[image: image1.jpg]nmmnmlm

CCCCCCCCCC
AAAAAAA

INVOCACIÓN DO ALCALDE DE SANTIAGO DE COMPOSTELA, EN NOME DA S.M EL REI DE ESPAÑA, NO ACTO CONMEMORATIVO DA TRASLACIÓN DO APÓSTOLO

· 30 de decembro de 2014 –

Señor Santiago:

Acudo ante ti, en representación de Su Majestad El Rey de España, cumpliendo con la tradición y con el deseo de honrar tu memoria y tu veneración en esta Catedral, que lo largo de generaciones y de siglos fuimos construyendo movidos por la fe que de ti recibimos.

En tu compañía edificamos una sociedad asentada sobre sólidas bases que tratamos de perfeccionar a través de un largo viaje, como larga fue también aquella que te trajo a nosotros y que hoy jubilosamente celebramos.

Desde aquí, desde esta Catedral, tu imagen lleva siglos inspirando nuestras vidas y nuestras conductas.

Tu presencia benefactora hizo crecer esta ciudad que quedó para siempre ligada al descubrimiento de tu sepulcro y a la atracción que tu culto y devoción despertó, desde los lugares más próximos hasta llegar a los más lejanos confines.

En tu presencia comparecieron hombres y mujeres de toda condición, monarcas, nobles, artesanos y todo tipo de trabajadores, hombres y mujeres en fin, que durante a lo largo de la historia hicieron confianza en ti y que a ti se acercaron en busca de consuelo o en prueba de agradecimiento.

También te visitaron santos que aquí llegaron difundiendo el mensaje evangélico, como San Francisco de Asís, del que este año celebramos los 800 años de su visita, y cerca de ti fundó un convento desde donde propagar su prédica de pobreza y de santidad.

Fue así como el culto y la devoción a tu obra fue ampliando su poder de convocatoria, al mismo tiempo que el mundo conocido se iba expandiendo, en un constante caminar hacia el concepto de globalidad que hoy define las relaciones y los contactos entre las culturas.

En esa larga historia hubo muchos momentos de temores, de incertidumbres y otras veces de penalidades. Pero fue en esos momentos también cuando la confianza y la fe que de ti recibimos nos ayudó a recuperar nuestra condición y sobreponernos a las adversidades.

Por iso, señor Santiago, seguimos acudindo cada ano a ti, como o fixeron os monarcas e delegados reais que nos precederon, para ofrecerche a nosa pregaria e o noso ofrecemento pola túa intercesión e polo avogoso padroado co que sempre nos sentimos confiados e protexidos.

Durante os últimos anos pasamos tamén por momentos cheos de adversidades e sacrificios que nos puxeron a proba, no plano económico e tamén no plano social.

Fixemos, cada un de nós en maior ou menor medida, un gran esforzo para sobrepoñernos e aínda o estamos a facer, porque as melloras precisan chegar a todos, pero comezamos a albiscar unha luz de esperanza.

Unha luz que nos ten que iluminar e dar calor a todos, afastando de quen as padece as penurias da pobreza e achegándonos a unha sociedade cada paso máis fraternal e solidaria, na que o dereito ao traballo e a vivenda sigan a ser o noso obxectivo prioritario.

Para iso, prégoche que nos acompañes no noso traballo, dunha forma especial, aos que temos a obriga e a responsabilidade de gobernar, para que o fagamos sempre co tino e coa sensibilidade necesaria para atender antes a quen máis o necesita.

Aínda que o tratamos de facer, non sempre é doado acertar completamente.

Hai factores que superan de forma manifesta a nosa capacidade, ben porque afectan a elementos sobre os que non temos o humano control ou ben porque dependen de impulsos egoístas, nacidos do interior do individuo.

Falo dalgúns dos grandes problemas que hoxe nos afectan e preocupan como sociedade, como a violencia de xénero, o terrorismo –de todo tipo, e de forma moi especial, o que ten relación coas crenzas relixiosas- ou a propagación de enfermidades mortais.

Son cuestións todas elas para as que precisamos atopar o remedio axeitado.

Quixera que nos acompañaras tamén, señor Santiago, na tarefa de loitar sen límites contra a corrupción, para tratar de erradicala definitivamente da vida política e social, e nos axudes na recuperación de principios e valores, aqueles aos que xa se referira o admirado Xoán Paulo II, antes de ser santificado, cando te visitou hai máis de 30 anos.

Valores que son o fundamento da doutrina cristiá pero que teñen tamén unha validez universal e son indispensables na orixe e consolidación dunha necesaria e desexable paz social.

Con eles debemos recobrar unha maior atención pola infancia, que é garantía do noso futuro, e pola vellez, que é a raíz do noso presente.

Nenos e maiores deben merecer, por iso, a nosa maior estima e consideración, aínda que moitos o esquezan moitas veces.

Debemos prestarlle unha maior atención tamén á solidariedade, primeiramente no noso arredor, pero tamén neses países que situamos noutro mundo e que nos lembran que seguen á espera dunha xustiza que non lles chega.

Señor Santiago:

Temos confianza en ti e sabemos que nos vas a axudar a que esta nosa sociedade avance, a reforzar -como o fixeches no pasado- a nosa unidade e os nosos desexos de convivencia, aqueles que establecemos de común acordo, que nos serviron para mellorar como pobo e que nos deben guiar no noso futuro.

Que sigamos actuando co mesmo espírito de entendemento, de colaboración e de integración que, con aprecio e respecto polas diferenzas, nos permitiron gozar da estabilidade e do progreso das últimas décadas.

Expreso todos estes desexos e pregarias co convencemento de que -aínda sendo da miña completa responsabilidade- responden ao superior criterio de quen represento nesta conmemoración.

O novo Rei Felipe VI que acudiu á túa presenza persoalmente para facer a ofrenda nacional este mesmo ano, hai cinco meses, nos inicios do seu reinado, como tamén o fixera hai algo máis de dúas décadas, no remate do Xacobeo de 1993, pronunciando a invocación desta mesma celebración do traslado, na súa condición de Príncipe de Asturias e herdeiro á Coroa de España.

Daquela, o noso Monarca ofreceuvos o “sedimento persoal” da súa xuventude e da súa “propia experiencia”, reclamándovos a vosa axuda, e eu hoxe, quixera rematar renovando aquela petición e lembrándovos as súas palabras, pronunciadas nesta mesma lingua que eu vos falo, para que “endexamais carezamos do brillo da vosa ultraterrea e misericordiosa ollada”.

É o pedido que che facemos para o noso Rei, para a súa familia e para todos e cada un de nós que compartimos a fe e a confianza na túa protección.

Grazas, señor Santiago.

