Programa de formación lasallista

Formación inicial

Casas de formación

Comisión regional de formación inicial de ARLEP

Asociación Regional Lasaliana de España y Portugal

Septiembre de 1997

Asociados para el servicio educativo de los pobres

Muy estimado hermano formador:

Los contenidos de este programa de formación inicial lasallista abarca las siguientes etapas:

· El postulantado (2 años)

· El noviciado (2 años)

· Primeros años de profesión, escolasticado

· Primeros años en comunidad activa

· Preparación a la profesión perpetua

Que a continuación se exponen.

1- El postulantado
“El postulantado es el período de la formación inicial que precede y prepara el ingreso al noviciado.

El postulantado ofrece al candidato los medios para avanzar en su proceso de maduración personal y para enriquecer su fe, para discernir la autenticidad de su vocación a la vida de hermano y para madurar su decisión de ingresar en el noviciado, permitiéndole ya cierta experiencia de la vida consagrada, comunitaria y apostólica del Instituto” (Regla 89).

1- Punto de partida:

A- ¿Cómo llega el postulante?

· El postulantado es una etapa marcada, de entrada, por la diversidad:

· Procedencia diversa de los candidatos; procedencia que marca una maduración cristiana diferente, según el proceso seguido hasta ese momento (grupos cristianos, grupo vocacional, aspirantado, comunidad cristiana...).

· Variedad de estudios realizados.

· Diversidad de edades.

· El postulante viene normalmente cargado de altos ideales y muy ilusionado por los mismos; de ahí su primera opción de incorporarse al postulantado. Aunque responde más a planteamientos teóricos que a una vivencia coherente de los mismos.

· El muchacho, no podemos olvidarlo, es hijo de su tiempo, con toda la carga de aspectos positivos y negativos que encierra la expresión.

· El postulante vive su ideal vocacional mezclado con miedos, vacilaciones, temores y desea profundamente seguridades y garantías.

· El joven quiere mirar por dentro la vida del hermano, de ahí la importancia del equipo formador como referencia directa para él.

· El postulante muestra interés por conocer la vida y obras de San Juan Bautista De La Salle, su itinerario personal, aunque le cuesta captarlo como clave para interpretar y descifrar su propio itinerario. Igualmente muestra interés por conocer la dinámica del Distrito y del Instituto en la actualidad.

B- ¿Qué es el postulantado?

· El postulantado es un tiempo de discernimiento:

· Ayuda al postulante a abrir los ojos sobre sí, a ver su realidad personal, a descubrir sus verdaderas motivaciones y aspiraciones, educándoles en su capacidad de descubrir y gustar progresivamente la verdad de aquello que es y está llamado a ser.

· Acompañarle en la maduración de su elección libre de entrar en la vida consagrada, comprobando la autenticidad de la llamada y su sintonía con el dinamismo del seguimiento, teniendo presentes los cambios que deben operar en él.

· Facilitarle el estudio y vivencia gradual y proporcionada de nuestro carisma por el que siente atracción y así experimente su afinidad con el mismo.

· Presentarle otras vocaciones dentro de la Iglesia, con el fin de que sepa apreciarlas y valore la suya.

· El postulantado es un tiempo de formación:

· El postulante debe sentirse objeto y sujeto de formación. Los hermanos del equipo de formación lo reciben y, de manera más directa, el hermano director lo acompaña.

· Se integra a otros postulantes y con ellos construye grupo que, juntamente con el equipo de formación, constituyen la comunidad de formación. En ella descubre progresivamente y experimenta los dinamismos propios de la vida comunitaria del hermano.

2- Objetivos:

A- Primer año:

· Conocer la vida y el itinerario de San Juan Bautista De La Salle.

· Dejándose interrogar por las opciones de La Salle y trasladando su itinerario a su propia vida.

· Encariñándose con el fundador y su congregación, uniendo inteligencia y corazón, conocimiento y amor a De La Salle.

· Llevando lo estudiado a lo afectivo, lo trabajado a la oración.

· Conocer el carisma actual del sr. De La Salle: realidad del Distrito, las diversas formas en que se concreta la misión de los hermanos, experiencia de comunidad...

· Descubrir cómo vive el hermano los valores de la fe cristiana, cómo se vive en De La Salle el radicalismo cristiano.

B- Segundo año:

· Constatar (a partir de una serie de elementos, realidades, obras...) la importancia del carisma lasllista en la Iglesia y en la sociedad.

· Descubrir en De La Salle el valor de la persona (niños, jóvenes...) y, desde ahí, el sentido y la importancia de la figura del hermano para su proceso de maduración humana y cristiana.

(No se trata de un análisis o estudio sistemático, sino a través de elementos y contenidos puntuales: anécdotas o datos biográficos, párrafos de la Guía de las Escuelas, pasajes de las Meditaciones...).

· Descubrir la importancia que tiene la oración en la vida del hermano:

· Conocer las líneas básicas del Método lasallista de oración y asumirlas en el propio método de oración personal.

· Valorar la importancia de la dimensión comunitaria de la oración del hermano.

· Conocer los rasgos esenciales de la identidad del hermano hoy e ir asumiéndolos como proyecto de vida.

· Conocer la estructura actual del Instituto, Regiones y Distrito, despertando un sentido de pertenencia.

3- Contenidos:

A- Primer año:

· Conocimiento de fechas. Organización cronológica de la vida de La Salle.

· Vertientes de la personalidad de La Salle.

· Pequeña cronología comparada (De La Salle en su tiempo).

· Conocimiento de los momentos clave de la vida de La Salle y opciones que realiza.

· Formas en que se materializa la vivencia actual del carisma de La Salle, asociados para el servicio educativo de los pobres, tipos de obras y opciones de vida: Hermanos, Hermanas Guadalupanas De La Salle, Hermanas Lasalianas de Vietnam, Catequistas de Jesús Crucificado, Signum Fidei, Comunidades Cristianas...; realidad de cada Distrito.

· Ambientación de la oración comunitaria desde el espíritu de San Juan Bautista De La Salle.

· Elementos clave en la vida cristiana: opción por el Reino de Dios, seguimiento de Jesús, opción por la comunidad, opción por los pobres, disponibilidad...

· Relación de todos estos elementos en la vida del hermano hoy.

Bibliografía:

· Gallego, S., San Juan Bautista De La Salle, BAC Popular, Madrid, 1984.

· Santana, J. Sendas de iniciado. Talle de oración. CVS, Valladolid, 1997.

B- Segundo año:

· Lectura sistemática de una biografía contextualizada de La Salle.

· Explicación breve del Método de Oración.

· Referencias concretas y puntuales de la visión de La Salle sobre el niño y el Hermano.

Bibliografía:

· Gallego, S., San Juan Bautista De La Salle. I: Biografía, BAC. Madrid, 1986.

· Pujol, J. Con el mundo a cuesta, Con él 25, CONFER, Madrid.

· Mazariegos, E. Encuentro a solas con Dios, CVS, Valladolid, 1992.

· Santana, J. Sendas de iniciado. Taller de oración, CVS, Valladolid, 1997.

· Declaración sobre el Hermano de las Escuelas Cristianas en el mundo actual.
· Selección de:

· Puntos concretos de las Meditaciones.
· Textos breves de la Guía de las Escuelas Cristianas.

· Documentos de:

· Ficha(s) lasalliana.

· Intercom.

· Boletín del Instituto.

4- Estructuras de formación:

A- Sesiones formativas

· Para el postulante en su primer año:

· Una hora semanal a lo largo del curso.

· Para el postulante en su segundo año:

· Dos horas semanales a lo largo del curso en la asignatura “fundador”.

· Dos horas semanales a partir del segundo semestre en la asignatura “De La Salle hoy”.

B- Otras estructuras

· Experiencia comunitaria en una comunidad de vida activa (preferentemente en el 2º año).

· Integración en la pastoral distrital.

· Conocer las diferentes comunidades y obras del Distrito.

· Experiencias apostólicas (escuela y catequesis).

· Experiencias con necesitados.

· Participación en acontecimientos significativos del Distrito.

2- El noviciado

“El noviciado es la experiencia privilegiada de iniciación a la vida religiosa del hermano. En clima de profundo respeto al ritmo de cada cual, los animadores de la formación invitan a los novicios a adquirir progresivamente la actitud básica del discípulo de San Juan Bautista De La Salle: la entrega a Dios, siguiendo a Cristo, en pro de un servicio comunitario de evangelización y educación abierto a todos, pero dando preferencia a los menos favorecidos” (Regla 90).

1- Objetivos:

Objetivo general:

· Configurar la propia persona del novicio con la persona, las actitudes y el proyecto desde el carisma de San Juan Bautista De La Salle.

Objetivos específicos:

· Profundizar en la vida del fundador, haciendo especial énfasis en su itinerario espiritual.

· Adquirir progresivamente la actitud de discípulo de San Juan Bautista De La Salle, a través de sus escritos y de las lecciones de vida.

· Conocer, actualizar y aplicarse a la adquisición del espíritu del Instituto: fe y celo en comunidad.

· Iniciar al novicio en el método de oración de San Juan Bautista De La Salle.

· Realizar un estudio sistemático de la Regla.

· Conocer las características y estudiar las repercusiones de la espiritualidad del siglo XVII en la misión educativa.

· Conseguir un conocimiento global de la historia del Instituto, poniendo de relieve cómo en cada época el Instituto ha sabido vivir el carisma del fundador y ha dado respuesta a las demandas de los jóvenes.

· Ir incorporando al novicio en la asociación para el servicio educativo de los pobres a través del apostolado.

2- Contenidos:

A- Primer año:

· Primeros biógrafos: realizar una lectura de las primeras biografías de San Juan Bautista De La Salle estableciendo su comparación:

· Bernard

· Maillefer

· Blain

· Lectura de otras biografías:

· Saturnino Gallego

· C. Ravelet

· Charles Lapierre

· José Ma. Valladolid

· Olivé

· Leo Burkhard

· M. Fievet

· Itinerario cronológico e itinerario espiritual de San Juan Bautista De La Salle (hnos. Miguel Campos y Michel Sauvage):

· Memorial sobre los orígenes

· Memorial del hábito

· Voto heroico de 1691 y voto comunitario de 1694

· Las reglas que me he impuesto

· Carta de los Hermanos a De La Salle de1714

· Escritos:

· Meditaciones para los días de etiro

· Cartas

· Colecciones de pequeños trataditos

· Estudio de la Explicación del Método de Oración:

· Comprensión de la Explicación del Método de Oración

· Oración según la Explicación del Método de Oración

· Estudio de la Regla (I):

· Estudio de la Regla de 1987.- Regla de los orígenes de 1718. Regla de 1966. Aprobación de la Regla en 1987. Pequeñas modificaciones de los Capítulos Generales de 1993 y 2000.

· Capítulo 1º: Fin y Espíritu del Instituto.

· Capítulo 4º: la vida comunitaria.

· Capítulo 5º: la vida de oración.

· Capítulo 6º: la formación

B- Segundo año:

· Estudio de la Regla (II):

· Capítulo 2º: la misión

· Capítulo 3º: la vida consagrada

· Capítulo 10º: la vitalidad del Instituto

· Capítulos 7º, 8º y 9º: el gobierno del Instituto

· Espiritualidad lasallista:

· La escuela francesa de espiritualidad del siglo XVII

· Espiritualidad lasallista y misión educativa

· La asociación para la misión del servicio educativo de los pobres

· Llenarse de Dios, centrarse en Dios

· La vivencia cristocéntrica

· El espíritu de fe, celo y comunidad

· La Palabra de Dios en la espiritualidad lasallista

· El hermano Ministro de la Palabra

· Vivencia lasallista de la Eucaristía

· Devoción a María en De La Salle

· Historia del Instituto:

· 1717-1751: la planta se desarrolla, superiorato del hno. Timoteo

· 1751-1789: tiempos críticos, superiorato del hno. Agatón

· 1789-1803: durante la revolución

· 1803-1810: la vida renace

· 1810-1838: nueva juventud

· 1838-1875: madurez expansiva, superiorato del hno. Felipe

· 1875-1904: plenitud combativa

· 1904-1923: transición e impulso

· 1923-1945: entre dos guerras mundiales

· 1945-1966: desarrollo de la posguerra

· 1966-1987: renovación postconciliar, la nueva regla, la declaración

· 1987-2004: última etapa

· Historia lasallista del Distrito y del país.

· Otros temas:

· Santos y Beatos lasallistas.

· La familia lasallista: Signum Fidei, Hermanas, Catequistas de Jesús Crucificado

· La misión compartida: hermanos, hermanas, sacerdotes, maestros, padres de familia, alumnos...

· Estructuras regionales: RELAL, ARLEP...

· Estructuras de renovación: CIL, SIEL, CEL...

3- Tiempos de dedicación:

· Primer año de noviciado: 6 horas semanales.

· Segundo año de noviciado: 5 horas semanales.

4- Bibliografía:

· Biografías del Sr. De La Salle:

· Bernard

· Maillefer

· Blain

· Saturnino Gallego

· C. Ravelet

· Charles Lapierre

· José Ma. Valladolid

· Olivé

· Leo Burkhard

· M. Fievet

· Escritos de San Juan Bautista De La Salle:

· Meditaciones

· Cartas

· Colección de varios trataditos

· Explicación del Método de Oración

· Itinerario cronológico e itinerario espiritual

· Campos, M., Itinerario evangélico de San Juan Bautista De La Salle, Bruño, Lima, 1980.

· Sauvage, M y Campos, M., Anunciar el Evangelio a los pobres, Bruño. Lima.

· Regla de los Hermanos de las Escuelas Cristianas

· Espiritualidad lasallista:

· De La Salle, J. B., Colección de varios trataditos.

· Deville, R., La escuela francesa de espiritualidad

· Poutet, Y y Pungier, J., Un educador ante los desafíos de su tiempo, CVS, Valladolid, 1995.

· Sauvage, M., Catequesis y laicado I y II, San Pío X, Salamanca, 1964.

· Viola, J., Perfección y apostolado en la espiritualidad lasaliana, San Pío X, Salamanca, 1964.

· Cantalapiedra, C. El educador según San Juan Bautista De La Salle, CVS, Valladolid, 1988.

· Imier de J., La santidad del religioso educador en la tradición lasaliana, San Pío X, Salamanca, 1963.

· Temprado, A., La “Palabra” según La Salle, San Pío X, Madrid, 1977.

· Gallego, S., San Juan Bautista De La Salle. I: Biografía, BAC, Madrid, 1986.

· Diumenge, Ll., Espiritualidad lasaliana, texto mecanografiado, sin editorial y sin años.

· Mazariegos, E., Encuentro a solas con Dios, CVS, Valladolid, 1992.

· Pungier, J., Una espiritualidad para educadores cristianos, CVS, Valladolid, 1980.

· Egea, J. Stop, Cristo en tu camino.
· Martín Velasco, J., Vida Nueva 2017.
· Hermanos de las Escuelas Cristianas. El hermano en el contexto de la misión compartida, CVS, Valladolid, 1996.

· Fichas Lasalliana.

· Hermanos de las Escuelas Cristianas, La misión lasallista, educación humana y cristiana, una misión compartida, Roma, Italia, 1997.

· Botana, A., Raíces de nuestra identidad, CVS, Valladolid, España, 1998.

· Historia del Instituto:

· Gil Larrañaga, P., Tres siglos de identidad lasaliana. La relación misión-espiritualidad a lo largo de la historia de los Hermanos de las Escuelas Cristianas, Etudes Lasalliennes 4, Roma, 1994.

· Gallego, S., Huellas fecundas, Madrid, 1981.

· Poutet, Y. y Pungier, J., Un educador ante los desafíos de su tiempo, CVS, Valladolid, 1995.

· Valladolid, J. Mª, La Salle, un santo y su obra, CVS, Valladolid, 1994.

· Alban, Fr., Histoire de l’Institut des Frères des Ecoles Chrétiennes. Expansion hors de France, Roma, 1970.

· Rigualt, G., Histoire Générale de l’Institut des Frères des Ecoles Chrétiennes, Plon, París, 1937-1953, (nueve volúmenes).

· Bédel, H. Orígenes (1651-1726), Etudes Lasalliennes 5. Roma.

· Boletín del Instituto.

· Fichas Lasalliana.

· Revistas del Distrito.

· Historia del Distrito.

3- Primeros años de profesión

Escolasticado

“Se vive en comunidad de hermanos de votos temporales, acompañados por un equipo animador, bajo la responsabilidad del hermano Director. Da continuidad a la experiencia vivida en el noviciado y ayuda al hermano joven a ir consolidando su personalidad apostólica, preparándole para el ejercicio de su ministerio” (Guía de formación, 225).

1- Punto de referencia:

· La nueva vida comenzada a partir de la primera profesión:

· Vivir la experiencia de sentirse consagrado en todos las dimensiones de su existir diario.

· Vivir conscientemente cómo esta consagración da novedad a todas las acciones que antes ya realizaba: estudio, vida de relación social...; o que son nuevas: comunidad, relación con el distrito, acción apostólica...

· La división de su tiempo para repartirlo entre los diferentes ámbitos de formación que se dan en la vida del hermano:

· El tiempo de noviciado se dedicaba a la formación y vivencia religiosa; en cambio ahora tiene la experiencia de que su tiempo se reparte entre diferentes ámbitos de formación. Él mismo debe tener la aspiración de conjugar la exigencia de formación en todos los campos, tomando como elemento integrador la consagración religiosa-lasallista.

· La introducción en un ritmo de mayor actividad:

· Debe prolongar la habilidad que adquirió en el noviciado para desarrollar la vida interior ahora que se mueve en un plano de mayor actividad.

· Debe trabajar por vivir desde el espíritu de fe-celo en comunidad la actividad que realiza.

· La participación en la vida de una comunidad de consagrados que llevan adelante una misión apostólica, asociados para el servicio educativo de los pobres:

· Esto permite y favorece profundizar en las relaciones interpersonales.

· Participa en la vida de una comunidad en la que viven hermanos que tiene responsabilidades educativo-pastorales.

· Como comunidad en formación tiene una actividad apostólico-educativa estructurada, guiada y orientada, inserta en la vida eclesial.

· Dedicación a estudios civiles y religiosos que le preparan directamente para la actividad apostólica. Debe iluminarlos desde los estudios religiosos anteriores e ir descubriendo progresivamente:

· La utilidad que tienen dichos estudios para su actividad apostólica futura.

· La preparación personal que le aportan para el desarrollo de la misión.

· La capacitación didáctica y pedagógica que deben adquirir para desarrollar la misión y asociación.

· Mayor implicación en la actividad apostólica, iniciación de la función docente, integración en la obra del Instituto, lo que le aporta:

· Asociado para el servicio educativo de los pobres.

· Sentirse enviado.

· Compartir la misión de forma más directa con hermanos y seglares.

· Conocer más de cerca las estructuras que posibilitan el proyecto educativo lasaliano.

· Contrastar de forma real sus habilidades para la tarea educativo-pastoral.

· Relación con los maestros con los que se comparte la misión lasallista, una misión compartida.

· Comapartir el carisma y la espiritualidad.

· Vivir el ministerio complementariamente con las otras identidades (con los compañeros en la Asociación).

· Ser “signo profético” para otros grupos comunitarios lasallistas de la asociación (corazón, memoria y garantía del carisma lasallista –sin ser exclusivo–).

2- Objetivos:

· Dar realismo a la primera síntesis realizada en el noviciado, integrando armónicamente los tres ejes de la vida del hermano: Consagración, Misión y Comunidad.

· Unificar la propia existencia: unidad de motivaciones en la vida, unidad entre fe, celo y comunidad, consagración-misión, oración-acción.

· Reconocerse consagrado por y para la misión de la educación cristiana a través de un proyecto institucional en el seno de la Iglesia.

· Prepararse para asociarse a partir de dicho proyecto en la comunidad de los hermanos y desde ella.

· Descubrir su identidad de consagrado dentro de la comunidad educativa lasallista para asumir la asociación para el servicio educativo de los pobres en comunión con las otras identidades.

· Potenciar el sentido de pertenencia a la comunidad del Distrito y del Instituto.

3- Contenidos:

A- Perspectiva:

· El estudio de los temas debe hacerse desde una orientación vital a partir de la reflexión sobre su propia experiencia y en diálogo con otros hermanos y maestros que están viviendo la asociación-misión lasallista de manera clarificadora para ellos.

· Los documentos propuestos para el estudio han de favorecer el descubrimiento de la interrelación entre los diversos escritos del fundador, fundamentalmente:

· La Explicación del Método de Oración, Guía de las escuelas, Meditaciones para los días de retiro.

· En los escritos del fundador y en el estudio de la identidad de los hermanos a lo largo de la historia se han de tener en cuenta estas tres claves decodificadoras: cultura, itinerario y carisma:

· Elementos culturales que se dan e influyen en la vida del fundador y en la historia del Instituto.

· El itinerario del fundador, el itinerario del Instituto, su función en la Iglesia y en el mundo actual.

· El carisma que se genera en el fundador y que se transmite a lo largo de la historia del Instituto y cómo lo actualiza en cada momento: asociados para el servicio educativo de los pobres.

B- Núcleos

· La identidad del hermano. Consagrado en Comunidad para la Misión de la Educación Cristiana.

· Identidad ministerial del hermano en la Iglesia.

· La misión asumida “juntos y por asociación”.

· La vivencia de la identidad lasallista a lo largo de la historia.

· La comprensión actual de la identidad lasallista.

Bibliografía:
· De La Salle J. B., Meditaciones para los días de retiro.

· Gil Larrañaga, P., Tres siglos de identidad lasaliana. La relación misión-espiritualidad a lo largo de la historia fsc, Etudes Lasalliennes 4, Roma, 1994.

· El religioso educador (FERE).

· Declaración de los Hermanos de las Escuelas Cristianas en el mundo actual.
· Institutos de Vida Consagrada, La vida fraterna en la comunidad, Roma, 1994.

· Juan Pablo II, Vita Consecrata.

· Hermanos de las Escuelas Cristianas, El Hermano en el contexto de la misión compartida, CVS, Valladolid, 1996.

· Hermano en los Institutos Religiosos Laicales, Roma, 1991.

· La vida espiritual:

· La oración como “primero y principal ejercicio”.

· La animación de todas las obras desde el espíritu de fe.

· La oración del hermano como oración apostólica que brota de la misión y lleva a la misión: asociados para el servicio educativo de los pobres.

· La presencia de Dios, en la propia vida y en la vida de los educandos, como dinamismo de vida espiritual.

Bibliografía:
· De La Salle, J. B., Meditaciones.
· Sauvage, M., Explicación del Método de Oración Mental, San Pío X, Madrid, 1993.

· Pungier, J., Una espiritualidad para educadores cristianos, CVS, Valladolid, 1980.

· Ministerio de la Educación Cristiana, asociados para el servicio educativo de los pobres:

· La escuela en la tradición lasallista.

· La escuela cristiana actual desde el Vaticano II.

· La dimensión pastoral de la Escuela Cristiana.

· Opción preferencial por los pobres. Servicio educativo a los pobres y promoción de la justicia.

Bibliografía:
· De La Salle, J. B., Guía de las Escuelas.
· De La Salle, J. B., Reglas de cortesía y urbanidad cristiana.
· De La Salle, J. B., Deberes del cristiano I.

· Sauvage, M., Catequesis y laicado, I-II, San Pío X, Salamanca, 1963.

· Vaticano II, Declaración sobre la educación cristiana de la juventud (G. E. M.).
· Fere, La Pastoral de la Escuela Católica
· Chico, P., La Escuela Cristiana. Perspectiva-exigencias, esperanza, Bruño, Madrid, 1977.

· Chico, P., Compartir la misión de San Juan Bautista De La Salle, CVS, Valladolid, 1995.

· La Asociación para el servicio educativo de los pobres:

· La asociación entre las diversas identidades para la misión.

· La identidad del hermano en el contexto de la asociación.

· La identidad del educador cristiano.

Bibliografía:
· CELAS, 12 cuadernillos de formación, Madrid, España.

· Consejo General, La misión lasaliana. Educación humana y cristiana: una misión compartida, CVS, Valladolid, 1977.

· Hermanos de las Escuelas Cristianas, El hermano en el contexto de la misión compartida, CVS, Valladolid, 1996.

· Gil L., P., Sobre la identidad del religioso educador, Publicaciones FERE, Madrid, 1984.

· Gil L., P. El futuro de los religiosos en la Escuela, recuperar la misión. Recuperar la comunidad, CVS, 1996.

· Varios, La identidad del educador cristiano, San Pío X, Madrid, 1995.

4- Estructuras de formación:

A- Sesiones formativas:

· Una sesión semanal dedicada al estudio de documentos.

· Una sesión semanal de reflexión desde la vida y sobre la vida, desde el planteamiento de “revisión de vida”.

B- Otras estructuras:

· Participación en un retiro específico sobe nuestra identidad ministerial al final del escolasticado, antes de incardinarse a tiempo completo en las tareas educativas de una comunidad.

· Participación en la tarea educativo-pastoral de una institución lasallista y reflexión sobre la misma.

· Integración en grupos de formación de agentes de pastoral dentro de la escuela lasallista.

· Implicación activa en la dinámica distrital: colaboración en diferentes tareas que se realizan en el Distrito (actividades pastorales, encuentros, actividades de Distrito...).

4- Primeros años en comunidad activa

Esta etapa “implica entre otras cosas, la plena incorporación al trabajo apostólico. Esta es la nueva mentalidad que hay que crear. Implica pues, una organización precisa, y unos animadores responsables que acompañen a los hermanos jóvenes a la consecución de los objetivos que proponen” (Guía de Formación, 245).

1- Puntos de referencia:

· El proceso de formación del hermano continúa en un ámbito nuevo: la comunidad lasallista plenamente implicada en la asociación-misión. Por tanto debe cuidarse por un lado la continuidad en el proceso de formación iniciado en el escolasticado y, por otro, la realidad de una nueva comunidad de hermanos que acompaña y da continuidad al proceso del hermano joven.

· La integración en una comunidad de vida activa supone:

· Ejercicio de discernimiento sobre tareas apostólicas.

· Apoyo a una tarea común y preocupación personal por cada hermano y sus trabajos.

· Valoración de la fraternidad por encima de la tarea.

· Compromiso en la tarea apostólica a tiempo total.

· Esfuerzo por realizar la integración entre la vida apostólica y el cuidado de la vida espiritual para evitar caer en el activismo.

· Integración plena con los maestros seglares para llevar adelante la asociación para el servicio educativo de los pobres. Esto supone tener presente:

· Asociación para el servicio educativo de los pobres.

· Profundización en el conocimiento del fundador y del Instituto.

· Formación en el espíritu de ser “lazo de unión”, “servidor de la comunión” en la comunidad educativa.

· Ser y hacer memoria del Sr. De La Salle en la comunidad educativa.

· Comprometerse en estructuras de formación –hermanos y seglares– en el ámbito educativo y pastoral.

· El momento en el que se hace el servicio misionero, lo que significa y supone un conocimiento del Instituto en el ámbito universal y un contraste con el servicio de los pobres.

· El momento en el que el hermano joven asume responsabilidades en el servicio pastoral y educativo. Esto aporta sentido al crecimiento personal y también integración en la comunidad distrital y sentido real de la vivencia del voto de asociación.

· El tiempo para que se despierte en el hermano joven el interés por seguir conociendo al fundador en aspectos más específicos: la formación del propio De La Salle, su acompañamiento a los hermanos, sus innovaciones pedagógicas... Es necesario alentar esta motivación y ofrecer algún tipo de ayuda institucional (encuentros regionales, presencia de algún hermano experto que pueda orientar el trabajo.

2- Objetivos:

· Conseguir un nivel de madurez en su vocación que le permita asumir con plena responsabilidad la profesión perpetua.

· Unificar de manera creciente en su persona las dimensiones constitutivas de la vocación de hermano.

· Incorporar positivamente las diversas tensiones que caracterizan la vida del hermano y evitar caer en el activismo.

· Trabajar y asumir de manera realista los ejes de la identidad lasallista a través del proyecto personal.

3- Contenidos:

· Personalización y estructuración de la identidad lasallista en torno a los tres ejes que la articulan: comunidad, misión y consagración; resaltar el puesto central de la asociación para el servicio educativo de los pobres.

· Situación de la identidad del hermano en el contexto de la asociación para el servicio educativo de los pobres, en una doble proyección: sentirse dentro de la Iglesia, en la comunión de ministerios y carismas, y establecer lazos de relación con los colegas seglares con quien se asocia para el servicio educativo de los pobres.

· Relectura, en momentos significativos, de la vida y misión del hermano en la actualidad a la luz de la vida y la misión de San Juan Bautista De La Salle y de la historia del Instituto.

· Investigación o profundización de temas concretos sobre la persona y obra de San Juan Bautista De La Salle o la misión e historia del Instituto.

4- Estructuras de formación:

· Toda estructura formativa en esta etapa debe tener en cuenta a las personas concretas que la dinamizan:

· El propio hermano joven

· El hermano Director de la comunidad

· La comunidad de formación que recibe al hermano joven

· El hermano que acompaña personalmente al hermano joven

· La evaluación personal y comunitaria

· El hermano Visitador

· La comisión distrital de formación

· En el ámbito personal

· Realización del proyecto personal, por medio del cual el hermano se responsabiliza de su formación en la vocación e identidad lasallista

· Trabajar y profundizar personalmente algún tema lasallista específico.

· En el ámbito comunitario y de la institución educativa:

· La comunidad que recibe al hermano joven desarrolla, igualmente, un papel fundamental. En este ámbito el hermano joven debe comprometerse en la lectura y reflexión compartida de los materiales actuales de reflexión que van apareciendo en la Región y en el Instituto.

· Participar en las diversas estructuras educativas y formativas de la institución educativa.

· En el ámbito distrital y regional:

· Integración progresiva en los servicios del Distrito (comisiones, grupos de trabajo...)

· Participación en grupos de formación lasallista de seglares, particularmente jóvenes

· Cursos de formación que les irán introduciendo en la formación permanente

· Reuniones distritales de hermanos jóvenes

· Programas de formación interdistritales

· En el ámbito internacional:

· Participación en encuentros internacionales de hermanos jóvenes

· Implicación durante algún verano en experiencias misioneras

5- Preparación a la profesión perpetua

“Es el período que precede inmediatamente a la profesión perpetua, que prepara al Hermano a ratificar ante Dios y la Iglesia su compromiso definitivo” (Guía de formación, 262).

La Regla lo define como un tiempo de “maduración espiritual, crecimiento en la fe, asimilación personal de su proceso por parte del hermano, y de estimación de los valores que motivan su compromiso” (Regla, 97).

1- Puntos de referencia

· El hermano que se prepara para hacer la profesión perpetua ha tenido ya durante algunos años la experiencia directa de participar en la misión y en la comunidad normal (aunque se le denomine “comunidad de formación”). Ha podido medir igualmente su capacidad de referencia a Dios en la realidad de su vida como hermano.

· En las tensiones y los contrastes por los que ha tenido que pasar ha visto interpelado su propia identidad de “consagrado en una comunidad para asociarse al servicio educativo de los pobres” desde el carisma del Sr. De La Salle. Muy probablemente ha llegado ya a una cierta “crisis de realismo”, tras el choque de sus primeros ideales con una realidad que se resiste a ser transformada. Y es fácil que se haya visto tentado a entrar en una rutina estructural que amenaza con matar el dinamismo vocacional.

· En estas circunstancias, el año que precede a la profesión perpetua debe ser un momento fuerte para que el hermano revise las raíces de su identidad, las profundice y afiance.

2- Objetivos

Objetivo fundamental:

· Facilitar al hermano joven un tiempo más intenso de reflexión y vivencia, antes de dar el paso hacia la integración definitiva en el Instituto.

Objetivos específicos:

· Revisar la síntesis viva de su identidad lasallista desde los ejes fundamentales en el fundador y en la realidad que está viviendo.

· Afianzar en sí mismo esta actitud vocacional tan esencial que es la autenticidad: corre el riesgo de difuminarse con el correr de los años. Es la coherencia con las opciones que uno ha tomado “oficialmente” en la vida religiosa. Es la disposición a ser fiel a la propia identidad, de no depender mecánicamente del ambiente en que se vive, de no caer en la tentación de la seguridad que proporciona el “adecuarse” a la función externa que se desempeña; es asumir el riesgo de las propias decisiones... Para entrar en esta actitud hay que ponerse en guardia contra el engaño de confundir el “responder a la vocación” con el “adecuarse a la estructura institucional”.

· Asumir la vocación como experiencia de proceso. Es tiempo de ir aceptando las propias limitaciones y los conflictos con la realidad, pero sin renunciar por ello al “ideal”, sino situándolo en el interior del dinamismo que mueve la propia realidad. Se trata de aprender a realizar el ideal en la vida cotidiana y confrontarlo con la limitación inherente a la propia naturaleza.

· Aprender a vivir de “dentro a fuera”: en actitud de respuesta a Dios, y no en cumplimiento de normas o de esquemas aprendidos.

· Fundamentar la relación con Dios en la gratuidad; dirigir el propio proyecto, no a “realizarme”, sino a hacer la voluntad de Dios.

· Personalizar la misión; es decir:

· Fundamentarla en la fe, experimentarla desde la fe, contemplarla a través de la fe. Realizarla con la conciencia de “enviado”, “representante”, “instrumento” de Dios. Referirse radicalmente a Dios a su voluntad. Unir misión y oración.

· Vivir la misión desde lo que somos, que incluye lo que hacemos, pero no se limita a ello. Descubrise como signos del Reino de Dios en el mundo y para el mundo –y más concretamente para el mundo de la educación–. Signos por el estilo de vida, por los destinatarios preferidos de la misión, por el proyecto radical de evangelización, por nuestra referencia decidida a Dios.

· Situar la misión en una dinámica de integración, en la que se mantenga la tensión entre los distintos polos que permiten el dinamismo: acción y contemplación, convivencia fraterna y proyección, relaciones externas y retiro.

· Asumir la necesidad de la propia formación en la identidad lasallista y desarrollar la responsabilidad de cara a la formación permanente.

3- Contenidos

Los contenidos “fundamentales irán encaminados a ayudar a los hermanos jóvenes en su madurez espiritual y crecimiento en la fe, a aceptar su propia vida, su propia historia y consagrarse a Dios, y a asumir plenamente los valores que motivan y expresan su consagración” (Guía de Formación, 265).

4- Estructuras de formación

· El año de preparación a la profesión perpetua debe tener suficiente entidad como par que el hermano se sienta urgido a dedicar el tiempo y la atención necesaria a esa preparación. Esto requiere que las ocupaciones en que está implicado (clases, grupo, responsabilidades pedagógicas o pastorales, estudios...) no sean tan absorbentes que se lo impidan. Su proyecto personal ha de tomar en cuenta y concretar esta preparación.

· El comienzo del año de preparación se subrayará con un encuentro en el ámbito regional entre todos los hermanos que se preparan a la profesión perpetua y los hermanos que serán sus acompañantes. Este encuentro servirá para establecer el plan del año, clarificar sus objetivos, poner en común los proyectos personales respecto de la formación y animarse mutuamente.

· Es clave durante este año el acompañamiento personal (Guía de Formación, 267).

· La lectura y la reflexión han de orientarse no tanto a la formación de contenidos teóricos, cuanto al afianzamiento de las raíces y el dinamismo de la identidad lasallista, y desde ellos ha de revisar la vivencia que está teniendo de la misión, la comunidad y, en general, de su vida consagrada. “Raíces de nuestra identidad” y los demás libros que componen la colección “Cuadernos Lasalianos” ayudarán a esta reflexión.

· Es el momento para renovar su oración, pues ella es la tierra donde deben hunidrse las raíces del consagrado. Revisar la vivencia y la práctica (metodología) de la oración personal.

· Enmarcar la reflexión sobre la identidad lasallista dentro de una visión actual de la vida religiosa como vida carismática y misión profética en la Iglesia.

· Todo este trabajo personal ha de estar animado y compartido en la propia comunidad a ser posible, y en encuentros distritales e interdistritales –uno por trimestre– con otros hermanos que se preparan a la profesión perpetua, junto con sus acompañantes.

· La preparación a la profesión perpetua termina “oficialmente” con el retiro prolongado. El retiro, en estilo personalizado, se orienta a vivenciar el propio itinerario de vida como historia de salvación, tomando como referencia la Palabra de Dios y los escritos lasallistas.

� El programa lasallista de formación inicial fue elaborado por los Hermanos de la ARLEP (Asociación Regional Lasalliana de España y Portugal); sin embargo, al texto se le han hecho adecuaciones y adaptaciones.

