

Filipenses Hijas de María Dolorosa

Curia General

C/ Hiniesta n.º 2. 41003-Sevilla

El año 2009 es para la Congregación Filipense Hijas de María Dolorosa un año de júbilo, pues coinciden en él la celebración de tres grandes acontecimientos:

150 años de la Fundación de la Congregación,
100 años de la aprobación de las Primeras Constituciones
100 años de la muerte de su fundador, P. Francisco García Tejero.

El 22 de julio de 1859 el P. García Tejero, sacerdote filipense del Oratorio de Sevilla, con la colaboración de D^a. Rosario Muñoz Ortiz, recibieron en una casa del Barrio de Sta. Cruz a una joven “arrepentida” que huía de la prostitución.

Este fue el inicio de una Institución cuyo carisma se fundamenta en la práctica incansable de las obras de misericordia, plasmadas en una labor social, cercana y eficaz, a favor de los más marginados.

Superada la primera mitad del siglo XIX, ante el panorama desolador de desamparo que sufría la juventud perteneciente a los barrios marginados de Sevilla, fuente de prostitución, El P. García Tejero y la Madre Dolores Márquez Romero de Onoro, decidieron fundar la congregación para darle amparo, educación y acceso a una profesión digna o a la formación de una familia socialmente integrada, a cantidad de jóvenes, llamadas “arrepentidas”, que se salvaban así de la indigencia y el acoso del submundo en que vivían.

Desde entonces, de forma callada pero constante, durante estos 150 años de vida del Instituto,

más de 1000 mujeres, consagradas a Dios, han dedicado sus vidas a ayudar a los más necesitados,
más de 20.000 niño/as, jóvenes y mujeres han sido acogidas en sus Hogares, dándoles una nueva oportunidad en sus vidas,
más de 25.000 niños y niñas han sido educados en sus Colegios de enseñanza infantil, primaria y secundaria,
más de 3.000 mujeres han participado en cursillos de formación,
más de 30 Hogares abiertos, para acoger a niños/as, jóvenes y mujeres, con o sin hijos, en situación de desamparo familiar o de exclusión social.

La Casa Madre de la Congregación tiene su sede en el Convento de Santa Isabel, cedido por el entonces Ayuntamiento republicano de Sevilla, a las Madres Filipenses, en el año 1869, como muestra de reconocimiento a la importante labor de acogida que llevaban realizando desde 1859, peregrinando de casa en casa, sorteando toda clase de dificultades e incompreensión por parte de los vecinos que habitaban en su entorno.

El Convento de Santa Isabel, sito en la calle Hiniesta, nº 2, en plena collación de San Marcos, atiende la ingente actividad de cuatro Hogares de acogida para menores, niños inmigrantes y mujeres en desamparo familiar, así como un Colegio de Enseñanza Infantil, Primaria y Secundaria.

Diariamente, con la colaboración de la Hermandad de Los Gitanos de Sevilla, se reparte cerca de un centenar de bocadillos y alimentos a las personas necesitadas que acuden al atrio del Convento para recibir la ayuda.

La Congregación está extendida por España y algunos países de Hispanoamérica, donde las religiosas ejercen su labor, impulsadas por el carisma filipense de amor, comprensión e incansable dedicación a los más necesitados.

Las Filipenses Hijas de María Dolorosa, dan gracias a Dios por estos 150 años de vida de su Congregación e invitan a todas aquellas personas que se identifican con su carisma, a compartir la alegría de seguir trabajando muchos años más por una sociedad mejor y más solidaria.

M. Enriqueta Romero

Madre Enriqueta Romero Romero
Superiora General

MISIONERAS DE LA DOCTRINA CRISTIANA

CASA GENERALICIA

Avenida del Valle, 32

28003 MADRID

Tlf. 91 534 54 02

Fax. 91 533 94 96

E-mail: sec.cdccg@planalfa.es

Rvdmo. P Eduardo Cerrato, c.o.
Procurador General de la Confederación
del Oratorio de S. Felipe Neri.
ROMA (Italia)

De mi mayor consideración:

La que suscribe Superiora General de las Misioneras de la Doctrina Cristiana en nombre del Consejo General de nuestra Congregación se place en compartir con vosotros el acontecimiento que vamos a conmemorar.

El próximo 08 de diciembre, día de la Inmaculada Concepción de María se llevará a cabo la apertura del centenario del fallecimiento del Padre Francisco Jerónimo García Tejero. Tal acontecimiento, que lo celebramos en comunión con las Religiosas Filipenses Hijas de María Dolorosa y los Padres del Oratorio de Sevilla, tendrá como centro la Santa Misa que será presidida por su Eminencia el Cardenal Don Carlos Amigo, en la Capilla de nuestro Colegio Nuestra Señora de las Mercedes, en Sevilla.

El Padre Tejero, así conocido desde sus tiempos hasta la actualidad fue un sacerdote de profundas convicciones evangélicas, Sacerdote Filipino, fiel a la voluntad de Dios, se entregó y consagró a Jesucristo en la Iglesia desde la familia Oratoriana, al servicio de las y los más débiles, murió siendo Prepósito de la Congregación del Oratorio de Sevilla.

Junto con Madre Mercedes Trullás y Soler fundó nuestra Congregación de la Doctrina Cristiana el 23 de septiembre de 1878 en la ciudad de Sevilla. Ya con anterioridad, en la misma ciudad, había fundado la Congregación de las Religiosas Filipenses Hijas de María Dolorosa junto a otra gran mujer, Dolores Márquez Romero de Onoro.

Hoy el Carisma que él nos legó, imbuido del Espíritu de San Felipe Neri está con las Misioneras de la Doctrina Cristiana, en Europa en España; en América Latina en Argentina, Uruguay, Nicaragua, Brasil y Bolivia y en África en Togo y Burkina Faso.

Para nosotras compartir con vosotros, LA GRACIA DE SU VIDA, nos llena de alegría y gozo. Con mis oraciones y el deseo que este Adviento nos prepare para recibir al Mesías y vivir la voluntad del Padre como lo intentó nuestro querido Padre Fundador, le saluda,

Ha. María de la Concepción del Río Aldariz,
Superiora General.