
Kosova dhe Bota Arabe
Konferencë ndërkombëtare, e mbajtur më 25 Gusht 2008

në Prishtinë

Maj 2009
Prishtinë

Botues: Forum 2015
Financuar nga: Fondacioni i Kosovës për Shoqëri të Hapur
Disenj, faqosje dhe shtyp: Adnan Rezniqi CO
Tirazhi: 1000

	

PËRMBAJTJA
7 Luan Shllaku
Fondacioni i Kosovës për Shoqëri të Hapur

11 Fatmir Sejdiu
President i Republikës së Kosovës

13 Skender Hyseni
Ministër i Punëve të Jashtme i Republikës së Kosovës

15 Veton Surroi
Klubi për Politikë të Jashtme

19 Ridwan al-Sayed
Këshilltar i Kryeministrit Libanez Fouad Siniora, Liban

23 Muhamet Mustafa
Instituti RIINVEST

25 Muhamedin Kullashi
Universiteti Paris 8

33 Ferid Agani
Universiteti i Prishtinës

39Bekim Sejdiu
Këshilltar i Lartë i Ministrit të Punëve të Jashtme të
Republikës së Kosovës

43 Jamal Barout
Forumi Syria 2025, Siri

45 Hany Salah
Agjensioni i lajmeve “IslamOnline”, Egjipt

47 Muhamed Mufaku
Universiteti Al Al-Bajt, Jordani

49 Omar Kouch
Gazeta al-Arab e Katarit, Liban

53 Nehat Islami
Këshilli i Mediave të Shkruara të Kosovës

55 Qemajl Morina
Fakulteti i Studimeve Islame Prishtinë

59 Mohannad Mubaidin
Universiteti Filadelfia në Amman, Jordani

61 Hazem Ameen
Gazeta al-Hayat, Liban

63 Mufleh Odwan
Sektori i Kulturës në Pallatin Mbretëror, Jordani

65 Për Forumin 2015

KOSOVA DHE BOTA ARABE
Konferencë ndërkombëtare, e mbajtur më 25

Gusht 2008 në Prishtinë

 5

Kosova dhe Bota Arabe

forum 2015

HYRJE
Si reagim ndaj nevojës urgjente për një kampanjë efektive dhe proaktive për ima-
zhin ndërkombëtar të Kosovës, Forumi 2015 inicioi procesin e përmirësimit të ima-
zhit të Kosovës jashtë vendit. Në këtë drejtim, Forumi 2015 ka përgatitur analizën
mbi paragjykimet më të mëdha rreth Kosovës që promovohen nga media e huaj
mbi realitetit pas pavarësisë. Paralelisht, një kampanjë e diplomacisë civile synon
mobilizimin e potencialit intelektual rreth Forumit 2015 për përmirësimin e imazhit
të Kosovës në vende të ndryshme të botës, që janë skeptike rreth pavarësisë dhe
të informuar keq si pasojë e anti-kampanjave të forta. Hap i parë ishte dërgimi
i një grupi të intelektualëve Kosovarë në Amman të Jordanisë për të themeluar
kontakte dhe mbajtur takime me intelektualë me ndikim dhe aktivistë të shoqërisë
civile në botën arabe. Gjatë kësaj vizite, Forumi 2015 në bashkëpunim me Al-Quds
Center for Political Studies, organizoi konferencën “Kosova dhe bota Arabe”, duke
i tubuar 60 personalitete me ndikim nga Jordani, Egjipti, Libani, Siria dhe vendet
tjera arabe. Konferenca në Amman u prit mjaft pozitivisht nga bota arabe, duke re-
flektuar edhe një herë mbi mungesën e kanaleve të komunikimit mes Kosovës dhe
kësaj pjese të botës. Në mënyrë të rezultatet dhe të arriturat e këtij procesi të jenë
sa më afatgjatë dhe të qëndrueshme, Forumi 2015 organizoi edhe konferencën e
dytë me tematikë të njëjtë, e cila u mbajt në Prishtinë, me pjesëmarrje të intelek-
tualëve nga shtetet e ndryshme arabe. Mysafirët e jashtëm, bashkë me intelektu-
alët dhe aktivistët e shoqërisë civile nga Kosova prezantuan kumtesat e tyre mbi
marrëdhëniet Kosovë – botë Arabe. Konferenca, e cila u mbajt më 25 Gusht 2008,
përveç paneleve të shquara, tuboi edhe një audience të nivelit shumë të lartë, të
përbërë nga udhëheqës institucionalë, diplomatë, aktivistë të OJQ-ve vendore dhe
ndërkombëtare, intelektualë dhe media.

Konferenca ofroi një impuls drejt themelimit dhe forcimit të kanaleve të komunikimit
mes shoqërisë civile të Kosovës dhe vendeve arabe. Pas hapit të parë, të ndërmarrë
në Amman të Jordanisë, panelistët e konferencës në Prishtinë, të cilët kishin ardhur
nga Jordania, Arabia Saudite, Egjipti, Siria, Libani, etj, diskutuan për shtetësinë
e Kosovës dhe marrëdhëniet Kosovare-Arabe. Në këtë konferencë, me diskutimet
e tyre u paraqitën edhe emra të njohur të jetës publike, civile dhe akademike të
Kosovës: Fatmir Sejdiu, Skënder Hyseni, Veton Surroi, Muhamet Mustafa, Muhame-
din Kullashi, Ferid Agani, Nehat Islami, Bekim Sejdiu dhe shumë të tjerë.

Ky publikim është përmbledhje e kumtesave, prezantimeve dhe diskutimeve nga
konferenca ndërkombëtare “Kosova dhe Bota Arabe” të mbajtur në Prishtinë, me 25
Gusht 2008. Publikimi paraqet një referencë të fuqishme të shkruar eksklusivisht
për marrëdhëniet e Kosovës me shtetet e botës arabe, ku ekspertë dhe intelektualë
të shquar nga shtetet arabe dhe Kosova i ofrojnë analizat dhe këndvështrimet e tyre
mbi nevojën, mënyrën dhe përfitimet e themelimit dhe thellimit të marrëdhënieve
mes vendeve tona.

 6

 7

Kosova dhe Bota Arabe

forum 2015

LUAN SHLLAKU
Fondacioni i Kosovës për Shoqëri të Hapur

I nderuari Kryetar i Republikës zoti Sejdiu, dhe Ministër i Punëve të Jashtme, zoti
Hyseni, i nderuari Kryetarë i Komunës së Prishtinës, të nderuar mysafirë nga vendët
Arabe, nga Ambasadat dhe zyrat përfaqësuese në Kosovë, të nderuar përfaqësues
të institucioneve qeveritare, partive politike, shoqërisë civile, medieve, bizneseve,

Zonja e zotërinj mirëmëngjez, dhe mirëserdhët në Forumin e radhës, të organizuar
nga koalicioni për integrime Euro-Atlantike, Forum 2015. Sot jemi mbledhur të dis-
kutojmë rreth temës Kosova dhe Bota Arabe. Është kjo konferenca e dytë që mba-
het me këtë temë. E para është mbajtur në Aman, në korrik të këtij viti. Sot në mes
nesh kemi të ftuar shumë mysafirë të nderuar nga vende të ndryshme Arabe, dhe
me këtë rast do të doja që në emër të Forumit dhe të gjithë ne që jemi sot këtu, t’i
falënderohesha që pranuan ftesën tonë për të qenë sot me ne, në këtë konferencë
ku do të diskutojmë tema të rëndësishme për bashkëpunimin e vendeve tona në të
ardhmen.

Pjesëmarrës të nderuar, zoti President dhe zoti Ministër, më lejoni që në fillim të ju
informojë se Forumi 2015 tashmë ka hyrë në ciklin e tretë të temave apo më mirë të
them të çështjeve që trajton, me pjesëmarrje të gjerë të potencialit intelektual që
Kosova posedon sot, qoftë ai në institucione qeveritare, civile, Universitet, biznese
media apo gjetiu, për të debatuar fillimisht e më vonë edhe vepruar në mënyrë
strategjike në zgjidhjen e problemeve me të cilat ballafaqohet shoqëria kosovare
sot.

Ky cikël temash që jemi duke e shtjelluar ka të bëjë me imazhin e Kosovës jashtë
vendit, që sot është jo real, dhe në shumë raste është i ngarkuar me paragjykime
që janë duke na sjellë mjaft telashe atëherë kur punojmë për përmirësimin e poz-
itës tonë ndërkombëtare. Kjo vjen si rezultat i asaj që kemi bërë dhe asaj që se
kemi bërë në të kaluarën për ta përmirësuar këtë gjendje, dhe jo vetëm në peri-
udhën e pas-pavarësisë, kur moskuptimet dhe propaganda e qarqeve të caktuara
që të gjithë i njohim është shumëfishuar. Forumi 2015 tashmë e ka përfunduar një
studim të kësaj çështje, ku argumentohet fare lehtë se situata në shumë lëmi, siç
janë niveli i krimit të përgjithshëm, krimi ndër-etnik, trafikimi i qenieve njerëzore
dhe i drogës, korupcioni etj. janë larg më të ulët se që sot propagandohet në shumë
anë dhe nga shumë qarqe jashtë Kosovës, dhe në disa raste qëndrojmë më mirë
se shumë vende europiane. Së shpejti Forumi do të del me këto rezultate dhe do t’i
prezantojë në një tryezë të radhës në Prishtinë por edhe jashtë Kosovës, në qendra
ndërkombëtare vendimmarrëse.

Thash më parë se ky është cikli i tretë i çështjeve që shqyrton Forumi 2015. Më
lejoni të ju përkujtojë se Forumi në vitin 2004 e filloi ciklin e parë të temave, për
të cilat bëri shumë analiza dhe i prezantoi brenda dhe jashtë Kosovës, në Bruksel,
Paris, Tiranë, Londër, me titullin “ Pse pavarësi për Kosovën?”. Më vonë, filluam një
seri të dytë të çështjeve të rëndësishme për kohën para statusit, të cilën e quajtëm
“Statusi kundër Status Quo-s”. Shumë tema të rëndësishme për këtë periudhë janë
shqyrtuar dhe shumë studime janë bërë nga organizatat dhe autorë Kosovarë dhe
të jashtëm, të cilat fare lehtë mund t’i gjeni në ueb-faqen e Forumit 2015. Dhe
gjithmonë qëllimi ynë ishte dhe vazhdon të jetë të mobilizojmë potencialin kosovar

 8

në zgjidhjen e problemeve më të mëdha që kemi sot.

Pjesëmarrës të nderuar, sot do të diskutojmë një temë të rëndësishme që në një
mënyrë i prek pak a shumë të gjitha debatet e bëra në Forum deri tash: jam i bindur
se sot do të diskutojmë për politikat e jashtme, posaçërisht karshi vendeve arabe,
dhe jam i lumtur që edhe Ministria e Kosovës për Punë të Jashtme, do të jetë pjesë
aktive e këtij debati, nëpërmes të Ministrit dhe përfaqësueseve tjerë të saj që sot
janë prezent në këtë tryezë; do të diskutojmë poashtu për bashkëpunimin eko-
nomik, social, kulturorë dhe çështje tjera vitale; dhe posaçërisht do të flasim për
sfidën e hapjeve të kanaleve të komunikimit në mes nesh si parakusht për krijimin
e një partneriteti afatgjatë dhe të qëndrueshëm me botën Arabe. Mendoj se ne jemi
posaqërisht të predispozuar që të kuptojmë mirë njëri tjetrin, të bisedojmë me njëri
tjetrin dhe të ndihmojmë njëri tjetrin. Është kjo një platformë universale për bash-
këpunim të mirë në mes vendeve të ndryshme.

Sot, ne në Kosovë synojmë të jem pjesë e Bashkimit Evropian. Dhe kjo është shumë
e arsyeshme. Të jesh sot, në kohën e globalizimit të shumë segmenteve të rëndë-
sishme të jetës, pjesë e bashkimeve të gjëra, është vetëm një përparësi, posaçër-
isht për shtetet e reja, siç jemi ne. Kosova është në Evropë, dhe Evropa mund t’i
sjellë Kosovës më shumë perspektivë për zgjidhjen e problemeve që ajo ka sot.
Mirëpo, në kohën e globalizmit, nuk është vetëm ekonomia ajo që i sfidon këto
trende - trendet për të qenë pjesë e një organizimi më të madh.

Ne kemi shumë gjëra të përbashkëta edhe me pjesë tjera të botës. Me vendet arabe
nuk na lidhin vetëm sfidat e bashkëpunimit politik dhe ekonomik, me vendet arabe
na lidh edhe një histori e përbashkët gadi 5 shekullore, nga e cila vijnë shumë lid-
hje, miqësi, dhe sfida bashkëpunimi. Në këtë periudhë ne morëm nga trashëgimia
e pasur e kësaj ane të botës shumë, dhe shpresojmë se edhe i dhamë poashtu
shumë, edhe pse ishim vend i vogël, në një imperie të madhe. Jam i bindur se
shumë diskutant sot në këtë tryezë do të flasin për këtë trashëgimi të përbashkët.

Kosova sot gjendet në një periudhë shumë të rëndësishme të zhvillimit të saj, kur
krahas shtetësisë, duhet ta ndërtojë edhe ekonominë e saj. Për Kosovën sot është
e një rëndësie të njëjtë, dhe vitale, që të krijojë kushte që çdo ditë të pranohet nga
të paktën një shtet, dhe çdo ditë të jetë në gjendje të punësojë 100 qytetarë të saj
të papunë. Dhe mbi të gjitha na duhet që çdo minutë të punojmë për ndërtimin dhe
realizmin e projekteve që do ta shtyjnë përpara shtetësinë tonë, ekonominë tonë,
dhe institucionet tona demokratike. Bota arabe ka potencial edhe politik edhe eko-
nomik të mjaftueshëm që të na ndihmojë në këtë, dhe jam i bindur se do ta bëjnë,
herët a vonë. Ne në Forum 2015 jo rastësisht jemi organizuar që të sjellim njerëz
të rëndësishëm dhe me influencë të shoqërisë arabe, për t’i informuar më mirë për
realitetin tonë sot, për projektet tona, për nevojat dhe sfidat tona. Ata kanë pranuar
me dëshirë të na ndihmojnë në këtë projekt, dhe ne u jemi shumë falënderues për
gatishmërinë e shprehur.

Sot Kosova më shumë se kurrë më parë, ka nevojë për miq. Ka nevojë për miq me
të cilët do ta ndërtojë ardhmërinë e saj, në baza të forta bilaterale, nga e cila miqësi
të gjithë do të përfitonin. Kosova ka potencial për zhvillim në pothuaj se të gjitha
fushat, por na duhen investime të jashtme. Shumica e vendeve arabe ka potencial
për të investuar, dhe ne shpresojmë se do vijnë së shpejti edhe në Kosovë. Sot jemi
mbledhur për të dërguar mesazhe bashkëpunimi, dhe për t’i informuar miqtë ton

 9

Kosova dhe Bota Arabe

forum 2015

arab për nevojat tona imediate. Ne na duhet që sa me parë vendet arabe ta njohin
zyrtarisht pavarësinë e Kosovës, dhe na duhet krahas kësaj të vendosim komunikim
më efikas në mes të ekonomistëve dhe biznesmenëve nga të dy anët, në mes të
institucioneve kulturore dhe atyre shpirtërore, në mes të shoqërive civile, medieve,
Universiteteve për ta eksploruar më shumë dhe më mirë potencialin institucional
dhe intelektual që e posedojmë. Është kjo konferencë dhe ajo e organizuar më parë
në Aman, dëshmi se ky potencial dhe këto qëllime të mira ekzistojnë.

Kosova është shumë vend i vogël për të bërë ndarje në ata që kanë dhe ata që nuk
kanë mandat të punojnë për avancimin e proceseve që shoqërinë kosovare e qonë
përpara. Dhe jam i bindur se në këtë pikë ekziston një konsensus i plotë në mes të
institucioneve dhe intelektualëve kosovarë. Zoti President, zoti Ministër, pjesëmar-
rës të nderuar, le të flasim një gjuhë sot!

 10

 11

Kosova dhe Bota Arabe

forum 2015

FATMIR SEJDIU
President i Republikës së Kosovës

Faleminderit z. Shllaku, z. Mustafa dhe të nderuar pjesëmarrës në këtë konferencë
të rëndësishme të Forumit 2015. Unë dëshiroj që në fillim të çmoj këtë iniciativë
të rëndësishme që ju e keni marrë, në kuptimin e trajtimit të temave të shumta
që lidhen me të tashmen, të ardhmen dhe perspektivën të shoqërisë dhe të shtetit
të Kosovës dhe them po kështu se kam qenë pjesëmarrës edhe në konferencat e
mëhershme në temat që ju keni zgjedh. Do ta keni bashkëpunimin dhe mbështetjen
time dhe të institucioneve të Kosovës dhe mendoj se edhe kjo temë boshte e ditës
së sotme që ju keni pas përkushtimin ta keni në trajtesë të thellë meriton një qasje
shumë dimensionale e cila në të parën e së parës do të jetë pjesë e rëndësishme e
hapjes së një kaptine të re të bashkëpunimit në mes të institucioneve të kulturës
dhe të shoqërisë civile po pse jo mos të themi edhe një taban i rëndësishëm i zh-
villimit të marrëdhënieve edhe në mes vendeve. Besoj se gjatë debatit që do të
keni do të shtroni aspekte të shumta që lidhen me rrafshet që edhe ju potencuat
dhe ato që kanë të bëjnë me njohjen e realitetit praktik të Kosovës, përkatësisht
të shtetit të Kosovës, i mbështetur në vlerat e veta, në identitetin e qartë që e ka,
në hapjen e mundësive të bashkëpunimeve ekonomike, në hapjen e mundësive të
bashkëpunimeve kulturore, dhe në hapjen e mundësive të bashkëpunimeve edhe në
fusha të tjera që janë të rëndësisë të veçantë dhe posaçërisht ato që kanë të bëjnë
me karakterin e këmbimeve ndëruniversitare. Me këtë rast dua të them se pikërisht
në këto moment apo në këtë kohë që jetojmë është një përkushtim i veçantë i yni,
është një përkushtim i veçantë kujtoj edhe i këtyre njerëzve që kanë ardhur këtu
sot, dhe i tjerëve që përmes kanaleve të ndryshme i kemi kontaktuar që të shpej-
tohet në mënyrën ma të mirë të mundshme në njohjen e realitetit dhe në hapjen e
mundësive më të shumta për këto perspektiva të zhvillimit të marrëdhënieve. Për ne
është shumë me rëndësi të themi se Kosova ka prit dhe pret me besim dhe bindje
të plotë se vendet e këtij rajoni që përfaqësojnë edhe njerëzit që janë mysafirë të
tanishëm në Kosovë do të kenë pasur mundësi dhe do të kenë ndoshta edhe azhu-
ritetin e veçantë që të bashkëngjiten me kuadrin apo kompozicionin e përbashkët
të vendeve të tjera që kanë njohur pavarësinë e Kosovës nga dita e shpalljes e deri
tani. Janë 46 vende të kontinenteve apo të katër anëve të globit që kanë mbështet
qasjen themelore të shtetit të Kosovës që të jetë shtet demokratik, shtet i të gjithë
qytetarëve dhe i perspektivës së tyre, shtet që ccmon dhe kultivon dhe mbron të
drejtat dhe liritë njerëzore. Në këtë kuadër e them edhe tani se Kosova do të mbetet
e përkushtuar në këtë rrafsh themelor duke pasur parasysh se pikërisht mbi këto
vlera do të shpreh më së miri identitetin e saj. Për ne është me rëndësi të theksojmë
se jemi në Evropë, atë që thatë edhe ju z. Shllaku, i mbështesim dhe i aspirojmë
fuqishëm integrimet euro-atlantike, për të qenë anëtarë të një familje në kontinen-
tin e vjetër, në një familje të përbashkët me trendet më të reja të zhvillimit por në të
njëjtën kohë kemi qasjen dhe ndjenjën e bashkëpunimit me të gjitha vendet e tjera
në të mirë të perspektivës dhe të zhvillimeve më të mira të mundshme për qytetarët
dhe për vendet tona. Në këtë kuadër dua të them se pikërisht mbi këto premisa
Kosova ka dhënë dhe do të jap dëshmitë e veta më të fuqishme për të qenë faktor
i rëndësishëm i paqes dhe stabilitetit, duke filluar nga fqinjësia e mirë me të gjithë
fqinjët e vet, pra nesër edhe me Serbinë, përkundër qasjeve ende të ashpra që ajo
mban me një retorike thjesht që ka hy në borxh në këtë kohë edhe për popullin e
vet tepër, të ashpër dhe tepër të pakalueshme në nivelet e asaj logjike apo atyre
gjykimeve që kanë. Po shpresojmë dhe besojmë se do të jetë një kohë e rrafsheve

 12

të reja të bashkëpunimeve, që edhe nga ana e tyre të njihet realiteti në Kosovë, si
realitet i perspektivës për të gjithë qytetarët, dhe paralelisht të ndërpres këtë pjesë
të fushatës, dhe të qasjeve që janë thjesht destruktive, të qasjeve që dëshirojnë të
ndërprenë trendin e zhvillimit të Kosovës por edhe të zhvillimeve tjera të përgjith-
shme duke vënë thjesht në shënjestër apo duke u përpjekur t’i bëjë pengesë të
veçantë edhe njohjeve të mëtejshme të Republikës së Kosovës, por duke bërë për-
pjekje poashtu për të destabilizuar në forma të ndryshme qenien e saj apo trupin e
saj. Ne jemi të përkushtuar që në këtë kohë t’i qasemi punës, jemi të përkushtuar
t’i japim sinjalet më të mira pozitive të bashkëpunimit edhe me këtë vend edhe me
vendet e tjera, dhe jemi të përkushtuar po kështu që shumë shpejt të zhvillojmë
edhe nivele të tjera të bashkëpunimit me gjithë vendet e tjera. Prandaj unë nuk dua
të zgjas më tepër, dëshiroj që të përshëndes këtë iniciativë që ju keni në kuadër të
bashkëpunimeve me këtë nivel, me këtë prezencë të dinjitetshme të njerëzve që
përfaqësojnë institucione të rëndësishme të shkencës, të kulturës dhe të shoqërisë
civile, dhe po kështu të jetë pjesë e një zëri plus të arsyes, të thirrjes, të bashkë-
punimit dhe të nxitjes së proceseve për bashkëpunime të rëndësishme. Unë them
se Kosova do të jetë ajo që ka shënuar në Kushtetutën e vet që ka përkushtimin e
veçantë që të jetë edhe një herë e përsëris shtet i të gjithë qytetarëve, shtet në të
cilin do të respektohen të drejtat dhe liritë njerëzore, liritë fetare por edhe liritë dhe
të drejtat e të gjithë komuniteteve. Për këtë arsye ne e quajmë këtë vlerë dhe kjo
do të jetë e rëndësishme për një ecje të suksesshme më tej.

 13

Kosova dhe Bota Arabe

forum 2015

SKENDER HYSENI
Ministër i Punëve të Jashtme i Republikës së Kosovës

Faleminderit shumë z. Shllaku, z. Mustafa,

Të nderuar zonja dhe zotërinj, të nderuar pjesëmarrës,

Është kënaqësi për mua ti drejtohem kësaj konference që mbahet në një moment
të rëndësishëm për Kosovën dhe për rajonin në përgjithësi. Përmbajtja e kësaj
konference si në kuptim të temave që do të diskutohen e poashtu edhe sa i përket
përfaqësimit e rrit rëndësinë e saj. Duke u nisur nga këto fakte, gjej rastin t’i falën-
deroj organizatorët, Forumin 2015, për ftesën që më kanë bërë për të marrë pjesë.
Më lejoni në fillim poashtu një përshëndetje të veçantë t’ju drejtoj përfaqësuesve
nga bota akademike e intelektuale nga vende të ndryshme të botës arabe.

Zonja dhe zotërinj, më 17 shkurt të vitit 2008, Kuvendi i Kosovës e ka shpallur
Kosovën shtet të pavarur dhe sovran. Ky akt ishte kulmim i aspiratave të popullit të
Kosovës për të jetuar i lirë. Përfundimisht falë vendosmërisë së popullit të Kosovës
dhe përkrahjes së botës liridashëse sot Kosova është e lirë dhe po punon për ndër-
timin e shtetit të vet demokratik mbi parimet e respektimit të plotë të drejtave të
njeriut dhe të pakicave etnike. Kosova pra mbetet fuqimisht e përkushtuar ndaj
Propozimit Gjithëpërfshirës të Presidentit Ahtisaari dhe Qeveria e Kosovës tashmë
ka hartuar plane të veçanta për zbatimin në terren të dispozitave nga kjo Pako,
në veçanti të asaj pjesë që ka të bëjë me mbrojtjen e pakicave, e sidomos të asaj
serbe. Qeveria e Republikës së Kosovës është plotësisht e vetëdijshme se shpallja
e pavarësisë nuk i ka zgjidhur problemet e tona të shumta të natyrës sociale dhe
ekonomike. Është e qartë sido që të jetë për secilin se në fazën e tanishme çështje
me rëndësi jetike për institucionet dhe popullin e Kosovës është njohja ndërkom-
bëtare e shtetit të Kosovës. Ky është parakusht i rëndësishëm për stabilitet politik
dhe zhvillim ekonomik e shoqëror të Republikës së Kosovës por edhe për zhvillim
të rajonit në përgjithësi. Qeveria e Kosovës punon me tërë kapacitetet e saj për
të siguruar sa më shumë përkrahje ndërkombëtare për Kosovën, duke përfshirë
në mënyrë të veçantë vendet e Botës Arabe me të cilat kemi kontakte e takime të
shpeshta. Shpeshherë këto kontakte e takime nuk janë të lehta për shkak të penge-
save të ndryshme të natyrës edhe logjistike. Kosova më të drejtë kërkon dhe pret
njohje nga këto vende, në këto momente të papërsëritshme për Kosovën, momente
historike për të gjithë ne. E kemi parasysh se procesi i njohjes së shteteve të reja
është çështje e ndërlikuar e politikës ndërkombëtare, prandaj duke u nisur nga
ky fakt Ministria e Punëve të Jashtme, e cila është themeluar më 16 qershor, një
pjesë të mirë të energjisë së saj e ka përqendruar në përshpejtimin e këtij procesi.
Përkundër vështirësive të shumta siç e tham të natyrës politike por edhe logjis-
tike, Ministria e Punëve të Jashtme ka arritur që të transmetoj zërin dhe interesat
e Republikës së Kosovës në vende dhe rajone të ndryshme të botës. Strategjia e
veprimit të Ministrisë së Jashtme sa i përket procesit të njohjes ndërkombëtare të
shtetit të Kosovës është bazuar në kontakte të drejtpërdrejta apo të tërthorta me
sa shumë vende të ndryshme të botës. Përparësi në këtë drejtim i është dhënë
rajoneve nga të cilat ende nuk kemi pasur shumë njohje dhe shteteve me ndikim
brenda atyre rajoneve dhe brenda organizatave të caktuara ndërkombëtare. në
këtë drejtim, Ministria e Punëve të Jashtme që nga dita e parë e ka trajtuar me
rëndësi të dorës së parë kontaktin me vende të ndryshme të Botës Arabe dhe asaj

 14

myslimane në përgjithësi.

Zonja dhe zotërinj, Qeveria dhe populli i Kosovës shpresojnë dhe besojnë fuqi-
misht se shtetet arabe edhe kësaj here do të gjenden pranë Kosovës. E them edhe
kësaj herë sepse vende dhe organizata të ndryshme arabe kanë dhënë përkrahje
zemërgjerë në fazën e rindërtimit dhe stabilizimit të Kosovës së pasluftës. Populli
dhe institucionet e Kosovës janë dhe do t’u mbeten përgjithmonë mirënjohëse atyre
vendeve arabe që kanë ofruar ndihmën e tyre qoftë përmes pjesëmarrjes ushtarake
në kuadër të forcës paqeruajtëse të KFOR-it, qoftë përmes ndihmave të shumta hu-
manitare dhe ekonomike. më lejoni të rikujtoj këtu që në Konferencën e Donatorëve
për Kosovën, Arabia Saudite ka zotuar një shumë prej 50 milion dollarësh, ne e
falënderojmë këtë vend të rëndësishëm dhe natyrisht presim njohje e bashkëpunim
nga ky vend dhe vendet e tjera në ekonomi dhe në të gjitha veprimtaritë e jetës.

Zonja dhe zotërinj, shpresojmë dhe besojmë se mundësitë për marrëdhënie poli-
tike, ekonomike dhe të tjera të Kosovës me Botën Arabe janë të mëdha. Me njohjen
e shtetit të Kosovës nga shtetet arabe do të hapej një kaptinë e re që do të mundë-
sonte kultivimin dhe përparimin e këtyre marrëdhënieve. Populli dhe institucionet
e Kosovës kanë dëshmuar qartë përkushtimin për të ndërtuar një shtet demokratik
që çmon lart dhe mbron liritë njerëzore. Kosova aspiron të jetë pjesëmarrëse e
përgjegjshme ndërkombëtare, kontribuuese e jo vetëm konsumuese e sigurisë glo-
bale dhe e aspiratës për liri dhe dinjitet njerëzor. Aspiratë kjo që e bën të fortë urën
që lidh kulturat, religjionet, etnitë dhe racat e ndryshme të botës.

Ju faleminderit shumë.

 15

Kosova dhe Bota Arabe

forum 2015

VETON SURROI
Klubi për Politikë të Jashtme

1.
Para njëqind vjetësh, një distancë relativisht e shkurtër historike, paraardhësit e
pjesëmarrësve kosovarë dhe arabë të kësaj tryeze, ishin pjesë të një Perandorie,
asaj otomane, dhe pjesë e një momenti të njëjtë historik, zhbërjes së kësaj Peran-
dorie.

Pas njëqind vjetësh, ende përjetojmë në një formë a tjetër dridhmat apo pasojat e
dridhmave të atij momenti të historisë. Krijimi i shtetit të pavarur të Kosovës, kriza
e radhës për ndarje të pushtetit në Liban, mungesa e një shteti palestinez apo edhe
mundësia e mbijetesës së shtetit irakian janë që të gjitha produkte origjinare të
zhbërjes së Perandorisë otomane dhe të përpëlitjeve të kombeve brenda kësaj Pe-
randorie për vetëvendosje. Dhe, natyrisht, pozicionimit të Fuqive të mëdha, Perën-
dimore, karshi këtyre përpëlitjeve.

2.
Duke qenë të detyruar nga historia të ishim bashkë para njëqind vjetësh, çka po
ndodhë sot? Përgjigja më e thjeshtë për atë se çka po ngjet në relacionet mes
Kosovës dhe botës arabe, është se çkado që të ndodhë, po ndodhë sipas një iner-
cioni, lidhjeve të atykëtushme individuale, dhe, siç do të dëshmohet në ditët e
fundit, debatit të atykëtushëm medial. Kosova, si shtet, nuk ka politikë ndaj botës
arabe. Miqve tonë arabë, nëse u shërben si ngushëllim, do shpjeguar se Kosova, në
fakt, nuk ka politikë të jashtme. Kuvendi i Republikës së Kosovës ende nuk disku-
tuar për politikën e jashtme të vendit, qoftë në Komisionin e vet përkatës, qoftë në
mbledhjen e vet plenare. Sot për sot, nuk ekziston ndonjë dokument udhëzues për
politikën e jashtme të vendit, me të cilin do të mund të shpjegonim se çka synon
ky vend në një periudhë afatshkurtër, afatmesme apo afatgjatë në marrëdhëniet e
veta me botën, pra edhe me atë që njihet si bota arabe.

3.
Në mungesë të politikës zyrtare, më lejoni të shpjegoj, në vija të trasha, disa prej
premisave mbi të cilat është ndërtuar lëvizja kosovare për pavarësi në dy dhjetëv-
jetëshat e fundit, në të cilën kam qenë i përfshirë në formë aktive, dhe disa vija të
trasha të kontekstit në të cilin do ndërtuar politikën e jashtme të Kosovës karshi
botës arabe. Së pari, politika kosovare për pavarësi është identifikuar fuqishëm me
rënien e Murit të Berlinit dhe tërë procesin e mëtutjeshëm të bashkimit të Evropës
në vlerat bazike Perëndimore. Rrjedhimisht, ndërtimi i shtetit të pavarur të Kosovës
ka si kontekst më të gjerë historik atë të bashkimit të Evropës së popujve dhe
shteteve të lira, dhe në këtë formë, ndërtimi i shtetit të pavarur të Kosovës është
poashtu vendosja e Kosovës në gjirin e asaj që quhet bota Perëndimore. Sot, në
lindjen gjeografike të Kosovës gjenden shtetet anëtare të NATO-s e BE-së, Bullgaria
e Rumania. Ardhmëria e Kosovës, padyshim, është ajo e integrimit në NATO e BE,
pra përmbyllje e identitetit të vet perëndimor. Por, nëse çlirimi i Kosovës është
produkt i një politike aktive të Perëndimit, të SHBA-ve dhe Bashkimit Evropian, pro-
cesi i pavarësimit të Kosovës ka qenë poashtu produkt i një politike globale. Gjatë
tetë viteve të kaluara Kosova ka qenë e administruar nga OKB. Çfarëdo vendimi që
është marrë për Kosovën prej vitit 1999 deri më sot ka pasur dhe ka reperkusione

 16

globale. Pavarësia e Kosovës, e prodhuar pas një procesi negociatash të sponsori-
zuar nga sekretari i përgjithshëm i OKB-së, dhe pas rekomandimit të të dërguarit
të tij Marti Ahtisaari, është një akt që kërkon përgjigje globale, pra që kërkon edhe
përgjigjen e botës arabe. Po të përmblidhet shkurtimisht, mund të thuhet se Kosova
ka pasur dhe ka ecjen e vet të natyrshme për t’u vendosur brenda gjirit të vet të
origjinës, Perëndimit, por në të njëjtën kohë e në formë paralele, edhe për vendos-
jen e vet brenda familjes globale.

4.
Në përcaktimin e botës arabe rreth çështjes së pavarësisë së Kosovës mendoj se
rol të veçantë duhet të luajnë katër faktorë fundamentalë. I pari është trashëgimia
jonë e përbashkët. Një pjesë e rëndësishme e identitetit të Kosovës është ndër-
tuar gjatë Perandorisë otomane. Kosova, siç thash, i përket në formë të natyrshme
Perëndimit, por ajo përkatësi nuk e përjashton influencën kulturore e religjioze të
Islamit që ka lënë mbresë të thellë në vendin tonë gjatë Perandorisë otomane. I
dyti është synimi ynë i përbashkët për vetëvendosje. Pavarësia e Kosovës është
përmbushje e aspiratave të një shoqërie për liri, aspirata këto të papërmbushura
ende për popullin palestinez. I treti është shtetndërtimi si realizimi i detyrave ba-
zike ndërkombëtare për ruajtjen e paqes dhe stabilitetit. Pavarësia e Kosovës do të
thotë njëkohësisht edhe obligim i institucioneve të vendit për adresimin e nevojave
të qytetarëve të saj, nga njëra anë, dhe ruajtjen e sigurisë e stabilitetit për rajonin.
Ballkani nuk ka mundur të jetë një regjion stabiliteti pa pasur një formësim shtetesh
që marrin përgjegjësi për veten. E njëjta gjë ndodhë me Lindjen e Mesme, regjion
më se i trazuar që nuk do të gjejë paqe pa shtetndërtim të suksesshëm. I katërti
është përkrahja arabe për një projekt evropian. Pavarësia e Kosovës, në vitet e ar-
dhshme, do të jetë pjesë e rëndësishme e bashkimit të kontinentit. Përkrahja ndaj
Kosovës do të jetë një pozicionim më i avancuar i politikës së jashtme të shteteve
arabe karshi BE-së.

5.
Por, në përcaktimin e botës arabe rreth çështjes së pavarësisë së Kosovës, mendoj
se rol të madh kanë vet Kosova dhe kosovarët, pra politika e ardhshme e vendit
tonë.

Për këtë, ja disa sugjerime. I pari, duhet më shumë kuptim. Ndonëse e përdorim si
shprehje, nuk ekziston një “botë arabe”. Ekzistojnë shtete të ndryshme arabe, me
historitë e tyre të veçanta, rregullimet e veta kushtetuese e jetën e tyre ekonomike,
qasje të ndryshme ndaj fesë, teknologjisë, Amerikës, parasë.... Duhet t’i njohim
shumë më mirë. I dyti, çdonjëri prej këtyre shteteve e kërkon dhe meriton respe-
ktin e vet. Njëri prej gabimeve fundamentale të institucioneve të Kosovës është të
nënkuptuarit se arabët do ta përkrahin Kosovën me automatizëm, apo edhe më
fundamental, se përkrahjen arabe për Kosovën do ta diktojnë fuqitë e mëdha perën-
dimore, në radhë të parë SHBA-të. I treti, duhet eliminuar paragjykimet. Në javët
e fundit, në një gazetë proqeveritare janë bërë dy paraqitje jointeligjente përplotë
paragjykime për arabët, dhe marrëdhënien e Kosovës me arabët. Në këto dy arti-
kuj mendjeshkurtër është konstatuar se arabët nuk kanë shoqëri civile, se rolin e
intelektualit e ka hoxha dhe për më tepër, sot në botën arabe praktikohet një islam
i pafe. Një qasje e këtillë, në të cilën triumfon injoranca njëkohësisht manifestohet
edhe trajtimi i shoqërive arabe si të padenja për komunikim me Kosovën.Me këso
paragjykimesh, është e tepërt të thuhet, nuk mund të zhvillohet një dialog, e lere
më të kërkohet përkrahja. I katërti, Kosova duhet të ndërtojë një qasje afatgjate

 17

Kosova dhe Bota Arabe

forum 2015

ndaj shteteve arabe, përtej nevojës imediate për njohje. Kjo qasje afatgjate duhet
të përcaktojë pikat kardinale ku duhet identifikuar interesat e Kosovës, në mesin e
të cilave edhe:
a) dialogu për Islamin dhe avancimi i mëtejmë i mendimit tolerant brenda Islamit
b) efektet kredituese të fuqizimit të vendeve eksportuese të naftës
c) kyçja në tregjet gjithnjë e më të fuqishme të Lindjes së Mesme

6.
Pas njëqind vjetësh, shtetndërtimi është fjala kyçe si në botën arabe, ashtu edhe
për Kosovën. Pas një periudhe kaq të gjatë, kemi shumë nevojë për një ndihmë të
ndërsjellë në këtë proces historik.

 18

 19

Kosova dhe Bota Arabe

forum 2015

RIDWAN AL-SAYED
Këshilltar i Kryeministrit Libanez Fouad Siniora, Liban

Ne, një grup studiuesish, intelektualësh dhe gazetarësh të ardhur nga disa vende
arabe po marrim pjesë në këtë konferencë të organizuar nga “Forumi 2015”: “Koso-
va dhe Bota Arabe” para së gjithash për këto dy qëllime: për t’u solidarizuar, në
kuptimin që ne ia dimë vlerën që ka kjo përvojë e re dhe mendojmë se do të ketë
ndikime edhe te ne arabët dhe përgjithësisht te shtetet e tjera të botës se tretë,
dhe për të nxjerrë mësime nga kjo përvojë e re se si ndërtohet sistemi i një shteti
në kontekstin e ri në të cilin janë vënë shtetet pas mbarimit të Luftës së Ftohtë.

Për t’ia filluar, dua të lidhem me mendimin e kolegut tim Veton Surroi që thotë se
ne shqiptarët dhe arabët i bashkëpërjetojmë pasojat e një momenti të përbashkët
që sipas tij është momenti i shpërbërjes së Perandorisë Osmane, edhe unë besoj që
bashkëperjetojmë pasoja të një momenti të përbashkët, por ky moment kujtoj të
jetë përfundimi i Luftës së Ftohtë dhe jo shpërbërja e Perandorisë Osmane.

Për të argumentuar mendimin që dhashë më lart le t’i bëj një përshkrim të shkurtër
historik:

Lufta e Parë Botërore çoi në shpërbërjen e dy perandorive, Perandorisë Osmane
dhe Perandorisë Austro-Hungareze, mund të çonte gjithashtu edhe në shpërbërjen
e Perandorisë Ruse dhe kështu të shpërbeheshin gjithë perandoritë shumëkom-
bëshe, por kjo nuk ngjau. Nuk ngjau, sepse revolucioni komunist solli një sistem të
tillë diktatorial në të cilin kombit rus iu dha udhëheqje dhe sundim mbi kombet e
tjera përbërëse të asaj perandorie. Rusia tutje u stabilizua edhe më shumë pasi doli
fituese në Luftën e Dyte Botërore.

Në fund të viteve të katërdhjeta, siç dihet, nisi lufta e ftohtë dhe me t’u nisur kjo
luftë u ngurtësuan rezultatet që arritën fuqitë që dolën fituese dhe u ngurtësuan të
gjitha zhvillimet botërore, prandaj shtetet arabe dhe popujt e Ballkanit nuk mundën
të përfitonin nga lëvizja çlirimtare nga okupimi. Lufta e ftohtë ngurtësoi rezultatet
e Luftës së Dytë Botërore dhe kur në vitet e pesëdhjeta nisi lëvizja çlirimtare në
Afrikë, Azi dhe në Amerikën Latine, nga kjo lëvizje nuk përfituan as arabët dhe as
popujt e Ballkanit pikërisht për shkakun se në vendet e tyre ushtronin sundimin
ata që nxitnin lëvizjen çlirimtare nga okupimi dhe që kishin dalë fitues në Luftën e
Dytë Botërore, sado që njëri nxitës ushtronte sundimin në Ballkan kurse në Lindjen
e Mesme nxitësi tjetër.

Tani që ka përfunduar Lufta e Ftohtë ne arabët dhe ballkanasit bashkëjetojmë pa-
sojat e momentit të përfundimit të kësaj lufte dhe të asaj bote që e përcaktoi Lufta
e Dytë Botërore dhe që më pas e la të njëjtë Lufta e Ftohtë.

Pas mbarimit të Luftës së Ftohtë, në Ballkan, Azi të Mesme dhe Kaukaz, ndryshe
nga vendet arabe, zhvillimet morën hov për shkak të zgjuarsisë së popujve të kë-
tyre vendeve dhe për shkak të mundësisë që iu krijua për të kërkuar të drejtat, liritë
dhe pavarësinë. Këto vende kishin hequr keq dhe u ishin bërë padrejtësi të mëdha
gjatë katër shekujve nga perandoritë e mëdha dhe nga shtetet mesatarisht të fuq-
ishme si Perandoria Austro-Hungareze, Perandoria Osmane, Perandoria Ruse dhe

 20

pastaj shteti mesatarisht i fuqishëm serb. Padrejtësitë te këta popuj nxitën ndjenjën
kombëtare dhe prandaj mezi që pritën t’u vinte momenti për të kërkuar të drejtat,
lirinë dhe pavarësinë. Këto zhvillime ende nuk kanë ngjarë te ne arabët, ende jemi
në pritje të këtyre zhvillimeve.

Shkaku pse te popujt e Ballkanit kanë ngjarë e te ne jo këto zhvillime qëndron në
këto dy fakte: 1. Kërkimi i të drejtave dhe i lirive te popujt e Ballkanit është lidhur
fatmirësisht me kërkesën për demokratizim të sistemit qeverisës, kurse shtetet
kryesore arabe formalisht ishin të pavarura dhe në to lufta e ftohtë ngurtësoi një
sistem udhëheqjeje diktatoriale, i la në pushtet po ata qeveritarë ushtarakë që
nisën pas Luftës së Dytë Botërore ta ushtrojnë pushtetin në emër të nacionalizmit
arab dhe në emër të çlirimit të Palestinës pa bërë deri më sot as edhe një të mirë
për popujt e vet. 2. Shteti i cili ushtron ndikimin në vendet tona është Amerika dhe
kjo gjë ende nuk ka ndryshuar, pra Amerika vazhdon ta ushtrojë ndikimin edhe sot
e kësaj dite dhe prandaj nuk nxit ndryshimet në sistemin e udhëheqjes arabe që
është ende sistem diktatorial që mbeti i njëjtë gjatë gjithë kohës sa zgjati Lufta e
Ftohtë dhe fatkeqësisht vazhdon edhe tani, sepse, siç përmendëm, ai që ka ush-
truar ndikimin gjatë Luftës së Ftohtë vazhdon po i njëjti ta ushtrojë edhe sot e kësaj
dite te këto shtete arabe të cilat formalisht mbaheshin si pro-ruse por që realisht
punonin për interesa amerikane.

Ne arabët pra ende jemi në pritje të zhvillimeve që tashmë kanë ngjarë te ju, zhvil-
lime që i japin hov progresit dhe procesit demokratizues të sistemit qeverisës. Pas
kësaj paraqitjeje përmbledhtazi të rrethanave të përgjithshme që mbretërojnë te
ju dhe te ne, kërkoj të mos habiteni pse shtetet arabe ende nuk jua kanë pranuar
pavarësinë e vendit tuaj.

Duhet të shpjegohet se për zhvillimet që kanë ngjarë te ju, arabët varësisht prej
niveleve që përfaqësojnë kanë perceptime të ndryshme. Në rrafshin popullor këto
zhvillime kanë gëzuar përkrahje të jashtëzakonshme. Thuajse në të gjitha vendet
arabe janë organizuar protesta dhe forma të tjera organizimi për të shprehur re-
voltën kundër veprimeve që ndërmerrte kundër jush dhe më parë kundër bosh-
njakëve Serbia. E di, drejtpërdrejt, si dëshmitar, që shumë janë burgosur nga këta
protestues, madje disa nga ta revoltën e kanë shprehur edhe në forma ekstreme,
sepse thjesht populli ishte i vetëdijshëm se e drejta ishte në anën tuaj.

Sa i përket perceptimit të qeverive arabe puna afërmendsh që qëndron ndryshe.
Unë personalisht kam prezantuar në Takimin e Ministrave të Jashtëm Arabë në
Ligën Arabe kur është marrë vendimi që të shtyhet çështja e njohjes së shtetit të
Kosovës, gjithashtu bashkë me Kryeministrin Fouad Siniora kam marrë pjesë në
mbledhjen e Konferencës Islame kur është diskutuar çështja e njohjes së shtetit
të Kosovës. Duhet të dihet se nuk është i mirëfilltë shkaku që është përmendur
si pretekst se shtetet arabe nuk pranojnë pavarësinë e Kosovës pse nuk duan t’i
prishin marrëdhëniet me Rusinë e me Serbinë. Po ashtu nuk është i vërtetë as
shqetësimi që është përmendur gjithashtu si pretekst i mosnjohjes se shtetet arabe
paskan frikë mos po bëhet zgjidhja që është dhënë për Kosovën precedent për t’u
zgjidhur ashtu disa probleme në botën arabe e kjo nuk do t’u konvenonte atyre. Ky
shqetësim i rremë e i përmendur si pretekst për mosnjohje nuk qëndron, sepse mbi
90% e banorëve të shteteve arabe janë të etnisë arabe që e kanë arabishten gjuhë
amtare dhe gjithashtu mbi 90% i përkasin fesë islame, pra në botën arabe nuk ka
raste dualiliteti as etnik e as fetar aq problematik sa ka në shtete të tjera joarabe

 21

Kosova dhe Bota Arabe

forum 2015

të cilat ky fakt nuk i ka penguar ta njohin shtetin e Kosovës, pra nëse dikush do
të shqetësohej për këtë gjë do të duhej të shqetësoheshin ato shtete e jo shtetet
arabe të cilat, siç thamë, nuk kanë raste të theksuara dualizmi as etnik e as fetar,
përjashto Irakun i cili vërtet ka problemin me kurdët.

Shkaku i vërtetë pse arabët janë vonuar ta njohin pavarësinë e Kosovës është
thjesht ky: qeveritarëve arabë nuk u pëlqen që një popull të luftojë luftë, siç thuhet
në terminologjinë majtiste, çlirimtare, të shpallë pavarësinë megjithë mospranimin
e shtetit që më parë e ka sunduar dhe që pastaj menjëherë me të mbaruar lufta -
çka është shkaku i këtij mospëlqimi,- në atë vend të ngrihet jo sistem ushtarak por
sistem demokratik popullor i mbështetur në zgjedhje e në vlera të tjera demokra-
tike. Këtë nuk mund ta pranojnë qeveritë arabe dhe pikërisht këtu qëndron shkaku
pse ngurrojnë ta pranojnë pavarësinë e Kosovës.

Nëse pranojmë realitetin e ri në Kosovë dhe nëse analizojmë mirë mënyrën si është
zgjidhur çështja e Kosovës, ne arabët kemi 5 interesa:

1. E drejta e vetëvendosjes së popullit palestinez. Megjithëse ka pasur vendime
ndërkombëtare, konflikt të armatosur dhe 7 a 8 luftëra, nuk kemi arritur ta largo-
jmë Izraelin të paktën nga 22% e tokës së Palestinës që vazhdon të ketë shumicë
absolute palestineze. Kryetari Bush çdo ditë krenohet para nesh se është i pari që
është deklaruar për dy shtete, por, megjithëse problemi ka 60 vjet, asgjë nuk është
ndryshuar lidhur me Palestinën. Arabët do të duhej që të pranonin realitetin e ri
në Kosovë dhe t’ua tërhiqnin vëmendjen Shteteve të Bashkuara të Amerikës dhe
shteteve evropiane që kanë ndihmuar edhe me forcë Kosovën që sipas po kësaj
përvoje të re t’i gjenin zgjidhje edhe çështjes së Palestinës.

2. Shtrirja kulturore. Vërejmë se si Franca e Britania ndërtojnë bashkë me shtetet
që kanë invaduar liga me kuptim më shumë kulturor sesa politik, kurse ne arabët ka
kohë prej kur nuk vijojmë ndonjë strategji të mirëfilltë të shtrirjes së kulturës sonë.
Kur vërejmë se këto vende si Kosova janë të hapura ndaj nesh pse të mos jemi dhe
ne të hapur ndaj tyre.

3. Islami evropian. E di që ky term fillimisht është vënë në përdorim për qëllime
negative në kuptimin që të paraqitet se Islami ka kudo karakteristikë fundamental-
izmin të cilin pritej ta shfaqnin komunitetet myslimane që kishin migruar në Evropë
nga Turqia, Pakistani e vendet arabe. Ky term pastaj mori kuptim të ri që duhet të
jetë sipas meje sot më thelbësori e ky kuptim është që ka evropianë autoktonë që
kanë pranuar fenë islame, që nuk ndjehen si pakicë sepse janë evropianë burimorë,
këta kanë një përvojë të ndikuar nga përvoja evropiane për ndërtimin e shtetit,
për raportin ndërmjet fesë dhe shtetit dhe ndërmjet fesë dhe kombit dhe nga e cila
përvojë mund të përfitonim shumë ne të vendeve të Arabisë Lindore ku kemi prob-
lem me fundamentalizmin fetar që kërkon të ndërtojë shtet fetar. Vërtet në Turqi
ka disa shfaqje të këtij islami evropian, por rrethanat në këto vende na janë më të
përafërta me rrethanat e vendeve tona të Arabisë Lindore sesa që na janë rrethanat
në Turqi. Ne mund të përfitonim nga kjo përvojë e re shumë sidomos në aspektin
e demokracisë së institucioneve, në aspektin e e marrëdhënieve fe-shtet dhe mar-
rëdhënieve shtet- komb.

4. Rigjallërimi i marrëdhënieve kulturore dhe fetare. Dihet që ne kemi pasur përg-
jatë shekujve të tërë marrëdhënie të ngjeshura kulturore e fetare qoftë gjatë kohës

 22

së Perandorisë Osmane qoftë jashtë saj, në kohëra që vazhdojnë të jenë ende në
mendjen dhe në kujtimin e mirë të studiuesve të këtyre fushave. Këto marrëdhënie
besoj që është në interesin e të dyja palëve që të studiohen, të rigjallërohen dhe
të përtërihen.

5. Për pasuritë e shumta që gjendet ndër arabë këta dhjetë e fundit si kurrë më
parë e për të cilat kanë problem të gjejnë ku t’i investojnë, Kosova do të ishte vend
ideal. Jo vetëm qeveritë arabe, por edhe kapitalistët arabë veç e veç do të mund të
investonin. Kam folur me disa afaristë arabë dhe kam vërejtur që një pjesë e madhe
e tyre nuk dinë se Kosova mund të jetë vend investimi i tyre i frytshëm, pranimi i
pavarësisë nga disa apo nga të gjitha qeveritë tona sigurisht që do t’i nxiste ata për
të investuar në Kosovë.

Duke e përfunduar kam dëshirë të theksoj se detyrë jona e përbashkët është që
arabët t’i njohim sa më mirë me këto vende të bukura e me këtë popull të mrekul-
luar, me përvojat e tyre dhe me domosdonë e interesin që të kemi sa më shumë
lidhje, kurse ju si qeveri dhe shoqëri civile keni për detyrë që të ngrini zërin edhe
më shumë dhe t’i shtoni zërat që flasin për ju në botën arabe.

 23

Kosova dhe Bota Arabe

forum 2015

MUHAMET MUSTAFA
Instituti RIINVEST

Te nderuar pjesëmarrës, më lejoni që të hap panelin e parë të konferencës “Kosova
dhe bota Arabe” i cili ka për qellim të bëjë një trajtim problemit të ndertimit të
shtetësisë së Kosoves, kontinutetit të rrethanve të veçanta historike që kanë sjellë
të ky proces i gjatë dhe i vështirë dhe sidomos të përqendrohet në kushtet dhe
sfidat aktuale me të cilat përballet ky proces pas shpalljes së pavarësisë dhe ap-
ropvimit të Kushtetutes së Kosovës. Njëra nga çështjet më sfiduese për shtetndër-
timin në Kosovës sot është forcimi sa më i shëpejtë i pozicionit ndërkombëtar dhe
anëtarësimi i shtetit të Kosovës në organizatat ndërkombëatre duke përfshirë edhe
anëtarësimin në OKB. Progresi i arritur me njohjen e pavarësisë nga 46 shtete,
pothuajse nga të gjitha kontinentet duhet të fuqizohet me ritme me të shëpejta të
njohjes edhe nga vendet e tjera për ta arritur këtë objektiv në një periudhë sa mët
shkurtër të mundshme. Derisa mund të jemi të kënaqur me pranimin e pavarësisë
për shembull nga vendet e Bashkimit Europian (21 nga 27) dhe nga SHBA dhe me
raportin e shumcës së fqinjeve tanë, rezultatet e arritura në disa pjesë të botës, e
veçanërisht në vendet arabe dhe islame për shumë kend paraqesin befasi. Mirëpo
po të shihet me kujdes ky problem del se një spektër rrethanash që lidhen të shum-
tën me mungesën e kuptimit të kushteve sui generis të shtetndërtimit të Kosovës
dhe mungesën e komunikimit në relacionin Kosova – Bota arabe janë dy shkaqet
themelore që kanë ndikuar në këtë ngecje. Disa nga këto shkqe janë identifikuar
edhe në Konferencen që organizuan Forumi 2015 dhe Qendra Al Quds në Amman
më 12 Korrik të këtij viti.

1. Edhepse shumica e pjesëmarësve të tubimit në Amman (ku moren pjesë 60 in-
telektuale, analiste, shkrimtare, deputetë dhe perfaqesues partishe politike) ishin
në favor të njohjes sa më të shpejtë të pavarësisë së Kosovës nga vendet arabe, një
numer diskutuesish shtronte pyetjen se a thua pavarsia e Kosoves është e drejtë
dhe fer (Just and Fiar) duke u përcjellë edhe me opservimet se “ Kosova i eshte
shkëputur Serbisë dhe është krijesë e Perendimit “ për tu përdorur edhe gjetiu e
dhe në vendet Arabe për të rrezikuar integritetin e tyre. Këto opservime per Kos-
ovaret mund të duken të çuditshme kur edhe nga bota arabe ne kemi pasur një
solidaritet dhe mirëkuptim gjatë luftës dhe ndihma humaniatre gjatë fazes së eviti-
mit të pasojave të luftës. Mirëpo nuk duhet harruar se nga ajo situatë dramatike na
ndajnë gadi 10 vite, dhe ne boten e sotme dinamike knaë ndodhur shume ngjarje
e zhvillime me probelme gjeostrategjike te vjetra dhe te reja. Një konkluzë elem-
tare qe del është see në këtë pjesë të botës ka nevojë edhe njëherë të prezentohet
konteksti i krijimit të shtetesisë së Kosovës historikisht dhe sidomos në dekaden e
fundit të shekullit të kakluatr i cili kulmoi me luftën në Kosovë dhe pasojat e saj te-
jet të rënda. Pa hyrë më thellë në aspektin historik duhet të theksohet se shtetësia
e Kosovës del nga e drejta e natyrshme e popullit të Kosovës që të vendos për fatin
e vet, për liri dhe pavarsi dhe ndertim të shoqërisë demokratike pas shkatërrimit
të shtetit federativ ku Kosova ishte entitet i barabartë me entitetet (si Slovenia,
Kroacia, Bosna, Maedonia e tejrea) pavarësia e të cilave tani është njohur nga ven-
det arabe. Procesi i pavarësimit të Kosovës nuk ka asgjë të përbashkët me atë se
dikush me dhunë i ka shkëputr Kosovën Sebisë, përkundrazi Srbia okupoi Kosovën
pas shkatçërrimit të perandorisë turke dhe e riokupoi atë, duke shkelur kushtetuten
federative të vitit 1974, në tendencat e saj për të dominuar në ish Jugosllavi dhe për
të krijuar “Serbinë e madhe” e që solli shkatërrimin e të ashtuquajtures “Jugosllavi

 24

e Titos” nëpërmjet luftave të përgjakshme në Slloveni e sidomos në Kroaci, Bosne
dhe Kosovë. Kosovarët ju përgjegjen riokupimit të vrahdë nga Serbia me rerzis-
tencë aktive paqësore e më vonë edhe me luftë të armatosur, kurse intervenimi i
NATOs dhe bashësisë ndërkombëatre ishte përgjegje ndaj aprthidit, vrasjeve ma-
sive, deportimeve të popollatës, shkatërrimeve të mëdha dhe rezikut evident të
gjenocidit. Kjo situatë sui generis duhet të kuptohet më drejtë edhe sot, sidomos
në botën arabe, për të ngushtuar hapësirën e ndikimit të propagandës agresive të
shtetit rus dhe atij serb, i cili tenton ta injoroje kët konkekst dhe te kercnohet me
precdentin e Kosovës për ta përdorur pët nevoja të reja gjeostrategjike. Pra kon-
teksti i pavarësisë së Kosovës ka vecantite e tij dhe nuk është i karasueshem me
problemt me te cilat sot ballfaqohet edhe bota arabe.

2. Fakti se Kosova është një vend Europian me shumicë të madhe të popullsisë mus-
limane, që ndërton instutcionet demokratike të shoqërisë plyrale dhe ekonominë e
tregut, ku islami koegziston me parktikat demokratike dhe shoqërinë civile e bën
Kosovën një vend insteresant, si model të ndrtimit të shoërisë demokratike, një
shtet laik, në koegzistencë me parimet islamike që paraqesin pjesë të identitit dhe
kultures religjioze të pjesës dermuese të popullatës. Në diskutimet që kam pasur
me shumë intelektualë dhe liderë të shoqërisë civile nga vendet arabe kjo është një
përvojë shumë intersante dhe këmbimi i pervojave në këtë plan me shoqërinë civile,
qarqet akademike, kulturore dhe intitucionale është me interes të madh për të dy
palet. Multikulturalizmi dhe toleranca fetare në Kosovë dhe të shqiptarët një veçanti
është një kapital social shumë i rëndësishëm i cili përbën esencen e hormonisë
shoqërore dhe sociale në shtetin e Kosovës. Konfliki në Kosovë me hegjemonizmin
dhe shovenizmin serbomadh nuk ka pasur karakter religjioz. Ai parasegjithash ka
pasur karakterin e çlirimit nacional dhe shtetndërtimit, megjithatë shqiptarët janë
dënuar dhe anatemuar edhe përshkak besimeve të tyre muslimane dhe katolike me
shkatërrimin e këtyre vlerave, dhunen ndaj kësaj trashigimie e monomenteve dhe
anatemimin e tyre si fudamentaliste nga propaganda shterore serbe (ku janë bash-
kuar institucionet shetërore, akademia dhe kisha ortodokse). Akteret e kësaj pro-
pagande në perendim zhvillojnë fushatë se gjoja krijimi i shtetit të Kosovës rrezikon
civilizimin perendimor, kurse paktimi special i kesaj propagande per vendet arabe
është se Kosova është krijese fuqive perendimore për te shkatërruar integritetin e
shteteve arabe e gjetiu ne lindje. Kosova për shkak të voneses në ndërtimin institu-
cioneve të saj por edhe për shkak të anagzhimit të pamjaftueshëm deri tani nuk ka
prezentuar mjaftë informata ndaj botës arabe. Kontaktet kanë qenë të neglizhuara
dhe të pamjaftuara dhe kjo situatë duhet të korigjohet shpejtë. “Forumi 2015” ka
inicuar nje projekt për të dhënë kontribut në ndërtimin e imazhit pozitiv në botëe,
e në këtë kuader ka inicuar edhe këtë bashkëpunim me partnerë në botën Arabe.
Konferenca e sotëme është vazhdim i debatit të Ammanit, pothuajse në tema të
njejta, ndërsa ky panel presim të shkojë mëtutje në elaborimin e çështjeve që unë
i shtrova si hyrje e këtij diskutimi. Për këtë kemi një liste impresive prezentuesish
dhe diskutuesish.

 25

Kosova dhe Bota Arabe

forum 2015

MUHAMEDIN KULLASHI
Universiteti Paris 8

Lidhur me temën e laicizmit në Kosovë, do ta marr në konsiderim tezën e përhapur
gjatë disa viteve, në disa qarqet politike e intelektuale të Beogradit, të përvetësuar
pastaj edhe nga mediat e disa vendeve të tjera: sipas kësaj teze rreziku kryesor që
do të dilte nga Kosova e pavarësuar, për Ballkanin dhe Europën, qëndron në faktin
se ajo do të bëhej një bazë e integrizmit islamist dhe terrorizmit ndërkombëtarë,
duke shërbyer si urëkaluese midis Bosnjës e Turqisë dhe Lindjes së afërt. Kjo tezë
zhvillohej në versione të ndryshme, ndërthurej me teza të tjera për rreziqet nga
« separatizmat » e minoriteteve në mbarrë rruzullin tokësor. Ligjërimet e tilla poli-
tike, që prodhonin përfytyrime e efekte të caktuara politike për Kosovën, vlen të
ballafaqohen me rrjedhat konkrete historiko-politike, me realitetin e ngjarjeve që
kanë karakterizuar së paku dy decenitë e fundit në Ballkan. Edhe nga një analizë
krejt e sipërfaqshme politike e këtyre ngjarjeve do të mund të hetohej karakteri
mistifikuese i tezave të përmendura. Madje, sikur të merren në konsiderim vetëm
burimet zyrtare të Sërbisë do të vërehej se konflikti midis regjimit serb dhe shq-
iptarëve të Kosovës nuk ka qenë konflikt ndër-fetar por konflikt thelbësisht politik
midis shtetit serb dhe lëvizjeve politike të shqiptarëve. Ky konflikt ka marrë trajta
gjithnjë e më të ashpëra, në veçanti nga fillimi i viteve të 80, dhe është konflikt i
cili përmbledhë në vete krizën e shumfisht politike të federatës jugosllave. Mirëpo,
nga të gjitha raportet zyrtare të Sërbisë mbi këto konflikte vërehet qartazi se të
gjithë aktorët politik të shqiptarëve të Kosovës, duke filluar nga grupet ilegale e
deri te partitë politike që lindën në vitet 90, kishin kërkesa e programme kryekput
politike, të zhveshura nga elementet fetare. Në fakt, kundërthënia midis këtyre
raporteve dhe burimeve zyrtare mbi ngjarjet konkrete dhe ligjërimeve që më vonë,
për nevoja të opinionit ndërkombëtar, synonin t’i paraqesin shqiptarët si islamistë të
rrezikshëm, ishte evidente. Kjo bëhej edhe më qartë në analizat e vëzhguesëve dhe
hulumtuesëve nga vende të tjera që mirreshin me problemin e Kosovës.

Historianët e historisë politike, në veçanti si edhe shumë politologë të Ballkanit,
e vendosin fenomenin e përmendur brenda një horizonti më të gjerë historik. Në
analizat krahasimtare të raporteve politika-religjioni, shteti-kisha në vende të ndry-
shme të Ballkanit, theksohet një dallim i dukshëm midis këtyre raporteve te shq-
iptarët dhe te sërbët. Kësisoj, në hulumtimet e Georges Castellan, Paul Garde,
Ivan Djuric, Radmilla Rajic, Rajwantee Lakshman-Lepain, vehet në pah ky dallim
karakteristik: derisa lëvizjet politike shqiptare, që nga shthurrja e Perandorisë oto-
mane, afirmonin ndërtimin e lidhjeve politike, përtej dallimeve midis tri feve (is-
lamit, ortodoksisë e katolicizmit), si dhe dallimeve midis fiseve e regjioneve, te
sërbët kisha ortodokse do të ketë një rol të theksuar politik në mobilizimin e masave
me ligjërime religjioze-politike. Këta hulumtuesë konstatojn se multikonfesional-
izmi është pjesë përbërse e identitetit kombëtar të shqiptarëve, përderisa te sërbët
ortodoksia lidhet me përkufizimin e kombit. Këta kanë përmendur shumë shembuj
konkret nga kjo qasje laiciste e lëvizjeve dhe partive politike të shqiptarëve. Fjala
vjen, ngjarjen ngjarjen nga viti 1924, në Shqipëri, masat popullore, me shumicë
muslimane, e përkrahën ardhjen në pushtet të Fan Nolit, i cili ishte edhe ipeshkv i
kishës ortodokse. Mirëpo, Noli perceptohej në opinionin shqiptar para së gjithash si
figurë politike e çmuar, si figurë që ka parasysh interesin kombëtar të shqiptarëve,
e kjo nënuptonte një lidhje politike përtej dallimeve fetare të shqiptarëve.

 26

Natyrisht, në këtë histori politike, qasja e regjimit komunist të Enver Hoxhës, nuk
ka të bëjë fare me laicizmin, por me një shkelje brutale të drejtave elementare të
besimtarëve të të tri feve te shqiptarët, shkelje kjo që ishte një aspekt i mohimit të
drejtave të njeriut në Shqipëri, përfshirë këtu edhe liritë politike.

Te sërbët, ndërkaq, roli politik i kishës dhe fesë ortodokse do të merr trajta ven-
dimtare veçmas nga fillimi i viteve 80, pra në kohën e nismës së mbarimit të Jugo-
sllavisë federale, dhe pikërisht karshi çështjes së Kosovës, më saktësisht rreth in-
strumentalizimit politik të një kujtese historike. E kam fjalën për mitologjinë politike
të ndërtuar lidhur me betejën e Kosovës së vitit 1389 dhe për përdorimin e saj në
krizën politike të Jugosllavisë. Një aspekt i kësaj krize u shpalosë në mitingjet ma-
sive populiste, të organizuara nga regjimi i Miloseviçit dhe fortësisht të mbështetura
nga kisha ortodokse, tema kryesore e të cilave do të jetë Kosova e paraqitur si një
kompleks teologjiko-politik.

Ngritja e Milosevic në pushtet (1987) përputhet me krizën e sistemit jugosllav: kun-
drejt të metave të një sistemi jo-demokratik, ndaj krizës ekonomike dhe grindjeve
të oligarkive të njësive federale, elitat politike e intelektuale në Sërbi, në vitet 80,
do të përgjigjen me një program populist-nacionalist i cili do ta merr në shenjestër
një aspekt të sistemit i cili, në krahasim më Jugosllavin e parë (1918-1941), mund
të shikohet deridikund si pozitiv: pranimin institucional e politik të diversiteteve të
kulturave e gjuhëve si dhe faktin se pushteti federal sajohej me delegimin nga njësit
federale. Ideologët e kësaj lëvizje nacionaliste do të ndërtojnë një rëfim për « trad-
hëtinë » ndaj Sërbisë nga njësitë tjera federale, për « strategjitë dhe komplotet
anti-serbe ». Idetë e këtij programi nacional, në saje të një teknologjie të prodhimit
të paragjykimeve dhe urrejtjes ndëretnike e ndërfetare, përhapeshin nëpër media e
mitingje masive, por edhe në revista letrare e shkencore.

Lidhëmërinë midis aspektit religjioz dhe atij politik brenda kësaj lëvizje do ta ilus-
troja shkurtazi me dy ngjarje. Midis qershorit të vitit 1988 dhe qershorit 1989 (që
shënonte 600 vjetorin e betejës së Kosovës), u zhvillua një manifestim politiko-re-
ligjioz, i përsëritur nëpër krahina të banuara me serbë në Kroaci, Bosnje-Hercegovi-
në dhe në Kosovë: ishte fjala për një ceremoni të shetitjes së eshtrave të car Lazarit
(i cili u pat vra në betejën e Kosovës me 1389), nëpër këto krahina, si dhe për
mbajtjen e ligjërimeve politiko-religjioze (nga priftrinjët, politikanët dhe artistët),
në disa fshatëra e qytete ku evokoheshin edhe ngjarjet nga Lufta e dytë botërore,
përkatësisht krimet e bëra kundër sërbëve. Me atë rast, shpaloseshin edhe eshtrat e
zhvarosura të viktimave të kësaj lufte. Letra përcjellse e këtij kortezhi, e cila lexohej
gjatë këtyre ceremonive, veç tjerash përmbante edhe këtë porosi që i drejtohej,
siç thuhej, « armiqëve të Sërbisë së përkgjakur e të martirizuar »: « do të bëjmë
gjithëçka që është e mundur për të çrrënjosur fiset e tyre në mënyrë që historia të
mos i përmend kurrë më ». Ndaj kësaj letre, të botuar në të përditshmen e Beo-
gradit « Politika » (17 shtator 1988), reagoi, veç tjerëve, edhe një funksionar i lart
serb nga Bosnja, Miroslav Jançic, duke theksuar rrezikun që përmban porosia e saj.
 Ngjarja e dytë është ngusht e lidhur me të parën, ngase ceremonia e përmendur
përfudnon në Fushë-Kosovë, në një miting gjigant, të organizuar nga regjimi i Mi-
losevicit. Edhe me këtë rast, u manifestua lidhëmria midis politikës e religjionit,
shtetit dhe kishës. Para më se një milion vetave, Milosevici mbajti fjalimin i cili, do
të analizohet shpesh nga vëzhguesë e hulumtuesë të ngjarjeve dramatike të Ball-
kanit. Nga ky fjalim do të përmend vetëm dy elemente karakteristike: përkufizimin
e Jugosllavisë së II (1945-1991), të cilësuar me sundimin e Titos, si « tradhëti »

 27

Kosova dhe Bota Arabe

forum 2015

të interesave serbe, ndërsa Kosovën si « simbol të kësaj tradhëtie », e në anën
tjetër, paralajmërimin e luftërave të armatosura në hapësirën e ish-Jugosllavisë.
Në revista letrare dhe kishtare, këtij cilësimi i shtohej edhe figura e « kalit të Tro-
jës ». Inspirimin për këtë fjalim Miloseviçi e gjeti sa te Memorandumi i Akademisë
së shkencave dhe arteve të Serbisë, nga viti 1986, aq edhe brenda ligjërimeve e
zjarrta të krerëve të Kishës ortodokse serbe. Njeri nga sloganet e njohura të këtyre
ligjërimeve, i sajuar nga Dobica Cosiç, figurë qëndrore e Akademisë së shkencave,
e më vonë edhe kryetar i Jugosllavisë së III, thoshte shprehimisht: « ne kemi hum-
bur në paqë atë që kemi fituar në luftë ». Kësisoj, në njerën anë Jugosllavia e dytë
përkufizohej si suazë e humbjes së interesave të sërbëve, e në anën tjetër cekej
nevoja e luftërave të reja për të ripushtuar atë që është humbur. Në ligjërime të
shumta politike e politiko-religjioze gjersisht do të elaborehen këto ide, si ide qën-
drore të një platforme politike, e cila përgaditit dhe legjitimoi agresionet e njëpas-
njëshme ushtarake ndaj Sllovenisë, ndaj Kroacisë, ndaj Bosnje-Hercegovinës dhe
ndaj Kosovës, në një interval prej tetë vitesh, me të gjitha pasojat që ju i dini. Këto
ligjërime mund të cilësohen me terma të Michel Foucualt-së si «ligjërime-ngjarje»:
ligjërime që paralajmërojnpë ngjarje dhe si të tilla kanë peshën e ngjarjeve.
Në anën tjetër, jo rastësisht, Kosova sot, në Kushtetutën e saj përkufizohet si shtet
laik. Elitat politike e intelektuale të shqiptarëve të Kosovës kanë gjetur mbështetje
lidhur me këtë çështje të raportit politika-feja, sa brenda traditës politike kombëtare
aq edhe brenda traditës mê tê mirë europiane, e cila arriti t’i japê fund luftêrave
fetare nê Europë, pikërisht nê saje tê kulturës laike, duke e bêrë, nê njerên anë,
ndarjen e shtetit nga kisha, tê politikës nga religjioni e në anën tjetër, me modelin
e shtetit demokratik, neutral ndaj përkatêsive fetare, arriti të siguroj të drejtat dhe
liritë e të gjitha bashkësive fetare, qofshin mazhoritare apo minoritare.

Mirëpo, ngjarja e përmendur e vitit 1989 në Fushë-Kosovë ka karakter shpjegues
edhe për temën e dytë, atë të multikulturalizmit.

Dhe pikërisht këtu do të bëja kalimin te tema e dytë ajo e multikulturalizmit. Krejt
shkurtazi, do ta shtroja një analogji, lidhur me këtë çështje, midis përvojave teorike
e politike të vendeve perëndimore dhe atyre të Europës juglindore, gjegjësisht të
Ballkanit.

Multikulturalizmi

Për hirë të saktësimit te domethënies së termit « multikulturalizëm », shpesh bëhet
dallimi midis tre niveleve: social, politik dhe filozofik. Multikulturalizmi lidhet me
shumësinë e kulturave si realitet i shoqërive moderne, realitet që del nga një evolu-
im social i cilësuar me rritën e dukshme të dallimeve kulturore, dallime këto që
gjejn shprehje brenda tipologjive të ndryshme të diversiteteve kulturore.

Termi multikulturalizëm paraqitet shprehimisht në kontekstin politik të Kanadasë
(në mbarim të viteve 70), aty ku u artikulua ideja e kombit kanadez si një komb
multikulturor, i sajuar jo vetëm nga dy popujt themelues por edhe nga tërësia e imi-
grantëve. Me 1982, multikulturalizmi u ngrit në Kanada në parim kushtetues, i cili
afirmon idenë se barazia qytetare është e pajtueshme me respektimin e dallimeve
kulturore. Në këtë mënyrë, zyrtarisht shënohet shkëputja nga modeli asimilacionist,
i cili mbisundonte në shumicën e vendeve demokratike e sipas të cilit integrimi poli-
tik varet nga përvetësimi i normave kulturore të shumicës. Konkretisht, kjo do të
thot se zbatohen masa politike e juridike që kanë për qëllim t’u garantojnë pakicave

 28

etnike një barazi të trajtimit atëherë kur normat në fuqi nuk u janë të favorshme.
Politikat multikulturaliste nuk kufizohen vetëm në përshtatjen e ligjeve nga gjyqet,
por shprehin poashtu një spektër të tërë të masave politike që kanë për synim
të ndihmojnë integrimin e imigrantëve (fjala vjen, progami affirmative action në
fushën ekonomike e arsimore, që nënkupton një përfaqësi politike specifike, kurse
për gjuhën e pakicave etj.).

Në Australi, Britani të Madhe, Zvicër dhe Holand janë zbatuar politka të ngjashme,
ndonëse multikulturalizmi nuk është ngritur në parim kushtetues. Megjithatë, për
këto vende mund të thuhet se kanë zbatuar atë që M. Wievorka quan « multikultur-
alizëm i integruar », i ndryshëm nga « multikulturalizmi i shpërthyer » (éclaté) në
SHBA. Në rastin e parë, politikat multikulturaliste synojnë shprehimisht të promo-
vojnë respektimin e diversitetit kulturor në saje të një forme të pranimit (njohjes)
publike. Në rastin e dytë është më shumë fjala për luftimin e para gjykimeve raciste.

Zbatimi i politikave multikulturaliste ka qenë i shoqëruar me debate e polemika
politike e filozofike të dendura. Në veçanti është shquar debati kritik rreth teorisë
liberale të situajnëtetit (citizenship) apo qytetarisë, në kuptimin politik, polemi-
kat midis komunotaristëve dhe liberalëve, ose edhe polemikat midis modelit të një
shoqërie të përbërë nga një shumësi komunitetesh dhe një shoqërie të përkufizuar
thelbësisht me qytetarinë (citizenship), ose me modelin republikan të kombit. Këto
polemika morën edhe trajtën e kundërvënies midis situajenëtetit dhe qytetarisë
multikulturore (multicultural citizenship).

Mbrojtja e idesë multikulturaliste është artikuluar, shpesh, si kritikë e «univerzal-
izmit abstrakt», përkatësisht e paaftësisë së tij që të garantojë pavarësinë politike
të individëve që kanë identitete dhe mënyra të të jetuarit të ndryshme, identitetet
minoritare. Përfaqësuesit e këtij orientimi (si Iris Marion Young), mbrojnë mendimin
se univerzalizmi i mirrëfillt duhet të favorizojë përfaqësinë politike të grupeve të
mbisunduara në mënyrë që perspektivat të integrohen në procesin e debatit politik.
Ndërkaq Charles Taylor (në artikullin e njohur “Politika e pranimit” mbron politi-
kat multikuraliste lidhur me pakicat etnike, në veçanti të drejtën e përdorimit të
gjuhëve të pakicave. Ai kritikon “republikën procedurale” dhe “liberalizmin e të
drejatve” në atë masë sa këto përjashtojn promovimin e identiteve kulturore të
pakicave; në mbështetje të një nocioni modern të së drejtës, i cili merr parasysh sa
vlerën univerzale të dinjitetit (të individit) aq edhe vlerën specifike të autenticitetit,
mëvetësisë kulturore.

Will Kymlicka (në Liberalism, Community and Culture) zhvillon idenë e “situjenëtetit
multikulturor” (Multicultural Citizenship) dhe idenë se liberalizmi politik duhet t’i
përgjigjet sfidës së multikuturalizmit. Sipas tij, nëse shteti mund të jetë neutral
në pikëpamje konfesionale, ai nuk mund të jetë neutral në pikëpamje kulturore;
shteti promovon vazhdimisht kulturën e shumicës, në dëm të kulturave minori-
tare, nëpërmjet zgjedhjes së një gjuhe zyrtare, të simboleve kombëtare, të festive
fetare etj. Është fjala për formulimin e të drejtave kulturore që mund të vendosin
barazinë midis grupeve mazhoritare dhe atyre minoritare. Teoria e situajenëtetit
multikulturor bën dallimin midis pakicave kombëtare (të formuara pas një pushtimi
apo aneksimi) dhe pakicave etnike, të sajuara nga imigirimi. Të parat mund të pre-
tendojnë në një shkallë të vet-qeverisjes, në mënyrë që të kontrollojnë vendimet
politike që kanë të bëjnë me ardhmërinë e kulturës së tyre (gjuha, arsimi etj.)

 29

Kosova dhe Bota Arabe

forum 2015

Të drejtat kulturore kuptohen këtu si « mbrojtje të jashtme (external protections)
që synojnë të vendosin barazinë midis grupeve, dhe këto nuk implikojnë, siç thek-
sojnë disa liberal, vendosjen e “kufizimeve të brendshme” (internal restrictions),
që synojnë të kufizojnë lirinë e pjestarëve të një minoriteti.Teoria e Kymlickas kon-
siderohet si versioni më i zhvilluar i mbrojtjes liberale të multikulturalizmit. Disa
liberalë, si Joseph Raz, nuk ndalen vetëm te një arsyetim poltik i multikulturalizmit
por e shikojnë këtë si shfaqje të një senzibiliteti të ri moral, të një vetëdije identitare
refleksive dhe e hapur ndaj shumësisë së kulturave.

Këto orientime politike e intelektuale kërkojnë që barazia e përgjithshme para ligjit
të kompensohet me një sistem të mbrojtjeve specifike, në saje të një parimi të
diferencuara me një ide të barazisë që shikohet si më e lartë.

Kritikat e multikulturalizmit, ndërkaq, janë zhvilluar në versione të ndryshme, më
të buta a më të ashpëra. Kështu, Brian Barry në Culture and Equality (Kultura dhe
Barazia, 2001) kritikon qëndrimin kritik të multikulturalistëve ndaj idealit universal-
ist, të trashëguar nga iluminizmi i shekullit XVIII. Sipas tij, duke e ngritur praktikën
e rule and exemption (regulla dhe përjashtimi) në rangun e një modeli politik, në
mënyrë që të sendërtohet “situajenëteti i diferencuar”, multikulturalistët e kompro-
mitojn kuptimin e barazisë së qytetarëve para ligjit. Në këtë mënyrë, sipas tij, mul-
tikulturalizmi favorizon një klientelizëm politik dhe rënon bazat e solidatitetit civik,
e nuk promovon një formë më të lartë të barazisë por rikrijon kushtet për konfliktet
politike rreth vlerave të papajtueshme e njëherit i acaron, e nuk i zbutë, tensionet
midis grupeve kulturore.

Versione më të ashpra të kritikës së multikulturalizmit i gjejmë në Francë. Fjala vjen
ne tekstet e Pierre André Taguieff. Sipas tij, multikulturalizmi politik apo institucio-
nal përbën një model të shoqërisë me shumë bashkësi (shoqëri multikomunotare),
i cili i kundërvihet thelbësisht modelit republikan të kombit, apo, më saktësisht,
modelit të kombit qytetar. Aty bashkësia politike si e tillë nuk ka më unitet, zhduket
në dobi të shumësisë së mikro-bashkësive etnike që synonojn teritorializmin e pop-
ullësive të tyre gjegjëse, duke filluar nga lagjja e deri te regjioni.

Multikulturalizmi bëhet i rrezikshëm, sipas Taguieff, për pluralizmin demokratik dhe
paqën civile atëherë kur shoqërohet me programe të “diskriminimit pozitiv” apo të
“aksionit afirmativ”, që pretendojnë të korigjojnë në mënyrë autoritare diskrimini-
min social real të disa grupeve me kundërdiskriminime legale e voluntariste. Atëherë
ai ushqen garat ndër-etnike e ndër-fetare, gara këto që synojnë të zëvendësojn
sistemin meritokratik, i cili nënkupton garancat për barazinë e shansave (gjasëve)
midis individëve. Rivaliteti ndëretnik, në veçanti, mund të radikalizohet, dhe mund
të mjaftojë një shkëndij nga një konflikt i përditshëm midis dy vetave për nxitur
përplasje që çojnë te lufta qytetare. Multikomunotarizmi, sipas këtij interpretimi,
normalizon kësisoj, një gjendje të luftës qytetare të etnicizuar, latente, duke e
nxjerr në shesh pafuqinë e shtetit apo dobësimin e funksioneve të tij qeverisëse dhe
kështu rrezikon drejtpërsëdrejti parimin e barazisë së të gjithë qytetarëve para ligjit
dhe dëmton parimin e drejtësisë.

Ndonëse teoritë muiltikulturaliste mbështesin mê shumë forma tê ndryshme të tê
drejtave e lirive, megjithatê, edhe vêrejtjet kritike tê kundêrshtarêve tê tyre nuk
mund tê shpêrfillen, ngase disa praktika multikulturaliste, nê disa kontekste, kanê
dobêsuar lidhjet e përbashkta politike të qytetarëve.

 30

Tani do ta vendosim çështjen e multikulturalizmit brenda kontekstit të Europës Lin-
dore e Jugëlindore.Disa politologë të Europës Lindore (si, fjala vjen, Stéphane Pier-
ré-Caps), i kanë përkufizuar shtetet e kësaj pjese të Europës si shtete shumëkom-
bëshe (e jo shtete-kombe), të formuara me dy a më shumë kombe që ekzistojnë
si bashkësi të ndryshme, çdonjera prej tyre me vetëdijen për specificitetin e vet
(gjuha, trashëgimia kulturore, një kujtesë për përvoja të përbashkëta historike).
Këtu mund të bëhet analogjia me idenë e shoqërisë kanadeze si « komb multikul-
turor », apo me idenë e « situajenëtetit multikulturor”, ndonëse ka dallime të duk-
shme historiko-politike e kulturore.

Për shkak të këtij karakteri shumkombësh, këto shtete u detyruan të kërkojnë
modele juridiko-politike e kulturore të cilat duhej të ofronin zgjidhje të disa prob-
lemeve që dilnin nga tensionet ndëretnike. Ato kishin shumë kufizime e të meta,
sidomos pse shpesh kishin rolin për të fshehur trajta të ndryshme të diskriminimit
të grupeve etnike (pakicave), por megjithatë ato përbënin një përvojë historike të
zbutjes së konflikteve midis bashkësive të ndryshme etnike. Është fjala për përvoja
të tjera historiko-politike, mënyra të tjera nga ato të Europës Perëndimore, në të
kuptuarit e shtetit, kombit dhe situajnenëtetit (qytetarisë), të relacioneve të tyre, e
në veçanti të relacioneve midis kombeve e pakicave kombëtare. Dallimet jo vetëm
në raport ndaj Europës perëndimore por edhe dallime midis tyre, në periudha të
ndryshme të shekullit të fundit. Kështu bie fjala, sa i takon Kosovës, mund të për-
mendim dallimin midis Jugosllavisë së parë (1918-1941), si model i shtetit unitar e
centralist dhe Jugosllavisë së dytë si shtet federal, i cili institucionalizoi pranimin e
dallimeve etnike e kulturore të popujëve që e përbënin. Dallimi i statusit të Kosovës
dhe shqiptarëve në këto dy Jugosllavi ka qenë i dukshëm, ndonëse shqiptarêt ishin
object i represionit në tê dyjat. Në mitingun populist të vitit 1989, në Fushë-Kosovë
u paralajmërua rënimi pikërisht i strukturës federale dhe parimeve kushtetuese të
Jugosllavisë së dytë, të cilat orvateshin deridikund të gjejnë një drejtpeshim midis
diversiteteve etnike e kulturore me atë të një forme të reduktuar të situajenëtetit.
Mu për këtë, ligjërimet politike të zyrtarëve të Beogradit sot, si bje fjala ai i V.
Jeremicit në Konferencën e vendeve të painkuadruara në Teheran, përbëjnë një
kontradiktë brenda politikes zyrtare serbe. Derisa para përfaqësuesëve të vendeve
të painkuduara Jeremiqi orvatet ta paraqesë Sërbinë e sotme si trashëgimtare legji-
time e Jugosllavisë së Titos, ky ligjërim është krejt i papranueshëm për shumicën e
opinionit në Sërbi, pikërisht pse gjatë viteve të tëra ajo Jugosllavi u paraqit, sa nga
autoritetet politike aq edhe nga ato shkencore, si tradhëti e interesave të sërbëve.

Disa aspekte të problemeve karakteristike për multikulturalizmin në botën perën-
dimore, u riparaqitën në dy decenitë e fundit brenda dy proceseve karakteristike
dhe thelbësisht të ndryshme: paralelisht me procesin e shpërbërjes së tri federat-
ave shumkombëshe komuniste (Bashkimit Sovjetik, Cekosllovakisë dhe Jugosllav-
isë) dhe krijimin e shtetetve të reja, u bë i theksuar procesi i integrimit të këtyre
shteteve brenda strukturave mbinacionale të BE-së.

Në fund, desha të përkujtoj se Kushtetuta e përkufizon republikën e Kosovës si një
shtet demokratik e njëherit si “shoqëri multietnike, e përbërë nga shqiptarët dhe
bashkësitë tjera etnike”. Kushtetuta pranon si gjuhë zyrtare shqipen dhe serbisht-
en. Por, gjuhë të tjera poashtu (turqishtja, boshnjakishte, gjuha rome) pranohen
pokështu në nivelin e komunave, të banuara nga këto pakica. Në këtë Kushtetutë
hetohet orvatja për të vendosur një drejtpeshim midis afirmimit të parimit të situ-
ajenëtetit (citizenship) dhe parimit të multietnicitetit. Te ne ka patur polemika e de-

 31

Kosova dhe Bota Arabe

forum 2015

bate, mjaft interesante lidhur me përpjestimet që kanë këto parime në Kushtetutë,
lidhur me rrethanat politike të sajimit dhe adoptimit të saj, në veçanti të legjitimit-
etit të Pakosë së Ahtisarit, si bazë apo kornizë e kësaj kushtetute. Shumë aspekte
të këtyre çështjeve janë diskutuar dhe vazhdojnë të diskutohen. Këtu, desha vetëm
të theksoj se këto debate prekin njerën nga çështjet e rëndësishme: raportin midis
situajenëntetit (qytetarisë, në kuptimin politik) dhe multietnicitetit, raportin midis
shumicës e pakicës, midis kombit e shtetit etj. Një aspekt karakteristik i kêtyre de-
bateve e polemikave shfaqet ndonjëherë me afirmimin e një koncepcioni të shtetit-
komb, i cili vë theksin te barazia e të gjithë qytetarëve para ligjit, duke përjashtuar
dallimet midis përkatësive etnike, përkatêsisht të drejtat e tyre tê veçanta. Ndon-
jëherë mbështetet një koncepcion i kombit si bllok monoetnik brenda të cilit nuk ka
vend për diversitetet etnike ; koncepcion ky t i modelit etnik të kombit, i cili synon
të dalë identik me shtetin, dhe i cili herë përjashton ekzistimin e etnive të tjera,
herë i redukton të drejtat e tyre. Ky koncepcion politik është paraqitur në të gjitha
shtetet e reja që dolën nga Bashkimi Sovjetik dhe Jugosllavia. Kësisoj, sllovenët,
kroatët dhe shqiptarët, në ish-Jugosllavi, në vitet 60 e kanë kritikuar centralizmin
politik dhe univerzalizmin e ngurt të jugosllavizmit (ndonjëherë i cilësuar si sërbi-
zëm i zgjeruar) dhe kanë kërkuar afirmimin e veçantive kulturore e politike. Kush-
tetuta e vitit 1974, me disa ndryshime juridiko-politike që i solli, mund të shikohet
deridikund si rezultat i këtyre kërkesave e luftërave politike. Mirëpo, pas krijimit të
shteteve të reja që dolën nga shpërbërja e ish-Jugosllavisë, u bë e dukshme edhe
një tendencë politike që të afirmohet një model i ngurt i shtetit-komb që u lente
pak vend afirmimit të politikave të diversiteteve kulturore dhe mbështetjes së tyre
politike.Kësisoj, J. Rupnik, e interpretonte këtê qêndrim me formulën: « më mire të
jesh ti pakicë në shtetin tim, se sa unë të jem pakicë në shtetin tend ».

Megjithkëtë, vlen të ceket se vërejtja se Plani i Ahtisarit i sforcoi dimensionet e as-
pektit multietnik në dëm të dimensionit të situajenëtit, nuk ështê e pambështetur.
Pikërisht për këtë, sfida për institucionet e Kosovës dhe klasën politike ka të bëjë
me gjetjen (në praktikat politike) e drejtpeshimeve të domosdoshme të cilat duhet
sigurojnë unitetin e shoqërisë, krahas respektimit të specificiteteve kulturore të
bashkësive etnike. Kjo është çështje e cila ka të bëjë pikërisht me aspektin thelbë-
sor të debatit në vendet anglo-saksone midis komunotaristëve e liberalëve, midis
formave të barazisë qoft brenda modelit republikan e qytetar qoftë brenda një
shoqërie e cila pranon me kushtetutë karakterin multietnik të shoqërisë dhe rrjed-
hojat që mund të dalin në jetën politike. Plani Ahtisarit kishte paraparë, në saje të
decentralizmit, forma të vetqeversijes së bashkësisë serbe në komunat ku jetojnë,
në disa fusha: në fushën e arsimit, në sistemin gjyqësor, në polici, në shëndetësi,
kulturë. Rreziku që mund të dalë nga krijimi i zonave të ndara, të izoluara nga
tërësia e shoqërisë, me sisteme të mëvetësishme, nuk është i vogël. Si të mbahet
kohezioni i shoqërisë, krahas respektimit të kërkesave legjitime të bashkësive et-
nike? Si të mbahet drejtpeshimi midis dimensionit të situajenëtetit, interesave të
përbashkëta të shoqërisë dhe të drejtave legjitime kulturore e politike të bashkësive
etnike? Midis shumicës dhe pakicave? Këto pyetje mbesi si sfida të klasës politike
dhe shoqërisë kosovare. (Europa e bashkuar, si projekt politik, e jo vetëm si hapë-
sirë gjeografike dhe model i qytetërimit, sfidon historinë e shteteve-kombe, traditat
e tyre politike, praktikat e tyre qeverisëse, dhe hapë debate rreth raporteve midis
natyrës së institucioneve politike të saj (supra-nacionale) dhe diversitetit të kultur-
ave të vendeve që e përbëjnë, duke e marr në konsiderim edhe multikulturalmizmin
si një përgjigje të mundshme.)

 32

(Këtu qëndron një sfidë: në ç’mënyrë, duke e bërë të mundur manifestimin e lirë e të gjuhëve,
dokeve, traditave kulturore, të mos kultivohet ndarjet, përçarjet, mosbesimet e urrejtjet por
toleranca e bashkëjetesa, kohezioni i një shoqërie dhe funksionimi koherent i një shteti de-
mokratik ; ndarjet në shkolla) Amarty Sen: duke u fokalizuar te komunitetet, nuk I janë bërë
shërbime lirive multikulturore. Përkundrazi.)

 33

Kosova dhe Bota Arabe

forum 2015

FERID AGANI
Universiteti i Prishtinës

Republika e Kosovës nuk është njohur në mënyrë zyrtare si shtet i pavarur dhe
sovran nga shumica e shteteve, anëtare të Konferencës së Organizatës Islamike.
Kjo befasi e pakëndshme e la shtetin tonë pa përkrahjen e natyrshme, të pri-
tur në periudhën kritike të anëtarësimit në Organizatën e Kombeve të Bashkuara.
Megjithatë, ende ekzistojnë shpresat, që hutia fillestare e shkaktuar nga shumë
faktorë në të dyja anët, do të tejkalohet shpejtë, duke përforcuar miqësitë shumë
shekullore me shumicën e këtyre shteteve, në veçanti me shtetet e botës Arabe.
Në prezentimin tim do të fokusohem në korelacionin e faktorëve që përfshijnë iden-
titetin fetar të Shqiptarëve të Kosovës, laicitetin ose sekularizmin konstitucional
të Republikës së Kosovës (varësisht se në cilën gjuhë lexohet Kushtetuta); si dhe
refleksionet e tyre në politikën e jashtme të shtetit tonë demokratik.

I
Fillimisht, pse të theksohet aq shumë identiteti fetar i qytetarëve në situatën kur
vendi është duke u përballur me vështirësi serioze ekonomike, politike dhe sociale?
Identiteti i formësuar fetar i shumicës së qytetarëve të Kosovës, i mishëruar brenda
identitetit kombëtar Shqiptar paraqet gurë të rëndësishëm themeltar për stabilitetin
e përgjithshëm psikosocial dhe prosperitetin e vendit, si në nivelin individual ashtu
edhe në atë kolektiv. Në librin e tij Varietetet e Përvojës Fetare, William James,
profesori i parë i psikologjisë në Amerikë pohon: vetëdija fetare i jep besimtarit
“hapësirë të re të fuqisë” që siguron stabilitet, kontinuitet, ngushëllim, dhe fuqi për
t’u përballuar me sfidat dhe pasiguritë e jetës – sëmundjen, vdekjen, fatkeqësin,
tragjedin personale. Për besimtarin, vetëdija fetare paraqet qendrën e energjisë
dinamike, “vendin e zjarrtë në vetëdijen e njerit, grupin e ideve të cilave ai u
përkushtohet, dhe në bazë të cilave ai punon, quani qendra e natyrshme e energjisë
së tij personale” (James 1902/1963, p. 200).

Shumë studime kanë zbuluar se identiteti i formësuar fetar ka ndikim qenësor në
kuptimin dhe qëllimin e jetës, zvogëlimin e ankthit, vet-konceptimin pozitiv, mung-
esën e shqetësimit dhe brengosjes, kënaqësin me punë dhe martesë, kënaqësin e
përgjithshme, plotësin e jetës, mirëqenien mendore dhe aftësit personale.1. Në këtë
drejtim, Markstrom (1999) demonstroi se ego fuqit e shpresës, dëshirës, qëllimit,
besnikëris, dashuris, kujdesit, dhe vetëbesimit shkollor tek adoleshentët, ishin të
shoqëruara me forma të ndryshme të përkushtimit fetar2. Rezultatet e këtij studimi
kanë rëndësi të veçantë për vendin tonë duke e pasur parasysh faktin se kemi po-
pullatën më të re në Europë, me më shumë se gjysmën e popullatës nën moshën
20 vjeçare3.

1	 Petersen L.R. Roy A. Religiosity, Anxiety, and Meaning and Purpose: Religion’s Con-
sequences for Psychological Well-Being. Review of Religious Research, Vol. 27, No. 1 (Sep.,
1985), pp. 49-62
2	 Markstrom C.A. Religious involvement and adolescent psychosocial development.
Journal of Adolescence, Volume 22, Issue 2, April 1999, Pages 205-221
3	 FAO Report. Code: gcp/kos/003/nor. Title: Pilot project on resettlement of minori-
ties and confidence building between minorities and Albanian communities in Kosova. 2007.

 34

Duke e thënë këtë, unë në asnjë mënyrë nuk anashkalojë qëndrimet e individëve
të cilët fenë ose besimin në Zot nuk e shohin si burim të fuqisë. Megjithatë, pjesa
më e madhe e popullatës së Kosovës ka identitet të formësuar fetar; në numra të
përafërt, 90% Musliman, 6% të Krishterë Orthodoks dhe 4% të Krishterë Katolik4.

II
Pranimi dhe manifestimi i këtij identiteti fetar është i garantuar për çdo qytetarë të
Kosovës me Nenin 38 të Kushtetutës. Paragrafi 2 i këtij Neni thot: “Liria e besimit,
e ndërgjegjes, dhe e fesë, ngërthen të drejtën për të shfaqur bindjet personale dhe
të drejtën për të pranuar ose refuzuar për të qenë anëtarë i një bashkësie ose grupi
fetar”. Paragrafi 3 i këtij Neni garanton që: “askush nuk mund të detyrohet ose të
ndalohet, që në kundërshtim me ndërgjegjen e vet, të marr pjesë në praktikimin e
fesë si dhe të bëjë publike bindjet ose besimin e tij/saj; ndërsa paragrafi 4 i të njejtit
Nen thekson se: “Liria e manifestimit të fesë, e besimit dhe e ndërgjegjes mund të
kufizohet me ligj, nëse një gjë e tillë është e domosdoshme për mbrojtjen e sigurisë
dhe rendit publik, të shëndetit ose të drejtave të personave të tjerë”.

Në mesin e partive politike në Kosovë është gjërë i përkrahur postulati se sekular-
izmi paraqet fundament të modernitetit politik. Megjithatë, në Kushtetutë ekziston
një paqartësi serioze përkitazi me këtë nocion. Neni 8 i Kushtetutës në verzionin
Anglisht dhe Serbisht e përcakton Republikën e Kosovës si shtet “sekular”, “që është
neutral në çështjet e besimeve fetare”; ndërsa në verzionin Shqip si shtet “laik”! A
është e rastit kjo diskrepancë e fjalëve?

Përdorimi i njëkohshëm i nocionit “laik” në verzionin Shqip të Kushtetutës dhe no-
cionit “sekular” në verzionin anglisht dhe serbisht, mund të kuptohet si çështje e
thjeshtë e përkthimit, që sygjeron kuptim plotësisht të ngjashëm juridik, por mund
të jetë edhe reflektim i konfuzionit gjenuin politik përkitazi me bazat e rregullimit
juridik të marrëdhënieve ndërmjet institucioneve shtetërore dhe atyre fetare, si
dhe çështjeve publike dhe fetare në Republikën e Kosovës. Ky konfuzion mund të
ketë ndikim të drejtëpërdrejtë negativ në zbatimin e të drejtave kushtetuese të
qytetarëve të Kosovës për lirin e besimit, ndërgjegjes dhe fesë, si psh., ndalesa
e para ca kohshme e shkollimit për vajza me mbulesë dhe ndalesa e të drejtës së
punës për mësueset femra që mbajnë mbulesë.

Çfarë janë politikat e laicizmit dhe sekularizmit sipas përkufizimit të tyre? Origjina
e nocionit “laik” në gjuhën latine dhe “laikos” në gjuhën greke nënkupton përkatë-
sin grupit të njerëzve dhe masave, dhe jo klasës së caktuar, të priftërinjve dhe
zyrtarëve të tjerë fetar5. Pas revolucionit Françez ky kuptim ndryshoi në mbajtjen
e fesë larg pushtetit ekzekutiv, gjyqësor, dhe legjislativ të qeverisjes. Kjo përfshin
ndalesën e fesë shtetërore, si dhe mbështetjes qeveritare të cilësdo pozite fetare,
qoftë ajo fetare ose ateiste. Ngjashëm me fjalën ‘laik’, që në Francë është përdorë
nga Katolikët, nocioni ‘sekular’ është përdorë gjërë në Angli nga Protestantët.

Dallimet ndërmjet dy nocioneve nuk janë thjeshtë gjuhësore. Metin Camcigil, Kry-
etar i Shoqatës Amerikane të Ataturkut thotë se “ekziston injorancë e përhapur
përkitazi me dallimin ndërmjet laicizmit dhe sekularizmit si dhe historive të tyre. La-
icizmi nënkupton përjashtimin e autoritetit fetar mbi atë publik, ndërsa sekularizmi

4	 Mons. Mark SopI, Hearing: “Kosova: Current and Future Status”. Congress of the
United States – Committee on International Relations.May 18 2005.
5	 Abbes Jirari, Islam and Laicism. Rabat. 2003

 35

Kosova dhe Bota Arabe

forum 2015

paraqet kontratën e ndarjes së autoritetit mbi sferën publike ndërmjet dy palëve
të barabarta, institucionit fetar dhe shtetit (që nga disa filozofë të politikës quhet
kompromisi Viktorian). I pari mund të quhet sistem unitar, ndërsa i dyti sistem dual-
ist; në laicizëm ekziston muri ndërmjet Autoriteteve Civile dhe Autoriteteve Fetare,
ndërsa në sekularizëm ekuilibri ndërmjet tyre6. Shembuj tipik të shteteve laike janë
Franca dhe Turqia, ndërsa të shteteve sekulare, Shtetet e Bashkuara të Amerikës
dhe shumica e madhe e shteteve të Bashkësisë Europiane7.

Koncepti Françez i laicizmit përfshin mungesën e fesë shtetërore dhe ndarjen pa-
suese të institucioneve fetare nga shteti duke e siguruar pamundësin e ndërhyrjes
së institucioneve fetare në çështje qeveritare si dhe të Qeverisë në çështje fetare.
Megjithatë, promovimi i koncepteve si liria e të menduarit e ka shtrembëruar kon-
ceptin e laicizmit deri në përjashtimin absolut të çdo përmbajtje fetare nga jeta
publike, deri në model të maskuar të antiklerikalizmit dhe pengimit të të drejtës
individuale për shprehjen fetare, që në vend të promovimit të lirisë së të menduarit,
pengon besimtarin që të zbatoj fenë e tij ose të saj. Në këtë mënyrë laicizmi e
shndërron veten në ideologji dogmatike që përcakton se çka duhet të mendohet dhe
thuhet, duke e kërcënuar lirinë fetare8.

Në mënyrë implicite, në shtetet laike si Franca dhe Turqia, debati për çëshje fetare,
përgjithësisht konsiderohet si i papajtueshëm me debatin racional politik. Liderët
politik mund të praktikojnë hapur fetë e tyre, mirëpo prej tyre pritet që të përmba-
hen nga përzierja e jetës private fetare me funksionet e tyre publike.

Presidenti Sarkozy ka kritikuar së voni këtë çasje si “laicitet negativ” dhe synon që
të zhvillojë “laicitetin pozitiv” që njeh kontributin e fesë në kulturën Françeze, his-
torin dhe shoqërin e saj, që lejon besimin në diskurset publike, si dhe subvencionet
qeveritare për grupet fetare.9 Sarkozy i sheh fetë kryesore në Francë si kontribuese
pozitive për shoqërin Françeze. Populli Françez e zgjodhi atë për President mbi plat-
formën e propozimit për modernizimin e parimit një shekull të vjetër Republikan të
laicitetit10. Në Dhjetor 2007 derisa e theksonte rëndësin e lirisë së mendimit11, ai
deklaroi se besimi duhet të kthehet në skenën publike.

Përkitazi me këtë çështje Papa Xhon Pali II ka deklaruar: “sekularizmi mirë i kup-
tuar nuk duhet të ngatërrohet me laicizmin”. Derisa sekularizmi paraqet “respektin
pr të gjitha besimet nga ana e shtetit, që siguron ushtrimin e lirë të riteve fetare,
si dhe aktiviteteve shpirtërore, kulturore dhe bamirëse të komuniteteve të besim-
tarëve”; Ndërsa, laicizmi, sqaroi ai nënkupton tentimin e shtetit për të anashkaluar
këtë dimenzion, në nivelin individual ose të bashkësisë.12

6	 Metin Camcigil. The Concepts of the Turkish Model and the Greater Middle East
Initiative. President of Ataturk Society of America
7	 M. Orhan Tarhan. “The Holy Cow Democracy” letter No.106. 2007.
8	 ZE04112521 - 2004-11-25. Permalink: http://www.zenit.org/article-
11630?l=english
9	 Beita, Peter B. French President’s religious mixing riles critics Christianity Today,
Jan. 23, 2008
10	 http://www.lexpress.fr/info/france/dossier/sarkozy/dossier.asp?ida=430149 Reli-
gions, République, intégration, Sarkozy s’explique
11	 Sarkozy breaks French taboo on church and politics, Christianity Today, Dec. 23,
2007.	
12	 Jan. 12 2004 address to the diplomatic corps accredited to the Holy See

 36

Koncepti modern ligjor i lirisë fetare si unitet i lirisë së besimit dhe lirisë së adhurimit pa fe zyrtare të
mbështetur nga ana e shtetit ka lindur në SHBA. Në veprën e tij Demokracia në Amerikë13, Alexis de
Tocqueville vëren sinergjin ndërmjet fesë dhe demokracisë në Shtetet e Bashkuara,
dhe qorton për atë që ai e quan teprim të laicitetit dhe antiklerikalizmit në mesin e
demokratëve Françez.

Amandamenti i Parë në Kushtetutën e SHBA përfshin dispozitat që ndalojnë ndërhy-
rjen e qeverisë në “ushtrimin e lirë” të fesë, por edhe “themelimin” e fesë nga ana
e qeverisë. Konsiderohet se këto dy dispozita së bashku përmbushin ndarjen e
institucioneve fetare nga shteti. Megjithatë, kjo ndarje nuk nënkupton pengimin e
sjelljes fetare në vende publike nga ana e nëpunësve civil. Nëpunësit civil, përfshirë
edhe Kryetarin e SHBA, shpesh bëjnë deklarata dhe njoftime me përmbajtje fetare.
Për dallim nga Franca, në SHBA nga aspekti ligjor nuk është kontraverze çështja
e veshjes me shenja dalluese fetare në shkollat publike. Për më shumë, qeveria e
SHBA i liron institucionet fetare nga pagesa e tatimeve si organizata joprofite në
rast se ato nuk janë hapurazi të ndërlidhura me politikë. Madje, ushtria përfshin
klerikët e paguar nga qeveria me qëllim të përmbushjes së nevojave shpirtërore të
ushtarëve.

Mbështetur në këto fakte, autoritetet ekzekutive, gjyqësore dhe legjislative të
Kosovës duhet që sa më shpejtë të tejkalojnë dikotomin ekzistuese kushtetuese
duke e përcaktuar Republikën e Kosovës si shtet sekular edhe në verzionin Shqip të
Kushtetutës, me të gjitha implikimet e saja politike. Ato, poashtu duhet që, duke e
pasur parasysh edhe traditën e deritanishme kushtetuese, nëpërmjet ligjeve për-
katëse të njohin fetë zyrtare (si në Belgjikë) ose organizatat fetare (si në Francë).
Në Kushtetutat e mëhershme të Kosovës (Ligji kushtetues 1969 dhe Kushtetuta e
1974), Bashkësia Islame e Kosovës, Ipeshkvia Katolike e Kosovës dhe Kisha Or-
thodokse Serbe kishin status juridik kushtetues si bashkësi tradicionale fetare. Ak-
tualisht, kjo e drejtë i njihet vetëm Kishës Orthodokse Serbe duke anashkaluar pa
asnjë arsye Bashkësinë Islame të Kosovës dhe Ipeshkvinë Katolike të Kosovës.
Ndonëse laike ose sekulare pesë nga 27 shtetet e Bashkësisë Europiane kanë fe
zyrtare shtetërore: Qipro (Kishën Orthodokse Qipriote), Danimarka (Kishën Kom-
bëtare të Danimarkës), Greqia (Kishën e Greqisë), Malta (Kishën Romane Katolike),
dhe Anglia në Britanin e Madhe (Kisha e Anglisë). Ndërsa disa kisha të tjera kanë
marrëdhënie më të afërta me shtetin.14 Pra siç po shihet, zgjidhjet konkrete janë në pajtim me
veçantit e çdo shteti.

Legjislacioni që do të miratohet përkitazi me këto çështje duhet të mbështetet në dy
parime themelore demokratike: konceptin e shtetit sekular me shoqëri të hapur dhe
të lirë, që nuk është fare i kontestueshëm; dhe konceptin e respektimit të vullnetit
të shumicës dhe traditës së saj, në pajtim me standardet më të larta të drejtave të
njeriut për të cilin ende ekzistojnë dilema.

Modeli Belgjian i të kuptuarit të sekularizmit është më i përshtatshmi për rrethanat
e Kosovës. Me këtë model, në bazë të Kushtetutës së Belgjikës, nga fondet e qe-
verisë paguhen zyrtarët e feve kryesore që janë të “njohura” nga shteti (Katolicizmi,
Protestantizmi, Anglikanizmi, Orthodoksizmi, Judaizmi, dhe Islami), por edhe per-
sonat që kryejnë funksione të ngjashme për komunitetin laik. Njëkohësisht, shkollat

13	 Democracy in America, Vintage Books, 1945, p. 31-32
14	 Ferrari, Silvio. “Silvio Ferrari on “Church and State in Europe””. Concordat Watch.
Retrieved on 2007-08-23.

 37

Kosova dhe Bota Arabe

forum 2015

publike në Belgjik duhet t’u ofrojnë të gjithë nxënësve zgjedhjen ndërmjet studimit
të njërit prej religjioneve të “njohura” që u përmendën më sipër, dhe kursit mbi
moralin jo-fetar. Konsideroj se zgjidhje të ngjashme duhet të zbatohen edhe në
Republikën e Kosovës.

III
Si e këtillë Republika e Kosovës do të paraqes arenë unike të multikulturalizmit në
të cilën vlerat Islame të mishëruara në korpusin e identitetit kombëtar Shqiptar dhe
të komuniteteve të tjera etnike, do të paraqesin garant të tolerancës dhe të bashkë-
punimit ndërfetar, si dhe promotor të paqes dhe stabilitetit në rajon dhe më gjërë.

Zoti i madhërishëm në Kuranin famëlartë i drejtohet të dërguarit të tij Muhamedit,
paqa dhe mëshira e Zotit qofshin mbi të, me fjalët: Thuaj: “Ne i kemi besuar Al-
lahut, edhe asaj që na u zbrit neve, edhe asaj që i është zbritur Ibrahimit, Ismailit,
Ishakut, Jakubit dhe pasardhësve. Edhe asaj që i është dhënë Musait dhe Isait,
edhe asaj që u është zbritur pejgamberëve…”15

Kreativiteti gjenuin racional i llojit njerëzor paraqet komponentën më të vlefshme
të ekzistencës njerëzore; megjithatë shtytja e natyrshme e qenies njerëzore për
koherencë metafizike me mikro dhe makrokosmosin rrethues, paraqet domosdosh-
mëri duke i pasur parasysh kufizimet e tij perceptuale. Mënyrat e arritjes së kësaj
koherence janë të ndryshme dhe të shumta, ashtu siç janë edhe rrugët e mendimit
njerëzor. Ato mund të shkojnë nëpër dyert e përvojës së strukturuar fetare, nëpër
përjetime të pastrukturuara shpirtërore, ose edhe si mohim i pjesërishëm ose i
plotë i të dyjave, në trajektoret materiale mentale, agnostike ose ateiste. Çdo indi-
vid ka të drejtë që të kërkojë dhe të arrijë këtë koherencë ose që ta mohoj domos-
doshmërin e saj. Institucionet shtetërore duhet të mbështesin qytetarët në këto
përpjekje me qëllim të themelimit të personaliteteve të shëndosha dhe kreative si
dhe të shoqërisë moderne dhe përparimtare të mbështetur në vlera të mirëfillta
individuale dhe kolektive, që nuk përjashtohen ndërmjet veti.

Shteti demokratik, sekular dhe modern Europian i Kosovës paraqet urë të natyr-
shme të bashkëpunimit me shtetet e botës Arabe, të cilat në institucionet dhe po-
pullin e Kosovës gjithmon do të gjejnë partner të besueshëm dhe mik të sinqert.

15	 Kur’an, Ali Imran (III), 84

 38

 39

Kosova dhe Bota Arabe

forum 2015

BEKIM SEJDIU
Këshilltar i Lartë i Ministrit të Punëve të Jashtme të Republikës së
Kosovës

Te ndëruar të pranishëm,

Është kënaqësi e vecantë për mua të marrë pjesë në këtë konferencë me një tema-
tikë kaq interesante dhe të rëndësishme për ne. Më lejoni paraprakisht të falën-
droj organizatorët e kësaj konfenrence për ftesën. Gjithashtu, iu uroj mirëserad-
hje mysafirëve të ndëruar nga vendet Arabe. Mendoj se kjo konferencë është një
mundësi e mirë për të parë perspektiva të ndryshme për marrëdhëniet e Kosovës
me botën arabe.

Përspektiva që une paraqes sa i përket raporteve të Kosovës me botën arabe është
e natyrës politike. Mendoj se kjo është në përputhje me cilësinë në të cilën jam ftuar
të marrë pjesë këtu, përkatësisht atë të këshilltarit politik të Ministrit të Punëve të
Jashtme të Republikë së Kosovës.

Zonja dhe zotërinjë,

Është e kuptueshme se kur ne këtu në Kosovës flasim për marrëdhëniet politike
me botën arabe, në këtë periudhë kohore, në radhë të parë mendojmë në njo-
hjen, përkatësisht mosnjohjen, e shtetit të Kosovës nga vendet arabe. Kjo është
e kuptueshme kur kihet parasyshë fakti se me shpalljen e pavarësisë së Kosovës,
me 17 shkurt të këtij viti, Kosova ka hyrë në një fazë qenësore për fatin e saj,
përkatësisht atë të jetësimit të shtetësisë së vet. Njohja ndërkombëtare e shtetit
të Kosovës nga sa më shumë shtete, është parakusht për jetësimin e shtetit të
Kosovës në praktikë. Njohja sa më e shpejtë e shtetit të Kosovës do ishte shtytje e
madhe për stabilitet politik dhe për forcimin e rendit dhe ligjit, sidomos në Veri të
Kosovës, ku rendi kushtetutes i Republikës së Kosovës sfidohet haptazi nga struk-
tura ilegale serbe. Poashtu, njohja sa më e shpejtë do përshpejtojë anëtarësimin e
Kosovës në organizata ndërkombëtare dhe do ishte një shtytje e madhe për zhvil-
limin ekonomik të vendit.

Duke u nisur nga ky fakt, dhe nga mandate i saj ligjor, Ministria e Punëve të Jasht-
me pothuajse tërë potencialin e saj gjatë tre muajve të ekzistimit të saj e ka vënë
në dispozicion të njohjes ndërkombëtare të shtetit të Kosovës.

Zonja dhe zotërinjë të nderuar,

Kohët e fundit, ne si Ministri e Jashtme e Republikës së Kosovës shumë shpesh jemi
kritikuar nga brenda për mosnjohjen e deritashme të shtetit të Kosovës nga asnjë
vend arab. Natyrisht, në shumicën e rasteve këto kritika janë të kuptueshme dhe
qëllimira. Megjithatë, ato burojnë nga të paktën 5 përceptime të gabuara mbi të
cilat bazohen qëndrimet tona, flas për qëndrimet e klases politike dhe shoqërisë
kosovare në tërësi, ndaj botës arabe. Unë do i elaboroj shkurtimisht këto përcep-
time dhe shpresoj se gjatë debatit do mund t’i komentojmë më tepër.

 40

Përcëptimi i parë i gabuar në Kosovë është se në vendet myslimane feja Islame
është faktori kryesor, apo i vetëm, që ndikon në formulimin e politikave të jashtme.
Duke u nisur nga kjo, në Kosovës është menduar se, duke qenë së Kosova ka një
shumicë myslimane, këto vende do e njohin menjëherë dhe pa hezimit pavarësinë
e Kosovës.

Faktorët që ndikojnë në formulimin e politikave të jashtme të vendeve të ndryshme
janë të shumë dhe të ndërlikuar. Identiteti, përfshirë edhe atë fetar, është një fak-
tor konstant gjeopolitik, por jo i vetmi dhe jo domosdo më i rëndësishmi. Cdo shtet
formulon politikën e tij ndaj një cështjeje të caktuar ndërkombëtare, duke u nisur
nga mënyra se si i projekton interesat e veta në raport me cështjen ne fjalë. Tani,
se cfarë roli luan identiteti në këtë drejtim, dhe cili është roli i fesë në ndërtimin
e identetit, kjo është një tematikë tjetër. Bile kjo është njëra ndër cështjet me të
debatuara në teorinë e marrëdhënieve ndërkombëtare.

Përceptimi i dytë i gabuar në Kosovë është se ekziston një qëndrim i vetem i
vendeve arabe ndaj pavarësisë së Kosovës. Në fakt, kur flasim për njohjen e shtetit
të Kosovës nga vendet arabe, ne në Kosovës shumëherë shpërfillim faktin se ka
disa shtete arabe. Liga Arabe i ka 22 shtete anëtare. Kur bëhet fjalë për njohjen e
shtetit të Kosovës, ndonëse ka prirje nga shumë nga këto vende për të arritur një
qëndrim kolektiv, në fund të fundit cdo shtet kalkulon interesat e veta në radhë të
parë. Poashtu, qëndrimi i cdo shteti ndikohet nga faktor dhe dinamika të drend-
shme. Kështuqe nuk besoj se është e mundur të flitet për një qëndrim të vetëm
arab ndaj Kosovës. Flas gjithmonë për qëndrime zyrtar. Sikur që është vështirë të
flitet për një qëndrim Evropian, apo Latino-Amerikan ndaj një cështjeje të caktuar
të politikes ndërkombëtare.

Përceptimi i tretë i gabuar ka të bëjë me përshtypjen e gabuar se vendet arabe,
dhe ato të myslimane përgjithësisht, nuk po e njohin Kosovën për shkak se Kosova
është cliruar dhe është krijuar si shtet në një process ku shtete të fuqishme te
përëndimit, në radhë të parë SHBA-të kanë luajtur një rol qenësor. Ky përceptim
është rrjedhojë logjike e një rivaliteti imagjinar në mes të Lindjes myslimane dhe
Perëndimit të krishterë.

Nuk besoj se është e mundur të flitet për një ndarje të tillë politike në mes të botës
Perëndimore dhe asaj Lindore. Aq me pak të flitet për një rivalitet apo konflikt, i
cili domosdo do shfaqej në përmasa mitike dhe rrjedhisht irracionale. Kur jemi tek
marrëdhëniet e shteteve arabe me ato perëndimore, sidomos me ato të BE-së dhe
NATO-s, atëherë ato shumë më tepër karakterizohen nga një nivel i lartë bshkë-
punimit, në fushën e sigurisë, sidomos luftës kundër terrorizmit, bashkëpunimit
ekonomik e kështu me radhë.

Pra, orientimi i natyrshem i Kosovës drejtë integrimeve Evro-Atlantike nuk është
faktor që e pengon njohjen e saj nga bota arabe. Bile një Kosovë e anëtarësuar
në BE dhe NATO do i kontribuonte edhe më shumë forcimit të lidhjeve në mes të
vendeve arabe me këto dy organizma të rëndësishëm global.

Përceptimi i katërt i gabuar është se Kosova është prioritet kryesor i politikës së
jashtme të cdo vendi, përshirë edhe ato arabe. Ndonëse Kosova ka qenë njëra ndër
cështjet me të rëndësishme në axhenden e politikës ndërkombëtare gjatë këtij viti,
është gabim të mendohet se Kosova është gjithnjë në krye të axhendës, dhe se ajo

 41

Kosova dhe Bota Arabe

forum 2015

ka rëndësi të njëjtë për cdo vend dhe rajon. Unë mendoj se axhenda e politikës së
jashtme të vendeve arabe dominohet më shumë nga probleme si kriza bërthamore
Iraniane, Iraku, problemi Palestinez apo tendecat destabilizuese në Liban. Është
krejt e natyshme se këto cështje preokupojnë shumë më tepër sesa Kosova vendet
arabe, për shkak së ato prekën drejtpërdrejtë nga këto probleme. Ndërkohë që zh-
villimet në Kosovë nuk prekin drejtpërdrejtë botën arabe. Të paktën jo në përmasat
e njëjta me cështjet e lartëpërmendura.

Përceptimi i fundit në Kosovë është se vendet arabe dhe ato myslimane përgjithë-
sisht, nuk e kanë njohur Kosovën ekskluzivisht për shkak të mungesë së interesit
të institucioneve të Kosovës për kontakte me këto vende. Pa dashur të minimizoj
rëndësinë e kontakteve të drejtpërdrejta të nivelit zyrtar, unë mendoj se është i
paqëndrueshëm pretendimi se po të kishte kontakte më të shpeshta do kishim njo-
hje të menjëhershme të Kosovës nga këto vende. Faktorët që ndikojnë në qëndrim-
in e vendeve të ndryshme ndaj njohjes së shtetit të Kosovës janë të ndryshëm. Një
numri vendesh, ku bëjne pjesë edhe shumë vende arabe, ju nevotitet më shumë
kohë për të vënë Kosovën në rënd dite dhe për të marrë vendim. Ne duhet të trego-
jme mirëkuptim për këtë.

Ndërsa sa i përket kritikave të shumta se institucionet e Kosovës nuk kanë qenë
sa duhet aktive me vende arabe, unë dëshiroj që për fund të ritheksoj atë që tha
Ministri i Jashtëm në fjalimin e tij sot, se ne si Ministri që nga themelimi i kemi
konsideruar me prioritet kontaket me vende dhe personalitet të ndryshme nga bota
arabe. Ne jemi plotësisht të vetëdijshëm për peshën që kanë këto vende në arenën
globale dhe për interesin e Kosovës për marrëdhënie ekonomike dhe politike me
këto vende. Poashtu, jemi mirënjohës për kontributin e shumë vendeve arabe në
rimëkëmbjen ekonomike dhe stabilitetin politik të Kosovës pas luftës. Ministria e
Punëve të Jashtme ka kontakte të vazhdueshme me zyrtar të vendeve të ndryshme
arabe. Në shumicën absolute të takimeve kemi hasur në mirëkuptim të zyrtarëve
të vendeve arabe ndaj kërkesave dhe aspiratave tona. Tani, parashikimet në poli-
tikën e jashtme është vështirë të bëhen me skatësi të madhe. Mirëpo unë besoj
fuqimisht se Kosova do njihet nga një numër vendesh arabe në një afat jo të largët.
Një hap i tillë në radhë të parë do ishte një mbështetje për aspiratat legjitime të
popullit të Kosovës për të jetuar i lirë. Kjo do i kontribuonte paqes dhe stabilitetit në
Kosovë dhe në rajon. Kjo gjithashtu do hapte përspektiva të reja për marrëdhëniet
e Kosovës dhe të rajonit përgjithësisht me botën arabe.

Ju falëminderit.

 42

 43

Kosova dhe Bota Arabe

forum 2015

JAMAL BAROUT
Forumi Syria 2025, Siri

Më lejoni që, duke dhënë disa vërejtje të mia dhe duke u lidhur disa herë me para-
folësit, të prek këto çështje: 1. Shteti qytetar, 2.Islami evropian, 3. Shteti laik, 4.
Njohja e shtetit të Kosovës nga shtetet arabe

1. E quaj për fat të mirë që një organizatë joqeveritare si “Forumi 2015”, duke
përvetësuar idenë e shtetit për të gjithë qytetarët në vend të idesë së shtetit kom-
bëtar, ka ndërtuar mençurisht asi vizioni për të ardhmen që përkon me vizionin
për të ardhmen që e ngërthen në vete Kushtetuta e Kosovës. Përvetësimi i këtillë
i ideve në pajtim me kushtetutën nga nismat qytetare s’do mend se i shërbejnë
njëmendësimit të një shteti të ri.

Ideja e shtetit për të gjithë qytetarët na paraqitet edhe ne arabëve me interes të
jashtëzakonshëm. Arabët që jetojnë brenda shtetit të Izraelit, po t’i përkthejmë në
gjuhën kushtetuese përpjekjet e tyre që bëjnë përmes shoqërisë civile dhe partive
që kanë, i bie se përpiqen që ta bëjnë Izraelin shtet për të gjithë qytetarët. Izraeli
siç dihet sot për sot definohet si shtet i hebrenjve.

Përvoja e Kosovës vërtet bie ide të reja si mund të zgjidhet problemi më i mprehtë
në Lindjen e Mesme e që është konflikti arabo-izraelit.Ky kalim i mundshëm nga
shtet për hebrenj në shtet për të gjithë qytetarët kurrsesi nuk do të thotë se do
të bëhej mbi idenë e mosdurimit që kanë arabët ndaj hebrenjve. Po të gjurmojmë
mirë historinë do të vërejmë se hebrenjtë i janë kthyer Kudsit dy herë, një herë falë
ndihmesës së prijësit të myslimanëve Omer Hatabi dhe herën tjetër falë ndihmesës
së Salahuddin Ejubit, ndërkaq që është e vërtetë që ka pasur edhe dëbim të tyre si
në Andulizi. Të përmend me këtë rast edhe mikpritjen dhe solidarizimin që u kanë
bërë atyre shqiptarët.

Veçse për problemin më të mprehtë të Lindjes së Mesme që është konflikti arabo-
izraelit, ideja e shtetit qytetar do të na shërbente ne arabëve edhe për transformi-
met demokratike që po ngjajnë te ne me të madhe në procesin e reformimit të
strukturave qeverisëse.

Shtetet arabe, siç përmendi dr. Ridvan Al-Sayed, kanë probleme të ndjeshme në
procesin e ndërtimin demokratik të sistemit qeverisës, ato ende s’kanë gjetur në
vend të kombit ndonjë element gjithëpërfshirës me të cilin do të definoheshin. Ndër
të parat gjëra nga të cilat mund të përfitojnë shtetet arabe në këto transformime
demokratike nga përvoja e Kosovës si shtet qytetar, janë trajtimi i multikulturalizmit
dhe marrëdhëniet fe-shtet.

2.Sa i përket islamit evropian, më duhet të shënoj vërejtjen se ky term nuk ka të
bëjë me ndonjë dogmë të re besimi siç mund të keqkuptohet, porse ka të bëjë me
kuptimin antropologjik të kulturës, do të thotë shpreh mënyrën si përjetohet e si
përfillet islami pa u rënë ndesh vlerave dhe shpirtit të modernizmit.

Në mbështetje të këtij kuptimi, pa e interpretuar - le ta kuptojë secili në mënyrën e
vet, po sjell shembullin e imamit egjiptian Muhamed Abduhu i cili kur vizitoi Francën

 44

në fund te shekullit 19 tha fjalën e famshme që kishte parë atje islam pa myslimanë
kurse në Egjipt po shihte myslimanë pa islam.

3.Lidhur me dallimin që bëri dr. Ferid Agani ndërmjet laicizmit dhe sekularizmit dhe
dallimeve të tjera teorike në mënyrë të detajuar, pajtoj plotësisht. Por, nga leximi që
i kam bërë Kushtetutës së Kosovës që besoj ta kem lexuar thellësisht, më rezulton
se me përcaktimin e shtetit të Kosovës si laik synohet më shumë sekularizmi sesa
laicizmi në kuptim tradicional farncez si bindje kundërfetare, sepse në kushtetutë
pranohej feja, lejohej kalimi në fe tjetër dhe mbroheshin fetë, elemente këto që
biejnë ndesh me atë kuptim tradicional francez të laicizmit i cili më rezulton të mos
jetë synuar.

Bile them që shtetet arabe që në procesin e transformimeve demokratike po e kanë
si problem të mprehtë mënyrën si ta trajtojnë fenë, kanë çka përfitojnë nga për-
voja kushtetuese kosovare lidhur me ndërtimin e marrëdhënieve fe-shtet.Laicizmi
te shqiptarët është i hershëm dhe ka traditë. Dua të përmend këtu përpjekjet e Ah-
met Zogut në këtë drejtim për t’i dhënë natyrë laike shtetit. Për këto përpjekje të tij
liderë të Rilindjes Arabe kanë shkruar në gjuhën arabe në vitet e njëzeta të shekullit
të kaluar.Këtë fakt po e përmend edhe në kontekst të theksimit të raporteve tona
historike e kulturore.

4. Shpreh bindjen se shtetet arabe, më saktë, shumica e shteteve arabe nuk kanë
absolutisht asnjë arsye të mos e pranojnë shtetin e Kosovës. Njohja e Kosovës as
do t’u sillte probleme në marrëdhëniet me Amerikën as me shtetet evropiane dhe
për shumicën e tyre as do të shërbente si pretekst për t’u nxitur ndonjë lëvizje e
atjeshme seperatiste.

Ne arabët që po marrim pjesë në këtë konferencë e që disa kemi fuqi në procesin
e vendimmarrjes te qeveritë tona e disa në krijimin e opinionit publik kemi detyrat
tona për ta nxitur njohjen, por edhe shoqëria kosovare ka detyrën që të gjallërojë
marrëdhëniet me shtetet arabe me vetëdijen që shtetet ndërtojnë politikat e tyre
para së gjithash sipas interesave që kanë.

Para se ta përmbyll fjalimin e shoh me interes të theksoj faktin që njohja e një shteti
nuk do të thotë gjithsesi dhe ndërtim i marrëdhënieve të ngushta me të, ta zëmë
një shembull të afërt:Shqpërinë e njohin për shtet gjithë shtetet arabe por sa prej
tyre kanë ambasadë atje.Shembull tjetër ta zëmë Sirinë e cila megjithëse njeh gati
gjithë shtetet e botës, vetëm në 60 ose 70 prej tyre ka ambasadë.

Prandaj gjithsesi duhen nxitur investitorët arabë nga Kosova me qëllim që mar-
rëdhëniet të jenë sa më të gjalla dhe me qëllim që njohja e shtetit të Kosovës të
përbëjë interes edhe për shtetet arabe si subjekte të njohjes.

Le të shpresojmë se njohja e shteteve arabe është çështje kohe!

 	

 45

Kosova dhe Bota Arabe

forum 2015

HANY SALAH
Agjensioni i lajmeve “IslamOnline”, Egjipt

Falënderoj Forumin 2015 për ftesën që të marrë pjesë në këtë konferencë që po
mbahet në Kosovë ku më pëlqen shumë të vij. Mbajtja e kësaj konference është hap
fillestar që mendoj se është vonuar shumë. Roli i intelektualëve, mendimtarëve dhe
gazetarëve duhet të jetë pikë së pari të arrijnë te e vërteta e gjërave dhe pastaj të
orientojnë popujt dhe qeveritë çfarë qëndrimi të marrin ndaj gjërave te e vërteta e
të cilave kanë arritur më parë. Kjo konferencë sigurisht që na shërben që secila palë
prej nesh të arrijmë te e vërteta.

Z. Veton Surroi vlerësoi për Kosovën se ende nuk ka ndonjë strategji të politikës
së jashtme. Mendoj që as shtetet arabe nuk kanë ndonjë strategji të politikës së
jashtme ndaj Kosovës. Këtu gjen shprehjen roli i ne intelektualëve, mendimtarëve
e gazetarëve që të kthehemi dhe t’i orientojmë qeveritë tona.

Kosova nuk duhet të trajtohet thjesht çështje e brendshme e Evropës. Edhe shtetet
islame duhet të kenë interesimin për të. Ne, si myslimanë, sigurisht që falëndero-
jmë perëndimorët e krishterë që u ndihmuan myslimanëve të Kosovës dhe unë per-
sonalisht mendoj që Kosova mund të dalë projekt ndërkombëtar i paqes ndërmjet
civilizimeve dhe kështu të ndryshojë roli i Ballkanit i cili më parë ka qenë baruti i
luftërave.

Një ditë para se të vij këtu, jam kujdesur të takohem me zëvendëskryeredaktorin
e revistës ” Politika e Jashtme” e cila është revistë zyrtare. Nga ai kam kuptuar që
qëndrimi i heshtur i Egjiptit është qëndrim i përkohshëm i diktuar nga presionet që
i janë ushtruar. Kam marrë vesh që Egjipti ka nisur ta studiojë rishtazi qëndrimin
ndaj pavarësisë së Kosovës sidomos pasi ka parë që Serbia i ka kthyer ambasadorët
në shtetet evropiane që e kanë njohur Kosovën për shtet e nga të cilat fillimisht i
pati larguar.

Ndonëse Ksosva ka vetëm dy milionë banorë dhe vetëm 11 mijë metra katrorë
mund të luajë rol të madh në përafrimin e civilizimeve ashtu siç po luan Turqia,
prandaj për të duhet të ketë interesim e gjithë bota e jo të trajtohet si çështje e
brendshme evropiane.

Mendoj që për t’u thelluar marrëdhëniet ndërmjet vendeve arabe dhe Kosovës ka
shumë punë që mund të ndërmerren e që janë me interes dypalësh e sidomos për
Kosovën. Mund të ftohen, krahas biznismenëve të tjerë, edhe biznesmenë arabë që
të dhurojnë për Kosovën, siç i pati ftuar Berisha në vitin 1995. Mund të shkojë ekipi
kombëtar i Kosovës të luajë në vendet arabe dhe jam i bindur që në aeroport atje
me mijëra veta do t’i presin. Mund të punohet më shumë për t’u njohur më mirë
mes vete, Kosova, po t’i njihnin mirë arabët bukuritë e saj, do të bëhej vendi i tyre
i preferuar ku do të kalonin pushimet.

Për fund, uroj që shtetet arabe ta njohin sa më parë shtetin e Kosovës dhe që kjo
të bëhet urëlidhëse ndërmjet Lindjes e Perëndimit.

 46

 47

Kosova dhe Bota Arabe

forum 2015

MUHAMED MUFAKU
Universiteti Al Al-Bajt, Jordani

Unë vërtet do të kisha dëshirë të shtroj disa vërejtje që kanë të bëjnë me panelin
e parë, apo mund ta lidhin panelin e parë me panelin e dytë, dhe që kanë të bëjnë
me temën kryesore të panelit, pra diskursi arab ndaj Kosovës.

Vërejtja e parë ka të bëjë me fjalimin e z. Veton Surroit, dhe besoj që është me
rëndësi ta kemi parasysh edhe një herë në këtë panel që këtu gjeneralizohet kur
bisedohet për Botën Arabe në përgjithësi sikurse është vërtetë një botë me fjalë
tjera e ndërlidhur, se ka një institucion (Liga Arabe), që ka një politikë të jashtme,
etj. Kjo nuk është e vërtetë, është si të them një iluzion. Kemi disa shtete që kanë
kundërthënie dhe dallime të mëdha, prandaj duhet ta kemi parasysh këtë kur të
kalojmë në diskursin arab, sepse diskursi arab ndaj Kosovës nuk është i njejtë qoftë
në përgjithësi apo brenda vet shteteve.

Vërejtja e dytë ka të bëjë poashtu me fjalimin e profesorit Ridwan Said kur bëri
një dallim shumë të rëndësishëm për ne, qëndrimi arab duhet të vështrohet në dy
rrafshe: në rrafshin e parë, të sistemeve dhe regjimeve, dhe në rrafshin e dytë, të
popujve. Vërtetë ai që di së paku diçka për Botën Arabe menjëherë i vëren dhe i
dallon këto dy qëndrime. Për shembull në çfarëdo vendi, në Siri, ose në Irak ose në
Kuvajt, kemi distancë të madhe midis dy qëndrimeve.

Vërejtja e tretë që u dëgjua në panelin e parë shpeshherë flitet që në Arabi apo në
vendet arabe nuk dinë shumë për Kosovën. Kjo nuk është e vërtetë dhe duhet të
eliminohet poashtu në këtë panel. Nuk është e vërtetë që në Botën Arabe nuk dinë.
Tash në Google apo në çfarëdo uebsajti tjetër mund të dalin qindra e mijëra artikuj
për Kosovën, pra nuk është e vërtetë që atje nuk dihet për Kosovën.

 48

 49

Kosova dhe Bota Arabe

forum 2015

OMAR KOUCH
Gazeta al-Arab e Katarit, Liban

Çështja e Kosovës ka zënë një vend të konsiderueshëm në ligjërimin politik arab
përgjatë viteve 1999- 2008. Qëndrimet ndaj çështjes kosovare merreshin varësisht
nga diskurset, nga orientimet politike dhe nga orientimet ideologjike të subjek-
teve qëndrimmarrëse arabe. Aq të ndryshme ishin qëndrimet sa pati, sidomos për
çështjen e pavarësisë së Kosovës, nga qëndrime asnjanëse e indiferente deri në
qëndrime përkrahëse. Mënyrën si u trajtua shpallja e pavarësisë së Kosovës më 17
shkurt 2008 në ligjërimin politik arab mund ta parashtrojmë e ta analizojmë më
së miri duke folur veç e veç për këto tri nivele: nivelin zyrtar, nivelin popullor dhe
nivelin intelektual.

Niveli zyrtar
Ndaj shpalljes së pavarësisë së Kosovës qëndrimi zyrtar, pra qëndrimi i qeverive dhe
i sistemeve politike arabe u karakterizua nga heshtja. Asnjë shtet arab nuk e njohu
pavarësinë e Kosovës. Tërheq vëmendjen fakti që informimi zyrtar arab, sidomos
televizionet satelitore arabe u sollën me negativizëm e me mosinteresim ndaj një
ngarjeje të madhe siç është shpallja e pavarësisë së një vendi. Ky mosinteresim
çudit edhe më shumë kur dihet që manifestimet që organizuan populli i Kosovës
për të shprehur gëzimin për arritjen e tyre më ë madhe e të shumëpritur përbënin
material informativ interesant për mjetet e shikuara të informimit. Reagime zyrtare
arabe ndaj shpalljes së pavarësisë së Kosovës pati shumë pak dhe, për aq sa pati,
ishin befasuese. Liga Arabe iu përmbajt heshtjes, sikur të ishte organizatë që s’ka
lidhje me çka ngjan në botën e jashtme dhe që nuk ka strategji e qëllime të cak-
tuara.

Egjipti u mjaftua me të shprehur dëshirën që në Ballkan të ketë stabilitet. Zëdhë-
nësi i Ministrisë së Jashtme të Egjiptit Husame Zeki-u shprehu dëshirën e tij që të
gjitha lëvizjet ndërkombëtare e rajonale që do ta pasonin shpalljen e pavarësisë t’i
udhëhiqte logjika e dialogut dhe e mirëkuptimit.

Përgjegjës në Pushtetin Palestinez u përpoqën ta lidhnin shpalljen e pavarësisë së
Kosovës me shpalljen e pavarësisë së vendit të tyre, ndër ta ishte Jasir Addurabbihi-
u që deklaroi: “ Duhet ta shpallim pavarësinë siç e ka shpallur Kosova”. Por këtë
marrje modeli e mohoi kreu i Pushtetit Palestinez me këto fjalë: ” Ne jemi duke ne-
gociuar me izraelitët me qëllimin që të arrijmë marrëveshje paqeje”. Kryenegocia-
tori palestinez Saib Urejkat-i kundërshtoi çdo shpallje të njëanshme të pavarësisë.

Ambasadori i Libisë në Këshillin e Sigurimit deklaroi që Libia nuk pranon që rasti i
Kosovës të bëhet precedent për t’u thyer parimi i respektimit të njësisë territoriale
të shteteve. Xhadulla Aziz Talha-ja shprehu dëshirën e tij që shpallja e pavarësisë së
Kosovës të mos e kthente Ballkanin në vitet e trazirave në të nëntëdhjetat e shekul-
lit njëzet, duke shtuar edhe këto fjalë:

”Libia ka qenë dhe do të jetë gjithnjë për përfillje të plotë të parimeve të drejtësisë
dhe të konventës ndërkombëtare e cila detyron të respektohen sovraniteti dhe një-
sia territoriale e të gjitha shteteve”.

 50

Aspekte të qëndrimit zyrtar arab

Shumica e shteteve arabe parapëlqyen të heshtnin ndaj shpalljes së pavarësisë së
Kosovës dhe ende deri më sot nuk kanë ndërtuar ndonjë qëndrim të qartë. Ato po
vazhdojnë të vëzhgojnë reagimet ndërkombëtare, sikur po presin që pavarësia të
bëhet njëherë realitet e pastaj ta përkrahin.

Në qëndrimin e sotëm të shteteve arabe kanë ndikuar një mal faktorësh, nga të cilët
më të rëndësishmit janë këta:

1. Frika se mos njohja e pavarësisë së Kosovës nxit lëvizjet seperatiste te pakicat
në vendet arabe multietnike, si te kurdët në Irak e Siri dhe te emazikët në Arabinë
Perëndimore.

2. Mosdëshira për ta trazuar Rusinë dhe Serbinë, dihet që Rusia ka marrëdhënie të
shkëlqyera politike e ekonomike me disa nga vendet arabe.

3. Mungesa e një strategjie politike të shteteve arabe sipas së cilës do të lidheshin
interesat nacionale me çështjet ndërkombëtare; mungesa e një koordinimi në vep-
rimin politik arab; përçarja mes vete e shteteve arabe dhe pamundësia për të marrë
qëndrim koherent e aktiv.

2. Niveli populloro-islamist
Nuk mund të flitet për qëndrim popullor në vendet arabe, sepse opinioni publik arab
mungon në përgjithësi, është joaktiv në rrjedhën e ngjarjeve dhe jo aq i interesuar
për çështjet ndërkombëtare. Që populli arab është i preokupuar me sigurimin e
jetesës dhe që shumica e tyre janë të ndikuar ose nga qëndrimi zyrtar i shteteve të
tyre ose nga qëndrimi i rrymave politike islame; kjo bën që shumica e popullit arab
ta shohin çështjen e Kosovës nga këndi fetar. Ata e shohin çështjen e Kosovës siç e
shohin rrymat politike islame si çështje të një populli mysliman që duhet ndihmuar
dhe të cilit i duhet njohur pavarësia e vendit të vet.

I nisur nga ky këndvështrim, parlamentari islamist në Parlamentin e Kuvajtit, Velid
Attabtabai-u, i ka apeluar Qeverisë së Kuvajtit ta njohë pavarësinë e Kosovës duke
u shprehur se shumica kosovare janë myslimanë, prandaj meritojnë ndihmesën
politike për qëllimin e tyre legjitim për liri e pavarësi. Parlamentari Velid Attabtabai-
u i kërkoi Qeverisë së Kuvajtit edhe që t’i thellojë marrëdhëniet kultorore me shtetin
e ri të Kosovës.

Në Jordani partia e Ballit Islamik të Punës u ka bërë thirrje gjithë shteteve të botës,
në veçanti shteteve arabe e shteteve islamike, që ta njohin pavarësinë e Kosovës.
Pokështu qëndron puna me lëvizjet politike islame edhe në vendet e tjera arabe.

3. Niveli intelektual
Qëndrimet e intelektualëve arabë nacionalistë dhe të atyre islamistë karakterizohen
nga një ideologji e tepruar. Sipas tyre, Shtetet e Bashkuara të Amerikës, bashkë me
to edhe shtetet perëndimore, gjithnjë mbajnë qëndrim kundër çështjeve të arabëve
dhe të myslimanëve, prandaj ndërhyrjen e tyre në luftën e Ballkanit e vlerësojnë
se nuk ka qenë për t’i ndihmuar popullit mysliman të Kosovës, porse për qëllime të
veta strategjike, nga të cilat qëllime më kryesorë janë dobësimi i Rusisë dhe ndësh-
kimi i Serbisë duke qenë si trashëgimtare e ish-Jugosllavisë.
Teksa paraqesin analizat dhe teksa marrin qëndrim ndaj pavarësisë së Kosovës,
intelektualët arabë nacionalistë dhe ata islamistë, nisen nga premisa se shtetin e

 51

Kosova dhe Bota Arabe

forum 2015

ri të Kosovës e kanë bërë forcat perëndimore jo duke pasur për qëllim thjesht pa-
varësinë, por interesat e fuqive imperialiste dhe përpjekjen e tyre për ta shtënë në
dorë dhe për ta globalizuar Evroazinë, përpjekje kjo që diktohet kur vërehet shpër-
bërja e shteteve të njësuara në shtete federale dhe shpërbërja e shteteve federale
në shtete nacionale siç është rasti i ish-Jugosllavisë dhe i trashëgimtares së saj
Serbisë. Pra, gjithnjë sipas tyre, ne po jetojmë në një botë që po transformohet me
të madhe dhe po rindërtohet sërish duke pasur qëllim dominimin.

Një pjesë e këtyre intelektualëve mendojnë që vetë fakti që Shtetet e Bashkuara
të Amerikës janë fuqia më kryesore që qëndron prapa pavarësisë së Kosovës koin-
spiron idenë që Sh.B.A-të kanë për qëllim të vënë kritere të reja ndërkombëtare
e ta bëjnë rastin e Kosovës precedent për vende të tjera. Të nisur nga po kjo ide,
disa intelektualë nacionalistë arabë thërrisnin që të mos rrëmbenin ndjenjat e të
njihej pavarësia e Kosovës sepse kjo mund të rrezikojë që të ndahen shtetet arabe,
nga jugu i Afrikës deri në perëndim të Azisë, në shtete të vogëltha. Mendonin që
Shtetet e Bashkuara të Amerikës kanë për qëllim që përvojën e Kosovës ta përsëri-
tin në Irak duke ia ndarë Kurdistanin gjë që do të shënonte fillimin e shpërbërjes së
shteteve të tjera arabe.

Disa intelektualë islamistë palestinezë shprehnin mendimin se pavarësia e Kosovës
ishte rezultat i sakrificës së mijëra dëshmorëve dhe i viteve të shumta, gati një
shekull, të qëndresës kosovare ndaj pushtuesit serb dhe këtë mendim e vinin në
kontekst të vullnetmarrjes për të vazhduar qëndresën e tyre ndaj pushtuesit izraelit
që kanë 60 vjet që e bëjnë.

Kurse, në anën tjetër, intelektualët arabë demokratë dhe ata laicistë shpalljen e
pavarësisë më 17 shkurt 2008 e quajtën si rezultat të konfliktit shumëvjeçar në
Ballkan dhe ndoshta, duke marrë parasysh situatën në Ballkan, zgjidhje të vetme
apo të paktën një ndër zgjidhjet e mundshme, por që nuk do të jetë e lehtëqën-
drueshme duke marrë parasysh problemet e sfidat që shtron ajo në Ballkan dhe
duke marrë parasysh tensionin që shpejt e shpejt e biejnë aty situatat e ndryshme
megjithë përkrahjen e madhe të Shteteve të Bashkuara të Amerikës dhe të shteteve
të Paktit të NATO-s.

 52

 53

Kosova dhe Bota Arabe

forum 2015

NEHAT ISLAMI
Këshilli i Mediave të Shkruara të Kosovës

Ju faleminderit, ju përshëndes të gjithëve.

Sot duke i dëgjuar diskutimet e paradites unë shpeshherë e kam parë veten sepse
që nga viti 1974 kam jetuar në botën arabe si korrespondent dhe kam qenë korre-
spondent i të gjitha luftërave, i të gjitha grusht-shteteve, i të gjitha përpjekjeve për
demokratizimin e shoqërisë arabe, kështu që munda ti kuptoj dhe përkujtoj ato mo-
mente të cilat shtypi i Kosovës, gjegjësit gazeta Rilindja dhe Televizioni i Prishtinës.
Dhe tani erdhi koha që edhe shtypi dhe televizionet arabe po na e kthejnë borxhin
dhe po shkruajnë rregullisht për Kosovën.

Por çka duhet të bëjmë konkretisht ne kosovarët që të jemi sa më prezent në me-
diat arabe. Mund të ju them se ne si gazetarë kosovarë kemi bërë më pak seç kanë
bërë gazetarët arabë të cilët e kanë vizituar Kosovën, duke filluar nga televizionet e
Katarit, Kuvajtit, Egjiptit dhe të tjerëve, si dhe të gazetave kryesore të botes arabe
të cilat kanë raportuar rregullisht për ngjarjet kryesore jo vetëm pas luftës së vitit
1999 por edhe para luftës së vitit 1999, për përpjekjet e popullit shqiptar për pa-
varësi dhe për të shpëtuar nga Millosheviqi të cilin në atëbotë e përkrahte vetëm
Libia.

Sot ka ardhur një kohë kur ne duhet vetëm ti përtërijmë raportet tona të cilat i kanë
krijuar para 2-3 shekujsh duke filluar nga dinastia e Mehmet Ali Pashës të Egjiptit,
i cili si djalë i thjeshtë erdhi nga këto vise dhe krijoi një shtet të pavarur të Egjiptit
duke ja njohur të drejtat e popullit egjiptian dhe duke shkollua kuadro nga Egjipti
që të bëhen zot të vetvetes. Pastaj duke filluar nga Pashko Vasa i cili për 9-10 vite e
udhëhoqi në mënyrë brilante Libanin duke krijuar prej tij një shtet modern, e mos të
flas për qindra filozofë e intelektualë të ndryshëm e deri te Filip Shiroka, poeti jonë
i njohur, i cili morri pjesë në ndërtimin e hekurudhës dhe portit të Bejrutit.

Me një fjalë ka ardhur koha që edhe ne të njihemi më shumë pikërisht edhe përmes
mediave sepse mediat janë dritarja kryesore e cila i njofton më shumë në mes vete
njerëzit dhe popujt.

E kam edhe një propozim tjetër: duhet t’i shfrytëzojmë ushtarët e KFOR-it dhe
policët ndërkombëtarë të UNMIK-ut nga vendet arabe të cilët kanë shërbyer me
nder në Kosovë që nga viti 1999 dhe të cilët kanë kryer detyrat e tyre me nder dhe
janë kthyer në vendet e tyre, edhe ata janë dëshmitarët kryesor se cila është e vër-
teta për Kosovën, çka ka vuajtur Kosova dhe si po zhvillohet Kosova.

E tash do të shkoj pak në poturizëm meqenëse gazetarëve ju falet edhe nëse gabo-
jnë e unë mendoj se çështja e Kosovës e cila u diskutua sot vërtetë në mënyrë të
gjithanshme dhe u tha se nuk është çështje arabo-kosovare, por është çështje e
çdo shteti arab ndaj Kosovës, do të zgjidhet duke filluar pas 2-3 muajve, dhe pritet
të filloj me disa shtete. Por kryesorja në botën arabe çka kam vërejtur unë derisa
kam shërbyer si gazetar dhe kam qenë nëpër të gjitha ato shtete, është e rëndë-
sishme që dikush ta thyej akullin, e posaçërisht nëse do të jetë një shtet i cili ka
ndikim, atëherë gjërat do të shkojnë shumë më lehtë. Dhe unë mendoj se zgjidhja e
çështjes së Golanit, zgjidhja e pavarësisë së Palestinës, dhe Kosova do të jenë sim-
boli i një ndryshimi të madh të raportit që pritet të përmirësohet në mes të shteteve
arabe dhe perëndimit.

 54

 55

Kosova dhe Bota Arabe

forum 2015

QEMAJL MORINA
Fakulteti i Studimeve Islame Prishtinë

Më 25 gusht në Prishtinë, me iniciativën e Forumit 2015, do të mbahet konferenca
e dytë me titull “Kosova dhe Bota Arabe”. Pas konferencës së parë të mbajtur më
14 korrik në Aman të Jordanisë, me iniciativën e Qendrës “al-Quds” për Studime
Politike. Në konferencë priten të marrin pjesë një numër i konsideruar i përfaqë-
suesve të shoqërisë civile nga vende të ndryshme arabe, intelektualë, akademikë
dhe analistë, me qëllim që ata të njihen me realitetin e ri të krijuar në Kosovë, pas
vitit 1999 e në veçanti pas shpalljes së Kosovës shtet sovran dhe të pavarur më 17
shkurt 2008.

Kjo iniciativë, është nismë e shoqërisë civile në Kosovë dhe në Botën Arabe, me qël-
lim të sensibilizimit të opinionit arab për Kosovën, si një çështje në të cilën duhet të
kontribuojnë edhe qeveritë arabe në njohjen e pavarësisë së saj, si shtet më i ri në
Evropë me shumicë myslimane, por edhe në investimin e kapitalit të vendeve të pa-
sura arabe në sfera të ndryshme të ekonomisë kosovare me interes të përbashkët.

Nga 46 shtete të botës, që kanë njohur deri më tani shtetin e ri të Kosovës, në me-
sin e tyre nuk është asnjë shtet arab, prej 22 vendeve sa numëron Liga Arabe. An-
daj, pyetja që shtrohet para pjesëmarrësve të kësaj konference, qofshin ata arabë
apo kosovarë, është ku qëndron shkaku i këtij hezitimi nga qeveritë e vendeve
arabe si dhe gjetjen e metodave për tejkalimin e kësaj situate.

Vendet arabe për shkak marrëdhënieve të tyre strategjike me Federatën Ruse, u
ballafaquan me presione të papara, duke kushtëzuar bashkëpunimin e mëtutjeshëm
me mosnjohjen e pavarësisë së Kosovës.

Shpallja e njëanshme e pavarësisë së Kosovës, nga ana e shqiptarëve në bashkë-
punim me Bashkësinë Ndërkombëtare, e ndihmuar nga SHBA-të dhe BE, po paraq-
itet në ato vende si një lloj secesioni, me të cilin në të ardhmen mund të ballafaqo-
hen edhe vendet arabe.

Diplomacia serbe, duke shfrytëzuar reputacionin që dikur kishte ish-Federata Ju-
gosllave në vendet arabe, si prijëse e Lëvizjes së Vendeve të Painkuadruara dhe
qëndrimit parimor të saj rreth çështjes palestineze, kishte bërë efektin e vet në
këtë drejtim.

Mungesa e kontakteve institucionale të çfarëdo niveli politik në mes Kosovës dhe
vendeve arabe ka bërë që propaganda ruse dhe ajo serbe të ketë sukses në anash-
kalimin e njohjes së pavarësisë së Kosovës në këto vende.

Theksimi i përkatësisë sonë perëndimore, në llogari të përkatësisë tonë shpirtërore
islame, nga ana e përfaqësuesve tanë politikë, të cilit i përkasin shumica dërrmuese
kosovarëve, ka bërë që bota arabe dhe ajo islame pak sa të jetë e irituar nga një
veprim i këtillë.

Të gjithë këta faktorë së bashku, duke përfshirë këtu edhe interesat kombëtare të
çdo vendi, kanë bërë që në momentin kur ne kemi nevojë për atë pjesë të botës, të
hezitojnë të na dalin në ndihmë, ashtu siç ne kemi shpresuar.

 56

Argumentet tona bindëse në favor të njohjes së pavarësisë së Kosovës nga vendet
arabe janë:

E para: Besimi i vendeve arabe në të drejtën e popujve në vetëvendosje. Sepse të
gjitha ato vende kanë kaluar nëpër një periudhë të tillë, nga e cila drejtë nuk mund
të përjashtohet as Kosova dhe populli i saj.

E dyta: Besimi i vendeve arabe në solidaritetin njerëzor dhe atë islam.

E treta: Realitetet e reja të krijuara pas shembjes së murit të Berlinit, qoftë në
ish-Bashkimin Sovjetik, nga gërmadhat e të cilit dolën 16 shtete të reja. Dalja e
Sllovakisë nga ish-Çekosllovakia. Nga ish-Federata Jugosllave, u formuan 7 shtete,
Kosova është episodi i fundit. Si Rusia ashtu edhe Serbia në fillim ishin kundër pa-
varësimit të shteteve të reja, por me kalimin e kohës ato u pajtuan me realitetin e ri
të krijuar në terren. E njëjta do të ndodh me Kosovën, pas një kohe jo fort të gjatë,
kur Serbia do ta njohë Kosovën dhe do të vendos marrëdhënie diplomatike me të.

E katërta: Pavarësia e Kosovës nuk mund të quhet akt i njëanshëm, ashtu siç për-
piqet ta paraqet këtë propaganda serbe para botës. Për arsye se ky akt i shpalljes
së pavarësisë u bë pas një periudhe bisedimesh që zgjatën më shumë se dy vjet
në mes palës kosovare dhe asaj serbe nën mbikëqyrjen ndërkombëtare, pas së
cilës përfaqësuesi special i Sekretarit të Përgjithshëm të OKB-së, presidenti finlan-
dez, Marti Ahtisari doli me propozimin e tij, të cilin pala kosovare e pranoi, kurse
pala serbe e refuzoi. Sipas të cilit, Kosova shpallej shtet i pavarur nën mbikëqyrje
ndërkombëtare, në ndërkohë që pakica serbe fitonte të drejta dhe privilegje të
shumta, në aspektin kombëtar dhe atë të trashëgimisë kulturore e fetare.

E pesta: Serbia aktuale nuk ka asgjë të përbashkët me ish-Federatën Jugosllave të
Titos dhe hegjemonizmi serb për formimin e Serbisë së Madhe ishin shkak jo vetëm
i shkatërrimit të ish-Federatës Jugosllave, por edhe i të gjitha tragjedive që ndod-
hën në ish-Jugosllavinë.

E gjashta: Rezultat i agresionit serb i mbështetur në faktorin etnik, por edhe në atë
fetar pësuan shumë popuj si kroatët, myslimanët dhe shqiptarët e Kosovës.

E shtata: Se kjo luftë kishte edhe përmasa fetare flasin faktet se gjatë luftërave të
fundit në shënjestër të soldateskës serbe ishin spastrimi etnik dhe fetar i myslima-
nëve si dhe xhamitë e tyre, qofshin në Bosnjë e Hercegovinë apo në Kosovë.

E teta: Mbi 90% të arrestuarve dhe të gjykuarve në Gjyqin e Hagës për krimet në
ish-Jugosllavinë, jo vetëm se janë me përkatësi serbe, por edhe përfaqësojnë elitën
e pushtetmbajtësve, gjë që tregon se agresioni dhe gjenocidi ishte mirë përgatitur.
Këto dite duhet të gjykohet elita që ishte në pushtet për krimet në Kosovë, kurse
pak ditë më parë u arrestua krimineli Radovan Karaxhiq, ish-kryetari Republikës
Serbe në Bosnje e Hercegovinë deh arkitekt për masakrën e Srebrenicës

Për këtë, Kosova ka nevojë për një kujdes të veçantë nga qeveritë e vendeve arabe
dhe islame për ta njohur realitetin e ri të krijuar në këtë pjesë të botës. Në veçanti
kur ajo ka përkrahjen pa rezervë të SHBA-së dhe shumicës dërrmuese të vendeve
të Bashkimit Evropian. Krahas njohjes së pavarësisë, vendet arabe dhe islame janë

 57

Kosova dhe Bota Arabe

forum 2015

të thirrura që ato në praktikë ta tregojnë solidaritetin e tyre islam në një përkrahje
të fuqishme ekonomike në shenjë solidariteti për qëndresën heroike dhe sakrificat
që populli i Kosovës dha për lirinë e tij brenda një periudhe për më shumë se një
shekulli.

Shpresojmë se ky mesazh nga kryeqendra e Kosovës, Prishtina do të arrijë tek
mbretërit, princat, sulltanët dhe presidentët e qeverive të vendeve arabe dhe is-
lame dhe se ata do të jenë në nivel të përgjegjësisë së tyre historike t’i përgjigjen
apelit të një populli të vogël, por krenar, i cili me gjakun e tij shkruajti historinë më
të re.

 58

 59

Kosova dhe Bota Arabe

forum 2015

MOHANNAD MUBAIDIN
Universiteti Filadelfia në Amman, Jordani

Jam vërtet i gëzuar që për të dytën herë gjendem në Kosovë dhe për këtë sinqerisht
falënderoj Forumin 2015 që më dha rastin. Për të parën herë isha vjet po në këtë
sallë ku ishim mbledhur për të kontribuar për çështjen “Gjashtë shekuj të Islamit në
trojet shqiptare” kur dhe pata fatin të takoja intelektualë të shquar.

E kujtoj mirë që kur u kthyem, në shtypin jordanez dhe në shtypin saudit shkruam
për shtetin e premtuar të Kosovës e për endrrën e kosovarëve për shtet.

Në këtë ndërkohë çështja kosovare zuri vend të mirë në gazetat e revistat arabe,
për të në to u shkrua deri në editoriale. Edhe televizionet, sidomos ato satelitore
e trajtuan mirë, me sa di unë, televizioni ”Alxhezira” ka ardhur në Kosovë për të
përgatitur një emision të veçantë për Kosovën.

Mundësi njohjeje me Kosovën, krahas mjeteve të informimit, botës arabe i dha
shumë edhe konferenca për Kosovën që u organizua para dy muajsh në Aman.

Kur flitet për negativizmin për të cilin pjesërisht u shqua sjellja e informimit arab
ndaj Kosovës, duhet të kemi parasysh se me negativizëm nganjëherë flitet për
Kosovën edhe në informimin perëndimor.

Kur u shpall pavarësia më 17 shkurt 2008, qëllova në Itali dhe në një gazetë të
atjeshme lexova të vlerësohej pavarësia si bombë për Evropën. Më duket që artikulli
në fjalë ishte botuar në ditën e parë pas shpalljes së pavarësisë, e kujtoj me siguri
të plotë që ditën që kam lexuar këtë artikull e kam pas marrë në telefon myftiun e
Kosovës, mr. Naim Tërnava për t’ia uruar pavarësinë.

Kur përmend negativizmin me të cilin e trajtojnë çështjen e Kosovës edhe disa
mediume joarabe, nuk kam për qëllim të zhvlerësoj kritikën për negativizmin me
të cilin e trajton çështjen kosovare një pjesë e informimit arab. Kurrsesi, madje
mendoj që edhe mënyrën e bashkëpunimit tonë me kosovarët duhet ta drejtojë
logjika e bashkëpunimit ndërmjet shteteve dhe jo logjika e bashkëpunimit ndërmjet
popujve.

Prandaj, i mbështetur në mendimin e sipërdhënë, sa flasim në plan politik për
çështjen kosovare, s’po më duket me vend prirja që të flasim për historinë e për-
bashkët, për identitetin e përbashkët e për marrëdhëniet kulturore në të kaluarën.

Kosovarët sikur po përqëndrohen të na bindin për të drejtën e tyre për ta pasur shtet
në ndërkohë që shtetet arabe, veç njërit, s’kanë problem me njohjen e Kosovës për
shtet, të paktën s’kanë publikuar të kenë ndonjë problem, kurse çështja se kur do
ta shpallin njohjen është çështje tjetër dhe ne nuk e dimë.

Bashkëpunimi ndërmjet shteteve bëhet sipas disa koncepteve që i dinë specialistët
dhe që s’është rendi këtu të shpjegohen, por po përsërit mendimin që dhashë më
lart se ne që tani duhet të sillemi ndaj Kosovës si ndaj një shteti.

 60

Do sqaruar mirë edhe çështja e fesë. Njohja eventuale e pavarësisë së Kosovës nga
shtetet arabe do të ndërmerret thjesht mbështetur në të drejtën e kosovarëve për
vetëvendosje dhe përgjithësisht në aspekt human dhe jo për shkak të identitetit të
përbashkët fetar.

Vërtet feja islame ashtu siç është përbërës i identitetit arab dihet që është përbërës
edhe i identitetit kosovar, ama s’ka përse të diskutohet kjo në aspektin politik, mund
të kishte rëndësi ky diskutim sikur të ndodhej Kosova në fazën e ndërtimit të iden-
titetit, por ajo tashmë e ka tejkaluar këtë fazë.

Krahas që duhet të sillemi ndaj Kosovës si ndaj një shteti, duhet gjithashtu që të
mos presim shpalljen e njohjes nga shtetet arabe për të thelluar marrëdhëniet.
Qendrat kulturore e shoqëria civile s’duhet të presin asgjë për të ndërmarrë hapa
për thellimin e marrëdhënieve arabo-kosovare. Si fushë me rëndësi do të përmend-
ja këtu sportin që është jashtëzakonisht me rëndësi, universitetet e edhe kujdesin
për fëmijët kosovarë që lufta i ka lënë pa kujdestarë, ka shumë shoqata arabe që
mund të merrnin përsipër kujdesin ndaj tyre.

Duke e përmbyllur fjalimin, të shpreh dëshirën që shtetet arabe të njohin sa më
parë për shtet Kosovën dhe që tash e tutje trajtimi ynë politik ndaj çështjeve të
njëri-tjetrit vend të jetë trajtim ndërshtetëror e jo ndërpopullor.

 61

Kosova dhe Bota Arabe

forum 2015

HAZEM AMEEN
Gazeta al-Hayat, Liban

I ndikuar nga vërejtja që dha shoku Muflih Udvan, po shtoj kujdesin që e folura ime
të jetë sa më brenda çështjes për të cilën jemi mbledhur këtu. Unë merrem me
gazetari, kryesisht me gazetari të shkruar, prandaj dhe e shoh të rendit që të flas
për praninë e çështjes kosovare në informimin arab. Fillimisht do të përpiqem të
përcaktoj fillet e pranisë me të madhe të çështjes kosovare në informimin arab, dhe
pastaj do të jap mendimin për shkaqet pse, me gjithë vëllimin e madh të pranisë në
informimin arab, çështja kosovare nuk po arrin të jetë aty në qendër të vëmendjes.

Ndodhitë që ngjanë viteve 1999-2000 i dhanë rastin çështjes kosovare të prezen-
tohej në informimin arab. Madje, këto ndodhi, jo vetëm që i dhanë rast prezentimi
të ngjeshur çështjes kosovare në informimin arab, por i dhanë rast edhe shoqërisë
arabe të njihet për të parën herë me faktin se paska një vend të ish-Jugosllavisë që
qenka me shumicë myslimane e që u quejtka Kosovë. Në informimin dhe shoqërinë
arabe, të njëjtën mënyrë depërtimi ka njohur edhe Bosnja e Hercegovina, me dal-
limin,- kuptohet,- kohor.

Kurse fakti i papëlqyer nga të gjithë ne pse çështja ksovare nuk po arrin të jetë në
qendër të informimit arab, mendoj se u detyrohet këtyre dy shkaqeve:

1. Informimi arab është tepër i politizuar. rend të parë në informimin arab zënë
ngjarjet e nxehta. Duke qenë punët kështu në informimin arab, procesi i ndërtimit
“të qetë” të shtetit të Kosovës mund të zërë aty vetëm rend të tretë a të katërt të
përparësive. Kjo gjë sigurisht që nuk vlen edhe për informimin botëror në të cilin,
ndryshe nga informimi arab, kryeçështje kanë nisur të bëhen pikërisht çështjet e
multietnicitetit, të të drejtave të njeriut e të pajtimit të grupeve që kanë qenë më
herët në konflikt.

2. Shkaku i dytë është i natyrës politike.Që Kosova shfaq prirjen e shquar duke iu
drejtuar botës perëndimore për ta bindur me respektim të pakicave, me respektim
të të drejtave të njeriut, me përmbushje të standardeve ekonomike e ligjore, kjo
gjë i bën sistemet arabe dhe një pjesë të madhe të opinionit publik që çështjen e
Kosovës ta ndjejnë për të huaj. Kështu, sepse, siç dihet, ka keqkuptim të madh të
botës arabe islame ndaj këtyre vlerave.

3. Por nëse flasim për të ardhmen, me të drejtë mund të parashikojmë një rol të
madh të përvojës së re kosovare në drejtim të përafrimit ndërmjet botës arabe dhe
këtyre vlerave.

Gjasat që Kosova të luajë këtë rol përafrues janë të mëdha, sepse edhe kosovarët
kanë një afri kulturore me Lindjen në njërën anë dhe në anën tjetër, edhe arabët,
duke i ditur për myslimanë kosovarët, u janë gëzuar arritjeve të tyre.

Po e përmbyll fjalimin duke shprehur shpresën që sa më parë Kosova të ketë hapë-
sirë shumë ende më të madhe në informimin arab dhe të zërë aty kryet e vendit,
nga çka sigurisht që do të ndikoheshin pozitivisht sistemet tona dhe opinioni publik.

 62

 63

Kosova dhe Bota Arabe

forum 2015

MUFLEH ODWAN
Sektori i Kulturës në Pallatin Mbretëror, Jordani

Para së gjithash le të falënderoj Forumin 2015 për organizimin e kësaj konference
dhe le të shpreh kënaqësinë që m’u dha rasti të marrë pjesë dhe të kem paraqitjen
time në këtë konferencë.

Me qëllim që të orientoj drejt dëgjimin e bashëpjesëmarrësve në këtë konferencë
duke shmangur ndonjë keqkuptim të mundshëm, - ende pa ia nisur fjalimit që kam
përgatitur,- e shoh të udhës që të shpjegohem për cilësinë e prezencës sime. Ndo-
nëse, siç më prezentoi dr. Muhamed Mufaku, ushtroj funksion të lartë në Mbretërinë
e Jordanisë, fjalimi im këtu është fjalim i një vështruesi dhe jo i një vendimmarrësi
të një shteti, sepse detyra ime prej drejtorit të Seksionit të Kulturës në Mbretërinë
e Jordanisë dhe prej anëtarit të disa institucioneve kulturore që merren me kulturë,
civilizim, mendim e informim, është e natyrës kulturore, pra që nuk ka të bëjë me
vendimmarrjen politike.

Vërejta që u fol shumë për marrëdhëniet historike e kulturore, për identitetin e
përbashkët fetar dhe për gjëra të ngjashme me këto që janë aksioma që s’mund
t’i vërë në dyshim askush, poashtu me entuziazëm u shpreh dëshira e shpresa
për thellim të marrëdhënieve e për njohje. Mendoj se s’bën ta huqim thelbin e ar-
syes pse jemi mbledhur këtu, jemi përballë një pyetjeje politike e cila kërkon edhe
përgjigje pikërisht nga fusha politike. Pyetja është: a do ta njohin shtetet arabe
për shtet Kosovën? Kësaj pyetjeje po mundohem t’i përgjigjem pjesërisht duke u
përqëndruar së përgjigjuri vetëm sa i përket Jordanisë, shtetit tim.

Po përpiqem që së pari të vë në dukje disa tregues që i japin përmbajtje fatlume
parashikimeve tona për marrëdhëniet ndërmjet Jordanisë dhe Kosovës në të ardh-
men dhe së dyti të përmend disa veprimtari në potencë që, po të ndërmerreshin,
sipas mendimit tim, do t’u shërbenin shumë pozitivisht marrëdhënieve ndërmjet dy
vendeve tona. Treguesit për marrëdhëniet ndërmjet dy vendeve tona që do t’i për-
mend janë të natyrave të ndryshme: tregues zyrtarë e tregues popullorë varësisht
se a i referohen pushtetarëve apo popullit; tregues më të drejtpërdrejtë e tregues
më të tërthortë po të krahasohen mes vete; tregues teorikë e tregues praktikë
varësisht nga fakti se me çfarë veprimtarie kanë të bëjnë.

Nga këta tregues po përpiqem të gjej më të rëndësishmit dhe po i parashtroj sipas
një renditjeje të rastësishme:

1. Para disa muajsh mbreti ynë ishte i pranishëm në Parlamentin Evropian në Bruk-
sel, ku mbajti një fjalim në të cilin ndër të tjera ka përmendur admirimin e tij që
Evropa respekton të gjitha identitetet dhe ka përmendur me admirim dhe duke e
quajtur për aksiomë parimin e respektimit të së drejtës së vetëvendosjes të popu-
jve. Në këtë fjalim të mbretit shoh një shenjë që për mendimin tim paralajmëron
mjaft edhe për marrëdhëniet pozitive ndërmjet dy vendeve tona.

2. Shumë kohë para se të shpallej pavarësia e Kosovës, në vitin 2000, mbretëresha
jonë pati ardhur në Kosovë dhe ka përkrahur disa projekte me interes për Kosovën
dhe ka dhënë një kontribut human, gjë që vështirë të ndodhte sikur të mos ishte
interesimi i shtuar i shtetit tonë për të ardhmen e Kosovës.

 64

3. Në Jordani ka disa qendra akademike që kanë lidhje në një mënyrë a në një tjetër
me kosovarët.Vetëm në Universitetit ”Alulbejt” janë disa kosovarë që kanë mbaruar
studimet e prej tyre që tash ponojnë si profesorë dhe të cilët luajnë rol gjithnjë e
më të madh përafrues ndërmjet dy vendeve tona.

4. Jordanezët dhe kosovarët i bëjnë bashkë shpesh herë edhe interesimet e për-
bashkëta për çështje globale.Ka pasur dhe ka kontakte ndërmjet të interesuarve
jordanezë e shqiptarë për marrëdhëniet ndërmjet civlizimeve. Te ne nga të intere-
suarit për këtë fushë ka princër, me disa prej të cilëve, me sa di unë, është takuar
ish-muftiu, dekani i Fakultetit të Studimeve Islame doc. Rexhep Boja. Myftiu i
Kosovës para disa ditësh është takuar me drejtorin e Qendrës “Alulbejt” Emir Elgazi
i cili ka ndikim të fuqishëm vendimmarrës në shtetin tonë.

5. Ka pasur dhe vazhdon të ketë prezencë jordaneze në Kosovë përmes pjesëtarëve,
me përkatësi jordaneze, të Forcat Paqeruajtëse. Këta pjesëtarë të Forcave Paqeru-
ajtëse që përtërihen vazhdimisht, kur kthehen në Jordani bëjnë punë ambasadorësh
për Kosovën.

6. Konferenca për çështjen e Kosovës që u organizua në Aman para disa muajsh e
që është e para e llojit të vet që organizohet në një vend arab pas shpalljes së pa-
varësisë së Kosovës. Sigurisht, kjo konferencë nuk do të lejohej që të mbahej e të
shtrohej aty çështja e njohjes së Kosovës për shtet sikur të mos kishte shenja, - të
paktën, të tërthorta,- se Jordania do ta njohë për shtet Kosovën.

7. Në mediet e shkruara e elektronike në Jordani gjithnjë e më shumë trajtohet
çështja e Kosovës, madje edhe nga analistët më të shquar të vendit pa munguar
edhe zëri drejtpërdrejt apelues për ta njohur sa më parë shtetin e Kosovës.

Kurse, nga veprimtaritë që duhet të ndërmerren e që për mendimin tim do të ndiko-
nin shumë pozitivisht në marrëdhëniet ndërmjet dy vendeve tona, po shquaj këto
tri:

1. Të themelohet një Komision i Përbaskët Popullor i cili vazhdimisht të vërë në
dukje mekanizmat me të cilët mund të thelloheshin marrëdhëniet; të përcaktojë
fushat në të cilat mund të bashkëpunojmë; të ndikojë që mediet e shkruara dhe
ato elektronike arabe sa më shumë të trajtojnë çështjen e Kosovës; t’u bëjë pre-
sion parlamenteve arabe në atë mënyrë që, edhe nëse në politikat e një vendi arab
të paraqitet njonjë tregues negativ, të arrijnë t’i kundërvihen me sukses duke e
pakuptimësuar.

2. Të gjenden e të shfrytëzohen mënyra nxitjeje që vetë popujt arabë në forma të
ndryshme të ushtrojnë presion te qeveritarët e vet për ta marrë vendimin me të
cilin Kosova të njihet për shtet.

3. Të nxiten investitorët arabë nga Kosova. Fakti që te ju është duke ndodhur pro-
cesi i privatizimit të ndërmarrjeve publike ndoshta e lehtëson këtë punë. Të gjithë e
dimë që shpeshherë vendimit politik i paraprin dhe e përcakton vendimi ekonomik.

 65

Kosova dhe Bota Arabe

forum 2015

PËR FORUM 2015
Forum 2015 është një projekt i Fondacionit SOROS dhe Institutit RIINVEST, që ofron
ekspertizë dhe avokon për çështjet zhvillimore në Kosovë. Forum 2015 përmes ak-
tiviteteve të ndryshme, nxit debate mbi tema aktuale dhe ndihmon zhvillimin e një
kulture të avancuar politike. Në perspektivë të gjerë, Forum 2015 synon përgatitjen
e Kosovës për integrim në struktura Euro-Atlantike.

Tryezat e deritashme të diskutimeve (seminaret dhe konferencat)
Kosova (C) e Re – Ku është interesi kombëtar në këtë projekt? – 14 Prill 2009
Imazhi ndërkombëtar i Kosovës – 21 Nëntor 2008
Privatizim dhe Post-Privatizimi në Kosovë – 9 Tetor 2008
Kosova dhe Bota Arabe II (konferenca në Prishtinë) – 25 Gusht 2008
Kosova dhe Bota Arabe I (konferenca në Amman) – 14 Korrik 2008
Asorbimi i fondeve të para-anëtarësimit në BE – 11 Prill 2008
Diaspora dhe Politikat e Migracionit – 18 Dhjetor 2007
Puna e Kuvendit të Kosovës 2004-2007 (dokumentar) – Nëntor, 2007
Platforma Civile për Zgjedhjet 2007 – 31 Tetor 2007
Identiteti Evropian i Kosovës – 26 & 27 Qershor 2007
Politika e Jashtme e Kosovës pas statusit – 9 Maj 2007
Një Përrallë Moderne – Kosova C 2100 – 18 Prill 2007
Statusi pas statusit - Prezenca e ardhshme ndërkombëtarë në Kosovë – 14 Dhjetor
2006
Arsimi bazik cilësor në funksion të zhvillimit njerëzor – 10 Nëntor 2006
Dialogu i decentralizimit në Kosovë – 14 Qershor 2006
Arsimi i lartë për minoritetet në Kosovë – 18 Maj 2006
Kultura fiskale dhe qëndrueshmëria buxhetore – 19 Janar 2006
60 vjetori i OKB-së – Një zhvillim për të gjithë – 24 Tetor 2005
Statusi kundër status quos – 1 Qershor 2005
Mediat në Kosovë: sfidat e gazetarisë së pavarur dhe të qëndrueshme – 21 Mars
2005
Kosova dhe integrimi i saj në Hapësirën Evropiane të Arsimit të Lartë – 23 Dhjetor
2004
Kosova pas pesë vitesh: cila është ardhmëria? – 9-10 Korrik 2004
Statusi i pronës shoqërore në Kosovë: kontestet dhe privatizimi – 4 Qershor 2004
Privatizimi në Kosovë: mbarëvajtja dhe pengesat – 9 Mars 2004
Sistemi zgjedhor në Kosovë: përparësitë dhe të metat – Shkurt 2004
Operacionalizimi i standardeve – 26 Nëntor 2003
Platforma e dialogut Prishtinë-Beograd – 7 Tetor 2003
Samiti i Selanikut – sfidat e integrimit evropian – 11 Qershor 2003

Publikimet e deritashme
Kosova një vit pas (dokumentar) – Shkurt, 2009
Imazhi çon peshë – Nëntor, 2008
Privatizimi dhe Post-Privatizimi në Kosovë – Shtator, 2008
Një Përrallë Moderne (dokumentar) – Prill, 2008
Absorbimi i fondeve të para-anëtarësimit në BE – Mars, 2008
Diaspora dhe Politikat e Migracionit – Dhjetor, 2007
Puna e Kuvendit të Kosovës 2004-2007 (dokumentar) – Nëntor, 2007
Identiteti Evropian i Kosovës – Nëntor, 2007

 66

Platforma Civile për Zgjedhjet 2007 – Tetor, 2007
Politika e Jashtme e Kosovës – Shtator, 2007
Një Përrallë Moderne – Kosova C 2100 – Prill, 2007
Statusi pas statusit – Prezenca ndërkombëtare në Kosovë – Shkurt, 2007
Decentralizimi në Kosovë – Manual informativ – Janar, 2007
Arsimi bazik cilësor në funksion të zhvillimit njerëzor – Nëntor, 2006
Arsimi i lartë për minoritetet në Kosovë – Shtator, 2006
Kosova pesë vite më vonë – Çfarë agjende për të ardhmen? – 2005
Pse pavarësia? – Shtator, 2005
Privatizimi në Kosovë – Përparimet dhe ngecjet – Mars, 2004

Për më tepër www.forum2015.org

