

Soul Ties

The phrase "Soul ties" is not found in Scripture (the Bible), but the concept can be found within the words. Soul ties are said to be connections from One (1) person's Soul to (or into) another person's Soul.

The One (1) place **אֵימָה** (Yahuah) designed for Two (2) souls to unit is during Sexual encounters. Scripture calls this place "the Marriage Bed." This is the place where a Man and Woman who are Married go to have Sexual intercourse (become One (1). Whether they are in their actual bedroom or not....or perhaps even away on a trip..."the Marriage Bed" is the place where their Souls connect with One (1) another during Sex. It is a Spiritual union and it is one (1) of the many Barachah (Blessings) of Marriage.

אֵימָה (Yahuah)'s Word says, "Marriage should be honored by all, and the Marriage Bed kept pure, for **אֵימָה** (Yahuah) will Judge the Adulterer and all the Sexually Immoral." **Hebrews 13:4**

This is the only way your Soul can enjoy "Safe Sex." It is the only place **אֵימָה** (Yahuah) has sanctioned and chosen to be Kadosh. Those Souls connecting during Sex outside of Marriage join together under a Curse according to **Deuteronomy 11:26** .

Scripture also warns against entering unrighteous relationships. "My son, if Sinners entice you, do not give in to them. ... do not go along with them, do not set foot on their paths" **Proverbs 1:10, 15**.

We also have clear warning against fornication in Scripture. "Do you not know that he who unites himself with a prostitute is One (1) with her in body? For it is said, "The Two (2) will become One (1) flesh." **1 Corinthians 6:16**

There are Physical, Mental, Emotional and Spiritual aspects of Sexual intercourse. There is often significant emotional trauma associated with Sexual Immorality and it usually manifest itself in a variety of ways including the development of a Soul tie. Tied together by the Sin with the other responsible Soul, which you connect with during a Sexual encounter.

It is said that Soul ties are ties from One (1) person's Soul to another person's Soul. According to **1 Thessalonians 5:23**, Man is made up of three (3) parts: Ruach (Spirit), Soul and Body. Soul ties are intimate bonds to another human being.

Song of Solomon 3:4 - "I have found the One (1) whom My Soul loves."

The statement above suggests that there are some people we are attracted to, or our Soul loves more than others, but attraction is not a substitute for **אֵימָה** (Yahuah)'s wisdom. I mean let's face it. This verse is about the love story of the young King Solomon and the Shulamite and we all know how many wives he ended up having at the end of his life. So attraction at the Soul level is not an indicator of lasting, true love.

The common idea of a "Soul Mate" is that for every person, there is another person who is a "perfect fit," and if you Marry anyone other than this Soul Mate, you will

never be happy. Is this concept of a Soul Mate Scriptural? No, it is not. The Soul Mate concept is often used as an excuse for divorce. People who are unhappy in their Marriage sometimes claim that they did not Marry their Soul Mate and therefore should Divorce and begin the search for their true Soul Mate. This is nothing more than an excuse, a blatantly unscriptural excuse. If you are Married, the person you are Married to is your Soul Mate for life by Covenant.

Mark 10:7-9 declares, "A man will leave his father and mother and be united to his wife, and the Two (2) will become One (1) flesh. So they are no longer Two (2), but One (1). Therefore what אַחַד (Yahuah) has joined together, let man not separate." A husband and wife are "united," "One (1) flesh," "no longer Two (2), but One (1)," and "joined together," i.e., Soul Mate, Soul Tie.

1 Corinthians 6:12-20 says: All things are lawful for me, but all things are not helpful. All things are lawful for me, but I will not be brought under the power of any. 13. Foods for the stomach and the stomach for foods, but אַחַד (Yahuah) will destroy both it and them. Now the body is not for Sexual Immorality but for אַחַד (Yahuah), and אַחַד (Yahuah) for the body. 14. And אַחַד (Yahuah) both raised up **אֶחָד** (Yahusha) and will also raise us up by His power. 5. Do you not know that your bodies are members of Mashiach? Shall I then take the members of Mashiach and make them members of a harlot? Certainly not! 16. Or do you not know that he who is joined to a harlot is One (1) body with her? For "The Two (2)," He says, "shall become One (1) flesh." 17. But he who is joined to אַחַד (Yahuah) is One (1) Ruach (Spirit) with Him. 18. Flee Sexual Immorality. Every Sin that a man does is outside the body, but he who commits Sexual Immorality Sins against his own body. 19. Or do you not know that your body is the temple of the Ruach HaKodesh who is in you, whom you have from אַחַד (Yahuah), and you are not your own? 20. For you were bought at a price; therefore glorify אַחַד (Yahuah) in your body and in your Ruach (Spirit), which are אַחַד (Yahuah)'s.

In these verses, Paul made it perfectly clear to the Corinthian that Sexual intercourse is more than a biological experience; it involves a communion of life. Every time you have Sexual intercourse with someone you become One (1) flesh with that person. You are united to that person in every way possible. Your Ruach (Spirit), Emotions, every aspect of your being is united with that person. It is not just a physical act where you release Sexual tension. You become joined to the person or people you have Sex with. One (1) of the meanings of the word joined in the Greek means "glued to" so when you have Sex with someone that you are not Married to you become glued to them. Whenever you pull apart something that has been glued together there is always damage to One (1) or both parts and some times it is very painful to disconnect the parts. That is why the emotional trauma after single adults are involved in Sexual Immorality is so intense. Sometimes when there is a separation of something glued together, a portion of One (1) of the parts may remain attached even when the Two (2) parts have separated. Some of us have glued ourselves to all kinds of people through fornication and adultery and that is why our lives are so messed up and we are not free to live for אַחַד (Yahuah). Only the power of אַחַד (Yahuah) through **אֶחָד** (Yahusha) can set you free from the entrapments Sexual Immorality bring into your lives.

Not all Soul ties are unrighteous, however, and Soul ties can be formed without

Sexual intercourse. Soul ties can be formed in relationships where two (2) peoples Soul's "Soul-mate" are knitted (tied) together as close friends, just as was the case with David and Jonathan. "The Soul of Jonathan was knit (tied) with the Soul of David, and Jonathan loved him as his own Soul" (**1 Samuel 18:1**). **1 Samuel 18:1** says: Now when he had finished speaking to Saul, the Soul of Jonathan was knit (tied) to the Soul of David, and Jonathan loved him as his own Soul.

In this passage of scripture, David and Jonathan became such close friends, that their Souls became knitted (tied) or bonded together. David and Jonathan both esteemed the other more highly than themselves, and neither One (1) tried to control the other's life.

Unrighteous Soul ties however will open the door for Evil Spirits to enter into our lives. Anytime we Sin and don't deal with it quickly, we will always give place to HaSatan, and he will never miss an opportunity to enter into our lives. This is a Spiritual principle from **Ephesians 4:26-27** Be angry, and do not Sin": do not let the Sun go down on your wrath, nor give place to HaSatan (the devil). and **Proverbs 29:6** In the transgression of an Evil Man there is a snare: but the Righteous does Sing and Rejoice..

This snare that results from the unrighteous Soul ties will be an Evil Spirit that will enter into our life and begin to bring torment. We have all heard the saying, "A man who lays down by a dog with fleas, gets up with fleas." There is a parallel in the Spiritual realm to this, and it is - whenever you lay down with someone to commit Sexual Immorality, you may get up with the same Evil Spirits they have. Not to mention you may also end up with their venereal disease. **1 Corinthians 5:6** asks the question, "Do you not know, that a little leaven will leaven the whole lump?" A little bit of Sin that we allow into our life will quickly spread and bring corruption to every part of our life.

If we have made an "Unrighteous Soul tie" at some time in our past, and it has not been forgiven and broken, it will hinder any future relationships that we may enter into. It will keep us from properly bonding with our spouses. If you are divorce, those Soul ties from that Marriage are still there. Just because you have a piece of paper in hand that says the Marriage is over, doesn't nullify the principles that **אֱלֹהִים** (Yahuah) spoke forth from the beginning. Marriage is a Covenant relationship and not a contract. It is very important that all Unrighteous Soul ties be broken, including those from previous relationships.

This happens when you become reborn from above. The old man and all its Sin is put to death and the new you, Yahuah's new creation emerges from the grave of the water and the renewed you comes to life as you are made new, because all your past Sins are forgiven, debts nulified, paid in full and this would also include any vows and previous covenants made by the old (Sinful) you. You are released from all past bondages, so you are Free and New.

Have you ever heard people talking about a Marriage in which the husband is very abusive to the wife, even to the point of beating her? Then you hear that she finally couldn't take it anymore, and leaves him, only to return after a short time. You may ask yourself, "How could she return to that kind of lifestyle?" It's because of the Soul tie that has been made and it seems that there is an invisible cord between

them. This explains how Two (2) people can have a Sexual relationship, even if only once, and still after many years you have thoughts of One (1) another, that you just can't seem to get rid of. It's because of the Soul tie, and until it's Forgiven and broken, you will never be totally free.

Hebrews 4:12 For the Word of אֵלֹהִים (Yahuah) is living and active, sharper than any two (2)-edged sword, piercing to the division of Soul and of Spirit, of joints and of marrow, and discerning the thoughts and intentions of the heart.

Genesis 34:1-3 Now Dinah the daughter of Leah, whom she had borne to Jacob, went out to see the women of the land. And when Shechem the son of Hamor the Hivite, the prince of the land, saw her, he seized her and lay with her and humiliated her. And his Soul was drawn to Dinah the daughter of Jacob. He loved the young woman and spoke tenderly to her.

Ezekiel 13:18-22 And say, Thus says אֵלֹהִים (Yahuah) Aluah (God): Woe to the women who sew magic bands upon all wrists, and make veils for the heads of persons of every stature, in the hunt for Souls! Will you hunt down Souls belonging to my people and keep your own Souls alive? You have profaned me among my people for handfuls of barley and for pieces of bread, putting to death Souls who should not die and keeping alive Souls who should not live, by your lying to my people, who listen to lies. "Therefore thus says אֵלֹהִים (Yahuah) Aluah (God): Behold, I am against your magic bands with which you hunt the Souls like birds, and I will tear them from your arms, and I will let the Souls whom you hunt go free, the Souls like birds. Your veils also I will tear off and deliver my people out of your hand, and they shall be no more in your hand as prey, and you shall know that I am אֵלֹהִים (Yahuah). Because you have disheartened the righteous falsely, although I have not grieved him, and you have encouraged the wicked, that he should not turn from his evil way to save his life,

Genesis 2:24 Therefore a man shall leave his father and his mother and hold fast to his wife, and they shall become One (1) flesh.

1 Thessalonians 5:23 Now may the Aluah (God) of Shalum (Peace) himself sanctify you completely, and may your whole Ruach (Spirit) and Soul and Body be kept blameless at the coming of our Adon **אֱלֹהֵינוּ** (Yahusha) HaMashiach.

2 Corinthians 6:14 Do not be unequally yoked with unbelievers. For what partnership has righteousness with lawlessness (Breakign the Commandments)? Or what fellowship has light with darkness?

Matthew 5:28 But I say to you that everyone who looks at a woman with lustful intent has already committed adultery with her in his heart.

Titus 3:5 He Saved us, not because of works done by us in righteousness, but according to his own mercy, by the washing of regeneration and renewal of the Ruach HaKodesh,

Deuteronomy 13:6 "If your brother, the son of your mother, or your son or your daughter or the wife you embrace or your friend who is as your own Soul entices you secretly, saying, 'Let us go and serve other Aluahym (gods),' which neither you nor your fathers have known.

This verse shows that friends have the capacity to connect deeply on the Soul level. I think it's interesting the distinction that Scripture makes here. Because actually husband and wives are connected entirely, not just at the Soul level. Scripture says the Two (2) become One (1) because there's certain levels of intimacy that can only be reached by a husband and wife. Friends may have matching personalities but it doesn't mean that compatibility in this way is always suitable for marriage. For instance, many couples believe Aluah (God)'s idea is to bring together Two (2) complementary individuals... not identical. That way together their weaknesses can be the other's strength and vice versa.

John 17:20-23 "I do not ask for these only, but also for those who will believe in me through their word, that they may all be One (1), just as you, Father, are in me, and I in you, that they also may be in us, so that the world may believe that you have sent me. The glory that you have given me I have given to them, that they may be One (1) even as we are One (1), I in them and you in me, that they may become perfectly One (1), so that the world may know that you sent me and loved them even as you loved me.

Psalms 19:6-13 Its rising is from the end of the Shamyim (Heavens), and its circuit to the end of them, and there is nothing hidden from its heat. The law of אֱלֹהִים (Yahuah) is perfect, reviving the Soul; the testimony of אֱלֹהִים (Yahuah) is sure, making wise the simple; the precepts of אֱלֹהִים (Yahuah) are right, rejoicing the heart; the Commandment of אֱלֹהִים (Yahuah) is pure, enlightening the eyes; the fear of אֱלֹהִים (Yahuah) is clean, enduring forever; the rules of אֱלֹהִים (Yahuah) are True, and Righteous altogether. More to be desired are they than Gold, even much fine Gold; sweeter also than honey and drippings of the honeycomb. ...

2 Timothy 2:22 So flee youthful passions and pursue righteousness, Amanah (Faith), Love, and Shalum (Peace), along with those who call on אֱלֹהִים (Yahuah) from a pure heart.

1 Corinthians 12:12-26 For just as the body is One (1) and has many members, and all the members of the body, though many, are One (1) body, so it is with Mashiach. For in One (1) Ruach (Spirit) we were all baptized into One (1) body—Hebrews or Greeks (Gentiles), slaves or free—and all were made to drink of One (1) Ruach (Spirit). For the body does not consist of One (1) member but of many. If the foot should say, "Because I am not a hand, I do not belong to the body," that would not make it any less a part of the body. And if the ear should say, "Because I am not an eye, I do not belong to the body," that would not make it any less a part of the body. ...

Sexual Soul Ties from Sexual Immorality (Sin)

Sex is a tridimensional experience: Ruach (Spirit), Soul, and Body. Anytime you have Sex with a person you bond with them. "Whenever a person is Sexually involved with another person, neurochemical changes occur in both their brains that encourage limbic (emotional) bonding. Limbic bonding is the reason casual Sex doesn't really work for most people on a whole mind and body level. Two (2) people may decide to have Sex 'just for the fun of it,' yet something is occurring on another level that they might not have decided on at all: Sex is enhancing an emotional bond between them whether they want it or not. One (1) person, often the woman, is

bound to form an attachment and will be hurt when a casual affair ends. One (1) reason it is usually the woman who is hurt most is that the female limbic system is larger than the male's."

This is what we call Soul ties. A piece of your Sex partner (the good, bad, and ugly) stays with you (and vice versa). Imagine what happens when you bond with multiple partners.

Unhealthy Soul ties are often the ramifications of having partners that you create a life-long bond with through a Sexual encounter(s), but with whom you only have a short-term relationship with. The Soul tie bond (Sexual Immorality/Sin) remains long after the relationship is over, leaving both Sexual partners longing for wholeness, yet separated from **אֱלֹהִים** (Yahuah) because of the Sin.

Matthew 5:31-37 "It was also said, 'Whoever divorces his wife, let him give her a certificate of divorce.' But I say to you that everyone who divorces his wife, except on the ground of Sexual Immorality, makes her commit adultery, and whoever Marries a divorced woman commits adultery. "Again you have heard that it was said to those of old, 'You shall not swear falsely, but shall perform to **אֱלֹהִים** (Yahuah) what you have sworn.' But I say to you, Do not take an oath at all, either by Shamyim (Heavens), for it is the throne of **אֱלֹהִים** (Yahuah), or by the earth, for it is his footstool, or by Yerusalem, for it is the city of the great King. And do not take an oath by your head, for you cannot make one hair white or black. Let what you say be simply 'Yes' or 'No'; anything more than this comes from evil.

Matthew 19:1-6 Now when **וַיְהִי** (Yahusha) had finished these sayings, he went away from Galilee and entered the region of Judea beyond the Jordan. And large crowds followed him, and he healed them there. And Pharisees came up to him and tested him by asking, "Is it lawful to divorce One's wife for any cause?" He answered, "Have you not read that he who created them from the beginning made them male and female, and said, 'For this reason a man will leave his father and mother and be united to his wife, and the Two will become One flesh'? **6** So they are no longer Two (2), but One (1) flesh. Therefore what **אֱלֹהִים** (Yahuah) has joined together, let man not Separate."

Matthew 19:8-9 He said to them, "Because of your hardness of heart Moshe (Moses) allowed you to divorce your wives, but from the beginning it was not so. :9 And I say to you: whoever divorces his wife, except for Sexual Immorality, and Marries another, commits adultery."

Malachi 2:14-16 But you say, "Why does he not?" Because **אֱלֹהִים** (Yahuah) was witness between you and the wife of your youth, to whom you have been faithless, though she is your companion and your wife by Covenant. Did he not make them One (1), with a portion of the Ruach (Spirit) in their union? And what was the One (1) Aluah (God) seeking? Righteous offspring. So guard yourselves in your Ruach (Spirit), and let none of you be faithless to the wife of your youth. "For the man who does not love his wife but divorces her, says **אֱלֹהִים** (Yahuah), the Aluah (God) of Yisrael, covers his garment with violence, says **אֱלֹהִים** (Yahuah) of hosts. So guard yourselves in your Ruach (Spirit), and do not be faithless."

1 Corinthians 7:1-40 Now concerning the matters about which you wrote: "It is good for a man not to have Sexual relations with a woman." But because of the

temptation to Sexual Immorality, each man should have his own wife and each woman her own husband. The husband should give to his wife her conjugal rights, and likewise the wife to her husband. For the wife does not have authority over her own body, but the husband does. Likewise the husband does not have authority over his own body, but the wife does. Do not deprive One (1) another, except perhaps by agreement for a limited time, that you may devote yourselves to prayer; but then come together again, so that HaSatan may not tempt you because of your lack of self-control.

Proverbs 18:22 He who finds a wife finds a good thing and obtains favor from אַיָּה (Yahuah).

Luke 16:18 “Everyone who divorces his wife and marries another commits adultery, and he who marries a woman divorced from her husband commits adultery.

Romans 7:2-3 For a married woman is bound by law to her husband while he lives, but if her husband dies she is released from the law of Marriage. Accordingly, she will be called an Adulteress if she lives with another man while her husband is alive. But if her husband dies, she is free from that law, and if she marries another man she is not an adulteress.

1 Corinthians 7:39 A wife is bound to her husband as long as he lives. But if her husband dies, she is free to be married to whom she wishes, only in אַיָּה (Yahuah).

1 Corinthians 7:15 But if the unbelieving partner separates, let it be so. In such cases the brother or sister is not enslaved. אַיָּה (Yahuah) has called you to Shalum (Peace).

THREE (3) REASONS UNHEALTHY SOUL TIES TAKE PLACE:

1. People are misinformed and therefore convinced that Sex is strictly a Single-dimensional, physical act with no Emotional or Spiritual connections. Yet after Sex they find themselves mysteriously longing for the person they may not even like.
2. A person (usually the woman) gives him or herself Sexually to someone expecting that the intensely intimate act of intercourse would create a bond that would lead to deeper levels of commitment in their relationship. But soon she discovers that her Sexual partner was taking advantage of her need for intimacy and used her vulnerability to have Sex. Of course, this leads to a person being Emotionally and Spiritually bonded to somebody that they deeply resent!
3. Two (2) people commit to Marriage and therefore surmise that the Covenant vows are only a formality. So they live together and enjoy a Sexual relationship outside of a life-long commitment. But later they decide (for whatever reason) that they don't want to live in a Covenant relationship and eventually break up. They usually don't realize how deeply they have wounded each other as their Souls are ripped apart, tearing the very fabric of their being in the separation.
4. To simply put it, having Sexual relations with another person outside of Marriage is considered Sexual Immorality; Adultery, Fornication and Homosexuality are but a few examples. This is Breaking the Commandments, thus is considered Sin, which Separates us from our creator.

I understand that there are hundreds of other reasons why unhealthy Soul ties take

place, but I am simply trying to give you a few examples.

SEVEN (7) SIGNS THAT YOU HAVE AN UNHEALTHY SOUL TIE:

1. You defend your right to stay in a relationship with the person that your Soul is tied to, even though it is negatively effecting or even destroying the important relationships in your life (husband, wife, kids, leaders, etc.)
2. You have left a relationship (maybe long ago), but you think about the other person obsessively (you can't get them out of your mind).
3. Whenever you do anything – make a decision, have a conversation with someone etc., you “feel” like this person is with you or watching you.
4. When you have Sex with someone else (hopefully your husband or wife), you can hardly keep yourself from visualizing the person you have a Soul tie with.
5. You are in a Physically, and/or Emotionally, and/or Spiritually abusive relationship, but you “feel” so attached to them that you refuse to cut off the connection and set boundaries with them.
6. You take on the negative traits of the person that your Soul is tied to and carry their offenses whether or not you actually agree with them.
7. You have simultaneous experiences and/or “moods” as the person your Soul is tied to. This can even include sickness, accidents, addictions etc.

Twin Soulmates

Twins share a soul connection, they even feel each other's pain. There are stories of twins who happened to give birth to baby daughters on the same day, completely by chance, and twins who were separated at birth but reunited years or decades later to find that they both married spouses with the same name and drive identical cars. They are Soulmates, with Soul ties.

HOW TO BREAK SOUL TIES

1. If any Sins were committed to cause this Soul tie, repent of them! Fornication is perhaps One (1) of the most common ways to create nasty Soul ties.
2. If gifts were given to you by the other person in connection with the Sin or unrighteous relationship, such as rings, flowers, cards, bras, etc. I would get rid of them! Such things symbolize the unrighteous relationship, and can hold a Soul tie in place.
3. Any rash vows or commitments made that played a part in forming the Soul tie should be renounced and repented of, and broken in **OWYAZL** (Yahusha)'s name. Even things like "I will love you forever", or "I could never love another man!" need to be renounced. They are spoken commitments that need to be undone verbally. As **Proverbs 21:23** tells us, "Who so ever keeps his mouth and his tongue keeps his Soul from troubles." The tongue has the ability to bring the Soul great troubles and bondage.
4. Forgive that person if you have anything against them.
5. Renounce the Soul tie. Do this verbally, and in **OWYAZL** (Yahusha)'s name. Example, "In **OWYAZL** (Yahusha)'s name, I now renounce any unrighteous Soul ties

formed between myself and _____ as a result of _____ (fornication, etc.)."

6. Break the Soul tie in **OWYAZ** (Yahusha)'s name! Do this verbally using your authority in **OWYAZ** (Yahusha).

Example, "I now break and sever any unrighteous Soul ties formed between myself and _____ as a result of _____ (fornication, etc.) in **OWYAZ** (Yahusha)'s name."

New life is available to you by simply repenting (turning away from Sin) and asking **OWYAZ** (Yahusha) to forgive you. Forgiveness restores the standard in our lives, relationship with the Father, **AYAZ** (Yahuah) and then you can live in freedom and hope again, Free from Soul ties. HalluYAH!!!