEYI AWANIEBANIWA ALA ALABOYARI ORUNMILA OKPELE NIKE YIRIKA OKUEBA BUKERE OBA BOKARE ONI OOLORUN EYERE EGGUN OKPELE OGGUN ODARA.

REZO: OGBE ATE AWO NIFA OSHAWA OGBONI OTORUN IFA OBADAWO OMO AWONI EMIMOLE BUBURU OSHA MAWO TOMBU IJERI OGBETE OMONI FAUNSODE NIFA OGBEATE TOKU ESHU BELU BELEBU OJO AWO GUNUGUN UMBO WAIYE BI AWO TINLU AWO DI OKE BELEBU KOMOPE IJERIJKU ANAIRERI OFELOSODE AWO LODAFUN IMOLE ORUN KAFEREFUN ORUNMILA.

REZO: OGBE ATE ADIFAFUN OMOBIRIN ATOLE SHAWO EGUNGUN LAISUN ORUN EFE AKARE LODAFUN OSANYIN OMODERE OLOBINU ONI OLOSA.

REZO: ORUN KAWADO OGBE ATE ARUN KOWADO OGBE ATE OMOLOGU, OGBE ATE ADAFORI ADI FAYOKO OSHUN ADIFAJOKO LODAFUN SHANGO OBANIREGUN ORUNMILA.

SUYERE: ARERE OGGUN LAYEO OGGUN LAYE, BABA OGGUN LAYEO OGGUN LAYE.

SUYERE DE EGGUN: EUERE WERE NITO WERE, AFARAMOYO KOTO FADILA-

MA OMO IKU WAMBE WAMBE FADILAMA FABAMANBE
FADILAMA, EBBO EBBO FERERE EÑI EBBO FERERE
UNYEN OLOYU WERE IKOKO.

SUYERE DE EGGUN: EGGUN EKUN FEYU TANA ELUKERKUN BEKUNSUN
EGGUN LELE.

SUYERE: OBOIKUN BABA YEYERE OWO OBOKOYE IKU SEWERE ORUN SHE-
WERE OFO SHEWERE EYO SHEWERE BERELADE ABENIRE ABOKO-
YE.

SUYERE: EYE EYA LORIDEO OGGUN ALAGUEDE OGGUN LAYABA NILEO
OGGUN OKPELE.

SUYERE ARABA: EJU NIKOO O NANKO ESOFA MIKUO OMANKO AFA YOIBE
MEDI LETE.

OBRAS DE OGBE ATE.

EWE DEL ODDUN: SHEWEREKUEKUE (QUITA MALDICION), CONOCIDA COMO
HIERBA DE SAPO.

PARA MAMU: HIEDRA, HIMO OSHUN.

PARA EBOMISI: UVA CALETA.

PARA EL ESTOMAGO: GANDUL.

REFUERZO DE OGGUN:

IGI, YAGRUMA, YAYA, GUAYAKAN, JIQUI, ACAPA, QUIEBRA HACHA,
AROMA, 7 IGI EN TORAL, FUELLO, YUNKO, CADENA, ISHERI DE
LINEA FERREA META, TRES HERRADURAS. A OGGUN SE LE PONEN 7
PIEZAS MAYORES QUE LAS QUE TENGA.

PARA RESLOVER PROBLEMAS DE ENFERMEDAD CEREBRAL:

SE PONE A OSHUN A COMER JUNTO CON ORUNMILA, ADIE MEYI DUN
DUN, DESPUES SE ASAN Y SE LE PONEN UNA A OSHUN Y LA OTRA A
ORUNMILA. DESPUES SE LLEVA A DONDE DIGA IFA.

INSHE OZAIN:

EYO MEYI, GBOGBO ILEKE, LERI DE EYA TUTU, DE OLOGBE, LIMA-
YAS, EKU, EYA, EPO, AWADO, ORI, EFUN, ARIDA, ANUN, OBI
MOTIWAO, OBI KOLA, OBI EDUN, OSUN NABURU.

INSHE OZAIN:

21 IGI, LERI DE EYO MEYI, DE ETU, DE GUNUGUN, OTA KEKE,
ELEGUEDE, 7 ATARE, 3 PEONIAS, INLE ILE IBU, INLE ARADA,
LIMAYAS, 7 ATARE OGUMA, EKU, EYA, EPO, OBI MOTAWAO, OBI
EDUN. COME EYELE META CON OGGUN, DESPUES OUYEN DE ETU. SE
FORRAN EN CUENTAS VARDES, NEGRAS, NEGRAS Y AMARILLAS. TAM-
BIEN COME EYA TUTU CON OGGUN.

OPARALDO:

EYA TUTU, ADIE FUN FUN, TRES CLASES DE ALBAHACAS, LOS ASHO
RITUALES, EWE: LAS TRES ALBAHACAS, ABERIKUNLO Y ALGARROBO.
EN EL PISO DENTRO DEL CIRCULO SE PINTA OSHE TURA, OGBE ATE,
OTURA NIKO Y OTURA SHE.

EN EL ASHO DUN DUN LA ATENA DEL EGGUN CORRESPONDIENTE. AL
COMENZAR SE LE PIDE LA BENDICION A LA MAMA.

ESTE OPARALDO VA PARA EL RIO. DEBE COGER ROPA SUDADA EN
TIRAS QUE SE AMARRAN A LAS PATAS DE LA ADIE. SE LIMPIA CON
ASHO FUN FUN Y SE DEJA APARTE PARA ENVOLVER EL OPARALDO. A
ESE ASHO SE LE ECHA ORI, EFUN, AGUA DE COCO TIERNO Y OTI.

DESPUES QUE EL INTERESADO SE BAÑE CON UN POCO DE OMIERO DEL
OPARALDO SE ECHA POR ENCIMA UN POCO DE AGUA DE COCO TIERNO.

AL PIE DEL ANGEL DE LA GUARDA DEL INTERESADO O DEL OSHA QUE
SALIO A DEFENDERLO EN EL OSODE, SE LE PONE UNA LAMPARA CON
ORI Y WARA MALU SUYERE DEL OPERALDO: BELEKUN LELEO OLODUMARE
BELEKUN LELEO BABA OLOFIN AYARA NILOGUN OGBE WA ADIE IRE WAO
OLODUMARE BELEKUN LELEO OLODUMARE.

OPARALDO:

OSIADIE DUN DUN, EYELE DUN DUN, OBI, ITANA MEYI, FREIDERA DE BARRO, ERAN MALU, OTI, OÑI, ADIE MEYI, EKU, EYA, EPO, AWADO, LAS ASHO RITUALES, EWE: ALGARROBO, ABERIKUNLO, ALBAHACA, ATIPONLA, DEMAS INGREDIENTES DE LOS OPARALDOS. VA AL PIE DE UNA MATA DE CORDON O DE UNA MATA DE ATIPONLA Y AHI SE LE DA UNA EYELE AL OPARALDO.

SE PREPARA POR SEPARADO OMIERO DE EWE ATIPONLA PARA QUE EL INTERESADO DEL OPARALDO SE LAVA LAS MANOS, CARA, NUCA, ARTICULACIONES DE LOS BRAZOS Y LAS PIERNAS.

SE PROCEDE HACER EL OPARALDO COMO DE COSTUMBRE. CUANDO LLEGUE EL TURNO DE LOS ANIMALES, PRIMERO CON EL OSIADIE Y DESPUES CON LA EYELE CANTANDO: OPARALDO SOMO, OPARALDO ALADO, ESI ENI IKU TABE OUN REBO KOYEBI IFA, IFA LAYE.

CUANDO ESTE OPARALDO SE LLEVA A SU DESTINO ALLI SE LE DA UNA EYELE Y SE CANTA:

OBOIJUN BABA YEYERE OMO OBOKOYE IKU SEWERE ARUN, SEWERE OFO, SEWERE EYO SEWERE, OTO BERELADE OKO NIRE OBOKOYE OFOKEÑI RIKIN ELENI OBOKOYE.

OPARALDO:

UNA ADIE CLUECA, UN OBI, UN OSISADIE, EÑI ADIE MEYI, LAS ASHO RITUALES, UNA OTA, EWE: ALGARROBO, ESPANTA MUERTO, ALBAHACA, MARAVILLA, SHEWEREKUEKUE, ATIPONLA, DEMAS INGREDIENTES DE LOS OPARALDOS.

ESTE OPARALDO ES PARA ASHELU UNLO. SE PONE DENTRO DEL CIRCULO DE EFUN UN LAZO GRANDE DE YARAKO Y DENTRO DE LA CASA SE ENCIENDE UNA ITANA. ESE LAZO AL COMENZAR EL OPARALDO SE LE PASA AL INTERESADO POR LA CABEZA Y SE LE SACA POR LOS PIES Y SE CORTA EN CUATRO PEDAZOS Y SE ECHA DENTRO DE LA IKOKO DEL OPARALDO.

PARA CURAR LOS PULMONES:

JUGO DE HIGADO Y DE CORAZON DE RES, BERRO, ACEITE DE HIGADO DE BACALAO. SE TOMA UNA VEZ AL DIA.

PARA CURAR ULCERAS EXTERIORES:

SE TOMA COCIMIENTO DE CORTEZA DE MANGO Y RAIZ DE DAGAME.

KOFIBORI: CON EYA BO (PARGO).

SECRETO DE LA EÑI ADIE:

SE COGE UNA EÑI ADIE Y SE ENVUELVE EN ASHO APERI Y A LA OBINI OBOÑU SE LE LIMPIA LA BARRIGA AL PIE DE OSHUN Y SE DICE: "OSHUN SEGUN LA ADIE PONGA HUEVOS Y SAQUE POLLOS, QUE ESTA MUJER TENGA A SU HIJO SANO Y SALVO".

COMIDA DE BELEKUN LAYE:

UNA IGBA CON OSHINSHIN, UNA IGBA CON CALDO DE ÑAME, Y SE LE DAN TRES EYELE FUN FUN. ESTAS SE COCINAN Y SE PONEN ENCIMA DE CADA IGBA. LA TERCERA IGBA ES CON CALDO DE QUIMBOMBO Y CALABAZA. CUANDO SE LLAMA SE CANTA EL SIGUIENTE SUYERE:

EYE EYE EGGUN NILORUN AWO NI NA SA EGGUN BELEKUN NILORUN. KOLEFEBO LAIKEKE:

UNA OTA KEKE, UNA ADIE. SE ENTIERRAN AL PIE DE ARAGBA Y SE LE DA EYERBALE DE PICHON DE GUNUGUN Y DE ETU, SE COCINAN CON OSHINSHIN Y SE PONEN AL PIE DE ARAGBA Y SE LLAMA A ORUN LAYE CON UN CENCERRO. SE LE ENCIENDE UNA LAMPARA DE ACEITE DE VARIOS TIPOS DE IGI Y UN POCO DE LUZ BRILLANTE Y TOCANDO EL CENCERRO SE CANTA EL SIGUIENTE SUYERE:

OGOGO INA ORUN LAYE, OGOGO INA ORUN LAYE.

CUANDO EL AWO TENGA UN ARAYE PREPARA NUEVE CANDELABROS DE CEPA DE PLATANO Y SE LOS ENCIENDE CON ITANA MESAN A OGGUN Y A ORUN LAYE.

IYEFA DE OGBE ATE:

IYE DE SEMILLAS DE ELEGUEDE, DE SEMILLAS DE MAMEY COLORADO, CANELA, Y LOS ADIMU QUE SE LE PUSO A OGGUN.

A OGGUN SE LE DA OWUNKO Y SE REPARTE.

PARA LA SALUD MAMU:

SE TOMARA HERVIDO TABACO, Y UN BEJUCO DE COCHINILLA, TAMBIEN SE PUEDE USAR PARA BAÑOS DE DESPOJO.

OBRA PARA PROSPERAR:

A ELEGBA SE LE DARA UN ELEDE (CERDO).

SE ABRE UNA ZANJA O SE LE DA AL PIE DE UN CAÑO O DESAGUE AL AIRE LIBRE, SE LE DA EYERBALE A ELEGBA, A LA ZANJA O AL CAÑO Y A 15 JICARAS QUE SE PONEN ALREDEDOR DE ELEGBA. SE PONE UN RECIPIENTE CON AGUA Y SE ECHA UN POCO DE AGUA EN CADA JICARA. SE LE SACRIFICA EL ELEDE A ELEGBA, A LA ZANJA O AL CAÑO Y A LAS 15 JICARAS. EL CERDO NO SE ABRE.

SE VIRAN LAS JICARAS AL REVES Y SE PONEN DE MAYOR A MENOR Y CON UN PALO DE YAMAO SE TOCAEL BORDE DEL RECIPIENTE DE AGUA CANTANDO SUYERES DE ELEGBA. DESPUES SE LE DA UN AKUKO.

OBRA DE OGBE ATE A OSHUN:

SE LE PONE A OSHU CINCO INSTRUMENTOS CONFECCIONADOS EN METAL AMARILLO, QUE SE MONTAN EN UNA CORONA, PERO ANTES DE LAVARLOS CON OMIERO, SE PASAN POR EL TABLERO.

OBRA DE OGBE ATE:

SE COGEN TRES EYA KEKE, SE LE SACAN LAS TRIPAS Y SE RELLENAN CON BICARBONATO Y CENIZA. SE PONEN EN LA PUERTA DE AFUERA EN AL ACERA. AL OTRO DIA , SI ESTAN AHI, SE LLEVA UNO AL RIO, A OSHUN. OTRO A LA MANIGUA, A OGGUN. Y EL OTRO PARA LA LERI.

OKPELE DE OGBE ATE:

SE CONFECCIONA DE METAL QUE SUENE. SE LAVA CON HOJAS DE QUIEBRA HACHA, CAÑA BRAVA, FLOR DE AGUA, HIGO, ALACRANCILLO, ROPENSARAGUEY, HIERBA FINA, PATA DE GALLINA, OROSUN, IMO DE OSHUN, ROMERILLO, MELONCILLO.

A ESTE OMIERO SE LE DA UNA EYELE, SE LAVA EL OKPELE, SE MORUMBA A TODOS LOS EGGUN Y SE REZA:

OKPELE EBEEKUN WA EUNINIKE IYALODE OWA NILORUN SUMINIYE
OGGUN OGGUN ARERE OWO OKUELE BANIYEKUN ORUNMILA APALOSIÑA OWO
YEKUN OWUNU ODARA AWENAWEÑE YEEKUN OKPELE NISHAWO IYALODE
OBEYARI OLORUN OKPELE MOYI AWANIEBANIWA ALA ALABEYRI ORUNMI-
LA OKUEPELE NIKE YIRIKA OKUEBA BUKURE OSHA OBABOKARE ONI
OYERUN EYARE EGGUN OKPELE OGGUN ODARA.

SE PONE EL OKPELE ARRIBA DE OGGUN Y SE LE DA EYERBALE DE LOS EYELE CON OSHUN. COME ADIE MEYI Y SE LE DA EYA TUTU.

CUANDO SE LE DA EYE DE EYA TUTU SE CANTA:

EYE EYA LORIDEO OGGUN ALAGUEDE OGGUN LAYBA NILEO OGGUN OKPELE.

LA ADIE SE ABRE Y SE METE EL OKPELE DENTRO DE OÑIGAN. SE LAVA DESPUES Y SE PONE DENTRO DE OSHUN Y SE MANDA AL RIO. AL IGUAL QUE EJIIOGBE LLEVA UN OKPELE EN EL CUELLO.

OBRA PARA ARAYE:

SE PREPARAN NUEVE CANDELABROS DE CEPAS DE PLATANO Y SE LE ENCIENDEN CON UNA ITANA A EGGUN Y A ORUN LAYE.

CUANDO AWO OGBE ATE VA A HACER UN IFA:

SE UNTARA ANTES DE HACER EL IFA SU CUERPO CON EPO, ETA ELEDE. SE ACUESTA DESNUDO EN LA ESTERA SOBRE EWE IWEREYEYE. DESPUES SE BAÑA AL DIA SIGUIENTE CON EWE DUN DUN Y PAPUSAMI. AWO OGBE ATE SE TIENE QUE PREPARAR UNA FAJA DE CUERO:

UN CINTO DE CUERO DE RES, UNA CADENA, UN PEDAZO DE CAÑAMO. CON ESAS TRES COSAS SE TEJE UNA TRENZA, SE VA A LA MANIGUA O AL MONTE LLEVANDO LA TRENZA, EKU, EYA, EPO, AWADO, OÑI, TRES MONEDAS DE UN CENTAVO, IYEFÁ DE OGBE ATE. SE BUSCA UNA OTA DEL TAMAÑO APROXIMADO DE UN EÑI ADIE, LA CUAL SE ATA A UNA DE LAS PUNTAS DE LA TRENZA.

A LA TRENZA CON LA OTA SE LE ECHAN ESOS INGREDIENTES Y SE LLAMA A SU ODDUN IFA, DESPUES HACIENDOLA ARRASTRARSE POR LA OTRA PUNTA SE SACA DEL MONTE O MANIGUA Y SE LLEVA PARA LA CASA Y SE LE PONE A OGGUN Y SE LE DA UN AKUKO DESPUES DE HABERLO LAVADO CON OMIERO DE OGBE ATE: CABO DE HACHA, ATIPONLA Y NIEVE FRIA. ALOS TRES DIAS SE VUELVE A LAVAR LA FAJA PARA QUE OGBE ATE LA USE.

LA CRUZ DE OGBE ATE:

SE MANDA A HACER UNA CRUZ DEL TAMAÑO DE LA PERSONA Y EN EL ENTRONQUE DE LOS BRAZOS SE CARGA CON ERU, OBI KOLA, OSUN NABURU, MODUN MODUN LERI EGGUN ARUGBO, MODUN MODUN LERI EGGUN MOKEKERE, MODUN MODUN GUNUGUN, 16 EWE IGA, RAIZ DE ARAGBA, TIERRA DE ILE OKE.

LA CRUZ SE LAVA CON OMIERO DE IFA Y COME OCHO EYELE FUN FUN. EL PRIMER DOMINGO DE CADA MES SE PINTA EN EL PATIO DE LA SIGUIENTE ATENA DE IFA: OSHE TURA, OGBE ATE, OKANA ATE, OKANA SA, OTURA SHE. SOBRE ESTA ATENA SE ACUESTA LA CRUZ Y AWO OGBE ATE A LAS DOCE DEL DIA, SE REZA SU ODDUN DE IFA Y SE ACUESTA EN SHORT SOBRE LA CRUZ. ESE DIA NO SE SALE A LA CALLE. A LAS SEIS DE LA TARDE SE RUEGA LA LERI CON LO QUE HAYA DETERMINADO IFA.

ESTO SE HACE PORQUE AWO OGBE ATE NACIO UN DOMINGO DE RESURRECCION.

EBBO: AKUKO, OSIADIE META, EYELE META, AYAPA, EÑI ADIE, ELEGUEDE, GBOGBO ASHE, INLE ERITA MERIN, ADIE MEYI ABITI, OMI ATI AÑARI ILE IBU, DEMAS INGREDIENTES, OPOLOPO OWO.

EBBO: AKUKO, OSIADIE META, EKUTE, ERAN AGBANI (CARNE DE VENADO), INSO DE TIGRE, EWEFA, EKU, EYA, EPO, ASHO ARAE, ABITI, OPOLOPO OWO.

EBBO: OSIADIE SHASHARA, EYA TUTU, AICORDIE, 16 OTA KEKE, ASHO ARAE, TIERRA DE UN CARACOL, OMI ATI INLE ILE IBU, EKU, EYA, EPO, AWADO, OPOLOPO OWO.

EBBO: JIO JIO, EYA TUTU KEKE, QUIMBOMBO, INSHU (ÑAME), EPO, ERI, EFUN, AWADO, OPOLOPO OWO.

TRES DIAS ANTES DE ESTE EBBO SE HARA LO SIGUIENTE: SE TOMARAN LOS DOS EYA TUTU KEKE Y SE LE ROGARA A SHANGO Y SE VA DESBARATANDO, SACANDOLE LA LENGUA, LOS OJOS Y ALETAS. SE TOMARA EL QUIMBOMBO QUE SE IRA DESBARATANDO TAMBIEN Y PIDIENDO A SHANGO. SE HARA LO MISMO CON EL ÑAME.

DESPUES TODO ESO DESBARATADO SE PONDRA A COCINAR, HACIENDO UNA PELOTA CON EPO, Y SE PONE ENCIMA DE SHANGO CON ORI. SE LE VUELVE A ROGAR A SHANGO. A LOS TRES DIAS SE HACE EL EBBO, DANDOLE EL JIO JIO A ELEGBA Y SE LE DA CUENTA; ESE JIO JIO VA DENTRO DEL EBBO.

ESTE EBBO VA PARA LA SABANA DONDE HAYA UNA MATA, SE REZARAN LOS SIGUIENTES ODDUN: OGBE ATE, ODI BARA Y ODI YEKUN. ELEGBA DE OGBE ATE.

ESHU LAROYE OBARENKE:

ESTE ESHU SE MONTA CON UNA OTA TIPO CHINA PELONA, TIERRA Y BASURAS RECOGIDAS EN UN REMOLINO DE VIENTO, ILEKAN, ATITAN DE LAS CUATRO ESQUINAS, EWE: HIERBA FINA, GARRO, MUÑEQUITA. SE LE PONDRÁ 11 ATARE, ERU, OBI KOLA, OBI MOTIWAO, EKU, EYA, AWADO, ORI, OÑI, IKORDIE Y TRES CARACOLES PARA LOS OJOS Y LA BOCA. CUCHILLA CON LA IKORDIE Y CUENTAS RITUALES.

OTROS:

- AWO OGBE ATE NO PUEDE VIVIR CON HIJAS DE OYA PORQUE LO DESTRUYEN.

-

POR ESTE IFA EN UNTEFA SE LE PONEN 21 OTA KEKE Y SI ES IKOFAFUN SE LE PONDARN 16 OTA KEKE.

- AL IFA SE LE PONDRÁ TAMBIEN IGI DE QUIEBRA HACHA. DICE IFA OGBE IRETE:

QUE ORUNMILA TODO SE LO DISIMULA, PERO OSHUN NO. ELLOS LO PERSIGUEN. TENGA CUIDADO QUE VA A PERDER EL CEREBRO EN UNA CUESTION QUE USTED HA DE TENER. USTED PIENSA REALIZAR UN VIAJE. USTED SE VA A ENCONTRAR CON DIFICULTADES POR CAUSA DE UNA MUJER, QUE ES LA CABEZA O ES LA QUE GOBIERNA. VAN A HABER MUCHAS CONVERSACIONES Y LEVANTAMIENTOS DE MANOS; ESA MUJER QUIERE GOBERNAR A LOS HOMBRES. ORUNMILA Y ELEGBA LO PERSIGUEN Y ESTAN ESPERANDO QUE UD. LOS RECIBA Y ELLOS DICEN: QUE HASTA CUANDO UD. QUIERE QUE ELLOS ESPEREN, Y QUE SI USTED NO LOS RECIBE TENDRA LIOS DE JUSTICIA Y CAERA PRESO AUNQUE TENGA LA RAZON. LA MUERTE ESTA DENTRO DE SU CASA. USTED TIENE UN CONTRARIO QUE QUIERE MEDIR SUS FUERZAS CON UD. Y LE QUIERE LEVANTAR LA MANO POR CAUSA DE UNA MUJER, TAMBIEN LE VAN A LEVANTAR UNA CALUMNIA, PERO NO LE PASARA NADA. EN SU CASA HAY UNA PERSONA QUE SE ESTA SECANDO; TAMBIEN HAY UN MUCHACHO QUE ES MUY MAJADERO. SU MUJER SE QUIERE IR Y UD. TIENE QUE ASENTARLE EL SANTO. A ELLA NO LE GUSTA NADA DE ESTO. USTED MISMO SE DESBARATARA SUS COSAS; HAY UNA PERSONA QUE ES ALTO Y DELGADO, QUE LO QUIERE CONFUNDIR. A USTED LE GUSTA TIRAR PIEDRAS. CUIDE A SU ELEGBA. NO DEJE DORMIR A NADIE EN SU CASA, NO VAYA A SER QUE ESA PERSONA SE MUERA DE REPENTE Y LE TRAIGA LA JUSTICIA. USTED HA PASADO UN GRAN SUSTO; USTED TIENE LA BOCA DURA Y DICE QUE SIENTE CANSANCIO. USTED HA DE TENER UN HIJO QUE SERA MAS BABALAWO QUE UD., ES HIJO DE OBATALA, A LOS SIETE AÑOS TENDRA QUE HACER IFA, PORQUE SE LE PUEDE MORIR. A USTED SE LE MURIO UNA COMADRE Y NO SE LE HA MANDADO HACER MISA; EN SU CASA HAY UNA CHIVA AMARRADA QUE TIENE QUE TRAERLA PARA LA ROGACION; SI NO TRES PERSONAS DE SU CASA SE VOLVERAN LOCAS. USTED NO SE PREOCUPA NADA MAS QUE DE SHANGO, PERO TIENE QUE RESPETAR A LOS DEMAS SANTOS. USTED TIENE QUE DARLE UN PESCADO GRANDE A SU CABEZA PARA QUE PUEDA SALIR BIEN DE SUS ASUNTOS. DIGALE A SU MUJER QUE TENGA CUIDADO CON SU BOCA; PORQUE ELLA HABLA MUCHO Y MUY MALO, Y PUEDEN ARRANCARLE LA LENGUA CON LA CABEZA. USETD QUIERE MANEJAR O APRENDER A MANEJAR, ADEMAS QUIEN DE SU FAMILIA QUE MANEJA O SEA CHOFER, QUE TENGA CUIDADO. DEBE DE TOMAR AGUA DE GANDUL PARA EL ESTOMAGO. TIENE QUE PONERLE UN FRENO DE CABALLO A SU OGGUN PARA EL CONTROL DE SUS HIJOS. ATIENDA AL ESPIRITU DE SU PADRE SI ES DIFUNTO, YA QUE SERA SU MAYOR PROTECCION. TIENE QUE ESTAR PONIENDOLE SIEMPRE ALGO A OSUN Y ORUNMILA.

REFRANES:

- 1.- ES APLANADO.
- 2.- DIVISA LA CORONA, PERO NO LA ALCANZA.
- 3.- LA COMADRE COMPRA ESCOBA NUEVA.

- 4.- LA LENGUA PERDIO LA CABEZA.
 5.- NO HAY LENGUA, QUE EN LA VIDA DIOS NO CASTIGUE.
 6.- MIENTRAS LA COMIDA NO ESTA COCIDA, NO SE SACA DEL FUEGO PARA COMER.
 7.- UN HOMBRE TRABAJADOR, RARA VEZ ESTA NECESITADO.
 8.- EL QUE PUEDE HACER ALGO MEJOR QUE LO QUE HACE Y NO LO HACE ES EL MAYOR DE LOS VAGOS.
 9.- EL QUE TIENE SUS BRAZOS Y NO TRABAJA, ES EL PADRE DE LA HARAGANERIA.
 RELACION DE HISTORIAS O PATAKIN DE OGBE ATE.

 1.- AQUI NACIO DE QUE OZAIN VIVE CON SHANGO.

EBBO: AYAPA, AKUKO MEYI, OTA, GBOGBO TENUYEN.

PATAKIN:

AQUI NACIO DE QUE OZAIN VIVE CON SHANGO. FUE CUANDO UNA VEZ EN LA TIERRA YEWA VIVIA UN ASIWERE QUE ERA HIJO DE ARONI. UN DIA COGIO MUCHAS MATERIAS VIVIENTES Y LAS METIO EN UN GUIRO, PERO RESULTO SER UN EMBRUJAMIENTO TAN GRANDE QUE EL GUIRO SONABA Y ZUMBABA COMO UN ABEJERO POR LO QUE ASIWERE HORRORIZADO LO LLEVO A LA LAGUNA Y ALLI LO ARROJO; PERO RESULTO QUE CUANDO EL AGUA LE ENTRO AL GUIRO ESTE RECIBIO UN NUEVO ASHE Y FUE SUBIENDO A FLOTE Y AL LLEGAR A LA SUPERFICIE HABLABA COMO UNA PERSONA.

UN DIA QUE SHANGO TENIA UNA GRAN GUERRA SE MIRO CON ORUNMILA Y LE SALIO ESTE ODDUN DE IFA DONDE LE MARCO EBBO CON ODDUARA, AKUKO MEYI, AYAPA, GBOGBO TENUYEN Y OWO MERILOGUN. ORUNMILA LE DIJO QUE TENIA QUE PONER EL EBBO EN LA LAGUNA. SHANGO HIZO COMO LE INDICARON, PERO CUANDO LLEGO VIO EL GUIRO QUE FLOTABA Y HABLABA COMO UNA PERSONA Y LO LLAMO CON UN REZO Y EL GUIRO FUE HACIA LA ORILLA Y ALLI LE PUSO EL ODDUARA DENTRO Y LE DIO UN ZUNZUN, UN COLIBRI Y UNA AYAPA Y DESPUES SE LLEVO A OZAIN Y DESDE ENTONCES OZAIN VIVE CON SHANGO.

NOTA: EN ESTE SIGNO HAY QUE RECIBIR OZAIN.

NOTA ACLARATORIA: ASIWERE EN YORUBA QUIERE DECIR LOCO O PERSONA ENFERMA DE LA CABEZA, DEMENTE.

2.- EL GRAN TRAIADOR.

REZO: ADIFAFUN OBERU KUNTELE YEDO AWO OBEDANDE ABERU OBERY TASHERE QUERE INLE TINWANILLE PAYA WE INTIVA AKUELE AWO OTOKAN ESON AKUELERI OBEDANDE OBERE KUNTELE LODAFUN YEMAYA KAFEREFUN AGOTEKU KAFEREFUN YALORDE.

EBBO: AKUKO, ADIE, MALAGUIDI, EKUTE FUN FUN ASHE, ORELEDO, UN LATIGO DE OERLEDO, MALU ADORNADO CON OPOLOPO AYE, GBOGBO TENUYEN, OPOLOPO OWO.

SUYERE: OBERU KUNTELE EYE MOKUE ENENKO ORISHA MIJUE OMANKO IFA EJIOGBE AWENDA IRETE.

INSHE: DESPUES DEL EBBO, EKUTE SE MATA DENTRO DE UNA TINAJA CON EL LATIGO Y SE DEJA A YEMAYA O SE DEJA AHI A QUE SE MUERA. AL DIA SIGUIENTE SE LLEVA TODO PARA EL MAR Y SE DESBARATA LA TINAJA CANTANDO:

OBERE KUNTELE YOBE EMI PAYA WO OFINTIWA OKUALERI GBOGBO ARAYE.

SE COGE LA LERI EKUTE, ADIE, AKUKO, EKUN, IYO DE EKUTA OKUN, ARRECIFE CON ERO, OBI KOLA, OSUN, ARISA, ODDUN Y SE CARGA LA MALAGUIDI CON TODO ESTO. ESTA VIVE JUNTO A ELEGBA Y SOLO COME EN CASO DE QUERER OFO LERI TOKU POR HABER TRACIONADO AL AWO. ESTA MALAGUIDI COME GALLINA GRIFA.

PATAKIN:

EN LA TIERRA GUERE FUN VIVIAN DOS AWOSES QUE ERAN JIMAGUAS Y

AMBOS TENIAN EL MISMO SIGNO QUE ERA OGBE ATE.

UNO DE ELLOS SE LLAMABA OBEDANDE Y EL OTRO KUNTELE Y SE DEDICABAN AL CULTO DEL IFA Y DE OZAIN TENIENDO MUCHOS AHIJADOS POR SU CUALIDAD ADIVINATORIA.

OBEDANDE ERA EL MAS FAMOSO, ESTO PROVOCABA UNA ENVIDIA CRECIENTE EN EL CORAZON DE OBERU KUNTELE Y EL MISMO FUE FRAGUANDO EN SU MENTE UNA TRACION CONTRA SU HERMANO. OBEDANDE LE CONFIABA TODOS SUS SECRETOS Y PREPARATIVOS A SU HERMANO, INCLUSO DONDE GUARDABA SU IFA, Y EL HERMANO VALIENDOSE DE SU CONFIANZA, COMO TENIA LA FACULTAD DE TRANSFORMARSE EN RATON O EN HOMBRE, SEGUN LO NECESITARA, Y TOMANDO EL ASPECTO DE EKUTE SE INTRODUJO EN EL ILE DE SU HERMANO.

DIRIGIENDOSE A DONDE GUARDABA EL IFA, LE FUE CAMBIANDO LOS IKINES POR OTROS QUE ESTABAN OFO Y LOS FUE TIRANDO AL RIO PARA PERJUDICARLO.

YALORDE QUE ESTABA ESE DIA DANDOLE DE COMER A SU LERI EN LORDE IBU CUANDO VIO CAER LOS IKINES LOS RECOGIO Y LOS GUARDO.

OBEDANDE COMENZO A PERDER LA MENTE PORQUE SU IFA ESTABA OFO. ESTE VIVIA CON YEMAYA, LA CUAL SOÑO CON EL OGGUN DE BABARE IFA OBEDANDE Y LE CONTO LO QUE SUCEDIA LO QUE A SU VEZ YEMAYA CONTO A OBEDANDE Y ESTE LORO POR LA TRACION DE SU HERMANO.

YEMAYA LLEVO A OBERU KUNTELE A LA ORILLA DEL MAR CON EL PRETEXTO DE REVELARLE UN GRAN SECRETO, CUANDO LLEGARON ESTA EMPEZO A CANTAR:

AWO OBERU KUNTELE EN ILEKUN OFO OLOKUN LEYA.

OBERU KUNTELE AL OIR DONDE SE DESCUBRIA SU TRACION TRATO DE ESCAPAR VALIENDOSE DE UN EKUTE, PERO YEMAYA LE DIO UN LATIGAZO Y LO AHOGO EN EL MAR Y ENTONCES DELANTE DE ORUN Y OLOFIN LE CORTO LA LERI Y GUARDO ESTA PARA HACER UN ABOTEKUN QUE ES EL ABORAN QUE GUARDA ESTE OBEDANDO Y LLEVO ESTO CON ADIE A CASA DE OSHUN A BUSCAR LOS IKINES QUE ELLA HABIA GUARDADO PARA QUE ASI PUDIERA RECUPERAR EN ALGO SU PRESTIGIO Y EL PODER DE SU MENTE.

NOTA:

EN ESTE IFA NACIO EL DESDOBLAMIENTO DE LA PSIQUIS HUMANA. ESTE IFA SEÑALA Y HABLA DE OBEDANDE Y EL DESDOBLAMIENTO DE SU PERSONALIDAD, DELIRIO. TRACIONA SUS MISMOS IDEALES PUES OBEDANDE Y OBERU KUNTELE SON UNO MISMO, YA QUE LOS JIMAGUAS SON UN SOLO ESPIRITU, CON DOS CUERPOS VERDADEROS Y DIFERENTES Y POR ESO AL MORIR UNO DE LOS IBEYIS, HAY QUE HACER UN MUÑECO CARGADO CON LOS ATRIBUTOS PERSONALES DEL DIFUNTO Y LE SIRVE DE PROTECCION Y GUARDA AL IBEYI QUE QUEDA. ESTE ABORAN MALAGUIDI SE LLAMA ABOTEKUN.

EL VOCABLO OBERU KUNTELE SIGNIFICA AQUEL QUE TIENE FIGURA DE RATON.

3.- NACIO EL MAL DE SAN VITO.

PATAKIN:

CUANDO LOS ODDUN COMENZARON POR MANDATO DE OLOFIN, LA CONSTRUCCION DEL SER HUMANO, EN EL TURNO DE TRABJO DE OGBE ATE ESTE NO CONFORME CON BABA EJI OGBE, QUIEN CREO LA CABEZA DEL CUERPO, CREO UN INSTRUMENTO QUE AYUDARIA AL CEREBROA DIRIGIR EL CUERPO, ESTE FUE EL CEREBELO.

TODO COMENZO A MARCHAR BIEN, PERO UN DIA SURGIO LA ENVIDIA ENTRE AMBOS POR LA SUPREMACIA EN DIRIGIR EL CUERPO. ENTONCES LA GENTE SE ENCONTRABAN SUFRIENDO DE TERRIBLES CONVULSIONES. ENTONCES OLOFIN TOMO CARTAS EN EL ASUNTO Y MANDO A ORUNMILA A QUE REVISARA LA OBRA DE OGBE ATE Y ESTE ASI LO HIZO DELI-

MITANDO LAS FUNCIONES DEL CEREBRO Y EL CEREBELO. ESTO LO LOGRO MARCANDOLE KOFIBORI CON ABOREO EJAMBA MEYI (CUERO LAS PATAS DELANTERAS DEL TORO) QUE LAS CALZARA ALREDEDOR DE LA CINTURA Y 16 GALLOS. CON ESO LOGRO QUE EL CEREBRO Y EL CEREBELO SE AJUSTARAN A SUS FUNCIONES Y EL CUERPO MARCHARA CON SUS FUNCIONES NORMALES.

4.- COMIENZA EL SACRIFICIO DE ANIMALES.

PATAKIN:

EN EL MOMENTO DE LA RECOLECTA DE ÑAMES, ODUDUWA CONVOCO A TODA LA POBLACION DE LA VILLA Y A TODOS LOS IFA PARA CONOCER EL SIGNO QUE REGIRIA EL NUEVO AÑO Y SABER SI ERA FAVORABLE. ENTONCES SE INMOLABAN SERES HUMANOS Y NO ANIMALES COMO AHORA.

OGBE EL HIJO PREFERIDO DE ODUDUWA, ERA EL ENCARGADO DE LAS COMIDAS PARA RECOGER LAS VICTIMAS HUMANAS QUE SERIAN SACRIFICADAS.

LAS RELACIONES SEXUALES ANTES DEL MATRIMONIO NO SE CONOCIAN, UN DIA OGBE DESEANDO EXPANSIONARSE, SALIO DE SU CASA Y POR EL CAMINO VIO UN ARROYO QUE TENIA UN PEQUEÑO PUENTE. OGBE LO ATRAVIESA Y SIGUE SU CAMINO, PERO AL REGRESO, VE A UN BELLISIMA JOVEN LLAMADA IRETE, SENTADA SOBRE UN GRAN FARDO DE MAIZ, AL PIE DE UN ARBOL, LA CUAL NO SE ATREVIA A CRUZAR EL PUENTE, POR LO QUE LE PIDIO AYUDA A OGBE. ESTE LE RESPONDE QUE NO LE ES POSIBLE POR TENER LAS MANOS OCUPADAS; EN LA DERECHA UN OSUN Y EN LA IZQUIERDA UN IRUKE FUN FUN. COMO VOY A CARGAR EL FARDO?, DIJO, PERO LO PENSO Y ACCEDIO A CARGARLO SOBRE SUS ESPALDAS Y ASI CRUZO EL PUENTE.

IRETE LO INVITO A IR A SU CASA QUE ERA DE SU PADRE, AHI LE DIO BEBIDA Y COMIDA Y CUANDO TODOS SE ACOSTARON, OGBE EXITADO POR LA BEBIDA FUE DONDE IRETE Y LA DESFLORO, CONCIBIENDO EN ESE CONTACTO.

CUANDO EN LA CASA SE DIERON CUENTA, LE PREGUNTARON DE QUIEN ESTABA PREÑADA, PERO ELLA NO LO DIJO. TUVO UN HIJO BELLO QUE CRECIO RAPIDAMENTE. ELLA SE LO ECHABA A LA ESPALDA Y LO LLEVABA AL MERCADO DONDE EL NIÑO ANDABA LIBREMENTE ROBANDO DE TODO Y HACIENDO GRAN ESCANDALO. IRETE ESTABA MUY CONTENTA PUES SU HIJO REPRESENTABA TRES AÑOS TENIENDO SOLO UNO. CIERTA VEZ COGIO UNA GRAN BANDA DE TELA Y LO ATO POR UN PIE A SU TABURETE, PUES SOLO ASI ESTARIA TRANQUILO.

UN DIA ODUDUWA MANDO A BUSCAR A OGBE Y LE DIJO: VOY A CELEBRAR UNA FIESTA, QUIERO QUE TODOS ASISTAN; Y LE DIO SIETE PESOS PARA QUE COMPRARA TODO LO NECESARIO PARA EL EBBO. OGBE LLEGA AL MERCADO Y NO VE A NADIE; PERO DESCUBRE AL NIÑO AL LADO DEL TABURETE, NO RECONOCE A IRETE Y LE PREGUNTA SI VENDE AL NIÑO; ELLA QUE SI LO RECONOCIO, LE DICE QUE SI, QUE LO VENDE. ENTONCES EL LE PIDE EL PRECIO Y EL NOMBRE DEL NIÑO, Y ELLA LE CONTESTA: IRETE Y SIETE PESOS. EL ASOMBRADO DE LA COINCIDENCIA DEL PRECIO PIDE REBAJA QUE ELLA NO HACE, PERO EL AL VER LAS CONDICIONES SUPERIORES DEL NIÑO ACEPTO. ELLA LO DESTA, DICIENDOLE AL OIDO EN VOZ BAJA: ESTE AL QUE YO TE VENDO, ES TU PADRE Y LE INDICA QUE POR EL CAMINO CANTE PARA QUE LO RECONOZCA.

OGE Y EL NIÑO SE ALEJAN, ELLA DEJANDO SUS MERCANCIAS A LAS OTRAS MERCADERES, LO SIGUE.

ESHU MI KPO E MAÑO

ESHU SA KPO E MAÑO

IFA OGBE MEYI IRETE.

(SI EL ME MATA, NO ESTA BIEN,

SI EL ME VENDE, NO ESTA BIEN

PUES IFA OGBE ME TRAJO AL MUNDO CON IRETE).

EL NIÑO REPITE SU CANTO AL ENTRAR EN CASA DE ODUDUWA. TODA

LA POBLACION Y LOS IFA LO ENTENDIERON. ODUDUWA LE DICE A OGBE: EL NIÑO DICE QUE ES TUYO. COMO ES POSIBLE?
 OGBE QUEDA SILENCIOSO, EL NIÑO CONTINUA CANTANDO. LOS OTROS IFA DICEN QUE ES CIERTO, QUE LES SOLTARA LAS MANOS PUES EL NO PODIA MATAR A SU PROPIO HIJO.
 EN ESE MOMENTO ENTRA IRETE EN CASA DE ODUDUWA, COMO ELLA NO ERA DE ESA TIERRA NO ESTABA INVITADA. ODUDUWA LE GRITO: QUE VIENES HACER TU AQUI?. ELLA LE RESPONDIO: SEGUI A MI HIJO, SOY MERCADER, LO QUE EL NIÑO CANTA ES VERDAD. Y LE CONTO LO DEL PUENTE Y TODA SU DESGRACIA Y TRAGEDIA. ODUDUWA ENTONCES DICE: NOSOTROS IBAMOS A COGER AL NIÑO PARA EBBO, PERO COMO ES HIJO DE OGBE NO PODEMOS SACRIFICARLO, CONSULTAREMOS A IFA PARA SABER QUE HACER.
 IFA VINO CON OGBE ATE Y DIJO QUE EN VEZ DEL NIÑO, ACEPTARIA GUSTOSAMENTE CHIVAS, PALOMAS, GALLINAS, ETC. LO QUE HIZO TRAER ODUDUWA PARA HACER EL EBBO.
 ES DESDE ENTONCES QUE NO SE INMOLA A SERES HUMANOS A LOS IFA, Y SI A ANIMALES.
 5.- DONDE NACIO ODE.

 PATAKIN:

EN LA CIUDAD DE KETU VIVIA OKUTI QUE ERA MUJER DE OGGUN ALAGUEDE Y TENIA TRES HIJOS: AÑAGUI, AKORO E IGBO. IGBO TENIA LOS CABELLOS LARGOS Y CON VUELOS COMO UN CARNERO. AÑAGUI VIVIA EN LOS ARRECIFES Y TENIA DOS CARAS. AKORO ERA MUY FEO Y TRABAJABA EN LOS CAMPOS. A AÑAGUI ELLA LO DEJABA EN LOS ARRECIFES PUES EL NO QUERIA SALIR DE ALLI. UN DIA ELLA VA A CASA DE ORUNMILA A VER LA SUERTE DE SUS OTROS DOS HIJOS, Y LE SALIO OYEKUN BIRETE, DONDE ORUNMILA LE DIJO QUE UNO DE SUS HIJOS SERIA CAZADOR; PERO SI EL CAZABA DE NOCHE EN LUNA LLENA OSAIYIN LO ENCANTARIA Y NO PODRIA VOLVER A LA CASA. YEMAYA REGRESO A LA CASA Y SE LO DIJO A IGBO, PERO ESTE NO HIZO CASO Y SALIO A CAZAR EN LUNA LLENA. TODOS LOS CAZADORES EN EL MONTE SE REUNIERON ALREDEDOR DE UN GRAN IROKO Y DE AHI PARTIERON. EN EL MONTE, IGBO SE ENCONTRO CON OSAIYIN EL CUAL LO ENCANTA CON SUS HOJAS Y SE LE ADORMECE TODA LA CAZA Y NO SABE DONDE SE ENCUENTRA. CUANDO EL SE DESPIERTA SE HA CONVERTIDO EN ODE (EL HECHIZADO), SIN SABER NADA MAS DE LO QUE SUCEDE EN EL MUNDO DE LOS VIVOS. CUANDO LA CACERIA TERMINO, LOS CAZADORES SE REUNIERON JUNTO AL IROKO Y LLAMRON CON SUS CUERNOS DE CAZA EN VANO, PUES EL NO REGRESO. AKORO SE PUSO MUY INQUIETO CUANDO LOS CAZADORES LE DIJERON A OKUTI QUE SU HIJO NO HABIA REGRESADO; YEMAYA SUPO ENSEGUIDA LO QUE HABIA PASADO. AKORO DECIDIO IR A BUSCAR A SU HERMANO Y FUE A LA HERRERIA DE SU PADRE Y FORJO SIETE HERRAMIENTAS (PICO, PALA, HACHA, LANZA, CUCHILLO, GUADAÑA Y MACHETE), SE LAS ECHO SOBRE LAS ESPALDAS Y SE FUE AL MONTE, ABRIO UN CAMINO Y CANTO:
 OGGUN NIKOTE BOWALE
 MARIWO LOARE
 AKORO NIKOTO BOWALE
 MARIWAO LOARE.
 Y SE ENCONTRO CON ODE CUBIERTO DE PLUMAS DE LOS ANIMALES CAZADOS ARAN POPO, LO ECHO SOBRE SUS ESPALDAS Y VOLVIO CON EL DONDE OKUTI. ESTA NO LO QUISO RECIBIR Y LE DIJO QUE POR DESOBEDIENTE NO ERA DIGNO DEL AMOR DE SU MADRE Y DE SU PADRE.
 AKORO DIJO: SI USTEDES NO PUEDEN RECIBIR A IGBO, NO ME RECIBAN A MI TAMPOCO, ME VOY CON EL PARA EL MONTE, Y EN EL CAMINO CANTABA:

AWA GBOGBO NI TOGUN O
 NILE TONA NI ALAGUEDE
 AWA SIBA OMORODE
 OGGUN AKORO SHI
 ON GBOGBO KORO NIRE
 MARIWAO OBOGDE OBOGDE
 OGGUN E MARIWE OBOGDE OBOGDE.
 Y ASI SE QUEDO A VIVIR CON IGBO.
 6.- EL CRUCIFIJO: (NACIO LA TORTURA).

 REZO: OGBE ATE AWO NIFA OSHAWO OGBONI OGBONI OTORUN EFA OBA-
 DAWO OMO AWONI EMIMOLE BUBURU OSHA MAWO TOMBU IJERI
 OGBE ATE OMONI EAUSODE NIFA OGBE ATE TOKU ESHU BELU
 BELEBU OJO AWO GUNUGUN UMBO WAIYE BI AWO TINLU AWO DI
 OKE BELEBU KOMOPE IJERIKU OFELOSODE AWO LODAFUN IMOLE
 ORUN KAFEREFUN ORUNMILA.

EBBO: UNA CRUZ, DOS VELAS, DOS EYELE, ARI, EFUN, EURE DUN DUN
 ELERI ALAKOSO, OBI, DEMAS INGREDIENTES, OPOLOPO OWO.

SUYERE: LAMI LAMI OLORI AWO ALAWO IKU ONISHEGUN A ORUN
 OGBEDANDE AWO ODARA.

PATAKIN:

OGBEDANDE ERA UN AWO IFA QUIEN ADEMAS ERA EL JEFE DE LOS
 AGBONI, TENIA MUCHA SABIDURIA, PERO TENIA EL DEFECTO QUE ERA
 ALGO DEJADO PARA REGISTRARSE CON SU ORACULO.

HABIAN GRANDES ENEMIGOS HECHICEROS QUE DESEABAN CONOCER LOS
 SECRETOS DE IFA Y DE OGBONI Y SABIENDO QUE OGBE ATE ERA MUY
 CONFIADO, LE TENDIERON UNA CELADA Y LO TORTURARON EN UN
 MADERO PARA OBTENER EL SECRETO DE IFA Y DE OGBONI; PERO EL
 IBA MURIENDO SIN REVELAR EL SECRETO.

SUS HIJOS AL VER AQUELLO, LE HICIERON OSODE Y SALIO SU IFA
 DICIENDO QUE HABIA GANADO EL PODER DEL MARTIROLOGIO Y LE
 HICIERON EL EBBO PARA QUE NO HUBIERA PODER HECHICERO EN EL
 MUNDO CAPAZ DE HABLAR EL ESPIRITU DE SU CEREBRO DESPUES DE
 OTOKU.

AL PONER EL EBBO, BAJO ALAKOSO Y SE POSO SOBRE EL HOMBRO DE
 OGBE ATE Y LE DIJO: OLOFIN MANDA A LIBERARTE PARA QUE VAYAS
 CON EL, Y DE UN PICOTAZO ACABO CON LA TORTURA DE OGBE ATE Y
 LE COMIO EL CEREBRO Y ASI CUANDO LO BAJARON DEL MADERO, LOS
 BRUJOS NO PUDIERON UTILIZAR SU AGBARI PARA ESCLAVIZARLO.

SUS HIJOS LO ENTERRARON Y COGIERON ESE MADERO PARA EN EL
 ACLARAR EL ESPIRITU DE OGBE ATE Y ALCANZAR EL PODER. CADA
 VEZ QUE SE ELEGIA UN JEFE EN LA TIERRA DE OGBE ATE SE LE
 HACIA CEREMONIA EN ESA CRUZ.

NOTA: ESA CRUZ VA CARGADA CON UN SECRETO EN EL EMPALME DE
 LOS BRAZOS.

7.- CUANDO LOS OKUNI NO TRABAJABAN.

 PATAKIN:

ORUNMILA LES DIJO A LOS OKUNI QUE HICIERAN EBBO PARA QUE LAS
 MUJERES SIGUIERAN TRABAJANDO PARA ELLOS; PERO NO HICIERON
 CASO. LAS MUJERES ESTABAN CANSADAS DE TRABAJAR Y QUERIAN
 IRSE DE SU CASA Y VOLVER AL SENO DE SUS FAMILIAS POR EL
 EXCESO DE TRABAJO Y LA ESCLAVITUD.

ORUNMILA LAS MANDO A BUSCAR Y LES HIZO EBBO PARA QUE NO
 PASARAN TRABAJO. A LOS TRES DIAS DE ESO, LAS MUJERES SE
 ENFERMARON DE LAS PIERNAS, REUMA Y ELERI, NO PUDIENDO CAMI-
 NAR.

CUANDO LOS HOMBRES SE QUEJARON DE ESTO Y LES DIJERON: USTE-
 DES FUERON A LOS PIES DE ORUNMILA PARA ENFERMARSE. MANDARON
 A BUSCAR A OLUO OSAYIN, O SEA ONISHEGUN, ESTE DIJO QUE NO
 HABIA NOVEDAD, QUE SE CURABAN, POR LO QUE LOS HOMBRES ACRO-
 DARON PONERSE A TRABAJAR PARA SIEMPRE Y DE ESA MANERA LAS

MUJERES PUDIERAN IR A PASEAR EN COCHE Y DESCANSAR.

NOTA:

ESTE IFA POR INTORI ARUN SE VE BIEN; PERO DESPUES POR DES-OBEDIENTES ECHA OJO POR LA BOCA Y OTOKU SIN REMEDIO DE LOS PULMONES, HIGADO Y CORAZON.

AQUI SE COGE VERBENA CIMARRONA Y DE LA OTRA Y SE UNE ACEITE DE COMER Y SE TOMA TODAS LAS MAÑANAS. ORUNMILA PUEDE ESCOGER OTRO ACEITE QUE NO SEA DE COMER; TODOS LOS REMEDIOS SE PUEDEN EMPLEAR POR IFA; LA ENFERMEDAD DE AQUI SE LLAMA CORDOSILOSI. PARA ULCERAS INTERIORES SE TOMA COMO AGUA COMUN, IGI CORTEZA DE CAUJANI DE LOS CUATRO LADOS, CORTEZA DE MANGO Y RAIZ DE DAGAME. TODOS ESTOS REMEDIOS SIRVEN PARA LA MISMA ENFERMEDAD.

8.- PORQUE ELEGBA NO COME CHIVO GRANDE.

PATAKIN:

EN ESTE CAMINO LA MUJER DE UN MAYOMBERO FUE A REGISTRARSE CON ORUNMILA. EL MARIDO SIGUIENDOLE LOS PASOS A SU MUJER SE PRESENTO EN LA CASA DE ORUNMILA Y PREGUNTO POR ESTA. ORUNMILA LA TENIA ESCONDIDA DETRAS DE LA PUERTA. AL DECIRLE QUE NO ESTABA, EL MAYOMBERO LE PIDIO A ORUNMILA QUE LO REGISTRARA, Y ESTE LE HIZO OSODE, DICIENDOLE QUE TENIA QUE HACER EBBO CON TRES RATONES. ENTONCES EL MAYOMBERO SE SACO DE LA BOCA LOS TRES RATONES; ORUNMILA LE DIJO QUE LOS COGIERA Y UNO DE ELLOS SE FUE A ESCONDER DETRAS DE LA PUERTA, DONDE EL MAYOMBERO DESCUBRIO A SU MUJER. ACTO SEGUIDO SE DIRIGIO A ORUNMILA Y LE INSULTO, DANDOLE UNA GALLETA. ORUNMILA LO MALDIJO DICIENDOLE QUE SE CONVERTIRIA EN UN CHIVO.

A LOS POCOS DIAS ORUNMILA REGISTRO A OLOFIN Y LE DIJO QUE TENIA QUE DARLE UN CHIVO, PERO QUE AL DAR ESE CHIVO TENIA QUE TENER LA BOCA AMARRADA.

ENTONCES COGIERON AL CHIVO EN EL MONTE, QUE ERA EL MAYOMBERO, QUE TENIA LA BOCA AMARRADA Y LE SUPLICABA A ORUNMILA CON LOS OJOS, PERO ORUNMILA NO LO PERDONO, Y LE DIERON EL CHIVO A LOS SANTOS ACABANDOSE EL MAYOMBERO.

EL CHIVO GRANDE SE TRANSFIGURO COMO UN FANTASMA, Y ESTE ES EL MOTIVO PORQUE ELEGBA NO COME CHIVO GRANDE.

9.- NACIO EL ELEGBA DE CARACOL.

PATAKIN:

ORUNMILA TENIA UNA OBINI, QUE SE LLAMABA AYE (CARACOL) Y ESTA EN AUSENCIA DE ORUNMILA, SALIA AL PATIO TODOS LOS DIAS Y VEIA A ELEGBA QUE VIVIA SOBRE UNA PIEDRA, QUE TENIA UNA CREACION EXAGERADA.

UN DIA, ADMIRADA DE ESTO, ELLA NO PUDO EVITAR DECIRLE A ELEGBA: TIENES UNA CREACION. ESTE NI SE INMUTO, NI SE MOVIO, PERO RESPONDIO: TU ME VAS A DEJAR ASI, NO VAS A FORNICAR CONMIGO. ELLA SE SUBIO LA SAYA, Y SE ENTREGO A ELEGBA. Y ESTO SUCEDIA TODOS LOS DIAS.

ORUNMILA SE HIZO OSODE Y SALIO OGBE ATE. MARCANDOLE EBBO: DOS GALLOS, CINTA DE MAJAGUA Y PONERLO JUNTO. PERO CUANDO REGRESABA A SU ILE, DESPUES DE BOTAR EL EBBO, SORPRENDIO EL INSULTO.

HACIENDO CORAZON, CONTRA LA MALVADA FORTUNA, DECIDE NO DESPEDIR A ELEGBA, PUES ESTE ERA EL MENSAJERO DE OLOFIN Y EL TENIA NECESIDAD DE EL PUES ESTE LE RENDIA LOS CHISMES A SUS CLIENTES.

ENTONCES LE AUTORIZO A VIVIR SOBRE AYE, SU MUJER, LA QUE LE REGALA A ELEGBA.

NOTA: DESDE ENTONCES ES QUE ELEGBA, LO MISMO VIVE SOBRE OTA,

QUE SOBRE AYE.

10.- ORUNMILA SIEMPRE HACE ALGO POR LAS MUJERES.

 EBBO: ADIE MEYI CLUECA, 16 OTA LELE, AKUKO, OMI IBU, MONI-
 ESTRAS, SACO, EKU, EYA, OTI, ASHO ARAE, ASHO APERI,
 ASHO FUN FUN, OPOLOPO OWO.

PATAKIN:

HABIAN DOS TIERRAS DIVIDIDAS POR UN RIO, UNOS ERAN GUERREROS
 Y LOS OTROS ERAN PACIFICOS.

LOS NATIVOS DE LA PARTE GUERRERA, LE PIDIERON DE COMER AL
 REY DEL PUEBLO PACIFICO, DOS SACOS DE ARROZ Y UNO DE FRIJO-
 LES, MANTECA Y DEMAS COSAS. EL REY DE LA PARTE PACIFICA
 CONTESTO QUE ESO ERA IMPOSIBLE, QUE LO QUE ALLI HABIA NO ERA
 DE EL SOLO, SINO DE TODOS LOS DEMAS. EL REY GUERRERO, AL VER
 LA RESPUESTA DEL OTRO, LE MANDO A DECIR QUE SI NO SE LO DABA
 A LAS BUENAS, SE LO DARIA A LAS MALAS Y LE DECLARO LA GUE-
 RRA.

LOS MORADORES DE LA TIERRA PACIFICA AL OIR AQUELLAS AMENA-
 ZAS, SE ASUSTARON Y DECIDIERON IR A VER A ORUNMILA, YA QUE
 ELLOS NO TENIAN ARMAS PARA DEFENDERSE, YA QUE LOS MORADORES
 DEL PUEBLO PACIFICO ERAN TODAS MUJERES (OBINI), Y LOS DEL
 PUEBLO GUERRERO ERAN HOMBRES (OKUNI). CUANDO SALIERON RUMBO
 A CASA DE ORUNMILA SE LO TOPARON POR EL CAMINO Y LO ACOSA-
 RON; PERO ESTE DIJO QUE NO TENIA CON QUE MIRARLAS, A PESAR
 DE QUE EL, POR LAS MUJERES, HACIA CUALQUIER COSA. ELLAS LE
 PIDIERON QUE HICIERA ALGO PRONTO PORQUE ESTABAN EN PELIGRO
 DE MUERTE.

RAPIDAMENTE ORUNMILA COGIO 16 PIEDRAS, DICIENDOLES QUE HABIA
 QUE DARLE DOS ADIE A OSHUN PARA PODER RESOLVER ESTA SITUA-
 CION Y ELLAS LE CONTESTARON QUE EN AQUELLA ZONA, NO HABIA
 NINGUNA ADIE, PERO UNA DE ELLAS SE ADELANTO Y LE PREGUNTO A
 ORUNMILA SI PODIAN SER DOS QUE ELLA TENIA EN SU CASA, PERO
 QUE ESTABAN CLUECAS Y ORUNMILA LE DIJO QUE SI, QUE LAS
 TRAJERA.

ENSEGUIDA QUE LLEGARON LAS DOS ADIE SE LAS DIERON A OSHUN EN
 EL RIO Y ESTA SE PUSO TAN FURIOSA QUE EL RIO EMPEZO A
 DESBORDARSE EN LA TIERRA DE LOS GUERREROS LA CUAL SE ENCON-
 TRABABA MAS ABAJO QUE LA DE LAS OBINI Y MUCHOS SE AHOGARON,
 OTROS CANSADOS Y EN DESORDEN SE ENTREGARON AL OTRO PUEBLO
 PARA PODER VIVIR Y ASI, LE PUDIERON GANAR LAS OBINI, LA
 GUERRA A LOS OKUNI.

NOTA: CUANDO SE LE DAN A OSHUN LAS ADIE SE LE DICE QUE SE LE
 DA EN NOMBRE DE LA PERSONA A QUIEN UNO QUIERE GANARLE
 LA GUERRA, PARA QUE ESTA SE PONGA FURIOSA.

TRATADO ENCICLOPEDICO DE IFA

*OGBE IRETE

*OGBE ATE

+ +
 | | ''
 | | ''
 O | '' '
 | | ''

REZO: OGBEREKUNTELE ODANDE IFA MAFEREFUN OGGUN. OGBEREKUNTELE
 ADDE IFA OBARABANIREGUN ORISHA WANAYI IFA MORI YEYEO
 ADIFAFUN ORUNMILA AKUALOSIÑA OMO IFA.

SUYERE: OBAIKU BABA YERERE OMO OBOKOYE IKU SEWERE, ARUN
 SEWERE, OFO SEWERE, EYO SEWERE, BERELADE OBENIRE
 OBAYE.

EN ESTE ODDUN NACE:

- 1.- LOS PODERES DEL CEREBRO Y EL SISTEMA CRANEOENCEFALICO.
 2.- EL PODER DE LA KIYUMBA A LOS MAYOMBEROS CONGOS.

- 3.- EL ODE.
 - 4.- LA MADRE DE ABITA, ARA-UNLA.
 - 5.- OGGUN (SARABANDA).
 - 6.- UNA GRAN PARTE DE LOS SECRETOS DE OZAIN.
 - 7.- EL MAL DE SAN VITO.
 - 8.- LA GONORREA.
- TRATADO ENCICLOPÉDICO DE IFA
*OGBE SHE

+ +
| | ''
O | '' '
| | ''
O | '' '

REZO: OGBE SHE BATOLOSHE ESHU OSHE AWADI EBONI OLE OBA OLUWO
OBASHE OMOSHE OMO IYA LODE IFA KAFEREFUN ORUNMILA,
YEMAYA, OGGUN, ELEGBA, OSHUN, OLUWO LAYE OGBE SHE
BARABASHE BAWA OMO ONIRE AYE TIMBELAYE OLUWO ASHAUDE.
SUYERE: IBAYE DEWA WASHE DIDE, IBAYE DEWA WAO DIDE GBOGBO
AYE ORE IBAYE DOWA AWA SODIDE.
EN ESTE ODDUN NACE:

-
- 1.- LA SALUTACION Y LA IMPLORACION A OLORUN.
 - 2.- EL SECRETO DE LA PRENDA DE OBONIBOSHE.
 - 3.- EL REVOLVER.
 - 4.- QUE LAS OBRAS QUE LE MARQUEN A SHANGO PARA RESOLVER SE HAGAN A LAS CUATRO DE LA MAÑANA.
 - 5.- EL ESPIA.
 - 6.- QUE LOS OMO OSHUN NO LE PONEN LAS MANOS EN LA CABEZA A LOS OMO SHANGO.
 - 7.- EL TATUAJE.
 - 8.- EL ORISHA, ADAMU ORIGEN DE AGUEMA.
 - 9.- AQUI FUE DONDE OBA PERDIO LA OREJA.
 - 10.- AQUI HABLA OSHUN IBU APARO.
 - 11.- LA FACULTAD DE LA PREMONICION EN LOS SERES HUMANOS. LA PROFESIA.
 - 12.- AQUI FUE DONDE ELEGBA HIZO PACTO Y RECIBIO ENSEÑANZAS DE AÑA.
 - 13.- EN ESTE IFA SHANGO LE DEVOLVIO LA ALEGRIA A OLOFIN.
 - 14.- EL CARGO DE OTORINOLARINGOLOGO.
 - 15.- LA ENFERMEDAD LLAMADA SINDROME DE MENIER.
- DESCRIPCION DEL ODDUN.

OGBE SHE ES EL HIJO DE BRAZOS DE OSHUN. A ESTE ODDUN LO CRIO OSHUN. HAY QUE PAGARLE LAS PROMESAS A OSHUN.
ESTE ODDUN HABLA DE ACCIDENTES, QUEMADURAS, ENFERMEDADES DEL ESTOMAGO O VICERAS, HABLA DE BURLA, MALDICIONES, NO SE CONOCE AMIGOS. HABLA IBU AKUARO REINA DE LA RISA Y LA FALSEDAD. ES SORDA CUANDO NO QUIERE OIR. VIVE FUERA.
EL HIJO DE SHANGO SE BAÑA EN ESTE IFA CON HOJAS DE KOLA, PARA QUE NUNCA LA MALDICION LO ALCANCE. AQUI NACE QUE LAS OBRAS QUE SE LE MARQUEN A SHANGO PARA RESOLVER, SE HAGAN A LAS CUATRO DE LA MAÑANA.
IFA DE LAS TORREJAS, SE LE PONEN SEIS A ORUNMILA PARA RESOLVER. AQUI FUE DONDE NO QUERIAN CONSIDERAR AL LORO, IFA DE DESCONSIDERACIONES. SUS CARNES ERAN CANCEROSAS.
HAY QUE ATENDER A EGGUN BABARE, DARLE TRESPOLLONES. ES UN IFA DEL ESPIA. AQUI NACE EL PODER QUE NOS DA OLORUN AL IMPLORARLE. NACIO LA SALUTACION Y LA IMPLORACION A OLORUN.
LOS RAYOS SOLARES VIVIFICAN LA TIERRA.
EL AWO DE ESTE SIGNO DEBE CUIDARSE DE SUS SECRETOS Y DE LA OBINI, PUES ELLA ES CURIOSA.
AWO OGBE SHE LLEGARA A TENER MUCHO DINERO PERO EN SU JUVEN-

TUD ESTARA POBRE Y SIN COMIDA.
 POR ESTE ODDUN A OSHUN SE LE PONEN DOS TARRS DE VENADO.
 TAMBIEN SE LE PONEN CINCO TORREJAS. A OGGUN SE LE DA AKUKO. Y
 A OYA SE LE DA UNA ADIE AL PIE DE UNA MATA DE CAIMITO, O DE
 CEIBA.
 EL EBBO DE AWO DE OGBE SHE SIEMPRE DEBE LLEVAR CADENA. SE LE
 PONE A ORUNMILA Y OGGUN ISHU SALCOCHADO. AQUI MANDARON A
 SHANGO A LA TIERRA A DIRIGIR, Y EL CORTO LAS CABEZAS DE LA
 GENTE, LAS ECHO EN UN PILON, LAS MACHACO Y LAS PUSO A SECAR.
 CON ESO ESCRIBIO EN EL TABLERO PARA HACER EL EBBO.
 AQUI NACIO ORISHA ADAMU ORIGEN DE AGUEMA Y EL PORQUE
 ALAGUEMA CAMBIA DE COLOR Y POR ESE MOTIVO ES QUE AWERU
 TINTIYERU SE FORRA CON CUENTAS DE COLORES VARIADOS.
 AQUI EL LORO ERA EL UNICO QUE ENTENDIA A OGBE SHE PORQUE ERA
 COMO EL.
 NACIO LA FACULTAD DE PREMONICION EN LOS SERES HUMANOS. LA
 PROFESIA, POR ESO SE DICE QUE OGBE SHE ES ONIWASU (PROFETA).
 LOS ORISHAS QUE COMANDAN LA VIDA DEL AWO SON: OSHUN, YEMAYA,
 OGGUN Y ORUN.
 AQUI FUE DONDE ELEGBA HIZO PACTO Y RECIBIO ENSEÑANZAS DE
 AÑA, POOLO ERINDE Y ARIWO; LOS CUATRO DIOSES DE LA MUSICA.
 ELEGBA ERA BAILARIN Y SE GANO LA CONFIANZA DE OLOFIN CON UNA
 PORFIA CON OGGUN Y OSHOSI.
 A ELEGBA SE LE PONEN CINCO INSTRUMENTOS MUSICALES: UN TAM-
 BOR, UNA CAMPANA, UN GONG, UNA FLAUTA Y UNA GUITARRA.
 AWO OGBE SHE TIENE QUE USAR UN COLLAR DE BANDERA.
 CUANDO SE VE ESTE IFA, AWO LE PONE A OSHUN ERAN ELEDE (CARNE
 DE PUERCO), FUFU Y EKU.
 A SHANGO SE LE PONE UN AKUKO Y A ELEGBA ISHU SALCOCHADO.
 OGBE SHE NO PUEDE TEÑIRSE EL PELO. IFA DE TARRS, NO COMETA
 DISPARATES PARA QUE NO SE PERJUDIQUE. SE PADECE DE LOCURA,
 LA SANGRE, LA VISTA, DE LA VEJIGA, DE CANCER. NO DEBE TOMAR
 AGUA CON AZUCAR PARA EVITAR PROBLEMAS CON LA PROSTATA.
 OGBE SHE DEBE DE VIVIR CON PERSONAS DE COLOR DEFINIDO.
 NO LE ECHE AFOSHE A NADIE. ES MALO PARA USTED DEDICARSE A
 ESO.
 UN FAMILIAR LO(A) ENAMORA. NO SE COME ENSALADAS MIXTAS.
 HAY PERSONAS QUE LO REPUDIAN Y HAY LUGARES DONDE NO LE DAN
 ENTRADA.
 EL DINERO SE LE VUELVE SAL Y AGUA. POR ESTE IFA SE VA PRESO.
 NO PUEDE TENER JAULAS VACIAS EN LA CASA. MAFEREFUN OSHUN,
 OLOKUN, OBA Y ELEGBA. SE USAN ROPAS DE COLOR ENTERO.
 EN ESTE ODDUN SE LE DA OBI OMI TUTU A OSHA Y LOS PEDACITOS SE
 ECHAN EN UN VASO CON AGUA Y SE BOTAN HACIA LA CALLE.
 ESTE IFA PROHIBE TRABGAJAR DE NOCHE. LA MUJER TIENE QUE
 PARIR ABIKU PARA QUE ELLA Y LA CRIATURA NO MUERAN EN EL
 PARTO.
 HAY QUE DARLE TRES BAÑOS CON EWE: BARIA, EWE DUN DUN Y DARLE
 DOS ADIE A OSHUN. USAR CAMISETA AMARILLA. LAS ADIE PARA EL
 RIO.
 EN ESTE IFA SHANGO LE DEVOLVIO LA ALEGRIA A OLOFIN.
 NACIO EL TATUAJE. HABLA DE LA GUERRA ENTRE ODUDUWA Y OLOKUN.
 EL BLANCO VIVE CON EL NEGRO Y EL NEGRO CON EL BLANCO.
 EL PADRE CRIO A SU HIJA ENCERRADA EN UN CASTILLO PARA APAR-
 TARLA DE LA VISTA DE LOS HOMBRES, Y LLEGO EL POBRE Y SE CASO
 CON ELLA.
 A USTED LE VIENEN TRES SUERTES GRANDES DE DINERO, PERO PARA
 QUE EL MISMO LLEGUE A SUS MANOS, TIENE QUE HACER EBBO CON EL
 DINERO GUARDADO.
 EN SU CASA HAY UNA PERSONA ENVIDIOSA QUE TIENE MALOS OJOS.
 A USTED SE LE AFLOJA EL MIEMBRO CUANDO ESTA HACIENDO VIDA.
 HACER EBBO CON EWE: CAOBA Y JIQUI, DANDOLE EYERBALE AL MIEM-

BRO SOBRE OGGUN Y TOMAR COCIMIENTO DE CAOBA Y JIQUI.
 TIENE QUE CUIDAR SU SALUD. OJO CON LA PARALISIS. ALEGRESE
 COMO SEA, PUES USTED VIVE TRISTE. TIENE MUCHAS ROPAS
 GUARDADAS. TIENE QUE TRABAJAR MUCHO A LOS ALEYES.
 CUANDO EL AWO DE ESTE SIGNO TIENE HIJOS HAY QUE HACERLE IFA,
 TIENE QUE HACERSE UN OPARALDO CON 16 ETU Y 16 ITANA, AL PIE
 DE ARAGBA. DANDOLE VUELTA ALREDEDOR DE ESTA, HACIENDOLE UN
 OPARALDO DELANTE DE CADA ITANA ENCENDIDA.
 REZOS Y SUYERES.

 REZO: OGBE SHE AWO NIRE OLOFIN IRE EYA NI BAWA EYENLO GBOGBO
 IKU ONIRE OBA NI OLORDUMARE ORI BAWA EYA IRE OBA NI.
 REZO: OGBE SHE BALOBOSHE OBATO WOSHE ADIBA DIBA ONI BABALAWO
 LODAFUN OLUWO DIDE.
 REZO: OGBE SHE KANTON OBAYE DEWA KODIDE SARAUNDERE OLOLODIDE
 IYALODE OKERE YI MORO ENIDESUN EFIDEBORO OTOLAREFA
 EYIBOYO NILA ODDUN AYIBAGADARA NAWASI IKOWOBOSHE IYANI
 NORO YEYEO SHIYANI MORO YEYEO.
 REZO: OYO OTO EGBA MI OLUWO OGBE SHE LODAFUN AKATAMBO UNTO-
 RODIYA OWODORE ERIN BATI OTOGBA TOBOSILE ORUNMILA.
 REZO: OGBE SHE OWORI WOWO ADIFA OLOFIN AKARO WAYA.
 REZO: BABA OGBE SHE AYE BABA DAWESHE AMUERUN KARAKU TANSI
 DEWESHE LOBIODUN KEKERE DIONEGUN TIOKO ADIFAFUN OLUO
 EBBO.
 REZO: ORUNMILA DIFA ADAFUN AYE ALIACA ONTIGUO YOKO ORUBO
 ARAYE EMALKIDA OTUNDA AWO UMBO ELESE ORUNMILA ILESE
 ORISHA EBINKUAKO.
 REZO: OGBE SHE IKU KALENLEKU OGBA OMO NIEGBA UMBATINILE
 OMODE OPA OLUGWA YALORDE, LODAFUN SHANGO Y OBA.
 REZO: OGBE SHE AWO ERI IFA ONIOSHE KABASHE ASHO NISHELE AWO
 NIRE ENI IFA JUNJUN AWONI IFA SHANGO AWO EBA KOLA
 ENIRE IFA.
 REZO: ADIFAFUN LEKE LEKE EWARADA OBETOLOMIRA NO OSHA LEKE
 LEKE OFOTILO OUMINI LATIBASI IKOKO OGU OZAIN OFOYUDE
 OYONOWA TAQUEYO OYU ONI ADIFAFUN OZAIN OLOROFUN.
 SUYERE: LEKE LEKE LAWAO OYU ODARA, AFELA AYE NBO NI ODO OYU
 ODARA, LEKE LEKE LAMBO LAWAO.
 SUYERE: IBAYE DEWA WASHE DIDE, IBAYE DEWA WAO DIDE GBOGBO
 AYE ORE IBAYE DEWA AWA SODIDE.
 SUYERE: EYA LEWE ENI LEWE, EYA TUTU MOFORI BAWAO ORI NALAWO-
 NI EWE OWE OGGUN YARUKURU OGGUN MASENIWEWE AWO
 MALAYONI AWO IFA OGBE SHE BORIBOSHE BORITOYO AWO
 ABONIBOSHE.
 SUYERE DEL OPARALDO: SARAYE IBA KILODE IFA INTORI ARAYE KAURE
 SUYERE DEL KOBORI: EYA BEWA ORI LAWADE EYA WA WA FARI MAMA
 FARI EYA TUTU BELEKE ORI FELEKEKE ORI
 FELEKEKE MAMA FARA.
 SUYERE DEL EYA
 TUTU A EGGUN: EYA LEKE ENI LEKE EYA TUTU MOFORI BAWAO ERI
 MALAGUIDI EWE EWE OGGUN YANYA OTE OGGUN MASHE
 NIGUEGUE OGGUN MALA YENI AWO IFA OGBE SHE
 BORIBOSHE.
 OBRAS DE OGBE SHE.

 OBRA ONILE KOTO NILE:

 CUERO DE TIGRE, DE OLOGBO, MIERDA DE TIGRE Y OLOGBO, INSO DE
 ABO, FLOR DE AGUA, OROZUS, CANUTILLO, ESPIGA DE MAIZ MORADO.
 ESTO ES PARA LAS CUATRO ESQUINAS.
 OBRA PARA IRE UMBO:

 SE ABRE UN KUTUN, SE REZAN LOS MEJIS IFA, OTURA SHE, OKANA

SA, OTURA SHE, SE ECHAN MINIESTRAS, CUATRO EÑI ADIE. SE LE DA UN AKUKO A LA TIERRA, SE LE ECHA OBI KOLA, ERU, OSUN NABURU. SE TAPA EL KUTUN Y SE SIEMBRA UNA OTA DE SHANGO Y SE LE DA UN AKUKO. SE PONE UN ELEGBA DE CENTINELA Y TODOS LOS AÑOS SE LE DA UN AKUKO.

INSHE OZAIN PARA ALEYO:

 CUERO DE UN ANIMAL DE CUATRO PATAS, CASCARA DE EÑI ADIE, IGI, AMANSA GUAPO, CAMBIA VOZ, CANELA, PALO CAJA, HIERBAS DE LA IKOKO DE OZAIN.

EBOMISI PARA ALEYO:

 VERDOLAGA (DE TODAS LAS CLASES), BLEO BLANCO, ALGODON, BEJUCO, CAMPANILLA, IGI, JABONCILLO, EWE MAMONCILLO, IYEFA Y EYERBALE DE EYELE MEYI.

OBORI ELEDA:

 EYA TUTU NLA (PESCADO GRANDE), CADENA DE SU TAMAÑO. EL OTRO DIA EL EYA TUTU PARA UNA LETRINA Y LA CADENA PARA OGGUN.

SUYERE DE LA ROGACION: EYA BEWA ORI ORI LAWABE EYA WA WA FARI MAMA FARI EYA TUTU BELEKE ORI

FELEKEKE MAMA FARA.

OBORI ELEDA:

 EYELE PINTADA. DESPUES SE COCINA Y SE LE PONE A OYA. ESTA ROGACION SE LE HACE AL INTERESADO DE PIE, PARADO ANTE OYA.

EBOMISI:

 PARAISO, ROMERILLO, BOTON DE ORO, HIERBA BUENA, MEJORANA, IMO DE OSHUN. DESPUES SE RUEGA LA LERI CON UN PARGO Y UNA CADENA. TAMBIEN SE LE DA A OSHUN ADIE MEYI APERI Y SE LE PONE OSHINSHIN.

EBOMISI CON EWE DE OSHUN:

 SE LE ECHA EYERBALE DE LAS ADIE DE OSHUN.

SUYERE DEL EBOMISI: BEYENI IKU MAWA OMO IYALODE MATORI LAYE IYA OKUO OSO.

EYA TUTU A ELEGBA CON MAIZ SALCOCHADO.

OBRA PARA ONILU UNLO:

 UN AKUKO, EYELE META, UNA FREIDERA GRANDE, GBOGBO AYE, ARROZ CRUDO, VIANDAS CRUDAS EN TROCITOS, UNA CADENA DEL TAMAÑO DEL INTERESADO, ERAN MALU, LOS INGREDIENTES QUE HAYA COGIDO EL EBBO.

SE ABRE UN KUTUN Y AHI SE PONE LA FREIDERA LLENA DE GBOGBO AYE Y VIANDAS CRUDAS Y COCINADAS PICADAS EN TROCITOS. AL LADO DEL KUTUN SE PONE UN ANAFE LLENO DE INA, SE CUELGA SOBRE EL KUTUN LA CADENA CON EL INA. SE PONE EL EBBO Y SE LE DA EYERBALE A LA CADENA, LOS ANIMALES SE QUEMAN CON ALCOHOL Y AL KUTUN. DESPUES SE ECHA LA INA DEL ANAFE Y SE RUEGA QUE EL INTERESADO SALGA DEL ILE NIRA (LA CARCEL). SE TAPA EL KUTUN Y CUANDO SE GASTEN LAS ITANAS, SE LLEVA EL EBBO CON LA CADENA A BOTARLO LEJOS, PERO ARRASTRANDO LA CADENA CON LA ERAN MALU POR TODO EL CAMINO.

OBRA PARA NO SER VICTIMA DE LOS CHISMES:

 SE MONTA UN INSHE OZAIN CON IKORDIE, EPO, TINTA DE ESCRIBIR, CENIZAS, OU FUN FUN Y DUN DUN Y APERI, CINCO MONEDAS DE CINCO CENTAVOS. SE ENVUELVE EN UNA VAINITA KEKE.

CAMINO DE LA TRABA:

 SE HACE EBBO Y SE PONE UNA TRABA A UN LAZO QUE LE PASA POR LA

LERI Y SE LE SACA POR LOS PIES, SE CORTA EN CUATRO PARTES Y SE ECHA EN EL EBBO.

CAMINO DE LA MUSICA:

SE ECHA UN POQUITO DE AÑARI (ARENA) EN EL PATIO, ENCIMA SE PONE A ELEGBA Y SE LE DA UN AKUKO, OPOLOPO OÑI. SE LE TOCA UNA FLAUTA Y SE LE PONE UNA OFA UNTADA EN OÑI.

CAMINO DE LA PROSPERIDAD:

UN COFRE, 16 PELU (CENTAVOS), 16 GRANOS DE AWADO, UNA CAÑA DE MALOJA, UN AKUKO Y OPOLOPO OÑI.

SE HACE EBBO Y SE PONE DENTRO DEL COFRE Y SE COLOCA DELANTE DE ELEGBA CON LA CAÑA DE MALOJA.

OGBE SHE LLEVA UNA IKOKO MONTADA:

POR DENTRO SE LE PINTA LA SIGUIENTE ATENA: OSHE TURA, OGBE SHE, OKANA SA, OTURA SHE.

CARGA: SEIS MONEDAS DE PLATA, 4 EÑI ADIE, SEMILLA DE PINO, ARENA DE RIO, DE MAR, TIERRA DE TODAS LAS PROVINCIAS, LIMAYAS, OTA IMAN, LERI Y ELESE MERIN DE AYA KEKE, DE AGUEMA, DE AKUKO, DE EYELE, DE ETU, DE OWUNKO KEKE, EKU, EYA, 7 GARABATOS, TIERRA DE 7 TUMBAS, 21 MATES, 21 OJOS DE BUEY, DI EWE AYO, 3 TOMATES DE MAR, SIETE IKINÉS, 21 ALACRANES, 7 CABALLITOS DEL DIABLO, SIETE CARACOLE TIPO IGBO, 7 DE DILOGUNES, EWE DEL CEMENTERIO, 21 RAICES, EPO, 101 ATARE, 101 SEMILLAS DE MARAVILLA, EFUN, GUNUGUN, MACAO, CARACOLE DE IGBIN, 3 PEDAZOS DE OBI CON SUS CASCARAS GRUESAS, NACAR, 3 LERI DE TOTI, 3 LERI DE EKUTE, ADAN, 3 CUENTAS DE DUN DUN, 3 FUN FUN Y 3 PUPUA.

SE ABRE UN KUTUN, SE PONE DENTRO LA IKOKO Y SE LE REZA OSHE TURA, LOS MEJIS, OTURA SHE Y OGBE SHE. SE LE DA UN PICHON DE GUNUGUN, SE TAPA EL KUTUN Y SE SIEMBRA UN PINO ENCIMA Y SE PONE UN ELEGBA DE CENTINELA Y TODOS LOS AÑOS SE LE DA UN AKUKO.

OBRA PARA QUE AWO OGBE SHE PUEDA PERMITIR QUE LE HAGAN IFA A SUS HIJOS: -----

CUANDO AWO OGBE SHE DESEA QUE SUS HIJOS HAGAN IFA, HAY QUE HACERLE LA SIGUIENTE CEREMONIA PARA QUE EL NO PELIGRE:
PRIMERA OBRA:

SE COGE EL OMO QUE LE VAYAN A HACER IFA Y POR EL EXTREMO DE UNA CADENA SE AMARRA LA CINTURA Y POR EL OTRO EXTREMO SE AMARRA EL PADRE AWO OGBE SHE POR SU CINTURA. EL PADRE LE RUEGA LA LERI AL HIJO CON EYA TUTU AL PIE DE OGGUN CANTANDO: "AWO NIRE OLOFIN ERI EYA NI BAWA AYONI BOKUN EYA ENI OBA MI" DESPUES LA CADENA SE LE PONE A OGGUN ENCIMA Y AL DIA SIGUIENTE SE LLEVA LA ROGACION A UN KUTUN Y SE LE DA CUENTA A YEMAYA Y SE LE CANTAN VARIOS SUYERES.

SEGUNDA OBRA:

SE LE DAN DOS ADIE APERI A OSHUN. DESPUES SE LLEVA EL PADRE AWO OGBE SHE AL PIE DE UNA CEIBA CON LA SOPERA DE OSHUN SIN HABERLA LIMPIADO. ALLI SE BAÑA CON OMIERO DE EWE: PARAISO, BOTON DE ORO, ROMERILLO, HIERBA BUENA, MEJORANA, E IMO DE OSHUN. A ESE OMIERO SE LE ECHA LA EYERBALE QUE CONTIENE LA SOPERA DE OSHUN Y CON ESO SE BAÑA. SE CANTA AWO OBANILAYE BEYENI IKU OMO YALORDE MATERI LAYE IFA OKUO OMO.

DESPUES QUE SE SEQUE CON UNA TOHALLA FUN FUN AL PIE DE LA CEIBA, PARADO FIRME EN LA TIERRA, SE INCLINA HACIA DELANTE PONIENDO AMBAS MANOS SOBRE LA TIERRA Y ASI SE LE RUEGA LA

LERI CON UN EYA TUTU. SOBRE LA ROGACION SE LE PONE EWE ROMERILLO Y UN GORRO AMARILLO. Y YA SE LE PUEDE HACER IFA AL HIJO, PUES DE LO CONTRARIO EL PADRE MORIRA A LOS 16 DIAS DE CONSAGRADO EL HIJO.

OBRA PARA IRE UMBO (COGER OWO):

SE PONE UN PLATO CON BASTANTE EWE VERGONZOSA SECA Y PERFUME DELANTE DE OSHUN Y SE LE DA CANDELA Y SEGUN VA SALIENDO EL HUMO SE ABANICA A OSHUN Y SE LE PIDE DINERO.

INSHE OZAIN DE OGBE SHE:

GBOGBI IGI, LERI DE AGUEMA, GBOGBO ILEKE DE OYA Y OBATALA, JUJU IKORDIE, ERURU (CENIZA), OSUN NABURU, ERU, OBI KOLA, OBI MOTIWAO, JUJU DE GUNUGUN, ABERE MESAN. COME EYELE Y AGUEMA.

OBRA PARA LA IMPOTENCIA:

UN OWUNKO Y DOS ADIE APERI Y DEMAS INGREDIENTES. LA PERSONA SE DESVISTE Y SE PONE UN TAPARRABOS O FALDETA CONFECCIONADA CON JUJU DE DISTINTOS COLORES Y SE LE PINTA EL CUERPO CON FIFI OKAN (PUNTOS), CON LOS CUATRO COLORES RITUALES DE OSHA. SE MONTA EN EL OWUNKO, AL QUE SE LE HABRA PINTADO CON EFUN, OTI, OSUN NABURU Y EYA ORO (IYEDE GUABINA), OGBE YONO EN UN TARRO, OGBE SHE EN EL OTRO, BABA EJI OGBE EN LA FRENTE, OSHE TURA EN LA PATA DELANTERA DERECHA Y OTURA SHE EN LA PATA DELANTERA IZQUIERDA. AL MONTARSE EN EL OWUNKO YA TENDRA LAS DOS ADIE COLGADAS DE LA CINTURA. SE LE DA EL OWUNKO Y LAS DOS ADIE. AL LADO DE OSHUN SE PONDRÁ UNA VASIJA CON OMIERO DE EWE DE OSHUN A LA QUE TAMBIEN SE LE DA EYERBALE DE ESOS ANIMALES.

TERMINADO EL SACRIFICIO, SE BAÑA AL INTERESADO CON EL OMIERO CON EYERBALE DEL OWUNKO Y DE ADIE MEYI. DESPUES DEL BAÑO SE LLENAN CUATRO BOTELLAS Y SE LLEVA UNA AL MAR, UNA AL RIO Y UNA A CUATRO CAMINOS; LA ULTIMA SE LE PONE A ELEGBA, QUE DESPUES SE LLEVA AL CAMINO QUE COJA.

LA LERI DEL OWUNKO, SE MANDA A CURTIR O DE LO CONTRARIO SE SALCOCHA PARA QUITARLE TODA LA CARNE Y YA SECA, SE LE PONE A OSHUN.

OBRA PARA LA IMPOTENCIA AL PIE DE OGGUN:

UN OWUNKO, UN AKUKO Y DEMAS INGREDIENTES. EL OWUNKO RECIEN NACIDO A OGGUN Y EL AKUKO. A LAS DOCE DEL DIA AL PENE DEL INTERESADO SE LE ECHAN SIETE GOTAS DE EYERBALE DEL OWUNKO Y SIETE DEL AKUKO, ESTO SOBRE OGGUN. CON LA CRESTA DEL AKUKO Y LA BARBA DEL OWUNKO, SE PREPARA AFOSHE QUE SE TOMA EN COCIMIENTO DE BEJUCO DE GARAÑON Y CANELA DE CEILAN (SIRI LANKA) QUE SE HIERVE JUNTO CON LAS LERI DEL OWUNKO Y DEL AKUKO.

EWE DE OGBE SHE PARA EBOMISI:

CABO DE HACHA, PLATANILLO DE CUBA, ARTEMISA Y MATUERZO. OPARALDO DE OGBE SHE:

IGI, OGUDE, OSIADIE, ASHO MESAN, OBI, ITANA, IKOKO KEKE, OTI KANA, EÑI ADIE MEYI, ABERE, LOS ASHO RITUALES, LAS EWE RITUALES.

EL AKUKO U OSIADIE SE LE UNTA ERURU, OSUN NABURU, TINTA, EPO, ORI, IYEFÁ. EN EL OGUDE VAN LOS ABERE O EN EL EBBO SI SE HIZO. VA PARA UNA ESQUINA O UN CAMINO. AL OSIADIE EN SU PATA IZQUIERDA LE ATAN 9 CINTAS DE COLORES Y EWE OGUDE (TIRAS DE HOJAS DE PLATANO SECAS).

SUYERE: OPARALDO SOMO OPARALDO ALADO SARAYEYE IBA IGI IBA

KILODE IFA INTORI ARAYE KAURE.

TERMINADO EL OPARALDO, EL INTERESADO SE BAÑA CON EWE DE OBATALA Y DE OYA NO PUDIENDO FALTARLE LA CEIBA. DESPUES OBORI CON EYELE MEYI PINTADAS, QUE SE HACE DE PIE, SE COCINAN Y SE LE PONEN A OYA.

EBBO PARA MUJER OBONU:

AKUKO, TRAJOS SUCIOS DE SU COSTUMBRE, JICARA ROTA, DEMAS INGREDIENTES, OPOLOPO OWO.

DICE IFA OGBE SHE:

QUE A USTED LE VIENE UN DINERO POR EL CAMINO, PERO QUE ANTES UD. TIENE QUE COGER EL DINERO QUE TIENE GUARDADO Y HACER ROGACION PARA QUE PUEDA VENCER AL ENEMIGO Y PUEDA ADELANTAR Y LOGRAR ESE BIEN QUE YA ESTA EN CAMINO. USTED TUVO UN SUEÑO MALO, YA NO SE ACUERDA LO QUE SOÑO, Y FUE UN SUEÑO MALO, COMO DE COMIDA O DE CONVITE. TENGA CUIDADO QUE LE QUIEREN HACER UNA MALA COSA; POR ENVIDIA O POR VENGANZA LE VAN ECHAR UNA COSA COLORADA (DAÑO). USTED SIENTE UN DOLOR EN UNA PIERNA Y A VECES SE ENTRISTECE, NO TOME LAS COSAS A PECHO, PORQUE LE PUEDE COSTAR LA VIDA ESA TRISTEZA. A USTED LO VAN A CONVIDAR PARA UNA COMIDA, NO VAYA PORQUE EN ESA CASA LE QUIEREN PONER UN TRAMPA QUE CONSISTE EN QUE VAN A PONER DOS PUESTOS. EN UNA CASA HAY UN INDIVIDUO QUE NO LO DEJA LEVANTAR CABEZA, ESA PERSONA CON SOLO MIRARLO LO ATRASA Y PARA QUE SE PUEDA QUITAR ESOS OJOS DE ENCIMA, TIENE QUE HACER ROGACION SIN PERDIDA DE TIEMPO. DESPUES QUE UD. HAGA ROGACION VA A TENER TRABAJO EN ABUNDANCIA; EN DONDE SE HA DE QUERER MUDAR PARA UNA CASA MAS GRANDE. USTED TIENE QUE HACER UN VIAJE; PERO ANTES DE IRSE TIENE QUE HACER ROGACION. USTED TIENE QUE COGER UNA HERENCIA O MUCHO DINERO, ES COMO UN NEGOCIO DE CAMPO. USTED ES MUY RENCOROSA, PORQUE CUANDO LE HACEN ALGO, HASTA QUE NO SE VENGA NO ESTA CONFORME. NO JUEGUE CON OSHUN Y PAGUELE LO QUE LE DEBE. NUNCA OFREZCA LO QUE NO PUEDE CUMPLIR. TENGA CUIDADO NO LO VAYAN A SALPICAR DE TINTA O PINTURA EN UNA REUNION A LA QUE UD. VA A IR. USTED HA DE HACER UN FAVOR Y LE VAN A COGER MIEDO. EN ESTOS DIAS UD. ESTUVO LLORANDO POR CAUSA DE UNA MUJER. USTED TIENE LA CABEZA DURA. TENGA CUIDADO CON LA JUSTICIA NO VAYA PRESO. NO SE TIÑA EL PELO Y TENGA CUIDADO CON SU CABEZA. USTED NO PUEDE TENER JAULA VACIA EN SU CASA, SI LA TIENE, LLENELA DE PAPELES. NO DEBE TRABAJAR DE NOCHE, PORQUE ESO LO ATRASA. CUIDESE DE LA VEJIGA Y NO TOME AGUA CON AZUCAR. TENGA CUIDADO NO LO REPUDIEN DONDE UD. PUEDA IR. USTED VERA QUE CUANDO ESTE EN LO MALO PRONTO SALDRA PARA LO BUENO. TIENE QUE MUDARSE DE DONDE VIVE PARA QUE LE LLEGUE UNA SUERTE, HAGA ROGACION PARA QUE LOGRE ESTO. TIENE QUE RESPETAR A SUS MAYORES, NUNCA QUIERA SER MAS QUE ELLOS. HABLANDO BIEN ESTA LETRA; HAY QUE DARLE EYA TUTU A LA LERI Y LA LERI DEL EYA Y TODO AL ESCUSADO CON UNA CADENA ARRIBA. REFRANES:

- 1.- EL QUE TIENE TRABAJO Y DEJO ALGO QUE HACER.
2.- MENTIROSO REVOLUCIONARIO.
3.- EL HOMBRE MORAL SU ESPIRITU NO MUERE.
4.- LA CARRETA SE VA DENTRO DE LOS BUEYES.
5.- EL QUE NO TIENE VIRTUD, SE DESPRECIA MAS QUE EL QUE TIENE UN VACIO.
OTROS.

POR ESTE IFA NO SE COME NI MAIZ NI GALLO.
IFA DE CEGUERA.

AQUI A OGBA SE LE PONEN MANGAS BLANCAS PARA RESOLVER PROBLEMAS.

RELACION DE HISTORIAS O PATAKIN DE OGBE SHE.

1.- NACIO EL TATUAJE.

EBBO: AKUKO OKAN, ADIE OKAN, EYELE FUN FUN OKAN, OSUN LERI, IYEFA, GRAGA, CARBON VEGETAL, AGUI SEIKU (YABA), DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

DESDE LA GUERRA ENTRE ODUDUWA Y OLOKUN, ESTE ULTIMO LE DIO A ODUDUWA COMO COMPENSACION UNA DE SUS MUJERES, BROMU, Y DESDE ENTONCES ODUDUWA Y BROMU VIVIERON JUNTOS Y PROCREARON MUCHOS HIJOS QUE FUERON DESCENDIENTES DE ORISHAS.

PERO RESULTO QUE ORUNMILA VIVIA ENAMORADO DE BROMU, QUE ERA UNA MUJER HERMOSA Y TANTO LA ASEDIO QUE UN DIA ESTA VIVIO CON EL Y AL CABO DEL TIEMPO, ORUNMILA TUVO MIEDO QUE ODUDUWA LO FUERA A SORPRENDER CON ELLA. ENTONCES ESTE SE HIZO OSODE Y SE VIO ESTE IFA QUE LE MARCO ROGACION CON LO MARCADO EN EL EBBO DE ARRIBA.

DESPUES DEL EBBO ORUNMILA SE HIZO TRES INCISIONES EN SU CUERPO Y EN CADA UNA DE ELLAS SE FROTO UNO DE LOS TRES IYE. ENTONCES IFA DIJO QUE PODIA SEGUIR VIVIENDO CON BROMU SIN NINGUN TEMOR.

UN DIA ORUNMILA Y BROMU SE QUEDARON DORMIDOS Y AL AMANECER ODUDUWA DECIDIO IR A VER A BROMU A SU ALCOBA, PERO ESHU AL VER QUE ORUNMILA HABIA CUMPLIDO SU EBBO Y ASI AL MANDATO DE IFA, IMPIDIO QUE LOS OJOS DE ODUDUWA VIERAN A ORUNMILA, SINO LO QUE VIO AL LADO DE BROMU ERA LA FIGURA DE UN LEOPARDO Y SALIO CORRIENDO MUY ASUSTADO Y DE ESA FORMA ORUNMILA AL PERCATARSE DEL PROBLEMA, PUDO RETORNAR A SU CASA SANO Y SALVO.

Y ASI ORUNMILA COMENZO A ALABAR A IFA, DICIENDO QUE ERA LA VERDAD EN PERSONA.

2.- EL GRAN SECRETO DE OGBE SHE BALOBESHE.

REZO: OGBE SHE ORIBONOSHE ALALALELEKUN SHANGO OBONIBOSHE ORI OMO OLUO ASHE ARANLALE BI EWA OGGUN IFA ENIEWA OGGUN ORIBOSHE ATENI LARA ONIBARANIREGUN ENI FIFE OYA ANIREYE ONIBOSHE ENIFA INLE IYESEWA IFA KAFEREFUN SHANGO, KAFEREFUN ORUNMILA KAFERFUN OYA.

EBBO: AKUKO FUN FUN, EWA, EYA TUTU, EYELE MEYI, EWO FINADO, OBI MESAN, EWEFA MAKOGUN (ALACRANCILLO), EWE FIN, MISIMISI, ARIKUAPAIYA (CAIMITO), EKU, EYA, AWADO, AKOFA EKUTE, EKANSHESHO, ASHO MESAN, OPOLOPO OWO.

PATAKIN:

EN LA TIERRA IYEOWA VIVIA OYA, QUE TENIA UN HIJO CON OBONIBOSHE, QUE ERA HIJO DE OZAIN, Y ESTE HACIA LO QUE EL QUERIA. UN DIA OYA, SOBERBIA LO VOTO Y ESTE SALIO AL CAMINO A PASAR TRABAJO Y SE QUEDO SIN ROPA, PERO SE ACORDO QUE SU PADRE SE LLAMABA OBONIBOSHE Y DIO OSIADIE META A UNA MATA DE GUAMA QUE HABIA A LA RIO DEL RIO LLAMANDO A OBONIBOSHE Y CANTANDO: "OBONOBOSHE GAN GAN KUKURU KUKURU OBONIBOSHE GAN GAN". OBONIBOSHE QUE ESTABA AL PIE DE ARAGBA, OYO AQUELLO Y SALIO CORRIENDO VIENDO A SU HIJO QUE ESTABA MUY DESTRUIDO. OBONIBOSHE SE COMIO LAS OSIADIE, PUSO SUS MANOS EN LA CABEZA DE SU HIJO Y LE DIJO: VAMOS CAMINANDO Y PIDELE LA BENDICION A OYA.

OBONIBOSHE LLEVABA UNA ADIE EN LA MANO Y EMPEZO A LLAMAR A OYA Y A REZARLE, ESTA SE PRESENTO Y OBONIBOSHE LE DIO LA ADIE AL PIE DE LA MATA DE CAIMITO Y EMPEZO A CANTAR:

"IYAMI KELEWEO IYAMI KELEWEO

YANZAN OMO ASHADE DELEKUN ONI SHANGO
ANANA EKUA KUARIBO YANLAO
IYA TORIBOSHE YANZA BELEYA OYA".

E

N ESOS MOMENTOS SHANGO Y OGGUN SE PRESENTARON Y DIJERON: TU SABES POR QUE TU HIJO ESTA ASI?. PORQUE HAY QUE BAUTIZARLO, SHANGO ES QUE SABE EL SECRETO PARA QUE LE COJA EL CAMINO QUE TIENE QUE VIVIR. SHANGO LO PRIMERO QUE HIZO FUE SACARLE UN COLMILLO Y PONERLE UNO DE TIGRE Y LE DIJO: VAMOS TODOS A BUSCAR LA MADRINA IYALOSHA.

OYA SE PUSO MUY CONTENTA POR LO QUE LE IBAN A HACER A SU HIJO. SALIERON AL CAMINO Y OGGUN EMPEZO A HACER LLAMADAS A TODOS Y SE HINCARON A LA ORILLA DEL RIO Y EMPEZARON A REZAR:

IYALODE AKUETEV I KUADA ABEYI MORO

OSHUN MORIYEYEO AYANYA GBOGBO

OBONIBOSHE ONILORUN

AKUETEV I YAMI OMORIBOLA OSHUN

OBONIBOSHE ORIFA ASHADE

AKUETEV I BORU, AKUETEV I BOYA

AKUETEV I BOSHISHE ALADE KOYU

ATITI EKO AFIEREMO.

OSHUN SALIO DEL RIO Y LE DIJO SE LLAMA ORI IFA ASHADE, YO LO VOY A CONSAGRAR, SHANGO TU SERAS EL GRAN TESTIGO, OGGUN YO HARE MI CEREMONIA PARA CONSAGRARLO Y TU HARAS LA TUYA. YO VOY A LIMPIAR CON EYA ORO IBU LOSA PARA QUE DESPUES SE LE ENTREGUEN A OBANIBOSHE PERO TU OGGUN TIENES QUE LLEVARLE A DONDE ESTA IFA, PARA QUE ORUNMILA OGBE SHE OBONIBOSHE JUNTO CONTIGO, LE HAGAN SU SECRETO PARA QUE COMO QUIERA QUE EL VIVA NO TENGA CONTRATIEMPOS.

IFA LE DIJO ANTES DE ESTA ULTIMA CONSAGRACION, TIENES QUE DARLE OBI A OYA Y LLEVARLOS A CAMINOS DISTINTOS.

ASI LO HIZO IFA ORI ASHADE QUE LO LLEVO SU BABA OBONIBOSHE Y CUANDO LLEVARON EL ULTIMO OBI, OYA LE DIJO: TU SERASMI MEJOR HIJO Y AL QUE MAS VOY A QUERER, COGE ESTA CADENA QUE ME LA REGALO SHANGO PARA QUE IFA TE CONSAGRE JUNTO CON OGGUN. ESTE EWO QUE TE VOY A DAR LLEVASELO A YEMAYA PARA QUE TE AYUDE. IFA ORI ASHADE FUE PARA IFA, LE ENTREGO EWA A IFA Y ORUNMILA LE DIJO: VAMOS A CONSAGRARTE JUNTO CON OGGUN EN UN MONTE CON EYA TUTU AWA, LO PUSIERON AL LADO DONDE HABIA MUCHA MIERDA, ORUNMILA LE REGALO LA LERI JUNTO CON OGGUN, CON EWA DE SU TAMAÑO QUE SE LO PUSIERON A OGGUN Y EL EYA SE QUEDO EN LA MIERDA.

CUANDO ESTABAN EN LA CEREMONIA SE CANTABA POR ORUNMILA ESTE SUYERE:

EYA BEWA ORI ORI LEKEBE EYA MAMAFORI

MAMAFORI EYA TUTU BELAKE ORI FELEWEWE

FELEWEWE MAMAFORI.

NOTA: AQUI NACIO EL GRAN SECRETO DE OGBE SHE BALOBESHE OSHE AWADO. ENTONCES EL TIENE QUE TENER UNA PRENDA QUE ES LA SIGUIENTE:

UN MUÑECO DE 12 PULGADAS DE ALTO, EL CUAL LLEVARA UNA CADENA DEL CUELLO HASTA LOS PIES, CONSAGRADA CON OGGUN, DANDOLE EYERBALE DE EYA TUTU. ESTA SE LLAMA OBONIBOSHE COME CON OGGUN, ORUNMILA Y EGGUN. EYERBALE DE EYA TUTU (SIEMPRE CON OGGUN).

SUYERE DE ESTA CEREMONIA DEL EYA TUTU:

EYA LOWE ENI ELEWE, EYA TUTU MOFORIBAWAO

ORI MALAWENI EWE EWE OGGUN YANYA URO

OGGUN MASENIWEWE AWO MALAYENI AWO IFA OGBE SHE

BORIBOSHE.

AWO OBORIBOSHE.

SI EL EGGUN ES AWO SOLO SE PONE EL SIGNO.

SECRETO:

OROMI, MAMATETE, KOYEFUN, ORI ONI OSHE, LERI DE EYA, GUNUGUN, COLMILLO DE AYA, OBI KOLA, AIRA, ZUNZUN, ZUMBADOR, SIJU, TIERRA DE 9 SEPULTURAS, IKOIDIE, CARBON, ATIPONLA, CARDO SANTO, BLEO COLORADO, MARAVILLA, QUITA MALDICION, MOKOGUN, CAIMITO Y GUAMA.

3.- EL FLAUTISTA.

EBBO: AKUKO, ETU, FLAUTIN DE CAÑA BRAVA, 3 ERU AÑRI, OMI EKUN OTA INLE OLOKUN META, EKU, EYA, AWADO, OTI, ITANA, OPOLOPO OWO.

DISTRIBUCION:

ANTES DE COMENZAR EL EBBO, SE LE DA OBI OMI TUTU A ESHU Y SE LE HACE SARAYEYE AL INTERESADO Y SE LE DA EYERBALE DEL AKUKO DONDE SE PONE EL EBBO, LA AÑARI Y LA OTA QUE SE HAYA SELECCIONADO PARA MONTAR EL ELEGBA, LERI DE AKUKO Y AÑARI UMBEBORO, EL ARA DEL AKUKO SE MANADA CARGADO A OTUN, CON LA ETU SE LIMPIA AL INTERESADO Y SE LE DA A OLOKUN Y SE ENVIA PARA OKUN CARGADO CON EKU, EYA, EPO, OÑI, AWADO Y GBOGBO ERE.

KAFEREFUN ESHU IFA LODAFUN OLOKUN.

HACERLE UNA INVESTIGACION ESPIRITUAL AL INTERESADO.

AL ELEGBA EN CAZUELA SE LE PONE UN FLAUTIN QUE SE BARRENA Y SE CARGA COMO INSHE OZAIN.

EN ESTOS MOMENTOS DIFICILES SE LE TOCA LA FLAUTA A ESHU.

PATAKIN:

EN ESTE CAMINO ES CUANDO OGBE SHE BAJO A LA TIERRA Y LO HIZO EN IKOLE CON UNA FLAUTA Y COMENZO A HACER EL BIEN A TODOS. PERO LOS DE AQUEL LUGAR QUE ERAN DE RAZA NEGRA, NO LO CONSIDERABAN Y SE BURLABAN DE EL PORQUE ERA FLAUTISTA. TANTO FUERON LOS VEJAMENES Y ATROPELLOS QUE RECIBIO, QUE PENSO EN IRSE DE AQUELLA TIERRA. PERO ANTES DE HACERLO SE HIZO OSODE Y SE VIO SU SIGNO OGBE SHE DONDE IFA LE MANDO HACER EBBO Y QUE CUANDO SALIERA DEL PUEBLO SE LO ENTREGARA AL PRIMERO QUE VIERA SENTADO.

ASI LO HIZO, Y AL PASAR POR LA PLAYA A QUIEN SE ENCONTRO FUE A ESHU, QUE SE ENCONTRABA EN LA ARENA; AL ENTREGARLE EL EBBO ESHU LE PREGUNTO: QUE COSA TE SUCEDE?. OGBE SHE LE CONTO TODO Y ESHU LE DIJO: ESPERA UN MOMENTO QUE VOY A COMERME EL AKUKO DEL EBBO. DESPUES QUE TERMINO LE DIJO: AHORA TOCA LA FLAUTA QUE DESEO OIRTE; OGBE SHE TOCO SU FLAUTA Y ESHU SE QUEDO ENCANTADO, DICIENDOLE: COMO ES QUE ESOS NEGROS BRUTOS NO HAN SABIDO APRECIAR TU MARAVILLOSO DON, NI LOS BUENOS CONSEJOS QUE LES HAS DADO Y TE HAN HECHO SUFRIR. NO VUELVAS A ESA TIERRA, POR SU FALTA DE RESPETO Y DESCONSIDERACION; YO ESHU LA MALDIGO. CRUZA EL MAR Y A LA TIERRA QUE LLEGUES, EN LA PLAYA, JUNTO A LA ARENA, ALLI ME ENCONTRARAS.

OGBE SHE SE EMBARCO Y CRUZO EL MAR, LLEGO A LA TIERRA DE LOS BLANCOS QUE ERAN ISLEÑOS (ISLAS CANARIAS) Y DESEMBARCO. LOS ISLEÑOS LO OBSERVABAN Y COMO VIERON QUE ERA UNA PERSONA NOBLE, BUENA Y LIMPIA, QUE DABA BUENOS CONSEJOS, LO RESPETARON Y CONSIDERARON. OGBE SHE SE SENTIA MUY FELIZ Y CONTENTO.

SUCEDIO QUE EL PUEBLO YORUBA COMENZO A PASAR TRABAJOS DESDE LA PARTIDA DE OGBE SHE, SE DIERON A LA TAREA DE BUSCARLO PARA QUE REGRESARA Y CUANDO LO ENCONTRARON, ESTE SE NEGÓ A VOLVER.

SE QUEDO VIVIENDO Y TRABAJANDO IFA EN LA TIERRA DE LOS BLANCOS.

4.- EL AVARICIOSO.

EBBO: AKUKO, EYELE MEYI, PALMICHE, MARIWO, IKORDIE, ASHO ARAE, ASHO TIMBELARA, EKU, EYA, AWADO, EPO, OPOLOPO OWO.

NOTA: ESTA HISTORIA NOS ENSEÑA, QUE LOS HOMBRES QUE BUSCAN A UN MISMO TIEMPO TODOS LOS BIENES DE LA VIDA SON COMO EL LORO QUE POR QUERER ABARCAR MUCHO UNA SOLA VEZ SE QUEDO SIN NADA (AVARICIOSO).

P

ATAKIN:

UNA VEZ FUNDUE FUE A CASA DE ORUNMILA POR ENCONTRARSE EN MALA SITUACION Y QUERER ESTAR BIEN. ORUNMILA LE HIZO OSODE VIENDOLE ESTE IFA Y LE DIJO: CON PACIENCIA USTED PUEDE OBTENER TODO LO QUE DESEE, PERO NO DEBE SER AVARICIOSO, PARA QUE NO PIERDA LA SUERTE QUE SE LE AVECINA. Y QUE ADEMAS TENIA QUE HACER EBBO.

AL LORO LE GUSTO EL CONSEJO QUE ORUNMILA LE DIO Y SE FUE PARA EL MONTE. ESTANDO EN EL MONTE, DIVISO UNA PALMERA QUE TENIA FRUTOS, Y SE DIRIGIO A ELLA PARA COMERSELOS. CUANDO HUBO SABOREADO Y PICOTEADO EN LAS FRUTAS MADURAS DIJO: PODRE CARGAR CON ALGUNOS DE ESTOS FRUTOS MADUROS, ASI ME AHORRARE EL TRABAJO DE TENER QUE VOLVER MAÑANA AQUI PARA COMERMELOS. COMO LO PENSO, LO HIZO, COGIO UNO DE LOS FRUTOS GRUESOS Y ROJOS CON EL PICO Y SE LOS PUSO SOBRE SUS ALAS, COGIO OTROS DOS CON SUS PATAS Y ASI CARGADO QUISO INICIAR EL VUELO, MAS AL INTENTARLO LOS FRUTOS QUE TENIA EN SUS ALAS SE CAYERON ASI COMO LOS QUE TENIA EN SUS PATAS AL PRETENDER POSARSE EN UNA RAMA PARA DESCANSAR. AL QUERER HABLAR SE LE CAYO LOS QUE TENIA EN EL PICO, QUEDANDOSE SIN NINGUNA FRUTA. CUMPLIENDOSE LO QUE ORUNMILA LE HABIA DICHO.

5.- ODIDE EL BAILADOR DE MUCHA FAMA (LA PLUMA DE LORO).

REZO: OGBE SHE BOLOBOSHE AYE BALOSHE OSU OSHIKALIKA NI NI PAUBESHE NILA ADIFAFUN ODIDE ABANKEKE ADIFAFUN ODIDE TIOLOSI IWOSHALA.

EBBO: EYELE MENI, OPA, PALO DE SU TAMAÑO, AGUTAN, AIKORDIE MEYI, PANTALON FUN FUN, SEMILLA DE OSHUN, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

ODIDE ERA UN BAILADOR DE MUCHA FAMA Y NO HABIA QUIEN BAILARA COMO EL Y MUCHAS VECES OLORDUMARE LO HABIA VISTO BAILANDO Y ERA MUY VISTOSO.

SUCEDIO QUE EL DIA DE LA ASUNCION DEL SEÑOR (DOMINGO DE RESURECCION), QUE ERA SU SANTO, CONVIDO A TODOS LOS SANTOS Y PAREJAS DE PAJAROS PARA LA FIESTA, PARA QUE FUERAN A BAILAR Y COMER.

LLEGARON TEMPRANO Y OLORDUMARE QUE ESTABA SENTADO EN SU TRONO ESPERANDO A ODIDE, EL QUE SE TARDO EN LLEGAR Y CUANDO LO HIZO EMPEZO A BAILAR Y AL LLEGAR AL PIE DEL TRONO DE OLORDUMARE ESTE LE PREGUNTO PORQUE SE HABIA TARDADO TANTO Y ESTE LE ENSEÑO SUS PANTALONES QUE ERAN BLANCOS Y SUS ENEMIGOS SE LO HABIAN ENSUCIADO CON EPO, ERURU IDU Y SE LO HABIAN ESCONDIDO POR ENVIDIA PARA QUE NO PUDIERA IR A LA FIESTA. OLORDUMARE LE PREGUNTO: Y ESO ES TODO LO QUE TE SUCEDE?, Y ESTE LE CONTESTO: NO, ADEMAS ME ECHARON OGU EN LOS PIES PARA QUE NO BAILARA, PERO FUI A CASA DE ORUNMILA Y ME HIZO OSODE Y ME VIO ESTE IFA OGBE SHE Y ME MARCO ROGACION (LA DE ARRIBA) PARA QUE LE GANARA A LOS DEMAS PAJAROS. OLORDUMARE LE CONTESTO A ODIDE DICIENDOLE: MIENTRAS EL MUNDO SEA MUNDO DONDE QUIERA QUE SE HAGA OSHA Y NO ESTE TU PLUMA YO NO LO RECIBIRE COMO TAL PORQUE NO LO HAY NI LO PUEDE HACER. TO IBAN ESHU.

6.- LA CURIOSIDAD DE LA OBINI DE ODE.

 REZO: ODE LAIWO ADIFAFUN ORUNMILA UNLO IGBO OFE TILE IGBIN
 AGBANI JORO JORO IWO OPEO OLORUN LODAFUN ELEGBA OPEO
 OLORUN ODE OPOLOPO OWO OPOLOPO ASHE SODAKE UNSORO
 OBINI ODE OFETILE ASHURI OLORUN AGBANI OMO OSHOSI ODE
 ODARA OPOLOPO OWO KAFEREFUN ORUNMILA.

EBBO: EURE OKAN, ADIE MEYI, ASHO FUN FUN, GBOGBO TENUYEN,
 DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

ODE NO TENIA NI DINERO NI COMIDA. EL FUE A CASA DE ORUNMILA
 Y ESTE LE VIO OGBE SHE, MARCANDOLE EBBO, QUE EL CON MUCHO
 SACRIFICIO HIZO.

ODE RETORNO AL BOSQUE Y VIO DESDE LO ALTO DE UN ARBOL UNA
 GRAN MANADA DE AGBANIS, QUE TENIAN GRANDES CUERNOS. ELLOS SE
 ENCONTRABAN EN EL FONDO DE UN JORO JORO EN LA TIERRA. ESTOS
 AGBANIS INVOCABAN A OLORUN Y CUANDO PRONUCIARON PALABRAS
 MAGICAS OLORUN SE ABRIO Y ELLOS ENTRARON.

ENTONCES ODE QUE LES IBA A DISPARAR CON SU ARCO, OYO LA VOZ
 DE ELEGBA QUE LE DIJO: YO TE DEFIENDO, FIJATE EN LAS PALA-
 BRAS QUE ELLOS LE DICEN A OLORUN, APRENDETELAS Y CON ELLAS
 PODRAS HACER IGUAL QUE ELLOS.

ODE ESTUVO TRES DIAS VIGILANDO A LOS AGBANI Y APRENDIENDOSE
 EL SUYERE. AL FIN, APROVECHANDO QUE ELLOS SE FUERON, BAJO Y
 REALIZO TODO, ENTRANDO DENTRO DE OLORUN, ENCONTRANDOSE
 DENTRO CON GRANDES RIQUEZAS. TOMO DE ALLI DOS ROLLOS DE ASHO
 FUN FUN Y UN SACO DE ESMERALDAS Y ORO. ELEGBA LE DIJO: DE
 ESTO NO PUEDES DECIR NADA A NADIE.

AL LLEGAR DE REGRESO A SU CASA LE REGALO A SU OBINI LOS DOS
 ROLLOS DE TELA Y ELLA LE PREGUNTO: DE DONDE SACASTE ESTO?. Y
 ODE NO LE RESPONDIO, ELLA INSISTIO VARIAS VECES SIN RESULTA-
 DO ALGUNO.

LOS AGBANIS REGRESARON Y AL ENTRA NOTARON LA FALTA DEL ORO,
 LAS ESMERALDAS Y EL ASHO. ELLOS DIJERON: ALGUIEN HA LLEGADO
 AQUI EN NUESTRA AUSENCIA. QUIEN SERA EL HOMBRE TAN AUDAZ QUE
 HA HECHO ESTO?.

UN DIA EN AUSENCIA DE ODE, SU OBINI SE METIO EN EL SACO DE
 VIAJE DE SU MARIDO, VALIENDOSE DE SU MAGIA, PUES ELLA ERA
 HECHICERA Y LE HIZO UN PEQUEÑO AGUJERO PARA VER. ODE IGNO-
 RANDO ESTO, SE ECHO EL SACO AL HOMBRO Y SE FUE A CAZAR.
 SU MUJER VIO TODO LO QUE ODE HACIA; SALIENDO DE SU ESCONDITE
 Y ESPERANDO QUE EL SE MARCHARA, REALIZO LA MISMA OPERACION,
 PERO SE ENTRETUVO MIRANDO LOS TESOROS Y LLEGARON LOS AGBANIS
 Y LA COGIERON PRESA. LA ATARON A UN IGI ARAGBA, A LA ENTRADA
 DE UN JORO JORO, QUE COMUNICABA AIYE CON OLORUN.

ODE AL VER QUE SU OBINI NO ESTABA EN SU ILE AL REGRESO, LA
 ESPERO, PERO AL TERCER DIA AL VER QUE NO VENIA, SALIO A
 BUSCARLA. LOS AGBANIS HABIAN ACORDADO MATARLA Y ELLOS
 SALIERON EN PROCESION, DANZANDO CON ELLA DENTRO DE LOS
 CUERNOS. ODE QUE LA VIO, APUNTO CON SU AKOFA Y MATO A UNO DE
 LOS AGBANIS.

ODE LA RESCATO, LE DIO ORO Y ESMERALDAS Y SE LA DEVOLVIO A
 LA FAMILIA, DICIENDOLES: YO NO LA QUIERO MAS, ELLA ES
 INDISCRETA Y QUIERE SABER LO QUE NO DEBE.

ENTONCES ODE SE QUEDO MUY RICO, CON TODO EL TESORO DE OLO-
 RUN.

NOTA: HAY QUE TENER CUIDADO, QUE LA OBINI NO SEPA SUS SECRE-
 TOS. ODDUN DE RIQUEZAS. HAY QUE SER ESPLENDIDO CON LAS
 OBINI.

7

.- DONDE OBA DETESTO A LA HUMANIDAD Y SE INTERNO EN EL
 MONTE./ -----

REZO: ADIFAFUN AYABA OBA MANIBU YAKUA SILE ODOÑE ASHABA
NIADA ADA OGGUN OFO LERI TOKU EYI NI GBOGBO ENI ARAYE
NI OFO TURA LADE NI LATIBA NI LATIBA OSA UMBO ELESE
IGI ERO ESON LABA ERO NI ADIMU OBA LODAFUN OSHUN MORI
YEYEO OBA OFO AI OTI AYRANI ENYA ASHIRI NI ADA OBA
ORISHA.

EBBO: EURE, ADIE MEYI, APERI, ADA OKAN, IGI MORURO OKAN,
ILEKE MEYI ROJO VINO, ASHO AKUERI, ASHO FUN FUN, EJU,
EYA, EPO, AWADO, GBOGBO TENUYEN, OPOLOPO OWO.

1ER SUYERE: OBA SIBO EURE ALADA MEKINEWO, OBA SOBO RE EURE.

2DO SUYERE: OBA ADALOWO KINOWO IKU ARE IKI EURE.

INSHE:

EL PRIMER SUYERE ES EL QUE SE EMPLEA PARA TRAER LA CHIVA DE
OBA PARA DENTRO DEL CUARTO, Y EL SEGUNDO ES PARA SACRIFICAR-
LA. EN ESTE ODDUN ES MUY IMPORTANTE Y NECESARIO QUE EL AWO
TENGA OBA PARA REALIZAR ESTA OBRA O CEREMONIA. SE LE DA A
OBA LA EURE Y SE LE CORTA LA OREJA DERECHA. ESTA OREJA SE
MANDA A CURTIR Y SE PONDRA CON LOS ILEKE ROJO VINO PARA QUE
VIVA DENTRO DE OBA. EL PALO MORURO QUE TENDRA LA MEDIDA DEL
AWO, AL FINAL SE MANDA A TALLAR UN MUÑECO QUE VA BARRENADO Y
SE CARGA CON: PALOS, RASPADURAS DE UÑAS, ROPA INTERIOR Y
EXTERIOR DEL AWO Y ASHE, ERU, KOLA, OSUN, OBI ODDUN, OBI
MOTIWAO, OROBO, OBI SECO, LERI DE ADIE DE OBA Y LERI DE ADIE
DE ORUNMILA. COME EYELE CUANDO OGBE SHE TIENE GUERRA CON SUS
ENEMIGOS. LE BAILA A OBA CON ESTE BASTON TALLADO EN UNA MANO
Y UN ADA EN LA OTRA, CANTANDELE EL SEGUNDO SUYERE A OBA.
POR ESTE IFA PARA RESOLVER GRANDES PROBLEMAS, HAY QUE PONE-
REL ADIMU PREFERIDO DE OBA QUE SON 21 MALANGAS BLANCAS Y ASU
VEZ SE LE PONE A OSHUN 15 TORREJAS CON OPOLOPO OÑI, OTI
PUPUA Y AZUCAR Y CON ESO SE RESUELVEN LOS GRANDES PROBLEMAS
DE LA GUERRA DE OGBE SHE.

EN ESTE IFA NACE EL CARGO DE OTORINOLARINGOLOGO Y LA ENFER-
MEDAD LLAMADA SINDROME DE MONIER.

PATAKIN:

EN ESTE CAMINO OBA ERA LA REINA DE TAKUA Y MUJER PREFERIDA
DE SHANGO. ELLA FIANDOSE DE LOS PREFERIDOS CONSEJOS DE OYA
SE CORTO SU OREJA DERECHA PARA DARSELA A SHANGO CON VISTA A
RETENERLO, PERO INFORMADO POR OYA DE LA DEFORMACION QUE OBA
TENIA, ESTE REPUDIO EL COMERCIO SEXUAL QUE TENIA CON SU
MUJER. OBA ENTONCES DECEPCIONADA DE LA HUMANIDAD COGIO SUS
ARMAS DE GUERRA QUE ERA UN GRAN ADA Y SE FUE PARA EL MONTE
LLEVANDOSE CONSIGO A TODOS LOS DESCENDIENTES DE LA TIERRA
QUE ERAN AQUELLOS ESCEPTICOS Y MESIMANIATICOS QUE DETESTABAN
EL CONTACTO CON LOS HUMANOS.

EN MEDI DE AQUEL INMENSO BOSQUE OBA LLORABA, Y JURO VENGARSE
DE TODOS SUS SEMEJANTES QUE CONSIDERABA NO ERAN DIGNOS DE
VIVIR EN LA TIERRA QUE ELLA PISABA. DE SUS LAGRIMAS SURGIO
UNA GRAN LAGUNA QUE GUARDO SUS GRANDES SECRETOS, QUE ERAN
SUS NUEVE PODERES SIMBOLIZADOS EN SUS NUEVE ARGOLLAS QUE
TENIAN NUEVE COLORES DE LA BANDERA DE SU REINO.

ELLA COMENZO A ALIMENTARSE CON MANGAS BLANCAS QUE ERAN LOS
FRUTOS QUE SE PRODUCIAN EN ESE MONTE. AL IGUAL QUE ELLA LOS
GUERREROS COMIAN DE ESAS FRUTAS QUE LES DABA VIGOR Y FORTA-
LEZA. ELLA A CADA RATO BAJABA DE ESE MONTE A SU ANTIGUA
TIERRA, PARA MATAR A TODOS LOS QUE ENCONTRABA AUN CUANDO
FUERAN SUS OMODE A LOS CUALES LES CORTABA LA LERI CON SU ADE
MIENTRAS CANTABA ESTE SUYERE:

"OBA ADA LAWAKINIWE ILE ERE ELE IKU ERE".

EL GRAN TERROR IMPERABA EN TAKUA, NADIE SE ATREVIA A SALIR
TRANQUILO FUERA DE LOS LIMITES DE LA CIUDAD DONDE LA HERMANA
DE OBA QUE ERA OSHUN ITUTINIBO DECIDIO VER COMO RESOLVIA

ESTA SITUACION Y SE FUE A VER A ORUNMILA PARA QUE LA AYUDARA, DONDE LE VIO ESTE IFA Y LE DIJO QUE HABIA QUE HACER UNA CEREMONIA PARA QUE SU HERMANA OBA PUDIERA SER CONSIDERADA COMO AYABA BONDADOSA PUES ESTA ERA DUEÑA DE LOS SECRETOS DE LA HECHICERIA EN LA TIERRA TAKUA.

OSHUN Y ORUNMILA SE FUERON CON LA EURE FRENTE AL MONTE Y LLAMARON A OBA; ESTA AL SENTIR AQUEL SUYERE SALIO CON SUS GUERREROS Y AL VER A SU HERMANA SE ABRAZO A ELLA, Y LE DIJO: SOLAMENTE TU ERES CAPAZ DE QUE OBA YURU DE NUEVO VUELVA A SER CONOCIDA POR LA LERI ENI TAKUA ILE Y COMIO DE LA GRAN COMIDA DE EURE QUE OSHUN Y ORUNMILA LE OFRECIERON, DONDE CON LA OREJA DE EURE LE HICIERON UN ADORNO QUE PERMITIO DISIMULAR SU MUTILACION.

Y ASI DE NUEVO OBA VOLVIO A SER CONOCIDA ENTRE LOS HABITANTES DE LA TIERRA TAKUA Y SUS HIJOS NO CORRIERON PELIGRO DE MUERTE GRACIAS A LA INTERVENCION DE ORUNMILA Y DE OSHUN.

NOTA: EN ESTE IFA NACE EL PORQUE CUANDO EL ORISHA OBA BAJA LA LERI DE SUS HIJOS SEÑALA LA MUERTE DE ESTOS. ADEMAS EL PORQUE PARA HACERLE EN LA LERI DE ESTOS ES IMPRESCINDIBLE QUE SEA OSHUN, AUN CUANDO PAREZCA DIRECTO NO PUEDE FALTAR EL RECURSO DEL BABALAWO EL CUAL TIENE QUE HACER NUMEROSAS CEREMONIAS AL HIJO DEL OBA AL LADO DE LA LAGUNA Y DEL RIO ANTES DE LA CONSAGRACION. AQUI NACE EL QUE A OBA SE LE PONGAN 9 ARGOLLAS O NARIGONES ENLAZADAS POR CINTAS ENTRETEJIDAS DE 9 COLORES, ESTOS VIVEN DENTRO DE OBA.

8.- SHANGO LE DEVOLVIO LA ALEGRIA A OLOFIN.

REZO: ADIFAFUN OLOFIN MEBBO ESE LOKIKAN MASIBU GBOGBO ARIANA OBAYE ELEWE MOJABAE FAYA SABERE OMI SHANGO ODIDE EAYIA SE OLORISHA ARO ERE FERDA BE LODAFUN SHANGO.

EBBO: AKUKO MEYI, AIKORDIE, ITANA MEYI, EKI MEYI, EKU, EYA, AWADO, GBOGBO TENUYEN, ASHO DE CUATRO COLORES, OPOLOPO OWO.

PATAKIN:

SHANGO ERA COMERCIANTE Y CUANDO LLEGO A SU TIERRA SE ENCONTRO QUE OLOFIN ESTABA TRISTE Y MUDO. NO HABIA NADIE QUE LE HICIERA HABLAR Y ESTABA ENCERRADO EN SU IBO BORORO (SU GRAN FORESTA).

SHANGO AL VER ESTO LES DIJO A LOS ORISHAS QUE EL TENIA EL MEDIO DE PONER A OLOFIN CONTENTO, Y SACO DE SU AGO UN PAQUETE DE CUATRO COLORES QUE AL DESENVOLVERLO, DE SU INTERIOR SALIO UN HERMOSO LORO QUE DIJO: ABDE AGUA FOJA ADE AI OLOFIN (DE TODOS LOS HIJOS YO SOY EL QUE VEO LA CORONA DE OLOFIN).

OLOFIN AL OIR AL LORO DIJO: "PERO SI HABLA", Y COMENZO A REIRSE. CARGO AL LORO Y SE LO PUSO EN LA CABEZA MUY CONTENTO.

OLOFIN VOLVIO A SER FELIZ, PERO TODOS LOS ORISHAS AL VER QUE SHANGO POR HABERLE DEVUELTO LA ALEGRIA A OLOFIN, ERA DE SU CONFIANZA, ESTABAN MOLESTOS Y DECIDIERON ATENTAR CONTRA OLOFIN.

UN DIA ENCAPUCHARON AL LORO Y LO LLEVARON AL CENTRO DE LA SELVA. CUANDO OLOFIN NOTO LA AUSENCIA DEL AVE VOLVIO A CAER EN SU TRISTEZA Y A NO HABLAR CON NADIE. SHANGO AL VER QUE EL LORO HABIA DESAPARECIDO LO BUSCO, ENCONTRANDOLO A LOS POCOS DIAS FAMELICO Y ENCAPUCHADO Y LE PREGUNTO: QUIEN TE PUSO ASI?. EL LE CONTESTO: NO SE, TODOS SON TRAIADORES Y EL LORO OTOKU. SHANGO FUE A VER A ORUNMILA, EL LE HIZO OSODE Y LE VIO ESTE IFA, DONDE LE DIO A SHANGO UN LORO AL QUE LE SOPLO SU ASHE Y SHANGO SE LO LLEVO A OLOFIN, VOLVIENDO ESTE A

RELACIONES CON PERSONAS COLORADAS. KAFEREFUN YEMAYA Y ODUDUWA. YEMAYA ESPERA UN PRESENTE.

ATIENDA A SU CONYUGE Y LIME ASPEREZAS PORQUE LA SUERTE DE SU CONYUGE ES LA SUYA. NO DEBE ACOSTARSE TERMINADO DE INGERIR ALIMENTOS. NO DEBE DEJAR LA LOSA SUCIA DE UN DIA PARA OTRO. VISTASE DE BLANCO. USE COLLAR DE OBATALA. NO SE FRICCIONE ALCOHOL POR EL CUERPO. BAÑESE CON AZUCENAS. MARCA PROXIMIDAD DE MATRIMONIO.

LA HIJA DE OGBE FUN TIENE QUE YOKO OSHA Y RECIBIR IKOFA PARA QUE PUEDA CASARSE Y SER FELIZ.

OGBE FUN FUNLO SE ENCONTRO EN EL MONTE EL BASTON DE OLOFIN Y CON EL VENCIO A IKU. IFA DE PRUEBAS, HAY GUERRAS CON QUIMBI-CEROS.

EL RIO HIZO EL CAUCE PERO EL CAUCE APRISIONO AL RIO. MUCHO CUIDADO CON LO QUE CONSTRUYA NO SEA PARA SU ESCLAVITUD. ES EL ODDUN DEL EFUN.

SE PONE ASIA FUN FUN EN LA PUERTA DE LA CASA Y UNA CRUZ DE CEDRO, ESTO ES DETRAS DE LA PUERTA.

LA ROGACION DE CABEZA (KOFIBOERI) ES CON BABOSAS (OKOTO) EXCEPTO SI ES HIJO DE OSHUN, LLEVA IYEFA. EN ESTE IFA LA MUJER PIERDE AL HOMBRE, PARA QUE NO SE LE VAYA, SE LE PONE RAPIDAMENTE EL IDE Y SE LE HACE EBBO CON UNA CADENA Y LOS ANIMALES QUE ESCOJA. LA CADENA SE PONE EN SHILEKUN ILE DE OBINI.

AWO OGBE FUN FUNLO DEBE DE PONER UNA CADENA DE HIERRO EN SU PUERTA PARA QUE TODOS LOS QUE ENTREN LA PISEN Y ASI SE DESBARATEN LAS BRUJERIAS Y COSAS MALAS Y PARA QUE CUANDO UNA OBINI CON ASHUPUA (MENSTRUACION) ENTRE, NO LO PERJUDIQUE.

POR IKU LA PERSONA HABLA CON UNA MUÑECA, LA PONE EN SU CAMA Y DUERME EN OTRO LUGAR.

AQUI LA GENTE BUSCABA EL SECRETO DE LA VIDA ETERNA Y ORUNMILA LES DIJO: SEGUN USTEDES SE CUIDEN ASI VIVIRAN. EN CASO DE ENFERMEDAD, SE COGE UNA EYELE DE PATAS GRISES, SE LIMPIA A LA PERSONA Y SE ECHA A VOLAR. CUANDO ESTA ES PARA ALEYO, SE LE PIDEN DOS EYELE UNA PARA EL ALEYO Y LA OTRA PARA EL AWO.

ESTE ES UN IFA DE ABIKUES, SI LE SALE A UN NIÑO(A) ES ABIKU. SE LE TENDRA QUE HACER EBBO CON UN AKUKO, CEPA DE PLATANO, EWE JUCARO, ASHO ARAE, EKU, EYA, AWADO. LA CEPA DE PLATANO SE VISTE CON ROPA DEL NIÑO Y CON HOJAS DE JUCARO. SE LE DA AKUKO JUNTO CON EGGUN Y SE ENTIERRA A LA ORILLA DEL RIO.

EN EWE DE OGBE FUN FUNLO ES: CEDRO, POMARROSA, MORURO, PLATANILLO DE CUBA. AQUI HABLA: BABA AMUNISU, EL OBATALA QUE CONTROLA EL NACIMIENTO Y LA MUERTE. POR ESO SE DICE ALFA Y OMEGA, PRINCIPIO Y FIN.

EN ESTE ODDUN LA PERSONA LUCHA BUSCANDO UNA COSA IMPOSIBLE DE OBTENER. AQUI EYO (LA TRAGEDIA), SE CONVIRTIO EN OBA. HABLA ERUBA; EL MIEDO. AQUI NACIO OKUMOLORUN; EL QUE CREA ESTUPOR. HABLA LA PUESTA DEL SOL; EL OCASO.

AWO OGE FUN LE PONE AL LADO DE IFA UNA CORNETA, PUES AQUI ORUNMILA LE TOCABA EL CLARIN A OLOFIN. DEBE SER PERFECTAMENTE DE MARFIL.

AWO OGBE FUN LLAMA A LOS ODUNS A TRABAJAR AL CANTO DEL GALLO O A LAS CINCO DE LA MAÑANA TOCANDO LA CORNETA.

ESTE ODDUN SEÑALA: FALTA DE CUMPLIMIENTO DE LO OFRECIDO, HABLADURIA A LAS ESPALDAS DE LAS PERSONAS. SE USA EL IDEFA CON CADENA. SE PONE UNA VASIJA CON AGUA DETRAS DEL SHILEKUN ILE.

AWO OGE FUN TIENE QUE BAÑARSE EN EL RIO CON UN RATONCITO, PONERLO SOBRE EL AGUA Y SEGUN LO ARRASTRE LA CORRIENTE, SEGUIRLO CON LA VISTA. ES POR LA ENFERMEDAD CARDIACA. POR ESTE ODDUN HAY QUE RECIBIR ODUDUWA, YEWA Y A OZAIN.

SEÑALA ESTE ODDUN TRES SUERTES DE CONTRATIEMPOS. SEA IRE U OSOBO.

HABLA DE UNO QUE SE VA PORQUE ESTA CUMPLIENDO. KOBORI CON EKU META.

POR ESTE ODDUN SE ECHA AMALA ILA EN SHILEKUN ILE PARA QUE IKU RESBALE Y SE CAIGA Y NO ENTRE A LA CASA, PORQUE ELLA ENTRA Y SALE DE SU CASA.

EL IYE DE ESTE IFA: SEMILLAS DE OU, GOFIO Y EFUN.

USTED VISITA UNA CASA DONDE LE HACEN MUCHO BIEN, PERO UD. NO LO AGRADECE. ESTA APURADO POR SALIR DE SU CASA, TENGA PACIENCIA Y HAGA EBBO. ESTE IFA OSOBO EL BIEN QUE USTED HACE NADIE SE LO AGRADECE.

NO PUEDE DISCUTIR PORQUE PUEDE DISGUSTARSE POR CAUSA DE ESA DISCUSION O DISCORDIA. USTED ESTA ENAMORADO TIENE UNA MUJER MUY FUERTE DE CARACTER QUE LO VA A PERJUDICAR MUCHO. USTED LO QUE TIENE ES UN CAPRICHOS PARA VENGARSE DE UN MUJER. NO SE PUEDE INGERIR NINGUNO TIPO DE BEBIDA ALCOHOLICA PARA QUE NO SE ENFERME Y SE MUERA. OBATALA NO QUIERE QUE UD. USE NINGUN TIPO DE ROPA NEGRA. USTED QUIERE IR A VER A UNA PERSONA QUE LE HA QUITADO UNA COSA. LA ROPA QUE TIENE DE UN DIFUNTO, TRAIGALA PARA QUE LE HAGAN EBBO, PUES SI LA USA, ESE EGGUN LE DESBARATARA TODO LO SUYO. USTED TIENE UNA MUJER QUE TENIA RELACIONES CON OTRO HOMBRE Y POR UD. LAS ROMPIO, ESE HOMBRE TIENE EL CAPRICHOS DE QUE NADIE VIVA CON ELLA Y VA A TRATAR DE QUE A UD. LO MATEN CON OGU (BRUJERIA), NO SE DUERMA Y HAGASE OBRAS PARA QUE NO LO DESTRUYAN, PUES DE LO CONTRARIO SU MUERTE SERA TRISTE Y AFLIGIDA.

REZOS Y SUYERES.

REZO: ORUNMIA ADIFAFUN KUBITE TEKAYO OKUNI OLAFUN LAISHE
OBINI EURE MEYI LEBO ADOFA OWO LEBO OLOFIN OFUN
OBINI ODARA IYAWO KUBITO OLOTIYAKO LOWO ARAYE META
ODDUN LESE IGBO, LESE ELEGBA ASHIRI LESE IBU ODE,
LODAFUN ELEGBA, KAFEREFUN ORUNMILA.

REZO: OGBE FUN FUNLO IKU UNLO ARUN UNLO, EYO UNLO, OFO UNLO,
IÑA UNLO, ARAYE UNLO, ALKOBA UNLO, OKUMOLORUN INLE,
OGBE FUN FUNLE FOSHE FUNLO OLOGARO GOLOWO OMO LAYE
OZAIN MOWO OZAIN OSILITUKU WOWO LAYENI OMO OZAIN IÑA
OGUNERI IFA OMO OGBE FUN FUNLO ORUNMILA ENI OYA,
OTURAO, LODAFUN ORUNMILA, OBATALA OYE OMORABISHE.

REZO: OGBE FUN IKU FUESAI ORUGABUN YEKI WASI EKUAL ADIFAFUN
ERUGBA ESILUPE ESE OBATALA ASHELESE JEKUA ODUSHE
GOROGUA MARIBO DIDE AFEFE OTE AFEFE ETA SALUD AYE.

R

EZO: ARERE EGGUN YIYEKU NO WAYE SHANGO YEYEREKUN EGGUN
MOLELE EGGUN SARAYE OBA KORDARE EGGUN A WAYARE IBA
OLORUN KOFIEDEMO EBBO KAYIKO EGGUN EBBO KAYIKO OBA.

REZO: OGBE FUN FUNLO FOSHE FUNLO OLOGAROGLOWO MOWO OMO LAYE
OZAIN OSILITUKU WONWO LAYENI OMO OZAIN IÑA OWERENI IFA
OMO OGBE FUN FUNLO OMO ORUNMILA, ORUNMILA ORUBO.

REZO: ABITA LOGUN ORUNMILA, ORUNMILA NIKAN TIWO KOMO, OGGUN
NI EKETA IMALE KOFIDAN ORUNMILA UMANI ERU IFA, OKUNI
KAMPURU ORUNMILA TO BA NIKI IKU ONA LEWA, EDIBADA ABA
OLOWARE AKUBI ETU ALU KUBI EKERI AGBA NI IKU ODIJA
ABITA TI ORUNMILA, ODIJA ALAFIA BURURU APATAKI IMALE
ALA KAIYE IFA ALAFIA. LODAFUN ORUNMILA.

SUYERE: ONIDE KUYO NIDE, AYARAWO ONIDE KUYU NIDE AYARAWO.

SUYERE: BARIKU MEBAYA ELEWE WEYI, WEWEYI WEWE OMO BARANU,
MEBAYA EYE MEBAYA MONA OFO MEBAYA.

SUYERE: AKUALOYARE ABATILODE EGGUN IKU OFONA.

SUYERE: OGBE FUN FUNLO OWONIKI AMAIYEGUN OMOKEKERE.

SUYERE PARA ASHINIMA: OGBE FUN ENI OYA OWO SHINIMA FLUEDERO

OGGUN YOYA EGE BAILE FLUDERO OGGUN YOYA
EGE BA ILE, OGUNDE OGUNDE ISHE ARA
IKOKO OGGUN DE ARIWO.

SUYERE: ONI KUYU SIDE, ONI KUYU SIDE, ONI KUYU SIDE, AYARABE
IALO AFEFE UNTE, UNTE ISLE AFEFE LAE, IKU KUASI IKU
MAYEBI OSI NI OPA.

OBRAS DE OGBE FUN FUNLO.

OBRA PARA MUDARSE DEL ILE:

SE LE PONE A SHANGO UNA COPA DE MADERA CON TRES TIPOS DE
VINO DULCE. SE LE DAN DOS EYELE FUN FUN DESDE LA LERI DEL
INTERESADO SOBRE LA COPA DE SHANGO. SE COGEN LAS LERI Y LOS
ELESSES, PUNTAS ALAS Y OKOKANES Y SE TUESTAN Y SE HACEN IYE
QUE SE LIGAN CON LA RASPA DE LO DE LA COPA CUANDO SE SEQUE.
SE LE AGREGA ERU, OBI KOLA, OBI MOTIWAO, OSUN NABURU, CASA
DE CARCOMA, TIERRA DE CUATRO ESQUINAS, TIERRA DE CASA DES-
ABITADA, TIERRA DE CASA EN RUINAS, IYE DE 21 IGI (PREGUNTAR
CUALES SON) Y SE HACE APAYERU QUE SE LE PONE A SHANGO Y
DESPUES SE PREGUNTA PARA DONDE SE LLEVA A ENTERRAR. CON UN
POQUITO DE CADA COSA DE LO DEL APAYERU SE MONTA UN INSHE
OZAIN FORRADO EN ASHO RITUAL DEL OSHA QUE SE COMPROMETIO CON
LA OBRA.

OBRA PARA PONER DETRAS DE SHILEKUN:

SE CORTA UN OBI SECO AL MEDIO Y A CADA MITAD SE LE ECHA OBI
KOLA, OSUN NABURU, OBI MOTIWAO, POLVO DE ORO, EKU, EYA, EPO,
ORI, EFUN, OÑI, DULCES, GARJEAS, CAMELOS. IYEFAPA PARA IRE
UMBO.

OBRA PARA QUE SUS ARAYES NO LO DESTRUYAN:

UNA IGBA CON AGUA, CUATRO PEDAZOS DE ISHU DENTRO, ORI, EFUN.
SE PREGUNTA A QUE OSHA SE LE PONE, LOS DIAS Y EL CAMINO QUE
COGE.

OBRA CONTRA LOS ARAYES:

UN AKUKO FUN FUN, AMALA, ILA, UN OBE, GENERALES DE LOS
ARAYES. TODO CON OU DUN DUN Y PUPUA. SE ENTIERRAN.

OBRA PARA SEPARAR MATRIMONIOS:

TRES EÑI ETU, LOS TRES PRECIPITADOS, AZOGUE, ACEITE DE
ALACRAN, ALMAFREN IYE DE CAÑA BRAVA, TRES TIPOS DE PIMIEN-
TAS, UNA TAZA O CAZUELA HONDA. SE PONEN LAS GENERALES DE
AMBOS EN LOS EÑI ETU EN CRUZ Y SE PONEN TRES DIAS AL PIE DE
ELEGBA Y DESPUES SE PONEN EN LA TAZA O CAZUELA, QUE YA
TENDRA UNA PASTA DE ALMAGRE, ACEITE DE ALACRAN, IYE DE CAÑA
BARAVA, LOS TRES PRECIPITADOS, LOS TRES TIPOS DE PIMIENTAS,
AZOGUE Y OTI Y SE PONE AL PIE DE ELEGBA CON UN CABO DE ITANA
ENCENDIDA Y SE LE RUEGA A ESHU POR LA SEPARACION DE ESA
PAREJA. A LA TERCERA NOCHE SE SACAN LOS TRES EÑI DE ETU Y SE
ROMPEN UNO EN CADA ESQUINA Y UNO EN LA PUERTA DEL MATRIMO-
NIO.

OBRA PARA SEPARAR A DOS PERSONAS AL PIE DE ELEGBA:

UN OBI, OTI, TRES IGI DE ROMPESARAGUEY, SAL EN GRANO, ITE DE
TARRO DE VENADO, ACEITE DE ALACRAN, LAS GENERALES DE LA
PAREJA EN DOS PAPELES. EL INTERESADO ANTES SE RUEGA LA LERI
Y LE DA A ELEGBA UN OWUNKO Y UN AKUKO.

INSHE OZAIN DE ESTE IFA:

LO PRINCIPAL PARA PREPARAR EL INSHE OZAIN DE ESTE ODDUN ES
CUYUJI DEL QUE SE ENREDA EL LA PALMA REAL.

EBOMISI:

ALBAHACA, VERDOLAGA, SIGUEME POLLO, PEGA POLLO, SANDALO, AGUA DE COCO, MENTA, VARIAS ESENCIAS, EFUN, AMALA, IYEFA. TAMBIEN SE BALDEA EL ILE CON BERRO, VINO SECO, CINCO YEMAS DE HUEVO, SANDALO, POLVO DE ORO, AGUA DE COCO, AZUCAR BLANCA, PIMIENTA, OÑI, AMALA, IYEFA.
IYEFA PARA ARAYE UNLO:

IYE DE LERI DE EYA TUTU, CARACOL DE IGBIN, LERI DE EKUTE, DE IGI, AYUA PIERDE RUMBO, AROMA, PELLEJO DE ETU, DE GUNUGUN Y SUS JUJU, MACAO GBOGBO JUJU, SE REZA BABA EJIOGBE Y ORAGUN, TIERRA ERITA MERIN Y SEMILLA DE EWE OGUMA (MARAVILLA).
INSHE OZAIN CON AGBON (ABEJAS)

AWO OGE FUN TIENE EL PODER DE TRABAJAR LOS INSHE OZAIN CON AGBON, YA QUE EN ESTE ODDUN NACIO LA JALEA REAL Y EL REJUVENECIMIENTO EN LAS PERSONAS. LA OBRA SE HACE PONIENDO A HERVIR UN PEDAZO DE CERA VIRGEN EN EL QUE SE MARCA OSHE TURA, OGBE FUN Y OTURA SHE. CUANDO EL HUMO COMIENZE A SALIR SE REZAN ESTOS ODDUN Y SE CANTA:

"AGBON TO OLOKO ENSHIRRE OKORIKO A FEFE OMO LOPO AGBON ENSHIRE".

CON ESTOS VIENEN LAS ABEJAS Y ASI PUEDE COGERLAS.
CONFECCION DEL SHAWURO:

UN GUIN DE CASTILLA O UN PALO FINO DE MORURO, OCHO CARACOLES DE IGBIN, OCHO CASCABELES, EWE DUN DUN, AMUKAN (JUCARO), ABERIKUNLO, 16 CINTAS FUN FUN, DOS VARAS DE ASHO FUN FUN, ORI, EFUN, EYELE MEYI FUN FUN, ASHO ARAE, ABITI, ATITAN ILE, EKU, EYA, EPO, OÑI, OTI, KOLA, OBI MOTIWAO ANUN. SE PREPARA UN POCO DE LAS YERBAS PARA EBOMISI, UN POCO PARA EL EBBO Y UN POCO PARA LAS CARAGAS DE LOS CARACOLES DE IGBIN, Y EL DEL OSHA CON LOS DISTINTOS ASHESES SEÑALADOS. CON TODO SE HACE EBBO.

CON EL ASHO FUN FUN SE HACEN CINTAS Y EL RESTO PARA FORRAR EL GUIN O IGI MORURO.

EN LA PARTE SUPERIOR DEL GUIN SE ATA EL CARACOL DE OSHA Y CUATRO TETAS DE OU, SE LE PONEN LAS 16 CINTAS Y EN LAS PUNTAS INFERIORES Y ALTERNADAMENTE SE LE PONE UN CARACOL DE IGBIN Y UN CASCABEL. LOS CARACOLES SE PONEN CARGADOS. SE CANTA:

"BABA TEWA MALE KONTIWA MALE ERI LODAFUN OKE LODAFUN BABA EJIOGBE, LODAFUN OYEKUN MEYI.... (HASTA MENCIONAR LOS 16 MEJIS) KIN BAN KIN MOGBAYA IWIRI SHIRIYIÑA IKU".

ESTA ULTIMA PARTE DEL SUYERE DICE: VEO VENIR A IKU Y ME FAJO CON ELLA.

PARA CONFECCIONAR LA MASA PARA LOS CARACOLES, AL ROMPER LAS YERBAS SE CANTA:

EWE DUN DUN EMESE ARANI ODARA
(PRODIGIOSA REVIVE MI ALMA Y MI CUERPO)

EWE AMUKAN KAWERE EMU IKU
(JUCARO, HAS QUE MI CUERPO SEA AMARGO AL PALADAR DE LA MUERTE)

EWE ABERIKUNLO ATITI UNLO OMA IKU ORUN
(ABERIKUNLO AL INSTANTE MANDA A IKU A QUE REGRESE AL CIELO).

DESPUES DE CARGADOS LOS CARACOLES DE IGBIN Y EL DE OSHA, SE FORRAN POR SEPARADOS EN ASHO FUN FUN PARA PODER COSERLOS EN SUS RESPECTIVOS LUGARES.

YA CONFECCIONADO EL SHAWURO, AL INTERESADO SE LE RUEGA LA LERI CON EYELE MEYI FUN FUN DEL EBBO DE FORMA QUE LA EYERBALE

CAIGA DESDE LA LERI SOBRE EL DILOGUN DE OSHA DEL SHAWURO.
TERMINADO ESTO SE RECOGE EL SHAWURO Y SE LE ENTREGA AL
INTERESADO QUIEN AUN ESTARA SENTADO, Y SE LEVANTA CANTANDO-
LE:

DIDE DIDE ERA DIDE IWORIWO MAGBAYA WARI NIN MORIKO EWERIWE
MERIKO YENI IWARI IBAREMPO MAGBAYA IKU, MAGBAYA ARUN,
MAGBAYA OFO, MAGBAYA EYO, MAGBAYA ARAYE.

SE LE ORDENA QUE DE CUATRO VUELTAS SOBRE SI MISMO HACIA LA
DERECHA GOLPENADO EN EL PISO CON EL SHARUWO PARA QUE SUENEN
LOS CASCABELES. SE LO LLEVA PARA SU CASA Y LO PONE EN LA
CABECERA DE LA CAMA Y POR LA NOCHE AL ACOSTARSE LO SUENA Y
POR LA MAÑANA AL LEVANTARSE LO SUENA PARA QUE IKU UNLO.

SACUDIENDOLO DURO Y CANTANDO:

OLOWO OYIYI EYIBUE AWO IKU, IKU UNLO, ARUN UNLO, OFO UNLO,
EYOUNLO, ARAYE UNLO.

EL INTERESADO SE BAÑA CON OMIERO DE EWE DUN DUN, ABERIKUNLO
Y JUCARO.

OBRA PARA SUERTE:

ESTO EN CASO DE SER IRE U OSOBO, SE HACEN TRES EBBO SEGUIDOS
CADA UNO LLEVA: UNA ADIE, ISHU, EYA, DEMAS INGREDIENTES. EL
PRIMERO SE LLEVA PARA UN LATON DE LA BASURA, EL SEGUNDO SE
PONE EN LA PUERTA Y EL TERCERO EN LA ORILLA DE UN RIO. CADA
UNO SE HACE CADA NUEVE DIAS.

EBBO: AKUKO, UNA CEPA DE PLATANO, EWE AGUADI, MAGBAYIN
(JUCARO), ASHO ARA.

LA CEPA DE PLATANO SE ENVUELVE CON LAS HOJAS DE JUCARO
Y EL ASHO Y SE LE DA EL AKUKO, JUNTO CON EGGUN Y TODO
SE ENTIERRA.

EBBO: AKUKO, CADENA, QUIMBOMBO, SEIS CASCABELES, EYELE MEYI,
EKU, EYA, AWADO, OPOLOPO OWO.

EBBO: AKUKO, TRES CLAVOS KEKE, IÑA, YARABO, EPO, UN AKUTE
KEKE, ROPA LIMPIA, OSHE, DEMAS INGREDIENTES, OPOLOPO
OWO.

ESTE EBBO SE HACE EN EL RIO, SE BAÑA CON EL EKUTE Y
JABON EN EL RIO Y SE VISTE CON ROPA LIMPIA.

EBBO: OWUNKO, AKUKO, UNA MUÑECA, EKU, EYA, AWADO, OPOLOPO
OWO.

EBBO: AKUKO, EYELE MEYI, EFUN, ORI, ASHO PUPUA, ASHO FUN
FUN, ESTROPAJO, EKU, EYA, AWADO, OPOLOPO OWO.

ESTE EBBO ES PARA QUITARSE EL BOCHORNO CON UNA MUJER
CHIQUITA.

EBBO: AKUKO, DOS PEDAZOS DE ERAN MALU, DEMAS INGREDIENTES,
OPOLOPO OWO.

ESTE EBBO ES PARA QUE PUEDA COGER LA HERENCIA.

DICE IFA OGBE FUN:

QUE USTED ATIENDA A SU MUJER, PORQUE LA SUERTE DE ELLA ES LA
DE UD. NO LA DESPRECIE, PORQUE SI DEJA QUE ELLA SE VAYA,
SERA SU DESGRACIA; DELE DE COMER A SU CABEZA Y A LA DE SU
COMPAÑERA. MAFEREFUN OBATALA.

TENGA CUIDADO CON UNA MUJER CHIQUITA, NO VAYA A TOCARLA
PORQUE PUEDE HABER LIOS DE JUSTICIA. USTED VISITA UNA CASA,
ESA MUJER ES HIJA DE SHANGO Y SI UD. LA TOCA LA ENFERMARA Y
LA DEJARA EMBARAZADA Y PASARA UN BOCHORNO. EN SU CASA HAY
UNA MUJER COLORADA QUE NO SE LLEVA BIEN CON UD. NO COMA NADA
COLORADO. USTED HA DE COGER UNA HERENCIA Y SE LE SUBIRA LA
SANGRE A LA CABEZA. USTED PADECE DEL CORAZON Y DE MAREOS.
HAY UN HOMBRE QUE QUIERE QUITARLE LA MUJE, TENGA CUIDADO NO
LO LLEVEN PRESO. USTED TIENE QUE HACER UN VIAJE PARA COGER
UNA HERENCIA. NUNCA EJECUTE OPARALDO. HAY UNA PERSONA QUE
ANDA EN ASUNTOS DE PAJAROS, ES QUIMBICERO. USTED ESTA LU-

CHANDO CON OTRA PERSONA POR UNA POSESION DE UNA CASA; UD. HA DE VENCER A PESAR DE ESTAR LA VENTAJA A FAVOR DE SU CONTRARIO. SI UD. ES CASADO, ESTA PENSANDO EN ARRIEGARSE; USTED TUVO UNA TRAGEDIA DONDE PUDO HABER MUERTO. USTED VISITA UNA CASA DONDE LE HACEN MUCHO BIEN, PERO UD. NO LO AGRADECE. NO PUEDE DISGUSTARSE POR CAUSA DE DISCUSIONES O DISCORDIAS. USTED ESTA ENAMORADO O TIENE UNA MUJER MUY FUERTE DE CARACTER QUE LO VA A PERJUDICAR. USTED LO QUE TIENE ES UN CAPRICHOSO CON ESA MUJER PARA VENGARSE. NO INGIERA BEBIDA ALCOHOLICA NINGUNA PARA QUE NO SE ENFERME Y SE MUERA. OBATALA NO QUIERE QUE UD. USE ROPAS NEGRAS. USTED DESEA IR A VER A UNA PERSONA QUE LE HA QUITADO UNA COSA. USTED TIENE ROPA DE UN DIFUNTO QUE LE COMPRO A UNA PERSONA, TRAIGALA PARA HACERLE EBBO, PUES SI LA USA ESE EGGUN LE DESBARATARA TODO LO SUYO. USTED TIENE UNA MUJER QUE TENIA RELACIONES CON OTRO HOMBRE Y POR UD. LAS ROMPIO, ESE HOMBRE TIENE EL CAPRICHOSO DE QUE NADIE VIVA CON ELLA Y VA A TRATAR DE QUE A UD. LO MATEN CON OGU; NO SE DUERMA HAGASE OBRAS PARA QUE NO LO DESTRUYAN, PUES DE LO CONTRARIO SU SUERTE SERA TRISTE Y AFLIGIDA.

REFRANES:

- 1.- EL QUE SE AHOGA.
 - 2.- LAS PALABRAS SE LAS LLEVA EL VIENTO.
 - 3.- LOS JOVENES NUNCA OYEN LA MUERTE DEL PAÑO Y ESTO SE CONVIERTE EN GIRONES.
 - 4.- PARA SER RESPETADO, PRIMERO HAY QUE RESPETAR.
 - 5
 - .- EL RESPETO ENGENDRA RESPETO.
 - 6.- LA CORTESIA NO CUESTA NADA, CADA HUMANO ES DIGNO DE RESPETO.
 - 7.- LA BENDICION DE OLOFIN, NO PUEDE SER FORZADA.
 - 8.- CON LA LUNA O SIN ELLA. EL OBA SERA RESPETADO CUANDO SE LE ENCUENTRE.
 - 9.- ESO QUE TU QUIERES, OTRO LO RECHAZA.
 - 10.- EL HOMBRE Y LA FAMILIA SON COMO EL RIO Y EL CAUCE.
 - 11.- EL RIO ABRE EL CAUCE Y ESTE ESCLAVIZA AL RIO.
 - 12.- LO QUE UNO SE ENCONTRO, AL OTRO SE LE PERDIO.
 - 13.- NI SABIO NI IGNORANTE, PUEDEN DECIR, QUE NO ENCONTRARON UN BASTON EN EL MONTE.
- ELEGBA DEL ODDUN OGBE FUN FUNLO.

ESHU SIBOBORU:

ESTE ESHU ES CAMINO ARARA. ACOMPAÑA A OLUO POPO EN EL CARRETON PARA RECOGER A LOS MUERTOS. ESTE ESHU SE MONTA EN UN PALO DE GUAYACAN, LLEVA TAPARRABO DE ASHO, UN TRIDENTE EN LA MANO IZQUIERDA Y UN APO (SACO) EN LA DERECHA CON TRES MAZORCAS DE MAIZ.

OTRAS:

AQUI LUCHAN DOS PERSONAS POR UNA MISMA COSA. SEÑALA PROXIMIDAD DE MATRIMONIO Y PERDIDA POR INCREUDULIDAD. AQUI FUE DONDE OBATALA MANDO A ORUNMILA QUE LE TRAJERA CLA MUERTE. EL AWO OGBE FUN FUNLO NO DEBE HACER OPARALDO. AQUI ORUNMILA LE PUSO COMO IDENTIFICACION A SUS HIJOS EL IDEFA. LA MUERTE FIRMO EN LA TABLA DE LA LEY, EL PACTO CON ORUNMILA. AQUI NO SE PUEDE ANDAR SIN IDEFA. EN ESTE ODDUN HAY QUE TENER CUIDADO CON LOS NIÑOS, CON QUIEN

ANDAN, PUES PUEDEN SALIR AFEMINADOS.
 ESTE ODDUN SIEMPRE TENDRA GUERRAS CON PALEROS.
 EL AWO DE ESTE ODDUN DEBE HACERSE OPARALDO ANUAL, DARLE UNA
 CHIVA A ORUNMILA Y ABO A SHANGO.
 ESTE ODDUN EXPLICA QUE PARA HACER OBRAS DE ENVERGADURAS A
 EGGUN TIENE QUE SER BABALAWO.
 RELACION DE HISTORIAS O PATAKIN DE OGBE FUN.

 1.- KUBITO Y LA TROMPETA DE MARFIL.

REZO: ORUNMILA ADIFAFUN KUBITO TOKAYO OKUNI OLAFUN LAISHE
 OBINI EURE MEYI LEBO ADOFA OWO LEBO OLOFIN OFUN OBINI
 ODARA IYAWO KUBITO OLOTIYAKO LOWO ARAYE META ODO
 LESE IGBO LESE ELEGBA ASHIRI LESE IBU ODO, LODAFUN
 ELEGBA, KAFEREFUN ORUNMILA.

EBBO 1RO: EURE MEYI, OPOLOPO OWO.

EBBO 2DO: TRES EYA AHUMADOS, TRES GARABATOS MORIMAS, TRES
 ISHUS, TRES AKUKO, OPOLOPO OWO.

EBBO 3RO: EKU, EYA, AWADO, OPOLOPO OWO.

PATAKIN:

KUBITO, QUE ERA EL QUE TOCABA LA TROMPETA DE MARFIL A OLO-
 FIN, PARA DESPERTAR A TODOS LOS HIJO DE ESTE EN AUJE, NO
 TENIA MUJER, Y DESEABA SABER QUE TENIA QUE HACER PARA LO-
 GRARLO. FUE A VER A ORUNMILA, ESTE LE HIZO OSODE Y LE MARCO
 EBBO QUE EL HIZO.

VARIOS DIAS DESPUES, OLOFIN LLAMO A KUBITO Y LE DIJO: POR TU
 LABOR TE VOY A PREMIAR DANDOTE UNA MUJER; Y LE DIO UNA BELLA
 Y HERMOSA DONCELLA. TODOS LOS HIJOS DE OLOFIN DESEABAN A ESA
 DONCELLA DE ROTUNDOS SENOS Y CUERPO FORMIDABLE.

CADA MAÑANA AL CANTO DEL GALLO, KUBITO LLAMABA CON SU TROM-
 PETA AL TRABAJO DE LOS ORISHAS. TODOS LOS RIVALES AMOROSOS
 DE KUBITO, PENSABAN COMO VENGERSE DE EL, Y LE ROBARON SU
 TROMPETA QUE ESTABA HECHA DE UN COLMILLO DE AYANAKU.

AL DIA SIGUIENTE AL VERSE SIN LA TROMPETA, KUBITO CORRIO A
 CASA DE ORUNMILA, QUIEN LE MARCO EL SEGUNDO EBBO DE SU SIGNO,
 Y LE ORDENO LLEVARLO AL MONTE Y ENTERRARLO. AL ABRIR EL
 KUTUN PARA PONER EL EBBO, SE ENCONTRO SU TROMPETA QUE ALLI
 ESTABA, SUS ARAYES LA HABIAN ENTERRADO ALLI. AL PRIMER CANTO
 DEL GALLO, KUBITO TOCO LA TROMPETA.

LOS ARAYES SE VOLVIERON A ROBAR LA TROMPETA POR SEGUNDA VEZ,
 EL FUE A CASA DE ORUNMILA, QUIEN EL MARCO EL TERCER EBBO DE
 SU SIGNO, Y ENTERRARLO DELANTE DEL SECRETO DE ELEGBA Y AL
 HACERLO, ALLI ENCONTRO SU TROMPETA, TRIUNFANDO DE NUEVO
 SOBRE LOS ARAYES. PERO ELLOS NO CEJABAN EN SU EMPEÑO Y LE
 VOLVIERON A ROBAR LA TROMPETA.

ENTONCES ORUNMILA INVOCO A TODOS LOS ESPIRITUS DE ODO Y ESTE
 SE SALIO DE SU CAUCE, TRAYENDO EN SUS AGUAS TUYAKO DE KUBI-
 TO, PUES ALLI LOS ARAYES LA HABIAN ECHADO.

MURIERON MUCHOS ARAYES EN LA INUNDACION, Y LOS QUE NO MURIE-
 RON DECIDIERON HACER LAS PACES CON KUBITO, Y ESTE GRACIAS A
 ORUNMILA VOLVIO TRANQUILO CON SU MUJER.

2.- LA DIFICULTAD EN EL MATRIMONIO.

EBBO: AKUKO, ADIE MEYI, SEIS BASTONCITOS, SEIS CUENTAS VERDES
 MORADAS, AZULES, AMARILLAS, PUNZO Y BLANCAS, ASHO ARA,
 OPOLOPO OWO.

PATAKIN:

HABIAN UNAS MUCHACHAS QUE TENIAN LA DIFICULTAD DE NO ENCON-
 TRAR RELACIONES Y CUANDO SE REUNIAN SE PREGUNTABAN UNAS A
 OTRAS CUAL SERIA LA MALA SUERTE DE ELLAS, PUES NO
 ENCONTRABAN NOVIOS Y YA SE LES HABIA PASADO EL TIEMPO PARA
 EL MATRIMONIO. ELLAS IBAN A LAS FIESTAS Y LAS REUNIONES PERO

NUNCA ENCONTRABAN NOVIO. LA HIJA DE OLOFIN SE ENCONTRABA ENTRE ELLAS, Y EN LAS MISMAS CONDICIONES.

UN DIA OLOFIN ORGANIZO UNA FIESTA E INVITO A TODAS LAS MUCHACHAS Y ELLAS ANTES DE SALIR PARA LA FIESTA FUERON A CASA DE ORUNMILA QUIEN LES HIZO OSODE VIENDOLE ESTE IFA, DICIENDOLES QUE TENIAN DIFICULTADES PARA CONSEGUIR NOVIOS PARA CASARSE, Y QUE PARA RESOLVER ESTE PROBLEMA TENIAN QUE HACER EBBO. TODAS FUERON A LA FIESTA QUE DABA OLOFIN, DESPUES DE HABER HECHO EL EBBO. ORUNMILA LES DIJO QUE TODAS SE IBAN A CASAR.

ERAN SEIS LOS JOVENES INVITADOS, TODOS ENCONTRARON SUS RESPECTIVAS NOVIAS, PERO NO LE SUCEDIO ASI A LA HIJA DE OLOFIN. ESTE VIENDO QUE LAS DEMAS SE HABIAN CASADO Y QUE SU HIJA SE HABIA QUEDADO SOLTERONA, QUISO SABER LA CAUSA Y EL PORQUE. FUE A CASA DE ORUNMILA Y A ESTE LE DIJO QUE SU HIJA NO SE HABIA CASADO Y LAS DEMAS SI, ENTONCES OLOFIN LE DIO LA MANO DE SU HIJA Y SE CASO CON ORUNMILA.

3.- CUANDO BABA QUISO QUE ORUNMILA LE SECARA EL MAR.

PATAKIN:

CIERTA VEZ EL PUEBLO NO HACIA MAS QUE COMENTAR DE ORUNMILA QUE SI ERA ADIVINO O MILAGROSO; TODOS ESTOS COMENTARIOS LLEGARON A OIDOS DE OBATALA, Y ESTE YA ESTABA CANSADO DE OIR A TODAS HORAS LO MISMO, Y MANDO A BUSCAR A ORUNMILA Y REUNIO A TODOS LOS SANTOS A SU ALREDEDOR Y DELANTE DE ELLOS LE DIJO A ORUNMILA QUE QUERIA QUE LES DEMOSTRARA LA VERDAD SOBRE TODO LO QUE EL PUEBLO DECIA SOBRE LOS MILAGROS, Y ORUNMILA LE CONTESTO: YO UNICAMENTE CUMPLO LAS ORIENTACIONES DE OLOFIN Y HAGO LO QUE ME ORDENA.

ENTONCES OBATALA LE DIJO: YO QUIERO QUE USTED ME SEQUE EL MAR; Y ORUNMILA LE CONTESTO: SI, YO ACEPTO, PERO CON LA CONDICION DE QUE USTED COCINE, PUES SEGUN YO TRABAJO, VOY COMIENDO. OBATALA LE DIJO: YO ACEPTO, PREPARARE LA COMIDA, Y ORUNMILA LE DIJO: LA COMIDA SE LA VOY A DAR YO PARA QUE USTED ME LA COCINE, Y BABA ACEPTO.

ENTONCES ORUNMILA SACO DE UN BOLSILLO CINCO PIEDRAS Y SE LAS DIO PARA QUE LAS COCINARA Y ADEMAS TRES ABANICOS. ORUNMILA EMPEZO A SACAR AGUA CON UN CUBO DEL MAR Y OBATALA EMPEZO A PREPARAR LA COMIDA CON LAS PIEDRAS QUE ORUNMILA LE HABIA DADO. PASARON TRES DIAS Y BABA ESTABA CANSADO Y AGOTADO DE ESTAR AGACHADO ECAHANDOLE FRESCO A LA CANDELA PARA PODER COCINAR LAS PIEDRAS Y ENTONCES LE DIJO A ORUNMILA: COMPADRE ES IMPOSIBLE PREPARAR LA COMIDA, ESTAS PIEDRAS NO SE ABLANDAN Y ORUNMILA LE CONTESTO: ES IMPOSIBLE SECAR EL MAR Y OBATALA LE DIJO: TO IBAN ESHU.

4.- CUANDO OLOFIN LE ENTREGO A ORUNMILA EL MUNDO PARA QUE GOBERNARA./-----

REZO: ABURE PERRE, PERE, ADIFAFUN ORUNMILA MOBUAN MOBO MOBUAN ORISHA IKU ALASHO ALASHONA.

EBBO: AKUKO, EYELE, TARRAYA, JICARA, QUIMBOMBO, CARNE DE RES, DEMAS INGREDIENTES, OPOLOPO OWO.

PATAKIN:

ORUNMILA LE DIJO A OLOFIN QUE SABIA MAS QUE EL QUE LO PARIO, ENTONCES OLOFIN LE DIJO QUE SI ERA ASI Y EL SABIA TANTO LE TRAJERA A IKU, Y ORUNMILA LE DIJO QUE SI. ENTONCES LE HIZO OSODE Y SE VIO ESTE IFA Y LE HIZO EBBO (EL INDICADO) Y SE FUE A BUSCAR A OGGUN, SHANGO Y ELEGBA Y FUERON PARA LA CASA DE IKU. AL LLEGAR A ORUNMILA LO SALUDO Y LES DIJO QUE ELLOS VENIAN A PASARSE UNO DIAS AHI E IKU LES DIJO: LES DOY LA BIENVENIDA Y LES PREGUNTO DONDE QUERIAN DORMIR, ELLOS LE DIJERON QUE EN LA SALA.

CUANDO LLEGO LA MEDIA NOCHE, IKU CON SU MANDARRIA Y SU GUADAÑA FUE A LA SALA Y NO ENCONTRO A NADIE, AL OTRO DIA IKU LES PREGUNTO DONDE SE HABIAN QUEDADO A DORMIR, ELLOS LE DIJERON QUE EN LA COCINA Y ESTUVIERON ASI MUDANDO DE CUARTO TODAS LAS NOCHES HASTA LA ULTIMA NOCHE.

ORUNMILA SE QUEDO EN LA SALA DEBAJO DE UNA JICARA, Y PUSIERON LA RED EN EL PISO SOBRE EL ILA. CUANDO VINO IKU RESBALO Y CAYO EN LA RED Y ENTRE TODOS LO AMARRARON Y LO LLEVARON PARA LA PUERTA DE LA CIUDAD.

CUANDO LA GENTE VIO LO QUE ORUNMILA TRAIA, ENSEGUIDA LE FUERON A AVISAR A OLOFIN QUE ORUNMILA TRAIA A IKU.

ENTONCES OLOFIN SALIO Y LE DIJO QUE ENTRARA A LA CIUDAD Y ORUNMILA SIGUI CAMINANDO Y ENTONCES OLOFIN TUVO QUE RENDIR MOFORIBALE A ORUNMILA Y LE DIJO: QUE TODO LO QUE HICIERA EN EL MUNDO ESTABA BIEN HECHO Y LE ENTREGO EL MUNDO PARA QUE ORUNMILA LO GOBERNARA HASTA EL DIA DE HOY.

5.- EL CANTO DE SIRENAS.

PATAKIN:

LA HIJA DE OLOKUN SALIO DEL MAR Y SENTO EN LA ORILLA DE LA PLAYA CANTANDO UNA MELODIOSA TONADA Y TODO EL QUE POR ALLI PASABA, EN BOTE, AL OIR AQUELLA MELODIA SE EXTASIABA Y NAUFRAGABA.

UN DIA ORUNMILA (OGBE FUN) SE HIZO OSODE Y SE VIO ESTE IFA QUE LE ADVERTIA QUE NO SE DESCUIDARA PUES PELIGRABA SU VIDA. POCO DESPUES ORUNMILA (OGBE FUN) SALIO A PASEAR EN BOTE. CUANDO PASABA CERCA DE LA COSTA OYO UNA TONADA Y POR MUCHO QUE MIRO NO VIO A NADIE. INTRIGADO SOBRE QUIEN PODIA SER EL CANTANTE SE DESCUIDO PERDIENDO LA DIRECCION DEL BOTE Y AL QUEDAR SIN GOBIERNO, Y EMPUJADO POR LAS OLAS, SE ESTRELLO CONTRA LA COSTA Y OGBE FUN SE PERDIO.

NOTA: NO OIGA CANTOS DE SIRENAS Y ANALIZA LO QUE TE DIGAN ANTES DE ACTUAR, PARA QUE NO SE PIERDA.

6.- EL LIBRO DE LA MUERTE.

REZO: OWENIKU AGBA ASHIRI AMAIYEGUN, LESUN, LABO LERI OGGUN SHANGO ATI AMOKERE, A LO AWONIKU EGUNGUN OMOKERE, AGBA ASHIRI EGGUN EBORA OSHA IMOLE LODAFUN AMAIYEGUN.

EBBO: AKUKO MEYI, PAPEL, TINTA, MALAGUIDI, EKU, EYA, OÑI, AWADO, EPO, OTI, EYELE MEYI, OPOLOPO OWO.

SUYERE: OGBE FUNLO OWONIKU AMAIYEGUN, OMOKERE.

PATAKIN:

AMAIYEGUN, EL OBA IKU DE IBUSUN OKUNILE, TENIA LOS GRANDES SECRETOS DE LOS SERES EN LA VIDA Y EN LA MUERTE, ESCRITOS EN UN LIBRO QUE HABIA PERTENECIDO A REYES LEJANOS Y SE LLAMABA "LIBRO DE LOS MUERTOS".

EN ESTE LIBRO SE PODIA SABER LA MANERA DE LLAMAR A CADA UNO DE LOS ESPIRITUS DE LOS ODUNS, DE TODOS LOS MUERTOS Y LOS PODERES PARA LLAMAR A LOS EGUNS A TRABAJAR, TANTO PARA EL BIEN COMO PARA EL MAL; ADEMAS COMO REVIVIR A TODOS LOS DIFUNTOS.

OGGUN Y SHANGO CONOCIENDO QUE TODO ESTO ESTABA EN EL LIBRO DE IKU, LLEVABA TIEMPO DETRAS DEL MISMO; PERO IKU AMAIYEGUN DORMIA CON ESTE LIBRO DEBAJO DE LA ALMOHADA. ELLOS SE UNIRON A UN NIÑITO DE MESES QUE ERA UN PRODIGIO, PUES NO TENIENDO LOS TRES MESES HABLABA COMO UN HOMBRE Y PENSABA COMO TAL, LO QUE LE FALTABA ERA CAMINAR. ESTE ERA HIJO DE ODUDUWA, EL LE INDICABA TODO LO QUE TENIA QUE HACER PARA OBTENER EL LIBRO. ELLOS FUERON A CASA DE ORUNMILA Y LES VIO ESTE IFA DISCIEN-DOLES QUE ELLOS QUERIAN GANARLE A IKU, PERO SI NO HACIAN EBBO ELLOS TENIAN QUE PACTAR CON ELLA; QUE ELLOS ERAN PROTEGIDOS POR ODUDUWA, PERO QUE TENIAN QUE HACER EBBO.

ENTONCES RESPONDIERON QUE PARA VENCER A IKU SE BASTABAN ELLOS Y EL OMO KEKERE ODUDUWA.
 ENTONCES TENIAN CERCADO A AMAIYEGUN EN SU CASA Y ESTE LES DIJO: ESTA BIEN, LES ENSEÑARE EL LIBRO DE LOS MUERTOS, PERO USTEDES ME ENSEÑAN QUIEN LOS HA GUIADO TAN MAGISTRALMENTE. ELLOS LE ENTREGARON AL NIÑO E IKU LE ENTREGO EL LIBRO (ERAN DOS TOMOS PERO IKU LES ENTREGO SOLO UNO).
 ELLOS BEBIERON CON AVIDEZ LA SABIDURIA QUE TENIA EL LIBRO, PERO AL VER QUE NO TERMINABA AHI, LE DIJERON A IKU: DEVUELVENOS AL NIÑO, QUE NOS HAS ENGAÑADO, PUES ERAN DOS LIBROS Y SOLO NOS DISTE UNO. AMAIYEGUN DIJO: EL NIÑO NO SE LOS DOY, PUES EL SERA MI REPRESENTANTE ENTRE LOS EBARA ORISHAS, PUES "EL QUE NUNCA PUSO SU PIE EN EL SUELO" SERA EL AGBARAN IKU, ADEMAS YA USTEDES TIENEN LA SABIDURIA QUE QUERIAN. EL SEGUNDO TOMO LO TIENE ORUNMILA.
 ASI ELLOS POR NO HACER EBBO IFA SE QUEDARON SIN SABER DOMINAR A LOS ESPIRITUS DE LAS ALTAS ESFERAS CELESTIALES.
 NOTA: AQUI SE EXPLICA EL POR QUE PARA OBRAS DE ENVERGADURA DE EGGUN HAY QUE LLAMAR AL AWO ORUNMILA Y ADEMAS EL POR QUE ENTRE LOS EBARA ORISHAS QUE SI LEVAN EGUNGUN EN SU ADIE, COMO ODUDUWA, YEWA, AZOWANU, BORONU, BORODEA, ASHIPUELU, ETC. SE LE PONE EGUNGUN MEKEKERE PUES ESTE AGBARA IKU, O SEA, QUE EL QUE NUNCA PUSO EL PIE EN LA TIERRA ES LA IMAGEN DE AMAIYEGUN, EL OBA DE LOS IKU.
 7.- LA MANZANA DE LA DISCORDIA.

 PATAKIN:

UN REY SE CASO CON UNA MUJER LLAMADA TIYA Y A SU BODA INVITO A TODOS LOS IRES Y A TODOS LOS OSOBOS, MENOS A EYO PORQUE EL REY PENSO QUE EL MISMO LE IBA A TRAER PROBLEMAS EN LA TIERRA.
 EYO SE ENCOLERIZO MUCHO CON EL DESAIRE QUE LE HICIERON Y CUANDO SE ENCONTRABAN TODOS LOS DIOS Y DIOSAS EN LA MESA, EYO SE BUSCO UNA MANZANA, LE HIZO UNA INSCRIPCION QUE DECIA: "PARA LA MAS HERMOSA" Y LA ARROJO POR UNA VENTANA SOBRE LA MESA. INMEDIATAMENTE ESTALLO UNA DISPUTA ENTRE LAS DAMAS, PUES TODAS SE CONSIDERABAN CON DERECHO A ELLA; ENTONCES LA ESPOSA DE UN CONCURRENT, LA DIOSA DE LOS MISTERIOS Y DE LA DIOSA DE LA BELLEZA SE DIRIGIERON A CASA DE OBATALA PARA QUE DILUCIDARA EL CASO; PERO OBATALA NO QUISO SER EL JUEZ Y LAS ENVIO A VER A OFUN (HIJO DE OLOFIN).
 EN PRESENCIA DE OFUN CADA UNA DE ESAS DAMAS TRATO DE INCLIMARLO A SU FAVOR, UNA LE PROMETIO QUE SI DECIA QUE ELLA ERA LA MAS HERMOSA LO HARIA SOBERANO DEL MUNDO ENTERO; LA OTRA LE PROMETIO HACERLO UN GRAN HEROE Y UN GRAN SABIO Y LA ULTIMA LE PROMETIO DARLE LA MUJER MAS BELLA Y MAS HERMOSA DE LA TIERRA. AL JOVEN OFUN LE GUSTO MAS QUE TODAS LA ULTIMA PROMESA Y LE ADJUDICO A ESTA LA MANZANA.
 DESDE ENTONCES LAS DOS PRIMERA MUJERES ODIARON INTENSAMENTE A OFUN Y CON EL A TODO EL PUEBLO, DENOMINANDOLO OFUN IKU, OFUN ARAYE; PERO POR OTRA PARTE LA DAMA A LA QUE LE OTORGO LA MANZANA CUMPLIO CON SU PALABRA Y LO AYUDO A RAPTAR A LA BELLA ESPOSA DEL REY ERIDEDE ARIKU, DESANTANDOSE UNA CRUENTA LUCHA.
 POR CAUSA DE ESTO, LOS FAMILIARES QUE HABIAN PERDIDO A SUS SERES QUERIDOS EN ESTA GUERRA DESATADA POR CULPA DE EYO, SE ENFERMARON DE TRISTEZA Y ASI FUERON MURIENDO Y OTROS PARECIAN MUERTOS VIVIENTES, EXISTIENDO DESDE ENTONCES UN GRAN ATRASO Y MISERIA EN LA VIDA DE ESTE PUEBLO.
 POR LO ANTERIOR ES QUE OGBE FUN SE DICE: "LA MANZANA ESTA MUY LINDA POR FUERA, PERO PODRIDA POR DENTRO".

8.- EL PORQUE LOS ORISHAS COMEN EYERBALE.

PATAKIN:

EN LOS TIEMPOS PRIMITIVOS EJIQGBE LE PIDIO A OLOFIN QUE LE PROCURARA UN SOL, UNA LUNA Y LAS ESTRELLAS PARA ESCLARECER EL MUNDO.

OLOFIN LE DICE QUE SI, QUE LE CONFIARIA A EL ESAS TRES DELICADAS MISIONES Y LE DIO COMO AYUDANTE A ELEGBA. EL SE MIRA Y LE SALE SU SIGNO Y LE MANDA EBBO CON : PARGO, AKUKO, ADIE, EURE, ABO, OWUNLKO Y GBOGBO TENUYEN. LE DIO LA EYERBALE DE ESTOS ANIMALES A LOS DISTINTOS ORISHAS PARA CREAR EL MUNDO.

ELEGBA HIZO TODO LO POSIBLE PARA REUNIR LOS PARGOS, ANIMALES Y AVES DEL MUNDO PARA CON SU EYERBALE CONSTRUIR EL TRABAJO QUE OLOFIN ENCOMENDO A EJIQGBE. ASI LO HIZO Y LLEVO UN POCO DE SANGRE DE CADA UNO ANTE OLOFIN COMO TESTIMONIO Y SOPLO LOS RECIPIENTES, ENTREGANDOLE LO SIGUIENTE DE PARTE DE OGBE FUN:

SANGRE DE LOS PARGOS NACIO EL SOL

SANGRE DE LOS PARGOS NACIO LA LUNA

SANGRE DE LOS PARGOS NACIERON LAS ESTRELLAS.

ENTONCES OLOFIN TOMANDO ESTAS JARRAS ENTRE SUS MANOS, DIJO: CADA UNO DE VOSOTROS TOMARA DE ESTO PARA RESOLVER LOS PROBLEMAS Y AÑADIO:

OLORUN, ELEVATE Y VETE A REINAR EL DIA

OSKUA, ELEVATE Y VETE A REINAR LA NOCHE

IRAWO, VAYASE A REINAR LA AURORA.

POR ESO DESDE ENTONCES TODOS LOS ORISHAS COMEN EYERBALE.

9.- PORQUE LOS AWOSES NO TIRAN DILOGUN.

PATAKIN:

ORUNMILA TENIA UN AHIJADO PREDILECTO, QUE SE LLAMABA OMOLU, QUE ERA REY DE LA TIERRA ADIFA. EL LO HABIA DEJADO COMO REY DE ESA TIERRA DE IFA, CUANDO EL LA GANO POR SENTENCIA DE OLOFIN, AL ADIVINAR LO DE LA MUJER EN ESTADO. OMOLU (LOS SIGNOS DE IFA TAMBIEN CONOCIDOS EN NIGERIA COMO ODDUN) TENIA UN HIJO MAYOR LLAMDO ADELE (DILOGUN), ESTE ERA EL HEREDERO DE OMOLU, QUIEN LO HABIA ENCARGADO DE SER EL INTERMEDIARIO DE TODOS LOS OSHAS ANTE EL, PUES EL SE ENCONTRABA MUY OCUPADO EN LAS TAREAS DE IFA. POR TANTO TODOS LOS OSHAS, AUN LOS GUERREROS, Y SUS EJERCITOS, ESTABAN BAJO SU MANDO Y DEPENDIAN DE EL.

VIENDOSE ADELE CON TANTO PODER, EL ORGULLO LO CEGO Y SE CREIA MAYOR QUE SU PADRE OMOLU, LLEGANDO A CONSPIRAR EN SU CONTRA, PREPARANDO SECRETAMENTE UN EJERCITO PARA DESTRONARLO. ENTONCES ORUNMILA FUNGIENDO COMO OBA DE IFA, LE SALIO EL ODDUN OGBE FUN, DONDE IFA LE DECIA QUE A UN AHIJADO LEJANO SUYO LA FAMILIA LO QUERIA ESCLAVIZAR. AL TERMINAR LE PREGUNTO QUIEN ERA Y LE SALIO HABLANDO CON ELERI DE OMOLU LOWO ARAYE ADELE, POR LO QUE SALIO RAPIDO PARA ADIFA.

CUANDO LLEGO, LA REBELION ESTABA ANDANDO Y LOS EJERCITOS DE ADELE PREPARADOS PARA ARRASAR EL PALACIO DE OMOLU; PERO COMO ORUNMILA ERA EL PADRINO DE OMOLE Y TAMBIEN DE TODOS LOS OSHAS, LES HABLO Y LES DIJO QUE POR SER OMOLU SU AHIJADO, TENIAN QUE RESPETARLO Y QUERERLO, A LO QUE TODOS ACLAMARON A OMOLU, COMO REY ABSOLUTO DE LA TIERRA ADIFA.

ENTONCES ORUNMILA LLAMO ADELE Y LE DIJO: COMO OLFIN SENTENCIO TU CARGO, SEGUIRAS SIENDO EL ENCARGADO DE EXPRESAR EL DESEO DE LOS OSHAS; PERO CON LOS ABERI KOLA, NO CON OMOLU, Y PARA EVITAR TRAGEDIAS FUTURAS TE DESTIERRO PARA SIEMPRE DEL REINO DE TU PADRE OMOLU, AL CUAL NUNCA ENTRARAS, NI NINGUNO DE TUS HERMANOS TE VOLVERA A LLAMAR PARA NADA, Y

EL QUE ASI NO LO HAGA FALTARA A ESTE JURAMENTO Y A ESTA SENTENCIA Y DESDE AHORA EN ADELANTE ASI SERA. ASHE TO ASHE BO, ASHE BIMA, TO IBAN ESHU.

SALIO ENTONCES TRANQUILAMENTE ADELE PARA SU NUEVO REINO JUNTO AL RIO OSHE.

AQUI FUE DONDE SE SEPARARON OMOLU Y ADELE, QUE AUNQUE PARIENTES TIENEN DISTINTOS NOMBRES EN EL ORACULO Y POR ESO EL AWO NO DEBE NUNCA TIRAR CARACOL PARA NO FALTAR A LA SENTENCIA DE ORUNMILA Y JURAMENTO DE OMOLU.

AQUI FUE DONDE BOTARON A AZOWANU DE LA TIERRA YORUBA Y SE DIVIDIERON LOS SANTOS EN OSHAS Y ORISHAS; O SEA, UNOS QUE HABLAN POR DILOGUN Y OTROS POR IFA. ES DECIR, UNOS CON ADELE Y OTROS POR OMOLU.

10.- EL BASTON DE OLOFIN.

REZO: OGBE FUNLO FUNLO IKU, UNLO ARUN, UNLO EYO, UNLO OFO, UNLO IÑA, UNLO ARAYE, UNLO AKOBA, OKUMOLORUN INLE, OGBE FUN FUNLO FOSHE FUNLO OLOGARE GOLOWO OMO LAYE OZAIN MOWO OZAIN OSILITU KU WOWO LAYENI OMO OZAIN IÑA, IÑA OGUERENI IFA, OMO OGBE FUN FUNLO ORUNMILA, ENI OYA, OTURAO, LODAFUN ORUNMILA, OBATALA OYE OMORABISHE. EBBO: AKUKO FUN FUN, EYELE DE PATAS GRISES, ASHO FUN FUN, PUPUA, BASTON, ILEKE DE OBATALA Y DE OYA, GRANADA, EWEFA, GBOGBO ASHE, GBOGBO IGI, OTA META DE OBATALA, AKOFA IKORDIE, MALAGUIDI OBINI EKU, EYA, AWADO, EPO, EFUN, ORI, OTI, OÑI, ITANA, OPOLOPO OWO.

PATAKIN:

AWO OMOLAYE OZAIN, VIVIA EN LA TIERRA OKUMOLORUN, QUE ERA LA TIERRA DONDE LA GENTE VIVIA EN EL AIRE PORQUE MANDABA EGGUN. ESTE AWO ERA UN AWO QUE TENIA UNA GRAN VIRTUD CON EGGUN, GRACIA QUE OYA LE DIO. PERO SIEMPRE EN VIVIA CON MUCHA IÑA PRODUCTO DE QUE SIEMPRE ESTABA INCONFORME CON LO QUE LE DABA OYA, QUE ERA LA QUE GOBERNABA EN ESA TIERRA JUNTO CON EGGUN POR MANDATO DE OLOFIN, Y SIEMPRE EL ESTABA LLAMANDO A OZAIN QUE ERA SU GRAN SECRETO CON ESTE SUYERE:

"OZAIN LAYENI OMOLAYOKUN
OMOLAYE OZAIN OKUMOLORUN".

Y OZAIN VENIA MUY BRAVA Y TENIA IÑA PARA AQUELLA TIERRA Y LAS GENTES HABLABAN UNAS DE OTRAS Y SE ENEMISTABAN. AWO OMOLAYE OZAIN SE FUE QUEDANDO SOLO PORQUE TODOS LOS CAMINOS SE LE FUERON CERRANDO Y YA OYA NO LE DECIA NADA. SOLO IKU, ARUN, EYO, OFO, IÑA, AKOBA, ARAYE, ERAN LOS QUE ESTABAN A SU LADO. SOLO QUEDABA UNA MUÑECA QUE OYA LE HABIA DADO CON LA CUAL EL HABLABA POR LAS NOCHES. UN DIA SE QUEDO DORMIDO HABLANDO CON LA MUÑECA Y SOÑO CON EL AGBORAN QUE LE DECIA QUE TENIA QUE IR A VER A ORUNMILA QUE ERA EL UNICO QUE PODIA DARLE SUERTE. Y EL SE DESPERTO ASUSTADO Y SE HIZO OSODE Y SE VIO OGBE FUN FUNLO Y ENTONCES EL COGIO DOS EYELE QUE TENIAN LAS PATAS GRISES Y ORUBO Y DESPUES SE LAS DIO UNYEN DE SU LERI ENCIMA DE OKPELE Y CANTABA:

"ORI IYA EYELE NI EYELE OKPELE
OGBE FUN KOLOFUN UNYEN ITA IRE".

ENTONCES SE PUSO EN CAMINO A CASA DE ORUNMILA Y EN MEDIO DEL TRAYECTO SE ENCONTRO UN BASTON MUY LINDO FORRADO DE ILEKE FUN FUN, EL LO COGIO Y CONTINUO SU CAMINO HACIA CASA DE ORUNMILA.

CUANDO LLEGO ORUNMILA LE HABIA DADO EURE A OBATALA, QUE ESTABA EN SU CASA, ENTONCES AWO OMOLAYE OZAIN SE HINCO Y LE DIO MOFORIBALE, Y ORUNMILA Y OBATALA COGIERON HOJAS DE MORURO, EWE DUN DUN, CEDRO Y OPOLOPO EFUN Y LO BAÑARON PARA QUE IÑA SE FUERA ALEJANDO UN POCO DE EL. ENTONCES ORUNMILA LE DIJO; TU ERES OMO OBATALA, PERO HAY QUE LLAMAR A OZAIN Y

A OYA PARA QUE VUELVAS A TENER LA VIRTUD QUE TENIAS. ORUNMILA Y OBATALA SE PUSIERON EN CAMINO JUNTO CON AWO OMOLAYE OZAIN A LA TIERRA OKUMOLORUN A BUSCAR A OZAIN, PERO POR EL CAMINO SE ENCONTRARON A OYA, QUE ESTABA MUY BRAVA CON AWO OMOLAYE OZAIN; ENTONCES OBATALA CON LAS MANOS LLENAS DE OPOLOPO ORI SE LAS PASO POR EL CUERPO A OYA Y ASI LE DIO ADIE MEYI Y LE DIO EBOMISI CON EWE BUYE (GRANADA), ENTONCES OYA SE APLACO Y AWO OMOLAYE OZAIN, SE INCLINO Y LE PIDIO SU BENDICION Y ELLA DIJO: NUNCA TE ABANDONARE DEL TODO, PUES EL AGBORAN QUE TEDI ES MI OMO ABORUNSHEDA, EL TE LO DECIA TODO EN SUEÑOS Y SIEMPRE TENDRAS QUE CONTAR CON ELLA Y DARLE DE COMER AGUIDI Y EYELE.

ENTONCES OZAIN QUE HACIA TIEMPO QUE NO ESCUCHABA QUE SU HIJO AWO OMOLAYE OZAIN LO LLAMARA, SE PUSO EN CAMINO A LA TIERRA OKUMOLORUN A VER QUE PASABA CON EL, Y SE ENCONTRO A ORUNMILA, OBATALA Y OYA QUE LE ESTABAN HACIENDO CEREMONIAS A AWO OMOLAYE OZAIN. SE PUSO MUY CONTENTO Y SE LE QUITO EL DISGUSTO Y LA IÑA QUE TENIA. ORUNMILA QUE LO VIO LE DIJO: TIENES QUE DARLE A AWO OMOLAYE OZAIN EL SECRETO QUE LE FALTA PARA TENER TRANQUILIDAD Y NO TENER IÑA EN LA TIERRA.

ENTONCES OYA LE DIO KUYUJI (PIEDRA DE CANDELA) A OZAIN, LE ECHO DORADILLA, RAIZ DE PALMA, LERI DE EYELE, EKU, AJA, EWE ORIYE, ERU, OBI, KOLA, OSUN Y AIRA Y LO FORRO LA MITAD CON LA PIEL DE AYA Y LA OTRA CON LA PIEL DE EKUN, Y SE LO DIO, Y LE DIJO: DALE AYAPA Y AKUKO FUN FUN Y CAMINA EL MUNDO SIEMPRE SIN PROBLEMAS CON ESTE SECRETO.

OBATALA LE DIO UNA CADENA CON TRES OTA FUN FUN COLGADA, UN AKOFA, TRES IKORDIE, TRES SHAWORO Y MARIWO Y LE DIJO: CUELGA DETRAS DE LA PUERTA DE TU CASA PARA QUE MAS NUNCA IÑA LLEGUE A ELLA.

ENTONCES AWO OMOLAYE OZAIN SE FUE PARA SU TIERRA Y OYA LO ACOMPAÑO Y LE DIJO: AHORA CUANDO TU LLEGUES A TU TIERRA EN LA ENTRADA LO PRIMERO QUE SIEMPRE HACES ES COGER UN OBI, LO PARTES A LA MITAD, LE ECHAS EKU, EYA, AWADO, EPO, ORI, EFUN, ERU, OBI, KOLA, OSUN, OBI MOTIWAO, AIRA, LIMAYAS, OÑI, Y ASHE DE TU SIGNO Y ME DAS A MI AHI JUNTO CON AGBORAN ABORUNSHEDA, DOS EYELE QUE TENGAN LAS PATAS GRISES Y DESPUES LO LLEVAS TODO A ILE OLOYA Y LO DEJAS AHI, PARA QUE MAS NUNCA TE FALTE OWO, SHOKOTO Y UNYEN.

ENTONCES AQWO OMOLAYE OZAIN SE HINCO Y OYA LE DIJO: ESE BASTON QUE TE ENCONTRASTE ES EL DE OLOFIN EN LA TIERRA, Y CON EL SALDRAS A PASEAR PARA QUE TODOS TE RESPETEN Y TE CONSIDEREN. EN TONCES VINO LA PROSPERIDAD A LA TIERRA OKUMOLORUN Y LAS PERTURBACIONES Y LA IÑA SE FUERON GRACIAS A GBOGBO OSHA Y A ORUNMILA Y EGGUN VOLVIO A ACERCARSE A AWO OMOLAYE OZAIN Y CON ELLO DE NUEVO SU VIRTUD.

BASTON DE OGBE FUN:

SE HACE DE MORURO, SE CARGA POR LA EMPUÑADURA CON CRANEO DE EYELE, ERU, OBI KOLA, OSUN, OBI MOTIWAO, AIRA, EKU, EYA, ORI, EFUN, RAIZ DE CEIBA. SE FORRA HASTA LA MITAD CON ILEKE FUN FUN CON OCHO DILOGUNES A CADA LADO, ATERE MEDILOGUN. SE MONTA POR LA NOCHE, CON EYA KEKE EN LA LERI, EFUN, ORI, OBI, 4 ATARE, DESPUES DE TERMINADO SE QUITA LA ROGACION DE LA LERI Y LA PONE JUNTO AL BASTON CON OBATALA Y LE DA TODO EYELE FUN FUN.

LA OBORI CON LAS EYELE A LERI OKE.

EL BASTON SE LAVA ANTES CON OMIERO DE 16 EWES DE OBATALA Y DE ORUNMILA. EL BASTON VIVE COLGADO DETRAS DE LA PUERTA Y SE USA PARA SALIR.

SECRETO DE ABORUNSHEDA:

ES UN AGBORAN OBINI DE CEDRO, SE CARGA POR LA LERI CON: LERI
Y OKOKAN DE EYELE QUE COMA OYA, ERU, OBI KOLA, OSUN, OBI
MOTIWAO, AIRA, CASA DE CARCOMA, ATITAN ERITA, ATITAN ILE
LOYA, ATITAN DE CASA EN RUINAS, ATITAN DE CASA DESHABITADA,
AFOSHE IGI, ATITAN YEWA, NUEVE SEPULTURAS DE OBINI OMOKEKE-
RE, LERI DE EYO, CUENTAS DE OYA Y DE OBATALA, 16 ATARE, EKU,
EYA, AWAD

+++

1