

Dr. Qani NESIMI1

Koncepti i “Tjetrit” te osmanët dhe pozicioni i shqiptarëve në të

“Gel, gel, ne olursan gel,
Kafir, mecusi, putperest de olsan gel!

Bizim dergahimiz umutsuzluk dergahi degildir,
Yuzbin kere teubeyi bozmus oslan da gel”.2

Mevlana Xh. Rumi

Thelbi apo esenca, e cila në vete ngërthen universalitetin dhe simbolikën e origjinalitetit,

është ajo që dicka e bën të amshueshme dhe i jep vlerë. Shkenctari i njohur Karl Popper në librin

e tij Mjerimi i historicizmit 3 gjatë shtjellimit të rolit të esencializmit apo të thelbit dhe jo të

nominalizmit, në përshkrimin dhe njohjen e historisë apo të së kaluarës, mes tjerash e potencon

edhe atë se, historia është përshkrimi i ndryshimit, kurse thelbi është ajo çka mbetet e pandryshuar

gjatë ndryshimit. Në një farë kuptimi, thelbi gjithashtu parakupton ndryshimin dhe që këtej

historinë. Kështu që, ajo që mbetet identike apo e pandryshuar kur sendi ndryshon, është thelbi i

tij (substanca), kurse ndryshimet që u nënshtrohet sendi ndriçojnë anë të ndryshme ose aspekte

ose mundësi të sendit, pra edhe të thelbit të tij. Për këtë arsye thelbi mund të interpretohet si

burim i potencialiteteve të brendshme të sendit dhe ndryshimet mund të interpretohen si realizim

apo aktualizim i potencialiteteve të thelbit të tij. Thelbi i një njeriu, personaliteti i tij, mund të

njihet vetëm kur ai e shpalos vetveten në biografinë e tij. Duke e zbatuar këtë parim në sociologji,

vijmë në përfundim se thelbi ose karakteri real i një grupi shoqëror mund të zbuloj vetveten dhe

të njihet vetëm nëpërmjet historisë së tij. Por, në qoftëse grupet shoqërore mund të njihen vetëm

nëpërmjet historisë së tyre, konceptet e përdorura për ti përshkruar ato duhet të jenë koncepte

historike. Pasi, disa koncepte sociologjike të tilla si shteti japonez ose kombi italian ose raca ariane,

1 Autori është ligjërues në USHT.
2 “Eja, eja, çfardo që të jesh, eja,
Pabesimtar, zaratustrist apo idhujtar të jesh, eja!
Degahi jonë nuk wshtw degahu i joshpresës,
Edhe sikur njëqind mijë here ta kishe prishur teuben, eja”.
3 Karl Popper, Mjerimi i historicizmit, Onufri, Tiranë, 1996, f. 46-47.

2

thotë Popper, zor se mund të interpretohen ndryshe veçse si koncepte të bazuara në studimin e

historisë. Nisur nga ky koncept edhe “Tjetri” detyrimisht duhet që të trajtohet si thelb, e jo si

formë. Mendoj se, trajtimi i tij si formë e jo si thelb do të ndikojë negativisht në të kuptuarit e tij.

“Tjetri” (other) është një shprehje në kuptimin e fjalës “alienus”. Çdo gjë mund të jetë

“Tjetri”. Ngjyrat, tradiat, ushqimet, gjinia, bindjet, veshjet, gjuha etj., mjaftojnë që njerëzit njëri

tjetrin t’a vënë në pozitën e “Tjetrit”. Ky klasifikim mund të fillojë prej pozicionit burrë-grua. Por,

me një definicion kaq të gjere, botën tonë nuk mund ta kuptojmë. Pra, shprehja “Tjetri”, nuk

duhet kuptuar kaq gjërë, por ajo në mënyrë direkte është e lidhur me definimin e marrëdhënieve

të grupeve pakicë me ato shumicë, të atyre që administrohen dhe atyre që administrojnë. S’ka

dyshim se, në fushën e shkencave sociale për t’u marrë me këtë temë historia është e

pashmangshme. Për këtë mund të numërojmë dy arsye: e para është nevoja për njohjen

epistimologjike. Neve, përvoja historike, komentimi i ngjarjeve historike, na e zgjeron diapazonin.

Dhe e dyta, për të kuptuar shumë probleme me të cilat ballafaqohemi sot, ne duhet t’i drejtohemi

të kaluarës, gjegjësisht historisë. 4

Kështu, në vendet evropiane, si Gjermania, Polonia, shtetet skandinave etj., “Tjetri” si

pjesë e strukturës sociale nuk ka qenë shumë i theksuar, sidomos në kohërat më të hershme, pasi

në ato vende nuk ka patur përplasje apo ballafaqim shumë të fortë mes konfesioneve apo mes

kulturave. Aty në aspektin religjioz ka ekzistuar vetëm ai krishter, kurse në aspektin kulturor ka

qenë vetëm kultura romake. Nuk ka patur as religjion e as kulturë tjetër për të ardhur në shprehje

“Tjetri”. Kurse në periudhën e më vonshme, gjegjësisht në mesjetë, vjen në shprehje “Tjetri” me

paraqitjen e elementit hebraik.5 Hebrenjt edhe në aspektin religjioz, edhe nacional, po edhe në atë

gjuhësor përbënin elementin “Tjetri”. Ata nga shoqëria vendase e asaj kohe nuk u pranuan dhe

nuk u toleruan që të jenë pjesë integruese e shoqërisë së tyre.

Ndërkaq në Gadishullin Ballkanik, ku shqiptarët janë autokton, “Tjetri”, qoftë në aspektin

kulturor dhe religjioz, qoftë në aspektin nacional dhe politik, ekstremikisht vëhet në dukje. Në

vijën kulturore, nëse i qasemi vetëm kohës së erës sonë dhe nuk kalojmë në kohën e para erës

sonë, Ballkani ka qenë nën umbrellën e kulturës romake, kurse me ndarjen e perandorisë në

lindore dhe perëndimore, vijnë në shprehje edhe kultura bizantine. Në vijën religjioze Ballkani

pagan, që në vitet e para të erës sonë ka qenë i ngjyrosur me krishterim. Letrat e Palit janë ato që

na tregojnë këtë fenomen historik.6 Më pastaj në këtë gadishull paraqiten bogomilët, maniheistët

etj. Gjithashtu paraqitet besimi hebraik dhe besimi islam. Edhe pse besimi hebraik paraqitjen e

4 Ilber Ortayli, Son Imparatorluk Osmanli - Osmanli’yi Yeniden Kesfetmek 2, Timas, Stamboll, 2006, f. 81-82.
5 Ibid, f. 82.
6 Veprat e Apostujve, 16:12, 17:1 dhe Timoteu I, 4:10, Bibla, Lajmi i Mirë, Tiranë.

3

vetë në Ballkan e ka që në syrgjynosjen e parë dhe të dytë, por në mënyrë më të theksuar e ka në

kohën kur ata deportohen nga Andaluzia. Ndërkaq besimi islam, si hallka e fundit e zinxhirit të

traditës monoteiste primordiale ibrahimiane, në Ballkan paraqitet edhe më herët, por me ardhjen e

osmanëve bëhet paraqitja më masive e tij në këtë vend.

Në suaza të historisë, historisë së religjioneve dhe të socilologjisë së religjioneve,

marrëdhëniet e një individi ndaj një individi tejtër, e një grupi ndaj një grupi tjetër, e një fetari ndaj

një fetari të cilësdo fe apo fraksioni qoftë ai, në të kaluarën por edhe sot, kuptohen si eksluziviste,

inkluziviste dhe pluraliste.

Në aspekti ekskluzivist 7, të gjithë njerëzit, popujt, bindjet e tyre janë jo të vërteta, kurse

“njerëzit e mi, populli im apo vetëm bindja ime është e vërtetë”. Poashtu, sipas kësaj pikëpamja të

gjitha religjionet dhe konfesionet e tjera janë jo të vërteta, përveç “religjionit apo konfesionit tim”,

i cili është i drejtë dhe i vërtetë. Në epiqendër të kësaj bindjeje qëndron një egocentrizëm i ashpër,

i cili përjashton çfarëdo lloji të mirëkuptimit apo të tolerancës për ekzistimin e “Tjetrit”, qoftë në

aspektin nacional, fetar apo ideologjik, kurse për dialogun bilateral nuk ka vend fare. Ky koncept i

të kuptuarit dhe të trajtuarit të “Tjetrit” tek osmanët, që përbënin një shoqëri multietnike, gjatë

historisë nuk ka ekzistuar, por edhe nëse dikund ka ekzistuar ai nuk ka mundur të dominojë, pasi

ai mund të ishte vetëm një incident, kurse incidentet nuk janë argumente për të marrë vendim dhe

për të shkruar historinë. Sa i takon momentit të dytë, gjegjësisht aspektit inkluzivist, të gjithë

popujt, nacionet janë të vërtetë, po populli im është më i miri, më i realti, më i vërteti. Gjithashtu,

sipas këtij koncepti të gjitha bindjet, idetë, religjionet, konfesionet e tjera të shpallura pranohen si

të tilla që kanë lidhje me dimensionin transcendental, por në rastin konkret “bindja, ideja,

religjioni, konfesioni im” është më i drejtë dhe më i realtë se të tjerat. Kurse sipas teorisë

pluraliste, që është edhe aspekti i tretë i trajtimit të tjetrit, të gjithë njerëzit pa dallim, gjuhe, ideje,

race, konfesioni apo religjioni, jetojnë, veprojnë, organizohen, dhe e ndjekin rrugën e shfrytëzimit

të të drejtës së tyre, gjuhësore, racore, konfesionale, kurse nuk përzihen në atë që i takon “Tjetrit”.

Mënyra e dytë dhe e tretë janë koncepte që mund të hasen edhe në kulturën e shoqërise

multietnike dhe multikonfesionale osmane.

Njohësi i mirë i kësaj problematike profesori A. Silajxhiq thekson se, muslimanët, mes

tjerash, kulturës botërore i kanë dhuruar përvojën pluraliste, në fushën e respektimit të religjionit

dhe të kulturës së tjetrit. Ai kur fletë për këtë lloji të tolerancës në kohën e mesjetës, thekson se,

përvoja pluraliste e kulturës, qytetërimit dhe e religjion islam shihet edhe në atë se, në atë kohë

7 Shih, Ivan Cvitkovic, Interreligijski odnosi u multireligijskom drustvu, Znakovi Vremena, nr. 7-8, Sarajevë, 2000
(www. Ibn-Sina.net); Mahmut Aydın, Hiçbir Din Diğerinden Üstün Değildir, Dinler Tarihi, 2004;
(www.dinlertarihi.com/dosyalar/haberler/haberalt.htm); Qani Nesimi, Dialogu obligim hyjnor, Shkup, 2005, f.13-24.

4

(shekulli X, XI dhe XII) një njeri që ka jetuar në Isfahan apo në Bagdat, ka patur mundësi të

lexojë libra në arabishtë dhe në persishtë për hinduizmin, budizmin, krishterimin apo hebraizmin.

Por, në të njëjtën kohë, një njeri i shkolluar në Paris apo në Bolonjë ka ditur shumë pak për

hebraizmin, a të mos bisedohet për islamin, për çka ata kanë besuar se muslimanët kanë qenë

paganë dhe pabesimtarë.8

Ardhja e Shteti Osman Ballkanin e gjeti në një pozitë shumë të vështirë sa i takon

respektimit të së drejtës së “Tjetrit”, gjegjësisht të drejtës nacionale dhe fetare të tjetrit. Këtu

dominonte fryma asimiluese e inicuar dhe e realizuar nga serbët dhe grekët, të cilët vepronin në

emër të ortodoksizmit, dhe nga katolikët, të cilët vepronin në emër të propagandës që më vonë do

të quhet lëvizja uniate. Sipas së cilës Kisha Ortodokse duhet penduar dhe bashkuar me Kishën

Katolike. Kjo armiqësi me një fjalë ishte rezultati i skizmës së madhe (viti 1054) që ndodhi me

ndarjen midis kishës Lindore dhe kishës Perëndimore. Ata të cilët më tepër vuanin nga kjo ishin

ata që nuk pajtoheshin me konceptin e të të jetuarit dhe politikën e kishës krishtere, gjegjësisht

kishës ortodokse. Në mesin e tyre mund të numërohen muslimanët e pakët në numër të Ballkanit

para ardhjes së Shtetit Osman, bogomilët dhe paganët.

Shteti Osman ishte një shtet multietnik dhe multikonfesional, kurse në asnjë mënyrë nuk

ishte shtet njënacional. Shprehjet që përdoren për këtë shtet si ai ishte shtet turk e jo osman, se

ata kanë qenë turq e jo osmanë, nuk janë për asgjë tjetër, vetëm se për ta minimizuar madhështinë,

rolin dhe përkatësinë fetare të shtetit. Të thuash shteti turk është vetë Shteti Osman, është gabim

shumë i madh. I pari është shtet nacional me kulturë, gjuhë dhe nacion të kufizuar. Ndërkaq

Shteti Osman, edhe pse është e vërtetë se element dominues në të ka qenë elementi turk, ka

kuptim shumë më gjithpërfshirës. Osmanë nuk janë vetëm turqit, por të gjithë popujt

shtetformues në të: arabët, shqiptarët, kurdët, boshnjakët etj. Prandaj, nëse thuhet se Shteti

Osman është vetëm shtet turk, atëherë për shqiptarët është një nënçmim shumë i madh, sepse

atyre u mohohet pjesmarrja aktive në atë shtet, e kaluara historike dhe besimi i tyre islam. Pasi

është më se e ditur se kjo nuk është tjetër vetëm se një propagandë antishqiptare e realizuar nga

qarqe të ndryshme. Kështu është rasti me politikën ortodokse progreke, e cila shqiptarët

muslimanë i quan turkoalvanoi (shqiptarë turq).9

Një faktor relevant dhe vendimtar në Evropë dhe Ballkan, por që ka qenë jashta kufijve të

Shtetit Osman, është prezenca e Kishës Katolike, gjegjësisht e papës si një dirigjent i jetës politike

dhe fetare të evropianëve, periudhë kjo në të cilën Europa e atëhershme vuante nga presioni i

8 Shih, Adnan Silajdzic, Muslimani u traganju za identitetom, Sarajevë, 2006, f. 90-92.
9 E. bej Vlora, Kujtime 1885-1925, Tiranë, 2003, f. 152, 335-336; Q. Nesimi, Ortodoksizmi te shqiptarët, Tetovë, 2005, f.
77-80.

5

mentalitetit inkuizicionar i luftërave të kryqëzatave. Luftërat e kryqëzatave10, kolonializmi klasik

dhe anatemizmi i ushtruar ndaj botës “Tjetër” vërtetohet me anë të qëndrimit negativ që ka

ndikuar në formimin e qëndrimit fetar te të krishterët ndaj islamit, sidomos te bota katolike. Gjatë

këtij studimi është me rëndësi dhe me interes të theksohet se gjatë periudhës historike prej shek.

XII e deri në shek. XV, është bërë një literaturë e tërë, përmbajtja e së cilës është përplotë

paragjykime dhe qëllime propagandistike11 në lidhje me personalitetin e të dërguarit të fundit

(Profetit Muhamedit) dhe me autenticitetin e librit hyjnor- Kur’anit. Gjë kjo e cila nuk ndodh në

Shtetin Osman, kundër jomuslimanëve. Si shkrimtarë dhe autorë kryesorë të një literature të tillë

antitjetër mund të përmenden: I. Damaskin, N. Vizantiski, B. Ereshki, E. Zigabenos (shek. XI

dhe XIII), N. Çaunates (1138-1214) etj.12

Shikuar në aspektin religjioz, është me rëndësi të potencohet se, në atë kohë në Ballkan

ekzistonte edhe një kishë tjetër e quajtur Kisha Bogomile (patarene, babun), e cila e mori emrin

sipas priftit Bogomil. Kjo kishë ballafaqohej me atë që të shpëtojë veten nga asimilimi13 që

ushtrohej nga mbretëria Hungareze dhe papa. Kështu që, ishte e detyruar14 të kërkojë strehim dhe

mbështetje në një fuqi që do ta mbrojë nga kjo situatë dhe ajo zgjodhi Shtetin Osman, gjegjësisht

të bëhet muslimane.15

Sipas historianit A. B. Kopanski, në fillim të shek. XIV politika serbe ka filluar konkretisht

të zgjerohet në jug të Ballkanit, e cila pjesë më herët ka qenë nën Perandorinë Bizantine. Serbët

10 Duke u bazuar në pikëpamjet e lartpërmendura është e një rëndësie të veçantë të theksohet se, periudha e luftërave
të kryqëzatave (1096-1453), sipas historianit turk profesor Inalxhikut, paraqet fytyrën e zezë të kishës katolike, bashkë
me të edhe të politikës evropiane ndaj Islamit. Një gjë e tillë vërtetohet edhe me vendimin e papës ku më 25 nëntor
1366, deklarohet fillimi i luftës së kryqëzatave kundër Shtetit Osman. (Shih, H. Inalcik, Osmanskata Imperija-klasi~no
doba 1300-1600, f. 16).
11 Në këtë moment është shumë me rëndësi të potencohet se bota e krishterë ka qenë e preokupuar me qëllime dhe
ideja paragjykuese dhe propagandistike kundër bashkësive të tjera religjioze. (N. Solomon, Ko su jevreji, Judaizam, ed.
R. Hafizovic, Sarajevo, 2005, f. 399-401).
12 R. Hafizovic, Muslimani u dijalogu s drugima i sa sobom, Sarajevë, 2002, f. 71-72; R. Hafizovic, Uzajamno priznavanje
Islama i Krscanstva, Znakovi vremena, nr. 4, Sarajevë, 1998, (http://ëëë.ibn-
sina.net/zv/znakovi_tekst.asp?tekst_id=42&broj_id=3).; Fra L. Markovic, Polemika ili dijalog s islamom?, Livno, 1995,
s. 29-53; A. Silajdzic, Islam u otkrice krscanske evrope, Sarajevë, 2003, f. 37-51; M. P. Duric, Izmedu turskog islama i
katoliçkog hrisçanstva, Forum Bosne, nr. 19, ed. R. Mahmutçehajic, Sarajevë, 2002, f. 155-156; B. Luis, Muslimansko
otkrice Evrope, Beograd, 2004, f. 26-49.
13 Si rezultat i situates së formuar bashveziri Mahmut Pasha ka dërguar ushtri kundër mbretit boshnjak, S. Toma, me
të cilën e ka rrethuar teritorin e Bosnjës. Gjatë rrethimit në qytetin Jajce, vetëm për një ditë 36.000 dhe më tepër
pjestarë të bogomilizmit kanë kaluar në Islam. (A. B. Kopanski, Balknalarda Osmanlı Barışı ve ‘Batı Meselesi’, f. 31).
14 Në këtë drejtim kardinali I. de Torkuemada ka publikuar një edikt drejtuar kundër tre bogomilëve boshnjakë: D.
Kuciniç, S. Tvrtkoviç i R. Vociniç. Në vitin 1463 nga ana e papës princi boshnjak S. Toma ka qenë i shpallur për
mbret të katolikëve romakë në Bosnjë. (Dei gratia rex Bossine). (A. B. Kopanski, Balknalarda Osmanlı Barışı ve ‘Batı
Meselesi’, f. 30-31).
15 A. B. Kopanski, Balknalarda Osmanlı Barışı ve ‘Batı Meselesi’, f. 30-31; A. B. Kopanski, Islamization of Albanians in
the middle ages: the primary sources and the predicament of the modern historiography, Islamic Studies, 36: 2-3,
Islamabad, 1997, f. 191-199; H. M. Handzic, Islamizacija Bosne i Hercegovine i porijeklo bosnasko-hercegovackih muslimana,
Sarajevë, 1940, f. 8; Islamska Misao H. Mehmeda Handzica, Izbor Radova, Sarajevë, 1994, f. 179-180; A. Handzic,
Population of Bosnia in the Ottoman Period, IRCICA, Stamboll, 1994, f. 4-13.

6

prej bizantinëve kanë trashëguar dy ideologji religjioze. E para, idenë për superioritetin e

krishterimit. E dyta idenë e armiqësisë ndaj “Tjetrit” (muslimanëve), e cila buronte nga frymëzimi

i priftërinjve bizantin që ata e kanë marrë në malin Atos. Ashtu që, mbreti serb, Stefan Dushani,

vetveten e ka deklaruar: “Lider i të gjithë të krishterëve dhe kundër muslimanëve”. Kurse mbreti

Stefan Nemanja qysh në vitin 1169 e ka okupuar Bosnjën, kurse popullatën e cila nuk e ka

pranuar besimin ortodoks (bogomilët) e ka maltretuar dhe torturuar.16

Për atë se si osmanët e konsideronin “Tjetrin” tregon edhe rasti historik kur mbreti

hungarez J. Hunyadi dëshironte ta okupojë Serbinë, mbreti serb Gjorgji Brankoviç, me një letër të

shkruar dërgon një delegacion te Hunyadi, kurse një delegacion tjetër me të njëjtën letër dërgon te

sulltan Mehmeti Fatihu II. Brankoviç në atë letër ka shkruar: “Nëse shteti im (Serbia) bie nën

sundimit tuaj çfarë do të ndodhë me besimin tonë ortodoks”. Hunyadi përgjigjet: ”Në çdo pjesë

të Serbisë do të ndërtojë kisha katolike dhe do ti prish kishat ortodokse”. Kurse sulltan Fatihu

përgjigjet: “Pranë çdo xhamie do të ndërtojë nga një kishë ortodokse”. Pas kësaj përgjigje mbreti

serb vendos të respektojë Shtetin Osman.17

Osmanët i kanë hudhur themelet e shtetit të tyre botëror duke e bashkuar Anadollin dhe

Ballkanin e krishterë nën patronatin e tyre, të cilët me anë të idealit të tyre më të lart18 kanë

kontribuar edhe si mbrojtës të kishës ortodokse dhe të miliona të krishterëve të tjerë ortodoksë.

Osmanët kanë garantuar të drejtën e jetës dhe të pasurisë edhe për të krishterët edhe për

hebrenjtë, me një kushtë që ata t’i nënshtrohen shtetit dhe të paguajnë tatim (xhizje).19 Ai u ka

lejuar që ata lirshëm t’i zbatojnë bindjet e tyre fetare dhe të jetojnë në përputhshmëri me ligjet e

fesë së tyre, lirinë e të vepruarit për liderët fetarë, lirinë për ndërtimin dhe riparimin e kishave etj.20

Kështu Osmanët, duke jetuar bashkë në një bashkësi me të krishterët, nga ana e tyre ata me një

zemërgjërësi dhe me një tolerancë të madhe i kanë realizuar këto parime të shtetit. Në vitet e para

të themelimit të Shtetit Osman, politika e udhëheqësve ka qenë që të mundësojnë nënshtrim

vullnetar të shteteve dhe të principatave krishtere dhe të fitojnë besimin e tyre para se të kapin

armën.21

Kështu është rasti edhe me sinjorët (vasalët) shqiptarë, të cilët i kishin pronat e tyre dhe i

takonin besimit krishterë. Shteti Osman, me kusht që ata të pranojnë autoritetin e tij, familjet

16 A. Kopanski, Balkanlarda Osmanlı Barışı ve ‘Batı Meselesi’, f. 13-14.
17 A. Akgündüz, Đslam’da Đnsan Hakları ve Beyannamesi, Stamboll, 1997, f. 72; A. B. Kopanski, Balkanlarda Osmanlı Barışı
ve ‘Batı Meselesi’, Ankara, 2000, f. 22-25.
18 Shih më gjërësisht për idealin më të lartë, gjëgjësisht luftën e shenjtë, I. Bardhi, Lufta e “shenjtë” në religjionet
monoteiste f. 22.
19 Osmanlı Başbakanlık Arşivi Istanbul (OBAI), Kilise Defterleri (KD), nr. 8, f. 5-6; OBAI, Muhimme Defteri (MD) 89, nr.
265, f. 86; 64, nr. 538, f. 210; nr. 31, f. 220; OBAI, Gayrimuslimlere Ait Defterler (GD), nr. 18, f. 42.
20 Shih, Arkivi Shtetëror në RM, Sixhilli i Manastirit, nr. 13, f. 22; nr. 8, f. 16; nr. 24, f. 22.
21 H. Inalxik, Osmanska Imperija-klasi~no doba 1300-1600, f. 10-11.

7

vasale të krishtera shqiptare, si: balshajtë, topiatët, dugagjinët, zakariotët, musakët, zenebisët,

aranaitët, vullkashinët, kastriotët etj., gjegjësisht sinjorët e tyre i pranoi si legjitim, duke mos

kërkuar që ata të ndërrojnë besimin e tyre. Sipas tahrir defter-it të vitit 835 hixhri (1431-1432), si

vilajete të njohura shqiptare të asaj kohe mund të llogariten: vilajetet e Pavle Kurtikut, Balshajve,

Aranitid Kondo Mitkos, Dimitri Gonimas; pastaj krahina e Ashtinit (Astin ili), krahina e Gjonit

(Yovan ili), nahija e Bogdan Ripes. Gjoni ka qenë babai i Skenderbeut, kurse ka administruar me

kastriotët. Pavlo Kurtiku, si një i krishter ka poseduar një timar të madh në pjesën veriore të

Elbasanit të sotëm. Ndërkaq pas tij kanë vazhduar bijtë (Isa beu, Sinan beu, Mustafa), nipat

(Husein) dhe familjar të tjerë të tij.22 Pra siç kuptohet prej emrave të pasuesve të Pavlo Kurtikut,

ata të gjithë kanë qenë muslimanë. I njëjtë ka qenë rasti edhe me vasalët e tjerë si: me djemtë e

Karlos (Karli), djemtë e Zaganosit, djemtë e Gjonit etj.23

Sa i takon çështjes së trajtimit të “Tjetrit” në rajon dhe më gjerë, nga ana e osmanëve

tregojnë edhe këta fermane të më poshtme të sulltanëve. Në një edikt të sulltan Mehmet Fatihu II

për të drejtat që u janë dhënë të krishterëve latinë (katolikëve) në Bosnjë thotë: “…askush nuk ka

të drejtë ti pengojë kishat...çdo njëri është i sigurt në shtetin tim dhe kush dëshiron kur të dëshiroj

mund të vijë dhe të vendoset këtu…asnjë nga vezirët e mi, nga populli im nuk ka të drejtë të sillet

me nënçmim ndaj të tjerëve…jeta dhe kishat e tyre janë të mbrojtura me autoritetin tim..”.24

Sulltan Selimi I në hyrje të Jerusalemit ka qenë i pritur nga patriku ermen Serkisi III, ku të njëjtit

sulltani (viti 1517) i jep një edikt: “..kishat, manastiret dhe vendet e tjera të shenjta me cilat kushte

kanë vepruar deri tash do të vazhdojnë edhe më tutje, pa ndonjë ndryshim…askush prej vezirëve

të mi nuk ka të drejtë të përzihet dhe të shqetësojë, të prish ose të ndryshojë diçka…”.25 Historiani

gjerman F. Babinger shprehet se, sulltan Mehmeti Fatihu II, përfaqësuesve të kishës ortodokse ua

ka garantuar tre privilegje: asnjë kishë nuk do të shndërrohet në xhami26, askush nuk ka të drejtë të

22 H. Inalcık, “Arnavutluk’ta Osmanlı Hakimiyetinin Yerleşmesi ve Đskender Bey Isyanın Menşei, Fatih ve Đstanbul, v. 1,
nr. 2, Stamboll, 1953, f. 154-156, 159-161; I. Ortaylı, Osmanlı Barışı, Stamboll, 2005, f. 117-120; N. Bozbora, Shqipëria
dhe nacionalizmi shqiptar në Perandorinë Osmane, Tiranë, 2002, f. 45-47.
23 Gjithë kjo është rezultat i sistemit gulam (devshirme), sipas të cilit të gjithë fëmijët e aristokracisë vendore kanë
qenë të përgatitur për tu futur në admninistratën e Shtetit Osman. Fëmijët e tillë profesionalisht janë përgatitur në
Enderun, e cila ka qenë një lloj shkolle në sarajin e sulltanit. (Shih, I. Ortaylı, Osmanlı’yı Yeniden Keşfetmek, f. 27-34,
173-177).
24 G. G. Corm, Prilog proucavanju multikonfesijonalnih drustava, Sarajevë, 1977, f. 70-71.
25 Y. Ercan, “Ermeniler ve Ermeni Sorunu”, Osmanlidan Ermeni Sorunu, ed. H. C. Guzel, Ankara, 2001, f. 83-84.
26 Janë disa arsye që një kishë të shndrrohet në xhami: nëse kisha tregon dominimin politik dhe fetar të vendit në fjalë;
nëse në një kishë është thirrur ezani, i cili nuk ka qenë gjithmonë rregull për shndërrimin e një kishe në xhami; nëse
muslimanët kanë patur nevojë për realizimin e obligimeve të tyre fetare; nëse vendasit janë bërë musliman kisha e tyre
është kthyer në xhami etj. (Shih, Ph. Mansel, Dünyanın Arzuladığı Şehir 1453-1924 Konstantinopolis, Stamboll, 1996, f. 48-
49; A. Refik, Onüçüncü Asr-i Hicride Istanbul hayatı (1786-1882), Stamboll, 1988, f. 20; Osmanlı Başbakanlık Arşivi Istanbul,
Mühimme Defteri, v. 71, nr. 584 (989/1581); v. 52, br. 44 (991/1583); v. 62, nr., 209 (995/1587); v. 62, nr., 403
(996/1588); v. 62, nr., 209 (995/1587); v. 62, nr., 403 (996/1588). v. 62, nr., 209 (995/1587); v. 62, nr., 403
(996/1588).

8

përzihet në rituale kishtare dhe se të krishterët ortodoks kanë të drejtë që ti manifestojnë

Pashkët.27 Shteti Osman me platformën e vet shumë të qartë dhe të trashëguar nga e kaluara

religjioze28 dhe e bazuar në drejtësinë universale-shpalljen hyjnore, arriti që në Ballkan dhe më

gjërë, madje edhe te jomuslimanët, të formojë bindjen se ata janë më të preferuarit se të tjerët.

Nga kjo lind edhe shprehja “më mirë një fes osman se sa një mertek katolik”.29

Pozita adekuate në planin religjioz e superfuqisë së ardhshme qëndron në atë se Shteti

Osman është gjindur në vendin kufitar ku janë takuar, në një anë, dy religjionet më të mëdha

monoteiste botërore, islami dhe krishterimi, kurse në anën tjetër, ekzistonte atmosfera e tendosur,

e cila ishte rezultat i anatemizmit reciprok (skizma e madhe-1054) në mes të dy kishave të mëdha

krishtere, katolicizmit dhe ortodoksizmit. Kurse pak më vonë krishterimi, sidomos Kisha

Ortodokse, dhe hebraizmi do të marrin pozitën e tyre në strukturën sociale dhe ekonomike të

Shtetit Osman, gjegjësisht në kuptimin multikonfesional dhe multinacional të tij.

Sistemi millet në shtetin Osman, poashtu është e një rëndësie të veçant në trajtimin e

“Tjetrit” nga ana e tyre. Ai paraqet një etnikum, i cili nuk kuptohej vetëm si një etnikum nacional,

por ai në vete ngërthen një grup njerëzish që i tejkalojnë kufijtë nacional. Në konceptin osman

termi millet, shikuar në aspektin historik, paraqet një fakt sui generis, që tregon se shteti Osman

është një bashkësi origjinale kulturologjike dhe sociologjike. Ky sistem nuk mund të krahasohet as

me statutin e pakicave në shtetet kolonizuese e as me strukturën e shoqërive federative. Sipas

dijetarëve relevant të fushës së historisë sistemi millet nuk mundet në asnjë mënyrë që të kuptohet

si një sistem i pakicave, pasi ai i paraqet të gjithë përfaqësuesit e besimeve.30 Për shembull si millet

janë llogaritur katër grupe të mëdha në bazë religjioze: Muslimanët, Grekët (ortodoksë) bashkë me

kishat tjera në Ballkan, Ermenët (Gregorianë dhe Katolikë) dhe Hebrenjtë.31

Rreziku i sistemit millet ka qenë vetëm për ata shqiptarë që kanë qenë të përkatësisë fetare

ortodokse. Pasi, Kisha Ortodokse është e nacionalizuar, në rastin konkret në Ballkan, e sidomos

aty ku jetojnë shqiptarët, dhe nëpërmjet të besimit ortodoks ata përhapin edhe nacionalizmin e

27 F. Babinger, Fatih Sultan Mehmed ve Zamanı, Stamboll, 2003, f. 105. Shih, M. Todorova, Podbrani izvori za istorijata na
balkanskite narodi XV-XIX vek, Sofje, 1977, f. 47-49; S. Gerlah, Dnevnik na edno ptuvane do Osmansliskata porta v Carigrad,
Sofje, 1976, f. 50.
28 Disa dijetarë të kohës së sotme me plotë të drejtë theksojnë se, edhe pse perëndimorët sot islamin e shohin si një fe
armike të modernitetit, islami tradicional është religjion i kompromisit, i cili është themeli i shoqërisë moderne. (Shih,
S. Schwartz, Dva Lica Islama, Sarajevë, 2005, f. 51; M. A. Yamani, Islam And The West: The Need For Mutual
Understanding, The American Journal Islamic Social Sciences, v. 14, nr. 1, New York, 1997, f. 88-89; A. Stojanovski,
Vranjski Kadiluk u XVI Veku, Vrajë, 1985, f. 50).
29 I. Ortaylı, Osmanlı’yı Yeniden Keşfetmek, f. 66; A. B. Kopanski, Balkanlarda Osmanlı Barışı ve ‘Batı Meselesi’, f. 39; D.
Goffman, Osmanli Dunyasi ve Avrupa 1300-1700, Stamboll, 2004, f. 74.
30 B. Braude, Millet Sistemi’nin Đlginç Tarihi, Osmanlı’dan Günümüze Ermeni Sorunu, ed. Hasan Celal Güzel, Ankara,
2001, f. 316; I. Ortaylı, Osmanlı Toplumunda Aile, Stamboll, 2002, f. 15.
31 I. Ortaylı, Osmanlı Toplumunda Aile, f. 15-17.

9

tyre, duke mos e përfillur gjuhën, kulturën e tjetrit. Shqiptarët nuk kanë qenë në pozicion që të

kenë primatin e besimit ortodoks në Ballkan, por ata si ortodoksë kanë qenë të njohur o

nëpërmjet të Kishës Greke, o nëpërmjet të Kishës Serbe. Kështu raste edhe më të freskëta, të

kohës më të re, për të cilat tregon Sami Frashëri32 , ka si në Tetovë, Prizren, Ohër, etj., ku

shqiptarët ortodoks më nuk janë shqiptarë por, ata janë të sllavizuar. E gjithë kjo është rezultat i

asaj që shiptarët kanë qenë pre e nacionalizmave të ndryshme të veshur me petkun e fesë. Në këtë

kuptim sistemi millet ka qenë me avantazh për grekët, pasi të gjithë ortodoksët janë quajtur me

emrin grekë, jo në kuptimin nacional, por në kuptimin religjioz.

Ndërkaq, nga e gjithë kjo del se në shtetin Osman njerëzit në aspektin religjioz janë

klasifikuar në musliman (muslimler) dhe në jomusliman (gajrimuslimler). Dallimi në mesin e tyre

ka qenë në bazë të obligimeve që ata kanë patur ndaj shtetit. Jomuslimanët kanë patur edhe

obligime edhe të drejtat e tyre. Së pari ata kanë patur statutin e tyre politik: dhimmi 33 dhe

must’emen. 34 Lirisht mund të themi se, asnjëherë të krishterët dhe hebrenjtë në shoqërinë

multietnike osmane nuk janë trajtuar ashtu sikur shteti katolik në Spanjë i ka trajtuar hebrenjtë në

shek. XIV-XV.35

Prej obligimeve të jomuslimanëve ndaj shtetit Osman janë haraçi dhe xhizeja. Fjala haraç

është fjalë arabe dhe ka kuptimin e taksës, gjegjësisht taksës për tokën. Kurse xhizeja është një

taksë që merrej prej pasurisë materialeve të cilën dhimmiu e posedon dhe është një marrëveshje

në mes të shtetit osman dhe jomuslimanëve që jetojnë në atë shtet. Xhizeja është detyrim që

paguhet për të fituar garancinë dhe mbrojtjen shtetërore, me të cilën një jomusliman që jeton në

Shtetin Osman do të jetë i liruar nga shërbimi ushtarak. Pra një jomusliman i krishter do të paguaj

xhizje për t’i shërbyer arkës së shtetit, kurse një musliman një gjë të tillë e bën duke dhënë zeqatin,

32 S. Frashëri, Kush e prish paqën në Ballkan, LogosA, Shkup, 2005, f. 60-61.
33 Dhimmi është një term që tregon statutin politik të jomuslimanëve në shoqërinë osmane/islame, sipas të cilit
trajtohet një jomusliman që jeton në Shtetin Osman dhe i posedon të gjitha të drejtat e tij me ligj shtetëror. Dhimmitë
në shoqërine multietnike dhe multikonfesionale osmane/islame kanë qenë të lirë të bëjnë tregëti me mish derri, verë,
ose të bëjnë ndonjë marrëveshje me kamatë. (Shih, B. Lewis, Çatışan Kültürler, keşif çağında hıristiyanlar, müslümanlar,
yahudiler, Stamboll, 2002, f. 23; G. G. Corm Prilog proucavanju multikonfesijonalnih drustava, f. 203; A. Matkovski, Dietot-
krvninata, Shkup, 1973, f. 22).
34 Muste’menët janë jomuslimanë dhe nuk jetojnë në shtetin Islam/Osman, kur vijnë në këtë shtet ata kanë të drejtat
dhe përgjegjësitë e tyre. Prandaj fjala must’emen ka kuptimin sigurim, besueshmëri. (Shih, H. Karaman, Mukayeseli
Islam Hukuku, Stamboll, 1991, f. 243).
35 Shih, H. Karaman, Mukayeseli Islam Hukuku, Stamboll, 1991, f. 243.

10

për të cilin jomuslimani nuk është i obliguar ta realizojë.36 Dallimi në mes të haraçit dhe të xhizjesë

është se nëse një jomusliman bëhet musliman, prej xhizjes lirohet, kurse prej haraçit jo.37

Një çështje tjetër që duhet të përmendet është sistemi i devshirmesë. Devshirme ishte një

sistem nëpërmjet të cilit zmadhohej numri i ushtarëve në shtetin Osman. Ligji për aktivizimin e

devshirmesë daton nga koha e sulltan Muratit II, sipas të cilit ligj Shteti Osman prej popullatës

jomuslimane (krishtere), gjegjësisht prej çdo 40 shtëpive të krishtera ka marrë nga një fëmi

mashkull të moshës të caktuar prej 8 deri në 18 vjeç, kurse më e realizueshmeja ka qenë prej

moshës 14 deri në 18 vjeç. Ky ligj është praktikuar vetëm sipas nevojës së shtetit. Në çdo kadilluk,

kudo që të ishte, në fillim popullata është lajmëruar për grumbullimin e devshirmesë. Pastaj

fëmijët e krishterë me prindërit e tyre ose me shoqërimin e priftërinjve janë tubuar në vendin e

caktuar. Me vete ata kanë patur edhe defterët ku kanë qenë të regjistruar emrat e fëmijëve

devshirme. Të tillët u janë dorëzuar kompetentëve si kadiut, spahiut ose qehasë së fshatit. Të

gjithë ata që janë marrë me devshirmenë janë paguar nga ana e shtetit.38 Ky ligj në fillim është

realizuar vetëm në pjesën evropiane të Shtetit Osman (Ballkan), kurse ka fundi i shek. XV ka

filluar të praktikohet edhe në popullatën e krishterë në Anadoll. 39 Sistemi devshirmesë një

jomuslimanit ia mundëson që ai të marrë pjesë në ushtrinë dhe administratën osmane, kurse një

musliman nuk merret si devshirme, por ai shkon ushtar. Ky është një lloj balansi që Shteti Osman

e ka bërë në mesin e njerëzve, pa dallim feje.

Pra, realizmi i devshirmesë, sipas dokumenteve osmane, në Shtetin Osman ka luajtur rolin

e avancimit të jomuslimanëve, gjegjësisht të të krishterëve në adminsitratën dhe në kierakinë

shtetërore. Gjatë realizmit të këtij sistemi nuk mund të themi se nuk ka patur incidente apo

keqpërdorime, por sa i takon realizimit ne vijën zyrtare ai ka qenë i qartë se kush mund të merret

për devshirme, si mund të merret për devshirme etj.40 Sa që marr guximin që të konstatoj se,

përvec familjeve fanatike tradicionale dhe religjioze të asaj kohe, të tjerët, e sidomos funkcionarët

36 H. Karaman, Mukayeseli Đslam Hukuku, f. 273; Ibni K. el-Xhevzi, Ahkamu ehli’dh-Dhimme, Kajro, 2003, f. 23-25; S.
Rizaj, Kosova gjatë shekujve XV, XVI dhe XVII, administrimi, ekonomia, shoqëria dhe lëvizja popullore, Prishtinë, 1982, f. 397-
398.
37 J. Kardavi, Gajrimuslimin fi’l-muxhteme’il-islamij, f. 32; E. Mardin, Harac, Islam Ansiklopedisi, tom 5/1, Stamboll, 1988,
f. 222.
38 A. Özcan, Organizacija Vojske kod Osmanlija, Historija Osmanske Drzave i Civilizacije, Sarajevë, 2004, f. 416.
39 A. Özcan, Organizacija Vojske kod Osmanlija, Historija Osmanske Drzave i Civilizacije, f. 414-415; Đ. Ortaylı,
Osmanlı’yı Yeniden Keşfetmek, Stamboll, 2006, f. 27-34; A. Ozcan, “Devşirme”, Đslam Ansiklopedisi, v. 9, Stamboll,
1994, f. 254-257; B. Braude i B. Lewis, Osmanlı Devleti Đçerisinde Hıristiyanlar ve Yahudiler, Akademik Araştırmalar
Dergisi, v. 2, nr. 4-5, Stamboll, 2000, f. 184-185.
40 Shih, Q. Nesimi, Odnosot na Osmanliskata Dr`ava kon hritijanstvoto n a Balkanot
ve XV i XVI vek, so poseben osvrt kon hristijanstvoto vo Maked onija , punim
doktorature i pabotuar, Instituti i Historisë Nacionale, Shkup, 2006, f. 72-80.

11

e asaj kohe, kanë vrapuar dhe kanë intervenuar që fëmijët e tyre të jenë në listën e devshirmesë41,

pasi ajo ka qenë njëra prej formave më të volitshme për avancimin e fëmijëve dhe të familjeve të

tyre në kierarkinë shtetërore. Kjo, në një farë forme, i ngjanë situatës së sotme, ku shumë njerëz, e

sidomos funkcionarët, duke mos shiquar diversitetin kombëtar, religjioz apo gjuhësor, fëmijët e

tyre i dërgojnë për studime dhe avancime profesionale nëpër qendra të ndryshme të botës së

zhvilluar.

41 Shih, Inalcık, “Arnavutluk’ta Osmanlı Hakimiyetinin Yerleşmesi ve Đskender Bey Isyanın Menşei, f. 154-156, 159-
161; Ortaylı, Osmanlı Barışı, f. 117-120; Bozbora, Shqipëria dhe nacionalizmi shqiptar në Perandorinë Osmane, f. 45-47.

12

Dr. Qani NESIMI

Rezyme

Koncepti i “Tjetrit” te osmanët dhe pozicioni i shqiptarëve në të

Shikuar nga këndvështrimi i Sociologjisë së religjionit dhe Historisë së religjioneve,

qëndrimi i një njeriu, shoqërie, konfesioni apo kulture ndaj “Tjetrit-Other”, mund të jetë një

qëndrim ekskluzivist, inkluzivist ose pluralist. Dy të parat janë qëndrime përjashtuese, edhe pse e

dyta është diç më e butë nga e para. Koncepti i tretë është integrues, i cili në shoqëritë etnikisht

dhe kulturalisht heterogjene është më i përshatshëm dhe më efektiv.

Sipas të dhënave historike dhe arkivore, Shteti Osman ka qenë një shtet etnikisht dhe

kulturalisht heterogjen dhe ndaj “Tjetrit” ka patur një qëndrim pluralist. Kjo shihet nga sistemi

millet, sipas të cilit edhe janë klasifikuar popujt brenda këtij shteti. Në aspketin konfesional njerëzit

janë klasifikuar në musliman dhe në jomusliman, gjegjësisht në ithtarë të librit. Jomuslimanët

politikisht janë trajtuar zimmi, me statut të veçant në nivel shtetëror, dhe mustemen (të siguruarit),

të cilët janë jomusliman që jetojnë jashtë shtetit osman, por kur vijnë në këtë shtet trajtohen të

siguruar.

Është e një rëndësie të veçant historike që historia mos të bazohet në incidente dhe në

raste që nuk bëjnë një argument historik, por ajo duhet bazuar në argumente arkivore që janë me

peshë në argumentimin e së kaluarës. Përveç kësaj, duhet patur parasysh që mos të ndodhë që të

refuzohet një gjë vetëm nga shkaku se nuk e dimë apo nuk e njohim.

13

Bibliografia

A. Dokumente arkivore

Gayrimuslimlere Ait Defterler (GD), nr. 18, f. 42. Osmanli Basbakanlik Arsivi Istanbul (OBAI).
Kilise Defterleri (KD), nr. 8, f. 5-6. (OBAI).
Muhimme Defteri (MD) 89, nr. 265, f. 86; 64, nr. 538, f. 210; nr. 31, f. 220: v. 71, nr. 584 (989/1581); v.

52, nr. 44 (991/1583); v. 62, nr. 209 (995/1587); v. 62, nr. 403 (996/1588); v. 62, nr. 209
(995/1587); v. 62, nr. 403 (996/1588). v. 62, nr. 209 (995/1587); v. 62, nr. 403 (996/1588).
(OBAI).

Arkivi Shtetëror në RM, Sixhilli i Manastirit, nr. 13, f. 22; nr. 8, f. 16; nr. 24, f. 22.

B. Literatura

A. Ozcan, “Devşirme”, Đslam Ansiklopedisi, v. 9, Stamboll, 1994.
A. Özcan, Organizacija Vojske kod Osmanlija, Historija Osmanske Drzave i Civilizacije, Sarajevë, 2004.
Adem Handzic, Population of Bosnia in the Ottoman Period, IRCICA, Stamboll, 1994.
Adnan Silajdzic, Islam u otkrice krscanske evrope, Sarajevë, 2003.
Adnan Silajdzic, Muslimani u traganju za identitetom, Sarajevë, 2006.
Ahmet Akgündüz, Đslam’da Đnsan Hakları ve Beyannamesi, Stamboll, 1997.
Alekasandar. Matkovski, Dietot-krvninata, Shkup, 1973.
Aleksandar Stojanovski, Vranjski Kadiluk u XVI Veku, Vrajë, 1985.
Amet Refik, Onüçüncü Asr-i Hicride Istanbul hayatı (1786-1882), Stamboll, 1988.
Ataullah B. Kopanski, Balknalarda Osmanlı Barışı ve ‘Batı Meselesi’, TDVY, Ankara, 2000.
Ataullah B. Kopanski, Islamization of Albanians in the middle ages: the primary sources and the

predicament of the modern historiography, Islamic Studies, 36: 2-3, Islamabad, 1997.
B. Braude i B. Leëis, Osmanlı Devleti Đçerisinde Hıristiyanlar ve Yahudiler, Akademik Araştırmalar

Dergisi, v. 2, nr. 4-5, Stamboll, 2000.
B. Braude, Millet Sistemi’nin Đlginç Tarihi, Osmanlı’dan Günümüze Ermeni Sorunu, ed. Hasan Celal Güzel,

Ankara, 2001.
Bernard Leëis, Çatışan Kültürler, keşif çağında hıristiyanlar, müslümanlar, yahudiler, Stamboll, 2002.
Bernard Luis, Muslimansko otkrice Evrope, Beograd, 2004.
Bibla, Lajmi i Mirë, Tiranë.
Daniel Goffman, Osmanli Dunyasi ve Avrupa 1300-1700, Stamboll, 2004.
E. Mardin, Harac, Islam Ansiklopedisi, tom 5/1, Stamboll, 1988.
Eqrem bej Vlora, Kujtime 1885-1925, Tiranë, 2003.
Fra Luka Markovic, Polemika ili dijalog s islamom?, Livno, 1995.
Fransiz Babinger, Fatih Sultan Mehmed ve Zamanı, Stamboll, 2003.
Goerge G. Corm, Prilog proucavanju multikonfesijonalnih drustava, Sarajevë, 1977.
H. M. Handzic, Islamizacija Bosne i Hercegovine i porijeklo bosnasko-hercegovackih muslimana, Sarajevë, 1940.
Halil Inalcık, “Arnavutluk’ta Osmanlı Hakimiyetinin Yerleşmesi ve Đskender Bey Isyanın Menşei, Fatih

ve Đstanbul, v. 1, nr. 2, Stamboll, 1953.
Halil Inalcik, Osmanskata Imperija-klasi~no doba 1300-1600, Shkup, 2002.
Halil. Inalcık, Osmanlı Imparatorluğu’nun Ekonomik ve Sosyal Tarihi 1300-1600, v. 1, Stamboll, 2000.
Hayreddin Karaman, Mukayeseli Islam Hukuku, Stamboll, 1991.

14

Ibni K. el-Xhevzi, Ahkamu ehli’dh-Dhimme, Kajro, 2003.
Ilber Ortaylı, Osmanlı Barışı, Ufuk, Stamboll, 2005.
Ilber Ortaylı, Osmanlı Toplumunda Aile, Stamboll, 2002.
Đlber Ortaylı, Osmanlı’yı Yeniden Keşfetmek, Stamboll, 2006.
Đlber Ortaylı, Son Imparatorluk Osmani-Osmanlı’yı Yeniden Keşfetmek 2, Stamboll, 2006.
Islamska Misao H. Mehmeda Handzica, Izbor Radova, Sarajevë, 1994.
Ismail Bardhi, Lufta e “shenjtë” në religjionet monoteiste, Përmbledhje Punimesh, V. 1, Nr. 1, FSHI,

Shkup, 2002.
Ivan Cvitkovic, Interreligijski odnosi u multireligijskom drustvu, Znakovi Vremena, nr. 7-8, Sarajevë,

2000 (ëëë. Ibn-Sina.net);
M. A. Yamani, Islam And The Ëest: The Need For Mutual Understanding, The American Journal Islamic

Social Sciences, v. 14, nr. 1, Neë York, 1997.
M. Todorova, Podbrani izvori za istorijata na balkanskite narodi XV-XIX vek, Sofje, 1977.
Mahmut Aydın, Hiçbir Din Diğerinden Üstün Değildir, Dinler Tarihi, 2004;

(www.dinlertarihi.com/dosyalar/haberler/haberalt.htm).
Marko P. Duric, Izmedu turskog islama i katoliçkog hrisçanstva, Forum Bosne, nr. 19, ed. R.

Mahmutçehajic, Sarajevë, 2002.
Norman Solomon, Ko su jevreji, Judaizam, ed. R. Hafizovic, Sarajevo, 2005.
Nuraj Bozbora, Shqipëria dhe nacionalizmi shqiptar në Perandorinë Osmane, Tiranë, 2002.
Ph. Mansel, Dünyanın Arzuladığı Şehir 1453-1924 Konstantinopolis, Stamboll, 1996.
Qani Nesimi, Odnosot na Osmanliskata Dr`ava kon hritijanstvoto na Balkanot ve XV i XVI vek, so poseben

osvrt kon hristijanstvoto vo makedonija, punim doktorature i pabotuar, Instituti i Historisë
Nacionale, Shkup, 2006.

Qani Nesimi, Dialogu obligim hyjnor, Shkup, 2005.
Qani Nesimi, Ortodoksizmi te shqiptarët, Tetovë, 2005.
Reshid Hafizovic, Muslimani u dijalogu s drugima i sa sobom, Sarajevë, 2002.
Reshid Hafizovic, Uzajamno priznavanje Islama i Krscanstva, Znakovi vremena, nr. 4, Sarajevë, 1998.

(http://www.ibn-sina.net/zv/znakovi_tekst.asp?tekst_id=42&broj_id=3).
S. Gerlah, Dnevnik na edno ptuvane do Osmansliskata porta v Carigrad, Sofje, 1976.
Sami Frashëri, Kush e prish paqën në Ballkan, LogosA, Shkup, 2005.
Skender Rizaj, Kosova gjatë shekujve XV, XVI dhe XVII, administrimi, ekonomia, shoqëria dhe lëvizja popullore,

Prishtinë, 1982.
Sulejman Schëartz, Dva Lica Islama, Sarajevë, 2005.
Yavuz Ercan, “Ermeniler ve Ermeni Sorunu”, Osmanlidan Ermeni Sorunu, ed. H. C. Guzel, Ankara,

2001.

