

Je ni sawa kuomba novena ya Mtakatifu Rita wa Kashia?

Mtakatifu Rita, ambaye kwa kanisa katoliki anajulikana pia kama 'mwombezi wa mambo yasiyowezekana', na 'mfanya miujiza'.

Ni mama aliyezaliwa mwaka 1381, katika mji unaitwa Kashia, taifa la Italy. Aliolewa akiwa na umri mdogo lakini baada ya mume wake na watoto wake wawili kufa aliamua kujiunga na utawa, ijapokuwa alipitia changamoto, kujiunga na jamii hiyo kwasababu tayari alikuwa ameshaolewa(sio bikira), lakini mwishoni alifanikiwa.

kulingana na kanisa katoliki maombi ya Rita yaliwaletea wengi majibu, lakini pia alitambulika kwa jeraha dogo kwenye kipaji cha uso wake, wakiamini kuwa ni alama ya ukristo, kufuatana na mateso ya Yesu msalabani, mahali alipowekewa taji ya miiba. Alikufa kati ya umri wa miaka 75-76.

Na ilipofika tarehe 24 May 1900, papa Leo XIII, Alimtangaza kuwa mtakatifu. Yaani ukitangazwa kuwa mtakatifu, unakidhi vigezo vya kuwa mwombezi wa walio hai.

Tangu huo wakati wakatoliki wengi duniani wamekuwa wakimfanyia novena, na litania. Na wengi wakashuhudia kuwa matatizo yao sugu, yakitatuliwa, hivyo imemfanya kuwa maarufu sana.

Je ni sawa kuomba novena ya Mtakatifu Rita wa Kashia?

Lakini Je! Jambo hili ni kweli? Ni vema kufahamu kuwa katika maandiko matakatifu (BIBLIA), Hakuna mahali popote, tunafundishwa kuwa watakatifu waliokufa zamani au sasa wanaweza kutuombea. Zaidi sana wanakuwa hawaelewi neno lolote linaloendelea duniani, biblia inasema hivyo katika;

Mhubiri 9:5 kwa sababu walio hai wanajua ya kwamba watakufa; lakini wafu hawajui neno lo lote, wala hawana ijara tena; maana kumbukumbu lao limesahauliwa.

Umeona? Kwahiyo desturi hii, ya kupeleka maombi yetu kwa watakatifu watuombee, ni ya kipagani, Ni ibada za sanamu, ambayo asili yake ilianza kwenye dini zinazoamini mizimu inaweza kuwasiliana nasi. Kusema hivi haimaanishi tunawapinga wakatoliki, au tunatangaza chuki hapana, bali tunasemezana ukweli ili tupone, kwasababu safari yetu ni moja sote tuurithi uzima wa milele, sisi tunasema ni wakristo.

<https://www.high-endrolex.com/11>

Haijalishi utakuwa ulifanya novena ya Rita ikakuletea majibu kiasi gani, bado ni ibada ya sanamu, kumbuka pia shetani analeta majibu, si ajabu

Je ni sawa kuomba novena ya Mtakatifu Rita wa Kashia?

mambo hayo kutendeka, ili watu wapumbazike katika hayo.

2Wakorintho 11:14 Wala si ajabu. Maana Shetani mwenyewe hujigeuza awe mfano wa malaika wa nuru.

Mwombezi wetu ni mmoja tu naye ndiye YESU KRISTO (1Yohana 2:1). Lakini sio pamoja na Petro, au Paulo, au Eliya, au Mariamu, au Yusufu. Hao wote ni watakatifu ambao walihitaji ukombozi tu kama sisi, na wenyewe walituelekeza kumtazama Yesu Kristo, na sio wao.

Mtume Paulo alisema maneno haya;

1Wakorintho 1:13 Je! Kristo amegawanyika? Je! Paulo alisulibiwa kwa ajili yenu? Au je! Mlibatizwa kwa jina la Paulo?

Hivyo hakuna haja ya kupeleka maombi yako kwa mtakatifu yoyote, na vilevile wale walio kule hawawezi kutuombea sisi pia. Halikadhalika wewe huwezi kumwomba mwenye dhambi aliyekufa, kwamba Bwana amtoe matesoni. Imani hiyo haipo pia katika biblia. Soma (Waebrania

Je ni sawa kuomba novena ya Mtakatifu Rita wa Kashia?

9:27). Mafundisho ya watu kupitia toharani hayapo katika biblia.

Tujifunze kusoma biblia tutafunguka kwa mengi, mapokeo ya kidini sio Neno la Mungu. Hao wanaoabudu miti na mawe twaweza kuwacheka, lakini tukawa kama wale tu isipokuwa katika mfumo mwingine, tusipopenda kusoma biblia. Tukikataa kuwa wafuasi tu wa kidini tukapenda Neno la Mungu, Roho Mtakatifu atatusaidia kufunguka kwa mengi.

Hivyo ikiwa wewe ulikuwa ni mmojawapo wa wanaopeleka maombi kwa Rita wa kashia, au kwa mtakatifu mwingine yoyote acha sasa kufanya hivyo. Tubu dhambi ukabatizwe, upokee Roho Mtakatifu ambaye atakuongoza na kukutia katika kweli yake yote(Yohana 16:13).

Ikiwa upo tayari leo kuokoka, basi waweza fungua hapa kwa ajili ya mwongozo wa sala ya Toba >>> KUONGOZWA SALA YA TOBA

Bwana akubariki.

Tafadhali shea na wengine ujumbe huu;

Pia Kwa maombezi/ Ushauri/ Maswali/ Whatsapp:

Je ni sawa kuomba novena ya Mtakatifu Rita wa Kashia?

Tuandikie katika BOXI la Maoni hapo chini au
Piga namba hizi: +255789001312 au +255693036618 Jiunge na
magroup yetu ya whatsapp kwa kubofya hapa > WHATSAPP-Group

Mada Nyinginezo:

Novena ni nini? Na je ipo kibiblia?

Roho Mtakatifu ni nani?.

LITANIA YA BIKIRA MARIA JE! NI SALA YA KIMAANDIKO?

KUNA AINA NGAPI ZA MAOMBI?

Kuomba katika roho ni kupi? na je nifanye nini ili niweze kuomba hivyo?

SISI TU MANUKATO YA KRISTO.

MLANGO MWINGINE WA ADUI KUTULETEA MAJARIBU.

Rudi nyumbani

Share on:

Je ni sawa kuomba novena ya Mtakatifu Rita wa Kashia?

WhatsApp

Print this post