TEOLOGÍA YORUBA
La teología Yoruba radica fundamentalmente en un Dios unico, el cual creó todo lo que existe. De él partieron diferentes energías, que se encargan de cada detalle del Universo, estas son denominadas Irunmole y Orishas.

En la teología Yoruba, primero, antes de uno nacer ya ha decidido que va a suceder en su vida, esto ocurre a través del Ori, quien decide cual será su objetivo primordial en la nueva vida que tendrá. Utilizando las diferentes energías del Universo, podemos lograr más fácilmente el balance para llegar a ese objetivo final pre definido por nosotros mismos, esto es vivir la vida en balance, con salud, bienestar y felicidad.

Ya hecho físico, el ser humano esta formado fundamentalmente por tres elementos: Emí (espíritu), Orí (alma) y Ará (cuerpo). El Emí y el Orí conviven dentro del Ará separados, Orí es aquel que tiene el aprendizaje y la sabiduría de otras encarnaciones, que se mantiene cerrado a la conciencia de la persona hasta su muerte.

El Emí es aquel que nos permite el diálogo interno, el que almacena recuerdos de esta encarnación y el que da un paso al costado en nuestra conciencia cuando incorporamos o montamos el Orisha, saliendo del Ará.

Cuando morimos, Emí y Orí se hacen uno y dejan el Ará que se transformará en Okú o cuerpo muerto y ambos siendo una sola energía esperarán el destino que les depara, si volver al Aiyé convertido en eggun y esperar la Atùnwá (reencarnación), o si se les concede el Aragbá Orún (en camino al Orún), para posteriormente llegar al estado de Arà Orún (habitante del Orún) junto a los Orishas. Este estado solo se alcanza luego de varias reencarnaciones, hasta que al final Emí logra un estado lo suficientemente puro como para convertirse en Ará Orún.

Todos los habitantes del Aiyé, de acuerdo a su comportamiento en su paso por la vida pueden ser considerados como omoluabí o ajogun. Los que transgredieron las leyes y tuvieron un comportamiento indigno durante su vida, se convierten en ajogun o espiritus oscuros, entre los cuales podemos mencionar a:

Iku: La muerte. Rey de los ajogun.
Arun: La enfermedad.
Ofo: La avaricia.
Epe: el odio.
Ewon: el egoismo.
Ofun: el abandono.
Egba: La pereza, la soledad.

Los omoluabi son los eggun quienes fueron dignos en su vida, pero que de cualquier manera cometieron alguna pequeña falta, son ellos considerados espiritus bondadosos y pueden ser parte de los ancestros adorados por la familia.

HISTORIA DEL PUEBLO YORUBA
El pueblo Yoruba, del cual hay en la actualidad más de 25 millones, ocupa la esquina sur occidental de Nigeria, por todo el borde de Dahomey y se extiende hasta el mismo Dahomey. Al este y al norte, la cultura Yoruba llega a sus límites en el río Níger. Sin embargo, culturas ancestrales directamente relacionadas con los Yorubas florecieron al norte del Níger. Los descubrimientos arqueológicos y los estudios genéticos señalan que los antepasados de los Yorubas pueden haber vivido en este territorio desde la prehistoria.Evidencias arqueológicas indican que una sociedad proto-Yoruba con altos niveles tecnológicos y artísticos, se encontraban viviendo al norte del Níger en el primer milenio de nuestra era, y ya tenían conocimiento del hierro.

La teología Ifa plantea que la creación de la humanidad aconteció en la sagrada ciudad de Ile-Ife, donde Oduduwa creó tierra firme del agua. Mucho tiempo después un número desconocido migró hacia Ile Ife. En este punto se sinergizaron los africanos orientales y occidentales. Algunas hipótesis, basadas en la similitud de las esculturas egipcias y las encontradas en la ciudad estado de Ife, señalan que los Yorubas pueden descender de los Oduduwa provenientes de Egipto y que estos fundaron los primeros reinos. Los Yorubas aun se denominan a sí mismos "Los hijos de Oduduwa".

Estas ciudades-estado Yoruba formaban parte de los más de 25 reinos, todos ellos centralizados. De todos ellos, es Ile-Ife, el reconocido universalmente como el más importante. Su fundación se cree que date del año 850. Su eterno rival, el reino de Oyo, al noroeste de Ife, se fundó aproximadamente hacia el 1350 DC. Los Oni (rey) de Ife y el Alafin de Oyo todavía son considerados como los reyes Yoruba y se les rinde respeto como tales en Nigeria. Otros reinos importantes eran Itsekiri, Ondo y Owo en el sureste, Ekiti e Ijesha al noroeste y el Egbado, Shabe, Ketu, Ijebu, y Awori en el suroeste

Los exploradores portugueses "descubrieron" las ciudades Yoruba y sus reinos en el siglo XV, pero ciudades tales como Ife y Benin, entre otras, han estado en el mismo sitio por cientos de años antes que los europeos llegaran.

El reino de Oyo se fundó con la ayuda de las armas portuguesas. A finales del 18 siglo se produce una guerra civil en la que uno de los bandos consigue el apoyo de los Fulani, quienes en el año 1830 se hacen con el control de todo el imperio Oyo. La invasión Fulani empujó a muchos Yoruba hacia el sur donde se fundaron los pueblos de Ibadan y Abeokuta. En 1888, con la ayuda de un mediador británico, Yorubas y Fulanis firman un acuerdo por el que los primeros recuperan el control sobre su tierra. En 1901 Yorubaland es colonizada oficialmente por el imperio británico, quienes establecen un sistema administrativo que mantiene gran parte de la estructura de gobierno Yoruba.

Durante todos estos años Ife mantuvo su importancia vital como una ciudad-estado sagrada, cuna de los Yorubas y base de su pensamiento religioso. Hasta hace poco tiempo, los Yorubas no se consideraron a sí mismos como una sola nación. Más bien se consideraban como ciudadanos de Oyo, Benin, Yagba, entre otras ciudades. Estas ciudades consideraban a los habitantes de Lagos y Owo, por ejemplo, como vecinos extranjeros. Los reinos Yorubas no solo guerrearon contra los Dahometanos, sino también entre sí. El nombre Yoruba fue aplicado a todas estas personas relacionadas lingüística y culturalmente por sus vecinos del norte, los Hausas.

Las típicas ciudades Yoruba antiguas, eran centros urbanos con granjas a su alrededor que se extendían por docenas de millas o más. Oyo y Benin fueron fundadas por reyes de Ife o sus descendientes. Benin obtuvo sus conocimientos rituales directamente de Ife, y el sistema religioso de adivinación Ifa se expandió desde Ife no solo a través de todo el territorio Yoruba, sino que alcanzó a todo el mundo. Un sistema de creencias Yoruba común dominaba la región desde el Níger, moviéndose hacia el este hasta el Golfo de Guinea en el sur.

No fue por accidente que la cultura Yoruba se expandiera a través del Atlántico hasta América. Cazadores de esclavos europeos capturaron violentamente a millones de africanos y los enviaron a su suerte en barcos negreros sobrecargados hacia América. Guerras de esclavización comenzadas desde el reino de Dahomey contra algunos de los reinos Yorubas, y similares guerras entre los mismos Yorubas, hicieron a estos prisioneros de guerra, esclavos disponibles para su transportación hacia América. Esclavos Yorubas fueron enviados a colonias inglesas, francesas, españolas y portuguesas en el nuevo mundo, y en una gran parte de estos lugares, las tradiciones Yorubas sobrevivieron con gran fuerza. En Cuba, Brasil, Haití y Trinidad, los ritos religiosos Yorubas, creencias, música y mitos se encuentran entronizados hasta nuestros días. En Haití los Yorubas fueron llamados Anagos. Actividades religiosas afro haitianas dieron un lugar de honor a los ritos y creencias Yorubas, su panteón incluye numerosas deidades de origen Yoruba.

La esclavitud en los Estados Unidos fue muy diferente a otras regiones colonizadas. El idioma y la cultura de estos cautivos fue cruelmente eliminada, donde los africanos recibían generalmente la pena de muerte por ejercer sus prácticas.

En Cuba, ocurrió un proceso de sincretización de la religión Yoruba con la católica, dando lugar a un nuevo sistema, conocido como Regla de Osha o Santería, que es el que con más fuerza se ha extendido a América Latina, Estados Unidos y Europa. Este resurgimiento en popularidad e interés de la adaptación de Yoruba e Ifa con el catolicismo, llegó a los Estados Unidos a través de los puertorriqueños en los 40's y los 50's (los cuales anteriormente lo habían recibido de Cuba) y luego en los 60's con el flujo de refugiados cubanos.

En Cuba, el panteón de las deidades Yorubas ha sobrevivido intacto, junto a un complejo de ritos, creencias, música, bailes y mitos de origen Yoruba.

PRECEPTOS DE LA RELIGIÓN YORUBA
· Tu relación con los demás es una de las ciencias de tu vida. Y tú necesitarás aprender esta ciencia de tu vida, para vivir en armonía en un mundo de comunicaciones interpersonales confusas, incompletas y demoradas, que te presentará en todo momento la necesidad de aprender a comunicarte con los demás.

· En tu relación personal con los demás, tú debes aprender a confiar en las personas. Y tú aprenderás a confiar, desconfiando en las personas.

· Relaciónate e interactúa con todas las personas, aceptando a todas las personas. Recordando que debes respetar a todas las personas.

· Aprende a respetar a todos, en pensamiento, en palabra y en acción.

· Aprende a respetar, incluso al hombre de corazón perverso, y también a tu enemigo.

· Enfrenta, combate y destruye lo que deba ser enfrentado, combatido y destruido en el camino de tu vida.

· Pero recordarás no ser irreverente, y no brindarle refugio a la soberbia. Porque tú no dejarás de respetar todo el tiempo, incluso a lo que debas enfrentar, combatir y destruir, en el camino de tu vida.

· No lo harás, para que los oOíshas no te retiren su apoyo, y para que la obra de tus manos siempre sea bendecida.

· Relaciónate con todos, con quienes son dignos, y con quienes no lo son.

· Relaciónate e interactúa con todos, porque todos necesitan de ti.

· Y porque aunque hoy no veas con claridad las razones, tú mismo o tú misma necesitas de todos.

· Considera que los demás han vivido experiencias diferentes a las tuyas.

· Que otros conocieron antes que tú, caminos que tú transitarás después.

· Considéralo, porque tú puedes aprender de la experiencia de otros, y aliviarás tu vida ahorrándote sinsabores, sufrimientos y fracasos, conociendo la experiencia de los demás.

· Estimula a los demás a continuar adelante. Y haciéndoles ver que son importantes.

· Reconóceles sus buenas acciones.

· Reconóceles su desempeño armonioso.

· Y reconoce públicamente los valores que encuentres.

· Porque haciéndolo, tú te conviertes en un factor catalizador efectivo de un desarrollo conveniente y armonioso en quienes te rodean, y en el mundo que con ellos compartes.

· Cuando en tu andar tropieces con el hombre inicuo, con el de malos pensamientos, con el de acciones perversas, no sea tu filosofía evadirle ni resistirle, sino enfrentarle.

· Dondequiera que te lleven tus pasos, lleva en tu mente, en la enseñanza de tus labios y en la obra de tus manos, el mensaje esperado de la solidaridad, ayudando a los demás de la manera que puedas, y de una manera efectiva.

· Conviértete desde hoy hasta la eternidad, en portavoz amable de un mensaje docente de fraternidad humana.

· Haz de tu relación con los demás un apostolado por la unión entre las personas, por la unidad de las personas, y por la dignidad de las personas.

· Tú has de seleccionar a quienes recibirán de tu boca, determinadas informaciones y revelaciones.

· No entregues secretos espirituales valiosos a quienes no están preparados para recibirlos.

· Porque ellos no apreciarán aunque lo intenten, el valor de lo que dices y el valor de lo que ofreces.

· No desperdicies personalmente un tiempo valioso que podrías ocupar de otra manera, ni obligues a otras personas a emplear su tiempo en algo que no les interesa, porque no es parte de sus prioridades.

· En tu relación con los demás, respeta a quienes se abstienen, aunque no entiendas ni apruebes su camino.

· Porque muchas personas se abstienen porque están inseguras, o porque desconocen.

· Y porque, aún cuando no tengan una razón que lo justifique, es su derecho decidir como deciden.

· Cuando tú te permites juzgar a otros, estás autorizando al Universo a que te juzgue.

· Y el Universo, sin falta un día lo hará. Porque Orísha no olvida. Y porque todo queda escrito en la memoria de Ifá.

· Por eso hoy yo te mando a que aprendas a juzgar a los demás.

· Aprender a juzgar a los demás, será para ti un desafío de inteligencia, de prudencia, de justicia y equidad.

· Tu capacidad para juzgar a los demás, será para ti una prueba indicadora de tu propio equilibrio y de tu madurez personal.

· Y no olvidarás que, así como juzgues, tú serás juzgado, tú serás juzgada. Porque lo que envíes, ciertamente a ti regresará.

· Y te esforzarás haciendo por los demás y tratando a los demás, tan justamente como quisieras que ellos procediesen contigo. Porque lo que envíes desde ti, recuérdalo, a ti regresará. Porque Orísha no olvida. Y porque todo queda escrito en la memoria de Ifá.

LOS ORISHAS
Los Yorubas nombraron, identificaron y deificaron a las energías de la naturaleza y las llamaron Orishas, sin embargo, no obstante su diversidad de deidades, se puede considerar como una religión monoteísta, ya que consideran a Olodumare como Dios único y omnipotente. El panteón Yoruba cuenta con 401 deidades diferentes. La complejidad de su cosmología ha llevado a los estudiosos occidentales a comparar la sociedad Yoruba con la Grecia Antigua, sin embargo, existe una gran diferencia debido a que en la religión greco-latina su deidad principal tenía características afines con el Shango Yoruba, que no llega a ser el Dios supremo.

El Dios supremo Yoruba, Olodumare u Olorun no posee un sacerdocio organizado o templos en su honor, aunque se le invoca y se le pide su bendición. La religión Yoruba afirma que cuando una persona muere, su alma entra en el reino de los antepasados desde donde, estos continúan teniendo influencia sobre la tierra. Es por ello que el culto a los antepasados (eggun) juega un papel importante en la religión Yoruba. Algunos Orishas importantes son Eshu, quien rige el destino; Shango, el dios de trueno; y Oggun, el dios de hierro y la tecnología moderna.

La religión Yoruba varía significativamente de un reino a otro; la misma deidad puede ser masculina en un pueblo y femenina en el próximo, es por ello que las mismas deidades tienen varios caminos, de acuerdo a como se veneren, aunque al final sus características esenciales son las mismas, de esta forma puede darse el caso que las características de dos dioses pueden ser incluidas en una sola deidad. En resumen, no obstante la multiplicidad de deidades, se considera que la religión Yoruba es una religión monoteísta con un solo dios creador omnipotente que gobierna todo el universo, junto con varios centenares de deidades menores, cada una con un poder específico.

Debido a que los esclavos africanos venidos a América no podían ejercer libremente su religión, escondieron bajo la multiplicidad santoral católica sus Dioses africanos de acuerdo a una relación donde se buscaban características afines entre los mismos. Esto dio lugar a un sincretismo en la diáspora Yoruba, donde en la actualidad la misma deidad africana puede ser llamada indistintamente por su nombre africano o católico, un ejemplo de ello es Shango o Santa Bárbara. A continuación un listado con los nombres de los Orishas en la religión Yoruba afrocubana.

1. Agayu. San Cristóbal.
2. Aguena. Santa filomena.
3. Babalu-aye. San Lázaro.
4. Shango. Santa bárbara.
5. Dada(obañeñe). San ramón nonato y nuestra señora del rosario.
6. Eledda. El ángel de la guarda.
7. Elefuro. La virgen del carmen.
8. Elegua- Eshu. El ánima sola, San Antonio de padua, San benito de palermo y el santo niño de atocha.
9. Elle cosun. Santa lucía.
10. Ibeyis o jimaguas. San cosme y San damián.
11. Igui. San lucas.
12. Inle. San rafael y San roque.
13. Iroko. La purísima concepción.
14. Nana buruku. Santa ana y la Virgen del camino.
15. Oba nani. Santa catalina y Santa rita de casia.
16. Obbatala. Las mercedes, San josé obrero, Jesús crucificado, Santa lucía, San joaquín, Santa eduvigis, el santísimo sacramento.
17. Obba moro. Jesús nazareno.
18. Oduduwa. El santísimo sacramento.
19. Oshosi. San norberto, San humberto.
20. Oshumare. San bartolomé.
21. Oshun. Caridad del cobre.
22. Oggun. San pedro, San juan, San pablo, San jorge, Santiago apóstol, San antonio abad.
23. Oggun chibiriki. San miguel arcángel.
24. Oke. San roberto.
25. Olofin. Jesucristo.
26. Olodumare. Gran poder de dios.
27. Olorun. Espíritu santo.
28. Olokun. La virgen de regla.
29. Olosi. Satanás.
30. Oguidai. San bartolomé.
31. Orisha oko. San isidro labrador.
32. Orula, Orunmila. San francisco de asís.
33. Osain. San antonio abad y San silvestre.
34. Oya. La Virgen de candelaria y la Virgen del carmen.
35. Osagriñan. San josé.
36. Osun. San juan bautista.
37. Inle. San julián.
38. Yemaya. La virgen de regla.
39. Yewa. Nuestra señora de los desamparados, nuestra señora de Montserrat, santa clara de asís y Santa rosa de lima.

ORÁCULOS YORUBAS
Los principales sistemas oraculares de la Religión Yoruba, conocida también como Regla de Osha-Ifá o Santería. Sus principales Oráculos son:

1.- El Oráculo de Biagué,

2.- El Oráculo del Diloggún y

3.- El Oráculo de Ifá. Ifá se refiere al corpus Yoruba de conocimientos ritualísticos y filosóficos, y su Oráculo es su sistema de adivinación. Ifá también se le denomina a uno de los nombres enaltecedores del Orisha de la sabiduría Orunmila. Ifá es mucho más que una religión, son un sinnúmero de elementos unificantes que mantienen la estructura de la sociedad tradicional Yoruba. Contiene una historial ancestral pasada de generación en generación de forma oral, que incluye su tradición poética y musical, que tienen gran influencia alrededor del planeta.
EL ORÁCULO DE BIAGUÉ O ADITOTO
Es el más limitado ya que a traves de los cuatro pedazos de coco que se utilizan solo se pueden utilizar para preguntarle a los Orishas o a los ancestros preguntas con respuestas positivas o negativas.

Se le denomina así ya que fue Biagué el primer sacerdote que lo utilizó. A pesar de que muchos piensan que es un Oráculo muy simple, no es así ya que se tiene que tener en cuenta no solo como caigan los cocos sino la posición en que estos caen para que se sepa que Orisha está hablando.

Dice un patakí que había un Awo que se llamaba Biagué quien tenía un hijo que de nombre Adiatoto, a quien le había enseñado su único secreto, que consistía en la manera de tirar los cocos. En la casa de Biagué, habían más muchachos, otros hijos de crianza, muchachos que le obedecían como un padre y él consideraba, como hijos suyos, todos se tenían como hermanos, pero Adiatoto era su verdadero hijo, que era el más pequeño

Cuando murió Biague, todos aquellos hijos adoptivos le robaron cuanto tenía y su hijo Adiatoto, quedó pasando trabajos, Andando el tiempo el Oba-Rey, del pueblo quiso averiguar a quien pertenecían esos terrenos y ordenó averiguar por sus dueños. Aparecieron muchos supuestos, los hijos adoptivos declararon que el terreno les pertenecía, pero no tenían pruebas que lo acreditasen y que constituía el secreto.

El Rey se vio obligado a publicar por medio de sus voceros el derecho que tenía quien presentara las pruebas. Adiatoto tuvo noticias de que lo andaban buscando. Al presentarse le pidieron las pruebas y como el solamente era el único que las tenía porque su padre se la había enseñado, dijo: "Esto es mío, iré a las murallas que dividen las estancias y desde allí tiraré los cocos a la plaza, si caen boca arriba esa es la prueba de lo que mi padre me enseño".

Así fue, al tirar los cocos, todos respondieron con Alafia, entonces el Oba le hizo entrega de los terrenos que fueron usurpados por los falsos hijos de Biague.

EL ORÁCULO DEL DILOGÚN
Es una de las vías de comunicación con las deidades del Panteón Yorubá, con los Orishas y con nuestros ancestros, antepasados o Eggun, quienes proporcionaran ayuda a nuestros problemas para enfrentarlos positivamente; es decir, no sólo se usa para conocer lo que sucede, sino también, para indicarnos que hay que hacer para solucionarlo, para pedir consejos, para evitar cualquier tropiezo en la vida, para sanar. Para ello se utiliza una mano de caracoles. Por el caracol hablan todos los Orishas Yorubas. Este oráculo, forma parte de la apasionante, ancestral y profunda filosofía, liturgia y practica mágico - esotérica que se realiza en la religión de los Orishas.
Con el uso de este ritual de comunicación entre los Orishas y sus hijos se intenta conseguir el desenvolvimiento espiritual y material del ser humano. Por el caracol (tirar el caracol) hablan todos los Orishas Yorubas. Este Oráculo, forma parte de la apasionante, ancestral y profunda filosofía, liturgia y práctica mágico - esotérica que se realiza en nuestra Religión.

En el rito, participa además del consultado, el Babalosha o Iyalosha consagrados en Santo, el Babalawo no hace uso de este sistema sino que hace uso del Okpele o los ikines.

Este Sistema adivinatorio está compuesto por 16 caracoles - cauris - a los que se les ha quitado el fondo, para que tengan estabilidad y al ser lanzados puedan caer de un lado o del otro, definiendo así los signos de cada tirada.

Patakí:

Yemayá estaba casada con Orúnmila, gran adivinador de la tierra de Ifé, que hacía milagros y tenía una gran clientela. Por ese entonces, Orúnmila se hallaba íntimamente unido al secreto de los caracoles (Diloggun), pues Yemayá, dueña del mar, peces, caracoles y todo lo marino, se lo comunicaba. El, a su vez, interpretaba esos secretos a través de los Oddun y de las leyendas.

Ocurrió que un día Orúnmila tuvo que hacer un viaje largo y tedioso para asistir a una reunión de los Awó que había convocado Olofi, y como se demoró más de lo que Yemayá imaginaba, ésta quedó sin dinero, así que decidió aplicar su técnica y su sabiduría para consultar por su cuenta a quienes precisaban de ayuda.

Cuando alguien venía a buscar a Orúnmila para consultarse, ella le decía que no se preocupara y le tiraba el Diloggun. Como era adivinadora de nacimiento, sus vaticinios tuvieron gran éxito y sus Ebbó salvaron a mucha gente.

Orúnmila, de camino hacia su casa, oyó decir que había una mujer adivinadora y milagrosa en su pueblo. El, curioso -como todo ser humano-, se disfrazó y, preguntando por el lugar donde vivía aquella mujer, llegó a su propia casa.

Yemayá, al descubrirlo, le dijo:

"¿Tú creías que me iba a morir de hambre?"

Así que él, enfurecido, la llevó delante de Olofin, sabio entre los sabios, quien decidió que Orúnmila registrara con el Ekuele, los Ekines y el Até de Ifá, y que Yemayá dominara el Diloggun. Pero le advirtió a Orúnmila que cuando Yemayá saliera en su Oddun, todos los Babalawos tendían que rendirle pleitesía, tocar con la frente el tablero y decir: Ebbo Fi Eboada.

ORÁCULO DE IFÁ

¿Qué es un babalawo?

Babalawo, Awo o Babalao es el titulo Yoruba que denota a los Sacerdotes de Orunmila u Orula. El Orisha de la sabiduría que opera a través del sistema adivinatorio de Ifá. Orunmila es conocedor del pasado, el presente y el futuro.

El Babalawo como sacerdote de Ifá, puede predecir el futuro y como manejarlo a través de su comunicación con Orunmila. Esto se hace consultando Ifá a través de la cadena de adivinación llamada Okpele, o semillas sagradas llamadas ikin sobre el tablero de adivinación de Ifá.

En la Santería o Religión Lukumí, el Babalawo o "padre de los secretos", o Awo, es reconocido como clérigo y actua como tal en la comunidad. Un Awo es el consultor espiritual para los clientes y aquellos que deben ser asistidos para conocer a su Orisha tutelar e iniciarse en la tradición espiritual de los Orishas.

En el tradicionalismo existen mujeres sacerdotes de Ifá llamadas Iyanifa, aunque esto no ocurre en la diáspora.

Los Awos deben mantener un entrenamiento en la memorización e interpretación de los 256 Oddus y los numerosos versos (eses) de Ifá. Tradicionalmente, el Babalawo ademas tiene otras especialidades profesionales. Como por ejemplo, puede también ser un gran herbalista, mientras otros se especializan en eliminar los problemas causados por los Ajogun. El Babalawo es entrenado en la determinación de los problemas y en la aplicación de soluciones seculares o espirituales para la resolución de los mismos. Su función primordial es asistir a las personas a encontrar, entender y a procesar la vida hasta que experimenen la sabiduría espiritual como una parte de las experiencias cotidianas.

El Awo debe ayudar a las personas a desarrollar disciplina y carácter que apoyen ese crecimiento espiritual. Esto es realizado a través de la identificación del destino espiritual del cliente, llamado Ori y desarrollar un camino espiritual que pueda ser utilizado como apoyo para cultivar y vivir ese destino.

Ya que el desarrollo espiritual de los demás está a cargo del Awo, este debe dedicarse a mejorar su propio conocimiento de la vida y convertirse en ejemplo para los demás. El Awo que no controla su propio comportamiento a los estandares mayores de moral, puede perder el favor de su comunidad Orisha y es juzgado de manera mas dura que los demás.

Algunos Awos son iniciados como adolescentes mientras otros aprenden ya de adultos. El entrenamiento y años de dedicación a Ifá es la marca de los mas instruidos y espiritualmente favorecidos. Es por esto que como promedio los iniciados de Ifá deben entrenar al menos una decada antes de ser reconocidos como Babalawos completos.

¿Qué es ifá?
IFÁ es un sistema adivinatorio y al mismo tiempo un conjunto de creencias que conforman la filosofía de todo su sistema teológico. IFÁ es el camino de la luz y su Oráculo, el mas importante de los que componen la Religión Yoruba. Muchas veces se le denomina Ifá a este mismo Oráculo. Originado entre los yorubas, un grupo étnico de Africa Occidental, este sistema se cree que tenga mas de 5,000 años. Este es la fuente de todos los secretos concernientes a la vida y a la evolución espiritual. El Babalawo (padre de los secretos), su sacerdote supremo, es el único dotado para consultar el Oráculo, y obtener las respuestas del Orisha de la adivinación, Orunla u Orunmila (testigo de la creación) así como para guiar a las personas en la correcta interpretación de sus respuestas.

El sistema de adivinación permite a los sacerdotes de Ifá a invocar a Orunmila, el Orisha de la sabiduría y la ética y a Eshu, mensajero de los Dioses que da su ashe para que se pueda conocer el futuro y provea de dirección a aquellos que buscan un camino o guía en sus vidas. Los ritos de adivinación de Ifá proveen de un camino de comunicación entre el mundo espiritual y ancestral.

El sistema de adivinación de IFÁ fue añadido en el 2005 por la UNESCO en la lista de "Piezas maestras de la herencia oral e intangible de la humanidad".

Orunla u Orunmila

Orula, Orunla u Orunmila es el Orisha de la sabiduría y el destino. Como los demas Orishas, Orunmila existió antes que el hombre y fue el unico Orisha que fue testigo de la creación, es por ello que Orunmila conoce el destino de cada hombre, mujer o niño. Orunmila es la deidad menor de todas las creadas por Oloddumare antes de la creación de la tierra. Es por ello que Orunmila es la manifestación final de la virtud que cada hombre debe seguir. Orunmila era llamado a la tierra siempre que el hombre estaba en una encrucijada, momentos dificiles de grandes decisiones que podían afectar el resto de sus vidas. Eshu, el Orisha de las encrucijadas, estaba ahi, para siempre al lado de Orunmila, asistirlo en esos momentos.

Fue tantas las veces que Orunmila fue llamado para beneficio de la humanidad, que su trabajo se volvió demasiado. Es por ello que Oloddumare le dió a Orunmila un medio para comunicarse y revelarle a cada uno su destino. Este medio es Ifá. Ifá es el corpus de Orunmila y también es Orunmila. Ifá es un corpus literario que contiene todos los destinos del hombre, asi como sus logros y transgresiones. Solo los sacerdotes de Orunmila, llamados babalawos o awos, tienen la autoridad para hablar por Orunmila. Orunmila juró servir al hombre en espíritu con su infinita sabiduría y los babalawos mantienen sus los mismos secretos de la creación y del destino del hombre, que Orunmila les dió por medio de Ifá.

Orunmila representa el poder de la sabiduría para vencer a la desafortuna. Representa el poder de la adivinación para analizar el pasado, revelar el presente y predecir el futuro. Es el poder del sacrificio para lograr algo que en otro caso podría parecer imposible.

La adivinación por Ifá

El proceso de adivinación por Ifá en la Santería o Religión Yoruba necesita de instrumentos especiales para asistir en la adivinación a transcribir la sabiduría de Orunmila a través del babalawo. Los utensilios utilizados para la adivinación incluyen.

Un grupo de 16 ikines, conocidos como semillas de kola, que son utilizados para crear los datos binarios.

· El Okpele.

· Un grupo de 16 ikines, conocidos como semillas de kola, que son utilizados para crear los datos binarios.

· Un receptáculo para las semillas.

· El tablero de adivinación (opon Ifá).

· El iroke Ifá.

· El cinturón de cuentas que usa el babalawo.

El proceso de adivinación mas sencillo solo necesita del okpele, cadena que cuenta con 8 cortezas que de acuerdo a como caigan darán el oddu de Ifá. Para adivinaciones de mas envergadura se utilizan el opón y el iroke, fundamentales en la adivinación de Ifá, un rito central dentro de la Religión Yoruba. El tablero, que puede estar adornado con imagenes talladas, se espolvorea, y sirve como una plantilla donde los signos sagrados (oddus) relacionados a lo concerniente a la persona que se está mirando, son trazados como el punto de partida para el analisis. En contraste con esos signos transitorios, el telon de fondo permanente de los motivos tallados en el tablero y en el iruke constituyen la exegesis artística de las fuerzas que dan forma a la experiencia humana y las necesidades universales llenadas para aquellos que buscan la iluminación.

Para iniciar el ritual, el babalawo pone el tablero en frente de el y tabletea ritmicamente sobre el, con la punta de su iroke, invocando la presencia de los pasados adivinadores de Ifa, llamando a Orunmila, el Orisha de la adivinación.

Hay muchas semillas o ikines pero solo algunos tipos específicos pueden ser utilizados para la adivinación de Ifá. Las semillas se agrupan en una mano, entonces el adivinador tratará de pasarlas todas hacia su otra mano a la misma ves, y cuenta las semillas que se les quedaron en la otra mano, esperando que sean una o dos semillas, mientras dura este proceso, el adivinador hace marcas simples o dobles in en polvo que se encuentra sobre el tablero, hasta que haya creado uno de los 256 oddus que existen.

Cada uno de estos oddus está relacionado con un grupo de versos llamados Eses, relacionados con la mitología Yoruba, y que sirven para el proceso de adivinación. Estos versos representan miles de años de observación y están llenos de predicciones, prescripciones mundanas y espirituales para resolver situaciones que aparecen en el oddu.

Despues de obtener el oddu que gobierna la situación o evento, entonces el babalawo determina si el oddu viene con Iré (que puede ser descrito pobremente como buena suerte, aunque significa más) y Osobbo (que son impedimentos u obstáculos para lograr el objetivo). despues de este proceso el adivinador determinará las ofrendas necesarias, espirituales, disciplinarias y de comportamiento que se deben realizar por la persona que recibe el consejo adivinatorio (ebbó).

Oddú Ifá

Existen 16 Oddus mayores, que al combinarse dan un total de 256 Oddus que gobiernan sobre todas las situaciones, circunstancias y las acciones y consecuencias en la vida. Estas forman las bases del conocimiento espiritual Yoruba y son el cimiento de todos los sistemas de adivinación Yorubas.

Los 16 Oddus mayores son los siguientes.

1. Ejiogbe.
2. Oyekun.
3. Iwori.
4. Oddi.
5. Iroso.
6. Ojuani.
7. Obbara.
8. Okana.
9. Oggunda.
10. Osa.
11. Ika.
12. Otrupon.
13. Otura.
14. Irete.
15. Oshe.
16. Ofun.

El babalawo recita una serie de proverbios e historias o patakines del corpus de Ifá que vienen con el Oddu. Ifá combina un gran corpus literario, con un sistema para seleccionar el pasaje apropiado de este. Este sistema se ha pasado de forma oral a través de las generaciones. Otros sistemas de adivinación, como el I Ching chino guardan una resemblanza con Ifá, aunque su complejidad es menor, por lo que se cree que se derivaron de este.

Los Babalawos en Cuba

El primer babalawo que hubo en Cuba fue Addeshina (Obbara Meyi), este nació en Africa Occidental a principios de los 1800, otros Yorubas compraron su libertad ya que reconocieron su rango de rey, Addeshina significa "Corona abre-camino". Se dice que Addeshina logró tragarse
los ikines antes que lo capturaran y los defecó en el barco.

Unos años despues de el llego otro babalawo conocido como Ño Carlos Addebí (Ojuani Bocá) que logró su libertad en camaguey gracias a que la apostó a su amo a que le adivinaba a los amigos de su amo y estos quedaron sorprendidos. Lo hizo con el primero okpele que existió en Cuba hecho con una soga de majagua y con cascaras de naranja secas.

Addeshina y Addebi se encontraron luego en la Habana, en Guanabacoa. Addeshina le hizo ifá a solo dos personas, una se fue para estados unidos y no se conoce su nombre y el otro fue Bernardo Rojas (Irete Tendi). Bernardo cuidó a Addeshina hasta su muerte, y junto a el aprendio todo lo de ifá.

De Bernardo Rojas surge la rama mas grande de babalawos de Cuba. Bernardo fue el que mas ahijados consagró. El otro gran pilar fue la rama de Taita Gaitán (Oggunda fun), nacido en matanzas, su padrino fue otro babalawo traido como esclavo llamado Lugery (Oyekun Meyi) que regresó a Nigeria y allá murió, pero antes de irse mandó a Taita Gaitán con su hermano de consagracion que estaba en Matanzas, llamado Ño Cárdenas, que nunca consagró a nadie pero le
enseñó todo a Taita Gaitán. Y otra rama famosa fue la de Asunción Villalonga.

El primero criollo que se hizo Ifá en Cuba se llamó Cornelio Vidal y de el surge otra rama.

Todas estas ramas al final se cruzaron una con otras. Nuestros mayores en ifa en Cuba son Addeshina (Obbara meyi), Addebí (Ojuani Bocá), Bernabé Menocal, Babel Babá Ejiogbe (Ifá Lolá), Taita Gaitán (Oggunda fun), Bernardo Rojas (Irete Tendi), Cornelio Vidal, Asuncion Villalonga, Guillermo Castro, Alfredo Rivero, Joaquin Salazar (Osá Forbeyo), Ramon Febles (Ogbe tua), Panchito Febles (Otura Niko), Miguel Febles, Sevilla Baró (Oshe Yekun), el Chino Poey (Oshe Paure), Felix el Negro (Osa Rete) y Andres Bombalier (Oggunda Biode).

PROHIBICIONES EN LA RELIGIÓN YORUBA

Itá es la Lectura del Camino de la Vida. En Itá se establecen para la persona tabúes o prohibiciones. ¿Por qué? Por varias razones, entre ellas:

1. Para evitar introducir elementos inarmoniosos con la espiritualidad de la persona, capaces de desestructurar su organismo o su vida de relaciones, conduciéndole al caos.
“(...) Los 16 Óddun Mélli Ifá (16 Signos Dobles de Ifá) ó 16 Obbá Óddun Ifá (16 Signos Reyes de Ifá) son una representación abstracta de los Dieciséis Principios Sagrados de la Creación. Los 16 Óddun Mélli Ifá ó 16 Obbá Óddun Ifá son las Dieciséis Posiciones Sagradas, desde las cuales el vientre fecundo de Óddu engendra e inicia sus procesos creativos.

A partir de los Dieciséis Principios Sagrados de la Creación, nacen y se inician Dieciséis Evoluciones Primordiales, de las cuales se despliegan cientos de reinos interconectados que forman el Universo manifestado.

Cuando mi Padre que está en los Cielos, Olófi, mi Señor Agwá Olórun, quiso diversificar su proceso creativo, estas Dieciséis Evoluciones Primordiales recibieron la orden de mezclarse. Y se mezclaron sabiamente sin confundirse, para dar lugar a 240 Aspectos de Dios, cuya representación abstracta individual son los Óddun Omólúos, Óddun Hijos, o Signos Hijos de los 16 Óddun o Signos Primordiales.

Cada uno de estos Óddun o Signos Hijos pone en marcha con su surgimiento, una forma de evolución diferente de las demás, bajo la marca de su propia regencia.

En cada una de esas 256 Evoluciones, se generan formas de vida y formas de conciencia, o sea, se generan seres vivos, puesto que en cada una nacen oleadas de generaciones de criaturas: electrónicas, plasmáticas, minerales, vegetales, animales, elementales, humanas, oríshas.
Las criaturas creadas de cualquier orden, tienen diferencias entre sí, diferencias no solo físicas, no solo estructurales, sino que también tienen diferencias en los patrones de sus procesos internos, en su metabolismo, en su funcionamiento bioquímico, en sus dinámicas psicológicas, y en todos sus aspectos comparables. (...)”

Por virtud de esas mismas diferencias, hay elementos, situaciones y prácticas, que vibran con una resonancia que no es afín con la resonancia a la que vibra la constitución psicofísica y espiritual de la persona, porque son elementos, situaciones y prácticas que están configurados por evoluciones que no armonizan con las evoluciones que configuraron el nacimiento y la formación de la persona.

Esos elementos, situaciones y prácticas que tienen una cualidad vibratoria antagónica a la cualidad vibratoria de los procesos de vida de la persona, tienen poder para desorganizar al sistema energético de la persona.

Para evitar esta concurrencia de elementos y situaciones energéticamente adversos, la sabiduría de cada Óddun o Signo establece diferentes y variados ewó (prohibiciones), los que tienen el propósito de evitar que la persona que es hijo o hija de ese Óddun o Signo, que nació bajo la regencia de las evoluciones que se despliegan por ese Óddun o Signo, se relacione con condiciones que interfieren en su salud, en su bienestar, en su progreso personal.

2. Para evitar introducir elementos o situaciones que se oponen a las metas existenciales de la persona.
A veces las prohibiciones tienen que ver con los límites de la persona. Antes de encarnar en una existencia física, se diseña el Plan de Vida personal, que tiene marcadas aquellas experiencias que necesita tener la persona durante esa existencia, para trabajar en su autotransformación y automejorarse, mientras que hay otras experiencias que no están consideradas en ese pre-programa.

Por ejemplo: Supongamos que en la reunión que se efectúa en Órun antes de encarnar la persona, y en la que participan: Orí, quien es el Espíritu Interno o Espíritu Interior y quien representa a la persona, las jerarquías regentes del Destino, Orísha y Órunmilá, quien es Testigo de esto, se determinó que en su próxima existencia física, de acuerdo al potencial de conocimientos y desempeños adquiridos, y de acuerdo al karma generado hasta ese momento en encarnaciones anteriores:

1. La persona sí está en condiciones, objetivamente, de trabajar en los aspectos: A, B y C.
2. La persona no está en condiciones, objetivamente, de trabajar en los aspectos: D y E.

Entonces, trabajar en los aspectos: A, B y C, se convierte en una meta prefijada, en un propósito que se ha previsto lograr en esa nueva vida que va a tener. Después de haberse determinado esto y de haberse conformado el Plan de Vida personal, Orí encarna en un cuerpo físico, y comienza su existencia física como persona; o sea, la persona comienza a vivir su vida.

Si durante esta, su nueva vida, algo induce a la persona a relacionarse con el aspecto D ó con el aspecto E, entonces esto se convierte en una evolución inconveniente.

Porque cualquier causa que incline a esta persona a vincularse a esos aspectos D ó E, contribuye a que la persona se aleje de los propósitos prefijados para cumplir, desde antes de encarnar.

Como consecuencia de esto, la persona se entretendrá en cosas que ya se sabe que no las va a lograr, en las que no tendrá éxito, que están destinadas al fracaso, porque para trabajar en esos aspectos, la persona requiere, objetivamente, trabajar primero en los aspectos: A, B y C.

De esta manera, aquellos elementos o aquellas situaciones que hagan que la persona se incline a relacionarse con los aspectos: D y E, se convierten en su perdición, le causarán trastornos, le significarán a la persona una pérdida de tiempo – y no es a perder tiempo a lo que vino Orí a Aiyé, el mundo de las formas físicas.

Esos elementos y esas situaciones que alejan a la persona de los propósitos fijados en su Plan de Vida, serán considerados para la persona: ewó, o tabú, o prohibición.

3. Para evaluar el nivel de desempeño de la persona.
Evaluar el nivel de desempeño significa evaluar la eficiencia y eficacia, significa poner a prueba a la persona.

Cuando se establece un ewó o prohibición, y la persona es advertida, es libre de cumplir con este ewó, o de ignorarlo. Esto significa que la persona es libre de luchar por no ceder a la tentación de hacer lo que ahora sabe que no debe, así como es libre de ceder a esa tentación, haciendo lo que no debe, y ahora lo sabe. De esta manera, una razón que explica por qué los ewó o prohibiciones, es el factor prueba o evaluación. Se trata de la prohibición considerada:

· Como una prueba espiritual.

· Como un indicador de la fuerza de voluntad.

· Como un indicador del nivel de autodisciplina.

· Como un indicador de la capacidad de la persona para manifestar conductas consecuentes.

Esta evaluación es imprescindible para que los Espíritus del Destino determinen el nivel de merecimiento de la persona, que le permitirá acceder a nuevas condiciones de evolución personal.

4. Para entrenar a la persona.
Una razón de las prohibiciones, es su utilidad como entrenamiento. Porque:

· Permiten a la persona entrenarse en la capacidad de hacer sacrificio.

· Permiten a la persona entrenar su voluntad.

· Permiten a la persona entrenar su disciplina.

PREGUNTAS MÁS FRECUENTES DE LA RELIGIÓN YORUBA

1) ¿Qué es la Santería?- La Santería es el sincretismo entre los cultos yorubas y la religión católica. Expresión de sobrevivencia en el continente americano de un culto de origen Yoruba, víctima de los avatares de la historia. Llegó a Cuba en la segunda mitad del siglo XVIII.
2) ¿Quiénes son los Yorubas?- Los Yorubas son los integrantes de un pueblo melanoafricano, situado a sudoeste de Nigeria en la región limítrofe con la actual República de Benín, Togo y Ghana, en Africa occidental.
3) ¿En que se fundamenta su creencia religiosa?- Doctrina africana animísta por su creencia que afirma que todo ser natural está vivificado por un espíritu, es una religión monoteísta que reconoce un solo Dios creador de todo lo existente y que posee prácticas politeístas.
4) ¿Qué significa la expresión Oloddumare - Olofin- Olorun?- Oloddumare es la creación = Dios Todopoderoso Olofin y Olorun es el Sol, son tendencias diferentes de la divinidad que se integran en una sola entidad.
5) ¿Por qué esos nombres tan extraños para denominar a Dios y a las fuerzas superiores?- OLODDUMARE está compuesto en el dialecto Yoruba por: OLO eterno DDU tiempo MARE criar estabilidad este es Dios; OLOFI significa OLO extensión FI espacio de este mundo; OLORUN en el continente africano hay personas que no conocen, ni adoran otro Dios que el Sol como él se llama LORUN
6) ¿Qué son los Orishas?- Son deidades o energías superiores que rigen nuestros destinos, trascienden nuestras facultades sensoriales, son intermediarios de Dios.
7) ¿Quiénes son los Santeros?- Son las personas consagradas que sellaron pactos perpetuos y profundos con los orishas. Son sacerdotes y sacerdotizas que estan autorizados para utilizar el “Diloggún de Cauris” Oráculo de caracoles para establecer una comunicación entre los orishas y la persona que se consulta.
8) ¿Qué es un Babalawo?- La Regla de Osha o Santeria está interligada con Orúnmila o Ifá. Los babalawos tienen una consagración adicional de Orúnmila. Entregan a los devotos “Mano de Orula” (Ico-fá (mujer), Awo-faca (hombre) de Orula) y diversas deidades pero ya no consagran “Osha” a sus ahijados. Se reunen en Concilio con la finalidad de presentar las predicciones de Orula que se cumplen inexorablemente.
9) ¿Qué son los Caracoles en la religión Yoruba?- Los Cauris son parte del Orisha, trasmiten la profecía personalizada a través del “Diloggún” y sus “Oddum” sistema numérico interligado a pataquím que establece una relación entre los hechos narrados y los problemas que puede tener la persona que se consulta.
10) ¿Qué es el Oráculo de Ifá?- Oráculo supremo mediante el cual el Babalawo se comunica con Orula y con las deidades del panteón Yoruba, personifica a la sabiduría y a la posibilidad de influir sobre el destino. Utilizan la cadena ékuele y el tablero de ifá con ikines
11) ¿Cuántos Orishas existen en la religión Yoruba?- 201 deidades son las pertenecientes al panteón Yoruba, pero en América sólo perduran hasta hoy, aproximadamente unos treinta Orishas dadas las características del ritual.
12) ¿Quién es Elegguá?- Es el Orisha que tiene las llaves del destino. Es el dueño de los caminos y mensajero de Olofi, tiene el privilegio de ser el primero en todo.
13) ¿Quién es Oduduwa?- Primer rey de los Yorubas, Orisha mayor que representa los misterios y secretos de la muerte.
14) ¿Quién es Obbatalá?- Es el Rey de todos los orishas. Personifica la creación del hombre. Dueño de nuestros sentimientos. Sueños y pensamientos Es el único juez de la religión su palabra es ley.
15) ¿Quién es Yemayá?- Orisha reina de las aguas saladas con el dominio de la superficie de los mares. Considerada madre de todos los Orishas.
16) ¿Quién es Oyá?- Deidad dueña de las centellas, domina los vientos, dueña del mercado, acompaña a los muertos hasta la puerta del cementerio.
17) ¿Quién es Shangó?- Orisha del fuego, del rayo, del trueno, de la guerra, del baile y de la belleza viríl. Tiene la potestad de saber lo que el hombre habla en secreto. Representa virtudes e imperfecciones humanas.
18) ¿Quién es Oshún?- Es la deidad del amor, la paz, la feminidad, la sexualidad, la belleza. Es dueña de los ríos y del cobre, representa la lucha de la vida. Cuida y protege los órganos reproductores de la mujer y tiene una presencia fundamental al momento de la fecundación.
19) ¿Quién es Oggún?- Es el Orisha que tiene la misión de guerrear por todos nosotros. Dueño del hierro y de los minerales. Domina el misterio del monte. Cometió una falta y hasta que el mundo sea mundo no duerme ni de noche ni de día.
20) ¿Quién es Oshosi?- Es el Orisha dueño de la justicia y de la cacería. Es el cazador de los hombres tiene gran poder.
21) ¿Se puede obtener salud en la Santería?- Cuando médicamente diagnosticada una enfermedad incurable, siempre y cuando Dios así lo determine los Orishas pueden prolongar su vida y dar la salud, la establidad y la firmeza.
22) ¿Qué es el ebbó?- Es la fórmula o método que el orisha indica para librarse de lo negativo que se le anuncia en la consulta. Representa ofrendas, rogaciones y plegarias.
23) ¿Cómo se puede lograr eso?- Siguiendo los consejos que dan los Orishas a través de los oráculos adivinatorios con FE y CONFIANZA.
24) ¿Cómo se inicia una persona en la religión Yoruba? – Con un babalawo, el cual podrá darle los Guerreros representativos de los Orishas Oddé, Eshu (Eleggua) Oggun, Oshosi y Osun. Con el babalawo puede recibir además el Iddé de Orunla, y recibe también su mano de Orunla donde en su Itá se determina quién es su Orisha Tutelar. Con un Iwóro (santero) usted recibe los denominados “Ilekes” collares consagrados de fundamento representativos de los 4 oshas de cabecera (Obbatala, Shango, Yemaya y Oshun), es una ceremonia compleja que inicia la persona en una metodología ancestral. Estes deben haber sido marcados en una consulta.
25) ¿Qué significa "hacerse el santo?- Kari-Osha o Elehan es la ceremonia más importante en la religión Yoruba. Consiste en que la persona se consagra con su "ángel de la guarda" u "orisha tutelar". A partir de allí la persona consagrada se convierte en Iyawó durante Un año y siete días, después es Iwóro, Babalosha (hombre) Iyalosha (mujer) y por último Oriaté.
26) ¿Por qué las personas se hacen el Santo?- Consagrarse en santo depende de varias circunstancias. Puede ser por salud, por devoción, por sacerdocio, para conseguir estabilidad, para evitar un peligro muy grande, para incrementar nuestras condiciones energéticas con el mejor resguardo.
27) ¿Quién determina que una persona debe consagrarse en santo?- Eso lo determina Olofi y los Orishas a través de los oráculos adivinatorios de la religión.
28) ¿Qué significa "Sincretismo"?- Sincretismo significa básicamente fusión y asimilación de sistemas diferentes. El sincretismo religioso es muy usado en la Santería, en donde se comparan a los Orishas con los santos católicos debido a ciertas similitudes.
29) ¿Se puede decir entonces que los Orishas son los mismos santos católicos?- No, eso es totalmente falso. El sincretismo fue usado por los esclavos Yorubas para protegerse y proteger sus costumbres religiosas ante el colonizador. Luego quedó como una costumbre llamar a los Orishas con nombres de santos católicos, pero obviamente no estamos hablando de las mismas deidades. Por ejemplo, no se puede decir que Shangó es Santa Bárbara, la diferencia entre los dos es bien marcada.
30) ¿Se puede decir que la Santería es igual al Espiritismo?- No, la Santería es una doctrina anticlerical cuya filosofía y liturgia ha permanecido en el hermetismo con reglas específicas, mientras que el espiritismo se basa en la comunicación con las entidades y los espíritus y se trabaja básicamente frente a altares utilizando tabaco, bebidas espirituosas, velas, cordones, amuletos, etc.
31) ¿Los collares de los Orishas pueden ser puestos por un espiritista?- No, los collares que representan a los Orishas sólo pueden ser colocados por aquellos que estén consagrados en la regla de Osha, o sea por santeros consagrados.
32) En la Santería se habla de Eggun, ¿a quién se refieren?- Los Yorubas llaman Eggun al espíritu de los antepasados. En la práctica religiosa Yoruba es esencial rendir tributo a los muertos antes de comenzar cualquier ceremonia.
33) ¿Qué es la bóveda espiritual?- La bóveda espiritual es un lugar en donde se le rinde tributo a los antepasados y espíritus guías de la persona. Está conformada básicamente por vasos con agua y allí se le ponen ofrendas a Eggun tales como: flores, frutas, miel, aguardiente, tabaco, velas, comidas caseras, dulces, etc.
34) ¿Qué son los tambores Batá?- Son los tambores de fundamento sagrados que se usan para rendir homenaje a los Orishas. Presentarse delante de los Batá es cosa seria y sagrada. Son tres: Iyá, Itotéle y Okónkolo.
35) ¿Quién es Añá? - Añá es una deidad que vive dentro del tambor Batá. Es el encargado de canalizar el mensaje que emite los sonidos del tambor. La presentación por primera vez del consagrado delante de Aña representa su confirmación.
36) ¿Qué es un Omoalaña?- Es el nombre que se le da a los músicos que tocan los tambores Batá. El nombre quiere decir "hijo de Añá".
37) ¿Un santero puede casarse por la Iglesia católica?- Si, la santeria es ejemplo de dupla religiosidad, está abierta a las doctrinas que exalten la figura de Dios.
38) ¿Dónde se originó la Santería?- La Santería proviene de la diáspora cubana pero se originó en la Regla de Osha Yoruba tradicional que nace en Africa occidental en el reino de Ife, situado a sudoeste de Nigeria.
39) ¿Quién es el Ooni? - Es el líder supremo espiritual y encabeza la tradición de la cultura religiosa Yoruba. El Ooni es para los practicantes de la religión Yoruba lo que es el Papa para los católicos.
40) ¿Cómo se atiende correctamente a un Orisha?- Se le hacen ofrendas según la deidad, lo cual dependerá de la situación que se quiera resolver y lo que digan los oráculos.
41) ¿Una persona no consagrada puede usar los oráculos adivinatorios de la religión Yoruba? – Cualquier aborisha puede alcanzar elevados conocimientos dentro del contexto del Oráculo de Biagüé pero las precisas reflexiones y predicciones del Oráculo Diloggún está reservada para los Iwóros o sea consagrados exclusivamente.
42) ¿Qué es el Idefá de Orunla?- Es una pulsera hecha de cuentas verdes y amarillas que se coloca en la muñeca izquierda de las personas que lo necesitan. La misma simboliza el pacto que Orunla hizo con la muerte para que esta respete la vida de las personas que lo usan hasta que Oloddumare determine que debe dejar el plano terrenal.
43) ¿Quién coloca el Idefá?- El Idefá de Orunla sólo debe ser puesto por los Babalawos, por ser estos sacerdotes consagrados a Orunmila.
44) ¿Una persona puede hacerle ofrendas a los Orishas sin ser santero? - Si puede. No necesita estar consagrado para rendirle tributo a las deidades Yorubas. Pero no hay templos públicos debe conocer un Iwóro para entrar a su “Ilé Orisha” Casa de santo donde a su vez está situado el “Igbodú” cuarto donde viven las deidades.
45) Pero, al no tener las soperas donde viven los Orishas, ¿cómo le puede rendir tributo? - Puede también invocar las deidades en determinados lugares. A Elegguá en el monte, a Obbatalá en las montañas, a Yemayá en el mar, a Shangó en una palma real o una ceiba, a Oyá en el cementerio, a Oshún en el río, etc.
46) ¿Hay diferencia en la práctica de la Santería en otros lugares del mundo? –Santeria es un término derivado de la palabra SANTO, la dotrina africana animísta Yoruba es conocida por Regla de Osha en Cuba, Venezuela … pero hay en Brasil, Argentina … La Umbanda, el Candomblé, Batuke, La Macumba, el Voudú que son otras ramas que tienen deidades o Orishas ligadas al sincretismo.
47) ¿Se puede consagrar en santo a un niño?- Si se puede, incluso se puede consagrar estando en el vientre de la madre al momento que esta se consagra.
48) ¿En la Santería se puede ayudar a una persona después de muerta?- La regla de Osha-Ifa implica autodisciplina y una educación de los sentidos paranormales que conducen a la videncia. La muerte representa el cuerpo físico pero el desprendimiento del espíritu imperceptible a nuestros sentidos necesita atención para su re-encarnación, así que con atenciones diarias y con ceremoniales más profundos se puede ayudar al proceso evolutivo del alma.
49) ¿Un santero puede consagrar a sus propios familiares?- No es recomendable. Sólo a quien sea menor, a excepción de sus hijos o pareja a quien no puede consagrar.
50) ¿Después de consagrado un santero puede retirarse de su Fe? - La persona se puede alejar de la religión, si es su decisión, pero es importante saber que no puede abandonar sus Orishas y que la ceremonia del Kari Osha no se puede borrar. En caso de muerte hay una ceremonia llamada Ituto que significa desprendimiento, refrescar y elevar que tiene que ser realizada a todo el consagrado, advertido así, queda en libertad de informar sus familiares que su vocación religiosa necesita atención hasta que Dios determina su final.

PROTOCOLO EN LA MESA

¿Por qué los menores no comienzan a comer mientras no lo hagan los mayores? Proceder de esta manera también es parte del protocolo ético y de normas de vida en los caminos del Culto a Ifá y a Orísha, porque estos son cultos de reyes y de príncipes, porque sus devotos descendieron y descienden de reyes y de príncipes y heredaron su legado, y porque todos los oríshas tienen caminos de reinado.
¿Por qué se toca o se golpea a la mesa?
¿Por qué si hay una persona mayor en jerarquía sentado o sentada a la mesa, los menores no se levantan?
La mesa “se toca” en dos ocasiones:
- Para comenzar a comer.
- Para abandonar la mesa.
Para comenzar a comer. Porque en la mesa de reyes, de emperadores y de todo otro monarca, nadie comienza a comer si el monarca no da la señal. Solo los más cercanos a los monarcas aprecian cuándo este o esta dio la señal, porque solo los más cercanos le ven. Los más alejados no le ven, y por esta razón se estableció desde tiempos antiguos una señal sonora como aviso. Cuando se aplica esto a la escena cotidiana de una religión de reyes y príncipes, en la mesa se comienza a comer cuando el mayor en jerarquía o en edad de consagraciones, de entre los presentes, da la señal. Y la señal es un golpe seco y breve en la mesa.
Para levantarse. Si todos han terminado, nadie se levanta de la mesa si están sentados los monarcas aún. En señal de respeto. Y la señal para hacerlo es el sonido. Cuando se aplica esto a la escena cotidiana de una religión de reyes y príncipes, las personas se levantan de la mesa cuando el mayor en jerarquía o en edad de consagraciones, de entre los presentes, da la señal. Y la señal es un golpe seco y breve en la mesa.
Si una persona requiere abandonar la mesa antes, en señal demostrativa de respeto, solicita el permiso para hacerlo mediante un golpe seco y breve en la mesa.
Y en señal demostrativa de respeto, esperará la respuesta de la persona mayor en edad o en jerarquía, la que le será dada de igual manera, rápidamente.
¿Si las personas se retiran de la mesa, por qué se deben dejar los platos en la mesa? Al concluir la comida, los platos se dejan sobre la mesa, y los comensales se retiran. Los platos no deben ser recogidos por las mismas personas al levantarse. Porque así como los reyes no recogen los platos, las personas de jerarquía no lo hacen. La actividad de retirar el servicio de la mesa se hace por otras personas.
¿Cuándo se hace? La actividad de retirar el servicio de la mesa se hace después que los comensales terminan de comer y se retiran. Esa actividad se hace en presencia de los comensales:
Si estos van a continuar sentados a la mesa consumiendo, y hay que traer nuevos platos.
Si estos no van a continuar consumiendo, pero van a permanecer sentados a la mesa.
¿Y si el comensal no es persona de jerarquía? Aunque se trate de personas consagradas que no tienen jerarquía, se hace igual, porque:
Hacerlo así es un ritual que reafirma la intención de llegar a tener jerarquía y reinado un día.
Y porque así como todas las pequeñas orugas son mariposas que aún no se han convertido, pero que están en el camino de llegar a serlo y a manifestarlo, así de igual todas las personas consagradas son príncipes y princesas, soy reyes y reinas potenciales, aún no manifestados.
¿Y si la persona está comiendo solo o sola? Si la persona está comiendo solo o sola, porque no hay alguien más en la casa, deberá reproducir igual el rito para honrar a la Tradición, y para honrar a la Espiritualidad de Ifá y de Orísha.
Para hacerlo, la persona golpeará la mesa, se levantará y hará cualquier cosa, después de lo cual, retirará el servicio. Aunque sea la misma persona quien retire los platos y demás, el hecho de levantarse primero y hacer algo, y retirar el servicio momentos después, es una manera de reproducir el rito original, porque se quiere simbolizar que es como si lo hiciera otra persona.
LA MOYUGBA
La palabra Moyugba proviene del Yoruba emi - Yo; ayugba - saludo =Yo te saludo. Cada vez que hacemos cualquier rito, o acto de adoración en la religión Yoruba de la diáspora lo iniciamos con omi tuto, una libación de agua fresca. Mientras hacemos la libación se dice lo siguiente.

Omi fun egun, omi fun ile, omi fun gbogbo keke timbelaye timbelese Oloddumare. Omituto, ona tutu, tuto laroye, tuto ile tuto ariku babawa.

La moyugba se divide en tres partes. La primera inicia con un saludo a Oloddumare, llamándolo por todos los nombres con el que es alabado, en un acto que reconoce al Divino Creador y su omnipotencia. Aunque a menudo es citado como una deidad silente y distante, en la tradición Osha Ifa cubana, Oloddumare debe ser reverenciado en todos los rituales, dado que sin el Dios Supremo nada es posible.

Después de rendir homenaje a Oloddumare, rendimos tributo a dos ancestros que jugaron un papel importante en el esquema de la religión Yoruba o Lucumí. Que son Asedá (Ashedá) y Akodá; quienes fueron los dos primeros discípulos de Orunmila, y lo ayudaron a diseminar la palabra de Ifa y su sabiduría a toda la humanidad.

Continuamos rindiendo homenaje al tiempo. Reconocemos en el pasado, el presente y el futuro, al indispensable testigo de los minutos de viaje de la humanidad a través de la real existencia y entonces pedimos por la existencia continuada del mundo y nuestra especie.

Después, rendimos tributo a nuestra madre (Iyatobi) y padre (Babatobi), los dos seres más esenciales, sin los cuales no podríamos obviamente existir. Un pueblo muy orientado a la familia, el Yoruba y sus descendientes, dan gran importancia y respeto a sus progenitores a quienes adoran durante su vida y continúan adorando aun después de la muerte. En efecto nuestros padres son tan sagrados como cualquier Orisha.

Cuando se rinde homenaje a Ara - la Tierra; el cuerpo físico del planeta- el Ile- el suelo que pisamos tanto como la casa donde vivimos. Como un observador silente, este planeta nos provee de nuestra existencia y es el receptor eventual de todas nuestras acciones. El Ilé nos da vida, nos nutre a través de toda nuestra existencia y después de nuestra muerte la nutrimos a ella con el cuerpo que ella sustento durante años. Como conocemos el Olorisha no puede ser cremado, sino que debe retornar a la tierra que lo proveyó.

La segunda sección de una moyugba consiste de los saludos a nuestros ancestros। Los ancestros son denominados Egúngún o Egún. Estos no deben confundirse con Arao rún (Araonú) ciudadanos del cielo; o los Iwin - Almas errantes que vagan por la tierra. Egungun son aquellos espíritus que están relacionados con nosotros por la sangre y a través de nuestra ascendencia de Orishas. Todos los otros son Ara orún.

Los Iwin son entidades negativas, usualmente espíritus de personas que han muerto antes de su debido tiempo, por suicidio o a través de la influencia de brujerías o encantamientos. Aunque no es una práctica ortodoxa, hay Olorishas que rinden homenaje en sus Moyugbas a sus guías espirituales. Esto es un error. Estas entidades son reconocidas en un segmento particular y generalizado de la Moyugba, y no deben ser incluidos entre nuestros Egún porque ellos simplemente no son Egún. Ara orún como veremos son reconocidos en la estrofa final del segundo segmento cuando decimos:

Moyugba gbogbo wán olodó araorún, oluwó, iyalosha, babalosha, omó kolagbá Egún mbelése Olodumare.

Los Yorubas consideran a los ancestros tan importantes y sagrados como los Orishas y merecedores del mismo respeto. En efecto, Los Egun completan al Orisha como se aclara en el proverbio Ikú lóbi osha (El muerto parió al Santo).

En esta etapa en la Moyugba, unos ancestros son llamados para que nos ayuden en la propia ejecución de las Ceremonias y ofrezcan su apoyo y sabiduría para el beneficio de los presentes. Después tenemos que saludar a los devotos de Egungún, cuando rendimos homenaje a aquellos ancestros que acompañan a nuestros primeros iyalorishas - madrinas; babalorishas -padrinos; oyugbona- segunda madrina, la asistente de la iyá o babalorisha en ese orden y después todos aquellos presentes dentro de la casa.

La tercera parte y final consiste de un rezo a Oloddumare y a todas las otras entidades que llamamos antes para que ellos aseguren el bienestar de los devotos, de su compañera en la vida y de todos aquellos que puedan estar presentes. Los rezos se dicen para que no llegue el daño a ninguno de los presentes y para que no los aflija el infortunio que no esté dentro del destino escogido.

Moyugba

Moyugba Olofín, Moyugba Olorún, Moyugba Oloddumare
Olorún Alabosudayé, Alabosunilé
Olorún Alayé, Olorún Elemí
Moyugba Ashedá, Moyugba Akodá
Moyugba ayaí odún, oní odún, odún olá
Moyugba babá, Moyugba yeyé
Moyugba ará, Moyugba ilé
Moyugba gbogbowán olodó araorún, oluwó, iyalosha, babalosha, omó kolagbá Egún mbelése Oloddumare
Araorún, ibá é layén t’orún (Nombres de los egun uno a uno, conocidos por el oficiante a lo que los presentes responden una y otra vez) ibá é

Después de saludar a todos los ancestros conocidos o reverenciados de acuerdo a la tradición del ascendente del Olorisha, el sacerdote dice:
Ibá é layén t’orún gbogbó Egún araorún orí emí naní (Se menciona el nombre propio en reverencia a nuestros ancestros)
Ibá é layén t’orún gbogbó Egún araorún orí iyalorisha emí (aquellos que acompañan a la iyalorisha - madrina -o babalorisha - padrino)
Ibá é layén t’orún gbogbó Egún araorún orí Ojigbona emí (Los de la Oyugbona)
Ibá é layén t’orún gbogbó Egún araorún orí ni gbogbó igboro kalé ilé (Los de todos los presentes en la casa)
Ibá é layén t’orún gbogbó Egún, gbogbowán olodó, lagbá lagbá, Araorún, otokú timbelayé, mbelése Olorún, Olodumare.
Kinkamashé - (Iyálorisha or Babálorisha)
Kinkamashé - (Oyugbona)
Kinkamashé - (Oriaté)
Kinkamashé - (Babalawó)
Kinkamashé (Cualquier Olorishas vivo de su linaje que queramos saludar o rezar por él)
Kinkamashé Orí Eledá emí naní - (Yo)
Kinkamashé gbogbó kalenú, igboró, aburó, ashíre, Oluwó, Iyalosha, Babalosha, kale ilé.
Significado de las palabras usadas en esta Moyugba:

Moyugba Saludo o rindo homenaje a
Olofín

Dueño del Palacio
Olorún

Dueño del cielo
Olodumare.

Dueño de la vasta extensión del universo
Alabosudayé

Los protectores globales de la tierra
Alabosunilé.

Los protectores de la tierra
Alayé

El primer ser viviente (Dios)
Elemí.

El dueño del aliento
Ashedá y Akodá
Los divinos mensajeros
Ayaí odún

Los días pasados
Oní Odón

El día presente
Odún olá

Los días por venir, el futuro
Babá

Padre
Iyá

Madre
Yeyé

Mamá
Ará

Cuerpo; el planeta
Ilé

El suelo que pisamos; la casa donde estamos
Gbogbowán olodó
Aquellos que partieron de nuestro camino y viven al borde del río (Los Olorishas fallecidos)
Araorún (Araonú)
Ciudadanos del Cielo
Oluwó

Sacerdote de Ifá
Iyalosha

Madre de santo; sacerdotisa
Babalosha

Padre de santo; sacerdote
Omó kolagbá

Alto sacerdote dotado y reconocido en todos los aspectos de la religión.
Mbelesé al pie de Ibá é layén t’orún (t’orún)
 Aquellos que han partido de la tierra al cielo (orún reré)
Alagbá lagbá

Todos los ancianos, presentes o no (lit. un anciano entre ancianos)
Otokú

El o ella que falleció
Timbelayé.

Firme en el otro mundo
Kinkamashé

La bendición
Ojigbona (Oyugbona)
Asistente de la iniciación Iyá o Babálorisha
Oriaté

El sacerdote de mayor rango que realiza las ceremonias
Emí naní

yo; por mi mismo
Gbogbó kalenú

Los presentes en la casa
Igboro

Visitantes
Aburo (abure)

Hermano o hermana
Ashiré

Niño pequeño; otra acepción: que se monta o es caballo de los Orishas (persona que es posesionada por un Orisha)
Kalé ilé

Todos los que estan en la casa

A continuación mencionamos a algunos ancestros de renombre que pueden ser invocados en cada Moyugba.

Este primer grupo son los pioneros que son vagamente recordados, quienes pudieron estar en Cuba a inicios del siglo XIX. Virtualmente nadie conoce nada de estos Olorishas, por el hecho que muchos de ellos estaban asociados con el Cabildo San José 80.

Gbangboshé Awapitikó
Malaké la grande
Malaké la Chiquita
Dadá
Kaindé
Adeú
Tawadé
Odé Waro
Ña Inés, Yenyé T’Olokún
Teresita Ariosa, Oñí Osun (aunque algunas fuentas han dicho que ella se llamaba Oshún Funké o Oshún Kayodé)
Omó Delé
Obankolé
Adufé

Aunque algunos de los Olorishas del siguiente grupo son tan enigmáticos como el anterior, ellos son más recordados pues estuvieron activos durante la última mitad del siglo XIX y en los inicios del siglo XX.

Ña Rosalía, Efunshé Warikondó, Fundador de la rama Egbado.
Omó Oshosi. En el último cuarto del siglo XIX, Efunshé pudo haber introducido en Centro Habana la ceremonia adoshú osha practicada hoy y que eventualmente se ha esparcido al resto de la isla.

Ma Monserrate González, Obá Tero. Fundador de la rama Egbado.
Oní Shangó. Obá Tero es la fuente de muchos Orishas Egbado en Cuba: Olokún, Oduduwá, Bromú, Yewá, y otros. Su descendencia está muy bien enmarcada en Matanzas.

Fermina Gómez, Oshabí ordenada por Ma Monserrate González, Oshabí se conoció como la más reputada fuente en Cuba de Orishas de Egbado, como Olokún, Yewá y Oduduwá hasta su muerte en 1950. Ella heredó su conocimiento de su Iyalorisha Obá Tero.

Arabia Oviedo, sacerdotisa de Oyá que fundó una descendencia en Pueblo Nuevo, Matanzas. Su descendencia es probablemente la segunda más numerosa en Matanzas.

Timotea "Latuán" Albear, Ajayí Lewú Oní Shangó y una de las primeras Obá Oriatés। Ella entrenó a Octavio Samá, Obadimejí.

Ña Belén González, Apóto, fundadora de la descendencia conocida como "la pimienta", no esta claro si ella fue un Oló (omo) Oshún u Oní Yemaya. Fue ordenada en Cuba por una iyalorisha conocida como Teresita Oshún Funké, probablemente la misma Teresita Ariosa. Una fuente dice que fue ordenada por La China Silvestre, Oshún Miwá, y otros dicen que Apóto fue quien la ordenó (sacramento) Oshún Miwá.

Ña Margarita Armenteros, Ainá Yobo Fundadora de otra importante descendencia en la Habana.

Tibursia Sotolongo, Oshún Mewá y Obá Oriaté Abelardo Bequé (Becker), Oñí Osun (Tibursia) desciende de Ainá Yobo.

Ño Filomeno García, Atandá Babalawó, onilú –tamborero y abegí - escultor, quienes junto con Añabí, tallaron los primeros Bata ortodoxos construidos en Cuba. Atandá es también considerado por haber tallado la mascara de Olokún (posiblemente Geledé) usada en el siglo XIX en la localidad de Regla, Cuba, para bailar para este Orisha.

Ño Juan "el cojo," Añabí Babalawó, onilú tamborero y abegí - tallador quien junto con Atandá, talló los primeros tambores bata ortodoxos construidos en Cuba.

Ño Remigio Herrera, Adeshiná. Probablemente uno de los primeros Babalawos que llegaron a la isla por el año 1830 y que pudo haber tenido alguna participación en las ceremonias para crear los primeros tambores Bata de Atanda y Añabi en Cuba. Aunque el entró a Cuba a través de Matanzas, donde vivió un número de años, es también bien conocido en Regla donde pasó los últimos 35 años en la isla e inicio el Cabildo Yemayá que más tarde fue heredado por su hija Josefa "Pepa" Herrera, Eshúbí.

Octavio Samá, Obadimejí. El primer hombre nacido en Cuba Obá Oriate, discípulo de Latuán. Obadimejí fue ordenado dos veces; a Oshun en su nativa Sabanillas, y a Agayú cuando llegó a la Habana a finales del año 1900. Latuán y Efunshé rechazaron creer que el había sido ordenado y demandaron que se realizara nuevamente el ritual. En el Itá se descubrió que él verdaderamente había sido ordenado, de aquí su nombre "Rey convertido dos veces" o como se dice en Cuba "el que fue coronado dos veces"

José Roche, Oshún Kayodé. Ordenado en 1896 por Tranquilina Balmaseda, Omí Saya, una religiosa descendiente de Efunshé. Oshún Kayodé fue probablemente el segundo hombre Oriaté, entrenado particularmente por Latuán.

Calixta Morales, Odé Deí. Algunas fuentes creen que fue hija de Efunshé. Otros dicen que fue una buena amiga de Lydia Cabrera quien la llamó "la última gran mujer apwón." Fue posiblemente la primera Olorisha de Oshosi ordenada en Cuba.

Josefa "Pepa" Herrera, Eshúbí. Hija de Adeshina y posiblemente la primera Olorisha ordenada en Elegba en Cuba.

Ña Inés, Yenyé T’Olokún y Ma Monserrate González, Obá Tero fueron las primeras que la ordenaron en el último cuarto del Siglo XIX. Es recordada por la procesión del Cabildo que desfilaba anualmente a través de la ciudad de Regla en honor a Yemayá y Oshun.

Tata Gaytán, Ogundá-fún. Famoso Babalawo que murió en 1945, y probablemente el primero que fue ordenado en Cuba. Adeshina lo consagró a finales de 1900. Más conocido por ser el primer Babalawo que consagró Olokún a otros Babalawos a inicios del siglo XX.

Aurora Lamar, Obá Tolá. Hasta el año 59, Aurora Lamar fue probablemente la Iyalorisha más prolifera en Cuba ordenando sobre 2000 personas. Ella introdujo la religión en Santiago de Cuba en 1940. Su descendencia es probablemente la más extensa actualmente.

Tomás Romero, Ewín Letí. Tomás Romero fue discípulo de Obadimejí. Fue uno de los más populares Oriatés después de la muerte de su mentor.

Nicolás Valentin Angarica, Obá Tolá. Obá Tolá fue ordenado por Obadimejí en 1941, y aprendió con este hasta la muerte de su padrino en 1944. Aunque trabajo con su padrino un período corto de tiempo, trajo a la Habana el conocimiento que había obtenido de su familia en su nativa Carlos Rojas en Matanzas. Fue descendiente de una larga línea de Olorishas. Es el más recordado por haber escrito el primer libro publicado sobre la religión Lukumi en cuba, en 1950: "El Lucumí al Alcance de Todos."

Lamberto Samá, Ogún Toyé. Uno de los dos mas importantes Oriaté que sucedió a la generación de Tomás Romero.
