

FESTIVIDADES RELACIONADAS AL DÍA DE LOS MUERTOS

Se acerca el 2 de noviembre, cuando se celebra el **Día de los Muertos**. En muchas partes se asocia la muerte al dolor y a la pérdida de un ente querido y muchas personas van a los cementerios a llevar flores como forma de mostrar reconocimiento por los que ya no se encuentra más en este mundo terrenal.

Sin embargo, hay muchas miradas hacia la muerte. Algunos creen que los que se mueren van al cielo o al infierno, otros piensan que reencarnarán en nuevas vidas y nuevos cuerpos. Otros se imaginan que el espíritu se mantiene entre los vivos, aunque no los podemos ver.

Vamos hacer un breve recorrido por Latinoamérica y comentar las distintas formas de celebrar el día de los muertos. Creo que merece la pena conocer.

En México

Su origen remonta desde el periodo prehispánico, cuando se conservaban cráneos como trofeos para mostrarlos en los rituales que simbolizaban la muerte y el renacimiento. **“La dama de la muerte”**, como era conocida, la diosa Mictecacíhuatl, era la que presidía esa celebración. Esta costumbre que se celebraba a comienzo de agosto (novenno mes del calendario solar mexicano) acabó por convertirse en el Día de Muertos.

Hoy día se celebran los muertos con fiestas muy alegres, con bailes, disfraces y

mucha comidas. Actualmente, coincide con el Día de los Fieles Difuntos y Todos los Santos (celebraciones católicas). Comienza el **1 de noviembre con la llegada de**

los niños fallecidos y el segundo día llegan los

adultos. Las personas suelen ir al cementerio para visitar a sus muertos y en sus casas ponen las comidas que más les gustaban en vida. Sus espíritus permanecen entre sus familiares durante esos días y después regresan al más allá.

Nicaragua: durmiendo con los muertos

Los nicaragüenses se toman muy en serio esa fecha y más allá de tan solo hacer una ofrenda o un homenaje, el día de los muertos se festeja por la noche y **para honrar a sus muertos pasan una noche con ellos**, es decir, en esa ocasión, muchos van al camposanto y duermen al lado de las tumbas de sus difuntos.

Guatemala: se celebra con muchas flores

En Guatemala se cree que las ánimas benditas salen de los cementerios y van a otros lugares. Las personas decoran las tumbas con una flor amarilla que se llama **la flor del muerto** porque solo florece en esa época. También decoran sus casas y lugares de reunión privada entre familiares y amigos donde **incluyen un gran banquete**.

Algunos creyentes garantizan que tienen visiones de los difuntos o que oyen ruidos que señalan la presencia del muerto.

Perú: recibiendo a los muertos

Por lo general los peruanos preparan altares que reflejan algún aspecto de la vida del fallecido garantizando que los muertos vuelvan a sus casas. En los altares hay una foto del difunto, velas, flores y también las comidas que más le gustaban o alguna cosa que le fue muy importante en vida.

Las ofrendas duran toda la noche, para que el muerto tenga tiempo de disfrutarlas. Al otro día, se reza los alimentos y después todos pueden disfrutar del especial almuerzo. Por la tarde las familias van al cementerio a poner flores en la tumba. Esta fecha se celebra con alegría y los familiares y amigos se reúnen en la casa del fallecido para recordarlo. Durante la reunión suelen tomar café, mientras conversan y recuerdan cosas del difunto.

Ecuador: un verdadero banquete

En Ecuador las familias se reúnen alrededor de una comida tradicional: guaguas de pan (pan en forma de niños), la colada morada, una bebida a base de maíz violeta, de moras y de muchas frutas.

Algunas comunidades indígenas **celebran el encuentro con el fiel difunto llevando comida que se toma sobre su tumba**. Se cree que los muertos

vuelven todos los años y por eso hay que prepararles sus platos preferidos. En algunas partes le llevan los objetos que le eran valiosos, o **se invitan los muertos a jugar el Piruruy** (un juego de dados tallado en hueso de llama) y dicen que a través del juego es posible conocer las necesidades o reproches del muerto resolviendo de esa forma los desacuerdos...

Honduras, Costa Rica y Colombia:

Los creyentes van al cementerio y llevan romerías de amor, ofrendas en agradecimiento por favores concedidos por los santos en favor de sus entes queridos. También asisten a la Iglesia para rezar por los muertos y pedir por los vivos.