
Lahuta e Malësisë”, këngët e para
të, së cilat u botuan në vitin 1907,

është cilësuar nga studiuesit shqiptarë
dhe të huaj, si “Iliada shqiptare”. Ajo e
vendos krijuesin... Vijon në faqet 10-11

Oso Kuka, flakadan
i përjetshëm i lirisë

Nga AZGAN HAKLAJ
Reportazhi

 Ditësi

(Në foto) Zyra e Punës
Në faqen 3

Në faqen 6

KUJTIMET E DIKTATURES

Berisha: Si vdiq
djali i vogël në

kampin e tmerrit
në Tepelenë

Në faqen 7

DOSJA/ Prokuroria, 3 akuza 53-vjeçarit

Pas ekzekutimit, Fadil Kasemi ndaloi një Pas ekzekutimit, Fadil Kasemi ndaloi një
automjet dhe e urdhëroi ta largonte që aty automjet dhe e urdhëroi ta largonte që aty

Si u kap vrasësi i
gjyqtares, shoferi

“hero” futi makinën
brenda komisariatit

Dy ditë pas ekzekutimit të gjyqtares së Shkodrës,
Fildeze Hafi zi, Prokuroria e Krimeve të Rënda i ka
kërkuar gjykatës të vendosë masën e sigurisë “arrest
me burg” ndaj autorit të krimit, Fadil Kasemi.

Në faqen 2

DENONCIMI

Apeli i gruas:
Burri më rrahu

me levë, kam frikë
për jetën time

Kryeredaktor: Erl MURATI
Zv/kryeredaktore - Rezarta DELISULA

Tel:(04)2359-104, Fax:(04) 2359-116 E-mail:gazetashqiptare@hotmail.com

 Viti XXIII - Nr. 7521 E diel 3 Shtator 2017 Çmimi, 50 lekë (1.5 euro)

Në faqen 4

TRAFIKU

Kapen në Itali
2.3 tonë hashash,
vlera 20 mln euro,
pranga shqiptarit

HYJNE NE FUQI VENDIMET PER RRITJEN E MASES SE PERFITIMIT ME 6%

UDHEZIMI, SKEMA E RE
E NDIHMES EKONOMIKE

Si përllogaritet masa e ndihmës ekonomike. Ndryshimet, përfitojnë 100
mijë familje. Pagesa e papunësisë, aplikimi 60 ditë pas pushimit nga puna

Nga IVAN KRASTEV

Njeriu priret ta shohë rendin në të
cilin jeton si të natyrshëm”, shk-

ruante Czeslaw Milosz në vitin 1951,
duke përmbledhur përvojën tragjike
të brezit të luftës...

Frika nga një përçarje
e Evropës

Dje
 “Deutsche Welle”në

Vijon në faqen 21

Rama publikon
fotot me Macron në
Paris: Bashkë për
Europën që duam

KREU I QEVERISE

Në faqen 6

Ardian Ndreca:
Lazër Shantoja,

fati i trishtë
i poetit të madh

Suplement

“MILOSAO” INTERVISTA/ Rektori i UT: Ankimimet, pothuajse zero. 2281 të regjistruar deri tani

“Universitetet, 1 javë kohë për raundin e dytë”

Në faqen 8

Regjistrimet, flet Mynyr Koni: Ja kush mund të aplikojë që nga 15 shtatori
Nga VOLTIZA DURO Tiranës janë regjistruar 2281

studentë ose 41% e tyre që do
të pranohen në programet e
studimit që ofron Universiteti
i Tiranës. Në një intervistë
të dhënë për “Gazeta Shqip-
tare”, rektori i këtij univer-
siteti, prof. Dr. Mynyr Koni
tregon ...

Procesi i regjistrimeve në
universitete ka arritur

në fazën e tretë të raundit
të parë, ku shumë studentë
janë regjistruar në fakultete,
ndërkohë që të tjerë janë ende
në pritje. Deri më datë 2 shta-
tor 2017, në Universitetin e Ardian ÇoboArdian Çobo

Fadil Kasemi

Mynyr Koni

E diel 3 Shtator 20172 -

REDAKSIA: Redaktor i Suplementeve dhe Sociales: Rezarta Delisula, Redaktor i Rretheve: Trëndafile VISHA, Redaktor i Kulturës: Fatmira Nikolli, Art Designer: Nevila SAMARXHI,
ADMINISTRATA: Përgjegjëse e Financës: Alma Smokthina 0682074397, Shpërndarja: Elvis Llaka Cel 0682074416, Marketingu: Cel:0682074415-email:marketing@gazetashqiptare.com, ADRESA: Ish-Drejtoria e Uzinës

së Autotraktorëve, Tiranë - Tel:(04) 2359-104 Tel&Fax:(04) 2359-116, Marketingu: Tel:(04) 2359-104/359-123. Tiranë, Internet: www.gsh.al, Email: gazetashqiptare@hotmail.com; redaksia@gazetashqiptare.com, SHTYPUR në “Klasik”Shpk

FAQJA E PARE

PROKURORIA
VRASJA E GJYQTARES



Apeli i gruas, reagon policia: Kush fsheh agresorin, mban përgjegjësi ligjore

"Ish-bashkëshorti do më vrasë, pas
divorcit më goditi 40 herë me levë"
Merita Brama: U shpall në kërkim pas 1 muaji e gjysmë



Juristët: Shumica nuk zbatohen

Në 8 muaj u lëshuan mbi
600 urdhra mbrojtje

TIRANË TIRANË TIRANË TIRANË TIRANË - Rasti i gjyqtares Fildeze Hafizi, ku urdhri i
mbrojtjes dështoi nuk është i vetmi në Shqipëri. Sipas TV
"Klan", vetëm gjatë këtij viti, Gjykata e Tiranës ka lëshuar
mbi 600 vendime për urdhra mbrojtjeje, mes të cilave 499
janë të menjëhershëm. Juristët thonë se në shumicën e
rasteve ato nuk zbatohen për disa arsye. "Vendimet civile
janë një vendim që duhet të zbatohen, ka raste që janë me
urdhra mbrojtje dhe si vendim është i rregullt, por ata
jetojnë në një banesë dhe në këtë rast kemi të bëjmë au-
tomatikisht me dështim", thotë avokati Astrit Prendi. Si-
pas specialistëve, duhet një koordinim më i mirë mes pol-
icisë dhe pushtetit lokal për të shmangur rastet tragjike.
"Thyerja e urdhrit të mbrojtjes përbën vepër penale. Ësh-
të e pamundur të ruhet fizikisht një person, ka mundë-
si të tjera ligjore, pasi duhet të krijohet një strukturë e
veçantë nga policia dhe pushteti vendor". Duke iu refer-
uar rastit të vrasjes së gjyqtares Fildeze Hafizi apo
dhunimit të gruas para një viti në rrugë nga ish-bash-
këshorti i saj në Vlorë, kërkohet që vepra penale e
dhunës në familje të mos përfitojë nga amnistia. "Në ras-
tin e amnistisë, duhet të ketë disa përjashtime për
dhunën në familje. Në rastin konkret ka pasur tenta-
tivë të mëparshme dhe ka mungesë serioziteti nga ana
e policisë, pasi duke e ditur që një person është kon-
tingjent krimi dhe mund të mendosh që ky person ka
më shumë predispozitë për të kryer vepër penale".

FUSHË-KRFUSHË-KRFUSHË-KRFUSHË-KRFUSHË-KRUJËUJËUJËUJËUJË

Vrasja me plumb në
kokë e gjyqtares Fil
deze Hafizi nga ish-

bashkëshorti saj 53-vjeçar,
Fadil Kasemi ka tronditur
të gjithë opinionin publik
dhe më së shumti gratë që
dhunohen nga baballarët e
fëmijëve të tyre. Pas ng-
jarjes së rëndë të ndodhur
në kryeqytet, ka reaguar
një grua nga Fushë-Kruja,
e cila kërkon ndihmë nga
shteti. Bëhet fjalë për sh-
tetasen Merita Brama, e
cila në një letër drejtuar
dy ditë më parë për "Nis-
ma thurje" ka deklaruar se
ish-burri i saj kërcënon se
do ta vrasë. Ajo është
shprehur se pas divorcit,
ish-bashkëshorti e ka
masakruar duke e goditur
40 herë me levë në kokë
dhe në trup. "Nuk dua ta
pësoj si Fildezi që iku nga
kjo jetë. E dua jetën dhe
nuk kam bërë asnjë faj që
të ma marrë dikush", ësh-
të shprehur Brama. Pas
apelit të bërë në media
nga Merita Brama, Policia
e Shtetit ka administruar
kallëzimin dhe ka an-
gazhuar gjithë kapacitetet
e saj për vënien para
përgjegjësisë së autorit të
dyshuar. Mësohet se Poli-
cia Vendore ka kryer disa
tentativa për kapjen e tij
në zonën ku dyshohet se
qëndron i fshehur.
Ndërkaq, policia u ka bërë
thirrje personave që e ndi-
hmojnë apo strehojnë të
kërkuarin se do të mbajnë
përgjegjësi ligjore për
përkrahjen e një autori kri-
mi. "Ftojmë këdo që ka in-
formacion në lidhje me
vendndodhjen e shtetasit
Agim Doçi, 55 vjeç, banues
në Fushë-Krujë, të tele-
fonojnë falas në 129", thu-
het në njoftimin e policisë.
Për Bramën është ofruar
ndihma policore si për çdo
rast tjetër dhe këto denon-
cime trajtohen me shumë
përgjegjësi . Edhe në
takimin e një dite më
parë, drejtori Çako u ka

LETRA E
MERITA BRAMËS
URGJENTE!
APEL PËR
JETËN TIME!

Quhem Merita Brama
dhe dua t'u bëj nëpërmjet
jush një apel të gjitha struk-
turave të shtetit dhe sho-
qërisë sepse jam e rrezikuar
për jetën, unë dhe fëmijët
e mi. Unë jam ndarë nga im
shoq në maj, sepse ai ishte
i dhunshëm. Nuk mund ta
duroja më. Mbas vitesh
dhunë e vendosa dhe u lar-
gova me fëmijët. Pasi u
ndamë, në mëngjesin e 15
korrikut, në orën 6, burri
më ka zënë pritë teksa sh-
koja në punë dhe tentoi të
më vriste me levë. Kam
ngrënë mbi 40 goditje
levash në kokë dhe gjithë
trupin dhe një Zot e di si
munda t'i shpëtoj e të lar-
gohem prej tij. E larë në
gjak kam shkuar në komis-
ariat, ku më ka rënë të fikët
dhe jam zgjuar në spitalin
e traumës. Aty ka ardhur
prokuroria dhe më ka mar-
rë kallëzimin, por ju desh 1
muaj e gjysmë që ta shpall-
nin personin në kërkim.
Ndërkohë, ai fshihet te të
afërmit e tij dhe më çon
kërcënime nëpërmjet
vëllezërve të tij se do më
vrasë edhe mua, edhe fëm-
ijët. Fëmijët janë me mua,
njëri rri gjithë ditën e më
ruan teksa tjetri punon.
Jam shumë e frikësuar.
Nuk dua ta pësoj si Fildezi
që iku nga kjo jetë. E dua
jetën dhe nuk kam bërë as-
një faj që të ma marrë
dikush. I dua fëmijët dhe
duam të jetojmë të qetë.
Policia, prokuroria as që na
dëgjojnë. Kam kërkuar ur-
dhër mbrojtjeje, asgjë.
Askush nuk na e vë veshin
dhe ndaj ju drejtuam ju, që
ndoshta duke e bërë pub-
like, shumë njerëz soli-
darizohen dhe shteti re-
agon e na mbron. Ky në
foto është ish-burri im,
Agim Isuf Doçi, njeriu që
do të na vrasë. I cili është
betuar se nëse nuk na
vret, nuk gjen paqe. Ju
lutem na ndihmoni!

DHUNA
 "Pasi u ndamë, në mëngjesin e 15 korrikut, në
orën 6, burri më ka zënë pritë teksa shkoja në
punë dhe tentoi të më vriste me levë. Kam
ngrënë mbi 40 goditje levash në kokë dhe gjithë
trupin dhe një Zot e di si munda t'i shpëtoj e të
largohem prej tij. E larë në gjak kam shkuar në
komisariat, ku më ka rënë të fikët dhe jam zgjuar
në spitalin e traumës. Aty ka ardhur prokuroria
dhe më ka marrë kallëzimin, por ju desh 1 muaj e
gjysmë që ta shpallnin personin në kërkim", ka
thënë Merita Brama.

I kërkuari
Agim Doçi

APELI I POLICISË

Policia Vendore ka kryer disa tentativa
për kapjen e tij në zonën ku dyshohet

se qëndron i fshehur. Ndërkaq, policia
u ka bërë thirrje personave që e

ndihmojnë apo strehojnë të kërkuarin
se do të mbajnë përgjegjësi ligjore për
përkrahjen e një autori krimi. "Ftojmë

këdo që ka informacion në lidhje me
vendndodhjen e shtetasit Agim Doçi,

55 vjeç, banues në Fushë-Krujë, të
telefonojnë falas në 129", thuhet në

njoftimin e policisë.

“

kërkuar drejtuesve ven-
dorë të trajtojnë me

shumë seriozitet problema-
tiken e dhunës në familje.

KËRCËNIMI
Merita Brama ka pohuar se ish-burri i saj fshihet te
të afërmit e tij. "Ai më çon kërcënime nëpërmjet
vëllezërve të tij se do më vrasë edhe mua dhe
fëmijët. Fëmijët janë me mua, njëri rri gjithë ditën e
më ruan teksa tjetri punon. Jam shumë e frikësuar.
Nuk dua ta pësoj si Fildezi, që iku nga kjo jetë. E
dua jetën dhe nuk kam bërë asnjë faj që të ma
marrë dikush. I dua fëmijët dhe duam të jetojmë të
qetë", shkruan në letër gruaja nga Fushë-Kruja.

Makina ku u
ekzekutua
gjyqtarja e
Shkodrës

E diel 3 Shtator 2017 - 3 FAQJA E PARE

2 nga agresorët keqtrajtuan gratë, tjetri kunatën

Dhuna në familje, policia arreston
3 persona nga Tirana brenda 24 orëve

AUTORI I KRIMIT
Fadil Kasemi ka
"kyçur" gojën. Ai ka
refuzuar të flasë para
hetuesve në lidhje me
krimin. Sipas
hetuesve të çështjes,
53-vjeçari ka pranuar
autorësinë e ngjarjes,
por nuk ka dhënë
detaje se përse e
vrau ish-
bashkëshorten. Ai
pritet të dalë sot në
gjykatë për t'u njohur
me masën e sigurisë
dhe akuzat që
rëndojnë ndaj tij.

TIRANË TIRANË TIRANË TIRANË TIRANË - Shtimi i frik-
shëm i rasteve të dhunës
në familje ka bërë që poli-
cia të marrë masa për
kapjen e agresorëve. Mëso-
het se tre persona janë
prangosur nga blutë e
kryeqytetit gjatë 24 orëve
të fundit. Burime nga poli-
cia e Tiranës dje bënë me
dije se u arrestua një 40-
vjeçar që ushtronte dhunë
ndaj gruas, një 25-vjeçar
që dhunonte kunatën dhe
motrën. Po ashtu, pran-
gave s'u ka shpëtuar as një
42-vjeçar, i cili akuzohet
se ka dhunuar dhe kano-
sur gruan e tij. Arrestimi
i këtyre personave vjen
fill pas krimit të rëndë që
tronditi mbarë opinionin
publik, ku një 53-vjeçar

vrau ish-gruan e tij
gjyqtare. Sipas bluve,
konkretisht janë në arres-
tuar për veprën penale të
"Dhunë në familje", shteta-
sit: Selman Murati, 40 vjeç,

banues në Tiranë, pasi ka
ushtruar dhunë fizike dhe
psikologjike ndaj bash-
këshortes, shtetases L.M.,
37 vjeçe, banuese në Ti-
ranë; Serjan Gojani, 25

vjeç, banues në Kasallë
(Kamëz), pasi ka ushtru-
ar dhunë fizike dhe
psikologjike ndaj ku-
natës së motrës së tij, sh-
tetases A.P., 32 vjeçe, ban-
uese në Kasallë. Gjith-
ashtu, ka përfunduar në
pranga dhe Albert Is-
maili, 42 vjeç, banues në
fshatin Picar, Vorë, pasi
ka kanosur me jetë dhe
ushtruar dhunë fizike
ndaj bashkëshortes, sh-
tetases Dh.I., 35 vjeçe,
banuese në fshatin Picar.
Materialet në ngarkim të
personave të mësipërm u
referuan për hetime të
mëtejshme në Prokuror-
inë e Rrethit Gjyqësor Ti-
ranë për veprën penale
"Dhunë në familje".

TIRANËTIRANËTIRANËTIRANËTIRANË

Dy ditë pas ekzekutim
it të gjyqtares së Shko
drës, Fildeze Hafizi,

Prokuroria e Krimeve të Rën-
da i ka kërkuar gjykatës të
vendosë masën e sigurisë "ar-
rest me burg" ndaj autorit të
krimit, Fadil Kasemi. Burime
zyrtare nga prokuroria dje
bënë me dije se 53-vjeçari do
të përballet me tri akuza dhe
konkretisht: "Vrasja për sh-
kak të marrëdhënieve famil-
jare", "Prodhimi dhe mbajtja
pa leje e armëve luftarake
dhe e municionit" dhe
"Rrëmbimi ose mbajtja peng
e personit". Nisur nga akuzat
e atashuara, Kasemi rrezikon
burgim të përjetshëm. Në
kërkesën për lënien në qeli të
vrasësit të gjyqtares,
Prokuroria e Krimeve të Rën-
da ka bërë edhe kronologjinë
e ngjarjes së rëndë që ndodhi
pasditen e së enjtes në zonën
e Xhamllikut. Në dosjen e
prokurorisë bëhet me dije se
39-vjeçarja Fildeze Hafizi,
sapo kishte dalë nga një
parukeri dhe ishte drejtuar
makinës që kishte parkuar
përballë, kur ish-burri i saj i
është afruar me pistoletë në
dorë dhe ka qëlluar në
drejtim të saj dy herë duke e
lënë të vdekur në vend. Pas
krimit, Fadil Kasemi, me
armë në dorë ka ndaluar një
furgon të rastit që po udhë-
tonte drejt Rrugës Bardhyl.
Agresori i ka thënë drejtues-
it të mjetit se kishte vrarë
bashkëshorten e tij. Duke e
kërcënuar, ai i ka kërkuar

shoferit ta largonte nga ven-
di i ngjarjes. Ndërkaq, ky i
fundit ka përshkuar rrugën
që të çon në komisariatin
nr.1. Sipas hetuesve të çësh-
tjes, shoferi i furgonit ka
ndaluar mjetin brenda ambi-
enteve të komisariatit, ku
dhe është bërë e mundur ar-
restimi në flagrancë i
vrasësit. Fadil Kasemi ka
pranuar autorësinë e krimit,
por nuk ka dhënë detaje se
përse e vrau ish-bash-
këshorten. Ai do të dalë sot
në gjykatë për t'u njohur me
masën e sigurisë dhe akuzat
që rëndojnë ndaj tij.
NJOFTIMI I
PROKURORISË

Prokuroria për Krime të
Rënda ka dërguar mesditën

e djeshme në gjykatë
kërkesën për caktimin e
masës së sigurisë "arrest me
burg' për Fadil Kasemin, i
cili akuzohet se vrau dy ditë
më parë ish-gruan e tij
gjyqtare. 53-vjeçari akuzohet
për kryerjen e veprave pe-
nale të "vrasjes për shkak të
marrëdhënieve familjare",
"armëmbajtje pa leje" dhe
"rrëmbim personi".

Nga studimi i materialit
hetimor, rezulton se: Më
datë 31.08.2017, rreth orës
13:50, në rrugën "Xhanfize
Keko", Tiranë, në kohën që
shtetasja Fildez Hafizi, ban-
uese në Tiranë, njëkohë-
sisht me detyrë gjyqtare
pranë Gjykatës së Rrethit
Gjyqësor Shkodër, ka dalë

nga parukeria "S….." dhe
është futur brenda në au-
tomjetin e saj të parkuar aty
pranë, 'Benz' me targa AA
880 OS, në këtë kohë është
afruar ish-bashkëshorti i
saj, shtetasi Fadil Kasemi
me një pistoletë në dorë dhe
ka qëlluar me armë në
drejtim të shtetases Fildeze
Hafizi, duke e lënë të vde-
kur në vend. Më pas shteta-
si Fadil Kasemi me pisto-
letën në dorë i ka dalë për-
para një automjeti të rastit
që po udhëtonte në drejtim
të Rrugës Bardhyl, autom-
jetit furgon 'Benz Merce-
dez', me targa XXXX, që drej-
tohej nga shtetasi K.T., të
cilit i ka thënë se kishte
vrarë bashkëshorten e tij

dhe nën kërcënimin e
armës i ka kërkuar atij që ta
largonte nga vendi i ng-
jarjes, duke hipur brenda
në automjet. Gjatë
udhëtimit shtetasi K.T. ka
përshkuar rrugën që të dër-
gonte pranë Komisariatit të
Policisë nr.1 Tiranë. Në ko-
hën që i është afruar komis-
ariatit, shtetasi K.T. e ka fu-
tur menjëherë automjetin e
tij brenda në ambientet e ko-
misariatit të policisë, ku në
këtë moment janë afruar
menjëherë punonjësit e pol-
icisë, të cilët kanë ndërhyrë
dhe kanë bërë kapjen në fla-
grancë të shtetasit Fadil
Kasemi, duke i hequr
armën pistoletë që mbante
në duar. I pyetur për faktin

e ngjarjes, personi i arrestu-
ar Fadil Kasemi, në praninë
e një mbrojtësi kryesisht,
pasi është njohur me letrën
e të drejtave si person i ar-
restuar, nuk ka pranuar të
flasë për faktin dhe rretha-
nat e ngjarjes. Në këto kush-
te, nga ana e Prokurorisë
për Krime të Rënda kërko-
het: Të caktohet ndaj sh-
tetasit Fadil Kasemi masa e
sigurimit "arrest në burg",
parashikuar nga neni 238 i
K.Pr.Penale, i dyshuar për
kryerjen e veprave penale
"Vrasja për shkak të mar-
rëdhënieve familjare" dhe
"Prodhimi dhe mbajtja pa
leje e armëve luftarake dhe
e municionit", "Rrëmbimi
ose mbajtja peng e personit",
parashikuara nga nenet 79/
c dhe 278/1 dhe 109/1 të
Kodit Penal.

Viktima,
Fildeze Hafizi

I arrestuari
Fadil Kasemi

Ekzekutori "kyç" gojën para hetuesve. Akuzohet për vrasje, rrëmbim personi dhe armëmbajtje pa leje

Prokuroria, gjykatës: Të lihet në burg Fadil Kasemi
Vrasja e gjyqtares, 53-vjeçari rrezikon burgim të përjetshëm

E diel 3 Shtator 20174 -

Droga e sekuestruar
nga policia italiane

POLITIKE

REAGIMET
DROGA NE ITALI



Inicialet e trafikantëve në thasë, vlera e lëndës narkotike, rreth 20 mln euro

Sekuestrohen 2.3 tonë marijuanë,
pranga shqiptarit dhe italianit

Droga u kap nga policia italiane në zonën e San Benedetos

Kapen me marijuanë në banesë,
në pranga çifti shqiptaro-grek

Çantë me drogë drejt Greqisë,
arrestohet 38-vjeçari shqiptar

HETIMI
Policia e Shtetit bën me dije se vijojnë hetimet e
përbashkëta Itali-Kroaci-Mal i Zi dhe Shqipëri, ku
ka një shkëmbim intensiv të informacioneve me
policinë italiane dhe Guardia di Finanza për
hetimin e rastit, por nuk ka elemente që lidhin
këtë rast trafikimi me Shqipërinë.

Marijuana e sekuestruar në Itali

Gomonia me të cilën u transportua droga

Droga e
sekuestruar

në Greqi

Ina Allkanjari

ITITITITITALIALIALIALIALI

Një sasi prej 2.3 tonë
marijuanë është
sekuestruar në afër-

si të bregut në zonën e San
Benedetos, ndërsa kanë
përfunduar në pranga një
24-vjeçar shqiptar dhe një
63-vjeçar italian. Operacio-
ni është zhvilluar gjatë
mbrëmjes së të premtes dhe
në orët e para të mëngjesit
të djeshëm. Lajmi konfir-
mohet edhe nga policia sh-
qiptare, e cila ka deklaruar
se po kryen hetime inten-
sive me policinë italiane,
atë kroate dhe malazeze.
Mësohet se ende nuk ka as-
një të dhënë nga është ni-
sur droga, por hetuesit dys-
hojnë se origjina e saj ësh-
të bregdeti i Vlorës. Policia
italiane raporton se gjatë
gjurmimit të gomones me
lëndë narkotike, skafistët
kanë ndjekur itinerarin
drejt plazhit të San Bene-
detos dhe në kthim kanë
mundur t'u shpëtojnë
forcave policore. Mediat e
huaja bëjnë me dije se dy
personat e arrestuar e kish-
in ngarkuar sasinë me mad-
he të marijuanës në një fur-
gon. Mësohet se droga ish-
te e ndarë në thasë nga 15-
25 kg dhe secili prej tyre
kishte kode dhe iniciale të
ndryshme sipas personit që
do t'i dërgohej. Disa prej
trafikantëve të dyshuar
kanë inicialet: E.D., T.T.,
D.T., F.R., I.H.. Gjithashtu,
mësohet se janë sekuestru-
ar edhe 625 litra benzine e
ndarë në 73 bidonë, e cila
mendohet se do të përdorej
për gomonen në kthim. Si-
pas burimeve policore, nëse
droga do të dilte në treg, do
të kapte vlerën e 20 milionë
eurove, ndërsa pritet që
edhe në Shqipëri të ketë
persona të ndaluar për këtë
rrjet të trafikut ndërko-
mbëtar. Ndërkaq, Guarda de
Financa njofton se mbetet i
paqartë fakti se si arriti ky
grup kriminal të çojë një
dërgesë kaq të madhe
droge. Burime nga policia e
vendit fqinj pohojnë se
kanë përfunduar në pranga

shtetasi shqiptar K.D. 24
vjeç dhe shtetasi italian
R.A. 63 vjeç, të cilët u kapën
teksa udhëtonin me një fur-
gon, pasi kishin marrë
drogën në plazhin e San
Benedetos. Në lidhje me
drogën e sekuestruar në Ita-
li ka reaguar edhe policia
shqiptare.

REAGIMI
Në lidhje me një sasi prej

2322 kg lënde narkotike të
sekuestruar nga GDF në
zonën e San Benedetos, Ita-
li, policia shqiptare thotë se
gomonia oqeanike ka mun-
dur të shkarkojë në breg të
detit lëndën narkotike dhe
është larguar në ujërat de-

tare mes Kroacisë dhe Malit
te Zi, duke i shpëtuar nd-
jekjes së skuadrave të
Guardia di Financas (GDF).
Skuadrat e GDF në afërsi të
bregut në zonën e San Bene-
detos kanë sekuestruar
lëndën narkotike të hedhur
nga gomonia si dhe kanë ar-
restuar dy persona, të cilët

ishin me një furgon gati për
të transportuar lëndën
narkotike. Vijojnë hetimet e
përbashkëta Itali-Kroaci-Mal
i Zi dhe Shqipëri, ku ka një
shkëmbim intensiv të infor-
macioneve me policinë ital-
iane dhe Guardia di Finan-
za për hetimin e rastit, por
nuk ka elemente që lidhin

OPERACIONI
Policia e Shtetit së fundmi ka kryer një operacion
masiv antidrogë në terren, duke kontrolluar të
gjithë vijën bregdetare shqiptare (nga Velipoja në
Butrint), por nuk ka arritur të zbulojë një sasi të
tillë droge. Gjatë këtij operacioni përfunduan në
pranga 40 persona.

GREQI GREQI GREQI GREQI GREQI - Një tjetër sasi
droge është kapur në kufi-
rin greko-shqiptar, gjatë
operacioneve të anti-
drogës në terren. Mësohet
se lënda narkotike u kap në
Rajotë Igumenicës. Mediat
e huaja bëjnë me dije se
policia greke ka ndaluar
për kontroll një shqiptar
38 vjeç. Mësohet se i riu po
lëvizte në këmbë duke
mbajtur një çantë në krah.
Ndërkohë, pas ndalimit
nga policia dhe verifikim-

it të personit në fjalë, në
çantë i janë gjetur 21 pako
lëndë narkotike. Konkre-
tisht, 18 kg 492 gr marijuanë
dhe 1 celular, të cilat janë
sekuestruar në cilësinë e
provës materiale. Policia
njofton se bëhet fjalë për sh-
tetasin shqiptar, Saimir Ha-
lili, nga Shkodra. Po ashtu,
raportohet se droga do trans-
portohej me një mjet, i cili
pritej të vinte nga momenti
në moment për ta tregtuar
më pas në Greqi. Sakaq, poli-

cia vijon hetimet për
zbardhjen e plotë dhe doku-
mentimin e rastit.

GREQIGREQIGREQIGREQIGREQI- Një çift sh-
qiptaro-grek, identiteti i të
cilëve nuk bëhet i ditur
është arrestuar nga poli-
cia në Selanik, pasi janë
kapur në banesë me lëndë
narkotike. Operacioni u
zhvillua në lagjen "Ano
Poli", në Selanik teksa në
banesën e shqiptarit 32-
vjeçar dhe grekes 20-
vjeçare u gjeten dhe
sekuestruan në cilësinë e
provës materiale 9 kg 536
gramë marijuanë, 2 pe-
shore elektronike, 3 celu-

lare dhe karta SIM. Gjithash-
tu, në kuadër të këtij opera-
cione u arrestua dhe një 22-
vjecar shqiptar, të cilit iu

gjetën dhe sekuestruan
102 gramë marijuanë që i
kishte blerë nga 32-vjeçari
si dhe 2 celularë.

këtë rast trafikimi me Sh-
qipërinë. Gomonia ka mun-
dur t'i shpëtojë ndjekjes që
ka zgjatur disa orë derisa
ka humbur gjur mët në
ujërat mes Kroacisë dhe
Malit të Zi. Vijon kontrolli
në det për gjetjen e
gomones dhe arrestimin e
trafikantëve të tjerë.

E diel 3 Shtator 2017 - 5POLITIKE

"Bosit të drogës, Ramës, iu kapën 2.3 tonë kanabis"

LSI, Braimllari: Shqipëria
fundoset çdo ditë në pasiguri

Kreu i PD: Kryeministri mbron kokat e krimit, projekti i tij, drogë dhe kriminelë

Basha: Të ngrihemi kundër rrezikut të drogës
"Trumbetat e Ramës, mashtrime për popullin"

DEKLARATA
"Bosi i drogës
vazhdon me 'show'-n
e tij mediatik,
ndërkohë që
Shqipëria fundoset
gjithmonë e më
shumë në pasiguri
dhe bën lajmin
kryesor në mediat
europiane", shprehet
deputeti i LSI-së.

LSI e konsideron
kryeministrin Edi

Rama si bosin e drogës, tek-
sa i referohet edhe rastit të
fundit, ku Italia kapi 2.3
tonë kanabisi. Pikërisht
pas kapjes drogës në San
Benedetto në Tronto të
Italisë, e cila sipas media-
ve italiane është ngarkuar
në Shqipëri, por policia sh-
qiptare shprehet se nuk ka
elemente që e lidhin këtë
rast trafikimi me Sh-
qipërinë, reagoi deputeti i
LSI, Endrit Braimllari.
Përmes një statusi në "Fa-
cebook", deputeti i LSI
shprehet se bosit të drogës,
Edi Ramës, iu kapën 2.3
tonë kanabis, ndërsa
bërtet për task-forcën që
do të luftojë trafikun e
drogës. "Bosit të drogës,
Edi Ramës, iu kapën 2.3
tonë kanabis! Bërtet për
task-forcën që do të luftojë
trafikun e drogës, por kjo
task-forcë nuk ekziston.
Në të vërtetë funksionon
vetëm si bordero pagash
për kultivuesit dhe trafi-

kantët. Bosi i drogës vazhdon
me 'show'-n e tij mediatik,
ndërkohë që Shqipëria fun-
doset gjithmonë e më shumë
në pasiguri dhe bën lajmin
kryesor në mediat Europi-
ane", shprehet deputeti i LSI-
së. Edhe para pak ditësh
përmes një reagimi në faqen
e tij zyrtare në rrjetin social
"Facebook", Braimllari dek-

laroi se Edi Rama në 4 vite
udhëhoqi rrjetet dhe grupet
kriminale, me qëllim shfrytë-
zimin e tyre dhe paratë e
krimit për fushatë elektorale
dhe tani Rama kërkon të lajë
duart duke ngritur një plan
kombëtar për luftën kundër
kanabisit, "që nuk është gjë
tjetër, veçse krijimi i linjave
të reja të kultivimit të

kanabisit", - shprehet sek-
retari i përgjithshëm i LSI-
së. Kryeministri Edi Rama
disa ditë më parë mblodhi
task- forcën, nga ku dek-
laroi se nuk do të ketë asn-
jë kompromis ndaj trafi-
kantëve të drogës, por
edhe aseteve që vijnë nga
kjo veprimtari e
paligjshme.

Valentina Madani

Kreu i PD-së, Lulzim
Basha, akuzoi dje
kryeministrin Edi

Rama për drogën e kapur në
Itali, një sasi rreth 2.3 tonë,
ndërsa garanton se opozita
nuk do të ndalë përpjekjet
kundër rrezikut të drogës në
vend. Basha e cilëson këtë si
një të vërtetë të hidhur, por
kjo sipas tij është e vërteta
e hidhur e Edi Ramës. Në një
situatë të tillë, z.Basha
paralajmëroi përshkallëzim
të hapave që opozita do të
ndjekë kundër krimit dhe
kanabisit. Ai fton intelektu-
alët, median, shoqërinë
civile që të ngrihen të gjithë
bashkë kundër këtij rreziku
që po shkatërron të ardh-
men e Shqipërisë. Në një re-
agim të shpërndarë për me-
diat, Basha shprehet se
Rama mbron dhe promovon
kokat e krimit dhe bash-
këpunëtorët e tyre politikë.
Për kreun e PD-së, kjo kapja
e kësaj ngarkese tregon se
trumbetat e Edi Ramës janë
vetëm mashtrime. Sipas
kreut të PD-së, ky është pro-
jekti PS + drogë + kriminelë
+ korrupsion. Kreu i PD-së
vëren me shqetësim se lufta
kundër drogës që deklaron
kryeministri është vetëm
propagandë, ndërkohë që
shton se projekti i Ramës
është drogë, kriminelë dhe

korrupsion. "Ngarkesa prej
2,3 tonë drogë e kapur sot në
Itali dëshmon një të vërtetë
të hidhur: trumbetat e Edi
Ramës për luftë kundër
drogës janë vetëm mashtri-
me, me qëllim tulatjen e
qytetarëve dhe të komuni-
tetit ndërkombëtar. Ndërko-
hë, ai mbron dhe promovon
kokat e krimit të organizuar
dhe bashkëpunëtorët e tyre
politikë. Ky në fakt është
projekti PS+ i shpallur prej
tij: PS+ drogë+ kriminelë+
korrupsion", deklaroi kreu i

PD-së. Ai shton më tej se kjo
faktohet edhe me promov-
imin e Gramoz Ruçit, ndërsa
e akuzon se po mashtron edhe
ndërkombëtarët. Z.Basha për-
mendi se Gramoz Ruçit që
prej vitit 2005 i është refu-
zuar hyrja në SHBA për sh-
kak të përfshirjes në krimin
e organizuar. "Kjo faktohet
edhe nga promovimi prej tij
i Gramoz Ruçit, të cilit që

nga 2005 qeveria amerikane
i ka refuzuar hyrjen në
SHBA për shkak të përf-
shirjes në krimin e organi-
zuar dhe trafikun e drogës
dhe Fatmir Xhafës të përf-
shirë në mbrojtjen e të vël-
lait të dënuar nga Italia për
trafikun ndërkombëtar të
kokainës", theksoi kryeo-
pozitari Basha. Ai bën thir-
rje që të bashkohen të

Ngjela: Ramën
me 4 ministra e
kap reforma për

korrupsion
Avokati Spartak Ngje

la ka bindjen e
plotës e Edi Ramën së
bashku me 4 ministra e
prek reforma e re në
drejtësi. Përmes një sta-
tusi në "Facebook",
z.Ngjela flet për sim-
bolikën e atleteve të
Ramës, por duke hedhur
një sërë akuzash mbi të.
"Atletet e kryeministrit
shqiptar, një turp i madh.
Të gjithë të sëmurët
psikikë që kanë qenë
kryeministra shqiptarë;
të trembur nga koncepti
i drejtësisë shoqërore
dhe nga zgjedhjet e lira si
kërkesë perëndimore
ndaj tyre, e kanë urryer
Perëndimin dhe kanë sh-
kuar në Lindje. Kanë
qenë të gjithë të korrup-
tuar. Dhe të gjithë kanë
dhënë nga një shenjë në
veshjen e tyre kur kanë
filluar. Tani na doli edhe
një shqiptar që mendon
të sfidojë me pantofla cer-
emonialin perëndimor
dhe, a e dini pse? Sepse
bashkë me katër ministra
të tij i kap reforma në
drejtësi në Shqipëri si të
kor ruptuar. Por,
njëherësh, edhe për fak-
tin që urren zgjedhjet e
lira, njëlloj si Enver
Hoxha. Kurse, siç dihet,
Partisë Socialiste ky
njeri ka një dekadë që i
ka ndaluar zgjedhjen e
kryetarit - tipik një akt
antiperëndimor i nivelit
maoist dhe hoxhist", sh-
kruan z.Ngjela.

gjithë, qytetarë, intelektu-
alë dhe media për të fituar
betejën e rrezikut të drogës.
"Opozita do të bëjë çdo për-
pjekje për ta vënë atë para
përgjegjësisë personale për
drogën dhe krimin. Por kjo
betejë kërkon edhe përpjek-
jet e medias, intelektualëve
dhe të gjithë qytetarëve. Të
gjithë duhet të ngremë
zërin dhe të ngrihemi
kundër rrezikut të drogës
para se të jetë vonë", u
shpreh kreu i PD-së, Lulzim
Basha.

"Opozita do bëjë
çdo përpjekje për ta

vënë para
përgjegjësisë

personale për drogën
dhe krimin. Kjo

betejë kërkon edhe
përpjekjet e medias,
intelektualëve dhe

qytetarëve. Të gjithë
duhet të ngremë

zërin dhe të
ngrihemi kundër
rrezikut të drogës

para se të jetë vonë".

LULZIM BASHA
"Çdo javë, falë
luftës me zero

tolerancë të tyre
kundër kanabisit, ata
nisin si eksport 2-12
tonë hashash. Këtë

herë të fundit nxorën
1000 policë nga

toka, deti dhe ajri
për të bllokuar

trafikantët, por jo
ata që eksportojnë

mall, ndaj u
eksportuan 2.3tonë!",

shprehet Berisha.

SALI BERISHA

E diel 3 Shtator 20176 - POLITIKE

TAKIMET
FORUMI



Krimet e komunizmit, ish-kryeministri poston dëshminë rrëqethëse të gruas nga Tropoja

Berisha: Si i vdiq djali i vogël
në kampin e Tepelenës

"Një javë me kufomën e foshnjës nën jorgan"

Befasia e
Ramës,

"Çmendina" e
turit elektoral
Kryeministri Edi

Rama mëngjesin e
djeshëm e ndau ndry-
she nga herë të tjera me
ndjekësit në "Face-
book". Ai publikoi një
video të "Çmendinës"
ku shihet gjatë turit
elektoral për zgjedhjet
e 25 qershorit teksa flet
për programin e PS-së,
por zëri është nën tin-
guj muzike dhe i trans-
formuar. Kreu i qeverisë
duket se e ka pritur me
shumë sportivitetit këtë
video, ndërsa ka talentu-
ar krijuesit e "Çmend-
inës". Rama në video
shihet që flet nën sho-
qërimin e tingujve të
këngës "Despacito" hit
i momentit. "Mirë-
mëngjesi dhe ju uroj
një ditë të mbarë me
këtë video të krijuar
nga çunat e super talen-
tuar të Çmendinës."

Publikon fotot përkrah liderëve botërorë

Rama: Në Paris, për Shqipërinë
dhe Europën që duamKryeministri Edi

Rama, përmes një
albumi fotosh, solli afër
ndjekësve të tij në rrjetin
social "Facebook", disa
nga momentet më të
rëndësishme të vizitës së
tij në Paris, ku mori pjesë
në forumin "Global Posi-
tive Forum", një event i
organizuar në Paris nën
kujdesin e presidentit
Manuel Macron, me
temë "Nxitja e ekonomive
pozitive në vendet në zh-
villim". Në forum Rama
mbajti dhe një fjalë, ku
trajtoi sfidat e Shqipërisë
drejt zhvillimit eko-
nomik. Rama deklaroi se
qeveria shqiptare po in-

veston pikërisht në të ash-
tuquajturën ekonomia e
dijes, për të ndryshuar

imazhin e saj. Gjithashtu,
kryeministri mori pjesë në
premierën e filmit "Tranzi-

cion-Art dhe Pushtet në Sh-
qipëri", shfaqur në Qendrën
George Pompidou. Në fotot
e postuara në "Facebook", ai
shfaqet përkrah disa prej

njerëzve më të rëndë-
sishëm të botës duke dis-
kutuar për çështje të ndry-
shme. "Albumi i vizitës
njëditore në Paris - Pritja
e organizuar nga Presiden-
ti Macron në nder të orga-
nizatorëve e të folësve
kryesorë në forumin "Glo-
bal Positive Forum" - Mo-
mente nga zhvillimi i foru-
mit të ideuar nga Jacques
Attali dhe gjatë fjalimit
mbi ekonominë e dijes dhe
Europën e barabartë për
fëmijët tanë - Në pre-
mierën e filmit "Tranzi-
cion-Art dhe Pushtet në
Shqipëri", shfaqur në Qen-
drën George Pompidou",
shkruan z.Rama.

REAGIMI
Në foton e ditës së
publikuar nga pallati
presidencial në Paris,
komentuesit kanë
thumbuar
kryeministrin, duke i
thënë se për foto ua
merr të gjithëve në
kthesë, por fjalët nuk i
kanë peshë në Evropë.

Valentina Madani

Ish-kryeministri Sali Ber
isha ndau dje me nd
jekësit e tij të shumtë në

"Facebook" historinë e
dhimbshme të një nëne nga
Tropoja, e cila kishte hum-
bur foshnjën e saj në kamp-
in e internimit në Tepelenë
gjatë diktaturës komuniste.
Shkak për këtë u bë vizita e
fundit në vendin e tmerrit,
të një grupi ish-të mbijetu-
arish të kampit të përqen-
drimit të Tepelenës. Ndaj
z.Berisha vendosi të pub-
likojë dëshminë rrëqethëse
të një nëne, nga Mtosha, Ni-
kaj-Merturi, në Tropojë, zj,
Drande Jahja, që humbi në
këtë kamp brenda një nate,
Zefin, engjëllin e saj të
bukur. Historia e dhimb-
shme e Drandes në gusht të
49-ës, së cilës i kishin vrarë
bashkëshortin, është pub-
likuar nga Fatbardha Saraçi
(Mulleti), "Kalvari i grave
shqiptare në burgjet e ko-
munizmit" dhe e risjellë nga
ish-kryeministri Berisha.
"Zefi i vogël, kishte filluar
me ec e filloi me fol. Ishte i
shkathët, i bukur, krejt si i
ati - Vuksani. Por, një natë,
e shoh djalin gërmuq, e mora
në duar: çfarë të bëja, ku ta
shtroja? Qumështi i gjirit më
ishte shteruar e asnjë lloj
ushqimi tjetër nuk kisha. Po
i therte barku e kjo po shkak-
tonte të vjella. Pas pak
minutash e kapën kriza të
forta. Nuk fjeti gjithë natën.
Asnjë natë nuk vuri gjumë
në sy. Fëmijët e mi qanin e
përqafonin Zefin e vogël. Kur
po ndahej nata me ditën, në
ajshal (në agim), dha shpirt.
Unë mbeta shut e ngrirë, pa
gjak dhe pa zemër. Shkova në
skajin e varreve italiane.
Gërmova dheun midis dy
varreve, çava gati një metër,
e shtrova me gurë, bëmë nga

të dy anët një mur rreth dy
pëllëmbë. Dita që varrosa
atë djalë, ka qenë dita më e
lodhshme e më e trish-
tueshme e jetës sime. Me zi-
hej fryma e nuk më bënin
sytë dritë. U përqafuam me
vuajtje e dita-ditës përqafo-
heshim me vdekjen. Po na
vdiste shpresa. Na dërguan
në kampin e Tepelenës.Nuk
kishte as ndriçim as ngrohje.
Uria, sëmundja bënin
kërdinë… Ne, gratë e vajzat
transportonim me shpinë
dru të njoma, të rënda

plumb, nga malet e Turanit,
Bënçës, Dragotit. Transpor-
tonim gurë me karroca me
rrota hekuri e me tezga. Në
vend të kalit tërhiqnim gurë.
Çfarë bëhet kështu, nuk ka
ditë që s'vdesin nga 10 veta
prej sëmundjeve dhe urie.
Me erdhi lirimi. Vajzë Zoja
ishte njëmbëdhjetë vjeçe. E
mora me vete. Ishte me-
snatë. Hana si ditë m'drekë.
E morëm rrugën për Turan
te varri i djalit. Gërmova e
gërmova, duart mu bënë
dru dhe gishtat më kullonin

gjak. Kur zbardhi dita, shkre-
pi rrezja e diellit. Kam pa atë
çarçaf të bardhë, si ditën që
e kisha vendos mbi gurë. I
kam zbuluar fytyrën. O Zot i
madh, nuk kishte ndërruar.
Si kokrra e arrës që rri
n'terun. Fytyra e zbehtë,
sytë e paluem si në gjumë,
flokë të bukur ngjyrë gësht-
enjë, as erë, asgjë prej gjejë.
E mblodha veten. U përkula
e futa dy duart në të dy anët
nën trupin e djalit, e mora e
lëshova në një çarçaf e
mbështolla mirë. Gjithë

rrugës ecja me nxitim me
vetulla të vrame
(vrenjtura)e me pamje të
ashpër, mos me guxu kush
me fol me mua. E strehoj për
shtatë jave, në mes të qindra
të internuarve e dhjetëra
oficerëve pa u rënë në sy. Don-
te ta rivarroste atje ku kishte
lindur. Kështu e mbajta sh-
tatë javë në palë të jorganit.
Çdo të diel në mëngjes,
shumë herët bashkë me
Zojën e lanim në ujë të ftohtë
të Vjosës djalin e vdekur. E
fshija me peshqirë, e i lyeja

me raki gjithë trupin. Më
shumë mundime u largova
nga ajo skëterrë e kampeve të
Tepelenës ku jeta dhe vdek-
ja shkriheshin bashkë….
Nuk u mposhta para vua-
jtjeve, vështirësive e fatkeqë-
sive. Ruajta nderin e moralin
e nuk e ula kryet para kur-
rkujt, e ruajta të pacenuar
krenarinë time personale,
por edhe të racës teme e të
racës së burrit (të cilin e kish-
in vra).. ", mbyllet rrëfimi i
Drande Jakja. Sipas ish-
kryeministrit Berisha, kam-
pet e përqendrimit të Sh-
qipërisë hoxhiste kishin ng-
jashmëritë dhe dallimet e tyre
me kampet e përqendrimit të
Gjermanisë naziste. Sikundër,
diktatori Enver Hoxha kishte
dallimet, por dhe ngjash-
mëritë e tij të mëdha me Ado-
lf Hitlerin. "Po të mos kishte
qenë përkushtimi, qëmtimi,
mbledhja dhe botimi i këtyre
dëshmive të atyre që mbijetu-
an kalvarin e Tepelenës dhe
kampe të tjera në një kryeve-
për të letrave shqipe, por dhe
botërore të zonjës Fatbardha
Saraçi, më e rënda gjemë e
luftës së klasave, dimensioni
më horror i saj, do të kishte
mbetur i varrosur në nën-
tokën e Tepelenës dhe ujerat
e ftohta të Vjosës", shprehet
z.Berisha.

PERSONAZHI
Sipas Berishës,
kryevepra: "Kalvari i
grave në burgjet e
komunizmit", me
qindra personazhet
reale të saj, përbën
monumentin më
madhështor të virtytit,
mirësisë, shpirtit të
madh, fisnikërisë,
dashurisë dhe
solidaritetit njerëzor,
vuajtjes, sakrificës,
qëndresës gjer në
vetëmohim për vlerat
hyjnore dhe njerëzore
të nënës, gruas,
vajzës, motrës
shqiptare.Ish-kryeministri Sali Berisha

Kryeministri Edi Rama me Presidentin
e Francës, Manuel Macron

E diel 3 Shtator 2017 - 7

Përfitimi, mesatarisht 11 mijë lekë në muaj

Pagesa e papunësisë, aplikimi
60 ditë pas pushimit nga puna

EKONOMI

Masa e përfitimit llogaritet në bazë të anëtarëve të familjeve në nevojë

Rritet ndihma ekonomike,
përfitojnë 100 mijë familje

Hyjnë në fuqi dy udhëzimet për skemën e re të ndihmës ekonomike
Ornela Manjani

Hyn në fuqi udhëzimi
për rritjen e ndihmës
ekonomike. Shtesa

që do të përfitojnë shtresat
në nevojë është 6 %. Nga
rritja përfitojnë rreth 100
mijë familje në të gjithë ven-
din. Ministria e Mirëqenies
Sociale ka nxjerrë dy udhë-
zime më 8 maj, të cilat shfu-
qizojnë udhëzimet e shkur-
tit të 2017, ku parashikohej
rritje e ndihmës ekonomike
nga 15 maji 2017. Udhëzimet
e reja të botuara në fletoren
zyrtare e shtyjnë afatin më
1 shtator të këtij viti.
Konkretisht bëhet fjalë për
udhëzimin "Për përdorimin
e fondit të kushtëzuar për
bllok-ndihmën ekonomike
deri në 6 për qind", i cili i jep
të drejtën Këshillit Bashki-
ak të miratojë dhënien e ndi-
hmës ekonomike për famil-
jet që nuk janë përfituese
nga sistemi i pikëzimit, duke
përdorur deri në 6 për qind
të fondit të kushtëzuar për
bllok-ndihmën ekonomike.
Nga ky vendim përfitonin 51
mijë persona nga 13 kategori
sociale me trajtim shtetëror.
Ndërsa udhëzimi i dytë
shfuqizon pikën 15 të udhë-
zimit nr. 4, datë 17.2.2017
"Për përllogaritjen e përfiti-
mit të ndihmës ekonomike".
PËRFITUESIT

Kështu llogaritja e re e
ndihmës ekonomike për
rreth 100 mijë familje, ku
është hequr ndihma e
pjesshme prej 800 lekësh, do
të nisë nga ky muaj për-
fitues. Sipas të dhënave zyr-
tare të Ministrisë së Finan-
cave, fondi i përdorur për
ndihmën ekonomike nga
buxheti i shtetit për peri-
udhën 7 mujore është 11.3
miliardë lekë.
UDHËZIMI

Sipas udhëzimit të botu-
ar në Fletoren Zyrtare mëso-
het se Drejtoria Rajonale e
Shërbimit Social Shtetëror
pas vlerësimit sipas sistemit
të pikëzimit për familjarët
dhe individët, llogarit masën
e ndihmës ekonomike. Pa-
varësisht nga përbërja e saj,
masa maksimale e plotë e
ndihmës ekonomike për
familjen nuk mund të jetë
më e lartë se 8 000 lekë në
muaj. Masa e ndihmës
ekonomike për viktimat e
trafikimit është 3000 lekë në
muaj dhe përfitohet pas dal-
jes nga institucionet e
përkujdesjes shoqërore, deri
në çastin e punësimit të

tyre. Masa e ndihmës
ekonomike për çdo viktimë
të dhunës në marrëdhëni-
et familjare që nuk trajto-
hen në institucionet e
përkujdesjes shoqërore,
është 3000 lekë në muaj.
Kjo ndihmë ekonomike për-
fitohet gjatë periudhës së
vlefshmërisë të urdhrit të
mbrojtjes ose urdhrit të men-
jëhershëm të mbrojtjes, të
përcaktuar në vendimin e

gjykatës. Ndërkohë që masa
e ndihmës ekonomike për
çdo jetim është 3000 lekë
në muaj. Kjo ndihmë
ekonomike përfitohet nga
jetimët që nuk janë në in-
stitucione deri në çastin e
punësimit të tyre. Kur në
përbërjen e strukturës së
familjes, për efekt të llog-
aritjes së masës së ndihmës
ekonomike, mbetet vetëm
një anëtar, masa e ndihmës

ekonomike për këtë të fun-
dit është ajo e llogaritur
për këtë anëtar. Për rastet
kur familja e përzgjedhur
për të përfituar ndihmë
ekonomike, është e për-
bërë vetëm nga një anëtar,
i ci l i është mbi moshë
punë masa e ndihmës
ekonomike është 2.600
lekë. Anëtarët e familjes,
fëmijë, për të cilët vërteto-
het që ndjekin arsimin bazë

TE DHENA
Masa e ndihmës ekonomike për familje llogaritet:
a) 1800 lekë për anëtarin e parë të familjes sipas

renditjes në certifikatën familjare;
b) 1260 lekë për anëtarët e tjerë të familjes mbi

moshën 18 vjeç;
c) 900 lekë për anëtarët që janë në dhe nën moshën

18 vjeç.
Shtesa për çdo anëtar të familjes
Masa e ndihmës ekonomike, në muaj, për prindërit
me më shumë se dy fëmijë të lindur njëherësh është:
a) për trinjakë, 3000 (tremijë) lekë për çdo fëmijë;
b) për katërnjakë, 4000 (katërmijë) lekë për çdo

fëmijë;
c) për pesënjakë, 5000 (pesëmijë) lekë për çdo

fëmijë.

Pagesa e papunësisë
apo siç njihet ndryshe

asistenca, nuk përfitohet
automatikisht pas hum-
bjes së vendit të punës,
por paraprakisht kërkohet
plotësimi i një sërë kush-
tesh e dokumentesh nga
personi i interesuar. Për të
mos u përjashtuar nga
pagesa është e rëndë-
sishme që dokumentacio-
ni të dorëzohet brenda 60
ditësh nga largimi nga
puna, pasi në të kundërt
e humbisni këtë të drejtë.
Po ashtu, duhet të jeni të
regjistruar si
punëkërkues i papunë
pranë zyrës përkatëse të
punësimit si dhe të para-
qisni kërkesën me sh-
krim, krahas dokument-
eve të tjerë, që janë libre-
za e punës, karta e identi-
tetit, certifikata e gjendjes

familjare, vërtetimi nga dega
e tatim-taksave, që nuk jeni
subjekt i regjistruar, etj. Për

të përfituar këtë pagesë du-
het që çdo person të ketë
kontribuar në sigurimin sho-

qëror për një periudhë të
paktën 12-mujore, për çdo
rast përfitimi. Gjithashtu,

deri në moshën 16 vjeç, mar-
rin një shtesë në masën 300
lekë në muaj gjatë vitit sh-
kollor. Anëtarët e familjes,
fëmijë, për të cilët vërteto-
het që janë vaksinuar sipas
kalendarit të vaksinimit
marrin një shtesë në masën
100 lekë, për çdo vaksinë të
kryer. Për bashkëshortët në
proces zgjidhje martese, kur
ende nuk ka një vendim
gjykate të formës së prerë,

masa e ndihmës ekonomike
për secilin bashkëshort, do
të jetë e përllogaritur në
bazë të strukturës së famil-
jes. Të drejtën për ta
tërhequr dhe marrë në dorë-
zim ndihmën ekonomike
për familjet në nevojë e ka
bashkëshortja. Për rastet
kur në strukturën e famil-
jes bashkëshortja mungon,
të drejtën e tërheqjes e ka
kryetari i familjes.

çdokush duhet të pranojë
të punësohet ose të kuali-
fikohet kur u ofrohet nga
zyra përkatës e punësimit.
Me pagesën e papunësisë
mbështeten financiarisht
të gjithë punëkërkuesit e
papunë në rast papunësie
për shkak të shkurtimit të
vendit të punës, ndërpre-
rjes së kontratës së punës,
falimentimit të ndërmar-
rjes, zvogëlimit të aktivi-
tetit etj. Pas ndryshimeve
ligjore të vitit 2016, aktu-
alisht pagesa bazë e pap-
unësisë është 11 mijë lekë.
Personat me një periudhë
kontributi të paktën një
vit e përfitojnë asistencën
për 3 muaj, ata që kanë 5
vjet periudhë kontributi e
përfitojnë për 9 muaj,
ndërsa ata me mbi 10 vjet
e marrin pagesën e pap-
unësisë për 1 vit.

PERFITUESIT
Për të përfituar këtë
pagesë duhet që çdo
person të ketë
kontribuar në
sigurimin shoqëror
për një periudhë të
paktën 12-mujore, për
çdo rast përfitimi.
Gjithashtu, çdokush
duhet të pranojë të
punësohet ose të
kualifikohet kur u
ofrohet nga zyra për-
katës e punësimit.

Foto ilustruese

E diel 3 Shtator 20178 - SOCIALE

Voltiza Duro

"Universiteti i Tiranës, numri i kërkesave për ankimime ka qenë pothuajse zero"

Rektori i UT-së, Mynyr Koni:
Regjistrimi, proces progresiv
"2281 studentë të regjistruar brenda 3 fazave të para në UT"

SHKURT

Hapet konkurrimi për
arsimtarët e rinj

Arsimtarët e rinj do të
konkurrojnë për të fituar të
drejtën e ndjekjes së prak-
tikës profesionale në një nga
shkollat e arsimit parauni-
versitar. Drejtoria Arsimore
Rajonale e Qytetit të Ti-
ranës ka publikuar
lajmërimin dhe bën me dije
për të gjithë kandidatët që
afati për dorëzimin e doku-
menteve është intervali ko-
hor 4 deri në 9 shtator 2017.
Dokumentacioni që duhet
të paraqesin të gjithë të in-
teresuarit përfshin
kërkesën për zhvillimin e
praktikës profesionale
pranë DART, CV-në e prak-
tikantit, fotokopje e noteri-
zuar e mjetit të identifikim-
it, fotokopje e noterizuar e
diplomës dhe listës së no-
tave të studimeve universi-
tare të ciklit të parë (Bach-
elor) si dhe fotokopjen e no-
terizuar të diplomës dhe
listës së notave të studi-
meve universitare të ciklit
të dytë "Master Shkencor"
dhe /ose "Master profesion-
al" në mësuesi. Gjithashtu,
në dokumentacion duhet
të përfshihet raporti mjeko-
ligjor, vërtetim nga
prokuroria që nuk është në
ndjekje penale dhe doku-
menti i vendbanimit, pasi
aplikantët duhet të jenë
banorë të qytetit të Ti-
ranës. Mungesa apo parreg-
ullsia në dorëzimin e një
dokumenti sjell skuali-
fikimin e aplikantit.

Fillon rikonstruktimi i
bibliotekës në Njësinë 9

Në bibliotekën e Njësisë
9 në kryeqytet ka nisur
rikonstruksioni për t'u ofru-
ar të rinjve dhe miqve të lib-
rit një ambient të ri dhe të
denjë për të lexuar. Ky in-
vestim vjen në kuadër të
projektit të Bashkisë së Ti-
ranës për rigjallërimin e bib-
liotekave të lagjeve. Krye-
bashkiaku Erion Veliaj
theksoi se investimi në kul-
turë është investimi më i
mirë për të ardhmen e qy-
tetit e shoqërisë dhe shtoi
se këtë vit do të përfun-
dojnë tri biblioteka lagjesh,
ndërsa është siguruar edhe
një fond i pasur librash, të
cilët do të shpërndahen në
të gjitha bibliotekat, për të
krijuar një larmishmëri më
të madhe titujsh për lexues-
it. "Po nisim punë në bib-
liotekën Nr.4 të njësisë 9.
Kjo është një punë në infras-
trukturë, por është edhe një
punë në kulturë. Kemi kri-
juar edhe një fond prej 10
mijë tituj librash, të cilët do
furnizojnë bibliotekat e
lagjeve dhe shkollave", tha
kryebashkiaku. Ai u shpreh
se rikthimi i vëmendjes së
të rinjve te leximi është një
sfidë e gjithë shoqërisë. Eri-
on Veliaj bëri të ditur se me
nisjen e vitit shkollor dhe
akademik, Bashkia e Ti-
ranës ka marrë masat që të
krijojë më shumë lehtësira
që u vijnë në ndihmë
nxënësve dhe studentëve
që vijnë nga rrethet dhe
qëndrojnë në konvikte.

Procesi i regjistrimeve
në universitete ka ar
ritur në fazën e tretë

të raundit të parë, ku shumë
studentë janë regjistruar në
fakultete, ndërkohë që të
tjerë janë ende në pritje.
Deri më datë 2 shtator 2017,
në Universitetin e Tiranës
janë regjistruar 2281 stu-
dentë ose 41% e tyre që do
të pranohen në programet e
studimit që ofron Univer-
siteti i Tiranës. Në një inter-
vistë të dhënë për "Gazeta
Shqiptare", rektori i këtij
universiteti, prof. Dr. Mynyr
Koni tregon se procesi i
regjistrimit po vazhdon në
mënyrë të qetë dhe ka një
tendencë rritjeje graduale
nga faza në fazë të raundit
të parë. Sipas rektorit, pro-
cesi po vijon normalisht dhe
janë marrë të gjitha masat
përkatëse për mbarëvajtjen
e tij. Të gjithë ata mat-
urantë, që janë regjistruar
në një program studimi në
raundin e parë dhe që dëshi-
rojnë të aplikojnë përsëri në
raundin e dytë, duhet të
çregjistrohen në datën 12
shtator nga programi që
janë regjistruar. Ndërkohë,
raundi i dytë i aplikimeve në
QSHA, fillon në datën 15-12
shtator, duke u dhënë një
mundësi të dytë kandi-
datëve për universitete.

Sa është numri i apliki-Sa është numri i apliki-Sa është numri i apliki-Sa është numri i apliki-Sa është numri i apliki-
mememememevvvvve këtë vit në Unie këtë vit në Unie këtë vit në Unie këtë vit në Unie këtë vit në Univvvvvererererer-----
sitetin e Tiranës?sitetin e Tiranës?sitetin e Tiranës?sitetin e Tiranës?sitetin e Tiranës?

Këtë vit në programet e
studimit që ofron Universite-
ti i Tiranës ka pasur 85.307
aplikime, ndërsa të konver-
tuar si maturantë janë 18539
që kanë aplikuar në UT, kjo
sepse një maturant ka të
drejtë të aplikojë në disa pro-
grame. Kjo shifër përbën
72% të maturantëve, të cilët
kanë aplikuar në të gjithë
IAL publike dhe jopublike.

Cilat kanë qenë fakulte-Cilat kanë qenë fakulte-Cilat kanë qenë fakulte-Cilat kanë qenë fakulte-Cilat kanë qenë fakulte-
tet dhe programet e stu-tet dhe programet e stu-tet dhe programet e stu-tet dhe programet e stu-tet dhe programet e stu-
dimit më të preferuara ngadimit më të preferuara ngadimit më të preferuara ngadimit më të preferuara ngadimit më të preferuara nga
maturantët në UT?maturantët në UT?maturantët në UT?maturantët në UT?maturantët në UT?

Fakulteti i Shkencave
Sociale ka pasur aplikimet
më të larta me 25,379 ap-
likime, pas saj vjen Fakulte-
ti i Ekonomisë me 20,416
aplikime e më tej Fakulteti
i Shkencave të Natyrës me
13,180 aplikime etj. Duke iu
referuar programeve të stu-
dimit, numrin më të madh
të aplikimeve e ka pasur pro-
grami Administrim-Biznesi
me 6987 aplikime, pas saj
programi i studimit Drejtë-
si me 6435 aplikime, e më tej
në listën e rankimit vjen
Psikologji dhe Punë Sociale
me 5685 aplikime secila etj.

A ka programe që kanëA ka programe që kanëA ka programe që kanëA ka programe që kanëA ka programe që kanë
pasur shumë aplikime nëpasur shumë aplikime nëpasur shumë aplikime nëpasur shumë aplikime nëpasur shumë aplikime në
krahasim me kuotat e për-krahasim me kuotat e për-krahasim me kuotat e për-krahasim me kuotat e për-krahasim me kuotat e për-
caktuara?caktuara?caktuara?caktuara?caktuara?

Ka edhe një të dhënë
shumë interesante që duhet

shpjeguar. Ne kemi analizuar
interesin që kanë paraqitur
maturantët në raport me
kuotat e miratuara. Pro-
grami i studimit Punë So-
ciale ka 57 herë më shumë
kërkesa në raport me kuo-
tat. Pas saj vjen Ekonomiksi
me 36 herë më shumë kërke-
sa sesa kuota e gazetaria me
34 herë etj.

Sa ka arritur numri iSa ka arritur numri iSa ka arritur numri iSa ka arritur numri iSa ka arritur numri i
maturantëve që janë regjis-maturantëve që janë regjis-maturantëve që janë regjis-maturantëve që janë regjis-maturantëve që janë regjis-
trtrtrtrtruar në Uniuar në Uniuar në Uniuar në Uniuar në Univvvvversitetin e Ti-ersitetin e Ti-ersitetin e Ti-ersitetin e Ti-ersitetin e Ti-
ranës deri në këtë fazë tëranës deri në këtë fazë tëranës deri në këtë fazë tëranës deri në këtë fazë tëranës deri në këtë fazë të
raundit të parë?raundit të parë?raundit të parë?raundit të parë?raundit të parë?

Momentalisht jemi në
fazën e tretë të raundit të
parë në procesin e regjistri-
meve. Në Universitetin e Ti-
ranës numri total i të regjis-

për t'u regjistruar (natyrisht
dhe në bazë të rezultateve të
tij). Kjo është vendimmarrja
e studentit kur aplikon. Me
shpalljen e rezultateve vi-
hen përballë preferenca e
studentit me rezultatin,
pikët. Afati 48-orësh është
thjesht kohë për të ndjekur
me kujdes procesin, në
mënyrë që të shkojë në pro-
gramin që i intereson.

A ka pasur ankimimeA ka pasur ankimimeA ka pasur ankimimeA ka pasur ankimimeA ka pasur ankimime
nga maturantët?nga maturantët?nga maturantët?nga maturantët?nga maturantët?

Në bazë të udhëzimit nga
MAS, të gjithë maturantët
brenda datës 30 gusht kanë
pasur mundësinë për
ankimim. Tashmë ky proces
është mbyllur dhe vlen të
theksohet fakti që numri i
kërkesave për ankimime ka
qenë pothuajse zero. Kjo tre-
gon për një punë të
kujdesshme të departament-
eve në vlerësimin e apli-
kantëve si dhe të drejtuesve
të njësive kryesore, sipas kri-
tereve të miratuar.

KKKKKur fillon raundi i dur fillon raundi i dur fillon raundi i dur fillon raundi i dur fillon raundi i dytëytëytëytëytë
i regjistrimeve dhe kush kai regjistrimeve dhe kush kai regjistrimeve dhe kush kai regjistrimeve dhe kush kai regjistrimeve dhe kush ka
të drejtë të aplikojë sërish?të drejtë të aplikojë sërish?të drejtë të aplikojë sërish?të drejtë të aplikojë sërish?të drejtë të aplikojë sërish?

Më datën 12 shtator, të
gjithë ata studentë që janë
regjistruar në një program
që nuk iu pëlqen, u lind e
drejta e çregjistrimit. Pas
kësaj, ai mund të aplikojë
në raundin e dytë me pro-
gramet e studimit që dëshi-
ron. Raundi i dytë i regjistri-
meve fillon në 15 shtator e
përfundon më 22 shtator, në
të cilin kanë të drejtë të ap-
likojnë të gjithë ata mat-
urantë që nuk kanë mundur
të aplikojnë në raundin e
parë dhe të gjithë ata që
kanë aplikuar, por nuk janë
shpallur fitues. Gjithashtu,
në këtë raund mund të ap-
likojnë sërish të gjithë kan-
didatët që kanë kryer ap-
likimin, por nuk kanë arri-
tur të regjistrohen si dhe
ata që janë çregjistruar nga
një program studimi.

A janë përcaktuar tari-A janë përcaktuar tari-A janë përcaktuar tari-A janë përcaktuar tari-A janë përcaktuar tari-
fat e studimit për ciklin efat e studimit për ciklin efat e studimit për ciklin efat e studimit për ciklin efat e studimit për ciklin e
parë për vitin akademikparë për vitin akademikparë për vitin akademikparë për vitin akademikparë për vitin akademik
2017-2018?2017-2018?2017-2018?2017-2018?2017-2018?

Për vitin e ardhshëm,
tarifat për ciklin e parë të
studimeve ende nuk janë
miratuar për shkak se jemi
në pritje të vendimit të
Këshillit të Ministrave, që
do të përcaktojnë kufirin
maksimal të tarifës së stu-
dimit. Kemi përcaktuar
vetëm tarifën e regjistrimit
në vlerën 1600 lekë të reja.
Ndërsa për ciklin e dytë të
studimeve, tarifat janë
miratuar me vendim të sen-
atit dhe janë të njëjta me tari-
fat e vitit të shkuar.

truarve është 2281 studentë
(41%), përkatësisht në Fakul-
tetin e Drejtësisë 512 stu-
dentë (68%), në Fakultetin e
Shkencave Sociale 110 stu-
dentë (19%), në Fakultetin e
Shkencave të Natyrës 274
studentë (25%), në Fakulte-
tin Ekonomik 553 studentë
(43%, në Fakultetin Histori-
Filologji 323 studentë(43%)
dhe në Fakultetin e Gjuhëve
të Huaja janë regjistruar 472
studentë (46%).

Si po vijon procesi iSi po vijon procesi iSi po vijon procesi iSi po vijon procesi iSi po vijon procesi i
regjistrimeve? A ka hasurregjistrimeve? A ka hasurregjistrimeve? A ka hasurregjistrimeve? A ka hasurregjistrimeve? A ka hasur
problematika?problematika?problematika?problematika?problematika?

Deri më tani vihet re se
numri i regjistrimeve po
vazhdon në mënyrë progre-
sive, konstante, me tendencë
rritjeje. Faza e dytë në raport
me fazën e parë ka një rritje
prej 37%, pra në fazën e parë
janë regjistruar 732 stu-
dentë dhe në fazën e dytë
janë regjistruar 978 stu-
dentë. Sot jemi në fazën e
tretë dhe deri më tani po vi-
het re një rritje e regjistri-
meve në raport me fazat e
mëparshme. Kjo tregon që
ka një interes gjithnjë e në
rritje nga ana e studentëve
për t'u bërë pjesë e Univer-
sitetit të Tiranës. Procesi ka

vijuar normalisht dhe janë
marrë të gjitha masat nga
rektorati, fakultetet për
mbarëvajtjen e tij.

Shumë maturantë pre-Shumë maturantë pre-Shumë maturantë pre-Shumë maturantë pre-Shumë maturantë pre-
tendojnë se afati prej 48tendojnë se afati prej 48tendojnë se afati prej 48tendojnë se afati prej 48tendojnë se afati prej 48
orësh nuk është i mjaf-orësh nuk është i mjaf-orësh nuk është i mjaf-orësh nuk është i mjaf-orësh nuk është i mjaf-
tueshëm për të bërëtueshëm për të bërëtueshëm për të bërëtueshëm për të bërëtueshëm për të bërë
zgjedhjen e tyrzgjedhjen e tyrzgjedhjen e tyrzgjedhjen e tyrzgjedhjen e tyreeeee. Cili është. Cili është. Cili është. Cili është. Cili është
qëndrimi juaj?qëndrimi juaj?qëndrimi juaj?qëndrimi juaj?qëndrimi juaj?

Zgjedhja e studentit
bëhet në momentin e ap-
likimit, kur ai plotëson for-
mularin përkatës me 10 pro-
gramet e studimit. Këtu stu-
dentit i jepet e drejta për të
zgjedhur dhe sigurisht në
momentin e plotësimit të for-
mularit, ai e ka të qartë se
çfarë programi i intereson

REKTORI
"Zgjedhja nga studenti
bëhet në momentin e
aplikimit, kur ai
plotëson formularin
përkatës me 10
programet e studimit.
Afati 48-orësh është
thjesht kohë për të
ndjekur me kujdes
procesin, në mënyrë
që të shkojë në
programin që i
intereson".

PROF.DR MYNYR
KONI
"Faza e dytë në raport
me fazën e parë ka një
rritje prej 37%, pra në
fazën e parë janë
regjistruar 732
studentë dhe në fazën
e dytë janë regjistruar
978 studentë. Sot jemi
në fazën e tretë dhe
deri më tani po vihet re
një rritje e regjistrimeve
në raport me fazat e
mëparshme".

Rektori i Universitetit të Tiranës, prof. dr. Mynyr Koni

SHPALLJE ANKANDI
Shoqëria përmbarimore “Corrector” shpk, zhvillon ankandin e II-të, për
shitjen e pasurisë së paluajtshme,
Pasuria Njësi me Nr. 3/417- N8, Zona Kadastrale 2364, me sipërfaqe 97.2
m², ndodhur në Laç;
Cmimi i ankandit të dytë është Euro 44,800 (dyzetë e katër mijë e tetëqind
euro).
Ankandi zhvillohet dt. 22/09/2017, ora 16.00 në adresën, Rruga “Kavajes”,
Ndertesa 27, Hyrja 1, Kati i III –te, Tiranë,.
Kontakt: cel. 0684000061, ose në adresën e email: armels.lole@nchb.al

Shoqëria përmbarimore “STRATI BAILIFFS SERVICE” Sh.p.k.,
njofton shpalljen për shitjen në ankand të pasurive të paluajtshme:

-Nr.2/249+3-11, Zona Kadastrale 8270, volumi 51, faqe 165, apartament
me sipërfaqe 149 m2, ndodhur në Tiranë, hyrja 3, ap.11 rregjistruar në
emër të Fatmir Ramazan Lamaj. Çmimi fillestar i ankandit është 11,088,000
Lekë.
Ankandi për pasuritë e mësipërme zhvillohet në datë 06.09.2017.
Ankandi për pasuritë e mësipërme zhvillohet në ora 16.00, në
ambjentet e Shoqërisë Përmbarimore “Strati Bailiff’s Service”, Rruga
“Jordan Misja”, Pall. 141/1, Shkalla 1, Ap. 7. Tiranë. Tel: 04 45 00 450,
www.stratibailiff.com, info@stratibailiff.com

E diel 3 Shtator 2017 - 9SPECIALE

Financat: Afati për plotësimin e dosjes skadon në fund të muajit

Ish-të përndjekurit, 1000
përfituesit e këstit të dytë

Trashëgimtarët, dokumentet që duhet të dorëzojnë në ministriTrashëgimtarët e ish-të
dënuarve politikë du
het të plotësojnë dos-

jet brenda këtij muaji, në të
kundërt humbasin këstin e
dytë të dëmshpërblimit. Në
listë janë rreth 1000 për-
fitues, të cilët kanë mangësi
në dokumentacion dhe min-
istria e financave bën të di-
tur se përfituesit janë në lim-
itet e kohës. Të gjithë sub-
jektet përfituese, pjesë e
listës për pagesën e këstit të
dytë për trashëgimtarët,
duhet të dërgojnë në struk-
turën përgjegjëse të minis-
trisë së financave dokumen-
tet e parashikuara në aktet

nënligjore, brenda një afati
3-mujor nga data e publikim-
it të listës, pas përfundimit

të këtij afati jepet njëafat sh-
tesë deri në 30 ditë. Kur
njëish-i dënuar politik ose

trashëgimtari /
trashëgimtarët e ish - të
dënuarit politik refuzon të-
dorëzojë dokumentacionin e
kërkuar brenda afateve të
parashikuara si më sipër, for-
ma e refuzimit duhet të jetë
me shkrim. Personat, të cilët
nuk dëmshpërblehen, për
shkak të mosplotësimit të
dokumenteve, gëzojnë të
drejtën për të marrë këstine
kësaj pagese në fazën tjetër,

por jo më vonë se tre vjet pas
publikimit. Dokumentacioni
që duhet të dërgohen në min-
istrinë e financave, për
shpërndarjen e këstit të
dytë është: 1. numrat e llog-
arisë bankare në lekë për çdo
trashëgimtar, ose për perso-
nin e autorizuar që ka
prokurë të posaçme për
tërheqjen e dëmshpër-blim-
it, (dokumenti bankar i vitit
2015). 2. Dokument identite-

ti (kopje letër n-joftimi,
pasaportë) të çdo trashëgim-
tari ose të personit që ka
prokurë të posaçme për
tërheqjen e dëmshpërblim-
it. Pagesa e këstit të dytë, do
të kryhet mbi bazë të doku-
mentacionit të dërguar për
pagesën e këstit të parë.
"Gazeta shqiptare" publikon
listën me përfituesit e këstit
të dytë, por që kanë mangë-
si në dosje.

VERIFIKIMI I DOKUMENTEVE

Kur dokumentacioni është i rregullt
shënohet me v, kur mungon shënohet

me x, kur është i autorizuar me
prokurë shënohet me p.

“
FORMULARI MBI PERCAKTIMIN E TRASHEGIMTAREVE, RRETHI I FAMILJAREVE TE PERCAKTUAR NE LIGJ, PER PAGESEN E KESTIT TE DYTE

Shënim: Kur dokumentacioni ëshë I rregullt shënohet me V, kur mungon shënohet me X, kur kanë autorizuar me prokurë shënohet me P.

NR.
DOSJES

EMER
MBIEME

R
VKM NR. EMER ATESIA MBIEMER DATELINDJA

VENDLIN
DJA

EMER ATESIA
MBIEME

R
DATELIN

DJA
VENDLINDJA

17391 MUHARRE HAJDARI 196 MEHMET

NIMETE HALIT HAJDARI

HULO MUHARREM HAJDARI

ALINA HULO KARAJA

EDMOND HULO HAJDERI

SEJFI MUHARREM HAJDARI

ARDIAN SEJFI HAJDERI

HIDAJET MUHARREM STERMASI

DONARD FERIT STERMASI

ARBEN FERIT STERMASI

DASHAMIR MUHARREM HAJDARI

INA DASHAMARTEROVA

ERION DASHAMARHAJDERI

DRITA BABI

MUHARREM E TRASHEGOJNE NIMETE (BASHKESHORTJA) DHE FEMIJET HULO,SEIFI,HIDAJET,DASHAMIR

NIMETE KA VDEKUR,MUNGON DESHMIA E TRASHEGIMISE SE SAJ (NE DOSJE KA DESHMI TRASHEGIMIE TESTAMENTARE E CILA NDAN PASURINE E PATUNDSHME,PRA NUK KA PER OBJEKT NDARJEN E PJESES

TRASHEGIMTARET DUHET TE SJELLIN DESHMI TRASHEGIMIE LIGJORE PER NIMETE PER PJESEN E PASURISE MONETARE QE I TAKON NGA BASHKESHORTI

HULO E TRASHEGOJNE;ALINA,EDMOND

SEJFI E TRASHEGON I BIRI ARDIAN

HIDAJET E TRASHEGOJNE DONARD DHE ARBEN; ARBEN I KA DHENE PROKURE TE PERGJITHSHME DONARD POR NUK KA PER OBJEKT TERHEQJEN E DEMSHPERBLIMIT FINANCIAR, DUHET TE SJELLIN PROKURE

DASHAMIR E TRASHEGOJNE FEMIJET INA DHE ERION, TE CILET I KANE DHENE PROKURE PER TERHEQJEN E DEMSHPERBLIMIT DRITES(E CILA NUK ESHTE TRASHEGIMITARE)

KESTI I DYTE
ISH I DENUARI POLITIK TRASHEGIMTARET E NIVELIT TE PARE TRASHEGIMTARET E NIVELIT TE DYTE

KOPJE
TE

LETER
NJOFTI

M

NUMER
PERSON

AL
LLOGAR

I
BANKAR

E

CERTIFI-
KATE

VDEKJE

CERTIFI-
KATE E

TRUNGU
T

FAMILJA
R

DESHMI
TRASHGI-

MIE

PRO-
KURE

V V V

V V X

V V V

V V

V V

V V V

V V

V V V

V V V1

V P1

V V V

P

P

V V V

DOKUMENTAT

TE DEMSHPERBLIMIT FINANCIAR)

E TE POSACME OSE NJE VERTETIM NR..LOGARIE NE EMER TE TIJ

Shënim: Kur dokumentacioni ëshë I rregullt shënohet me V, kur mungon shënohet me X, kur kanë autorizuar me prokurë shënohet me P.

NR.
DOSJES

EMER
MBIEME

R
VKM NR.

EMER MBIEMER I
PERFITUESIT TE

PARE LIGJOR
ATESIA DATELINDJA ENDLINDJ

EMER
MBIEME

R I
PERFITU
ESIT TE

DYTE
LIGJOR

ATESIA
DATELIN

DJA
VENDLINDJA

20472 KOL ASHIKU 61 TUKE

BERNARD KOL ASHIKU

LIZA KOL SHALA

EDUARD NDREKE SHALA

ROZINA NDREKE VOJVODA

KARMELINA NDREKE MIKELI

MARGARITA NDREKE CAKU

KOL E TRASHEGOJNE FEMIJET BERNARD DHE LIZA

LIZA E TRASHEGOJNE FEMIJET EDUARD,ROZINA,KARMELINA,MARGARITA

ROZINA KA PROKURE

PER BERNARD MUNGON DESHMIA E TRASHEGIMISE ,PJESA ETIJ NUK PAGUHET

KESTI I DYTE

KOPJE
TE

LETER
NJOFTI

M

NUMER
PERSON

AL
LLOGAR

I
BANKAR

E

CERTIFI-
KATE

VDEKJE

CERTIFI-
KATE E

TRUNGU
T

FAMILJA
R

DESHMI
TRASHGI-

MIE

PRO-
KURE

V V V

V V X

V V V

V

V V

V V

V

Shënim: Kur dokumentacioni ëshë I rregullt shënohet me V, kur mungon shënohet me X, kur kanë autorizuar me prokurë shënohet me P.

NR.
DOSJES

EMER
MBIEME

R
VKM NR.

EMER MBIEMER I
PERFITUESIT TE

PARE LIGJOR
ATESIA DATELINDJA ENDLINDJ

EMER
MBIEME

R I
PERFITU
ESIT TE

DYTE
LIGJOR

ATESIA
DATELIN

DJA
VENDLINDJA

16311 VOJIN BILBLIJA 135 STEFAN

STANA SFETAZOR LUBICA

VLADIMIR VOJIN BILBLIJA

STEFAN VOJIN BILBLIJA

NOVAK VOJIN BILPIGIA

TATJANA VOJIN BILBLIJA

VOJIN E TRASHEGOJNE STANA(BASHKESHORTJA) DHE FEMIJET VLADIMIR,STEFAN,NOVAK,TATJANA

STANA E TRASHEGOJNE FEMIJET VLADIMIR STEFAN,NOVAK,TATJANA

MUNGON CERTIFIKATA E VDEKJES SE STANA

KESTI I DYTE

KOPJE
TE

LETER
NJOFTI

M

NUMER
PERSON

AL
LLOGAR

I
BANKAR

E

CERTIFI-
KATE

VDEKJE

CERTIFI-
KATE E

TRUNGU
T

FAMILJA
R

DESHMI
TRASHGI-

MIE

PRO-
KURE

V V V

X V V

V V V

V P

V V

V V

E diel 3 Shtator 201710 - SPECIALE

(vijon nga faqja 1)(vijon nga faqja 1)(vijon nga faqja 1)(vijon nga faqja 1)(vijon nga faqja 1)

“... e saj, Gjergj Fishtën në
panteonin e kulturës, letër-
sisë dhe të patriotizmit sh-
qiptar.

Besoj se, ashtu si mua,
edhe mijëra të tjerëve që e
kanë lexuar me vëmendjen
që meriton këtë kryevepër të
letërsisë shqipe, u ka lindur
natyrshëm pyetja: - Përse
Oso Kuka është personazhi
qendror i “Lahutës së Malë-
sisë”?

Poeti i madh i ka kushtu-
ar jo vetëm një kapitull apo
(këngë) të veçantë këtij tri-
mi legjendar, po për më tepër
me përshkrimin mjeshtëror
të portretit të tij, i ka dhanë
Oso Kukës tipologjinë e gen-
it të racës iliro-arbërore.

Fishta ka shkuar më tej
duke i veshur heroit tipare
të pavdekësisë, si Homeri
Akilit tek “Iliada”:

“Thonë i ka një palë mus-
teqe

Kaçurel e leqe, leqe,
Që me i mrri deri në fletë

të sylahit
Të gjatë e të trashë si lla-

na e krahut”.

Apo më poshtë:

“Edhe plumi thonë si ngu-
let

Në ta tagani dhe përkulet
Top me i ra shpirti si sh-

kulet”.

Në se “Lahuta…” evokon
me të drejtë historinë e lash-
të të atdheut, qytetërimin e
lashtë pellazgo-ilir, Aleksan-
drin e Madh, Teutën, Pirron
e Gjergj Kastriotin (Skënder-
beun), ngjarjet historike të
shkuarës së largët i kalon
përciptazi, me një vështrim
empirik dhe i venë ato mjesh-
tërisht në shërbim të zgjimit
të ndërgjegjes kombëtare,
epopenë e Oso Kukës dhe të
betejave me malazezët i ka në
epiqendër të poemës.

Oso Kuka lindi në vitin
1820. Ai doli në skenën his-
torike shqiptare në vitet 50-
60 të shek. të XIX, në kohën
më kritike të kombit sh-
qiptar.

Në vitin 1830 osmanët
prenë në besë dhe vranë në
Manastir 500 burra të Tosk-
ërisë.

Viti 1831 shënoi rënien e
pashallëqeve shqiptare, atij
të Janinës dhe të Bush-
atllinjve. Bashkë me rënien
e tyre u shua dhe ëndrra për
krijimin e një fronti të për-
bashkët Ballkanik kundër
Turqisë.

Në vitin 1832 Turqia filloi
“Reformat e Tanzimatit”.

Kudo në tërë hapësirën

shqiptare shpërthyen kry-
engritjet lokale, të cilat u
kthyen në lëvizje kombëtare.
Veçojmë Kryengritjen e Be-
ratit në vitin 1834 e
udhëhequr nga Hamza Kaza-
zi, të Shkodrës në vitin 1835,
të Myzeqesë në vitin 1835, të
Dibrës në vitin 1844, të Kos-
ovës në vitin 1845.

Kryengritjet më të mëdha
ishin ajo e Malësisë së Gjak-
ovës, e udhëhequr nga Binak
Alia dhe Sokol Rama në qer-
shor të vitit 1845, ajo në Sh-
qipërinë Jugore të
udhëhequra nga Rrapo Hek-
ali, Zenel Gjoleka, Tafil Buzi,
Hodo Aliu në vitin 1847 dhe
ajo në Shkup në të njëjtin vit
- e udhëhequr nga Dervish
Cara.

Edhe këto kryengritje sh-
qiptare u shtypën me eksped-
ita ushtarake dhe Porta e
Lartë me organizimin e ri
bëri ndarjen e shqiptarëve në
katër vilajete, për t’i mbajtur
më kollaj nën sundim. E sh-
katërruar, e tronditur deri në
themel nga luftërat për liri e
çlirim kombëtar nga Turqia,
Shqipërisë i kanosej dhe një
rrezik i ri.

Rusia cariste, tashmë me
statusin e një fuqie të madhe
ushtarake dhe politike, ndje-
hej e plotfuqishme për të
ngopur oreksin e Serbisë e të
Malit të Zi për të zgjeruar
kufijtë e territoreve të tyre
në kurriz të shqiptarëve. Ilia
Garashanini, ministri i Jas-
htëm i Serbisë kishte shpal-
lur “Naçertanijan” (Serbinë
e Madhe). Koleti, kryeminis-
tri i Greqisë kishte shpallur
Megalidhenë (Greqinë e
Madhe). Knjaz Nikolla i
inkurajuar nga planet e
Moskës dhe premtimi i Carit
për mbështetje me armatim,
para e mjete logjistike thër-
ret në Çetinjë kriminelin me
damkë Vulo Serdanin e Vas-
oviçit dhe e urdhëron të djegë,
plaçkitë e të shkretojë viset
shqiptare, në Veri të Shko-
drës. Ekspeditat ndëshkimo-
re malazeze e kishin kthyer
Vraninën e rrethinat e saj në
tokë të djegur. Qindra burra
ishin vrarë dhe barbarisë së
malazezëve nuk u shpëtuan
as fëmijët e djepit. Nga pre-
sioni i madh i popullit dhe
duke qenë krejtësisht i
paaftë për tç mbrojtur kufi-
rin me Malin e Zi, Guverna-
tori i Shkodrës, Avdi Pasha,
organizoj mbledhjen e au-

toriteteve, të parisë së qytetit
dhe të popullit dhe u mund-
ua me dredhi t’u vinte fajin
shqiptareve duke i quajtur
frikacakë e të pafe, për të
mbrojtur vendin e tyre.

-S’ka më burra këtu, ju
keni mbetur në vajza”, - ju
drejtohet Pashai turk me ligë-
si e fodullëk të pranishmëve.

Trimi Oso Kuka, i cenuar
në gjënë më të shtrenjtë, në
nderin dhe dinjitetin ko-
mbëtar, ngrihet në këmbë si
Anté, venë dorën mbi dy
koburet e lara me argjend që
i mbante në brez dhe i drejto-
het Pashait osman:

 “Avdi Pasha ma kadalë,
Mos e thuaj dy herë atë

fjalë,
Se për dinë e për imanë,
T’baj si t’kjan’ e zeza nanë.

T’baj si t’kjan pa exhel ty,
nana,

Se n’Shqipni ka djem si
zana,

K’ta më t’parët janë
n’fushë t’mejdanit.

K’ta mç t’rreptit janë ballë
dushmanit.

Janë çelik për teh të tágan-
it”.

Oso Kuka me një grusht
djemsh të zgjedhur dhe të
sprovuar në beteja me turqit
dhe malazezët mori përsipër
të mbronte kullën-fortesë të
Vraninës dhe viset që sulmo-
heshin nga Vulo Serdani e
banditët e tij.

Së bashku me luftëtarët e
tij e kthen situatën brenda
pak ditëve në disfavor të
pushtuesit. Ai kapi dhe as-

gjësoi dhjetëra cuba plaç-
kitës, duke i rikthyer popul-
lit qetësinë dhe shpresën për
të jetuar të lirë në trojet e
tyre. Demarshet diplomatike
të Knjaz Nikollës në kan-
celaritë evropiane, me
qëllimin final për të aneksuar
Shkodrën dhe rrethinat e saj,
ishin kthyer në një rutinë,
por gjendja në terren ishte
krejt tjetër.

Oso Kuka e kishte kthyer
kufirin në barrikadë të pa-
kapërcyeshme.

Kur mbreti malazez Nikol-
la I po i mburrej për zotësitë
e tij Mbretëreshës Milena, ajo
duke e njohur mirë realite-
tin e ri, guxon e ia përplasë
në fytyrë me fjalët që kënga
popullore i ka gdhendur
mjeshtërisht:

“Nuk e njeh ti Oso Kukën,
Që me gjak ai ta lan

trupin.
Hajt nji herë ka Podgori-

ca,
Me çelik t’u ka nxanë

Granica”.

I alarmuar së tepërmi nga

disfata në Vraninë dhe nga
frika e koordinimit në një
komandë të vetme të kryeng-
ritjeve që kishin filluar të
shpërthenin në të gjitha tro-
jet iliro-dardano-arbërore,
Knjaz Nikolla dha urdhër të
sulmohej në befasi dhe të
pushtohej me çdo kusht
Vranina, si një pikë
strategjike nga duhej të
pushtohej dhe kryeqyteti i
Ilirisë, Shkodra.

Ashtu si Leonidhës për-
ballë hordhive perse të
Kserksit, Oso Kukës dhe
çetës së tij ju desh të lufto-
nin 1 me 300.

Në natën e asaj beteje
homerike, Oso Kuka ngrihet
shpejt nga sofra e bukës:

“Po ça ka ai Oso Kuka
Atij sonte s’po i hahet

buka
Nuk han bukë veç sa me

thanë
I lan durt e rrin njan

t’anë”

Mbështetet në krah të ox-
hakut, e duke thithur llullën
mendueshëm, i kujtohet një
ëndërr e frikshme që kishte
parë një natë më parë.

- Shife shpatullën e na
trego çfarë thotë, se kam pa
një ëndërr të keqe, - i drejto-
het Soko Tonës.

Kur mësoi se në shpatull
paralajmërohej një betejë e
përgjakshme dhe me shumë
të vrarë, Oso Kuka urdhëroi
lahutarin t’ia merrte
kangës. Kanë mbetur të gd-
hendura me shkronja të arta
në “Lahuta e Malësisë” fjalët
e “Luanit të Vraninës”:

“Çou Kaçel kape lahutën
Se prej luftës shqiptarët

nuk tuten
Me na kndue një kangë

shqiptare
Se s’mbajm zi për pa dal

fare”.

Oso Kuka duke e njohur
mirë pabesinë e malazezëve,
dërgon roje katër luftëtarë
trima: Met Zenelin, Vuksan
Gjelin, Karrni Gilen dhe Si-
nanin. Luftëtarët e Osos pas-
trojnë pushkët, mprehin
shpatat dhe shtrihen për të
marrë një sy gjumë, si e kanë
zakon ushtarët e regjur në
beteja. Në terrin e natës 3.000
forca elitare të ushtrisë
malazeze të prirë nga Mirko
Gjura, mik i Osos dhe ban-

VARGJET
PATRIOTI



Oso Kuka, flakadan
i përjetshëm i lirisë

Kullat shqiptare që shënuan historinë e kombit

Nga Azgan Haklaj

Oso Kuka me një grusht djemsh të
zgjedhur dhe të sprovuar në beteja me
turqit dhe malazezët mori përsipër të

mbronte kullën-fortesë të Vraninës dhe
viset që sulmoheshin nga Vulo Serdani e

banditët e tij.

Oso Kuka

E diel 3 Shtator 2017 - 11SPECIALE

orë i Vrakës, i afrohen në
fshehtësi Vraninës. Rojet
shqiptare pasi vrasin tradh-
tarin, fillojnë betejën e pa-
barabartë me pararojën
malazeze.

“Lahuta…” na sjell
mrekullisht madhështinë e
kësaj beteje heroike:

“Ah, qëndro, o Met Zeneli!
Ban gajret, o Vuksan Gje-

li!
Mos e lesho mori Zagore,
Ngul Sinan, bre re mizore,
Se me gjasë ke dridhet

Suka
Asht tuj ardh bash Oso

Kuka.

Dragojt shqiptarë të prirë
nga Oso Kuka dolçn si shqi-
ponjat nga çerdhja e tyre dhe
fluturuan drejt në “Logun e

“Ndigjo Nikollë, të vraftë
Zoti,

Se k’tu i thonë Oso Baroti,
Se djeg veten edhe ty....”.

Ai u vuni flakën fuqive të
barotit për ta kthyer kullën
e Vraninës, këtë çerdhe shqi-
ponjash në varr masiv për
armikun. Kulla e Vraninës u
hodh në erë, bashkë me rre-
thuesit dhe mbrojtësit.

Oso Kuka vendosi të vetë-
flijohej dhe me shkrumbin e
vet dhe të luftëtarëve të tij të
digjte armikun. 800 malazezë
u dogjën në flakët e barotit,
ndërsa dhjetëra të tjerë ishin
vrarë në orët e kësaj lufte të
përgjakshme.

Kështu përfundoi kjo bete-
jë pa të dytë në histori, në qer-
shor të vitit 1862.

Oso Kuka bëri atë që nuk

ametit dhe kreu të njëjtin akt
sublim në mbrojtje të kauzës
shqiptare në vitin 1875:

“Flakë të kuqe e tym të zi
Në ato kulla kush ka hi
Zhujë Selmani me Kapak-

li.
Kah del Dielli e preron

Hana
Zhujë Selman nuk ban

ma nana”.

Beteja tek kulla e Abdul-
lah Pashë Drenit në Gjak-
ovë është aksioni i parë i
Lidhjes Shqiptare të Prizren-
it për mbrojtjen e tokave sh-

qiptare nga copëtimi i vendi-
meve të Kongresit të Berlin-
it në vitin 1878.

Pas luftimeve të ashpra,
malësorët djegin kullën dhe
vrasin Maxharr Pashçn, të
dërguarin ë Fuqive të
Mëdha.

Vritet edhe Abdullah Pa-
shë Dreni, i cili e mori në
mbrojtje Maxharrin. Mbeti
në betejë edhe Col Delia.

“Flakë e kuqe u dhez Gja-
kova,

Për dritare zgjatet dora.
Amanet trima shqiptarë,
Një kovë ujë me e ndrrue

me ár.
Col Delia i Geghysenit,
Pushka e parë e Lidhjes së

Prizrenit,
Tuj vikatë, tuj shkue si

n’dasëm,
Në një vend të keq e ka

gjetë Pashën”.

Aktin e Oso Kukës e
përsëriti Mic Sokoli në Bete-
jën e Shtimes, më datë 21 prill
të vitit 1881, ku përfundi-
misht u thye Lidhja Sh-
qiptare e Prizrenit. Populli e
ka kthyer në këngë aktin
heroik të trimave shqiptarë:

“N’Fushë t’Kosovës u lidh
jezeri.

Haj medet ka mbetë
shumë njéri.

Mic Sokoli e Zmajl Hyse-
ni”…

Kulla e Vraninës ka simo-
tër të historisë Sarajet e Ali
Pashë Gucisë, kullat e Binak
Alisë e Mic Sokolit, Ali Ibrës,
kullat e Boletinëve, Dedë Gjo’
Lulit, Idriz Seferit, kullën e
Elez Isufit, kullat e
Zogollëve, Azem Bejtës, Ah-
met Delisë, Sadik Ramës,
Çun Mulës, Shaban Pol-
luzhës, Prek Calit, kullat e
Tahir Mehës, kullat e Jas-
harajve, kullat e Haradina-
jve e Jabllanicës, të cilat u
kthyen në kala qëndrese dhe
flakadanë të pashuar të bete-
jave për lirinë e atdheut gjatë
historisë tonë.

Kulla e Vraninës ka simo-
tra kullat e Junikut. Ajo u
bá burim frymëzimi për
luftëtarët e lirisë. Nuk ka
poet më të madh se popullin.
Askush më bukur se ai nuk
përshkruan trimërinë e bijve
të vet:

“Mua po më thonë Bra-
him Sadiki,

i kam kullat midis Juni-
ki.

Ku t’qëlloj pushkën e nisi.
Vet po jes, Pashën koriti”

Më dt. 21-25 maj të vitit
1912 u mblodh Kuvendi i Juni-
kut me 250 delegatë nga të
gjitha trojet etnike sh-
qiptare.

Truri i Lëvizjes Ko-
mbëtare, Hasan Prishtina,

lëshoi Proklamatën: Shpëtim
a Vdekje”.

Ky Kuvend hartoi plat-
formën për kryengritjen e
përgjithshme dhe shpalljen e
pavarësisë.

Kryengritësit, të
udhëhequr nga korifeu
Hasan Prishtina, “Robinhu-
di Shqiptar” Isa Boletini, tri-
buni popullor Bajram Curri,
në gusht 1912 çliruan Shk-
upin dhe në tetor thirrën Ku-
vendin e Shkupit.

Hasan Prishtina kërkoi
bashkimin e katër vilajeteve
në një shtet të vetëm me
kryeqytet Shkupin.

Kjo kryengritje çoi në
“Nëntorin e Dytë”. Plaku i
Vlorës Ismail Qemali shpalli
pavarësinë, pikërisht me dt.
28 Nëntor, ditën kur Gjergj
Kastrioti - Skënderbeu kish-
te ngritur krenarë Flamurin
tonë në Kalanë e Krujës në
vitin 1443.

Kuvendi i Junikut është
prologu i pavarësisë. Zëri
brilant i Shkurte Fejzës na
përcjell mrekullisht
madhështinë e këtij Kuven-
di, në vargjet e poetit Hamit
Aliaj, me rastin e 100-vjetorit:

-”O Junik me kulla guri.
 Prej tek ti u nis Flamuri.
N’Mitrovicë e n’Kaçanik
Thërret Kosova: - o Junik”.

Në Junik gjenerali Klark
njohu legjitimitetin e UÇK-së.

Nga kullat e Zogollëve doli
Burrështetasi Ahmet Zogu, i
cili është themeluesi i shtetit
modern shqiptar. Ky burrë u
bë barrikadë tridhjetë vjeçare
e pakapërcyeshme e komu-
nizmit në Shqipëri. Me
shpalljen “Mbret i Sh-
qiptarëve” mbajti lart frymën
kombëtare.

Kulla e Oso Kukës ka sim-
otër kullën e Sali Manit,
kullën e Konferencës së Bu-
janit dhjetor 1943-janar 1944.
Në këtë kullë, në këtë kon-
ferencë u vendos Bashkimi
Kombëtar sipas parimit të
Vetëvendosjes së Popujve
pas Luftës së Dytë Botërore.
Edhe kjo konferencë u
tradhtua nga komunistët.

Kulla e Vraninës ka sim-
otër kullën e Muharrem Ba-
jraktarit të Lumës.

Kulla e Zeqir Halilit i dha
Shqipërisë kryetarin e Par-
tisë Demokratike, ish-presi-
dentin, ish-kryeministrin
Sali Berisha.

Familjet emblematike të
Kosovës, Jasharajt dhe Ha-
radinajt shënuan epopenë
më të lavdishme të Kosovës
dhe të kombit shqiptar.

Komandanti i UÇK-së,
Adem Jashari, flijoi krejt
familjen për lirinë e Kosovës
në Kullat e veta, duke luftu-
ar me heroizëm të pashoq.

Familja Haradinaj vuri
në themelet e pavarësisë së
Kosovës Shkëlzenin, Lua-
nin, Enverin. Kalorësi i Lir-
isë, Ramush Haradinajn,
pas një beteje të gjatë dis-
avjeçare në Hagë, e së fund-
mi në Francë, triumfoi dhe
certifikoi kauzën e drejtë të
UÇK-së dhe luftën e saj për
çlirimin e Kosovës, ashtu
siç e kishte certifikuar
Krishtërimin si fe zyrtare
Konstandini i Madh me
Ediktin e Milanos në vitin
313.

Pas një beteje të gjatë po
finalizohet kauza e Ushtrisë
Çlirimtare të Maqedonisë,
që kishte si pikënisje kullat
e Zajasit, prirë nga strategu
i luftës, Ali Ahmeti. Sot Par-
lamenti i Maqedonisë drej-
tohet nga Telat Xhaferi.
Gjuha shqipe është gjuhë
zyrtare. Së shpejti, sh-
qiptarët si faktor shtetfor-
mues do të kenë kryeminis-
trin ose presidentin.

Shqiptarët në Mal të Zi
me votën e tyre ishin për-
caktues të shkëputjes së
Malit të Zi nga Serbia në
Referendumin e vitit 2006,
po ashtu dhe të Qeverisë
pro-perëndimore të
zgjedhjeve të fundit dhe të
anëtarësimit të Malit të Zi
në NATO.

Kauza çame është bërë
kryefjalë e kallëzues i ax-
hendës së kancelarive
perëndimore.

Presheva mbetet nyja
gardiane e shqiptarizmit.

Vëllezërit tanë atje pres-
in përmbushjen e idealit të
UÇPMB-së dhe komandant
Lleshit (Ritvan Qazimit),
vrarë pabesisht në pusi
Ditën e nënshkrimit të
Paqes.

Kombi shqiptar pret fi-
nalizimin e ëndrrës
mijëravjeçare, krijimin e
shtetit-komb.

Kulla e Vraninës, kjo
“Krujë e dytë” e epopesë së
kombit, është një nga shenj-
toret më të mëdha, siç është
mbrojtësi i saj heroik, Oso
Kuka, simboli i trimërisë
dhe i patriotizmit shqiptar.

Poeti Hamit Aliiaj e ka
skalitur bukur me penën e
tij këtë kullë, që është kryef-
jala e qëndresës shqiptare,
përmendore e nacionalizmit,
memorial i ndërgjegjes ko-
mbëtare, por e lanun në har-
resë:

“Moj Vraninë, Vranina e
shkretë

Tek ti vijnë e mblidhen
retë

Mblidhen retë e vajton
moti

Tek kjo kullë, kullë baro-
ti.

Kulla e Vraninës duhet të
jetë për bashkëkombësit, ash-
tu siç është Meka dhe Jeruza-
lemi për dy fetë e mëdha
botërore.

Historia ta ka gdhendur
emrin me shkronja të arta
Oso Kuka. Është koha që
bashkëkombësit ta ngrenë
me madhështi përmen-
doren.

-Tungjatjeta, Oso Baroti!

VVVVVraninë, 31 gusht 2017raninë, 31 gusht 2017raninë, 31 gusht 2017raninë, 31 gusht 2017raninë, 31 gusht 2017

Zanave”, siç e quan Fishta
mejdanin e trimave:

“Aman Zot kur Osoja
mbrrini,

Si re breshni kresë njaj
vrrini.

Me tridhjetë e disa burra
E zateti nëpër curra.
Aty qiell má nuk u pá.
Aty pushkë má nuk u dá.
Kriste ltina e dumdunja,
Porsi breshni vinte plum-

ja”.

Kush e ka pa Vaterlonë
dhe i njeh përmasat e kësaj
kasaphanje përmes vargjeve
të Hygoit: “Vaterlo, Vaterlo,
Vaterlo - fushëvarr” është në
gjendje të imagjinojë gux-
imin e trimërinë legjendare
të Oso Kukës dhe çetës së tij,
të cilët luftuan si luanë për
10 orë kundër ushtrisë
malazeze, derisa kryetrimi i
tyre e kthen kullën e Vran-
inës në një varr masiv për
ushtrinë e Knjazit. Perlat e
Vraninës u kthyen në ferr për
agresorët. Kur e pa se ndih-
ma ushtarake nga Shkodra
nuk po i vinte dhe i kishin
mbetur gjallë vetëm 7-8
luftëtarë të plagosur, Oso
Kuka si luani i plagosur dhe
i egërsuar u mbyll në “Kullën
e Barotit”. Dhjetëra luftëtarë
malazezë hipën në çatinë e
kullës që nuk jepej. Ndërkaq,
800 forca të tjera e kishin fu-
tur atë në një rreth të hek-
urt.

Kryetrimi Oso Kuka merr
me të shpejtë vendimin që e
bëri të pavdekshëm në his-
tori:

e bëri dot Pashai i Janinës,
Ali Pasha, që përfundoi me
krye të prerë në tepsi, për t’u
dërguar në Stamboll tek Sul-
ltani.

Ai, Oso Kuka e ktheu
Vraninën në “Trojën sh-
qiptare”.

Kulla e Oso Kukës në Vran-
inë ra, por u ngritën sh-
qiptarët. U ngritën zërat për
heroizmat dhe kërkesat e
tyre. Kjo kullë u bë simbol
qëndrese në mbarë trojet et-
nike. Dhjetëra djelmosha sh-
kodranë u vranë në moshën
më të bukur të tyre, por e
shpaguan veten duke vrarë

qindra armiq, që u dogjën e
u përvëluan në flakët e ba-
rotit.

Trimëria e kthyer në
legjendën e Oso Kukës dhe
akti i tij sublim u kanë dhanë
kurajë e besim të patundur
në të katërta anët, brezave
pas trimit të Vraninës, në
ëndrrat e tyre për çlirimin e
trojeve etnike dhe bash-
kimin e tyre në një shtet.

Emri dhe fama e Oso
Kukës dhe e çetës së tij trime
u përhap me shpejtësi si
rrufeja, nga Shkodra në Jan-
inë e Kosovë, në Manastir e
Shkup. Çdo kullë shqiptare
u kthye në kështjellë qën-
drese për liri.

Ja si e përshkruan kënga
epike djaloshin trim të Kos-
ovës, Zhuj Selmanin, që qën-
droi 10 vjet në Kullat e Sher-

Ai u vuni flakën fuqive të barotit për ta
kthyer kullën e Vraninës, këtë çerdhe

shqiponjash në varr masiv për armikun.
Kulla e Vraninës u hodh në erë, bashkë me

rrethuesit dhe mbrojtësit.

Azgan Haklaj

Aktin e Oso Kukës e përsëriti Mic Sokoli
në Betejën e Shtimes, më datë 21 prill të

vitit 1881, ku përfundimisht u thye Lidhja
Shqiptare e Prizrenit. Populli e ka kthyer

në këngë aktin heroik të trimave shqiptarë

E diel 3 Shtator 201712 - KULTURE

Në kolanën e botimeve
françeskane do të shohë
dritën e botimit vepra e

plotë e At Zef Pllumit, ku në mes
vëllimeve për herë të parë boto-
het vepra e papërfunduar "Dhetë
vjet liri".

Vepra ka mbetur e papërfundu-
ar për arsye të vështirësive shën-
detësore të autorit. Në shtator
mbushen 10 vjet nga vdekja e Át
Zef Pllumit. Pater Vitor Demaj,
njofton se në datën 16 shtator 2017,
ora: 09.30 pranë Kuvendit Françes-
kan - Shkodër, do të organizohet
një aktivitet shkencor, ku do të vi-
hen në dukje vlerat morale, idea-
let shpirtërore dhe kulturore të Át
Zef Pllumit dhe të veprës së tij.

"Mesazhi edukativ, formues dhe
politik asht shumë aktual për sho-
qninë tonë. Gjithashtu, në shk-
rimet publicistike me titull siç
thonim dje do të përfshihen pun-
ime të Át Zef Pllumit të pabotu-
eme asnjiherë në Shqipni, siç asht
shkrimi në prozë 'Demokracia sh-
qiptare me dy diktarorë'. Në ketë
shkrim paraqitet zanafilla e plu-
ralizmit politik në Shqipni dhe zh-
villimet e mavonëshme në poli-
tikën shqiptare", thotë Pater Vi-
tor Demaj.

Patër Demaj, vë në dukje se ve-
pra e fratit që rrnoi vetëm për me
tregue dhe që depërtoi mes dhim-
bjeve dhe vuajtjeve të sh-
qiptarëve, duke prekur te ai dhim-
bjet më të skajshme, paraqitet
shumë e rëndësishme e
nevojshme dhe aktuale për
kujtesën historike të kombit tonë.
Ai shton se kujtimet e Át Zefit që
janë pjesë e trashëgimisë së
çmueshme të letërsisë së kujtesës,
përmes shprehisë së një gjuhe të
pastër dhe të bukur, kallëzojnë një
udhëtim vuajtjesh dhe mjerimi të
pamerituar të popullit tonë. Me
rrëfimin e tij Át Zef Pllumi lidhi
dy kohë bashkë, të cilat i ndau një
kohë e çmendur, ajo e komunizmit.
LETËRKËMBIMET

Bëhet me dije me këtë rast se
do të botohen pjesë të përzgjedhu-
ra prej letërkëmbimeve të Át Zef
Pllumit me personalitete të kul-
turës dhe të politikës shqiptare.
"Përmes letërshkëmbimeve lexue-
si do të kuptojë vëmendjen e
veçantë të Át Zef Pllumit për të
gjitha çështjet kulturore dhe poli-
tike të viteve të tranzicionit poli-
tik dhe shoqnor në Shqipni. Letrat
e fratit të kujtimeve edhe sot janë
profetike për kohën që po jetojmë
si në pikëpamje politike, shoqnore
dhe kulturore".

Patër Vitori thotë se qëllimi i
veprës së Át Zef Pllumit nuk qe
hakmarrja, urrejtja dhe inati, por
vlerësimi dhe naltimi i të gjithë
atyne njerzve që patën veprue për
liri dhe demokraci, për të drejtat
njerëzore dhe për lirinë e mendim-
it dhe të fesë në vendin tonë. Lir-

LIBRI

"DHETE VJET LIRI"
Botohet vepra e papërfunduar

e At Zef Pllumit
10-vjetori i vdekjes,
dalin letërkëmbimet
e shkrimet e panjohura

Fatmira Nikolli

BOTIMI I PLOTË
I VEPRËS SË

ÁT ZEF PLLUMIT
I. Rrno vetëm për me

tregue, Vëll. 1 (botue
vj. 2015)

II. Rrno vetëm për me
tregue, Vëll. 2 (botue,
vj. 2015)

III. Rrno vetëm për me
tregue, Vëll. 3 (botue,
vj. 2015)

IV. Françeskanët e
mëdhaj, (botue në vj.
2001)

V. Ut heri dicebamus -
Siç thonim dje, (botue
në vj. 2002)

VI. Para nji mijë vjetve,
(botue në vj. 2003).

VII. Frati i Pashallarëve
Bushatli të Shkodrës,
(botue në vj. 2004)

VIII. Saga e fëmijnisë;
Dhetë vjet liri. (Botohet
për herë të parë në
vitin 2017).

mise të ulta në dam të lirisë së tij.
"Unë tanë jeten e kam kalue në
burg, por mendimtár i lír… Ta men-
dojmë vedin zogj të lirë e flutur-
ojmë ku të duem' do të pohonte
Pater Zefi, mes të tjerash në letër-
shkëmbimin me sivëllun e tij",
thotë patër Vitori.

Duke shënuar se sot si asn-
jëherë tjetër, vepra e Át Zef Pllu-
mit është aktuale, shërben për të
mos harruar 47 vjet çmendurie të
një diktature të pashpirt që shem-
bi gjithçka të mirë dhe të bukur në
vendit tonë; që fundosi në terrin e
pafund të një barbarizmi çdo men-
dim të mirë, çdo ide përparimtare
dhe kështu e bukura humbi kup-
timin dhe shkëlqimin e saj, patër
Vitori, shton se harresa e vullnet-
shme dhe e qëllimshme e ngjarjeve
historike, të cilat kanë lanë gjur-
më të thella dhe shumë të dhimb-
shme në shpirtin e një populli, në
kujtesën e tij, e kthen atë komb në
një çetë fëmijësh ku gjithkush luan
me të. "Për shumë arsye, veprën
Át Zef Pllumi e ka shkrue që të mos
harrohet, ose të mos tjetërsohet e
vërteta, por të ndërgjegjësohemi
për të keqen që mund t'ia shkak-
tojmë njani-tjetrit. Kujtimet e Át
Zef Pllumit, orientojnë mendimet
dhe veprimet tona për respek-
timin dhe nderimin e qenies njer-
zore dhe sidomos, vepra e tij na
fton që të udhëhiqemi nga ligji i
dashnisë për njani-tjetrin dhe për
vendin tonë".

E përfundon lajmin për botimin
e veprës së Pater Zefit me një men-
dim të Faik Konicës botuar në faqet
e "Hyllit të Dritë" në vitin 1913, dhe
që Át Zef Pllumi u mundua ta re-
alizojë jetës së tij: "E pa dyshim fre-
tent (të cilët kanë ba aq shumë për
popull edhe ndërmjet të cilve
ndodhen disa prej ma të naltave
karaktere të Shqipnisë së sotme)
kanë me kenë ndër ma të parët
puntorë. Shqiptari, para se me u ba
atdhetar, ka nevojë të bahet nieri i
zbutun. Kush ka me kenë ma i zoti
me e krye ketë mrekulli posë bijve
t'atij Serafinit t'Asizit". (Shih. Prob-
lemi i madh, në: Hylli i Dritës, nr.
1, vj. 1913, fq. 14).

inë e mbante si vlerë themelore të
njeriut, sepse është qenësia dhe
dinjiteti i qenies njerzore. "Át Zef
Pllumi nuk bani kurrë kompro-

Do të përfshihen punime të
Át Zef Pllumit të pabotueme
asnjiherë në Shqipni, siç asht
shkrimi në prozë 'Demokracia
shqiptare me dy diktarorë'

PROFECITË E FRATIT
"Përmes letërshkëmbimeve lexuesi do të kuptojë
vëmendjen e veçantë të Át Zef Pllumit për të
gjitha çështjet kulturore dhe politike të viteve të
tranzicionit politik dhe shoqnor në Shqipni.
Letrat e fratit të kujtimeve edhe sot janë profetike
për kohën që po jetojmë si në pikëpamje politike,
shoqnore dhe kulturore"

Në foto:
Kopertina e librit

R
ed

ak
to

r:
 B

en
 A

nd
on

i;
 G

ra
fi

ka
 A

rt
an

 B
uc

a
30

0

Në këtë numër: Andreas Gottsmann, Mario Vargas Llosa, Thomas Stearns Eliot, Ardian Ndreca, Majlinda Kelmendi etj...
 Vijon në faqen 14

e-mail: milosao2005@yahoo.com

E DIEL
3 shtator

2017

NGA ARDIAN NDRECA

Ndër shllungatNdër shllungatNdër shllungatNdër shllungatNdër shllungat
e re re re re reeeeevvvvveeeee

Lazër Shantoja (1891-
1945) nuk asht
shumë i njohtun
ndër ne. Pak për sh-

kaqe politike e pak pse asht
nji shkrimtar aristokrat,
kultivues i ndjenjave të nal-
ta e i shijeve të holla – të cilat
jo gjithnji gjejnë lexuesa me
zemra të ndieshme e me sens
të spikatun estetik. Ai ka
qenë nji ndigjues i vemend-
shëm dhe nji ndjekës i et-
shëm i shpirtit shqiptar, ka
qenë nji vrojtues i censhëm i
virtyteve dhe i të metave të
atij shpirti.

Formimi i tij letrar ishte
klasik. Schilleri dhe Goethe-
ja qenë shujta i tij, e kjo gja
ka ardhë si rrjedhim i studi-
meve të kryeme në Austri.
Kah ana tjetër vendin krye-
sor në formimin dhe në
mbrujtjen e talentit të tij
letrar e kishte At Gjergj

Fishta, i cili asokohe shprehte ma
me forcë se asnji shkrimtar tjetër
at’ “genius loci” që i karakteri-
zonte motit shqiptarët.

Ndryshe prej shumicës së sh-
krimtarëve katolikë e prej gati
shumicës së atyne tjerëve, Shan-
toja ka njohtë mjaft mirë letërs-
inë bashkëkohore europiane e
prej saj ka çmue do shkrimtarë
jo fort familjarë për ambjentin e
tij natyral; ndër këta mundena me
përmendë: Keats, Shelley, Heine,
Wilde, Baudelaire, Gautier,
Munthe etj.

LAZËR SHANTOJA
Fati i trishtë i poetit

Ky horizont i hapun ka ba që ai
të ishte krejt i veçantë dhe i ndry-
shëm prej poetëve e shkrimtarëve
tjerë të kohës së vet.

Hovet e zemrës prej në Kafe
Wortner në brigjet e Mesdheut

Nji e diele e errët marsit. I
ngjitem kadalë Schaumburger-
gasse-s, tue lanë m’nji anë shkollën
që mban emnin e J. S. Bach-ut e Re-
algymnasium-in e i afrohem num-
rit 18 të asaj rruge të qetë vjeneze.
Kam mbërrijt, jam para pallatit ku
ka banue dhe ka nxjerrë Orën e

Shqipnisë në fundin e viteve ‘20
Lazër Shantoja. Më duket se e
kam para syve tue ngjitë men-
dueshëm rrugën që e çonte tek
shtëpia-zyrë. E shoh tue u kthye
prej tipografisë së etënve meki-
tarista ku qortonte shtypajt e
asaj gazete që botonte me ndih-
mën e mikut të vet, Hasan Prish-
tinës.

Andejpari ka baritë tue kuj-
tue, n’ato vite t’idhta mërgimi,
shokët, miqtë e Shkodrën e
largët.

Sa herë që shklas në Tiranë

mendoj për të e për vorrin që s’i
dihet se ku asht. Sa herë që me
qet rruga në Vjenë shkoj si në sh-
tegtim në Schaumburgergasse tue
u përpjekë me shque gjurmët e tija
në ajr, në tokë e në valzimet e reve.

Edhe pse nuk e kam njohtë më
duket se e njoh krejt mirë. Shoh
shêndin dhe ironinë e tij, ndiej
shijet e tija skofiare, humorin e
hollë, entuziazmin prej fëmije,
njoh trishtimin dhe dhimbjen e
tij... e mundohem me njohtë edhe
tragjedinë e jetës së tij.

E diel 3 Shtator 201714 -LETËRSIA SHQIPTARE

A
PERSONAZH

Shantoja, si tanë poetët e mëdhaj, ka shque gjana që të tjerët nuk i kanë pa. Tue ndjekë heshtjen dhe gjysmaterrin e tij
të mbrendshëm lexuesi zbulon përftimet ma të kullueta që nji shpirt mundet me çanësue. Ai ka shque zanat e shtojzoval-
let, por – çka asht ma e randësishme - ka parandie ngjalljen e nji shpirti të ri ndër shqiptarë, ka pa sesi nji pjesë e
shqiptarëve, e lodhun prej zvetnimit të shekujve, dëshironte me çlirue ndërgjegjen e kombit edhe nepërmjet së bukurës.
E me mendue se asokohe, ashtu si edhe sot, ishte ma e lehtë me vrojtue ndër rrahe e ndër ledina zana e shtojzovalle
sesa shqiptarë që dëshirojn me shartue me ideale të nalta trupin e fuqishëm që u ka falë natyra.

NGA ARDIAN NDRECA

VVVVVijon ngijon ngijon ngijon ngijon nga fa fa fa fa faqja 13aqja 13aqja 13aqja 13aqja 13

Në ajër ndihet po ai trish
tim e po ato premtime te
papërmbushuna. Përg
jatë asaj rruge vjeneze

përpiqem me gjetë gjanat që mund
të ketë shikue, me shque shenjat e
pranisë së tij. Kanë kalue 80 vjet
qysh atëherë e ajo çka mbetë prej
tij tashma asht përtej kohet e hap-
sinet dhe nuk mund të rroket ma
prej gjykimit tonë.

Në fillim të Schaumburger-
gasse-s asht Kafe Wortner, nji kafe
tipike vjeneze e 1800 ku mblidhen
ende sot shkrimtarë të rinj, muzi-
kanta e njerz të thjeshtë që
struken të veçuem e të përhumbun
në leximet e tyne rranzë mureve të
mveshuna hijshëm me bungë të
verdhë. Ndihet krejt lehte nji muz-
ikë amerikane e viteve ’30. Jashtë
dritat kanë ndriçue Engelbrunnen,
fontanën e fundit të ‘800 që ndod-
het nën blijt e zhveshun, e rrugën e
lagun prej shiut të ftohtë dimnor.
Kundroj fontanen: statuja e Els-
beth-ës së squet dhe e dy keqbâsave
të lidhun te kambët e saja përkuj-
ton triumfin sporadik që e mira ka
mbi të keqen në ketë botë. Hjedhi
sytë kah muri, ku i zoti i kafes ka
vu nji foto të fillimit të 1900. Shihen
qartë blijt, asokohe mjaft të vegjël.
Nguli sytë në degët e tyne të zhve-
shuna e mendoj për gjithë ato gjeth
që i ka marrë era e moteve.

12 mars 1940. Porti i Napolit.
Shantoja niset me motoanijen
«Calitea» për në Misir.

Po shkon tek ai vendi “me sh-
tëpija balte e me vorreza guri”, atje
ku “vdekja asht zgjatimi, kristaliz-
imi, amshimi i jetës”. Misiri në fan-
tazinë e Shantojës asht i lidhun me
piramidat e me sfinksat, me Kleo-
patrën e me Nilin, me dijetarët ar-
abë. Por Misiri i tij lidhet edhe me
gjana ma të përvujta si devet e pal-
mat, këto “dekorata të pandër-
rueshme të shkretís” – “devet, këto
gunga kodrinash qi lëvizin me hap-
in e amshimit... e palmat, minaret e
blera të nji xhamije qi nuk ka mba-
rim”. Megjithatë Shantoja shkon
në Misir për me gjetë nji skaj Sh-
qipnije.

“Po shkoj në Misir – thotë ai -
për me njomun me dy cirka lot e
për me stolisun me nji tubë lule
vorret e Filip Shirokës, të Çajupit,
të Turtullit e të sa e sa tjerve qi
vdiqen në dhé të huej me mallin e
Shqipnis në zemrat shqiptare”.

Anija rrëshqet mbi valët e Mes-
dheut tue e çue drejt Aleksandrís,
prej kah Shantoja do të vijojë me
tren për në Kajro. Në mend ka
punën e pashlyeshme të atdhetarve
shqiptarë në Misir. Shoqatat «Vël-
lazërija e Parë» (1875), «Vëllazërija
shqiptare», Thimi Mitkon, Thoma
Krein, Thoma Avramin, Çajupin,
Filip Shirokën, Thanas Tashkon,
doktor Turtullin, doktor Adhami-
dhin. Ky i fundit i përmendun në
nji letër të Filip Shirokës drejtue

At Della Pietra-s në Shkodër, ku
poeti i dallëndyshes kujton sesi ish-
te gati me hupë klientat e vet për
shkak të konferencave që bante për
me i kundërshtue grekëve tezat
rreth historisë shqiptare.

Në Kajro Shantoja gjen
ngrohtësinë e Shqipnisë, gjen shpir-
tin atdhetar e mikpritës të Tosknís,
njeh Stath Konomin, Vasil Takon,
Sofokli Capin, njeh «plakun e koll-
onis» Mihal Spiro Xhaxhën, Pal-
okën, Arifin e shumë e shumë të
tjerë.

Shantoja kthehet prej Misirit
me zemrën plot.

Mbas nji viti, në dhjetor të vitit
1941, motoanija «Calitea» do të fun-
dosej prej nji nëndetseje aleate afër
Navarrinos, me të fundoseshin
edhe andrrat që kishte pa Shanto-
ja nji vit ma parë.

Në kohë lufte nuk ka mundsi me
u tërheq m’anesh e me ba nji gjumë
të patrazuem, pse shumë anije
mbyten – siç e diftoi koha - tue nde-
jt edhe në liman.

Shantoja përShantoja përShantoja përShantoja përShantoja përkthkthkthkthkthyyyyyes:es:es:es:es:
qemeret e forta tëqemeret e forta tëqemeret e forta tëqemeret e forta tëqemeret e forta të

shqipesshqipesshqipesshqipesshqipes
Përkthimet e tija përbajnë nji

pasuni të veçantë për traditën

tonë. Ndër autorë që i kanë tërheqë
vemendjen përmendim: Schiller,
Goethe, De Musset, F. W. Weber,
Heine, Wilde, Immermann, Gian-
nini, Leopardi, Parini etj.

Fausti dhe Hermandi e Dorothe-
ja të Goethes së bashku me Kum-
bonën e Schillerit janë kryeveprat

që ai ka dijtë me përkthye me nji
mjeshtri të pashoqe. Nuk mbesin
mbrapa as poezitë e Leopardit që i
përktheu dhe i botoi në vitet ’40.
Duket se asokohe pesimizmi
kozmik i poetit italian e kishte
mbërthye, ndoshta si parandjenjë
e fundit të vet tragjik.

Orëpremi, nuk mujt me e botue
të plotë përkthimin e Faustit, ver-
sioni përfundimtar i të cilit deri
tash nuk asht gjetë. Por prej
pjesëve që kemi në dorë, tue i kra-
hasue me përkthimet e mjeshtrave
tjerë të mëdhaj, kuptojmë sesa i
çmuem ka qenë ai Faust dhe sesa
bukur tingllonte shqip.

Qe si përkthen Shantoja tek
Prologu në teatër i tragjedisë
Faust:
«Ato kohë edhe mue due me m’i kthye
kur shtat dhe un lëshojshem kalamâ,
kur gulfa - gulfa mbrênda kroni ndrye,
më gurgullojshin kângët pajadá,
kur botën m’a kish mjegulla mbulue
e m’qeshej prej bubuqes mrekullija,
kur lule gjat’ luginavet lulzue
shkojshem tue kput’ me mija.
S’kishem kurrgjâ dhe kishem pra sa s’ke:
zell për t’vërtetë e për miklim harè.
Epshet pa frê m’i kthe e t’lumtunìs
dhimbat e shuma e t’thella mos m’i ndal;
forcën e mnìs, fuqìn e dashunìs,
oh rînìn t’eme falma prap, m’a fal!»
(L. SHANTOJA, Vepra, f. 561).

Të njejtat vargje Pashk Gjeçi i përkthen:
«M’i kthe ti ato kohë, i zoti n’je,
kur un kishe fillue porsa me u rritë,
at’herë kur e gjithë kangvet gurra e re
gurgullonte mâ e gjallë dita me ditë,
kur ma mbulojshin botën mjergullinat,
E n’çdo burbuqe mshehej mrekullija,
kur shkojshe tue këputë lule me mija
qi mbushnin an’e kand t’tana luginat.
Nuk kisha asgjâ, mjaft kaq qi ishte e ime:
zjarr për t’vertetën, gas për andërrime.
M’i kthe ti epshet, prush qi djegin gjinë,
lumninë qi veç me dhimbje ushqen vedin,
forcën e mnisë, të dashtunisë pushtetin,
oh kthema, kthema ‘j hera djalërinë!»

(J. W. von GOETHE, Faust, Çabej,
2008, f. 28).

Kurse Skënder Luarasi po ato
vargje i sjell shqip kështu:

«Pra, kthema kohën e rinisë,
Kur isha ende duke u rritur,
Kur një burim i ri këngesh magjepsëse
Rridhte nga zemra ime pa pushim,
Kur ma mbulonte botën mjegulla,
Burbuqet më premtonin mrekulli
Dhe unë këputja mijra lule
Që mbushnin pllajat anembanë.
Nuk kisha asgjë, dhe prapë kisha mjaft,
Gaz për ëndrrime e vrull për të vërtetën;
Pa kthemi epshet, që nuk njihnin zm-
brapsje:
Lumin e thellë mbushur plot me dhimbje,
Forén’ e mnisë, fuqin’ e dashurisë,
O kthema, kthema djalërinë!

(J. V. GËTE, Vepra të zgjedhura
I. Faust, Shtëpia botuese «Naim
Frashëri», Tiranë 1987, f. 72)

Goethe-ja gegnisht e tosknisht.
Poeti i Weimarit tingllon mrekull-
isht edhe në gjuhën tonë tue ruejt
hirin e forcën e vet e kjo gja tregon

LAZËR SHANTOJA:
Poeti kundruell shekullit

LAZËR SHANTOJA

I
Nji dit’ prendvere... me do letra n’dorë
ngûtshëm tuj ecun rrug’s për t’parën herë
t’kam pámun, vashë e bukur, si prendverë
me faqe t’bardha porsi e bardha borë.

Zânin t’a kisha ndij... dhe kur n’at orë
t’sodita si n’vegim tue hw´ n’nji derë,
“ajo” thashë “âsht për t’sakt” e zêmra e mjerë
dishroi n’at ças për tý lyrë e kunorë.

Me t’kndue e me t’bâ t’lume: N’Elikone
njashtù do t’kndojshin zânat sikur vetë
dishrojshem me t’kndue tý me t’âmblat jone,

e mâ t’lumin ndër l’lum djalosh me t’gjetë,
qi t’naltonte mbretnesh’ t’dashnís mbi frone,
Ç’u bâ kunora? Lyrën kap, poetë.

…

III
Kalove! ... mâ n’lulishta t’Shqipënís,
o lule, s’po lulzon. Në dhé t’mërgimit
si marshalloj’ rrethue prej avullís,
harlisesh n’terr nên voes’ të njelm’ t’mjerimit.

Heu! ganxhet t’tuja qi dér tash t’saksís
ngushticën kurr s’sprovuen, veçse t’lirimit
gjith-her’ nder vise çilen t’bukurís,
mysteret mâ s’do t’gzojn në koh’ t’agimit

sikur përpara... Veç kur nata t’bije
e gjithçafen t’mbuloj’ me t’vetat hije
nji fllad erandshem ardh’ nga bregu i detit

tash i freskon e tu’ u përkund’ let-letë
nga nji nga nji tash mbyllin sw´t me fjetë
gjethlat e njom’ mbi vargje t’nji poetit...

…

V
Ah, mos e lyp at varg! ... Âsht shum mâ mirë
korimbat t’tú mos t’dijn ça do me thânë
me qên’ poetë e mos me qênë i lirë,
me kndue me goj’ kur zêmërngrita qanë.

Kshtu qênka jeta... Me nji lamtumirë
lyrën qi për tý kapa due me e lânë,
pse teli i saj, o lule, dridhet vshtirë
kur jehon’ tjetër s’ka përveç nji zânë.

Lulzò ti prap! Un i padashtun jetën
tash e kaloj, i vetmí ndër poetën;
e tue kujtuemun puthjen e nji dite,

puthjen t’ande n’mërgim... un tash i a kndoj
mâ t’bukrin varg hyjneshës Afërdite
ndër hije t’qiparisavet kur t’shkoj...

Botue së parit tek revista “Illyria” (Tiranë) , meBotue së parit tek revista “Illyria” (Tiranë) , meBotue së parit tek revista “Illyria” (Tiranë) , meBotue së parit tek revista “Illyria” (Tiranë) , meBotue së parit tek revista “Illyria” (Tiranë) , me
6 maj 1934 me pseudonimin Liljan.6 maj 1934 me pseudonimin Liljan.6 maj 1934 me pseudonimin Liljan.6 maj 1934 me pseudonimin Liljan.6 maj 1934 me pseudonimin Liljan.

Për nji puthje të vetme

Lazër Shantoja

E diel 3 Shtator 2017 - 15LETËRSIA E NOBELIT

qemerët e fortë të shqipes, të cilët
munden me mbajtë mbi vete pesha
të randa, diva e drangoj, zana e orë
malit, me mbajtë Faustin, Her-
mandin e Dorotén.

Estetika e ShantojësEstetika e ShantojësEstetika e ShantojësEstetika e ShantojësEstetika e Shantojës
Përpjekja me krijue shije este-

tike të reja përshkon gjithë veprën
e Shantojës, ashtu siç e përshkon
mundimi me lidh harmonisht
shpirtnoren me landoren, qiellor-
en me toksoren. Tek ai gjejmë
vetëdijen e gjallë të forcës eduku-
ese të artit të vërtetë, dhe kjo
vetëdije shkon përtej shqetsimit të
thjeshtë pedagogjik, mbasi asht
fryt i nji procesi artistik ku gërsh-
etohet dinamizmi i gjuhës dhe
gjallnia e mendimit, intuita dhe
ndjenjat.

Edhe atëherë kur ai duket se tue
u marrë me ushtrime estetike, siç
janë shkrimet e gjerdanit “Kodra
mbas bregut” tek e përkohshmja
Cirka e Cuk Simonit, nuk ban
tjetër veçse lavron lirisht veten e
shkrimtarit, ai prap na pyet e na
thotë: a nuk e ndieni mungesën e
së bukurës në jetën tuej? Jeta pa
të bukurën nuk asht jetë por
thjesht gjallim frymorësh
paemën..

Estetika e tij e ka themelin tek
klasikët e letërsisë gjermane:
Schiller e Goethe, ndërsa shumë
shfrimeve lirike të tijat ua gjejmë
gurrën tek autorë bashkëkohorë
që ai ka njohtë e ka çmue. Megjith-
atë thelbi i artit të tij mbetë e buku-
ra që na përcjell drejt amshimit
dhe ideja se jeta pa të asht nji për-
pjekje e kotë me zgjatë nji vuejtje
të shkurtë.

Natyra na ka rrethue me të
bukurën, por ajo që lavron poeti
asht e bukura që mbërrin me bujtë
në shpirtin tonë e na shndërron
në qenje të reja, na shndrit, na jep
mirësi. Arti i jep trajtë shpirtnave
tue i kthye në shpirtna të bukur –
na mëson Friedrich Schiller tek
Kalliasbriefe. Kjo asht andrra e
Shantojës, e pame në nji kontekst
e në rrethana krejt tjera prej atyne
të romanticizmit europian.
Megjithatë edhe ideja e veprimit
konkret dhe shndërrues nepërm-
jet artit dhe së bukurës na kujton
etjen e romantikëve me përmbysë
për me ndërtue. Shantojës donte
me përmbysë mbrenda njerzve, në
kandvështrimin estetik dhe lirik,
zbraztinë për me ndërtue të buku-
rën, tue i kujtue atyne se e bukura

P
POEZIA

Duke mos lëshuar pe as me publikun apo dhe me vetë gjuhën, ai
ndoqi instinktin e besimit të tij që poezia duhet të synojë në për-
faqësimin e kompleksitetit të civilizimit modern në gjuhë edhe pse
ky përfaqësim në mënyrë të paevitueshme të drejton kah poezisë
së vështirë. Poema që bëri emrin e tij, “The Love Song of J. Alfred
Prufrock”realizuar për pesë vjet dhe botuar në Chicago më
1915—është vlerësuar si një kryevepër e lëvizjes moderniste.

Thomas Stearns Eliot
Lindur 26 Shtator 1888
Vendlindja St. Louis, Misuri-SHBA
Vdekur 4 Janar 1965 (mosha 76 vjeç)
Vendvdekja Londër, Angli
Profesioni Poet, dramaturg, kritik letrar
Qytetaria Amerikan nga lindja; Britanik nga 1927
Arsimimi A.B. në filozofi
Alma mater Universiteti i Harvardit, Kolegji Merton, Oxford
Periudha 1905–1965
Lëvizja Letrare Modernizmi
Punët më të njohura “The Love Song of J. Alfred Prufrock (1915)”,

“The Waste Land” (1922), “Four Quartets” (1944)
Çmimet më të njohura Çmimi Nobel (1948), Urdhri i Meritave (1948)
Martuar Vivienne Haigh-Wood (Vivien) (1915–1947);

Esmé Valerie Fletcher (1957–1965)

“The Rock”

Shqiponja lartëson kah kulmit qiellor,
Gjuetari me qentë ndjekin cirkuitin e saj.
O ti revolucion i përjetshëm i yjeve t’mirëvendosur,
O ripërtëritje e pashtershme e sezoneve hulli,
O ti botë e pranverës dhe vjeshtës, lindjes dhe vdekjes!
Ky qark i pafund idesh dhe veprimesh,
Trillimesh pafund e eksperimentesh pafund,
Që sjell dituritë e lëvizjes, por jo të prehjes1

Dituritë e të folmes, por kurrë të heshtjes;
Diturinë e fjalëve dhe padijen e Kumtit2

E gjithë kjo dituri e jona na sjell thjesht më afër paditurisë sonë,
E gjithë kjo padituri na afron më pranë vdekjes
Aq tej pranësisë me vdekjen dhe larg Zotit.
Ku është vallë Jeta, që e kemi humbur që në gjallim?
Ku është mënçuria, që e kemi humbur me njohuritë?
Ku është njohuria që humbëm me informacionin?
Rrathët e Parajsës në të tërë njëzetë shekujt
Na përcjellin ne kaq larg Zotit dhe mu kaq pranë Pluhurit.

Fjala e Zotit zbriti tek unë, duke më thënë:
O qytete të ndyta të njerëzve projektues,
O ju brez mjeran i njerëzve të ditur,
Tradhëtuar në qorrsokaket e zgjuarsive tuaja,
Shitur nga rrjedha e shpikjeve sak tuajat:
Unë ju kam dhënë duart, që ju i kthyet nga adhurimi,
Unë ju kam dhënë ligjërimin, për një llomotitje pafund
Unë ju kam dhënë të Drejtën time, ndërsa ju, na ndërtuat autoritete,
Unë ju dhashë buzët, për t’ju shprehur ndjenja miqësore,
Unë ju dhashë zemrat, për mosbesimin e ndërsjelltë,
Unë ju dhashë fuqinë e zgjidhjes, ndërsa ju thjesht alternativën
Përmes spekulimeve të kota dhe veprimeve të pavlerësuara.
Shumë përfshihen tek librat dhe në botimin e tyre,
Shumë dëshirojnë emrat e tyre në ato botime,
Shumë s’lexojnë asgjë por garë bëjnë.
I mjaft leximi juaj, por jo Kumti i Zotit,
Shumë është ndërtimi juaj, por jo Streha e Zotit.
A mund të më ngrini pra një shtëpi prej allçie me kulm të valëzuar,
Për ta mbushur vallë me mbeturinat e gazetave të së dielës?

Shënime
1-(Paqja e Zotit në Ungjillin e Shën Gjonit);
2-(Shikohen vargjet hapëse).
3-(të vdekjes: vdekjes spiritual, jetë-vdekjes),
Përktheu Ben AndoniPërktheu Ben AndoniPërktheu Ben AndoniPërktheu Ben AndoniPërktheu Ben Andoni

BioBioBioBioBiogggggrafiarafiarafiarafiarafia

TTTTThomas Stearhomas Stearhomas Stearhomas Stearhomas Stearns Eliotns Eliotns Eliotns Eliotns Eliot (1888-
1965) u lind në St. Louis, Mis-
souri, nga një familje e vjetër
e New England. Ai u arsimua
në Harvard dhe e vazhdoi sh-
kollimin në filozofi në Sor-
bonë, Harvard dhe Kolegjin
Merton në Oksford. Pak kohë
më vonë, u vendos në Angli
ku dha filozofi dhe njëkohë-
sisht u rekrutua si nënpunës
banke dhe po ashtu edhe edi-
tor letërsie në shtëpinë
botuese “Faber & Faber”, në
të cilën u bë pastaj dhe drej-
tor. Ai vazhdoi të krijonte dhe
gjatë shtatëmbëdhjetë
vjetëve të botimeve të t i j
(1922-1939), redaktoi gazetën
ekskluzive dhe me influencë
të letërsisë “Criterion”. Më
1927, Elioti u bë qytetar Brit-
anik dhe në këtë kohë u fut
në kishën Anglikane. Eliot
ka qenë një nga inovatorët
më të guximshëm të shekul-
lit të njëzetë në poezi. Duke
mos lëshuar pe as me pub-
likun apo dhe me vetë gju-
hën, ai ndoqi instinktin e be-
simit të tij që poezia duhet të
synojë në përfaqësimin e ko-
mpleksitetit të civilizimit
modern në gjuhë edhe pse ky
përfaqësim në mënyrë të pae-
vitueshme të drejton kah
poezisë së vështirë. Poema që
bëri emrin e tij, “The Love
Song of J. Alfred
Prufrock”realizuar për pesë
vjet dhe botuar në Chicago
më 1915—është vlerësuar si
një kryevepër e lëvizjes mod-
erniste. Ai e vazhdoi këtë me
disa poema të tjera që do të
mbaheshin si më të mirat re-
alizuar në gjuhën engleze
përfshirë këtu “Gerontion”
(1920) , “The Waste Land”
(1922) , “The Hollow Men”
(1925) , “Ash Wednesday”
(1930)dhe “Four Quartets”
(1945). Ai është i njohur edhe
për shtatë drama, veçanër-
isht “Murder in the Cathe-
dral” (1935). Në vitin 1948, ai
do të meritonte Çmimin No-
bel në Letërsi.

 Materiali i marrë nga Materiali i marrë nga Materiali i marrë nga Materiali i marrë nga Materiali i marrë nga
Fondacioni NobelFondacioni NobelFondacioni NobelFondacioni NobelFondacioni Nobel

nuk asht fryt i landës por e shpir-
tit.

“Prozatuer i hollë, - shkruente
për të Ernest Koliqi tek Shêjzat e
vitit 1971, - mund i vêhet për krah
për elegancë styli Faik Konicës, i
cili qe mâ i madhi magjistar i prozës
shqipe. Edhe si poet Shantoja dal-
lohet për hov të vetvetishëm frym-
zimi dhe për nxehtësí ndiesinash
qi bulëzojnë në shembelltyra të
shkëndijshëme”.

Shpirt i trazuem, Shantoja për-
faqsonte parzmin delikat të nji
ndjeshmënie të re që po dikonte
prej thellësive tue shpërnda jone e
tinguj të pandiem ma parë. Ai e
shkapërcen kohën që heshton
gjithçka e njikohsisht hovet e tija
lirike nuk i msheh lpeja (mjegul-
la) që zakonisht mblon majat ma

Estetika e tij
Estetika e tij e ka themelin tek klasikët e letërsisë gjermane:
Schiller e Goethe, ndërsa shumë shfrimeve lirike të tijat ua
gjejmë gurrën tek autorë bashkëkohorë që ai ka njohtë e ka
çmue. Megjithatë thelbi i artit të tij mbetë e bukura që na përcjell
drejt amshimit dhe ideja se jeta pa të asht nji përpjekje e kotë
me zgjatë nji vuejtje të shkurtë.

të nalta e të veçueme.
Shantoja, si tanë poetët e

mëdhaj, ka shque gjana që të tjerët
nuk i kanë pa. Tue ndjekë heshtjen
dhe gjysmaterrin e tij të
mbrendshëm lexuesi zbulon përf-
timet ma të kullueta që nji shpirt
mundet me çanësue. Ai ka shque
zanat e shtojzovallet, por – çka
asht ma e randësishme - ka paran-
die ngjalljen e nji shpirti të ri ndër
shqiptarë, ka pa sesi nji pjesë e
shqiptarëve, e lodhun prej zvet-
nimit të shekujve, dëshironte me
çlirue ndërgjegjen e kombit edhe
nepërmjet së bukurës. E me men-
due se asokohe, ashtu si edhe sot,
ishte ma e lehtë me vrojtue ndër
rrahe e ndër ledina zana e shtoj-
zovalle sesa shqiptarë që dëshirojn
me shartue me ideale të nalta
trupin e fuqishëm që u ka falë
natyra.

Por për nji pjesë të shqiptarëve,
dje, ashtu si edhe sot, me u ba
njerëz, me iu largue ideologjinave
që helmatisin shpirtin, me e për-
buz djepin e zvetnimit që na ka
përkundë pa prâ në nji gjum mor-
tor, asht sakrilegj i madh e sfidë e
papranueshme. E kështu në vitin
1945 ndaj Shantojës u hakmorën
me plumb e me zjarr ata që “stili i
tij plot hir e xixa humorit” u rrek
me i kthye kah e bukura dhe kah
idealja.

Kujtonte për të Viktor Koliqi në
vitin 1957:

“Heren e fundit ndeja me Shan-
tojën në Piazza Navona në Romë.
Ngranme darkë aty, n’até mbramje
vere të vjetit 1943. Shantoja hesh-
tonte. Kishte diçka qi e trazonte.
Ndoshta qysh atë natë i kishin
kapërthye zemren parandjesi të
trishtueshme. Shikonte per rreth
i rrmbyem nga gershetimet
baroke të Berninit, si të donte me
pershtypë në mende kujtimin e
fundit t’asaj pamje së mrekul-
lueshme. Papritmas shikoi nalt, e,
tue shênjue me gisht nji pikë atje
në mes të qiellit, tha: «Shikoje atë
dallndyshë. Kur i shoh dallndyshat
më shkon mendja ke Filip Shiroka
i Misirit. Poezija e parë qi mësova
në gjuhë shqipe qe ajo e Dallndys-
hës Shtegtare...». Pak dit ma vonë
e percolla Shantojen n’aeroportin
e Romës. U pershendetem e u per-
qafuem. Ajrori u nis. Fluturoi edhe
nji herë permbi qytet, mbandej u
largue kah lindja. Shkonte në Sh-
qipní. Ajo pikë e vogel e ngulun në
haptësinë e qiellit, shdukej prej
syve të mij”.

E diel 3 Shtator 201716 -HISTORI

NGA ANDREAS GOTTSMANN*

(V(V(V(V(Vijon ngijon ngijon ngijon ngijon nga na na na na numri i shkuar)umri i shkuar)umri i shkuar)umri i shkuar)umri i shkuar)

Ashtu si gjithkund në
Evropën Juglindore në
Serbi kisha ortodokse
dhe shteti kanë qenë të

ndërthurura shumë ngushtë njëra
me tjetrën. Me gjithë proklamim-
it të lirisë së religjionit në Kongres-
in e Berlinit, pozita e 15.000 kato-
likëve në vend ishte tejet e vësh-
tirë75. Nga viti 1429 deri 1737 kish-
te një dioqezë në Beograd, e cila në
vitin 1647 vihen nën ipeshkvin
hungareze Kolocsa dhe se ky ësh-
të arsyeja pse, sipas interpretimit
habsburgian, vlente edhe për Beo-
gradin e drejta e emërimit nga
Kajzeri, e drejtë kjo që nga Selia e
Shenjtë është kontestuar. Në 1744
administrimi i ipeshkvisë së Beo-
gradit i bartet arqipeshkvit të Sh-
kupit, ndërsa në vitin 1851 jurid-
iksioni i saj bartet tek ipeshkvi i
Gjakovës (Ðakovo)76. Në pjesën e
dytë të shek. 19 katolikët e Serbisë
ishin pra nën Josip Juraj Stross-
mayer-in i cili që nga 1851 deri 1896
si Vikar Apostolik drejtonte
agjendën e kishës Katolike në Ser-
bi. Ideja që në vitin 1864 në Beo-
grad të ngrihet një prefekturë apos-
tolike nuk ka mundur të realizo-
het – Strossmayer do kishte qenë i
gatshëm të tërhiqet nga kompe-
tencat e tija (që të mos jetë
përgjegjës edhe për katolikët e Ser-
bisë, vër. e përkth.). Meqë Stross-
mayer praktikisht nuk mundej ta
ushtronte detyrën e tij për shkak
të raporteve të këqija të me qever-
inë e Beogradit – sepse ai shihej si
austriak e kështu që edhe refuzo-
hej - Selia e Shenjtë do tregoj in-
teresim të madh për përmirësimin
e gjendjes juridike të Kishës Kato-
like në Serbi77.

Misioni i TMisioni i TMisioni i TMisioni i TMisioni i Tondiniondiniondiniondiniondini
de’ Quarenghide’ Quarenghide’ Quarenghide’ Quarenghide’ Quarenghi

Në vitin 1878 në fillim të pontif-
ikatit të Leo-t XIII duke u mbësh-
tetur në situatën e ndryshimit të
interesimit nga ana e Selisë së
Shenjtë, ipeshkvi Strossmayer
përpiqet të bindë qeverinë serbe
për anët pozitive të një konkor-
dati78. Mirëpo takimi i parë reali-
zohet tek pas dy vjetësh në Vjenës
mes nuncit Ludovico Jacobini dhe
mbretit Milan. Me këtë rast për-
pjekjet e Jacobini-t për depërtimin
e tij për ndërtimin e një kishe ka-
tolike në Beograd ishin të kota
edhe pse katolikët e Serbisë vetë
kishin afruar financimin e saj79.
Vendi i vetëm ku mundej të cele-
brohej mesha ishte një kapelë – në
fakt bëhej fjalë për dy dhoma me
kapacitet prej njëqind vendesh –
në objektin e përfaqësisë diploma-
tike austro-hungareze.

Në fillim të viteve të tetëdh-
jeta dukej se ishte koha e përsh-
tatshme për zgjidhjen e çështjeve
të hapura dhe për bisedime për
konkordat sepse edhe ministri i
jashtëm serb Èedomir Mijatoviæ

kishte potencuar synimin e
mbretit për vendosjen e mar-
rëdhënieve të rregullta me Selinë
e Shenjtë. Pozita e Kishës Katolike
në Serbi do duhej të rregullohej me
një marrëveshje dhe të ngrihej një
ipeshkvi katolike. Edhe pasardhë-
si i Jacobini-t në Vjenë, Serafino
Vannutelli, kishte besimin se: Ser-
bia ka një interesim të madh për
një konkordat sepse ajo kërkon
lidhjen me botën perëndimore-ka-
tolike. Mirëpo Vannutelli e vlerë-
sonte të nevojshme që në bisedime
të marrë pjesë Strossmayer-i il
quale si mostra ora preso da un
amore immenso verso la Santa
Sede e da una devozione vivissima
verso il Capo Augusto della Chie-
sa80. Në qershor 1881 Vannutelli
takohet në Vjenë me mbretin Mi-
lan. Me këtë rast mbreti i propo-
zon papës fillimin e bisedimeve
zyrtare. Synohej që me një mar-
rëveshje serbe-vatikane të arrihej
dhënia fund e çdo lloj ndikimi nga
jashtë– sidomos nga ana e Austro-
Hungarisë – në çështjet kishtare
në Serbi81. Ndërsa nga Austro-
Hungaria vijnë kundërshtimet më
të ashpra kundër këtij projekti,
thuhej kinse, për shkak se mund
të ketë probleme me Rusinë82.
Meqë Rusia tashmë kohë të gjatë
kërkonte tërheqjen e Strossmay-
er-it “habsburgian” nga çështjet e
Serbisë,83 supozohet se Vjena kish-
te frikë për koncesione të mund-
shme të mëdha të Vatikanit për-
ballë kërkesave të Serbisë

Për më tepër ndikimin që do të
mund ta ushtronte ipeshkvi
Strossmayer – të cilit nuk i beson-
te Vjena e aq më pak Budapesti–
në bisedimet për konkordatin ng-
jallnin fikë tek oborri dhe qever-
ia. Por fakti që nuk erdhi deri te
fillimi i bisedimeve kishte të bënte
më pak me këtë e më tepër me atë
se Selia e Shenjtë kishte parë
shumë pak hapësirë për një mar-
rëveshje.84. Dhe radhë ishte prapë
ipeshkvi Strossmayer i cili në pran-
verën e 1882 e fton patrit barnabit
Cesare Tondini de’ Quarenghi për
ardhur për disa muaj në Gjakovë.
Ai këtu nuk do duhej ta mësonte
vetëm gjuhën serbe por para se
gjithash të njihet me botën e ideve
të Strossmayers. Nga prilli 1883
Tondini duhej të kuptonte intere-
sat e Kishës Katolike në Serbi –
princi kishte marrë titullin e
mbretit, ndërsa shteti kishte
zgjeruar suverenitetin e tij85. Në
këto vite numri i katolikëve kish-

te një rritje të theksueshme meqë
në ndërtimin e hekurudhës Beo-
grad-Nish kishte punëtorët
shumë të huaj e para se gjithash
francez e italian. Këtyre njerëzve
duhej t‘iu ofrohej një prift, Tondi-
ni përpiqej të largoj shqetësimin
austro-hungarez në lidhje me fu-
tjen e sllavishtes kishtare në Ser-
bi86. Mirëpo në Vjenë në Tondini-
n, i cili ishte një protagonist i
rëndësishëm i lëvizjes katolike për
union, shihnin një irredentist dhe
armik të Austrisë,87 ndërsa rapor-
ti i tij i mirë me Strossmayer-in e
rriste mosbesimin e qeverisë aus-
triake.

Tondini për ipeshkvin e
Gjakovës dhe Selisë së Shenjtë ish-
te si një politikan kishtar i an-
gazhuar i pazëvendësueshëm
sepse ai i përfaqësonte fuqishëm
interesat e Kishës Katolike në Ser-
bi. Ai e tepronte mendohej në min-
istrinë e jashtme të Vjenës. Tondi-
ni dhe Strossmayer megjithëkëtë
nuk lejojnë të irritohen në poli-
tikën e tyre: Me përkrahjen finan-
ciare të Italisë dhe Francës Tondi-
ni ia del të ngritë bazat e një pas-
torali katolik në Serbi ndërsa në
këtë punë ai u ndihmua nga dy
misionar: murgu polak kamaldu-
in Ëillibald Czock në Nish88 dhe
françeskanit Vjenceslav Edinger
në Kragujevc. Për kërkesën për
ndihmë financiare por edhe diplo-
matike që kishte paraqitur Tondi-
ni tek Franca dhe Italia, kishte
nervozuar Vjenën e cila përpiqej
me çdo kusht të mënjanoj ndërhyr-

jen e fuqive tjera në Ballkan dhe
se përfaqësonte qëndrimin se, ajo
kishte të drejtën ekskluzive të
mbrojtjes së katolikëve në Serbi.
Për këtë arsye ministri i jashtëm
Kálnoky paraqet një protestë tek
nunci Vannutelli89. Tondini u
gjend në një situatë të vështirë
sepse qeveria serbe dëshironte t‘i
pranoj bisedimet me Selinë e Shen-
jtë vetëm atëherë nëse në bised-
ime nuk do të merrnin pjesë Aus-
tro-Hungaria dhe ipeshkvi
Strossmayer. Mbase edhe vet Ton-
dini për administratën serbe ish-
te një njeri i dyshimtë për shkak
të afërsisë që kishte me ipeshkvin
kroat, mirëpo qëndrimi i tij dis-
tancues përballë Monarkisë së
Habsburgëve për disa politikan në
Beograd e bënte atë të pran-
ueshëm. Tondini përfaqësonte
mendimin e shumë panslaëistëve
dhe jugoslavistëve se Monarkia e
Habsburgëve po përpiqet të pen-
goj unionin kishtar për të kon-
struktuar një kundërshtim ko-
mbëtar mes kroatëve katolikë dhe
serbëve ortodoks. Ashtu sikur
Strossmayer edhe ky nuk shihte
ndonjë pengesë të patejkalueshme
për një marrëveshje mes dy kon-
fesioneve të krishtera; sepse për
jetën e përditshme të njerëzve
konflikti teologjik ishte i
parëndësishëm90. Reputacioni i
mentorit të tij, Strossmayer, në
Romë ishte në rënie e sipër. Ipesh-
kvi kroat akuzohej se nuk ishte
angazhuar mjaftueshëm në Serbi
dhe se i linte mënjanë obligimet e

tija si Vikar Apostolik. Poco o nul-
la abbia fatto kështu e akuzonte
prefekti Propaganda

Fide, kardinali Giovanni Sime-
oni. Ndërsa nunci Vannutelli e
mbronte ipeshkvin kroat nga
akuzat nga Roma me argumentin
se, Strossmayer po bënte gjithçka
që është e mundur për të përmirë-
suar gjendjen e katolikëve në Ser-
bi91.

Në pranverën e 1885 shkak-
tohet një skandal. Në një memo-
randum të detajuar lidhur me ak-
tivitetet e tija në Serbi të cilin Ton-
dini ia jep mbretit Milan, Monar-
kia e Habsburgëve vlerësohet si
penguese për zhvillimin e katoli-
cizmit në Serbi dhe akuzohej për
politikë të dyanshme. Shkresa i bie
në dorë edhe ambasadorit austri-
ak në Beograd. Kurë merr vesh
Vjena, Kálnoky kërkon në mënyrë
ultimative tërheqjen Tondini-t92.
Venntulli përpiqej ta qetësonte
ministrin e jashtëm: qëndrimi i
fratit nuk është në rregull mirëpo
tërheqja e tij do të shkaktonte një
zbrazëti të madhe në Serbi dhe se
Tondini do duhej të vepronte në
vend deri sa të gjendet një mision-
ar tjetër i mirë për ta zëvendë-
suar93. Në anën tjetër edhe Vannu-
telli i vërteton sekretariatit të sh-
tetit (Vatikanit vër. e përkth.) ar-
gumentimin e Tondinit-t dhe
Strossmayer-it: Austro-Hungaria
po pengon për arsye të kalkylës
dominuese politike një konkordat
e me këtë edhe një përmirësim të
gjendjes së katolikëve në Serbi94.

A
ARGUMENT

Në vitin 1878 në fillim të pontifikatit të Leo-t XIII duke u mbështetur në situatën e ndryshimit të interesimit nga ana e
Selisë së Shenjtë, ipeshkvi Strossmayer përpiqet të bindë qeverinë serbe për anët pozitive të një konkordati. Mirëpo
takimi i parë realizohet tek pas dy vjetësh në Vjenës mes nuncit Ludovico Jacobini dhe mbretit Milan. Me këtë rast
përpjekjet e Jacobini-t për depërtimin e tij për ndërtimin e një kishe katolike në Beograd ishin të kota edhe pse kato-
likët e Serbisë vetë kishin afruar financimin e saj.

Rruga e gjatë drejt
konkordatit serb

Përpjekjet e Selisë së Shenjtë
Mbase Serbia dukej se ishte
e gatshme edhe të bëjë
ndryshime kushtetues e në
kuptimin e kërkesave të
Selisë së Shenjtë dhe për
përshtatjen e ligjeve kontes-
tuese në Marrëveshjen e
Berlinit e pos të tjerash
përkitazi me njohjen e
lidhjes së martesave
katolike ashtu siç e kishte
kërkuar Selia e Shenjtë dy
dekada me radhë

E diel 3 Shtator 2017 - 17

e Zi në vitin 1886 në fillim dukej se
do t‘i jap një impuls edhe bisedi-
meve me Serbinë. Strossmayer
sugjeron ministrin e jashtëm serb
për një konkordat sipas shembul-
lit të Malit të Zi, ai e shihte këtu
një shans për avancimin e futjes
së liturgjisë sllave që nxitej nga
ai99. Sekretariati i shtetit ishte i
pajtimit me fillimin e bisedimeve
nga nunci Vannutelli, mirëpo
theksonte se liturgjia në sllavish-
ten e vjetër kishtare nuk mund të
jetë pjesë e konkordatit. Kjo nuk
ishte ende një refuzim i gjuhës së
vjetër kishtare sllave në Serbi
sepse edhe në konkordatin e Malit
të Zi liturgjia sllave nuk përmen-
det. Mirëpo Vatikani në fillim ka

HISTORI

Pas këtij rasti qeveria e Vjenës
kishte edhe më shumë arsye që të
dyshonte në lojalitetin e Stross-
mayer-it përballë Monarkisë së
Habsburgëve dhe se ministria e
jashtme austriake më nuk trego-
het e gatshme që të diskutohet për
konkordatin serb dhe për
përkrahjen e misioneve në Nish
dhe Kragujec95.

Vjena qëndronte pran
kërkesës së saj se Tondini duhej
të largohej nga Serbia. Në parim
mbreti Milan ishte i pajtimit dhe
se në Tondinin ai shihte “egon e
vjetër” të Strossmayer i cili urre-
hej. Ai mendonte se murgu kishte
ambicie misionare te tepruara dhe
se ai dëshiron ta detyroj bash-
kimin e kishës serbe me atë të
Romës, e kështu që largimi i tij do
ishte edhe në interes të Beogradit.
Mirëpo mbreti serb potenconte se
ai nuk dëshironte raporte të mira
vetëm me Vjenën dhe Budapestin
por edhe me Kishën Katolike dhe
se ai këtë çështje dëshiron ta

Mbreti Milan është i gatshëm, thu-
hej aty, për lejimin e një hierarkie
kishtare në vendin e tij, mirëpo ka
edhe rezistencë nga partitë
radikale të cilët në një ipeshkëv
katolik shihnin veprimin një dore
të zgjatur të Monarkisë habsburg-
iane98.

Bisedimet për konkordat nën
drejtimin e sekretariatit të shtetit
Rampolla

Lidhja e konkordatit me Malin

lënë të nënkuptoj se në rast të
lidhjes së një konkordati me Ma-
lin e Zi, ai do ta “shpërblej” me
sllavishten kishtare. Në rastin e
Serbisë për dallim në Romë thu-
hej në formë jo premtuese se, kjo
çështje do të shqyrtohet100. Këtë ia
kumton nunci Vannutelli ambas-
adorin serb në Vjenë101. Kálnoky
shprehet skeptik lidhur me
bisedimet e synuara dhe supozon-
te se, diplomacia e Vatikanit, ash-

shkak të konfliktit politik dhe
skandaleve financiare shkarkim-
it nga froni i mbretit Milan që zëv-
endësohet nga një këshilli
mbretëror (Kronrat) në mars 1889
si dhe si pasoj edhe ndryshimin e
shpeshtë të qeverive si dhe kaosi
politik shumëvjeçar në vend e pa-
mundësojnë rifillimin e bisedi-
meve sa që kuria për një kohë nuk
merret më me këtë problem105.

Kardinali Ledochóëski në
korrik 1892 do ta aktualizoj
përsëri gjendjen e vështirë të ka-
tolikëve serbë (mendohen shteta-
sit serb, vër. e përkth.). Si bazë i
shërbenin atij raportet e mision-
arit polak që vepronte në Nish,
Willibald Czock, si dhe të ipesh-
kvit Strossmayer ku flitej para se
gjithash për mungesën e edukatës
konfesionale të popullatës kato-
like dhe se atyre mësim u jepnin
priftërinjtë ortodoks106. Një prob-
lem tjetër qendror ishin martesat
e përziera të cilat kisha katolike i
pranonte vetëm nëse ato ishin të
lidhura nga një prift katolik. Ndër-
sa qeveria serbe përfaqësonte qën-
drim të kundërtën dhe se një kom-
promis dukej i pamundur107. Për
këtë arsye nunci Galimberti reko-
mandohet të paraqes një protestë
tek përfaqësuesi serb në Vjenë
kundër qëndrimit të papërmirë-
sueshëm të qeverisë së tij108.
Përgjigja që vije nga Beogradi e
gjerë dhe refuzohen aktakuzat e
Selisë së Shenjtë. Misionarëve ka-
tolikë nuk u është e ndaluar që të
lidhin martesat e përziera, ashtu
siç pohon Roma. Mirëpo ato kanë
qenë të vlefshme vetëm atëherë
kur ato janë bërë sipas ritit
ortodoks. Willibald Czock nuk i
është përmbajt këtij rregulli dhe
se martesat e përziera i ka lidhë
në mënyrë të “kundërligjshme”
për çka edhe autoritetet e (shtetit)
kanë qenë të detyruar të inter-
venojnë. Ndërsa akuzat tjera nga
Roma vlerësohet krejtësisht të
pabaza: Në asnjë mënyrë nuk janë
penguar misionarët, përkundrazi,
qeveria serbe e ka pranuar theme-
limin e famullive në Beograd, Kra-
gujevc dhe Nish. Është e vërtetë
se priftërinjtë katolik jashtë këty-
re famullive nuk guxojnë të
mbajnë meshë dhe kjo për të pen-
guar misionin katolik të popul-
latës ortodokse. Dhe se me këtë
përcaktim në asnjë mënyrë nuk
është i penguar ushtrimi i re-
ligjionit nga katolikët në Serbi. Po
ashtu është e pasaktë se fëmijët
katolik janë të detyruar të viz-
itojnë meshën ortodokse e të mar-
rin pjesë në mësimin e fesë
ortodokse, mirëpo (nëse ata sh-
kojnë, vër. e përkth.) nuk ka ndon-
jë arsye për t`i penguar. Financi-
mi i mësuesve te fesë katolike nga
mjetet shtetërore është i pamun-
dur duke pasur parasysh numrin
e vogël të fëmijëve katolikë, mirë-
po kisha ka mundësi që ta organi-
zoj dhe financoj vetë mësimin e
fesë. Qeveria serbe nuk shihte një
shkelje të Marrëveshjes së Berlin-
it që ishte bazë e pozicionimit
ndërkombëtar të Serbisë e kështu
edhe për marrëdhëniet e saja për-
ballë Kishës Katolike109. Duke
marrë parasysh këto vështirësi në
raportin vatikano-serb për Ram-
polla-n dyshimin austriak se Se-
lia Shenjtë po planifikonte ng-
ritjen e një ipeshkvie serbe në vete,
ishte lehtë ta sqaronte shprehi-
misht e të demonstronte se, “nuk
kishte në rrjedhë bisedime të tille”
110.

Mbreti Alexander, djali i
Milani-t ndërkohë që kishte arri-
tur pjekurinë, i cili në prill 1893

kishte pranuar detyrën nga
këshilli mbretëror (Kronrat), kish-
te premtuar respektimin e lirisë
së kultit dhe me 3 prill 1893 ai i
tregon papës hipjen e tij në fron.
Në letër përgjigje datë 5 korrik
1893 Leo XII potencon interesim
të madh të Selisë së Shenjtë për
bisedimet për konkordat111. Njëko-
hësisht nunci apostolik i Vjenës
Antonio Agliardi pranon instruk-
sionet udhëzime të veçanta për
bisedimet me Beogradin. Çështjet
e martesave të përziera, pengesa e
misionit katolik dhe mësimit
(edukimit) katolik ishin njëherit
edhe pikat qendrore për trajtim112.
Serbët tregohen të sigurt për re-
zultat pozitiv të bisedimeve dhe se
diferencat mes Selisë së Shenjtë
janë të shumë të natyrës politike
se sa religjioze113. Edhe mbreti Al-
exander në një rast të vizitës së tij
bërë Vjenës me 20 tetor 1894 kish-
te theksuar se ai kishte për qëllim
një marrëveshje me Kishën Kato-
like sipas shembullit të Malit të Zi
dhe autorizon ambasadorin
Simiæ për t‘i udhëhequr
bisedimet. Nunci Agliardi në fakt
kishte refuzuar kushtin e parash-
truar nga Serbia për t‘i zhvilluar
bisedimet pa u njoftuar qeveria
austro-hungareze. Sie mbrojtëse e
katolikëve në Ballkan Vjena du-
het të njoftohet për bisedimet,
mendonte Agliardi në një letër
drejtuar kardinalit Mariano Ram-
polla. Mirëpo ky insistonte që të
kihet kujdes: Agliardi nuk duhej
të jepte më tutje informacione të
detajuara në mënyrë që bisedimet
të mos rrezikoheshin114. Skepti-
cizmi i kurisë romane lidhur me
suksesin e bisedimeve ishte i
madh; ndërsa prefekti i Propagan-
da Fide, Miecis³aw Ledóchowski,
nuk donte të dëgjonte për një
konkordat sipas modelit të Malit
të Zi: Pjesa më e madhe e katolikët
Serbi janë të huaj, liturgjia sllave
atje nuk ka kuptim; pas kësaj
kërkese qëndrojnë vetëm qëllimet
politike. Me Serbinë duhet të bise-
dohet vetëm për realizimin e të
drejtave të ushtrimit të religjionit
të dhëna në Marrëveshjen e Ber-
linit si dhe për mundësinë e
etablimit të një ipeshkvi në Beo-
grad, ndërsa nuk duhet të disku-
tohet për çështjet liturgjike115.

Meqë për mbretin Alex-
ander Obrenoviæ dhe qeverinë
serbe prioritet kishte përfundimi
i protektoratit austriak në Serbi,
nunci Agliardi nuk dëshironte të
vepronte pa pëlqimin e Vjenës,
gjendje kjo që e ngadalësonte
përsëri këtë projekt116. Kështu që
ambasadori Simiæ në nëntor 1894
pyet Agliardi-n se a është dhe për
çfarë forme të bisedimeve për
konkordatin është e interesuar
kuria. Agliardi në përgjigjen e tij
potencon gatishmërinë e Vatikan-
it për bisedime,117 ndërsa ai hesht
për ekzistimin e zërave skeptik ku
përveç Ledóchowski qëndrim të
njëjtë skeptik kishte edhe sekre-
tari i shtetit Rampolla118. Përveç
kësaj Ministria e jashtme e Vjenës,
e cila ishte e informuar nga ana e
nuncit, kërkonte garantim se në
Serbi nuk do të ketë lejim të sllav-
ishtes në liturgji119. Në qendër të
rekomandimeve për bisedime me
ambasadorin serb, të cilat Rampol-
la me 1 dhjetor 1894 ia kishte drej-
tuar nuncit të Vjenë, ishte edhe –
përveç kërkesave të vjetra për njo-
hjen e kurorave katolike të përz-
iera – e drejta e ushtrimit të lirë të
kultit në Serbi. Fillimisht nuk du-
hej të ngrihej ndonjë ipeshkvi por

 Vijon në faqen 18

Çështjet e hapura të katolikëve me serbët
Në fillim të viteve të tetëdhjeta dukej se ishte koha e përsh-
tatshme për zgjidhjen e çështjeve të hapura dhe për bisedime
për konkordat sepse edhe ministri i Jashtëm serb Èedomir
Mijatoviæ kishte potencuar synimin e mbretit për vendosjen e
marrëdhënieve të rregullta me Selinë e Shenjtë. Pozita e
Kishës Katolike në Serbi do duhej të rregullohej me një
marrëveshje dhe të ngrihej një ipeshkvi katolike. Edhe
pasardhës i Jacobini-t në Vjenë, Serafino Vannutelli, kishte
besimin se: Serbia ka një interesim të madh për një konkor-
dat sepse ajo kërkon lidhjen me botën perëndimore-katolike.

zgjidhte në marrëveshje me të
prekurit. Tondisi sipas tij duhej të
shkarkohej, por jo të largohej
(detyrimisht nga ana e shtetit, vër.
e përkth.) e të zëvendësohet nga
dikush, i cili nuk ishte ndjekës (i
mendimeve) të Strossmayer-it. Va-
tikani pranon ofertën e mbretit, i
kënaqur se kishte gjetur një
zgjidhje nga aferë e pakëndshme e
cila u kishte mundësuar të
gjithëve që të ruajnë fytyrën. Pak
ditë më vonë patri barnabit zëv-
endësohet nga një gjenral i rregu-
lit dhe tërhiqet nga Serbia96. Për
Beogradin dhe Vjenën kjo nuk
ishte e mjaftueshme. Në akord të
rrallë te dy qeveritë kërkonin edhe
tërheqjen e Strossmayer-it si
Vikar Apostolik. Kjo ishte e vësh-
tirë për t`u realizuar sepse Vati-
kani në emërimin dhe zëvendë-
simin e një Vikari Apostolik nuk
ishte i kufizuar juridikisht – Ser-
bia ishte nën Propaganda Fide –
mirëpo në rast të emërimit të një
pasardhësi, për shkak të real-poli-
tikës , ishte i varur edhe nga pëlqi-
mi i Vjenës dhe Beogradit. Kjo ish-
te e barabartë me kudraturën e një
rrethi, sepse edhe pse në parim ish-
te pëlqimi për zëvendësimin e
Strossmayer-it, kjo nuk do vlente
edhe për personin zëvendësues të
mundshëm. Kështu që Vatikani
zgjedh një rrugë të thjeshtë
Strossmayers-in e len ende në
detyrë97.

Në pranverën e vitit 1885
Tondini në Romë dorëzon edhe një
raport të fundit mbi Serbinë.

tu si në rastin e Malit të Zi, do të
lëshonte pe edhe me serbët. Nunci
i ri në Vjenë, Luigi Galimberti,
përpiqej të qetësonte: Nuk do ve-
prohet asgjë që bie e ndesh me in-
teresat e Monarkisë së Hab-
sburgëve102.

Mosbesimi i Austrisë për-
ballë Serbisë nuk ishte edhe i
paarsyetuar, me gjithë sjelljes së
mirë të mbretit Milan përballë
Austrisë; sido që të jetë princi Ni-
kolla i Malit të Zi, i cili nuk ishte
vërtetë një mik i Austro-Hun-
garisë, në oborrin serb ishte një
mysafir i mirëseardhur. Përveç
kësaj ishte e njohur se princi i
Malit të Zi e shfrytëzonte
ndikimin e tij tek oborri serb për
të propaganduar një politikë pro-
ruse. Autorizimi i rusofilit Jovan
Ristiæ, që vlerësohej si liberal, për
formimin e qeverisë, vetëm sa e
vërtetonte skepticizmin e qeverisë
habsburgiane. Mirëpo edhe për
Vatikanin përkeqësohej perspek-
tiva sa Galimberti supozonte se,
me ministrin e ri të kultit Alimpije
Vasilijeviæ nuk do të ketë kurr-
farë progresi në çështjen e konko-
rdatit103. Megjithatë qeveria serbe
i dërgon nuncit me 1 qershor 1887
konceptin e një konkordati sipas
shembullit të Malit të Zi. Në letrën
e tij përcjellëse104 drejtuar sekre-
tariatit të shtetit roman Galimber-
ti potencon se nëse në Romë dëshi-
rohet lidhja e një konkordati pat-
jetër duhet që Serbisë t‘i bëhen
koncesione përkitazi me sllavish-
ten e vjetër kishtare. Ndërsa për

E diel 3 Shtator 201718 - LETËRSIA

E
ESSE

të emërohej një vikar apostolik për
Beogradin. Rëndësi të madhe i jepej
edhe edukimit religjioz të të rinjve
katolik që do duhej të bëhej nga ad-
ministrata kishtare katolike120.

Pasi çështja serbe në nën-
tor 1894 bëhet lëndë e këshillimeve
intensive në Propaganda Fide, në
vitet vijuese merret detalisht
përsëri edhe kongregata e kardi-
nalëve e Affari Ecclesiastici
Straordinari në tri mbledhjet e
saja. Në mbledhjen e parë me 4 prill
1895121 kardinali Serafino Vannu-
telli, që njihej si i afërt i sllavëve, e
karakterizonte popullin serb dhe
qeverinë e tij tejet negativ. Për
Serbinë qëllimi i vetëm që synohet
me lidhjen e një konkordati është
emancipimi nga protektorati i
kultit austriak dhe se roli domin-
ues i kishës ortodokse me këtë
nuk reduktohet. Vannutelli supo-
zonte se në qarqet e qeverisë serbe
dëshira për futjen e sllavishtes së
vjetër kishtare s‘ishte e madhe
dhe se për shumë gjuha kishtare
latine ishte më e përshtatshme për
t‘u kufizuar nga ortodoksia, qën-
drim ky që përkonte edhe me
dëshirat e Monarkisë Austriake.
Pikat e më të rëndësishme të
kurisë përballë të cilave nuk du-
hej të bëheshin koncesione ishin
çështja e martesave të përziera
dhe ngritja e një vikariati aposto-
lik në Beograd. Ndërsa bazë e
bisedimeve për një konkordat do
duhej të ishte Marrëveshja e Ber-
linit, për çka perceptimi juridik
serb ishte kontestuar se aty janë
të dhëna vetëm parimet e toler-
ancës, porse jo edhe të barazisë

NGA MARIO VARGAS LLOSA

Ernest Hemingway-i tregon
diku se në fillimet e tij
letrare, teksa hidhte në

letër një rrëfenjë, papritmas i qël-
loi që të shuante ngjarjen krye-
sore, atë ku protagonisti varte
veten. Ai tha se zbuloi kësisoj një
mënyrë rrëfimtare, që do ta për-
dorte gjithnjë e më dendur në të
ardhmen për të mbrujtur roma-
net dhe novelat e veta.

Në të vërtetë, nuk teprohet
aspak nëse thuhet se rrëfimet më
të arrira të Hemingway-it janë të
stërpikura me heshtje
shumëçkathënëse, me grimca
fshehatare të një rrëfimtari mend-
jehollë, i cili ia del mbanë që të
dhënat e veshura prej tij me pet-
kun e heshtjes, megjithatë të jenë
sa më shprehëse dhe të shtien me-
doemos në ngasje përfytyrimin e
lexuesit. Kështu, ky i fundit du-

Elementi i fshehur a rrëfimi i jashtëm nuk është për së koti apo arbitrar. Lypset që heshtja e rrëfimtarit të jetë domethënëse,
që ajo të ushtrojë një ndikim të spikatur në pjesën e shprehur qartas të rrëfenjës, me qëllim që kjo mungesë të ndihet
kthjelltas e të përndezë kërshërinë, pritjen me frymën pezull dhe përfytyrimin te lexuesi.

“Elementi i fshehur” në letërsi
het t’i mbushë këto golle të his-
torisë me hamendësime e përgjas-
ime të mendjes së vet.

* * *
Le ta quajmë këtë mënyrë “ele-

menti i fshehur” dhe të saktë-
sojmë menjëherë që, paçka se
Hemingway-i i ka bërë kësaj një
lëvrim vetjak e të shumëfishtë
(herë-herë mjeshtëror), nuk është
ai që e ka shpikur, meqë kjo është
një teknikë e moçme sa vetë ro-
mani.

Mirëpo është mëse e vërtetë që
fare pak shkrimtarë modernë e
kanë përdorur me guximin e au-
torit të Plaku dhe deti. A ju kujto-
het ajo novela mjeshtërore, mbase
më e famshmja e Hemingway-it me
titull The killers (Vrasësit)? Gjëja
më me rëndësi e rrëfenjës është kjo
pikëpyetje e madhe: përse ata dy
kaçakë, me çifte tytësharruara,
hyjnë në restaurantin e vogël
“Henry’s” të asaj krahine pa emër

dhe duan të vrasin suedezin Ole
Anderson? Dhe përse ky Ole
Andersoni i fshehtë, ndërsa
djaloshi Nick Adams e parala-

jmëron se dy vrasësit po e
kërkojnë për ta qëruar, nuk pra-
non t’ia mbathë e ta vërë në dijeni
policinë, por i bindet me verbëri

fatit të vet?
Ne nuk kemi për ta marrë vesh

kurrë.
Nëse na e ka ënda ndonjë

përgjigje për këto dy pyetje bosht
të rrëfenjës, ne duhet ta sajojmë
vetë si lexues, duke u nisur nga
grimcat vocërrake që rrëfimtari –
në dijeni të gjithçkaje e jovetjak –
na jep aty-këtu: para se të vinte në
këtë qytezë, suedezi Ole Anderson
ka qenë, me ç’duket, boksier në
Çikago, ku ka bërë diçka(që s’i
ndezi, thotë ai), e cila ka nënshk-
ruar dënimin me vdekje.

Elementi i fshehur a rrëfimi i
jashtëm nuk është për së koti apo
arbitrar. Lypset që heshtja e
rrëfimtarit të jetë domethënëse, që
ajo të ushtrojë një ndikim të spika-
tur në pjesën e shprehur qartas të
rrëfenjës, me qëllim që kjo mung-
esë të ndihet kthjelltas e të përn-
dezë kërshërinë, pritjen me frymën
pezull dhe përfytyrimin te lexue-
si. Hemingway-i qe mjeshtër i pa-

Mario Vargas Llosa

 Vijon nga faqja 17

75Handbuch der Kirchengeschichte VI/2, 171� n–l|–�194.
Për raportet mes Serbisë dhe Vatikanit shih: L. DURKOVIÆ-
JAKŠIÆ, Srbija i Vatikan 1804� n–l|–�1918. Kraljevo� n–l|–�Kra-
gujevac 1990.

76 TOLOMEO (si në fusnotën. 8), 341–380, hier 344. Vgl.
Strossmayer drejtuar Leo XIII. Nga viti 1880; AAEESS, Austria-
Ungheria, fasc. 232, pos. 502, fol. 7–14.

77 Propaganda Fide drejtuar sekretariatit të shtetit datë 5
dhjetor 1882, fol. 131 ff, ASV, Segr. Stato 1882, 280, Z. 53292.
Po ashtu Ledóchowski drejtuar Rampolla datë 24 nëntor 1894;
AAEESS, Austria-Ungheria, fasc. 306, pos. 685, fol. 57ff. Krhs.
Qëndrimin e Ludovico Altieris, prefektit të Propaganda Fide,
shkurt 1864; AAEESS, Austria-Ungheria, fasc. 306, pos. 685,
fol. 62 v. Sa i përket Strossmayers këtu bëhet fjalë për gravis-
sime collissioni, che passano fra lui ed il governo a cagione
della questione politica di nazionalità.

78 Sekretariati i shtetit 1 korrik 1878, ASV, Segr. Stato 1880,
280, Z. 32751. Lidhur me aktivitetet e ipeshkvit Strossmayers në
vitet e tetëdhjeta në përkitazi me Serbinë shiko letërkëmbimin
me Vannutelli në ASV, Arch. Nunz. Vienna 582, fol. 280–630.

79 Jacobini datë 29 qershor 1880, ASV, Segr. Stato 1880,
247/2, Z. 41173, fol. 205, 207.

80 Vannutelli datë 29 prill 1881, AAEESS, Austria-Ungheria,
fasc. 251, pos. 556,fol. 2 v.

81 Vannutelli datë 9 korrik 1881, AAEESS, Austria-Ungheria,
fasc. 251, pos. 556, fol. 4 v.

82 Vannutelli datë 24 tetor 1884, AAEESS, Austria-Unghe-
ria, fasc. 251, pos. 556, fol. 45 vv.

83 Milan drejtuar Strossmayer datë 31 mars/12 prill 1882,
AAEESS, Austria-Ungheria, fasc. 251, pos. 556, fol. 8.

84 Kopja e letrës së Milan-it drejtuar Leo-t XIII datë 10./22
mars 1882, ASV, Arch. Nunz. Vienna 582, fol. 290. Krhs. TO-
LOMEO (si në fusnotën 8), 347. Shiko më tutje Vannutelli datë
17 mars 1882 dhe datë 4 prill 1882, ASV, Arch. Nunz. Vienna
582, fol. 287 v. si dhe 289.

85 Vannutelli datë 9 maj 1882, AAEESS, Austria-Ungheria,
fasc. 251, pos. 556, fol. 6f. Për Tondini-in dhe angazhimin e tij
në Mal të Zi e Serbi si dhe ndikimin Strossmayers shiko O. M.
PREMOLI, Il P. Tondini e la conversione della Russia. Monza
1920.

86 Vannutelli datë 8 maj 1884, ASV, Segr. Stato 1884, 247/
2, Z. 57641, fol. 261. Letra e Tondini-t drejtuar Vannutelli-t në
AAEESS, Austria-Ungheria, fasc. 251, pos. 556, fol. 31–34. In
ASV, Arch. Nunz. Vienna 582, fol. 394–401 një raport i gjerë i
Tondini-t i datës 16 gusht 1883 mbi aktivitetet e deritanishme në
Serbi.

87 TOLOMEO (si në fusnotën 8), 347 ff.
88 Tek në fund 1887 arrihet të merret leja nga qeveria serbe

për ngritjen e një kapele katolike në Nish; Czock drejtuar Galim-
berti-t datë 18 dhjetor 1887, ASV, Arch. Nunz. Vienna 707 A, fol.
22f. Czock vlerësohej si ndjekës i Strossmayer-it, më vonë,
megjithëkëtë, vije te një konflikt me ipeshkvin i cili në vitin 1891
e kërkonte largimin e tij. Për këtë shiko relacionet e Propaganda
Fide të shkurtit 1897 në AAEESS, Austria-Ungheria, fasc. 319,
pos. 725, fol. 13, fq. 1–7.

89 Vannutelli drejtuar 16 maj 1884, ASV, Arch. Nunz. Vienna
582, fol. 412 f. dhe datë 24 maj 1884, AAEESS, Austria-Ungh-
eria, fasc. 251, pos. 556, fol. 35. Shiko edhe arsyetimin e Ton-
dini-t datë 1 korrik 1884 in ASV, Arch. Nunz. Vienna 582, fol.
415–418. Një raport tjetër i Tondinis datë 7 nëntor 1884, po aty
fol. 486 v.

90 I punti che separano le due chiese non sono alla portata
del popolo, specialmente di un popolo così „primitivo” come il
popolo serbo; Tondini drejtuar Strossmayer datë 16 gusht 1883,
ASV, Arch. Nunz. Vienna 582, fol. 394–401.

91 Vannutelli drejtuar Simeoni datë 7 dhjetor 1884, PF, Servia
5, fol. 919.

92 Vannutelli datë 13 maj 1885, ASV, Segr. Stato 1885,
247/5, Z. 62659, fol. 133f. Memorandumi „Ma mission en Serbie
et l’article XXXV du Traité de Berlin” në ASV, Arch. Nunz. Vienna
582, fol. 562–612 është i publikuar edhe te I. VITEZIÆ, Poèeci
organizacije katolièke crkve u modernoj srbiji i talijanski barbanita
Cesare Tondini 1883� m–h-|–�1885. Rom 1965, 302� m–h-|–
�306. Këtu mund të lexohet në përgjithësi për misionin e Tondini-
t në Serbi. Një memorandum të shkurtër Tondini e kishte përpi-
luar edhe më herët, që me 9 shtator 1884 që kishte mbetur pa
u hetuar nga publiku. Edhe aty Monarkia paraqitet si pengesë

konfesionale. Selia e Shenjtë nuk
mundet të pranoj këtë interpreta-
cion restriktiv të serb dhe kërkon-
te përshtatjen e ligjit serb në
suazat e kushteve të dhëna në
Marrëveshjen e Berlinit122.
Vërtetë në mbledhjen e Affari Ec-
clesiastici të datës 17 qershorit
1895 edhe njëherë diskutohen të
gjitha pikat
e propozim-
k o n k o r -
datit, mirë-
po në përm-
bajtje ruhet
kjo lini123.
K a r d i n a l i
Ledochóws-
ki në vitin
1896 paraqet
një raport të
W i l l i b a l d
C z o c k
lidhur me
gjendjen e
katolikëve
në Serbi ku
qeveria ser-
be dhe kleri
o r t o d o k s
a k u z o h e n
për qënd-
rimet e tyre
armiqësore
përballë ka-
tolikëve124.

M i s i o n -
arit polak Czock do t‘i ndodh e njëj-
ta gjë ashtu sikur i kishte
ndodhur Barnabiten Tondini-t
para disa viteve. Edhe ai bie në
konflikt me qeverinë e përfundon
i gjykuar me disa muaj burg por
që nuk ekzekutohet. Mirëpo dety-
rohej patjetër tërhiqja Czock-ut

Rruga e gjatë drejt konkordatit serb
nga Serbia125 që të mos rrezikohen
bisedimet serbo-vatikane; edhe
pozicionimi i tij për futjen e
liturgjisë sllave ishte politikisht i
papërshtatshëm126. Megjithatë
edhe në vitet vijuese nuk kemi një
shtytje të bisedimeve mes Beogra-
dit dhe Selisë së Shenjtë. Vetëm me
ardhjen pasardhësit Agliardi në

Vjenë, Emidio
Taliani, bëhen
përpjekje për
ringjalljen e
bisedimeve për
konkordatin
dhe se ai
(Taliani) merr
përsëri kon-
taktet zyrtare
me Simiæ-in.
Ndërsa në
p r o b l e m e t
bazë nuk kish-
te ndryshuar
asgjë. Qeveria
serbe tregohej
e interesuar
për bisedimet
mirëpo në
çështjen e mar-
tesave të përz-
iera nuk trego-
hej e gatshme
për asnjë kom-
p r o m i s 1 2 7 .
Megjithëkëtë
Taliani dhe

Simiæ në dy vitet vijuese ia dalin
t‘i eliminojnë pjesën e madhe të
problemeve ekzistuese. Ambasa-
dori serb shumëvjeçar në Vjenë,
Ðorðe Simiæ, në fillimvitin 1897
avancohet në postin e kryeminis-
trit dhe sinjalizonte zyrtarisht
gatishmërinë për bisedime128.

Mbase Serbia dukej se ishte e gat-
shme edhe të bëj ndryshime kush-
tetues e në kuptimin e kërkesave
të Selisë së Shenjtë dhe për përsh-
tatjen e ligjeve kontestuese në
Marrëveshjen e Berlinit e pos të
tjerash përkitazi me njohjen e
lidhjes së martesave katolike ash-
tu siç e kishte kërkuar Selia e
Shenjtë dy dekada me radhë129.
Çështja e kurorës tashmë për Beo-
gradin nuk ishte dogmë me çka
edhe largohet pengesa kryesore
për lidhjen e një konkordatit.
Kryeministri i ri serb në të vërtetë
donte t‘i zhvillonte bisedimet për
konkordatin në Vjenë, mirëpo tre-
gohet i gatshëm ta dërgoj një bash-
këbisedues në Romë edhe për
bisedime të drejtpërdrejta130. Ndër-
sa nënshkrimi i konkordatit du-
hej të bëhej në Vatikan dhe se për
këtë është pajtuar edhe mbreti
Aleksandër me rastin e vizitës së
tij tek papa, njofton kardinali
Rampolla131. Në fillim të prillit
Simiæ sqaron se mbi këtë bazë ai
ishte shprehimisht dakord për
bisedimet për konkordat132.

Nënshkrimi i konkordatit
dukej të jetë shumë afër mirëpo
dobësia në vendimmarrje e Selisë
së Shenjtë në çështjet politike nuk
kishte mundur ta mbante ritmin
me politikën ditore serbe. Rrëzimi
i qeverisë Simiæ që kishte qëndrim
miqësor për konkordatin pengon
përfundimin me sukses të bisedi-
meve, ndërsa Vatikani në vijim
kishte humbur shansin historik
për të lidhë një konkordat me një
shtet ortodoks tjetër pas atij me
Malin e Zi. (Vijon)

*Për*Për*Për*Për*Përktheu ngktheu ngktheu ngktheu ngktheu nga gjera gjera gjera gjera gjermanishtjamanishtjamanishtjamanishtjamanishtja
Zef AhmetiZef AhmetiZef AhmetiZef AhmetiZef Ahmeti

E diel 3 Shtator 2017 - 19IN MEMORIAM

P
PERSONAZH

...poeti me famë botërore, Adonis, që më shumë se prej 30
vjetësh jeton në Paris, do të thoshte: “Atjoni e iluminonte
poezinë, sepse ai vetë ishte pothuajse një poeme
magjike...”

Në datëlindjen e 22-të e
Atjon Zhitit, (30 Gusht),
“studentit-engjëll” siç e
quajnë të gjithë, doli

dhe është shpërndarë librarive
kryesore të Kryeqytetit një Album
i shkëlqyer me vizatime të tij.
Brenda 250 faqeve me format të
madh “Opera Atjon” përmbledh
skica të fëminisë dhe të adolesh-
encës së autorit, punime e kompo-
zime të ndryshme,ku shpaloset
një botëme plot fantazi, me lëvizje
dhe dritë, me dashuri e ëndrra, që
dëshmon furishëm dhe një anë
tjetër të talentit shumë planësh të
Atjonit.

Albumi është përgatitur nga
kritiku i artit, piktor dhe botues,
Gëzim Tafa. Ai ka realizuar me
estetikë dhe freski një vepër, sa
rinore, po aq dhe të qendrueshme,
ku ngjyrat janë dhe emocione, ku
linjat japin dhe mesahe, nga kon-
turet e të cilave shpërthejnë
dëshira...

Albumi është dy gjuhësh, sh-
qip dhe italisht, nga që Atjoni stu-
dionte në Itali, në Universitetin
“Sacro Cuore” në Milano për Filo-
zofi dhe ishte anëtari më i ri i PEN
Clubit italian. Në faqen e parë të
Albumit janë vënë fjalët e Eda
Zhitit, mamit të Atjonit: “…këto
vizatime të Atjonit, të fëminisë
dhe adoleshencës së tij, i ruaja si
thesar timin për të ardhmen, që
t’ia jepja një ditë si befasi e bukur…
por Ai, me flatra qiellore, befasisht
u largua dhe na i la të gjitha për
t’ua dhënë të gjithëve…”

Në parathënien e tij, “Kutia me
xixëllonja” studiuesi dhe kritiku
i artit, Prof. Gëzim Qendro, kura-
tori dhe i ekspozitës së Atjonit në
Universitetin “Polis” ndër të shpje-
gon: “ “ “ “ “...............Të rrethuar nga vallëzimi
i dritëzave misterioze nisim të
ecim përmes tyre dhe fillojmë të
dallojmë në mugëtirën e kopshtit
shëmbëllesa, forma dhe silueta
shpesh të pakuptueshme...

E kështu të dalldisur nga vallë-
zimi i xixëllonjave rrotull nesh
endemi nëpër kopsht duke pyetur
veten se kushedi sa mirë do të jetë
ndjerë Atjoni brenda këtij kopsh-
ti të magjishëm... Demiurg i plot-
fuqishëm që me pak prekje dhe
lëvizje krijon një univers që nuk
ekzistonte më parë. Një lojë ten-
sionesh dhe harmonish kroma-
tike befasuese të krijuara me
kokëshkrepjen dhe guximin tipik
për temperamentet krijues. Këto
tablo dhe vizatime të arrira janë
dëshmitare të heshtura të en-
ergjisë, lirisë dhe dëshirës së natyr-
shme fëminore për të komuni-

kuar...”.
Dhe ja, shfletojmë, vizatimet e

para, kur Atjoni ishte 3 vjeç e gjysmë,
“Nënë Tereza dhe kryqet”, për të cilat
do të shkruante dhe gazeta e njohur
e Vatikanit “L’Osservatore Ro-
mano”. Ja ç’thotë gazetari i saj, Gi-
ampaolo Mattei:”...vizatimi i tij është
një ‘strategji politike’ e madhe, shumë
më serioze dhe konkrete se ato të
udhëhequra me forcën e armëve.”

Në album, krahas gazetës vatika-
nase, është dhe faksimilja e gazetës
shqiptare “TemA” që e botoi këtë sh-
krim që në vitin 1999.

Dhe vijojnë punët si një ditar gëz-
imesh fëminore, personazhe përral-
lash moderne televizive, kafshë të
humanizuara, peizazhe, vendlindja,
shkolla, pllakate, portrete, qiell me
yje, galaktika, etj, etj, universi Atjon,
siç e quan në pasthënie përgatitësi i
Albumit, GëzimTafa. Ndër të tjera ai
sintetizon: “Kapja e universit në të
gjitha dimensionet. Kjo është fabula
e pikturës së tij. I mbërthyer nga ky
detaj artistik… ajo tingëllon përtej
moshës dhe me tendenca të dukshme
ndaj artit modern, abstraksionit apo
minimalizmit… Për të fluturuar drejt
së pamundurës, përjetësisë...”

Në kapitullin e fundit të Albumit
“Opera Atjon” janë “të tjerët për At-
jonin”, vizatime kushtuar atij nga
Mjeshtrat e shquar Ibrahim Kodra,
Nestor Jonuzi, Skender Kamberi,

MaksVelo, Sali Shijaku, etj, e së fund-
mi nga piktori i ri Gjergj Kola.

Krahas autografëve, dhënë At-
jonit nga shkrimtarë të njohur, janë
dhe disa thënie të tyre për atë: “Atjo-
ni është djali që cdo prind do të donte
ta kishte të vetin” shkruan poeti Ital-
ian, Presidenti i PEN-it, Sebastiano
Grasso

Ndërsa poeti me famë botërore,
Adonis, që më shumë se prej 30 vjetësh
jeton në Paris, do të thoshte: “Atjoni
e iluminonte poezinë, sepse ai vetë
ishte pothuajse një poeme magjike...”

Shkrimtarja Helena Kadare, në
letrën e saj dërguar bashkarisht me
shkrimtarin botëror Ismail Kadare
kujton:...E kam ende të gjallë
buzëqeshjen e tij të çiltër, kokën e
bukur plot kaçurrele të zinj, tek
vraponte galerive të Muzeut të Arteve
në Vjenë, për të kapur dhe kuptuar
gjithçka mahnitëse të atyre tablove
të mjeshtërve të mëdhenj, që po
vizitonim së bashku. I them këto se
nuk është diçka e zakonshme për një
fëmijë të moshës së tij ai pasion dhe
ajo kureshtje, për të mësuar
njëherësh dhe sa më shpejt
gjithçka....Kjo fytyrë e bukur engjël-
lore… Ajo krijesë e mrekullueshme
pra, ishte bërë për qiellin, jo për këtë
botë...”.

Ky paragraf është vendosur dhe
në kopertinën e pasme të Albumit,
që del pas botimit me suksese të librit
me ese të Atjon Zhitit “Për atë që
dua(m)” si dhe dy librave të të atit,
Visar Zhiti, ku Atjoni, si të thuash
është bashkautor, ilustrues i vëllim-
it me tregime “Valixhja e shqyer…”
dhe përmbledhjes me poezi botuar në
Itali “Ku është jeta?”.

Edhe pse në fillimet e tij, të ndër-
prera tragjikisht, Atjon Zhiti vazh-
don të na magjepsë me bukurinë e
shpirtit dhe të bëmave rinore, të asaj
që na jep vazhdimisht si në këtë 22
vjetor të datëlindjes së tij: frymëzime
dhe dritë.

Nga “Lajmëtari i së mirës”Nga “Lajmëtari i së mirës”Nga “Lajmëtari i së mirës”Nga “Lajmëtari i së mirës”Nga “Lajmëtari i së mirës”

NË DATËLINDJEN E 22 TË ATJONIT

NJË ALBUM I
SHKËLQYER I TIJ...

shoq në përdorimin e kësaj tekni-
ke rrëfimtare, siç bie haptas në sy
te Vrasësit, shembull sqimëtar i
kursimtarisë rrëfyese, tekst që
është porsi maja e një ajsbergu,
një buitje e mezidallueshme që
mundëson ndërdukjen në mënyrë
mahnitëse të të gjithë ngrehinës
plotësore anekdotike, ku mbësh-
tet bëshëm, por që i është fshehur
lexuesit. Të rrëfyerit duke hesh-
tur, me anë të nënkuptimeve që e
shndërrojnë brendastrukjen në
pritje përcëllitëse, duke e nxitur
lexuesin të ndërhyjë gjallërisht në
rrjedhat e rrëfimit përmes përng-
jasimeve e hamendësimeve të veta, për-
bën një përdorim të shpeshtë te
rrëfimtarët, për të ndërfutur lëndë të vetë-
jetuara në thurrimat e tyre, domethënë,
i pajisin me fuqi bindshmërie.

* * *
A ju kujtohet elementi i madh i

fshehur i romanit më të mirë (për
mendimin tim) të Hemingway-it
Dhe dielli lind përsëri? Po, atë vetë:
pafuqinë e Jake Barnes-it, rrëfim-
tarit të romanit? Ajo nuk jepet
kurrë haptas: ajo gëlon papritmas
– thuajse e marr guximin të them
që lexuesi, i cytur prej asaj çka lex-
on, ia mvesh personazhit – nga një
heshtje kumtuese, kjo largësi e
çuditshme fizike, lidhja e dëlirë
mërshore që e bashkon me buku-
roshen Brett, femra që ia bën zem-
rën zhur e që mbase e do edhe vetë
a që mund ta kishte dashur, ishte
pra vetëm një pengesë a ndalim,
për të cilin ne nuk kemi qenë kur-
rë në dijeni me saktësi. Pafuqia e
Jake Barnes-it është një heshtje
jashtëzakonisht e shprehur qartë,

një mungesë që vjen e bëhet
gjithnjë e më shprehëse, sa më
shumë që lexuesi të çuditet nga
qëndrimi jo i zakontë e kundër-
shtues i Jake Barnes-it ndaj
Brett-it, derisa i vetmi shpjegim
i mundshëm të mbetet zbulimi i
pafuqisë së tij. Paçka se i kalu-
ar në heshtje a ndoshta pikër-
isht nga mënyra sesi është, ky
element i fshehur e praron thur-
rimën e romanit Dhe dielli lind
përsri me një vezullim shumë të
veçantë.

Më së fundi, do të ma kishte
fort ënda t’ju përsëris një kra-
hasim, që e kam bërë hera-herës
duke përsiatur për Faltoren e
Faulkner-it. Le të themi që
rrëfenja e “plotë” e një romani (
e përbërë nga elementë të përf-
shirë a të hequr) është një kub.
Dhe që çdo roman i veçantë, me
t’iu qëruar elementët e tepërt e
ato të hequr shpengueshëm, për
të përftuar një efekt të përcak-
tuar të nxjerrë nga ky kub, merr
një trajtë të përcaktuar: ky ob-
jekt, kjo skulpturë, pasqyron
origjinalitetin e romancierit.
Trajta e tij është gdhendur me
ndihmën e mjeteve të ndryshme,
por pa as më të voglin dyshim,
njëri nga më të përdorurit e te-
jet i vlefshëm për punën e tëhar-
rjes së përbërësve, gjersa ravijë-
zohet profili i figurës së hijshme
dhe bindëse që na bën për vete,
është pikërisht elementi i fshe-
hur (nëse nuk keni ndonjë emër
tjetër më ngasës për t’i vënë
këtij mjeti).

Përktheu Luan CamajPërktheu Luan CamajPërktheu Luan CamajPërktheu Luan CamajPërktheu Luan Camaj

për një marrëveshje mes Vatikanit dhe Serbisë. Ai titullohej „Mé-
moire sur la situation religieuse de la Serbie, dans ses rapports
avec l’Autriche-Hongrie”; ASV, Arch. Nunz. Vienna 582, fol. 435–
442 (publikuar te R. TOLOMEO, Korespondencija Strossmayer–
Tondini. Zagreb 1984, 83–91), si dhe letërkëmbimi në mes Stross-
mayer dhe ministrit të brendshëm serb, Novakoviæ, po aty, fol.
435� m–h-|–�455 si dhe paraqitja qëndrimi në formë zgjeruar
Strossmayers drejtuar nuncit të datës 20. shtator 1884, po aty,
fol. 456� m–h-|–�478.

93 Vannutelli datë 27 maj 1885, ASV, Segr. Stato 1885,
247/5, Z. 62729, fol. 137v.

94 … il quale avendo, contro le influenze russe, acquistato
nella Serbia una preponderanza politica, teme di compromet-
tere questa sua situazione, qualora lasciasse progredire la
Chiesa cattolica; Vannutelli datë 24 tetor 1884, ASV, Arch.
Nunz.Vienna 582, fol. 480ff.

95 Vannutelli datë 10 qershor 1885, AAEESS, Austria-Ung-
heria, fasc. 251, pos. 556, fol. 66. Mbi planet për ngritjen e
këtyre misioneve shiko korrespodencën në: PF, Servia 5, fol.
990–1402.

96 Vannutelli datë 3 qershor 1885, ASV, Segr. Stato 1885,
247/5, Z. 62826, fol. 140 ff. Sipas sekretariatit të shtetit zaven-
dësimi i tij bëhet me 12 qershor 1885, po aty.

97 Vannutelli kishte raportuar me 23 qershor 1885 për
dëshirën e Vjenës; ASV, Segr. Stato 1885, 247/5, Z. 63054, fol.
145f. Kjo çështje do të mbetet temë një vit, mbase në Vatikan
ceket edhe një emër i mundshëm: Trifon Radonièiæ. Ky më
vonë emrohet ipeshkëv i Cattaro; Vannutelli datë 4 maj1886,
AAEESS, Austria-Ungheria, fasc. 251, pos. 556, fol. 76 vv.

98 Raporti i Tondini-t datë 18 qershor 1885, ASV, Segr.
Stato 1885, 247/5, Z. 64628, fol. 155.

99 Vannutelli datë 14 janar 1887, AAEESS, Austria-Unghe-
ria, fasc. 251, pos. 556, fol. 80 f. Lidhur me pikëpamjet serbe
lidhur me liturgjinë sllave shiko po aty fol. 82–87.

100 Staatssekretariat drejtuar Vannutelli datë 22 janar 1887,
AAEESS, Austria-Ungheria, fasc. 251, pos. 556, fol. 88–91.

101 Nota datë 25 janar 1887, po aty, fol. 93. Konzept in ASV,
Arch. Nunz. Vienna 707 A, fol. 12 v.

102 Galimberti datë 22 maj 1887, AAEESS, Austria-Unghe-
ria, fasc. 256, pos. 569, fol. 32 vv.

103 Galimberti datë 15 qershor 1887, AAEESS, Austria-Un-
gheria, fasc. 256, pos. 557, fol. 101 f. Krhs. Galimberti datë 22
qershor 1887, AAEESS, Austria-Ungheria, fasc. 251, pos. 557,
fol. 106 v.

104 Galimberti datë 1 qershor 1887, AAEESS, Austria-Ung-
heria, fasc. 254, pos. 564, fol. 74–77.

105 TOLOMEO (sie në fusnotën 8), 357. Në përgjithësi lidhur
me raportet e kishës katolike e ortodokse në vitet e nëntëdhjeta
shih C. SOETENS, Le Congrès Eucaristique international de
Jérusalem (1893) dans le cadre de la politique orientale du
pape Léon XIII. Luovais 1977.

106 Strossmayer drejtuar Simeoni datë 23 janar 1891, PF,
N.S., vol. 109, fol. 486–493. Për temë të njëjtë Czock datë 20
prill 1891, po aty, fol. 494–498. Willibald Czock raportonte me
21 dhjetor 1894 edhe njëherë për gjendjen dëshpëruese
ekonomike e politike të misionit në Serbi. PF, N.S., vol. 290, fol.
585. Në këtë dosje shiko edhe letërkëmbimin e detajuar mbi
Serbinë, e para se gjithash korrespodencën me Willibald Czock.

107 TOLOMEO (si në fusnotën 8), 358 v.
108 Rampolla drejtuar Galimberti datë 14 korrik 1892,

AAEESS, Austria-Ungheria, fasc. 284, pos. 633, fol. 39. Origji-
nali në ASV, Arch. Nunz. Vienna 707 A, fol. 25f. Tondini lidhur me
martesat e përziera tashmë kishte marrë qëndrim qysh me 17
shkurt 1887 në një letër drejtuar Galimberti-t, ASV, Arch. Nunz.
Vienna 707 A, fol. 26–29. Selia e Shenjtë kishte drejtuar qever-
isë serbe katër ankesa: për shkak të mosnjohjes së lidhjeve të
kurorave të përziera sipas ritit katolik, për shkak të pagëzimit të
detyruar të fëmijëve katolikë në kishat ortodokse serbe, për
shkak të pengimit të misionit katolik si dhe për detyrimin për të
vijuar mësimin fetar ortodoks. Galimberti kishte lajmërua me 25
gusht 1892 se, Kálnoky parimisht nuk ishte kundër bisedimeve.
Me 31 tetor 1892 ai raporton për një interesim të madh të Ser-
bisë për bisedimit rreth konkordatit; ASV, Arch. Nunz. Vienna
707 A, fol. 29–31. Rreth qëndrimit të qeverisë serbe me shumë
shiko në AAEESS, Austria-Ungheria, fasc. 284, pos. 633, fol.
75–84. Shiko edhe tekstin në gjuhën gjermane për këtë qën-
drim në ASV, Arch. Nunz. Vienna 707 A, fol. 54–65.

109 Shiko raportin e pa datë Galimberti-t (1893), AAEESS,
Austria-Ungheria, fasc. 284, pos. 633, fol. 75–84.

110 Brandis datë 27 shtator 1892, HHStA, PA XI, Karton
233, Nr. 30, fol. 265 v.

111 Kopja në ASV, Arch. Nunz. Vienna 707 A, fol. 88.
112 ASV, Arch. Nunz. Vienna 707 A, fol. 91–95.
113 … benché religiose non hanno però un origine reli-

giosa, ma nazionale e che al Governo è importante il mante-
nere lo spirito serbo più che l’ortodosso; Agliardi datë 18 korrik
1893, ASV, Segr. Stato 1893, 247/2, Z. 13575, fol. 19–21

114 Rampolla drejtuar Agliardi datë 2 gusht 1893, fol. 22.
Koncepti dhe origjinali në ASV, Arch. Nunz. Vienna 707 A, fol.
98–106 (me memorandumin përcjellës). Këtu është edhe kor-
respodenca e detajuar me Strossmayer.

115 Ledóchowski drejtuar Rampolla datë 24 nëntor 1894,
AAEESS, Austria-Ungheria, fasc. 306, pos. 685, fol. 57 vv.

116 Kjo situatë do të zgjasë edhe në muajt vijues, krhs. Agliardi
datë 30 maj 1895, ASV, Segr. Stato 1896, 247/1, Z. 24625, fol.
162. Të drejtat e mbrojtjes austriake në Serbi fillimin e kishin në
Paqen e Karllovcit (1699). A. RIGONI, Il concordato serbo-vaticano
del 1914. Archivio storico italiano 1975, 159–178, këtu 161.

117 Agliardi drejtuar Rampolla datë 19 nëntor 1894, AAEESS,
Austria-Ungheria, fasc. 306, pos. 685, fol. 79 v.

118 Rampolla drejtuar Agliardi datë 26 nëntor 1894, AAEESS,
Austria-Ungheria, fasc. 306, pos. 685, fol. 88 v. Ledóchowski ishte
edhe kundër ngritjes së një ipeshkvie të rregullt dhe vlerësonte se
zgjidhje më e mirë do ishte ngritja e një administrate kishtare që do
ishte drejtpërdrejti nën Propaganda Fide; Ledóchowski drejtuar
Rampolla datë 24 nëntor 1894, po aty, fol. 57 vv.

119 Agliardi drejtuar Rampolla datë 28 nëntor 1894, AAEESS,
Austria-Ungheria, fasc. 306, pos. 658, fol. 90 v.

120 Ponenza për seancën 749, fq. 76 v. Agliardi me 6 dhje-
tor 1894 kishte diskutuar me Simiæ desideratën e Selisë së
Shenjtë. Qeveria serbe pak më vonë paraqet kërkesat e saja në
formë të propozim-ndryshimeve të konkordatit-shembull të Malit
të Zi. Te dy kokordat-projektet janë të publikuara po aty, fq. 81–
105. Shiko edhe ASV, Arch. Nunz. Vienna 707 A, fol. 182–190.
Për bisedimet e mëtutjeshme shiko korrespodencat e dhëna
këtu.

121 AAEESS, Session 749.
122 Rampolla drejtuar Agliardi datë 9 prill 1895, ASV, Arch.

Nunz. Vienna 707 A, fol. 195–198.
123 AAEESS, Session 754.
124 AAEESS, Austria-Ungheria, fasc. 319, pos. 725. Raporti

i dërgohet nuncit për informim. Raportet e mëhershme të Czocks
të viteve 1888, 1890 dhe 1891 janë në PF Servia 5, fol. 1135ff.,
1336–39, fol. 1348–53 dhe fol. 1374–78 ndërsa raporti i
datë 20 janar 1896 gjendet në ASV, Arch. Nunz. Vienna 707
A, fol. 244–249 .

125 Agliardi datë 28 shkurt 1896, AAEESS, Austria-Ung-
heria, fasc. 319, pos. 725, fol. 6 vv.

126 Willibald Czock datë 22 tetor 1890, PF Servia 5, fol.
1348–1353. Ai transferohet në Bullgari.

127 AAEESS, Austria-Ungheria, fasc. 330, pos. 762, raporti
i nuncit datë 9 janar 1897, fol. 88. Në dialogun mes Agliardi
dhe Simiæ mbi çështjet tjera kontestuese arrihet një pajtim;
Rampolla drejtuar Agliardi datë 17 mars 1897, ebd., fol. 97
f.

128 Taliani datë 9 janar 1897, AEESS, fasc. 330, pos.
762, fol. 88.

129 Rampolla drejtuar Taliani datë 17 mars 1897, AAEESS,
Austria-Ungheria, fasc. 330, pos. 762, fol. 97 v.

130 Agliardi datë 15 shkurt 1897, AAEESS, Austria-Unghe-
ria, fasc. 330, pos. 762, fol. 93–96. Në një letër drejtuar arçipesh-
kvit të Sarajevës, Stadler, Rampolla e vlerësonte edhe më tutje
çështjen e kurorave të përziera si pengesë vendimtare për lidhjen
e një konkordati. Pa i penguar bisedimet premtuese të Vjenës
në këtë çështje duhej të aktivizohej edhe Stadler dhe paralel-
isht të zhvilloj edhe ai bisedime; Rampolla drejtuar Stadler datë
26 shkurt 1898, AAEESS, Austria-Ungheria, fasc. 344, pos.
786, fol. 92 v.

131 Rampolla drejtuar Agliardi datë 17 mars 1897, AAEESS,
Austria-Ungheria, fasc. 330, pos. 762, fol. 97 v.

132 Agliardi datë 12 prill 1897, shkresa e Simiæ datë 28
mars 1897, AAEESS, Austria-Ungheria, fasc. 330, pos. 762,
fol. 99 dhe fol. 100. Për këtë shiko po ashtu korrespodencën
në ASV, Arch. Nunz. Vienna 707 A, fol. 282� n–l|–�300.

Atjon Zhiti

E diel 3 Shtator 201720 -MEA CULPA

A
ARTET PAMORE

Majlinda përgjatë viteve ka mrekulluar me të gjithë strukturën koloristike të kompozicioneve, e mbi të gjitha guximin për të
mos e përsëritur vet veten ndërkohë duke sjellë bashkëkohësi si në aspektin figurativ apo koloristik.

NGA BEN ANDONI

Përballja e qenies me artin
pamor ruan gjithnjë një
hapësirë, që disa e interpre-

tojnë si një hon, kurse të tjerët si
shtangësi. Kështu ndodh, pasi kup-
timi i artit abstrakt s’është kurrs-
esi i lehtë. Majlinda Kelmendi me
artin e saj nuk të grish dot t’i
qasesh pa kushte veprës së vet,
nëse nuk ke një mëndje të hapur e
mbi të gjitha fantazi. Arti i
Kelmendit përmbledh një struk-
turë, ku koloristika e zgjedhur
dhe bashkësia e detajeve, të kuru-
ara me një kujdes skrupuloz jo
thjesht të ftojnë për të qëndruar
në këtë art, por edhe për të ndihur
të abstragosh i lirë dhe t’i afrohesh
nënvetëdijes së saj. Formësime
detajesh, përdredhje projek-
sionesh, idera të ndryshme, që vinë
përmes thyerjeve imazhesh, pjesë
instrumentesh muzikorë,
kërkime të ndryshme. Një tërësi
elementësh që tregojnë shqetë-
simin e madh të autores dhe luftën
e saj të brendshme për të mposh-
tur dyshimet për hedhjen e sub-
jekteve. Por pa tension. Një lloj
paqësie koloristike nga ku ajo filli-
misht ka gjetur paqen disi të tra-
zuar fillimisht me veten e saj. Veçse
jo kudo. Në punët e tjera, shikon
një artiste që është vazhdimisht
në kërkim të përmirësimit të kr-
ijimtarisë së vet, por gjithmonë
përmes anës pikturike. Në momen-
tin që shprehet, Majlinda ka
trandur brenda vetes forca, ka
ekuilibruar tendenca për t’u
shpërfaqur me të gjithë sinqerite-
tin e vet artistik. I gjithë ky ten-
sion e shikon pastaj në krijimin e
saj, ku nënvetëdija e dikton intu-
itën që autorja të mbetet në trajta
e linja të ndryshme, ku gjen vend i
gjithë spektri i pranueshëm i
ngjyrave të saj. Është interesat
fakti i përhedhjes së subjekteve
përmes kërkimit të ngjyrave të
hapura, që dallohen falë kon-
trasteve në punimet e saj me
ngjyrat e tjera. E gjithë kjo sus-
pansë, gjatë të cilit shikuesi rreket
të kuptojë i ngulur te puna e saj,
jep mesazhin më të qartë të ar-
tistes, luftën e madhe që ka bërë
në art për të njohur vetveten dhe
dëshirën e pafundme që të mos

ndalet në një vend.
Majlinda di të ruajë me shumë

profesionalitet raportet e struk-
turave brenda për brenda formave
pamore, kurse një lloj pastërtie e
punës së saj të përcjell kah burim-
it të saj kompozicional.

Për fat, vetë Arti Abstrakt të
dhuron lirinë për të eksploruar
qartë veprat e bëra prej artistit dhe
për të përcaktuar kuptimin, porse
ky proces i pandalë meditimi të
kërkon nga ana tjetër edhe një
punë intensive personale, që të
ndihë edhe përvojën e një shikue-
si ballë një vepre të tillë arti.

Ashtu si mund të merret lehtë
me mënd: kuptimi i artit abstrakt
nuk është aq i lehtë, pasi shpesh
artistët e tij gjenden para
paragjykimeve të atyre që nuk e
perceptojnë. Kjo, ndodh shpesh,
por përgjigja më e mirë e dys-
huesve është se artistët e këtij arti
janë vizatues të mrekullueshëm
dhe vrojtues shumë të hollë, që

krijojnë përvoja vizuale, të cilat
nuk shprishen dot qoftë edhe prej
peshës së arsyeshme të objekteve.

Dhe, në rastin e Majlinda

...nga numri i shkuar
“Milosao” e këtij numri ruajti

si temë kryesore shkrimin e An-
dreas Gottsman lidhur me për-
pjekjet e Vatikanit, që në bash-
këpunim me Austrinë dhe Italinë
të ruante ekzistencën e sh-
qiptarëve katolikë të rrudhur në
tre shtete. Për këtë përpjekje du-
hej marrëveshje me Portën e
Lartë, që megjithëse nuk është
Turqia e viteve e shekujve të sh-
kuar ka ende ndikim në territoret
ku jetojnë shqiptarët. Nga ana
tjetër, Lidhja Shqiptare e Prizren-
it është një hap për identitetin sh-
qiptar, që paraprin ngjarjet që do

vijojnë më pas me pavarësimin e
vendit. Shkrimi ka ardhur me një
përkthim jo aq të mirë, disi të vësh-
tirë, e megjithatë është i kup-
tueshëm mirë.

Në këtë numër, redaktori ven-
dosi një shkrim të tijin për Alba-
na Shalën dhe librin e saj publi-
cistik. Ende nuk ka feedback prej
saj, por mendon se e kishte një si
lloj detyrimi moral, pas për-
pjekjeve të saj, që ka manovruar
me një formë kaq interesante.

Larg miteve urbane, tejet më
larg akoma falsitetit, Albana mun-
dohet t’i grishë miqtë e saj të hap-
in sa më shumë cak-pamjen sh-
qiptare dhe vendin e shqiptarit të

sotëm në këtë realitet. E bindur se
në Ballkan prodhohet më shumë
histori sesa ka qenë në të vërtetë,
autorja e shtrin fashën moshore
të një brezi, që ka pasur shumë
pjesë në fatet e Shqipërisë, në
shumë tema, që ajo i ngacmon
përmes pyetjeve të saj, shkroi re-
daktori.

Ylljet Aliçka e ka shtrirë ek-
spansionin e tij me një “Rrëfenjë
me Ndërkombëtarët” deri në Nor-
vegji. Ky ishte një lajm i mirë që
redaktori e përfshiu në këtë
numër.

Ndërkohë në këtë numër
kishim poezi nga Shpëtim Selmani
(Kosovë, 1986), mik gjatë muajit

gusht në Programin “POETE-
KA – Tirana in Betëeen”. Ai na
solli një poezi interesante por
edhe një trend që ia vlen për ta
shqyrtuar. Në tekstet e tij ai
ndjek një frymë avantgardiste,
që shkëputet në përmbajtje dhe
stil nga kanonet e letërsisë
tradicionale, e cila orientohej
ose me ide iluministe, roman-
tike e progresiste të jetës ko-
mbëtare, ose me një modern-
izëm të tipit hermetik dhe sim-
bolist. Në përgjithësi duhet të
themi se ishte një numër i mirë
dhe i kuruar qetë, por pa shumë
pretendime.

Artistja e qashtër e
raporteve të strukturave

Kelmendit, pesha e këtij arti është
më e madhe sepse pak njerëz mund
të shquajnë realisht peshën e ob-
jekteve të njohura, që ajo i bën
subjekte të natyrshme të percep-
timeve të saj. Për atë s’ka
shqetësim, nëse puna e madhe për
të gjetur kuptimin e asaj që e
ngërthen dhe që të çon deri në for-
mat më primare të artit në vetve-
te, nuk perceptohet menjëherë.
Sfida e saj mbetet te përshfaqja e
qetë e nënvetëdijes, e cila paraqitet
e çlirët në këto punime, bashkuar
me të gjithë elementët e tjerë të
cilat të përcjellin direkt e te origji-
na e vërtetë e punës. Kritika e spe-
cializuar sheh si shumë intere-
sante rrekjen e saj koloristike,
gjetjet lëndore që formojnë
raportet e formave dhe mbijetojnë
mbi telajo që përbëjnë realisht
edhe shëmbëlltyra jete por edhe
copëza që kristalizojnë si duhet
botën e plotësuar të artistes, e cila
tashmë ka arritur jo thjesht
pjekuri, por edhe e ka përmirësuar
dora-dorës artin e saj.

Majlinda përgjatë viteve ka
mrekulluar me të gjithë struk-
turën koloristike të kompozicion-
eve, e mbi të gjitha guximin për të
mos e përsëritur vetveten ndërko-
hë duke sjellë bashkëkohësi si në
aspektin figurativ apo koloristik.

Pikaso, në kohën e tij, e tërhiqte
vëmendjen në një pikë, duke e
shpjeguar rebusin e kuptimit në
art. Arti, sipas tij, nuk mund të
shpjegohet kurrsesi në mënyrë
direkte me fjalë, pasi ndikimi i tij
tek njerëzit mbetej aq personal,
ndërsa flet me pjesët joverbale të
ekzistencës sonë. Prandaj, arti
mbetet një përvojë dhe një ek-
strakt jete. Më saktë një sintezë
pikturike, që artistë si Majlinda
Kelmendi të grishin ta perceptosh
me ngjyrat, format, materialet,
sipërfaqen dhe të gjithë elementet
ndërveprues, që e përbëjnë si
unitet. Arti i Majlindës të grish,
por pa të diktuar. Ai të kërkon
kohën e duhur, që të mos ndjesh
hapësirë, por për t’u bërë pak nga
pak natyrshëm pjesë e tij.

Majlinda Kelmendi

E diel 3 Shtator 2017 - 21OPINION

Nëse në punë doni të jeni i qetë, përm-
bajuni në mënyrë të përpiktë rregullave
dhe shmangni kundërsht imin e vazh-
dueshëm të vepr imeve të eprorëve.
Jeni të papërmbajtshëm edhe për gjërat
me të vogla. Organizohuni mirë, pusho-
ni më shumë, zbavituni me miqtë.

DEMI

Me Hënën armiqësore mund të keni
mosmarrëveshje me një familjar që
ndërhyn në punët tuaja. Nuk keni fare
dëshirë t’i thoni sesi doni të silleni. Do
të keni pika të përbashkëta me dikë që
ka ditur t’ju tërheqë vëmendjen, por
nuk do të jetë e lehtë të pajtoheni.

UJORI

BRICJAPI

SHIGJETARI

AKREPI

PESHORJA

LUANI

V I R G J E R E S H A

GAFORJA

BINJAKET

DASHI

PESHQIT

Pozicioni i Hënës do të bëjë që situata të
acarohet. Luftojini mendimet e këqija me
një shëtit je në park apo duke dëgjuar
muzikën tuaj të preferuar. Mund të bëni
njohje të reja të këndshme. Do të përjeto-
ni emocione të bukura.

Keni dëshirë të vendosni një mirëkup-
t im edhe më të thel lë me personin e
zemrës, që do t ’ ju kuptojë menjëherë
dhe do t ’ ju dëgjojë. Keni përkrah një
partner vërtet të veçantë! Do të zgjero-
ni rrethin e të njohurve dhe do të kri joni
kontakte të shumta me njerëz të ditur.

Me mbështetjen e Hënës që ju favorizon do ta
peshoni mirë një zgjedhje që do të bëni dhe do
t’ia nisni punës. Do t’i tejkaloni situatat e zënkave
dhe do të jeni bujarë. E keni kuptuar se për të
zgjidhur disa çështje nuk duhet thjesht të men-
doni, por edhe duhet të veproni.

Në ambientin që frekuentoni ka persona
me të cilët keni të përbashkëta, por duke
qenë se jeni i zënë me çështje të përdit-
shmërisë, nuk e kuptoni. Mos ëndërroni
udhë t ime dhe ndrysh ime në vende
utopike, nuk është koha të merrni nisma
të reja.

Falë Saturnit dhe Uranit bashkëpunë-
t o r ë , m u n d t ë a n g a z h o h e n i p ë r t ë
mbushur disa mungesa njohurish dhe
të a r r in i të përga t i tu r për n jë s f idë
shumë të pri tur profesionale. Me Ve-
nusin mik, është e mundur që një krizë
në çift të zgjidhet.

Shqe tës im i nuk do të j e të i l eh të pë r
t ’ u mba j tu r nën kon t ro l l . Do të bë jë
që mar rëdhën ie t me të t j e rë t t ’ i ken i
s i pas kap r i çove të humor i t . Qe tëso -
hun i ! Nuk do të p ranon i p ropoz im in
e n jë t ë n johu r i , sepse më vonë do
t ’ i nd ihen i në bo rxh .

Me Jupiterin që i bashkohet shenjës suaj, pa-
dituria për t’i vënë fre sjelljes suaj në disa
raste mund të shkaktojë ndërlikime. Prandaj,
veproni me mend. Jupiteri mund të bëjë që të
keni disa vonesa administrative të bezdis-
shme. Kini durim dhe mos u dorëzoni!

Hëna në qiellin tuaj ju provon me emo-
cione të ndryshme. Nga një anë ju do
ëndërrimtar dhe të shkëputur, nga ana
tjetër pasionant dhe të angazhuar. Me
partner in mund të keni vësht i rës i të
mirëkuptoheni rreth çështjeve që kanë
ngelur në vend.

Falë bashkëveprimit të Neptunit në shenjën e
juaj, priten gjëra të mira në fushën e dashu-
risë. Përgatituni të përfitoni. Do të keni në
maksimum aftësinë tërheqëse dhe joshëse.
Jeni duke shkuar drejt një të ardhmeje të
shndritshme në dashuri.

Me ndikimin Hënës që bashkëvepron me
Venusin, pritet të kaloni një ndjenjë vësh-
tirësie që nuk mund ta shpërfillni lehtë. Bëni
kujdes se çfarë thoni dhe sjelljes së papërsh-
tatshme që mund të keni, sepse mund t’ju
shkaktojë probleme.

Frika nga një
përçarje e Evropës

Nga Ivan Krastev

... në Evropë. Më tej, ai shkru-
an: “Shtëpitë përgjatë të cilave ai
kalon rrugës për në punë duken
më shumë si shkëmbinj që ngrihen
nga toka, sesa si produkt i dorës
së njeriut... Ai nuk mund të besojë
se një ditë në rrugën që ai njeh
mirë, ku flenë mace dhe luajnë fëm-
ijë, mund të shfaqet një kalorës dhe
të fillojë t’i kapë kalimtarët me
lak... Për ta thënë me një fjalë: ai
sillet pak si Çarli Çaplini në filmin
“Ethet e floririt”, i cili hidhet sa
andej këndej në një kasolle, që gjen-
det pranë buzës së një shkëmbi të
rrezikshëm”.

Për evropianët, Bashkimi Evro-
pian ishte një botë e tillë natyrore.
Por ajo nuk është më. Në fund të
vitit 2016, të shkatërruar nga Brex-
it-i dhe të pasigurt nga fitorja e
Donald Trump në zgjedhjet presi-
denciale amerikane, shumë evro-
pianë ranë thellësisht në dësh-
përim. Dhe u përhap bindja se ora
e Bashkimit Europian në histori
kishte marrë fund.
NJË E ÇARË PËRMESNJË E ÇARË PËRMESNJË E ÇARË PËRMESNJË E ÇARË PËRMESNJË E ÇARË PËRMES
EVROPËSEVROPËSEVROPËSEVROPËSEVROPËS

Tani, nëntë muaj më vonë,
gjendja shpirtërore ka ndryshuar.
Fitorja e Trumpi-t u ka rikthyer
shumë evropianëve vlerësimin e
tyre për projektin evropian. Dhe
fitorja zgjedhore e Emmanuel Ma-
cronit në Francë mbi bazën e një
platforme të qartë pro-evropiane
ka bërë që shumë të besojnë se BE-
ja do të ketë një shans të dytë dhe
se do të bëjë maksimumin e saj.
Eurobarometri, i publikuar mua-
jin e kaluar shënon një rritje të
ndjenjës publike ndaj BE dhe një
monedhe të vetme. Dhe të dhënat
ekonomike janë gjithashtu
inkurajuese.

Por, entuziazmi i verës 2017
mund të jetë po aq i shkurtër dhe
çorientues si dëshpërimi në fund
të vitit 2016. Megjithëse “Momenti
i Macronit” e ka ndryshuar në
mënyrë dramatike gjendjen
shpirtërore në Evropë, ai nuk ka
zgjidhur asnjë nga problemet që
BE-ja ka aktualisht. Ndërkohë që
mund të shpresojmë që një
udhëheqje e re franko-gjermane do
të ketë sukses në tejkalimin e
ndarjes, që u shfaq në mes të Veri-
ut Europian dhe Evropës Jugore
pas krizës financiare, ka gjithnjë
e më shumë shenja se kriza e ref-
ugjatëve mund të thellojë më tej
ndarjen mes Lindjes dhe Perën-
dimit.
NJË PNJË PNJË PNJË PNJË PARADOKSARADOKSARADOKSARADOKSARADOKS
LINDORO-PERËNDIMORLINDORO-PERËNDIMORLINDORO-PERËNDIMORLINDORO-PERËNDIMORLINDORO-PERËNDIMOR

Paradoksi i gjendjes aktuale
është se edhe pse sondazhet e opin-
ionit tregojnë një konvergjencë të
qëndrimeve ndaj refugjatëve dhe
emigrantëve në Lindje dhe në
Perëndim (publiku perëndimor
është bërë më i shqetësuar dhe
skeptik, ndërsa evropianolindorët
e kanë zbutur pak qëndrimin e tyre
në krahasim me vitin e kaluar),

ndërkohë që tensionet ndërmjet
Perëndimit dhe Lindjes po përsh-
kallëzohen në BE.

Muajin e kaluar, kryeministri
hungarez Viktor Orban ka bërë të
qartë: “Njëzet e shtatë vjet më
parë ne në Evropën Qendrore kemi
besuar se Evropa është e ardhmja
jonë - sot ne kemi përshtypjen se
ne jemi e ardhmja e Evropës”. Disa
javë më vonë, presidenti francez,
Emanuel Macron iu përgjigj kri-
tikave nga Varshava për idetë e tij
për reformimin e tregut të punës
të BE-së me fjalët: “Qëndrimi i një
vendi që ka zgjedhur për t’u veti-
zoluar në Evropë nuk do ta
kërcënojë në asnjë mënyrë ar-
ritjen e një kompromisi ambicioz”.

Përmbledhtazi mund të thuhet
se udhëheqësit populistë në
Evropën Qendrore nuk mund ta
shohin më BE-në dhe vlerat e saj
si një model që duan të ndjekin.
Nga ana tjetër, liderët perëndi-
morë e marrin faktin që qytetarët
e vendeve të Evropës Qendrore
kanë zgjedhur njerëz si Viktor Or-

ban dhe Jaroslaw Kaczysnki, si
shkak për të injoruar frikën e
ligjshme të Evropës Qendrore. Ata
kanë frikë se disa nga reformat e
propozuara, nëse nuk shoqërohen
nga iniciativa të tjera politike,
mund të dëmtojnë konkurruesh-
mërinë e ekonomive të tyre.
NJË RREZIK ME VONESËNJË RREZIK ME VONESËNJË RREZIK ME VONESËNJË RREZIK ME VONESËNJË RREZIK ME VONESË

Nuk është e vështirë të parash-
ikohet se përplasja mes qeverive të
Evropës Qendrore që shpërfillin
standardet dhe vlerat e BE-së dhe
qeveritë evropiane perëndimore që
e lënë pas dore interesat e Evropës
Qendrore, mund të shkaktojnë
shembjen e BE-së në atë moment
kur shumica e evropianëve kanë
rifituar besimin tek BE-ja.

Evropianolindorët bëjnë ende
pjesë tek mbështetësit më të fu-
qishëm të BE-së, por ata kanë dy-
shime në lidhje me përfitimet e in-
tegrimit evropian. Lindja dhe
Perëndimi tani janë të ndarë jo
vetëm prej murit të ndjeshmërisë
kur është fjala për fatin e refug-
jatëve që vijnë në Evropë, por edhe

Dje në 'Deutsche Welle'

për efektet e hapjes së kufijve bren-
da BE-së, kur është fjala për të
ardhmen e Evropës Lindore.

Njerëzit i kanë parë gjatë kufijtë
e hapur në BE si ndryshimin më
të rëndësishëm pozitiv që erdhi pas
vitit 1989. Sot, ndërsa nga njëra
anë miliona evropianolindorë po
thurin plane për të studiuar, punu-
ar dhe jetuar në Perëndim, ata që
kanë vendosur të qëndrojnë e sho-
hin se e kanë vështirë të udhëtojnë
për shkak të dallimeve në rritje të
të ardhurave midis vendeve të BE-
së.
FRIKA EFRIKA EFRIKA EFRIKA EFRIKA E
EVROPIANOQENDRORËVEEVROPIANOQENDRORËVEEVROPIANOQENDRORËVEEVROPIANOQENDRORËVEEVROPIANOQENDRORËVE

Të paralizuar nga frika de-
mografike, shumë evropianolin-
dorë fillojnë t’i shohin kufijtë e
hapur si një portë për transferimin
e prosperitetit nga Lindja në
Perëndim. Për shembull, shumë
njerëz kanë filluar të pyesin veten
pse duhet të investojmë në një
edukim më të mirë nëse përfitues-
it kryesorë të këtyre investimeve
janë shoqëritë në Evropën Perën-
dimore.

Brukseli, Berlini dhe Parisi e
kritikojnë me të drejtë autorita-
rizmin në disa vende të Evropës
Lindore. Megjithatë, ata nuk du-
het t’i përdorin Orbanin ose Kac-
zynskin si një justifikim për shpër-
filljen e frikërave të reja të krijua-
ra në Evropën Qendrore lidhur me
të ardhmen e tyre në BE.

* Autori është drejtues i “Cen-
tre for Liberal Strategies” në Sofje.
Që prej vitit 2015, ai shkruan rreg-
ullisht analiza për “New Jork
Times”. Libri i tij i fundit “Perën-
dimi i Evropës” është botuar në
vitin 2017.

Tani, nëntë muaj më vonë, gjendja shpirtërore ka
ndryshuar. Fitorja e Trumpi-t u ka rikthyer shumë

evropianëve vlerësimin e tyre për projektin
evropian. Dhe fitorja zgjedhore e Emmanuel

Macronit në Francë mbi bazën e një platforme të
qartë pro-evropiane ka bërë që shumë të besojnë se
BE-ja do të ketë një shans të dytë dhe se do të bëjë

maksimumin e saj. Eurobarometri, i publikuar
muajin e kaluar shënon një rritje të ndjenjës

publike ndaj BE dhe një monedhe të vetme. Dhe të
dhënat ekonomike janë gjithashtu inkurajuese.

REKLAME E diel 3 Shtator 201722 -

E diel 3 Shtator 2017 - 23ZBAVITJE

TTTTThënie tëhënie tëhënie tëhënie tëhënie të
mençuramençuramençuramençuramençura

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

AAAA A
rgët

im
filoz

ofik
rgët

im
filoz

ofik
rgët

im
filoz

ofik
rgët

im
filoz

ofik
rgët

im
filoz

ofik
FJ

AL
EK

RY
QI

 (1
)

FJ
AL

EK
RY

QI
 (2

)

PË
RG

JI
GJ

ET
 E

 F
JA

LË
KR

YQ
EV

E
TË

 N
UM

RI
T

TË
 K

AL
UA

R

Plotësoni vendet bosh në mënyrë që çdo kolonë të ketë numrat nga 1-9

SUDOK Përgjigje e sudokut të numrit të kaluar

AAAAArgëtimrgëtimrgëtimrgëtimrgëtim
filozofikfilozofikfilozofikfilozofikfilozofik

KRIPTOSKEME
Përgjigja e numrit të djeshëmKRIPTOSKEME

Fjalëkryqi (1) Fjalëkryqi (2)
HORIZONTAL
1. Film i hitchock.
6. Fillojnë premierën.
7. Janë legjendat.
11. Kush ka... ka zët.
12. Thurman aktore.
15. Një pjesë e testamentit
16. Një pjesë e studimeve.
18. Kështu është situata e tensionuar.
21. Telefoni në kartëvizitë.
22. Eshtë ngasje.
24. Në krye të autoriteteve.
25. Mbyllin mbledhjen.
26. Pason abetaren.
28. Nisin nga kreu.
29. Fillojnë aafrimin.
30. Cocker këngëtar.
31. Bartok kompozitor.
33. Tiriac që qe tenist.
35. Oxa këngëtare.

Plotësoni vendet bosh në mënyrë që çdo kolonë të ketë numrat nga 1-9

36. Kalimi në ekstreme.
37. U shkrua nga Zola.
39. Fise pa fe.
40. Eshtë mballomë.
41. I mungon apatikut.
43. Një pjesë e medaljeve.
44. Një këngëtar lirik.
46. Pak torturuese.
48. Ka privilegjin e jetës.
51. I famshmi Pacino.
52. Nasi shkrimtar.
53. Janë temperaturat më të ulëta.
54. Me pit në box.

VERTIKAL
1. Janë enigmatikë.
2. Emri i Vivaldit.
3. Rrjedh në klepsidër.
4. Inicialet e Selleck aktor.
5. Fillojnë rubrikën.

6. Ishte babai i Proknit dhe Filomelës.
8. Vitet pa kufij.
9. Mbyllin kanate.
10. U shit për një pjatë thjerza.
13. ... e shëndoshë në trup të shëndoshë.
14. Moore aktore.
17. Rocca aktore.
19. Janë përmasa.
20. Fund dhjetori.
23. Mbyllin krahun.
26. Fillojnë kalimin.
27. Duhen ruajtur.
32. Ishte Europa komuniste.
34. Agjenci Kombëtare Lokale
38. Berg kompozitor.
40. Të parat në Amsterdam.
42. Elsa këngëtare.
45. Memoria në computer
47. Me të nxjerrin trarë.
49. Në mes të dhomës.
50. Ekstreme kateti.
52. Kufijtë e lutjes.

Gjeni ndryshimin

Dy figurat kanë ndryshime nga njëra-tjetra

Përgjigja, ja cilat janë ndryshimet e figurave

BUDA
- Për të arritur gjetjen e thelbit tonë të vërtetë, duhet që më

parë të jetojmë te të shtatë mëkatet.
- Udhëtari, nëse nuk takon një shoqërues më të mirë ose

të ngjashëm me veten, vazhdon i bindur vetëm: nuk bëhet
shoqëri me budallain.

- Nëse asnjë s'të ka zili, dije se ti je njeri i
dështuar. Pema me kokrra synohet, tjetra
harrohet...

- I thashë Zotit, “Më ruaj nga armiqtë” dhe fillo-
va të humbas miqtë...

- Në republikën e mediokritetit gjeniu
është i rrezikshëm.

 (Robert G.ingersoll)

- Publiku është jashtëzakonisht
tolerant. Ai fal çdo gjë, përveç
gjeniut.

 (Oskar Uajlld)

- Gjeniu i vërtetë është një mendje me
fuqi të përgjithshme të madhe, të
orientuar rastësisht në një drejtim të
caktuar.

(Samuel Xhonson)

HORIZONTAL
1. Pupi regjisor.
5. Kujtohet për një fitore të grekëve ndaj persëve
11. Turner aktore.
12. Fillojnë festat.
13. Skuadër greke.
14. Falen pa fe.
15. U shkrua nga Gorkij.
18. Një sferë për... model.
19. Janë bisha.
22. Parashtesë për dy.
23. Demoni që persekutonte Sarën.
24. Stacion i famshëm orbital.
25. Mendes regjisor.
27. Një rreth i ngushtë miqësor
29. Film me Robert de Niro dhe Jean Reno
30. Këndohen në opera.
32. Eshtë lajm i vjetër.
34. Sharif aktor.
35. Martin i Norma Rae.

36. Mund të jenë filmi.
38. Një jepet për hartim.
39. Ami i Maupassant.
41. Fundi i Turandot.
42. Halili këngëtare.
45. Neill i Jurassic park.
47. Pineda e Garcia Lorca-s.
48. Giorgio stilist

VERTIKAL
1. Morissette këngëtare.
2. Kilmer aktor.
3. Heche aktore.
4. Fillojnë tatëpjetën
5. Eshtë diapozitiv shumë i ndjeshëm.
6. Mbyllin spitale.
7. Në krye të masave.
8. Bëjnë shirit me shi.
9. Qe vajza e Tantalit.
10. Janë më shumë se dëshira
12. Ishte dekret i sulltanit.
15. Qe mbreti i urtë i Pilos.

16. Quinn aktor.
17. Gasol i NBA.
20. Fillojnë garën.
21. Një pjesë e reformave.
26. Eshtë si biskotë.
28. Mund të jetë karmelitan.
29. Sjellin shi.
30. Bel i Maupassant.
31. Direk pa ekstreme.
33. Gjysma e bimëve.
34. Mbyllin një motor.
36. Eshtë bitum.
37. Fara këngëtare.
38. Hanks aktor
39. Stiller aktor.
40. Morrison rockstar.
42. Fillojnë masat.
43. Në krye të tabelës.
44. Derisa janë në fund.
46. Fund filmi.

F E R M A N I T J N A

A K S I L O V A L E

R O N E P F R E N A T

A H I P O K R I T E T D

D E M O S T E N I I K E

D I K A S T E R E T N O R

A M A L I A I Z E N E A

D E L E R A E O E

A R I E P I T E T E T

I O R M A I D M A D H I

S R I R I E L I R E N

T E R R O R I A R E N A T

L U I S S P A M A L I A

A L K T R O B E R I A

P P E R I O D I K B N A

F I N A L J A A A R N

R E P A R T E T N S I A

T E R E K S I P N

P A R E T T R U K E T I

A R I T R E A L K U P A

S I F I T I M E T

T A N D E M N E R E U R

A H O T E L E T T R A U

J U K A T E R A R M

S T A R E T I K E T A T

A R M I K S T O L I T E

L I O A R O M I N A T

L O C A B A R E T L A

A B A T E R I T E A R

T R I M E R I T E A N E

A R T U R O U I M A T T

A R S E N E A A

A D A T M E T R I C

P A K T P I R A T E R I

K U A L I T E T I E P

L E C E P I N A T A

1 2 3 4 5 6 7 8 9 10

11 12 13

14 15 16 17 18

19 20 21 22

23 24

25 26 27 28

29 30 31

32 33 34

35 36 37

38 39 40

41 42 43 44 45 46

47 48

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15

16 17 18 19 20

21 22 23 24

25 26 27

28 29 30 31 32

33 34 35 36

37 38 39 40

41 42 43

44 45 46 47

48 49 50 50 51 52

53 54

5 1 11 18 3 10 18 2 1 15 20

3 2 6 5 3 2 1 5 1 13 1

21 4 3 5 6 2 1 5 5 10 5

1 6 10 1 2 8 11 6 4 1 5

2 13 7 2 1 5 1 1 2 8 11K

19 1 7 3 5 6 15 14 10 6A
13 3 5 6 2 5 6 11 1 1 5 T
5 2 1 6 21 19 6 2 1 5 1 E
1 5 7 6 2 8 5 10 8 6 6

16 8 7 8 17 6 5 1 6 21 6

6 4 15 8 5 1 5 18 3 10

4 3 18 8 7 6 18 6 4 6 7 1

REKLAME E diel 3 Shtator 201724 -

	1
	2-9
	10-11
	12
	13-20
	21
	22
	23
	24

