
l Año Nuevo Lunar es una de las
fiestas más significativas para el

pueblo chino en todo el mundo. El origen
se remonta a miles de años atrás a partir de
una serie de conocidas leyendas y tradicio­
nes. Una de las más famosas es la del temible
monstruo llamado Nien, quien, según la
creencia, se comía a las personas en la
víspera del Año Nuevo. Se decía también
que la criatura le tenía miedo al color rojo,
al fuego y al ruido, así que para mantenerlo
alejado se pegaban coplas en papel rojo en
las puertas, se iluminaban las calles con
antorchas y se lanzaban petardos durante
toda la noche. A la mañana siguiente, tras
haber logrado alejar al monstruo, el saludo
más frecuente entre las gentes era: “kung
shi” (felicitaciones).
En Taiwán, el hecho de que la sociedad
haya alcanzado un alto nivel de modernidad
no ha significado la pérdida de las tradi-
ciones. La festividad de Año Nuevo se
prolonga durante cerca de tres semanas. Se
inicia el día 24 del duodécimo mes lunar,
y se cree que ese día varios dioses ascienden
al cielo para presentar sus respetos e infor­
mar acerca de los asuntos terrenales al Em­
perador de Jade, la deidad suprema del
taoísmo. Según la tradición, las familias
honran a los dioses quemando monedas de
papel con las que supuestamente se pagan
los gastos del viaje, y a la representación
del Dios de la Cocina se le unta la boca de
azúcar para que sólo pronuncie palabras
dulces.
Otra curiosa costumbre consisten en colgar
“coplas de primavera” alrededor de la casa.
Suelen ser rollos o cuadros de papel en los
que se escriben bendiciones y frases de buen
augurio, tales como “buena suerte”, “rique­
za”, “longevidad” o “tiempo de primavera”.
Como en chino “al revés” (tao) suena igual
que “llegada”, los cuadros se suelen colocar
al revés, haciendo alusión así a la próxima
llegada de la primavera y de tiempos mejo­
res.
En la víspera del año nuevo, los miembros
de la familia que ya no viven en casa hacen
un esfuerzo especial por retornar al hogar
y compartir una suntuosa comida con los
familiares. Los miembros de la familia
entregan “dinero de buena suerte” en sobre
rojos a los ancianos y a los niños, y perma­
necen despiertos durante toda la noche para
dar la bienvenida al Año Nuevo. El pueblo
chino ha creído durante mucho tiempo que
permanecer despierto durante toda la noche
la víspera del Año Nuevo contribuye a que
los padres tengan una vida más larga. Algu­
nas familias incluso realizan ceremonias
religiosas después de la medianoche para

darle la bienvenida al Dios del Año Nuevo
a sus hogares, un ritual que generalmente
termina con una enorme ronda de petardos.
Lo primero que se hace en el primer día de
Año Nuevo es el ritual para rendir homenaje
a los antepasados. Después se venera a los
dioses y posteriormente los miembros más
jóvenes de la familia presentan sus respetos
a los más mayores. La gente se pone sus
vestidos nuevos y visita a amigos, vecinos
y familiares para intercambiar buenos deseos
de kung hsi fa-tsai, que significa “felicita­
ciones y prosperidad”. Es un momento para
la reconciliación, en el que se dejan aparte
los rencores del pasado.
Una de las ceremonias más espectaculares
durante el Festival de Año Nuevo es la
danza del dragón y del león. Se supone que
las cabezas de unos y otros tienen capacidad
para ahuyentar el mal, y los ágiles movi­
mientos de los danzantes ofrecen un increí­
ble espectáculo para deleite de todos.
El segundo día del Festival del Año Nuevo
Lunar es el día en que las hijas casadas
retornan al hogar de sus padres. Si se trata
de una recién casada, el marido la debe
acompañar y llevar regalos para su familia.
Según una encantadora leyenda, el tercer
día del Año Nuevo es el día en que los
ratones casan a sus hijitas. Por eso, se supone
que durante esa noche la gente debe acos­

tarse temprano para que los ratones pueda
ncelebrar sus ceremonias de matrimonio.
A partir del cuarto día, el fervor comienza
a disiparse. En la tarde, la gente prepara
ofrendas de comida para recibir el retorno
del Dios de la Cocina y su séquito de su
viaje a la corte del Emperador de Jade.
El quinto día pone fin a las festividades del
Año Nuevo. Se quitan todas las ofrendas
de los altares y la vida retorna a la norma­
lidad. Finalmente, en el noveno día, se
presentan numerosas ofrendas en el atrio o
patio de los templos para celebrar el
cumpleaños del Emperador del Jade que,
según la creencia popular, nació inmediata­
mente después de la medianoche del noveno
día.
Como en todas las festividades similares,
la comida juega un papel importante, y las
cenas tienden a ser especialmente suntuosas.
Muchos de los platos son considerados
como símbolos de buena suerte. El pescado
(yu) representa “abundancia”; la cebollina
(jiou-tsai) significa “eternidad”; los nabos
(cai-tou) simbolizan “buen augurio”; las
bolas de pescado (yu-wan) y de carne (rou-
wan) representan “reunión”.
El pudin de arroz glutinoso (nien gao) sirve
para desearle a la gente que “ascienda hacia
cargos más altos”, y típico del norte de
China es la preparación de empanadillas
(shuei-jiao), con forma de lingotes de oro
y que supuestamente ayudan a amasar for­
tuna.
Existen también numerosas supersticiones
y tabúes. Por ejemplo, hay quien cree que
barrer el piso durante los cinco primeros
días del año trae mala suerte, debido a que
uno puede accidentalmente barrer la buena
suerte o echar la riqueza fuera de casa.
También está prohibido hablar de la muerte,
y si se rompiera un plato resulta vital decir
lo antes posible “suei suei ping an”, que
significa “paz a través del año”.
La compra de artículos para el Año Nuevo
también es otra de las actividades más ca­
racterística de estas fechas en Taiwán. La
calle Tihua, ubicada en una zona antigua
de la ciudad de Taipei y que es famosa por
sus productos alimenticios, está estos días
repleta de gente.
Estos días los trenes, autobuses y aviones
están siempre llenos, todos pretenden re­
unirse con su familia en la mesa para la
cena del Año Nuevo, la comida más impor­
tante del año. No importa cuáles sean los
cambios en las tradiciones a través del tiem­
po, al final la noción de reunirse con la
familia siempre prevalece en el centro de
las celebraciones de Año Nuevo.

AÑO NUEVO LUNAR

Taiwán prepara la llegada del Año Nuevo Lunar
Numerosas costumbres y tradiciones dan colorido a la fiesta

más importante de la cultura china

Los templos se adornan con
grandes faroles en Año Nuevo

E

