

Ukshin Hoti

Fjala e mbrojtjes

Z. kryesues të gjykimit

Te nderuar z. porotë

Njeriu,ndonjëherë ,mund të gjendet në situata specifike, e dëshiron që të bëjë ndonjë gjë normale ,e cila mu për shkak se është normale ,në situatë të tillë specifike mund të duket edhe e çuditshme.Kështu p.sh. unë, edhe pse kjo nuk pritet nga unë ,në situatën e dhënë,dëshiroj t'i jap mirënjohje institucionit të gjyqit për fjalën e mbrojtjes.Nuk e di se kur është futur kjo dhe për çfarë qëllimi , që të pandehurit ia mundëson mbrojtjen e vërtetë ose gjyqit shansin për vendimin e vet.Nuk e di se a është vetëm institucion formal apo edhe efikas, por e gjithë kjo së bashku , por sidoqoftë dëshiroj t'i jap mirënjohje ,sepse më duket që në këtë raport jo plotësisht të sqaruar në mes të individit dhe shoqërisë, kjo dmth. individi të cilin shoqëria e ka thirrur në përgjegjësi për veprat e veta të synuara apo të bëra / gjyqi ndonjëherë për shkak të preventives gjykon edhe për synimet të cilat i merr për vepra / në atë raport në të cilin personi pavarësisht nga avokatët e tij dhe mbrojtja , dhe pavarësisht nga motivet e veta , bindjeve dhe veprave ,por edhe të gjitha së bashku , megjithatë gjendet i vetmuar plotësisht para shoqërisë , dhe në këtë raport , ky institucion i fjalës së mbrojtjes, bart njëfar tejdukshmëri ose përshtypje të saj , që për një periudhë të caktuar të kohës e drejta dhe drejtësia përputhen dhe bëhen një.Në jetën praktike , e drejta dhe drejtësia rrallë here përputhen , por si e dukshme ,duke ia ofruar mundësinë individit që të flasë , thotë ,vlerëson,mbrohet ose të sulmojë , në të njëjtën kohë ia ofron mundësinë që të besojë t'i drejtohet së drejtës e jo drejtësisë. Individi atëherë mendon se mund të ndikojë , jo edhe aq në vendimet eventuale të gjyqit , sa në thurjen e rrethanave dhe situatave që e shkaktojnë gjykimin.Në këtë mënyrë shpresa paraqitet si **qenësore** i vet **mosvërejtjes**, ndërsa filozofët e vjetër kanë vërejtur se të shpresosh, edhe atëherë kur do të thotë vetëm të jetosh , është gjë e mire dhe e lartë.

Nga ana tjetër mësojmë se gjyqi është institucion i drejtësisë së shoqërisë me ndihmën e të cilit shoqëria e mat peshën e kundërshtimit të individit me normat positive të drejtësisë, dhe krahas vlerësimit vetjak të çënimit të atyre normave , individit ia shqipton masat e mbrojtjes të vlerave qeverisëse të shoqërisë në formën e dënimit ose rrethanave lehtësuese.Nëse është kështu, e duket se është kështu , gjyqi atëherë paraqitet si instrument kryesor i shoqërisë së civilizuar , kjo dmth. shoqërisë e cila ruan në vete dhe nuk dëshiron të lëshohet në nivelin e totalitarizmit primitiv apo modern primitiv.Ai në këtë mënyrë detyrimisht paraqitet jo vetëm si instrument i efikasitetit të pushtetit politik të shoqërisë por edhe si indikator i denjshmërisë së saj.Institucioni i fjalës mbrojtëse e forcon këtë aspekt të gjyqit dhe indirekt edhe të shoqërisë.Sepse varësisht se në çfarë mase shoqëria i vlerëson këto dy aspekte ,kjo dmth. në masën në të cilën shoqëria njëlloj vlerëson edhe formën edhe përmbajtjen e pushtetit të saj politik , po në atë masë ajë është shoqëri politikisht e denjë, ndërsa për nga drejtësia , legjitime dhe legale.Institucioni i gjyqit të fjalës mbrojtëse prandaj sipas kësaj duket se është institucion serioz , i cili , edhe kur është vetëm formal, i përket denjshmërisë së gjyqit si institucion juridiko politik.

Në kuadër të parametrave kryesor të vendosur kështu , unë , me leje të gjyqit , do të shfrytëzoj këtë të drejtë në përpykje të përgjigjes në këtë çështje :

PSE NË TË VËRTETË MË GJYKOJNË ?

Duke e shtruar këtë pyetje në këtë mënyrë , qëllimi im nuk është që të nëpërkëmb atë që e thashë më pare në lidhje me funksionin e denjshmërisë së gjyqit , por vetëm të potencoj ato momente me rendësi në lidhje me këtë gjykim nga të cilat ky gjyq do të mund të nxjerr përfundime gjegjëse në lidhje me mua , por edhe me vet gjykimin.Mbrohem me të vërtetën , dhe pasi që kjo nuk më përket vetëm mua , por edhe kontestet të situates politike në përgjithësi ,do të provoj të nxjerr atë që ka të bëj me mua , e që në të vërtetë është e paqëndrueshme juridikisht dhe politikisht:

1. Duke shqyrtuar çështjen nga ky aspekt, gjatë gjykimit të gjertanishëm është e çartë plotësisht , apo është dashur që të bëhet plotësisht e çartë , se akuza , të cilën gjykatësi kryesor në emër të Republikës së Serbisë ka dëshiruar që ta ngrëjë kundër meje , është plotësisht kundërthënëse dhe e paqëndrueshme.Ajo nisat nga baza e mosnjohjes juridike të Republikës së Kosovës , që do të thotë nga baza e ndarjes së paqëndrueshme teorike të formës nga përmbajtja.Së paku filozofët e kohës antike deri më sot nuk kanë mundur ta bëjnë **sistematike(esenciale)**.Në praktikën e marëdhënieve politike në mes të shteteve , megjithate , apo edhe në praktikën e veprimtarisë së brendshme të vet shtetit , kjo ndarje , është vetëm në esence e dukshme , kjo duket plotësisht reale.Vetëm ky gjykim , si edhe çdo gjykim politik në përgjithësi ,tentohet të paraqitet se kjo nuk ka lidhje me politikën e cila paraqet përmbajtje , por vetëm me të drejtën , e cila paraqet formën. Në praktikën e marëdhënieve në mes të shteteve është plotësisht e mundur kur shtetet e njohin ndonjë shtet vetëm “de facto” por jo edhe “de jure”, kjo dmth. juridikisht.Rëndomë , kjo e para , dmth. njohja faktike i paraprin të dytës ,kjo dmth. njohjes juridike të ndonjë shteti.Tani për tani do të merremi me këtë aspekt të kësaj çështjeje , në mënyrë që të tregojmë se akuza kundër meje është plotësisht e **pabazuar**, sepse është në kundërshtim me përmbajtjen politike , e me këtë edhe me formën juridike ,por paraprakisht do te vazhdojmë të paraqesim tezat e përgjithshme të juridike njohura dhe të pranuar.Pra , janë të njohura rastet e “permanencës”por vetëm për një periudhë të caktuar të kohës të njëhjes “de facto” të ndonjë shteti.Rastet e tilla rëndomë kanë përfunduar me ndonjë ndryshim të brendshëm të shtetit të njohur “de facto” , me ndryshimin e rrethanave të jashtme apo pranimin e kushteve të shtruara nga njëra anë të cilat do të mundësonin vendosjen e marëdhënieve diplomatike me të.Me fjalë tjera ,të gjitha rastet e tilla rëndomë përfundojnë me njohjen edhe “de jure” të shtetit në fjalë.

Ju e dini se Republika e Kosovës ekziston, dhe se gjendet në procesin e ngritjes së institucioneve të veta dhe konfirmoj se Republika e Serbisë “de facto” i pranon.Kurrë nuk e kam menduar se unë kam qenë i pari dhe i vetmi që i kam kërkuar.Kontributi im në bërjen e Republikës së Kosovës ka të bëjë në atë kohë me dhënien e definicionit komplet dhe definitiv të arsytimit politik të nmevojës së konstituimit të saj në kuadër të SFRJ-së.Këtë e kam bërë edhe plotësisht i pavarur nga të tjerët ,për të cilën edhe nuk e kam ditur se punojnë në këtë çështje.Edhe atëherë edhe sot,kanë ekzistuar dhe ekzistojnë tendenca të fuqishme që të minimizohet apo të hudhet plotësisht kontributi im në këtë çështje.Mirëpo, meqë argumentimi teoriko-politik i një intelektualit të lartë politik në asgjë nuk mund të ishte e njëjtë si edhe argumentimi i ndonjë linguistii cili merret me studimin e vendit të shkronjës “ë” (e pa zë) në fjalët e ndonjë fjalie , të ndonjë sociologu i cili shitet si politikolog vetëm e vetëm se e ka studjuar Makijavelin , dhe nuk e ka vërejtur kurrë se ai është në të vërtetë prijësi i mendimit

modern negative e jo atij pozitiv politik , kjo dmth. politikës si cinizëm të zhveshur nga çdo morala , të ndonjë historian ii cili kurrë nuk e ka kuptuar ndërlikueshmërinë e politikës ndërkombëtare , bota këtë e ka redukuar në nacionalitetin e vet e cila në këtë mënyrë vepron në zbrazëtirën vetanake,pra për shkak se aspak nuk është e mundur që të tejkalohen apo përfillen faktet të cilat do të sillen në ato koka, me kohën këto tendenca janë bërë plotësisht kundërproduktive dhe të dëmshme.Prandaj unë,për shkak se mund të gjendem së bashku në të njëjtën çeli burgu , megjithate është absurde dhe plotësisht e marrë që të barazohet rendësia e një bariu dhe një burrështeti në luftën politike për republikë , të çfarëdo lufte politike për çfarëdo çështje , e tendenca të tilla për fat të keq ka patur , edhe ate jo vetëm si shprehje të një përluljeje pas një hidhërimi,por kryesisht si shprehje e prepotencës.Kështu kanë qenë të ngopur me veten pa hetuar aspak ate që ka qenë me rendësi në afërsi të tyre.Në këtë moment,ka qenë viti 1981, kur kam qenë mësimdhënës dhe profesor plotësisht i regjur.Kjo megjithate ka kaluar dhe nuk është më me rendësi,por kanë mbetur dy fakte me rendësi – se jam njëri prej themeluesëve të Republikës së Kosovës dhe iniciatori i pare, themelues dhe bartës i mendimit të ri politik në Republikën e Kosovës.

Në lidhje me faktin e pare prokurori publik më akuzon se kam dashur të ndaj me force Republikën e Kosovës nga Republika e Serbisë.Pasi Republika e Serbisë “de facto” e njeh Republikën e Kosovës, unë nuk akuzohem për faktin e ndarjes së saj nga Serbia,sepse kjo, para së gjithash ,është edhe qëllimi i gjithë alternativës shqiptare në Kosovë,por vetëm për mënyrën e realizimit të këtij qëllimi (rruga me dhunë).Rrjedha e deritashme e gjykimit ka treguar se kjo gjë nuk qëndron dhe tani për tani nuk do të merrem me këtë.Dëshiroj ,megjithate ,që gjyqit të nderuar ti paraqes rrethanat vijuese të cilat janë me rendësi për vlerësimin e këtij rasti.

a)Së pari, kjo dmth. në v. 1982 kam qenë i dënuar sipas nenit 114 të LPJ me 9 vjet burg.Ky denim më vonë është ndërruar në nenin 133 të LPJ dhe është zvogluar me 3,5 vjet burg të cilin e kam mbajtur në tërësi nëpër burgjet hetuese të RSFJ-së së atëhershme.Pos 1990/91 (një viti) e deri te burgosja e fundit , tërë kohën kam qenë plotësisht i izoluar dhe i ostracuar në fshatin tim të lindjes.Pra,kam mbajtur më shumë se 12 vjet burg,e jo vetëm 9 vjet sa kam qenë i dënuar në fillim.Shteti e din që kjo është kështu,ashtu siç i din edhe mekanizmat me të cilat e ka arritur këtë.Zaten,kam mundur ta ndërprejë këtë izolim ,por me çmim të çenimit të integritetit të personalitetit personal apo me çmimin e lëshimit të vendit tim.Nuk kam dashur ta bëj as njërën as tjetrën , e me këtë kam vepruar sikur edhe çdo njeri normal i cili e mban veten në vendin e vet. Është rendi i shtetit që të pranojë haptazi e jo të më gjykojë mëtutje.Me fjalë tjera ,ky është gjykimi i katërt për të njëjtën gjë dhe akuzat i formulojnë në mënyra të ndryshme , dhe e cila asnjëherë nuk është dëshmuar në të vërtetë,sepse e vërteta mbulohet me të vërtetën.

b)Rrethana e dytë të cilën dëshiroj ta paraqes është në lidhje me republikën e Kosovës.Pra, nëse Republika e Serbisë “de facto” e njeh Republikën e Kosovës ,atëherë funksionimi i saj si gjyq i Republikës së Serbisë në teritorin e Republikës së Kosovës, ose është çështje e marëveshjes në mes tyre , ose është akt i dhunës ndaj saj.Në rastin e pare ,kjo dmth. në rastin kur ky gjykim bëhet si marëveshje në mes të këtyre dy republikave, në të cilën besoj thellë për shkak të shkaqeve të paraqitura , duke qenë se ekzistimi i këtyre marrëdhënieve nuk është paraqitur publikisht , por përkundrazi, politika e tërë e saj zhvillohet në shenjë të armiqësisë / ndoshta vetëm formalisht / atëherë vetvetiu kjo bëhet lëndë e akuzes për shkeljen e ligjeve vetiake mbi te drejten për informim të vërtetë të qytetareve . Politikisht kjo do të ishte manipulim i thjeshtë me opinionin publik. Se manipulimet e tilla janë plotësisht të mundshme, kjo nuk duhet të dëshmohet .Këtë e pranon edhe kryemendimtari i mendimit politik bashkëkohor qytetar, Henry Kissinger , në librin e tij “mendja e

kombit”ku “Borba”para një muaj e gjysme ka qenë aq e dashur sa që e ka përkthyer dhe i ka percjellur thekset më interesante. Ai aty shkruan se në Europën Lindore nacionalizmi shfrytëzohet për luftën kundër komunizmit ,por me këte nuk ka thenë asgjë të re,pasi që rregulla e tillë ka vlejtur më shumë se 200 vjet.Shteti i Serbisë një përvojë të tillë e ka prej v. 1924 kur në emër të kapitalit të Europës,e sidomos në emër të kompanive britanike të naftës , dhe me ndihmën e pretendentit të mëvonshëm për vendin e mbretit të Shqipërisë,e rrëzoi qeverinë demokratike të Theofan Stelian Nolit , njërit prej intelektualëve më të mëdhenj shqiptar të të gjitha kohërave , vetëm për shkak se ai kishte vendosur që në parlamentin shqiptar ta nderojë viganin e vdekur të Revolucionit Rus V.I Leninin.Ndoshta Europa nuk ka besuar seriozisht se Noli i madh do ta përhapë komunizmin në vendin i cili nuk ka patur aspak klasë punëtore , por vetëm fshatarësi të varfër , dhe se komunizmi i tillë do të “rrezikonte” Europën dhe rendin e saj ? E ndoshta edhe ky mbret nuk ka qenë i shtyrë nga ana e nacionalistëve serb në mënyrë që ky i fundit të përfitonte nga qarqe të caktuara europiane detyra kujdestare të luftës kundër komunizmit në popullin shqiptar ? Sikur që edhe nga v. 1981 e më pas të kyçeshin edhe një numër i dukshëm i ish nomenklatures titiste në Kosovë , dhe sikur të gjithë së bashku në të vërtetë të merreshin me gjuetinë e shtrigave , pasi që në Kosovë kurrë nuk ka patur komunizëm në kuptimin autentik.E nëse secili intelektual i ndershëm duhet të shpallet komunist ashtu që të mund të ndiqej,arrestohej dhe gjykohej , atëherë do të shtrohej pyetja se për cilin sistem bëhej fjalë,dhe se a mos ndoshta , nën këtë mëshefet lufta e mafisë kundër shoqërisë , pasi që nuk mund të flitet për luftën e ndyrë të klasave në kuptimin e plotë të fjalës , sepse nuk ka patur komunizëm autentik dhe se akoma nuk ka klasë të vërtetë punëtore të pjekur në Kosovë.

Mirëpo ,në rastin e dytë , kjo dmth. në rastin kur ky gjykim është akt i dhunës ndaj Republikës së Kosovës, sepse edhe pos tjerash, e gjykon njërin prej themeluesëve të saj,atëherë Republika e Serbisë **via facti** e ka pranuar se është force okupuese dhe se barazohet sipas kriterëve të veçanta të forcave okupatore në ndjekje , burgosje , gjykim të qytetarëve lojal të Republikës së Kosovës , gjë që ajo gjithsesi refuzon ta njohë,e këtë e bën duke deklaruar se i zbaton njëjtë ligjet e veta në tërë teritorin e vet,gjë që çdokush mund ta shohë se nuk është e vërtetë;

c) Momenti i tretë të cilin dëshiroj t’ia paraqes këtij gjyqi ka të bëjë me sa vijon: Në të vërtetë në Kosovë në vitin 1990 është kryer revolucion demokratik.Një revolucion i tillë demokratik nuk është bërë në Serbi , sepse ajo ndryshimet demokratike në shoqëri i ka akceptuar në rrugë institucionale, kur e ka shpallur veten vend të sistemeve shumpartiake dhe e ka futur në parlament.Për dallim nga ajo,në Kosovë ka ndodhur revolucioni demokratik.Unë gjithashtu kam qenë njëri prej akterëve të saj kryesorë.Kam qenë intelektual i pare i rangut tim i cili hapur dhe publikisht është shprehur në favor të sistemit shumëpartiak.E kam bërë këtë në artilullin i cili është i botuar me titullin “Gishti i trashë i vëllaut të madh” në nr.5/91 në revistën “Alternativa” në Lubljanë,por ky artikull është dorëzuar për botim në fillim të v. 1989.Ka qenë i shkruar si përgjigje e sulmeve të bëra kundër meje në gazetën “Intervju” nga Beogradi , dhe gazeta “As” e Sarajevës.Më shumë se një vjet e gjysmë është lexuar nën dorë në të gjitha qendrat e mëdha të RSFJ-së së atëhershme,sepse iu kam ofruar paraqitje.Nuk kanë dëshiruar që ta paraqesin me kohë për shkak të përparsive të forcave politike të cilat me këtë kanë dëshiruar të **stolisin**, por pa pasoja politike dhe penale për ta.Përcaktimi im për ndryshime demokratike megjithate ka qenë pasojë logjike e shkaqeve për të cilat jam burgosur në v.1981 dhe bindjes plotësisht të sinqertë se në këtë mënyrë do të mund të thyej izolimin jonjerëzor dhe bllokadën e cila më është vënë plot 9 vjet.Disa funksionar të lartë të nomenklatures së atëhershme intelektuale komuniste , e të cilët në ndërkohë u bënë funksionarë të të quajturës nomenklature demokratike ,më vonë pa fije turpi këtë izolim dhe

ostracizëm e kanë quajtur “vetizolim” dhe “vetëbllokadë”.Më pas , në fjalimin mortar të njërit prej kushërinjëve të mi (Halim Hoti) të vrarë me parollë në gojë për liri e demokraci / nga katët të vrarë në Brestoc,trek anë qenë njërëz të mi të afërt / kam kërkuar që të fillojë dialogu për orientimin e ri demokratik të shoqërisë.Ky dialog ,megjithatë pas një kohe edhe filloi, me vizitat e zyrtarëve në fshatra të caktuara, duke braktisur LK dhe LSPP etj, dhe kalimin masovik në LDK.Ky fjalim më pas është botuar në artikullin tim të njohur “*Bëje ose vdis*” / “Fjala” dy numra, shkurt 1992 / . Artikulli ka qenë i rëndësishëm për shkakun se ka treguar esencën e vërtetë të gandizmit , edhe pse shkrimet e deri atëhershme gazetareske në lidhje me këtë i kanë vlerësuar kujtimet e mia në lidhje me miqte dhe të njohurit Indian, të ish bashkëpunëtorëve të afërt të Mahatma Gandit ,siç kanë qenë Parkas Narajan dhe Dagdivan Rami, si dhe njohjen time të problematikës.Shkurt , asnjë histori objektive e demokracisë moderne në Kosovë , e as në Shqipëri /sipas të dhënave të cekura , viktima e pestë në fshatin Brestoc, komuna e Rahovecit, ka qenë nga Shqipëria / nuk mund të shkruhet pa përmendjen e këtyre viktimave /kanë qenë viktimat e para të demokracisë tek ne, kjo dmth. në Kosovë / e as të anashkalohej emri dhe vepra ime.

Nëse është kështu, e ashtu është , pavarësisht nga ajo se kjo ende tentohet të relativizohet, e edhe të negohet, dhe pa marrë parasysh luftën e cila është udhëhequr kundër meje mu nga ata prej të cilëve është pritur se do të më mbronin , atëher me plot legjitimitet shtroj pyetjen mbi pyetjet: *nëse ky gjykim është çështje e marrëveshjes në mes të këture dyjave, e sipas të gjitha gjykimeve ashtu edhe është,atëherë përcaktimi i tyre për demokraci është i vërtetë apo i rrejshëm ?* Nëse ky gjykim është çështje e vetëm njëres prej tyre , cilat janë forcat politike që dëshirojnë ta nulifikojnë kjo dmth. të anulojnë të arriturat e revolucionit demokratik , dhe zhvillimit demokratik në Kosovë,e edhe nën supozimin e thenë publikisht , se LDK është vetëm refleksion, apo edhe më keq , një bisht i SPS-it në Serbi ? Është e qartë se këto mund të maten edhe me jetëgjatësinë,edhe sasinë e djersës e gjakut , edhe me shansat e lëshuara , edhe me shkallën e vetëdijes politike të njerëzëve të caktuar siç jam edhe unë.Nëse kjo është kështu , e sipas gjykimit të përgjithshëm kështu është ,si mundet që institucionet e ndryshme Euroamerikane të cilat dijnë të ngrisin zërin edhe për gjëra më pak të rëndësishme në mbrojtje të të drejtave të njeriut , në rastin tim reagojnë vetëm formalisht , derisa thonë ,me gjasë edhe gazetaret thonë se një kohë të gjatë jam “tabu-temë”.Pse “tabu-tema” ? Dhe kujt në të vërtetë i pengoj ?Nuk dua më tej ta elaboroj këtë çështje.Vetëm dua të vë në pah se është shumë pikëlluese që të krijohen shtriga të imagjinuara , e më pas të paraqiten si të vërteta.Nuk mund të ketë kurrfar shtriga aty ku nuk ka dhe aty ku objektivisht nuk mund të ketë;

d) gjyqit të nderuar do t’ia paraqes edhe të fundit, momentin e katërt në lidhje me të gjykimin tim.Në të vërtetë, nëse unë si i akuzuar para këtij gjyqi mbes me qëndrimin se Republika e Kosovës ekziston (nuk do do ishte asnjë çudi që ndonjëherë revolucioni i han djemte e vet), se ajo de fakto është e njohur nga Republika e Serbisë; se asnjë histori serioze objektive e Republikës së Kosovës, ashtu as edhe historia e mendimit të ri politik në Kosovë , nuk mund të anashkalojë as ngjarjet e v. 1981, as emrin e kontributin tim; se këtë nuk mund ta bëj as cilado qoftë histori serioze dhe objektive e ndryshimeve moderne demokratike në këto hapsira, pa marrë parasysh rrjedhën përfundimtare të zgjidhjeve politike në këtë pjesë të Ballkanit , gjë që nuk do të thotë se kjo nuk mund të bëhet , por vetëm kjo bërje do të ishte një akt i qeverisë totalitare ,atëherë do të ishte më e udhës të konstatojmë se kam dashur mu në këtë mënyrë ,që për shoqërinë nuk është e pranueshme , të shpërthej këtë bllokadë **tmerrshme** dhe të zbardh atë që është.Me këto aktakuza ndoshta do të ishte e barabartë ,konkrete,e menduar, e jo vetëm një përkthim i gjatë, i thatë e i sofistikuar i veprimtarisë sime në vepër të inkriminuar.Do të dija se pse në të vërtetë më akuzojnë dhe do të përpiquesha që të mbrohësja **drejtëpërdrejtë** , e jo në kuptimin hipotetik , në të cilin

realiteti duhet të fitojë pamje dhe **supozime**, sepse çdo gjë duket se dikush dëshiron të konzervohet ashtu si është – e paqëndrueshme , e jo ashtu siç duhet të jetë.

Zotëri kryesues të gjyqit

Zotëri gjyqtarë,porotë,

Nëse sipas pjesës së parë të akuzës kam qenë i detyruar të jem anëtar i LPRK-së si instrument politik për realizimin e Republikës së Kosovës,sepse individi nuk mund ta bëj këtë vetëm,atëher sipas pjesës së dytë të saj,apo sipas pikës së dytë të dokumentit të njëjtë,jam akuzuar se në cilësinë e kryetarit të UNIKOMB-it , kjo dmth. partisë e cila synon kah bashkimi nacional shqiptar, kam dëshiruar që të bashkangjes Republikën e Kosovës-Republikës së Shqipërisë.Nuk ka dyshim se ,në këtë mënyrë aktakuza bëhet e plotë, me ate se i shtohet edhe rruga e dhunës,por tani në formë ilegaliteti të UNIKOMB-it,për të cilin është parë se është plotësisht në rregull sipas sistemit të paraqitjes,është e regjistruar në organin përkatës të RSFJ-së së atëhershme , mu sikur edhe LDK.Kjo e dhënë është politikisht shumë intetresante dhe e paranoj se kam dyshuar në vetvete se kjo ka qenë e mundshme dhe kam menduar se do të ishte vepër shumë me dobi që UNIKOMB-i të arrinte të legalizohej,si edhe LDK.Mendime të tilla megjithate i kam mbajtur në vete ,ndërsa jam paraqitur sikurse kam besuar se ajo ka qenë e regjistruar dhe është treguar se ka qenë.Kjo gjë më ka gëzuar ,por jo për shkak të akuzës , por për shkak se askush nuk mbeti gënjeshtar.Si tërësi,sikur rezymon një rrugë të kaluar prej v. 1981 e deri sot.Gjatë kësaj argumentimi ka mbetur i njëjtë sikur të ishte e ngurtësuar: *Ju doni Republikë që t'i bashkangjiteni Shqipërisë*.Unë kam qenë njëri prej njerëzve të rrallë që nuk i ka besuar një argumentimi të tillë.Kam qenë profesor i politikës ndërkombëtare i cili në qendrën për Marëdhënie ndërkombëtare , por edhe në qendrën për studime ndërkombëtare strategjike të Universitetit të Harvardit në SHBA ,kam specializuar në temën e refleksioneve të politikave globale në regjione të ngushta ,siç është p.sh Ballkani,Indokina apo Lindja e Afërt .Kam qenë autor i një libri të vogël mbi luftën e ftohtë dhe detantin në të cilën temë qendrore kanë qenë marëveshjet e Helsinkit prej v. 1975 dhe kam patur edhe përvojë shtetërore.Me fjalë tjera ,e kam ditur se nuk është i mundur ndërrimi i kufinjëve ndërkombëtar pa luftë kundër të cilës do të ishte e tërë bashkësia ndërkombëtare.Ndërsa mu ky problem ka qenë tema qendrore e disertacionit të doktoraturës.Këtë problematikë e kam njohur më shumë se që duhet që t'i besoja argumentimit të tillë.Për këtë shkak argumentimi im ka shkuar në drejtim të kundërt.Kam konstatuar se Republika e Kosovës i kontribon forcimit të Jugosllavisë,por edhe sigurisë së Shqipërisë;se nuk mund të jetë kundër politikës globale të SHBA-së e as BRSS-së së atëhershme; se në esencë është ashtu,kërkon të drejtën demokratike të popullit shqiptar për zhvillim të shpejtuar / gjë që ka qenë ana ekonomike e problemit/.Në këtë kohë (janar-mars 1982)kam qenë nën hetime në Beograd.Më është bërë me dije se në Beograd në afat të shkurtër,njëri pas tjetrit,kanë udhëtuar Vajncbergeri,sekretari amerikan i mbrojtjes,dhe Andrej Gromiko,shef i diplomacisë së BRSS-së së atëhershme,dhe se ata e vertetojnë argumentimin tim në favor të Republikës së Kosovës.Pak kohë më pas jam transferuar në burgun e Mitrovicës në Kosovë.Gjatë ndryshimeve demokratike në fillim të këtij dhjetëvjetëshi edhe më tej kam insistuar në në opcionin jugosllav të Republikës së Kosovës.Kam konsideruar se kjo nuk do të largojë perspektivën e bashkimit me Shqipërinë,përderisa procesi i bashkimit të tillë duhet të zhvillohet në rrugë institucionale si dhe Republika e Kosovës duhet të jetë në funksion të këtij bashkimi.Shërbimi i Sigurimit Shtetëror e ka konfiskuar një artikull tim studioz në lidhje me këto probleme i cili ka qenë i destinuar për intelegjencës së lartë politike të Kosovës.Ka qenë i titulluar “ *Për politikë unike,pa ekuivoke*” . Me këtë do të hapej diskutimi në këtë nivel në lidhje me

orientimin e vërtetë të forcave politike në Kosovë, por kjo ligjëratë nuk është mbajtur, siç më është thënë mua atëherë, "për shkak të të ftohtit" në institutin Albanologjik, pra në institut nuk ka nxemje. Mirëpo problemet kanë mbetur edhe më tutje. Është interesante se në këtë periudhë (1990 – 94) është udhëhequr luftë e vërtetë psikologjike e makinerive të fuqishme të pushtetit dhe shtetit kundër meje. Akuza kryesore në këtë luftë të pandershme / dhe të njëanshme / e cila nga ana e aktivistëve të ndryshëm e çak edhe e profesorëve me tituj universiteti, ka përfshirë odat private në fshatra të ndryshme të Kosovës, ka qenë mu kundër akuzës së tanishme. Është thënë pra, se unë kam qenë kundër bashkimit me Shqipërinë dhe se gjoja e pengoj këtë bashkim. Është thënë dhe është bërë shumëçka kundër meje në atë kohë, por kam menduar se bëhet fjalë për luftën e grupeve të caktuara për pushtet e jo për luftën në drejtim të avancimit të pozitës së Kosovës. Për çudi, askush asnjëherë nuk më ka mbrojtur, as në Kosovë e as në Shqipëri, as në ish Jugosllavi, as në Serbi, e as në Europë. Ndihem absolutisht i vetmuar dhe kam ardhur deri te përfundimi se Jugosllavinë në të vërtetë askush më nuk e do. Më ka çuditur ashpërsia, intensiteti dhe vëllimi i kësaj lufte. Jam sjellur gati në kufi të çmendurisë dhe vdekjes, por mu kjo më ka bindur se shkak i kësaj lufte nuk mund të jetë vetëm lufta për pushtet. E kam ditur se nuk pajtohemi në vlerësimin e ngjarjeve të vitit 1981, në vlerësimin e prioritetit të vendit dhe subjektit të ndryshimeve demokratike të v. 1990, në vlerësimin e fenomenit të gandizmit dhe politikës së përditshme; në dhënien e përparësisë bartësëve të caktuar të ndryshimeve e të ngjajshme, por e gjithë kjo nuk ka qenë e nevojshme që njeriu thjeshtë të ekskomunikohet nga bashkësia njerëzore. Për diçka të tillë do të duhej të ekzistonin shkaqe të thella dhe kanë ekzistuar: ata gjithmonë janë sjellur rreth bashkimit të shqiptarëve dhe mendoj se është koha që kjo çështje të sqarohet në tërësi.

Gjatë qëndrimit tim në SHBA për specializim kam patur tretman shumë të lartë. Kam qenë i emëruar nga ana e Rektorit të Universitetit të Harvardit si hulumtues i pavarur. Me rastin e takimit me z. Rosalin Carter në Washington D.C kam qenë i zgjedhur që i vetmi t'i prezantoj specialistët e Europës dhe të posadiplomuarit në SHBA. Në këtë cilësi kam marrur pjesë në shumë dreka, ndeja çaji, biseda, të cilat i kanë organizuar senator të ndryshëm, kongresmenët dhe anëtarët e qeverisë në SHBA. Kam marrë pjesë aktive në simpoziume të ndryshme si dhe ligjëratat të intelektualëve autoritativ të SHBA-së, dhe mendoj se me kontributin tim në ato ligjëratat dhe takime kam ndritur emrin tim, kjo dmth. emrin vetjak amerikan, i cili ka qenë i njëjtë sikur edhe këtu, por tanë njohur edhe atje. I kam patur dyert e hapura për të gjitha kontaktet e mundshme si dhe nivel të lartë në teknike, që nga kabineti i gjerë, makina shkrimi, kompjuterë, telephone dhe si dhe ndihmës së çmuar të dy sekretarëve të cilat kanë punuar para derës së zyre sime. Mirëpo, për të gjitha këto, për gjithë këtë tretman të lartë që më është dhënë atje, asnjëherë deri më tani nuk i jam falenderuar qeverisë së SHBA-së. Këtë nuk e kam bërë për shkak se menjëherë pas kthimit në Prishtinë më 1979 jam përfshirë në stuhinë e ngjarjeve që pasuan shpejt por më së tepërmi edhe për shkak të asaj që deri më tani nuk kam patur përgjigje të qartë në disa çështje të cilat deri më tani më mendojnë. Është dashur që të kalojë kohë e mbushur me ngjarje që unë të kuptoj këtë, a pastaj të di se si të qëndroj ndaj tyre. Tani kjo është e qartë. Për këtë, mbase duket e çuditshme për shkak të vendit dhe kohës me kë dhe ku e bëj këtë, e shfrytëzoj rastin që nga zemra ta falenderoj qeverinë e SHBA-së për qëndrimin tim atje gjatë viteve 1977/78. Nuk është vonë, sepse kjo është e sigurtë dhe nuk e bëj formalisht. Ajo është qeveri e një vendi të hapur, një popull të mrekullueshëm dhe mundësive të pakufizuara. Këtë e bëj sinqerisht edhe për shkak se kjo qeveri e këtij populli të madh si dhe vendit të hapur, as më pare, as tash, as pas kësaj, asnjëherë dhe me asgjë nuk ma ka kushtëzuar qëndrimin tim atje. Kurrë nuk ka kërkuar çfarëdo qoftë shërbimi si dhe ka qenë jashtëzakonisht korrekte ndaj meje. Kjo natyrisht të imponon. Ajo që mua atëherë me ka penguar dhe që nuk e kam kuptuar ka qenë paaftësia ime që të orientoj qëllimet e

vërteta amerikane ndaj popullit shqiptar të cilit i kam takuar unë. Kam dëshiruar që të kaloj me tej ndaj kundërshtimit të tyre ndaj regjimit të Enver Hoxhës ,por nuk ma kanë mundësuar këtë. Kam verejtur se gjithçka ka qenë në lidhje me Shqipërinë ka qenë e vendosur në kuadër të studimeve sllavene edhe ate si në Harvard,ashtu edhe në Universitetin e Çikagos në Çikago, si dhe në Bibliotekën e Kongresit në Washington D.C.Në të gjitha pyetjet e mia në lidhje me këtë nuk kanë patur përgjigje.Literatura e tyre politike,por edhe literatura mbi historinë politike ,në këtë çështje i është shmangur që të flasë për këtë çështje. Çak edhe Robert Lee Wolf ,autor i vjetër i studimeve me zë për luftën e dytë botërore në këtë pjesë të Ballkanit, në studimet e veta i është shmangur që të flasë të vërtetën për problemet e vërteta.Jemi njohur, por i ka ikur përgjigjeve të mia në këtë pyetje.Njëjtë kanë vepruar edhe Hans Morgenthao /baba i teorive ndërkombëtare politike amerikane/ ; Jeremy Israel, nga Universiteti i Çikagos,Steven Burg,gjithashtu nga Çikagoja;Dov Ronen nga Harvardi,Eric Hamp nga Çikago etj.Të gjithë e kanë ditur se unë kam qenë minister regjional i krahinës potencialisht eksplozive të Kosovës dhe të gjithë me mjeshtri i janë shmangur temave të nxehta. Çak edhe Stiven Larabe,njeri inteligjent i kohës sime,me të cilin jam shoqëruar më së shumti, e i cili atëher ishte emëruar për shef të drejtorisë për Ballkan në State Department,edhe a i ka ikur bisedave serioze për këtë temë.Ne e di se pse e ka lëshuar State Departmentin dhe ka shkuar në institutin “Rand” ,pas burgosjes sime të pare ,por e di se ka qenë qëndrim i amerikanëve që më me dëshirë do ta shihnin se si Shqipëria do t’i bashkangjitej Kosovës e jo Kosova – Shqipërisë, kjo ka qenë shumë e përhapur në emigracionin politik shqiptar në SHBA.Disa pjesë të këtij emigracioni, e sidomos të tubuar rreth “Legalitetit” ,parti e zogistëve që e ka kërkuar Leka Zogun e I –rë në krye të fronit , e ketë e bëjnë edhe sot , si dhe pjesë të veçanta të “Ballit Kombëtar” të tubuar rreth Xhafer Devës, kanë folur, por edhe shkruar se më me qejf do t’ia heqnin kokën Enver Hoxhës ,e më pas Fadil Hoxhës.Kanë menduar se ata ishin fajtor për ate që Shqipëria nuk u bashkua menjëherë pas luftës.Nuk e kanë ditur përgjigjen në pyetjen se pse mendojnë që Shqipëria është më shumë fajtorë për këtë se sa Kosova apo Jugosllavia për këtë rezultat ,negative për shqiptarëve menjëherë pas luftës ? Përgjigjet e autorëve tanë në këtë pyetje, të cilët janë lajmëruar pas v. 1990 në shtypin tone ,e fajësojnë ish regjimin komunist në Shqipëri sipas logjikës së shtetësisë: *ata janë shtet, e ne jo*. Nga kjo ata janë fajtorë më shumë se ne.Nuk është e nevojshme të komentohet se rezonimi i tillë është më së paku serioz.Nuk ka qenë e vështirë të përfundohet se rezonimi i tillë i emigracionit politik shqiptar në këtë kohë në të vërtetë refleksion i disponimit antikomunist të administrates amerikane e cila nuk ka patur kurrfar lidhje me nevojën e zgjidhjes së çështjes shqiptare.Në lidhje me këtë çështje ata kanë rezonuar si superfuqi dhe nga pozicionet e politikës globale.E kanë ditur se qëndrimi i Internacionales Komuniste në lidhje me këtë çështje prej vitit 1926 e më pas , deri te Kongresi i V-të i PKJ-së ka qenë që Kosova t’i bashkangjitej Shqipërisë, prandaj për këtë kanë vendosur anasjelltas-është dashur që Shqipëria t’i bashkangjitej Kosovës, dhe do të mundeshin që edhe më tej sllavenëve t’u shiteshin 300 milion këmisha në vend të vetëm 5 milion shqiptarëve, sikur t’i përkrahnin ata.Në lidhje me këtë,ndonjëri prej tyre fliste haptas në sale.I kam kuptuar atëherë parametrat e mendimeve të tyre me të cilat çdo gjë është shëndrruar në kuantitet,por nuk mund të them se kjo më ka pëlqyer.Edhe më pak më pëlqente realiteti ynë politik i cili këto çështje , me metoda të represionit policor , i ka shpallur tabu-tema. Është dashur shumë kohë ,mund ,djersë dhe gjak që më në fund të hapeshin këto tema.Qysh atëherë kam fituar përshtypjen se autonomia e Kosovës në ish Jugosllavinë titiste në të vërtetë ka qenë refleksion i ndeshjes së këtyre dy politikave globale prapa të cilave kanë qëndruar shoqëritë globale, dhe kjo më ka trishtuar.Duke mos hyrë me tej në elaborimin e mëtejme të njohurive mbi këtë çështje,duke iu drejtuar këtij gjyqi , mund të përmend vetëm bindjet e mia të cilat nuk e detyrojnë askend , por të cilat në vete përmbajnë kërkesën që ër

këtë të mendohet,çak edhe nga ana e qeverisë së SHBA-së në Washington,ose qeverisë së Rusisë në Moskë,Beograd,Tiranë apo në Prishtinë:

Populli shqiptar duhet të bashkohet.Këtë e dijnë të gjithë dhe kjo më nuk kontestohet.Ai duhet të bashkohet për shkak se është i bashkuar në planin shpirtëror: ka një gjuhë,një culture,dhe një histori.Për shkak se është popull i vjetër i Europës në Ballkan i cili qëmoti e ka dëshmuar pjekurinë e vet të shtetësisë; për shkak se gjithashtu,qëmoti e ka arritur nivelin e dëshiruar të vetëdijes politike për veten,për vendin e vet dhe për interesat e veta në rrethin ku jeton,edhe për shkak se solemnisht e ka dëshmuar vlerën e vet në të gjitha planet e bashkësinë e popujve në Europë.Nuk ka nevojë ta dëshmojë përkatësinë e vet në këtë bashkësi ,sepse pavarësisht nga pozita e vet gjeostrategjike dhe religjionit islam në shumicën e pjestarëve të saj ,ai ka qenë dhe mbetet popull europian.

Ai duhet të bashkohet edhe për shkakun se e drejta në vetvendosje është njëra prej vlerave më të rendësishme të civilizimit europian të cilën ajo vet e ka proklamuar dhe e cila në Europë më nuk mund t'i refuzohet e shkurtohet asnjë populli.Popullit shqiptar kjo i duhet ashtu që të mund të zhvillohet vet për integrim të plotë në këtë shoqëri.

E drejta për bashkim të popullit shqiptar rrjedhë edhe nga fakti se ai kurrë nuk është pyetur për vendosjen e kufinjëve të cilat e prejnë ate për se gjati e për së gjëri.Kur kjo është bërë në *Konferencën e ambasadorëve të 6 forcave të mëdha Europiane*, premier ii atëhershëm britanik,sër *Eduard Grey*, i cili e ka udhëhequr atë konference, pat theksuar se *kanë qenë të detyruar ta sakrifikojnë këtë popull për shkak të ruajtjes së paqes Europiane*. Paqja me këtë nuk u ruajt as atëher e as më vonë.

Komisioner të ndryshëm të *Ligës së Popujve* nga ajo kohë / 1919-20 / e kanë porositur popullin shqiptar që gjeninë e vet krijues ta orientojnë kah pjekja dhe krijimi i brendshëm , e që Europa do të dijë që këtë ta shpërblejë me kohë.Ai këtë e ka bërë.Me dekada ai e ka duruar me dinjitet politikën e asimilimit me dhunë dhe pastrimit etnik te regjimeve të ndryshme serbe.Vetëm ndërmjet dy luftërave botërore këtë vend e kanë lëshuar rreth 240.000 njerëz.Në vitet e pasluftës kanë shkuar edhe 600.000 në mënyrë që po aq ta lëshonin Kosovën në këtë kohë,në vitet e ndryshimeve demokratike.Nuk ka të dhëna të sakta për numrin e të vvarëve dhe të ndjekurëve,pork y sillet me dhjetëra mijëra.Shkenca thotë se vetëm në luftën e dytë botërore dhe menjëherë pas saj janë vvarë më shumë se 400.000 shqiptarë.Ekzistojnë edhe marrëveshje ndërkombëtare për shpërnguljen e shqiptarëve në Turqi nën firmën e turqëve,por Europa e ka heshtur.Asnjëherë nuk e ka gjykuar ,edhe pse shqiptarëve iu ka premtuar mbrojtje.

Ne e dijmë se Europa e i ka shpallur të paprekshëm kufinj të ndërkombëtarë,por e lë të hapur mundësinë e ndryshimeve të tyre me pajtimin e palëve të interesuara.Mu për këtë bashkimi i popullit shqiptar duhet të bëhet me rrugë institucionale dhe me metoda demokratike.Shkenca dëshmon se teritori kompakt prej 115.000 km² prej *Kongresit të Berlinit të v. 1878* deri më sot është i ngushtuar në 55 deri në 65 mijë km² në të cilat sot populli shqiptar është me shumicë.

Me *Konferencën e Ambasadorëve në Londër në v. 1912/13* shteti shqiptar është formuar në diç më shumë se 28.000 km² . Diferenca në mes të kësaj shifre dhe 65.000 km² në të cilat jetojnë me shumicë shqiptarët në tokat e tyre historike duhet të bashkohet në një shtet të përbashkët shqiptar.

Në luftën e vet për bashkim vetanak populli shqiptar ka të drejtë që të presë ndihmën jo vetëm të Europës dhe bashkësisë ndërkombëtare ,por në radhë të pare edhe prej popujve të ish Jugosllavisë me të cilët ka jetuar së bashku ,e në rend të pare të serbëve.Serbët duhet të kuptojnë se koha e dominimit ndaj shqiptarëve ka mbaruar.Ata që në të vërtetë e njohin historinë sigurisht se deri më tani kanë mësuar se deri me ardhjen e turqëve në në këtë hapsira nuk ka patur dominim të njërit ndja tjetrit.Me pranimin e islamit nga ana e krerëve shqiptar dhe kyçjen e tyre në sistemin

otoman të qeverisjes ka ardhur deri tek ajo që serbët e kanë kuptuar si dominim të shqiptarëve ndaj tyre, gjë e cila nuk ka qenë e drejtë ,sepse nuk ka qenë vetëm specificë e shqiptarëve kyçja në sistemin e qeverisjes së imperatorisë otomane e as pranimi i religjionit islam.Me largimin e turqëve nga Ballkani dhe me forcimin e Rusisë e më pas edhe të ish BRSS-së ,më pare ka ardhur deri te ndarja e popullit dhe teritorit shqiptar, e më pas edhe tek politika gjenocidale e llojit të vet ndaj shqiptarëve të cilët mbetën jashtë kufijve të shtetit të vet.Prej v.1844 pra “Naçërtania” e Ilia Garashaninit e më pas,politika serbe ndaj shqiptarëve në essence ka qenë sub-imperiale.Ajo ka shkuar në vijën e nënçmimit dhe denigrimit të shtetit shqiptar dhe asimilimit me dhunë të popullsisë shqiptare nën juridiksionin e vet.Me fjalë tjera,forcimi i animozitetit shqiptar-serb apo serbo-shqiptar gjithnjë ka qenë në lidhje me ndryshimet në rrethanat ndërkombëtare.

Në pjesën e pare të artikullit tim studioz “Viti ’81 dhe proceset e demokratizimit” e më pas në pjesën e dytë të artikullit “Bëje ose vdis” (Alternativa 7-8,1991 dhe “Fjala” ,shkurt 1992) unë kam provuar të kujtoj se këta dy popuj janë përafërsisht në nivel të njëjtë të madhësisë demokratike si dhe nivelit të përgjithshëm të zhvillimit.Pa ndikim nga jasht ,historia e tyre do të duhej që të zhvillohej si imponim i bashkëpunimit dhe zhvillimit.Për këtë shkak gjithmonë kam insistuar që politika t’i largohet instrumentalizimit për interesa të huaja.Megjithate,me politikën e terrorit shtetëror ndaj shqiptarëve ,Serbia sikur tenton që t’i detyrojë shqiptarët që të heqin dorë nga kërkesat e tyre si dhe synimet historike.Kjo “sikur” për këtë shkak është e qartë edhe për vet atë se politika e tillë është absurde dhe jashtë kohës.Me ritualizimin e vrasjeve sikur ajo në rastin e Hasan Ramadanit nga fshati Shajkoc të cilën shtypi e përshkruan shtypi në gjuhën shqipe,nuk mund të arrihet asgjë pozitive.Ritualizimi i vrasjes ka qenë veti e mishngrënësëve (kanibalëve) ,ndërsa kjo është çrrënjësor.Vdekjet janë tragjike sipas asaj se na kujtojnë përfundimin vetanëk.Për këtë shkak indeferentizmi ndaj jetës së njëriut nuk mund të jetë përmbajtje e kurrfar politike dhe kurrfar ardhmërie.Për këtë shkak,politika e cila ndalet në gjykimin formal të rasteve të tilla, e cila më pas nga këto,me të gjitha mjetet ,tenton të kapitalizon dhe të mbledh poena për vete ,politika e cila me mbështetjen kryekëput mbështetet në faktorë të jashtëm në **dëm** të faktorit të brendshëm,politika e tillë nuk mund të ketë asgjë të përbashkët me popullin shqiptar.Nëse ajo nuk është shprehje e tradhëtisë së interesave nacionale ,atëherë është edhe vet viktimë e këtij mashtrimi,gjë që nuk e zvoglon përgjegjësinë e vet për gabimet dhe lëshimet e bëra.Prandaj duke gjykuar edhe sipas asaj se si njëra më burgos , e tjetra më sulmon vetëm për shkak të asaj sepse insistojnë në zbulimin e të vërtetave dhe së vërtetës,është shumë e besueshme se politikat e tilla,në të dyja anët kanë për synim zgjidhjet shumë të përcaktuara dhe specifike në këtë pjesë të Ballkanit.Pse pra edhe këtu,edhe në Shqipëri,burgoset dhe gjykohet profile i caktuar i intelektualëve – a i cili ka përvojë caktuar shtetërore,nën akuzat të cilat janë mjaft cinike dhe të cilat nuk i gjasojnë asgjëje,as kohës ,as vendit ?

Në letrën time të hapur ish gruas sime dhe segmenteve të caktuara të intelgjencës së Kosovës në Prishtinë, në tekstin me titull “Shqipëria e redukuar apo Republikë e barabartë” e kam tërhequr vërejtjen këtij segmenti të intelgjencës në atë që nuk më pëlqen.Letra është botuar në nr. 3/93 “Doruntina” në Kumanovë, e jo në “Bujku” apo gazetën tjera në Prishtinë.Aty kam tërhequr vërejtjen edhe në problemin e marrëdhënieve me Greqinë në lidhje me ortodoksët në Shqipërinë e Jugut,por këta zotëri atëherë janë shtier si të ditur ,ndërsa tani kur ky problem ka dalur në sipërfaqe ,ata mbahen si të befashuar.Nëpër gazeta i derdhin ndjenjat e “patriotizmit të ndezur” ndërsa e heshtin josinqeritetin e tyre.Me të vërtetë nuk është e vështirë që të bësh cirkus nga politika me metodën e prerjes së integritetit të secilit mendim ,me kombinimin e harresës dhe gënjeshtërisë,apo me ndërrimin e tezave.Por,ku kjo bëhet në kushte të caktuara specifike dhe për

kohë të caktuar, me rrugë sistematike, atëherë është e qartë se dëshirohen të arrihen qëllime të caktuara. Unë nuk e di akoma se për çfarë qëllimesh bëhet fjalë, por nuk është e vështirë që të qëllohet se qëndrojnë në lidhje të caktuar me zgjidhjen e çështjes shqiptare. Për këtë edhe më tutje do të precizoj qëndrimet e mia në lidhje me këtë çështje, dhe këtë edhe për shkak të asaj se të gjitha kanë qenë lëndë e interpretimit kontraverz, ndërsa unë kam qenë dhe jam ende i sulmuar nga të gjitha anët e mundshme.

Bashkimi i popullit shqiptar nuk mund të zhvillohet si zgjerim territorial as i Jugosllavisë e as i Serbisë. Kjo nuk do të ishte kurrfarë zgjidhje e çështjes shqiptare por vetëm imponim i një zgjidhjeje të tillë, gjë që do të kishte për pasojë ndonjë luftë. Ajo gjithashtu do të implikonte përzierjen e faktorëve të tjerë. Greqia veç i shpalo pretendimet e veta teritoriale ndaj jugut të Shqipërisë, ndërsa ndaj një imponimi të tillë nuk do të ishte indiferente as Turqia, as Italia. Bashkimi i popullit shqiptar si zgjerim territorial i Jugosllavisë në esencë do të ishte zgjerim territorial i Serbisë, nëse kjo do të nënkuptonte mbetjen e Kosovës nën çfarëdo qoftë ingerencash të Serbisë. Populli shqiptar nuk do ta pranonte një gjë të tillë dhe asnjëherë nuk do të pajtohej me një gjë të tillë. Propozimet që tani paraqiten për lidhje konfederale me Shqipërinë, e që paraprakisht të mos jetë e zgjidhur edhe çështja e njohjes "de jure" të Kosovës, mund të jetë shprehje e një dëshire që kjo çështje të triumfojë, por mund të duket edhe si çështje mjaft kontestuese. Nuk ka dyshim se propozimet e tilla janë edhe shprehje e besimit absolute në bashkësinë ndërkombëtare, por ajo zgjidhjen e çështjeve të tilla random e shoqëron me interesa vetjake, përderisa interesat e palëve të interesuara i merr parasysh në masën në të cilën se sa ato pale janë të afta që vet t'i mbrojnë sigurojnë.

Mu nga këto shkaqe, bashkimi i popullit shqiptar duhet t'i paraprijë cilësdoqoftë bashkimi, federal apo konfederal, apo edhe formave tjera të bashkimit në tërësi më të mëdha, përderisa vet akti i bashkimit duhet të jetë shprehje e vullnetit të vet e cila nuk guxon të prejudikohet në asnjë mënyrë. Vet akti i bashkimit të popullit shqiptar, për shkak të karakterit të ndarjes së tij, në esencë sillet në ndarjen e qetë dhe me dinjitet me fqinjët.} do politikë e cila nuk ka kujdes për këtë prioritet të kësaj çështjeje, në të vërtetë nuk mund të jetë shprehje e interesave nacionale të Shqiptarëve. Shqipëria është vend i vetëm në Europë e cila gati nga të gjitha anët kufizohet me vetveten, kjo dmth. me popullin e vet me tokat historikisht të vetat. Për këtë shkak, çështje prioritare apo çështje me rendësi prioritare për Republikën e Kosovës, është ndarja e qetë dhe e denjë RFJ dhe me R. e Serbisë, e jo shoqërimi apo bashkimi me Shqipërinë nga shkak se kjo do të konsiderohej si zgjerim territorial i Serbisë ndaj Shqipërisë, çka do të shaktonte pretendime të njëjta në anën greke. Kjo natyrisht do të thoshte luftë. Nuk është aspak e pamundshme që në qarqe të caktuara në të gjitha qendrat e interesuara të forces prej Beogradi dhe Athine, e deri te Washingtoni, do të dëshironte zhvillimin e tillë të situatës. Ata shpresojnë në fitim minimal, kjo dmth. zgjidhjen e përkohshme të çështjes së shqiptarëve në bazë religjioni në të cilën ndonjë bashkim eventual i i shtetve muslimane do të figuronin si shtet iv eçantë, apo si anëtare e një tërësie të madhe.

Është e ditur se për dallim nga popujt tjerë të Europës, religjioni tek shqiptarët gjithmonë ka qenë mënyrë e mbijetesës e jo mënyrë e jetës. Përkatësinë e vet religjioze shqiptarët kurrë nuk e kanë identifikuar me përkatësinë e vet kombëtare. Elementi kryesor unifikues i tyre është gjuha dhe vetëdija tradicionale për veten. Shqiptarët kanë tri religjione dhe asnjëra prej tyre nuk ka lindur tek ta e as që ato janë bërë gjendje e tyre natyrale. Të gjitha ato kanë ardhur së bashku me zgjerimet imperiale/ Roma dhe Islami / apo me forcimin e qendrave të vendosjes / Bizanti /. Ky fakt (tri religjione) i përgjigjet pozitës gjeostategjike të vendit ku jetojnë – kufiri në mes të tri kontinenteve. Kjo e begaton pasurine shpirtërore të kulturës së tyre dhe i kontribon perspectives së

tyre. Ndarja e tyre në bazë të përkatësisë religjioze për vet shqiptarët do të ishte e huaj ,për shkak të varfërimit të shpirtit dhe kulturës,humbjes së teritorit etj,por edhe për teorinë juridike të marëdhënieve ndërkombëtare kjo do të ishte tragjike,sepse me këtë do të afirmoheshin kriteret të cilat ajo qëmoti i ka tejkaluar dhe për ate se kjo do të ishte tregues i qartë i konfrontimit global të shoqërive globale.

Nuk besoj se në mesin e shqiptarëve ka shumë të atillë që do të pajtoheshin me mundësitë apo me propozimet e tilla paraparakisht.Politika ndërkombëtare megjithate është gjë e ndieshme.Ajo ofron mundësi të mëdha të manipulimeve të ndryshme me përmasa të mëdha.Mu për shkak se pas kësaj qëndrojnë shtetet, ato mendojnë se me këtë do të arrihen qëllime të caktuara dhe nuk i **nënshtrohen** shfrytëzimit të netodave të tilla.Nga ana tjetër, ekziston një numër i madh i njerëzve të cilët janë nostalgjik për kohërat e kaluara dhe të cilët ndryshimet demokratike në Europën Lindore i përjetojnë si kthim të së kaluarës.Mendohet se ka ardhur deri te gjermanizimi i Europës e jo deri te europeizimi i Gjermanisë. Është pak e besueshme që të mos mendohet në qarqe të caktuara që me rrugë të tregtisë me teritorët shqiptarë të përqahe qeveritë dhe se është gati e pamundshme që perspektiva e tillë e zgjerimit territorial në dëm të shqiptarëve të mos i pëlqente qarqeve të caktuara si në Beograd ashtu edhe në Athinë.Ato qarqe do të mendonin se kjo është plotësisht në rregull ,sik, në frymën e ndryshimeve demokratike në Europë dhe çak ndoshta shpresojnë se do të bëjnë politikisht salto mortale si në v. 1937 dhe me ndihmën e miqëve të forcuar sërish të rikompenzojnë interesat e humbura gjatë politikës jë të ndershme të luftës për pushtet.Ndoshta ata kanë të drejtë.Për mua megjithate ata kanë të drejtë në atë masë në të cilën kuptohet se ndryshimet politike në Europë mundësojnë proklamimin politik të të principit të vetvendosjes.Kur një popull deklarohet për zbatim të principit të tillë,atëherë asgjë nuk mund ta ndalë deri në realizimin e plotë të tij.Ndryshimet politike në Europë shkojnë në dobi të kësaj.Me fjalë tjera ,as vet nuk e besoj ,se politika e instrumentalizimit të popullit të vet është rrugë e drejtë për arritjen e qëllimeve afatgjata.Ajo detyrimisht supozon karakterin autoritativ të qeverisë dhe përkrahjen e saj nga pjesa më reaksionare e popullit.Unë jam përkrahës i nevojës së forcimit të identitetit nacional dhe jo instrumentalizimit të saj.

Vet procesi i forcimit të këtij identiteti nuk mund të zhvillohet si kthim në të kaluarën,por si ecje progresive kah ardhmëria.Ecje që nuk i mohon vlerat pozitive të së kaluarës ,por i përfshin në vetvete dhe mendon në kohë.Me fjalë tjera ,po tentojmë të kuptojmë (?) kuptimin e kësaj kohe në këtë kohë.E di që dikur,për shkak të imponimit të forcave imperiale për teritore të reja dhe tregje të reja,instrumentalizimi i popujve të vegjël apo pjesëve të caktuara të tyre ka qenë plotësisht e rëndomtë.Popujt janë lidhur për këtë apo atë force,dhe atëherë tek popujt e vegjël është krijuar besimi dhe paragjykimi për predispozitat miqësore të njërës apo tjetrës forcë. Kjo vazhdon edhe sot por janë ndërruar kontestet e gjërave.Sistemet imperiale janë bërë të shtrenjta,sklerotike dhe joefikase.Kahmoti janë braktisur.Imponimi i forces gjithnjë e më shumë do të zhvillohet si konkurim i zhvillimit intenziv të brendshëm ; për prodhimin e shpikjeve sa më të mira dhe kualitative ,edhe për tregjet të cilat do të dijnë të shpenzojnë këto prodhime.Kjo i vendos në një rrafsh të njëjtë edhe serbët edhe shqiptarët.Serbët duhet t'u shmangen ëndrrave imperiale ; duhet që edhe de jure t'a njohin Republikën e Kosovës dhe t'i kthehen vetvetes.Kjo ka qenë arsyeja e theksimit tim që Republika e Kosovës duhet të ndërtohet në raport me vetveten e jo për inat të serbëve,se nuk ka kthim në komunizëm, por jo edhe marshim drejt fashizmit, se demokracia nuk plotësohet me rrotullimin e klasave ,por me luftë konkurencash të ideve dhe vlerave për jetë më të mire dhe më kualitative.Me fjalë tjera,kam kërkuar që përmbajtja e shqiptarisë të mos shpenzohet

në antiserbe,ashtu siç nuk duhet që edhe përmbajtja e serbizmit të mos kalojë në antishqiptari.Kjo, natyrisht nënkupton mirëkuptim e jo luftë,por edhe luftërat nuk janë të zhveshura krejt nga çfarëdo kuptimi,sepse atëherë do të ktheheshim në periudhën e egërsisë e jo civilizimit.Me njohjen edhe de jure të Republokës së Kosovës,serbët nuk bëhen më të vegjël e as shqiptarët më të mëdhenj.Me këtë do të bëheshin ata që janë në të vertetë.Pse është e nevojshme që të luftohet që të tregohet ajo që veç shihet dhe është ? Populli shqiptar thjeshtë është deklaruar për shtetin e vetë , sepse e ka ndër nevojën për zhvillim të metejmë vetanake.Në emer të çkafit serbët do të duhej ta pengonin këtë? Çakë edhe kur të besonim me atë që u ka ofruar pjesen e historisë në formë të mitit mbi Kosovën, tanimë kjo nuk është më rendësi .Nuk është miti udhërrëfytes për të ardhmen , por e vërteta.Më pastaj nuk është absolutisht e sigurtë se luftërat gjithmonë përfundojnë ashtu siç mendohet dhe dëshirohet.Tani gati është e çartë se ekzistojnë qëndrattë caktuara të largëta të cilat vendosin mbi rrjedhën e luftës dhe paqes në regjione të caktuara e ndoshta në të gjitha regjionet e rendësishme për paqen botërore. Është bërë plotësisht fe qartë se ato nuk dëshirojnë që të vie deri të lufta në këto hapësira Ato e dijnë se populli shqiptarë është dëmtuar në të kaluarën, dhe se ende është kështu .E dijnë se aji ka të drejtë të bëjë luftë mbrojtëse apo çlirimtare , sepse ato luftëra konsiderohen,dhe ato janë, e drejtë natyrore e popujëve në vetëmbrojtje dhe egzistencë vetiake.Si të tilla, ato janë të legjitimuara edhe në dokumentet e KB. E dijnë gjithashtu se populli shqiptarë në teritorin e vetë kompakt është i vetmi i coptuar për se gjati dhe tërthorazi me kufij artificial ndërkombëtar; i është nënshtuar qeverive të disa shteteve, dhe se është në pjesë më të vogël në shtetin e vet, se është i ndjekur dhe se ndokund , si shembull në Kosovë, për një kohë të gjatë i nënshtrohet terrorit shtetror.Mu për shkak se e dijnë këtë, ata e përkrahin politiken e paqës së alternatives në Kosovë; e falenderojnë dhe shperblejnë por njëkohësisht e e kontrollojnë dhe i bëjnë vërejtje, edhe pse vërejtjet në të vërtetë vërejtjet drejtohen në adrese të Serbisë,pasi që me gjasë konsiderojnë se Serbia është kuadri kryesor në këto hapsira që zhvillon luftë.

Ata e dijnë se populli shqiptar në këto hapsira , popull i cili ka të drejtë të mbrohet dhe të luftojë për të drejtat e veta legjitime është plotësisht i pa armatosur.Nga shtypi në gjuhën shqipe lexojmë se shpesh kemi aksione për grumbullimin e armëve.E vetmja armë që mund të gjendet ndonjëherë këtu e atje është ndonjë pushkë automatike,ndonjë revole dhe në shumë raste të rralla ,ndonjë bombë e dorës.Në luftë këtë do të ishin armë të lehta këmbësorie.Në luftën bashkëkohore këtë do të ishin armë për pastrimin e terrenit ,por këto nuk janë armë për të udhëhequr çfarëdo lufte në kushte bashkëkohore.Vet këmbësoria qëmoti është bërë force përcjellëse e njësisive tenkiste,ndërsa vet ky armatim se shpejti do të mbetet relik i së kaluarës nga koha e dueleve të gangsterëve të tipit Al Kapone.Populli shqiptar askund ,përpos në Shqipëri,nuk e ka ushtrinë e vet të organizuar,apo njësitë paraushtarake.Ajo që gjendet në Shqipëri thuhet se gjendet në procesin e riorganizimit dhe përsosjes.Dëgjohet se mu tani ,në këtë kohë të të gjitha rreziqeve të mundshme,është e nevojshme që të ndërrohet i tërë kuadri i shkolluar i oficerëve të armatës dhe policisë me të tjerët të cilët tek shkollohen.Nuk ekziston indikacion i qartë i qëllimit të pushtetit politik për rrugën e qetë të zgjedhjes së problemeve dhe për lëshimin e pazeve të fatit të vendit të vet faktorit ndërkombëtar.Ai dikur na ka ndarë.Tani ndoshta do të na bashkojë ,nëse jo për shkak të ndonjë paqeje,ndoshta për shkak të ndonjë eksperimenti ! Për këtë shkak ne shqiptarët nga Kosova,që dikur kemi luajtur një rol me rendësi në formimin e shtetit të Shqipërisë,tani iniciativën për bashkim ia kemi lëshuar atyre, e cila duhet të përsoset ,ndërsa në ndonjë të ardhme edhe të bashkohet.Janë të mençur këto qendra të largëta të vendosjes.Gjithnjë arrijnë që permes vet neve të na mashtrojnë ,e që pas kësaj të na shperblejnë dhe na i rrahin krahët.

Në Kosovë ,policia dhe mbrojtja territoriale janë shpërbërë dhe çarmatosur qëmoti.Nuk është lënë që të mbijetojë asnjë formë e organizuar,por nëse përkundër kësaj diç ka

mbijetuar,atëherë sigurisht kjo gjendet në parahistorinë politike të nomenklatures titiste komuniste,lojale ndaj zotërave të vet të vegjël,por jo edhe ligjit,sepse ligje nuk ka ende.Ata e janë lënë si **brkatisur** ndaj vetes.Nëse në çfarëdo qoftë mënyre veprojnë ende,atëherë kjo është çështje e inercionit,edhe ate,sipas inercionit të vjetër.Për shkak të situates së përgjithshme tek ne,së paku ashtu thuhet,asnjë politikë nuk do ta merr përgjegjësinë për ta.Politika e alternatives së Kosovës është distancuar nga Shtabi Gjeneral i Ushtrisë së Republikës së Kosovës.Sikur ata kanë zbritur nga Marsi dhe sikur nuk janë nga këtu.Politika ,në këtë mënyrë, i shmanget seriozitetit të vet.Ajo bëhet joserioze.Ajo do të dëshironte Republikën por nuk do të dëshironte përgjegjësinë për këtë Republikë.Republika,sipas definicionit do të thotë shtet,ndërsa shteti e ka ushtrinë dhe policinë e vet-dy veçori të qarta dhe të pamohueshme të çdo shtetësie të një shteti.Qëndrimet dhe bindjet e mia për këtë çështje janë mjaft të çarta dhe ato gjithmonë kanë qenë të tilla.Politika e Republikës së Kosovës duhet të bëhet serioze.Nuk ka këtu edhe dua edhe s'dua.Ajo duhet t'i pranojë ushtrinë dhe policinë si të veten.Duhet t'i riorganizojë dhe organizojë në frymën e kohës e krahas ndryshimeve dhe detyrave të tyre.Policia dhe ushtria e Republikës së Kosovës duhet të jenë efikase,por edhe shërbime të denja në të shtetit të ri demokratik.Ato janë pasqyrë e moralit public,por edhe dinjitetit të popullit,sepse për shkak të përbërjes së tyre sociale,ato reflektojnë të gjitha shtresat e shoqërisë.Ato megjithatë janë edhe më shumë se kaq-reflektojnë aftësinë e e një shoqërie që të organizohet në mënyrë adekuate me të arriturat botërore nga cilado sferë e veprimtarisë shoqërore,por edhe aftësinë që kjo shoqëri të pranojë dhe absorbojë çdo gjë që është e re,progressive dhe **natyrale**.Shkurt,me shembullin dhe nevojat e tyre për ndryshime dhe gjetje gjithnjë të arritjeve të reja nga lëmia e shkencës,ato duhet ta tërheqin tërë shoqërinë përpara dhe kah përparimi.E mu për këtë shkak ,kurrë nuk guxojnë të harrojnë dinjitetin e vet,të popullit të tyre dhe shtetit të vet.

Pranimi i ushtrisë dhe policisë për të veten,nuk do të thotë luftë.Në rastin konkurent dhe në momentin e tanishëm kjo do të thotë kthim i besimit në dinjitetin vetanak.Kjo do të thotë edhe marrje e përgjegjësisë vetanake për zhvillim të gjërave,si në Republikën e Kosovës,ashtu edhe për Republikën e Kosovës.Në botë nuk ekziston asnjë shtet,e ka më shumë se 180,të cilat veten e quajnë shtet dhe të mos kenë ushtri dhe polici.Këto i ka edhe Vatikani ,së paku në kuptimin simbolik,edhe pse veten nuk e konsideron ,dhe nuk është shtet në kuptimin klasik.Sikur shtetet të bënin luftë vetëm për shkak se kanë ushtri dhe polici të vetat,atëherë askund dhe kurrë nuk do të kishte paqe.Ato janë edhe instrument të luftës,në radhë të parë të luftës,por edhe mund të lindin nga lufta. Është më mire që të krijohen në paqe mu për shkak të paqes.Ato gjithnjë e më tepër bëhen instrument të paqes.

Nën supozimin se Republika e Kosovës do të njihet de facto,çfarë kuptimi do të kishte që policia dhe ushtria e Republikës së Serbisë në teritor të Republikës së Kosovës të kryente punët e policisë dhe ushtrisë së Republikës së Kosovës ? Pse në këtë mënyrë lejohet përhapja e urrejtjes dhe akumulimi i animozitetit në mes të këtyre dy popujve ?

Më tej ,është e vërtetë se politika e Republikës së Kosovës apelon në gandizëm të llojit të vet,dhe kjo edhe është gandizëm i llojit të vet.Unë jam iniciator i vërtetë i kësaj politike ,sepse e kam ditur edhe para burgosjes sime të parë në v. 1981 raportin e vërtetë të forcave në botë.Për këtë dëshmon edhe libri im “Lufta e ftohtë dhe detanti” i botuar në dy gjuhë në v.1976 në Prishtinë.Në burg, gjatë gjysmës së parë të v. '80-ta ,unë gjithnjë kam ndikuar në pranimin e metodave paqesore të metodave për Republikën e Kosovës,sepse atëher kam qenë njeriu i vetëm në Kosovë që e ka patur të qartë në mënyrë të përsosur pasojat eventuale të çfarëdo lufte.Kjo kryesisht ka qenë edhe motive kryesor i shkruarjes së këtij libri të vogël por me rëndësi,e cila më pas është bllokuar dhe **mëshehur** me vite (?).Andaj,vetëm orientimi im në atë kohë për Republikën e Kosovës në atë

kohë në kuadër të Jugosllavisë natyrisht se ka përjashtuar çdo mendim për luftë ,sepse çfarë do të na duhej Jugosllaviaa nëse në te jemi të detyruar të luftojmë për barazi vetanake ? Pas daljes nga burgu në v. 1985 dhe kthimit në fshatin e lindjes,ku padrejtësisht kam qenë i izoluar,ostracuar dhe i ndjekur, pa asnjë vendim të shkruar nga çfarëdo instance e pushtetit ,me vite u kam folur hapur fshatarëve se “*nëse doni Republikën e Kosovës në kuadër të Jugosllavisë,urdhëroni me mua!Nëse e doni Shqipërinë ,kjo nënkupton luftë.Ndërsa për luftë le të urdhërojnë të tjerët përpara.Unë do të jem vetëm ushtar*”. UDB-ja sigurisht se e ka ditur këtë.E ka përcjellur çdo hap t’imin dhe çdo fjalë time të thenë.Ka tentuar që njerëz të tjerë të ri t’i kthejë në mua,me anë të tentimeve të çmendura që të hyjnë në trurin tim dhe imitimeve tragjikomike.Plot 9 vjet më ka bërë plotësisht të varur materialisht nga të tjerët,së pari nga prindërit e mi të vjetër,vëllezërit e mi më të ri,e më pas edhe nga fshatarët e mi ; nuk më kanë lënë të punësohem askund-duke i frikësuar punëdhënësit eventual,kurrë nuk më kanë dhënë dokument udhëtimi për të udhëtuar jashtë.

Populli shqiptar,pra ,ka shiqim interesant mbi botën e vet femërore.Ai i ndan grate në ato “të shtetit” duke menduar në grate e emancipuara të cilat bartin fustane,dhe në ato “familjare” , gra të paemancipuara të cilat populli i definon si ato që bartin dimije.E si të pyesin se me cilën nga këto dyja je martuara ,atëherë atij çdo gjë i është e çartë.Në përgjigjen se je i martuar me intelektuale,luan mërzitshëm me kokë dhe më së shpeshti e heton se “nuk ke familje”.Popullit i ka qenë çdo gjë e çartë,por mua jo .Kam formuar dy here familje me intelektuale,por të dy herët kam **dështuar**.Ky fakt natyrisht se më është shfrytëzuar që të më pamundësohet ikja,sepse çka do të bëja unë me jetën konfor në megrim pa fëmijët e mi **të pafuqishëm?** Ndoshta është dashur që ndryshimet të bëhen në dialogun e çuditshëm me mua,por ndoshta kam qenë tepër ambicioz.Nuk e di.

Me fjalë tjera, është plotësisht e qartë nga ajo që u tha se lufta për Republikën e Kosovës me mjete paqësore , nuk është udhëhequr zotërisht sigurisht nga zyret e përhapura dhe kabinetet e mira. Ajo ka kërkuar shumë **vetëmohim** dhe viktima . Ndërsa odricanja dhe viktima bëjnë ata të cilet kanë jo vetem shkallë të lartë të moralit vetiak por të cilet edhe besojnë në moralitetin dhe **bujarinë** e qellimeve për të cilat luftojnë . Asnjë qellim plemeniti nuk mund të arrihet me metoda Makiaveliste **thrake** dhe intrigues . Nuk është mendimi politik i Nikola Makiavelit që ka bashkuar Italinë, por këtë e ka bërë mendimi politik i Massinit si dhe lufta vetë mohuese e lartë morale e Garibaldit . Makiaveli ka përshkruar luften politike për pushtet të pushtetarëve të ndryshëm të paskurpullt si dhe princëve të Italisë.Atyre u ka dhënë udhëzime se si të forcojnë pushtetin e tyre dhe ka besuar se ndonjëri prej tyre do ta shfrytëzojë këtë pushtet në të mirë të bashkimit Italian.Këto shkathtësi të cilat a i përshkruan dhe i preferon sigurtë se janë përdorur para dhe pas tij në luftërat e përgjakshme për pushtet nga ana e **kamrilave** dhe despotëve oborrtar ,të tiranëve dhe diktatorëve të vjetër e modern ,por ato asnjëherë gjatë tërë historiesë nuk kanë sjellur deri te fitoret të çfarëdo qoftë lëvizjeje serioze politike, e as deri te forcimi i çfarëdo qeverie demokratike.Ato mund të sjellin deri te forcimi i pushtetit dhe pushtetmbajtësëve despotik,autokratik dhe totalitar ;ato janë metoda të luftës së paskurpullt,paturp dhe të përgjakshme për pushtet,por kurrë nuk mund të sjellin deri te çfarëdo qoftë pushteti demokratik ,sepse janë në kundërshtim të plotë me vet termin demokraci. Është e mjaftueshme që të shfletohen faqet e “Zërit: dhe të shihet se me çfarë zari gazetarët e tipit të H.Matoshit në emër të mësuesëve të tyre predikojnë jomoralin në politikë.Implikacioni i vetëm i metodave të tilla është lufta qytetare e përgjakshme ,ndërsa këtë do të duhej ta dinin edhe ata.Në artikullin tim “*Për një qasje më serioze të politikës së Kosovës/DEA, 1-91/*” indirekt kam paraqitur trajtimin e gabuar dhe indirekt të mendimit të tij (politik) tek ne.Ka pasur një fushatë e ashpër,histerike,gjithpërfshirëse kundër meje(?).Kam kuptuar nga kjo se,ish nomenklatura komuniste ka vendosur për eliminimin e plotë timin nga jeta politike dhe

intelektuale,që tingëllon interesante,sepse kurrë nuk kam qenë kundër asaj që ajo të merr vendin që i takon në shoqëri.E kam ditur se grupacioni politik ,pa ndonjë konkurrencë të vacantë,dhe duke insistuar në luftën konkurente të mendimeve dhe ideve,e kam ditur se ajo do të fitojë dhe të bëhet forca udhëheqëse e shoqërisë.Kam dëshiruar megjithate që atë fitore ta meritojë,dhe ajo të mos mbetet forca e vetme e shoqërisë,e as forca e vetme udhëheqëse e shoqërisë.Kam dëshiruar që gjatë luftës së konkurrencës së ideve dhe vlerave të aftësohen,konkurojnë dhe integrohen në politikë edhe forcat e reja të cilat janp gjendur gjatë procesit të formimit.Kam menduar se nga kjo do të shpërthejë kualiteti dhe me këtë do të fitojmë elite më të gjerë,të forte,të llojllojshme dhe më të pasur politiko-intelektuale të shoqërisë.Për vete kam kërkuar vetëm që të më pranojnë si të barabartë me veten e tyre.Kjo po ngjan e tëra,siç shihet edhe nga gazetatat,por ende në një formë të ngurtësuar,sikur në këtë formë me ndryshime të vogla kozmetike,kthehet realiteti para v. 1981.Vetëm është dashur që unë të jem i burgosur ,dhe të plotësohet kjo përshtypje.Pse e kaluara duhet të kthehet në formën e pandryshuar ? Pse me ardhjen dhe forcimin e saj në pushtet ,600.000 njerëz duhej të shkonin në megrim ? Ndoshta nuk e kanë patur të qartë se e kaluara nuk mund të përsëritet në formën e pandryshuar ?

Harold Laswell,një frojdist me zë nga Universiteti i Çikagos ,SHBA,nç v. e '30-ta të këtij shekulli ka botuar librin “*Psikopatologjia dhe politika*” /*Psychopathology and Politics*/ .Në të dëshmon se si njeriu ,që të merret me politikë ,duhet që motivet e veta private,me rrugën e procesit psikologjik të racionalizimit,t'i shëndërrojë interesa të përgjithshme të pranueshme të shoqërisë.Vetëm kështu ,mendoj,ndonjë veprim i individit ,bëhet veprim politik.Me gjasë,duke u mbështetur në këtë formulë të tij,nomenklatura titiste komuniste e v. të '80-ta,të gjithë ata që u gjykuan në ato vite i shpalli për marksist-leninist.Në artikullin tim “*Viti '81 dhe proceset e demokracisë*” (Alternativa 7-8 / 90 dhe DEA-2/91) i jam kundërvënë trajtimit të tillë të këtyre djemve dhe vajzave me tezën se ata nuk e marrin parasysh nivelin e vetëdijes së tyre politike dhe në përgjithësi veprimin sintetik të parollës për Republikë.E kam bërë këtë sepse e kam ditur se kjo shpie deri te zgjimi i vetëdijes për përkatësinë e klasave dhe për dallimet e klasave.Atëherë kam besuar dhe besoj edhe sot,se populli shqiptar në Kosovë asnjëherë nuk e ka përjetuar shtresimin e vërtetë klasor të shoqërisë.Ajo që unë e quaj nomenklature titiste komuniste në Kosovë,në të vërtetë është ajo elite e **njomë** dhe e ndieshme e pushtetit e cila paraqet pjesën udhëheqëse të shtresës qeverisëse të shoqërisë.Por edhe kjo pjesë udhëheqëse e shtresës qeverisëse e shoqërisë është mjaft e **njomë** ,e ngushtë dhe e ndieshme.Ajo paraqet bazën prej 100.000 njerëzve për elitën qeverisëse prej 30-40.000 njerëz.Thënë kushtimisht,pjesa aktive e popullsisë në luftën për Republikën e Kosovës gjithashtu nuk e kalon këtë shifër.Të dy këto pjesë ,nën supozimin e integritit të barabartë në shoqëri,do të duhet të formonin shtyllat bartëse të republikës së re.Mejithate,nëse njëra nga këto shtylla duhet të sulmohet gjithnjë për majtësi,ideologji,anin ka sllavizmi,që është e barabartë me tradhëtinë nacionale,sipas kriteriumeve të tanishme të shtypit,atëherë borgjezia e re shqiptare do të duhej që të gjejë ndonjë popull tjetër në të cilin do të mbështetej,pasi që ata njerëz që a i sulmon janë plotësisht nga populli dhe në popull.Atëherë do të duhej që ndonjë polici e ushtri e huaj t'i ruaj përgjithmonë nga populli i vet, dhe atëherë e tëra filozofija e tyre do të ishte vetëm grumbull i mjerë i parollave dhe budallallëqeve demagogjike.

Nëse policia e Republikës së Serbisë,e cila këtu kryen punën e policisë së Republikës së Kosovës ,edhe përkundër asaj se ajo de facto ekziston dhe njihet,në të njëjtën kohë kryen edhe funksionin e ruajtjes së kësaj elite të **nomë** të pushtetit,atëherë këtë ajo nuk e bën mire.Në radhë të pare,për shkak se populli shqiptar duhet të mësohet me borgjezinë e vet,ndërsa së dyti,për shkak se

kjo borgjezi e njëjtë duhet të mësojë që ta respektojë popullin e vet,kjo dmth. kufizimet morale,tradicionale dhe të tjera që ajo ia imponon pa vetëdije,dhe së treti,se në këtë mënyrë krijohet urrejtja në mes të dy popujve.Nëse politika në esencë është matematikë,siç mendojnë disa me të drejtë,atëherë operacioni i mbledhjes së thjeshtë matematikore të faktorëve të të këtij veprimi,do të tregonte implikacionet mjaft të dëmshme dhe negative për dy popujt.E si do të dukej që,të supozojmë teorikisht,si nesër,në cilin rast,borgjezia serbe do të kërkonte shërbimet e një policie të huaj ?Këto janë supozime të cilat duhet të tregojnë për joqëndrueshmërinë e situates në të cilën gjendemi dhe në nevojën imperative që kjo të ndryshohet urgjentisht. Politika e Republikës së Kosovës ,me fjalë tjera,duhet tam err përgjegjësini për policinë dhe ushtrinë e vet,ndërsa Republika e Serbisë më në fund ta kuptojë se fillon epoka e familjes Europiane të popujve,dhe në të të gjithë anëtarët do të jenë barabartë,se populli shqiptar në Kosovë,me të cilën do të jetojnë të barabartë edhe të gjithë jo-shqipatrët, me metoda të luftës demokratike do të formonte republican e vet ,dhe si tërë do të hynte në familjen Europiane të popujve.Populli shqiptar është i barabartë me secilin popull në Europë.Ai nuk është i pregaditur për luftë.Politika që e paraqet ate nga të gjitha pjesët ku ai jeton,në emër të tij i është shmangur shfrytëzimit të metodave jodemokratike të luftës për realizimin e qëllimeve nacionale,por ai,sikur edhe çdo popull tjetër,ka të drejtë të vetëmbrojtje dhe në zhvillim të papenguar nacional vetanak.Për këtë,ai vet dhe i pavarur do të vendos për ato forma të luftës të cilat di t'i përgjigjen mundësive të veta në kushte dhe kohë të caktuar. Është plotësisht e pakuptimtë që ndokush të gjykohet për hapat eventual të ardhshëm të popullit të vet,të cilin ai,në asnjë kuptim ,nuk mund ta dijë.

Në lidhje me këtë,dua vetëm të shtoj se nuk do të duhej të teprohej me ate që gazetarët e quajnë gandizëm të popullit shqiptar,e që sërish e sjell në metodë të luftës së tij.Ajo që tani në gazeta festohet si gandizëm,për çka individët ,që nuk kanë kurrfarë lidhje me këtë,ngriten në qiell,marrin shpërblime,u rrahen krahët,falenderohen dhe ngjajshëm,me të vërtetë nuk kanë kurrfarë lidhje me gandizmin.Nëse kjo së paku më bëhet mua për inat,atëherë e kanë gabuar cakun.Unë e di se çdo metodë e luftës paqësore demokratike nuk është gandizëm,sepse çdo metodë e tillë e luftës nuk është produkt in një filozofie të tërë të jodhunës,siç ka qenë dhe është filozofia e Gandit,por vetëm shprehje e situates së caktuar apo kushteve të caktuara.Siç e di tani në botë e falenderojnë atp forca të cilat kanë bërë,dhe ende bëjnë ç'është e mundur që njerëzit të mos e kuptojnë.Por kjo është çështje e tyre.Ajo që mua më të vërtetë më ka penguar,është fakti se me karikimin e mësimin të tij,lëndohen njohuritë e mia objektive mbi Gandizmin dhe kujtimet e mia në të njohurit dhe miqtë e mi tani më të vdekur-*Dagdivan Rama dhe Daj Parkas Naraman*, dikur bashkëpunëtorët dhe luftëtarët më të afërt të *Mahatma Gandit* ,e më vonë viganëve të jetës politike e shpirtërore të Indisë.Unë veten e konsideroj shumë larg nga Gandi.E mëpastaj,e kjo është mjaft me rendësi,pjesa e intelegjencës shqiptare do të duhej që njëherë të mësojë ,se për popullin e vet të mendojë me kokë të veten,sepse edhe përkundër shumicës islame,populli shqiptar nuk ka qenë kurrë,e as që do të jetë ndonjëherëm,popull aziatik.Andaj,edhe islami nuk ka asgjë të përbashkët me këtë,që t'i mveshen popullit shqiptar vlera që janë të huaja me shpirtin e tij praktikj (?) nuk është vetëm moskuptim dhe keq interpretim,por edhe dhunim i dinjitetit të tij si popull i vjetër i Europës.përshtet me këtë nuk jam ndier mire.Ka qenë obligim i imi intelektual që të reagoj në këto deformime ndaj njerit prej viganëve të mendimit njerëzor dhe shpirtëror.E kam bërë këtë në pjesën e dytë të artikullit "*Bëje ose vdis*". Dhe mbes ,si ndaj mendimit,ashtu edhe prapa çdo fjale,pike apo presjeje të shkruar në këtë artikull.

Zotëri kryesues të Gjyqit Zotëri Gjyqtarë

Me këtë jemi përgjegjur edhe në pikën e tretë dhe të fundit të akuzës, e cilaq në esencë sillet në çështje të luftës dhe paqes, kjo dmth. në karakterin dhe llojin e metodave, me të cilat unë si pjestar i popullit shqiptar, e cila do të mund të ishte dhe bëhej e rendësishme, eventualisht do të mund të shërbente në luftën për realizimin e qëllimeve nacionale. Besoj se prokurori publik i Republikës së Serbisë në Prizren z. *Dobrivoje Periq*, bazën për shkruarjen e akuzës së tij e ka gjetur në disa elementë të cilët do të mund të binin nën atë që unë më pare e përshkrova ssi formulë të *Harold Lawellit* në racionalizimin e motiveve private në qëllime të përgjithshme politike. Besoj se me këtë ka qenë i **matur**, në çka unë i falenderohem, por megjithatë është dashur ta shkruajë aktakuzën, që do të thotë se kjo **maturi** nuk ka të bëjë me implikimin e pjesëve të cilat në përgjithësi, në asnjë rast, nuk i kam bërë e as që janë nga ana ime. Por, nëse shkaqet njerëzore na pengojnë që të mos sqarohen gjërat para se të kishin ngjarë, a mos është më e udhës që t'i ishim përmbajtur porosive të atij filozofi, ndjekës të logjikës atomistike, por për shkak të kuptimit të fjalës dhe çështjeve të mendjes së munduar dhe shpirtit të **platur** – Ludvig Wittgenstein – it, i cili pas luftës së paepur me veten, pak para vdekjes, tha: *“Për atë që nuk mund të flitet duhet të heshtet”*. Me këtë unë, drejtpërdrejt lidhje me këtë rast, kam shtuar: *çdo përgjigje e menduar me pare, megjithatë në fund bëhet e pakuptimtë. Për këtë është plotësisht e pakuptimtë të gjykohet pakuptimshmeria.*

Në baze të gjithë kësaj që u tha duket se tani është bërë e mundshme që të ofrohen përgjigje në pyetjet e bëra në fillim, pse jam burgosur dhe pse gjykohem?

Për shkak të interesimit që ka zgjuar ky gjykim në opinionin e Kosoves dhe përshkak të spekulimeve të shumëfishta lidhje me këtë, dua që shkurt të përgjigjem në pyetjen:

Pse gjykohem ?

1. Në burg nuk kam ardhur me dëshirën time, por kam qenë i arrestuar. Është jo e ndershme që të sulmohet i burgosuri pse ai, pa dëshirën e tij, është burgosur (...?) Burgu nuk është vendi për udhëheqjen e çfarëdo qofte bisedave politike, por këtu sulmohet dhe mbrohet /sulmohet shteti ndërsa mbrohet individi i burgosur. Këtu është vendi ku individi i shpreh veprat apo bindjet e veta të cilat nuk i pelqejnë shoqërisë. Burgu nuk është hotel apo qfardo pushimore, por është vendi i vujtjes. Nëse zotërinjtë të cilet më sulmojnë nuk besojnë në këtë që them, pse nuk bëjnë diç që do t'i sillte në burg dhe do të bindëshin edhe vet në këtë? Nëse frikësohen për atë që kam mundur t'u them diçka që atyre nuk do të pelqente, me keqardhje, nuk kam mundur t'u them asgjë që ata nuk e dijnë, që nuk e kam then dhe shfaqur publikisht, asgjë me të cilën do të ishin burgosur, sepse ata ju mbrojnë juve ndërsa mua më burgosin. Këta zotërinjtë e din këtë, por këtë e di edhe unë. Është rendi që të më sulmojnë. Këtu nuk bëhen kurrfarë biseda politike, ndërsa unë i mbroj bindjet e mija politike. Nëse dikuj kjo nuk i pelqen, lete kujtohet se për këtë shkak jam burgosur dhe se ndoshta mu ata i kanë kontribuar kësaj, me praktikimin e makiavelizmit konsekuencat e të cilit kurrë nuk i kanë kuptuar dhe kurrë nuk do ti kuptojnë, sepse nuk e kanë kuptuar as vet atë, perderisa populli i pa shkollë mendon se titujt akademik dhe dija e mirëfilltë është e njta gjë, e ato nuk janë, pos rrallë ndonjëherë. Se paku do të duhej që të pranohet ndërshe se Republika e Kosoves nuk është pron private e askujt, edhe pse ende insistohet që kështu të jetë.

2.Nuk më gjykojnë për atë që shkruan “Bujku” pak pas burgosjes sime,kjo dmth. se kam qenë i burgosur për shkak se jam i “tillë” ndërsa nuk thotë se çfarë jam unë ? ; “*pse i vetmuar ecë nëpër tehun e shpatës* “ ,por nuk thotë se me kë do të duhej të shoqërohesha dhe se për çfarë “tehu të shpatës” bëhet fjalë ? Më tej thonë se jam “*personifikim i politikanit e intelektualit largëpamës*” por nuk e sqaron si,ashtuqë duket se kam veti parapsikologjike të **fallit** , dreqërve dhe parashikimeve.Edhe këto botëkuptime për mua ngjajnë në atë që u përshkrua më pare.Janë të inspiruar nga qarqe të njëjta të cilat me vite e decenie kanë tentuar dhe patur sukses në denigrimin e personalitetit dhe vetitve të mia intelektuale,ashtu që atyre këto t’u shërbenin për dukjen dhe ngritjen e tyre.Këtë iu ka mundësuar sistemi dhe guximi i tyre që ti shesin të fortit gjithçka që nuk është e tyre për kompenzim me atë që do të duhej të ishte vetëm e tyre.Ky mentalitet i kopesë beson seriozisht se praktika është e përjetshme dhe e pandryshuar.Ata seriozisht mendojnë se individi mund të ngritet vetëm me ndihmën e tyre.Për shkak të këtij besimi të tyre tragjik,baza e së cilës gjendet në **efektin** patriarkal dhe tadicionalizmit bujar, ende jeton tek ne,por ata më me dëshirë dhe **kënaqësi** do të hanin artikullin e vet ,se sa që të do të lejonin që të pavarsohej plotësisht.Ky mentalitet **çoporësh** më ka sjellur veç në situata mjaft të vështirë ,por edhe më tej vazhdon me ashpërsinë,agresivitetin dhe intenzitetin e pazvogëluar .Për këtë arsye u drejtohem : *Lermëni rehat.Nuk gjykojem për shkakun tuaj.Asnjëherë nuk jam gjykuar për shkakun tuaj,edhe pse ju në këtë keni dëshiruar vet të besoni.Asnjëherë nuk e kam ngrënë asnjë anëtar tuaj të kopesë të shumtë,sepse kjo më bën të vjell.Nëse mundem,do të ndryshoj themelet tuaja ashtu që në të ardhmen të vdesin dhe të humbin rrethanat tuaja të mishngrënies.E nëse nuk mundem,ose më hani menjëher,ose më leni rehat.*

Më tej, intelektualët e vërtetë nuk presin që të jenë të kuptuar nga secili dhe nga të gjithë,por edhe ata kanë të drejtë të mbrojtje të jetës së tyre private dhe në respektim të personalitetit të tyre.Pa marrur parasysh se çka mendojnë qarqe të caktuara politike për mua,unë veten e mas në raport me **ekzistencën dhe qenien** e kohës.Për këtë,për veten mendoj se sot në këtë gjyq gjykohet njëri prej intelektualëve më të mëdhenj të gjallë të popullit shqiptar në përgjithësi,e jo të vetëm njëres pjesë.Aspak nuk dyshoj se në të ardhmen do të lind ndonjë,nëse veç nuk ka lindur,i cili **papërshtatshëm** do të masë veprën dhe jetën time në raport me mundësitë vetanake.Nuk ka dyshim se atëherë do të shpallej njëri prej intelektualëve më të mëdhenj shqiptar të të gjitha kohërave.Sjellja e juaj ndaj meje nuk flet për mua,por për ju./ Në këtë gjykatore nuk asnjë anëtar të familjes sime të ngushtë.Asnjëri fëmij i imi prej tre fëmijëve **të pafuqishëm** /.

3.Konsideroj se do të ishte pretendente të konstatohet se jam i burgosur dhe gjykojem për shkak të punimeve të mia të botuara apo të pabotuara apo për shkak të mendimeve të mia.Kam shkruar disa punime dhe artikuj të rëndësishëm.I kam shkruar qëllimisht ashtu që secili prej tyre, e edhe letrat e mia të hapura ,të paraqesin vepra të vogla kapitale ,por edhe syzhe dhe doracak për shkruarjen e më shumë veprave kapitale,apo së paku një veprë të madhe kapitale të lidhur organike.Megjithate nuk kam shkruar vepër të madhe kapitale.Në 15 vjetët e fundit nuk kam patur qetësi që t’i përkushtohem kësaj.Jam mbrojtur nga kafshimet e ndryshme të **kopesë** të përshkruar.Vepra e ime kapitale megjithate është e ndërtuar në Republikën e Kosovës dhe në lëvizjen e përgjithshme të shoqërisë përpara.Për këtë e kam vuajtur dënimin me burg.Për këtë tani nuk jam i burgosur dhe nuk gjykojem.

Më ka arrestuar policia e Republikës së Serbisë, me gjasë me kërkesën e pjesës së alternativës shqiptare të Republikës së Kosovës.Shkas i drejtpërdrejtë për këtë burgosje sigurisht ka

qenë frika iracionale e kësaj pjese të alternatives shqiptare se me ardhjen time në Prishtinë, në krye të UNIKOMB-it ,pas 9 vjetëve të ostracizmit dhe izolimit,do të prishet barazpesha e forcave politike dhe të vie gjendja të cilën nuk mund ta parashikojnë dhe kontrollojnë.Ky njëkohësisht është edhe shkaku i vërtetë i mbajtjes së këtij gjykimi deri te i cili personalisht nuk kam besuar se do të vie.Gjithashtu besoj se gjykimi mbahet me pajtimin e dyanshëm të dy republikave apo organeve të tyre gjejmëse përderisa arsyetimet juridike të përfshira në këtë aktakuzë absolutisht nuk mund të mbahen edhe paraqitjet e avokatëve jashtëzakonisht profesionale dhe të pregaditur të Republikës së Kosovës e kanë dëshmuar padysim.Për këtë besoj se Republika e Kosovës nga ana juridike është e aftë absolutisht që të mbrohet vetë.Mbrojtësit e saj për këtë shkak janë të denjë ndaj thirrjes dhe profesionit të tyre si dhe dinitetit të Republikës së Kosovës apo shtetit.Unë u falenderohem për këtë dhe u dëshiroj sukses në të gjitha betejat e vërteta për forcimin e themelit dhe ndërtesës si dhe dukjes së denjë të shtetit të tyre – Republikës së Kosovës.

Me që nuk ekzistojnë arsye të vërteta juridike dhe se këto janë rrëzuar me argumente nga ana e mbrojtësëve të mi të Republikës së Kosovës vetëm e dëshmon se ky gjykim është i natyrës politike.Arsyet politike për mbajtjen e tij mbeten edhe më tej.Për shkak të këtyre shkaqeve të natyrës politike ky gjyq duhet të sjell vendimin e vet gjyqësor.Me paraqitjen time të zgjeruar mbi prapavijën politike të këtij gjykimi në mënyrë të ndershme dhe objektive kam dëshiruar t'i ndihmoj gjyqit që t'ë sjell përfundim të ndershmëm dhe objektiv ,jo për shkak se dyshoj në objektivitetin e tij ,por për shkak se deri tek ky përfundim vie me njohjen dhe **njohjen** e argumenteve të kundërta dhe kontradiktore.

Vet fakti se megjithate, është dashur të jem i burgosur për shkak të mundësisë së ndikimit në lëvizjet e përgjithshme politike në këto hapsira e forcon dyshimin tim të dhënë më pare të zgjidhje së çështjes shqiptare në bazë të përkatësisë religjioze ,në kundërshtim me interesat e veta reale nacionale.Për këtë konsideroj se është me rendësi që të theksohet e drejta e çdo populli në informim objektiv dhe të vërtetë në kuptimin e akteve politike në të gjitha vendet në këto hapsira.Duke mos menduar që të prejudioj kurrfar zgjedhje për të cilat janë kompetente organet gjejmëse politiko-shtetërore dhe trupat në të,konsideroj se si qytetar i thjeshtë i Republikës së Kosovës,dhe si pjestar i kombit tim,i thirrur para gjyqit për shkak të bindjeve të mia politike ,kam të drejtë që të them mendimet e mia për gjërat të cilat mendoj se janë me interes të përgjithshëm.Për këtë mendoj se është në interes për të gjithë ne që jetojmë në këto hapsira ,dhe të cilët nuk kanë atdhe tjetër :

1. Se Republika e Serbisë e njeh edhe “de jure” e jo vetëm “de facto” të Republikës së Kosovës;
2. Se Republika e Kosovës përfundimisht të kryejë formimin e organeve të veta të shtetit;
3. Që Republika e Serbisë të lëshojë nga burgjet të gjithë të burgosurit politik ,kryesisht ushtarët dhe oficerët e Republikës së Kosovës;
4. Që Republika e Kosovës të i pranojë për të vetët dhe t'i qaset seriozisht marrjes së përgjegjësive të veta shtetërore,ashtu që të riorganizojë dhe organizojë këto shërbime /policinë dhe ushtrinë/ , në mënyrë adekuate me rendin demokratik të shtetit të vet ;
5. Që organet gjejmëse të Republikës së Shqipërisë edhe njëherë të shqyrtojnë vendimet gjyqësore të të burgosurëve të saj politik dhe që përfundimisht t'i lëshojë nga burgu .Konsideroj se është plotësisht e pakuptimtë të mbahen njerëzit në burgje për shkak se i kanë takuar një kohe tjetër.Nëse janë gjykuar për atë shkak se eventualisht kanë mundur të ndikojnë në lëvizjet politike të kohës së tashme,për çfarë drejtimi të këtyre lëvizjeve mund

- të bëhet fjalë nëse një regjim demokratik nuk mund të hap diskutimin e lire dhe gjejjës për çështjet me rendësi të kombit të vet ?
6. Shqiptarët katoliko-ortodoks janë njëra prej pjesëve më të arsimuara të kombit shqiptar. E kanë kishën e vet autoqefale të cilën e ka themeluar i madhi Noli. Inteligjenca e lartë shqiptare e këtij besimi është shumë e çmuar dhe ajo padyshim i ka kontribuar dhe kontribon gjithmonë në ndërtimin e kombit shqiptar. Është e drejtë dhe detyrë e tyre që të artikulojnë disponimin e vërtetë të anëtarëve të thjeshtë të bashkësisë së tyre fetare ,të cilët gjithnjë janë ndier shqiptar e jo grek,ashtu siç është e drejtë e tyre që të shprehin lirisht bindjet dhe ndjenjat e tyre nga pozitave të përkatësisë së tyre nacionale,në raport me të gjithë popujt-pjestarët e kishës Lindore-të krishterë.Kjo nuk i bën ata më pak shqiptar se sa që janë.Për këtë,diskutimet politike në mes të shqipatrëve ,jo vetëm në Shqipëri ,duhet të jenë të liruara nga mosbesimi në këto baza.Shqiptarët janë komb European dhe nuk mund t'ia lejojnë vetes luksozin e shprehjes despotike aziatike.
 7. Bashkimi i popullit shqiptar dhe teritoreve shqiptare në një shtet duhet të jetë parakusht për çfarëdo rregullimi tjetër të marëdhënieve ndërshtetërore në këtë pjesë të Ballkanit.Ky bashkim duhet të bëhet në bazë nacionale e jo religjioze.Sipas mundësisë ,në rrugë institucionale.Për këtë ,njohja edhe “de jure” dhe konstituimi i plotë i Republikës së Kosovës ,është akt me rendësi të shumëfishtë për zhvillim të mëtejshëm të situates në këtë pjesë të Europës , sepse bashkimi i popullit shqiptar është e drejtë e tij historike,imperative i kohës, dhe në të vërtetë fat i tij politik.Populli shqiptar duhet të ballafaqohet me fatin e vet politik dhe këtë ai pa asnjë dyshim ,në çfarëdo mënyre qoftë, edhe do ta bëjë.
 8. Kryeqendra e shtetit të ri të bashkuar shqiptar duhet të jetë Prizreni.Kjo i takon historikisht dhe i përgjigjet edhe gjeografikisht ,sepse gjendet në mes të teritoreve shqiptare.

E falenderoj ghyqin që ka patur durim të dëgjojë këtë “fjalë” time të mbrojtjes.

Gjuqi i Qarkut Prizren
27.09.1994

I dyshuari :
Mr. Ukshin Hotih