

What Is Soaking Prayer?

Many modern churches offer programs on contemplative spirituality.

They have spiritual directors and there is a course on spirituality

Colossians 1:9 For this cause we also, since the day we heard it, do not cease to pray for you, and to desire that ye might be filled with the knowledge of his will in all wisdom and spiritual understanding

The Scribes and Pharisees thought they were spiritual, but what did Jesus call them?

Matthew 23:15 Woe unto you, scribes and Pharisees, hypocrites! for ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves.

Soaking prayer is a form of contemplative prayer that's popular in some parts of the Church today. Especially the New Age Church. Some are not New Age churches but soon will be.

Exodus 23:2 Thou shalt not follow a multitude to do evil; neither shalt thou speak in a cause to decline after many to wrest judgment:

This new age religion is not so new, read (Acts 17:22-23) It sent one to Hell then and will send you to Hell now.

The objective is to clear your mind of everything until you feel a tingling or warmth, that followers say is God's Spirit. Matthew 12:39 But he answered and said unto them, An evil and adulterous generation seeketh after a sign; and there shall no sign be given to it, but the sign of the prophet Jonas:

Mark 13:21 And then if any man shall say to you, Lo, here is Christ; or, lo, he is there; believe him not:

Then you just "soak it in." The methodology used is very similar to that found in Kundalini Yoga. It's sometimes called serpent power in Hinduism, or transcendental meditation etc. Deuteronomy 18:10 There shall not be found among you any one that maketh his son or his daughter to

pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch,

Nowhere in the Bible are things like this described. We've all had moments when we've experienced the presence of God, but when the need for experiences or feelings like this takes precedence over everything else it becomes dangerous

John 4:24 God is a Spirit: and they that worship him **must worship him in spirit and in truth. Not feelings.**

Because it can open us up to other spirits, such as sage, prognosticator, diviner, fortune teller, crystal-gazer, clairvoyant, psychic; literary sibyl; rare haruspex.

As I believe any true believer already knows.

1John 4:1 Beloved, **believe not every spirit, but try the spirits whether they are of God:** because many false prophets are gone out into the world.

Just because something is done under the guise of Christianity does not mean it's of Jesus.

Quit trying to be spiritual or religious, just do what the bible teaches.

James 1:27 **Pure religion** and undefiled before God and the Father **is this, To visit the fatherless and widows in their affliction, and to keep himself unspotted from the world.**

Trust this sheds some light.

Bro Ken