
 

1 

CNA Catholic News Agency Home » Columns » The New (& the Old) Evangelization 

The 100 year test By Joe Tremblay  February 01, 2013 

330112 
 On October 13, 1884 Pope Leo XIII, just after celebrating Mass, turned pale and collapsed as though dead. Those 

standing nearby rushed to his side. They found him alive but the pontiff looked frightened. He then recounted 

having a vision of Satan approaching the throne of God, boasting that he could destroy the Church. 

According to Pope Leo XIII the Lord reminded him that his Church was imperishable. Satan then replied, “Grant me 

one century and more power of those who will serve me, and I will destroy it.” Our Lord granted him 100 years. 

The Lord then revealed the events of the 20th century to Leo XIII. He saw wars, immorality, genocide and apostasy 

on a large scale. Immediately following this disturbing vision, he sat down and wrote the prayer to St. Michael. For 

decades it was prayed at Mass until the 1960’s. Like many of the Church’s spiritual defenses, it was discontinued in 

the second half of the 20th century. 

Some have speculated that the century of testing the Catholic Church began in 1914. Regardless of when the time 

of testing officially began, it is important to note that three years into World War I in 1917, the same year the 

Communist Revolution in Russia was unleashed, Pope Benedict XV penned an encyclical entitled, On Preaching the 

Word. It would prove to be prophetic. In it he addressed an issue that had to be “looked upon as a matter of the 

greatest and most momentous concern.” 

Up until 1917, Western Civilization had begun to drift away from the light of Gospel. The Reformation, the French 

Revolution and, as mentioned, the Russian Revolution, were highly instrumental in ushering in the era of 

secularism. Pope Benedict XV could not escape the conclusion that the world was changing. He wrote the following 

in the same encyclical: 

 “If on the other hand We examine the state of public and private morals, the constitutions and laws of nations, We 

shall find that there is a general disregard and forgetfulness of the supernatural, a gradual falling away from the 

strict standard of Christian virtue, and that men are slipping back more and more into the shameful practices of 

paganism.” 

With the return of paganism, comes an intolerance of Christianity. Indeed, the Church would produce more martyrs 

during the 20th century than in any other century. But as bad as things were in the world, the real test for the 

Church would come fifty years later during the Sexual Revolution of the 1960s. Similar to that of the Reformation in 

1517, scores of Catholics would leave the Church. Priestly and religious vocations would dry up. Mass attendance 

would sharply decline. Catholic clergy and laity would no longer be on the same page in terms of belief and 

behavior. And as for many church-goers that would remain, their morals and lifestyle would prove to be 

comparable to non-Catholics. 

Perhaps, this is the apostasy Pope Leo XIII saw in his vision. Did not our Lord ask in the Gospel of Luke, “But when 

the Son of Man comes, will he find faith on earth?” 

What was foreseen by Pope Leo XIII on October 13, 1884 – exactly 33 years before the miracle of the sun at Fatima – 

has been confirmed, not only by subsequent events, but by other credible sources. The work of iniquity which had 

gained much momentum outside the Church in the late 19th century and early 20th century, was about to make its 

way in the institutions of the Church. 

In fact, on June 29, 1972 Pope Paul VI confirmed just that when he addressed his audience. He said, “It is as if from 

some mysterious crack, no, it is not mysterious, from some crack the smoke of Satan has entered the temple of 

God.” 

https://www.catholicnewsagency.com/
https://www.catholicnewsagency.com/columnsindex.php
https://www.catholicnewsagency.com/columns.php?sub_id=30
https://www.catholicnewsagency.com/column/the-100-year-test-2454


 

2 

About a year later, on October 13, 1973, Our Lady of Akita, in an approved apparition in Japan, took this point 

further and gave us some idea how this “smoke” would take effect. She said, "The work of the devil will infiltrate 

even into the Church in such a way that one will see cardinals opposing cardinals, bishops against bishops...the 

Church will be full of those who accept compromises and the demon will press many priests and consecrated souls 

to leave the service of the Lord.” 

This is exactly what happened. As for the consecrated women in the religious life, their numbers plummeted 

dramatically in the 1970s. One consecrated woman, Sister Lucia, was the only surviving seer of Fatima who 

witnessed all of this. Her nephew, Father Valinho, wrote her a letter in 1971 inquiring about the convulsions the 

Church was experiencing. In response to the letter she said, “It is indeed sad that so many are allowing themselves 

to be dominated by the diabolical wave that is enveloping the world, and they are so blind that they cannot see their 

error.” 

“I am convinced,” Lucia continued, “that the principal cause of evil in the world and the falling away of so many 

consecrated souls is the lack of union with God in prayer. The devil is very smart and watches for our weak points so 

he can attack us. If we are not careful and attentive in obtaining the strength from God we will fall, because our 

times are very bad and we are weak.” 

Lack of prayer and compromises among priests and the religious led to a more general problem of relaxed 

standards in the Church! These were the manifestations of a deeper and more sinister force at work in the Church. 

But the Catholic practitioner, be it cleric, evangelist or teacher, has to mindful of both natural and supernatural 

causes if a remedy is to be applied for the problems that exist in and outside of the Church. 

In 1944, Father Paul Furfey, former professor and head of the Department of Sociology at the Catholic University of 

America, published a book called, The Mystery of Iniquity. In it, he provides wonderful insights into the necessary 

task of dealing with the symptoms as they appear to the naked eye. But he doesn’t leave it there. He said that 

permanent cures for the pressing social problems of the day require us to look beyond secondary causes: 

 “(T)he mystery of iniquity is at work. Its activities do not usually appear on the surface of events; rather, it operates 

through secondary causes. Therefore, when one traces the causes of social problems, one finds that the immediate 

reasons for these problems are quite natural and understandable by human reason. It is only by following the chain 

of causation back far enough that one is led to suspect the workings of the Evil One. 

The Catholic approach on social problems must take both natural and the supernatural factors into account. 

Catholics must be concerned with natural factors underlying the evils of society and to meet these they must use 

natural methods suggested by experience. 

We Catholics have a precious possession in our doctrine of the mystery of iniquity. In it we have the key to the 

solution of many problems which torture our weary world. Realizing as we do that the mystery of iniquity is the 

basic cause of these problems, we can attack them at their source by the use of supernatural means. Herein lies the 

hope of victory.” 

The hope of victory. Catholics have to be mindful of this hope. They have to live out this hope. But in order for this 

hope to translate into a real, solid victory, we have to know that evil is communicated through practical and even 

ordinary means. Through pastoral practices and habits of evangelization and teaching that are defective. Evil 

doesn’t just happen. And this is where Pope Benedict XV encyclical On Preaching the Word comes in. In his 1917 

letter, he prophetically anticipated some of the things through which the Church would be tested…tested within her 

own institutions. 

Next week: The Papal Letter of 1917 


 

3 

Joe Tremblay writes for Sky View, a current event and topic-driven Catholic blog. He was a contributor to The 

Edmund Burke Institute, and a frequent guest on Relevant Radio’s, The Drew Mariani Show. Joe is also married with 

five children. The views and opinions expressed in his column are his own and not necessarily reflective of any 

organizations he works for. 

* Catholic News Agency columns are opinion and do not necessarily express the perspective of the agency. 

The Papal Letter of 1917 By Joe Tremblay     February 08, 2013 3016 

In 1917 Pope Benedict XV couldn’t help but notice that the world was growing cold to Christ. The observation of 

these developments begged an important question: Why the change? Why was had Western Civilization grown tired 

of its native religion? Instead of blaming the world, Pope Benedict XV did some serious soul searching on behalf of 

the Church. He asked, “Has the Word of God then ceased to be what it was described by the Apostle, living and 

effectual and more piercing than any two-edged sword? Has long-continued use blunted the edge of that sword?” 

The answer, of course, is a resounding “No!” Then what was the underlying cause of a world that had gone secular? 

As uncomfortable as it is, the Holy Father points to the answer: “If that weapon does not everywhere produce its 

effect, the blame certainly must be laid on those ministers of the Gospel who do not handle it as they should. For no 

one can maintain that the Apostles were living in better times than ours, that they found minds more readily 

disposed towards the Gospel or that they met with less opposition to the law of God.” 

Yet, the brutal fact remained: The Church possessed the same Gospel and the same Sacraments as the Apostles 

did, but the results in 1917 were not encouraging. And as Pope Benedict XV suggested, Catholics in the 20th century 

were not using the Gospel as they should. This, he said, was “a matter of the greatest and most momentous 

concern.” 

Although the problem of mishandling the Gospel and easy access to the Sacraments were not visibly pronounced in 

Pope Benedict XV time, they would be in decades to come. With an uncanny eye, the Holy Father saw the beginning 

of what would be a real crisis. In his 1917 encyclical, On Preaching the Word, he chose to focus on the Sacrament of 

Holy Orders and the diligence bishops had to exercise in selecting, not only learned men, but holy men for the 

priesthood. Indeed, he echoed the admonition given by the Lateran Council centuries earlier: "If it should ever be 

impossible to maintain the present number, it is better to have a few good priests than a multitude of bad ones." 

In fact, Pope Benedict XV cautioned his brother bishops of the following: If men find easy access to the pulpits of 

our churches…it is your duty to see that such a grave abuse should disappear, and since you will have to render to 

God and to His Church an account of the manner in which you feed your flock, allow no one to creep unbidden into 

the sheepfold and to feed the sheep of Christ according to his fancy.”  

The Holy Father was candid enough to say that if an unworthy priest leads souls astray through error or scandal, 

then the bishop who ordained him would share in his sins. To this, he said, “If anyone acts carelessly and negligently 

in this duty, he clearly offends in a grievous matter, and on him will fall the responsibility of the errors which the 

untrained preacher may spread or of the scandal and the bad example which the unworthy one may give.  

 The Fathers of the Church were known to issue to very same warning to their priests. But what if a good priest 

turned bad? There are countless examples throughout sacred history that show that a man of the cloth can begin 

his ministry on solid footing only to slip and fall from grace at a later time. Perhaps a gifted preacher may let human 

applause go to his head. In any event, if a member of the clergy was found to abuse his office, the pontiff counseled 

his brother bishops to act! For the good of souls, false compassion for the unworthy minister had to be set aside. He 

said, “If you detect any one for his own glory or for gain, abusing the office of preaching, you should at once remove 

him from that function.” And elsewhere he said that if a priest was to be found wanting in virtue or learning, he was 

to be “debarred.” 

https://catholic-skyview-tremblay.blogspot.com/
https://www.catholicnewsagency.com/column/the-papal-letter-of-1917-2457


 

4 

The criterions for choosing worthy men for the priesthood, according to Pope Benedict XV, were three-fold. First, 

the candidate was a man “who always fully conformed himself to God's will.” In other words, he had to be a man of 

virtue and zeal, putting God’s glory about his own profit.  

Secondly, “he will not avoid labor or trouble of any kind.” The Holy Father went on to say that such a man should not 

immoderately desire the comforts of life or seek his own ease rather than the good of souls. Like Christ and the 

Apostles, the man of the cloth should possess the spirit of sacrifice. As such, short-term sacrifices will deter him 

from long-term gains. In the third place, every priest and preacher of the Word should be a man of prayer.  

As St. Bernard counseled a fellow preacher: "If you are wise, be a reservoir, not a conduit, be full yourself of what 

you preach and do not think it enough to pour it out for others." The Doctor then adds: "Today we have in the 

Church a profusion of conduits, but how few are the reservoirs!" 

These priestly qualities are “a matter of the greatest and most momentous concern” because from the mouths of 

unworthy ministers comes a distorted or watered down version of the Gospel. To be sure, such an abridged version 

which leaves out supernatural principles and counter-cultural doctrines is incapable of saving souls. It produces that 

useless salt the Lord warned about in his Sermon on the Mount.  

As Pope Benedict XV warned, “But since among the truths revealed by God there are some which frighten the 

weakness of our corrupt nature, and which therefore are not calculated to attract the multitude, they carefully avoid 

them, and treat themes, in which, the place accepted, there is nothing sacred.” 

Then he has us reflect on a special quality of St. Paul’s; one that would prove difficult to exercise but one that is of 

paramount importance for the preacher if he is to win souls for Christ. He said, 

“(A)ll Christ's doctrines and commands, even the sterner ones, were so proclaimed by St. Paul that 

he did not restrict, gloss over or tone down what Christ taught regarding humility, self-denial, 

chastity, contempt of the world, obedience, forgiveness of enemies, and the like, nor was he afraid 

to tell his hearers that they had to make a choice between the service of God and the service of 

Belial, for they could not serve both, that when they leave this world, a dread judgment awaits them; 

that they cannot bargain with God; they may hope for life everlasting if they keep His entire law, but 

if they neglect their duty and indulge their passions, they will have nothing to expect but eternal fire. 

For our ‘Preacher of truth’ never imagined that he should avoid such subjects, because, owing to the 

corruption of the age, they appeared too stern to his hearers. Therefore it is clear how unworthy of 

commendation are those preachers who are afraid to touch upon certain points of Christian 

doctrine lest they should give their hearers offense.” 

Then he asked a question which is so important for all Catholics who seek to advance the Faith in the twenty-first 

century: “Does a physician prescribe useless remedies to his patient, merely because the sick man rejects effective 

ones? The test of the orator's power and skill is his success in making his hearers accept the stern truth he is 

preaching.” 

This will be a key factor in not only determining the success of the New Evangelization but for the renewal of the 

Church. 

Joe Tremblay writes for Sky View, a current event and topic-driven Catholic blog. He was a contributor to The 

Edmund Burke Institute, and a frequent guest on Relevant Radio’s, The Drew Mariani Show. Joe is also married with 

five children. The views and opinions expressed in his column are his own and not necessarily reflective of any 

organizations he works for. 

* Catholic News Agency columns are opinion and do not necessarily express the perspective of the agency. 

https://catholic-skyview-tremblay.blogspot.com/


 

5 

Aleteia      Wednesday 28 November          Saint Catherine Labouré 

 
The demonic vision that inspired the St. Michael Prayer  Philip Kosloski   Sep 25, 2017 
 

Some reports claim that during the vision Pope Leo XIII was "pale and fearful." 
 
In 1886 Pope Leo XIII instituted what would later be known as the “Leonine Prayers” after Mass (something familiar to 
those who have attended a Low Mass in the Extraordinary Form). These prayers include the well-known Prayer to St. 
Michael. Not much is known for certain about the origin of this prayer, but it is believed by many historians that Pope Leo 
had a profound vision that sparked its creation. 

According to Kevin Symonds, author of Pope Leo XIII and the Prayer to St. Michael, the vision likely occurred between 
1884 and 1886 and took place during the celebration of Mass. Several different reports relate that Pope Leo had a visible 
change come over his face during the vision and one claims that his face was “pale and fearful.” 

A cardinal at the time who knew the pope’s private secretary explains that “Pope Leo XIII truly had a vision of demonic 
spirits, who were gathering on the Eternal City (Rome). From that experience … comes the prayer which he wanted the 
whole Church to recite.” 

As time went on a few embellishments started to appear regarding the vision, claiming that Pope Leo witnessed a 
conversation between Jesus and Satan. The popular story even goes so far as to record the dialogue between the two and is 
usually recounted as follows: 

Satan says to Jesus: “I can destroy your Church.” 
Jesus replies: “You can? Then go ahead and do so.” 
Satan: “To do so, I need more time and more power.” 
Jesus: “How much time? How much power? 
Satan: “75 to 100 years, and a greater power over those who will give themselves over to my service.” 
Jesus: “You have the time, you will have the power. Do with them what you will.” 
 
The conversation is reminiscent of the prologue to the biblical Book of Job, in which Satan asks God for, and receives, 
permission to tempt the faith of the righteous Job. However, while the dialogue has become a central part of “popular 
legend,” there is no strong foundation in historical fact. 

Whatever happened during Pope Leo’s vision, it appears certain that he did have a vision and what he saw was not 
pleasant. It prompted him to quickly compose the Prayer to St. Michael, and to request its use at the end of Low Masses. 
The pope lived during particularly turbulent times, and he believed prayer was needed to dispel the darkness that hung 
over the world. A longer prayer to St. Michael, sometimes known as the exorcism prayer although it was not intended for 
use in actual exorcism rituals, was approved by the pope 3 years later in two versions, one for clergy and one for lay 
individual prayer. 

St. Michael the Archangel has always been known to be a powerful intercessor against evil, especially since he is recorded 
in the Book of Revelation as, “fighting against the dragon; and the dragon and his angels fought, but they were defeated 
and there was no longer any place for them in heaven” (Revelation 12:7-9). Based on this episode in scripture, St. Michael 
is frequently depicted in art thrusting a lance, spear or sword into Satan, who is often depicted as a serpent or dragon. 

Ever since Pope Leo XIII composed it, the St. Michael Prayer has continued to be a staple of 
Catholic prayer and is a prayer many exorcists recommend to anyone who needs to combat 
the presence of evil in their lives. 

Saint Michael Archangel,  
defend us in battle, 

be our protection against the wickedness and snares of the devil; 
may God rebuke him, we humbly pray; 

and do thou, O Prince of the heavenly host, 
by the power of God, cast into hell 

Satan and all the evil spirits 
who prowl through the world seeking the ruin of souls. 

Amen. 

https://aleteia.org/
https://aleteia.org/2017/09/25/the-demonic-vision-that-inspired-the-st-michael-prayer/
https://aleteia.org/daily-prayer/wednesday-november-28/
https://aleteia.org/author/philip-kosloski/
https://aleteia.org/author/philip-kosloski/
https://aleteia.org/2017/09/25/the-demonic-vision-that-inspired-the-st-michael-prayer/
http://www.amazon.com/dp/0984013962/?tag=aleteia-20


 

6 

The Vision of Pope Leo XIII October 13, 1884 
 

Exactly 33 years to the day prior to the great Miracle of the Sun in Fatima, that is, on October 13, 1884, Pope Leo XIII had 
a remarkable vision. When the aged Pontiff had finished celebrating Mass in his private Vatican Chapel, attended by a 

few Cardinals and members of the Vatican staff, he suddenly stopped at the foot of the altar. He stood there for about 10 
minutes, as if in a trance, his face ashen white. Then, going immediately from the Chapel to his office, he composed the 
prayer to St. Michael, with instructions it be said after all Low Masses everywhere. When asked what had happened, he 

explained that, as he was about to leave the foot of the altar, he suddenly heard voices - two voices, one kind and gentle, 
the other guttural and harsh. They seemed to come from near the tabernacle. As he listened, he heard the following 

conversation: 
The guttural voice, the voice of Satan in his pride, boasted to Our Lord: “I can destroy your 

Church."The gentle voice of Our Lord: “You can? Then go ahead and do so."Satan: “To do so, I 
need more time and more power."Our Lord: “How much time? How much power?” Satan: "75 to 

100 years, and a greater power over those who will give themselves over to my service."Our 
Lord:” You have the time, you will have the power. Do with them what you will." 

Pope Leo XIII immediately wrote the Prayer to St. Michael to help us overcome the devil in his quest.  He instructed that it 
be said after every low Mass.  These prayers were eliminated in 1964.  It would seem that this would be the time to 
especially say that prayer, not to delete it.  
 
The true church has been reduced  in population to a mere shell of what it once was, but it will survive:  "That thou art 
Peter; and upon this rock I will build my church, and the gates of hell shall not prevail against it. And behold I am with you 
all days, even to the consummation of the world." Matt. 16:18 & 28:20 
 
Here is the original version of the prayer to St. Michael, written by Pope Leo XIII in 1884.  The shorter version follows, 
which is the version said after low Masses. 
 
      Prayer to Saint Michael the Archangel 
 
Most glorious Prince of the Heavenly Armies, Saint Michael the Archangel, defend us in “our battle against principalities 
and powers, against the rulers of this world of darkness, against the spirits of wickedness in high places” (Ephes., VI, 12).  
 
Come to the assistance of men whom God has created to His likeness and whom He has redeemed at a great price from 
the tyranny of the devil. Holy Church venerates thee as her guardian and protector; to thee, the Lord has entrusted the 
souls of the redeemed to be led into heaven.  
 
Pray therefore the God of Peace to crush Satan beneath our feet, that he may no longer retain men captive and do injury 
to the Church. Offer our prayers to the Most High, that without delay they may draw His mercy down upon us; take hold of 
the dragon, “the old serpent, which is the devil and Satan,” bind him and cast him into the bottomless pit “so that he may 
no longer seduce the nations” (Apoc. XX.2). 
 
In the Name of Jesus Christ, our God and Lord, strengthened by the intercession of the Immaculate Virgin Mary, Mother 
of God, of Blessed Michael the Archangel, of the Blessed Apostles Peter and Paul and all the Saints, we confidently 
undertake to repulse the attacks and deceits of the devil." 
 
Let God arise, let His enemies be scattered; let those who hate Him flee before Him. As smoke is driven away, so drive 
them away; as wax melts before the fire, so the wicked perish at the presence of God. " (Ps. 67) 
 
V. Behold the Cross of the Lord, flee bands of enemies. 
  R. He has conquered, the Lion of the tribe of Juda, the offspring of David. 
V. May Thy mercy, Lord, descend upon us. 
  R. As great as our hope in Thee. (at the "+" make the sign of the Cross) 
 
We drive you from us, whoever you may be, every unclean spirit, all satanic powers, all infernal invaders, all wicked 
legions, assemblies and sects; in the Name and by the power of Our Lord Jesus Christ,  

 
+ may you be snatched away and driven from the Church of God and from the souls made to the image and likeness of 

God and redeemed by the Precious Blood of the Divine Lamb.  
+ Most cunning serpent, you shall no more dare to deceive the human race, persecute the Church, torment God’s elect 

and sift them as wheat.  


 

7 

+ The Most High God commands you.  
+ He with whom, in your great insolence, you still claim to be equal, “He who wants all men to be saved and to come to 

the knowledge of the truth” (1 Tim., 11.4).  
+ God the Father commands you.  
+ God the Son commands you.  

+ God the Holy Ghost commands you.  
+ Christ, God’s Word made flesh, commands you.  

+ He who to save our race outdone through your envy, humbled Himself, becoming obedient even unto death” (Phil, 
11,8); He who has built His Church on the firm rock and declared that the gates of hell shall not prevail against Her, 

because He will dwell with Her “all days even to the end of the world” (St. Mat., XXVIII,20).  
+ The sacred Sign of the Cross commands you,  

+ as does also the power of the mysteries of the Christian Faith.  
+ The glorious Mother of God, the Virgin Mary, commands you.  

+ She who by her humility and from the first moment of her immaculate Conception, crushed your proud head. The faith of 
the Holy Apostles Peter and Paul and of the other Apostles commands you.  

+ The blood of the Martyrs and the pious intercession of all the Saints command you. + 
 

Thus, cursed dragon, and you, diabolical legions, we adjure you by the living God,  
+ by the true God,  
+ by the holy God,  

+ by the God “who so loved the world that He gave up His only Son, that every soul believing in Him might not perish but 
have life everlasting” (St. John, III); stop deceiving human creatures and pouring out to them the poison of eternal 

damnation; stop harming the Church and hindering her liberty. 

Begone, Satan, inventor and master of all deceit, enemy of man’s salvation. Give place to Christ in whom you have found 
none of your works; give place to the One, Holy, Catholic and Apostolic Church acquired by Christ at the price of His 
Blood. Stoop beneath the all-powerful Hand of God; tremble and flee when we invoke the Holy and terrible Name of 

Jesus, this Name which causes hell to tremble, this Name to which the Virtues, Powers and Dominations of Heaven are 
humbly submissive, this Name which the Cherubim and Seraphim praise unceasingly repeating:  

 
Holy, Holy, Holy is the Lord, the God of Armies. 

V. O Lord, hear my prayer. 
R. And let my cry come unto Thee. 
V. May the Lord be with thee. 
R. And with thy spirit. 
 
Let us pray. 
 
God of Heaven, God of earth, God of Angels, God of Archangels, God of Patriarchs, God of Prophets, God of Apostles, 
God of Martyrs, God of Confessors, God of Virgins, God who has power to give life after death and rest after work, 
because there is no other God than Thee and there can be no other, for Thou art the Creator of all things, visible and 
invisible, of whose reign there shall be no end, we humbly prostrate ourselves before Thy glorious Majesty and we 
beseech Thee to deliver us by Thy power from all the tyranny of the infernal spirits, from their snares, their lies and their 
furious wickedness; deign, O Lord, to grant us Thy powerful protection and to keep us safe and sound. We beseech Thee 
through Jesus Christ Our Lord. Amen. 
 
From the snares of the devil, deliver us, O Lord. 
 
That Thy Church may serve Thee in peace and liberty, we beseech Thee to hear us. 
 
That Thou may crush down all enemies of Thy Church, we beseech Thee to hear us. 
 
(Holy water is sprinkled in the place where we may be.) 
 
The Shorter Version (Said after Low Mass) 
 
Saint Michael, the Archangel, defend us in battle; be our protection against the wickedness and snares of the devil. May 
God rebuke him, we humbly pray, and do thou, O prince of the heavenly host, by the power of God, thrust into Hell, Satan 
and all the other evil spirits, who prowl throughout the world, seeking the ruin of souls. Amen. 


 

8 

God’s Chat with the Devil; The Vision of Pope Leo XIII   By Daniel Demers   17 May AD 2018 

For the foolishness of God is wiser than human wisdom, and the weakness of God is stronger than human strength.   

— 1 Corinthians 1:22-25 

INTRODUCTION: STORIES ABOUT POPE LEO’S VISION OF THE DEVIL 
 
While he was attending Mass in 1884 Pope Leo XIII reportedly had a vision and overheard a conversation between God 
and the devil, Satan.  The conversation purported to be a request by Satan for the 75 to 100 years he needed in order to 
destroy the Catholic Church.  God reportedly granted Satan’s request.    
 

The apparition gives us an insight into what purports to be a troubling negotiation between God and the devil—between 
good and evil—much like the conversation between God and Satan in the Old Testament story of Job.  
 

A number of stories about the vision have appeared over the years.  Leo himself never spoke publicly or in writing about 
the incident.   
 

Joe Tremblay, in his 2013 article The 100 Years Test, writes the pope “turned pale and collapsed as though dead.”    
 

Father William Saunders ,in his 2003 article The Prayer to St. Michael , expands on the description by relating that several 
attending Cardinals found the Pope had no pulse…and the Holy Father was feared dead [and then] suddenly, Pope Leo 
awoke and said, “What a horrible picture I was permitted to see!”  
 

Yet another version offered in Tradition in Action claims that Leo added in the midst of the horror [of the vision] the 
Archangel St. Michael appeared and cast Satan and his legions into the abyss of hell. 
 

In Leoõs vision, God gave Satan the choice of one century in which to do his worst work against the Church…the devil 

chose the Twentieth Century.—Fr. William Saunders, The Prayer to St. Michael 
 

So troubling was the vision, that the Pope composed The Prayer to St. Michael the Archangel in which he 
pleaded “defend us in battle!” and to “be our protection against the wickedness and snares of the devil.”  The pope 
ordered the prayer be recited at the end of each Lower Mass.  Pope Paul VI suppressed the rite and prayer in 1968. 
 
THE TWENTIETH CENTURY—THE DEVIL’S WORK? 
 
The Twentieth Century was, indeed, a bad one.  World Wars I and II engulfed the globe.  The rise of communism with its 
anti-Christ philosophy shook Christianity.  The Armenian genocide and the Holocaust are breath-taking examples of the 
Century’s murderous excess.  The atom bomb was made real by scientists, many of whom didn’t believe in prayer or a 
spiritual God. Were they agents of the devil?    
 

Secularism swept through nation after nation as Christ’s influence was slowly eroded.  Church attendance declined, and 
along with it religious vocations dropped dramatically.  And as a capstone of horrors, Pope John Paul II was shot in an 
assassination attempt.  The sin of abortion was legalized as part of a worldwide sexual revolution. So the question arises: 
Did the devil alter the Church? 
 

Thou art Peter, and upon this rock I will build my church, and the gates of hell shall not prevail against it.  And behold I am 

with you all days, even to the consummation of the world. —Matt 16:18 (Douay-Rheims) 

HISTORICAL ACCOUNTS OF POPE LEO’S VISION AND HIS PRAYER 
 
Historical investigations give the first public story in a 1933 German newspaper about the prayer to the Archangel St. 
Michael. A year later Fr. Bers, a German writer, claimed that after an extensive search he could find no mention of the 
vision. A 1955 edition of the Roman Journal Ephemerides Liturgicae cites Father Domenico Pechenino, who worked at 
the Vatican during Leo XIII’s papacy and who claimed in 1947 that he witnessed the event.  
 

 The same article quotes Cardinal Nasalli Rocca di Corneliano (1872-1952) as relating that Leo’s ...private secretary, 
Monsignor Rinaldo Angeli… [claimed] Leo had seen a vision of demonic spirits who were congregating on the Eternal City 
(Rome) [inspiring him to write] the Saint Michael prayer. 
 

Emmett O’Regan in his blog Prophecy of Pope Leo XIII: Update opines that before 1933 the story must have “originally 
circulated in oral form amongst the Vatican staff and employees.”  Neither Father Pechenino nor Monsignor Angeli 
mention the fainting and deathlike trance of the Pope.   

http://www.catholicstand.com/author/daniel-demers/
http://www.catholicstand.com/gods-chat-devil-popeleo/
https://www.catholicnewsagency.com/column/the-100-year-test-2454
https://www.catholiceducation.org/en/culture/catholic-contributions/the-prayer-to-st-michael.html
http://www.traditioninaction.org/religious/b009rpMichael.htm
https://www.catholiceducation.org/en/culture/catholic-contributions/the-prayer-to-st-michael.html
http://www.traditioninaction.org/religious/b009rpMichael.htm
https://en.wikipedia.org/wiki/Prayer_to_Saint_Michael
http://unveilingtheapocalypse.blogspot.com/2013/05/prophecy-of-pope-leo-xiii-update.html


 

9 

O’Regan writes that Pechenino said …we saw him raise his head and stare at something above the[Mass] Celebrant’s 
head.  He was staring noiselessly, without batting an eye.  His expression was one of horror and awe; the color and look 
of his face changing rapidly.  Something unusual and grave was happening to him…[and then] coming to his senses …he 
headed for his private office. —Emmet O’Regan, op.cit.  
 
A half hour later he handed the Secretary of the Congregation of Rights the Prayer to St. Michael and told him to send it 
out to all the ordinaries of the world.  Pechenino also said he didn’t remember in what year the incident occurred.  
 
ABOUT POPE LEO XIII 
 
So much uncertainty.  So what do we know about Leo himself?   
 
We know he was one of the most learned of all our popes.  He spoke six languages fluently.  Elected pope in 1878 at 68 
years old, he died twenty five years later in 1903 at 93.   He was the oldest pope in history.  When elected to the papacy, 
the Cincinnati [OH] Daily Star declared he was a “commanding figure [with a face] full of intelligence…[and] he has a 
nasal twang.”  The Starwent on to relate “he carries himself with almost haughty dignity …[but] has simple tastes.”     
 
The New York Tribune asserted “he is a man of blameless life, strong mind, gentle disposition, culture, a scholar, refined 
manners and sincere piety.” 
 
In 1900 a London Mail reporter spent a day with the then-89 year old pontiff and reported: “despite his great age he is a 
marvel of physical and intellectual vigor.”   The reporter added: “[he is] a most painstaking and fastidious scholar.”   
 
A year later an article in the Virginia [MN] Enterprise revealed that on a daily basis he read dozens of the world’s 
newspapers “without glasses.”  He preferred nighttime reading “in the gentle glow of a candelabrum with three candles,”  
even though his Vatican apartment had been electrified and incandescent lights were available with the flick of a switch. 
  
Various newspaper accounts related that he rose every morning at 7 A. M. and said Mass followed by attending a second 
Mass celebrated by a Vatican prelate, along with other inhabitants of the Holy See.   
 
His Holiness had no teeth, which was representative of the primitive state of dentistry and dental hygiene in Europe at the 
time. The Mail reported on his daily meals which consisted of a breakfast: “a cup of soup (or milk) and a “few chocolate 
pastilles [medicine lozenge].”  Sometimes he had a couple of soft boiled eggs.   
 
His lunch consisted of an omelet, bread roll, cheese and a single glass of Bordeaux wine.       
 
His dinner consisted of “little balls of hashed meat or minced chicken, eggs, well cooked vegetables and very ripe fruits.”  
  Newspapers reported that when the dishes were removed it revealed he “has scarcely touched anything …what he has 
eaten would hardly be enough for a child of 6.”    
 
He exercised by taking daily walks around the halls of the Vatican after his meals.  He enjoyed stalking and netting (and 
releasing) birds around the Vatican gardens and nearby Catholic gardens and vineyards well into his senior years.   
 
Like numerous contemporaries  (including Queen Victoria, Thomas Edison and President McKinley), he routinely sipped 
an era energy patent medicine / tonic Vin Mariani. The popular tonic was infused with cocaine—a legal narcotic at the 
time.  He enjoyed it so much that he allowed the manufacturer to use both his image and the Vatican seal in their 
advertisements.  Another habit he enjoyed was snuff. 
 
Pope Leo’s  most famous Encyclical of his record 85 was Rerum Novarum (“Rights and Duties of Capital and Labor” ) —
considered the foundation of modern Catholic social teaching.  
 
FINAL THOUGHTS 
 

Was the conversation between God and the devil Godõs way of telling the devil to take his best shot?  Maybe it was His 

way of telling us that faith is a two-way streetñwhile He asks us to have faith in HimñHeõs telling us He has faith in 

us.  Or was God telling us that evil can win if we donõt pay attention?  Theologians tell us God is under no obligation to 

make sense to us.  As in the story of Job, He could explain His actions to us, but need not do so.  Do you wonder why? 

 

http://chroniclingamerica.loc.gov/lccn/sn85025759/1878-02-21/ed-1/seq-1/#date1=1789&index=12&rows=20&words=Leo+POPE+Pope+XIII&searchType=basic&sequence=0&state=&date2=1886&proxtext=Pope+Leo+XIII&y=0&x=0&dateFilterType=yearRange&page=3
https://chroniclingamerica.loc.gov/lccn/sn83030214/1878-02-21/ed-1/seq-4/#date1=1878&index=16&rows=20&words=LEO+POPE+XIII&searchType=basic&sequence=0&state=New+York&date2=1878&proxtext=Pope+Leo+XIII&y=14&x=13&dateFilterType=yearRange&page=1
http://chroniclingamerica.loc.gov/lccn/sn83045462/1898-09-03/ed-1/seq-23/#date1=1836&index=6&rows=20&words=pope+wine&searchType=basic&sequence=0&state=&date2=1922&proxtext=Wine+and+pope&y=-221&x=-924&dateFilterType=yearRange&page=1
http://chroniclingamerica.loc.gov/lccn/sn90059180/1901-09-06/ed-1/seq-7/#date1=1836&index=9&rows=20&words=Pope+wine&searchType=basic&sequence=0&state=&date2=1922&proxtext=Wine+and+pope&y=-221&x=-924&dateFilterType=yearRange&page=1
http://en.wikipedia.org/wiki/Vin_Mariani
https://en.wikipedia.org/wiki/List_of_encyclicals_of_Pope_Leo_XIII
http://www.papalencyclicals.net/Leo13/l13rerum.htm


 

10 

Pope Leo XIII  (1878–1903) 

 


