[image: image1.jpg]


  

TACK! 
 

Först och främst vill jag tacka Herren Jesus Kristus som har välsignat mitt liv och gett mig möjligheten att dela med mig av detta vittnesbörd. Min hustru och jag själv är oerhört privilegierade som får vara en del av hans verk.
   Jag vill tacka Holly McClure för hennes entusiasm och stöd sedan hon startade sitt radioprogram 1999. Vi värdesätter verkligen hennes överlåtelse, beslutsamhet, expertis och vänskap. Det är fantastisk hur Gud gett vingar åt detta budskap genom henne.
   Jag vill också tacka Mike Paquette för hans vänskap och hårda arbete för att få den här boken på pränt. Hans tjänstvillighet och attityd att ingenting är omöjligt har alltid och kommer nog alltid att förundra mig.
   Jag vill uttrycka ett tack till Hal Linhardt för hans hängivenhet till Herren och för att han spridit detta budskap till otaliga människor. Det har lett till mångas frälsning. Tack också Hal för att jag får vara din vän.
   Tack till min gode vän Greg som är mer som en broder för mig. Jag värderar vår relation, ditt stöd och din integritet mer än du kan ana. Du är exemplarisk på många sätt.
   Jag vill även särskilt tacka min svärfar Stan för hans assistans med fastighetsbolaget och allt dataarbete. Hans nit och ihärdighet har hjälpt oss att infria många löften och inte överskrida några deadlines.
   Många är de som har bett för oss: familjen, ett flertal nära vänner, Steve, Kelly, Lou och pastor Raul och Sharon. Jag tackar Gud för er.
   Till sist vill jag tacka min vackra och fantastiska hustru Annette. Utan dig hade den här boken inte varit möjlig. Dina många timmar i bön och din fasta tillförsikt, din hängivenhet och ditt stöd har varit ovärderligt för mig. Gud har verkligen välsignat mig med världens bästa livspartner. Jag älskar dig i evighet, min ögonsten.
   Min önskan är att den här boken skulle få dig att överväga det allra viktigaste beslutet som någon människa någonsin kan fatta.


Bill
 

INTRODUKTION – ETT VARNINGENS ORD 
 

Söndagen den 22 november 1998 var jag och min fru Annette hemma hos en av våra nära vänner. Det var inget unikt med den kvällen och runt klockan 23 åkte vi hem och somnade strax före midnatt. Jag var helt ove​tande om att mitt liv skulle komma att förändras för alltid, genom en händelse som jag än i dag har svårt att förklara. Plötsligt var det som att jag rycktes upp i luften och kasta​des genom den för att snart falla handlöst ner på marken.
   Jag landade i något som liknade en fängelsecell. Väggarna var gjorda av stora ojämna stenblock och dörren av tjocka metallstänger. Jag var spritt språngande naken, vilket gjorde mig särskilt utsatt och sårbar. Detta kunde inte vara en dröm - jag befann mig verkligen på en märklig plats. Jag var klarvaken, vid fullt medvetande och kunde inte förstå vad som hade hänt, hur jag hade förflyttats till denna plats och, ännu viktigare, varför jag befann mig där. Det skulle bli klart för mig senare.
   Det första jag lade märke till var temperaturen; det var oerhört varmt, betydligt varmare än man kan klara av. Hur kommer det sig att jag överlever i den här hettan? tänkte jag. När som helst borde mitt kött brinna upp, men det skedde inte. Detta var inte en mardröm, det var verklighet. Den plågsamma värmen dränerade mig på all energi. Än hade det inte helt gått upp för mig att jag hade tagits till helvetet.
   Om du är som de flesta andra människor, öppnade du förmodligen den här boken främst av nyfikenhet. Någonstans i bakhuvudet tänker du förmodligen, "Kan den här mannen verkligen ha varit i helvetet?" Eller kanske tänker du att jag har hittat på detta eftersom du tror att ingen kan komma till helvetet och sedan komma tillbaka och berätta om det. Kanske tror du inte ens att det finns en sådan plats. Om du tror på ett helvete, tror du förmodligen att Gud endast skulle sända någon riktigt ond person dit som förtjänat ett sådant straff.
   I mitt fall stämmer inget av resonemangen ovan. Jag togs bokstavligen till det brinnande helvetet och det hade inget att göra med om jag varit god eller ond. Orsaken till att jag fick se denna plats var att jag skulle bära med mig ett varningens budskap. Syftet med min berättelse är inte att fördöma någon, utan att informera om att helvetet är en verklighet. Det finns! Gud vill inte att någon ska hamna där, men faktum är att människor själva väljer att komma dit,
dag efter dag.
   I dagens samhälle används ofta varningsskyltar för att förhindra att människor skadar sig. Vi förväntar oss att det finns en varningsskylt varhelst det finns en annalkande fara.
I fastighetsbranschen måste exempelvis säljaren lägga alla korten på bordet inför köparen. Köparen skulle bli rasande om det efter affären kom fram att information angående fastigheten hade mörklagts.
   På samma sätt varnar en god förälder sina barn för att leka nära vägen. Här i södra USA slår vi omedelbart på nyheterna när vi ser att himlen mörknar och vinden ökar, för att se om någon tornadovarning är utfärdad.
   Varför är det då så, att när Gud varnar oss om vad som händer de som väljer fel väg avfärdar vi honom som omdömeslös och dömande. Sanningen är att han varnar oss just eftersom han är en god Gud som älskar oss och vill hjälpa, vägleda och beskydda oss. Personligen välkomnar jag alla Guds varningar i mitt liv.
   Den här erfarenheten var inget jag bad om eller önskade. Till naturen är jag konservativ eller försiktig och att förknippas med ett budskap så radikalt som detta är allt annat än bekvämt för mig. Jag är ändå beredd att bortse från detta faktum och försöka se saken med Guds ögon. Det har gått upp för mig att min erfarenhet går hand i hand med Skriftens undervisning om det eviga straffet. Det är långt viktigare än min personliga upplevelse.
   Min fasansfulla resa kändes som om den pågick en evighet, men i själva verket varade den mindre än en halvtimme, mer exakt: 23 minuter. Dessa minuter var mer än nog för att jag skulle veta att jag aldrig vill uppleva den platsen igen. Efter denna upplevelse har jag vigt mitt liv åt att berätta för andra vad jag såg, hörde och kände så att den som läser min berättelse verkligen omvänder sig och vandrar på den smala vägen, kosta vad det kosta vill. Jag hoppas verkligen att den här boken är det närmaste du någonsin kommer den plats där inget gott finns.

 

DEL 1 - MIN ERFARENHET AV HELVETET

 

KAPITEL 1
CELLEN 

 

Vår första bröllopsdag tillbringade jag och Annette i Carmel i Kalifornien. Det var en perfekt plats att fira på med sitt vackra bergiga landskap och den enorma klarblåa oceanen intill. Att sitta och njuta av en vacker soluppgång och sätta ord på sitt hjärtas innersta tankar med sin älskade var fantastiskt. Jag kommer ihåg att jag sa till min hustru att detta förmodligen var så nära himlen man kunde komma här på jorden. Hon hade hållit med. Båda hade vi en stark känsla av att Gud hade sammanfogat oss för ett mycket speciellt syfte.
   När vi satt där och reflekterade över Guds godhet var det ett ord som återkom till mig gång på gång - tacksamhet. Jag var så oerhört tacksam över min vackra hustru och det liv vi hade tillsammans. Hon var Guds goda gåva till mig och där och då kunde jag känna det tydligare än någonsin. Jag var också tacksam över att vi fick ha hälsan i behåll, att vi klarade oss ekonomiskt och att vi hade frid i våra hjärtan. Sådana tillfällen är dyrbara för varje människa. Jag funderade över vad livet hade för oss härnäst, helt ovetande om att vi var bara två veckor ifrån händelsen som för alltid skulle förändra våra liv.

RESAN 

 

Jag har redan börjat berättelsen om det som hände mig den 22 november, 1998. Det var nu natt och jag kastades ur min säng och fördes ner till helvetet. Jag anlände till en cell som var ungefär fem meter hög, fem meter lång och tre meter bred.
   Väggarna var av skrovlig sten och dörren utgjordes av massiva järnstänger. Känslan var att jag befann mig i något slags tillfälligt häkte, en fånges väntrum före den fasansfulla domens verkställande. Jesaja 24:22 säger att "De skall samlas ihop som fångar i fånggropen, de skall stängas inne i fängelse. Efter lång tid når straffet dem." Ordspråksboken 7:27 nämner "dödens kamrar" och det var precis där jag befann mig.
   Jag kände mig helt utmattad där jag låg på golvet i denna dödens kammare. Jag märkte att jag hade en kropp, precis som den jag lever i och jag började vända mig om och se mig omkring. Jag insåg snart att jag inte var ensam i cellen. Två enorma odjur, över tre meter höga, stod utanför min cell och de var mer fasansfulla än jag kan beskriva. Det är en sak att bli uppskrämd av någon för att han är mycket större än en själv, men dessa varelser var inte av denna världen. De var alltigenom ondskefulla och de stirrade på mig med renodlat hat som fullkomligt paralyserade mig av skräck. "Ondska" och "Terror" stod framför mig och dessa två varelser var en starkt koncentrerad personifiering av dessa två begrepp.
   Jag hade ännu ingen aning om var jag befann mig och jag var fullständigt panikslagen. Utan referensram för det jag var med om, utan någon förberedelse eller förståelse för vad som försegick, ställdes jag inför den obeskrivliga verkligheten av ondskan och det verkade som om allt hopp var ute. Jag gick med all säkerhet en plågsam död till mötes.
   De onda väsendena var varken djur eller människor och de liknade en reptil på flera sätt, men de antog mänsklig form. Armarna och benen var olika långa och kroppen i sin helhet saknade proportion och symmetri. Den ene hade stora utbuktningar och fjäll över hela sin groteska kropp. Käken var enorm och utstickande, tänderna var gigantiska och ögonen stora och insjunkna. Varelsen var bastant och kraftfull, benen var tjocka och fötterna abnormt stora. Dess uppträdande var rabiat och den frustade och hoppade omkring i cellen som en ilsken tjur.
   Den andre besten var längre och smalare med mycket långa armar och vassa fenor som stack ut från dess kropp. Från dess händer stack det ut klor som var flera decimeter långa. Personligheten hos denna varelse verkade annorlunda än hos den andra. Den var definitivt inte mindre ond, men höll sig ändå lugn och stod helt stilla.
   Jag kunde höra de två tala med varandra och trots att jag inte kunde identifiera vilket språk de talade fick jag till mig budskapet, vilket var helt fruktansvärt och fullt av hädiska ord som andades ett bottenlöst hat mot Gud.
   Plötsligt vände de sin uppmärksamhet mot mig. Som vildsinta, hungriga rovdjur stirrade de mot sitt byte. Jag var skräckslagen och kände mig som en liten insekt, fångad i den jättelika spindelns nät. Min kropp var som förstenad av rädsla och jag visste att jag var föremål för deras illsinnighet. Hatet från dem överträffade vida vad någon människa kan hysa och det var nu riktat rakt mot mig. Jag visste inte vad de hade i tankarna, men att det var fruktansvärt stod bortom allt tvivel.
   Hela min kropp ville resa sig upp och lägga benen på ryggen men den förmådde inte. Jag var helt utmattad och orkade inte resa mig. Vad var det egentligen som hände? Jag kände mig så ofattbart försvarslös.
   Det var ingen vanlig trötthet jag kände, snarare var det frågan om total utmattning på alla plan. Jag kände mig både fysiskt och känslomässigt dränerad trots att jag varit där bara några få minuter. De flesta av oss vet vad det innebär att vara tömd på energi efter en intensiv sorgeperiod eller mycket ångest. Efter en tids vila och inre helande återfår man styrkan, även om det ibland kan ta flera år. När jag låg på det hårda golvet, kändes det emellertid som om jag aldrig någonsin skulle återfå krafterna, efter att hopplöshetens och förtvivlans massiva tyngd fallit över mig.
   Ytterligare två väsen kom in i min cell och jag fick en känsla av att dessa fyra hade utsetts till att plåga mig. De skulle njuta av mitt lidande. I samma ögonblick som de steg in till mig släcktes ljuset och det blev becksvart. Jag hade ingen aning om varför men det kändes som om detta var det naturliga tillståndet på platsen; ljuset hade bara varit ett tillfälligt intrång.
   En av de två onda varelserna lyfte upp mig. Hans kraft var anmärkningsvärd och att lyfta mig var jämförbart med att lyfta ett glas vatten för honom. I Markus femte kapitel beskrivs en man som var besatt och det står att "ingen kunde binda honom längre, inte ens med kedjor." Instinktivt visste jag att besten som bar mig hade ungefär en styrka motsvarande tusen mäns. Jag kan inte förklara hur jag fick del av sådan information. Besten kastade mig in i stenväggen och jag sjönk ihop på golvet. Det kändes som om varje ben i min kropp hade krossats. Smärtan sköljde över mig, men på något sätt verkade det ändå som att den lindrades. Jag kände inte dess fulla kraft. Tanken for igenom mitt huvud, "Hur blockeras den?"
   Den andre besten tog tag i mig bakifrån med sina vassa klor och fenor och kramade mig så hårt att fenorna borrades in i min nakna rygg. Jag var som en liten docka i hans enorma famn och han nöp tag i mitt bröst med sina sylvassa klor så att skinn och kött slets loss från min kropp. Jag föll till marken igen.
   Dessa två demoner höll inte människokroppen särskilt högt; de hatade den över allt annat. Att jag skött min kropp med motion och god kost hjälpte föga nu. Den var som en liten leksak som trasades sönder undan för undan av de två bestarna.
   Döden var ingen utväg, det visste jag vid det här laget. Den var närvarande i min kropp, men tog inte kål på mig. Demonerna verkade njuta av smärtan och lidandet som de förorsakade mig.

 

DE LEVANDE DÖDA 

 

Jag bad om nåd, men det fanns ingen tillstymmelse till barmhärtighet; de verkade oförmögna att ens tänka sådana tankar. Gud är nådens ursprung och på den här platsen existerade bara ren och skär ondska. Min ångest var långt större än jag kan beskriva och den ökade för var minut som gick.
   Jag upptäckte att det inte kom blod eller vatten ur mina sår. Än idag vet jag inte varför. Jag kan fortfarande minnas den vedervärdiga stanken från de två äckliga varelserna, jag har aldrig mött något liknande! Tänk dig allt ruttet du känner till, lägg ihop det med sur mjölk, svavelsyra, ammoniak och multiplicera med tusen så kanske du kommer i närheten.
   Instinktivt visste jag att vissa av de sinnesintryck jag mötte var tusentals gånger värre än något som kan erfaras i jordelivet.
   Efter vad som kändes som en evig pina lyckades jag kravla mig ut från cellen genom dörren. Det var uppenbart att varelserna lät mig undkomma.
   Min första tanke när jag kom ut ur cellen var att försöka komma så långt bort ifrån den som möjligt. Jag önskade så att jag kunde springa och allt jag kunde tänka på var hur jag skulle få benen att bära mig. Efter mycket möda lyckades jag slutligen ställa mig upp men jag kommer ihåg att jag undrade varför det var så fruktansvärt svårt. Jag kände stor frustration över att enkla rörelser krävde enorm möda och att springa var inte att tänka på. Trots att jag nu var utanför cellen kunde jag inte springa och fruktan fortsatte att hålla sitt grepp om mig, som en orm som kramar sitt byte.
   Plötsligt hördes hjärtskärande skrik från en otalig folkmassa som fick blodet att isa i mina ådror. Vrålen var öronbedövande och outhärdliga. De förmedlade en våldsam panik och det var med stor möda som jag försökte samla mina tankar. Jag är i helvetet! Detta är en verklig plats och jag är här! Jag försökte frenetiskt greppa den tanken men det var bara inte möjligt. Inte jag, jag är en god människa. Rädslan inom mig blev olidlig men det fanns ingenstans att fly. Jag tänkte att de flesta människor på jorden skulle inte tro mig om jag berättade om den här avskyvärda platsen, de trodde inte ens att den existerade.
   Hur det gick till när jag togs dit har jag ingen aning om. Herren har senare förklarat för mig vad jag också sett i Bibeln - att han ibland väljer att dölja saker för oss. I helvetet var jag helt avskärmad från tanken att jag faktiskt kände Gud.
   Andra Moseboken 10:21 talar om att Gud lät ett mörker komma över Egypten som var så kompakt att man kunde ta på det. Exakt så kändes det där jag stod utanför cellen. Mörkret var så påtagligt och jag kunde känna dess intensitet och makt.
   Jag såg åt höger och kunde skönja eldslågor långt borta. Jag visste att de kom från en stor grop, ett brinnande gigantiskt inferno, ungefär två kilometer i diameter. Den var ett par mil ifrån mig, det visste jag av någon oförklarlig anledning. Mina sinnen kändes skarpare än någonsin.
   Flammorna var kraftfulla men mörkret verkade ändå liksom sluka ljuset från elden. Himlavalvet var knappt möjligt att urskilja och det var som om man befann sig i ett
svart hål. Sådant är helvetets mörker. Det är så mörkt att knappt något ljus kan färdas där.
   Den enda synliga platsen var där eldslågorna utgick ifrån. Marken var stenig, öde och utan liv; inte en enda grön växt gick att se. Visst liv lyckas ju anpassa sig till ökenlivet här på jorden men i helvetet var marken helt tömd på liv.
   En av de saker som smärtade mig mest var att jag inte på något sätt kunde komma i kontakt med min hustru. Hon hade ingen aning om att jag befann mig här. Jag skulle förmodligen aldrig mer få se henne och jag hade inte haft någon möjlighet att säga adjö. Jag och min fru står väldigt nära varandra och jag brukar säga till henne att om en naturkatastrof inträffade skulle jag först av allt söka rätt på henne, kosta vad det kosta vill. Att känna att vi för alltid skulle vara skiljda åt var obeskrivligt plågsamt. Men så var det, jag kände mig helt övertygad om det. Jag skulle aldrig någonsin komma ur detta djävulska mörker. Psalm 140:11 säger: "Låt eldsglöd regna över dem, låt dem kastas i eld, i djup som de inte kan komma upp ur".
   Luften var rökfylld och en odör av smuts och död stack i näsan på mig. Det verkade som om allt syre förbrukades av de stora eldarna som brann. Det var knappt att jag kunde andas och jag kippade efter luft, hungrig på varje minsta syremolekyl som jag kunde inandas. Det dammade även i halsen för luften var allt annat än fuktig.
   Jag var extremt törstig och det var ännu en gruvlig plåga. Självklart fanns inget vatten så långt ögat kunde nå och strupen kändes sträv som sandpapper. En droppe vatten hade varit värd sin vikt i guld, precis som mannen i Lukas 16 måste ha känt.
   Hopplösheten uppfyllde mina tankar medan jag blickade ut över det torra, döda landskapet mellan mig och eldsflammorna. Varje gott minne från jorden var som bortblåst och jag hade inga drömmar inom mig, inga mål och inga lösningar på problem. Ingen fanns som kunde hjälpa mig. Jag var ensam och utlämnad åt den fruktansvärda domen, att sakta "vittra sönder" under dödens despotism fast ändå fortsätta att existera.
   Jag tänkte på min vackra hustru, hennes glada leende och varma gröna ögon, hennes livsglädje och hennes lena, mjuka hy. Jag mindes saker vi hade gjort tillsammans och hur mycket hon älskade mig. Saknaden blev för mycket för mig och de härliga minnena blev bara en törntagg som gjorde mig än mer frustrerad.
   Jag ville så gärna tala med någon, ha en meningsfull konversation, men det verkade helt ouppnåeligt. Hur skulle jag kunna förlika mig med situationen — en evighet i detta miserabla tillstånd. Det gick bara inte.
   Min korta tillbakablick suddades snart ut och jag var tillbaka i min plåga. Tanken slog mig inte ens att jag kunde ropa ut till Gud för att få hjälp; det var som att Gud inte existerade i min tankevärld därnere. En av de två äckliga demonerna grep tag i mig igen och bar mig tillbaka till cellen. Han kastade mig på golvet och en annan varelse tog tag i mitt huvud och började att krossa skallen på mig. De var nu fyra demoner över mig som bände och slet i mina kroppsdelar. Jag kan inte uttrycka med ord hur det kändes. De var precis på väg att slita sönder hela min kropp när jag rycktes bort från cellen och hamnade vid den brinnande gropen som jag nyss hade betraktat på håll.

 

KAPITEL 2
GROPEN

 

Så fort jag upptäckt att jag ryckts bort från dessa ond​skefulla varelser fylldes jag av en stor lättnadskänsla. Den blev dock allt annat än varaktig. Jag stod i en enorm grotta med en djup sänka framför mig ur vilken det steg stora eldslågor.
   Hettan var fullständigt outhärdlig och jag var desperat efter att fly innan någon kastade ner mig i infernot. Idag när jag tänker tillbaka på den fruktansvärda erfarenheten kommer jag osökt att tänka på reportage från 11 september om människor som kastar sig ut genom fönstret för att slippa förbrännas av den på vissa ställen 1000-gradiga hettan. Det har sagts att det tar ungefär 15 sekunder innan man bränns till aska i den temperaturen. Vissa forskare menar att jordens kärna har en temperatur på uppemot 6000 grader. Tänk dig en evighet i en sådan hetta utan att brännas ihjäl!
   Jag kunde se konturer av människor genom eldslågorna och vrålen från de fördömda själarna var öronbedövande och oupphörliga. Det fanns ingen tillflykt, ingen tillfällig lättnad på lidandet. Media berättar om skoningslösa terrorister och man kan tänka sig in i hur kidnappningsoffer känner sig i väntan på en grym avrättning. Tänk vilken fasansfull fruktan! Helvetet är en evig fruktan som inte upphör något enda ögonblick.
   Vidriga bestar omgav denna krater där människor plågades av eldarna. Ingen utväg fanns och de som försökte fly var en lätt match för demonerna. Jag våndades inför åsynen av dessa hjälplösa själar och fruktade att jag kunde bli näste man att kastas ner i det brinnande infernot.
   Jag minns att jag ibland som liten pojke kom mig för att hjälpa något mindre barn som blev mobbat, och att hjälpa de svaga har sedan följt mig i livet. Det är en del av vad vi är kallade att göra. När jag nu stod bortom all möjlighet att hjälpa dessa personer som plågades var känslan av hopplöshet mycket betungande.
Nu ber jag dig som läsare att föreställa dig det värsta ögonblicket i ditt liv. Jag, exempelvis, har minnet av när jag som tonåring var i Florida och surfade. Plötsligt var vi omgivna av en grupp hajar och vi började frenetiskt paddla mot stranden. En av surfarna blev av med sitt ena ben och jag blev omkullvräkt av en haj. Min kompis Rene och jag simmade alltså bokstavligen bland hajar. Desperat simmade vi mot strandkanten men jag var övertygad om att blodet i vattnet och mängden hajar gjorde att vi var bortom all räddning. Döden stod för dörren. Plötsligt grep en två och en halv meter stor haj tag i mitt ena ben och drog ner mig under vattnet. Men av någon helt oförklarlig anledning släppte den taget om mig utan att lämna så mycket som en skråma på mitt ben. Tack Jesus! Jag hade varit en entusiastisk surfare men efter den händelsen gick jag inte nära havet igen på två års tid. Det var en av mitt livs mest fasansfulla händelser och ändå bleknade den i jämförelse med vad jag såg av det eviga lidandet i helvetet, ur vilket ingen räddning finns.
   När jag först hade anlänt till cellen hade jag upptäckt min nakenhet, som ju naturligtvis gav orsak till ytterligare skam och sårbarhet. På en sådan ondskefull plats vill man vara allt annat än sårbar och svag; det förvärrade saken att jag var naken.
   På jorden skulle vilken normal människa som helst känna sig skamsen och sårbar om hon blev förevisad naken på offentlig plats. Så mycket värre då på en plats av ren ondska. Att man exempelvis klädde av judarna nakna innan de gasades ihjäl under andra världskriget hade sina tydliga skäl. På så vis berövade man dem deras värdighet och förökade deras fruktan.
   Jag fick även uppleva en total utmattning i helvetet. Det känslomässiga, mentala och fysiska traumat skapar sömnlöshetens brutala, onda cirkel. Man längtar efter bara någon minuts vila men får aldrig uppleva det privilegiet. I helvetet finns ingen sömn, vila eller lugn stund . Trots att jag var där i endast 23 minuter kändes det som om jag inte hade sovit på veckor. Ingen frid kan existera där Fridsfursten inte finns. 
   Jag var desperat efter att tala med någon människa, men det skulle jag aldrig få göra. I helvetet är man avskärmad från varje form av gemenskap, konversation eller mänsklig
interaktion. Relationer är en dyrbar del av varje människas liv och det är lätt att ta det för givet. När en människa är på väg att dö vill hon inte ha alla sina prylar tillhands, hon vill vara omgiven av sina nära — de som älskar och bryr sig om henne. Det är extremt svårt att tänka sig att aldrig igen få möjligheten att relatera med någon igen, speciellt med dem du älskar. Människans naturliga behov av kommunikation och att relatera till någon annan människa kommer aldrig att tillfredsställas i helvetet. Istället utsätts man för demoner som våldför sig på en.
   Det är visserligen så att människor kastas i den brinnande elden i helvetet tillsammans men de är bara tillsammans i den bemärkelsen att de är med om samma bestraffning och upplever samma plåga. Varje människa är totalt utelämnad åt ofattbar pina och skriker i fruktan medan elden och svavlet regnar över henne. De är tillsammans som en grupp oxar på väg till slakteriet. Ingen plågad själ har någon möjlighet att konversera med någon annan.
   Jag tror att varje person i helvetet är på gränsen till att bli vansinnig, men att man inte riktigt tillåts bli det, då det skulle innebära någon form av lindring, vilket inte existerar där. Inga flyktvägar finns, inte ens mentala sådana.
   Jag mottog kunskap om olika nivåer av lidande, eller mer korrekt uttryckt, grader av bestraffning. Trots att allas position var hemsk såg jag vissa som hade det värre än andra. Det fanns otaliga nivåer av ohygglig plåga, värre än jag hittills sett.

 

KAPITEL 3
TUNNELGÅNGEN

 

Medan jag stod där bredvid den enorma gravsänkan fylld med flammor hann jag se mig omkring. Över gropen regnade det vad som liknade brinnande stenar; det såg ut ungefär som när brinnande lava faller från skyn under ett vulkanutbrott. Röken var förfärligt tjock och gjorde att man inte kunde se särskilt långt, men det jag såg var skräckinjagande. Många människor försökte förgäves klättra upp ur gropen, men det tjänade ingenting till.
   Jag vände mig om och märkte då att jag verkligen stod i en jättelik grotta. Väggen var täckt av vidunderliga varelser. Dessa demoner var av alla storlekar och sorter. Vissa hade fyra ben och liknade mest björnar till utseendet, andra var mindre och liknade apor. Alla var de förvrängda och såg groteska ut. Det verkade som om deras kött var förruttnat och alla deras muskler förvridna och oproportionerliga. En sort hade enorma fötter och långa armar och ben; de verkade vara någon sorts zombies. Utmed väggen såg jag även jättelika råttor och meterlånga spindlar. Självklart fanns där även reptiler och väldiga maskar som ringlade omkring. Jag kunde inte tro mina ögon och jag var räddare än någonsin.
   Min blick följde väggen uppåt och jag lade märke till att grottans tak hade ett stort hål högt uppe på väggen som ledde in i en tunnel, runt tio meter i diameter. De ondskefulla varelserna satt utmed väggarna även i tunnelgången och deras ögon gav uttryck för bottenlöst hat. Precis allting var smutsigt, ruttet, illaluktande och fult. Det verkade som om de var fjättrade i väggen och jag var glad över att de inte kunde komma dit jag stod.
   Plötsligt började jag lyfta från marken och sväva upp genom tunneln, långsamt till en början och sedan snabbare. Hur det gick till har jag ingen aning om, men jag förflyttades uppåt och under mig såg jag helvetets makabra landskap. Runt den enorma kratern som nog var runt två kilometer i diameter såg jag att det fanns en mängd mindre brinnande hålor där människor förvarades och pinades. Varje grop var liten, ungefär en meter i diameter och höll en fördömd människa fången . Psalm 94:13 refererar till dessa små hålor när den säger, "till dess att de ogudaktigas grav har blivit grävd". Medan jag fortsatte att stiga upp genom mörkret omgavs jag av fruktan för alla dessa onda andeväsen. Vem skulle kunna besegra en enda av dem, tänkte jag och visste samtidigt att ingen kunde det. Mina tankar gick osökt till en kroppsbyggare jag sett för en tid sedan. Jag kommer ihåg att jag reflekterade över vilken lätt match han skulle ha varit för någon av dessa onda andar.
   Plötsligt bröt ett mäktigt ljussken in i mitt mörker. Ljuset var starkt, klart och fantastiskt rent och det syntes stråla igenom hela min varelse. Jag kunde inte urskilja ansiktet från personen det kom från. "JESUS!" utbrast jag. "JAG ÄR!" svarade han.
   Jag låg som död vid hans fötter. Det verkade som det bara tog några ögonblick tills jag återfick mina krafter, då låg jag fortfarande kvar vid hans fötter.
   Det finns inga ord som kan uttrycka känslan av att vara i den totala närvaron av Herren Jesus. Bara några ögonblick tidigare hade jag varit i helvetets hålor, lik en syndare som inte
kände Jesus, förbannad och förpassad till evig pina. Så snart Herren dök upp gav han tillbaka min medvetenhet om att jag faktiskt var en kristen. (Varför han hade tagit den ifrån mig under tiden jag var i helvetet ska jag förklara senare.)
   Frid hade drivit fruktan på flykten och trygghet hade ersatt känslan av ständiga faror. Mitt hopplösa tillstånd, känslan av värdelöshet, skammen och förödmjukelsen var som bortblåsta och istället gick det upp för mig hur dyrbar jag var i Jesu ögon. Jag kunde förstå vidden av Guds kärlek för mig. I ett ögonblick blev jag tröstad, beskyddad och stärkt och det farms inget jag önskade högre än att förbli vid hans fötter. Tacksamheten över att bli räddad undan helvetet gick inte att förmedla; den var för överväldigande. Jag ville tillbe honom, ära honom, tacka honom för att han var min och jag hans. När jag ser tillbaka på min erfarenhet vet jag att ljuset som till en början lyste upp cellen när jag hamnade där var Herren själv. Så fort han lämnade inträdde det kompakta mörkret.
   Jag minns en dokumentär om Titanics förlisning och hur oerhört tacksamma människorna var som räddats ur det iskalla vattnet. Årtionden efter händelsen intervjuades de och ändå hade deras tacksamhet över livet inte ebbat ut; tårar rann nerför deras kinder när de berättade om sin räddning. Så kände jag det där jag knäböjde vid Jesu fötter. Inga ord kunde på ett adekvat sätt beskriva hur jag kände - men om och om igen ville jag tacka honom för min räddning.
   Han böjde sig ner och vidrörde min axel. Direkt fick jag styrkan tillbaka och jag ställde mig upp. En tanke for genom mitt huvud: Varför sände du mig till den där djävulska platsen?
Innan jag hann ställa frågan kom svaret, ”Eftersom många människor inte tror att helvetet faktiskt existerar", svarade han. "Även vissa som tillhör mitt folk tror inte på helvetet som en verklighet. " Jag förundrades över att han sa att många kristna inte tror att det finns något evigt straff. Många tror istället att man upphör att existera eller att helvetet endast är ett tillstånd. Det förvånar mig eftersom Bibeln klart och tydligt informerar oss i ämnet. Skriften lär inte att vi ska upphöra att existera; den är mycket tydlig på den punkten - straffet varar i all evighets.
   Jag kunde känna Herrens enorma längtan efter att människor skulle få lära känna sanningen och förstå att helvetet verkligen existerar. När man förstår hur hemsk platsen är växer ens tacksamhet och uppskattning för att man blivit frälst. Jesus vill att varje människa ska få veta sanningen eftersom han älskar oss alla och vill att vi ska välja gemenskapen med honom. I Första Johannes brev 5:12 försäkrar Gud: "Den som har Sonen har livet; den som inte har Guds Son har inte livet."
   Fler tankar for genom mitt huvud och frågorna var många. Herren svarade dock på dem innan jag han formulera dem. Psalm 139 säger "Herre du utrannsakar och känner mig... Innan ett ord är på min tunga, vet du, HERRE, allt om det". Såhär har det ibland varit med min hustru och mig. Hon känner mig så bra att hon ibland börjar besvara frågor som jag just skulle ställa, eller tar upp saker som jag tänkte på precis vid det tillfället - och vice versa. Ibland kan man bara känna på sig vad den andre ska säga. En sådan närhet och enighet är en av de saker som gör äktenskapet så säreget och speciellt. Det är också en av de bilder som Herren använder för vår relation till honom - den djupa, intima relationen där man låter dela med sig av varandras känslor, tankar och önskningar.
   Varför valde Herren mig för denna märkliga erfarenhet, tänkte jag där jag stod inför hans ansikte men jag fick aldrig något svar på den frågan. Än idag har jag inte den fulla förklaringen varför han valde mig. Jag har inte fått det att gå ihop rent logiskt. För det första är jag en fastighetsmäklare, inte en Billy Graham eller en Moder Theresa. För det andra är jag mycket förtjust i renlighet, och lugn. De flesta gillar nog det, men jag är ganska extrem på dessa punkter. Min mor har berättat att jag alltid höll mitt pojkrum kliniskt rent och att jag gillade att bära stiliga kostymer som barn. Helvetet är som jag har beskrivit den totala antitesen till dessa mina två favorit-tillstånd.  
   Både jag och min fru avskyr skräckfilmer och ser aldrig på sådana, utan försöker så gott det går att skydda vårt hem från sådana onda influenser. Till råga på allt är jag inte
förtjust i sommaren; den är alldeles för varm för min smak.
   Jesu befallning löd, "Gå och berätta för dem om den platsen. Min vilja är inte att någon ska komma dit. Helvetet skapades för djävulen och hans änglar.
   Jag svarade honom att jag skulle gå och där i hans närvaro hade jag det starkaste begär efter att få göra hans vilja. Allt annat verkade så oviktigt, så sekundärt och ytligt. Jag vill vara ett redskap för att utbreda Guds vilja och jag är viss om att Herren vill att alla människor ska bli räddade.

Sen slog mig den ofrånkomliga tanken: Varför i hela världen skulle någon tro mig? De kommer bara tro att jag hade en mardröm, eller att jag är spritt språngande galen.
   "Det är inte din sak att omvända hjärtan", svarade Herren. "Den uppgiften är den Helige Andes. Ditt uppdrag är att berätta." Hans svar lättade mitt hjärta; jag kunde inte omvända en enda själ och det kändes skönt. Allt jag skulle göra var att lossa tungan från gommen och berätta sanningen. Ytterligare en fråga ställde jag till Jesus: "Varför hatade demonerna mig så ofattbart mycket?"
   "Eftersom du är skapad till min avbild och jag är föremålet för deras hat." Djävulen och hans anhang kan inte ge sig på Gud direkt så de går vägen via hans skapelser, hans avbilder. Det bedrövar Gud när hans skapelse lider. Herren älskar oss och vill att vi ska leva långa liv i hälsa och fred. Han vill inte skicka någon till helvetet och därför måste vi berätta sanningen om vad som händer på andra sidan.
   "Demonernas kraft Herre... de var så starka!"
   "Allt du behöver göra är att kasta ut dem i mitt namn."
   När Herren sa det förändrades min bild av de demoniska härarna. De verkade så kraftlösa och små. Jag tänkte på pastor Raul, en god vän till mig som fått gåvan att urskilja demoniskt inflytande i människors liv. Han hade en stor förståelse av kristnas auktoritet i Kristus och bönens makt som ett andligt vapen. Det var pastor Raul och hans hustru Sharon som vi besökte tidigare på kvällen innan allt detta inträffade.
   Där inför Herren fick jag en ny förståelse för att det viktiga inte var att demonerna lyder oss, utan "att vi har våra namn skrivna i livets bok" (Luk 10:20). Människosonens högsta prioritet är än i dag att söka upp och frälsa det som är förlorat (Luk 19:10). Jesus lät mig förstå att fokus verkligen är på dem som inte har fått sina namn skrivna i livets bok ännu. Jag fick se en tunnel och människor som föll ner i den landade i eldshavet som jag just kommit undan och det blev verkligt för mig att människor dör och kommer till helvetet varje dag.
   Under det att jag bevittnade skräckscenariot med fallande människor lät Herren mig känna en liten del av den sorg han känner för sina skapelser som går evigt förlorade. Hans kärlek för dem är så övermänskligt stor, vi kan aldrig älska på det sättet. En bråkdel av sorgen över de förlorade människorna var mer än jag orkade bära. "Herre sluta, snälla!" utropade jag.
   Jag kan inte nog betona det ögonblicket av min erfarenhet; det var den djupaste insikten i Guds känsloväsen som jag fick under hela upplevelsen. Det går inte att mäta hur stor hans kärlek är för oss och när en enda människa går förlorad till djävulen blir Herren djupt bedrövad av det.
   "Herre, varför kände jag inte dig när jag var där nere?"
   "Jag undanhöll dig vetskapen om att du kände mig."
   För att jag skulle kunna dricka från hopplöshetens bittra bägare kunde jag inte veta om att jag kände Jesus, eftersom jag då hade haft hopp om att han skulle komma till min räddning. Det värsta med helvetet var medvetenheten om att vara evigt förlorad. I jordelivet finns alltid ett mått av hoppfullhet i vår tillvaro, även i de mest svåra situationerna. Men i helvetet är man fullständigt medveten om att man är förlorad och att det aldrig finns någon väg ur pinan.
   "Tala om för människor att jag kommer snart", sa Herren och när jag hörde de orden fylldes mitt hjärta av en nöd. Jag ville varna så många människor som möjligt innan det blev för sent. Han tittade på mig med skarp blick och upprepade sina ord med myndig stämma: "BERÄTTA ATT JAG KOMMER SNART!" Att Jesus valde att säga detta till mig två gånger gör mig viss om att tiden för hans återkomst verkligen är mycket nära förestående. Timglasets sand är nästan utrunnen. Vi måste förkunna sanningen till så många människor vi kan, medan det fortfarande finns möjlighet att välja Kristus. Utan honom som sin frälsare kan man under inga omständigheter komma till himlen."

När jag ser tillbaka på mötet med Jesus önskar jag att jag frågat honom vad han menade med snart, men en sådan dryghet är inget man kommer att tänka på i hans manifesterade närvaro. Jag kände mig hundra procent villig och inställd på att lyda hans uppmaning, lik en soldat som mottar order från sin general.
   Det här samtalet med Jesus pågick under det att vi båda förflyttades genom tunneln, upp till jordens yta och vidare upp genom atmosfären.

 

KAPITEL 4
ÅTERVÄNDANDET

 

Jag blickade neråt och fick se jorden som sakta roterade under oss - det var en enastående syn! Jag har alltid haft en förkärlek för rymden och en gång i tiden drömde jag faktiskt om att bli astronom. Längtan att få se jorden från universum är nog vanlig hos många unga poj​kar. Nu hade jag jorden under mig och det kändes märkligt att se den i sin helhet där den svävade helt fritt i rymdens mörker. Jag kunde känna Guds kraft och att han hade full kontroll över jordens öde. Jorden roterade så stilla och perfekt, utan att öka eller sänka takten det minsta. Hela universum uppehålls av hans enorma makt; planeter och stjärnor är ett kosmos och inte ett kaos - allt tack vare vår Skapare. Bibeln berättar att våra hårstrån är räknade av universums Herre och att han till och med har varje sparv under sina vingar (Matt 10:29-30). Vidden av hans makt är verkligen obegriplig för en människa.
   När man tänker på hur väldig Gud är blir man tacksam för att han är god och barmhärtig. De flesta människor blir snabbt korrumperade och odrägliga bara de får en gnutta makt. Herren äger all makt och likväl är han Kärleken. Det betyder dock inte att allt som sker på jorden är i linje med hans vilja, men det sker inom ramen för hans vetskap och kontroll. Det är därför varje kristen ska arbeta och "be ner" hans vilja över jorden: "Ske din vilja på jorden liksom den sker i himlen" (Matt 6:10).
   Jesus och jag började sakta röra oss tillbaka mot jorden och jag kunde skönja kontinenterna. Att passera in i atmosfären är komplicerat för astronauter och det märktes
när vi passerade den gränsen.
   Jag tror att den som skådat jorden utifrån rymden har svårt att förneka en Skapare. Mina föräldrar bodde nära Cape Canaveral i Florida och gav ibland husrum åt astronauter. Flera av dem hade faktiskt blivit kristna efter att de besökt rymden och sett skapelsen därifrån.
   Jag påmindes om Guds barmhärtighet när jag tänkte på att han tillgodosett min barnsliga längtan att se rymden, som jag burit på från att jag var barn och tittade på Star Trek. Nu fick jag sväva i rymden tillsammans med Jesus - vilken upplevelse!
   Vi flög mot Kalifornien och mitt hem. När vi var en bit ovanför min villa kunde jag se rakt genom taket. Jag blev chockad över att se min kropp ligga på golvet i vardagsrummet. Nej, det stämmer inte, jag är ju här, kommer jag ihåg att jag tänkte. Paulus ord kom till mig, "Vi vet att om vårt jordiska tält rivs ner, så har vi en byggnad från Gud, en boning som inte är gjord med händer, en evig boning i himlen." (2 Kor 5:1) Min erfarenhet kan jämföras med att stiga ur bilen och sedan betrakta den utifrån. Min kropp kändes inte som jag; jag upplevde den så oerhört temporär där den låg på vardagsrumsgolvet. Livet verkade lika flyktigt som ångan från en varm tekopp - så oerhört temporärt och kortvarigt. Mitt perspektiv var märkt av evigheten och det var så uppenbart att det vi ofta värderar högt är egentligen inte så viktigt.
   Jag äntrade vardagsrummet och närmade mig min kropp; det var som att jag drogs tillbaka ini den. I den stunden lämnade Herren mig och i samma ögonblick intog helvetets fasor mina tankar. Så länge Jesus varit med mig hade minnet av helvetet inte besvärat mig. Nu när han inte syntes längre slogs jag på nytt av fruktan.
   Känslan av trauma kom tillbaka och jag skrek som aldrig förr. Kanske har du hört någon skrika under en traumatisk upplevelse efter en olycka eller något liknande. Helvetets rysligheter saknar jämförelse och en människa klarar inte en sådan skräckupplevelse särskilt väl. Jag skrek så högt att min hustru omedelbart vaknade och sprang in till vardagsrummet. Här följer Annettes berättelse av händelsen ur hennes perspektiv.

 

ANNETTES BERÄTTELSE 

 

Jag vaknade av ett hjärtskärande skrik från vardagsrummet. Min första reaktion var att se om Bill låg bredvid mig, men hans säng var tom. Jag flög ur sängen och hann se att klockradion visade 03.23 innan jag skyndade mig till vardagsrummet där Bill låg på golvet i fosterställning. Händerna var krampaktigt tryckta mot tinningarna och andningen
oregelbunden. Vrålen var öronbedövande: "Jag dör, det känns som jag förgås!" Jag tänkte att han hade fått en hjärt​attack. "Bill, vad har hänt?" ropade jag.
   "HERREN TOG MIG TILL HELVETET. DU MÅSTE BE FÖR MIG! BE ATT GUD TAR BORT SKRÄCKEN SOM PLÅGAR MITT SINNE!"
   Jag hade aldrig sett honom sådan; Bill är en mycket kontrollerad och lugn man. Alla som känner honom skulle kunna hålla med om att han är verkligt balanserad och inte alls hetlevrad; han har alltid haft ett jämnt humör. Att vara så uppriven och hetsig var helt olikt min man.
   Det tog några sekunder innan jag kunde greppa och förstå det han sa. Jag blev naturligtvis chockad av det jag fick höra, men kände ändå på något vis en frid i djupet av hjärtat. Jag trodde honom till ett hundra procent och kände naturligtvis en lättnad över att det inte rörde sig om en hjärtattack. Han skulle återhämta sig, det var jag säker på. Jag började be och efter en liten stund lugnade Bill ner sig och blev sig själv igen, slutade skrika och andades normalt. Han satte sig upp och bad om ett glas vatten.

 

MIN BERÄTTELSE FORTSÄTTER 

 

Jag kommer ihåg att jag förundrat stirrade på glaset med vatten som Annette hämtat. Vattnet var verkligen livgivande. Jag tömde det på nolltid och bad henne hämta ett till - jag ville aldrig känna den intensiva törsten igen. Efter att jag tömt det andra glaset gick vi tillbaka till sovrummet och satte oss på sängen. Jag började berätta om min upplevelse. Av någon anledning hade jag varit medveten om att tiden för min "avgång" hade varit 03.00 den 23 november. Minnet av händelsen var glasklart, men tack och lov hade rädslan försvunnit efter Annettes förbön. Jag hade inte kunnat leva med en sådan fasa i mina tankar. En människa som varit med om en traumatisk upplevelse får ofta arbeta med sig själv i flera år för att bli fri från de hemska minnena av händelsen.
   Jag kommer ihåg Jake Greenwald, en vän till mig som överlevde U.S.S Indianapolis som sjönk i Stilla Havet under andra världskriget. Runt 900 soldater drev omkring mitt ute i havet i fem dygn utan några livbåtar. Två tredjedelar av dem åts levande upp av hajar och Jake har berättat om skräcken han kände varje gång han hörde någon av sina kamrater skrika ut sin ångest och smärta när hajar anföll. Själv överlevde han men brändes sönder och samman av solen på ryggen och benen och händelsen var så traumatisk att han först femtio år senare kunde tala obehindrat om den.
   Jag är tacksam till Herren för att det inte tog år, eller ens dagar för mig att återhämta mig efter mitt besök i helvetet. På ett ögonblick tog Gud bort min rädsla men lät minnet finnas kvar för att jag skulle kunna berätta om händelsen för andra. Även om fruktan hade försvunnit var jag mer utmattad än någonsin.
   Jag hade en stark längtan att genast ringa alla jag kände som förnekade helvetets existens och be dem lyssna till mig. Först behövde jag få vila ut och återfå krafterna. Men från den stunden bar jag ständigt på en nöd att få berätta om evigheten för mina medmänniskor, inte bara mina nära vänner utan alla jag stötte på. Det tog nästan ett år för mig att "landa" i tillvaron efter händelsen. Överallt jag gick funderade jag över möjligheten att få berätta sanningen och jag undrade ofta hur många människor av de jag såg runtom mig som var på väg till helvetet. Jag var förkrossad över tanken att någon enda skulle behöva gå det fruktansvärda ödet tillmötes.
   Tiden strax efter mitt besök i helvetet hände det ibland att jag blev irriterad på människor som förklarade för mig att de inte trodde på Jesus, himlen eller helvetet. När man bär sanningen levande inom sig är man desperat efter att ge den vidare till andra och det är frustrerande när människor inte vill förstå att de är på väg till helvetet och att Jesus är deras enda räddning. Det handlar inte bara om att jag är ivrig att berätta om upplevelsen - utan också att Gud talar om det i sitt ord. Det är det viktiga! Jag blir inte irriterad på människorna som inte vill lyssna utan på hur svårt det är att övertyga dem om sanningen. Jag kände mig som mannen i följande liknelse:
   En man sitter vid en swimmingpool och så kommer en stor tankbil och stannar intill poolen. Några ondskefulla män kör ner stora slangar i den och suger upp allt vatten för att därefter spruta i en annan vätska som liknar vatten. När de är färdiga kastar de i en pinne som omedelbart fräts bort och försvinner - de har fyllt poolen med syra! En liten stund senare kommer några badsugna barn springande. Det är en varm sommardag och de har längtat efter att kasta sig i det klarblåa "vattnet", som mannen vet är en dödligt stark syra. Han skriker åt barnen att stanna, men de lyssnar inte; de tror honom inte. Han blir mer och mer frustrerad och rädd ju närmre barnen kommer. I det läget är han beredd att göra vad som krävs för att hindra dem att hoppa i.
   En gång fick jag ett telefonsamtal från en äldre dam som funderade på att sälja sin villa. Hon bad mig komma hem till henne för att ge råd eftersom hon hade bråttom att sälja huset. Jag samtyckte och besökte henne. Mina råd till kvinnan var att hon inte borde ta ett sådant stort beslut under stress och i synnerhet inte nu när hon var sjuk och inväntade en canceroperation; hon skulle utan tvekan vänta tills hon mådde bättre. Hon höll med mig och beslöt sig för att vänta.
   Då jag förstod att hon var illa däran frågade jag henne om hon kände Jesus, men hon svarade att hon "inte trodde på de där sagorna i Bibeln". Jag gjorde mitt yttersta för att förklara att hon borde se till att ha sitt på det säkra inför evigheten men hon bara svarade mig med att det var struntprat och att jag borde behålla min tro för mig själv. Jag lämnade hennes hem med sorg i mitt hjärta. Dagen därefter dog hon och om hon inte omvände sig på sin dödsbädd vet jag var hon är idag, och jag får ångest när jag tänker på det.
   Det är så frustrerande när någon svarar, "jag tror inte på de där sagorna i Bibeln. Finns det en Gud skulle han aldrig sända människor till helvetet." Nej, det gör han inte heller! Han vill inte att någon enda människa hamnar där. Han har till och med offrat sitt liv på ett kors en gång för att vi inte ska gå förlorade utan ha evigt liv.
   De tre första månaderna efter min erfarenhet var ganska annorlunda eftersom jag å ena sidan var mer ivrig än någonsin att berätta om evigheten och varna människor, samtidigt som jag inte ville berätta om mitt besök i helvetet eller mötet med Jesus. Det kändes för privat och jag beskyddade upplevelsen som en skatt. De enda personerna som jag berättade för under den tiden utöver min hustru var mamma och en nära vän.

 

KAPITEL 5

BEKRÄFTELSER

 

I skrivande stund har det nu gått sju år sedan Herren lät mig besöka helvetet och jag kan med handen på hjärtat säga att vi inte har forcerat några dörrar för att nå ut med budskapet; Gud är den som har öppnat dörrarna. Han har gett oss otaliga tillfällen att vittna i dussintals kyrkor, i TV-sändningar och ett antal radiosändningar. Varje sådant tillfälle har uppstått genom en inbjudan, vi har inte armbågat oss fram. Det ligger inte direkt för mig att tala i offentliga sammanhang och ibland kan jag fortfarande känna mig tveksam. Det är ganska kämpigt att gång på gång berätta den hemska berättelsen och det blir inte bättre av att en hel del människor tror att man är galen eller bara har haft en vanlig mardröm.
   Trots detta välkomnar jag naturligtvis de möjligheter som ges; det är den största bekräftelsen på att Gud vill att detta budskap ska få vingar. Alla de oräkneliga brev och telefonsamtal som vi fått från människor som blivit kristna efter att de hört min berättelse är en fantastisk försäkran om att Gud är med i det jag gör. I det följande kapitlet vill jag berätta om några händelser som gett mig denna försäkran.

 

EN ANDRA SKYMT

 

På dagen den 23 november 1998 skulle jag åka hem till en vän med några papper angående en affär. Det var samma hus där jag befunnit mig kvällen innan, strax före Herren tog mig till helvetet. Medan jag satt i bilen bad jag en stilla bön till Gud, "Herre, kan du inte bekräfta att jag verkligen var där. Ge mig en skymt av helvetet, bara någon sekund. Det är för galet att tro att jag var där."
   Jag parkerade på min väns garageinfart och innan jag visste ordet av var jag där igen. Men den här gången var det helt annorlunda. Förra gången hade jag deltagit i pinan och det hade varit outhärdligt. Nu fick jag på nytt se en skymt av helvetet, men bara som åskådare. Trots detta och att synen bara varade 10 sekunder var det tillräckligt för att göra mig vettskrämd och det tog runt tjugo minuter innan jag hade samlat mina tankar där jag satt i bilen på min väns garageinfart.
   Väl inne i min gode väns hus var jag nog mer fåordig än vanligt för han frågade mig efter en stund om allt var bra. "Javisst, allt är bra", svarade jag och fullföljde mitt jobbrelaterade ärende och skyndade mig sedan därifrån. I bilen på väg hem funderade jag över det som hänt. Jag var tvungen att berätta detta för min hustru så fort som möjligt; det här var tydligen allvar. Jag slogs med häpnad över denna andra syn och var samtidigt tacksam över att Herren hade svarat så snabbt på min begäran om bekräftelse. Men nu var det nog, jag ville aldrig se helvetet igen. Det har jag också sluppit fram tills idag.

ETT GUDOMLIGT INGRIPANDE

 

En vecka senare satt jag och lunchade med tre pastorer från orten, då en av dem nämnde att han hade sin bil på service. Efter att ha sagt några ord om bilen bytte han samtalsämne mycket abrupt, vände sig till mig och utbrast, "Kan du tänka dig hur fruktansvärt människor måste ha det i helvetet! Vi måste bli mycket bättre på att varna folk." Sen vände han sig till de andra två och fortsatte att prata om sin bil. Det var oerhört märkligt eftersom ingen av dem kände till min nyvunna upplevelse så jag är övertygad om att Herren använde pastorn för att tala till mig.
   Inte mer än tre månader senare var jag och Annette tillsammans med dessa tre pastorer och han som vänt sig till mig och nämnt helvetet sa, "Bill, jag känner på mig att du har varit med om något fruktansvärt. Berätta för oss vad som hände." Det var först då som jag berättade min erfarenhet för dessa människor.

ETT GUDAGIVET MÖTE

 

Jag ville först inte berätta för någon om det som hänt och gjorde det inte alls under de tre första veckorna. Min fru och jag åt lunch med ett par goda vänner och Annette kände att jag skulle berätta om min upplevelse för dem. När vi hade gjort det fick vi frågan om vi hade läst en bok om en kvinna som påstod att hon varit i helvetet. Det hade vi inte men vi letade rätt på den och kunde inte släppa den förrän vi läst igenom boken. Vi ville verkligen träffa författaren, men vis​ste inte hur det skulle gå till.
   Två veckor senare talade jag i telefon med min mor som jag skulle besöka. Under samtalet berättade hon att hon nyligen lyssnat på en kassett av en kvinna som vittnade om ett besök i helvetet, och detta visade sig vara samma kvinna som hade skrivit boken jag nyss läst. Några dagar senare ringde mamma igen med märkliga nyheter. Kvinnan som varit i helvetet var tydligen med i samma kyrka som mamma! Behöver jag säga att vi bokade in ett besök hos mina föräldrar så snabbt det gick.
   När vi besökte kyrkan den söndagen var även författarinnan till boken där. Det var i sig ett mirakel eftersom hon var oerhört uppbokad och reste över hela världen för att berätta om sin upplevelse. Vi fick möjligheten att träffa henne efter gudstjänsten och det blev ett tre timmar långt samtal. Jag kände mig oerhört lättad och styrkt av att samtala med någon annan som varit där.
   Hon återgav några av de saker hon varit med om under sitt besök i helvetet och det hjälpte mig mycket i min bearbetning av det jag varit med om. Hennes ord kunde sätta fingret på många av de känslor jag bar på och ofta återkommer jag till vårt samtal i svåra stunder. Det var definitivt ingen slump att vi träffades.

EN GODHJÄRTAD JÄTTE

 

I helvetet hade jag bara tänkt på tre personer: min fru, min vän pastor Raul och någon jag inte kände personligen men ofta hade mött på gymmet. Den sistnämnda kände inte mig och Annette, men man kunde inte undgå honom om han var på gymmet eftersom han var så enorm och muskulös. Han dök upp i mina tankar när jag tänkte att inte ens den starkaste personen i världen skulle kunna rå på dessa demo​ner.
   Ungefär två veckor efter resan till helvetet var jag och Annette på spinning, när den här enorma bjässen plötsligt steg in i träningslokalen. Han tittade på oss och sa, "Kan jag ställa en fråga?"
   "Javisst, det går bra"
   "Vet ni något om Gud?"
   "Absolut."
"Detta verkar kanske helt sjukt", fortsatte han, "men det känns som om Gud kallar på mig och jag fick bara en känsla av att jag nog skulle prata med er."
   Vi satte oss ner och började samtala med den här mannen och blev hans vänner. Efter en tid valde han att ta emot Jesus. När vi lärde känna honom fick jag veta att han faktiskt hade vunnit "Världens Starkaste Man" år 1996.

 

FÖRSAMLINGSLEDARE SOM LYSSNAR

 

Tre månader efter min halsbrytande erfarenhet ringde jag en av de mest mogna kristna jag känner, Darrel Banman, som är en god vän till mig sedan tjugofem år. Han och hans hustru Evie är fantastiska människor som jag tycker mycket om. Darrel är en respekterad andlig ledare med stor bibelkunskap och jag kände att jag kunde anförtro mig åt honom. Jag förklarade i telefon vad jag varit med om och han frågade om jag ville komma till dem och tala till ett femtiotal pastorer och ledare som de bjudit hem till sig. Jag tackade ja till inbjudan och det blev en riktigt god och uppskattad träff; jag fick många bekräftelser på att det jag berättade var genuint.
   En tillresande pastor förklarade att han under bön hade känt sig överbevisad om att han borde lära sig mer om helvetet. Han hade börjat förvänta sig att Gud skulle ge honom en djupare förståelse och uppenbarelse inom ämnet, när han en dag fick ingivelsen att ringa Darrel. Han lydde maningen och fick reda på att jag skulle komma och tala om helvetet. Omedelbart bestämde sig pastorn för att delta.
   Han var begeistrad över vad jag hade varit med om och bjöd in mig och min fru till sin församling. Det kom att bli många fler församlingar att tala i framöver där vi fick se ett flertal ta emot Jesus.

 

BÖNESVAR

 

En händelse som jag och Annette aldrig glömmer är vårt besök i en rysk församling i Sacramento. Det var en ortodox kyrka och kvinnorna hade hucklen över huvudet och långa klänningar som gick nedanför anklarna. Många för​samlingsmedlemmar var gamla flyktingar som suttit i tyska koncentrationsläger på 40-talet. Församlingen var gammaldags, men andefynd.
   Efter att jag talat den kvällen kom en man fram till oss och genom en tolk förklarade han att han var en rysk jude som suttit i koncentrationsläger och varit oerhört nära döden. Han berättade med tårar i ögonen att även han hade haft en vision av helvetet och att den var i stort sett exakt densamma som den jag beskrivit. Gråtande förklarade han att hans bön hade varit att någon skulle bekräfta det han sett och att idag, femtiosex år senare, hade den bönen blivit besvarad. Han hade skrivit en bok om sin erfarenhet och vi fick ett signerat exemplar. I vetskap om att den mannen fått ett bönsvar som han väntat på så länge var det med en känsla av ödmjukhet och tacksamhet som vi lämnade kyrkan den kvällen.
   Kvällen därpå skulle jag tala under en rysk TV-sändning i Sacramento som skulle nå Los Angeles, Canada och Ryssland. Den gamla flyktingen kom naturligtvis och satt på första raden som moraliskt stöd, vilket vi verkligen uppskattade. Dessa ryssar som arbetade på TV-stationen var oerhört överlåtna människor som ville förhärliga Jesus. De var tacksamma att få vara i USA och sprida evangelium och åtnjuta den friheten vi har. Vi fick en god kontakt som vi har kvar än idag.

 

I ETT KLASSRUM

 

Jag intervjuades i ett radioprogram med Holly McClure och ett e-postmeddelande kom in från en professor vid ett college i södra Kalifornien. Han frågade om jag hade lust att komma och återge min upplevelse för hans filosofistuden​ter. Jag tackade ja och vi reste dit. Det var ett kommunalt college, inte ett kristet.
   Jag hade inte ens talat fem minuter innan händer sträcktes upp i luften och goda frågor ställdes. De var helt obekanta med den andliga verkligheten jag talade om men ville verkligen förstå mer om Gud. De vill veta varför helvetet existerar och varför Gud tillåter att människor skickas dit. "Hur god måste man vara för att komma till himlen?" "Krävs det arbete för att bli frälst?" De ställde även frågor i stil med, "Hur vet du att du inte projicerat upplevelsen utifrån egna föreställningar och inlärd kunskap?"
   Det är intressant att se hur unga människor fångas av min upplevelse. För att vara helt ärlig är jag inte den sortens person som skulle attrahera dem genom min karisma. Det finns många som är mycket bättre talare och äger mer utstrålning än jag gör. Men eftersom Gud gett mig det här budskapet finns det en attraktionskraft i det.

 

RADIO

 

Efter radiointervjun med Holly McClure fick vi ett telefon​samtal från en kvinna som berättade att hon körde bil till​sammans med sin tonårsson som hela tiden ville lyssna på högljudd hårdrocksmusik. Han ändrade tillbaka till samma radiokanal hela tiden när hans mamma bytte. Plötsligt fick de in Holly McClures intervju med mig och sonen lyssnade några sekunder innan han sa att han ville höra mer. Mam​man blev chockad men lät programmet vara på och de lyssnade till slutet av programmet. Efteråt vände han sig till sin mor och förklarade att han behövde bli frälst. Hon höll på att tappa hakan av förvåning eftersom hon försökt nå fram till honom med det kristna budskapet i flera år. Nu ville han bli frälst eftersom han var rädd för att komma till helvetet. Hon ringde in för att tacka Holly och mig för intervjun.

 

DEN UNGA GENERATIONEN

 

Jag glömmer aldrig när min fru och jag var hos en pastor i Anaheim Hills i Södra Kalifornien. Deras hem var stort och de hade en enorm trädgård där de till min stora förvåning hade monterat upp en scen med professionellt ljus dit ungdomar kunde komma och höra kristen rockmusik. Den kvällen berättade jag mitt budskap om helvetet och det var fantastiskt att se hur flera unga människor gav sina liv till Jesus Kristus.
   Vid ett annat tillfälle inbjöds jag till en plats i södra Orange County för att tala till en ungdomsskara. Man kunde ha hört en knappnål falla när jag talade; alla hänfördes av budskapet. Frågorna haglade efteråt och ungdomspastorn förklarade sedan att han aldrig sett dem så ivriga.
   Det är en förmån att tala med unga människor. De är ofta klipska och vill veta mer om Gud och det övernaturliga. Det uppskattar jag.

 

KANSAS CITY

 

Detta är ännu en berättelse om hur Gud dirigerar tillvaron och bekräftar sitt Ord. Vi befann oss på ett bönemöte en kväll när en pastor plötsligt sa, "Jag känner att du ska till Kansas City, Gud ska göra något stort där!" Dagen därpå fick jag ett telefonsamtal från Hal Linhardt som varit pastor i Kansas City i många år. Han hade sett en video med mig och min fru och nu bad han oss att komma till deras stad och tala i flera kyrkor. Vi var övertygade om att detta var Guds kall till Kansas City.
   Väl där fick vi det förklarat hur det kom sig att Hal bjudit in oss. Han hade startat ett nära samarbete med en annan församling och där fanns en kvinna som hade haft en vision av helvetet. Hon hade frågat sin pastor om detta, som i sin tur hade rådfrågat Hal. Han hade börjat studera och undervisa om det eviga straffet, varpå en ledare i församlingen sa att han sett en video med mig och Annette. Han lånade ut den till Hal, som insåg att Gud ville hjälpa honom i studierna om helvetet.
   Det var fantastiskt att lära känna honom och hans familj i Kansas City; vi blev riktigt goda vänner trots att vi bara var där på en kortvisit. Man inspireras av människor med en sådan ödmjuk hållning och god karaktär, som står upp för sanningen i alla lägen och lever i överlåtelse till Herren Jesus. Veckan i Kansas talade jag i fem församlingar på orten och överallt såg vi ett stort gensvar på budskapet. Människor i alla åldrar kom fram och berättade hur Gud hade berört dem och förändrat deras liv.
   Jag minns särskilt en liten sjuårig flicka. Hon och hennes mor kom till oss efter ett av mötena och det var tydligt att hon hade gråtit. Hennes mor förklarade vilken stark påverkan budskapet hade haft på dottern. Under undervisningen hade hon utbrustit: "Vi måste berätta för våra grannar om Jesus, annars kommer de till helvetet." Tanken på att de skulle gå förlorade hade krossat den lilla flickans hjärta och modern var rörd över dotterns allvar och medlidande för grannarna.
   I en annan av kyrkorna i Kansas City kom en kvinna fram till oss och frågade var vi skulle vara nästa möte. Hon hade arbetat i åratal för att få med sin man på en gudstjänst men han hade stretat emot. Hon tänkte att den här berättelsen borde vara tillräckligt okonventionell för att väcka hans intresse och hon hade helt rätt. Efter nästa möte kom hon fram och hade sin man med sig. Jag visste inte vilken reaktion jag kunde vänta mig från en person som var ovan att gå i kyrkan, men han var glad och förklarade att han hade tyckt att kyrkor bara var fyllda av "sliskig retorik", men att detta var något helt annat. Han menade att han nog hade "dömt kyrkan, Bibeln och Gud på förhand" och att han skulle omvärdera sin tro framöver. Han var tydligt förändrad och hans fru var mycket tacksam. "Kommer ni till stan igen så tveka inte att höra av er, ni kan bo hos oss", sa de med ett leende.

 

RUNT I VÄRLDEN

 

Vår första resa för att sprida budskapet utanför vår stat blev till en liten församling i Texas. Trots att det bara var runt 100 personer där skulle samlingen ha större effekt än vad vi kunnat drömma om. Vi visste inte då att församlingen filmade gudstjänsten.
   Det var inte den mest professionella videoproduktion som världen skådat, men ändå fick den vingar och spreds över jordklotet. Vi har fått många positiva rapporter från Kina, Japan, Australien och Nya Zeeland. Videobandet marknadsfördes inte, men Gud lät ändå budskapet spridas vida omkring.
   För tre år sedan återberättade Hal delar av min upplevelse i ett möte och där fanns en man som beslöt sig för att budskapet behövde spridas. Han erbjöd sig att göra 1500 kopior av budskapet på CD som skulle delas ut gratis till allmänheten. Ett flertal kyrkor i bygden nappade på förslaget och tillsammans delade man ut dessa CD-skivor på Halloween. Det har man gjort de senaste tre åren och över 7000 CD-skivor delats ut.

 

ÄNNU MER RADIO

 

Nyligen fick jag ett telefonsamtal från en kristen radiopra​tare som hade lyssnat på ett kassettband där jag beskrev vad jag varit med om och han hade blivit djupt berörd. På telefon berättade han för mig om sin nära-döden-upplevelse. Han hade fallit genom en tunnel på väg mot helvetet och på tunnelns väggar hade ondskefulla varelser suttit, vilka för​sökte grabba tag i honom. Ljuset blev svagare och svagare och fruktan inom honom ökade i samma takt med mörkret. Han visste att han var på väg mot den eviga förtappelsen.
   Han sa att han visste att jag talade sanning och att han uppskattade alla bibelhänvisningar jag gjort, så att han kunde pröva budskapet mot Skriftens undervisning. Radiointervjun blev en succé och han har uttryckt en önskan om att få med mig i etern en gång till.

 

FUNNEN I EN HYRBIL

 

Den här berättelsen är uppfriskande. En taktfull herre som arbetar med att hyra ut bilar i Kansas City fann en dag en CD-skiva på golvet i servicedisken. Den hade tagits ur en av hyrbilarna och skulle kastas eftersom man inte visste från vilken bil den kom. CD:n ägde rubriken: 23 minuter i helvetet. Mannen blev nyfiken på titeln och beslöt att lyssna igenom den. Han beskrev i efterhand att han satt som fastklistrad framför CD-spelaren under fyrtio minuter utan att förmå sig att stänga av. Efteråt bad han en bön till Gud. Tidigare hade han aldrig tänkt särskilt mycket på religion.

 

I GREVENS TID

 

Den sista berättelsen är ganska omskakande. Den påminner dig och mig om att livet verkligen är kort och att vissa beslut måste tas snabbt som ögat.
   Jag fick ett e-postmeddelande från en kvinna i Georgia. Hennes son hade gett sitt liv till Jesus när han var liten, men olyckligtvis hade hans liv utvecklats i fel riktning. Under tonåren började han med droger och alkohol och satt inne ett flertal gånger. När han inte var i fängelse låg han på något sjukhus dit hans oroliga mor fick komma och besöka honom. En juninatt 2005 lyssnade modern på min CD-skiva och till sin stora förvåning kom hennes son in och satte sig ner och lyssnade. Han bad med i bönen som finns i slutet på skivan och något radikalt hände inom honom. Han blev så fylld av glädje och upprymdhet och berättade för sin mor att han skulle följa med till kyrkan på söndag och berätta vad som hänt i hans hjärta. Men det hann han aldrig. Han dog i sömnen samma natt, 39 år gammal och hans mor skrev till oss: "Trots att vi sörjer att Brian togs ifrån oss så hastigt, känner vi en glädje över att veta att han är med Jesus nu." En dag till hade varit för sent, men Guds nåd räddade Brian från att plågas i evighet.
   Många andra bekräftelser har getts och jag skulle kunna fortsätta att rada upp den ena berättelsen efter den andra. Vi har inte sparkat in några dörrar, utan Gud har öppnat dem genom sin makt. Det finns inte ord som kan beskriva den mardröm jag upplevde, men jag hoppas verkligen att dessa sidor har förmedlat hur fruktansvärt det är i helvetet. Snälla, ta det här på allvar. Jag uppmuntrar dig verkligen att läsa Bibeln själv.

 

Men Gud bevisar sin kärlek till oss genom att Kristus dog i vårt ställe, medan vi ännu var syndare. När vi nu står som rättfärdiga genom hans blod, hur mycket säkrare skall vi då inte genom honom bli frälsta från vredesdomen.

 

Rom 5:8-9

 

KAPITEL 6

KAN ”GODA” MÄNNISKOR HAMNA I HELVETET?

 

Kanske resonerar du ungefär så här: Jag är en hygglig person och det är förmodligen bara onda människor som hamnar i helvetet, typer som Hitler, Stalin och andra mör​dare. Jag borde vara tillräckligt god för att komma till himlen.
   Dessa tankar låter sunda för de flesta av oss. Men oundvikligen kommer då frågan hur vi definierar "god" och vilken mall vi jämför oss med. Vilka kriterier avgör om man är tillräckligt god för himlen? Vilken auktoritet ska man vända sig till för att få svar på frågan?
   Bibeln har mycket att säga i detta mycket missförstådda ämne. Många klamrar sig fast vid sin bekväma åsikt om helvetet, men vågar du riskera evigheten för din åsikt? Bibeln har detaljstuderats, bedömts och bestått ett par tusen år; kanske är det relevant att lyssna till dess undervisning om ditt eviga väl.
   Huruvida vi kommer till himlen eller inte beror inte alls på hur väl vi står oss i jämförelse med andra människor. Kanske känner du dig nöjd när du jämför dig med andra. Men tänk om du bedöms av någon som är helt utan fläck eller brist, en som aldrig har syndat. Har du funderat över hur domslutet skulle se ut om du dömdes efter dina tankar såväl som dina handlingar?
   Jag har ett litet test åt dig. Är du normal svarar du som jag på följande fråga: har du någonsin ljugit? Okej, vad gör det dig till om inte en lögnare? Du kanske inte är villig att betrakta dig själv som en lögnare men betänk då hur många gånger en person behöver ha ihjäl någon för att få epitetet mördare. Aposteln Johannes skriver att om någon hatar sin broder är han en mördare (1 Joh 3:15). Har du någonsin stulit något som inte var ditt - någon annans saker eller tid? Visst har du det, alltså är du en tjuv! Har du någon gång sett på en annan kvinna (eller man) med sexuell lust? Är svaret "ja" är du en äktenskapsbrytare enligt Jesus (Matt 5:28). Har du någon gång svurit eller använt Herrens namn vanvördigt? I så fall har du hädat! Låt oss nu sammanställa dessa svar; vad visar de? De visar att du (och jag) är lögnaktiga, tjuvar, som hädar och begår äktenskapsbrott! Om det fick ligga till grund för domen om evigheten, skulle vi då komma till himlen eller helvetet?
   Det är som när flickan blickade ut över det vackra frodiga landskapet med gröna ängar. Hon lade märke till en hjord får som betade på en kulle. De såg så vackra och rena ut, i synnerhet mot det klargröna gräset. Flickan gick till sängs och morgonen därefter gick hon ut för att se på dessa fina får. Men under nattens timmar hade snön fallit och trots att samma får stod på samma plats såg de nu leriga och lortiga ut i jämförelse med den klarvita snön. Så är det med vår "godhet" när vi jämför den med Guds fullkomlighet.
   Ingen kan göra sig förtjänt av att få komma till himlen, ingen kan bli tillräckligt god. Gud säger att syndens lön är döden, men Guds gåva är evigt liv i Kristus Jesus vår Herre (Rom 6:23) och att vi alla har syndat (Rom 3:23). Sådant är människans dilemma.
   Det var en gång en domare som en dag fick ett mycket prekärt fall. En ung kvinna hade kört för fort med sin bil i en korsning med skyltar som uppmanade bilister att köra sakta eftersom blinda och handikappade barn brukade korsa vägen där. Hon hade blivit haffad av en polis som gav henne böter. Domaren dömde de högsta möjliga böterna - 25 000 dollar. Då den unga kvinnan var oförmögen att betala avsåg man att ge henne fängelse. Men i rätten gjorde domaren något märkligt och oförutsett. Han steg upp från domarsätet, gick fram till kvinnan och lade hela beloppet framför henne; han betalade hennes skuld. Folk undrade vad som försiggick och det tog ett tag innan det gick upp för allmänheten att flickan var hans dotter. Trots detta hade han varit tvungen att utdöma de högsta böterna någonsin; han var förpliktigad att skipa rättvisa. Men hans kärlek för sin dotter var oförändrad och den kunde inte tillåta honom att inte hjälpa henne.
   På samma sätt är det med Herren; han har inte lämnat oss utan hopp om evig räddning. Precis som domaren betalade av sin dotters skuld har Jesus betalat priset för vår.
Han misshandlades svårt och spikades fast vid ett kors där han långsamt tynade bort och avled. Straffet för vår synd lades på honom, alltså förstår vi att synd är allvarligt. Men på grund av Guds kärlek lät han straffet komma över sin enfödde son. Frälsning är en gåva till oss, men kostade Jesus allt. Hans blod renar oss ifrån all synd. Någon kanske förmodar sig ha syndat för mycket för att förlåtas men Bibeln förklarar att Gud "är god och vill förlåta, du är stor i nåd mot alla som ropar till dig". I det ögonblick du ber honom om nåd förlåter han alla dina överträdelser och kastar dem i glömskans hav.
   En del verkar tro att deras flitiga kyrkobesökande ger dem en plats i himlen, men kyrkobesök gör en inte till ett Guds barn. Du är hans skapelse och avbild men för att bli hans barn måste du omvända dig ifrån synd och ta emot Jesus som din personliga Herre och Frälsare. Endast då får du privilegiet att kallas ett Guds barn och får kalla honom din far. Vägen dit är att med sin mun bekänna och i sitt hjärta tro att Jesus är Herre och att Gud har uppväck honom från de döda (Rom 10:9). Så fungerar det när man träder in i ett förbund. Dagen då jag gifte mig stod jag inte tyst inför prästen och min hustru. Jag fick bekänna min kärlek och överlåtelse till henne.
   Kanske undrar du fortfarande hur en kärleksfull och god Gud kan sända någon till helvetet. Mitt enkla svar är: Han sänder ingen dit. Det är människans eget beslut att säga nej till frälsningen - Jesus - som skickar henne till evig förtappelse. Vi har fått en fri vilja och kan välja att inte omvända oss.

 

Ty så älskade Gud världen att han utgav sin enfödde Son, för att den som tror på honom inte skall gå förlorad utan ha evigt liv. Inte sände Gud sin Son till världen för att döma världen utan för att världen skulle bli frälst genom honom. Den som tror på honom blir inte dömd, men den som inte tror är redan dömd, eftersom han inte tror på Guds enfödde Sons namn.

Joh 3:16-18

 

Jag tar i dag himmel och jord till vittne mot er att jag har förelagt dig liv och död, välsignelse och förbannelse. Välj då livet, för att du och dina efterkommande må leva, genom att du älskar HERREN, din Gud, och lyssnar till hans röst och håller dig till honom.

5 Mos 30:19-20a, min kursivering

 

Det handlar alltså om ett avgörande val - och det valet är ditt. Jesus säger i Johannes 4:16 att han är vägen, sanningen och livet och att ingen kommer till Fadern utom genom honom. Väljer du att tro hans ord, eller förkastar du dem? Ingen kan någonsin göra det valet åt dig.

 

DEL II - RESEARCH EFTER ÅTERVÄNDANDET - FRÅGOR OCH SVAR OM HELVETET

 

INTRODUKTION TILL DEL II
 

Efter återvändandet var jag mycket ivrig att få veta vad Bibeln lär om helvetet. Utöver vetskapen om att jag som frälst skulle slippa undan det hade jag inte särskilt mycket insikt i ämnet. I 28 år hade jag varit en kris​ten utan att ha gjort en gedigen studie om det eviga straffet. När jag nu påbörjade ett sådant var jag övertygad om detta: om min erfarenhet var sann skulle den bekräftas av Guds Ord.
   Det förvånade mig att jag fann ungefär 150 verser som gav perspektiv på det eviga straffet; jag hade varit helt ovetande om att Bibeln hade en sådan grundlig undervisning om denna fasansfulla verklighet. Bibeln är tydlig med att vi inte ska lägga något till vad den förkunnar men det visade sig att dess undervisning var i linje med min personliga erfarenhet.
   Min hustru och jag började studera dessa verser och även läsa skolastiska, erkända böcker i ämnet och utbyta erfarenheter med andra som haft visioner av helvetet. Ett flertal bibelforskares föreläsningar i temat har även konsulterats. Det innebär inte att jag är teolog eller expert på helvetet, men jag är av uppfattningen att man inte behöver vara teologiskt skolad för att förstå Skriftens undervisning. Jag är en enkel lekman som har studerat detta utifrån min erfarenhet för att kunna tolka upplevelserna Bibelns ljus.
   Kanske menar du att Bibeln kan tolkas på en mängd olika sätt, men så är inte fallet. Den som är upplyst och välinformerad ser att Bibeln är mycket tydlig i allt vad den lär. Men varför verkar sanningen så svåråtkomlig för många? Pontius Pilatus fråga "vad är sanning" ekar genom universum och kommer att fortsätta göra det fram till domens dag. Sanningen har alltid tjusat och lockat människan, men allt som oftast har den tett sig hal som en ål och hon har inte fått fatt på den. Den franske filosofen Blaise Pascal sa följande: "Jag dristar mig att tro de författare som fick sina halsar avskurna för det de skrev." Jag är beredd att hålla med honom.
   Salomo som (näst efter Jesus) är den visaste människan som har trampat på den här jorden ger oss en nyckel till att förstå varför människan haft så svårt att ta till sig sanningen: "den som svarar innan han lyssnat, handlar dåraktigt och skamligt" (Ords 13:18). Om vi kan lägga våra favoritåsikter åt sidan och söka en sann förståelse kommer vi inte att bli besvikna.
   Stolthet och fördomar är en av huvudorsakerna till att människor är vilsna och har svårt att finna sanningen. Ingen äger monopol på den fulla sanningen men vår benägenhet att anta försvarsställningen när vi får höra att vi har fel avskärmar oss från sanningens ljus. Den mycket intelligente vetenskapsmannen Chuck Missler har sagt att "den enda fullständiga barriären som avskiljer en människa från sanningen är tron att hon redan äger den." Billy Graham sa, "högmodets synd fick Lucifer att falla från himlen och den kan verkligen också få människan på fall." Han fortsätter, "Han [Satan] har alltid försökt att underminera Guds Ords trovärdighet; han lirkar med människan och vill få henne att förneka Guds allmakt för att i andetaget därpå ledsaga henne in i syndens förvillande njutningar. Om vi kan lägga åt sidan våra ibland arroganta och förutfattade meningar kan villfarelsens täta dimma skingras. Faktum är att sanningen finns i Bibeln men många är inte villiga att acceptera detta, eftersom sanningens ljus avslöjar deras synd.
   Min längtan efter att röja sanningen om helvetet har lett mig att inhämta kunskap från en mängd olika källor. I det arbetet har jag stött på en mängd vanliga frågor om helvetet. I följande kapitel kommer jag ta upp några stora frågor och utifrån Bibeln ge svar på dem. Det blir ett antal bibelhänvisningar, liksom citat från respekterade ledare. Om du är intresserad kan du titta i appendix A för en komplett lista över skriftställen som jag tror syftar på helvetet eller i appendix B som beskriver vad andra säger om helvetet.

 

KAPITEL 7

VAD MAN TROR SPELAR ROLL

 

Jag kan förstå och även uppskatta en skeptisk hållning gentemot min erfarenhet. Det skulle jag själv ha om någon berättade om en liknande upplevelse. Jag är uppfostrad i en konservativ miljö där jag från unga år mottog sund biblisk undervisning från balanserade bibelkonservativa lärare som förmodligen inte skulle anamma den helvetesförkunnelse som jag nu står för. Många av de teo​logie doktorer som jag känner skulle hålla med mig i fråga om helvetets existens och de skulle inte ha problem med bibelorden i appendix A.
   Emellertid är det inte lika troligt att de skulle acceptera att Gud skulle ha tagit någon dit i undervisande syfte. Jag förstår dem, för jag har också varit oerhört skeptisk till sådana upplevelser i det förgångna. Men faktum kvarstår att detta hände mig och att det går helt i linje med vad Bibeln lär.
   När jag ser tillbaka tog det mig nästan ett år innan jag kunde samla mig efter denna märkliga händelse och jag tror inte att någon mardröm har en sådan inverkan på en människa. Det var alltså en traumatisk upplevelse som förändrade mitt liv och jag kan aldrig se på en icke troende på samma sätt som jag gjorde innan. Jag kommer att göra allt som står i min makt för att föra ut sanningen till andra.
   Om du väljer att inte tro mig spelar det ingen större roll för mig. Det är inte min upplevelse som är viktig att sätta sin tilltro till, utan vad Guds Ord har att säga i frågan. Jag hoppas verkligen att min erfarenhet leder dig in i djupare skriftstudier.

 

VARFÖR SKALL DU TRO PÅ BIBELN?

 

Människor lever hela sina liv utan att på allvar undersöka vad Bibeln har att säga dem. Vissa avfärdar den som en samling sagor eller en mängd allegoriska berättelser. Andra säger att det är en fin historiebok utan relevans för den moderna människan. Eller att man läste Bibeln förr när man inte var så upplyst som vi är idag.
   Det är mycket vanligt att en människa bär med sig den religiösa tro som hon uppfostrats med. Ofta klamrar man sig fast vid sin redan antagna världsbild och lever efter det gamla talesättet att "aldrig diskutera politik eller religion" och så förblir man oinformerad.
   Jag vill inte nedvärdera andra religiösa uppfattningar, men jag vill mana var och en att utvärdera och sätta sig in i sin religiösa tradition. Missler sa: "En av frukterna av vår lättsinniga hållning gentemot döden och tillvaron därefter är att vi ofta lever med religiösa missuppfattningar och myter. Vi antar en felaktig tro som oftast inte är annat än en samling vilseledande vidskepelser."
   Vi planerar för pensionen och tänker oss en säkrad framtid då vi kan koppla av och njuta. Är en lång resa finplanerad gör vi noggranna förberedelser innan avgången. Hur sorgligt är det inte då att vi kan leva hela livet totalt oförberedda på det mest säkra mötet i vårt liv – mötet med döden.
   Bibelns ord håller in i evigheten. Den är inte bara en bok författad av bristfälliga människor, utan mycket mer än så. I tusentals år har den granskats och dissekerats av bibel-, historie- och språkforskare och inga brister på överensstämmelse har påträffats som inte gått att reda ut med gedigna skriftstudier. Jag har valt att inkludera en samling uttalanden från pålitliga bibelvetare och teologer som alla vill slå ett slag för Bibelns trovärdighet.
   Dr. John Warwick Montgomery, en mycket välkänd bibelforskare har sagt: "Jag har aldrig påträffat en motsägelse i Bibeln som inte har kunnat lösas genom studier av originalspråken och historiebaserad exegetik och litteraturkritik."" Dr. Montgomery är en extremt kvalificerad akademiker som har två doktorsgrader och sju lägre examina. Han har skrivit ett fyrtiotal böcker och 125 tidskrifter och han är dessutom grundare av "The World Association of Law Professors."
   Dr. Gleason L. Archer sa en gång att "jag tror att jag har konfronterats med i stort sett alla bibelexegetiska problem och svårigheter i en modern diskurs... jag har arbetat med den ena skenbara motsägelsen efter den andra... min tro på Bibelns trovärdighet har gång på gång verifierats och stärkts när jag upptäckt att i stort sett varje brist på överensstämmelse har skapats av en människa och retts ut av bibeltexten själv." Dr. Archer har en lägre examen från Princeton och en doktorstitel från Harvard. Han har även en jur. kand. och talar femton språk. Utöver detta har han gjort omfattande arkeologiska utgrävningar.
   Dr. Robert Dick Wilson har påpekat att "jag har skapat mig vanan att aldrig acceptera en motsägelse till Gamla Testamentet utan att först göra en grundlig lingvistisk och historisk utredning." Han har en doktorstitel från Princeton och har skrivit boken A Scientific Investigation of the Old Testament (En vetenskaplig undersökning av Gamla Testamentet). Han kan citera hela Nya Testamentet och delar av Gamla Testamentet på hebreiska utan misstag på en enda stavelse och talar 45 språk.
   Henry M. Morris är filosofie doktor och en respekterad vetenskapsman. Han poängterar att "det är enormt signifi​kant att, med den existerande stora mängd styrkande bevis som grund, konstatera att det idag inte finns prov på något arkeologiskt fynd som motsäger biblisk tidshistoria."
   Om du fortfarande inte är övertygad om Bibelns trovärdighet uppmuntrar jag dig att titta i bibliografin för att få några tips på litteratur att läsa. Många av de stora män som grundade vårt land trodde på Bibeln som Guds ofelbara Ord. Här följer några citat från dem:

 

Du gör väl i att önska lära dig konsten att leva och, framför allt, följa Jesu Kristi lära... Kongressen kommer göra allt i sin makt för att stötta dig i denna din vandring.
— George Washington

 

Den främsta, ja den enda bok som förtjänar universell beundran är Bibeln. 
— John Quincy Adams

 

Historien har rymt en mängd möjligheter att visa vikten av en allmän religion... och den kristna reli​gionens överhöghet gentemot alla andra religioner, uråldriga som nya.
— Benjamin Franklin

 

Bibeln är en bok som är värd mer än alla andra böcker tillsammans.
— Patrick Henry

 

Där Bibeln förkunnas far inte folket vilse.
— James McHenry

 

Bibeln... är en överlägsen källa till uppenbarelsen av meningen med livet, en källa till förståelse för Guds natur och den andliga verklighet som omger oss. Den utgör ensam den guide som leder människans ande till frälsning och frid.
— Woodrow Wilson

 

Bibeln är verkligen inte "bara en bok", utan en samling av 66 böcker skrivna av mer än 40 författare under en period på ungefär 1500 år. Författarna var historiker, stridsmän, profeter, kungar, politiker, en läkare, en rabbi, några fiskare och en tullindrivare. Den författades på tre olika kontinenter och på tre olika språk: hebreiska, grekiska och arameiska. Alla skrev de om en kommande Messias. Vartenda av deras ord inspirerades av Gud Själv. Den kände poeten Voltaire lät proklamera att inom hundra års tid skulle kristendomen vara bortsopad och förpassad till historiens skräphög. Femtio år efter hans död användes hans hus för bibeltryckning av Genèves Bibelsällskap. Jesus sa: "Mina ord skall aldrig förgå" (Mark 13:31). Dr. H. L. Hastings som är en välkänd skribent har påpekat att om Bibeln inte vore Guds bok skulle den vara förstörd sedan länge. Världshärskare, påvar, kungar, präster och profeter har många gånger försökt att förstöra den — de har dött men boken lever vidare.
   Över 300 profetior i Gamla Testamentet talar om Messias födelse, liv, död och uppståndelse. Ingen annan bok har förutsett framtiden med en sådan dräpande pricksäkerhet. Wilber Smith, som var professor på Fuller Theological Seminary och Trinity Evangelical Divinity School, har sagt: "Inte någonstans i den uppsjö av utombiblisk grekisk och latinsk litteratur... finner vi specifika profetior för då avlägsen framtid som historien sedermera bekräftat som sanna... inte heller finner vi förutsägelser om en frälsare för hela mänskligheten... nutida grundare av olika sekter kan inte heller stödja sig mot auktoritativa historiska texter som förutspår deras framtid." "Bibeln är den enda bok som människan skrivit som äger sådan profetisk klarhet som förutsäger framtiden för Israel, andra nationer, hela mänskligheten, särskilda städer och Messias ankomst."
   Många böcker har skrivits av kompetenta forskare och välutbildade teologer som bekräftar Bibelns sannings​enlighet. I min bibliografi finner du en lista på några av dem. I boken Evidence That Demands a Verdict (ungefär "bevisföring som kräver ett utslag") ger teologen Josh McDowell oss följande intressanta jämförelse:
   Det finns mer än 5300 kända grekiska manuskript till Nya Testamentet. Till det kommer över 10 000 handskrifter till latinska Vulgata och ungefär 9300 andra tidiga versioner. Idag har vi mer än 24 000 manuskript på delar av Nya Testamentet som överlevt. Inget annat antikt dokument har tillnärmelsevis så många källor. Exempelvis Iliaden av Homeros kommer på andra plats med endast 643 manuskript."

 

ANVÄNDER GUD DRÖMMAR OCH VISIONER?

 

Jag har haft ett antal drömmar från Herren med bibliska budskap i. De har alla varit realistiska, men inte i närheten av mitt faktiska besök i helvetet.
   Job sa, "då skrämmer du mig med drömmar och förskräcker mig med syner" (Job 7:14) och även profeten Joel nämner syner och drömmar. Det finns många exempel på att Gud har använt drömmar och visioner för att ge någon direktiv eller en varning. Jag tror att min erfarenhet kan klassificeras som en vision. I 2 Korintierbrevet 12:1-2 skriver Paulus i tredje person om när han själv togs upp till tredje himlen: "Om han var i kroppen eller utanför kroppen vet jag inte, Gud vet det".
   Under det att han stenades till döds blickade Stefanus upp mot himlen och såg "Människosonen stå på Guds högra sida" (Apg 7:56). Han hade ännu inte dött när han såg den visionen. Paulus var på väg till Damaskus när "plötsligt ett ljussken från himlen strålade omkring honom och han föll till marken och hörde en röst som sa till honom, 'Saul, Saul varför förföljer du mig?" (Apg 9:3-4)
   Erwin W. Lutzer som har tagit flera examina vid Dallas Theological Seminary, Loyola University och Simon Greenleaf School of Law har sagt att "om Stefanus såg vår Herre innan han dog och om Paulus dog och togs upp till paradiset är det fullt möjligt även för andra troende att ha samma typ av upplevelser... vi ska inte söka dessa visioner, men de kan mycket väl inträffa."
   I Uppenbarelseboken 1:10 säger Johannes att "på Herrens dag kom jag i Anden". Min erfarenhet kan visst inte jämföras med dessa stora gudsmän, men det är ett faktum i Bibeln att Gud inte gör skillnad på människor (Apg 10:34) och han kan ge vem som helst en dröm eller en vision. Bileam beskrevs som en man som hör Guds ord, skådar syner från den Allsmäktige (4 Mos 24:4) och i Danielsboken läser vi att "hemligheten uppenbarades för Daniel i en syn om natten" (Dan 2:19).
   Lester Sumrall hade en gång en vision där han såg mänskligheten som tågade fram på något som liknade en bred motorväg. Jag citerar:

 

Gud lyfte mig upp så att jag fick ett fågelperspektiv och såg en oräknelig skara människor tåga fram. Herren förflyttade mig sedan så att jag såg slutet på denna motorväg. Den slutade plötsligt med ett stup rakt ner i en bottenlös avgrund. När skarorna nådde så nära att de såg vad som väntade dem försökte de förgäves backa. Jag kunde se deras förtvivlade ansiktsuttryck när de inte förmådde att stanna upp på grund av de enorma påtryckningar som processionen bjöd bakifrån. Strömmen av människor skred framåt och knuffade de i täten nedför branten. Gud öppnade mina öron så att jag fick höra de hjärtskärande skriken från de som föll ner i den eviga elden. I deras ögon såg jag ofattbar fasa och de sprattlade med händerna när de föll.

 

Gud berättade för Sumrall att han skulle hålla honom ansvarig om han inte varnade människor för att leva i synd. Det ansvaret kommer an på var och en som känner Gud. Lester Sumrall var en man som gensvarade på Guds kall och löpte sitt lopp. Många församlingar planterades av honom och många fattiga fick mat på grund av hans tjänst. I över 65 år förkunnade han evangelium och utbredde Guds rike.

 

HAR NÅGON I BIBELN UPPLEVT HELVETET?

 

Jag ville veta om någon av de bibliska personerna hade någon erfarenhet av helvetet, Sheol.* Vissa teologer tror att Jona var i helvetet. Han utbrister:

 

Jag ropade till Herren i min nöd och han svarade mig. Från dödsrikets buk ropade jag på hjälp och du hörde min röst. Du kastade mig i djupet, mitt i havet och strömmar omslöt mig, alla dina brottsjöar och vågor svepte över mig. Jag tänkte: jag har drivits bort från dina ögon. Men jag skall åter få skåda ditt

 

[* Sheol: ett hebreiskt begrepp för dödsriket som enligt hebreisk föreställning ligger i jordens inre. Övers. anm.]
 

heliga tempel. Vatten omslöt mig upp till halsen, djupet omgav mig, sjögräs snärjde in mitt huvud. Till bergets grund sjönk jag ner, jordens bommar slöts för evigt bakom mig.

Jona 2:3-7

 

   Jona var vid några bommar (hebreiskans bariyach, vilket äger innebörden av en lång bit solitt material som används till förankring eller barriär) och huruvida han var utanför eller innanför bommarna är inte det viktiga i sammanhanget.

 

HAR NÅGON ANNAN VARIT I HELVETET?

 

Det finns andra som har tagits till helvetet och fått en glimt av dess terror vid nära-döden-upplevelser. Vissa av dem har sedan redogjort för sin upplevelse i intervjuer eller i böcker. Flera sådana böcker refererar jag till i bibliografin. Jag hade ingen som helst aning om att dessa människor existerade. Jag hade aldrig hört talas om dessa visioner innan jag började göra min egen efterforskning. Dessa människors upp​levelser är otroliga och jag vill varken skriva under på dem eller säga emot dem. De är mycket intressanta och här vill jag ge ett exempel.
   Dr. Richard Eby har skrivit en bok som heter Caught Up Into Paradise (Uppryckt till Paradiset) där han delger en erfarenhet som handlar om att Gud gav honom en två minuter lång glimt av helvetet. Han befann sig i en grop och blev tillsagd att två minuter var allt han skulle orka med. "Omedelbart förstod jag att jag var en död syndare som hade tagits till jordens innandöme. En känsla av total skräck infann sig." I denna grop kröp små spindelliknande demoner upp över hela hans kropp och det gick upp för honom att han förts till mörkrets högborg i total ensamhet och bortom allt hopp om räddning. "Demonerna väste fram förbannelser mot Gud och människor och stanken var unken och rutten, värre än något jag tidigare känt. Illaluktande och morbida kröp demonerna över mig och njöt av att plåga mig. Skräcken varade tills jag höll på att gå under av hopplöshet, ångest och total ensamhet. Jag var evigt förtappad till följd av mitt eget beslut... De klibbiga och fuktiga väggarna höll mig för evigt fången, utan att jag kunde fly."
   Som jag tidigare nämnt finns det alltså andra som har besökt helvetet; jag är inte unik i det fallet. Men än en gång vill jag säga att det är oerhört viktigt att varje uppenbarelse eller vision granskas i ljuset av Skriften.

 

VARFÖR TOG GUD MIG TILL HELVETET?

 

Jag är övertygad om att enda anledningen till att Gud tog mig till helvetet var för att rikta uppmärksamheten till Bibelns undervisning i just det här ämnet. Jag menar inte att Gud behöver min hjälp (eller någon annans heller) men jag tror att tiden på jorden börjar gå mot sitt slut och Gud gör extraordinära ting över hela vår jord för att hjälpa människor att vakna upp inför Sanningen. Han uppmanar män​niskorna att vända sina öron till hans Ord. Det är inte ett fördömande budskap, utan ett varnande. Gud vill inte att någon ska vandra förtappelsens breda väg där så många tågar mot evig dom.
   Undervisning om helvetet är inte alltför populär i våra kyrkor idag och många tror och undervisar inte att det bokstavligen handlar om en brinnande plats. Pastorerna i dessa församlingar är rädda att stöta sig med medlemmarna genom att förkunna att helvetet är en evig eld. Det finns många utanför kyrkan som upprörs av radikal helvetesförkunnelse och man menar att de kristna kan hålla sin tro för sig själva. Jag har förståelse för det och det är viktigt att vi kristna respekterar andras tro; men det får inte ske genom att vi tystnar! Låt mig förtydliga vad jag vill förmedla med en bild: Du ligger och sover på ett hotellrum och det är mycket tidigt på morgonen. Någon börjar vråla: "Elden är lös, elden är lös!" och du flyger upp ur sängen. Det var allt annat än en bekväm väckning, men är du arg på personen som väckte dig? Om branden var verklig skulle du förmodligen vara oerhört tacksam över att du blev väckt. Obekvämligheten kompenserades lätt av att ditt liv blev räddat. I den situationen befinner sig mänskligheten men många förstår inte att elden är verklig.

 

KAPITEL 8

VIKTIGA FAKTA OM HELVETET

 

VARFÖR LÄT GUD MIG GÅ IGENOM DEN SMÄRTSAMMA UPPLEVELSEN?

 

Gud beskyddade mig från den yttersta skräcken och plågan som helvetet innebär. Men han ville samtidigt att jag skulle kunna berätta för andra att smärtan i helvetet är verklig. De tjugotre minuterna har motiverat mig att vinna fler för Kristus; var det då inte värt den smärtan? Guds vilja är inte att vi ska lida och han är inte den som sän​der problem till oss. Djävulen lägger krokben för oss, men Gud vill hjälpa och välsigna oss. Jesus sa att "tjuven kom​mer för att stjäla, slakta och förgöra, men jag har kommit för att ni skall ha liv, och liv i överflöd" (Joh 10:10).
   Gud kan emellertid tillåta att vi genomgår olika typer av smärtor när vi vill föra ut evangeliet. Ofta handlar det om förföljelse för Kristi skull. Vi läser att Paulus var förföljd men härdade ut, (1 Kor 4:12) att Jesus sa att vi kunde förvänta oss förföljelse (Joh 15.20). Lidande är en del i att tjäna Gud (2 Tim 1:8).
   Många av apostlarna gick tortyr och martyrskap tillmötes, steningar, misshandel och fängelsevistelser var deras vardagsmat eftersom de predikade evangelium. Om Gud låter sina egna apostlar lida, hur mycket mer ska han inte låta oss lida. Hans Ord uppmanar oss: "Därför skall de som efter Guds vilja får lida anförtro sina själar åt sin trofaste Skapare, under det att de gör vad som är gott" (1 Pet 4:19). Kom ihåg att lidande i enlighet med Guds vilja inte är samma sak som att vi lider till följd av att vi går våra egna vägar i olydnad gentemot Gud.
   Min tro är att den plågsamma upplevelsen jag var med om har fått mig att uträtta långt mycket mer för Herren än jag någonsin hade gjort annars. Glädjen över en enda syndare som omvänder sig är värd allt.

ÄR HELVETET VERKLIGEN EN BRINNANDE PLATS?

 

Utan tvekan. Det är ett fullständigt inferno. Jag såg gropen - nästan två kilometer bred - fylld av eld, jag kände den abnorma hettan och den vidriga stanken av bränt kött. Jag tror inte att Skriftens beskrivningar är symboliska; den talar om en verklig eld. Det finns många viktiga bibelord som handlar om detta. Jag rekommenderar dig att läsa vartenda ett för att bilda dig en egen uppfattning. Appendix A är ett index med bibelhänvisningar till helvetet. Vad Herrens ord har att säga om saken är naturligtvis avgörande i mycket högre grad än min upplevelse.
   Båda Gamla och Nya Testamentet ger bevis på att helvetet är en brinnande plats.

 

Men de ogudaktiga skall gå förlorade. HERRENS fiender försvinner som ängarnas prakt, de försvinner som rök.


Psaltaren 37:20

 

Se, dagen kommer, den brinner som en ugn. Då skall alla högmodiga och alla som handlar ogudaktigt vara som halm. Dagen som kommer skall bränna upp dem, säger HERREN Sebaot, den skall lämna kvar varken rot eller kvist.


Malaki 4:1

 

Människosonen skall sända ut sina änglar, och de skall samla ihop och föra bort ur hans rike alla som blir andra till fall och lever i laglöshet, och de skall kasta dem i den brinnande ugnen. Där skall man gråta och skära tänder.


Matteus 13:41-42

 

Då ropade han: Fader Abraham, förbarma dig över mig och skicka Lasarus att doppa fingerspetsen i vatten för att svalka min tunga, ty jag plågas i denna eld.


Lukas 16:24

 

Om någon inte förblir i mig, kastas han ut som en gren och torkar bort, och man samlar ihop sådana grenar och kastar dem i elden, och de bränns upp.


Johannes 15:6

 

Så är det med Sodom och Gomorra och städerna däromkring. På samma sätt bedrev de otukt och följde onaturliga begär. De står som ett varnande exempel och får sitt straff i evig eld.


Judas 7

 

Stjärnan öppnade avgrundens brunn, och rök steg upp ur den som rök från en stor ugn, och solen och luften förmörkades av röken från brunnen.


Upp 9:2

 

...han skall själv få dricka av Guds vredes vin, som oblandat hälls i Guds vredes bägare. Han kommer att plågas i eld och svavel inför de heliga änglarna och inför Lammet.


Upp 14:10

 

Thomas Vincent har sagt: "eld är det mest smärtsamma som människokroppen kan utsättas för och därför har Gud valt det som straff."
   Charles Spurgeon sa: "Helvetet är en verklig eld, lika sant som du idag äger en verklig kropp. Elden där är som här i alla avseenden utom ett – den förtär dig inte, men plågar dig likväl."

 

VAR FINNS HELVETET?

 

Efter domens dag kommer döden och helvetet bli kastat i den brinnande elden (Upp 20:13). Var än det ligger kommer det vara i "mörkret utanför" (Matt 8:12).
   Jag tror att för närvarande finns helvetet i jordens centrum. Jag har angett några bibelord här nedan. På något sätt visste jag att jag befann mig i jordens innandöme och fick kunskap om att det var ungefär 6000 kilometer ner i jorden. Det var som att jag hade flera gånger så skarpt sinne och jag snappade upp all möjlig information. Jag kommer ihåg en tanke som kom: de flesta människor uppe på jordytan har ingen aning om att det finns en hel värld här nere under det att de trampar omkring på jorden. De skulle aldrig tro mig om jag berättade det. Jag minns att jag föll neråt på vägen dit och steg uppåt på väg tillbaka.
   Pastor Chuck Smith har skrivit många böcker. Han är en väl respekterad författare och pastor för en av de största församlingarna i USA. Han skriver att "helvetet existerar, det finns i jordens center". I hans bok What the World Is Coming To skriver han följande:

 

När någon dog i det gamla förbundet kom denne till Hades. Hades refereras till som "graven" eller "dödsriket" i Gamla testamentet. Det var platsen där de döda var och den platsen var uppdelad i två sidor... När Jesus dog steg han ner och predikade för "andarna i fängelset", enligt Petrus (1 Pet 3:19). Enligt Paulus befriade Jesus fångar när han steg upp (Ef 4:8) och han frigav alltså de trofasta i dödsriket som befann sig på Abrahams sida och väntade på att Gud skulle fullfölja sina löften.

 

Nelsons nya illustrerade bibellexikon gör några viktiga noteringar angående helvetet. I beskrivningen av ordet Sheol (helvetet) står det: "I gammaltestamentlig tanke höll de avlidna till i underjorden." Det förklarar också att "avgrunden", "gropen" (eng. the pit) teologiskt innebär Sheol eller helvetet, dit de döda kom.
   Det finns teologer som bekräftar att Hades finns i jordens kärna. Andra vill inte ta ställning och säger att de inte vet. Jag anser att Skriften är tydlig och talar för sig själv. Det finns mer än fyrtio versar utöver de jag nämner nedan som jag har listat i Appendix A.

 

Jorden öppnade sitt gap och uppslukade dem och deras hus, allt Koras folk och alla deras ägodelar. De for levande ner i dödsriket med allt vad de ägde, och jorden täckte över dem. Så utrotades de ur församlingen.


4 Mos 16:32-33

 

Kungen sade till henne: "Frukta inte. Vad är det du ser?" Kvinnan svarade Saul: "Jag ser ett gudaväsen komma upp ur jorden." Han frågade henne: "Hur ser han ut?" Hon svarade: "Det är en gammal man som kommer upp, klädd i en mantel." Då förstod Saul att det var Samuel, och han böjde sig ner med ansiktet mot jorden och bugade sig. Samuel sade till Saul: "Varför har du stört mig och manat fram mig?"


1 Sam 28:13-15

 

Men dessa som står efter mitt liv och vill förgöra det, de skall fara ner i jordens djup.


Psalm 63:10

 

Dina döda skall bli levande, mina dödas kroppar skall uppstå. Vakna upp och jubla, ni som bor i stoftet, ty din dagg är ljusets dagg, och jorden skall ge igen de avsomnade.


Jes 26:19

 

Då störtar jag ner dig till dem som har farit ner i graven, till folk som levde för länge sedan. Likt en plats som sedan länge ligger öde får du ligga där i jordens djup hos dem som har farit ner i graven. Så skall du förbli obebodd medan jag gör härliga ting i de levandes land.


Hes 26:20

 

...ty de är alla bestämda till att dö och måste ner i jordens djup för att vara där bland människors barn, hos dem som har farit ner i graven.


Hes 31:14

 

Ty liksom Jona var i den stora fiskens buk i tre dagar och tre nätter, så skall Människosonen vara i jordens inre i tre dagar och tre nätter. [Hades hade två sidor mellan vilka en stor klyfta fanns. Ena sidan var ett paradis, den andra ett helvete.]


Matt 12:40

 

Detta ord "han [Jesus] steg upp" vad betyder det, om inte att han också stigit ner till jorden?


Ef 4:9

 

HAR MAN EN KROPP I HELVETET?

 

Jag hade det. Min kropp verkade fungera på samma sätt som min jordiska kropp, förutom att det inte fanns vatten eller blod i den. Livet finns i blodet säger Bibeln och vatten representerar också liv. Jag förmådde uthärda lidanden som annars skulle ha förintat min jordiska kropp omedelbart, men därutöver märkte jag ingen skillnad mot livet i den jordiska kroppen; jag kunde tänka, resonera och minnas saker. Mitt känsloliv fanns där och trots att jag var helt utmattad var mina fem sinnen skarpa. Låt oss än en gång se vad Bibeln har att säga om saken.

 

Var inte rädda för dem som dödar kroppen men inte kan döda själen. Frukta i stället honom som kan fördärva både själ och kropp i Gehenna.


Matt 10:28

 

Då ropade han: Fader Abraham, förbarma dig över mig och skicka Lasarus att doppa fingerspetsen i vatten för att svalka min tunga, ty jag plågas i denna eld.


Luk 16:24

 

   I Lukas sextonde kapitel beskrivs den rike mannen med tunga, ögon och mun som fungerade att använda; det är uppenbart att han ägde en kropp. Han ser dessutom Abraham och Lasarus så de måste också ha haft igenkännliga kroppar. Vissa bibelexegeter säger att vi inte ska ha kroppar i paradiset eller i helvetet förrän efter domens dag. Men Jesus hade ju en kropp efter sin uppståndelse. I Lukas 24:39 poängterar han att han inte är en ande som saknar kött och ben. Evangelisten Matteus påpekar angående uppståndelsen, "...gravarna öppnades, och många heliga som hade insomnat fick liv i sina kroppar" (Matt 27:52). Uppståndelsekroppen som vi ska äga i evighet - efter domens dag - kommer enligt Bibeln vara annorlunda än den kropp man får idag när man dör.

 

FINNS DET BARN I HELVETET?

 

Bibeln menar att det inte finns barn i helvetet och jag kunde inte se några. Alla vrål jag kunde höra runtomkring mig kom från vuxna och jag kunde känna den där intuitiva vetskapen om att det inte fanns några barn där. Det är min erfarenhet, men det är ju Bibelns undervisning som är det viktiga:

 

Han [David] svarade: "Så länge barnet levde, fastade och grät jag, för jag tänkte: Vem vet, kanske förbarmar sig HERREN över mig och låter barnet leva. Men nu, när det har dött, varför skulle jag då fasta? Kan jag föra honom tillbaka igen? Jag kommer att gå till honom, men han kommer inte tillbaka till mig."


2 Sam 12:22-23

 

Då kallade han till sig ett barn och ställde det mitt ibland dem och sade: "Amen säger jag er: Om ni inte omvänder er och blir som barn, kommer ni inte in i himmelriket.


Matt 18:2,3

 

Då sade Jesus: "Låt barnen komma till mig och hindra dem inte! Ty himmelriket tillhör sådana."


Matt 19:14

 

"Den som tar emot ett sådant barn i mitt namn, han tar emot mig. Och den som tar emot mig, han tar inte bara emot mig utan honom som har sänt mig."


Mark 9:37

 

När Jesus såg det blev han upprörd och sade till dem: "Låt barnen komma till mig och hindra dem inte! Ty Guds rike tillhör sådana. Amen säger jag er: Den som inte tar emot Guds rike som ett barn kommer aldrig dit in."

 

Mark 10:14,15

 

Barn kommer inte till himlen för att de är utan skuld. Paulus undervisning är tydlig i det att barn är födda under arvsynden från Adam (Rom 5:12)... om barn automatiskt är frälsta och kommer till himlen (vilket jag tror) då sker det endast på grund av att Gud lägger deras synd på Kristus och bortser från kravet på personlig tro, då barnet är för ungt för att ta ställning.

 

Erwin W. Lutzer

 

Bibelns tydliga undervisning är att de barn som dör innan de når en ålder när de har tillräcklig förståelse och kan hållas ansvariga för sina handlingar kommer till det Nya Jerusalem. Där lever de i glädje tillsammans med Kristus till uppståndelsens dag då de får sin nya uppståndelsekropp, som de ska bära i evigheternas evighet. Min tro är att Bibeln lär att barn kommer till himlen.


Grant Jeffrey

 

KAPITEL 9
FÖRSTÅELSE FÖR VAD SOM FÖRSIGGÅR I HELVETET

 

HUR KUNDE JAG SE I HELVETET?

 

Jag har av vissa fått frågan hur jag kunde se eldar, avgrunder och avlägsna platser över huvud taget eftersom Skriften nämner "det svarta mörkret" (Judas 13; jfr. 2 Pet 2:17; Ps 49:19). Dessa verser refererar till den tid då döden och helvetet har kastats i den brinnande sjön och det yttersta mörkret (se Upp 20:14; Matt 25:30). Detta händer efter domens dag.
   Det jag benämner helvete är alltså Sheol eller Hades och det har inte förpassats till det yttersta mörkret än. Men jag tror, som Skriften säger, att Sheol Hades är en mörkrets plats. De enda tillfällen då jag kunde se, var när jag var nära den stora brinnande eldsgropen. John Wesley lär ha sagt, "I de dödas dystra tillhåll finns det inget ljus utom det som kommer från de fasliga eldarna."

 

FINNS DET FÄNGELSECELLER I HELVETET?

 

Jag landade i en cell liknande en cell på något av våra värre fängelser här på jorden. Stora järnstänger och en gallerdörr berövade mig min frihet. Skriften bekräftar detta på ett flertal ställen:

 

Genom hennes hus går dödsrikets vägar, de för ner till dödens kamrar.


Ords 7:27

 

De skall samlas ihop som fångar i fånggropen, de skall stängas inne i fängelse. Efter lång tid når straffet dem.


Jes 24:22

 

Med huggen sten har han spärrat av mina vägar, mina stigar har han gjort krokiga [kan vara profetiskt och syfta på helvetet].


Klag 3:9

 

Jag åkallade ditt namn, HERRE, längst nere i gropen. 


Klag 3:55

 

Far det ner till dödsrikets bommar, sjunker vi tillsammans ner i stoftet?


Job 17:16

 

Har dödens portar uppenbarats för dig, har du sett dödsskuggans portar?


Job 38:17

 

du som lyfter mig upp från dödens portar...


Ps 9:13

 

Jag sade: I mina bästa dagar går jag in genom dödsrikets portar. Jag berövas återstoden av mina år.


Jes 38:10

 

Till bergens grund sjönk jag ner, jordens bommar slöts för evigt bakom mig. Men du förde mig levande upp ur graven, HERRE, min Gud.


Jona 2:6

 

...och dödsrikets portar skall inte ha makt över den. 


Matt 16:18

 

...Jag var död, och se, jag lever i evigheternas evigheter och har nycklarna till döden och helvetet. 


Upp 1:18

 

Och jag såg en ängel komma ner från himlen med nyckeln till avgrunden och en stor kedja i handen. 


Upp 20:1

 

   Billy Graham sa:
Beskrivningen av Satans stora makt avrundas med orden "han som aldrig släppte hem sina fångar" (Jes 14:17). Detta refererar garanterat till Satan och hans fånghåla, Hades, den plats som är de dödas tillhåll och som skildras i Lukas 16:19‑31

 

FINNS DET GRADER AV BESTRAFFNING I HELVETET?

 

Ja, detta är något som Bibeln är tydlig med. Jag minns att det fanns de som bestraffades olika hårt; vissa hade det mycket värre än andra, även om ingen tillnärmelsevis hade det bra. Jag kommer ihåg att jag tänkte att det skulle ha varit betydligt hemskare i elden än i cellen. Jag låter dig än en gång göra ditt eget bibelstudium för att se efter själv.

 

Ty din nåd är stor över mig, du räddar min själ ur dödsrikets djup.


Ps 86:13

 

Du har sänkt mig längst ner i hålan, ner i mörkret, ner i djupet.


Ps 88:7

 

Och de vände om och sade: "Som HERREN Sebaot hade beslutat att göra med oss enligt våra vägar och våra gärningar, så har han också handlat med oss."


Sak 1:6

 

Amen säger jag er: För Sodoms och Gomorras land skall det på domens dag bli drägligare än för den staden.


Matt 10:15

 

Ve er, skriftlärda och fariseer, ni hycklare! Ni far omkring över land och hav för att göra någon till en proselyt, och när han har blivit det, gör ni honom till ett Gehennas barn, dubbelt värre än ni själva. 


Matt 23:15

 

...då skall hans herre komma en dag när tjänaren inte väntar honom och i en stund han inte känner till och hugga honom i stycken och låta honom få sin plats bland hycklare. Där skall man gråta och skära tänder.


Matt 24:50, 51

 

Han skall ge var och en efter hans gärningar:


Rom 2:6

 

Den som förkastar Mose lag skall utan förbarmande dö, om två eller tre vittnar mot honom. Hur mycket strängare straff tror ni då inte den skall förtjäna som trampar Guds Son under fötterna och håller förbundets blod för orent, det blod som har helgat honom, och som smädar nådens Ande?


Heb 10:28, 29

 

Och havet gav igen de döda som fanns i det, och döden och helvetet gav igen de döda som fanns i dem, och var och en dömdes efter sina gärningar.


Upp 20:13

 

Men de fega, de otroende och de skändliga, mördarna, de otuktiga, trollkarlarna, avgudadyrkarna och alla lögnare skall få sin del i sjön som brinner av eld och svavel. Detta är den andra döden.


Upp 21:8

 

[Refererande till Hes 32:21] Dessa heroiska personer talar alltså ur dödsriket, förmodligen från underjordens mittpunkt, vilket verkar vara en bättre plats än "längst ner i gropen" [vers 23].


Daniel I. Block

 

Guds helighet och rättvisa kräver att det finns olika grader av bestraffning som på ett adekvat sätt återspeglar de onda motiv och gärningar i dem som har förkastat Kristi försoningsverk.


Grant R. Jeffrey

 

Det finns grader av separation, isolation och tomhet i helvetet.


Dr. J.P. Moreland

 

Guds dom kommer att verkställas individuellt; varje människas skuldebrev kommer att utvärderas. Han kommer ge åt var och en det den förtjänar.


Sinclair B. Ferguson

 

KAPITEL 10
OM DEMONER

 

FINNS DET DEMONER I HELVETET?

 

Bibeln talar om att det finns demoner i helvetet. Jag såg många i avgrunden, i tunneln och i cellen och de var alla deformerade och groteska. Storlekarna varierade från mycket små till enorma.

 

Men ner till dödsriket blev du förd, längst ner i graven.


Jes 14:15

 

...som gjorde jorden till en öken och förstörde dess städer, han som aldrig släppte hem sina fångar?


Jes 14:17

 

Sedan skall han säga till dem som står på den vänstra sidan: Gå bort ifrån mig, ni förbannade, till den eviga elden som är beredd åt djävulen och hans änglar.


Matt 25:41

 

Ty Gud skonade inte de änglar som hade syndat utan kastade dem i avgrunden och överlämnade dem åt mörker och kedjor, för att de skulle hållas i förvar till domen.


2 Pet 2:4

 

Stjärnan öppnade avgrundens brunn, och rök steg upp ur den som rök från en stor ugn, och solen och luften förmörkades av röken från brunnen. Ur röken kom gräshoppor ut över jorden, och åt dem gavs en sådan makt som skorpionerna på jorden har. De blev tillsagda att inte skada gräset på marken eller någon annan grönska eller något träd, utan bara de människor som inte bär Guds sigill på pannan. De fick inte rätt att döda dem men väl att plåga dem i fem månader, och den plågan var som plågan av en skorpion när den stinger en människa. I de dagarna kommer människorna att söka döden men inte finna den. De skall önska sig döden, men döden skall fly ifrån dem. Gräshopporna såg ut som hästar, rustade till strid. På huvudet hade de något som liknade kransar av guld, och deras ansikten var som människors ansikten. De hade hår som kvinnor, tänder som lejon och bröstharnesk som såg ut att vara av järn. Och dånet från deras vingar var som dånet från stridsvagnar med många hästar, som stormar fram till strid. De hade stjärtar och gaddar som skorpinner, och i stjärten låg deras makt att skada människorna i fem månader. Som kung över sig har de avgrundens ängel, som på hebreiska kallas Abaddon och på grekiska Apollyon. Det första veropet är över. Se, efter det kommer två andra. 


Upp 9:2-11

 

   Ett kassettband med undervisning av John MacArthur innehåller ett citat från en riktig troshjälte, John Bunyan: "I helvetet skall du icke hava något sällskap så när som på fördömda själar och ett oräkneligt antal djävlar."
   Erwin W. Lutzer poängterar att "om det stämmer att änglar väntar på de som har blivit rättfärdiggjorda i Kristus, kan man förstå om även de fallna änglarna väntar in de som ska gå in i evigheten utan att ha sagt ja till Guds förlåtelse."
   I boken What the World is Coming To har pastor Chuck Smith ett kapitel med rubriken "Jag såg helvetets furste". Han skriver om "... den årliga religiösa högtiden i Tibet då religiösa ledare samlas för att åkalla ett antal olika andefurstar. Vid tiden för sammankomstens slut manar man fram 'helvetets furste'. Det som uppenbarade sig var häpnadsväckande och fruktansvärt. Han fick se hur demoner visade sig mitt framför ögonen på besvärjarna och han beskrev dem på liknande sätt som i Uppenbarelseboken."
   Jag har fått frågan om det finns något stöd i Bibeln för att demoner kan vara runt fyra meter höga. Förklaringen till att jag såg så långa demoner vid mitt besök i helvetet får sin förklaring av Chuck Missler i en av hans kassettserier. Han talar om jättarna vilka i 1 Mosebok 6 benämns som avkomma till fallna änglar som låg med jordiska kvinnor och fick barn med dem. Han undervisar också utifrån Judas brev som talar om änglar som inte förblev på den plats de skulle vara, utan lämnade den och hängav sig åt sexuell omoral (Judas 6, 7). Jättarnas avkomlingar nämns exempelvis i 5 Mosebok 3:11, där det uttryckligen står om en man vars säng av järn var ungefär fyra och en halv meter lång.
   Säkert har du hört berättelsen om David och Golffat. Den senare var ungefär tre och en halv meter hög och Bibeln säger att han hade fyra bröder som alla hade sex fingrar på varje hand och sex tår på varje fot (2 Sam 21:20). Det är logiskt att anta att den osedvanliga längden på dessa män var ett direkt resultat av släktskapet med de fallna änglarna som förmodligen också var mycket långa. Dessa änglar kastades ner i helvetet som det står om i Judas 6-7 och 2 Petrus 2:4. Detta förklaras mycket väl och utförligt på Chuck Misslers kassettserie och han är enligt min mening en av nutidens bästa och mest enastående bibeltolkare.

 

ÄR DEMONER STARKA ENLIGT SKRIFTEN?

 

Jag tror att Bibeln ger uttryck för att demoner har en enorm styrka. Det är också min erfarenhet. Jag kan vittna om det utifrån hur de behandlade min kropp. De plockade upp mig som om jag var en papperstuss och det kändes som om de var tusen gånger kraftfullare än en människa.

 

Lova HERREN, ni hans änglar, ni starka hjältar som utför hans befallning, så snart ni hör ljudet av hans befallning.


Ps 103:20

 

När Jesus kom över till gadarenernas område på andra sidan sjön, kom två besatta emot honom ut från gravarna. De var så våldsamma att ingen kunde ta sig fram på den vägen.

 

Matt 8:28

 

När Jesus steg ur båten, kom en man emot honom från gravarna. Han hade en oren ande och höll till bland gravarna. Ingen kunde binda honom längre, inte ens med kedjor. Många gånger hade han bundits med fotbojor och kedjor, men han hade slitit av kedjorna och brutit sönder bojorna. Ingen var stark nog att rå på honom.


Mark 5:2-4

 

...under det att änglar, som står högre i fråga om makt och styrka, inte uttalar någon smädande dom mot dem inför Herren.


2 Pet 2:11

 

   Det finns eventuellt några skillnader mellan fallna änglar och demoner, men det är ett annat studium. Både demoner och änglar (inte fallna) omfattas av verserna ovan och beskrivs som oerhört mäktiga. Därför är det en logisk slutsats att anta att helvetet är fullt av stora starka demoniska bestar.

 

KAN DEMONER PLÅGA MÄNNISKOR PÅ JORDEN?

 

Ja, det kan de definitivt, och det har de också gjort många gånger som Skriften gör känt. Men det är viktigt att förstå att det inte sker helt godtyckligt; de kan inte plåga vem som helst när som helst. Det måste finnas någon form av ingång för dem i en persons liv, vilket jag inte ska gå in på i detalj i den här boken. Här följer bibelcitat som styrker att demoner kan plåga människor i jordelivet.

 

Då ropade de ännu högre och ristade sig, som de brukade, med svärd och spjut, så att blodet rann på dem. När det blev eftermiddag, greps de av profetiskt raseri och höll på så ända till dess det var tid för matoffret. Men inte ett ljud hördes, ingen svarade och ingen tycktes heller bry sig om dem.


1 Kung 18:28-29

 

Och Åklagaren gick bort från HERRENS ansikte och slog Job med svåra bölder, från fotsulan ända till hjässan.


Job 2:7

 

När Jesus kom över till gadarenernas område på andra sidan sjön, kom två besatta emot honom ut från gravarna. De var så våldsamma att ingen kunde ta sig fram på den vägen.


Matt 8:28

 

...och slog sig själv med stenar.


Mark 5:5

 

En man i skaran svarade honom: "Mästare, jag har fört till dig min son som har en stum ande. Och var den än får tag i honom slår den ner honom, och han tuggar fradga och skär tänder och blir stel. Jag bad dina lärjungar driva ut den, men de kunde inte... Ofta kastar anden honom än i elden och än i vattnet för att ta livet av honom. Men om du kan, så förbarma dig över oss och hjälp oss!"


Mark 9:17-18, 22

 

En ande sliter i pojken, och så skriker han plötsligt till. Den sliter i honom och fradgan står kring munnen på honom, och den vill knappast lämna honom och sluta misshandla honom.


Luk 9:39

 

När en oren ande har farit ut ur en människa, vandrar han genom ökentrakter för att leta efter en viloplats. Men om han inte finner någon tänker han: Jag vill vända tillbaka till mitt hus som jag lämnade. När han så kommer och finner det städat och pyntat, ger han sig av och tar med sig sju andra andar som är värre än han själv, och de går in och bor där. För den människan blir det sista värre än det första.


Luk 11:24-26

 

Simon, Simon, se, Satan har begärt att få sålla er som vete. Men jag har bett för dig att din tro inte skall bli om intet.


Luk 22:31-32a

 

Det kom också en stor skara från städerna runt omkring Jerusalem, och de förde med sig sjuka och sådana som plågades av orena andar, och alla blev botade.


Apg 5:16

 

...har jag fått en törntagg i köttet, en Satans ängel, som slår mig i ansiktet, för att jag inte skall förhäva mig.


2 Kor 12:7

 

...som släcker den ondes alla brinnande pilar.


Ef 6:16

 

De hade stjärtar och gaddar som skorpinner, och i stjärten låg deras makt att skada människorna i fem månader. [syftar på de demoniska varelser som kommer ur avgrunden]


Upp 9:10

 

   Demoner skadar och plågar människor. Jesus sa att, "tjuven har kommit för att stjäla, slakta och döda" (Joh 10:10). Lester Sumrall talar i sin bok Run With the Vision om flickan Clarita Villanueva. Hennes fall var ganska välkänt på 50-talet. Den unga flickan satt i en fängelsecell i Manila och blev biten av demoner mitt framför ögonen på vakterna. Sumrall skriver: "Manilas lokalradio och tidning basunerade den 13 maj 1953 ut budskapet: 'fängelsedoktorer undersöker flicka biten av demoner'. Tidningsartikeln fortsatte med att berätta om det lika fruktansvärda som verkliga exemplet om kvinnan som drevs till vansinne av alla bitmärken som skapades på hennes kropp av osynliga käkar. Villanueva vred sig av smärta, vrålade och stönade av ångest... människor förundrades över att de såg bitmärken och saliv på flickan på ställen där hon själv inte kunde bita sig. Doktorer, vetenskapsmän, professorer och spiritister försökte hjälpa henne utan att lyckas." Lester Sumrall fick en intervju med Manilas borgmästare Lacson och tilläts besöka flickan för att be. Borgmästaren var skakad och kände hopplöshet över ett sådant märkligt fall som vetenskapen inte tycktes kunna lösa. Lester gick in till flickan och kastade ut demonerna ur henne och hon blev frisk.

 

PLÅGAR DEMONER MÄNNISKOR I HELVETET?

 

Bibeln lär oss att demoner och människor kommer att plågas efter att domens dag har ägt rum och döden och helvetet kastats i den brinnande sjön, i det yttersta mörkret. I Uppenbarelseboken 20:10 står det, "och djävulen som hade bedragit dem, kastades i sjön av eld och svavel, där också vilddjuret och den falske profeten är. Och de skall plågas dag och natt i evigheternas evigheter."
   Jag tror att Gud tillåter demonerna att plåga de fördömda och jag har angett de bibelverser som jag menar antyder detta. Det står kanske inte helt uttryckligt i Skriften och vissa teologer håller måhända inte med mig. Men jag anser att det finns tillräckligt med stöd för att mitt påstående ska vara mer än en gissning. Det är vad Bibeln lär som spelar roll, inte vad jag har för egna teorier att lansera. Du kan välja att inte hålla med mig, men undersök Skrifterna efter Apostlagärningarnas härliga exempel (17:11) och bilda dig sen en egen uppfattning.
   Bibeln lär oss att söka i Skrifterna och när vi gör det börjar en process där vi sammankopplar skriftställen och uttolkar dess betydelse. Jesaja 28:13 säger, "Och HERRENS ord blev för dem 'bud på bud, bud på bud, ljud på ljud, ljud på ljud, lite här, lite där`. Och Ordspråksboken 2:4 uppmanar oss att ropa efter insikt och klokhet och leta efter dem som efter en skatt. Så låt oss se på några bibelställen som tangerar ämnet.
   Ordet för "hugga i stycken" som nämns i Matt 24:51 och Luk 12:46 är grekiskans dichotomeo, "att skära, klyva" syftar på:

1. en grym tortyrmetod i hebreisk kontext,

2. att gissla någon svårt.

   Dessa två verser talar om det hårda straff som kommer över varje människa som går till helvetet. Vissa teologer menar att ordet inte bokstavligen betyder att man delas mitt itu utan snarare en grym tortyr eller att man skärs av från all närhet och kontakt med Gud. I vilket fall som helst bekräftar verserna att helvetet innebär en pina.
   Följande bibelverser handlar om vad Herren kommer att göra på jorden med dem som gör uppror mot hans Ord. Är det möjligt att dessa verser även kan referera till det eviga straffet?

 

Ty genom min vrede har en eld tänts och den brinner till dödsrikets djup. Den förtär jorden med dess gröda och sätter bergens grundvalar i brand. Jag skall hopa olyckor över dem, mina pilar skall jag skjuta på dem. Hungersnöd skall drabba dem, feberglöd förtära dem, pest som bittert pinar. Jag skall sända över dem vilddjurs tänder och gift från ormar som krälar i stoftet.


5 Mos 32:22-24

 

Han lät mitt kött och min hud täras bort, han krossade mina ben. Han byggde upp en mur mot mig och omringade mig med bitterhet och möda. På mörka platser har han låtit mig bo likt dem som länge varit döda. Han har byggt en mur omkring mig, jag kan inte komma ut, han har lagt på mig tunga bojor. Hur jag än klagar och ropar, stänger han ute min bön. Med huggen sten har han spärrat av mina vägar, mina stigar har han gjort krokiga. En björn som ligger på lur är han mot mig, ett lejon som ligger i försåt. Han har fört mig på avvägar och rivit mig i stycken. Förödelse lät han drabba mig.


Klag 3:4-11

 

De som strider mot HERREN blir krossade.


1 Sam 2:10

 

Hennes själ kommer nära graven, hennes liv nära de döda.


Job 33:22

 

Lägg märke till detta, ni som glömmer Gud, så att jag inte sliter er i stycken utan räddning.


Ps 50:22

 

Då blev jag för dem som ett lejon, lik en leopard lurar jag vid vägen. Jag kommer över dem som en björninna som har berövats sina ungar. Jag river sönder det som omger deras hjärtan, och jag slukar dem på platsen som en lejoninna. Markens vilddjur skall slita dem i stycken.


Hos 13:6-8

 

Och i sin vrede överlämnade hans herre honom till fångvaktarna [torturers, eng. övers], tills han hade betalt allt vad han var skyldig.


Matt 18:34

 

...hugga honom i stycken... piskas med många rapp.


Luk 12: 46-47

 

Knota inte heller, så som en del av dem gjorde, de dödades av fördärvaren.


1 Kor 10:10

 

Den femte ängeln blåste i sin basun. Och jag såg en stjärna, som hade fallit från himlen ner på jorden. Åt den gavs nyckeln till avgrundens brunn. Stjärnan öppnade avgrundens brunn, och rök steg upp ur den som rök från en stor ugn, och solen och luften förmörkades av röken från brunnen. Ur röken kom gräshoppor ut över jorden... Gräshopporna såg ut som hästar, rustade till strid. På huvudet hade de något som liknade kransar av guld, och deras ansikten var som människors ansikten. De hade hår som kvinnor, tänder som lejon... [dessa demoner som kommer ur avgrunden beskrivs ha tänder som lejon].


Upp 9:2-3, 7-8

 

   Märk väl "tänder som lejon" och talet om "fördärvaren" och "markens vilddjur". Vilka talas det om? Vem är det som "piskar med många rapp" eller "sliter i stycken"? Uppenbarelseboken kapitel nio beskriver demoniska väsen som kommer upp ur avgrundens djup. Chuck Smith säger att de "hade en furste över sig och det är avgrundens härskare, som på hebreiska kallas Abaddon och på grekiska Apollyon... Båda dessa namn betyder 'fördärvaren'. Satan är just detta, en förgörare, och han är kung över dessa förgörande demoner.
   Dr. Grant R. Jeffrey skriver:

 

Föreställ dig ett ögonblick det sällskap den som förkastar Guds nåd till slutet får — Hitler, Stalin och allsköns mördare och torterare genom historien... Tänk en stund på det fasansfulla öde en normal medborgare skulle möta om denne sändes till någon av de värsta anstalterna i Amerika för att hamna i de perverterade fångarnas våld. Tänk dig in i att det vore du - inga galler eller skyddande vakter mellan dig och dessa skoningslösa bestar fyllda av hat och grymhet... De som förkastar Guds frälsning i Kristus Jesus till slutet går ett öde till mötes långt mycket värre än så.

 

   "Herren är fjärran från de ogudaktiga" säger Ordspråksboken och det är precis vad helvetet är - en plats avskärmad från Gud och hans godhet. Allt vi njuter av, som frisk luft, rent vatten, god mat, solsken, frihet, hälsa, vackra landskap, relationer och så vidare, kommer från Herren. Bibeln säger att Han är alla goda gåvors givare (se Jak 1:17).
   Dr. Charles Stanley, som är pastor för en stor och respekterad församling har sagt: "Helvetet är en total separation från Gud och allt gott i evigheters evighet."
   Jag tror att många av de verser som beskriver Guds straff mot de upproriska här på jorden, visar också på vad helvetets lidande innebär.
   Men om det är så att de syftar enbart på bestraffning under jordelivet, hur mycket värre ska då inte helvetet vara? Du får själv bilda dig en uppfattning. Jag hoppas att denna efterforskning har hjälpt dig att bli mer medveten om vad Bibeln har att säga i det här ämnet. Och än en gång, syftet med att berätta min upplevelse var endast att dra uppmärksamhet till Guds Ord.

 

 


 

(Vi har inte tagit med noterna som finns till varje kapitel, inte heller Apendix A, Apendix B eller Bibliografi som finns i slutet av boken.)

 

Titel: 23 minuter i helvetet
Utgivningsår: 2007
Författare: Bill Wiese
ISBN: 978-91-85853-04-5
 

Kan bla. köpas här!
 

 

 


