

"Puno je očekivanja, a malo vlastitog napora!"

Intervju sa muftijom goraždanskim Remzijom-ef. Pitićem

Održana sjednica IO IZB u Švedskoj

Održana Konferencija Bemuf-a 2014

Islamska zajednica Bošnjaka u
Švedskoj

Adresa: Slättervägen 44, 461 61 Trollhättan;
Tel. 076 310 24 47 / 0520-499064

www.izb.se

Potražite nas i na facebook-u
Islamska zajednica Bošnjaka u
Švedskoj

SADRŽAJ

- Impresum
- Uvodnik za 8. broj

Aktivnosti IZBUŠ-a

- Održana sjednica IO IZB u Švedskoj
- Održana Konferencija BEMUF-a 2014
- Uoči dvadesetog rođendana IZBUŠ-a

Džematske aktivnosti

- Helsingborg: "Vakuf je naša budućnost"
- Landskrona: Druženje i promocija knjige
- Halmstad: Druženje sa hfz. Čajlakovićem

- Intervju: muftija goraždanski
Remzija-ef. Pitić

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

www.izb.se

BILTEN

Informativno glasilo

Islamske zajednice Bošnjaka u
Švedskoj

GLAVNI UREDNIK

Idriz-ef. Karaman
glavni imam

IZVRŠNI UREDNIK

Almedin-ef. Spahić

REDAKCIJA:

Savjet glavnog imama:
Nezir-ef. Špiodić
Smajo-ef. Šahat
Elvedin-ef. Bešlija

SARADNICI U OVOM BROJU:

Jasmin Dervišević, sekretar
Emir Žiško, Landskrona
Muharem Idrizović, Trollhättan

Uvodnik za 8. broj Biltena IZB u Švedskoj

Prije nekoliko dana nastupio je mjesec rebiu-l-evvel. Mjesec je to u kojem se rodio Muhammed, a.s. Zbog toga ovaj Uvodnik posvećujemo najdražem od svih stvorenja, posljednjem poslaniku Muhamedu, s.a.v.s.

U Kur`anu stoji:

”Vi u Allahovu poslaniku imate najljepši uzor, za onoga koji se nada Allahovoj milosti i nagradi na onom svijetu i koji često Allaha spominje.”

A Muhamed, a.s., je rekao: **“Odgajajte svoju djecu u znaku tri svojstva: da vole svog Poslanika, da vole njegovu porodicu i da vole učiti Kur an.”**

Još je Poslanik, a.s., rekao:

”Mene je moj Gospodar odgajao pa mi je najljepši odgoj dao.”

Želimoli da nam Muhamed, a.s., bude uzor, potrebno je da što bolje upoznamo njegov životopis. Iz tog životopisa saznat ćemo u kakvim je uvjetima došao na ovaj svijet, kakvo je imao djetinjstvo i mladost, kako se oženio, kakav je bio kao suprug, kakav je bio kao susjed, kakav je bio kao državnik, naprosto, Allah, dž.š., je odgajajući Muhameda, a.s., želio pokazati sve primjere kako se treba u životu ponašati.

Uz još jedan poziv da u narednim danima što više čitamo i razmišljamo o životu Muhameda, a.s., prisjećamo se riječi našeg nenadmašnog alima Husein-ef. Đoze, napisanih prilikom posjete Muhamedovom, a.s., kaburu:

„Stojim pred Tvojim grobom. Znam da si bio čovjek i da si umro. Ja Ti se ne klanjam niti Te obožavam. Ti si me tako naučio. Tako o Tebi kaže i Kur`an, kojeg si saopćio ljudima. Pa ipak osjećam da stojim pred gigantom ljudske misli, stojim pred vanrednom veličinom koja je stvarala historiju, dala neprocjenjivo veliko doprinos razvoju ljudskog roda. Stojim pred divom duha, čija misao još uvijek živi, sposobna da još jedanput i bezbroj puta pomogne čovjeku, kako bi u njemu pobijedilo ono ljudsko, humano i kako bi stvarno čovjek postao čovjekom, što je i bio cilj Objave u svim njenim izdanjima, a potom i silj Božijih poslanika...”

Salavat i selam Tebi dragi Resule!

Idriz-ef. Karaman

Idriz-ef. Karaman
glavni imam

www.izb.se

U Jönköpingu održana sjednica IO IZB u Švedskoj

U subotu, 20. decembra 2014. godine, u Jönköpingu je održana sjednica Izvršnog odbora Islamske zajednice Bošnjaka u Švedskoj. Na sjednici su analizirani izvještaji o aktivnostima u proteklom periodu, te doneseno nekoliko odluka, između kojih izdvajamo:

- redovna skupština Islamske zajednice Bošnjaka u Švedskoj održat će se 21. marta 2015. u Jönköpingu
- rok članovima Izvršnog odbora za slanje prijedloga za skupštinski materijal je 15. 01. 2015.
- pozvati Kandidacionu komisiju da sačini prijedlog za popunu Izvršnog odbora IZBUŠ,

nakon što je nekoliko članova najavilo povlačenje

- da se uputi dopis džematima u kojem će se još jednom pojasniti način vođenja džematskih registara
- da se uputi dopis džematima i pozove da u predstojećim izborima za organe džemata vode računa o Rijasetovoj preporuci da se na kandidacijske liste stavlja što više mladih i žena
- da se uputi dopis imamima koji imaju licencu za vjenčavanje u kojem će ih se podsjetiti na obavezu raportiranja izvršenih vjenčanja, jer će u protivnom izgubiti licencu
- da se iz budžetske stavke marketing izdvoji 2 000 kruna za snimanje dokumentarnog filma „Smisao života“
- da se Uredu za dijasporu uputi dopis u vezi sa izborom sabornika iz Skandinavije
- naredna sjednica Izvršnog odbora održat će se 14. februara 2015. u Örebro, kojom prilikom će se, ukoliko to prihvati, održati i zajednički sastanak sa rukovodstvom tamošnjeg Džemata

I.K.

Održana Konferencija BEMUF-a 2014

U Jönköpingu 15. novembra 2014.g. održana je redovna Konferencija za predstavnike lokalnih organizacija BEMUF-a. Na Konferenciji su bili prisutni predstavnici iz 15 lokalnih organizacija BEMUF-a: Borås, Gislaved, Göteborg, Jönköping, Kalmar, Landskrona, Linköping, Malmö, Norrköping, Skövde, Stockholm, Trelleborg, Trollhättan, Växjö i Örebro. Sa gostima iz BiH ukupno je na Konferenciji bilo prisutno preko 40 učesnika.

U prvom dijelu Konferencije predsjednik BEMUF-a Haris Delić predstavio je dokument "Strategija za podizanje organizacionog nivoa lokalnih organizacija BEMUF-a" sa ciljem da se unaprijedi rad lokalnih organizacija, a sa tim i rad BEMUF-a u cjelini. Predstavnici lokalnih organizacija su upoznati sa svim aktuelnim detaljima vezanim za trenutno stanje u BEMUF-u i planovima za poboljšanje rada u budućnosti, te su imali priliku postavljati direktna pitanja i diskutovati o predloženim rješenjima koja se planiraju iznijeti pred narednu redovnu Skupštinu BEMUF-a na usvajanje i realizaciju.

U drugom dijelu Konferencije gosti-predavači iz BiH su govorili o značaju bosanskog jezika za populaciju u dijaspori sa akcentom na aktuelni projekt BEMUF-a za promoviranje Pravopisnog priručnika sa osnovama gramatike bosanskog jezika. O jeziku su govorili Muhidin Čolić iz izdavačke kuće BH Most iz Sarajeva, te autori priručnika sa Instituta za jezik iz Sarajeva profesorica Aida Kršo i profesor-književnik Hadžem Hajdarević.

(www.bemuf.org)

Uoči dvadesetog rođendana IZB u Švedskoj

Zlatno doba našeg sistema

Pred sam kraj ove godine sastali smo se u džematskom odboru. Godina dobro odrađena; članstvo uvećano, aktivnosti također. Saradnja s drugim organizacijama odlična. Tu posebno treba istaknuti BIS, jer ovo je zlatno doba tog našeg zajedničkog sistema. BIS je konačno postao ono što bi trebao biti, servis džematima.

Prije sam imao dojam da BIS pokušava biti neka nad-džematska institucija koja odozgo kreira stvarnost u džematima. Možda u najboljoj namjeri, skupštine su nam bile maratonske, očekivanja astronomska, a rezultati razoračaravajući.

Nakon dvadeset godina imamo sad sistem koji funkcioniše i organizaciju koja je napustila pubertetsko traganje za vlastitim identitetom i koja sazrijeva. BIS sada olakšava rad džematima kroz standardizovan način naplaćivanja članarine putem poreza. Dugogodišnji trud je dao željeni učinak. Izazovi u slijedećoj i slijedećim godinama su da taj sistem ostane jednostavan, funkcionalan i jeftin. Uz to treba da svake godine unaprijedimo određenu oblast; uključivanje žena u rad zajednice, vjersku pouku, kvalitetu usluga članovima, uslove rada naših imama i aktivista, rad s omladinom .

Najveći izazov je ipak očuvati ovo što je dosad urađeno. Sistem već postoji i funkcioniše. Ne treba ga svake skupštine praviti iz temelja. Zlatno doba svakog sistema je kad prosječni ljudi kroz sistem mogu postići natprosječne rezultate. Izvan sistema i natprosječni ljudi teško mogu postići prosječan uspjeh. Ovo je zlatno doba ovog našeg sistema i zaslužili smo natprosječne rezultate.

Muharem Idrizović, Trollhättan

.....

Pitanje:

Cijenjeni alime, pročitao sam Vaš odgovor u kome dozvoljavate čestitanje nevjer- ničkih praznika (konkretno božića). Ja bih volio da ste u Vašem odgovoru citirali mišljenje nekog od hanefijskih autoriteta budući da se obraćate ljudima koji slijede hanefijski mez- heb a i Vi se sami pozivate na Ebu Hanifu, rahimehullah. Koliko je meni poznato svi hane- fijski učenjaci bez iznimke žestoko osuđuju čestitanje nevjerničkih praznika, a neki od njih taj postupak smatraju nevjerstvom, pa ne znam po kojoj osnovi je dozvoljeno čestitanje vjerskih praznika ljudima koji su iskrivili svoju vjeru i čija "vjerska" ubjeđenja Kur'an i Sun- net tretiraju nevjerstvom?!

Odgovor: Pitanje čestitanja nemuslimanima njihovih vjerskih praznika ne treba dizati na nivo akaidskog pitanja, već ga posmatrati kao praktično-pravno pitanje koje spada u domen sijase šer'ije ili društvenih odnosa. To što se nekome čestita njegov vjerski praznik ne znači podržavanje bilo čijih doktrina i vjerovanja s kojima se ne slažemo, jer kad bi se stvari tako posmatrale, onda bi se i poseban status koji Kitabije imaju u muslimanskoj državi, ili Posla- nikovo a.s. primanje kršćanskih delegacija u džamiji, mogao tako tumačiti. Tom činu (čestitanju) ne treba davati značenje koje mu ne pripada. Radi se o uobičajenim, kurtoaznim čestitkama koje jedni drugima upućuju sljedbeni- ci različitih religija, ni manje ni više od toga. Stavovi koje ste citirali u Vašem pismu izgrađeni su i izrečeni u dru- gačijim društvenim i historijskim okolnostima, kada je na snazi bio sistem odnosa "darul-islam: darul-harb" i to pi- tanje su posmatrali sa akaidskog aspekta. Evropsko vijeće za fetve je u fetvi broj 133 zauzelo stav da je to česti- tanje, kao izraz dobrih međureligijskih i međuljudskih odnosa, dozvoljeno.

PITANJA I ODGOVORI

Prof. dr. Enes Ljevaković,
fetva-i-emin

Pitanja možete slati na mail:

pitanja@rijaset.ba

U HELSINGBORGU UPRIILIČENA MANIFESTACIJA "VAKUF JE NAŠA BUDUĆNOST"

U subotu, 13. decembra 2014.godine, u džematu Helsingborg je upriličena manifestacija pod nazivom "Vakuf je naša budućnost". Gosti manifestacije su bili: vaiz hfz. Husein-ef. Čajlaković i članovi hora 'Sabur' Värnamo.

Prigodan govor održao je imam Nezir-ef. Špiodić koji je ispred džemata Helsingborg uručio zahvalnice i simbolične hedije vakifima. Džemat je dobio oko 15 vakifa koji su uvakufili 10.000 kruna, jednog vakifa koji je uvakufio 15.000, jednog 20.000 i dva 'Zlatna vakifa' koji su u ime Allaha uvakufili 50.000 kruna. Osim ovih, bilo je i više vakifa koji su željeli ostati anonimni.

Ovom prilikom predavanje o značaju vakufa održao je hfz. Husejn-ef. Čajlaković koji je naglasio tri osnovne vrste vakufa: vakuf koji je trajna sadaka (hajrati), lijepo odgojeno dijete koje dovi za svoje roditelje i znanje kojim se drugi okoriste (pisanje knjiga). Čajlaković je istakao da pisanje naših dobrih djela prestaje od trenutka naše smrti, osim ako smo ostavili neki vakuf radi kojeg nam melec nastavljaju bilježiti dobra djela i nakon naše smrti.

Svečanoj atmosferi su doprinijeli članovi hora 'Sabur' Värnamo koji su za ovu priliku izveli nekoliko ilahija, a učešće su uzeli i polaznici mekteba džemata Helsingborg. Na kraju programa upriličena je svečana večera, kao i promocija Čajlakovićevih knjiga.

Emir Žiško

Džemat Landskrona: Druženje i promocija knjige

U srijedu, 10. decembra 2014. god. u organizaciji džemata u Landskroni upriličeno je druženje i promocija knjige Jusufa el-Kardavija "Islam i umjetnost – položaj žene u islamu". Gost promotor bio je mr. Hrustan Nočić koji je prisutnima predstavio vrijednost knjige, dok je uvodno izlaganje imao imam Nesib ef. Makić.

Iz predgovora dr. hfz. Safveta Halilovića izdvajamo da su Islam i umjetnost, i položaj žene u Islamu dvije risale (traktata) u kojima su tretirana dva veoma značajna pitanja. „Svaka od navedenih tema je iznimno važna, a njihovo tretiranje je shodno načelima središnjosti (manhadž al-wasatiyya) u kojem se ne dozvoljava ekstremizam ili pretjerivanje bilo koje vrste, ali istovremeno ne dopušta ni labilan i neutemeljen pristup. Dakle, razmatranje navedene tematike shodno načelima takvog pristupa koji zastupa uvaženi šejh el-Kardavi od iznimnog je značaja jer omogućava relevantno sagledavanje tih pitanja i dobijanja validnih islamskih odgovora.” – zaključuje Halilović.

O tretmanu žene u islamu autor knjige Jusuf el- Kardavi veli: „Mi, muslimani imamo Božiji zakon i na njemu utemeljene norme ponašanja. On poštuje ženu i tretira je pravedno, u skladu sa njenom prirodom; zaštićuje je od nepravde i predislamske tmine. Časni Kur'an poštuje ženu kao ljudsko biće osebujne prirode: kao kćerku, suprugu i majku, kao jednako vrijednog i ravnopravnog člana društva.”

Osim ove knjige u prostorijama Džemata upriličena je promocija još jedne Kardavijeve knjige, pod naslovom "Islam u koji pozivamo" koja sadrži jasna obilježja Islama, njegovih učenja i važna uputstva onima koji rade na prezentaciji Islama u savremenom svijetu. Druženje je nastavljeno uz prijatan muhabet i kahvu.

Emir Žiško

Džemat Halmstad: Druženje sa hafizom Husejn-ef. Čajlakovićem

Dana 14. decembra 2014.g. poslije akšam-namaza, gost u džematu Halmstad bio je hafiz Husejn-ef. Čajlaković. Pored zapaženog predavanja i savjeta upućenih prisutnim džematlijama, hafiz je promovisao svoju novu knjigu "Allahova i Poslanikova apoteka"

Nakon održane tribine, klanjana je jacija-namaz u džematu, a poslije se razvila veoma lijepa i zanimljiva diskusija kroz pitanja koja su džematlije imale priliku postaviti hafizu Čajlakoviću uz kahvu i kolače, koje su i ovaj put pripremile vrijedne džematlije džemata Halmstad.

A.S.

INTERVJU: "PUNO JE OČEKIVANJA, A MALO VLASTITOG NAPORA"

Muftija goraždanski
Remzija-ef. Pitić

Puno je očekivanja, a malo vlastitog napora, -kaže muftija Pitić navodeći da će veliki broj ljudi ostati u Goraždu i na Drini pod uvjetom gradnje normalnog okruženja u kojem će znanje, rad, poštenje, privatna inicijativa, osobni doprinos, požrtvovanje biti vrijednosti.

Razgovarao: **S. SELHANVIĆ**

Poštovani muftija, iako ste relativno kratko na dužnosti muftije goraždanskog kako doživljavate nove obaveze i koji su vam prioriteti u daljnjem radu?

Muftija Pitić: Časnu dužnost muftije goraždanskog preuzeo sam 1. juna ove godine i čini mi se da sam se na izvjestan način „vratio kući“. Bilo je zadovoljstvo i ponos formirati i voditi prvi elektronski medij Islamske zajednice. Sad to još i bolje vidim kada putujem prostorima Muftiluka goraždanskog koje je u cjelosti pokriveno signalom Radija „BIR“. Sada, u ovoj novoj ulozi pokušavam uraditi ono što se od mene očekuje, ono što očekuje naš narod i naša Islamska zajednica. Uradili smo već nekih dobrih stvari. Prvi puta smo imali mukabelu u Foči tokom ramazana, prvi puta je u Foči klanjan noćni namaz, centralna bajramska svečanost za područje muftijstva bila je u Carevoj džamiji u Foči, pokrili smo posljednju džamiju na području Medžlisa Goražde koja je srušena tokom agresije, napravili smo pretpostavke za otvaranje Univerziteta u Goraždu što je iznimno važno za ovaj grad i regiju, i vrlo smo bili posvećeni organiziranju i provedbi izbora u Islamskoj zajednici. Prvi puta se u medžlisima u RS organiziraju izbori i to je za nas velika stvar.

Naši prioriteti biće jačanje kapaciteta Islamske zajednice, njeno bolje funkcioniranje i organiziranje, saradnja sa drugim vjerskim zajednicama, izgradnja preostalih objekata porušenih tokom agresije, ali i novih za koje postoji potreba, edukacija i podizanje kulturne svijesti našeg naroda.

Obišli ste pojedine medžlise i džema'ate na području Vašeg muftijstva. Na osnovu razgovora sa džematlijama –šta je to što ih je najviše interesiralo?

Muftija Pitić: Ovaj je prostor prošao dvostoljetno traumatično razdoblje. Ta pritisnutost traumom zločina, protjerivanja, paljevina i rušenja, ostavila je strašne posljedice na svijest ljudi. To je ključni razlog, ali nije i jedini, zbog kojeg je istočni prostor naše domovine ispražnjen od Bošnjaka.

Drugo, mi još uvijek, i nakon dvadeset godina imamo značajan broj kuća u kojima nema struje. U 21 stoljeću?! Imate sela i naselja do kojih se teško može doći običnim autom. Imate naselja u kojima niko ne živi, a napravili smo im asfaltni put. Sa druge strane imamo naselja u kojima živi značajan broj ljudi, a put do njihovog sela se ne može ni nazvati putem. Ovo su naši doprinosi „povratku“.

Ljude uglavnom interesira kad će oni odozgo doći da ih obiđu, kad će im pomoći da dobiju struju, da urade put, da poprave džamiju i mezarje i sl. Puno je očekivanja, malo vlastitog napora. Neki „mesijanski“ virus se uselio u naš svijet. Kao da će neko odnekud moćan doći i u trenutku riješiti sve probleme. Sa ovim ćemo se problemom morati uhvatiti u koštac kao nacija. Orvelovski rečeno, nerad je vrijednost. To se mora mijenjati, inače nećemo nikamo stići.

Loše komunikacije

Porušeni objekti Islamske zajednice u protekloj agresiji su sada uglavnom obnovljeni, a izgrađeni su i neki novi. No, povratak Bošnjaka na svoja ognjišta je dalekosežnije naravi i zahtijeva kontinuirani rad?

Muftija Pitić: To sam već nekoliko puta kazao na našim skupovima u Podrinju, evo kazaću i za naš cijenjeni list. Povratak je završen. To ne znači da je naš posao završen. To nisu dvije iste stvari. Povratak o kojem smo pričali devedesetih na način kako smo pričali trebalo bi potpuno redefinirati. Ključni problem ove zemlje su loše komunikacije. Mi još uvijek prosipamo hiljade tona asvalta po nekim stazama koje su utabale ilirske, rimske ili čije već kočije koje će tuda prolaziti ili zaprežna kola nekog dede sa Odžaka. Brza cesta Goražde-Sarajevo je zahvaljujući nama, zahvaljujući malim ljudima koji u nama čuče, postala tabu tema. Zašto?

Zato što nikad nismo bili ozbiljni u toj priči. Da smo 1996. godine počeli kopati rukama tu cestu do sada bismo je mogli izgraditi. Ne, mi smo čekali da neko dođe i uradi naš posao. Ta cesta bi na dnevnom nivou značila ogromne uštede za sve ljude sa obje strane, a posebno za transport roba uspješnih goraždanskih, ali i drugih privrednika.

Islamska zajednica je veliki dio objekata obnovila. Ostaje nam još nekoliko kapitalnih projekata, od kojih su neki već započeti. Sada nam slijedi „okupljanje“ naše svakolike raštrkanosti.

Naravno, bez angažmana Islamske zajednice gotovo pa da bi bio nezamisliv povratak na Drinu. Kakva je saradnja, odnosno nailazite li na podršku društveno-političkih struktura?

Muftija Pitić: Islamska zajednica je svojim strateškim opredjeljenjem najzaslužnija da unatoč strahovitoj snazi sila „otpora“, proces povratka ipak bude moguć. To je još jedan pokazatelj koliko možemo i moramo pomoći svom narodu i biti uz njega. I, sa druge strane, koliko je povjerenje našeg naroda u svoju Islamsku zajednicu. U ovom trenutku imamo puno bolju atmosferu, normalniju „havu“ da tako kažem. Ovogodišnji projekat Kurban 2014. na području našeg muftijstva je primjer u kojem smjeru ovaj voz treba voziti dalje.

Sa nosiocima funkcija političkog života regije nisam imao nesuglasica i nerazumijevanja do sada. Nismo nešto puno zajedno ni napravili. Našem bajramskom prijemu su se odazvali i načelnici općina i predstavnici pravoslavne crkve iz regije u punom sastavu. To je bilo prvi puta u Goraždu i time smo svi poslali jednu malo drugačiju poruku iz ove regije. Imamo nekih planova, ali o tome kada i ako do njihove realizacije dođe.

Početak proljeća počinju značajniji poslovi

Podrška u svakom slučaju ne izostaje (ni) od prijateljskih zemalja. Posebno se izdvaja podrška Republike Turske koja je putem svoje Uprave vakufa prihvatila doniranje obnove Aladža džamije u Foči. Možete li informirati naše čitatelje šta se radi na tom polju i kada možemo očekivati njeno stavljanje u funkciju?

Muftija Pitić: Projekat Aladža džamije je u svim segmentima vrlo kompleksan, a tamo gdje eventualno nije mi ga onda svojom malodušnošću učinimo kompleksnim. Koliko znam Aladžu kao priču je pokrenuo američki ambasador onda kada ju je mogao i pokrenuti samo američki ambasador. Ukratko sve pripremne radnje za izgradnju Aladža su urađene. Kada ovaj broj Preporoda stigne do čitatelja, moći ćemo s Božijom pomoći i dozvolom, govoriti o početku zidanja Aladža džamije. Značajnije poslove treba očekivati „nekako s proljeća“.

Izgrađen je i nedavno otvoren Islamski kulturno-obrazovni centar „Sultan Mehmed Fatih II“. Šta je sve planirano u sklopu rada ovog centra?

Muftija Pitić: Ništa. Kada je centar građen on je samo građen da bude izgrađen. Mi ćemo za ovu godinu ustupiti dio prostora Internacionalnom Univerzitetu Goražde, a dio prostora osmišljavamo kako bismo ga mi mogli koristiti i imati neke koristi od toga. Znači, ovo je jedino muftijstvo u kome vakuf kao institucija koja donosi materijalnu korist ne postoji. O nekim značajnijim mogućnostima centra u ovom trenutku ne mogu govoriti.

Na mladima svijet ostaje. Kako zadržati mlade da ostanu u Istočnoj Bosni?

Muftija Pitić: Važnije je pitanje šta poduzeti da mladih uopće bude. Ima jedan fenomen kojim se uopće ne bavimo i koji nas ne zanima. Ogroman procenat ljudi apstinira od braka. Pa čak i neki uposlenici Islamske zajednice, a to je sunnet Allahov Poslanika. Kada se budemo počeli baviti ovim problemom, onda će nam biti važno kako to što imamo zadržati. Veliki broj ljudi ćemo zadržati gradnjom normalnog okruženja u kojem će znanje, rad, poštenje, privatna inicijativa, osobni doprinos, požrtvovanje biti vrijednosti. Nakon toga slijedi kvalitetno obrazovanje, radna mjesta, ugodni prostori za življenje, čiste ulice, sklonjeni kontejneri ispred najljepše džamije u Bosni – Kajserija džamije naprimjer. Znači, rad, rad, rad, islamske vrijednosti, vrijednosti, vrijednosti, kultura, znanje, stručnost, poštenje. Ostali stoj.

Iz Goražda dolaze lijepe vijesti

S obzirom na lijepe vijesti koje nam pristižu iz Goražda o sve većem zapošljavanju koliko Goražde može biti poticaj i drugim gradovima u BiH?

Muftija Pitić: Iako možemo biti ponosni i moramo biti zahvalni posebno gosp. Redži Bekti, jednom doista jedinstvenom čovjeku koji je u vrijeme kada je to bilo „suludo“ i nemoguće došao u ovaj grad i dokazao kako je moguće, ipak je to što i Vi navodite malo prenapuhano. U Goraždu radi značajan broj ljudi, ali ima i nezaposlenih. Neki od njih su, naravno izabrali da ne rade, a mogli su raditi. Privrednici Goražda mogu i jesu urnek kako se može jedna sredina dizati iz pepela. Ali, Goražde zaslužuje još i više i treba više. To za zvanično Sarajevo treba i mora biti u sferi strateškoga.

Pošto ste bili direktor Radija Bir i imate iskustva iz medija, da li ste osobno zadovoljni sa medijskim prezentiranjem dešavanja na ovim prostorima?

Muftija Pitić: Ne mislim da sam nešto kompetentan za odgovor na to pitanje. Koliko znam od značajnijih medija ovdje dopisnika imaju samo dvije medijske kuće. Eto, možda je to neka vrsta odgovora.

Vijeće muftija imalo je nedavno svoju konstituirajuću sjednicu. Kakva je organizaciona uloga ovog novog organa u strukturi Islamske zajednice?

Muftija Pitić: Vijeće muftija je novi organ Islamske zajednice proisteklo iz promjena Ustava Islamske zajednice. Nedavno smo imali konstituirajuću sjednicu Vijeća gdje smo usvojili neke važne akte za njegovo funkcioniranje. To je značajan organ Islamske zajednice kojem su date neke kompetencije. Nadam se da ćemo o Vijeću muftija moći govoriti kao o uspješnom organu koji dobro funkcionira i doprinosi ukupnom razvoju naše Zajednice, ali i društva u cjelini.

(Preporod, 15. decembar 2014. godine)

.....

Kada je jedna osoba bolesna i kada se nađe u bolnici:

- može biti pogođena žalošću.
- može se osjećati uznemireno.
- može se osjećati usamljeno i napušteno.
- može se osjećati bespomoćno.
- može imati poteškoća da svoja osjećanja iskaže svojim najbližim i osoblju u bolnici.

KÄNNER DU TILL
DEN ANDLIGA VÅRDEN
PÅ SJUKHUS FÖR
MUSLIMER?

MUSLIMSKSJUKHUSKOORDINATOR.SE

U takvoj situaciji javljaju se slijedeća pitanja:

- Imaju li se sa kim podijeliti ova osjećanja?
- Ima li neko ko će razumjeti moju tugu i bol?
- Ima li neko ko ima sabura da me sluša?
- Ima li neko da samnom popriča?

Bolesnici muslimani koji žele da ih posjeti imam imaju slijedeće mogućnosti:

- Da ih posjeti imam koji govori njihov maternji jezik;
- Da ih posjeti imam koji pripada njihovoj kulturi i tradiciji