

Z B O R N I K
P Ě R M B L E D H J E
C O L L E C T I O N
P Ě R M B L E D H J E
Z B O R N I K
C O L L E C T I O N
P Ě R M B L E D H J E
Z B O R N I K

PËRMBLEDHJE

DREJTËSIA TRANZICIONALE DHE PAJTIMI

në vendet post-jugosllave

Zërat e institucioneve, të bashkësive fetare,
të aktivistëve, akademive, kulturës dhe të viktimave

Redaktuar nga
Svetllana Sllapshak dhe Natasha Kandiç

koalicioni për
KOMRA

PËRMBLEDHJE	9
HYRJJE	9
Natasha Kandiç: KOMRA është gur-themel i raporteve ndaj të kaluarës	9
I DREJTËSIA TRANZICIONALE	11
Niko Grubeshiq: Të arriturat në B dhe H	11
Tonçi Staniçiq: Viktimat duhet të flasin	12
Selim Selimi: Kosova ka përparuar.	13
Dhurata Hoxha: Themelimi i Grupit ndërministror të punës për ballafaqim me të kaluarën në Kosovë	13
Mary Anne Hennessey: Reformat institucionale dhe pajtimi e përbëjnë bazën e paqes së qëndrueshme	14
Dr. Goran Shimiç: Strategjia e drejtësisë tranzicionale në B dhe H	15
Bojan Gllavasheviç: E kemi bërë dallimin e qartë midis - të drejtës dhe drejtësisë	16
DREJTËSIA PENALE	16
Sandra Orloviç: Serbia nuk ka strategji të procedimit të krimeve të luftës	16
Xhenana Karup Drushko: Në B dhe H drejtësia tranzicionale është reduktuar në gjykime penale	19
Vesna Tersheliç: Brengos rritja e përjashtimit	21
Tea Gorjanc Preleviç: Në Mal të Zi nuk ka asnjë aktakuzë në bazë të përgjegjësisë komanduese	24
Nora Ahmetaj: Përparësia e gjykimeve para gjykatave të Republikës së Kosovës	26
Mirko Kllarin: Faktet e vërtetuara dhe të gjykuara janë trashëgimia kryesore e Tribunalit të Hagës	29

Dr. Denisa Kostovicova: Kushtëzimi i euro-integrimeve me bashkëpunimin me Tribunalin e Hagës	31
Zoran Pusiç: Gjykata e Hagës ka qenë e suksesshme, papritmas është ndalur	32
Dr. Gentian Zyberi: KOMRA është instrument për vazhdimin e diskutimit mbi gjithë atë që ka ndodhur gjatë luftërave	33
Dr. Jellena Subotiq: Ideja e drejtësisë post-konfliktuale është e ndërtuar mbi diskursin e gjithmbarshëm nacional	34
Dr. Jasna Dragović-Soso: Narrativat gjyqësor nuk kanë pasur jehonë në publikun e gjerë	37
Dr. Kristen Perrin: Thirrja nga gjykata për harrim	40
Dr. Katarina Ristiç: Narrativat legal mbi viktimat nuk arrijnë deri te bashkësia e kryerësve	41
FAKTET, HISTORIA E PËRBASHKËT	42
Prof. Zharko Puhovski: Detyra jonë është turpërimi i kryerësve	42
Dr. Anna Di Lellio: E arritura më e madhe e KOMRA-s është kthimi i çështjes së drejtësisë në plan të parë të debatit	42
Dr. Jasna Dragović-Soso: Kërkimfaljet - pas punës së kryer në ruajtjen e kujtimeve	44
Dr. Jellena Obradović-Wochnik: Publiku i qetë nuk është në anën e krimeve	47
Dr. Sari Wastell: Historia e përbashkët	53
Prof. Sergej Flere: Historia është një nga kanalet e reproduktimit më të fortë të legjendave dhe të miteve nacionale	55
Dr. Christian Nielsen: Periudha para dhe pas vitit 1991 është e ndërlidhur	56
Dr. Eric Gordy: Mungon komunikimi midis institucioneve dhe publikut	57
Ivor Sokoliç: Shoqëria civile ka potencial për të udhëhequr ndryshimet në perceptimin publik	59
Adriatik Kelmendi: Pranimi i ekzistimit dhe pranimi i viktimave në rastin e Kosovës	60
Igor Cvetkovski: Diskriminimi dhe trajtimi i barabartë i veteranëve dhe i viktimave civile edhe më tutje janë të pranishëm	61

Prof. Zdravko Grebo: Faktet, së pari!	64
Prof. Zharko Puhovski: Nga humbja në humbje e deri te fitorja përfundimtare	65
II PAJTIMI	66
Zhelko Komshiq: Duhet të reagohet, por edhe të ofrohet dora e pajtimit	66
Mioljub Vitoroviq: Pajtimi i procesit	68
Engjëllushe Morina: Ballafaqimi me të kaluarën duhet të fillohet në kuadër të një shoqërie	68
Fra Ivan Sharçeviq: Duhet të ballafaqohemi me historinë tonë, me të kaluarën tonë	69
Husein efendi Smajiq: Bashkësitë fetare nuk janë përgjegjëse për atë që ka ndodhur	72
Vanja Jovanoviq: Pajtimi i njërës palë me tjetrën është proces	72
Jakob Finci: Pajtimi përmes besimit	72
Hoxhë Rexhep Lushta: Dialogu i njëmendët dhe të kuptuarit midis palëve të kundërvëna është mënyra më e mirë për falje dhe pajtim	73
Dr. Christopher Lamont: Përgjegjësia dhe falja janë perspektiva komplementare	74
Fra Ivo Markoviq: Idesë së pajtimit i duhet vizioni dhe një hap përpara	75
Natasha Kandiç: Të kuptuarit dhe interpretimi i nocionit dhe i procesit të pajtimit	75
Dr. Hrvoje Kllasiq: Procesi i pajtimit nuk mund të vështrohet i ndarë nga procesi i mirëkuptimit	79
Prof. Zoran Pajiq: Po përsëritet cikli midis gjeneratave i dhunës dhe i “qërimit të hesapeve historike”	79
Dr. Spomenka Hribar: Pajtimi: proces ose qëllim përfundimtar?	82
Dr. Denisa Kostovicova: Procesi i pajtimit në mënyrë primare zhvillohet përmes komunikimit	84
Nebojsa Petrovich: Është e nevojshme të humanizohen të tjerët	86
Mirko Kllarin: Pajtimi nga këndi i kriminelëve të luftës	88
Dr. Avila Kilmurray: Është nevojë e viktimës për ta treguar rrëfimin e vet dhe që të jetë e dëgjuar	89

KULTURA, ARTI DHE FAKTET	91
Prof. Svetllana Sllapshak: Kultura guximshëm pyet për atë se çka është e kaluara	91
Prof. Svetllana Sllapshak: Përhapja e së vërtetës dhe etika e zekthit	91
Dino Mustafiq: E vërteta artistike nuk guxon të relativizojë	94
Llazar Stojanoviq: Kur dëshirohet dhe kur ka guxim, arti e pushton lirinë për viktimat	96
Ante Perkoviç : Hapësira e padukshme shpirtërore edhe sot ekziston	97
Prof. Svetllana Sllapshak: Teatri shërben për të shqetësuar dhe për të shkaktuar sikletin	98
Alban Ukaj: Hapja e temave të luftës nuk ka qenë e thjeshtë	98
Maja Izetbegoviq: E kam privilegjin që në skenë të flas për përvojën time	99
Stevan Bodrozha: Arti i cili shtron pyetje	99
Hazim Begagiq: Është me rëndësi që fenomenin e shkollës muzikore në Zenicë e kemi kthyer në diskurs publik	101
Andrej Nosov: Shikimi nga perspektiva e tjetrit	102
Bojan Munjin: Në një vend protagonistët e tragjedisë jugosllave	102
Llazar Stojanoviq: Faktet ua ndryshojnë konteksteve të ndryshme vlerën dhe parashenjën	104
Vesna Kesiç: Gratë viktimat shikohen si fajtoresh për fatin e vet	107
Ivana Llaliç: Dëshmitarët e mbrojtur janë të dëshpëruar me institucionet e sistemit	108
Pjer Zhalica: Viktimat janë heronj të luftës	110
III ZËRAT E VIKTIMAVE	111
†Mirko Kovaçiq: Dialogu në kamp	111
Zoran Kosiç: Veteranët bisedojnë për pajtimin	112
Mirjana Uçakar: “Personat e fshirë” kanë vështirësi në realizimin e të drejtës në kompensim	113
Dragan Pjevaç: Aktgjykimet liruese të Hagës e kanë kthyer procesin e ballafaqimit me të kaluarën në fillim	113

Bekim Gashi: Unë jam njeriu më i lënduar në botë	115
Nada Bodiropa: Këpuca e nënës sime, i vetmi dëshmitar i mbijetuar se aty kanë jetuar prindërit e mi	117
Sunçica Antiq: Babai im i vdekur është konsideruar si i gjallë 15 vite	119
Lubisha Filipoviq: Së pari pajtimi, pastaj kthimi	120
Marica Sheatoviq: Kërkimi im për të vërtetën dhe drejtësinë	121
Amir Kullagliq: Behari, pranvera na i kujton ata, të cilët nuk janë më	123
Nikolla Shasho: Ata tashmë janë në shtëpinë e tyre të përhershme, ata eshtrat e tyre	125
Kada Hotiq: Por si do ta zërë gjumi kriminelin kur t'i kthehen pamjet	127
Mevlludin Llupiq: Na duhet bashkëndjesia	129
Prek Gjetaj: Familjet e personave të zhdukur janë kategoria më e rrezikuar e njerëzve të goditur nga lufta	130
Munira Subashiq: Më së shumti është i nevojshëm besimi midis njerëzve	131
Desanka Pejçinoviç: Për shkak të fëmijëve jemi të gatshëm të biem në gjunjë dhe të përulemi	132
ZËRAT E KUJT	134

TË KUJT JANË ZËRAT

PËRMBLEDHJE

Përmbledhja përmban ekspozë, diskutime dhe komentaret e përfaqësuesve të institucioneve, të bashkësive fetare, të organizatave joqeveritare, të anëtarëve të bashkësisë epistemologjike dhe të artistëve mbi të arriturat dhe pengesat në ballafaqimin me të kaluarën dhe pajtimin, si dhe rrëfimet e dëshmitarëve, të pjesëmarrësve/seve të Forumit të Dhjetë dhe të Nëntë për drejtësinë tranzicionale në vendet post-jugosllave.

HYRJE

Natasha Kandiç¹: KOMRA është gur-themel i raporteve ndaj të kaluarës

Forumit të Dhjetë për drejtësinë tranzicionale në vendet post-jugosllave e hapim me një lajm të mirë. Pas tetë vitesh që nga Forumi i Parë, në të cilin e kemi promovuar idenë mbi qasjen rajonale në ballafaqimin me të kaluarën, shoqëria civile e tubuar rreth Nismës për themelimin e Komisionit Rajonal për konstatimin e fakteve mbi krimet e luftës dhe shkeljet e tjera të rënda të të drejtave të njeriut në territorin e ish Jugosllavisë, ia ka dalë të bëjë për vete politikanët e rajonit që së bashku të themelojnë komisionin, i cili do të jetë i orientuar drejt viktimave, në rrethanat, në të cilat ato e kanë humbur jetën ose janë zhdukur, si dhe në faktet mbi të gjitha krimet e luftës. Do të thosha se është fjala për diçka që ka potencial për t'u bërë gur themeltar i raportit të përbashkët ndaj të kaluarës, për një instrument të rëndësishëm të zbulimit të së vërtetës. Koalicioni për KOMRA-n në datën 14.11.2014 në mënyrë të pa rezervë i ka përkrahur ndryshimet e Statutit të KOMRA-s, të cilat janë rezultat i punës së të dërguarve zyrtarë të kryetarëve të vendeve post-jugosllave për KOMRA-n². Të gjithë kemi përvojë me politikanët, e dimë se sa është e vështirë dhe sa shumë kohë duhet që një nismë e shoqërisë civile ta fitojë përkrahjen konkrete politike. Neve na janë dashur dy vite për të bindur kryetarët dhe anëtarët e Presidencës së B dh H për t'i emëruar të dërguarit e tyre për KOMRA-n, të cilët në bazë të propozimit tonë të Statutit të KOMRA-s për të hartuar dokumentin - i cili përbën kornizën juridike, politike dhe kushtetuese për themelimin e Komisionit Rajonal. Në shtetet post-jugosllave, gjykimet penale janë bërë mekanizmi i vetëm dhe kryesor i ballafaqimit me të kaluarën. Koalicioni për KOMRA-n i përkrah gjykimet për krimet e luftës, por është i ndërgjegjshëm për kufizimet serioze të atij mekanizmi të drejtësisë tranzicionale. Për këtë arsye, Koalicioni, në vitin 2006 e ka promovuar Nismën për themelimin e një organi zyrtar jashtëgjyqësor me karakter rajonal, të fokusuar në viktimat, i cili

¹ Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

² Të dërguarit e kryetarit të Kroacisë, Malit të Zi, Kosovës, Maqedonisë, Serbisë dhe dy anëtarët e Presidencës B dhe H.

mund të formësojë figurën faktike lidhur me atë se çka ka ndodhur gjatë luftërave të fundit. Me vite e vite, me një këmbëngulje të madhe, e kemi ndërtuar komunikimin me politikanët, me qëllim që t'i bindim që të pranojnë për të qenë sponsor politik të kësaj nisme. Edhe në vet Koalicionin nuk ka qenë e lehtë për të ndërtuar marrëdhëniet e besimit, të mirëkuptimit dhe të përgjegjësisë, pavarësisht nga ajo se çka personalisht dhe privatisht mendojmë për luftën. Nuk ka qenë e lehtë të binden viktimat për të marrë pjesë në debatin mbi mandatin e organit rajonal. Ka qenë e huaj për ta për të marrë pjesë në debatin profesional me juristë, me artistë dhe me aktivistë, por me kohë viktimat e kanë kuptuar se fjala e tyre ka qenë thelbësore. Kur të gjithë jemi pajtuar rreth asaj se edhe “pala armike” ka viktimat, ka qenë më e lehtë. Ende ndodh që të gjithë të pajtohemi, siç e thotë profesor Puhovski, se detyrë e shoqërisë civile është që publikisht t'i turpëroj kryerësit e krimeve, urdhërdhënësit dhe ata të cilat i kanë fshehur gjurmët e krimeve të luftës, por që, në të vërtetë, të mendojmë në ata “të tjerët” dhe jo në ata “tanët”. Fakti se e kemi arritur momentin e përkrahjes konkrete politike është një sukses, por kjo nuk është fundi i angazhimit tonë. Detyra jonë është që ta përcjellim procesin, të cilin do ta udhëheqin institucionet shtetërore.

Dhe le të mos harrojmë, Koalicioni për KOMRA-n që nga fillimi është ballafaquar me pengesa, të cilat na i krijojnë zgjedhjet, posaçërisht ato presidenciale. Pikërisht kur e fitojmë përkrahjen e një kryetari, pasojnë zgjedhjet, kryetar bëhet një politikan tjetër dhe ne prapë jemi në fillim. Në këtë moment, ne, po që e kemi miratuar dokumentin e Ndryshimeve të Statutit të KOMRA-s, por në ndërkohë kanë përfunduar zgjedhjet në Bosnjë dhe Hercegovinë, është zgjedhur Presidenca e re, kurse pasojnë zgjedhjet presidenciale në Kroaci.³ Prapë jemi në situatë kur duhet të presim qeverinë ose pushtetin e ri. Gjykuar duke u bazuar në përvojën e deritashme, prapë do të jemi në rolet e reja - të shpjegojmë, të bindim, të lusim, por me punën tonë të filluar në dokumentimin e humbjeve njerëzore nuk do të ndalemi. Sa më shumë që punojmë në punë, aq më të mëdha na janë shanset që politikanët të marrin përgjegjësinë për themelimin e KOMRA-s, ku, në mesin e detyrave më të rëndësishme, e kemi krijimin e regjistrit të njerëzve të cilët e kanë humbur jetën ose janë zhdukur në luftëra, në situatat para ose pas luftës dhe në përgjithësi në lidhje me to. Përfundimisht, informimi i publikut lidhur me vendimet e kryetarëve dhe të anëtarëve të Presidencës mbi përkrahjen për themelimin e KOMRA-s do të pasojë pas konstituimit të Presidencës së B dhe H, zgjedhjeve në Kroaci dhe pasi që Koalicioni për KOMRA-n, përkatësisht avokuesit e saj publik, ta marrin përkrahjen për themelimin e KOMRA-s nga liderët e porsazgjedhur.

Gjatë gjithë këtyre viteve kemi ndërtuar procesin KOMRA me kapacitetet vetjake, por krahas përkrahjes së rëndësishme të hulumtuesve të drejtësisë tranzicionale dhe anëtarëve/eve të bashkësisë akademike nga Evropa dhe Amerika si dhe me përkrahjen e Parlamentit Evropian, Komisionit Evropian dhe Këshillit të Evropës: të gjithë këta e kanë respektuar këmbënguljen tonë për ta zhvilluar procesin KOMRA me forcat vetjake. Forumet, takimet e Koalicionit për KOMRA-n si dhe aktivitetet dhe ngjarjet e shumta lokale, i kemi organizuar falë përkrahjes së Komisionit

3 Zgjedhjet për president në Kroaci janë kryer në muajin janar të vitit 2015 me zgjedhjen e Kolinda Grabar Kitanoviç.

Evropian, Rockefeller Brothers Found, organizatës franceze CCFD, OSBE-së dhe Ministrisë norvegjeze për punë të jashtme. Është rasti për ta përkujtuar faktin se suksesit të Nismës për KOMRA-n i kanë kontribuar avokuesit e saj publik: profesori Zdravko Grebo, profesori Zharko Puhovski, profesori Zhidas Daskalovski, gazetarët Adriatik Kelmendi, Xhenana Karup Drushko, Dinko Gruhonjiq, Dushko Vukoviq, regjisori Dino Mustafiq, kurse aty jam edhe unë.

DREJTËSIA TRANZICIONALE

Niko Grubeshiq⁴: Të arriturat në B dhe H

Ministria e Drejtësisë e Bosnjës dhe e Hercegovinës, që nga themelimi i saj në vitin 2003, i bën reformat e sektorit të drejtësisë në B dhe H, të cilat përfshijnë një varg të programeve dhe aktiviteteve strategjike. Në kushtet e shoqërisë post-konfliktuale, sistemi efikas i drejtësisë mund të vendoset vetëm me anë të aktiviteteve gjithëpërfshirëse të zbatuara edhe në fushën e drejtësisë tranzicionale. Këmbimi i përvojave të kësaj praktike në nivel rajonal përbën një element jashtëzakonisht të rëndësishëm në të gjitha aktivitetet reformuese: ne e shfrytëzojmë këtë mekanizëm edhe në fusha të tjera dhe, ja, edhe në fushën e drejtësisë tranzicionale.

Sa ka të bëjë me të arriturat e Bosnjës dhe të Hercegovinës, mund të theksoj si më poshtë. Bosnja dhe Hercegovina i ka nisur disa aktivitetet të rëndësishme nga fusha e drejtësisë tranzicionale, gjë që është baza kyçe. Por mbetet edhe shumëçka për t'u bërë aty. Për shembull: janë vendosur dhe janë fuqizuar kapacitetet e Gjykatës dhe të Prokurorisë së Bosnjës dhe Hercegovinës dhe, ashtu siç tashmë e kam thënë, është miratuar Strategjia për procesimin e krimeve të luftës në Bosnjë dhe Hercegovinë dhe zbatimi i tyre është në rrjedhë e sipër. Janë të rëndësishme rezultatet, të cilat arrihen në procesimin e lëndëve të krimeve të luftës në Bosnjë dhe Hercegovinë, dhe kjo mund të shihet në raportet e Komisionit Evropian mbi përparimin e B dhe H kur është fjala për këtë fushë.

Natyrisht, në secilin aktivitet ka edhe probleme, ngritje dhe rënie, por në mënyrë të përgjithshme mund të jepet ky vlerësim pozitiv. Me qëllim të arritjes së procesimit efikas të lëndëve të krimeve të luftës, Bosnja dhe Hercegovina e realizon bashkëpunimin me të gjitha shtetet fqinje në kuadër të marrëveshjeve të ratifikuara mbi ndihmën juridike si dhe në bashkëpunimin me ta dhe me shtetet e tjera. Në mesin e tyre, më të rëndësishmet janë ato të cilat janë të nënshkruara me Kroacinë dhe me Serbinë. Po ashtu, në Bosnjë dhe Hercegovinë është themeluar Instituti për Personat e Zhdukur. Duke i zhvilluar aktivitetet në zgjidhjen e lëndëve të krimeve të luftës, e kemi hetuar se ato nuk do të mund të përfundojnë në afatin e planifikuar, dhe, së këndejmi, me anë të Strategjisë e kemi paraparë që lëndët më pak të ndjeshme të krimeve të luftës t'i procedojnë gjykatat kantonale përkatësisht gjykatat dhe prokuroritë e qarqeve në Bosnjë dhe Hercegovinë. Por, po ashtu, kemi paraparë se duhet të bëhen përpjekje me qëllim të përfundimit të kapaciteteve për procesimin

4 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

e lëndëve të krimeve të luftës, gjykatave dhe prokurorive në të gjitha nivelet e pushtetit si dhe në instrumentet mbrojtëse dhe në përkrahjen për dëshmitarët, e posaçërisht për dëshmitarët e viktimave. Këto janë sfidat kyçe të cilat qëndrojnë para institucioneve të qeverisë së B dhe H.

Duke e vlerësuar në mënyrë të barabartë edhe rëndësinë e vendosjes së instrumenteve të tjera, të cilat sigurojnë drejtësinë sociale dhe ekonomike për viktimat dhe e vënë në pah nevojën për fuqizimin e kapaciteteve të institucioneve të qeverisë, me qëllim që me anë të kësaj të fuqizohet edhe besimi i qytetarëve, Këshilli i Ministrave në fillim të vitit 2010 e ka miratuar vendimin mbi iniciimin e hartimit të Strategjisë së Drejtësisë Tranzicionale në Bosnjë dhe Hercegovinë. Është krijuar Grupi i Punës i Ekspertëve prej 15 anëtarëve, në të cilin janë përfaqësuesit e institucioneve të qeverisë dhe të shoqërisë civile, duke përfshirë edhe përfaqësuesit e viktimave të luftës së kaluar. Me anë të aktiviteteve të Grupit të Punës së Ekspertëve janë organizuar një numër i madh i konsultimeve dhe sot e kemi të hartuar dokumentin e punës të Strategjisë, i cili përfshin tri shtylla strategjike: këtë të katërtin, siç kam thënë, për gjykimet për krimet e luftës, që përbën një dokument të veçantë, megjithëse në thelb ato përbëjnë një dokument grupor. Ato tri shtyllat paraprake janë: vërtetimi i fakteve dhe paraqitja e së vërtetës, reparacionet dhe memorialet dhe reformat institucionale.

Tonçi Staniçiq⁵: Viktimat duhet të flasin

Viktimat kanë të drejtë që zëri i tyre të dëgjohet, kanë të drejtë në drejtësinë, kanë të drejtë në pranimin publik, kjo e drejtë e viktimave dhe e të gjithë të pësuarve të luftës përbën garancinë e paqes dhe pësimi i tyre nuk guxon të harrohet. Kjo duhet të jetë vërejtje e përhershme edhe për gjeneratat e tashme e edhe të ardhshme mbi fatalitetin dhe mallkimin e luftës. Viktimat mund ta ngritin zërin e tyre vetëm si persona me emra dhe me mbiemra, viktimat nuk guxohet të mbeten vetëm numra. Është i nevojshëm vërtetimi i identitetit të secilës prej tyre. Statusi i pazgjidhur civil i viktimave kërkon një punë të hollësishme dhe të përkushtuar në ndërgjegjësimin e këtij problemi në të gjitha shtetet tona, me qëllim që viktimat të jenë të pranura dhe në mënyrë që ta shfrytëzojnë të drejtën në ndihmë. Problemi i personave të zhdukur në përgjithësi është më i dhembshmi në të gjitha shtetet tona, sepse ende bëhen kërkime për një numër të madh të personave të pagjetur. Në Kroaci, sipas të dhënave zyrtare – janë 1.705. Besoj se, pos me anë të institucioneve shtetërore publike, edhe me anë të ndihmës së tubimeve mbi drejtësinë tranzicionale mund të arrijmë deri te njohja e fatit të atyre njerëzve dhe te vërtetimi i numrit të tyre të saktë. Pos detyrave të cekura, një detyrë e madhe e ardhshme e të gjithë ekspertëve dhe e shoqatave joqeveritare, të cilat merren me drejtësinë tranzicionale, është që me anë të punës në vërtetimin e fakteve nga e kaluara jo e largët të heqin të gjitha paragjykimet e çfarëdoshme dhe ideologjike, gjë që e vetmja mund të çojë deri te ndryshimi i atmosferës dhe të ndryshojë një bashkëpunim të ri midis popujve tanë, të themeluar në respektimin dhe besimin reciprok. Vetëm

5 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

nëse jemi të ndërgjegjshëm për faktin se të qenët ndryshe i tjetrit përbën pasurinë për të gjithë, si edhe se njohja e dallimeve tona na pasuron edhe vet neve, mund të bëjmë një hap përpara. Dallimet nuk janë arsye për konfliktin, por për bashkëpunimin.

Selim Selimi⁶: Kosova ka përparuar

Sa ka të bëjë me drejtësinë tranzicionale, Kosova deri tash ka përparuar. Si shtet i ri, kemi filluar që në mënyrë më intensive të angazhohemi në këtë fushë. Në lidhje me gjyqësorin, ju e dini se sistemi ynë parasheh disa kompetenca të rezervuara për Misionin e Bashkimit Evropian, EULEX-in – disa vepra penale procesohen në bashkëpunim me institucionet tona, por krimet e luftës janë në kompetencë të EULEX-it, krahas faktit se ka filluar përfshirja e prokurorëve dhe e gjyqtarëve vendor.

I kemi miratuar disa ligje, të cilat i trajtojnë krimet e luftës. Dëshiroj ta përmend një prej tyre, Ligjin mbi statusin dhe të drejtat e viktimave dhe të familjeve të personave të pagjetur, i cili parasheh kompensimin financiar si pjesë të reparacioneve. Për këto familje, pavarësisht se sa i vogël është kompensimi financiar, rëndësia e tij simbolikisht është e madhe. Për momentin ky ligj është kthyer në fazën e ndryshimit, sepse është lënë jashtë një kategori shumë e dhembshme, kategoria e grave të dhunuara gjatë luftës. Me këtë ndryshim do të synojmë që të rritet kompensimi për viktimat mbi kompensimin ekzistues financiar, në aspektin e kompensimit social. Sa ka të bëjë me përkushtimin për zbulimin e së vërtetës, Kosova i ka krijuar disa mekanizma, siç është Komisioni për personat e pagjetur dhe Grupi ndërministror i punës për ballafaqim me të kaluarën dhe mekanizma të tjerë.

Dhurata Hoxha⁷: Themelimi i Grupit ndërministror të punës për ballafaqim me të kaluarën në Kosovë

Tema, të cilën e ka iniciuar Grupi Ndërministror i Punës për pajtim dhe ballafaqim me të kaluarën, i themeluar me Vendimin e Qeverisë së Kosovës, është më e rëndë se cilado temë tjetër për të cilat kanë debatuar grupet e punës në Qeverinë e Republikës së Kosovës. Qëllimi i këtij Grupi është zhvillimi i strategjisë shtetërore për ballafaqim me të kaluarën, kurse kjo strategji do të përfshijë mënyrat dhe metodat e zbulimit të së vërtetës në bazë të asaj që grupi e konsideron se është e nevojshme për Kosovën. Po ashtu, objektiv i këtij grupi është ballafaqimi me shkeljet masive të të drejtave të njeriut, të së drejtës humanitare ndërkombëtare në të kaluarën në Kosovë, që e përfshin periudhën e luftës dhe të tranzicionit. Edhe një objektiv tjetër është që të promovohet pajtimi dhe paqja e qëndrueshme, që gjithmonë e kërkon dhe e siguron përgjegjësinë: ata, të cilët kanë kryer krime duhet të dërgohen para drejtësisë, që nënkupton arritjen e drejtësisë, ofrimin e kompensimit për viktimat dhe krijimin e mekanizmit për kërkimin e së vërtetës. Sepse juve si kryetare e këtij Grupi ju garantoj se të gjitha kategoritë e luftës do të jenë të trajtuara

6 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

7 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

në mënyrë të dinjitetshme dhe se i tërë procesi do të jetë i orientuar drejt viktimave, gjithmonë duke i pasur parasysh nevojat e tyre. Për fat të mirë, grupi ynë e ka përkrahjen e organizatave të shoqërisë civile, kurse më e rëndësishmja është se e kemi përkrahjen e anëtarëve të familjeve të viktimave dhe të shoqatave të viktimave.

Mary Anne Hennessey⁸: Reformat institucionale dhe pajtimi e përbëjnë bazën e paqes së qëndrueshme

Për Këshillin e Evropës, demokracia, të drejtat e njeriut dhe sundimi i ligjit përbëjnë themelin e paqes së qëndrueshme dhe të pajtimit në gjithë Evropën. Kur për drejtësinë tranzicionale meditojmë prej kësaj perspektive, do të vërejmë se të arriturat në drejtësinë penale dhe atë qytetare në rajon janë shumë më shumë të shprehura se sa koncepti i drejtësisë, të bazuar në pajtimin dhe reformat institucionale si themele të paqes së qëndrueshme në të ardhmen. Në rajon është realizuar një përparim i caktuar në procesin e restitucionit dhe të kthimit të pronës, krahas një lëvizjeje të kufizuar në fushën e kthimit të refugjatëve dhe të personave të dëbuar. Janë bërë përpjekje të mëdha që të vërtetohen fatet dhe që të gjenden mbetjet mortore të personave të zhdukur. Shumë prej njerëzve, kështu, iu është kthyer identiteti njerëzor i humbur, kurse janë ndërtuar edhe një numër i vendeve përkujtimore për shprehjen e respektit për viktimat. Një përparim i caktuar është realizuar edhe në zgjidhjen e çështjes banesore për refugjatët si dhe në ndihmën për personat më të rrezikuar pas mbylljes së qendrave të fundit kolektive dhe vendbanime. Krahas kësaj, bashkëpunimi ndërkombëtar sot është i drejtuar në përfundimin zyrtar të punës së Tribunalit dhe në sjelljen e aktgjykimeve të formës së prerë në të gjitha lëndët e tjera të mbetura. Të gjitha shtetet e rajonit (pos, natyrisht, Kosovës) janë anëtare të Këshillit të Evropës e me këtë edhe pjesë e një bashkëpunimi gjithëpërfshirës të shteteve-anëtare në fushën e drejtësisë dhe të gjyqësorit. Këtu iu vihen në dispozicion të gjitha normat juridike dhe standardet e Këshillit të Evropës, duke e përfshirë këtu një numër të mekanizmave konvencional për trajtimin e krimeve të luftës dhe ekstradimin e të akuzuarve, si dhe qasjen e Gjykatës Evropiane për të Drejtat e Njeriut. Kështu, le të themi, udhëzimet e Komitetit të Ministrave për parandalimin e mosndëshkimit të kryerësve të krimeve të luftës sot janë të zbatueshme në të gjithë rajonin. Këto janë, pra, aspektet pozitive dhe ato mund t'i kuptojmë edhe si burim të rrethanave pozitive.

Këtu do të doja të përqendrohem në tri çështje, të cilat nuk janë përfshirë në mënyrë të drejtpërdrejtë në mandatin e Këshillit të Evropës, por të cilat, të vështruara bashkërisht, përbëjnë sfida kyçe për drejtësinë e njëmendët, për paqen dhe për pajtimin në rajon. E para: refuzimi i manipulimit retorik dhe mediatik të fakteve: reparacionet, duke i përfshirë edhe reparacionet në kuptimin global – jo vetëm në pikëpamje të pronës, por edhe të viktimave civile dhe të viktimave të dhunës seksuale si dhe të gjitha traumave individuale të cilat ende zgjasin. Po ashtu, edhe konfirmimi publik dhe pranimi i të gjitha viktimave (jo vetëm atyre civile). Këtë sfidë tashmë

8 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

e kemi cekur në kontekstin e procesit të memorializimit dhe të komemorimit në Bosnjë dhe Hercegovinë. Dhe pastaj: kthimin e refugjatëve. Mendoj se bashkësia ndërkombëtare duhet në mënyrë shumë serioze të trajtojë këtë çështje, në mënyrë që të mos jep sinjal të gabuar ose që të mos e lë përshtypjen e mosinteresimit, posaçërisht në pikëpamje të programeve banesore, sepse një numër i madh i njerëzve edhe më tutje dëshiron të kthehet nëpër shtëpitë e veta. Në këtë proces, pajtimi ka një rëndësi kyçe. Njerëzit duhet të ndjehen të sigurt dhe rehat dhe duhet të kenë arsye për të besuar në të ardhmen më të mirë për vetveten, për familjet e tyre dhe për gjeneratat e ardhshme (gjë që është, përndryshe, në lidhje të drejtpërdrejtë me rëndësinë e reformave institucionale, të cilën e ka theksuar komisionari i Këshillit të Evropës në raportin e tij mbi gjendjen e drejtësisë tranzicionale dhe të paqes së qëndrueshme në ish Jugosllavi). Pra, reformat institucionale, të cilat garantojnë mospërsëritjen e krimeve, arsimimin, pavarësinë e gjyqësorit, çështjet e mediave dhe kulturore dhe, në fund, edhe të drejtat e njeriut.

Goran Shimiq⁹: Strategjia e drejtësisë tranzicionale në B dhe H

Unë do të përqendrohesha në tri çështje, të cilat konsideroj se janë më të rëndësishmet kur është në pyetje procesi konsultativ, kur janë në pyetje aktivitetet përreth tij, dhe në fund raporti i strategjisë dhe vërtetimi i fakteve, përkatësisht Koalicioni për KOMRA-n, i cili avokon krijimin e komisionit rajonal. Tri vite kanë kaluar shpejt nga momenti kur kam qenë i emëruar në Komisionin për hartimin e strategjisë së drejtësisë tranzicionale në B dhe H: e kam përdorur makinën e kërkimit Google dhe kam shkruar *strategy for transitional justice*. Kanë rezultuar zero rezultate. Ajo, që në fillim është dashur të përcaktohet si më e rëndësishmja, është - kush do të jetë në qendër të strategjisë sonë. Kemi vendosur që në qendër të kësaj strategjie mund të jetë vetëm viktima dhe askush tjetër. Dhe që aktivitetet, të cilat dëshirojmë t'i ofrojmë, duhet të jenë të orientuara drejt viktimave në Bosnjë dhe Hercegovinë, në fund të të fundit për të gjithë ne. Unë ndonjëherë hidhërohem me studentët e mi kur viktima i quajnë vetëm ata të cilët kanë përjetuar ndonjë traumë psikosociale ose shoqërore apo fizike. Do të thosha se të gjithë ne, të cilët jetojmë në hapësirën e ish Jugosllavisë, jemi viktima, të cilat kemi mbijetuar. Për këtë arsye kemi vendosur që t'i thërrasim viktimat dhe përfaqësuesit e tyre nga shoqatat e viktimave, qytetarët, anëtarët e bashkësive akademike, religjioze dhe të bashkësive të tjera nga e gjithë B dhe H, që së bashku të krijojmë procesin konsultativ. Në fund të fundit, e kemi dokumentin prej 130 faqesh, i cili përmban më shumë se 80 aktivitete, për të cilat ne konsiderojmë se duhet të zbatohen në B dhe H. Strategjia përmban të gjitha mekanizmat e tjerë, prej vërtetimit jashtëgjyqësor të fakteve, reparacioneve, restitucionit, ngritjes së qendrave memoriale, pësimeve dhe në fund edhe aktivitetet, të cilat e kanë për qëllim për të zbatuar reformat institucionale, në mënyrë që të krijojmë institucione të besueshme publike dhe shoqërore, në të cilat do të mund të besonim të gjithë ne.

9 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17-18. 05. 2013, Jahorinë, B dhe H

Bojan Gillavasheviq¹⁰: E kemi bërë dallimin e qartë midis - të drejtës dhe drejtësisë

Ajo, për të cilën do të flas unë janë gjërat konkrete, të cilat qeveria kroate i ka bërë në lidhje me çështje e drejtësisë tranzicionale. Para së gjithash, e kemi bërë dallimin e qartë midis të drejtës dhe drejtësisë. Kur flasim për akuzat, kufijtë, kompensimet, këto janë gjëra të cilat nuk kanë të bëjnë me të drejtën, e cila është subjektive dhe për këtë arsye është dashur t'i ndajmë. Me ato gjëra merret Ministria e Drejtësisë dhe institucionet e tjera të ngjashme. Megjithatë, kur është në pyetje drejtësia, kjo është diçka subjektive, aty flasim për fatet njerëzore, për kuptimin të cilin e kemi ose nuk e kemi, për pajtimin dhe bashkëjetesën, dhe këto janë çështje shumë më komplekse, të cilat kërkojnë seriozitet shumë më të madh në qasje. Para së gjithash, aty janë personat e pagjetur, personat të cilët ende i kërkojmë pas përfundimit të luftës. Ligji mbi viktimat e dhunës seksuale në të vërtetë do të na shërbejë si një hyrje e llojit të vet, në ndryshimin thelbësor të Ligjit mbi viktimat civile të luftës. Fusha e tretë, me të cilën merremi kur është fjala për drejtësinë tranzicionale është ballafaqimi me të kaluarën. Dhe në fund, fusha e katërt, unë do ta quaja e vërteta për luftën, përkatësisht ndërtimi i paqes. Qëllimi është që të konsolidohet kurrikula (plan-programi) e mësimi mbi Luftën atdhetare, të bëhet diçka që është objektive, e barabartë për të gjithë, e pranueshme për të gjithë, e zhveshur nga gjuha e urrejtjes dhe diçka që në fund përfundon me shkollën e paqes. Kjo, deri tash, në Kroaci nuk ka ekzistuar. Nxënësit e kombësive të ndryshme vijojnë shkolla të ndryshme dhe mësojnë histori të ndryshme. Qeveria kroate ka bërë përpjekje të caktuara që të krijohet shkolla e integruar.

DREJTËSIA PENALE

Sandra Orloviq¹¹: Serbia nuk ka strategji të procesimit të krimeve të luftës

Krijimi dhe zbatimi i mekanizmave të drejtësisë tranzicionale në raport me krimet e kryera gjatë viteve 1990-të nuk gjenden në agjendën e bartësve të pushtetit politik në Serbi. Deri tash, krijimi i institucioneve të specializuara për ndjekjen penale të kryerësve të krimeve të luftës përbën të vetmin mekanizëm të zbatuar të drejtësisë tranzicionale në Serbi. Problemet, në pikëpamje të kënaqjes së drejtësisë për krimet e kryera të viteve 1990-të janë shënjestër e kritikave të vazhdueshme të organizatave dhe të institucioneve ndërkombëtare, por institucionet e Republikës së Serbisë nuk po investojnë as përpjekjet minimale që ato probleme të hapin dhe t'iu kushtojnë vëmendje.

Gjatë dhjetë viteve të fundit, në Serbi janë ngritur aktakuza kundër 154 personave në 48 lëndë, kurse 56 prej tyre deri tash janë gjykuar me vendim të formës së prerë. Duke e bërë matjen përmes përmasave dhe karakterit të krimeve të kryera në luftërat e zhvilluara në vitet '90-të në territorin e ish Jugosllavisë, imponohet përfundimi se sjellja para drejtësisë e kryerësve të krimeve të luftës para drejtësisë në Serbi, me gjithë kuadrin solid ligjor dhe institucional, ka pasur rezultate modeste.

10 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17-18. 05. 2013, Jahorinë, B dhe H

11 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15-16. 11. 2014, Beograd, Serbi

Në mesin e arsyeve të shumta për të arriturat e pamjaftueshme, para së gjithash duhet veçuar rrethanat shoqërore dhe politike, të cilat në mënyrë të drejtpërdrejtë ndikojnë në punën e institucioneve të specializuara në procesimin e krimeve të luftës. Është e padyshtimtë, përndryshe, që mosinteresimi i përgjithshëm i aktorëve të jetës politike dhe shoqërore për procesin e ballafaqimit me krimet e viteve 1990-të negativisht ndikon edhe në procesimin e krimeve të luftës. Në mënyrë plotësuese, shembujt e shumtë në Serbi gjatë dhjetë viteve të fundit tregojnë se edhe përfaqësuesit e institucioneve jo rrallë në mënyrë të hapur e pengojnë punën përkatësisht ushtrojnë trysni në institucionet përgjegjëse për ndjekjen penale të kryerësve të krimeve të luftës.

Mungesa e një raporti të përgjegjshëm të institucioneve politike në lidhje me çështjen e vendosjes së drejtësisë penale i lë pasojat më të rënda në fushën e mbrojtjes dhe të përkrahjes për dëshmitarët dhe viktimat. Problemet në lidhje me mbrojtjen e dëshmitarëve – të ish pjesëtarëve të ushtrisë dhe policisë, të cilët kanë treguar gatishmërinë për të dëshmuar mbi krimet e ish kolegëve të tyre – tashmë me vite shkaktajnë kritika të ashpra të organizatave ndërkombëtare, por jo edhe reaksionin e institucioneve vendore, të cilat këto probleme do të mund t'i zgjidhnin. Vetëm sa për të përkujtuar, një numër i madh i ish pjesëtarëve të forcave të armatosura publikisht kanë folur mbi trysnitë dhe kërcënimet e pjesëtarëve të njësive policore që e kanë për obligim mbrojtjen e tyre, kurse disa prej tyre kanë qenë të detyruar që plotësisht ta braktisin programin e mbrojtjes së dëshmitarëve. Në pikëpamje të përkrahjes së viktimave, të cilat dëshmojnë në lëndët e krimeve të luftës, sistemi ekzistues i përkrahjes së viktimave nuk i përmbush standardet ndërkombëtare në këtë fushë. Përkrahja reduktohet në një shërbim në kuadër të Gjykatës së Lartë në Beograd, mandati i të cilës është i kufizuar në periudhën e qëndrimit të viktimave në gjykatë. Prej viti në vit, problemet në këtë fushë e provokojnë vëmendjen e Këshillit të Evropës dhe të BE-së, por kjo deri tash nuk ka rezultuar deri te angazhimi i institucioneve vendore.

Puna e Prokurorisë për Krimet e Luftës (PKL), në këto vitet e fundit, karakterizohet me një rënie të madhe të aktivitetit, gjë e cila hetohet me anë të shikimit të thjeshtë në numrin e aktakuzave dhe në faktin se aktakuzat e ngritura në këto disa vitet e fundit janë të lëndëve më pak komplekse. Nuk ka procesim të rasteve të komplikuar, në të cilat dëshmohet karakteri sistematik i krimeve, pas të cilave ka qëndruar shteti, siç janë ekzekutimet masive në Kosovë ose lëndët politikisht të ndjeshme, siç janë gjenocidi në Srebrenicë ose kampet në Vojvodinë, Shlivovicë dhe në Mitrovo Polje. Po ashtu, kundërshtimet e vazhdueshme në lidhje me punën e PKL-së kanë të bëjnë me amnistitë faktike të personave përgjegjës për krimet sipas përgjegjësisë komanduese, sepse deri tash nuk është zbatuar ky institut juridik në asnjërën prej lëndëve të veta.

Vështirësitë objektive, të cilat kanë ndikuar në efikasitetin e pamjaftueshëm të PKL-së janë edhe pasiviteti i shërbimeve policore të mandatuara për hetimin e krimeve, por edhe mungesa e resurseve, posaçërisht kur është fjala për bashkëpunëtorët dhe hetuesit, që në prokuroritë e kësaj natyre përbëjnë boshtin e punës në hetimet, në analizën dhe në përgatitjen e lëndëve.

Veprimi i trupave gjyqesive të specializuara të Gjykatës së Lartë dhe të Gjykatës së Apelit në Beograd në mënyrë të përgjithshme mund të vlerësohet si profesional, me ekspertizë dhe i suksesshëm.

Megjithëkëtë, aspektet e veçanta të punës së këtyre departamenteve i janë shtruar kritikës. Në një numër të madh të aktgjykimeve, përfundimet faktike dhe ato juridike kanë qenë të motivuara me zvogëlimin e përgjegjësisë së rolit të shtetit të Serbisë në konfliktet e luftës në ish Jugosllavi. Pos kësaj, aktgjykimet karakterizohen edhe nga politika e butë ndëshkuese, posaçërisht kur është fjala për zbatimin e rrethanave lehtësuese.

Një nga shkaqet e të arriturave modeste në fushën e procesimit të personave përgjegjës për krimet e luftës është edhe fakti se Serbia, ndryshe nga B dhe H dhe Kroacia, nuk ka strategji të procesimit të krimeve të luftës. Në këtë kuptim, miratimi (dhe zbatimi) i strategjisë, me të cilën të gjitha institucionet relevante do të merrnin përgjegjësi më të madhe dhe detyra konkrete në përparimin e procedimit të krimeve të luftës në periudhën e ardhshme, përbën një imperativ. Në kuadër të hartimit të strategjisë së gjithmbarshme shtetërore, një përgjegjësi e veçantë qëndron në PKL-në, sipas modelit të prokurorive të tjera në rajon, e cila duhet të konstatojë strategjinë dhe prioritetet për periudhën e ardhshme, duke marrë parasysh vërejtjet e deritashme në punën e saj vetjake, posaçërisht në lidhje me aktakuzat e personave përgjegjës sipas përgjegjësisë komanduese dhe lëndëve më të komplikuara.

Kur është fjala për obligimin e shtetit që viktimave t'iu sigurojë reparacione të drejta, është e padyshimtë se Serbia demonstroi trajtimin më të dobët të viktimave në krahasim me të gjitha shtetet e rajonit. Korniza ligjore, me anë të së cilës vërtetohet pranimi i statusit civil të viktimave të luftës përbën një shembull të diskriminimit sistematik të viktimave të pa precedencë në rajon dhe më gjerë. Sipas ligjeve në fuqi, vetëm një të dhjetës së viktimave të vërteta, të cilat sot jetojnë në Serbi, iu është pranuar statuti i viktimës dhe iu janë siguruar të drejtat, të cilat dalin nga ai statut. Jashtë ligjit kanë mbetur viktimat e tjera të forcave serbe, viktimat të cilat kanë pësuar në territoret e shteteve të tjera, familjet e personave të zhdukur, viktimat me pasoja psikike dhe viktimat e keqtrajtimit seksual. Nga ana tjetër, viktimat nga shtetet e tjera, të cilat të drejtën e tyre në reparacion përpiqen për ta realizuar me anë të rrugëve gjyqësore, ballafaqohen me një numër të madh të problemeve, emëruesi i përbashkët i të cilave është raporti mbrojtës i gjykatave ndaj shtetit. Injorimi shumëvjeçar i obligimeve të Serbisë në pikëpamje të të drejtave të viktimave dhe të shkeljes së obligimeve ndërkombëtare në këtë fushë është konstatuar në raportet e KB-së, të Këshillit të Evropës dhe të Bashkimit Evropian.

Në Serbi deri tash nuk janë kryer as procesi i lustrimit si dhe as i verifikimit të së kaluarës së luftës së pjesëtarëve të ushtrisë dhe të policisë. Në pozita shumë të rëndësishme në polici dhe në ushtri, si edhe në institucione të tjera, gjenden personat të cilët kanë marrë pjesë në planifikimin, në ekzekutimin dhe në fshehjen e krimeve masive të luftës gjatë luftërave në ish Jugosllavi. Madje edhe në rastet kur është ngritur aktakuza për krime të luftës kundër tyre, ata mbesin në pozicionet e tyre.

Xhenana Karup Drushko¹²: Në B dhe H drejtësia tranzicionale është reduktuar në gjykime penale

Ndjekja penale e personave përgjegjës për shkeljen e rëndë të së drejtës ndërkombëtare humanitare është një nga mekanizmat kryesor të drejtësisë tranzicionale në B dhe H. Për këtë arsye, moszbatimi i strategjisë për punë në lëndët e krimeve të luftës i ka vënë në pyetje edhe mekanizmat e tjerë të drejtësisë tranzicionale. Me anë të strategjisë, e cila është punuar në vitin 2008, ka qenë e paraparë që rastet e komplikuar të përfundojnë për shtatë vite, pra, deri në vitin 2015, kurse të tjerat në afat prej 15 vitesh, përkatësisht deri në vitin 2023.

Një nga problemet kyçe në B dhe H, por edhe në rajon, janë obstrukcionet politike në lidhje me nënshkrimin e marrëveshjes mbi këmbimin e provave dhe për bashkëpunimin, me të cilin bllokohet dorëzimi i shtetasve kur janë në pyetje proceset për krimet e luftës, edhe pse në fushat e tjera të ndjekjes penale nuk bëhen pengesa. Nuk është i vogël numri i rasteve që personat, kundër të cilëve zhvillohet ndjekja penale në B dhe H, madje edhe ata të cilët me aktgjykime të formës së prerë janë gjykuar, të gjejnë strehim në Serbi, në Mal të Zi dhe në Kroaci, duke e shfrytëzuar shtetësinë e dyfishtë. Krahas kësaj, nuk respektohen marrëveshjet e nënshkruara të B dhe H me Serbinë, Kroacinë dhe Malin e Zi, mbi përmbarrimin e sanksioneve penale (shembull: rastet e aktgjykimeve të formës së prerë kundër Momir Saviqit, Boshko Llukiqit, Velibor Bogdanoviqit, Mirko Todoroviqit). Çështjet e pazgjidhura ndërshtetërore në fushën e ndjekjes së kriminelëve në masë të madhe janë zgjidhur politikisht me nënshkrimin e protokollit dhe të marrëveshjeve, por ato nuk i kanë zgjidhur edhe problemet thelbësore.

Në B dhe H pothuajse e gjithë drejtësia tranzicionale është reduktuar në drejtësinë penale, e cila padyshim se është një nga shtyllat më qenësore të saj, por, duke e pasur parasysh gjithë atë që është cekur, shtrohet pyetja nëse duhet përsheptuar realizimin e projekteve të cilat përfshijnë mekanizmat e tjerë të drejtësisë tranzicionale, para së gjithash të drejtën në të vërtetën (paraqitja e së vërtetës).

I vetmi projekt aktiv, i cili ka karakter rajonal, që është më e rëndësishmja, është Nisma për themelimin e KOMRA-s.¹³ Rivitalizimi i metodave dhe i mekanizmave të tranzicionit, kur është fjala për B dhe H, midis të tjerash, realizohet edhe në veprim të Koalicionit KOMRA. Është e qartë se fokusi i drejtësisë tranzicionale ka mundur të jetë në (kushtimisht) një mekanizëm tjetër, përkatësisht në të drejtën në të vërtetën, në paraqitjen e së vërtetës. Natyrisht, në B dhe H ekzistojnë mundësitë që paralelisht të zhvillohen edhe mekanizma të tjerë të drejtësisë tranzicionale, para së gjithash në fushën e reparacioneve, përkatësisht të zhdëmtimit, rehabilitimit, memorialëve...

12 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

13 www.recom.link Nisma e pavarur rajonale e shoqërisë civile, qëllimi i së cilës është krijimi i komisionit ndërshtetëror rajonal për të vërtetën, duke u nisur nga supozimi themelor se është e domosdoshme qasja rajonale në procesin e paraqitjes së të vërtetës, duke e marrë parasysh kontekstin historik dhe dimensionin rajonal të shkeljes së të drejtave të njeriut gjatë luftës.

Kur janë në pyetje reparacionet në B dhe H, thelbësore është miratimi i ligjit unik në nivel shtetëror mbi viktimat e torturës dhe viktimat civile të luftës së B dhe H. Zgjidhjet e tashme janë të pjesshme, nuk i përfshijnë të gjitha viktimat, ekzistojnë pabarazi në trajtimin e viktimave. Në lidhje me këtë është e nevojshme të zgjidhen çështjet e veprimeve të ndryshme në pikëpamje të vlerësimit të invaliditetit të viktimave civile të luftës dhe të invalidëve ushtarak të luftës (IUL), prej nga rezultojnë lartësi të ndryshme financiare të të ardhurave të kategoritë e caktuara. Ndarja midis legjislacioneve të entiteteve i kontribuon edhe mosekzistimit të një regjistri unik të përfituesve, të drejtave dhe statusit të tyre.

I vetmi shpjegim racional dhe i bazuar për agoninë shumëvjeçare, kur flasim për reparacionet, është se autoritetet qeveritare në B dhe H nuk dëshirojnë ligje unike për shkak të interesave të ngushta nacionale/nacionaliste. Me anë të ligjeve unike dhe gjithëpërfshirëse, viktimat do të sillleshin në pozicion të barabartë. Politika nuk dëshiron për të barazuar legjislativin e tashëm të përçarë dhe të ndryshëm, për arsyen e thjeshtë se përmes mjeteve buxhetore nuk mund të kontrollojë shumicën e organizatave (ose anëtarësinë e tyre) dhe, së këndejmi, nuk dëshiron për të njëzuar ligjet, të cilat zhdëmtimin, rehabilitimin ose cilindo aspekt të reparacioneve do ta vendosnin si institut shtetëror; me ndihmën e tij do të zbatohet ndihma sistemore dhe e barabartë për viktimat pa kurrfarë diskriminimi.

Ligji mbi mohimin e gjenocidit nuk e ka pasur përkrahjen në Asamblenë Parlamentare të B dhe H, edhe pse disa herë është vënë në votim, pas të cilave Federata e B dhe H ka miratuar Ligjin mbi mohimin e gjenocidit. Është e sigurt se me miratimin e këtij ligji në nivel shtetëror në masë të madhe do të pamundësonte manipulimin politik, gjë që do t'i kontribuonte implementimit të segmenteve më të rëndësishme të drejtësisë tradicionale.

Rekomandime:

Në B dhe H është i nevojshëm integrimi urgjent, por edhe rikompozimi dhe ripërkufizimi i mekanizmave tranzicionalë. Është e nevojshme në mënyrë urgjente që dominimin e drejtësisë penale për ta plotësuar dhe për ta ndihmuar me anë të mekanizmave të tjerë të drejtësisë tranzicionale, në mënyrë prioritare me të drejtën në të vërtetën, (tregimi i së vërtetës); në të njëjtën kohë, në mënyrë urgjente do të duhej, përmes dialogut të strukturuar me BE-në dhe me masat e brendshme, për të eliminuar kolapsin e Strategjisë Shtetërore të B dhe H për punë në lëndët në krimet e luftës.

Nisma Rajonale për themelimin e KOMRA-s do t'i ndihmonte ripërkufizimit të mekanizmave të drejtësisë tranzicionale në B dhe H, kurse do t'i ndihmonte edhe kthimit mjaft të rënë të drejtësisë tranzicionale në rajon me fokusim në integrimin e mekanizmave tranzicionalë, posaçërisht përmes vendosjes së komisionit për vërtetimin e fakteve, përkatësisht përmes të drejtës në të vërtetën. Vetëm integrimi dhe ripërkufizimi i mekanizmave tranzicionalë mund të përtëritë, të përforcojë dhe të përplotësojë të arriturat e mëhershme, për çka, krahas nismës civile dhe përkrahjes së bashkësisë ndërkombëtare, është e nevojshme edhe përkrahja e politikanëve vendor.

Shoqëria civile është partner i barabartë dhe është e domosdoshme për të punuar në ringjalljen e shoqërisë civile në B dhe H, në pikëpamje të përforsimit ose të heqjes së pengesave të mekanizmave tranzicionalë. Jo rrallë, pikërisht organizatat e shoqërisë civile kanë qenë frenues për aksione të caktuara të drejtësisë tranzicionale.

Gjithsesi, nuk duhet të harrohet se një nga objektivat më të rëndësishëm të drejtësisë tranzicionale është kompensimi i viktimave, në mënyrë që e pakta deri diku të eliminohen pasojat e krimeve dhe parandalimi i kryerjes së krimeve në të ardhmen. Së këndejmi, është i domosdoshëm miratimi i një ligji unik në nivel të B dhe H mbi viktimat e torturës dhe viktimat civile të luftës në B dhe H, në mënyrë që viktimat të jenë të barabarta; politikanëve duhet t'iu pamundësohet që edhe më tutje viktimat t'i mbajnë si pengje të veta.

Në kuadër të mekanizmave të reformave institucionale duhet vënë në lëvizje nismën për miratimin ligjit mbi lustracionin dhe ligjin mbi mohimin e gjenocidit. Kërkesat e Tribunalit të Hagës për formimin e fondit për viktimat, të cilat i janë drejtuar Këshillit të Sigurimit të KB-ve do të duhej të përkraheshin, me çka, me kusht, në nivel rajonal do të arrihej deri te fondi, i cili prapë do të mund të ishte nismëtar për aksionet interne shtetërore dhe ndërshtetërore në zgjidhjen e reparacioneve për viktimat.

Në kuadër të drejtësisë penale, duhet të sigurohet drejtësia për viktimat e dhunës seksuale, sepse numri i aktakuzave të ngritura e, me vet këtë, edhe i aktgjykimeve në B dhe H, është shumë i ulët në krahasim me krimet e tjera të procesuara nga fusha e shkeljeve të rënda të së drejtës humanitare ndërkombëtare. Po ashtu, duhet të vazhdohet me ofrimin e përkrahjes adekuate për mbrojtjen e dëshmitarëve të krimeve të luftës përmes sistemit gjithëpërfshirës të mbrojtjes, i cili ende nuk ekziston.

Ligji mbi personat e zhdukur nuk është saktësuar dhe miratuar plotësisht. Edhe më tutje bëhen trysni politike në Institutin për personat e zhdukur, kurse sipas të dhënave të Komitetit Ndërkombëtar të Kryqit të Kuq (KNKK) në Ballkanin Perëndimor ende llogariten 11.155 persona të zhdukur, prej të cilëve 7.282 në B dhe H.

Integrimi i mekanizmave të drejtësisë tranzicionale, krahas përkrahjes së bashkësisë ndërkombëtare dhe ri-përkufizimit të metodologjisë së mekanizmave tranzicionalë dhe bashkëpunimit rajonal, janë parakushte për qasjen e re të bartësve të drejtësisë tranzicionale në B dhe H. Drejtësia penale, po tregohet, nuk është e mjaftueshme dhe ajo duhet të përplotësohet me themelimin e KOMRA-s, që është subjekt i pakapërcyeshëm në qasjen e re të drejtësisë tranzicionale në B dhe H dhe në rajon.

Vesna Tersheļiç¹⁴: Brengos rritja e përjashtimit

Derisa në vitet nëntëdhjetë në Kroaci janë hulumtuar pothuajse vetëm krimet të cilat i kanë kryer pjesëtarët e njësisë serbe, pas vitit 2000 janë iniciuar edhe hetimet e krimeve të cilat i kanë kryer

14 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugoslave, 15–16. 11. 2014, Beograd, Serbi

forcat kroate. Porse, edhe sot vetëm në mënyrë përjashtuese hetohen krimet të cilat nuk kanë pasur pasoja me vdekje. Me vonesë, intensifikohet procesimi i dhunimeve në luftë, në dëbimet sistematike, minimi i shtëpive, por deportimi deri tash nuk kualifikohet si krim i luftës. Edhe pse organizatat për të drejtat e njeriut konsiderojnë se lista e krimeve për të cilat nuk ka parashkrim në praktikën e Zyrës së Prokurorisë së Shtetit dhe në gjykata duhet të zgjerohet, nuk mund ta dimë se sa vepra, tash të përshkruara si shkelje të të drejtave të njeriut, në të ardhmen do të marrin kualifikimin e krimit të luftës.

Sa krime, në të vërtetë, janë procesuar? Dallojnë mjaft të dhënat e prokurorisë shtetërore¹⁵ dhe të organizatave të ndryshme të shoqërisë civile. Të dhënat pashmangshëm varen nga perceptimi i asaj se çka janë krimet e luftës dhe ato të dhëna nuk janë përfundimtare. Me vazhdimin e hetimeve dhe të hulumtimeve në terren të organizatave për të drejtat e njeriut, disa krime, të cilat sot i shtrohen parashkrimit, ndoshta do të kualifikohen si krime të luftës.¹⁶

Madje edhe nëse kjo nuk ndodh, ia vlen të kihet parasysh se padrejtësitë dhe shkeljet e të drejtave të njeriut lënë gjurmë të thella. Pasojat për viktimat, bashkësitë e tyre dhe shoqërinë nuk janë ashtu drastike siç janë te krimet e luftës, por shkeljet siç janë deportimet, dëbimet sistematike, minimi i shtëpive dhe humbja e punës, me pasojat e tyre afatgjata, e obligojnë reagimin e institucioneve dhe të shoqërisë.

Edhe pas zgjedhjeve të datës 3 janar të vitit 2000, autoritetet, të frikësuara nga forca e protestës për përkrahjen për pjesëtarët e akuzuar të forcave kroate në Split dhe në vendet e tjera, kanë qëndruar shumë të kujdesshme në krijimin e parakushteve për procedurat e drejta gjyqësore, për të cilat para së gjithash duhet pranuar gabimet e të gjitha institucioneve të autorizuara në vitet nëntëdhjetë dhe të hapet kapitulli. Derisa ligjvënësi në fushën e korrupsionit hetimet ia ka besuar një zyre të re në kuadër të Zyrës së Prokurorit të Shtetit, te krimet e luftës, për çudi, ka llogaritur në ato të cilat në vitet nëntëdhjetë kanë marrë pjesë në fshehjen e tyre. Për disa profesionistë ka qenë e kuptueshme që të presin që në rrethanat e reja politike të shfrytëzohet rasti për një punë më kualitative, por me këtë në mënyrë të pashmangshme është zhvendosur vazhdimi i procedurave të ndërprera edhe po për ata të njëjtët njerëz, të cilët për shkak të oportunitetit politik me ndërjegje i kanë "harruar" në mënyrë që të mos e rrezikojnë pozitën e tyre ose përparimin në polici ose në prokurorinë shtetërore. Ligjet, të cilat ligjvënësi në mënyrë deklarative i ka miratuar në mënyrë që t'i kompensojë viktimat e luftës, nuk i kanë zgjidhur problemet e tyre,

15 Në fund të vitit 2013 për PSHRK kanë qenë të njohur kryerësit e 317 krimeve. Kryerësit e 173 krimeve kanë qenë të panjohur, por vetëm 115 krime (23,47 %) kanë qenë gjithsejtë të zgjidhura. Nga 490 krime të evidentuara në bazë të PSHRK-së, 393 krime (80 %) i kanë kryer pjesëtarët e formacioneve serbe – APJ ose të ashtuquajturat formacione të MPS të Krajinës, 86 (18 %) pjesëtarët e forcave kroate – UK-së ose MPB-së së RK, 2 (më pak se 1 %) pjesëtarët e të ashtuquajturës Mbrojtjes Popullore të Krahinës Autonome të Bosnjës Perëndimore, dhe 7 (1,4 %) pjesëtarët e forcave, deri tash të panjohura. Nga data 31 dhjetor e vitit 2013 janë duke u zhvilluar hetime kundër 316 personave, 613 janë të akuzuar, por procedura është në zhvillim e sipër, kurse 608 persona janë gjykuar. Procedurat, pas hetimeve ose pas ngritjes së aktakuzës, janë ndërprerë ose janë sjellë aktgjykime liruese në lidhje me 2.052 persona.

16 Për një paraqitje të hollësishme, shih librin Procesimi i krimeve të luftës – Garanci e procesit të ballafaqimit me të kaluarën, të cilin e kanë përgatitur Documenta, Qendra për paqe, jo-dhunë dhe të drejta të njeriut, Osijek, dhe Këshilli Qytetar për të Drejtat e Njeriut, Zagreb, 2014.

por shumicën i kanë sjellë në një pozitë edhe më të rëndë¹⁷, sepse shumë prej tyre jo vetëm që nuk kanë marrë kompensim dhe as pranim të vuajtjes, por janë të obliguar për të paguar shpenzimet e procedurave gjyqësore.

Procedurat për krimet e kryera në Medački Xhep, në Gospiq dhe në Osijek e kanë treguar gjithë ndjeshmërinë shoqërore dhe kompleksitetin e ndjekjes penale të pjesëtarëve të palës vetjake, porse dënimet e kryerësve kanë treguar se gjyqësori kroat është i aftë për të zhvilluar procedura të këtilla. Posaçërisht kanë qenë të rëndësishme aktgjykimet e formës së prerë në procedurat për krime në Gospiq dhe në Osijek për pranimin e vuajtjes së viktimave dhe procesin shoqëror të ballafaqimit me të kaluarën, kurse pjesërisht edhe për procesin e ndërtimit të besimit. Porse, mbetet barra e krimeve të hetuara në mënyrë të pjesshme ose plotësisht të pahetuara.

Për shkak të kohës së shkurtë, mund të përqendrohemi vetëm në disa shembuj.

Krimi në fermën Ovçara në Vukovar, i kryer në natën midis 20/21. 11. 1991 mbi të plagosurit, të sëmurët, të burgosurit e luftës, punëtorët e spitalit në Vukovar dhe mbi civilët, i hetuat nga GJNPJ, deri më sot nuk e ka epilogun gjyqësor as në Kroaci e as në Serbi¹⁸. Në mesin e viktimave ka pasur fëmijë të mitur, të rinj të rritur, dy gra, njëra në moshën 60 vjeçare, tjetra në shtatzani në muaj të shtyrë. Në varrezën masive janë gjetur 200 trupa të viktimave. Janë duke u bërë hetime për mbetjet mortore të shumë trupave të marrë nga Veleprometi dhe lokacione të tjera në Vukovar.

Për krimin në Medački Xhep të kryer ndaj viktimave, ndaj civilëve dhe të burgosurve të luftës, në shtator të vitit 1993, me aktgjykim të formës së prerë është dënuar Mirko Norac. Pas shumë viteve të avokimit nga ana e organizatave për të drejtat e njeriut për vazhdimin e hetimeve të krimeve të kryera ndaj civilëve serb dhe të burgosurve të luftës në Medački Xhep, gjatë vitit 2012 janë zhvilluar hetimet dhe është ngritur aktakuza kundër dy personave. Megjithëkëtë, personat në krye të zinxhirit komandues kanë mbetur të paprekur. Procedura ende është në zhvillim e sipër.

Kur flasim për procesimin e personave përgjegjës për vepra penale të krimeve të luftës gjatë aksionit ushtarak “Stuhia”, e kemi vetëm një aktgjykim të formës së prerë para gjyqësorit kroat, dhe atë për krimet në Prokljani dhe Mandiqi. Këshilli Kroat i Helsinkit për të Drejtat e Njeriut (KKHD) pas aksionit ushtarak “Stuhia” ka evidentuar 677 viktima civile si dhe rreth 20.000 objekte të shkatërruara (të djegur, të rrënuara ose të shkatërruara me themel).

Organizatat për të drejtat e njeriut, të cilat i përcjellin krimet e luftës, kanë përfunduar se: “ndjekja efikase e kryerësve gjithnjë e më shumë varet nga bashkëpunimi midis organeve shtetërore të gjyqësorit në rajon, por edhe nga gatishmëria e dëshmitarëve për të dëshmuar, përkatësisht besimit të tyre se në shtetet e tjera të rajonit do të zhvillohen procedura të drejta dhe në mënyrë joselektive do të procedohen kryerësit e drejtpërdrejtë dhe personat përgjegjës komandues. Edhe

17 Ligji mbi përgjegjësinë për dëmin të shkaktuar nga aktet terroriste dhe demonstratat publike (NN numër 117/03), Ligji mbi përgjegjësinë e RK për dëmet e shkaktuara nga pjesëtarët e forcave të armatosura kroate dhe policore gjatë luftës atdhetare (NN numër 117/03).

18 Për shkak të vendimit të Gjykatës Kushtetuese të Serbisë nuk është e plotfuqishme.

pse prokuroria serbe ka ngritur aktakuza kundër pesë të akuzuarve për krimin e kryer në Sotin, heqja e gjyqimit të shkallës së parë për krimin e kryer në Llovas, dënimet joproporcionale të ulëta për keqtrajtuesit në kampin në Morinj, si dhe mosprocesimi i strukturave të larta ushtarake dhe politike në Serbi dhe në Mal të Zi, në dëshmitarët sigurisht se vepron në mënyrë demotivuese.”¹⁹

Në vitin, në të cilin Republika e Kroacisë është bërë anëtare me të drejta të plota e BE-së plotësisht është ndalë procesi i pajtimit. Në Kroaci, me shkatërrimin e pllakave në të dyja alfabetet gjuhësore gjatë viteve 2013 dhe 2014 është treguar mosdurimi ndaj pakicës serbe. Edhe në vendet e tjera fqinje dhe në BE brengos rritja e përjashtimit, gjë që nuk mund të ketë ndikim të mirë në gjyqësorin.

Në fund, dëshiroj ta shtrojë pyetjen nëse në Kroaci dhe në vendet e tjera post-jugosllave do të ketë urtësi politike për heqjen dorë nga ushtrimi i ndikimit politik në gjyqësorin në mënyrë që të mundësohet njësimi i standardeve në veprimet midis organeve gjyqësore të shteteve të rajonit, kurse një numër sa më i madh i kryerësve dhe i personave përgjegjës komandues të sillen para drejtësisë, por edhe që të përfundojnë ndjekjet e personave, për të cilët nuk ekzistojnë provat se janë kryerës ose të anulojnë aktgjykimet kundër personave të dënuar në mënyrë të pajustificueshme.

Tea Gorjanc Preleviq²⁰: Në Mal të Zi nuk ka asnjë aktakuzë në bazë të përgjegjësisë komanduese

Autoritetet në Mal të Zi konsiderojnë se puna me procesimin e krimeve të luftës kryesisht ka përfunduar. Për këtë dëshmon propozimi i Qeverisë së Malit të Zi që Prokurorisë Speciale t’i merren kompetencat për krimet e luftës (“duhet të kthehemi nga e ardhmja, ajo është çështje e së kaluarës”).²¹ Me gjithë rekomandimin e qartë të Komisionit Evropian se Mali i Zi duhet ta luftojë mosndëshkimin për krimet e luftës, Qeveria konsideron se kjo mund të zgjidhet në atë mënyrë që këtë kompetencë kërkuese do ta kalojë në procesimet e rregullta, në prokuroritë më të larta, të cilat janë kompetente për procesimin e pothuajse të gjitha veprave penale të Kodit Penal.

Nga vitet 90-të e deri sot, në Mal të Zi janë procesuar 6 (gjashtë) lëndë të krimeve të luftës. Në 3 (tri) lëndë të akuzuarit menjëherë edhe janë dënuar, në dy (2) raste janë liruar të gjithë, në një rast të gjithë janë liruar me aktgjykim të shkallës së parë. Janë akuzuar 36 persona, janë dënuar 10, janë liruar 26. Me gjithë këtë, pas kësaj statistike fshihet fakti se është vetëm një lëndë në të cilën dikush i dënuar ka pasur të bëjë me përgjegjësinë në Mal të Zi, pra, me qytetarët e saj, aso kohe pjesëtarë i formacionit rezervë të APJ-së. Është fjala për rastin e keqtrajtimit të kroatëve në

19 Në raportin “GJETJET DHE REKOMANDIMET për periudhën e datës 1 korrik i vitit 2013 – 30 qeshor të vitit 2014.”, të cilin e ka përgatitur Documenta, Qendra për paqe, jo-dhunë dhe për të drejtat e njeriut, Osijek, dhe Këshilli Qytetar për të Drejtat e Njeriut <http://www.documenta.hr/assets/files/objave/Sudjenja-za-ratne-zlocine---nalazi-i-preporuke--01-07-2013-30-06-2014-2.pdf>

20 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

21 Deklaratë e ekspertëve, të cilin Qeveria e Malit të Zi e ka angazhuar që ta këshillojë lidhur me përpilimin e Ligjit mbi Prokurorinë Speciale me rastin e diskutimit mbi Projektligjin, 22.09.2014. në Podgoricë.

kampin Morinj në territorin e Malit të Zi, të cilin Kroacia ia ka përcjellë Malit të Zi dhe në të cilin, në fund, katër kryerësit e drejtpërdrejtë janë dënuar me dënime minimale.²²

Në njërin nga tri rastet e mbetura, të cilët kanë përfunduar pa vërtetimin e përgjegjësive së askujt, procedura zhvillohet sipas ankesave, kurse me aktgjykim të shkallës së parë të gjithë pjesëtarët e akuzuar të APJ-së janë liruar (rasti Kallugjerski Llaz – vrasja e civilëve të dëbuar nga Kosova në territorin e Malit të Zi në vitin 1999).

Dy raste, të cilat gjithsesi se kanë të bëjnë me përgjegjësinë e Malit të Zi, të cilën ky shtet edhe deri diku e ka pranuar, kanë përfunduar me lirim me aktgjykime të formës së prerë të të gjithë të akuzuarve. Është fjala për rastin e torturës dhe të dëbimit të popullatës myslimane nga Bukovica dhe për njërin, ndoshta, prej rasteve më së miri të dokumentuara të krimeve të luftës ndonjëherë – të ashtuquajturin “deportim” i refugjatëve boshnjak-hercegovas nga Mali i Zi tek autoritetet e Republika Srpska, në të vërtetë është fjala për burgosjen e paligjshme dhe për dorëzimin e civilëve në cilësi të pengjeve tek ushtria, për ata, armike, e shtetit serb. Në të dyja rastet, vendimet gjyqësore janë bazuar në interpretimin e gabuar të së drejtës. Në rastin Bukovica, Gjykata Supreme ka vërtetuar se nuk ka mundur të gjykojë në mënyrë retroaktive për krime kundër njerëzimit, sepse ato nuk kanë qenë në Ligjin Penal të RSFJ-së, edhe pse veprat e tilla kanë qenë të ndaluara me të drejtën ndërkombëtare penale, e cila e ka obliguar Malin e Zi (pra, RSFJ-në) edhe pse ajo është paragraf i vërtetuar në gjyqësinë e B dhe H, të cilin e ka vërtetuar edhe Gjykata Evropiane për të Drejtat e Njeriut.²³ Në rastin e “deportimeve”, rasti politik ka qenë edhe më i qartë – aty është përfunduar se, edhe pse pjesëtarët e akuzuar të policisë dhe të sigurimit shtetëror kanë kryer burgosje dhe ekstradime të paligjshme, pra, zhvendosje të dhunshme të civilëve, ata nuk mund të përgjigjen për këtë si për krim të luftës, sepse nuk kanë qenë në përbërje të palës në konfliktin e armatosur në B dhe H, që ka qenë njëfarë konflikti i brendshëm. Në këtë mënyrë, me interpretimin arbitrar të së drejtës humanitare ndërkombëtare dhe kombëtare, gjykata ka porositur që, nëse i kryeni veprimet e krimeve të luftës, kurse në atë rast nuk e keni kartelën e anëtarësisë të palës zyrtare në atë luftë, mund të bëni çfarë të dëshironi. Natyrisht, pikëpamja e këtyllë nuk është ligjore, por politike dhe daton nga koha e Slobodan Millosheviqit – se Serbia dhe Mali i Zi assesi nuk kanë marrë pjesë në luftën në B dhe H. Ky rast i burgosjes dhe i ekstradimit të civilëve si pengje tek autoritetet e Republika Srpska, që t’iu shërbejnë për këmbim të të burgosurve të luftës, pikërisht e dëshmon pjesëmarrjen e zyrtarëve shtetëror të Republikës së Malit të Zi në atë konflikt në anën e serbëve të Bosnjës.²⁴

22 Tri lëndë, të cilat kanë çuar deri te vërtetimi i përgjegjësive kanë pasur të bëjnë me si më poshtë: 1) vrasja e familjes treanëtarëshe myslimane Klapuh në territorin e Malit të Zi nga tre pjesëtarë të Ushtrisë së Republika Srpska, pra, në këtë rast lidhja e Malit të Zi me këtë krim ka qenë rastësi e pastër që ka ndodhur në territorin e saj (në këtë lëndë me aktgjykime të formës së prerë janë dënor pesë kryerës); 2) gjykimi i një kryerësi të akuzuar për rrëmbim dhe vrasje nga treni në linjën Beograd-Tivar në stacionin Shtpce, në B dhe H, 1993. (Nebojsa Ranisavleviq, përndryshe serb nga Serbia, ka qenë një prej disa pjesëtarëve të formacionit paramilitar me të cilin ka komanduar Millan Llukiqi, serb nga B dhe H; të tjerët nuk janë dënuar); 3) i treti është lëndë për krime në kampin në Morinj në Mal të Zi – nga më shumë të akuzuar, janë akuzuar gjashtë, prej të cilëve pastaj janë liruar dy, kurse katër të dënuar.

23 *Simsic v. B dhe H* nga 2012.

24 Më hollësisht lidhur me procesimin e krimeve të luftës në Mal të Zi shih “Gjykimi i krimeve të luftës në Mal të Zi”, Aksioni për të drejtat e njeriut në bashkëpunim me Bogdan Ivanisheviqin: [http://www.hraction.org/wp-content/uploads/20-maj-2013-Sudjenja-za-ratne-zlocine.pdf](http://www.hrraction.org/wp-content/uploads/20-maj-2013-Sudjenja-za-ratne-zlocine.pdf)

Kështu është mbyllur rrethi. Autoritetet, në rastin e deportimit i kanë paguar reparacionet për 200 viktima dhe anëtarë të familjeve të të pësuarve – viktima të këtij krimi, për të cilin, në fund, askush nuk është bërë individualisht përgjegjës. Autoritetet i riparojnë shtëpitë e personave të dëbuar nga Bukovica me anë të programit për kthimin e tyre, derisa, fatkeqësisht, për shkak të kualifikimit të gabuar të prokurorisë vetjake, nuk ka kurrfarë bazash për përgjegjësinë penale.

Mungesa e qartë e vullnetit në të gjitha nivelet që të dënohen krimet e luftës në Mal të Zi është pasojë logjike e faktit se kryeministër i Malit të Zi është i njëjti person që në atë pozitë ka qenë në kohën kur kanë ndodhur krimet. Për gjyqësorin, i cili synon drejt Evropës ky fakt është dashur të jetë një nxitje që të tregohet pavarësia dhe gatishmëria për rishikim dhe ballafaqim me krimet nga e kaluara dhe, megjithëse është e sigurt se Mali i Zi nuk ka një gjyqësor të tillë, tash, e pakta, është bërë e qartë se në gjyqësorin e tillë insiston Bashkimi Evropian për ta pranuar Malin e Zi,²⁵ dhe kjo bëhet shpresë për prosperitetet.

Në fund, në lidhje me atë që koleget dhe kolegët e kanë thënë si kontribut në përfundimet – as në Mal të Zi nuk ka asnjë aktakuzë mbi bazën e përgjegjësisë komanduese dhe për mosparandalimin dhe/ose mosndëshkimin për krimet e kryera, dhe as që është e njohur nëse një hetim i tillë fare është iniciuar. Nuk është zhvilluar as procesi i lustracionit si dhe as i verifikimit të së kaluarës së luftës të pjesëtarëve të ushtrisë dhe të policisë, sepse për këtë edhe nuk ka bazë ligjore.²⁶ Veprimet për reparacione në disa raste, siç janë Kallugjerski Llaz dhe viktimat e bombardimeve të NATO-s në vendin Murinë, janë ndërprerë deri në përfundimin e procedurës penale ose është shpallur parashkrimi. Përmendoret për viktimat nuk ekzistojnë, me gjithë kërkesat e shoqërisë qytetare, por ekziston një përmendore, një pllakë e xhamtë në një park në Podgoricë, e që i kushtohet të gjitha “viktimave civile të luftës në territorin e ish Jugosllavisë nga viti 1991 deri në vitin 2001”.

Me themelimin e KOMRA-s, shumë brenga të përbashkëta do të mund të tejkaloheshin në kuadër të një forumi të tillë të unifikuar. Në ndërkohë, është e dobishme që të këmbëjmë përvojat dhe që bashkërisht t'i ndihmojmë Komisionit Evropian për të parë situatën në rajon dhe që të mos heq dorë nga kushtëzimi i mëtejshëm i përparimit në integrimet evropiane pikërisht përmes realizimit të drejtësisë tranzicionale.

Nora Ahmetaj²⁷: Përparësia e gjykimeve para gjykatave të Republikës së Kosovës

Nisma për KOMRA-n përbën një rast unik për ballafaqim me trashëgiminë e luftës në ish Jugosllavi dhe, si e tillë, përbën një sfidë të jashtëzakonshme. Gjatë tetë viteve të kaluara është treguar se procesi i fillimit të dialogut, në të cilin do të merrnin pjesë të gjitha shoqëritë e rajonit, është i ballafaquar me disa pengesa të patejkalueshme. KOMRA, kështu, përbën mundësinë e

²⁵ “Nuk ka pasur përpjekje serioze që të luftohet mosndëshkimi për krimet e luftës. ... Mali i Zi duhet t'i përshpejtojë përpjekjet për ta luftuar mosndëshkimin dhe që në mënyrë efektive të hetojë, procesojë, gjykojë dhe dënojë krimet e luftës në pajtim me standardet ndërkombëtare.” Raport i Komisionit Evropian mbi Përparimin e Malit të Zi për vitin 2014.

²⁶ Propozimi i Ligjit mbi lustracionin, të cilin në vitin 2007 e ka miratuar Partia Liberale e Malit të Zi asnjëherë nuk është vënë në rend të ditës të parlamentit.

²⁷ Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

ballafaqimit me të kaluarën, edhe pse procesi trevjeçar i mobilizimit të shoqërive në rajon që në mes vete të krijojnë dialogun është treguar se si detyrë nuk është fare e lehtë, dhe se disa nga pengesat në atë rrugë kanë qenë të pashmangshme.

Konteksti i punës në fushën e drejtësisë tranzicionale në Kosovë

Në periudhën e pasluftës gjithmonë ekziston nevoja për nisma të orientuara drejt pajtimit dhe ndërtimit të besimit midis komuniteteve. Pajtimi nuk është proces statik, përkundrazi, ai është fluid dhe kërkon një qasje holistike në ballafaqimin me të kaluarën.

I tërë procesi i pajtimit, si edhe ai i reparacioneve, duhet të kuptohet në kontekstin e një tërësie holistike të qëllimeve. Ai përfshin sigurimin e drejtësisë për viktimat, vërtetimin e përgjegjësisë së kryerësve dhe vendosjen e institucioneve demokratike, përkatësisht restaurimin e atyre institucioneve, të cilat janë shkatërruar në konfliktet e dhunshme dhe në shkatërrimin sistematik, që e ka përcjellë atë. Çrrënjësia e frikës nga jeta e përbashkët kështu përfshin restaurimin e besimit në qeverinë dhe në institucionet e saj, por edhe përfshirjen e solidaritetit shoqëror midis kufijve. Të gjitha këto qëllime e përbëjnë pakon tërësore holistike tranzicionale, që i kontribuon restaurimit të shoqërisë së gjithmbarshme.

I tërë rajoni i Ballkanit, në përgjithësi, e posaçërisht Kosova, nuk mund të pajtohen me të kaluarën e vet pa vullnetin e njëmendët politik, pa vendosmërinë dhe pranimin. Procesi i pajtimit nuk mund të vështrohet si një proces i ndarë, i kufizuar në Kosovën, sepse trashëgimitë e konfliktit të armatosur kanë ndikuar në të gjitha vendet e ish Jugosllavisë dhe ai duhet të trajtohet si i tillë.

Transferimi i kompetencave

Kur është fjala për krimet e luftës, Kuvendi i Kosovës në datën 24 prill të vitit 2014 ka miratuar vendimin mbi vazhdimin e mandatit të EULEX-it. Në këtë mënyrë, kanë qenë të plotësuara parakushtet për procesimin e lëndëve të ndjeshme gjyqësore, të cilat janë të hapura falë hetimeve të Njësisë speciale të hetimeve mbi pretendimet e paraqitura në Raportin e Asamblesë Parlamentare të Këshillit të Evropës në vitin 2011. Sesioni i ri i Kuvendit duhet të miratojë ndryshimet e disa ligjeve kyçe, duke e përfshirë edhe Kushtetutën, të cilat do të mundësojnë krijimin e gjykatës së veçantë dhe të zyrës së prokurorisë.²⁸

Në këtë moment, derisa EULEX-i e zvogëlon misionin e tij dhe i transferon kompetencat në organet kosovare, shtrohet pyetja se si do t'ia dalin institucionet kosovare me obligimet më të mëdha ndaj viktimave të luftës, në përgjithësi, e posaçërisht ndaj familjeve të personave të zhdukur. Vështruar në përgjithësi, edhe më tutje nuk ekziston përkrahja e mjaftueshme politike dhe mekanizmat përgjegjës për mbledhjen e informatave relevante për zhvillimin e hetimeve mbi krimet e luftës dhe personat e pagjetur. Frikësimi i dëshmitarëve edhe më tutje është një problem brengosës, edhe pse policia, megjithëkëtë, ka realizuar një përparim të rëndësishëm me krijimin

28 http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf

e Drejtorisë për Mbrojtjen e dëshmitarëve.²⁹ Përkundër mungesave të kapaciteteve lokale, unë jam një nga kosovaret e pakta që më shumë do të dëshironin që vendi ynë vet të procesoj krimet, pa kurrfarë ndihme ndërkombëtare, sepse kjo, në të njëjtën kohë, do të përbënte edhe një përpjekje për ndërtimin e shtetit dhe për vendosjen e përgjegjësisë. Në lidhje me këtë, në një intervistë për *Foreign Policy*, kam thënë se këtë e shoh si një shkurtore, injeksion dhe shtytje të jashtme për procesin e ballafaqimit me të kaluarën dhe që, megjithëse në Kosovë ndoshta ende nuk janë plotësuar të gjitha parakushtet e domosdoshme – sa më shumë që ky proces të ketë tubuar njerëz të zakonshëm dhe do të vepronte nga poshtë, dobia, së këndejmi, për vendin tonë do të jetë aq më e madhe.

Raporti mbi përparimin për vitin 2014 sugjeron se qeveria duhet të miratojë rregulloren, e cila do të rregullonte punën e Grupit Punues Ndërmnistror për ballafaqim me të kaluarën dhe pastaj edhe të miratojë strategjinë e gjithmbarshme të drejtësisë tranzicionale në Kosovë. Megjithëkëtë, duke e pasur parasysh që qeveria këtë grup nuk e kupton në mënyrë mjaft serioze, ai deri tash nuk ka realizuar kurrfarë përparimi të rëndësishëm.

Çështjet të cilat duhet të zgjidhen në kuadër të procesit të ballafaqimit me të kaluarën

Siç është cekur në Raportin mbi përparimin e Kosovës në vitin 2014, fati i pandriçuar i personave të zhdukur në konfliktet e viteve nëntëdhjetë edhe më tutje përbën një problem të rëndësishëm humanitar në Ballkanin Perëndimor. Në këtë kontekst, gjithsejtë 1.709 persona nga Kosova edhe më tutje konsiderohen të zhdukur dhe kësaj çështjeje, në kuadër të dialogut në vazhdim të Prishtinës me Beogradin, i është dhënë karakter humanitar. Duke e theksuar përparimin në zgjidhjen e disa çështjeve të rëndësishme, siç është fati i personave të zhdukur dhe pranimi i viktimave të dhunës seksuale të kryer gjatë konfliktit të armatosur, KB vazhdon të inkurajojë bashkësitë në Kosovë që të punojnë në përparimin e pajtimit dhe të integritimit.³⁰

Në muajin gusht, katër vendet e rajonit – Serbia, Kroacia, Mali i Zi dhe Bosnja dhe Hercegovina – kanë nënshkruar Deklaratën e përbashkët mbi personat e zhdukur, duke synuar që në këtë mënyrë të çlirohen nga barra e vet morale. Qeveria e Kosovës nuk ka diskutuar lidhur me këtë çështje: qëllimin e sigurtë për të hetuar të gjitha rastet e personave të zhdukur do të duhej ta tregonte përmes deklaratës rajonale mbi personat e zhdukur Komisioni për personat e zhdukur. Me këtë do të vërtetonte përkushtimin e vet në pjesëmarrjen aktive në këmbimin e informatave dhe në bashkëpunimin ndërshtetëror në zhvillimin e hetimeve.

29 http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf

30 Përfaqësuesi Special Farid Zarif, 27. 5. 2014. Përkundër ngadalësisë, e cila kohët e fundit është vërejtur në implementimin e qëllimeve të dialogut politik midis Beogradit dhe Prishtinës nën përkujdesjen e Bashkimit Evropian, një zyrtar i lartë i Kombeve të Bashkuara sot ka raportuar në Këshill të Sigurimit se të dy palët "i kanë zvogëluar mospajtimet e tjera" dhe e ka shprehur shpresën se, pas zgjidhjeve në Kosovë, dialogu do të vazhdojë pa farë zvarritjesh të mëtejme.

Sipas mandatit të ri të EULEX-it, të miratuar në Kuvendin e Kosovës në muajin maj të vitit 2014, institucionet nacionale do të marrin kompetencat e dikurshme dhe përgjegjësitë e EULEX-it për një varg të tërë të detyrave të reja, duke i përfshirë edhe hetimet mbi krimet e luftës.

BE – Shkopi dhe karota

Edhe pse euro-integrimi është i vetmi mekanizëm, i cili është në gjendje që ta vë në lëvizje procesin e drejtësisë tranzicionale në Ballkanin Perëndimor, BE e ka lëshuar rastin që të zhvillojë një koncept të gjithëpërfshirës dhe që ta unifikojë kornizën e drejtësisë tranzicionale për këtë rajon, i cili ende është duke kaluar nëpër periudhën post-konfliktuale.³¹; BE kurrë nuk ka artikulluar një politikë koherente në atë që “drejtësia” në kuptimin e gjerë duhet të udhëheq dhe të drejtojë aktivitetet e saj në ndërtimin e paqes në Ballkanin Perëndimor. Këshilli i Evropës vetëm në muajin shkurt të vitit 2012 e ka publikuar raportin mbi drejtësinë tranzicionale në Ballkanin Perëndimor, në të cilin do të parashtrijë një varg të tërë të rekomandimeve³² në lidhje me parandalimin e mosndëshkimit, nevojën për konstatimin e së vërtetës mbi personat e zhdukur, ofrimin e reparacioneve të frytshme ose efikase dhe reformat e mëtejme të sistemit të sigurisë. Megjithatë, në këtë kontekst asnjëherë nuk është shtruar ndonjë kërkesë ose kusht i fortë si dhe as që është ofruar ndonjë instrument konkret.

Organizatrat e shoqërisë civile të Ballkanit Perëndimor do të duhej të ndërtonin një platformë të përbashkët, rajonale dhe, në të njëjtën kohë, të kërkojnë përkrahjen nga Bashkimi Evropian në zhvillimin e strategjisë së drejtësisë tranzicionale si instrument i kushtëzimit të euro-integrimeve të vendeve të ish Jugosllavisë.

Mirko Kilarin³³: Faktet e vërtetuara dhe të gjykuara janë trashëgimia kryesore e Tribunalit të Hagës

Le t’ia fillojmë nga fakti që për momentin ta imagjinojmë se çka do të ndodhte sikur të mos ishte Tribunali. A do të ishim ne sot këtu dhe a do të bisedonim mbi pajtimin ose do të pajtoheshim, siç thotë miku im Lazari, pasi që ia kemi falur njëri-tjetrit, pasi kemi harruar se çfarë ka ndodhur dhe ashtu do të shkonim përpara drejt një të ardhmeje të luftës? Ndoshta edhe do të ishte ashtu. Në të vërtetë, njëherë tashmë e kemi provuar këtë, që në emër të një të ardhmeje të ndritshme të harrojmë të kaluarën e përgjakshme dhe ajo e kaluar na është kthyer prapë. Ne, krimet e kryera gjatë Luftës së Dytë Botërore i kemi fshehur nën tepih, kufomat i kemi mbyllur nëpër dollapë të mureve dhe kjo na është hakmarrë sepse, kur ka ardhur momenti për këtë, ka qenë shumë e lehtë të manipulohen viktimat e Luftës së Dytë Botërore, duke qenë se nuk kanë ekzistuar kurrfarë fakte të vërtetuara dhe të gjykuara mbi atë se kush çka i ka bërë kujt dhe përse dhe kush është për këtë përgjegjës.

31 http://www.bmlv.gv.at/pdf_pool/publikationen/transitional_justice_sr_11_2013_05_i_kisic.pdf

32 http://www.coe.int/t/commissioner/source/prems/Prem14712_GBR_1700_PostwarJustice.pdf

33 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

Atë që e konsideroj trashëgimi kryesore të Tribunalit të Hagës janë pikërisht ato fakte të vërtetuara dhe të dënuara, ato mijëra e mijëra fakte të vërtetuara dhe të gjykuara mbi atë se çfarë dhe si ka ndodhur në atë e atë ditë dhe në atë e atë vend anë e kënd Bosnjës dhe Hercegovinës, në Kroaci ose në Kosovë apo në Maqedoni. Dhe të cilat, nëse asgjë tjetër, do të pamundësojnë që dikush të manipulojë me to në një të ardhme të largët. Sepse në të ardhmen e afërt gjithçka është e mundshme, duke qenë se askush, pak a shumë, edhe nuk di për ato fakte të gjykuara në Tribunal. Dimë për aktgjykimet, dimë për vitet e burgosjes, dimë për kualifikimet juridike, por fare nuk dimë se në krejt çfarë kjo bazohet, sepse praktikisht kjo nuk ka arritur deri te publiku në këto vende.

Kjo është pika nismëtare, nga e cila duhet të nisemi në vlerësimin e trashëgimisë së Tribunalit. Tribunali i Hagës atë parimin e *accountability*, përkatësisht të përgjegjshmërisë e ka zbatuar në një model relativisht të vogël prej 161 të akuzuarish, por shumë me sukses ka mbuluar praktikisht të gjitha lokacionet e rëndësishme të krimeve masive të kryera në Bosnjë dhe Hercegovinë, në Kroaci, në Kosovë e pak edhe në Maqedoni. Dhe ka vërtetuar se çka ka ndodhur atje. Dhe po e përsëris, kurrë nuk do të jetë tepër të përsëritësh atë se faktet e vërtetuara dhe të gjykuara janë trashëgimia më e çmueshme dhe se transkriptet dhe baza e të dhënave e Tribunalit përmbajnë njëmend një pasuri të vërtetë. Por, fatkeqësisht, pak kush, pos shkencëtarëve për nevojat e tyre personale, i lexon transkriptet, sepse janë aq të gjera dhe të vëllimshme; plotësisht i kuptoj njerëzit që nuk i lexojnë ato. Ashtu siç, midis të tjerash, nuk i lexojnë aktgjykimet, të cilat kohët e fundit arrijnë edhe me mijëra faqe.

Në Hagë jam, praktikisht, njëzet vite, pesë vitet e para për gazetën *Nasha Borba* (*Naša Borba*) kurse pesëmbëdhjetë vitet e fundit për Agjencinë SENSE. Nga dita në ditë i përcjellim të gjitha gjykimet. I kemi publikuar me dhjetëra mijëra raporte ditore dhe analiza mbi gjykimet. I kemi sajuar pothuajse 600 emisione gjysmëorëshe javore televizive mbi punën e gjykatës. Asnjë javë pune nuk e kemi lëshuar në programet tona nga data 3 mars e vitit 2000. I kemi krijuar shtatë filma dokumentarë, por, përkundër të gjitha këtyre, ndjenja ime është se tash teksa kemi prekur në sipërfaqen e asaj që Haga ka bërë në këto 20 vitet e kaluara. Dhe se e kemi treguar, e po le të jemi shpirtgjërë, *madje* 10 për qind të rrëfimit të Tribunalit. Dhe tash, meqë po afrohet fundi i mandatit të Tribunalit, përsiasim se çka të bëjmë me krejt atë material, të cilin e kemi mbledhur në këto dy-tre vitet e fundit. Shpresojmë se, përndryshe, do të mbesim atje deri në fund, edhe pse gjithnjë e më shumë kemi probleme, duke qenë se në bashkësinë ndërkombëtare krimet e luftës më nuk janë prioritet; tash është prioritet lufta kundër krimit të organizuar dhe korrupsionit, kështu që ka mbretëruar njëfarë ngopje, lodhje me Tribunalin dhe me krimet e luftës dhe me ata, të cilët më merren me to, duke përfshirë këtu edhe mua, kurse supozoj se me probleme të njëjta ballafaqohet edhe Koalicioni për KOMRA-n dhe organizatat e tjera joqeveritare, të cilat merren me këtë.

Përsiasim, pra, se çka të bëjmë me gjithë atë material. Në arkivin tonë për momentin ka 20.000 orë material të zgjedhur audio-vizual nga të gjitha gjykimet e mbajtura gjatë 20 viteve të kaluara, me deklaratat e mijëra e mijëra dëshmitarëve, të viktimave të mbijetuara, të dëshmitarëve okular të krimeve, me incizime dokumentare të krijuara në kohën e atyre krimeve dhe në vendet e atyre krimeve. Aty janë, konsiderojmë, ato 90 për qind të rrëfimit të Tribunalit, që ende pret

që t'i tregohet publikut. Besojmë se me kohë në publik do të rritet interesimi për atë që gjatë 20 viteve të kaluara ka ndodhur në Hagë, se do të vijnë gjeneratat e reja, të cilat do të shtrojnë pyetje mbi atë se çka dhe si janë vërtetuar atje faktet, se do përgatitemi që gjithë atë material ta bartim në rajon dhe që prej aty të vazhdojmë rrëfimin e Tribunalit, një ditë kur Tribunali të mbyllë dyert e tij.

Denisa Kostovicova³⁴: Kushtëzimi i euro-integrimeve me bashkëpunimin me Tribunalin e Hagës

Bashkimi Evropian (BE) është krijuar si projekt i paqes. Në zemrën e këtij projekti është gjendur ideja e pajtimit francez-gjerman dhe integrimi, në mënyrë që Evropa kurrë më të mos përjetojë konflikte si ato të Luftës së Parë dhe të Dytë Botërore. Me zgjerimin e Bashkimit, ky projekt i integrimeve është shndërruar në projekt teknik. Ideja mbi BE-në si një projekt paqësor pothuajse ka qenë e harruar deri në ngjarjet në Ballkan në fillim të viteve 1990-të. Atëherë, menjëherë, procesi i integrimeve evropiane në rajon prapë është shndërruar në projekt të paqes. Për njerëzit e Ballkanit, hyrja në BE nënkupton edhe paqen e qëndrueshme në rajon. Shikuar nga ky kënd, vërej se BE-ja nuk e ka përshkruar detyrimisht të njëjtën recetë, e cila është treguar efikase në procesin e pajtimit brenda vet BE-së. Instrumenti kryesor i drejtësisë tranzicionale në duart e BE-së, i cili në një mënyrë ka përfaqësuar edhe një instrument të pajtimit, ka qenë kushtëzimi i euro-integrimeve me bashkëpunimin me Tribunalin e Hagës. BE-ja, kështu, i është qasur procesit të drejtësisë tranzicionale në një mënyrë shumë të ngushtë. Nuk do të dëshiroja që në lidhje me këtë të kuptohem gabimisht – unë konsideroj se Tribunali i Hagës ka luajtur një rol shumë të rëndësishëm në rajon. Nëse iu kujtohet periudha e luftërave të viteve 1990-të, do t'iu kujtohet po ashtu se Tribunali në të vërtetë ka krijuar hapësirë për debat mbi krimet e luftës, e ka parandaluar mosndëshkimin dhe e ka ndaluar procesin e harrimit të krimeve të luftës. Megjithëkëtë, Tribunali ka pasur, dhe edhe sot e kësaj dite ka problem me projektimin e mesazhit se njëmend është duke e realizuar drejtësinë. Mbi arsyet do të mund të flitej pafund, por dëshiroj të them se njëmend mjaft çuditë lidhur me atë se përse BE-ja nuk është lëshuar në mënyrë më të shprehur në nismat në fushën e drejtësisë restorative. Nismat e tilla në thelbin e tyre janë shumë më afër qëllimeve të ripërtëritjes së marrëdhënieve shoqërore, që qëndrojnë në thelbin e pajtimit.

Do ta përfundoj ekspozenë time me atë që edhe në fillim e kam pasur për qëllim për ta thënë – e kjo është vizioni im për të arriturat më të rëndësishme të drejtësisë tranzicionale në pesëmbëdhjetë vitet e fundit. Ato shprehen ose reflektohen në aspektet *deliberative* dhe *participatore* të drejtësisë tranzicionale dhe ky Forum shpreh të dy këto parime. Deliberacion, në të vërtetë, do të thotë diskutim. Mbi të gjitha elementet e drejtësisë tranzicionale në rajon diskutohet me zjarr: mbi faktet e krimeve, kontekstin e tyre, mbi atë nëse drejtësia tranzicionale duhet të jetë me karakter rajonal ose kombëtar. Nuk po lëshohem në vet çështjet – diskutimi gjithsesi se zhvillohet. Kjo është, vetvetiu, një çështje e madhe, pikërisht si edhe pjesëmarrja në atë debat. Mendoj se këtu duhet

34 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

të përqendrohemi edhe në rolin e madh, të cilin e ka luajtur shoqëria liberale në promovimin e idesë së ballafaqimit me të kaluarën. Vetëm se dua të shtoj – si një fusnotë e shkurtër – se nuk i kanë kontribuar të gjitha segmentet e shoqërisë civile atij procesi. Përkundër atyre, ky forum e demonstroi edhe dimensionin participator të drejtësisë tranzicionale. Mendoj se mbajtja e një debati të këtillë civil, posaçërisht fakti se në të marrin pjesë gjithnjë e më shumë përfaqësues të institucioneve të shteteve nga i tërë rajoni, duhet të na trimërojë. Ajo, në të vërtetë, shënjon ndryshimin kryesor në kontekstin e gjithë procesit të drejtësisë tranzicionale.

Zoran Pusić³⁵: Gjykata e Hagës ka qenë e suksesshme, papritmas është ndalur

Tribunali i Hagës është themeluar me Rezolutën 827, në vitin 1993, saktësisht para 20 vitesh. Kjo ka ndodhur pikërisht në muajin maj të vitit 1993, më saktë në datën 25 maj. Edhe gjatë atyre 19 viteve të veprimit, ka kaluar nëpër faza të ndryshme. Mua më duket se trashëgimia e tij është mbresëlënëse, sa ka të bëjë me Kroacinë gjatë viteve 90-të, kur edhe politika e edhe gjyqësori kanë pasur një qëndrim tejet negativ ndaj Tribunalit. Tribunali ka qenë i satanizuar. Politikanët udhëheqës kanë konsideruar se kjo në mënyrë të drejtpërdrejtë është e drejtuar kundër pavarësisë dhe sovranitetit të vendit. Gjykatat gjatë viteve 90-të kanë qenë në mënyrë të jashtëzakonshme paragjyqese, haptazi paragjyqese, dhe aktgjykimet në masë të madhe janë varur nga etniciteti i viktimës dhe i kryerësit. Për krimet në Novska është sjellë aktgjykim, i cili me gjasë edhe nja njëqind vjet në të ardhmen do të jetë shembull i turpit gjyqësor ku gjykata sjell një çmim për gjykimin, në të cilin thuhet se është e padyshimtë se është konstatuar se kryerësit janë pjesëtarë të ushtrisë së Kroacisë, në uniformat e ushtrisë së Kroacisë dhe me armët e ushtrisë kroate, por se krimi është kryer jashtë orarit të punës. Së këndejmi, Kroacia nuk është përgjegjëse. Dhe atëherë paditësit janë dënuar nga e njëjta gjykatë në pagesën afatgjatë të shpenzimeve gjyqësore, një e treta e pensionit të tyre të vogël ka shkuar në ato shpenzime gjyqësore. Në vitin 2011 dhe 2012, për herë të parë gjatë shqiptimit të aktgjykimit për krim të luftës, kryerësve, të cilët kanë qenë pjesëtarë të ushtrisë kroate, gjyqtari në mënyrë eksplicite iu ka thënë: fakti pse keni qenë pjesëtarë të ushtrisë kroate nuk është rrethanë lehtësuese, por rënduese, sepse e keni turpëruar ushtrinë kroate me sjelljen tuaj. Kjo është një ndryshim i madh dhe unë mendoj se aty ka qenë i përfshirë edhe ndikimi i Gjykatës së Hagës dhe për këtë arsye Gjykata e Hagës ka qenë e suksesshme. Ajo, gjatë atyre 19 viteve, ka sjellë para Gjykatës 161 të akuzuar. Kur janë burgosur Karaxhiqi, pastaj Mlladiqi, e pastaj edhe Haxhiqi, autoriteti i Gjykatës së Hagës në mënyrë të jashtëzakonshme është rritur. Ata, të cilët gjithmonë kanë qenë të disponuar në mënyrë tejet negative ndaj Gjykatës së Hagës, për arsye se e kanë përjetuar si rrezikim të idesë tyre të pavarësisë kombëtare, kanë filluar të kultivojnë respekt ndaj saj. Në Gjykatën e Hagës janë gjykuar kryetarët e shteteve, pothuajse e tërë udhëheqja ushtarake dhe politike e Republika Srpska, një pjesë e madhe e udhëheqjes politike dhe ushtarake të Herceg-Bosnjës, kryetari i Serbisë, kryeministri i Serbisë, një numër i vogël i gjeneralëve - shumë njerëz sipas përgjegjësisë komanduese. Papritmas këtu ka ndodhur ndalja. Përse? Unë njëmend

35 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

jam kundërshtar i çfarëdo teorie të konspiracionit, por unë thjesht nuk kam shpjegim, pos që aty për herë të parë është vërejtur se Gjykata e Hagës i gjykon individët, por nëse i gjykoni kryetarët, gjeneralët udhëheqës, natyrisht se ai kufi midis individit dhe shtetit është shumë i afërt dhe në të vërtetë ju filloni ta gjykoni luftën si të tillë. Kjo është një nga trashëgimitë më të mëdha të Gjykatës së Hagës, se kjo është një hap i rëndësishëm, por se këto aktgjykimet e fundit janë shenjë se disa janë frikuar nga ai hap. Së këndejmi, është shenjë se lufta si veprimtari shoqërore kriminalizohet, ashtu siç sot është kriminalizuar tregtimi me robër. Unë shpresoj se një ditë do t'i shohim luftërat ashtu. Secili prej nesh, i cili e ka mësuar historinë, në të vërtetë e di se ka mësuar vetëm një varg të luftërave. Mendoj se jemi në prag të kësaj, dhe se Tribunali i Hagës është një hap i rëndësishëm në atë drejtim, siç ka qenë, të themi, e pasuksesshme Liga e Popujve, kurse siç janë të suksesshme Kombet e Bashkuara. Nga Liga e Popujve kanë dalë fuqi të mëdha, nga Kombet e Bashkuara askujt nuk i shkon ndër mend të dalë. Respektimi i Tribunalit të Hagës e ka iniciuar respektimin e një vargu tjetër të gjykatave, midis të tjerash edhe të Gjykatës Penale Ndërkombëtare, dhe njëherë kjo do të çojë drejt asaj që mbetet para KOMRA-s, e që kjo të mos jetë pajtimi. Kjo nuk është pajtim i qëndrimeve, por është ndryshim i qëndrimeve. Ne me disa qëndrime asnjëherë nuk do të pajtohemi. Mund të pajtohemi me njerëzit, të cilët ndoshta i ndryshojnë qëndrimet e tyre.

Gentian Zyberi³⁶: KOMRA është instrument për vazhdimin e diskutimit mbi gjithë atë që ka ndodhur gjatë luftërave

Përshtypja ime është se shumë njerëz nuk janë aq të interesuar për vet procesin gjyqësor dhe teoritë komplekse juridike, siç është teoria e projektit të përbashkët kriminal dhe të bashkëkryerjes, sa janë të interesuar për rezultatin përfundimtar të gjyqimeve. Rezultati i tillë pastaj do të interpretohet në përputhje me narrativin nacional, i cili është specifik për secilin prej vendeve, grupeve etnike dhe popujve (në rastin tonë – në Bosnjë, Serbi, Kroaci, Kosovë dhe Maqedoni). Aq më shumë, e drejta ndërkombëtare në këtë pikëpamje është e ballafaquar me një kundërshtarë të rëndë, të cilin na e ka dhuruar vet natyra dhe që quhet disonanca kognitive ose njohëse. Kolegët e mi këtu e kanë përkufizuar si një proces psikologjik, me anë të të cilit individit synon të shmang të gjitha situatat ose informacionet, të cilat në të zgjojnë ndjenjën e sikletit ose të disonancës. Po, ne jemi qenie morale, por pranimi i përgjegjësisë kolektive për krimet e rënda është një çështje plotësisht tjetër. Tash do të kaloj në pikën tjetër, e cila ka të bëjë me ndërveprimin (interaksionin) e GJNPJ me aktorët e tjerë, të cilët punojnë për pajtimin. Dëshiroj që në lidhje me këtë të jem plotësisht i qartë – unë jam i mendimit se GJNPJ është një komponentë tejet e rëndësishme e sistemit ndërkombëtar për shkak të rolit të saj dhe për shkak të kontributit të sigurimit të përgjegjësisë individuale penale për krimet më të rënda. Megjithëkëtë, në mënyrë që pajtimi njëmend të lëshojë rrënjë, është e domosdoshme që aktivitetet e gjykatave ndërkombëtare të përcillen me përkrahjen e fuqishme ndërkombëtare me strukturat, institucionet dhe proceset juridike nacionale. Me gjithë kritikën e shpeshta se gjykatat ndërkombëtare penale nuk i kontribuojnë pashmangshëm përparimit shoqëror-politik dhe pajtimit

36 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

në shoqëritë post-konfliktuale, duhet theksuar se, marrë rreptësisht, mandati i tyre është në të vërtetë i kufizuar në procesimin e kryerësve të gjenocidit, të krimeve të luftës dhe krimeve kundër njerëzimit të nivelit, të aktit ose të profilit më të lartë. Çka ndodh kur elitat politike dhe mediat në një vend e përhapin narrativin kombëtar, i cili e minon punën e ndonjë gjykate ndërkombëtare? Kur narrativi gjyqësor i vërtetuar para GJNPJ i kundërvihet narrativit kombëtar të ndonjëres prej shoqërive me të cilat këtu merremi – çka mendoni, cili prej atyre dy narrativave do të mbipeshojë? Edhe pse GJNPJ mundet dhe, në të vërtetë, tashmë e ka hapur një hapësirë të caktuar për futjen e narrativave të ndryshëm, më të drejtpeshuar – vështruar në shtigje afatgjata, efektet e gjera të përpjekjeve të tilla, pa përkrahjen e fuqishme shoqërore, në jetën e përditshme sipas të gjitha gjasave do të jenë të papërfillshme. Kjo është edhe një nga arsyet se përse e përkrah dhe përse e çmoj Nismën për KOMRA-n – ajo është në të njëjtën kohë edhe instrument për vazhdimin e diskutimit mbi gjithë atë se çfarë ka ndodhur gjatë luftërave në ish Jugosllavi. Në linja të shkurtra, ai diskutim ka të bëjë me të vërtetën – dhe me çështjen se në çfarë shoqërie në të vërtetë dëshirojmë të jetojmë. Tash do të përqendrohemi shkurtimisht në pikën e tretë dhe në të fundit të ekspozesë sime. Ajo ka të bëjë me rëndësinë e *outreach-it* të gjykatave ndërkombëtare penale dhe të tribunaleve, duke e përfshirë edhe GJNPJ. Do të dëshiroja që në lidhje me këtë ta shtroj një pyetje: çka është më e rëndësishme për pajtimin e njerëzve dhe të popujve të ish Jugosllavisë – aktgjykimet e GJNPJ të arsyetuara në mbi 600 faqe ose kërkimfalja publike ndaj viktimave, të cilën do ta bënte lideri i ndonjë vendi në rajon? Të dyja aktet janë të rëndësishme, megjithëkëtë, funksioni i aktgjyqimeve të GJNPJ nuk është pikërisht që edhe të afrojnë palët në procedurë. Gjestet e vullnetit të mirë dhe kontaktet në nivelet më të larta janë masa, të cilat mund ta përparojnë pajtimin shumë më shpejtë. Fatkeqësisht, deri tash nuk kemi parë mjaft gjeste të tilla në ish Jugosllavi. Le të përfundoj, gjykatat ndërkombëtare penale, duke e përfshirë edhe GJNPJ-në, ekzistojnë që të sigurojnë një masë të caktuar të përgjegjësisë, edhe pse jo të plotë, dhe që t'i kontribuojnë përforsimit të shtetit ligjor në nivel ndërkombëtar, përkatësisht që të inkurajojnë dhe që të mbështesin përpjekjet vendore në atë drejtim. Megjithëkëtë, kur është fjala për pajtimin, aktgjykimet e tyre janë në gjendje vetëm të ofrojnë mundësitë për iniciimin e diskutimit mbi anën e errët të konflikteve brenda një shoqërie të dhënë. Pajtimi realizohet edhe në nivel nacional e edhe në atë ndërkombëtar, kurse ai është një proces i cili kërkon jo vetëm kohë dhe durim, por edhe përkushtim, këmbëngulësi dhe koordinim të të gjithë akterëve në proces.

Jellena Subotiq³⁷: Ideja e drejtësisë post-konfliktuale është e ndërtuar mbi diskursin e gjithmbarshëm nacional

Do të dëshiroja të fillojë me anë të disa observacioneve mbi “përqendrimin e caktuar në pengesat” në drejtësinë tranzicionale dhe në shumicën e shkencave të tjera politike dhe të studimeve mbi të drejtat e njeriut. Analizat në temën “ku ka ndodhur kurthimi” dhe çka janë pengesat e ndryshme që dalin në të arriturat në fushën e të drejtave të njeriut janë në literaturë shumë më të pranishme se sa “rrëfimet me përfundim të lumtur”, sepse ky lloj i hulumtimit për praktikistët është shumë

37 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

më shumë interesant dhe më mirënjohës. Me fjalë të tjera, një numër tejet i vogël i akademikëve është bërë i njohur duke shkruar libra mbi suksesin e procesit të tranzicionit dhe shembujt e përparimit të gjendjeve të të drejtave të njeriut, të cilat thuaja se kanë ndodhur brenda natës. Ajo që shumicën prej nesh na ka përqendruar në hulumtimin akademik janë pikërisht llojet e ndryshme të problemeve globale, dhe për këtë arsye jemi sot të përgatitur për të hulumtuar vetëm pengesat dhe sfidat. Paragjykimi i tillë njohës nuk është i parëndësishëm dhe do të mund të ndikonte në mënyrë serioze në zgjidhjen e problemeve të cilat do t'i hulumtojmë e të cilat, papë, i formësojnë edhe përfundimet tona. Hulumtimi akademik nuk është i izoluar e as në vakum, përkundrazi, atë e vënë në lëvizje lloje të ndryshme të paragjykimeve, duke i përfshirë edhe ato metodologjike, politike, personale, të situatave dhe kulturore.

Në fushën e drejtësisë tranzicionale ka rezultuar deri te ndryshimet e qarta në raport me hulumtimet e mëhershme të fundit të viteve nëntëdhjetë dhe të fillimit të dhjetëvjetëshit të parë të këtij shekulli, të cilat kanë qenë shumë optimiste dhe plot me shpresë në pikëpamje të krijimit të premtuar të institucioneve të drejtësisë tranzicionale dhe të synimeve të përgjithshme, globale për mbrojtjen e të drejtave të njeriut. Meqë ai premtim mbi institucionet e mëdha ndërkombëtare të drejtësisë tranzicionale kurrë nuk është përmbushur plotësisht (punën ad hoc të Tribunalit për ish Jugosllavinë dhe Ruandën e kanë përcjellë vështirësi të mëdha, kurse Gjykata Penale Ndërkombëtare e përhershme është ballafaquar me probleme të thella të legjitimitetit, posaçërisht në Afrikë), një pjesë e madhe e punimeve të tyre mbi drejtësinë tranzicionale ka pasur një ton shumë më kritik. Në të vërtetë, ajo kthesë kyçe në hulumtimin e drejtësisë tranzicionale ka qenë pasojë e të pritmeve potenciale joreale, gjithsesi pothuajse maksimaliste, të cilat përgjithësisht janë vendosur para të gjitha projekteve të drejtësisë tranzicionale. Duke marrë parasysh faktin se nga ato institucione të reja dhe të paverifikuara është pritur aq shumë, jo vetëm nga këndi i teorisë, por edhe i politikës, njëmend nuk duhet të na habis dëshpërimi i prekshëm me atë se çka kanë arritur.

Pikërisht nga ky kënd, nga ky kënd më kritik, dëshiroj t'ua ofrojë një pasqyrë të dendur të të arriturave në fushën e drejtësisë tranzicionale në këtë rajon. Pas kësaj do të dal nga korniza e metakritikës, në mënyrë që të përqendrohem në disa të arritura konkrete, të cilat gjithsesi se duhet të pranohen dhe të lavdërohen.

Problemi konceptual i matjes së të arriturave

Një pjesë e madhe e literaturës akademike mbi çështjen e kuantifikimit të drejtësisë tranzicionale është e ndarë dhe vështirë se mund të ekzistojë përgjigje e kënaqshme. Në studimet mbi drejtësinë tranzicionale nuk ekziston konsensusi – as mbi atë se si të arriturat maten si dhe as, në rastin e ish Jugosllavisë, mbi atë nëse përpjekjet e ndryshme të realizimit të drejtësisë tranzicionale kanë sjellë deri te rezultatet e dëshiruara. Në vend se këtu të dorëzohemi dhe të themi se nuk dimë, ne shpesh flasim në stilin – vetëm se krejt kjo “varet”.

Përgjigjja në pyetjen nëse drejtësia tranzicionale ka realizuar diçka në ish Jugosllavi “varet” nga ajo se çka në të vërtetë kemi dëshiruar që ajo të realizojë. A e ka sjellë “pajtimin”? E po, e ka sjellë KOMRA-n, larg projektin më ambicioz të pajtimit në rajon. KOMRA ia ka dalë të tubojë grupet e

viktimize dhe të të mbijetuarve, të cilat, në të kundërtën, kurrë nuk do të takoheshin dhe nuk do të ndanin rrëfimet e tyre. Por, si mund ta dimë nëse rrëfimet dhe përvojat e tyre kanë depërtuar në shoqërinë e gjerë, jashtë kuadrit të pjesëmarrësve të drejtpërdrejtë në forumet, të cilat në mënyrë parësore i tubojnë viktimat?

A e ka sjellë drejtësia tranzicionale “drejtësinë”? Këtu është edhe më e vështirë të jepet vlerësimi dhe ky problem pjesërisht rrjedh nga të kuptuarit e ndryshëm të drejtësisë. Drejtësia retributive, përkatësisht dënimi në kornizën penalo-juridike, ka përbërë mekanizmin kryesor të drejtësisë në këtë rajon. Krahas kritikave të qarta në llogari të GJNPJ (inkosistenca e aktgjykimeve të shqiptuara dhe e dënimeve, gabimet e prokurorëve dhe “outreach” i dobët), probleme të qarta e përcjellin edhe procesimin e krimeve të luftës para gjykatave vendore. Nga një numër në mënyrë të imagjinueshme të madh të lëndëve në Bosnjë dhe Hercegovinë, nëpër një numër të vogël të procedurave të filluara në Serbi, deri te mungesa e çfarëdo proceseve penale në Kosovë, përkatësisht – përkatësisht proceseve të rastësishme dhe inkonsistente në Kroaci, ai modeli vendor i gjykimeve gjithsesi se ka dështuar. Për më shumë, kur edhe arrihet deri te iniciimi i procedurës penale para ndonjë gjykate vendore, në kuptimin e gjerë të fjalës, është shumë e vështirë në mënyrë precize për t’i vërtetuar efektet e saj. A din publiku i gjerë fare për ato gjykime? A raportojnë mediat mbi to? Dhe, a i kontribuojnë njëmend dëshmitë e dëshmitarëve drejtësisë për krimet nga e kaluara në një kuptim më të gjerë? Në pikëpamje të këtyre kritikave, është e vështirë të jepet ndonjë vlerësim i fuqishëm pozitiv.

Nga shumë kënde vështruar, në këto pyetje fare nuk është e mundshme të jepet ndonjë përgjigje. Ndoshta do të ishte më e dobishme që të përpiqemi të identifikojmë të arriturat konkrete, prej të cilave, edhe pse të realizuara në kuadro dukshëm më të vogël, megjithëkëtë janë të prekshme.

Krijimi i arkivit të dokumenteve

Edhe pse e tërthortë dhe në pikëpamje motivore më pak e kënaqshme nga kërkimi i drejtpërdrejtë i drejtësisë, i pajtimit ose i së vërtetës, është fakt se, pikërisht falë aktiviteteve të GJNPJ dhe (në masë më të vogël) gjykatave vendore për krime të luftës, sot kemi në dispozicion një begati dokumentesh mbi shkeljet e të drejtave të njeriut në vitet nëntëdhjetë, kurse vlera e tyre njëmend është e paçmueshme. Asgjë nga ky dokumentacion sot nuk do të ekzistonte pa gjykatat ndërkombëtare dhe pa këmbënguljen e aktivistëve për të drejtat e njeriut në kërkim të së drejtës ndërkombëtare. Vlera e plotë e këtij arkivi do të bëhet e qartë vetëm në vitet dhe në dhjetëvjetëshat që janë para nesh, kur disa hulumtues të ri të jenë marrë me temat e reja dhe kur të kërkojnë përgjigje të reja në pyetjet mbi trashëgiminë e viteve nëntëdhjetë dhe pasojat e saj.

Mbjellja e konceptit të “drejtësisë tranzicionale” në ndërgjegjen publike

Edhe pse në vendet e ish Jugosllavisë drejtësia tranzicionale ndoshta nuk është popullore si dhe as që është trajtuar me respektin të cilin e meriton, (dhe i cili është më se i nevojshëm), prapë duhet theksuar një fakt jashtëzakonisht të rëndësishëm. Përndryshe, sot të gjithë e dinë se çka është “drejtësia tranzicionale”. Kjo nuk është një punë e vogël. Aktivitetet në fushën e drejtësisë tranzicionale ia kanë dalë që, pra, të ndërtojnë idenë e drejtësisë post-konfliktuale ose

të ballafaqimit me të kaluarën në diskursin e gjithmbarshëm kombëtar. Ndoshta nuk do të na pëlqejë gjithçka që ajo ka prodhuar, por dialogu, megjithëkëtë, ekziston. Ky është një ndryshim i madh në raport me gjendjen e drejtësisë tranzicionale prej para 15 ose, madje, edhe para 10 vitesh. Drejtësia tranzicionale sot është e pranishme dhe kjo nuk do të ndryshojë.

Jasna Dragović-Soso³⁸: Narrativat gjyqësor nuk kanë pasur jehonë në publikun e gjerë

Do të dëshiroja të përqendrohem në dy tipa të studiuar të drejtësisë tranzicionale dhe në të arriturat e në prioritetet e tyre, që edhe këtu janë të pranishme. I pari ka të bëjë me mekanizmat gjyqësor, për të cilat tashmë kemi folur, kurse pastaj do të dëshiroj të kaloj në tipin e dytë dhe vetëm shkurtimisht e përmend komisionin për të vërtetën.

Kur është fjala për institucionet gjyqësore, padyshim se shumëçka mund të thuhet për të arriturat e tyre, por do të thosha, edhe për rastet e shumta të lëshuara dhe problemet për të cilat kemi dëgjuar edhe në lidhje me procesimin e krimeve të luftës para gjykatave ndërkombëtare. Aty, natyrisht, duhet të përmendet edhe Tribunali. Në lidhje me këtë, do të duhej të thuhej se literatura profesionale para së gjithash merret me institucionet gjyqësore dhe me vlerësimin e punës së tyre dhe ky është aksenti kryesor i të gjitha hulumtimeve në fushën e drejtësisë tranzicionale edhe në këtë rajon. Për këtë qartazi duhet të organizohet diskutimi adekuat, por mendoj se kjo nuk mund të arrihet këtu dhe tash, si dhe as që është kjo qëllimi ynë. Vështruar në përgjithësi, vlerësimi im është se, nga ana pozitive, nuk kemi pasur amnisti blanko, të cilat në shumë raste i kemi hasur në të kaluarën, kështu që disa procedura penale prapëseprapë janë iniciuar dhe individët e caktuar që janë përfshirë në urdhërimin dhe ekzekutimin e krimeve në fund janë gjykuar dhe në një aspekt edhe dënuar. Janë realizuar edhe disa të arritura pak a shumë të rëndësishme në zhvillimin e së drejtës penale ndërkombëtare, para së gjithash në lidhje me dhunën seksuale dhe përgjegjësinë komanduese. Këtu dëshiroj ta nënvizoj një gjë, e cila këtu shpesh është theksuar dhe me të cilën, midis të tjerash, është marrë edhe Mirko Kllarin – dhe kjo është arkivi i dëshmimeve dhe sasia jashtëzakonisht e madhe e informacioneve mbi krimet e kryera, të cilat sot na janë në dispozicion, gjë që njëmend është jashtëzakonisht e rëndësishme. Megjithëkëtë, në frymën e profesionit tim, duhet të përqendrohem edhe në disa probleme dhe në gabimet tejet serioze, të cilat janë bërë dhe të cilat ndikojnë në të gjitha aspektet e procesit gjyqësor – prej aktakuzave, nëpër dëshmitarët dhe provat, e deri te kohëzgjatja e procedurave, aktgjykimet liruese dhe ngjashëm. Vështruar në përgjithësi, mendoj, e më duket se nuk po gabo, te një numër i madh ose madje te shumica e të mbijetuarve dhe te familjet e viktimave (pikërisht si edhe midis organizatave për të drejtat e njeriut dhe në literaturën profesionale), mbretëron besimi se përgjegjësia e njëmendët kurrë me të vërtetë nuk është vendosur dhe që mosndëshkimi edhe më tutje përbën problem serioz anë e kënd rajonit.

Para kësaj, kurse kjo është diçka me të cilën do të doja të merrem në mënyrë më të hollësishme – kur mendojmë mbi efektet e institucioneve gjyqësore, në të njëjtën kohë duhet të mendojmë edhe

38 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugoslave, 15–16. 11. 2014, Beograd, Serbi

për qëllimet e gjera arsimore ose pedagogjike drejt të cilave ato synojnë (në disa raste në mënyrë eksplicite, megjithëse në rastin e Tribunalit në Ruandë, edhe pse kryesisht në mënyrë implicite), dhe të cilat gjithsesi se janë pjesë e punës së tyre. Ato qëllime, do të thosha, kryesisht nuk janë realizuar. Nga arsye të shumta, narrivat gjyqësor nuk kanë pasur jehonë në publikun e gjerë e me këtë edhe në mesin e banorëve, të cilët janë grupi kryesor i synuar i këtyre proceseve. Do të thosha edhe se efektet, të cilat GJNPJ i ka realizuar në luftën kundër mohimit të krimeve në rajonin post-jugosllav kanë qenë posaçërisht të kufizuara e gjithsesi më të kufizuara se sa që avokuesit e tyre kanë shpresuar. Mendoj se përgjigjja në pyetjen “përse” është fushë për hulumtimet dhe debatin e mëtejshëm si dhe se, së këndejmi, ajo është gjithsesi e lidhur me gabimet, të cilat i kanë bërë vet institucionet, përkatësisht gjykatat; aty tashmë i kam cekur gjërat siç janë aktakuzat problematike dhe të stërngarkuara, problemet procedurale, zgjedhja e dobët e dëshmitarëve në disa instanca, mekanizmat joadekuati të mbrojtjes së dëshmitarëve, aktgjykimet liruese problematike për të cilat kemi folur herën e kaluar, por edhe vendosja e vonuar e mekanizmit për *outreach*, gjë që mendoj se njëmend e ka ngadalësuar punën e Tribunalit. Këtu duhet cekur edhe rrethanat vendore jashtëzakonisht të vështira dhe të pavolitshme; mendoj se aty problemi kryesor ka qenë shkalla e lartë e kontinuitetit midis regjimeve të vjetra dhe të reja në shtetet post-jugosllave – jo vetëm të kontinuitetit institucional dhe ideologjik por, para së gjithash, edhe të kontinuitetit në pikëpamje të sektorëve të gjyqësorit dhe të sigurisë. Në kombinim me nacionalizmin e fortë dhe me atë që Jellena Subotiq e quan uzurpim i drejtësisë nga elitat politike për nevojat vetjake politike, këta faktorë janë reflektuar në mënyrë negative pikërisht në atë lloj të porosive pedagogjike të Tribunalit. Të gjitha këto argumente do t'i gjeni edhe në literaturë, e cila në këtë moment njëmend është vëllimore dhe e rëndësishme. Do të doja po ashtu të shtoj dhe të mendoj se drejtësinë ndërkombëtare duhet vështruar në paket me intervenimin ndërkombëtar në rajonin si tërësi. Perceptcionet lokale të drejtësisë dhe të narrativave mbi përgjegjësinë dhe mohimin e krimit ngushtësisht janë të lidhura me perceptcionet lokale të intervenimit ndërkombëtar në kuptimin e gjerë që, prapë, përfshijnë një varg të tërë të pyetjeve – siç është ajo nëse intervenimi ka ndodhur tepër vonë; a ka qenë i arsyetuar (në varësi të asaj se kë e pyetni); a ka qenë përdorimi i disa instrumenteve të detyrimit diplomatik, siç janë sanksionet ekonomike, i drejtë dhe i matur; a kanë qenë njëmend përpjekjet ndërkombëtare diplomatike dhe marrëveshjet e paqes njëmend të drejta; a e kanë mundësuar krijimin e shteteve të qëndrueshme; a ka qenë i arsyetuar dhe i frytshëm kushtëzimi euro-integrues; dhe, në fund, a jemi në të vërtetë dëshmitarë të asaj se neokolonializmi ka marrë një formë të re, formën e protektoratit ndërkombëtar. Mendoj se të gjitha këto gjëra ndikojnë në mënyrën tonë të të kuptuarit të drejtësisë tranzicionale. Ne nuk mund ta izolojmë drejtësinë tranzicionale, para së gjithash atë ndërkombëtare, nga intervenimi ndërkombëtar në rajon si tërësi, si dhe as nga ajo se si ky intervenim kuptohet dhe interpretohet lokalisht. Kjo është diçka që, mendoj, nuk është pranuar në masë të mjaftueshme dhe kjo është arsyeja pse konsideroj se intervenimi i jashtëm në fushën e drejtësisë tranzicionale në rajon mund të ketë vetëm efekte të kufizuara në promovimin e procesit të ballafaqimit me të kaluarën. A do të arrihej fare një ballafaqim i tillë - mendoj se ai duhet të jetë i udhëhequr dhe i mbikëqyrtur në mënyrë lokale; në të kundërtën, i tërë procesi do të jetë i ballafaquar me problemet e legjitimitetit.

Kjo tash më çon te një çështje tjetër për të cilën kam dëshiruar të flas dhe e cila ka të bëjë me komisionin e së vërtetës. Ashtu siç sigurisht të gjithë tashmë dini mirë, ka pasur shumë përpjekje që në rajonin post-jugosllav të krijohen komisione për të vërtetën dhe pajtimin. Të gjitha përpjekjet, pa përjashtim, kanë qenë të pasuksesshme, e pakta deri në këtë moment, por nuk kemi kohë që tash të analizojmë përse, sepse pas mospasurës së secilit prej atyre komisioneve është një grup i tërë i arsyeve komplekse. Vetëm do të them se është fjala për tri gjëra të ndërlidhura: e para është mandati ose qëllimi i komisioneve të tilla, e dyta ka të bëjë me angazhimin lokal përkatësisht, me fjalë të tjera, legjitimitetin dhe veprimet e akterëve vendor politik dhe, në fund, e treta, që përfshin faktorët ndërkombëtarë (për shembull, GJNPJ në të kaluarën ka pasur ndikim negativ në përpjekjen për krijimin e komisionit për të vërtetën në Bosnjë dhe Hercegovinë). Pohimi i përgjithshëm, të cilin këtu dua ta shpreh është se, e pakta në literaturën profesionale, komisionet për të vërtetën në thelb përfaqësojnë ose përbëjnë institucione politike. Arsyeja për këtë, ashtu siç e pohojnë një numër i madh i profesionistëve, është fakti se narrativat mbi të vërtetën, që komisionet e tilla i ofrojnë, në të vërtetë përmbajnë një interpretim tejet specifik të realitetit, që në të njëjtën kohë nënkupton edhe vlerësimin e legjitimitetit dhe raportin e forcave. Me fjalë të tjera, e vërteta, të cilën e bartin komisionet për të vërtetën, në mënyrë të pashmangshme e privilegjon një narrativ mbi të kaluarën, me çka, në të vërtetë, i shtynë ose i injoron të gjithë të tjerët. Kështu, vendimet mbi atë se cili narrativ do të jetë i privilegjuar, si duhet të përkufizohen viktimat dhe kryerësit ose si të vërtetohen shkaqet dhe përgjegjësitë për ngjarjet dhe për krimet, të cilat komisioni përpiqet për t'i përshkruar – janë në mënyrë inhereente vendime politike dhe domethënia e tyre është e madhe. Kur është fjala për njohjen e kësaj natyre inhereente politike të komisionit për të vërtetën, mendoj se pikë e mirë nismëtare është pikërisht qasja, të cilën e ka KOMRA, që në mënyrë parësore është e orientuar drejt vërtetimit të fakteve dhe viktimave individuale.

Për fund, vetëm do ta shpjegoj se përse e besoj këtë. Mendoj se krijimi i arkivit të fakteve zyrtarisht të pranuar dhe të vërtetuara mbi humbjet njerëzore dhe shkeljet e të drejtave të njeriut në rajon, së bashku me narrativin i cili është i përqendruar në viktimat, përbën hapin e parë drejt diçkaje që e konsideroj shumë të rëndësishme, e kjo është dialogu mbi të kaluarën. Mendoj se, ashtu siç është formuluar në literaturën mbi drejtësinë tranzicionale dhe hulumtimet mbi komisionet e ndryshme të së vërtetës, faktet e përbashkëta nuk çojnë detyrimisht deri te të vërtetat e pashmangshme, e kjo është diçka që disa folës tashmë e kanë theksuar. Faktet, vetvetiu, nuk janë në gjendje për të ofruar përgjigje në disa pyetje të rënda dhe të rëndësishme në lidhje me vërtetimin e shkaqeve dhe të përgjegjësive në ndonjë konflikt. Narrativi mbi viktimat individuale dhe mbi krimet kështu mund të jetë vetëm një hyrje në një dialog më të qëndrueshëm publik mbi ato pyetje më të rënda. Dhe mendoj se duhet të pranojmë se njerëzit deri te ajo pikë do të arrijnë nga perspektiva të ndryshme dhe se puna në ndërtimin e kujtimeve, që ai proces e nënkupton, le ta përdor shprehjen gjermane, është një proces tejet i gjatë. Megjithatë, nëse komisioni në fund do të krijohet dhe nëse ai do të ketë legjitimitet, kjo, në fund të fundit, në masë të madhe do të varet nga përbërja dhe nga anëtarët e saj, por edhe nga aftësia për të vepruar në mënyrë të pavarur nga interesat politike vendore. Mendoj se ky do të jetë hapi i parë

i rëndësishëm në inicimin dhe në promovimin e dialogut mbi atë se përse të gjitha ato gjëra na kanë ndodhur në të kaluarën dhe përse janë zhvilluar pikërisht ashtu siç janë zhvilluar.

Kristen Perrin³⁹: Thirrja nga gjykata për harrim

Shkurtimisht do t'ju flas për hulumtimin tim në UCN-u (University College London), në mënyrë që t'ua parashtrojë një pikëpamje paksa më ndryshe mbi temën e pajtimit. Hulumtimi im në mënyrë pak a shumë të hollësishme e hulumton komunikimin, i cili zhvillohet brenda gjykatës së Tribunalit të Hagës dhe është i bazuar në idenë se transkriptet e Tribunalit mund të thonë shumë mbi bashkësitë, individët dhe grupet se sa që ne në këtë moment iu lejojmë. Ato, në shikim të parë, nuk e zbulojnë gjithçka që munden dhe, për këtë arsye, shërbehem me një lloj të themeltë të linguitikës kognitive, e cila na mundëson, që prej tyre të mësojmë më shumë. Disiplina linguitike, të cilën e shfrytëzoj, quhet teoria e diskurseve hapësinore.

Kur është fjala për gjykatën, ne në të vërtetë kemi një organ të kodifikuar dhe të mekanicizuar, i cili ekziston që të realizojë një funksion të caktuar (në këtë rast drejtësinë), derisa te dëshmitarët shohim një grup të larmishëm dhe të llojit të vet të individëve, të cilët para gjykatës janë paraqitur nga arsye të ndryshme – prej atyre personale e deri te ato profesionale dhe politike. Kjo, në varësi nga perspektiva e vëzhguesit, në mënyrë inherente çon deri te ndryshimi në perceptimin e drejtësisë, ndryshimi në mandatet (objektivat) e tribunaleve të veçanta e, me këtë, edhe deri te të pritmet e ndryshme prej tyre. Me linguitikën kognitive dhe teorinë diskurzivo-hapësinore e hulumtojnë fuqinë e atyre perspektivave të ndryshme dhe efektet e tyre potenciale në bashkësinë e gjerë.

Shembulli, të cilin do t'ua sjell është nga transkripti dhe konkretisht merret me udhëzimin gjyqësor mbi atë se çka duhet të harrohet. Tash do t'ua lexoj ekstraktin nga dëshmia e dëshmitarit të mbrojtur B në lëndën *Kvoçka*. Në fund të dëshmisë së tij tejet të gjatë dhe të rëndë, mbrojtja i është drejtuar me fjalët në vijim: “Ju faleminderit shumë, zotëri. Nuk ka më pyetje. Unë do t'ju lutesha që këtë ta harroni sa më shpejt që është e mundur, në mënyrë që të gjithë të mund të ktheheni në gjendjen normale.” Kërkesa e drejtpërdrejtë për të harruar këtu është shumë e rëndësishme si edhe mënyra se si identitetet e ndryshme paraqiten në gjuhën e cila shfrytëzohet. Ai thotë: “Unë do t'ju lutesha që këtë ta harroni sa më shpejt që është e mundur, në mënyrë që **të gjithë** të mund të ktheheni në gjendjen normale.”

Pra, e kemi referencën në grupin, i cili rrjedh nga individit dhe këtu shfaqen disa gjëra të rëndësishme. Interpretimet sociopsikologjike të efekteve, të cilat ky lloj i deklaramit mund të ketë në ambientin e gjerë rrethues tregojnë se këto ide – krijimi i barrierave midis viktimave dhe grupit të pajtuar ose grupit normal ose grupeve, përkatësisht barrierës së formuar nga kujtesa e vet viktimës – mund të jenë në prapavijë, jo vetëm të trupit gjykues, por edhe të një diskursi më të gjerë apo të diskursit të bashkësisë. Edhe pse ky tip i analizës mund të duket si tepër i komplikuar dhe i detajzuar –se krejt këtë nuk është e lehtë për ta shpjeguar – ai prapëseprapë e thekson

39 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

potencialin e transkripteve të Tribunalit të Hagës si grupe të të dhënave me porosi sociologjike dhe psikologjike, që janë në gjendje për të na zbuluar diçka. Kur është fjala për pajtimin, analiza e këtillë na e mundëson të kuptuarit më të mirë të efekteve të Tribunalit në shumë nivele – si të atyre individuale, ashtu edhe në pikëpamje të perceptimit sociologjik të gjykatës, me çka në të vërtetë na flitet pak më shumë edhe për disa çështje të reja gjyqësore dhe aspektet e përvojave të dëshmitarëve në proces. Shpresoj se në të ardhmen këto transkripte do të jenë të shfrytëzuara në masë më të madhe si burim i të dhënave, që i tejkalon kornizat e analizës juridike dhe politike, sepse besoj se përmbajnë potencial të madh për njohjen dhe shikimet e reja.

Katarina Ristiq⁴⁰: Narrativat legal mbi viktimat nuk arrijnë deri te bashkësia e kryerësve

Në hulumtimin tim, që në të vërtetë është teza ime e doktoratës, i përcjell gjashtë gjykime para Tribunalit të Hagës. Ato janë Mrkshiq, Gotovina dhe Millosheviqi, në kontekstin e luftës në Kroaci, dhe Kunarac, Oriq, Krstiq, në lidhje me luftën në Bosnjë dhe Hercegovinë. Në pjesën e parë i analizoj dokumentet ligjore, për çka janë akuzuar dhe për çka janë dënuar në aktgjykimin e parë dhe në të dytin. Në pjesën e dytë, i jap dëshmitë e viktimave, atë që është thënë gjatë gjykimeve, kurse pastaj e përcjell paraqitjen e gjykimeve në bashkësinë e kryerësve dhe në bashkësinë e viktimave, siç i kam quajtur. Një marrëdhënie paksa më ambivalente ndaj narrativave legalë ekziston në Kroaci, ku narrivat, të cilat vërtetojnë se Kroacia ka qenë viktimë, shfrytëzohen në krijimin e identitetit kombëtar, por jo në krijimin e identitetit të grupit nacional, por të shtetit. Në këtë kuptim, në këtu mund të flasim mbi “kujtesën e fitimtarit”, që në mënyrë parësore nuk merret me viktimat dhe nuk merret me krimet, por merret me heronjtë dhe me lavdërimin e gjeneralëve, të betejave, dhe me trashëgiminë e atyre betejave për krijimin e shtetit, që është gjëja më e rëndësishme në komunikimin publik. Në rastin e këtyre dy kujtimeve, në rastin e përkujtimit të viktimave dhe të përkujtimeve të fitimtarëve, kemi një shfrytëzim të pjesshëm të narrativave legal, në atë shkallë në të cilën këto aktgjykime dhe këto procese i kontribuojnë formimit të kujtesës së këtillë. Më problematikja, natyrisht, është situata në Serbi për arsye se në Serbi mbretëron konfuzioni - ka së tepërmi pak narrativa legalë, të cilët mund të shfrytëzohen për ndonjë rrëfim të përdorshëm mbi të kaluarën. Pothuajse askund dhe pothuajse në asnjë rast bashkësitë e viktimave nuk kanë qenë aq të kënaqura që të mund të thoshin se si ato aktgjykime e kanë sjellë kënaqjen e drejtësisë. Përkundrazi, aktgjykimet janë shfrytëzuar që të krijohen akuza të reja dhe që të shpiket hedhja e fajit kolektiv në tjetrin. Narrivat legalë mbi viktimat, të cilët mund të dëgjohen në Tribunalin e Hagës, nuk arrijnë deri te bashkësia e kryerësve. Ato barten në bashkësinë e viktimave, pra, riprodhohen në kuadër të po të njëjtës bashkësi, që i përjeton si vërtetim të asaj që pjesëtarët e bashkësisë tashmë e dinë – se ata kanë qenë viktima. Në këtë kuptim, në bashkësitë e këtyre tri shteteve është që vetëm në ndonjë punim të ardhshëm të zbulohet se çka është ajo trashëgimi e Tribunalit të Hagës.

40 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

FAKTET, HISTORIA E PËRBASHKËT

Zharko Puhovski⁴¹: Detyra jonë është turpërimi i kryerësve

Ne merremi me atë se si padrejtësia është kontrabanduar nga e kaluara në kohën tonë dhe me atë se çka mund të bëjmë për të ulur efektet negative të padrejtësisë. Punë e sektorit joqeveritar është që të bëjnë atë që qeveritë nuk mund ta bëjnë dhe nuk duhet ta bëjnë, që të shkojë kundër rrjedhës. Që të merret me turpërimin e kryerësve. Kjo është ajo çka ne bëjmë. Ne jemi përfshirë në kampionatin gjerësisht të pranuar post-jugosllav të viktimologjisë se kush ka më shumë viktime; jo, viktimat tona janë më të rëndat. Kjo nuk është çështje e jona ose në mënyrë marginale është çështje e jona. Çështja jonë duhet të jetë turpërimi i kryerësve. Nuk është punë e jona që ne t'i gjykojmë ata, e jona është që ne t'i turpërojmë ata. Dhe kjo më duket se duhet marrë parasysh kur flasim mbi diçka që do ta quanim padrejtësi tranzicionale, që të bëhen përpjekje për t'u parë se çka mund të bëhet që t'iu ndihmohet njerëzve, çka mund të bëhet që faktet të vendosen në plan të parë e pastaj edhe interpretimi i tyre. Sepse faktet duhet të jenë baza për interpretim. Te ne, natyrisht, është e kundërta, faktet trillohen në bazë të interpretimeve. Dhe për këtë arsye e kemi situatën në të cilën as të dhënat elementare mbi vitin 1945 nuk mund të gjenden e të mos flitet për ato të vitit 1991 ose 1995. Kusht për këtë është ajo që KOMRA e ka për supozim, se në të vërtetë, ka përfunduar kur të kalojmë deri te niveli shtetëror, për të konstatuar emrat e viktimave dhe që, e pakta, çka është duke bërë Natasha Kandiçi me Librin e Kujtimit të Kosovës, të tregojmë kontekstin, në të cilin ka ardhur deri te fati i viktimës. Sepse kur të flitet për viktimën, atëherë, thjeshtë, të gjitha janë të barabarta. Dhe atëherë në mënyrë të njëjtë duhet të kuptohet edhe vuajtja e nënës, djali i së cilës ka qenë kriminel i luftës, dhe i cili, pas krimit të luftës, është vrarë, dhe edhe pikëllimi i nënës ose i djalit apo i vajzës së dikujt që njëmend është vrarë e që me këtë rast nuk ka bërë asgjë të keqe. Do të përfshihemi në disa kontekste emocionale dhe psikologjike, prej të cilave objektivist është shumë e vështirë për të dalë jashtë. Duhet ndihmuar viktimave, kjo është diçka plotësisht tjetër. Atyre nuk iu është ndihmuar, por duhet të kthehemi nga kryerësit. Kjo është ajo që mua më duhet thelbësore. Sepse, përndryshe, njëmend do të pranohet normaliteti i jetës me kriminelin në fqinjësi. Kurse kjo sigurisht se e garanton vazhdimin e serisë së luftërave në këtë hapësirë.

Anna Di Lellio⁴²: E arritura më e madhe e KOMRA-s është kthimi i çështjes së drejtësisë në plan të parë të debatit

Para rreth një viti, e kam shkruar një artikull për KOMRA-n. Ai, në të vërtetë, merret me Kosovën përkatësisht me gjithë atë që e kam mësuar atje gjatë punës sime 12 vjeçare hulumtuese, të vëzhgimit dhe të dialogut me njerëzit në Kosovë. Në këtë mënyrë, kam arritur deri te tri gjëra, të cilat i konsideroj posaçërisht problematike – e para ka të bëjë me zhvillimin e kohëve të fundit të

41 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

42 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

drejtësisë tranzicionale si profesion, që krijon një numër të madh të konsultantëve; e dyta rrjedh nga përdorimi i drejtësisë tranzicionale si zëvendësimin për zgjidhjen e problemeve të cilat edhe më tutje janë të hapura (konflikti kosovar, pa dyshim, ende është pjesërisht i hapur – ekziston një marrëveshje e caktuar, por Serbia edhe më tutje nuk e pranon Kosovën; krahas kësaj, edhe më tutje mbretëron një mosbesim i thellë midis grupeve të ndryshme etnike që të mund të konsiderohet se ai konflikt është plotësisht i përfunduar); dhe, e treta – shfrytëzimi i drejtësisë tranzicionale si formë lehtësuese, si një aspekt i ndihmës ose i zëvendësimit për zgjidhjen e vërtetë (të konflikteve), me çka, në të vërtetë, trillohet se i gjithë ai proces është plotësisht i pavarur prej politikës. Në fillim, drejtësia retributive gjithsesi se është e rëndësishme. Kur bisedoni me viktimat, kjo është një nga gjërat që ata e dëshirojnë më së shumti – që kryerësit e krimeve në fund të përfundojnë në burg. Në këtë mënyrë, drejtësia gjyqësore njëmend iu ofron një satisfaksion të caktuar. Ajo është e dëshirueshme edhe nga perspektiva e të drejtave njerëzore. Konsideroj se KOMRA ka realizuar rezultate të jashtëzakonshme kur është fjala për inicimin e debatit publik në rajon dhe për përfshirjen e njerëzve të të gjitha profileve në të. Qëllimisht po e shfrytëzoj fjalën njerëzit dhe jo shoqëria civile. Shoqëria civile është edhe një koncept, i cili në mënyrë konstante keqpërdoret dhe ai sot pothuajse nuk thotë asgjë. Në këtë kontekst hetohet edhe një nga të arriturat më të mëdha të KOMRA-s – kthimi i çështjes së drejtësisë në planin e parë të debatit publik. Për këtë arsye nuk dëshiroj të flas për mospësuksin e KOMRA-s, sepse nuk mendoj se ai është diçka reale. KOMRA tashmë ka bërë shumë – ne sot e kemi rastin të diskutojmë mbi të gjitha ato çështje të rëndësishme dhe për këtë meritë është KOMRA. Megjithatë, KOMRA po ashtu na ka treguar edhe për disa kufizime të ndërmarrjeve të këtilla dhe, së këndejmi, dëshiroj t'ju sugjeroj dy gjëra. Alternativë për diçka që nuk funksionon plotësisht nuk është të mos bësh asgjë. Ekzistojnë gjëra të cilat mund t'i bëjmë. Nuk dëshiroj të flas se çka duhet të bëni, por vetëm po e vë në pah diçka që kam hetuar gjatë diskutimit të djeshëm dhe të sotëm – se kërkimi për personat e pagjetur, trupat e të vrarëve dhe vërtetimi i të gjitha rrethanave të vdekjes ose të zhdukjes së tyre – është një nga prioritetet kryesore të secilës përpjekje në fushën e drejtësisë tranzicionale në rajon. Në pajtim me këtë, kur Natasha flet për rrugën, e cila është e përkufizuar me aktivitete dhe veprime konkrete, mendoj se një nga prioritetet – përkundër sugjerimeve të disa ekspertëve që bashkësive lokale duhet dhënë instruksione se çka të punojnë – pasqyrohet në aktivizmin e fuqishëm përtejkuftar, i cili do t'i përkrahte shoqatat e të pagjeturve dhe të viktimave në procesin e ndërtimit të konsensusit të gjerë shoqëror dhe të përkrahjes masive për familjet e tyre (duke i përfshirë të gjithë ata të cilët, anë e kënd rajonit, kanë përjetuar humbjen e personit të afërm). Përpjekja e tillë në thelbin e saj është rajonale dhe, para së gjithash, do të duhej të ishte e përqendruar në gjetjen e personave të pagjetur dhe në vërtetimin e të gjitha rrethanave të vdekjes ose të zhdukjes së tyre. Çështja tjetër, dhe këtu do ta përfundoj fjalën time, është shqyrtimi i kufizimeve kohore dhe kontekstuale i gjithë asaj që drejtësia tranzicionale njëmend mund të realizojë (në këtë rajon), por edhe përpjekja që të kuptohen dhe, me këtë, ndoshta edhe të tejkaloen, të gjitha kufizimet e bashkësisë ndërkombëtare në këtë fushë.

Jasna Dragović-Soso⁴³: Kërkimfaljet - pas punës së kryer në ruajtjen e kujtimeve

Do të flas për përpjekjet e vëna në lëvizje në promovimin e nismave për paraqitjen e së vërtetës si për ato rajonale, ashtu edhe për ato kombëtare (brenda B dhe H), si dhe në çështjet e të drejtuarit të kërkimfaljes për krimet e kryera.

Do ta filloj ekspozenë time me një komentim të shkurtër mbi kërkimfaljet (në lidhje me diçka që tashmë e ka thënë Natasha e për të cilën edhe Di Lellio ka folur në lidhje me Kosovën), e këto janë kërkimfaljet si parakusht i pjesëmarrjes së gjerë në proceset e paraqitjes së të vërtetës, siç është praktika e KOMRA-s. Kërkimfaljet njëmend janë një element jashtëzakonisht i rëndësishëm i gjithë programit të pajtimit – mendoj se kjo është jashtë çdo dyshimi. Ashtu siç e kanë hetuar një numër i madh i ekspertëve dhe i akademikëve, kërkimfalja formale, të cilën e drejton parlamenti ose kryetari i ndonjë shteti mund të përbëjë një ritual pabesueshëm të rëndësishëm të transformimit politik dhe e hap rrugën drejt shpengimit dhe pajtimit. Megjithatë, literatura profesionale po ashtu tregon se nëpër histori vetëm një numër i vogël i kërkimfaljeve janë bërë me ton të besueshëm dhe me një sinqeritet bindës dhe se shumica e tyre i ka realizuar efektet, të cilat, le të themi, i ka pasur gjunjëzimi ikonik (*Kniefall*) i Willi Brandtit para përmendores së viktimave të getos së Varshavës. Kërkimfaljet shpesh janë rezultat i kalkulimeve dhe i marrëveshjeve politike. Me fjalë të tjera, pas tyre shpesh nuk qëndrojnë motive fisnike. Mendoj se ne jemi në një rajon ku edhe vet kemi qenë dëshmitarë të një numri të madh të kërkimfaljeve, të cilat janë bërë me një motivacion të tillë, me një motivacion jo aq fisnik.

Kërkimfaljet janë më së shumti frytdhënëse dhe më të kuptimshme nëse janë të drejtuara pas përpjekjeve të bëra në memorializim ose, le ta përdor termin gjerman, punës së kryer në ruajtjen e kujtimeve. Shembujt e përpjekjeve të tilla janë hetimet zyrtare ose miratimi i raporteve të komisionit për të vërtetën, që, le të themi, në mënyrë të hollësishme e përshkruan natyrën dhe pasojat e krimeve të kryera. Po ashtu, kërkimfaljet zyrtare posaçërisht janë të kuptimshme nëse ato, siç e thotë Denisa Kostovicova, i përcjell shqyrtimi demokratik dhe deliberativ i së kaluarës. Me fjalë të tjera – kërkimfaljet janë të kuptimta nëse i tërë procesi e përfshin edhe debatin, në të cilin janë të përfshirë të gjitha palët e kundërvëna (përkatesisht grupet dhe individët të cilët i bëjnë), dhe nëse ato iu mundësojnë që të shprehin pikëpamjet e veta. Krahas kësaj, është e domosdoshme që edhe në fund të deliberacionit dhe dialogut të jetë i ndërtuar një konsensus i caktuar – jo vetëm në lidhje me krimin e kryer, por edhe në lidhje me përgjegjësitë e shtetit për atë krim. Për këtë arsye konsideroj se kërkimi i kërkimfaljeve zyrtare para përfundimit të të gjithë atij procesi, si parakusht për pjesëmarrjen më të gjerë shoqërore në hetimet e së kaluarës (të cilat, për shembull, do të zhvilloheshin përmes KOMRA-s ose në ndonjë mekanizëm tjetër për paraqitjen e së vërtetës) – fatkeqësisht, nuk do të ishte produktive. Në rastin më të mirë, ajo të cilën do ta fitonim me këtë janë kërkimfaljet e instrumentalizuara, të tilla çfarë pikërisht i kam përshkruar, të cilat bëhen për arsye politike. Në rastin më të keq, ato vetëm sa do ta thellojnë

43 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

kokëfortësinë e shoqërisë dhe rezistencën ndaj çdo aspekti të vërtetimit të së vërtetës, e me këtë pikërisht edhe do të pengohet inicimi i dialogut.

Kjo më sjell te pika e dytë të cilën dëshiroj ta përmend në lidhje me mekanizmat e paraqitjes së të vërtetës dhe me rolin të cilin në këtë proces e kanë institucionet e shtetit, nga njëra anë, dhe, nga tjetra, edhe shoqëria civile. Tash do të përqendrohëm në diçka që kemi pasur rastin për të parë edhe në këtë tubim, kurse jam e sigurt se të gjithë ju, të cilët jeni të angazhuar në fushën e drejtësisë tranzicionale, jeni fare të vetëdijshëm për këtë – me fjalë të tjera, anë e kënd rajonit në mesin e një debati shumë të hidhur, mbi përparësitë dhe mangësitë e formave restorative të drejtësisë kundruall atyre retributive. Fakti se institucionet ndërkombëtare dhe vendore të drejtësisë penale nuk janë vet në gjendje që ta detyrojnë shoqërinë që përfundimisht t'i qërojnë hesapet nga e kaluara dhe i ballafaqon me trashëgiminë e shkeljeve masive dhe të krimeve të luftës (jo vetëm në këtë rajon, por në asnjë rajon tjetër të botës) – i ka shkaktuar frustracionet e tjera të mëdha tek akademikët dhe pjesa aktiviste e shoqërisë civile. Frustracionet e tilla janë të pranishme edhe te disa aktorë të tjerë të shoqërisë civile, siç janë organizatat për të drejtat e njeriut dhe shoqatat e viktimave, dhe janë pasojë e një vargu të tërë të faktorëve. Aty janë mungesa e vullnetit politik për zgjidhjen e atyre çështjeve të cilat konsiderohen të rëndësishme (dhe të cilat nuk kanë të bëjnë ekskluzivisht me vërtetimin dhe me pranimin e krimeve të kryera, por edhe me largimin e individëve të përfshirë në krimet e luftës nga të gjitha institucionet shtetërore, e posaçërisht nga policia dhe shërbimet e sigurimit), deri te procesimi i kryerësve para gjykatave vendore dhe konstatimi i fatit të personave të zhdukur. Është fjala edhe për injorimin e disa çështjeve kyçe praktike nga jeta e përditshme, siç janë kujdesi shëndetësor dhe shpirtëror edhe i të afërmeve të viktimave, pensionet, çështja pronësore, ndihma sociale, trashëgimia etj.

Edhe një çështje e rëndësishme shihet në rezultatet e hulumtimeve të shumta të opinionit publik, të cilat janë kryer vitin e kaluar dhe të cilat tregojnë tendencën e shprehur të amnezionit shoqëror mbi krimet e veçanta nga vitet nëntëdhjetë. Nga kjo rezulton edhe harrimi i të gjitha viktimave të krimit. Në lidhje me këtë, pajtohem me Eric Gordyn dhe disa panelitë të tjerë se mohimi i drejtpërdrejtë i krimit në sferën publike ka rënë në raport me, le të themi, periudhën prej para dhjetë vitesh, dhe kjo gjithsesi se përbën një lëvizje pozitive. Megjithatë, është njësoj e qartë edhe se – në këtë periudhë të vështirësive të mëdha ekonomike dhe të pasigurisë, të përcjella ende me mungesën e gatishmërisë së gjerë të institucioneve të shtetit për t'u marrë me të kaluarën – edhe më tutje jemi dëshmitarë të kujtimeve kolektive etno-nacionaliste dhe të versioneve zyrtare të historisë diametralisht të kundërta. Në thelb, procesi i ballafaqimit me të kaluarën në rajon nuk ka përparuar shumë, madje edhe përkundër punës së zellshme të shoqërisë civile në promovimin e kujtimeve për viktimën dhe pranimin e krimeve të kryera.

Kështu, tash jemi të ballafaquar me çështjen – në cilin drejtim duhet shkuar më tej? Natasha në lidhje me këtë ka përmendur dy nisma interesante dhe të rëndësishme – e para, natyrisht, është KOMRA, kurse tjetra propozimi i UNDP-së për krijimin e Forumit zyrtar për paraqitjen e së vërtetës në Bosnjë dhe Hercegovinë. Është interesant se fjala është mbi propozimin për themelimin e Forumit si organ, i cili i koordinon aktivitetet, dhe jo për Komisionin për të vërtetën, që nuk do të

përputhej me strategjinë zyrtare të B dhe H (e cila, prapë, e synon krijimin e komisionit kombëtar për të vërtetën). Edhe KOMRA, edhe forumi i propozuar në të vërtetë janë të ndërtuar mbi ndërgjegjen, përkatësisht e pranojnë atë se shumica dërmuese e nismave, të cilat janë iniciuar në shoqërinë civile me karakter relativisht të ngushtë dhe lokal. Mendoj se ky lloj i pranimi të këtyre është i rëndësishëm, kurse këtë paraprakisht e ka cekur edhe Anna Di Lellio në ekspozenë e vet. Nismat e tilla nuk janë të koordinuara në mes vete, financimi dhe kredibiliteti i tyre shpesh varen para së gjithash nga faktorët politik, kurse herë pas herë edhe janë në konflikt njëra me tjetrën. Krahas gjithë kësaj, iu mungon ndikimi shoqëror, posaçërisht në pikëpamje të tejkalimit të ndarjeve ekzistuese nacionale. E dyta, edhe KOMRA e edhe propozimi i UNDP-së, kurse në linjën e fundit këtë kemi mundur për ta hetuar edhe në këtë tubim – në mënyrë parësore merren me idenë e pajtimit. Kurse tash, pajtimi – ndërsa këtë e kemi dëgjuar sot shumë herë – është një koncept tejet i ngarkuar, pa një përkufizim universalisht të pranuar. Kemi dëgjuar edhe se disa e konsiderojnë si qëllim përfundimtar, deri të tjerët në pajtimin e shohin procesin, i cili është i përbërë nga një numër i madh dhe i ndryshëm i elementeve (siç është drejtësia, e vërteta, reparacionet, kërkimfalja, me ç’rast secili prej atyre koncepteve njësoj është i ngarkuar me domethënie dhe i vështirë për përkufizim) – të cilët, të gjithë së bashku, më vështirë i zgjedhin trashëgimitë e konflikteve dhe ballafaqimin me të kaluarën. Mendoj se është e rëndësishme që – përkundër të gjitha dallimeve në interpretim dhe në përkufizimet e paqarta – shumica e ekspertëve megjithëkëtë e sheh pajtimin si diçka që qëndron në lidhje me ndërtimin e vizionit të përbashkët të shoqërisë. Këtu do ta citoj Kevin Avruchin: “Pajtimi nënkupton krijimin e narrativave mbi të kaluarën dhe vizionin mbi të ardhmen, të cilat qytetarët i ndajnë në mes vete e pakta në mënyrë minimale, e me gjasë edhe në masë më të madhe (se sa minimale).” Avruch po ashtu e heton se, e pakta, duhet të jemi të përgatitur për ta pranuar të vërtetën e “të tjerëve” si pjesë të narrativit vetjak. Mendoj se sot – dhe unë me keqardhje të madhe e konstatoj se në atë pikëpamje jam pesimist – është shumë e vështirë për ta imagjinuar ndërtimin e vizionit të përbashkët në ato suaza ose madje në suaza kombëtare, brenda, le të themi, në B dhe H. Kjo, fare në mënyrë të sigurt, do të jetë edhe më e vështirë në suaza rajonale, e posaçërisht nëse përpiqemi për të përfshirë edhe institucionet shtetërore në gjithë atë projekt. Qytetarët e rajonit dhe, që është edhe më e rëndësishme, forcat politike në rajon, ende nuk janë të gatshme, siç e ka përshkruar këtë dje dr Sharçeviqi – për idenë e pranimi të narrativave të palës tjetër si valid, madje edhe atëherë kur me të nuk pajtohem. Mendoj se ende jemi tepër larg nga ai lloj i pajtimit – në të vërtetë, nuk jam as e sigurt, madje, as edhe se kjo do të duhej të jetë qëllimi udhëheqës në këtë moment. Megjithëkëtë, përkundër faktit që pajtimi i bazuar në narrativin e përbashkët nuk gjendet në rendin e ditës në këtë moment, kjo nuk do të thotë se nismat e përqendruara në paraqitjen e së vërtetës, siç është KOMRA po edhe forumi të cilin e ka propozuar UNDP – nuk janë të çmueshme vetvetiu si procese. Për fund, vetëm dëshiroj për të theksuar rëndësinë e fushës, ku e shoh kontributin më të madh të këtyre dy nismave.

E para, kontributi i tyre në krijimin e lidhjeve midis vet shoqërisë civile dhe në koordinimin e aktiviteteve të grupeve të ndryshme që i përfshin, si në nivelin nacional (nëpërmjet forumit të propozuar për paraqitjen e së vërtetës në B dhe H), ashtu edhe në nivelin rajonal, përmes KOMRA-s. Po ashtu, mendoj se kontributi i të gjitha grupeve, të cilat janë të përfshira ose të cilat në një moment kanë

qenë të përfshira në KOMRA-n, është i një rëndësie të madhe për atë tregim. Natasha në këtë kontekst e ka përmendur projektin *Libri i Kujtimit të të vdekurve* dhe të regjistrimeve të tjera të të vdekurve, përpjekjet e shumta të përqendruara në emërimin e të gjitha viktimave, konstatimin i fakteve dhe të rrethanave të vdekjes së tyre ose të zhdukjes së tyre – kjo krejt dëshmon për mënyrat në të cilat ky aspekt i bashkëpunimit mund të jetë shumë, shumë i frytshëm dhe i rëndësishëm.

E dyta – prapë do të ndërlihem me diçka që tashmë e ka thënë Natasha – fokusimi i KOMRA-s në viktimat individuale është, sipas bindjes sime, pikë shumë e mirë nismëtare për kultivimin e empatisë, e cila i tejkalon ndarjet etno-nacionale. Në kontekstin, në të cilin veprojmë, në të cilin vizionet e flijimit dhe të përgjegjësisë së kombit dominojnë me të gjithë rajonin dhe në të cilin secila pyetje e shtruar mbi shkaqet pashmangshëm çon deri te ndarjet e reja dhe afatgjata – fokusimi në viktimat është një nga mënyrat për të bërë një hap përpara. Ofrimi i platformës për viktimat që për përvojat e tyre të flasin në mënyrë të drejtpërdrejtë – me fjalët e tyre dhe pa ndërmjetësimin e institucioneve në të cilat edhe ashtu nuk kanë besim – në të vërtetë do të ballafaqonte të gjithë qytetarët e rajonit me anën njerëzore të vuajtjes, të cilën e kanë përjetuar pjesëtarët e grupeve të tjera kombëtare. Me këtë do të lehtësohej edhe procesi i zgjimit të empatisë dhe rehumanizimi i tjetrit.

Vështruar në përgjithësi, projektet si KOMRA dhe Forumi për paraqitjen e së vërtetës në B dhe H, të cilat janë të përqendruara në konstatimin e fakteve dhe në rehumanizimin e tjetrit – nuk munden, e pakta jo vetvetiu, për të prodhuar atë lloj të narrativave të përbashkët dhe vizionet, të cilat e mundësojnë pajtimin. Megjithëkëtë, ajo çka ato janë në gjendje dhe ajo për çka unë personalisht shpresoj – është se të gjithë neve do të na jep pikën nismëtare për një dialog më konstruktiv mbi të kaluarën – jo vetëm brenda shteteve individuale post-jugosllave, por edhe në nivel të të gjithë rajonit.

Jellena Obradović-Wochnik⁴⁴: *Publiku i qetë* nuk është në anën e krimeve

Kur flasim për të “arriturat” dhe “efektet” e drejtësisë tranzicionale, shpesh kërkojmë diçka që menjëherë është e mundshme të kuantifikohet: numri i gjykimeve dhe i të gjykuarve ose numri i pjesëmarrësve në nismat e drejtësisë tranzicionale, siç është KOMRA. Matjet e këtilla janë të dobishme, por vetëm deri në një masë të caktuar. Ato i pasqyrojnë të arriturat e rëndësishme dhe treguesit, por ky është vetëm njëri prej dimensioneve të drejtësisë tranzicionale. Duke ia kushtuar vëmendjen treguesve, prodhimeve dhe efekteve të matshme, ne, në të njëjtën kohë, rrezikojmë që të humbim nga shikimi llojet e përgjigjeve më pak të dukshme ose të marginalizuara në trashëgiminë e së kaluarës. Për këtë arsye, në ekspozenë time të sotme do të përpiqem të merrem me ato aspekte më pak të dukshme të drejtësisë tranzicionale dhe do të përqendrohem në disa aspekte më pak të vërejtshme të procesit të ballafaqimit me të kaluarën. Mendoj se në lidhje me këtë është e rëndësishme të theksohet se ato qasje “alternative” ose më të rralla nuk janë pashmangshëm në kundërshtim me nismat siç është KOMRA, kurse është fare e sigurt

44 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

se nuk janë ndërmjet vete përjashtuese. Qëllimi im është që të ilustruj pikat e mundshme të takimit të këtyre dy llojeve të qasjes – të dukshmes, angazhimit publik të praktikistëve nga radhët e shoqërisë civile dhe të atyre më pak të dukshme, botëkuptimeve joformale në “publikun e zakonshëm” – në mënyrë që të kuptojmë më mirë hapësirën dhe rrethanat, në të cilat këto dy lloje të qasjeve mund të veprojnë së bashku. Në ato aspekte të “padukshme” qëndrojnë të arriturat, por edhe sfidat. Sidoqoftë, ato tregime dhe praktika më pak të dukshme, në të vërtetë, e ilustrjnë faktin se marrja me drejtësinë tranzicionale është një praktikë paimagjinueshëm komplekse dhe kontraverze. Së këndejmi do të përqendrohëm edhe në të arriturat dhe, natyrisht, edhe në sfidat, por së pari dëshiroj të merrem me atë që e përjetoj si lloje më pak të dukshëm dhe më të qeta, përkatësisht lloje më pak komplekse të përgjigjeve në ngjarjet e së kaluarës, kurse këto janë rrëfimet, narrativat dhe kujtimet të cilat nuk i vërejmë drejtpërdrejtë, posaçërisht nëse interesi ynë është i përqendruar në diskursin dhe në dialogun publik.

E para, kur flasim për të arriturat e drejtësisë tranzicionale, shpesh hasim në një temë e cila prapë dhe përherë shfaqet – e kjo është diçka që *nuk* është realizuar dhe fjala është për inkuadrimin e publikut. Shpesh besohet se publiku i gjerë në hapësirat post-jugosllave nuk është mjaft i angazhuar ose nuk është i angazhuar në mënyrë adekuate në nismat e drejtësisë tranzicionale dhe se viktimat dhe e kaluara në publik nuk janë pranuar dhe konfirmuar në masë të mjaftueshme. Kjo, në shumë aspekte, është e vërtetë, dhe kjo *mungesë* e angazhimit të publikut dhe e konfirmimit publik të së kaluarës është problem i vërtetë (këtu nuk dëshiroj madje as të përmend mungesën e angazhimit të elitave politike dhe mungesën e gatishmërisë së tyre që të pranojnë trashëgiminë e së kaluarës, sepse të gjithë e dimë se ato në atë pikëpamje janë larg nga ajo se ku do të duhej të ishin).

Kjo është ajo ku dëshiroj të përqendrohëm tash, sepse mendoj se është e rëndësishme për ta “çpaketuar” gjithë kompleksitetin e gjërave, për të cilat konsiderohet se kurrë nuk i kemi zgjidhur, e kjo është mungesa e pjesëmarrjes së publikut në procesin e ballafaqimit me të kaluarën dhe në nismat e drejtësisë tranzicionale. Mendoj se ajo që në shikim të parë duket si mosukses ose si diçka të cilën kurrë nuk e kemi realizuar, në të vërtetë duket ashtu vetëm për arsye se vazhdimisht lexojmë mbi angazhimin e pamjaftueshëm dhe për heshtjen e publikut, pra, në kontekst negativ. Kjo është diçka që Jessica Greenberg e ka quajtur “dikotomi e interpretimit të mospranimë së participimit në vendet post-socialiste”, në kuadër të së cilës vendoset korrelacioni midis “mosuksesit” dhe “mungesës” (për shembull, le të përdor fjalët e saj, “pajtimi dhe mungesa e tij”, përkatësisht “participimi politik dhe mungesa e tij”). Kjo është, natyrisht, një botëkuptim i kufizuar, duke e pasur parasysh se na shtyn që ta parashohim heshtjen si një hapësirë produktive: nëse pak më mirë e shqyrtojmë atë që duket si “publiku i cili hesht”, do të zbulojmë jo vetëm tregimet për të kaluarën, por edhe raportet e fuqive, angazhimin, rezistencën dhe, natyrisht, hapësirën potenciale për përfshirje.

Publiku i zakonshëm nuk është i përfshirë në nismat dhe në debatet mbi drejtësinë tranzicionale, posaçërisht në Serbi. Këtu nuk po flas për pjesët e publikut, të cilat i përfshijnë shoqatat e ndryshme të viktimave dhe të veteranëve të luftës, sepse ato rregullisht marrin pjesë, për shembull, në konsultime dhe në forume, të cilat merren me Nismën për KOMRA-n. Nuk po flas për shoqatat

e studentëve dhe organizimet e tjera lokale dhe aktorët, të cilët rregullisht i marrin ftesat për të marrë pjesë në konsultimet rreth KOMRA-s. KOMRA, përndryshe, gjithsesi se ka bërë shumëçka në qëllimin e saj për të qenë sa më përfshirëse – është mjaft vetëm të shihen pjesëmarrësit e ndryshëm në konsultimet publike, të cilat janë mbajtur gjatë disa viteve të fundit. Megjithëkëtë, po aq i rëndësishëm si edhe pjesëmarrja e tyre, është fakti se pjesa më e madhe e pjesëmarrësve të KOMRA-s në këto konsultime nuk janë “pjesëmarrës” të zakonshëm. Përkundrazi, shumica prej tyre, siç janë shoqatat e studentëve dhe shoqatat e veteranëve, tashmë janë të organizuar në një aspekt të kolektivitetit – ata, pra, i kanë interesat e tyre në sferën publike në publik dhe në debate marrin pjesë në bazë të platformës së tyre. Pjesëmarrja e tyre në konsultime i bënë, kështu, të privilegjuar, sepse iu mundëson që zërat e tyre dhe përvojat e tyre të dëgjojnë përtej edhe përvojave të të tjerëve, të cilët nuk janë të ftuar për të marrë pjesë.

Për kë atëherë e kam fjalën kur flas për njerëzit e “zakonshëm”, të cilët përgjithësisht nuk marrin pjesë në debatet mbi drejtësinë tranzicionale? Drejtpërdrejtë – në “shumicën e qetë” të cilësdo shoqëri. Le ta marrim Serbinë, për shembull. Kur shëtis nëpër Beograd, shoh njerëz të cilët merren me punët e tyre të përditshme: blejnë gjërat e tyre ushqimore, voziten me autobusë, shkojnë në punë. Shumica prej tyre nuk janë anëtarë të partive politike, të organizatave joqeveritare ose të farë organizatave. Shumica prej tyre nuk i viziton forumet mbi drejtësinë tranzicionale siç është ky si dhe as që marrin pjesë publikisht në debate –ata nuk i shkruajnë letra mediave, nuk shkojnë në debatet e panelistëve dhe, në të vërtetë, shumë prej tyre ndoshta nuk do të flasin kurrë me fqinjët e tyre për të kaluarën. Por, të gjithë ata, prapëseprapë, janë pjesë e “shoqërisë” dhe zërat dhe përvojat e tyre janë pjesë përbërësve e kujtesës shoqërore. Megjithëkëtë, hulumtimi, me të cilin merrem, më shtyn në përfundimin se ata kurrë nuk do të mund të dëgjojnë debatet për drejtësinë tranzicionale – sepse nga ato, qëllimshëm ose jo, më së shpeshti janë të përjashtuar. Ata, në kuptimin e parë të fjalës – le ta citoj Spivakun [Gayatri Chakravorty Spivak] – janë subjekte të cilat nuk flasin ose nuk mund ta bëjnë këtë.

Përjashtimi i tyre është i shumëfishtë. Në vendin e parë, i përjashtojnë vet hulumtuesit, të cilët kryesisht e kanë tendencën që të merren me organizatat joqeveritare, me elitat politike, me intelektualët dhe me studentët. E dyta, i përjashtojnë organizatat joqeveritare dhe praktika e gjithëmbarshme e drejtësisë tranzicionale, edhe pse jo ndoshta qëllimshëm, sepse shumica e nismave të drejtësisë tranzicionale në rajon përparësi i jep debatit publik dhe diskutimit, përkatësisht dialogut të dukshëm, kurse ai, prapë, çon te forumet siç është ky këtu, në kuadër të dofarë paneleve publike dhe ngjarjeve të ngjashme. Në lidhje me këtë, qëndrimi im është se këto ngjarje gjithsesi se janë të rëndësishme dhe konsideroj se dialogu publik është kyç për fillimin e debatit për të kaluarën. Nga drejtësia tranzicionale presim që ai të zhvillohet publikisht, por ne duhet ta kuptojmë se dialogu publik nuk depërton deri te të gjithë dhe se nuk mundën (ose nuk dëshirojnë) të gjithë të flasin publikisht.

Kjo, në të njëjtën kohë, është edhe mbikëqyrja më e madhe e të gjitha nismave të drejtësisë tranzicionale, që prioritet i japin pjesëmarrjes publike. Hulumtimet e reja mbi drejtësinë tranzicionale anë e kënd botës, e posaçërisht në bashkësitë e ndryshme afrikane, tregojnë se akti i paraqitjes publike dhe i të biseduarit për të kaluarën nuk është vetëm një praktikë

normative perëndimore-centrike, por se te një numër i madh i bashkësive dhe i individëve fare nuk ka jehonë kulturore. Kjo i reflekton edhe përfundimet e disa studimeve kritike mbi sigurinë, siç janë punimet e akademikëve Lene Hansen dhe Cai Wilkinson, të cilët sugjerojnë se akti i paraqitjes, përkatësisht të qenët i dukshëm dhe zë në publik, në shumë bashkësi nuk janë madje as të mundshme e as të dëshirueshme. Ky model perëndimor-centrik, përkatësisht konfesional anglosakson i ballafaqimi, jo vetëm me të kaluarën, por edhe me të gjitha çështjet e tjera politike ose të politizuara nënkupton se të gjithë individët janë të lirë dhe se mund të flasin lirisht, kurdo që këtë e kërkojnë dhe pa kurrfarë kufizimesh. Qartazi kjo nuk ndodh në shoqëritë totalitare, por as në rastet në të cilat trysnia e bashkësisë, të pritmet shoqërore, përvojat personale, raportet gjinore, klasore ose pushtetore dhe mekanizma të tjerë të “p dukshëm” – mund të pengojnë individin që publikisht të flas ose të marrë pjesë në diskutimin publik.

Situata e tillë mbretëron në bashkësitë e shumta anë e kënd botës dhe edhe në hapësirat post-jugosllave. Nuk guxojmë të harrojmë se paraqitja publike folësin e bën të vërejtshëm e, me këtë, edhe të lëndueshëm. Në këtë rajon, ku njerëzit i kujtojnë rrahjet në protesta ose nxjerrjet nga puna për shkak të përcaktimit të “gabuar” politik-shoqëror – fakti se shumë njerëz përcaktohen që të heshtin, së këndejmi, fare nuk duhet të na befasojë. Ky rajon shpesh kuptohet në kuadër të mosekzistimi të shoqërisë civile energjike, e posaçërisht në krahasim me disa shtete të tjera post-socialiste. Megjithëkëtë, kjo mungesë e pjesëmarrjes dhe e angazhimit të publikut ka më pak lidhje me apatinë shoqërore se sa me tërheqjen e individit në sferën private. Për mua është pak a shumë e qartë se këtu, e posaçërisht në Serbi, prej viteve nëntëdhjetë është në rrjedh e sipër procesi i tërheqjes së individit nga jeta publike në atë private, gjë që nuk befason fare kur e marrim parasysh se sa shumë e kanë vështirësuar pjesëmarrjen në jetën publike dhe në opozitën e pushtetit regjimi i Millosheviqit, luftërat, korrupsioni dhe jostabiliteti i përgjithshëm. Shumë njerëz edhe më tutje jetojnë me ato kujtime, dhe shumë prej tyre për këtë arsye janë përcaktuar që të tërhiqen nga pjesëmarrja publike dhe punët e veta t’i kryejnë ekskluzivisht në kuadër të familjeve të tyre, vendbanimit ose madje ndërtesave.

Kjo, në të njëjtën kohë, ka çuar edhe deri te diçka që e kam quajtur “dilema e padëgjuar e drejtësisë tranzicionale”. Në një artikull, të cilin e kam botuar kohët e fundit, duke u mbështetur në punën e Lene Hansenit, kam arritur deri te përfundimi se mungesa e zërave të zakonshëm në debatin publik mbi drejtësinë tranzicionale njerëzit e zakonshëm i bën të padukshëm, por, në të njëjtën kohë, i sjellë edhe në pozitë që të kuptohen si “subjekte të padëgjueshme”, e me këtë shpesh edhe si “ata, të cilët e mohojnë të kaluarën”. Mënyra e tillë e të kuptuarit vetëm në mënyrë plotësuese i hesht – kur të vendosin për të folur, ata, në të vërtetë, vetëm reagojnë ndaj përfytyrimit mbi vetveten si për njerëzit të cilët e mohojnë të kaluarën. Për këtë arsye, nismat e shumta, panelet, dhe projektet e drejtësisë tranzicionale e kanë për qëllim që t’i arsimojnë njerëzit të cilët e mohojnë të kaluarën, por ata, në këtë mënyrë, në kuptimin e drejtpërdrejtë të fjalës, janë të vënë para dilemës – me fjalë të tjera, me pjesëmarrjen e tyre në projektet e drejtësisë tranzicionale ata, në të vërtetë, janë të detyruar për të marrë pjesë në përfytyrimet mbi vetveten si për “djemtë e këqinjë”, të cilët nuk e kuptojnë të kaluarën, nuk i dinë faktet dhe i mohojnë krimet e kryera.

Është me rëndësi të theksohet edhe fakti se mungesa e zërit në publik, përkatësisht mungesa e partisipimit formal të individit në debatet mbi drejtësinë tranzicionale, nuk nënkupton edhe mungesën e plotë të ballafaqimit me të kaluarën. Përkundrazi, ata me të kaluarën merren në mënyra më pak formale dhe kjo është e mbjellë në praktikën e tyre të përditshme. Hulumtimi, i cili e thekson dinamikën e kështillë, është shumë i bazuar e, megjithëkëtë, ai kryesisht merret me bashkësitë afrikane dhe vetëm kohët e fundit është zgjeruar në hapësirat post-jugosllave. Për shembull, Johann Mannergren Selimović në punimet e tij ka vërejtur se “rrëfimet e luftës”, që janë të mbjella në jetën e përditshme të qytetarëve të Bosnjës, shpesh dallojnë nga narrativat dominues në Bosnjë, por para së gjithash edhe nga narrativat gjyqësor të GJNPJ.

Gjatë punës sime, kam vërtetuar se kjo vlen edhe për Serbinë. Kur në vitin 2006 e kam zhvilluar një hulumtim me njerëzit e “zakonshëm”, e kam hetuar se shumica e atyre, me të cilat kam biseduar (është fjala për qytetarë beogradas të rinj dhe të vjetër me arsimim të mesëm dhe të lartë), nuk janë të gatshëm për të marrë pjesë në projektet e drejtësisë tranzicionale, por se, me gjithë këtë, janë marrë me të kaluarën dhe atë, madje, në mënyrë shumë aktive: në mes vete i kanë këmbyer rrëfimet mbi të kaluarën, ua kanë përcjellë fëmijëve të tyre dhe – i kanë pranuar krimet e luftës. Në të njëjtën kohë, rrallë i kanë përkrahur “nacionalistët” dhe individët, të cilët aktivisht i mohojnë krimet e luftës, siç është Liljana Bullatović. Këtu dua ta qartësoj se nuk jam duke folur për njerëzit, të cilët do të mund t’i identifikonim si individë që “në mënyrë aktive” i mohojnë krimet e luftës. Ata, natyrisht, ekzistojnë, duke përfshirë edhe personalitetet publike, të cilët ende me hidhërim i kundërshtojnë të gjitha krimet dhe viktimat e tyre. Mendoj se zërat e tillë ende janë pak a shumë të zëshëm dhe evidentë në disa pjesë të sferës publike dhe në partitë e caktuara politike, por po ashtu mendoj se njerëzit, të cilët në mënyrë kategorike e mohojnë të kaluarën në publikun e zakonshëm, nuk i takojmë më ashtu shpesh: njerëzit e zakonshëm, me fjalë të tjera, përgjithësisht nuk i qasen të kaluarës nga perspektiva të tilla përjashtuese. Në vend të kësaj, ata merren në mënyrë selektive me narrativat e kundërvënë të nacionalistëve dhe aktivistëve nga radhët e shoqërisë civile, duke ndërtuar, kështu, botëkuptimin vetjak për të kaluarën. Një gjë këtu është plotësisht e qartë – shumica prej tyre, madje edhe gjatë kohës së konflikteve, ka qenë plotësisht e ndërgjegjshme për përmasat e krimeve, të cilat i kanë bërë serbët. Në këtë kryesisht janë mbështetur në rrëfimet refugjatëve dhe të ish ushtarëve, të vullnetarëve dhe të paramilitarëve. Shumë prej atyre rrëfimeve janë përfolur dhe janë ndryshuar në mënyrë selektive dhe pothuajse asnjëherë nuk janë përmendur në bisedat e zakonshme. Për këtë arsye çështja e vërtetë nuk është, në të vërtetë, mungesa e njohurive ose e ndërgjegjes – por normat, zakonet, trysnia e bashkësisë dhe trysnitë politike, që e pengojnë qarkullimin “publik” të këtyre rrëfimeve.

Shkurtimisht, mendoj se një nga të arriturat e drejtësisë tranzicionale reflektohet pikërisht në këtë fakt – në faktin se këto rrëfime dhe këto njohuri njëmend ekzistojnë. Ndoshta edhe njerëzit nuk do të shfaqen në debatet e paneleve, por në një moment prapëseprapë do të merren me faktet dhe me idetë, të cilat i promovojnë projektet e drejtësisë tranzicionale dhe mendoj se kjo është diçka kyçe për ta kuptuar. Individët janë aktivë – ata krijojnë rrëfime dhe merren me të kaluarën. Por, në të njëjtën kohë, kjo përbën edhe një sfidë. Si mund t’i shfrytëzojmë këto rrëfime dhe përvoja – nëse

njerëzit zgjedhin të heshtin ose e ndjejnë trysninë dhe përcaktohen të mbeten të padukshëm? Ndoshta një mënyrë se si ta tejkalojmë atë sfidë do të mund ta gjenim në antropologji dhe në literaturën kritike mbi marrëdhëniet ndërkombëtare të fuqive dhe të rezistencës.

Edhe drejtësia tranzicionale e shpreh raportin e forcave, përkatësisht diçka që James C. Scott e ka quajtur “transkripte të fshehura”; ato, në të vërtetë, janë të gjitha ato rrëfime, në të cilat kam aluduar, përkatësisht tregime dhe përvoja, të cilat dallojnë prej atyre zyrtare, pavarësisht nga ajo nëse para tyre qëndron shteti ose shoqëria civile. Drejtësia tranzicionale, në këtë mënyrë, është shumë e ngjashme me një numër të madh të praktikave të tjera politike dhe proceseve (prej votimit deri te intervenimet paqësore ose ato humanitare), në kuadër të të cilave pjesëmarrësit e caktuar kanë më shumë fuqi dhe autoritet se sa të tjerët, deri sa të tjerët marrin pjesë në atë praktikë, por në të njëjtën kohë i gjejnë edhe mënyrat që t'i kundërvihen dhe ta kundërshtojnë. Megjithatë, ne nuk mendojmë shpesh për drejtësinë tranzicionale si për një praktikë, e cila edhe vet nënkupton raporte të caktuara të forcave, sepse qëllimet e saj në mënyrë inherente janë të mira dhe transformuese në kuptimin e aspiratës së drejtësisë tranzicionale për “përparimin” e shoqërisë dhe të marrëdhënieve në të përmes procesit të ballafaqimit me të kaluarën. Ashtu siç autorët, siç janë Oliver Richmond dhe David Chandler, shpesh e theksojnë – nuk guxojmë të pyesim nëse janë individët dhe bashkësitë e tyre aktive, por këtë duhet ta nënkuptojmë. Individët dhe bashkësitë gjithmonë bëjnë rezistencë ndaj nismave zyrtare dhe nismave të shoqërisë civile, madje edhe ndaj nismave siç është KOMRA, por rezistenca e tyre nuk përbën “fundin e tregimit” si dhe kurrfarë mospasë. Përkundrazi, ajo, në të vërtetë, përbën pikën nismëtare – rezistenca dhe angazhimi janë produktive, në të njëjtën mënyrë në të cilën është edhe interaksioni i praktikistëve dhe i publikut produktiv; ato, në të vërtetë, janë hapësirë për angazhim dhe përfshirje.

Për këtë arsye, që të mund të shkojmë përpara së bashku, nuk guxojmë që publikun e qetë ta shohim si një “subjekt problematik”, heshtja e të cilit duhet të ndërpritet me çdo kusht. Duhet ta kuptojmë atë heshtje dhe duhet të pyesim vetveten se a mos janë rregullat tona pikërisht ato të cilat krijojnë subjekte të padëgjueshme. Duhet të gjejmë mënyra për të shfrytëzuar të gjitha çështjet, rreth të cilave pajtohemi. Pajtimet e tilla ekzistojnë, sepse edhe praktikistët e edhe publiku i qetë besojnë në ballafaqimin me të kaluarën dhe në pranimin edhe të viktimit. Një mënyrë për përfshirjen e asaj pjese të publikut janë nismat më pak formale të rrënjësura në bashkësinë, prioritet i të cilave nuk janë paraqitja publike, publikimet ose ndërlidhja e nismave formale. Në këtë pikëpamje, shumëçka mund të mësojmë nga shembujt e ngjashëm në bashkësitë afrikane, kurse hulumtuesit tashmë e një kohë jo shumë të gjatë më herët kanë njohur nevojën për aspektet më pak formale të ballafaqimit me të kaluarën.

Sari Wastell⁴⁵: Historia e përbashkët

Fakti se nuk ekziston një koncept determinues në të vërtetë flet për atë se koncepti varet nga konteksti, përkatësisht nga konsideratat kulturore, fetare, etnike, juridike dhe historike. Kjo gjithmonë ka qenë një nga vështirësitë dhe një nga mungesat e drejtësisë tranzicionale dhe së këndejmi vazhdimisht hulumton pas modeleve universale. Megjithëkëtë, ajo funksionon në Guatemala e në Afrikën e Jugut, derisa ajo që vepron në Afrikën e Jugut nuk do të jetë detyrimisht efektive në Fixhi ose Timorin Lindor e të mos flitet për B dhe H ose ndonjë pjesë tjetër të rajonit. Për këtë arsye duhet të mendojmë mbi atë se si t'ia dalim në krye me të gjitha ato koncepte të ndryshme dhe këtu do të doja të ndërlihem me dy gjëra, të cilat i ka cekur kolegja ime gjatë ekspozesë së saj jashtëzakonisht interesante. Problemi epistemologjik do të sugjeronte që të zhvillohet një lloj i dialogut dhe që në kuadër të tij të jenë të pranishëm qëndrime dhe botëkuptime të ndryshme. Nëse njëmend dialogu ekziston, atëherë ekziston edhe potenciali për komunikimin e drejtpërdrejtë. Megjithëkëtë, unë sugjeroj që dialogu në të vërtetë nuk ekziston, por se është në pyetje një mospërputhje dhe një mungesë e caktuar e emëruesit të përbashkët. Mbi këtë do të mund të përsiasim si për një sfidë, e cila njëmend ka të bëjë me afrimin e ontologjive dhe vizioneve politike të ndryshme të realitetit. Ky është një koncept tejet abstrakt, dhe së këndejmi do të përpiqem për ta vënë në një kontekst konkret lokal dhe më konkret të Bosnjës dhe Hercegovinës. Me këtë nuk dëshiroj për ta injoruar pjesën tjetër të mbetur të rajonit, por thjesht po e cek kontekstin i cili është më i njohur, duke pasur parasysh se jetoj dhe punoj në B dhe H. Nuk ka asgjë të re në pohimin se ekziston një mospërputhje e caktuar midis qëllimeve të një numri të madh të aktiviteteve, të cilat zhvillohen nën patronatin e drejtësisë tranzicionale, perceptimit të saj dominues në publik, vet përkufizimeve të disa koncepteve kyçe (siç është drejtësia), dhe vënies në prioritet të nevojave të atyre, të cilëve aktivitetet dhe intervenimet e tilla njëmend do të duhej t'iu shërbenin. Të gjithë në këtë e kuptojmë si problem. Bashkësia epistemologjike duhet të ofrojë një diagnozë tjetër të atij problemi. Me këtë dëshiroj të them se për të gjitha ato përkufizime specifike dhe të ndryshme të koncepteve siç janë pajtimi, drejtësia, komplementariteti i mekanizmave të ndryshëm të drejtësisë tranzicionale – është e domosdoshme të debatohet. Mendoj se kjo është njëra nga gjërat, e cila, nëse nuk e reformojmë tërë praktikën e drejtësisë tranzicionale, do të vazhdojë për të paraqitur problem, e pakta në këtë kontekst. Problemi ynë krijohet edhe në prirjen që gjithë atë çështje ta trajtojmë si çështje të arsimimit, të cilën, me këtë rast, duhet ta zgjedhin, le të themi, aktorët ndërkombëtarë. Megjithëkëtë, ne si individë të angazhuar në organizata të ndryshme joqeveritare ose transnacionale siç janë KB ose Delegacionet e BE-së – për këdo që të jetë fjala – duhet të kemi programin tonë të *outreach-it*, në mënyrë që t'ua dëshmojmë njerëzve të zakonshëm se çka në të vërtetë bëjmë për ta, sepse ata nuk i vlerësojnë përpjekjet tona dhe as që kuptojnë se përse e bëjmë atë që e bëjmë. Nga ana tjetër, bashkësitë lokale do të thonë: “Po, por ne dëshirojmë që të dëgjohet edhe zëri ynë në publik. Si është puna me nevojat dhe me prioritetet tona?” A na

45 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

interesojnë, për shembull, drejtësia ekonomike dhe sociale ose investimi i resurseve të mëdha në ndjekjen penale të kryerësve të krimeve të luftës? Nëse për këtë mendojmë si për një çështje të arsimimit, përkatësisht për përpjekjet e një pjese të shoqërisë që të arsimojë të tjerët – për shembull, “ky është zëri im dhe ky është mendimi im dhe kjo është ajo çka unë dëshiroj të dëgjoj” – atëherë kjo njëmend është problem epistemologjik. Por, çka atëherë nëse është fjala për një lloj tjetër të problemit? Çka nëse ai problem manifestohet më shumë në nivel të ontologjisë politike? Që të shprehem më thjeshtë – nëse kjo njëmend është çështje e arsimimit, atëherë ne njëmend flasim për atë se ekziston një realitet dhe disa versione të ndryshme të interpretimit subjektiv të atij realiteti. Lidhur me këtë, secili dëshiron ta shpreh qëndrimin e tij mbi atë se çka ai realitet i vetëm njëmend është. Megjithëkëtë, çka nëse e pranojmë idenë mbi më shumë realitete (paralele)? Çka atëherë nëse ky është problemi ynë? Nëse është fjala për më shumë realitetet të papërputhshme ose të larguara, atëherë kjo është plotësisht diagnozë tjetër e problemeve. Në lidhje me këtë, e çmoj tejet shumë mendimin se ne njëmend nuk gjurmojmë për një histori për të cilën të gjithë pajtohem, por për një histori të përbashkët. Ky është një aspekt plotësisht ndryshe i komunikimit. Çka është aty problem kryesor, e pakta kur është fjala për drejtësinë tranzicionale? Ajo thjesht përmban një numër tepër të madh të supozimeve që të mund të funksionojë në një mënyrë, e cila e hapë mundësinë për krijimin e një historie të përbashkët. Askush nuk pyet: “Tranzicion në çka?” Nëse është fjala për tranzicionin në trekëndëshin neoliberal, atëherë ato tri elemente – demokracia, shteti i së drejtës dhe kapitalizmi i tregut – nuk janë më objekt i debatit. Megjithëkëtë, kur është fjala për cilindo lloj të ndërmarrjes pjesëmarrëse – nëse këto tri gjëra nuk janë objekt i debatit, dhe nëse nuk ka participim të gjerë në të vendosurit mbi atë se ku duhet të çojë tranzicioni dhe se sa mund të realizohet kjo – ne, me qasjen e tillë, në të vërtetë, vetvetes i krijojmë problem. Në këtë mënyrë, nuk do të krijojmë parakushte për mundësinë e krijimit të historisë së përbashkët, por, eventualisht, vetëm parakushtet e pamundësisë. Nëse marrëdhëniet janë thelbi i asaj ideje mbi konceptet e ndryshme të pajtimit, ku, pastaj, gjenden resurset tona më të mëdha? Si antropologe, do të thosha se marrëdhëniet ekonomike janë absolutisht fundamentale për të gjitha marrëdhëniet shoqërore. Tash, nëse paraprakisht e pranojmë se kapitalizmi dhe privatizimi është dashur të zbatohen – ne njëmend me këtë e injorojmë një resurs të vërtetë. Me fjalë të tjera, në epokën e një llojit të çuditshëm të socializmit dhe vetëqeverisjes, që kanë mbretëruar në ish Jugosllavi – klasa punëtore gjithmonë ka përfaqësuar një burim të madh të solidaritetit ndëretnik. Nëse një model të tillë e zëvendësojmë me marrëdhëniet ekonomike, të cilat janë të bazuara në marrëdhëniet armiqësore të konkurrencës së tregut, përkatësisht në mentalitetin e rrënjosur në ligjin e të fortit – nuk është plotësisht e qartë nëse me këtë e ndërtojmë edhe atë lloj të marrëdhënieve shoqërore, të cilët i kontribuojnë ose mund t’i kontribuojnë pajtimit. Në përfundim, si anëtare e bashkësisë epistemologjike dhe si njëra nga grupi i akademikëve, që të gjitha këto çështje i peshojnë dhe i shqyrtojnë, do të dëshiroja të sugjeroj se të gjithë neve këtu, si individë që synojnë për të arsimuar të tjerët – për diagnozën e gjithëçkaje që ka ndodhur në kontekstin konkret pjesë e të cilit edhe jemi dhe në të cilin ofrojmë një lloj të observimit ose të komentimit – thjesht na duhet pak më shumë trimëri. Duhet të jemi më të guximshëm në mësimdhënien tonë, në mënyrë që ajo të mos kuptohet ekskluzivisht si çështje e instruksionit ose e lehtësimit të dialogut, në të cilin ai realitet singular, epistemologjik – edhe ashtu

është e vërtetuar që më parë. Është e domosdoshme që pajtimin tonë ta zgjerojmë, që gjërat t'i diagnostikojmë ndryshe, dhe që vazhdimisht të shtrojmë çështje të papritura dhe të reja. Ashtu siç gjithnjë iu flas studentëve të mi – para se të arrini deri te çfarëdo zgjidhje, duhet të vërtetoni se cilën pyetje nuk e bën askush. Ky është hapi i parë. Nëse zbuloni një çështje më të mirë se sa ajo që nënkuptohet, atëherë tashmë keni shkuar një hap më tutje se sa çfarëdo zgjidhje e mjegulluar, siç është ajo “të gjithë e dimë se çka është pajtimi”. Çka nëse këtë nuk e dimë ose nuk e nënkuptojmë që më parë? Mendoj se me anë të të shtruarit të çështjeve të reja mund të ndërtojmë një kapacitet kritik, posaçërisht te gjeneratat e ardhshme dhe që ta ushqejë një lloj tjetër të politikës emancipuese. Mendoj se me këtë edhe do t'i kontribuonim evolucionit dhe pjekurisë së atij lloji të pjesëmarrësve – të pjesëmarrësve të njëmendët në procesin e pajtimit shoqëror – që këtij rajoni i janë më se të nevojshme dhe të cilat ai me siguri i meriton. Mendoj se ky do të duhej të ishte roli ynë si akademikë – të përiqemi për të shtruar atë pyetje të reja, të papritura dhe që ta hulumtojmë vet kornizën konceptuale të drejtësisë tranzicionale, sepse mungesat e saj më të mëdha pastrohen pikërisht në numrin tejet të madh të koncepteve dhe përkufizimeve, që në mënyrë automatike nënkuptohen ose nuk janë mjaftueshëm të shprehura. Le të shprehem në mënyrë figurative – është e vështirë për ta ndarë shapin prej sheqerit. Të gjitha ato fraza – çka është drejtësia, çka është pajtimi – ne njëmend ende edhe nuk merremi. Deri sa nuk e fillojmë këtë dhe derisa të mos i dëgjojmë të gjitha versionet e ndryshme të realitetit, që këto koncepte i ripërkufizojnë – mendoj se do të ballafaqohemi me të njëjtat probleme të cilat, kur është fjala për këtë rajon, ekzistojnë pothuajse njëzet vite.

Sergej Flere⁴⁶: Historia është një nga kanalet e riprodhimit më të fortë të legjendave dhe të miteve nacionale

E kam bërë hulumtimin në temën se si shpërbërja e Jugosllavisë është trajtuar në shkencë. Duhet të themi se në vendet jugosllave për këtë nuk është shkruar, derisa jashtë është shkruar shumë. Sot i kemi shkencat shoqërore si në Slloveni, ashtu edhe në Kroaci dhe në Serbi, të cilat janë në njëfarë kontakti me shkencën botërore, derisa në shtetet e tjera trashëgimtare të RSSF-së pothuajse edhe nuk ka diçka që ka të bëjë me hulumtimet e vërteta shoqërore-shkencore. Ajo që bëhet para së gjithash mbështetet nga ana e organizatave joqeveritare. Asnjë shtet, i cili është krijuar në truallin e Jugosllavisë, nuk ia ka dalë ta krijojë ekonominë kombëtare. Të gjitha janë në pozitë të varur nga kapitali i huaj, dhe së këndejmi do të mund të thuhej se të gjitha ato shtete janë sot në një pozitë gjysmë-koloniale.

Këtu është i pranishëm edhe shpërthimi i gjithëpranishëm i religjiozitetit. Kemi vërtetuar, megjithëkëtë, se më shumë është sipërfaqësor se sa që është real. Ka qenë real në fillim të viteve 90-të. Prej atëherë, ai trend është në rënie, por në diskursin politik forcohet, vazhdon, kështu që e kemi iluzionin e “shpërthimit” të religjiozitetit, falë edhe ndërtimit të objekteve fetare.

46 Forum i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

Natyrish, thelbësore është që të studiohet historia. Mendimi se historianët tanë nuk janë të aftë që këtë ta bëjnë në mënyrën e duhur, dhe se së këndejmi na duhet një tekst shkollor multiperspektiv, madje një varg i tërë i teksteve multiperspektive, shumë sish për klasat e njëjta, të cilat do të duhej t’iu imponoheshin shteteve të rajonit, sepse pikërisht historia është një nga kanalet e reproduktimit më të fortë të legjendave dhe të miteve kombëtare.

Christian Nielsen⁴⁷: Periudha para dhe pas vitit 1991 është e ndërlidhur

Teza ime është se nëse njëmend dëshirojmë për të analizuar ngjarjet e viteve nëntëdhjetë dhe nëse vërtet do të ndërtojmë një të ardhme të përbashkët më të qëndrueshme dhe më të mirë, atëherë duhet të analizojmë mirë historinë e Jugosllavisë socialiste, posaçërisht historinë e strukturave të saj politike dhe të sigurisë në vitet shtatëdhjetë dhe tetëdhjetë, po edhe më herët. Që të kuptohemi, hulumtimi i çështjeve të tilla assesi nuk e përjashton atë hulumtimin, të cilin e kërkon Koalicioni për KOMRA-n. Përkundrazi, e gjithë ajo është shumë e ndërlidhur. Duhet hedhur dritë shkencore, për shembull, në ndërlidhjen e KOS-a (SHKI) dhe UDBE (SHBSH) nga njëra anë, dhe ekstremistëve nacionalistë, nga ana tjetër – kjo është një ndërlidhje, e cila gjatë viteve tetëdhjetë ka lindur në të gjitha republikat e ish Jugosllavisë. Nuk kemi, pos në Slloveni, një qasje të lirë ndaj arkivave të atyre shërbimeve dhe kryesisht nuk janë shtruar ato pyetje, të cilat literatura shkencore mbi drejtësinë tranzicionale në vendet e tjera të Evropës Lindore i konsideron thelbësore dhe të domosdoshme për tranzicion të suksesshëm. Këtu, në Bosnjë dhe Hercegovinë, nuk kemi qasje të lirë ndaj të gjitha arkivave, pjesërisht për shkak të asaj se ato janë shkatërruar gjatë luftës, por pjesërisht edhe për shkak të faktit se disa dokumente gjenden në të ashtuquajturat arkiva private, në shtëpitë e ish oficerëve të atyre shërbimeve. Disa, megjithëkëtë, janë në arkiva shtetërore, por, për ironi, nuk mund t’i shohim. Përse? Nuk mund t’i studiojmë për shkak të vulës së fshehtësisë shtetërore. Duket se askush në këtë vend sot nuk do ta heq shenjën e fshehtësisë shtetërore nga ato dokumente: shenjën e fshehtësisë shtetërore të një shteti sot joekzistues. Aq më shumë, hasim nganjëherë në një pikëpamje jokritike dhe nostalgjike ndaj ish shtetit të përbashkët, për arsye se ai ka qenë aq më i mirë, këtu pajtohem, se sa gjithë ajo që është filluar nga viti 1991 e tutje, e pakta deri në vitin 1999. Por, kur i shoh dokumentet e Sekretariatit Federal për Punë të Brendshme (SFPB) nga vitet gjashtëdhjetë dhe shtatëdhjetë që mbrojnë, citoj nga vitet gjashtëdhjetë, “mbylljen parandaluese të armiqve të brendshëm” dhe kur e shoh se po ai dokument i njëjtë përmend, përkatësisht propozon kategorizimin e të burgosurve, të cilët, në sytë e mi, si analist i Gjykatës së Hagës, plotësisht ngjajnë në të njëjtin kategorizim, të cilin e kam parë në dokumentet e Omarskës të vitit 1992, atëherë shoh diçka që ndërlidh periudhat para dhe pas vitit 1991. Në kuptimin epistemologjik, kemi problem nëse gjithçka e shikojmë vetëm nga viti 1991 e tutje. Në fund, prapë që të kuptohemi, nuk e pranoj tezën sensacionaliste mbi gjithëpraninë e Shërbimit Kundër Informativ (SHKI) dhe të Sigurimit të Brendshëm Shtetëror (SBSH) në shoqërinë e atëhershme ose të tashme. Kjo është tezë popullore, e cila së tepërmi shpesh vjen në shprehje në

47 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

mediat e këtushme, kur gazetarët dhe bashkëbiseduesit e tyre ose nuk dinë diçka për të shpjeguar ose nuk dëshirojnë për të zbuluar diçka ose kur duan që ta diskreditojnë kundërshtarin e tyre.

Eric Gordy⁴⁸: Mungon komunikimi midis institucioneve dhe publikut

Tri tema edhe më tutje e meritojnë vëmendjen. Ato janë: kufizimet e asaj që mund të arrihet përmes drejtësisë; kufizimet e vullnetit politik të elitës dhe problemet në konstruksionin e kujtimeve publike.

Kufizimet e drejtësisë

Në momentin, në të cilin po afrohet fundi i mandatit të Tribunalit të Hagës, është thënë shumëçka mbi efikasitetin e tij dhe, vështruar në përgjithësi, ai debat në mënyrë parësore është zhvilluar në dy çështje: 1) A ka lënë pas vetes burime të mira të së drejtës? 2) A i ka kontribuar zgjerimit të ndërgjegjes mbi dhunën të kryer në vitet 1990-të dhe 3) A i ka kontribuar njëmend, me këtë, pajtimit?

Mund t'ia fillojmë nga pyetja e dytë. Edhe pse, gjatë dhjetëvjetëshit të parë të punës së Tribunalit të Hagës, përfaqësuesit e tij shpesh kanë qenë të gatshëm për ta përdorë gjuhën e pajtimit, praktika e tillë, sot, në pjesën më të madhe është e braktisur. Gjatë pesë viteve të fundit, shumë individë të lidhur me Tribunalin, para së gjithash juristë, kanë pasur tendencën që me këmbëngulje të kritikojnë kategorinë e pajtimit, duke pohuar, kryesisht me të drejtë, se Tribunali është në gjendje për të siguruar gjykime të drejta dhe që t'i vërtetojë pretendimet e caktuara si fakte, por se pajtimi, megjithëkëtë, është punë për një lloj tjetër të institucionit. Fatkeqësisht, kjo çështje nuk është vetëm e natyrës teorike: të pritmet e tepruara, të cilat e kanë përcjellë Tribunalin, së bashku me vullnetin e dobët politik të elitave, të cilat kanë ardhur në pushtet pas vitit 2000, kanë bërë që puna e pajtimit në masën më të madhe t'i lihet Tribunalit dhe për këtë arsye ka mbetur e pakryer. Në këtë çështje do të kthehemi kur të merremi me temën e vullnetit politik.

Në lidhje me çështjen e parë, mbi atë nëse Tribunali i Hagës ka lënë pas vetes burime të mira të drejtësisë, do të duhej të theksoheshin edhe disa prej të arriturave të tij, sepse shumë prej tyre kanë mbetur në hijen e kontraverzës, e cila përcjellë fazën e fundit të punës së tij. Pikërisht duke iu falënderuar Tribunaleve për ish Jugosllavinë dhe Ruandën sot edhe ekziston jurisprudenca për gjenocidin, dhuna seksuale trajtohet si krim i luftës dhe krim kundër njerëzimit, kurse doktrina e imunitetit të sovranit (e pakta përkohësisht) me sukses është kundërshtuar. Ky përparim juridik është afatgjatë, pa marrë parasysh se si i përjetojmë disa kontraverza të aktgjykimeve liruese, të cilat janë sjellë në fazën e fundit të punës së Tribunalit.

Nuk dëshiroj që së tepërmi të ndalem te debati mbi atë nëse Tribunali ka vepruar drejt kur i ka liruar disa prej të akuzuarve, siç janë Gotovina, Markaçi, Perishiçi, Stanishiçi dhe Simatoviçi. Në vend të kësaj, do të dëshiroja të përqendrohem vetëm në një element: përndryshe, emëruesi i

48 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

përbashkët i të gjitha lëndëve të Tribunalit është fakti se në sjelljen e aktgjykimeve kanë marrë pjesë profesorë të drejtësisë (në rolin e gjyqtarëve), të cilët njëmend në mënyrë eksperimentale e kanë testuar teorinë e së drejtës. Doktrina e “përqendrimit të veçantë” për herë të parë është futur në procedurën penale në lëndën Perishiqi dhe pastaj është konfirmuar me aktgjykimet e Trupit Gjykes në lëndët Stanishiqi dhe Simatoviqi. Çka ka ndodhur prej asaj kohe? Ajo është refuzuar dy herë kur është testuar – njëherë para Tribunalit për Siera Leonen dhe njëherë para vet Tribunalit të Hagës, në kuadër të procedurës ankimore në lëndën *Gjashtëshja kosovare*. Le të debatojnë avokatët se cila doktrinë është e drejtë ose e gabuar; ata edhe ashtu e bëjnë atë, kurse atë do të vazhdojnë ta bëjnë edhe në të ardhmen. Ne, si qytetarë, e hetojmë se problemi është më i gjerë se sa ajo çështje. Me fjalë të tjera, juristët nuk janë në gjendje të zgjidhin çështje sociopolitike, siç është ajo e pajtimit, kurse duket se, madje në masë gjithnjë e më të madhe, nuk janë të aftë as të zgjedhin çështjet juridike.

Po ashtu, në lidhje me çështjen se çka mund të realizojë drejtësia duhet të marrim parasysh edhe efektet e gjykatave vendore dhe të procedurave penale, të cilat janë zhvilluar para këtyre gjykatave. Nuk jam i pari i cili do të vërej se aktivitetet në këtë nivel kanë qenë më të kufizuara se sa që do të mund të pritej dhe se kryesisht i kanë anashkuar individët e rangut të lartë në hierarkinë komanduese. Në B dhe H, ky problem në mënyrë plotësuese është zmadhuar me kontraverzën rreth përpjekjeve që të kufizohet qasja ndaj të dhënave të sjella gjatë vet procedurave penale (gjë që është bërë përpjekje edhe në Serbi), por me aktgjykimin e Gjykatës Evropiane për të Drejtat e Njeriut, me të cilën është vërtetuar se individët që janë shpallur fajtor për vepra të caktuara penale, në të vërtetë, janë dënuar në bazë të ligjeve jo të aplikueshme.

Vullneti politik dhe tërheqja e gabuar e vëmendjes

Fakti se për një pjesë të madhe të të gjithë asaj që është realizuar në fushën e drejtësisë tranzicionale nuk janë meritore elitat politike vendore ose ndërkombëtare flet shumë. Për më tepër, kohë pas kohe mund t'i shohim edhe se si sillen në mënyrë destruktive ndaj botëkuptimeve, deri te të cilat ka arritur dikush tjetër. Kështu, kemi qenë dëshmitarë të provokimeve të qëllimshme të Millorad Dodikut gjatë zgjedhjeve të kohëve të fundit, duke e përfshirë edhe nismën që një objekt publik të quhet me emrin e Radovan Karaxhiqit; kemi qenë dëshmitarë edhe të kolapsit të plotë të vullnetit politik të Ivo Josipoviqit kur këshilltari i tij Dejan Joviq i ka paraqitur disa argumente, të cilat e kanë vënë në pyetje mitologjinë kombëtare. Megjithëkëtë, më së shpeshti kemi qenë dëshmitarë të asaj se si e demonstrojnë hutimin kur të zbulohet se nuk punojnë absolutisht asgjë. Kjo ndoshta më së miri e ka pasqyruar skenën në të cilin kryetari i Serbisë Tomisllav Nikoliq flet mbi pendimin e vet në gjunjë – deri sa është i ulur në kolltuk.

Mlladen Ostojiqi, në librin e tij kohët e fundit të botuar, në masë të madhe i ka shpjeguar kufizimet e vullnetit politik: elitat e reja kanë qenë të mposhtura me detyrën e madhe të zbulimit të fakteve, të cilat kanë dalë në shesh, pamjaftueshëm të sigurt në pozitat e veta që të mund ta pranojnë rrezikun e deklaratave, të cilat do t'i kundërviheshin qëndrimeve mbizotëruese të publikut vendor, dhe pamjaftueshëm të angazhuar në mënyrë demokratike në ndërveprimin me të që fare të mund të imagjinojmë se në ato informata të reja do të reagojnë në çfarëdo mënyre

tjetër – pos me neveritje. Unë do t'i shtoja përfundimeve të tij edhe atë se ato institucione, të cilat në rajon gëzojnë besimin më të madh (pra, ato fetare, arsimore dhe kulturore), çdo lëvdatë për përjashtimet, po ashtu kanë treguar një tendencë të fuqishme të regresit në popullizëm me gatishmërinë e marrjes së rolit të liderëve moralë dhe intelektualë.

Fitohet përshtypja se mungesa e vullnetit politik i tejkalon kufijtë shtetërorë dhe institucionalë se apatia e politikanëve dhe e institucioneve shoqërore rrjedh nga po e njëjta frikë dhe pasiguri. Si pasojë e kësaj, çështjet me rëndësi të madhe shoqërore janë bartur në nivelin e elitave, të publikut profesional dhe të drejtësisë ndërkombëtare (thjesht, i janë hedhur juristëve) dhe publiku ka mbetur relativisht i përjashtuar nga procesi i të kuptuarit të së kaluarës së vet.

Çka është e kundërt me kujtimin?

E kundërta e kujtimit, pra, nuk është harresa – por inkoherenca. Kjo është e dukshme edhe në paraqitjet simbolike, të cilat i kanë përcjellë disa ballafaqime të kohëve të fundit, zyrtare, me të kaluarën. Mendoj se hulumtimi tregon se largimi nga inkoherenca nënkupton komunikimin e lirë – jo vetëm midis nacionales dhe simbolikes, por edhe midis institucioneve dhe publikut. Kjo është diçka që në dy dhjetëvjetëshat e fundit ka qenë më e pakta, kurse na duhet më së shumti.

Ivor Sokoliq⁴⁹: Shoqëria civile ka potencial për të udhëhequr ndryshimet në perceptimin publik

Hulumtimet, të cilat i zhvilloj, janë në aspektet e institucionalizuara ose në instancat e procesit të drejtësisë tranzicionale, konkretisht në Kroaci. Kjo e përfshin Trubunalin e Hagës, tribunalet vendore penale, por edhe shoqërinë civile, për të cilën flas këtu. Përmes identifikimit të ndryshimeve normative në shoqëri, hulumtimet e mia studiojnë se si ato instanca kanë ndikuar në ambientin shoqëror, politik ose kulturor në vend. Normat, si një nga themelet e identitetit, mundësojnë analizën më të saktë të rezultateve jashtëgjyqësore të të gjithë procesit, me ndryshim nga vet identiteti ose pajtimi, që po ashtu shumë shpesh përdoren, por është posaçërisht e vështirë për t'i kuantifikuar. Një nga ato norma është edhe dinamika në raport me narracionet dominuese të luftës në Kroaci - narrativi mbi flijimin e kombit dhe mbrojtjen e vendit nga agresori, Serbia – dhe narracionit i cili avokon hulumtimin e pretendimeve mbi krimet e kryera të luftës. Nga këndi i narrativit të luftës, kujtimi në luftën e fundit duhet të ruhet, të gjithë pjesëtarët e forcave të armatosura duhet të jenë të mbrojtur nga ndjekja penale, derisa secili krim i kryer ose i pretenduar trajtohet si një aspekt i vetëmbrojtjes. Përkundër kësaj, gjendet qëndrimi mbi domosdoshmërinë e vërtetimit të së vërtetës faktike mbi të gjitha ngjarjet, të cilat kanë ndodhur gjatë luftës. Edhe pse e vërteta e tillë nuk është domosdoshmërisht në kundërshtim me narrativin e luftës, vet gatishmëria që e vërteta të vërtetohet, përkatësisht mungesa e saj në kuadër të narrativit të luftës – e ndërton dinamikën normative për të cilën po flas. Analiza ime së këndejmi fokusohet në çështjen se si ka ndikuar vërtetimi i fakteve në proceset për krimet e luftës në debatin normativ mbi ato tema. Ato vërtetojnë rrethanat, në të cilat zhvillohet diskutimi mbi

49 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

normat, në të cilat përpiqet për të identifikuar çështjet kontestuese dhe e analizon rëndësinë, e cila i jepet faktit se edhe vet normat janë një nga rolet në këtë proces. Në këtë mënyrë, ajo në disa raste mund të ketë edhe rezultat pozitiv dhe tash do t'ua paraqes një shembull të dendur të kësaj. Do të flas për rastin e kampit të Splitit *Llora*, në lidhje me të cilin janë iniciuar një numër i madh i proceseve. Në thelb, analiza ka dëshmuar se mediat – në ato instanca në të cilat janë marrë me normat, përkatësisht atëherë kur nuk kanë raportuar ekskluzivisht mbi faktet e proceseve gjyqësore të iniciuara – në masën më të madhe kanë qenë të preokupuara me dy tema kryesore: vërtetimi i fakteve dhe efikasiteti i gjykatave. Kjo njëmend do të thotë se gjasat për pranimin e ndryshimeve normative janë premtuese, duke e pasur parasysh se qasja e mediave i ka dhënë rëndësi të madhe çështjes së vërtetimit të së vërtetës. Interesante është edhe ajo se mbi konceptin e së vërtetës më nuk flitet ekskluzivisht në korniza teorike, por, e pakta në disa artikuj, për të shkruhet edhe nga këndi praktik. Mbi atë temë shpesh diskutohet edhe në kuadër të debatit mbi censurën e mediave, përkatësisht në kontekst të kritikës së censurës, e cila, siç pretendohet, është zbatuar në ato instanca në të cilat mediat kanë zbuluar fakte të caktuara para organeve kompetente, duke përfshirë edhe publikimin e fakteve dhe të të dhënave nga procedura gjyqësore në internet. Kjo është relevante për çështjen e pajtimit, duke e pasur parasysh se materiali i këtillë empirik e mundëson që të nxjerrin përfundime të caktuara mbi atë se si e drejta në situatat e përshkruara mundet në mënyrë efektive për t'u shfrytëzuar për intervenim në procedurat e miratimit, të ndryshimeve ose në mbajtjen e normave në kontekst të të gjithë procesit të drejtësisë tranzicionale. Kjo na ndihmon edhe të përgjigjemi në një pyetje të gjerë – cilat projekte janë treguar (relativisht) më të suksesshme se sa, të themi, ai i Tribunalit të Hagës dhe, së këndejmi, a kanë nismat lokale dhe nismat në kuadër të bashkësisë gjasa më të mira për sukses. Fatkeqësisht, hulumtimet tregojnë se në publikun kroat (me fjalë të tjera, në pjesën e tij më të madhe) edhe më tutje mbizotëron qëndrimi se zyrtarët dhe ushtarët e akuzuar para Tribunalit të Hagës ose para gjykatave vendore – në të vërtetë janë heronj dhe jo kriminelë. Është e diskutueshme nëse perceptimi i tillë mund të ndryshojë ekskluzivisht me anë të mjeteve juridike, duke pasur përshtypjen se dënimet e shqiptuara, e pakta deri në këtë moment, kanë realizuar efekte të papërfillshme në qëndrimin e publikut të gjerë. Le të përfundoj, nëse ndryshimi nuk rrjedh nga vet gjykata, vendore ose ndërkombëtare – ajo duhet të iniciohet nga ndonjë vend tjetër. Hulumtimet e zhvilluara më kanë treguar – dhe kjo është diçka në çka njëmend besoj – se pikërisht shoqëria civile, me gjithë përçarjet e brendshme (të cilat janë më të mëdha se sa që kjo zakonisht supozohet) – hap një begati të rasteve të reja dhe se kjo është ajo që ka potencial që ndryshimin e tillë ta udhëheq.

Adriatik Kelmendi⁵⁰: Pranimi i ekzistimit dhe pranimi i viktimave në rastin e Kosovës

Duke filluar nga premisa se duhet t'ia pranojmë dhembjen njëri-tjetrit, unë fuqishëm besoj se duhet të arrihet konsensusi shoqëror i të gjithë qytetarëve të ish Jugosllavisë mbi atë se çka ka

50 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

ndodhur gjatë luftës. Baza e tij është në punën të cilën po e vazhdon KOMRA - emërtimi i secilës viktime të luftës, pa marrë parasysh përkatësinë etnike, besimin, pa marrë parasysh territorin, në të cilin viktimat është bërë viktimë. Të gjithë ne i kemi shifrat tona – e di se në vitin 2006, Kuvendi i Beogradit madje e ka miratuar rezolutën, në të cilën thuhet se numri i viktimave në Kosovë është rreth gjashtë mijë e diçka dhe ky është raporti zyrtar i shtetit serb.

Nga ana tjetër, pikërisht javën e kaluar në Kosovë, një organizatë si numër zyrtar të viktimave në Kosovë e ka sjellë shifrën diçka më pak se 12.000. A i pranojnë të dyja palët të dhënat e këtyra? Mendoj se jo, sepse shifrat dallojnë. Pa përaftrim, pa pranim të numrave në mes vete dhe pa pajtimin rreth këtyre numrave nuk mundemi për të arritur deri te pajtimi.

Përse pranimin e shtetësisë së Kosovës nga Serbia e kam quajtur “pranim i ekzistimit”? Natyrisht se pranimi është proces politik dhe natyrisht se aktivistët për të drejtat e njeriut nuk dëshirojnë t’i lidhin këto dy pranime në një, do të thotë në një pranim politik dhe pranim të viktimave të luftës. Por në Kosovë vazhdon lufta edhe pas luftës – tash e katërbëdhjetë (14) vjet pas përfundimit të luftës, gjeneratat dhe, madje, as gjeneratat e reja nuk bëjnë jetë normale, sepse Serbia nuk e ka pranuar Kosovën.

Ka të rinj, të cilët kanë lindur pas luftës, të cilët sot i kanë 13-14 vite – ata nuk mund të udhëtojnë jashtë Kosovës, sepse ekzistojnë shtete, siç është ky shtet në të cilin tash jemi ne këtu, Bosnja dhe Hercegovina, që nuk e njeh shtetësinë dhe pasaportën e Kosovës. Këtë fakt, të rinjtë e Kosovës e shohin si një mohim të ekzistencës dhe të jetës së tyre normale, të cilën e kanë të gjithë të rinjtë në botë dhe për këtë arsye e fajësojnë atë i cili në Kosovë e ka zhvilluar luftën dhe i ka shkakuar të gjitha ato viktimat. Nga ana tjetër, ky mospranim e bën rininë dhe sportistët kosovar sipas të gjitha gjasave të vetmit të cilët nuk kanë të drejtë që të garojnë me të tjerët. Cili është faktori kryesor i gjendjes së këtyre të fakteve? Kjo është mospranimi i Kosovës nga Serbia, që drejtpërdrejtë sjell deri te mohimi i ekzistencës.

Them se konteksti i Kosovës është unik, sepse këto dy gjëra ndërlidhen. Sikur të ndodhte pranimi i Kosovës, por jo edhe pranimi i asaj që në të vërtetë ka ndodhur në Kosovë, i asaj se kush çka ka bërë nga palët ndërluftuese në Kosovë, kjo do të ishte e ngjashme me rastet e vendeve të tjera, të cilat i pranojnë reciprokisht shtetësitë e njëra-tjetrës, por nuk i pranojnë viktimat dhe dhembjen dhe për këtë arsye edhe nuk ka pranim. Pikërisht për këtë arsye jam avokues i KOMRA-s dhe avokues i pranimin të shtetësisë së Kosovës.

Igor Cvetkovski⁵¹: Diskriminimi dhe trajtimi i barabartë i veteranëve dhe i viktimave civile edhe më tutje janë të pranishëm

Në muajin qershor të vitit 2013, Organizata Ndërkombëtare për Migrim (IOM) e ka publikuar raportin me titullin “Reparacionet për viktimat e luftës në ish Jugosllavi: në kërkim të përparimit”.

51 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

Sipas gjetjeve të IOM-it, në asnjë vend të rajonit ndihma për viktimat nuk është zbatuar në mënyrë gjithëpërfshirëse, por, megjithëkëtë, disa qeveri të rajonit kanë realizuar një përparim të caktuar në institucionalizimin e reparacioneve dhe të masave të tjera dhe të mekanizmave për ndihmë viktimave. Shembulli më i rëndësishëm i kësaj janë miratimi i Ligjit mbi viktimat e dhunës seksuale dhe hartimi i projektligjit mbi viktimat civile të luftës në Kroaci.

Gjetjet e raportit:

Përkundër të drejtës formale për reparacion gjyqësor, për shumicën e viktimave ajo edhe më tutje është e paarrtshme. Viktimat edhe më tej janë të ballafaquara me pengesa të rëndësishme në realizimin e qasjes në drejtësinë (përmes procedurave penale dhe civile) dhe në ndihmë nëpërmes të skemave ekzistuese të përkrahjes sociale.

Programet nga e kaluara nuk përjetohen si “programe të njëmendta të reparacioneve”, por më shumë si “programe sociale” të zakonshme.

Diskriminimi dhe trajtimi i pabarabartë i veteranëve dhe i viktimave të luftës edhe më tutje janë në të gjitha programet ekzistuese, gjë që i kontribuon ndjenjës së viktimave se “drejtësia nuk është realizuar”.

Përpyekjet e kohëve të fundit që, në pikëpamje të privilegjeve dhe të përkrahjes në dispozicion, të zvogëlohen dallimet midis veteranëve dhe viktimave civile të luftës në Kroaci kanë shkaktuar reagime negative të disa veteranëve dhe vetëm që e kanë komplikuar në mënyrë plotësuese debatin publik dhe procesin ligjvënës.

Të dhënat dhe informacionet mbi viktimat në posedim të institucioneve gjyqësore, të organeve qeveritare, të shoqatave të viktimave, të organizatave avokuese dhe organizatave joqeveritare profesionale ende nuk janë unifikuar. Për shkak të gjendjes së tillë, debatet publike dhe diskutimet i janë nënshtruar ndikimit politik dhe varen nga vendimet politike mbi mjetet e domosdoshme për vendosjen e mekanizmave të reparacionit dhe për ndarjen e reparacioneve të vërteta për viktimat.

Lëvizjet pozitive

Ashtu siç tashmë është cekur, Qeveria e Kroacisë e ka iniciuar procedurën për miratimin dhe zbatimin e Ligjit mbi viktimat e dhunës seksuale. Krahas me këtë, Ministria për çështje të luftëtarëve e ka publikuar propozimin e Ligjit mbi viktimat civile të luftës. Këta hapa pozitivë, të cilët edhe më tutje hasin në një rezistencë të caktuar, përfaqësojnë një rezultat të bashkëpunimit të mirë të sektorit qeveritar dhe joqeveritar në korniza, në të cilat rolin kyç e kanë pasur OJQ-të kroate për të drejtat e njeriut, siç është organizata Dokumenta, dhe, së këndejmi, ky model do të mund të shfrytëzohej edhe në vendet e tjera.

Ekipi i KB-ve në B dhe H dhe shoqëria civile bosanase po përgatiten për të iniciuar programin trevjeçar, i cili do të jetë plotësisht i përqendruar në viktimat e dhunës seksuale në lidhje me konfliktin. Ky program, fillimisht i financuar nga Britania e Madhe dhe i përkrahur nga Përfaqësuesja Speciale e KB-ve për dhunën seksuale në luftë, zonja Zeinab Bangura, do të merren me atë çështje nga shumë

kënde (drejtësia, reparacionet, ndërtimi i kapaciteteve, përkrahja dhe kujdesi për viktimat etj.) dhe ka potencial që të zgjerohet në të gjitha kategoritë e tjera dhe të zbatohet edhe në vendet e tjera.

Fondi për të Drejtën Humanitare në mënyrë aktive e avokon idenë që çështja e drejtësisë tranzicionale të jetë e përfshirë në procesin e euro-integrimeve si një nga kriteret për përfshirje dhe të gjitha diskutimet dhe negociatat, të cilat janë të organizuara në këtë kontekst po ashtu përbëjnë një hap të guximshëm përpara. Kjo nismë e FDH-së është nisur në momentin e duhur, posaçërisht kur kemi parasysh përpjekjet aktuale të BE-së për të zhvilluar një politikë të gjithmbarshme të drejtësisë tranzicionale.

Në Kosovë, po ashtu, është realizuar një përparim i dukshëm me themelimin e Grupit punues ndërministror për ballafaqim me të kaluarën, të përbërë nga përfaqësuesit e shoqërisë civile dhe sektori qeveritar dhe ministritë. Është paraparë që Grupi Punues të ndahet në katër nëngrupe, prej të cilave njëri do të jetë përgjegjës vetëm për reparacionet.

Sfidat

Politizimi këmbëngulës i tërë çështjes së reparacioneve edhe më tutje përfaqëson pengesën kryesore pothuajse në të gjitha vendet e rajonit. Situata në B dhe H është më seriozja, ku çështja e përkatësisë etnike të viktimave ende përbën një nga pengesat kyçe. Që të tejkalohet ajo, është e nevojshme të fokusohen në kategoritë e viktimave, në vend se në përkatësinë e tyre etnike. Në Kroaci, me gjithë përparimin i cili është realizuar me miratimin e ligjit, çështja e përkatësisë etnike të viktimave më së shumti manifestohet në kundërshtimin aktual të disa shoqatave të veteranëve që me ligjëvënien e ardhshme të përfshihen edhe të gjitha viktimat civile të luftës. Në Kosovë, e tërë çështja e viktimave edhe më tutje perceptohet në mënyrë monoetnike, kurse kur është fjala për Serbinë fitohet përshtypja se faktorët politikë njëmend i shmangen trajtimit të temës, gjë që vetëm në mënyrë plotësuese iu bënë dëm refugjatëve serb dhe personave të zhvendosur së brendshmi, në mesin e të cilëve, sipas të gjitha gjasave, ka edhe shumë viktime.

Përfundimet

Janë të shumta arsyet në vendet post-jugosllave se përse janë injoruar dhe hedhur në plan të dytë reparacionet dhe konstatimi i së vërtetës, si koncepte themelore të drejtësisë tranzicionale.

Organizimi i shoqërisë civile (organizatat joqeveritare profesionale, shoqatat e viktimave dhe grupet aktiviste dhe ato avokuese), akademikët dhe disa agjenci ndërkombëtare kanë pasur, dhe edhe sot kanë një rol të rëndësishëm në përqendrimin e vëmendjes së publikut dhe të qeverive të rajonit në nevojat dhe të drejtat e viktimave. Qeveritë e rajonit, për shumë arsye janë gjithnjë e më të ndjeshme, më të kujdesshme dhe më pro-aktive në pikëpamje të obligimeve dhe të nevojave që të gjitha viktimave t'iu sigurohet pranimi dhe përkrahja.

Nisma për KOMRA-n përbën një forum unik rajonal për diskutim mbi çështjet dhe zgjidhjet politike dhe teknike.

Anëtarët e Koalicionit për KOMRA-n, organizatat joqeveritare profesionale, grupet aktiviste dhe ato avokuese, organizatat ndërkombëtare, ekspertët, akademikët, qeveritë dhe donatorët mundën

dhe duhet të shfrytëzojnë këtë impuls pozitiv për tejkalimin e të gjitha pengesave të mbetura politike dhe teknike, në mënyrë që efektet e drejtësisë tranzicionale në ish Jugosllavi të jenë më gjithëpërfshirëse dhe, në masë të madhe, të përqendruara në vet viktimat. Partnerët dhe donatorët kryesor ndërkombëtar, siç është BE-ja, e dinë rëndësinë e drejtësisë tranzicionale dhe përpiqen për të zhvilluar një politikë adekuate dhe mekanizma të bashkëpunimit dhe të financimit. Avokuesit e reparacioneve në këtë rajon, kështu, kanë rastin për të paraqitur qëndrimet e tyre dhe për të promovuar të tërë rajonin si “poligon për mësim dhe testim” të disa nismave të ardhshme.

Zdravko Grebo⁵²: Faktet, së pari!

Detyra e KOMRA-s është përafërsisht e qartë dhe është sjellë deri te kjo fazë në të cilën duhet, në të vërtetë dëshirojmë, dhe do të kemi sukses – që të gjitha forcat dhe energjitë tona, të cilat i kemi investuar deri tash, t'i dorëzojmë në duart e kryetarëve të shteteve, të dërguarit e të cilëve janë pajtuar rreth gjërave kryesore. Në këtë nivel të shoqërisë civile, të sektorit joqeveritar, ne e kemi kryer misionin tonë. Natyrisht se unë flas në emrin tim, askujt nuk do t'i lejojë që pa kurrfarë rezervash me atë të udhëheq ashtu siç i bie ndër mend, por e kemi arritur momentumin kur kryetarët e shteteve, nëpërmes të të dërguarave të tyre, duhet që çështjen ta marrin në duart e tyre, sepse ajo detyrë, të cilën e kemi përpara vetes, ne, edhe po deshëm, nuk mund të kryhet nga ne. Ne dëshirojmë ta përfundojmë këtë proces tonin të vërtetimit të fakteve, pra, që të sajojmë regjistrin mbi humbjet njerëzore. Ne nuk flasim për fajësinë, nuk është kjo detyrë e jona, por për krimet e luftës, rrethanat në të cilat ata njerëz janë vrarë, torturuar etj, që nuk janë fakte aspak të parëndësishme. Së këndejmi, do të doja t'ju inkurajojë, mua vet më është dashur një kohë e gjatë që ta vendos këtë në kokën time. Po, natyrisht, unë e kam perceptimin tim se si ka filluar lufta, posaçërisht kur është fjala për Bosnjën dhe Hercegovinën. Unë do të dija të flisja edhe për agresionin e edhe për dhunimet masive. Ja, e kemi edhe Nismën tjetër të Koalicionit për KOMRA-n, mbi dokumentimin e kampeve etj. Por, ejani, këtë që e kemi arritur deri tash, ta çojmë deri në fund dhe t'i shtyjmë kryetarët që t'i angazhojnë mekanizmat e tyre shtetëror, presidencial e qeveritar, që çështjen ta çojnë deri në fund. Edhe njëherë dëshiroj që t'iu lutem që të mos keni brejtje të ndërgjegjes. Me gjasë brenda nesh ekzistojnë njerëz, të cilët mbi këtë mendojnë në një mënyrë të ndryshme mbi atë se çfarë ka ndodhur në vitin 1991 e deri te çështja e Kosovës. Por, për këtë do të flasim më vonë. Dhe natyrisht se të gjitha këto janë të vërteta. Unë, kur flas në emrin tim, dhe jo në emër të KOMRA-s, mbi atë flas haptas. Ejani e ta çojmë këtë çështje deri në fund. A janë vrarë në Jasenovc shtatëqind mijë njerëz ose janë vrarë shtatëdhjetë mijë njerëz, a janë vrarë në Srebrenicë nëntë mijë dhe a ka qenë shumica prej tyre ushtarë ose jo... Por, nëse ia japim pak kontribut tonin kësaj, e pakta në rrafsh faktik të vërtetimit të numrave – dhe në fund të fundit e kemi ne në Statutin e KOMRA-s edhe “rrethanat politiko-shoqërore”, të cilat kanë çuar deri te krimi dhe në të cilat është zhvilluar ai – frikohem se lufta e radhës do të fillojë pikërisht me manipulimin e fakteve. Siç e tha Natasha, le ta festojmë suksesin e djeshëm të madh dhe le të japim edhe një kontribut shtesë.

52 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugoslave, 15–16. 11. 2014, Beograd, Serbi

Zharko Puhovski⁵³: Nga humbja në humbje e deri te fitorja përfundimtare

KOMRA vonohet me vite, por deri tash kemi bërë diçka. Ky tregim mbi progresin natyrisht se është diçka plotësisht relative dhe mua ma kujton thënien e zëshme të feldmareshalit prusian Gebhard Leberecht von Blücherit “Nga humbja në humbje e deri te fitorja përfundimtare”. Kjo është përvoja që e kam. Ne vazhdimisht kemi përjetuar mossukses pas mossuksesit, vazhdimisht na kanë refuzuar, ne jemi lutur, ata na kanë refuzuar, vazhdimisht na kanë thënë “prisni, dhe do të shohim”, por disi iu jemi bërë të mërzitshëm, e pakta disave prej tyre. Dhe kjo është gjendja e tashme – ku është jashtëzakonisht e rëndësishme që ta kemi parasysh se nuk kemi ardhur deri te ajo që quhet *point of no return* (pika e moskthimit). Kjo është pika e pakthyeshmërisë. Krejt kjo mund të ndryshojë. Nuk është posaçërisht për të besuar, por, për shembull, sikur në Kroaci, kryetari kroat Ivo Josipović t’i humb zgjedhjet, e gjithë situata do të dukej plotësisht ndryshe. Së këndejmi, ne jemi në situatën e, jo edhe aq shumë! të “vardisësit”, siç e ka thënë Zdravko Grebo, ne jemi lypsarë. Siç e thotë fjala e urtë angleze *Beggars can't be choosers* (lypsarët nuk mund të zgjedhin).

Kurse ne nuk kemi mundur të zgjedhim as edhe me kë do të bisedojmë, këtu po mendoj tash në Natasha Kandiçin dhe bisedat e saj me “miqtë” e saj serb, si dhe as që kemi mundur për të biseduar se si do të bisedojmë, por kemi biseduar me ata të cilët, nëse kanë vullnet t’mirë, mund të bënin diçka. Këtu nuk ka qenë fjala mbi atë nëse ne kemi të drejtë ose nuk kemi të drejtë, kjo nuk ka qenë çështja. Ka qenë fjala për atë nëse mundemi për t’i bindur se për ata është mirë nëse këtë mund ta bëjnë. Dhe atë kushdo që mendon se mund të arrihet, si në filmat amerikan, me argumente morale dhe pala tjetër, e mposhtur me forcën e argumentimit tonë moral, do të pranojmë atë që e flasim, nuk ka lidhje se ku është. Ky është realiteti. Në atë realitet me disa ka qenë shumë më e lehtë, kurse me disa të tjerë ka qenë shumë më e vështirë. Dhe me disa prej kolegeve dhe kolegëve tonë nuk ka qenë fort e lehtë, sepse me më dëshirë i kanë pranuar argumentet e huaja, se sa ato tonat.

Dhe këtë e kemi pasur, por tash kemi ardhur deri aty sa kemi qëndrim të qartë të kryetarit kroat, të cilin e ndajnë edhe dy e gjysmë kryetar të tjerë, le të themi për tash, dhe i cili për afërsisht tingëllon kështu: “Kryetari i shtetit, në marrëveshje me kryetarët e tjerë të shteteve post-jugosllave, do t’i jap parlamentit të tij deklaratën se e përkrah procesin KOMRA dhe për këtë arsye kërkon që parlamenti të ndërmarrë hapa të cilët janë të nevojshëm që KOMRA të bëhet ajo çka prej fillimit ka qenë qëllimi, komision ndërshtetëror, pra, rajonal për konstatimin e fakteve të krimeve të luftës.” Këtë tash për tash pothuajse e kemi. Kjo është, nga njëra anë, sukses i madh i asaj përpjekjes metodike, që quhet shoqëri civile. Kjo është ajo pika, në të cilën shoqëria civile ka depërtuar në të ashtuquajturat kulmet e politikës shtetërore.

53 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

Kjo është, nga ana tjetër, pika, në të cilën lëshohet shoqëria civile si medium i veprimit dhe këtu do të ketë vështirësi të mëdha midis nesh. Një pjesë e njerëzve, si aktivistë, thjesht nuk dëshirojnë ta lëshojnë nga dora këtë lloj të aktivizmit. Le të mendojmë për diçka: sa organizata të shoqërisë civile, sado që t'i kemi ato, në mënyrë dëshpëruese dëshirojnë të ruajnë ekzistencën e vet, madje edhe atëherë kur qëllimet e saj janë të plotësuara. Kjo është një pjesë e problemit. Megjithëkëtë, fundi i fundit, e kemi arritur atë sa që kemi vendosur në rend të ditës diçka që para dhjetë vitesh, prej të cilës të gjithë jemi tmerruar, diçka të cilën para pesë gjashtë vitesh e kemi përqeshur.

Ky është sukses i yni i madh, dhe këtë vetëm do të doja që ta them në fund, kur tashmë aq shumë po vonohemi, që të mos jetë së tepërmi e gjatë ekspozoja ime: sikur të shkoja deri në fund, kur njëmend do të kishte atë që në një emision të vjetër dikur quhej “sipas dëshirave të dëgjuesve”, pra, sipas dëshirave të të gjithë neve, rezultati do të ishte - do të themelohej komisioni, të cilin do ta pranonin të gjitha parlamentet, kurse komisioni, nëse do të punonte fort mirë, do të arrinte te rezultati katastrofal. Do të konstatonte atë që ne në një pjesë të madhe e dimë, por jo plotësisht, se sa ligësi kanë ndodhur.

Pra, suksesi ynë i madh, nëse ndonjëherë do të arrinim deri te ai, do të ishte përhapja e ligësive nëpër publikun e shteteve post-jugosllave. Ideja që të mbushen mend në atë pikëpamje është mjaft kontestuese, por mund të shpresojmë. Por, kjo do të ishte sukses që të pengohet ai interpretimi tashmë viktologjik post-jugosllav në atë disiplinën se kush ka më shumë viktime dhe kush atëherë e ka pozicionin më të mirë strategjik për konfliktin e ardhshëm. Këtë do ta parandalojmë tash (ose e pakta do të synojmë shumë), nëse diçka nga kjo që po bëjmë tash ka sukses dhe për këtë arsye ne, megjithëkëtë, merremi më shumë me të ardhmen se sa me të kaluarën.

II PAJTIMI

Zhelko Komshiq⁵⁴: Duhet të reagohej, por edhe të ofrohet dora e pajtimit

Pajtimi në vendet post-jugosllave edhe më tutje është aktual, edhe 18 vite pas përfundimit të luftës në këto hapësira. Në të vërtetë, nëse e marrim parasysh intervenimin e NATO-s në Kosovë, është fjala për 14 vite pas. Shtrohet pyetja se përse na duhet aq shumë kohë për pajtimin? A është kjo një periudhë e shkurtër ose së tepërmi e gjatë për procesin e pajtimit? Supozoj se ka të atillë, të cilët e avokojnë edhe njëherë e edhe tezën tjetër. A është kjo për shkak të përmasave të konfliktit, krimit, kohëzgjatjes, dokumentimit mediatik dhe të mbjelljes në ndërgjegjen e njerëzve, ose për shkak të asaj se ne kemi qenë aq të lidhur si shoqëri në ish Jugosllavi dhe konflikti i ka këputur jo vetëm lidhjet, por i ka thyer edhe zemrat e njerëzve në këto hapësira? Besoj se në vazhdim të diskutimit do të arrihet deri te disa marrëveshje. Nëse e marrim parasysh përvojën për ne më të re – Luftën e Dytë Botërore, e kemi shembullin e fillimit të bashkësisë së organizuar evropiane

54 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

12 vite pas përfundimit të Luftës së Dytë Botërore dhe atë nga vendet të cilat kanë qenë në konflikt, okupatorë ose të okupuar. Shpesh na imponohet teza mbi nevojën për evropianizimin e shoqërisë sonë, por, sipas mendimit tim, ajo që është më thelbësore si themel i këtij procesi është normalizimi i marrëdhënieve shoqërore dhe demokratizimi i ambientit politik. Duke folur për Bosnjën dhe Hercegovinën, për fat të keq më duhet të konstatoj se nuk kemi pasur sukses për të normalizuar marrëdhëniet shoqërore, sepse ato janë më të kundërvëna se sa kurrë më parë, në nivel etnik, politik dhe ekzistencial. Po ashtu nuk e kemi demokratizuar ambientin politik, demokracia është rrëmbyer nga qytetarët, kurse elitat politike e mbajnë si peng dhe në pikatore ua shërbejnë qytetarëve ekskluzivisht para zgjedhjeve. Thuajse demokraci janë vetëm zgjedhjet, përplotësim i funksioneve të pushtetit ose kontrolli ndaj resurseve. Por, prapë besoj se pajtimi midis njerëzve ka përparuar më shumë se sa në mesin e politikanëve dhe shumë më shumë se sa që mund ta shohim nga versioni i shërbyer i realitetit politik, të cilin e shohim në emisionet qendrore informative ose në TV debatet politike, që dominojnë me hapësirën e mediave. Kurse mediat janë posaçërisht të rëndësishme për pajtimin dhe mirëkuptimin reciprok të njerëzve në shoqëritë, siç është ajo e jona. Gjithmonë do të kemi grupe të zëshme të nacional-shovinistëve, që e urrejnë gjithçka që është ndryshe. Ka gjithkund edhe në Evropë. Gjithmonë do të ketë edhe konflikte të huliganëve me parashenjën etnike, të cilat janë më shumë shprehje e mllëfit të njerëzve të rinj për shkak të mungesës së perspektivës, të drejtuar nga ata të tjerët, të cilët janë fajtor për të gjithë. Gjithmonë do të ketë politikanë joskrupulozë, të cilët me anë të ngritjes së tensioneve nëpërmjet retorikës së tyre synojnë t'i sigurojnë vetvetes më shumë vota në organe të ndryshme zgjedhore, sepse kjo është mënyra më e lehtë. Porse, kjo nuk është dhe nuk mund të jetë shoqëria jonë. Nuk guxojmë të lejojmë që promotorët e grupeve të tilla marginale sjelljen e tyre ta imponojnë si “mainstream” (rrjedhë e përgjithshme kryesore), si vlerë në marrëdhëniet shoqërore. Por, për fat të keq, diskriminimi dhe pabarazia janë dominante në aktivizmin politik të B dhe H. Si të flasim për pajtimin e nuk jemi të gatshëm, ne në Bosnjë dhe Hercegovinë, për të pranuar faktin e thjeshtë dhe vlerën universale se të gjithë njerëzit janë të barabartë, se duhet t'i kenë të gjitha të drejtat si qytetarë të këtij vendi, pavarësisht nga përkatësia e tyre etnike ose prejardhja. Për fat të keq, ne B dhe H, e kemi rastin Sejdiq-Finci, sipas aktgjyqimit të Gjykatës Evropiane për të Drejtat e Njeriut, sipas raportit të fundit të Këshillit të Evropës, i cili thotë: “nga fusha e bisedave mbi gjetjen e mënyrës për heqjen e diskriminimit, kemi kaluar në fushën e kërkimit të formulave matematikore, të cilat praktikisht do të garantonin vazhdimin e ekskluzivitetit zgjedhor të tre popujve konstituues për funksionet e larta të caktuara”. Kurse aktgjyqimi Sejdiq-Finci është i thjeshtë: të gjithë njerëzit janë të barabartë në të drejtat e tyre politike si qytetarë të B dhe H. Do të dëshiroja të them disa fjalë mbi rajonin tonë. Kemi pasur çrregullime të caktuara në komunikim në vitet e fundit, dëshmitarë të të cilave keni qenë. Ka pasur momente kur është dashur të reagohej, por edhe momente kur është dashur të ofrohet dora e pajtimit, si përpjekje e të kujtuarit të qëndrimeve të njerëzve të tjerë, të të kuptuarit të shkaqeve të tyre, por edhe të pasojave të deklaratave të caktuara. Sinqerisht shpresoj se ne në rajon këtë e kemi lënë pas dhe se në nivel të shefave të shteteve do të vazhdojmë tutje në interesin e përgjithshëm të zhvillimit ekonomik dhe të përpjekjeve të daljes nga kriza ekonomike. Tribunali

i Hagës e përfundon punën e tij, e ka pasur një rol të caktuar, por për familjet e viktimave asnjë aktgjykim nuk është i mjaftueshëm, sepse nuk mund t'i kthejë më të dashurit e tyre. Më e pakta që ne politikanëve mund t'ua bëjmë është që të mos iu qesim krip në plagë, por t'i respektojmë institucionet e drejtësisë ndërkombëtare, faktet ndërkombëtarisht të pranuar, kurse historinë t'ia lëmë diskutimeve akademike dhe më në fund të fillojmë të ndërtojmë të ardhmen për fëmijët tanë. Por, Tribunali është vetëm një pjesëz e vogël e gjëegjzës për pajtimin në këto hapësira. Shumëçka është brenda vet shoqërisë dhe, së këndejmi, e përshëndes një takim të këtillë eminent. Përse, nga çështja e drejtësisë tranzicionale dhe e pajtimit, nëpër çështjen e të drejtave të njeriut kam ardhur deri te lufta për daljen nga kriza ekonomike dhe zhvillimi ekonomik? Përse besoj se shumica dërmuese e njerëzve nga këto hapësira, megjithëkëtë, e dëshiron vetëm një jetë të zakonshme, normale, sigurinë themelore për vetveten dhe për familjen e tyre, një punë nga e cila mund të jetohej dhe shpresën në të ardhmen për fëmijët e tyre në këto hapësira. Pa pajtim, pa barazi dhe pa qëndrueshmëri dhe zhvillim ekonomik do të jetë e vështirë për ta mbajtur atë shpresë. Për këtë arsye, edhe njëherë ju falënderohem për ftesën dhe për rastin për të folur për këtë.

Mioljub Vitoroviq⁵⁵: Pajtimi i procesit

Është pak a shumë mosmirënjohëse për qenë prokuror, zëvendës prokuror për krime të luftës ose, siç shkruan këtu, përfaqësues i shtetit dhe të flasësh për atë se çka duhet të bëjë shteti. Unë disi kurrë nuk kam mundur ta pranojë këtë, dhe nuk do të flas mbi atë se çka bën shteti ose se çka ka bërë shteti ose se çka duhet të bëjë shteti apo se çka duhet të bëhet në 200 vitet e ardhshme. Jo, unë do të kufizohesha në atë çka mundet individi, pa marrë parasysh se ku punon ai. Fjala e parë kyçe është *mirësia*. Mirësia është kur viktimat e një populli tjetër i beson atij, i cili e përfaqëson aktakuzën, përkatësisht nëse prokurori ka sukses për ta bindur palën tjetër, viktimën, se atë punë e kryen me nder. Kjo nuk mund të bëhet pa ndjenjën e mirësisë. A do ta quani ndryshe dhe a është kjo profesionale? Nuk e di. Në këtu jemi mësuar që profesionalistët më të mëdhenj të bëjnë rrëmujën dhe krimet më të mëdha. Kurse fjala tjetër, e cila është kyçe këto ditë, më duket se është *pajtimi*. Ai është proces i cili zgjat, do të zgjas dhe ka zgjatur. Ky proces askund nuk ka përfunduar. Por ky proces, më duket, nuk përbëhet nga projektet megalomane, nga strategjitë nacionale. E keni parë se si në Serbi ka pasur sukses strategjia nacionale mbi gjyqësinë. Katastrofë e plotë. Kështu, unë më shumë besoj në përpjekjet individuale dhe sukseset eventuale.

Engjëllushe Morina⁵⁶: Ballafaqimi me të kaluarën duhet të fillohet në kuadër të një shoqërie

Nuk mund të mohojmë elementin religjioz në konflikte në B dhe H dhe në Kosovë. Këtë e vërteton edhe fakti se trashëgimia kulturore ortodokse është e përfshirë në dy dokumente kryesore të krijimit të shtetësisë së Kosovës dhe B dhe H – Marrëveshja e Dejtonit dhe Plani i Ahtisarit.

55 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H
56 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

Ballafaqimi me të kaluarën, posaçërisht në rastin e Kosovës, i kërkon tri lloje të dialogut. Është i gabuar qëndrimi se shqiptarët duhet të bisedojnë me serbët në Serbi. Dialogu duhet të filloj në shoqërinë kosovare. Duhet të fillohet midis shqiptarëve dhe serbëve në Kosovë; në të njëjtën kohë, shoqëria kosovare, kurse mendoj se është e dobishme edhe për shoqërinë në Bosnjë, duhet ta filloj dialogun me qeverinë e vet, me institucionet qendrore dhe lokale.

Fra Ivan Sharçeviq⁵⁷: Duhet të ballafaqohemi me historinë tonë, me të kaluarën tonë

Shoqëritë tona janë të stërngopura me ligjërimin religjioz mbi pajtimin. Ne duhet ta kërkojmë paqen, përherë të flasim për paqen dhe duhet ta krijojmë paqen. Arsye për këtë është që t'i përgjigjemi asaj që në mënyrë substanciale i takon vet përkufizimit të *re-ligjionit*, sepse ajo është ajo që kërkon *lidhjen e sërishme* të njeriut me Zotin në paqe dhe të njerëzve në mes vete. Po shërbehem me sentencën e moçme *Corruptio optimi pessima*: më së keqi është kur më e mira priset. Mendoj se religjionet, përkatësisht besimtarët dhe shërbyesit fetar, në një kuptim të caktuar, kanë marrë në arsyetimin metafizik dhe në arsyetimin religjioz të krimeve. Me këtë pohoj se, gjë që disa herë është provuar, se te ne nuk kanë qenë luftëra religjioze dhe të besimeve, por se këto luftëra dhe krime kanë qenë të mbrojtura dhe të arsyetuara në mënyrë teologjike.

Tri kërkesa më duken këtu jashtëzakonisht të rëndësishme, që t'i ndajmë së bashku, qoftë ne që vijmë nga bashkësitë fetare, qoftë njerëzit e tjerë që konsiderohen ateistë. Nën një: gjithmonë duhet të insistohet në **ballafaqimin me të kaluarën**. Pajtimi si pjesë përbërëse e drejtësisë tranzicionale, për bashkësitë religjioze dhe për besimtarët, do të thotë të ballafaqohesh me të kaluarën personale, por edhe me atë kolektive. Sepse në atë të kaluar janë të vendosura themelet e identiteteve tona. Ne e dimë se ato shpesh janë religjioze, por ndonjëherë edhe nacionale, që shfrytëzojnë religjionin dhe identitetet religjioze për qëllime politike. Disa njerëz ndoshta nuk do të pajtohen me atë që të ballafaqohemi me të kaluarën, sepse flasin se ne vuajmë nga teprica e së kaluarës. Në këtë posaçërisht insistojnë ata, të cilët janë më të përgjegjshëm dhe më fajtor për të kaluarën tonë. Pra, kryerësit dhe kriminelët shpesh dëshirojnë që ta shlyejnë të kaluarën. Porse, nuk janë këta të vetmit, por aty shpesh janë edhe njerëzit për të cilët pajtimi është vetëm mjet ideologjik i përfitimit; ka, le të themi, edhe në organizatat joqeveritare të atyre të cilët dëshirojnë që me anë të njëfarë “racionalizimi teknik” ta arrijnë shlyerjen e së kaluarës, kurse shpesh edhe njerëzit qëllimmirë dhe në bashkësitë religjioze thonë: “Mjaft më me ato rrëfime për vuajtjen, për të kaluarën, për fajin. Le të shkojmë në drejtim të së ardhmes”. Marr guximin për të thënë se ne nuk do të kemi mundësi ashtu për të dalë nga e kaluara jonë. Duhet të ballafaqohemi me historinë tonë, me të kaluarën tonë. Ajo është e vështirë. Unë këtu avokoj – nuk është farë ideje e imja, por e atyre njerëzve të cilët kanë punuar, le të themi, në Afrikën e Jugut në pajtimin – avokoj për të ashtuquajturin “model të konfliktit” të ballafaqimit me të kaluarën, jo për “modelin konsensual”. Kjo është ide paksa e rrezikshme, nuk po e avokoj luftën, por le të fillojmë të pranojmë të kuptuarit e ndryshëm të së kaluarës dhe dallimet të cilat mund të jenë aty, natyrisht,

57 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

gënjeshtat e pastra kur shikohen nga këndi ynë i vështrimit, përkatësisht faktin se gjithçka mund të jetë e falsifikuar. Na duhet, pra, falsifikatin e të tjerëve njëmend për ta marrë parasysh si aspekt të së vërtetës së tyre, por në këtë rast nuk duhet të heshtim, por me një bisedë tolerante, edhe pse konfliktuale, të bisedojmë me respekt, me anë të të bindurit dhe të të siguruarit ta sjellim mendimin tonë. Si shembull e marr, le të them, tekstin shkollor të historisë, të cilin e kanë hartuar palestinezët dhe izraelitët. E kanë hartuar ashtu që, nga njëra anë, (në njëren faqe) është “e vërteta hebraike”, kurse në faqen tjetër “ajo palestineze”. Në mes është lënë hapësira për vërejtjet e individëve. Ky është një model i mundshëm i ballafaqimit me të kaluarën tonë të përbashkët. Çështja tjetër, e cila më duket e rëndësishme, posaçërisht për bashkësitë religjioze dhe për secilin besimtar, por edhe për ata të cilët nuk janë besimtarësh se: besimtarët dhe bashkësitë religjioze vazhdimisht duhet të thirren, nëse guxoj të them, në marrëdhënien me Zotin. Obligimi, obligimi moral për besimtarët, obligimi politik i besimtarëve për veprimin e tij në shoqëri nuk buron vetëm prej përgjegjësisë morale ose prej obligimit moral, por buron edhe prej të dhënave themelore të besimit, nga marrëdhënia me Zotin. Te ne, pikërisht në pikëpamjen themelore, ndodhin dështime dhe shtrembërime. Në krizë është përgjegjësia metafizike, fakti se nuk janë as bashkësitë religjioze, dhe as të gjithë njerëzit përgjegjës vetëm për të vetët, por, njeriu për njeriun në përgjithësi. Ne në bashkësitë religjioze edhe si besimtar e kemi përgjegjësinë edhe para Zotit, posaçërisht për shkak të qëndrimit eskatologjik se një ditë të gjithë ne do të përgjigjemi para Zotit. Dhe, nëse diku ka ngecur përgjegjësia metafizike (Jaspers), ajo pikërisht na ka ngecur në bashkësitë religjioze. Mund të thuhet edhe kështu – se Zoti “hyjnor” është bërë së tepërmi “njerëzor”, ka zbritur në baltën nacionaliste. Këtë e shohim te të tjerët; kur dëgjojmë për Zotin e një religjioni tjetër, atëherë e shohim se ai është Zoti i krimit të luftës, por jo në ne. Mbi Zotin e krimit të luftës dhe kriminelin kanë rrëfyer poetët tanë më të mirë të kësaj hapësire, letrarët, artistët. Për ne kjo është tepër e vështirë për ta pranuar. Pra, këtu, në hapin e dytë drejt pajtimit shoqëror është me rëndësi t’i kthehemi të dhënës themelore të qëndrimit para Zotit. Sepse ai Zot, nëse ne shohim mirë, gjithmonë është më i madh se sa çdo emër i yni dhe më i madh se sa koncepti të cilin ia përshkruajmë, gjithmonë mbetet ndonjë pjesë e mbetur. Nuk mund ta zbresim në Zotin “tonë”, përkatësisht, ne besimtarët dhe institucionet ligjore e kemi për detyrë çlirimin nga privatizimi ynë i dyfishtë i Zotit. Njëherë si Zoti “im” privat, kurse herën tjetër duhet ta deprivatizojmë nga ajo “ne” kolektiviste, nga forma kolektiviste “ne”, pra, nga Zoti “ynë”. Kjo do të jetë një mundësi e mirë dhe e themeltë për të hyrë në dialog me njerëzit e besimeve të tjera dhe në të njëjtën kohë në dialog edhe me ateistët. Jo me ateistët, për të cilët ateisti është pozë intelektuale ose për të cilët ateizmi është një lloj i përfitimit, por me ata të cilët nuk lejojnë, si edhe besimtarët, që atë vend më të lartin, që ashtu të themi me kusht, ta zë çfarëdo koncepti, ide tokësore, posaçërisht jo zoti kombëtar, kurrfarë kombi ose udhëheqësi. Me këtë hapet mundësia e dialogut midis njerëzve, rruga drejt pajtimit. Dhe kërkesa e tretë, e cila më duket e rëndësishme në këto teza është marrëdhënia me “tjetrin”. Aty kanë dështuar religjionet monoteiste, nuk them të gjitha njësoj dhe jo të gjithë besimtarët njësoj, dhe pikërisht në këtë ballafaqim të pashmangshëm me të kaluarën, sepse janë sjellë “thujse nuk ka Zot”, thujse ai Zot nuk është “Zot hyjnor”, por Zot si pronësi; nëse nuk ekziston Zoti i madhërishtëm, atëherë duhet mësuar të gjithë “që as tjetri

të mos ekzistojë”. Nëse veprohet, pra, thujse nuk ekziston Zoti, atëherë të tjerët nuk guxojnë të ekzistojnë, për arsye se është arritur deri te demonizimi i tjetrit, deri te homogjenizimi i tjetrit në ambientet ku dikush është shumicë etnike, dhe përfundimisht deri te marginalizimi ose “vaporizimi” i tjetrit. Për ne besimtarët është çështje bazike çështja nëse Zoti, në të cilin besohet, është, së pari, i ndjeshëm ndaj krimeve tona, sepse me to i shpëtojmë. A është i ndjeshëm për krimet e të tjerëve, të cilët neve na kanë bërë keq, ose nëse ai Zot, në të cilin besojmë, është më i ndjeshëm për vuajtjen jo vetëm të të afërmeve të mi, tek populli im dhe të afërmit e mi, por edhe për vuajtjen e atyre të tjerëve. Këtu do të duhej kthyer drejtimin, të besojmë në Zotin, i cili nuk është i ndjeshëm vetëm për krime dhe mëkate, për të keqen, por edhe për vuajtjen dhe viktimën. Le të shohim - pothuajse të gjitha institucionet religjioze ashtu edhe i komemorojnë viktimat e veta, me qëllim që me komemoracionin e vet të tërheqin vëmendjen rreth asaj se vetëm të tjerët janë gjenocidial, dhe ne të vetmit viktimat dhe të pafajshëm. Shpesh përmendoret tona dhe komemoracionet religjioze janë përulje e dyfishtë e viktimave tona, sepse, krahas pësimit të tyre të njëmendët, thujse dëshirohet t’iu thuhet: Nuk keni qenë mjaft të ndërgjegjshëm kombëtarisht; kështu, pafajësia e tyre interpretohet si naivitet, kurse flijimi i tyre dhe mirësia si një lloj i mëkatit, sepse nuk kanë qenë mjaftueshëm të ndërgjegjshëm kombëtarisht. Për më shumë, ndonjëherë thuhet në diskursin religjioz se vdekja e tyre është dënim i Zotit për mëkatet e tyre. Unë tash do ta përfundoja me dy teza kryesore: 1) Para dialogut me të tjerët, duhet të hulumtohet Marrëdhënia me Zotin. Pra, duhet t’i kthehem asaj marrëdhënieje themelore dhe të gjithë njerëzit duhet t’iu bëjnë thirrje besimtarëve dhe bashkësisë religjioze për atë marrëdhënie autentike dhe jo dyfytësme me Zotin. 2) Nga ana tjetër, ia vlen të respektohen të drejtat e tjetrit në botëkuptim dhe besim. Dhe në fund, një shembull i shfrytëzimit të simboleve fetare. Në bashkësinë time të krishterë, ka të bëjë me kishën katolike dhe ortodokse, do të duhej të shqyrtohej domethënia e kryqit të Jezusit: a ka shkuar Jezusi në kryq me qëllim që në këtë tokë të mbillen më shumë kryqa ose që të mos ketë më kryqa fare? Ose që, me fjalët e një ateisti, të arkitektit Bogdan Bogdanoviqit, e ëndërrojmë vendin në të cilin më nuk do të ketë përmendore të viktimave. Besimtarët dhe unë personalisht, qëndrojmë para pyetjes: kush është Zoti, në të cilin besoj, a është ai Zot universal ose partikular, ndonjë molos kombëtar i cili i han fëmijët e njeriut? Pastaj e pyes veten, a i respektoj përmendoret, me të cilët ky vend është plot e përplot. Një nga zgjidhjet është që të fillojmë të respektojmë përmendoret e të tjerëve dhe që në të njëjtën kohë të pushojmë së mbjelli ato. Në krishtenizëm, si edhe në islam, sipas mësimave themelore, sipas Biblës dhe Kuranit, Zoti është mëshirshëplotë edhe për ata, të cilët nuk besojnë. Ai nuk brengoset aq shumë për ortodoksinë, sa për vuajtjen e të tjerëve. Aty janë të vendosura edhe detyrat e mëdha edhe për besimtarët e edhe për institucionet fetare. Ju faleminderit për vëmendjen.

Husein efendi Smajiq⁵⁸: Bashkësitë fetare nuk janë përgjegjëse për atë që ka ndodhur

Bashkësitë fetare në vitin 1996 është dashur t'i thonë publikut, posaçërisht besimtarëve, se në Bosnjë dhe Hercegovinë nuk është zhvilluar luftë fetare dhe se bashkësitë fetare, duke i përjashtuar individët, nuk janë përgjegjëse për atë që ka ndodhur prej vitit 1992 deri në vitin 1996. Së pari janë e vërteta dhe drejtësia dhe pajtimi, pra, liria e plotë e viktimave për ta thënë të vërtetën dhe mundësia e paraqitjes publike për këtë luftë. Të gjitha institucionet duhet të obligohen për të paraqitur të gjitha të dhënat mbi krimet e luftës, me të cilat disponojnë. Fshehja e krimeve të luftës, po ashtu, përbënë krim të luftës. Së dyti: sjellja e të gjithë kriminelëve të luftës para gjykatës, para asaj kombëtare ose ndërkombëtare. Bashkësia islame do të marrë pjesë në secilin projekt të KOMRA-s me kusht të respektimit të së vërtetës dhe drejtësisë.

Vanja Jovanović⁵⁹: Pajtimi i njëjës palë me tjetrën është proces

Nuk ka religjion, për të cilin njeriu nuk është diçka e mirë dhe nuk ka religjion, i cili thotë se një njeri tjetër, i cili është i ndryshëm prej meje, po ashtu nuk e ka krijuar Zoti.

Sa ka të bëjë me rolin e kishës dhe të bashkësive fetare në lidhje me pajtimin, kjo, në thelb, është kthim në burimin e besimit. E di se shumë njerëz jashtë bashkësive fetare kanë problem kur na vështrojnë neve. Na përjetojnë thujse jemi dofarë organizatash joqeveritare, dofarë lëvizje. Jo, ne jemi njerëz, të cilët jetën tonë e kemi përcaktuar drejt Zotit dhe thellësisht me siguri besojmë në ekzistencën e Tij dhe ekzistencën brenda Tij. Në këtë kuptim ne themi: Pajtimi i njëjës palë me palën tjetër është proces. Njeriu nuk është makinë, e cila mund të kurdiset. Njeriu nuk është projekt, ku dikush do ta hartojë planin dhe t'i thotë dikujt që e ka të humbur burrin, gruan ose fëmijën: "E, tash ti do të pajtohesh dhe do të funksionosh kështu e ashtu në atë shoqëri". Kjo nuk mund të ndodh, kjo nuk është e lehtë, ky është proces i cili zgjat. Ajo, të cilën mund ta bëjmë ne, është që të mbjellim besimin dhe që t'i kthejmë njerëzit në burim.

Jakob Finci⁶⁰: Pajtimi përmes besimit

Kur të pranoheshin kushtet, të cilat i kërkon judaizmi, KOMRA do të ishte në mënyrë absolute e tepërt. Me fjalë të tjera, judaizmi kërkon së pari që ai, i cili ka gabuar, ta pranojë gabimin e vet dhe të kërkojë falje. Dhe atë falje e kërkon jo vetëm njëherë, por e kërkon tri herë, kurse nëse ai i cili është i fyer dhe i lënduar nuk e fal, atëherë duhet t'i kërkojë falje edhe tri herë, me tre shokë të cilët do të llojnë për te. Krahas kësaj, ai i cili ka bërë gabimin duhet të paguajë për dëmin, ta paguajë dëmshpërblimin i cili ndoshta është edhe më i madh se sa dëmi i cili është shkaktuar; pastaj caktohet një lloj i përcaktuar i dënimit dhe atëherë i jepet falja. Me fjalë të tjera, sikur kjo të mund të arrihej në hapësirën e ish Jugosllavisë, KOMRA nuk do të ishte e nevojshme, sepse thjesht të gjithë do t'i kërkonin falje njëri-tjetrit, do të paguanin dhe do të falnin. Natyrisht, ka të

58 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

59 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

60 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

atillë të cilët nuk falin – kurse për të tillët, nëse nuk e pranojnë faljen tri herë së bashku me tre dëshmitarë të cilët do të përkrahin kërkesën, konsiderohet se atyre mëkati iu është shlyer, sepse ai ka qenë i obliguar të falë. Madje edhe nëse vdes ai i cili është i fyer ose i lënduar, ai, i cili ka gabuar, duhet t'i shkojë te varri, në varrim, dhe në prani të dhjetë njerëzve të kërkoj falje për mëkatin e vet, kurse trashëgimtarëve të tij t'ua paguaj dëmin. Nëse nuk ka trashëgimtarë ose nuk e di se kush janë ata, duhet t'i paguaj gjykatës, në mënyrë që gjykata ta ketë atë në dispozicion. Vetëm viktima mund të fal dhe askush nuk mund të fal në emër të viktimës. Në emër të viktimës askush nuk mund të falë. Kështu që tingëllon paksa çuditshëm kur ne kërkojmë që një popull t'i kërkoj falje popullit tjetër. Kurrë nuk është i tërë populli fajtor. Gjithmonë është fjala për individët. Kur flasim për pajtimin, e pakta nga horizonti i B dhe H, mendoj se së pari duhet të flasim për besimin, të cilin nuk e kemi. Deri sa nuk e realizojmë besimin ndaj njëri-tjetrit, vështirë se do të ketë pajtim.

Hoxhë Rexhep Lushta⁶¹: Dialogu i njëmendët dhe të kuptuarit midis palëve të kundërvëna është mënyra më e mirë për falje dhe pajtim

Filozofët do të diskutojnë mbi konceptin e të vërtetës dhe mbi atë se si të arrihet ajo, derisa neve, në ndërkohë, si udhëheqës fetar, na mbetet të hulumtojmë faktet dhe që në bazë të tyre, të fakteve të zbuluara ta japim versionin tonë të kësaj të vërtete.

A jemi të gatshëm për paqen e njëmendët? Njëzet vite pas luftës së përgjakshme në Kroaci dhe Bosnjë dhe Hercegovinë dhe katërmëdhjetë vite pas luftës në Kosovë, pasojat e luftës ende janë të pranishme. Në Kosovë i kemi edhe 1750 persona të pagjetur për fatin e të cilëve nuk dihet asgjë, kurse e kemi edhe një numër goxha të madh të grave të dhunuara, të cilat kërkojnë kompensimin dhe drejtësinë. Pasojat e luftës hetohen gjithkund, në shpirtërat e njerëzve të goditur nga lufta – secili në mënyrën e vet përpiqet për ta gjetur paqen, të cilën e kanë humbur për shkak të atyre ngjarjeve.

Si anëtar i Koalicionit për KOMRA-n, mendoj se KOMRA është një nismë gjithëpërfshirëse dhe, në të njëjtën kohë, edhe më seriozja deri tash, e cila e ka bërë edhe një hap më tutje në hulumtimin e së vërtetës. Duke marrë parasysh se ndikimi i liderëve fetar në rajon është i madh, mendoj se disa qarqe fetare nuk kanë bërë mjaft që në mesin e besimtarëve ta shuajnë urrejtjen dhe nacionalizmin, por e kundërta – ka pasur dhe ende ka raste kur liderët fetar me fjalimet e tyre ndikojnë dhe edhe më shumë e promovojnë urrejtjen midis popujve, dhe kjo nuk do të duhej të ndodhte në mesin tonë.

Si liderë fetar, ne bisedojmë me udhëheqësit, kërkojmë që edhe ata ta bëjnë të pamundurën në gjetjen e rrugëve, të cilat do të çojnë drejt një paqeje të qëndrueshme, gjithmonë duke pasur parasysh se lufta pas vetes ka lënë pasojat siç janë, le ta themi, fati i personave të pagjetur. Ne kërkojmë që si udhëheqës fetar ta ngrisim zërin, të ndikojmë në qeveritë tona, që të ndriçohet

61 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

fati i personave të zhdukur, sepse kjo është mënyra e vetme e mundshme që të shërohen plagët e familjeve të personave të zhdukur; pa dyshim se kjo do të mundësoj arritjen e pajtimit dhe të paqes së qëndrueshme.

Përkrahjen për KOMRA-n duhet kuptuar si mision dhe borxh ndaj viktimave tona. Vështruar nga pikëpamje teologjike, besimi na mëson që të jemi të përzemërt, tolerant, bujar dhe fisnik, assesi të vrazhdë dhe agresiv – e më së paku kriminelë të cilët i marrin jetët e pafajshme. Nëse dëshirojmë të jemi në mesin e atyre që janë shembull i mirësisë, me besimtarët tanë duhet të jemi të sinqertë dhe të gatshëm që të falim. Nëse jemi pjesë e atyre, të cilët ndjehen fajtor, duhet të kërkohet falje për veprat të cilat janë kryer. Nëse jemi pjesë e atyre, mbi të cilët janë kryer krime dhe jemi viktimë, duhet të jemi të gatshëm që të falim kur pala tjetër na kërkon falje.

Në shoqëritë në tranzicion, me kërkimfalje nënkuptohet procesi i ballafaqimit të të dyja palëve, të cilat deri vonë kanë luftuar në mes veti dhe tash janë të gatshme të ulen në një tryezë të përbashkët, të bëjnë negociata dhe ta dëgjojnë njëra-tjetrën. Ta dëgjojnë vuajtjen e huaj dhe flijimin dhe që ta pranojnë identitetin e tjetrit. Kjo do të ishte rruga e ballafaqimit të të dy palëve, të cilat pastaj do të flisnin për të kaluarën, duke pasur para vetes faktet mbi atë se kush çka ka bërë. Dhe pas kësaj le të mbetet në duart e viktimave për të vendosur se si do të sillen ndaj atyre, të cilët kanë kryer krime. Megjithëkëtë, përvoja e viktimave në shoqëri të ndryshme anë e kënd botës e tregon atë se me kërkimfaljen për krimet e kryera viktimave iu hapen dyert për falje. Diçka e tillë nuk mund të imponohet, por duhet të krijohen kushtet për dialogun e njëmendët dhe mirëkuptimin midis vet palëve. Mendoj se kjo është mënyra më e mirë për falje dhe për pajtim.

Christopher Lamont⁶²: Përgjegjësia dhe falja janë perspektiva komplementare

Roli i bashkësive fetare– roli i tyre i njëmendët, por edhe tentativa në kontekst të pajtimit – në publik ende nuk është kuptuar mjaft mirë. Kjo, pjesërisht, edhe për shkak të asaj se teoria dhe praktika në këtë fushë evoluojnë në dy drejtime paralele. Njëri bazohet në botëkuptimet e drejtësisë tranzicionale dhe pajtimet të cilat janë të mbjella në traditën sekulare të ndërtimit të shtetit ligjit dhe të së drejtës humanitare ndërkombëtare dhe ky drejtim e konsideron tranzicionin dhe pajtimin si funksion të këtyre proceseve. Tjetri, drejtimi paralel e konsideron pajtimin nga perspektiva të caktuara, të cilat sot tashmë na janë vënë parasysh, dhe të cilat deri diku i theksojnë konceptet e ndryshme. Kështu, nga njëra anë, e kemi parimin e papërcaktueshmërisë, i cili është i mbjellë thellë në traditën sekulare, dhe atë të ndërtimit të shtetit ligjor, derisa nga ana tjetër shfaqen fjalë, të cilat sot shumë herë i kemi dëgjuar gjatë disa ekspozive të mëhershme – fjalët siç janë falja, shlyerje dhe pendesë. Shtrohet pyetja se a është e mundur për të gjetur një gjuhë dhe një hapësirë të përbashkët, përkatësisht për të hapur dialogun midis atyre dy traditave, pra, atyre drejtimeve paralele. Në këtë kuptim, mundësia njëmend ekziston – edhe pse vetëm në sipërfaqe, megjithëse në thelb “kapilarët” janë të njëjtët. Shpesh këtu kemi mundur për të dëgjuar fjalë siç janë

62 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

përgjegjësia, për shembull, ose falja. Por, ashtu siç tashmë kemi mësuar nga disa prej ekspoziteve të mëhershme – në atë moment që e gërryejmë sipërfaqen, kuptimi i atyre fjalëve ndryshon në varësi nga tradita, të cilës i nënshtrohet vet vëzhguesi. Për shembull, nëse e përkufizojmë përgjegjësinë, përkatësisht domethënien e saj në bazë të drejtimit të parë, të cilin e kam përshkruar, atëherë kjo fjalë e shënjon përgjegjësinë individuale para ligjit në kontekst të parandalimit të mosndëshkimit. Përkundër kësaj, përgjegjësia, të cilën e kanë përshkruar disa nga panelistët e mëhershëm – në të vërtetë shënjon përgjegjësinë e cila është metafizike dhe e cila ekziston në ndonjë fushë ose domen tjetër. Si është e mundur të afrohen ato dy botëkuptime? Çështja tjetër, dhe poenta tjetër të cilën do të doja ta vë në spikamë, ka të bëjë me aksentet e tyre të ndryshme – një drejtim e thekson përgjegjësinë, kurse tjetri e thekson faljen. Në këtë kuptim, ndoshta jeni në gjendje për të vërejtur edhe karakterin komplementar të këtyre dy perspektivave – derisa e para është e drejtuar nga interpretimi optimist i procesit të përgjegjësisë, tjetra do të mund të shfrytëzohej si resurs për hulumtimin e disa çështjeve të tjera më të gjera. Por, ashtu siç tashmë është thënë, edhe pse është e domosdoshme të kuptohet roli i bashkësive të ndryshme në të gjithë procesin e pajtimit, është njësoj e rëndësishme që për një moment të ndalemi dhe të meditojmë mbi rolin e bashkësive fetare dhe të liderëve të tyre në gjetjen dhe në ofrimin e ngushëllimit.

Fra Ivo Markoviq⁶³: Idesë së pajtimit i duhet vizioni dhe një hap përpara

Quhem Ivo Markoviq, i Shërbimit Religjioz ose, edhe pak më shumë, kori i *Pontanimës*, dhe së këndejmi pak më shumë do të flas për artin. Më duket se për momentin në procesin e pajtimit na mungon perspektiva, vizioni; ne e kemi një vizion, kjo është Evropa e bashkuar. Mendoj se do të ishte shumë e rëndësishme ta kemi një ide e cila do t'i tërhiqte të gjithë njerëzit. Për këtë, sipas gjykimit tim, mbetet vetëm arti. Unë do të kisha përmendur disa aspekte të artit, të cilët janë shumë të rëndësishëm, kurse sot nuk janë cekur. Bertold Brehti flet për *Verfremdungseffekt*, në gjuhën angleze *astonishing effect* (në përkthim në gjuhën shqipe – efekti mahnitës). Në të vërtetë, ky është “efekti i të habitshmes”, që njerëzit të befasohen për atë se për diçka kanë menduar ashtu dhe, së këndejmi, edhe ndryshojnë. Artistët më të mirë në këtë drejtim janë poetët, letrarët, komentatorët, posaçërisht kur luajnë në radio dhe televizion. Idenë tjetër e ka dhënë filozofi Hans Georg Gadamer. Ai e shikon artin si – afërsisht- si një lojë. Arti krijon energji, e cila këtu mund të ndikojë. Arti i cili do të tejkalonte kufijtë, *cross border*, kur krijohet në Bosnjë që të mund të pushtojë edhe Serbinë, po edhe pjesët e tjera të rajonit. Ajo që dëshiroj për ta thënë është ajo se idesë së pajtimit i duhet vizioni dhe një hap përpara.

Natasha Kandiç⁶⁴: Të kuptuarit dhe interpretimi i nocionit dhe i procesit të pajtimit

Detyra ime është që të përpiqem që në pika të shkurtra ta paraqes se si kuptohet pajtimi në rajon. Sot kemi dëgjuar përkufizime të ndryshme të drejtësisë tranzicionale dhe të pajtimit, e tash le të shohim se si e kuptojmë ne konceptin e pajtimit dhe si e kuptojnë atë organizatat e shoqërisë

63 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H
64 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

civile, shoqatat e viktimave dhe viktimat, si e shohin ata rrugën deri te pajtimi. Do të thosha se ekzistojnë disa nisma të njohshme ose pikëpamje apo mendime mbi atë se si duhet të arrijmë deri te pajtimi. Do të filloja, para së gjithash, nga Bosnja dhe Hercegovina, dhe nga propozimi i ekspertëve të UNDP-a në dokumentin i cili përcjell Strategjinë e drejtësisë tranzicionale në Bosnjë dhe Hercegovinë. Qëndrimi i ekspertëve të UNDP-së është se është tepër herët për themelimin e komisioneve kombëtare për të vërtetën, se mbetet mundësia për ndërlidhjen me nismat rajonale, por se në Bosnjë dhe Hercegovinë në këtë moment më e rëndësishmja është që të krijohet hapësira publike, kurse ata propozojnë që ky të jetë Forumi për të vërtetën, në të cilin do të flitej, do të paraqiteshin idetë, mendimet, studimet, rezultatet e hulumtimeve mbi atë se çfarë ka ndodhur në të kaluarën; që kjo të jetë platforma për rrëfimet, të cilat me vet faktin se do të jenë të shqiptuara, munden, me kohë, për të çuar edhe deri te afrimi i pikëpamjeve mbi atë se çfarë ka ndodhur në të kaluarën. Nuk është fjala për një nismë të miratuar përkatësisht një nismë zyrtare, por, duke qenë se e përcjell atë dokument të Strategjisë së drejtësisë tranzicionale dhe se pas tij qëndrojnë emra shumë eminentë të ekspertëve të drejtësisë tranzicionale, këtë propozim duhet marrë seriozisht dhe duhet të mendohet se cilat janë potencialet e Forumit të propozuar shtetëror për të vërtetën në arritjen e pajtimit. Në disa qarqe të shoqërisë civile në Serbi konsiderohet se nuk ka pajtim nëse shoqëritë e caktuara nuk e bëjnë denacifikimin. Kjo ide nisët nga përvoja gjermane, kurrë nuk është elaboruar në mënyrë të hollësishme, por avokuesit e denacifikimit kanë vënë në spikamë se Serbia duhet të nisët nga ajo që ua ka bërë të tjerëve dhe se në këtë mënyrë do ta iniciojnë procesin e pajtimit. E treta, nisma publikisht e njohshme, e cila mund të njihet në tekstet, në paraqitjet me gojë, në konferenca, është ajo pikëpamje e shoqërisë civile në Kosovë mbi atë se në çfarë mënyre ose nën çfarë kushtesh shoqëria kosovare duhet të marrë pjesë në ndonjë nismë rajonale siç është KOMRA dhe se çka është e nevojshme për pajtimin e Serbisë dhe Kosovës. Atje mund të dëgjohet shpesh se kushti është që Serbia, institucionet e saj zyrtare, përfaqësuesit më të lartë të atij shteti, të pranojnë dhe të kërkojnë falje për krimet të cilat i kanë kryer mbi shqiptarët duke filluar nga krimet masive e deri te dëbimi. Dhe kjo është, sipas qëndrimit, kusht i cili mund të hapë rrugë drejt pajtimit.

Të gjithë pajtohen, madje edhe ata të cilët nuk pajtohen se të gjitha viktimat janë të barabarta në vdekje, se pranimi publik i viktimave është kusht i pajtimit, por ndryshe nga praktikistët dhe teorikët e drejtësisë tranzicionale, politikanët pajtimin e sjellin në lidhje me aktgjykimet e gjeneralëve si dëshmi për krimet e luftës. Kjo ka mundur të shihet qartazi pas aktgjykimeve liruese për gjeneralët kroat, kur politikanët nga Serbia kanë porositur: “ja, ky aktgjykim lirues ndaj gjeneralëve kroat bënë që ky që të jetë fundi i pajtimit”. Në thelb të një qëndrimi të tillë politik, zyrtar, qëndron të kuptuarit politik se nëse nuk ka aktgjykimet për krimet, të cilat janë kryer ndaj popullit serb, atëherë nuk ka as kushte për pajtimin. Kështu, më duket, për shkak të të kuptuarit të tillë të procesit dhe të nocionit të pajtimit, është tejet e mirë dhe e rëndësishme kjo përpjekje e jona që ne në këtë debat mbi instrumentet e vërtetimit të fakteve mbi të kaluarën të përfshijmë hulumtuesit dhe teorikët nga radhët e bashkësisë akademike në mënyrë që së bashku të përpiqemi për të përfshirë edhe politikanët në debatin mbi pajtimin dhe atë se si është i mundur ky pajtim. Do të thosha se një nga përfundimet e Forumit të nëntë për Drejtësinë

Tranzicionale është se pajtimi është proces dhe se ai është një rrugë e gjatë. Ajo rrugë duhet të jetë e konceptuar dhe e parë, e përkufizuar dhe e përcaktuar me veprime dhe masa të caktuara konkrete, të cilat do të na çojnë deri aty sa ta kuptojmë se çfarë ne të gjithë mendojmë për pajtimin, kurse kjo është bashkëndjenja, pranimi i të tjerëve, respektimi i të tjerëve, besimi, nderimi dhe pastaj do të kuptojmë se kjo është ajo deri ku mund të arrijmë dhe se çfarë ka munguar në të kaluarën, jo vetëm pas kësaj lufte, por edhe pas luftërave pararendëse.

Kjo do të thotë se ne duhet që në baza të përditshmërisë t'ua përkujtojmë politikanëve interesin e përgjithshëm, me qëllim që ata të ndryshojnë mënyrën e tyre të të kuptuarit të politikës, që t'i bindim, që t'iu themi se nuk ka pajtim pa pranimin e të tjerëve. Nëse e kushtëzojmë pajtimin me pranimin vetëm të viktimave tona, frikohem se nuk do të marrim atë që dëshirojmë: pajtimin, dhe kjo disa herë sot është theksuar, pajtimin i cili do të bazohet edhe në besimin e edhe në pranimin publik të të tjerëve dhe të të vërtetave të tyre personale. Varësisht se prej nga janë shoqatat e viktimave, ne po ashtu kemi edhe një numër të pafund të mendimeve dhe të pikëpamjeve mbi atë se çka është besimi. Edhe në këtë Forum kemi mundur për të dëgjuar se ekziston nevoja e viktimave nga Bosnja dhe Hercegovina që të jenë publikisht të pranuar, jo vetëm padrejtësitë e bëra ndaj tyre, por të jenë të pranuar edhe kualifikimet juridike të veprave penale, të cilat, në të vërtetë, janë në kompetencat e Tribunalit të Hagës dhe të gjykatave vendore.

Kur kemi mendime të ndryshme, pikëpamje mbi atë se çka është pajtimi dhe sa i shohim në atë proces të pajtimit të tjerët, ku qëndron, atëherë, veçantia e kësaj nisme për KOMRA-n? Sot, le ta përsëris, tre njerëz në këto tri sesione e kanë përmendur se duhet t'i qëndrojmë në rrugë kulturës dhe praktikës ballkanike se viktimat janë numra dhe se ajo kulturë e përkujtimit ka qenë gjithmonë, në të vërtetë, kulturë e garimit me numra. Pikërisht kjo nismë e KOMRA-s nisët nga kjo. Nuk ka pranim publik as të viktimave nga midisi vetjak nëse nuk ka emra të tyre, nëse nuk e dimë identitetin e tyre dhe nëse nuk i dimë rrethanat në të cilat e kanë humbur jetën. Ende nuk jemi afër kësaj, por të gjithë ata të cilët janë të tubuar rreth nismës për KOMRA-n, ata tashmë para disa vitesh e kanë kuptuar se nuk është e mjaftueshme vetëm të angazhohesh për zbatimin e qasjes rajonale në vërtetimin e fakteve mbi të kaluarën, duke e pasur parasysh faktin se presim që shtetet të jenë bartës të projektit ndërshtetëror të KOMRA-s; duke pasur parasysh se çfarë janë institucionet tona shtetërore, ne, në të vërtetë, duhet ta përkrahim atë ide në realizimin e detyrave të saja themelore, e kjo është të përgatisim të dhënat dhe faktet, mbi të cilat bazohet e vërteta forenzike për pranimin publik të viktimave. Prej këndeje rrjedh *Libri kosovar i kujtimit*, prej andej *Libri boshnjak i të vdekurve*, prej andej tash në përparim e sipër dokumentimi i viktimave individuale të luftës në Kroaci, prej këndeje rrjedhin dokumentimi i humbjeve njerëzore në Serbi dhe Mal të Zi, dokumentimi i rrethanave në të cilat e kanë humbur jetën policët dhe ushtarët e Serbisë dhe të Malit të Zi në Kroaci dhe në Bosnjë e Hercegovinë. Emërimi i viktimave na e jep kornizën për atë që ne nuk mund ta bëjmë, e kjo është pranimi publik i viktimave. Kësaj, shtetet mund t'ia japin edhe një element tjetër të rëndësishëm të cilin ne nuk mundemi, edhe pse përpiqemi me shpirt për ta avokuar këtë ide, dhe nëse do të kemi sukses për ta dokumentuar të gjitha viktimat individuale, pranimi publik duhet të përcillet nga dëshmitë publike. Historitë e

viktimave duhet të dëgjohen, duhet të dëgjohet zëri i viktimave nga Knini në Zagreb, i viktimave shqiptare në Beograd, por, po ashtu, edhe zëri i viktimave serbe në Prishtinë. Duhet të dëgjohet zëri personave të fshirë në Slloveni, sado që ju mund të mendoni se kjo është diçka tjetër nga fakti i varrezave masive të krijuara pas vitit 1991 ose gjatë vitit 1998 dhe 1999 në Kosovë.

Dhe tash, detyra ime është që t'ju ftoj të komentoni dhe të shprehni argumentet tuaja në lidhje me nismat e prezantuara civile dhe zyrtare. Është krejt e mundshme që nisma ka më shumë e që unë nuk i kam cekur. Të gjitha duhet shënjuar dhe duhet të analizohen potencialet e tyre. Si avokuese e Nismës për KOMRA-n, konsideroj se ajo ka potencial të madh. Ajo ka rezultate dhe një vizion preciz lidhur me atë se çka duhet të bëhet që të jemi më afër jo vetëm bashkekzistencës, por edhe bashkëjetesës, besimit, ndërtimit të kulturës së bashkëndjesisë, solidaritetit dhe mospërsëritjes së krimeve. Nisma për KOMRA-n deri tash ka treguar se ndikon në zvogëlimin e tensioneve etnike dhe politike në rajon, se ka potencial për të ofruar ata, të cilët jo fort moti vetveten e kanë parë në palët armiqësore. Ajo ka potencial për të tubuar një numër të madh të hulumtuesve dhe të shkencëtarëve, të cilët në universitete të mira trajtojnë të kaluarën tonë, të cilët mund të nxisin bashkësitë akademike në vendet post-jugosllave. Jemi të vetëdijshëm se na janë dashur dy vite për të bindur kryetarët e shteteve të rajonit se kjo është puna e tyre, që t'i bindim që ata t'i emërojnë të dërguarit e tyre personal në Grupin e Ekspertëve të Rajonit për KOMRA-n. Ju lutem ta keni parasysh se nuk ka konflikte, siç ka thënë profesori Zdravko Grebo, sepse Nisma për KOMRA-n nuk ka kurrfarë interesash të veçanta për ta zvogëluar rëndësinë e trashëgimisë së Tribunalit të Hagës. Por ekziston një dallim thelbësor midis Nismës për KOMRA-n dhe gjykatave. Ja, për shembull, në mënyrë që të jetë e qartë se përse e kam fjalën. Për ata, të cilët nuk e dinë, në datën 1 qershor të vitit 1992, në komunën e Zvornikut janë ngujuar rreth 700 meshkuj boshnjak, duke i ndarë nga familja, dhe janë mbyllur në Qendrën shkollore teknike në Karakaj, Zvornik. Në afat prej një jave, të gjithë janë vrarë, në mënyrën më tmerruese. Ende nuk janë gjetur mbetjet mortore të të gjithë atyre. Në Beograd ka zgjatur gjykimi tri vite e gjysmë për kryetarin e komunës së Zvornikut, komandantin e Mbrojtjes Territoriale dhe grupin e pjesëtarëve të formacioneve vullnetare serbe, të cilat e kanë kryer këtë krim, - për ta kjo ka qenë vepër heroike dhe dëshmi e patriotizmit të tyre. Gjykata ka vërtetuar se të akuzuarit janë përgjegjës për vdekjen e 300 dhe jo 700 njerëzve, aq sa gjithsejtë janë pushkatuar. Si është e mundur që gjykata të dënoj dy të akuzuar dhe dhjetëra kryerës të zakonshëm për më pak se gjysmën e njerëzve, të cilët janë vrarë? Gjykata nuk ka pasur në dispozicion raportet e zhvarrosjes dhe certifikatat e vdekjes, pjesërisht edhe për arsye sepse nuk janë zhvarrosur dhe identifikuar të gjithë, kështu që në aneks të aktgjykimit përmenden 300 njerëz. Nga ana tjetër, organizatat joqeveritare i kanë dokumentuar rrethanat e vdekjes së 700 njerëzve, me emër e me mbiemër. Këtu qëndron ai potencial i kësaj Nisme për KOMRA-n – mund të korrigjojë kufizimet, të cilat i bart me vete procedura gjyqësore dhe mund të jap një vizion më të plotë faktik mbi atë se çfarë ka ndodhur.

Ne nga Koalicioni për KOMRA-n dëshirojmë të themi se KOMRA do të jep pamjen forenzike mbi të kaluarën. Nëse krahas pamjes forenzike do të kemi sukses për të konstatuar rrethanat e vrasjes së çdo viktime individuale, atëherë komisioni rajonal, sido që të quhet ai, do të ishte në shuplakë të dorës dhe do të ishte gabim i politikanëve të cilët një punë aq të madhe, aq shumë të dhëna, aq shumë fakte dhe të vërteta forenzike të mos shfrytëzonin për herë të parë në kulturën ballkanike për një vepër të mirë, e cila ka potencial për të parandaluar përsëritjen e krimit.

Hrvoje Kilasiq⁶⁵: Procesi i pajtimit nuk mund të vështrohet i ndarë nga procesi i mirëkuptimit

Procesin e pajtimit njëmend nuk mund ta vëzhgojmë si të ndarë nga procesi i të kuptuarit të së kaluarës, përkatësisht, që ta them këtë në mënyrë më të konkretizuar, nuk ka pajtim pa të kuptuarit ose kontekstualizim të proceseve historike. Bashkësia shkencore e historianëve në këto hapësira, para së gjithash, ende është tejet shumë e ngarkuar me nacionalizmin, i cili shpesh është i pakeluar si patriotizëm. Historiografia e re është shumë shpesh shërbëtore e politikës, kurse për multiperspektivitetin njëmend mund të flasim në gjurmë, posaçërisht kur flasim mbi tekstet shkollore. Unë, dje, para se të arrij këtu, në Zagreb, në një tryezë të rrumbullakët kam folur pikërisht për multiperspektivitetin në tekstet shkollore të historisë dhe e kam sjellë rastin e tekstit shkollor izraelito-palestinez ku qasja bëhet ashtu që jepet një temë, kurse, në njërin anë, burimi është izraelit, ndërsa në anën tjetër palestinez. Po përpiqem për të marrë me mend atë situatë në këtë situatë tonë dhe disi ende e kam vështirë për ta marrë me mend. Ajo që na mungon, po flas për bashkësinë shkencore të historianëve, pa marrë parasysh disa përpjekje, na mungon dialogu, dialogu brenda secilës historiografi, historiografisë nacionale, por edhe dialogu brenda historiografive të ndryshme, përkatësisht shtetërore.

Ne shumë shpesh futemi, do ta quaj kësisoj, në larpurlartizmin shkencor (ju mund të lexoni edhe koncepte të tjera). Ne dhe hulumtimet tona bëhen qëllime të vetvetes. Këtë, pak a shumë, nuk e lexojnë, madje, as kolegët tonë, kurse shoqëria, në masën më të madhe, ka shumë pak, tejet pak dobi. Por do të dëshiroja që njerëzit të komentonin, që studentët e mi të komentojnë librin tim ashtu siç e kam parë se e kanë komentuar serialin, të cilin e ka krijuar Oliver Stone: kjo është seri e bazuar në faktet shkencore dhe që është tregues i një qasjeje të re, kombinacion i artit, i dijes, i mediave e kështu me radhë. Sipas mendimit tim është absolutisht e dëshirueshme, kur para vetes kemi gjeneratat, të cilat botën dhe dijen e shohin, megjithëkëtë, ndryshe nga mënyra se si është parë para 30, 40 ose 50 viteve.

Zoran Pajiq⁶⁶: Po përsëritet cikli midis gjeneratave i dhunës dhe i “qërimit të hesapeve historike”

Mua posaçërisht më intereson marrëdhënia midis drejtësisë tranzicionale dhe pajtimit, kurse për këtë mendoj se nuk ekziston mjaft të kuptuarit nga ana e publikut e, madje, as edhe në mesin

65 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

66 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

e avokuesve të informuar mirë të njërit dhe të tjetrit proces. Për këtë arsye i jam mirënjohës Hrvoje Kllasiqit, i cili në mënyrë precize e ka vënë në spikamë kontekstin historik të identifikimit të krimeve të luftës dhe të kryerësve të tyre në luftërat post-jugosllave. Njëmend është tmerruese se me çfarë lehtësie të thjeshtë ka riaktivizuar publiku më i gjerë shprehjet “çetnik”, “ustashë”, “ballistë”, “bali” dhe se si ato janë bërë pjesë e narrativit të përditshëm zyrtar dhe jozyrtar mbi luftën. Thuajse është nënkuptuar se do të vazhdojmë aty ku kemi mbetur në vitin 1945! Nga kjo mund të nxirret përfundimi se, edhe nëse ka pasur përpjekje që t’i qasemi pajtimit pas luftës qytetare në Jugosllavi (1941-1945), ato kanë qenë ose të sipërfaqshme ose të pasinqerta. Shembulli, të cilin do ta përmend hyn edhe më thellë në të kaluarën. Ekziston një video klip i *BBC 2*, i cili është xhiruar në mesin e vitit 1992 gjatë rrethimit të Sarajevës. Reporteri i *BBC*-së i qaset ushtarit të *Ushtrisë së Republika Srpska*, i cili qëndron i shtrirë pranë mitralozit në Trebeviq dhe i cili shtien kudo ku mundet drejt Sarajevës dhe reporteri e pyet: E po, mirë, në kënd po shtie atje poshtë, kënd e ke në shënjestër? Ushtari përgjigjet në mënyrë lakonike: “E po, pash Zotin, turqit”.

Në të njëjtin kuptim Zharko Puhovski e ka vërejtur se tekstet shkollore, me të cilat ne jemi shërbyer me gjenerata, fare qartazi nuk e kanë zbuluar të vërtetën e njëmendët të asaj historie. Për këtë arsye ne kthehemi te Turqit, te çetnikët dhe ustashët. Të dyja intervenimet e pararendësve të mi më bindin se në këtë ambientin tonë ai ciklusi i ndër-gjeneratave të “qërimit historik të hesapeve” dhe i dhunës vazhdimisht përsëritet dhe se gjeneratave të reja rregullisht iu supozohen faturat e paraardhësve të tyre.

Do të doja tash që vëmendjen tuaj ta përqendroj në një fenomen i cili, posaçërisht në B dhe H, është tejet shumë i përpahur. Është fjala për skepticizmin, me të cilin publiku i pret deklaratat e kërkimfaljes dhe të keqardhjes nga përfaqësuesit më të lartë politik të vendeve fqinje. Kryesisht shprehen dyshime ndaj sinqeritetit të tyre, kohës së duhur, shpesh diskreditohen si lëshime të detyruara të Bashkimit Evropian ose të Amerikës. Dhe në vend se publiku boshnjak (të cilin më së shpeshti këto kërkimfalje i drejtohen) t’i pranojë si “face value”, pra, të atilla çfarë janë fjalë për fjalë dhe me peshën, të cilën e bart personaliteti që e shpreh keqardhjen (shëfi i shtetit ose i qeverisë, kryetari i parlamentit) – pritet e pamundura. Siç e tha një mik i imi, kur kryetari i Serbisë, Nikoliqi, publikisht të digjej në sheshin e Skenderisë, Sarajeva do të thoshte se e ka vënë dytëshorin e tij. Pra, të pranohen kërkimfaljet, të atilla çfarë janë, dhe atyre si dhënës të tyre përherë t’iu përkujtohet se duhet të shkojnë edhe më tutje e edhe në mënyrë më të përgjegjshme në krijimin e supozimeve për pajtim – se kjo është një opsion.

Nga ana tjetër, do të doja ta vë në spikamë një aspekt shumë më kompleks të fenomenit të përmendur të skepticizmit në pikëpamje të pranimit të kërkimfaljes. Mendoj se në publik, tepër herët, pothuajse menjëherë pas përfundimit të luftës në B dhe H, është folur për pajtimin. Në avokimin e pajtimit kanë prirë disa organizata joqeveritare, shpesh të dalluara për retorikën e humanistëve të njohur nga bota e jashtme, shumë prej të cilëve nuk e kanë kuptuar thellësinë, të gjitha nuancat e luftës në ish Jugosllavi. Për shumicën e popullatës së viktimave dhe të të gjithë atyre, të cilët janë ndjerë rëndë të plagosur me këtë konflikt ndërmacional gjithëpërfshirës, secili mendim lidhur me pajtimin ka qenë i parakohshëm dhe i sforcuar. Së pari na ka “vërshuar”

terminologjia e pajtimit (dialogu, konfrontimi me palën tjetër, bashkekzistenca, dhembja e përbashkët etj.), kurse ende nuk ka qenë e qartë se cilat kanë qenë shkaqet e luftës, kush kanë qenë urdhërdhënësit e krimeve, kush ka pasur ndonjë qëllim të luftës në atë kaos. Me fjalë të tjera, është ngulur këmbë në pajtimin, kurse asnjë mekanizëm i drejtësisë tranzicionale nuk është ofruar dhe nuk është vënë në funksion të atij procesi. Njohja mbi të gjitha faktet e krimeve edhe sot e kësaj dite është e paplotë, mohimi i krimeve në të gjitha bashkësitë kombëtare tashmë është bërë pjesë e kulturës dhe e identitetit, nuk është vendosur një sistem konzistent i retribucionit dhe i kompensimit për viktimat, niveli i satisfaksionit, i cili i ofrohet viktimave me anë të aktgjykimeve gjyqësore për kryerësit e krimeve është i pamjaftueshëm dhe ngjashëm. Me një fjalë, derisa këto parakushte të mos fillojnë të plotësohen, është joserioze dhe arrogancë të flitet për pajtimin.

Në këtë kuptim i shikoj edhe kërkimfaljet, të cilat janë shpeshuar gjatë pesë, gjashtë, shtatë viteve të fundit, nga ana e liderëve të shteteve të rajonit. Mendoj se ato kërkimfalje, pa marrë parasysh motivet e tyre, janë bërë tepër herët nga arsyeja e thjeshtë që kushtet për pranimit të kërkimfaljes nuk janë pjekur. Unë ua përkujtoj se kur ish kancelari i Gjermanisë Perëndimore Willy Brandt është gjunjëzuar në Aushvic 25 vite pas Luftës së Dytë Botërore dhe me këtë gjest dramatik ia ka treguar botës brejtjen e ndërgjegjes së Gjermanisë së re për shkak të krimeve naziste, ai, në atë moment, ka pasur pas vetes pothuajse të gjitha premisat e drejtësisë tranzicionale, për të cilën aso kohe nuk është ditur ose, e pakta, ajo nuk është quajtur në atë mënyrë. Përndryshe, procesi i denacifikimit ka qenë në rrjedhë e sipër në mënyrë të pakthyeshme, kurse sistemi i kompensimit të viktimave të krimeve naziste tashmë kishte filluar. Në kontekstin e gjerë, gjesti i Brandtit ka ardhur si një pikë mbi “i”, sepse tashmë ishte përmbyllur hapi i parë në procesin e integritimit evropian, në të cilin prinin shtetet, deri dje, armiqësore. Themelues të Bashkimit Evropian, në njërin anë, kanë qenë Franca dhe vendet e Beneluksit, kurse, në anën tjetër, Gjermania dhe Italia. Nuk duhet harruar se në atë periudhë në Evropën Perëndimore ka pasur edhe tendenca retrograde dhe se ky proces i pajtimit nuk ka shkuar nëpër një linjë të drejtë. Megjithatë, kanë mbizotëruar edhe qëndrimet vizionare të liderëve të asokohshëm politik, para së gjithash të Francës e të Gjermanisë. Krahasimi me gjendjen në Ballkan në këtë pikëpamje do të ishte joserioz, sepse në këtë rajon, krahas ndryshimeve të ngadalshme pozitive, kemi kryesisht regjime narcisoide arrogante dhe liderë me të njëjtat epitete dhe, për këtë arsye, mendoj se kërkimfaljet nuk pranohen në mënyrën e duhur, siç do ta thoshte këtë Oscar Wilde, gjë që është edhe e kuptueshme. Këtu kërkimfaljet pezullojnë në ajër dhe nuk janë të përcjella me përpjekjet dhe me masat gjegjëse legjislative dhe kulturologjike. Dhe këtu ua përkujtoj një komunikatë të shkëlqyeshme e thelbësore të Fondit për të Drejtën Humanitare, në të cilën, në të vërtetë, është dhënë komenti pas kërkimfaljes së kryetarit Nikoliq në Televizionin sarajevës, ku në mënyrë të qartë është thënë se kërkimfalja duhet të jetë e përcjellë me masat përkatëse politike, të mos them shtetërore. Përse kërkimfaljet pranohen me dyshim të madh? Nga arsyeja e thjeshtë se, ata të cilët kërkojnë falje, qysh të nesërmen përpiqen për të amortizuar atë kërkimfalje të veten, duke e interpretuar në publik për “përdorimin e brendshëm”.

Në fund, mendoj se ne si protagonistë të procesit të drejtësisë tranzicionale, në të vërtetë, duhet të hulumtojmë, t'i pyesim viktimat dhe të gjithë ata që jetojnë në të kaluarën se a do ta ndryshojë përditshmërinë e tyre pajtimi. Unë mendoj se kjo është një çështje thelbësore, në të cilën duhet të koncentrohemi. Në të vërtetë, do ta përfundoj fjalën time me një përkujtim, megjithëse pandeh se shumë njerëz dinë për këtë gjë, se Programi për Zhvillim i Kombeve të Bashkuara (UNDP), misioni në Bosnjë dhe Hercegovinë, e ka zhvilluar një hulumtim, që ka përfunduar në fund të muajit shkurt të këtij viti. Ky hulumtim ka vërtetuar se gati 80 për qind e qytetarëve të Bosnjës dhe të Hercegovinës, duke përfshirë gjithë vendin, "jetojnë në të kaluarën". Ende zgjohen nga gjumi me kujtimet nga e kaluara e luftës, qëndrojnë shtrirë në shtrat me kujtime nga e kaluara e tyre e luftës. Është interesant se 50 për qind e të anketuarve tejet shumë investojnë përkatësisht e pranojnë idenë mbi atë se do të duhej të bisedojnë në mes vete mbi luftën në bashkësitë e ndryshme etnike. Dhe ky është tregues pozitiv. Megjithëkëtë, e rikujtoj se shpesh bisedat e tilla e bartin në vete rrezikun se mund të shndërrohen në të folur bombastik, posaçërisht kur të fillohet të flitet mbi shkaqet e luftës. Dhe, në fund, një e dhënë interesante që ka rezultuar nga ky hulumtim është se një përqindje e madhe e njerëzve angazhohen për ngritjen e përmendoreve dhe të memorialeve mbi luftën në Bosnjë dhe Hercegovinë, pra, e përkrahin atë ide. Unë jam shumë skeptik në lidhje me përmendoret dhe memorialet. Falë rrethanave të caktuara, kam udhëtuar mjaft nëpër Bosnjë dhe Hercegovinë kur kam punuar këtu para më shumë se tetë viteve dhe e kam parë se të gjitha përmendoret janë njëkombëshe, shumica me mesazhe të urrejtjes, shpesh me klithje për luftë. Të vetmet përmendore, siç do të thosha, jokombëtare, sa e di unë, ndodhen në Sarajevë, dhe ajo është përmendorja e fëmijëve të vvarë të Sarajevës, ku nuk ka kurrfarë referencash ndaj cilësdo palë në luftë.

Spomenka Hribar⁶⁷: Pajtimi: proces ose qëllim përfundimtar?

Puna e kulturës nuk është vetëm për të shkatërruar ideologjitë, ideologemat e ndryshme, por edhe për të krijuar bazën për jetën në të ardhmen, që vlerave, të cilat janë të shkatërruara në luftë, t'iu jap kuptim të ri ose ndoshta nivel të ri të vlerave. Niveli i ri i vlerave mund të bazohet vetëm në katër vlerat e stërlashta ose ato parake e ato janë: shenjtëria e jetës, përkushtimi ndaj të vdekurve, dinjiteti i njeriut dhe rregulla e artë. Të gjitha këto vlera parake i përcjellim prej fillimit në formën e pashkruar, kurse më vonë të gjitha religjionet i kanë marrë në mësimet e tyre dhe në masë të madhe i kanë ideologjizuar.

Shenjtëria e njeriut do të thotë pranimi se njeriu është qenie vdekshme, në këtë kuptim qenie unike; secili njeri është i veçantë, me vdekjen ose me vrasjen e njeriut nuk merret vetëm e gjithë e ardhmja e tij, por edhe e drejta në vdekjen e natyrshme. Për këtë arsye nuk guxon ta vrasësh njeriun, sepse nuk mund ta ngjallësh. Nëse nuk mund të përmirësosh diçka, të rregullosh, atëherë atë në asnjë rast nuk guxon ta bësh. Dhe për këtë arsye shtetet, të cilat janë në nivel të tillë kulturor të njohjes e heqin dënimin me vdekje.

67 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

Vlera e dytë: përkushtimi ndaj të vdekurve – nëse pak e shikojmë të kaluarën, në Jugosllavi, e dimë se disa viktime kanë qenë të glonorifikuara, kurse të tjerat janë shtyrë në harrim dhe janë mbuluar me heshtjen dhe, kështu, lufta latente vazhdon edhe më tej. Përse? Deri sa nuk i varrosim të gjithë të vdekurit, edhe njëherë palë e edhe tjetrën, derisa i diskriminojmë njëherë palë të të vdekurve kundrejt të tjerëve, nuk ka dhe nuk mund të ketë paqe dhe lufta nuk ka përfunduar. Këtë e kemi përjetuar ne; kurse tashmë është cekur se grupet radikale e kanë quajtur njëra-tjetrën çetnik dhe ustashë ose ia kanë hedhur këtë njëra-tjetrës. Pra, lufta duhet të përfundohet! Tashmë ka pasur shumë fjalë për këtë, mbi krimet të cilat duhet të vihen para gjykatës.

Vlera e tretë është dinjiteti i njeriut. Vetëm njeriu ka një marrëdhënie deri në vdekje, deri te qetësimi i tij përfundimtar, dhe, në këtë kuptim, deri te qetësimi si i tillë. Njeriu nuk ka dinjitet për arsye që shpirti i tij të jetë i paprekur, siç e thonë këtë religjionet, por pikërisht për shkak të asaj se është qenie e vdekshme, ngaqë është qenie të cilës i është dhuruar dhembja.

Rregulla e katërt është rregulla e artë, që do të thotë: mos i bëjë dikujt atë që tjetri nuk dëshiron të ta bëjë ty.

Këto janë katër rregullativa, mbi të cilat themelohet ose institucionalizohet vargu i ri ose i stërlashtë i vlerave, quajeni si të doni, të cilat e mundësojnë jetën në të ardhmen. Për pajtim është e nevojshme demokracia në rrafsh të politikës, kurse në rrafsh të shoqërisë liria e krijimit që njerëzit të mundën t'i përpunojnë traumat e veta, pikëllimin e tyre, vuajtjet e tyre dhe që me këtë t'i tejkalojnë ato; dhe në rrafshin e tretë është niveli i individit, i individit i cili duhet ta kryejë për veten e tij procesin: kushdo që bart në vete tmerre, kujtime të frikshme, vuajtje, duhet ta përjetojë katarzën, ta tejkalojë vuajtjen dhe dëshirën për hakmarrje.

Më duhet ta cek se reduktimi i pajtimit në rrafsh individual në asnjë rast nuk është primar; në këtë rast, e vendosim fajësinë në individin për të gjitha vuajtjet e kaluara, kurse kjo, natyrisht, nuk qëndron. Duhet të konstatohet fajësia edhe në rrafsh nacional dhe edhe mbinacional, pra, në nivel shtetëror: deri sa të mos jenë konstatuar mëkatet dhe mëkatet reciproke, nuk ka pajtim. Le të përgjigjemi në pyetjen: pajtimi – proces ose qëllim përfundimtar? Nëse konsiderojmë se pajtimi është qëllim përfundimtar, kjo do të thotë se e konsiderojmë si një lloj të nirvanës ku të gjithë mendojnë njësoj. Kjo është e kundërta e pajtimit. Sepse atje ku të gjithë mendojnë njësoj, nuk ka nevojë për pajtimin, ata tashmë janë të “pajtuar”. Duhet të pajtohemi me atë, me të cilin assesi nuk mund të merrem vesh në interpretimin cilësdo qoftë çështje, të së kaluarës ose të kontesteve të tjera. Por, më duhet të jetoj me te në tolerancë, në mënyrë që të jetë e mundshme për të jetuar në mënyrë normale dhe njerëzish. Pajtimi është qëllim, nëse si qëllim e kuptojmë kërkimin e përherëshëm të rrugës deri te tjetri, që njeriun tjetër ta kuptojmë si një tjetër unë: ta kërkojmë një ngrohtësi në marrëdhëniet ndër-njerëzore, sepse kjo është ajo e cila na duhet. Themel i pajtimit është bashkëndjesia, njerëzit e etikës së re/të vjetër, dhe ajo që na e hap të ardhmen.

Denisa Kostovicova⁶⁸: Procesi i pajtimit në mënyrë primare zhvillohet përmes komunikimit

Detyra ime gjatë këtij sesioni është që të përkufizoj pajtimin, por prezantimi im i plotë, në të vërtetë, do të jetë mbi atë se përse nuk jam në gjendje për ta bërë këtë. Së këndejmi do të doja që t'ju kaloj nëpër disa mënyra të ndryshme të të menduarit mbi pajtimin. Shpresoj se, kur të kemi dëgjuar problemet e njëmendta dhe nevojat e viktimave, ky lloj i të menduarit akademik nuk do të duket i parëndësishëm, dhe do të ofrohen disa drejtime për të menduarit mbi atë se çka do të mund të nënkuptonte pajtimi në Ballkanin Perëndimor. Pajtimi është koncept jashtëzakonisht i rëndësishëm, sepse, në të njëjtën kohë, është tregues i suksesit të drejtësisë tranzicionale. Ashtu shpesh mund të quajmë vlerësime mbi Tribunalin e Hagës dhe ato kryesisht janë të shprehura me anë të kategorive absolute: p.sh., se Tribunali i Hagës në fund nuk ka sjellë deri te pajtimi në rajon. Përkundër kësaj, shumë të tjerë do të pohojnë se Tribunali, megjithëkëtë, ka vendosur një bazë të caktuar për pajtimin, le të themi me anë të konfirmimit të së vërtetës ligjore. Megjithëkëtë, koncepti i pajtimit është shumë më kompleks se sa kjo. Shumë më e lehtë është të thuhet se çka nuk është pajtimi. Mendoj se është shumë interesante edhe fakti se disa përfaqësues të institucioneve shtetërore dhe të shoqërisë civile këtu kanë shprehur pohimin se pajtimi nuk është politika “e faljes dhe e harrimit”, si dhe as farë lloji i relativizmit të përgjegjësive ose të barazimit të fajësisë – që reflekton edhe qëndrimet e përmbajtura në pjesën më të madhe të literaturës profesionale të kësaj fushe. Nëse do të shikonim sinonimet në fjalor për nocionin e pajtimit, ato do të na zbulonin kompleksitetin e njëmendtë të këtij koncepti. Pajtimi ka të bëjë me përtëritjen e marrëdhënieve miqësore, me afrimin e pikëpamjeve dhe të qëndrimeve personale dhe me vendosjen e konsistencës. Por, pikërisht këto aspekte, pas krimeve masive imponohen si posaçërisht të rënda dhe problematike. Si mund të jemi të sigurt se përtëritja e marrëdhënieve miqësore është diçka që duhet ta synojmë – nëse ato marrëdhënie në fund kanë sjellë deri te konfliktet dhe vuajtja? Atëherë, çka është thelbi i pajtimit? Në thelbin e tij janë marrëdhëniet dhe qasja profesionale këtë e trajton përmes marrëdhënieve njerëzore *horizontale*, të grupeve dhe të individëve dhe marrëdhënieve *vertikale*, të cilat ekzistojnë midis bashkësive dhe institucioneve. Këtë kemi mundur për ta parë edhe në shembullin e Irlandës Veriore. Së këndejmi është e nevojshme të ndërtohet besimi, jo vetëm midis bashkësive - por edhe midis njerëzve dhe institucioneve. Ato janë dy arena të pajtimit – ajo *shoqërore* dhe ajo *institucionale*. Por, si të arrihet deri te pajtimi? Nëse pajtimi është i bazuar në marrëdhëniet e rrënjësura në besim, atëherë cila është rruga, që na çon nga mosbesimi e vuajtja – drejt besimit dhe pajtimit? Gjurmimi pas përgjigjeve në literaturën profesionale këtu bëhet shumë më problematik. Pasi që nuk kemi shumë kohë, do të dëshiroja të fokusohem në një ide konkrete nga literatura profesionale, e cila më duket shumë interesante. Është fjala për rëndësinë që të vërtetat dhe faktet kanë në procesin e pajtimit. Si na ndihmojnë ato që të arrijmë deri te ndonjë aspekt i pajtimit? Autorë të shumtë flasin mbi krijimin e *disonancës kognitive*, e cila e zbut *dogmatizmin*

68 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

kognitiv. Si transformohet ky koncept në të kuptuarit e procesit të pajtimit në kontekstin post-konfliktual? Në kontekst të trashëgimisë kriminale, disonanca kognitive nënkupton që proceset e të treguarit të së vërtetës dhe të vërtetimit të fakteve mund të sjellin deri tek një pasiguri dhe dyshim i caktuar ndaj korrektësisë së qëllimeve ose idealeve të dikujt (tonave). Çka do të thotë kjo në praktikë? Nëse përqendrohemi në rrugën, të cilën e kemi kaluar në ish Jugosllavi, do të vërejmë një përparim të caktuar në heqjen e vellos së mohimit të plotë ideologjik, që e ka karakterizuar periudhën e pasluftës të viteve nëntëdhjetë. Kontestet në lidhje me faktet e krimeve të kryera, me fjalë të tjera, hulumtimi i “korrektësisë” së njërës palë, sjellin deri te dyshime të caktuara ndaj të gjitha pretendimeve, të cilat ndodhen në themelin e disonancës kognitive. Këtu duhet të theksohet se supozimi i pafajësisë së palës “vetjake” ka qenë një nga pengesat më të mëdha në proceset e pajtimit dhe të pranimit të viktimave të palës “tjetër”. Edhe pse për viktimat në rajon është folur shumë, grupet e ndryshme etnike kryesisht janë marrë me viktimat e veta. Pos kësaj, ajo që konceptin e pajtimit e bënë të vështirë për pajtim është edhe zgjerimi i debatit publik në lidhje me çështjet, të cilat i tejkalojnë kufijtë e fakteve mbi krimet e kryera dhe të cilat inkuadrojnë shqyrtimin e motiveve, të dinamikës politike dhe ngjashëm.

Do ta përmbyll këtë sesion mbi pajtimin me një citat të Michael Ignatieffit: “E vërteta dhe faktet i shërbejnë ngushtimit të suazave të gënjeshtreve të lejueshme mbi të kaluarën”. Në përputhje me këtë, nëse flasim për gjithçka që është e domosdoshme për pajtimin, do të vëreja se ka ardhur deri te një ndryshim i caktuar kognitiv, deri te ndryshimi në mënyrën se si mendojnë njerëzit mbi krimet, posaçërisht mbi krimet e grupit të vet etnik, të kryera në emër të tyre. Në fund, çështja e pajtimit është jashtëzakonisht kontekstuale. Parakushtet e pajtimit të suksesshëm sigurisht se do të dallohen nga njëra deri te fusha tjetër post-konfliktuale. (...) Këtu do ta citoj Alex Borraian, i cili ka thënë: “Pajtimi nuk mund të jetë koncept i cili, ngjashëm me pikturën, varet në mur.” Me fjalë të tjera, pajtimi nuk është diçka statike, por një proces i tërë. Hulumtimi im sugjeron se në ambientet komplekse post-konfliktuale, pajtimi nuk përfshin vetëm palët në konflikt nga periudha e konfliktit, por është e nevojshme që të zhvillohet në mënyrë paralele, brenda secilës prej palëve. Në këtë proces, ballafaqimi me trashëgiminë kriminale brenda vet grupit është kyç. Kur ekspertët flasin mbi konceptin e pajtimit, ata, në të vërtetë, flasin mbi pranimin dhe faljen. Stanley Cohen, një nga autorët më të cituar të literaturës mbi çështjet e së vërtetës, të pranimit dhe pajtimit, konsideron se, sidoqoftë, ai “është një mënyrë radikale e ballafaqimit me të kaluarën”. Disa autorë shprehin qëndrime më të matura, duke pohuar se pajtimi kurrë nuk mund të jetë i plotë. Megjithatë, edhe qasja e tillë e reflekton faktin se pajtimi është proces. Ai kurrë nuk është i plotë, dhe kurrë nuk përfshin të gjithë pjesëtarët e palëve kundërshtare. Gjithnjë do të ketë individë, të cilët fort qëndrojnë pas qëndrimeve të tyre thellë të rrënjosura. Gjithë ai proces kurrë nuk i përfshin të gjitha dimensionet e pajtimit, e pakta jo plotësisht, dhe me gjasë nuk mund të jetë kurrë plotësisht simetrik dhe reciprok nga këndi i secilës prej palëve. Por, pajtimin duhet përkufizuar edhe përmes procesit të qëndrueshëm të tejkalimit të të gjitha pengesave, që i përbënë kultura, rasa, besimi dhe përcaktimi politik. Do të shtoja edhe se procesi i pajtimit në mënyrë primare zhvillohet përmes komunikimit dhe më herët kam folur për rëndësinë e komunikimit dhe të deliberacionit. Në të vërtetë, vetëm mund

të them se nuk ka përgjigje të thjeshta në pyetjen “çka është pajtimi”, dhe do të thosha edhe se kur është fjala për çështjen e “pajtimit të mirë” – atëherë është edhe më e vështirë të gjendet përgjigjja. Zhvillimi i situatës në Ballkan na flet se përgjigjja fare qartazi nuk mund të shprehet me anë të kategorive absolute. Këtu do të thirrrem në Galtungun, i cili konsideron se e gjithë kjo çështje në të vërtetë ka të bëjë me bashkekzistencën. Njerëzit mund të jetojnë njëri me tjetrin e gjatë kësaj të mos kenë kurrfarë marrëdhëniesh. Së këndejmi është e qartë se secili aspekt i pajtimit kërkon edhe diçka më shumë në pikëpamje të bashkëpunimit, i cili i kapërcen ndarjet etnike, përkatësisht kufijtë e tërhequr me anë të vuajtjes kolektive. Tubimet, siç është ky i joni, janë në gjendje për të na ndihmuar që më mirë të kuptojmë se si do të mund të dukej pajtimi në këtë rajon dhe, e pakta pjesërisht, këtu shihet rëndësia e kontributit të tij ndaj gjithë procesit. Profesionit, në këtë drejtim, është unanimitet – bashkësitë e veçanta ose individuale e “përkthejnë” konceptin e pajtimit në realitetin e tyre në mënyra krejtësisht të ndryshme. Për shembull, në Kili, për përfundimin e suksesshëm të procesit të pajtimit ka qenë me rëndësi të tregohen emrat e viktimave në semaforin e një stadiumi, si gjest i pranimit publik të vuajtjes së tyre – dhe atë pikërisht në vendin ku ajo iu është shkaktuar. Nuk mund t’iu jap përgjigje të qartë në lidhje me atë se çfarë do të mund të nënkuptonte pajtimi në Ballkanin Perëndimor, por do të doja të sugjeroj se edhe vet rëndësia e pajtimit është diçka më të cilën ia vlen të merret, si nga këndvështrimi i sfidave momentale politike dhe i të tjerave, ashtu edhe në kontekstin e trashëgimisë së krimeve të shumta, të cilat këtu janë bërë.

Nebojsa Petroviq⁶⁹: Është e nevojshme të humanizohen të tjerët

Do të jap disa ide në lidhje me atë se çka është tema e këtij tubimi dhe për të cilat mendoj se ia vlen të shqyrtohen. Natyrisht, shumë në mënyrë të dendur. E para, sipas mendimit tim, është e domosdoshme një nivel më i lartë i balancimit të qasjes kur është fjala për të ardhmen. Më duket se e peshojnë më shumë të vërtetën, e cila po ashtu duhet të merret parasysh, e nënvizoj këtë, që të mos duket se duhet të lihet anash. Duhet të vihen në spikamë disa shembuj pozitiv: çka është, le të themi, çka është shmangur me faktin që është nënshkruar Marrëveshje e Dejtonit ose se çka është shmangur me faktin se është themeluar Tribunali i Hagës. Gjerësisht është e njohur se pothuajse në të gjitha vendet, edhe në ato me demokraci të mëdha, udhëheqësit e vjetër të luftës më vonë bëhen kryetarë ose kryeministra. Edhe unë jam i sigurt se kjo do të ndodhte edhe këtu sikur të mos ekzistonte Tribunali i Hagës. Duhet të vihen në spikamë edhe shembujt të tjerë pozitiv në marrëdhënie me shumë fusha post-konfliktuale. Bosnja ose ish Jugosllavia praktikisht janë ëndrra të pa-ëndërrueshme edhe për Republikën Demokratike të Kongos e edhe për Nagornji Karabahun dhe edhe për Kashmirin e edhe për marrëdhëniet izraelito-palestineze dhe edhe për Avganistanin dhe Somalinë, që të mos i radhis më tutje. Njësoj siç ka të atillë, të cilët, le të them, janë para nesh: le të kthehemi pak më tutje në të kaluarën, kjo është marrëdhënia e Francës dhe e Gjermanisë. Kemi dëgjuar këtu edhe për Irlandën; mendoj

69 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

se ajo po ashtu është diçka para nesh dhe, së këndejmi, në disa gjëra mund të jenë modele për ne. E kam idenë për studimin krahasimtar të problemeve të njerëzve të zakonshëm prej Argjentinës, nëpër Bosnjë e Hercegovinë e deri te Sri Lanka, në bazë të cilit do të mund të nxirreshin shumë paralele ndërkulturore dhe rekomandime prej njëres palë tek të tjerët. Por, kjo së pari duhet të organizohet e pastaj të shihen rezultatet. Më tutje, në lidhje me drejtpeshimin. Duhet të shërohen plagët, të promovohet e vërteta dhe drejtësia. Këtë askush nuk mund ta kundërshtojë. Megjithëkëtë, unë këtu do të nënvizoj – këto janë kushte të domosdoshme, por edhe të mjaftueshme. Krahas këtyre kushteve është e nevojshme edhe të humanizohen të tjerët, të zhvillohen kontaktet, të zhvillohet kultura e paqes. Këtu arrijmë, sipas mendimit tim, deri te një çështje rëndësishme. Nëse është ajo e para, le të themi, artikulimi i së vërtetës në kontradiktë me këtë, le të themi se me artikulimin e së vërtetës dehumanizohen dhe nuk humanizohen të tjerët, kjo nuk është e dobishme, por mund të jetë edhe të dëmshme për shoqërinë në tërësi e sipas të gjitha gjasave edhe për njerëzit, të cilët i shprehin pikëpamjet e tilla. Shtrohet pyetja se si, megjithëkëtë, të jetë ajo e dobishme. Më së shkurti: kur flitet për vërtetimin e së vërtetës, është qenësore fakti se ku duhet të vendoset theksi, ku të shkaktohet ndjenja e padrejtësisë tek njerëzit të cilët dëgjojnë ose për bashkësitë, gjë që është motiv i fort për njerëzit. Duhet të zhvillohet averzioni ndaj krimeve, në përgjithësi, dhe jo ndaj tyre, ndaj të tjerëve. Kur njerëzit dëgjojnë për krimin, problemi është se shpesh e urrejnë të tërë grupin, të cilit kriminelët i takojnë. Idetë, të cilat ofrohen, duhet të jenë komplekse, të nxisin diskutimin dhe të menduarit. Siç e dini, të gjitha veprat e mëdha artistike janë të tilla. Të vërtetat e thjeshta, madje edhe ato të cilat nuk janë fare të kundërshtueshme, zakonisht konsiderohen si propagandë e zakonshme dhe nuk i kontribuojnë rritjes së empatisë, por, për fat të keq, e rrisin ndjenjën e hakmarrjes. Dhe duhet të kemi parasysh disa tipare të përhershme të natyrës njerëzore. Njerëzit i shmangen imazhit të keq për vetveten dhe e refuzojnë atë. Denisa e ka cekur disonancën njihëse. Nga ajo mund të dilet në mënyra të ndryshme – në mënyrë konstruktive, por, për fat të keq, edhe në mënyrë destruktive. Kur dikush e rrezikon imazhin tonë për ne, kur diçka që flasim është në dëm tonin, ne zakonisht i shmangemi një gjëje të tillë. Hulumtimet kanë treguar se kësaj i shmangemi madje edhe atëherë kur askënd tjetër nuk e rrezikojmë me këtë, por e rrezikojmë vetëm veten tonë. Për shembull, gjatë lënies së pirjes së duhanit, është treguar se duhanpirësit fare nuk i dëgjojnë porositë, të cilat i përjetojnë si kërcënime ose të cilat shkaktojnë frikë për shëndetin tek ata, dhe po ashtu njësoj edhe për identitetin në disa çështje të tjera. Kërcënimet dhe moralizimet, stigmatizimi, posaçërisht i pjesëtarëve të një grupi përkatësisht kombi, pa theksimin e fajit personal vetëm sa i largojnë njerëzit dhe krijojnë urrejtje të reja. Ekziston një shkencë e tërë dhe një disiplinë e aplikueshme mbi veprimet e ndryshimit të qëndrimeve të njerëzve dhe mbi veprimet e ndryshimit të sjelljes së njerëzve, ku shkencëtarët, në mënyrë afatgjatë, objektive dhe sistematike i verifikojnë faktorët, të cilët e rrisin dhe e zvogëlojnë suksesin, midis të tjerash, edhe të aksioneve shoqërore, siç janë aksionet të cilat çojnë drejt pajtimit të ideve shoqërore, ideve politike, ideve komerciale e kështu me radhë. Mendoj se në to do të duhej të kushtohet një vëmendje më e madhe, në mënyrë që shpejtësia e ndryshimeve pozitive, të cilën e dëshirojmë të gjithë, të jetë më e madhe dhe më e dukshme.

Mirko Kllarin⁷⁰: Pajtimi nga këndi i kriminelëve të luftës

Një kontribut i vogël i debatit mbi pajtimin, por nga një kënd tjetër. Ne këtu e kemi shqyrtuar procesin e pajtimit nga kënde të ndryshme: nga këndi i bashkësisë akademike, i bashkësisë fetare, i shteteve, i KOMRA-s, i organizatave joqeveritare dhe i shoqatave të viktimave. Dhe nuk e kemi përmendur “pajtimin nga këndi i kriminelëve të luftës”. Nuk jam as psikolog e as sociolog, kështu që mund të jap vetëm analizën time laike të interpretimeve të mundshme se përse pajtimi është shumë më i lehtë atje, në gjykatën dhe në burgun e Hagës, se sa këtu. E para, ata atje janë në të njëjtën varkë, në situatën e njëjtë sociale, janë të ballafaquar me akuza të ngjashme dhe me të njëjtit “armiç” – me Prokurorinë dhe me gjyqtarët. Faktori tjetër, i cili i ka kontribuar pajtimit të tyre ndoshta është në faktin se atëherë, në vitin 1998 ose 1999, në paraburgimin e Tribunalit kryesisht kanë qenë të ashtuquajturit peshqit e vegjël. Të mëdhenjtë ende nuk kishin arritur atje. Të gjithë, pak a shumë, janë të akuzuar si kryerës të drejtpërdrejtë, aty këtu do të gjendej edhe ndonjëri prej politikanëve (Kordiqi) ose komandantëve të ushtrisë (Bllashkiqi). Drejtori i asokohshëm i Njësisë së paraburgimit, i cili paraprakisht ka qenë në burgun irlandez, njëherë i ka përshkruar si *pussycats* në krahasim me të burgosurit irlandez. Përshtypja e tij ka qenë se ka qenë fjala për njerëz pa bindje të fuqishme, të cilët nuk besojnë në asgjë, e më së paku në “ndonjë çështje të madhërishtme”, në emër të së cilës kanë vrarë dhe i kanë munduar njerëzit. Dhe atëherë ata, natyrisht, e kanë pasur shumë më lehtë, pasi që asgjë nuk besojnë, që të pajtohen – tash, ja, ka ndodhur çka ka ndodhur. E treta, me dallim prej neve këtu, “ata tanët atje” e dinë se çka kanë bërë, e dinë se çka ka ndodhur dhe e dinë përse pajtohen. Fundja, nëse vet nuk e kanë ditur këtë, e kanë parë nga provat, të cilat Prokuroria ua ka paraqitur, kështu që e kanë pasur situatën e qartë dhe e kanë ditur se: “Ne ua kemi bërë juve këtë e atë, ju na e keni bërë neve këtë e këtë, ejani fare mirë të pajtohemi dhe le të shkojmë tutje”. Kurse ne këtu edhe më tutje nuk dimë se përse do të duhej të pajtoheshim: çka iu kemi bërë ne atyre dhe çka ata neve?

Çështja e katërt, e cila do të mund të ishte e rëndësishme është ajo se në paraburgim në Hagë kanë qenë në masë të madhe të izoluar nga ndikimet e ashpra, të cilave iu janë nënshtruar “ata tanët në shtëpi”, që i janë ekspozuar gjuhës së përditshme të urrejtjes, propagandës, armiqtësive të cilat kanë vazhduar. Po flasim për vitin 1998, 1999 dhe le ta keni parasysh se të gjithë udhëheqësit tanë dhe të gjithë shefat e luftës edhe më tutje kanë qenë në pushtet në atë kohë. Kështu që ata, duke qenë të izoluar në Hagë, kanë qenë të lirë nga të gjitha ato ndikime të ashpra, të cilave ju këtu iu jeni ekspozuar. Kjo do të ishte analiza ime laike, por mendoj se ky fenomen – përse pajtimi është shumë më i lehtë në burg se sa në liri – do t’ia vlente të hulumtohej në bashkësinë sociologjike, psikologjike ose psikiatrike.

Avila Kilmurray⁷¹: Është nevojë e viktimës për ta treguar rrëfimin e vet dhe që të jetë e dëgjuar. Krahasimet e situatave konfliktuoze gjithmonë janë të vështira dhe të ndërlikuara. Konflikti në Irlandën Veriore, madje edhe në manifestimin e tij më të fundit, ka zgjatur shumë më shumë se sa konflikti juaj. Megjithëkëtë, kur është fjala për numrin e viktimave dhe pasojat e tërësishme të konfliktit, shoqëritë tona, në të vërtetë, kanë pësuar shumë më pak se sa ju, këtu. Fondacioni “Bashkësia për Irlandën Veriore” është themeluar në vitin 1979 me kërkesën e aktivistëve të shumtë vendor (nga të dyja anët e besimit fetar), me qëllim që të ofrojë përkrahje bashkësive më të rrezikuara dhe grupeve shoqërore në vend. Është projektuar që të funksionojë në shoqëritë thellësisht të ndara, në udhëheqjen e këshillit të përbërë nga përfaqësuesit e të dyja palëve. Fondacioni ka vepruar në periudhën e konfliktit të dhunshëm dhe gjatë tranzicionit të konfliktit dhe gjatë asaj kohe ka ndërtuar një rrjet të gjerë të kontakteve si dhe besimin në bashkësitë lokale anë e kënd vendit. Kjo është pandehur si shumë e rëndësishme, sepse ndërtimi i rrjeteve dhe i besimit, ashtu siç edhe vet ju e dini, është i një rëndësie kyçe për çdo shoqëri të polarizuar. Pasi që në vitin 1994 është nënshkruar Marrëveshja kryesore mbi përfundimin e zjarrit, fondacioni, si udhëheqës i fondeve të BE-së për programet paqësore, ka përkrahur dhe financuar nisma të shumta lokale për pajtim dhe reintegrim të ish të burgosurve politik, të viktimave të konfliktit dhe të familjeve të tyre. Një nga aspektet më të rëndësishme të këtij procesi është reflektuar në vendosjen e kornizave të punës së fondacionit, me çka, në të njëjtën kohë, është ofruar edhe konteksti strategjik për veprim, sepse, pas periudhës së luftës, kërkesat dhe nevojat e shoqërisë janë të jashtëzakonshme, kurse ajo çfarë jemi në gjendje për të bërë ka efekt të pamjaftueshëm dhe duket e parëndësishme. Në pajtim me këtë, ka qenë e një rëndësie kyçe që të bëjmë analizën e konflikteve, e cila do të na e mundësonte për të dalluar dhe për të kuptuar edhe rrethanat, me të cilat jemi të ballafaquar. Kështu, e kemi miratuar kornizën për transformim të konflikteve, të cilën e ka propozuar akademiku amerikan John Paul Lederach, i cili e përshkruan ndërtimin e paqes si një trekëndësh në kuadër të cilit është e domosdoshme të punohet me bazën e trekëndëshit (qytetarët e zakonshëm, bashkësia dhe grupet lokale), me anët e tij (institucionet dhe agjencitë shtetërore, kishat, mediat, strukturat e sigurisë, institucionet arsimore etj.), dhe me kulmin (politikanët dhe individët në pozitat udhëheqëse). Megjithëkëtë, në kohët e fundit, një kornizë e tillë nuk e gëzon pashmangshëm edhe përkrahjen e zyrtarëve të zgjedhur, të cilët në konceptin e shoqërisë civile aktive dhe demokracisë participuese shpesh shohin një lloj të kërcënimit. Për këtë arsye, në një fazë të hershme kemi filluar të organizojmë takime me njerëzit, të cilët më së shumti i ka goditur konflikti, gjë që na e ka mundësuar që drejtpërdrejt t’i dëgjojmë përvojat e tyre dhe të njihemi me prioritetet e tyre. Kjo nuk ka qenë një ndërmarrje e lehtë, sepse ata, të cilët në konflikte kanë humbur më së shumti, në numrin më të madh të rasteve nuk kanë qenë vetëm të lënduar thellë – por edhe shumë të pezmatuar. Në negociatën dhe në marrëveshjet e paqes ata kanë qenë vetëm vëzhgues të heshtur ndërsa humbjet dhe vuajtjet e tyre janë harruar dhe

71 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

lënë anash. Kur në gjithë ekuacionin është futur edhe faktori i mjeteve i BE-së, në sipërfaqe kanë notuar akuza të ashpra dhe ndarje lidhur me atë se kush janë viktimat e pafajshme të konfliktit, kush do të duhej të kishte prioritet me rastin e ndarjes së mjeteve dhe të kompensimit dhe, në fund – kush e bart stigmën (njollën) e kryerësit kryesor dhe të fajtorit për dhunën. Këtyre ndarjeve më së shpeshti iu kanë fryrë zyrtarët e zgjedhur, të motivuar nga interesa të ngushta politike dhe partiake. Kështu, vuajtja e vërtetë e viktimave dhe e familjeve të tyre është keqpërdorur për qëllime politike. Kjo praktikë mbijeton edhe sot, 15 vite pas nënshkrimit të *Marrëveshjes së Belfastit*, marrëveshjes sonë primare paqësore. Megjithëkëtë, gjatë punës me viktimat e konfliktit dhe me familjet e tyre kemi qenë të ballafaquar me nevoja të shumta dhe të njëmendta. Një nga to është edhe nevoja e viktimës që ta rrëfejë tregimin e tij dhe që të jetë i dëgjuar. Gjëja më e keqe për viktimat dhe familjet e tyre ka qenë që ata të shndërrohen vetëm në të dhëna statistikore në katalogun e luftës, sepse, pas çfarëdo të dhëne të tillë, janë fshehur jeta, dashuria dhe humbja, pa marrë parasysh se për kë është fjala. Për këtë arsye tregimet e vërteta të viktimave kanë qenë jashtëzakonisht të rëndësishme për humanizimin e gjithë konfliktit. Megjithëkëtë, kur tregimet tashmë të jenë rrëfyer, njerëzve iu është e nevojshme përkrahja që të përballen me të gjitha implikimet e përvojave të tyre. Shumë shpesh hasim në njerëz, të cilët e shtypin gjithë atë që iu ka ndodhur atyre dhe më të afërmeve të tyre, gjë që shpesh çon në varësi të barnave për depresion ose në tërbim ose, madje, edhe deri te rritja e dhunës në familje. Për këtë arsye e kemi përkrahur krijimin e grupeve për vet-ndihmë të viktimave dhe për familjet e tyre, gjë që në atë moment të caktuar ka qenë shumë e rëndësishme, sepse, në këtë mënyrë, iu është dhënë zëri, të cilin deri atëherë nuk e kanë pasur. Megjithëkëtë, edhe kjo qasje i ka pasur problemet e veta – grupet e tilla shumë shpesh i kanë shprehur vetëm përvojat e njëjës pale në konflikt. Si të tilla, ato iu janë nënshtruar manipulimeve politike polarizuese dhe kanë mundur të jetë të keqpërdorura si fokus për vet-arsyetim të njëjës prej palëve, përkatësisht që të vërtetojnë vetëm njërin version të së vërtetës mbi konfliktin. Si organizatë e mandatuar për ndarjen e mjeteve nga fondet e BE-së, kemi organizuar në mënyrë të rregullt takimet e përbashkëta për të gjitha viktimat e konfliktit dhe familjet e tyre në mënyrë që t'ua mundësojmë që të këmbëjnë qëndrimet dhe të koordinojnë kërkesat e tyre politike. Por, edhe më tutje ato kanë qenë marrëdhënie tejet të çuditshme. Me grupet e tilla shpesh kanë dominuar individë të paktë në numër të motivuar nga interesat politike, të cilët edhe vet kanë qenë viktimat të konfliktit dhe në këtë mënyrë janë përpjekur që të përballen me dhembjen dhe me pezmin, të cilin ende e kanë bartur me vete.

Për momentin jemi duke bashkëpunuar në një projekt, i cili i hulumton mundësitë për krijimin e një historie të përbashkët të konfliktit – pra, jo të një historie rreth të cilës të gjithë pajtohen, por të një historie të përbashkët – në mënyrë që në gjithë diskutimin të përfshijmë sa më shumë të rinj. Këtu duhet të theksohet edhe angazhimi i përhershëm i ish të burgosurve dhe i luftëtarëve në qetësimin e dhunës në bashkësitë e tyre. Disa bashkësi tonat përndryshe janë të ndara me mure të sigurisë të larta prej dhjetë metrash. Për këtë arsye me ta e kemi ndërtuar një rrjet të tërë telefonik, në mënyrë që në situatat e tensioneve të shtuara të mund të kontaktojnë më lehtë njëri me tjetrin dhe që së bashku të përpiqen të parandalojnë zgjerimin e thashethemeve dhe të dhunës. Shkurtimisht do të përqendrohemi vetëm edhe në dy grupe, veprimi i të cilave ka qenë

posaçërisht i rëndësishëm në periudhën e dhunës dhe të tranzicionit nga konflikti. I pari është *Koalicioni i grave të Irlandës Veriore*, që më vonë është zgjedhur për të marrë pjesë në negociatat paqësore. Kjo nismë pioniereske ka përfshirë një numër të madh të shoqatave të grave të cilat gjatë gjithë kohës e kanë mbajtur kontaktin në lidhje me disa çështje të përbashkëta. Tjetri ka qenë një koalicion shumë i gjerë i shoqërisë civile (organizatat e punëdhënësve, shoqatat e fermerëve, një numër i madh i organizatave joqeveritare, sindikatat tregtare etj.) në mënyrë ironike të quajtura G7, që në mënyrë konstante ka inkurajuar politikanët që ta përkrahin procesin paqësor, madje edhe atëherë kur situata ka qenë jashtëzakonisht e rëndë.

KULTURA, ARTI DHE FAKTET

Svetllana Sllapshak⁷²: Kultura guximshëm pyet për atë se çka është e kaluara

Çështja e përgjegjësisë, çështja e bashkëndjesisë me viktimat, çështja e empatisë, çështja e të kuptuarit të së kaluarës, është e përfaqësuar relativisht mirë në kulturat në hapësirën e ish Jugosllavisë. Kultura qysh në fillim të konfliktit ka luajtur, me një pjesë të madhe të saj, një rol të turpshëm të përkrahjes së diskurseve nacionaliste të produksioneve, të cilat kanë qenë të volitshme për përhapjen e urrejtjes, pranimin e modeleve të lira të patriotizmit e kështu me radhë. Kultura, po ashtu, ndër të parat ka zgjedhur rrugë të reja të radikalizimit, të të pyeturit të guximshëm mbi atë se çka është e kaluara dhe çka na ka ndodhur dhe sa jemi fajtor për këtë: hapësira kulturore dhe krijimtaria e interpretimit, që ndoshta më së miri është përgjigjur në këto pyetje, është arti performativ.

Svetllana Sllapshak⁷³: Përhapja e së vërtetës dhe etika e zekthit

Nëse, si nocion i pranueshëm i shkurt operativ për aksionet dhe rezultatet e KOMRA-s e marrim termin “përhapja e së vërtetës”, atëherë mund të përcaktojmë disa fusha epistemologjike të humanistikës dhe të shkencave shoqërore, në të cilat janë të shënuara ose mund të përcaktohen, të përshkruhen ose të paralajmërohen ndryshimet. Në këtë kontekst, njësoj si vepra shkencore (kryesisht të gjeneratës më të re), më interesojnë mundësitë që me këto rezultate të përgjigjemi në disa sfida të reja të të kuptuarit dhe të shpjegimit të shoqërisë, në të cilën jetojmë.

Përhapja e së vërtetës dhe shtrembërimi politik i historisë: Shtrembërimi politik i historisë, sado që ndonjëherë mund të ishte transparent, madje edhe komik në hapësirën e mediave dhe në diskursin publik, mund të ketë pasoja të rënda në “shkrim-leximin” historik të gjeneratave të reja. Në Evropën Perëndimore dhe SHBA-të pajtueshmëria rreth aleancës kundër nazizmit dhe fashizmit në Luftën e Dytë Botërore konsiderohet e paprekshme, derisa, në të njëjtën kohë, konsiderohet se ndryshimet rreth të të kuptuarit të luftës dhe të fitores në Luftën e Dytë Botërore

72 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

73 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

në Evropën Lindore nënkuptohen si mjet i luftës kundër kujtimit të socializmit dhe komunizmit dhe përngjalljes eventuale të tij. Vlerësimi i sërishëm i kolaboracionit, po edhe i krimeve naziste dhe fashiste, ndryshimi themelor i palëve në luftë dhe dhënia e roleve të reja paraardhësve të aleatëve të sotëm politik, nuk e shqetësojnë shumë pjesën stabile antifashiste të Evropës. Lëvizjet antifashiste ose pushtimi i sërishëm i historisë nuk kanë, pra, aleat të padyshimtë në Evropë - duhet të kërkohen me kujdes. Në rajonin, i cili na intereson, rezultatet e KOMRA-s mund të shërbejnë edhe për atë që të forcohet baza e nismave antifashiste dhe, në përgjithësi, përpjekjet që historia e Luftës së Dytë Botërore të stabilizohet në bazat gjerësisht të pranueshme: këto rezultate bindshëm flasin mbi lidhshmërinë fatale të lëvizjeve kolaboracioniste dhe kuislinge në kohën e luftës dhe i atyre që janë përgjegjës për gjenocidin, shkatërrimet masive të njerëzve, të pronës dhe të përmendoreve kulturore në luftërat jugosllave, si në hapësirat e luftës, ashtu edhe në të tjerat. Është fjala për kontinuitetin e padyshimtë të teksteve ideologjike, interpretimeve historike, përsëritjes së diskursit; krejt deri te përpjethjet vizuale – imitimi i uniformave, i sjelljeve, produksionet pop-kulturore dhe situacionale... Reinterpretimi, përkatësisht shtrembërimi politik i historisë, gjejnë në rezultatet e KOMRA-s një kompleks, i cili tërheq vërejtjen për rrezikun e veprimeve dhe çfarëdo mendimi në ripërtëritjen e tij.

Përhapje e së vërtetës dhe etika e zekthit⁷⁴: Zekthi është ai lloj i insektit shumë të neveritshëm, që i sulmon shtazët e mëdha. Dhe kjo është një nga figurat e suksesshme të Platonit në “Mbrojtjen e Sokratit”. Sokrati, përndryshe, në gjykatë para Athinës, para qytetarëve të vet të cilët e gjykojnë, e mbron veten edhe në atë mënyrë që ai është zekthi i tyre dhe ashtu që kalin e madh të demokracisë, të trashë, nga pak të qetë dhe marroq, vazhdimisht e thumbon që të bëjë diçka, që të lëviz. Ky është roli i tij shoqëror – të jetë zekth. Pra, zekth pa të cilin nuk mundet, sepse ai vazhdimisht iu thumbon, vazhdimisht ua kujton se diçka nuk është në rregull.

A mund të problematizohet etika e zekthit në kulturat bashkëkohore sllavojugore (dhe ballkanike) dhe a mundet që kërkesa për të vërtetën, përgjegjësinë dhe për heqjen e të gjitha llojeve të kulturës në kujtesë dhe në memorie të lexohet në praktikat artistike të atyre kulturave? Kusht i rëndësishëm që kjo të bëhet është që të shlyhen kufijtë e qartë midis praktikave artistike, të cilat komunikojnë me publikun – me popullatën e forcës shoqërore dhe ekonomike, profesionale dhe institucionale, të cilat mund të jenë të tilla që shtrajnë pyetje, janë problematizuese dhe provokative, po edhe të rrezikshme për jetën e artistëve/artisteve, por ende nuk shtrajnë çështje politike dhe shoqërore, të cilat kolektivi (qytetarët) i kanë lënë anash. Ndonjëherë, prapëseprapë, edhe “rreshqitja” e rastësishme institucionale sjell deri te kthesa e “zekthit”, e cila, pothuajse gjithmonë, bart dëmin e pësuar të llogaritur ose dobinë e individit të dëmtuar. Ndonjëherë, natyrisht, mendimet

74 Një nga figurat-metaforat e suksesshme të Platonit: në “Mbrojtjen e Sokratit” (30e-31c), Sokrati ua përkujton athinasve se, nëse e vrasin, do ta humbin dhuntinë të cilën ua ka dhënë Zoti, që ta kenë dikë që përherë t’ua tërheq vërejtjen, thumboj, t’i nxisë për të menduar; ai e krahason demokracinë athinase me kalin e madh dhe fisnik, por të ngadalshëm dhe të palëvizshëm, të cilin vetëm thumbimi i zekthit mund ta vë në lëvizje. Se ai nuk ka pasur kurrfarë dobie nga aktiviteti i tij qytetar, Sokrati e dëshmon me atë se është i varfër. Sokrati e ka shpjeguar më herët se cila është pozita e tij në mesin e filozofëve të tjerë dhe e ka arsyetuar motivimin e tij me të vërtetën. Për këtë arsye në këtë pjesë nuk hyn në hollësi se përse sillet si zekth. Fjala është për një funksion publik, që është i fuqizuar me thirrjen në natyrën dhe në vullnetin hyjnor; edhe natyra e edhe zoti qartazi kujdesen për natyrën.

provokative me potencial prej “zekthi” hyjnë në kombinimin fatal të begatisë së informacioneve dhe mungesës së interesimit. Tamam ashtu siç rregullimet shtetërore të atyre kulturave varen nga format sipërfaqësore, të paflektuara, shkencërisht të paverifikuara të imitimit të demokracisë parlamentare, me tabunë e qartë në socializëm/komunizëm, fushë kjo në të cilën individi-zekth do të vepronte shumë, në mënyrë fluide dhe të mjegullt. Pyetja, e cila veçohet, sepse e formëson realitetin pas ngjarjeve traumatike të luftës, pa marrë parasysh llojin e rregullimit shoqëror, është përgjegjësia për luftën, krimet dhe padrejtësitë e tjera, të cilat i kanë krijuar shtetet e reja në identitetin e tyre kolektiv poshtë e përpjetë të arnuar. Në narracionet, të cilat i krijon identiteti i ri, nuk ka aspak vend për përgjegjësinë, dënimin dhe pajtimin; këtë fushë është e mundshme për ta vendosur në shoqëritë e reja vetëm përmes bashkëpunimit të aktivizmit, akademisë dhe artit. Vet sistemi shtetëror, me të gjitha padrejtësitë e veta, të cilat sot dëshmojnë në një numër padurueshëm të madh, nuk i ka në plan të parë ato kërkesa. Përgjegjësia, dënimi dhe pajtimi janë kryer me sukses edhe në mbretëri, madje edhe në konstruksionet shtetërore në krijim e sipër dhe edhe në rekonstruimin e rregullimit shtetëror; Maroko, Afrika e Jugut, dhe Uganda do të ishin shembuj të mirë për këtë. Përpunimi artistik i këtyre temave, megjithëkëtë, detyrimisht e shtron çështjen e demokracisë dhe të drejtësisë shoqërore, sepse, pothuajse detyrimisht, e lidh historinë, përgjegjësinë dhe situatën e tashme sociale të kulturave sllavojugore dhe ballkanike, për të cilën mjaft mirë e dimë se është katastrofale. Zonat e shkretëruara nga Athina deri te Budapeshti, nga Vardari deri te Soça, sot nuk kanë kurrfarë industrie të madhe lokale, e cila do të ishte në pushtetin e administrimit lokale dhe/ose shtetërore dhe/ose administratës shtetërore dhe/ose kolektivit shoqëror, le të themi të kooperativës. Vdekja industriale e rajonit funksionon si parodi groteske e diskurseve nacionale/nacionaliste, që nuk kanë kurrfarë bazash materiale edhe gjatë kohës së luftës e edhe pasi ato vetëm mund të mbështeten në një të njëjtin mjet, në aparatit represiv dhe korrupsionin moral të mediave si dhe të elitave kulturore dhe arsimuese. Diskurset nacionale/nacionaliste mbi bukuritë natyrore ose përmendoret kulturore, po ashtu, ndikojnë si një vet-parodi në situatat e shkretërimit të të gjitha eko-sistemeve dhe mbylljes masive të muzeve ose mungesës së mjeteve për, praktikisht, secilin institucion kulturor. Çështja e intervenimit kritik të artit dhe të aktit artistik, kështu, sidoqoftë, bëhet çështje qendrore e demokracisë (të imagjinuar, të ardhshme, në gjurmë), sepse synon për të zgjuar. Për të nxitur, aktivizuar dhe për të drejtuar në mënyrë kritike potencialin njohës të qytetarëve dhe që t’i stërvit ata për veprim në shoqëritë e tilla, më saktë për ndryshimet e shoqërive të tilla. Ashtu siç pritet, në vakuumin ideologjik dhe, po ashtu, në mungesë të trillimeve imagjinare të pakomprometuar për kolektivet, ajo që, në diskursin publik, me përpjekje të mëdha dhe që në mënyrë agresive është komprometuar, bëhet pikërisht më tërheqësja për trillimet e ndryshme imagjinare të ricikluara; prej nostalgjisë, pothuajse plotësisht të përfshirë në qarkun konsumator, nëpër paqartësitë në përkufizimin e mbamendjes dhe të kujtesës kolektive, e deri te revizitimi jokritik i diskurseve më të forta të nomenklaturave të socializmit, të atij të bllokut dhe të atij jugosllav. Ky nuk është vetëm një trajnim i dobët i mendjes, e cila do të duhej të shkonte më tutje nga përsëritja e të mbijetueses, por është edhe mohim i mendimit kritik, që atyre kornizave mendimore në kohën e vet iu është kundërvënë, me fjalë të tjera – censura si projekt në histori, në shërbim të atyre të cilët, deri sa kanë qenë në pushtet, edhe e kanë zbatuar censurën.

Përhapja e së vërtetës dhe manipulimi kohor-hapësinor: Censura e kujtimit ose mekanizmat e harrimit të dhunshëm nuk është e thënë ta përfshijnë vetëm të folurit publik dhe diskutet ekzistuese. Kjo mund të jetë një trend më pak i dukshëm i mjegullimit të kronologjisë dhe i ngjarjeve të veçanta historike (shtrembërimi i historisë), por mund të jetë edhe rrëmbim i organizimit hapësinor. Sa për shembull – neglizhimi i kompleksit përkujtimor të Sutjeskës dhe shpallja e asaj hapësire si “ekologjike” në Republika Srpska. Shembulli i dytë është edhe më i theksuar - është fjala për pjesën verilindore të Bosnjës (midis Brodit dhe Dobojit), në të cilën rrënojat e shtëpive, në të cilat para luftës kryesisht kanë jetuar myslimanët, as nuk janë adaptuar, as nuk janë larguar, por funksionojnë si vërejtje për banorët e dikurshëm se aty nuk kanë kthim. Njëzet vite pas Luftës së Dytë Botërore, gjurmët e rrënimëve në Jugosllavi kanë qenë të larguara; njëzet vite pas luftës jugosllave, rrënojat janë shfrytëzuar për mesazhin politik të intolerancës. Rezultatet e KOMRA-s, në këtë rast, përbëjnë jo vetëm një kundërmasë për censurën e kujtimit, por edhe inspirojnë për qërim hesapësh me te, le të themi për një aksion në të cilin fotografitë e rrënojave do të shënoheshin me emrat e banorëve të dikurshëm.

Dino Mustafiq⁷⁵: E vërteta artistike nuk guxon të relativizojë

Në luftë, vërtetë, janë thyer substratet civilizuese, janë rrënuar qytetet, është shkatërruar trashëgimia kulturo-historike, janë shtypur, njëmend, ato përmendoret materiale të kulturës, të cilat kanë folur për praninë e një kulture tjetër në një territor, i cili në doktrinat e luftës është dashur të bëhet monoetnik, të bëhet ekskluzivisht nacional. Kështu, mendoj se artistët nuk e kanë për detyrë të kultivojnë kulturën e përkujtimit ose që ta kultivojnë empatinë, por që thjesht artistët të nisen nga motivi themelor, e kjo do të thotë se ata janë përgjegjës ndaj vetvetes dhe natyrisht ndaj asaj që e flasin në publik. Në këtë kuptim, gjithmonë kanë ekzistuar vepra artistike relevante, të rëndësishme, të cilat janë bërë pjesë të historisë kulturore ose të historisë së artit dhe kanë ekzistuar vepra irelevante, të cilat thjesht janë mplakur keq dhe të cilat janë zhdukur si ndonjë pamflet propagandistik ose ideologjik. Është shumë e rëndësishme që ta kemi një aspekt para vetes: e vërteta artistike nuk duhet të jetë edhe ajo që është faktike ose e vërteta historike, por gjithsesi se e vërteta artistike duhet të niset nga ajo se nuk guxohet të falsifikohen gjërat dhe se nuk guxohet të retushohen dhe nuk guxohet të relativizohen. Artisti është, sipas përkufizimit të tij, një njeri subverziv, vendi i tij është në opozitë, ai është njeriu i cili në mënyrë kritike e hulumton realitetin e tij. Por, gjithnjë e më shumë vijnë në përdorim ato fjalë, të cilat njëmend deklarohen në llogaritjet buxhetore, ku institucionet, të cilat duhet ta ruajnë kujtimin, vet vetes i flasin për multietnicitetin: është shumë i vogël numri i atyre që e kuptojnë se çfarë shkreterimi ka lënë në kulturë dominimi i nacionales, e cila ka zgjatur prej viteve nëntëdhjetë e deri diku te viti dymijë, dhe në mënyrë drastike është i vogël numri i atyre, të cilët identitetin e tyre kulturor e bazojnë në një identitet më të gjerë se sa identiteti nacional. Profesor Zdravko Grebo ka folur mbi një lodhje të caktuar të materialit ose të njerëzve, të cilët tepër gjatë, më shumë se

75 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

25 vite, luftojnë kundër të keqes. Atëherë, natyrisht se e shtroni pyetjen: epo, kujt fare po i flas unë dhe përse? Dhe nëse vetes suaj ia shtroni këtë pyetje, dhe nëse keni plotësisht të drejtë, ju filloni t'i vini të gjitha postulatet tuaja, ato politike, intelektuale dhe gjithë atë që e mendoni, nën shenjën e pikëpyetjes. Nacionalizmi vulgar, fashizmi i pagdhendur, i cili me më pak ose me më shumë ndërprerje është në pushtet 25 vitet e fundit, është diçka me të cilin edhe sot takohemi dhe vërtetë në atë kuptim bashkësia artistike ose familja është diçka që, do të thosha, një grup minoritar i njerëzve, i cili, përmes realizimeve dhe veprave të tyre të çmueshme, ka ndikim. Por, po ashtu, ekzistojnë dhe, nuk duhet injoruar dhe nënçmuar, produksione gjithsesi të fuqishme të kësaj nacional, të shundit nacional ose ato produksione artistike, të cilat bëjnë gjithçka që të mos arrihet deri te procesi i rëndësishëm i pajtimit.

Duhet të themi diçka edhe për trendin e përgjithshëm të dobësimit të kulturës, në përgjithësi të veprave të mëdha artistike me potenciale dhe me vlera të mëdha. Kjo përputhet edhe me trendin botëror të kulturës për konsum të gjerë. Shumëçka është komercializuar dhe, në këtë kuptim, nacionalizmi është një truall i përshtatshëm për t'u bërë komercializimi ose estradizimi i kulturës, që t'i bashkohet edhe një vlerë e caktuar e tregut. Kushtet e këtilla krijojnë, më duket, një dikotomi në shoqërinë tonë të përçarë midis përpjekjeve të realizimit të identitetit kolektiv, orientimit nacional, proevropian ose rajonal dhe atëherë e kaluara është ajo e lavdishme, dhe jo kjo kritikja, kurse bëhen përpjekje që të gjitha moseset të arsyetohen në të tashmen, zakonisht në mënyrë të orkestruar me fajësimin e atyre të tjerëve. Tash do të flas për shpresën. Mendoj se veprimi i një gjenerate të re të artistëve, e cila është paraqitur nga sektori joqeveritar, është shumë interesant dhe do të përmend, për shembull, *Hartefaktin* nga Beogradi, që janë shembulli i parë i një produksioni të tillë. Janë plotësisht të pangarkuar me kujtimet dhe me mitet lokale, një gjeneratë e cila është pjekur në kohën e shoqërisë informative. Ky është një shembull i duhur, mbi të cilin mund të flitet për dialogun midis artit dhe momentit të tashëm.

Duke vështruar aspekte të ndryshme të fenomeneve shoqërore, në të cilat reflektohet realiteti ynë politik, ekonomik dhe social, kurse lufta po se i ka rrënuar kujtimet e përbashkëta, mendoj se arti duhet të punoj në kultivimin e kulturës së përkujtimit dhe të relacionit drejt politikës zyrtare dhe mënyrës së përkujtimit dhe kulturës politike. Fatkeqësisht, përkujtimet edhe më tutje janë shprehje e homogjenizimit nacional, ato e themelojnë mitin e kombit dhe të shtetit, bëhen pika heroike të historisë nacionale, kurse disa të tjera është shumë e vështirë të nxirren nga diskursi publik dhe t'i lëshohen harrimit. Zakonisht është fjala për një tension të madh emotiv në debatet e tilla intelektuale, për shkak të kujtimit të luftës, masakrave, ikjes, ndjekjeve, dhe e gjithë kjo shumë ngadalë zbutet. Nëse keni një historizim të vazhdueshëm, atëherë sigurisht se është normale që vizioni përkatës i historisë gjithnjë të jetë i ngjyrosur në mënyrë nacionaliste dhe shpesh konotohet si histori e humbjeve të madhështisë së humbur dhe të rëndësisë. Porse, janë bërë vepra shumë të rëndësishme, të cilat kanë prekur të kaluarën tonë të afërt, po edhe të largët, e kanë prekur historinë dhe kujtimin në një mënyrë shumë të përgjegjshme dhe humane përmes mikrobotërave të individëve dhe të viktimave. Ky është ai arti, i cili ka tejkaluar të gjitha barrierat e ngritura nacionale, kufijtë administrativ, të gjitha muret e urrejtjes i ka rrënuar, ky është ai arti,

i cili e zgjon bashkëmëshirimin dhe ky është ai arti, i cili na shpie drejt hulumtimit të ndërgjegjes dhe pendesës. Në atë art ne mund të kërkojmë shpresën për procesin tonë të pajtimit.

Llazar Stojanoviç⁷⁶: Kur dëshirohet dhe kur ka guxim, arti e pushton lirinë për viktimat

Kur flasim mbi bashkësinë artistike, flasim në mënyrë jorestriktive. Pra, është fjala për njerëzit, të cilët prodhojnë diçka që ata dhe rrethi i tyre i gjerë e quajnë art. Ata shpesh janë të bashkuar në degë të tyre të ndryshme dhe në shoqata të fushave të tyre, por zakonisht edhe pavarësisht nga ato shoqata veprojnë si grup i njohshëm në bashkësinë e gjerë shoqërore. Menjëherë hetohet dallimi: nga shoqatat e llojllojshme profesionale dhe anëtarët e tyre e presim përkrahjen, paraqitjen, ndihmën, kurse nga artistët, krahas krejt kësaj, pritët edhe ndonjë vepër e përshtatshme, angazhim me punën vetjake. Ata janë, konsideroj, të obliguar për të krijuar dhe për të demonstruar lidhjen midis veprave, të cilat i sjellin para publikut dhe misionit të cilin e kryejnë ose e pakta e përkrahin. Bashkësia artistike ka një potencial të jashtëzakonshëm dhe të vërtetuar për përhapjen e ideve dhe për implementimin e projekteve humanitare. Le ta kujtojmë shembullin e lavdishëm të Bob Geldofit dhe të mobilizimit të muzikantëve të inspiruar me angazhimin e tij me rastin e krizës së rëndë humanitare, urisë në Afrikë.

Në kohën e konfliktit, bashkësia jonë artistike dhe bashkësia e kulturologëve janë futur kryesisht në grupet për përkrahje në projektet politike në vazhdim e sipër të regjimeve ose të lëvizjeve të veçanta të palëve ndërluftuese. Nuk do të dënoja paraprakisht cilindo pjesëtar të bashkësisë artistike ose kulturolog për arsye se ai i do më shumë ata, të cilat ia paguajnë shërbimet dhe e lavdërojnë, se sa ata, të cilët me dëshirë do ta rrinin në errësirë në ndonjë skutë. Nëse, megjithëkëtë, vendosin të notojnë kundër rrymës, kurse kjo nganjëherë ndodh edhe në mesin e artistëve, zakonisht besojmë se këtë edhe duhet ta presim nga ata dhe atëherë duhet të llogarisin edhe në rreziqet e rëndësishme shoqërore. Duhet t'i lejoni artistit që ta shpreh mënyrën e tij të shikimit të procesit politik, përkatësisht kontekstit në të cilin ndodh e gjithë kjo. Duke mos u lëshuar në atë se përse kjo çështje tek ne qëndron ashtu dobët, është e qartë se përkrahja e gjerë, aktive, e fuqishme e njerëzve të kulturës nëpër lëvizjet për rehabilitimin e viktimave tek ne ende është duke përparuar ngadalë dhe në një shteg të ngushtë, jo ashtu siç kjo ndodh në botën e zhvilluar dhe të madhe. Një nga arsyet e kësaj është imponimi i zakonshëm i kornizave, dhënia e detyrave shtëpiake për artistët. Nuk është mirë nëse nismat qytetare ose njerëzit të cilët merren me drejtësinë tranzicionale të nisen nga supozimi se ata punojnë diçka shumë të rëndësishme dhe diçka shumë të mirë, kurse ju, poetë, piktorë dhe muzicentë, nuk jeni në gjendje për ta kuptuar këtë dhe nuk do të na ndihmoni ashtu siç ne e dëshirojmë këtë dhe ashtu siç e kërkojmë këtë nga ju. Nuk paraqitet aty përfaqësuesi i lëvizjes për drejtësinë tranzicionale si novator ose udhërrëfyes, por në një rol shumë më modest, në rolin e folësit motivues, të njeriut i cili duhet t'ju bind se do të ishte mirë edhe për artistin që në ndonjë mënyrë ta lidh punën e tij me atë lëvizje.

76 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

Çështja qendrore e angazhimit tonë, qoftë nëse jemi artistë, sportistë, ushtarë ose aktivistë të organizatave joqeveritare, kategoria qendrore në këtë punë për ne është viktimë. Vazhdimisht dëgjoj, dhe natyrisht se pajtohem me këtë, që ne për viktimën e kërkojmë bashkëndjesinë, që për viktimën e kërkojmë të drejtën për të dalë në publik, se për viktimën e kërkojmë restitucionin dhe shumë pranime të tjera shoqërore, jo më pak të rëndësishme. Megjithëkëtë, ekziston një çështje, të cilën ne kryesisht nuk e shohim dhe nuk e kërkojmë, kurse mua më duket se është themelore. Kjo është liria për viktimën, liria që njeriut të prezantohet si viktimë. Sepse viktimë nuk është vetëm ai të cilin e kanë vrarë, ai i cili ka mbetur invalid ose ai të cilit i është rrëmbyer ose i është shkatërruar prona, viktimë pasive. Ne, në këtë fatkeqësi, nëpër të cilën kemi kaluar në territorin e ish Jugosllavisë, e kemi edhe një rrethanë fatlume, dhe kjo është ajo që nuk është shpallur fitimtar zyrtar si dhe as humbësi zyrtar në këtë luftë dhe, së këndejmi, e kemi mundësinë që atyre viktimave dhe atij problemi t'i qasemi më gjerësisht, me më pak paragjykimet politike, me anë të një zbatimi më të gjerë të instrumenteve humanitare për rishikim në kontekstin, me të cilin përndryshe shërbehet arti. Këtë do ta prisja nga arti dhe nga artisti. Megjithëkëtë, nga sektori civil do të prisja pak më shumë inkurajim dhe biseda motivuese në këtë kuptim. Prej tyre pres që të pyesin artistët se si do të mund të bëhej kjo në mënyrën më të mirë dhe jo t'iu japin detyra të shtëpisë mbi atë se çka duhet të propaganduar, se cila anë është e njëmendta dhe çka është trajtimi i pranueshëm i krimit. Liria për viktimat nuk paraqitet me atë që në mënyrë abstrakte propagandohet barazia e viktimave, por me praktikimin, me pushtimin e lirisë për viktimat. Kështu punon arti, kur dëshirohet kjo dhe kur ka guxim.

Ante Perković⁷⁷: Hapësira e padukshme shpirtërore edhe sot ekziston

Para pothuajse tri vitesh e kam shkruar librin *Republika e shtatë*, e cila trajton një hapësirë, shpirtërore dhe kulturore, të krijuar në ish Jugosllavi, natyrisht të padukshme dhe natyrisht tejet të dobët që të përballet me atë që në gjashtë republikat e tjera ka ndodhur gjatë viteve tetëdhjetë dhe që ka rezultuar me luftën e të nëntëdhjetave. Ajo që për mua është tejet kryesore e atij libri është se “republika e shtatë”, ajo hapësirë e padukshme kulturore edhe sot ekziston, se luftërat nuk e kanë shkatërruar, se politika nuk e ka shkatërruar dhe se përkundër të gjitha fenomeneve, të cilat folësit e mëparshëm i kanë cekur dhe të cilat janë absolutisht të vërteta, substanca e bashkëpunimit të përbashkët, e bashkëpunimit kulturor, e bashkëpunimit artistik edhe më tutje ka mbetur e gjallë edhe sot. Etika dhe estetika janë ato të cilat do të duhej ta udhëhiqnin bashkësinë e artistëve dhe të kulturologëve, njerëzit të cilët merren me kulturën, para së gjithash dhe pas të gjithave. Njerëzit, të cilët merren me kulturën dhe artin, njerëzit e arsimuar, assesi nuk guxojnë të biejnë në kurthin e asaj se “ne” jemi të kulturuar, të arsimuar, të orientuar në mënyrë kozmopolite mbi “ata” që nuk janë të këthillë. Detyra jonë është që ta tejkalojmë atë humnerë. Detyra jonë është që të bëjmë vepra artistike ose mesazhe mediave apo tekste ose libra, të cilat iu drejtohen bashkëmendimtarëve tanë.

77 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H

Svetlana Silapshak⁷⁸: Teatri shërben për të shqetësuar dhe për të shkaktuar sikletin

Arti dhe shkenca kurrë nuk vonohen, dhe nuk mund të akuzohen për vonesë. Kurdo që përgjigjen në ndonjë pyetje, kjo do të jetë mirë. Në vend të një përgjigjeje tjetër, ja një shembull se si arti mundet për t'u përgjigjur dhe për të rrezikuar për të qenë i pasaktë, e që në të njëjtën kohë të ketë kuptim. Kjo është shfaqja e Oliver Frlitit në Teatrin e Kranjit, të cilën e kam parë në Lubjanë dhe e cila quhet 25671, dhe ky numër është numri i personave të shlyer, i qytetarëve josloven, të cilëve iu janë marrë të drejtat qytetare dhe njerëzore në periudhën prej vitit 1991 deri në vitin 1993. Ky është tash për tash numri i vërtetuar. Çka do të ndodh nëse zbulohet edhe një person i shlyer? A do të bie shfaqja? Natyrisht se jo. Shfaqja është në shërbim të asaj që në publikun të shkaktojë një siklet kulmor.

Alban Ukaj⁷⁹: Hapja e temave të luftës nuk ka qenë e thjeshtë

Kur është fjala për punën time në shfaqjen “Hipermnezioni”, në takimin e parë me artistët nga Beogradi, disa prej tyre i kam njohur edhe më herët, nuk ka qenë e thjeshtë hapja e temave për të cilat flasim në shfaqje. Nga ana tjetër, brenda meje ekziston empatia deri në një kufi, ajo çka mund të pranoj dhe ajo që nuk mund ta pranoj. Për kolegët nga Beogradi ka qenë absolutisht e çuditshme që unë i jam gëzuar bombardimit. Natyrisht se jo, po përpiqem që sa më sinqerisht të shpjegojem... As sot e kësaj dite nuk e kam ndryshuar mendimin, sepse ajo për ne, për mua personalisht dhe besoj edhe për mjaft njerëz në Kosovë, ka qenë e vetmja formë e luftës. Për kolegët e Beogradit, kur e kanë dëgjuar këtë për herë të parë nga unë në prova, nuk ka qenë e thjeshtë, këtë e di. Ashtu siç për mua nuk ka qenë e thjeshtë për të dëgjuar se për ata kjo nuk ka qenë e thjeshtë. Kurse sa ka të bëjë me bashkëpunimin, mendoj se më thelbësorja në vet procesin ka qenë që ta ndjejmë empatinë njëri ndaj tjetrit, që të kemi mirëkuptim, pa marrë parasysh faktin se nuk e shikojmë në mënyrë të njëjtë një gjë të caktuar, por që gabimet, të cilat i kanë bërë gjeneratat e prindërve tanë, ne të mos i përsërisim. Dhe këtë zinxhir të fajeve dhe të akuzimeve thjeshtë ta ndërpresim dhe të përpiqemi që njëri-tjetri t'ia falim aq sa është kjo e mundshme. Mendoj se në një pjesë të madhe ne kemi pasur sukses në këtë drejtim. Ne kemi mbetur miq të mëdhenj pas asaj shfaqjeje, jemi afruar tmerrësisht shumë. Shfaqja në fillim e ka pasur titullin “Të heshturit”. Ne i kemi shqiptuar në ato prova gjërat, të cilat nuk ua kemi thënë as prindërve tanë, diçka që e kemi fshehur prej tyre ose ata prej neve, por që i kemi ditur, por kurrë për këtë nuk është folur. Nuk ka qenë e thjeshtë për t'u shprehur para dikujt, të cilin e sheh për herë të parë në jetë dhe nuk e njeh fort mirë. Dhe, atëherë kur ka ardhur premiera, këtë ta thuash para prindërve dhe pas kësaj të merresh me këtë në bisedë me prindërit, kjo, në të vërtetë, ka qenë një lloj i ballafaqimit. Dikush e ka shprehur atë që Stevani pak më herët e ka cekur, edhe disa deklaratat nacionaliste të prindërve tanë: nuk ka qenë e lehtë të ballafaqohesh me këtë.

78 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

79 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

Maja Izetbegović⁸⁰: E kam privilegjin që në skenë të flas për përvojën time

Unë i kam pasur shtatë vjet kur ka filluar lufta dhe prindërit e mi kanë vendosur të mbesin në luftë. Kjo është diçka që mua në mënyrë absolute më ka karakterizuar dhe më ka determinuar, ajo përvojë e luftës, përndryshe pa vullnetin tim. Kur për luftën flas në mënyrë private, gjithmonë më rrëmbejnë emocionet, gjithnjë e kam ndjenjën e hidhërimit. Unë si fëmijë e kam pas bukur në luftë, por kur e kujtoj në mënyrë retrospektive se në çfarë rrethanash kemi jetuar katër vite, si në kamp të përqendrimit, të grasatuar nga dita në ditë, më përfshin një ndjenjë e jashtëzakonshme e hidhërimit, e padrejtësisë dhe nuk mund ta racionalizoj atë që ka ndodhur. Nuk mund të komunikoj në ndonjë rrafsh racional me njerëzit për këtë. Megjithëkëtë, kur në teatër kam filluar pak më shumë të merrem me këtë, përmes “Karriges së Eliahit”, e deri te “Hipermezioni” me përvojën time personale, përkatësisht ashtu siç e ka thënë Albani, kur ia kemi treguar njëri-tjetrit rrëfimet dhe, ashtu siç e ka thënë Dino, kur të përjashtohet relativizmi i përvojës dhe i tragjedisë së tjetrit, kjo mua më ka ndihmuar për të racionalizuar faktet dhe që, duke i dëgjuar tragjeditë e të tjerëve, edhe timen ta vendos diku dhe t’i them vetvetes, aha, falë Zotit, e kam këtë privilegj që në teatër, në skenat e ish Jugosllavisë, po edhe të botës, (sepse me shfaqjen “Hipermezioni” kemi udhëtuar) të flas për diçka që ka të bëjë me mua personalisht, dhe që në kuptimin teatror, përkatësisht në gjuhën teatrorë, është e modeluar në një nivel universal ku e gjithë bota mund të identifikohet me te. Unë, si aktore, këtë e kam kuptuar si një privilegj të jashtëzakonshëm dhe si detyrë timen, se kjo është detyra ime, se duhet të flas për këtë. Në prova, më duket, ndryshimet kanë ndodhur në komunikimin midis nesh dhe artistëve nga Serbia: thjesht, unë nuk e kam pasur idenë për bombardimin. Ata nuk e kanë pasur mbi atë se çka kemi përjetuar ne dhe aty kanë ndodhur ndryshimet njerëzore. Për mua kjo ka qenë e mjaftueshme. Megjithëkëtë, pas shfaqjeve në Gjermani dhe në Poloni, janë qasur të gjithë njerëzit, e kemi parë se ata janë arsimuar. Dhe thuajse ne, a thua kjo njëmend ka qenë kështu, e po ne nuk ia kemi pasur idenë dhe kjo, disi, për fat të keq, është satisfaksion. Dhe, nga ana tjetër, pas kësaj që e kemi parë, këta 40 minuta, unë jam shumë e pikëlluar që rrethanat tona janë të tilla sa që ne të punojmë shfaqje të tilla. Por ne e kemi për detyrë të flasim.

Stevan Bodrozha: Arti i cili shtron pyetje

Kur e kam marrë ftesën nga Vjena për ta propozuar tekstin, i cili merret me luftërat në ish Jugosllavi në vitet '90-të, nuk kam mundur të marrë ndonjë kërkesë më të përgjithësuar dhe më të komplikuar. Megjithëkëtë, shumë shpejt e kam ndarë tekstin Almir Bashoviqit; tashmë e kam pasur rastin që ta lexoj dhe më ka pëlqyer. Dhe, duke qenë nga Serbia, marrëdhënia ime ndaj luftës, që ka ndodhur në Bosnjë dhe Hercegovinë, që ka ndodhur në Kroaci, me vet faktin se jam nga Serbia, është specifike. Në kohën kur ka ndodhur lufta, unë kam qenë tinxher dhe të gjithë rreth meje, të gjithë të rriturit përreth meje, janë përpjekur që gjeneratës sime t’ia bëjnë me dije se kjo që po ndodh nuk ka lidhje me ju, se ne në këtë nuk kemi fare gisht. Unë aso kohe e kam pasur njëfarë ndjenje

80 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

të qartë se ata janë duke na gënjer. Nuk kam qenë krejt i sigurt se krejt në çfarë mënyrash po gënjejnë, por e kam ndjerë se po ndodh një e keqe e madhe, pjesë e së cilës ne jemi në mënyrë absolute dhe e cila përgjithmonë do të na karakterizojë. Dhe më kujtohen fare mirë ato shkrime nëpër gazeta në vitin 1995, kur Ratko Mlladiqi ka hyrë me ushtri në Srebrenicë. Në shtyp, në Serbi, kjo është paraqitur si fitore, si betejë e fituar, por është ndjerë prapavija e tmerrshme e gjithë asaj. Shumë, shumë vite më vonë, unë, para vetes, duke punuar me artistët nga Vjena, e kam pasur tekstin e Almir Bashoviqit, i cili gjithë historinë e Srebrenicës e ka vënë në një koncept, i cili është shumë transcendental, shumë i gjerë. Ai, në asnjë moment, nuk e ka shkruar skenën në të cilën shfaqen ushtarët, ushtria e Republika Srpska. Unë kam pasur nevojë për të vënë në shfaqjen time referenca më të qarta – kush në të vërtetë e ka kryer atë masakër – dhe këtë edhe e kam bërë. Pikërisht për këtë edhe e kam zgjedhur atë temë, për arsye se ekziston ndjenja e turpit se dikush ka bërë diçka duke pretenduar se këtë e bënë për të mirën e popullit të cilit ju i takoni: kjo është vula e turpit, e cila është e vulosur në ju dhe thjesht nga ajo asses nuk mund të çliroheni nëse jeni qenie e cila mendon dhe nëse e merrni përgjegjësinë për ekzistencën tuaj. Nuk mund të flini qetë kur e dini se dikush ka bërë gjëra të tilla gjoja në emër tuajin. Megjithëkëtë, për mua është interesante dhe për këtë dua ta ndaj me ju – si kam punuar me artistët austriak. Së pari e kam pyetur veten se a do ta kuptojë publiku këtë temë dhe a do ta kuptojnë artistët kompleksitetin e asaj që ka ndodhur në Ballkan. Megjithëkëtë, e vërteta e luftërave ballkanike, sado që nga njëra anë të jetë komplekse, në të vërtetë është shumë e thjeshtë. Në Srebrenicë dihet se kush ka vrarë dhe kush ka qenë i vrarë dhe, duke punuar në tekst, e kemi parë tubën e madhe të filmave dokumentarë dhe shumë filma; edhe pse ata janë thjesht austriak ose gjerman, shumë shpejtë kanë filluar të dalin nga historitë e tyre personale, familjare, ndjenja e tyre personale e turpit dhe turpërimit për gjërat për të cilat e kanë ditur se kanë ndodhur në historitë e familjeve të tyre. Shumë shpejt në prova e kemi përjetuar katarsisin, kur njëmend kemi filluar të gjithë të gërmojmë nëpër historitë vetjake familjare. Unë personalisht, familja ime e ngushtë, nuk kemi marrë pjesë në luftë, por më kujtohen së tepërmi mirë disa deklarata nacionaliste, të cilat kanë qenë të shqiptuara në tubimet familjare. Ata kanë pasur kujtime më të forta për familjet tyre nga Lufta e Dytë Botërore, por shumë shpejt është krijuar rrethi i rrymimit empatik midis nesh, gjë që ka bërë që ata ta njohin fatin e ndonjë gruaje srebrenicase dhe që të mund ta tregojnë historinë për të.

Ashtu siç vuajtja dhe dhembja e njerëzve, të cilët e kanë përjetuar tragjedinë, nuk mblakën, nuk mund të kalojnë dhe gjithmonë vazhdojnë, kështu që edhe unë thellë besoj se thelbi shoqëror i artit të këtillë nuk mund të mblakët. Ne gjendemi, nëse do të bënim krahasime historike dhe dosarë ekuivalencash, ne gjendemi në atë moment, në të cilin Gjermania është ndodhur njëzet vite pas Luftës së Dytë Botërore. Dhe atëherë përafërsisht lëvizin në një nivel më të gjerë artistët për ta krijuar artin, i cili shtrun pyetje për rolin e Gjermanisë në Luftën e Dytë Botërore. Kjo ka vazhduar me dhjetëvjetëshat e dhjetëvjetëshat dhe zgjat edhe sot e gjithë ditën në atë shoqëri. Do të thotë, pra, ky lloj i reflektimit artistik të së kaluarës nuk mund të jetë dhe nuk guxon të jetë modë, e cila do të zgjas disa sezona deri sa të ekzistojë ndonjë përkrahje, por duhet të zgjasë me dhjetëvjetëshat, të vazhdohet derisa shoqëritë tona të mos shërohen.

Hazim Begagiq⁸¹: Është me rëndësi që fenomenin e shkollës muzikore në Zenicë e kemi kthyer në diskurs publik

Shfaqja “Letër nga viti 1920.”, e cila është krijuar si projekt autorial i Oliver Frliqit, e ka pasur premierën e saj në Zenicë dhe në Sarajevë në vitin 2011. Në ndërkohë, është shfaqur në 22 qytete në hapësirën e ish Jugosllavisë. Dhe, në një mënyrë, i kemi mbetur borxh Beogradit për këtë shfaqje, kurse, nga ana tjetër, më duket se ajo shumë bukur është inkuadruar në kontekstin e këtij Forumi për drejtësinë tranzicionale dhe ka qenë një përgatitje solide për këtë sesion të mëngjesit. Kur Oliver Frliqit ia kemi ofruar projektin e këtij lloji, kemi qenë, njëmend, të tunduar nga ideja se në Zenicë, të cilën nuk e kanë goditur pësimet e drejtpërdrejta dhe të mëdha të ngjarjeve të luftës, në hijen tragjedive të mëdha të Bosnjës e Hercegovinës siç janë Srebrenica, Sarajeva, Mostari, Prijedor dhe disa qytete të tjera dhe disa ambiente të tjera, të hapim tregime lokale të luftës, të cilat kurrë nuk janë hulumtuar. Zenica ka qenë qytet i cili gjatë luftës ka qenë nën kontrollin e Armatës së Bosnjës dhe Hercegovinës. Zenica ia ka dalë për të mbajtur një marrëdhënie relativisht të ndershme ndaj qytetarëve të nacionalitetit serb dhe kroat, por kurrësi marrëdhënie të pastër deri në fund. Kjo marrëdhënie asnjëherë nuk është hulumtuar ose nuk është hapur si temë serioze. Në këtë kuptim, fenomeni i shkollës muzikore, e cila vetëm 10 metra është larg nga teatri, në të cilën pjesëtarët e Brigadës së Shtatë myslimane të Armatës së B dhe H i kanë marrë qytetarët e kombësisë serbe dhe kroate, për mua personalisht ka qenë temë, me të cilën kam dashur të merrem me çdo kusht, që t’ia fillojmë, por që edhe prapë ta kthejmë në diskursin publik. Këtu është edhe çështja e doktor Slladojeviqit, të qytetarit me nam të Zenicës, i cili një natë në vitin 1993 thjeshtë është zhdukur nga qyteti, si edhe shumë të tjera, që nuk janë vetëm me karakter lokal. Kjo është çështje e Bosnjës sot, e historisë së saj, e fatit të saj dhe, në një mënyrë, edhe e të ardhmes së saj. Ne njëmend kemi vendosur që shfaqjen, e cila merret me një temë të tillë, të përgjithshme dhe gjerësisht të vendosur, t’ia besojmë Oliver Frliqit, si një krijuesi teatror me një qasje të fuqishme dhe të njohur autoriale, dhe krijuesit i cili e ka edhe rrëfimin e tij intim me Bosnjën. Oliveri 17 vitet e para të jetës së tij i ka kaluar në Bosnjë. Në kulmin e pësimeve të luftës në vitin 1993, e ka braktisur Bosnjën, dhe shfaqjet e tij të para i ka shikuar pikërisht në teatrin tonë. Shfaqja ka një strukturë shumë precize, ajo ka, e thënë me kusht, dy pjesët e saj, pjesën e parë joverbale, në të cilën autori e tregon rrëfimin e tij, paraqet pikëpamjen e tij për Bosnjën, për fatin e saj, për guximin e saj, do të thosha se flet për Bosnjën sot. Dhe, nga ana tjetër, i kemi format dialogjike, pesë polemika, debatet, diskutimet midis artistëve, të cilët vërtet flasin në emrin e tyre personal. Këto janë qëndrimet e tyre. Regjisori shërbehet me figura shumë të thjeshtësuara, gjë që, jo rrallë, është objekt i kritikës së publikut. Më së shpeshti flitet se është fjala për një tregim skajshmërisht të thjeshtësuar mbi një problem kompleks dhe çështjen e Bosnjës sot. Megjithatë, nga ana tjetër, kurdo që e shfaqim në Bosnjë, në Zenicë, në teatrin tonë partner “Sartre” në Sarajevë, ne atje njëmend kemi reaksione plotësisht të ndryshme se sa kur

81 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

e shfaqim në vendet e rajonit: publiku reagon në mënyrë tejet motivuese dhe pothuajse katarklike, ndoshta pikërisht për shkak të gjuhës së saj të thjeshtësuar.

Andrej Nosov⁸²: Shikimi nga perspektiva e tjetrit

Ne në “Hartefakt” e kemi kuptuar se, në rrethanat tona, teatri krijon mundësi në lidhje me pamjen mbizotëruese të pamundësive shoqërore dhe kjo ka bërë që të vendosim të merremi me “Hipermnezionin” si mundësi e cila ofron “pamjen nga perspektiva e tjetrit”. Teatri, krahas empatisë, na e jep rastin unik, mundësinë për ta parë anën tjetër. Që njëmend të jemi të gatshëm dhe të aftë për ta rishikuar pozicionin edhe të atij i cili ndoshta përmes shënjestrës e ka shikuar qytetin tonë, që ta shohim dhe ta dëgjojmë rrëfimin e tij. Nuk po flas për një lloj të nevojës për falje, vetëm po flas mbi atë se ky proces, pjesë e të cilit është KOMRA, e kërkon që të jemi të gatshëm që edhe vet ne të ndryshojmë. Duke punuar si producent në shfaqje, të cilat e hapin perspektivën e tjetrit, unë kam ndryshuar shumë dhe shpejt.

Çështja e dytë e rëndësishme është çështja e publikut. Pa marrë parasysh atë se sa jemi të zëshëm, e kaluara dëgjohet dobët. Teatri dhe filmi ndihmojnë që të tejkalohet ajo humnerë, që të flitet për të kaluarën. Nëntë forume për drejtësinë tranzicionale, aq sa janë mbajtur deri sot, gjithsesi se kanë kontribuar që ai “tjetri” të mos jetë më armik, e pakta në mesin e viktimave të cilat nga viti në vit marrin pjesë në ato forume. Pra, çështja kryesore është se si teatri, si unë si producent, shfaqja të cilën e krijojmë, të hap çështje të reja, fusha të reja dhe hapësirë të re për publikun e ri, e që kështu të kuptojë dhe të pranojë “perspektivën e tjetrit”. Teatri dokumentar sot ndodhet në një krizë serioze. Mendoj se jemi ngopur me paraqitjen e thatë të fakteve, e thënë me kusht, me ilustrimin në skenë dhe që, njëmend, shumica e autorëve dhe shumica e publikut dëshiron diçka përtej. Çka është kjo përtej dhe në çfarë mënyre njëmend mund të arrijmë, para së gjithash, të arrijmë të “perspektiva e tjetrit”, e cila mua më duket më e rëndësishmja. Kjo është që ju, në Beograd, në skenën e teatrit të Bitef-it, mund ta dëgjoni rrëfimin e Alban Ukajt, që të jemi të gatshëm për ta dëgjuar perspektivën tjetër. Mendoj se kjo është fillimi i diçkaje që do të mund ta quanim fundi i luftës. Për mua kjo është e rëndësishme.

Bojan Munjin⁸³: Në një vend protagonistët e tragjedisë jugosllave

Kur nga distanca e nevojshme kohore shikohet (Nisma) KOMRA, atë të diel para dite kur është diskutuar në temën e luftërave të kaluara, artit dhe fakteve (brenda Forumit të Dhjetë për drejtësinë tranzicionale në vendet post-jugosllave), atëherë mund të thuhet se ai takim në vetvete ka përmbajtur një moment të përlartësuar të katarsisit, por edhe fijet e një drame të dhembshme. Në një vend, si në aktin e katërt të Hamletit, janë gjetur protagonistët e tragjedisë jugosllave të cilën as pas 25 vitesh nuk mund ta harrojmë; viktimat e saj, dëshmitarët, luftëtarët e mobilizuar, artist teator (edhe filmik), aktivistët të cilët i kanë numëruar të vdekurit dhe iu kanë ndihmuar të

82 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

83 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

gjallëve si dhe ata, sot njerëz të rritur, të cilët aso kohe kanë qenë tepër të vegjël dhe të cilët me tmerrin në sytë e tyre fëmijëror e kanë parë katastrofën njerëzore. Njëmend, shumë njerëzve, të cilët kanë qenë të pranishëm në atë paradite të së dielës, në fatin e tyre jetësor iu janë shkruar role të shumëfishta, në të cilat janë përzier biografite profesionale dhe vuajtjet njerëzore, arti i bukur dhe realiteti i shëmtuar, kampet e refugjatëve dhe reflektorët e teatrove, vrragët në shpirt dhe vuajtja në fytyrë: ai peizazh i mbytur i brendshëm mund të ndjehej në mesin e të pranishmëve ende sa ishin duke e pirë kafën e mëngjesit dhe po përgatiteshin për konferencën e cila – sipas shenjave të jashtme – ka ngjarë me cilëndo konferencë tjetër të kësaj bote: Atë mëngjes, megjithëkëtë, diçka mungonte e këtë do ta hetonte me gjasë ndonjë terapeut post-traumatik. Njerëzit bisedonin në grupe të vogla, por qeshje të zëshme dhe të shlireshme nuk kishte. Vetëm vdekja e dhunshme si edhe shumë fakte të tjera të pamoralshme dhe ndërgegjja si refleksi i mbetur njerëzor, i kanë bashkuar të gjithë këta njerëz që të jenë së bashku, duke krijuar, në shikim të parë, një takim rutinor në vendin e humanitetit potencial dhe ndoshta të pazakonshëm. Shikojmë me padurim dhe në gjerësi, arti këtu është dukur një dekor i tepërt sepse – thajse të gjithë tmerrin jugosllav të luftës e kemi mësuar përmendësh – ne tashmë dy dhjetëvjetësha e gjysmë në ethe i shqiptojmë me qindra emra edhe të viktimave e edhe të kriminelëve; se si kush ka rënë e nuk është dashur, dhe se si e gjithë ajo ka qenë dhe nuk është e thënë të ketë qenë. Grindemi dhe ulërijmë edhe ndaj miqve dhe edhe në ata që nuk mendojnë si ne, jemi verbuar nga ritregimi i përsëritur i tmerreve në Vukovar dhe në Sarajevë, nga “Stuhia”, dhe nga kolona e refugjatëve të Mitrovicës në Kosovë, kështu që jemi gati për të rënë edhe njëherë nëse duhet, duke dëshmuar me këtë vetëm atë se thellësisht jemi të palumtur për shkak të asaj që ka ndodhur, të cilën nuk kemi mundur ose nuk kemi dëshiruar për ta parandaluar, si dhe që krejt këtë nuk mund t’ia falim as vetvetes e as të tjerëve. Së këndejmi, para njerëzve, të cilët gjatë atyre shumë viteve janë gëlltitur nga frika dhe dëshpërimi, sesioni *Përdorimi i fakteve në veprat artistike* ka mundur për t’iu tingëlluar si një incident i paturp ose si një shtirje intelektuale, por ky do të ishte rasti sikur atë mëngjes të bisedonim për komedinë, pjesët shakatare ose sikur të teoretizonim për teatrin. Atë mëngjes jemi marrë me shfaqjet, të cilat kanë folur për luftërat e kaluara dhe ajo që ndoshta ka qenë “gazmore” ka qenë vetëm humori i zi; ende e quajnë e “qeshura para trekëmbëshit”, me të cilën shërbehen njerëzit që të mos çmenden nga tmerrri, njësoj si edhe artistët për ta treguar ironinë dhe urrejtjen ndaj fakteve, të cilat neve në kohët e luftërave, kanë qenë të gatshme për të na gëlltitur.

Është shfaqur videoja hyrëse me pjesët e gjashtë shfaqjeve, të cilat trajtojnë luftën në Jugosllavi dhe faktet rreth saj; një pjesë, nga shfaqja *Hipermnezioni* në regji të regjisorit sarajevas Dino Mustafiqit posaçërisht është “qesharake”, sepse i paraqet banorët e çmendur të një rrokaqielli sarajevas, të cilët ushtari në vijën kufitare i ndan sipas kombësisë dhe kërkon që të shkruajnë që me vullnet po e braktisin pronën e tyre... Kur shikohet e tërë videoja, për shembull, mund të shihen të rinjtë, të cilët luajnë rolet e vetvetes, (*Gjenerata 91-95*, Makina e montazhit Zagreb, në regji të Borut Sheparoviqit), të cilët prindërit ose shoqëria, me ideologjitë e tyre helmuese të urrejtjes, kanë dëshiruar t’i shtynë në luftë ose, megjithëkëtë, mund të shihet shoqëria kosovare (*Patriotic Hipermarket- Hipermarketi patriotik*, në produksion të Novi Sadit, Prishtinës dhe Beogradit), në të cilin serbët dhe shqiptarët e pranojnë se janë “mut edhe njëri e edhe tjetri”

dhe se shumë fatkeqësi janë bërë për shkak të marrisë, korrupsionit dhe primitivizmit. Shihet edhe pjesa nga shfaqja *Aleksandra Zec* (HKD Rijekë, në regji të Oliver Frljiqit), e cila e përshkruan ngjarjen autentike të vrasjes së adoleshentes Aleksandra Zec, të babait dhe të nënës së saj, si dhe gjithë barrën e fajit dhe të përgjegjësive, të cilat e kanë ngarkuar ndërgjegjen e shoqërisë kroate... e kemi parë edhe raportin teatror të të mbijetuarve nga Srebrenica (*Potočari Party*, në regji të Stevan Bodrozhs, produksion i Teatrit Nestroyhof Vjenë) si dhe vdekjen e Personave të fshirë në Slloveni... Në të vërtetë, gjithë ai udhëpërshkrim teatror, skenë pas skene, ka lënë përshtypje të errët të irealitetit, si një ëndërr e keqe, që zgjon pyetjen a thua është e mundur? Thuajse kjo nuk ka ndodhur dhe është shndërruar në një festival të ngërdheshjes në të cilin qeniet njerëzore vihen në pozita në të cilat kurrë nuk do të dëshironin të ishin, kurse disa njerëz të tjerë bëjnë gjëra për të cilat vetëm një moment përpara do të përbetoheshin se nuk do t'i bëjnë kurrë. Mendoj se atë mëngjes të së dielës kemi qenë të ndërgjegjshëm, pos për përgjegjësinë e drejtpërdrejtë njerëzore, edhe për veprimin spiralesk të së keqes dhe përmasat e saj metafizike.

Panelistë kanë qenë regjisori Dino Mustafiq, Andrej Nosov dhe Stevan Bodrozha, aktorët Alban Ukaj dhe Maja Izetbegović, drejtori i teatrit popullor boshnjak në Zenicë Hazim Begagiq dhe dramaturgu Allmir Bashović: natyrisht se të gjithë ata kanë folur për përvojat në krijimin e shfaqjeve të përmendura dhe të ngjashme, mbi përjetimet trishtuese të luftës dhe mbi faktet e vdekjes dhe të shkatërrimit, por disi në ajër ndjehej se më e rëndësishmja është që janë të pranishëm, që dëshmojnë para viktimave dhe njerëzve të përfshirë nga dhembja dhe ndjenjat e këqija. Në këtë mënyrë, atë paradite është kristalizuar edhe ndërgjegjja mbi dinjitetin dhe guximin e një gjenerate të artistëve, e cila është krijuar në vuajtjet dhe frustrimet e luftës dhe të shkatërrimit të një vendi të bukur dhe në gjakun dhe klithmat e të rënëve dhe të të shpërngulurve. Ka pasur gjenerata gjatë 25 viteve të fundit, të cilat nuk kanë reaguar ose iu kanë fryrë ideologjive shoviniste dhe e kanë përdezhë zjarrin e luftës; shtatë panelistët nuk kanë folur nga pozicioni i cilësdo ideologji, por me nervin e thjeshtë njerëzor të dorës së zgjatur, të ngushëllimit dhe të mirëkuptimit. Me këtë rast ka pasur njerëz në sallë dhe në karrige, të cilët në luftë kanë qenë në “pozita të kundërta”: prej fillimit ka qenë e qartë se nuk do të jetë e lehtë as për njërin palë e as për tjetrën, por ndershmëria e ballafaqimit edhe këtu është treguar me efekte shëruese – luftërat e viteve nëntëdhjetë me një pjesë të tyre janë pasojë e mosballafaqimeve të mëhershme dhe heshtjes fisnore kokëforte të të gjithë atyre që e kanë ndarë drejtësinë në këto hapësira, të cilët, secili me krenarinë e vet dhe me të vërtetën e vet, kanë shkuar në varr.

Për përvojën time personale, takimi i asaj të diele paradite ka pasur edhe mundësinë e faljes njerëzore: dëshiroj thellë të besoj se ajo në disa zemra edhe ka ndodhur.

Llazar Stojanović⁸⁴: Faktet ua ndryshojnë konteksteve të ndryshme vlerën dhe parashenjën

Kur flasim për faktet, më së shpeshti i nënkuptojmë dy domethënie dominante. Njëra janë të dhënat, të cilat i vërtetojnë gjykatat. Kur gjykata në mënyrë të plotfuqishme, çka do që mendojmë ne për

84 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

këtë, kur gjykata vendos se ju i keni tre sy, ose se keni fluturuar nëpër qiell dhe keni zbritur pas ditësh, kjo bëhet fakt pa marrë parasysh se kjo nuk është në përvojën e askujt. Sepse gjykata ka vendosur ashtu. Dorën në zemër, kjo më shpesh ka ndodhur në mesjetë se sa në kohën tonë, por ndodh edhe sot. Domethënia e dytë, e cila i përshkruhet fjalës *faktet* është konsensusi, i cili ekziston midis botës relativisht të arsyeshme. Le të themi, Toka sillet rreth Diellit dhe e ka një satelit. Pasi që për këtë pajtohen të gjithë njerëzit, pra, jo edhe të gjithë lepujt, jo edhe të gjithë majmunët, jo edhe të gjithë të çmendurit, jo edhe të gjithë pjesëtarët e sekteve të ndryshme që këtë do ta kundërshtonin, por jo bashkësia e njerëzve të arsyeshëm – këtë e trajtojmë si fakt. Mbi faktet nuk diskutohet. Mbi faktet nuk debatohet, ato i konsiderojmë të vërtetuara. E konsiderojmë të vërtetuar se rreth tokës rrotullohet një satelit dhe nuk do të grindemi për këtë. E çka ndodh me këtë në film? Çka do që në një film ceket, ndonjë ngjarje, ndonjë personalitet, rrëfimi i ndonjë personi ose ndonjë fakt, të cilin e ka vërtetuar gjykata, ose ndonjë fakt i përvojshëm, ato kurrë nuk shfaqen jashtë kontekstit. Nëse e vendosni në kontekste të ndryshme, ai e ndryshon edhe vlerën e edhe parashenjën, kurse ndonjëherë vërehet në një mënyrë krejt tjetër; së këndejmi, dhe ai nuk është më ai i njëjti fakt.

Për arsye se nuk jemi të obliguar ndaj filmit si ndaj artit, ky është një privilegj i joni, dhe pasi që filmat në masë të madhe, në nëntë prej dhjetë rasteve, e trajtojnë paraqitjen e dofarë fakteve, të cilat janë të vërtetuara në një mënyrë tjetër, ne, atëherë, edhe nuk i lidhim detyrimisht filmat me disa autorë, për disa artistë ose për ndonjë profesion të caktuar, kështu që numrin më të madh të filmave, të cilat i jep televizioni, në të vërtetë, i punojnë gazetarët dhe jo autorët filmik. Për këtë arsye edhe është shumë vështirë për të vërtetuar se sa filma i kemi, filma të cilët trajtojnë faktet e luftës, në përgjithësi, në këtë hapësirë. Nëse konsiderojmë se këtu hyjnë të gjitha reportazhet televizive, të cilat na flasin diçka për konfliktet, të cilat kanë ndodhur në territorin e ish Jugosllavisë gjatë viteve 90-të të shekullit të kaluar dhe të fillimit të këtij shekulli, atëherë ka disa mijëra. Nëse konsiderojmë se vetëm filmat, të cilët janë të autorizuar, të cilat e kanë producentin, regjisorin, muzikën, dikë i cili këtë e ka bërë me mjeshtri, dikë i cili pastaj këtë seriozisht e ka montuar dhe kështu me radhë, atëherë i kemi vetëm disa dhjetëra filma të tillë. Nga ana tjetër, filmat janë si njerëzit. Shfaqen në të gjitha format, në të gjitha madhësitë dhe në mënyra të papritura. Kemi filma artistik dhe filma dokumentarë si dhe filma të cilët janë krijuar për ndonjë rast ose nevojë konkrete, serialet, dhe në përgjithësi format e tjera, të cilat nuk janë të kufizuara, kurse mund të shfaqen edhe disa forma të tjera dhe disa prej tyre realizohen në pëlhurë, disa të tjerë në televizion, pra, ata janë çfarë të doni, por ajo që këtu është thelbësore është ajo se të gjithë në një mënyrë merren me luftën dhe në një mënyrë përpiqen për t'iu thënë diçka. Nëse, pra, nuk janë të kufizuar me formën dhe nëse kjo nuk është problem i përmbajtjes të cilën e paraqesin, mendoj se është më e dobishme, kurse shpresoj se ju do ta kundërshtoni këtë tezë timen, se është më e dobishme për ta shikuar filmin si pjesë të luftës për hapësirë në media dhe si një lloj të angazhmanit i cili i kundërvihet një angazhmani të kundërt, por si mjet dhe si veprim i arritjes deri tek diçka që do ta quanin të vërtetë. Nuk do të dëshiroja për ta përjashtuar këtë opsion, por ai paraqitet shumë rrallë, kurse kur paraqitet atëherë është shumë i vlershëm, shfrytëzimi i filmit si instrument hulumtues, dhe këta janë disa prej filmave më të mirë dokumentarë të cilët i njoh dhe i mbajë mend, ku e përdorni kamerën për të depërtuar në situatën e ndonjë personaliteti ose të ndonjë grupi të njerëzve apo në ndonjë fenomen, ku vetëm pas kësaj përpiqeni që atë temë ta

artikloni në kuadër të ndonjë tërësie e cila ka kuptim. Pra, pos që është mënyrë e paraqitjes, filmi është edhe mjet. Filmat, me të cilët do të merremi sot, e hulumtojnë atë se si lufta i ndryshon jetët e të gjithë njerëzve, të atyre për të cilët zakonisht nuk mendojmë. Sepse në këtë tubim dominon tema, me të drejtë, sepse ajo temë është më dramatikja, tema e viktimave, njerëzit të cilët i kanë humbur jetët ose jetët e tyre janë dëmtuar në atë mënyrë që dikush ka kryer krim ndaj tyre. Megjithëkëtë, ne për shkak të kësaj ndonjëherë nuk e shohim se lufta i ndryshon jetët e të gjithë neve. Edhe të atyre, të cilët janë agresorë, e edhe të atyre që janë viktimë, e edhe të atyre që janë vetëm vëzhgues ose gazetarë ose që në ndonjë mënyrë aty janë të përfshirë në mënyrë profesionale, shpesh në mënyra të paparashikueshme. Pra, të gjithë filmat, të cilët do t'i shohim sot kanë të bëjnë me atë problem – si i ndryshon lufta jetët e njerëzve. I pari në mesin e tyre është filmi i regjisorit të njohur nga Kosova, Isa Qosjes. Filmi quhet “Tri dritare dhe një varje”. Flet për një grua, të cilën e kanë dhunuar pjesëtarët e paramilitarëve nga Serbia. Në këtë film, ajo, nga viktimë, shndërrohet në fajtorë, sepse publikimi i pësimi të saj i rrezikon normat dhe paragjykimet e tërë bashkësisë.

Para se t'ia jap fjalën Vesna Kesiqit, vetëm kam dashur t'ua tërheq vëmendjen, në frymën e asaj që kemi biseduar në fillim, se si skena kryesore e këtij filmi është krijuar praktikisht pothuajse pa figurë. Personazhet flasin në errësirë. Qosja ka mundur për ta krijuar këtë ashtu siç ka dashur. Ka mundur, si në ndonjë emision për History Channel, ta bëjë rekonstruktimin e asaj ngjarjeje. Ka mundur me artistët e tij të bëjë që ata të flasin në dritë të plotë, kështu që ju këtë dramë ta përcillni në fytyrat e tyre. Megjithëkëtë, jo. Ai i ka lejuar artistit më të madh pas Zotit, kurse ju jeni ju vet, që lirshëm të imagjinoni se si ajo dritare mund të duket, duke ua dhënë atë fakt në mënyrë të reduktuar, pothuajse në formën e saj plotësisht të tharë. Ky është një veprim shumë i shkathtë dhe i suksesshëm regjisorial.

Do ta shohim edhe një insert nga filmi mbi dëshmitarët e mbrojtur, pa të cilët kurrë nuk do të mund të arrinim deri te faktet në shumë raste, sepse, nëse viktimë e ka humbur jetën, nuk është më, i vetmi i cili për këtë mund të flas diçka është dëshmitari i atij krimi, kurse, që ai të flas, duhet ta mbron. Ata shkaktojnë kontraverza të mëdha duke e ndarë gjithë publikun në ata, që i konsiderojnë tradhtarë, dhe në ata që i konsiderojnë heronj, kurse rrallë ndonjëherë e pyesim veten për vet ata. Atyre iu ndryshon jeta nga themeli, shpesh edhe ashtu sa që detyrohen ta ndryshojnë identitetin, të bëhen njerëz të tjerë, që të lindin në një planet tjetër. Ta vazhdojnë jetën e tyre në një vend të largët, si dikush i cili nuk ka më asgjë me hapësirën, nga e cila ka shkuar.

Të gjithë ata të cilët e përcjellin filmin e vendit, e njohin Pjer Zhalicën si autorë të serisë së njohur të filmave të shkurtër “SAGA”, të krijuar në Sarajevë gjatë rrethimit. Këto nuk janë vetëm dëshmi, por janë filma të shkëlqyer të vegjël artistik që janë copëza të jetës së asaj kohe nga Sarajeva, për të cilat është e nevojshme observacioni gjakftohtë, shumë analiza të themelta, shumë imagjinatë dhe shumë spontanitet – në rrethanat e luftës. Sonte zotëri Zhalica na ka sjellë inserte nga filmi i tij “Fëmijë, si të gjithë të tjerët”, sipas të cilit, mendoj, askush nuk mund të mbetet indiferent, sepse është fjala për viktimë të cilat janë absolutisht të pafajshme, të cilat për nga përkufizimi janë të pafajshëm.

Vesna Kesiq⁸⁵: Gratë viktima shikohen si fajtores për fatin e vet

Pikërisht fragmenti i shikuar i filmit “Tri dritare dhe një varje” i Isa Qosjes më obligon të them diçka për të. Regjisori, për fat të keq, nuk është i pranishëm, kurse unë që nga fillimi i luftës në Kroaci, në fillim të viteve 90-të, jam marrë me gratë viktima të luftës, me refugjatët nga Kroacia dhe B dhe H, në mesin e të cilëve ka pasur edhe gra të dhunuara. Ne, aktivistet nga Qendra për Gratë viktima të luftës, qëllimisht nuk kemi folur për gratë e dhunuara, por për të gjitha gratë viktima të luftës, kurse dhunimi nuk është forma e vetme. Na ka interesuar tragjedia personale e grave, përjetimi i tyre personal dhe mirëqenia e tyre personale, ajo që në feminizëm quhet – krijim i mundësive që gratë të krijojnë prapë, ta zotërojnë jetën e tyre vetjake pas traumës së refugjates. Jemi nisur nga supozimi se gratë dhe fëmijët janë viktimat më të mëdha të luftës, por jo vetëm për atë se vetëm ato kanë qenë të keqtrajtuara, të terrorizuara, e madje as vetëm për se kanë qenë të dhunuara, por për arsye se gratë nuk marrin pjesë në vendimet politike, të cilat i shkaktojnë luftërat, si dhe as në operacionet ushtarake dhe në kryerjen e krimeve të luftës. Sidoqoftë, në një proporcion jashtëzakonisht më të pakët se sa ai meshkujve. Kjo do të thotë se ato, si edhe fëmijët, në një mënyrë, janë viktima më të pafajshme të luftës se sa gjinia mashkullore, që në mënyrë dominante sjell vendimet politike dhe ato ushtarake dhe e udhëheq politikën e luftës. Ne kemi punuar edhe me mjaft gra, të cilat e kanë përjetuar dhunimin, disa edhe traumën sekondare të përbuzjes dhe të stigmës së rrethit dhe këtu do të doja për ta korigjuar terminologjinë e Llazarit, ato në ato situata nuk janë “fajtores”, por për herë të dytë janë viktima të politikave patriarkale dhe të raportit të forcave. Së pari ato janë viktima e sulmit më të keq të mundshëm në trupin dhe në integritetin e tyre – mendoj se çdo femër e ka të njohur frikën nga ai tmerr, dhe se e bart diku në kodin e saj gjenetik, e ndjen në mënyrë instinktive, madje edhe nëse kurrë nuk e ka përjetuar një situatë të tillë. Posaçërisht kur është fjala për dhunimet e luftës, dhunimet kolektive, masive. Si do ta përjetoj këtë, si do ta përpunoj ajo këtë personalisht dhe si do ta integroj atë përjetim në jetën e saj dhe në personalitetin e saj varet nga një varg faktorësh. Megjithatë, ajo që iu ndodh femrave pas kësaj në disa kultura, në ambientet e tyre patriarkale, konservative, e madje edhe familja, i shikon si fajtores të fatit të tyre personal, ky është, pastaj, i ashtuquajtur i viktimizimi i dytë. Ne kemi hasur në disa rrëfime të tilla e, megjithatë, më duhet të them se kjo nuk ka qenë mënyra dominante, në të cilën gratë janë pranuar në midiset e tyre. Kemi takuar edhe gra, të cilat kanë thënë: “Plaku im më ka thënë, po sigurisht se ti nuk je fajtores, e edhe fëmijët më kanë dhënë përkrahje, ne e kemi kaluar këtë super, askush nuk më ka fajësuar në rrethin tim”. Shpallja e gruas fajtores për tragjedinë e saj personale është vazhdim i dhunës patriarkale ndaj gruas dhe duhet ta kujtojmë se nuk kanë kaluar as pesëdhjetë vite që kjo iu ka ndodhur edhe grave të dhunuara në të ashtuquajturat kushte të paqes. Se çka ndodh pastaj me atë grua, si do ta përpunoj ajo traumën dhe si do të këndellet, kjo në masë shumë të madhe varet nga forca e saj e brendshme dhe nga ajo se si është pranuar në rrethin e saj të drejtpërdrejtë. Por, ajo që do të dëshiroja për ta thënë dhe që, ndoshta, nuk do të tingëllojë në mënyrën më të

85 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

mirë në këtë ambient, që synon që peshën e problemit të drejtësisë ta drejtojë nga viktimat, është se gratë me atë fat dhe me atë përvojë mund të jenë të viktimizuara, të shfrytëzuara, të manipuluar edhe në një tjetër rrafsh. Mund të jenë të instrumentalizuara për qëllimet e politikave nacionaliste në pushtet, por edhe për qëllime të sensacionalizmit antiluftë të kësaj bote. Nuk i kemi lidhur viktimat e dhunës seksuale me media, sepse kjo është tmerrësisht e rrezikshme, kjo ka qenë për ne menjëherë e qartë. Mediat amerikane dhe evropiane, me qëllimet më të mira, i kanë përhapur stereotipet se ne jemi rajon në të cilin mbretëror modeli i fortë patriarkal, i tillë çfarë është i njohur në Lindjen e Afërt, ku ndoshta ambienti është edhe më patriarkal, ku ndodhin “horror killings”. I vrasin gratë, këtu nuk ka diskutim. Ajo është dhunuar, ajo është fajtoare. Ka qenë fajtoare, nuk ka qenë fajtoare, kjo ndodh edhe deri më sot. Mendoj se është me rëndësi që grave t’ua lëmë që ta shërojnë traumën, ta mbijetojnë, ta integrojnë në mënyrën që ato mendojnë se është më e mira për veten e tyre. Në filmin, një pjesë të të cilit e kemi parë, e kemi atë viktimizim të dyfishtë; në fund duket plotësisht e pamundshme që ajo grua ndonjëherë të dalë nga ajo traumë, sepse në vend se ta ketë përkrahjen, i imponohet faji patriarkal.

Por, ne në Kroaci dhe në Bosnjë e Hercegovinë i kemi pasur situatat ku ato gra i ka shfrytëzuar makineria e propagandës së Tugjmanit ose ndonjë tjetër. Është folur për numra të trilluar të mëdhenj, janë lansuar rrëfime të cilat janë vënë në funksion të propagandës nacionaliste, si për shembull: vetëm “ata” janë kriminelë, ata e kanë atë në gjene, ata janë dhunues, ne jemi viktimat. Dhe atëherë viktimat nuk janë më vetëm gratë, të cilat njëmend e kanë pranuar dhunën seksuale të luftës. Për politikën nacionaliste ka qenë e rëndësishme që në mënyrë metaforike ta barazojnë gruan dhe kombin, se ajo më nuk është më kroate e dhunuar ose myslimane apo boshnjake e dhunuar, por është Bosnja e dhunuar ose Kroacia e dhunuar. Për ne ka qenë jashtëzakonisht e rëndësishme për të treguar se gratë janë viktime edhe si grup demografik sipas gjinisë dhe seksit, por edhe si femra individë, të cilat kanë nevojë për ndihmë dhe të cilat e kanë të drejtën në ndihmë të çfarëdo lloji, duke përfshirë edhe reparacionet.

Ivana Lialiq⁸⁶: Dëshmitarët e mbrojtur janë të dëshpëruar me institucionet e sistemit

Unë shpresoj se faktet, të cilat janë paraqitur në filmin “Dëshmitarët” e pakta një grimë do të heqin indiferencën e cila mbretëron në Serbi në lidhje me viktimat shqiptare. Motivi i kolegut Milosh Teodoroviqit, i cili është bashkautor i këtij filmi dhe ai i imi personalisht ka qenë pikërisht ai që në Serbi nuk ka vullnet politik që të ndriçohen krimet, që për to publikisht dhe mjaftueshëm të flitet dhe që qytetarët të takohen me to. Natyrisht, po ashtu shpresojmë se edhe kolegët shqiptarë në Kosovë do të merren me viktimat serbe dhe krimet e kryera ndaj serbëve dhe joshqiptarëve të tjerë. Tash, çfarë është trajtimi i viktimave shqiptare në Serbi mund të vëzhgohet edhe përmes trajtimit të vet lajmeve. Kur, për shembull, gërmohet varreza në Rashkë, dhe ata trupa barten prapa në Kosovë, një lajm i tillë, sipas rregullës, në të gjithë ditaret e televizioneve transmetohet në minutën e njëzetë. Dhe kur vështrohen viktimat nga e gjithë hapësira e ish Jugosllavisë, disi fitohet përshtypja

86 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

se viktimat shqiptare janë fare në fundin e asaj shkalle. I tillë është raporti i mediave ndaj tyre, i tillë është raporti i shumicës së qytetarëve, por, për fat të keq, i tillë është raporti i elitave politike në Serbi ndaj tyre. Kurse, si kalojnë në Serbi ata të cilët haptazi flasin për atë se çfarë ka ndodhur në Kosovë, shihet edhe në bazë të rrëfimeve të dëshmitarëve të mbrojtur për të cilët ne po flasim në këtë film dokumentar. Përndryshe, përveç përshkrimeve tronditëse të këtyre krimeve ndaj civilëve shqiptarë, këta dëshmitarë përshkruajnë dhe, do të thosha, edhe një periudhë skëterrike të gjykimit, nëpër të cilën ata vet kanë kaluar pasi i kanë paraqitur ato fakte para Prokurorisë për krime të luftës në Serbi. Ata kanë hasur në gjykimin e kolegëve të tyre, të ish luftëtarëve, të rrethit më të ngushtë, në përgjithësi nga rrethi në të cilin jetojnë. Posaçërisht flasin mbi problemet të cilat i kanë pasur, kjo tingëllon në mënyrë paradoksale, por ashtu është, problemet me policinë, e cila është dashur t'i ruajë. Kjo është Njësia për mbrojtjen e dëshmitarëve, e cila është formuar pikërisht për shkak të asaj që të kujdesej për sigurinë e dëshmitarëve të mbrojtur. Megjithëkëtë, disa policë të veçantë të asaj njësie kanë qenë pjesëtarë të “Beretave të kuqe” dhe, jo vetëm se nuk kanë treguar kurrfarë solidariteti me këta njerëz, të cilët dëshmojnë për krimet, por, përkundrazi, i kanë keqtrajtuar psikikisht, drejtpërdrejt i kanë kërcënuar dhe i dekurajuar nga dëshmimi. Për këtë arsye, disa dëshmitarë me vetiniciativë e kanë braktisur këtë program të mbrojtjes dhe më me dëshirë kanë vazhduar për të jetuar në ato ambientet e veta, drejtpërdrejtë e thënë, si shënjestra lëvizje. Të gjithë, deri te i fundit, këta dëshmitarë në film dëshmojnë për atë se sa shumë të dëshpëruar janë pikërisht me institucionet e sistemit. Ata kanë hasur në gjykim dhe në mungesë të mirëkuptimit. Konkretisht në rastin e këtyre policëve, të cilët kanë qenë pjesëtarë të Detashmentit të Njësive të veçanta të policisë, ka ndodhur madje që të gjejnë guxim dhe të dëshmojnë kundër komandantit të tij kryesor Radosllav Mitrovicqit, i cili ka qenë i akuzuar për një krim të rëndë, kur në Suharekë (Therandë) janë vrarë 48 anëtarë të familjes Berisha. Megjithëkëtë, ai njeri është liruar, kurse janë dënuar vetëm disa policë të rangut më të ulët. Po ashtu, të gjithë policët, të cilët dëshmitarët i kanë shënjuar si kryerës të drejtpërdrejtë, janë liruar pas një paraburgimi të shkurtë, dhe ata dëshmitarë, për të cilët rrethi i tyre shumë shpejt e kanë kuptuar se kanë dëshmuar, jetojnë së bashku me njerëzit, kundër të cilëve kanë dëshmuar. Dhe mund ta merrni me mend se si duket tash jeta e tyre. Ata janë nga Leskovci, Vllasotince, ku, fjalë për fjalë, në çdo hap të tyre, tregohen si tradhtarë serb. Në fund të këtij inserti, e keni parë edhe një ish pjesëtarë të njësive ushtarake të quajtur “Çakallët”. Ky ka qenë formacioni i cili ka kryer krime të rënda në fshatin Qyshk të Pejës dhe fshatrat përreth në Kosovë. Ai lëviz nëpër një vend të djegur, aty edhe na e ka dhënë intervistën, kurse ai vend i djegur ku ne e kemi xhiruar atë, në të vërtetë është trapi-shtëpizë e tij në Ada Ciganlija, e cila është djegur nga kryerësit e panjohur një natë para shqiptimit të aktgjykimit për “Çakallët”, kundër të cilëve ai ka dëshmuar. Pasi që janë sjellë aktgjykimet e shkallës së parë, ata, “Çakallët” lirisht kanë shëtitur nga ndërtesa e gjykatës dhe ata sot shëtisin nëpër rrugët e Beogradit dhe të Serbisë deri në përfundimin e procedurës. Llazari këtë segment të filmit e ka quajtur si “katarza e dëshmitarit të mbrojtur”. Dëshmitarët e mbrojtur janë insajderë, pjesëtarë të formacioneve policore dhe paramilitare, të pranishëm kur ka ndodhur krimi, dëshmitarë okularë të krimeve, por nuk janë kryerës të drejtpërdrejtë. Kështu që ata as që kanë qenë ndonjëherë të akuzuar për krime të luftës dhe me faktin se kanë vendosur për të dëshmuar nuk kanë marrë kurrfarë beneficimesh nga shteti. Këta njerëz e kanë ekspozuar vetveten

para publikut, kanë folur publikisht, dhe kanë rrezikuar shumë. I kanë rrezikuar jetët e tyre, i kanë rrezikuar jetët e familjeve të tyre. Por, po ashtu, me atë që e kanë thënë të vërtetën, vetëm sa i kanë ndihmuar vetvetes. Sepse, nëse kjo fare është e mundshme, ata, prapëseprapë, jetojnë në paqe me vetveten. Dhe nëse diçka mund t'i çlirojë ata nga tmerret, në të cilat kanë qenë të pranishëm dhe pjesë e të cilave, me vet këtë, edhe janë, atëherë ajo është e vërteta, për të cilën ata kanë folur. Dhe mendoj se edhe ata janë të vetëdijshëm për këtë.

Pjer Zhalica⁸⁷: Viktimat janë heronj të luftë

Sipas një hulumtimi shkencor, në Bosnjë dhe Hercegovinë nuk ka fëmijë i cili nuk ka pasojë psikotraumatike nga jeta në luftë. Ky nuk është informacion i parëndësishëm. Ne, si grup, gjatë gjithë kohës së luftës kemi xhiruar filma. Në mënyrë individuale kemi vazhduar edhe pas luftës. Derisa lufta ka vazhduar, disa kjo ka qenë logjike dhe edhe jemi ndjerë në mënyrë të privilegjuar që na është lejuar ta bëjmë këtë, sepse shumica e njerëzve të tjerë ka pasur detyra shumë më të rënda, posaçërisht meshkujt. Kemi besuar se jemi duke bërë një punë të rëndësishme dhe se jemi në një mision fisnik, i cili po ashtu është luftë për diçka të mirë. Këtu disa herë është përsëritur që ne këtë e bëjmë vetëm që ajo të mos përsëritet më. Unë aso kohe nuk kam qenë i vetëdijshëm për këtë, dhe më duhet ta pranoj se as më vonë nuk kam qenë i vetëdijshëm për këtë. Kurrë nuk e kam pasur paramendimin se punoj, se punoj me disa rrëfime, tema të rënda me qëllim që ato të mos përsëriten. Shpresoj dhe besoj me pasion se kjo është kështu dhe se ekziston mundësia që të mos përsëritet. Nuk mund të jemi profetizues dhe kështu të garantojmë, mendoj se më parë do të jemi pesimist se sa optimist e, megjithëkëtë, kjo nuk është arsye që të mos përpiqemi; e pakta unë, thjesht, përpiqem për ta dalluar të mirën nga e keqja dhe që këtë pandërprerë ta përsëris, kjo është e mirë, kurse kjo është keq, dhe mendoj se ka kuptim për të bërë ato gjëra, të tregoj rrëfimet mbi luftën ose rrëfime të cilat nuk janë të lidhura me luftën, por trajtojnë disa parime themelore. Unë kam xhiruar këtu një film mbi fëmijët, të cilët kanë kaluar nëpër një traumë të rëndë të jetës në një qytet të rrethuar, kurse kanë synuar për ta jetuar jetën ashtu siç jetojnë të gjithë fëmijët e tjerë. Me këtë nuk kam thënë se në qytetet e tjera fëmijët nuk i kanë pasur ato përvoja. Pra, kur unë xhiroj një film për disa fëmijë konkret, të cilët janë të keqtrajtuar ose e kanë pasur jetën të rëndë në Sarajevë, nuk them se të tillë nuk ka pasur në Kosovë, se të tillë nuk ka pasur në Ruanda, se nuk ka pasur të tillë. Unë thjesht flas se është e papranueshme, e tmerrshme se gjërat e tilla ndodhin dhe se, natyrisht, nuk do të duhej të ndodhnin, gjë që është përgjegjësi e jona e përbashkët. A do të kemi sukses – këtë nuk e di. Kjo vajzushë në film, e cila nuk e ka njërin këmbë, ajo tash është grua, e re, shumë e suksesshme. Një regjisor nga Kolumbia e ka parë këtë film dhe ka dashur ta punoj një lloj të filmit artistik dokumentar mbi atë se si qëndron puna me ata fëmijë sot. Në filmim tim, ata janë tre, katër. Kjo vajzë, e cila nuk e ka këmbën, nuk ka dashur të marrë pjesë në atë projekt të tij. Ajo ka thënë: “Mua më ka ndodhur një gjë e tmerrshme, por unë nuk pranoj se jam viktimë. Unë nuk dëshiroj të jetoj si viktimë dhe nuk dëshiroj të kthehem në këtë”. Ajo e ka zgjedhur mënyrën se si ta

87 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

shëroj traumën e saj. Unë e çmoj këtë jashtëzakonisht shumë dhe nuk mund ta krahasoj përvojën time dhe pasojat të cilat unë personalisht i kam pasur në luftë me shumë prej juve në këtë sallë, por, në një mënyrë, kam kaluar nëpër gjëra të rënda dhe do të mund të thosha se jam viktimë. Nuk e pranoj këtë, para së gjithash për arsye se unë si njeri konsideroj se viktimat e luftës, në të vërtetë, janë heronj të luftës. E kemi pasur një nismë, e cila është harruar për gjysmë ore e ajo është se të gjitha gratë e dhunuara në luftërat në Ballkan të shpallen heronj të luftës. As nuk më kanë dëgjuar në mënyrë serioze. Dhe këtë aspekt, prej të cilit unë i vështroj viktimat e luftës si heronj, mendoj se shumë, duke e menduar ose duke mos e menduar njësoj – shumë njerëz e ndjejnë. Unë mendoj se kjo për ne si krijues të filmit është një plus, sepse neve si rrëfimtari na janë të nevojshëm heronjtë. Neve na janë të nevojshëm heronjtë për filmat tanë, për rrëfimet tona, për cilindo lloj të narrativit me të cilën merremi. Jo rrallë, heronjtë e tillë, ato viktima, janë heronjtë tanë dhe mendoj se kjo është një përgjegjësi e madhe. Albani shumë bukur e ka përfunduar sesionin e kaluar me fjalët se, edhe pse ndoshta nuk kemi zgjidhje për ta shikuar njëri-tjetrin, por e kemi një emërues të përbashkët – ajo se kemi kaluar nëpër përjetime të tmerrshme, prej të cilave askush nuk del i padëmtuar, pa marrë parasysh se ku është ndodhur. Sepse pakkush nga ne e ka zgjedhur se ku dhe në çfarë pozicioni do të gjendet, e madje as ata të cilët i fillojnë luftërat. Le ta cek një ngjarje, e cila i ka karakterizuar ditët e kaluara. Kthimi në Beograd, nga Haga, i një ish bashkëqytetarit tim, ashtu fuqishëm ka jehuar, në rajon dhe më gjerë. Do të ishte jashtëzakonisht mirë sikur ne edhe të gjenim mënyrën për t'i thyer këto mure dhe që e gjithë kjo, që në mënyrë fantastike ka filluar në këtë vend, të dëgjohet sa më fort edhe në rrugët tona. Unë nuk kam zgjidhje për këtë e, megjithëkëtë, jam i gatshëm që, në çfarëdo mënyre, të marr pjesë në përpjekjet që kjo të ndodhë.

III ZËRAT E VIKTIMAVE

Mirko Kovaçiq⁸⁸: Dialogu në kamp

Unë jam nga Vukovari. Kam qenë në kamp në Stajiqevë në Serbi. Unë jam matematikan, inxhinier dhe konstruktor. Do t'ua shpjegoj se çka është dialogu në një kamp. Kam qenë një plak në moshën 61 vjeçare. Me djalin tim më kanë dërguar në Stajiqevë. Ditën e dytë me ne ka qenë edhe një portier, i cili ka vdekur nga sëmundja e sheqerit, përndryshe ishte portier aty ku punonte gruaja ime në Shërbimin e Kontabilitetit Shoqëror, të vjetrit e dinë se çka është SHKSH. Unë i kam thënë komandantit Miroslav Zhivanoviqit, pa pardon: “Ky njeri është duke vdekur, ai ky e ky, e kështu me radhë, çka të bëjmë?” Kurse ai më ka thënë: “A e dini çka, ai ka nevojë për ndonjë ilaç, ai e merr këtë ilaç çdo ditë, ka nevojë për masazh për shkak të qarkullimit të gjakut. Kush do ta bëjë këtë?” Kam thënë: “Djali im, ai është profesor i edukatës fizike, kurse unë do të kujdesem për të”. Ka qenë një hapësirë e vogël në farë Stajiqevë ku pillnin viçat, dhe aty kemi qenë të vendosur ne

88 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugoslave, 17–18. 05. 2013, Jahorinë, B dhe H, Mirko Kovaçiq, i burgosur në kampe, Vukovar, Kroaci.

të pesë pleqtë. Nuk ka pasur ujë në kamp pesë ditë dhe djali im ka dalë në rojë dhe ka shkuar dy kilometra përtej fushës, diku në një bunar, kështu që ata të sëmurë janë furnizuar me ujë. Me rastin e vizitës së delegacionit të Kryqit të Kuq Ndërkombëtar ka ardhur njëfarë zonje me emrin Meri, me dy përkthyes nga gjuha angleze. Unë di italisht, gjermanisht dhe çekisht. Ajo ka qenë italiane dhe unë ia qartësoj asaj se çka është ky vend këtu, çka veprohet, çka bëhet. Kur ajo ka shkuar, vjen tash Zhivanoviçi dhe fillon dialogu. “Çka i keni thënë ju asaj?” I kam thënë: “I kam thënë se ky zotëriu është sëmurë, se ju e keni ndihmuar kështu e ashtu, ju faleminderit”. Herën tjetër vjen dhe më pyet: “Si janë të sëmuret?” Ai ka qenë kujdestar dhe ka ardhur në kamp deri tri, katër orë pasdite, kurse natën, banditë tjerë, pjesëtarë të partive të ndryshme politike të atjeshme, kanë shkaktuar çrregullime, i kanë torturuar njerëzit, i kanë rrahur dhe kështu me radhë, kurse ai nuk e ka dëgjuar këtë. Unë ia kam thënë këtë atij pas disa ditësh. “E po çka të bëj?” Ai më thotë mua: “Zotëri Kovaçiq, të kini kujdes”. “Shok kolonel”, i kam thënë unë atij. “E dini si është puna Kovaçiq, unë nuk kam shkuar në Akademi për të mësuar dhe për të qenë komandant i një kampi, unë jam ushtar”. Dhe i ka zhvendosur këta të sëmurë tanë në pjesën tjetër të kampit, kështu që i ka shpëtuar këta të sëmurë. Kanë qenë nja pesë a gjashtë prej tyre. Dhe tash në fund, me urdhrin e zonjës Meri ne të 24 është dashur të lëshohemi nga kampi – ne të 24 kemi qenë më të vjetër se sa moshë 61 vjeç. Sipas ligjeve ndërkombëtare, nuk kemi qenë ushtarë, kemi qenë civilë, dhe 28 të tjerë kanë qenë të moshës së mitur. Pas dhjetë ditësh nga vizita e parë, përsëri ka ardhur zonja Meri. Në mëngjes në orën 6.00, jemi rreshtuar, unë kam qenë në radhë për të filluar për ta kënduar himnin, atë ditë djali im e ka pasur ditëlindjen. Ai din anglisht. Dhe zonja Meri fliste me të. Darkoja më përcillte, ne në rreshtin e pleqve, dhe ajo e puth atë. Vjen tek unë zotëri Zhivanoviçi, koloneli, dhe më thotë: “Çka po bën Darko?” Pasi që deri aso kohe ishte kujdesur për pleqtë, unë i pata thënë atij: “Kolonel, ai e ka sot ditëlindjen.” Ai e ka marrë memorandumin e Kryqit të Kuq, ku kanë qenë të shtypur emrat e të burgosurve të liruar dhe shkruan me laps emrin Darko Kovaçiq. Dhe kështu unë kam dalë bashkë me djalin jashtë. Dhe që ta përfundoj – çka është dialogu? Dhe tash për herë të tretë jam i thirrur në Gjykatën e Qarkut në Osijek. Dikush nga udhëheqësit e të burgosurve të kampit e ka akuzuar Zhivanoviçin si torturuesin kryesor, si kryesorin për këtë e për atë, nuk e di krejt se si. Unë me këmbëngulje e kam përsëritur këtë që ua kam thënë juve, dhe qëndroj pas Zhivanoviçit si pas një ushtari korrekt, të vërtetë, të njëmendët dhe kurrsesi një torturuesi. Ja, kjo arrihet me anë të dialogut.

Zoran Kosiq⁸⁹: Veteranët bisedojnë për pajtimin

Shihni, kështu, kjo është diçka që pak më parë ka folur zotëriu nga Vukovari, kjo është njerëzia njëmendët. Do të thotë, nuk është për hir të modës dhe për hir të trillit pse nuk e ka akuzuar njeriun, i cili njëmend ka qenë njeri. Nuk ka gabuar pse e ka quajtur *shok kolonel*, sepse qysh në muajin shkurt të vitit 1992 të gjithë janë bërë zotërinj. Ne veteranët këtu, të cilët mbledhemi nga të gjitha viset, tashmë me të madhe flasim se ne e bëjmë një gjest i cili do të quhet: “Ne jemi pajtuar, kurse ju?”

89 Forumi i Nëntë për Drejtësinë Tranzicionale në vendet post-jugosllave, 17–18. 05. 2013, Jahorinë, B dhe H, Zoran Kosiq, Shoqata e luftëtarëve të luftërave të viteve 90-të, Kikinda, Serbi

Mirjana Uçakar⁹⁰: “Personat e fshirë” kanë vështirësi në realizimin e të drejtës në kompensim

Unë ju përshëndes, jam nga Sllovenia. Në të vërtetë, nuk kam ndonjë pyetje, por doja të vija në spikamë disa fakte. Ne në Slloveni kemi me qindra veteranë të luftës, heronj. Te ne nuk flitet asgjë mbi atë se janë vrarë ushtarët e rinj të moshës prej 19 deri 20 vjeç. Te ne ka vetëm heronj, të cilët kanë ngadhënjyer në luftën dhjetëditëshe. Kjo është njëra çështje. Çështja tjetër është ajo se e kemi kryetarin, i cili nuk kujdeset për problemet e personave të fshirë. Gjatë tri viteve, sa zgjat mandati i tij, ai me asnjë fjalë nuk i ka përmendur personat e fshirë, kurse ne jemi 25.000. Nga ai numër, shumë njerëz jetojnë në republikat e tjera, në shtetet e tjera. Për ne personat e fshirë është miratuar ligji, i cili na i jep tri vite për rregullimin e statusit të shtetësisë sllovene. Shumë prej tyre nuk kanë pasur sukses që ta marrin atë status. Kurrësi nuk duan që kufizim ta zgjasin. Ne njëmend kemi fituar në Gjykatën për të Drejtat e Njeriut në Strasburg, por ne nuk jemi kurrfarë fitimtarësh. Ne kemi vështirësi për të realizuar të drejtën në kompensim, na krijojnë probleme burokratët e zakonshëm, kurse politikanët nuk duan të dëgjojnë për ne. Shteti ynë është një shtet i cili nuk kujdeset për të drejtat e njeriut. Të drejta të njeriut – po, por vetëm për politikanët dhe për pakicën. Te ne njëmend është vështirë, vështirë për të folur për ndonjë të drejtë. Ndodh që ne personat e fshirë në gjykatat sllovene assesi mos ta arrijmë të drejtën. Gjykata jonë Kushtetuese është... Zoti e vrastë... Te ne nuk kujdeset kush për atë se çka thotë Evropa, ne nuk brengosemi për asgjë.

Dragan Pjevaç⁹¹: Aktgjykimet liruese të Hagës e kanë kthyer procesin e ballafaqimit me të kaluarën në fillim

Unë jam refugjatë nga Kroacia. Jetoj në Serbi. Nëna ime është vrarë në vitin 1993, në Medački Xhep, në Kroaci. Përndryshe jam kryetar i Koordinimit të shoqatave serbe të familjeve të personave të zhdukur. Por këtu jam në cilësi të anëtarit të Koalicionit për KOMRA-n.

Të gjitha shtetet flasin vetëm për viktimat e veta. Dhe kjo nuk ka ndryshuar. Shumica e shoqatave të familjeve të viktimave janë të organizuara përmes shtetit, të bashkë-financuara nga ana e shtetit. Në këtë pikëpamje, familjet e viktimave, rrjedhimisht, bisedojnë vetëm për viktimat e veta.

Edhe ne këtu duhet të konstatojmë se aktgjykimet e fundit liruese të Hagës e kanë kthyer procesin e ballafaqimit me të kaluarën në fillim, e ndoshta edhe më tutje. Unë, para së gjithash, këtu e shoh Serbinë dhe Kroacinë.

Në këtë pjesë, procesi i ballafaqimit me të kaluarën është ndalur. E ilustruj këtë me atë që, sa për shembull, ministri i Mbrojtjes i Kroacisë Ante Kotromanović, në komentimin e parë pas aktgjykimeve për gjeneralët kroat ka thënë: “Tash jemi të pastër si loti”.

Kurse, sa ka të bëjë me viktimat dhe me vet ne, ka shoqata të cilat janë përfaqësuese të viktimave, por në një mënyrë edhe ata të cilët i përfaqësojnë nuk mund t'i ndihmojnë askujt, por më duhet

90 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Mirjana Uçakar, Nisma për personat e fshirë, Slloveni

91 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi

të them – që të mos jem i vrazhdë, që të mos keqkuptohem – atyre duhet ndihmuar. Sepse në viktimave vërtet na duhet një ndihmë pas traumave, të cilat i kemi përjetuar. Unë do të jap disa shembuj, pa kurrfarë patetike, në mënyrën më të sinqertë: për viktimat shqiptare të varrosura në Batajnicë, mbi 800 njerëz, dikush është fajtor. Dikush ata njerëz i ka transportuar me kamionë si të ishin dru. Unë i ndjej ata njerëz si prindërit e mi dhe si vëllezërit e mi. Unë nuk shoh dallime midis viktims sime dhe viktimave të të tjerëve; po ashtu për serbët të cilët janë bartur nga Kosova – ata po ashtu janë prindërit e mi dhe vëllezërit e mi. Kam pasur rastin që para 10 ditësh ta vizitojë Qendrën Memoriale në Srebrenicë, të cilin e ka bërë agjencia SENSE, një reparacion i mirë i viktimave në Srebrenicë, duhet të shkohet dhe të shihet. Por mbi të gjitha është me rëndësi për të shkuar e për ta parë, para së gjithash, nën një, ata të cilët e kanë pesë kilometra larg, ata janë serbët nga Bratunci. Unë kam pasur rastin për të folur pak, kam ardhur një ditë më herët në Bratunac dhe kam biseduar me një djalosh, i cili ka 20 vite, me serb, dhe e kam pyetur se çka di ai për këtë. Ai e din se aty në Srebrenicë nuk ka pasur më shumë se 2.000 viktima, ai e di se para kësaj në Kravica kanë qenë 107 viktima serbe për Krishtlindje, e kështu me radhë, e kështu me radhë. E kam pyetur se a ka qenë atje. Përgjigjja ishte: “Nuk kam qenë”. Mendoj se në Srebrenicë duhet të shkohet dhe të shihet dhe, vërtet, duhet të ulesh e të dëgjosh se çfarë ka ndodhur aty, por është fakt se ato “pako”, siç i kanë quajtur, janë dërguar në ekzekutim. Dhe duhet të ballafaqohemi me këtë, nuk konsideroj unë se është diçka me të cilën nuk mund të ballafaqohemi. Po ashtu për viktimat serbe në Sarajevë – nuk shoh arsye pse të mos ballafaqohemi. Dhe tash le të shtoj, viktimat e *Stuhisë*, viktimat serbe, viktimat në Ovçarë... nëse është vrarë një grua, ajo ka qenë nëna ime. Nëse është vrarë një mashkull, ai ka qenë vëllai im, unë nuk shoh dallime, posaçërisht prej pozicionit të viktims, përse të ishte ky ndonjë kroat, nuk e di, ndonjë shqiptar ose serb. Ato janë viktima. Janë të njëjta dhe kjo është qasja, të cilën, mendoj, ne përmes KOMRA-s e pranojmë dhe e kuptojmë.

Dhe këtu një grua sot ka thënë mirë se ajo e ka ndërë atë pajtim midis nesh.

Kroacia është pranuar në Bashkimin Evropian. Sipas evidencës së shoqatave tona për personat e pagjetur, ekzistojnë 238 vende të njohura të varrezave, në të cilat janë varrosur serbët, por nuk ka zhvarrosje. Duhet të futemi seriozisht në procesin e kërkimit të personave të zhdukur... duhet të flitet për të pagjeturit, kurse ta kesh atë pjesë dhe para së gjithash të mos e zgjidhësh atë pjesë, e po ejani tash... Le të shkojmë që çdo vend varrezë të njohur ta zhvarrosim... ne nuk jemi në gjendje pas 20 vitesh që t'i detyrojmë shtetet që ta bëjnë atë punë elementare. Në lidhje me këtë, i kam dëgjuar dy njerëz serioz nga vet kreu i shtetit, që kanë thënë se kjo është çështje e tregtisë. Kur e kam dëgjuar këtë, njëmend më janë errësuar sytë. Pra, është dashur të bëhet ndonjë lëshim në Serbi që ata në Kroaci të zhvarrosin 50 njerëz, të cilët janë zhdukur në luftë. Kjo pak a shumë është diçka me të cilën unë jam ballafaquar... Jam në moshën 58 vjeçare dhe deri tash i kam disa gjëra... Se kjo, me gjasë, ec. Por nuk shkon me njëfarë qasje njerëzore.

Dhe ta them tash atë më të renë. Para 10 ditësh, vëllai im ka marrë një vërejtje nga gjykata në Kroaci për të paguar njëfarë takse prej 12.000 kunash. Nuk e din njeriu se çka është ajo. Para 11 vitesh kemi ngritur padi për kompensim të dëmit për dhembjet shpirtërore për shkak të vrasjes së nënës... Ka zgjatur njëmbëdhjetë vite... Aktgjykimi i shkallës së parë është sjellë në vitin 2013, ka qenë në dobi

tonën. Dhe vëllai im e ka marrë aktgjykimin e shkallës së parë në dobi të tij dhe atëherë aktgjykimi i shkallës së dytë nuk e ka kthyer procedurën në gjykim të shkallës së parë, siç ndodh zakonisht, por e ka ndryshuar aktgjykimin e shkallës së parë dhe e ka refuzuar kërkesën për kompensim të dëmit dhe ia ka dorëzuar 12.000 kuna taksa për pagesë. Dhe të gjithë ne të gjashtë vëllezërit na pret e njëjta gjë, mbi 10.000 euro pagesa të taksave. Dhe atëherë gjëja e parë, të cilën e ka thënë vëllai im, ka qenë: “Së pari ma djeg shtëpinë, gjë që është e vërtetë në rastin tonë, e pastaj ma masakron nënën, kurse tash shteti i qytetëruar i Bashkimit Evropian ma vë faturën mbi 10.000 kuna për këtë”.

Ja, kjo është ajo pjesa të cilën pak a shumë e dimë të gjithë. Dhe unë e di se ka shembuj edhe më të këqinjë se sa ky shembulli ynë. Dhe secila prej viktimave me gjasë mund ta tregojë rrëfimin e vet të ngjashëm, e, kurse, me gjasë, sigurisht se edhe më të rëndë.

Bekim Gashi⁹²: Unë jam njeriu më i lënduar në botë

Jam nga Kosova, nga fshati Tërnjë në komunën e Suharekës (Theranda). Në muajin mars të vitit 1999, më janë vrarë nëna Hyra dhe katër motra – Selvetja, Luljeta, Blerta dhe Lumturija. Trupat e tyre i kanë marrë ushtarët serb pasi që i kanë vrarë, në datën 25 mars të vitit 1999. Më duhet t’ua them se tragjedia e familjes sime me këtë nuk ka përfunduar; ushtria dhe policia serbe i ka vrarë dhe i ka masakruar, kurse pastaj janë zhdukur pa gjurmë edhe 23 anëtarë të familjes sime të gjerë.

Nuk e di a mund ta imagjinoni gjendjen time shpirtërore, por besoj, nëse një sekondë hyni nën lëkurën time, do ta përjetoni gjendjen shpirtërore të njeriut më të lënduar në botë ose do ta përjetoni vetëm ferrin.

Pyes se në bazë të çfarë të drejte njeriu guxon për ta lënduar njeriun?

Unë besoj se bota e civilizuar nuk duhet të mbetet indiferente ndaj ngjarjeve të tilla, të cilat lënë pasojë të rënda në qenien njerëzore. Ne jemi dëshmitarë edhe të asaj se e drejta ndërkombëtare nuk i ka prekur mjaftueshëm krimet e luftës.

Pranimi i dinjitetit njerëzor, i të drejtave të barabarta dhe të patjetërsueshme të të gjithë pjesëtarëve të gjinisë njerëzore është shtylla e lirisë, e drejtësisë dhe e paqes në botë. Kurse mosrespektimi dhe përbuzja e të drejtave të njeriut ka çuar deri te veprat barbare, të cilat e lëndojnë ndërgjegjen e njerëzimit. Dashuria ndaj krijimit të botës, në të cilën njerëzit do ta gëzojnë lirinë e shprehjes dhe të besimit e të lirisë nga frika dhe varfëria është edhe caku dhe duhet ta shpalojmë si dëshirën më të lartë të çdo njeriu, të secilit popull, komb ose shtet. Të drejtat njerëzore duhet të mbrohen me dispozita juridike, në mënyrë që njeriu, individi, grupi ose populli të mos jenë të shtrënguar deri në masë të skajshme të përcaktohen për kryengritje kundër tiranisë dhe trysnisë. Gjithmonë dhe posaçërisht në rrethana të momentit të një politike globale dinamike, është e nevojshme që të nxitet zhvillimi i marrëdhënieve politiko-shoqërore dhe i atyre miqësore midis popujve. Bashkëpunimi midis popujve është dhe duhet të jetë, jo vetëm një model, por edhe nevojë,

92 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi. Bekim Gashi, nga fshati Tërnjë, komuna e Suharekës, Kosovë.

domosdoshmëri, racionalitet dhe patjetërsueshmëri, përmes të cilave vjen në shprehje organizimi më i mirë i jetës për të gjithë ne, dhe përmes atyre rrethanave faktike në dispozicion përfordhet paqja, qëndrueshmëria dhe dashuria midis njerëzve, popujve, kombeve dhe shteteve.

Mbi ne qëndron barra e madhe e arsimimit të gjeneratave të reja se paqja dhe dashuria midis popujve nuk janë qyqarllëk, por vlera të mëdha njerëzore dhe, si të tilla, ato arrihen përmes komunikimit reciprok dhe qëllimshëm, fillimisht midis individëve, e pastaj midis grupeve dhe popujve.

Kurse sa ka të bëjë me Kosovën, përkatësisht me luftën e tmerrshme që atje është zhvilluar kundër popullatës civile dhe të paarmatosur, kundër njerëzve të zakonshëm, të cilët kanë qenë përgjegjës vetëm për atë se kanë qenë shqiptarë dhe asgjë më shumë, kjo nuk mund të komentohet ndryshe pos si krim, gjenocid, shkatërrim masiv i popullit nga forcat ushtarake, policore dhe paramilitare të kontrolluara nga shteti dhe qeveria e Serbisë.

Në rrethana të tilla, kur populli serb vet e ka sjellë kryetarin Millosheviq në krye të Serbisë, dhe ai i ka futur dorëzat në duar dhe e ka trajtuar Kosovën me politikën e tij të shkatërrimit të gjithëkaje shqiptare, përmes njësisive barbare dhe kasape, a thua popullit serb të asaj kohe, e pakta, a nuk ia ka kërkuar morali që t'i thotë Millosheviqit: "Ndalu, mjaftë më!" Së këndejmi, dje, sot dhe nesër, që populli i Kosovës të mund të jetoj në paqe dhe në marrëdhënie të mira fqinjësore me popullin serb, nga ai pritët:

E para, kërkimfalja publike për krimet, terrorin dhe barbaritë, të cilat i kanë kryer institucionet e Serbisë nën udhëheqjen e Millosheviqit, gjatë kohës së despotizmit të tij politik në territorin e ish Jugosllavisë;

Përsheptimi urgjent i aktiviteteve të KOMRA-s në mënyrë që të gjenden, të identifikohen, të evidentohen dhe të kthehen mbetjet mortore të kroatëve, të boshnjakëve dhe të shqiptarëve të vrarë dhe pastaj, edhe të të zhdukurve pa gjurmë në periudhën kohore 1991–1999; përkrahja e rezervave të qeverive të vendeve të ish Jugosllavisë, në drejtim të inkurajimit, të ndihmës dhe përfordimit të aktiviteteve të KOMRA-s;

Lirimi, pa menduar dy herë, i të gjithë atyre, të cilët për shkak të bindjeve të tyre politike mbahen nëpër burgje në Serbi, pa marrë parasysh se kush janë ata: shqiptarë, kroat, boshnjak ose slloven.

Dhe, në fund, është i nevojshme iniciimi i marrëdhënieve reciproke të sigërta midis dy popujve në planin diplomatik, ekonomik, shoqëror dhe politik me qëllim të krijimit të sigurisë së përgjithshme dhe të paqes në rajon.

Natasha Kandiç:

Më vjen keq që Bekimi nuk ka rrëfyer më shumë për ndjenjat e veta, për luftën e tij që Prokuroria e Serbisë të ngrit aktakuzë për krimet e kryera ndaj familjes së tij dhe familjeve të tjera në fshatin Tërnjë në Kosovë. Të gjithë ne, thellë dhe sinqerisht, bashkëndejmë me tragjedinë e tij familjare dhe individuale. Ju ftoj të përcjellim se sa ai gjykim do të kënaq drejtësinë dhe a do t'i sjellë Bekimit, e pakta, sado pak, lehtësim. Posaqërisht në lidhje me faktin se mbetjet mortore të familjes së Bekimit dhe të anëtarëve të familjeve të tjera, të vrara në Tërnjë, ende nuk janë gjetur.

Ju lutem, flisni për atë që ndjeni në raport me të kaluarën dhe përkrahjen në jetë, e cila ka marrë drejtim tjetër nga ai që e keni planifikuar. Askush nga ju ose nga ne nuk mund t'i zëvendësojë gjykatat, por mund të ndikojmë që gjykatat, megjithëkëtë, të gjykojnë krimet, të cilat janë kryer dhe të mos lejojmë që e kaluara dhe njerëzit, të cilët nuk janë më, të harrohen.

Nada Bodiroga⁹³: Këpuca e nënës sime, i vetmi dëshmitar i mbijetuar se aty kanë jetuar prindërit e mi Jam nga Ingjia në Serbi. Përndryshe jam anëtare e shoqatës Loti (Suza), me seli në Beograd, e cila i tubon familjet e personave të pagjetur në Kroaci. Prindërit e mi janë zhdukur në aksionin ushtarak “Stuhia” në vitin 1995.

Më kujtohet mirë, çdo ditë aty pari kam udhëtuar për në shkollë: Karllovci, Orlovci, Reçica, Skakavac, Sjeniçak, Utinja, Utinja Vrello, Vojni Kollodvor, Sllavsko Polje, Vrginmost, dhe krejt ashtu deri në Sisak... Nëna ime është quajtur Danica, kurse babai im Teodor, e kanë quajtur Tesha. Gjatë gjithë jetës së tij të punës ka shitur bileta të trenit në Orlovci. Nuk ka dikush, që nuk e ka njohur: i kthjellët dhe spirituoz, të gjithë e kanë dashur. Armët nuk i ka dashur, Luftën e Dytë Botërore e ka kaluar si i zënë rob nga gjermanët.

As në vitet nëntëdhjetë nuk ka pasur të bëjë asgjë me ushtrinë: ai dhe nëna, amvise, luftën e kanë kaluar në skamje, nga bujqësia e imtë, sepse pensioni kishte pushuar së ardhuri në kohën e luftës, kurse të ardhura të tjera nuk kanë pasur. Por e pakta askujt asgjë të keqe nuk i kanë bërë. E, megjithëkëtë, kur jam kthyer në vatrën e shtëpisë sime, e vetmja gjë që e kam gjetur nën një gur ka qenë këpuca e nënës sime, i vetmi “dëshmitar” i mbijetuar se aty kanë jetuar prindërit e mi. Gjithçka tjetër është zhdukur në flakë.

Kur ka filluar lufta, prindërit e mi kanë vazhduar për të jetuar në shtëpinë tonë, duke u përballur me skamjen. I kam vizituar përmes Bosnjës kur kam mundur dhe iu kam dërguar ndihma. Janë frikuar, kanë jetuar në frikë, por gjithnjë i kam ngushëlluar, duke iu folur që të mos frikohen, sepse nuk janë fajtor për asgjë dhe, së këndejmi, askush nuk do t'i prek. Herën e fundit kam qenë tre muaj para rënies së Kninit. Më kujtohet frika e tyre, thuajse e parandjenin. Edhe atëherë i kam bindur se asgjë nuk do t'iu ndodh. Atë mëngjes, kur përmes radios kam dëgjuar se kishte rënë Knini, në fillim as që e kam kuptuar se çka do të thoshte kjo. Lidhjet janë këputur menjëherë, më nuk kam mundur për t'iu thirrur. Vetëm atëherë kur kanë filluar për të ardhur kolonat e para të refugjatëve, e kam kuptuar se ka ndodhur diçka e tmerrshme.

I kam pritur autobusët, kolonat, që të mund të kuptoja nëse... nëse janë nisur prindërit e mi, çfarë ka ndodhur me ta... Ka ardhur një autobus dhe kur vozitësi e ka hapur derën, unë kam pyetur – A ka dikush nga Sllavsko Polje – duke shpresuar se diçka do të kuptojë për prindërit e mi. Vozitësi, fjalë për fjalë, më ka dorëzuar mua në duar një fëmijë, i cili i ka pasur ndoshta katër, pesë vite dhe më ka thënë: “Nga Sllavsko Polje e kemi këtë fëmijë”. Fëmija më ka kapur përreth qafës sime, aq shumë më ka shtrënguar, dhe më kujtohen vetëm fjalët “Teto, merrmë ti. Unë nuk e kam askënd”. Më ka pyetur: “A ke fëmijë?” Dhe unë në atë moment kam qenë e shokuar. Ai nuk ndahej nga unë. Pastaj filluar të qajë. Këmbët patën filluar të më dridhen. Ka ardhur një polic, ka

93 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Nada Bodiroga, e bija e Danicës dhe e Teodorit, të vrarë gjatë operacionit ushtarako-politor kroat „Stuhia”.

dashur ta marrë nga unë. Megjithëkëtë, ai nuk dorëzohej. Mezi ka arritur për ta ndarë nga unë. E kanë dërguar në Shtëpinë e shëndetit. Unë, më vonë, kur kam ardhur në vete, kam shkuar për t'u interesuar për atë fëmijë e, megjithëkëtë, më kanë thënë se nuk është për në shtëpi. Ka përjetuar një stres të tillë sa që i nevojitet mjekimi spitalor. Më vonë kam pyetur për te. Kam dëgjuar se ka qenë në jetimore. Në fund e ka marrë një basketbollist grek, i cili e ka përvetësuar dhe djaloshi e ka kryer shkollën. Edhe më vonë kemi qenë në kontakt. Është kthyer në Kroaci.

Ato ditë, derisa i prisja kolonat, më ka ftuar një fqinj i cili ka jetuar në Itali, dhe më ka thënë se prindërit janë mirë dhe se motra e tij do të shkoj tek ata dhe se do të më lajmëroj se si janë dhe çka të bëjë. Nuk është lajmëruar më. Më ka thirrur edhe gruaja e një kushëririt tim nga Karlovci, dhe pak a shumë ma ka thënë të njëjtën gjë, të cilën ma ka thënë edhe fqinji, duke më premtuar se do të më thërras papë. As ajo kurrë më nuk më ka thirrur. Megjithëkëtë, kam shpresuar se i kanë dërguar diku, se janë të gjallë... edhe më tutje kam gjurmuar. Për mua ka qenë me rëndësi ta di se vetëm janë të gjallë.

Kanë kaluar vitet. Natën nuk më merr gjumi. I shoh në ëndërr: janë të gjallë, këtu janë, atje... në vitin dymijë shkoj në punë, i marrë gazetatat. Një titull me shkronja të mëdha: “Gjenerali Stipetiq i ka paraparë viktimat e Stuhisë”, dhe në tekst pasusin, e mbaj në mend mirë: “Gjenerali Stipetiq e mohon se ushtarët e tij të ndershëm, kur kanë hyrë në fshatin Sllavsko Polje, e kanë takuar Teodor dhe Danica Samarxhiqin në pragun e shtëpisë së tyre, e kanë djegur shtëpinë dhe ata i kanë hedhur në zjarr”. Gazeta më ka rënë nga dora, më janë marrë këmbët dhe duart, kam përfunduar në ndihmën e shpejtë, e pastaj edhe në Qendrën urgjente ku pas shumë hulumtimesh më është konstatuar skleroza multiple.

Kurrë nuk është konstatuar saktësisht se përse më është paraqitur, por mjekët supozojnë se kjo është nga stresi. Kurrë më herët nuk kam qenë e sëmurë. Një muaj kam qëndruar e shtrirë në spital, por nuk kam mundur për t'u ngritur në këmbë. E kam pasur, për fat të mirë, një mjeke të mirë, e cila më ka inkurajuar: “Vetëm vullnet! Mos u dorëzo! Duhet të luftosh që të ngrihesh në këmbë!”. E kam dëgjuar, gjithnjë e kam ndjerë shtytjen se më duhet të ecë, se nuk do të mbetem në karrocë invalidësh, se duhet të luftoj për të vërtetën e prindërve të mi, kurse këtë nuk mund ta bëjë nëse nuk mund të ec... Dhe, ia kam dalë. Kam luftuar disa vite, por ia kam dalë- kam qëndruar në këmbët e mia dhe edhe më tutje i kërkoj prindërit.

Nga zotëriu Ivan Grujiqi, kryetar i Komisionit të Qeverisë kroate për persona të pagjetur e kam marrë porosinë se janë gjetur fragmente të eshtrave të djegur, se janë dërguar në mjekësinë ligjore në Zagreb, ku do të vërtetohet se a janë me prejardhje njerëzore apo shtazore dhe se mbi gjithë këtë do të informohem. Ivan Grujiqi më ka treguar se si ekzistojnë edhe nëntë raste “të papërshtatshme”. Tmerrësisht më ka goditur ajo fjalë – “të papërshtatshme”. Jam paraqitur dhe kam thënë: “Zotëri Grujiq, vetëm të mos më thoni se vdekjet mortore të prindërve të mi janë brenda atyre nëntë rasteve të papërshtatshme”. “Fatkeqësisht, zonja Bodioga, më duhet t'ua them se janë. Fragmentet janë djegur aq shumë sa që analiza e ADN-së është e pamundshme. Jemi përpjekur tri herë, por nuk kemi pasur sukses.” “Dhe çka më mbetet, tash, kur kam shpresuar se do të më thirrni për identifikim, që më në fund të varros prindërit dhe të fle e qetë?”, e kam pyetur Grujiqin. “Ne do të përpiqemi edhe njëherë, por ju rekomandoj që ose t'i pranoni dhe t'i varrosni këto mbetje mortore ose që

ta prisni teknologjinë e re dhe kohë më të mira”, ka tingëlluar përgjigjja. Në thirrjen nga policia në Vrginmost, atje kam shkuar në datën 13 gusht të vitit 2014. Më ka pranuar inspektorja Katica dhe më ka pyetur se a jam e gatshme për të dhënë gjak. “Çfarë gjaku?”, e kam pyetur. Inspektorja më është përgjigjur se vazhdimisht marrin letra nga Zagrebi se nuk mund t’i identifikojnë mbetjet mortore nga vatrata, sepse nuk ekzistojnë mostra të gjakut për analizë. Kam mbetur e befasuar. Ia kam treguar inspektoret letrën e Ivan Grujiqit nga e cila është e qartë se unë dhe motra qysh në vitin 2009 i kemi dhënë mostrat e gjakut dhe se ato në mënyrë të rregullt janë dërguar në Zagreb. Kjo e ka shokuar edhe inspektoren. Menjëherë e ka informuar zyrën e Grujiqit në Zagreb dhe në atë rast e ka futur mikrofonin në telefon. E kam dëgjuar mirë atë bisedë, aty ka qenë edhe kushërira ime. Inspektorja i është paraqitur edhe sekretarëshës së Grujiqit dhe e ka qartësuar se përse thërret. Përgjigjja ka qenë, e kam dëgjuar secilën fjalë: “Po, ato e kanë dhënë gjakun, por mbetjet e gjetura nuk janë me prejardhje njerëzore, por shtazore...” Prapë e kam përjetuar shokimin. Dhe nuk më kujtohet se si kam dalë nga ndërtesa e policisë. Edhe më tutje nuk më merr gjumi. Thjeshtë, nuk e di më se kujt t’i drejtohem, kënd ta pyes, kujt t’i besoj. E kërkoj vetëm një gjë – që të më lajmërojnë me shkrim se a e kanë kryer analizën dhe me çfarë prejardhjeje janë mbetjet e zhvarrosura. Do të qëndroj, nuk do të heq dorë. E dua të vërtetën, sepse kam të drejtë në të vërtetën.

Unë vetëm mund t’iu rekomandoj këtyre gjeneratave të reja që të dëgjojnë, që ta dinë mirë se çka do të thotë luftë dhe se në luftë më shumti pësojnë të pafajshmit, viktimat civile, dhe që kurrë më të mos... kush e avokon luftën... dhe që kurrë më askund të mos përsëritet. Unë nuk dëshiroj kurrfarë hakmarrje. Unë bashkëndjej me të gjitha viktimat njësoj.

Sunçica Antiq⁹⁴: Babai im i vdekur është konsideruar si i gjallë 15 vite

Unë jam Sunçica Antiq. Bashkëshorti im, Negovan Antiqi ka vdekur në Kosovë. Është kidnapuar e pastaj është vlarë. Por nuk ka ekzistuar dokumentacioni mbi atë se është i vdekur. Fondi për të Drejtën Humanitare më ka ndihmuar për të arritur deri te disa të dhëna dhe unë iu falënderohem.

Pas hyrjes së KFOR-it në Kosovë dhe Metohi, ne kemi mbetur, duke shpresuar se nuk kemi armiq. Ka ndodhur ajo që ka ndodhur. Bashkëshorti im, Negovani, dhe daja im, Novica Iliqi, para syve të masës, janë nxjerrë nga vetura dhe janë kidnapuar në fshatin Koretin, komuna e Kamenicës, në datën 31 korrik të vitit 1999. Pas dy ditësh, me ndihmën e një kolegut të babait, shqiptarë, i cili tash është i ndjerë dhe të cilin e falënderoj, ne i kemi gjetur trupat, të cilët kanë qenë të masakruar. Në përcjellje të KFOR-it i kemi marrë trupat, i kemi varrosur në varrezat e qytetit në Kamenicë të Kosovës. Megjithëkëtë, atëherë nuk na është dhënë asnjë dokument mbi marrjen e trupit ose për çka do qoftë, mbi vrasjen e tyre, asgjë. Kanë kaluar 15 vite. Mbi atë ngjarje nuk ka asnjë dokument. Unë e kam marrë certifikatën e vdekjes para nja tre a katër muajsh. Me vet këtë, nuk kam mundur për të realizuar kurrfarë të drejtash, dhe as edhe të drejtën time që t’ia di varrin. Do të thotë, nëse njeriu është i varrosur 15 vjet, kurse llogaritet si... si... e po nuk llogaritet as si i zhdukur. Llogaritet

94 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Sunçica, person i shpërngulur nga Kosova

si i gjallë. Kam dashur ta tërheq vëmendjen tuaj edhe në problemet e ne të gjallëve; besoj se edhe disa familje të tjera kanë probleme të ngjashme. Megjithëkëtë, Fondi për të Drejtën Humanitare nga Beogradi dhe Prishtina... Ata më kanë ndihmuar dhe, kështu, kam arritur deri te dokumentacioni dhe e kam marrë certifikatën e vdekjes në mënyrë që të mund të realizoj të drejtat sociale për vete dhe për fëmijën tim. Dhe mendoj se edhe viktimat e edhe anëtarët e familjeve të tyre në lidhje me këtë çështje janë të rrezikuar. Nuk dinë se kujt t'i drejtohen, kush mund t'i dëgjoj, kush mund t'iu ndihmojë. Drejtësia dhe gjykata... Gjykata e drejtë dhe drejtësia. Unë shpresoj se do të sjellin drejtësinë për të gjitha familjet, kurse posaçërisht... Unë mendoj se viktimat civile pak përmenden. Secila viktimë është viktimë, pavarësisht se e cilës kombësi mund të jetë. Viktima është viktimë. Unë bashkëndjej me të gjitha viktimat. Më vjen keq për të gjitha viktimat.

Lubisha Filipoviq⁹⁵: Së pari pajtimi, pastaj kthimi

Kurrë nuk kam folur për vetveten dhe për familjen time. Kjo është hera e parë. Gjithmonë kam folur për familjet e tjera, të cilat, si kryetar i shoqatës, i përfaqësoj. Së pari dua të them se e kanë shumë vështirë të gjitha familjet e viktimave kur flasin, posaçërisht kur flasin publikisht. Parafolësi nga fshati Tërnjë të Suharekës (Therandës)... për këtë rast jam njoftuar vetëm në këto takime, dhe jo derisa kam qenë në Kosovë. Ka humbur aq shumë anëtarë të familjes, kjo është një plagë e madhe, e cila vështirë mund të shërohet. Unë në fshatin e tij Tërnjë e kam humbur djalin e mixhës, Zharko Filipoviqin. Jo humbur, por e kanë kidnapuar në vitin 1999. Pas kësaj, në shtëpinë familjare në Prizren e kanë keqtrajtuar, e kanë torturuar dhe pastaj e kanë marrë axhën tim Panta Filipoviqin, i cili ka qenë punëtor shëndetësor në spital. Ai iu ka ndihmuar të gjithëve. Me kërkesën e fqinjëve ka mbetur në Prizren. Ia kanë mbushur mendjen që të qëndrojë, se askush nuk do ta prek, se ata do ta mbrojnë. Kur kanë ardhur dhe shkuar njësi të ndryshme paramilitare dhe ushtarake nëpër Prizren, aty kanë ardhur disa njerëz të uniformizuar, i kanë quajtur këmishëzinjë, kush e di se prej nga. Ata nuk e kanë njohur, e kanë torturuar dhe e kanë masakruar. Vëllain tim të madh ma kanë vrarë në Krushë të Vogël.

Unë kam pasur sukses, me ndihmën e Fondit të Britanisë Madhe, që në Prizren të ndërtohen dhjetë shtëpi për personat e kthyer. Ato shtëpi janë ndërtuar mbi themelet e vjetra, por ato shtëpi, as sot e kësaj dite, nuk janë të banuara, nuk ka liri të lëvizjes, askush nuk ua garanton sigurinë, nuk kanë shkolla në gjuhën e tyre, nuk kanë punë dhe nuk mund të mbijetojë njeriu dhe të jetojë atje poshtë në Kosovë. Do të duhej të punohej në pajtimin, në kthimin, në kthimin e qëndrueshëm. Megjithëkëtë, me ngjarjet e këtilla, unë nuk besoj se dikush do të mund të kthehet që në gjendje sigurie dhe me lumturi të jetojë atje poshtë në Kosovë si më parë. Por, le të shpresojmë për të ardhmen më të mirë.

Besoj se, para së gjithash, së pari duhet të arrihet deri te pajtimi midis popujve, dhe vetëm atëherë është i mundur kthimi. Përndryshe, kjo nuk do të ndodhë asesi ndryshe.

95 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Lubisha Filipoviq, Shoqata e familjeve të personave të pagjetur në Kosovë dhe Metohi "Bozhur", Mali i Zi

Marica Sheatoviç⁹⁶: Kërkimi im për të vërtetën dhe drejtësinë

Burri im Mihajlo është vrarë në datën 21 nëntor të vitit 1991 në një shtëpi fqinje, në familjen Rashkoviç, në Novska. Në të njëjtën rast janë vrarë edhe çifti bashkëshortor Isho dhe Sajka Rashkoviç, në shtëpinë e tyre, dhe edhe një kushëri i yni, Lubomir Vujiç. Ata, në të vërtetë, të gjithë janë kushëri të mi. I kanë vrarë pjesëtarët e ushtrisë kroate, Brigada e Parë e Gardës – *Tigrat*. Ata, në orët e mbrëmjes kanë hyrë në shtëpinë e familjes Rashkoviç dhe aty kanë hasur në çiftin bashkëshortor Rashkoviç dhe e kanë pyetur: “A ka aty në afërsi serbë?” Ata kanë thënë se në shtëpinë fqinje është bashkëshorti im dhe kushëriri ynë Lubomir Vujiç. Dhe njëri, ai që bëhej se ishte urdhërdhënës në mesin e tyre, i ka dërguar dy ushtarë që këta të dytë t’i marrin e sjellin në shtëpinë e familjes Rashkoviç dhe atëherë ka filluar tortura. Nuk është vetëm se ata i kanë marrë dhe dërguar aty dhe i kanë vrarë, me rafalë, por i kanë torturuar në të gjitha mënyrat e mundshme. I kanë detyruar të këndojnë këngë çetnike, ustashe, të këtilla, të atilla, dhe nuk e di krejt çfarë këngësh... Kryesisht, ka pasur torturim dhe keqtrajtim. Kurse atë zonjë, Sajkën, e kanë dërguar në katin tjetër dy ose një prej tyre, është gjetur në kauç plotësisht e zhveshur, e prerë në fytyrë dhe e kapur nëpër koshin e krahasorit. Janë gjetur përreth atij kauçi mbeturinat e trikos, të çorapave. Gjithçka ka qenë e shqyer. Në tavanin e asaj dhome është hasur në gjak, nuk e di nëse edhe sot është zhdukur. Unë atëherë nuk kam qenë në shtëpi. Kam qenë në një fshat fqinj me fqinjët e mi kroat. Por ne kemi shkuar çdo ditë në shtëpi, pasi që ata i kanë pasur dy djem në ushtrinë kroate dhe kurdo që cilido ka qenë i lirë, atëherë kemi shkuar në shtëpi. Edhe një ditë para kësaj kemi qenë në shtëpi. Madje ajo fqinja ime e ka ftuar bashkëshortin tim që të vijë me ne. Mihajlo im nuk ka dashur. Ai ka thënë: “Nuk ndjehem fajtor. Nuk i kam bërë askujt asgjë. Nuk do të dal nga shtëpia ime”. Kryesisht, ai ka pasur obligimin e punës. Kjo është ajo që ka të bëjë me atë vrasje. E kam marrë vesh këtë pas tri-katër ditësh dhe, me ndihmën e atyre fqinjëve të mi, ne i kemi varrosur. Në vitin 1992 ka filluar kërkimi im për të vërtetën dhe drejtësinë. E vërteta është e njohur, e hidhur dhe e rëndë, kurse drejtësia disi përgjysmë, nuk e di, nuk është kurrfarë. Atëherë, në vitin 1992, dy njerëz janë burgosur dhe janë dërguar në parburgim në Sisak, sepse ne i takojmë atij qarku. Rreth muajit të nëntë të vitit 1992, Prokuroria Ushtarake e ka ngritur aktakuzën. Dhe kanë qenë tri seanca në Gjykatën Ushtarake, kurse pastaj është miratuar Ligji për Amnistinë dhe ata të dytë janë amnistuar dhe janë lëshuar në liri. Madje, në atë vendim mbi amnistinë e tyre me laps ka qenë e shkruar se prokuroria nuk ankohet. Dhe këtë e kam kuptuar shumë, shumë më vonë. Lufta ime patë ka filluar... Unë dhe zonja Vujiç e kemi filluar kërkimin. Kemi shkuar në të gjitha institucionet deri tek të cilat kemi mundur për të shkuar. Dhe, kryesisht, në vitin 2004 ne kemi bërë padi private kundër Republikës së Kroacisë për kompensim dhe aty, në një afat shumë të shkurtër, gjykata e shkallës së parë në Novska ka vendosur në mënyrë negative. Ne jemi ankuar pastaj në Gjykatën e Qarkut. Edhe Gjykata e Qarkut e ka konfirmuar atë aktgjykim dhe mua më vjen pagesa... Pensionin im, i cila aso kohe ka qenë shumë i vogël, kanë qenë 2.600 kuna, nuk është as tash kushedi sa më i madhe, për të paguar çdo muaj nga 500 kuna, 18 muaj. Dhe këto

96 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Marica Sheatoviç nga Novska, Kroaci.

nuk kanë qenë krejt shpenzimet e gjykatës, por vetëm për prokurorinë. Në ndërkohë i jemi ankuar Gjykatës Supreme, e cila e ka kthyer lëndën në rigjykim dhe prapë procedura e njëjtë, kurse në rigjykim jam dënuar me gjobën prej 10.000 kuna, e cila ende nuk ka ardhur për pagesë. Ndoshta vjen më vonë. Kur më ka ardhur për të paguar shpenzimet, iu jam drejtuar disa organizatave joqeveritare. Kjo në fillim ka qenë Dokumenta. Iu jam drejtuar edhe disa gazetarëve, nuk e di nëse tash është këtu Boris Paveliqi, gazetar i gazetës *Novi list*, me të cilin jam takuar në Sisak në projeksionin e filmit dokumentar mbi Vjera Sollarin, shumë njerëz e njohin atë, vajza e saj është vrarë. Dhe pastaj Boris Paveliq ka filluar për të shkruar për këtë dhe ka filluar kërkimi ynë. Kam shkruar tek prokurori i shtetit Mlladen Bajiqi, nuk e di krejt te kush nuk kam shkruar, edhe tek deputetët e parlamentit, edhe në Këshillin Qytetar për të Drejtat e Njeriut të Zoran Pusiçi. Organizatat joqeveritare, të cilat ekzistojnë në Novska... në Kroaci më kanë ndihmuar. Unë e kam ndjerë përkrahjen shumë të fortë dhe unë këtë herë iu falënderohem të gjithëve. Edhe të mive në Kroaci e edhe këtyre nga Serbia, nga Sarajeva, sepse aty, të gjithë e bëjnë një të vetmen gjë, na ndihmojnë neve. Kjo për mua ka qenë shumë domethënëse. Shumë më shumë ka pasur domethënie ajo përkrahje, nga të gjithë ata njerëz, se sa që të më thoshte diçka dikush nga institucionet. Sepse kjo konsideroj se është nga zemra dhe e sinqertë, institucionet vetëm sa, si të them... ju prejnë dhe ju hedhin.

Ata kryerës kanë qenë të amnistuar dhe të liruar. Në vitin 2009 ne kemi pasur sukses, në një mënyrë, që prapë të parashtrijmë aktipadi kundër atyre dyve kryerësve. Njëri prej tyre, në ndërkohë, ka vdekur, në një fatkeqësi komunikacioni është djegur në vitin 1998. Ky tjetri, në ndërkohë, ka ikur në Bosnjë dhe Hercegovinë. Kundër tij prapë është ngritur aktakuza, për atë dhe edhe për një tjetër i cili aso kohe ka jetuar në Novska dhe tash jeton në Norvegji. Kjo lëndë e jona në shkallën e parë është trajtuar, aso kohe kur është zhvilluar në Gjykatën Ushtarake, vrasje nga motive më të ulëtat. Unë, me ndihmën e të gjitha atyre organizatave... ia kemi dalë që kjo të rrimërohet si krim i luftës dhe është ngritur aktakuza kundër këtyre personave. Ai njëri prej tyre ka qenë në arrati, kurse ky tjetri ka qenë i liruar në vitin 2010, kurse ai në mungesë, në Gjykatën e Qarkut në Sisak, ka qenë i dënuar me 20 vite. Në mënyrë që, pastaj, normalisht, të ankohen edhe prokurorët shtetëror, kurse Gjykata Supreme e ka kthyer lëndën në rigjykim. Në ndërkohë janë themeluar ato katër gjykata për krime të luftës dhe lënda është kthyer në rigjykim, në vitin 2012, në Gjykatën e Qarkut në Zagreb. Dhe aty janë mbajtur nja gjashtë, shtatë seanca. Le t'jua them, unë kam marrë pjesë në të gjitha seancat dhe ai i cili ka kaluar nëpër të gjitha ato gjykata në cilindo shtet prej atyre rishtazi të krijuara, mendoje, kjo është një periudhë e rëndë. Unë mendoj se vetëm ata njerëz, të cilët janë të fortë, me vullnet të fortë qëndrojnë deri në fund, mund t'i bëjnë ballë kësaj. Për të gjitha to padrejtësi, të cilat ua bëjnë në ato gjykata, kur ata të akuzuar ose urdhërdhënësit e tyre gënjejnë, gënjejnë para syve, ju nuk mundeni thjeshtë për ta duruar këtë. Kjo është diçka e pashembullt.

Në fund, në rigjykim, janë liruar të dy të akuzuarit. Kurse ai i cili ka qenë në mungesë është dënuar. Tash është aktgjykimi i formës së prerë... Nuk e kam lexuar këtë, por kryesisht, gjyqtari në një mënyrë ka arsytuar se shteti kroat, sidoqoftë, është përgjegjës, sepse ata, prapëseprapë, i kanë vrarë ushtarët kroat. Dhe këtu kemi, le të themi, njëfarë satisfaksioni.

Amir Kullagliq⁹⁷: Behari, pranvera na i kujton ata, të cilët nuk janë më

Unë dëshiroj, para së gjithash atyre që kanë përvojë personale nga lufta dhe pësimet e saj, që t'iu shpreh bashkëndjesinë e thellë, por edhe t'iu rekomandoj paqen, punën e përbashkët, në dobi të së mirës së përgjithshme. Vetëm ashtu mund ta fitojmë një ndjenjë të kënaqjes së njëfarë drejtësie. Para së gjithash, iu kërkoj falje të gjitha nënave, të cilat i kanë humbur fëmijët e tyre. Unë mendoj se dhembja e tyre është më e madhja. Por, ja, më lejoni edhe mua që edhe unë të rrëfej me disa fjalë për familjen time dhe përvojën time të luftës. Unë së pari do të rrëfej për babanë tim, Safetin, i cili është vrarë në datën 8 maj të vitit 1992. Është vrarë me armë zjarri në shpinë. I ka pasur 60 vjet. Ka qenë invalid njëqind për qind. Ka qenë në paterica. I ka pasur të dyja këmbët të thyera. Njëra edhe ka qenë më e shkurtër, kështu që nuk ka paraqitur rrezik për askënd. Nuk ka dashur për ta braktisë Srebrenicën, për arsye se ka konsideruar, si edhe shumica e njerëzve të zakonshëm, se nuk është fajtor për asgjë. Në atë kohë, në Srebrenicë, kur ai është vrarë, janë vrarë gjatë disa ditëve më shumë se 30 pleq dhe të sëmurë, por në mënyra të ndryshme. Disa janë djegur të gjallë, disa janë helmuar me helme të luftës, kurse disa të tjerë janë masakruar. Nga metodat, me të cilat janë vrarë ata njerëz, mund ta shohim se qëllimi i vrasjes së atyre pleqve të pafajshëm ka qenë, para së gjithash, që të dërgohet mesazhi se krejt kjo nuk do të përfundoj pa gjak; dhe e dyta, që të frikësohen të gjithë ata, të cilët nuk kanë ikur në ndonjë pyll dhe kanë shpresuar se kjo do të përfundojë për nja 10 deri në 15 ditë. Për çka është karakteristik babai im? E para, sepse ai dhe shumica e pleqve me ditë të tëra nuk janë varrosur; kanë qëndruar të hedhur nëpër rrugë dhe ky ka qenë një mesazh. Paralelisht me këtë, janë djegur edhe 82 shtëpi, me çka faktikisht është shkatërruar çdo shpresë se kjo do të jetë e shkurtër dhe se nuk do të ketë viktima. Unë dhe, edhe disa familje, të cilët i kanë humbur anëtarët e familjeve të tyre, kemi ngritur, para një kohe, padi para Prokurorisë. Megjithëkëtë, na kanë thënë dse nuk ka askush për të dëshmuar. Që do të se të gjithë e dimë, por nuk e pranojmë. Dhe e para, fqinjët e mi, shokët, boshnjakët, nga frika, nuk mundën ose nuk dëshirojnë të dëshmojnë. Kurse fqinjët e mi, fqinj të kombësisë serbe, nuk janë të gatshëm, me gjasë nga frika për jetën e tyre ose për shkak të ndonjë bindjeje të veten. Çështja e dytë, babai im është një nga shembujt e krimit të mbetur pa u dënuar. Midis nesh, këtu, ka mjaft përvoja të ngjashme – se kemi njohuri, por nuk kemi pranim, por kemi mjaft krime pa dënim, të cilat me siguri do të mbesin një kohë të gjatë në shpirtat e të gjithë atyre të cilët i kemi humbur. Përveç babait tim, unë e kam humbur edhe njerkun tim, dajën tim, djalin e tij, i cili ka qenë një djalosh në moshën 16 vjeçare. Së pari do të them disa fjalë për atë djalosh. Ai ka qenë në Tuzëll, ka qenë duke shkuar për në Srebrenicë, është zhdukur në atë rrugë dhe tezes sime i kanë thënë se është gjetur dhe është identifikuar me metodën klasike. Ajo ka qenë e pikëlluar, por e pakta e lumtur, se ka ardhur deri te mbetjet mortore, është varrosur dhe ajo e ka vizituar atë, të them kështu, çdo ditë ka shkuar në Tuzëll në atë vend ku i kanë thënë se ka qenë i varrosur. Megjithëkëtë, më vonë është dëshmuar se kjo nuk është e saktë, gjë që ka qenë një traumë e re, të cilën ajo edhe sot e bart në shpirt dhe vështirë ia del me te. Dëshiroj vetëm që me këtë shembull të

97 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Amir Kullagliq, nga Srebrenica, B dhe H

theksoj dhe të lus të gjithë ata të cilët punojnë në prokurori, në komisione për personat e zhdukur e kështu me radhë – të jemi shumë të kujdesshëm, ju lutem, me sjelljen e tillë, sepse ajo trauma e vonuar sjellë dhembje shumë më të madhe dhe është më afatgjatë se ajo e para. Për çka janë karakteristik daja dhe njerku im? Ata i kanë gjetur në katër ose në pesë varreza masive. Shumë pak mbetje mortore janë gjetur në një varrezë. Së pari le të them se mua më kanë mësuar ose se unë kam menduar se njeriu mund të vdes vetëm njëherë, njëherë kur e humb jetën shpirtërore. Megjithëkëtë, gjetja e eshtrave në katër ose pesë varreza masive flet se mund të vdisni edhe për herë të dytë. E copëtojnë trupin e pastaj e barin diku aty pari përreth. Me këtë rast, e shkatërrojnë pjesën më të madhe të tij. Më falni, nuk është aq e thjeshtë të flitet për këtë. Ndoshta kur është fjala për dajën tim dhe për djalin e tij... ajo që është e shpeshtë, dhe çështja e tretë që është thelbësore në këtë rast është se – jo vetëm se kanë vrrarë, jo vetëm se i kanë copëtuar trupat, por pas kësaj shkon edhe mohimi sistematik se ata njerëz kanë ekzistuar fare ndonjëherë. Kjo është ajo më e vështira që e përjetoni në fund, le të themi, si goditja përfundimtare në ju, në personalitetin tuaj dhe e gjithë... e kjo me gjasë është shumica e këtyre këtu, të cilët e kanë përvojën e tyre personale, përvojën e humbjes së njerëzve më të dashur, që është më e rënda për ta. E posaçërisht se është e vështirë për ata, të cilat nuk i kanë gjetur mbetjet mortore. Përveç kësaj, unë e kam humbur edhe tezen dhe djalin e saj. Ata, po ashtu, janë gjetur në më shumë varreza masive. Por përse tezza dhe nipi im dhe djemtë e tyre janë karakteristik për situatën srebrenicase? Ndoshta për dy ose për tri arsye. E para është se familja Kameniq, prej të cilës është nipi im, dhe familja Bektiq janë fikur. Ka qenë gjyshi, ka qenë daja im si djalë i vetëm dhe po ashtu djali i tyre i vetëm. Tash ata nuk janë më dhe ajo familje nuk ekziston më. Tezza ime, e cila tashmë ka vdekur, në të vërtetë të cilës i ka pëlcitur zemra nga dhembja, dhe vajza e tezes, faktikisht në kuptim reprodutiv janë të paafta dhe kjo do të thotë se më nuk do të jenë ato familje. Këto janë vetëm rastet karakteristike, sepse në zonën e Srebrenicës ka shumë shembuj të tillë, ky është ai krimi me karakter përtej gjeneratave, i cili nuk lë... nuk përfundon me zhdukjen, të themi, fizike, por lë pasoja të përhershme etj. Çka do të mund të thosha? Unë e kam humbur, përveç kësaj, e kam humbur edhe mikun tim, i cili ka qenë shok i madh i imi. Megjithëkëtë, nuk i kemi gjetur mbetjet e tij mortore dhe vështirë se do t'i gjejmë ato. Për vdekjen e njerikut tim dhe të dajës tim përgjegjës ka qenë Grbici, ai oficeri Grbici, i cili ka qenë i dënuar në gjykatën në Bosnië dhe Hercegovinë dhe është i njohur si përgjegjës për vdekjen e tyre. Ai ka qenë i dënuar me dënimin me shumë vite me burgosje në kohëzgjatje prej 30 vitesh dhe para disa ditëve është liruar me arsyetimin se nuk është zbatuar ligji i ish RSFJ-së, se është bërë një gabim procedural, ju lutem... Mendoj se për krejt këtë nuk ka nevojë për komentim. A mund ta merrni me mend se çfarë traume është kjo për nënën time, për motrën time etj., etj... Kur është fjala për bashkëshorten time, ajo, në momentin kur ka rënë Srebrenica, ka qenë në muajin e shtatë të shtatëzisë. Unë kam qenë në pyll. Ajo ka shkuar në Potoçari me babanë, me gjyshin, me nënën dhe me motrat dhe... Përse po e përmend atë? Asaj nga dora ia kanë marrë babanë dhe gjyshin, ajo është shtyrë me ta. Nuk kas dashur t'i lëshojë. Megjithëkëtë, atë kanë dashur për ta goditur me pushkë, në bark për ta vrrarë atë bebe në barkun e saj dhe pastaj vjehri im ka thënë: "Mosni, ju lutem, lëshojeni, ja ne po shkojmë, mos e prekni atë". Ajo që për mua ka qenë e vështirë, sepse unë kam kaluar nëpër atë pyll nga Srebrenica deri në Tuzëll, shtatë ditë dhe tetë netë, ato pamje se si e kanë hapur gruan time, ia kanë nxjerrë fëmijën,

goditur me thikë, kjo është, në të vërtetë, mua... edhe tash shpesh e kam problem. (...) E shoh se si viktimat e kanë vështirë për të dalë dhe për të folur për përvojat e tyre vetjake. Është shumë më e lehtë të flitet për përvojat e të tjerëve. Megjithëkëtë, të gjithë ata, të cilët kanë guxim që në tubimet e këtilla të flasin, i konsideroj heronj dhe jo viktimë. Duhet të gjendet forca për të dalë këtu dhe para të gjithë neve të flisni për dhembjen tuaj. Ku jam unë sot? Unë nuk kam humbur vetëm kaq, por edhe bashkëshortja ime i ka humbur të gjithë anëtarët meshkuj të familjes. Dhe ajo me të cilën jetojmë sot, unë dhe bashkëshortja ime, është se bashkëshortja ime i ka traumat e veta, kurse unë i kam të miat. Kur vjen koha e muajit prill, maj, kur vjen behari, pranvera, unë dhe bashkëshortja ime kemi shumë probleme, jo në mes vete, kemi shumë probleme psikologjike për arsye se ajo aromë, në vend se të na gëzojë, na e kujton vdekjen dhe ata të cilët nuk i kemi më. Më falni.

Nikolla Shasho⁹⁸: Ata tashmë janë në shtëpinë e tyre të përjetshme, ata eshtrat e tyre

Unë jam refugjat nga Kroacia. Unë gjatë gjithë jetës sime kam jetuar në Zagreb. Prindërit e mi, Lubica dhe Petri, kanë jetuar në Bani, në fshatin Leskovc, Dvor mbi Unë. Dhe atje ata të dytë e kanë pasur pronën e tyre dhe kanë punuar. Kanë qenë paqësor. Ata as edhe një thnegël nuk e kanë shkelur në jetën e tyre. Dhe kurrë nuk kanë menduar se atyre do të mund t’iu ndodhte ndonjë e keqe. Atë ditë [4 gusht të vitit 1995] kur Tugjmani i ka “çliruar” serbët në Krajinë dhe ka thënë se askush nuk duhet të dalë nga shtëpitë e tyre, babai im e ka pranuar këtë disi dhe ka thënë: “Përse të largohem nga shtëpia ime, asgjë të keqe kurrë nuk i kam bërë dikujt. Në asnjë ushtri nuk kam qenë dhe asgjë nuk kam bërë.” Megjithëkëtë, me kërkesë të fqinjëve, janë nisur me të tjerët në kolonë. E kanë ngarkuar edhe nënën, e cila nuk ka qenë e lëvizshme dhe kanë shkuar në Dvor mbi Unë rreth orës 18. Aty i ka burgosur ushtria kroate. Ata janë dorëzuar menjëherë dhe e kanë dhënë deklaratën se dëshirojnë të qëndrojnë në shtëpinë e tyre. Ata i kanë ndarë – kush dëshiron për të shkuar drejt Bosanski Novi, drejt Serbisë, në njërën anë, dhe kush dëshiron të ndalet, në anën tjetër. Prindërit e mi kanë mbetur në anën tjetër, sepse kanë menduar se po mbesin në shtëpinë e tyre. Megjithëkëtë, aty, nëse kanë gabuar ose jo, nuk dihet, sepse e njëjta do të ndodhte edhe sikur të kishin thënë se dëshirojnë të shkojnë, dhe ata janë regjistruar nga ushtria kroate. Do të thotë, të regjistruar. Komandanti në detyrë... le të themi... krejt kjo është e ditur, komandant ka qenë Zhelko Krapljanin. Këtë e dinë edhe ushtria kroate, e dinë edhe Ivan Grujiqi. Të gjithë e dinë këtë. Megjithëkëtë, kjo që e ka thënë zotëriu Zharko Puhovski, kjo është një ecje nëpër ferra – që ju të vini dhe që dikë ta shtyni që të marrë ndonjë informatë. Unë, pasi që kam jetuar në Zagreb, unë përherë kam shkuar në kërkim privat për prindërit e mi. Kam besuar se diku kanë mbetur të gjallë. Megjithëkëtë, deri sa nuk e kam kuptuar, kurse këtë rastësisht e kam kuptuar nga zëvendësministri i Ivan Grujiqit, se nuk janë në mesin e të gjallëve... Atëherë i jam dorëzuar kërkimit. Ata dëshmitarë, të cilët kanë qenë me ta, edhe ata janë vvarë. Babanë tim e kanë plagosur, kanë shtënë drejtë e në gjoksin e tij në një bodrum të një shtëpie në Voje Strinake në Dvor. Nëna, e cila ka qenë e palëvizshme, ka qëndruar në çantën

98 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Nikolla Shasho, refugjatë nga Kroacia, jeton në Serbi.

e saj të udhëtimit. Nuk ka mundur as të ngrihet, kurse ata e kanë shtënë në kokën e saj dhe ia kanë copëtuar atë. Mendoj se edhe pas kësaj... ata janë prindër të pesë fëmijëve, unë, vëllai im, i cili është aktiv në Shoqatën e familjeve të personave të zhdukur në Kroaci, ai një pjesë të jetës së tij edhe ia ka kushtuar kësaj, është sëmure, etj... Ne të gjithë kemi përfunduar me trauma. Të gjithë, kryesisht, kemi pasur infarkte, gjë që është e njëjta, dikush nga kjo familje ka thënë – kjo është një vrasje e qetë e familjes në një mënyrë të tillë, dozimi i së vërtetës dhe ngjashëm. Vrasje e qetë. Pas 19 vitesh, neve na kanë ftuar në Zagreb pas dhënies së dytë të gjakut në Osijek. Njëherë i kemi dhënë gjak një organizate ndërkombëtare, që nuk ka qenë valide. Kroacia nuk i jep eshtrat. Dhe e gjithë kjo, kështu, i ka ngjarë lojës së maces dhe të miut. Dhe vetëm nëse dikush e ka vullnetin e mirë që aty pak t'ua hap dyert dhe që ju ta merrni vesh ndonjë të vërtetë. Megjithëkëtë, unë jam mirënjohës për këtë. Ne vetëm tash po mendojmë për atë që t'i gjejmë fajtorët, sepse shteti kroat ashtu është pozicionuar sa që nuk ka farë fajtori. Çfarë fajtori! Vetëm viktimat e tyre ekzistojnë. Nuk ka fajtor në anën tjetër. Dhe tash ne, le të themi pas 19 vitesh, kemi pasur sukses që... Na kanë ftuar që të shkojmë tek mjekoligjorët në Zagreb. Ne i kemi marrë ata trupa dhe, falë Zotit, kemi qenë këmbëngulës. Aty, në lidhje me këtë, ka shumë njerëz meritore. Nga Forumi i KOMRA-s në Budvë, ku unë po kështu njësoj kam dalë, kur kam dalë në foltore dhe kam folur për këtë problem. Atëherë paksa është nisur ajo e vërteta mbi atë në etër... Secilin, i cili nuk i ka marrë eshtrat, e pret një rrugë e tillë. Ky është një mozaik i përbërë nga njëqind kubëza dhe me vullnetin e mirë të dikujt, në fund, që t'ua ndajë ato, vetëm që ju të mund ta merrni atë grusht eshtra që të mund t'varrosni. Unë ju them sinqerisht, unë e kam më lehtë dhe jam i kënaqur. Faleminderit nga të gjithë ata që më kanë ndihmuar, Natasha, Grujqi, të gjithëve që na kanë ndihmuar që ne këtë ta zgjedhim.

Nëse KOMRA nuk mbijeton, nuk ekziston asnjë sistem tjetër më i fortë, le të themi, i cili do të mund t'i unifikonte këto dhe që, e pakta, siç e tha profesor Puhovski, e pakta disa norma t'i harmonizojë dhe që t'i shtrëngojë feudalët që e pakta t'i japin eshtrat. Sepse ne kemi viktima. Nuk janë ata viktima. Dhe që ata feudalë e pakta të pranojnë të na i japin sadopak – trupat tanë ose gjykimin për ata kriminelë, të cilët i kanë vrarë. Sidoqoftë, sepse ata përmes, atij gjykimi... Deri te gjykimi i atyre kriminelëve është një rrugë aq e gjatë. Unë kam jetuar në Zagreb deri në vitin 2000. Kroacia ka lëshuar fletë-arrest për të gjithë serbët, të cilët jetojnë në Krajinë. Vëllain tim e kanë deportuar nga Vrbovsko, afër Rijekës, në burg në Sisak. Kudo që ju jeni paraqitur, komuna kjo e ajo, ajo është Krajinë, për prindërit tuaj, për babanë tim, nuk e di, sa e sa fletë-arreste. Njeriu 70 vjeçar nuk është larguar kurrë përtej tregut të kafshëve. Asnjëherë nuk ka lëvizur. Për të është lëshuar fletë-arresti për shkatërrim të objekteve policore, për vrasje masive. Secili, kryesisht, e ka pasur një akuzë të tillë. Dhe çka do që do të provonin... Unë kam ecur nëpër Zagreb tri vite pa dokumente të tilla, si fantazmë. Kur shkoni në polici në panair dhe atje e takoni njëfarë Marien nga Zenica dhe ajo iu thotë: “Për babanë tuaj është lëshuar fletë-arresti?” Unë mendoj: “Çfarë fletë-arresti? A mos është ndërkombëtar? A është kroat? Ky fletë-arresti kroat është lëshuar për të gjithë serbët. Këtë ndërkombëtar” thash, “atë e pranoj”. Nuk mundeni për të marrë kurrfarë dokumentesh. Unë kam ecur nëpër Zagreb tri vite deri sa nuk e kam lutur të ndjerin Gjukiq, kam ecur si fantazmë pa kurrfarë dokumentesh. I kam paditur edhe shtetin kroat, edhe policinë e edhe të gjithë. Nuk ka aty... Të gjitha institucionet hyjnë aty. Për këtë arsye iu them të gjithë atyre, unë bashkëndejë me ju. Nuk do ta zgjas shumë.

Dhe duhet deri në fund të jeni këmbëngulës... Ja, ne kemi pasur sukses për të varrosur prindërit tanë në Orlovaçë në Beograd. Ata e kanë marrë shtëpinë e tyre të përjetshme, ata eshtrat e tyre. Dhe me këtë ne jemi të kënaqur. Kurse tash, kjo pjesa e dytë, e cila duhet të paraqitet, që të gjenden ata, të cilët i kanë kryer ato krime, kjo do të jetë një ecje nëpër ferra. Duke e ditur se si Kroacia ua hedh shpenzimet atyre të cilët kanë pësuar, ajo ende kërkon që të paguhen shpenzimet gjyqësore. Merreni me mend, unë e marr një pension prej 240 eurove dhe ata më thonë kur unë e ngris padinë: “Stop, këto janë shpenzimet e Prokurorisë Publike të Shtetit”. Nuk ke më asgjë më shumë. A ka forcë dikush nga serbët që të vijë atje dhe të ngris çfarëdo padie ose padi penale? Por unë besoj tash, pasi që është KOMRA, se këto çështje paksa do të zgjidhen. Individualisht, kjo nuk pin ujë.

Ju faleminderit shumë që më keni dëgjuar dhe dëshiroj që të gjithë... Kemi pritur gjatë, 19 vite, por iu dëshiroj që ta gjeni paqen psikike, ashtu siç e kemi gjetur ne tash.

Kada Hotiq⁹⁹: Por si do ta zërë gjumi kriminelin kur t'i kthehen pamjet

Tash, me këtë rast, nuk do të flas në emër të organizatës, por në emrin tim personal, atë që e kam përjetuar. Sikur ta rrëfeja të tërë tregimin, do të më duheshin ditë e ditë. Në Srebrenicë kam jetuar me burrin tim, me djalin, me vajzën. Aty i kam pasur edhe dy vëllezërit e mi, (shoqërues të dhëndrit). Ashtu, të gjithë kemi qenë afër. Megjithëkëtë, lufta na ka gjetur. Na ka befasuar. Nuk ia kemi dalë për të ikur nga Srebrenica, si edhe shumë të tjerë që nuk kanë mundur. Dhe përjetimi i parë i sulmit, i sulmit artilerik në Srebrenicë; kam ikur me një grup të njerëzve në pyll. Ka qenë muaji prill. Gjatë asaj kohe, edhe babai i Amirit, edhe ajo që ka qenë e paluajtshme në qytet – është uzurpuar, vrarë dhe djegur. Ata, të cilët nuk kanë mundur të ngrihen nga krevati – ata janë djegur. Këtë e ka rrëfyer Amiri [Kullagliqi]. Srebrenica është djegur. Kam qëndruar njëmbëdhjetë ditë në pyll. Kemi qenë 56 meshkuj, gra dhe fëmijë. Ka pasur borë, ajo bora e prillit, e cila pat rënë vonë e, më vonë, edhe shi. Disi kemi qëndruar. Askush nuk është ftohur. Dhe kur është djegur Srebrenica, jemi kthyer në atë Srebrenicën e djegur, që të vazhdojmë disi të jetojmë. Megjithëkëtë, jemi granatuar non-stop nga kodra. Nuk kemi mundur për të marrë frymë. Për një kohë të shkurtër është shpenzuar ushqimi. Nuk do të flas për vuajtjet pa ushqim, mbi gjithçka, mbi ato përpjekje përtej bregut, në territorin e huaj, nën kontrollin e serbëve, prej nga e kam marrë ushqimin. Kam shkuar atje 19 herë. Herën e parë kur kam shkuar, të gjithë gishtat e këmbëve më kanë rënë. I kam pasur këpucët një numër më të madh dhe gjatë natës, derisa unë i bartja 25 kilogram misër, në luftën për të mbijetuar dhe për ta ushqyer atë familjen time... nuk e kam lejuar djalin për të shkuar në atë teren për ta marrë ushqimin. Unë i jam ekspozuar rrezikut. E gjithë ajo disi ka qenë... kjo do të ishte e durueshme, ajo torturë prej granatimit, avio-bombardimit... Nuk ka çka nuk na ka gjuajtur. Kur thonë – nuk ka pasur avio-bombardime... Me avion të tipit Mig na ka gjuajtur. Është miratuar rezoluta mbi ndalimin e përdorimit të avionëve. Dhe më vonë na kanë bombarduar... Dikush thotë – nga Ponikve arrijnë aeroplanët bujqësor. Por as pushka nuk mund ta rrëzojë, kurse pakkush ka pasur pushkë. E din

99 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Kada Hotiq, Shoqata Nënata e enklavave të Srebrenicës dhe të Zhepës

Amiri se si është të jesh atje pa armë. Unë e di, mbrojtja është formuar me 40 pushkë. Dikush e ka pasur atë... Samiri im disi e kishte bërë. Kemi qenë të detyruar të mbrohemi, sepse jemi sulmuar. Kemi mbetur aty. Nuk kishim ku të shkonim. Por e gjithë kjo do të ishte e durueshme, gjithë ajo torturë, unë këtë do ta rrëfeja me krenari se si ia kemi dalë të mbijetojmë. Ky është art i vërtetë. Është një mrekulli. Pa ushqim, pa ujë, pa rrymë elektrike, të mbyllur. Kurse kur ka rënë Srebrenica na kanë trajtuar si të ishim ushtri. Megjithëkëtë, atë datë të 11 korrikut, kur ka qenë fundi i fatit tonë, kur kam shpresuar, ende jam gëzuar, jemi të gjallë, edhe Samiri im është i gjallë, edhe Senadi im, burri im është i gjallë. Edhe vëllezërit te mi janë gjallë. Disa kanë shkuar në pyll. Disa të tjerë në Potoçari. Dhe vjen Mlladiqi me atë grupin e tij. E dërgon vëllain tim Ekremin në njëfarë shtëpie të bardhë, e cila përmendet tash. Nuk është Ekremi im. Njëri vëlla i imi kishte shkuar përmes malit, edhe djali im e edhe përcjellësi i dhëndrit. Nuk ia kishin dalë të kalojnë. Dhe unë isha futur në një autobus, le t'ua them se ka pasur transport të të gjitha llojeve nga Serbia, edhe *Lasta*, e edhe *7. juli* nga Shapci dhe nuk e di se krejt kush nuk ka qenë. E bartin atë popull, deportim. Burri im ishte nisur me mua në autobus, megjithëkëtë, ma kanë vënë pushkën në qafë, shkoj anash dhe, kur shoh, atje është një grup i njerëzve, qëndrojnë, nuk guxoj për të thënë as çka e as si. E mbante çantën e shpinës me vete ku i kishim fotografitë. Ato kanë qenë kujtimet tona, sikur e pakta t'i kishim ato. Ato dy ditë gjatë të cilave kam qenë në Potoçari me atë popull, zot i madh, çfarë vuajtjesh kanë qenë. Pat lindur një grua afër meje, në grup, në masë. Dhe vjen njeriu dhe vetëm asaj ia shtyp beben, fëmija as që këlthiste e as që dëgjohej. As emrin nuk e kishte të shkruar. Nuk është në mesin e të zhdukurve, nuk është në mesin e të gjallëve, kurse ka qenë e gjallë. Njëra e mban beben. Fëmija qan. Thotë "Heshte moj grua atë fëmijë". "E çfarë kam për t'i bërë?", përgjigjet gruaja. Hesht gruaja, nuk flet asgjë. Vetëm një vajzueshe këlthet, thonë se është nga Shushnjara. Nëna e saj qan, me gjasë është nëna e saj: "Lëshojeni, ajo është vetëm nëntë vjeç". Goja-gojës, ndoshta as dhjetë metra larg prej meje, e kanë dhunuar fëmijën. Këlthiste fëmija, këlthiste deri sa nuk kishte më frymë. Ishte ndalur. Është rrëmujë. Ne të gjithë presim që të shtyhemi atje. Mbahem për krahët e burrit tim vetëm që... që ... para se ta marrin, që të mos e humbim njëri-tjetrin. Më duhet të shkoj në diku në WC. Shkoj aty diku te një misërishte. Atje i shoh njërin pranë tjetrit tre njerëz pa kokë. Atje, pas njëfarë shtëpie, prapë janë atypari disa shtëpi, nëntë trupa të kthyer në bark, të pa koka. Unë qesh kthyer. Më nuk më duhej WC. Ma kishin ndarë burrin. Unë ndjehesha e zbrazët. Më nuk kam as frikë, as dëshirë, as vullnet. Më vonë, kur kam kaluar dhe kam vazhduar për të kërkuar, të gjitha spitalet, të gjitha i kam kërkuar, më thonë: "Samiri të është plagosur". Gjithkund kam shkuar, kam kërkuar, askund nuk e gjej Samirin tim. Një muaj, dy, kam pritur. Askund nuk mund ta gjej Samirin tim. I kam ruajtur këpucët me një numër të madh, numër 46. Do të kthehet Samiri im. Nuk është. Kurrë nuk ka shkuar, as sot e kësaj dite. Jam trimëruar, jam fuqizuar për të luftuar në kërkim të personave të pagjetur, për të kërkuar fajtorin. E po edhe në KOMRA dhe në organizata të ndryshme, e po në të gjitha shoqatat në ish Jugosllavi dhe anë e kënd botës. Dhe jam ngjallur, qaj e zbrazem, dhe prapë them – e pakta nuk turpërohem nga askush. Askush nga njerëzit e mi nuk ka qenë kriminel. I faleminderit të dashurit Zot, nuk kanë qenë. I kam vuajtjet e mia, lotët e mi, dhembjen time. Por si do ta zë gjumi kriminelin kur atij t'i jenë kthyer pamjet? Them, ai e ka më vështirë. Na e kanë dërguar një letër nga Vllasënica, në të cilën një njeri ashtu në mënyrë të ngjashme e ka përshkruar jetën, të cilën nuk do t'ia dëshiroja askujt, as atij armikut, i cili ma ka vrarë fëmijën. Ju faleminderit.

Mevlludin Lllupiq¹⁰⁰: Na duhet bashkëndjesia

Saktë në datën 25 maj të vitit 1992, në Lllupiq, fshat në të cilin kam jetuar unë dhe në fshatrat përreth ku ka jetuar shumica e popullatës myslimane, jemi rrethuar, në mënyrë që për një ditë, dy ose tri të dëbohemi të gjithë në një fshat, në Klis, ashtu që, menjëherë pas asaj nate apo dy pas netësh, kanë qenë diku rreth... sigurisht 5.000 banorë, gra, fëmijë, meshkuj. Në datën një qershor në Bijeli Potok, për ne datë fatzezë kjo, kanë qenë ndarë të gjithë meshkujt prej mosha 15 deri në moshën 90, nga familjet e tyre, nga bashkëshortet e tyre, nga nënat dhe të tjerët, të ngarkuar në kamionë dhe të dërguar në Qendrën e Shkollës Teknike në Karakaj pranë Zvornikut. Midis të tjerash, në ata kamionë ka qenë babai im Rama, xhaxhai im, djemtë e axhës, një numër i madh i familjes më të largët, fqinjët, shokët, gjithsejtë 668 meshkuj. Se çka ka ndodhur në atë Qendrën e Shkollës Teknike nuk e kemi ditur derisa nuk ka filluar gjykimi në Beograd. Kështu e kemi kuptuar se nga data 1 qershor deri në datën 7 qershor janë vrarë në Qendrën e Shkollës Teknike përafërsisht rreth dyqind, kurse disa të tjerë nga frymëzënia në mungesë të ajrit dhe prej nxehtësisë. Pastaj janë transportuar në Shtëpinë e kulturës në Pilicë, po ashtu komuna e Zvornikut, ku po ashtu janë torturuar, vrarë, në mënyrë që, në fund, në grupe, të dërgohen në thertoren e Geros, në Karakaj, dhe janë vrarë. Kjo që ua kam thënë, ka ndodhur në afat prej shtatë ditësh, kurse ne gjithë këtë e kemi kuptuar me vite më vonë. Kemi jetuar me shpresë se janë të gjallë, se do të lajmërohen prej diku të gjallë. Kur lufta është ndalur, ka filluar kërkimi i mëtejme, kërkimi nëse janë të gjallë. Dhe informacione të ndryshme, përkatësisht dezinformime të ndryshme kanë qarkulluar – ndodhen në Serbi, këtu, atje, deri sa nuk është hapur varreza e parë masive në Pilicë, e pastaj varreza masive në Crni Vrh. Unë, deri në vitin 2001, me pjesën e mbetur të familjes sime kam jetuar në Tuzëll. Kur jemi kthyer në shtëpitë tona, atëherë ka filluar kërkimi për, nëse asgjë, atëherë e pakta për mbetjet mortore. Kurse pastaj, dikur, më duket në vitin 2005, nuk më kujtohet pikërisht e saktë data, e kemi marrë ftesën nga Fondi për të Drejtën Humanitare që si anëtarë të familjeve të jemi të pranishëm në procesin gjyqësor, sepse ishte ngritur njëfarë aktakuze. Tash them “njëfarë” kurse atëherë më është dukur e mirë cilado qoftë ajo. Nuk i kam kuptuar as aktakuzat, nuk e kam ditur as se ku jam duke shkuar në Beograd me fqinjët e mi, me anëtarët e familjeve. Kemi arritur në Beograd. Ai proces gjyqësor, të cilin kemi filluar për ta përcjellë, ka qenë për krimet e luftës të kryera në Shtëpinë e kulturës në Çellopek, sipas fqinjëve tanë nga Diviçi, dhe jo për vrasjet e datës 1 qershor, në punëtorinë e Qendrës teknike-shkollore, në Thertoren e Geros ose në Shtëpinë e kulturës në Pilicë. Por, falë këtij gjykimi, do ta shfrytëzojë rastin për t’iu falënderuar zonjës Kandiç dhe Fondit për të Drejtën Humanitare dhe të gjithë bashkëpunëtorëve, të cilët i kanë përkrahur anëtarët e familjeve, ka ardhur edhe deri te gjykimi për krimin në Bijeli Potok dhe në Thertoren e Geros. Në po atë vit, në vitin 2005, babai im Rama është gjetur në njërën prej varrezave masive në bjeshkën Crni Vrh pranë Zvornikut. Në atë moment, e gjithë shpresa ime se ishte i gjallë, krejt ato që unë i kam imagjinuar, çka kam ëndërruar, ka vdekur. Ai proces gjyqësor disi mi ka hapur sytë. Disi më ka... pastaj, natyrisht, Natasha dhe bashkëpunëtorët e saj, po edhe bindjet

100 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Mevlludin Lllupiq, Shoqata e familjeve të personave të vrarë dhe të pagjetur, Zvornik

e prokurorëve, të gjyqtarëve dhe të të gjithë atyre se një ditë do të arrijë drejtësia për të gjithë ata... kjo disi më ka trimëruar që të vazhdoj tutje që të mbledh forcën që thjesht të vazhdoj tutje, sepse ende nuk i kisha gjetur kushërinjtë e mi, pra, më të afërmit e mi. Ende jemi në kërkim të mbetjeve mortore edhe sot e kësaj dite. Por nuk mundem, nuk jam përgatitur për këtë fjalim të sotëm. Këtë po e flas nga shpirti e zemra. Kur ka përfunduar procesi gjyqësor në Beograd, kur në aktgjykim e kam parë emrin e babait tim, dhe certifikatën mbi vdekjen e tij, këtë e kam pranuar si një aspekt të drejtësisë, si pranim se njeriu i pafajshëm është vrarë. Por dënimi me gjashtë vite burgosje për ish kryetarin e komunës, edhe mua e edhe të gjitha familjeve thellësisht na ka dëshpëruar. Vështruar nga pikëpamja ime, aktgjykimi është katastrofal. Njeriu i cili e ka pasur gjithë pushtetin është dënuar me gjashtë vite burgosje. Njeriu, i cili e ka komanduar Mbrojtjen Territoriale në atë kohë dhe të gjitha ato njësi të cilat kanë qenë atje, është dënuar me 15 vite burgosje. Por ajo që më trimëron edhe më tutje, është ajo dita e djeshme, Kuvendi i djeshëm. Ka shpresa, po më inkurajoni ju të gjithë të cilët jeni të pranishëm në këtë sallë, nuk dua t'ju lëshoj, si dhe as rastin që t'i dëgjoj të tjerët. E dëshiroj paqen, dëshiroj që të kënaqet drejtësia, dëshiroj që një ditë familjet e viktimave të përjetojnë e pakta pak satisfaksion, të jetojnë dhe të themi se e pakta me një pjesë të saj është kënaqur drejtësia, se e vërteta ka dalë në dritë, se kriminelët janë dënuar. Megjithëkëtë, për fat të keq, jam, edhe në këto ditë, thjesht të gjithë po e shohim se çka po ndodh në Tribunalin e Hagës, kështu që e gjithë kjo e ka kuptimin e saj. Por, prapë, mendoj se ka forcë, se mund të qëndrojmë të gjithë së bashku nëse të gjithë individualisht bëjmë diçka. Mendoj se jemi të pafuqishëm, por ajo që më trimëron është se të gjithë ne jemi së bashku në këtë problem dhe shpresoj se një ditë do të ulemi e do të flasim për atë se e pakta me një pjesë jemi të kënaqur. Natyrisht, vuajtjet tona mbesin me ne, kurse me anë të bashkëndjesisë mund të na ngushëlloni dhe kjo na duhet.

Prenk Gjetaj¹⁰¹: Familjet e personave të zhdukur janë kategoria më e rrezikuar e njerëzve të goditur nga lufta

Nuk e përfaqësoj asnjë institucion, as edhe Komisionin për Personat e Zhdukur të Qeverisë së Kosovës, kryetar i të cilit jam. Kam ardhur këtu për të dëgjuar dhe ta shpreh respektin për njerëzit, të cilët e kanë përjetuar dhunën dhe krimet. Në këto dyer, mendoj për Forumin, në të cilin po marr pjesë, duhet të hyjnë vetëm njerëzit të cilët kanë ndjenja njerëzore, sepse vetëm ata mund të kuptojnë vuajtjen, dhembjen dhe përvojën e luftës. Sepse krimi është krim, pa marrë parasysh ku dhe nga kush është kryer dhe ai nuk ka emër tjetër.

Së pari dua të them diçka për Natasha Kandiçin. Dikush e quan tradhtare, dikush e quan edhe nacionaliste e cila përpiqet për të barazuar krimet etj. Unë e quaj grua të fuqishme, e cila ka sukses në unifikimin e njerëzve në një dhembje të përbashkët, dhembjen për më të afërmit. Se sa thellë mund të depërtojë e vërteta dhe si t'ia dalim që të vërtetën ta pranojnë ata, të cilët janë

¹⁰¹ Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Prenk Gjetaj, Komisioni për personat e pagjetur i Qeverisë së Kosovës.

përgjegjës, kjo është shumë e vështirë për t'u arritur dhe këtë nuk mund ta bëjë vetëm një grua ose vetëm një individ. Megjithëkëtë, të gjithë duhet t'i përkushtohemi kësaj.

Familjet e personave të zhdukur janë kategoria më e rrezikuar e njerëzve të goditur nga lufta. Ato janë të privuara nga e drejta për ta ditur fatin e njerëzve të tyre më të dashur. Nuk janë të barabarta, dhembja e tyre nuk zvogëlohet, nuk qetësohet. Makth i tyre është i ndryshëm, dhe ai i lidh familjet, pavarësisht nga përkatësia nacionale. Në takime dhe në forume e kemi dëgjuar një porosi – se personat e pagjetur e kanë vetëm një të vetmen karakteristikë, se ajo iu është edhe përkatësi etnike, e kjo është se ata janë të pagjetur. Dhe nëse përpiqemi për t'i kuptuar nga kjo perspektivë, do të bëjmë një përparim të madh. Familjeve të personave të pagjetur iu është shkurtuar e drejta për të ditur, por edhe e drejta në kompensim dhe në reparacione. Ata e kanë vështirë për të arritur deri te institucionet, deri tek të cilat më së lehti arrihet kur paraqitemi në emër të bashkësive nacionale. Fëmija, që e ka humbur babanë, gruaja, e cila e ka humbur burrin dhe e cila kujdeset për fëmijën – a nuk kanë të drejtë në minimumin e drejtësisë, që të jetojnë si qenie njerëzore, kurse janë në pozitën e viktimave pa fajin e tyre, që, e pakta, të kenë satisfaksionin në lidhje me çështjen e dënimit të krimit, kurse jemi larg nga vërtetimi i përgjegjësisë për personat e pagjetur.

Dhe a mundemi ne për të hequr dorë nga përgjegjësia? Sigurisht se jo. Sepse, si e para, të drejtën për të hequr dorë nga përgjegjësia e kanë ata, të cilët e kanë përjetuar dhunën. Dhe nuk shoh dhe as nuk kam dëgjuar ndonjë gatishmëri të tillë nga përfaqësuesit e institucioneve ose anëtarët e familjeve të cilitdo nacionalitet se janë të gatshëm për të hequr dorë nga përgjegjësia për krimet.

Kurse kur është fjala për përgjegjësinë, ajo duhet të përcillet me gatishmërinë për kërkim falje.

Të gjithë flasin se janë viktimat. Dihet se kush është viktimë. Për këtë arsye unë sot nuk dëshiroj për ta marrë përgjegjësinë e për të thënë Serbia, Kroacia, Bosnja ose serbët, kroatët, boshnjakët, shqiptarët. Dihet fare mirë... fare mirë dihet, duhet të punojnë organet, institucionet përgjegjëse, prokuroritë, gjykatat, hetimet. E vërteta dihet, por po fshihet. Të vërtetën e dimë të gjithë, së këndejmi ajo e vërtetë duhet të dalë në sipërfaqe dhe atëherë mund t'i tejkalojmë vështirësitë. Kjo mund të jetë një lloj i caktuar i satisfaksionit dhe i rehabilitimit për padrejtësitë, të cilat i kanë përjetuar viktimat. Ju faleminderit.

Munira Subashiq¹⁰²: Më së shumti është i nevojshëm besimi midis njerëzve

Kam dëgjuar shumë herë se flitet për drejtësinë dhe pajtimin. Asnjëherë nuk kam dëgjuar prej askujt se dikush ka folur për përgjegjësinë dhe besimin. Mendoj, në hapësirat e ish Jugosllavisë, më së shumti është i nevojshëm besimi midis njerëzve. E dimë se në vitin 1993 është themeluar Tribunali i Hagës me qëllim që të bëjë tri gjëra: të merrte ata që janë përgjegjës, që ta ndalte krimin dhe të vendoste paqen. Megjithëkëtë, nga kjo nuk ka asgjë. E kam dëgjuar këtë zonzushën e re

102 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Munira Subashiq, Shoqata Lëvizja e nënave të enklavave të Srebrenicës dhe Zhepës

[Jellena Subotiqin], njëmend e kam dëgjuar me vëmendje, kur ka thënë se do ta mbroj Tribunalin e Hagës. Për Tribunalin e Hagës, në fund të mandatit të tij, vlerësimin do ta bëjnë viktimat – nëse ka kaluar ose nëse nuk ka kaluar. Mund ta mbrojë kush të dëshirojë, mund të flas çfarë të dëshirojë, por ne viktimat kemi të drejtë të themi nëse mandati i tij ka qenë i mirë. Në fillim, Tribunali i Hagës ka punuar mirë, derisa nuk është inskenuar vdekja e Slobodan Millosheviqit. Unë, si nënë, e cila në gjenocidin në Srebrenicë i ka humbur 22 anëtarë të familjes së ngushtë dhe ndoshta mbi njëqind të asaj të gjerë, dhe e cila vitin e kaluar i kam varrosur vetëm dy eshtra të vegjël të djalit tim Nerminit, të cilat janë gjetur në dy varreza masive, 25 kilometra larg njëra nga tjetra... dhe mendoj se unë nuk kam lindur një fëmijë të tillë, se e kam lindur edhe me duar e edhe me këmbë e edhe me sy e edhe me kokë e me të gjitha. Për fat të keq, ja. Por, prapë, e kam shenjën midis 6.500 shokët e tij, fqinjët, miqtë, dhe jam disi e kënaqur. E kam gjetur, e pakta një qetësim të vogël. KOMRA është mirë që të flasë, që të flitet, që të mos ndodh harrimi, por mendoj se në KOMRA-n duhet pak më shumë të përfshihen viktimat. Nuk është e gjithë puna vetëm në atë se – e kemi bërë raportin, ka ardhur deri te pajtimi, ka ardhur deri te kjo. Duhet të punoj KOMRA në çështjen e besimit midis njerëzve, të njerëzve të zakonshëm, politikanëve, intelektualëve dhe të gjithë të tjerëve. Kjo është vetëm ajo që unë e kam vërejtur tash në gjithë këtë. Dhe mendoj, në fund, në aktgjykimet liruese në gjykatën tonë në Bosnjë dhe Hercegovinë. Gjykata e krimeve të luftës në Bosnjë dhe Hercegovinë, e cila është themeluar, po ashtu në fillim ka qenë e mirë, por, tash, kohët e fundit, atje, për fat të keq, unë kërkoj falje nga një numër i vogël i gjyqtarëve dhe i prokurorëve, janë, jo të aftët, por të të përshtatshmit. Atje politika i vendos gjyqtarët tanë dhe prokurorët tanë. Kështu që edhe për Gjykatën në Hagë lirisht mund të themi, ne viktimat e gjenocidit, të themi se është gjykatë politike. Lirimi i gjeneralëve, lëshimi në liri i Sheshelit... sigurisht se ai ka qenë makthi i tyre... dhe, ja, tash, do të jetë makth edhe në Serbi. Mendoj, prapë, kjo është politikë. Ta mbash njeriun ose kriminelin 11 vjet dhe të mos gjykohe. Të gjithë ne si njerëz të zakonshëm duhet ta pyesim veten si është puna atje, çka nuk është mirë. Unë prapë do t'ju përshtesja të gjithë juve. Unë kam dashur pak për t'i hapur çështjet që të flitet pak më shumë për besimin dhe përgjegjësinë e njerëzve në hapësirat e ish Jugosllavisë.

Desanka Peçinoviç¹⁰³: Për shkak të fëmijëve jemi të gatshëm të biem në gjunjë dhe të përulemi

Unë jam Desanka Peçinoviç, nga Peja, jam nëna e Slobodanit, i fëmijës së rrëmbyer në qytetin në të cilin është rritur. Jam përfaqësuese e Shoqatës së personave të kidnapuar dhe të vrarë në Kosovë dhe Metohi. Është vështirë, 15 vite, është shumë vështirë për ne, për nënat, për viktimat... për ne, ata anëtarë të familjeve dhe ato viktimat janë thuajse dje janë kidnapuar dhe vrarë. Ne duhet të vazhdojmë me forcën tonë kështu siç kemi luftuar më shumë se 15 vite. Pra, lufta nuk do të ndërpritet, por, fatkeqësisht, pothuajse të gjithë prindërit e fëmijëve të kidnapuar kanë vdekur, kurse nuk e kanë

103 Forumi i Dhjetë për Drejtësinë Tranzicionale në vendet post-jugosllave, 15–16. 11. 2014, Beograd, Serbi, Desanka Peçinoviç, person i shpërngulur nga Kosova, Shoqata e personave të kidnapuar, të vrarë dhe të pagjetur në Kosovë dhe Metohi

mësuar të vërtetën. Unë kam pritur, si edhe të gjitha familjet tona, shumë më shumë nga KOMRA. Ne kemi pritur se, jo vetëm përmes KOMRA-s, por edhe përmes institucioneve të tjera, atyre vendore dhe të huaja, shumë më shpejt t'i afrohem si vërtetës. Unë personalisht, si edhe familjet e shoqatës sonë, kam pritur... E dini, ne e kemi këtu afër KOMRA-n, Fondin për të Drejtën Humanitare, ne jemi ngjitur dhe edhe më tutje ngjitemi pas secilit. Madje as armikun nuk e konsiderojmë armik nëse na ndihmon që t'i afrohem si vërtetës. Është e vështirë të jetosh 15 vite në pasiguri. Anëtarët e familjeve tona janë sëmukur dhe e jetojnë përditshmërinë në ethe; ato ethe assesi nuk ndalen. Unë dëshiroj të them, dhe do të përpiqem që të mos e zgjas shumë, sepse ka edhe të tjerë, se viktimat tona ashtu janë të përlulura, kurse ne aspak nuk i jemi afruar si vërtetës, kurse ka kaluar një dhjetëvjetësh e gjysmë. Edhe ajo që unë, personalisht, si dhe të gjitha familjet e shoqatës sime, në krejt atë çka jemi ne të gatshme për hir të gjetjes së të vërtetës... Ne jemi të gatshme, posaçërisht ne prindërit të cilët nuk dimë asgjë për ata fëmijët tanë të vegjël të moshës katërmëdhjetë vjeçare e tutje, nuk dimë asgjë, ne jemi të gatshëm për të rënë në gjunjë dhe të përulemi për shkak të fëmijëve tanë, të falim për hir të së vërtetës ose e pakta që t'i afrohem si vërtetës.

Në lidhje me faljen, një nënë nga Prishtina, Dragica Majstorović, më ka lutur që t'ua lexoj poezinë, të cilën ajo e ka shkruar, në lidhje me djalin e saj Ivanin, i cili është rrëmbyer në Prishtinë, para ndërtesës, derisa po qëndronte me çantën e tij personale i gatshëm për t'u shpërngulur. Nuk dihet ku është edhe sot ë kësaj dite, nuk dihet fati i tij, ja, dëgjojeni, se deri ku jemi të gatshme ne nënat dhe familjet e tyre. Titulli i poezisë së saj është "Vrasës".

„Vrasës, do të të falet, vetëm më trego ku ma ke varrosur djalin,

A ia ke vënë gurin llapjan në gjoksin e tij ose rënë sitnicase nëpër te e ke derdhur?

Ndoshta në arën tënde e ke shtrirë.

Si e ke gjykuar, ç'faj i ke gjetur, dhe në fund ç'i ke thënë,

A ia ke lidhur sytë apo me guxim e ke shikuar drejt e në sy?

Ende nuk e dinte ç'është dashuria, dhe as brisk për rrojë nuk kishte blerë, e priste me padurim përherë t'i rritej.

Vrasës, më thuaj, në çastin e vdekjes Zotit a i është lutur, nënën a e ka thirrur?

Çfarë vdekje i ke caktuar, a e ke pushkatuar, sepse vetëm fëmijë ka qenë, si ke mundur?

Vrasës, do të të falet, vetëm më thuaj ku e ke varrosur, në cilin dru jetën ia ke shkëmbur, me Çfarë bari të gjelbër e ke mbuluar, si ke shkruar në shtëpi dhe fëmijët tu si i ke përkëdhelë?

Si e ke vrarë fëmijën tim, si ke fjetur sonte, e ke dëgjuar, a e ke parë në ëndërr djalin tim?

Vrasës, do të të falet, vetëm më thuaj djalin ku ma ke varrosur.“

Ne jemi të gatshëm të falim gjithçka dhe të qëndrojmë të përlulura për hir të së vërtetës. Nuk janë në mesin e të vdekurve, nuk janë në mesin e të gjallëve dhe për këtë arsye unë lutem, jo vetëm KOMRA-n, por njerëzit e vullnetit të mirë, me karakter, me zemër të gjerë, të na ndihmojnë. Është e padurueshme të presësh eshtrat, që t'ia ndërtoj varrin, që t'i dalë hakut si nënë. Ndoshta ju kam ngarkuar, por e kam vështirë, ju do të më kuptoni më mirë se të tjerët.

ZËRAT E KUJT

Ahmetaj, Nora, Qendra për hulumtim dhe dokumentacion, Kosovë

Antiq, Sunçica, Personat e shpërngulur nga Kosova

Begagiq, Hasim, regjisor, B dhe H

Bodiroga, Nada, Shoqata e familjeve të serbëve të pagjetur dhe të vrarë në Kroaci *Suza*, Serbi

Bodrozha, Stevan, regjisor, Serbi

Cvetkovski, Igor, Organizata Ndërkombëtare për Migrim (IOM), Zvicër

Di Lellio, Anna, dr, New School, Universiteti i Njujorkut, SHBA

Dragoviq-Soso, Jasna, dr, Ligjëruese e lartë, Universiteti i Londrës, Goldsmiths, Britani e Madhe

Filipoviq, Lubisha, Shoqata e familjeve të personave të kidnapuar dhe të vrarë në K dhe M, *Bozhur*, Mali i Zi

Finci, Jakob, Kryetar i bashkësisë hebreje, B dhe H

Flere, Sergej, prof. dr, Maribor, Slloveni

Gashi, Bekim, nga fshati Tërnje, komuna e Suharekës (Therandë), Kosovë

Gjetaj, Prenk, Komisioni për persona të pagjetur i Qeverisë së Kosovës

Gllavasheviq, Bojan, Ministria e Mbrojtjes, Kroaci

Gordy, Eric, dr, Ligjërues i lartë, Universiteti College London, Britani e Madhe

Gorjanc Preleviq, Tea, Aksioni për të drejtat e njeriut, Mali i Zi

Grebo, Zdravko, prof. dr, Fakulteti i Drejtësisë, Sarajevë, avokues publik i KOMRA-s

Grubeshiq, Niko, Ministria e Drejtësisë, B dhe H

Hennessey, Mary Anne, Këshilli i Evropës, B dhe H

Hotiq, Kada, Shoqata Lëvizja e nënave të enklavave të Srebrenicës dhe Zhepës

Hoxha, Dhurata, Grupi Ndërmintor i Punës për ballafaqim me të kaluarën dhe për pajtim, Kosovë

Hribar, Spomenka, dr, Publiciste, Lubjanë, Slloveni

Izetbegoviq, Maja, Aktore, Sarajevë, B dhe H

Jovanoviq, Vanja, Rektor sarajevas, Kisha Ortodokse serbe, B dhe H

Kandiq, Natasha, Koordinatore e projektit KOMRA, avokuese publike e KOMRA-s

Karup Drushko, Xhenana, Shoqata për Drejtësi Tranzicionale, Pajtim dhe Përkujtim në B dhe H (ShDTPP)

Kelmendi, Adriatik, redaktor i TV Kohavision, Kosovë, avokues publik i KOMRA-s

Kesiq, Vesna, gazetare, Kroaci

Kilmurray Avila, dr, Fondacioni “Bashkësia për Irlandën Veriore” (Community Foundation for Northern Ireland)

Kllarin, Mirko, Agjencia gazetareske SENSE

Kllasiq, Hrvoje, dr, Ligjërues në Fakultetin Filozofik në Zagreb, Kroaci

Komshiq, Zhelko, Anëtar i Presidencës së Bosnjës dhe Hercegovinës

Kosiq, Zoran, Shoqata e Luftëtarëve të luftërave të viteve 90-të, Kikindë, Serbi

Kostoviq, Denisa, dr, Ligjëruese e lartë, Shkolla londineze për ekonomi dhe shkenca politike, Britania e Madhe

†Kovaçiq, Mirko, i burgosur në kampe, Vukovar, Kroaci

Kullagliq, Amir, Srebrenicë, B dhe H

Llaliq, Ivana, gazetare dhe regjisore e filmave dokumentar, Beograd, Serbi

Lamont, Christopher, dr, Universiteti në Groningen, Holandë

Llupiq, Mevludin, Shoqata e familjeve të personave të burgosur dhe të pagjetur të komunës së Zvornikut, B dhe H

Lushta, Rexhep, Hoxha, Bashkësia islame, Kosovë

Markoviq, fra Ivo, kori *Pontanima*, Teologjia françeskane, Sarajevë, B dhe H

Morina, Engjëllushe, bashkëthemeluese e Këshillit të Kosovës për punë të jashtme, Kosovë

Munjin, Bojan, kritik i teatrit, Kroaci

Mustafiq, Dino, regjisor, B dhe H

Nielsen, Christian, dr, Universiteti në Århus, Danimark

Nosov, Andrej, regjisor dhe producent, Hartefakt, Serbi

Obradoviq-Wochnik, Jellena, dr, Ligjëruese, Universiteti Aston, Birmingham, Britani e Madhe

Orlloviq, Sandra, Fondi për të Drejtën Humanitare, Beograd

Pajiq, Zoran, prof. dr, Fakulteti i Drejtësisë, Sarajevë, B dhe H

Pejçinoviq, Desanka, Shoqata e personave të kidnapuar dhe të vrarë në Kosovë dhe Metohi, Serbi

- Perković, Ante, Publicist, Kroaci
- Perrin, Kristen, dr, University College London, Britani e Madhe
- Petroviq, Nebojša, Fakultetin Filozofik, Beograd, Serbi
- Pjevaç, Dragan, Refugjat nga Kroacia, jeton në Serbi, anëtar i Koalicionit KOMRA
- Puhovski, Zharko, prof. dr, avokues publik i KOMRA-s
- Pusiç, Zoran, Këshilli qytetar për të drejtat e njeriut, Kroaci
- Ristiç, Katarina, dr, Fakulteti i historisë, artit dhe orientalistikës, Leipzig, Gjermani
- Selimi, Selim, i dërguar personal i presidentes së Kosovës për KOMRA-n
- Sllapshak, Svetlana, prof. dr, Lubjanë, Slloveni
- Smajiç, Husein efendi, myfti sarajevas, Bashkësia islame, B dhe H
- Sokoliq, Ivor, University College, Londër, Britani e Madhe
- Staniçiq, Tonçi, Ambasador i Republikës së Kroacisë në B dhe H
- Stojanović, L Lazar, regjisor, Serbi
- Subashiç, Munira, Srebrenicë, Shoqata Lëvizja e nënave të enklavave të Srebrenicës dhe Zhepës
- Subotiq, Jellena, dr, profesor asistente, Georgia State University
- Sharçeviq, fra Ivan, dr, Teologjia françeskane, Sarajevë, B dhe H
- Shasho, Nikolla, Refugjatë nga Kroacia, prindërit të vrarë në aksionin policor ushtarak *Stuhia* të Republikës së Kroacisë në vitin 1995
- Sheatović, Marica, Novska, Kroaci, burri dhe shokët të vrarë në shtëpinë fqinje
- Shimiç, Goran, dr, Grupi i Punës i Ekspertëve i Ministrisë së Drejtësisë dhe i Ministrisë për të Drejtat e Njeriut dhe Refugjatët në B dhe H për hartimin e Strategjisë së Drejtësisë Tranzicionale në B dhe H 2012–2016.
- Tersheliç, Vesna, Documenta, Zagreb
- Uçakar, Mirjana, Shoqata e Personave të Shlyer, Slloveni
- Ukaj, Alban, aktor, Sarajevë, B dhe H
- Vitorović, Mioljub, zëvendësprokuror për krimet e luftës, Serbi
- Wastell, Sari, dr, Goldsmiths, Universiteti i Londrës, Britani e Madhe
- Zyberi, Gentian, dr, Qendra Norvegjeze për të Drejtat e Njeriut, Norvegji
- Zhalica, Pjer, regjisor, Sarajevë, B dhe H

Botuesi: Koalicioni për KOMRA

Redaktoret: Svetllana Sllapshak dhe Natasha Kandiç

Përkthimi: Dragan Novaković, Stefan Stojanović, Angellina Misina, Besim Rexhaj

Korrektura: Smila Bogdanović, Gjorgje Bozhović, Jonathan Boulting

Dizajni grafik: Todor Cvetković

Tirazhi: 800

Shtypi: Publikum

Beograd, qershor 2015

ISBN 978-86-7932-062-9

CIP - Каталогизација у публикацији -
Народна библиотека Србије, Београд

316.485.6(4-12)"20"(082)

323.1(4-12)"20"(082)

TRANZICIONA pravda i pomirenje u postjugoslovenskim zemljama : glasovi institucija, verskih zajednica, aktivista, akademije, kulture i žrtava / uredile Svetlana Slapšak i Nataša Kandić ; [prevod: Dragan Novaković, Stefan Stojanović, Angelina Misina, Besim Rexhaj]. - Beograd : Koalicija za REKOM, 2015 (Beograd : Publikum). - 118, 141, 136 str. ; 27 cm

Srp. tekst i engl i alb. prevod. - Str. 9-10: Uvod / Nataša Kandić. - Napomene i bibliografske reference uz svaki rad.

ISBN 978-86-7932-062-9

а) Помирење - Југоисточна Европа - 21в - Зборници б) Етнички односи - Југоисточна Европа - 21в - Зборници COBISS.SR-ID 216004364

