

Revista

Regió7

DIRECTOR: M... ASAPONSA.
EMPRESA ED... IO... MARCALS SA.

Basar
Posant color
a la tardor
10

Entrevista

Llorenç Planes. «A la Catalunya Nord tenim molta gent que no parla català però que se'n considera» **7-8**

Reportatge

Madonna. Trenta anys d'excentricitats **8**

Benestar

Bicis blanques contra els accidents i Aprendre a envellir **9**

Paraules de Déus

VUIT CONFESIONS DIFERENTS EXPLIQUEN LA SEVA VISIÓ DE LA VIDA I L'ESPERIT

DAMIA VICENS

vilarmau@vilarmau.com
www.vilarmau.com

vilarmau i freixa

Des del 1927 al vostre servei

RECANVIS AUTOMOCIÓ - INDÚSTRIA

MANRESA C/ Sallent, 97-103 - Polígon Els Dolors - Tel. 93 874 40 61 BERGA C/ Rasa del Canyet, 20 - Tel. 93 822 00 30

REVISTA ▶ ESPIRITUALITAT AL BAGES

El festival Homenatge a la Terra, celebrat el cap de setmana passat a Súria, converteix el Bages en un pol d'atracció espiritual. Nombrosos mestres de diferents creences han participat en la trobada, on s'ha demostrat que l'espiritualitat pot ser independent del dogma religiós. Text i fotos: **Damià Vicens**

La via espiritual

BENEÏT BAGES

Darrerament, el Bages i la seva capital, Manresa, estan esdevenint un pol d'atracció per a les activitats de caire espiritual. L'última es va celebrar el cap de setmana passat a les Comes de Súria, en un festival de quatre dies anomenat Homenatge a la Terra, per on van passar nombroses personalitats de diferents religions i creences provinents d'arreu del món. Aquestes persones d'elevada espiritualitat van beneir, amb els seus rituals i missatges de fraternitat, l'entorn del Bages, que van coincidir a assenyalar com un nou focus d'energia especial.

Malgrat que l'assistència al festival no va ser massiva, sí que es va fer palès, durant les jornades, que el territori bagenc disposa d'un caldo de cultiu efervescent en l'àmbit espiritual. El principal responsable del certamen, Edu Soriano, ja fa temps que organitza trobades al Bages. Així mateix, Manresa disposa de nombrosos espais dedicats al ioga, a la meditació, a la pràctica del budisme, del zen, etc.

I és que la crisi econòmica, social, ecològica i de valors que està vivint el món actual fa que, segons els organitzadors d'Homenatge a la Terra, cada vegada hi hagi més gent que es fixi, busqui o s'encurioseixi pels as-

Darrerament, el Bages i la seva capital, Manresa, estan esdevenint un important pol d'atracció per a les activitats de caire espiritual

La crisi actual fa que, segons els organitzadors del festival Homenatge a la Terra, cada vegada hi hagi més gent que s'apropi a la via espiritual

El certamen, celebrat a les Comes de Súria, va demostrar l'opció de ser espiritual sense la necessitat de seguir cap dogma religiós en concret

pectes espirituals. El camí cap a una vida de riquesa interior, amb contacte amb la natura i dedicada a la bondat es percep com una opció per omplir el buit que ha deixat el materialisme imperant.

Ser espiritual, tanmateix, no obliga a ser religiós. Aquests és un dels punts que es van demostrar durant la celebració d'Homenatge a la Terra. Ser espiritual, a diferència de la religió única, és una via molt més terrenal i centrada en el pla físic i en la consciència,

que viu el present, que busca un equilibri entre cos i ment, una pau interior, una elevació d'energia i una unió amb tots els éssers vius, amb la naturalesa com a gran mare. Així, les persones espirituals donen el vistiplau al missatge originari de totes les religions: «fes el bé i no el mal», però no sempre senten la necessitat de seguir cap dogma en concret.

L'espiritualitat, juntament amb altres qüestions al voltant de l'ecologia, la nova medicina, l'educació, les energies renovables, la bioconstrucció, l'economia del bé comú i el desenvolupament personal, van ser les protagonistes del certamen, que va gaudir de la magnífica naturalesa que envolta la finca de les Comes, a l'abric de Montserrat.

Testimoni espiritual

Aquest diari va poder entrevistar diverses persones que s'han encaminat per la via espiritual, presents a Súria durant el cap de setmana passat. Les seves creences són dispars i van del budisme a l'hinduisme, passant pel sufisme. No obstant això, tots els mestres, independentment de la seva cultura o creença, trenquen una llança a favor de la pau i l'harmonia entre les persones d'arreu del món. El missatge d'alguns dels savis participants es recull en les pàgines següents.

Eduard Soriano
ORGANITZADOR D'HOMENATGE A LA TERRA

«Ja no cal anar a l'Índia, el despertar serà a Catalunya»

► Edu Soriano està convençut que el moment ha arribat, perquè la situació actual del planeta és insostenible: «és l'hora del canvi, de la unitat, de la comunió amb tots els éssers. És l'hora d'obrir-nos, de sentir aquesta nova energia i de compartir-la. Ara ja no cal anar a l'Índia, perquè són els mestres espirituals els que vénen aquí. El despertar de la Terra serà a Catalunya». Soriano va explicar que Homenatge a la Terra era una trobada que culminava un somni, una visió que va tenir cinc anys enrere i que es va fer realitat el cap de setmana passat: celebrar un gran homenatge a la Mare Terra al Bages. El responsable del festival, a més, va remarcar la seva voluntat de donar continuïtat al certamen, almenys, durant els propers quatre anys.

Un grup de persones canten al Déu hindú Krishna, diumenge passat, durant la sortida del sol, a les Comes de Súria

Swami Prema Krishna Das Babaji

HINDÚ

«NO VEIG FELICITAT A LES CARES DE LA GENT, ESTAN SATURADES DE MATERIALISME»

■ Té accent andalús però la seva ànima és, segons afirma ell mateix, d'arreu, eterna, infinita. Natural de Melilla, Swami Prema Krishna Das Babaji, com el seu nom indica, és un renunciament hindú, un *sannyasa*, que afirma que només hi ha un Déu i que aquest és Krishna. Abans d'arribar fins aquí, però, la recerca de l'actual Swami Prema ha estat llarga, costosa, i ben heterogènia; va ser criat en la fe catòlica, es va fer àrab, mormó, testimoni de Jehovà, etc., i un fart de meditar sol al bosc, buscant la puresa, la veritat. Als 26 anys va viatjar a l'Índia per dur a terme un treball sobre la ciència alimentària de la trofologia. Allà el va començar a viure com, abans de menjar, els hindús oferien els aliments al Déu Krishna. I va ser en aquell país on va trobar el seu guru definitiu, anomenat Prema Krishna Das Babji Maharaj, que en l'actualitat té més de 90 anys.

«No veig felicitat a les cares de la gent. Vaig pel carrer i només veig rostres de tristesa, de cansament. Són cares malaltes, manipulades, saturades de materialisme. La solució és diu *Prema* (amor), a través de la suprema realitat de Déu», afirma Swami Prema. El missatge que va aportar durant la seva participació al festival Homenatge a la Terra, a les Comes de Sùria, es va fonamentar en «la pau, la sinceritat i el

«Els líders polítics no estan preparats per dur a terme el canvi de consciència que necessita la humanitat; vivim en l'era de la mentida»

nou despertar de la consciència humana». Segons el seu parer, «els líders polítics no estan preparats per dur a terme el canvi de consciència» que necessita la humanitat i, per això, la seva funció com a swami és la «d'alliberar totes les persones sense imposar res, a través de la pau i l'harmonia en el món material, i el coneixement real».

Pel que fa a la celebració de la primera edició de l'esdeveniment Homenatge a la Terra, Swami Prema Krishna Das Babaji destaca la «importància del diàleg» i la necessitat d'«intercanviar i compartir» diferents idees, amb l'objectiu final de la fraternitat entre tots els éssers i l'amor a Déu. Amb tot, Swami Prema apunta que, actualment, el món viu immers en l'era de Kali, una era on manen la «hipocresia» i la «mentida», i que encara ha de durar milers d'anys.

Ángel Lafuente Laarbi

SUFÍ

«EM VAIG FER SUFÍ GRÀCIES A UNA BORRATXERA»

■ Ángel Lafuente treballava d'auxiliar de vol de la companyia Iberia i vivia a Madrid. Tenia una relació tempestuosa amb l'alcohol, «vorejant l'addicció» -afirma. Un dia va anar de visita a la seva ciutat natal, al Marroc, per passar-hi uns dies de vacances. Hi va arribar borratxo i es va passejar pels carrers ben begut. No sabia que era el ramadà. Uns nens, en veure'l, el van apedregar. Va quedar estabornit a terra, sense coneixement, ensangonat, fins que van passar uns sufís i el van recollir. Allà va canviar la seva vida. Tenia 30 anys.

La compassió d'aquells homes, el seu gran acte d'amor, el va commocionar. El van tenir durant gairebé un mes a casa seva, curant-li les ferides. Aquells sufís li van transmetre el seu coneixement i li van dir: «viatja pel camí de la bellesa». A partir de llavors, Lafuente, que havia estat un nen maltractat, i criat en la fe catòlica, es va replantejar el vertader sentit de la seva vida. En tornar a Madrid va deixar l'alcohol, es va oblidar de l'odi i del rancor, i es va adonar de la seva «ignorància». S'havia convertit en sufí.

«El sufisme és una forma de vida que busca una identitat a través de la consciència, la creativitat, l'acció, l'espiritualitat. Busquem viure el present, perquè el futur és una mentida. El nostre culte està posat en l'oració. Vivim l'islam sense fanatismes. La nostra és una via espiritual, no re-

ligiosa, que es basa en la via (Déu), la tradició (l'esperit) i la vida (el present)».

Lafuente va definir el festival Homenatge a la Terra com un «acte excepcional», com una «unió entre tots els éssers». Durant les jornades, Lafuente va animar els assistents a teixir un camí comú cap a l'interior: «hem de perseguir-nos a nosaltres mateixos. Busqueu el grial a dins vostre».

Extensa formació

Ángel Lafuente ha impartit cursos sobre sufisme i desenvolupament personal durant els últims tres anys. Lafuente, a més a més, s'ha format en tècniques sobre sons i moviments amb Hermandades Sufies. Ha estudiat diversos treballs sobre la mort, el dol i la melancolia, i és un expert en espai per la recerca de sentit de la vida. Lafuente també és músic especialitzat en instruments autòctons de percussió, autor del llibre *Viaje por un camino de hermosura. Tambores para la sanación* (Ediciones Mandala) i excol.laborador de la desapareguda revista Próximo Milenio.

«Anava begut pel Marroc un dia de ramadà i em van apedregar fins a caure inconscient. Uns sufís em van recollir»

Premi Regió7 de Comunicació

Dotat amb 200 euros més una subscripció anual de paper i digital

Per treballs informatius sobre temes de les comarques del diari, en qualsevol tipus de mitjà de comunicació: escrit, audiovisual o digital, de les mateixes comarques.

Consulteu les bases a www.regio7.cat

REVISTA ▶ ESPIRITUALITAT AL BAGES

Rubén Saufkie

HOPI

«COMENÇA PERDONANT-TE A TU MATEIX I T'OBRIRÀS LA PORTA A SER FELIÇ»

■ El seu nom significa «aquell que té por de l'ós». Prové del Clan de l'Aigua dels Hopi, una tribu índia nascuda a la frontera entre Arizona i Nou Mèxic, vora el riu Little Colorado. Avui, els hopi tenen una reserva dins del territori Navaho. La capital és Moenkopi, i Second Mesa la seu del Hopi Cultural Center, on es venera la *kachina*. Tot amb tot, els seus costums i les seves tradicions estan amenaçats, però Rubén Saufkie té esperança.

La dependència de l'alcohol va fer que en Rubén busqués una forma millor de viure. Els esperits hopis li van marcar el full de ruta per sortir del seu infern: obrir el cor i preguntar pel perdó. A partir d'aquí, segons explica Saufkie, «el meu cor va començar a viure», i després d'ajudar-se a si mateix va decidir «ajudar el món» a través del respecte per la Mare Terra. Ara té 45 anys, tot i que ell afirma que només en té 12, que són els anys que fa que va començar a «despertar».

El missatge de Saufkie respira bona voluntat i una fraternitat inacabable: «necessitem l'ajuda de l'altra gent, necessitem estar units. Si tothom pogués ajudar, almenys, una altra persona, viuríem en un món bo. El primer que hem de fer, però, és trobar la pau dintre de cada un de nosaltres, i, després, compartir-la amb la res-

«Ens van donar la vida perquè cadascú de nosaltres oferís alguna cosa. Hem de dedicar-nos a fer el bé i a compartir-lo amb tothom»

ta de persones. Tenim poc temps i, a vegades, tot plegat, ens pot semblar un laberint, però hem de dedicar-nos a fer el millor. Ens van donar la vida perquè cadascú de nosaltres oferís alguna cosa. Treu el màxim profit de cada oportunitat que et doni la vida».

El hopi Rubén Saufkie va fer gala a les Comes de Sùria del seu positivisme i bon humor: «estic molt agraït a la vida i no vull abusar més del compte del meu cor sagrat. El món només canviarà amb compassió. Comença per perdonar-te a tu mateix i podràs començar a ser feliç. Intenta fer-ho simple. Si estàs connectat amb tu mateix, t'honoraràs a tu mateix i a tota la terra. Prova-ho, és molt fàcil».

La rialla de Saufkie va ser omnipresent durant les jornades de l'Homenatge a la Terra, i el seu lema es va fer molt popular entre els assistents: «*Don't worry, be happy, be hippie, be hopi!*».

«Iaia» Pilar

CRISTIANA

«TRAIEU ELS FILLS DE LES ESCOLES I ELS AVIS DE LES RESIDÈNCIES!»

■ Enmig de diverses personalitats espirituals vingudes de diferents punts del planeta, durant el festival Homenatge a la Terra, la gironina Pilar es va definir com «la nativa catalana». La *iaia* -com li agrada que l'anomenin- viu a la muntanya, sense llum ni aigua, i té un gran coneixement de les plantes i de diferents tècniques de curació:

«quan em vénen a visitar em diuen 'quin valor viure aquí dalt', i jo els responc 'quin valor viure allà a baix!'».

Pilar, de creença cristiana, creu que la sortida del túnel actual és «tornar a la terra, tornar al camp, en contacte amb la natura», perquè «si creiem en una energia superior, hem de tenir fe que mai ens faltarà de res. Cal

atrevir-se». El paper de la família, segons Pilar, també és clau: «els fills estan creixent educats per la televisió. Les dones han de tornar a reunir la família, i no parlo del paper de la dona sotmesa, sinó tot el contrari. Hem de treure els fills de les escoles... i els avis de les residències! Què hi fan allà unes persones que tenen tanta experiència i coses per ensenyar?».

La iaia Pilar es va mostrar orgullosa de poder ser «la representant del país» en el festival, on hi havia participants de tot el món: «de vegades tot allò de fora ens sembla més exòtic, però tenim molta saviesa a casa nostra. Hi ha molts avis amb coneixements de plantes remeieres, tècniques de curació, etc. Però tot això ho estem perdent».

Thubten Wangchen

BUDISTA

«EM VAN ENSENYAR A SER FELIÇ TENINT MOLT POC»

■ Quan Thubten Wangchen tenia 4 anys els xinesos van envair la regió del Tibet. Els militars de la Xina van segrestar la seva mare, simplement per ser tibetana, i la van afusellar. El petit Wangchen va fugir, juntament amb el seu pare i els seus dos germans, cap a les gèlides muntanyes de l'Himàlaia. Finalment, van poder arribar a Kàtmandu (Nepal), on es va convertir en un nen mendicant durant dos anys. Llavors, el seu pare es va assabentar que el líder espiritual dels tibetans, el Dalai Lama, s'havia exiliat a l'Índia, i hi van emigrar. Allà, Wangchen encara va seguir demanant caritat durant set anys més, fins que el govern indi va dur a terme una campanya, promoguda pel Dalai Lama, per recollir del carer tots els nens tibetans exiliats i oferir-los una educació. Wangchen va ser un d'ells. Va aprendre la llengua i la cultura tibetana, a més d'anglès i hindi, fins a convertir-se en monjo budista i diputat del govern tibetà a l'exili. A més, Wangchen és el director de la Fundació Casa del Tibet, a Barcelona.

«A l'Índia ens van ensenyar a ser feliços tenint molt poc», explica Wangchen, una sentència que encapçala els preceptes budistes. Segons el lama tibetà, a la societat actual li falta equilibri exterior i interior, i anima tothom a buscar-lo: «és molt important buscar, perquè si busques trobaràs». Wangchen també subratlla que «més pre-

ocupant i perillosa que la crisi econòmica és la crisi de valors» i, en aquest sentit, destaca la importància dels pares per educar els fills en valors com l'ètica, la generositat, la compassió, la llibertat, la bondat, l'acceptació del dolor, l'espiritualitat i, en definitiva, a ser bona persona: «si fas el bé seràs feliç, si fas el mal tindràs dolor», diu el director de la Casa del Tibet.

Anecdota de somriures

El lama Wangchen va protagonitzar diverses anècdotes durant la seva participació a l'Homenatge a la Terra, com la seva arribada amb un petit Opel Corsa, o l'exclamació que va fer, durant la seva conferència, en veure que li duien dues petites ampolles d'aigua: «amb una en tinc prou!» -va etzibar. La rialla de Wangchen va meravellar els assistents i les seves intervencions van ser sempre divertides. En una d'elles va explicar que en una visita a Montserrat va haver de rebutjar moltes vegades l'ofertament insistent de vi per part dels benedictins: «nosaltres no bevem alcohol!».

«Més preocupant i perillosa que la crisi econòmica és la crisi de valors; els pares tenen un paper important en l'educació»

Sergio Torres

INDÍGENA MEXICÀ

«CADA DIA QUE ENS DÓNA LA NATURA ÉS UN REGAL, UN ANIVERSARI»

■ Sergio Torres és un indígena mexicà amb un vast coneixement sobre la medicina tradicional. Ocupa el càrrec de director i fundador del projecte Centro Ceremonial Senda Tatepoxco i de l'associació cultural Raíces del Corazón de la Tierra, a l'estat de Nayarit. La seva missió consisteix a recuperar i difondre les tradicions, els cants i els rituals dels pobles indígenes d'avui per a les generacions futures. Fa més de 35 anys que es dedica a la curació, i és un exemple immillorable de saviesa interior i d'amor per la humanitat. També és mestre del Camino Rojo, pelegrí de Wirikuta i amb experiència en les conegudes com a «visions de la muntanya».

«És molt important somriure i exercitar els ulls, que són les fletxes per mirar l'ànima del cor», d'aquesta manera va començar Sergio Torres la seva intervenció en la reunió de savis, que va tenir lloc, dissabte, durant la celebració de l'Homenatge a la Terra. Torres va desprendre empatia, felicitat i una serenitat envejable davant d'un públic molt atent a les seves paraules: «hem vingut aquí per mostrar agraïment a la Mare Terra. Cada dia que ens dóna, és un regal. Per a mi, cada dia és el meu aniversari».

El representant dels indígenes mexicans va explicar la seva manera d'entendre la vida: «no he

«L'homenatge a la terra hauria de ser diari, perquè ella ens alimenta dia sí i dia també. Hem d'estar sempre molt agraïts a la natura»

vingut a aquest món per fer mal a la gent, per robar... jo tracto de ser jo mateix, que cadascú sigui ell mateix». Torres, que va arrencar els somriures del públic quan va dir que vivia a la «Calle Espíritu Santo», es va referir contínuament a la importància de la natura: «la terra portarà aliment als fills dels nostres fills. L'homenatge a la terra hauria de ser diari. Cada dia hem de celebrar una comunió amb la terra, perquè ens alimenta dia sí, dia també. Gràcies a ella mengem i podem tenir un plat a taula. Li hem d'estar sempre molt agraïts».

Pel que fa a la creença de diversos dogmes religiosos, Sergio Torres va apuntar que ell respecta totes les pràctiques però va afegir: «personalment, crec que millor que l'oració és l'oraació. Hem d'actuar i fer el bé. Hem de tenir els peus a terra, com els arbres. Hem de plantar paciència», va concloure l'indígena mexicà.

Akali Nihangs

SIKH

«PODEM PARLAR I PARLAR, PERÒ L'AMOR ÉS BEN SIMPLE»

■ «El meu cor dansa dins meu. És difícil dir alguna cosa que tingui sentit quan sents tant d'amor». D'aquesta manera responia Akali Nihangs, de la religió sikh, en ser preguntat sobre la seva participació en l'Homenatge a la Terra.

El sikhisme és un sistema filosoficoreligiós basat en els ensenyaments del guru Nanak i deu gurus sikhs del Panjab (Índia) del segle XV. Els sikhs creuen en un déu anomenat Ek Onkar, omnipresent i amb qualitats infinites. També creuen en la reencarnació, però accepten altres creences per a després de la mort. Practiquen les virtuts de la caritat, amabilitat i humilitat contra els vicis com la ira, l'avarícia i la luxúria. Mantenen que hi ha igualtat entre totes les persones (són contraris al sistema de castes) i procuren un estil de vida anomenat Chardi Kala que es considera positiu i optimista.

Akali Nihangs va exposar a Súria la seva manera d'entendre el camí espiritual: «les dues coses més importants són meditar sobre l'amor -digueu-ne Déu, amor, però mediteu amb el cor-, i fer bones accions, accions compassives, pacífiques en benefici dels éssers vius».

Nihangs va afirmar que una de les millors coses que es poden fer en aquesta vida és plantar arbres: «podem parlar, parlar i parlar, però l'amor és ben simple, tan simple com plantar un arbre. L'amor pel pla-

neta Terra donarà una llavor dins del vostre cor».

El participant sikh va fer, des de les Comes de Súria, un breu repàs de la història de la seva religió i una radiografia actual, en la qual va remarcar l'empresonament del seu líder a mans del govern indi. Akali Nihangs es va referir a la situació del món i el paper que hi ha de jugar tot allò espiritual: «les tradicions són molt importants per a la consciència del món i el seu despertar, però necessitem que les diverses formes d'espiritualitat es tradueixin en bones accions. El que ara veiem al món és només una projecció de la nostra malaltia, dels problemes del cos i de la ment. Per això hem de ser tan conscients de les nostres accions. Si aconseguim la pau interior amb nosaltres mateixos, aconseguirem viure en pau amb la creació sencera».

El mestre sikh, finalment, va afegir: «tot és un, tot està interconnectat, aquesta és la veritat de la realitat, res està separat. L'única religió del ser humà és el ser humà. Estima i trobaràs allò diví, que és dintre teu».

«El que ara veiem al món és només una projecció de la nostra malaltia, per això hem de ser conscients de les accions»

Mamo Calixto

LÍDER ESPIRITUAL COLOMBIÀ

«QUAN S'ACCEPTEN LES COSES, LA POR A VIURE SE'N VA»

■ Mamo Calixto Suárez Villafañe és el líder espiritual i representant de la comunitat indígena d'Arhuaco, a Colòmbia.

Calixto va néixer fa 46 anys amb un problema físic a la cara: «es pensaven que em moriria», diu. La majoria de nens es reien del seu rostre, i se'n va anar a viure al camp, aïllat. Allà resava cada dia i demanava a Déu

«ser guapo». Aquesta experiència el va portar a trobar-se a ell mateix: «quan em vaig acceptar, em vaig elevar espiritualment. Quan un accepta les coses, la por a viure se'n va. És important acceptar-nos, estimar-nos i assolir la pau interior. No es tracta de ser feliç, perquè la felicitat és momentània. Cal tenir gratitud vers un mateix. Es dóna

més importància als objectes, però tot el que és material és mentida».

Calixto va fer, a Súria, una defensa de viure el moment present: «tenim por de viure l'aquí i l'ara. Però en l'univers només existeix el present. Si som conscients i ens atrevim a viure, farem un pas gegant. Quan el passat és present o es materialitza en el present és el moment d'abraçar aquestes experiències del passat, netejar-les i deixar que se'n vagin. Llavors es crea una nova humanitat perquè tornem a la unitat. Ser la unitat és l'acceptació total de com som».

Finalment, Mamo Calixto sempre recomana que la primera cosa que s'ha de fer al matí en llevar-se de dormir és «tenir un pensament positiu».

