
Director: Fr. Carlos Cabecinhas * Proprietor: Shrine of Our Lady of the Rosary of Fátima (Portugal) * Quarterly publication * Year XI * Nr. 45 * 2015/05/13

From May 2015 to May 2016, the Pilgrim Statue of Our
Lady will pass across all the dioceses of Portugal, on a large

and festive pilgrimage, whose aim is to single out and make
conspicuous the Centenary of the Apparitions.

We think that this celebration of the Centenary is an “acceptable
time” the Lord gives us to live and reanimate our experience of faith;
indeed it does not intend simply to indicate a historic anniversary,
but become a vehicle of evangelization and a path to conversion and
encounter with Christ, through Mary. The initiative of the pilgrim-
age of Our Lady of Fatima through the Portuguese dioceses comes
to life in this context. The proposal was presented, in a general way,
to the plenary session of the Portuguese Episcopal Conference and
was warmly welcomed by the Portuguese bishops, who regarded it
as an opportunity to disseminate and stimulate the awareness of

the richness and relevance of the Fatima message and, besides, to
make communities sensitive to the important celebration of the
Apparitions Centenary.

With this project and plan, we have in mind not only to
involve all Portuguese dioceses in the celebration of the Cen-
tenary of the apparitions, but also to help ecclesial communi-
ties to live the message and the spirituality of Fatima. We
are aware of the great impact such an initiative will have
both by the number of faithful it brings together, and the
opportunity it offers to proclaim Jesus Christ, to whom the
Virgin Mary always leads us. In order to attain the desired
ends and have a significant impact, we propose to each
diocese moments of prayer and celebration and, in addi-
tion, catechetical meetings and training sessions aimed
at developing the seeds of God’s Word the hearts are
sprinkled with.

Our wish and hope is that this great pilgrimage of
the image of Our Lady may be a strong experience of
faith, by the means of celebrations, moments of prayer
and expressions of popular piety; our desire is that all
age groups could be inwardly influenced and everyone
has the opportunity to deepen the knowledge and ex-
perience of the Fatima message.

Fr. Carlos Cabecinhas

Pilgrim image
of fatima crosses

over Portugal

2 2015/05/13

Pilgrim Image of Our Lady of Fatima
Visits the Dioceses of Portugal

On May 13, 2015, during the
celebrations of the 98th interna-
tional pilgrimage remembering
the first apparition, the Pilgrim
Image of Our Lady of Fatima
will start a pilgrimage to the
Portuguese dioceses until May
2016. This religious journey
will be performed by the first
Pilgrim Image of Fatima that,
in the 50’s, traveled around the
world and, later, was enthroned
at the Basilica of Our Lady of
the Rosary in 2003.

According to the desire of
the Institution, and in the words
of the Rector of the Shrine of
Fatima, Fr. Carlos Cabecinhas,
this “great” pilgrimage ought
to be “a vigorous experience of
faith, with the help of celebra-
tions, moments of prayer and
expressions of popular piety”;
it ought to be an action that
touches “all ages” and a time in
which “everyone has the oppor-
tunity to deepen the knowledge
and experience of the Fatima
message.”

The national pilgrimage
project, also understood as a
way of alerting and drawing at-
tention to the Centenary of the
Apparitions in 2017, was presented to
the Portuguese bishops who welcomed
it enthusiastically.

Gathered at Fatima in general as-
sembly in April, they defined this na-
tional pilgrimage, in a Pastoral Note of
the Portuguese Episcopal Conference
(CEP), as “a moment of evangelizing
mission”, and consequently they in-
vite to the mobilization of people for a
“warm welcome, inspired with the joy
of receiving, in faith, the icon of Mary,

Pilgrim Images of Fatima keep on traveling around the World
In February this year the Rectory of

Fatima Shrine acquired a new Pilgrim
Statue of Our Lady of Fatima, to join the
group of images at its disposal for the
pilgrimages in Portugal and in the world.
This decision was taken to make easier
the response to the growing number of
requests that are emerging, as we ap-
proach the centenary of the apparitions;

these solicitations come from every-
where, especially from Portugal, Italy,
Brazil and Spain. Thus, it was reached
the replica n. 13; this number is supposed
as a maximum concerning the copies of
the image of the Pilgrim Virgin.

This Pilgrim Image n. 13 was blessed
on March 4, in the Chapel of the Appa-
ritions, at the end of the official Mass

12:30, when Fr. Benevenuto Santiago
Morgado invoked God’s favor and ben-
efit upon the religious objects.

The next day, March 5, the Image left
for Italy, for its first pilgrimage, made in
Sicily, under the responsibility of World
Apostolate of Fatima of the Sicilian Re-
gion.

António Valinho

Mother of God and Mother of Men.”
“We take advantage of this moment

of grace to invite the People of God
to merge deeper and deeper into the
celebration of their faith, particularly
through the participation in the Eucha-
rist, the celebration of the Sacrament of
Penance and the Anointing of the Sick;
then, to encourage to the prayer of ado-
ration before the Blessed Sacrament, so
characteristic of the Fatima spirituality;
and finally to revive the habit of reciting

the Marian prayer of Rosary
in Christian families, accom-
panied by biblical meditations
and contemplative silence”,
declares the Pastoral Note.

In the same document,
dated from April 16, the Por-
tuguese bishops recall to the
mind the strongly Marian
sense that always has char-
acterized the Portuguese
people, and in a precise allu-
sion to Fatima, they point out
that “the Marian message and
spirituality of Fatima predis-
pose, indeed, many hearts to
welcome the Church’s evan-
gelizing action.”

Therefore, they also hope
that this event, “of great eccle-
sial meaning and resonance,”
“leaves very positive marks in
Christian communities, help-
ing to reanimate the joy of
holding closely to the Gospel
of Jesus Christ, and renewing
the excitement of living in the
Church.”

In practical terms, in order
to implement this project, the
Sanctuary of Fatima prepared
a script with various materials
sent off to the dioceses, for a

better preparation and execution of the
different moments of the Image visit.
After leaving the Shrine of Fatima, the
Pilgrim Image will take the following
route through Portugal: Viseu, Braga,
Viana do Castelo, Vila Real, Bragança-
Miranda, Lamego, Coimbra, Guarda,
Portalegre-Castelo Branco, Setúbal,
Évora, Beja, Algarve, Santarém, Lis-
bon, Funchal, Aveiro, Angra do Hero-
ismo, Oporto, Leiria-Fatima.

LeopolDina Simões

2015/05/13 3

Witness to the love of the Hungarian Nation for the Virgin Mother
After the defeat of the 1956 revolu-

tion in Hungary, many people in the
emigration and even in Hungary began
to feel and perceive that we could put
our trust only in the help of the Patron-
ess of the Hungarians, the Virgin Mary.
But the maternal love of the Virgin and
her Holy Son is not a fragile protection;
it is rather a gentle, but irresistible, force
that can change the course of history.
Who would believe that, after so much
sacrifice of bloodshed, after only a few
decades, our desires were fulfilled in a
peaceful way?

Who would also believe today that, in
the midst of so many threatening and in-
comprehensible hatred, of wars between
brothers, of waves of violence and per-
secution of Christians in many parts of
the world, the Virgin Mary, whose Son
still here on Earth could stop the storm,
keeps on looking for us, for our Church,
for our Hungarian people and for all
mankind?

We must have a feeling of special
gratitude to Fr. Luis Kondor for hav-
ing made us conscious of the secret of
Fatima. He helped us to consecrate our
Archdiocese of Esztergom-Budapest to
the Virgin Mother during our pilgrim-
age in 2003 and again, after three years,
on the fiftieth anniversary of the 1956
revolution and on the commemoration
of the 550 years of our victory in Nán-
dorfehérvár, when the entire Hungarian
nation was dedicated to the Immaculate
Heart of the Virgin of Fatima.

Then, in 2007, together with the Eu-
ropean bishops, we consecrated to the
protection of the Blessed Virgin Mary,
in front of her statue, our entire Conti-
nent.

His Eminence Péter Erdő
Cardinal Primate of Hungary

[Extract from his message conveyed on the
celebration of the 50 years of the Hungarian

Calvary in Fatima, and also in honor of Fr.
Luis Kondor, on the 7th March 2015]

The Holy Father wants to come to Fatima!
In private audience, held on April 25

at the Vatican, Pope Francis confirmed
to the Bishop of Leiria-Fatima, António
Marto, that “if God grants him life and
health” he wants to be at the Cova da
Iria to preside at the celebration of the
Centenary of Fatima apparitions.

After having received several invita-
tions, this was the first time the Pope
Francis expressed very precisely the
desire for visiting Fatima, and permit-
ted the public disclosure of his inten-
tion.

The news was received with “great
joy” at the Shrine of Fatima. Speaking
to journalists, the Rector, Fr. Carlos
Cabecinhas, said: “To the Sanctuary
of Fatima, which is deeply connected
to the Pope, in virtue of the message
whose it is depositary, this is wonder-
ful news. Surely, we had the hope of his
presence on the occasion of the centen-
nial celebration, but it is very impor-
tant to have this confirmation from the
mouth of Pope Francis himself.”

“If we, at the Shrine of Fatima, al-
ready pray daily for the Holy Father,
this information is a further challenge
to pray that the Lord give him life,
health and strength for his mission!”,
added the Rector.

Once the information was made
known by the official media of the Di-
ocese of Leiria-Fátima and the Fatima

Shrine was great the interest of the
journalists on the subject, with wide
repercussions in the Portuguese and
foreign media. The impact of the news
was also immediately perceptible on
the Facebook page of the Sanctuary of
Fatima, and the followers of this com-
munication platform expressed their
joy at the good news and shared it in
other pages.

In the same audience, Bishop An-
tónio Marto gave the Pope a money
contribution from the Shrine of Fati-
ma, intended to help and support the
actions in behalf of his poors. In the

words of our Bishop, Pope Francis was
especially moved by this gesture of
sharing with the indigent and poverty-
stricken.

The Bishop of Leiria-Fátima was
the first Portuguese bishop to meet in
a private audience with Pope Francis;
during the encounter there was still
opportunity to pay attention to vari-
ous aspects of the pastoral renewal that
Pope seeks to implement. His Excel-
lency António Marto gave thanks to
the Holy Father for the new stage of
joy and freshness that his pontificate
has brought to the Church.

4 2015/05/13

How is being experienced and
met with the preparation for the
enthronement of the image of Our
Lady of the Conception of Apare-
cida in Fatima?

The image of Our Lady of Apare-
cida, staying among us, hands clasped
in prayer, through nearly 300 years,
became very dear to the Brazilian
people, since its blessed discovery in
the waters of the Paraíba do Sul riv-
er. It’s a providential occurrence that
also Fatima celebrates, at the same
time, its centenary jubilee. Thus, it is
an unexpected grace to have a replica
of the image of Mother Aparecida of-
ficially enthroned at the Shrine of Our
Lady of Fatima. We are happy and
strengthened with her presence in our
lives. And we presage that such an en-
thronement at Fatima will redound in
“appearance” and disclosure, in its ir-
ruption into the hearts and lives of so
many brothers and sisters of ours. In
the manifold and varied provenance
of its pilgrims, Fatima has the dimen-
sions of the world. May this Image in
Fatima stretch out in all directions,
and to the last frontiers of the earth,
the magnitude of the “network” of hu-
man hearts to which Our Lady wants
bring light to open the way for Her
and our only Saviour, Jesus Christ!

Are the history and message of
Fatima known to the Brazilian peo-
ple?

At least in most significant points,
the history and message of Fatima are
known and familiar to the Brazilian
people. The Virgin, here, or as Our
Lady of the Conception of Apare-
cida, calls her sons and daughters to

Fatima has the dimensions of the world

prayer. In the two places, she appears
with hands in supplication, but in as-
sociation with penance. So she seems
to be disposed to welcome us next to
herself, but aims at something deeper.
Being near to her means to discover
or rediscover God or strengthen these
vital ties with Him. She welcomes us,
but since her heart is centered on God
through prayer, actually we are led by
Her to God. And once converted to
Him, to His fatherly heart, let us come
back, renewed, to our brothers, in or-
der to build, together with them, a
world of brotherhood, justice, peace,
in the light of the gospel.

As a message to the world, what
is the main core of the spiritual-
ity commonly experienced and fos-
tered both in Fatima and Apare-
cida?

As a sign that “appears” in heaven,
or sent and aimed at us by heaven,
either Fatima or Aparecida uncovers
the divine predilection for the little
ones of this world, on which you can
count (Mt 11.25-26). In Fatima, she
calls three poor little shepherds and
“appears” to them. In Aparecida,
three fishermen, equally poor, find her
image entangled in the meshes and,
in this way, she manifests herself to
those hearts and lives, duly ready and
alert. In both images, the Virgin Mary,
with hands clasped in prayer, tells us
that the spiritual attitude of supplica-
tion guides us towards God, because
He alone can satisfy us fully. And
Aparecida, as an image of a pregnant
mother, once again shows us that she,
and all of us, her sons and daughters,
must follow and imitate Jesus, the

Son and Saviour who, on the strength
of the Spirit, leads us to the Father.

What message will you bring to
Fatima on May 12 and 13?

We wish the pilgrims, coming
from all sides of the earth and repre-
senting the whole world, to taste the
maternal and cheerful welcome of
this unique Mother of each and every
one of them. We wish that, under the
radiance of these two different Im-
ages, representative of two nations,
Portugal and Brazil feel associated in
a fraternal way in virtue of the same
mother; and that both nations repre-
sent the whole of humanity, for Mary
received all human beings as her chil-
dren from the lips of her dying Son
on the cross. We wish that Fatima and
Aparecida strengthen and scatter to
the four winds the universal dimen-
sion of her message and proposal. She
has a strong desire to be mother and
sister of humanity, disciple-model
in the following and imitation of the
Redeemer! She wants to fulfill her
unique mission: to bring God from
heaven and make Him happen and
disclose himself in the hearts and
lives of all of us humans! Besides,
she wants make of us, her pilgrims,
true missionary disciples and carriers
of this very experience to our national
places and communities!

His Eminence Raymundo Damasceno Assis, cardinal archbish-
op of Aparecida, presides at the anniversary international pilgrim-
age to Fatima in May 2015. In this occasion, just at the opening of
the pilgrimage, will be enthroned in the Shrine of Fatima an image
of Our Lady of Aparecida. In an interview held in March, this year,
Bishop Raymundo Assis ponders over the Fatima-Aparecida con-
nection, and also about his coming to the Cova da Iria.

Interview by Leopoldina Simões

2015/05/13 5

One of the primary concerns and
purposes of the Shrine of Fatima is to
preserve the memory of its founding
event and to deepen the message pro-
vided by the Virgin of the Rosary to the
three children of Aljustrel. Such mes-
sage “contains a truth and a call that in
its fundamental contents - as St. John
Paul II saw well and stressed - is the
truth and demand of the Gospel itself.
“Therefore, Fatima Shrine has the task
of reflecting on the theological strands
and pastoral demands included in the
message of the Lady of the Rosary.

The Theological-Pastoral Sympo-

sium, annually organized by the Sanc-
tuary, is a good contribution to this
mission, and is committed to the re-
flection about the main points of the
theme assigned to the pastoral year.
Consequently, it is one of the guiding
events marking the rhythm and pace of
the septenary that prepares the festive
celebration of the Centenary of Fatima
Apparitions.

In this pastoral year, centred on
the theme “Sanctified in Christ,” the
Theological-Pastoral Symposium
takes place on June 19-21 at the Paul
VI Pastoral Center; and it proposes to

Theological-Pastoral Symposium 2015
deepens the theme of Holiness

Pray, pray much

The Pilgrimage of the Children to
the Sanctuary of Fatima has already be-
come a landmark event for many peo-
ple, as confirmed by the large number of
children and also adults who, especially
on June 10, every year, fill the Precinct
of the Shrine.

In 2015, the fifth cycle of the prepara-
tion for the Centenary of Fatima Appari-
tions, the great theme of the pilgrimage,
9 and 10 June, has as central point of
attention the apparition of Our Lady in
August, in Valinhos. In this apparition,
Our Lady insists and claims: pray, pray
much and make sacrifices ... for many
souls go to hell because they have no
one to sacrifice and pray for them.

In these words of Our Lady, we catch
a glimpse of the need and the power of
intercession of those who, in solidarity
for the salvation of their brothers, pray
and sacrifice themselves for them; this
intercession has its roots in the mys-
tery of the Communion of Saints, i.e.
a solidarity, that unites the members of
the mystical Body of Christ which is
the Church, because we are “one body”
(Eph 4: 4).

When reflecting on this mystery of
the Communion of Saints, that makes
us intercessors for each other, we high-
light as motto for the Children’s Pil-
grimage of this year the words of Our
Lady, which are an appeal and summon:
Pray, pray much. We stress, therefore,
the mystery of our intercession before
God in behalf of others.

S. Maria Isolinda
Member of the Organizing Committee

the reflection of the participants three
structural and configurative dimen-
sions of Christian holiness: holiness as
gift of God, enabling ways of Christian
fidelity and radicalism; holiness as hu-
man response, that seeks to receive and
welcome the calls from God; holiness
as commitment to the world transfor-
mation, horizon of all Christian action
open to God’s saving plan for humanity.

The first day of the Symposium,
dedicated to the dimension of holiness
as God’s gift, opens with a glance at the
proposal of a pedagogy of holiness in
the message and experience of Fatima

(Vincenzo Battaglia) and goes on
with a biblical (Armindo Vaz) and
christological (Alexandre Palma)
perspective of holiness, to conclude
with a study of the holiness para-
digms throughout history (Marco
Daniel Duarte). On the second day,
centred on holiness as a human re-
sponse, the symposium reflects on
the signs and tokens of this response:
from the concrete sense of the con-
fession of faith in the sanctity of
the Church (Joseph Famerée) to the
meaning of the universal call to holi-
ness, and also to the existential ques-
tionings present in everyday life. The
presentation of Mary’s holiness in
the theological and spiritual vision of
the Orthodox Churches (Christophe
Daloisio) opens the way, already on
the third day revolving on the com-
mitment to the transformation of the

world, for the final two conferences
(Peter Schallenberg and Maria Clara
Bingemer), which connect the experi-
ence of holiness with the search for a
true humanity, both at a personal level
and in the world building processes.
Are also speakers at the symposium
Manuel Barbosa, João Aguiar Cam-
pos, João Miguel Tavares. Antonio Ma-
tos Ferreira, José Manuel Pereira de
Almeida and Marina Jesus Amaro.

Pedro Gomes Valinho
Executive Assistant to the

Centenary of the Apparitions

6 2015/05/13

Until 2017, the Portuguese statue travels through the largest country of South America

Pilgrim Image of Fatima prepares Brazil
for the Centenary of the Apparitions

Along more than 20,000 km through
Brazil, the Pilgrim Image of Our Lady
of Fatima, coming from Portugal, al-
ready gave a new hope and inspired
love to thousands of Brazilian families.
This journey of faith, organized by the
Archdiocesan Association “Tarde com
Maria” [Afternoon with Mary] aims at
bringing the message of the Blessed
Virgin to all corners of the country until
the Centenary of the Apparitions.

Up to now, the Portuguese Pilgrim
Image journeyed over several places,
including hospitals, parishes and com-
munities. Several Brazilian dioceses al-
ready have received the Pilgrim Image,
which, sparging faith and joy, is a sign
of the Fatima message in so many dif-
ferent realities.

According to the tutor of the im-
age of Fatima, Fr. Antonio Geraldo
da Silva, fmdp, member of the “Tarde
com Maria” Association, the tour has
the scope of inciting and inducing all to
pray for the families, for the souls of the
faithful who suffer in Purgatory, and for
the Holy Father. “In virtue of this feel-
ing of faith and confidence in the Virgin
of Fatima, the Brazilian people have
the privilege of inflaming in their life
the Apparitions message and of relying
more on their prayers”.

His Excellency Edson de Castro
Homem, auxiliary bishop of the Arch-
diocese of Rio de Janeiro and rector of
the Sanctuary of Fatima in the same
city, stressed that the pilgrimage plays
an important role in evangelization:

“When Our Lady appeared to the Little
Shepherds in 1917, asked them to pray
the Holy Rosary for world peace, and
to disseminate her message. Today we
extend that petition of the Virgin of
Fatima to all Brazilians, through this
pilgrimage.”

By the means of the pilgrimage, Bra-
zilians have the opportunity to strength-
en the Marian vocation and to prepare
themselves intensely for the Centenary
of the Apparitions. In all the places the
Image visited or passes through, the
faithful welcome it with love and devo-
tion. There is also a very warm recep-
tivity on the part of bishops and priests;
for instance, in the Juiz de Fora arch-
diocese, located in Minas Gerais state,
in which the Metropolitan Archbishop,
His Excellency Gil Antonio Moreira,
celebrated his 15 years of episcopal or-
dination.

On this occasion, the bishop Gil
Moreira expressed his joy of welcom-
ing the Portuguese statue in the Minas
archdiocese: “This image is the pres-
ence of Our Lady in our midst; it is a
Marian moment of great happiness, and
particularly because it coincides with
the date of my birthday”.

As stated by the founder-president
of the “Tarde com Maria” Associa-
tion, Berthaldo Soares, the main pur-
pose of the pilgrimage is to revive the
message of Fatima in Brazil, and to
celebrate the Centenary of the Appari-
tions of Our Lady, along with Portugal.
“The seer Sister Lucia said in his writ-

ings that God wishes to establish in the
world the devotion to the Immaculate
Heart of Mary. And if we do so, He will
save many souls and these souls will
have peace”, pointed Berthaldo, em-
phasizing that “our greatest inspiration
is to transmit the message of Fatima to
everyone.”

Marcia Ilá, coordinator of the nation-
al pilgrimage, explains how the plan for
the pilgrimages is arranged: “We make
advance booking with the bishop. Of-
ten, the diocese contacts and solicits the
visit of the Image. We receive many re-
quests and already have a full schedule
till the end of the year. “

From north to south, the Portuguese
statue of the Mother of Jesus has trav-
eled over 20,000 km, and visited remote
and humble places as the coastal city of
Cametá, located in Pará State, north of
the country, three thousand miles away
from the Chapel of Apparitions of Rio
de Janeiro; also big urban centers, such
as Paranaguá, the main coastal city of
Paraná, 884 km away from Rio.

In each diocese, thousands of people
participate in the events with the pres-
ence of the pilgrim image, which brings
hope and comfort to those who suffer,
besides spreading the Christian values
and the joy of those who follow the Vir-
gin of Fatima.

Rita Vasconcelos
Photos: Nathan Paroli,

Marcia Ilá, Josery Pantoja

2015/05/13 7

Two churches in Portugal dedicated
to the Little Shepherds of Fatima

On February 20 and
22 were dedicated to
the Little Shepherds of
Fatima in Portugal two
new churches, one in
the Bairro of Areia, in
the parish of Our Lady
of the Conception of
Montijo, Diocese of
Setubal, and another in
Quinta do Alçada, in
the parish of São Tiago
de Marrazes, diocese of
Leiria, Fatima.

According to the
Rector of the Shrine of
Fatima, the month of
February was “the month of the Little
Shepherds”: first, it was the month of
the liturgical feast of Blessed Fran-
cisco and Jacinta Marto, celebrated
on the 20th, and second, because this
year there has been a special evocation
of Sister Lucia’s life and testimony,
on the tenth anniversary of her death
on February 13; and another reason is
the dedication of new churches to the
Little Shepherds of Fatima.

“The choice of the two little seers
of Fatima as titular patrons of new
churches is significant because it
shows not only confidence in their in-
tercession, but also a desire to imitate
the attitude of these two Candles that
God lit – thus referred to by John Paul
II in the Cova da Iria 2000 – to illumi-
nate the darkness around us”, said Fr.
Carlos Cabecinhas.

In an interview to the Press Room
of the Shrine of Fatima, Sister Angela
Coelho, postulator of the Cause of the
Canonization of Francisco and Jacin-

ta Marto, and vice-postulator of the
Cause of Beatification of Lúcia de Je-
sus e do Imaculado Coração, acknowl-
edges the increased attention concern-
ing the two Blessed of Fatima: “Yes, it
seems clear to me that there is an in-
creasing interest about the life and ho-
liness message left by Francisco and
Jacinta. The dedication of churches to
the youngest Blessed of history is a
challenge that invites this community
to uphold the Christian lifestyle of the
two little shepherds in a modeling and
conforming dynamism with Christ.”

For the Rector of the Sanctuary,
choosing the Little Shepherds of Fati-
ma as titular patrons of new churches
means and presents to their respective
communities “a challenge to under-
stand better and live more intensely
the message of Fatima.

What novelty can lives of Fran-
cisco and Jacinta bring into the exis-
tence and spirituality of the faithful?
According to Sister Angela Coelho,

“the transformation
arisen in the lives of the
two seers, after the ex-
perience of God’s love
through the Light they
received from the hands
of the Lady of the Ro-
sary, has been a grow-
ing source of inspiration
for many believers. The
message of their lives, in
virtue of the simplicity
and acceptance of God’s
saving plan, is a sign of
hope for all those who
wish to walk the path of
holiness.” “

Prayer for the canonization of
Francisco and Jacinta is now a pas-
toral commitment of these new com-
munities, but Sister Angela Coelho
has knowledge of other groups, more
or less formal, in Portugal and in the
world, which engaged themselves
“with enthusiasm in the effort to
pray for the canonization of the Little
Shepherds “.

“This fills me with joy and confi-
dence: the canonization of Francisco
and Jacinta, which we long for, will
always be a gift from God and a grace
of His love,” she says.

The work for the cause and the Pos-
tulation of Francisco and Jacinta Mar-
to, even in the absence of a miracle
that, through their intercession, may
lead to their canonization, will always
be to “spread the example of life and
to raise people’s confidence in friend-
ship with God experienced by these
two children of Fatima.”

L.S.

On February 18, His Eminence Júlio Duarte
Langa, created cardinal in the last consistory
by Pope Francis, was in Fatima on pilgrimage.
At 12:30, the second cardinal in the history of
Mozambique, emeritus Bishop of Xai - Xai,
presided at the Eucharist, which was concel-
ebrated by seven priests, in the Chapel of the
Apparitions.

New Cardinal
of Mozambique

in Fatima

8 2015/05/13

Vice-postulator for the cause of Canonization of Francisco and Jacinta interviewed

Still missing a miracle for the canonization of the Blessed

What is the meaning of this Festiv-
ity for the Church and for the World?

To celebrate the holiness of a servant
of God is to celebrate, first, the holiness
of God, the all-holy who sanctifies each
woman and each man ready to receive
the gift of his grace. In the specific case
of the liturgical celebration of Fran-
cisco and Jacinta, we thank God for
the very particular way they lived their
vocation to holiness. Seeing the life of
these two children today, we are able
to perceive that they lived the appeals
with which Our Lady challenged them,
so that looking at them is to look at an
embodiment of the message of Fatima.

The message of Fatima is not cir-
cumscribed to a particular time in
history?

If Fatima does nothing else than
highlighting the good news of the Gos-
pel – and we can recognise many gos-
pel traces in the message of Fatima:
prayer, conversion, theologal living,
adoration and conformation of life with
God… – it is, therefore, expectable
that its message be for ever and ever.
No one would dare disqualifying the
importance of the message of Fatima

when what it highlights is the call to
convert to the love of God and to be
committed to it.

In the apparitions, Our Lady asks
the Little Shepherds to do sacrifices
for the sinners. Does this request still
make sense in our time?

Today we are afraid of the word
«sacrifice», which disturbs us and
seems to be strange. And, meanwhile,
sacrifice is the dynamic through which
life is given. It is enough to recall the
moment of birth of a human life to un-
derstand that the gift of life implicates
sacrifice for the other.

Sacrificing oneself for sinners is
nothing other than being ready to of-
fer ones’ life for those who went astray
from the love of God. It is accepting to
participate in the redemptive mission
of Jesus, of congregating everything
and everyone in the house of God.

What is the point of situation of
the Process of Canonization of Sister
Lucia? And of Francisco and Jacin-
ta?

The process of beatification of Lucia
is now in the diocesan phase. This phase

is comprised of a demanding study on
the life of Lucia, on her writings, on
the testimonies which were gathered,
so that she may be proposed as an ex-
ample of a mature Christian faith. We
continue to work on this process. Re-
garding the process of canonization of
Blessed Francisco and Jacinta, we are
only expecting a miracle through their
intercession. Meanwhile, our work is to
spread their example of life and arise in
people the confidence in the friendship
with God of these children of Fatima.

On the 20th of February, we celebrate the Liturgical Feast of
Blessed Francisco and Jacinta Marto. Sister Ângela Coelho, vice-
postulator for the cause of Canonization of the Blessed children,
gave us an interview through which we can better understand the
meaning of this Feast.

Interview by Sandra Dantas

“Still, if we wanted to find the word
that better defines each one of the little

shepherds, I would risk to say that
Jacinta is defined by «compassion»,
Francisco by «contemplation» and

Lucia by «faithfulness»”.

Fátima – Light and Peace
Editor: Fr. Carlos Cabecinhas
Proprietor, Publisher and Editor: Shrine of
Our Lady of the Rosary of Fátima
Social Security nr. 500 746 699
Address: Santuário de Fátima – Apartado 31
– 2496-908 FÁTIMA (Portugal) * Telf.:
+351.249.539.600 * Fax: +351.249.539.668
* E.mail: ccs@fatima.pt – www.fatima.pt
Printing: Gráfica Almondina – Torres Novas
Legal Deposit: 210 650/04
ISSN: 1647-2438
Isento de registo na E.R.C. ao abrigo do decreto
regulamentar 8/99 de 09 de Junho – alínea a)
do nº 1 do Artigo 12º.

FATIMA LIGHT AND PEACE – RENEWAL/NEW SUBSCRIPTION
FREE AnnUAL SUBSCRIPtIOn

Send your subscription request to: assinaturas@fatima.pt
Check out the language in which you wish to receive the issue:

German, Spanish, French, English, Italian, Polish, Portuguese
Renewal or new subscription:

National Bank Transfer (Millennium BCP): NIB: 0033 0000 50032983248 05
International Bank Transfer: IBAN: PT50 0033 0000 5003 2983 2480 5

BIC/SWIFT: BCOMPTPL / Check or Postal Money Order: To the order of: Fátima Luz
e Paz, Santuário de Nossa Senhora de Fátima, Apartado 31, 2496-908, Fatima, Portugal
Please help us spread the Message of Our Lady through ‘Fatima Light and Peace’!

News in this bulletin may be reproduced, provided the source and the author, in case there is one, are shown.

