

MAJALISAR PAPANOMA
TA TATTAUNAWA TSAKANIN MABIYA ADDINAI

SAKON KAMMALA AZUMIN WATAN RAMALANA
‘Id al – Fitr 1432 H./2011 A.D.

*Krista da Musulmai:
Yin aiki tare ta Tafarkin imanin alumma*

FADAR PAPANOMA

Ya ku abokai Musulmai,

1. Ganin karshen watan Ramadana ya sake baiwa Majalisar Paparoma ta Tattauna Tsakanin Mabiya Addinai damar yin amfani da wannan lokaci na aika muku da fatan alherinmu tare da imanin cewar Allah ba zai kasa yin sakayar alheri gare ku bisa waddannan kyawawan ayyukan da ku ka yi ba.
2. Wannan shekaran, mun ga ya kamata *TAFARKIN IMANIN MUTUM* ya zama matashin takemmu. Haka ya zama wajibi ganin cewar Krista da Musulmai na fuskantar matsalan yawan son abin duniya da kuma kauce wa kaidodin ibada. Dangantakar ko wane mutum da mahallicinsa ba wai yau ya fara ba, abu ne da ya ke tattara da yanayin mutum. Kadara ba yin mu ba ne, Allah ne ke mana jagora.
3. Duk da banbance- banbancen dake tsakanin Krista da Musulmai, suna sane da darajar da mutum ke da shi kan yancinsa da kuma wajibansa. A tsamaninsu basira da kuma yanci wasu kyaututtuka ne da za su tilasta wa mabiya addinai su gane wadannan baiwa da ke tattare da ko wane mutum.
4. Wannan shi ya sa koyar da halaye da dabi'u ga yara matasa ya zama abin dubawa. Hakkinmu ne mu taimaka musu yadda za su ware mugunta daga nagarta, sannan imani ne ke kai ga tsira, wadanda in har za mu sa tsoron Allah a gaba zai kuwa sa mu kara zama masu imani da taimako da kuma sadaukar da kai don jin dadin kowa.
5. Krista da Musulmai sun sha ganin jarrabawa kan imanin su a inda rashin yarda ke sa a ke kaiwa wadan da ke kiran kansu mabiya addinai hare - hare. Ba makama, dole ne mu guje wa duk halin taadanci da tozartawa da ta da hankula, nuna kyama da yin musu, har ma da nuna wariya a inda sau da yawa mabiya addinai kan zama abin magana a fagen rayuwa da na siyasa da ma kafofin watsa labarai.
6. Mun yi imani da cewar mu abokanai ne na kusa, muna kuma rokon Allah da ya karfafa imanin ku a wannan lokacin da muke yi muku fatan alheri, zaman lafiya da kwanciyar hankali.

Jean-Louis Cardinal Tauren
Sugaba

Archbishop Pier Luigi Celata
Sakatatare

MAJALISAR PAPANOMA
NA SAMUN DAIDAITUWA DA SAURAN ADDINAI
00120 Fadan Vatican
Tel: 0039.06.6988 4421/06.6988 3648
Fax: 0039.06.6988 4494
E-mail: dialogo@interrel.va
http://www.vatican.va/roman_councils/imterrelg/index_it.htm