1
15

The Salesian Brother’s Growth in Apostolic Life

in the Light of Blessed Artemide Zatti’s Life
Br. Abraham M. Antony, SDB

Fifth Congress of Salesian Brothers

30th December, 2003 – 3rd January, 2004

Hyderabad, India

Introduction

By solemnly proclaiming Artemide Zatti ‘blessed’, the Church has presented him to us – particularly to us Salesian Brothers – as a model Christian, Religious, and Salesian. Zatti’s life as an ‘apostle’ (as one called and sent by God) has thus been ratified as authentically Christian, eminently Salesian and worthy of imitation. In some ways, his lifestyle as a consecrated person has become paradigmatic for us. In this brief reflective paper, I would like to look at a few selected aspects of Blessed Zatti’s life as a Salesian Religious and propose them as worthy of adoption in our own life as Salesian Brothers.

Now, I have been asked to speak on the ‘apostolic growth’
 of the Salesian Brother and in this to stress especially the ‘Good Samaritan’ dimension of Zatti. And so I think it convenient to begin with this aspect, but I must go on to a few related aspects too. Our ‘apostolic growth’ as Brothers could be envisaged, among other things, as our positive and ongoing response to God’s ‘invitations’ to become (1) Good Samaritans, (2) active listeners like Mary, (3) relevant prophetic figures, and (4) consecrated persons competent enough to render qualified service. I would like to dwell on these as exemplified in Zatti’s life, and propose them as challenges Zatti places before us.

1. Becoming Good Samaritans like Zatti

Rightly has Zatti been called a Good Samaritan. Reading Zatti’s life challenges us to become altruistic Samaritans like him. To speak of Zatti as a Good Samaritan, I deem it imperative to begin with the Parable of the Good Samaritan (Lk 10:29-37).
 Then I shall try to apply this parable to Zatti’s own life.

1.1 The Parable of the Good Samaritan (Lk 10:29-37)
The immediate Lukan context of this parable is the question of a Jewish lawyer, “Teacher, what shall I do to inherit eternal life?” (10:25). When Jesus points the lawyer’s attention to the demands of the Law to love God and neighbour (10:26-27) and tells him to ‘do’ these, the lawyer asks, “And who is my neighbour?” (10:28). Jesus’ answer comes in the form of a parable.

It is interesting that the midpoint of the parable is the expression “and when he saw him, he was filled with compassion” (10:33).
 The Greek word esplagchnisthē (he had or was filled with compassion) here is very significant. It comes from splagchnizomai (I have compassion). It is related to splagchna, which refers to the inner organs, or to the nobler viscera, i.e., the heart, the lungs, the liver and the intestines. In many Jewish and Christian writings, this word designates the seat of the emotions, especially of anger, anxiety, fear, and also of heartfelt mercy and love. To the ancients in general, having compassion involved the nobler viscera, the most vital parts of the person, which stood for the entire person. What one sees affects one so profoundly that it leads one to initiate action to remedy the situation. One cannot say that one is full of compassion and yet remain indifferent and inactive in the face of pain and suffering.

In the New Testament, outside the original parables of Jesus, the word splagnizomai is used to describe Jesus’ compassionate attitude to people, an attitude that reveals his divine nature.
 God and His Son alone can most meaningfully utter the word splagnizomai (I have compassion). Divine compassion always leads to some saving action.

Significantly, the Samaritan’s reaction is the same as God’s own reaction in covenant faithfulness in Lk 1:78 and Jesus’ own reaction in the face of a widow’s loss of her only son in Lk 7:13. The Samaritan is presented as someone who imitates God, who sees a dire human need and responds with near-divine care (1:76-78; 7:13; 15:20).
 He thus participates in the compassion and covenant faithfulness of God.
 In God’s Covenant community, status is determined by imitation of God’s own compassionate, caring action.
 The Samaritan’s compassion is so profound that it leads him to get fully involved in the wounded man’s life. His involvement begins with his choice to ‘approach’ the person (10:33-34) rather than ‘pass by’ on the other side (cf. 10:31-32). It is his action-involving compassion that individualizes and paradigmatizes him.
 His virtue lies in his merciful response to a dire situation.

In a culture that considered only members of one’s own people (Lev 19:18) and resident aliens (not mere passers-by, Lev 19:34) as deserving the name ‘neighbour’, the lawyer’s question in Lk 10:29 effectively implies, ‘Who really deserves my love?’ Jesus changes the formulation to mean, ‘To whom can I show myself neighbour?’ He makes the lawyer answer the question, ‘Who seems to you to have become neighbour?’ (10:36). We should perhaps stress the word gegonenai (to have become) in Jesus’ question. This becoming requires decision and effort. The lawyer rightly acknowledges that the true neighbour is “the one who did mercy” (ho poiēsas to eleos, 10:36). The Samaritan’s doing mercy is the result of his having been moved with compassion. It is actively doing mercy that determines true neighbourliness.
 ‘Neighbour’ is “not an object that one defines but a relationship into which one enters”.

Now, the term ‘mercy’ (eleos in Greek; hesed in Hebrew) in many ways sums up God’s own identity: the Merciful One. The terms hesed and eleos place us in a Covenant context. God’s Covenant with Israel was His way of manifesting His mercy (hesed) and faithfulness (’emeth) to His people. Israel’s response to God too had to be along Covenant lines: God’s people manifested their fidelity to the Covenant stipulations by doing mercy. Thus, implicitly, it was an obligation enjoined on Israel to imitate God’s own mercy.

Ironically, it is a Samaritan who exemplifies the godliness and faithfulness expected of God’s chosen people. To inherit eternal life (cf. Lk 10:25), God’s people are required to initiate positive actions that ensure, preserve and promote the lives of others. In answering the lawyer’s question, Jesus has opened up immense possibilities for doing the Covenant: his answer demolishes the boundaries that delimit neighbourhood. The Samaritan is portrayed as one who embodies the true meaning of the Law.
 His was a boundary-removing action. In Luke’s Gospel, Jesus, during his Galilean ministry, is presented as someone who removes the boundaries that predetermine human relationships. Jesus here presents the Samaritan as someone who does what he himself does. This man’s action, like Jesus’, opens up to a new world of possibilities.

Stopping on the deserted Jericho road to assist a wounded man was a truly temerarious action! Yet the Samaritan risks his life by stopping to attend to the wounded man. He becomes further vulnerable when he decides to take the man on his own donkey to an inn.
 The inns of those days were proverbially fraught with dangers.
 He not only pays for the care of the man, but also risks entering into an open-ended monetary deal with the innkeeper, with possibilities of extortion.
 He is presented as someone who responds decisively and uncalculatingly to a person in desperate need.

The reason why every Christian should imitate the Good Samaritan is that this is how God acts, how Jesus acts. Anyone who wishes to keep God’s Law acts as God does. The challenge is to undertake actions grounded in compassion, to uncalculatingly dispose off one’s possessions, to initiate saving actions undeterred by the risks involved.

Luke invites us to read the parable from the perspective of the wounded man. He leaves the fallen traveller undefined: “a certain man” (10:30). This man’s race, region, religion, trade, affiliation, etc are not specified; he is identified merely by what has happened to him.
 Stripped, beaten and left for dead, he is left with no status, no symbol of identity, except his dire need.
 The story is told from this man’s vantage-point! It is the situation of this innocent victim of random violence and brutality that evokes the compassion of the Samaritan.

The lawyer’s question in 10:29 might lead one to focus on whether the wounded man possesses the status of ‘neighbour’. Jesus’ question in 10:36 takes that status for granted simply because the man is in need. For Luke in particular, the social outcast
 is the neighbour. The issue is whether one can become a neighbour to such a person. The Lukan Jesus seems to be saying that by becoming neighbour, one recognizes the neighbourly status of that person. The challenge of the parable lies in constraining us to become persons who act compassionately towards everyone we encounter, whatever his/her status, and whatever the risk involved. The parable is an invitation to risk our lives and possessions as did the Samaritan!

The original audience of Jesus’ parable might have been mostly Jewish peasants from Galilee. This parable is addressed to a Jewish expert in the Law, and so most or all of the original audience would probably have identified themselves with the fallen man, and not so much with the hated Samaritan. In their ‘view from the ditch’,
 they must have understood the parable as inviting them to see a hated enemy (the Samaritan) as the compassionate, merciful and caring face of God. Some people are like that: they accept this message after having collapsed into the depths of need, after being reduced to total deprivation and helplessness. Receiving godly mercy from an unexpected person like this Samaritan opens their inner eyes to perceive everyone as their neighbour. They may in turn become doers of mercy without frontiers.

The rest of Luke’s Gospel shows that God acts the Good Samaritan way. God takes risks, does apparently foolhardy things. He sends His Son on a risky saving mission, making him perilously vulnerable. The Son does likewise. It is exactly such actions of God and His Son that ensure eternal life for humanity. Now Jesus affirms that those who ‘inherit eternal life’ (10:25) are persons who ‘go and do (poiei) likewise’ (10:37).

1.2 Applying the Parable to Zatti’s Life

When we think of Zatti as a Good Samaritan, we will do well to remember the real issue of the parable: ‘To whom am I to become neighbour?’ Zatti’s Good-Samaritanship consists in the fact that he became a neighbour to the sick and the needy he ‘saw’ around him. His life as a Brother was in many ways defined by the situation of the poor and the sick. In fact, his vocational motivations took a new turn in the situation in which he found himself. He made a positive effort to make everyone in need his neighbour. By befriending the poor and the sick, he gave them ‘neighbourly status’ and recognized the value of their personhood.

Let me explain this point further. We know that Zatti had begun his aspirantate as a candidate to the priesthood. But in the period after he contracted tuberculosis it seemed increasingly clear that Divine Providence had other plans for him. God seemed to be leading him to undertake a different path to perfection. And Zatti’s only wish was that God might give him “the grace to be conformed to His will”.

Discerning Zatti’s strong desire to remain with Don Bosco, the superiors soon sent him to Viedma, so that he might be cured of his sickness there and be able to pursue his goal. This place was to become the definitive place of his apostolate for over 40 years. The hospital and the pharmacy, then under the care of Fr. Evasio Garrone, would be Zatti’s main field of work. Zatti had already been given a work “more suited to a layman”
 in the pharmacy at Viedma and was doing it well. Fr. Garrone probably found in him the right man to do that job. Seeing Zatti’s firm will to become a Salesian despite his persisting illness, and considering the circumstances at Viedma, the superiors felt it prudent to encourage him to make his religious profession as a Brother. They were probably not aware of the promise Zatti had made to Mother Mary, at Fr. Garrone’s suggestion, to dedicate himself totally to the care of the sick if he should be cured of tuberculosis.
 It must have gradually become clear to Zatti himself that it was precisely as a Brother that he would be faithful to his promise to Mary. Zatti was, in fact, grateful that he had received clear indications of God’s will and remained happy and contented ever since.

Zatti’s situation was similar to that of the Good Samaritan. He had already begun the journey of his ‘new-found’ vocation. At Viedma, he ‘saw’ the needs of the people around; he perceived his role among the sick and had a vision for them. Fr. Vecchi writes, “At Viedma, Artemide Zatti recovered his health and found his mission in the care of the sick … the illnesses of others became his apostolate, his mission. He gave himself to it full-time and with all the uncompromising approach of da mihi animas, constantly extending his activities. It was from this perspective that he decisively planned his future. From then onwards, the different aspects of his unique personality … and the development of his professional skills grew more and more, prompted by the internal desire to be faithful to God’s grace and be of the greatest possible use to the mission.”
 For Zatti his decision to become a Brother meant concretely his becoming a compassionate neighbour to the sick and the dying. If Zatti had ever been asked why he was doing what he was doing in Viedma, his answer could easily have been something similar to Jesus’ statement in Mk 8:2 and Matt 15:32: “I am filled with compassion (splagchnizomai) on the crowd”. Those around him might easily have said, “When he saw the poor and the sick around him, he was filled with compassion for them” (cf. Lk 10:33).

It took some time for Zatti to understand and respond to the demands of what he ‘saw’ around him. As he constantly visited the houses of the poor and the sick, he became painfully aware of their many needs and did what he could to bring them solace and healing. Every visit brought him closer to them and helped him to enter more compassionately into their lives.

It was not easy for Zatti daily to become a neighbour to the sick and needy people he met. But that is precisely what he did and that is precisely why we consider him a Good Samaritan. Like the Good Samaritan, he took numerous risks in their favour. He never counted the cost. When it came to caring for the sick, he spent all he had! He begged and borrowed from whomever he could.
 He constantly incurred debts because of his generosity to the poor. In fact, “Zatti’s debts became proverbial to the people of Viedma.”
 He knew that he was doing God’s work by caring for the sick and was therefore confident that God would provide the means.

Zatti’s loving presence among the sick was probably the most human, warm and tangible expression of his compassion for them. He shared his time with them, cheered them up as they struggled to cope with their ailments, and made them feel that they were always objects of God’s special care. Zatti himself was the principal medicine to the sick. His was a healing presence. The witness of a doctor who worked with him confirms this fact: “Don Zatti was not only a very good infirmarian; he himself was a remedy. He healed people by his presence, by his voice, by his witty jokes, by his singing.”
 Little wonder, then, if he was known as ‘a healer of bodies and souls’!

Zatti was not afraid to be close to the sick even though it involved the constant risk of contracting one sickness or another. There were times when he willingly offered his own bed to someone seriously sick until there was a free bed in his hospital.
 When one of his patients died, he was not afraid to carry the corpse to the mortuary on his own back, something which most around him feared to do. Once, when there was no more place in the small hospital mortuary, he even accommodated a corpse on his own bed.

He had to suffer much on account of some of his patients. One is reminded, for instance, of how he had to go to prison because a certain Patrick Cabrera, who had been brought to his hospital from the local jail, absconded.
 Zatti, however, took it all with a generous sense of humour. More significant is the fact that he made the pains of others his own. A certain Dr. Sussin says, “He laughed and joked with patients, even those who were seriously ill, but only to keep up his own spirits; when he was alone, he wept secretly.” And a nurse at Zatti’s hospital once remarked, “We would see him burst into tears when he could not help his neighbour”.

We may say that seeing the plight of the sick was a splagchna-churning experience for Zatti: it filled him with compassion and he had to act to save them. We have noted that true compassion is not a mere feeling, but an interior quality that translates itself into risk-assuming, self-dispossessing, self-giving actions. It is a quality of God that He shares with those who love Him and are close to Him. And Zatti was eminently one such person. His compassion was an extension of God’s own compassion for the sick and the poor. Fr. Vecchi says, “The Salesian Brother Artemide Zatti was truly a ‘good Samaritan’ in the style of Don Bosco, a ‘sign and bearer of the love of God’, of his compassion, of his healing and consoling presence, which opened up horizons of faith and hope to the sick and to the young: he loved them all, and was able to win their love in return, as Don Bosco wanted.”

Any apostolate devoid of mercy and compassion does not originate in God. And actions that do not stem from deep compassion do not heal the world. Zatti invites us to a ministry of compassionate care for the needy.

2. Becoming Attentive Disciples like Zatti

In this section, I would like to look at another aspect of Zatti’s ‘apostolic’ life: his closeness to Christ, his attentive listening to the One who called him. Zatti was profoundly aware of being a disciple of the Lord. To comment on this dimension of Zatti’s life, I would like to reflect briefly on the Lukan sequel to the Good Samaritan story – the Martha and Mary episode (Lk 10:38-42) – and consider Mary as an ideal disciple. Then I shall apply these reflections to Zatti’s life.

2.1 Learning from Mary, the Listening Disciple (Lk 10:38-42)

If the Parable of the Good Samaritan in some ways describes a ‘seeing disciple’ who acts rightly, the episode of Martha and Mary is about a ‘listening disciple’ who does right by choosing ‘the better part’. In the overall Lukan context, the Good Samaritan and Mary can be seen as model disciples who hear the word and do it (see Lk 8:21).

The episode in Lk 10:38-42 “highlights the overriding importance of devotion to the Lord’s word as an expression of one’s love for God”.
 Unlike Martha, Mary shows her single-minded devotion to the Lord
 by sitting at his feet like a disciple
 and listening to his teaching (10:39). Martha’s preoccupation with serving the Lord is laden with much distraction (10:41).
 Mary has perceived that attending to what Jesus the Guest has to say is more important than anything else. Martha is like someone who chooses parts and not the whole. Mary, instead, chooses ‘the better part’ (10:42).
 By her availability to the Lord, Mary exemplifies what it is to love God with all one’s heart, soul, strength and mind (see 10:27).
 In saying that Mary’s choice “will not be taken away from her” (10:42), the Lord has confirmed and approved her radical option for and availability to him. She has become an ideal disciple, someone to be emulated.

Mary’s submissive, listening position at Jesus’ feet is that of a disciple. She is presented as someone who has begun the journey of discipleship well. Martha’s ‘doing’ is censured because it is rooted in her anxiety to be a good hostess; Mary’s ‘listening’ is commended because it reveals a disposition transformed by an encounter with the Lord’s word. Martha’s concern for hospitality, commendable in itself, does not conform to the hospitality Jesus expects. The Lukan Jesus attaches much importance to ‘service’ (see the type of servant leadership in 22:24-27), but in our context here, “service grounded in and brandishing moral intuitions other than those formed through hearing the word is unacceptable. The welcome Jesus seeks is not epitomized in distracted, worrisome domestic performance, but in attending to this guest whose very presence is a disclosure of the divine plan.”
 Distractions and worries are seen as conflicting with the growth and expression of authentic faith (see 8:14; 12:22,26).
The contrast here is not between active service and passive listening, but between actively hearing the word of the Lord (discipleship) and anxious behaviour (which is the antithesis of discipleship). Mary’s attitude as a disciple is affirmed and paradigmatized. Mary is focussed on the Lord and his word and shows thereby that she has comprehended the true nature of the hospitality Jesus seeks. Martha instead is distracted, and more focussed on herself (note the use of ‘me’ thrice). True, Martha calls Jesus ‘Lord’, but she is actually interested in soliciting his help to dissuade Mary from her choice. Unlike Mary, she is not interested in learning from Jesus his plans. If Jesus is Lord, he must be listened to, not dictated to. The Lord’s plans and purposes have priority. Mary is commended precisely for focussing on the Lord’s priorities. Her being fixed on the word of the Guest and Lord is considered as choosing the better part, the one thing necessary (10:40-41). Mary can no longer be defined by socially determined roles for women; it is Jesus’ presence that defines what she should do. She teaches us that the welcome accorded to Jesus must be a listening welcome, an attentive disciple’s welcome. Luke’s implicit, but clear statement here is that whoever wants to be a disciple must be at the Lord’s feet first. To do so is not merely to listen to him, but to be transformed by his words, and consequently involves one in a deep relationship with him.

2.2 Applying the ‘Marian’ Posture to Zatti

If we examine a typical day
 in the life of Zatti, we will notice that it was a routine day filled mostly with visits to the sick in his hospital and in the neighbourhood. He seldom slept all night. He had often to get up at least once for calls to the sick. “His life was lived in an environment in which the same difficulties were repeated every day”.

What made this everydayness special was his regular availability to the Lord in prayer. In fact, not a day began without personal prayer, meditation and Holy Eucharist with the community. Zatti was regular for other community practices of piety, such as spiritual reading, benediction of the Blessed Sacrament, etc.
 He drew all the strength he needed for the day from his closeness to the One who called him.

Sitting at the feet of the Master is a disciple’s posture. Now, to be at prayer is essentially to be at the Lord’s feet, listening to him, making him the all-important One in one’s life. The way Zatti spent time in prayer may be compared to Mary’s posture of attentive listening to the Lord’s word (Lk 10:39).
 After all, prayer is being available to the Lord, listening to his word, being strengthened by him for the tasks he gives. Prayerful listening to the Lord was the one thing that made Zatti’s life truly grace-filled. At the Lord’s feet, he discovered and accepted what the Lord was asking of him daily.
 The rest of the day was merely an outworking of what he learned in the Lord’s presence.

Being with the Lord is the best way to be attuned to his heart. It was in listening prayer that Zatti became more and more attuned to the Lord’s heart and shared the Lord’s compassion for the poor and the sick. Moving from the presence of the Lord, he was able to see in every sick person the Lord himself. No sick person was ever turned away even when there was no more place at the hospital. Here we may recall how Zatti often alerted his co-workers to the importance of seeing the Lord in every patient, with words such as the following: ‘Sister, prepare a bed for Our Lord’; ‘Sister, have you a suit for Jesus about ten years old?’; ‘Isn’t there something better? We must give Our Lord the best we have’.
 He showed great sensitivity to every sick person, especially the most vulnerable.
 Because Zatti began his day by listening to the Lord, he was able listen to the Lord in every sick person. The entire day was like one extended listening session before the Lord. In prayer Zatti made Jesus the Supreme Guest of his life, and so during the rest of the day he was able to continue to listen to the same Divine Guest in every sick person.

Those close to Zatti noticed his intense spiritual life. They were witnessing the marvels wrought by God in the frail life of this person: the eloquent language of his transfigured life was capable of amazing them.
 Because Zatti constantly listened to the Lord, he was able to invite others too to listen to Him. “He was an extremely spiritual man. He would speak to the sick of God and could bring them to accept the will of God,” testified someone who knew Zatti well.
 Only someone well focussed on the Lord can expect to see and encounter the Lord in the poor and the sick and in turn make them see the Lord’s ways in their lives (cf. Matt 25:34-40). Only such persons inspire others to share their vision.
 Zatti invites every Salesian to contemplatively begin every day and every endeavour in the very presence of the Lord.

3. Becoming Prophetic Figures like Zatti

All religious are called to prophetic ministry.
 As a Salesian Religious, Zatti was prophet-like. To clarify this point, I must briefly dwell on who prophets are. Then I shall look at Zatti’s life as prophetic.

3.1 Some Aspects of Prophetic Ministry in the Bible

The Scriptures present to us various prophetic figures, and it is not easy to provide a single definition of the prophet. The history of prophecy in Israel is complex, and it is not our purpose here to touch on any technical issues. We would rather consider certain obvious features of a prophet’s life that will strike even the casual reader of the Scriptures.

In general, prophets were persons called by God (see e.g., Amos 7:14-15; Isa 6:8-13; Jer 1:4-19) to be His spokesmen. They, as it were, stood in God’s own council or the heavenly throne room (see e.g., Isa 6:1-4; Ezek 1:1-28) and shared God’s secrets and His decisions (see Amos 3:7-8). They were deeply men of God whose hearts vibrated with God’s own heart, shared His passionate love and concern for His people, and felt intensely His ‘horror of sin’. Their task was essentially to invite God’s people to the Covenant relationship they were bound to maintain, a relationship marked by serious ethical obligations, particularly justice and love, and a profound respect for the order in God’s creation and in God’s Covenanted Community. They urged God’s people to a deep spirituality of the heart, which would ensure the primacy of God in their lives. As persons close to God, the prophets shared and communicated God’s own concern and compassion for the oppressed, the poor, the underprivileged and the forgotten. This fact often put them outside the centres of power and made them critics of the current oppressive structures of power and privilege.

In the Bible, prophetic ministry often has a counter-cultural thrust. This is because prophets had to critique and correct the infidelities of God’s people and confront certain socio-political contexts incompatible with Yahwism. Particularly in such contexts prophetic ministry had to “nurture, nourish, and evoke a consciousness and a perception alternative to the consciousness and perception of the dominant culture”.
 To this end, prophets had often (1) to speak of the death or decay that had invaded the dominant culture and (2) to energize that culture to forge a new, healthy vision.

We could consider a few examples from the Scriptures. Prophet Moses’ actions critiqued and to some extent dismantled Pharaoh’s oppressive regime by freeing God’s people from their slavery in Egypt. Through Moses, God offered a new vision for His people and forged them into a new community that cherished God’s unique place and His marvellous interventions in their lives. Moses’ prophetic role was instrumental in energizing the community of God’s people for a new relationship to God, a relationship marked by living memories of God’s saving works in their favour. The community of God’s people was thus enabled to live in the midst of other people as both critic and energizer.

Prophet Jeremiah’s was predominantly a ministry of corrective grief. His prophecy of radical criticism brought to light something that the dominant socio-political culture of the period sought to deny, namely, its own decay and demise. By his words and actions, he gave voice to the grief of a dying Israel. In many ways he proclaimed that God would not long tolerate the current state of affairs and would replace the existing oppressive order, that God would thwart the plans of the wicked and facilitate new life. He spoke of God’s project of giving His people new hearts and of making a New Covenant with them.

Deutero-Isaiah spoke to a people who thought that everything was hopelessly over. To encourage them he presented images of enthronement, a new creation and a new future. He thus sought to remove the veil of despair that hung over their lives and energized them to amazement and to a renewal of hope.

We can go on to consider every other Old Testament prophet along these lines, but it is unnecessary at this point. If we take a quick leap into the New Testament and consider the prophetic dimensions
 of Jesus’ ministry, we shall find similarities. Jesus too lamented the decay and death in contemporary culture, the burdens heaped on the helpless, the human laws that thwarted the original intent and true vision of God the Lawgiver, the human institutions that consciously or unconsciously restricted the saving invasion of God into human lives, etc. The Death-Resurrection of Jesus defeated and dismantled the very oppressive system that sought to defeat him. The good news that Jesus preached and vindicated by his resurrection energized people and gave them a new vision and assured them of a new future. In this perspective, the poor found that the Kingdom of God was theirs, sinners experienced forgiveness, the hungry were satisfied, the sick were healed, and everyone could hope to experience the power of Jesus’ resurrection. Jesus is the guarantee that violence, oppression, sin and death cannot have the final say in our lives. With Jesus one hopes even in the face of death.

3.2 Considering the Prophetic Dimensions of Zatti’s Life

Zatti the religious was a prophetic figure. Like every authentic religious, he witnessed to the primacy of the Lord and the centrality of the Gospel values in his life. Nothing was more important to him than the will and pleasure of the Lord, who had called him; no other concern was more important to him than the welfare of the poor and the sick to whom the Lord had sent him. By the loving and meticulous observance of the vows of obedience, poverty and chastity, Zatti became an eloquent prophet who daily proclaimed the primacy of God and His priorities in his life.

“True prophecy is born of God, from friendship with him, from attentive listening to his word in the different circumstances of history. Prophets feel in their hearts a burning desire for the holiness of God and, having heard his word in the dialogue of prayer, they proclaim that word with their lips and with their actions, becoming people who speak for God against evil and sin.”
 These words of John Paul II find deep resonance in the life of Zatti as a consecrated person. His constant and intense union with God lent his life great credibility and a marvellous proclamatory value. Whatever he did for others, particularly for the sick, was a persuasive proclamation. His definitive option for the poor and the sick and his relentless commitment to them were a telling message to all who came into contact with him of God’s own care for those who suffer. In more ways than one, Zatti was proclaiming God’s reign among the people for whom and among whom he worked. His love and compassion for the poor and the sick constantly announced to them that they were precious to God.
 His presence among them gave them fresh hope: it was an assurance that their miseries and ailments were no signs of unconcern on God’s part. He was a prophet of hope in a caring God!
Zatti never locked away money in view of the future. He spent surprisingly more than he received. This was not a sign of poor stewardship, but a proof of his great confidence in God’s providence. As Lappin observes, “In company with many of the saints, Zatti seems to have lacked what we might consider proper concern in the handling of money. On closer examination, however, one discovers that it was not lack of concern or anything similar. The simple truth is that, like Don Bosco and other saints, he possessed a far greater degree of trust in divine providence than most of us.”
 By confidently offering all he had to the poor in the present, and by adamantly abandoning the future into God’s hands, was not Zatti proclaiming that God could be fully trusted as the never-failing Provider of the poor? As a ‘kinsman of the poor’
, he was a constant pointer to the compassionate and caring Heavenly Kinsman of the Poor. Zatti’s life was a constant prophetic pointer to a provident and saving God who cared immensely for the welfare of His people. Zatti was a prophet of profound confidence in Providence.
Zatti’s poor and simple lifestyle brought him very close to the poor.
 His compassionate concern for the poor, the sick and the malnourished was an indirect critique of those had the means to help others, but had not the willingness to do so.
 When he made the helplessness and sicknesses of others his preoccupation, when he considered the health and wholeness of others his priority, he was not only touching the hearts of those who benefited from his compassionate ministry, but was also subtly and gently persuading men and women of means to be generous.
 He was, in other words, awakening them from the death-dealing decay that had set into their lives as a result of their indifference. His boundless charity, selfless service and constant generosity certainly critiqued and energized those around him. His entire life was silently yet eloquently urging the rich and the privileged to a greater solidarity with the poor and the suffering, to a better and more authentic way of being Christians. Zatti invites us to become prophetic signs like him.

4. Becoming Christian Professionals and Religious Educators like Zatti

Zatti was a convinced religious who loved his vocation. He once said to a confrere, “You can serve God as a priest or as a brother: before God one is as good as the other, provided you live it as a vocation and with love.”
 It did not take him long to be convinced that his vocation had set him on a mission to the sick. Once he realized that, he set about fulfilling his mission to the best of his abilities. In this, he became an educator of a special kind. Fr. Vecchi says, “Artemide Zatti was not only an infirmarian, but also an educator in the faith for everyone in the time of trial and sickness. … Zatti, indeed, had made of the mission to the sick his own area for educative activity, where he lived each day the criteria of Don Bosco’s preventive system – reason, religion, loving kindness – in close and loving assistance of the needy, in helping them to understand and accept their condition of suffering, in his living witness to the presence of God and his unfailing love. For this reason we can speak of the educative slant of the holiness of this our infirmarian confrere.”
 He was always and everywhere a religious educator. Directly and indirectly, his work served “to inject Christian values”
 into the world around him.

The way he went about his work is noteworthy. He recognized “the dignity proper to human values and daily activities, which are the daily background to lay life in the world.”
 His manner of living and working demonstrated beyond any doubt that everything human is open to Christian values.

Zatti was “not just a run-of-the mill kind of worker; he was a competent hospital administrator, endowed with deep practical knowledge, which medical authorities could not overlook.”
 Not only did he receive from the ‘Department of Public Health’ official recognition as an infirmarian, but he also went on to obtain, by private study, the necessary qualification as a pharmacist from La Plata University.
 Zatti’s knowledge of the art of medicine was, however, not limited to the bare diploma requirements. “He had studied the practices and methods of the doctors at the hospital for several decades, during which he stored up a wealth of medical knowledge. There were times when doctors, having given a patient up for lost, would hand him over to Zatti. More than once, Zatti, with his practical knowhow, would effect a cure to the amazement of doctors. It was because of this that the people would often trust Zatti more than they would the doctors.”
 That did not mean that Zatti ever tried to take the place of the doctors. He knew his role and never overstepped his competence. However, he gladly attended to any patients who came to him after being rejected by some doctor, especially because they were too poor to pay the doctor’s fee. Some doctors associated with him could not but recognize his knowledge and his special influence on the sick. One doctor was even convinced that Zatti possessed some special gift of healing. He indeed had ‘a clinical eye’ and could offer the right advice to patients.

As in the case of most people, Zatti’s life too “was continually filled with the tiny daily details that belong to a service like nursing, and which could easily become routine. But everything was invested with constant charity, that so permeated and transformed it as to make it the driving force of unification of life and unspoken evangelization.”
 Zatti was not a man to be bogged down by the trammels of routine. He wanted to be up-to-date. So he made constant efforts at greater professional competence
 and better fulfilment of his tasks, devoting himself to regular study and ongoing formation. This “must be understood as a manifestation of the flower of charity through which the Salesian tries ‘to do everything with simplicity and moderation’”.

What made Zatti’s professionalism truly holistic and Christian was “his passionate search for a greater harmony between the seeking of a more professional approach and growth in spirituality.”
 In a world that attaches great significance to maximum competence in one’s profession, Zatti invites us to possess that ‘grace of unity’ which “transforms professional activity into a resource of the consecrated life and … gives to it a higher quality”.
 Zatti urges us to adopt a professionalism suffused with Gospel values, truly other-oriented, and aimed at sanctifying the temporal order and furthering God’s Kingdom. Such professionalism ensures ‘sanctified work’.

Zatti’s very presence was educative and transforming. An atheist doctor who once worked at Zatti’s hospital was touched by his sincere faith. His words are worth noting: “In front of Zatti I sometimes find my own disbelief a little shaken. If there are such things as saints on earth, then Zatti is one of them. When I perform an operation and see him holding his rosary, I feel as if the room were suddenly filled with something supernatural.”

Zatti was wedded to poverty. While being prodigal with others, he himself chose very simple attire and a very modest lifestyle. His clothes were, for the most part, “given him by those who were leaving the hospital or else were leaving this world”.
 On the one hand, while many people willingly offered him gifts, he would accept nothing for himself. On the other hand, he would not only accept any gift for his patients, but also beg for whatever was necessary for them. Seeing that he was on call to assist the sick at all hours of the day and night, some influential friends of his bought a car for him. In order to make him accept the gift, they persuaded him that it was a second-hand vehicle. Though he accepted it, he soon found that the car only helped to distance him from the poor. Lappin writes, “Apart from the trouble the car gave him, what concerned him more was that every time he was driven to the barrios of the poor he would see on their faces a mixture of distrust and fear. They were putting him on a level with the rich and did not want to have anything to do with him. That was enough for Zatti. He raffled off the car for the benefit of the hospital.”
 Efforts by some of his benefactors to coax him to accept a smaller car or a motorbike or at least to have a small motor attached to his bicycle too failed. Zatti preferred his simple bicycle as befitting a poor religious. This preference not only conveyed the message of solidarity with the poor, but also educated those around him to values that take much time to be assimilated. The life of this educator was like a powerful parable that tickled people to reflection.

Zatti was very careful in the practice of the vow of chastity. No one ever doubted the purity of his heart. The doctors associated with him could confidently say, “Zatti is pure!”
 This simply attests to the fact that people understood how seriously Zatti lived his religious life. His life was a constant educative message.

Zatti always entertained a humble opinion of himself. This helped him not to be puffed up when certain well-wishers tried to project a greater image of him. At a function given in his honour by the notables of the town, he declined to give a speech, but settled for a brief vote of thanks. After the function, he headed straight for the hospital kitchen to help with the dishes!
 He simply did not relish the idea of being held aloft. Many other such instances of Zatti’s simplicity could be adduced. Suffice it to say that Zatti’s entire life was a value education in itself.
Conclusion

Our purpose has been to explore certain aspects of the life of Blessed Zatti in order to draw lessons in our apostolic growth. We have touched on a number of simple yet compelling lessons this apostle of the poor and healer of the sick offers us.

Like the Compassionate Samaritan, Zatti challenges us to choose to become neighbours without drawing any boundaries. This requires will and decisive effort. Zatti asks us to take the risk of befriending the neighbourless, so that their dignity may be affirmed in Christlike fashion. He shows us that true neighbourliness is a demanding relationship for which we must be prepared to make many sacrifices. If we constantly aim at a risk-free life, we will never become Good Samaritans. Zatti urges us to fill our lives with unlimited compassion. Godly, ‘cruciform’ compassion alone can motivate us to redress our neighbours’ woes, to remove their ills, and offer them a better future. Religious life devoid of heartfelt compassion is unthinkable: it is a contradiction in terms! Our growth in apostolic life may be measured by the extent to which we have progressed in compassionate outreach.

Genuine compassion is a God-given gift. Contact with God alone ensures growth in this gift. A religious who is well focussed on the Lord and daily becomes a more attentive disciple imbibes His compassion, shares His concerns, and becomes transformed into an effective apostle. Zatti shows us how to become efficacious bearers of God’s merciful concern for the poor and the afflicted by ensuring God’s primacy in our lives. An ever-growing passion for the Lord and His affairs is a sure sign of growth in apostolic life. There is no apostolic growth or effectiveness without a deep spirituality of communion with the Lord.

In order to be relevant, religious life must become truly prophetic. Prophets share God’s vision for humanity. Religious who are prophets are capable of reading the signs of the times and are able to respond meaningfully to them. Their very lives become a critiquing catalyst for change and an affirming, energizing principle of growth. Prophets are constantly building with their God. Even when they have to temporarily pull down (see Jer 1:10), they are able to build anew with God. Moreover, like Zatti, they are able to become constant pointers to God. If our lives can constantly energize people to wonder and surprise, if our undying commitment to God can make them rethink their worldly priorities, if our option for the poor and the disadvantaged knocks them out of their indifference and spurs them to join our mission, then we have registered some growth in our apostolic life.

A religious is not a mere teacher, a social worker, a well-intentioned humanist, a mere philanthropist, a highly qualified professional, etc. He is an educator in the faith. His professionalism aims at efficiently ‘marketing’ Gospel values and furthering Kingdom priorities. He lives his Christian life in such a radical way that he carries conviction and makes of his life a powerful value education. His life, like Zatti’s, is a constant invitation to self-transcendence and Christ-orientation.

May Blessed Artemide Zatti help us to live our vocation to the full, in accordance with the expectations of Christ, who called us to follow him more closely.

Select Bibliography
Bianco, E., Era il Parente di Tutti i Poveri: Servo di Dio Artemide Zatti, Collana Santi Salesiani, 22 (Roma: Editrice SDB, 1980).

-------------, Religious for Modern Times, trans. P. Swain (Madras: D. B Publications, n.d.).

Bosco, T., Famiglia Salesiana Famiglia di Santi (Leumann, Torino: Editrice Elle Di Ci, 1997).

Brueggemann, W., The Prophetic Imagination (Philadelphia: Fortress Press, 1978).
Crossan, J. D., “Parable and Example in the Teaching of Jesus”, Semeia 1 (1974) 63-104.

Culpepper, R. A., “The Gospel of Luke”, L. E. Keck, and others, ed., The New Interpreter’s Bible, Vol. IX (Nashville: Abingdon Press, 1995) 3-490.

Funk, R., “The Good Samaritan as Metaphor”, Semeia 2 (1974) 74-81.

Green, J. B., The Gospel of Luke, NICNT (Grand Rapids: Wm B. Eerdmans, 1997).

John Paul II, Post-Synodal Apostolic Exhortation on Consecrated Life, Vita Consecrata, Rome, 25 March, 1996.

Johnson, L. T., The Gospel of Luke, Sacra Pagina 3 (Minnesota: The Liturgical Press, 1991).

Lappin, P., Zatti! A Biography (Mumbay: Tej-Prasarani, n.d).

Oakman, D. E., “Was Jesus a Peasant? Implications for Reading the Samaritan Story (Luke 10:30-35)”, Biblical Theology Bulletin 22 (1992) 117-125.

Reid, B. E., Parables for Preachers: The Gospel of Luke, Year C (Minnesota: The Liturgical Press, 2000).

Vecchi, J. E., “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, Acts of the General Council of the Salesian Society of St. John Bosco, N. 376 (July-September, 2001) 3-58.

---------------, Profilo del Beato Artemide Zatti Salesiano (Roma: SDB, 2002).

╬╬╬╬╬╬╬╬╬╬

Some Questions for Reflection

1. What does it concretely mean for us Salesian Brothers to be Good Samaritans in the Indian/Asian context? Are there any as yet unexplored ways in which we can face the challenges of the Good Samaritan? Have you any further suggestions concerning the implications of the Lukan presentation of the Compassionate Samaritan?

2. How effective are our apostolic endeavours as Brothers in India/Asia? If you think there are reasons for concern in this regard, how may we remedy them? Is our ministry as Brothers perceived and received well enough as a ministry of profound compassion?

3. How close to / far from “the high standard of ordinary Christian living” (NMI, 31) are we as Brothers? Have you any concrete suggestions to improve our ‘standard’?

4. Does the talk about being prophets today sound utopian to you? What are some of the implications of our being prophets in India/Asia?

5. Have we in India/Asia really taken professional competence seriously? Has professionalism become a blessing or a burden for us? Are we in any way victims of a misguided professionalism or careerism? If yes, how may we address this situation?

6. Could you suggest some concrete ways in which a Brother can be an educator in the faith? [How does a Brother evangelize by educating and vice versa?]

7. We have discussed just 4 aspects of our apostolic growth. We can certainly think of many other ways of learning from Zatti. Could you suggest any?

8. Apostolic effectiveness demands creative fidelity to our founder’s vision for us as Brothers and a constant rereading of our heritage. Are we merely treading the beaten path or are we exploring newer ways of being effective lay religious?

9. Are there issues/emphases in the paper you would disagree with? Please specify them!

10. Any other relevant points that may be profitably discussed?

� Let us remember that the whole life of the Salesian Brother is ‘apostolic’. On this, see the Document entitled The Salesian Brother: History, Vocational Apostolate and Formation (Rome: Editrice SDB, 1989) esp. §§141-143.

� For a discussion on whether this should be considered a ‘parable’ or an ‘example story’, see H. Hendrickx, The Parables of Jesus (London: Geoffrey Chapman, 1986) 91-92. We shall continue to use the traditional term ‘parable’ without entering into any technical discussion.

� See M. J. J. Menken, “The Position of splagchnizesthai and splagchna in the Gospel of Luke”, Novum Testamentum 30 (1988) 111. Menken notes that in the text of Luke 10:25-37 (as in 26Nestle-Aland), the word esplagnisthē (he had compassion) is preceded by 68 words and followed by 67 words, thus making this reference to the Good Samaritan’s compassion the centre of the unit.

� For details, see H. Köster, “Splagchnon, Splagchnizomai, etc”, G. Kittel and G. Friedrich, ed., and G. W. Bromiley, trans., Theological Dictionary of the New Testament, Vol. VII (Grand Rapids: Wm B. Eerdmans, 1971) 548-559; N. Walter, “Splagchnizomai”, “Splagchna”, H. Balz and G. Schneider, ed., Exegetical Dictionary of the New Testament, Vol III (Grand Rapids: Wm B. Eerdmans, 1993) 265-266.

� His was “a deep ‘gut level reaction’ to the wounded man” (H. Hendrickx, The Parables of Jesus, 87).

� J. R. Donahue, The Gospel in Parable: Metaphor, Narrative, and Theology in the Synoptic Gospels (Philadelphia: Fortress Press, 1988) 132. See also S. C. Keesmat, “Strange Neighbours and Risky Care (Matt 18:21-35; Luke 14:7-14; Luke 10:25-37”, R. N. Longenecker, ed., The Challenge of Jesus’ Parables (Grand Rapids: Wm B. Eerdmans, 2000) 280-281.

� J. B. Green, The Gospel of Luke, NICNT (Grand Rapids: Wm B. Eerdmans, 1997) 431.

� J. B. Green, The Gospel of Luke, 431.

� Jesus’ multiple-choice question in 10:36 forces out an answer: ‘the one who did mercy’. The Jewish lawyer carefully avoids the term Samaritan! Ironically, his answer is an accurate description of a true neighbour. Importantly, Jesus turns the issue to the essential nature of neighbourliness. The neighbour is thus defined actively, not passively.

� E. E. Ellis, The Gospel of Luke, NCB (Nelson 1966) 158.

� J. B. Green, The Gospel of Luke, 427.

� See J. D. Crossan, “Parable and Example in the Teaching of Jesus”, Semeia 1 (1974) 75-76; L. W. Mazamisa, Beatific Comradeship: An Exegetical-Hermeneutical Study on Lk 10:25-37 (Kampen: J. H. Kok, 1987) 106; J. B. Green, The Gospel of Luke, 427.

� L. T. Johnson, The Gospel of Luke, Sacra Pagina 3 (Minnesota: The Liturgical Press, 1991) 175.

� For details, see R. MacMullen, Roman Social Relations 50 B. C. to A. D. 284 (New Haven: Yale University Press, 1974) 4; D. E. Oakman, “Was Jesus a Peasant? Implications for Reading the Samaritan Story (Luke 10:30-35)”, Biblical Theology Bulletin 22 (1992) 122-123.

� By paying for the man’s immediate and continuing care, the Samaritan was countering/reversing the action of the robbers, who deprived the man of everything.

� We should note the number of verbs in 10:34: “He went to him and bandaged his wounds, having poured oil and wine on them. Then he put him on his own animal, brought him to an inn, and took care of him.” All these verbs point to the significance of love in action.

� R. A. Culpepper, “The Gospel of Luke”, L. E. Keck, and others, ed., The New Interpreter’s Bible, Vol. IX (Nashville: Abingdon Press, 1995) 229.

� “The three on the road are each identified by social class, but the man in the ditch is not identified by such labels” (R. A. Culpepper, “The Gospel of Luke”, 230).

� Cf. Lk 4:18-19. In the social world of Luke-Acts, the ‘poor’ are especially, though not exclusively, those who, for various reasons, are outside the boundaries of privilege and honour. Jesus is presented as someone sent to proclaim the good news to the poor, those deemed outside the pale of salvation, the statusless ones, the ‘outsiders’.

� For details, see R. Funk, “The Good Samaritan as Metaphor”, Semeia 2 (1974) 74-81.

� B. E. Reid, Parables for Preachers: The Gospel of Luke, Year C (Minnesota: The Liturgical Press, 2000) 117-118.

� B. E. Reid, Parables for Preachers, 118. The present imperatives ‘Go!’ and ‘Do!’ signify that the lawyer is asked to make the imitation of the Samaritan a lifelong conduct. See H. Hendrickx, The Parables of Jesus, 91.

� From his letter to his parents, dated 4 September 1902.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, Acts of the General Council of the Salesian Society of St. John Bosco, N. 376 (Rome, July-September, 2001) 18.

� Only in 1915 did Zatti testify to having made this promise to Our Lady. Probably no one else except Fr. Garrone knew about it. See the Positio super vita et virtutibus of the Cause of the Beatification of Artemide Zatti, 74-75; J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 18-19.

� See J. E. Vecchi, Profilo del Beato Artemide Zatti, Salesiano, 32; idem, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 20.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 20-21.

� See for instance E. Bianco, Era il Parente di Tutti i Poveri: Servo di Dio Artemide Zatti (Roma: Editrice SDB, 1980) 20-21; T. Bosco, Famiglia Salesiana Famiglia di Santi (Leumann, Torino: Elle Di Ci, 1997) 142-143. See also P. Lappin, Zatti! A Biography (Mumbay: Tej-Prasarani, n.d.) 63-70.

� P. Lappin, Zatti! A Biography, 63.

� As cited in E. Bianco, Religious for Modern Times, trans. P. Swain (Madras: DB Publications, 1984) 154. The Italian original of this book is entitled La Mano Laica di Don Bosco (Turin: Elle Di Ci, 1982). See also J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 29. [The title ‘Don’ was a popular ascription. This was a Spanish title reserved for people of noble or illustrious descent, of the upper class. Even when Zatti objected, people continued to address him thus. He would remind them, “Call me Zatti and leave it at that”. See E. Bianco, Religious for Modern Times, 153; P. Lappin, Zatti! A Biography, 35.]

� See E. Bianco, Era il Parente di Tutti i Poveri, 13-18.

� E. Bianco, Religious for Modern Times, 155.

� See E. Bianco, Religious for Modern Times, 155; idem, Era il Parente di Tutti i Poveri, 15.

� For details, see P. Lappin, Zatti! A Biography, 29-31.

� As cited in E. Bianco, Religious for Modern Times, 156; idem, Era il Parente di Tutti i Poveri, 15.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 26.

� The stories of the Good Samaritan and Mary and Martha complement each other. The model disciple juxtaposes love of neighbour and love of God: he ‘sits and listens’ to the Lord and ‘goes and does’ acts of love for his neighbour. He is bound by the twin commands to love God totally and to love his neighbour.

� R. A. Culpepper, “The Gospel of Luke”, 231.

� The narrator twice refers to Jesus precisely as ‘Lord’ (10:39, 41). Martha herself calls Jesus ‘Lord’ (10:40). Mary’s posture before Jesus (an unexpected, even revolutionary posture in that culture for a woman!) implicitly states that for her Jesus is ‘Lord’.

� Sitting at the feet can also indicate acknowledgement of authority (see Lk 7:38; 8:35, 41; 17:16; Acts 4:35,37; 5:2; 22:3). A disciple sits at the feet of the Master because he recognizes the Master’s authority.

� In 10:40 Luke uses the word periespato (was distracted; from perispaō, meaning ‘to draw around’ or ‘distract’). In 10:41 the Lord tells Martha that she is anxious (merimnas) and disturbed/troubled (thorubazē) about many things. The word thorubazē comes from thorubazō (‘disturb or upset’), which has the sense of ‘make an uproar (as a crowd does)’. In other words, Martha is putting herself in an uproar, and that certainly is no help to focus single-mindedly on the Lord as Mary does.

� Luke’s use of he agathē probably adds a moral dimension to Mary’s choice: by her listening she has received the person of Jesus, the bearer of the word, the one defined by the word. See L. T. Johnson, The Gospel of Luke, 174.

� The ‘heart’ may be thought of as the seat of one’s emotions, the ‘soul’ as signifying one’s vitality, ‘strength’ as pointing to one’s drive, energy or power, and the ‘mind’ as symbolizing one’s intelligence, understanding and dispositions. Together they represent the totality of the person.

� J. B. Green, The Gospel of Luke, 434.

� For Luke, to listen to the word is to be on the road of discipleship (see Lk 6:47; 8:11,21; 11:28).

� For details, see J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 22; idem, Profilo del Beato Artemide Zatti, Salesiano (Roma, 2002) 33-36.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 23.

� On the significance of Zatti’s community spirit, it is useful to read P. Chavez Villanueva, “My Dear Salesians, Be Saints”, Acts of the General Council of the Salesians of St. John Bosco, N. 379 (Rome, October-December 2002) 28-29.

� I am not naively suggesting that Mary was ‘at prayer’ before the Lord. I am only pointing to the serious possibility of considering ‘prayer’ as being actively and attentively available to the Lord, like a well-attuned disciple before the master. Listening prayer is obedient prayer. As Barbara Fiand says in a different context, “Prayer that is obedience is listening prayer – the prayer of stillness, of simplicity, of doing and saying nothing, of being with but not of clutching. It is the prayer of ‘waiting’” [Living the Vision: Religious Vows in an Age of Change (Mumbay: Pauline Publications, 1997) 130]. Cf. Isa 50:4, where we read, “Morning after morning He opens my ear that I may hear”.

� I would like to subsume under one ‘category’ the precious time Zatti spent in personal prayer and community prayer, particularly his participation in the Holy Eucharist. It is to this ‘category’ that I conveniently refer when I speak generically of time spent at the Lord’s feet. We can think of all our times of prayer as contemplative moments. Every worthwhile vision is born in such contemplative moments. From such vision emerges a mission. Zatti’s mission to the poor and the sick can be thought of as stemming from the contemplative moments he spent before the One who called him. In this connection, it is helpful to read the following Document by the Congregation for Institutes of Consecrated Life and Societies of Apostolic Life: Starting Afresh from Christ: A Renewed Commitment to Consecrated Life in the Third Millennium, 19 May, 2002, esp. §§21-26.

� Using a phrase from John Paul II, we may say that Zatti was able to attain the “high standard of ordinary Christian living” by making God his first concern. See John Paul II, Apostolic Letter Novo Millennio Ineunte, 6 January 2001, §31. See also P. Chavez Villanueva, “My Dear Salesians, Be Saints”, 11-12.

� E. Biancho, Religious for Modern Times, 159.

� For instance, we may note how Zatti took particular care of a macrocephalic boy, how he showed great patience in dealing with a dumb woman (nicknamed la muda) at the hospital, and how he was especially sensitive to the feelings of those who felt ashamed of having certain sicknesses. See P. Lappin, Zatti! A Biography, 47-49; E. Bianco, Religious for Modern Times, 155, 158-160.

� Cf. John Paul II, Post-Synodal Apostolic Exhortation on Consecrated Life Vita Consecrata, Rome, 25 March, 1996, 20.

� E. Bianco, Religious for Modern Times, 159. See also idem, Era il Parente di Tutti i Poveri, 16.

� Here we may recall the words of John Paul II: “It is precisely the spiritual quality of the consecrated life which can inspire the men and women of our day, who themselves are thirsting for absolute values. In this way the consecrated life will become an attractive witness” (Vita Consecrata, 93).

� In fact, all Christians are called to prophetic ministry. Religious deepen and radicalize this call in their specific state of life. “In the religious life, the public nature of commitment to a radical evangelical project is a constant reminder to activate the prophetic gift” [M. Azevedo, The Consecrated Life: Crossroads and Directions (Bombay: Pauline Publications, 1995) 132]. On the prophetic character of consecrated life in general, see especially Vatican II, Dogmatic Constitution on the Church Lumen Gentium, 44; John Paul II, Vita Consecrata, 84-92.

� W. Brueggemann, The Prophetic Imagination (Philadelphia: Fortress Press, 1978) 13.

� See W. Brueggemann, The Prophetic Imagination, 27ff.

� Here we are neither equating the Lord Jesus with the prophets of old, nor subsuming all the implications of the Christ-Event into the ‘prophetic’ category.

� See the Document Salesians and Lay People: Communion and Sharing in the Spirit and Mission of Don Bosco. Documents of 24th General Chapter of the Society of St. Francis de Sales (Rome: Editrice SDB, 1996) §154, where it is said that to the laity the Salesian Brother “recalls the values of total dedication to God for the cause of the Kingdom”.

� John Paul II, Vita Consecrata, 84.

� “To love someone is to reveal to them their value and help them discover that they are precious” (J. Vanier).

� P. Lappin, Zatti! A Biography, 70.

� See J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 24-25.

� See the Document The Salesian Community Today: Documents of 25th General Chapter of the Society of St. Francis de Sales (Rome: Editrice SDB, 2002) §35, where we read about the importance of “manifesting prophetic austerity through a simple, sober and modest way of living, taking account of the local neighbourhood [cf. Constitutions, 77]”.

� Zatti once said, “Financial crises are due to the fact that people continue to hoard their wealth. We have two classes of people: one called the rich and the other called the poor. The former has too much money and the latter too little. Once the poor learn to make do with what they have and the rich learn to use properly what is over and above what they need, then everything will go well. But when the poor scream and the rich squander, everything goes wrong. Money should circulate from one to another so that everyone derives some benefit from it” (P. Lappin, Zatti! A Biography, 67).

� We may recall here how Zatti managed to secure the friendship and generous collaboration of even the city bankers in his work even though he had his share of trouble with the banks. See J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 25; P. Lappin, Zatti! A Biography, 65-66.

� Summarium, 310, n. 1224, as quoted in J. E. Vecchi, Profilo del Beato Artemide Zatti Salesiano, 31-32; idem, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 20.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 29-30.

� This phrase is taken from GC 21: XXI General Chapter of the Salesian Society: Chapter Documents (Rome: Editrice SDB, 1978) §183. See also the Document The Salesian Brother: History, Vocational Apostolate and Formation, §144.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 31.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 23.

� See Positio, 92; J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 23; P. Lappin, Zatti! A Biography, 32.

� P. Lappin, Zatti! A Biography, 56-57.

� For details, see P. Lappin, Zatti! A Biography, 57-60.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 31.

� We may note here what the Document entitled The Salesian Brother: History, Vocational Apostolate and Formation, says at §142: “Professional competence remains an important aspect of every authentic apostolate” (p. 130). See also J. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 57, where we read about the importance of “the continuous updating and untroubled development of personal preparation as a means of doing good”, which should be a typical trait of the Salesian Brother.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 31. The quote within is from the Constitutions of the Society of St. Francis de Sales (1984) Article 18.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 31.

� J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 31.

� For details, see J. E. Vecchi, “Beatification of Bro. Artemide Zatti: A Sensational Precedent”, 32-33.

� As cited in P. Lappin, Zatti! A Biography, 45. See also E. Bianco, Religious for Modern Times, 160.

� P. Lappin, Zatti! A Biography, 70.

� P. Lappin, Zatti! A Biography, 45.

� P Lappin, , Zatti! A Biography, 46.

� P. Lappin, Zatti! A Biography, 46.

