


**TESTIGOS  
APASIONADOS  
DE FRATERNIDAD**

FSC, Roma

SIGVIVM FIDEI


**Hermanos de  
las Escuelas  
Cristianas**

**II ASAMBLEA  
INTERNACIONAL DE**

**HERMANOS JÓVENES**  
II IYBA

La  Salle


**Hermanos de  
las Escuelas  
Cristianas**

**La★Salle**


## **II ASAMBLEA INTERNACIONAL DE HERMANOS JÓVENES – II IYBA**

### **Comisión redactora**

Andrés Felipe Caballero, FSC  
David Frédéric Ouedraogo, FSC  
Aikee Esmeli, FSC  
Matthew Kotek, FSC

### **Comisión preparatoria II Asamblea Internacional de Hermanos Jóvenes**

Dylan Perry, FSC  
Brinesh Villavar, FSC  
Bako Pierre Aymard, FSC  
Miguel Marcos Hernández, FSC

### **Dirección Editorial**

Alexánder González, FSC

### **Asistente Editorial**

Ilaria Iadeluca

### **Dirección de arte, diseño y maquetación**

Giulia Giannarini

### **Traductores**

Antoine Salinas, FSC  
Agustín Ranchal, FSC

### **Producción editorial**

Ilaria Iadeluca, Giulia Giannarini,  
Fabio Parente, Alexánder González, FSC  
Servicio de Comunicación y Tecnología, Roma

**ABRIL DE 2023**


**TESTIGOS  
APASIONADOS  
DE FRATERNIDAD**

FSC, Roma

SIGVIVAM FIDEI


**Hermanos de  
las Escuelas  
Cristianas**

**II ASAMBLEA  
INTERNACIONAL DE**

**HERMANOS JÓVENES**  
II IYBA

La  Salle


# Querido Hermano:

**H**oy queremos iniciar esta carta dándote gracias por el amor, el compromiso, la pasión y la generosidad con la que vas viviendo tu vida como testigo de Jesucristo en medio de un mundo en el que muchas personas atraviesan dificultades que tú y yo ya conocemos y que aún debemos continuar conociendo.

Por lo general, nuestro día a día se convierte en oportunidades para construir proyectos, crear espacios de formación para nuestros asociados, acompañar a nuestros estudiantes, concentrarnos en nuestras tareas de misión... pero muy pocas veces nos damos prioridad.

No pretendemos que hoy asumas una postura de autorreferencialidad o egocentrismo, ni que te olvides por completo de quienes Dios ha puesto en tu camino. Solo queremos que tú, al igual que nosotros, te regales un momento para reavivar la llama de la vocación, redescubras la fuerza de tus convicciones, te atrevas a escuchar las llamadas que, a través de la Iglesia y de nuestro Instituto, nos hace

Dios a seguir soñando y, especialmente, a reconocer que juntos somos TESTIGOS APASIONADOS DE LA FRATERNIDAD.

Antes de que conozcas la experiencia que vivimos los Hermanos jóvenes en la II Asamblea Internacional de Hermanos Jóvenes (II IYBA), queremos preguntarte:

***¿Qué significa para ti ser “testigo apasionado de la fraternidad”?***


A large, light blue rounded rectangular area containing ten horizontal dotted lines, intended for writing a response.

Gracias por tomarte el tiempo para compartir esta respuesta con nosotros.

Ahora que tu mente y corazón están más conectados con el contenido de este mensaje, te invitamos a que revivas con nosotros una experiencia que nos va llevando por nuevos caminos para transformar vidas.

# 1 / *El equipaje estaba listo...*

**E**l 10 de abril de 2021 fue la primera vez que nos encontramos un grupo de Hermanos de diferentes lugares del mundo, que con ilusión esperábamos participar de la II Asamblea Internacional de Hermanos jóvenes, que se preparaba desde Julio de 2019, para intercambiar experiencias y compartir sueños que contribuyeran a la vitalidad de nuestro Instituto.

Era una misión importante. Nos sentíamos muy contentos de preparar esta experiencia que a raíz de la pandemia nos llevó a plantear tres grandes momentos como Hermanos Jóvenes.

- ★ El primero era preparar un documento donde pudiéramos compartir con los Hermanos del 46.º Capítulo General los retos, sueños, y aspectos de nuestra vida que necesitaban ser dialogados y tenidos en cuenta para hacer más vivo nuestro Instituto.
- ★ El segundo era específicamente nuestra participación en el Capítulo General y en él dar una


palabra a cada uno de los Hermanos sobre los sentimientos, las ideas, preocupaciones y esperanzas que embargan a los Hermanos jóvenes, de cara a seguir viviendo apasionadamente nuestra consagración. Fue emocionante contar con Hermanos que nos representaron y compartieron nuestras reflexiones.

- ★ Finalmente, la última etapa la vivimos hace unos meses en nuestra Casa Generalicia, donde nos reunimos 36 Hermanos de todas las Regiones de nuestro Instituto para asumir con responsabilidad los llamados de la Iglesia y del Capítulo General en clave de sinodalidad y fraternidad como Hermanos consagrados y apasionados por anunciar a Jesucristo.

Así que, con estas reflexiones, los sueños y el trabajo inicial, estábamos listos para encontrarnos, escuchar los comentarios del Capítulo y ponernos a trabajar para soñar la manera de hacer vida lo que habíamos propuesto.

El sentimiento de llegar a casa es único; quizá lo has vivido en diferentes momentos, especialmente cuando sientes que tus Hermanos te esperan y te lo demuestran con una palabra, un detalle o un abrazo fraterno. Estos gestos protagonizaron el encuentro presencial y el inicio de una Asamblea que después de varios meses ansiábamos se hiciera realidad.

# 2 / *Testigos de Jesucristo, Testigos de la Fraternidad*

**L**a metodología de la Asamblea estuvo liderada por nuestro Hermano Dylan Perry, que junto a los demás Hermanos de la comisión preparatoria (Miguel Marcos, Brinesh Villavarayen y Bako Aymard) dispusieron un muro para plasmar de manera creativa, renovada y audaz las palabras que como Hermanos jóvenes queremos compartir al Instituto y a todos los que lo conforman.

A continuación, queremos invitarte a vivir cada paso de nuestra metodología y a descubrir los logros que comunitariamente alcanzamos en cada etapa.

## ***A. Testigos apasionados de la Fraternidad***

De la misma manera como lo has hecho al inicio de esta carta, los miembros de la Asamblea expre-

samos lo que significaba para cada uno de nosotros ser testigos apasionados de la fraternidad y así formular una Declaración Guía que marcara el horizonte para cada una de nuestras reflexiones y nuestros acuerdos durante estos días de trabajo. Finalmente convenimos que:

**A EJEMPLO DE JESÚS,  
NOSOTROS, LOS HERMANOS  
JÓVENES, QUEREMOS  
DONARNOS COMO TESTIGOS  
APASIONADOS DE LA  
FRATERNIDAD AL SERVICIO  
DE UN MUNDO NECESITADO  
DE MAYOR SOLIDARIDAD.**


Queremos compartirte que este primer ejercicio nos permitió descubrir que había sentimientos y convicciones en común que le darían una buena dirección al trabajo que apenas se iniciaba, entre ellas:

- 1. La centralidad de nuestra vida es Jesucristo**
- 2. Pasión, vida y fraternidad expresada desde la donación de nosotros mismos hacia los demás**
- 3. El sueño lasallista de encontrar a Dios en los más pobres, en las periferias siendo referentes de solidaridad y justicia.**

Así, la metodología nos impulsó a reconocer que somos parte de un Instituto maravilloso que hace mucho bien en diferentes lugares de nuestro planeta. Somos valiosos, tú eres valioso y por eso reiteramos nuestro agradecimiento por contribuir a esta tarea que desde los tiempos de nuestro Santo Fundador y los primeros Hermandos, hemos asumido junto a muchos lasallistas con creatividad, generosidad y convicción.

## ***b. Nuestras fortalezas y esperanzas***

Antes de conocer lo que encontramos en común como Asamblea, qué tal si te animas a responder una pregunta con la que iniciamos esta parte de nuestro trabajo.

### **¿QUÉ HACE SIGNIFICATIVO A NUESTRO INSTITUTO?**

Te compartimos que, después de un buen tiempo de reflexión y discusión, reconocimos que había un grupo de fortalezas que fueron muy comunes y que plasmadas en el muro del discernimiento nos ayudarían a concretar de mejor manera las esperanzas que teníamos para este encuentro y para el futuro de nuestro Instituto. Esto es lo que compartimos en esta sesión:


| ¿Qué hace significativo a nuestro Instituto?  | Esperanzas para la Asamblea  |
|---|--|
| <p>Cuando somos Hermanos entre nosotros, y generamos fraternidad convirtiéndonos en “personas disponibles”.</p> | <p>Construir comunidad con Hermanos jóvenes.</p> |
| <p>Ver a Dios en los pobres: procurar una educación humana y cristiana de calidad para crear un impacto real y profundo en la vida de los pobres.</p> | <p>Compartir buenas prácticas sobre la vocación, la catequesis y la educación.</p> |
| <p>Asociación para la Misión, caminando de manera sinodal construyendo la Familia Lasaliana.</p>  | <p>Un lugar para expresarnos y ser realmente escuchados y comprendidos. Desarrollar grandes proyectos que sean tomados en serio.</p> |
| <p>Perseverar en la vivencia fiel de nuestro carisma, incluso frente a la opresión y la persecución.</p>  | <p>Compartir experiencias y sugerir propuestas para mejorar la vida de los Hermanos jóvenes.</p> |
| <p>Aprovechar nuestro carácter internacional celebrando nuestra diversidad y utilizando nuestros recursos</p> | <p>Salir de este encuentro más unidos y enamorados de nuestra vocación y de nuestro Instituto e irradiarlo (ser levadura).</p> |

## ¿COINCIDIMOS CON ALGUNAS DE LAS FORTALEZAS QUE ESCRIBISTE?

### ***c. Los llamados***

Hasta este momento de la Asamblea, tratábamos de comprender el papel que debemos asumir como Hermanos jóvenes, en la Iglesia y en el Instituto. Nos acercamos entonces a la encíclica *Fratelli Tutti* para lograr percibir los llamados a nivel eclesial, y revisamos los Documentos de 46.º Capítulo General para reconocer los llamados que nos hace el Instituto.

Este ejercicio fue muy especial, y te invitamos a realizarlo en algún momento con tus Hermanos en comunidad, pues es una forma de reconocer lo significativo que hacemos en nuestras comunidades y en los lugares de misión, pero también descubrir aquello que nos hace falta para ser coherentes a lo que universalmente estamos llamados.

Lo que logramos consolidar como llamados de la Iglesia y del Instituto estuvo dinamizado por el deseo de volver profundamente a la esencia de nuestra vocación, por la importancia de cuidar de cada uno y de los Hermanos, por la necesidad

de revitalizar constantemente nuestra vida y por la importancia de reconocer que

**AUNQUE LA VIDA  
CONSAGRADA NO ES ALGO  
NUEVO EN EL MUNDO, SÍ ES  
UN ACTO DE VALENTÍA QUE  
VALE LA PENA TESTIMONIAR  
CONSCIENTES DE QUE  
NUESTRAS PALABRAS  
Y GESTOS SON LOS QUE  
TRASMITEN A DIOS EN LOS  
LUGARES DONDE ESTAMOS.**


## Reconocimos estos llamados:

| De la Iglesia | Del Instituto  |
|-------------------------------|--|
| ★ Buscar a Dios | ★ <b>Buscar a Dios en los más pobres, en las periferias.</b> |
| ★ Fidelidad a nuestro llamado | ★ Conciencia internacional de la Misión. |
| ★ Diálogo y encuentro | ★ Ser catequistas y educadores |
| ★ <b>Ser levadura</b> | ★ <b>Ser levadura</b>  |
| ★ Testigos de la fraternidad  | ★ Comunidades fraternas |


Te aseguramos que detrás de estos llamados que hemos escrito hay una reflexión muy profunda y que nos fue fortaleciendo para prepararnos en el siguiente paso de la metodología, donde planteamos algunos sueños desafiantes, confrontantes y creativos; en palabras del H. Armin,


**“SUEÑOS QUE NOS LLEVEN A RESETARNOS PARA SER LEVADURA, ENCONTRANDO A DIOS EN LAS PERIFERIAS, RECIBIENDO Y ACOGIENDO EN EL CORAZÓN EL DESEO DE SER VULNERABLES Y ASUMIENDO UNA ACTITUD DE CONVERSIÓN PERSONAL QUE RENUEVE NUESTRA VIDA ESPIRITUAL Y APOSTÓLICA”.**


#### ***d. Nuestros sueños y barreras***

Nuestras conversaciones y espacios de reflexión nos permitieron reconocer que los Hermandos jó-


venes tenemos una sensibilidad especial por los pobres, por las periferias, por donar nuestra vida a otros, por hablar de lo que hacemos y lo que somos. Somos jóvenes Hermanos que iniciamos este caminar con la ilusión de asumir riesgos, vivir aventuras y sentirnos útiles en los lugares de mayor necesidad en el mundo. Este deseo de servir, al igual que en ti, está dentro de nosotros.

Nos atrevimos a soñar a lo grande, siendo fieles a lo que hasta el momento habíamos compartido en la Asamblea. Estos fueron los cuatro sueños que mayor fuerza tomaron e inspirarán la siguiente fase de trabajo:

- 1. En el año 2029, todos los Hermanos del Instituto vivirán una experiencia de evangelización a través de la catequesis.**
- 2. En el año 2029, los Hermanos del Instituto habrán hecho de las periferias su hogar. Serán más pobres y coherentes con nuestra inspiración fundacional.**
- 3. En el año 2029, los Hermanos y colaboradores estarán menos estresados, más motivados y realizados en su vocación.**
- 4. En 2029 el Instituto aprovechará la interculturalidad para ser más solidario y consciente.**

Tal vez estés pensando, igual que lo hicimos nosotros, que estos sueños son muy difíciles de cumplir o tal vez es un planteamiento muy alejado de la realidad. Sin embargo, esta fue una estrategia para reconocer cuáles son esas barreras que nos

impiden que se hagan realidad: aspectos que son propios de nuestra vida y que desde los orígenes del Instituto se vienen descubriendo como obstáculo para servir mejor a los demás.

Encontramos estas barreras:

- 1. Restricciones, políticas gubernamentales y de inmigración y situaciones políticas de los países, existencia de Distritos.**
- 2. La falta de voluntad o de entusiasmo de los Hermanos para realizar la labor catequética / Diferencia de valores y actitudes debidas a la brecha generacional.**
- 3. Falta de valoración del trabajo de los profesores.**
- 4. Ausencia de estructura, tiempo y deseo de autocuidado.**

- **Dificultad para poner límites; no todo es trabajo.**
- 5. Falta de espiritualidad.**
- 6. Actitud indiferente de los Hermanos: vivir demasiado apegados a lo que estamos acostumbrados.**
- **No tenemos claridad del concepto y la experiencia de la “simplicidad de vida”.**
  - **Esclavitud de lo material, de la comodidad, de vivir cómodamente.**

Sin imaginarlo, estas barreras nos permitieron vislumbrar cinco temáticas desde las cuales profundizaríamos un poco más para llegar a algunos proyectos donde todo lo reflexionado hasta el momento empezaría a tomar forma y se haría realidad con propuestas creativas, arriesgadas y de impacto para revitalizar nuestra vida, la de nuestras comunidades y la misión que realizamos en los lugares donde nos encontramos.


## *e. Proyectos*

Era el momento de empezar a concretar lo que durante una semana había sido nuestro trabajo y nuestra motivación. Era el tiempo para atrevernos a dar ideas audaces que respondieran a las necesidades que logramos decantar hasta este punto de la metodología. Así, empezamos a formular proyectos concretos con un propósito definido; incluso pensamos en quiénes pueden involucrarse para hacerlos realidad. Estos fueron:

### **1. VIDA COMUNITARIA**

Reconocemos que, inspirados por la Comunidad Trinitaria y motivados por el carisma del Fundador, los Hermanos, como consagrados, estamos llamados a construir comunidades: **compartiendo el Evangelio, viviendo nuestra herencia lasallista, y cuidando el crecimiento personal y espiritual de todos los miembros.**

### **2. INTERNACIONALIZACIÓN**

Siguiendo los llamados de la Iglesia y del Instituto **a construir un mundo más fraterno y solidario con las realidades de los pobres y vulnerables**, nosotros, los Hermanos jóvenes, respondemos a ello basándonos en el carácter in-


ternacional del Instituto para construir puentes de diálogo y fomentar una cultura del encuentro.

### **3. ESPIRITUALIDAD**

Conscientes del legado recibido como lasallistas, estamos llamados a: profundizar en la espiritualidad lasallista; revisar nuestras prácticas espirituales para renovarlas; cultivar una mística de ojos abiertos en la que estemos atentos y disponibles a los signos de los tiempos; sentirnos **llamados a la santidad, siguiendo a Jesús como lasallistas: acompañar y dejarnos acompañar en nuestra vida espiritual.**


#### **4. FORMACIÓN**

Reconocemos en las personas (Hermanos, Colaboradores/Asociados y Alumnos y todos aquellos que nos han sido confiados) todo lo que aportan al Instituto, y abrazamos tanto sus dones como sus debilidades. Estamos llamados, como Hermanos jóvenes, a asegurar un **Programa holístico de Formación (personal, espiritual, psicoafectivo) que promueva la protección de menores y adultos vulnerables en nuestro diverso mundo lasaliano (46.º CG Número 4.1).**

#### **5. CATEQUESIS**

Reconocemos que la catequesis es un elemento esencial de nuestra vocación y una forma de encontrar la salvación. **Estamos llamados a re-  
vitalizar nuestra vocación de catequistas hablando explícitamente de Jesús en nuestras comunidades y en las periferias.**

#### ***f. Propuestas audaces***

Teniendo claridad en el propósito de profundizar en cada una de las temáticas y los proyectos de reflexión, la ilusión, creatividad y deseo de hacer

realidad varios de los comentarios y diálogos suscitados en los diferentes grupos, nos llevó a formular un número significativo de propuestas en las cuales trabajar y hacer realidad en nuestros lugares de misión, pero especialmente en el ámbito del Instituto. Después del discernimiento sobre nueve propuestas nos propusimos a trabajar decididamente por tres de ellas.

Te compartimos nuestras propuestas audaces:

### **1. ESTABLECER COMUNIDADES INTERNACIONALES PROFÉTICAS:**

Que se cree o recomponga una comunidad de misión internacional en las periferias, con compromisos de tiempo flexibles. Que cada Distrito/ Región tenga una comunidad en las periferias para prestar un servicio a los pobres y revitalizar la vida de los Hermanos y otros lasallistas. Crear un directorio o una gama de programas de corta duración entre los Distritos que animen a los Hermanos a estar inmersos fuera de su Distrito / Región.

### **2. PROMOVER UN PROGRAMA INTEGRAL DE FORMACIÓN**

Redactar un manual/estatutos sobre la salvaguarda de menores y adultos vulnerables (de los peligros de adicción, abuso, acoso, intentos de suicidio, etc.); y fortalecer el proceso inte-

grador y holístico de formación de los Hermanos (espiritual, psicoafectivo, orientación a la Misión) y la Formación para los Colaboradores/Asociados Lasallistas; Elaborar programas de intervención para menores y adultos vulnerables (e incluso Hermanos en crisis).

### **3. CONVOCAR UN AÑO LASALIANO DE LA CATEQUESIS**

Dedicar un año lasaliano a la catequesis, animada por los Hermanos jóvenes y los Jóvenes Lasalianos, que incluya oportunidades en las que se puedan compartir las mejores prácticas del trabajo catequético en el ámbito del Distrito, la Región y el Instituto.

Ha sido un trabajo maravilloso. En algunos momentos de exhausto trabajo, especialmente por lo que implican los ejercicios de traducción y comprensión de lo que otros quieren expresar. Sin embargo, el lenguaje de la fraternidad se hizo más internacional que cualquier otro y en medio de risas, preocupaciones, historias de vida, cuestionamientos, alegría y multiculturalidad, logramos alcanzar los objetivos propuestos para esta II Asamblea de Hermanos jóvenes.

Nuestro cierre se direccionó a atender a uno de los llamados del Capítulo General, específicamente a la creación de un Comité estable de Hermanos

jóvenes (46.º CG -P.3) y como Asamblea listamos algunos criterios que pueden ser tenidos en cuenta por el Hermano Superior General y su Consejo para la creación del mismo. Estos criterios son:

- A.** Estará conformado por al menos tres Hermanos que participaron de la última Asamblea de Hermanos jóvenes.
- B.** Sus integrantes habrán tenido como mínimo una experiencia internacional que les permita tener una visión de Instituto.
- C.** Cada Hermano del comité conoce y domina al menos dos de las lenguas oficiales del Instituto.
- D.** El Hermano debe caracterizarse por su espíritu de liderazgo.
- E.** Hermanos con formación en liderazgo, acompañamiento y pastoral.

## **F. Hermanos con mentalidad abierta y buena comunicación.**

Esperamos que, al igual que nosotros, esto que hemos soñado y compartido te llene de ilusión para seguir siendo testigos apasionados de la fraternidad desde cada lugar al que seamos enviados. Deseamos que en la próxima Asamblea, la cual se prepara para celebrarse en su tercera edición antes de 2029 (46.º CG-P.2B), nos permita ver hecho realidad lo que nos hemos propuesto.


# 3/ ¡La Salle somos más!

No podríamos compartirte esta síntesis de nuestra Asamblea sin contarte lo importante que fue encontrarnos la última semana con los Jóvenes Lasalianos, quienes definitivamente nos llenaron de alegría y motivación para seguir creciendo vocacionalmente. Qué importante es sentir que otros reconocen lo valioso de asumir con tanta generosidad y radicalidad una consagración religiosa en estos tiempos donde es poco común en la vida de un joven.

Estar junto a los jóvenes nos hizo reconocer que cada día La Salle somos más. El deseo de servir y de llevar esperanza a otros lugares, pero sobre todo de anunciar a Jesucristo desde lo que día a día vivimos, enriquece nuestra identidad como lassalistas y nos desafía a vivir apasionadamente el legado que San Juan Bautista de La Salle nos dejó y que mantiene en constante renovación.

De este compartir junto a los jóvenes queda la satisfacción de que contamos con líneas de acción, propuestas e ideas que pueden conectarse para unir esfuerzos y trabajar por los desafíos que el


mundo de hoy le plantea a nuestro Instituto. Más allá de compartir dichos sueños en común, nos parece más importante mencionar aquellos aspectos que inspiran las acciones de los jóvenes y que se convierten en motivación y en llamado para nosotros como consagrados:

- ★ Hacer una apuesta vocacional contundente, pero de manera especial a la de Hermano de La Salle. Los jóvenes resaltan la importancia de nuestra vida y consagración en la Iglesia y en los lugares donde hay presencia lasallista. Esto es un llamado que nos debe animar a compartir nuestra vida y a motivar a otros a asumir una vida consagrada feliz.


- ★ Seguir fortaleciendo nuestra misión con los más empobrecidos, en las periferias, en los lugares donde falta justicia social. Hoy, junto a los Jóvenes Lasalianos, debemos estar nosotros en esta dinámica de ir al encuentro con Jesús en los más vulnerables.
- ★ Hacer de las redes y las telecomunicaciones una oportunidad para anunciar creativamente a Jesús y motivar a otros a servir, a unirse a esta causa de dignificar la vida de tantos seres humanos que sufren en el mundo. Hermano, una vez más estamos llamados a ser innovadores en la manera de hacer nuestra tarea evangelizadora.

Como ves, fue muy importante escuchar otras voces, dejarnos animar por jóvenes apasionados por la vocación lasallista y sentirnos más Hermanos junto a ellos.

## 4/ *Creer, crear y arriesgarse*

Finalmente, queremos hacer eco de las palabras que nos dirigió nuestro **Hermano Carlos Gómez**, Vicario General, en la clausura de la II Asamblea Internacional de Hermanos jóvenes y del Simposio de Jóvenes Lasalianos. Él nos ha regalado tres palabras que se convierten en un envío misionero que nos recarga de energía para seguir comprometiendo nuestra vida al servicio de los más necesitados, pero especialmente de nuestros Hermanos.

### *A. Creer*

El centro de nuestra vida y nuestra vocación es Jesucristo, y lo primero que debemos hacer es creer en Él, que es el mismo Dios encarnado. Debemos creer en su mensaje, en la posibilidad de encontrarlo en nuestros Hermanos,

en los que sufren, en cada día de nuestra vida. Estamos invitados a creer en nosotros mismos y en los Hermanos que Dios ha puesto en nuestro camino para hacer posible la fraternidad y anunciar el Evangelio en los lugares de misión a los que somos enviados.

## ***B. Crear***

El reconocimiento de los dones recibidos por Dios, el encuentro con Jesús y la vida comunitaria nos deben llevar a un proceso de conversión interior para comunicar y vivenciar el Evangelio con creatividad, capacidad de asombro y entre los más necesitados. Debemos reunirnos en comunidad y crear cosas nuevas, proyectos audaces que revitalicen nuestra vocación y que nos hagan enamorarnos cada día más de nuestra consagración.

## ***C. Arriesgarse***

Escuchamos muchas veces que debemos salir de nuestras zonas de confort, y definitivamente es necesario hacerlo porque “sin riesgos no hay vida, sin vida no hay pasión, sin pasión no hay motivos para quedarse para siempre”.


Hermano, con estas palabras, con el agradecimiento de haberte tomado el tiempo de leer la síntesis de nuestro encuentro, pero especialmente por unir tus sentimientos a los nuestros, nos despedimos animándote a reconocer lo importante que eres para nosotros, para la historia del Instituto y para todas las personas que Dios sigue encomendándote para que lo anuncies con alegría, decisión y la convicción de que has consagrado tu vida enteramente a Él.

***Viva Jesús  
en nuestros  
corazones...***

***¡Por siempre!***


RES SCHOLARVM CHRIST

GHEBREHIWET

**(a)** Made in  
Indivisa  
Font  
[indivisafont.org](http://indivisafont.org)


**TESTIGOS  
APASIONADOS  
DE FRATERNIDAD**

FSC, Roma


**Hermanos de  
las Escuelas  
Cristianas**

**La  Salle**


**lasalleorg**

[www.lasalle.org](http://www.lasalle.org)