

BOSNIAKISKA ISLAMISKA SAMFUNDET
ISLAMSKA ZAJEDNICA BOŠNJAKA U ŠVEDSKOJ

BILTEN

BR. 25

Informativne novine IZB u Švedskoj

OKTOBAR 2016

„Dobra djela gone zlo, a najuzvišenije od dobrih djela je milodar, najuzvišeniji milodar je onaj, koji ostaje zauvijek, a od dobrotvornih djela opet je najljepše ono, koje jest, odnosno koje će se trajno ponavljati. Jasno je, da je od trajnih dobrotvornih djela najdulje zajamčeno dobročinstvo vakuf. Dok je svijeta i vijeka korist vakufa ne prestaje niti se njegovo djelovanje do sudnjeg dana završava“.
(Prva vakufnama, 1531. godina)

NE ZABORAVIMO SVOJ IDENTITET
PRUŽIMO SVOJJOJ DJECI VIŠE OD IGRAČAKA

Mekteb u Halmstadu

M MOJ IDENTITET
E KTEB

SEKRETARIJAT

email: kontakt@izb.se
tel. 0520-49 90 64
mob.0763-10 2 447

Adresa:
BIS, Åkerssjövägen 10
461 53 Trollhättan
Radno vrijeme:
Radnim danom od 08:00
do 16:30m

NOVI PG: 73 88 14-3

POMOZITE IZGRADNJU

Iz Švedske:
Swish: **123 5638 416**
Plusgirot: 185 71- 0

Iz inostranstva:
PAY TO: NORDEA,
701 16 Örebro, Sweden
SWIFT KOD: NDEASESS
IBAN: SE2895000099603400185710
BENEFICIARY (KORISNIK):
Bosniska islamiska församlingen
Stångjärnsgatan 3
703 63 Örebro, Sweden

Džemat
Örebro

www.izb.se
Potražite nas i na facebook-u
Islamska zajednica Bošnjaka u
Švedskoj

UVODNIK

Mjesec oktobar je, pored ramazana, po običaju mjesec u kojem u našoj Zajednici ima najviše sadržaja. Tako je bilo i ove godine.

Početkom mjeseca održano je Savjetovanje za predstavnike džemata IZBUŠ i o tome smo već pisali u prošlom broju Biltena. Sredinom mjeseca održan je Centralni mevlud IZBUŠ i svečanost „Šljemena“ na Islamskom kulturnom centru u našem džematu Örebro, o čemu pišemo u ovom broju. Potkraj mjeseca održano je takmičenje polaznika mektebske nastave na nivou Islamske zajednice Bošnjaka u Švedskoj, o čemu, također, možete pročitati u ovom broju Biltena.

U toku je prikupljanje i posljednjih pristupnica za članstvo u našoj Zajednici putem poreza za narednu godinu.

Ne znamo konačan rezultat ove akcije, ali već sad možemo konstatirati da ćemo, ako Bog da, imati preko hiljadu novih članova.

Sve ovo gore izrečeno daje nam pravo da budemo zadovoljni. Stižu nam čestitke i iz Domovine i odavdje. Naravno, to nas ne smije uspavati pa da zaboravimo da svi rezultati mogu i moraju biti puno bolji.

Vođeni idejom, da iskoristimo sve dobro što smo donijeli sa sobom od islamskog i bošnjačkog nesljeđa, kao i sve pozitivne vrijednosti i iskustva iz društva u kojem živimo, uz Allahovu, dž.š., pomoć, sigurno ćemo uspjeti.

Idriz-ef. Karaman

www.muslimsksjukhuskoordinator.se

MEVLUD

U Örebro održan centralni mevlud

TAKMIČENJE

U Boråsu održano takmičenje polaznika mektebske nastave IZB u Švedskoj

SJEĆANJE

Alija Izetbegović

08.08.1925. - 19.10.2003.

O VAKUFU

„Kao da sam jeo...“

ŽEPA

Bogata sehara kulturne baštine

PITANJA I ODGOVORI

Zekat na ušteđeni novac za izgradnju kuće

BRAK I PORODICA

Rasplakati roditelje je veliki grijeh

NAJAVA AKTIVNOSTI

Helsingborg: Večer sa hafizom Halil-ef. Mehtićem

U ÖREBRU ODRŽAN CENTRALNI MEVLUD

Örebro: Centralni mevlud

Poslije programa vrijedni domaćini pobrinuli su se da svi gosti ove svečanosti budu počašćeni lijepom bosanskom hranom, a onda je upriličena posjeta objektu koji džemat gradi. Bio je to najljepši završetak ovog susreta, kojeg je možda najadekvatnije opisao jedan od posjetilaca.

Nakon što je vidio ovaj imponantni objekat, uzviknuo je: „Kad sam ovo dočekaao, sad mi ne bi bilo žao i da umrem.“

I.K.

U subotu, 15. oktobra 2016., u Örebroju je održan Centralni mevlud Islamske zajednice Bošnjaka u Švedskoj, kojom prilikom je upriličena i svečanost, takozvanog, „šljemena“ na vakufskom objektu kojeg džemat Örebro gradi.

Svečanosti je prisustvovao veliki broj džematlija iz gotovo svih naših džemata. Izaslanik reisu-l-uleme na ovom skupu bio je dekan Islamskog pedagoškog fakulteta u Bihaću dr. Fuad Sedić.

Mevludski program održan je u prostorijama jedne islamske škole, koje je rukovodstvo škole u cijelosti i potpuno besplatno ustupilo našem džematu domaćinu.

Program je počeo klanjanjem podne namaza, a onda su imami Islamske zajednice Bošnjaka u Švedskoj proučili tradicionalni mevlud.

U toku programa prisutnima su se

obratili predsjednik džemata Örebro Ismet Dervišević, imam Hazim-ef. Gurda, predsjednik Islamske zajednice Bošnjaka u Švedskoj Sakib Kenjar, glavni imam Idriz-ef. Karaman i na kraju izaslanik reisu-l-uleme.

Predsjednik i imam džemata iskoristili su priliku da se zahvale svim dosadašnjim vakifima, a njih je bilo sa svih strana, te zamolili da se projekt nastavi pomagati, kako bi, ako Bog da, iduće godine mogli useliti u objekat.

Poseban ugođaj bilo je obraćanje izaslanika reisu-l-uleme dr. Fuad-ef. Sedića. Oduševljen svim što je do tada vidio i čuo, te posebno pažnjom kojom su prisutni pratili cijeli program, Fuad-ef. je prvo govorio o važnosti ulaganja na Allahovom putu, džematu, te značaju porodice.

Örebro: Imami IZBUS

Örebro: dr.Fuad Sedić

O VAKUFU

Kur'an direktno ne spominje vakuf, ali u brojnim ajetima Allah, dž.š., podstiče muslimane da svojim dobrim djelima i materijalnim davanjima pomognu druge ljude. Jedan od tih ajeta jeste 92. ajet sure Ali Imran, u kojem se kaže:

„Nećete postići dobročinstvo sve dok ne udielite dio onoga što vam je najdraže.“

Božiji poslanik Muhammed, a.s., u brojnim hadisima podsticao je muslimane da misle o budućnosti i o tome kako uraditi dobra djela koja će čovjeka nadživjeti i time trag svoj na ovom svijetu učiniti boljim i dužim, ne bi li imao koristi od toga i nakon smrti. Takav je i hadis: „Poslije smrti čovjekove, njegovi tragovi na ovom svijetu nestaju osim u tri slučaja:

- ako ostavi (uvakufi) trajno dobro;
- ako ostavi znanje kojim će se drugi koristiti i
- ako ostavi odgojeno dijete koje će se za njega moliti.“

Ova i brojne druge preporuke Muhammeda, a.s., utjecale su na ashabe pa su inspirirani ovim porukama činili dobra djela kojima su željeli činiti trajno dobro.

Tako je hazreti Omer jednog dana došao Muhammedu, a.s., i rekao mu da je dobio jedno imanje koje mu je lično dragocjeno i htio bi da ga dā kao trajnu sadaku. Poslanik mu je savjetovao da je najbolje da to imanje izuzme iz svoje imovine i odredi da se ubuduće neće moći „ni prodati, ni pokloniti, ni naslijediti“.

U BORÅSU ODRŽANO TAKMIČENJE POLAZNIKA MEKTEBSKE NASTAVE

IZBUŠ

U subotu, 29. oktobra 2016., u Boråsu je održano takmičenje polaznika mektebske nastave Islamske zajednice Bošnjaka u Švedskoj. Takmičari su bili podijeljeni u dvije grupe, mlađi i stariji uzrast, a svaki džemat je mogao prijaviti po jednog predstavnika za svaku grupu.

Takmičenju su pristupili predstavnici 16 džemata za mlađi uzrast i 12 za stariji uzrast. Prvo je urađen pismeni test, u kojem je u starijoj grupi dobijen pobjednik, dok je u mlađoj bilo potrebno postaviti dopunska pitanja da bi se odredilo drugo i treće mjesto.

Pregled testova i dodatno ispitivanje obavila je komisija u sastavu Idriz-ef. Karaman, Almedin-ef. Spahić i Hamza-ef. Terzić.

Prvo mjesto u mlađoj kategoriji osvojila je Lejla Omeragić iz džemata Malmö, druga je bila Nejla Hajirić iz Boråsa, a treća Almedina Alagić iz Halmstada.

Kod starijih, prvo mjesto osvojila je Adna Vrebac iz džemata Växjö, drugo Sajra Zilić iz Halmstada, a treća je bila Amila Mujagić iz džemata Helsingborg.

Treba kazati da je apsolutni pobjednik takmičenja Adna Vrebac iz džemata Växjö, koja je jedina odgovorilo potpuno tačno na sva pitanja u testu. Osim toga, Adna je bila pobjednik i na prošlogodišnjem takmičenju, tako

da joj epitet najboljeg potuno zaslužen pripada.

Inače, takmičenje su pripremili Nezir-ef. Špodić i Hasan-ef. Jašarević.

Borås: Pobjednice u mlađoj i starijoj grupi

RADIONICA ZA RODITELJE

Da još dodamo, dok su takmičari radili testove prisutni roditelji i imami prvo su imali priliku poslušati predavanje glavnog imama Idriz-ef. Karamana na temu „Uloga mekteba u odgoju naše djece“, a onda su po, tkzv., radionicama diskutirali o nekoliko postavljenih pitanja. Diskutiralo se o ulozi roditelja, muallima, opremi mekteba, te udžbenicima u kvalitetu mektebske nastave.

Na kraju su prezentirane sve diskusije, iz kojih se vidjelo kako ozbiljno i kvalitetno o ovim pitanjima razmišljaju roditelji i imami naše djece.

Sve u svemu, za 28 takmičara, prisutne imame i roditelje djece, ostat će ovo jedan nezaboravan događaj, čiji je odličan domaćin, po običaju, bio džemat Borås.

KAO DA SAM JEO...

Džamija na otvorenom u mjestu Fatih pored Istanbula. U prijevodu, ime džamije je "Kao da sam jeo", a sagradio ju je siromašan, ali hairli čovjek, koji je kad god bi trebao kupiti nešto za jelo na pijaci odvajao dio novca za džamiju i govorio: "Kao da sam jeo...". Vremenom je ostvario svoju želju, sakupio je nešto novca, dovoljno da izgradi džamiju u ovom obliku. Da ga Allah nagradi!

Hazreti Omer je to poslušao i odredio da se prihodi s tog imanja imaju koristiti za potrebe: siromaha, njegove rodbine, otkup robova i ratnih zarobljenika, za putnike, goste, a nema grijeha i da se upravnik tog vakufa koristi njegovim plodovima na umjeren način.

Jasno je iz ovog utemeljujućeg normativnog teksta da uvakufljeni predmet ne može biti predmetom prometovanja i raspolaganja, već samo njegovi plodovi i prihod. Prema historijskim podacima, nije bilo niti jednog ashaba/druga Božijeg Poslanika, a.s., koji nije uvakufio nešto od svoga imetka. Ovu praksu muslimani su nastavili i u narednim generacijama, evo sve do naše.

Ona i dalje traje!

Vakuf u prijevodu znači trajno dobro, trajna sadaka. Da li želimo da naše dobro traje? I kad nas prekrije zemlja, kada budemo u Berzahu čekali Sudnji dan, dok budemo na Sirat ćupriji, želimo li i tada da naše dobro služi drugima?

Evo prilike da budemo i mi vakifi, trajni dobročinitelji, da se ponosimo sa našim budućim džematskim objektima, koje ćemo ostaviti u amanet onima koji ostaju, našoj djeci.

A naša djeca i njihova djeca, oni su nam trajno dobro. Ako ih odgojimo u duhu islamskom oni će onda takvi upućivati dovu za svoje roditelje. A gdje će to naučiti? U našim džematima gdje će doći inšaAllah sa uživanjem i reći: "Ovo je naše, ovdje mogu biti musliman, ovdje mogu biti Bošnjak, ovdje mogu učiti korisno znanje, ovo su meni moj babo, dedo, majka, nana ostavili u amanet."

Da nas ne bi vrijeme preteklo počnimo odmah! Uključimo se i podržimo svojim prilogom vakufski fond ili izgradnju u svom džematu!

Džemat Halmstad

Dana 23.10., u prostorijama Džemata u Halmstadu održana je tribina u povodu 13 godina od preseljenja prvog predsjednika Republike Bosne i Hercegovine, rah.Alije Izetbegovića.

Uvodničar tribine bio je imam džemata Halmstad Almedin-ef. Spahić. Ovom prilikom prikazan je i dokumentarni film koji govori o životu i djelu rah.Alije.

ALIJA IZETBEGOVIĆ

08.08.1925. - 19.10.2003.

Prije 13 godina na ahiret je preselio prvi predsjednik samostalne Republike Bosne i Hercegovine, Alija Izetbegović.

Izetbegović je bio jedan od najznačajnijih političara u modernoj historiji Bosne i Hercegovine. Učestvovao je u ključnim političkim odlukama za BiH 90-ih godina. U jednom od posljednjih intervjua koje je dao, Izetbegović je u šali rekao kako mu se nekada čini da mu se život odužio.

Rođen je 8. augusta 1925. godine u Bosanskom Šamcu, ali se 1928. njegova porodica doseljava u Sarajevo. Zbog svojih političkih opredjeljenja i djelovanja u dva navrata je osuđivan i zatvaran, posljednji put 1983. godine u politički montiranom "Sarajevskom procesu". Po izlasku iz zatvora inicirao je osnivanje SDA, te ja na prvoj osnivačkoj skupštini ove stranke, održanoj 25. maja 1990. godine, izabran za njenog prvog predsjednika. Iste godine je na prvim višestranačkim izborima u BiH izabran za člana Predsjedništva Republike BiH.

Alija Izetbegović je dobitnik niza priznanja i nagrada među kojima su i medalje Centra za demokratiju iz Washingtona, titula počasnog doktora pravnih nauka za doprinos zaštiti ljudskih prava i uspostavu mira istanbulskog Marmara univerziteta, prestižnu nagradu za unapređenje ljudskih prava foruma u Kranj Montani i brojne druge.

Govorio je nekoliko jezika, među kojima su i njemački, francuski i engleski. Autor je većeg broja publicističkih radova i studija, te svjetskih priznatih knjiga među kojima su najpoznatije "Islam između istoka i zapada", "Problemi islamskog preporoda" i "Islamska deklaracija", zbog koje je završio u zatvoru. Godine 1999. objavio je knjigu "Moj bijeg u slobodu", a 2000. godine knjigu "Sjećanja".

*Poruka sebi
Ustani uspravan
Jako ćeš poginuti glavu ispod znojnice
Kojim god putem do kraja
Na kraju čeka smrt
I ne se završava priprema
I ti ćeš umrijeti
I raj svijet će umrijeti
Zato ostani uspravan.*

Sar. 10. oktobra 2003. Alija Izetbegović

RASPLAKATI RODITELJE JE VELIKI GRIJEH

Neposlušnost prema roditeljima donosi brojne neugodnosti i na ovom i na budućem svijetu....

Zna se da drugi grijesi mogu biti odgođeni za onaj svijet, ali neposlušnost prema roditeljima bit će sankcionirana već na ovom svijetu. Zbog toga pažnju treba ukazati svojim roditeljima, a posebno majci.

Prenosi se od Ebu Bekrete, radijallahu anhu, da je Vjerovjesnik, sallallahu alejhi ve sellem, upitao ashabe: "Hoćete li da vas obavjestim o najvećim grijesima?", i to je ponovio tri puta. Rekli smo: "Svakako, Allahov Poslaniče." Rekao je: "Širk (pripisivanje Allahu druga) i neposlušnost roditeljima." Bio je naslonjen, zatim se ispravio sjedeći i reče: "I lažan govor i lažno svjedočenje." Ponavljao je toliko ovo posljednje, da smo rekli: "Da hoće ušutjeti." (Buhari i Muslim)

Treba naći načina da se roditelji zadovolje i usreće. Nekada je za to potrebno veoma malo truda, napora i materijalnih sredstava.

Opasno je da roditelji proliju suze zbog nas i našeg ponašanja. Na sve načine to moramo izbjegavati, jer Abdullah b. Omer, radijallahu anhu, upozorava: "Suze roditelja se ubrajaju u neposlušnost i u velike grijeha!" (Buhari u „Edebu-l-Mufredu“)

(akos.ba)

Tokom rata od 1992. do 1995. godine Izetbegović je pokušavao održati dobre veze i s Istokom i sa Zapadom. Bio je izuzetno cijenjen u političkim krugovima kao primjer tolerantnog i mudrog političara, primjer modernog demokrate.

Odluku o povlačenju iz političkog života donio je 2000. godine. Tri godine poslije, 19. oktobra, Alija Izetbegović je umro, a sahranjen je na šehidskom mezarju Kovači u Sarajevu.

Oni koji su ga dobro poznavali govorili su da je bio spokojan u svojim posljednjim danima, ali da je bio staložen i razborit čovjek i u najtežim danima za Bosnu i Hercegovinu. Među osobama s kojima se oprostio u posljednjim danima svoga života bio je i turski predsjednik Recep Tayyip Erdogan, koji je kasnije izjavio da mu je "Alija ostavio Bosnu u amanet".

Izetbegovićev značaj za Bosnu i Hercegovinu je nemjerljiv. O tome koliko su ga Bosanci i Hercegovci voljeli najbolje govori broj

ljudi na njegovoj dženazi. Bio je to najmasovniji skup u postratnoj historiji BiH.

"Kad bi mi bilo ponuđeno da ponovo živim – odbio bih. Ako bih morao prihvatiti, živio bih isto ovako kako sam i živio", bila je jedna od Izetbegovićevih poruka.

ŽEPA - BOGATA SEHARA KULTURNE BAŠTINE

Na Konkursu Federalnog ministarstva kulture i sporta pod nazivom „Mladi i naslijeđe“ Abdulah Halilović, učenik prvog razreda Gazi Husrev-begove medrese osvojio je prvo mjesto za literarni rad pod naslovom „Žepa-bogata sehara kulturne baštine“....

Bez obzira što sam rođen u Sarajevu, sa ponosom ističem da sam žepljak, jer je herojska i životopisna Žepa, rodno mjesto mojih odvažnih predaka.

Žepa se kao naseljeno mjesto prvi put spominje u osmanlijskom defteru iz 1485. godine, kao selo koje pripada starom gradu Vratar. O značaju naselja govori i podatak da su na rijeci Žepi, koja je lijeva pritoka rijeke Drine, izgrađena dva kamena mosta iz vremena osmanske uprave - jedan višelučni, koji se nalazi u neposrednoj blizini izvora rijeke Žepe, dok je drugi bio lociran desetak metara iznad njezinog ušća u Drinu, na trasi puta koji se u Višegradu odvajao od starog stambolskog druma i nizvodno pratio lijevu obalu Drine.

Most na rijeci Žepi je nacionalni spomenik uvršten na Listu ugroženih spomenika. Sagrađen je u XVI stoljeću i predstavlja jednu od najljepših i najelegantnijih građevina osmanske vladavine. Iako ne imponira svojom veličinom poput čuvenog Mosta Mehmed-paše Sokolovića u Višegradu ili Starog mosta u Mostaru, Most na Žepi predstavlja monumentalni iskaz snage i ljepote.

Zanimljivo je da on danas nije na mjestu na kojem je izgrađen u XVI stoljeću. Naime, 1967. godine je premješten četiri kilometra uzvodno, jer je izgradnjom hidrocentrale Bajna

Bašta i stvaranjem akumulacionog jezera bio ugrožen njegov opstanak. Na žalost nije sačuvan tekst sa tarihom koji bi mogao dati precizne informacije o vremenu i graditelju mosta.

Za čuveni kameni Most na rijeci Žepi vežu se brojne legende. Jedna od

njih navodi da je graditelj mosta bio jedan od učenika Mimara Sinana, graditelja mosta u Višegradu, koji je htio da svojim djelom nadmaši rad svog učitelja. Druga legenda kazuje o veziru Jusufu koji je rođen u ovim krajevima i italijanskom graditelju kome je povjerena izgradnja ovog mosta. Tako ostade most bez imena i znaka.

Pored Mosta na Žepi na njenom izvoru, udaljena oko pet kilometara, postoji još jedna zanimljiva kamena ćuprija. Sagrađena je na putu koji od Žepe vodi ka Rogatici podno Borovačkih stijena. Ispod njih izbija desetak moćnih vrela koja se spajaju tu kod mosta i čine rijeku Žepu. Riječ je o niskom, dvadesetak metara

dugom mostu sa tri različita, neskladno raspoređena luka, prilagođena i uklopljena u teren. Mještani kažu da je to rimski most, a stručnjaci misle da i on potiče iz vremena turske vladavine možda iz šesnaestog vijeka, iz vremena kada je građena obližnja Redžep-pašina kula. Kao dokaz navode sličnost u obradi kamenih blokova. Drugi, pak vjeruju da je tu postojao neki stari most, a da je ovaj koji je do nas donijelo vrijeme, u stvari rekonstrukcija i obnova stare ćuprije.

Žepska džamija je sagrađena u XVI stoljeću i bila je dimenzija 16X16 m., te time spada u red većih džamija u Bosni i Hercegovini. Identična džamija je bila u selu Žlijeb, na desnoj obali Drine. Obje su imale zidove debljine metar, sa manjim prozorima, na kojima su bile željezne rešetke, što ih svrstava u red vojnih džamija.

Iznad džamije se nalazi turbe, koje je sagrađeno početkom prošloga stoljeća i u istom je kabur r. Ibrahima Čavčića, kojeg po legendi nije mogao ubiti metak. Zbog toga su napravljena posebna tri metka, kojim je pogođen, ali nije usmrćen, pa su mu dušmani odsjekli glavu, koju je po legendi šehid Ibrahim nosio 4 kilometra od rijeke Drine, do mjesta gdje je pao nakon što ga je ugledala žena koja se vraćala sa vode i kada ga je vidjela kako nosi svoju glavu ispod pazuha, povikala je „Oj!“ I šehid Ibrahim je pao.

Redžep-pašina kula nalazi se na lijevoj obali rijeke Žepe, u neposrednoj blizini mosta na Žepi, a nasuprot starom gradu Vrataru koji se nalazi na udaljenosti od 5 km istočno od kule. Kula je izgrađena u XVI stoljeću. Ista je imala dva unutrašnja sprata, sa puškarnicama na sve četiri strane i tarasom koja ima pogled u pravcu planine Bokšanica. U podrumu kule bila je smještena tamnica.

U selu Duvarine na udaljenosti oko dva kilometra od Redžep-pašine kule su ostali samo temelji još jedne kule. Po legendi su ove dvije kule bile povezane podzemnim tunelom.

Ruševine srednjovjekovnog grada Vratar nalaze se na strmom grebenu, iznad desne obale rijeke Žepe. Danas se još raspoznaju temeljni zidovi četiri okrugle kule i vještački usjeci u živoj stijeni. Na gradu Vrataru imaju dvije kamene stolice, koje su u narodu poznate pod imenom "Kraljev sto" i "Velika stolica." U blizini ove dvije stolice nalazi se nekoliko velikih halki, za koje su se po narodnom predanju nekada vezali brodovi, jer je nekada davno do tog nivoa dopiralo jezero.

U okolini naselja Vratar nalazi se nekoliko pojedinačnih stećaka, a u selima Ljubomišlje, Slap i Kaldrma se nalaze velike nekropole stećaka. Stećci postoje i u drugim, okolnim selima, a jedan od najbolje očuvanih nalazi se u Tuležu na mezarju Trojan.

U neposrednoj blizini stećka se nalaze dva velika šehidska

nišana, od kojih onaj veći pripada vojskovođi Sinan Topal-paši. Nišan na sebi ima bajrak i buzdovan, što aludira da se radi o vojskovođi, sa sve četiri strane ima četiri jabuke, što asocira na broj ranjavanja, a jabuka na vrhu nišana je dokaz da je pao kao šehid.

U rahmetli đedinoj livadi pod imenom Mramor nalazi se veliki stećak, koji je u toku posljednje oružane agresije potkopan rukama znatiželjnih žepljaka, koji su željeli provjeriti priču da se ispod istog nalazi zlatna sehara. Umjesto sehare sa zlatnim nakitom našli su kostur veoma krupnog Bogumila.

Na staroj kaldrmi na putu prema Redžep-pašinoj kuli, u selu Kula, odmah iznad puta se nalaze dva velika šehidska nišana iz ranog osmanskog perioda, ali na istima nema nikakvih obilježja osim jabuka na vrhu nišana i po dvije jabuke sa strane. Jedan od njih je na žalost prije nekoliko godina oštećen prilikom neuspjelog prenošenja iznad čuvene žepske vode, koja ima šest velikih rora iz kojih šiklja jaka voda, koja ni u najvećim sušama ne umanjuje.

Na području Žepe nalazi se i mnogo pećina poput Petera vrata, Zvevara, Asimova pećina, Hrid i mnoge druge koje su veoma nepristupačne za one koji ne poznaju put.

Žapa je zbog svega navedenog uistinu prava sehara kulturne baštine naše Domovine i vrijedi je običi i čuvati!

Piše: Abdullah Halilović, Ia

PITANJA I ODGOVORI

Na Vaša pitanja odgovara muftija
dr. Enes Ljevaković.

Vaša pitanja možete slati na e-
mail:
pitanja@rijaset.ba

Pitanje:

Esselamu alejkum!

Pitanje je vezano za davanje zekata, pa se nadam da ćete mi moći odgovoriti. Trenutno sam u izgradnji kuće i novac koji uštedim za par mjeseci ulažem u izgradnju, tako da i sada imam neke uštedevine koju sam planirao Inšallah za tu namjenu.

Da li sam obavezan dati zekat na tu vrstu uštedevine, te da li je obaveza dati zekat na cirka 300 grama zlata i srebra koje posjedujemo?

Odgovor:

Esselamu alejkum!

Ukoliko ste uštedevinu u iznosu nisaba (makar nisab bio upotpunjen vrijednošću zlata i srebra) držali u posjedu godinu trebate na taj iznos dati zekjat. Ako se uštedevina drži nekoliko mjeseci (manje od godinu dana) i potroši u izgradnju kuće, ne podliježe obavezi zekjata. Nisab za zlato iznosi 91,6 grama, a za srebro 641,5 grama.

BILTEN

U subotu, 12. novembra 2016. godine **džemat Helsingborg** organizira program i druženje sa hafizom Halil-ef. Mehtićem.

Program će se održati sa početkom u 17 sati na adresi Magistergatan 2, Helsingborg (Aula Komvux škole).

Pored Hafiza programu će prisustvovati i glavni imam Islamske zajednice Bošnjaka u Švedskoj Idriz-ef. Karaman. Bit će to večer ispunjena porukama i savjetima naše čestite uleme, večer upoznavanja sa dosadašnjim i budućim planovima vakufskog projekta u Helsingborgu, ali i večer ilahija i lijepog druženja.

Nakon programa bit će obezbjeđena večera za sve prisutne u mesdžidu gdje će se nastaviti druženje sa gostima.

Za one džemate koji su blizu Helsingborga korisno je napomenuti da će Hafiz dan

ranije, tj, u petak 11. novembra, klanjati džumu namaz te navečer održati tribinu u 18 sati u prostorijama džemata Helsingborg.

Svi zainteresovani su dobrodošli, a u slučaju organiziranog dolaska većeg broja osoba na Program zamolili bi da nam se prijavite radi efikasnije pripreme i organizacije.

Prijaviti se možete predsjedniku Muhedin Omiću, 076-198 01 80 ili imamu Nezir ef. Špiodiću, 076 938 33 31.

U nedjelju, 13. novembra bit će odigran **turnir u fudbalu** organizaciji džemata Helsingborg. Prijava je do 10. novembra, a uplata po ekipi je 500 kruna. Adresa: Hittarps sporthall/Hall 1 (Gummarpsv. 25, Helsingborg), a kontakt osoba za pitanja i prijave je Muhamed Mešanović, 073-967 54 92. Dobro došli!

BILTEN

Informativne novine

**Islamske zajednice
Bošnjaka u Švedskoj**

GLAVNI UREDNIK

Idriz-ef. Karaman
glavni imam

IZVRŠNI UREDNIK

Almedin-ef. Spahić

REDAKCIJA:

Savjet glavnog imama:
Hasan-ef. Jašarević
Fuad-ef. Čolić
Elvedin-ef. Bešlija
Nezir-ef. Špiodić

VEČER SA HAFIZOM Halil ef. Mehtićem i fastima

Subota, 12. novembar 2016. u 17 sati
Adresa: Magistergatan 2, Helsingborg (sala Komvux škole)

Bošnjačka islamska zajednica
u Helsingborgu

POZIV NA SARADNJU

Oglasite se i Vi u Biltenu IZB u Švedskoj!

Javite nam se sa vašim tekstom, prijedlogom, primjedbom i sugestijom.

e-mail: bilten@izb.se