

Escos de Emilia

¡Celebremos juntos el 175º aniversario de fundación de la Congregación de las Hermanas de la Providencia!

Volumen 42, No. 1 - Mayo 2019

En este número: Pág.

- 175 años de amor y caridad compasiva ... ¡Y muchos más por venir!	1
- Peregrinos de Chile caminan «Tras los pasos de Madre Bernarda»	3
Las celebraciones en imágenes	
- Al término del Jubileo... Emilia, ¡tú nos hablas al corazón!	5
- Objetos plenos de historia	7
- Agradecimientos a Emilia	8

Redacción:

- **Centro Emilia Gamelin**
Nancy Prada, Lorena Otero y Lawrence Houle
- **Oficina de la Causa Emilia Gamelin**
Hna. Yvette Demers, sp.

Traducción, edición, diseño gráfico:

- Lorena Otero

Revisión de la traducción:

- Hna. Nancy Arévalo, sp.

Difusión:

- **Centro Emilia Gamelin**
Lorena Otero, Nancy Prada y Lawrence Houle

CENTRO EMILIA GAMELIN

12055, GRENET
MONTREAL (QC) H4J 2J5 CANADÁ
DEPOSITO LEGAL — 2019
Biblioteca Nacional de Quebec
Biblioteca Nacional de Canadá
ISSN 1203-987X

Solicite la versión electrónica del boletín a :
lotero@providenceintl.org

Boletín Escos de Emilia en Internet:
fb.com/musee.providence
www.providenceintl.org

Para enviarnos sus comentarios, su nueva dirección o un pedido en nuestra boutique Providencia, por favor contáctenos :

Centro Emilia Gamelin

12 055, Grenet
Montreal, Quebec H4J 2J5 Canadá
Tel.: (514) 334-9090
lotero@providenceintl.org

175 años de amor y de caridad compasiva ... ¡Y muchos más por venir!

Los últimos meses han sido palpitantes en el Centro Emilia Gamelin con los preparativos para las festividades en torno a la semana de clausura del 175 aniversario de la fundación de la Congregación de las Hermanas de la Providencia.

En esta ocasión, visitantes de diferentes países donde trabajan las Hermanas de la Providencia vinieron para celebrar, con las religiosas de la Congregación, 175 años de amor y de caridad compasiva, participando en las diversas actividades especiales organizadas para tener lugar del 26 al 29 de marzo.

Fue una semana especial y llena de emociones para todos los que hemos estado, de cerca o de lejos, involucrados en la organización y realización de estas celebraciones. Para muchos amigos, asociados y asociadas Providencia que vinieron de muy lejos, fue su primera vez en la ciudad natal de Emilia, cuna de esta gran obra de amor.

El 26 y 27 de marzo, mientras algunos estaban en el Viejo Montreal, caminando «Tras los pasos de Emilia», otros se encontraban en el Centro Internacional Providencia visitando el museo y los Archivos históricos y financieros. Los grupos se dividieron para facilitar la circulación y la transmisión de conocimientos.

Visitar las salas del museo, acceder a documentos de archivo y visitar los lugares donde hace 175 años Emilie Tavernier-Gamelin visitó, ayudó y amó a las personas necesitadas, fueron para ellos una fuente de inspiración para continuar su labor, con las realidades de hoy.

El punto culminante de la semana fue el viernes 29 de marzo, con una misa especial celebrada en la Capilla de la Casa Madre de las Hermanas de la Providencia por monseñor Christian Lépine, arzobispo de Montreal.

175 años de amor
y de caridad compasiva...

El 29 de marzo de 1844,
en el Asilo de la Providencia...

y 175 años más tarde,
el 29 de marzo de 2019,
en la Capilla de la
Casa Matriz de las
Hermanas de la Providencia

a los pobres en la capilla del Asilo de la Providencia, entonces ubicado en el sitio de la actual Plaza Émilie-Gamelin.

Antes de ocupar su lugar sagrado en esta gran celebración, 175 años después, estos objetos requerían limpieza, según los estándares museológicos.

Más de 500 invitados vinieron a celebrar este jubileo con sencillez, al impregnarse en el legado social dejado en diferentes épocas y lugares del mundo, por más de 6,000 mujeres que inspiradas por su fundadora, la Beata Emilia Tavernier Gamelin, dedicaron sus vidas a aliviar la miseria humana y continúan su misión, 175 años después, con los pobres y marginados de la sociedad.

En esta ocasión, sacamos del museo el cáliz y el copón que fueron utilizados el 29 de marzo de 1844, durante la primera profesión religiosa en la cual, siete novicias, de entre las cuales estaba Emilia Gamelin, pronunciaron sus votos de *pobreza, castidad, obediencia y de servicio*

Nancy Prada
Coordinadora
Centro Emilia Gamelin

Las celebraciones en imágenes...
**EN EL MUSEO,
TRAS LOS PASOS DE ÉMILIA...**

Y EN LOS ARCHIVOS HISTÓRICOS Y FINANCIEROS

Peregrinos de Chile caminan «Tras los pasos de Madre Bernarda»

El 1º de abril de 2019, un grupo de Hermanas de la Providencia, de Asociados y Asociadas Providencia y de colaboradores laicos, de Chile, realizaron la peregrinación «Tras los pasos de la Madre Bernarda» en Quebec, en el marco de las celebraciones del 175 aniversario de la fundación de la Congregación. En Chile, Hermanas de la Providencia, Asociado(a)s Providencia y laicos colaboradores continúan, como Emilia Gamelin y Bernard Morin¹, su acción caritativa y compasiva al servicio de la sociedad.

En este trayecto, el grupo visitó la **iglesia Saint-Pierre en Sorel**, para recordar la toma de hábito de Madre Bernard que fue celebrada en esta iglesia el 22 de agosto de 1852. Los peregrinos de Chile y las guías, Hna. Nancy Arévalo y yo, fuimos recibidos al feliz sonar de las campanas por el padre Gérald Ouellette y el señor Samuel, el sacristán de esta iglesia. Ambos, prepararon una visita guiada muy interesante para nuestros visitantes, con material de archivo.

Los peregrinos y peregrinas conmemoraron los votos religiosos de la Madre Bernard Morin, haciendo un recordatorio histórico de este momento tan importante para las Hermanas de la Providencia, y para quienes han sido el centro de su acción caritativa en Chile. También hicieron una oración, entonaron un canto y tuvieron un momento de meditación y reflexión.

grinación a la Virgen María ubicado en Trois-Rivières. Además de esta peregrinación, el grupo de Chile visitó las salas del museo y los Archivos históricos y financieros, y participó a otras actividades incluidas en la semana de clausura del 175 aniversario de fundación de la Congregación, celebrada del 26 al 29 de marzo.

Agradecemos a estos peregrinos y peregrinas de Chile cuya grata presencia y gran interés demostrados durante su estadía, dejaron un lindo recuerdo en nosotros.

Lorena Otero
 Guía de Museo
 Centre Émilie-Gamelin

Después de un jovial almuerzo juntos, el grupo visitó el **Santuario de Notre-Dame-du-Cap**, un lugar de pere-

¹ Para conocer más acerca de la historia de Madre Bernarda, favor lea «Las Hermanas de la Providencia en Chile I y II», artículos publicados en el boletín Ecos de Emilia (Volúmenes 39-2 y 40-1).

Las celebraciones en imágenes...
EN LA MISA

Y
EN EL ALMUERZO

Al término del Jubileo... Emilia, ¡tú nos hablas al corazón!

Ahora que las celebraciones del 175º aniversario de la fundación de la Congregación de las Hermanas de la Providencia llegan a su fin...

**se cierra otra página de nuestra historia...
un mensaje evangélico nos es legado...**

Y con nuestra beata Emilia podemos cantar:

«Mi alma alaba al Señor» Lc 1, 46

De hecho, a lo largo de sus 175 años de existencia, nuestra Congregación ha sido colmada de muchas bendiciones de Dios Providencia: favores, protección, crecimiento, logros, todo esto para el alivio de toda índole de miseria humana, e inspirando, al mismo tiempo, almas generosas que quisieron trabajar en la viña de Emilia como miembros de su Instituto, como laicas y laicos asociados, o bien como colaboradores. *¡Providencia de Dios, te damos gracias por todo!*

Gracias sean eternamente dadas a Dios, por las 11.485 jovencitas que, un día, dando respuesta al llamado del Señor, cruzaron el umbral del noviciado, en la Congregación de la Providencia, y también por las 6,196 hermanas que han hecho profesión hasta hoy.

Sin duda alguna, nuestras reflexiones durante este año jubilar han puesto de manifiesto el hecho de que, más de un siglo antes de la publicación de la Exhortación Apostólica *Evangelii Gaudium* del papa Francisco, nuestra Madre Gamelin y nuestras predecesoras vivieron, a su manera, *«la alegría del Evangelio»* al servicio del pueblo de Dios.

Retomemos algunas citas bíblicas y podremos fácilmente descubrir cómo Emilia, inspirada por el carisma que recibió como don del Espíritu Santo por el bien común de la Congregación de la cual llegará a ser la fundadora, las concretizó en su vida:

«El Espíritu del Señor... me envió a llevar la Buena Noticia a los pobres, a anunciar la liberación a los cautivos y la vista a los ciegos, a dar la libertad a los oprimidos y proclamar un año de gracia del Señor.» Lc 4. 18-19

Ya como laica, la señora Gamelin se dedicaba a los pobres «en la medida en que sus fuerzas se lo permitieran» (2 de febrero de 1842), y después de la fundación del Instituto, de acuerdo con el mandato recibido del fundador, monseñor Ignace Bourget: «serán felices de realizar las buenas obras que otras comunidades no puedan hacer».¹ Y las necesidades surgieron: las huérfanas, los sacerdotes

ancianos, enfermos e incapacitados, los presos, las personas con epidemias (cólera y tifus) o enfermedades mentales, los alcohólicos, las personas con discapacidad auditiva, los sin techo, etc. Sin embargo, las Hijas de la Caridad Siervas de los Pobres estaban siempre dispuestas a enfrentar con generosidad los desafíos que estas necesidades implicaban. La entrega y el don de sí de la fundadora, Emilia Tavernier Gamelin, y de las primeras hermanas que respondieron a las necesidades de su época conforme al deseo del obispo fundador, monseñor Ignace Bourget, permitieron que el grano de mostaza creciera, tras ser lanzado a la tierra, y que se convirtiera en un gran árbol...

«... cuando crece... se convierte en un arbusto, de tal manera que los pájaros del cielo van a cobijarse en sus ramas».
Mt 13,32

En la Congregación de la Providencia, el árbol de la caridad cobijó a todos aquellos que, afligidos por la miseria o alguna necesidad física, intelectual o espiritual, buscaban consuelo, ayuda, apoyo, refugio, comprensión. Todos podían contar con una mano amiga, un corazón compasivo, una acogida incondicional, porque el lema «la caridad de Cristo nos urge», siempre inspiró y motivó a las Hermanas de la Providencia.

«La cosecha es abundante, pero los trabajadores son pocos. Rueguen al dueño de los sembrados que envíe trabajadores para la cosecha.» Lc 10, 2

Muy pronto surge un nuevo campo de acción. En 1846, a monseñor Augustin-Magloire Blanchet le será confiada la dirección de la diócesis de Walla Walla, en los Estados Unidos. Durante sus visitas a Montreal, comparte su inquietud sobre las obras misioneras con el obispo Bourget y también con la superiora del Asilo de la Providencia, quien la vio como un nuevo llamado a la entrega y al don de sí, para ella y su pequeña comunidad. Monseñor Blanchet escribirá incluso al obispo Ignace Bourget, el 22 de noviembre de 1850: *«[...] En cuanto a las Hermanas de la Providencia, su lugar les ha sido reservado desde hace mucho tiempo, y pueden comenzar a prepararse [...]»* Sabemos bien que,

desafortunadamente, Madre Gamelin sucumbirá a la epidemia de cólera, en apenas doce horas, el 23 de septiembre de 1851. ¡Pero la Providencia siempre vela!

Al año siguiente, el 18 de octubre de 1852, cinco Hermanas de la Providencia, dentro de las cuales la hermana Bernard Morin, se embarcan con dirección al territorio de Oregón. Dificultades insuperables las obligan a tomar la decisión de regresar a Montreal. Tuvieron que pasar por el Cabo de Hornos y tomaron, sin saberlo, un carguero chileno que, tras mil y una aventuras, atracó en Valparaíso, Chile. La Providencia parecía tener otros planes... y el espíritu de caridad y de compasión de la madre Gamelin echará raíces en esta región. Los obstáculos planteados por la distancia y la comunicación harán que madre Bernarda llegue a ser la superiora de una Congregación de «Hermanas de la Providencia de Chile», independiente de la de Montreal. La alegría será evidente cuando, después de largos, pero fructíferos trámites, las dos comunidades se unirán, para volverse una sola, en el Capítulo General de 1970.

En 1856, otro contingente de cinco hijas de Emilia Gamelin perseguirá el sueño del obispo Blanchet. Con valentía y una fe inquebrantable, emprenden la ruta hacia el oeste de los Estados Unidos con madre Joseph-du-Sacré-Cœur como superiora. Ahí realizarán muchas obras de amor y de caridad compasiva. Siempre dispuestas, las hijas de Emilia cruzarán la frontera entre Canadá y Estados Unidos y estarán felices de trabajar en el oeste canadiense, en las misiones con los pueblos nativos.

«Tiene en vista un campo, y lo adquiere, con el fruto de sus manos planta una viña» Pr. 31, 16

Luego, «la vid crecerá, se extenderá» ... pasarán varias décadas... los años pasarán... Será necesario un «buen Papa Juan XXIII» para pensar en convocar el Concilio Vaticano II en la Iglesia Católica. Uno de los frutos de este Concilio será el llamado a las congregaciones religiosas a trabajar «en países de misión».

Fieles a su fundadora y madre, las Hermanas de la Providencia escucharán el llamado a ayudar. Muchas hermanas responderán a la invitación para trabajar en países de misión. Misiones lejanas serán aceptadas, porque las hijas de Emilia dirán: ¡Aquí estamos! Y así nace entonces una serie de nuevas obras de misericordia:

- 1963 **Argentina:** Comodoro-Rivadavia, Caleta-Olivia
- 1963 **Siria:** Alepo
- 1970 **Camerún:** Etam Koma, Yaundé, Koudandeng, Febe
- 1971 **Magreb:** Túnez y Algeria: Yerba

1973 **Nigeria:** Koton Karfe, Lokoja

1976 **Haití:** Milot, Pont-Sondé, Rendel, Puerto Príncipe, Torbeck

1977 **Egipto:** El Minya, Alejandría

1989 **Filipinas:** Manila

1995 **El Salvador:** La Papalota

Siempre, como lo hizo Emilia Tavernier Gamelin durante su vida, las Hermanas de la Providencia han buscado discernir en las situaciones nuevas y en las invitaciones que han recibido, el lugar para servir a los más pobres de hoy.²

En el crepúsculo de este jubileo del 175º aniversario de su fundación, las Hermanas de la Providencia pueden entonar con alegría el *Te Deum*, ¡por esta misión evangélica para la cual fueron ungidas!

Hermana Yvette Demers, sp.

Vicepostuladora
Causa Emilia Gamelin

- 1 Monseñor Bourget a las novicias, en el retiro preparatorio a la primera profesión del 29 de marzo de 1844. Cf. *Histoire de l'Institut (Historia del Instituto)*, por Madre Marie-Antoinette, Tomo I, pág. 100
- 2 *Aventureras de la sombra*, por Denise Robillard, tercer trimestre - 2002, Traducido por Hermana Isabel Cid, sp., pág. 564

**MUSÉE
DES SOEURS
DE LA PROVIDENCE**

MUSEUM OF THE SISTERS OF PROVIDENCE
MUSEO DE LAS HERMANAS DE LA PROVIDENCIA

Abierto de lunes a viernes | 9 AM - 4:30 PM
Visitas libres o guiadas
(Reservación necesaria para las visitas guiadas o en grupo)

Entrada gratis

Centro Emilia Gamelin
12055 Grenet, Montreal, QC H4J 2J5 Canadá
(514) 334-9090

fb.com/musee.providence | www.providenceintl.org

Objetos plenos de historia

La colección del Museo de las Hermanas de la Providencia posee todo tipo de objetos, y cada uno tiene su propia historia. Hoy les daremos a descubrir la historia de este conjunto de objetos litúrgicos que datan del siglo XVII.

En 1874, durante un viaje a Roma, monseñor Louis de Goësbriand, el primer obispo de Burlington, recibió un precioso regalo del Papa Pío IX. Como su Santidad obtuvo la custodia de éste sigue siendo un misterio, ¡pero este conjunto litúrgico perteneció a san Francisco de Sales casi 250 años antes!

A su regreso, monseñor Goësbriand honra al reverendo Jean Frédéric Audet, quien era desde 1868 el padre fundador de la parroquia franco-canadiense St. Francis Xavier, en Colchester, regalándole el conjunto litúrgico. En esa época, Colchester incluía también Winooski. Como sabía que las Hermanas de la Providencia caminaban todos los días de Burlington a Winooski para enseñar a los niños, el padre Audet ordenó la construcción del convento-escuela St. Louis. Sirvió en esta parroquia, junto a las Hermanas de la Providencia, durante cincuenta años. Antes de fallecer, en diciembre de 1917, el padre Audet donó este conjunto litúrgico a las Hermanas de la Providencia de Winooski.

Las decoraciones que adornan el conjunto litúrgico son de una encantadora belleza. Ciertas escenas y personajes bíblicos han sido representados de una manera muy colorida, además de ser adornados con gemas preciosas. La patena tiene una inscripción en latín que significa: «*Es el pan bajado del cielo*». El conjunto de objetos litúrgicos fue donado al Museo de las Hermanas de la Providencia, en Montreal, en enero de 2019.

Conjunto litúrgico que perteneció a san Francisco de Sales mientras fue obispo.

Monseñor Louis de Goësbriand, primer obispo de Burlington, Vermont, EE.UU.

Nacido en Francia en 1816, estudió en el *Séminaire de Saint-Sulpice*, en París. Llegó a los Estados Unidos en 1840 y se convirtió en el obispo de la nueva diócesis de Burlington, Vermont, en 1853, nombrado por el Papa Pío IX. Permanecerá siendo obispo hasta su fallecimiento, en 1899.

Reverendo Jean-Frédéric Audet, sacerdote en Winooski, Vermont, EE.UU.

Nacido en St-Césaire (Quebec, Canadá) en enero de 1842, llegó a ser el primer sacerdote de su parroquia nativa. Llegó a Vermont el 4 de marzo de 1868 y fue nombrado misionero de Winooski por el obispo Goësbriand el 20 de marzo de 1868.

Su Santidad, el papa Pío IX

Nacido Giovanni Maria Mastai Ferretti en 1792, llegó a ser el 255º papa elegido, en 1846. Fue proclamado beato por Juan Pablo II en 2000.

Francisco de Sales nació en agosto de 1567. Nacido de una familia noble, renunció a sus títulos y dedicó su vida a Dios. Fue nombrado obispo en 1602 y murió en 1622.

Santo y doctor de la Iglesia, es conocido por sus obras espirituales de gran impacto en los cristianos de su tiempo y en la actualidad. Tuvo una influencia significativa en la Iglesia y donó un importante testimonio de su visión de la vida a través de muchos escritos.

En 1923 es reconocido como el santo patrón de los periodistas y los escritores. Es muy importante para la Comunidad de Hermanas de la Providencia, y muy especialmente para las Hermanas de Nuestra Señora de los Dolores, ya que también es el santo patrón de las personas sordas.

Esta estatua se encontraba en la *Institution des Sourdes-muettes de Montréal* y actualmente está expuesta en la exposición «Liberar el tesoro» en el Museo de las Hermanas de la Providencia, en Montreal.

Cáliz del conjunto litúrgico
Los detalles presentes en el pie y en la copa son impresionantes. Los colores brillantes de las escenas, así como las gemas preciosas destacan este precioso cáliz.

Inscripción grabada debajo del pie del cáliz:

«CÁLIZ QUE FUE UTILIZADO POR SAN FCO DE SALES
REGALADO A MONS. DE GOËSBRIAND
POR EL PAPA PÍO IX - 1894
QUIÉN LO DONÓ AL CONVENTO SAN LOUIS».

Vinajeras y su bandeja,
parte del conjunto litúrgico que perteneció a san Francisco de Sales.

Patena del conjunto litúrgico,
con la inscripción en latín:
«Es el pan bajado del cielo».

El pasado 15 de abril, se celebró una misa en honor al 132º aniversario de la fundación de la Congregación de Notre-Dames-Sept-Douleurs. Dado que este cáliz tiene una historia muy especial, ocupó un lugar central durante la ceremonia litúrgica.

Aprovechamos esta oportunidad para decir a las Hermanas de Nuestra Señora de los Siete Dolores...

¡Feliz 132º aniversario!

Lawrence Houle
Técnico en Museología
Centro Emilia Gamelin

Agradecimientos a Emilia

Emilia, corazón atento y compasivo... ¡Gracias!

Por tu intercesión en el éxito de una cirugía, el restablecimiento de la salud, una curación, etc.:

J.P.-V., Grand-Mère, QC
L.V., St-Raymond, QC
D.B., Louiseville, QC
J.T., Montreal, QC
M.G., Boisbriand, QC
C.L., Ruisseau-à-Rebours, QC
Y.B., Brownsburg, QC
L.L., Louiseville, QC
C.L., St-Paulin, QC
J.P., Ville-Marie, QC
M. de S., Montreal, QC
L.D., St-Tite, QC
C.C., Sherbrooke, QC
S.L., La Rédemption, QC
R.B., Candiac, QC
J.M., Longueuil, QC

Por tu ayuda en la obtención de un empleo:

R. y M.L., Moncton, NB
M.B., Montreal, QC

T.D., St-Sixte, QC
F.S., Jersey City, NJ, EE. UU.
M.M., Grand-Mère, QC
T.J., Lasalle QC
M.B., Montreal, QC
N.C., London, ON
L.L.L., Montreal-Nord, QC
V.R., Pierrefonds, QC

Por tu asistencia en la venta o compra de una casa o de una propiedad, y en otros asuntos financieros:

P.P., Trois-Rivières, QC
J.P., Québec, QC
S.B., Montreal, QC
R.D.T., Ste-Ursule, QC
M.-P.C., Val-David, QC
C.B., Montreal, QC
V.R., Montreal, QC
J.P., St-Alexis-des-Monts, QC
B.P., Drummondville, QC
M.M., Shawinigan, QC
R.P., Montreal, QC

H.C., Lachute, QC
L.A., St-Christophe, QC
G. y A., Trois-Rivières, QC
D.J., Alma, QC
R.P., Montreal, QC
F.L., Rawdon, QC

Por ayudarnos y asistirnos en diversas ocasiones:

S.P., Shawinigan-Sud, QC
C.B.-S., St-Léonard, QC
L.D., Verdun, QC
M.B., Montreal, QC
H. St-L., Francia
J.D., Joliette, QC
N. y S.G., Beauport, QC
L.M., Trois-Rivières, QC
L.H., Montreal, QC
M.C., Edmonton, AB
J.P., Ville-Marie, QC
S.L., Maskinongé, QC
M.B.-M., Repentigny, QC
L.A., Trois-Rivières QC
C.B., Montreal, QC

Por los favores obtenidos (sin más detalles):

G.D., St-Édouard, QC
F.L., Lasalle, QC
R.P., Montreal, QC
J.L. Paspébiac, QC
L.L., Sorel-Tracy, QC
S.V., Shawinigan, QC
F.B., Montreal, QC
M.T.-L., St-Jean-sur-Richelieu, QC
G.R., St-Jean-de-Matha, QC
P.D., Contrecoeur, QC
L.D., Laval, QC
A.L., Lachine, QC

Beata Emilia Gamelin,
intercede por todos quienes
en tí confían!

Hermana Yvette Demers, sp.
Vicepostuladora
Causa Emilia Gamelin

Agradecimientos a Emilia

Sírvase dirigir todo favor obtenido a:
Oficina de la Causa Emilia Gamelin
12 055, Grenet Montreal H4J 2J5 Canadá
Hna. Yvette Demers, sp Vicepostuladora
Phone: (514) 334-9090 (Interno 208)
ydemers@providenceintl.org

A la Beata Emilia
confiamos
todas las intenciones
que usted lleva en su corazón,
tanto espirituales como temporales;
ciertamente, ella sabrá
prestar oído atento
a todas sus necesidades.