Visions of Heaven and Hell

CONTENTS

1. Planning Suicide

2. Beyond the Sun and Stars

3. Elijah Explains

4. The Happiness of Heaven

5. We Shall Know Each Other

6. Conducted to Hell

7. The Tortures of Hell

8. A Lost Soul Speaks

9. Further Conversations

10. An Atheist in Hell

Chapter 1: Planning Suicide

When evil persons have gone in a life of sin, and find that they have

reason to fear the just judgment of God, they begin at first to wish there

were no God to punish them. Then little by little they persuade

themselves that there is no God, and look for arguments to back their

opinion. I had the unhappiness to know someone like this, who would

always be telling me there was neither God nor devil, and no heaven or

hell.

It was with fear and trembling that I first heard him speak about these

topics, but he spoke of them so often that I felt I must consider what he

said. From this time I found my mind so confused that I could not

remember the truths about God which had appeared so clear to me

before. I could not think there was no God but with the greatest horror,

yet I questioned the truth of His being. I would not have parted with my

hope of heaven for all the riches of the world, yet now I was not sure

whether there was any such place.

In my confusion I went to my false friend to see what comfort he could

give me. He only laughed at my fears and pretended to pity my

weakness. His talks only made me more confused, until life became a

burden to me. It is impossible to tell you the agonies I felt, until I was

pushed to the edge of desperation. I thought, "Why should I linger

between despair and hope? Would it not be better to end my life and find

out what is the truth?" So I decided to kill myself.

One morning I went out into a nearby woods, where I had planned to kill

myself. But before I tried to use the knife I heard a secret whisper say,

"Do not fall into everlasting misery to gratify the enemy of your soul.

The fatal stroke you are about to give yourself will seal your own

damnation. For if there is a God, as surely as there is, how can you hope

for mercy from Him if you willfully destroy yourself who were made in His

image?"

Where this secret whisper came from, I do not know, but I believe it came

from God; for it came with so much power it made me throw away my

knife, and it showed me the great evil of suicide. The horror of what I had

almost done made me shake so much that I could hardly stand.

I recognized my deliverance to have come from the Lord, and in gratitude

I returned thanks.

I knelt down on the ground and worshipped Him, asking that He would

take away the blackness in my soul so that I would never again question

His being or great power which I had just experienced.

Suddenly I was surrounded with a glorious light, brighter than anything I

had ever seen before. I saw coming toward me a glorious person like a

man, but circled with beams of light and glory which shined from him as

he came nearer. I tried to stand up, but had no strength left in me, so I

fell flat on my face. As he lifted me up and I was given new strength, I

said to him, "O my shining deliverer, how shall I acknowledge my

thankfulness, and in what manner should I adore you?"

With majesty and mildness he replied, "Pay your adorations to God, and

not to me who am your fellow-creature. I am sent from Him Whose being

you have so lately denied, to stop you from falling into eternal ruin."

This touched my heart with such a sense of my own unworthiness that I

could only cry out, "Oh, how utterly unworthy I am of all this grace and

mercy!" To this the heavenly messenger replied, "When God decided to

show mercy He did not consult your unworthiness, but His own

unbounded goodness and vast love. He saw how the grand enemy of

souls desired your ruin, but He upheld you by His secret power. Through

this, when Satan thought that you were destroyed, the snare was broken

and you have escaped." These words made me break forth into song, and

I praised my Savior and declared that He is God alone.

Chapter 2: Beyond the Sun and Stars

The heavenly messenger then said, "That you may never doubt the reality

of eternal things, I have come to show you the truth of them: not by faith

only but also by sight. I will show you things never yet seen by mortal

eye, and to that end your eyes shall be strengthened and made able to

behold heavenly things."

At these words of the angel I was very surprised, and doubted I would be

able to bear it. I said to him, "Who is able to bear such a sight?"

To this he replied, "The joy of the Lord shall be your strength." When he

had said this, he took hold of me and said, "Fear not, for I am sent to

show the things you have not seen." Then before I was aware I found

myself far above the earth, which seemed now to be very small.

Then I said to my bright conductor, "Please let it not offend you if I ask a

question or two." To this he replied, "Speak on. It is my work to inform

you of what you ask. For I am a ministering spirit, sent forth to minister

to you and to those that will inherit salvation."

Then I said, "Please inform me about that dark spot below, which has

grown smaller and smaller as we have mounted higher, and which

appears much darker since I have come into this region of light."

My conductor replied, "That little spot that now looks so dark and

despised is the world which you have lived on. To obtain one small part of

that spot of earth so many men have risked and lost their immortal souls;

which are so precious that the Prince of Peace has told us that though a

man could gain the whole world, it would not equal so great a loss. As

you have ascended higher towards heaven, the world has appeared still

smaller and more insignificant; and it will appear the same to all who can

by faith get their hearts above it. If the sons of men below could but see

the world as it is, they would not covet it as they do now, but alas, they

are in a state of darkness. And what is worse, they love to walk in this

darkness. For although the prince of Light came down among them and

showed them the true light of life, yet they go on in darkness and will not

bring themselves to the light, because their deeds are evil."

Then I asked him, "What are those multitudes of black and horrible forms

that hover in the air above the world? I would have been much afraid of

them, but I saw that as you passed by, they fled; perhaps not being able

to abide your brightness."

To this he answered me, "They are the fallen angels which for their pride

and rebellion were cast down from heaven. They wander in the air by

decree of the Almighty, being bound in chains of darkness and kept unto

the judgment of the great day. They are permitted to descend into the

world, both for the trial of the elect, and for the condemnation of the

wicked. And although you see that they now have black and horrible

forms, yet they were once the sons of Light. They once were clothed in

robes of glorious brightness, like what you see me wear. But the loss of

this, although it was the result of their own willful sin, fills them with

anger and hatred against the ever blessed God Whose power and majesty

they fear and hate.

"Tell me," I said, "O blessed conductor, have they no hopes of being

reconciled to God again, after some term of time, or at least some of

them?"

"No, not at all. They are lost forever. They were the first that sinned, and

had no tempter; and they were all at once cast down from heaven.

Besides, the Son of God, the blessed Messiah by Whom alone salvation

can be gained, did not take upon Himself the angelic nature. He left the

apostate angels all to perish, and took upon Himself only the seed of

Abraham. For this reason they have so much hatred against the sons of

men, because it is a torment for them to see men made the heirs of

heaven while they are doomed to hell."

By this time we were above the sun. My conductor told me this mighty

globe of fire was one of the great works of God. Yet all the stars were not

less wonderful; whose great distance away makes them appear like

candles in our sight. They hang in their appointed places without any

support. Nothing but His word that first created them could keep them in

their station.

"These words are enough," I said to my conductor, "To convince anyone

of the great power of their Creator, and to show the evil of that unbelief

which questions the being of the God who has given so many evidences of

His power and glory. If men were not like beasts still looking downwards,

they could not help but acknowledge His great power and wisdom."

"You speak what is true," he replied. "But you will see far greater things

than these. These are but the scaffolds and outworks to that glorious

place that the blessed above inhabit. A view of it shall now be given to

you, as far as you are able to comprehend it."

In a few moments I found what my conductor had told me was true. For I

found myself transferred into heaven, where I saw things that are

impossible to describe, and heard beautiful songs that I could never sing.

Whoever has not seen that glory can speak but very imperfectly of it, and

they that have seen it cannot tell the thousandth part of what it is.

Therefore the great apostle of the Gentiles, who tells us that he had been

caught up into paradise where he had heard unspeakable words which are

not possible for a man to utter, wrote that "Eye has not seen, nor ear

heard, nor has it entered into the heart of man to conceive the things that

God has prepared for those that love him." I will give you the best

account I can of what I saw and heard, as near as I can remember.

Chapter 3: Elijah Explains

When I was first brought near this glorious place I saw innumerable hosts

of bright attendants, who welcomed me into this blessed place of

happiness. And there I saw that perfect and unapproachable light, that

changes all things into its own nature, for even the souls of the glorified

saints are transparent. They are not illumined by the sun; but all that

light, that flows with such transparent brightness throughout these

heavenly mansions, is nothing else but the shining forth of the Divine

glory.

Compared to this glory, the light of the sun is but darkness, and the fire

of the most sparkling jewels are but dead coals. Therefore it is called The

Throne of the Glory of God, where the radiance of the divine Majesty is

revealed in the most illustrious manner. God was too bright for me to look

upon as He was exalted on the high throne of His glory, while multitudes

of angels and saints sang forth eternal hallelujahs and praises to Him.

Well may He be called the God of Glory, for by His presence He makes

heaven what it is. Rivers of pleasure continually spring forth from the

divine Presence, and radiate cheerfulness, joy, and splendor to all the

blessed inhabitants of heaven, the seat of His eternal empire.

For my own part, I was too weak to bear the least ray of glory that shot

from that everlasting Spring of Light which sat upon the throne. I was

forced to cry out to my conductor, "The sight of so much glory is too great

for me to bear, yet it is so refreshing and delightful that I would desire to

look, though I die."

"No, no," said my conductor, "death cannot enter this blessed place, nor

sin nor sorrow can abide. It is the glory of this happy place to be forever

freed from all that is evil; and without that freedom, our blessedness even

here would be imperfect. Come along with me and I will bring you to one

who is in the body, as you are. Talk with him for a while before I take you

back again."

"O rather," I eagerly said, "let me stay here. There is no need of building

tabernacles, for the heavenly mansions are already prepared." My shining

messenger replied to this, "Here in a while you shall forever be, but the

divine will must first be obeyed."

Swift as thought he conveyed me past thousands of angels, and

presented me to that great saint, the prophet Elijah. Though he had lived

in the world many hundreds of years ago, I knew him at first sight.

"Here is one," said my conductor to Elijah, "who by the commission of the

Imperial Throne has been permitted to visit these realms of light, and I

have brought him to you, to learn from you."

"That," said the prophet, "I shall gladly do. For it is our meat and drink in

these blessed regions to do the will of God and the Lamb, to sing His

praises, and serve Him with the humblest adoration, saying, 'Blessing,

and honor, and glory, and power, be unto Him that sits upon the throne;

and to the Lamb for ever and ever: for He has redeemed us to God by His

blood out of every kindred and tongue, and people and nation, and has

made us unto our God kings and priests: even so, Amen.'" And I likewise

added my "Amen" to that of the holy prophet.

The prophet then asked me why this great permission and privilege was

given to me. (By which I understand the saints in heaven are ignorant of

what is done on earth; so how can prayers be directed to them?) I then

told him the events I have already written here, at which the holy prophet

broke forth in praise, "Glory for ever be given to Him that sits on the

throne, and to the Lamb, for His unbounded goodness and great

condescension to the weakness of a poor and doubting sinner." After this

he said, "Now give attention to what I shall speak. What you have already

seen and heard I am sure you cannot make fully understood to those not

yet translated to this glorious place, who have not yet been freed from

their earthly bodies. Nor is my being here in the body any objection to

what I say; for although it has not been subject to death, yet it has been

equally changed. It has been made spiritual, and is no longer able to

suffer. Yet in this full state of happiness I cannot utter all that I enjoy, nor

do I know what shall yet be enjoyed, for here our happiness is always

new."

I then asked the blessed prophet to explain himself. I did not understand

how happiness could be complete, and yet still be added to. The following

was his reply:

"When the soul and body are both happy, as mine now are, I count it a

complete state of happiness. For throughout all the coming ages of

eternity, it is the soul and body joined together in the blessed resurrection

state that shall receive this happiness. But concerning the object of our

happiness, which is the ever- adorable and blessed God, our vision of Him

is forever new. For as the divine perfections are infinite, nothing less than

eternity can be sufficient to display their glory. This makes our happiness

eternally added to, as well as our knowledge of Him to be eternally

progressive also.

"Therefore the apostle Paul said, 'Eye has not seen, nor ear heard, nor

can it enter into the heart of man to conceive what God has prepared for

those who love him.' Yet the human eye has seen many admirable things

in nature. It has seen mountains of crystal, and rocks of diamonds, it has

seen mines of gold, and coasts of pearls. Nevertheless, the eye that has

seen so many wonders in the world below could never pry into the glories

of this triumphant place. And though the ear of man has heard many

delightful and harmonious sounds, even all that man and nature could

supply him with, yet he has never heard the heavenly melody which both

saints and angels make before the throne. The heart of man is so fine and

imaginative that it can conceive almost anything that is, or was, or ever

shall be in the world below, and even what shall never be. Man can

conceive that every stone on earth shall be turned into pearls, and every

blade of grass into the brightest of shining jewels. He can conceive that

the whole earth be turned into a mass of pure gold, and the air turned

into crystal. He can conceive every star to become as bright as the sun,

and the sun to be a thousand times larger and brighter. But all this is

infinitely short of what the eternal Majesty has prepared for all His faithful

followers."

Chapter 4: The Happiness of Heaven

The prophet continued, "I will briefly tell you about our happiness here,

for ages spent on this delightful theme would only begin to explain it.

That you may have the best understanding, I will first explain about what

the redeemed souls have been delivered from, and secondly about the

happiness that they enjoy here.

"Firstly, the souls of all the blessed are forever freed from everything that

can make them miserable, which above all is sin. It was sin that brought

misery into creation. The blessed God at first made all things happy, like

Himself. Had not sin defaced the beauty of His workmanship, angels and

men would have never known what is meant by misery. It was sin that

threw the apostate angels down into hell, and spoiled the beauty of the

lower world. It was sin that defaced God's image in man's soul, and made

the ones who were to be the lords of creation into slaves of their own lust.

It is sin which can also plunge them into an ocean of eternal misery from

which is no redemption. It is an invaluable mercy that in this happy place

all the saints are forever freed from sin through the blood of our

Redeemer. In the earth below, the best and holiest of souls groan under

the burden of corruption. Sin tries to cling to all that they do, and often

leads them captive against their will. "Who shall deliver me?" has been

the cry of many of God's faithful servants, who at the same time have

been dear to Jesus. Sin is the heavy weight upon the saints while they

live in their corrupted flesh. Therefore when they lay their bodies down,

their souls are like a bird loosed from its cage, and with a heavenly joy

they rise up to heaven. But here their warfare is at an end, and 'death is

swallowed up in victory.' Below their souls were deformed and stained by

sin, but here their bright souls by the ever-blessed Jesus are presented to

the Father 'without spot or wrinkle.'

"Not only are the saints here free from sin, but also from any temptation

to sin. When Adam was in paradise, though he was innocent and free

from sin, yet he was not free from temptation. Satan got into paradise

and Adam fatally yielded to his temptations. Like a disease, sin has eaten

into the human nature and corrupted all mankind.

"Here each soul is freed from this. Nothing but what is pure and holy can

find admission here. That roaring lion who roams back and forth

throughout the earth seeking whom he may devour, in respect to the

saints in heaven, is bound fast in everlasting chains. The temptations of

the world shall never again allure those who through faith and patience

have overcome it and safely arrived here. In heaven we look with

contempt on all earthly enjoyments. There is nothing here that can

disturb our peace, but an eternal calm crowns all our happiness.

"Since we are freed from all sin and its effects, we are also rescued from

punishment. After death, hell confines the sinner to eternal misery. Yet

the blessed are delivered from all these things.

"However, these things are but the least part of the happiness of heaven.

Our joys are positive, more than just the negative that we have been

redeemed from. What these are I shall try to show you.

"Here we enjoy the sight of God, the blessed spring and eternal source of

all our happiness. But what this is, I can no more fully explain than can

finite creatures comprehend infinity. Yet the sight of God continually fills

our souls with joy unspeakable and full of glory, and with a love so

flaming that nothing but the blessed author of it can satisfy, nor eternity

itself can end. It is that which makes us live, love, sing, and praise

forever while it also transforms us into His blessed likeness. Beholding

God's face, we enjoy His love. His blessed smiles make glad our souls,

and in His favor we rejoice continually, 'for in His favor is life.' And by this

blessed vision of God, we come to know Him far above how any had

known Him in the world below. For the sight of Him opens our

understandings, and 'gives us the light of the knowledge of the glory of

God in the face of Jesus Christ.' Here we all enjoy Him face to face. Below

the saints enjoy God in a measure, but here we enjoy Him without

measure. There they have some sips of His goodness, but here we drink

largely and swim in the boundless ocean of happiness. Below the saints

have their communion with God broken off many times, but here it is

uninterrupted. Below love is mixed with fear, and fear has torment; but

here love is perfect, and perfect love casts out fear. In heaven we love

God more than ourselves, and one another like ourselves. Here we enjoy

the perfection of all grace.

"In heaven our understanding and knowledge is enlarged according to the

greatness of what we can observe and think. In the world below light

could only shine into our minds through the windows of our senses, so

God had to condescend to our limited capacities when revealing His

Majesty. Our purest ideas of God were very imperfect, but here the gold is

separated from the dross and we can conceive the simplicity and purity of

God. We understand about His decrees and counsels, His providence and

dispensations. We clearly see here that from eternity God was sole

existing, but not solitary, that the Godhead is neither confused in unity,

nor divided in number. We see that there is a priority of order but no

superiority among the persons of the Trinity, but that they equally have

the same excellency and power, and equally are adored. Those ways of

God that in the world below seemed unsearchable and beyond our

comprehension, we understand so clearly here by His divine wisdom that

the truth could not be made more simple.

"These are some of the things that make our souls happy. However, the

happiness of the saints in heaven will not be complete until their bodies

are resurrected and united with their souls. I will therefore show you what

the resurrection body shall be like:

"First, the resurrection bodies of the blessed will be spiritual bodies, like

mine. You may better understand this not only by seeing but by touch.

(After saying this, the holy prophet was pleased to give me his hand.)

They will be bodies that are purified from all corruption, yet will have

substance. They will not be like wind or air, as people on earth sometimes

foolishly imagine."

Then I said to him that I always understood spiritual as the opposite of

material, so I thought that a spiritual body must be immaterial, and not

capable of being touched or felt as I found his hand was.

To this the prophet replied that their bodies were spiritual, not only

because they were purified from all corruption, but as they were

sustained by the enjoyment of God without needing food, drink, or sleep.

Beholding the Lord is what supports both their souls and their bodies, and

is what they live upon forever. “Have you not read,” said the prophet,

“that the blessed Jesus, after His resurrection, appeared in His body to His

disciples when they were met together in a chamber and the doors shut

about them? And yet He called to Thomas to come and reach forth his

hand and thrust it into His side, which shows it had substance.

“Our bodies in the resurrection shall be immortal, and incapable of dying.

Below their bodies are all mortal, perishing, and subject to crumbling into

dust at any time. But here our bodies will be incorruptible and freed from

death forever, for our corruption here shall put on incorruption, and our

mortality will be swallowed up of life."

Here I desired the prophet to bear with me a little, while I gave him an

account of my own ideas about these matter.

“Speak, for I am ready to remove your doubt,” he said.

“I have learned,” I said, “in the holy Scriptures that immortality belongs

to God only, and not to men. Daily experience tells us that bodies of men

are mortal, and die. Therefore Paul told Timothy that God only has

immortality.”

“When I say that the bodies of the blessed here are immortal, I am

speaking about the bodies in their resurrected state, that then they are

subject to death no more. Man in his corruptible state is mortal and

subject to death. And there is nothing more evident to all that dwell in the

world below. Even the bodies of all those glorified souls that are here in

heaven are at this time still kept under the power of death. At the

resurrection day, when they shall be raised up again, they shall then be

immortal. And as to what you say from the Scripture, that the blessed

God has only immortality, it is very true. He is most essentially so in His

own being and nature; there is no angel or man that can, in that strict

sense, be said to be so. We are immortal through His grace and favor; but

God is immortal in His essence and has been so from all eternity. In that

sense He may well be said only to have immortality. Whatever the

blessed God is, He is essentially so in His own being. It can likewise be

said that He only is holy, and there is none good but God, none righteous,

nor none merciful but He.”

Chapter 5: We Shall Know Each Other

I remarked, “As I was brought here, I saw among the saints some that

appeared to shine with greater brightness than the others. Are there

among the blessed different degrees of glory?”

“The happiness and glory which all the blessed here enjoy is the result of

their communion with and love to the ever blessed God. The more we see

Him, the more we love Him; and love changes our souls into His nature,

and from this results our glory. This makes a difference in the degrees of

glory. Nor is there any murmuring in one to see another’s glory much

greater than his own. The ever blessed God is an unbounded ocean of

light and life, and joy and happiness, still filling every vessel that is put

therein, till it can hold no more. And though the vessels are of several

sizes, while each is filled there is none that can complain. My answer

therefore to your question is that those who have the most enlarged

capacity do love God most, and are thereby changed most into His

likeness. This is the highest glory heaven can give. Nor let this seem

strange to you, for even among God’s flaming angels there are diversities

of order and different degrees of glory.

While I was talking with the prophet a shining form drew near. It was one

of the redeemed. He told me he had left his body below resting in hope

until the resurrection; and that though he was still a substance yet it was

an immaterial one, not to be touched by mortal.

He said, “We here behold a sight worth dying for- the blessed Lamb of

God, the glorious Savior. Here we see Him in His kingly office, on account

of which He is called King of kings and Lord of lords. But all the glorious

greatness of our blessed Redeemer does not make His kindness seem

distant, but only more precious. It makes heaven more than heaven to

me to find Him reigning here, Who suffered so much for me in the world

below. And our Redeemer’s great happiness increases our own, as He

invites each faithful servant to enter into his Master’s joy.

“Here we see not only our elder Brother, Christ, but also our friends and

relatives. Although Elijah lived in the world below long before your time,

you no sooner saw him than you knew him. And so you will also know

Adam when you see him. Here we communicate the purest pleasure to

each other, a sincere ardent love uniting our society. And oh, how happy

is that state of love! Where there is love like this, all are filled with

delight. How can it be otherwise, since in this blessed society there is a

continual receiving and returning of love and joy.

“But besides all the happiness that comes to us by our communion with

God and with each other, it is to me a mighty happiness to understand all

the deep mysteries of religion which the wisest in the world below could

not fully understand. Here we discern a perfect harmony between those

scripture texts that in the world below seemed to oppose each other. And

here we are especially filled with wonder and gratitude at discovering the

divine goodness towards each one of us in particular. In respect to my

former life on earth, I have seen the mercifulness of those very afflictions

that I once (when upon earth) thought to show His anger. I am now fully

convinced that no affliction that I met with in the world below (and I met

with many) either came sooner or fell heavier or continued longer than

was needful. My hopes were not disappointed, but God used all things to

prepare me for a better eternal reward than what I had hoped for.

“But I remember that you are still in the body, and may be tired with

hearing what I could forever tell, so great is the happiness that I possess.

I shall only add one other thing about our happiness: though a vast

multitude of blessed souls partakes of this joy and glory, this does not

make less of what each receives. For this ocean of happiness is so

bottomless that the innumerable company of all the saints and angels

never can exhaust it. Nor is this strange, for in the world below everyone

equally enjoys the benefit of light. There is no one that can complain that

they enjoy it less, because another enjoys it also. All enjoy the benefit of

light as fully as if no one else enjoyed it but themselves. If a multitude of

persons drink of the same river none of them is able to exhaust it, even

though each of them has the liberty of drinking as much as he can. So

whoever enjoys God enjoys Him as much as he can contain, according to

his capacity.

“Thus I have given you a brief account of our heavenly Canaan. It is not

the thousandth part of that which might be said, yet it is enough to let

you see it is a land flowing with milk and honey." In this happy place

worldly relations cease. Nor is there male and female here, but all are like

the angels. For souls cannot be distinguished into sexes, and therefore all

relations are here swallowed up in God.”

He had no sooner spoken than he took me by the hand. Then, far swifter

than an arrow from a bow, we passed by several shining forms clothed in

robes of immortality, who looked at me as I passed them. He said, to me,

“Farewell, my friend, your guardian angel will shortly come and bring you

back to the world below.”

I drew near the shining form of a redeemed one that stood before me,

who appeared extremely glorious, encircled with rays of dazzling luster. I

hardly could behold her for the exceeding brightness of her face.

She said to me, “For what I am, to Him that is on the throne be all the

praise and glory. The robe of glory which you see me wear is only the

reflection of His own bright beams!”

“You appear to be one who feels the mighty joys that you speak of.”

She replied, “You should not think this strange. The mighty wonders of

divine love and grace will be the subject of our song forever. Here all

human relations cease and are swallowed up in God Who is alone the

great Father of all this heavenly family. As for the members of the family

that I left behind in the world below, I have committed them to God. I

shall be glad to see them all heirs of this blessed inheritance. But if they

should join with the grand enemy of souls and refuse the grace offered

them, and thereby perish in their unbelief, God will be glorified in His

justice, and in His glory I shall still rejoice.”

Then I desired to know whether the saints in heaven understood and were

concerned for what was happening in the world below.

To this she replied, “As to the affairs of particular persons, we are not

concerned with them and are ignorant of them. Only God is present in all

places and sees all things. But the struggles and the victories of the

church below is told to us by the angels, who are ministering spirits sent

forth to minister to those that shall be heirs of salvation. From what they

report we are excited to renew our praises to Him that sits upon the

throne.”

Chapter 6: Conducted to Hell

Then the bright messenger who had brought me to heaven returned. “I

have,” said the angel, “a commission to return you to the earth from

where I took you, after first visiting the regions of the prince of darkness.

There you will see the reward of sin, and what Justice has prepared as the

judgment of those who would exalt themselves above the throne of the

Most High. ”

To leave heaven for earth was extremely disappointing. But to leave

heaven for hell turned my very heart within me! However, when I knew

that it was God's good pleasure, I was a little comforted. So I said to my

bright conductor, “That which God has ordered I shall always be willing to

obey. Even in hell I will not be afraid if I may have His presence with me

there.”

To this my shining guardian replied, “Wherever the blessed God grants

His presence, there is heaven, and while we are in hell He will be with

us.”

Then bowing low before the Almighty’s throne, swifter than thought my

guardian angel carried me on a speedy journey down through the

heavens. When I saw the stars I told my conductor that I had heard on

earth that each one of these stars had their own worlds. “But I would ask

you to tell me the truth of this matter.”

To this my shining guardian answered, “To Him Who is Almighty there is

nothing impossible. But from knowing that it is in His power to do this, to

argue that it is His will, is no good logic in the school of heaven. We know

what He pleases to reveal to us, and what He has not revealed are secrets

locked up in His own eternal counsel. For anyone to inquire into these

secrets would be but bold and presumptuous curiosity. There is no doubt

that He can make as many worlds as He wants, but He has not yet

revealed it to us, and it is not our duty to inquire.”

By this time we had come down to the lowest regions of the air. There I

saw multitudes of horrible forms and dismal dark appearances which fled

from the shining presence of my bright conductor.

I said, “These surely are some of the vanguard of hell, so black and so

frightening are their forms.”

My conductor replied, “Now we are upon the borders of hell, and these are

some of the apostate spirits that wander around like roaring lions.”

Soon we were surrounded with a darkness much more black than night,

and with a stink far more suffocating than that of burning sulfur. My ears

were likewise filled with the horrible yelling of the damned spirits, which

in comparison with, would make the most discordant notes on earth

sound like beautiful music.

“Now,” said my guardian angel, “you are on the edge of hell, but do not

fear the power of the destroyer. My commission from the Imperial Throne

secures you from all danger. Here you may hear from devils and damned

souls the cursed causes of their endless ruin. What you ask them about,

they will answer. The devils cannot hurt you, though they would want to,

for they are bound by Him that has commissioned me.”

We then came within hell’s territories, placed in the caverns of the

infernal deep in the center of the earth. There, in a sulfurous lake of liquid

fire, sat Lucifer upon a burning throne. His horrid eyes sparkled with

hellish fury, as full of rage as his strong anger could make him. I saw that

the demons that had fled from us as we approached from heaven had

given notice of our coming. This had put all hell in an uproar, and made

Lucifer release horrid blasphemies against the blessed God with an air of

arrogance and pride.

“What would the Thunderer have?” said he. “He has my heaven already,

whose radiant scepter this bold hand should bear. Instead of those never

fading fields of light, He confines me here in this dark house of death,

sorrow, and woe! What, would He take hell away from me too, that He

insults me here? Ah! Could I but obtain another day to try it, I would

make heaven shake and His bright throne to totter. Nor would I fear the

utmost of His power, though He had fiercer flames than these to throw

me in.

Although I lost the battle that day, the fault was not mine! No winged

spirit in heaven strove better for the victory than I did. But, ah!” he

continued with a changed voice, “that day is lost, and I am forever

doomed to these dark territories! But it is still at least some comfort to

me that mankind’s sorrow waits upon me. And since I cannot fight against

the Thunderer, I will make the utmost of my anger to fall on them.”

I was amazed to hear his ungodly speech, and felt compelled to say to my

conductor, “How justly are his blasphemies rewarded!”

“What you have heard from this apostate spirit is both his sin and

punishment; for every blasphemy he belches against heaven, makes hell

the hotter to him.”

We then passed on to see more sorrowful scenes. I saw two wretched

souls being tormented by a demon. He was continually plunging them in

liquid fire and burning brimstone, while at the same time they accused

and cursed each other. One of them said to his tormented fellow sufferer,

“O cursed be your face, that ever I set eyes upon you! My misery is due

to you; I may thank you for this, for it was your persuasions that brought

me here. You enticed me, it was you who ensnared me into this. It was

your covetousness, cheating, and oppression of the poor that brought me

here. If you had been as good an example as you had been a bad one, I

might now be in heaven. O what a fool I was! When I followed your steps

you ruined me forever. O that I never had seen your face, or that you had

never been born!”

The other wretch replied, “And may I not as well blame you? Don't you

remember how at such a time and place you enticed me to go along with

you? I was minding my own business when you called me away, so you

are as guilty as I. Though I was covetous, you were proud. Though you

learned how to cheat from me, yet you taught me to lust, to lie, to get

drunk and to scoff at goodness. So although I stumbled you in some

things, you stumbled me as much in others. Therefore if you blame me, I

can blame you as much. I wish you never had come here, the very sight

of you wounds my soul, by bringing sin afresh into my mind. It was with

you, with you that I sinned. O grief to my soul! Since I could not avoid

your companionship on earth, O that I could be without it here!”

From this sad conversation I learned that those who are companions in

sin upon earth shall also be punished together in hell. I believe that this

was the true reason why the rich man seemed so charitable to his

brethren (Luke16:27-28). The reason he did not want them to join him in

hell was because they would have increased his torments.

Chapter 7: The Tortures of Hell

There were yet more tragic scenes of sorrow that we saw as we left these

two cursed wretches accusing each other. One woman had flaming sulfur

continually forced down her throat by a tormenting spirit. He did this with

such horrible cruelty and insolence that I said to him, “Why should you so

delight in tormenting that cursed wretch, and be pouring that flaming,

infernal liquid down her throat?”

“This is a more than just reward,” replied the demon. “This woman in her

life time was such a greedy wretch that though she had plenty of gold,

she could never be satisfied. Therefore I now pour it down her throat. She

cared not who she ruined as long as she could get their gold. And when

she had gathered together a greater treasure than she could ever spend,

her love of money would not let her spend enough of it to supply herself

with her basic living needs. She often went with an empty stomach,

though her money bags were full. She kept no house because she would

not be taxed, and would not keep her treasure in her hands for fear she

should be robbed. She would not put her money in bonds and mortgages

for fear of being cheated; although she always cheated everyone that she

could. She was so great a cheat that she cheated her own body of its

food, and her own soul of mercy. Since gold was her god on earth, is it

not a just reward that she should have her belly full of it in hell?”

When her tormentor had done speaking, I asked her whether this was all

true. To this she answered me, “No; to my grief it is not.”

“Why is this not true,” I said, “and why are you grieved that it is not

true?”

“Because if what my tormentor told you is true,” she said, “I would be

satisfied. He tells you that he pours gold down my throat; but he is a

lying devil and speaks falsely. If it was gold I would never complain. But

he mocks me, and instead of gold he only gives me this horrid, stinking

sulfur. If I had my gold I would be happy still, for I value it so much that

if I had it, I would not part with it even if an entrance to heaven could be

bought.”

I told my angelic conductor that I was amazed to hear a wretch in hell

itself so greedy for riches while forever being tormented.

“This,” he said, “may convince you that it is sin which is the greatest of all

evils. Whenever the love of sin controls a soul, it is the greatest of all

punishments for them to be abandoned to that evil love. The love of gold

which this cursed soul is consumed by, is a more fatal punishment than

what the demons can inflict upon her here.”

“O!” said I, “if only wicked men on earth could for one moment hear the

horrid shrieks of those damned souls, they could not be in love with sin

again.”

“Eternal Truth has told us otherwise, for those who will not fear His

ministers, nor have regard to what His Word contains, will not be warned

though one should come from hell.”

We had not gone much farther before we saw a wretched soul lying on a

bed of burning steel, almost choked with brimstone. He cried out with

such dreadful anguish and desperation, that I asked my conductor to

wait. I heard him speak as follows:

“Ah, miserable wretch! Undone forever, forever! Oh, this killing word,

'forever!' Will not a million years be long enough to bear that pain, which

if I could avoid it, I would not endure for even one moment for the sake of

being offered one million worlds? No, no my misery never will have an

end; after millions of years it will still be for ever. Oh, what a helpless and

hopeless condition I am in! It is this 'forever' that is the hell of hell! O

cursed wretch! Cursed to all eternity! How willfully have I undone myself!

Oh, what stupendous folly am I guilty of, to choose sin’s short and

momentary pleasure at the dear price of everlasting pain! How often I

was told it would be so! How often I was encouraged to leave those paths

of sin that brought me to the chambers of eternal death! But I, like a

dumb animal, would not listen to those pleadings. Now it is too late to

change it, for my eternal state is fixed for ever. Why was I made a

person, that I would choose this fate? Why was I made with an immortal

soul, and yet should take so little care of it? Oh how my own neglect

stings me to death, and yet I know I cannot die! I live a dying life, worse

than ten thousand deaths; and yet I once could have changed all this, but

did not! Oh, that is the gnawing worm that never dies! I might once have

been happy, salvation was offered to me and I refused it. Had salvation

been offered to me only once, it would have been an unforgivable folly to

refuse it. But salvation was offered me a thousand times, and yet (wretch

that I was) I still as often refused it. O cursed sin, that with deluding

pleasures leads mankind to eternal ruin! God often called, but I as often

refused; He stretched His hand out, but I would not mind it. How often

have I ignored His counsel! How often have I refused His reproof! But now

the scene is changed, the case is altered. Now He laughs at my calamity,

and mocks at the destruction which is come upon me. He would have

helped me once, but I would not accept His help. Therefore those eternal

miseries I am condemned to undergo are but the just reward of my own

doing.”

I could not hear this sorrowful lamentation without thinking about the

wonderful grace that God had shown to me, eternal praises to His holy

name! For my heart told me that I had deserved eternal judgment as

much as that sad wretch, but that God's grace alone had made us

different. O how unsearchable are His counsels! Who can fathom His

divine decree?

After these thoughts I spoke to the sorrowful complainer, and told him I

had heard his woeful complaints. I saw that his misery was great, and his

loss irreparable, and told him I would willingly hear more about it if this

might possibly help lessen his sufferings.”

“No, not at all; my pains cannot be relieved even for one small moment.

But by your question I understand that you are a stranger here; and may

you ever be a stranger! Ah, had I but the least hope still remaining, how I

would kneel and cry and pray for ever to be redeemed from this hell! But

it is all in vain, I am lost forever. But so that you will be warned about

ending up here, I will tell you what the damned suffer.”

Chapter 8: A Lost Soul Speaks

“Our miseries in this infernal dungeon are of two kinds: what we have

lost, and what we suffer. I will first speak about what we have lost.

1. In this sad dark place of misery and sorrow, we have lost the presence

of the ever blessed God. This is what makes this dungeon hell. Though we

had lost a thousand worlds, it would not be as important as this one

greatest loss. Could we but see the least glimpse of His favor here, we

might be happy; but have lost it to our everlasting woe.

2. Here we have also lost the company of saints and angels, and instead

have nothing but tormenting devils.

3. Here we have lost heaven, too, the center of blessedness. There is a

deep gulf between us and heaven, so that we are shut out from it forever.

Those everlasting gates that let the redeemed into heaven are now for

ever shut against us.

4. To make our wretchedness far worse, we have lost the hope of ever

obtaining a better condition. This makes us truly hopeless. Well may our

hearts now break, since we are both without hope and help. This is what

we have lost; and if we think of these things, it is enough to tear and

gnaw upon our miserable souls forever. Yet, oh, that this were all that our

torments were!

But we are also tormented by suffering and pain, as I will try to explain to

you now.

1. First, we undergo a variety of torments. We are tormented here a

thousand, no, ten thousand different ways. Those that suffer upon the

earth seldom have more than one affliction at a time. But if they had

ulcers, gallstones, headaches, and fever all at the same time, would they

not think they were very miserable? Yet all those together are but like the

biting of a flea compared to those intolerable, sharp pains that we endure.

Here we have all the sufferings of hell. Here is an unquenchable fire which

burns us; a lake of burning brimstone that ever chokes us; and eternal

chains that bind us. Here there is utter darkness to frighten us, and a

worm of conscience that gnaws upon us everlastingly. Any one of these is

worse to bear than all the torments that mankind ever felt on earth!

2. But our torments here are not only various, but are also complete.

They afflict every part of the body, and torment all the powers of the soul.

This makes what we suffer the worst of tortures. In those sicknesses

which men have on earth, though some members of their bodies will

suffer, yet other parts will have no pain. Here it is different; every

member of the soul and body suffers at the same time.

“Our eyes are tormented here with the sight of devils who appear in all

the horrible shapes and black appearances that sin can give them. Our

ears are continually tormented with the loud continual yelling of the

damned. Our nostrils are smothered with sulfurous flames; our tongues

with burning blisters; and the whole body is rolled in flames of liquid fire.

All the powers and faculties of our souls are also tormented here. The

imagination suffers with the thoughts of our present pain and the memory

of the heaven we have lost. Our minds are tormented as we remember

how foolishly we spent our precious time on earth. Our understanding is

tormented with the thoughts of our past pleasures, present pains, and

future sorrows, which are to last forever. And our consciences are

tormented with a continual gnawing worm.

3. Another thing that makes our misery so awful is the sharpness of our

torments. The fire that burns us is so violent that all the water in the sea

can never quench it. The pains we suffer here are so extreme that it is

impossible for anyone to know them except the damned.

4. Another part of our misery is the ceaselessness of our torments. As

various, as complete, and as extremely violent as they are, they are also

continual. We have no rest from them. If there were any relaxation, it

might be some relief. But there is no easing of our torments, and what we

suffer now we must suffer forever.

5. The society or company we have here is another part of our misery.

Tormenting devils and tormented souls are all our company. Dreadful

shrieks, howlings, and fearful cursing are our continual conversation

because of the fierceness of our pain.

6. The place we are in also increases our sufferings. It is the completion

of all misery, a prison, a dungeon, a bottomless pit, a lake of brimstone, a

furnace of fire that burns to eternity, the blackness of darkness for ever;

and lastly, hell itself. Such a wretched place as this can only increase our

wretchedness.

7. The cruelty of our tormentors is another thing that adds to our

sufferings. Our tormentors are devils in whom there is no pity. While they

are tormented themselves, they still take pleasure in tormenting us.

8. All those sufferings that I have recounted are very grievous. But that

which makes them the most grievous is that they shall always be forever.

All of our intolerable sufferings shall last to all eternity! ‘Depart from me,

ye cursed, into everlasting fire,’ is what continually sounds in my ears.

Oh, that I could reverse that fatal sentence! Oh, if there was but a bare

possibility of salvation! This is the miserable situation we are in, and shall

be in forever.”

Chapter 9: Futher Conversations

This wretched soul had scarcely finished what he was saying when he was

tormented again by a hellish demon, who told him to stop complaining.

The demon said, “don't you know you have deserved it all? How often

were you told of this before, but would not believe it? You laughed at

those who warned you about hell. You were even so presumptuous as to

dare Almighty justice to destroy you! How often you called on God to

damn you. Do you complain that you are answered according to your

wishes? What an unreasonable thing! You know that you had salvation

offered you, and you refused it. How can you now complain of being

damned? I have more reason to complain, for you had a long time in

which repentance was offered you; but I was cast into hell as soon as I

had sinned. If I had been offered salvation, I would never have rejected it

as you did. Who do you think should pity you now, with all that heaven

had offered to you?”

This made the wretch cry out, “Oh, do not continue to torment me; I

know that I chose destruction. Oh, that I could forget it! These thoughts

are my greatest torture. I chose to be damned, and therefore justly am

so.”

Then turning to the demon that tortured him he said, “But I also came

here through your temptations, you cursed devil. You were the one that

had tempted me to do all of my sins; and now you would reproach me?

You say you never had a Savior offered to you; but you should also

remember that you never had a tempter such as you have always been to

me.”

To this the devil scornfully replied, “It was my business to lead you here!

You had often been warned of this by your preacher. You were plainly told

that we sought your ruin, and go about continually like roaring lions,

seeking whom we could devour. I was often afraid you that would believe

them, as several other souls did, to our great disappointment. But you

were willing to do what we wanted; and since you have done our work it

is but reasonable that we should pay you wages.” Then the fiend

tormented him again and caused him to roar out so horribly that I could

no longer stay to hear him, so I passed on.

“How dismal,” I then said to my conductor, “is the condition of these

damned souls! They are the devils slaves while upon earth, and he

reproaches and then torments them for it when they come to hell.”

“The devils hate all the race of Adam,” said my conductor. “And because

many souls are ignorant of their devices, they easily succeed to bring

them to eternal ruin. You will see more how the demons treat the damned

here.”

Passing a little further we saw a multitude of damned souls together,

gnashing their teeth with extreme rage and pain, while the tormenting

fiends with hellish fury poured liquid fire and brimstone continually upon

them. In the meantime, they were cursing God and those about them,

and were blaspheming in a tremendous manner. I could not help but ask

of one demon that so tormented them, who were these souls that he

tormented so cruelly?

Said he, “These wretches well deserve their punishment. They tried to

teach others the right road to heaven, while they were so in love with hell

that they came here. These are those souls that have been our great

helpers upon the earth, and therefore they deserve our special attention

in hell. We use our full diligence to give every one their utmost share of

torments, for they not only have their own sins to answer for, but also all

the sins of those whom they led astray both by their doctrine and

example.”

“Since they have been such great helpers for you, I would think that in

gratitude you would treat them a little more kindly.”

To this the impudent friend answered me in a scoffing manner, “They that

expect gratitude among devils will find themselves mistaken. Gratitude is

a virtue, but we hate all virtue. Besides, we hate all mankind, and were it

in our power not one of them should be happy. It is true we do not tell

them so upon earth, because there it is our business to flatter and

deceive them. But when we have them here where they cannot escape,

we soon convince them of their foolishness in serving us.”

From this I could only think about what infinite grace it is that any poor

sinners are brought to heaven, considering how many traps are laid by

the enemy to ensnare them by the way. Therefore it is a ministry well

worthy of the blessed Son of God to save His people from their sins, and

to deliver them from the wrath to come. But it is also folly and madness

in men to refuse the offers of His grace, and to choose to side with the

destroyer.

Going farther on, I heard a wretch complaining in a heartbreaking strain

against those men that had betrayed him and brought him here.

“I was told,” said he, ‘by those that I depended on, and that I thought

could inform me correctly, that if I said ‘Lord, have mercy on me,’ when I

came to die, it would be enough to save me. But oh, now I find myself

mistaken, to my eternal sorrow! Alas, I called for mercy on my deathbed,

but found it was too late. Before that time, this cursed devil here told me

that I was safe. Then on my deathbed, he told me it was too late. Hell

must forever be my portion.”

“You see, I did tell you the truth at last,” said the devil, “and then you

would not believe me. A very fitting end, don't you think? You spend your

days enjoying sin, and wallow in your filthiness, and you want to go to

heaven when you die! Would anyone but a madman think that would be

just? No; he that sincerely wants to go to heaven when he dies, must

walk in the ways of holiness and virtue while he is alive. You say some of

your lewd companions told you that saying, ‘Lord, have mercy on me’

when you came to die would be enough. A very fine excuse! If you had

read the Bible you would have known that ‘Without holiness, no one shall

see the Lord.” Therefore, if you were willing to live in your sins as long as

you could, you did not finally leave them because you did not like them,

but because you could follow them no longer. And this you know to be

true. How could you be so stupid to think you could go to heaven with the

love of sin in your heart? No, no, no. You were warned often enough that

you should take heed of being deceived, for God is not mocked, but what

you sow you reap. You have no reason to complain of anything but your

own folly, which you now see too late.”

“This lecture of the devil was a very cutting one to the poor tormented

wretch,” I said to my conductor, “and shows the true situation of many

now on earth as well as those in hell. But oh, what a far different

judgment do they make in this sad place from what they did on earth.”

“The reason for this,” replied my guardian angel, “is that they will not

allow themselves to think what the effect of sin will be while on earth.

Carelessness ruins many souls who do not think about what they are

doing, nor where they are going, until it is too late to help it.”

Chapter 10: An Atheist in Hell

We had not gone much farther before I saw a vast number of tormenting

demons. They were continually lashing a large company of wretched souls

with knotted whips of ever burning steel. The tormented were roaring out

with such loud cries that I thought it might have melted even cruelty itself

into some pity. This made me say to one of the tormentors, “Oh, stop

your whipping, and do not use such cruelty on those who are your fellow

creatures, and whom you probably helped lead to all this misery.”

“No,” answered the tormentor very smoothly. “Though we are bad

enough, no devil was as bad as them, nor were we guilty of such crimes

as they were. We all know there is a God, although we hate Him; but

these souls would never admit (until they came here) that there was such

a Being.”

“Then these,” I said, “were atheists. They are wretched men, and tried to

ruin me had not eternal grace prevented it.”

I had no sooner spoken, but one of the tormented wretches cried out

mournfully , “Surely I know that voice. It must be John.”

I was amazed to hear my name mentioned; and therefore I answered,

“Yes, I am John; but who are you?”

To this he replied, “I once knew you well upon the earth, and had almost

persuaded you to be of my opinion. I am the author of that celebrated

book entitled ‘Leviathan.’”

“What! The great Hobbs?” said I. “Are you come here?”

“Alas,” replied he, “I am that unhappy man indeed. But I am so far from

being great that I am one of the most wretched persons in all these dirty

territories. For now I know there is a God. But oh! I wish there were not,

for I am sure He will have no mercy on me. Nor is there any reason that

He should. I do confess I was His foe on earth, and now He is mine in

hell. It was that proud confidence I had in my own wisdom that has so

betrayed me.”

“Your case is miserable, and yet you admit that you suffer justly. For how

industrious were you to persuade others and try to bring them to the

same damnation. No one can know this better than I, as I was almost

taken in your snare to perish forever.”

“It is that,” said he, “that stings me to the heart, to think how many will

perish by my influence. I was afraid when I first heard your voice that you

had also been cast into hell. Not that I wish any person happy, for it is my

torment to think that anyone is happy while I am so miserable. But I did

not want you to be cast into hell, because every soul that is brought here

through my deceptions, increases my pains in hell.”

“But tell me,” I said, “for I want to know the truth. Did you indeed believe

there was no God when you lived upon earth?

“At first I believed there was a God,” he answered, “but as I turned to

sins which would lead me to His judgment, I hoped there was no God. For

it is impossible to think there is a just God, and not also remember that

He will punish those who disobey Him. But as I continued in my sins, and

found that justice did not swiftly come, I then began to hope there was no

God. From those hopes I began to frame ideas in my own mind that could

justify what I hoped. My ideas framed a new system of the world’s origin

which excluded from it the existence of God. At last I found myself so

fond of these new theories that I decided to believe them and convince

others that they were true. But before this, I did find several checks in my

own conscience. I felt that I could be wrong, but I ignored these

warnings. Now I find that those checking thoughts that might have helped

me then, are here the things that most of all torment me. I must confess

that the love of sin hardened my heart against my Maker, and made me

hate Him first, and then deny His being. Sin, that I so proudly embraced,

has been the cursed cause of all this woe; it is the serpent that has stung

my soul to death. For now I find, in spite of my vain philosophy, there is a

God. I have also found that God will not be mocked, although it was my

daily practice in the world to mock at heaven and all that is sacred, for

this was the means that I found very successful to spread abroad my

cursed ideas. For anyone that I could get to ridicule the truths of God, I

looked upon as becoming one of my disciples. But now these thoughts are

more tormenting to me than the sufferings I endure from these whips of

burning steel.”

“Sad indeed,” I said. “See what Almighty Power can inflict on those that

violate His righteous law.” I was making some further comments when

the relentless fiend who had been tormenting them then interrupted me.

“Now you see what sort of men they were in the world. Do you not think

they deserve their punishment now?”

To which I answered, “Doubtless it is the just reward of sin which they

suffer, and which you will suffer also. For you, as well as they, have

sinned against the ever blessed God, and for your sin you shall suffer the

just vengeance of eternal fire. Nor is it any excuse to say you never

doubted the being of a God; for though you knew there was God, yet you

rebelled against Him. Therefore you shall be justly punished with

everlasting destruction from the presence of the Lord.”

To this the fiend replied, “It is true we know we shall be punished, as you

say. But if you say that mankind should have pity showed them, because

they fell through the temptations of the devil, it is the same case with me

and all the rest of the inferior spirits. For we were tempted by the Bright

Sun of the Morning to rebel with him. And therefore, though this

multiplies the crime of Lucifer, it should lessen that of the inferior spirits.”

To this my bright conductor replied with an angry countenance. “O you

apostate, wicked, lying spirit! Can you say those things and see me here?

You know it was your proud heart that made you rebel with Lucifer

against the blessed God who had created you with glory! But since you

proudly exalted yourself above your blessed Creator, and joined with

Lucifer, you are justly cast down to hell. Your former beauty has changed

to your present horrible form as the just punishment of your rebellious

pride.”

To this the apostate spirit replied, “Why do you invade our territories, and

come here to torment us before our time?” And when he had said this, he

slipped away as if he did not want to have an answer. After he was gone I

said to my guardian angel that I had already heard about the fall of the

apostate angels, but wanted to know more about what happened. To this

my guide answered me, “When you have finished your earthly life and

return to heaven, you shall learn many things that you are not yet ready

to understand. In your present state do not desire to learn more than

what is written in the Scriptures. It is enough to know the angels sinned,

and for their sin were cast down to hell. But how pure spirits could have a

thought arise in their hearts against the eternal Purity that first created

them is what you are not yet capable of understanding.”

“I have observed,” said I, “that those in hell complain most about the

torment from their own sense of guilt, which confirms the justice of their

punishment. This gloomy prison is the best place to rightly understand

sin; for were it not so evil, it would not be rewarded with such extreme

punishment.”

“What you say is very natural; but there is yet a better place to see the

just reward due to sin. That place can be seen when you behold the

blessed Son of God upon the cross. There we may see the terrible effects

of sin. There we may see all of its true evil. For all the sufferings of the

damned here are but the sufferings of created beings; but on the cross

you see a suffering God.”

“Surely,” said I, “did justice and mercy triumph and kiss each other in

that fatal hour. For justice was fully satisfied at the cross in the just

punishment of sin; and mercy triumphed and was pleased there because

salvation for poor sinners was completed. Oh, eternal praises to His holy

name for ever, that His grace has made me willing to accept this

salvation, and become an heir of glory! For I remember that some of

those lost wretches here have lamented that when salvation had been

offered to them, they had refused it. It was therefore grace alone that

helped me to accept it.”

At this point my shining guardian told me that he must bring me back to

the earth again, and leave me there until it was time for me to enter my

heavenly reward. “Come,” he said, “let us leave this place of sorrow and

horror to the possession of their black inhabitants.”

In a very little space of time I found myself on earth again. I was left at

the very place where the angel had met me, when I had been thinking

about committing suicide through the temptations of the devil who had

tried to persuade me that there was no God. How I returned there, I do

not know. But as soon as I was back there, the bright angel who had been

my conductor said, “John, I must go now. I have another ministry to

complete. Praise Him that sits upon the throne for ever, who has all

power in heaven, earth, and hell. Praise Him for all the wonders of His

love and grace that He has shown you in so short a time.”

As I was going to reply, the shining angel disappeared and I was left

alone. I spent some time considering the amazing things I had seen and

heard, and then knelt down and prayed. When I rose up I began blessing

and praising God for all His goodness.

When I returned back to my house, my family was very surprised to see

how my countenance had so greatly changed. They looked at me as if

they scarcely knew me. I asked them what they were staring at. They

answered that it was the change in my face that caused it. I said, “How

am I so greatly changed?”

They told me, “Yesterday you looked so depressed that you seemed the

very image of despair. But now, your face appears radiantly beautiful, and

seems full of perfect joy and satisfaction.”

“If you had seen,” I said, “what I have seen today, you would not be

surprised at the change in me.” Then I went into my room, took my pen

and ink, and wrote down everything that I had heard and seen. And I

hope that those who read this will be moved in their hearts just as I have

been as I wrote everything down.

End.

