
cyan magenta yellow black 1

 GAZETË E PAVARUR. NR. 12 (32). DHJETOR 2008. ÇMIMI: 50 LEKË. 20 DENARË. 1.5 EURO

Redaksia ju uron
gjithë lexuesve dhe
bashkëpunëtorëve
Gëzuar Vitin e Ri

2009!

Gjashtë kompani në
garë për Skavicën

KRYEMINISTRI SALI BERISHA
PËR RRUGËN E ARBËRIT:
“Do të ndërtohet rruga e Arbrit. Ne do
ta bëjmë edhe atë. Do t’i bëjmë të gjitha
rrugët tona, sepse janë rrugë që
shqiptarët i meritojnë. Të jem i sinqertë
me ju, shikoja trasenë e kësaj rruge dhe
mendja më shkonte te Rruga e Arbrit.
Ne do ta bëjmë edhe atë, ne do t’i
bëjmë rrugët tona sepse janë rrugë
që shqiptarët i meritojnë”.

OPINION

Kthimi i Gjergj
Gjon Kastriotit
në vendlindje

INVESTIME

Djersa për
vendlindje më
kënaq shpirtin

SHËNIME

Shqipëria është
e vogël në hartë,
inxhinier!

BOTIME

Botohet libri
“Gjeologjia e
Rrugës së Arbërit”

Nga: ABDURAHIM ASHIKU - FAQE 7 Nga: REXHEP TORTE - FAQE 9 Nga: VESEL HOXHA - FAQE 10 Nga: Prof. Dr. BASHKIM LLESHI - FAQE 14

SHENIM

Më datë 5 janar 2009, komisioni i vlerësimit të
ofertave do të shpallë shoqëritë e kualifikuara për në
fazën e dytë.

Hyjnë në garë një shoqëri italiane, një koreanojugore,
një norvegjeze, dy austriake dhe një gjermane.

Reagon shoqata “Për Mbrojtjen e Pellgut të Drinit
të Zi”: “Kryetarët e komunave kanë dhënë miratimin
për Skavicën”.

Të dielën, 28 dhjetor, shoqata ka njoftuar një tubim
në qytetin e Peshkopisë, për ti thënë “JO” ndërtimit të
hidrocentralit.

Reagojnë dhe shoqatat mjedisore: Ministritë e kanë
detyrim kushtetues bërjen publike të vlerësimit
mjedisor dhe kulturor të zonës që përmbytet nga
ndërtimi i hidrocentralit.

L E X O N I N E F A Q E T 2 - 3

REPORTAZH NË RRUGËN E ARBËRIT - Nga SHAQIR SKARRA - FAQE 4,5

Te ura që bashkon dy rrugë

Asfalti i parë në Rrugen e Arbërit...

Pazari
Nga BUJAR KAROSHI

Prej kohësh kam ndjekur me vë
mendje gjithë procesin për

ndërtimin e Hidrocentralit të Skavicës.
Ajo që bie në sy kohët e fundit është
PAZARI! Më duket sikur “Skavica” ësh-
të ngritur dhe është ulur në mes të
Tiranës dhe 6 kompani të huaja
kërkojnë ta blejnë, ndërsa gjithë ata
që përmbyten kërkojnë ta marrin
“Skavicën” dhe ta ulin në breg të Drinit
të Zi dhe aty ta bëjnë Pazarin!

Të kërkosh të ndërtosh një vepër
të madhe energjetike, me kaq rëndësi
të madhe për vendin, natyrisht që ësh-
të një përgjegjësi e qeverisë dhe atyre
që hartojnë politikat e zhvillimit, por
të kërkosh që një gjë të tillë ta bësh pa
pyetur qytetarët e këtij vendi, kjo ësh-
të një gjë antidemokratike. Prandaj, në
këtë kontekst, qeveria duhet të hapë
një fushatë informimi, e cila më pas
duhet të ndiqet me një referendum
popullor.

Në një vend me demokraci, kurrë
nuk mund të vijë progresi, në qoftë se
pjesë e këtij progresi nuk bëhen qyteta-
rët. Por, ndërsa përfaqësuesit e popu-
llit e kanë lënë krejt në mëshirë të
qeverisë “Çështjen Skavica”, është
vetë populli që kërkon të marrë situ-
atën në dorë. Por, ata e ndjejnë veten
të humbur, kur përballë u vihen argu-
mentet se “Skavica është një vepër
madhore”, “Skavica i duhet Sh-
qipërisë”, “Skavica mbyll kaskadën mbi
Drin”, “Skavica është vepër ko-
mbëtare”, etj. Dhe janë të humbur,
pikërisht se përballë këtyre fjalëve të
mëdha, nuk duan ta ndjejnë veten më
pak atdhetarë se kryeministri i vendit,
deputeti i tyre, kryetari i komunës apo
kryeplaku i fshatit.

Duke mos pasur argumentet e mjaf-
tueshme dhe të nevojshme për t’iu
kundërvënë “interesave kombëtare” të
mësipërme, atë kthehen tek e vetmja e
drejtë kushtetuese, juridike dhe morale:
Mbrojtja e pronës së tyre! Që në të
vërtetë, duket si çështje pazari. “Askush
nuk ka të drejtë të shesë pronën që na
kanë lënë të parët tanë” mbrohen
anëtarët e Shoqatës për Mbrojtjen e
Pellgut të Drinit të Zi, por duke harruar
se kështu kanë rënë në kurthin që të
ofron pazari. Po dole në treg je i detyru-
ar të shesësh dhe të blesh, ndryshe je i
falimentuar! Dhe për t’i shpëtuar fali-
mentimit duhen njerëz të tjerë! Duhen
njerëz që nuk e presin me pushkë Hajre-
din Pashën që po vjen Radikës, por i
shtrojnë tavolinën dhe i thonë “Bujrum,
ja kushtet tona!”

2 - Dhjetor 2008
32
nr.

DREJTOR:
Rakip Suli

Këshilli Botues:
Musa Riçku
Shaqir Skarra
Bujar Karoshi

Redaksia:
Në Dibër:
Rexhep Torte
Në Athinë:
Abdurrahim Ashiku
Në Itali:
Selman Mziu
Në New York:
Beqir Sina
Në Tiranë:
Prof. Dr. Bashkim Lleshi,
Naim Plaku

Adresa e gazetës:
Rr. “Zenel Baboçi”,
Pall. “Ferar”, Tiranë
Tel. (04) 2233 283
E-mail: rrugaearberit@gmail.com

Opinionet dhe komentet
e botuara nuk shprehin
domosdoshmërisht
qëndrimin e redaksisë

debat
Posta e

Redaksia e gazetës falënderon
lexuesit dhe bashkëpunëtoret e saj
për mesazhet dhe shkrimet e sjella
për botim.

Redaksia u kujton bashkëpunë-
torëve të saj, zotërinjve Agron Tufa,
Viron Kona, Sakip Cami, Perikli
Jorgoni, Selman Mziu, Ymer Keta,
Xhelal Roçi, Ali Hoxha, Kujtim
Boriçi, etj., se shkrimet e tyre, për
arsye vendi nuk janë botuar në këtë
numër.
Ato do të botohen në numrat e
ardhshëm të gazetës “Rruga e
Arbërit”.

Kujtojmë bashkëpunëtorët, të cilët
duan që shkrimet e tyre të botohen
patjetër në numrin e radhës, të
konfirmojnë më parë sjelljen e
materialit në numrat e telefonit të
redaksisë ose emailin e gazetës.

Gjithashtu, ju kujtojmë
bashkëpunëtorëve se shkrimet
deri në dy faqe daktilografike
kanë përparësi botimi.

Ju falënderojmë që jeni
pjesë e gazetës!

Gazeta “Rruga e Arbërit” vazhdon të mirëpresë mendimet
dhe opinionet në vazhdim të debatit për ndërtimin
ose jo të Hidrocentralit të Skavicës

Gjashtë kompani në
garë për Skavicën

Më datë 5 janar 2009,
komisioni i vlerësimit
të ofertave do të
shpallë shoqëritë e
kualifikuara për në
fazën e dytë

Hyjnë në garë një
shoqëri italiane,
një koreanojugore,
një norvegjeze,
dy austriake dhe
një gjermane

Reagon shoqata “Për
Mbrojtjen e Pellgut të
Drinit të Zi”: “Kryetarët
e komunave kanë kanë
dhënë miratimin
për Skavicën”

Në datën 17 Dhjetor 2008,
pas një ftese ndërkombëtare

të shpallur nga Ministria e Ekon-
omisë, u hap faza e parë e pro-
cedurës konkurruese, ajo e para-
kualifikimit të ofertuesve për
Hidrocentralin e Skavicës. Në
këtë fazë shoqëritë i nënshtrohen
kritereve specifike të hollësishme
që kanë të bëjnë me kapacitetet
e tyre financiare dhe experi-
encën në vepra energjetike të
ngjashme.

Në parakualifikim u paraqiten
si ofertues gjashtë shoqëri të njo-
hura ndërkombëtare, me ekspe-
rience shumëvjeçare në ndërtim
dhe operim të hidrocentraleve.

Konkretisht u paraqitën sho-
qëritë:

Konsorciumi Italian TGK në
përbërje të të cilit janë shoqëri
italiane me eksperiencë në fush-
ën e projektimit dhe ndërtimit të
veprave energjetike.

Korea Electric Power Corpo-
ration, që është Korporata Energ-
jetike e Koresë së Jugut, që sigu-
ron energji elektrike prej 120
vjetësh, zhvillon projekte energ-
jetike në disa vende të botës.

STATKRAFT, shoqëri norveg-
jeze e cila është një nga shoqëritë
më të rëndësishme energjetike
në Europë.

VERBUND - shoqëri Austriake
që zotëron rreth 90 hidrocen-
trale. Aktualisht, në Shqipëri VER-
BUND është e angazhuar në
ndërtimin dhe operimin e hidro-
centralit të Ashtës.

KELAG GRUP është një nga
konsorciumet më të mëdhenj të
prodhimit të energjise në Austri.

“R.W.E” AG, shoqëri gjer-
mane, e cila kontrollon rreth
2800 MË nga energjia hidrike.

Sipas njoftimit të Ministrisë së
Ekonomisë, brenda datës 5 jan-
ar 2009 komisioni i vlerësimit të
ofertave do të shpallë shoqëritë
e kualifikuara për në fazën e
dytë, atë të paraqitjes së ofertave
të projekteve, prodhimit të en-
ergjisë, fuqisë së instaluar etj.

Skavica, sipas qeverisë sh-
qiptare, shpallet kështu si një nga
projektet më të rëndësishme kon-
cesionare në lidhje me energjinë
hidrike. Hidrocentrali i Skavicës
është shkalla e peste dhe e fundit
e skemës së shfrytëzimit hidroen-
ergjetik të lumit Drin ose thënë
ndryshe hidrocentrali i kreut të
kaskadës së Drinit.

Parashikohet që kjo vepër en-
ergjetike e ndërtuar mbi lumin
Drini i Zi të ketë fuqi të instaluar
nga 300-400 MegaWat.

REAGIMI

Prej kohësh, shoqata “Për

Mbrojtjen e Pellgut të Drinit të
Zi”, ka reaguar ndaj proce-
durave që po ndjek qeveria sh-
qiptare prej gati 10 vitesh, për
ndërtimin e hidrocentralit të
Skavicës. Sipas kryetarit të saj,
z. Nazmi Drizi, kjo shoqatë e
cila numëron mbi pesë mijë
anëtarë, nuk është dakord me
procedurat e deritanishme për
ndërtimin e hidrocentralit. Si-
pas zotit Drizi, qeveria, ajo e
Fatos Nanos dhe kjo e Sali Ber-
ishës, nuk kanë ndjekur në këto
procedura asnjë interes të ko-
muniteti t që përmbytet nga
ujrat e hidrocentralit.

Në një emision televiziv në
“Dibra Vizion”, drejtuesit e kësaj
shoqatë, Nazmi Drizi, Ali Hox-
ha, Sadin Përnezha, Shaban
Beqa, Murat Koltraka, Osman
Begu, etj, kanë mbrojtur idenë se
qeveria shqiptare duhet ti ndër-
presë menjëherë procedurat e

mëtejshme për dhënien me kon-
cesion të hidrocentralit të Skav-
icës.

“Një vit më parë, më 13 dh-
jetor 2007, kjo shoqatë ka mar-
rë një kontakt me ministrin e
ekonomisë, z. Genc Ruli. Ai na
premtoi dhe garantoi se për
hidrocentralin e Skavicës qever-
ia shqiptare nuk do të bëjë asn-
jë hap pa pjesëmarrjen e për-
faqësuesve të shoqatës dhe men-
dimin e komunitetit” – thotë
presidenti i nderit i shoqatës, Ali
Hoxha, njëri nga themeluesit.
“Në të vërtetë ndodhi krejt e
kundërta, thekson Ali Hoxha.
Prej asaj kohe, përfaqësues të fir-
mave që duan të marrin hidro-
centralin kanë takuar pushteta-
rë vendorë, por mendimin e
komunitetit nuk e kanë marrë
kurrë”.

Sipas Ali Hoxhës, deri më tani
ka një terr informacioni mbi atë
çka do ndodhë me Skavicën, ku
do shpërngulen njerëzit, me
çfarë do kompensohen dhe sa do
kompensohen, etj.

“I gjithë ky terr informativ dhe
me aq informacione sa kemi
mundur të sigurojmë privatisht,
thota Ali Hoxha, na bëjne të be-
sojmë se me Skavicën po ndodh
një aferë e madhe korruptive, e
ngjashme me Gërdecin”.

Sipas përfaqësuesve të kësaj
shoqate, sipërfaqja që përmbytet
në pellgun e lumit Drin është 8
mijë ha. “Kjo është toka më pjel-
lore e gjithë Dibrës, thotë Osman
Begu, dhe përbën dy të tretën e
sipërfaqes. Bashkë me tokën janë
detyruar të lëvizin mbi 30 mijë
banorë të kësaj zone, përmbyten
mbi 4 mijë ha tokë pemtore të
reja dhe të vjetra, do të zhduken
mbi 10 mijë krerë lopë të rracave
më të mira që janë sot në Evropë.
Prodhimi vjetor i këtij pellgu
vlerësohet me rreth 80-100 mil-
ionë dollarë, çka tregon për fal-
sitetin e atij projekti ogurzi që
kërkohet të bëhet në pellgun e
kësaj zone, saqë gjithë dëmi
ekonomik të vlerësohet me rreth
40 milionë dollarë, sa gjysma e
prodhimit vjetor të kësaj zone. E
çuditshme është fakti që kjo tokë
vlerësohet me vetëm 1 euro, aq
sa kushton sot rëndom në Dibër
një kokër lakër, e cila kultivohet
për jo më shumë se 2 deri në 3
muaj, ose e thënë më troç, sa një

Bashkë me tokën janë
detyruar të lëvizin mbi
30 mijë banorë të kësaj
zone, përmbyten mbi 4
mijë ha tokë pemtore.
Prodhimi vjetor i këtij
pellgu vlerësohet me
rreth 80-100 milionë
dollarë. Gjithë dëmi
ekonomik të vlerësohet
nga qeveria me rreth 40
milionë dollarë, sa
gjysma e prodhimit
vjetor të kësaj zone.
Toka vlerësohet me
vetëm 1 euro/m2, sa
një paketë cigare.”

3 - Dhjetor 2008
32
nr.

aktualitet
“Intelektualët e zonës së Dibrës duhet të kërkojnë vlerësimin mjedisor

që është bërë për këtë projekt. Kjo është e drejta e tyre dhe detyrim ligjor
i Ministrisë së Mjedisit dhe Ministrisë së Kulturës”.

paketë cigare.”
Përfaqësuesit e shoqatës kanë

renditur edhe një sërë arsyesh të
tjera ekonomike, sociale, his-
torike, etnokulturore etj, mbi
rreziqet që sjell Hidrocentrali i
Skavicës.

TAKIMI ME PUSHTETARËT
LOKALË

Megjithëse prej të paktën
katër vitesh është folur shpesh
për Skavicën, vetëm njëra nga 6
firmat konkuruese ka shkuar të
takojë përfaqësues të pushtetit
vendor. Sipas kryetarit të sho-
qatës “Për Mbrojtjen e Pellgut të
Drinit të Zi”, më 27 nëntor, në
një nga lokalet e qytetit të Pesh-
kopisë, përfaqësues të firmës
“STATKRAFT” kanë takuar kry-
etarët e komunave të Dibrës dhe
Bulqizës si dhe përfaqësues të
prefekturës. Në një takim të tillë,
përfaqësuesit e firmës, kanë
shpjeguar para kryetarëve të ko-
munave, projektin e tyre mbi
Skavicën. Të pranishëm pa ftesë
në këtë takim, përfaqësuesit e
shoqatës, u kanë bërë me dije
përfaqësuesve të firmës, se “Kry-
etarët e komunave nuk e kanë
të drejtën të lidhin a firmosin
asnjë lloj marrëveshje për sa u

përket pronave të tyre. Sipas
Nazmi Drizit, gjithë kryetarët e
komunave të Dibrës e Bulqizës,
kanë firmosur një marrëveshje,
e cila do i vendosë ata para
përgjegjësisë para popullit”.

Menjëherë pas këtij takimi,
përfaqësuesit e Shoqatës “Për
Mbrojtjen e Pellgut të Drinit të
Zi” kanë takuar prefektin e Di-
brës, të cilit i kanë bërë të ditur
qëndrimin e tyre dhe e kanë in-
formuar prefektin mbi atë çka
ndodhi në një takim, që sipas
Nazmi Drizit, ishte një akt i pastër
korrupsioni dhe shpërdorimi
detyre.

REAGIMI I PREFEKTIT

Në një letër drejtuar Minis-
trisë së Ekonomisë, prefekti i
Dibrës, Xhafer Seiti, e ka in-
formuar atë mbi takimin me
përfaqësues të shoqatës dhe
njëkohësisht mbi atë çka ka
ndodhur në takimin me për-
faqësues të pushtet i t lokal .
Prefekti Seiti rekomandon në
këtë letër, se në procesin e
vazhdimit të tenderimit, du-
hen marrë parasysh edhe
kërkesat e banorëve që përm-
byten nga ujëmbledhësi i
Hidrocentalit të Skavicës.

GJASHTË SHOQËRITË PJESMARRËSE
1. Konsorciumi Italian TGK në përbërje të të cilit janë shoqëri italiane me eksperiencë

në fushën e projektimit dhe ndërtimit të veprave energjetike.
2. Korea Electric Power Corporation, që është Korporata Energjetike e Koresë së Jugut,

që siguron energji elektrike prej 120 vjetësh, zhvillon projekte energjetike në disa
vende të botës.

3. STATKRAFT, shoqëri norvegjeze e cila është një nga shoqëritë më të rëndësishme
energjetike në Europë.

4. VERBUND - shoqëri Austriake që zotëron rreth 90 hidrocentrale. Aktualisht, në
Shqipëri VERBUND është e angazhuar në ndërtimin dhe operimin e hidrocentralit
të Ashtës.

5. KELAG GRUP është një nga konsorciumet më të mëdhenj të prodhimit të energjise
në Austri.

6. “R.W.E” AG, shoqëri gjermane, e cila kontrollon rreth 2800 MW nga energjia hid-
rike.

REAGIMI QYTETAR

Megjithatë, megjithëse drej-
tues të shoqatës “Për Mbrojtjen
e Pellgut të Drinit të Zi” dek-
larojnë se kanë në gjirin e tyre
mbi 5000 mijë anëtarë, ata asn-
jëherë nuk kanë mundur të
bëjnë një tubim me më shumë
se 30 veta. Sipas njërit nga për-
faqësuesit e shoqatës, kjo ka
ndodhur për arsye se nuk duam
të nxisim akte vandalizmi dhe
dhune. Njerëzit janë shumë të
irrituar për atë çka po ndodh,
por ne kërkojmë të jemi të ar-
syeshëm dhe qeveria të gjejë
gjitha modalitetet e nevojshme
për ti dhënë zgjidhje problemit
në të mirë të dyja palëve.

“Ne e duam zhvillimin, por
nuk mund të lejojmë që pronat
tona të dhunohen sikur të jenë
pa zot. Ky vend ka zot dhe ne do
ta mbrojmë”.

Përfaqësuesit e shoqatës “Për
Mbrojtjen e Pellgut të Drinit të
Zi” kanë njoftuar mbajtjen e një
mitingu në qytetin e Peshkopisë
të dielën më 28 dhjetor. Për këtë
ata kanë njoftuar Drejtorinë e
Policisë në qark si dhe kanë
shpërndare thirrje në të gjitha
komunat ku rrezikohet përmbyt-
ja nga hidrocentrali.

Korresp. “Rruga e Arbërit”

- Nga letërkëmbimet me Abdurahim Ashikun

Përshëndetje Abdurahim,
E lexova shkrimin tuaj dhe problemi mu duk shumë i rëndësishëm

dhe kompleks. Unë vetë mësova shumë gjëra dhe kuptova që pak e
njoh problematikën që do të sjellë ndërtimi i Skavicës. Mendoj se
intelektualët e zonës së Dibrës duhet të kërkojnë vlerësimin mjedisor
që është bërë për këtë projekt (është e drejta e tyre dhe detyrim ligjor i
Ministrisë së Mjedisit dhe Ministrisë së Kulturës). Gjithashtu me ligj
ata kanë të drejtë ta anulojnë, në se nuk janë dakord dhe argumentojnë
ato që ju përmendni me të drejtë. Kjo është rruga ligjore por si e dini
dhe ju, ligjet shpërfillen në këtë drejtim në Shqipëri, kështu që ngel
hapi i dytë gjyq, i cili gjithashtu nuk fitohet kollaj dhe s’e merr përsipër
ta bëjë një grup i pa bashkuar, shpesh i pamotivuar në ndërgjegje. Se
fundi është gjyqi publik të cilin ju jeni duke e bërë por këtu të gjithë që
janë dakord me ju duhet ta bëjnë dhe unë tashmë rreshtohem pas jush.

Shkruan ambientalistiShkruan ambientalistiShkruan ambientalistiShkruan ambientalistiShkruan ambientalisti
Xhemal MatoXhemal MatoXhemal MatoXhemal MatoXhemal Mato
“UNË RRESHTOHEM ME JU”

Nëntë ide për të parandaluarNëntë ide për të parandaluarNëntë ide për të parandaluarNëntë ide për të parandaluarNëntë ide për të parandaluar
katastrofën dibranekatastrofën dibranekatastrofën dibranekatastrofën dibranekatastrofën dibrane

Të nderuar anëtarë të shoqatës “Për Mbrojtjen e Pellgut të Drinit të Zi”

Unë e hodha në publik mendimin dhe protestën time qytetare për të
parandaluar katastrofën dibrane, për të mos e mbytur atë. Jam larg dhe
nuk jam në kontakt me dibranët për të përjetuar reagimin e tyre. Deri
tani, me përjashtim të Xhemal Matos dhe një kosovari, mësues në Fin-
landë, nuk kam pas asnjë prononcim. Kjo më duket si “hallvë e ftohtë”.
Ndoshta masin pulset, ndoshta “tundin kokën për të mbledhë mendtë”,
megjithatë unë gjykoj se duhet vepruar. Po si?

Unë kam disa mendime që dua t’ju a parashtroj.

1. Në skenë duhet të dalë me zë të plotë “Shoqata për mbrojtjen
e pellgut të Dibrës”, të dalë me një program të plotë e me
argumente të plota.

2. E domosdoshme është krijimi i një fondacioni të natyrës “FON-
DACIONI PËR MBROJTJEN E DIBRËS”. Pa një fondacion të
tillë nuk mund të bëhet asnjë hap ligjor e prezantues të proble-
mit.

3. Duhet të botohet një gazetë, qoftë edhe duke bashkëpunuar
me gazetën “Rruga e Arbrit” apo “Dibra”, me financime nga
ky fondacion, dhe këto gazeta të dalin më shpesh, mundë-
sisht njëjavore. Me një numër në muaj nuk mund të përballo-
het volumi i madh i problemeve për tu evidentuar.

4. Shpejt duhet të kalohet në një konferencë shkencore me refer-
ime të njerëzve të nivelit akademik për të sqaruar në detaje
problemin.

5. Duhen skicuar hapat që duhen bërë për mbrojtjen e Dibrës
nga mbytja, hapa që përfshijnë gjykatat e të gjitha niveleve
(deri në Strasburg), referendum popullor, etj.

6. Të gjenden që tani avokatët më të mirë dibranë që vullnetar-
isht apo me një shpërblim modest të mbrojnë çështjen.

7. Gazetat, në qoftë se do ta marrë përsipër mbrojtjen propa-
gandistike, duhet të bëjë një plan të hollësishëm për të ftuar
në faqet e saj personalitete të larta të historisë, hidroenergje-
tikes etj.

8. Të shihet mundësia e botimit të një broshure të vogël me thir-
rjen time dhe thirrjen e shoqatës për mbrojtjen e pellgut të
Dibrës si dhe ndonjë material tjetër për ta çuar problemin tek
të gjithë dibranët, në Dibër, në Tiranë e Durrës (kudo ku janë
shpërngulur) por edhe jashtë, në Evropë, SHBA, Kanada etj.

9. Të bisedohet me drejtues të televizioneve private për një de-
bat televiziv “Pro” dhe “Kundër” ndërtimit të HEC të Skav-
icës.

Këto ishin disa mendime paraprake. Mua më keni të gatshëm që të vij
edhe në Shqipëri për të dhënë ndihmesën time.

Përshëndetje!
A. ASHIKU

Athinë, 28 nëntor 2008

4 - Dhjetor 2008
32
nr.

Lugina e Bulqizës është kthyer në një kantier të madh ndërtimi.
Ky segment prej 16.9 km është ndarë në tre lote, ku punojnë
tetë kompani shqiptare. reportazh

Te ura që bashkon dy rrugë

Nga SHAQIR SKARRA

Mëngjezi i dhjetorit është i ftohtë e
temperaturat janë ulur. Shirat kështu
siç ja kanë nisur shpejt do të sjellin

borën. Fundja majë malet janë mbuluar nga
një tis i hollë bore e cila është shtrirë edhe
poshtë duke bllokuar dhe disa rrugë në zonat
malore. Bashkë me Naim Plakun u nisëm
herët drejt luginës së Bulqizës, aty ku ka fillu-
ar të gjarpërojë rruga e Arbërit . Nga Tirana u
nisëm herët me qëllim që të ktheheshim përsëri
vonë në darkë. Nuk di se si por sa herë që
udhëton drejt vendlindjes një ndjesi malli të
ndjek pas gjatë gjithë udhëtimit Qafën e Bual-
lit e ngjitëm kur mëngjezi kishte filluar të
zbardh e rrezet e diellit kishin përflakur ma-
jën e Dhoksit.

- Kjo është një nga qafat më të rrezikshme,
e thyen heshtjen Naimi pas një udhëtimi të
gjatë nëpër monotoninë e natës . Thonë se
këtu ka ngrirë edhe bualli kallkan, ndryshe nuk
ka se si t’i ketë mbetur ky toponim i çudit-
shëm. Sado që dielli është shfaqur me tërë
madhështinë e tij e ka humbur atë ngrohtësi
që ka në stinën e verës e qyteti i Bulqizës ësh-
të i ftohtë. Qyteti duket si i fjetur se nuk e ka
gjallërinë e dikurshme kur këtu dhe nata vite
më parë nuk ishte e pa gjumë. Megjithatë sapo
kanë filluar lëvizjet e pakta në bulevard e
qepenat e dyqaneve janë ngritur lart. Kjo tre-
gon se dhe këtu ku temperaturat janë nën zero
jeta vazhdon normalisht e njerëzit kërkojnë
që t’i kthehen punës.

-Bulqiza ka pritur dhe përcjellë shumë, thotë
Naimi. Këtu kanë ardhur vazhdimisht gazetar
dhe njerëz të artit, pushtetar të rangjeve të lar-
ta por dhe turist. Atëherë të gjithë sytë i kish-
in tek Bulqiza, tek ky qytet i vogël minator
strukur rrëzë maleve. E sot Bulqiza është e brak-
tisur, dikur qytet i zhurmëshëm e plot gjallëri,
tani duket si i përgjumur gjatë gjithë ditës. Ja
si është katandisur Bulqiza që kishte eksport-
in e kromit më të madh në shkallë vendi dje.
Sot shkëlqimin e këtij qyteti minator e ka zënë
mjerimi dhe themi me bindje se mund ta qua-

jmë si qytet të mjerimit shqiptar, një ndër
qytetet më të varfëra në shkallë vendi. Fytyrat
e zverdhura të minatorëve, nënat e kërrusura e
gratë me rroba të zeza.

Fëmijët me çantat e shkollës me gur kromi
e varfëria e tejskajshme kudo.

Kjo është Bulqiza . Nesër ndoshta do të
jetë ndryshe. E me këtë shpresë flenë në darkë
dhe vetë bulqizakët. Ndoshta nesër do të ketë
një të ardhme ky qytet i strukur bukur rrëzë
maleve dhe vetëm atëherë kur të shqetësohet
shteti, kur miniera e kromit të shfrytëzohet me
kriter, kur Qafa e Buallit të shpohet tej e tej
nga rruga e Arbërit. Atëherë mund dhe duhet

të rrezatojë një fije shprese edhe për këtë qytet
ku sot është përhumbur në vorbullën e
mjerimit. Pse jo të mos jetë ky qytet një lagje
e Tiranës. Mbas përfundimit të rrugës së Ar-
bërit vetëm 70 km e ndajnë Bulqizën nga Ti-
rana.

LUGINA E BULQIZËS, NJË
KANTIER NDËRTIMI

Makina e la pas qytetin e Bulqizës në atë
monotoninë e tij të fjetur e vetëm pak metra
më poshtë të shfaqet një tjetër pamje, një tjetër

realitet krejt ndryshe. Këtu ka filluar pikërisht
ajo që vitet e fundit në media është quajtur si
rruga e Arbërit. Në krah të majtë të rrugës një
kantier ndërtimi. Asfalti i sapo hedhur gjar-
përon që poshtë luginës dhe zgjatet e zgjatet
drejt Urës së Çerenecit. Rruga vende vende ka
devijuar dhe është hapur totalisht trase e re,
është drejtuar shumë, është zgjeruar dhe tash-
më sytë e kujtdo shohin një autostradë mod-
erne. Aty ku dikur ka qenë një lapidar në kujtim
të betejës së famshme të Vajkalit e sot nga
punimet e rrugës së Arbërit nuk është më, na
priste inxhinier Shaban Bitri i cili i strukur i
tëri në një xhup të madh nuk donte të ia dinte
fare për të ftohtin e Bulqizës. Shabani vjen
shpesh në Bulqizë pasi është administrator i
kompanisë “Almo Konstrusion” e cila aktual-
isht punon në lot 3 të segmentit Bulqizë-Ura
e Çerenecit.

-Kjo luginë është kthyer në një kantier të
madh ndërtimi, thotë Shabani. Ky segment prej
16. 9 km është ndarë në tre lote ku punojnë
tetë kompani shqiptare. Këtu nis lot 1 ku
punojnë dy firma nga Shkodra.

Ka një vit nga dita kur këtu u ndje për herë
të parë zhurma e eskavatorëve dhe gjëmimi i
eksplozivit e sot pas një viti është një realitet
tjetër. Edhe një sy i pa stërvitur mirë e kupton
se këtu prej një viti po punohet në mënyrën
më intensive. Në të dalë të kantierit Hasan
Hafizi, administrator i kompanisë “Albavia”
së bashku me Shkëlqim Rakipin, administra-
tor i kompanisë “Karl Gega”. Që të dy shko-
dranë dhe është hera e parë që po punojnë në
Bulqizë

-Kjo është një vepër për nga rëndësia e
madhe, futet në bisedë Hasani, ndoshta e dyta
pas asaj të rrugës Durrës-Kukës, është një ve-
për që bashkon lindjen me perëndimin. Një
rrugë e kategorisë së parë ku gjërësia e saj ar-
rin në dhjetë metra. Ne jemi munduar që tju
përmbahemi objektivave por kushtet e vështi-
ra që kemi hasur nuk i kemi arritur ato.

Kishim dëgjuar për Bulqizën si zonë e ftohtë
e me ngrica por nuk e besonim që do të has-
nim edhe vështirësi të tjera siç ishte qarkulli-
mi i mjeteve e sigurimi i rrugës. Megjithatë i
ftohti karakteristik i Bulqizës ka qenë ndër më
kryesorët që na ka penguar në realizimin e
objektivave.

Shtresat asfaltike duan domosdo një tem-
peraturë konstante për tu hedhur e këtu në
Bulqizë temperaturat ndryshojnë. Po kështu
dhe betonet nuk mund të hidhen kur ka ngri-

Ja deri tani që po flasim në
këtë lot është realizuar vlera
totale në masën 80%. Kemi
kryer gërmimet në masën 98%
nga 195000 metra kub dhe e
shkëmb që kemi patur sipas
projektit. Janë kryer shtresa
rrugore 75% e gjithë shumës
së projektit. Janë realizuar
veprat e artit në masën 98%.
Shtresa asfaltike në masën
58%. Dhe shpreh bindjen
time të plotë se jamë më së
shumti kushtet atmosferike që
na penguan ndoshta dhe
mund të kishim realizuar
objektivin para kohe.

5 - Dhjetor 2008
32
nr.

Bulqizë-Ura e Çerenecit do të përfundojë brenda vitit 2009.
Po kështu, edhe segmentet Bulqizë-Klos dhe Klos-Shkalla e Tujanit

do të përfundojnë brenda vitit 2009reportazh

ca. Për sigurinë e rrugës jemi detyruar që ta
sigurojmë vetë me fuqinë puntore që dis-
ponojmë. Pas një viti pune intensive shpre-
him bindjen se megjithë mend është punuar
në këtë segment rruge. Të gjithë fuqinë pun-
tore i kemi marrë nga zonat që kalon traseja
e rrugës, thotë Shkëlqimi, e kjo është bërë në
bashkëpunim me komunat dhe fshatrat për-
katës. Sot volumi i punës se kryer është në
masën 80% ku ka mbetur vetëm shtresa as-
faltike pasi gërmimet, shtresat dhe veprat e
artit kanë përfunduar. Është gërmuar dhe çv-
endosur 81000 m3 dhe e realizuar në masën
100%. Janë realizuar deri tani shtresa rugore
në masën 75%. Kemi realizuar deri tani sh-
tresa asfaltike në masën 50%. Janë realizuar
veprat e artit në masën 98%. Ky nuk është
një volum pune i vogël e kur është punuar në
një kohë edhe me kushte atmosferike të vësh-
tira karakteristike këto për këtë zonë.

Traseja shtrihet poshtë luginës e makina
rrëshqet me shpejtësi përgjatë kësaj traseje të
re të sapo asfaltuar. Sapo kalon Fushë-Bul-
qizën në trasenë e re të rrugës, e pranë urës
së qytetit fillon lot 2. Edhe këtu një tjetër
kantier ndërtimi. Dy kompani të tjera “Delia
Group” me administrator Viktor Delia nga
Puka dhe “Euraldi SHPK” me administrator
Ilir Bulku nga Peshkopia. Një distancë jo e
vogël ka devijuar tashmë rrugën ekzistuese e
cila ka braktisur dhe urën me harqe të qy-
tetit, ndërtuar në periudhën romake duke lënë
këtu thjeshtë një toponim, dhe tashmë po
përfundon ura e re e cila pret trarët që të bash-
kojë dy krahët e Zallit të Bulqizës, urë kjo
me një hapsirë drite por 21 metra e gjatë.
Traseja e rrugës kalon fare pranë gurëve të
Skëndërbeut dhe zgjatet përsëri poshtë lug-
inës sipër fshatit Peladhi ku në Krajkë bash-
kohet me lot 3. Iliri ka punuar dhe në vende
të tjera, dhe në rrugë të tjera, po kështu dhe
Viktori por kjo rrugë për to ishte dhe një për-
vojë më shumë. Pikërisht tek ura takuam Ili-
rin dhe Viktorin.

-Do ta bashkojmë zallin shpejt , thotë Iliri
dhe ajo ura tjetër do të mbetet vetëm si to-
ponim për të treguar se në cilën periudhë kohe
është ndërtuar.

Ja deri tani që po flasim në këtë lot është
realizuar vlera totale në masën 80%. Kemi
kryer gërmimet në masën 98% nga 195000
metra kub dhe e shkëmb që kemi patur sipas
projektit. Janë kryer shtresa rrugore 75% e
gjithë shumës së projektit. Janë realizuar ve-
prat e artit në masën 98%. Shtresa asfaltike në
masën 58%. Dhe shpreh bindjen time të plotë
se jamë më së shumti kushtet atmosferike që
na penguan ndoshta dhe mund të kishim real-
izuar objektivin para kohe.

URA E ÇERENECIT

Ura e Çerenecit i thonë e kështu do të vazh-
dojë të quhet. E njohur më së shumti u bë por
kjo u bë këtë vit kur nisi të ndërtohet segmen-
ti i parë i rrugës së Arbërit. Më parë askush
nuk kishte dijeni për këtë urë të thjeshtë që
bashkonte brigjet e një zalli me ujë të pakët
në verë e të rrëmbyer në stinën e dimrit. Ura e
Çerenecit së shpejti do të jetë ura që do të
bashkojë dy rrugë , dy arterie të rëndësishme
të vendit tonë .

Segmenti i parë i rrugës së Arbërit ka nisur
pikërisht këtu për t’u zgjatur drejt Tiranës.
Shumë shpejt do të nis segmenti tjetër i kësaj
rruge drejt Maqedonisë. Këtu do të nis seg-
menti për në Peshkopi e pastaj drejt Kukësit,
Hasit, Qafë-Prush e Tropojë.

Përsëri Ura e Çerenecit-Steblevë-Librazhd-
Korçë-Ersekë. Do të jetë kjo që do të quhet
si unaza e madhe e lindjes. Pra Ura e
Çerenecit bashkon dy arteriet më të rëndë-
sishme të vendit tonë që në një të ardhme
të shpejtë do t’i japin një tjetër impuls trans-
portit dhe zhvillimit të vendit, do të kryqë-
zojë dy rrugët më të rëndësishme veri –lind-
je dhe lindje perëndim. Pikërisht këtu tejk
kjo urë fillon dhe lot 3 i rrugës së Arbërit
dhe një nga pjesët më të vështira të këtij
segmenti. Jo pak por në këtë lot punojnë tre
kompani shqiptare si: “Almo Konstruksion”
me administrator Shaban Bitri, “Ulza
ndërtim” me administrator Nikolin Shtëpani,
“GPG” me administrator Paqësor Buzi.
“Almo Konstruksion” në nëntor u vlerësua
nga BID, qendër për vlerësimin e biznesit
në Londër, cmimin për cilësinë QC 100 .

Kjo pjesë ka qenë ndër pjesët më të vështi-
ra me gërmime dhe vepra arti. Rruga ekzis-
tuese këtu nuk duket fare, ajo është shpërbë
dhe vendin e saj e ka zënë një trase krejt e re,
me skarpata të larta e mure të shumtë.

-Ja e shikoni këtë usekun e madh që thellë-
sia arrin mbi 13 metra thellësi? Shoferi Ibra-
him Doçi parkoi makinën e tonazhit të rëndë
diku aty pranë dhe u bë pjesë e bisedës tonë.
Edhe ne nuk na mbushej mendja në fillim se
do të çahej kjo kodër e madhe. Ja sot se si
është bërë dhe nuk bindet tashmë njeri se dikur
ka qenë një lartësi mali e madhe po të mos
shikojë këto skarpata që shkojnë deri në 23
metra të larta e gjatësia shkon në 350 metra.
Rruzhdi Bitri që para pak kohësh në këtë seg-
ment rruge e pikërisht këtu tek varrezat e Sof-
raçanit gjeti një përkrenare ilire thotë:-Në këtë
lot nuk është vetëm ky usek që shohim por
janë hapur 2 të tillë me gjatësi 350 metra e
tjetri me 102 metra ku skarpatat arrijnë deri
në 20 metra lartësi.Në pjesën e parë prej 3 km
pothuajse 2 km është aksi i ri . Para nesh

Në Bulqizë ka mjaftë maje malesh, mjaft maje shkëmbenjësh të lartë.
Të gjitha kanë nga një histori, kanë gojëdhënat e tyre, kanë dhe legjenda por mes tyre ka

dhe të vërteta. E vërtetë është se pikërisht
në këtë luginë është zhvilluar beteja e
Vajkalit kundër ushtrisë turke të udhëhequr
nga renegati Ballaban Pashë Badera. Kjo
luginë u flet sot brezave të rinj për heroiz-
mat e kryetrimit Gjergj Kastrioti Skëndër-
beu.

Ashtu siç flet historia për heroin tonë
kombëtar, për bëmat dhe heroizmat e tij
kjo luginë është e mbushur edhe me mjaft
legjenda e Naimi si i dhënë pas tyre nis e
tregon:

-Ja gurët e Skëndërbeut ku maja që këtu
poshtë nuk duket. Kur i shikon këto maje
shkëmbenjësh sot të duken të vështirë e të
pabesueshëm se do të jenë ngjitur dikur
njerëzit lart. Traseja e rrugës së Arbërit u
kalon fare pranë këtyre shkëmbinjëve, rru-
ga është zgjeruar falë eksplozivit por maja
e këtij shkëmbi të lartë as që do të ia dijë
për këto gjëmime minash dhe zhurmë es-
kavatorësh. Të vetmit që dihen nga histo-
ria, nga gojëdhënat por dhe nga legjendat
se kanë qenë zotër të këtyre majave të lar-
ta është vetëm Skëndërbeu me ushtrinë e
tij. Sa gojëdhëna e legjenda thuhen për këto gurë të që vetëm kur hedh vështrimin nga
poshtë të duken të papushtueshëm.

Thonë se Skëndërbeu në majën e këtyre gurëve kishte kalanë e tij dhe rrinte shpesh
bashkë me ushtarët në majën e shkëmbenjëve. Turqit njëherë poshtë e rrethuan me qëllim
që të dorëzohej pa kushte. Rrethimi qëndroi gjatë dhe pretendonin turqit se rezervat ushqi-
more ishin në mbarim e sipër dhe këto do të ndikonin që Skëndërbeu do të dorëzohej. E
pikërisht në këtë kohë u përdor dredhia e famshme që dha rezultat por që u fut në legjendë.
Skëndërbeu mori një pelë të madhe që përdorte për ushtrinë e tij dhe pasi e ushqeu disa dit
me radhë me grurë, i vuri një përkrenare me brirët e dhisë dhe e hodhi poshtë greminës.
Turqit kur e panë duke rënë poshtë u habitën dhe mendonin se çfarë të jetë pelë apo dhi.
Kur ra poshtë dhe u ça më dysh panë se në barkun e saj kishte shumë grurë.

Besuan tamam turqit se Skëndërbeu ka mjaft rezerva ushqimore përderisa ushqen dhe
kafshët. Për to rrethimi mund të mbante gjatë dhe do ti zinte dimri i ftohtë në këto anë pa
ia arritur qëllimit. Kështu e hapën rrethimin dhe u larguan. Ikën turqit por ama i mbeti
emri dhe fshatit Peladhi që sot shtrihet përgjatë luginës që nga Ura e Qytetit e deri në
Krajkë.

Gurët e Skëndërbeut mes
historisë dhe legjendave

shfaqej një autostradë moderne, bashkëkohore
me të gjitha parametrat që duhen.

Bashkë me Naimin u strukëm paksa nga era
e fortë që frynte, dukej sikur po shkulte dhe
drurët e pyllit e Shabani as që donte të ia dinte
për erën.

I strukur në atë xhupin e madh, me flokët e
thinjura që i ishin shpupurisur nga era deba-
tonte më eskavatoristët dhe puntorët e sigurisë
rrugore. Shabani është natyrë shumë e mbyl-
lur, jo kur është në objekt por dhe ditë të tjera
është vështirë që të shikosh fytyrën e tij të
qeshur dhe ashtu siç ishte gjithë nerva u afrua
pranë nesh.

-Punë e vështirë kjo me njerëzit por ja që
duhet e dhe kjo se fundja një do ta bëjë. Nuk
di si na ra për hise por fakt është se ky lot
është një nga më të vështirët në të gjithë seg-
mentin e kësaj rruge. Kemi patur si pas pro-
jektit 3520000 metra kub gërmime dheu dhe
shkëmbi si dhe çvendosjen e tij. Deri tani e
kemi realizuar në masën 98% duke gërmuar
dhe çvendosur 280000 metra kub dhe e sh-
këmb. E kemi patur të vështirë dhe çvendosjen
e dheut e shkëmbit të gërmuar pasi distanca
ishte e largët e trafiku tepër i ngarkuar. Nga
gërmimi në skarpata të larta afro 40 metra dhe
useqe kemi hasur vështirësi të tjera ku kemi
përdorur fuqinë puntore për sigurinë rrugore.
Deri tani është realizuar vlera totale në masën
80%. Gërmimet në masën 98% apo 280000
metra kub. Shtresat rrugore janë realizuar në
masën 72%. Shtresat asfaltike janë realizuar
deri tani në masën 45%. Veprat e artit 98%.
Vepra të mëdha arti siç është ura tek përroi i
keq me dy hapsira drite nga 21 metra gjatësi
është realizuar nënstruktura ku vetëm trarët

mbeten për vitin tjetër. Është kjo një vepër
arti e vështirë pasi vetëm trarët do të vonojnë
pasi do të derdhen në vend se nuk ka mundësi
të punojë vinçi në të dyja krahët e urës. Na
është dashur që të gërmojmë rrugën në shpa-
tin matanë duke e ulur rrugën ekzistuese në 6
metra thellsi për të dalë në kuotën zero tek
rruga ekzistuese. Mbrëmja erdhi si pakujtuar
në këtë luginë, puntorët po largoheshin drejt
kantierit ku kalojnë një natë pas ditës së lodhs-
hme në kushte optimale e zhurma e eskava-
torëve pushoi. Bashkë me natën po vinte dhe
i ftohti i madh në luginën e zhurmëshme gjatë
ditës. U ndamë me Shabanin i cili shkoi bashkë
me këto mjeshtra që qëndisin udhët të kalojë
natën në kantier. Makina u nis drejt Tiranës.
U nis për të ardhur përsëri kur makineria e
rëndë do të fillojë të shpojë tej e tej Qafën e
Buallit e kur traseja do të ulet poshtë luginës
së Planit të Bardhë. Edhe ministri i trans-
porteve Sokol Olldashi u shpreh se segmenti i
parë

Bulqizë-Ura e Çerenecit do të përfundojë
brenda vitit 2009. Po kështu sipas tij edhe
segmentet Bulqizë-Klos dhe Klos-Shkalla e
Tujanit do të përfundojnë brenda vitit 2009.
Le të shpresojmë dhe ne

-Atëherë rruga do të fillojë në të dy krahët,
thotë Naimi. Edhe drejt Tiranës duke shpuar
malet me tunele, edhe drejt Gjoricës ku përsëri
kjo fushë do të gjëmojë nga plasja e shpesht e
eksplozivit të rrugës si dukur para 160 vjetësh
nga lufta e maleve të Dibrës kundër Hajredin
Pashës. Por sot jetojmë në një realitet krejt
ndryshe. Rruga e Arbërit do të bashkojë lind-
jen me perëndimin dhe nuk do ta ndajë Sh-
qipërinë në copa siç ëndërronin dikur....

6 - Dhjetor 2008
32
nr.

aktualitet
“Bulevard i “Iliria” është i gjatë 520 metra dhe ka katër korsi dhe dy unaza qarkore.
Është parashikuar të kushtojë afër 800 mijë euro, mirëpo kostoja e ndërtimit
të kësaj rruge do të jetë më e vogël”

Segmenti rrugor 24 kilometra
Dibër e Madhe -Zhirovnicë në
drejtim të Shkupit dhe segmenti
rrugor identik Dibër-Glloboçicë në
drejtim të Strugës, ishin të vetmet
segmente rrugore në Maqedoni me
gjerësi të rrugës 5 metra, që pasqy-
ronin egërsinë e ish sistemit mo-
nist ndaj Dibrës.

Segmenti rrugor Dibër e Mad-
he -Zhirovnicë i ngushtë, plot gro-
pa dhe pa rrjeta çeliku në shkëm-
bejtë anësorë, përbënte rrezik të
madh për lëvizjen e automjeteve.

Pas dy vite punimesh, në shta-
tor të këtij viti, Mile Janakievski,
ministri I Transporteve dhe Lidhjeve
dhe Gordana Jankullovska,ministre
e Punëve të Brendshme, përuruan
dhe lëshuan në përdorim këtë seg-
ment rrugor të zgjeruar dhe të as-
faltuar, edhe pse në shumë vende
pa bankina dhe pa asnjë rrjetë çe-
liku për të mbajtur sadopak rrësh-
qitjen e dherave dhe gurëve anë-

Për herë të parë në historinë e saj
në Dibër të Madhe po ndërto-

het Bulevardi “Iliria” me dy unaza
qarkore që ia shton bukurinë qytetit
dhe lehtëson trafikun e automjeteve.

Argëtim Fida, kryetar I komunës
lidhur me ndërtimin e këtij bulevar-
di shprehet se komuna e Dibrës së
Madhe në vitin 2007 dhe 2008 me
buxhetin e saj vazhdoi kryerjen e
punimeve në Bulevardin “Iliria”, në
asfaltimin dhe në gjelbrimin në
pjesën e mesit të kësaj rruge dhe në
mblelljen e drurëve dekorativë në dy
anët e trotuarëve përbri këtij bule-
vardi.

Duke folur për financimin e kësaj
rruge, ai shton se, “ kjo rrugë është
rajonale dhe duhej të investohej me
mjetet e Fondit për rrugët rajonale e
magjistrale.Ne si BDI dy vitet e kalu-
ara ishim në opozitë dhe nuk na
akordoheshin mjete nga Qeveria,
megjithatë ne si pushtet vendor nuk
mund ta linim trasenë e rrugës ash-
tu të hapur veç me tampon, prandaj
u detyruam t’I vazhdojmë
punimet.Tani me që jemi pjesë e
pushtetit qëndror jemi duke kërkuar
nga Qeveria që shtresa e dytë e as-
faltit të bëhet me mjete të Fondit për
rrugë rajonale e magjistrale, ndërsa
komuna vitin e ardhshëm do t’i për-
fundojë punimet e trotuarave dhe
gjelbrimet anësore me mjetet që do
t’i planifikojmë në buxhetin për vitin
2009", tha Fida.

I pytetur për punimet që janë kry-

Rruga Dibër e Madhe - Zhirovnicë
me rrëshqitje gurësh

sorë.
Shirat rrebesh kohëve të fundit

bënë që në afërsi të fshatit Skudrin-
jë dhe në afërsi të fshatit Rostushë,
të shkatohen rreshqitje të dherave
dhe gurëve në rrugën e re e të
asfaltuar.Këto vende janë të pam-
brojtura dhe habit fakti se si pro-
jektuesit, inxhinierët e ndërtimit
dhe mbikqyrësit e punimeve, kanë
lejuar që në këto dy kthesa rruga të
ndërtohet në shpinë të kodrave
edhe pse ka patur mundësi që tu
largohen kodrave.

Si do që të jetë vendosja e
bankinave për gjatë tërë trasesë,
vendosja e rrjetave të çelikut në
vendet ku rreshqasin dhe zhven-
dosja e rrugës te kthesa e fshatit
Skudrinjë që rrëshqet, duhej të ish-
in bërë para përurimit, ose duhet
korrigjuar edhe tani për të thënë se
rruga ka përfunduar dhe për tu
shmangur nga rreziqet që kanosen.

R.TORTE

Dibër e Madhe, bulevardi
“Iliria” në përfundim e sipër

er deritani, ai thekson se:”Projekti i
Bulevardit “Iliria” ngërthen në vete
edhe shumë projekte
tjera.Dislokimin e varrezave, hapjen
e trasesë së rrugës, gërmimet ku u
zhvendosën 24 mijë metra kub dhera
,mbushjen me tampon rreth 18 mijë
metër kub tampon, vendosjen e
bardurave, kanalizimin armosferik,
kanalizimin fekal, elektrifikimin e
bulevardit, gjelbrimin me afër 1 ki-
lometër mure mbajtës, shtruarjen e
4500 metra kub truall cilësor, ven-
dosja e rreth një kilometër e gjysëm
tubacione dhe sistemin e I ujitjes,
mbjelljen e drunjve dekorativë,
ndërtimin e trotuarëve dhe dhe as-
faltimin. Të gjitha këto projekte janë

realizuar me përjashtim të shtresës
së dytë të asfaltit prej 8200 metra
katrorë që do të kushtojë afër 90
mijë euro,pllakëzimet e trotuareve që
do të kushtojnë afër 120 mijë euro,
dhe rregullimin e gjelbrimeve anë-
sore që do të kushtojnë afër 20 mijë
euro.

Ky bulevard është i gjatë 520
metra dhe ka katër korsi dhe dy una-
za qarkore.Është parashikuar të kush-
tojë afër 800 mijë euro, mirëpo me
që ne kemi punuar me nikoqirllëk
dhe shumë punë i kemi kryer me
punëtoprët tanë, kostoja e ndërtimit
të kësaj rruge do të jetë më e vogël,
tha në fund kryetari Argëtim Fida.

R.TORTE

SATIRE - Nga Gazmend Kërkuti

Dordoleci, kandidat për kryetar BIOGRAFIA E DORDOLECIT
Dordoleci është një njeri i ftohtë, vjen nga një familje e ftohtë, shkollën

fillore dhe të mesme e ka kryer në mal, ku është shumë ftohtë dhe akulli
shkrin vonë në pranverë.

Dordoleci nuk ka ndonjë biografi të pasur, del në skenë vetëm kur
është ftohtë, por zhduket menjëherë sapo fillon e ngrohet.

Dordoleci që në fëmijëri ka qenë “dembel”, por me ndihmën e disa
dordoleceve të tjerë arriti të martohet me dordolecen, të cilën e tradhton
dhe e maltrajton çdo sezon. Dordoleci ka në plan që, sapo të bëhet kryetar
i Dibrës, të bëhet dordolec familjar dhe do t’i lërë njëherë e përgjithmonë
bixhozin dhe alkoolin... për t’iu kushtuar më shumë kohë fëmijëve.

DEKLARIMI I PASURISË:
Dordoleci nuk ka pasur pasuri për të deklaruar, para se të bëhet kry-

etar. Ai do të deklarojë pasurinë vetëm pasi të bëhet kryetar. Për mo-
mentin, pasuria e tij është një kapele dhe një kravatë, sa për të treguar që
është Dordolec zotni.

Dordoleci nuk ka punuar në jetën e vet, çdo herë me një vend ka
ndenjur. Tani ka në plan të bëhet kryetar dhe do të punojë shumë fort
për ta rregulluar Dibrën.

PREMTIMET:
Dordoleci nuk ka planprogram për të paraqitur para gjithë ne të tjerëve,

që ta analizojmë para se ta votojmë. Ai nuk ka vizion dhe mos e pyet dy
herë... mos hash ndonjë top dëbore!

Thjesht, Lecit i është paraqitur në ëndërr dëshira për t’u bërë kryetar,
dhe tani këmbëngul ta bëjë realitet.

“Më duhen para”, - thotë Leci!. Më kuptoni!”
Dordoleci premton, që, nëse bëhet kryetar, ai brenda 4 viteve do të

ketë shtëpinë e vet karabina, disa dyqane nëpër qytet, sanke të re dhe nëse
ngelet diçka, do blejë banesë në Durrës apo Sarandë, për t’u shkrirë.

Thjesht i duhen para Lecit dhe është i sigurt, që, nëse bëhet kryetar,
do t’ia arrijë qëllimit të lartpërmendur. Nuk din të dallojë e-mail nga
wbfaqja, (më duhen orë për t’i shpjeguar ndryshimin), kështu që ju 114
wbfaqet dibrane mos pritni ndonjë raport në PDF, që të analizojmë se
çfarë ndryshimi do të sjellë Dordoleci, por vazhdoni shkruani për Adeli-
na Ismajlin apo për homoseksualët shtatzënë... Ato artikuj kërkohen nga
Dordolecët e tjerë dibranë.

INTERVISTA ME DORDOLECIN

Dordolec, çfarë të shtyu që të bëhesh kryetar?
Si fillim, faleminderit për intervistën! ... Arsyeja që

unë tani kërkoj të bëhem kryetar është sepse tani është
koha, tani ka dollarë të bëhesh kry-
etar i Dibrës.

Ato ish kryetarë, që kanë qenë
në dekadën e kaluar nuk kanë pa-
sur shumë mundësi të pasurohen.
Tani që luftërat mbaruan, Maqe-
donia është qetësuar, Shqipëria po
përparon, Rruga e Arbërit po afro-
het... Dibra do të jetë udhëkryq
dhe shumë dollarë do të shkrihen
këtu, lumi unë!

Dordolec, si do t’ia arrish
qëllimit të bëhesh kryetar? Ti s’je
as familjar, s’ke asnjë pasuri, je
pa shkollë... Si mendon të zgji-
dhesh?

Dëgjo me Lecin! Elita e Dibrës
ka ikur me kohë nga Dibra. Shu-
mica e njerëzve në Dibër tani janë
“pleq”, të cilët me një të pame “i ngri” dhe ua marr
votën, pjesa tjetër janë fëmijë... ndërsa pjesa kryesore
janë të koncentruar në sportçka dhe xhola... Kështu që,
derisa të mbarojë loja, unë jam bërë kryetar. Haaa!!!

Nuk ke frikë që një ditë edhe mund të gjykohesh
nga korrupsioni që bën?

Gjykohem???... Përkundrazi. Këtu në Dibër, ai që
vjedh, pret, torturon pleq dhe fëmijë, respektohet më
shumë. Nuk ka policë, si në kohën e ish-Jugosllavisë,

kur dy policë mbanin qetësi. Tani ne njihemi njëri me
tjetrin dhe, nëse ti s’je i fortë fizikisht, nuk e njeh X apo
Y, të mori lumi. Pastaj, unë e kam të vështirë nëse nuk
vjedh, njerëzit do më thërrasin: “Ja, ky budallai, që nuk
vodhi!” Më kupton Meni?

Po për kurbetqarët dibranë,
çfarë premton të bësh, a ke në plan
të hapësh punë që, ndoshta, edhe
një ditë do të kthehemi ose të pak-
tën t’i ndalësh ato të rinj që të mos
ikin nga Dibra?

Kurbetqarëve dibranë që viz-
itojnë Dibrën për të kaluar
pushimet në liqenin tonë të bukur
(se tjetër gjë nuk bëni) ju premtoj,
që tek liqeni, do të ndërtoj një WC
për gra dhe fëmijë, ndërsa burrat do
vazhdojnë të përdorin ferrat, prapa
makinave, në liqen, etj) Aq mun-
dem, besom Lecit!... Sepse më du-
hen paratë për banesën time në
Durrës. Sa për punë, po kam në plan
të hap edhe 5 minikazino që njerëz-

it të luajnë bixhoz, 9 xholanë për mësuesit dhe 10 inter-
net kafe që fëmijët të shikojnë filma porno pa kufi.

(Ty Meni, asht majr të mos ma botosh kët artikull,
sepse na ban problem, kupton me Lecin. Sun vjedhim
rehat! Ma mirë, dëgjomë mu, është mirë të shkrush ar-
tikull për Big Brother, Kafazi i Artë dhe i Ndrajshkun,
Interin, Milanon. Ej, nigjo, mos i baj gjith vetë, kopjo
ndonjë gjë në internet, si i thue taj, wbfaqe tjetër, e ke
ma lehtë. Lena rehat të vjedhim! Dhe po vodha unë, do
të kem parasysh edhe për ty ndonjë kockë!)

Bulevardi “Iliria”

Rruga Dibër e Madhe - Zhirovnicë

7 - Dhjetor 2008
32
nr.

opinion
Mendime të një gazetari dibran në mërgim: Më në fund Dibra do ta ketë “Skënderbeun
e vet”. Kjo, falë skulptorit Sadik Spahia dhe biznesmenit Zaim Krosi. Ata duhet të shpallen

“Qytetar Nderi” me një motivacion të thjeshtë: “Sollën Skënderbeun në Dibër”.

KTHIMI I GJERGJ GJON KASTRIOTIT NË VENDLINDJE

Nga ABDURAHIM ASHIKU

Më në fund edhe Dibra do ta ketë
“Skënderbeun e vet”. Kjo, siç

mësova nëpërmjet gazetës “Rruga e
Arbrit”, falë skulptorit Sadik Spahia
dhe biznesmenit Zaim Krosi. Nuk e
di nga janë dhe as e di në se i kam
takuar ndonjëherë, por vetëm për kaq
ata duhet të shpallen “Qytetar
Nderi” të Dibrës me një motivacion
të thjeshtë: “Sollën Skënderbeun në
Dibër”.

Por unë, nisur nga ajo që
shkruhet: “Shtatorja 3.3 metra e
lartë, do të vendoset mbi një
piedestal 1.5 metra para Pallatit të
Kulturës në Peshkopi në pranverë”
mendoj që në Dibër të mos sjellim
“Skënderbeun” por Gjergj Gjon
Kastriotin, ta sjellim atë jo në
Peshkopi por në vendin ku lindi dhe
u rrit si Gjergji i biri i Gjonit dhe
luftoi si Gjergj Kastrioti –
Skënderbeu.

Ndaj Gjergj Kastriotit, kohët e
fundit është drejtuar tehu i mprehtë
i shpatës së kundërshtarëve të tij
shekullorë, të atyre që e duan
“ndryshe”, e duan “të tyren” si hero,
si Georgi apo si Jorgo, si serb apo
grek (po përcjell edhe një foto-
pikturë me diçiturë në greqisht), apo
duan ta damkojnë si “tradhtar të
Islamit”. Së fundi, paqenësinë e tij
si shqiptar dhe si hero i madh
kombëtar i shqiptarëve po
mundohen ta sulmojnë nëpërmjet
babait, Gjon Kastriotit, duke e
quajtur atë Ivan apo dreqi e di se
çfarë u thotë leksikoni i gjuhës së
tyre.

Gjon Kastrioti, Gjon Dibrani, siç
e quan R. Voltarrano, tashmë nuk
diskutohet se është dibran. . “ Fakti
që në Sinë të Dibrës, shkruan Kristo
Frashri, historian i madh, biograf i
Gjergj Gjon Kastriotit –
Skënderbeut, dy orë larg fshatit
Kastriot, i cili ndodhet po ashtu, siç
shënon kronika e Lukarit, pranë
lumit Drin, tre ose katër breza pas
Pal Kastriotit, ekzistonte një familje
me të njëjtin mbiemër, siç është ajo
e Dhimitër Kastriotit, kjo nuk është
e rastit. Kjo tregon se Kastriotët ishin
vendosur prej kohësh në fshatin
Sinë”.

Por edhe pse ishin në fshatin Sinë
Kastriotët pronat e tyre i kishin
poshtë në fushë. Në mes të kësaj
fushe ndodhet fshati Kastriot.
Pikërisht në disa pika të caktuara të
këtij fshati, një varg i tërë
toponimesh janë të lidhura me emrin
e babait të Skënderbeut, siç janë
Kulla e Gjonit, Kopshti i Gjonit, Pusi
i Gjonit, Ograja e Gjonit... Të gjitha
këto të dhëna, përfundon Kristo
Frashëri, mbështetin traditën
popullore dibrane, sipas së cilës
Skënderbeu lindi në Shëgjerth (lagje
e Sinës) dhe u rrit në Çelias (lagje

e Kastriotit).
Nuk ka pse të citoj Hazis Ndreun

dhe Ali Hoxhën që patën meritën e
madhe që nëpërmjet toponimisë të
sjellin në vëmendje të historianëve
fakte se Gjergj Kastrioti “lindi në
Shëgjerth (lagje e Sinës) dhe u rrit
në Çelias (lagje e Kastriotit)” dhe se
beteja e parë dhe fitorja e parë me
rëndësi evropiane – afrikane -
aziatike (bota e asaj kohe) mbi
hordhinë osmane, u shënua në
vendlindjen e tij.

Nisur nga fakti tashmë i
pakontestueshëm se Gjergj Kastrioti
lindi në Sinë të Dibrës, u rrit në
Kastriot, u kthye në Shqipëri në
Dibër, mori besën dibrane në
“Kuvendin e Dibrës”, zgjodhi Dibrën
për betejën e parë dhe për 17 nga
24 betejat e tij fitimtare mbi
hordhinë më të madhe të kohës,
si dhe të tjera vlera të Tij,
mendimi im është që
përmendorja në fjalë të vendoset
në VENDLINDJE.

Gjergj Kastrioti ishte njeri i
lirë. Ai, në tërë betejat e tij, nuk
u mbyll kurrë në ndonjë kështjellë.
Ta mbyllësh atë në një bulevard
të vogël këmbësorësh, përpara një
pallati kulture që mban emrin e
“Haki Stërmillit”, me vështrim
mbi pullaze tjegullash pallatesh
të vjetra dykatëshe në moshën për
tu prishur, mendoj se është gabim
dhe duhet parë.

Po ku duhet të vendoset
monumenti i bronztë i Gjergj
Gjon Kastriotit?

Përvoja e dymbëdhjetë viteve
emigracion më ka mësuar se
kujtesat e mëdha të një kombi
asnjëherë nuk janë mbyllur
mjediseve të vogla. Ata janë
vendosur në pika të larta ku
heronjtë “shohin” larg dhe ku
njerëzit i shohin nga larg, me
dëshirën e madhe tu afrohen, madje
edhe të kalojnë çaste të bukura
çlodhje shpirtërore e kujtese
historike. Ata janë vendosur ose në
vendlindjen e tyre ose në vendet ku
kanë bërë histori. Mendoj që edhe
ne, në kushtet e hapjes me botën
duhet të hapemi.

Statuja e madhe e Skënderbeut
duhet të vendoset në një vend që
bota ta shohë edhe nëpërmjet
sistemit satelitor, në një vend që të
dominojë vendlindjen dhe
fushëbetejat e tij. Po cili është ky
vend?

Mendimi im është që Gjergj
Gjon Kastrioti të vendoset në Sukë
të Arrasit, në atë kodër që i qëndron
gjithë luginës së Dibrës si far. Aty,
Gjergj Gjon Kastrioti - Skënderbeu
duhet të vendoset në atë mënyrë që
djathtas të ketë “Shëgjethin”, majtas
“Çelinë” poshtë “Fushën e
Torviollit” dhe përpara Dibrën
mbarë. Ai duhet ta vështrojë Lindjen
si sfidë që i bëri asaj në të gjitha
betejat. Pas ai duhet të ketë Malet e
Dibrës, ato male që iu bënë

mburojë e që luftuan deri në fëmijën
e fundit pas vdekjes së tij, Çidhnën...

Piedestali i lartë dhe mjedisi
rreth e qark krijojnë mundësinë e
“shkrimeve” të tjera në art për bëmat
e mëvonshme të dibranëve si
“Kuvendi i Arrasit” dhe ngjarje të
tjera të shumta historike të zonave
për rreth. Një kompleks turistik, një
restorant me ballkone që shohin
malet me Korabin në krye dhe
luginën e Drinit në të dy krahët, një
restorant me “Troftë Sete”, pse jo
edhe një qendër administrative e
komunës me një muze që mund të
“shpërngulet” nga Sina, do të
përbënin perlën turistike të historisë
së Dibrës.

Më ka ndodhur që në vitet
tetëdhjetë të jem ciceron i një grupi

gazetarësh të huaj në udhëtimin
e tyre tek Liqenet e Lurës, Kanali i
Setës etj. Në Qafë të Arrasit
kërkova të ndalojë autobusi i
vogël turistik. I udhëhoqa
gazetarët në shkallët e sajuara drejt
majës, midis dy rreshtave të
ngarkuar me kumbulla të pjekura,
drejt Sukës së Arrasit. U befasuan
nga pamja mbrëmësore me Drinin
nën këmbë e Korabin mbi krye.
Por, kur u tregova për Gjergj
Kastriotin – Skënderbeun,
vendlindjen dhe vendluftimet e tij
fitimtare, kur për një çast i ktheva
pesë shekuj më pas duke u thënë
që t’i përfytyronin radhët e
mollëve të Kastriotit dhe Ostushit
dhe radhët e kumbullave të
Shumbatit, si ushtarë në betejën
e parë të Skënderbeut dhe në
fitoren e parë historike të botës së
asaj kohe mbi hordhinë osmane,
befasia e tyre arriti kulmin. Aty,
për të dytën herë atë ditë, pas
pamjes së bukur tek Liqeni i
Madh, pash një njeri të ulet në
gjunjë e të lutet si para Zotit...
Vendosja e monumentit të Gjergj

Gjon Kastriotit mbi Sukë të Arrasit
mendoj se duhet parë edhe në një
tjetër këndvështrim.

Dibra ka një festë të vetën, një
festë popullore me rrënjë pagane.
Ajo festë ka emrin e Gjergjit, “Shën
Gjergji”. Festohet gjithnjë më 6 maj.

A nuk do të ishte bukur që kjo
festë të shpallej si “Festë Popullore
e Dibrës” ashtu siç tashmë është
shpallur (edhe si festë zyrtare) “Dita
e Verës e Elbasanit”?

Vendi, por edhe pozicioni
gjeografik, lejon veprimtari të bukura
në natyrë. Lejon që aty të zhvillohet
një garë e bukur blegtorale se kush
do të sillte në konkurs “qengjin apo
kecin më të madh”, një festival
këngësh për pranverën nga fondi
shumë i pasur folklorik i zonës, që
nga Lura, Selishta e deri në Reç e
Kala të Dodës.

Gjergji i Gjon Kastriotit,
Skënderbeu nuk duhet të “burgoset”
në një bulevard të vogël, nuk duhet
të “fshihen” pas degëve të blirit.
Gjergj Kastrioti nuk e ka njohur kurrë
as “burgun” e as “fshehjen”. Nuk e
ka njohur i gjallë, nuk duhet ta njohë
edhe si statujë. Ai duhet të vendoset
atje ku i bën nder Dibrës dhe tërë
Shqipërisë, në vendlindjen dhe
fushëbetejën e tij të madhe.

Dikush do të thotë se është larg.
Unë, nisur nga hapësirat që përshkoj
në fundjavë për një “kafe” apo për
një “drekë”, them se është shumë
afër, vetëm 20 kilometra nga
Peshkopia dhe 100 kilometra (kur të
bëhet Rruga e Arbrit) nga Tirana. E
çfarë janë 100 kilometra me
infrastrukturën që do të krijohet
detyrimisht edhe në Dibër për të pirë
një kafe apo për të ngrënë një drekë
me “troftë të pjekur në prush” në
atë vend zanash për nga bukuria dhe
të vetmin për nga historia?

Ndokush do të thotë se Fusha e
Çidhnës, Kastrioti, “Çelia” dhe tërë
lugina e Drinit nga Reçi në Gjoricë
do të mbytet. Unë e kam thënë
fjalën time për këtë dhe pres që ta
thonë tërë dibranët. Por, edhe sikur
kokëfortësia e shtetit ta mbysë
Dibrën, vendlindjen dhe vendbetejat
e Gjergj Kastriotit – Skënderbeut,
monumenti i Gjergj Gjon Kastriotit
atje e ka vendin, si një FAR – drite,
nder për Dibrën dhe tërë Shqipërinë.

Ky ishte një mendim imi,
mendim që e ve në debat me
historianë, njerëz të artit dhe të
kulturës, me Sadik Spahinë, Zaim
Krosin, Naim Plakun, Qerim Sulën,
Përparim Tomçinin, Ali Hoxhën,
Adem Bungurin, Luan Kabën,
Xhaferr Martinit, Moisi Murrën,
Hajri Shehun, Bajram Krrashin dhe
të tjerë që për momentin nuk i sjell
dot emrat në kujtesë.

E ve në diskutim edhe me njerëz
që kanë pushtet, pushtet të votës së
popullit apo të emëruar; me
kryetarin e bashkisë së Peshkopisë
z. Krosi, kryetarin e komunës së
Arrasit, kryetarin e komunës së Fushë
– Çidhnës, prefektin e Dibrës z.
Seiti, sekretarin e prefekturës z.
Begu, deputetët e zonës dhe të tjerë.

Për Gjergjin e Gjon Kastriotit,
për përmendoren e Tij, duhet të
vendosin intelektualët dhe jo
pushtetarët.

Unë e thashë mendimin tim,
edhe pse e di se do të përballet me
heshtje ashtu siç po përballet edhe
mendimi për t’i thënë ndal “Mbytjes
së Dibrës”.

E shkruara mbetet...
* Dibran, emigrant në Greqi.

Fotopiktura që paraqes është
marrë nga një kalendar grek. Në
të shkruhet: “Jorgos Kastriotis
(pikturë e Konstantin
Potamjanit). 17-I-1467 Vdekja
e Kastriotit – Skënderbej.
Historia e Epirotasit Grek Jorgji
Kastrioti është epike

Lugina e Drinit të zi. Pamje nga Suka e Arrasit. Foto arkiv e autorit

8 - Dhjetor 2008
32
nr.

cyan magenta yellow black

reportazhKojnara, fshat i bukur por i braktisur që gjendet buzë lumit Drini i Zi
dhe përbri kufirit me Shqipërinë.

FSHATI KOJNARË
me perspektivë të shkëlqyer

Nga REXHEP TORTE

Këtyre ditëve të dhjetorit të sho
qëruar nga Nuredin Beqiri, krye-

plaku 78 vjeçar i fshatit dhe nipi i
tij Sekim Beqiri, vizituam fshatin
Kojnarë, fshat tejet të bukur por i
braktisur që gjendet buzë lumit Dri-
ni i Zi dhe përbri kufirit me Sh-
qipërinë.

Siç më informuan këta shoqërues,
ish banorë të fshatit Kojnarë, ky ësh-
të fshati më i gjerë në Komunën e
Dibrës së Madhe. Sinuret e këtij fs-
hati shtrihen nga periferia e Dibrës
së Madhe, te fshatrat Bohmovë,
Shushicë, Shullan e gjer në Gjoricë
të Shqipërisë dhe se asfaltimi i rrugës
hap perspektivën e shkelqyer të zh-
villimit. Ne jetojmë në qytet por
shpirtin e kemi në Kojnarë u shpre-
hën shoqëruesit e mij Nuredin dhe
Selim Beqiri.

FSHAT ME BUKURI MAHNITËSE

Rruga nga Dibra e Madhe për në
fshatin Kojnarë kalon nëpër luginën
e quajtur Sitnicë dhe pasi arrin Ko-
drën e Kuqe lëshohesh teposhtëzës
që të çon drejt fshatit. Ky fshat ka
qindra hektarë tokë bujqësore, livad-
he dhe qindra hektarë zabele frutore
dhe drusore të shoqëruara me burime
të ujit pastër e të ftohtë. Ky fshat në
lulzimin e tij ka patur 75 shtëpi. Në
dy anët e rrugës dhe nëpër kodra të
bijnë në sy shumë shtëpi që i sfi-
dojnë kohës, por edhe shtëpi të sh-
katërruara. Ky fshat ka patur shkollën
dhe xhaminë e tij. Në këtë fshat ak-
tualisht nuk banon asnjë familje. Ajo
që të mahnit duke shëtitur nëpër
këtë fshat është infrastruktura e tij e
dikurshme, rrugët dhe
oborret e shtëpive të sh-
truara me kadërme,
çezmet dhe burimet e
shumta të ujit.

THEMELUESIT E
FSHATIT JANË NGA

SHQIPËRIA

Ky fshat ka historikun
e tij shekullor. Familjet e
para të këtij fshati kanë
ardhur nga zonat e Sh-
qipërisë së sotme dhe
janë vendosur në këtë fs-
hat me lugina dhe kodra
që nuk i vret era. Këtu
kanë jetuar dhe kanë pa-
suritë e tyre të patundshme familjet
Koxha, Strikçani, Beqiri, Fida, Del-
ishi, Lela, Kaja, Bajro etj.

Dr. Liri Delishi, tregon se sipas
të dhënave statistikore ky fshat ka
619 hektarë tokë. Prej tyre 197 hek-
tarë tokë pjellore të kategorisë së
parë, 7 hektarë tokë për perimekul-
turë, 60 hektarë toke forgjere, 106
hektarë zabele me dru gënjtenje, 4
hektarë vreshta, 20 hektarë livadhe,
123 hektarë kullota, 159 hektarë za-
bele drusore dhe 27 hektarë tokë jo-
produktive etj. Ajo që e dallon këtë
fshat është prodhimi sasior dhe cilë-
sor i gështenjave prej afro 200 tone-
latash në vit , pastaj i drithërave,
misrrit, fasules dhe perimeve. Për
shkak të kullosave të begata në këtë
fshat ka qenë e zhvilluar shumë edhe
blektoria.

FSHATI DO TË LIDHET ME
RRUGËN E ARBËRIT

Zbrazja e banorëve të fshatit
Kojnarë filloi viteve të shtatëdhjeta,
e para për arsye të paraqitjes së

ujërave nëntokësore pas mbushjes
me ujë të Liqenit artificial të Dibrës
së Madhe në vitin 1969 dhe rrësh-
qitjes së tokës, dhe e dyta për arsye
ekonomike, të rënies së zhvillimit
bujqësor, dhunës policore, papunë-
sisë dhe shpërnguljes në qytet dhe
mërgimit jashtë vendit.

Argëtim Fida, kryetar i Komunës
së Dibrës, lidhur me ndërtimin dhe
asfaltimin e rrugës së fshatit Kojnarë,
thotë se:”Qysh në vitin 2005 push-
teti vendor përgatiti një projekt cilë-
sor për asfaltimin e rrugës së këtij
fshati. Me aksionet e vetë banorëve
të këtij fshati kemi zgjeruar rrugën
në tetë metra gjerësi në tërë gjatës-
inë e saj prej 3 kilometra e tre qind
metra. Me këtë projekt aplikuam te
Banka Botërore dhe atje u vlerësua
si njëri nga projektet më të mira në
Maqedoni. Tani jemi në pritje që sa

më shpejt të bëhet tenderimi, reali-
zimi dhe mbikëqyrja e punimeve nga
Banka Botërore. Mbesim në shpresë
që edhe komunat e tjera që aplikuan
të bëjnë korrigjimet e rekomanduara
në projektet e tyre sa më shpejt që

në janar të vitit 2009 të
përfundojë procedura e
denderimit dhe punimet
të fillojnë në pranverë.

Kjo rrugë do të lidhet
me fshatin Gjoricë të Sh-
qipërisë që llogaritet si
pika nga ku do të kalojë
edhe Rruga e Arbërit për
Maqedoni.

KOJNARA SHPRESON
NË RINGJALLJE TË

PLOTË

Ndërtimi dhe asfalti-
mi i rrugës do ta rringjall
këtë fshat të begatë,
sepse tashmë shumë ban-

orë të këtij fshati kanë filluar të ndër-
tojnë shtëpi vikendi, kanë ngritur dhe
sistemuar zgjojet e tyre me bletë ,
stallat me bagëti dhe kanë intensi-
fikuar punimin e tokave pjellore
bujqësore, përbri të cilave rrjedhin
burimet ujore të pashterrshme dhe
kanë përtrirë bahçet me perime e
pemë frutore.

Ndërtimi dhe asfaltimi i kësaj
rruge do të mundësojë arritje më të
lehtë dhe më të shpejtë te të gjitha
tokat e punueshme, punimin më
efektiv të këtyre tokave dhe vjeljen
dhe sjelljen në shtëpi të prodhimeve
bujqësore që shquhen për nga cilë-
sia dhe sasia.

Ndërtimi dhe asfaltimi i rrugës
për të arritur në këtë fshat të bukur
me plot resurse bujqësore dhe turis-
tike, me siguri do të sjell gjallërimin
e këtij fshati.

Shtëpi të braktisura në Kojnarë

Kosheret me bletë në Kojnarë

Kryeplaku Nuredin Beqiri me shpirt te Kojnara

Rruga kryesore në fshatin Kojnarë

Pamje e fushës së Kojnarës

9 - Dhjetor 2008
32
nr.

cyan magenta yellow black

Më datë 24 dhjetor 2008, firma “Korabi-Ready Mix”
e biznesmenit dibranoamerikan Ibrahim Kolari,

shënoi 5-Vjetorin e themelimit dhe të funksionimit të sajinvestime

Djersa për vendlindje
më kënaq shpirtin
Për herë të parë në historinë e Di

brës së Madhe, më datë 24 dhje-
tor 2008, Firma “Korabi-Ready Mix”
e biznesmenit dibranoamerikan Ibra-
him Kolari, shënoi 5-Vjetorin e
themelimit dhe të funksionimit të
saj, me një darkë solemne me
prezentimin e sukseseve, fjalë
miradie, muzikë dhe këngë e valle
në praninë e qindra të ftuarve, në
mesin e tyre përfaqësues të pushtetit
vendor, të familjarëve, partive poli-
tike, të bashkësive fetare, biznes-
menëve, partnerëve, intelektualëve,
përfaqësuesve të arsimit, shëndetë-
sisë, sportit, etj.

BIZNESMEN I SUKSESHËM DHE
ATDHETAR

Ibrahim Kolari, biznesmeni dibra-
no-amerikan, është ivetmi që deri tani
në vendlindje ka investuar më shumë
se 2 milonë euro.

Ky biznesmen i sukseshshëm
shquhet edhe edhe për aktivitetet si
kryetar i Shoqatës Atdhetare Dibrane
në Nju Jork, inicues i vëllazërimit të
Dibrës me Staten Islanditn, aktivist
i çështjes kombëtare që ka dhënë
kontriburtin e tij në organizimin e
demonstratave në SHBA, kontribues
financiar i Luftërave të UÇK në Kos-
ovë e Maqedoni, angazhues kryesor
që eshtrat e Faik Konicës të kthehen
në Shqipëri, sponsorizues i aktiv-
iteteve kulturore e sportive, finan-
cues në ngritjen e objekteve kultur-
ore e fetare dhe ndihmues financia-
re për familjet e varfëra në Dibër të
Madhe.

NË MAQEDONIM TË
LUFTOHEN KORRUP-

SIONI DHE BY-
ROKRACIA

Ibrahim Kolari, pres-
ident i firmës, duke për-
shëndetur të pranishmit
deklaroi se:”Unë sonte
para jush nuk do të lex-
oj fjalë të shkruara në
letër, por do të flas atë
që ndjej dhe që ma
thotë zemra. Kjo firmë
u themelua në vitin
2003. Asokohe dikush
më thoshte ta blej këtë
firmë shtetërore e dikush
të mos e blej. Unë vne-
dosa ta blej dhe të in-
vestoj në këtë firmë, i nisur nga
dëshira për të investuar në vëndlind-
jen time. Por ja që nuk gabova dhe
firma ime po punon me sukses. Unë
këtë nuk e quaj sukses timin, ky ësh-
të edhe sukses i juaji. Unë do ta
quaja sukses edhe më të madh kur
sipas shembullit tim në Dibër të
Madhe të vijnë edhe investues të tjerë
nga SHBA dhe diaspora. Unë gjith-
një e kam në mëndje investimin në
vendlindje. Në takimet me senatorë
dhe kongresmenë në SHBA më ësh-
të thënë se perëndimi interesohet për
Ballkanin dhe se këtu në të ardhmen

e shpejtë do të ketë shumë inves-
time.

Ajo që dëshiroj të theksoj është
se në Maqedoni duhet luftuar kor-
rupsioni, byrokracia dhe të zba-
tohet ligji. E tërë kjo do të krijojë
klimë të përshtatshme për inves-
time. Zoti e bekoftë SHBA-në për
mundësinë dhe eksperiencën që na
e dha. Zoti e bekoftë edhe popul-
lin shqiptar”.

PUSHTETI VENDOR ME
PROJEKTE PËR INVESTUESIT

Argëtim Fida, me këtë rast shtoi
se:” Fillimisht uroj z. Ibrahim
Kolari për rizgjedhjen e tij kryetar
i SHAD në Nju Jork. Ibrahimi ësh-
të bërë shembulli i parë pozitiv se
si duhet vepruar biznesmenët e suk-
sesshëm në SHBA, që pos aktiv-
iteteve të atjeshme , dëshmojnë
edhe lokalpatriotizmin, se dashu-
ria për vendlindjen është obligim
që edhe këtu të vazhdojnë me bi-
zneset e tyre të investojnë për të
ndërtuar Dibrën e Madhe. Ne si
pushtet vendor u angazhuam katër
vite radhazi që me projektet dhe
planet e reja detale, me planin gen-
eral urbanistik, të krijojmë zona
ekonomike, të hapim fronte pune
për të gjithë ata që do të kenë
dëshirë të investojnë. Gjatë
zgjerimit të segmentit rugor Dibër
e Madhe-Zhirovnicë shumë aktiv-
isht u angazhua edhe firma Korabi
e z. Ibrahim Kolari. Kjo firmë dotë
ketë shumë punë edhe në vitin

2009 në ndërtimin e mureve
mbajtëse të pjeës së rrugës Ura e
Boshkut-Dibër e Madhe. , pastaj do
të fillohet edhe me ndërtimin e
kapaciteteve zgjeruese të Kombi-
natit të Gjipsit “Knauf”, ndërsa
edhe me projektet që i ka plani-
fikuar komuna me ndërtimin e pal-
estrës sportive, me godinën e gjim-
nazit dhe me objektet e tjera. Di-
branët nga SHBA-të kanë investuar
këtu mbi dhjetë milionë euro, duke
ble banesa, dhe kjo ndikon edhe
në zhvillimin e ekonomisë së
ndërtimit. Firma e Ibrahim Kolarit

pos të punësuarve të vet ka an-
gazhuar edhe 100 persona tjerë që
merren me ndërtim, dhe pajisjen e
brendshme e të jashtme të ndërte-
save dhe kështu kanë siguruar ekz-
istencën e tyre. Për Dibrën e Mad-
he vijnë ditë më të mira dhe dëshi-
roj që shembulli i Ibrahim Kolarit
t’i nxit edhe biznesmenët e tjerë
që të vijnë të investojnë në vendlid-
je”.

TRADITA AMERIKANE VJEN
EDHE NË DIBËR TË MADHE

Bllagoja Spirovski, përfaqësues i
eparhisë së Kishës Orthodokse, u
shpreh se:”Net ë gjithë para Zotit
jemi të njejtë, jemi fëmijët e Zotit.
Që në takimin e parë me Ibrahim
Kolarin, mësova se ka ide të mira,
është energjik dhe ka dëshirë pozi-
tive për vendlindjen. Ai ka dhunti
për të bërë diçka të dobishme qoftë
në SHBA, qoftë në vendlindje. Me
djersën dhe angazhimin e tij kabërë
gjëra të mrekullueshme. Zoti e
bekoftë dhe ia shtoftë pasurinë”.

Bashkësia lokale e fshatit Kos-
ovrast e falenderoi Ibrahim Kolarin
për kontributin e tij prej 20 mijë euro
për ndërtimin e minares në xhaminë
e re të fshatit.

Ruzhdi Lata, myftiu i Dibrës së
Madhe, në fjalën e tij të rastit , thek-
soi se:”Për mua këto mbrëmje janë
stimulative, sepse Ibrahimi me këtë
manifestim të 5- Vjetorit të ndërmar-
rjes së vet, na e qetëson shpirtin të
qëndrojmë këtu e të mos mendojmë

të mërgojmë për në SHBA. Ky aktiv-
itet është shembëlltyrë e një aktivi-
teti praktik që shkon në frymë e asaj
që shumkush e çdokush sa e don
vendlindjen aqë edhe investon në në
vendlindje. Investimi tregon dashu-
rinë e simpatinë ndaj vendlindjes.
Kjo duhet të jetë shembëlltyrë edhe
për të tjerët, veçanërisht për ata që
mendjen e kanë te shpërngulja që
shpërnguljen ta harrojnë përgjith-
monë. Aktiviteti praktik i kësaj ndër-
marrje ka edhe një simbolikë tjetër,
që na mbush plot shpresë, sepse aty
ku hudhen gurthemelet aty është

edhe ardhmëria, aty ndërtohet njëob-
jekt, një shtëpi, një shkollë, një
xhami, një rrugë një infrastrukturë ku
do të jetojmë ne dhe fëmijët tanë,
ku do të jetojë populli. Besoj se edhe
të tjerët do ta ndjekin këtë shembull,
duke filluar nga investimet familjare

të tyre, sepse Dibra e Madhe frymonn
falë investimeve nga SHBA, por tani
këto investime duhet të jenë shumë
më të mëdha. Ju të pranishëm jeni
bartës së ekonomisë dibrane dhe ky
është edhe një obligim moral për të
gjithë ne për të bashkëpunuar, për
tu respektuar dhe për të patur ndih-
më të ndërsjellë në të gjitha sferat e
jetës. Ky manifestim është edhe sjell-
je e kulturës së traditës perëndimore
në Dibër të Madhe, sepse në SHBA
nq fundvit ëhet në fundvit firamat
bëjnë kësi takimesh me partnerët,
miqtë e shokër për të tu njohur me

rezultatet rezultatet e arritura gjatë
vitit dhe për të planifikuar një të
ardhme edhe më të begatë. Ky so-
lemnitet është edhe kominikues dhe
komunikimi është instrumenti më i
fuqishëm mes njerëzve. më i fu-
qishëm është komunikimi mes

njerëzve. Ku shtrohet buka është
edhe bekimi i Perëndisë dhe Perën-
dia na bekoftë të gjithëve”.

Gjenerali Gëzim Ostreni, para të
pranishëmve foli fjalë miradie dhe e
përgëzoi z. Ibrahim Kolari për an-
gazhimin e tij, investimet në
vendlindje dhe dhe për sukseset e
arritura.

Me këtë rast Ibrahim Kolari dorë-
zoi mirënjohje për ndërmarrjet dhe
individët me të cilët ka patur bash-
këpunim më të suksesshëm.

R.TORTE

2003 2008

10 - Dhjetor 2008
32
nr.

shënimeKujtimet e një inxhinieri: Kur kërkonim minerale në malin e Korabit.
Pjesë nga libri i pabotuar i Vesel Hoxhës, “Shënime në Çadër”

Pas mbrojtjes së diplomës fillova punë në
Bulqizë. Të them të drejtën nuk ndjehesha mirë,
jo se Bulqiza konsiderohej një qytet i vogël e i
ftohtë e të tjera probleme, por nuk ndjeja shumë
kënaqësi profesionale. Dijet e marra në shkollë
sikur pykëzoheshin shumë shpejt në një drejtim
jo shumë produktiv për moshën time të re të
asaj kohe. Punën në zbulimin e mineraleve të
dobishme në përgjithësi e kam parë si një punë
që gjeologu duhet të merret pasi ka kaluar një
pjesë të mirë të jetës së tij rinore në punime
rilevuese gjeologjike, në ato të kërkimit e kërkim
vlerësimit, pa hyrë në specializimet e ngushta
që kërkon koha e puna e mirëfilltë shkencore
për të pasur efektivitet.

Pavarësisht nga dëshirat e mia, u emërova të
punoj në Ndërmarrjen Gjeologjike të Bulqizës,
aty ku kisha bërë stazhin dhe plus do të ndiqja
dhe punimet në zonën “D” të vendburimit të
Bulqizës. Inxhinier të parë kisha Bashkim
Lleshin. Nuk vonoi shumë dhe inxhinier
Bashkimi u komandua kryegjeolog i ndërmarrjes,
kësisoj mua më binte barra të ndjek shumicën e
punimeve, ndonëse isha i ri dhe kisha fare pak
eksperiencë për punimet e shpimit që kryheshin
nga kamerat (dhomat) nëntokësore. Mundësia
për të bërë gabim ishte shumë e madhe, pasi
aty brenda nuk ke nga orientohesh. Ndonëse
inxhinier Bashkimi u komandua në detyrën e
kryegjeologut, për hir të së vërtetës duhet thënë
se ai nuk e ndërpreu ndihmën, gjersa u bind se
mund të punoja dhe i pavarur. Një prej atyre
ditëve që vazhdonte duke më ndihmuar, ose me
saktë duke më kaluar punimet në dorëzim,
zhvillon me mua një bisedë. Sapo ishim futur
në galerinë “C”. Uji që kalonte nëpër galeri i
afrohej majës së çizmeve. Në pamjen e parë ajo
masë uji që lëvizte me një fëshfërimë të lehtë
nëpër galeri të jepte një lloj frike. Herë pas here
e pyesja inxhinier Bashkimin, nëse kishte ndonjë
mënyrë për t’i larguar këto ujëra, për ta bërë më
të lehtë e të sigurt kalimin e njerëzve, duke
eliminuar ndonjë rrezik tjetër që mund të vinte
nga kjo masë e madhe uji që kalonte pa ndërprerë
mes për mes punimit minerar dhe nga çasti në
çast mund të na i mbushte edhe çizmet tona
plot e përplot. Po punohet për t’i disiplinuar
këto ujëra dhe shumë shpejt galeria do të jetë e
pastër, e mbylli shkurt përgjigjen për pyetjen qe
i bëra. Vazhduam disa minuta në heshtje rrugën.
Dëgjohej vetëm zhurma e çizmeve në ujë dhe
ndjehej era jo e këndshme e acitelenit (C2H2)
që çlirohej nga bashkëveprimi i karbitit (CaC2)
me ujin (H2O), duke u djegur e duke na dhënë
atë flakën e famshme që ndriçon në nëntokë,
për të kryer punët. Në minierat metalifere
përdoret ndriçim me llampa karbiti. Nuk vonoi
shumë dhe heshtjen e prishi inxhinier Bashkimi.
Më ke shprehur dëshirën se puna në zonën e
Korabit të pëlqen më shumë se kjo që po bën
aktualisht – filloi dialogun inxhinier Bashkimi.

- Po, - i përgjigjem me shpejtësi dhe me një
habi të madhe. - Jo vetëm nga fakti se prindërit
dhe familjen i kam andej, por më kryesorja se
kam dëshirë të punoj në terren, për t’u dhënë
jetë dijeve të fituara në shkollë. Vërtet në Bulqizë
mund të bëj një jetë familjare më të stabilizuar,
por – vazhdova bisedën unë - nuk mendoj se do
të bëhem gjeolog në kuptimin e plotë të fjalës.

- Ndonëse jam i komanduar në detyrën e
kryegjeologut – vazhdoi bisedën ai – unë do t’i
propozoj drejtorit që ju të kaloni në Ekspeditën
e Peshkopisë, dhe më konkretisht, në Zonën e

Shqipëria është e vogël në hartë, inxhinier!

Korabit, si zonë gjeografike dhe tektonike. Të
them të drejtën ndjeva një gëzim të madh në
zemër që rrallëherë përjetohen gjatë jetës. Për
inxhinier Bashkimin edhe pse kisha njohje me
të, çka i kam pasqyruar në tregime të tjera të
këtij libri, tani m’u bë edhe më i afërt, edhe më
i mirë. Atë ditë nuk e kuptova fare se si iku orari
i punës, ndonëse për gjeologët orari është në
rendin e dytë, kështu është natyra e punës, natyra
e profesionit.

- Ju do vazhdoni punën këtu, derisa këto
punë të marrin rrugë zyrtare, pasi, siç ju thashë,
vendimin e merr drejtori.

Njerëzit seriozë i mendojnë thellë gjërat.
Nuk vonoi më shumë se dy muaj dhe në prag të
punimeve fushore të vitit 1976, unë transferohem
në Ekspeditën e Peshkopisë, ndonëse inxhinier
Bashkimi nuk ishte më në ndërmarrje. Ishte
transferuar në një detyrë tjetër më të rëndësishme,
por në ndërmarrje ishte porosia e tij, siç m’u
shpreh kryegjeologu i ri në detyrë, flokëbardhi
ing. Sali Bushi, të cilin gjithë jetën e ka
karakterizuar ndershmëria dhe përkushtimi në
punë. I aftë nga ana profesionale dhe i thjeshtë
në komunikim me njerëzit.

- Ja pra - thashë me vete – nuk paska harruar
inxhinier Bashkimi! Në këtë botë ka njerëz të
drejtë e seriozë. Atë që thonë e bëjnë realitet.
Ah sikur – psherëtiva thellë - të jenë të gjithë
njerëzit të drejtë e korrektë, shoqëria njerëzore
do të kursente shumë dhe jeta e njeriut do të
ishte shumë më ndryshe.

* * *
Menjëherë paraqitem në punën e re dhe

fillova të njihem me studimet e kryera më parë
nëpërmjet raporteve gjeologjike që kisha marrë
në arkivin e Bulqizës për zonën e Korabit, në
kuptimin gjeografik dhe tektonik të fjalës, ashtu
siç ma tha që në fillim ing. Bashkimi. Të them
te drejtën, ndonëse jam nga ato anë, nuk e njihja
pothuajse fare terrenin ku do të punoja dhe ndjeja
një farë frike, vetëm i njihja si emra, të cilat i
kisha mësuar në lëndën e Gjeografisë në
shkollën 7– vjeçare të Fushë Alies, nga i ndjeri
prof. Sabri Abdiu nga Sohodolli (Suhadolli). Pasi
kryej përgatitjet e nevojshme, sipas rregullit,
paraqitem në ndërmarrje në Bulqizë për të marrë
materialet e nevojshme për punë. Hartova një
listë dhe e dërgova disa ditë para në ndërmarrje
që të mos kisha pengesa kur të veja për të bërë
furnizimin, duke i dhënë mundësi Degës së
Planit të kishte kohën e duhur në dispozicion
për t’i bërë gati dhe, të merrte masat për ndonjë
material që nuk e kishte në magazinë, siç kishte
dalë problemi i çadrave italiane dy dhe katër
vendëshe, të cilat ishin marrë nga magazina e
një ekspedite në rrethin e Matit me urdhrin e
kryegjeologut Bushi.

* * *
Po ashtu, kisha marrë masa për të gjetur një

person me kafshe, i cili do të na furnizonte me
ushqime e bazë materiale për punë here pas
here. Ky ishte Isuf Dobi nga Fushë Muhurri.
Rastësia e solli që të punonte me mua. Ishte

vera e vitit 1976. Isufi nuk i kishte kaluar të
dyzetat, por neve na dukej i madh në moshë
nga që ishim të rinj dhe faktit që ai nuk kujdesej
shumë për paraqitjen e jashtme, siç nuk kujdesen
rëndom në përgjithësi fshatarët. Isufi nuk është
shume i pashëm, por, pasi të njihesh me të, me
sjelljen, punën dhe përkushtimin që ka, të duket
i bukur. Isufi ishte pa ndonjë shkollë të madhe,
por kur i thonë fjalës “te jepte ujë në bisht të
lugës”, pasi jo vetëm ishte një njeri i mirë dhe
kishte zgjuarsi natyrale, por në një farë mënyre
ai e kishte mbaruar Universitetin e Dibrës,
ndryshe nga unë që s’kisha haber nga ato gjëra.
Shkurt, Isufi fliste me alegori dhe, duhej “kujdes
e kualifikim” për t’i kuptuar të gjitha ato që
thoshte. Këto gjëra i mësova shumë vonë tek
Isufi. Nga libri “Perlat e Dibrës” (ribotim) i
shkrimtarit e studiuesit të mirënjohur dibran
Xhafer Martini, po shkëpus një prej atyre perlave,
për ta ilustruar se si Isufi të binte “me thupër”
gjatë bisedës:

 “Kur kam qanë i ri, kam mbajtur ramazan.
Punoja gjithë ditën dhe më hahej bukë. Iftarin,
me thanë të drejtën, mezi e prisja, se ishte ditë
e gjatë. Nuk më rrihej vendi më vend derisa të
binte lodra. Lodraxhiun e kishim afër. Nji ditë
e takova në udhë, nja nji orë para se t`i binte
lodrës për iftar. Nuk m`u ndejt pa i thanë:

- Ore, bjeri asaj lodre nja pesë minuta ma
para se nuk asht tue u ba kjameti.

- Unë i bije, por do thonë mileti na prishe
ramazanin.

- Po ti bjeri veç për lagjen tonë, që na ke
këtu afër.

- Po si t‘i bije veç për ju?
- Për ne bjeri me karthi (thupër), se dëgjojmë;

kur të shkojë sahati tamam, për të tjerët bjeri
me topuz”.

Unë isha i ri dhe, në biseda të kësaj natyre,
ai duhej të përdorte topuzin që unë ta merrja
vesh muhabetin që bënte Sufa, siç do ta
thërrisnim shkurt atë.

Megjithkëto Isufi nuk na duhej për “harta”
por, për të bërë transportin e materialeve që do
na nevojiteshin gjatë punës në male, ndonëse
edhe kjo punë nuk futej tek punët e rëndomta.
Kishte dhe ajo të fshehtat e saj.

* * *
Në ndërmarrje më thonë se është caktuar

për ju një zis me shofer Bujar Lalën. Me makinën
e Bujarit mund të ngarkohen të gjitha materialet
ndaj nuk do kemi nevoje për të dërguar dy makina
në Radomirë. (Me këtë emër thirreshin pesë
fshatrat e kësaj krahine në atë kohë, ndonëse
sot me këtë emër thirren vetëm Stredoku dhe
Radet). Kam porositur të bëjnë kujdes që
materialet të vendosen me rregull dhe të
sigurohen e lidhen nga sipër, pasi rruga është e
gjatë dhe mund të lëvizin – përfundoi fjalën
shefi i planit i ndërmarrjes, i ndjeri Bajram Puca,
një njeri me zemër të madhe e të pastër. Me
shef Bajramin, të cilin vite më vonë do ta kisha
dhe drejtor, duhej të kishe kujdes. Shpejt nxehej
dhe shpejt binte. Por, ajo që ishte e rëndësishme,

ai nxehej vetëm për hallet e punës dhe nuk
mbante inat. Pas gjithë atyre bubullimave, që
asnjëherë nuk binte shi, të ftonte për kafe.

- Për çdo hall që të kesh më njofto. Do ju
ndihmojmë me përparësi, pasi jeni ekip i largët
e malor, dhe ik tani, puno mirë e na gjej mineral,
jo në bulevardin e Peshkopisë, por maleve të
Korabit – e përmbylli bisedën ai, pa harruar t’i
japë dhe nuancat e humorit.

Ndonëse nuk kisha punuar me shoferin
Bujar Lala, zërin ia kisha dëgjuar. Tani që kanë
kaluar shumë vite dhe bora ka rënë mbi kokën
time, po sistemoj shënimet që kam hedhur në
çadër, pasditeve të vona nën dritën e qiriut, për
punët dhe vështirësitë e punës së gjeologut, në
këtë profesion fisnik, por, nuk gjeta veç fjalëve
të mira për këtë njeri. Gjithkush e kërkonte
Bujarin për të marre materiale pune, pasi ai ta
hiqte mërzitjen dhe lodhjen kudo që të ishe
me të, në mes të rrugës apo në majë të malit,
në çadër apo në hotelin luksoz. Mbi të gjitha
Bujari ishte një njeri shpirtmadh. Sikur t’ia bije
dhe në majë të hundës - kur i thonë – ai kurrë
nuk mërzitej. E ç’mund të thuash tjetër për këtë
mik të gjeologëve që bëhej pjesë e halleve të
tyre në çdo kohë e në çdo rrethanë. Ai që priste
në ekip me orë të tëra inxhinierin apo punëtorin
në ditët e shtuna për t’i ndihmuar që të
ktheheshin në shtëpi, pasi me këmbë ishte
pothuaj e pamundur. Ky ishte me pak fjalë Bujar
Lala. Kanë kaluar shumë vite që nuk e kam parë,
por për një gjë jam i sigurt, që ka mbetur po ai
njeri që pata fatin të punoj dekada me radhë,
me të gjitha ato tipare të mira njerëzore.

* * *
U nisëm për të vajtur në Radomirë, në

fshatin Tejas, njërin prej pesë lagjeve apo
fshatrave të kësaj krahine të njohur në të gjithë
Shqipërinë. Ora kishte kaluar 1100 kur arritëm
në Peshkopi. Përpara kishim shumë rrugë për
të bërë. Ndaloj pak te zyra në Ekspeditën e
Peshkopisë (i bënim qejfin vetes, se ato nuk
ishin zyra por, në kuptimin e plotë të fjalës ishin
baraka), për të marre disa materiale dhe një
kasafortë llamarine, ku kisha vendosur disa
dokumente gjeologjike për punimet fushore.
Ndonëse ishim ekspeditë, nuk kishte akoma një
kryetar dhe si i tillë thirrej me humor “Drejtor
Rremi”, tamam personi që ishte caktuar të
punonte me mua si teknik gjeolog, por që, për
arsye të ndryshme nuk do të punonte me mua
në terren. Ky ishte Muharrem Sturçe, vëllai i
këngëtarit të mirënjohur Abdyl Sturçe dhe
shoferit të talentuar të autobusit të linjës Tiranë
- Peshkopi të asaj kohe, Karafil Sturçe.
Muharremi ishte i sëmurë, veç faktit tjetër që
nuk mund të udhëtonte me makinë për disa
arsye. Ai punoi gjithë jetën në Ekspeditën e
Peshkopisë, derisa doli në pension të
parakohshëm. Pas disa vitesh në pension ndërroi
jetë. U bë për disa dekada simboli i ekspeditës
gjeologjike të Peshkopisë, edhe pse nuk ishte
de jure kryetar i saj. Shërbeu si normist dhe
magazinier, njëkohësisht duke punuar me
përkushtim e pa orar. Të mos harrojmë se në
atë kohe ekspedita numëronte mbi 200 punëtorë
dhe gjithçka kalonte nëpër duart e Muharremit.
Nuk kishte as kompjutera dhe as makina
llogaritëse elektronike. Shumë volume punimesh
duheshin përllogaritur sipas normave duke
përdorur një makinë mekanike, zhurmën e të
cilës e kam akoma në vesh. Ai ishte personi
më zyrtar që kam njohur deri më sot. Edhe pse
fillimet e punës i ka pasur në punime fushore,
në rilevime gjeologjike. Do ta gjej në zyrë për
të mbaruar punë edhe në orët e vona të pasdites.
Unë pata rastin që vite më vonë, në detyrën e
kryetarit të kësaj ekspedite, të punoj me
Muharremin, për të cilin do të ruaj kujtimet më
të mira.

(Vijon numrin e ardhshëm)

*) Autori i këtij shkrimi ka gradën shkencore
“Doktor”, punonjës në Institutin e
Gjeoshkencave, Universiteti Politeknik i Tiranës.

Një grup specialistësh gjatë punimeve fushore në kërkimet gjeologjike

Nga VESEL HOXHA*

11 - Dhjetor 2008
32
nr.

gjuha Prof. Dr. Hajri Shehu sjell një studim praktik për mjetet e informimit të publikut,
mbi standardet e gjuhës së shkruar dhe të folur shqipe. Të gjithë shembujt e dhënë

në shkrimin e mëposhtëm janë marrë nga televizionet, radiot e gazetat e Tiranës.

Nga:
Prof. dr. Hajri SHEHU

(Vijon nga numri i kaluar)

Kur flitet për pastërtinë e gjuhës, çështja
më e parë që mund të shqyrtohet është,

siç u tha, ajo e fjalëve të huaja a me prejardhje
të huaj. Dikush mund ta shohë hyrjen e fjalës
së huaj në gjuhë si prajë, si infektim, si ndotje
të gjuhës kombëtare. A e meriton fjala e huaj
një qëndrim të tillë armiqësor? A janë të tilla
të gjitha fjalët e huaja? Sigurisht, jo. Njihet
teorikisht që sendi a dukuria (le të themi një
shpikje teknike a teknologjike, një lojë etj.)
hyn nga jashtë bashkë me fjalën, me të cilën
shënohet. Në latinishte, p.sh., ka shumë
huazime nga greqishtja. Por, po të ecim më
tej në histori, do të shohim se shumë terma
teknikë, shkencorë etj., që i quajmë grekë,
kanë ardhur nga përtej tokës greke: zenit,
algjebër, gjeni, kalibër etj. janë fjalë arabe.
Edhe fjala komb është arabe. Kush mund ta
pengonte që termat e muzikës të hynin në
shumë gjuhë nga italishtja? Kush mund ta
dinte, për shembull që fjala satelit e jo sputnik
e rusishtes do të hynte në fjalorin (leksikun)
e gjuhës shqipe? Kush mund t’i ndalte fjalën
pizhame të urdishtes dhe shampo të indishtes
të pushtonin shumë gjuhë të Europës? Pra,
gjuhët nuk njohin kufij shtetërorë dhe as ligje
bllokuese. Pra, më në fund, huazime ka në
çdo kohë e nga shumë drejtime, madje, mund
të thuhet se huazimi është po aq i vjetër sa
edhe qytetërimi, sepse një send i dobishëm a
një nocion abstrakt nuk mund të krijohet dy
herë dhe prandaj mund të kalojë nga një popull
te një tjetër. Fjala është dokument historik.
Studiuesit shqiptarë, prof. Eqerem Çabej,
prof. Idriz Ajeti, prof. Shaban Demiraj etj.,
kanë vërtetuar rolin dhënës edhe të shqipes.
Pra, të nisesh nga një frymë paragjykuese e
t’i shpallësh kryekëput të pavlefshme të gjitha
fjalët e huaja është mbrojtja më e padobishme
dhe zgjidhja më e padrejtë. Por, nga fjala e
huaj e panevojshme ose nga formimi mbi
bazën e fjalës së huaj të panevojshme duhet
pasur njëfarë frike, sepse duke u përdorur
shpesh, (kujto, p.sh. implementim e
implementoj, performancë e performoj etj;)
krijohet trualli për t’u futur në gjuhë, për t’u
ngulur në trupin e shëndoshë të gjuhës shqipe
standarde, e nuk do të jetë e lehtë të shkulet.
Dhe, gjuhësisht njihen mekanizmat e mënyrat
e hyrjes në gjuhë.

Është e vërtetë se gjuhët kanë bërë e bëjnë
të vetën në të mirë të fjalës vendëse dhe kanë
mjete e mekanizma për ta bërë këtë. Kështu,
edhe shqipja. Ajo ka mjete e mekanizma në
të mirë të vetvetes: natyra e saj, fjalori i saj
(tërësia e fjalëve të saj), niveli i zhvillimit të
stileve të saj, mjetet e mundësitë e saj
fjalëformuese, mundësitë e saj sintaksore etj.
e bëjnë atë të tillë. Megjithatë, gjuha e sidomos
gjuha standarde nuk mund të mos varet nga
kushtet e shoqërisë, nga njerëzit që e flasin
atë, pra nga faktori subjektiv, veçanërisht, ai
kulturor. Faktori subjektiv e sidomos,
kulturor në zhvillimin e gjuhës standarde
shfaqet përmes veprimtarisë njerëzore, e cila
mund të jetë e formuluar edhe si program i
politikës gjuhësore (p.sh., programi kulturor
i Rilindjes Shqiptare), përmes qëndrimit
estetik të shoqërisë ndaj gjuhës, përmes shijes
gjuhësore kolektive (kujtojmë, p.sh., fjalën
bashki: përdorej para Çlirimit, doli nga
përdorimi, rihyri) etj. Atëherë, ne – gazetarët,
shkrimtarët, gjuhëtarët etj. çfarë kemi në
dorë? Ne kemi në dorë ligjërimin tonë, të

folurin tonë, librat tanë, emisionet tona,
tekstet ose kontekstet tona, kulturën tonë të
ligjërimit, zgjedhjen e fjalëve e deri në njëfarë
shkalle, edhe fjalorët tanë (qofshin ata
gjuhësorë ose enciklopedikë). Në punë të
zgjedhjes së fjalëve, shembull për t’u ndjekur
janë njerëzit e futbollit e fjalori sportiv i
futbollit. Tashmë, janë zhdukur nga fjalori i
tyre e nga fjalori ynë fjalët e huaja ence,
gardalinë, aut, penallti, faull etj. e në vend
të tyre përdoren fjalë e formime shqipe.

Ku mund të gjendet fjala shqipe?
Gazetarët, publicistët e politikanët e dinë fort
mirë. Më së pari, te visari popullor, edhe për
arsye historike që dihen. Pra, para se të
huazojë nga anglishtja, italishtja etj., gjuha
jonë e gazetës, e televizionit, e intervistës, e
fjalimit etj. mund të huazojë nga gjuha e
popullit. Pse, a nuk mundet, p.sh. që fjala
përfush / vjen nga e folmja e Gurit të Bardhë,
Mat, hetuar nga Rakib Lasku / ta zëvendësojë
mirëfilli fjalën e huaj ekspozoj në kuptim të
figurshëm? Po ballinë në vend të fasadë në
kuptimin konkret, parësor e tufë në vend të
buqetë? Dhëntë Zoti të mos e përdorim
asnjëherë fjalën snaiper, por edhe për snaiper
populli ka fjalën shenjëtar. Në fjalorët
kombëtarë e krahinorë të shqipes ka shumë
këshillime të tilla. Kemi fjalën shqipe; sa për
shembull: zbatoj (a përmbush) për
implementoj; ngatërroj (a përziej) për
implikoj; vëzhgoj për monitoroj; thelbësor
për substancial; prirje për trend etj. Një bazë
tjetër e fuqishme janë formimet brenda
shqipes, sipas gjedheve (modeleve) të saj
fjalëformuese (p.sh., përuroj për inaguroj,
parashtrim a parashtresë për ekspozé, nismë
për iniciativë, nismëtar për iniciator, përpunoj
për elaboroj, ndërhyj për intervenoj, përligj
ose shfajsoj për justifikoj, themelor, thelbësor,
qendror për kardinal, mirëkuptim ose
bashkëpëlqim për konsensus, bashkërendoj
për koordinoj, besueshmëri për kredibilitet,
vetëbesim për konfidencë, bashkëndihmesë
për kontribut, më i shituri për bestseller,

kujdestare fëmijësh për beibisiter, kryendeshje
a kryegarë për derbi (në parantezë: fjala është
marrë siç shkruhet – derby / shqiptimi është
dabi; në zanafillë është emër i përveçëm
vendi, ku ka nisur gara me kuaj, themeluar
nga Duka XII i atij vendi, në shekullin XIX),
ndjeshmëroj për sensibilizoj etj.). Kur s’ke
pulën, hahet edhe sorra. Atëherë, bëjnë punë
edhe shqipërimet e pjesshme (parashtesa,
prapashtesa etj. shqipe; p.sh., s’kemi pse
themi panafrikan e interkontinental, themi
gjithafrikan e ndërkontinental; në vend të
parking themi parkim; në vend të demontim
(demontimi i predhave) themi çmontim /
çmontimi ...; në vend të bipartizan themi
dypartiak etj.) a huazimet e përkthyera nga
gjuhë të huaja (gjuhësisht: kalket), mundësisht,
sipas gjedhes e natyrës së gjuhës shqipe (le të
themi, autosugjestion ® vetëndikim). Dhe,
në parantezë: parapëlqejmë edhe fjalë të huaja
a terma të huaj, a formime mbi bazën e fjalës
së huaj, por me shtrirje e me traditë të gjerë
përdorimi sepse vetë gjuha parapëlqen dysorin
më të vjetër ngaqë e ka përvetësuar atë;
atëherë, më mirë paraprojekt se draft, më
mirë këshill ose komision se bord, më mirë
personel se staf, më mirë dosje se fail, më
mirë redaksional se editorial, më mirë Bajrami
i Ramazanit se Fitër Bajrami, (sikur të mos
kishim ndikim) më mirë influencë se impakt,
më mirë interpretoj se performoj (është fjala
për shfaqje në skenë) etj.

Besojmë se ka libra të mjaftueshëm për
t’u këshilluar për fjalën shqipe. Janë Fjalorët
e gjuhës së sotme shqipe (1980, 1984, 2002,
2004, 2006), fjalori “Për pastërtinë e gjuhës
shqipe”, “Fjalor i fjalëve të huaja” (Prishtinë)
e shumë fjalorë krahinorë të shqipes, “Gjuha
letrare shqipe për të gjithë”, A. Xhuvani, vepra
I, dy revistat “Gjuha jonë” (Tiranë), “Gjuha
shqipe” (Prishtinë), “Kultura e gjuhës”
(Prishtinë), “Gramatika e gabimeve” (Shkup)
etj. Mund të kishte edhe një “Fjalor i shtypit”.
Më mirë se gazetarët nuk mund ta bëjë kush
këtë fjalor. Por, sigurisht, për fjalë të tilla, si,

akseptoj, alinjohem (nuk pranon të alinjohet
me …), alokoj (alokoj fonde), anunçoj,
benefit, bestseller, crucial, çekoj (çekojnë
cilësimet), dekonfliktoj, disponsibël,
disraport, distributor, dominancë, efiçensë,
elaboroj, embarkoj, feirplei, fragile /
fraxhile, fulltaim, imperativ (është
imperativ) i induktuar, impostoj, inefikas,
inovativ, intension (do të njoftoj për
intensionet e qeverisë), interkoneksion,
inventoj, involvohem, irracionalitet, kast
(pjesë e kastit realizues), kauntdaun,
kompatabilitet, kompetitiv (avantazh
kompetitiv), komportohet, konsistent,
konstituohet, kontagioz (sëmundje
kontagioze), kooperacion (kooperacioni
italian), korent (borxh korent), lendfill,
menaxherial (gjendja menaxheriale),
ministerial (në ministerialin e mbrojtjes),
moderacion, multiplikatoj, naval, nominoj
(nuk nominohet kandidat), obligativ,
obstruktiv, onturazh (onturazhi i
politikanëve), oshilacion, overdozë, parttaim,
pircing (ardhur nga një pircing banal),
presing, previzion, prezumohem, probabilisht,
promocion, promocional, prevalencë,
prevenoj, relaks, rest (Perëndimi është
kundër restit të botës), restriksion, retension,
star (botoi starin e filmit), substancial,
superficialitet (tregues i superficialitetit të
vizioneve të tij), supervizoj, toplist, trend (ka
një trend pozitiv), vokabular, workshop
(ndiqni një speciale rreth një workshopi për
vlerat e …) etj. librat e mësipërm nuk mund
të vlejnë. Për to duhen fjalorë dygjuhësh,
sidomos, anglisht-shqip.

Ka botime të huaja që tregojnë si ta mbajë
dorën një fjalimmbajtës kur përshëndet në
një takim popullor. Mirë. Por, më shumë se
kaq, fjalimmbajtësit a të intervistuarit tonë i
duhet të përzgjedhë e të zgjedhë fjalën se e
ka për të tjerët e jo për vete. Gjuha është e të
gjithëve dhe ruhet e zhvillohet nga të gjithë;
por shtypi e gazetaria televizive e radiofonike
kanë një rol të veçantë sepse kanë shumë
lexues, shikues e dëgjues. Ka një lexues,
shikues a dëgjues kritik, që e dallon ç’është
e drejtë dhe ç’është e gabuar; por ka edhe
një tjetër, që në mënyrë të pavullnetshme
mund të përvetësojë edhe atë që është e
gabuar, në rastin tonë, fjalën e huaj të pavend.
Prandaj mjetet e informimit masiv mund të
ruajnë veten, por mund të ruajnë edhe të
tjerët. Gjuha është kulturë që mësohet e
edukohet. E, mjetet e informimit masiv kanë
ndikim të fuqishëm në mësimin e në edukimin
e të tjerëve me kulturën e gjuhës, sepse kanë
në dorë fjalën, sepse janë propagandues e
organizatorë masivë, sepse rrokin të gjitha
anët e jetës shoqërore, prodhuese e kulturore,
sepse i njohin në mënyrë të drejtpërdrejtë
rrethet më të gjera të lexuesve, të shikuesve
e të dëgjuesve me dukuritë e reja etj. Nuk
mund të harrohet, gjithashtu, se u japim
fëmijëve tanë fjalorin e së ardhmes: fëmijët e
marrin këtë fjalor e këtë gjuhë aty ku e solli
brezi i mëparshëm. E, brezi i mëparshëm jemi
ne. Atëherë, le t’u mësojmë fëmijëve
fundjavë në vend të uikend, kam a zotëroj
në vend të posedoj, letërnjoftim në vend të
kartë identiteti, frymëzoj në vend të inspiroj,
ndikim në vend të impakt, i drejtpërdrejtë
(transmetim i drejtpërdrejtë) në vend të llaiv,
nis në vend të startoj, gaztor në vend të
kloun, rënie në vend të depresion (depresion
i madh ekonomik), ndërhyj në vend të
interferoj (të mos lëmë të interferojë politika),
hetoj në vend të investigoj, trondit a trand
në vend të shokoj, pranoj a miratoj në vend
të akseptoj, ngutësi në vend të emergjencë,
ngulmoj a këmbëngul në vend të insistoj
etj. Le t’i mësojmë ata të zgjedhin më të mirën.

Shenim: Këtu është fundi i studimit të prof.
Dr. Hajri Shehu. Dy pjesët e para mund ti
gjeni në arkivin e gazetes “Rruga e Arbëri”
ne internet në adresën “www.dibra.org”

Për pastërtinë e gjuhës
së mjeteve të sotme të
informimit masiv

12 - Dhjetor 2008
32
nr.

informacionKronikë e një historie terrorizmi: A janë tre dibranët të përsfhirë
në akte terrorizmit kundër SHBA. Juria i shpall fajtorë por vendimin
gjykata do ta japë në prill të vitit 2009

Tre dibranët e Fort Dix-it
Gjyqi i shpall me faj. Vendimin do të merret në prill 2009. Avokatët mbrojtës:

“Klientët tanë janë të pafajshëm, i kanë dhënë shumë gojës “
Nga BEQIR SINA, New York

CHERRY HILL, NEW JERSEY: Juria fedrale
ka shpalluar pas gjashtë ditë dëgjimesh pesë
të rinjët që akuzoheshin se kishin komlpotuar
për të vrarë ushtarët e Fort Dix-it. Mes të aku-
zuarve ishin edhe tre vëllezër shqiptaro -
amerikanë, me origjinë nga Dibra e Madhe.
Përndryshe, vëllezërit Duka janë shqiptarë që
kanë punuar në një biznes familjar, amerikani
me prejardhje turke është imigrant i ligjshëm
që ka punuar si asistent menaxher për 7-Elev-
en në Filadelfi, përderisa shtetasi amerikan, i
cili është i lindur në Jordani, ka punuar si tak-
si-vozitës dhe në një shitore që është pjesë e
biznesit të tyre familjar.

Akuza për vrasje me paramendim e mbetur
në tentativë u rrëzua - por akuza e parë mjaf-
ton për të marrë një dënim me burgim të për-
jetëshëm. Masën e vendimit do të caktojë
gjykatësi i çështjes në një seancë speciale që
pitet të mbahet në muajin prill të vitit të
ardhëshëm. Shpallja e dënimit për të dënuarit
është caktuar për 22 prill për tre vëllezërit,
ndërsa për dy të tjerët për 23 dhe 25 prill, të
vitit të ardhshëm. Të akuzuarit.... pesë per-
sonat, tre prej të cilëve shqiptarë emigrantë nga
Dibra e Madhe, të cilët akuzoheshin për ko-
mplot në bazën ushtarake në Fort Dix, të Sh-
teteve të Bashkuara të Amerikës, në përfun-
dim të gjyqit të ngritur kundra tyre, janë shpal-
lur fajtorë nga një juri e posaçme e përbërë
nga 11 veta, 8 gra dhe 3 burra. Gjyqi ndaj tyre
u zhvillua në gjykatën federale distrikti
i Camden në Nju Xhersi.

Të akuzuarit Dritan Duka 28 vjeç, Shain
Duka 26 vjeç, Elvir Duka 23 vjeç, që të tre
shqiptarë nga Dibra e Madhe (fshati Spase),
dhe i akuzuari me origjinë turke Serdar Tatar
23 vjeç, dhe një jordanez Mohamad Ibrahim
Shnewer, 22 vjeç, akuzoheshin se kishin pa-
sur si qëllim të kryenin sulm në bazën ushtar-
ake Fort Dix. Me këtë vendim të pesë person-
at në se mbetet deri në prill 2009, në fuqi kjo
akuzë, ata mund të përballen me një dënim
deri në burgim të përjetshëm.

Sipas prokuroreve, te peste kerkonin te nis-
nin nje sulm ndaj bazës ushtarake por mbrojtja
e te akuzuarve i hodhi poshte deklaratat.
Ndonese nuk ishin akuzuar se kishin lidhje
me ndonje grup terrorist nderkombetar, hetues-
it dolen ne perfundimin se te peste ishin fryme-
zuar. I arrestuar ka qenë dhe shqiptari tjetër,
Agron Abdullahu, i cili është liruar duke ju
dhënë një dënim i cili ishte i barabartë me
kohën sa ai kishte qëndruar në burg.

AKUZAT

Tre nga të dyshuarit, vëllezërit Shain, Dri-
tan dhe Elvir Duka, janë emigrantë nga Maqe-
donia - Dibra e Madhe, fshati Spase, ndërsa
Muhamar Shnefer është nga Jordania dhe Ser-
dar Tartar me origjinë nga Turqia. Ata akuzo-
hen nga FBI-ja për komplot ndaj bazës ameri-
kane, dhe për përgatitje të veprimeve të arma-
tosura për të vrarë ushtarët amerikanë. Të pestë
të akuzuarit, përfshi tre shqiptarët, të përfaqë-
suar gjatë gjykimit nga dy avokatë amerikanë,
kanë provuar pafajshëmërinë e kilenteve të
tyre. Ata bënë para pak kohësh një kërkesë për
shtyrjen e gjyqit. Sipas akuzave që janë ngri-
tur të gjashtë, u arrestuan në muajin maj të
vitit 2007, pas një operacioni 15-mujor in-
vestigimi nga ana e FBI-së, që sekuestroi edhe
një sërë materialesh që hetuesit i cilësojnë si të
dyshimta.

ZBULIMI

FBI-ja, tha se i ka nisur hetimet në fillim të
vitit 2006, pasi dikush kishte çuar në një dyqan
videosh disa filmime për t’i hedhur në format

DVD. Në video dukeshin 10 burra, përfshirë
këtu edhe gjashtë të arrestuarit, të cilët stër-
viteshin me rroba kamuflazhi në një terren
malor në mes një pylli, në malet e Nju Jorkut
- Poconoas. Ajo që ishte shqetësuese për
hetuesit amerikanë lidhej me faktin se me
fillimin e përgjimit gjatë stërvitjes së tyre me
armë nëpër pyll, ata duken se stërviten e bëjnë
edhe qitje me armë zjarri.

Një nga deshimtarët, i cili tashmë nuk ësh-
të më sekret, pasi njihet si informatori i FBI-t,
njeri me prombleme në Shqipëri, pas ka ten-
tuar të bëjë një vrasje, tregoi për prokurorin e
shtetit se njëri prej të dyshuarve punonte si
shpërndarës picash në bazën ushtarake të Fort
Diksit. “Ai shpërndante pica për ushtarët në
bazë dhe kjo i kishte dhënë atij mundësinë të
njihte terrenin, hyrje-daljet dhe cilat ishin ak-
tivitetet që kryheshin aty.” Gjyqi tregojë se
ndaj të akuzuarave që në fillim të vitit 2006
filloi vëzhgimi i tyre. Ky grup ishte në vëzh-
gim prej 16 muajsh dhe janë dokumentuar kur
ata praktikonin goditjen në malet Pokono, në
verilindje të Nju Jorkut dhe Pensilvanisë.

AVOKATËT

Avokatët e mbrojtjes pohonin se personat
asnjëherë nuk kanë qenë seriozë lidhur me
sulmin mbi Fort Diksin, dhe se informatorët
qeveritarë vazhdimisht “i kanë shtyrë në in-
skenimin e komenteve të xhiruara në video-
shiritet”.

 Mbrojtja e sulmoi edhe kredibilitetin e
informatorëve. Njëri është egjiptian, imigrant

i paligjshëm, i cili ka qenë i dënuar me kusht
për shkak të mashtrimit bankar dhe i paguar
nga FBI me 230 mijë dollarë, ndërsa tjetri ka
marrë rreth 150 mijë dollarë.

Avokatët mbrojtës u përpoqën të tregonin
dje edhe një herë para se prokurori Mur të
jepte vendimin, e trupit gjykues, ku të arrestu-
arit u akuzuan se kan pasë qëllim të kryejn
komplot ndaj bazës ushtarake në For Dix, se
të pestë të akuzuarit, “Ishin llafazanë, mbur-
ravec, të pa shkollë dhe budallenjë e jo terror-
ista” .

Avokatët madje direkt në gjyq akuzuan edhe
FBI-n, se kishte ngjitur, copa informacionesh
që nuk formonin një figurë të plotë dhe se
njerëzit e futur për t’i përgjuar ishin keqbërës
që ishin kapur në flagrancë e që kishin kom-
promentuar me qëllim hetimin.

Në një dekleratë të jurisë, e cila përbëhej
nga 8 gra dhe tre burra, ermat e të cilëve janë
sekret, thuhej se vendimi kishte qënë shumë i
vështirë për t’u marrë dhe se ata ishin mend-
uar mirë përpara se të vendosnin. Jurisë i u
deshën 6 ditë dhe 38 orë dëgjime për të arri-
tur në vendimin e dhënë.

REAGIMI I KOMUNITETIT MUSLIMAN

NË SHBA
Shpallja e vendimit ka sjellë reagimi nega-

tive nga komuniteti musliman i Philadelphi-
ias dhe New Jersey-t, James Yee, ka shërbyer
si hoxhë në burgun ushtarak të Gjirit Guan-
tanamo dhe në vitin 2003 u akuzua se kishte
shpërdoruar materiale sekrete duke i a përcjellë

KUSH JANË TË AKUZUARIT?
Katër prej të arrestuarve ishin shqiptar, njëri nga Jordania dhe njëri nga Turqia. Të gjithë

jetonin prej vitesh në Shtetet e Bashkuara të Amerikës si emigrantë të ligjeshëm dhe të
pa -ligjëshëm. Tre prej tyre jetonin ilegalisht në Shtetet e Bashkuara, dy kishin leje pune,
kurse vetëm njëri prej tyre ishte qytetar amerikan. Të arrestuarit, të identifikuar nga letrat e
gjyqit me emrat Muhamar Ibrahim Shnewer, Dritan Duka, Elvir Duka, Shain Duka, Serdar
Tatar dhe Agron Abdullahu, pasi janë arrestuar një vit më parë, janë “filtruar” me të dhënat
që zyra e emigracionit kishte për ta.

 Duke u ballafaquar me dokumentet e zyrës së emigracionit dhe natyralizimit del se
Dritan Duka, Elvir Duka dhe Shain Duka jetonin ilegalisht në Shtetet e Bashkuara të Amerikës.
Pesë prej të arrestuarve jetonin në Cherry Hills të Philadelphias, rreth 20 milje (30 km) larg
nga baza “Fort Diks”. Sipas autoriteteve amerikane, ata kishin pasur si qëllim ta sulmonin
në këtë bazë . “Fort Diks” është një bazë që përdoret për trajnimin e rekruteve të rinjë,
sidmos për ata që përgatiten për në Irak e Afganistan. Kjo bazë gjithashtu është përdorur për
të strehuar refugjatët nga Kosova në vitin 1999. Baza gjithmon ndodhet në gjendje gatish-
mërie të lartë dhe ka një siguri ekstremisht të lartë në të gjithë zonën, pas i përket një zone
ushtarake.

Naze Duka, gjyshja e tre vellezërve të arrestuar dhe Elez Duka, kusheriri i tyre në Dibër të Madhe.
Foto e AP, nga Visar Kryeziu

një spiunazhi të huaj. Ai u arrestua por gjyqi
se shpalli fajtor.

I pyetur nga gazetarët , ai tha se gjyqi për
Fort Dix-in, u bazua mbi një akuzë të dobët
pa fakte të mjaftueshme.

“Duket sikur në kushte normale, nëse nuk
do të nxiteshin nga zgjentët e FBI-t, ata nuk
do të kishin ndërrmarë kurrë sulm të
dhunëshëm”, tha ai. “Kjo nuk do të ndihmojë
për të fituar besimin e komunitetit musliman
amerikan. Është komuniteti ynë ai që mund të
përmirësojë sigurinë e këtij vendi, por për këtë
duhet të trajtohemi si partnerë e jo si të dys-
huar”.

Mohamed Younes, presidenti i Unionit
Musliman Amerikan në Paterson, të New
Jersey,t, tha se nuk mendonte se akuzuarit kish-
in vërtet ndërmend të kryenin sulmin. “ Ata e
shihnin të gjithë këtë si shaka. Nuk duken si
njerëz që do t’a bënin një gjë të tillë.”

“Për muslimanët ky është një kurth”, tha
Jim Sues, drejtor ekzektutiv të degës së New
Jersey-t, të këshillit për Marrëdhënie Ameri-
kano Islamike(CAIR) i cili ndoqi gjyqin në
sallë çdo ditë.

ARRESTIMI TYRE, “ZGJOI”

LOBIN SERB T’I AKUZOI SHQIPTARËT
PËR TERRORIZËM

Një jehonë e paparë i është bërë arrestimit
të katër shqiptarëve nga mediat serbe në Sërbi
dhe në SHBA-së. Kjo vlen, pa përmendur ar-
tikujt dhe komentet në gazetat e tyre, ku sido-
mos personalitete, por dhe njerëz të thjeshtë
serbë dhe serbo-amerikanë i akuzuan sh-
qiptarët, se kanë janë “terrorista islamik”.

Kaq të forta kanë qenë këto komente, sa u
desh që një zyrtar i lartë i Departamentit
Amerikan të Shtetit t’a konsideronte si një “grup
të izoluar” dhe që vepronte në mënyrë auto-
nome grupin e gjashtë të arrestuarve. Por as
kjo deklaratë nuk e “zbuti” qëndrimin e këty-
re komentuesve.

 Mjafton një kërkim i thjeshtë për atentatin
e planifikuar në “Fort Diks” dhe vërehet lehtë-
sisht se pjesa dërrmuese e artikujve, por dhe e
komenteve për këtë çështje, i takon kësaj kat-
egorie, që përpiqet të përshtatë në një mënyrë
a në një tjetër këtë ngjarje në kontekstin e “ter-
rorizmit islamik”, që sipas tyre gëlon në mes-
in e shqiptarëve.

Gjithsesi, përtej këtyre komenteve, është
fakt se ende shqiptarët nuk janë gjykuar, nga
autoritetet amerikane se janë terroristë ose kanë
lidhje me ndonjë grupë terroristë. Gjykimi i
tyre dhe autoritetet amerikane e kanë mohuar
në mënyrë të prerë ekzistencën e ndonjë
mbështetjeje për të arrestiuarit shqiptarë, nga
ndonjë shtet ballkanik apo nga ndonjë organi-
zatë terroriste.

13 - Dhjetor 2008
32
nr.

rajon
Të gjithë ata që ndoqën zhvillimim e mbledhjes në OKB, e rëndësishme

për sovranitetin dhe integritetin territorial të Republikës së Kosovës, pane dhe u
binden për nivelin e mangësisë së Republikës së Kosovës në rafshin diplomatik.

Sfidat e pavarësisë dhe
mangësia e diplomacisë

ME SHKAS PËR REPUBLIKËN
E KOSOVËS

Ne shqiptarët nuk mund të kërkonim rast
më të mirë se mbledhja ditë më parë e

Këshillit të Sigurimit të OKB-së lidhur me
Gjashtë pikat e Ban Ki Moonit për konfig-
urimin e UNMIK-ut dhe shtrirjen e EULEX-
it.Ishte mundësi e mirë për të shprehur para
botës të vërtetën dhe për ta diskredituar poli-
tikën serbo-ruse ndaj Republikës së Kosovës.

Të gjithë ata që nëpërmjet ekraneve
televizive ndoqën zhvillimim e kësaj mbledhje
të rëndësishme për sovranitetin dhe integrite-
tin territorial të Republikës së Kosovës, pane
dhe u binden për nivelin e mangësisë së Re-
publikës së Kosovës në rafshin diplomatik.

DIPLOMACIA LYP MJESHTËR
TË POLITIKËS

Skender Hyseni, ministër i Punëve të Jasht-
me i Republikës së Kosovës, në këtë
mbledhje nuk la përshtypjen e një diplomati
të duhur. Ishte përparësi e madhe që para
ministrit tonë të jashtëm folën L’alberto Za-
nieri, i dërguari i OKB-së Kosovë dhe Vuk
Jeremiq, ministër i jashtëm i Serbisë. Ministri
ynë pas paraqitjes së këtyre dy parafolësve,
duhej që ad hok të paktën t’i përgjigjej zotit
Zanieri, se acarrimet ndërtenike në Republikën
e Kosovës nuk i krijojnë shqiptarët, por paki-
ca serbe e instrumentalizuar dhe e udhëzuar
nga Beogradi. Ministri Hyseni ishte e udhës
t’i përgjigjej edhe homologut Jeremiq, qoftë
edhe në disa pika, se dokrat serbe nuk qën-
drojnë, se shpallja e pavarësisë së Kosovës
ishte legjitime dhe domosdoshmëri për të
shpëtuar njëherë e përgjithmonë nga çizma
shekullore serbe, nga dhuna, vrasjet dhe
gjenocidi i përsëritur serb ndaj shqiptarëve të
Kosovës,sidomos në luftën e fundit, duke ia
numëruar vrasjet, djegiet e dhunimet.

Ministri ynë edhe kur e mori fjalën për herë
të dytë,duhej të paktën me disa fjali të qartë-
sojë katër pikat e Republikës së Kosovës, kun-
drejt propozimit të Ban Ki Moonit dhe tu
përgjigjej gënjeshtrave të Jeremiqit. Asnjëherë
nuk mjafton të flitet për viktimat dhe masakrat
e tiranisë serbe, e as të presim që popujt e tjerë
apo përfaqësuesit e tyre diplomatikë t’i kenë të
qarta dhe t’i ndjejnë siç duhet të gjitha të zezat
që pësuan shqiptarët në Kosovë.

UKSHIN HOTI PREFERONTE KUADRO
PROFESIONISTE

Mr Ukshin Hoti politollog i dëshmuar,

Nga
REXHEP
TORTE

përveç detyrës që kryente, pjesën tjetër të ditës
e kalonte duke lexuar e studjuar në vazhdimë-
si. Ai i preferonte dhe respektonte njerëzit e
profesionit dhe të dijes.

Më kujtohet një rast kur një shoku im me të
cilin punoja që kishte mbaruar albanologjinë
dhe kishte regjistruar studimet pasuniversitare
të diplomacisë në Zagreb, kishte dëgjuar se unë
e kam shok të ngushtë Mr. Ukshin Hotin, e
mu lut t’i mundësoj të takohet me të për ta
udhëzuar lidhur me studimet pasuniversitare.

Kur i tregova Mr. Ukshin Hotit se një al-
banolog kishte vendosur të bëhet diplomat, ai
kategorikisht refuzoi të takohet me të, me ar-
syetimin , se çfarë diplomati mund të bëhet
ai pa asfarë baze të shkencave politike,që me
siguri nuk i ka lexuar as tre vëllimet volumi-
noze të Historisë së diplomacisë.Koha tregoi
se qëndrimi i Mr. Ukshin Hotit ishte me
vend.Ky albanolog sot e kësaj dite mban tit-
ullin Dr.i diplomacisë, por në të vërtetë në
këtë profesion zëri i tij si diplomat nuk po
ndihet askund.

PËR TË ZEZAT SERBE DUHET FOLUR
PARRESHTUR

Kjo mbledhje e KS e OKB-së, dëshmoi
edhe njëherë se udhëheqësia e Republikës së
Kosovës dhe sidomos diplomacia e saj, nuk
duhet të ngurojë që në të gjitha takimet me të
huajt të flet parreshtur për dhunën e vrasjet
serbe ndaj shqiptarëve.

Kur jemi këtu nuk mund të lë pa përmen-
dur edhe njëherë se, Ban Ki Moonit, diplo-
matëve në OKB dhe tërë burështetasve botërorë
, duke mos përjashtuar as shtetarët serbë e rusë,
duhet tu dërgohet libri i përkthyer anglisht,
frengjisht apo gjermanisht “Rrëfimet e fem-
rave të dhunuara gjatë luftës në Kosovë” i
autores kosovare Luljeta Selimi.

Secili diplomat, burrështetas apo familjarë
të tyre që do ta lexonin këtë libër, do të
rrënqetheshin kur do të kuptonin e mësonin
se çfarë krimesh kanë bërë ushtarët e policët
serbë edhe ndaj femrave shqiptare në Kosovë,
dhe se me siguri më në fund do të bindeshin
që pa mëdyshje të jenë në anën e të vërtetës

dhe të shtetit të ri të Kosovës.

LIBRI I NDJENJAVE SHTAZARAKE SERBE
Ja disa grimca nga ky libër që shpreh sjell-

jet shtazarake të ushtrisë e policisë serbe në
Kosovë. “ Ma pushkatuan nënën e vëllanë,
kurse mua më dhunuan dhe trupin tim e
masakruan për së gjalli me cigare”. Një nga
mjeket deklaron se,”Vajzës së dhunuar i ish-
te shqyer mitra dhe se në organet gjenitale i
kishn futur rërë, këmbët i kishte të gërvish-
tura dhe mes dy gjinjëve me majën e thikës
kishte të vizatuar kryqin serb”. Ose rrëfimet
e tjera,” Fëmijët vajtonin mbi trupin e përg-
jakur të babait të tyre të vrarë, e mua më çn-
deronin vetëm disa metra larg tij”,” Pasi ma
vranë djalin, mua më çnderuan disa ditë me
radhë”, “Djalit dy vjeçar ia prenë veshin dhe
tre gishtërinj, e pastaj më dhunuan”, “Më
dhunuan para syve të nënës”, “Më dunuan e
ma prenë gjirin”, “Cigaren e ndezur e fiki në
gjinjtë e mi”, “Me thikë shkruan fjalë mbi
trupin tim, “Më detyronin t’i shiqoja femrat
që po i dhunonin me radhë”, “Pasi më
dhunuan, m’i hoqën thonjtë me dana”,
“Motrën e mbytën me kundak të pushkës”,
“14- vjeçarja u dhunua në borë”, “Pasi e
dhunuan 13-vjeçaren e hudhën në pus”, “Më
çnderuan para syve të babait dhe nënës”, “Në
muajin e tetë të shtatzanisë më përdhunoi
para vjehrës dhe burrit, e pastaj më goditi
në gjoks e në bark dhe linda fëminë e vde-
kur”, “ Më dhunuan dhe në krah ma vizatuan
kryqin serb”, “Pasi i çnderuan tri vajza, ua
prenë organet gjenitale”. Ky libër duhet përk-
thyer dhe shpërndarë sa më parë në se duam
t’I demaskojmë serbët gjakpirës dhe t’I ndih-
mojmë Republiës së Kosovës.

MASAKRAT NUK DUHET FSHEHUR
Ka me mija fakte të zeza për ta dëshmuar

egërsinë e gjenit serb ndaj shqiptarëve në
përgjithësi dhe të Kosovës në veçanti. Këto
fakte në vazhdimësi duhet duhet përsëritur e
nxjerrë në sipërfaqe dhe nuk duhet lejuar t’i
mbulojë pluhuri i kohës.Sa më shumë që i
sheshojmë të zezat serbe ndaj shqiptarëve në
Kosovë, aqë më shumë dhe aqë më shpejt do
t’i ndalim dhe gjunjëzojmë përpjekjet serbe
për t’I fshehur këto të zeza.Aqë më tepër kur
këtyre ditëve serbët marrin guximin për të
kërkuar nga faktori ndërkombëtar tani edhe
revidimin e Marrëveshjes së Kumanovës të
vitit 1999, me synim që ta sjellin sërish ush-
trinë e policinë serbe dhe të shtrijnë dorën
grabitqare tashmë edhe në Shtetin e ri të Kos-
ovës.

B Ë H U N I P J E S Ë
E G A Z E T Ë S !

w
w

w
.d

ib
ra

.o
rg

Pajtohuni
në gazetën

“Rruga
e Arbërit”

Tel. (04) 22 33 283. E-mail: rrugaearberit@gmail.com.
Numri i radhës së gazetës do të dalë çdo të diel të fundit të muajit.

Pajtimi në gazetë kushton 600 lekë në vit
dhe gazeta ju vjen me postë në shtëpinë tuaj...

14 - Dhjetor 2008
32
nr.

vështrimeRefleksione mbi esete e dy studentëve shqiptarë në Itali.
Një temë e mundshme debati e studimi për psikologët,
mësuesit, profesorët, gjenetikanët, sociologët, etj.

Nga: Dr. Selman Mëziu

Janë dy fëmijë, të qetë në karakter, të bukur e
simpatik si të një peizazhi bjeshke në pran-

verë. Të lindur muajt e fundit të shekulli të
njëzetë. Njëri me emrin Nezir Halilaj nga
Llapçeva e Kosovës, tjetri Mikele nga Firen-
cia, prindërit Dibran, buzë drinas. Mësojnë,
në klasë të tretë disiplina të ndryshme, kupto-
het në gjuhën italiane. Ndihmojnë njëri-tjetrin,
në mësime, në kohën e lirë bisedojnë, luajnë
futboll së bashku. E kështu ato zbaviten me
fëmijërinë e tyre plot andralla, të qetë e me
dëshira të mirë plotësuara. Në përfundim të
vitit shkollor 2007-2008, në librin e hartimeve
më të mira janë radhitur edhe të tyreve. Deri
këtu asgjë për të zgjuar kureshtjen. Po përshta-
tim në shqip rrëfimet e tyre.

I - NJË HERO GUXIMTAR

Ishte një herë një mbret me emrin Nezir, i
cili banonte në një KËSHTJELLË, larg, shumë
larg. Në të vërtet Neziri ishte një lloji heroi që
mund të quhet Teksas Rengjers Korder. Ky ish-
te një burrë nga qyteti Amerikan i Teksasit më
i miri nga të gjithë banorët e tij.

Një ditë prej ditësh, një vrasës i tmerrshëm i
vendos një gjarpër në makinë, ky e kafshon në
njërën dorë. Rengjers bie në tokë, mbylli sytë,
e dukesh se po vdiste nga helmi që lëshoi gjar-
përi.

Por fatbardhit i erdhi një ambulancë fare
rastësisht, e menjëherë i bëjnë një gjilpërë
kundër helmimit. E, për mrekulli ai shpëtoi.

Ç’far mund të mendojmë për këto pak rresh-
ta? Po për moshën fëminore me këtë fantazi
heronjsh? A mos është vallë një shpërthim
gjenetik? A po ligjësi trashëgimie gjenesh nga
brezi në brez?

A mund të na vijë në ndihmë ngjarjet e

Dy përralla dhe dy histori
mëdha historike? A nuk ishte pesëmbëdh-
jetë qershori i vitit 1389 beteja më e përg-
jakshme e kohërave. Ku vihen përball një-
qind mijë luftëtarë shqiptarë, serbë, bull-
garë, hungarez, çekë e Polakë me treqind
mijë ushtarë Turq.

Morën pjesë Sulltan Murati I, mbreti Bosh-
njak Tverko, shqipëtarët të kryesuar nga Gjergji
II Balsha dhe Teodori II Muzaka, ndërsa Ru-
munët kryesoheshin nga Vojvod Mirçea.
Luftimet u zhvilluan në Fushë-Kosovë. Pikër-
isht midis Prishtinës e lumit Llap.

Gjaku arriti në gju të kalit. Trupa njerëzish
pa koka, krahë ose këmbë, kuaj të shtrirë për
dhe që nga goja nxirrnin shtëllunga gjaku. E
në këtë zallahi makabre gjeti vdekjen nga pr-
ijësi i shqiptarëve të Kosovës Millosh Kopliç.
Sulltan Murati I, udhëheqësi i legjioneve os-
mane, ndërsa tehu i mprehtë e i pamëshir-
shëm i shpatës së ushtrisë kundërshtare la të
prehet në këtë mizëri kufomash edhe princin
Serb Llazar Hrebljanoviç.

A nuk u quajt udhëheqësi popullor Isa Bo-
letini, Garibaldi shqiptarëve nga gazetat perën-
dimore në Luftën Ballkanike? Dy fundvitet e
shekullit të njëzetë ishin për popullin e Kos-
ovës një terrorizëm i papërshkrueshëm, var-
rosje të gjallësh, fëmijë, pleq e plaka të gjym-
tuar. Ë mijëra e mijëra të tjerë që largoheshin
nga vendi i tyre drejt Shqipërisë, Maqedonisë,
etj. Terrorizmi i policisë e ushtrisë së Millo-
sheviçit për pastrim etnik, shkatërroi gjithçka
shtëpi, shkolla, blegtori, si një sunam i
përbindshëm.

Në janar të dymijë e tetës, Kosova shpallet
shtet i pavarur, me ndihmën e pakursyer të
presidentit Amerikan, Xhorxh W. Bush. Heroi
kryesor i krijimit të Nezirit, Kështjella, figurat
letrare, gjarpëri, helmi, ambulanca e Teksas
Rengjers Korder, janë figura që gjejnë shtratin
e vetë në historinë shumë planshe të mëmëd-
heut të tij, KOSOVES.

 II - MBRETI FILIP

Ishte njëherë një qytet që quhesh Iamala.
Banorët e qytetit ishin shumë të hidhëruar në
shpirt, sepse nuk kishin një mbret që të qever-
iste qytetin. Ndodhnin këtu gjithfarë lloje ng-
jarjesh.

Një ditë prej ditësh, banorët vendosën se
cili njeri do të gjente përkrenaren e artë do të
bëhesh mbret. Banorët e qytetit e dinin se kjo
ndodhesh në një tub të gjelbërt, diku nën dhè.
Në kërkim të saj, morën pjesë njëqind e dhjetë
persona. Një ndër të cilët ishte një djalosh i ri,
që quhesh Filip.

Ai gërmoi në një vend derisa gjeti një
valigje, brenda së cilës gjeti një tub të gjel-
bërt, ku brenda së cilës ishte përkrenaria prej
ari. Ai e vuri atë në kokë dhe u bë mbret. Kësh-
tu Filipi, bëhet udhëheqës i Iamalës. Ai mar-
tohet e jeton i lumtur me gruan e tij. E kështu
qyteti nuk pati më kurrë probleme të çfarëdo
lloji natyre qofshin.

Ku të jetë vallë fillesa e frymëzimit? Apo
ndonjë shpërthim i pakontrolluar gjenesh?

Sikur ti drejtoheshim historisë, se mos
ndoshta diçka do të rizgjonim për të gjetur
përgjigje. Dhe ja ta shfletojmë.

Ishte viti 360, kur forca të shumta Ilire u
zmbrapsen nga Mbreti Maqedonas, Filipi. Nuk
kaluan veçse katër vjet dhe Mbreti Ilir, Bardhy-
li, ndërmerr një sulm tjetër kundër Mbretërisë
Maqedonas. Ushtria e Mbretit Filip nuk nda-
let në mësymjen e saj deri në brigjet e Adria-
tikut, duke krijuar kështu një shtet shumë më
të madh nën sundimin e tij.

Dhe më tej, pema e jetës vazhdon, Olimbia
nëna a Aleksandrit të Madh, ishte motra e
Mbretit të Epirit (I Epërm, pra Shqipëria verore,
apo “Barbaret” e Herodotit) Aleksander Mol-
losit. Dhe pas vdekjes së parakohshme të të

birit ajo grua fisnike, me karakter burrëror bëhet
Mbretëreshë e Shqipërisë Verore (Epirit).

 Ndërsa në një studim të vitit 1920, Mid’hat
Frashëri shkruan: “Aleksandri, djali i Olim-
bisë, me Shqiptarët nga e Emadhia (Dibra)
themeluan Alaeksandrine (Skënderien)

Historiani Hysen Lala, shkon më tej, ku
shkruan: “Sipas gojëdhënave mund të thoshim
nga ana jonë se edhe Filipi, i ati i Alaksandrit
të Madh, e kish kryeqytetin në Fushë Pela të
Lurës (Lyre-Ilyri-Iliri) dhe për kujtim të
vendlindjes së tij, e quajti kryeqyetin e ri të
Maqedonise së vjetër Pelagia. Madje, patrioti
i pavarësisë Murat Toptani e formulon kështu
mendimin e tij poetike për të: “Dimnit në
Selanik zbriste, /

Ë verën në Mat - Qidhën qiste, / Mbi një at
vend që i thonë Qytet, / Ku e mbulojnë lulet
dhe retë.”

A kanë gërmuar arkeologët në këtë qyte?
Ende asgjë, atje mbijnë bari e rriten plotë shën-
det ahet shekullor, por rrënoja ka.

* * *
Është për tu theksuar se në hartimet e tjera

të shkruar nga fëmijë Italian e të tjerë, janë
rrokur tema sentimentale, romantike, tË jetës
së përditshme. Përpiqemi të gërmojmë, në
botën e brendshme të këtyre dy vogëlushëve,
të cilët pavarësisht nga njëri-tjetri, tregojnë
ngjarje që historia i lokalizon në kohë e hapë-
sirë në trevat e tyre te lindjes apo të origjinës.

A nuk është e vërtet që poetët Arbëresh të
Italisë apo të Egjyptit e Rumanisë me krijimet
e tyre në poezi a poemat kanë pjalmin poetik
të luftërave, të natyrës, të heronjve të Mëmëd-
heut të tyre?

Kush ka lexuar ato shprehet me plot bindje
e afshin e shpirtit e të zemrës “Sigurisht,,
Megjithatë debati në këto krijime të vockëla
mbete i hapur për psikologët, mësuesit, pro-
fesorët, gjenetikanët, sociologët, etj.

Shembuj të tillë duhet të vegojnë si agimi i
një mëngjezi bjeshke në fëmijët e emigrantëve
që janë në New-York. Romë, Londër, Bruksel,
Athinë, Berlin, Stamboll, Paris, Detroit,
Vjenë, etj. Atëherë nuk mbetet gjë tjetër veçse
t’i shkruajmë ti studiojmë e të nxjerrim për-
fundime të vlefshme.

Shpjegim historik apo gjenetik?

Në këtë libër përshkruhen disa
nga përpjekjet modeste që kam

bërë unë, si dhe përpjekjet e shumë
intelektualëve e studiuesve dibranë
e jo dibranë, për fillimin e punës
për ndërtimin e “Rrugës së Arbërit”,
disa nga aktivitetet dhe përpjekjet e
shoqatave “Nisma Dibrane” në Pesh-
kopi, “Bashkësia Dibrane” në Tiranë,
“Votra Dibrane”në Dibër te Madhe
dhe “Lidhja e Intelektualeve
Dibranë”në Tiranë.

Librin e kam titulluar “Gjeologjia
e Rrugës së Arbërit”, meqenëse në
këtë libër botohet i plotë Studimi
gjeologo-inxhinierik, “Mbi kushtet
Gjeologo-inxhinjerike dhe
Gjeoteknike të rrugës Tiranë –
Dibër”, pjesë e Studimit të Fizibili-
tetit të kësaj rruge.

Në këtë libër botohen edhe përpjek-
jet e bëra para dhe pas kryerjes së Stu-
dimit të Fisibilitetit të rrugës, duke botu-
ar artikuj sensibilizues në gazetën “Di-
bra”, me kryeredaktor zotin Fatos Daci
dhe 2 vitet e fundit në gazetën “Rruga
e Arbërit”, organ i Shoqatës “Lidhja e
Intelektualëve Dibranë” me kryeredak-
tor zotin Shaqir Skarra, e cila nga prilli
i këtij viti botohet si gazetë e pavarur

Botohet libri “Gjeologjia e Rrugës së Arbërit” nga prof. Dr. Bashkim Lleshi

Pse vendosa ta shkruaj këtë libër?
me drejtor, biznesmenin dibran Rakip
Suli dhe këshill botues, Musa Riçkun,
Shaqir Skarrën e Bujar Karoshin.

Një vend të rëndësishëm në faqet
e këtij libri zënë përpjekjet e bëra
për përfshirjen në planin e shtetit të
Studimit të Fizibilitetit të rrugës si
dhe përpjekjet e bëra nga Studioja
“Infratransproject Ltd” me drejtues
Dr.Inxh.Faruk Kabën, gjatë dhe pas
përpilimit të Studimit të Fizibilitetit.

Krijimi i Shoqatës “Lidhja e Intele-
ktualëve Dibranë” në maj të vitit 2006
dhe organit të saj të shtypit “Rruga e
Arbërit” i dhanë një shtytje të mëte-
jshme sensibilizimit të opinionit
qytetar e shtetëror për të shpejtuar
fillimin e punimeve për këtë rrugë.

Përpjekjet e kësaj Shoqate në bash-
këpunim me Shoqatat e tjera Di-
brane, me ndihmën e bashkëpun-
imin e shumë studiuesve dhe intele-
ktualëve dibranë, matjanë etj., në
bashkëpunim edhe me “Infrat-
ransproject Ltd” në Tiranë dhe “KI-
FER” në Shkup e Tetovë etj., u final-
izuan në organizimin me 26 maj të
vitit 2007 të Kuvendit Tekniko-Sh-
kencor për Rrugën e Arbërit. Materi-
alet e këtij Kuvendi janë botuar në

një libër të veçantë me emrin “Rruga e Ar-
bërit”, në maj të vitit 2007.

Po në vitin 2007 doli nga botimi libri me
të njëjtin emër “Rruga e Arbërit”, me autor
Dr. Faruk Kabën, ku jepet një përmbledhje e
Studimit të fisibilitetit të kësaj rruge.

Gjatë vitit 2007 është kryer projekti i zba-
timit të aksit të rrugës nga dalja e Bulqizës
deri tek Ura e Çerenecit dhe në janar të vitit
2008 ka filluar puna në tre lote të këtij seg-
menti. Është për të ardhur keq për faktin që,
megjithëse projektin e zbatimit e ka kryer e
njëjta Studio që ka kryer Studimin e Fisibili-
tetit, në këtë projekt ka ndryshime nga aksi i
miratuar në Studim, duke bërë një projekt zba-
timi që është pothuajse rikonstruksion i rrugës
ekzistuese, duke spekuluar me emrin e Rrugës
së Arbërit.

Librin “Gjeologjia e Rrugës së Arbërit” ven-
dosa ta shkruaj në tremujorin e dytë të vitit
2008, duke e parë të nevojshme për të tërhequr
edhe një herë vëmendjen që për pjesët e tjera
të rrugës së Arbërit, në projektet e zbatimit, të
ketë përmirësime të mëtejshme të variantit të
miratuar, që kjo rrugë të jetë bashkëkohore dhe
jo të ketë shmangie nga aksi i Rrugës së Ar-
bërit të miratuar në Studimin e Fizibilitetit në
vitin 2004, në dëm të cilësisë së rrugës.

Bashkim Lleshi
(Marrë nga libri “Gjeologjia e Rrugës së Arbërit)

15 - Dhjetor 2008
32
nr.

botime Njerëz si Bajram Hyseni janë arkiva të gjallë,flasin vetë
dhe nuk të lodhin shumë. T’i hapim pra sa nuk është vonë,

se nesër mund të pendohemi për atë që bëmë sot.

B Ë H U N I P J E S Ë E G A Z E T Ë S !
duke u pajtuar dhe duke bashkëpunuar

gazeta hap faqet e saj për të rinjtë e shkollave, kryesisht për ata
që pretendojnë të fillojnë rrugën e gazetarisë, duke krijuar hapsira të posaçme

për krijimet e tyreletrare e publicistike...w
w

w
.d

ib
ra

.o
rg

Shkruaj dhe
ti mendimin

tënd!
Tel. (04) 22 33 283. E-mail: rrugaearberit@gmail.com.
Numri i radhës së gazetës do të dalë çdo të diel të fundit të muajit.

Nga SHAQIR SKARRA

Kisha dëgjuar të flitej si në
legjendë për shkrimtarin disident

dibranë Bajram Hyseni. Atëherë
ishim të vegjël dhe nuk e di se si më
ra në dorë novela “Sllavianka” e cila
ishte përkthyer në shtatë gjuhë të
huaja.

Megjithëse kjo novelë u fut në
karvanin e dokumentacionit të rremë
e për diktaturën ishte vetëm një gotë
lotësh derdhur nga autori për prishjen
atëherë me Rusinë, për ne lexuesit e
rrallë, që patëm fatin ta lexonim,
“Sllavjanka”, mbetet e mahnitëshme
për nga stili dhe subjekti që trajtoi
autori. Perlë e madhe për letërsinë
shqiptare. Po kush është publicisti,
poeti e shkrimtari Bajram Hyseni?

Një emër sa i njohur aq edhe i
venitur. Lindi në brigjet e Drinit të
Zi, në një natë të ftohtë dimri me
borë e stuhi, e kjo stuhi do ta ndiqte
jetën e tij hap pas hapi ose si një
mallkim nga Zoti ose si një provë për
të provuar vullnetin njerëzor. I njo-
hur në Internatin e Kastriotit me djem
e vajza të reja, por patriot dhe atdhe-
dashës, u fut i ri në hullinë e luftrave.

Si pa kuptuar në moshë fare të
njomë, kur mbi supe kishte vetëm
15 pranvera, u gjend partizan me
armë në krah kundër fashizmit push-
tues. Vite më vonë, pas çlirimit të
vendit,Qamil Guranjaku, ish mësues
në Internatin e Kastriotit, duke e
ndjekur nxënësin e tij Bajram Hyse-
ni me poezinë që botonte e fton që
të punojë si bashkëpuntor tek gazeta
“Luftëtari” organ i ushtrisë. Kështu
punuan bashkë vite me radhë ish
mësuesi dhe ish nxënësi i tij, Qa-
mili si kryeredaktor dhe Bajrami si
redaktor, deri sa erdhi momenti fa-
tal për jetën e këtij shkrimtari që sapo
ishte futur në hullinë e letërsisë por
dhe aq pak kohë po shkëlqente në
qarqet intelektuale. Meqenëse ky
shkëlqim nuk u pëlqente të gjithëv,

Ndoshta vonë, tepër vonë por më së fundi tashmë edhe Bulqiza ka
historinë e saj të shkruar bukur dhe nëpërmjet një studimi të plotë

shkencor nga autori Ymer Keta. Një punë disa vjeçare e autorit, birit
bulqizak, një botim luksoz, një libër me vlera këto dit ka trokitur në
portat e bulqizakëve por ndodhet e dhe në duart e të gjithë studiuesve që
kanë dëshirë të njohin më mirë Bulqizën. E themi me bindje se libri
“Bulqiza dhe bulqizakët” me autor Ymer Ketën është një enciklopedi e
plotë, është një studim shkencor që botohet për këtë trevë aq të njohur
por që pak është shkru-
ar. Ymer Keta si bir i
Bulqizës flet bukur e
rrjedhshëm me argu-
menta bindëse dhe të
dhëna shkencore, i ka
befasuar këtë radhë të
gjithë me këtë botim që
na solli në votrat tona.
Ky libër do të shërbejë
për të gjithë bulqizakët
si një libër tavoline e
për studiuesit, për ato
që duan të dinë më
shumë për Bulqizën, si
një busull orientuese.
Në libër janë trajtuar të
gjitha: Bulqiza në ng-
jarje dhe fakte, në
gojëdhëna dhe legjen-
da, në doke dhe za-
kone, në folklor dhe
kanun, në luftra dhe
beteja, në besim dhe
ateizëm, në etnogjen-
ezën e fiseve dhe ar-
simimin e djemve dhe
vajzave bulqizake. Do-
mosdo duhet të jesh bir i kësaj treve, të jesh lindur dhe rritur në Bulqizë,
të jesh vrarë duke lozur me gurët e Zallit të Bulqizës. Të jesh ngjitur në
gurët e Skëndërbeut, të kesh vajtur në Vajkal, të kalosh më këmbë urën
me harqe të qytetit. Të ngjitesh në Dhoks e të dalësh në Dragu, të futesh
si besimtarë në teqet e Bulqizqës e të njohësh atdhetarët bulqizak si ato
klerik dhe ato që drejtonin malin e Bulqizës. E këto autori i ka bërë. I ka
bërë se është vetë bulqizak, është lindur dhe rritur në këto anë, ka lozur
dhe është vrarë me gurë zalli, ka marrë pjesë në festat fetare dhe ato
pagane që feston Bulqiza. Të gjitha i ka bërë se është vetë bulqizak dhe
ka mallë gjithmonë për vendlindjen. Autori me një profesionalizëm të
rrallë i ka thënë të gjitha. Ka shkruar për punën dhe hallet e këtyre
banorëve që dallgët e jetës i kanë degdisur në këto anë. Për minierën e
kromit aq të njohur në vitet e sistemit të kaluar. Rolin e klerikëve të
Bulqizës si patriot por dhe fetar të shkolluar. I ka thënë të gjitha si
njohës i mirë i kësaj treve. Ymeri e hodhi një gur në ngrehinën e themeleve
të historisë së Bulqizës. Ka më për të thënë , domosdo që ka. Le të vijnë
të tjerë dhe ta lartësojnë këtë ngrehinë e cila sapo ka nisur. Megjithatë
Ymeri do ta thotë fjalën përsëri me profesionalizëm.

Kështu thotë që në hyrje të librit. Do të shkruaj për ato që punuan një
jetë të tërë poshtë nëntokës së Bulqizës, do të shkruaj dhe për ato që sot
nuk jetojnë më midis nesh por mbetën nën zgafellat e galerive të Bul-
qizës. Deri atëherë le të presim. / Sh. Skarra

Një emër sa i njohur aq dhe i venitur

arrestohet më 22 gusht 1964 dhe pas
14 muajsh hetuesi e dënojnë me 5
vjet burg për letërsi antisocialiste.
Karvani i vuajtjeve dhe dënimeve të
tjera të të mirënjohurit Bajram Hys-
eni sapo kishin filluar. Me një akuzë
sa qesharake, aq edhe absurde dëno-
het përsëri në Peshkopi me 25 vite
të tjera. Pse...?

Një kalvar i tërë vujtjesh dhe per-
sekutimesh për njeriun e letrave sh-
qipe.

Vetë 25 vjet burg,vëllai 23
vjet,djali atëherë nxënës në Liceun
Artistik, gjoja donte të hidhte në erë
Komitetin Qendror 20 vjet burg.
Ndërsa gruaja e tij me djalin Arbe-
nin, dhe vajzën Teutën, e cila kishte
lindur dy javë pas arrestimit të tij,
do të qëndronin në internim në Vrap
të Tiranës deri në vitin 1991. Episod
sa për të qarë dhe qeshur së bashku,
por që kjo ka ndodhur vërtet. Bajrami
vuante dënimin në kampin e Shën
Vasisë në Sarandë. Më 26 mars 1991,
vijnë që ta takojnë djali Dashamiri i
cili sapo ishte liruar nga burgu dhe
vajza e tij Teuta. Komandanti i ka-

mpit njofton Bajramin të dalë të
takojë fëmijët tek porta. Tamam si
në legjendë sepse dhe vetë jeta e
Bajram Hysenit vjen sot tek ne si
nëpërmjet legjendës.

Bajrami duke fërkuar sytë
shprehet:”Këto nuk janë fëmijët e
mi”.

Djali i tij Dashamiri, duke
përqafuar babanë e tij të thinjur dhe
të plakur ndoshta para kohe qeshi,
kurse vajza Teuta, 20 vjeçe, pa e njo-
hur asnjëherë babanë e saj, veçse
nëpërmjet fotografive, filloi të qante.
Kishte plotësisht të drejtë, takoi më
të dashurin e jetës së saj pas njëzet
vjetësh. Por a mjaftonte me kaq për
t’u hakmarrë kundër shkrimtarit Ba-
jram Hyseni? E gjithë veprimtaria e
tij e përmbledhur në 7 vëllime, si
dhe koleksionet e gazetave, revistave
të ndryshme ku kishte botuar u zh-
dukën. U zhduk dhe biblioteka me
2100 vëllime. Sot megjithëse i rën-
dojnë mbi supe mbi 84 vite jete, i
urti, i mençuri, thesari i folklorit
shqiptar Bajram Hyseni jeton.

Jeton për inat të kohës që kaloi
dhe për inat të kësaj kohe bastarde,
që po jetojmë të gjithë. Megjithëse
shkopi e udhëheq në këtë trafik të
ngjeshur makinash,mendja e tij ësh-
të aq e freskët,sa kur hidhte me dorë
të lirë novelat “Sllavianka”, “Flaka”
e “Shoferët”. Ka gati dhe plot vepra
për botime si, romane, monografi,
poema dhe poezi. Ndoshta do të
kujtohet dikush,zemërmirë e bujar,
për të na lënë si trashëgimi këtë arkiv
të gjallë të këtij autori sa të njohur,
aq dhe të harruar. Provën e parë e
dha Komuna e Çidhnës,duke i dhënë
emrin shkollës 8-vjeçare në Laçes
“Bajram Hyseni”, si dhe duke e
shpallur “Qytetar nderi “ i komunës.
Njerëz si Bajram Hyseni janë arkiva
të gjallë,flasin vetë dhe nuk të lo-
dhin shumë. T’i hapim pra sa nuk
është vonë,se nesër mund të pen-
dohemi për atë që bëmë sot.

 NJË STUDIM SHKENCOR PËR BULQIZËN

Botohet libri i Ymer Ketës
“Bulqiza dhe bulqizakët”

b o t i m e & s t u d i o g r a f i k e
ju ofron botime cilësore dhe të standardeve bashkëkohore

libra - revista - gazeta - fletëpalosje - postera - broshura -

kartolina - ftesa - kartvizita - shërbim fotografik....

0 0 3 5 5 4 2 2 3 3 2 8 3
0 6 9 2 0 6 8 6 0 3

m b b o t i m e @ g m a i l . c o mmi r ë b uku r l i r ë

cyan magenta yellow black

aa

Autostrada Tirane - Durres, Km.9
Tel: +355 48 30 2046
Tel: +355 48 30 2040

www.auroragroup.com.al
e-mail:

auroragroup@auroragroup.com.al

P R O J E K T I M - Z B A T I M

koha kalon,
cilësia mbetet

Tel: +355 4 22 50 480 - Cel. 068 20 36 394

“Risku” sh.p.k. dhe Market “Ken” ju urojnë gjithë klientëve:

Gëzuar Vitin e Ri 2009!
Tani më pranë jush me një market të ri

Pallatet KARAVAN, Laprakë

Kalendari “DIBRA 2009” u realizua nga: Bujar
Karoshi dhe Hysen Uka. Fotografia: Gazmend
Kërkuti. Sponsor kryesor: Aurora Group.
Bashkëpunuan: Zyber Gjoni, Miranda Goleci,
Zdenek Krejci - Çeki, Zven Jacobs - Austri,
Griselda Kadria, Bardhyl Marku, Zaim Elezi -
Zaya, Arben Sela, Andi Mimini,Adem Bunguri,
Grehans Uka Ndalohet riprodhimi i fotografive
pa lejen e autorëve

Në treg

KALENDARI

“Dibra 2009”

