

BLESSED: MARIA TRONCATTI (1883-1969)

Beatification: 24 November 2012

Young heart open to consecrated life

Maria Troncatti was born in Cortegno Golgi (Brescia) on February 16, 1883. She grew up happy and hardworking in her numerous family, dividing her time between the farm and caring for her little brothers and sisters, in the warm and loving atmosphere created by her exemplary parents. She regularly attended catechism in her parish, where she developed a deep Christian spirit and opened her heart to the values of a religious vocation.

First profession at Nizza Monferrato

In obedience to her parish priest, however, she waited till she reached adulthood before asking to be admitted to the Institute of the Salesian Sisters. She made her first profession in 1908 at Nizza Monferrato.

During the First World War (1915-18) Sr. Maria took a course in health care in Varazze and worked as a Red Cross nurse in the military hospital. This experience was to prove very valuable in the course of her long missionary life in the Amazon forests of Ecuador.

Missionary in Ecuador

She left for Ecuador in 1922 and was sent to work among the Shuar people where, together with two other Sisters, she began the difficult work of evangelization. They faced dangers of every kind, including those caused by the beasts of the forest and by fast flowing rivers that had to be waded through or crossed on fragile "bridges" made from creepers or on the shoulders of the Indians.

Nurse, surgeon, dentist...

Macas, Sevilla Don Bosco, Sucúa are some of the "miracles" of Sr. Maria Troncatti's work that still flourish. She was nurse, surgeon, orthopaedist, dentist, anaesthetist... But, above all, she was catechist and evangelizer, rich in the wonderful resources of her faith, patience and fraternal love.

Promotion of Shuar women

Her work for the promotion of the Shuar woman bore fruit in hundreds of new Christian families formed, for the first time, on a free personal choice on the part of the young couple.

Sr. Maria died in a tragic air crash at Sucúa on August 25, 1969. Her remains lie at Macas, in the Province of Morona (Ecuador).

http://www.sdb.org/en/Salesian_Saints/Blesseds/Maria_Troncatti

BEATA MARIA TRONCATTI (1883-1969)

Inicio del Proceso: 07-09-86

Conclusión del Proceso: 25-10-87

Beatificación 24 de noviembre de 2012

Joven corazón abierto a la vida consagrada

María Troncatti nació en Cortegno Golgi (Brescia) el 16 de febrero de 1883. Creció feliz, trabajando duramente en su numerosa familia, dividiendo su tiempo entre la granja y el cuidado de sus pequeños hermanos y hermanas, en la cálida y afectuosa atmósfera creada por sus padres ejemplares. Acudía regularmente al catecismo en su parroquia, donde desarrolló un espíritu profundamente cristiano, que le abrió su corazón a los valores de la vocación religiosa.

Primera profesión en Nizza Monferrato

Sin embargo, por obediencia a su párroco, ella esperó hasta alcanzar la mayoría de edad para solicitar ser admitida en el Instituto de las Hermanas Salesianas. Hizo su primer profesión en 1908 en Nizza Monferrato. Durante la Primer Guerra Mundial (1915-18), Sor María tomó un curso de cuidados sanitarios en Varazze y trabajó como enfermera de la Cruz Roja en el hospital militar. Esta experiencia probaría ser muy valiosa en el curso de su larga vida misionera en la selva amazónica en Ecuador.

Misionera en Ecuador

Partió para Ecuador en 1922 donde fue enviada a trabajar entre el pueblo Shuar donde, junto con otras dos monjas, ella inició el difícil trabajo de evangelización. Ellas enfrentaron peligros de todo tipo, incluso los causados por las fieras de la selva y por la fuerte corriente de los ríos que debían ser vadeados o cruzados en frágiles “puentes” fabricados con enredaderas o en hombros de los indios.

Enfermera, cirujana, dentista

Macas, Sevilla de Don Bosco, Sucúas, son algunos de los “milagros” del trabajo de Sor María Troncatti que todavía florecen. Ella fue enfermera, cirujana, ortopedista, dentista, anestesista. Pero, sobre todas las cosas, ella fue catequista y evangelizadora, rica en los maravillosos recursos de la fe, la paciencia y el amor fraternal.

Promoción de la mujer Shuar

Su trabajo por la promoción de la mujer Shuar dio sus frutos en cientos de nuevas familias cristianas formadas, por la primera vez, a través de la elección libre personal por parte de las parejas jóvenes.

Sor María murió en un trágico accidente aéreo en Sucúa, el 25 de agosto de 1969. Sus restos descansan en Malacas, en la provincia de Morona (Ecuador).

http://www.sdb.org/es/Santidad_Salesiana/Beatos/Maria_Troncatti