

Jusuf Buxhovi

DUSHKAJA

Roman

“Faik Konica”
“Jalifat Publishing”
2018

Redaktor:
Nazmi Rrahmani

Recensent:
Ramadan Musliu

Ballina:
Piktura e Ibrahim Kodrës
“Djaloshi dhe peshku”

Ora tetë e natës

Ora ra tetë herë dhe ishte ora tetë e natës. I dukej se në errësirën që tashmë kishte pushtuar hapësirën, lavjerrësi i orës lëvizte më shpejt se rëndom. Koha po ecën, tha, e moti po shkon. Vjeshta po i afrohet fundit e dita është e shkurtër sa kërcen gjeli prej traut në tra. I shtrirë në kokërr të shpinës, me duar të mbërthyera për gjoksi, kishte humbur i tëri në errësirën e dhomës, ndërsa me mendje gjendej diku jashtë asaj hapësire, jashtë asaj errësire dhe jashtë asaj vetmie, diku në një pyll të madh e të dendur, ku era e fortë i kishte zhveshur kaheërë drunjtë nga gjethet e shumta dhe ashtu po ecte nëpër ato leqe të ngushta të pyllit nëpër to. Një det gjethesh që ta përkujton fundin, tha. Dhe, kur po bëhej gati t'i jepej parafytyrimit të rrugës së gjetheve nga degët deri te zverdhimi dhe rënia e tyre si pjesë e krijimit të përsëritur që aq mirë pasqyrohej në natyrë, hetoi se puna e pyllit të madh dhe e gjetheve të kalbura kishte qenë një mashtrim gjumi, meqë gjendej në shtrat, nën orën e madhe të murit, ku lavjerrësi me lëvizjet e rëndomta ishte i vetmi që e thyente qetësinë e thellë të dhomës. Deshi të ngrihej dhe të ndezte dritën, por si ta pengonte diçka, nuk lëvizi nga vendi. Ndërsa mendja, ndryshe nga plogështia e trupit, bënte përpjekje ta hidhte përtej dhomës, përtej dritares së madhe, sado që kjo nuk po i shkonte përdore, ngaqë përfytyrimi i Dushkajës së harruar me murriza dhe thera që i vinin deri te dritarja dhe një mur i pakufishëm afër ia kufizonte bredhjen. Disa herë u përpoq me mendje me fluturue tutje

Dushkajës së harruar të kapluar me thera e murriza dhe murit të pakufishëm midis tyre dhe pjesës tjetër të botës, por nuk ia doli. Ashtu i kapur, ndjeu njëfarë ftohtësie të jashtëzakonshme sikur ta kishte nga një akullnajë e ngjashme me një stuhi, e cila, në përhapje e sipër kërkonte ta ngrinte me çfarë kishte... Si për habi, ndodhi që ethet t'i kthehen në zjarrmi. Këtë ndryshim e kishte nga një shtrëngatë e fortë, por e nxehtë, që kuiste si ujkonjë dhe ai filloi të nxehej, të djersitej e madje edhe të qullej aq sa po i pikonin flokët dhe po i digjinin edhe sytë, që kur kishte dashur me një fërkim t'i ikte djegësirës, ata i ishin hapur. Për çudi, kishte parë se në dhomë kishte dritë, një dritë lëbyri, që kishte hedhur errësirën jashtë, diku në kopsht dhe gjithandej hapësirës së thellë të Dushkajës së harruar... Në atë kapërcim të shpejtë nga mërdhimi në djegie, nga terri në dritë, hetoi lodhje. Ndjeu se gjymtyrët i ishin shkallmuar nga një peshë e madhe, shumë e madhe, që i bëhej se i kishte rënë sipër nga qielli dhe kur deshi të lirohej prej saj me një lëvizje të mundimshme, sikur ndjeu praninë e dikujt në dhomë. I habitur nga kjo, fluturimthi ua lëshoi sytë pikturave që i kishte pranë, siç i shikonte kur kërkonte për të vënë lidhje midis imagjinatës dhe realitetit, midis jetës dhe vdekjes, gjë që hetoi se çdo gjë ishte në vendin e vet dhe, as që mund të ishte ndryshe në atë botë të mbyllur dhe të ftohtë, të humbur në Dushkajën e harruar të kapluar me thera e murriza që e merrte për skajin e vetëm të virgjër të botës. Por, mbas pak, prapë ndjeu se diçka e padukshme po lëvizte në dhomë. Kjo iu kthye në një shqetësim, veçmas kur i përftoi një

lëvizje e çuditshme midis pikturave, saqë disa prej tyre tashmë iu duk se kishin ndërruar edhe vendet?...

Një copë herë përcolli atë përthyerje vërshëllimash në tretje e sipër dhe mendja i shkoi se mund të kishte qenë ndonjë shkuj i pa hetuar, që kalimthi kishte thyer heshtjen. Kur pa se pikturat bashkë me sendet e dhomës ishin të qeta në vendet e tyre, deshi të besonte se në atë hapësirë shurdhe nuk kishte pasur ndonjë lëvizje, as zë, pos ndonjë përftimi kalimtar në mendjen e tij nga ato që pareshtur i silleshin dhe përsillehin. Dhe kur po e bindte veten se asgjë nuk kishte ndodhur dhe as që mund të ndodhte në atë pjesë të humbur të botës, befas iu duk sikur pikturat kishin filluar me i thye kornizat. Ndërsa pëlhurat e shkëputura po liroheshin nga vijat e shumta dhe ngjyrat. Ashtu të grisura, krijonin pamjen e flamujve të leckosur... Trishtueshëm i mbylli sytë dhe deshi të çirrej dhe të kërkonte ndihmë madje, sado që e dinte se kjo as që mund të pritej prej shpirtrave të braktisur dhe atij hiçi në të cilin ishte zhytur, por ndodhi që pasi i hapi sytë për t'i parë përmasat e njëmendta të atij çrregullimi të jashtëzakonshëm me të cilin po përballej për herë të parë, hetoi se, si me urdhër, pëlhurat e grisura po futeshin në korniza, vijat po qetësoheshin, ngjyrat e trazuara po ktheheshin nga kishin vërshuar dhe, mbas pak, e gjitha ishte si më parë...

Ah, tha, jam lëmsh... lëmsh i madh...

Me këto oshtima u përplas në shtrat me shpresën se paksa do të lirohej nga ndjenja e lëmshit që ia kishte sjellë parafytyrimi i pakmëparshëm i shkatërrimit të pikturave. Kur po kërkonte një përhumbe mendjeje

për t'u shkëputur nga shqetësimet me të cilat përballej, serish ishte zëri i pakmëparshëm, për të cilin mendonte se mund të ishte ndonjë përrftim mendjeje, që po i thoshte se nuk kishte kurrfarë arsyeje për shqetësim...

Njëherë deshi të besonte se mund të ishte jehona e zërit të vet, e kthyer nga muret dhe heshtja e thellë e dhomës, siç ndodh rëndom kur shfryhej nga gulçet e brendshme, që nuk i mbikëqyrte dhe ato shpërthenin ashtu në atë hapësirë. Deshi të besonte se mund të ishin shqetësimet e ndryshme të kthyer në shfrime dhe klithje të shkapërderdhura me të cilat ballafaqohej kur lodhej nga çapitjet e kota me gjithfarë parafytyrimesh dhe koka i kthehej në një vorbull të madh me çmos... Për dallim prej tyre, ishte një zë i hollë, shumë i hollë, i çuditshëm, që nuk ishte as i fëmijës, as i të rriturit e as i plakut, një si zë mize, që për pak u fashit dhe mendja ia tha se mund të ishte pikërisht ndonjë mizë që kishte kaluar rastësisht andejpari për t'iu bashkuar të shumtave me të cilat Dushkaja e harruar të kapluar nga thera dhe murriza ishte plot e përplot, madje edhe në kohë dimri...

Por, nuk vonoi, dhe e qeshura e thekshme e ngjashme me zukatjen e mizës, u kthye me një jehonë zhbiruese, që mbushi hapësirën anembanë.

Në atë përpëlitse, me jehonën shurdhuese të zërit që po i përplasej në kokë, brofi në këmbë. I hapi duart përpjetë sikur të kërkonte të pushtonte diçka me to, por shpejt i ranë poshtë si të këputura.

E qeshura, e kthyer në jehonë të ashpër nuk kishte të ndalur.

Më kot po mundohej që t'ia veçonte burimin.

Dhoma tashmë po ushtonte nga ajo jehonë trishtuese.

I pafuqishëm ta ndalë të qeshurën e thartë, gjithë shqetësim iu kthye pikturave të kyçura prej vitesh në atë hapësirë të mbyllur gjysmë të errët... Sikur t'u kërkonte falje për atë anashkalim, zuri t'i prekte me druajtje... Ato nuk po lëviznin... Ishin të heshtura si rëndom... Portretet e shumta po ashtu ruanin shikimet tinëzare... Ashtu, hetoi njëfarë afrie me to që i kishte munguar ngaherë... Duke kaluar nga njëra te tjetra, po mundohej të kuptonte mos ndonjë polip apo jokurrizor po nxirrte zë, ngaqë dikur dikush si me shaka i kishte thënë se ato qeniet që kishte mbyllur në pëlhurë, një ditë, mund të ndodhë që me ndonjë uluritje, të kërkojnë për me u lirue nga ajo gjendje e panatyrshme...

Ndoshta erdhi koha kur ato po kundërshtojnë në këtë mënyrë?... Krijuesit herdokur mund të ballafaqohen me mllefin ose edhe me kryeneçësinë e personazheve... Pse jo?...

Kjo, madje, sikur e ngushëlloi, ngaqë kishte krijuar diçka që nuk pajtohej me të, që e kundërshtonte madje...

Dhe kur po mundohej ta bindte veten se mund të ishte jehona e asaj përpëlitjeje të brendshme, si përfitim, që vinte nga ato që kishte krijuar, ndjeu prapë Zërin e hollë që po i thoshte se nuk do ta shihte, por do të ballafaqohej me të ngaqë ishte koha për diçka të tillë...

Piktori u shtang. Zëri në hapësirën e dhomës, tashmë po fliste. Nga zukama e thekshme, kishte kaluar në fjalë. Deshi ta pyeste për ballafaqimin dhe për kohën për diçka të tillë, por ishte ndërhyrja e shpejtë e Zërit që po i thoshte se ishte kudo në ato që kishte krijuar dhe madje, edhe në ato që nuk i kishte krijuar dhe i kishin mbetur të shpërndara, gjë që këtë duhej ta dinte doemos...

Me sy e vesh të hapur, Piktori i trandur, një copë herë ndoqi fjalët, që po i vinin nga të gjitha anët me të cilat po i bëhej me dije se një si hije e padukshme, apo e ngjashme, ishte pjesë e veprës së tij...

Është koha të ballafaqohesh me këtë të vërtetë...

I hutuar pa masë dhe i turbulluar fare, Piktori filloi me u sjellë si pa kokë nëpër dhomë. Herë mbas here për pak ndalej para pikturave dhe më shikim zhbirues i pikaste me radhë sikur të kërkonte prej tyre atë pjesën e huaj që po i shfaqej si zë i padukshëm...

Ku je?... Ku?...

Çirrej para secilës pikturë, ndonëse ato i shihte të shtangura dhe me pluhurin e kamotshëm sipër...

“Kukuja”, megjithatë, nuk ishte në gjendje për me e ndalë Zërin e padukshëm që të përhapej me të madhe.

Dikur, pasi kërkoi çdo skutë dhe pasi zuri t’i përplaste brushat, ngjyrat dhe pëlhurat, filloi ta shpërthekonte edhe këmishën dhe të prekte edhe trupin e vet në të gjitha anët, sikur burimin ta kishte nga vetja. Në atë prekje, hetoi se lëkurën e kishte të ftohtë dhe të qullur, ndërsa kokën prush...

Diçka e jashtëzakonshme po ngjet, oshtiu...
Ndoshta ky është fundi i pritshëm?...

Kot kërkon ashtu, Piktore. Kot...

Ku je?... Ku?... Kukuu?...

Kukuuja po përhapej si gjëmë...

Jam kudo, u dëgjua Zëri,

Kudo?...

Kudo, pra.

Nuk po të shoh...

As nuk do më shohësh, foli Zëri.

Je pjesë e ndonjë mashtrimi... Frymë e keqe?...

Assesi...

Piktore zuri veshtë me duar... Kërkonte shpëtim...

Është koha të ballafaqohesh me ato që kanë qenë të fshehura në ty, por që kanë vepruar edhe jashtë vullnetit tënd...

Sikur kam vepruar pavetëdijsëm?... Sikur nuk kam qenë në vete?... Sikur nuk kam qenë vetja?...

Mos harro se je krijues... E pavetëdijsmja ushqen imagjinatën...

Lëri dokrrat, tha Piktore... E di se ç'është imagjinata...

Duhet ta pranosh se brenda teje ka qenë *një zë pa zë* dhe një *heshtje me zë*...

Krijuesi hesht me zë dhe flete me heshtje... Gjëra të njohura...

Disa gjëra, megjithatë, nuk vërehen... Dukën si shpërthime çasti të pambikëqyrura... Herdokur u duhet shpjegimi...

Ah, lëri shpjegimet. Unë di se kam qenë kryeneç edhe pa zë, siç thua, por po ashtu, kam qenë edhe dështak i zëshëm, nëse mund të thuhet kështu...

Sikur nuk je liruar nga mjegulla, Piktör. Të tillët janë memecë ose të marrë...

Quaj si të duash, por unë kam qenë i tillë...

Zëri iu kthye së qeshurës. Kryeneç dhe i heshtur?... Dështak dhe i zëshëm?... Nuk thonë kot se krijuesit janë edhe të çmendur...

Mund të fyesh sa të duash. Këtë edhe mund ta kesh për detyrë. Por, krijimtaria është kryeneçësi, ndërsa zhurma dështim... Së paku unë i shoh të tilla...

Megjithatë, Piktör, duhet të pranosh gjendjen e *jetës pa zë dhe zërin pa jetë*... Me këtë sikur pajtohen qëndrimet e kundërta, apo jo?...

Lëri metaforat... Ato i nënshtrohen frymëzimit...

Janë gjendje të brendshme, që dalin në pah, tha Zëri.

Metaforat janë metafora... Mund të pranohet se ka jetë pa jetë, siç ka edhe jetë hiçi, por assesi që çdo gjë është e pakuptim...

Sikur e përjashtoni jetën e dyfishtë, Piktör?...

Nuk e pranoj atë...

Po mbijetimin?...

Mbijetimi është një gjendje për me jetue dosido...

Pra, *jetë pa zë*, ose *zë pa jetë*?...

Prapë me metafora?...

Nuk janë metafora, por pikërisht pjesë e asaj dosido që nuk mund ta mohosh...

Kam shprehur një shqetësimi dhe pakënaqësi ndaj një bote me të cilën nuk jam pajtuar e as që do të pajtohem ndonjëherë...

Pra, iu ke nënshtruar shqetësimit krijues, pyeti Zëri?

Krijuesit shqetësimin e kanë fat, edhe mallkim madje...

Këtu pajtohemi...

Piktori heshti. Mendja po ia thoshte sikur e gjitha e atij shqetësimi po merrte fund, dhe se Zëri i padukshëm, si ndonjë përfitim rasti, ashtu siç ishte shfaqur mund të treste...

Por, nuk vonoi, dhe Zëri prapë po i fliste për dy gjendjet e kundërta, atë *të zërit pa jetë* dhe *të jetës pa zë*, nëpër të cilat kishin kaluar së bashku, si pjesë e mbijetimit...

Piktori, prapë kundërshtoi me sa zë kishte. Tha se përkundër hamendjeve të shumta dhe të pandalshme, ishte vetvetja dhe se nuk e kishte ndërmend të heqë dorë prej këtij qëndrimi, e aq më pak të pranonte "bashkëjetesën" me dikë "të panjohur", pa marrë parasysh përndjekjen që po i bëhej edhe në këtë mënyrë...

Nuk bëhet fjalë për përndjekje as shqetësim dhe as që e kam ndërmend këtë, meqë do t'i bëja dëm edhe vetes, foli Zëri. Nuk të kam shqetësuar asnjëherë edhe pse kam pasur arsye të mira për këtë, veçmas kur gjatë pikturimit ke deformuar fytyrat e njerëzve. Ke hedhur vija që kanë mbyllur hapësirat e me këtë ke zënë edhe frymëmarrjen e të tjerëve. Mandej, kur ke hartuar gjithfarë rrëfimesh me anën e ngjyrave të përziara

panatyrshëm, ndërsa unë kam vepruar si shqetësim, që e ke ndjerë gjithnjë nga brenda...

Prapë me përcjellje të padukshme?...

Kemi qenë bashkë...

Gjepura!... Kam qenë vetëm dhe do të mbes i vetmuar përgjithmonë...

Kemi qenë bashkë nga çastet e para, prej më shumë se gjashtëdhjetë vjetësh. Nga koha kur po i hidhje vijat e para në letër. Shqetësimi yt krijues, përherë ka kaluar nëpër këto gjendje. Sado që nuk i ke dalluar sa duhet dhe kjo as që ka qenë e nevojshme. Ngaqë ato kanë plotësuar njëra-tjetrën dhe ndodh që kjo bashkëjetesë mbetet përherë e pashquar... Ndaj, jam këtu që të sqarohet ajo që paraqet kundërthënien e brendshme pa të cilën nuk ka njeri e as krijimtari...

Piktori heshti. Fjalët e fundit sikur po e drejtonin nga një vrimë e errët nëpër të cilën duhej të kalonte doemos me anën e një përpëlitjeje nëpër kujtesë nga ato që po ia rikujtonte Zëri kur po i thoshte: "A të kujtohet ai çardaku i shtëpisë së vjetër dhe vijat e shtrembëta në pjesën ballore të murit, që i le sikur të ishin ndonjë gërvishtje e ndonjë fëmije që luan me laps?... A nuk heshtje kur jot amë zuri të ankohej se dikush kishte prishur murin me shkarravitje?... A nuk të kujtohen ato vizatimet në të cilat rropateshe që në to të paraqitej edhe gjendja emocionale e personazheve, ku do të bashkëjetonin ngjyra dhe tingulli?... Atëbotë mendoje me të madhe për diçka të tillë, që pamja të ishte sa më jetësore, pasqyrë e një gjendjeje të jashtme dhe të brendshme, e ngjyrave dhe e tingujve, diçka që ishte e pamundur, por që krijuesit kanë të drejtë ta

kërkojnë... E, pra, t'i njoh të gjitha iluzionet. T'i njoh të gjitha ëndrrat... T'i di dobësitë dhe vrullet, siç t'i njoh edhe ndjenjat. Ndonëse je munduar që atyre t'ua mbyllësh të gjitha shtigjet ngaqë ke menduar se të tradhtojnë..."

Kështu, ato që po i dëgjonte, thujse detyrimisht Piktorit po ia rikthenin përfytyrimin e një kohë të largët, por njëherësh edhe tepër e afërt, një si përzierje mallëngjimi...

Kemi qenë bashkë, tha Zëri, në dy skaje të së njëjtës...

Assesi, tha Piktori. Assesi. Kam qenë vetvetja... Mund ta pranoj vetëm shqetësimin që më ka përcjellë vazhdimisht...

Quaje si të duash, Piktor. Por, ne kemi qenë bashkë gjatë gjithë kohës...

Kam qenë vetëm!...Vetëm dhe vetëm!... Assesi ndryshe!...

Megjithatë, ndërhyrjet e Zërit, me ato që më përpikëri të madhe po ia shpalosnin faqet e jetës deri në hollësi, ndjeu se po ia humbnin fuqinë e të menduarit saqë nuk i mbetej tjetër pos i shtrirë në shtrat me shikim të ngrirë në një pik të tavanit, të kundërshtonte dhe të kundërshtonte deri sa t'i sosej fryma, ndërkohë që Zëri po i thoshte se i dinte të gjitha, të gjitha.

Nuk them që nuk i di të gjitha, po pëshpëriste me gjysmë zëri Piktori. Por, kjo nuk do të thotë se të pranoj si pjesë timen... Kjo do të më shkatërronte përgjithmonë... Sepse, *unë* - është vetvetja. Ndërsa *ne* - paraqet masën, turmën, grigjën...

Lëri çapitjet, Piktori...

Nuk ke qenë pjesë e imja, shfreu Piktori. Nuk ke qenë e as nuk ke me qenë!... Je vetë mashtrimi...

Zëri prapë iu kthye së qeshurës.

Piktori ndjeu se po i sosej fryma...

Mos më nënçmo!... Lemë të qetë në grahmën e fundit!...

Pas një heshtje shurdhuese, kur mendoi se mos shqetësimi po merrte fund, Piktori ndjeu që Zëri po i fliste për një kusht për ta lënë të lirë...

Duhet të përballemi me anën e një loje.

Me lojë?... Je në vete?...

Me lojë...

Nuk jam lojtar...

Lëri fjalët e kota kur e di mirë se gjithë jetën ke bërë përpjekje që me anë të heshtjes të fitosh në një lojë të pashpallur midis *nënshtrimit* si gjendje dhe gjendjes së *hiçit*...

Pse po i ngatërron parimet dhe qëndrimet jetësore me lojërat kur e di se janë të papajtueshme?... Mos me mundo kot, të paça!

Nuk po të mundoj. Nuk po të mundoj, ia ktheu Zëri. Është fjala për një përballje të pashmangshme, që një ditë patjetër vjen...

Krijuesit nuk i pranojnë përballjet e tilla të panatyrshme...

Megjithatë, janë të pashmangshme...

Piktori po çapiste për dhunën dhe detyrimin...

Zëri i tha se përballja bëhej me lojën e cicmicit.

Cicmici nuk është lojë. Është arenë sadiste, foli Piktori.

Merre si ta duash. Por, ne duhet t'i japim fund përballjes në një lojë në të cilën jemi të përfshirë, e praniam apo nuk e praniam këtë... Po fitove je i lirë... Nuk të shqetësoj më...

U dashka një lojë që të fitohet ajo që të takon?... Loja duhet të përcaktojë atë që je?...

Ky është kushti, tha Zëri... Vetë jeta është kusht, apo jo?...

Loja?...Vetvetja?... Humbja?...

Çfarë janë këto mendime të trishtueshme për lojën, për humbjen kur ato janë pjesë e teatrit të jetës, një drame të pa fund...

Jetën nuk e kam parë si lojë dhe as që dua ta shoh të tillë, tha Piktori, meqë kjo do të më kthente në një lojtar, i cili, me të gjitha mjetet e lejueshme dhe të palejueshme rëndom lufton për pushtet, lufton për diçka të përkohshme, ose për një kënaqësi e të ngjashme... Krijuesit nuk i interesojnë lojërat e as fati i tyre... I interesojnë veprat, edhe pse ato ia krijojnë përshtypjen e humbësit të përhershëm, siç është në të vërtetë, paçka se këtë nuk e pranon...

E, pra, Piktor, nëse nuk e pranon se jeta është një lojë me lojtarë të shumtë, një dramë, që e ka edhe fundin e pashmangshëm dhe, meqë nuk e pranon humbjen, atëherë duhet ta pranosh *lojën e jetës*, si një teatër, ku aktrimi është i përhershëm...

Piktori për pak heshti.

Nuk mund të kthehem në lojtar... Nuk mundem... Po ashtu, as në aktor, meqë edhe ai është lojtar, sado që luan në skenë...

Pa marrë parasysh si i sheh gjërat, lojën e ke të pashmangshme... E ke fat... Si lojtar, ose si aktor... Krejt një... Vetëm nëpër mes saj sprovohet ajo që e quan vetvetja... Karakteri i njeriu sprovohet në lojë... Këtë e di sekush...

Loja si sprovë?... Kusht?... Ky është një mallkim i rëndë!...

Sidoqoftë, Piktore, ke përpara mundësinë që jetën ta marrësh si lojë, pra si diçka që ka fund, me fitues dhe humbës, me përfitues dhe viktimë, me shtypës dhe të shtypur... Apo, lojën ta marrësh si jetë, një si aktrim të përhershëm, me shumë e shumë role në një skenë të hapur me drama që përsëriten dhe përsëriten pafundësisht... Nuk ke zgjidhje tjetër... E para të kthen në lojtar, në humbës të përhershëm, qoftë edhe si perandor. Ndërsa e dyta të kthen në aktor, në një maskë të përhershme, që ndërron role, jashtë çdo përgjegjësie për ato çfarë ndodhin...

Nga përplasja e fjalëve lojtar dhe aktor me maskë ndjeu se po ligështohet, se po i rëndohej frymëmarrja, po i turbullohej edhe koka. Nuk ia kishte marrë mendja se fati i gjithë asaj që kishte krijuar një jetë të terë do të varej nga ballafaqimi me një lojë si lojtar, ose si aktor në një dramë të përhershme me role të ndryshme me dikë që e kishte përcjellë dhe e kushtëzonte në një mënyrë të tillë... Sikur të kërkonte njëfarë ngushëllimi që në atë gjendje të kushtëzuar ndodhej në një lojë të jetës, pra në një betejë për jetën, që duhej ta luante në mënyrë që ajo të kthehej në një kuptim dhe qëllim, madje në përputhje me idealet e një krijuesi, ndonëse i vetmuar dhe i ndjekur nga të

gjitha anët, zuri ta parafytyronte cicmicin si një skenë të përhershme, ku fitonte dredhia dhe mashtrimi... Me vështirësi, përpara iu formësua një copë dërrase e Dushkajës me tri palë vija të mbyllura në katrorë të rrasur njëri në tjetrin dhe po aq palë vija horizontale dhe vertikale që prehen mes veti në dymbëdhjetë puqje. Vijat shfaqeshin të qeta, të heshtura. Në pikat e puqjeve sikur po i shihte të rendnin gurët e bardhë e të zinj, në ato përpjekjet e tyre për t'u forcuar sa më tepër, që nënkuptonte heqjen e kundërshtarit nga loja. Asaj duhej t'i paraprinte rreshtimi në hapësirë, pra për kyçin, që e shihte si luftë për jetë a vdekje, ku kyçi nuk ishte tjetër pos istikam mbytës për njërin dhe triumfues për tjetrin. Përmbysja midis jetës e vdekjes, pra midis fitores dhe humbjes, kalonte nëpërmes marifetit të cekës, që shfaqej si pjesë e zgjidhjes, të ngjashme me atë të dramës, ku tragjedia merr epilogun e pashmangshëm... Duke e parë veten pjesë të një tragjedie antike, po zhytej ngadalë në istikame dhe po kërkonte diç të fshehtë në to, ndoshta shkakun e flijimit madhështor, që dramati i kthente në tragjedi të përhershme... Në atë përpëlitje, madje, kujtoi se po kthehej në një personazh të dramave antike, në një si hero të pavdekshëm dhe, kjo, sikur i pëlqeu dhe me dëshirë do të mbetej në atë skenë të mjegulluar, ngaqë kjo e shkëpuste nga mbërthimi i rrudhur i botës së Dushkajës së harruar, të kapluar nga thera e murriza, por dëgjoji Zërin që po i thoshte se loja, që ai tashmë e theksoi e jetës, duhej të fillonte sa më parë.

Në një si përmendje shalakatëse, gjithnjë me pjesët e tragjedive antike në kokë që po i kreshpëroheshin,

deshti t'i thoshte që mos ta përmendte më fjalën lojë, qoftë edhe e jetës për jetën, por dramë, tragjedi ose edhe luftë madje, po ishte Zëri që i tha se loja mund të zgjasë deri në mëngjes, deri në ferkun e agimit, ngaqë është drita që i jep fund çështjes...

Kjo ka të bëjë me ligjet e kohës... Ato janë të pathyeshme qoftë edhe në Dushkajën e harruar ku ato ngatërrohen përherë...

Fjalët për dritën që i jep fund çështjes se si i mori të ngjashme me atë "deus ex machina", të fundit të tragjedive antike, që edhe do ta pranonte disi po të mos ishte pamja e zvogëluar e dërrasës së cicmicit e ngjashme me përmasat e botës së rrudhur të Dushkajës së harruar të kapluar nga thera e murriza, që po i rrinte para dhe, edhe përfytyrimin e tragjedive antike, po ia kthente në një realitet të dhunshëm, në të cilin do të përulej. Duhet për me i ikë dritës që i lakuriqëson gjërat, mendoj, meqë pamja e tyre neverit... Kjo është dëshpëruese, por e pashmangshme...

Me këto mendime në kokë, Piktori, pyeti rreth vazhdimeve të mundshme.

Vetë deshe *lojën e jetës*, një dramë me shumë akte, që ka fundin e vet dhe jo *jetën si lojë*, një përsëritje dhe përsëritje të përhershme me humbës dhe fitimtarë...

Pas një mëdyshjeje Piktori tha se kësaj nuk i thonë *lojë e jetës*, por *lojë me jetën*, me diçka që ka kaluar dhe e pret gjykimi i padrejtë...

Fati i krijimtarisë duhet të ndahet nga ai i krijuesit, sado që shpesh janë të pandashme...

Ato janë të ndara, edhe pse dëshirohet të shihen të lidhura, tha Zëri.

Në Dushkajën e harruar të kapluar me thera e murriza është ndryshe, foli Piktori mundimshëm...

Je nga pak egoist, Piktor, kur përpiqesh që ta përvetësosh krijimtarinë, tha Zëri. Po harron se, në njëfarë mënyre, akti krijues, të shumtën, është një art përvetësimi nga të tjerët, një përsëritje e vazhdueshme, pale si quhet... Po ashtu, po harron, se kam qenë gjithnjë me ty. A nuk të fola pak më parë për çardakun dhe ushtarët e çuditshëm, të cilët i shihje të ktheheshin nga betejat e përgjakshme me ato këngët e gjata të ngjashme me gjëmat?... Ti, ndoshta, disa prej atyre pamjeve edhe mund t'i kesh harruar, por unë jo. Ti tregoj të gjitha, po deshe. Pra, po humbe ti, edhe unë humbi pjesën time. A nuk është kështu?... E tillë është loja e jetës, që po deshe për me e pranue rolin e lojtarit me shumë fytyra, mund ta kthesh edhe në lojë koti...

Piktori deshi të fliste diçka, por fjalët po i ziheshin nyje. Kjo i solli djersë. Po mbërthehej me të dridhura të shumta, që herë pas here i ktheheshin në zjarrmi... Ndryshimi ftohtë-nxehtë, akull-zjarr, po ia zinte frymën...

Domethënë, foli mundimshëm Piktori pas atij mundimi, nuk paskam qenë vetëm?... Edhe dikush paska pjesë në atë që kam krijuar, sado që gjatë këtyre gjashtëdhjetë vjetësh krijimtarie jo vetëm që ndjehesha i vetmuar, por edhe i harruar qëllimisht nga të tjerët?...

Një copë herë mbllaçiti fjalët për vetminë mashtrimitare...

Këtë nuk mund ta pranoj, tha sikur të paralajmëronte largimin nga loja. Sepse, privimi nga ndjenja e të qenit vetvetja, nga uni, do të thotë të jetosh pa besim, pa fuqi... Pa këto krijuesi vdes...

Lerë fuqinë... Krijuesit i vret fuqia... Në lojë mund ta aktrosh dijen dhe fuqinë njëherësh dhe prapë të mbetesh hiq...

Piktori deshi të thoshte diçka rreth asaj pse besimin në vetvete, si ego, e merrte si fuqi, si liri, ndërsa pluralin si nënshtrim, por hoq dorë nga frika se mund të ishte mbllaçitja që do t'ua ngatërronte kuptimet...

Ke ankthe... Loja të liron prej tyre, i tha Zëri.

Jo loja, po beteja, lufta...

Quaje si të duash, tha Zëri. Krijuesit lojën e shohin si luftë, e luftën si lojë... Ky ngatërrimi ata i bën të papërfillshëm, nganjëherë të lajthitur, e nganjëherë i kthen në profet... Sidoqoftë, tash ke përpara gurët e bardhë apo të zitë... Me të bardhët fillohet, ndërsa me të zitë, vazhdohet... Në parim, fillimi do të thotë sulm, ndërsa vazhdimi mbrojtje... Kjo, megjithatë, mund të ndryshohet... Varet nga lojtari...

Kjo e ktheu te realiteti i të qenit lojtar...

Zgjedh ti, foli Piktori, sikur të dëshironte për me u largue paksa nga të menduarit se loja e kthente në lojtar, në aktor, në djall, në palaço...

Zëri ia ktheu se radha i takonte atij, ngaqë dëshironte ta nderonte...

Të jesh lojtar, nuk është kurrfarë nderi, foli Piktori... Përkundrazi...

Ç'e do që loja e do lojtarin, drama e do aktorin, jeta të dyja...

Megjithatë, nuk do të zgjedh, sepse nuk më pëlqejnë rregullat që kthehen në urdhra...

Sidoqoftë, tha Zëri, loja i ka rregullat e veta, të cilave duhet përmbajtur...

Nuk e dua rolin e atij që sulmon, tha Piktori...

Nuk është e thënë se duhet të sulmosh për me fitue... Përkundrazi, loja mund të fitohet edhe me mbrojtje...

Fjala "mbrojtje" nuk i pëlqeu Piktorit... Deshi të thoshte se për të ajo ishte e barasvlershme me ikjen, fshehjen e të ngjashme, por hoq dorë, ngaqë do të duhej të merrej me çështje që rëndom ngatërrohej...

Sikur t'ia kuptonte hutimin, Zëri i tha se po i merrte gurëzit e zi...

Të mbesin të bardhët... Që do të thotë se ti je sulmues, ndërsa unë i sulmuar...

Kur i tha këto Zëri, ora ra nëntë herë.

Ora nëntë e natës

Dhe ora kishte rënë nëntë herë kur Piktori e kuptoi se ndonëse nuk e dëshironte, i takonte fillimi i lojës.

Me trysninë e një detyrimi që po i vinte nga dika, sado që këtë nuk e kishte përjashtuar, Piktori shikonte lavjerrësin e orës. Lëvizjet e pareshtura djathtas e majtas tash po i ndjente ndryshe nga ajo e kalimit të kohës, që e merrte për të natyrshme... Përkundrazi, atë herë majtas e herë djathtas, po e shihte si një diçka që lëvizja e bënte të paqenë, dhe se ajo që shfaqej si lojë

në të cilën po përfshihej, duhej të krijonte përshtypjen e përsëritjes së një drame, ku shpalosen ato që tashmë ishin luajtur dhe se skena ishte t'ua pasqyronte karakteret në mënyrë që ato të merrnin edhe kuptime...

Hamendjet rreth lavjerrësit, mashtrimit të përsëritjes dhe të tjerave, që sa vinin dhe po e fushnin në një mjegullim, ia ndërpreu Zëri. Ia përkujtoi se loja duhej të fillonte dhe se kjo i takonte atij.

Përmendja e lojës e nxori nga gjithë ato që po i ktheheshin në lëmsh. Përballja me realitetin ia hapi para dërrasën e cicmicit. Aty hetoi tre katrorët si përthyeshin mes vete nëpërmes vijës së drejtë dhe atyre pingule. I shikoi katrorët e rrasur në njeri tjetrin bashkë me vijat përshkruese në to sikur të kërkonte të nxirrte diçka të fshehtë, ndonjë kuptim të pakuptimtë, që sado pak mund ta ngushëllonte, sado që shfaqeshin si vija të thjeshta fare, që tejkalonin njëra tjetrën për ta përkufizuar hapësirën në pjesë të barabarta, ku duhej të zhvillohej ajo loja e asgjësimit të kundërshtarit. Rregull vrasar, mendoi dhe këtë deshi të thoshte me sa zë kishe përballë atyre vijave të holla dhe të ftohta, por ndjeu Zërin që po ia bënte me dije se loja nuk priste.

Koha nuk pret.

Koha?...

Ç'e do, jemi peng i saj...

Piktori heshti. Edhe më tutje po i shikonte vijat e holla dhe hapësirën midis tyre, që po i dukej me kufoma... Pamja po i bëhej edhe më e trishtë kur aty

shfaqej edhe lavjerrësi i orës në formën e një shpate që priste pamëshirshëm në të dy anët...

Zëri prapë ia përsëriti ato rreth kohës që nuk pret.

Deshi të thoshte se koha, ajo që kishin përpara, vret pamëshirshëm kur ecën edhe kur ngec, por, ishin fjalët rreth fundit bashkë me kohën kalimtare si dhe natën pa natë, që i rrodhën pa dashje dhe pa mbikëqyrje...

Çdo fillim ka edhe fundin, tha Zëri. Këtë e ke ditur, por duket se nuk ke dashur ta pranosh...

Megjithatë, edhe fundi duhet me u pa si fillim, tha Piktori... Te krijuesit kjo është e natyrshme... Kjo edhe u jep fuqi...

Shihe si të duash, i tha Zëri. Ama, lëre fuqinë, kur e di se pikërisht ajo krijuesit i bën të pafuqishëm, ua merr krijimtarinë, i kthen në njerëz të rëndomtë, që si të tillë, ata pastaj fitojnë edhe pushtet dhe çmos...

Në pamundësi ta kundërshtonte, ngaqë do të duhej të hapte çështjen e fuqisë jo si mjet force dhe për pushtet, por si ndjenjë e brendshme, që krijuesit i ushqen si frymëzim për të ruajtur ëndrrën e përhershme, idealin dhe të tjerat, Piktori prapë ua hodhi syrin katrorëve. U ndryshonin vetëm përmasat: i brendshmi ishte më i vogël. I dyti pak më i madh. Ndërsa i treti, që i mbulonte të dy, shtrihej në gjithë hapësirën. Dukeshin të qetë. Por, me hedhjen e gurëve dhe nisjen e lojës, që filloi ta parafytyronte si betejë, u prishej qetësia. Ky mendim iu nxit nga gurët që mbante në dorë, gjithsej nëntë, me të cilët, ngadalë dhe me mençuri duhej t'i zinte nëntë pika, ose pozicione mbi të cilat mbështetej koncepti i *lojë së jetës*, si betejë

përfundimtare. Ato nëntë pika vendosnin për fundin, që e përcaktonin gurëzit, pikërisht ata që nga shtrëngimi, tashmë po djersinin në dorën prej nga po ia kërkonin që t'i lironte nga ajo ngulfatje, dhe madje po luteshin, që njërin, të parin nga nëntë sosh, ta lëshonte në një pike dhe se ajo që paraqiste fillimin e lojës, njëherësh, nga këndvështrimi i gurëve që mbante, shfaqej edhe si fillim i përfundimit të gjendjes së pengut të tyre... Këtë deshi t'ia thoshte Zërit, por hoq dorë ngaqë mund të merrej si thyerje e rregullave të lojës, kur gurëzit ishin pjesë e saj dhe assesi pengje, siç i shihte ai... Sidoqoftë, koha ishte të luante. Kjo e detyroi që t'ua lëshojë edhe një sy vijave, thyerjeve si dhe puqjeve që krijonin ato. I përfytyroi gurët e tij nëpër ato pika të ndryshme, që megjithatë sikur shfaqnin një shqetësim që nuk e kuptonte prej nga e kishin dhe se ky shqetësim pasqyrohej me disa grindje mes veti, që mund të shfrytëzohej nga kundërshtarët për t'i zënë pozicionet kyçe?... Nga frika e grindjes deshi të lëshonte një thirrje kundër grindjes, dhe mbase do ta bënte këtë, por nga hamendja se ajo mund t'i sillte ndonjë huti dhe asgjë tjetër, sërish iu kthye fushës së lojës. Pa se vijat ishin të holla e të qeta, kyçet e zbrazura, ndërsa gurët që i kishte në dorë, gjithnjë në mbërthimin e shtrëngimit, sikur kërkonim me i mbrojtë nga sakrifikimi i pashmangshëm. Por, ç'e do që këtë nuk mund ta bënte, ngaqë ata ishin pjesë e lojës, ose betejës siç e shihte.

Me ato përpëlitje në kohë, dhe mbasi disa herë e kaloi me sy secilën vijë dhe mati me sy secilin kyç, me një ndërgegje të vrarë, që nuk ishte në gjendje t'ia

kuptonte përmasat, e lëshoi gurin e parë në kyçin ballor të vijës së dytë, pra në mes...

Të lumtë! Të lumtë! Tha Zëri.

Urimi i erdh si një mallkim. Për pak zuri sytë me duar të përjashtonte çfarëdo pamje.

Më në fund luajte. A ta merr mendja se ke vepruar mirë?...

Nuk ke pse më pyet... Ne tashmë gjendemi në anë të ndryshme... Nuk ka kthim mbrapa, foli Piktori si me mundim.

Mbas pak ia lëshoi edhe një sy gurit të parë, i cili herë i rritej e herë i zvogëlohej, herë i luhatej majtas e herë shkonte djathtas sikur lavjerrësi i orës së murit që nuk rrinte në një vend dhe në atë lëvizje tregonte për ecjen e kohës në pa kthim...

Zure një qendër të rëndësishme qysh në fillim dhe kjo tregon se, përkundër hezitimit, lojës i ke hyrë me shumë vëmendje dhe përkushtim për me e fitue, tha Zëri. Të shohim si do të veprosh pas gurit tim?...

Fillimi dhe pajtimi me atë se nuk kishte më kthim mbrapa, sikur e çliroi paksa Pikturin nga ndjenja e turbullt e fajësisë... Me atë përshtypje u ngrit në këmbë, ndonëse nuk e kishte të qartë se nga duhej të sillej, por që një lëvizjeje sado e vogël, mund t'i ndihmonte, ngaqë sakaq, ia krijoi përshtypjen se ishte liruar edhe nga një pjesë e një barrë të madhe, që mbase edhe do t'i hiqej e gjitha nëse do të bënte disa hapa deri te pjesa e skajshme ku gjendeshin pikturat e shumta, të mbuluara me pluhur. Me përshtypjen e atij që po i afrohej një pjese të shkëputur ose edhe të anashkaluar qëllimisht ngase nuk kishte qenë në

gjendje që t'ua jepte dorën e fundit, ose pse këtë e kishte bërë qëllimisht, zuri t'i sheshonte me shikimin e lodhur sikur të kërkonte diçka të fshehur në to. Në atë përgjim, dikur u ndal te piktura "Bota", e pikturuar para gjysmë shekulli.

Pikturë interesante "Bota", foli Zëri.

Piktori po tregohej mospërfillës ndaj atyre që dëgjoi për pikturën. Heshtas po fshinte pluhurin e kushedi sa kohëve në të, i bindur se kjo do ta lironte nga tisi i mjegullimit që e kishte shoqëruar atë gjatë krijimit.

Zëri sërish tha diçka për pikturën. Ndërsa Piktori, që nuk pëlqente që krijimet t'i përfshinte në bisedat e lojës, ia ktheu se ai kishte radhën të luante.

Nuk ma thotë mendja se kështu do të kthehesh në zvarritës të kohës, sado që je fshehur pas saj, foli Piktori?..

Koha është e durueshme, sado që nuk ndalet, tha Zëri si me shpoti. Megjithatë, në këtë pikturë e ke ngrirë kohën, ngaqë botën dëshironi ta shihni të pandryshueshme, edhe pse e dini se ndryshimi është i përhershëm dhe i pandalshëm dhe tepër i dobishëm madje...

Piktori ia ktheu se autorit nuk i takon sqarimi i veprave... Madje, edhe ato që thuhet, mund ta dëmtojnë atë...

E qartë...

Atëherë?...

Meqë biseda jonë nuk është punë koti dhe as që duhet me qenë e tillë, është me interes të hedhet paksa dritë në tërësinë e procesit krijues kur krijimtaria

përdoret për t'i ngrirë gjërat, siç ngjet në shumë piktura tuaja, në vend se të jetë e kundërta, që idetë të përfundohen ose të mbesin të hapura, krejt një?...

Lëri biseda kote... Ato nuk sjellin tjetër pos huti, tha Piktori. Janë humbje kohe...

Edhe bisedat janë pjesë e lojës, siç është edhe krijimtaria pjesë e lojës dhe çdo gjë tjetër, foli Zëri. Po qe se këtë e kupton, do ta kesh më të lehtë qasjen ndaj gjendjes në të cilën ndodhesh...

Fjalët e fundit sikur ia rrotulluan gjendjen Piktorit. Edhe pse e dinte se krijimtaria nuk mund të jetë pjesë e lojës pos nëse ajo keqpërdoret, megjithatë, atij po i kërkohet të flitej për krijimtarinë, çështje kjo që e përjashtonte aktin krijues nga loja... Kështu që mendja ia tha se mund të ishin bisedat, qoftë edhe të kotit, që me anën e përsëritjes dhe të përsëritjes së të njëjtës, krijimtarinë ta mbronte nga përfshirja në lojë?...

Me bindjen se edhe bisedat duhej parë si pjesë e lojës, qoftë që ato me shpjegime, të jenë edhe të bezdisshme, Piktori zuri të tregonte se ishte pikërisht përthithja e mendimeve nga librat dhe thellësia që gjente në to që e kishte shtyrë kah piktura.

Edhe pse në punimet e mia të para merresha me përshtypje, vrojtme dhe ide fillestare, megjithatë, ato shfaqeshin si termi rreth një qëndrimi, që krijuesi duhej ta shfaqë për çështjet e ndryshme me vepra. Meqë koka ime nga të gjitha anët pranonte gjithfarë mendimesh, që megjithatë kërkonin njëfarë përgjigje, fillova që ato t'i shtroja në pëlhurë në formën e përshtypjeve, si pyetje ose edhe dyshime rreth fenomeneve të caktuara...

Piktori u ndal për pak te çështja e fenomeneve të caktuara nga druajtja se biseda mund të shkiste nga botëkuptimet e krijuesit, ku dëshironte për me mbetë te filozofia dhe çështjet e saj, ku humbej dhe ndjehej përherë i mjegulluar dhe i shkallmuar. Megjithatë, duhej për me dalë prej mjegullës, gjë që bisedën e vazhdoi me ato që i quajti përsiatje rreth botës nga të cilat i vlonte koka...

Herët kisha filluar të krijoj disa mendime, që edhe mund të ishin të njëanshme rreth njerëzve dhe ndarjes së tyre: në të kënaqur (të lumtur) dhe të pakënaqur (të palumtur), që edhe mund të ishin rropatje të atij që kërkon diçka pa ditë ku... Mund të flitet e të flitet pa pushim rreth këtyre rropatjeve me të cilat gjykoja ashtu kuturu, por para meje tashmë gjendeshin vijat e trasha dhe të ashpra, që ndanin të kundërtat, sado që ato ishin të pashmangshme, përkundër iluzion që ajo të jetë e barabartë, e lirë dhe e përkryer madje...

Pra, ju keni dashur ta ndryshoni botën, ndërhyri Zëri?... Artin e keni parë si mjet të këtij qëllimi?...

Jo. Assesi. Ajo nuk mund të ndryshohet nga përfytyrimet dhe iluzionet... Iu qasa kategorive morale dhe filozofike si mundësi e ndryshimit të gjendjeve të brendshme... Dëshiroja që edhe "të kënaqurin" ta shoh ndonjëherë "të pakënaqur", ndërsa "të pakënaqurin" ndonjëherë edhe "të kënaqur" dhe kështu poshtë e përpjetë me bredhje pa fund...

Që i bie, se mund të ndryshohen edhe gjendjet, edhe parimet, pse jo edhe pikëpamjet, pyeti Zëri?

Kjo nuk ka të bëjë me ndryshimin si gjendje të përhershme, të tillë siç e njohim nga Dijet e Vjetra, e

ku përfshihet edhe zhvlerësimi i vlerave, parim ky të cilin e përkrah dhe e konsideroj më të rëndësishmin. Por, ka të bëjë me kategorinë e vlerësimeve si dhe përkufizimin e tyre të mbështetur në gjendjen objektive, që do të thotë se e bardha mbetet e bardhë, e zeza mbetet e zezë, e mira mbetet e mirë, e keqja mbetet e keqe... Është fjala për prerje në përputhje me kategoritë logjike...

Pra, përjashtohet mundësia, që gjërat të shihen paksa të zbutura, me kategori objektive, pyeti Zëri?

Kategoria logjike, ku e mira është e mirë dhe assesi ndryshe, siç është e keqja e keqe dhe assesi ndryshe, e pranon ndryshimin e sjelljes si formë, por e përjashton ndryshimin e gjendjes...

A mos bie kjo në kundërshtim me atë ndryshimin që përmendet rreth asaj që edhe "të lumturit" të mos pajtohen me atë gjendje si diçka të përhershme dhe "të palumturit" që të mos pranojnë gjendjen e humbjes së pashmangshme?...

Nuk duhet ngatërruar konceptet morale me parimet jetësore veçmas me ato ku ndryshimi është i domosdoshëm, tha Piktori. Këtu, në të vërtetë, shfaqen edhe keqkuptimet dhe keqinterpretimet, kur edhe "e mira" përzihet nga pak "me të keqen" dhe del "as ashtu as kështu", kur edhe "e bardha" përzihet nga pak "me të zezën" si as e bardhë as e zezë, ose pak e bardhë e pak e zezë dhe ndryshe-ndryshe, të shumtën ashtu si dëshirohet dhe pastaj u vishen "arsyetimet" konformiste me të cilat përlijet ajo si gjendje.

Po jeta është plot e përplot me "përzierje" të tilla, me ngatërime "parimesh", të cilat kthehen "në

norma" jetësore, në "modele" të të qenit, paçka se bien ndesh me konceptet morale dhe kategoritë logjike madje...

Për fat të keq, kjo është më se e vërtetë, tha Piktori. Unë e dua botën të pastër edhe pse në pikturat e mia ajo shfaqet me shumë ngjyra jo rrallë të ngatërruara...

Kështu mendojnë idealistët, tha Zëri. Ata janë të paktë dhe jo rrallë i shpallin të çmendur.

Për fat të keq, edhe kjo është e vërtetë...

Idealistët, megjithatë, nuk reshtin me përpjekjet për me e ndryshue botën në përputhje me parimi nga Dijet e Vjetra, të ndryshimit të përhershëm, të cilit i nënshtrohen të gjitha të tjerat. Veprat tua nuk e pasqyrojnë gjithnjë këtë parim. Përkundrazi, ndryshimin e shihni me sy kritik...

Krijimtaria, pra vepra e autorit dhe pikëpamjet filozofike, ato shoqërore po edhe politike të tij, jo gjithnjë shkojnë nëpër të njëjtët binarë, ose që përputhen, tha Piktori. Ato ndahen, ngaqë krijimtaria është art, pra imagjinatë e shturur, ëndërr dhe çmos tjetër. Ndërsa të menduarit paraqet koncept ideor i ndërtuar mbi korniza të caktuara logjike. Edhe pse krijimtaria shfrytëzon idetë, pamjet shoqërore dhe politike dhe faktet madje, ajo merret me imazhe, ku nënkuptohen pyetjet, me dilema të fshehura ose të hapura, krejt një dhe assesi me qëndrime...

Megjithatë, foli Zëri, veprës suaj nuk i mungojnë edhe qëndrimet shpesh herë të prera madje, që mund të thuhet se ia mbyllin dyert parimit të ndryshimit...

Mund të jetë edhe kështu, tha Piktori, por mua përherë më kanë preokupuar dilemat, siç janë ato që lidhen me çështje morale dhe filozofike, veçmas pse njerëzit të shumtën, janë të ligë, ziliqarë, ura e kameleonë dhe vrasës madje e të ngjashme në vend se të jetë e kundërta?...

Dhe?...

Epo, kur shikohet mirë e mirë, kujtoj se kjo ka të bëjë me përgjegjësinë dhe të përgjegjshmen si një parim jetësor, po edhe shoqëror, ngaqë shumë më lehtë është me qenë i papërgjegjshëm, pra pa përgjegjësi se sa i përgjegjshëm dhe me përgjegjësi, që do të thotë njeriu do të duhej me qenë i lirë dhe të veprojë në përputhje me vullnetin e lirë, ngaqë vetëm ashtu e dëshmon lirinë. Nëpërmes papërgjegjesisë njeriu ik nga liria, me çka u hapet rruga të tjerave (nënshtrimit, shfrimit, kriminit) mbi të cilat formohen edhe karakteret e ndryshme, çështje kjo mbi të cilën gjendet emëruesi i përbashkët që shpjegon edhe sjelljen e njerëzve, që mund të përkufizohet si me karakter dhe pa karakter...

Edhe te këto çështje vlejnë vijat e trasha të ndarjeve, të cilat arti nuk i duron, pyeti Zëri?...

Ndonëse krijuesit janë të lirë dhe jashtë disa kornizave pragmatike, megjithatë për me qenë të lirë, duhet me qenë edhe hulumtues, që do të thotë se mbesin të pakënaqur, dhe si të tillë pakicë dhe të veçantë. Ndërsa të kundërtit janë shumicë, që nuk kanë qëndrime e as parime, turmë që shikon vetëm interesat e ulëta mesquine, pa qarë kokën pse ashtu

shndërrohet në palaço, shndërrohet në thnegël, në urith e madje edhe në qenie të neveritshme...

Qëndrime të njëanshme, përgjithësuese dhe tejet përjashtuese, tha Zëri. Sepse, njerëzit janë të ndryshëm dhe kjo duhet pranuar, pa marrë parasysh sjelljet në rrethana të caktuara, kur dihet se ato janë kompas shoqëror...

Nuk ka të bëjë kjo me ndryshimin si një gjendje të natyrshme, që plotëson pamjen e shumëllojshmërisë si vlerë, tha Piktori, por me të kundërtën, ku ai që i nënshtrohet ndryshimit ndërton qëndrim të caktuar. Ndërsa ai që nuk i nënshtrohet ndryshimit, por e pret të gatshëm nga dika (religjion, ideologji) mbetet pa qëndrim. Dhe, hejja dorë nga qëndrimi, paçka se shpesh arsyetohen me përkatësi religjioze ose ideologjike, vullnetshëm të kthen në shërbëtor, në rob, në jeniçer, vrasës dhe çmos...

Keni shumë paragjykime të njëanshme, Piktor. Shihet se kundrimi yt është ndërtuar mbi kallëpin bardh-zi, i ngjashëm me ngjyrat që ke në disa tablo, që në të vërtetë, është qëndrim ideologjik ose religjioz.

Nuk është punë kallëpesh, as ideologjish, as religjionesh, ndaj të cilave kam averzion të skajshëm, por i realiteteve jetësore, të cilat duhet parë pse janë të tilla...

Dhe, a ia dole kësaj?... Bota nuk ndryshohet me fjalë, por me vepra, foli Zëri me ironi.

Krijuesit nuk e ndryshojnë botën. Ata e hulumtojnë shumanshëm nga brenda qenien e saj shpirtërore... Meritë e tyre është paraqitja e kësaj

gjendjeje me të gjitha të fshehtat dhe pse jo edhe të palarat e saj... Vepra ime paraqet këtë ngatërrim...

Mbase këtë, që e quan ngatërrim, që ndonjëherë nuk e tejkalon ngatërrimin e ngjyrave, e kishe nga dëshpërimi nga rrethanat e Dushkajës së harruar dhe vulës së saj në ty, ose pse ishe i paaftë të mateshe me të tjerët jashtë saj, tha Zëri?...

Ah, Dushkaja ime e harruar, e kapluar nga thera dhe murriza!... Është pjesa e vetme virgjër e botës... Vetëm kujtesa e ruan nga prishja e saj...

Epo, piktor, kur thua kështu duket se je dorëzuar. Ndaj merresh me *"Botën"* si një përzierje midis llumit, thashethemnajës, kotësisë dhe vrasjes... Pse duhet të ndahet në katër pjesë kur është e njëjtë, pyeti Zëri.

Sado që duket kështu, megjithatë ndryshimet brenda llojit, krijojnë dallimin, që duhet të kihet parasysh, meqë ato krijojnë gjendje të caktuara... Kur e mbylla polipin në atë hapësirë, kisha parasysh mbetjen e tij të përhershme aty, sado që ai nuk pajtohej me këtë gjendje. Kështu që, ishte e pritshme përpëlitja, zvarritja dhe lufta e pareshtur kundër asaj gjendje...

Zëri filloi me qeshë. E qeshura e tij pushtoi sakaq dhomën në të katër anët dhe po kthehej në jehonë therëse, të tillë siç e kishte dëgjuar në fillim.

Pse po qesh?... Pse?...

Si të mos qesh?... Si?... Polipi yt i gjorë, një qenie e qetë dhe e shkretë, i mbyllur dhe i dënuar me mbyllje të përjetshme nga ti, nuk është i vetmi. Nuk i humbi fara atij pse e fute në katrorin tënd. Mbase këtë e di?...

Këtë e di, por unë e bëra timen... Nxora në pah një gjendje, së cilës arti i jep kuptim të veçantë...

Paçka se e keqpërdore artin... Dënove!... Me çka dëshmove edhe mizorinë e krijuesve...

Mos i ngatërro gjërat, kur e di se arti nuk është jetë, pos pasqyrim i saj nga këndvështrimi i vrojtimit të caktuar... Apo jo?...

Sikur të ishte pajtuar me qëndrimin e Piktorit rreth pasqyrimin, Zëri paksa heshti, por prapë u rikthye me ato që pyeti për kokat e deformatuara që gjendeshin në po atë pjesë të pikturës bashkë me polipet.

Trupat me shumë koka të deformatuara dhe polipet?... Çfarë thotë kjo, kur ata nuk janë të njëjtë?...

Polipet janë të panatyrshëm në një trup, por shfaqen në natyrën e tij deri sa e rrezikojnë atë... Të tilla janë edhe qeniet me shumë koka në një trup, që ndonëse janë të panatyrshme, ato veprojnë në natyrën e njeriut, që të shfaqet me shumë pamje, me shumë qëndrime, pra me ndryshime që e rrënojnë natyrën e tij të mirëfilltë drejt një shndërrimi të panatyrshëm...

Sikur je ngatërruar me mitologjinë për me i ikë realitetit, me të cilin nuk pajtohesh dhe ndaj të cilit je i pafuqishëm ta ndikosh, Piktor?...

Si mund të ndikosh ata që ndryshe flasin në mëngjes, ndryshe në mesditë e ndryshe në mbrëmje; ndryshe flasin në një vend e ndryshe në një tjetër; ndryshe flasin me vetveten e ndryshe me të tjerët; sot kështu, nesër ashtu?... Kokat e tyre kurrë nuk janë të njëmendje e të një fjale ngaqë ngatërrohen mes vete... Pastaj, edhe sytë e shumtë u shohin ndryshe,

çoroditshëm... Edhe dëgjimin e kanë gjithë ushtima... Të tillë janë shumëkrerëshit e mbërthyer në këtë hapësirë... Ç'e do, qenie të neveritshme!...

Pse u more me të tillët, atëherë?... Pse nuk i le në harresë?... A ja vlen që neveria të përjetësohet artistikisht?...

Edhe pse neveria është një ndjenjë e përjetimit të rrënimit më të ulët njerëzor, ajo duhet të shpërfillet kudo dhe kurdoherë me paraqitje të hapur, ngaqë vetëm kështu mund të shkohet te përjetimi i neverisë, si akt i çlirimit nga shembja dhe rrënimi më i thellë njerëzor... Kokat e deformuara në pikturën time, veprimet e tyre neveritëse, edhe si të mbyllura dhe pa shpresë që të lirohen nga andej, shpalosin këtë gjendje të përhershme të mjerimit dhe të rrënimit njerëzor...

Je nga pak sadist, Piktore kur e di se në Dushkajën e harruar dhe të mbushur me ferra e murriza askush nuk neveritet nga asgjë?...

Nuk i krijova unë. Ishte zgjedhja e tyre për një jetë të tillë që i solli në atë gjendje të përhershme. Ata e dinë fort mirë se ta kesh një kokë që mendon, është shumë më vështirë se të kesh shumë të tjera të zbrazta, të cilat përdoren sipas nevojës dhe shërbejnë... Edhe pse qeniet e tilla e kuptojnë gjendjen në të cilën ndodhen, nuk heqin dorë prej saj... Kjo është që ato i bën të neveritshme...

Po kameleonët?... Si ta zunë udhën kur ata me përshtatjen në përputhje me rrethanat nuk shqetësojnë kënd?... Shmangin ngatërresat e panevojshme, ndonjëherë edhe luftërat, madje... Me të tillë Dushkaja e harruar është plot e përplot... Janë hijeshia e saj...

Ata janë pjesë e mashtrimit më të madh me të cilin ndeshet bota. Sepse, po të ishte përshtatja pjesë e ndryshimit si gjendje e përhershme, si thua, si i tillë as që do të ekzistonte. Përkundrazi, përshtatja ndryshimin jo vetëm që e pengon, por edhe e kthen në një farsë, ngaqë ai, në përputhje me dritën paraqet sjellje mashtruese krahasuar me të vërtetën... Kështu, një mashtrues, mbetet i njëjtë përherë, paçka se me ndërrimin e ngjyrës këtë e fsheh... Ajo që është edhe më e keqe te përshtatja, është aftësia e mashtrimit me anën e pamjes së jashtme, që krijon përshtypjen e një të vërtete tjetër karshi së njëmendtës... Dhe, e gjitha ndodh me anën e një "mrekullie" ndryshuese, të cilën nuk janë në gjendje ta paraqesin ngjyrat pa marrë parasysh fuqinë e tyre dhe gjeturinë e piktorit...

Megjithatë, tha Zëri, kameleonët në pëlhurën tënde, ndryshojnë ngjyrën... Duken si të gjallë... Ç'është kjo mrekulli... Mos është edhe kjo veçori e Dushkajës tënde të harruar me ferra e murriza?...

Meqë është fjala për një aftësi të jashtëzakonshme të ndryshimit të ngjyrave të trupit si dhe të përshtatjes me rrethanat së cilës nuk i duhen më shumë se disa çaste, çelësi i kësaj alkimie duhej kërkuar te faktori dritë dhe roli i saj vendimtar në këtë ndryshim, veçmas kur dihet se kameleonët nuk kanë ngjyrën e tyre të përhershme, ndërkohë që janë në gjendje që t'i pasqyrojnë të gjitha nuansimet e tyre. Për ta arritur këtë shpika një përzierje të ngjyrave që ndryshojnë në raport me dritën dhe hijen. Ja, pra, këto ngjyra ndryshojnë sipas lëvizjes së dritës. Të tjera duken ditën, të tjera natën, ndryshojnë në mëngjes, në

mesditë dhe në mbrëmje. Të arrihej kjo nuk ishte punë e lehtë. M'u desh shumë e shumë ditë punë për me e gjetë përzierjen më të përshtatshme të ngjyrave, që do të fitonte dukjen varësisht nga lëvizja e dritës mbi to. Tamam si në jetë. Veprava në përputhje me një lëvizje natyrore.

Në pjesën e tretë fute vrasësit, sikur aty i mbylle përgjithmonë?... Mendon se botën e lirove prej tyre?...

Pyetja për vrasësit, me të cilët ishte e mbushur pjesa e tretë, e vuri paksa në siklet Piktorin, saqë mendoi të mos përgjigjej fare... Sigurisht se arsyetimi "vrasësit janë vrasës" do të mjaftonte edhe pa atë "të tillë janë kudo" dhe "si të përhershëm"... Por, kjo, sikur nuk i mjaftoi, ngaqë do t'ua përgjithësonte pamjen, që nuk e kishin, siç ndodh në Dushkajën e harruar të mbushur me ferra e murriza.

Bota nuk mund të lirohet nga vrasësit, tha Piktori, por Dushkaja ime e harruar e kapluar nga thera e murriza, po...

Zëri iu kthye të qeshurës. Ajo një copë herë jehoi si ulërimë.

Nuk thonë kot se krijuesit janë të çmendur... Dushkaja e harruar pa vrasës?... Ngaqë një piktor i ka mbyllur në një pikturë?... Çfarë fati!... Nuk është kjo tallje me lot?...

Piktori prapë u mat të fliste... Megjithatë, me ato që ia kishte thënë rreth Dushkajës së harruar pa vrasës, kishte provokuar një çështje së cilës doemos duhej dhënë një përgjigje, që mund të përfshihej me atë nga të menduarit e tij se edhe vrasësit, siç janë edhe të vrarët, janë viktima të përhershme, përderisa

ata kthehen në diçka pa të cilët nuk bën, siç ishte në Dushkajën e harruar të mbushur me ferra e murriza...

Në Dushkajën e fëmijërisë sime vrasësit ishin të natyrshëm, foli Piktori. Në një botë të rrudhur, të mbyllur dhe të shkëputur nga pjesa tjetër, cubat, kaçakët, bedelët, shkelësit e besës, belaxhinjtë e gjakut, hakmarrësit e ndryshëm e deri te njerëzit e sherreve dhe vrasësit me pagesë, ishin pjesë e një mbijetimi të thjeshtë, ku secili bënte punën e vet me përkushtim dhe nderoheshin. Ndodhte kështu ngaqë një cub, që jashtë vendit përdorte armën ose edhe frikën për me jetue, në Dushkajën e harruar sillej si çdo tjetër; ndodhte kështu ngaqë ndonjë i sherreve, që thirrej nga dika që me pagesë të zgjidhte ndonjë fesat, zënkë ose edhe të kryente ndonjë vrasje dhe për të merrte çmimin që kërkonte, në Dushkajën e harruar sillej si çdo njeri tjetër... Pra, jashtë vidhnin dhe vrisnin me pagë, ndërsa në Dushkajën e harruar bënë jetën e rëndomtë!... Ky qark i të qenit prishej vetëm atëherë kur cubat dhe vrasësit e ndryshëm futeshin në luftëra dhe e gjitha kthehej në sjellje të panatyrshme, ngaqë disa prej tyre ktheheshin në heronj, gjë që do të ishte në rregull po qe se ata nuk do të kremtoheshin si heronj jashtë gjendjeve të tilla... Ja, pra, pse mendoj se në botën e vrasësve nuk e kanë vendin vrasësit e Dushkajës sime të harruar, dhe pse të tillët, i mbylla në një hapësirë prej nga ata nuk do të trajtohen si vrasës me pagesë e as si heronj jashtë vrasjeve, që u duhen mashtruesve me të cilët bota është plot e përplot...

Zëri prapë qeshi. Tha se krijuesit janë të çmendur.

Piktori heshti. Dukej se fjalët e fundit ia kishin marrë vullnetin për me bisedue rreth pikturës që kishin para. Për ta kthyer aty ku ishte, Zëri e pyeti rreth pjesës së katërt, asaj që ishte e thatë.

Si i ngacmuar, Piktori foli e tha se ajo nuk ishte e thatë, por e bardhë.

Ka këtu far dallimi, pyeti Zëri?...

Ligjet fizike thonë qartë se nuk ka hapësirë të zbrazët, pra edhe ngjyra e bardhë është pjesë e masës. Prandaj, hapësirën e bardhë e lash me qëllim.

Për me u dukë si pikturë e pakryer?

Sado që duket e tillë dhe lë mbresa se ndoshta është e pakryer, ajo është e kryer, tha Piktori.

Po bardhësia?

E ka domethënien e vet. Jo vetëm pse krijuesit këtë e shohin si frymë ose ndryshe-ndryshe...

Ishte e hera e parë që Zëri në vend të fjalëve lironte disa oshtima.

Shqetësimi është i drejtë me këtë rast. Por, shikoji tri pjesët e veprës dhe do të shohësh polip të mbërthyer, shumëkrerësh të çatalluar, kameleonë të qetë si dhe vrasës të larguar nga vrasja.

Po i shoh, tha Zëri.

Kalo me kujdes nga polipet te shumëkrerëshit dhe prej tyre te kameleoni. Kanë nga një hapësirë dhe kufizohen midis veti. Secili i ka karakteristikat për të cilat fola pak më parë. Kjo më ka shtyrë që t'i mbaj të ndarë, ose të mbyllur përgjithmonë. Ngjashëm është edhe me vrasësit (cubat, kaçakët, hakmarrësit, belaxhinjtë e ndryshëm dhe të tjerët nga ky soj) qofshin ata edhe nga Dushkaja ime e harruar, të cilët

nuk duhet lejuar që të kremtohen si heronj, siç ndodh rëndom me ta mbas çdo lufte... Shiko edhe pjesën e katërt, bardhësinë, ose atë që e pa të thatë.

Nuk po shoh gjë në të, foli Zëri.

E, pra, pikërisht e tillë është ajo. Gjendet në fqinjësi të polipeve e shumëkrerëve të çoroditur, kameleonëve dhe vrasësve, qofshin ata edhe të Dushkajës së harruar të kapluar me thera e murriza, të cilët nuk duhet lejuar të kremtohen si heronj, që do të thotë se ndërliidhet me të keqen, të ligën dhe të neveritshmen, por që duhet të mbrohet prej tyre, qoftë edhe me dhunë... Tek e fundit tirania e rregullit mbështetet në ligjin e rregullit...

Duket se nuk je liruar nga përfytyrimi i Dushkajës së harruar, i asaj që nuk ekziston më pos në kokën tënde, foli Zëri me ironi.

Ah Dushkaja ime e harruar... Vendi i vetëm i virgjër në botën pise... Mrekullia e fundit...

Sikur të pëlqen mashtrimi, Piktori, tha Zëri. Madje je edhe tepër kundërthënës, ngaqë në njërin anë e sheh Dushkajën e harruar strehë të përhershme të vrasësve, qoftë edhe si diçka simbolikë, pse u duhet të gjithëve, ndërsa në tjetrën anë sheh hapësirë virgje, diçka tepër iluzore, apo jo?

Piktori heshti.

Pra, të pëlqen mashtrimi dhe ta gënjesh veten madje. Sepse, as vetë, nuk mendon se në jetë, karshi së keqes dhe të ligës me bollëk së cilës i qasesh shpesh edhe me sadizëm, ka hapësirë të tillë të virgjër, e aq më pak që atë e mban të tillë ajo që e quan *tirani e*

rregullit, kur fort mirë e di se në jetë mbizotëron rregulla e tiranisë...

Piktori ia ktheu se krijuesit kanë të drejtë që të dëshirojnë diçka të tillë, të bardhë dhe të pastër, virgje... Kanë të drejtë për me kërkue edhe pushtetin e pastër, atë që është i pamundur fare edhe si iluzion madje, siç kanë të drejtë me qenë edhe të çmendur për mos me i pa njësoj me të tjerët vrasësit e Dushkajës së harruar (cubat, kapakët, shkelësit e besës dhe belaxhinjtë e ndryshëm), të cilët, ligjin e natyrës rreth të drejtës së të fortit e kanë përshtatur me rrethanat e jetës, pra të mbijetimit me anën e saj, kur ajo është në përputhje me atë sjelljen që dikush e kërkon vrasësin me pagesë në një botë të tillë e të ngjashme...

Ndërsa Piktori po çirrej, si thoshte, për të drejtën e pushtetit të pastër dhe këtë po e përsëriste pareshtur, duke e quajtur Dushkajën e harruar vendin e fundit virgjër në botë, ndërsa botën një pisllek neveritës, Zëri ia ktheu me një të qeshur të thekshme, që sakaq mbushi dhomën në të katër anët.

Kjo është trysni e jashtëzakonshme, tha Piktori. Po më shpërqendron. Kështu po kërkon që ta humbë lojën pa e filluar mirë!

Zëri edhe më tutje mbushte dhomën me të qeshurat e thekshme.

Përplasja e të qeshurave nga muri në mur, nga piktura në pikturë dhe gjithandej hapësirës së dhomës, Piktorit po i dukej si një forcë e padukshme që po e qëllonte nga të gjitha anët, që për t'i ikur disi, iu kthye dërrasës së cicmicit në tavolinë në mënyrë që të kursehej nga trysnia e të qeshurave të thekshme...

Kur dukej se të qeshurat u fashitën bashkë me jehonën që përhapej, Zëri tha se e kishte radhën e lojës. Shtoi se sikur e kishte harruar...

Edhe kjo ishte pjesë e lojës, ia ktheu Piktori.

Zëri tha se vazhdimisht keqkuptohej, por që do të luante. Do të luaj në të njëjtën vijë. Kështu e ka çdo fillim...

Sapo ndjeu këto fjalë, Piktori pa se një gur i zi u lëshua në kycin ballor, përbri gurit të tij. Tash në fushë ishin dy gurë, afër njëri tjetrit, si ushtarët që rrinin në pritje të urdhrit për zjarr... Piktorit po i dukeshin se ata kishin vu në shënjestër njëri-tjetrin dhe nuk do të vononte shumë dhe njëri prej tyre do të binte përdhe... Në atë pedatje, iu duk se tjetri përballë ishte më i madh dhe po rritej gjithnjë e më shumë... Kjo e frikësoi... Deshi t'i thotë të vetit se armikut duhej t'i përgjigjej në të njëjtën mënyrë, pra me gatishmëri lufte, se duhej të ishte më i shpejtë dhe të ngjashme, në mënyrë që të përmbushte detyrat që kishte, por iu duk se guri, apo ushtari i tij, nuk po e dëgjonte... Përkundrazi, hetoi se guri i tij, që tashmë e shihte si ushtar, po i thoshte se nuk ishte për atë punë:

Liromë, të paça!...

Nuk jam i luftës!...

Gjej ndonjë tjetër...

Nuk jam vrasës, siç nuk je as ti...

Piktorit nisi me i ardhë keq dhe nuk e pa të udhës për me ia ndryshue mendjen. Ndoshta edhe do ta ngushëllonte, por ndjeu që Zëri i tha:

Unë luajta. Radhën e ke ti...

Kur i tha këto ora ra dhjetë herë dhe ishte ora dhjetë e natës.

Ora dhjetë e natës

Dhe ora ra dhjetë herë dhe ishte pikërisht ora dhjetë e natës, kur Zëri ia bëri me dije Piktorit, se kishte luajtur dhe radha ishte te ai.

Njëmend, radha është te unë, pëshpëriti Piktori. Duhet me e qitë gurin e dytë... Duhet me e zënë atë kyç, që do të ketë një rëndësi të madhe për mua... Duhet me u përpjekë... Duhet... Beteja... Dy me një... Dy me një... Dy... Dy...

Një copë herë mbllaçiti fjalët “dy”, “dy”, sado që ia pranoi vetes se ky ishte një mashtrim.

Shpejt bëhemi dy me dy dhe prapë e njëjta pamje, e njëjta frikë, i njëjti trazim... Unë nuk duhet të mendoj vetëm për gjendjen e tashme, por edhe për atë që do të vijë mbas dy, tri apo më shumë lëvizjeve... Kjo është punë e mundimshme... Nuk jam mësuar me gjendje lufte... Nuk jam mësuar me kurdisje, me mashtrime... Kjo po më trishton... Po më trishton si të ftohtit e akullnajave...

Piktori po shtrëngonte gurët sa i dhimbën duart.

Sa mirë kishte me qenë sikur ta shikojta nga larg këtë betejë, që e quajti të jetës... Sa mirë... Nuk do të shqetësohesha për asgjë... Por, ç’ë do që loja po të përfshika!... Ç’ë do!... Ky qenka mallkim...

Me fjalët ngojë për lojën (luftën) si mallkim, zuri kokën me duar, me dëshirën që paska të shkëputej nga ato mendime. Por, ishin gurtë në dorë, që nuk po

ia lejonin këtë... Ata, sikur po ia bënin me dije, se tashmë ishte përfshirë, si po i thoshin, në luftë, se tashmë ishte komandant i saj dhe duhej ta kishte parasysh se fati i tij varej nga fati i tyre dhe anasjelltas... Rrugë tjetër nuk kishte...

I përballur me ato mendime, mbylli sytë... Dëshironte që pamjen e luftës, bashkë me istikamet dhe armët e shumta, ta bënte të paqenë... Por, ç'e do që vijat e istikameve bashkë me ushtarët e shumtë po i lëviznin si gjarpinj të mëdhenj, që kërkojnë ta përpijnë gjithë botën...

Nuk kam nga t'ia mbaj... Nuk ka shpëtim... Ti piktor i shkretë duhet të kërkosh shpëtim nga këto genie të rrezikshme në hapësirën e labirintit mitik...

Kur po i mbllaçiste këto dhe ishte gati edhe të shembej madje, ndjeu si Zëri po i thoshte se duhej të mendonte për lojën, jo vetëm pse e kishte radhën, por edhe pse tashmë ishte përcaktuar ta shihte si pjesë të jetës, që t'ia përcaktonte edhe fatin asaj... Pse jo?...

Fjalët për lojën pjesë të jetës, sikur e trazuan keqas Piktorin, saqë një copë herë nuk ishte në gjendje ta merrte veten. Kjo më trishton, tha. Ndjeu madje shtrëngimet e jashtëzakonshme të ngjashme me ato kur para pëlhurës së madhe e mundonte ndonjë ide së cilës nuk ia gjente fillin... Por, hetoi se tash nuk po kacafytej me sfidën e krijimit, po me atë të luftës, të shkatërrimit... Vënien e gurit të dytë në kyçin e dytë po e përjetonte si pjesë të luftës...

Lufta filloi... Lufta, tha dhe shikimin e hodhi te gurët që gjendeshin në të njëjtën vijë...

Hetoi se guri i tij që e shihte si ushtar dhe guri i kundërshtarit, që po ashtu e shihte si ushtar, gjendeshin në të njëjtën vijë... Kjo sikur ia ngatërroi përfytyrimin e luftës në të njëjtën vijë si dhe ngatërresën që mund të dilte prej saj po qe se nuk sqaroheshin frontet e kundërta...

Tash po mendoj si ushtarak, tha. Kush do ta thoshte këtë?... Kush?... Eu, gjeneral muti!... Eu!...

Kjo e trishtoi, saqë për t'i ikur asaj çoroditje bëri përpjekje që të menduarit për luftën ta zhvendoste te ai i lojës. Madje, veten e qortoi me fjalët se kishte ngatërruar dhe po i ngatërronte pa nevojë gjendjet...

Loja është lojë dhe si të tillë duhet për me e marrë dhe assesi ndryshe, tha kur në dërrasë pa dy gurë të heshtur në të njëjtën vijë përballë një kyçi të zbrazët, ndonëse kjo sikur po ia kthente të menduarit, që nuk do ta pranonte kurrë, të *jetës-lojë*...

Sidoqoftë, për me mbetë te *loja-lojë* edhe pse e dinte se ky ishte vetëm një mashtrim, nisi të mendojë për lojën dhe për gurin e tij në kyçin e dytë me çka do t'i kishte dy pika të fituara e kundërshtari një. Kjo sakaq ia ktheu të menduarit rreth baraspeshës së forcës dhe ajo që shfaqej si strategji e fitores, veçmas kur vlerësoi se ishte më mirë po qe se kundërshtari futet në mes, pra t'i merreshin që të gjitha mundësitë e veprimit dhe të lëvizjes pikërisht siç e parashikonte fizaveku. Prej aty s'ka më nga t'ia mbajë... Kthehet në peng... Por, ajo që po i shfaqej si strategji i fitores në rrethanat e *lojës-lojë*, sakaq iu kthye në strategji lufte...

Fyzaveku është i pamëshirshëm... Është vrasje...

Përfytyrimi i luftës Pikturin sikur e ktheu në një luftëtar, i cili kishte përballë kurthe të ndryshme, me të cilat duhej të merrej doemos...

Kujdes, pra, i tha vetit Pikturi. Kujdes. Ka me pasë shumë e shumë ngritje-rënie deri në fund... Ke parasysh fundin, sepse vetëm ai është i rëndësishëm... Fundi e kurorëzon veprën...

Fjalët për fundin, sado që i kishin rrjedhë në atë shndërrimin e çastit në luftëtar, nuk i pëlqyen. Ia kujtuan punën me pikturat. Atë fillimin që niste me skica, me disa vija të holla, që pastaj përcilleshin me ngjyra, të cilat hidheshin njëra mbi tjetrën dhe në atë përzierje shfaqnin një pamje, të cilën të shumtën e merrte të pakryer, të pambaruar e të ngjashme, që si e tillë i kthehej në një mundim të përhershëm... Shpesh i kishte ngjarë që fillimi ta ngazëllente ose ta zhgënjente pa masë. Në të dy rastet ai e dinte se duhej të ishte i matur në mënyrë që veprës t'ia gjente shtegun kah shfaqja... Dhe kur ndodhte që punimin e merrte për të kryer, qoftë edhe përkohësisht (sado që disave nuk u kthehej më), në pjesën e fundit të pëlhurës, vinte një A të madhe... A-ja e madhe, nuk kishte të bënte me inicialet e emrit (Arben), paçka se nga të tjerët ashtu edhe shihej, por sipas botëkuptimit të tij, e gjitha lidhej me atë se krijuesi përherë ndodhej në fillim, edhe kur përfundonte ndonjë vepër, ngjashëm me atë shkronjën e parë të alfabetit me të cilën fillonte çdo gjë, por që shumëçka mund të mbetej në rrugë... Ishte e pritshme që përfundimi i veprës e pikëllonte dhe me të drejtë edhe e dëshpëronte, meqë me të merrte fund një preokupim i madh, që ia zbrazte kraharorin nga një

ndjenjë që e kishte mbajtur gjallë. Prandaj, ajo A në fund, ishte aty për me ia ba me dije se edhe më tutje mbetej në nismë. Se asgjë nuk merrte fund. Por, e gjitha ishte pjesë e një fillimi të përhershëm me të cilën krijuesi mbetej në qarkun e krijimit dhe të dëshpërimit madje... Krijimi nuk ka fund dhe nuk duhet të ketë, tha... Krijimi nuk paraqet fitore dhe as që duhet të jetë i tillë... Të njëjtën gjë ia dëshiroi edhe lojës në të cilën ishte futur, që gjithnjë e më shumë po i ngatërrohej me luftën... Fundin nuk e pranoj... As fitoren nuk e pranoj... Fundi apo fitorja, krejt një, e shkatërrojnë krijuesin...

Megjithëqë fundi është i pashmangshëm, sikur ke menduar që ta zëvendësosh me shndërrimin, sado që kjo nuk është e njëjtë, i tha Zëri.

Edhe shndërrimi është pjesë e lojës, ia ktheu Piktori. Me të vetmin ndryshim se lojtarëve mund t'u ndryshohen rolet...

Duket se kjo të ka pëlqyer, që do të thotë se jo gjithnjë e ke përjashtuar lojën nga krijimtaria?

Piktori për pak heshti. Mendja ia tha se Zëri kishte parasysh portretin e Doktor Llokmanit.

Artin e shndërrimit nuk duhet me e ngatërrue me shndërrimin si rol për qëllime të caktuara. Doktor Llokmani kishte për qëllim ndryshimin e njeriut. Atë e preokuponte shndërrimi i karakterit, alkimia e ndryshimit dhe assesi çështja e lojërave...

Po alkimia e shndërrimit a nuk përfshin edhe ndryshimin e lojtarit në një maestro, në një mashtrues, e herë-herë edhe në hero, me çka edhe lojës i ndryshohet karakteri, pyeti Zëri?

Edhe mundet, foli Piktori mendueshëm, sikur të pranonte një hamendje në të cilën përherë zhytej kur merrej me lojën e karakterit, por që ajo nuk mund të lidhej assesi me karakterin e lojës, ngaqë nuk e ka nga shkak i thjeshtë se natyra e saj e përjashton atë. Për me i ikë këtij krahasimi që e shihte të parëndësishëm, iu afrua portretit të Llokmanit tha se e gjitha ishte në ato vija. Shpjegimet janë të tepërta.

Po shoh vetëm dy fytyra të njëjta me ngjyra të ndryshme dhe asgjë tjetër, tha Zëri. Dhe, kjo përbën edhe moskuptimin që përshkon vepra, meqë këtu nuk dalin në pah karakteret e ndryshme pos një portret në dy pamje...

Kjo mund të jetë një përshtypje e thjeshtësuar, tha Piktori. Legjenda e paraqet si një magjistar që ishte në gjendje që të bënte mrekulli. Por, tutje saj, qëndron diç tjetër - të vepruarit në përputhje me të menduarit e thellë, ku ai shihte fuqinë e ndryshimit të përhershëm qoftë edhe mundësinë e shndërrimit të përhershëm, pikërisht atë që mbështetet mbi Dijet e Vjetra...

A nuk binte kjo në kundërshtim me natyrën njerëzore?

Assesi.

Në pikturën tendë ai ka dy fytyra thuajse të njëjta por me ngjyra të ndryshme. Meqë ngjyra nuk është në gjendje të pasqyrojë gjithaq karakteret siç e bëjnë fjalët (sado që kjo nuk përjashtohet), mund të merret kjo si dyfytyrësi?... Si hipokrizi, madje me të cilën merresh si shumë?...

Përkundrazi. Unë merrem me dy pamjet e së njëjtës. Me atë të jashtmen si pasqyrim i një gjendjeje

dhe, të thellën, nga brendia, që vështirë shihet e më vështirë kuptohet. Këto janë harmonike. Ndërlidhin njëren me tjetren...

Megjithatë, tha Zëri, ju flisni për përshtypje, për gjendje emocionale, por vepra juaj (dy fytyra të lidhura me një trup) pasqyron diçka të panatyrshme... Dyfytyrësia këtu nuk shfaqet si estetikë, as si metaforë, por si ndryshim gjendjeje, për një shndërrim të vetëkuptueshëm, apo jo?...

Kundruall këtij ngulmimi, Piktori e pa të arsyeshme, që prapë t'u kthehej shpjegimeve, që lidheshin me qëndrimin e tij thelbësor rreth krijimtarisë si alkimi shpirti, si art i shndërrimit, që e kishte pikërisht nga magjistari Llokman.

Moti, shumë moti, foli Piktori, e lexova një tregim, ku flitej për një magjistar të jashtëzakonshëm, të quajtur Llokman. Edhe pse në kohën e përrallës paraqitej si magjistar, në të vërtetë ishte mjek, i cili, ato që merreshin për mjeshtëri të magjisë, ishin fryt i punës hulumtuese, ngaqë ato që merreshin si mrekulli nuk ishin tjetër pos barëra kundër sëmundjeve, që kishte shpikur në saje të eksperimentimit me shumë e shumë qenie të vockla nëpër epruveta të ndryshme dhe, prej andej, i kishte futur në trupin e njeriut për të zhdukur sëmundje të pashërueshme. Dhe, mbasi i kishte arritur këto, ai kishte filluar të mendojë për gjetjen e një bari, që do ta ndryshonte njeriun nga brenda dhe nga jashtë, pra për nga karakteri dhe pamja fizike. Bëhej fjalë për një shndërrim. Mbas një pune të mundimshme, thuhej se Llokmani ia kishte dalë ta shpikte barin e jashtëzakonshëm të shndërrimit

të njeriut. Kallëzimi thotë se mjeku i pashëm kishte vendosur vetë ta provojë fuqinë e barit. E kishte pirë dhe ishte shndërruar në një shërbëtor të varfër, paçka që kishte ruajtur edhe aftësinë, që sipas nevojës, të ushtronte dhe detyrën e mjekut. Pra, mjeku ndër më të njohurit e kohës, sa ora ishte shndërruar në një shërbëtor leckaman të gjymtë, që natën e kalonte midis të varfërve. Aty, midis të varfërve, kishte filluar ta ndjejë sinqeritetin e një dashurie njerëzore, e cila i kishte munguar deri më atëherë.

Mos ishte dashuruar, pyeti Zëri?

Po, ishte dashuruar, ia ktheu Piktori. Ishte dashuruar në një vajzë të varfër, me të cilën kishte kaluar çaste të jashtëzakonshme ngrohtësie jetësore, që nuk i kishte pasur si mjek i njohur i rrethuar nga epruvetat e shumta dhe ato që nxirrte prej tyre. I mahnitur nga dashuria dhe jeta e sinqertë, pak nga pak kishte filluar ta braktiste idenë e hulumtuesit, nga e cila, një ditë ishte larguar përfundimisht. Shërbëtori i varfër ishte martuar me vajzën e varfër.

Me këtë i kishte dhënë fund jetës së mjekut dhe hulumtimit?

Por, tha Zëri, kjo duket paksa e pabesueshme, ose hipokrizi madje që u shkon vetëm përrallave?

Aspak.

Nëse një hulumtues i jashtëzakonshëm me anën e shndërrimit kthehet në shërbëtor, mos do të thotë kjo se midis dijës dhe padijes zgjidhet e dyta, pra padija, injoranca?

Kështu duket, por nuk është ashtu, tha Piktori.

E çfarë është, pyeti Zëri?

Llokmani ishte një shpirt gjithë shqetësime me preokupime që njeriun ta lironte nga brenga e sëmundjeve të padukshme, të cilat sillnin fatkeqësi të përhershme, gjë që këtë e arriti. Pra, ai kërkonte lumturi dhe liri njëherësh, që duket se ishin të paarrtshme...

Çfarë kishte këtu që nuk shkonte?

Mund të thuhet se Llokmani mjek i kishte arritur të gjitha. Kishte shpikur aso barërash që mrekullisht kishin shlyer sëmundjet e jashtëzakonshme para të cilave njeriu rëndom dorëzohej duke i parë si fat. Ka shumë gjasa që sukcesi i jashtëzakonshëm i hulumtimit mund ta kishte frikësuar, ngaqë sfida e ardhshme e ballafaqonte me gjetjen e ilaçit të pavdekësisë me çka do të rrënohej përfundimisht qarku jetësor i njerëzimit... Kjo edhe mund ta ketë tmerruar?... Pse jo?...

Zëri tha se jo ilaçi i pavdekësisë mund të ishte shkas për shqetësim, por mund të ishte pikërisht kufiri i dijës, një shndërrim i panatyrshëm kundër vetë jetës, që e kishte shtyrë të hiqte dorë prej hulumtimeve të mëtutjeshme?...

Ketë nuk do ta thosha, foli Piktori hamendshëm... Dija nuk është e frikshme, por padija...

Kujtoj se pikërisht thyerja e kufirit të dijës Llokmanit ia kishte futur frikën deri në atë masë sa që të largohej përfundimisht nga hulumtimi ku ai ishte aq i suksesshëm. Sepse, gjetja e ilaçit për lumturinë, siç ishte ai që luftonte sëmundjet dhe të tjerat që ndiqnin atë zhvillim të pashmangshëm, shtonte rrezikun që

përkundër qëllimeve të mira, zbulimi të kthehej kundër vetë njerëzimit...

Piktori prapë përsëriti fjalët rreth frikës nga mosdija dhe jo dija... Shtoi se Llokmani dijen e kishte përdorur për të mirën e njeriut...

Por, heqja dorë e Doktor Llokmani nga hulumtimi dhe kthimi i tij në shërbëtor të thjeshtë, nuk e ndali rrugën që e kishte filluar ai me bakteret, mikrobet dhe të tjerat, të cilat njeriut ia kthyen shëndetin e trupit, por jo edhe atë të mendjes... Përkundrazi, lufta kundër baktereve të padukshme si dhe fitorja që u arrit me futjen e tyre në trupin e njeriut si antitropa, ia hapi rrugën luftës kundër vetë njeriut me të njëjtat armë... Tek e fundit, a nuk e dëshmon këtë përsosja e vazhdueshme e armëve?... Armët kimike, ato biologjike dhe radioaktive a nuk paraqesin rrezik permanent për shkatërrimin e njerëzimit?... Zhvillimi i pambikëqyrur, është njësoj i rrezikshëm si injoranca e rrënjësuar që nuk pranon as ndryshimin më të vogël...

Ato që dëgjoji për kufijtë e dijes dhe armët kimike Piktorit nuk ia krijuan bindjen se doktor Llokmani kishte paraparë rrezikun e këtij zhvillimi të pandalshëm... Te shndërrimi i tij në të varfër, tha Piktori, nuk duhet parë zhvlerësimin e dijes e as ikjen prej saj, por të kundërtën, kthimin e njeriut kah dashuria, pa të cilën është i varfër shpirtërisht, gjë që si i tillë ai humb edhe parimet mbi të cilat mbështetet natyra e tij, ajo e të qenit njeri...

Megjithatë, tha Zëri, shndërrimi i doktor Llokmani nga i dijshmi në të varfër mund të merret si vetë-ndëshkim nga fajësia...

Unë e shoh ndryshe shndërrimin e tij, tha Piktori. E gjitha ishte në shërbim të dashurisë së përhershme... Tek e fundit, të tillë e përjetova unë...

Piktura juaj nuk e pasqyron këtë gjendje, Piktor. Dashuria nuk ka dy fytyra, e as lumturia... Por, dy fytyrat e Llokmanit njëjtë tregojnë njeriun e shqetësuar nga padija dhe dija e tepërt... Ai shihte rrezikun e të dyjave njëherësh.

Piktori heshti. Pamja e doktor Llokmanit po i trazohej nga ato që po dëgjonte t'i thuheshin si qortime...

Ju jeni i dëshpëruar, Piktor. Kjo është e natyrshme kur krijuesi ballafaqohet me diçka, që mund t'i ndryshojë ose zhvlerësojë fare shumë nga pikëpamjet mbi të cilat është ndërtuar një vepër e caktuar me pretendimet që ta mbijetojë të përkohshmen...

Kjo, megjithatë, foli Piktori, nuk e përjashton atë se qeniet e vetëdijshme kanë botën e brendshme dhe atë të jashtme, që e shprehin në mënyra të ndryshme, gjë që mund të thuhet se në njëfarë mënyre, secili njeri është njëfarë Llokmani, qoftë me ato që i thotë, qoftë me ato që s'i thotë, pra i mban të ndryra, ose kur shfaqet edhe si magjistar... Pse jo?... Ky ndryshim pasqyrohet më së miri kur njeriu gjendet në maja, ose në fund, fare poshtë, si i pushtetshëm ose i zhveshur fare nga të gjitha... Në të dy rastet mund të thuhet se ai është i pakënaqur dhe kërkon ndryshimin, të cilin asnjëherë nuk e arrin nga shkaku se nuk ekziston

baraspesha e duhur që do t'i pajtonte të kundërtat... Në raste të tilla shndërrimi shfaqet si ngushëllim dhe shpëtim madje...

Ju dëshpëron kjo, Piktör?

Piktör nuk u përgjigj, ngaqë atë e merrte për të tepërt. Ngadalë u kthye te dërrasa e cicmicit dhe pa se kishte radhën e lojës. Deshi të thoshte se midis realitetit dhe Llokmanit kishte shumëçka të kundërt siç kishte midis dijes dhe mosdijes, por nuk foli, sepse po të fliste duhej ta zgjaste dhe e gjitha do ta shpërqendronte edhe më tepër. Në atë përplasje me mendimet që po i ngatërroheshin, mendja ia tha se as epruvetat e Llokmanit nuk do t'i ndihmonin...

Si i pashpresë e shikoi dërrasën e cicmicit dhe mbase edhe do të largohej nga loja, që iu duk fare e pakuptimtë, madje edhe dëshpëruese, po mos të ishte zotimi se duhej me e mbajtë të hapur, meqë vetëm kështu shmangte fundin që e merrte për humbje të cilën nuk e pranonte...

Me ato mendime prapë iu qas lojës, që e shihte si betejë. Pa dy gurë të ndryshëm të heshtur që rrinin në një vijë të njëjtë, si ushtarë që kishin braktisur betejën... Mendja ia tha se mund të ishte zvarritja e kohës (bisedat për Llokmanin) që i kishte sjellë në këtë gjendje... Do të këndellen sapo t'u shtohet ushtari tjetër, i treti... Sa nuk tha se bashkimi bën fuqinë dhe kjo nuk do t'i pëlqente fare, ngaqë kjo rëndom ia kujtonte turmën që i nënshtrohet dhunës së tiranit apo profetit, krejt një...

Përsiatjet ia ndërpreu Zëri, i cili ia përkujtoi se kishte radhën e lojës...

Këtë e dinte Piktori. Shikoi kyçet e zbrazëta përpara (gjashtëmbëdhjetë sosh në të dy anët) ku mund të vente njërin nga tetë gurët që kishte në dorë për të pritur mandej radhën e kundërshtarit. Edhe pse kishte aq shumë kyçe të zbrazëta, hetoi se ishin pikërisht ato që po e pengonin që ta gjente më të përshtatshmin. Për pak, madje, iu duk se kyçet ishin epruveta të doktor Llokmanit, të mbushura me formula të ndryshme për gjetjen e ilaçit të fitores dhe kjo i futi të dridhura, ngaqë ajo do të ishte e hidhur, diçka kundër tij, ngaqë atë e merrte të njëjtë me humbjen, me tiraninë, me fundin... Sidoqoftë, Piktori duhej të luante. Duhej të hidhte një gur në njërin nga gjashtëmbëdhjetë kyçet e hapura për të pritur kundërpërgjigjen. Në atë vrojtim, kyçet po i vinin si formula magjike, ku fshiheshin gjëra të jashtëzakonshme. Mund të prekte njërin dhe sa ora mund t'i shfaqeshin gjarpinj të kuq, që mund të shndërroheshin në drangoj të llahtarshëm... Pastaj, mund të prekte tjetrën dhe të vërshonin leckamanët me flamuj të grisur e çmos... Mund t'i shfaqeshin edhe heronjtë me ato çirrmat e tyre për meritat e luftës me të cilat kërkohej pushtimi i lirisë deri në vrasjen e saj e të ngjashme, siç ndodhte përherë në Dushkajën e tij të harruar në skajin e vetme virgjër të botës në kohët kalimtare po edhe kudo në rrethim... Kjo i solli turbullim. Iu duk se në njërin prej tyre po shihte doktor Llokmanin seç po i thoshte diçka për botën e ngatërruar që nuk mund të përmirësohet, por të shndërrohet, sado që shndërrimi mund ta kthente në një gjë edhe më të keqe... I trishtuar nga fjalët për

shndërrimin që një të keqe e bënte edhe më të keqe si dhe pamjen e epruvetave që sikur po i afroheshin dhe ai kërkonte të mbrohej prej tyre, e lëshoi gurin në vijën ballore, në anën e kundërshtarit.

Më sulmove, i tha Zëri.

Piktori heshti. Edhe më tutje në kokë po i silleshin mendimet rreth shndërrimit kur një e keqe bëhej edhe më e keqe dhe ato po i përcilleshin me pamjet e gjarpinjve, leckamanëve, plaçkitësve si dhe vrasësve të Dushkajës së tij të harruar të kapluar nga ferra e murriza, të kremtuar si heronj që po vërshonin në të gjitha anët...

Sikur të keqen e kemi mallkim, oshtiu.

Zëri prapë ia përsëriti fjalët rreth sulmit, të shoqëruara edhe me disa të tjera me cilat sikur po i bëhej me dije se ishte në rrugë që të kthehej në pushtues.

Piktori ende po fliste përçartë për gjarpinjtë e kuq, vrasësit e kremtuar si heronj dhe leckamanët nga epruvetat dhe fare nuk po ua vente veshin atyre që Zëri thoshte për sulmin dhe prirjen e pushtuesit. Vetëm kur i ikën pamjet e llahtarshme të së keqes bashkë me epruvetat deshi të thoshte se për atë pozitën e gurit të dytë nuk kishte menduar fare dhe madje deshi t'ia shpjegojë edhe punën e epruvetave dhe të gjarpinjve që liroheshin prej tyre bashkë me heronjtë vrasës dhe qeniet e tjera të neveritshme nga Dushkaja e tij e humbur, por me shtrëngimin e fundit të gojës ndryu fjalët që po i rrëshqisnin nga buzët. Deshi të thoshte se heshtja është ar, por i ra ndërmend

se ai kishte fatin e zërit të heshtur kundruall pushtuesit ose dhunuesit të lirisë, krejt një...

Secili njeri, madje edhe frikacaku, vuan nga prirja e pushtuesit...

Kur i tha këto, ora ra njëmbëdhjetë herë dhe ishte ora njëmbëdhjetë e natës.

Ora njëmbëdhjetë e natës

Dhe ora ra njëmbëdhjetë herë dhe ishte ora njëmbëdhjetë e natës kur Zëri i tha Piktorit se secili njeri, madje edhe frikacaku, vuan nga prirja e pushtuesit. Kjo është e natyrshme...

Piktori e shikoi dërrasën. Iu duk e shqetësuar nga disa të dridhura. A thua e bëra unë këtë?... Sidoqoftë, unë luajta dhe nuk duhet me u marrë gjithaq me atë që ngjau ngaqë ishte e pashmangshme... Iu duk se u lirua nga një barrë që e kishte munduar deri sa luajti, por prapë zuri të turbullohej kur për të satën herë po i dëgjonte fjalët që po i vinin nga ana tjetër:

Sulmove... Kështu njeriu bëhet pushtues...

Nga ato që po i dëgjonte, ndonëse të shkëputura, e kapën të dridhurat. Ndjeu ankth. Filloi, tha, filloi... Nuk ka më kthim...

Me ndjenjën e atij që ishte shtyrë për me hy në një lojë që ai e merrte për luftë dhe jashtë ndonjë frike, ia lëshoi sytë dërrasës së cicmicit duke e parë si fushëbetejë, ndërsa gurët, dy me një, si ushtarë të gatshëm për luftë, sado që ajo "dy me një" ishte i përkohshëm, që shpejt do të prishej me futjen e ushtarit të dytë nga ana e kundërshtarit, me çka lufta bëhej më e ashpër...

Kur tashmë ishte i bindur se loja paraqiste luftën dhe se e tillë do të mbetej deri në fund, ndjeu Zërin që po i thoshte:

Ti piktor je cinik. Njerëzit i ke kthyer në hardhuca, në pakurrizorë, në polipe që i ndihmojnë jashtëqitjes e të ngjashme... Dhe, ç'është më keq, edhe vrasësit ke filluar t'i ndash në ata që vrasin për me jetue (ata të Dushkajës së përrallave tuaja) dhe në të tjerë përreth, që jetojnë për me vra!... Dhe tash, pas gjithë asaj tallje me njerëzit, ke zënë që edhe gurëzit e thjeshtë t'i kthesh në ushtarë, por në aso që nuk duhet me vra, ndërsa lojën në luftë, por pa gjak!... Ç'fantazi?...

Mos është edhe kjo pjesë e lojës, pyeti Piktori?

Zëri qeshi. E qeshura e pushtoi dhomën.

Krijuesit janë cinikë...

Sikur kjo t'i pëlqente, Piktori heshti.

Cinizmin nënçmues e ke kthyer në sadizëm, i tha Zëri. Shih si e ke mbushur gjithë hapësirën me hardhuca, me pakurrizorë, me qenie të shëmtuara me shumë krena, me vrasës "të mirë" dhe vrasës "të këqij", që ndërrojnë rolet në përputhje me detyrat!... Kjo është bota jote...

Po flet përçartë. Këto janë vetëm piktura. Janë ngjyra dhe vija pa frymë... Arti është i lirë... Krijuesit e shohin botën ndryshe dhe e pasqyrojnë në mënyrën e vet...

Bota jote është botë e neveritshme, Piktor... Mbase të pëlqen e tillë?...

Po këtë botë, nuk e shpika unë, tha Piktori me sa zë kishte. Ajo ishte e tillë dhe vazhdon të jetë e tillë... Ndonjë imazh të saj e hodha në pëlhurë... Mos shpifa

gjë?... Kot kërkoni fajtorin te krijuesit... Kot, kur ju jeni pjesë e saj...

Zëri qeshi prapë. E qeshura ishte e thatë dhe e thekshme.

Piktori e barti shikimin nga dërrasa e cicmicit te pikturat e tij të shumta, disa prej të cilave lidheshin me fillet e krijimtarisë së tij, para gjashtëdhjetë vitesh... I shikoi me radhë dhe nuk ndjeu mundim e as neveri, pos pakënaqësisë së përhershme që ka krijuesi me veprën e vet, ndjenjë kjo e natyrshme dhe e domosdoshme madje... Por, nën peshën e asaj të qeshure të thatë, që po ia shponte veshët, kur për të satën herë po ua lëshonte sytë sikur të kërkonte diçka të fshehur ose të harruar në to, pëlhurat sikur filluan të shfaqnin njëfarë shqetësimi të brendshëm të ngjashëm me atë të shfaqjes së territ kur ishte ballafaquar me Zërin e padukshëm dhe se kjo pasqyrohej me përshtypjen se ngjyrat po përziheshin, ndërsa vijat e tyre po lakoheshin...

I tronditur nga ai përfetim, iu afrua pikturës *"Bota"*, të cilës përherë ia kishte pasur drojën dhe e veçoi nga të tjerat... Por, edhe në pjesën ballore, e shkëputur, ajo po i shfaqte shqetësim. Një copë herë fërkoi sytë dhe hetoi se diçka e çuditshme po ngjiste në pëlhurë, ngaqë një pjesë e hardhucave, pakurrizorëve dhe shumëkrerëshave, po e sulmonin një dinozaur që nuk e kishte të qartë si ishte gjendur në pjesën e tretë, ndërsa vrasësit bashkë me ata nga Dushkaja e harruar e kapluar nga ferra dhe murriza, që nuk dëshironte t'i shihte të kremtoheshin si heronj, siç ndodhte përherë

në kohët e turbullta kalimtare, po kërkonin lavdi dhe pushtet të pakufishëm!...

Ah, oshtiu, këtë nuk e kam pritur... Nuk e kam pritur se kufijtë e vendosur midis këtyre krijesave të dënuara do të binin dhe ato prapë do të gjenden bashkë në luftë kundër dinozaurëve... Çfarë po ngjet kështu?... Kufijtë po bijën, ndërsa e liga serish po kthehet ku ishte...

Në atë ngatërrim, ku pakurrizorët lëviznin me shpejtësi, ndërsa hardhucat dhe zvarritësit tjerë pushtonin hapësirat prej nga ishin përjashtuar, dinozaurët po largoheshin me një gjëmim të rëndë... Si dikur, kolosët, që nuk kishin pranuar shndërrimin nga ata që ishin në qenie të tjera njëqelizore e të ngjashme, po dorëzoheshin para vërshimit të qenieve të liga e neveritëse...

Nga trishtimi se *"Bota"* po i shembej e bashkë me të edhe besimi i flashkët se diçka e saj do të mund të mbahej në një harmoni të brendshme, qoftë edhe me iluzionin e përkufizimit artistik, Piktori çapitshim foli diçka për mashtrimin, për shndërrimin që të keqen e bën edhe më të keqe dhe mallkimin e saj...

Të ka pëlqyer mashtrimi, Piktore... Ke menduar se mjafton një vijë e zezë në një hapësirë të mbyllur ndahen qeniet e liga dhe me këtë bota përmirësohet... Mandej, ke menduar se qeniet e tilla: pakurrizorët, polipet, shumëkrerëshit e çoroditur dhe vrasësit qofshin edhe ata të Dushkajës së harruar, që nuk duhet lejuar të kremtohen heronj, mund të pajtohen me mbetë të mbyllur, pra për me u zhdukë?... Jo, jo. Këtij mashtrimi nuk i ke besuar as atëherë e as tash,

gjë që të ka kthyer në përhapës të mashtrimit, pra në një mashtrues të papërmirësueshëm... Tek e fundit, ç'janë krijuesit, pos mashtrues të përhershëm, ndërsa krijimtaria mashtrimtare?...

Lëri shpifjet rreth mashtrimit dhe mashtrimtarëve me të cilat krijuesit përballen ngaherë... Me mbyllje në një pëlhurë qeniet e tilla nuk zhduken e as natyra e tyre... Këtë e di sekush...

Atëherë?...

Desha për me nxjerrë në pah karaktere të ndryshme të liga, siç janë ato të atyre që kënaqen me një rreze të ngrohtë dielli, por shtiren ndryshe; siç janë ato të atyre pa kurriz dhe zvarranikë, që shtiren sikur ecin vertikalisht, të gatshëm për çfarëdo shërbimi të ulët, apo siç janë ato të vrasësve të përhershëm qoftë edhe ata nga Dushkaja ime e harruar e kapluar nga ferra dhe murriza, të cilët nuk mund të krahasohen me të ngjashmit, pos kur kthehen në heronj... Desha pra, që të ketë një përkufizim midis qenieve me karakter dhe atyre pa karakter, paçka se e gjitha mbetet një iluzion dhe hiç më shumë, ngaqë këtë përkufizim e pamundëson perceptimit i vetë çështjes nga këndvështrimi, por le të jetë edhe i tillë...

Ky ishte një gabim i madh, Piktör, ngaqë ndarja e tillë bie në kundërshtim edhe me natyrën e njeriut, qoftë edhe në përputhje me evolucionin që nuk i besoj gjithaq, kur zgjedhe mënyrën e jetës dhe sjelljen në përputhje me rrethanat ose interesat e veta të ngushta... Këtë ligj nuk mund ta ndryshosh as ti e askush, madje as ai që quhet krijues, nëse mund të thuhet kështu për të... Pra, njeriu është qenie e përzier,

e ngatërruar, pak i mirë e pak i keq, herë më shumë i mirë e herë më shumë i ligë dhe anasjelltas, gjë që kjo arsyeton atë pse ai është në gjendje të ndryshojë edhe ngjyrë e madje edhe lëkurë... Ndërsa ti sheh njëanshëm: bardh ose zi... Për ty nuk ekziston gjendja e ndërmjetme ose përzierja e as shkrirja edhe pse fuqia e ngjyrës varet nga përzierja e saj dhe spektri që krijon me anën e këtij mjeti... Ti, për shembull sheh hardhucën dhe e parafytyron dinozaurin e zhdukur... Pra, nuk e pranon edhe ndryshimin, që ishte i pashmangshëm dhe harron se në këtë ndryshim, qeniet e gjalla, pa marrë parasysh si i ndanë (në të mira dhe të liga), secila kryen punën e vet në kuadër të atij qarku të përgjithshëm jetësor që plotësohet nga kjo laryshi...

Sikur po i ngatërron qeniet e vetëdijshme nga krijesat pa vetëdije, foli Piktori. Nuk merrem me anatominë e qenieve (kafshëve apo njerëzve) dhe me atë që i përket llojit të qenieve brenda universit dhe rolit të tyre, por me karaktere të ndryshme...

Megjithatë, ndërhyri Zëri, me kthimin e njerëzve në pakurrizorë, hardhuca, polipe e të ngjashme, ngatërrove vetëdijen me pavetëdijen, ndjenjat me instinktët, gjë që shpërfaqe qëllimisht natyrën e qenieve...

Nuk ndryshova asgjë në atë që e sheh si qark natyror të qenieve, ngaqë edhe po të doja kjo është e pamundur... Përdora fuqinë e personifikimit, metaforën... Kjo duhet të kuptohet një herë e mirë, atë që e ka në dorë krijuesi...

Dokrra, tha Zëri. Sepse, njeriu është njeri dhe kafsha kafshë... Lëri rrotullat e artit!...

I tillë është arti, që t'i shohë gjërat edhe ndryshe, madje edhe jashtë natyrës së tyre, ia ktheu Piktori.

Dokrra, shfreu prapë Zëri. Arti është përjetim dhe assesi recetë morale e politike, e aq më pak që të deformat, të fyejë, ose për me denue...

Varet se çfarë kërkohet te arti. Ti, megjithatë, e di fort mirë se arti, paraqet përjetim të veçantë, por edhe i tillë nuk shfaq kënaqësi, por mundim, vuajtje dhe dëshpërim madje, tha Piktori.

Është mashtrim, foli Zëri me të madhe. Madje i përhershëm, që krijuesve u kthehet në dëshpërim dhe çmendje madje, siç po ngjet edhe me ty...

Dëshpërimi është në natyrën e njeriut, tha Piktori. Ndërsa krijuesi e ka fat, ngaqë nuk pajtohet me realitetet jetësore...

Por, dëshpërimi yt, është dënim ndaj dështimit...

Assesi.

E dhëna që po heton lëvizje dhe çrregullime në pikturat tuaja e tregon se dëshpërimin nga mashtrimi e ke fat, e ke dënim, si gjithë krijuesit, paçka se shumë prej tyre këtë edhe e dëshirojnë, ngaqë gjoja vetë-ndëshkimi i veçon nga të tjerët e broçkulla të ngjashme me të cilat ata ushqehen...

Piktori po heshte. Koka po i ziente, ndërsa shikimi po i turbullohej...

Personazhet tuaja janë shqetësuar... Po të lënë... Ata nuk pajtohen me fatin që ua ke përcaktuar... Mund të mbetesh i ndëshkuar dhe i vetmuar në çastet e fundit, madje edhe pa Dushkajën tënde, që e quan

skaj i fundit i virgjër në botë, që vetëm një imagjinatë e ngatërruar sheh diç të tillë, foli Zëri.

Fjalët rreth ndëshkimit nga mashtrimi dhe pamjen e imagjinare të Dushkajës të ngatërrur në mendjen e tij, sikur po i ktheheshin në një realitet aq sa iu duk se pëlhurat e tij ishin përfshirë nga një shqetësim i jashtëzakonshëm, që vinte nga lëvizja e hardhucave, të cilat po përziheshin me pakurrizorët për me u kthye ku ishin, ndërsa vrasësit nga Dushkaja e tij e harruar, të kthyer në bisha, po bëheshin gati për sulme ngado... Bashkërisht po e kalonin kufirin me anën e vijave të trasha, që ua kishte vu para shumë e shumë vitesh... Kjo i solli dridhje të ftohta në gjithë trupin... Përballë asaj gjendjeje gjithë trishtim, jo vetëm që kishte lanë manash lojën që deri më atëherë e shihte si luftë, por dëshironte ta harronte fare, ngaqë ndryshimet e jashtëzakonshme në veprën e tij, në të cilën për vite e vite e kishte punuar, sikur po ia rrënonin botën, por edhe besimin se ishte ndryshe nga të tjerët... Këtë ndjenjë po e hetonte nga një shtangie e përgjithshme kur as duart nuk po e dëgjonin për me e kapë njërën nga pikturat që i dukej se ishte më e trazuara me të cilën sigurisht se do t'i qëronte hesapet deri në shkatërrimin e saj...

Kur Zëri i tha se vetëm të çmendurit shkatërrojnë veprat e tyre dhe Piktori ishte edhe më tutje i mbërthyer nga një mllaf i papërmbajtshëm që t'i shqyente dhe këtë do ta bënte po të mos ishte shtangimi i duarve, që po e pengonte, befas hetoi se pikturat ishin të qeta, si rëndom me atë tisin e pluhurit përmbi, që u rrinte prej vitesh. Vijat e trasha, që

përkufizonin polipet, pakurrizorët, shumëkrerëshit, shumëkëmbëshit me pamje të çoroditura dhe vrasësit nga Dushkaja e harruar, që kremtoheshin si heronj, të patrazuara ndanin ato dhe hapësirën e tyre si ngaherë kur i kishte mbyllur aty. Shikoi përreth dhe nuk pa ndonjë shqetësim ose lëvizje... I shkallmuar si kurrë më parë, ra në gjunjë dhe iu lëshua dënësave të thella, të përcjella edhe me lotët çurg...

A po sheh se ke hamendje të thella, Piktore?... Nuk je i sigurt për asgjë...

Po më shqetëson vetëm e vetëm që ta humb luftën, që edhe ashtu e kam të humbur...

Prapë me ngatërrime, Piktore. Lojën po e sheh si luftë çastin që ke nisur për me e pa si jetë... Ishte zgjedhja jote për variantin e *lojës-jetë* me gjithë ato mundime dhe të papritura dhe jo për atë të *jetës-lojë*, që përjetohet si kënaqësi...

Piktore, i thyer fare, edhe më tutje po dëneste...

Ke filluar ta humbësh besimin në veprën tendë, Piktore si dhe në atë se nuk je i veçantë por si të tjerët, që jetojnë me rolin e aktorit ose atë të lojtarit... Nuk ka këtu kurrëgjë të jashtëzakonshme, pos që kjo duhet pranuar...

I heshtur, Piktore u kthye ngadalë në karrige pranë dërrasës së cicmicit me një lodhje të jashtëzakonshme. Kur u ul, ndjeu t'i dridheshin gjunjët sikur të kërkonin që të shkëputeshin prej tij ngaqë i kishte munduar kot, ndërsa koka lëshoi po i merrte herë andej e herë këndeje, si e tepërt... Ndoshta ky është ai fundi i pashmangshëm, që nuk mund t'i iket në variantin e *lojës-jetë*, tha kur ndjeu se po zhytej në një errësirë

mendjeje të ngjashme me natën pa fund e pa fillim ku çdo gjë i nënshtrohet territ të përhershëm... Fillimisht, errësirën e përjetoi të ngjashme me fashën çlodhëse, ku zhytet çdo gjë: koha, ndjenjat dhe mendimet për t'u bërë pjesë e atij hiçi të përgjithshëm... Këtë ndjenjë ia krijoi heshtja dhe kundërmimi i një lagështire të përzier me gjethe të kalbura që i shkojnë një ambienti të tillë... Por, pas pak, ndjeu se qetësia shurdhe bashkë me atë lagështinë, e përzier me duhmën e gjetheve të kalbura, po ia lëshonte vendin një mjegullimi të verbër, të ngjashëm me atë të hapësirës midis jetës dhe vdekjes, për të cilën kishte dëgjuar dikur... Përfytyrimi i kësaj gjendjeje, megjithatë, po i përcillej me disa hije, të cilat shfaqeshin të panumërta në atë hapësirë... Lidheshin mes veti dhe i dukeshin se ashtu kacafyteshin... Në atë kacafytje krijoheshin figura të çoroditura, të cilat, nga çasti në çast formësoheshin si të tëra, qenie që nuk e diti pse gjykoi se mund të ishin të ngjashme me ato që liroheshin nga epruvetat e doktor Llokmanit... Kjo e trishtoi dhe nisi të çirrej me fjalët se nuk do të shndërrohej në qenie tjetër, por do të mbetej i njëjtë, ndonëse këtë e kishte mallkim...

Nga çirrja kundër shndërrimit u lirua vetëm atëherë kur dëgjoji Zërin që po i thoshte se kishte radhën e lojës...

Ato fjalë ishin përçjellë me tiktakun e orës që kishte rënë dymbëdhjetë herë.

Ora dymbëdhjetë e natës

Dhe ora kishte rënë dymbëdhjetë herë dhe ishte ora dymbëdhjetë e natës kur Zëri i kishte thënë Piktorit se e kishte radhën e lojës.

Iku edhe kjo ditë, tha kur dëgjoi tiktakun e dymbëdhjetë të orës dhe qetësinë e varrit në dhomë që mbretëroi më pas. Po hymë në një ditë të re, të panjohur fare... Vetëm disa çaste ndajnë nga diçka që nuk kthehet më...

Pothuajse për të parën herë po i vinte keq pse ajo ditë, kishte tretur me tiktakun e dymbëdhjetë të orës... Sa e sa ditë, sa e sa javë, sa e sa muaj, sa e sa vite kishte përcjellë në pakthim dhe asnjëherë nuk kishte ndier dhembje pse koha kalonte e ai moshohet, rëndohej supash dhe ndjente se edhe forca po e lente. Përkundrazi, shpesh i vinte mirë që koha rrëshqiste në atë mënyrë dhe çdo gjë kthehej në kujtim, në atë që ai e merrte për ushqim të shpirtit, po qe se do të kishte nevojë për të... Ishte, pra, e para herë që një ditë e vetme ndër ditët e tjera të jetës, që po t'i mblidhte mirë e mirë i dilnin mbi njëzet e shtatë mijë e shtatëqind e njëzet e sa sosh, i dhimbsej. U habit. Mbi njëzet e shtatë mijë e shtatëqind e njëzet ditë të lidhura me njëra-tjetrën në zinxhirin e gjatë të kohës të pavërejtura, e atij i dhimbsej vetëm një, që kishte ikur si të mos ishte para pak çastesh! Dhe, ishte pikërisht dhembja për një ditë të vetme që e shtyri të mendojë për të tjerat, që kishin tretur si lumi, ngaqë nuk kishte menduar se një ditë e vetme do të mund t'ua fuste dridhmën të gjitha të tjerave dhe t'i çrregullonte madje sikur të kërkonin të riktheheshin për t'i thënë se nuk kishin qenë të kota... Dhe ja, ato para tij po shpalosnin

një mori numrash që dukeshin të ngatërruar... Mbas pak, numrat e ngatërruar hamendja po ia kthente në fletë, që t'i shihte si ngjarje. Por, edhe ditët-fletë siç po i parafytyronte, nuk dallonin fare nga njëra-tjetra, gjë që i dukshin të njëjta. Dikur, hetoi se si fletë të panumërta, në një si glob formësonin një si libër, që sikur quhej *Dushkaja e përbotshme*... Aty ishte e gjithë jeta e tij, që po sillej marramenthi, sikur të kërkonte me atë lëvizje me ikë prej tij, ngaqë e kaluara nuk i takonte as atij e askujt pos kohës... Kjo e shqetësoi, ngaqë kishte frikë se ashtu, pa ato, jo vetëm që i humbte të gjitha, por mbetej fillikat, pa të djeshme e pa të sotme, e madje edhe pa të nesërmen... Do ta ndal, tha me mendje, pa qenë i sigurt se me atë veprim çfarë kërkonte në të vërtetë: ndaljen e lëvizjes, apo të kohës?...

Një copë herë foli kështu, pa denjuar që me asgjë këtë ta bënte, ngaqë e dinte se lëvizja kishte ligjet e veta, ku ato të globit përherë u nënshtrohen atyre të lidhjes së përhershme me qendrën (rrezen) pa marrë parasysh kahun centrifugal apo centripetal. Megjithatë, do t'i pëlqente lëvizja centrifugale, ngaqë ajo do t'ia shpaloste ato që i merrte si fletë të jetës, paçka se ato mund të mbeteshin përherë të shpërndara e me këtë t'i shkëputej ndërlidhja e brendshme... Ndërsa e kundërta, do t'ia fshihte dhe madje do t'ia mbyllte përgjithmonë ato që i merrte si fletë të jetës... Por globi-libër që i shfaqej si *Dushkaja e përbotshme*, as nuk po hapej e as nuk po mbyllej. Sillej e sillej rreth vetes dhe sa më tepër që sillej dukej se

ashtu po i zvogëlohej saqë një çast mbeti vetëm një pikë e vogël në hapësirë...

Ah, *Dushkaja* ime, oshtiu... Si e përbotshme nuk je më skaji i vetëm i virgjër i botës... Tash je një njollë në hapësirë, si të tjerat... Një njollë si të tjerat me të cilat bota është plot e përplot...

Me ato përçapje në gojë desh u shemb dhe madje kjo edhe do të ndodhte nga dëshpërimi i thellë po e ndiqte atë pikë të vogël, kur çuditërisht hetoi se ajo po i rritej dhe po i kthehej në atë që i shfaqej si *Dushkajë*, pikërisht atë që e parafytyroi si libër i jetës... Madje, *Dushkaja* e harruar, jashtë asaj të përbotshme, si një skaj i virgjër, në atë lëvizje të prajshme, po i afrohej dhe ai po i shihte edhe disa nga gjurmët e ditëve të tij në të, ato që e kishin lidhur për të, të ngjashëm me një realitet magjik...

Diçka e çuditshme po ndodh, tha...

I shkoi mendja te parimi i ndryshimit të përhershëm nga Dijet e Vjetra, me të cilin do të mund të ngushëllohej sado pak... Kjo njëherësh sikur ia ktheu shqetësimin, ngaqë *Dushkaja* prapë mund t'i zvogëlohej dhe t'i humbte madje, siç ndodhi pak më parë... Mund t'i kthehej në *Dushkajë* të përbotshme, pjesë e njollave të saj, gjë që nuk do ta dëshironte...

Më mirë e harruar, e kapluar nga thera e murriza dhe e virgjër, se njollë, si të tjerat... *Dushkaja* ime e harrur... Mos me lë!... Pa ty jam hiç...

Me këto fjalë në mendje, drejtoi duart nga globi deri sa ndjeu se gishtat po ia preknin ngadalë, sado që kishte ndjesinë se nga prekja mund të bëhej i paqenë...

Por, ai ishte aty i tëri para tij, i mbështjellë me qindra mija fletë të shkruara...

Dushkaja ime e harruar, *Dushkaja* ime e virgjër, sikur të kam fat dhe mallkim... Pa ty jam i paqenë... Ah!

Dhe sytë i kaluan nëpër shkronja, fjalë e fjali, të cilat, pak nga pak, po i ndërlidheshin prej nga mandej sikur po i ndjente mendimet e veta, çuditërisht të përfshira nga dikush që e kishte përcjellë çdo veprim të tij...

Duke kaluar vetëtimthi nëpër fletët e para, hetoi shkrimin e tij të rrudhur... Ishin fjalët që kishte shënuar si përshtypje ose ditar, gjë që kjo ia hoq dyshimin se mund të ishin edhe të huaja...

Dhe, kur po kalonte në fletën e parë, që i erdhi si e shkëputur dhe në të pa datën dhe ditën para gjysmë shekulli bashkë me ato që kishte hedhur në të, buzëqeshi paksa, meqë aty po shihte djaloshin i cili po ëndërronte të kishte krahë për me fluturë diku ku bota ishte e pafund, e hapur me njerëz të shumtë dhe jo e rrudhur, si ajo e *Dushkajës* së tij të vogël e të virgjër, të rrasur për kodrinën që lidhej me pyllin e errët, ku cubat, kaçakët, bedelët e nizamit, shkelësit e besës dhe vrasës të ndryshëm me pagesë ose që këtë e bënin nga kënaqësia e të ngjashme, krijonin pamjen e një peizazhi të një vendi të veçantë, ndër më të pazakonshmit për nga sinqeriteti, që u duhej të tjerëve më shumë se vetes dhe se ky mund të ishte edhe shkaku që ishte i përhershëm...

Në një tjetër fletë shkruante:

Dimër...

Borë...

Heshtje...

Vetmi...

Ftohtësi...

Vetmi...

Dhe një engjëll i përhershëm...

Isha i dashuruar marrëzisht, ishte një dashuri që i thonë hyjnore, tha dhe iu kujtua një vajzë, që e kishte parë vetëm një herë, kur një kalimtar i rastit, i dalë nga pylli, kishte gjetur strehim të shkurtër në shtëpinë e tyre... Vajza ishte e trishtuar nga ikja...

Ndoshta ishte trishtimi dhe frika nga e panjohura (më vonë kishte marrë vesh se burri kishte rënë në gjak dhe për t'i ikur ndëshkimit kishte marrë botën në sy pa ditë se ku), që fytyrës së saj ia kishte dhënë një pamje të jashtëzakonshme, të një hyjnie, të cilën do ta ruajë në disa punime si një shpagim për atë që i kishte munguar gjatë gjithë jetës...

Mbasi hasi disa letra në të cilat përshkruhej herë dimri e herë vera, herë lulet e herë bota, herë të ftohtit e acartë e herë vapa e padurueshme dhe pasi ndjeu se kishte qenë një kohë plot vrulle dhe shqetësime të brendshme, u ndal te një më e gjatë, ku shkruante për largimin nga Dushkaja e harruar, për mallin për të, për magjinë që e kishte nga pamja e saj e brendshme e një skaji të vetëm virgjër të botës, ku cubat, kaçakët, shkelësit e besës, belaxhinjtë e gjakut, hakmarrësit e ndryshëm si dhe vrasësit me pagesë jetonin në një strehë të përbashkët, në një harmoni të çuditshme, e cila prishej nga luftërat e njëpasnjëshme, që i kishte përjetuar nga çardaku i shtëpisë, jo pse shumë prej

tyre ktheheshin në heronj dhe kjo ishte e natyrshme aty ku jeta nuk vlente as pesë para, por kur ata kremtoheshin për të tillë nga dhunuesit e paqes, nga ata që në ato kohet kalimtare ktheheshin në pushtues të lirisë së përkohshme...

Dushkaja ime e virgjër...

Mos u bë njollë e botës...

Dushkajën ime e virgjër...

Përrallë magjike, e përhershme...

Leximi i tyre sikur i solli mallëngjim, të ngjashëm me atë kohën kur përgjithmonë e kishte lënë mbas, dhe vendin e saj ia kishte zënë jeta e krijuesit në qytezën e ngulfatur në provincializëm... Tha se bota e përrallave ishte e mrekullueshme, meqë aty gjendej ilaçi për të gjitha... Mëkat që *Dushkaja* ime u harrua...

Do të çlodhej me mallëngjimin e *Dushkajës* së virgjër dhe botën e përrallave, po një si puhizë, që papritur erdhi nga dika, ia mbuloi fletët e pakmëparshme me disa të tjera, që i dukeshin si të shkëputura...

Në ato fletë të shkëputura flitej për njërën nga pikturat e hershme, të parën në një pëllhurë të madhe si dhe bisedën rreth saj me ç'rast ishte kritikuar ashpër.

Në kokë, çuditërisht po i riktheheshin edhe ato që i ishin thënë:

Nuk vlen fare...

Nuk i bën pesë pare...

A kështu duket fytyra e njeriut?...

Njeriu nuk është djall!...

As djalli njeri!...

I përballuar me ato fjalë, që sikur i kishte harruar, i duk se po i shihte prapë ata që po ia drejtonin të njëjtat kritika, madje edhe më të ashpra, saqë gjithë kërcënime po kërkonin që ta shqyente, ta gjuante dhe çmos!

Për me i ikë asaj pamje, që edhe atëherë e kishte munduar, jo pse piktura e tij nuk pëlqej, por nga qëndrimi i tyre ndaj artit, që edhe ishte i kuptueshëm në rrethanat kur nga glorifikimi folklorik përjashtohej çfarëdo simbolike dhe kundrimi tjetër, ia lëshoi sytë pjesës tjetër të letrës, në të cilën shkruante:

“Unë e shikoj botën ndryshe nga ju...

E shoh edhe prapthi...

E shoh edhe të përmbysur dhe në lëvizje...

E shoh ashtu si nuk më pëlqen...

Ndërsa ju e shikoni si ju pëlqen...

Për ju, bota është Dushkajë...

Ndërsa Dushkaja botë...

Ani pse ajo është e veçantë...

Që nuk e kuptoni...”

Iu kujtua se pas asaj grindjeje sikur kishte hequr dorë nga shpalimi i punimeve. Shoh ndryshe, ndjej ndryshe, mendoj ndryshe, kishte thënë, i ballafaquar me mentalitetin e periferisë, që e kishte kundërshtuar përherë edhe pse e dinte se ai ishte i pandryshueshëm...

Këtë, do ta kem mallkim të përhershëm, mallkim shpirti...

Një tufëz tjetër letrash, që i dolën para, e shkëputën nga përjetimet e hidhura rreth pikturës “Njeriu”, por sakaq e ballafaquan me ato që kishte

shkruar rreth pikturës “*Historia*”, kohën më mbresëlënëse të jetës së tij, atë që lidhej me largimin e osmanëve dhe ardhjen e pushtuesve të rinj, pamja e së cilës i kishte mbetur e ngulitur në kujtesë si një njollë gjaku, një fiksion, që i kishte ndërhyrë thuajse kudo...

Këtij ndryshimi ia kishte kushtuar ciklin e papërfunduar “*Koha e pushtuesve*”, një si përgjithësim, që kishte të bënte me pushtuesit e ndryshëm, që shkonin e vinin, gjithnjë duke lënë pas vrasje të panumërta, gjak dhe plagë të hapura që nuk thaheshin... Kjo kishte ndikuar që i gjithë sfondi i pikturës të vërshohej nga ngjyra e gjakut.

Në të vërtetë, atë kohë gjaku, Piktori e kishte përjetuar nga lartësia e çardakut të shtëpisë. I kyçur nga një sëmundje e eshtrave, kishte shikuar err e terr pjesën e kodrinës, prej nga gjatë gjithë asaj vere kishte parë ushtarët e shumtë të shkallmuar e të përgjakur, që derdheshin në drejtim të rrugës, që thuhej se çonte në lindje, prej nga largoheshin përgjithmonë... Mbas tyre, vinin ata që quheshin herë vullnetarë, herë kryengritës e herë kaçakë, një si përzjerje vendore me cuba dhe vullnetarë të veshur me shajak të murrmë, të cilët, më shumë se lufta në të cilën futeshin pa përtesë, i shqetësonte ndryshimi, që thuhej se ua rrezikonte strehën e tyre në Dushkajën e humbur prej nga ata vepronin gjithandej Rekës së Keqe dhe përreth... Flitej për *shkije* të etshëm për gjak, që vinin nga veriu për ta kthyer kryqin dhe njerëzit dukeshin edhe më të frikësuar se kurrë... Ndërsa ai, nga çardaku i vogël, vriste mendjen se çfarë mund të ishin ushtritë e *shkijeve* kur për to flitej me aq frikë dhe trishtim?...

Dhe, çfarë kërkonin në Dushkajën e humbur prapa kodrinës kur në të nuk kishte tjetër pos disa shtëpive gjysmë të shkreta dhe pyjeve që ngjiteshin me pjesën e panjohur të botës, ku gjenin strehë të përhershme cubat, kaçakët, shkelësit e besës dhe vrasësit e ndryshëm me pagesë nga pjesët e tjera?...

Se çfarë kërkonin *shikjet* në atë vend të harruar, këtë e kishte kuptuar jo shumë kohë, kur nga fundi i gushtit, mbas një paqeje që ishte lidhur diku midis osmanëve në ikje dhe kryengritësve, në Dushkajë ishin shfaqur ata, pasi që topat e tyre për ditë të tëra nga Suka kishin bërë hi e pluhur vendin...

Për ndryshim nga osmanët, që në atë largim dukeshin të rraskapitur dhe pa ndonjë vullnet për t'i mbajtur armë e lëre më për me i përdorë dhe, për ndryshim nga kryengritësit (vullnetarët e ndryshëm të përzier me cuba, kaçakë, shkelës të besës dhe vrasës me pagesë), të cilët zinin vendin e tyre me ndonjë flamur të grisur perandorak si trofe lufte, ushtarët e tyre kishin vrarë burra, kishin vrarë gra dhe fëmijë, kishin vrarë këdo që takuan në Dushkajën e humbur... Në atë katrahurë, kur vendi thuajse kishte mbetur shkret, i kujtohej si një pasdite të ftohtë me shi të imë, që nuk kishte të ndalur, skaj çardakut të tij, disa prej tyre, kishin kaluar me flamuj të skuqur nga gjaku i njëjti, me kokat e viktimave të futura në hanxharë. Njëri madje, iu kishte afruar dhe, si në lojë, ia kishte futur një flamur të përgjakur te hunda dhe ishte larguar. Mbas kishte lënë duhmën e rëndë të rakisë dhe kundërmimin e hudhrave...

Megjithatë, në pjesën e parë të ciklit me shumë tablo “*Koha e pushtuesve*”, Piktori, u mor vetëm me pamjet e gjakut, duke u përqendruar te trofetë e luftës (hanxharët, shpatat e thyera, flamujt e shqyer e të tjera), që silleshin në sheshin e vogël të Dushkajës së harruar si dhe heshtjen që mbretëronte para tyre, sikur të ishin pjesë e ndonjë kumti të ligë, që e kishin fat...

Dhe kur e kishte kryer, dikush i kishte thënë gjithë pezëm:

Ku janë heronjtë?...

Ç’është kjo mospërfillje ndaj tyre?...

Ç’është kjo fyerje ndaj çlirimtarëve?...

Je shkatërrues i historisë!...

Je mashtrues!...

Shkatërrues i historisë!...

Kjo nuk të falet!...

Ato kërcënime thuajse nuk i ishin ndarë, pa marrë parasysh kush i thoshte dhe, prej nga vinin...

Historia?... Histeria!... Si ndodhi kjo?... Si?...

Piktori po fliste përçartë.

Ti Piktore, nuk po mendon për lojën, i tha Zëri, por për të tjera...

Fjalët e Zërit, jo vetëm që e trandën, por sikur e zgjuan nga halucinacionet në të cilat ishte zhytur në ndjekje te përfytyrimit të globit me ato fletët e shumta në të...

Shikoi përreth dhe u bind se përnjëmend ishte marrë me halucinacione.

Diç e çuditshme po ngjet?... Pamja e një bote të shpërfillur nuk po më hiqet... Çfarë po ndodh, vallë?...

Këtë deshi ta thoshte zëshëm para se t'i kthehej lojës dhe mbase edhe do ta thoshte, por ishte Zëri që e pyeti për çirrmat.

Çfarë kishe me njëfarë globi që e quaje "*Dushkajë e përbotshme*" e herë "*Dushkaja ime*" dhe me historinë që e ngatërroje me histerinë?... Duket sikur nga Dushkaja e harruar, që nuk është më pos në mendjen tënde, sado që e quan skaj i vetëm i virgjër në botë, nuk ke shpëtim?... Ndërsa, historia po të ndjek përherë sikur t'i kesh ndonjë borxh?...

Piktori heshti. Nuk dëshironte t'u kthehej atyre që i merrte për halucinacione të mundimshme në të cilat zhytej gjithnjë e më shesh, por me lojën, që e kishte para, nga bindja që iu qep sakaq mbase vetëm me ndihmën e saj mund t'u bënte ballë atyre çrregullimeve...

Duhet me lujtë... Koha është me lujtë, tha Zëri, paçka se edhe më tutje po e pyeste për historinë dhe ato çirrmat për histerinë...

Piktori vazhdonte me shikimin e ngulitur për dërrasën e cicmicit. Mendjen e kishte te loja dhe ajo që e shihte si luftë.

Ndërsa pyetjet e vazhdueshme të Zërit për historinë dhe histerinë, jo vetëm që po e shpërqendronin nga loja, por si të tilla, po i ktheheshin në një mundim të madh. Për me i ikë disi gjithë asaj, u ngrit befaz dhe u drejtua kah pikturat dhe shpejt u kthye me njërën në duar.

Kjo është "*Historia*", tha, edhe pse ndërmend kishte historinë e luftës, cilado qoftë ajo...

Përpara kishte një pikturë të dimensioneve të mëdha.

Kjo, pyeti Zëri?

Kjo.

Po shoh vetëm gjurmë të kuqe dhe vija të ngatërruara...

Është gjaku, foli Piktori.

Aha?... E kuqja gjak?...

Gjaku histori, ia ktheu Piktori.

E gjitha duket disi pa përmbajtje, pa pamje të qartë, lëmsh, zhallavatje!...

Shihe si të duash, foli Piktori... Quaje si të duash...

Prapë me mashtrime... Fiksimi te një njollë gjaku e tharë, qoftë si metaforë, barazon vrasësit dhe të vrarët, pushtuesit me çlirimtarët... Fyen edhe viktimat, madje... Veçmas kur kjo bëhet me vetëdije, siç e pranoni...

Piktori po heshtte. Ia kishte ngulur sytë pikturës dhe po i fshinte djersët prej ballit si atëherë, para gjysmë shekulli, kur i kishin thënë se ç'histori lufte ishte ajo që paraqiste vetëm një njollë të madhe gjaku, me disa trofe lufte në mes (hanxharë të thyerë dhe flamuj të grisur) pa heronj e pa çlirimtarë... Iu duk se prapë po i vinin të njëjtat fjalë për qasjen ndaj historisë... I tronditur nga bindja se po keqkuptohej tmerrësisht nga të gjitha anët dhe madje edhe po kërcënohej me të madhe ngaqë, siç i thuhej, luftën e fundit nuk e shihte si kurorë të historisë, si një krenari, por pjesë e një njolle gjaku, mori pikturën dhe e ktheu skaj atyre, që i përkisnin ciklit "*Koha e pushtuesve*"...

Ashtu i heshtur u kthye te dërrasa e cicmicit. Kumbimi i fjalëve në kokë se “me njolla gjaku fyente historinë, lavdinë heroike” e të ngjashme, sikur po ia rikthente atë pamjen trishtuese të *shijeve*, që e kishte nga çardaku i shtëpisë, kur ata, pasi që kishin shkretuar vendin e lënë bosh edhe nga cubat, vrasësit me pagesë dhe të tjerët, iu kishin afruar me flamuj të përgjakur dhe koka të prera të fëmijëve të futur në hanxharë dhe kundërmimin e erës së rakisë dhe të hudhrës që e kishin lënë pas...

Pa katër gurë në katër kyçe të ndryshme, që iu duken si ushtarë, të ngjashëm me katër kufoma para katër varreve të hapura...

Edhe një viktimë më shumë, tha dhe e lëshoi gurin e tretë pa ditur se çfarë paraqiste ai vend...

Sikur nuk të ka kaluar mbërthimi i gjaku të kthyer në njollë e as përgjithësimi i pamjes së Dushkajës së harruar, që nuk është më pos në mendjen tënde të rrjedhur, i tha Zëri?

Ora ra një herë...

Ora një e natës

Ora ra një herë dhe ishte pikërisht ora një e natës, që po shkonte kah dita e re, kur Zëri i tha Piktorit: sikur nuk të ka kaluar mbërthimi i gjakut të kthyer në njollë e as pamja e Dushkajës së harruar, që nuk është më pos në mendjen tënde të rrjedhur...

Edhe pse e pa si provokim atë që Zëri ia tha për mbërthimin e gjakut si njollë dhe Dushkajën si vend i harruar, që nuk është më pos në mendjen e tij të shthurur e të ngjashme, Piktori ia ktheu se nuk ishte

fajtor që gjatë gjithë jetës pa gjak dhe vetëm gjak, pa dhunë dhe vetëm dhunë, pa vrasës dhe vetëm vrasës, pa mashtrues dhe vetëm mashtrues, dhe nuk është fajtor pse në andejpari bota kthehet në katund, ndërsa katundi kthehet në botë...

Krijuesit shohin atë që donë, tha Zëri.

Po të ishte vetëm kështu, atëherë vepra ime do të dukej ndryshe...

Një metafore me të cilën fshihen realitetet?... Apo jo?...

Kjo bëri që Piktori prapë t'u kthehet pikturave. Me nxitim nxori disa sosh dhe i hapi para tavolinës në të cilën ndodhej dërrasa e cicmicit. Ishin nga cikli "*Koha e pushtuesve*", që e kishte zënë në gojë pak më parë. Njëra prej tyre ishte me shumë e shumë numra të mbjellë në gjak, që mbulonin gjithë hapësirën shthurshëm.

Numra dhe gjak?... Gjak dhe numra?... Ngatërrim i jashtëzakonshëm...

Merre si të duash, foli Piktori mundimshëm...

Numra dhe vetëm numra?...

Numrat nuk janë vetëm numra siç po i merr, foli Piktori. Numri është ligj i botës...

Lërë matematikën. Jemi te krijimtaria dhe historia...

Matematika është pika ku takohen dhe harmonizohen feja, shkenca dhe arti.

Në këto pëlhura harmonizohet njolla e gjakut me lojë numrash dhe asgjë tjetër, ia ktheu Zëri. Tek e fundit, çfarë thonë numrat 1877 1878 1880 1881 1912 1918 1924 1944 1945 1981 1989 1997 1998 1999 dhe të

ngjashëm të shkëputur dhe të përhumbur në njolla gjaku pos një ngatërrese?...

Numrat janë pjesë e gjuhës së simbolikës universale, gjuhës së përhershme, që u jep kuptim logjik gjërave... Një numër i kthyer në simbol të vetëm flet më shumë se mijëra e mijëra fjalë... Me të lidhen kuptime dhe filozofi të tëra...

Numrat?... Gjaku si bllaçuk?... E gjitha ikje e qëllimshme nga realiteti nëpërmes kapjes për Dushkajën e harruar, që nuk është më pos në mendjen tende të lajthitur?...

Zëri prapë iu kthye të qeshurës, ndërsa Piktori iu kthye lojës.

Ua nguli sytë gurëve, tre në anën e tij dhe dy në anën tjetër... Po shihte, se guri i tij i tretë, i pesti në fushë, e kishte prishur baraspeshën që kishte mbretëruar deri më atëherë kur në të dy anët qëndronin nga dy sosh. Ky imi, i tha vetit, sikur e ka ashpërsuar gjendjen. Këtë po ia bënte me dije fusha e lojës, e rrethuar me tre katërkëndësha, e cila po shfaqte njëfarë shqetësimi, që po kalonte edhe te ai... Dy me dy, mendoi. Çdo gjë ishte e qetë... I treti e prishi qetësinë... Me të fillon lufta...

Të menduarit për luftën i solli të dridhura... Do të quhem luftënxitës dhe çmos... Megjithatë, radha ishte imja... Baraspesha duhej për me u prishë doemos... Pra, nuk jam luftënxitës... Ndoqa vetëm rregullat...

Megjithatë, kjo, nuk e ngushëlloi, meqë tashmë kishte filluar ajo që ai e shihte si luftë... Dhe mendja i shkoi edhe te gjashtë gurët e tjerë, që i mbante në dorë dhe e dinte se ata njëri pas tjetrit do të futeshin në lojë,

që ai e shihte si luftë... Gurët e tij do të shoqëroheshin nga gurët e kundërshtarit dhe kështu e gjithë hapësira do të mbushej me gurë, që ai i shihte si ushtarë... Duke i parafytyruar jo tetëmbëdhjetë sa mund të ishin në lojë, që ai e shihte si luftë, por shumë e shumë sosh, ndoshta me mijëra, mendja ia tha se ajo hapësirë do të shembej prej tyre e me këtë edhe loja, që ai e shihte si luftë, mund të prishej, gjë që do t'i pëlqente. Por, shpejt u ngushtua kur i ra ndërmend se dërrasa, ose hapësira, nuk mund të shembej nga pesha e madhe, ngaqë pas gurit të katër doemos vjen heqja, ngaqë mbulimi i një kyçi nënkuptonte heqjen e gurit të kundërshtarit, pra nxjerrjen nga loja, që ai e shihte si luftë. Gurët, që ai i shihte si ushtarë, njëri pas tjetrit do të hiqen nga kyçet dhe ata do të gjenden jashtë lojës, të vrarë, që i presin varret e hapura aty diku... Gurët, ose ushtarët, tha do ta nxjerrin jashtë (vrasin) njëri-tjetrin... Ai që futet në lojë, të cilën ai e shihte si luftë, duhet për me vra, ndryshe nuk bën...

Për me jetue duhet për me vra...

Ky mendim e trishti... Iu duk se para po shihte vetëm vrasës, të rreshtuar balla-ballë, që vrisnin të qetë fare... Ata ishin shumë... Shumë... Të rreshtuar në togje e njësi të mëdha, që nuk u shihej fundi...

Sa shumë vrasës të vrarë paska, tha?... Sa shumë!... Sikur kërkojnë urdhrin për mos me vra?... Këtë, madje kërkojnë nga unë!... Ndërsa, unë jam i pafuqishëm t'u ndihmoj ngaqë në gjithë këtë jam përfshirë pa dëshirë... Sa keq!... Sa keq!...

Ngashërimi jo vetëm që nuk i ndihmoi për me e kalue atë gjendje, por ia solli para pamjen e një

përroske gjaku diku në Dushkajën e harruar, që po fryhej e po fryhej nga rrjedhat e gjakut dhe kështu ajo po kthehej në një lumë gjaku dhe ai lumë gjaku po vërshonte gjithandej nga i derdhej shikimi i lodhur drejt një moçali me kundërmim të rëndë kërmash... I tmerruar nga vërshimi i gjakut por kërkonte që disi t'i shpëtonte asaj pamje... Por, ajo nuk po i hiqej...

Gjaku!... Gjaku!... po çirrej!... Dushkaja ime e braktisur nga cubat, e braktisur nga kaçakët, e braktisur edhe nga vrasësit me pagesë dhe të tjerët, po shfaroset...

I përhumbur fare po thërriste për ndihmë...

I ka fajet ngjyra e gjakut, ajo njolla si mashtrim, që ta ka megjulluar pamjen e vërtetë të luftës me pushtues e çlirimtarë, me heronj e tradhtarë, që po të ndjek, i tha Zëri...

Vrasje vetëm vrasje!... Ndërsa shihen çlirimtarë!... Shihen heronj... A nuk është kjo e tmerrshme?...

Po të ndjek mallkimi i gjakut që e ke kthyer në njollë...

Piktori dukej i thyer fare... Sikur po shembej...

Nga kjo nuk ka shpëtim, po i thoshte Zëri...

Piktori deshi t'i thoshte se çfarëdo ngjyre tjetër pos asaj të gjakut si njollë, do t'ia zhvlerësonte atë që e kishte përjetuar, e të ngjashme, por heshti, ngaqë mund të keqkuptohej, siç i kishte ndodhur përherë dhe së fundmi prej nga i kishin ardhur kërcënime edhe për shkatërrimin e veprës... Por, pikërisht pse çështja e përjetimit të një ngjarjeje ishte kujtesë, ndërsa pasqyrimi i saj në krijimtari shfaqej imazh, e pa të udhës që të fliste për atë që te ai ishte thadruar si

kujtesë... Dhe, përjetimin e kohës, që mund ta quante edhe histori, gjë që këtë nuk dëshironte ta bënte ngaqë ajo rëndom keqkuptohej dhe keqpërdorej deri në zhvlerësim dhe thua jse e mbante të ndryrë dhe kështu i pëlqente nga shkaku që mos të binte ndesh me pamjen krijuese, Piktori e nisi me rrëfimin e ngjarjeve nga fëmijëria, kur në çardakun e shtëpisë kishte parë ushtarë të shumtë që po largoheshin me plagë nëpër trup të ndjekur nga të tjerë, që u shkonin mbas pa treguar ndonjë vullnet për ndonjë luftë tutje Dushkajës së tyre të harruar... Në atë rrëfim, sërish po i ndërhyenin *shkijet* me thikat e përgjakura dhe kokat e fëmijëve të futura në to si talleshin me viktimat e tyre të shumta...

Sikur nuk e ke parë luftën, e as luftëtarët, i tha Zëri... Flet për cuba, flet për kaçakë dhe plaçkë... Këto janë vetëm përjetime, larg të vërtetës...

Sikur ke të drejtë, foli Piktori me ngashërim. Ke të drejtë... Ç'e do që nga çardaku im i shkretë kam parë vetëm vrasës dhe vrasës që i tallin viktimat e tyre tmerrësisht...

Prapë me qëndrime hipokrite, Piktor. Në njërin anë gjak dhe viktimat, ndërsa në tjetrën anë: cuba, kaçak, vrasës!...

Po flas për pamjen nga këndvështrimi i një viktime të përhershme, tha Piktori... Të tjerat janë mashtrime...

Përkundrazi, po kërkoj që, së paku kur flet, kur rrëfen, të jesh i sinqertë, në mos i drejtë...

Edhe kur flas, tha Piktori, edhe kur rrëfej, mbështetem në përjetime... Krijuesi ruan këtë gjuhë përherë, paçka si e shpreh atë...

Historia, megjithatë kërkon ngjarjen... Kërkon të vërtetën... Kërkon që fituesi të quhet fitues, ndërsa humbësi humbës, heroi të quhet hero, ndërsa tradhtari tradhtar... Ndryshe gjërat mjegullohen, siç ndodh te ti dhe soji yt...

Epo, këtu qëndron ai dallimi midis meje e teje, midis sojit tënd dhe sojit tim, tha Piktori. Sepse, unë shoh vetëm viktima, viktima dhe vetëm viktima... Pamja ime, që ju e quani histori, ndërsa unë e shoh si përsëritje e të njëjtës, është pamje e një viktimizimi të përhershëm me viktima të njëjta, paçka se dikush në të kërkon heronj të shpifur, siç krijon edhe tradhtarë dhe armiq të shpifur për qëllime të caktuara...

A nuk bie ndesh kjo me atë që e thatë pak më parë që si fëmijë keni parë ushtarët që iknin dhe të tjetër (bashkëvendësit tuaj, të cilët me cinizëm i quan cuba, shkelës bese, kaçakë, vrasës me pagesë dhe zi e më zi), që u shkonin mbas me trofe lufte?... A nuk ishin të parët humbës dhe të dytët fitues?...

Në atë luftë kishte viktima të panumërta, kishte masakra të tmerrshme, kishte koka fëmijësh si trofe nëpër hanxharë e pushtuesve të rinj, pra nuk kishte fitues dhe të tillë siç dëshironi t'i shihni për të krijuar prej tyre pastaj pamjet e atyre mashtrimeve që i quani fitore, heroizma e çmos...

Rrëfimi juaj flet ndryshe, tha Zëri.

Me shkëputje të qëllimshme, po m'i keqpërdorni fjalët... Sepse, kërkonte pamjen bardh-zi dhe assesi

ndryshe... A nuk krijoni kështu dhunues të së vërtetës në emër të asaj që ju e quani dhe e merrni për histori?...

Zëri qeshi thartë. Mandej tha:

Ju, Piktore, ju jeni dhunues i historisë, meqë, duke parë vetëm viktimat, pra humbësit, dhe jo fitimtarët, po e shtrembëroni atë... Kështu, te ju ka vetëm humbës të përherëshëm dhe frikacakë të shumtë...

Ah, fitimtarët, oshtiu Piktore!... Po ku ka fitimtarë?... Në Dushkajën e harruar të kapluar nga ferra dhe murriza nuk ka të tillë e as që mund të ketë ndonjëherë... Leni cubat dhe kaçakët me punët e tyre... Ata janë më të ndershëm se budallenjtë që futen në luftë me nga një flamur në dorë dhe një gënjeshtër në kokë... Hiqni mashtrimeve!...

Ti je mashtrues, Piktore, ngaqë botën e sheh si Dushkajë dhe mundohesh që ta përgjithësosh një pamje të mjegulluar dhe të harruar...

Ah, Dushkaja ime...

Nuk është më, Piktore, pos në kokën tendë të tharë...

Kur i tha këto, Zëri iu kthye të qeshurit. E qeshura e tij shfaqej si dridhërimë shpërthyesë që përplasej nga muri në mur... Ndërsa Piktore atë po e përjetonte si një stuhi që kishte për qëllim shkatërrimin e pikturave nga fjalë që i tha pak më parë dhe atyre që kishte në kokë...

Mbase nuk u desh me folë, i tha Piktore vetes?... Krijuesit nuk i takon me folë për ato që ndjen e as për me e shpjegue veprën... Sepse, keqkuptohet... Kapet për gjuhe e çmos... Ç'e do që në këtë natë të turbullt,

po më ngatërrohen gjërat?... Ç'e do që jam futur në një lëmsh të pafund?... Ah, Dushkaja ime, gjithnjë në telashe me ty nga ata që ngatërrojnë viktimat me heronjtë...

Këtë lëmsh ia ke krijuar vetit, po i thoshte Zëri... E ke nga mashtrimi, pa të cilin nuk mundesh...

Piktori heshti. Duhet me iu kthye lojës... Asaj nuk mund t'i iket... Edhe pse e dinte se humbjen e kishte të pashmangshme, mendoi se ia vlente që në atë që e quante luftë, me qëndrue sa më shumë... Duhet me e mbrojtë veprën time, frymën e saj, pikëpamjet e saj, Dushkajën si dhe fuqinë e saj magjike... Këtë ka për detyrë krijuesi pa marrë parasysh me ato që ballafaqohet...

Kur po i bluante këto në mendje, sesi në gojë iu lidhën disa nga vargjet që i kishte krijuar në terrin e një natë, i mbyllur në një qeli burgu:

Mendja e lirë nuk mbyllet,
Nuk mbyllet...
Shpirti i lirë nuk pushtohet,
Nuk pushtohet...
Liria nuk vritet,
Nuk vritet...
Shpirti i lirë jeton,
Jeton...
Mirëmëngjesi lajmëtar,
Mirëmëngjesi Dushkaja ime
Dushkaja e virgjër...

Dhoma ishte mbushur nga jehona e vargjeve dhe madje ato rreth lajmëtarit dhe Dushkajës së përhershme, që po përhapeshin ishin kthyer në një

refren gjithëpërfshirës, kur tiktaku i orës ra dy herë dhe Piktori kishte parë se ishte ora dy e natës që shkonte kah dita...

Ora dy e natës

Ora kishte rënë dy herë dhe Piktori kishte dëgjuar ndërhyrjen e Zërit që i kishte thënë: unë luajta. Tash e ke radhën... Jemi tre me tre... Kujdes...

Piktori e shikoi cicmicin dhe pa se njëmend në të gjendeshin gjashtë gurë. Tre në anën e tij dhe tre në anën e kundërt. Megjithatë, ata ishin tre me tre dhe ishte e pritshme që të lëviznin në përputhje me urdhrat që do të merrnin me çka edhe fillonte beteja e pritur... Tre me tre, tha Piktori dhe sikur hetoi se gurët e kundërshtarit, që i shihte si ushtarë, tashmë po bëheshin gati për luftë së cilës do t'i kundërpërgjigjeshin ushtarët e tij, meqë këtë kishin për detyrë... Por, lëvizja e pritur nga ana e kundërt nuk po ndodhte. Përkundrazi, treshet rrinin të qeta... Kjo mund të merret si qetësi para stuhisë, tha. Rëndom betejat fillojnë kështu... Një copë herë përcolli atë gjendje saqë i shkoi mendja se mund të kishte ndodhur që gurët, që i shihte si ushtarë, ishin pajtuar për mos me luftue, ngaqë ata ishin humbësit e pashmangshëm?... Humbësit janë bashkuar?... Kjo sikur e gëzoi ngaqë mund ta ndryshonte gjendjen nga ajo e luftës te paqja... Mund të mos ketë luftë?... Pse jo, tha?... Mund të mos ketë gjakderdhje?... Pse jo?... Mund të mos ketë të vrarë?... Pse jo, tha?... Thikat mund të mos presin koka?... Pse jo?... Pa luftë,

Dushkaja do të futet në gjumin e saj të qetë, në një ëndërr prej nga nuk del më...

Ajo "pse jo" që po i sillej në mendje, kishte filluar t'i qepej edhe për goje si një mbllaçitje:

Ushtarët janë bashkuar!...

Nuk do të ketë më luftë!...

Dushkaja e përgjumur...

Nuk do të rrjedhë gjak!...

Dushkaja e harruar...

Dushkaja në gjumë...

Dushkaja në ëndërr, prej nga nuk del më...

Prapë me mashtrime, po i thoshte Zëri.

Piktori u zu ngushtë. Mbuloi sytë me duar sikur të dëshironte të ruante edhe më tutje përfitimin e pamjes së ushtarëve të bashkuar kundër luftës, qoftë edhe si përfytyrim çasti...

Ka pasur edhe asi që nuk e kanë dashur luftën dhe, edhe në Dushkajën e harruar, do të ketë prapë të tillë, tha Piktori.

Sigurisht se ka pasur qyqarë dhe tradhtarë, madje edhe në Dushkajë dhe kudo, siç do të ketë përherë... Por, ata janë humbës, foli Zëri.

Ah, humbës janë të gjithë...

Këto janë pikëpamjet e një fatalisti, që gjakun e kthen në njollë...

Piktori prapë heshti. Mendja ia thoshte se nuk ia vlente të zgjaste bisedat e tilla... Kështu që, iu kthye prapë dërrasës së cicmicit dhe vazhdoi të parafytyronte bashkimin e ushtarëve kundër luftës...

Nuk dua të shoh luftë, po i thoshte vetit. Nuk dua luftë... Nuk e dua Dushkajën time të shfarosur... Le të

rrinë të qetë ushtarët për aq sa kjo u lejohej... Pse jo?...
Ushtarët janë bashkuar... Janë bashkuar dhe nuk do të
luftojnë... Nuk do t'i përfillin as eprorët dhe urdhrat e
tyre...

Po të mundojnë halucinacionet, plak. Luftëra do të
ketë përherë... Ato mbajnë të gjallë qarkun jetësor të
botës... Por, lëre luftën dhe ktheju lojës... Me zvarritje
nuk fiton gjë... As nga lodhja që po të kaplon...

Lufta pa luftë është më e vështira, foli Piktori.
Sepse, ajo nuk ka fund e as fillim... Nuk ka as
rregulla... Një lëmsh i përhershëm...

Të tillë e shihni ju krijuesit...

Piktori heshti. Ndjehej si ai që kapej për gjuhe...

Mos e harro kohën, i tha Zëri... Ajo po ecën...

Ah, koha, koha?... Dreq o punë, tha Piktori.

E tillë është marrëveshja.

Marrëveshje i thëncin!...

Quaje si të duash...

Koha e lojës?... Koha e luftës?... Koha?... Gjithnjë
koha?... Gjithnjë?... Edhe si trysni madje, oshtiu
Piktori?...

Të tillë e shohin vetëm ata që janë të pakënaqur
me të si dhe pritjet prej saj në vend se të jetë e
kundërta...

Ç'e do që tash e kam kundër, tha Piktori.

Merre si pjesë të lojës, siç është edhe në të vërtetë
dhe jo si mjet i saj, duke ua ndryshuar kuptimin
çështjeve, siç dëshiron ta përdorësh tash...

Nuk është punë loje kjo...

Sidoqoftë, mos u largo nga loja dhe mos e shih ndryshe nga ç'është, ngaqë vetëngatërrohesh, si rëndom...

Sikur e ke për detyrë për më me turbullue?...

Ti, Piktör, gjithmonë ke qenë mospërfillës ndaj të tjerëve... Të tillë janë egoistët e papërmirësueshëm...

Kjo është e natyrshme për krijuesit, foli Piktori...

E natyrshme është ego-ja dhe jo egoizmi... Po i ngatërrojnë gjërat, plako... Egoizmi është i dëmshëm...

Nuk jam dhe nuk kam qenë asnjëherë egoist... Mbrojtja e mendimit dhe qëndrimin nuk është egoizëm... Krijuesit kanë për detyrë ta shfaqin egon e tyre dhe të ndjehen krenarë me të... Madje edhe ta manifestojnë fuqishëm...

Ah, Piktör, gjatë gjithë kohës mundohesh që mashtrimin ta shesësh si ego... A s'e tregon këtë ajo njolla si gjak që mbush pëlhurat tua si fiksimi për të dhe kapja për Dushkajën e harruar, ndonëse nuk është më?...

Ah, Dushkaja ime e harruar!... Pa të ndjehem hiç...

Kur i tha këto, Piktöri derdhi shikimin kah dërrasa e cicmicit. E dinte se kishte radhën dhe guri i katërt ndryshonte shumëçka... Pa se hapësira me nga tre gur në të dy anët, nuk kishte as baraspeshë e as qetësi, siç iu duk pak më parë kur ushtarët mund të ishin pajtuar për mos me luftue... Në vend të saj shihte vija frontesh, të gatshme për luftë... Pak më parë ushtarët dhe togjet e tyre, njëjtë si cubat e ngopur të Dushkajës të shtrirë nën hijen e bungut, ishin të bashkuar kundër luftës... Bisedonin miqësisht... Si është i mundur ky ndryshim, tha?... Si është i mundur?...

Ti nuk e njeh luftën, Piktore... Pastaj, si mund të flasë për luftën ai që nuk ka luftuar?...

Fjalë koti janë këto... Kështu flasin vetëm ata që dëshirojnë ta përvetësojnë luftën, ta kthejnë në një plaçkë, siç ka ndodhur të shumtën dhe do të ndodhë përherë...

Megjithatë, Piktore, ti flet nga këndvështrimi i atij që ka qenë pranë, por njëherësh jashtë saj...

Kjo i bie se për luftën mund të flasin vetëm luftëtarët sipas kallëpeve të tyre dhe assesi ndryshe, paçka se sekush e di se në të futen përherë edhe mashtrimtarë dhe gënjeshtarë të panumërt...

Prapë po shpif, plako! Prapë po nënçmon luftën dhe luftëtarët, heronjtë dhe historinë madje... Deri kur kështu?... Deri kur?...

Këtë refren dëgjoj pareshtur nga të gjitha anët, pos në Dushkajën time të harruar...

Megjithatë, nuk është e njëjtë të jesh pjesë e luftës me atë të vrojtuesit të saj nga Dushkaja e harruar, nga ajo që nuk është më pos në bredhjet e kokës tënde të trazuar...

Ah, Dushkaja ime e virgjër... Mos e ktheni në lapidar trishtues!...

Ju e keni shkatërruar çfarëdo përfytyrimi të saj qëllimisht, siç keni shpërfytyruar edhe kuptimin e luftës... Ndaj, nuk është e rastit pse në pëlhurat tuaja njolla e kuqe simbolizon luftën pa luftë, historinë pa histori prej nga ajo del e shtrembëruar dhe e nënçmuar e gjitha...

Prapë po vlerësoni si ai që historinë e shikon si meritë, si monument të dhunshëm të shkëputur nga

tërësia dhe vazhdimësia... Pra, po flisni nga këndvështrimi i atij, që është futur në një luftë, qoftë edhe krejt rastësisht, që të përfitojë prej saj... Të tillët kërkojnë, që artin ta kthejnë në një daulle të përhershme të lavdisë së rreme me të cilën shpërlahet edhe truri dhe çmos...

Kështu flasin ata që zihen ngushtë, madje të zhgënjyer, tha Zëri. Fajet i ka fiksimi pas ngjyrës së kuqe si njollë, që veprën tënde të harruar me të drejtë, e ka lënë të mbyllur në këtë dhomë të lagësht prej nga buron edhe shqetësimi, po edhe kryeneçësia e personazheve ndaj autorit, që i ka dënuar me mospërfillje dhe nënçmim të përhershëm...

Fjalët e fundit, Piktorit ia kthyen tërbimin. Ishte gati të çirrej dhe të largohej nga loja e mundimshme dhe nga dhoma, të humbte në terrin e natës dhe çmos, por hetoi se po provokohej qëllimisht nga ato që i kishte thënë për luftën dhe mashtrimin, për mashtrimtarët dhe mashtruesit e përhershëm që ngarendin pas haraçit... Kjo sikur ia uli zemërimin, meqë për herë të parë i shkoi mendja se duhej ndryshuar qasjen e veprimin në mënyrë që nga i sulmuari i përhershëm të kthehej në sulmues?... Pse jo?... Lufta nuk zgjedh mjete, tha dhe i shkoi mendja se ngjyra e kuqe si njollë, ku sulmohet më së shumti, duhet shfrytëzuar jo vetëm për t'u mbrojtur si deri më tash, por edhe për me sulmue... Simbolika e saj mund të shihet shumanshëm: si gjak, si dhunë e të ngjashme, por edhe si lëvizje, si zhvillim, si proces dhe ndryshim i pandalshëm qoftë edhe revolucionar... Tek e fundit, revolucionet si motor i ndryshimeve të mëdha

shoqërore dhe politike, ndonëse përherë kanë përfunduar me dhunë, rrënim dhe zëvendësimin e një tiranie me një tjetër edhe më të egër, a nuk e kanë pasur përherë ngjyrën e gjakut?...

Sikur të ishte tjetër, gjithnjë duke menduar për shndërrimin dhe epruvetat e doktor Llokmanit, për atë alkimi, që ruan vlerën me pamje dhe forma të tjera, fare papritmas, Piktori foli e tha se nuk është se nuk kishte menduar për luftën, edhe si luftëtar madje... Shtoi se si fëmijë, nga çardaku ku shihte ata që ndiqnin pushtuesit, i vinte keq pse nuk ishte pjesë e luftës, që kishte përfshirë gjithë botën...

Megjithatë, ëndërroja që një ditë, kur të rritesha, medoemos do t'i takoja asaj, ngaqë të rriturit atëbotë luftën e merrnin si pjesë të jetës, pa të cilën nuk bën, ngaqë atë e kërkonte mbijetimi në Dushkajën e harruar të kapluar nga ferra e murriza...

Piktori po fliste i qetë dhe me maturi të paparë...

Këtë nuk do ta thosha, foli Zëri si me shpoti. Vepra jote flet ndryshe...

Merre si të duash, tha Piktori. Por, dije se edhe pse shëndeti i ligë (sëmundja e rëndë e eshtrave) që më la jashtë luftës, megjithatë me shpirt dhe mendje përfytyroja një luftë luftash me të cilën do t'u jepej fund të gjitha luftërave, e me këtë edhe gjakderdhjes që nuk kishte të ndalur dhe ripërsëritej nga njëra në tjetrën... Ky mendim, m'u qas nga çasti kur nga çardaku im pashë shkijet, me flamujt me kryqe me gjak të skuqur dhe kokat e fëmijëve trofe në hanxharët e tyre... Pra, që të ndaleshin vrasjet e tmerrshme në Dushkajën time, atëbotë të braktisur edhe nga cubat,

kaçakët dhe vrasësit me pagesë, parafytyroja luftën mbi luftën, si diçka të jashtëzakonshme... Kështu, në mendjen time po merrte pamjen një mbihero, një si zot lufte, që do të ndalte vrasjet dhe gjakun që vinte nga shkijet... Ideja e mbiheroit ose zotit të luftës nga qielli jetoi në mua përherë dhe jeton edhe sot e gjithë ditën, edhe pse ajo nuk i ndaloi as vrasësit, e as vrasjet, e as luftërat që një pas një gjetën Dushkajën tonë, ku ajo u la me gjakun e viktimave sa nuk u farua... Dëshpërimi pse nuk mund të kishte luftë të luftërave e as zot lufte që do t'u jepte fund të tjerave, veçmas atyre që erdhën mbas asaj të parës, me masakra të tmerrshme që nuk kurseu as fëmijë e askënd, ma krijoi pamjen e gjakut të përherëshëm, të një lumi, që duhej kthyer në një pikturë, në mënyrë që të përkujtohet jeta e viktimës në Dushkajën time të harruar, edhe pse strehë e cubave, kaçakëve dhe vrasësve të shumtë me pagesë, të cilët ktheheshin në të sa herë që luftërat e mëdha largoheshin prej andej dhe vendin e tyre e zinin kohet e paqes mashtrimitare... Unë jam lumë gjaku thashë... Kjo thirrje e brendshme kërkonte një pëlhurë të madhe, në mënyrë që asaj t'i ruhej pamja dhe kuptimi i përherëshëm dhe assesi ndryshe... Dhe, thirrjen e brendshme për pëlhurën e gjakut, fillova ta përjetësoj në pikturën time... Në vllugun e punës sime, kur ngjyra e kuqe në pëlhurë kishte filluar të nxirrte pamjen e gjakut, dëgjova të më thuhej:

“Çfarë është kjo?...”

Nuk desha me ia vu veshin, por prapë m'u shtrua pyetja:

“Ç'është kjo?...”

Heshta. Vazhdova derdhjen e ngjyrës së kuqe në pëlhurën e madhe.

Por ajo “çfarë” dhe “çfarë është” nuk ndalej.

Nga mëngjesi deri në mbrëmje me të njëjtat pyetje... Ato vazhduan edhe natën në atelienë time.

Dikur, i lodhur, me sa zë thashë se po krijoja, se kisha të drejtë të krijoja, se atë kisha të vetmin preokupim... Thashë se nuk po pengoja kënd...

Por kot... Prapë të njëjtat pyetje... Prapë përcjellje... Vëzhgime... Trysni...

Duket se puna ime dhe heshtja po shqetësonin edhe më shumë, veçmas ngjyra e kuqe si dhe shtrirja e saj në gjithë pëlhurën...

“Kjo nuk është pikturë...”

“Nuk është pikturë...”

“Nuk është...”

Koka po më digjte nga ato që thuheshin manash... Por, nuk ndalesha... Kisha përkushtimin e krijimit...

“E kuqja?...”

“Pse vetëm e kuqja?...”

“Çfarë thotë kjo?...”

“Aha, gjak...”

“Vetëm gjak...”

“E kuqja dhe gjaku?...”

“Aha, gjak?...”

“Gjak!”

“Gjaku...”

“Kërkohet gjaku?...”

“Gjaku...”

Dikur e humba durimin.... Thashë se kisha një vepër para, që kërkonte kohë...

Sikur kjo i fashiti paksa...

Por, sapo fillova pikturën tjetër, që ishte pjesë e ciklit tim për luftën, u shfaqën prapë.

“Prapë me gjak?...”

“Prapë?...”

“Deri kur?...”

“Deri kur kështu?...”

Thashë se po krijoja dhe se krijimtaria ime nuk kishte fund...

“Ti nuk po krijon...”

“Kjo nuk është krijimtari...”

E çfarë është, shfrevë?...

“Gjak...”

“Po derdh gjak!...”

“Gjak...”

Thashë se e kuqja ishte simbolikë e veprës sime, moto e saj dhe se ajo mund të interpretohej në shumë mënyra...

“Kjo është propagandë!...”

Qesha me ironi.

“Propagandë, armiqësore madje!...”

“Propagandë!...”

Prapë qesha. Ngjyra, propagandë armiqësore, shfrevë?...

“E kuqja...”

E kuqja është ngjyrë si të tjerat, thash. Nuk është e ndaluar...

“Gjaku!...”

Ani, thash? Çfarë të keqe ka po që se shihet gjaku?... A nuk është edhe gjaku pjesë e njeriut, madje më i rëndësishmi?...

“Gjakun e shihni si luftë!...”

Prapë qesha me ironi.

“Kërkoni derdhjen e gjakut!...”

“Gjak!...”

“Luftë...”

“Gjak!...”

“Kryengritje!...”

“Luftë!...”

Zura kokën me duar.

“Propagandë!...”

“Propagandë armiqësore!...”

“Thirrje për kryengritje!...”

“Thirrje për luftë!...”

“Thirrje!...”

“Therje lufte!...”

Sikur po ngulfatesha nga fjalët që u kthyen në çirrije. U shemba dhe pak nga pak po e humbja vetëdijen... Kjo gjendje sikur më pëlqeu ngaqë ma ktheu Dushkajën e shpirtit, atë të harruar, me cuba dhe vrasës, atë që e kishte zëvendësuar zhurma e dhunshme... Por, nuk zgjati gjithaq, ngaqë mbas pak hetova se gjendesha i shtrirë në një shtrat, diku në një dhomë të ftohtë... Sipër po më rrinin disa si mjek, që po m'i veneronin lëvizjet dhe po shënonin diçka...

“Ke pasur një shqetësim të thellë...”

“Ishte një si fiksim...”

Desha të dija më shumë rreth atij fiksimi që më kishte sjellë në atë gjendje, por njëri prej tyre më tha se fjala ishte për “fiksim krijuesish”, që ishte i natyrshëm, por që di të bëhet edhe i rrezikshëm po që së kalon në përndjekje...

“E kuqja, turbullon mendjen...”

“E keni nga e kuqja...”

“Dëmtim neurologjik...”

Ai që zuri ngojë “dëmtimin neurologjik” tha se duhej hequr dorë nga e kuqja, ngaqë ajo lidhet me sindromën e dhunës dhe së fundi edhe me çmendjen...

“Ngjyra e kuqe i ka fajet...”

“Heqja e ngjyrës së kuqe si terapi...”

“Mund të zëvendësohet me të gjelbrën...”

“Mund të zëvendësohet edhe me të kaltrën...”

“Madje, me secilën ngjyrë tjetër...”

Tjetri më tha se në pikturë loja me ngjyrat ishte diçka e rëndomtë dhe se ajo ia shtonte vlerën veprës...

“Sa më shumë ngjyra, sa më shumë përzierje, aq më mirë...”

Më tha se përzierja ishte terapia më e mirë...

“Kritikët vlerësojnë artin e ngatërruar...”

Nga ato që m’u thanë për “artin e ngatërruar” dhe ilaçet që m’i jepnin orë e çast, po më ngatërrohej edhe mendja... Pak nga pak, koka më vinte bosh, ndërsa kujtesa e turbulluar...

Nuk e di sa kohë mbeta në atë turbullim të ngjashëm me mjegullën, por mbaj mend se kur hetova se paksa po largohesha nga ajo gjendje dhe se prapë po i hetoja fytyrat e atyre që dikur më kishin folur për terapinë e ngatërrimit të ngjyrave si shpëtim, kokës sime prapë po i kthehej fiksimi i ngjyrës së kuqe...

Këtë fiksion, madje, jashtë ndonjë mbikëqyrjeje, e shpalosa edhe në një letër të bardhë që ma kishin lënë para dhe unë pa një pa dy kapa ngjyrën e kuqe dhe e derdha në të...

“Nuk është shëruar...”

“Prapë gjak...”

“Gjak...”

“Dhunë...”

Nuk thanë tjetër. U larguan. Mbeta në atë dhomë të ftohtë, si atëherë kur më futën në të... Nuk më jepnin ilaçe qetësuese... Kjo po ma shtonte shqetësimin që po më kthehej në tërbim... Ngaqë e dija që po vëzhgohesha err e terr, dhe se nga sjellja ime do të varej edhe fati im, nisa të luaj të çmendurin... Pse jo?... Edhe ashtu ndodhesha në një pjesë të çmendinës prej nga mund të përfitoja paksa vetëm si i çmendur... Por, ç’ë do që ishte krijimtaria që më tradhtoi?...

Të tradhtoi krijimtaria, pyeti Zëri me shumë kureshtje?... Mos është e kundërta?...

Pikërisht krijimtaria më tradhtoi, tha Piktori mbas një heshtjeje të shkurtër. Kjo ndodhi që kur po e luaja të çmendurin dhe, mbase mund t’i kishte bindur ata që po më përcillnin se duhej të lirohesh nga dhoma e mbyllur për t’u futur me të tjerët, dikush ma la një pëlhurë të madhe përpara dhe shumë ngjyra... Një copë herë i bëra ballë asaj sfide dhe mbase do ta mposhtja, por ishte shqetësimi krijues, ishte pamja e Dushkajës sime dhe magjia e saj e kthyer në përrallë, që më ktheu te pëlhura dhe ngjyrat... Si rëndom, zgjodha të kuqen dhe e derdha në pëlhurë që të dukej si gjurmë gjaku... Ditë të tëra në shumë pëlhura derdha ngjyrë të kuqe... Çuditërisht, nga derdhja e ngjyrës së kuqe në pëlhurë, krijoheshin pamje të ndryshme të lumenjve të gjakut... Në disa syresh ishin pikërisht ato pamje, që kokës sime iu kishin kapur nga

koha e çardakut të shtëpisë sime në Dushkajën e harruar kur shihja largimin e ushtarëve me flamuj të grisur dhe ardhjen e vullnetarëve të shumtë, ndër ta edhe të cubave dhe vrasësve me pagesë, me trofetë e luftës që mblihdeshin në shesh... Ndërsa në të tjerat, ishin pamjet e pushtuesve të rinj, që erdhën jo shumë kohë pas largimit të të parëve, me kokat e fëmijëve, grave dhe pleqve si trofe të futura në hanxharë... E gjitha u mbyll me disa pëlhura ku pasqyrohej lufta e atyre që vinin me flamuj të kuq me çekan dhe drapër në cep... Por, vendosja e draprit dhe çekanit në pikturat e fundit, përcaktoi kobin tim, edhe pse mund të shfaqej edhe si fat?

Drapri dhe çekani në të kuqen?... Cili është *dallimi* midis *kobit* dhe *fatit* në këtë përzgjedhje, pyeti Zëri?...

Piktori tha se e gjitha varej nga interpretimi i atyre simboleve në njërën anë si shenja të një epoke historike me barazi, liri dhe me njeriun e ri dhe vetëdijen e re dhe, në tjetrën anë, si shenja të një dhune revolucionare, që barazinë e kthen në mjet të ri kundër lirisë, pra në një robëri ideologjike, në një tirani të re...

Duhej thënë vetëm një fjalë, tha Piktori: liri, ose robëri?... Interpretimet e tjera nuk lejoheshin...

Dhe për cilën u përcaktove, pyeti Zëri?

U përpoqa mos me folë, tha Piktori... E dija se çfarëdo që të thosha e pësoja... Të dyja më vrisnin...

Pse të të vrisnin, kur mund ta zgjidhje shpëtimin, tha Zëri.

Të thosha se drapri dhe çekani janë liri, siç thuhej ditë e natë, gënjeja... Gënjeja qenien dhe bindjen time, kur e dija se ato ishin vrastare... Të thosha se drapri

dhe çekani ishin simbole te një robërie të re, siç ishin në të vërtetë, më priste fundi i pashmangshëm...

Do të thotë se nuk ishte i gatshëm ta pranoje gënjeshtren, por as ta thuash të vërtetën, ngaqë doje që fundin e pashmangshëm ta prisje i qetë, sado që e dije se asgjë të dinjitetshme nuk kishte aty?...

Piktori heshti për pak.

Mund të merret edhe kështu, foli Piktori mundimshëm... Heshtja ishte zgjidhja e vetme e mundshme... Gjuha e heshtjes... Edhe kjo kishte rëndësi, ngaqë për ta ajo merrej si kundërshtim...

Do të thotë se zgjodhe dyftyresinë, foli Zëri?

Zgjedha mbijetimin, tha Piktori. Edhe kjo kishte rëndësi në ato rrethana... Zgjedha për me jetue me vuajtje meqë asokohe ajo ishte jetë... Krijuesi duhet ta përjetojë doemos jetën e tillë në mënyrë, që po pat mundësi, edhe ta pasqyrojë... Kështu, vuajtjen e ktheva në pjesë të luftës sime për jetën...

Sikur po arsyetohesh, tha Zëri me cinizëm?... Me pas dashtë me të vra, të kishin vra... Vrasjen nuk e kishin problem, apo jo?...

Kërkonin që të thyhesha, ta ndryshoja mendjen... U duheshin ata që dorëzoheshin, që përmirësoheshin dhe viheshin në shërbim...

Por, vuajtja si mbijetim kishte edhe haraçin e vet siç kishte edhe kufijtë?...

Kjo është më se e vërtetë, tha Piktori.

Haraçi që pagova ishte ndërprerja e pikturimit, pra e krijimtarisë që më solli në atë gjendje. Ndërsa kufiri erdhi nga ndryshimi që i dha fund dhunës...

Me sa dihet, ju nuk i dhatë fund krijimtarisë?... U kthyet në poet... Janë të njohura poezitë tuaja nga koha e burgut?... Si mund të shpjegohet kjo, pyeti Zëri?...

Përmendja e poezisë sikur e nxori Piktorin nga mundimi me të cilin po ballafaqohej. I tha se pse e kishte quajtur dyfytyrësh nuk i vinte faj, meqë kishte edhe të tjerë që e merrnin për të tillë, gjë që, në njëfarë mënyre, sjellja e tij, përkonte me të...

Mbase poezia i ka fajet, tha Piktori.

Fjalën “faj” e theksoi në atë mënyrë që la për të kuptuar se shpjegimi i saj kërkon një rrëfim të tërë për t’u shpjeguar...

Meqë nuk i erdhi ndonjë kundërshtim nga Zëri, Piktori vazhdoi rrëfimin.

Për me u kuptua, filloi Piktori, e gjitha duhet me u ndërlidhë me pikturat në cilat vendosa draprin dhe çekanin, meqë me to fillon ajo thyerja kryesore... Pra, drapri dhe çekani në ngjyrën e gjakut, për disa kohë më solli njëfarë qetësie, të ngjashme me atë lirinë, që ndonëse e mjedisit të çmendinës, kishte njëfarë kuptimi, sado që e gjitha ishte një gjendje mashtrimtare, që shpejt merrte fund... Dhe në të vërtetë fundi nuk vonoi... Një ditë ndër ato të qetat me diell të butë vjeshte kur po kënaqesha me ngjyrat e shumta të gjetheve, prapë u shfaqën disa me mantele të bardha... Madje, njoha njërin që më kishte mbushur gojën me ilaçe që më turbullonin fare... Sidoqoftë, ata u shfaqën kureshtarë dhe e gjitha u soll rreth draprit dhe çekanit... Fillimisht, kërkonin ta dinin ndërlidhjen e tyre me ngjyrën e kuqe, pra që ta shpjegoja nëse ato shenja në atë ngjyrë të kuqe, që i kisha vendosur në

mes dhe jo në cepin e pjesës së epërme, ishin simbole të revolucionit (që për ta pasqyronin barazinë, lirinë dhe njeriun e ri), ose diçka tjetër?... Po ashtu, dëshironin me ditë pse mungonte ylli me pesë rremba aty ku ishte vendosur prej tyre?... Çfarë do të thoshte kjo, e të ngjashme?... Një copë herë u sollën dhe u pështollën me pyetje me të cilat kërkohej vlerësimi im qoftë me një fjalë të vetme, në të kundërtën, vendosjen e simboleve në mes, pa yllin me pesë cepa, do ta merrnin për përdhosje të flamurit të revolucionit e me këtë edhe të atyre që nënkuptoheshin me të?... Vendosa të hesht, edhe pse e dija si merrej ajo nga ana e tyre... Në fund, ata humbën durimin dhe u larguan... Nuk zgjati shumë dhe vendin e tyre e zunë disa të tjerë, me të zeza, që sakaq m'u vërsulën dhe ashtu zvarrë më dërguan në një dhomë të errët...

Kur i tha këto, Piktori heshti... Sikur dëshironte që me kaq të mbyllte rrëfimin e nisur... Por, ishte Zëri që po kërkonte ai të fliste edhe për të tjerat.

Të tjerat dihen, tha Piktori. Nuk ka asgjë të veçantë aty...

Meqë deklaroje se duhej me jetue vuajtjen për me e tregue, këtë e ke për detyrë, apo jo?...

Marrja me to më mundon, tha Piktori. Druaj se nuk kam me qenë në gjendje për me e vazhdue këtë që e kemi nisur...

Assesi, tha Zëri. Përkundrazi, hapja e këtij kapitulli duhet me u pa si pjesë e kësaj në të cilën jemi futur, madje epilog i saj, meqë ajo ua heq mjegullën disa gjërave?...

Prapë me mjegull?... Prapë me dyshime, pëshpëriti Piktori. Deri kur duhet të rrëfem dhe të arsyetohem, madje?... Deri kur?... Më shkoi jeta kështu...

Gjithmonë, Piktore. Gjithmonë. Krijuesi e ka këtë mallkim... Por, nuk duhet harruar se është vetë ekzistenca që ngrit dyshime në ligjet e saj...

E qartë, tha Piktori. Veçmas kur e gjitha i nënshtrohet ligjit të Dushkajës...

Nuk kemi si t'i ikim kësaj, plako.

Mbas një heshtjeje të shkurtër Piktori vazhdoi rrëfimin.

Nuk e di se nga më dërguan kur më nxorën ashtu dhunshëm nga psikiatria, por sakaq u gjenda në një hapësirë të mbyllur gjysmë të errët, plot e përplot gjarpinj, urithë, minj e zvarranikë të tjerë, që po më shoqëronin... Në atë gjendje gjithë neveri, sesi kërkoja shpëtim nga thikat që më dukej se i kisha pranë dhe herë pas herë ma preknin edhe fytyrën, por ata largoheshin kur i dëshiroja... Nuk e di sa kishte zgjatur ajo vuajtje e tmerrshme shpirtërore, por më kujtohet se prej saj u lirova kur hetova se gjendesha i vetmuar fare në një terrim tjetër, që thyhej herë pas here nga një dritë e zbetë nga larg, që mezi prekte sytë e mi të lodhur... Ajo dritë, ndonëse e largët, sikur ma bënte me dije se po kaloja nëpër një gjendje kalimtare, e cila mori fund kur befasisht u hap dera dhe dy veta me të zeza më zunë për krahë dhe po më ngrehnin zvarrë nëpër disa korridore gjysmë të errëta me leqe të shumta... Bredhja nëpër korridoret gjysmë të errëta me leqe, mori fund në një dhomë të madhe, kur më hodhën në

dysHEME dhe u larguan pa zë... Ashtu i shkallmuar, shikimi im zuri një hapësirë si zyre, të ndriçuar mirë, e stolitur në të gjitha anët me flamuj të kuq, me drapër e çekan në cep dhe yllin me pesë kënde përsipër... Ajo pamje si dhe qetësia shurdhe më kishin futur në një kllapi të thellë, në një si përhumbje, nga e cila dola nga një vrushkull i ftohtë uji që m'u kishte përplasur me rrëmbim... Këndellja e frikshme më përballi me disa njerëz, që më kishin rrethuar dhe po më shikonin me sy të zgurdulluar... Hetova se po qeshnin... Qeshnin dhe qeshnin me sa zë kishin dhe herë mbas herë bënin me gisht nga unë, sikur të unë të shihnin diçka që ua ndizte gazin... Ashtu i strukur isha i paaftë të veproja... Dikur, e qeshura mori fund, pasi që, si me komandë, u larguan dhe zunë vend në tavolinën pesë-gjashtë hapa para meje... U ulën përnjëherë dhe përnjëherë i mbështetën duart përpara dhe zunë të më shikonin. Përpara kishin nga një dosje të bardhë...

"Po fillojmë", tha njëri në mes, me syze të trasha dhe mjekër të mprehtë, që doli se ishte kryesori.

"Jemi gati", thanë të tjerët me një zë.

Në këmbë u ngrit i fundit nga e majta dhe me dorën nga unë, iu drejtua atij në mes, me syze të trasha.

"Ky është ai."

"Aha?.. Ky?..."

Të njëjtat fjalë i thanë edhe të tjerët me një gojë.

"Ky është, pra", foli i pari me një zë pak më të ashpër.

Ajo “ky” që u theksua fort u shoqëruar nga të tjerët që po e përsërisnin, saqë ajo po po kthehej në një uturimë kërcënuese.

“A është këshilluar më kohë dhe për të gjitha”, pyeti ai me syze të trasha?

“Disa herë, madje”, tha ai në të majtë.

“Disa herë... Disa herë”, thanë të tjerët.

“Humbëm si shumë kohë me të...”

“Shumë kohë... Shumë kohë...”, thanë të tjerët.

“Dhe ishte e kotë...”, tha ai në të majtë.

“Kot... Kot...”, thanë të tjerët.

“Shih?... Shih?..”, tha ai me syze të trasha, të cilit nga buzët e fryra dhe fytyra e gjatë thatake, i rrodhi një e qeshur e ftohtë...

“Ishte kokëfortë dhe mospërfillës...”, tha ai në të majtë.

“Ishte mosmirënjohës...”, flisnin të tjetër.

“Të tillë janë krijuesit”, foli ai në mes, me syze të trasha.

Të tjerët heshtën...

“Nganjëherë duhet kuptuar... Duhet me ua durue huqet...”

“Besoj se ju u treguat të durueshëm?...”, pyeti ai me syze të trasha në mes.

“Posi...Tej mase, madje”, ia kthyen me një gojë.

“Durimi është arma jonë...”, tha ai me syze të trasha.

“Posi...”, folën ata si me një gojë.

“Madje, edhe mirëkuptimi?...”, tha ai me syze të trasha.

“Edhe mirëkuptimi...”, ia kthyen me një gojë.

Mbas një heshtje, ai që rrinte në të majtë dhe po i drejtohej atij me syze të trasha në mes, tha se mirëkuptimi ishte keqpërdorur ngaqë, si tha, edhe në rrethanat e reja, që i theksoi si shumë, kisha vazhduar me të vjetrën.

“Ky njeri nuk është që nuk e kupton ndryshimin... Përkundrazi, ai nuk dëshiron për me e pranue atë... Këtë e dëshmoi edhe kur ia dhamë rastin që ta pranonte këtë...”

Mbas atyre që i tha ai që po rrinte në të majtë, ai me syza të trasha, gjithnjë me shikimin e lidhur për mua, tha se nuk kishte marrë fund e gjitha... Meqë, këtu jemi që t’i ndihmojmë.

“Besoj se nuk e ka thënë fjalën e fundit?... Ato që janë në këto dosje mund të harrohen... Pse jo?... Njerëz jemi...”

Të tjerët pohuan me kokë.

“Krijuesit dinë me qenë edhe kryeneçë, por edhe të dobishëm... Apo jo?...”

Të tjerët pohuan me kokë.

Mbas pak, ai që kishte syze të trasha m’u drejtua:

“ Mund të kemi një marrëveshje: ty krijimtaria, neve besimi?...”

Edhe pse kisha vendosur me heshtë dhe heshtë edhe në ato rrethana shfaqte mospranim, megjithatë, seç më erdhi të thosha vetëm një fjalë të vetme, por për habi, atë nuk po mund e nxirrja. Gjuha e tharë dhe fyti i rrudhur ma pamundësonin këtë... Mendja më shkoi se m’u kishte marrë edhe goja dhe se kjo ishte në përputhje me vullnetin tim, por ç’e do që kërkoja një përjashtim, të vetmin, që Mjekroshit me syze të

trasha t'i përplasia në fytyrë fjalët për marrëveshjen... Dikur, pasi që mundimin tim për me nxjerrë një fjalë të vetme, e kuptoi si përpjekje për ta mbyllur gojën, pra për me heshtë, shpërtheu në tërbim të jashtëzakonshëm.

“Horri, horri!... Je mospërfillës!... Je kryengritës si gjithë soji i poshtër i krijuesve!... Për këtë do ta paguash!...”

Mbas atyre çirrmave pashë grushtin e tij si m'u afrua te hunda... Një unazë e madhe në të shkëlqente e gatshme të më qëllonte. Sytë e mi të lodhur vërejtën shkronjën e madhe R në të. Për habi, nuk po ndjeja kurrfarë frike nga ndjenja se humbja e gojës përfundimisht më mbronte nga sfida e pranimit të nënshtrimit po qe se trupi do të më tradhtonte... Kjo sikur më ndihmoi të fitoja dyluftimin e ashpër të shikimeve me Mjekroshin me syza të trasha që me grushtin përpara më rrinte te fytyra...

Dikur, ai u kthye te tavolina e madhe dhe pasi e qëlloi disa herë me grusht tha se do të vazhdonin punën.

Ata të tjerët pohuan me kokë.

“Ne kishim ndërmend një marrëveshje...”

Të tjerët pohuan me kokë.

“Kishim ndërmend pajtimin... Pse jo?...”

Të tjerët pohuan me kokë...

“Marrëveshjet janë të natyrshme...”

Të tjerët pohuan me kokë.

“Me sa e sa krijues të famshëm kemi arritur marrëveshje...”

Të tjerët pohuan me kokë.

“Jemi pajtuar edhe atëherë kur dukej e pamundur...”

Të tjerët pohuan me kokë.

“Për të gjitha...”

Të tjerët pohuan me kokë.

“Ndërsa ky vazhdon me kryeneçësi...”

“Kryeneçësi...”, thanë të tjerët me një gojë.

“Keqpërdor artin...”

“Keqpërdor...”, thanë të tjerët me një gojë.

“Dhe çfarë e pret të tillin?...” pyeti ai me syze të trasha të tjerët.

“Dënimi... Dënimi...”, thanë ata si me një gojë.

“Dënimi, pra...”

“Dënimi...”, thanë të tjerët si me një gojë.

“Paragrafin”, tha Mjekroshi me syze të trasha i kthyer nga ai që rrinte në këmbë nga ana e majtë e tij.

Ai që rrinte në këmbë nga ana e Mjekroshit me syze të trasha hapi librin e kaltër që e kishte para dhe po e shfletonte ngadalë. U ndal te një faqe dhe pasi e shikoi Mjekroshin me syze të trasha si të kërkonte leje prej tij, filloi leximin që ai e quante faji im. Lexoi e lexoi një kohë të gjatë dhe nga gjithë ai lexim mund të dalloja vetëm fjalët “armik”, “armiqësor”, që sikur bëheshin gjithnjë e më të thekshme. Leximin e gjatë e përfundoi me vendimin me të cilin me merrej e drejta e çfarëdo krijimtarie...

Fjalët e fundit i theksoi të ndara në rrokje.

“Pra, nuk je më krijues...”, m’u drejtua Mjekroshi me syze të trasha. “Krijuesi pa krijimtari është pa shpirt...”

Prapë po kërkoja të nxirrja ndonjë fjalë për t'ia përplasur në surrat, por goja m'u kishte tharë.

"Pa krijimtari je hiç..."

Të tjerët pohuan me kokë.

"Je një hiç hiç..."

Të tjerët pohuan me kokë.

"Koka ta bëri..."

Të tjerët pohuan me kokë.

Pasi firmosi vendimin dhe ata të tjerët po bëheshin gati të largoheshin, sikur t'i kishte rënë ndërmend diçka, Mjekroshi me syze të trasha kërkoj të ndaleshin.

"Desha me thanë edhe diçka..."

"Urdhëroni", thanë ata si me një gojë.

Duke iu drejtuar atij që lexoi paragrafët, pyeti nëse kishte mundësi që të ketë far lehtësish për mua.

"Njeri është edhe ky... Mund të përmirësohet... Tek e fundit ne jemi humanistë..."

Sikur ta kishte pritur këtë, ai që lexoi paragrafët tha:

" E qartë. Jemi humanistë... Edhe ligjet i kemi të tilla..."

"Pra, mund të bisedojmë edhe pak për këtë?..."

"Posi".

Të tjerët pohuan me kokë.

U kthyen te tavolina dhe u ulën si më parë. Prisin Mjekroshin me syze të trasha t'ia fillonte. Mbas pak m'u drejtua:

"Pra, ne nuk jemi hakmarrës... Nuk jemi të pashpirt... Ligjet tona ofrojnë mundësi për interpretime humane..."

Të tjerët si me një gojë përsëritën fjalët për ligjet humane.

“Pra, mund të ndihmojmë po qe se do...”

Këto fjalë i përsëriti disa herë.

Të tjerët po më shikonin dhe pritnin fjalën time.

Ngaqë më kishte lënë goja dhe fyti po më shtrëngonte, po djesitesha. Shkallmimi im në atë gjendje, sikur po ua bënte me dije se isha në kërkim të fjalës që kërkohet prej meje, që po jepesha... Madje, fitova përshtypjen se Mjekroshi me syze të trasha, që kishte kërkuar t'i lutesha për ndihmë, kishte filluar ta merrte si punë të kryer këtë dhe nisi të më mëshironte.

“Pendimi nuk është kurrfarë mëkati... Përkundrazi, mëkat është po qe se nuk pranohet pendesa... Njerëz jemi ne... Njerëz... Edhe krijuesit janë njerëz të ndjeshëm, madje, që jo rrallë dalin nga binarët edhe pa qëllim... Pendohu publikisht dhe mund të vazhdosh me krijimtarinë... Gjë e thjeshtë... Ti me tënden, ne me tonën... Fitojmë së bashku... Apo jo?...”

Me këto fjalë në gojë lëshoi tavolinën dhe m'u afrua si atëherë kur ma kishte rrasur grushtin te hunda dhe më kërcënonte. Këtë herë ishte i qetë, i butë dhe fliste me shumë përzemërsi... Shikimin e kishte lutës dhe miqësor njëherësh...

Foli e foli dhe prapë u kthye te tavolina prej nga vazhdonte me atë shikimin e butë. Dikur më tha troç:

“E dua fjalën tënde... E dua... E di që e ke në buzë... Vetëm thuaje... Thuaje...”

Një copë herë m'i tha të njëjtat fjalë. Kishte përshtypjen se atë e kisha në gojë, por mund të ishte ndonjë siklet i brendshëm që po e pengonte atë.

“Nëse t’u ka marrë goja, atëherë poho me kokë... Edhe kjo mjafton... Të kuptojmë...”

I tërbuar fare po përpiqesha ta nxirrja nga goja fjalën “jo”, që do ta thosha pareshtur deri sa të më sosej fryma. Por, ajo m’u kishte lidhur për fyti. Ishin të kota mundimet që klithmën “jo” ta veja në lëvizje deri te gjuha e prej aty jashtë... Në atë siklet, çuditërisht më shpërtheu një e qeshur e thekshme dhe e papërmbajtur, një ulërimë e përcjellë me lot. Po përpiqesha që ulërima të zgjasë sa më shumë...

Ulërima ime i tërboi. Si të çmendur m’u vërsulën... Më qëllonin me shqelma dhe me grushte nga të gjitha anët... Por, ulërima ime nuk po ndalej... Sa më shumë që qëllohesha ulërima bëhej edhe më e fuqishme, e ngjashme me atë te një bishe, saqë pandeha se isha kthyer në bishë, pse jo kur dihej se njeriu në vete ka edhe shtazaraken... Me gjasë se edhe ata u lodhën me grushtimet dhe shkelmimet, po më shumë nga ulërima ime, e cila nuk kishte të ndalur. Dhe, për t’i ikur disi asaj, u larguan...

Mandej, ç’ngjau, pyeti Zëri?

Piktori për herë të parë pasi që kishte folur e folur dhe pasi që kishte treguar çastet më tronditëse nga koha e psikiatrisë dhe i frikësuar se mos në atë mënyrë zgjonte bishën e fshehur në vetvete, nuk kishte dashur të përgjigjej. I heshtur, ia kishte lëshuar sytë dërrasës së lojës dhe gurëve në të tre me tre.

Por, Zëri, prapë po e pyeste për ato që kishin ngjarë. Thoshte se edhe ato janë pjesë e lojës.

Nuk mund të ketë të fshehta, tha Zëri. Edhe kjo është pjesë e marrëveshjes...

Piktori vazhdoi me heshtjen.

Nuk mund të ketë të fshehta, foli prapë Zëri...

Piktori iu duk se para kishte Mjekroshin me syze të trasha që po kërkonte ta thoshte atë fjalën e vetme që i kërkohet prej nga iu kishte ngjitur për goje ajo ulërima e tmerrshme...

Kam përpara lojën, tha Piktori.

Heshtja tregon se diçka e brendshme po të bren dhe shqetëson madje, foli Zëri. Mund të thuhet se nëpërmes ulërimës doli në pah bisha e egër në ty, shtazarakja?... Ajo që e kemi të gjithë në brendinë tonë...

Piktori prapë tha se kishte lojën përpara, por mendjen e kishte pikërisht te shtazarakja, si instinkt, te ajo që merrej si pjesë e ligë dhe prore e luftonte të mirën, por që i kishte ndihmuar të mbijetonte në ato rrethana... Sikur t'ia kishte kuptuar ato që po ia bluante koka, Zëri tha se loja, pa marrë parasysh si shihej, i nxjerr në dritë të gjitha, të gjitha...

Me përfytyrimin e Mjekroshit me syze të trasha dhe kërcënimin për ta thënë atë fjalën që ai priste prej tij dhe me ndjenjën e frikshme se mund t'i përsëritën kohët kur bisha e fshehur mund t'i rishfaqej, siç kishte ndodhur me atë ulërimën e tmerrshme gjatë kohës së psikiatrisë, pra me atë frikën se jonjerëzorja në kohë jonjerëzore prapë do t'ia përcaktonte sjelljet, Piktori ua lëshoi syrin vijave të dërrasës dhe gurëve në të...

Tre, tha në fushëbetejë dhe gjashtë, në pritje... I katërti duhet me qenë kurth ndaj armikut dhe pjesë e mbrojtjes... Kurthi dhe mbrojtja?... Mjeshtëria dhe dredhia?... Dreq o punë, fshau Piktori... Kam filluar me mendue si njeri!..

Me këto çapitje i shikoi vijat, që po i dukeshin fronte dhe kyçet istikame...

Nuk ka luftë pa humbje... Nuk ka fitore pa viktima, tha...

I shkoi mendja se sulmi mund të ishte mbrojtja më e mirë, por kjo nuk i pëlqeu ngaqë kthehej në pushtues, në vrasës madje!... Ndjenja e të gjithëpushtetshmit e trishtoi... Por, edhe e kundërta e kthente në viktimë, në të vrrarë madje!... Kjo e turbulloi aq sa deshi prapë me iu kthye bisedave të pakmëparshme dhe mbase edhe do ta bënte po mos të ishte çështja e ulërimës me të cilën ishte ballafaquar dikur...

Nuk due me u kthye në bishë, por as në njeri të rëndomtë, meqë kjo i bie njësoj, njësoj, po çapiste kur ndjeu Zërin që po ia bënte me dije se ishte koha për me luejtë...

Për t'i ikur kësaj ndjenje, Piktori mori gurin e katër dhe e vuri në vijën e dytë...

Dhe ora ra tre herë dhe ishte ora tre e natës që po shkonte kah dita e re kur Piktori tha: sulmova.

Ora tre e natës

Dhe ora ishte tre e natës që po shkonte kah dita e re kur Piktori tha se kishte sulmuar.

Çfarë po ngjet me ty, Piktore?... Lojën tashmë po e kthen në luftë?...

Nuk shoh lojë, por luftë, tha Piktore. Ajo ka rregullat e veta... Dhe njëra ndër to është sulmi... Sepse, po nuk sulmove sulmohesh... Nëse vetëm mbrohesh, rrezikon humbjen...

E kuptueshme, plak. Kjo ka të bëjë me atë se gjithë jetës ke qenë i sulmuar. Andaj, dëshiron që të kthehesh nga i sulmuari në sulmues... Pse jo?... Është e natyrshme që njeriu t'i ndërrojë edhe rolet... Kjo ka të bëjë edhe me parimin e ndryshimit të përhershëm, ku fituesi kthehet në humbës dhe humbësi në fitues, apo jo?...

Piktore heshti. Po e tmerronte ajo se me "fitues" parafytyronte të gjithëpushtetshmin, tiranin, vrasësin... Siç e tmerronte edhe ajo se parimi i ndryshimit ndërron rolet, por jo edhe gjendjet...

Ja pra, ia qëllova dhe kjo do të thotë se kam të drejtë, foli Zëri. Si krijues ke qenë përherë i sulmuar, jo vetëm kur t'u ndalua piktura, por edhe atëherë kur, i mbyllur në heshtje, në një cep të psikiatrisë, me shtirjen e memecit, u more me poezi, e i sulmuar mbete edhe kur t'u kthye liria... Pra, i sulmuar mbete gjithmonë dhe i tillë edhe do të përfundosh në Dushkajën tënde të harruar, që ndonëse nuk është më, në mendjen tënde vazhdon me jetue sikur të ishte qendra e botës, apo jo?...

Përmendja e fjalës "liri" Piktore e mbushi me siklet, ngaqë e dinte se ajo rëndom ngatërrohej me "çlirim", që sido të merrej ajo gjendje i ishte zëvendësuar me atë të një robërie tjetër, si pushtim

nga brenda, por hoq dorë ngaqë mund ta humbte pusullën fare, siç i ndodhte kur merrej me kohën që e quante “liri kundër lirisë” e të ngjashme... U mjaftua me ato që tha se krijuesit kanë këtë fat...

Është mallkim, tha Zëri.

Quaje si të duash, foli Piktori.

Megjithatë, tha Zëri, sonte do të sillesh si sulmues...

Lufta sapo filloi, tha Piktori. Kundërpërgjigjja është në natyrën e saj...

Unë do të mbrohem, e ti do të sulmohesh, tha Zëri.

Kjo, megjithatë, nuk garanton fitore, ia ktheu Piktori. Ka shumë lufta që fitoren ua ka siguruar mbrojtja...

Mbetet që ta përdorësh sulmin, që i shkon ndjesia e forcës, ndjesia e pushtetit, apo jo?...

Këto mos m'i thuaj... Më tmerron të menduarit e të qenit gjeneral, diktator, tiran...

Por, ata drejtojnë botën, tha Zëri.

Krijuesi nuk është dhe nuk mund të jetë vrasës, tha Piktori.

E qartë, tha Zëri. Megjithatë, kjo është lojë dhe ndërrimin e roleve kur krijuesi kthehet në diktator dhe diktatori në krijues duhet marrë si pjesë të saj... Teatrit të absurdit i shkojnë këto skena...

Këtë nuk mund ta pranoj... Assesi!

Tashmë e ke pranuar, Piktor. Ke sulmuar... A nuk e the vetë fjalën “sulmova” kur e lëshove gurin e katër?...

Piktori heshti.

M' u kanë ngatërruar gjërat, tha, sikur të kërkonte falje. Kokën e kam lëmsh... Ndoshta duhet të tërhiqem?...

Kurrsesi!... Ka folur ndërvoja jote, ajo që vepron jashtë vullnetit... Kjo është e pandalshme, madje dhe e dobishme meqë krijuesin e kthen në kryeneç, në të çmendur ndonjëherë... Sidoqoftë, ti tashmë je kthyer në sulmues, ndërsa unë në mbrojtës... Ti gjeneral i sulmit, unë gjeneral i mbrojtjes... Na ndanë vetëm një vijë e hollë që shpesh ngatërrohet sa nuk dallohet...

Nuk dua me qenë gjeneral, tha Piktori... Nuk dua...

Lufta e do gjeneralin, tha Zëri...

Ruana zot nga gjeneralët e pasluftës, tha Piktori me sa zë kishte!...

Këtu kemi të bëjë me gjeneralët e luftës, për ata që e drejtojnë atë, tha Zëri.

Piktori edhe më tutje po mblaçiste fjalët kundër gjeneralëve të pasluftës dhe komandantëve të vetëshpallur të kthyer në zullumqarë, që u shkojnë pas dhe vazhdojnë ta rrënojnë lirinë në emër "të meritave të luftës" dhe të ngjashme, kur Zëri i tha se me ngatërrimin e lojës me luftë dhe me përdorimin e fjalës "sulmova" tashmë ishte kthyer në ushtarak...

Mbase ke të drejtë, foli Piktori pasi mori veten dhe ktheu shikimin te dërrasa e lojës?... Ke të drejtë... Sikur jam përfshirë në një gjendje të përhershme lufte, ku nuk dihet më kush është vrasës e kush i vvarë?...

Asgjë e re këtu Piktor. Fajet i ka dioptria me të cilën barazon vrasësit me të vvarë... Sonte, në këtë lojë, që po e quan luftë, ke rastin që gjërat t'i shohësh siç

janë edhe në jetë, ku ka fitimtarë ose humbës... Ku i madhi e ha të voglin dhe i forti të dobëtin... Gjithçka sipas ligjit të natyrës, apo jo?...

Dhe me atë ndjesi, që nuk dëshironte ta pranonte, ngaqë për të edhe të parët edhe të dytët shfaqeshin viktimë, kapi me sy gurët në fushë, të cilët nuk po i shihte si ushtarë, por si viktimë të Mjekroshit me syze të trasha dhe të tjerëve si ai, që po barteshin zvarrë nga rojat e tij për në psikiatri... Kjo i solli aso të dridhura saqë për një çast ia ktheu ulërimën, të ngjashme me atë të kohës së psikiatrisë...

Kështu ndodh kur nuk lirohesh nga të menduarit e viktimës së përhershme, tha Zëri... Këtë po e dëshmon ulërima jote.

Piktorit iu desh një kohë e mirë që të lirohet nga mbërthimi i ulërimës...

Rojet po rikthehen... Psikiatria po mbushet... Krijuesit po vazhdojnë të shpallen armiq dhe të ndiqen si përherë... Tirania e mëparshme është zëvendësuar nga një tirani e re edhe më e keqe...

Zëri qeshi.

Harrove se kush je tash... Rojet janë tuajat... Nuk mund të mbash pushtet pa ushtarë, pa roje...

Rojet!... Psikiatria!... Vrasësit e padukshëm ngado!... Medet!...

Dikur të kanë ndjekur... Tash po të ruajnë... Po të përcjellin... I ke në shërbim... Ky është dallimi...

Piktori edhe më tutje kërkonte shpëtim nga rojat dhe vrasësit e shumtë...

Të kuptoj, tha Zëri. Megjithatë, janë pjesë e pushtetit... Nuk bën pa ta... Ktheju realitetit...

Hiqma pushtetin, shfreu Piktori!... Hiqma!...

Lufta bëhet për pushtet...

Nuk e dua!... Nuk e dua!...

Atëherë, merr fund edhe loja, që po e sheh si luftë, foli Zëri... Pranohet humbja... Pranohet fundi... Mbase këtë do ngaqë si krijues ke qenë i pakënaqur përherë dhe nuk mund të ndryshosh gjë?...

Fjalët për fundin si humbje, që e lidhte me krijimtarinë, Piktorit ia rrotulluan gjendjen... Deshi të thoshte se krijimtaria ishte e vetmja që i kishte mbetur, paçka se ishte i pakënaqur me të, por ishte ndjenja e neverisë që ia kthyen fjalët për shërbëtorët e devotshëm të pushtetit nga të gjitha shtresimet me të cilat duhej mësuar, që iu ngjitën për gojë çapitshim... Ngjanin në disa vargje që i kishte shkruar në psikiatri...

Sikur nuk je liruar nga koha e *vetë-ndjekjes*, i tha Zëri?...

Përmendja e *vetë-ndjekjes* Piktorit ia ktheu mbërthimin e ulërimës së brendshme nga koha e psikiatrisë me të cilën mbrohej... Këtë po ia pasqyronte fytyra së cilës po i ngjitej një shqetësim egërsues si dhe lëvizjet e trupit gjithë dridhma...

Duket se poezinë e ke mburojë të fundit, tha Zëri?... Shfaqja e saj tash sikur shënon atë ndjesinë e pranisë së tjetrit në ty, cilido qoftë?... Ky kapërcim ka qenë përherë domethënë, sado që nuk ke dashur ta pranosh?...

Pa dashur të merret me ato që ia tha Zëri rreth ndjesisë së pranimit të tjetrit te ai si dhe kapërcimit nga njëra gjendje në tjetrën, që shpesh i

ngatërroheshin fare saqë nuk e njihte veten, mbas një heshtjeje të shkurtë Piktori tha:

Poezia është pikturë me fjalë, ndërsa piktura fjalë me ngjyrë... Janë të njëjta...

Megjithatë, u ndryshojnë mjetet, tha Zëri. Po edhe qasja...

E qartë, tha Piktori. Fjala është e para... Me të fillon gjuha... Fillon mendimi dhe të kuptuarit... Edhe mua ajo më magjepsi... Ishte im atë që ma fali këtë ndjesi... Ai ishte një këngëtar... Këndonte këngë të gjata, si gjithë njerëzit tanë, por për dallim prej të tjerëve, këndonte këngët e veta, që ua thurte vargjet... Ishte pra një poet-këngëtar... Një ditë më tha se kishte thurur një vjershë... E quajti "*Vendlindje*"... Më kujtohet se aty bëhej fjalë për një kodrinë, për një përroskë, për një lule, për një shtëpi dhe për njerëz të dashur... Herën tjetër ma këndoi një tjetër këngë me një qiell të hapur, ku ishte një kështjellë me një muranë të kuqe, me themele në zemër, ku gjendeshin edhe gurët e saj... Tha quhej "*Atdheu*"... "*Atdheu*" është i shenjtë... Vetëm ai është në gjendje që ta ushqejë zemrën dhe mendjen me atë që quhet kujtesë... Kur i thashë si ishte e mundur që një kështjellë të qëndronte ashtu në qiell, buzëqeshi. Më tha se ishte forca e përfytyrimit ajo që i mundësonte edhe ato që dukeshin të pamundshme dhe të paqena madje... Një ditë do të kuptosh se bota është një përfytyrim, që si vullnet, kthehet në fuqi të ndryshimit...

Kështu, me vargjet e tim ati zura ta kapërcej hapësirën e çardakut tim si dhe botën e rrudhur të Dushkajës me cuba, kaçakë, vrasës me pagesë dhe

belaxhinj të përherëshëm, ndonëse e kishin braktisur çastin që erdhën shkijet, ushtarët e të cilëve, me masakrat e papara, vendin e lanë në gjak... Aty hetova se për mua ishte më e rëndësishme fjala me ngjyrë se ngjyra e fjalës, për të cilën më fliste im atë... Ky, në të vërtetë, ishte edhe dallimi midis nesh, sado që porosia e fundit e tij ishte poezinë të mos e harroja... Është fuqia e vetme e shpirtit... Si ndjenjë e ushqen atë edhe pa u hetuar nga jashtë... Këto mendime më ndihmuan ta përballoj kohën e psikiatrisë...

Kur përmendi kohën e psikiatrisë, Piktori heshti dhe zuri sytë me duar, sikur të kërkonte të përjashtonte ato që kishte para...

Për ta rikthyer, Zëri e pyeti se në ç'mënyrë i kishte ndihmuar poezia ta përballonte kohën e psikiatrisë kur ai aty, për vite të tëra, kishte nxjerrë vetëm ulërime saqë ishte quajtur "*njeri-bishë*"?...

Mos ishte ulërime poezi pa fjalë?...

Ulërime më ktheu në poet "të përkohshëm", foli Piktori... Duket paksa e pakuptueshme... Por, kjo është më se e vërtetë... Klithmat e pareshtura fshihnin fjalët dhe mendimet e ndaluara me të cilat ushqeja shpirtin... Ishte pikërisht ajo ndjesia për të cilën më fliste im atë, që duhej të vepronte në mua për mos me e pranue "*marrëveshjen*" (nënshtimin) që kërkonte Mjekroshi me syze të trasha, por njëherësh me vazhdue me qenë, dhe se ajo me qenë, kërkon ndjesinë e vullnetit për fuqi qoftë edhe të pa qartësuar... Natyrisht, se pushteti i Mjekroshit me syze të trasha dhe atyre që i shkonin mbas ishte i jashtëzakonshëm... Ai ishte në gjendje me gjykue dhe me dënue me

mbyllje në psikiatri këdo dhe kurdo, siç ndodhi edhe me mua dhe me shumë e shumë të tjerë, sado që mendja ma thotë se qëllimi i tij kryesor ishte dorëzimi dhe nënshtrimi. Pra, pranimi i “marrëveshjes” me çka ai ndjehej fitues mbi të gjitha, veçmas mbi shpirtin... Këtu, në të vërtetë filloi ajo lufta kundër dhunës si qëndresë me ulërimë të përhershme prapa së cilës fshihej poezia e mbyllur në mua, që shpërthente në çirrje nga jashtë... Dhe, shkëputja e dhunshme nga brusha dhe ngjyrat te poezia e fshehur, kaloi nëpër një rrugë të panatyrshme, siç ishte ulërima dhe thekama e saj që më dërgoi në psikiatri... Por, edhe midis të të çmendurve, ku mund të mbllaçitej çka do, ulërima shfaqej mburojë e vetme dhe më e sigurta nga ballafaqimi me Mjekroshin me syze të trasha, njerëzit e të cilit, edhe aty, përgjonin err e terr sjelljet e mia... Dhe, kur të gjithë u bindën se gjuha ime e vetme ishte ulërima dhe se sjellja ime tashmë përkonte me atë të “njeriut-bishë”, që e pret *vetë-ngrënia*, pra kur përfundimisht më mbyllën në atë dhomën e vogël dhe të ftohtë, ku mbeta me vite të tëra, iu ktheva poezisë... Ashtu i vetmuar, koka ime me ato që bluante (gjithfarë mendimesh të ngatërruara), pak nga pak, po kthehej në një lumë të qetë, që rridhte midis brigjeve të buta skaj një kënetë... Me mendje përpiqesha që lumit t’i ndihmoja për mos me u derdhë në kënetë, ku bëhet amull dhe kundërmon... Uji duhet me lëvizë, lëvizja ia ruan pastërtinë dhe freskinë... Dhe, në kokën time, lumi po rridhte dhe rridhte me fjalët:

Lumi im

Mos u ndal

Mos
Lumi im
Ec
Lumi im
Ec
Lum-lumi...

Kështu, në kokën time kishte zënë vend një lumë i përhershëm dhe një ujë, që rridhte e rridhte pa marrë parasysh thatësinë dhe të tjera që e përcillnin... Madje, ai ujë, si lumë, përshkonte mes përmes një shkretëtire të pafund duke mbajtur gjallë jetën edhe andej kah dukej se pushteti i thatësisë ishte i pamposhtur... Pamja e ujit dhe lumit në shkretëtirë i dha formë poezisë “*Jeta*” në disa variante.

Varianti i parë kishte katër vargje me katër fjalë, pa folje:

Uji
Lumi
Shkretëtira
Jeta

Megjithatë, fjalët-vargje, pa foljet, vinin të mangëta, ngaqë vetëm veprimi kuptimin e kthen në mendim... Ndaj, fjalëve-vargje ua ndajmbatha foljen ecën:

Uji - ecën
Lumi - ecën
Shkretëtira - ecën
Jeta vazhdon...

Ecja, që i shkonte ujit (ecën), lumit (ecën) dhe shkretëtirës (ecën), mund të ishte edhe e përkohshme, edhe e pjesshme dhe e zhdrejtë, por nuk i shkonte

edhe jetës, meqë atë e kthente në një veprim të thjeshtë çfarë nuk ishte. E vetmja shfaqej folja *vazhdon*. Jeta, pra *vazhdon*... Vazhdimësia është e përhershme:

Jeta

Vazhdim

Vazhdimi

Jetë...

Edhe të menduarit për *jetën si vazhdim*, nuk më kënaqte, mbasi që mund të nënkuptonte edhe zhvlerësimin e saj në rrethanat e marrëveshjeve ose nënshtrimeve të tjera ku ajo nga qëllimi kthehet në mjet, pikërisht siç kërkonte Mjekroshi me syze të trasha dhe siç kërkonin tiranët, klerikët dhe të tjerët që ushtrojnë pushtet mbi njeriun dhe mbi të për ta mbajtur të nënshtruar përherë...

Një kohë të gjatë u mora me zbërthimin e vargut "*jeta vazhdim - vazhdimi jetë*". Sa më shumë që fjalëve ua ndryshoja vendin, ndihesha i pakënaqur nga ajo lojë, ngaqë raportet me gjendjet e ndryshueshme atë e bënë herë të vlefshme, e herë e të pavlefshme skajshmërisht... Dhe, kur këtu ndërhyenin filozofemat: *kotësi (jeta e kotë)*, *hiçësi (jeta e hiçit)* e të tjera, kuptimin *me jetue domethënë me qëndrue*, e zhvlerësonin fare. Këtu, madje konceptet morale: *mirë - keq*, *dhuratë - mallkim*, *durim - besim*, ose *pendim - falje - mëshirë* e të ngjashme më venin në siklet të madh, ngaqë për mua *jeta nuk mund të ishte vetëm e mirë*, siç nuk mund të ishte *as vetëm e keqe*, siç nuk mund të ishte *as dhuratë e as mallkim*, e aq më pak të matej me *pendimin-faljen-mëshirën*, meqë në njërin anë pranohej tabloja ideologjike e Mjekroshit me syze të trasha, ndërsa në

tjetrën anë mbështetej dogma religjioze me jetën e amshueshme dhe mashtrimin e saj, që njeriun e kishte kthyer në të nënshtruar dhe shërbëtor madje... Këtu, në të vërtetë, zë fill ajo lufta ime e brendshme midis asaj *me jetue për me qenë* dhe asaj *me qenë për me jetue?*... Vargjet e shumta sikur e ngatërronin pafundësisht saqë më vinte t'i përjashtoja fare nga mendja... Por, ç'e do që ato nuk po më linin të qetë edhe kur mendoja për me ua vu perden. Kështu, dhoma ime ulërinte nga vargjet e ndryshme për jetën jashtë kuptimeve të caktuara dhe qëllimeve, si për diçka pa rrugëdalje dhe të kotë madje që merr fund në hiç:

Kot

Kotësi

Koti

Ose:

Hiç

Hiçësi

Hiçi

Ose:

Besim

Nënshtrim

Mashtrim

Këto përposhje nuk i mbyllte as të menduarit rreth jetës si një kornizë e përkufizuar kohore në qarkun *lindje - vdekje*. Përkundrazi, ishte *përsëritje e së njëjtës* me atë *prapë e prapë*, që kthente te fillimi si fund dhe fundi si fillim, te koti, te hiçi... Në këtë përsëritje, edhe vargjet që nuk kishin fund, sikur ishin që këtë ndjesi ta kthenin në një pamje të përhershme, në një si mallkim, që për me i ikë disi fillova me kërkue shpëtim te

ulërima, ndonëse ajo ma merrte frymën... Në atë gjendje të turbullt dhe të pashpresë, i plandosur, më kujtoheshin fjalët e tim atë për poezinë që nuk të le të qetë as në gjumë dhe asnjëherë... Është helm shpirti, helm shpëtimtar, po që se fjalët i çliron nga ndjesitë përvëluese në tinguj çlirues... Më dukej se ai po më thoshte se poezia është zbrazje, merre si të tillë... Ah, thashë, im atë kishte të drejtë!... Pse merresh me kuptimin e fjalëve dhe të vargjeve?... Le të rrjedhin ashtu si vijnë?... Zbrazu!... Çlirohu!... Fjala ka këtë detyrë...

Ndjesia e çlirimit, e zbrazjes me anën e vargjeve me fjalë kuptim e pakuptim të lidhura me rima të rastësishme ishte vetëm një si mashtrim, ngaqë e gjitha shpejt u kthye në një mbllaçitje të brendshme... Zbrazja dhe ajo që e merrja për çlirim ma krijonte përshtypjen e qenies që nuk mendon, që nuk përjeton, te një sendi që i nënshtrohet veprimit të pambikëqyrur që pashmangshëm çon në hiç...

Në atë përpëlitje koti me vetveten ndjeva se prapë do të kthehem te e njëjta ndjesi. Ah, thashë, zbrazje dhe zbrazje?... Prapë dhe prapë... Mashtrim... Mallkim... Dhe, vendosa të mos e përfytyroj tingullin si ngjyrë, e as ngjyrën si tingull...

Po ashtu hoqa dorë që poezinë ta merrja si zbrazje të brendshme nëpërmes fjalëve kuptim e pakuptim të shprehura me ulërimë dhe çirrje ngaqë sipas parimit të përsëritjes së të njëjtës zbrazja kthehej në mbushje tjetër dhe mbushja në zbrazje tjetër, që do të thotë se me atë prapë e prapë, i nënshtrohesha të njëjtit mundim, të njëjtit dëshpërim...

Kështu, nisa që fjalët, nga dërdëllitjet e pandalshme e të kota, t'i ktheja në një meditim të brendshëm, në një përpëlitje të përhershme me vetveten, paçka se druaja a mund ta përballoja një ndryshim të tillë... Nuk më duhet tingëllima e fjalës, as ngjyra e saj, por mendimi, kuptimi:

Me mendue

Dhe me mendue

Është vështirë...

Le të më vrasë (ç)mendja

Me mendue...

Le të më vrasë heshtja e thellë

Jo ulërima...

Me refrenin "*me mendue dhe me mendue*", Piktori sikur i dha fund rrëfimit për poezinë. Fashitja e fjalëve bënte me dije se edhe ajo ishte kalimtare dhe e papërfunduar, si shumëçka e krijimtarisë së tij.

Të menduarit, megjithatë, nuk është poezi, tha. Poezia është një ndjenjë dhe hiç më shumë... Një çast që vjen dhe shkon...

Sikur po heq dorë nga poezia, ia ktheu Zëri?...

Piktori iu dha heshtjes dhe me të sikur miratoi atë që tha për heqjen dorë nga poezia.

Kjo është e pamundur, tha Zëri.

Ka kohë që e kam braktisur poezinë, tha Piktori.

Keni thurur shumë e shumë vargje, tha Zëri. Disa prej tyre janë edhe antologjike... Nuk të kujtohen ato për detin dhe valët, për timonierin e erërave, për velat e thyer dhe lundrimin e pafund?... Nuk të kujtohen vargjet për fluturimin nëpër re dhe kërkimi i Olimpit?... Nuk të kujtohen ato për ëndrrat e natës pa

gjumë?... Nuk të kujtohen simbolet e jashtëzakonshme me të cilat idetë i ktheve në shenja dhe shenjat në ide?... Nuk të kujtohen metaforat e shumta me të cilat ndërtove një botë magjike, ku shpirtrat e shqetësuar gjenin qetësi?... Nuk të kujtohen fjalët me të cilat ushqeje shpresën për lirinë?...

Ishte një mashtrim... Liri ka vetëm në krijimtari, por edhe ajo kthehet në mashtrim...

Njeriut i duhet frymëzimi për diçka, tha Zëri. Frymëzimi është pikënisja e vullnetit për fuqi...

Frymëzimet, shpesh, mund të jenë të padobishme madje edhe të dëmshme, ngaqë janë vetëm emocione, tha Piktori.

Megjithatë, ishte poezia dhe fryma e saj ajo që të ndihmoi por edhe të shpëtoi që ta përballosh kohën e psikiatrisë, apo jo?...

Si ndjenjë, më ndihmoi po aq sa më turbulloi, ngaqë nuk isha në gjendje që fjalët t'i ktheja në ngjyra, e as ngjyrat t'i ktheja në fjalë... Përkundrazi, pa njërën dhe pa tjetrën, m'u kthyen në një mundim... Andaj, iu ktheva të menduarit...

Mendimi nuk është ngjyrë, tha Zëri.

Ngjyra paraqet mendim, madje të mirëfilltë, ia ktheu Piktori.

Ngjyra mendim?... Kthim kah impresionizmi?...

Nëse shpirti është fuqi dhe shpreh energji si ndjesor, kuptimi i kësaj shfaqet vetëm si mendues... Pra, frymëzimi dhe gjithë ato që kanë të bëjnë me ndjesinë, kthehen në fuqi nëpërmes mendimit... Pa të ato janë fluide dhe të përkohshme... Ndaj, nuk thuhet kot se mendimi është fuqi...

Prapë me ngatërrime?... Sikur ato i ke të pashmangshme?...

Ngjyra si ndjesi e veçantë njihet qysh nga zanafilla. Me ngjyra përshkruhen edhe katër elementet e krijimit të botës: drita me të bardhën, toka me të zezën, ajri me të kaltrën, ndërsa energjia (dielli) me të kuqen. Janë, po ashtu, ngjyrat që determinojnë pamjet e reliefët në çdo hartë tokësore: e gjelbra fushat, e kaltra detin, e bardha vendet e ngrira, e verdha shkretëtirat, e murrmja bjeshkët dhe kështu me radhë... Ngjyrat kthehen në simbole që përcaktojnë edhe lëvizjet dhe sjelljet e përditshme: (e gjelbra - ecjen, kalimin; e kuqja - ndalesën; e verdha - mesokohen e ndryshimit)... Kështu ngjet edhe me gjendjet shpirtërore dhe mendore si dhe përkufizimin e tyre nuancor, tha Piktori dhe shtoi se ngjyra e bardhë paraqet liri (mendim i hapur), e kaltra - krijim, e kuqja - fuqi, e zeza - errësirë, ferr, vdekje dhe ndryshe-ndryshe. Pra, spektri i ngjyrave ngërthen filozofinë në lëvizje, një të menduar gjithëkohor dhe gjithënjëzësor, apo jo?...

Është e qartë se keni imagjinuar... Loja me ngjyra ta ka mundësuar këtë... Krijuesit i lejohet çdo gjë, madje, pse jo, edhe fantazitë e tilla, siç është ajo që ta rikthesh edhe Dushkajën e humbur, që nuk është më, tha Zëri?...

Nuk kam imagjinuar e as fantazuar, tha Piktori me një zë të ashpër. Kam menduar me anë të ngjyrave... I jam kthyer gjuhës së zanafillës mbi të cilin është thadruar ndjenja e lirisë, sado që përherë ka përfunduar në mashtrim dhe vetëmashtrim... Kjo ma

ka dhënë ndjesinë e të qenit në përputhje me ato që na mundësojnë shqisat tona...

Çfarë ka mbetur prej kësaj piktore mendore?... Mund të shihet, ose të preket ajo siç ndodh me pikturat që keni këtu në depo, ose vargjet, ca prej të cilave kanë shpërthyer edhe murin e psikiatrisë?...

Ka diçka që nuk shihet, foli Piktori me mundim. Të menduarit është dije, ndërsa dija fuqi... Dijen, madje, unë e shoh si të vetmen liri të mundshme jashtë mashtrimit të saj...

Dija dhe fuqia?... Dija si fuqi dhe fuqia si dije?... Dija si liri dhe liria e dijës?... Ose: dija e fuqisë dhe fuqia e dijës?... Dhe, çfarë kërkon krijuesi i mendësisë së Dushkajës në këtë lëmsh në të cilin janë ngatërruar dhe ngatërrohen ngaherë filozofë dhe mendimtarë?... Duket se koha e psikiatrisë t'u ka kthyer në njëfarë vetëmohimi të paarsyeshëm?...

T'i kthehemi lojës, tha Piktori. Sikur e ke harruar radhën?...

Assesi, tha Zëri. Poezia na shpërqendroi paksa... Si duket, asaj nuk mund t'i iket... Është nyja që lidh, por edhe ndan të menduarit me emocionin... Sado që kjo, diku-diku kthehet në ngatërresë të përhershme, siç ndodhi ti...

Epo, iu kthjem luftës, tha Piktori.

Prapë me luftë, prapë?... Nga krijuesi dhe filozofi sa ora kthehesh në ushtarak!... Këtë e dëshmove me gurin e katërt, kur më sulmove. Dhe me këtë parimin e *dijës si fuqi* e ktheve në *dije të fuqisë*... Tek e fundit, tha Zëri, këtu nuk ka asgjë të keqe...

Sapo i dëgjoji këto, Piktori pa se një gur u hodh në katrorin e parë.

Nuk ta ndërpreva sulmin, edhe pse këtë mund ta bëja me një cekë, tha Zëri. Meqë i kemi ndërruar rolet: ti në anën dijes së fuqisë, ndërsa unë, në anën e fuqisë së dijes... Unë në mbrojtje, e ti në sulm...Ta shohim hesapin?... Rregulla e shndërrimi vlen kudo... Ligjet e alkemisë përfshijnë të gjitha sendet, apo jo, por nuk garantojnë se e keqja mund të bëhet e mirë, e as e mira e keqe...

Fjalët për ndërrimin e roleve dhe veçmas ato për rreshtimin kah dija e fuqisë, që nënkuptonte pushtetin e dhunës dhe ushtrimi i saj me të gjitha mjetet andej kah ai nuk e kishte vendin dhe as që dëshironte me e pasë, Piktorin e turbulluan fare... Deshi të kundërshtojë për ndërskëmbëse të qëllimshme rreth çështjeve që ishin të ndryshme dhe fare të kundërta. Por, ndjeu se nga ana tjetër edhe më tutje po i thuhej se e kishte radhën e sulmit. Pra, përdorej e njëjta gjuhë, me të cilën loja pranohej si luftë, sado që ai qysh moti e shihte për të tillë...

E kam radhën, tha, mbasi mati me sy gjendjen më të re. Hetoi se guri i katër nuk ia kishte mbyllur vijën e sulmit dhe se ai doemos duhej me ia marrë gurin kundërshtarit...

Kjo më kthen në sulmues... Lufta filloi?... Ah, lufta!..

Një copë herë çapiti fjalët për luftën sikur të frikësohej prej saj, sado që e dinte se tashmë ishte përfshirë në të... Dhe, roli i sulmuesit, që nuk mund t'i ikte, po ashtu e kishte kthyer në një ushtarak, i cili

doemos duhej të vepronte për fitoren me sa kishte në dorë...

Lufta e do këtë... Pra, edhe me vra?!...

Kjo e trishtoi... Megjithatë nuk kishte ndryshe: me vra ose me u vra?... Ishte gati të çirrej kundër kësaj gjendjeje, kundër kësaj ligje të tmerrshme, por Zëri i tha:

Çfarë po pret!

Kjo i erdh si kërcënim: vrit ose vritesh!...

Për me i ikë disi atij kërcënimi, u fut në akullnajën e përfytyruar, ku me ngrirje të përkohshme gjente mbrojtje sa herë që ndjehej i pafuqishëm për t'u bërë ballë sfidave të papërballueshme... Por, ishin fjalët "çfarë po pret", që prapë e kthyen në atë gjendjen e trishtueshme, që për ta shmangur disi, u përpoq që atë që e shihte si luftë, ta merrte si një lojë koti, siç e pa në fillim...

Abrakadabra e mendjes sikur ia bëri me dije se ajo që po ngjiste përballë dërrasës nuk do të duhej të ishte tjetër pos një ndeshje midis *lojës si dije* dhe *dijes së lojës*, dhe se në atë gjendje ishte ai që shfrytëzonte *dijen e lojës*, pra te një lojtari të shkathtë, dhe asgjë më shumë, gjë që nuk kishte nevojë për atë paradigmën e pakmëparshëm midis *dijes si fuqi* dhe *fuqisë si dije* dhe kërcënimin "*vrasës ose i vrarë*", që zëvendësohej me atë të lojës "*fitimtar ose humbës*", krejt një...

Me këtë, Piktori, pranoi se e gjitha ishte vetëm një çrregullim mendje, i ngjashëm me atë të kohës së psikiatrisë, kur shpëtimin e kërkonte nga zhvendosja nga njëra gjendje në tjetrën fare të kundërta dhe shndërrimi, ku sa ora, nga i vrari kthehej në vrasës

dhe anasjelltas dhe, nga i mbylluri kthehej në zog fluturues, të ngjashëm me ata të përrallave, e ndryshe-ndryshe, paçka se mbetej në atë mbyllje...

Me çapitjet “fitimtar ose humbës krejt një” si viktima, Piktori po maste me sy gurin e kundërshtarit që duhej ta hiqte nga kyçi. Dhe kur ishte gati për këtë veprim, diç e brendshme e ndali.

Nuk është gur i thjeshtë, por ushtar!... Është një krijesë si gjithë të tjerat... Mos vrit!... Mos!...

Ah, oshtiu Piktori!.. Prapë lufta!... Prapë vrasjet!... Sikur nuk ka shpëtim prej tyre!... Fajet i ka *dija e fuqisë* dhe kureshtja për të?... Ç’i duhet ajo krijuesit kur ai është humbës i përhershëm?...

Është ai tjetri në ty, i fshehuri, mendimtari i psikiatrisë, i çmenduri që të futi në këtë lojë, tha Zëri. Tek e fundit, është gabim i madh të mendohet se krijuesit janë humbës të përhershëm... Këtë keqkuptim e kanë përhapur mediokrit, ata që janë të shumtë, të tepërtit e përhershëm dhe të pashmangshëm... Ata kanë nevojë për një ngushëllim të tillë...

Piktori edhe më tutje po çapiste fjalët për krijuesit humbës të përhershëm...

Të jesh i pakënaqur, është e detyrë e secilit krijues, por assesi të mendojë si humbës... Përkundrazi, krijuesit e njohur, ata që lënë vepra të rëndësishme pas, nuk janë humbës, sado që shumë prej tyre ndjehen si të humbur, ndjenjë kjo e natyrshme, gjë kjo që nuk është e njëjta, tha Zëri.

Por, as fitimtarë nuk janë, ia ktheu Piktori me shikim të ngulitur në dërrasën e lojës, së cilës po muntohej t’ia hiqte përfytyrimin e fushëbetejës, por jo

edhe të fitimtarit, ngaqë në të kundërtën, kjo e kthente te humbja, të cilën nuk dëshironte ta përjetonte, edhe pse kishte bindjen se atë e kishte të pashmangshme, si çdo viktimë tjetër, paçka se në to rrethana nuk do të sulmohej...

Me atë rropatje se si mendja ia tha se mbase *dija e lojës* në vend të *dijes së fuqisë* (ndryshim ky që lojën e dallonte nga lufta), mund t'i ndihmonte që të mbetej as fitues e as humbës?... Edhe pse kjo gjendje i dukej e pamundur, megjithatë mendja i shkoi te roli i mjeshtri dhe mjeshtëria...

Loja kërkon mjeshtri, tha. Pse jo... Mjeshtrit të lojës i takon për me e hedhë gurin e me e fshehë dorën... Gjeneralët fitojnë në luftë, ndërsa mjeshtrit fitojnë në jetë... Të parët përdorin *armën* që është *virtyt i dijës së fuqisë*, ndërsa të dytët përdorin *dredhinë* si *virtyt të dijës së lojës*, edhe pse pretendojnë se loja është dije, e cila fitoren nuk e merr si mjet por qëllim dhe të ngjashme...

Sapo i tha këto, ndjeu sikur ishte kthyer në një mjeshtër (maestro), i cili e kishte në dorë fatin e një loje, që vendosej me anën e dredhive si fryt i dijës... Pse jo?...

Jeta nuk është e thënë të jetë lojë dhe as që duhet të jetë e tillë, por si mjet në jetë është, loja është e pashmangshme...

Ngashërimi i çastit sikur i kaloi kur iu bë se dikush nga brendia po i thoshte se *dredhia* kishte të bënte me *dijen e mashtrimit*... Hiq sa!

Por, ndjesia e mashtruesit, që e flaku me të shpejtë, sakaq ia ktheu atë të fuqisë së gjeneralit, gjë që

i futi të dridhura, ngaqë po kalonte nëpër kapërcime skajshmërisht të kundërta, që si të tilla, po ia përcaktonin sjelljen dhe gjendjen...

Më kot u mundua t'i ikte kapërcimit nga njëri skaj në tjetrin, ose nga njëra anë në tjetrën... Lëvizja e fundit, madje, po e përballte me një ushtri me shumë oficerë dhe ushtarë të panumërt, të ngrirë, në pritje të urdhrit...

Ah, oshtiu, nga maestro-mashtrues në gjeneral-vrasës!... Çfarë po ndodh me mua?... Çfarë?...

Por kjo nuk i ndihmoi që të lirohej nga mbërthimi i gjeneralit me shumë oficerë dhe ushtarë para, që pritnin komandën... Ajo pamje sesi ia krijoi ndjesinë e mbinjeriut, të atij që i mjaftonte një fjalë e vetme dhe bota kallej...

Ah, tha mbinjeri, që me një *fjalë-urdhër* mund ta kallë botën!... Pse nuk ka edhe një *fjalë-urdhër* që bota të shpëtohet dhe të bëhet e lumtur dhe e lirë?...

Tha se të fuqishmit dhe të pushtetshmit krahas asaj "përpara", duhet ta kenë edhe atë "ndal"!... Krahas asaj "kall", duhet ta kenë edhe atë "shuaj"!... Krahas asaj "vrit", duhet ta kenë edhe atë "jeto"!...

Këto përjasje, megjithatë, nuk i ndihmuan që të kthehej në mjeshtër ose maestro, përkundër neverisë që ndjente për mashtrimin dhe mashtruesit... Përkundrazi, i ngrirë në një gjeneral, nxori urdhrin: gatitu!

Komandon "gatitu" e tha me një zë të lartë.

Ajo u përcoll me një rrapëllimë të shpejtë dhe me një qetësi shurdhe që pushtoi gjithë hapësirën, saqë iu duk se ndodhej në pushtetin e një heshtjeje të

përbotshme, gjë që do t'i pëlqente të mbetej përherë e tillë...

Por, ishte fjala “vendnumëroni” që heshtjen shurdhe e ktheu në një rrapëllimë të pandalshme dhe se ajo po kthehej në një jehonë të thekshme të ngjashme me atë të daulleve të luftës...

Për t'i ikur asaj, nxori fjalën “gatitu”, që prapë ktheu qetësinë shurdhe...

Kjo i pëlqeu dhe mbase do të ripërsëriste këtë urdhër, por për habi, ndjeu se goja jashtë mbikëqyrjes së tij po ia nxirrte fjalën “vendnumërim” me atë rrapëllimë, të cilën assesi ta rikthente... Përkundrazi, rrapëllima e ngjashme me atë të daulleve të luftës, po ia hapte pamjen e një fushëbeteje të madhe, të pafund, me armë dhe me istikame me kufoma...

Ndal!

Ndal!

Ndal!

Me çirrmën “ndal” u largua nga dërrasa e lojës dhe po i afrohej dritares... Kërkonte ta hapte dhe të hidhej poshtë.

Nuk mund të ndalet loja, Piktor, po i thoshte Zëri. Kemi një marrëveshje...

Sikur nuk ishte lojë?... Ushtria po bëhej gati për luftë, tha Piktori mundimshëm... Duhej ndalur...

Gjeneralët mund ta bëjnë këtë... Harrove se je gjeneral, i tha Zëri?...

Lërë talljen!...

I çuditshëm je, Piktor. Kërkon të mos humbsh por as të mos fitosh?... Ç'është ky ngatërrim?...

Kokën e kam lëmsh, shpirtin të sëmurë...

Kështu flasin të pavendosurit, ata që dinë me ba sehir... Nëse do me e ndalë luftën, vepro si gjeneral... Sepse, luftën mund ta ndalin vetëm gjeneralët!... Luftën, siç e fillojnë, mund ta ndalin vetëm të fortit... Madje, mund ta ndalin edhe vrasësit... Ndërsa, luftën e ushqejnë të dobëtit... E mbajnë të gjallë frikacakët... E vazhdojnë paqësorët...

Ah, lerë luftën!... Ajo vret!... Krijon viktima, tha Piktori. Lufta është tragjedi...

Po paqja e padrejtë a nuk vret, tha Zëri?... A nuk krijon viktima edhe liria e shpërdorur nga kriminelët në pushtet dhe kaosi që krijojnë ata për ta mbajtur atë me çdo kusht?...

Fjalët e fundit ia fashitën paksa mllëfin Piktorit ngaqë kjo përkonte me realitetin, por ia kthyen dëshpërimin që vjen nga humbja e shpresës rreth botës së lirë... Mbasi iu afrua për pak pikturave dhe i shikoi si të huaja, iu kthye fushës së lojës.

Nuk ke pse hamendesh, pos ta heqsh gurin tim, i tha Zëri. Tash ke në dorë *dijen e fuqisë*... Quaje si të duash këtë... Ndërsa unë kam në dorë *fuqinë e dijes*... Mbase kjo më mbron?... Ta shohim?...

Nuk ka se çfarë të shihet kur çdo gjë dihet, tha Piktori. *Fuqia e dijes* rëndom ka humbur para *dijes së fuqisë*...

Pra, ti fiton, tha Zëri.

Këtë nuk e dua, ia ktheu Piktori...

Nuk do fitore?... Nuk do humbje?... Po çfarë dreqin do, atëherë?...

Di çfarë nuk dua, por kjo nuk mjafton... Sikur po vjen koha për me ditë edhe çfarë duhet, që nuk është e

njëjtë me atë çfarë dua, dhe kjo po më trishton....
Kokën e kam lëmsh...

Sidoqoftë, loja të ndihmon për me dalë nga ky
pështjellim...

Loja?... Loja?... Ndhmon?... E kam radhën, tha
Piktori. Dhe kjo do të thotë se duhet me e heqë një gur
të kundërshtarit nga fusha...

Me këto fjalë që po i ngjiteshin për goje, hetoi
lëvizjen e dorës, sikur të ishte e huaja, si po i drejtohej
fushës dhe kapi gurin e parë nga e djathta.

Më fal, vëlla, më fal, tha me dënësje... Ti je vëllai
im... Të kam vëlla... Më ndje që po të heq... Nuk e di se
me çfarë dhembje po e bëj këtë?... Por, ç'ë do që m'u
desh me e ba këtë... U desh me veprue në këtë mënyrë,
nga që nuk kisha zgjidhje tjetër... Nuk kisha... Kur
përfshihesh në diçka, atëherë i nënshtrohesh asaj... Të
tilla janë rregullat e arenës... Të tilla...

Piktori po e mbante gurin në dorë dhe po fliste me
të sikur t'i fliste vetes rreth atyre që kishte përjetuar
nga ata që e kishin pasur në dorë fatin e tij dhe kishin
luajtur me të...

E tillë është jeta... E tillë... Arenë gladiatorësh...

Sapo i tha këto, dora e Piktorit u ligështua sa që
lëshoi manash gurin që e kishte mbajtur para një kohë
të gjatë.

Më ndje, vëlla, më ndje, po dëneste Piktori kur ora
ra katër herë.

Ora katër e natës

Dhe ishte ora katër e natës që shkante kah dita kur
Zëri i tha Piktorit:

Sikur nuk shkon të jesh vrasës dhe viktimë njëherësh... Nuk shkon... Kjo është hipokrizi, plak. Unë jam ai që u dëmtua e jo ti... Unë kam një gur më pak e jo ti... Unë duhet për me e futë në lojë edhe një viktimë, e jo ti...

Ah, shfreu Piktori!... Më shndërrove në vrasës!... Ah, unë mund të fal dike që më vret, por assesi atë që më kthen në vrasës!...

Zëri qeshi. Hapësira u mbush me një thekamë të ashpër, që megjithatë u fashit shpejt.

Thua se të shndërrova në vrasës?... E çfarë vrasje bëre, plak?... Pa më thuaj se ke vrave?... Ose, ke do ta vrasësh?... Hë?...

Po tallesh me mua, foli Piktori?... Sikur nuk e pa si e hoqa një të shkretë nga vija e parë... Shkëputa dhunshëm nga bota një të pafuqishëm që kishte ëndrra e tij... E ai, m'i nguliti sytë dhe nuk bëri vër me gojë... Gjë e tmerrshme përnjëmend kur sheh viktimën e shkretë... Ishte im vëlla... Isha unë...

Zëri prapë qeshi.

Vetë e pranove rolin e *dijës së lojës* apo të *dijës së forcës*, ngaqë deshe që një herë mbase për të vetmen herë në jetë të aktrosh fituesin, ta përjetosh fitimtarin e të ngjashme, por pa humbës dhe pa humbje... Punë që nuk bëhet kjo... Dhe tash, kur po ballafaqohesh me këtë, po qahesh!...

Fjalët e fundit nuk deshi t'i kapte. U kthye te tavolina dhe u shemb në karrige... Ndjeu lodhje të padurueshme në supe, duar dhe kokë... Sytë po i digjinin dhe po i mjegulloheshin...

Njëmend, njëmend desha që loja të zhvillohej kështu... Tha se kishte frikë nga një humbje tjetër me vetveten, edhe pse atë e merrte për fat të pashmangshëm...

Kujtoja se dija e lojës mund të ndihmonte paksa për me e kuptue ma mirë të drejtën e humbësit, për me qenë vetja, pra i lirë, dhe kujtoja se mund të ndihmonte për me e kuptue fuqinë e pandalshme të fituesit për pushtet dhe sundim mbi të tjerët pa çarë kokën për mjetet, por nuk ma thoshte mendja se ajo mund të kthehet në *dije të forcës*, në diçka që nënkupton sulmin, fitoren dhe fitimtarin si vvarës?!... Loja më futi në këtë vorbull që nuk e desha... Ah, loja...

Je i pasinqertë, Piktur. Në fillim, flisje për parimet morale: për të mirën, për të keqen dhe të tjerat duke i parë ato të ndara, që si të tilla ia përcaktuan kahun dhe përmbajtjen veprës sate, ndonëse të shkapërderdhur midis ngjyrave dhe fjalëve... Në të vërtetë, ky ishte kurthi në të cilin sharrove, ngaqë e keqja dhe e mira janë pjesë e të njëjtës... Ato janë të pandashme dhe ndërlidhjet e tyre, të shumtën të pandikuara prej nesh, si pavetëdije, përcaktojnë qëndrimin por edhe karakterin tonë... Pra, plako, te ti ndodhi prishja e pashmangshme e baraspeshës midis të mirës dhe të keqes, që, herët a vonë, pak apo shumë, krejt një, përfshin secilin prej nesh, me ç'rast del në pah ajo se qenia njeri nuk mund të jetë kurrë e përkryer qoftë për të mirë apo për të keq, qoftë si e mirë apo si e keqe, por një përzierje e njëjës dhe tjetrës, përmasat e të cilave i vendosin gjendjet e caktuara, ku ne sillemi në përputhje me to, që do të

thotë se nëse jetojmë në liri, qoftë edhe si iluzion, do të sillemi si të lirë pa marrë parasysh se edhe aty do të ketë keqpërdorim të saj. Nëse jetojmë në robëri, do të sillemi si robër, pa marrë parasysh se edhe aty do të ketë ndonjë kundërshtim. Nëse gjendemi në luftë do të vrasim për mos me u vra, sado që edhe aty do të ketë që vetëvriten e të ngjashme...Të tjerat janë aktrime, gënjeshtër, mashtrime e çmos të kthyer në parime, rregulla dhe kode të rreme të vlerave, me të cilat bota është plot e përplot dhe shfrytëzohen njësoj nga klerikët, diktatorët, tiranët, despotët dhe të tjerët, me të cilat shpallen profetët që në emër të zotit vranë zotin, kremtohen tiranët, që vrasin në emër të pushtetit të pakufishëm e të tjera. Turmës i pëlqejnë dhe pa të cilët as që mund të jetojnë...

Piktori heshti... Ishte hera e parë që po i trazoheshin qëndrimet saqë deshi të pranonte se kishte filluar ta humbte besimin në vetvete dhe sidomos në veprën e tij, të cilën edhe ashtu e merrte për të papërfunduar, me kundërthënie dhe shpërputhje madje, nga shkaku se pavetëdijshëm, ku më shumë e ku më pak, kishin ndikuar të kundërtat, ato mbi të cilat ai nuk kishte mbikëqyrje dhe këtë as që e kërkonte dhe e dëshironte madje... Atyre dilemave ndoshta do t'ua hapte edhe më tutje udhën dhe do t'u dorëzohej fare po të mos ishte ndërhyrja e Zërit, që i tha:

Luajta. Radhën e ke ti...

I lirua nga trandja, Piktori pa se guri kundërshtar ishte vënë pikërisht në vendin e të mëparshmit, të atij që ai me aq mundim e kishte hequr pak më parë.

Nuk do të mbrohet, tha Piktori kur e pa gurin në të njëjtin vend... Po i sakrifikon ushtarët... Po më kthen në vrasës edhe përkundër bindjes se mund të fal vrasësin, por assesi atë që më kthen në vrasës!...

Me ato pëshpërima u largua nga tavolina në drejtim të pjesës ku gjendeshin pikturat, shumë prej tyre të mbuluara me pluhur... Syri ia zuri të mëdhatë (tri sosh), midis tyre "Njerëzit" ,"Bota" dhe më e reja "Kuj e zi" (si skicë). Iu duk se edhe më tutje ngjyrat e tyre bashkë me vijat e shumta po shprehnin atë shqetësimin që ua kishte vërejtur sapo kishte rënë terri i natës prej nga pastaj ishte ballafaquar me Zërin e panjohur dhe lojën së cilës nuk ia dëshironte fundin...

Për me i ikë atij ngacmimi, ktheu nga dritarja e vogël prej nga përherë derdhte shikimin e lodhur mbi lisat dhe pemët e tjera të shumta, që me degët e tyre të kapura për njëra-tjetrën, krijonin pamjen e përkryer te një pikturë-kurorë, me katër tablo të lëvizshme, që ndërronin njëra-tjetrën sipas stinëve të vitit...

Edhe pse nata ishte në të sosur, shikimi i tij i lodhur nuk ia doli që ta përballonte terrin, por kjo nuk e pengoi që ta parafytyronte tablonë e vjeshtës së vonë me degët e zhveshura nga gjethet që tashmë ishin bërë pjesë e lagështisë së tokës...

Ftohtësia e asaj pamje po i hynte brenda sa nga përfytyrimi i saj e sa nga fërshëllima e erës që po ia përplaste pikat e shiut në xhamin e dritares... Kjo i solli të dridhura të lehta, që sikur i pëlqyen, ngaqë ia hoqën plogështinë e madhe që po e mbërthente. Por, ç'e do që tabloja e vjeshtës së vonë, me drunj të zhveshur nga gjethet dhe lagështinë, në një si pëlhurë

të hapur të përmasave të jashtëzakonshme, po i darovitej me pamjen e turbullt të luftëtarëve të shumtë, të ngjashme me atë që e kishte nga çardaku i shtëpisë...

Për ndryshim nga pamja e dikurshme, kur si fëmijë, nuk bënte dallimin midis atyre që iknin dhe atyre që zinin vendin e tyre, ngaqë në Dushkajë kishte vetëm cuba, kaçakë, shkelës të besës, belaxhi të ndryshëm dhe vrasës me porosi, të cilët mbas çdo lufte ktheheshin në strehën e tyre të përhershme, këtë herë, luftëtarët, që shumoheshin e shumoheshin, me flamuj të kuq në dorë dhe të mbushur me gënjeshtër, vinin nga të katër anët dhe çirreshin për fitoren, çirreshin për çlirimin dhe çlirimtarët...

O zot, tha Piktori, prapë lojë!... Prapë vrasje!... Medet!...

Me këto fjalë, Piktori u kthye te pikturat... Gjithë shqetësim dhe dridhja, iu afrua skicës së pikturës "Kuq e zi", një si ide e kamotshme asnjëherë e kryer, në të cilën kishte tërhequr vetëm disa vija të kuqe dhe të zeza në mes të ngatërruara fare, të përcjella me shumë e shumë numra të shkapërderdhur nëpër të. E tërhoq me vështirësi në pjesën e përparme dhe pasi e lëshoi përpara, me një pamje të trishtueshme në fytyrë, sikur të dëshironte të mbrohej nga çirrmat për çlirimin dhe çlirimtarët, u shemb mbi të.

Lavjerrësi i orës ra pesë herë dhe ishte ora pesë kur Piktori, me shumë vështirësi, nxori fjalët e fundit:

Prapë mashtrime!...

Prapë vrasje!...

Prapë lojë!...

Medet për Dushkajën time të harruar, skajin e vetëm të virgjër të botë pise, të kthyer në lapidar të rremë...

Ora pesë

Dhe ishte ora pesë kur piktori u shemb mbi skicën e pikturës “*Kuq e zi*” me fjalët e fundit:

Prapë mashtrime!...

Prapë vrasje...

Prapë lojë!...

Medet për Dushkajën time të harruar, skajin e vetëm të virgjër të botës pise, të kthyer në lapidar të rremë...

Ferku i dritës ateliesë ngadalë po ia nxirrte në pah pamjen e një rrëmuje. Aty, pikturat ishin të shkapërderdhura në pjesë të ndryshme, me dëmtime të shumta nga ngjyrat e derdhura mbi to. Ndërsa skica e pikturës “*Kuq e Zi*”, sipër të cilës ishte shembur Piktori, nga vjellja, në mes kishte, një njollë të madhe vreri, që kundërmonte rëndë...

Prishtinë, mars 2018.

.....

SHËNIME PËR AUTORIN

Jusuf Buxhovi lindi në Pejë, më 4 gusht të vitit 1946. Shkollën fillore e nisi në Gjakovë dhe e kreu në Ponoshec

të Dukagjinit. Ndërsa shkollën e mesme në Gjakovë. Në vitin 1968 u diplomua në Universitetin e Prishtinës (Dega e Gjuhës dhe e Letërsisë Shqipe). Në vitin 1979 kreu studimet pasuniversitare në degën e Historisë të Universitetit të Prishtinës. Magjistroi në temën "*Lidhja Shqiptare e Prizrenit në dokumentet gjermane*".

Karrierën e gazetarit e filloi në gazetën "*Rilindja*" të Prishtinës në vitin 1967, fillimisht si gazetar i kulturës, e më vonë redaktor i saj. Nga viti 1976 deri në vitin 2000 ishte korrespondent i përhershëm i "*Rilindjes*" i akredituar në Bon të Gjermanisë. Ndërsa nga viti 2000-2008, krahas veprimtarisë letrare, u mor me hulumtime historiografike nëpër arkivat gjermane.

Nga viti 2008 jeton dhe punon në Prishtinë

Deri tash ka botuar këto vepra:

1. "*Cirku*", tregime, "Rilindja" - 1972
 2. "*Pioni*", tregime, "Rilindja" - 1975
 3. "*Matanëkrena*" - roman, "Rilindja" - 1976
 4. "*Çaste*" - vështrime letrare, "Rilindja" -1978
 5. "*Dinozauri*" - dramë, "Rilindja" - 1979
 6. "*Loja*"- roman. "Rilindja", 1980.
 7. "*Shënimet e Gjon Nikollë Kazazit*" - roman, "Rilindja" - 1982
 8. "*Ura e Fshejit*" - novela, "Rilindja" - 1983
 9. "*Pranvera e zhvëshur*" - dy drama, "Rilindja" - 1984
 10. "*Nata e shekujve*" - roman, "Rilindja" - 1985.
- (Fitoi Çmimin vjetor të Shoqatës së Shkrimtarëve të Kosovës)
11. "*Galeria e të vdekurve*" - roman, "Rilindja" - 1987
 12. "*Libri i të mallkuarve*"- roman triptik, "Rilindja" -1989. (Fitoi çmimin letrar "Hivzi Sulejmani")
 13. "*Prapë vdekja 1*" - roman, "Rilindja" - 1991 (Fitoi Çmimin vjetor të Shoqatës së Shkrimtarëve të Kosovës)
 14. "*Prapë vdekja 2*" - roman, "Rilindja" -1993

15. "*Prapë vdekja 3*" - roman, "Rilindja" - 1995
16. "*Qyteti i dënuar me vdekje*"- roman, "Faik Konica" - 2000
17. "*Letrat për Kryeprincin*"- roman, "Faik Konica" - 2003
18. "*Vdekja e Kolonelit*" – roman, "Faik Konica" - 2004
19. "*Vera e fundit e Gjin Bardhit*" – roman, "Faik Konica" - 2004
20. "*Kujtimet e zonjës Von Braun*"- roman, "Faik Konica" - 2005
21. "*Kodi i dashurisë*"- roman, "Faik Konica" - 2006.
(U nderua me Çmimin kombëtar "Azem Shkreli", si vepra më e mirë e vitit)
22. "*Udhëtimi i Mendim Drinit*"- roman, "Faik Konica" - 2006.
23. "*Libri i Bllacës 1 - Shënime nga psikiatria*" - trilogji, "Faik Konica" - 2007.
24. "*Libri i Bllacës 2 - Bota e përmbysur e Urtakut*" – trilogji, "Faik Konica" - 2007.
25. "*Libri i Bllacës 3 - Etër e bij*" – trilogji, "Faik Konica" - 2007.
26. "*Fletëza gjermane*" – publicistikë, "Faik Konica" - 2008.
27. "*Kongresi i Berlinit 1878*" – historiografi, "Faik Konica" - 2008.
28. "*Libri i Gjakovës*" – roman, "Faik Konica" - 2008.
29. "*Kthesa historike 1 - Vitet e Gjermanisë dhe Epoka e LDK-së*" – historiografi. Botoi "Faik Konica" – 2008.
30. "*Jeta lakuriqe*", tregime. Botoi "Faik Konica" – 2009.
31. "*Kthesa historike 2 - Shteti paralel dhe rezistenca e armatosur*" – historiografi. Botoi "Faik Konica" – 2009.
32. "*Kthesa historike 3 - Lufta e Perëndimit për Kosovën*" – historiografi. Botoi "Faik Konica", 2009.

33. *Nga Shqipëria Osmane te Shqipëria Europiane*, historiografi. Botoi "Faik Konica", Prishtinë, 2010.
34. *"Kosova"* I,II,III – historiografi. Botoi "Faik Konica" Prishtinë – "Jalifat Publishing" Houston, 2012.
35. *"Jeniçeri i fundit"*, roman. Botoi "Faik Konica" Prishtinë – "Jalifat Publishing" Houston, 2013.
36. *"Dosja e hapur"*, roman. Botoi "Faik Konica" Prishtinë – "Jalifat Publishing" Houston, 2014.
37. *"Kosova"* I, II,III,IV,V – historiografi. Botoi "Jalifat Publishing" Houston – "Faik Konica" Prishtinë, 2015.
38. *"Dosja B"*-roman. Botoi "Faik Konica", Prishtinë – "Jalifat Publishing", Houston, 2016.

Përkthime në gjuhët e huaja:

- "Zapisi Dzona Nikolle Kazazija", "Jedinstvo", Prishtinë, "Nolit", Beograd, 1986.*
- "Beleske Dzona Nikolle Kazazija", Maribor, Sloveni, 1989.*
- "Qui resiste a la peste resiste au diable"(Le Journal de Gjon Nikollë Kazazi), botoi "L'Harmatann", Paris, 2010.*
- "Kosova" I,II, III anglisht. Botoi "Jalifat Publishing", Houston 2013.*
- "Dossier B", anglisht. Botoi "Jalifat Publishing", Houston, 2007.*

....

.....