Realidad como lugar Teológico


Queremos comunicar nuevamente a todas las hermanas nuestra experiencia vivida en estos últimos días. Por ello, el título con el que comenzamos esta comunicación quiere revelar lo que ha sido nuestro andar en estos días.

Después de un largo esperar, ya nos encontramos en España Alphonsine, Ivonne y Odette, con gran ilusión por este tiempo privilegiado y al mismo tiempo con ciertas resistencias ante un mundo diferente que se nos presenta, pero ante todo confiadas en que Dios

se hace cercano en nuestras vidas.

En este tiempo hemos profundizado en nuestra realidad personal descubriendo que Dios nos llama como mujeres integradas en todas las dimensiones de nuestro ser; contemplando nuestra historia *como un amor que viene de lejos* y que va transformando nuestras debilidades y fortaleciendo nuestros dones.

Por otro lado, todo cristiano está invitado a mirar la realidad que acontece en el mundo con mirada amable y crítica, esta mirada debemos hacerla a los pies de la cruz y con los ojos fijos en el Señor; haciendo que la realidad pase por el corazón de Dios. Todo esto nos supone un compromiso para la Evangelización partiendo que evangelizar no es llevar a Dios a los demás, sino ayudarlos a poner nombre al eco de Dios que ya está dentro de ellos y ellas.

Desde la riqueza de nuestro Carisma, estamos llamadas a vivir en clave de Justicia, Paz e Integridad de la Creación (JPIC) como eje transversal que atraviesa todas las dimensiones de nuestra vida consagrada; nos hacemos más conscientes que la JPIC no se limita sólo a la misión, sino que nace de una espiritualidad centrada en lo que Dios quiere para la humanidad, esto nos lleva a hacerlo vida en nuestra realidad personal, en nuestra relación con Dios, relaciones fraternas y en relación con la creación; teniendo siempre "Ojos abiertos, corazón sensible y mano pronta".

Ahora nos preparamos para la segunda etapa que se realizará en Lérida, seguimos contando con sus oraciones.

Un abrazo fraterno

Ivonne, Alphonsine, Ursula, Odette, Iraida y Yolanda