www.enverhoxha.info

ENVER HOXHA

VITE TË VEGJËLISË

Kujtime

Për Gjirokastrën

I

QYTET KËSHTJELLË

THESARE

TË ARKITEKTURËS POPULLORE
Dëshiroj të tregoj disa kujtime për vendlindjen time, Gjirokastrën. Këto kujtime janë më tepër të Dperiudhés sé vegjëtisë dhe të rinisë sime té hershme. Jo vetëm unë që kam lindur atje ndiej një kënaqësi të veqantë kur i sjell ndër mend, por edhe cilido tjetër që viziton Gjirokastrën ndien kënaqësi, pse shikon né të një qytet vërtet të vjetër, por tè ndërtuai- me aq shije, sa të habit për zotësinë e ndërtuesve të tij.

Kur isba i vogël, nuk kanë ekzistuar tek unë hëto përshtypje që kam tash për vendlindjen dhe kjo ështé e natyrshme. Tash unë kam pale a shumë një kulturë më të gjerë për problemet, për historinë, si dhe për ndërtimet në përgjithësi. Puna e Partisë gjatë disa dekadave, si dhe studimet e leximet që kam bërë dhe bëj, më kanë dhënë mundësinë që përshtypjet e mia të vegjëlisë t'i gjykoj në një kuadër më të gjerë politile, kulturor e shoqëror. Sa vlerë kanë këto shënime varet, se ato kanë më shumë karakter personal dhe janë të një periudhe para se të fitoja ndërgjegjen revolucionare. Por për mua këto kujtime janë të dashura e të rëndësishme, sepse unë hodha hapat e parë të trupit, të mendjes e të ndjenjave né këtë qytet. né shtëpitë e sokakët e tij të gurtë, u rrìta dhe mora mësimet e para të jetës né rrethin tim familjar. të mësuesve e shokëve të shkollës, né mes njerëzve të thjeshtë tè mrekullueshëm të vendlindjes sime.

Këtu desha të theksoj se po i futem kësaj pune për të shkruar kujtimet e vegjëlisë e të rinisë me insistimin e Nexhmijes, që i ka dëgjuar me dhjetëra herë né bfsedat tona familjare dhe po i shkruaj ashtu siç më vijnë. jo me pretendimin për t'i botuar. por për t'ua lënë fëmijëve të mi, si dhe nipërve e mbesave. që të njohin edhe këtë pjesë të jetës sé babait e gjyshit të tyre, të njohin historinë e vendlindjes sé tij, ashtu siç duhet të njohin edhe historinë e gjithë Shqipërisë e të popullit tonë. Kështu do të rrënjoset né ta, né mendjen e zemrën e tyre. e fortë dhe e pashlyeshme gjithë jetën. dashuria për atdheiin. pëlpopullin dhe për Partinë, që ringjalli çdo gjë né \7endin tonë, që edhe monumenteve të vjetra të kulturës popullore u dha freskinë dhe bukurinë e dikurshme, që vuri né dukje meritat e mëdha të popullit shqiptar né të kaluarën. né të tashmen dhe i hapi perspektiva për të ardhlnen.

Më parë do të shkruaj për pamje arkitekturale tI q`'tetit. Natyrisht, arkitekt nuk jam. por. duke e njohur mirë Gjirokastrën që né vegjël1, disa karakteristika të ndërtìmeve të saj, megjithëse pa kompetencë, them se mund t'i shpreh, ashtu siç i kam né sy. né mendje e né zelnër.

Gjirokastra nuk është një qytet i ndërtuar pa kritere. Nuk dua të hyj këtu né lashtësinë e saj. prandaj disa konsiderata do t'i jap vetëm për gjendjen aktuale. e karn fjalën që nga koha kur dola né jetë e këtej. sidomos kur arrita ta kuptoj dhe ta njoh mirë bukurinë e këtij qyteti.

Siç dihet. Gjirokastra është ndërtuar në shpatin e Malit të Gjerë. Kjo i jep asaj një bukuri të veçantë si domos nga ana kur hyn ríë qytet, qoftë ditën, qoftë natën. Ky pozicion nuk është zgjedhur rastësisht nga banorët e parë të këtij qyteti, po ka pasur disa arsye të forta.

Mendoj se një nga arsyet kryesore ka qenë ajo e ruajtjes së fushës, domethënë e kursimit të tokës që prodhon bukën. Zgjedhja e këtij pozicioni nuk i pengonte banorët e qytetit të Gjirokastrës, që merreshin dhe me blegtori, që rritnin me dashuri bagëti të imëta dhe i kullotnin në barin plot aromë të Malit të Gjerë që kishin afër. Një kjo.

Një arsye tjetër e fortë e jetike për ta ndërtuar Gjirokastrën aty ku është, mendoj se ka qenë nevoja e mbrojtjes edhe prej shtypësve të huaj, por edhe nga feudalët e bejlerët, që e kanë pasë sulmuar shumë herë qytetin.

 Po të vërejmë me kujdes konfiguracionin e Gjirokastrës, bile që nga fundi i Varoshit dhe deri në Kucullë, Dunavati, Manalati, Palortoja, si pjesët kryesore të saj, janë mbështetur në mal. Kjo do të thotë se krahët qyteti i ka pasur të ngrohta. Përveç mbështetjes në mal, pjesë të mëhallëve janë ndërtuar në kodra, që vijnë duke u ulur në drejtim të fushës. Shtëpitë, pra, kurdoherë janë ndërtuar në pozita superiore dominuese nga mund të vinte sulmi i armikut. Po t'i përfytyrosh mëhallët nëpër këto brigje, si për shembull, Pazarin e Vjetër dhe së toku me Pllakën, bishtin e Hazmuratit ose'bishtin e Cfakës etj., të duket sikur ke përpara formën e një dore, pëllëmba e së cilës është kryesorja e qytetit, kurse gishtërinjtë janë vazhdimësia e tij. Në mes të këtyre gishtërinjve ka, si të thuash, disa boshllëqe që përbënin përrenj, ku banorët nuk bënin ndërtime. Këto përgjithësisht mbaheshin qersa, kopshtije, nëpërmes të cilave kishte dhe ka rrugë që të lejojnë të ngjitesh në qytet. Por kishte edhe boshllëqe ku nuk ka pasur as rrugë. Të gjitha këto vende dominoheshin nga shtëpitë mbi kodra.

Nga ana strategjike i tërë qyteti, sipas mendimit tim, merr formën, si të thuash, të një kështjelle, të cilën armiqtë e kohëve të kaluara, me ato armë që disponoheshin atëherë, e kishin zor ta zaptonin kollaj, në rast se nga ana e banorëve do të organizohej rezistenca kundër tyre. Ar miku ishte i detyruar ose ta sulmonte qytetin së larti, nga mali, gjë që ishte e pamundur dhe e zorshme, pse gjirokastritët e ruanin vazhdimisht malin, ose ta sulmonin anash, ose nëpërmjet boshllëqevè që ekzistonin midis kodrave, mbi të cilat qenë ndërtuar shtëpitë.

Me të tilla kritere ndërtimi mund të thuhet se mendimi strategjik i ndërtuesve të vjetër të Gjirokastrës ka qerië jashtëzakonisht i studiuar, pse mëhallët Cetemel e Palorto mbroheshin nga Përroi i Cullos, lartësitë e të cilit dominoheshin nga gjirokastritët. Në Manalat depërtohej nëpërmjet Sheshit të Zinxhirëve, sic e quanim ne. Duke u ngjitur deri atje dominohej Gjirokastra. Armikun gjirokastritët e kishin, pra, kështu nën vete. Në rast se do të orvatej të futej nëpërmes boshllëqeve që ekzistonin në dy anët e përrenjve ose në buzat nën kodra, ku ndodl shin shtëpitë, ai do të vihej në pusi. E parë në këtë prizë mund të thuhet se ndërtimi i Gjirokastrës merr me vërtetë një karakter të theksuar mbrojtës. Banorët e v tër dhe ndërtuesit e saj të mëvonshëm këtë çështje, mE doj unë, e kanë pasur parasysh në radhë të parë.

Arsyeja e parë që përmenda, ajo e ruajtjes së tokë lidhet dhe sqarohet fare lehtë me kujdesin e treguar nga të parët tanë për të mos e zënë fushën me ndërtesa. Kflet për karakterin sa më ekonomik të banorëve të Gj rokastrës, tregon se këta banorë, që rronin në kushtet një ambienti të tillë, mendonin edhe për mbr ojtjen, edl për bukën, edhe për ushqimin e blegtorisë.

Veprimtaria kryesore e qytetarëve zhvillohej kryesisht në dy drejtime: në bujqësi dhe në blegtori. Natyrisht, aty lindi e u zhvillua krahas tyre edhe artizanati, pse nevojat e popullit për t'u veshur e për t'u mbathur, për sende e për shërbime të tjera duheshin, gjithashtu, plotësuar, por bujqësia dhe blegtoria ishin dy drejtimet kryesore të banorëve gjirokastritë dhe për mbrojtjen e tyre duhej të merreshin masa të vazhdueshme.

Nuk dua të zgjatem më né drejtim të bujqësisë dhe në atë të blegtorisë, por dëshiroj të theksoj ca se ndërtimi i Gjirokastrës për vetë pozicionin tokësor që ka, u nxirrte, gjithashtu, banorëve të saj problemin se çfarë materialesh do të përdoreshin për ngritjen e shtëpive. Është karakteristike se gdo shtëpi gjirokastrite është ndërtuar me gurë. Me gurë, pra, nuk është ndërtuar vetëm Kalaja madhështore e qytetit*, *(Kalaja është zanafilla e qytetit. Në fazën e parë linte jashtë fortifikimet e pjesës jugperëndimore. Kjo pjesë që përbzn fazën e dytë, i përket veprimtarisë ndërtuese të Ali pashë Tepelenës dhe pikërisht viteve 1811-1812.) me bedena të fortë, me pavdekshmërinë e saj si né ndërtim, ashtu edhe me fuqinë madhështore që i jep pamjes sé saj sipër një kodre dominuese gati mbi të gjitha mëhallët e qytetit. Kalaja ndodhet né një pozicion strategjik jashtëzakonisht të fortë kundër sulmeve dhe është ndërtuar né mënyrë që luftëtarët e saj të mund të dilnin fare mirë për të sulmuar armiqtë, né qoftë se këta të fundit do të arrinin të futeshin deri në mëhallët e qytetit.

Kalanë e qytetit shpeshherë e përshkruajnë si një anije ose, siç më duket mua, si një kryqëzor që lundron né një det shtëpish. Them kryqëzor që can valët, pse kalaja, me pjesën e saj të përparme si thikë, merr formën e një kështjelle jo vetëm që mbrohet, por edhe që sulmon përpara. Hyrja kryesore e kalasë, ajo drejt Pazarit të Vjetër dhe né drejtim të fushës, është ndërtuar né formë të ngushtë, e rrethuar me bedena të fortë dhe me dy-tre kate nga brenda për manovrime ushtarake. Kurse fundi i kalasë, nga ana e Dunavatit, është më i gjerë, sepse rreziku nuk mund të vinte nga mali.

Një tipar tjetër karakteristik i kësaj kalaje të famshme, që rrallë ia gjen shoqen né mesjetë, me aq sa kam studiuar unë, është pozicioni shumë i lartë mbi kodrën ku është ndërtuar dhe karakteri jobanues, né përgjithësi, nga zotërinjtë feudalë, por mbrojtës e sulmues nga i gjithë populli që do të përballonte sulmin. Po ta imagjinosh për një moment kalanë, pa shtëpitë e lagjeve rreth e rrotull saj, atëherë mund të realizosh honin e madh rreth kalasë, i cili bëhej tmerr për armikun që e sulmonte ose e rrethonte. Edhe pjesa e brendshme e kalasë është ndërtuar me një zotësi të madhe nga ana ushtarake. Daljet nga portat, nëpërmjet tunelesh që nuk gjenden përballë portave, evitojnë goditjet si né sulm, edhe né tërheqje. Qendra e kalasë ishte e zorshme të zaptohej pa sakrifica të mëdha nga sulmuesi. Arkadat, tunelet, portat e brendshme ishin ndërtuar si prita të rrezikshme. Dhe mbi të gjitha, ky monument madhështor i forcés shqiptare ka një elegancë Lë çuditshme.

Thashë në fillim se Kalanë e Gjirokastrës unë e krahasoj me një kryqëzor, bile të madh. Ta shikosh kalanë nga të katër anët, nga lartësitë e Dunavatit, nga shtëpitë e Aqif Selfos, mbetesh me të vërtetë i mahnitur me madhështinë, forcën dhe elegancën e treguar nga projektuesit e ndërtuesit e saj, të cilët këto cilësi i kanë pleksur me anën ushtarake. Po ta studiosh kalanë, do të vëresh se ajo nuk është ndërtuar me një mur të shtruar, të gjerë dhe të fortë, por né një numër të madh vendesh, nga të katër anët, ajo ka donzhone të dala né formé rrumbullake, të cilat kanë breza gurësh të dalë, që formojnë, si me thënë, qemeret, që e bëjnë atë pjesë shumë më të fortë, më rezistente. Me siguri këto vende të kalasë kanë qenë pika strategjike, nëpërmjet të cilave goditej armiku, pse né këto bedena të dalë kontrollohej hovi i ngjitjes së armiqve drejt mureve të kalasë, kontrolloheshin edhe muret nëpërmjet dy bedenave'të dalë. Këto kanë mazgalla ose frëngji, nga ku qëllohej armiku që rrethonte.

Karakteristik është i tërë ky beden i dalë mbrojtës që me bazamentet e tij në gërxh të jep idenë e forcës. Këtë e shikon kudo, por vecanërisht në hyrje të kalasë, nën kullën e sahatit dhe në kryen e kalasë, që qëndron përballë Dunavatit dhe Malit të Gjerë. Ky beden, mbi vendin që quhet Dullgë, ku mbrojtësit e kalasë së vjetër në themelet e tifi kishin vendosur një top, tytën e të cilit kur ishim të vegjël ngjiteshim dhe e shalonim si një kalë, e jep si duhet idenë e forcës së kështjellës.

Brenda kalasë ekziston qendra afër hyrjes. Kjo, aktualisht, por mendoj se edhe më parë, ka qene një vend i hapët, por i mbrojtur nga të katër anët. Përpara është «mafia» e kalasë si shpatë drejt fushës, anash vazhdojnë të jenë edhe sot vrimat - penxhere të mëdha, nga të cilat qëllonte topi, bombarda o kumbaraja mbi armikun aë i vinte nga fusha ose nga Përrol i Shamajve. Këto vende e pozicione luftimi më brenda. nëpërmjet mureve të trasha e tuneleve lidheshin tne nje labirint të madh urash e arkadash, që të çonin edhe në qendrën e poshtme të kalasë, ku ekzistojnë të ndara për luftëtarët, per municionet, burgjet, ashefet etj., por edhe të ngjitnin në sheshin e hapur të sipërm të kalasë, nga ku kaloje përsëri në bodrume me arkada të njëllojta, që të nxirrnin deri në fundin e kalasë, në Dullgë. Nga kjo anë ndodhej dhe ujësjellesi* *(Ujësjellësi i kalasë kishte një gjatësi rreth 10 kilometra. Ndërtimi i tij u shoqërua me mjaft vepra arti, ndër të cilat dp ura të mëdha: njëra që lidhtc shkëmhin o Çeribashit me kodrën e Dullgës në kala dhe tjetra ishte ura mbi lagjen Manalat. Kjo urë qëndron mbi bazament shkëmbor dhe ngrihet elegante mbi një hark të lartë 16 metra mbi shkëmb,e gjatë 40 metra dhe e gjerë 2,3 metra.) ose urat e mëdha, sic i quanim ne, i ndërtuar na Ali Pasha për të sjellë ujët në kala nga mali i Sopotit. Injorantë e parë dhe ata të kohës së regjimit të Zogut i rrëzuan këto monumente të mrekullueshme.

Ndërtimi me gurë gjatë shekujve nuk është bërë vetëm për arsye ekonomike, duke marrë parasysh se guri përbën lëndën e parë kryesore shumë afër qytetit, por se shtëpitë e gurta janë shumë herë më të forta nga ato qe ndërtohen me Culla ose me qerpiq. Ndërtimi i shtëpive të Gjirokastrës me gurë ka, pra, edhe karakter ekonomik, mbasi lënda e parë, Buri, ndodhej aty afër, por një arsye e fortë ishte ajo e mbrojtjes. Shtëpitë duhej të ishin të forta, rezistente në kohë, por të ishin, gjithashtu, rezistente edhe për arsye rreziku; ato përbëjne kështjella të vogla rreth kështjellës së madhe.

Çdo shtëpi e Gjirckastrës, qoftë e madhe, qoftë e vogël, është e rr ethuar me mure. Muret përbëjnë një nga 1`arakteristikat dalluese në ndërtimin e qytetit. Këto mure rrethuese qe gjatë shelcujve edhe rrëzoheshin, me kalirnin e kohës, e herë-herë prapë ndërtoheshin (dhe këtë e tregon fakti se edhe sot rrugët janë të mbushura me të tillë gurë), nuk janë vetëm, siç mund të thonë disa, karakteristikë e fanatizmit të popullit të qytetit për të qenë i mbyllur brenda tyre që të mos shikohej nga jashtë c'bëhej në shtëpi, të mos shikohej sidomos graria. Nuk ishin, gjithashtu, vetëm për të caktuar kufijtë e pronës personale të familjeve, për të cilën mund të mjaftonte një gardh. Këto mure duhen konsideruar edhe si një parambrojtje nga rreziku që mund t'i vinte shtëpisë nga jashtë, qoftë ky rrezik i veçuar që mund të kërcënonte një familje të caktuar, si për shembull për hakmarrje, qoftë një rrezik i përgjithshëm kundër qytetit. Duke ditur karakterin e gjirokastritit, që nuk bën shpenzime pa ekonomi, ndërtimi i të tilla mureve jashtë korpusit kryesor të shtëpisë të lë të mendosh se mban parasysh edhe funksionin e mbrojtjes nga rreziqet eventuale. Muret që rrethonin shtëpitë gjirokastrite, zakonisht ndërtoheshin me gurë jo të mëdhenj, por gjysmë të skalitur, herë me llaç, herë pa llaç, sipas gjendjes ekonomike, kurse muret e shtëpive ndërtoheshin me gurë më të mëdhenj, me llaç më të shumtat e herës, mjaft herë të skalitur më me kujdes dhe shtëpive zakonisht u vinin edhe breza prej drur i, sigurisht si antisizmikë.

Mjaft shtëpi gjirokastrite portat kryesore i kanë në rrugë. Portat «e mëdha», domethënë portat e jashtme, zakonisht ndërtoheshin me sevda dhe me shije artistike. Harku i sipërm i portës ishte i përsosur dhe Buri i qendr ës vinte i gjerë lart dhe poshtë më i hollë. Mbi këtë gur shumë her ë shkruhej data e ndërtimit ose gdhendej ndonjë ornament. Né të dy anët e harkut qendror, domethënë të dy muret që formonin portën, ishin ndërtuar me gurë të mëdhenj, të skalitur. Sidoqoftë, mure ekzistojnë edhe brenda por tës kryesore me një distancë relativisht të gjatë me vetë shtëpinë. Kjo vare] nga pasuria që dispononte i zoti i shtëpisë.

Çështja qëndron né atë se këto mure bëheshin jo vetëm për arsye të madhësisë sé terrenit, por edhe për arsye mbrojtjeje. Karakteri mbrojt?s i shtëpive të Gjirokastr ës mund të shikohet kudo, por veçanërisht né shtëpitë e agallarëve të mëdhenj, të cilat ne përgjithësi, kanë nga dy obor re larg njëri-tjetrit dhe të ndara me mure. Duhet të hyje né oborrin e parë nëpërmjet një porte,

pastaj të kaloje né oborrin e dytë, nëpër një portë tjetër. Gborri i parë ishte një copë avlli, si një rrugë e gjerë e rrethuar nga të dy anët me kopshtije me pemë frutore ose jofrutore. Sipas karakterit të familjes, kjo hapësirë shpeshherë përdorej si kopsht, ku mbilleshin zarzavate ose shtrohej me pllaka dhe merrte formë avllie dhe né rast rreziku shërbente si një pengesë, që armiku të ndalohej të përparonte né drejtim të shtëpisë. Por ka edhe shtëpi né Gjirokastër, ku futesh drejtpërdrejt nga porta e madhe né hajat, si i thoshim ne.

Né përgjithësi, shtëpitë e Gjirokastrës, né mos me tre, zakonisht janë me dy kate, por këto kurdoherë tè lar ta. Ka, gjithashtu, shtëpi më të varfra, ku mund të hysh drejt né katin e parë. Megjithatë rrallë do të gjesh shtëpi pa katoqe, ku mbanin bagëtinë, disa dhen ose dhi, ndonjë kalë, gomar etj. Këto ambiente formojnë katin e parë, mbi të cilin është banesa e njerëzve të shtëpisë.

Natyrisht, né Gjirokastër, midis shtëpive ekzistojnë ndryshime të mëdha, të cilat rridhnin nga klasat ku bënin pjesë zotëruesit e tyre. Né përgjithësi né qytet ekzistonte klasa e agallarëve, ata që tash i quajmë kulakë. Dhe Gjirokastra kishte kulakë té fortë, pronarë me një ekonomi të pasur, me toka, çifligje dhe me tufa té mëdha bagëtish. Né përgjithësi këta i kishin trashëguar pasuritë, por kishte edhe nga ata që e kishin krijuar veté ekonominé bujqësore blegtorale, që më vonë me shtypje, me grabitje dhe me ozurë e kishin zgjeruar, duke u kthyer veté né administratorë, por pa e humbur karakterin e blegtorëve agallarë. Këta, dulce u pasuruar, duke u bërë té fuqishëm ekonomikisht, kishin krijuar edhe influencën e tyre né qytet. Né kohën e fëmijërisë sime, këtu e 60 vjet përpara, mund té them se ata kishin njëfarë influence, por ne shtresat e varfra té qytetit kjo influencë nuk ishte e thellë. Në përgjithësi, shtresat e varfra té qytetit, qoftë ata që merreshin si punëtorë me bujqësi e blegtori, qóftë artizanët, dërrasaxhinjtë, lëkurëxhinjtë etj., nuk i qenë nënshtruar as influencës sé agallarëve, as asaj të fajdexhinjve më vonë. Karakteri i tyre ishte i lirë, ata kishin té rrënjosur në ndërgjegje ndjenjën e lirisë. Megjithatë nuk i shpëtonin dot krejtësisht presionit të agallarëve të pasur, té efendilerëve e të arkondëve, që kishin né doré forcën ekonomike.

Të gjithë këta nuk mund té themi se nuk kanë luajtur një rol té veçantë né ndërtimin e Gjirokastrës. Shtëpité e tyre janë nga më të mëdhatë dhe né përgjithësi té mbajtura më mirë, pse këtë ua lejonin edhe kushtet ekonomike edhe né kohën që ndërtoheshin, edhe më vonë, kur vinte puna té meremetoheshin dhe té mbaheshin miré për fu shërbyer nevojave té tyre té jetesës. Por edhe cilido nga populli, që arrinte té ndërtonte një shtëpi té vogël ose mesatare me djersën e ballit, nuk mbetej pas në përpjekjet për Vi dhënë shtëpisë sé vet karakterin arkitektural kombëtar dhe brenda e jashtë té krijonte kushte jetese komode né përshtatje me klimën dhe me gjithë ato që tregova më lart. Pse? Për arsye se qytetar ët e thjeshtë té shtresave té varfra jo vetëm duhej té mbroheshin nga një armik eventual i jashtëm, dhe né këtë rast nga ana e tyre organizohej mbrojtja kolektive e gjithë qytetarëve, jo vetëm duhej té mbroheshin gjithashtu nga hasmëria, nga hakmarrja, por duhej të mbr oheshin edhe nga egërsia e agallarëve. Flas vetëm për agallarët, sepse bejlerët në Gjirokastër kishin falimentuar si klasë feudale, pse fuqinë e tyre ekonomike e kishin marrë në duar agallarët, që kishin blerë çifligjet e bejlerëve. Bile edhe shtëpitë e këtyre ishin bërë të agallarëve.

Në atë kohë, përveç ndon,jërit që vetëm titulli i kishte mbetur si trashëgim, nuk ejeje bejlerë. Atëherë kishte në qytet nga ata bejlerë, për të cilët gjyshja ime thoshte: «Bëri Abaz Beu një krua, po i doli kserikua». Abaz Beu qe një i tillë bej, që ishte katandisur me një kalë të ngordhur, të cilit i ngarkonte dy bucela dhe pesë-gjashtë herë ditën shkonte në lumë, i mbushte ato me ujë dhe i shiste në qytet. Bej ishte edhe prefekti i Gjirokastrës, Javer Hurshiti, shtëpinë e të cilit e kishin blerë agallarët. Ky rridhte nga bejlerët e rënë të Gjirokastrës që jetonin në Hazmurat, po u bë shërbëtor i Zogut që e pat emëruar prefekt, pastaj, si gjithë bejlerët e tjerë të vendit, u fut në rrugën e tradhtisë ndaj atdheut, duke hyrë në shërbim si të okupatorëve italianë, ashtu edhe të atyre gjermanë dhe, më në fund, pasi dha llogari para gjyqit të popullit për fajet që kishte kryer, hëngri plumbin si tradhtar.

Kur flas për arkitekturën dhe për bukuritë e Gjirokastrës, nuk flas me pasion pse është vendlindja ime dhe vetëm se ndiej një dashuri të madhe, mbasi kam kujtime të pashlyeshme. Megjithatë, sikur edhe me këtë pasion të flas, prapë jam i bindur se nuk kam folur sa duhet! Oh! Sa larg jam, sa forcë shprehjeje më mungon për të hedhur në letër me kompetencë aspekte shkencore, teknike e artistike të arkitekturës! Por ndjenja të forta më mbërthejnë, kur shoh qytetin, lagjet e tij, blloqet e shtëpive të veçuara e njëkohësisht të grumbulluara, shtëpitë si njëra, tjetra, të bukura njëra sa tjetra, bile më e bukur njëra se tjetra! Çdo gjë të tërheq vëmendjen në këto ndërtime të bëra me aq dituri, me shije, me stil të bukur. Deri atje shkon shija, saqë ndërtuesi i shtëpisë, për të mos prishur pamjen e rrugës, murin e odës e ka sjellë në një mënyrë të tillë që ky të formojë një si hark mbi rrugë, që edhe odës t'i japë një pamje që zhduk monotoninë, edhe qytetarin ta lejojë që të shijojë perspektivën e rrugës nëpërmjet lloj-lloj qoshesh e këndesh të dala ose të futura të mureve të shtëpive.

Sa larg jemi nga rrugët e gjata, uniforme, plot beton dhe tërë balikone uniforme! Jo. Gjirokastra ballkonet nuk i ka moderne, por ato që ka, janë të bukura, të mahnitshme! Ato quhen divane të hapëta në mes të dy korpuseve të larta, si kala, të shtëpive. Ato ballkone herë janë nën çati madhështore me trarë të fortë, herë quhen kamerjé krejt të hapëta, të rrethuara me kangjella prej hekuri, të dredhura e të përdredhura nga kovaçë si Aziz Buduku e të tjerë.

Nga këto ballkone, nga pragjet e penxhereve me he kura të qëndisur, varen lule, kudo poçe me lule. Këta banorë të një vendi të ashpër, të një vendi ku guri dominon né çdo qoshe, kanë pasionin e luleve, kanë nostalgjinë e gjelbërimit. Në guximin e tyre të luftëtarit ata kanë shijen e ndërtimeve të holla, të bukura, atyre u pèlqejnë bojërat e luleve dhe era e borzilokut, e barbarozës dhe e manxuranës. Gjirokastriti zakonisht nuk i këput lulet, ai ka pasion për to, i përkëdhel me dorë dhe kënaqet duke i shikuar. Lulet bëjnë pjesë né shtëpinë e tij dhe, megjithëse né qytet atëherë mungonte uji, për ato e gjenin ujin dhe i ujitnin kurdoherë. Gratë, kur shtypnin kafenë né gur, nuk mungonin të futnin né pisus të kafesë një degë manxuranë, që, e përzier me erën e kafesë, i jepte késaj një aromë të çuditshme, të këndshme. Këtë respekt të madh për lulet, padashur e pakuptuar e kam trashëguar edhe unë që nuk më shkon dora të këpus lule dhe u mësoj fëmijëve të mos i shkelin e të mos i këputin.

Dashuria për gjelbërim e gjirokastritit që rron né mes të gurit është një pasion. Gurin ai do ta mbështjellë me pemë, me Iule, me kulpër. Një copë kopsht po të ketë, né të ai do të mbjellë pemë, fik, man, çerçem, lofatë etj.

Edhe në shpellë hedh ca baltë, vë një faré dhe mbin një fik rrëzë një muri të vjetër! Ka shtëpi që kulpëri u qepet jo rastësisht, por se është i mbjellë. Ka nga këto bimë që rrinë të gjelbra dimër behar, ka që marrin ngjyrën e arit, ka që bëhen né vjeshtë të kuqe si paparunë! S'jam as poet, as piktor, por këto që ndiej i them ashtu si i them, siç i ndiej, se m'i ka brumosur bukuria e qytetit tim të lindjes.

Nga çdo anë ta shikosh Gjirokastrën, ajo të mahnit. Nga xhadeja kur shikon né diellin e mëngjesit grupin e shtëpive të Malilajve, Çuçajve, Halimajve, Muhajve e të xha Mujmanit, me të vërtetë shtangesh nga një bukuri përrallore! Një kështjellë e vërtetë unike duken këto blloqe shtëpish majë kodre dhe në horizont majtas, tok me to, shikon malin e Lunxhërisë. Të gjitha dritaret, me qindra dritare, karshi diellit!

Të gjitha këto shtëpi brenda e jashtë kanë konstruksione dhe stile të ndryshme, por çdo gjë është e harmonizuar, asnjëra nuk pengon tjetrën, as blloqet, as muret, as pemët. Unë i njoh mirë këto shtëpi që përmenda, pse kemi jetuar me familje herë te njëra mëhallë, herë te tjetra. Çdo gjë e tyre është e ngjashme dhe njëkohësisht e ndryshme. Portat të duken njësoj, por, kur afrohesh, shikon se je gabuar. Çdo portë ndryshon jo vetëm nga madhësia, jo vetëm nga kanatet, por edhe nga harqet e gurta. Një portë ka një hark me gurë të mëdhenj, tjetra ka mbi të një hark tjetër më të hollë me gurë, tetra dy e nganj ëherë tre. Çfarë ar tistë të mrekullueshëm ! Çfarë shije artistike të pashoqe! Dhe këto gjëra, këto ndërtime të habitshme, nuk i gjen vetëm në shtëpitë e mëdha të Angonatëve, IIadërajve, Kalajve, Kabilatëve, Skëndulajve, por edhe në shtëpitë e njerëzve të thjeshtë. Bile unë mund të siguroj se, në këto shtëpi të thjeshta, do të gjesh në rreslit thesare të mjeshtërisë së popullit.

Këta mjeshtër të pavdekshëm, po mjerisht anonimë, kanë qenë të pasionuar dhe me shpirt proletari që në mesjetë, pse Gjirokastra, siç kam dëgjuar e lexuar, ka filluar të ndër tohet që në shekullin e 6-të të erës sonë. Këta mjeshtër parashikohet se kanë qenë të shumtë, punonin me grupe dhe gjeneratë pas gjenerate ua linin djemve zanatin. Një karakteristikë dallohet: edhe kur m jeshtrit kanë qenë të ndryshëm, ata kanë pasur kurdoherë parasysh ambientin ku ndërtonin, kanë pasur parasysh ndërtesat afër, prandaj çdo ndërtim e bënin që të harmonizohej me të tjerat. Këtu qëndron një nga zotësitë e këtyre mjeshtërve të talentuar, që kanë lënë pas një thesar të paçmuar, vetëm se duhet të ruhet, të ruhet, të ruhet dhe n jë mijë herë sikur ta përsëris që të ruhet, prapë mendoj se nuk e kain thënë sa duhet.

Këta mjeshtër kanë shfrytëzuar çdo vend, duke ruajtur parimet që thashë në fillim. Toka ishte xhevahir! Dhe këndej rrjedhin edhe rrugët, edhe portat në rrugë e nën rrugë, sokakët e dredhur e të përdredhur, të kufizuar me mure shtëpie me pemë e kopshtije.

Një poezi e veçantë janë rrugët e Gjirokastrës, që i japin kësaj edhe pamjen e një qyteti, edhe pamjen e një fshati të madh e të fuqishëm. Ka sokakë në mes dy shtëpive, ku dy njerëz nuk mund të ecin dot frontalisht. Në kohën e rinisë sime rrugët e sokakët ishin edhe me kalldrëme të rrënuara, por më shumë me popla me gurë, pse binte një mur, binte një oxhak dhe gurët mbeteshin né rrugë. Ishte e kushtueshme të vinte dorë dikush t'i pastronte rrënimet. Kurse aktualisht pushteti i popullit ka vënë dorë, ka restauruar shtëpi, kalldrëme të gjera e sokakë të vegjël, që është një kënaqësi e madhe t'i shikosh!

Deri edhe oxhakët e shtëpive, të ndërtuar me gurë, janë të ndryshëm. Vrimat e tyre, për të dalë tymi, janë hapur në mënyrë të studiuar që jo vetëm «të heqin» tymin, por janë ndërtuar edhe në mënyrë të hijshme e me estetikë. Te këta oxhakë shikon ku dy vrima, ku tri, njëra afër tjetrës, ku janë të gjata kamaret nga del tymi. ku të ulëta. Deri pllakës prej guri që mbulon oxhakun herë i vihet në mes sipër nga një gur me majë si një qylaf i bardhë, herë asgjë. Në këtë rast të fundit lejlekët që vinin nga vendet e nxehta aty ndërtonin folenë, e cila dukej si kokore, prej nga ndihej krisma e sqepit të «haxhilej lekëve», siç i quanim ne, pse nënat na thoshin që «këta zogj vinin nga Qabeja, prandaj ishin haxhilerë».

Pazarin* *(Të dhënat iregojnë se fillimisht pazari i qytetit ngrihej afër kalasë, pikërisht aty ku sot është lagjja «Pazar i Vjetër». Më vonë nisi ndërtimi i Pazarit të Ri, qendra e të cilit quhet Qafa e Pazarit.) e Gjirokastrës e kam përmendur shumë herë në kujtimet e mia, po prapë nuk më rrihet pa thënë fjalë për të. Qendra e pazarit, Qafa e Pazarit, si i themi atje, është një vend i zgjedhur dhe i goditur. Nga kjo qendër zbresin ose ngjiten të gjitha rrugët që lidhin mëhallët. Qafa e Pazarit është një ballkon ku njerëzit qëndrojnë në këmbë; atje ata piqen, kuvendojnë, shikojnë kush ngjitet, kush zbret, në ç'dyqan futet, ç'blen o ç'nuk blen dhe kur del nga dyqani s'mungojnë pyetjet: «Ç'bleve? Sa e bleve?».

Për një qytet antik, siç është Gjirokastra, Qafa e Pazarit është një zgjidhje artistike arkitektonike me të vërtetë origjinale. Të' gjitha rrugët që mbërrijnë në «Qafë» kanë gjatësi të ndryshme, gjerësia e tyre është gati e njëllojtë, pa qenë asnjëherë monotone dhe ndërtimet, dyqanet, hanet, kafenetë me shkallët, me sufatë, me dyert, me penxheret, me tarabat dhe me ndërtimet me gurë u japin atyre një bukuri të rrallë me shumëllojshmërinë e ndërtimeve, të formave, të madhësisë, pale me larminë e plaçkave që shiteshin e bliheshin aty. Mbi «Qafë» dhe në puqjen e dy rrugëve, dyqanet bashkohen në një ndërtesë të lartë me çatma, me dritare të mëdha, me ballkone të bukura me hekura dhe dhomat të dala me bërryle, që të lënë përshtypjen sikur qëndrojnë në qiell të varura. Këto oda, në kohën e rinisë sime, zakonisht kanë qenë qendra të shoqërive patriotike, klube të studentëve, atje ishte biblioteka jonë e rinisë, ku lexonim dhe dilnim në ballkone, u binim mandolinave e kitarave dhe kënaqnim popullin që mbushte Qafën e Pazarit.

Të hyjmë tash më konkretisht në pjesët e brendshme të shtëpive gjirokastrite. Karakteristike në to është kujdesi i treguar nga ustallarët për krijimin e ambienteve të pêrshtatshme për nevojat e jetesës. Në përgjithësi, në katin e poshtëm të shtëpive gjenden qilaret, siç u themi në Gjirokastër, muslluku dhe hauri, i cili disa herë është ndërtuar jashtë, në avlli. Xëto ambiente përbëjnë vendin më të freskët të shtëpisë, prandaj edhe janë të përshtatshme si depo për vendosjen e zl- hir eve. Duhet pasur parasysh që gjirokastriti, edhe i varfëh duke qenë, ishte ekonomiqar. Secili, sipas fuqisë ekonomike që kishte, merrte masa, në mos për tërë vitin, por për tre ose për gjashtë muaj, duke krijuar pak nga pak rezerva në lëndë djegëse dhe ushqime, për të cilat, natyrisht, kujdesej që të mos i prisheshin. Atnbientet e katit të poshtëm shërbenin kështu më shumë për të depozituar ushqimet dhe g j it lië ato senile shtëpiake që nuk hyjnë në punë çdo ditë ose gjëra të tjera të vjetra, që edhe këto nuk i hidhnin poshtë, por i meremetonin. Kurse familjet më të pasura këto ambiente të shtëpisë i kishin më të gjera dhe më të ajrosura, pse edhe rezervat e tyre qenë më të mëdha.

Në shtëpitë më të vogla mbi katin e parë vjen kati i sipërm, që, sipas mundësisë së të zotit, ka dy-tri oda, njëra nga të cilat quhet oda e madhe. Ka gjithashtu një pat, një odë dimri e futur, me penxhere të vogla. Odaja e madhe i ka penxher et ose të barabarta me a to të patit, ose më të mëdha. Oda e madhe, e miqve, mbahej dhe rregullohej më mirë.

Natyrisht, në Gjirokastër kishte edhe shtëpi me dy kate. Këto ishin të njerëzve me më shumë të ardhura. Në to, përvec bodrumeve ose qilarëve dhe katit të parë, që zakonisht i shërbente familjes edhe në verë, por më shumë në dimër, ishte pastaj kati i sipërm, që shërbente për banesë kur ngrohej koha, në pranverë, në verë dhe në fillim të vjeshtës, pse duhet të dimë që klima e Gjirokastrës është kontinentale, shumë e ngrohtë në verë dhe e ftohtë në dimër. Guri, siç e dimë, ka cilësinë që jo vetëm nxehet shumë, por edhe e konservon nxehtësinë, të cilën e lëshon dalngadalë, sidomos ditën. Prandaj nxehtësia jo vetëm brenda shtëpisë, por edhe jashtë saj, atje është e madhe. Për këtë arsye shumë familje gjirokastrite në verë nuk rrinë as në katin e sipërm, por në hajate, domethënë në katin e fundit, ku gjenden muslluku dhe dyert e qilareve. Zakonisht këto hajate janë të shtruara me pllaka guri, të lyera me njëfarë lëngu të naftës, arallëqet herë me të kuqe, herë me gëlqere. Rrëzë mureve të hajatit viheshin mindere e jastëkë të mbushur me kashtë misri. Në këtë ambient qëndrohej në drekë, aty shtrohej sofra, hahej buka dhe për të fjetur shkohej sipër.

Zakonisht shkallët e shtëpive të Gjirokastrës janë ndërtuar me gurë. Të dy palë shkallët, edhe ato që të çojnë në katin e parë, edhe ato që të çojnë në katin e dytë, janë ndërtuar bukur, me gurë të sjellë nga ujërat e lumit, të shtruara me pllaka të lëmuara dhe të spastruara. Shumë herë këto shkallë janë të gjata. Anash, shkallët kanë parmakë prej druri me xhunga të mbajtura pastër, po shumë herë ka edhe shkallë pa parmakë që, natyrisht, janë të rrezikshme për kalamanët e vegjël. Ka raste që një palë shkallë, ato të katit të poshtëm, të jenë me gurë, kurse të sipërmet janë të ndërtuara me dhoga, sig themi ne, domethënë me dërrasa, të cilat laheshin vazhdimisht nga zonjat e shtëpisë dhe kurdoherë ruanin një bojë mjalti të bukur, si ajo e divaneve, sepse në gjithë Gjirokastrën është karakteristike që edhe këto mbaheshin shumë pastër. Dërrasat laheshin me ujë e me sapun. Në ato kohë nuk njihej dylli, por një trajtim i tillë i dërrasës jo vetëm e staxhiononte atë, por edhe e mbante kurdoherë të ndritur dhe të bukur. Në divanet, që zinin një pjesë të mirë të shtëpisë, dilnin të gjitha dyert e odave. Sa oda kishte kati, aq dyer dilnin aty. Këto ishin ambiente të preferuara për familjen, sidomos në stinën e pranverës dhe të verës atje bëhej muhabet, bile edhe miqtë atje priteshin.

Divani, sidomos në shtëpitë e mëdha, e kam fjalën për atë të katit të sipërm fare, domethënë të katit të dytë përveç bodrumit, shumë herë ishte krejt i hapët. Dimër e behar aty frynte erë. Në të tilla divane ose çardhaqe ngjiteshe nëpërmjet një shkalle zakonisht prej guri. Muri i jashtëm i shtëpisë nga ana e shkallës ngrihej der i në nivelin e divanit. Në këtë mur zakonisht kishte shtylla të

bukura prej druri të staxhionuar, disa herë të lyera, që mbanin tavanin dhe njëkohësisht formonin të ndara të hapëta si penxhere pa kanate. Jo vetëm shiu, po edhe tufani që mund të frynte, sado i fortë që të ishte, nuk mund të futej nga shkalla në divan, ai ndalej deri te sufaja nën parmakë, mbi murin prej guri ose te shkalla e gurtë. Çdo gjë ishte e llogaritur nga ndërtuesit.

Nga ana tjetër e shkallës ekzistonte një parmak i bukur me dërrasa, që ndante çardhakun ose divanin, i cili bëhej me dysheme prej dhoge, ku shumë herë në krye të tij gjendej, si të thuash, një podium i ngritur me shtylla prej druri. Ky binte zakonisht mbi shkallën e madhe të jashtme dhe shikonte gjithë avllinë, kopshtin dhe qytetin. Në të tëra anët ky ishte i hapur. Nga të dy anët, me disa shkallë, në këtë podium ngjiteshe nga divani. Në verë rreth e rrotull tij shtroheshin mindere me jastëkë. Në dimër plaçkat që mund të qulleshin, hiqeshin. Kurse divani i brendshëm dimër behar ishte i veshur me mindere anës. Qëndrimi këtu në verë ishte i këndshëm, bile njerëzit e shtëpisë në kohën e vapës flinin në këtë divan, që zakonisht quhej divani i madh.

Poshtë, në katin e parë mbi bodrumet, nën divanin e madh, në krye të shkallës ndodhej dera e madhe e shtëpisë. Pastaj hyje në një derë, tjetër, që edhe kjo mund të mbyllej. Këndej futeshe në një divan tjetër po aq të madh sa i sipërmi. Ky ishte më i ngrohtë nga i pari, pse nuk i qe ekspozuar erés dhe në dimër dera e tij mbyllej, bllokohej. Kështu, era që vinte nga divani i sipërm nuk hynte dot në divanin e poshtëm. Ky divan kishte dritare më të vogla dhe ishte më i errët. Në të dilnin dyert e odave të dimrit, që i thoshin në Gjirokastër, të cilat i shërbenin familjes porsa fillonte të ftohtit. Midis tyre, sipas numrit të pjesëtarëve të familjes, do të gjeje patin e madh ose odanë e madhe të dimrit.

Madhësia e gjithë këtyre ambienteve varej nga gjendja ekonomike e familjes që kishte ndërtuar shtëpinë. Në ato familje që kishin të ardhura të mira, pati ishte i madh. Në më të shumtat e herës ky ndërtohej përballë diellit, me qëllim që edhe nxehtësia e tij të shërbente për ta mbajtur ambientin e tij të ngrohtë. Në pat ka zakonisht një oxhak brenda në mur, por me një të dalë me dërrasë prej guri në krye të tij, që zakonisht mbulohet me perde, e cila varet në gjysmën e oxhakut për të ngushtuar vrimën nga del zjarri ku digjen drutë, gjithashtu edhe për të mbrojtur ambientin nga përhapja e tymit nëpër oda.

Për patet e Gjirokastrës janë karakteristike ato që ne i quajmë musandara. Këtu mbylleshin stromët, jorganët, jastëkët, të vendosur njëri mbi tjetrin, që zakonisht nxirreshin kur vinte koha e gjumit dhe shtroheshin përtokë. Ka pate, rreth e rrotull të cilave janë ndërtuar shtrate prej dërrase. Mbi këto shtroheshin mindere dhe jastëkë të mbushur me bar ose me fletë misri të mbërthyer bukur me karfoma, siç u themi në Gjirokastër, kurse në të dy anët e oxhakut vendoseshin mindere të ulëta, që shumë herë, sipas të ardhurave të familjes, mbuloheshin me batanie ose me velenxa. Në secilën anë të oxhakut ka nga një kamare. Llamba me vajguri vihej mbi oxhak, ku plaku i shtëpisë, herë atje, herë në kamare, vinte tabaqellën. Mbi oxhak vihej edhe tepsia e filxhanëve me xhezven e kafesë, me pisuse të mbushura me kafe e me sheqer, që zonja e shtëpisë i merrte për t'u bërë kafe miqve, të cilët në dimër priteshin këtu, në pat, kurse në stinën e verës, sa çelte koha dhe ngrohej moti, priteshin në odanë e madhe. Të afërmit priteshin edhe në odën më të futur të shtëpisë.

Ndërtimi i patit ishte i bukur, në të ekzistonin penxhere në mur her ë-herë të dala jashtë, që zakonisht nuk kishin madhësinë e penxhereve të odave të mëdha të katit të sipërm, ku ishte oda e madhe e caktuar për mysafirët. Penxheret e patit, përveç xhamave, nga brenda zakonisht kishin kanate me dërrasa që mbylleshin natën me kliço prej hekuri. Qoftë këto, edhe musandaratë ose tavanet e odave të këtij kati nuk ishin të zbukuruara me ato ornamente që ishin pajisur odat e miqve të katit të sipërm dhe të verës. Sidoqoftë, në patin poshtë krijohej një ambient shumë i ngrohtë dhe këtë ngrohtësi ia jepte jo vetëm oxhaku, i bërë zakonisht bukur, i përshtatshëm për madhësinë e dhomës dhe në vendin më të përshtatshëm, që nuk lejonte erën e jugut ta kthente tymin brenda, por edhe dërrasat prej druri, me të cilat mbylleshin dollapët, të gdhendura me motive lulesh, zogjsh ose figura gjeometrike. Në pat shumë herë kishte një ose dy dollapë, në krye të të cilëve ishin disa pjesë bosh me nga një ornament të gdhendur në dru, si zogj nga të dy anët, ndonjë rrotullame në mes dhe të tëra këto prej druri të skalitur që binin pikërisht në mes të dollapit kur mbylleshin të dy kanatet. Edhe druri i këtyre kanateve ishte i gdhendur me lule e me zogj. Shpeshherë në pate, në një lartësi nj~ metër e gjysmë ose pak më lart, kishte rafte ku viheshin sendet e nevojës së parë, si dhe sarëqet, festet e miqve të shtëpisë, që i hiqnin para se të uleshin, vihej ndonjë pjatë, kush kishte, e të tjera sende, sido që pjatat dhe enët mbaheshin më shumë në kuzhinë ku bëheshin gjellët. Në fund të patit ndodhej kurdoherë musandaraja, kanatet prej druri të së cilës familjet që ekonomikisht ishin më mirë, zé konisht i gdhendnin bukur. Megjithatë edhe familjet

varfra kishin gusto të stërholluar dhe i punonin vetë m mjeshtëri ose këtë punë ua bënin të njohur të tyre që u rregullonin me kohë, ose i ndihmonin për t'ua zbukurua: Natyrisht, pati ishte i shtruar me mindere. Kush kisht shtronte edhe ndonjë qilim në mes. Të rrije në pat, dimri ishte një gjë shumë e këndshme.

Divani kishte një derë që të çonte në një dhomë, cila ndodhej zakonisht prapa shtëpisë, ku gjendeshin sc kakë të er rët, që binin në mes mureve të shtëpisë dhe mt rit që e rrethonte këtë nga jashtë. Natyrisht penxheret këtyre dhomave ishin më të vogla, drita në to ishte më paktë dhe ne i thërritnim «oda të futura». Këtu ndodhE kuzhina ose ashefi me një oxhak pak a shumë të madl kur familja ishte e madhe. Këtu kishte dollapë, se bang apo tavolina në ato kohë kishte pak, kishte dhe gozhdë k vareshin qepshetë dhe orenditë e tjera të kuzhinës. Kët gratë gatuanin gjellët. Disa nga familjet e pasura në ashE kishin edhe furrën. Natyrisht ata që kishin të ardhura bf nin byreqe, tava e gjellë të tjera që i piqnin në furrën familjes, kurse të varfrit, që nuk kishin furrë, bukëi shapkatin o laropitën, kur bënin, i dërgonin për t'i pjE kur në furrat e përbashkëta të mëhallës.

Në divanin e këtij kati ekzistonte një dhomë jo ngrohtë, megjithatë ishte edhe kjo një dhomë dimëron që familjes, kur kjo ishte shumë e madhe, i shërbente, gj thashtu, për të fjetur. Kjo dhomë nuk kishte si ngrohe por ata që flinin këtu ose mbuloheshin me jorganë, ose hE rë pas here, kur ishte më ftohtë, për të ngrohur ca arr bientin, vihej një mangall me prush druri, jo me qymy sepse të gjithë e dinin që qymyri ishte i rrezikshëm ng karboni që lëshonte.

Në përgjithësi të tilla shtëpi ekzistojnë edhe sot r Gjirokastër, ambientet e të cilave i japin një shije dr bukuri të veçantë qëndrimit në to. Ka mjaft gusto jo vc tëm në ndarjen e brendshme të dhomave për të përmbi shur nevojat e familjes, por edhe në ambientet e jashtm pse qoftë muret, qoftë çatitë, të cilat kurdoherë ishin të mbuluara me dërrasa guri, janë ndërtuar bukur me qemere. Kjo ka të bëjë jo vetëm me çështjen se në ato kohëra tjegullat nuk ishin aq të njohura dhe komode, por dërrasat prej guri ishin një material i ambientit, pra, gjendeshin më lehtë.

Këtyre shtëpive gjirokastrite një bukuri të veçantë u jepnin nga jashtë çatitë, që ndërtoheshin me trarë të shumtë, për arsye se pesha e dërrasave me të cilat qenë mbuluar ishte e madhe. Këta trarë, kur vendoseshin, formonin nën dërrasat një labirint të madh, që asnjëherë nuk vizitohej nga njeri, veçse për kuriozitet nga kalamanët. Çatitë dilnin jashtë mureve të shtëpisë dhe mbështeteshin në trarë të fortë, të vendosur shpesh afër njëri-tjetrit, që të mbanin peshën e rëndë të çatisë dhe pamjes së shtëpisë i jepnin një bukuri të veçantë, madhështore. Kishte edhe dalje me bërryle, domethënë çati me bërryle. Shtëpia me to merrte një pamje më të gjerë e më të bukur dhe dukej më e lartë. Nganjëherë në krye të mureve nën çati kishte nga një penxhere të rrumbullakët, nën të cilën shpeshherë nëpërmjet trarëve vizatoheshin lule, kafsh, luanë, ndonjë formë e rrumbullakët, shkruhej në turqisht ndonjé bejt i Kuranit ose data dhe emri i ndërtuesit apo i të zotit të shtëpisë. Këto shtëpi janë të vjetra, ato kanë m2 tepër se 100 apo 120 vjet e më shumë që janë ndërtuar dhe ekzistojnë akoma. Ngritja e tyre është bërë në kohën që alfabeti latin për shkrimin e gjuhës sonë nuk ekzistonte akoma, prandaj gjenden edhe shkrime turqisht.

Shtëpi të tilla i gjen në seri në Gjirokastër. Ato pak a shumë kanë këto karakteristika: penxheret në ballë të tyre, sidomos të kateve të para, janë të mëdha; të kateve të dyta e të kateve të poshtme janë më të vogla; në kohën e rinisë sime, nëpër oda të mëdha, sidomos kur bëheshin festa dhe dasma, në fund, përmbi derë kishte disa penxhere të vogla. Këto nuk ishin bërë vetëm për bukuri, por që t'u shërbenin grave për të parë ç'bëhej në dhomë, mbasi prapa këtyre penxhereve ishin dhipatotë, që u thoshim ne. Këto penxhere ishin të pajisura me kafaze druri, nga të cilat gratë mund të shikonin nga dhipatoja në odanë e madhe burrat kur pinin e këndonin në festa ose në dasma, kurse burrat nuk i shikonin gratë. Natyrisht nën këto penxhere të vogla kishte dollapë, zakonisht me kapak prej xhami, ku viheshin disa qelqurina, që atëherë ishin nga gjërat më të vyera, mbasi artikujt prej qelqi ishin diçka e rrallë. I quanim gota «farfuri», llamba «farfuri».

Të gjitha këto veçori të shtëpive gjirokastrite që përshkrova më lart, sidomos karakterin mbrojtës të ndërtimit të tyre, i gjen të tipizuara në shtëpinë e madhe të Zekatëve, që ndodhet sipër, në Palorto. Kjo shtëpi karakteristike nuk ka pamjen e një shtëpie të thjeshtë, por është një kështjellë me gjithë kuptimin e fjalës. Lartësia e saj është dominante jo vetëm nga vendi që ka zgjedhur i zoti i shtëpisë që e ka ndërtuar, por edhe nga madhësia dhe nga madhështia që ka dashur t'i japë ai banesës së tij. Ajo është ndërtuar në një vend që dominon gjithë qytetin dhe e shikon këtë nga të katër anët. Brenda kësaj shtëpie ka shkallë të gurta të shumta. Kjo shtëpi e madhe me mure si të bedenave të kalasë ka tre kate. Kati i parë, domethënë i fundit, i treti dhe më i larti, penxheret i ka të mëdha, ato të kateve më poshtë vijnë pastaj e zvogëlohen. Muret e oborrit dhe porta, gjithashtu, janë të forta. Kjo banesë thuhet se është bërë nga Zekatët, që . ishin aleatë të Ali pashë Tepelenës. Dihet se Ali Pasha luftoi kundër gjirokastritëve dhe Gjirokastrës, përballë së cilës ngriti kalanë e Shëntriadhës dhe, kur e zaptoi kalanë e qytetit me luftë, ndërtoi pozicione në të për armët e kohës së tij, për bombardat dhe topat. Siç dihet, Ali Tepelena, kur u bë pasha i Janinës, kishte në shërbim të artilerisë së tij oficerë francezë. Ai ka jetuar në kohën kur në Francë sundonte perandori Napoleon Bonaparti, i cili në atë kohë kishte nën sundimin e vet ishujt e Korfuzit, të Qefalonisë dhe ishuj të tjerë. Zëvendësi i tij, që komandonte këta ishuj, në qoftë se nuk gabohem, quhej Danzelo. Ky ishte në kontakt të vazhdueshëm me Ali pashë Tepelenën, i cili e furnizonte me ushqime që nga kulla e Butrintos dhe nga Arta. Në një letër që Napoleoni i dërgonte këtij gje nerali, të cilën e kam kënduar në n jë libër francez, ku janë shtypur të gjitha arkivat e Napoleonit që kanë të bëjnë me marrëdhëniet e këtij me Ali pashë Tepelenën, Napoleoni e këshillonte Danzelonë të kishte kujdes nga Ali Pasha, pse si një politikan i madh, i zgjuar dhe dinak që ishte, do ta fuste në thes, në qoftë se nuk e kishte futur dot deri në atë kohë. Ali pashë Tepelena edhe në kështjellën e Gjirokastrës vendosi të tilla bombarda. Është e kuptueshme që edhe po të qëllohej me këto armë, dëmet kundër shtëpive të gurta të qytetit të mbuluara me çati gjithashtu prej dërrasash guri, nuk do të ishin aq të rënda, siç mund të jenë në ato shtëpi që ndërtohen me materiale më pak të qëndrueshme.

Pra, po të shikosh me këtë sy shtëpinë e Zekatëve, kjo e ka me të vërtetë një karakter të tillë. Ajo, pastaj, është edhe shumë e bukur dhe vizitorët, pa ditur historinë e të tilla shtëpive, çuditen për mjeshtërinë, për zotësinë dhe për duart e arta të mjeshtërve muratorë të asaj kohe. Këta muratorë zotësinë e tyre nuk e kanë treguar vetëm në këto shtëpi agallarësh ose zotërinjsh të fuqishëm, që kishin forcë aq sa u qe e mundur atëherë. Megjithatë, siç e thashë në krye, mbi popullin e varfër të Gjirokastrës këta zotërinj nuk arrinin të impononin vullnetin e tyre, pse është karakteristike, dhe ne që jemi të kaluar nga mosha e njohim mirë këtë karakteristikë, që në qytet ekzistenca e fiseve, e sojeve, që themi ne, e që duket në ndërtimin e shtëpive, i pengonte ata ta ushtronin si të donin fuqinë e tyre. Për shembull, një familje e ndarë prej vitesh në disa degë ka ndërtuar shtëpitë e fisit apo të sojit, të mëdha ose të vogla, afër njëra-tjetrës. Kjo, sidomos pozita e shtëpive të ndërtuara afër, të jep idenë që familja në çdo rast mbrohej në sajë të unitetit të vet, pavarësisht se degët e saj të mëvonshme ishin të ndara. Të marrim, për shembull, familjet e Bakirajve. Shtëpitë e këtyre familjeve janë ndërtuar të gjitha në një pellg, afër, ngjitur dhe, natyrisht, të ndara me mure nga njëra-tjetra. Njëra prej tyre, ajo e Selim Bakirit është më e madhe, siç duket për arsye se gjyshërit e Selimit ishin më të pasur. Në brezat e mëvonshëm familja u nda, prandaj shtëpitë e reja që u ndërtuan më pas, janë më të vogla. Ato që janë ndërtuar rreth 80 vjet përpara e këtej kanë një stil që ndryshon nga ajo e shtëpisë së Selim Bakirit, e cila konsiderohet, natyrisht, si një shtëpi me vlerë muzeale për t'u ruajtur.

Si këto të Bakirajve janë edhe shtëpitë e Skëndulajve, prandaj familjet e këtyre ose familjet tona, të Hoxhatëve, janë gjithashtu të grumbulluara. Shtëpitë tona, të Resulit, të Fetahut, të Nexhmos, të Muços, të Cuços e të tjerëve, janë të tëra në një pellg. E kam çështjen që agallarët dhe familjet ekonomikisht të fuqishme ose të lidhura me Ali Pashën, ose me kundër shtarë apo agallarë të tjerë, kundër njerëzve të varfër, e kishin zor t'i imponoheshin ose të luftonin një pjesëtar të një familjeje të veçantë, sepse në këtë rast, përveç rezistencës së kësaj familjeje, vepronte përnjëherë uniteti i sojit, i fisit.

E bukur shumë është edhe shtëpia e Topullarajvet* *(Sot muzeu historic 1839-1939) që më ka pëlqyer kurdoherë. Kjo është shtëpia e një familjeje, nga e cila të gjithë e dimë se kanë dalë heronjtë e popullit shqiptar, Bajoja, Çerçizi, shoku ynë partizan Ago Topulli, djali i Halitit. Edhe kjo, që tash është kthyer në muze dhe e meriton plotë'sisht një gjë të tillë, është një shtëpi me të vërtetë e bukur. Vlera e saj është e madhe jo vetëm nga materialet e çmueshme që janë grumbulluar në të, duke filluar nga armët e heronjve, dokumente nga jeta e tyre etj., dhe për këtë një meritë të madhe ka Partia që ka arritur të vërë në dukje në këtë muze veprën e rilindësve gjirokastritë, por edhe nga ana arkitektonike, ku del me të vërtetë madhështia dhe krenaria e kësaj familjeje patriote të madhe, që përbënte një fuqi kërcënuese për bejlerët dhe turkomanët. Kapo Topulli ishte një nga pjesëtarët e komandës së Gjirokastrës, që luftonte për çlirimin e qytetit dhe që rezistonte tok me Hysen Hoxhën, me Idriz Gurin, Hasan Xhikun e me të tjerë patriotë kundër okupatorëve dhe veglave të tyre. Pra, e tërë familja e Kapo Topullit rronte në këtë shtëpi, rreth e rrotull së cilës kishte familje të tjera.

Tërë Dunavatin dhe Manalatin në kohën e Luftës Nacionalçlirimtare gueriljet partizane i kishin baza të forta. Këmbë okupatori nuk hynte dot në këto lagje, pse mund të grihej nëpër sokakët e dredhur e të përdredhur. E tillë ka qenë Gjirokastra në të gjitha kohët. E tillë ka qenë ajo edhe në kohën e Bajos dhe të Cerçizit. Çeçoja, pasi i griu turqit në Mashkullorë, çau rrethimin, po ku shkoi? Nga Mali i Gjerë dhe në shtëpinë e vet. Të gjithë banorët rreth e rrotull, më thoshte baba Çeni*, *(Hysen Hoxha (1861-1934) - xhaxhai i shokut Enver Hoxha, patriot, iniciator për çeljen e shkollës së parë shqipe në Gjirokastër dhe kryetar i shoqërisë «Bashkimi» dhe «Pleqërisë» së klubit «Drita». Në vitin 19'12 ishte delegat i Gjirokastrës në mbledhjen e Vlorës, për Shpalljen e Pavarësisë së Shqipërisë. Në vitin 1913-1914 u ngrit kundër pushtuesve grekë, duke i thënë gjeneralit Papulas të Zografos: «Nuk e digjni dot Gjirokastrën se është e rëndë», «nuk e digjni dot Gjirokastrën se është shkëmb».) e dinin se Çerçizi ishte në shtëpi dhe «Mauzerët» i kishin gati. Çerçizi vinte me çetë nga Korça, rrinte disa ditë në stane, në Mal të Gjerë dhe vente në shtëpi te Hasua, më thosh plaku, pastaj shtonte: «Armiku turk nuk lëvizte dot në sokakët tanë, se e pësonte si bimbashi».

Në një vizitë që kam bërë në shtëpinë-muze të Topullarajve, u kam thënë shokëve që, kur të ekzistojnë mundësitë, përpara kësaj shtëpie duhet të bëhet një shkallë e gjerë me gurë që të zbresë deri te furra e vjetër e Ciut. Kështu vendi ku lindën heronjtë e mëdhenj të Gjir okastrës të marrë akoma më mirë pamjen e një monumenti madhështor.

Në disa shkrime kam folur për blloqe shtëpish të tilla, të cilat janë në vetvete monumente jashtëzakonisht të bukura, prandaj të gjitha duhen ruajtur me kujdesin më të madh. Dhe konstatoj se Partia dhe pushteti në Gjirokastër kësaj çështjeje i kanë vënë një rëndësi të veçantë. Natyrisht, të tëra shtëpitë është e zorshme të restaurohen ose të mbahen mirë në një kohë kaq të shkurtër, por, sic e kam parë me sytë e mi dhe sic më kanë thënë, shumë shtëpi ja në meremetuar. Gjatë kësaj pune janë bërë përpjekje për të ruajtur në to stilin, teknikën dhe artin e vjetër të mrekullueshëm arkitektural të qytetit. Ky kujdes ka rëndësi të vazhdohet edhe në të ardhmen. Sigurisht, është ca e kushtueshme për shtetin, por duhet pasur parasysh se shtëpi të tilla nuk do të ndërtohen më. Shumica e atyre që i kanë ndërtuar nuk kanë qenë të pasur. Nuk është fjala këtu për agallarët, pse shumica dërrmuese e banorëve të Gjirokastrës kanë qenë njerëz hallexhinj, kishte prej tyre, bile, që venin në kurbet, ku rropateshin një kohë të gjatë për të mbledhur ca para, që të ndërtonin një shtëpi. Pikërisht nga mendja dhe nga duart e arta të ustallarëve dolën këto ndërtime kaq të çmueshme, që e bëjnë Gjirokastrën të jetë një qytet-muze*. *(Me vendim të posaçëm të Këshillit të Ministrave, më 1961, Gjirokastra u shpall qytet-muze dhe u vu në mbrojtje shtetërore.) Neve na vihet detyrë ta ruajmë këtë qytet për brezat e ardhshëm.

Ndërtuesit dhe arkitektët tanë kanë një material të çmueshëm, nga i cili mund të nxjerrin konkluzione të vIefshme, për t'u dhënë ndërtimeve të periudhës së socializmit pamjen kombëtare. Këtu nuk është çështja të kopjohen shtëpitë e vjetra të moçme të Gjirokastrës, të Beratit apo të qyteteve të tjera; puna është që arkitektët tanë, kur venë nëpër këto qytete, duhet të vënë re edhe nuancat më të holla karakteristike të banesave të vjetra që bëjnë pjesë në thesarin kombëtar të ndërtimeve, të bëra edhe nga ndërtuesit tanë të së kaluarës jo të largët, që ata të reflektojnë dhe të dinë t'i zhvillojnë e t'i inkludojnë mirë këto karakteristika të bukura, duke i përshtatur në mënyrë krijuese në banesat dhe në objektet e reja të periudhës socialiste, që po ndërtojmë.

Nuk janë vetëm materialet që i japin karakterin e thellë kombëtar dhe bukurinë e veçantë Mangalemit të Beratit, Manalatit, Palortosë ose Hazmuratit të Gjirokastrës, këtyre dy qyteteve-muze, mendoj unë, por është vetë metoda e planifikimit dhe e projektimit të shtëpive, është imagjinata krijuese e projektuesve dhe e ndërtuesve të tyre në ndërtimin e brendshëm e të jashtëm, për t'i dhënë ambientit që ndërtohet një frymë që i përshtatet, një bukuri të atillë që zbukuron edhe gërxhin, edhe shpellën.

Kur vë re bllokun e shtëpive të Angonatëve një njeri me një kulturë pak a shumë të mirë, për sa i përket historisë mesjetare të popullit tonë dhe të popujve të tjerë, te këto shtëpi shikon të paraqitur bukur një bllok, si të thuash, me tipare të kohëve të lashta të vendeve të qytetëruara, të zotërinjve feudalë mesjetarë. Të kuptoherni. Angonatët nuk ishin feudalë, mirëpo këta përbënin nji iis të tërë dhe gustoja e 1rjeshtëria si e ndërtuesve, pse merita u përket né radhè të parë mjeshtërve, karpentierëve, murator ëve, dërrasaxhinjve, ashtu dhe e të zotërve, ka qenë aq e përsosur sa, kur njer iu del në Qafë të Pazarit dhe i hedh sytë këtij blloku shtëpish, i del përpara një túblo me të vërtetë e mahnitshme.

Në ato kohè kur isha i ri, ka pasur disa ndërtesa té vjetra më këtej për r oit si, kasaphana, haure dhe baraka, të cilat kanë ekzistuar deri vonë dhe ia prishnin bukurinë ambientit të Angonatëve, por dhashë porosi që të shkatërroheshin dhe task ato janë shkatërruar. Gjithaslttu kisha sugjeruar të ly enin me gusto bllokun e shtëpive të Angonatëve. Edhe kjo porosi tash është kryer. Kështu, sa herë që shkoj në Gjirokastër ndiej një kënaqësi të veçantc nga bt-lkui»ia e tyre kur i shoh.

Rreth këtij blloku ka një grumbull shtëpish të tjera, që të japin përshtypjen sikur janë të varura njëra orbi tjetrën. Ato përbëjnë një bllok tè tërë me shtëpitë e Dalipajve. Nga shtëpia e Dalipajve doli një njeri i nderuar dhe i dashur për gjithë Gjirokastrën. Ky ishte Sami Dalipi, mësues i orëve të para, patriot, progresist, antizogist aktiv dhe mik i fukarenjve. Ai njihej për optimizmin e tij të madh, kurdoherë me fytyrë të qeshur. Ai gjendej i pari né majë të çative kur binte ndonjë zjarr, ishte organizatori i shuarjes se zjarreve. Samiu e donte natyrën dhe ishte gjahtar i apasionuar dhe të dielën mbrëma kur kthehej nga gjahu, orbante thëllëzat ose lepurat né duar ose varur në mes e u thoshte agallarëve që rrinin në ka fenetë e pazarit: «Ju rrofshin paratë që keni, ato nuk do t'i merrni né gropë, kurse Sami Dalipi, - thosh për vete, - bën qejf, shëtit në ajrin e pastër të fushave e të maleve, në mes luleve e cicërimave të zogjve; Sami Dalipi rron né xhenet, ju bëni jetë qeni me paratë që i r ripni fukarasë».

Pas shtëpive të Dalipajve vijnë shtëpitë e plakut Arshi Ruca, një burrë i pashëm, me perçe të bardhë, me mustaqe të varura, me gjoksin me leshra kaçurrele që dimër behar e mbante hapur, me pisqollë prej argjendi në silahun mbi shallvaret e zeza. Blloku vazhdon me shtëpinë e Qelo Kalos dhe me shtëpitë saraje të mëdha të Karagjozatëve, një shtëpi e Hoxhatëve, që i qepen kodr6s së Kucullës dhe formojnë jo vetëm një kompleks arkitektonik, por edhe mbrojtës. Ndërtesat, për të cilat bëj fjalë, kanë karakteristika të bukura. Çdo gjë në to është e shfrytëzuar mirë. Duke parë shtëpitë e Angonatëve, më këtej përroit duken edhe ato të Xhenetit, të xha Kasëmit, mikut të mirë të plakut tim, që janë edhe ato të bukura, të ndërtuara në një vend gërxh mbi përrua. Me gjithë natyrën e ashpër të ambientit, të zotët e kësaj shtëpie kanë gjetur vend për të mbjellë pemë edhe kulpra, me të cilat rrethohet shtëpia.

Kështu, në çdo lagje, në çdo mëhallë e shtëpi të Gjirokastrës, arkitektët tanë kanë çfarë të shohin, kanë ç'të mbajnë shënim. Por këto shënime duhet të mos mbeten në defterët e tyre, por mbi to të reflektojnë dhe, ashtu siç po zhvillohen e po ecin përpara të gjitha degët e tjera të artit, muzika jonë popullore, piktura, skulptura etj., të zhvillohet edhe arkitektura jonë popullore e mrekullueshme, duke krijuar vepra të reja. Ne duhet të bëjmë ndërtime të bukura, duke u bazuar mbi këtë tr ashëgim dhe të gjithë këtë trashëgim ta ruajmë.

Ka njerëz që nuk e kuptojnë rëndësinë e këtij problemi. Dikush më tha se në kalanë e Ali Pashës në Tepelenë, ku ky ka pritur dikur edhe Bajronin, kanë ndër mend të ndërtojnë shtëpinë e pionierit. Ç'janë këto marrëzira ! Pse, në kalanë e Ali pashë Tepelenës mbeti të ndërtohet shtëpia e pionierit?! Nuk paska atje një vend tjetër të përshtatshëm për të ndërtuar këtë objekt?! Ka dhe sa të duash bile! Tepelena ka qenë fshat në kohën e rinisë sime, tash është bërë një nga qytetet më të bukura.

Përse atëherë ta ndërtojnë shtëpinë e pionierit brenda në kalanë e vjetër të Ali pashë Tepelenës? Me siguri kjo shtëpi pionieri nuk e ka vendin atje, pse do të jetë një ndërtim modern. Është e palejueshme një gjë e tillë. Shokët e Tepelenës, në vend që të ndërmarrin një aksion për spastrimin e kalasë së Ali Pashës, të qërojnë gjithë ato haure të ndërtuara brenda kohës sonë dhe të gërmojnë e të vënë në dukje themelitë e pallatit të Ali pashë Tepelenës dhe ky të mbetet një monument kombëtar, venë e bëjnë gjëra të tilla.

Natyrisht, këtu fola për Gjirokastrën, por dëshiroj të theksoj se të bukura e me vlera të mëdha artistike janë jo vetëm shtëpitë e vjetra të këtij qyteti dhe ato të Beratit ose të Shkodrës, por ndërtime të bukura kemi në çdo qytet dhe fshat të vendit tonë. E theksoj, edhe në fshatra e në malësitë tona. Prandaj nuk duhet t'i neglizhojmë as ndërtimet e mrekullueshme të fshatrave tona me shtëpitë e tyre karakteristike. Ne nuk do të ndërtojmë më të tilla shtëpi, po ato që kemi trashëguar e kemi për detyrë t'i ruajmë, t'i mbajmë mirë, që të rrojnë për brezat e ardhshëm, që do të vijnë dhe që do të jetojnë në shtëpi të reja, më moderne e me komoditete shumë më të mira, të ndërtuar a me karakteristikat e artit tonë arkitektural kombëtar.

24 shtator 1976
NËPËR SHTËPI E SOKAKË

Kam shkruar për ty, Gjirokastra ime e dashur, por në një nga shkrimet e mia kam thënë se ky mbetet një shkrim pa mbarim dhe tash po vazhdoj.

Disa thonë se është zor të përshkruash një ngjarje, pale një qytet të tërë, nga i cili kam aq shumë kujtime. Kujtimet për mua kanë një rëndësi të madhe dhe më vijnë si të fotografuara në trurin tim e më radhiten si një album i qëndisur, ashtu siç e përfytyroj unë Gjirokastrën time të vogëlisë e të rinisë.

Ta fillojmë nga Sokaku i të Marrëve*. *(Sot rrugica «Pionieri», për nder të gurskalitësve të vegjël që e

shtruan me kalldrëm në vitin shkollor 1967-1968.)

- Moj nëno, - i thosha gjyshes, - pse i thonë Sokaku i të Marrëve?

Ajo më përgjigjej:

- Ku di unë, mor bir, as unë s'e di pse i thonë Sokaku i të Marrëve. Mundet ngaqë ai ka gurë shumë dhe, kur zbresin njerëzit, bëhet aq shumë zhurmë, sa duket sikur kalojnë të marrët. - Kështu më thoshte nënoja.

Por ky Sokak i të Marrëve tash mua më është aq i dashur e më sjell ndër mend vogëlinë. E përfytyroj veten të vogël, me këpucë të zeza me proka, me maja të kthyera përpjetë, kur zbritja Sokakun e të Marrëve, nga ana e majtë e të cilit ngrihej shtëpia e Skëndulajve, e lartë e lartë, me një mur ovoro*, *(Mur rrethues.) që vinte deri në mes; në majë të saj shikoje disa penxhere të dala, me hekura, me gatinë pullaz, që mbahej nga trarë, njëri pranë tjetrit, të rreshtuar si asqerë dhe mbi çati ngriheshin tre-katër oxhakë, të hollë si aneja ime, të bardhë si aneja. Kur vinin «haxhilejlekët» ata bënin atje foletë dhe kërcitnin sqepat.

Më kujtohet dimri, kur, duke u mbledhur nga të ftohtit, zbritja për të vajtur në shkollë; përpara meje ngriheshin malet e Lunxhërisë vija-vija e që dukeshin sikur në majë kishin një qylaf të bardhë; vijat ishin gërryerjet që kishin bërë ujërat shekullore.

Mbasi ngjitja sokakun, veja në shtëpi. Nga ana tjetër e sokakut ishte kopshti i Asllan Zekos dhe i Isuf Zekos. Ata ishin kushërinjtë e nëndajkos, e cila ishte bijë nga fisi i Zekatëve. Asllan Zekon e njihja. Kur isha i vogël veja me anenë në shtëpinë e tij. Vëllai i tij, Isuf Arapi, ka qenë një oficer i rreptë i Ali pashë Tepelenës e i Turqisë. «O Isu f, Isu f Arapi,/ palla jote si xhelati» thoshte një këngë. Kurse Isufi i këndonte Asllanit, vëllait të tij

«O Asllan surrat me vëra,/ mulazim unë dot s'të bëra».

I thoshte nuk të bëra dot mulazim, se Asllani mbeti vetëm asqer. I pari, Isufi, ishte i rreptë, kurse Asllani ishte i butë si qengj. Te xha Asllani unë veja, po ashtu dhe te xha Isufi, sepse më pëlqente shumë kopshti i tij, që më dukej si «kopshti i përrallave», pse atje kishte fiq, kishte ndonjë kumbull, kishte disa çergeme, pjergulla e çfarë nuk kishte! Gr uaja e xha Asllanit, nëna e Myftar it, mbillte nja dy a tre stromë me qepë, me majdanoz, me lëpjetë e me lakra për të bërë ndonjë byrek apo shapkat. Por bukuri të madhe kopshti merrte në vjeshtë, kur zverdheshin dhe skuqeshin fletët; atëherë ai më dukej një mrekulli e vërtetë, si ndonjë tablo piktori.

Që sipër, nga penxheret e odasë së madhe të shtëpisë, kur rrinim me baba Cenin, me libër në dorë, unë shikoja këtë bukuri ngjyrash që shtrihej para meje. Nën penxheren time shtrinte lart degët e tij edhe një fik i egër, që kishte mbirë rrëzë murit në një shami toke e që bënte disa kokrra fiq, të cilat kënaqesha kur i shikoja; i ruaja e i gërthitja Sanos të mos m'i hante, por nganjëherë i gjeja të përgjysmuara e atëherë Sanoja më thoshte se «i kishte ngrënë zogu».

Kam kohë që nuk kam shkuar nga Sokaku i të Marrëve, por, kur mendoj për Gjirokastrën, kujtimet më çojnë sa herë atje. Më thonë se tash pionierët e kanë shtruar me kalidrëm, shkallë-shkallë me mjeshtëri e aq bukur; dritaret e mëdha e të vogla që bien mbi të dhe muret e bardha i japin tanfi këtij sokaku një hijeshi të veçantë. Në mes shtëpive të thjeshta, anash tij, të ndërtuara me mure me gurë, të cilët janë të radhitur njëri mbi tjetrin pa llaç e me një ustallëk për qejf, sokaku gjarpëron e të çon në rrugën e kako Pinos. Sa herë kam kaluar unë në këtë rrugë, kur zbritja dhe ngjitesha nga furra dhe Sheshi i Zemanit, nga furra e xha Dautit dhe dilja përtej në shkollën time, në liceun e vjetër në ndërtesën buzë përroit ku u hap për herë të parë liceu.

Kaloja në rrugë mbi përrua dhe ndalesha kurdoherë i habitur përpara shtëpisë së Ficajve, pse ajo ishte me të vërtetë e bukur. Në ato kohë të vogëlisë sime, edhe pse nuk kuptoja nga arkitektura, stili i saj më tërhiqte; ajo ishte një shtëpi e lartë e lyer me bojë në të verdhë të thellë me dy kate e me papafingo. Stili i kësaj shtëpie ishte me të vërtetë i hijshëm. Në katin e poshtëm, kur hyje nga dera e madhe, pse unë hyja shpesh në këtë shtëpi, ishin patet dhe hajati me shkallët që të çonin lart. Pastaj mbi këtë kat mjaft të lartë dilnin dy qoshe në mënyrë simetrike me nga tri penxhere dhe në mes tyre ndodhej një qoshe e tretë e futur brenda. Mbi këtë, qoshen e mesit, në mes të çative që mbulonin dy qoshet e anës, ngrihej papafingoja me penxhere të mëdha rreth e rrotull dhe me një çati trikëndëshe të mbuluar, natyrisht, me aërrasa, si të gjitha shtëpitë e Gjirokastrës. Në të dy krahët e këtij kompozimi të bukur qoshesh zgjerohej shtëpia; si duket Ficajt kanë qenë familje e madhe dhe mirë nga dynjallëku, si i thoshin. Penxheret kurdoherë i mbaj mend me perde të bardha si të poshtmet, me përjashtim të papafingos dhe të penxhereve të qosheve që dilnin me bërryla përpara, të cilat ishin me k'angjella prej hekuri, të dredhura. Në kopsht kishte një pjergull. Penxheret e kësaj shtëpie ishin të mëdha dhe shihnin përroin poshtë, Varoshin, Gjobekun. Ja një model i bukur i shtëpive gjirokastrite me një stil të veçantë, me një stil përrallor, si me thënë.

Nga porta e madhe e Ficajve ngjitej një kalldrëm, nëpër të cilin kam kaluar shumë herë, sepse aty, ku shtëpitë ishin gati ngjitur me njëra-tjetrën, ndodhej shtëpia e shokut tim, Kiço Karajanit, vëllait të Minella Karajanit: pastaj futeshe thellë në shtëpinë e njëfarë Abaz Beu. Të ziut Abaz Be emri i kishte mbetur bej, se vetëm leckat dhe një kalë të ngordhur kislite, një «Rosinant», me të cilin bënte rrugën e lumit, ia ngarkonte bucelat me ujë dhe i conte shtëpi më slitëpi për t'i shitur nga dy lekë bucelën.

N ë atë grumbull shtëpish ndodhej edhe shtëpia e Vesaf Ficos. Edhe këtu unë veja, sepse Vesaf Ficoja ishte shok i xhaxhait dhe kishte marrë një çupën e Zekatëve. Më vijnë ndër mend «akrobacitë» e fëmijërisë. Më kujtohet se si në mur et e asaj shtëpie kisha bërë disa vrima dhe i qepesha murit e që andej ngjitesha sipër, dilja në shtëpitë e Zekatëve, në të Asllan Zekos e prej andej në sheshin e shkollës.

Nuk do të flas për gjithë Palortonë, mëhallën ku kalova vitet e vegjëlisë sime, por do të them disa fjalë për shkallën e shtëpisë së Kamber Xhepit, i cili kishte një grua që u mbyt në pus. Ajo ishte një shkallë interesante dhe përshtypja ime, që më ka ngelur në mendje edhe sot, ishte se nga ajo shkallë mund të bije dhe të thyeje këmbët, aq e lartë ishte, për arsye se krahu i djathtë i saj ishte i mbështetur në mur, kurse krahu tjetër nuk kishte as ndonjë copë dërrasë si parmak. Si duket xha Kamberi ishte shumë i varfër dhe s'ka pasur mundësi ta mbaronte këtë shkallë, pse edhe djalin e tij të vogël e dërgoi të punonte në Amerikë. Shkalla ishte me gurë të bardhë; njëra anë, sic thashë, mbështetej në mur dhe muri ndahej në dy pjesë: një pjesë ishte e lyer me gëlqere e kjo pjesë të conte te dera e shtëpisë, kurse pjesa tjetër e murit ishte e palyer. K jo pjesë muri ishte e bukur, pse gurët ishin vendosur njëri mbi tjetrin me radhë, në formë artistike; në mes të mur it, si duket, ka qenë edhe ndonjë derë, ku mund të ishte edhe hauri, por dera ishte e mbyllur. Më kujtohet se mbi der ë kishte një hark dhe gurët nuk ishin vënë paralelisht, por perpendikularisht. Në fund të shkallës, në oborr, qe një pemë, degët e së cilës plekseshin me një pjergull, nga e cila gruaja e xha Kamberit na jepte nga një vesh rrush. Pema të dukej sikur qe mështeknë, se në vjeshtë kur verdheshin gjethet dhe binin, ajo pemë kishte një trung të bardhë si të mështeknës, por nuk besoj të ishte e tillë, pse në Gjirokastër rrallë e tek gjeje të tillë drurë.

Diku, në ato që kam shkruar, karri thënë se kur ishim të vegjël shkonim nga Shamajt për të mbledhur bizhgo. Më kujtohet si tash kur tok me shokët ngjitesha dhe zbritja në atë rrugë plot me gurë, në krah të djathtë e të majtë të së cilës ngriheshin shtëpi me dy kate. Kurdoherë kati i poshtëm i tyre shërbente për dimër dhe i sipërmi për behar. Natyrisht, kati i poshtëm gati kudo ishte i rrethuar me mure, për të fshehur avllitë, kurse kati i sipërm dilte në dritë me penxhere të mëdha, me murin zakonisht lyer me suva e me gëlqere të bardhë dhe çatitë me dërrasa. Edhe aty shtëpitë ishin ngjitur e ngjitur me njëra-tjetrën, të bashkuara sup më sup, për të pritur e për t'i rezistuar erës e tufanit që frynte nga përroi. Dhe në këtë vend, ndonëse me gurë e me shpella, mbinte e rritej nga një pemë, nga një çerçem, nga një lofatë, nga një hardhi që gjelbëronte në pranverë, që ziente nga vaga në verë dhe mbasandaj i verdheshin e i skuq?shin fletët dhe i jepnin asaj dhe vendit përreth një bukuri të rrallë. Dhe pas shtëpisë së fundit shfaqej ajo që ishte më e bukura e madhështor e, Përroi i Shamajve ose Përroi i Cullos, diçka misterioze për ne të vegjlit dhe të rinjtë. Venim atje në ditë pushimi në mëngjes kur dielli i binte përkarshi dhe nga njëra anë e zbardhonte dhe e ndriste, ndërsa pjesën tjetër e linte në errësirë. Ne shihnim hone me hije të rënda, sikur në atë errësirë fshiheshin kafshë të egra e «xhinde». Kur bërtitnim, dëgjohej jehona e zërit e dikush na thosh se na u përgjigjën «xhindet», kurse një tjetër ia priste: «Hajde, ku ka xhinde, ne na ka mësuar mësuesi në shkollë se këto janë përralla të hoxhallarëve». Dhe përroi gjarpëronte i thellë; kishte pak ujë ose s'kishte fare të shumtat e herës, por, kur kishte ujë, ishte i rrëmbyer. Kjo kuptohej, se gjatë rrugës për të dalë mbi kishë*, *(Kisha e Varoshit, e ndërtuar më 1776 dhe e rindërtuar më 1833 pas djegies) shikoje në dritën e diellit të zbar dhonin popla të mëdha, shpella të sjella nga uji e gurë që i kishte nxjerrë Përroi i Shamajve. Këto shpella bënin një tablo të harmonishme me vendet e tjera rreth e rrotull, të ngritura mbi gurë, të zhveshura, pa një bimë, përveç se me pak bar. Më tej, në horizont dukeshin të madhërishme malet e Mashkullorës ku luftoi Cerçizi.

Po kaloj në një mëhallë tjetër. Për shtëpinë e Çome shoferit më duket se nuk kam folur. Kjo shtëpi ishte shumë e këndshme. Plaka e Comes ishte një grua punëtore. Shtëpia e tyre ishte e ndërtuar me gurë. Ngrihej një mur i lartë nja 3-4 metra, pastaj mbi mur ose mbi portë do të shikoje të ngrihej në formë oblike odaja e madhe e bukur, me çatma përpara. Në t katër anët kishte mure, tri penxher e të mëdha dhe këto si zakonisht të mbushura sërë-sërë me saksi me lule, shumica me mëllagë të kuqe. Çatia, çati gjirokastrite, ishte me dërrasa; në krah të kësaj shtëpie, përmbi portë, në të dy anët e së cilës ndodheshin sufa, kishte dhoma të tjera, të cilat puqeshin me murin e odës së madhe e ngriheshin nga e majta. Çatia ishte e pjerrët. Kjo pjesë e shtëpisë kishte dy penxhere të mëdha dhe një penxhere të vogël. E tër ë kjo ishte një diçka shumë artistike që, kur e shikoje, të pëlqente mjaft.

Mua më pëlqenin ato shtëpi, i doja shumë; mundet që shpirti im i vogël të ishte pak romantik, por ishte dashuria q¿~ kisha për shokët, për njerëzit që më bënte edhe shtëpitë të më dukeshin më të bukura se ç'ishin. Ndjenjat dhe shijet e mia nuk më gënjyen. Edhe kur u rrita, edhe tash, kur kam shkuar në Gjirokastër e kur i shoh ato në revista, në fotografi, në film ose në televizor, më gëzohet shpirti, mburrem me ata punëtorë, me ata mjeshtër aq të talentuar që kanë bërë këto vepra kaq të bukura që i gjen kudo në mëhallët e Gjirokastrës.

Po Sokaku i Lulajve në Hazmurat? Sa i bukur do të jetë bërë tanfi: Pse patjetër duhet ta kenë shtruar me kalldrëm. Ky sokak të çonte te shtëpia e zotit Thoma Papapano, e mësuesit tim të shtrenjtë. Kur zbritje nga shtëpia e Abaz CJuçit, tëposhtë, shikoje të ngriheshin nga të dy anët shtëpi, shtëpinë e Lulajve e nga e majta shtëpitë e Cenajve, të cilat dukeshin si kështjella që dominonin shtëpitë e krahut të djathtë. Por shtëpitë e këtij krahu ishin të zbukuruara, të lyera e më të përparuara në krahasim me shtëpitë e krahut të Cenajve, që të qëndronin mbi kokë si shkaba. Këtu kishte tek-tuk edhe shtëpi me nga një gisht çati me qeramidhe, që i jepte një variacion tjetër të rrallë detit të çative me dërrasa të bardha ose të murrme. Para se të zbresësh Sokakun e Lulajve, ngrihen shtëpitë e Kadareve. I këshillova shokët që shtëpitë e Kadareve dhe disa shtëpi të tjera aty rrotull, pa prekur në asgjë stilin e tyre, t'i bënin poliklinikë. Ka dalë, më kanë thënë, një mrekulli. Këto shtëpi janë përmbi rrugë. Kur zbret nga Sheshi i Çerçizit mbi xhade, e shikon këtë kompleks në të gjithë bukurinë e tij; ai i jep hijeshi qytetit të Gjirokastrës. Kam kaluar shpeshherë nga Sokaku i Lulajve në rrugën që gjarpëronte nga shtëpia e Sollakut, e Pleshtit, e Galanxhiut, e Hashorvës e pastaj ngjitja Varoshin për të shkuar në lice dhe e kam,akoma ndjesinë e freskisë së vendeve që nuk i zinte dielli e që mbuloheshin nga hija e mureve të larta, mure bedenash të gara, me dritare aty-këtu të dala jashtë, herë-herë të rrethuara me kangjella. Aty rrotull shikoje një cep shtëpie të Iyer me gëlqere që zbardhonte prej sé largu e me penxheret e bukura gjirokastrite né radhë, si vito, njëra afër tjetrës dhe me oxhakun e lar të né çati që e nxirrte tymin shtëllunga-shtëllunga drejt qiellit në kohën e dimrit dhe të ac ar it. Oxhaku i ndërtuar mirë ishte kënaqësia e grave té shtëpisë, ndërsa kur ai nuk e hiqte mhë tymin, atëherë hante nëmat më të mëdha.

Nga fundi i Hazmuratit, tek ish-teqetë e vjetra, që tashti sigurisht nuk ekzistojnë ose janë transformuar né shtëpi banimi, duhet të kenë ndërtuar një rrugë të gjatë, që të çon nëpërmjet Hazmuratit deri né pazar, me një kalldrëm të bukur. Tash unë nuk kam shkuar andej, por patjetër do të jetë një gjë e mrekullueshme né rast se ato vende poshtë, nga bregu i ish-teqeve dhe deri lart të hapura afër qersave, gjirokastritët do t'i kenë punuar, do t'i kenë bërë tarraca ose kopshtije, apo do ta kenë gjelbëruar vendin e do të kenë ndërtuar shtëpi të bukura e fabrika.

Për sa u përket shtëpive, jam i bindur se ato do t'i kenë rindërtuar, do t'i kenë meremetuar e lyer dhe me siguri duken si pëllumba të bardhë, njëra pas tjetrës, me kopshte të vogla, brenda mureve, me portat me sufá, me penxhere të kthyera nga dielli, nga Libohova, nga Lunxhëria. Sa dua t'i shikoj edhe një herë këto vende, pse më kujtohet që, kur isha i ri, mërzenim në ato brigjet e teqeve dhe që andej shikonim qytetin, kalanë madhështore, bedenat e saj të fortë dhe ëndërronim: atje kanë luftuar kundër pushtuesve të huaj shqiptarët me princeshën Argjiro, atje kanë luftuar Zenebishët*, *(Gjin Zenebishi dhe i biri i tij Depe, sundimtarë me qendër në Gjirokastër, në shekullin e 15-të, që në krye të popullit kanë luftuar kumdër pushtuesve të huaj.) andej kanë kaluar hordhitë turke, atje është rrethuar populli ynë dhe s'është dorëzuar, në atë kala që dominon qytetin si një kryqëzor i pamposhtur nga dallgët e dymbëdhjetë shekujve.

Meqë flas për bregun e teqesë së baba Hasanit, përfytyroj tash matanë, teqenë e baba Manes, siç i thoshim ne, në mes të qiparisave, me konakët e saj dhe me mekamet, ku venim me shkollën, kur ishim të vegjël, në ditën e pushimit. Në këtë teqe, kur shikonim nga penxheret tyrbet e errëta të dervishëve, ne të vegjlit ndienim -frikë, por mësuesit na thoshin se ato s'janë gjë e se dervishët janë xhahilë. Unë besoj se nuk i kanë prishur këto ndërtesa dhe nuk i kanë prekur ata qiparisa që ekzistonin, për t'i ruajtur si njëfarë kujtimi të së kaluarës e jo për fenë e urryer. Sigurisht duhet të kenë mbjellë atje edhe pemë të tjera. Unë kam biseduar me shokët e Gjirokastrës se në të gjitha ato kodra duhen ndërtuar shtëpi të reja për punonjësit, për klasën punëtore, por të mbajnë parasysh që shtëpitë në këtë bregore të ruajnë formën dhe stilin e jashtëm deri diku të të gjitha shtëpive të Gjirokastrës, të mos zhduket harmonia e banesave të ndërtuara në këta gishtërinj të dorës, siç mund ta përfytyrojmë shtrirjen e Gjirokastrës, por, natyrisht, meqë jetojmë në socializëm, duhet të lëmë më tepër hapësirë në mes të shtëpive, të ketë më shumë kopshte të përbashkëta, të ketë lule, të ketë pemë, që të ketë më tepër freski e të fryjë era e Përroit të Çullos, era e Lunxhërisë, era e Zagorisë, që të kënaqë banorët e kësaj mëhalle, si dhe ata të të gjithë Gjirokastrës, e cila është ekspozuar tërë ditën në dritën e diellit, gjë që e zbukuron, se dielli të jep jetë e gjallëri pavarësisht se në verë të përvëlon me nxehtësinë e tij.

Ja, më kujtohet Sheshi i Bajraktarit në Meçite, pranë Hazmuratit, ku unë luàja me Elmazin, me Sadon, me djalin e Xhanos së Përroit e me shumë shokë të tjerë. Ai ishte një shesh i vogël, por neve na dukej i madh. Mbi këtë shesh ngriheshin mure me tarraca të vërteta; ato ishin tarracat e shtëpisë së xha Idriz Konjarit, babait të shokut tim, Elmazit, e shtëpive të Totajve, të Çanajve etj. Shtëpia e Elmazit ishte e bukur. Po ta shikosh nga ana e sheshit, duket me të vërtetë e bukur me ato 6-7 penxhere dhomash të mëdha me radhë. Atje kam ndenjur, kam ngrënë e kam fjetur edhe unë tok me Elmazin. Këto penxhere dalin jashtë murit kryesor me bërryl, që, kur bie dielli, krijon hije dhe i jep një bardhësi të theksuar fasadës kryesore të shtëpisë dhe murit poshtë. Në krahun e djathtë të kësaj fasade zgjatej shtëpia me dy-tri penxhere të tjera dhe mbasandaj nga oborri i vogël me dërrasa e me pus zbrisje në kopshtin e Elmazit. Ai ishte tarraca,tarraca, në të cilat qenë mbjellë plot tr ëndafila me erë të kundërmueshme, kishte lilakë, zambakë, pemë që jeshilonin, që bënin hije e na kënaqnin me freskinë e tyre kur shtriheshim poshtë tyre në kohën e vapës dhe tok me Elmazin përsëritnim mësimet. Në krah të kësaj shtëpie ishte shtëpia e Karagjozatëve, po aq e bukur, por e ndryshme nga e Elmazit. Ajo nuk i kishte me radhë penxheret e katit të sipërm, por të ndara, të thyera, një pjesë dilte para, dy pjesë anash, me të futura brenda. Megjithatë penxheret ishin prapë të mëdha, kurse patet ishin njëlloj.

Ja dhe shtëpia e tetos mbi përrua, shtëpi e dashur për mua. E kujtoj përherë atë dhe xha Nexhipin, plakunr i cili na donte dhe ne e donim shumë. Në behar ne hanim bukë në hajatin e shtëpisë, se ishte freskët. Tetoja na bënte ndonjë skordhan me ndonjë kokërr arrë e bukë të shtypur në havan, me një kokërr hudhër, mbasanclaj të gjitha këto i përziente me ujë, i hidhte edhe uthull dhe ky ishte skordhani, gjella e të varfërve. Shtëpia ishte e vogël, por e këndshme. Kishte një odë të madhe, një divan, një dhomë dimri. Fasada e bukur si e shtëpive të tjera ishte me mure prej guri, penxheret si të odasë së madhe, si të divanit, si të shkallëve, kurdoherë ishin té mëdha, dera në mes, gjithashtu, mjaft e madhe dhe për-para kësaj ndodhej një haur i mbuluar me fletë teneqeje,, prandaj, kur binte shiu, mbi të dukej sikur binin tamburet. Mbi shtëpinë e tetos ishte shtëpia e Qamadhit. Kja kishte mure të larta me dy penxhere të mëdha në katin e sipërm, me çati me bërryle, me trarë të rreshtuar si ushtarët, kurse nga oda e madhe e saj, nga ana e majtß, nga ana e shtëpisë së tetos shikoje përroin dhe shtëpinë e Xhano Përroit. Plaka e kësaj shtëpie ishte e mirë, aja kishte një vajzë, shoqen tonë, e cila u martua dhe shkoi. me burrin në Amerikë.

Unë nuk kam folur gjëkundi për shtëpinë e Xhanos së Përroit dhe as që do të flas gjatë, vetëm do të them se ajo shtëpi e varfër kishte penxhere orta dhe një pus me ujë të freskët, ishte e pastër, dhe e mbuluar me pemë të egra, me kumbulla, me lofata, me barëra e ferra. Bukurinë e gjithë këtyre pemëve të egra e shijoje në vjeshtë. Nuk e di, por ngjyrën e kuqe ma ka dashur kurdoherë shpirti.

Shkoj tash me syi-in e kujtesës sipër ,mbi Manalat, në Mal të Gjerë, te shtëpia e profesorit tim të vjetër, Elmaz Canit. Në shtëpinë e tij rrinte edhe një profesor francez, që e quanin Frederik Marshand; ai na mësonte frëngjishten, ishte dhe piktor i talentuar, portretist. Marshandi e kishte zgjedhur atë shtëpi, megjithëse ishte larg nga liceu, pikërisht për bukurinë e rrallë të panoramës që hapej para saj. Që andej shihje gjithë Gjirokastrën dhe Malin e Gjerë. Përveç asaj, si artist që ishte, ai i kishte qejf shumë rrugicat që të çonin në shtëpinë e Elmaz Çanit.

Më kujtohen, gjithashtu, rrugicat e ngushta, në ato kohë, të mbushura me gurët që binin nga çatitë e nga muret. Nga të dy anët e rrugës ngriheshin mure me gurë të radhitur njëri mbi tjetrin në mënyrë simetrike. Ngjitur kishte shtëpi të vogla të mbuluara me dërrasa, me dritare më të vogla nga qyteti poshtë, për arsye se atje, në veri, patjetër frynte era nga të katër anët. Megjithatë, atje do të gjeje edhe pemë të ndryshme, bile midis tyr e edhe pemë frutore.

Nga një sokak i ngushtë arrije te shtëpia e Elmaz Çanit. Kishte një portë të madhe me dy kanate prej druri, çdo kanat kishte çokun e saj të vogël që quheshin çokët e portës, të cilëve duhej t'u bije që të dëgjonin të zotët e shtëpisë, pse familja ishte larg, thellë, duhej të kaloje një kopsht të bukur me pemë, pastaj të hyje brenda. Porta ishte e futur, pra, nuk e zinte shiu. Para saj ishin dy sufá dhe në krye, në çdo qoshe të portës, kishte nga një gur të gdhendur. Se ç'ishte gdhendur mbi atë gur, nuk më kujtohet, por si gjithë portat e Gjirokastrës bukuri kishte qemeri me gurë të bardhë të mëdhenj, në mes të gurëve të bardhë etj., dhe pastaj në drejtim me dy çokët e portës, nga një radhë gurësh ngjyrë trëndaf ili të bëra paralelisht, kështu që vinin bukur në reliev harkun e sipërm të portës.

Kur hapje portën, futeshe në bahçen e Elmaz Çanit. Ishte një vend i gjerë që nuk kishte asnjë barazim me shpellat dhe me Malin e Gjerë. Familja e Elmaz Çanit i kishte bërë hyzmet të veçantë, pse të parët e kësaj familjeje kishin punuar atje. Në këtë bahçe të binin në sy sidomos gjelbërimi dhe pemët, që, siç kam thënë edhe herë të tjera, krijonin jeshillëk në pranverë dhe në verë, mbasandaj në vjeshtë gjethet e tyre zverdheshin, skuqeshin.

Në fund të këtij kopshti do të shikoje një shtëpi me dy kate, një kat përdhes dhe një sipër. Në qoftë se nuk gabohem, tërë kati i sipërm ishte si një çardhak i gjatë, si një divan me parmakë prej druri, në brendësinë e të cilit ndodheshin odat me dritare mesatare jo shumë të mëdha. Gjysma e çardhakut ishte mbuluar me çati, kështu që shiu nuk binte aty, por edhe në qoftë se binte, ishin marrë masa që ujët të mos hynte në dhoma. Çardhakun familja e Elmazit e kishte mbushur me vazo lulesh, si luledredhëza, manxuranë, mëllagë të kuqe e shumë lule të tjera, nga të cilat na sollën farëra profesorët francezë. Anash kësaj shtëpie, në gjithë gjatësinë e saj, kishte pemë të ndryshme jofrutore, që bënin hije.

Më tej, më duket mbi një kodrinë, ishte një shtëpi tjetër, e cila, në qoftë se nuk gabohem, ishte e prishur, pa çati; si duket do të ishte ndonjë konak në kohët e kaluara; mundet që atje pritnin burrat për të mos i çuar në shtëpinë ku rrinin gratë. Kjo shtëpi ishte më e vogël, me një kat, me dy-tri penxhere e me një derë të madhe në mes. Më kujtohet se edhe kjo ishte e rrethuar me pemë dhe përpara qe shtruar me pllaka dërrase bojë hiri. Por gjëjá më e bukur atje ishte pusi, i cili ishte i ndërtuar rreth e rrotull me gurë. Gryka e pusit ishte e bukur, kishte formën e një leoni të prerë, e gjerë në fund dhe pale më e ngushtë në krye. Ishte e ndërtuar nga afro 7 radhë gurësh të mëdhenj njëri mbi tjetrin, që dukeshin sikur qenë disa kokorrethë të mëdhenj të vënë një mbi një. Zakonisht ky pus shërbente për shtëpinë e Elmazit, por edhe për gjitonët, pse uji atje ishte mjaft i shtrenjtë; siç dihet, Mali i Thatë është emërtuar kështu, për arsye se i mungon uji. Për këtë pus profesori francez, Marshand, thoshte se ishte i mrekullueshëm dhe e skiconte me kënaqësi dy, tri e pesë herë pusin me ato pllakat prej guri të nxjerra nga dërrasaxhinjtë e Dunavatit dhe të Manalatit e të vëna rreth e përqark.

Më tutje shtëpisë, mbi një shkëmb pak a shumë të bardhë, ishte një shtëpi tjetër, me përmasa disi të gjata, me penxhere të larta e me një çati të ulët jo me bërryle prej trari, por me bër r yle prej gur i. Nëpër vrimat e mureve të saj kishin dalë lule, kuptohet, të egra, çerçeme e lofata, rreth e rrotull, që e zbukuroniin më shumë shtëpinë. Kur hidhnim sytë për të parë, bashkë me të shikonim njëkohësisht përtej edhe malet e Lunxhërisë dhe fushën e Drinos, kurse nga ana e Malit të Gjerë nuk dukeshin veçse gërxhet e thata, shtretërit e gurëve të malit n jëri mbi tjetrin. Sigurisht, në të tilla shtresa dërrasaxhinjtë e Dunavatit e të Manalatit i nxirrnin me aq mundim, me vare e me qysqi, dërrasat dhe plloçat me të cilat Është mbuluar gjithë Gjirokastra.

Kur venim në shtëpinë e Elmaz Çanit uleshim mbi mur dhe rrinim e shikonim Malin e Gjerë kodra-kodra si vithe kuajsh të mëdhenj që sulmojnë përpjetë dhe në mea përroin, uji i të cilit dimrit merrte me vete gurë dhe i çonte tej, poshtë, në zallin e teqesë së baba Aliut, por që aktualisht s'është më zallishte, pse vendi është shndër ruar në një qytet të ri punëtorësh.

Nën shtëpinë e Elmaz Çanit ndodhej një shtëpi tjetër, krejt e ndryshme nga forma e nga ndërtimi. Kjc ishte shtëpia e Elmaz Bocës. Këtë e kujtoj shumë pak, por e di që ishte një mik e një shok i baba Çenit, që edhe ai ishte delegat në ngritjen e flamurit në Vlorë më 1912, Kjo shtëpi ishte me dy kate, e madhe, me ovoro natyrisht, me portë pa kanate. Hyje brenda, ngjitje shkallët prej guri dhe veje në divane, në divanet e poshtme dhe në ato tË sipërmet. Divanet dhe odat e sipërme ishin havadane, si u thoshim ne, domethënë të ajrisura mirë. Nuk më kujtohet që të ketë pasur pemë rreth kësaj shtëpie.

Mbase këtë shkrim do ta lë të hapët se kujtimet për Gjirokastrën nuk kanë mbarim, vetëm se janë kujtimE të një periudhe të largët, të cilave jam përpjekur t'u qëndroj besnik.

II

VITE TË VEGJËLISË

NËNTORË TË LARGËT

Kemi ardhur në Vlorën heroike, që na ka frymëzuar që në r ininë tonë të largët me trimërinë dhe me ngjarjet e saj historike. Këto ditë nëntori në Vlor ë më sjellin ndër mend ato kohë të lar gëta, por sa të dashura nëntorësh, nga të cilat kam aq shumë kujtime.

Vite e vite kanë kaluar që nga ajo kohë, kur Gjirokastra ishte pushtuar nga ushtria greke e Venizellosit*. *(Gjirokastra u pushtua nga ushtria greke e Venizellosit më 16 mars 1913 deri në tetor 1916. Qysh më 26 dhjetor 1912, Hysen Hoxha, në atë kohë kryetar i bashkisë së qytetit të Gjirokastrës, i dërgonte këtë telegram tepër urgjent Ismaii Qemalit në Vlorë: «Armiku me një fuqi të fortë erdhi e pushtoi përsëri Sarandën. Fuqia që ndodhet në Delvinë është e paktë, tani morëm vesh zyrtarisht se myfrezaja (repart mbrojtës - shënimi i red.), që :shte në Kuç, u nis për në Delvinë nga udha më e shkurtër. Prandaj për të ruajtur kufirin e atjeshëm, lutemi që të jepni urdhër të dërgohet fuqia e duhur. Nga populli i Gjirokastrës dhe i krahinës ata të cilët janë në -1jendje të rrokin armët po nisen që sonte për në Delvinë. Kemi nevojë të madhe për ndihmën e zotërisë suaj. Përgjágjen po e pres në krye të makinës telegrafike. Në emër të gjithë popullit, kryetari i bashkisë - Hysejn». -Ismail Qemali (Përmbledhje dokumentesh)», përgatitur nga Teuta Hoxha. Tiranë, 1982.) Duhet të isha tetë ose nëntë vjeç, nuk mund ta përcaktoj dot me saktësi, por shtëpia e familjes sonë nuk ishte djegur akoma.

Në një ditë të caktuar, veçanërisht në nëntor, na vinin në shtëpi burra për vizitë. I priste aneja poshtë te shkalla dhe i ngjiste sipër në qoshk të odasë së madhe, ku i priste babai. Kur vinin të gjithë, babai i thosh anesë:

- Nuse, përveç kafesë, na sill edhe nga ato llokumet që prura dje në atë kartën shtupellë që k~,.m vënë në dollap të patit. .

- Si urdhëron mulla! - i thosh aneja.

Unë ndiqja anenë kur vente e vinte për t'u shërbyer mysafirëve, e ndihmoja atë, më në fund rrija afër babait dhe dëgjoja njerëzit që bisedonin.

Duhet të sqaroj që xhaxhanë tonë, Hysen Hoxhën, të gjithë ne, fëmijët, e thërritnim edhe baba, edhe baba Çen, kurse babanë tonë, Halil Hoxhën, të gjithë ne, fëmijët, e thërritnim derisa vdiq, xhaxha. Kjo vinte sigurisht se Hysen Hoxha ishte më i madhi, ai ishte bërë me fëmijë më parë dhe ne, fëmijët e Halilit, që erdhëm më vonë, vazhdonim ta thërritnim xhaxhanë, baba. Zaten ai na rriti e na edukoi sa ishim të vegjël, sepse babai im tok me vëllanë tim shkoi në Shtetet e Bashkuara të Amerikës që të punonte dhe unë mbeta në shtëpi djali i vetëm në mes të çupave, pse baba Çeni kishte vetëm çupa, kurse une, per veç vëllait që shkoi në Amerikë, nuk kisha veçse moti a. «Të tremi 'cinanë e shtëpisë», më thoshte babai, kur më thërriste afër tij, dulce më fërkuar kokën dhe dulce më dhënë nga ndonjë kokërr dardhë, që e nxirrte n'ga xhepi i sl~allvareve të zeza. Sigur isht atë ia kishte dhënë Janaq Shkrapi, zarzavatexhiu. Babai nuk i hante kurrë ato, po na i sillte neve, të vegjëlve.

Në ato ditë nëntori të largët babai me burrat në qoshk flitnin e flitnin, por unë ca i kuptoja, ca jo. Ata zinin në gojë shumë emra dhe i shanin aq shumë grekët, sa s'linin gjë pa thënë kundër tyre.

- Mos bërtit Hisenj, - i thoshin të tjerët, - se do të na dëgjojë greku dhe do të na surgjunosin.

Babai nxehej dhe për grekët të sharët e kishte në majë të gjuhës.

- Të na..., të na marrin të keqen, zuzarët, na gjezdisin me shpata varur në brez dhe i kërcasin në kadërdhëme të pazarit sikur ua tra njeri frikën!

Kur zinte në gojë shpatat baba Çeni, mua fët më shkonte mendja te sepetet, atje afër mbi dhipato të qoshkut, që ishin plot me shpata të gjyshërve e të babait. Më kujtohet njëherë, kur babai foli për shpatat e grekëve, unë kërceva si gjel i vogël dhe thaslië:

- Pse nuk i nxjerrim edhe ne shpatat tona, ja, këtu, në sepet i kemi, doni t'jua tregoj?

Pleqtë qeshën. Xha Hasan Xhiku më vuri dorën në kokë dhe më tha

- Do t'i qitim edhe ne shpatat tona nga sunduqet, mos u merakos, djalë.

Ata burra që mblidheshin me babanë në ato ditë të nëntorit, flitnin për lir inë, për Flamurin e Vlorës, për Ismail Qemalin, për Cepon e për shumë gjëra. Herë më dëbonin, si duket flitnin gjëra të fshehta, që unë s'duhej t'i dëgjoja, herë dëgjoja babanë që bërtiste:

- Enver, thuaj nuses të na bjerë duhan dhe një Labak me kartë!

Bisedat zgjateshin. Në mur të qoshkut, afër penxheresë, babai kishte varur një fotografi, ku kishin dalë shumë burra të veshur me të zeza. Në mes tyre ishte edhe një plak nìe flokë dhe me mjekër të bardhë. Ishte Ismail Qemali.

- Prapa tij, - na thosh babai, - jam edhe unë, ja, ky me sarëk të bardhë. Të gjithë ne jemi mbledhur në kuvend në Vlorë, kur ngritëm Flamurin, shpallëm Pavarësinë dhe formuam Qeverinë e parë të Vlorës, me Ismal Qemalë në krye. Po ç'e do, zuzarët e poshtër të jashtëm s'na lënë rehat.

Kjo fotografi ishte nga gjërat më të dashura të shtëpisë sonë të vjetër që na u dogj. Mjerisht, kur na u dogj shtëpia, u dogj edhe sunduku me palla, edhe fotografia. Çdo gjë u dogj, vetëm një sahat i mur it na shpëtoi. Këtë sahat* *(Shih në këtë vëllim f. 293.) ia kam falur shkollës sé mesme të përgjithshme «Asim Zeneli» né Gjirokastër.

Kërkova se mos gjeja ndonjë kopje të asaj fotografie të Vlorës, që varej dikur né shtëpinë që na u dogj, por më kot. Duhej të kalonin kaq dekada dhe më 28 Nëntor 1972, kur vizituam Muzeun e Pavarësisë ja, né një nga dhomat, unë shoh fotografinë aq të dashur për mua, fotografi e zmadhuar e Kuvendit të Vlorës. Ndenjta i shIangur, e shikoja, e shikoja dhe vazhdoja ta shikoja, saqë ciceroni, i cili kishte kohë që kishte mbaruar shpjegimet, u habit që po rrija aq shumë përpara saj.

- Mos u habit, - i them, - se gjeta një thesar që më kishte humbur.

E dashura fotografi e rinisë sime! Sa kujtime të ëmbla dhe të hidhura më zgjon ti! Ti më kujtove, veçanërisht, jetën dhe luftën patriotike të baba Cenit, këtij burri të thjeshtë, që vdiq i thjeshtë e i respektuar. Askush nuk ia kujtoi ç'kishte punuar, veç Partisë sonë, e cila, si për gjithë patriotët e tjerë, shkroi edhe për baba Çenin dhe, gjithashtu, e dekoroi për aktivitetin e tij patriotik.

Mua, natyrisht, si i vogël që isha né atë kohë, më bënin përshtypje disa ndodhi, që atëherë ishte e zorshme t'i kuptoja të gjitha, por tash, me kalimin e viteve, ato marrin né thjeshtësinë e tyre dritën e vërtetë. Për mua ato ishin ndodhi familjare, por për të rritur it kishin tjetër kuptim.

Duhej të ishte një natë para 28 Nëntorit, domethënë 27 nëntor. Vendi ishte pushtuar nga grekët Ishte krizë e madhe për çdo gjë, bukë me zor gjenim dhe atë aneja na e jepte çika-çika. Grekët kishin dashur ta hiqnin babanë nga belediereizi, kryetar i bashkisë sé qytetit, por nuk e hoqën dot, pse protestoi populli, gjithë sé toku, myslimanë e të krishterë.

Atë ditë, pra, të 27 nëntorit më thirri babai, që rrinte né krye të divanit me një velenxë të bardhë né krahë, dhe më thotë

- Vish këpucët, shko te Bido Tushja dhe i thuaj që më tha babai të më japësh një duzinë me qirinj. Né qoftë se të thotë s'kam, ti i thuaj me të qeshur, m'i jep, ndryshe nesër do të ta mbyllë dyqanin, më tha babai.

Unë vesha këpucët dhe ua mbatha këmbëve me të katra. Veja me qejf né dyqanin e xha Bidos, që ndodhej afër xhamisë së pazarit, mu né të hyrë të kubesë, pse atje më ngopej syri, kishte plot gjëra, kishte dhe llokume, edhe sheqerka. Xha Bidoja më fuste nga një sheqerkë né gojë, duke më cimbisur faqen. E gjeta xha Bidon me një burrë tjetër që po bisedonte.

- Ç'do djalë? - më tha xha Bidoja.

I dhashë porosinë e babait. Ai e shikoi atë burrin né sy dhe më tha mua:

- Ku gjenden qirinj në këto kohë te Bido Tushja. thuaj mulla Hysenit. Po të dojë qirinj, le të vejë t'i kërkojë dhespotit, se ai i tra grumbulluar për qishat.

Atëherë unë i lëshova «kërcënimin» e babait, dulce e përfunduar me një të qeshur, se nuk dija si mund ta thoshja «me të qeshur» që «babai do të të mbyllë dyqanin».

Xha Bidoja ishte njeri i mirë, ai e kishte shumë mik babanë. U ngrit në këmbë, më tërhoqi nga veshi afër bangos së tij plot me defterë gjithë pluhur dhe, dulce hapur një sirtar, më tha:

- E shikon ç'është kjo?

Unë u tremba; ishte një pisqollë. Xha Bidoja më tha:

- I thuaj babait se nuk e mbyll dot dyqanin e Bidos, se ia zbraz në bark mulla Hysenit këtë kobure.

Përnjëherë më hipën xhindet. O, si donte xha Bidoja të na vriste babanë, që ne e donim aq shumë?! I them xha Bidos:

- Ti s'e vret dot baba Cenin, se ai të pret kokën me shpatë. - Bido Tushja dhe burri tjetër qeshën, kurse unë rrija i vrenjtur. Xha Bidoja u fut në qilar, që andej doli me dy palco qirinj, dhe, dulce m'i futur nën sqetull, më tha:

- I thuaj mullait që Bidoja është dhelpër plakë dhe e di përse i duhen qirinjtë mullait, prandaj ia ruajta për këto ditë.

Unë u gëzova, mora qirinjtë dhe u nisa të ikja, po xha Bidoja më ndaloi.

- Prit, - dhe, dulce dredhur një letër si fishek, mori nga kutia tri llokume, i futi në të dhe më tha: «Një koqe është për ty, një për Sanon dhe një për Balen, po vetëm nesër do t'i hani dhe jo sot».

- Si urdhëron, - i thashë xha Bidos dhe fryva.

Rrugës, me qirinjtë nën sqetull dhe me llokumet në dorë, po mendoja:

Ama ky, xha Bidoja, është njeri i mirë, po nuk marr vesh pse duhet të jesh dhelpër plakë që të kuptosh përse i do babai qirinjtë për të ndritur natën, kur hamë bukë, kur ai këndon libra, kur aneja qep dhe nënoja na thotë përralla.

Kështu bluante mendja ime e vogël rrugës, duke u kthyer në shtëpi për t'i dorëzuar babait porosinë. Por nuk do të ishte kështu. Në mbrëmje unë do ta merrja vesh përgjysmë dhe të nesërmen e të pasnesërmen tërë kuptimin e vërtetë të blerjes së qirinjve.

Po atë ditë, kur u err, babai thirri anenë, i dorëzoi qirinjtë dhe i tha:

- Merri, nuse, këta qirinj, preji përgjysmë me thikë dhe vuri në penxheretë e odasë jashtë, vuri mbi një pjatë filxhani, që të mos na bëjnë pis.

- Si urdhëron, mulla! - i tha aneja dhe mori qirinjtë.

- Dale një çikë, moj nuse! - bërtiti nënoja, pastaj iu kthye babait

- Hisenj, lëri këto punë, se do të na marrësh në qafë, do të të surgjunosin në Moré.

- Mos u tremb Jeko, - iu drejtua s'ëmës, - se edhe po të më thërresin, xhevapin ua tram në xhep, as që ua tremi frikën zuzárëve, me nder... (dhe lëshonte nga kucuret e tija që nuk po i shkruaj). Ne bëjmë punën tonë, ata le të bëjnë të tyren.

Unë ndoqa anenë dhe, dulce pr erë qirinjtë, duke i vendosur në dritare dhe dulce i ndezur, e pyesja:

- Ane, po pse i vëmë këto qirinj në penxhere?

- Se nesër është festa jonë, djalë, është Dita e Flamurit që u ngrit në Vlorë, ku kishte vajtur dhe mullai nga Gjirokastra. Po mos i thuaj njeriut, se na dogjën pastaj.

- Po pse thua na dogjën, ane, kur ne kemi festën tonë?

- Pse grekun e tremi armik, na tra zaptuar venclin dhe ne që festojmë Flamurin, duam të rrojmë të lirë.

Tash e kuptova më qartë historinë e qirinjve. Kishte të drejtë xha Bidoja, «dhelpra plakë»; tash e kuptova pse më tha ai që llokumet t'i hanim vetëm të nesërmen. më 28 Nëntoi», Ditën e Flamurit.

- Edhe xha Bidoja, - thoshja me vete, si duket është si baba Ceni.

Kur u kthyem në dhomën e babait, i vajta afër dhe. pa i thënë asnjë fjalë, e shikoja, e shikoja, sigur isht me një ndjenjë të çuditshme, atë burrë me mjekër e me mustaqe të zeza ndenjur pajdash, me velenxë në krahë, duke kënduar një libër në dritën e zbehtë të idaresë, siç i thoshim në Gjirokastër, llambës me vajguri. Unë e shikoja dhe më dukej i madh, i fërkoja herë pas bere gjunjët me dorën time të vogël. Ai më në fund më tha:

- Ç'më shikon ashtu sikur nuk më tre parë? Shko fli dhe nesër në mëngjes hajde se do të të jap disa grosh të blesh sheqerka, pse tremi festë, pa mos dëgjo ti ç'thonë gratë. Armiqtë s'kanë ç'na bëjnë!

Të nesërmen, më 28 Nëntor, në familjen tonë ishin në pritje çfarë do të ngjiste. Vetëm babai dhe ne të vegjlit s'çanim kokën. Unë hëngra llokumen që pa gdhir ë, vajta në dhomën e babait dhe bër tita

- Rroftë Flamuri!

Babai më përqafoi, kurse nanaja (gruaja e babait, që ishte e sëmurë nga tuberkulozi) më tha:

- Mos bërtit jashtë kështu, se na more më qafë.

Atë ditë nuk na ngjau gjë, vetëm flitej se «shtëpia e mulla Hysenit llamburiste. Mos fejoi ndonjë çupë ose kishte marrë letër nga Halili nga Amerika».

Nënoja thosh:

- Mirë, duan të na i mbulojnë atë që bëri «i krisuri» mbrëmë.

Të nesërmen, kur u ulëm në sofrá të hanim bukë, babai tha:

- Jeko, më thirri kumandari grek, më unji, më dha cingare dhe më pyeti

- Qirje belediereiz, më thanë se par djembrëmë kishe vënë qirinj në dritare, mund të më thoni për ç'arsye?

- Dhe unë iu përgjigja, - tha babai: «Për t'i ndritur rrugën popullit».

Kumandari hapi sytë, i shqeu fare dhe iu drodhën duart.

- Zoti komandant, i them, s'keni pse shqetësoheni, unë jam belediereiz dhe e tram për detyrë që popullit t'ia ndrit rrugët natën, por meqë ju m'i treni hequr të gjitha mjetet, atëherë kënaqem të ndrit rrugën time.

- Po pse nuk e bën çdo natë këtë marifet? - më tha kumandari.

- S'kam qir inj, - ia prita unë, - se nuk do të mungoja ta bëja, jo çdo natë, kurse disa herë po.

Kumandari e pa se s'kishte ç'të më bënte, u ngrit, më dha dorën, dulce më thënë:

- Qirje, Hysen Hoxha, është mirë të mos i acarojmë mar rëdhëniet në mes nesh.

- Ja dhe frika jote, Jeko, - i tha babai. -- Po të jetë për mua, ata round edhe të më vrasin, po gjithë popullin nuk e vrasin dot dhe unë jam me ehalinë*, *(Popullin.) luftoj për të, prandaj nuk më prekin dot kollaj.

- Edhe vëllai i gjyshit tënd, Nexhipit, Beqiri*, *(Beqir Hoxha tra qenë anëtar i Lidhjes Shqiptare të Prizrenit për Gjirokastrën. Për meritat e tij patriotike është dekoruar nga Presidiumi i Kuvendit Popullor.) - më thosh nënoja, - tra qenë kështu i hedhur, ai meri te pjesë edhe në kundërshtimet që i bëheshin Turqisë, bile shkruante edhe telegramet kundër mizorive të Evr opës që kër konte të copëtonte atdheun tonë.

Më kujtohet një herë tjetër, kur akoma vazhdonte Lufta e Parë e madhe Botërore. Pasi u shporr ushtria greke, vendin e pushtoi ushtria italiane me ushtarë me pendë e me topa, me mushka e me çiçibune. Uria mbretëronte. Aneja na thosh se miellit i hidhnin edhe pluhurin e dërrasave që sharronin italianët për ndërtimin e kazermave. Baba Çeni vazhdonte të ishte kryetar i bashkisë, kurdoherë arrogant me pushtuesin. Rreth tij afroheshin më shumë njerëzit fukarenj të qytetit, pa dallim, myslimanë e të krishterë. Të krishterët bile më shumë, pse kishin frikë mos i persekutonin. Dhe Hysen Hoxha i mbronte ata. Disa agallarë e tregtarë filluan t'u afroheshin pushtuesve të rinj dhe futeshin në zënka me baba Çenin, i cili nuk u linte gjë pa thënë. I tillë ishte edhe kunati i tij, Xhevdet Selfoja, të cilin e kishte në «grykën e topit».

Me të hollat e vakëfit që akaparoi plaku, dhe tok edhe me ato të bashkisë, organizonte dhënien e ndihmave fukarenjve; shtonte numrin e fshesaxhinjve të bashkisë, për t'u dhënë nga një rrogë të vogël disa njerëzve tié varfër; kontrollonte me shkop në dorë ushqimet që u zhvaste autoriteteve italiane për popullin, që të ndaheshin në të varfrit; u shkurtoi rrogat hoxhallarëve, të cilët protestuan, por më kot, se plaku s'ua vinte veshin.

Po formohej javash-javash një klikë opozitare kundër Hysen Hoxhës, «për t'i ngritur këmbët» si kryetar i bashkisë. Por më kot, nuk guxonin dot, se trembeshin nga «harbutëria». «Me mulla Hysenin, - thoshin Karagjozatët që kërkonin t'i zinin vendin, - janë gjithë zuzarët, skuparët, kasapët dhe opingarët».

Më kujtohet, ishte ditë vjeshte. Baba Çeni, që kishte thyer këmbën në sokak, kur zbriste natën për në shtëpi, kishte dalë nga spitali ushtarak italian që ishte tek është sot shkolla «Asim Zeneli». Atëherë quhej mejtep.

Në mëngjes, pasi hëngrëm trahananë, babai më mori me vete, duke më thënë:

- Hajde këtu djalë, se do të verri në shtëpinë e Iljazit (Iljaz Hoxhës) t'i bëjmë një vizitë.

Unë u gëzova shumë. Xha Iljazin e doja, megjithëse edhe të bërtiste, po ai më kishte vënë emrin «në vesh», duke më kënduar në shqip dhe jo arabisht. Kisha qejf të veja te xha Iljazi, pse m2 jepte nga ndonjë ftua, disa kokrra arra o lajthi, si të ndodhej. Unë nuk u çudita, pse babai më merrte shpeshherë kur vente për vizita te Selim Bakiri, te Hasan Sinoja e të tjerë.

Kur hymë te xha Iljazi, ndjeva se diçka kishte ngjarë, po nuk e përcaktoja dot. Kishte njerëz në dhomën e madhe. E nduk babanë nga xhubja dhe i them:

- Baba, mos i ka vdekur njeri xha Iljazit?

- Jo, djalë, - m'u përgjigj plaku, - përkundrazi, sot tremi festën e Flamurit.

M'u çel fytyra. Në krye të odës ishte një prift me mjekër të bardhë, veshur me një raso të zezë dhe me një kryq të florinjtë në gjoks e me gurë me ngjyra. Unë u habita që prifti rrinte në krye dhe në ditën e festës sonë të madhe. I druajtur, u putha dorën të gjithëve me radhë dhe ndenjta në fund të odës, afër derës. Po shihja i habitur ç'do të bëhej këtu sot, më 28 Nëntor, nën pushtimin italian*. *(Ushtria italiane, pasi dëboi forcat greke, e pushtoi Gjirokastrën në tetor 1916.) Pasi u pi kafeja dhe mua më dhanë llokume, u ngrit xha Iljazi hapi dollapin e odasë, nxori andej një flamur me shkabë të zezë dhe e ngriti përpjetë, duke thirrur: «Rroftë Shqipëria e lirë!».

Të gjithë u ngritën në këmbë dhe bërtitën njëzëri: «Rroftë Shqipëria e lirë!». Më thirri xha Iljazi dhe më tha:

- Zëre flamurin nga të dy cepat, ngrije lart, siç bëra unë, dhe çojua të tërëve me radhë ta puthin.

Edhe unë ashtu bëra. Natyrisht, të parit ia çova baba Çenit, pse për mua të voglin ai dhe flamuri ishin një. Të gjithë e puthën, edhe prifti e puthi. Unë u çudita që e puthi edhe prifti. Pas kësaj ceremonie pleqtë filluan muhabetin, kurse unë dola në kopsht dhe prisja sa të dilte babai. Kur dolën ishte vonë, burrat kishin hedhur atje brenda nja dy gota. Rrugës e pyeta plakun

- Po ai prifti kush ishte baba?

- Si, nuk e di, - më tha, - ai është Papapanoja, patriot i flaktë. Sa për të thënë e mban rason dhe kamillafin, se nuk beson në Krishtin, aq sa nuk besoj edhe unë në Muhametin. Ne kemi një «perëndi», Atdheun, Shqipërinë. Të gjitha të tjerat janë gjepura. Ai, prifti, është babai i mësuesit tënd të shquar, patriotit Thoma Papapano.

- Thomanë unë e dua shumë, baba, - i thashë, se më mëson shqipen, kurse mulla Kamanin nuk e dua, se ai kërkon të na mësojë turqishten.

- Vuru shpëndërën mullalerëve, - më tha plaku, - ata janë lëpirësahanësh, ata dinë vetëm të kërkojnë dhe të marrin ile f e dhe të llomotitin përrallat e Kuranit.

- Po edhe ti, baba, e këndon Kuranin, unë të shoh çdo natë që këndon.

Unë këndoj Kuranin? Shko mor qërohu! Ato që këndoj unë janë libra të historisë, të filozofisë, bile kundra Kuranit!

Që atë ditë të 28 Nëntorit unë u bëra mik me Papapano Çuçin. Ai rrinte në Varosh, afër shtëpisë së dajkos tim, që edhe ky e kishte llagapin Çuçi. E takoja në rrugë priftin, ndalesha, i puthja dorën, më gëzonte kokën dhe më thosh: «Shko rregullisht në shkollë, bir, se ajo do të të hapë sytë».

Më kujtohen 28 Nëntorët e mëvonshëm, pas Luftës heroike të Vlorës, kur vendi u çlirua edhe nga italianët. Unë isba më i rritur atëherë, f estën e Flamurit e bënim hapët, venim me shkollë përpara «huqumetit» dhe atje mbaheshin fjalime. Aneja mua më kishte bërë edhe një sharp të kuq me shqiponjë në mes, që e futja nga koka dhe e mbaja në gjoks.

Më kujtohet, që në një nga këto festa, zoti Xhafo Poshi ma dha ta mbaja unë flamurin. C'gëzim i papërshkruar! Kur u kthyem nga ceremonia, duke zbritur pazarin me flamurin në sup, takoj baba Cenin, i cili më thotë:

- A të duket i rëndë në sup ai flamur?

- Jo, baba, - i thashë.

- Ai është i rëndë, djalë, - më tha plaku, - pse mban gjithë historinë e popullit tonë. Sidomos në kohë rreziku ta mbash fort, ta ngresh lart dhe të mos e lësh kurrë të rrëzohet përdhe.

Babai ishte njeri i mësuar, ai e dinte mirë turqishten, arabishten dhe persishten, studionte filozofët grekë. Ishte njeri pa fe. Që në vegjëli ai na këshillonte që të krishterët t'i donim si vëllezër dhe ai vetë ishte shembull për këtë gjë. Miqtë e tij nga më të mirët ishin të krishterë, si Thomai, Kristo Meksi, xha Poloja, Andrea Konomi e të tjerë. Të gjithë i shikonte në planin kombëtar.

- Kë ngjau ky, moj Jeko, - i thoshin vëllezërit E saj, - ky u bë kaur fare.

- Kaur nuk bëhet as Hisenji, as Halili, po ata janë tË dashur me njerëzit, - u përgjigjej nënoja.

Por, nga ana tjetër, nënoja e grindte babanë, dulce i thënë:

- Mor Hisenj, zgjidhi një çikë miqtë, se s'të honepsin të tjerët.

- M'u prish puna mua, se nuk më honepsin disa, kush do që të më dojë, të më dojë kështu sic. jam, - thosh babai.

Ai ishte njeri i thjeshtë, vishej keq, por këshillat i jepte të mira. Ishte nga më të parët në lëvizjen patriotike të qytetit, ishte bashkëluftëtar me rilindësit. Baba Çeni nuk mburrej kurrë, nuk fliste kurrë ç'kishte bërë, këto na i thoshin të tjerët; në shkollë na i thoshin zoti Thoma, zoti Xhafo, zoti Rexho.

- Ja, mullai që blen me gjym prej teneqeje kos te Kapo Bolena, ai ishte në kuvendin që u mbajt në Cepo më 1911, ku ishim mbledhur mbi 2 000 veta me maliherë në duar, - na thosh mësuesi ynë. - Mulla Hyseni u tha luftëtarëve: «Mbani pushkët në duar, mos i lëshoni, se duke luftuar do ta fitojmë lirinë. Populli i Gjirokastrës është në këmbë». Mulla Hyseni e tmerr oi prefektin e Gjirokastrës, i cili e kërcënoi, pse ishte në Cepo. «Dy mijë dyfekë, zoti mytesarif, i tha, janë gati të rrethojnë qytetin, po na ngave në punën tonë».

Baba Ceni ishte patriot dhe njeri i mësuar. Ai ishte anëtar dhe kryetar i komitetit të rilindësve në Gjirokastër, mbante lidhje me Bajo Topullin dhe me anëtarë të tjerë të Kongresit të Manastirit, ishte një nga pionierët e hapjes së shkollës së parë shqipe «Liria»* *(Shkolla shqipe HLiria» u hap në shtator 1908 dhe u mbyll më 16 mars 1913.) në Gjirokastër, ishte një nga themeluesit e shoqërisë patriotike «Drita»* *(U themelua më 18 nëntor 1908. Hysen Hoxha u zgjodh kryetar i këtij klubi më 1910, duke qenë në të njëjtën kohë edhe kryetar i bashkisë.) dhe u zgjodh kryetar i saj. Ai shkonte fshat më fshat dhe ngrinte njerëzit në mbrojtje të Qeverisë së Vlorës.

Këto kujtime të largëta të rinisë sime m'u ringjallën në 60-vjetorin e Pavarësisë, kur erdhëm në Vlorë për të festuar këtë ngjarje historike. E ndjeva veten të lumtur, kur u ndodha përpara fotografisë së Kuvendit të Vlorës, ku ndodhej dhe babai.

Ai ishte 60 vjet para meje në Vlorë. Unë atëherë isha 4 vjeç, por jeta e tij, mësimet e tij lanë mbresa të thella në ndërgjegjen time. Ato më rritën me frymën patriotike dhe unë jam kryelartë për baba Cenin e thjeshtë, trim dhe patriot.

Vlorë, më 28 Nëntor 1972

SHKOLLAT E MIA

Për herë të parë në shkollë vajta, me sa më kujtohet, në mejtep, ku mësonim edhe abecenë shqip, por edhe elifbenë turçe. Mejtepi ishte te xhamia e Palortosë, ku hoxha ishte një plak i kaluar nga mosha, i hollë, me një fytyrë të imët, me disa dhëmbë të rrallë që i kishin mbetur, si dhe me ca qime në mjekrën e tij si të kecit. Atë e quanin mulla Kaman që ne, natyrisht me njëri-tjetrin, e thërritnim mulla Kaman Keci dhe, kur e shihnim që dilte nga xhamia, i këndonim

«Mulla Kaman Keci Doli nga koteci».

Këto dy vargje i shoqëronim pastaj me një «blegërimë» keci, zinim me një dorë mjekrën, kurse gishtin e madie të dorës tjetër e futnim tek e para, duke krijuar kështu me to formën e mjekrës e, duke i dredhur duart, dridhej edhe zëri ynë si i kecit. Natyrisht, fshiheshim nga mulla Kamani kur i bënim këto djallëzi. Ai herë-herë bënte sikur nuk dëgjonte, mbyllte derën e xhamisë me një çelës të madh dhe herë-herë bërtiste: «Habis-ollan»*. *(Nga turqishtja - të këqij, të ligj.) Nuk e kuptonim ç'donte të thosh me këtë shprehje.

Mulla Kamani gjoja na bënte elifbenë dhe na e më

sonte hezber. Vetëm elifbenë mbaj mend unë që mësova. Atë edhe tash e kujtoj, sidomos germat e para, por ç'u bë më tej, as që mbaj mend gjë.

Kurse me abecenë e shqipes ishte ndryshe. Mësues të parë kishim njëfarë Vehip Hoxha, që ishte djali i Asaf efendiut, kadi, njeri i mësuar shumë. Ata rrinin afër shtëpisë sonë, ishim edhe nga një soj. Se ku e kishte mësuar shqipen zoti Vehip, nuk e di, por sigurisht nga abetaret e Stambollit dhe vjedhurazi. Në atë kohë zoti Vehip ishte djalë i shkathët, me iniciativë dhe çapërxhi. Kishte dëshirë të madhe të na mësonte.

Më vonë baba Çeni, që ishte shok, bashkëpunëtor dhe luftëtar me Bajon, Çerçizin dhe me ata të Kongresit të Manastirit, më tregonte se një ditë e kishte thirrur Vehipin dhe i kish thënë:

- Po ti ç'më hin e më del duke ngrënë kot bukën e Asafit? Pse nuk mbledh kalamanët e mëhadhës dhe t'u mësoç të këndojnë e të shkruajnë shqip?

Vehipi i qe përgjigjur fët e fët baba Çenit:

- Jam fiati, po më liron divanin e shtëpisë tënde ta bëj shkollë?

Plaku ia ktheu:

- Të gjej unë vend, në xhami.

- Je në të mulla Hysen? - i tha Vehipi. - Ku ta

jep xhaminë mulla Kaman Sejdua për këto gjëra, mos do që të rrihemi me të?

- Mos ki merak për këtë, - i kishte thënë baba Çeni, - vete rrihem unë me të, ti vetëm përgatitu, bën listat e djemve, u thuaj baballarëve të tyre t'u blejnë nga një pllakë të vogël dhe nga një gurkalem.

Pas disa ditësh qdo gjë ishte gati, mulla Kamani liroi xhaminë, me kusht që ta fshinim vetë, të zhvishnim këpucët në hajat të xhamisë dhe të n.a mësonte dhe elifbenë. E mori koncesionin e elifbesë mulla Kaman Keci! Natyrisht. mulla Kamani i ngriti sixhadetë e xhamisë, se ia prishnim dhe e la bosh, prandaj na pinte të ftohtit. Baba Çeni me Vehipin rregulluan psathët, na dhanë nga shtëpitë edhe nga një jastëk të vogël, që ta vinim prërpara né vend të bankës, mbi të cilin vinim pllakën. Kështu filluam më'simin. Vehipi kishte bërë dhe një pllakë të madhe dhe e kishte vënë mu né vendin ku zakonisht falej mulla Kamani.

Në këto kushte filluam ne mësimin e parë me zell të madh. Me Vehipin mësuam mirë abecenë, por pas një kohe u larguam nga xhamia. Gëzim i madh për ne, do te venim në shkollën «Drita»!* *(Shkolla «Drita» u hap më 10 shkurt 1917. Në përvjetnrin e 65-të saj, më 10 shkurt 1982, shoku Enver Hoxha i dërgoi një letër drejtorisë së muzeumeve të Gjirokastrës, ku ndër të tjera shkruan: «Si bir e si nxënës shkolle i atij qyteti, sot kujtoj me respekt të madh themeluesit, mësucsit e talentuar patriotë e të guximshëm, nxënësit e zellshëm të shkollës qendrore shqipe «Drita» dhe të shkollave të tjera që, krahas mësimil e përhaihjes s« diturisë, në kushte të rënda të pushtimit italian, punuan pa u lodhur e me guxim për të çuar përpara lëvizjet patriotike e demokratike të popullit tonë».) Atje nuk kishte më mulla Kaman, as goditje me shufër.në duar e né këmbë. Këtij dënimi unë nuk i kisha shpëtuar, jo se nuk mësoja, por një ditë bëra një djallëzi : xhamia, përveç divanit përposh, më sipiër kishte një qoshlc. Kur një pjesë mësonim shqip poshtë, muda Kamani lart në qoshk u mësonte të tjerëve svre të Kuranit né arabisht. Një ditë ne më poshtë mbarualn me parë dhe dolëm, por nga qoshku unë pashë të varej nga parrnaku bishti i xhybes sé hoxhës. la nduka nga poshtë dhe u vara tek ajo. Hoxha bërtiste: «Habis-ollan, më çore xhubenë. Kush je ti? Po të zura, të vrava!». Mirëpo kë lë zinte? Unë ua mbatha «me të katra». Ai e mori vesh kush isha dhe të nesërmen, megjithëse unë rrija si pulë, si djalë i urtë, nuk i shpëtova dot fellakasë.

Më kujtohet një ditë kur zoti Vehip, pasi na mbaroi mësimin, na tha: «Nesër në mëngjes të gjithë do të vini në shkollë me brekë të shkurtra, u thoni në shtëpi t'jua presin. Né qoftë se nuk jua presin, do t'jua pres unë me gërshërë». Dhe nxori gërshërët nga xhepi. Né drekë, kur vajta né shtëpi, i thashë anesë:

- M'i pre këmbët e brekëve mbi gju.

Ajo shqeu sytë, pse kujtoi se isha marrosur.

- Je né të? - më tha. - Ç'janë këto gjëra? Kush t'i mëson këto?

- Zoti Vehip na tha, - iu përgjigja.

Aneja shkoi tek oda e baba Cenit, duke më marré edhe mua nga dora dhe i tha:

- Dëgjo, mor mulla, ç'thotë Enveri, Vehipi i Asafit u ka thënë që Vu shkurtojmë brekët.

Mullai mori inat e u ngrit duke bërtitur:

- Maskarai, ia rregulloj unë atij !

Dhe, meqë rrinim afër e afër me shtëpi, doli né penxhere e, me sa zë që kishte, i thirri Vehipit të vinte te ne dhe ai erdhi.

- More ti, - iu drejtua plaku, - të dija djalë të mirë, babanë e ke të miré, mos të kanë lojtur trutë? Ç'kërkon t'u bëç djelmve?

- Reforma dua të bëj, mulla Hisenj, - i thotë Vehipi.

- Mos kërkon Vi nxjerrç dhe bithë jashtë?! Kush Vi ka mësuar këto reforma? - i tha plaku.

- Ti m'i ke mësuar, - iu përgjigj Vehipi, - kur na flet për historitë që lexon. (Baba Çeni e kishte pasion historinë e popujve dhe né këtë e kam ngjarë dhe unë.) Vehipi mburrej: - Unë jam reformator si Pjetri i Madh. Meqë hoxhallarëve nuk ua pres dot mjekrat, ka.m vendosur Vu pres brekët shkollarëve, sic- bëjnë kudo né Evropë. Ç'turp ka këtu?

Plakut i dridhej mjekra nga inati dhe i tha prerë Vehipit

- Lëri këto, na u bëre dhe ti! Dëgjo ! Po preve këmbë , e brekëve të djalit tim, të preva kokën!

Kështu që unë nuk dola kurrë me brekë të shkurtra. Megjithatë, Vehipi s'e hodhi poshtë mendimin e tij dhe disa prindër i bindi, kurse baba Çenin jo, sido që për gjëra të tjera ky ishte liberal dhe demokrat.

Baba Çeni nuk vente në xhami, as edhe kur u plak e nuk u zgjodh më kryetar i bashkisë dhe punonte në vakëf. Ai s'na fliste kurrë për fenë né shtëpi, kurse babai im, që e thërritnim xhaxha ose xha Halil, qe më ndryshe. Ky verte ngandonjëherë né teqenë e pazarit, por më shumë pasdreke, për muhabet. Gratë né shtëpi mbanin ramazan dhe plaku nuk i ndalonte. Ai hante veç, me ne fëmijët, kur ishte ramazan. Unë e pyesja:

- Baba Cen, pse nuk mban ramazan dhe ti?

Ai më thosh

- Hidhi gropës dhe lëri gjëporat, mos u beso atyre që thonë hoxhallarët, dëgjomë ç'të them unë.

Që né vegjëli, pra, baba Çeni më mësoi të mos besoja. Megjithatë, kur vinte ramazani, ma kish qejfi të hipja në minare dhe në mbrëmje, kur mulla Kamani ngjitej të ndizte kandilet dhe të këndonte ezanin, merrte me vete një nga ne, kalamanët, që i luteshim : «Mulla Kaman, merrmë mua, merrmë mua!». Kur ngjitnim shkallët e minares, që dridheshin njëra pas tjetrës, hoxha shkonte përpara dhe ne pas tij i mbanim shishen e vajit. Kur arrinim afër grykës, hoxha kthehej nga ne dhe na thosh: «Kini kujdes mos u varni shumë dhe mos i ktheni sitë nga Qorri i Cekës». Ky ishte një mesoburrë, vishej me poture, me xhamadan e me brucë, një sy nuk e kishte, prandaj e thërritnin «Qorri». Ai ishte çoban dhe i guximshëm, të tjerët ia kishin frikën. Vetë nuk besonte, as hoxhët nuk i donte. Shtëpia e tij ishte tamam nën minare dhe, kur dilnim ne lart të ndiznim kandilet, «Qorri» nga poshtë bërtiste:

- Dole mjekërcjap, rafsh atej dhe thefç kokën!

- Të daltë dhe siri tj etër, kaur, hain, në es f eli sa f ilin do të veç!

Dhe kështu vazhdonin të sharat poshtë e lart e lart e poshtë.

Hoxha e hidhte vetë vajin në kandile me ekonomi të madhe, kurse ne ia sillnim lart kandilet. Ai rrinte në bisht, ne në këmbë. Qorri i Cekës nga poshtë donte të vazhdonte dialogun dhe ma bënte mua me shenjë që t'i flisja hoxhës.

- Hoxhë efendi, - i thosha unë, - të kërkon Qorri i Cekës.

- Mos e shiko shejtanin, të kam thënë.

«Qorri» prapë dhe unë prapë i thosha:

- Hoxhë efendi, Qorri i Cekës të shan. - Dhe kështu vazhdonte kjo punë derisa zbritnim. Populli nga poshtë shante «perëndinë» lart.

Nga okupacioni grek i Venizellosit, i Zografos e të tjer ëve, nuk mbaj mend në u hapën shkolla greke, se isha i vogël. Vetëm si në ëndërr më kujtohen oficerët grekë me shpata që kalonin edhe nga rruga jonë. Më kujtohet, gjithashtu, që nën penxhere kalonin të krishterë të varfër nga Varoshi, muratorë, zarzavateshitës, kasapë, fshesaxhinj, që plaku i kishte miq dhe i mbronte nga agallarët e Gjirokastrës. Ata i thërritnin:

- Mulla Hisenj, mos ki fr ikë nga greku, se na ke ne. Plaku dilte në penxhere e u thosh:

- Ejvallah, shkoni né punë, se unë nuk kam frikë.

Një ditë kur doli, e ndoqa pas dhe e ndukja nga xhubeja, duke i thënë: «Baba mos dil, më tha nUnoja, se do té té therin grekërit».

Kurse, kur u largua greku nga Gjirokastra dhe u okupuam nga ushtria italiane, ngjarjet më kujtohen më mirë. Atë kohë unë e lidh me disa kujtime që më kanë ngelur né kokë. Né Gjirokastër, si kudo né vendin tonë, kishte shumë uri. Si té gjithë, edhe n, shtëpinë tonë, kishim uri. Baba Ceni, që ishte kryetar i bashkisë ose belediereiz, siç i thoshin, një ditë né krye té një grupi njerëzish, shkoi né komandën italiane dhe kërkoi që për fëmijet e shkollave t'u jepnin té paktën disa thasë me miell né ditë, né mënyrë që çdo mëngjes té gjithë neve, shkollarëve, para se té hynim né klasë, té na ndanin nga një copë bukë. Né atë kohë kishte shumë ethe nga malar ja, prandaj ai u kërkoi italianëve që fëmijëve t'u jepeshin edhe nga dy kokrra kinino né ditë, tok me thelën e bukës. Kështu më kujtohet, që, para se té hynim né klasë, shërbëtori i shkollës, plaku, xha Vehipi (s'kishte té bënte fare me Vehip Hoxhën, pse ky e kish mbiemrin Shameti), me perço e me shallvare, i bënte që më parë copat e bukës té holla dhe té gjata, i vinte njëra mbi tjetrën dhe ne merrnim me radhë nga një thelë dhe nga dy kokrra kinino.

Kur uria ishte e madhe dhe na mundonte, me çantën me libra né krahë, né vend që té venim né shtëpi, shkonim né ato vende ku kishin mushkat ushtarët italianë dhe u thoshim: «Poko çiçibuni, poko çiqibuni». Dhe ata ngandonjëherë na jepnin nga një grusht me çiçibune té krimbura dhe bathë të thata bajate që u jepnin mushkave. Për ne ato ishin një ushqim «i lezetshëm», pse ciçibunet ishin té ëmbla.

Kujtimi i dytë nga okupacioni. Në shkollë italianët filluan té futnin gjuhën e tyre. Më kujtohet se ai që na mësonte ne té vegjëlve ishte një oficer që e thërritnim «sinjor Xhenko». Një ditë sinjor Xhenkoja, sigurisht se nuk ia kisha mësuar mësimin, më vuri një notë të pakalueshme dhe më nduku veshët aq shumë sa fillova të qaj, ca se më dhembën, ca nga frika se do të më shanin në shtëpi për notën. Por shpëtova mir ë, se baba (>ni u zemërua me sinjor Xhenkon, vajti në shkollë dhe u grind me të, sepse më shkuli veshët.

Një kujtim tjetër. Një ditë baba Cenit i shkau këmba dhe e theu. E morën burrat në krahë dhe e çuan në spitalin ushtarak të ushtrisë italiane, që ishte te ndërtesa e mejtepit, siç i thoshim, që më vonë u bë liceu dhe task është gjimnazi «Asim Zeneli». Atje baba Çenit ia vunë këmbën në allçi dhe ndenji në spital një kohë të gjatë. Më kujtohet se krevati i tij ishte pranë penxheres që binte mbi rrugën e f urrës. Burrat që shkonin në rrugë i thërritnin

- Xha Hisenj, si je?

- Mirë, - përgjigjej plaku, - ç'kemi gjë? - Dhe fillonte muhabeti në rrugë. Nga penxherja ai jepte edhe urdhra, pse ishte kryetar i bashkisë. Nga penxherja na vinte edhe neve «koromania». Baba Ceni, duke ditur se ne kishim pak bukë dhe kishim uri, e ruante racionin e tij në spital, nuk e hante. Kur venim ne çdo mbrëmje, unë, Sanoja dhe Balja, i bërtitnim nga rruga: «Baba Çen, baba Çen», ai hapte dritaren dhe na hidhte copat me bukë ose ndonjë galetë të thatë që e kishte ruajtur. Ne e rrëmbenim koromanen o galetën, ua mbathnim këmbëve, shkonim në shtëpi dhe e ndanim. Herë-herë edhe grindeshim me njëri-tjetrin se kush të merrte pjesën më të madhe që, natyrisht, e reklamoja unë, pse isha djalë dhe më i madhi i të treve.

Në shkollë veja në rregull, asnjëherë nuk mungoja. Në dimër aneja më bënte trahana me një qepë dhe hidhte mbi të shëllirë nga e fuçisë së djathit. Në këtë shëllirë notonin grimca djathi dhe trahanaja bëhej kështu e shijshme. Herët e tjera aneja më jepte ndonjë copë kulaç të misërt në dorë me një copë djathë dhe e haja rrugës. Kur erdhi koha e zisë dhe e urisë, aneja kur më jepte atë çikë bukë, më thosh: «Haje shpejt ose fshihe se gjinah, ka të tjerë që nuk kanë».

Mësimet i përgatitja kurdoherë në rregull dhe merrja nota të mira. Baba Ceni më sillte ngandonjëherë ndonjë kalem, sipër me bojë të verdhë o të kuqe. Gëzohesha shumë kur m'i jepte dhe filloja me zell t'i bëja majën me thikën e bukës. Gjëma ishte kur na thyhej maja, se na zvogë1ohej kalemi. Mësimet atëherë i bënim në penxhere ose shtriheshim barkazi në dysheme o në minder . Në këtë pozicion shkruanim dhe këndonim. Defterët në fillim na i qepte aneja me gjiipërë. pastaj në dyqane filluan të dilnin defterë të shkollës.

Librat i kishim me krëk dhe i ruanim. Më kujtohet se abetaret ishin shtypur me gehma latine, por shumë shkronja të sa j në atë kohë nuk ishin si këto të tashmet. Librat e leximit ishin të rakta. unë nuk dija ku shtypeshin, por ne vriteshim sa i blenim. Librat me vjersha të Naimit që më pëlqenin shumë, «Baba Tomorin» e Cajupit dhe disa të tjerë në fillim m'i gjente, nuk e di se ku, baba Çeni. Më kujtohet që ato ishin shtypur në Sofje o në Bukuresht, në disa prej tyre shkruhej në fund, Stamboll. në disa «Shtypshkronja Mbrodhësia» etj. Më vonë na erdhën nga Amerika disa libra të shtypur nga shoqëria «Vatra». Ato ishin këndime, përsipër me kapak me një fletë bojë kafe të hapët. Zakonisht qenë disa përkthime të Fan Nolit, po erdhi edhe një libër me vjershat e Ramiz Harxhit*,*(Libri «Ndjenjat e zemrës» - vjersha. Shtypur në shtypshkronjën «Dielli», Boston, mars 1917.) i cili qante me vaj për atdheun e largët, për lirinë, për flamurin, për shtëpinë. Krijova një respekt e dashuri të veçantë për të, pse ai shkruante me thjeshtësi dhe me atë të folurën gjirokastrite. Këtë respekt ma shtonin më shumë edhe fjalët e plakut tim, të cilit i kërkoja të më tregonte për Ramiz Harxhin, kur ai më pyeste ç'lexoja. Plaku më thoshte: «Ramizi është njeri i ndershëm, demokrat, ka qenë me Hysenë, me Bajon, me Çerçizë, me Hasanë» etj.

Të gjitha këto më kujtohen dhe kur këndoja libra me përmbajtje patriotike, mallëngjehesha. Më vonë na erdhën libra të tjerë të Sami Frashërit, në mes të të cilëve sidomos «Shqipëria ç'ka qënë, ç'është e ç'do të bëhetë». Kisha edhe librin «Erveheja»*,*(Shkruar nga Muhamet Çami.) që e mbaj mend se e mësoja përmendsh, hezber, si thoshim atëherë. Librat i doja shumë, i këndoja me etje të madhe. Çdo libër «e përlaja» shpejt e shpejt.

Në shkollë në gjuhë e në hartime dilja shumë mirë, i kisha qejf. Por edhe në të tjerat nuk mbetesha pas. Babai më vinte të mblidhja sa i kushtonin harxhet e mëngjesit. Kjo íshte një formë e kujdesit të tij për të më ndihmuar që të mësoja dhe për të më kontrolluar se «ç'gatuaja» në shkollë.

Njëherë na ra në dorë një libër këndimi, ku ishte një vjershë e bukur, bërë nga një Shefqet Bajo nga Gjirokastra. E kisha mësuar përmendsh. Atë e mbaj mend edhe tash, kaq shumë më kishte pëlqyer:

«Ti Adriatik i mjerë, Pse s'bën valë këtë herë, Valë, dallgë e furtunë, Se ti Vlorënë ta zunë, Vlorën e Karaburunë, Vlora dhe Karaburuni Janë vatanet e mia S'na i mban dot Italia».

Ndjenja patriotike ishte e zjarrtë në popullin e Gjirokastrës. Më kujtohen si në ëndërr turma burrash të veshur me brucë që ngjitnin rrugët e pazarit duke kënduar e bërtitur, që drejtoheshin nga kalaja, nën të cilën te Pashá Kauri ndodhej konsullata greke. Si duket kjo demonstratë duhet të jetë bërë në kohën e okupacionit grek. Më vonë, dhe më kujtohet më mirë, pse duhet të kem qenë më i madh, u bë një mbledhje e madhe e burrave nP kala dhe u ngrit flamuri. Ne, djemtë e shkollave, vajtëm me radhë. Kjo ditë ishte e shënuar për ne, veçanërisht për mua, pse tri ditë me radhë aneja më bëri një flamur, që konsistonte në dy copa të gjata atllazi kuq e zi të qepura së toku, në mes të të cilave më qëndisi një shkabë. Aneja qëndiste shumë bukur këmishët dhe jelekët. Këtë flamur atë ditë feste e lidhëm në gjoks si «sharpë», siç i themi tashti. Natyrisht, unë mburresha për këtë dhe mësuesi më vuri në radhën e parë.

Më kujtohet një ngjarje akoma më me rëndësi, e një kohe më të vonë, kur isha ca më i madh. Vullnetarët gjirokastritë niseshin për në Luftën e Vlorës, kundër Italisë. Me mijëra burra, kalamanë dhe disa plaka, turma-turma dhe burra me dyfekë, me gjerdanë në mes, me bruca dhe me sharkëla në krahë, me qylaf ose me feste të zeza në kokë, me shollë o me opinga në këmbë, me nga një torbë në krah, u nisën nga pazari, duke zbritur nga kisha e Varoshit dhe u ngjitën në bregun e teqesë së baba Manes, siç i thoshim atëherë. Ne, kalamanët, mbanim në dorë flamurët dhe këndonim këngë patriotike. Në breg u bë një miting, pastaj filluan të puthurat e të përqafuarat dhe vullnetarët u nisën për nga ana tjetër e bregut, drejt Viroit. Ata ishin disa qindra dhe bënë një vijë të gjatë me njerëz që ne nga bregu, turma e madhe, u thërritnim, u tundnim festet dhe shamitë. Për mua dhe shokët e mi kjo ishte impresionante dhe që atëherë filluam ta kuptonim dhe ca më mirë vjershën që shënova më sipër.

Kur mbaroi Lufta e Vlorës, luftëtar ët u kthyen. Kishte nga ata që vinin në shtëpinë tonë, bisedonin me pleqtë dhe ne i mbanim vesh. Më kujtohen vetëm këto gjëra që i rrëfenin plakut: «Gjëmonte topi dhe mitralozi nga kalaja (kjo duhej të ishte kalaja e Kaninës) dhe, kur ia fillonte, ne thoshim «ulu se të pa kalaja». Pale kur na lëshonin dritat në istikame, ditë fare bëhej» (këto duhet të ishin projektorë).

Mësuesit tanë të kohës së vegjëlisë ishin Thoma Papapanoja, Iljaz Hoxha, Xhafo Poshi, Rexho Muçi, Hysni Babametoja, Arshi Beu, Sadik Çeloja e të tjerë. Mësuesit i donim shumë dhe po aq shumë i respektonim. Disa i thërritnim «zoti mësues» ose «zoti Thoma». «xha Iljaz» ose «xha Rexho».

Zoti Thoma, që na mësonte aq bukur shqipen, ishte një njeri i qeshur, i dashur, me shtat të drejtë dhe me vetulla të zeza. Ne i këndonim një këngë:

«Thomai një inendjehollë Mori flamurin në dorë...».

Kurse xha Iljazi ishte i rreptë, ai na ndukte edhe veshët kur bënim zhur më në klasë ose ziheshim në korridoret para klasave. Xha Iljazi ma kishte vënë mua emrin kur linda. Pleqtë e thirrën, siç më ka thënë aneja, dhe i thanë të më vinte emrin. Ai bisedoi me ta dhe së toku zgjodhën emrin «Enver ». «Iljazi ta këndoi në vesh, pastaj e mbajtëm për drekë» më thoshte aneja.

Xha Iljazi vdiq tash vonë, ai tërë jetën ka qenë mësues. Kur shkova njëherë në Gjirokastër, para se të vdiste, i bëra vizitë në shtëpi; pashë që ishte plakur. Bisedova me të gjerë e gjatë. Ai kishte një admirim të madh për Partinë. «Ah, mor Enver, - më thosh, - ç'mrekullira bëri kjo Parti, si e ndryshoi faqen e Shqipërisë. U mbush vendi me shkolla e me njerëz të mësuar. Unë gëzohem kur piqem me ish-nxënësit e mi, që sot drejtojnë vendin», - dhe, dulce më thënë këto, mësuesi plak u ngrit, hapi dollapin dhe më dha një ftua. «Merre këtë në xhep, se kështu të jepja, kur ishe i vogël». Dolëm tok me të në rrugë, e mbaja nga krahu dhe u ngjitëm sokakut. Kalamanët na ndiqnin nga pas, ashtu siç i ndiqnim ne mësuesit tanë në kohën e vegjëlisë.

- Shkojmë një herë nga Sheshi i Xhepit, xha Iljaz, - i thashë, - se më ka marrë malli shumë për ato vende ku luaja në vegjëli.

- Shkojmë Enver, - më tha, - se edhe unë kam kujtime, kam lojtur më parë se ti në këtë shesh tok me Halilin, me Hisenjin.

Atje na morën në fotografi. që e ruaj në albumin e kujtimeve. I dërgova një kopje të zmadhuar me bojëra edhe mësuesit tim plak, xha Iljazit.

Pas disa muajsh që isha pjekur me të, më erdhi një telegram nga Gjirokastra që më lajmër onte vdekjen e tij*,*(Me këtë rast. shoku Enver Hoxha. më 25 mars 1960, i dërgoi gruas së ish-mësuesit të tij një telegram ngushëllimi. në të cilin shkruan: «Me hidhërim të madh mora vesh vdekjen e burrit tuaj dhe të mësuesit e mikut tim të dashur xha Iljazit. Duke ju përqafuar si mëmë, vij t'ju ngushëlloj nga ana ime dhe nga ana e Gjulos. Të rroni vetë me gjithë fërnijë. I dashuri xha I1jaz do të mbetet i paharruar për ne të afërmit e tij dhe për popullin e Gjirokastrës, të cilit i ka shërbver tërë jetën për një çështje të madhe».) e cila më hidhëroi, pse xha Iljazi ka ndihmuar në edukimin tim që në vegjëli. Unë u jam shumë mirënjohës atij. Thomait, Xhafos e të gjithë mësuesve të mi të vjetër. Sa kanë vuajtur në jetë për të na mësuar ne këta pionierë të shkollës sonë të porsalindur! Pavarësisht nga mjerimet e jetës, ata ishin të frymëzuar dhe të apasionuar për misionin e tyre të lartë dhe e kryenin atë me nder. Disa prej tyre rrojnë akoma, janë pensionistë të lumtur, të gëzuar e të nderuar në regjimin tonë socialist. Disa kanë vdekur pas Çlirimit, ka edhe të tjerë që kanë vdekur më parë. që në kohën e regjimit të Zogut.

E njihja historinë e zotit Rexho Muçi, se ma kishin treguar, por, kur e takova më vonë, në Gjirokastër, e mora nga krahu dhe i thashë

- Xha Rexho, ma thuaj një herë si ia punove Sami Kokalarit, kryetarit të bashkisë së Gjirokastrës?

- Lëre o shoku Enver atë histori të kaluar, - më tha xha Rexhoja dhe ia filloi.

Në parantezë dua të sqaroj se Sami Kokalar i ishte një derro burrë i bëshëm e i gjatë, që edhe kur ecte, kokën e mbante përpjetë. Atë e thërritnin «Kane Petrili». Samiu ishte qehaja i bejlerëve të Libohovës, njeriu i Mufit bej Libohovës, i cili e bëri kryetar të bashkisë pas vdekjes së Bajo Topullit, që ishte i zgjedhur si kryetar i bashkisë. Sami Kokalari ishte aq fodull, sa edhe budalla. 1 pëlqenin shumë lëvdatat. Populli nuk e dontë, po kush e pyeste popullin në regjimin e Zogut. Po le të vijmë te historia e Rexho Mucit.

- Si mësues, - tha Rexhoja, - e merrja rrogën nga bashkia, por, siç e di, qeveria e Zogut ishte një qeveri muflize. Zogu me ministrat e tij, si Fejzi Beu, vidhnin me të di duart, kurse ne, mësuesit, si të gjithë, s'kishim bukë të hanim. Shtatë, tetë muaj me radhë nuk na paguheshin rrogat, kurse fëmijët na kërkonin bukë, prandaj kurdoherë që piqesha me Sami Kokalarin, i kërkoja të më paguante rrogat që më përkisnin. Mirëpo krietari më thosh: «S'kemi, zoti Rexho, kur të kemi, o të të japim dhe ti».

- Mor zoti Sami, - i thoshja, - zotrote rrogën e ke të majme dhe megjithatë e mer r rregullisht çdo muaj. Pse për zotërinë tënde paska dhe për mua s'ka?

- Pse njësoj jemi? - thosh Samiu. - Atëherë të bëhemi si këmbët e dhisë! Shko, Rexho, - më thosh, mos më dil më përpara sive, se ma hangre shpirtin dhe më në fund o të të pushoj.

- Mbeta te dera e bashkisë, - vazhdoi Rexhoja, prandaj zoti Sami ish mërzitur aq shumë nga unë, sa i kishte dhënë urdhër xhandarit që r uante bashkinë, që, kur të veja atje, të mos më linte më të hija. Një ditë i mërzitur vajta të pija një raki te diqani i Murat Totos: «Ç'ke mor Rexho, më pieti Nexhmo Hoxha, pse je kaqe i mërzitur?». 1 tregova Nexhmos hadhet dhe ki më tha: «Kurrë nuk i ke për të marrë rrogat, në rast se nuk bën si të të thom unë».

- Ç'të bëj, o Nexhmo?

- Dëgjo, - theksoi ai, - shko në kafenë e huqumetit, ku mblidhet Sami Karagjozi dhe pareja e tij, që hahen si macja me minë me Sami Kokalarë, pse këtij duan t'i zënë vendin si krietar i bashkisë dhe atje, kur të ketë shumë njerëz, fidho, mburre Sami Kokalarin me zë të fortë, grindu me Sami Karagjozë, dil në mbrojtje të Sami Kokalarit. Po nuk i more rrogat kësaj radhe, hajde këtu se o të t'i paguaj unë. Dhe unë kështu bëra, - tha Rexhoja, - ndoqa këshidhën e Nexhmos. Shkova te vendi, u grinda me Sami Karagjozë, lavdërova Sami Kokalarë, kur të nesërmen e kësaj ngjarjeje, duke ditur se zotit krietar do t'i vente e ngrohtë në vesh ajo që kisha bërë për t~ zura që në mëngjes Qafën e Pazarit në një vend të dukshëm, që, kur të shkonte krietari, të më shikonte.

S'mungoi të vinte «Kane Petrili» dulce mbajtur kokën lart dhe ombredhën në dorë. Ai më pa me bisht të sirit dhe tha: «Zoti Rexho, dil një çikë andej nga zira, se kam një punë me ti».

- Si urdhëron, - i thaçë.

Unë shkova, po nuk më linte xhandari, se ai zbatonte urdhrin e vjetër. Më në fund hira te dhoma e krietarit, që më dha një cigare dhe më tha:

- Ti, Rexho, je burrë i ndershëm dhe hadhexhi, prandaj të thirra të të japim rrogat e prapambetura, se je me fëmilë, - dhe i ra ziles. Erdhi arkëtari, Qemal Kokalari, që e urdhëroi: «Jepi rrogat Rexhos», - i tha Samiu.

Qemali shqeu sitë: «Të tëra, zoti krietar?».

- Të tëra, - i tha Samiu.

Kur shkova te zira e Qemalit për të marrë paratë, ai i habitur më pieti:

- More Rexho, si ia dodhe kësaj pune?

Pasi futa paratë në xhep, i thaçë Qemalit në vesh:

- Shko piet Nexhmo Hoxhën, po mos i trego njeriut, se më more në qafë, për rrogat e ardhshme.

Kjo ishte historia e Rexhos, i cili vazhdoi:

- Ti i di shejtanët e Skëndulate, mulla Nustret Hoxhën shakaxhi, Tahirin e të tjerë. Një ditë vendosën t'ia punonin Samiut, që e ruanin kur të dilte nga shtëpia, pse i kishin afër dhe mu në mes të rrugës vunë një portofol mbushur me m... të thatë dhe bënin sehir nga vrima e tarabasë sé penxheresë se ç'do të bënte Samiu. Ai kaloi andej, e pa portofolin, shikoi përpara dhe nga pas, se mos e vinte re njeri, u ul me shpejtësi, rrëmbeu portofolin dhe e futi shpejt në xhep, duke ndjekur rrugën për në zirë me kokën kurdoherë lart, po këtë herë i gëzuar, se kishte gjetur një . . . haziné né rr ugë dhe s'i pritej sa të mblidhesh né zirë që të hapte «portofolin».

Kjo ishte një tjetër histori e kripur që më tregoi Rexhoja për kryetarin e bashkisë, duke shprehur kështu urrejtjen kundër zogistëve.

Ndërtesat e shkollave, ku kam mësuar né Gjirokastër, kanë qenë né vende të ndryshme. Né Palorto njëra ishte afër mejtepit të vjetër, që më vonë u bë liceu francez i qytetit. Kjo ishte një shtëpi e vjetër njëkatëshe dhe me një hajat poshtë, ku mblidheshim kur binte shi. Ndërtesa (që ekziston akoma) bie mbi rrugë. Dritaret ajo i kishte me hekura të dredhur, dhomat ishin të vogla dhe të ftohta né dimër. Por shkolla neve na dukej vendi më i bukur, e donim cdo qoshe muri të saj, deri te shpella e vogël që ishte ne rrugë, rrëzë murit të shkollës. Kur dilnim né pushime, përhapeshim né rrugët rreth e rrotull dhe, meqë nuk kish nevojtore, venim derdhnim ujët rrëzë murit të bahçes sé Dalipajve ose të Kokalarajve. Kurse për «ujët e madh» venim ca më lart dhe e depozitonim né gërmadhat e Rustem Beut, kryeskuparit të belediesë, bimbashit të degraduar të kohës sé Turqisë.

Një ndërtesë shkollore tjetër ishte shtëpia e Babathanës, sic i thoshim. Kjo ishte një shtëpi e vjetër, e madhe, dykatëshe, shtëpi tipike gjirokastrite. Këtu më duket se vajtëm kur filluam shkollën «qytetëse», siç e quanim atëherë. Ajo i kishte odat të mëdha dhe penxheret po ashtu. Rreth e përqark saj kishte kopshte me kumbulla që, natyrisht, nuk u mbetej kurrë kokërr né degë. Ato ne nuk i linim jo vetëm që të piqeshin, por as edhe të rriteshin. Kjo shkollë ndodhej mbi xhaminë e Palortosë. Né kopshtin poshtë shtëpisë, që ishte më i gjerë dhe luanim né pushime, ishte shtëpia e xha Salikos, një burrë plak. Një ditë premé

lodrën nga lajmi i hidhur që u përhap e nga të bërtiturat, se xha Salikos i kishte vdekur gruaja, prandaj qante dhe ulërinte i ziu.

Njërin nga djemtè e shtëpisë së Babathanës e quanin Zamo. Ai ishte xhore nga mësimet dhe fliste me hundë. Me të ishim né një klasë dhe kurdoherë, tok me një djalé të Xhenetit, ai zinte vend né fund të klasës, duke menduar të fshihej nga mësuesi që të mos e ngrinte né mësinl. Më né fund na u zhduk Zamoja nga shkolla. Babai i tij e dërgoi me lopë. Më kujtohet se né krye të hajatit të shkollës, përmbi muslluk, ishte një si odë e vogël me sufa rreth e rrotull. Sufaja ishte me vrima, ku pulat venin bénin vezët. Kur binte zilja, ne nxitonim kush të vente të ulej më paré te gropa, prandaj shërbëtori i shkollës, xha Vehipi, na thosh: «Bëtë ndonjë vezë?». Një ditë xha Vehipi né vend të vczës gjeti diçka tjetër, që . . . binte erë. U zbulua që atë e kishte bërë Zamo budallai. Që atëherë u zunë vrimat me gurë dhe me dërrasa, dhe Zamoja ndërroi profesionin nga nxënës né lopçar.

Një tjetër ndërtesë ka qenë «Klubi», siç e quanim. Ajo ishte mbi një kodër, mu né mes të pazarit, prapa bashkisë së vjetër, përmbi Varosh. Andej tërë Palortonë, Kucullën dhe Bregun e Teqesë i kishe si né pëllëmbë të dorës. Një panoramë e mrekullueshme! Oborri né mes, me pllaka vende-vende dhe me bar midis tyre, ishte i rrethuar m2 parmakë prej druri nga ana e rrëpirës mbi Varosh. Atje dilnim ne për pushime, dimër e verë. «Klubi» kishte nja katër a pesé dhoma, jo më shumë, pse, sic duket, edhe ne nxënësit ishim pak. Ne e quanim atë me këtë emër «Klub», pse, para se të ishte shkollë, kur u hapën shkollat e klubet e para të «Shqipëtarisë» né kohën e Rilindjes e të Kongresit të Manastir it, ajo u bë Klubi i rilindësve dhe baba Ceni qe zgjedhur kryetar i tij, sic më kishte thënë ai vetë. Thoma Papapanoja u mësonte atje burrave abecenë shqip dhe u këndonte librat e paré né gjuhën ambre. Ky ishte një vend dy herë i shenjtë për ne. pse kishte qenë klub patriotësh dhe shkollë. Këtë ne e dinim që né atë kohë, prandaj mburreshim që mësonim atje.

Nganjëherë xhamet e penxhereve thyheshin atje nga era ose nga ndonjë gur i lodrave tona. Një pjesë e «Klubit» ishte me dërrasa, nga vrimat e të cilave fërshëllente era, që në atë vend, meqenëse ishte në breg, frynte shumë.

Një ditë dimri, një shoku ynë u ngrit dhe pyeti mësuesin

- Zoti mësues, është e vërtetë se ka lugat dhe po të vesh natën të ngulësh një thikë në tyrbenë e baba Hasanit vdes?

Ai na u përgjigj

- Agallarët e Gjirokastrës le të bëjnë shaka të venë të vënë ca napolona mbi varrin e baba Hasanit, se unë vetë do të shkoj t'i marr ato para dhe, sido që është një punë jo e mirë, do të ngul edhe një thikë mbi tabutin e tyrbesë dhe do të shihni se s'do të pësoj gjë, kurse me paratë që do të marr, do të bëj një punë të mirë, do t'u vë xhame penxhereve, se këtu po na grin era, do të blej edhe një sobë që ta vë në klasë se u karkallosmë, mbasi s'po na e vë veshin njeri, që të na i bëjnë këto gjëra, lëre qeveria që jo e jo, por as agailarët e Gjirokastrës.

Në regjimin e Zogut çështja e shkollës së mesme në Gjirokastër ka qenë një plagë e rëndë. Zogu dhe qeveritarët e tij ishin kundër hapjes atje të shkollës së mesme. Klasa ime ishte promocioni i dytë që mbaronte shkollën f illor e. 1 pari që e mbaroi atë ishte klasa e Aqif Selfos, Selami Xhaxhiut e të tjerëve. Atëherë filluan protestat e popullit që kërkonte shkollë qytetëse. Pse e quanin qytetëse, nuk e di mirë, por fakt është që Aqif Selfoja me shokë shkuan të vazhdonin shkollën e mesme, me bursa e pa bursa, në Korçë dhe në Tiranë. Protestat e popullit të Gjirokastrës, të mësuesve dhe të nxënësve gjirokastritë, i detyruan Zogun dhe ministrin e arsimit të asaj kohe që të hapnin atje shkollën qytetëse.

Kështu, kur nxënësit e klasës sonë mbaruan filloren, ata u futën në qytetëse. U qetësua me këtë mënyrë opinioni në Gjirokastër, kurse gëzimi ynë, i nxënësve, ishte i madh. Na dukej se fituain çdo gjë dhe shtuam zellin në mësime. Mësuesit tanë patriotë na nxitnin të mësonim shumë mirë për të qenë shembull dhe për të mos u dhënë shkak Zogut dhe njerëzve të tij se gjirokastritët nuk mësojnë, prandaj ua mbyllim shkollat.

Po kur të mbaronim shkollën qytetëse, ç'do të bëheshim? Dëshira jonë për të vazhduar shkollën ishte e madhe. Pa shkollë, mendonim ne, ishte vetëvrasje. Prandaj vazhdoi lufta e popullit të Gjirokastrës me qeverinë në Tiranë. Delegacione pas delegacionesh dërgoheshin nga populli në Tiranë, që kërkonte me këmbëngulje hapjen në Gjirokastër të një liceu si në Korçë. Pas shumë lufte dhe përpjekjesh dhe dulce parë rezistencën e popullit të Jugut, Zogu dhe qeveritarët e tij u detyruan të hapnin shkollë të mesme.

U vendos të hapej lice francez dhe të fillonte nga klasa e 8-të (që ishte klasa e parë e liceut) dhe në të të shkrihej edhe shkolla qytetëse. Kështu, ne që mbaronim atë vit qytetësen, do të hynim në klasën e 6-të të liceut. Ç'gëzim kemi ndier ne atëherë, këndonim dhe brohoritnim kur na u komunikua vendimi gazmor. Me ne, nxënësit, u gëzua tërë qyteti.

Qytetësen e mbarova me nota shumë të mira. Erdhi behari, erdhën edhe pushimet, pritnim me padurim ardhjen e drejtorit të liceut francez dhe profesorët francezë. Zëvendësdrejtor i liceut u caktua zoti Hysni Babameto. Çdo ditë ne e zinim atë në rrugë dhe e pyetnim

- Zoti Hysni, kur vjen drejtori, kur vijnë pr ofesorët?

- Do të vijnë, - thosh ai, - mos kini merak. - Po ne bëheshim merak që ç'ke me të, i shtynim ditët me duar.

Më në fund erdhi dita e gëzueshme e vjeshtës. U hap për herë të parë liceu në Gjirokastër. Por unë nuk e shijova dot drejtpërdrejt gëzimin e javës së parë të hapjes së shkollës së re, mbasi isha i sëmurë, nuk e di nga se dhe nuk më lanë nga shtëpia të dilja. Merret me mend ç'mërzi ndieja!

Dita e parë imja në shkollën e re ishte jashtëzakonisht e gëzuar, pse do të njihesha me programe krejt të reja, të panjohura nga ne, do të takohesha me profesorët dhe me shokët e vjetër, do të shihja profesorët e rinj francezë. Prandaj, që pa gdhirë u nisa për në shkollë.

Liceu i filloi mësimet në një ish-shkollë fillore në Varosh, një ndër tesë mjaft e madhe dhe me dritare të mëdha, me oborr me gurë. Pas kësaj ndërtese kalonte përroi, që në dimër bënte zhurmë, pse sillte popla që nga Kuculla, kur se në ver ë ai ishte i thatë*.*(Tani ky përrua nuk duket më. Ai është futur nën dhe e urbi të kalon rruga e asfaltuar.) Nën shkollën tonë, ku dominonte oborri, ishte një tjetër, fillorja e vajzave, ku drejtore ishte mësuesja e vjetër, Urani Rumbo. Ajo çalonte, por populli, si dhe gjithë nxënësit dhe nxënëset e donin dhe e respektonin shumë.

Liceu i Gjirokastrës do të kishte nxënës deri në klasën e tretë. Më tej Zogu nuk lejoi që të vazhdonim. Për ta kuptuar më mirë sistemin e liceut, duhet të them se klasat fillonin nga e teta dhe zbritnin deri tek e para. Kështu, pasi të fitoje provimet e klasës së parë, domethënë të klasës së fundit (bakalor eat, première partie), hyje sipas dëshirës në klasën e f ilozof isë ose të matematikës dhe në f und të vitit duhej të kaloje përsëri në provime (bakaloreat, deuxième partie). Po të fitoje edhe këto, atëherë merrje diplomën përfundimtare të liceut. Në qoftë se nuk kaloje dot në bakaloreanë (première partie) nuk hyje dot në klasën e filozofisë ose të matematikës, pra nuk e merrje diplomën e liceut. Kështu liceu kishte 9 klasa.

Unë i kalova të gjitha klasat e tij në rregull, pa ngelur asnjëherë, sic do të them më poshtë. Për shkak të peripecive të shkollave fillore e qytetëse, dhe për llogaritjet që bëheshin të parregullta, duhet të na jenë zgjatur një ose dy vjet më shumë mësimet në gjithë ciklin, shkollë fillore - shkollë qytetëse - lice. Kështu, unë që kisha mbaruar qytetësen (2 a 3 vjet nuk e mbaj mend dhe filloren 4 apo 5 vjet dhe atë, gjithashtu, nuk e mbaj mend) hyra në klasën e 6-të të liceut.

Nxënës e profesorë, shqiptarë dhe francezë, ishin shumë të gëzuar. Drejtori francez quhej Viktor Kutan. Ai ishte një burrë me tr up të drejtë, me një fytyrë të pastër, me sy të ndritur, me leshra të zeza, por të thinjura në tëmtha. Hundën e kishte të shtypur dhe fliste ca me hundë. Kutani qëndronte shumë pastër, si nga tr upi, si nga rrobat. Zakonisht vishej me rroba të zeza, me këmishë të bardhë dhe jakë me kollë. Shumë herë ai vishte pantallona me vija (riguê). Që në fillim ne e deshëm dhe e respektonim shumë drejtorin. Ai ishte shumë i rregullt, i përpiktë, kërkonte nga ne rregull, disiplinë, pastërti në çdo gjë, që nga rrobat, trupi, librat, defterët e deri në klasë e në rrugë.

Nëndrejtor i liceut ishte Hysni Babametoja, profesor i vjetër i aritmetikës, i zoti, i drejtë, i sjellshëm dhe i kujdesshëm. Ne e donim dhe e respektonim shumë edhe këtë, se nuk na bërtiste kurrë, por, kur na qor tonte, turpëroheshim shumë dhe gjithë kujdesi ynë ishte që të mos qortoheshim prej tij. Zoti Hysni, thoshim ne, «të vret me pambuk». Mësues e profesorë shqiptarë kishim Vesim e Mumtaz Kokalarin, që dinin frëngjisht, Elmaz Çanin, Hysni Babameton, Ilia Dilo Sheperin, Pano Hidon e të tjerë. Kurse profesorë francezë në fillim kishim Brezhonë, Marshandin dhe më vonë erdhën edhe shumë të tjerë, disa prej të cilëve tash nuk ua mbaj mend emrat. Marshandi dhe Liezëni na mësonin gjuhën dhe literaturën frënge, Brezhoi historinë dhe gjeografinë, kurse matematikë na bënte zoti Hysni, fizikë, gjeologji dhe botanikë na jepnin disa profesorë të tjerë francezë.

Mësonim me zell të madh të gjitha lëndët, veçanërisht frëngjishten, pse ishte diçka e re, e panjohur dhe, pa ditur atë, nuk mund të ndiqje dot mësimet. Unë ia fillova me zell frëngjishtes dhe isha nga të parët. Lexoja me kujdes, bëja kujdes në theksin dhe zbatoja me përpikëri metodën që na këshillonin profesorët. Kisha dëshirë të madhe për lexim dhe që në atë kohë profesorët francezë jo vetëm që sollën metodat e frëngjishtes për ne, por edhe librat e tjerë të çdo klase e të çdo lënde, ashtu sic ishin në licetë e Francës dhe në Liceun e Korçës. Kishin ardhur, po ashtu, edhe libra me përralla të thjeshta në frëngjisht, koleksione të ndryshme e me bojëra, që na tërhiqnin shumë. Ishin libra të bukur, të lidhur mirë, me figura të papara ndonjëherë nga ne, prandaj na tërhiqnin shumë dhe, sido që në fillim nuk i kuptonim, ne mbeteshim mbi to. Profesorët kishin sjellë harta, globe, mjete të tjera mësimi, që ne më parë nuk i kishim, kishin sjellë edhe trartela me ngjyra me kafshë, me lule, me minerale etj., etj. Të gjitha këto na i bënin mësimet shumë interesante. Kuptohet se edhe profesorët francezë punonin me zell që ne ta mësonim mirë gjuhën, literaturën dhe të përvetësonim gjithë programin. Veçanërisht me ne të klasës së 6-të ata bënin kujdes dhe përpjekje që të fitonim kohën e humbur në gjuhë dhe të arrinim të kuptonim programin në gjuhën frënge, prandaj, me përjashtim të gjuhës shqipe dhe të matematikës që e bënim në shqip, të gjitha mësimet e tjera na i bënin në frëngjisht. Ne ia arritëm kësaj detyre. Unë e mbarova shumë mirë klasën në të gjitha lëndët. Në frëngjisht dola shumë mirë dhe arrita t'i kuptoja librat në gjuhën frënge, lexoja edhe përralla, edhe poezi të caktuara. Kisha një kujtesë shumë të fortë. Profesor ët e frëngjishtes më donin.

Çdo vit shtoheshin nxënësit që hynin në lice, shtoheshin edhe profesorët, shqiptarë dhe francezë, prandaj ndërtesa duhej ndërruar. Kështu liceun e transferuan tek ajo ndërtesë që tash është gjimnazi «Asim Zeneli». Më vonë kësaj iu shtuan dhoma të tjera në krah, pse nuk na merrte.

Organizimi i liceut, natyrisht, çdo vit përmirësohej nga çdo pikëpamje. Programet ishin të përcaktuara dhe zbatoheshin me rreptësi. Librat e duhur nga Franca vinin me kohë, kështu që me hapjen e shkollës, ne kishim çdo vit në duar tekstet e nevojshme. Natyrisht, u zgjerua edhe biblioteka e liceut për nxënësit dhe për profesorët. Përveç kësaj, në fund të çdo viti, kur mbaronin mësimet, ndaheshin çmime, të cilat konsistonin në libra të ndryshëm letrarë, sipas klasave dhe lëndëve. Merrnin cmime nxënësit e par ë dhe të dytë në çdo lëndë, kurse të tretët merrnin nga një fletë-nderi. Kur ndaheshin çmimet ishte një ditë feste e madhe për ne dhe ceremonia e veçantë bëhej në divanin e madh të shkollës. Përballë derës së daljes vihej një bango e madhe, që mbushej me libra të bukur, të lidhur me kordele të kuqe. Drejtori dhe rreth tij gjithë profesorët rrinin në këmbë prapa tryezës, kurse nxënësit e liceut qëndronin të ndarë sipas klasave, të radhitur bukur në të dy krahët e divanit. Drejtori Kutan mbante fjalimin e përshëndetjes dhe pastaj fillonte e thërriste njërin pas tjetrit emrat e fituesve të çmimeve të nderit. Ky ishte momenti më emocionues për ne. Unë merrja kurdoherë çmime të para, sidomos në gjuhën shqipe, në frëngjisht, histori, gjeografi etj.

Kutani dhe të tjerët na shtrëngonin dorën, na thoshin: «Très bien, f élicitation»*.*(Frëngjisht - shumë mirë, përgëzime.) Kur dilnim në të tilla raste nga shkolla, si kurdoherë, po veçanërisht atë ditë, pritnim edhe profesorët dhe tok me ta kalonim nga pazari. Edhe neve na vinte mirë, edhe profesorëve, por edhe popullit, kur na shihte me togje-togje librash me kordele. Kuptohet se ne mburreshim ca për këtë.

Liceu u bë shumë i dashur për gjithë popullin dhe shpejt u ndie influenca e tij në Gjirokastër. Profesorët francezë silleshin shumë mirë me popullin, i cili i donte, i respektonte, i përshëndeste dhe, kur hynin në dyqane të blinin gjëra që u nevojiteshin, shitësit u shërbenin me buzëqeshje. Kështu që ata gjetën një ambient shumë të ngrohtë në Gjirokastër. Profesorët francezë zunë dhoma me qira, atyre u pëlqenin shtëpitë tona piktoreske, romantike, me nga një kopsht të vogël, ku filluan të mbillnin lule, të na jepnin edhe neve farëra.

Rëndësi të madhe kishte për ne dita e provimeve që i bënim me shkrim dhe pritja e rezultateve. Ata që merrnin nota të mira dilnin në tabelën e nderit, e cila varej në murin e korridorit në mes drejtorisë dhe sallës së profesorëve. Gëzimi i madh ishte për ne, kur na dilte emri në tabelë.

Kurdoherë kur do të hynim në klasë, ishte bërë rregull që të radhiteshim jashtë në oborr dhe, duke filluar nga klasat e ulëta, duhej të futeshim në rregull e pa zhurmë në divan e pastaj nëpër klasa. Përballë hyrjes, në divan, ndodhej kurdoherë drejtori ose nëndrejtori në këmbë, të cilin e përshëndetnim dhe na përshëndeste të gjithë. Më kujtohen dy ngjarje në këtë drejtim.

Një ditë, duke luajtur në oborr, Elmaz Konjarit i humbi kopsa e xhaketës dhe, kur u vu në radhë në klasë, një profesori të tij shqiptar i ra në sy që xhaketa e Elmazit ishte pa kopsë dhe i tha këtij

- Herë tjetër duhet të vish i pastër, në rregull dhe me kopsa të qepura, ndryshe do të të kthej në shtëpi.

Elmazi, për çudi, mbajti një qëndrim mospërfillës.ndaj vërejtjes dhe puna vajti majë më majë e në këshillin e profesorëve, i cili e dëboi Elmazin dy ditë nga shkolla. Ishte një gjë shumë e keqe për ne dhe kjo ngjarje na bëri përshtypje.

Një ditë kaloi në oborr profesor Salim Kokalari. Si zakonisht unë e përshëndeta me dorë në ballë. Ai u ndal dhe më tha: «Përshëndetëm edhe një herë!». Dhe unë e përsërita përshëndetjen, po prapë më tha e prapë e përshëndeta. Ai nuk u kënaq dhe e vazhdoi prapë e prapë kërkesën, mbase nja pesëmbëdhjetë herë. Nuk e kuptoja arsyen përse atij nuk i pëlqente kjo lloj përshëndetjeje. Të gjithë më shikonin dhe qeshnin, ndërsa unë isha skuqur. M'u lodh dora dhe së fundi, kur më tha prapë, fillova ta përshëndes me dorën tjetër. Ai u kënaq dhe nuk 'vazhdoi më të më kthente. Deri pak më parë unë e kisha përshëndetur me dorën e majtë, që populli e quan dhe «dorë e keqe». Ky ishte një mësim për mua, prandaj herët e tjera bëja kujdes për përshëndetjen dhe përdorja dorën e djathtë, «dorën e mirë».

Me Elmaz Konjarin kishim miqësi, rronim në një mëhallë, venim e vinim në shtëpi të njëri-tjetrit, që i kishim afër, bënim mësimet së toku dhe luanim e shëtitnim. Elmazi ishte njeri shumë i urtë, i drejtë dhe i ndershëm, kurrë nuk isha zemëruar me të. Babai i tij, xha Idrizi, ishte njeri i butë, po nuk punonte. Kurse teto Bakoja, mëma e Elmazit, ishte një grua shumë e ëmbël, ajo na donte shumë dhe nuk na qortonte kurrë. Në shtëpinë e Elmazit unë hyja si në shtëpinë time. Qejfi ynë ishte të rrinim te kopshti i Elmazit, kopsht i thënçin, por për ne ai ishte i bukur, pse binte mbi Sheshin e Bajraktarit. Ky kopsht ishte me dy-tri tarraca ndërtuar me gurë, ku në secilën xha Idrizi kishte mbjellë shumë trëndafila, zymbyla, lilakë dhe lule e pemë të tjera me hije dhe me fruta. Ne atje shtriheshim në vapë, bënim mësimet, mblidhnim tufa me trëndafila e me zymbyla që ua çonim profesorëve në mëngjes. Xha Idrizi na thosh: «Mos më prishni gjulistanin». Ai kish qenë në Turqi, dinte turqisht dhe pikërisht për këtë mundej që mësuesi Arshi Beu, kur na shihte me Elmazin, na thosh: «Konjari Elmas, Debrari Hasan».

Më vonë Elmazi e la liceun dhe hyri praktikan farmacist me vëllanë e tij, Sulon, i cili na jepte vazhdimisht nga një kokërr valdë* *(Hape të buta, aromatike, që mbaheshin në gojë dhe shërbenin për shërimin e grykës së sëmurë.) dhe nga një grusht «citrato», kokrriza, që i shkrinim pa ujë në gojë. Më vonë Elmazi shkoi në Francë dhe u bë farmacist. Tash ai punon shumë mirë në Profarmën e Tiranës.

Profesori i parë i gjuhës frëngjishte ishte Liezën, që ne e thërritnim plaku, mbasi në atë kohë do të ishte mbi 60 vjeç. Liezëni ishte zviceran francez nga qyteti Vevei. Megjithëse i moshuar ai kishte një trup të drejtë, ecte me shkop me majë të hekurt si të alpinistëve, vishej me qillota të fryra, me çorape dhe me këpucë alpine me gozhdë dhe mbante një pulovër me grykë të kthyer si të atyre që bëjnë ski. Kokën e kishte krejt tullace, rrinte kurdoherë me kasketë, të cilën rrallë e hiqte edhe në klasë, pse «më ngrin koka» thosh. Ishte njeri me zemër shumë të mirë, ne e donim shumë dhe na donte, e ngitnim, por kurrë me të keq, se e respektonim plakun. Liezëni na fliste me dashuri për Zvicrën dhe na jepte kartolina me bojëra të Gjenevës, të Veveit, të kalasë së Shinonit. Ne i shikonim këto kartolina me gëzim dhe më kujtohet se edhe i pikturoja me kalem të zi, në formate të gjera dhe ia tregoja. Ai më thosh: «Très bien mon garçon»* *(Frëngjisht - shumë mirë, djali im.). Kështu thoshte kurdoherë kur i përgjigjeshim mirë në mësime. Ne nga simpatia për të, i imitonim edhe zërin, edhe mënyrën se si i shqiptonte shprehjet edhe «Très bien mora garçon», edhe «Très mauvais»*.*(Frëngjisht - shumë keq.) Por për këto do të flas më poshtë.

Liezëni kishte pasion të madh për lulet. Shtëpinë ku rrinte e kishte mbushur me gjithfarë lulesh. Sillte në Gjirokastër lloj-lloj farërash kur kthehej nga pushimet, na jepte edhe neve dhe na mësonte kur t'i mbillnim dhe si t'i mbillnim. Ai kishte qejf «kapucinet» lloj-lloj ngjyrash etj. e na futi edhe neve pasionin për to. Me të ne mësuam emrat e luleve dhe të bimëve më mirë se në shqip. Shumë emra lulesh nuk i dinim as në shqip, kurse në frëngjisht i mësuam. Liezëni i donte klasikët francezë, dinte përmendsh shumë pjesë nga të veprave të tyre. Ai na mësonte e na shpjegonte neve me pasion e me humor Kornejin, Rasinin, Molierin, La Fontenin e të tjerë.

Liezëni mua, Hamit Kokalarin dhe Kiço Karajanin na .donte shumë, se ishim të shkëlqyer në frëngjisht. Por në klasë kishim edhe shokë që nuk mësonin, ishin xhore, si Fejzi Selfoja, Mahmut Karagjozi e të tjerë. Kishim edhe ndonjë shok si Nesip Gjebrenë që mësonte mirë, ishte edhe humorist i madh. Kur vinte ora e Liezënit, interesant bëhej kur fillonin pyetjet. Plaku, pasi shpjegonte, fillonte të pyeste nxënësit dhe vinte notat. Mirëpo si plak që ishte, lodhej dhe, pasi i bënte pyetjen nxënësit, kur ky fliste, ai herë dëgjonte, herë dremiste, kështu nota për nxënësin varej më shumë nga ne, sesa nga ai. Kur donim që ndonjë nga shokët tanë të merrte notë të mirë, ne thoshim në kor «Très bien, mora garçon», ose në të kundërtën për ndonjë, si Fejzi Selfon, thoshim «Très mauvais, mora garçon, asseyez vous, vous ne savez riera»* *(Frëngjisht - shumë keq djali im, uluni, nuk dirai asgjë.) etj. Liezëni na shikonte ne të tre dhe si thoshim ne, ashtu e vinte notën. Kur ngrihej Nesipi në pyetje e përgjigjej dhe ia merrte kasketën plakut nga trai eza, ky i thoshte: «Pse e nget kapellën?».

- Ta fshi, - i përgjigjej Nesipi, - dhe bënte sikur ia fshinte, por, duke folur, ia bënte top-top, ia shtrydhte e ne qeshnim, derisa plaku ngrinte kokën dhe ia merrte nga duart.

Një ditë Fejzi Selfoja na u lut që ta ndihmonim të merrte edhe ai një notë të mirë. Ne i premtuam, por me kusht që të ria binte në klasë të gjithëve, edhe plakut, nga një kokërr dardhë për secilin, nga më të mirat e bahçes. Deshi s'deshi «Kopaçja» na i solli. E thërritnim «Kopaçe», se, kur kish qenë i vogël, kishte djegur njërën dorë në zjarr dhe e kishte si kopaçe. Kështu, si hëngrëm mollët dhe dardhët që na solli, Fejziu u ngrit të thosh mësimin. Shkrap! S'kishte mësuar gjë. Mirëpo atë ditë plaku na qëndroi zgjuar, syrin dhe veshin i kishte pishë, kështu që fundi ishte i vajtueshëm për «Kopaçen», me gjithë dardhët që na dha. Profesori e përcolli me shprehjen e tij

«Oh! très mauvais, mora garçon, asseyez vous, vous ne savez riera» etj. Të qeshurat tona për këtë ndodhi vazhduan aq shumë dhe tërë ditën, sa e mbaj mend dhe sot. Fejzi Selfoja u bë një ballist i poshtër, Mahmut Karagjozi u bë xhandar i Zogut, Nesip Gjebreja la liceun dhe vajti në shkollën e oficerëve në Tiranë dhe atje u vra aksidentalisht nga një shoku i tij. Neve na erdhi shumë keq për Nesipin, pse e kishim shok të mirë, kurse dy të parët nuk i donim që atëherë.

Me Bedri Spahiun, që e kishim në klasë, u grindërn për çështjen e Hamit Kokalarit. Ky tok me familjen kishte ardhur nga Turqia, si dhe Selahudin Kokona, një tjetër shoku ynë. Hamiti qe i urtë dhe mësonte mirë, Bedriu jo. Kjo gjë lindi xhelozinë te Bedriu, i cili filloi mërinë dhe zënkën me Hamitin, derisa e kërcënoi këtë haptazi se da t'i priste rrugën ndonjë ditë dhe do ta vriste me thikë. Dhe në fakt Bedriu mbante një thikë me vete. Ne të tjerët u përpoqëm t'i pajtonim, por Bedriu nuk ulej. Atëherë f thamë Bedriut që «na ke të gjithë kundër» dhe u detyruarn ta shoqëronim Hamitin me radhë në shtëpi. Kjo zënkë mbaroi, pse Bedriu u largua nga liceu për në shkollën e oficerëve.

Po me Hamit Kokalarin filloi zënka dhe xheloziat nga ana e Kiço Karajanit, «Buzaçit», siç e thërritnim, pse e kishte buzën e sipërme të trashë dhe të përveshur lar t. Edhe Kiçoja na nxori avazin e thikës, por jo me qëllim që ta vriste si Bedriu, por ta gërvishte ose t'i çirrte xhaketën. Prandaj, bënte ç'bënte, zinte vend në klasë prapa shpinës së Hamitit dhe nga e gara e bankës së tij fuste thikën në mënyrë që, kur Hamiti të mbështetej, t'i futej maja në krah. Dhe kështu ngjau një ditë, maja e thikës së «Buzagit» e shpoi Hamitin. Ne i dhamë një dru Kiços dhe ai s'e përsëriti më këtë «shaka».

Në gjuhën shqipe ne patëm një profesor që quhej zoti Dilo, nga Sheperi i Zagorisë. Ai kishte bërë edhe një gramatikë të tij dhe këndonte sipas «gjuhës së tij». Ishte njeri i ftohtë. Kishte një fytyrë të gjerë e mbante syze mbi hundë, nën të cilën kishte një palë mustaqe. Mustaqeve të Dilos u kishim ngritur një këngë:

«Fryn një erë e suferinë Mustaqet e Dilos ngrinë».

Ai, kurdoherë që shihte penxheren hapët, thosh: «Mbylleni penxherenë, se frin suferinë».

Një ditë zoti Dilo na kishte dhënë për në shtëpi ushtrime gramatikore. Unë i bëra këto në defterin e ushtrimeve. Në shtëpi nuk kishim bankë pune, as kar rige, shkruaja dhe mësoja ose duke e vënë defterin mbi minder dhe vetë ulesha në dysheme, ose shkruaja në këmbë mbi tartaposhin e divanit sipër, siç i thoshim, në shtëpinë e dajkos, në Hazmurat. Në mëngjes ia kthyem fletoret zotit Dilo. Ai i Icorrigjoi dhe, kur na i solli, pashë me habi të madhe se më kishte vënë zero. I indinjuar i them:

- Zoti Dilo, ç'është kjo zero për mua?

Ai më tha

- Për arsye se ti je tallur me mua, ma ke dhënë defterin të bardhë, pa e bërë fare ushtrimin. Ja, shihe vetë!

Në fakt ushtrime në fletore nuk kishte, por nga ana tjetër isha i bindur se e kisha bërë detyrën. I thashë:

- Zoti Dilo, unë e kam bërë detyrën dhe nuk e pranoj zeron. Do të vete te zoti Hysni të qahem kundër jush.

Zoti Dilo m'u përgjigj:

- Shko ku të duash, s'ke vajtur të qahesh në Tiranë?

Unë dola dhe drejt e në drejtori, u ankova te Hysni Babametoja. I tregova atij gjithë historinë.

- Zoti Hysni, - i thashë, - unë jam i sigurt se d,etyrat i kam bërë.

Ai më pyeti

- Po atëherë ku janë?

Unë vazhdova.

- Duhet të ketë çjerrë fletën zoti Dilo që të më vinte zero.

- Jo, mor djalë, - më tha Hysniu, - kjo nuk mund të ngjasë. Pa bjere një herë këtu defterin ta shoh. Dhe, kur mori defterin, në vend që ta hapte nga krei, e hapi nga fundi ose nga mesi, ktheu disa fletë dhe gjeti ushtrimet e mia. Më shikoi me ata sy të mprehtë dhe më tha:

- Fajin e ke vetë ti, s'e ka zoti Dilo. Ti ke qenë i pakujdesshëm kur ke bërë ushtrimet, e hape kuturu defterin dhe shkruajte, kurse zoti Dilo s'mund ta merrte me mend se ti shkruan në defter së prapthi ose ku të të teket.

Unë u skuqa si paparunë nga turpi, hyra në klasë, i kërkova ndjesë zotit Dilo dhe iu luta të m'i shikonte ushtrimet dhe të më ko,rrigjonte notën. Ai ma korrigjoi notën.

Në lice filluan të organizoheshin nga Mumtaz Kokalari edhe boyskautët. Mua dhe shumë shokëve të mi të klasës nuk na pëlqeu një gjë e tillë dhe e bojkotuam, as nuk u shkruam, as nuk vamë, bile edhe i tallnim ata shokë që u organizuan në këtë «organizatë». Siç dukej edhe shkolla nuk e mbështeste një gjë të tillë, pse nuk zgjati shumë dhe ajo u shkri si kripa në ujë.

Profesorin Marshand, që edhe ai na mësonte frëngjishten, e respektonim shumë. Ai kishte një metodë të mirë në mësim. Ishte një burrë i gjatë, i hollë, i shkathët, fytyrëkuq, me ballë të hapët dhe me leshra të verdha. Marshandi luante mirë tenis, por ishte dhe piktor e portretist i mirë, pikturonte vazhdimisht, sidomos bënte portrete të fshatarëve dhe të shumë njerëzve që mendonte se ishin in teresantë. Ai i vizatonte ata me bojëra vaji dhe zakonisht né kartone të trasha të formave të ndryshme, që i sillte nga Franca. Çdo ditë pazari dilte dhe zgjidhte fshatarin që do të pikturonte, i blinte këtij fiqtë o pemët që shiste, i kërkonte leje dhe ia fillonte. Fshatari buzëqeshte dhe nusëronte. Né qoftë se e mbaronte me një pozë, mirë, né mos e pyeste se kur do të vinte prapë né pazar. Mua më merrte disa herë si përkthyes. Né atë kohë né Gjirokastër Zogu kishte internuar një bajraktar që quhej Preng Cali, një burrë i dukur, i gjatë, që rrinte kurdoherë i veshur me rroba kombëtare malësore të qëndisura, me kobure të ergjentë me zinxhir të varur né qafë, me çibuk prej sermi etj. Ky ishte modeli i preferuar i profesor Marshandit. Kush e di sa dhjetëra portrete të dimensioneve të ndryshme bëri për të. Më vonë këtë bajraktar reaksionar, që u lidh me fashizmin dhe ngriti pushkën né Kelmend kundër partizanëve, ne e kapëm dhe e pushkatuam. Kështu nga ky feudal tradhtar s'ngelën vecse portretet e Marshandit kush e di se ku né ndonjë muze provincial né Francë ose né koleksione private.

Profesori tjetër, Brezho, ishte i respektuar nga ne, pse ishte i qeshur. Sido që i ri, kishte bark. Kokën kur ecte e mbante mënjanë sikur ta kishte zverkun të shtrembër ose sikur i rëndonte canta që kurdoherë e mbante dëng me libra, me fletoret tona dhe me gazeta. Ç'të doje gjeje né cantën e tij. Sidoqoftë atë e dëgjonim me shumë vëmendje kur na shpjegonte historinë, sidomos atë të Francës. Revolucioni Francez, veçanërisht, ne na entuziazmonte dhe krahasonim ngjarjet e tij me ato që duhej të ngjisnin edhe te ne kundër Zogut dhe bejlerëve e agallarëve që bashkë me mbretin shtypnin popullin tonë. Krahasimet ne i bënim me shoqi-shoqin, me më të besuarit. Asnjë nga ne nuk i donte monarkinë dhe Zogun. Familjen time e kishin edhe né sy si antizogiste, për arsye të lidhjeve tona me Bahri Omarin, i arratisur politik. Urrejtja jonë ishte po ashtu e madhe për xhandarët e Hysni Demës e të Taf Kaziut, që zaptuan Gjirokastrën, sikur kjo të ishte një vend armik dhe i okupuar. Shumë herë gjirokastritët e manifestuan haptazi urrejtjen e tyre kundër këtyre mercenarëve dhe zyrtarëve të Zogut.

Më kujtohet ngjarja përpara prefekturës. Ishte Dita e Flamurit. Ne me shkollat na cuan përpara prefekturës, ku kishte dhe populi dhe do të bëhej ceremonia e festës. Dolën né shkallë prefekti, komandanti i xhandarmërisë dhe zyrtarë të tjerë. U këndua himni dhe prefekti filloi të mbajë fjalën e rastit, natyrisht, duke mburrur Zogun dhe regjimin e tij. Kur mbaroi prefekti sé foluri, nga mesi i popullit u dëgjua një zë i fortë burri që bërtiti: «Poshtë kusarët e regjimit!». U bë një katrahurë e madhe. Ne, nxënësit e liceut, duartrokitëm, të tjerë bërtitnin: «Pushoni!», ndërsa prefekti hyri brenda dhe xhandarët filluan të lëviznin. U prish festa, u prishën edhe radhët tona. Ishte kapiten Idriz Guri ai që kishte bërtitur. Ai ishte një burrë patriot, shok i Cerçizit, i Hasan Xhikut dhe i baba Çenit. Ai ishte veshur atë ditë me uniformë si oficer madhor, me një kordon kuq e zi né gjoks dhe kishte me vete shpatë. Ne, djalëria, e rrethuam dhe ecëm një copë udhë me të, deri te kafeneja e huqumetit, sic i thoshim. Idrizi ishte zverdhur nga fytyra, mustaqet i ishin ngritur dhe sytë i kishte të zemëruar. Pa u tronditur fare, ai mori një fron dhe qëndroi jashtë kafenesë. Erdhën xhandarët dhe na larguan. Po kush largohej? Ne pritnim të shihnim c'do t'i ngjiste xha Idrizit, që e donim, sidomos ca më shumë tash që pamë trimërinë e tij përpara gjithë popullit.

Pas një çerek ore erdhi një oficer i gardës sé xha Idrizit me tre ushtarë, me kaska né kokë dhe iu afruan xha Idrizit. Qetësi prej varri! Të gjithë pritnim c'do të ngjiste. U dëgjuan fjalët e oficerit: «loti kapiten, Idriz Guri, dorëzoni këllëcin, pse jeni i arrestuar». Ç'do të ngjiste? Moment dramatik! Xha Idrizi u ngrit né këmbë, bëri tre hapa prapa, nxori shpatën dhe i tha kapitenit: «Largohu, zoti kapiten, se Idriz Guri s'e ka zakon të dorëzojë shpatën. I ti, i unë do të mbetemi këtu të vrarë!». Kapiteni u hutua! «Mbahu Idriz, qëndro!», bërtiti një zë nga kafeneja dhe dolën burrëria jashtë. Ne rinia bërtitëm: «Qëndro, xha Idriz, rroftë Idriz Guri». Xhandarët u gjendën të rrethuar, ata nuk mund të vepronin dhe u detyruan të largoheshin me duar bosh.

Xha Idrizin e morën shokët dhe e çuan në shtëpi të tij. Duke parë mbrojtjen e Idriz Gurit nga ana e popullit, Zogu nuk e arrestoi dot, por i zhveshi rrobat e oficerit dhe hapën fjalën që Idriz Guri u marros.Idriz Guri nuk ishte i marrë dhe e vazhdoi luftën kundër Zogut me mënyrat e tij. Ai gdhendte bastune të formave të ndryshme, i lyente me bojë kuq e zi, shkruante gjatë trupit të bastunit shkronja dhe gdhendte figura alegorike. Çdo fjalë e frazës o e parullës përfaqësohej nga shkronja e parë ose nga disa shkronja* *(Për shembull, në një bastun Idriz Guri shkruante: Sh L 28.XI:1912, kurse në anën tjetër: V N 7 prill 1939, që përkatësisht kanë kuptimin: Shqipëri e lirë 28 Nëntor 1912 dhe vdekje nacionale 7 prill 1939.) dhe ai dilte në pazar, në rrugë, në sheshe, nuk i fliste njeriu, po bastunin e ngrinte lart mbi kokë, kurrë s'e ulte poshtë. Kështu bastuni i Idrizit dukej. Të gjitha parullat ishin kundër regjimit, ai ua shpjegonte ato vetëm njerëzve të besuar të tij, të cilët i përhapnin vesh më vesh. Ne e respektonim shumë xha Idriz patriotin, kurse shërbëtorët e Zogut thoshin: «Doli në pazar Idriz marri me bastun».

Kur isha në Liceun e Gjirokastrës nuk kishte as elektrik, as radio, pra nuk kishte as lajme për të ditur se çfarë ngjiste në botë. Gazeta atje dilte një herë në javë dhe ato që vinin nga Tirana shkruanin ato lajm-e që i leverdisnin regjimit feudal. Ato shanin revolucionin bolshevik dhe Leninin. Por ç'ishte ky revolucion ne të rinjtë nuk dinim gjë. Profesorët francezë në shkollë nuk na flitnin për këtë revolucion. Kuptohet që asnjë prej tyre nuk e simpatizonte atë, derisa mbanin heshtje të plotë. Por ne, të rinjtë antizogistë, kur këndonim në gazetat e Tiranës se shahej -njëfarë Lenini» dhe Revolucioni i Tetorit, thoshim: «Diçka këtu ka. Ky revolucion duhet të jetë kundër mbretit, k3 revolucion duhet të jetë kundër bejlerëve dhe pasanikëve duhet të jetë i të varfërve, prandaj po e shajnë». Dhe fillo interesimi ynë, gëzhëvimet, pyetjet me zë të ulët dhe diskutimet me shokë.

Më në fund një verë, gjatë pushimeve, u kthyen shokët tanë që mësonin në Liceun e Korçës, Aqifi, Selamiu e ti tjerë. Duke biseduar një ditë me ta për këtë punë, Selamil, më foli në vesh: «Lëri këto muhabete në rrugë, se do të na dëgjojnë spiunët e Zogut, po hajde nesër në shtëpi të tÈ tregoj diçka». Të nesërmen unë që në mëngjes shkova nt shtëpinë e Selamiut.

«Plaka», pse kështu e thërritnim Selamiun, kishte një shtëpi të vjetër, afër sheshit të Mamanit në Palorto. Baba: i tij, xha Fejua, një plak i kërrusur, njeri i ëmbël e i ndershëm, ishte fshesaxhi i bashkisë. Ai na donte shumë. Selamiu kishte edhe mëmën dhe një motër më të vogël. Ai mësonte me bursë në Korçë dhe kishte pasion për libra frëngjisht, prandaj kursente dhe bënte ndonjë porosi ù vogël. Selamiu kishte porositur kështu edhe disa libra marksistë, edhe disa libra borgjezë që flitnin në mënyrër e tyre për Revolucionin e Tetorit, për Leninin, Stalinin Voroshilovin dhe Ushtrinë e Kuqe. Librat që më trego kishin edhe fotografi. Këto ishin gjërat sekrete të Selamiut, që m'i hapi në mënyrë misterioze atë mëngjes që vajta në shtëpinë e tij. Ai i kishte mbyllur ato në një kuti me çelës në tavan dhe ne për ditë me radhë këndonim nË frëngjisht në shtëpinë e tij ç'kishte ngjarë në Rusi dhE nuk ngopeshim së shikuari fotografinë e Leninit, të Stalinit, të Voroshilovit që me kapelën me majë dhe me shiritin e trashë në gjoks shkonte në paradë Ushtrinë e KuqE në Sheshin e Kuq.

Një botë e re filloi të agonte në trurin tim të ri. Ishte shkëndija e parë e një zjarri të madh, që më ndriti në shtëpinë e një proletari të varfër, që fshinte rrugët e qytetit të Gjirokastrës, xha Fejo Xhaxhiut. Duhej të ishte viti 1926.

Filloi të piqej dalngadalë kështu edhe truri im, të më zgjerohej horizonti i dijenive. Gjërat tash fillova t'i shihja dhe t'i kuptoja më mire. Shumë prej tyre më bëheshin çdo ditë e më të qarta, më kristalizoheshin.

Në mësime merrja nota të mira, veçanërisht në gjuhën shqipe, në gjuhën frëngjishte, në literaturën shqipe dhe franceze, në histori e në gjeografi. Në matematikë kurdoherë isha mire, po nuk shkëlqeja*, *(Në fjalimin e mbajtur me përfaqësuesit e inteligjencies së kryeqytetit më 25 tetor 1962, shoku Enver Hoxha, ndër të tjera tha: «Tanfi që po flas me kaq zjarr per shkencën e sidomos per matematikën, ndoshta të rinjtë mund të qeshin, ashtu siç kam qeshur edhe une vetë kur kam qenë i ri, pasi duhet të pohoj, shokë, se nuk e kisha shumë qejf matematikën dhe besoj se orët e mësimit të matematikës në shkollën e mesme më kanë shpejtuar ca daljen e mjekrës. Por e vërteta është se matematika ka poezinë e saj të madhe, ajo është pasionante, ajo s'është aq e <•egër» sa kujtohet». (Enver Hoxha. Vepra, vëll. 23, f. 531-532.)) klasën e kaloja në rregull. Profesorët më donin dhe une i doja, ata as edhe një herë nuk u qanë nga une.

Frëngjishten e mësova ta shkruaja dhe ta lexoja mirë, por edhe e flisja lirisht, natyrisht, në lidhje me klasën. Kjo më ndihmoi shumë që të lexoja me lehtësi shumë libra, shkrimtarë, poetë, dramaturgë, komedienë, historianë. Autorët e preferuar të mi që në atë kohë kanë qenë Hygoi, Lamartini, La Fonteni, A. Dymas (babai), Perro, Grim, Kornei, Rasini, Molieri, Bualo, La Bryjer, Verharem, Anatol Fransi, Teofil Gotie e shumë e shumë të tjerë, të cilët më vonë i thellova dhe e zgjerova gamën e leximeve të mia, sidomos kur vajta në Liceun e Korçës, ku bibliotekat ishin shumë më të mëdha dhe në frëngjisht u perfeksionova shumë më mire. Unë u jam shumë mirënjohës profesorëve të mi të pare të shqipes, të gjuhës ambre, por edhe atyre të gjuhës frënge, e cila pas shqipes më ka ndihmuar shumë në jetë.

Kur po vazhdonim klasën e tretë të liceut filluan përsëri qederet tona të nxënësve. Në Tirane u vu çështja nëse duhet të kompletohet deri në fund Liceu i Gjirokastrës, apo nuk do të ketë më klasë të dytë? Ky ishte një shqetësim i madh per ne dhe per popullin arsimdashës të Gjirokastrës.

Ç'do të bëheshim ne djemtë që mbaronim klasën e tretë: Do të mbeteshim rrugëve? Punë nuk kishte, regjimi ishte i falimentuar, mësuesit dhe profesorët me muaj nuk merrnin rrogat. Në familje ishim keq ekonomikisht. As që mendohej që xhaxhai të më dërgonte dot me të hollat e tij të vazhdoja mësimet në Liceun e Korçës, në shtëpi mezi na dilte të hanim. Ishim shumë të mërzitur ne dhe profesorët tanë. Profesorët francezë dhe shqiptarë protestuan në Ministrinë e Arsimit në Tirane, por askush nuk i dëgjoi. Filluan protestat nga populli dhe nga ne, nxënësit, por askush nuk na e vuri veshin. «Ka superproduksion intelektualësh», do të ber tiste më vonë* *(Në vitin 1935, në parlamentin e klikës së Zogut, Fejzi Alizoti dha alarmin per rrezikun e «superprodhimit intelektual». (Shih: Enver Hoxha. Vepra, vëll. 5, f. 238-209.)) beu Fejzi Alizoti, deputet i Gjirokastrës, i cili u pushkatua kur çliruam Shqipërinë nga okupacioni i huaj dhe nga thundra e feudo-borgjezisë vendëse.

Zhurma u bë e madhe, por regjimi obskurantist i Zogut nuk e ndryshoi vendimin që Liceu francez i Gjirokastrës hëpërhë të qëndronte deri në klasën e tretë per ta prishur krejt më vonë. Tirana, per ta ulur ca pakënaqësinë, vendosi që nxënësve të varfër që mbaronin klasën e tretë, t'u jepej bursë per të vazhduar mësimet në Liceun e Korçës. Kështu, një nga ata që morën bursë per në këtë lice isha edhe une. Selahudin Kokona, Hamit Kokalar i e disa të tjerë, qishin mire ekonomikisht, shkuan me të hollat e tyre, disa të tjerë e ndërprenë fare shkollën.

Kur na doli bursa per në Korçë, gëzimi im ishte i madh, i papër shkruar. Filluam përgatitjet. Ëndërrimet ecnin, do të shihnim Korçën e bukur, per të cilën na flitnin çdo vere shokët tanë që mësonin atje. Nga bisedat e tyre ne, pa qenë atje, gati e njihnim jetën e Liceut të Korçës, profesorët, zakonet, zotësinë dhe dobësitë e tyre.

Xhaxhai mori borxh dhe më bëri një pallto të trashë per dimër dhe një palë këpucë. Për rroba nuk tepruan, por aneja bëri si bëri e më preu dy pale këmishë dhe dy palë pantallona. Më bëri edhe dy palë çorape të leshta dhe dy palë me «dhigari». Të gjitha i vendosa palë-palë në një valixhe të vjetër të të ziut vëlla që e kishte sjellë nga Amerika. Mbetej kasketa, «uniforma» e vetme e liceut. Ia rropa kokën xhaxhait dhe ai porositi babanë e Samuel Çifutit që ma solli nga Janina. Kushtoi 25 lekë. Shiritin e kuq me dy vija të zeza në mes do ta blija në Korçë.

S'na tubante vendi nga gëzimi, i shtynim ditët njëra pas tjetrës. Erdhën edhe shokët nga Korça për pushime dhe gjatë tërë pushimeve bisedonim e bënim plane. Më në fund dita e gëzuar erdhi, por megjithëkëtë zemrën e kisha prapë të trishtuar, pse më vinte keq që do të lija vetëm xhaxhanë, anenë, Sanon, të dashurit e mi, që i doja dhe më donin me gjithë shpirt. Ishte her~á e parë që ndahesha prej tyre, më dukej sikur i lija në mes të katër rrugëve. Ata vetëm mua më kishin, nga mua pritnin, tek unë shikonin të ardhmen e tyre. E gjithë bota e tyre isha unë. Ata më rritën me ato që kishin, kaluam kaq brenga e halle së toku dhe kjo ma shtrëngonte akoma më shumë zemrën, sidomos kur shikoja anenë të qederosur, që qante edhe fshehurazi. Para se të nisesha më dhanë një barrë këshilla, të ruhesha se mos ftohesha, t'u shkruaja letra ngaherë, se do t'u mbetej mendja tek unë, të mësoja, të sillesha mirë, që të mos turpërohesha për vete, të mos turpëroja edhe familjen. Xhaxhai nuk mungoi të më thosh: «Shih, Enver, ti e di që ne jemi të varfër, pare nuk kemi të të dërgojmë, prandaj nuk ke ç'kërkon nga ne. Unë do të jap një napolon hashllëk, ruaje, mos e prish, kije për ndonjë hall të keq», dhe me këtë rast më bënte llogaritë që «mora borxh kaq dhe kaq bënë këpucët, kaq këmishët, kaq çorapet, kaq kapelloja, kaq «navlloja», rruga deri në Korçë» etj. Aneja më bëri një byrek, disa qofte të thata, ca djathë, një çyrek me bukë dhe m'i futi në një qese që t'i kisha për rrugës, pse do të flinim një natë në Përmet.

Në mëngjes ia hipëm automobilit në Sheshin e Çerçizit, ku ishin mbledhur burra të na përcillnin. Me anenë dhe me Sanon u puthëm dhe u përqafuam duke qarë që të tre, që në shtëpi. Duke qarë ato më përcfollën deri te furra.

Hodha valixhen në krahë, xhaxhai më tubante qesen me bukë dhe pallton e madhe. U ndamë përsëri dulce qarë e duke ua bërë me dorë të dashurave të mia, anesë dhe Sanos që po i lija vetëm.

Pasi u përqafuam me xhaxhanë e me të tjerët në shesh, automobili kamion plot me studentë u nis. Ia filluam këngës dulce zbritur xhadenë, ku linim aq kujtime të ëmbla të rinisë sonë, të vegjëlisë sonë. Rruga, kodrat, muret, pemët, qersat e çairet, ura e lumit, më dukeshin sikur na e bënin me dorë, sikur na përshëndetnin dhe na thoshin: «Kurrë mos na harroni, pse këtu është zemra juaj». Po hapej një faqe e re e jetës sime, me shpresa të mëdha, me ëndrra të bukura, me mendime dhe me një ndjenjë përgjegjësie më të madhe për detyrat e mia të djalërisë ndaj familjes dhe atdheut. Automobili ecte, rendte drejt Tepelenës, Këlcyrës, Përmetit, Leskovikut, Ersekës e Korçës. Sa gjëra po shikonim, atdheu na dukej i madh, i gjerë, pa mbarim. Ky ishte atdheu ynë i shtrenjtë, i dashur, i bukur, por i varfër e i mjeruar nën thundrën e satrapit Zog dhe të bejlerëve e agallarëve, kundër të cilëve do të luftoja pa mëshirë deri në shkatërrimin dhe asgjësimin e tyre të plotë.

Shkurt 1969

SHËTITJE TË GËZUARA

I kam dashur shumë këto lloj shëtitjesh, ndoshta se këto kishin bukurinë e tyre, pse iknim nga sokakët me

gurë, nga sheshi i vogël i xhamisë, ku luanim çdo di

të, nga Sheshi i Xhepit dhe shpella para portës së xha Rikos dhe dilnim në ajër e në hapësirë; ndoshta gëzoheshim edhe për atë që dilnim së toku gjithë shokët e klasës bashkë me mësuesit tanë, të cilët në këto raste bëheshin për ne shumë më të afërt, më të çlirët. Ruaj për këto shëtitje, tash në këtë moshë të kaluar, mallin e kohës së fëmijërisë e të rinisë sime. Mbyll nganjëherë sytë dhe, duke menduar për ato kohë të largëta, më duket sikur jam afër me aromën e barit, me erën që fërshëllen në qiparisa, me zhurmën e bletës që bredh nër cfakat luleverdha.

Kur qe puna për shëtitje, zakonisht mësuesi na thoshte:

- Nesër, djema, po të bëjë kohë e mirë, do të dalim shëtitje që në mëngjes dhe do të kthehemi në mbrëmje.

Me të dëgjuar këtë lajm, përplasnim duart, bërtitnim dhe hidheshim përpjetë nga gëzimi.

Njëri pyeste:

- Zoti mësues, të marrim bukë me vete?

Ai përgjigjej:

- Medoemos, nuk na e ka shtruar njeri!

Tjetri vazhdonte:

- Zoti mësues, po ndonjë shishe me ujë të marr im?

Dikush priste fjalën:

- Ku do të shkojmë? Te Përroi i Shamanje?

- Ç'do të bëjmë në gurrë?

- Të vemi në teqenë e baba Manes në kodër.

Jo, në bahçenë e zotit Elmaz Çani. «Jo, është lar g, jo, është afër, ka ujë, s'ka ujë, ka hije, s'ka hije» dhe mësuesi i jepte fund debatit tonë të gëzueshëm, duke thënë:

- Mos u bëni merak, se do të shkojmë në një vend të mirë, vetëm të na mbajë koha.

- Ah, të na mbajë koha!

Ne me të dalë nga dera e shkollës, e mbanim kokën përpjetë nga qielli.

- Dreqi, ka ca re!

- Sa e bukur është, qelq!

- Mos na prishet natën?

Më parë se të venim të flinim, nxirrnim kokën në penxhere ose dilnim në avlli dhe soditnim thellësitë e qiejve dhe misteret e tij. Do të kishte mëshirë për ne, do të bënte kohë e mirë? Mëngjesi herët përsëri do të na gjente në dritare o në avlli, për të parë kohën. Në çdo r ast thoshim: «Do të vemi doemos shëtitje, me diell o pa diell, vetëm shi të mos bjerë».

Mirëpo «vendimi» i mësuésit dhe i drejtorit qëndronte mbi ne si shpata e Damokleut. Këtë shprehje, «shpatën e Damokleut» atëherë ne as e dinim, as e përdornim, por dinim vetëm një gjë, se vendimi ishte i lidhur me diellin, me qiellin e kaltër. Varej nga ky vendim dhe nga ky diell, që gëzimi apo trishtimi të na pushtonte zemrat tona të vogla për gjithë atë ditë.

Kur dilja nga shkolla, pasi mësuesi na kishte thënë se të nesërmen do të venim shëtitje, unë, si gjithë shokët, shkoja në qafë qesen me libra dhe, me një të rënë të dorës, e shtyja në krah si torbën me zarzavate kur ma vinte në krah babai për ta çuar në shtëpi, dhe vrap me të katra për në shtëpi, duke rregulluar herë pas bere, qylafin në kokë, se mos më binte. Shollët e mia me proka e me maja i merrnin gurët përpara. Për këto aneja më thoshte:

- Ec me mend, mor djalë, se i grive shollët sikur i ke ngrënë me dhëmbë.

- Ç'të bëj unë, moj ane, s'janë dhëmbët, po janë gurët që i grijnë.

Veja kështu në shtëpi me një frymë, varja çantën në një peronë afër derës së patit dhe drejt e tek aneja:

- Ane, nesër do të vemi shëtitje jashtë, do të rrimë gjithë ditën, prandaj duhet të marrim edhe bukë me vete. C'do të më bësh?

Ajo më thoshte: «Kësmet mor bir, do të mendoj, po shko luaj tanfi dhe mos u vono!».

Dhe unë dilja atje afër, tek ulliri i (~uços ose në Karanxha dhe luaja me evgjitët, shokët e mi të afërt të vegjëlisë e miq të shtëpisë. Kur kthehesha në shtëpi, para se të vinin burrat, po ajo pyetje:

- Ane, ç'do të më bësh për nesër?

Dhe aneja e mirë kishte menduar për këtë. Zaten s'duhej vrarë shumë mendja për aq pak gjëra që kishim atëher ë.

- Do të të jap një vezë të zier, djathë, një qepë, dy qofte, një çikë kripë e rigon të përzier, të mbështjellë në një copë letër për të ngjier vezën dhe boll i ke.

Unë i gëzuar e ngalasja anenë dhe i thosha:

- Sa e mirë je ti. Po kur do t'i kem gati, që sonte apo nesër në mëngjes?

Ajo më thoshte:

- Mos u bën merak, nesër kur të shkosh, do të t'i lidh në një shami, do të t'i fus në qesen e librave dhe i ke gati. Tanfi shko bën mësimet!

Këtë aneja s'e harronte, por unë në të tilla net të gëzuara diku harroja dhe i thosha:

- Po nesër tremi pushim.

Aneja ma kthente:

- Punën e sotme, djalë, mos e le për nesër. - Dhe më ndizte idarenë, llambushkën.

Sh trihesha përdhe në dysheme, se tryezë nuk kishim dhe barkazi shkruaja ose mësoja mësimin, gjersa vinin babai me xhaxhanë nga pazari dhe hanim bukë. Në atë kohë në Gjirokastër nuk thuhej «burrat venë ose vijnë nga puna», por «venë në pazar, vijnë nga pazari, janë në pazar». Pazari ishte epiqendra e qytetit.

Shkonim që në mëngjes në shkollë dhe vinim rrotull oborrit. Koha ishte e bukur, me diell. Pritnim sa të vinte ora e caktuar, bisedonim të gëzuar me njëri-tjetrin:

- Do të vijë gjithë shkolla apo disa klasa?

- Të tërë do të verri, kush rri këtu! Pa shihni kanë marrë bukë edhe ata të klasave të tjera?

Të tilla ishin bisedat derisa dilnin mësuesit dhe njëri prej tyre, përpiqte duart ose i binte ziles dhe thosh:

- Djema (se nuk kishte vajza), pa humbur kohë dhe pa zhurmë, vihuni në radhë, veç e veç çdo klasë, se do të nisemi për në kodrat e teqesë së baba Manes.

«Urra!» - të bërtitura nga gëzimi, vrapime andej-këndej për të gjetur klasën dhe shokët dhe pas një copë herë gurguleje niseshim nga rruga e Varoshit. Ndonjërit babai çoku i kishte dhënë ndonjë grosh. Ai, me lejen ose pa lejen e mësuesit, me të arritur te bishti i urës së vogël me gurë, mbi përruan që zbret nga Angonatët e më lart dhe që tërhiqet zvarrë poshtë në zall, rrëzë binave të shtëpive, shkëputej dhe kthehej te dyqani i vogël, por aq i dashur për ne të vegjlit, te dyqani i koshallvaxhiut, Shaban Gegës. Atje gjeje tahinhallva, kadaif, hallva, koshallva, që ishte e bardhë me arra, që, kur veje blije, Shabani e thyente me një sëpatkë të vogël. Atje gjeje, gjithashtu, beblebli (qiqra të pjekura), arra, pllaka me sheqer të djegur, shufra të gjata «zariko», herë krejt të bardha, herë të bardha me një vijë të kuqe që përdridhej si gjarpër. Sa gjëra të mira bënte «gega», se ne ashtu thoshim: «Te gega», «Erdhi Bega», kur ai shëtiste nëpër mëhallë me një si sini të rrumbullakët prej druri, plot me gjërat që numërova më lart, të vënë në kokë mbi një kokorreth, ndërsa në dorë mbante një mbështetëse me tri këmbë. Kur i thoshe: «Gegë, dua një shufër, dua një grosh tahin», ai pa përtuar vinte këmbëzat, ulte tepsinë, të priste tahinë me thikë, merrte paratë, i fuste në xhep dhe vazhdonte rrugën duke bërtitur: «Koshallva, tahinhallva!».

Kolona jonë futej në rrugën që çan lagjen Varosh në mes. Ajo është tatëpjetë, me kalldrëm dhe me sufa përpara dyerve të shtëpive, të cilat në këtë rrugë, po t'i shikosh sot, na duken të vogla, kurse atëherë na dukeshin ndryshe, të larta. Në fillim të rrugës kishte edhe dyqane, ndonjë bakall, ndonjë ballomatar, ndonjë palo han, ndonjë opingar. Më poshtë, kur kaloje shtëpinë e Fane Rodit. Shok shkolle, ishte një furrë, mbi të cilën qe një dyqan, ku shitej hindja (beze). Të gjitha këto i bie né mend, sikur shoh ndonjë film të vjetër, të vjetër, por aq té dashur e të dhembshur për mua. Ja, më poshtë rrugica që veje né shtëpinë e Fane Hidos, tregtar pasanik. Këtij ia dija emrin, pse, kur né familje bliheshin çitjane për motrat dhe per çupat e xhaxhait, vinte djali i Fane Hidos dhe sillte një tog me hindja që zgjidhnin gratë, pse né pazar gratë nuk shkonin.

Ja, më poshtë sokaku që të çon né shtëpinë e Ficos dhe andej nga Sokaku i të Marrëve veje né shtëpinë tonë, ku rrinim pasi na u dogj shtëpia e parë. Këto rrugë i dija mirë, i doja shumë, pse më vonë, né një shkollë atje afër mbi përruan, për të cilin fola më lart, u hap liceu i parë francez né Gjirokastër. Këtu unë për herë të parë vajta në lice. Këta sokakë i doja edhe pse me anenë e me motrat veja te dajkoja në Hazmurat, duke kaluar nga Gjobeku, nga shtëpia e shokut tim Çomes, djalit të Lipe Dhramit, i cili e kishte shtëpinë afër Çoro Kasapit që bridhte rrugëve duke shitur e dulce thirrur: «Paça me këmbë, merrni paça!».

Në rrugën e Varoshit ecnim në rreshta herë nga dy, herë nga tre, pse rruga diku ngushtohej, diku bëhej më e gjerë. Ecnim duke kënduar këngë patriotike, si: «Për mëmëdhenë», «Që më një të kollozhekut» etj.

Më në fund dilnim nga rruga dhe në të mëngjër linim shtëpitë e fundit të qytetit, hidheshim në zallin e Përroit të Cullos dhe ne, nxënësit, përhapeshim si zalli i këtij përroi. Aty s'kishte më radhë, rruga bëhej e mërzitshme për një copë kohë, pse ishe i detyruar të ecje mbi e nëpërmes poplave. Kalonim mbi kishën e rrethuar me ovoro dhe shpejt arrinim në këmbët e bregut, një tokë e butë shtufë. Atëherë, sikur të ishim çliruar nga gurët e përroit dhe për inat të tyre, ia fillonim me vrap ngjitjes së bregores si kecër, «me një frymë», sic thoshim dhe, kur arrinim në krye, të skuqur në fytyrë e tërë djersë, as që donim t'ia dinim. Atje lart zinim ndonjë gur o ndonjë cep muri dhe shikonim me kënaqësi qytetin dhe shokët që ngjiteshin. Gjithsecili përpiqej të tregonte me gisht shtëpinë e tij, shtëpinë e shokut. Me tmerr shikonim Përroin e Cullos nga larg, sido që nga afër, kur venim me shokë dhe mblidhnim bizhgo, nuk na dukej i tillë. Kushedi, mundet që bizhgot e gjelbra e zbutnin ca pamjen e tij.

Kur ngjiteshim, nxënës dhe mësues, në majë të bregut dhe pasi çlodheshim pakëz, zoti Xhafo na hiqte nga rruga drejt jugperëndimit të kodrës dhe na thoshte:

- Djema, këtu, në këtë vend ku jemi tash, ka qëndruar edhe Çerçiz Topulli me shokët e tij të çetës. Ai prist a të ktheheshin të dy shokët që kishte dërguar brenda në Gjirokastër për të vrarë bimbashin turk. Këtu Cerçizi dëgjonte me kujdes kur matanë të kërcitnin pushkët dhe vërente me sy shqiponjë atje tej.

Dhe zoti Xhafo na tregonte me gisht matanë bregut teqenë tjetër të baba Hasanit dhe qersat e Embro Totos nga do të dilnin të dy shokët e Çerçizit pasi të kryenin vrasjen.

- Bimbashi do të vritej, - vazhdonte zoti Xhafo, - dhe kështu ngjau aty në rrugën që zbret nga pazari në Hazmurat, pse në atë lagje jetonte ai jezit. Kështu që atje, afër
shtëpisë së Jupit, krisi pushka dhe bimbashi turkoman ra si viç i ngordhur mbi kadërdhëm. Të dy trimat e Çerçizitzbritën me shpejtësi sokakun dhe në vend që të dilnin poshtë në teqenë e baba Hasanit, kaluan Sokakun e Lulës dhe
dolën para kishës. Ata ecnin si sorkadhe mali, rendnin si veriu.

Çerçizi i dëgjoi pushkët, u ngrit në këmbë, - vazhdonte zoti Xhafo, i cili u ngrit edhe ai në këmbë, - dhe Çerçizi thirri i gëzuar: «U vra halldupi! Rroftë Shqipëria e lirë!». Çerçizi pastaj dha urdhër: «Fishekët në grykë të dyfekut!». U dëgjua njëherësh zhurma «krak-krak» dhe e gjithë çeta rrinte në këmbë. Çerçizi, përpara saj, priste me atë trup të bukur, me gjerdanin plot fishekë në Ines dhe me flokët e tij të lëshuar që ia merrte era. «Ja, dolën shokët te kisha», tha Çerçizi dhe për t'i përshëndetur e nderuar ata për veprën e guximshme patriotike që kryen, u dha urdhër shokëve:

«Pushkët gati për qitje drejt huqumetit të Gjirokastrës, zjarr!» Dhe filloi batareja, për t'i thënë kështu Turqisë: «Edhe huqumetin ta godita, edhe bimbashin ta vrava».

- Këtu u mblodh gjithë çeta që luftonte për Shqipërinë e për lirinë, siç jemi mbledhur edhe ne sot, nxënës e mësues, që mësojmë dituri për të mirën e Shqipërisë, vazhdonte zoti Xhafo, me kokën përpara si të Çeços tonë, me sy që i lëshonin shkëndija. Dhe ne të vegjlit e shikonim me admirim zotin Xhafo, mësuesin tonë. Kokët tona vinin deri te zinxhiri i bardhë i sahatit të tij dhe në ato momente në sytë tanë të vegjël, të hutuar, ky zinxhir merrte forma kolosale të gjerdanit me fishekë.

- Zoti Xhafo, - bërtiti njëri, - e ke parë ti Çerçizin?

- E kam parë, djema, kam biseduar e kam ngrënë bukë me të.

- Dinte t'ia merrte këngës Çerçizi? - tha një tjetër.

- Për bukuri, dinte jo vetëm t'ia mente, po edhe t'ia kthente. Ishte i vetmi për të hedhur valle labçe.

- Zoti Xhafo, na thuaj ç'u bë më vonë?

- Një herë tjetër të tjerat, djema!

- Aman, zoti Xhafo, vazhdo!

Dhe mësuesi vazhdonte

- Pasi Cerçizi i puthi dhe i përqafoi të dy shokët që vranë bimbashin, çeta mori atëherë rrugën për në Mashkullorë. Kthehuni tani nga ana tjetër e kodrës, - na thoshte zoti Xhafo dhe na tregonte me gisht: - Ja Mashkullora, atje tej, në mal. Këndej Çerçizi zbriti si levend me çetën, me dyfekë në sup, kapërcyen atë zall atje dhe dolën në fshat, te miqtë e tyre besnikë mashkulloritë. U ulën nën rrapin e madh historik dhe i treguan popullit ngjarjen e madhe'. Rrapi mbeti dhe do të mbetet në histori, pse atje luftuan si asllanë Çerçizi me shokë. Ju e dini këngën, vazhdonte zoti Xhafo.

«Në Mashkullorë ie Rrapi Ergjeri* *(Më 20 mars 1978, shoku Enver Hoxha bëri një vizitë në Mashkullorë ku u ul gju më gju me popullin te rrapi. Lidhur me këtë, në Ditarin e tij, ndër të tjera ai shkruan: «Ishte një ditë shumë e bukur për mua... Kaluam përpara haúrit ku Çerçizi luftoi me orë të tëra kundër hordhive otomane... Duke kaluar përmes njerëzve që brohoritnin, u nisëm për te rrapi i famshëm. Me emocion të madh e sh;i,koja atë pemë madhështore, që ka mbetur përgjithmonë në historinë e vendit tonë... Kam ardhur këtu të takohem me popullin e kësaj ane, t'ju shikoj dhe të gëzohem me ju, të shikoj rrapin historik... Ky rrap i ka rrënjët të forta si vetë Mashkullora dhe njerëzit e saj...».

2 Gjirokastër.) ç'u zra bimbashi ………

Te rrapi në Mashkullorë Foli Çeçua me gojë».

Pas këtij tregimi historik, që na e bënte shëtitjen tonë aq shumë të gëzueshme, ne merrnim rr ugën e teqesë, rrugë me bar, vendet me hije, me lule e me cfaka. Futeshim në avllinë e teqesë nga porta e madhe si bletët në koshere, pastaj prapë shpërndaheshim si ato nga të katër anët nëpër kopshte, lëndina, nën pemë, nën hije. Avllia e teqesë ishte mjaft e madhe, tek-tuk ajo ishte shtruar me pllaka dërrasash të murrme, sidomos pjesa që të çonte në shtëpinë ku rrinte baba Manja dhe ajo që të çonte në cepin tjetër të teqesë, ku rrinin dervishët. Pjesa tjetër e avllisë ishte pa dërrasa, baltë e shtypur, e fshirë nga plehu i bagëtisë. Siç duket kjo pjesë shërbente edhe si vathë e dhenve të teqe së, e cila kishte një kope të madhe. Dhentë ia falnin teqesë njerëzit që bëheshin muhibë*. *(Ata që pranoheshin né radhët e bektashinjve.)

Teqeja kishte zonën e vet të muhibëve, «zonën e influencës», në të cilën nuk ndërllynte teqeja tjetër, pse krijoheshin konflikte. Teqeja e baba Manes kishte si muhibë disa familje gjirokastrite, si ato të Javer Beut, të Sami Karagjozit e të tjera familje agallarësh, por «zona» e saj ishin Mashkullora, Plesati, Prongjia, Picari etj. Të gjitha këto ishin të huaja për ne né atë kohë. Në shkollë ne jo vetëm që nuk na flitnin për fené, por kishte mësues që na flitnin kundër saj. Në familjen tonë që nga baba Çeni, dervishët dhe hoxhallarët trajtoheshin xhahilë. Rreth oborrit-vathë teqeja kishte edhe koçekët.

Mësuesit i bënin një vizitë babait, i cili i priste në odën e tij, u jepte nga një kafe dhe i nxirrte nga dhoma e madhe e der vishëve, «dhoma-kuzhinë», ku bëhej hashureja dhe ku dervishët luanin filxhanët, «se s'kanë ç'bëjnë», na thoshte zoti Rexho, një nga mësuesit që i mbante mé né gojë dervishët. «Këta, - na tregonte zoti Rexho kur mblidheshim ne né qiparisa, - janë dembelhanët më të mëdlenj, hanë, pinë e lozin filxhane, nuk lahen kurrë, bien erë përç, por ç'të bë-sh. Mos i thoni njeriut për këto që ju thash!».

Ne ngjiteshim nga fundi i oborrit népër disa shkallë dhe dilnim në një avlli tjetër, që ishte e tëra e shtruar me dërrasa. Në të majtë ishte muri që mbante kodrën, né të djathtë kishte disa oda dhe né një cep të saj - një pjergull hardhie e ngjitur né një rrjetë teli, që i bënte hije avllisë. Né krye të avllisë kishte një thoropullë, deriçkë e vogël, që të nxirrte né hapësirën e bahqeve të teqesë. Andej ne dilnim si bletët dhe shpërndaheshim tufa-tufa nga të katër anët. Për orë të tëra, natyra, qiparisat, lofatat, fiqtë, çerçemet ku ngjiteshin pjergullat, bari, lulet, deri te vari et dhe mekamet e baballarëve ishin tonat, ishin zaptuar nga ne, djemtë e shkollës.

Të vegjlit që vinin për herë të parë në bregun e teqesë, ndaleshin në dritaret e vogla të tyrbeve. Zakonisht rreth e rrotull ato mbaheshin pastër; kishte qiparisa të lartë e të zinj. Këta qiparisa të vrenjtur na dukeshin si njerëz të gjatë të heshtur që «ruanin» baballarët e vdekur. Shikonim nga penxheret qivuret e tyre të ftohta, me nga një taç të rrethuar, me një cohë jeshile ose me ndonjë namazbez. Nga frika ndienim të ftohtë në trup dhe largoheshim shpejt.

Ndaheshim togje-togje, përpiqeshim të gjenim vendet më të bukura nën hije, mbi bar, dhe atje, në rrëzë të pemës, shokët e grupit linin kush shaminë, kush qesen me bukë, disa zbathnin këpucët, disa hiqnin xhaketat, në kishin, dhe fillonim lojën. Lloj-lloj lojërash: arabadaulen, turanë, pëzen, merr-zjarr, pingëlin, lojën me pllaka, mundjet nga meset me të vënë ose pa të vënë këmbën. Në mes të lojërave ia merrnim ndonjë kënge shkolle ose kënge labe. Kodra ziente nga nxënësit. Ç'kënaqësi! Herë pas bere mësuesit na kalonin afër, hidhnin nga një sy dhe ne e ruanim këtë «sy» për të treguar zotësinë në të kërcyer, në të mundur o në të kënduar.

Kështu më kujtohet tani, në moshë të shkuar, se si na kalonin si era orët e gëzuara të lojërave të vegjëlisë në shëtitje. Luanim e luanim dhe nuk lodheshim, por më në fund stomaku gërthiste: «Dua bukë!». Atëherë vendosnim të hanim, ashtu së toku, nën hije, mbi bar, pajdash, rreth e rrotull ushqimeve që i bashkonim së toku, si shokë të pandar ë që ishim. Pastaj vërsuleshim te çezma e teqesë për të pirë ujë. Vinim grushtet dhe futnim turinjtë në ujët e ftohtë që na éënaqte; ngopeshim me ujë, lanim fytyrën, futnim dhe freskonim kokën dhe pastaj largoheshim, duke u lënë radhën shokëve që vinin vargan.

Pas kësaj mërzenim si qengjat nën hije ndonjë copë herë të gjatë. Ishte kërci i vapës. Mësuesit hanin bukë në teqe, mundet me baba Manen, mundet babai u kishte therur ndonjë mish, pse këtë gjë e bënte teqeja ngandonjëherë kur i venin miq. Kjo ishte traditë. I çonin teqesë pesë desh, ajo u therte nga një qengj, pavarësisht se asnjë nga mësuesit tanë nuk besonte, nuk çonte asgjë në teqe dhe zoti Rexho lukuriste gjithë ato kundër tyre.

Kur vente ora tre e pasdrekes, ne mblidheshim në lëmin e teqesë. Ai ishte një lëmë i gjerë, i rrethuar me sufa dhe rreth e rrotull kishte qiparisa. Andej ne bënim sehir fushën, lumin e Drinos, malet e Lunxhërisë, kalanë e Shëntriadhës. Ç'mrekulli nën rrezet e diellit që do të perëndonte! Ne e donim vendin tonë me mall të madh. Rrinim mbi sufa, këmbët toha tundeshin e sytë kullotnin në natyrë.

Na vinte pranë zoti Arshi, mësues i gjeografisë. Ai na i mësonte përmendsh fshatrat e Lunxhërisë, që nga Erindi, Karjani e Kakozi e deri në Stegopul. Këtu ai na mësonte në natyrë, dhe pastaj me gishtin e tij të hollë na thoshte:

- Ja Qesorati, ja Dhoksati.

- Ku, ku? - i thoshim ne.

Ja Qesorati, thoshte zoti Arshi, fshati i Koto Hoxhit, mësuesit tonë të madh të gjuhës shqipe! Djema, mos e harroni kurrë këtë burrë patriot të ndritur!

Ja Dhoksati. Ky fshat ka tradita patriotike, luftëtarët myslimanë që kalonin këndej priteshin si vëllezër nga të krishterët, siç e keni dëgjuar dhe në këngët popullore. Dhe zoti Arshi vazhdonte: Dëgjoni këngën popullore të luftërave që bënin fshatarët kundër bandave. Këta i zinin në befasi, po dhe i goditnin ata që kalonin nga Dhoksati:

«Në divan te Koço Duda Hidhej valle Hamit Guga E kthen glikonë me kupa, O glikoja kupa-kupa Të kish bënë Kaço Shkurta O Hamit Gugë levendi Në Sopot t'u pre derveni».

Pastaj zoti Arshi me gishtin e tij të hollë na tregonte Sopotin, ku, gjithashtu, ishin bërë përpjekje me armiqtë. Ne kthenim kokën si të magjepsur. C'vend i çuditshëm ky yni! Në çdo gërxh është bërë pushkë me zaptuesit!

Zoti Arshi vazhdonte:

- S'ka fshatra më të bukura né botë se këto të Lunxhërisë, me ato shtëpitë né mes të pemëve frutore. Atje mbin për bukuri dardha, kumbulla, gorica, mani, thana, ftoi, fiku, qershia, pjergulla. Atje ka ato goxha burime, çezma me ujë të freskët e të kulluar që del si me këngë nga mali, atje ka hauze ku grumbullohet ujët dhe ujiten kopshtet me zarzavate, qepë, presh, kunguj, spinaq, majdanoz e shumë të tjera, deri te dhiozma, që fshatarët na sjellin edhe neve né pazarin e Gjirokastrës të hënat dhe të xhumatë.

- Zoti mësues, - bërtet njëri nga muri, - xhikoja, kur na bën jahni, i hedh dhiozmë. Pse atje bëhet kjo?

Tjetri kërcen dhe thotë:

- Aneja ime i hedh jahnisë rigon, dhe këtë e mbledhim né Kucullë.

- Zoti Arshi! - pyet një tjetër, - po trëndelinë ka né Lunxhëri?

- Trëndelinë ka atje, - dhe zoti Arshi me gishtin e tij të hollë tregon një qafë mbi Erind: -Ja, ajo qafa quhet Serpen dhe pas saj është një «xhenet» që quhet Çajup. S'ka né botë si Çajupi!

- Po Çajupi është një poet i madh yni, zoti mësues!

Dhe zoti Arshi i papërtuar _fillonte e shpjegonte prapë.

Në një shëtitje, ja aty, mbi një mur të lëmit nën qiparisa, ai u mësonte nxënësve të tij, ashtu thjesht e ëmbël, historinë e atdheut, gjeografinë, literaturën.

Vinte mbrëmja. Fillonim kthimin në shtëpi; ktheheshim né vatrat tona, siç ktheheshin né vathë dhentë e teqesë me desh përçorë né krye, me bipën e rëndë né qafë. Duke iu gëzuar bagëtisë, shoku që kisha përbri ia nisi

«Oh sa bukuri ka tufa, sa gaz bie bagëtia Vinë posi mbletë e plotë, i bekoftë perëndia!».

- Enver, - më kthehet mua pastaj, - ç'thotë mulla Hisenji, ka perëndi?

- Jo, - i them, - s'ka perëndi, thotë baba Çeni, të gjitha janë përralla të kurdisura nga xhahilët.

- Po mua më tha Mahmuti që babai i tij ngul këmbë se ka perëndi. E ka paré një natë të nxirë kur binte shi me bubullimë...

- Pika që s'i ra! Të pyesim nesër zotin Rexho. Më miré të besojmë zotin Rexho dhe baba Çenë, se këta janë të ditur e këndojnë libra, - i them une.

Kthehesha né shtëpi i gëzuar dhe aspak i lodhur. Në kokë më tingëllonin bataretë e Cerçizit. përfytyroja mundimet e Koto Hoxhit, lulet, pemët, bagëtitë, kukunaret, mekamet, dervishët, ata qiparisat e gjatë, burimet që rrjedhin si vargjet e Naimit dhe ua tregoja të gjitha anesë, nënos, motrave. Kur vinin xhaxhai me babanë po atë gjë bëja, pastaj haja bukë dhe shkoja e ia këputja një gjumi të atillë të ëmbël, që duhej të vinte aneja né mëngjes të më zgjonte për të vajtur né shkollë.

Si sot më kujtohen gjithë këto kohë kaq të ëmbla e kaq të largëta të fëmijërisë sime.

ARGËTIMET TONA

Natyrisht, kur t'i këndojnë këto që po shkruaj për fëmijët e mi, këta do të qeshin, pse shumë prej lojnave të vegjëlisë sime tash nuk praktikohen më, mbasi të tjera, më të zhvilluara, më moderne, i kanë zëvendësuar. Ata do të habiten, po ashtu, dhe do të thonë : «Si i ka bërë këto babai? ! ! », pse babanë ata e kanë njohur ca të moshuar, ca serioz. Në lojë me top ata nuk më kanë parë, por t'ia marr ngandonjëherë labçe, më kanë dëgjuar e kanë qeshur, kurse Nexhmija shpesh më lutej «të ndërroja pllakë», por ja që këtë «pllakë» kam mësuar që natyrisht e këndoj pleqërisht dhe jo si vëllai i Vaçe Zelës.

Në vegjëli lëvonte topi me lecka. Aneja m'i qepte në fillim të vegjël, pastaj ata shkonin duke u rritur, sig rritesha dhe unë. Ajo i bënte mirë ata, përpiqej t'u jepte rrumbullakësinë, por shpeshherë dilnin si vezë. Si aneja, edhe ne, të vegjlit, nuk dinim që ekzistonte edhe një lloj topi si vezë, që e quanin «rugby». Top llastiku është edhe ai, por vonë mësuam që kishte të tillë dhe e pamë me sy. Ndonjërit nga shokët e vegjëlisë i sillnin ndonjë top të vogël llastiku me bojëra të afërmit nga Stambolli, nga Janina o nga Amerika. Kjo ishte një ngjarje e rrallë në atë kohë dhe ne, kur e merrnim vesh se kujt i kishte ardhur, do të na gjeje të grumbulluar te sokaku ose te sheshi afër shtëpisë së «të lumturit». Mirëpo lumturia nux vazhdonte për shumë ditë, pse gurët e sokakut në Gjirokastër dhe shollët (këpucët) tona me proka e çanin topin e bukur dhe ne ktheheshim përsëri te lodra e kadimisë. Futboll si ky i tashmi ne pamë vonë, kur vajtëm në shkollën qytetëse. Por topat për këtë lojë ishin shumë të shtrenjtë dhe të rrallë.

Me top ne nuk luanim vetëm me këmbë, por edhe me dorë. Praktikonim një lojë që e quanim «top-meso». Bëheshim tri veta, njëri nga të cilët rrinte në mes. Pasi caktonim distancat fillonim dhe qëllonim atë që rrinte në mes, duke bërë finta që të tre, por sidomos ai i mesit. Në rast se ky kur qëllohej nga dy të anës nuk goditej, atëherë ai që nuk qëllonte mirë i zinte vendin, futej në mes. Synonim të qëllonim shokun në kokë, pse në të ndihej më shumë dhembja. Ç't'i bësh, kalamanët, në lojna, kishin ca «egërsi». Por kjo lojë ishte më pak e rrezikshme dhe më «ekonomike» sesa topi me këmbë, prandaj ishte e rekomandueshme nga nënat, se i grinim në shollë, majat e të cilave ishin të parat që vuanin. Për këtë arsye ne, për të mos grisur shollët, preferonim të luanim zbathur. Shollët atëherë i varnim në ndonjë vrimë muri nga «hunda» e tyr e, prandaj këmbët na bëheshin helaa. Çdo mbrëmje, kur ktheheshim në shtëpi, dimër behar, duhej të lanim medoemos këmbët në muslluk me ujë të ftohtë akull, që të mos na qortonte aneja, se i ngjishnim shtëpinë, shkallët, odën. Duhej, gjithashtu, të lanim dhe të fshihnim gjakun e plagët që disa herë na shkaktonin koçollat. Një herë, më kujtohet, nuk i fsheha dot plagët, pse çaloja. Më pa aneja dhe më tha: «Diçkurtër, u rrope, je bënë helaq, o të të frihet këmba». As këmba m'u fry, as hiç, por fitova një gjë: aneja e mirë më bëri një palë çorape të leshta dhe u qepi në taban një meshin të hollë. Ajo mendonte se kështu do të shpëtoja edhe këmbët, edhe këpucët. Fitova këtë: u bëra më i shpejtë në lojë.

Një lojë tjetër që praktikonim në vegjëli ishte «kuti dhe pingëli». Përpiqeshim kush ta dërgonte më larg pingëlin me kut, pastaj fillonte matja e distancës po me kut. A.i që kishte kutë më shumë (distancë më të gjatë), fitonte. Në rast barazie duhej të sillje vërdallë me kut në ajër pingëlin pa rënë në shesh dhe të numëroje derisa të binte. Kjo kërkonte shkathtësi. Këto lojna, po t'i mendosh, nuk ishin të kota, pse ndihmonin për t'u kalitur fizikisht; kështu loja e «kutit dhe pingëlit» të forconte mesin duke matur, të forconte, gjithashtu, duart duke goditur. Por ngandonjëherë kjo lojë kishte edhe rreziqet e saj: në qoftë se nuk bëje kujdes, mund të të binte pingëli në kokë dhe të të nxirrte gjak. Por ne edhe kësaj ia kishim gjetur ilaçin: mbanim ndonjë copë gëlqere në xhep, e njomnim me ujë, ia vinim plagës dhe gjaku na pushonte. Vetëm se kur ktheheshe në shtëpi, duhej ta mbaje kësulën në kokë, pse me siguri do të haje edhe ndonjë bacë. Kurse tash njerëzit janë bërë shumë delikatë. Po u vrave pak dhe të doli gjak. shpejt jod, të thonë, shpejt në spital, shpejt bandazhi dhe gjilpërat kundër tetanosit. .

Më kujtohet njëherë kur bënim «luftë» me gurë, ni=3 prej të cilëve më mori mu në kokë në anën e majtë. T~fM doli gjak, prandaj më çuan shokët në shtëpi. Aneja, mua dhe atyre që më shpunë, na futi disa të nëmura, po nuk u alarmua, mori ilaçin popullor, djathin dhe gëlqeren, má rrasi në plagë dhe ma lidhi me shami. Më cuksi shumë, sa më dolën lot nga sytë, megjithatë, më zuri gjumi, por siç më thoshte aneja, edhe në gjumë pyesja: «A do të dal nesër për festën e bajramit?». Në fakt të nesërmen u ngrita «koqe qiqër».

Edhe vrapimet nuk i linim mënjanë në vegjëlinë tonë. 7aten të gjitha lojnat kishin këtë karakter, po veçanërisht loja «merr zjarr». Kjo lojë ishte thjesht me të baritur me vrap, pse të ndiqte tjetri të të kapte dhe, që ta evitoje këtë, ktheheshe në bazë, merrje frymë, çlodheshe, pra «merrje zjarr» dhe ia filloje prapë vrapit deri në rraskapitje të njërit ose të tjetrit.

Kush i mban mend, ne kishim edhe lojna të tjera. Fushat e lojnave tona të vegjëlisë ishin rrugicat e sokakët plot me gurë, kopshti i Cuçes, Sheshi i Xhepit, Sheshi i xhamisë, Sheshi i Mamanit.

Më në fund në lojnat tona të vegjëlisë më kujtohen edhe «luftërat» me gurë apo me shkopinj në vend të shpatave, me sulme e me tërheqje, me robër e me fitore. Këto lojna janë të lidhura me një kujtim tjetër. Në shtëpinë që na u dogj, në qoshkun e «divanit të ri», që i thoshim «mbishkallë», pjesë që të conte në dhomat sipër, ishte një sunduk që zakonisht qëndronte mbyllur. Mirëpo asgjë nuk i shpëtonte kuriozitetit të fëmijëve. Një mbrëmje u ngrita nga stroma për të dalë jashtë, kur pashë babanë që kishte hapur sundukun dhe ç'përmbante brenda ai i kishte nxjerrë jashtë dhe po i fshinte me një leckë dhe me hi. Unë ashtu sic isba, i veshur me sade të natës, me sy të shqyer nga habia, pyeta

- Baba Çen, ç'janë këto dhe pse i mbajmë?

Plaku më pickoi faqen dhe më tha

- Këto janë palla dhe këllëçe.

- Po të kujt janë?

- Tonat, na i kanë lënë gjyshërit.

- Po ç'i duam?

- Të vrasim grekun që kërkon të na zaptojë Gjirokastrën.

- Po të vrasin këto, baba?

- Këto të therin, mor bir.

- Do të më japësh një mua të loz, pa nuk e nxjerr nga këllëfi?

- Jo, djalë, këto s'janë për të luajtur, vetëm kur të rritesh dhe kur ta lypë nevoja e popullit, t'i marrësh që të gjitha dhe t'i përdorësh si duhet. - Për fat të keq, këtë thesar të vegjëlisë sime, bashkë me gjithçka tjetër, na i dogji të tëra zjarri.

Meqë flasim për «luftëra», edhe kur u rritëm dhe venim në shkollë, këtë lojë nuk e lamë. Më kujtohet se si kur jetonim në lagjen Hazmurat zhvillonim «luftëra» me gurë, ne djemtë e Hazmuratit me djemtë e Pllakës. Kush ka qenë në Gjirokastër e di se në mes Pllakës, nën xhade, ishte dikur përrua, tash atje janë ndërtuar shkolla e shtëpi. Përroi ishte kufiri dhe kufiri ynë fillonte nga Xhanoja e Përroit, duke kaluar nga Sheshi i Bajraktarit dhe dilte te pusi i baba Hasanit. Këtë kufi e mbronim ne, djemtë e Hazmuratit, nën komandën e «gjeneral» Abdi Zeres, një djalë azgan, ca i egër, i fortë nga trupi, i regjur nga fytyra, pse tërë ditën mbartte ujë me bucela nga lumi dhe e shiste për të rrojtur. Malo Zerja, vëllai i Abdiut, shokut tim, ishte «ushtar» si unë dhe tok mbanim pozicionet te kumbullat e teto Xhanos së Përroit. Luftuam sa lufuam, se gurë kishte boll, më në fund dëgjuam borinë e tërheqjes. U thyem ne, hazmuratasit dhe ua mbathëm këmbëve drejt kopshteve, përpjetë përroit nga ana e Hazmuratit. Kundërshtarët na ndiqnin nga pas. «Gjeneral» Abdi Zerja, i plagosur nga një gur në kokë, na bërtiste të zinim pozicionet mbi muret e kopshteve. «Armiku» ngadalësoi sulmin nga poplat që rrokullisnim ne. Më vonë ç'do të hiqnim nga të zotërit e kopshteve që u prisheshin muret. Në lodhjen e tërheqjes, me djersë e me një frymë, u futëm n° qilarin e një gruaje, që quhej Bedullë.

- Ç'kërkoni? - tha ajo.

- Na bën një kafe, teto Bedullë, - i thotë shoku im, Malo Zerja, - se jemi të lodhur dhe të rraskapitur dhe na rreh zemra si e pulës, ca nga rendja, ca nga frika.

- Ku ju kisha dërguar dhe nga vini që doni kafe? tha teto Bedulla.

- Vijmë nga lufta, - i thashë unë.

Teto Bedulla mori cimbidhin e zjarrit dhe na u sul me fjalët: «Qërohuni që këndej, më dashki dhe kafe!».

Malo Zerja tash është furrxhi në Gjirokastër. Kur shkoj atje dhe takohem me të, qeshim dhe unë e pyes: «Të kujtohet, Malo, kafeja e Bedullës?».

Kur u rrita ca dhe pas djegies së shtëpisë vazhdonim të rronim akoma në Palorto, te shtëpia e Gjulfidanit, loj nat tona dilnin edhe jashtë caqeve të shesheve që përmenda më lart. Kuculla r._a tër hiqte dhe për këtë do të flas më vonë.

Tash do të fla s për Shpellën e Zekatëve. Atje veja bëja «shi» me shokë. Por ky ishte një ski special, ski gjirokastritçt, nuk ishte ski pa zhurmë, si ajo mbi borë dhe me këmbë, por me zhurmë, ulur, me një gur të lëmuar nën vete, të cilin e merrje në duar kur ngjitje shpellën dhe shkisje pastaj gjatë slipellës së ndritur dhe të lëmuar me një zhurmë shurdhuese. Kjo lojë vazhdonte nga ne disa orë, «bënim qejf», soditnim edne Gjirokastrën e bukur. Por, kur ktheheshim në mbrëmje në shtëpi, brekët ngd pas i kishim copë. M'i pa aneja, më bërtiti e më tha:

- Diçkurtër, i ke bënë bithët e brekëve copë, sikur të kanë ngrënë qëntë. Ku ke qënë?

- S'mund t'ia fsliihja, pse atëherë nuk m'i qepte.

- M'i ka ngrënë Shpella e Zekate.

- U nxiftë Shpella e Zekate, - tha aneja.

Më vonë mora vesh që, kur nëmte aneja Shpellën e Zekatëve, nuk e kishte hallin vetëm te brekët e mia, por nëmte edhe Xhafer Zekon, «Çalin», të cilin e kishte dajo dhe nëndajkoja ishte zënë, ishte prishur me ta dhe as flitnin, as venin e vinin. Megjithëse unë i dhashë fjalën se nuk do të shkoja më në shpellë, aneja, si ekonomiqare që ishte, mori masat. Kështu nuk kisha meshin të hollë vetëm në tabanet e çorapeve, por m'u bënë edhe të pasmet e brekëve të meshinta. «U koracova», siç i themi tash.

Loja me lajthi dhe me arra ishte, gjithashtu, e preferuar nga ne, të vegjlit, pse kjo lojë ishte e lidhur edhe me barkun dhe në raport me lojnat e tjera merrte një karakter të ndryshëm nga çdo pilcëpamje, jo vetëm «nga barku», por edhe nga «interesi» i thjeshtë i pronës persovale. Këto i kuptojmë tash, po nuk i kuptonim atëherë. Loja zhvillohej në dy mënyra: e para, vihej një arrë o lajthi në mes dhe e qëlloje nga larg. Kush e godiste, ai i merrte të gjitha. Me këtë variant loje duhej të ishe nishanxhi. Unë me këtë lloj loje nuk fitoja.

Mënyra tjetër ishte ajo e përplasjes së lajthive në mur, ku vinim një si shenjë dhe, në qoftë se kokrra që përplasnim i afrohej shenjës barazi me një pëllëmbë, i fitoje të tëra kokrrat. Me këtë mënyrë unë fitoja, se e kisha dorën të madhe dhe pëllëmba i afrohej shenjës pa vështirësi. Por kjo lojë ishte sezonale, nuk vazhdonte gjatë, pse, e para, lajthi dhe arra nuk na binin shpesh në duar dhe, kur na binin, barku i përfshinte që para se të mblidheshim të luanim me shokët. Kjo lojë ishte sezonale, pse ishte lidhur me festat myslimane të bajramit.

Ditën e bajramit, pasi na vishnin rrobat e reja, na jepnin edhe nga një shami të madhe, lidhnim cepat e saj bashkë, duke e bërë si qese dhe venim derë më derë në kushërinj, gjoja për urim, por ne e kishim hallin për të marrë pemët e bajramit, si i thoshim, dhe këto ishin lajthi, bajame, arra dhe «zariko» (sheqerka), herë-herë edhe nga një grosh e ndonjë lek. Kështu që në ato ditë kalamanët mblidhnin «municion», si me thënë, për të kënaqur barkun dhe për të luajtur. Kur mungonin lajthitë, këto zëvendësoheshin me xinat (majat e penave), të reja e të vjetra, të bardha, të verdha e të skurjasura, shenjë kjo që tregonte se shkollat punonin.

Më kujtohet që një kohë lajthitë e xinat u zëvendësuan me kalamidhet e kokat e plumbave të fishekëve. Këta Fishin një bezdi, se na rëndonin dhe na çirrnin xhepat e brekëve. Po nga dolën gjithë këto kalamidhe, që u bënë lojë për ne? Do t'jua them, siç ia thashë një ditë, në qoftë se nuk gabohem, shokut Gogo, kur ishim tok në Gjirokastër dhe rrinim shikonim qytetin nga ballkoni i shtëpisë së Partisë. Unë kisha humbur në mendime, shikoja me vërejtje në drejtim të rrëpirës prapa shtëpisë së kulturës, kinemasë dhe ish-ndërtesës së Komitetit të Partisë. Gogoja më fliste, por unë nuk e dëgjoja, se nuk e kisha mendjen. Ai më në fund më pyeti:

- More, po çfarë dreq ka në atë rrëpirë, mbi të cilën ke njëzet minuta që po shikon dhe s'i heq sytë andej?

I thashë Gogos:

- Është e vërtetë, ti nuk ke se ç'sheh atje, por unë shoh veten dhe shokët e mi të vegjëlisë në atë vend, ku ditë me r adhë mblidhnim plumba dhe kalamidhe pushkësh. Jo, atje nuk ishte bërë luftë. Vërtet, sic, më tra thënë plaku, nga brigjet e teqesë së baba Manes, Çerc,izi, per të mbrojtur tërheqjen e shokëve të tij që vranë bimbashin, qëllonte me maliher në drejtim të penxhereve të huqumetit, por ato për të cilat flas unë nuk ishin plumbat e pushkëve të Çerc,izit, por ishin plumbat që gjetëm pas djegies së një depoje me municion, të grekëve, që ishte pikërisht ku ishte kisha e vjetër e Unitëve. Një natë, pasi kishin ikur ata, nuk e di pse, depoja mori zjarr dhe tërë atë natë, bam-bum kërciste municioni në Gjirokastër. Si u qetësua puna dhe rreziku u largua, atëherë u vërsulëm ne, vegjëlia, dhe qëmtonim plumbat e kalamidhet si pulat kokrrat e kallamboqit. Kjo është historia e lojës me plumba.

Lojna të tjera kishim plot, por mund të përmend «arabadaulen» dhe lojën e «kalasë». Këto lojna më pëlqenin shumë, ishin lojna atletike, shpejtësie, shkathtësie, kërcimi. Tash «arabadaules» i thonë «kala dibrance» ose «kali i drunjtë», po atëherë kali ishte kurrizi ynë. E vështirë bëhej kjo lojë kur ishte ndonjë trupmadh dhe mezi kapërcehej nga të tjerët dhe unë isha një prej tyre që vetë kapërceja më lehtë, por shokët më kapërcenin më me vështirësi. Kurse në lojën e «kalasë» isha «kalë» i mirë, më mbante kurrizi, dhe shokët një e dy e mbi mua.

Lojë ishte edhe «pëzja», si i thoshim, të cilën e tremi luajtur edhe vonë në lice, kur u rritëm. Në këtë lojë duhet të zësh sytë me njërën dorë për të mos parë shokët dhe tjetrën e tendos nën sqetull, duke mbajtur prapa shuplakën hapur lart që ta qëllon një nga shokët me sa fuqi që tra. Ti duhet të gjesh kush të qëlloi dhe, po e gjete, ai ndëshkohet, të zë vendin, ndryshe vazhdon të hash shuplaka. Në këtë lojë unë i kisha të dy avantazhet që sjell një dorë e madhe, edhe goditjen e fortë, por edhe fushën e gjerë të goditjes nga të tjerët. Kështu, pas mbarimit të kësaj loje. zor se të ngrinin duart, edhe sikur akull e kallkan të bënte jashtë.

E së njëjtës natyrë ishte edhe «loja me kokall» dhe me «dizbai». Dënimet jepeshin sipas dëshirës së kryetarit të lojës dhe priteshin në pëllëmbën e dorës së hapur me të goditurat e një shamie me kombe (me nyje) dhe shumë herë të njomur me ujë. Ky dënim ishte më keq se shufra e mulla Kamanit, kur na godiste në mejtep.

Mjaft tash me kujtimet për lojnat. Të hidhem në kujtime të tjera.

Populli i qytetit të Gjirokastrës e tra dashur arsimin, kulturën dhe artin, por jo vetëm qyteti. Njerëz të mësuar kanë dalë gjithë kohën nga qyteti, nga Libohova, nga Dropulli dhe nga Labëria, e cila shquhej per trima. Nga Gjirokastra dilnin kadilerë (gjykatës) të shquar, doktorë dhe ulema, sic. i thoshin, dilnin edhe shkrimtarë e poetë. Njerëz të tillë të penës, më të shquar, kanë dalë nga Zagoria e nga Lunxhi, doktorë kanë dalë nga Seloja e Dropulli, por për këto c.ështje nuk do të flas, se këtu e tram hallin gjetkë, te kujtimet e mia të rinisë. Gjatë këtyre kujtimeve do të flas edhe për Andon Zako Çajupin, edhe për Koto Hoxhin, edhe për plakun doktor «Selonë» (kështu e thërritnim atë, në emër të fshatit nga ishte), edhe për doktor Telemahun, edhe për Ramiz Harxhin e të tjerë. Por tash e tram c,ështjen vetëm me popullin, jo me individët.

Populli është gjithcka, ai tra qenë gjithc,ka edhe në botën e vegjëlisë sime, sido që është e natyrshme, nuk i kisha as këto kuptime, as këto mend që tram sot. Populli i Gjirokastrës, një popull trim dhe i guximshëm, në të parë duket si i mbyllur, jo shumë i hedhur, ai është i matur në fjalë dhe në gjeste. Kjo vjen nga vuajtjet, nga përpjekjet, nga fatkeqësitë që i kanë ngjarë, si gjithë vendit tonë, por vec,anërisht qarkut të Gjirokastrës, që kërcënohej nga grekërit shovinistë dhe nga shtypja ekonomike e agallarëve. Populli fukara luftonte për të nxjerrë një kokërr misër nga Buri, nga stralli, por ai kurrë nuk iu përul as agallarëve, as bejlerëve, as grekëve. Agallarët e ruajtën deri në c,lirimin e atdheut fuqinë e tyre ekonomike, por duhet thënë, sido që mund të duket si ca «antishkencore» për ata që lëvizjet popullore i klasifikojnë në skeda, se populli fukara i Gjirokastrës kurrë nuk u nënshtrua tek agallarët, kurrë nuk iu bind forcës së tyre, ai hapët i përbuzte ata dhe i sulmonte. Pale bejlerët. Këta ishin likuiduar me kohë nga Gjirokastra. Në kohën e vegjëlisë sime më kujtohet një «bej» i fryrë si një vozë e madhe, aq shumë ishte i ngjallur. Ai vishej me një palë rroba anakronike të kohëve të bimbashëve të Turqisë, por pa shpatë, vetëm gajtanët e qëndisur në gjoks edhe në duar i kishin mbetur, po edhe këta të nxirë nga koha. Ky quhej Rustem Bej dhe ishte kryefshesaxhiu i belediesë (bashkisë) së qytetit. Ne qeshnim me të dhe e quanim «bej prosopullë» (karnaval).

Gjirokastritëve u ka dalë nami për kurnacë, të kursyer. «Gjirokastritët lidhin macen kur hanë bukë», thonë, por nuk janë aspak të tillë, ata janë ekonomiqarë, nikoqirë, sidomos gratë dhe kjo është e vërtetë, por jo kurnacë në kuptimin e keq të kësaj fjale. Ata kurrë nuk e tregojnë varfërinë e tyre përpara miqve, por edhe në majë të gjuhës e kanë fjalën «kursim» dhe nuk i duan ata që e kanë «dorën me vërë», siç thonë gjirokastritët. Kur bisedoj me popullin dhe u them që duhet të ecin me ekonomi, u shtoj: «Mos harroni se unë jam gjirokastrit» dhe u tregoj me këtë rast dy histori, një histori të gjyshit tim, ose më drejt të vëllait të gjyshit tim dhe tjetra mund të mos jetë e vërtetë, por është e ujdisur mirë. Ja, pra, këto dy histori:

1) Xhaxhai (babai im) më ka treguar se xhaxhai i tij, mulla Beqir Hoxha, ishte një plak liberal, të cilit s'i mungonte as ndjenja e mikpritjes, as humori. Ndryshe nga gjirokastritët e tjerë, që nuk merrnin kurrë vajza për nuse jashtë qytetit, ai ishte martuar me një vajzë nga Libohova, bijë e një të varfri që vinte çdo të hënë në Gjirokastër për të shitur nga një barrë dru dhe verës disa pjepra. Natyrisht, fshatari nga Libohova, para se të kthehej në familjen e tij, vinte hante drekë te dhëndri, mulla Beqiri. Një drekë e zonja e shtëpisë kishte bërë «qofte bobollaqe», ca qofte të vogla të përgatitura me lëng e me uthull. (Në parantezë dëshiroj të them se këto mua më pëlqejnë shumë edhe sot dhe Niko kuzhinieri s'mungon të m'i bëjë, por si të anesë nuk m'i bën dot.) Plaku i varfër nga Libohova, i lodhur nga rruga dhe nga puna, natyrisht, hante «pa teklif» te dhëndri i tij që ishte edhe më mirë se ai nga dynjallëku dhe, kur fuste lugën në sahanin e thellë të përbashkët në mes të sufrasë, ai «peshkonte» kurdoherë jo nga një qofte, por asnjëherë më pak se dy. Plaku, mulla Beqiri, e shikonte me bisht të syrit dhe pas lugës së katërt i tha si me lezet:

- O krushk, pa më thuaj si i ngjitni shkallët në Libohovë, një nga një apo nga tre përnjëherë?

Fshatari i zgjuar iu përgjigj

- Si të jenë shkallët, mulla Beqir, po të jenë të vogla dhe kur shpejtohem, se s'më pritet, nga dy, bile edhe nga tre.

Mulla Beqiri atëherë i tha:

- T'u bëfshin gjak e dhjamë, se je njeri i zgjuar.

2) Një gjirokastriti të shtresës së mesme i vdiq mëma. Për tri ditë e morën kushërinjtë në shtëpinë e tyre ku venin e ngushëllonin, sipas zakonit. Ditën e tretë ai u kthye në shtëpi, por tre-katër shokë, që s'kishin ngrënë kurrë në shtëpinë e tij, e bënë me fjalë dhe vanë ta ngushëllonin e t'i rrinin pa ftuar për darkë dhe për drekë. Dhe kështu bënë. I zoti i shtëpisë që s'dinte gjë, priste të ngriheshin, ata hiç. Më në fund ai i thirri gruas dhe e porositi të përgatiste drekën. Kjo u bë e mirë, hëngrën, pinë dhe ranë fjetën. U ngritën vonë pasdite dhe filluan nga muhabeti. E pa i zoti i shtëpisë që duhej shtruar darka dhe kështu bëri, si në drekë. Pasdarke në muhabet njëri nga miqtë i tha të zonjës së shtëpisë:

- Nesër në drekë duam të na bëç një birek me djathë, se për këtë ti je me nam.

Gr uaja iu përgjigj

- Me gjithë qejf, si të urdhërojnë miqtë. - Dhe kështu u bë. As i zoti i shtëpisë nuk e prishi gjakun.

Miqtë hëngrën edhe drekën e nesërme, pastaj i thanë njëri-tjetrit: «Mjaft, se e tepruam», dhe u ngritën të iknin. Mikpritësi i përqafoi, i përcolli, por, kur ata u larguan disa hapa, i thirri e u tha:

- Afrohuni pak, se kam diçka për t'ju thënë.

Miqtë u afruan te porta dhe i zoti i shtëpisu tha me buzë në gaz

- Uluni dhe putheni pragun e portës, se s'keni për ta kapërcyer më. - Ishin të dyja palët fit e fit.

Këtë që i ndodhi gjirokastritit, ua them që njerëzit tanë sot të vënë mend dhe të lënë mënjanë zakonet e vjetra prapanike në vdekje ose në dasma.

Por, pavarësisht nga fatkeqësitë e jetës shoqërore, gjirokastritët dhe gjirokastritet janë njerëz shumë të dashur, janë mikpritës, bujarë, kanë respekt të veçantë sidomos për «jabanxhinjtë», interesohen për ta, i ndihmojnë, u krijojnë ambient të ngrohtë, por kur ndonjëri ua ka me hile, dinë «t'ia këndojnë». Gjirokastritët e duan përparimin, duan folklorin e tyre, këngët e vallet. Ata kanë kënduar dhe kanë kërcyer vazhdimisht.

Kënga labe gjirokastrite ka karakteristikat e saj si nga përmbajtja, ashtu dhe nga muzika. Vallet po ashtu. Kënga gjirokastrite, si një variant i këngës labe, merret ndryshe nga të tjerat, zgjatet shumë, refreni i saj kthehet e matakthehet dhe nota është më e thellë, shkon drejt basit. Megjithëse kam kënduar shumë në rininë time, prapë gjirokastritçe unë s'ia marr dot si duhet, vetëm mund t'ia mbush e nganjëherë edhe t'ia kthej. Xhaxhai këndonte mirë, sidomos kur u plak. Kur i thosha xhaxhait t'ia merrte një herë shtruar pranë oxhakut, ai me zor kandisej, por qejfin nuk ma prishte dhe ia fillonte herë labçe gjirokastritçe, herë myzeqarçe.

Më kujtohet një nga këngët labe, kënga e Balil Nezhës:

«Kuç, Kallarat e Bolenë Cjithë me Balilë u ngrenë Në lumë e zunë du fenë Mandata derë më derë Balilo, Balil nuri. Në Qafë të Peshkëpisë Lu f ton i biri i X hixhisë Me taboret e Turqisë Për lirinë e Shqipërisë Të mori plumbi në sisë».

Plaku e donte edhe këngën myzeqare, që më pëlqen edhe mua shumë, po unë shumë keq ia prisja. Më kujtohet (dhe sa keq më vjen tash që nuk kam pasur atëherë magnetofon t'ia regjistroja) se plakut i pëlqente një këngë myzeqare, fjalët e së cilës ishin pak a shumë këto:

«O thëllëz' e malit Me llërë përveshur Me shtëmba në duar Ti shkoje buzë lumit, Ngreje ca shaminë Moj Shën Mëri e Strum.it» etj.

Gjirokastriti këndonte kudo, në dasma, në rrugë, në dyqanin ku punonte, në arë kur kosis te barin, kur çante dërrasa me vare në shpellat e Dunavatit e të Manalatit, kur punonte me talika*, *(Karrocë që tërhiqet me kuaj.) kur mbartte ujë me bucela, kur fuste fëndien në shollë, kur e rrihte këpucën me çekiç mbi një pllakë, vënë në gjurin e tij me kallo, kur kishte thesin një kuintal në krah, kur kulloste delet etj. Ai këndonte jo vetëm kur kishte gëzim, por edhe kur zemra e tij ishte e brengosur. Gjirokastriti këndon edhe kur është vetëm, pale kur bëhen kokë më kokë dy-tre e më shumë veta.

Gratë këndonin më pak se burrat në Gjirokastër, ato e kishin të shtrenjtë këngën, vetëm me raste, në dasma e në gëzime këndonin. Kënga e grave gjirokastrite është e bukur, e harmonishme. Vallja e tyre, veçanërisht, më pëlqen aq shumë, sidomos eleganca e ritmit të tyre.

Këngët gjirokastrite janë këngë luftërash, këngë trimash, këngë që u këndojnë edhe luftëtarëve të lirisë, por edhe trimave si individë, pavarësisht cilat ishin arsyet e aktit. Por s'ka vetëm këngë trimash në Gjirokastër, ka edhe këngë që u këndojnë ngjarjeve të tjera të jetës, dashurisë, familjes, mësuesve pionierë, vendimeve të gjyqeve, bagëtisë, fshatarëve e shumë ngjarjeve të kohës. Satira në to është e hollë, sidomos në këngët e grave. Ato përbëjnë një thesar të madh, të pashtershëm të popullit, që më ka rrethuar dhe më ka frymëzuar në rininë time të thjeshtë. Miku im, Zihni Sako, i di mirë këto, pse është grumbullues i pasionuar i tyre.

Mua më kënaqet shpirti kur vete në Gjirokastër dhe dëgjoj të këndojë grupi i pleqve të qytetit me Xhevat Avdallin. Të gjithë ata që bëjnë pjesë në këtë grup këngësh gjirokastrite kanë qenë shokë të mi të vegjëlisë. Xhevati me shokë këndojnë shumë mirë. Mbase mua ato më pëlqejnë shumë, se, tok me këngën e bulkur të tyre, më kujtohen kohët e djalërisë, kur këndonim. Unë vetë atëherë ia kam marrë këngës me shokë kur jetonim në Palorto, kohë kur kam qenë më i vogël, por edhe më vonë, kur u rrita dhe jetonim në Hazmurat, kam kënduar me Elmaz Konjarin, me Pogolin (Çabelinë), me Namik Jahon, me Laze Lelon, me Sako Lelon, me Sami Shupon, me Neshet Halimin, me Reshat Toton, me Malo Konenë etj., etj. Pasi dilnim nga shkolla dhe kur mbaronim detyrat, uleshim te hajati i xhamisë së Hazmuratit ose te qersa e Reshatit, ku edhe fiq hanim, edhe këndonim, loznim e bënim shakara, edhe sho-shoqin e ngitnim pa të keq.

Malo Konesë, që nuk vinte në rregull në shkollë, më kujtohet që i thoshim:

«Cenkua (babai i tij) hamall Atifi (vëllai) borizan Malua zabërhan...».

Malo Koneja «zabërhani» u bë partizan dhe oficer i shquar e trim, anëtar partie dhe shofer i talentuar. Kur dua të ngas shoferin tim, Isuf Çobën, i them: «S'ka shofer si Malo Koneja».

Të tillë ishin shokët e mi të vegjëlisë, me të cilët venim në shkollë, mësonim, loznim dhe këndonim, disa herë edhe ziheshim pa të keq me njëri-tjetrin, po shpejt pajtoheshim dhe kur u rritëm, dhe e lypi atdheu, rrëmbyem pushkët e luftuam të vendosur. Shumë shokë të vegjëlisë dolën në mal, disa të paktë tradhtuan, shkuan me Ballin, por ne i kapëm dhe u dhamë dënimin e merituar. Shumë shokë të tjerë të mi të vegjëlisë sot janë oficerë të shquar, profesorë, punëtorë, mekanikë, shoferë, financierë, mësues të merituar si Sokrat Kutra, Muharrem Gega e të tjerë.

Njëherë, kur isha në Komitetin e Partisë në Gjirokastër, vura re se aty afër ishte ndërtesa e digës së bankës. S'kisha hyrë kurrë në ndonjë bankë. «Hajdeni ta fut një herë kokën në këtë vend të parasë», - u thashë shokëve. Iu afrova sportelit me tel dhe me të qeshur i thashë nëpunësit të bankës, duke i dhënë dorën:

- As kam pasur dhe as që dua të kem të bëj kurrë me para.

Nëpunësi që nuk po ma lëshonte dhe po ma mbante dorën fort, më tha:

- Atëherë, Enver, eja t'ia marrim një herë këngës si qëmoti.

E pashë me kujdes në sy, e njoha Poçolin, shokun e vjetër që ia kthente aq bukur me grykë në netët e ramazanit, kur ngjitnim e zbritnim, grumbull shokësh, rrugën e pazarit për në Hazmurat. Ne luanim e këndonim me Sadon, me Elmazin, me djemtë e Bajo evgjitit, kovaç në atë kohë dhe tash, në Sheshin e Bajraktarit. Këndonim, gjithashtu, me Aqifin (Selfo) dhe me Selaminë (Xhaxhinë), për të cilët do të flas më gjatë, se ishin shokët e mi të rinisë nga më të dashurit, më të mirët, më të sinqertët, më të thjeshtët tok me Elmazin e Konjarit dhe me Reshatin e Totos. Por ç'këndonim? Lloj-lloj këngësh, kush i mban mend tash fjalët, po të asaj natyre që thashë më lart.

Fëmijët e mi! Një natë, mamaja më kishte pérgatitur një «kurth», kish ndezur magnetofonin, kur unë këndoja nëpër dhëmbë e në surdinë disa këngë labe, pa ditur se ajo po më regjistronte. Kur e mora vesh, qesha. Kur i dëgjon në shirit, ato nuk kanë asnjë vlerë, por ajo që më bëri mamaja, më pëlqeu, sepse kur të plakemi, do ta hap magnetofonin dhe mamanë do ta detyroj jo vetëm t'i dëgjojë e t'i dëgjojë këngët labe, por edhe t'i mësojë e të më shoqërojë.

Më vjen keq që, me gjithë përpjekjet e mia, s'jua mësova dot të kënduarit labçe. Ku të dini ju sa keni humbur!

Kur këndon labçe, e shijon më mirë madhështinë e këngës së Mashkullorës

«Te rrapi në Mashkullorë, Foli Cerçizi me gojë: Leni djemt e mi të shkojnë, Se ju bëj të kuq me bojë, Çerçiz Topulli më thonë». ose «O Gjirokastër mavria Ç'u bë Cerço Bukuria? Seç e qan Haso mavria...».

Në kohët tona të vegjëlisë, kur ngjiste një mortje, pasi rregullonin të vdekurin në mes të dhomës, të gjitha grati në mënyrë të dhimbshme dhe të llahtarshme, lëshonin ulërimat për të dhënë lajmin e vdekjes. Ky zakon u zhduk javash-javash, po këtë zakon e kam jetuar edhe vetë, kur na vdiq vëllai nga tuberkulozi.

Ose të marrim disa këngë të tjera që këndonim në rini. Se cilët ishin këta që u këndonte populli, me hollësi Zihni Sakoja i di. Ne në atë kohë i interpretonim ashtu siç

ishin fjalët dhe, duke i kënduar, shijonim burrërinë e njerëzve, përbuzjen përpara vdekjes dhe armikut apo beut.

«Qajnë malet me borë Për hajdutët që ven e shkojnë, Ven e shkojnë në Mesallonjë, Né Mesallonjë të shkretë, Lu f ton Lord Bajroni vetë. . .».

Në shkollë ne mësuam ku ishte Mesallonja, kush ishte Lord Bajroni që kishte kaluar në anët tona, e që kishte shkruar aq gjëra të bukura për shqiptarët në «Çajld Haroldin» dhe cilët ishin këta «hajdutë» shqiptarë që i venin në ndihmë kryengritjes greke.

Ose kënga:

«O Gjirokastra me vulë, Ç'e bëre Shemo hajdunë, Lidhur në Janinë e shpunë Dyzet e dy topa shtunë...».

Ose kënga:

«Bilbilenjtë 13-të Vanë në litare vetë Ngreu, Bilbil, të hedhç litarë, Dale bej të pi cingarë, Se s'jam çanaku me llallë Po jam Bilbili me pallë».

Ose vjersha që këndonim:

«Rita bej, Riza Kolonja Palla jote pret perona...».

Aneja e di përmendsh këtë vjershë që është shumë e gjatë. Tash ajo u plak, por nuk e ka harruar, uni ia kam kërkuar dhe këto vite të f undit ma ka thënë dhe më duket se e kam regjistruar, por s'jam i sigurt.

Riza Kolonjën dhe shpatën e tij i mbaj mend dhe unë. Ne kishim një gjitone, një plakë shumë të mirë, të ndershme dhe shumë shakatare. Ajo quhej Hava e Toros, kishte një djalë që e quanin Mahmut, qishte burrë i ndershëm. Djali i Mahmutit është agronom i shquar i kohës së Partisë. Teto Havaja na donte shumë, na gëzonte dhe na shkundte manin që kishte në oborr. Një ditë me diell në sufa të oborrit të Havasë ishte ulur një plak i moçëm me mustaqe të bardha. Unë mblodha në grusht nja dy kokrra mana dhe ia dhashë plakut. Ai më gëzoi kokën. Unë e pyeta

- Kush je zotrote?

- Unë jam Riza Kolonja, - m'u përgjigj plaku.

Ai ishte kushëri a niqastar i teto Havasë, kush e di, por mbaj mend që, kur luanim e hanim mana në oborrin e teto Havasë me Hiqmetin e Tartales dhe me Rushitin e mulla Refikut, Riza bej Kolonja i binte xhamit dhe na thërriste sipër t'i çonim ca mana. Nganjëherë i mbushnim edhe nga një ujë «Shkularakut», sic ia kish vënë emrin teto Havaja dhe në dhomë ai na tregonte «shpatën e famshme», duke na thënë:

«Riza bej, Riza Kolonja, Palla jote pret perona».

Një ditë e pyeta:

- Xha Riza, nuk prishej palla, kur prisje perona zotrote?

Xha Rizai u ngrit në këmbë, e zhveshi pallën që ndriste dhe më tha

- Ja, shihe vetë, është e prishur? Unë habitesha dhe i thosha:

- Jo, nuk është e prishur. Ai më gëzonte kokën dhe më thoshte:

- Kur të rritesh do ta kuptosh këtë gjë se si ngjiste.

Kjo që do të them më poshtë nuk ka lidhje as me këngët, as me vallet, por me një ngjarje të hidhur. Më sipër fola për djalin e mulla Refik Mezinit, Rushitin, me të cilin hanim së toku mana në avïli aë e teto Havasë. Ai ishte një shoku im i vegjëlisë, të cilin e thërritnim «Qepa» ps; ngaherë binte erë qepë, ai rrallë lant° duart, kurse not ni lumë dinte të bënte mirë. «Çdo të hënë dhe çdo të premte kur bëhej ditë pazari në qytet, veste hidhej nga ura ni lumë, jo një herë, po shumë herë. Këtë nuk e bënte ngE qejfi, po për të fituar ndonjë lek, për të blerë librat dhe defterët. Kështu që, kur vinin fshatarët e Lunxhit por të bërë pazarin në Gjirokastër, ai rrinte mbi urën e lumit dhE u thoshte: «l.idheni dot nga ura në lumë me rroba? Ja unë hidhem, po të më jepni një grosh». Dhe kur i jepnir diçka fshatarët, ai hidhej. E kishte bërë kët° nunë si zanat. Ne edhe e admironim «Qepën» për guximin e tij, por edhe e këshillonim ta lime këtë lojtë rrezikshme. Një ditë, i ziu «Qepë», u mbyt, vrau kokën në gur dhe e mori ujët poshtë, sa mezi e gjetën trupin e tii. Neve na erdh shumë keq, qanim për të dhe për mulla Refikun, pse E kishte djalë të vetëm.

Në parantezë dua të shtoj se mulla Refiku ishte njË hoxhë i gjatë, me zë të trashë, me këmbë e me duar tË mëdha. Ai ishte imam në një nga xhamitë e qytetit. Qe burrë i mirë nga karakteri, nga feja ishte krejt xhahil, as besonte, as dinte. Kishte mësuar disa gjëra që i këndonte në xhami hezber dhe pa i kuptuar, sa për të marrë një rrogë të vogël nga vakëf i. Kur u plak nuk e këndonte ezanin në xhami, po nga divani i shtëpisë. Kur i vdiq «Qepa» dhe u shkund ca nga hidhërimi, motra e «Qepës», që ishte shoqe me ne, na thoshte se hoxha e ka mendjen te pulat. Ajo na tregonte ngjarjen e mullait që, edhe kur këndonte ezanin, megjithëse zakonisht ngrinte kokën nga qielli, «nga zoti», prapë sytë i sillte vërdallë kopshtit dhe në avlli se mos hynte ndonjë pulë e huaj. Kur ndonjë e tillë futej, në vend të ezanit këndonte: «Bako (kështu më duket se e quanin vajzën), vrap mbill thoropullën se na erdhën pulaf e botës». Mulla Refiku ishte mik me pleqtë e shtëpisë sonë, ai nuk i donte vëllezërit e tij tregtarë të pasur, Asllanin e Ramizin, që nuk i jepnin as ndihmën më të vogël, as një copë bukë. Mulla Refiku, me pleqtë e mi, kur hidhnin nga një kupë në hajat, ia merrnin edhe këngës. Baba Çeni i thoshte mulla Refikut:

- Na e prishe këngën Refik, e ke zërin si xhore.

- Se mos do ta shesim, - i përgjigjej mulla Refiku dhe fuste nga një copë djathë në gojë.

- Na grive mezenë, mor jahu, - i thosh plaku.

- Përse e kemi, për të ngrënë! Të hamë sa të kemi, pastaj shtrëngojmë r ripin si Shamo evgjiti, - ia priste mulla Refiku baba Cenit dhe qeshte me zë të lartë.

Fjala «xhore» per ne kishte dy kuptime, përdorej edhe si figurë, edhe me kuptim konkret. Zë xhore donte të thosh zë i trashë: «kokë xhore» kokëtrashë; thjesht «ti je xhore» u thoshim shokëve, që nuk mësonin fare në shkollë. Kurse kuptimi i vërtetë i fjalës «xhore» ka të bëjë me një degë thane o dru tjetër që nga ana e shqyer nga trupi i pemës kishte një nyjë të madhe që ne e rregullonim me soja. Por ç'bënim me xhoren? Luanim «golf». Mos qeshni! Pse kishte «golf» në Gjirokastër atëherë?! Ç'na the! Sikur Gjirokastra ishte Londra! «Golf» nuk quhej loja jonë dhe as Gjirokastra nuk ishte Londra, por ja që loja e xhores sonë i përngjiste «golfit», vetëm se bastuni i golfit ishte xhumba e xhores, vrimat estetike të golfit ishin për ne pellgjet dhe topat e golfit qenë koçanët e misrit.

Xhoret i bënim në kopshtin e dajkos tok me Sado Gamin, djalin e tezes sime. Këtë e thërrisja «Sud Gam». Me të isha gati në një moshë, duheshim, ziheshim e rripeshim së toku nëpër ferrat e bahçesë së dajkos. Bahçe ajo kishte emrin, pse, në fakt, ishte një rrëpirë që pleqtë e moçëm, si duket për të mos u shkarë balta, që mund të rrezikonte shtëpinë, kishin mbjellë ç'kishin mundur: lisa, lofata, ndonjë fik, çerçeme, ndonjë man, ndonjë kumbull të egër, ndonjë shtog, por të gjitha këto ishin mbuluar nga ferrat dhe gjembat. Për ne kjo bahçe ishte xheneti, pylli i ëndrrave tona, ku ngrinim pllaka për të zënë zogj, mblidhnim manushaqe që ua çonim mësuesve, varnim në degë marset që na bënte nëndajkoja, hanim thanët, qëmtonim fiqtë që u numëronim kokrrat.

Një ditë nëndajkoja bleu një dhi, por e zeza dhi duhej të hante. Nëndajkoja na vuri ne të qëronim drizat. Na dha nga një kizë dhe ia filluam gjithë mëngjesin. Në drekë m'i bënë flluska në duar. Me biçakun që mbaja lidhur mi gjalmë e bëra vetë «operacionin». Mirëpo e pësova keq m'u infektua plaga, më mblodhi qelb, u mahis, pranda, këtë herë duhej bërë operacioni i vërtetë dhe nga një dok. tor i vërtetë, «qir Telemahu», siç e thërriste nëndajkoja Në pëllëmbën e dorës e kam akoma edhe tash shenjën E «operacionit». Pra, për një «operacion», u desh të bëheshin dy operacione. Nga dhimbja e dorës m'u fry vendi nër sqetull; ma futi dhe atje një thikë «qir Telemahu», prandaj e kam edhe atje shenjën. Kur ishim të rinj dhe laheshim në lumë lakuriq, shokët më pyesnin:

- Ç'ke atje, nën sqetull?

Unë me seriozitet u thosha:

- Jam plagosur në luftë.

Atëherë nuk e mendonim se edhe luftën é vërtetë dc ta bënim, mund të plagoseshim edhe të vriteshim bile, poi këtë herë jo për lojna, por për çështjen e madhe të popullit dhe të atdheut.

Bahçeja ishte një rrip i gjatë toke, që u përkiste shumë pronarëve, dajkos, xha Haxhi Shurdhit, xha Bastriut xha Mujmanit, Bozgos dhe Selfo Qoftesë. Kufiri i gjithsecilit ishin cepat e shtëpive, kurse brenda në bahçe s'kishte as mure, as kufi për ne, bridhnim nga të donim nëpër pemë. Bela kishim vetëm plakun xha Mujman Qosenë, ca ters si njeri, por jo i keq. Ai na gjurmonte, se i hanim thanët dhe shegët. Manat s'ia ngisnim dot, se i kishte para derës së shtëpisë.

- Moj Gjulo, - i thosh xha Mujmani plakës, - i folë atij djalit se m'i shqeu thanët.

- U, xha Mujman, - i thosh aneja, - ç'thua kështu, nuk është nga ata djelm Enveri.

- Po kështu më thonë, moj Gjulo, se unë me sitë e mi nuk e kam parë.

Në shtëpi aneja m'i shkulte veshët. Dhe unë, që ta zbusja politikën me plakun xha Mujman, kur kthehesha nga shkolla dhe e takoja me torbën plot me zarzavate që sillte nga pazari, i thosha: «Xha Mujman, ma hidh mua në sup torbën, se zotrote je plak».

Xha Mujmani qeshte me djallëzi, se e kuptonte hilenë, por torbën ma fuste në sup dhe një herë më tha: «Mundimin do të ta paguaj me thanë». Mua m'u skuqë.z veshët nga turpi, pse e doja xha Mujmanin, mbasi isht? njeri i drejtë dhe qe pa djem, dy që kishte, ishin larguar të vegjël në Amerikë dhe kishte ngelur kukuvriq me teto Nazon e Qosejve, plakën e tij.

Bahçeja ishte dhe «atelieja» jonë e muzikës. Fëmijët në kohët tona nuk kishin gjithë këto instrumente të ndryshme gë keni ju sot, jo vetëm pse ishim t° varfër dhe s'kishim me se t'i blinim, por nuk kishte fare as në pazar. Megjithatë zemra na këndonte, sidomos më shumë në pranverë, kur çelte gjethi, kur diìte manushaqja nën ferr¡dhe këndonte bilbili mbi gjembin e bahçesë. Atëher -~ rroftë biçaku, fillonim bënim me duart tona camunxat dhe boritë me lëkurën e lofatës sidomos. Lëkura e lofatës na shërbente për camunxat e boritë dhe lulet e kuqe të saj i hanim si dhitë. Lëkurën e njomë të lofatës e nxirrnim me kujdes si rrip, pastaj e dridhnim si bori dhe në majë i vinim camunxën që edhe këtë e nxirrnim nga degë të holla dhe, për të dalë pa u prishur, i binim me kujdes me dorezën e biçakut, duke i kënduar këngën:

«Dil bilbil, karafil Në mos dalç të pëlcaç».

Nganjëherë bënim edhe cule prej druri. Ato i kishte zanat dhe i bënte mirë «Çobani», një vërsniku im nga fshat? i Kardhiqit, babai i të cilit ishte pajtuar te dajot e babait tim. Çobani ishte djalë shumë i zgjuar, ngjitej si majmun në pemë, vinte rrotull si rreth me këmbë e me duar, ruante dhitë dhe s'vinte në shkollë. Nën arën e dajkomadhit, siç i thoshim, ai bënte culen dhe unë i tregoja përralla nga librat, po pëirpiqesha t'i mësoja edhe abecenë.

Më vonë në dyqane dolën bilbilë të vegjël që i sillnin nga Janina. Ua merrnim veshët banorëve të mëhallës me ta. Pastaj ata filluan t'i bënin artizanët e qytetit me teneqe

E vetmja vegël popullore që shitej në treg, ishte fyell prej teneqeje. Te teneqexhiu Malo, varur afër fotive e trio trifeve, do të gjeje edhe fyej prej teneqeje. Ata i blinin mc shumë çobanët, lebërit ua dinin zanatin dhe shijen, qyte. tarët jo. Në Gjirokastër ishin dy njerëz të talentuar ti mrekullueshëm që i binin fyellit si ata, dy qorra: Vehil Qorri dhe Selman Qorri. Këta ishin nga fshatrat e Labërisë, njerëz fukarenj, të këputur fare, që rronin në dy haure, të mjeruar. Të dy lypnin nëpër rrugë, ata kishin një shkop në dorë, culen dhe asgjë tjetër, absolutisht asgjë. Pc ishin njerëz të mrekullueshëm nga shpirti, ishin dy artisti të mrekullueshëm të fyellit; në mjerimin e tyre të pakufishëm nga çdo pikëpamje atyre u këndonte zemra. Unë kam dashur me gjithë shpirt ata, që kur kam qenë i vogë: 10 vjeç dhe derisa vdiqën. Selman Qorri vdiq në kohën E Zogut, kurse Vehip Qorri rrojti edhe pas Çlirimit, ai e gëzoi Çlirimin, pa edhe kujdesin e madh të Partisë, pse L vendos derisa vdiq në azilin e pleqve, i nderuar.

Vehipi dhe Selmani i binin cules edhe veç e veç, pc edhe të dy tok, njëri ia merrte, tjetri ia priste, sipas porosisë, me të qarë, me të kënduar. Gishtërinjtë e tyre tË skuqur, të verdhë, e shumë herë të nxirë nga duhani, lëviznin mbi cule si të xhindosur. Zëri i fyellit të tyre tË magjepste. Por pak njerëz e shijonin këtë mrekulli. Unë. kur them fyell, kujtoj menjëherë Vehipin dhe Selmanin, Vehipi ishte edhe bejtexhi, ai nuk fliste në prozë, me tërË kuptimin e fjalës, po fliste me vjersha, me bejte.

Kur isba 10 vjeç, Vehipi mund të qe nja 30, Selmani qe edhe ca më i madh nga Vehipi. Të dy rronin në Palorto, në mëhallën tonë, po Vehipin e kishim afër shtëpisë, Unë, sidomos Vehipin, e doja si babanë tim, ndaja me të thelën e bukës së misrit me djathë që më jepte aneja nc' qindi. Ai më thosh: «Haje ti or bir, se je i vogël dhe duhet të rritesh». Në bajram, kur mblidhja ndonjë lek, i ndaja me Vehip Qorrin, blinim cule dhe pasta te Stathi. Kurdoherë që takoheshim, kur e merrja nga dora dhe e çoja në haurin e tij të errët si nata ose nga Sokaku i të Marrëve, kur na zinte shiu né rrugë dhe fshiheshim nën strehën e ndonjë porte që të mos lageshim, Vehipi më thoshte:

- T'i bie një herë për ti?

- Bjeri, xha Vehip!

- Si e do?

- Me të qarë, xha Vehip. - Dhe këndonte me trishtim fyelli i këtij artisti të panjohur.

Nganjëherë i thosha:

- Xha Vehip, bjeri «Tanés»! - dhe ai fillonte me fyell:

«Tanë, moj Tanë,

Ngreu e zgjo babanë, Se dhentë na vanë

Dash përçor né hell e kanë».

Kënga e gobanit të bagëtive, që i kishin rënë hajdutët né kope dhe lajmëron me anën e fyellit vajzën e të zotit të tufës.

Sa bejte kisha dëgjuar nga Vehip Qorri. Ai m'i bënte vetë ose ia kërkoja unë. Mjaftonte t'i thoshe subjektin dhe ai né minutë ta kurdiste vjershën. Sa e ndiej veten fajtor, që né atë kohë të rinisë, që dija dhe shkrim e këndim, nuk i kám shkruar! Sa keq, sa keq kam bërë që nuk i kam mbajtur, por atëherë nuk kisha këto mend që kam sot, prandaj u them të rinjve: asgjë të mos ju shpëtojë nga gurra e popullit, mbani gdo gjë shënim!

Disa bejte të pakta, shumë të pakta të tij i kam shkruar diku né fletët e mia më vonë, por janë shumë pak. Më kujtohet kur isha né shkollën fillore, këndonim disa libra të vegjël, të rrallë të Naimit, të shtypur jashtë me alfabetin e Stambollit. Këta libra m'i gjente baba Ceni. Xha Vehipi më pyeste: «Ç'vjersha mësove sot, biro?».

Unë i thosha si të qëllonte... «Qiririn».

- Kush e ka bërë? - pyeste Vehipi.

- NaiM Frashëri, - i përgjigjesha.

-,.Mq thuaj dhe mua. - Dhe unë, që e dija përmendsh, ia thosha, duke vështruar sytë e tij të bardhë, pa dritë, që sikur më shikonin. Mbaj mend njëherë që, kur e mbarova vjershën, Vehip Qorri tha: «Ah, të puthça né ballë Naim Bej» dhe kurdisi këtë bejt, që më kujtohet:

«Në haurin tim të mjerë Unë po dëgjoj Enverë, Naim Bej të qofsha falë Hajde të të puth né ballë, Ti je dritë, ti je dritë, Je f ener né errësirë Vehipit i hape sitë».

Në kujtimet e mia të shkurtra, ku flas edhe për xha Vehipin, kam shënuar, né qoftë se nuk gabohem, edhe disa bejte të tij, që i kurdiste kur i tregoja ngjarjen. Diçka kam shënuar për revolucionarin e madh francez, Robespierin, që kishte mbushur mendjet tona të reja, kur mësonim Revolucionin Francez, që rrezoi monarkinë dhe i preu kokën mbretit, Luigjit të 16-të. Por nuk e di në e kam shënuar edhe këtë bejt, që xha Vehipi e bëri fët-fët, kur e shoqëroja né bahçen e teqesë ditën e pazarit, ku shkonte për të lypur ndonjë domate, ndonjë presh, o ndonjë kokë hudhër.

«O moj ti Franca e mjerë Pse e vrave Robespierë Atë që të dha lirinë E çove në gijotinë».

Mundet Lefter Diloja t'i qëmtojë një nga bejtet e xha Vehipit, pse të tjerë të moshës sime mund të kenë qenë më të kujdesshëm se unë dhe të kenë mbajtur shënime. «Gurë, gurë, bëhet muri», thotë populli.

Po një diçka tjetër, një thesar i madh i Vehip Qorrit, nuk mund të mblidhet. Ky thesar janë tingujt e mrekullueshëm që nxirrte nga curlja (fyelli) e tij prej teneqeje, që ia kishte falur Malo Teneqexhiu. Gëzimet, brengat e vuajtjet dilnin nga curlja e Vehip Qorrit. Këto melodi të mahnitshme, ne që i kishim dëgjuar, na kanë mbetur në mendje e në zemër dhe na janë bërë mish e gjak, ndjenja e shprehi, së toku me thesarin e madh të gurrës popullore.

Kur i binin fyellit Vehipi dhe Selman Qorri, pleqtë rrinin në bisht, siç thoshim në Gjirokastër dhe ne djelmuria në këmbë dhe dëgjonim vajin e përmallshëm të këtyre dy «bardëve» popullorë, që i donte gjithë populli i Gjirokastrës. Kur Partia çliroi atdheun, Vehip Qorrin, që rronte akoma, e mori dhe e çoi në azilin e pleqve në Hazmurat, në pallatin e Kadareve, ku, duke vazhduar t'i binte fyellit, kaloi në prehje, në qetësi, në lumturi ditët që i kishin mbetur të rronin.

Vehipi kishte një vesh të çuditshëm. Ai ma njihte zërin edhe kur më humbiste nga sytë për vite të tëra. Kështu, kur kthehesha nga Korça apo nga Franca, bile edhe kur u ktheva nga lufta dhe vajta pas kaq vjetësh në Gjirokastër, ngjiste e njëjta gjë me të. Mjaftonte t'i thosha:

- Vehip, si të kam nga shëndeti? - Ai shtangej për një moment në vend, më shikonte me ata sy të zbrazët dlie i gëzuar më përgjigjej, pa i thënë kush isha:

- Ah, erdhe Enver?

Të tillë ishin Vehip dhe Selman Qorri, bij të mrekullueshëm e të mjeruar të një populli të varfër, por të papërkulur përpara fatkeqësive.

Instrumente muzikore përdoreshin shumë pak në Gjirokastër, kur ne ishim të rinj. Atëherë dominonte vetëm kënga labe që nuk shoqërohej me muzikë, dominonte, gjithashtu, dhe vallja si ajo grarishte, ashtu dhe burrërishte, që shoqërohej vetëm me këngë. Defi përdorej shumë rrallë, saqë unë nuk e mbaj mend në vegjëlinë time. Evgjitët e përdornin, ata përdornin jolinë dhe jongarin, disa herë ata edhe grupoheshin në orkestrina të vogla. Kënga e tyre labe, e vënë në melodi, këndohej e shoqëruar me muzikë dhe kishte një tingull tjetër, shumë më harmonioz nga këngët e evgjitëve të Vlorës. Sidoqoftë, në Gjirokastër këto orkestrina nuk ishin të shumta, as «profesioniste», karakteristikë e evgjitëve të krahinave të tjera, si për shembull të Përmetit apo të Korçës. Rrallë e tek, silleshin këto nëpër dasma.

Më vonë, kur u stabilizua disi shkolla qytetëse dhe ca më pas Liceu i Gjirokastrës (francez), instrumentet muzikore filluan të shtohen. Ne zumë të mësonim notat në shkollë nga mësuesit tanë, që kishin dalë nga Normalja e Elbasanit ose nga shkolla të tjera. Kurse këngë patriotike mësuesit na mësonin neve qëkurse hynim në klasë të parë. Të gjitha këngët patriotike të atyre kohëve unë, ashtu si të gjithë shokët dhe në të gjitha klasat, i këndoja me pasion. Gjëja e parë që na mësonin në shkollë ishin këto këngë, se nuk kishte të tjera. Çudi, në shkolla ne nuk këndonim labçe, sido q- shumica dinim, si duket sepse programi u vinte nga Tirana. Labçe këndonim vetëm jashtë dhe kë to këngë i mësonim vetë, pa mësues, duke dëgj uar , spontanisht. Mundet që rnësuesve tanë të asaj kohe u dukeshin ato si arkaike, sido që shumica e tyre e këndonin mirë labçen.

Kur vajtëm në lice, profesorët shqiptarë dhe francezë na futën dëshirën edhe për instrumente muzikore, edhe për organizimin e orkestrinave. Në muzikë kishim profesor Pano Hidon. Ky i binte violinës. Leshrat, ndryshe nga të tjerët, ai i priste «karé». Ne organizuam orkestrinën tonë të shkollës në lice. Xhaxhai më bleu një mandolinë. Ky ishte një gëzim i madh për mua. Aneja i bëri asaj edhe një këllëf. Shokët e tjerë, Aqifi, Elmazi, Hamiti, Selahudini, Fejziu, Kiçoja, Fania, Nuriu, Xhemali, Sedati, Kamberi e të tjerë, po kështu blenë kush mandolinë, kush violinë, kush kitarë. Instrument: të frymës nuk kishte në orkestr inën tonë. Drejbri francez i liceut, zoti Kutan, interesohej veçanërisht për orkestrinën e liceut, kështu që brencia një kohe të shkurtër ne mësuam, me nota dhe pa nota, mjaft këngë. Ne jepnim koncerte në lice dhe jashtë tij në ditë feste, në ditën e ndarjes së çmimeve në shkollë, në shfaqjet teatrale, si edhe në popull, nga ballkoni i klubit të studentëve, që binte mbi mesin e pazarit. Për këto klube dhe shooëri do të flas më poshtë. Kështu që ne, rinia e sfikollës, i dhamë një gjallëri të re qytetit në këtë degë të artit dhe të kulturës. Në f illim nuk na e vinin veshin, na thërritnin me nënvleftësim: «U bëtë si jolinxhinjtë», domethënë si evgjitët, por kjo nuk zgjati shumë. Ne e kapërcyem këtë vështirësi dhe populli e pëlqeu shumë veprën tonë. Kur ne u binim instrumenteve nga ballkoni, mesi i pazarit mbushej, njerëzit heshtnin, na dëgjonin dhe na duartrokitnin.

Kur veprimtaria jonë muzikore kaloi nga shkolla në klube, gjetëm ca rezistencë, po edhe këtë e kapërcyem. Aqifi, Selamiu, Elmazi, Kamberi, Samueli dhe une luftuam me këmbëngulje per orkestrinat, per klubet, per bibliotekat dhe fituam. Na ndoqën pas gjithë shokët e tjerë. Pra, mund të them se ne ishim pionierët e këtij aktiviteti të ri kulturor, të tjerë erdhën pas nesh, u zgjerua e u përmirësua kjo veprimtari. Më vonë, më të rinjtë nga ne krijuan edhe bandë me instrumente frymore. Valle moderne nuk kërcente asnjë në Gjirokastër, as ne nxënësit, as në shkollë, as jashtë shkollës në klube, edhe kur në lice filluan të vinin vajza.

Sjelljet tona me vajzat ishin shembullore. Asnjë gjë e papëlqyer nuk më kujtohet të ketë ngjarë, asnjë fjalë e keqe nuk doli dhe kjo ndihmoi shumë që vajzat të vinin çdo vit e më shumë në lice. Ato nuk merrnin pjesë në aktivitetet tona kulturore, sic duket kishte druajtje, konservatorizëm.

Me formimin e shoqërisë sonë të studentëve, ku merrnin pjesë aktive edhe shokë si Aqif Selfoja, Selami Xhaxhiu e të tjerë, që ktheheshin në pushime, u gjallërua shumë jeta kulturore dhe artistike në Gjirokastër. Në këtë drejtim ndihmoi edhe çelja e liceut, ndihmuan edhe profesorët, francezë e shqiptarë. Këto aktivitete ne i zhvillonim në shkollë dhe jashtë shkollës. Në shkollë kishim një bibliotekë me libra shqip dhe frëngjisht, por ne, të shoqërisë, dëshironim dhe krijuam bibliotekën edhe jashtë shkollës.

Duke mbledhur ndihma andej-këndej, në nxënës dhe në popull, arritëm të merrnim me qira një lokal në mes të pazarit*, *(Duke folur në mbledhjen e Sekretariatit të KQ të PPSH më 23 shkurt 1973 per edukimin e rinisë, shoku Enver Hoxha ndër të tjera tha: «Më lejoni t'ju them diçka nga të kohës së kaluar të rinisë sonë në Gjirokastër, këtu e 50 vjet më pare. Ne vetë, nxënësit, me nga një lek, që me vështirësi na e siguronin dhe na e jepnin prindërit tanë të varfër, kishim hapur dy klube në qytet, kishim ngritur biblioteka me librat tanë shumë të paktë, vetë kishim blerë disa vegla muzikore, ndonjë mandolinë e kitarë, të cilave mësuam t'u binim dhe me to dilnim në popull. Kini parasysh se klubet i fshinim dhe i pastronim vetë me radhë. Ndonjëri që dinte ndonjë gjuhë të huaj, lexonte libra dhe pastaj na mblidhte atje e na tregonte ngjarjet. Tani më janë zbardhur flokët, megjithatë nuk mund ta harroj kurrë një Samuel Kofina, i cili tërë ditën lodhej me topa beze në krah per të shitur ndonjë metër, kurse në mbrëmje, edhe ashtu sic ishte i lodhur, vinte të na fuste ,herë mbi autorët e vjetër grekë, si Homerin, Aristofanin dhe ndonjëherë per Alen Pinkertonin. As që mund të harroj, gjithashtu, Kamber Bilalin, njeri fukara, me pantallona të grisura, që ditën punonte dhe lexonte dhe në mbrëmje vinte na fliste per romanet e Aleksandër Dymasë etj., na i tregonte pjesë-pjesë me episode». (Enver Hoxha. «Raporte e fjalime 1972-1973», f. 232-233. Tiranë, 1974.)

1 Drejtori i liceut u përpoq, .por nuk mundi «t'i merrte dot çelësin e sekretarisë së Shoqërisë Enver Hoxhës•> (AQ i PPSH - Letër e Kamber Bilalit drejtuar Samuel Kofinës datë 29.6.1925).) blemë dhe një dollap per libra, mblodhëm libra, caktuam bibliotekar një shokun tonë dhe vumë rregull per mbajtjen mirë të librave dhe per kthimin e tyre në kohën e caktuar, me qëllim që të bëhej si duhej qarkullimi i tyre, pse librat edhe të shtrenjtë ishin, edhe të paktë. Kështu, sic thashë më lart, në këtë lokal mblidheshim pasdreke plot nxënës, lexonim libra, këndonim këngë në kor dhe orkestrina jonë u binte instrumenteve në ballkon, përmbi pazar. Ishte një gjë e bukur dhe shkonte mire, saqë filluam ta zgjeronim aktivitetin edhe me konferenca.

Kjo na detyroi të ndërronim lokal, u përpoqëm dhe gjetëm ca më tej një lokal tjetër më të gjerë, prapë në pazar, në rrugën që të conte në prefekturë. Ky lokal kishte tri-katër dhoma dhe ishte në katin e dytë mbi dyqane. Atje ngjiteshe nëpërmjet një pale shkallëve të larta. Dera poshtë ishte e hekurt dhe kishte një çelës të madh. Këtë çelës une e mbaj mend mirë, pse luftuam shumë per të mos e dorëzuar dhe nuk e dorëzuam, kur kërkuan të na prishnin klubin dhe shoqërinël. Klubin donin të na e mbyllnin, se gjoja bënim zhurmë, por halli nuk ishte atje, por per arsye se në aktivitetet tona ndihej rezistenca dhe satira kundër regjimit, theksoheshin nga ne me të madhe momentet patriotike. këndonim m; sa zë që kishim ato këngë patriotike, në të cilat flitej për lirinë:

«Se mjaft në robëri, moj e rnjera Shqipëri

 O dj enz rrëmbeni pushkat, ja vdekje ja liri. . .».

Atje ne theksonim momentet revolucionare të popullit francez që mësonim në lice etj. Këto natyrisht bënin përshtvpje ne popull dhe nuk u pëlqenin njerzve të regjimit të Zogut që e kishte zët zhvillimin e arsimit, veçanërisht në Gjirokastër. Në klub. ku mblidheshim çdo pa sdreke. bënim edhe komentin e ndonjlibri që dilte.

Né Gjirokastër kishte një shtypshkronjë të vogël. Atje shtypej edhe gazeta «Drita». Para ardhjes sé Zogut, né kohën e Fan Nolit, redaktor i gazetës që mbante këtë emër ishte Veli Hashorva, një shok i Bahriut, i cili pas ardhjes së Zogut, u ar ratis né Stamboll. Por né koh°n që bëj fjalë, pronar i asaj makine që shtypte gazetën ishte njëfarë Xhevat Kallajxhiu, «Hundashi», siç e thërritnim, pse e kishte hundën fizikisht të madhe, të shtypur dhe fliste me hundë. Atë njeri nuk e donim, nga mësimet ishte xhore dhe qe kjo arsyeja që ai kishte lënë edhe shkollën. Xhevati ishte pasanik i madh, kishte hotele, dyqane, shtëpi mu né Sheshin e Çerçizit. Ai na hiqej si shkrimtar, si letrar, si gazetar. Kur ishte né fuqi Zogu. ishte zogist, kur na zaptoi fashizmi italian u bë fashist dhe ortak me fashistin tjetër Vangjel Koçën. Kur u thye Italia. ai u arratis né Itali dhe prej andej shkoi né Shtetet e Bashkuara të Amerikës dhe task flet nga «Zëri i Amerikës» kundër regjimit tonë.

Një ditë Xhevati shtypi një përrallë né shtypshkronjën e tij dhe e nxori né shitje. Përralla zinte nja 10-15 faqe te vogla. Ne e morëm librin né klub dhe e kënduam. U shqyem sé qeshuri. pse nuk ishte gjë. Xhevati e dinte që ne do ta bënim paçaure librin e tij, prandaj. një ditë. e mbaj mend. erdhi né klub të shikonte ç'mendonim ne për të. U ul, po ne nuk ia vumë veshin fare. Ai vërtitej né fron, po më né fund nuk iu durua dhe na pyeti nëse e kishim kënduar. K`rceu Kambe r Bilali. që ishte kujdestari i klubit. një shok që kiéndonte shumë dhe që xhepat e palltos. si brenda dhe jashtë. i kishte kurdoherë të fryra e plot me libra. dhe i bëri kris ikën përrallës së Xhevatit. e bri atë helaq. «Hundashi» bërtiste dhe mbronte p°rrallén. Kërceu pastaj Aqif Selfoja dhe i tha:

Nuk na e jep neve. anëtarëve të klubit atë shtypshkronjë. se ti s'ke kokë për të dhe, dulce qenë në dorën tënde, nxjerr gjëra të olla per të fshir me nder... «Hundashi» plasi nga inati, u nxeh. por nuk kishte c'të bënte.

Mos u nxehni, - i tha Selami Xhaxhiu. njshoku ynë i mire që e thërritnim «Plaka». - le të diskutojmë shtruar. Unë, or Xhevat, - i tha në mes të tjerash Selamiu. - do të dëshiroja që heroin e përrallës ta kishe mbytur më mirë në lumë, pse atë fat meriton.

Kërceva edhe unë né diskutim dhe nmes të tjerash i thashë si konkluzion Xhevatit:

- Unë jam dakord me diskutimin e «Plakës»,por shtoj se tok me heroin e përrallës që duhej ta kishe mbytur né lumë, do të jetë e preferueshme të vesh të mbytesh edhe ti vetë me të, dhe të na qérohesh nga mesi.

Kështu mbaroi diskutimi me «Hundashin». të cilin s'e pamë më né klub. Megjithatë ai intrigoi shumë që të na mbyllej klubi.

Përveç komenteve të librave që dilnin shqip. ne recitonim edhe vjersha që i mësonim ne shkollë dhe jashtë shkollës, si ato të Naimit. të Çajupit, të Vaso Pashës. të Ndre Mjedës e të tjerëve. recitonim. gjithashtu. vjersha të Viktor Hygoit, Lamartinit. La Fontenit e të tjerëve.

Një aktivitet tjetër letrar në klub ishte tregimi për shokët i romaneve që këndonim. si me rekomandimin e profesorëve ashtu edhe vetë. Mua më kishin ngarkuar të kallëzoja përmbledhjen e disa romaneve franceze. si «Les miserables», «Notre Dame de Paris», tregimet e Grinait e të Perrosë etj. Kamber Bilali kallé tonte romane të tjera shumë interesante, që ne nuk dinim se ku i kishte kënduar ose kush ia kishte treguar. mbasi ai dinte shumë pak frëngjisht, shumë pak turqisht dhe shqip. Kamberi ishte nipi i Hysni Babametos, zëvendësdrejtorit të liceut. Kurse Samuel Kofina, një djalë çifut, dinte greqisht dhe ishte i specializuar në romanet policeske. Samueli tregonte seritë e Sherlok Holmesit, të Alen Pinkertonit etj. Tregimet e Samuelit për romanet që këndonte, kishin sukses të madh, ato vazhdonin me ditë e me net.

Samueli ishte djali i Haham Kofinës, çifutit më të varfër të Gjirokastrës. Babanë e tij e ndihmonin çifutët e tjerë që i jepnin stofra për t'i shitur duke shëtitur derë më derë. Hahami i mbante në krahë, ndërsa Samueli ishte i vogël. Javash-javash Hahami zuri një dyqan të vogël, atje u rrit edhe Samueli, shoku ynë. Atë e donim, pse ishte njeri shumë i mirë, i ndershëm dhe jo «çifut» në kuptimin e keq të fjalës. Kur ishte Hahami gjallë, para se të venim në klub, kalonim nga dyqani i Samuelit, ia bënim këtij nga jashtë me kokë, domethënë i thoshim «kemi gjë sonte?». Si të qëllonte, edhe Samueli na jepte shenjë me kokë po ose jo. Ky me Kamberin pinin aq shumë duhan, sa gishtat i kishin të verdhë. Kur fillonte tregimi i Alen Pinkertonit, puf cigarja e tyre, prandaj ne që nuk pinim, bërtitnim:

- Na mbite Samuel.

- Mirë, - thosh Samueli, - atëherë po e lëmë tregimin.

- Jo, jo, - bërtitnim ne, - më mirë pi, vetëm vazhdoje ngjarjen.

Samuel Kofina, një nga shokët e mi të djalërisë, vdiq vjet në Gjirokastër. U hidhërova shumë. Kur veja në Gjirokastër pas Çlirimit, Samueli e merrte vesh që kisha shkuar, zinte një qoshe te mesi i pazarit dhe më Ariste kur të kaloja, që të më takonte. Kur ngjitja Qafën e Pazarit, e dija ku më priste Samueli, afrohesha, i jepja dorën, e përqafoja kurdoherë dhe e pyesja: «A e ke harruar kohën e djalërisë sonë?».

Samuelit i kullonin lotët dhe më thosh: «Edhe në varr kur të futem ato do t'i kujtoj». Samueli gëzonte shumë kur e shihnin të tjerët që unë isha aq i afërt me të. Ai punonte si llogaritar i SMT-së në Gjirokastër dhe qëndroi i ndershëm derisa vdiq.

Intrigantët, pra, ndërhynë andej-këndej që të na pengonin në veprimtarinë tonë për parimtare jashtëshkollore. Ata donin të na e mbyllnin klubin, që të paralizonin aktivitetin e shoqërisë. «Ç'ju duhet juve, studentëve, të keni klub! Ç'ju duhet juve bibliotekë në klub, librate klubit i bashkojmë me lato të shkollës» etj., etj. Ne nuk bindeshim dhe rezistuam.

Më thirri një ditë në drejtori zoti Hysni Babameto dhe më tha

- Mor djalë, dorëzoje çelësin e klubit, se po ngatërrohet kjo punë! Unë i thashë:

Zoti Hysni, çelësin nuk e dorëzoj. - Dhe fillova t'i shpjegoja një nga një arsyet. Ai më dëgjonte dhe më shikonte. Përballë bangos së Babametos qëndronte drejtori francez i liceut, zoti Viktor Kutan, që edhe ai më shikonte me vëmendje, po nuk kuptonte shqip. Pasi ia shpjegova çështjen dhe vendimin e shokëve zotit H.ysni, ky më tha: «Prit ca jashtë». Si duket ai donte të bisedonte dhe bisedoi me francezin, pastaj më thirri dhe më tha: «Mirë, ne aprovojmë vendimin tuaj, hapeni klubin si më parë, por vetëm mos bëni shumë zhurmë atje, që t'ua hiqni kështu edhe atë armë gojëve të liga». Unë i falënderova dhe shkova me vrap te shokët që më pritnin me ankth: «Fituam, - u thashë, - klubin tash nuk na e mbyllin dot». Gëzimi ynë ishte i papërshkruar.

Një aktivitet tjetër jashtëshkollor, kulturor dhe artistik, ishte teatri. Ne, nxënësit e Liceut të Gjirokastrë, në bashkëpunim me shokët tanë gjirokastritë që mësonin në Liceun e Korçës, e që ktheheshin në verë në vendlindje, ishim ata që për herë të parë dolëm në skënë të teatrit. Gjirokastra nuk kishte parë teatër me sy, që në kohën e Xhafo Poshit, Idriz Gurit etj. Ekzistonin në popull shprehje përçmuese, si «u bë filani thjatro», domethënë u diskreditua, por se çfarë ishte skena, njeri nuk kishte parë. Ekzistonte edhe shprehja tjetër përçmuese: «u bë prosopullë», domethënë u bë qesharak, pse zakonisht «dita e prosopullave» ishte një festë fetare e krishterë, kur një grup njerëzish, si vishte secili kostumet e festës, vinin në fytyrë nga një maskë, shoqëroheshin nga ndonjë orkestrinë evglitësh dhe kalonin në pazar duke hedhur valle dhe dulce kërcyer «Gajtanaqin», lojë në të cilën njëri nga valltarët mbante lart një dru të gjatë në mes të valles. Në majë të drurit ishin lidhur shumë gajtanë me bojëra të ndryshme dhe çdo valltar kapte nga një gajtan dhe kërcente, në mënyrë që dulce kërcyer së toku në njëfarë mënyre, gajtanët mblidheshin në dru, mblidhej dhe vallja dhe pasta] anasjelltas hapej përsëri. Natyrisht, maskat të bënin për të qeshur. Kjo ishte vallja e «Gajtanaqit» që i thoshin në Gjirokastër dhe që ishte e vetmja zbavitje e këtij karakteri skenik për popullin.

Teatrin, këtë aktivitet të ri ne, studentët, e morëm me seriozitet dhe me zell të madh, po na duhej të kapërcenim shumë vështirësi. Duhet të them se kultura franceze, që po merrnim në lice, na ngjalli dëshirën dhe na nxiti ta zhvillonim këtë aktivitet të panjohur për ne, gjirokastritët. Në lice ne studionim pjesë të Molierit, të Kornejit, tragjeditë e Rasinit. Shumë copa të këtyre tragjedive dhe komedive i kishim analizuar në klasë me profesorët francezë, i kishim mësuar përmendsh dhe recituar përpara tyre. Shumë herë profesorët na vinin t'i recitonim edhe në formë dialogësh. Kjo nuk përbënte shfaqje në skenë, por mësim në klasë. Natyrisht, kur na analizonin këto vepra dhe të tjera, profesorët na shpjegonin rëndësinë e teafrit, të komedisë, të satirës. Vetvetiu neve, nxënësve, na lindi mendimi dhe na u nxit dëshira të luanim teatër për popullin, natyrisht, në gjuhën shqipe. Po si të bënim? Kishim në lice një shok që quhej Naxhi Totozani, që më vonë e la shkollën dhe u bë tregtar. Ai, kur ne diskutonim për këtë punë, na tha: «Unë kam një të njohur, një kushëri timin, që e quajnë Dine Qadhimi. Po bisedoj një herë me të, se, kur ka jetuar në Shkodër, ai ka lojtur teatër, ka haber dhe mund të na organizojë». Dhe ne iu futëm kësaj pune me zotin Dine Qadhimi.

Dinja ishte një burrë nja 40 vjeç, i hollë e i gjatë, serioz, s'kishte fjalë shumë, kishte edhe kulturë. Ai ishte demokrat. Duhet të kishte qenë më parë mësues o nëpunës, por, si duket, regjimi i Zogut e kishte pushuar, nuk e mbaj mend për ç'arsye, por sigurisht për pikëpamjet e tij. Dinja nuk përzihej me shumë njerëz, kishte lidhje vetëin me mësues. Ne e respektonim dhe e nderonim në rrugë xha Dinen. Ai na përshëndeste me njerëzillëk dhe na simpatizonte. Një grup nxënësish nga ne morëm kontakt me të dhe i kërkuam ndihmë që të na organizonte dhe të na mësonte të luanim teatër përpara popullit. Më kujtohet se ai u emocionua shumë sa i venin lotët e mezi fliste nga emocioni.

Dinja na tha: «Me gjithë qejf do ta bëj këtë punë dhe ne së toku do të bëjmë gjëra të bukura». Dhe Dine Qadhimi, ky pionier i talentuar i teatrit në Gjirokastër, ia filloi punës së tij me një zell të madh me ne, brezin e ri. Gdo përgatitje me të e bënim jashtë shkollës, pa lënë, natyrisht, mësimet, pa asnjë shpenzim në fillim, pa kërkuar asnjë ndihmë nga kurrkush. Kishim orë të caktuara që na mblidhte xha Dinja në klub ose në natyrë dhe na bënte instruktazhin e përgjithshëm. Ai na foli më parë për rolin edukues të teatrit, për rëndësinë e tij, për vështirësitë e punës, na foli për rolet, se si duhej t'i mësonim, si duhej të shqiptonim fialët, na fliste për mimikat, na fliste për rëndësinë e dekoreve, për grimazhet etj., etj. Dukej që ai ishte kompetent.

Ne u bëmë një grup i madh shokësh për teatër: Agif Selfoja, Selami Xhaxhiu, Naxhi Totozani, Fane Rodi, Nazmi Shehu, Nuri Dërrasa, Masar Kallajxhiu, Elmaz Konjari, Nesip Gjebreja, Stavro Gjollma, Reshat Totoja, unë dhe shumë e shumë të tjerë që tash nuk më kujtohen. Neve s'na durohej dhe i thoshim zotit Dine:

- T'ia fillojmë. - Pse, si të rinj që ishim, s'kishim durim.

- Mos u ngutni, - na thosh ai, - për herë të parë ne duhet të bëjmë diçka të bukur, që të pataksim (çuditim) Gjirokastrën.

Më né fùnd erdhi edhe dita që gjetëm pjesën teatrale që duhej të mësonim dhe të luanim. Por çfarë të luanim? Pjesë teatrale né atë kohë kishte vetëm një: «Resa» e Sami Frashërit, që të gjithë e kishim kënduar dhe na kishte pëlqyer shumë.

- Aman, zoti Dine, - i thoshim, - të shfaqim «Besën».

- Jo; - thoshte zoti Dine, - mos u shpejtoni, përnjëherë e né thela. Ajo është pjesë e bukur, po e rëndë. Si për herë të parë duhet të gjejmë diçka më të lehtë dhe- ta lozim mirë, pastaj herën e ditë, edhe «Besën» do ta lozim, edhe pjesë të tjera.

Dhe ai na solli një ditë pjesën që do të shfaqnim. Ishte diçka jo e shtypur, po e shkruar me dorë, mundet që Dinja ta kishte bërë edhe vetë. Ishte një pjesë me vjersha patriotike për çlirimin e Shqipërisë nga okupatorët e huaj. Ne e quajtëm atë «Shqipëria». Roli kryesor ishte Shqipëria e përfaqësuar me nië grua. Né radhët tona ne nuk kishim gra apo vajza dhe rolin e tyre e luanin djem. Rolin kryesor Dinja ia dha Masar Kallajxhiut, pse ai e kishte zërin të hollë si vajzë. Masari ishte një djalë i dukur, i gjatë e me bel të hollë. Neve të tjerëve na u dhanë rolet e dyta, të treta dhe figurantë. Mua, më kujtohet, m'u dha roli i njé luftëtari lab:

Përveg kësaj ne ndamë rolet edhe né një komedi me një akt të Kristo Floqit, që n.uk ia mbaj mend titullin. Mua m'u dha roli i karrocierit. Kristo Floqi kishte bërë një numër të tillë komedish, «bufe» me humor të trashë dhe me përmbajtje mikroborgjeze, por nuk kishte të tjera. Ai kishte bërë edhe një dramë né vargje me titull «Fe e kombësi»* *(Shkruar më 1920.), të cilën e luajtëm më vonë. Por, kur Kristo Floqi bëri himnin e mbretit* *(Shkruar më 1928.), që ne nuk e kënduam kurrë, e thërritnim: «Kristo Fëlliqi».

Shfaqjet teatrale zakonisht i jepnim né pushimet shkollore, por i përgatitnim gjatë vitit. Kështu që për shfaqjen e parë punuam shumë, u përgatitëm mirë dhe né mbarim të vitit shkollor u vumë né aktivitet të madh: Nga drejtoria e liceut na u lanë né dispozicion divani i madh dhe disa klasa, me kushte të rrepta që të mos bëheshin rrëmujë. Kjo nuk isht.e gjë e lehtë për ne. Çdo gjë do ta bënim vetë. Përveg përgatitjes sé pjesës, vetë do të ndërtonim skenën, duhej të gjenim materialet, duhej- të gjeni.m pajisjet e ske ës, veshjet e aktorëve, të përgatitnim sallën, divanin ku do të rrinte publiku, të mblidhnim andej-këndej frona, llambat e shumë gjëra të tjera deri te biletat, të cilat jo vetëm duhej t'i shtypnim, por edhe t'i shitnim vetë né popull.

Erdhën edhe shokët për pushime nga Korga dhe ia filluam punës me zell të madh, duke përgatitur skenën. Nuk ishte një punë e lehtë. Vetë ne blemë trarët, dërrasat, të cilat i premé e i mbërthyem né krye të divanit të shkollës, sipas këshillave që na jepte Dinja, blemë copat, veshëm skenën, bëmë perden etj. Më kujtohet se na duheshin edhe disa qilima, po ku t'i gjenim? Vajtëm iu lutënt xha Idriz Konjarit, babait të Elmazit. Ai na i dha, por na tha që «ju të dy jeni përgjegjës po të girren ose të digjen». Ne i ruanim ato me kujdesin më të madh. Dy-tri ditë, para se të jepnim shfaqjen, unë, Aqifi, Elmazi dhe Fanja flinim né shkollë, mbi skenë, pse punonim deri vonë.

Biletat, pasi i shtypëm, i shitëm të gjitha. Kishte një kuriozitet të madh né Gjirokastër për këtë shfaqje. Biletat ishin me klasa, I, II, III. Ata që kishin bileta të klasës sé tretë do të rrinm né bankat e klasave, të tjerët me frona, përpara fare ishin caktuar vendet për autoritetet, prandaj kishim vënë disa kolltukë. Atyre të radhëve të para nuk u vinim emrin, duhej të paguante secili sipas dëshirës, domethënë më shumë, tre-katërfish, kup,tohej.

Mbrëmja arriti më sé fundi. Çdo gjë ishte gati, ambienti ishte fshirë e rregulluar pastër. Populli erdhi dhe salla u mbush plot. Ne në skenë e në prapaskenë ishim shumë të emocionuar, se ishte hera e parë. Cilido nga ne ishte veshur sipas roleve. Mua më takoi të vishesha dy herë, të tjerëve po ashtu. Më kujtohet se mjekrat i lidhnim në kokë, por belaja ishte me mustaqet, se duhej t'i ngjitnim me zamkë dhe me njëfarë ilaçi që na e jepte Sulo Konjari, por që na ftohte buzët kur i lyenim dhe binte erë. Dinja na inkurajonte të gjithëve, lëvizte sa andej-këndej. «Mos kini frikë, - na thoshte ai, - kini mendjen këtu, kini mendjen atje, ti mos barro t'ia bësh kështu, ti ashtu, ti Masar Kallajxhiu, mbërthei mirë leckat e «sisëve» se mos të të bien dhe «vithet» futi, mos i nxirr si brigjet e Doftisë» (ishte një kodër afër Libohovës).

Shfaqja filloi me «Shqipërinë». Publiku duartrokiste, pse pjesa ishte prekëse dhe me përmbajtje patriotike, por fundi ishte më i bukur, pse atëherë dilte në mënyrë alegorike Shqipëria si grua e bukur, e gjatë, mbështjellë me flamur të kuq me shqiponjë, me flokë të zinj e të gjatë dhe me duart të lidhura me zinxhirë prej ~karte. Masari, që e luante këtë rol, filloi me një monolog në errësirë, pastaj në një dri.të të zbehtë, pastaj, kur «Shqipëria» këpuste zinxhirët, ne ndiznim nga qindat e skenës disa fishekzjarrë pa zhurmë, por si pishtarë që lëshonin drita të kuqe, të ndritshme. Kjo ighte apoteoza, «Shqipëria këpuste zinxhirët». Salla u ngrit në këmbë e entuziazmuar dhe buçiti kënga e flamurit. Ky ishte një sukses i madh i paharrueshëm për ne. .

Pas kësaj pjese filloi komedia. Edhe kjo pati shumë sukses. Në mbarim, kur dolëm në skenë, u bë një zhurmë e madhe, publiku na duartrokiste, bërtiste: «Bravo djelm, e duam prapë, e duam ta bëni dhe nesër». Ne atë donim, na doli frika dhe e shfaqëm nja tri a katër herë me radhë. Njëherë e organizuam shfaqjen vetëm për gra. Salla kurdoherë mbushej plot. .Në Gjirokastër ditë e javë me radhë flitej për shfaqjen.

Mirépo, historia e teatrit tonë kapërceu kufijtë e Gjirokastrës. Bashkia e Delvinës dhe ajo e Sarandës na ftuan të venim ta shfaqnim edhe atje. Ç'gëzim i madh për ne!

Ne e pranuam ftesën me gjithë qejf. Do të shihnim Delvinën, Sarandën dhe detin. Ç'mrekulli! Filluam përgatitjet. Erdhën kamiónët na morën. Të ngrënët, të pirët, shpenzimet e udhëtimit i kishin bashkitë. Dhamë dy shfaqje në Delvinë e dy në Sarandë dhe patëm shumë sukses. Të gjithë na përgëzuan. Në Sarandë ne u habitëm nga bukuria e detit, që e shihnim për herë të parë.

Pasi dhamë dy shfaqjet në Sarandë, një pjesë e

shokëve, pa na lajmëruar fare, shkuan me një varkë të vjetër në Butrint. Mirëpo filloi të prishej koha, të binte

shi dhe valët e detit të ngriheshin. Kur po errej filloi

frika jonë për shokët se mos na mbyteshin, prandaj dolëm të gjithë te moli i vogël dhe me ankth shikonim nga deti, pritnim të kthehej varka, e cila më në fund mbërriti. U gëzuam shumë që na shpëtuan shokët, por edhe i qortuam. Ata, siç na treguan, kishin qenë në rrezik të mbyteshin. Kur na përcollën, edhe delvinjotët, edhe sarandjotët na thanë që të venim prapë beharin tjetër.

Ne çdo vit përgatitnim pjesë teatrale. Të gjitha komeditë e Kristo Floqit i luajtëm. Vumë në skenë edhe «Besën» e Samiut, e cila, si të gjitha të tjerat, pati sukses të madh. Neve tash na kishte dalë frika dhe turpi i skenës dhe s'përtonim të luanim edhe pjesë të gjata. E tillë' ishte drama me shumë akte «Fe e kombësi». Ajo ishte në vargje. Kur u ndanë rolet, mua më dhanë atë të Zylyftar Podës, pra rolin kryesor dhe më të gjatin. Ma besuan mua shokët, pse isba i gjatë, recitoja mirë dhe i mbaja mend shumë vjershat, të cilat i mësoja lirisht dhe i pëlqeja së tepërmi. Kështu që m'u desh të mësoja përmendsh gjithë rolin tim. Të gjithë u veshëm me fustanella dhe me jelekë të qëndisur, me pallacka dhe me pisqolla të argjendta në brez, me çibukë të qëndisur, «gratë» të veshura me çitjane, me këmishë penbezare dhe me jelekë të qëndisur. Ishte një gjë e bukur shumë. Rolin e grave dhe të vajzave e luanin vetëm katër veta, Reshat Totoja, Naxhi Totozani, Fane Rodi dhe Stavro Gjollma dhe ata e luanin shumë mirë. Pjesa pati sukses të madh. Më kujtohen disa vargje nga roli im:

«...Poda, Shalësi, Barmashi Kanë burra lu f tëtarë Ikë Mahmut Pashë, ikë Se s'ke parë kolonjarë».

ose:

«Melesini maja-maja Gjëmon topi e kumbaraja».

«Fe e kombësinë» ne e luajtëm disa herë.

Të gjitha këto shfaqje që po bënim kishin krijuar një atmosferë të re në Gjirokastër, një respekt dhe dashuri të madhe për liceun, për ne, për profesorët tanë. Çdo shfaqje kishte gjëra të reja. Para saj dhe në antrakte ne organizuam të binte edhe mandolinata. Kështu kombinuam teatrin me muzikën. Më tej nuk di ç'u bë me këto aktivitete, pse u largova nga Gjirokastra, por kjo veprimtari më ka lënë shumë kujtime të këndshme për djalërinë time, për shkollën, për shoqërinë tonë të sinqertë, të padjallëzuar, për shoqërinë tonë antizogiste dhe përparimtare.

Për sa i përket sportit, përveç atyre që kam thënë në fillim, kur hymë në lice futbolli ishte i vetmi dhe kryesori. Unë e luaja futbollin si gjithë shokët e mi, Fejzi DObi, Emin Shtino, Fane Rodi,Xhevat Beu «Karkanaqja», Selahudin Kokona etj. të cilin e thërritnim «Butarafa», që turqisht do të thotë «hidhe këtu». Ai sa qe kthyer nga Turqia, ku kishte jetuar me familjen dhe shqip-en e fliste çapraz, prandaj në lojë nuk dinte të thoshte dot «hidhe topin këtu», por «Butarafa». Unë rendja fort dhe luaja i mesit përpara, vend që e shkëmbenim shpesh me «Butarafanë». Fusha e futbollit ishte përtej lumit, në çairet belik. Në fillim portat i caktonim me pallto, pastaj vumë shtylla, por pa rrjeta. Këpucë futbolli s'blemë dot kurrë, se kushtonin, herë luanim me këpucë të zakonshme, herë zbathur. Kur ktheheshim nga loja, vërsuleshim në lumë dhe ashtu, të djersitur, siç ishim, shtriheshim barkazi dhe pinim ujë si kuajt. Asnjë kujdes nuk bënim, megjithatë nuk pësuam gjë. «Nuk kà mikrobe uji i lumit, thoshim, pse kapërcen 40 gurë».

Njëherë një profesor francez nga Pirenetë, që e quanin Garig, na pruri një top si vezë, që i thoshin «rugby», na mësoi rregullat e lojës dhe ne ia filluam kësaj loje, por e braktisëm shpejt, se na la pa brekë e pa këmishë, i bëmë copë e çikë duke u ndukur. Kjo lojë s'na leverdiste.

Mbi lice kishte në atë kohë disa kazerma të italianëve, të cilave, natyrisht, me t'u qëruar Italia, populli u 'rrëmbeu të gjitha, eternitin e çatisë, trarët, dërrasat, deri edhe gurët. Mbeti në vend vetëm dyshemeja me çimento. S'kishte mundësi, se edhe atë mall «belik» do ta kishte ngritur. E tillë ishte pikëpamja dhe qëndrimi mbi. pasurinë e shtetit, p.se ky vetë nuk ishte i popullit, po i agallarëve e i bejlerëve. Kështu që mbi atë truall çimentoje profesorët francezë tok me ne, nxënësit, bëmë një fushë tenisi, sipas të gjitha rregullave. Pas shkollës profesorët luanin dhe ne ruanim topat, kur u iknin, se ata «fluturonin» nëpër kopshte deri te Sokaku i të Marrëve poshtë. «Fluturo» topi «fluturo» dhe ne pas tij. Kur mbaronin profesorët na jepnin edhe neve raketat të luanim. Kështu që unë mësova atëherë të luaja tenis me raketat e të tjerëve, se ato kushtonin dhe duhej t'i porositje jashtë. Por profesorët francezë që sillnin për të lojtur për vete nga dy e nga tre, na i jepnin edhe neve herë ,pas here.

Këto ishin sportet tona në atë kohë. Përveç ushtrimeve gjimnastikore të zakonshme në shkollë, jashtë shkolle një vend të mirë dhe kujtime të ëmbla më ngjallin shëtitjet me grupe që bënim si pas mësimeve, edhe në kohën e verës.

Kalaja e Gjirokastrës ishte krenaria e vegjëlisë dhe e djalërisë sonë. Ajo ishte vendi i historisë, i legjendave burrërore, i patriotizmit të të parëve, i trimërisë, i sakrificave, i luftërave kundër turqve. Ajo mbushte imagjinatat tona të reja. Që nga mëngjesi dhe deri në mbrëmje, ngado që kthenim kokën, na dilte përpara kalaja gjigante, e madhe, e mahnitshme, me bedena të fortë si çeliku, muret e saj të veshura me kulpra si mjekra e një plaku të moçëm, por të pathinjur kurrë. Kalaja dominonte Gjirokastrën si një mal i gurtë në mes të qytetit. Më kujtohen rreth e rrotull ovorotë me vrima nga qëllohej armiku. Ato dukeshin si qëndisma majë bedenave të lartë.

Më kujtohet zallamahia e madhe e baba Çenit, atëherë belediereiz, pse një major, Ismail Haki Kuçi, komandant i xhandarmërisë së qytetit, i rrafshoi këto mrekulli, gjoja se u binin gurët njerëzve mbi kokë. «S'jam dakord, - bërtiste baba Çeni, - të japë urdhër e të na prishë kalanë. Kush sundon këtu, unë apo xhandarmëria?». Sidoqoftë, ky xhahil i prishi «tantellat» e kalasë. Kurse urat e mëdha, akuedotin e ndërtuar nga Ali Pasha, që ngrinte, ujët që vinte nga mali i Sopotit dhe e çonte në kala, i prishën xhahilë të tjerë të regjimit të Zogut. Këta njerëz injorantë veç të prishnin dinin dhe jo të ruanin. Mua më kujtohen urat e mëdha se kishin mbetur akoma në atë kohë dy këmbë e gjysmë të tyre, kurse tash ato s'janë më veç në imagjinatat tona dhe në fotografi. Po ato ishin monumentale, përballë kokës së kalasë, te topi i Dullgës, siç i thoshim, pie atje deri në fund ishte një top i vjetër që në kohë të Turqisë, që qëllonte nga ana e Dunavatit e që në vegjëlinë time, i m,bushur me ca barut e me lecka, qëllonte për të dhënë sinjalin e prishjes së agjërimit në ramazan.

Nga ana tjetër e kalasë, nga hyrja kryesore, nga Katavaroshi, nga Pasha Kauri, siç i thoshim, ngrihej mbi bedenat madhështorë të portës një beden tjetër i lartë me gurë të nxirë nga kohët. Ai ishte sahati i kalasë, që, kur binte, dëgjohej në Lunxhëri, në Dropull, në Mashkullorë. Sahatin e prishi greku dhe kambanën e tij e mori në Athinë, thoshin pleqtë, se unë nuk e kam arritur*. *(Kur ishte për vizitë në Gjirokastër, shoku Enver Hoxha, në Ditarin e tij, më 30 nëntor 1966, shkruante: «Gjirokastritët kanë rindërtuar kullën e sahatit të vjetër të kalasë dhe kanë rivendosur një sahat të ri, por kambana nuk po bie këto ditë, pasi kanë merak se mos na lë pa gjumë.

Shokët janë plot kujdes për mua. Kjo më prek thellë. Është dashuria dhe besrnikëria që aba kanë për Partinë, që i nxit të marrin të tilda masa...».)

Unë nuk jam poet që të përshkruaj bukurinë dhe ma dhështinë e kësaj kalaje, e cila e ruajti këtë pamje, sido që regjimi i poshtër i Zogut, që mbyllte shkollat dhe në vend të tyre ndërtonte burgje, i shtoi asaj edhe burgun si një çiban të tmerrshëm, si një kërpudhë të keqe, që iu qep trupit legjendar të kalasë. Tash në regjimin tonë kalaja është bërë një vend i dashur për popullin, që ngjall interes e i pëlqyeshëm për turistët, ruhet mirë, restaurohet çdo gjë me kujdes. Kam këshilluar dhe ka kohë që po heqin kërndinë nga bodrumet e poshtme të kalasë. Unë nuk i kam parë këto bodrume, por Shefqet Peçi, qe vuri në rrugë këtë punë, më ka thënë se përposh është një gjë e mrekullueshme, e mahnitshme, ka dhoma, kazerma, këmba prej guri, kuzhina, vende deposh etj. Atje janë gjetur edhe disa antika. Kalaja poshtë mund të fshehë në gjirin e saj edhe antika të tjera. Pushteti popullor në rrethin e Gjirokastrës ka shtruar rreth e rrotull kalasë të gjitha rrugët me kalldrëm të bukur si qilim.

Në rininë tonë ne hynim lirisht në kala, nga të dyja portat*. *(Më 16 mars 1978, shoku Enver Hoxha shkoi për të vizituar kalanë. As donte të di,lte nga porta që është afër Pazarit të Vjetër, për të cilën e kishte marrë malli. Por drejtori i muzeumeve i tha: -Shoku Enver, këtej nuk kalohet, është mbyllur porta». Kurse shoku Enver iu përgjigj: «Pa më shiko një çikë në sy! Ato mos m'i thuaj mua! Ju nuk e kuptoni që unë nuk vij dot çdo vit e të ngjitem deri këtu, në kala. Prandaj më lini të kaloj, t'i shoh të gjitha vendet e të çmallem...».) Atje venim edhe me shkollë, edhe vetëm me shokë, kur na tekej. Bridhnim nëpër kala nga të tëra anët, vetëm në bodrume nuk futeshim thellë, se «ka gropa të thella», «ka mace dhe kafshë të egra që të shqyejnë», na thoshin. Kur pyetnim pleqtë se ku e gjenin ujët për të pirë ushtarët që rrethoheshin nga turqit, para se të ndërtonte urat e mëdha Ali Pasha, ata na përgjigjeshin: «Ka një vend të fshehtë diku në kala, që nuk e di njeri dhe andej me shkalla zbritnin njerëzit deri përposh në lumë dhe merrnin ujë». Kjo neve na shtonte habinë dhe misterin.

Mësuesit na tregonin në vend legjendën e famshme të Argjiros që, për të mos u dorëzuar te turqit, u hodh nga bedenat e kalasë, duke mbajtur princeshën e vogël në gji. Ata na tregonin me gisht: «Ja, këtej u hodh, atje poshtë mbi atë shpellë ra dhe atje, tek ajo shpellë, plakat vazhdojnë të venë pas kaq shekujsh dhe të ndezin qiri, si në një vend të shenjtë. Atje rrotull shpellës, po të shkoni dhe të këputni disa bimë, do të shihni se ato do të kullojnë «qumësht», që është qumështi i gjirit të Argjiros», na thoshin mësuesit. Dhe ne, të vegjëlve, kjo na bënte përshtypje të jashtëzakonshme, hapnim sytë, mbusheshim me krenari për stërgjyshërit tanë dhe për urrejtjen e madhe që kishin ata për turqit. Ne nuk e linim pa e vizituar shpellën, ku gjenim nga ndonjë bimë nga ato që i quanim «qumështore» dhe thoshim: «Ja, e vërtetë është ajo që na tha zoti Xhafo». Më vonë në lice e shkrova këtë legjendë në hartimin e frëngjishtes. Më kujtohet që profesori i frëngjishtes e pëlqeu shumë atë dhe më vuri notën më të mirë.

Më kujtohet, gjithashtu, nga koha kur ishà në lice, se kur mësonim historinë e lashtë të popujve, natyrisht, na ishte zgjuar kureshtja për antikitetet dhe një ditë, kur me disa shokë po shëtitnim nën një beden të kalasë, pamë mbi kokë, padashur, se nga muri kishin rënë disa gurë dhe dukeshin disa kokalla. U bë përnjëherë lidhja në kokën tonë, punoi edhe imagjinata. Ne thamë se këto janë kocka njeriu, filluam t'u binim me gurë që t'i rrëzonim, pse nuk hipnim dot. Rrëzuam disa prej tyre dhe ia çuam Andre Brezhosë, profesor historie në lice që t'i njihte ç'ishin. Ai, pasi i pa, na tha: «Janë kocka... dashi». Siç duket, kur ndërtonin muret, të parët tanë thernin nga një kurban.

Sheshi i kalasë për ne të rinjtë bëhej edhe vend ku luanim me top, bënim edhe gjimnastikë. Atje venim shihnim «pehlivan Arifin», akrobatin që ecte mbi litar dhe hipte kokëposhtë mbi kalë.

Kuculla ishte një vend tjetër i preferueshëm për ne, kur ishim të rinj. Ne ngjiteshim në shpellën që dominonte qytetin dhe fushën ose nga shtëpia e Hamit Kokalarit, ose nga ana e Dunavatit. Atje venim me shokë si Fejzi Hoxhën, Skënder Topullin, Nesip Gjebrenë e të tjerë, dhe më shumë kur piqeshin qershitë dhe fiqtë. Shpella e Kucullës është si një «podium» i çuditshëm. Andej qytetin, fushën, kalanë, malet, i ke si në pëllëmbë të dorës. Për t'i soditur këto mrekulli, ne ngjiteshim deri atje, po ngjiteshim, gjithashtu, edhe për të ngrënë, natyrisht fshehurazi, qershi e fiq që ishin të Zekatëve. Kur ngjiteshim në shpellë, bëheshim qull nga djersa, por meqë atje frynte erë ne, që të mos ftoheshim, futeshim më parë në guvë, nën shpellë. Ajo ishte një guvë mjaft e gjerë, mbushur me kakërdhi, pse atje mërzenin dhitë në vapë. Meqenëse bënte ngrohtë, ne rrinim atje derisa na thahej djersa dhe bënim sehir qytetin nga hyrja e shpellës, pastaj ngjiteshim lart për të ngrënë fiq e qershi, hanim sa ngopeshim, pas taj zbritnim poshtë. Ngandonjëherë zbritnim nga Përroi i madh i Shamajve, i cili ishte i frikshëm, por andej shkonim, pse mblidhnim një lloj zarzavati që i hanim bishtin e tokës e që quhej bizhgo, një lloj asperzhë e egër.

Një vend tjetër ku venim me shkollë, kur ishim në fillore o né qytetëse, ishte teqeja e baba Manes. Ne merrnim bukën e drekës me vete dhe bridhnim kopshteve të teqesë nën qiparisa, mblidhnim kukunare, manu:shaqe e luleverdha nëpër ferra, vinim rrotull tyrbeve dhe shihnim nga penxheret e vogla varret e dervishëve të mbuluar me cohë jeshile dhe né kokë me nga një taç të bardhë. Baba Manja, një kryedervish xhahil, barkosh, me bruc, mik i prefektit, Javer bei Hurshitit dhe sidomos i gruas sé tij, që ishte muhibe, dilte né qoshk, pinte duhan dhe na bërtiste ngandonjëherë të mos i prishnim pemët dhe vreshtin.

Bahçeja e Aqif Selfos ishte një tjetër vend plot kujtime të mira për mua. Nëna e babait të Aqifit ishte halla e mëmës sime, prandaj atje venim edhe për mik, me anenë e pa anenë, hanim e flinim te xha Avduli (xhaxha i Aqifit, se babai i kish vdekur). Aqifi kishte një shtëpi njëkatëshe, me qilare përposh. Divani i kësaj shté.pie qe i bukur, i gjerë, plot dritare mbi avlli dhe kopsht. Kishte një oda të madhe me shumë dritë, ku hanim dhe flinim, po shtëpia kishte pranë, sidomos, bahçenë me pemë, dardh~, gorica. fiq, kumbulla, thanë. Atje ne rrinim né hije. lexonim libra, hanim ç'të donim dhe sa të donim, të gjitha ishin tonat. Xha Avduli ishte një burrë shumë i mir;, zem:;rxhanan. Nën bahçe kishte një hon të madh, shpellë t

thellë. Atje bënim shumë kujdes. Herë pas bere atje venim me Selamiun. me Selahudinin dhe pastai né mbrëmje zbritnim nga rruga e kalasë, për né pazar dhe i binim xhadesé deri poshtë te bostani i Xhemaliut.

Xhadeja ishte bulevardi i Gjirokastrës për të (;jithc burrat (jo për gratë) dhe veçanërisht për ne, studentët. Çdo mbrëmje do të shihje togje-togje tè zbritnim dhe të ngjitnim xhadenë, dulce biseduar, duke kënduar, dulce bërë shakara. Një herë vetëm zbritnim dhe ngjiteshim. po herë-herë venim deri te Xhemaliu dhe. gjatti rrugës kishim vende të caktuara ku edhe qëndronim, në rast se lodheshim ose s'donim të shkonim më tej. Një vend yni i preferuar ku ndaleshim, ishte bregu i Velo Xhekos, mbi garazhin aktual nën kishën e Metropolisë, afër shtëpisë së Hysen Pumos, një i marrë që gjezdiste në pazar me një velenxë në kokë dhe thoshte: «Unë qaj, unë qesh». Vetëm këto fjalë thoshte i shkreti plak fatkeq.

Vend tjetër i preferuar për ne ishte më poshtë rrëzë një muri të vjetër, përballë shtëpisë së shokut tonë Siri Shapllos, që kishte baba xha Haxhi Shapllon*, *(Në Ditarin e tij, më 5 dhjetor 1977, shoku Enver Hoxha, ndër të tjera shkruan: «Të gjithë fëinijët e xha Haxhi Shapllos ishin të mirë, në radhë të parë Siriu, i cili ishte më i madh nga unë... megjithatë kurdoherë shkonim tok... Në pushime mblidheshim dhe së toku me Ikbalin e me Zijanë, vëllezërit e Siriut... bënim shëtitje në xhade, uleshim në shumë vende, ia merrnim këngës labçe...».) një patriot të mirë, telegrafist. Vend që shkonim shpesh ishte, gjithashtu, bregu ku sot janë varret e rilindësve dhe pastaj vinte etapa e fundit, bregu i evgjitëve.

Në kohën e shëtitjes ata që donin të takoheshin me grupin tonë, mund të na gjenin o në xhade, o në ndonjë nga këto vende. Këtu ne diskutonim dhe shumë herë ia merrnim labçe.

Sa ishim në Liceun e Gjirokastrës, nuk venim kurrë në kafene, se kishim turp, por, kur vajtëm në Liceun e Korçës dhe ktheheshim në verë në Gjirokastër, kur ngjiteshim lárt pas shëtitjes, diku venim pinim nga një kafe te Cile Muka, natyrisht, kur kishim nga ndonjë lek, se kur nuk kishim, i thoshim shërbyesit Ismail, një burri të vogël: «S'duam gjë sot» dhe ai e kuptonte që ishim trokë. Xhaxhai, kur kishte, si të ndodhte, më jepte nga një gjysmë o një lek ditën. Ky ishte gjithë «hashllëku» im i studentit.

Ngandonjëherë dilnim me Elmazin nga bregu i teqesë së baba Hasanit. Në tyrben e baba Hasanit ishte një gur i gjatë «i shenjtë» që gjoja rritej çdo vit. Paratë e mekameve i mblidhte dhe i ruante një dervish, Mehmeti, një njeri pis dhe gojëfëlliqur me famë. Një ditë ai rrinte mbi mur dhe na shikonte ne që shkruanim mbi «gurin e shenjtë». «Ç'bëni atje, mor dobiça», na tha ai dhe na shau nënat. Ne u nxehëm dhe i thamë: «Mjekërderr, pse shan?». Ai u hodh nga muri të na kapte, po unë ia vesha me një plloçë, bllaf ! Mu në plëndës. Dervishi u rrëzua dhe atëherë ne ua dhamë këmbëve me sa mundëm. Të nesërmen ai kishte zënë xhaxhanë dhe i qe ankuar ç'i bëmë, por ne e sqaruam plakun se ai na shau nënat.

Shëtitjet tona, kur vinim nga Korça në verë, bëheshin edhe në breg të lumit, nën rrape afër ingjireve me Skënder dhe Masar Topullin, me Emin Shtinon, Shaban Çuçin, me vëllanë e Eminit e të tjerë. Shabani na zinte peshq, që i tiganisnim mu atje dhe i hanim. Ishin gjëra të këndshme. Kam edhe fotografi, më duket, në album nga koha e këtyre shëtitjeve.

Një ditë Reshat Totoja, Bedri Spahiu dhe unë vajtëm në qersën e Reshatit dhe po hanim fiq. Atje na erdhi njëfarë Mufit Pirushi, gjiton i Bedriut dhe moshatar me ne. Si duket do të ishin zënë më parë me Bedriun, prandaj ai erdhi në qersë, që të zihej prapë me të. Bedriu, sic po hanim fiq, e pa, zbriti nga fiku, shkoi te Mufiti dhe u kacafytën. Sa të zbritnim ne t'i venim në ndihmë Bedriut, Mufit Pirushi nxori thikën dhe ia futi në zverk Bedriut, i cili bërtiti: «Më vrau Mufiti». Ne u hodhëm nga fiku dhe pamë që Bedriut i rridhte gjak. I thashë Reshatit t'ia lidhte me shami e ta merrte shpejt në krahë, kurse une u nisa me vrap të ndiqja «Qerozin», pse Mufit Pirushi, që kishte sëmundjen e kacidhes në kokë, po ikte me vrap. S'e arrita dot, po një gur të fortë e hëngri në krah. E shpumë me të shpejtë Bedriun te doktor Kamberi në mëhallë, i cili ia lidhi dhe tha: «S'ka gjë, sa e ka gërvishtur pak thika». Ne, natyrisht, u alarmuam, e mori vesh çështjen xhandarmëria dhe e arrestuan «Qerozin». Na morën edhe ne në pyetje dhe, natyrisht, do të venim edhe në gjyq të dëshmonim. Mbaj mend se ishim shumë të emocionuar ditën e gjyqit. Salla ishte mbushur me shokë që dëgjonin. Na thirrën me emra, si Reshatin dhe mua. Na vunë të bënim betimin mbi Kuran dhe pastaj treguam si u zhvillua ngjarja. Nuk di se sa javë u dënua «Qerozi».

Si të gjithë djemtë e qytetit, edhe unë dua të shpreh këtu ndjenjat e mia dhe të tregoj se sa shumë e kam dashur qytetin tim*, *(Pas Çhrimit, shoku Enver Hoxha e vizitoi Gjirokastrën për herë të parë në tetorin e vitit 1947. Më 3 tetor të atij viti, dulce folur në një miting të madh të popullit, ndër të tjera ai tha: «Lufta më kishte ndarë nga ju, por zemra ime, shpirti im ishte me ju. Qyteti im i dashur, ku kam lindur, ju kalldrëme me gurë, dhe ju shtëpi të vjetra me dërrasa, që keni qenë gjithë bota ime dhe gëzimi im i kohës së vegjëlisë, ju mëma plaka, motra dhe vëllezër të Gjirokastrës, që më keni rritur, që më keni këshilluar, që më keni qortuar dhe gëzuar kur kam qenë i ri, një mall i madh më kishte marrë për ju dhe sot jam thellësisht i emocionuar nga gëzimi që ndiej.

Qyteti im i dashur ku kam lindur, është e vërtetë se të shoh për herë të parë, pas kaq vjet lufte të madhe, ku luhej e ardhmja dhe fati i popullit tonë, por ti ke qenë në çdo kohë në zemrën dhe në mendjen time. Lufta jote heroike e çhrimit ishte për mua model i shkëlqyer, ishte shembulli që duhej të ndiqja deri në vdekje, si djali yt që isha». (Enver Hoxha. Vepra, vë11. 4, f. 227-228.)) rrugët, rrugicat, sokakët, sheshet me gurë, shtëpitë e vjetra me dërrasa, avllitë e tyre, kopshtet me kumbulla të egra, me gurë e me ferra, ku kam ecur, kam bredhur e kam kërcyer në to. Çuditërisht tash që më kaloi mosha, kur rri e kujtoj Gjirokastrën, më vijnë ndër mend të gjitha, të gjitha, kaloj me imagjinatë në rrugicat, në sokakët e qytetit dhe them me vete : «Ja, atje rrirnte filani, ajo shtëpi ishte e atij, atje rrinte filan shoku im, i zoti i asaj shtëpie ishte një ters, filan shtëpi nxinte, dera qëndronte kurdoherë e mbyllur etj.». Që në vegjëlinë time u lidha me qytetin, me njerëzit, me shtëpitë, me rrugët, me gurët. Çdo gjë për mua atje është e dashur, çdo gjë rron dhe nuk shuhet, ka mbetur e pashlyeshme. Të gjitha ato janë pjesë të atdheut, për të cilat më është rrënjosur ajo dashuri e madhe si për mbarë atdheun, për tokën e për çdo gjë që rritet, që lind, që përtërihet, e mbështjellë me kujtime, me gëzime, me brenga e me hidhërime. Të tilla janë edhe kujtimet që lidhen me sëmundjen e pashërueshme në atë kohë të vëllait.

Doktorët e këshillonin xhaxhanë dhe anenë që Beqirin, në behar, ta çonin diku për verim, prandaj ata bënë ç'bë në, mor ën para hua, ndihmoi ca edhe dajkoja dhe e çuan tri herë për klimë, një herë në Çajup, një herë në Dhoksat dhe një herë në fshatin Stegopul. Me ta vajta dhe unë.

Kur vajtëm në Çajup, më kujtohet se e patëm ca vështirë, pse atje nuk kishe ku të flije, nuk kishte asnjë kasolle, pale shtëpi. Dajkoja i bleu anesë një çadër të madhe dhe një mëngjes u nisëm me kuaj. Çdo gjë e morëm me vete nga shtëpia. Kaluam nga rrëza e Topalltisë dhe u ngjitëm për në Erind. Ne ishim kaluar, xhaxhai dhe qiraxhinjtë ecnin në këmbë. Ishte hera e parë për mua që kaloja fushën e Gjirokastrës dhe isha i gëzuar që më në fund do të shikoja nga afër ato fshatra të bukura të Lunxhërisë, që i shikonim nga larg, nga shtëpitë e Gjirokastrës dhe mësuesi ynë i fillores, Arshi Çabeu, na kishte mësuar t'i numëronim me radhë pa gabuar.

Lunxhëria, në jetën time të rinisë, ka qenë një kopsht i bukur, i lulëzuar, me pemë, me hije, me ujëra dhe me kroje, me burime të freskëta, me prodhime të shumta, me njerëz të dashur, të ndershëm dhe punëtorë. Mos vallë kjo është vetëm fantazia ime e re romantike nga leximet dhe mësimet e mësuesve, apo ëndër rimet e mia nga penxheret e shtëpisë, që orë e çast shihja përpara syve Lunxhërinë e pyllëzuar, me majat e maleve të mbuluara me borë në dimër, apo fshatin Qesorat me shtëpi të bardha? Nuk mund ta mohoj që fantazia ime punonte, por nuk ishte vetëm kjo. Me Lunxhin, lunxhjotët dhe lunxhjotet ishte lidhur ngushtë jeta e qytetit të Gjirokastrës. Lunxhi furnizonte qytetin me zarzavate dhe fruta të ndryshme. Çdo të hënë dhe çdo të premte, në ato kohë të largëta, bëhej pazari në Gjirokastër . Bakalli dhe zarzavatexhinjtë e qytetit dilnin që me natë, zinin ur ën e lumit Drino dhe që atje akaparonin një pjesë të prodhimeve që sillnin lunxhjotët në pazar. Mua, që të vogël, më merrnin pleqtë me një shportë ose torbë dhe shkonim në pazar, që bëhej në kopshtin e xhamisë së teqesë. Pleqtë e mi i njihnin me emër lunxhjotët dhe lunxhjotet. Ata nuk bënin kurrë pazarllëqe të gjata me ta, blinin ç'na duhej, m'i ngarkonin mua në krah dhe i çoja në shtëpi para se të veja në shkollë.

Është e kuptueshme që stina e verës ishte e këndshme pse më zinte dhëmbi nga ndonjë fik, dardhë a goricë, ndonjë grusht thanë dhe këto i haja gjatë rrugës, duke shkuar në shtëpi.

Lunxhjotet vinin në qytet dimër e verë, me kostumet e tyre të bukura, të qëndisura me gajtanë dhe këto rroba, sido që të trasha, ishin të shëndetshme. Gratë dhe prodhimet e tyre zbukuronin pazarin, qytetin dhe ngjallnin te ne të rinjtë dashurinë për ata njerëz e për ato male që prodhonin aq gjëra të mira.

Në fshatin e Erindit u ndalëm në krua të pinim ujë e të freskoheshim para se të ngjitnim të përpjetën e Serpentit, me shpella e me gurë, në kërcën e vapës. Fshati ishte i përhapur, me shtëpi të vogla, të varfra, plot haur e. Në çezmë kishte gra që mbushnin ujë me bucela dhe me gjyme prej teneqeje, nga ato që varte në dyqanin e tij në Gjirokastër Malo Teneqexhiu. Nëpër këmbë të grave shihje edhe kalamanë si unë e më të vegjël se unë. Kujt mund t'i shkonte ndër mend atëherë se nga këta kalamanë të zbathur do të dilnin heronjtë e Luftës Nacionalçlirimtare, Mihal Duri dhe Misto Mame, të cilët do të bëheshin

shokët e mi dhe do të luftonim së toku në rrugët e Tiranës e të Pezës, kundër okupatorit italian dhe për idenë e madhe të komunizmit e të çlirimit të atdheut?

Kur ngjitëm Serpentin dhe dolëm në qafë, një pamje madhështore na u hap përpara. Ishte i famshmi Çajup që ëndërronim. Një fushë e bukur si një sini e madhe, e rrethuar me male, e gjelbëruar dhe plot me lule të verdha trëndeline. Matanë qafës nxinte një pyll i vogël. Në atë vend do të rrinim, se atje ishte çezma me ujë të kristaltë e të ftohtë si bora, për të cilin njerëzit në Gjirokastër thoshin: «Oftikaqarët (tuberkulozët) ai ujë o i shëron, o i qëron». Shpresa jonë e madhe ishte që të na shërohej vëllai.

Plaku me qiraxhinjtë ngritën çadrën. aneja rregulloi brenda krevatet prej kanavace, vuri mbi jorganët tanë edhe velenxat e dimr it, pse natën atje bën ftohtë edhe në verë. Natën e parë fjetëm si fjetëm, por gjumi ishte i lehtë. Në mëngjes plaku me qiraxhinjtë shkuan në pyllin atje afër dhe prenë disa degë të gjata për të ndërtuar një tendë, ku do të rrinim ditën në diell. Në tendë do të hanim drekën që na përgatiste aneja. Në Çajup s'kishte njeri veç nesh dhe një çobani me një kope bagëtish, që e kishte vathën ca më larg, kishte edhe një kasolle të mbuluar me degë pemësh si tenda jonë. Xhaxhai vajti bëri një copë herë muhabet me të dhe dolën të njohur. Ai ishte nga Kurveleshi. Xha Sulo e thoshin. Xhaxhai ra dakord me të që ai të na shiste qumësht çdo mëngjes dhe ndonjë mish, kur të therte. Ai erdhi u poq me ne tok me një djalë të vogël të moshës sime, që e quanin Muharrem. Një djalë tjetër më të madh e kishte lënë me kopenë që kulloste në mes të fushës. Ne u miqësuam me ta sa ndenjëm në Çajup. Ushqimet do të na i dërgonte xhaxhai nga Gjirokastra në tri-katër ditë një herë me qiraxhi, ose me ndonjë fshatar nga fshatrat e Zagorisë, që kalonte andej.

Jeta në Çajup, natyrisht, ishte monotone, por klima ishte e mrekullueshme. Vëllai po çelej dita-ditës, kollitej më pak dhe ne ishim të gëzuar. Ujët ishte aq i lehtë dhe aq i ftohtë, sa nuk e mbaje aot dorën. Oreksi na u shtua.

Ne kishim marrë edhe disa libra me vete, unë nga të shkollës, vëllai libra të Fan Nolit, «Bagëti e bujqësia» të Naimit, «Baba Tomorin» e Çajupit etj.

Unë me djalin e xha Sulos, bridhnim lirisht në fushën e bukur me bar të Cajupit. Xha Suloja na bëri nga një shkop, u miqësova edhe me qentë, u hidhnim atyre bashkë kaçamakun dhe rrinim ruanim dhentë. Kur i milte xha Suloja, na jepte ca kulloshtër. Ai na mësoi të bënim edhe kokorrethë të vegjël me trëndelinë të verdhë, të cilët, kur u kthyem, i mora në Gjirokastër dhe i varëm në mur.

Kur vinte edhe vëllai te xha Suloja, ia merrnim labçe. Vëllai ia merrte, xha Suloja ia kthente, ne me Muharremin ia mbushnim. Xha Suloja këndonte në mes të tjerash këtë këngë:

«O Gjolekë Labi Kuçe, Ke dalë në Shur të Kuçe Këmisha mbi gju hajduçe, Varur pallën mbi supe, Pallë e bukur me xullu f e Pallë e larë, vetëtimë Ç'i rrih Gjolekës pëqinë».

Nganjëherë unë recitoja me zë të lartë pjesë nga «Bagëti e bujqësia». Xha Suloja i dëgjonte vargjet me vëmendje dhe i shijonte shumë. Ai thosh: «Sa bukur e ka stisur». Nganjëherë më thoshte: «Filloje andej»:

«... ku i bie bariu xhurasë, Ku kullosin bagëtia Ku mërzen cjapi me zile, Atje i kam mend e mia».

«E ka qarë Naim Beu këtë», - thoshte xha Suloja dhe merrte fyellin i binte edhe ai cules me të qarë.

Kështu kalonin ditët dhe netët në këtë vend të mrekullueshëm, por të vetmuar, ku në mes të kësaj f-ushe me bar, me lule, me ujë të ftohtë e të pastër, me male rreth e rrotull, me qiellin e kaltër dhe natën plot e plot me yje, rronim vetëm ne dhe kopeja me dhen. Kisha shumë qejf të shikoja fshatin e Çajupit, për të cilin kishim lexuar vjershën që i kishte kushtuar («Fshati im»). Pyesja Muharremin: «E ke parë ti?».

Ai përgjigjej: «Po, po të vesh në qafë, duken Nivani, Sheperi etj.».

- Xha Sulo, - i drejtohesha çobanit, - kur do të vemi në qafë të shohim fshatin që të këndova në libër?

- Do të vemi edhe atje, por pasi të hajë kopeja barin në rregull.

Dhe një ditë vajtëm edhe në qafë e i pamë ato fshatra, të cilave u ka kënduar me aq mall Çajupi.

Kur u kthyem nga Çajupi në Gjirokastër, vëllai dukej më mirë. Aneja ishte e gëzuar dhe thoshte: «Ishalla na shërohet». Por «ishallaja» nuk do t'ia realizonte dëshirën.

Një vit tjetër shkuam në Dhoksat, një fshat i vogël i Lunxhërisë, fshat i bukur, me pemë, me ujë të freskët, me hije të shumta dhe i ndërtuar në brinjë. Ujërat e çezmave malore mblidheshin në mes të fshatit, nën shtëpinë e priftit, në një hauz të vogël. Ky ujë ndahej me vija dhe fshatarët me radhë e shpërndanin nëpër kopshtet e vogla të tyre, ku mbillnin zarzavate, të cilat vinin i shitnin në pazar të Gjirokastrës. Ne vajtëm në Dhoksat me xhaxhanë e me Saliko Reson. Natën e parë fjetëm jashtë, në një lëmë në krye të fshatit. Atje afër ishte një shtëpi e madhe, më e madhja e fshatit, shtëpi e «Kokolit» i thoshin, emër i çuditshëm që e mbaj mend edhe për dy arsye të tjera, pse ne morëm me qira një shtëpi të vogël, të vjetër, me dy dhoma, mu në krye të fshatit e që ishte pronë e Kokolajve dhe, e dyta, se kjo familje kishte një djalë me të cilin luanim së toku. Më kujtohen disa gjëra nga qëndrimi në Dhoksat*, *(Më 15 shtator 1975, shoku Enver, në rubrikën televizive «Të njohim Shqipërinë socialiste», pa një dokumentar artistik për Lunxhërinë, që i zgjoi kujtime për Dhoksatin. I nxitur nga kjo në Ditarin e vet, ndër të tjera ai shkruan: «Ndjeva një gëzim të madh, një emocion të papërshkruar!

1 Më kalonin përpara syve ato që unë kisha në kujtesën time, por këtë herë aq të bukura... Në televizor pashë rrugën e përpjetë që të çonte në krye të fshatit. Po ajo portë prej druri, po ajo sufa me gurë! Oh sa të bukura, fë lyera me gëlqere! Ç'popull artist!... Ç'popull me kulturë!...».) rrushtë e vegjël dhe të verdhë të kopshtit, dhitë kur ktheheshin në mbrëmje në fshat, që e gjenin vetë derën e shtëpisë së tyre dhe e hapnin me kokë e me brirë, çezmën ku veja mbushja ujë nën një «tunel» me pemë në krye të fshatit, plakën e varfër të marrë, teto Hajdhon, dhe gotën me apistja të hidhur që çdo ditë e ziente xha Salikoja dhe unë isha i detyruar ta pija esëll, pse «ishte për fuqi».

Një vit tjetër vajtëm me vëllanë përsëri për tebdilhava në Stegopul. Kjo ishte hera e fundit, para se të vdiste i shkreti. Ne zumë dy dhoma të vogla me qira te shtëpia e motrës sé Urani Rumbos, që ndodhej né perëndim të fshatit. Më parë do të ngjiteshe dhe do të arrije né dyqan, do të ngjiteshe përsëri dhe, duke kaluar nga një rrugë nëpër pyll, do të zbritje prapë deri te shtëpia e doktorit të Matit. Kjo ishte mëhalla ku qëndr uam ne, mëhallë që kishte nja 4-5 shtëpi, kryesorja e të cilave ishte ajo e doktorit. Ne u miqësuam me njerëzit, venim edhe te doktori me vëllanë. Derën atje na e çelte një vajzë e re pak më e madhe se unë, me leshra të verdha dhe të dredhura. Atë e quanin Viktori. Më vonë, kur u rrit, Viktoria u martua me mësuesin tim të violinës, Pano Hidon.

Ç'më kujtohen nga Stegopuli? Jo shumë gjëra. Më kujtohen bisedat,e përditshme të anesë me motrën e Urani Rumbos, dyqani afër rrapit të madh, një kafene e vogël, ku vëllai, kur bënte ndonjë shëtitje, ulej dhe hanim nga ndonjë llokume të tharë e të kuqe, bënim sehir priftin dhe ndonjë fshatar, që luanin tavllën me zare, një tavëll e nxirë dhe plot dhigël si kamillafi, mjekra e priftit dhe gishtërinjtë e tij me thonj të paprerë e të zinj.

Njëherë, kur u kthyem nga Liceu i Korçës, organizuam me Aqifin, Selahudinin, Sirinë, Asllanin dhe shokë të tjerë edhe një shëtitje né fshatin Qesorat, né vendlindjen e Koto Hoxhit*. *(Në Ditarin e tij, më 15 shtator 1975, shoku Enver, ndër të tjera shkruan: «Qesorati i mësuesit të nderuar, xha Kotos. Oh, sa më ka marrë malli për shkollën e tij!...».) Ne e kaluam ditën né hije buzë krojeve. Më kujtohet edhe kënga që këndonim, ndodhi e këtyre fshatrave

«...O Hamit Gugë levendi, Në Sopot t'u pre derveni».

Këto ishin disa nga kujtimet e mia të kohës sé fëmi. jërisë, të dashur fëmijët e mi. Buzëqeshni po të doni, por nuk ka gjëra të tjera, kështu kalonin vitet e rinisë né atë kohë. Ne atëherë nuk kishim Partinë që kemi sot, që të na edukonte, të na mësonte, të na udhëhiqte né djalërinë tonë, u rritëm, si me thënë, jetimë, pa nënën e madhe Parti, por popullin, që na rriti e na frymëzoi që kur filluam të pinim sisën e mémés, e kishim të pamposhtur.

20 shkurt 1969

UDHËTIM ME «FLUTURIDHË»

Një vit, nuk e mbaj mend mirë datën, por ishte akoma në kohën kur vazhdoja mësimet në Liceun Ne Gjirokastrës, dajkoja më ftoi të veja të bëja pushimet në Fier, ku ai rrinte me gjithë fëmijë.

Gëzimi im ishte i papërshkruar dhe prisja me padurim ditën. Ai i dha xhaxhait edhe të hollat që të më zinte automobilin. Udhëtimet aso kohe ishin shumë të vështira për në Vlorë, ato zgjatnin nganjëherë edhe dy ditë. Të thoshin të dilje që në mëngjes, por automobili nisej në drekë dhe, kur errej, pasi prishej e riparohej disa herë rrugës, shumë-shumë arrije deri në Tepelenë. Këtu, më kujtohet, fjeta në automobil, pse nuk kishte as han, por nuk kisha as para. Çdo gjë ishte llogaritur shtrënguar .për të arritur deri né Vlorë.

Një automobil i vetëm ekzistonte atëherë dhe pronari i tij ishte Namik AlitSa. Ky ishte në mesoburrë, korrazi nga fytyra, njeri punëtor, jo i pasur. I kishte vdekur gruaja dhe dica vite më vonë ai u martua me çupën e baba Çenit, Munimenë. Namiku ishte i pari që bleu këtë kamïOn italian, natyrisht, të përdorur. Automobili i Namikut ishte një ngjarje me rëndësi per Gjirokastrën, siç ishte edhe mulliri i blojës i Foto Tolës.

Mulliri i Foto Tolës, një makinë e vjetër «hamoqellë», siç thoshim në Gjirokastër, ishte vendosur në një palo barakë, nën Sheshin e Çerçizit, që në atë kohë nuk quhej kështu dhe nuk kishte as mure, as ovoro, por ishte një rrëpirë e keqe. Mulliri u inaugurua një mëngjes të bukur me një ulërimë sirene aq të fuqishme, sa çuditi dhe shqetësoi gjithë qytetin, banorët e të cilit dëgjonin per herë të pare një gjë të tillë. Më kujtohet se atë dite do të nisesha per në shkollë, kur ia filloi ulërima. Aneja bërtiti dhe së toku shkuam me vrap e në penxhere. Ajo thoshte:

- Ç'është kjo gjëmë? Ç'është kjo ulërimë? Bobo, ç'na ngjau në Gjirokastër! Mos dil të keqen, sa të merret vesh ç'është, se mos të të ngjasë gjë, - më thoshte mua.

- Do të dal, - i thashë, - mos ki merak per mua, të vete të shoh, të marrim vesh ç'është.

Kjo ishte sirena e «fabrikës» së pare të Gjirokastrës.

Të vijmë tash përsëri te kamioni i pare. Namiku i kishte vënë edhe emër makinës, e quajti «Fluturidha». Shoferi i saj, që quhej «Arapi», ishte i famshëm per zotësinë e tij dhe per vesin që pinte e shante si shumë shoferë të asaj kohe. Ishte i zi nga fytyra si dhe i zoti i kamionit, xha Namiku.

Kamioni, pra, atë ditë mezi u bë gati, kur dielli ishte ndonjëzet pashë lart në qiell. Ne zumë vend të gjithë mbi dengje, mbi thasë, mbi kasona; as e merrte vesh i pari të dytin, shtypur sa s'merrnim dot frymë, koka na prekte mushamanë dhe detyroheshim ta përkulnim në gjoks.

- U shtypëm, do të na zihet frima, mor xha Namik, - i thoshim.

- Mos kini merak, - na përgjigjej ai, - zával do të kini sa të nisemi, pastaj rrugës çdo gjë nga gropat do të rregullohet, do të shtipen plaçkat, dengjet dhe do të gjendeni si mbi çilte.

Në fillim xha Namiku udhëtonte edhe vetë pranë shoferit. Rrugës ai as që pyeste fare ç'bëhej brenda në makinë, ku kishte njerëz që villnin e më të moshuarit dhe gra që vuanin. Ai në mes të rrugës e ndalte makinën, bisedonte me ndonjë udhëtar, i merrte qiranë dhe i thoshte: «Hip pas shpejt, se më more kohë». Kështu veproi gjatë gjithë rrugës, derisa arritëm në Tepelenë, ku na zuri nata.

Né Tepelenë në atë kohë nuk kishte veç një poste xhandarmërie dhe disa baraka. Atje frynte një ere e marra që të ngrinte nga vendi. U karkallosëm nga era, pse ishim të detyruar të zbritnim dhe të lëviznim ca këmbët e duart, se na ishin mpirë e ishim bërë helaq. Por gëzimi im ishte i madh, isha i ri, s'doja t'ia dija. Fjetëm atë nate brenda në «Fluturidhë». Në mëngjes po ajo këngë: «Nisemi tash, ja dhe pak, se presim dikë, ja se Arapi ha bukë, ja se u ça goma» etj.

Afër drekës u nisëm per rrugë. Filloi ngjitja, Salaria, frenat që rënkonin, pluhuri që të mbyste e të nxirrte zorrët, kënga e «Arapit» që sokëllinte dhe frika e hajdutëve që mund të na pritnin rrugën. Kusarët, si Shaqo Llapi, Mero e Hamit Lamçja, Sulo Bega e të tjerë, u pritnin rrugën automobilave dhe u merrnin udhëtarëve parate dhe plaçkat. Me një fjalë i rripnin. Unë s'kisha frikë nga një gjë e till-è, pse isha i vogël, s'kisha asnjë lek në xhep, vetëm një bohça të vogël me ndërresa. Prandaj ma kishte qejfi të shikojase si pritej rruga nga hajdutët. Kur kërcitnin frenat dhe ndalej «Fluturidha» në ndonjë kthesë, një grua nga fundi i kamionit bërtiste «hajdutët»!

- Jo, moj motër, - i thoshte një burrë që bënte kryq, - mos u tremb, ç'ke që na i ben ters rrugën.

Në çdo çezmë e në çdo vijë «Arapi» ndalte makinën dhe i «potiste»* *(Ujiste. Këtu ka kuptimin i hidhte ujë.) motorin, që lëshonte tym sikur të kishte marre zjarr. «E kanë si njerëzit edhe makinat, - na thosh «Arapi», - kur ngjiten, dërsijnë dhe duan ujë të pinë, se kanë etje».

Te rrapi i Sevasterit u bë një pushim i gjatë. Njerë zit dhe makina aty çlodheshin, pushimi ishte i merituar, se dilnim nga kamioni të bardhë. Edhe unë isba bërë si të tjerët, sikur kisha dalë nga mulliri i Çiços në Virua, ku kisha vajtur një herë me mushkë me Resulin (Culen) e xha Faros për të bluar kallamboq. Një nga një zbritëm në çezmë, shkundëm pluhurin e rrobave, hoqëm palltot, përveshëm duart, lamë fytyrën dhe pimë nga ai ujë i pastër, i qartë dhe i ftohtë akull. Pastaj nxora atë bukë e djathë që më kishte dhënë aneja dhe fillova ta haja me oreks. Atje ishte dhe një palo barakë që shiste birrë. Birrat e ftohta në çezmë i pinin njerëz si «Arapi», nga dy-tri shishe. Thosha me vete: «Ama këta shoferët vagabondë janë, s'mendojnë fare, të gjitha ç'fitojnë, i prishin».

Një burrë, kur pa se «Arapi» s'pushonte së piri, i bërtiti:

- Arap, për kokën e plakut mos pi më, se na more më qafë, do të na hedhësh nga ndonjë buzë!

- Mos kini merak, - ia ktheu «Arapi», - vetëm kur pi nuk më dridhen duart, prandaj në do të veç shëndoshë në Vlorë, paguajmë një birrë. Ne qeshnim dhe e admironim «Arapin». «S'ka shofer si Neki Arapi», më vonë thoshim edhe si Arshi Rucaj, si dhe Pandeliu dhe Arseni. Këta ishin shoferët nga më të shquarit e kohës së dialërisë sime.

Ia hipëm prapë makinës, lamë pas freskinë e rrapit dhe të çezmës së Sevasterit, të përpjetat dhe grykat e Salarisë, frikën e hajdutëve dhe u futëm në zonën heroike të ëndrrave tona. Po i afroheshim Vlorës trime. Isha kurioz dhe nga brenda kamionit, si nga një tunel i errët, shikoja me kureshtje të madhe malet, kodr at, prisja të shikoja pyjet e ullinjve që na i kishin mësuar në shkollë. Kërkoja mos gjeja po atë vend të ullinjve të librit të Justin Godarit, një francezi që kishte ardhur në Gjirokastër, të cilin ne të vegjlit, që na nxorën në shesh me shkolla, e pritëm me lule. Godari bëri një libër në frëngjisht mbi Shqipërinë që ne e këndonim në lice. Atje, më kujtohet, kishte një fotografi të ullinjve, ku rrinin refugjatët e shpërngulur e të dëbuar nga vendet e tjera të atdheut nga okupatorët serbë e grekë. Duke pritur të arrinim në Vlorë, ia merrnim këngës:

«Jam vlonjat e jam vlonjat, Zhgabën e kam mëmë e at. Zhgaba trime dykrenore Vend' e saj e ka në Vlorë».

Në mendjen time të vogël kalonin epopeja e Vlorës, trimëritë e Selam Musait, vullnetarët, flamurët, Ismail Qemali, vrasja e Avni Rustemit, Kryengritja e Qershorit, baba Çeni, Idriz Guri, Çerçizi, Marati, Robespieri dhe koka e prerë nga gijotina e Luigjit të 16-të. Më dukej sikur të gjitha këto dhe këta do t'i gjeja në Vlorë. Ishte ëndrra e madhe e rinisë sime që po realizohej.

Natyrisht, në Vlorë arritëm natën dhe «Fluturidha» ndaloi në hotelin «Korça» të Hilmi Cipit, një kushëri i anesë e i dajkos. Atje ishte baza e «Fluturidhës», etapa e fundit e «trenit» Gjirokastër-Vlorë. Kishin dalë plot njerëz që pritnin kush njeriun e tyre, kush një plaçkë, kus-h një letër. Mua s'më priste njeri. Atje takova Beti Sharrën, «Çalamanin», një ish-shok i shkollës qytetëse, që punonte si shërbëtor në hotelin e dajkos së tij. Ai më mori dhe i tha Hilmiut që isha nipi i Shyqyriut, i ciii e kishte porositur për mua të më jepte një krevat në hotel që të'flija dhe të nesërmen me ndonjë automobil të më niste për në Fier. Kështu u bë. Unë fjeta një natë né Vlorë. Hoteli m'u duk si një «pallat». Fjeta në një dhomë me Betin. Krevatet kishin dhe «buzëla», kunupiere, pse atëherë të pinte kunupi në Vlorë. Me të zbritur, na u frynë fytyra dhe duart. I bëmë menjëherë me uthull, por pa fajde.

Unë doja të dilja pak të shihja Vlorën e ëndrrave të mia. Dolëm me Betin nga një sokak i errët në një shesh.

- Ja, - tha Beti, - këtu u ngrit Flamuri.

- Ku? Ku? - i thosha unë.

- Ja, në një shtëpi të vjetër, që tash nuk duket se është errët, në një ballkon prej druri.

- Ku? Ku? - i përsërisja Betit dhe ky çak-çuk me bastun si çalaman, në vend që të më tregonte shtëpinë ku u ngrit Flamuri, më thosh:

- Këtu është hotel «cambino», i një rrufjani italian, që -na bën konkurrencë, pse ka disa vajza të tij që janë të liga dhe tërheqin klientët e hotelit tonë. - Beti ishte kthyer në tregtar.

- Më trego, Beti, detin, - i thashë.

Ai më tha

- Je në vete, është larg skela, ka ferra, gjemba, duhet karrocë, s'vete dot me këmbë. - Kështu që atë natë as Vlorën nuk e pashë dot, as detin.

Në mëngjes herët u çova dhe, pa ngrënë bukë, dola vetë. Kisha etje të shihja Sazanin dhe Karaburunin e këngëve dhe të ëndrrave të mia heroike. Duke u siguruar se një veturë karakatinë «Ford» e Hiqmet Çipit do të nisej nga dreka për në Fier, unë ua mbatha këmbëve me të shpejtë drejt e në skelë dhe që andej ndenja mbi një gur jashtë në breg dhe shikoja Sazanin që na e kishte pushtuar Italia dhe Karaburunin. Nuk ngopesha duke i parë dhe dulce kaluar në kokën time këngët që kisha mësuar.

Ullinjtë, ullinjtë doja të shihja. Kur ia hipa «Fordit», i thashë Hiqmetit:

- Aman, më trego ullinjtë.

- Mos ki merak, më tha ai, se nëpërmes tyre do të shkojmë.

Ç'mrekulli për mua! U habita. Si ishte e mundur? Pyje të tëra me gjelbërim, kurse në Gjirokastër nuk kishte asnjë rrënjë. «Ah, - thosha me vete, - këta vlonjatët janë të zotë të çdo gjëje».

Kur dolëm në qafën e Koshovicës, në zbritje, më bëri përshtypje hyrja e Fierit. Andej dukeshin fusha dhe qyteti, varrezat nga të dyja anët e rrugës dhe rrapet e trasha. E pyesja shofer Hiqmetin për çdo gjë.

- Pse ka dy lloj varresh?

- Nga një anë, - më shpjegonte ai, - janë varret e myslimanëve, nga ana tjetër, ato të të krishterëve. Këto rrape janë shekullore; atje në kodër, mbi këtë lumë që quhet Gjanicë, është shtëpia e beut çalaman me këmbë të drunjtë, që kur ecën ia bën krëk-krëk. Ky këtu është pazari dhe shtëpia e pashait. Të gjitha këto dyqane janë të pashës, zaten gjithë Fieri, - thosh shofer Hiqmeti, është i Vrionasve.

Më në fund arrita në shtëpinë e dajkos, një shtëpi e vogël përdhese me tri dhoma të vogla dhe me një qilar, ku nuk vërtiteshin dot tre njerëz. Rreth e rrotull shtëpia ishte e rrethuar me gardh, në një qoshe ishte një pus, nga i cili ujin për të pirë e nxirrnin me çikrik. Unë u habita, sidomos me një copë të kopshtit, ku kishin punuar bostançe. Atje kishin mbjellë njëfarë kungulli, që s'e kisha parë kurrë. Siç më tha nëndajkoja, ky kungull nuk hahej, po e linin të thahej, e kruanin ,nga brenda dhe e mbanin për të pirë ujë. Të pish ujë me kungull? U habita.

Nëndajkoja u gëzua që vajta, po dajkoja ato ditë më duket nuk ishte atje, ~erdhi më vonë e u gëzua edhe ai kur më pa. Flija në një dhomë me nëndajkon. Ne shtronim çdo mbrëmje pas buke stromët në dhe, kurse dajkoja flinte në krevat.

Ditën e parë të vajtjes në Fier bëra «inspektimin» e oborrit, nxora kokën nga gardhi, në rrugë, u vërtita rreth e rrotull. Në ato kohë atje nuk kishte shumë shtëpi, kishte kasolle prej balte. Afër shtëpisë së dajkos ishte një sqtëpi e madhe me dy kate. Ajo ishte e Gurgait nga Gjirokastra që kishte nja dy-tri çifligje. «Gurgenjtë janë vagabondë, thoshte dajkoja, i ,prishin paratë me gra e në kumar». Në anën tjetër të shtëpisë së dajkos ishte shtëpia e Nazmi Skëndulit, një tjetër gjirokastrit «që kishte gjetur Myzeqenë» dhe merrte iltizam çifligje nga bejlerët. Edhe ai kishte shtëpi të re të madhe, dykatëshe. Ne atje venim disa herë për drekë dhe për darkë, pse Nazmiu ishte ortak në allishverishe me dajkon, kurse te Gurgenjtë nuk venim asnjëherë.

Më duhej të gjeja ndonjë shok, me të cilin të dilja ose të luaja. «Të njoh unë», më tha nëndajkoja dhe një ditë shkuam në «Çeligrad», që ishte aty afër, në anë të qytetit, në një shtëpi të vogël përdhese me baltë, por me lule në të hyrë dhe të pastër brenda. Atje na priti në familje një djalë i shtëpisë, me të cilin u njoha. Ai mësonte në Shkollën Teknike në Tiranë, luante edhe f utboll. Kështu që mjaft herë ne dilnim me të në «Çeligrad» dhe luanim me top pasdreke me çunat e tjerë fierakë. Dajkoja, që ishte i kursyer, më thosh: «Mos luaj shumë, se të shqyhen këpucët». Po çfarë të bëja tjetër?

Unë veja në dyqanin e dajkos, dyqan i thënçin! Ishte një nga ato dyqanet e vogla, pronë e pashës Vrionas, me taraba prej dërrase dhe me dysheme e mure prej balte. Kishte dy hyrje në dy rrugë, pse ishte në qoshe. Në mure kishte disa sergjene dhe në sergjene disa plaçka. Më kujtohen vetëm disa pasqyra të vogla rrumbullake, me nga një fytyrë gruaje nga pas. Këtë farë «malli» dajkoja e kishte blerë në Vjenë, kur vente takonte djalin e tij, Zihninë, që e kishte dërguar për studime. Në dyqan rrinte kurdoherë Sotir Goga, kështu më duket se e quanin. Ai ishte një fshatar nga Myzeqeja, i hollë e i gjatë. Sotiri ishte i dashur, mua më donte dhe që ditën e parë më tha: «Zgjidh një pasqyrë të vogël dhe mbaje me vete të shikohesh». M'u duk sikur ç'më dha.

Një mbrëmje tek po bisedonin në dyqan dajkoja me Sotirin, ky i fundit i tha:

- Shyqyri, ta marr edhe Enverin nesër në Roskovec?

- Merr e, - i tha dajkoja.

Unë u hodha përpjetë nga gëzimi. Do të veja në Roskovec! Se ç'ishte Roskoveci, as që dija gjë, po nuk më zuri gjumi atë natë dhe në mëngjes herët erdhi Sotiri me një qerre që tërhiqej nga dy buaj e më mori. Për herë të parë hipja në qerre. Sotiri ngiste qetë me hosten, rrotat rënkonin. Ne venim në Roskovec të bënim pazar . Sotiri do të blinte rrush për të bërë verë për dyqanin dhe kush e di edhe me kë do të takohej. Arritëm në Roskovec, ku nuk kishte veçse disa baraka të vjetra, por bëhej pazar i madh, kishte mjaft popull që shiste dhe blinte. Sotiri piqej me njërin e me tjetrin, bisedonte me fshatarë me takije në kokë. Më në fund ai bleu tre kosha me rrush të kuq, i ngar kuam mbi qerre dhe morëm r rugën e kthimit. «Mos u kurse fare, - më thoshte Sotiri, - ha rr ush sa të duash, se agai ka». Unë s'kisha parë kurrë kaq shumë r rush. Hëngra disa kopanë sa u vela. Ky udhëtim në Myzeqe mbeti i paharruar për mua, sic. më ka mbetur në kujtesë edhe një dasmë.

Sotiri më mori edhe një herë tjetër, vajtëm në një fshat, më duket në Marinëz, ku bashkë edhe me kushëririn dhe shokun tim të vegjëlisë, Sado Gamin, morëm pjesë në dasmën e djalit të xha Janit, që më duket e quanin Joti. Prapë ia hipëm qerres. Më kujtohet si tani toka e çarë atë vit nga thatësira, një numër kasollesh me baltë, fshatarë të ulur grumbull në shesh, në baltë, që pinin dhe këndonin. Ngandonjëherë ngriheshin dhe kërcenin. Unë rrija në një sofër me Sotirin dhe ia bëja «eeeee», kur dasmorët këndonin. Që atëherë më pëlqeu e më pëlqen shumë kënga dhe vallja myzeqare. Fshatarët ishin të dashur, herë pas bere më përkëdhelnin e më përqafonin dhe një plak bënte ç'bënte, më vinte takijen e tij mbi kokë e më thosh: «Do të të bëj myzeqar».

Kur bëhej pazari në Fier, unë kisha shumë qejf të veja të shikoja, shëtitja sa andej-këndej, i pyesja fshatarët «sa e shet këtë» «sa e shet atë», por nuk kisha gjë për të blerë. Ngandonjëherë nëndajkoja më jepte ndonjë lek dhe me ta blija fruta. Ditën e pazarit vinin shumë fshatarë në këtë qytet. Pazari bëhej afër shtëpisë së pashës së Vrionit, ishte në një shesh, ku kishte dhe disa pemë të larta me hije. Nga njëra anë e pazarit ngriheshin muret e larta që rrethonin bahçenë dhe pallatin e pashallarëve, mure të errëta dhe misterioze për mua, asgjë nuk dukej nga jashtë, veç pemëve të larta. «Këtu rrinë gjakpirësit e popullit, thosha me veten time, - kush e di ç'bëhet prapa atyre mureve».

Nganjëherë Sotiri nga penxherja e dyqanit më thosh: «Ja, ky është Qemal bej Vrioni, ky është Kahreman Beu, na e rropnë lëkurën». Ku t'i shkonte në mendje fshatarit myzeqar, Sotirit, se çuni me të cilin po bisedonte dhe ai po i hapte zemrën, do t'ua merrte hakun atij dhe gjithë fshatarëve të Myzeqesë, duke u prerë kokën Qemal Beut dhe gjithë bejlerëve të Vrionit dhe se të tjerët do t'i shfarosnim përgjithmonë? Por kërdia do të bëhej më vonë kundër feudalëve.

Né Fier, dulce punuar, për herë të parë fitova disa lekë, pikërisht 25. Ja si i fitova: Atje ishte avokat Rasim Hoxha, nga soji ynë, babai i Shpresës dhe i Muhametit. Muhameti ishte më i madh nga unë, ai mësonte né Francë. Si Rasimi dhe djemtë ishin fodullë. Vetëm Shpresa nuk ngjau fare me ta. Ajo doli partizane, u bë komuniste e mirë, luftoi me kurajë edhe kundër pjesëtarëve të familjes, të cilët nuk qenë me ne.

Pra, një ditë xha Rasimi më tha: «Hajde né zyrë të më kopjosh disa shkresa». Dhe unë vajta, shkrova e shkrova me ditë të tëra dhe, kur i mbarova, ai më dha 25 lekë, më mori edhe për drekë né shtëpi, pse kishte ardhur Muhameti nga Franca. «MI jep të t'i ruaj lekët», më tha nëndajkoja, por unë nuk ia dhashë dhe i prisha sa ndenja né Fier.

Me afrimin e hapjes sé shkollës u ktheva né Gjirokastër me kujtime të mira nga pushimet.

III

NJERËZ TË THJESHTË*

*(Këto kujtime, shoku Enver Hoxha i filloi t'i shkruante më 4 shtator 1976 dhe i përfundoi më 18 shtator, në ditën kur Gjirokastra festonte 32-vjetorin e çlirimit të saj.)

ME SYTË E KUJTESËSI

Në librin e një mjeku të huaj, të dëgjuar, me titull «Jeta fillon në 50 vjeç», autori shkruan se njerëzit, kur u kalon mosha, duhet të venë dendur në vendlindje, pse kjo ka lidhje me përmirësimin e shëndetit dhe me zgjatjen e jetës së tyre. Arsyeja që jep ky doktor është se trupi, kockat, truri, me një fjalë të gjitha organet e trupit janë mbrujtur, janë formuar e imprenjuar që në vegjëli me ajrin e thithur, me ujin e pirë e me lëndët ushqyese të tokës së lindjes. Te njeriu i rritur në një ambient të caktuar, në kontakt me njerëz dhe me shoqërinë që e rrethon, bashkë me ndjenjat, hallet, mjerimet dhe gëzimet e tyre, çdo qelizë e trupit është imprenjuar me të gjitha këto gjëra që i kanë dhënë vitalitet organizmit. Kur persovi i kaluar nga mosha, vazhdon të arsyetojë ky doktor, kthehet në vendin e lindjes, qelizat e trupit të tij elektrizohen, pësojnë një «shok» nga r rezatimi i ambientit të kohës së vegjëlisë dhe gjallërohen e përtërihen. Njeriu e ndien këtu veten më të shkathët, më të lumtur, më të gëzuar dhe më të lehtë nga shëndeti.

Sa e vërtetë është kjo teori, sa vlerë shkencore ka, për këtë nuk mund të them gjë, por mund të afirmoj diçka që i jep të drejtë këtij mjeku. Kur shkoj vetë në Gjirokastër, ndiej një gëzim të madh, e ndiej veten ndryshe, më duket sikur njerëzit i njoh të gjithë. Kur pyes ndo një që nuk e njoh, se është i ri, i kujt është e nga ç'soj është dhe ai më përgjigjet, një mijë mendime e kujtime më mbulojnë, ndiej një kënaqësi të vecantë, pse më kujtohen njerëzit që kam njohur, jeta e tyre, më del përpara edhe diçka e vogël, e parëndësishme, po ta mendosh në vetvete, por që merr proporcione të mëdha. Malli nuk pakësohet, por më shtohet.

Sa shumë dua të shko j në vendlíndjen time, po punët nuk më lejojnë ta bëj këtë shpesh dhe, në pamundësi të vete dendur, këto udhëtime i bëj me kujtesë. Kështu rroj me Gjirokastrën dhe me njerëzit e kohës së rinisë sime dhe ju siguroj se ndiej njé çlodhje shpirtërore dhe fizike. Pas pune, në mbrëmje, shpesh rri mendoj dhe ndonjëherë pyes Haxhon apo Sanon: «Si e quanin nënën e Hasip Kullumbit?». «Kush rrinte në atë shtëpi?». «Po në atë kthesë të rrugës?» etj.

Mëma e Nexhmijes më thotë: Po ç'i do këto gjëra të vjetra prej 70 e ca vjet përpara? Pse e lodh me to kokën, pak halle ke?

Halle kemi, por njerëzit në atë kohë i kanë pasur hallet sa malet dhe qëndruan në këmbë më të fortë se malet. Do të shkruaj për jetën e njerëzve të thjeshtë të popullit, pse ata janë vetë populli që punonte, që djersinte, që herë kishte, herë s'kishte bukë të hante. Këta njerëz, për të cilët do të bëj fjalë në këtë shkrim, ka mundësi që nipërit e tyre sot të mos i mbajnë mend, por unë do t'ua kujtoj atyre gjyshërit, natyrisht, me aq sa të më vijnë ndër mend. Dhe kur i kujtoj në kohën e mbrëmjes, më duket sikur bëhem më i ri, më i fortë, më i mprehtë në mendime dhe më i guximshëm në veprime. Kujtimet më elektrizojnë, më gjallërojnë qelizat e trupit dhe të trurit. Prandaj po i jap të drejtë doktorit që përmenda më lart.

Qendra ku luaja më shumë, kur isha i vogël dhe kur dilnim nga shkolla, ishte ajo që e quanim Sheshi i Xhepit. Sigurisht nuk ishte pronë e xha Kamberit që e kishte shtëpinë në një rrugicë në të majtë, para se të futeshe te shtëpia e xha Vehap Kokalarit. Duke shkuar më tutje, veje te shtëpia e xha Nuro Çanoles, Bejko Gaxhellos dhe në të kthyer, nga e djathta tëposhtë, arrije në një shesh të vogël, ku ishin katër shtëpi, katër porta: një e xha Neim Finos, një e Hasip Kullumbit, një shtëpi e djegur që i kishin ngelur vetëm muret dhe porta e hapur si një gojë e me qemer të rrumbullakët. Shtëpia në fjalë ishte e Ajdinajve. Shtëpinë e katërt nuk e mbaj mend as e kujt ishte, dhe as si ishte.

Kjo rrugë, që thashë, që hynte nga Sheshi i Xhepit dhe dilte deri te Gaxhelloja, ishte e drejtë, me baltë dhe me pak gurë. Nga të dyja anët ajo ishte e rrethuar me muret e kopshtit dhe shtëpinë e Hasanajve, me muret e kopshtit të Kokalarit, të Bejko Gaxhellos. Rrugica që të çonte te xha Neim Finoja ishte plot me popla të rëna nga muret e të sjella nga rrëketë dhe ujërat, pse ajo ishte tatëpjetë.

Kurse rruga e Çanoles ishte e këndshme me ato mure me gurë të murrmë të nxirë nga koha dhe me hije, pse degët e pemëve të kopshteve dilnin edhe mbi mure e vareshin edhe jashtë tyre. Në këtë rrugë shumë herë luanim me shokë dhe me shoqe.

Shtëpia e xha Vehap Kokalarit ishte e mirë, me dy kate dhe me shumë penxhere. Përposh ishin patet dhe hajati me dërrasa të zeza dhe vijat lyer me të kuqe. Xha Vehapi ishte një burrë i mirë, s'na qortonte kurrë, ai ishte nëpunës, «qatip», mundet në huqumet. Mbahej mirë dhe rrobat i kishte kurdoherë né rregull. Më kujtohet që mbante edhe feste të kuqe, të cilën e flaku më vonë dhe vuri një të zezë.

Xha Vehapi kishte një varg me vajza. Nga dy vajzat

e tij që mbaj mend unë, njërën e quanin Ruho dhe një tjetër Safo. Safoja ishte e vogël, shoqja ime, që luante me ne djemtë me lajthi dhe me arra, kurse Ruhoja qe më e madhe, shoqe me Haxhon. Më vonë xha Vehapit i lindi dhe djalë ose djem, por unë s'e di, se me familje ne shkuam né mëhallë të tjera me banim.

Shtëpia e xha Nuro Çanoles ishte më origjinale. Do të ngjitje disa shkallë dhe do të shtyje një portë të madhe me dy kanate të forta druri, që mbylleshin nga brenda me lloze dhe me katarah. «Si zor të na hyjnë kusarët», - thoshte Beduni, djali i Çanoles, shoku im i lojnave dhe i shkollës fillore. Beduni ishte i përçmuar, por ishte i fortë. Kurdoherë që ziheshim nga mesi na mundte dhe na hidhte përtokë. Xha Nuroja ishte një burrë i shkuar, i thinjur, me mustaqe bojë hiri, me leshrat po ashtu dhe me feste të zezë. Fytyrën e kishte të nxirë e të regjur, duart të forta e me kallo. Siç dukej ai punonte edhe né qersa, edhe né Levend, korrte bar. Duhej të ishte edhe çoban, pse né shtëpinë e tij kishte tri dhi dhe një cjap. Cjapit ia kishte vënë emrin «Tare Liço Karabini». Ky, xha Tareja, ishte një hoxhë dallkauk që kishte një mjekër si të këtij cjapi.

Ngandonjëherë bashkë me Bedunin vinim dhitë përpara dhe shkonim nga vreshtat e Zekatëve, i kullosnim dhe, kur gjenim, hanim nga ndonjë kokërr qershi.

Më pëlqente shumë shtëpia e xha Nuro Çanoles, pse dukej si shtëpi fshati. Kur hyje nga porta e madhe me dy sufa prej dërrase të bardhë, ngjiteshe nëpërmjet një kalldrëmi jo shumë të gjatë, ku né mes të gurëve mbinin barëra të egra. Nga të dy anët e kalldrëmit plaka e xha Nuro Çanoles, që, siç duket ishte sevdaleshë për lulet, mbillte ose mbinin vetë trëndafila të egër të fushës ca të kuq, ca trëndafili né lilak, ca të bardhë. Ky lloj trëndafili i egër kishte vetëm një shpatull të gjatë dhe né të mbinin lulet që i jepnin aq bukuri rrugës së xha Nuros. Kur thaheshin këta trëndafila, u mbetej né mes një «rrotullamë», që ne u thoshim <çirek» (bukë) dhe i hanim. Ato nuk kishin asnjë shije, por ja që ne i hanim. Kurse trëndafili i buté né fund të lules kishte një formé tjetër dhe ishte plot me «qime». E hapnim këtë, merrnim qimet dhe ia futnim shoku-shokut né krahë nga jaka. Ato na cuksnin «si morra», thoshte Hajro Gaxhelloja, gjitoni i xha Nuros. Kur bënim këtë «lojë», më kujtohet, duhej të nxirrnim këmishën e ta shkundnim, se na grinin krahët.

Pasi ngjitje rrugicën me kalldrëm, dilje né oborrin e vogël të shtëpisë. Ky oborr qe i shtruar me dërrasa dhe shtëpia e vogël ishte si nié kuti. Penxheret ishin të bukura. Nga jashtë ato ishin me parmakë prej druri të gdhendur si me xhumba dhe né to, né brendësinë e penxheres, nëna e Bedunit vinte kuti teneqeje të vogla me lule, mëllagë të kuqe, karafila të kuq e të bardhë. Edhe porta e shtëpisë ishte e bukur, e trashë, me gozhdë me kokë të madhe dhe me çokun e saj që, kur ishte dera e mbyllur, duhej Vi bije. Ai gjëmonte gjithë shtëpinë. Rreth e rrotull portés me radhë si vito rrinin poçet me manxuranë, vasiliko e barbarozë, që lëshonte ca lule të vogla bojë trëndafili. Aroma ishte e këndshme. Njerëz të thjeshtë, që nuk t'i zinne syri, por me ndjenja të holla, që i donin lulet, donin natyrën, donin erën e barit të korrur që xha Nuroja e vinte në mullar si zahire për dhitë. Me ato dhi rronte ai. Haurin-kuzhinë e kishte jashtë shtëpisë. Kur na merrte uria venim i kërkonim ndonjë çikë bukë nënës së Bedunit. Ajo na jepte nga një krodhë kulaç me misër, merrte pastaj një qepë të vogël, na e. priste më dysh dhe na jepte nga një copë edhe nga kjo në vend të djathit. Njerëz të thjeshtë e punëtorë si xha Bejko Gaxhelloja.

Bejkoja punonte me kuaj, mbartte ujë dhe bar nga fushat, çonte misrin e miletit në mullirin e xha Dino Çiços për të bluar, vente atje, priste radhën dhe ishte përgjegjës para të zotit të misrit që djemtë e xha Dinos ta bluanin mirë. Bejko Gaxhelloja kishte më shumë se dy kafshë, që i mbante mirë, se me to rronte dhe kur zbritnin kalldrëmet ose rrugicat me gurë ato bënin një zhurmë të madhe, saqë kishte mbetur «Si kafshët e Bejko Gaxhellos». Kur ne, të vegjlit, luanim nëpër rrugë dhe ndiqnim njëri-tjetrin, bënim aq zhurmë, saqë kur na shihte ndonjë 1 madh na thoshte: «Ç'bëni kështu mor djaj, u bëtë si kafshët e Gaxhellos!!».

Xha Bejkoja ishte një plak i gjatë, me perçe të bardhë. Ai duhet të ketë qenë i fortë kur qe i ri, pse edhe në pleqëri, kur e kam njohur unë, ngrinte thasët dhe ngarkonte kalin. Shtëpia e xha Bejkos ishte ndryshe nga e xha Nuros. Ajo kishte një avlli të madhe me baltë, hyje nga porta pa kanate dhe shikoje shtëpinë nga e majta. Shtëpia ishte e gjatë, me dy kate, poshtë me katoqe, sipër ishin odat.

Xka Bejkoja kishte një djalë, Hajron. Ai qe më i madh se unë, po ishte i mjeruar, se jo vetëm nga njëri sy nuk shihte, e kishte krejt të bardhë, por edhe tjetri, gjoja i miri, nuk i shihte tamam, prandaj duhej të vinte dorën mbi sy, të ngrinte qepallën e sipërme dhe të ngrinte dorën që të shikonte e të njihte. Qepallat e poshtme i kishte të varura, të kuqe, fytyrën të përçmuar, të frikshme dhe mesin të thyer. Hajroja çalonte dhe ecte me njër ën dorë mbi sy dhe me tjetrën në mes, mbasi këmbën e hiqte zvarrë dhe nga një anë i dilte çapoku jashtë e dukej për ibret. Njeri i mjerë, që mua më dhimbej, se ishte fukara. Ky djalë vishej me zhele, në kokë mbante një qylaf, që ishte bërë i zi nga dhigla. Ai vente nganjëherë edhe në pazar. Asgjë nuk të kërkonte, kurrë dhe asnjë nga ne nuk e ngacmonte, përkundrazi, të tërë e ndihmonim. Hajroja mua më njihte dhe më thoshte:

- Djali i mullait, shko në shkollë, se unë, siç po më sheh, jam i mjeruar, më qajnë sitë lot.

- Do të të këndoj një vjershë Hajro? - i thashë një ditë, - është e bukur.

- Mirë do të bësh, djali i mullait, do të bësh thevap, - më tha.

Dhe u ulëm në sufanë e djegur të shtëpisë së Ajdinit e i këndova Hajros «Qiririn» e Naimit. Ai më dëgjonte me dorën në sy dhe në fund më tha

- U djegça edhe unë si ki qiriu, djali i mullait, ç'e dua jetën kështu sakat siç jam.

Në atë kohë, më kujtohet si tani, doli xha Neim Finoja nga shtëpia. Ky ishte një burrë i hollë, ca i gjatë, me poture të zeza, me peshli dhe me një sharkël të zezë në një sup. Unë u ngrita në këmbë dhe vajta i putha dorën te sufaja e portës ku u ul.

- Ç'po i thua Hajros? - më pyeti xha Neimi.

- Po i këndoj një vjershë, - iu përgjigja, - se është gjynah.

- lkë, more, - më tha, - ç'merrej me Hajron, ku ka kokë ai për këto gjëra. Më sa kupton i marri im, Xhemaliu, aq kupton edhe Hajroja.

- Jo, xha Neim, Hajroja i kupton dhe qan kur i dëgjon, - ia ktheva unë.

- Ai qan, - tha xha Neimi, - pse gati është qorr, po ke marifet ta ndihmosh Hadërin, t'i hedhë bar mushkës?

Xha Neimi ishte burrë i zgjuar, kurrë nuk na qortonte. Unë kisha shok Muratin, djalin e vogël të xha Neimit, me të cilin venim në shkollë. Kur lodheshim së luajturi në Sheshin e Xhepit, shkonim tek avllia e gjatë e portës me dërrasa të xha Neimit. Përballë portës së madhe ishte shtëpia me gurë me dy kate, me penxhere jo shumë të mëdha dhe me derë orta, sic thoshte gruaja e xha Neimit, një plakë me çitjane të zeza dhe me shami të zezë në kokë. Në penxhere qenë vendosur teneqetë me lule të zakonshme si gati në çdo shtëpi gjirokastrite: mëllagë, karafile, borzilok. Mëma e Muratit na jepte pemë, bajame për bajram.

Xha Neimi kishte dy djem të tjerë dhe një çupë, me sa mbaj mend unë. Djali më i madh, Xhemaliu, ishte ca si i metë e kishte ca huqe. Kur hynte në derën e shtëpisë, bërtiste: «Dua bukë!»> dhe, duke kaluar, na fuste nga një shqelm nga prapa mua dhe Muratit. Ndonjëherë i kujtohej dhe më thosh: «Ia punova mulla Hisenjit (xhaxhait tim), e shtrëngova të thoshte «më vdektë gruaja»». Xhemaliu nuk donte që ta mëshironin. Po t'i thoshe «Xhemali ziu», me marrëzinë e tij ai të ndiqte dhe të detyronte të thoshe: «Më vdektë gruaja nuk të them më». Baba Çeni e ngacmonte nganjëherë, po ne fëmijët kurrë, se na rrihte.

Djali tjetër i xha Neimit ishte Hadër i, «(borri», kështu e thërritnim ne, pse qepallën e njërit sy e kishte të varur e të kuqe si të Hajro Gaxhellos. Hadëri këndonte bukur labçe, ishte i fortë shumë, e ngrinte thesin ose bucelën si pendë dhe e hidhte mbi kalë, pse xha Neimi kishte një kalë. Hadëri bënte bujqësinë. Me siguri që do të kishin disa stremë ara, ku ai mbillte duhan, kallamboq, korrte edhe bar. Hadëri që pa gdhirë, sic më thoshte Murati, shkonte në ara dhe kthehej në mbrëmje vonë. Ai ishte trim, s'ia dilte kush në mëhallë. Mua dhe Muratin na thërriste «lapurakë» ose «efendilerë», të kalemit. «Të shohim, - na thoshte ai, ç'do të na nxirrni zotëria juaj me shkollë. Pa hajdeni ñjë herë këtu më mbani barrën e kalit, pa leni fjalët». Dhe unë e Murati u vinim krahët thasëve derisa Hadëri i lidhte të dy. Kur kali bënte... ato nga «feçka», atë herë Hadëri na thoshte: «Hë, i mblidhni, i hidhni në tokë, te streha e çatisë, se ajo na jep misrin». Unë isba akoma i ri dhe s'e dija të mirën e plehut, prandaj i thosha Muratit : Ky Hadëri më duket se është i çakërdisur si Xhemaliu, si e bëka plehu misrin? Mirëpo Murati i dinte këto punë dhe m'i shpjegonte.

Xha Neimi kishte një kafene mu në të hyrë të pazarit, para se të dilje tek Ura e Gegës. Ajo ishte një dhomë, ku ngjiteshe me një shkallë me parmak druri. Atje mblidheshin pleqtë dhe pinin ose luanin kolicinë. Atje vente edhe xhaxhai, po nuk pinte, as luante kurrë. Ai kursente, se nuk kishte, por nuk i donte as pijanecët, as kumarxhinjtë. Atje xha Neimi fitonte ca të holla, po ai rronte më shumë nga duart e Hadërit. Ishte ekonomiqar si gjithë gjirokastritët, po jo kurnac. Çdo njeriu i ndërte tabaqellën prej teneqeje dhe i thoshte: «Dridhe një herë, se është duhan që kërcet». Ishte nga duhani që prodhonte Hadëri dhe që e grinte në havan Hasip Kullumbi.

Xha Hasipi ishte një mesoburrë i fortë dhe i kuq nga fytyra. Ai i kishte duart të mëdha, pëllëmbët me rrudha, të cilat megjithëse i lante, i rrinin të zeza. Kishte një shtëpi të vogël me gurë e me qemere prej druri, në mes të një bahçeje të vogël me pemë, ku kishte ndonjë fik, ndonjë çerçem, lofatë dhe kumbulla malore. Ovoroja e kopshtit të xha Hasipit kufizohej me Hasanajt, Finot, Çipajt dhe Ajdinët. Unë e kisha qejf këtë shtëpizë të vogël, ku, pasi zbrisje një lukuramë, të dilnin përpara një palë shkallë të gurta që të çonin në odën e madhe e në pat. Nën shkallën me qemer dhe me një tarracë tP vogël mbi të, ku ishte dera e shtëpisë, gjendej një derë e vogël, ku punonte xha Hasipi.

Në krye të shkallës ishte një e dalë mbi kopsht. Atje në mur teto Diloja, nëna e Hasipit, plakë e ëmbël dhe e mirë, kishte varur një teneqe me një muslluk, ku xha Hasipi dhe të tjerët, më parë se të hynin në shtëpi, lanin duart. Ujët që rridhte ishte si flori, atë e merrnin teto Diloja dhe gruaja e Hasipit me gjyma te muslluku i Hasanajve ose te xha Neimi. Prandaj xha Hasipi atë ujë e çonte me një vijë né dy-tri «stromë» me qepë, me labot, me sallatë të njomë, që i mbillte né kopsht. Këto zarzavate i prashiste me kalistir teto Diloja, se xha Hasipi kishte punë të tjera. Xha Hasipi bënte çdo punë, ishte punëtor i madh. Né kohën e korrjes sé barit ai kosiste bar për agallarët, prashiste misrin, mblidhte duhanin e Hasanajve né Pesjak dhe grinte duhan né havanin e tij. Kurrë atë s'e kisha parë të pirë o të grindesh me njeri, ishte njeri i punës. Unë e doja, se ai e donte dhe e respektonte nënën e tij, teto Dilon. Havanin ai e mbante né një qoshe të haurit, e mbështillte me një velenxë dhe thikën ose satërin i mprihte çdo herë. Këta ndritnin si argjendi.

Unë e kisha parë xha Hasipin kur grinte duhan, ai ngrinte thikën, fletët e duhanit të thara krok i vinte palë-palë. Sa vinte një palë, mbushte pastaj buçkat me ujë dhe ia bënte «puuf », shfrynte duke e qullur duhanin si me pika shiu, pastaj vinte diçka mbi io, rëndonte me gju mbi këtë diçka, që mund të ishte dhogë a hekur nuk e mbaj mend, me qëllim që të shtypte duhanin dhe fillonte punonte me thikën: tëk-tëk-tëk. Donte zanat kjo punë dhe xha Hasipi ishte zanatçi. Unë vija re që fletët e duhanit dilnin nga havani si fije floku i hollë.

Unë, i vogli, i thosha

- Xha Hasip, po si e pret kaq të hollë?

- Duhet kujdes, djalo, në çdo gjë. Kije këtë këshillë, Enver, riga unë. Po do të bësh ndonjë gjë të pastër dhe të mirë, duhet ta mendosh mirë dhe mos u bën kurrë nervoz né punë. Ki durim, ndryshe nuk e nxjerr dot bukën e gojës. Po ta grij keq duhanin, s'më paguan Vehip Hasani.

O i ndershmi punëtor, xha Hasip, tash që po të kujtoj më duket sikur ishte dje ajo ditë kur erdha te ti me një thes me rreth 10 kilogramë fletë duhani. Më kishte dërguar nëndajkoja te ti që ta grije. Ty të kishte dalë nami i mirë dhe ky nam të kishte vajtur qëkur deri né Hazmurat, prandaj nëndajkoja më dërgoi që andej te ti.

Pas dy-tri ditëve të erdha né shtëpi për ta marré, e kishe grirë mirë. Të pyeta

- Si është ky duhan, xha Hasip?

- Mesatar, - më the dhe shtove: «Djalë mos pi kurrë duhan se është helm», - dhe më tregove duart e zeza duke më thënë: «Ja, shihi, djalë, si më janë nxirë duart. Kështu Vi nxin ky edhe mushkëritë».

Sa isha i ri, o xha Hasip, e ruajta këshillën tënde të vlefshme, por, kur më erdhën hallet né kokë, e harrova. Atëherë duhej ta kujtoja ç'më kishe thënë, por dëgjoja andej-këndej që «kur bëhen djemtë burra, pinë duhan dhe duhani të heq mërzinë». Të gjitha këto ishin rrena, xha Hasip. Ti, njriu i popullit, ke pasur të drejtë, por mua m'u desh që kur të veja 65 vjeç ta lija duhanin! Tash kushedi sa vjet janë bërë që ke vdekur ti, nëna joie, nusja; nuk di nëse ke lënë fëmijë dhe, po ke lënë, ata soi rrojnë të lumtur né socializëm, do të jenë gati pleq dhe duhet të të kujtojnë, se unë sot që po shkruaj për ty, të kujtoj intensivisht, të kujtoj edhe kur më vjen ndër mend ajo ditë kur të dhashë paret që më kishte dhënë nëndajkoja si hakë për punën. Me llërë përveshur, ti ngrite thesin, ma hodhe né krah, më dhe një bacë né sup me përkëdheli dhe më the: «I bën selam toto Hasijesë!».

Nëndajkoja e pëlqeu punën e xha Hasipit dhe .mbushi një ose dy teneqe vajguri me të dhe, kur vinin miq, ua servirte né një tabaka bashkë me fletë cigareje. Një ditë erdhën me të shpejtë dhe na lajmëruan se po vinin zaptijet o korofillakët e regjistrimit të duhaneve. Nëndajkoja ishte një dërdënge që nuk ia hante qeni shkopin dhe jo Vi zinte korofillaqia duhanin; ajo i nxori shpejt e shpejt teneqetë me duhan, hapi një penxhere që binte né një sokak të errët dhe të ngushtë né mes të shtëpisë së dajkos dhe asaj të Bastri Çuçit dhe mori ta hidhte duhanin atje. Ky sokak ishte pis, pse ne, të vegjlit, kur luanim, sa të ngjiteshim brenda për nevcjat tona, e kishim më kollaj të venim né këtë sokak dhe depozitonim ato që s'e kishin vendin atje. Unë i thashë Açes:

- Mos, nëndajko, se atje është pis.

Ajo më dha një surup:

- Ik tutje, se nuk kam nge as të më marrin duhanin, as të paguaj gjobë.

Teneqetë u hodhën në sokak. Korofillaqia si hyri, doli, s'pa gjë, s'gjeti gjë! Kur mbaroi kontrolli, u kthyem dhe e mblodhëm duhanin nën syrin e mprehtë të Ages, se mos tok me duhanin merrnim ndonjë gjë tjetër. Si mbaruam dhe e çuam duhanin brenda, i hëngra dy shpulla të mira nga nëndajkoja. Më erdhën papritur, se ajo s'e kishte bërë kurrë këtë gjë. Unë shqeva sytë. Ajo më tha

- Pse i shklien sitë, t'i dhagë ato baca, që t'i keg kapar një ti dhe një Sadoja (djali i tetos sime) që më të mos fëlliqni as kopshtet, as sokakët. Unë dua, - tha ajo, - të jenë të pastër.

Edhe këtë këshillë të nëndajkos nuk e harrova kurrë. «Pastërtia është shëndet, ajo lufton mikrobet e sëmundjet». «I kij rrobat të vjetra, s'ka gjë, po kiji të pastra dhe trupin ta lash», më thoshte ngaherë aneja ime. «Kurrë trupi mos të të bjerë erë djersë». Dhe aneja, derisa vdiq, na dha shembullin e thjeshtësisë, te ekonomisë, të pastërtisë. Edhe xhaxhai po ashtu, sidomos të thjeshtësisë, të ndershmërisë dhe të drejtësisë me njerëzit. Këto janë thesare të paçmuara që i ruaj nga prindërit e mi dhe nga njerëzit e popullit punëtor që kam takuar dhe me të cilët kam jetuar në kohën e bukur të rinisë sime. Dhe bukuria, mendoj unë, qëndron në këto që po shkruaj për këta njerëz, për këto virtyte të tyre që më sulmojnë tash kujtesën.

Ja, m'u kujtua edhe një nga shokët e rinisë, Emin Shtinoja. Ky ishte i biri i teto Alos nga dera e Nishanëve, motra e shokut tim të nderuar të luftës, doktor Omer Nishanit, patriot demokrat, ministri i Jashtëm i Qeverisë Provizore Demokratike që formuam pas Clirimit, dhe më vonë e derisa vdiq President i Presidiumit të Kuvendit Popullor.

Teto Aloja kishte një burrë të mësuar dhe të shquar në filozofi (filozofi arabe), që jepte mësim në medrese në e Gjirokastrës; kjo ishte një godinë njëkatëshe, e gjatë dhe me një varg kolonash e harqesh me tulla të kuqe. Medreseja kishte një hajat të freskët, ku në verë e frynte era e përroit, që rridhte nën këmbët e shtëpisë së Xhenetajve dhe që rrokulliste ujë e popla deri në fund të Varoshit. Këtu jepte mësime filozofie Shuaip Shtinoja.

Afër medresesë ndodhej dhe varri i plakut të familjes sonë, Beqir Hoxhës. Kjo medrese, me një arkitekturë të hollë e të bukur, ngrihej mbi të vetmen gezmë të pazarit të Gjirokastrës, te sheshi i vogël, ku babai i shokut tim të shkollës, Osman Kuguku, kishte një kafe pópullore, ku venin pleqtë tanë, pinin nga një kafe dhé një gotë uje të ftohtë nga i Sopotit. Por agallarët e Gjirokastrës dhe nëpunësit e Zogut e rrafshuan medresenë. Dhe ç'ndërtuan në këtë vend? Prishën shkollën dhe ndërtuan kasaphanën mu nën shtëpinë e Adem Beut.

Por le të vijmë në temé, pse po të rri e të përshkruaj rrugët, shtepitë, qosliet e hajsomeret e Gjirokastrës, që i kam dashur shumë dhe më janë tiposur në kokë, do të më rrëmbejnë e do të humbas në to. Le të vijmë te njerëzit, te teto Aloja e Shtinajve.

Shoku im, Emini, ishte disa vjet më i madh se unë. Ai ishte një nga mësuesit më të mirë të brezit të ri, i ditur, i zgjuar dhe me humor si e ëma. Ai kishte dhe një vëlla më të vogël, që e quanin Ferik, edhe Feriku tash është mësues në pension.

Teto Aloja e Shtinajve ishte një goxha grua, e edukuar, sigurisht, që kur ishte e re; e zgjuar, grua që s'ia hante qeni shkopin dhe e njohur per mendjeprehtësinë dhe humorin e hollë mjaft herë të kripur të saj.

Një ditë vere, kur isba kthyer nga Franca, në bisedë me Eminin i thashë:

- Do të vij t'i bëj një vizitë teto Alos.

Ai më pyeti

- Të njeh Alua?

I them:

- Mund të më ketë parë kur isha kalama dhe dilja nga shpellat e Përroit të Shamajve për të mbledhur çaj. Tash jam burrë dhe ajo s'më ka parë, prandaj dua të vij.

- E di pse të pyeta? - më tha Emini.

- Jo, - i them.

- Kur të vish do të të prezantoj si doktor dhe të bëjmë ca shakara me plakën, se ajo i ka qejf ato dhe s'mërzitet.

- Dakord, - i them. Dhe vajta në shtëpinë e teto Alos. Shtëpia e tyre ishte shtëpi karakteristike gjirokastrite, qepur shpatit. Kur hapje portën e madhe me dhogë dhe perona me kokë të madhe, hyje drejt e në oborr. Ana e pasme e shtëpisë ngrihej nja dy-tri uretra, kurse përposh, te dera e shtëpisë, kjo ngrihej nja 10 metra urbi tokë. Në këto shtëpi, kur zbret kalldrëmet me bar në mes të gurëve, mos u gëzo, pse sa metra zbret, aq shkallë do të ngjitësh për të arritur në odën e miqve.

Këtu e takova teto Alo plakën. Emini i tha se isha një doktor nga Vlora. Ajo më puthi. Edhe unë i putha dorën dhe i them se zgjodha zanatin e vëllait të saj, dr. Omerit.

- Mos e zë në gojë emrin e tij, - tha Aloja, - se spiunët e Zogut do të të futin në vërë (në burg).

Dr. Omeri ishte antizogist, i arratisur politik dhe drejtonte me Halim Xhelon gazetën «Liria kombëtare».

Pas disa bisedave për shiun dhe për erën, teto Aloja më erdhi në shteg, kur unë, si pa gjë të keq, -e pyeta si e kishte shëndetin.

Teto Aloja më tha:

- Ja, si plakë që jam këmbët më dhëmbin e nganjëherë më zihet frima.

- Punë e kollajtë, - i them. - Që pa të parë, unë e di se ç'ke, po pa të të shoh një herë.

Aloja më nguli sytë dhe me javash i tha Eminit: «Si shumë serbes është ki heqim».

- I tillë është, - i tha Emini me plot seriozitet.

Teto Aloja, që rrinte në çilte në buxhak, më tha : «E po hë, shikomë».

- Shkopsit peshlinë. - i them, - dhe hap gjoksin, pse dua të të dëgjoj.

Teto Aloja e zbatoi urdhr in dhe unë i mbërtheva mesin plakës e i vura veshin në kraharor.

Ajo më tha:

- Ç'më shtrëngon kështu, nuk ke ti honi (hinkë) prej druri si çdo heqim?

- Çfarë honie! - i them. - Ata janë doktorë si dr. Seloi që i kanë ikur veshët, kurse unë i kam pishë. Në rregull je këndej, - i them, - tash më zgjidh frakazonë e çitjaneve të të shoh barkun.

Teto Aloja ngriti sytë, më shikoi një herë shtrembër dhe iu kthye të birit

- Ç'është ki heqim që më ke prurë. . . Ç'më pandeh ki mua. . .

Emini që mezi mbante gazin, i tha

- Hajde plakë, mos bën naze, kështu e kanë heqimët.

Teto Aloja me shumë hezitim hapi ca barkun. Kur i zura barkun me dorë, ajo më pyeti:

- Po barkun e sat ëme e ke parë?

- Posi, - i them, - edhe nga brenda, bile, nëntë muaj rresht.

Nëna shqeu sytë dhe shikoi të birë e saj me habi, i cili i tha

- Ti Alo, para se të vije në këtë botë, ku ke jetuar, në bahçenë e Nishanajve?

- Jo, - tha plaka, - në bark të nënës.

- Po edhe doktori atë do të thotë.

- E kush ju merr vesh ju kur flitni.

Pasi mbarova, plaka më kërkoi ilaçet, recetën e hapeve.

- Nuk jap ilaçe unë teto Alo, - i thashë, - pse nuk dua që të pasurohet Aleks Ceçi, unë jap ilaçe popullore. Nesër që në mëngjes dërgo Perikun në kodrat e Malit të Gjerë që e ke urbi kokë dhe të të sjellë apistja* *(Nga greqishtja, që do të thotë pelin, bimë medicinale.) dhe çaj mali. Apistjanë zieje fort me ujë dhe lëngun që është zeher pije në mëngjes herët, pastaj futja një trahanaje të përvëluar me ca gjalpë e piper të kuq, gri ca djathë, ose në qoftë se buti ka arritur fundín, ia f ut me shëllirë e meze me qepë të thata dhe, pasi të hash, ia fut një gjumi që të bindet dynjaja. Né mbrëmje dy kupa me çaj mali dhe bizhgo që ka në Përroin e Cullos. Kështu i kam dhënë edhe nënës sime dhc është si fidan.

-More djalë, si ta quajnë nënën? - më pyeti teto Aloja.

- Cila nënë, ajo qn më lindi apo ajo që më dha gji? Ajo që më lindi quhet Gjulo, Gjylistan - bahge e trëndafilave. Ajo që më dha gji quhet Rabi, gruaja e Ramo Jolixhiut.

- Prandaj je kështu, -- tha plaka.

- Si jam?

- Ezmer.

- Ashtu është, - i them, - janë përzier gjaku me qumështin.

Né këtë muhabet erdhi Feriku, djali më i vogël i teto Alos, shoku im edhe ky.

- Mirë se erdhe Enver, - thotë Feriku.

- Pse e njeh ti këtë doktor? - e pyeti nëna.

- U, s'e njoh! Ne jemi shokë, vemi të dielat né lumë, zëmë peshq dhe i tiganisim me vaj né breg të lumit, është djali i xha Halil Hoxhës.

Duke iu kthyer Eminit ajo tha:

-- Uu, qafiri, ç'më gënjeu. Ti i rregullon këto plane.

Plaka e dashur më mori dorën, më tërhoqi ndaj vetes dhe dulce më puthur më tha: «Po ti mo, deshe t'i heq çitjanet, ë? Do Via them Gjulos ç'më punove».

Dhe unë né kohën e Luftës Nacionalglirimtare, një natë, né Gurakuq, kur po shëtitnim, ia thashë shakanë e teto Alos vëllait të saj, shokut tim të paharruar të luftës, dr. Orner Nishanit. Ai qeshte me të madhe me atë të qeshurën karakteristike të tij dhe jehona e zërit përplasej te shkëmbi i Muzhaqit i mbuluar me borë, që ndriste né dritën e hënës.

Këto kujtime më vijnë njëri pas tjetrit aq të thjeshta, acl pa rëndësi në dukje, por që për mua marrin një kuptim të madh. Këto janë ngjarje të asaj jete që zhvillohej né atë kohë, por që lënë mbresa të thella te njeriu. Kur bën diçka dhe e bën drejt, vepron ndershmërisht, të duket si një gjë e natyrshme, e zakonshme, por unë mendoj se jeta, lufta e njerëzve na ka mësuar si të mendojmë miré, si të veprojmë drejt, si të rrojmë né shoqëri me të tjerët, si të ndihmojmë shoqi-shoqin dhe si Vi duam dhe Vi përkrahim të mjeruarit. Këto lidhen me popullin, me tokën, me atdheun. Kështu ti bëhesh i tyre dhe ata bëhen të tutë. Nuk thotë keq populli: «temi të lidhur si mishi me thoin».

Pse po më kujtohen kështu këto gjëra të popullit sot? Pse tash që po përgatitim Kongresin e 7-të të Partisë dhe na zien koka, unë gjej kohë të shkruaj edhe këto gjëra? Shkruaj për popullin tim përsëri dhe përgatitjet për Kongxesin janë për popullin tim. Populli është një dhe i pavdekshëm. Unë i shkruaj po ashtu këto gjëra, pse nga këta njerëz, nga ky popull, nga këto vuajtje, sakrifica dhe heroizma doli Partia dhe luftoi. Ne jemi bijtë dhe bijat e këtij populli, që nuk mund ta ndajmë të kaluarën nga e tashmja, pse nga ky unitet do të ndërtohet e ardhmja e ndritur, komunizmi.

Nga e majta e Sheshit të Xhepit kalon një rrugë e rregullt, dua të them pak e gjerë, me gurë, pastaj ngushtohet dhe dulce u dredhur né mes të mureve të shtëpive dhe të kopshteve, të nxjerr né sheshin e xhamisë së Palortosë, afër shtëpisë së Hasan Sinos, mikut dhe shokut të baba Çenit e të xhaxhait.

Nga e djathta e kësaj rruge, para se të hysh te shtëpia e xha Selim Bakirit, djali i hallës së anesë, tek i cili ne venim përherë për vizita e për darkë, ngjitet një rrugë me gurë e me plloça, që të çon né një sërë shtëpish po të Bakiratëve. Siç duket, Bakiratët ishin një fis që né disa breza ishin ndarë dhe kishin ndërtuar shtëpi të tjera po né atë pellg. Këto shtëpi ishin më të vogla, shumë më të vogla se të xha Selimit, të cilit xhaxhai i kishte vënë emrin «Zvingo», se ai kishte një marifet, që xhaxhai ma ka treguar, por unë nuk po e shkruaj. Shtëpitë e tjera të Bakiratë ve, sic thashë, ishin të vogla, me themele me gurë e pastaj me catma, me oborre me dërrasa dhe anembanë me lule.

Të gjitha këto familje duhej të kishin pasur nga pak tokë e bagëti dhe që me kohë i kishin ksebërë. Né njërën nga këto unë veja, se plaku i shtëpisë, xha Vehipi, në qoftë se nuk më gabon kujtesa, kishte dy djem, rijë të madh, Tahirin, dhe një tjetër sa unë, Muratin. Të dy këta, plaku i tyre, sic duket përparimtar, i kishte futur të mësonin zanatin e këpucarit dhe ishin bërë këpucarë të mirë. Tahiri drejtonte dyqanin, Murati qe si ndihmës, kishin edhe dy-tre punëtorë. Tahiri mori famë si këpucar i mirë dhe unë, kur u rrita, atje i bëja këpucët.

- M'i bëj të mira, - i thosha Muratit, - të mos më vrasin.

- C'ke ti, - më thosh ai, - do t'i bëj si për vete.

Por kurdoherë ato më vritnin. Të dy vëllezërit ishin djem lastarë, simpatikë, buzëqeshnin vazhdimisht dhe fytyrën, vecanërisht mollëzat e faqeve, i kishin të kuqe.

Më tej ndodhej shtëpia e xha Fiqos, babai i shoqes sonë, Nebahet Bakiri, një burrë i leshtë si xhaxhai im, me të cilin ishin shokë të pandarë. Xha Fiqoja banonte bashkë me të vëllanë, Shuqon, burri i Kekesë trime e babai i shokut tonë, Subiut. Shtëpia e tyre ishte e re, e gjatë, me dy kate, me shumë penxhere dhe me sehir, pse që andej shihje Sheshin e Xhepit, lumin dhe fushën. Nën shtëpi xha Fiqoja kishte një kopsht të varur, si me thënë, me tarraca, që i priste një mur poshtë né krye të Sheshit të Xhepit.

Më tej ishte shtëpia e xha Huzo Bakirit. Nuk di né kishte djem e vajza xha Huzoja. Por ai ishte një plak i miri, coban, me leshra të bardha, me fanellë të leshtë dhe me një këmishë me mëngë të gjera. Leshrat i kishte perco, si të xha Faro Hoxhës dhe mustaqet të bardha e të varura. Kur hyje te shtëpia e xha Huzos, duhej të shtyje derën e madhe të avllisë. Kjo derë, kur hapej dhe mbyllej, lëshonte një rënkim të gjatë si i një të sëmuri që lëngon me vite né stromë. Shtëpia e xha Huzos ishte interesante, me gurë e me catma. Catmaja nuk ishte e lyer. Çatia, natyrisht, qe mbuluar me dërrasa nga të Manalatit, strehët e shtëpisë qenë të gjera, mbaheshin me trarë dhe me bërryle, po prej trarësh. Penxheret ishin me drunj me xhumba si të xha Nuros.

Te xha Huzoja ne venim merrnim çdo ditë I okë e gjysmë qumësht nga lopët e tij për Balen e babait, pse e kishim të dobët. «Hajde, djalo, - më thoshte xha Huzoja, - bjere gjimin, se tani e mola Kuqon!». Kuqoja ishte lopa. Cdo herë xha Huzoja bënte një dhëmb né «araush»*, *(«Araush» - shih shpjegimin e autorit né faqen 259 të këtij libri.) që e fuste pastaj né një kamare të portës. Kur vinte koha, baba Ceni i paguante paratë xha Huzo plakut.

Kur zbrisje nga Hasanajt, poshtë, né sokakun që të conte né rrugën e xha Tile Sherifit, do t'i bëje këpucët helaq nga gurët. Sa gurë kishte né ato kohë rrugëve ! Për këtë quhet Gjirokastra qyteti i gurit, gur muret, gur çatitë, gur avllitë, gur hajatet, gur ovorotë dhe gur rrugët. Ne rronim né gur, mbi gur e nën gur, e ndienim veten të sigurt, asgjë s'na shqetësonte, sidomos ne, të vegjëlve e të rinjve, që me majën e shollëve me proka, u binim gurëve sikur të ishin topa llastiku. . .

Nëpër sokakun që dredhonte kishte disa porta me sufa prej guri. Ishin shtëpitë e Dobatëve. Cilët ishin këta Dobatë? C'punë bënin? Me se rronin? Nuk e dita kurrë, as né shtëpitë e tyre s'kisha hyrë, se nuk na lidhte gjë.

Duke kaluar rrugën e vjetër e të bukur pa gurë ishte shtëpia e xha Tile Sherifit, stanar i pasur me shumë djem e nipër, të cilët u bashkuan me Partinë dhe dolën partizanë. Xha Tilen e mbaj mend. Ai ishte një plak i gjatë, i bëshëm dhe i kuq nga fytyra, me qylaf të bardhë, me perço e me mustaqe të gjata të bardha, me poture dhe kalca të bardha, me këmishë të bardhë me mëngë të gjera, me gjoks të hapët dhe me shark të bardhë né krahë. Cdo gjë tek ai ishte e bardhë si djathi që bénte né stan dhe e shiste me napa, me porosi.

Baba Ceni e kishte mik Tilen. Unë nuk e di si e kishte zemrën xha Tilja, por mbaj mend që, kur na u dogj shtëpia dhe mbetëm pa gjë, xha Tilja na dërgoi një kalë, në samarin e të cilit vareshin një numër i mirë napash me djathë të njomë. Ky ishte një peshqesh dhe ndihmë që na jepej nga xha Tilja, në kohën e fatkeqësisë sonë. Aneja, më kujtohet, i preu copa-copa napat me djathë, i kriposi, i futi në një but, vuri disa popla, gurë të bardhë, mbi djathë dhe, mbasi i vuri kapakun, butin e leu me njëfarë qulli me gëlqere të përzier me lesh. Ai do të hapej, kur kripa t'i kishte hyrë mirë djathit. Këtë e dinte aneja, ajo «e komandonte» butin kur mbyllej dhe kur do të hapej.

- Hape, moj nuse, - i thoshte anesë baba Ceni, se duan djathë fëmija.

- Jo mulla, - i përgjigjej aneja, - se nuk është kripur akoma. Po ta hapim që tani, do ta mbarojmë shpejt.

Kështu që butin për një kohë e shikonim si «me inat» e me bisht të syrit. Ai, i vënë në një qoshe, sikur na «buzëqeshte e na bënte pizili». Ne i thoshim butit me inat, duke i futur dhe nga ndonjë shkelm: «Mos ki merak, se do të ta hamë kokën dhe çdo gjë që ke në bark, bile edhe shëllirën tënde do t'ia hedhim trahanasë së ngrohtë, kur të na e bëjë aneja në mëngjes».

Mbasi kaloje rrugën e xha Tile Sherifit, dilje në Sheshin e Zemanit. Sanoja që vajti këto ditë në Gjirokastër më tha : «Enver, unë nuk shkova dot, po më thanë se në Sheshin e Zemanit kanë ngr itur një shkollë të madhe». Përnjëherë më shkoi nëpër mend ai shesh dhe ndenja për një minutë si i hutuar, pse ndjeva njëkohësisht hidhërim dhe gëzim. «Të ka ndodhur ndonjëherë të provosh një gjendje të tillë shpirtërore?» - i thashë Nexhmijes, e cila i dëgjon me vëmendje dhe kërkon t'i njohë kujtimet e mia të vegjëlisë. Asaj ia them jo një herë, por nga njëzet herë këto kujtime, saqë në ndonjë rast më thotë me të qeshur: «Enver, mos e përsërit, se e di përmendsh jo vetëm këtë, por edhe mustaqet e bardha të xha Huzos». Ndjeva një hidhërim dhe një nostalgji për furrën e Mamanit, furrën time të dashur që më kishte ushqyer, furrën ku ishte furrxhi Dauti i Çiçimakos. Me siguri furra tash është zhdukur dhe vendin e saj e ka zënë shkolla. Ndjeva njëkohësisht gëzim, pse shkolla dhe dituria janë po aq jetike sa edhe buka.

Bukën tash në Gjirokastër e pjekin në furra moderne. Fur ra e Dautit u zhduk, ajo mbeti vetëm në kujtimet tona dhe unë nuk kam bërë keq që kam shkruar për të. Ajo furr ë një haur i gjatë ishte, s'qe ndonjë «monument histor ik», as ka pasur ndonjë histori, po tek ajo furrë, si në të tjerat, i shkonte mendja popullit kur ulej në sofër, kur Ariste kulaçin, kur ngjyente birjanin.

Duke ndjekur rrugën e Fejo Xhaxhiut e të Halit Kadaresë, babai i Ismail Kadaresë, del nga e djathta në një sokak, në krye të të cilit, përballë, ishte shtëpia e një hoxhe, që kishte ca vajza me leshra të kuqe. Kjo qe një shtëpi e vogël që kishte një portë me strehë. Unë kisha shkuar disa herë, pse më dërgonte atje afër nënoja për të ndrequr ombrellat që era e marrë na i pr ishte, sidomos telat. Ndreqësi i ombrellave quhej Shahin Bakiri, burrë i kaluar nga mosha, me mjekër dhe i tharë. Ai duhej të ishte shumë fukara, pse, kur i çoja ombrellën, më thoshte: «Dëgjo, djalë i Halilit, njerëzit nuk janë njësoj, janë ca që e kanë zët shinë, erën e madhe dhe furtunën, kurse ka të tjerë që i duan këto. Ja, unë plaku i dua, pse më ushqejnë. Juve ju prishen ombrellat, unë jua ndreq, fitoj me këtë punë ca lekë dhe rroj, hamë bukë unë dhe plaka».

Xha Shahini kishte një mangall të vogël, një çekankë, një pincë dhe ca hekurishte. Ai vinte syzet të lidhura me gjalmë dhe fillonte punën «çakër-çikër». E ndreqte ombrellën, pastaj ma jepte dhe unë i thosha: «Sa lekë të bën haka, që t'i them nënosë». Ai më thoshte një ose tre lekë, si të qe prishur ombrella. Unë i silija lekët dhe xha Shahini më thoshte: «Më paç uratën djalo!». Nganjëherë ai më thoshte: «Dëgjo, Enver, i thuaj mulla Hisenjit, të mos më harrojë mua, né rast se beledieja ose vakëfi ndan ndonjë çikë miell». Unë i thosha: «Si urdhëron, xha Shahin, do t'i them».

Tërë sokakë është kjo mëhallë, sokakë me kalldrëme të prishura, me gurë. Unë ngjitesha, zbritja dhe kurdoherë ndieja kënaqësi. Né çdo kthesë të tyre më dukej sikur do të shihja ndonjë gjë te re, ndonjë fytyrë të njohur e të panjohur. Sa i doja e i dua këta sokakë, bota e rinisë sime! Botë e çuditshme, mund të mendohet sot, por ja se né këta sokakë, né ato avlli, prapa portave prej druri, kishte shtëpi të vogla të një stili të çuditshëm, ku me mure e me dritare, ku me divane të hapëta me gardhakë, né avllitë o né kopshtijet si shami xhepi të të cilave vinin rrotull ca pula o ndonjë kokosh. Mirëpo né këto shtëpi hyje me respekt dhe me dashuri. Né një nga këto shtëpi banonte mësuesi Asaf Çipi. Ai ishte patriot, nga mësuesit e parë. Vinte i hollë nga trupi (çudi, të gjithë njerëzit që më kujtohen ishin të hollë). «Këta, mendoja unë me mendjen time të vogël, do të jenë të varfër, prandaj janë të hollë, kurse agallarët, që hanë mirë, janë të trashë». Mirëpo këtë mendim ma prishte ca xha Sako Berberi, që ishte fukara, megjithatë ishte i trashë.

Zoti Asaf kishte një mjekër të vogël, të qethur ca hollë dhe të gjatë, ai dilte kurdoherë me libra né dorë nga shtëpia e tij që e kishte né rrugën tonë, nën kopshtin e Çoktanit. «Është burrë i mirë, i ndershëm dhe mësues patriot, - më thoshte baba Ceni. - Kam luftuar me të për abecenë shqipe».

Kurse Sako Berberi ishte një bertier, që e kishte dyqanin afër xhamisë sé pazarit. Ishte njeri hallexhi, i trashë dhe i gjatë nga trupi. Jo vetëm që qethte dhe rruante, por ai shiste dhe zarzavate. Mbaj mend se kishte njé! djalë, shok me mua né shkollë, që nuk e di ç'u bë më vonë né jetë. Ai ka pasur dhe një vajzë të vogël që as e kisha parë, as e njihja. Mundet që kjo vajzë xha Sakos i kishte lindur shumë vonë. Kur filloi Lufta Nacionalçlirimtare edhe kjo vajzë e re nisi luftën që né moshë të vog°l. Vajza luftoi heroikisht e kur e kapën dhe e torturuan gjermanët, s'foli asnjë fjalë, veç: «Rroftë Partia Komuniste Shqiptare! Vdekje fashizmit, Liri popullit». Gjermanët e vranë. Kjo është Heroina e Popullit, Fato Berberi*. *(1927-1914. Nazistët gjermanë e varën në litar, në Selanik të Greqisë. I thanë: «Shkele yllin se do të të lirojmë», por ajo e mori dhe e puthi, pa iu trembur syri nga trekëmbëshi që kishte pranë. Fatoja e vogël vdekjen e pranoi, por Partinë e dashur s'e tradhtoi.)

Në shtëpi xha Sakoja rronte thjesht, varfër; gruaja, që ishte nikoqire, shtëpinë e mbante llams, siç themi ne (pastër). Xha Sakoja, para se të hapte dyqanin ne mëngjes, sidomos të hënave dhe të premteve që ishin ditë pazari, ngrihej që me natë, zinte këmbën e urës dhe atje blinte nga lunxhjotet dhe lunxhjotët zarzavatet ose pemët -né këmbë» dhe i sillte né dyqan, i vinte né kanistra, i spërkaste me ujë dhe i kishte gati për t'i shitur. Kështu ai Ariste dy lloj klientësh, ata, të cilëve u qethte leshrat dhe ata që i blinin zarzavate.

Kur i vinte ndonjë mik i njohur, xha Sakoja i porosiste një kafe. Hapte dritaren dhe bërtiste me sa kishte né kokë: «Izmet, një mesatare!». Dhe për tri minuta Izmet Doraci, né një tepsi prej teneqeje me një lug né mes dhe né krye të këtij lugu një vegël ku futej gishti, sillte kafenë dhe merrte një pullë kur kthehej të merrte filxhanin. Xha Izmeti e kishte kafenenë, në qoftë se këtë mund ta quanim kafene, në Alonxhën» e xhamisë sé pazarit ose nën kubenë e saj. Në muret e llonxhës ishin disa guva. Njerëzit e varfër ato i kishin kthyer né «dyqane të ndryshme», ku njpri mballoste këpucët, tjetri shiste rigon dhe moskokaridho, një i tretë kaushë me duhan, kurse xha Izmeti bënte kafe. Ky ishte njeri i varfër, i hollë, me një feste të zezë né kokë dhe me një futë «të bardhë!». Vrima «kafe» e xha Izmetit ishte aq e vogël, saqë vetë atë mezi e nxinte. Ai s'kishte gjë brenda veçse një gozhdë ku varte pallton né behar, një mangall të vogël gjysmë të mbushur me hi dhe disa xhezve njëshe, dyshe dhe treshe. Né mëngjes ai hapte kanatet e kësaj vrime-guvë, vinte qymyr né mangall, e ndizte dhe e frynte me fisë, pastaj vinte xhezvetë me ujë dhe priste klientët.

Këta ishin dy lloj, «myshterinjtë e përhershëm», që qenë dyqanxhinjtë rreth e rrotull, si xha Sakoja, Sefer Koçi, vëllezërit Çelo, Çali i Galanxhiut, xha Bido Tushja e të tjerë dhe myshterinjtë që kalonin rastësisht. Këta të fuZdit duhej të rrinin në bisht ose në këmbë afër guvës për ;a pirë kafenë. Për myshterinjtë e zakonshëm xha Izmeti iishte tre lloj çmimesh. Kafeja e trashë (me shumë kafe Ihe sheqer) tre pulla, ortaja, domethënë mesatarja, dy pula, e holla, domethënë gati ujë, një pullë. Tre pulla kushtonin një grosh. Myshteria i bërtiste nga larg «një orta!», «një të rëndë!» ose «dy të holla!». Çdo gjë ishte e kuptueshme. Kafenë e bluar si endë që moskovoliste dhe sheqerin xha Izmeti i mbante të mbyllura né dy pisuse binjake, që i kishte ngjitur te Malo Teneqexhiu dhe né mes, atje ku ngjiteshin me njëri-tjetrin, vinte një lugë të vogël kafeje. Kjo ishte masa për llojet e ndryshme të kafesë.

Zura né gojë Sefer Koçin. Më kujtohet se ai ishte një mesoburrë që kishte një dyqan të vogël jashtë llonxhës. Edhe ky ishte njeri i varfër, shiste pjepra, karpuze, kos nga i Kapo Bolenës, qumësht dhe ç't'i binte né doré. Donte të rronte, të rriste fëmijët. Kur më dërgonin nga shtëpia të blija ndonjë pjepër, i thosha:

- Xha Sefer, ma zgjidh të ëmbël.

- Mos u bën merak, - më thosh.

Pjepri herë dilte i ëmbël, herë «kungull». Kur dilte «kungull», nënoja thosh: «Pika të të bjerë Sefer!».

Unë mendoja: «Ç'faj ka xha Seferi, se mos ai ishte brenda né pjepër?».

Një ditë xha Seferi më tha: «Dëgjo, djali i Halilit, i thuaj baba Çenit se jam shumë shtrënguar, kam katër muaj që nuk kam paguar qiranë e dyqanit dhe s'e paguaj dot. Dhe eja më thuaj ç'do të të thotë mullai». Dyqani i xha Seferit ishte dyqani i vakëfit dhe baba Çeni, si belediereiz ishte edhe administrator i vakëfit. Né drekë ia thashë baba Çenit dhe ky ma dha përgjigjen, që vajta ia shpura xha Seferit. «Më tha baba Çeni, i thuaj Seferit, ç'më çan kokën, kurrë mos i pagoftë qiratë, nuk më prishet puna, paratë e vakëfit unë ia ndaj fukarasë, po dhe Seferi fukara është, të mos e bëjë qejfin qeder!». Kur mbarova, xha Seferi, duke më dhënë dy fiq shëngjinës, tha: «Hajde mulla Hisenj, të puthça mjekrën!».

Sot né kohën e Partisë djali i xha Seferit është zëvendësministër i Arsimit. Si e transformoi Shqipërinë Partia! As né ëndërr nuk mund të shihte xha Seferi se djali i tij do të bëhej zëvendësministër. Fukarenjtë Partia i solli né fuqi dhe i bëri zotër të vendit.

Siç e kam thënë edhe shumë herë të tjera, më pëlqe nin shumë rrugët dhe sokakët e Gjirokastrës. Unë dija dhe shumë i mbaj mend se kush rrinte në filan portë të filan sokaku. Shumë herë, kur piqnim bukë te furra e Angonatëve dhe prisja sa të dilte furra, kapërceja urën e vogël mbi përrua dhe ngjitesha lart nën muret e shtëpive të larta të Xhenetajve, dilja në shtëpitë e sheh Durros, e të sheh Hysejnit, kaloja te dera e Shahëve dhe veja në rrugën mbi përrua. Atje ulesha në një sufa porte dhe ëndërroja ose përsëritja me mend mësimet.

Nganjëherë baba Çeni më merrte nga dora osi më vinte përpara dhe shkonim i bënim vizitë xha Idriz Gurit në shtëpi. Ai, në qoftë se s'gabohem, e kishte shtëpinë afër «sarait» të Nelo Kabilit, një shtëpi me mure të larta të qëndisur e të zografisur. Xha Idrizi përqafohej me babanë, kurse mua më fërkonte kokën dhe, si të qëllonte, herë na çonte në pat, herë në odën e miqve.

Babai e kish shok e mik Idriz Gurin dhe herë bisedonte shtruar, herë bërtitnin. Unë rrija në bisht të minderit dhe haja llokumen me fiqtë e thatë që më qerasnin. Njëherë, më kujtohet se si babai dhe xha Idrizi u nxehën dhe filluan të sharat kundër Boço Kalos dhe Karagjozatëve. Babai hoqi me inat sarëkun dhe e vringëlloi në fund të patit. Unë u ngrita i frikësuar, mora sarëkun dhe ia vura babait në kokë. «Mirë, Enver, - tña ai, - ti shko luaj, se unë e Idrizi tremi punë». Dhe unë dola.

Mjaft herë ngjitja rrugën e Guratëve, para se të dalësh tek urat e mëdha që përbënin ujësjellësin, q? sillte ujët në kala. I gjithë ky bllok shtëpish, që i janë ngjitur një kodre mjaft të lartë, më tra lënë mbr esa në kujtesn time jo nga njerëzit, pse ata ishin ca agallare, ca kadilerë, ca qytetarë të mesëm, si Guratë (Muharrem Gurri, këpucar). Lulojt, Sadik Karagjozi (aga blegtor, e pijanec m: famë), por nga dispozicioni dhe arkitektura e shtëpive. Këto shtëpi janë tipike gjirokastrite, me mure me gurë, me çati me dërrasa, me bërryle të dala jashtë, me penxhere të mëdha të odave të katit të dytë dhe më t° vogla ato t° katit të parë, ku ishin zakonisht odatë e dimrit. Rruga që të çonte në çdo shtëpi, gjarpëronte duke u ngjitur e ngjitur nëpërmjet mureve të larta të shtëpive e të oborreve. Në rrugë kishin portat e tyre të mëdha me kanata prej druri, me dy sufa, me çokun që e trokisje mbi një gozhdë të gjerë, dhe me pullaz me dërrasa. Kur hapej dera, do të shkoje në avlli të shtruara. Çdo shtëpi kishte nga një copë bahge «të varur» me disa pemë per hije dhe rrallë frutore. Shtëpitë e Lulos e të Karagjozit, kur ngjiteshe, nga ana e djathtë e rrugës, binin mbi përruan që gjarpëronte dhe sillte popla nga Mali i Gjerë.

Në këtë grup shtëpish me shtat të gurtë, ngjita pas Çlirimit shkallët e larta të njërës prej tyre. Më çuan në odën e madhe havadane për t'u takuar me Lutfi Karagjozin dhe gruan e tij trimëreshë, prindërit e partizan Astrit Karagjozitl që ra dëshmor. Duke biseduar me Lutfinë që vuante nga azma, i them

- Lutfi, duhet të të japim një shtëpi më poshtë, në Palorto, që të mos ngjitësh gjithë këtë të përpjetë.

Ai m'u përgjigj : «Të rrojë Partia, po dëshira ime është të qëndroj këtu, pse në muzgun e natës shoh nga penxherja të ndrisin tej dritat në varrezat e dëshmorëve, ku prehen edhe eshtrat e djalit tonë të dashur, Astritit».

Po ashtu tra qenë patriot edhe Qemal Halim Karagjoz*, *(Ra dëshmor më 6 dhjetor 1944 në Mal të Zi, duke luftuar në radhët e forcave partizane shqiptare, që kishin shkuar në ndihmë për çlirimin e popujve të Jugosllavisë.) që u shkëput nga klasa e tij dhe u bashkua me luftën që udhëhoqi Partia.

Më lart, mbi përrua ngrihen shtëpitë e Resajve, ku kishim dhënë nuse, te Saliko Resoja, Hasibenë e baba Qenit e ku ne venim shpesh për mik. Kur rrinim për darkë te Hasibeja, mblidheshim me shokët, Naxhi Totozanin, Nesip Gjebrenë, Bahri Aliten e të tjerë dhe thoshim historira në hajsomer, nën shtëpinë e Qemal dhe të Hasan Gegës, ku ishte një rrap i madh që thuhej se ishte më tep6r se 100-vjegar. Nga rruga lart, duke ardhur nga Mali i Gjerë, zbritnin herë pas here mushkat dhe gomarët e dërrasaxhinjve, të Vaho Lloçkos e të Ramo Dudumit. Mushkat e ngarkuara me dërrasa, me të cilat mbuloheshin shtëpitë, bënin po aq zhurmë kur zbritnin tatëpjetë, sa dhe kafshët e Hajro Gaxhellos.

Dërrasaxhinjtë e Dunavatit të Sipërm ishin punëtorë nga më të varfrit dhe më të fortët. Atëherë nuk kishte dinamit, ata kishin nga një qysqi, një kazmë, një çekan dhe një lopatë, qëronin baltën me duar nga shpellat, gjenin shtresën, futnin qysqinë, i vinin një gur nën të dhe rëndonin mbi hekur. Sa më e gjerë të ishte dërrasa, aq më të mira ishin, pse evitoheshin arallëqet në çati dhe nuk lejonin të futej shiu. Duart e tyre ishin të regjura, si me pluhur, të ashpra, si të usta Leko muratorit, mikut të familjes sonë.

Këta njerëz kaq punëtorë dhe të nderuar, agallarët e Gjirokastrës i kishin në vendin më të për çmuar të shoqërisë. Kur donin të shanin ndokënd i thoshin: «Shko mor dërrasaxhi!». Por janë këta proletarë të kohës së vegjëlisë dhe të gjyshërve e të stërgjyshërve tanë që tok me ustallarët, si usta Lekoja e të tjerë i lanë Shqipërisë një qytet aq të bukur muze, që do të rrojë në shekuj.

Lufta kundër okupatorëve ndau grurin nga kashta. Agallarët dhe sojin e sorollopin e tyre i zhduku përgjithmonë Partia dhe lufta e saj, kurse puna e dërrasaxhinjve dhe e mjeshtërve ndërtues e muratorë ndrit si monument i përjetshëm dhe i bukur. Kur shikon nga mafia e Kucullës atë det çatish me dërrasa, të kujtohet puna e palodhur, djersa çurk, mjerimi dhe varfëria e atyre duarartëve, që me duart e çara e tërë kallo, i dhanë gurit të ftohtë ngrohtësinë dhe bukurinë e jetës.

Ndieja një kënaqësi të madhe kur veja me anenë ose vetëm në shtëpi të shokut tim të dashur, Aqif Selfos. Edhe Aqifi me xha Avdulin e kishin shtëpinë në një majë kodre. Ato shtëpi të bukura dukeshin nga bedenat e kalasë si një kështjellë me plot dyer, penxhere etj. Ishin tri-katër shtëpi në atë pellg, por për mua më e dashura ishte ajo e Aqifit, e ulët, me hajate, me një kat mbi to, me një divan të gjatë e me penxhere të mëdha që shihnin nga bahçeja me fiq, me thanë, me dardhë, me pjergulla ose shihnin edhe nga shtëpia e Husamit. Nga prapa, ngjitur me të, ishte shtëpia e xha Zenel Selfos, plot me burra, vëllezër a djem të plakut xha Zenel, burrë i shkurtër, me leshra dhe me mjekër të bardhë, që mbështetej në një shkop të cilin e kishte bërë vetë me dru të thanës së bahçesë së tifi plot drurë, që varej nën shtëpi. Ky grup shtëpish ishte i rrethuar me gjelbërim. Nuk di nëse të rinjtë e ruajnë tani ambientin e gjelbër të atyre kohëve të shkuara për të cilat po flas.

Në lagjen Cfakë ku kemi banuar, diku në kujtimet e mia kam shkruar për njerëzit, për shtëpitë, për kopshtet, prandaj këto mund edhe të përsëriten këtu. Për të vajtur në Cfakë, kishte dy rrugë, mund të kaloje nga nënkalaja, nga Ura e Zerzebilit, së cilës anetë dhe nanatë i kanë kënduar vargjet:

«Mu te Ur' e Zerzebilit, Behançe, bil e Bakirit, të vrau plumbi i qafirit, pse agrite perçen e sirit».

Nga Ura e Zerzebilit dilje në Coçolajt, ngjitje një rrugë brokërimë dhe arrije në majë të lagjes, te shtëpitë e Zazanajve. Atje e kishte shtëpinë motra ime, Fahrieja, ku qëndruam disa vjet. Çudi, këtu, në këto mëhallë që mund t'i quajmë malore, shtëpitë ishin të ndara, të veçuara, por ndërmjet tyre ka edhe të bashkuara. Ishin grumbull një fis: Zazanajt, Omaratët, Kuçukajt etj.

Rruga tjetër për në Cfakë ishte ajo që duke kaluar nga Pasha Kauri, zbritje poshtë, nën shpellën e kalasë, ku fshiheshim kur na zinte shiu, uleshe poshtë një rruge mbi përrua, kaloje më tutje te një urë e vjetër dhe filloje e ngjiteshe. Në këtë rrugë, përpjetë, kishte shtëpi të vogla, me porta e pa porta, me oborre që i mbulonte bari. Mua më kujtohet që në një nga këto shtëpi rronte një Lato Mezini. Ky ishte telegrafçi, më i madh në moshë nga unë, qe i hollë, mbante në kokë një borsalinë të vjetër, po ishte njeri i thjeshtë. Për ne të tjerët Latoja ishte njeri i zoti, se jo vetëm që dinte të shkruante si ne, por shkruante edhe në një makinë të vogël në telegrafanë, që ia bënte: pi-pi-pi (mors).

Më lart shtëpisë së Latos ishte shtëpia e babait të Malo Kasit. Maloja ishte shoku ynë, po nuk para mësonte, herë-herë vente edhe nga koriet me dele. Babai i tij kishte një dyqan mjaft të madh që shiste gozhdë, patkonj, pajisje për kafshë. Dyqani i tij në atë kohë ishte në të hyrë të rrugës që të conte në xhaminë e sheh Durros, ku bëheshin pazaret.

Afër Kasit ishte shtëpia e Malo Mikos. Unë emrin ia kisha dëgjuar këtij njeriu të thjeshtë që rrallë kujtohet. Më tej, kishte shtëpinë edhe Isuf Omari. Shtëpia e Çufes, sic e quanim, ishte në breg, në të ngjitur. Kjo shtëpi ishte e Sejdo Omarit dhe e Hazbi Omarit. I pari ishte një aga i pasur me kope dhensh; i vëllai, Hazbiu, babai i Cufes, ishte një pijanec me famë. Unë kisha vajtur në shtëpinë e tyre, pse plaku im kishte të bënte me të nga gjyshja. Kishin një shtëpi të madhe, të bukur, por njerëzit që banonin në të qenë të ligj. Sejdo Omari ishte i egër edhe nga fytyra, edhe nga karakteri. Ai kishte ca vetulla të trasha dhe mustaqe si xhufkat e shollëve. Kjo shtëpi u bë çerdhe grerëzash. Djemtë e Sejdos, burra, u bënë tregtarë të mëdhenj dhe, kur u okupua Shqipëria, e tradhtuan atdheun, u bënë ballistë, u bashkuan dhe bashkëpunuan me italianët dhe me gjermanët. Ata ishin armiqtë tanë të betuar, armiq të popullit, të Partisë, të Frontit Nacionalçlirimtar. Me Çlirimin e vendit ata u arratisën me okupatorët, ndryshe i priste plumbi.

Pikërisht në këtë çerdhe kulakësh dhe tradhtarësh, në këtë çerdhe gjembash, lindi një trëndafil, Çufe Omari. Ai ishte djalë i vogël, kur unë isha student. Ishte i zgjuar, i shkathët, me sy të ndritur dhe me një profil si thikë të hollë. Kur armiku italian na okupoi, Çufe Omari, djalë i ri, u shkëput nga klasa e tij, u bashkua me komunistët dhe filloi luftën bashkë me Muzo Asqeriun. Kur filluan atentatet dhe goditjet, Çufja ishte kudo, i pafrikshëm, trim. Muzo Asqeriu u vra duke luftuar*, *(Më 19 kórrik 1942 në fushën e Gorricës, në Dropullin e Poshtëm, Gjirokastër.) po edhe Çufe Omari* *(Ra dëshmor afër Ujit të Ftohtë të Tepelenës, rrëzë Golikut, buzë lumit Drino.) u vra duke luftuar heroikisht kundër prefektit të Gjirokastrës, tradhtarit Tahir Kolgjini, të cilit i kishte zënë pr itë për ta vrarë.

Afër shtëpisë së Sejdo Omarit ndodhet shtëpia e Asllan Muhedinit, «Kufoit», sic e thërritnim ne në shkollë, sepse nuk dëgjonte. E kishim shok klase. Unë kisha vajtur në shtëpinë e tij dhe më kishte bërë përshtypje se, për të hyrë te dera e vërtetë e brendshme e shtëpisë, duhet të kaloje dy oborre të ndara me një mur të lartë. Në mes të murit ishte një portë dhe mbi rrugë një portë tjetër e madhe me dy kolona. Kur e pyesja Asllanin pse e kishin shtëpinë me dy avlli dhe me mure të larta, ai përgjigjej : «Për t'u mbrojtur nga armiqtë e kusarët».

Kur zbritnim me shokë të vegjëlisë nga dera e sahatit të kalasë, na pëlqente shumë të kalonim nga rruga e Pazarit të Vjetër. Kjo ishte një rrugë shumë karakteristike, e ngushtë, me kalldrëm, jo e mbajtur mirë. Nga të dy anët e rrugës kishte shtëpi të tipit të vjetër gjirokastrit me porta me gurë, me sufara, penxheret me hekura të bëra nga kovaçët, si Qato evgjiti, herë-herë të dala, që gati sa nuk puqeshin me penxheret përballë. Me siguri nëpërmjet këtyre penxhereve kërciste muhabeti në mes grave dhe vajzave duke qëndisur dhe duke bërë huja të bukura për shamitë që lidhnin në kokë. Mjaft dritare në atë kohë kishin edhe kafaze. Zakonisht në shtëpitë me të tilla dritare banonin familje të besimit mysliman.

Kjo mëhallë, që bashkohej me Pllakën, banohej edhe nga myslimanë edhe nga të krishterë. Ata rronin në harmoni të plotë, feja zor se i ndante gjirokastritët. Ky sokak i gjatë dhe i përdredhur të nxirrte në xhade, përballë një pusi, që, po të zbrisje, të çonte te kodra ku venim luanim. Aty do të preheshin më vonë eshtrat e patriotit të shquar Bajo Topulli dhe mua më takoi nderi i madh të mbaja fjalimin përkujtimor*. *(Në këtë fjalim shoku Enver Hoxha, ndër të tjera, tha: «Ne, që e gjetëm këtë Shqipëri të lirë, këtë Shqipëri që na e përgatitët ju me gjakun e zemrës, nuk munti të ndihemi krenarë, po qe se nuk do t'i sjellim një përmirësim shoqërisë shqiptare që ju e deshët aq fort. Ju bëtë sa mundët, por, ne, gjatë këtyre 25 vjetëve, s'kemi bërë aq sa duhet, por djalëria që po mëkëmbet, ju zotohet mbi këtë varr, që është një faltore e shenjtë e çdo shqiptari, se nuk do t'i mungojë as vullneti dhe as kurajua kur ka për të ardhur puna që të përgatitim një Shqipëri më të lumtur, një Shqipëri më të begatshme». (Gazeta «Demokratia». 1 gusht 1936.))

Në këtë kodër të shenjtë tash janë grumbulluar në një arkitekturë të rrallë monumentale varret e Bajos, Çerçizit e Çajupit, këtyre rilindësve të lavdishëm. Atje më vonë, në kohën e Partisë, u ngrit edhe një shkollë; kur vajta në Gjirokastër, shkova atje*, *(Më 26 tetor 1963. Duke u folur nxënësve të kësaj shkolle, shoku Enver Hoxha, ndër të tjera tha: «...nuk ka nder më të madh se të jesh afër këtyre heronjve. Rrallë mund të ndod;hë që të kesh afër oborrit të shkollës heronj. Për këtë arsye shkolla juaj duhet të jetë shembullore...». (Enver Hoxha. Vepra, vë1l. 25, f. 486.)) u përula më parë me respekt mbi varret e rilindësve, pastaj vizitova shkollën dhe bisedova me nxënësit. Simbolike është kjo shkollë, pse është ngritur pranë atyre njerëzve të mëdhenj që luftuan me pendë e me pushkë për lirinë e popullit, për pavarësinë e atdheut, për gjuhën shqipe dhe për shkollat shqipe.

Ç'nuk më kujtohet? Çdo gjë më kujtohet, që nga teto Nasipja e xha Abdullahut, që nuk kishte ç'të hante (prandaj mori dy djemtë e saj dhe çupën, shokë të mi të vegjëlisë, Muzejenin, Hakiun dhe Besimin, shkoi në Izmir te xha Abdullahu dhe vdiq në dhe të huaj) dhe deri te plaka e Pano Bubës, që e kishte shtëpinë e saj të vogël në Varosh, afër liceut të vjetër, plakë që qëmtonte lloj-lloj barërash e lulesh në kodra e në qersa, të cilat i ziente dhe me to bënte melheme (ilaçe), që i vinte në disa kuti të vogla të bëra me një dërrasë të hollë në të verdhë. Më kujtohet që kam shkuar tek ajo me anenë dhe blemë një ilaç për Nadon e babait, se vuante nga kanceri. Njerëzit bënin çmos për të shëruar sëmundjet dhe të tjerë bënin çmos për të fituar bukën e ditës!

Unë nuk mund të harroj kujtimin e Neime evgjites, që ishte kryemjeshtre në lyerjen e shtëpive. Ajo rrinte te hauri i Bastri Çuçit. Aneja më thoshte për të:

- S'ka në botë si Neimeja, asnjë s'ia arrin asaj në të lier. Ajo di të ziejë si duhet gëlqeren, di se sa kripë t'i hedhë, çivitin e hedh me aq orta, si me dërhem dhe, kur e lien me atë dorë të artë, muri duket si kadife e bardhë.

Unë e pyesja anenë:

- Po Katero e Çoros si liente?

E pyesja se atë e kisha parë që lyente shtëpinë e dajkos.

- Dhe Kateroja liente mirë, - më thoshte aneja, - po jo si Neimeja. Ne, - vazhdonte aneja, - në shtëpinë tonë i lienim vetë, ja me këto gjishtre të holla.

Dhe dulce më treguar duart e saj të holla, plot me damarë gjaku, të dalë nga pleqëria, më thoshte:

- Mua më ndihmonte edhe Refo e Shaqirit, që e kishim si bilën tonë. Edhe ajo liente me sevda.

Aneja ime e dashur vetë punonte, vetë i vinte vërdallë gjithë shtëpisë, të gjithë neve, rrallë merrte punëtore nga jashtë dhe, kur nuk ia dilte dot, merrte ndonjë vetëm për një ditë dhe të dyja punonin me llërë përveshur. Kur e mbaronin punën, punëtorja që ishte e njohur e shtëpisë, hante me ne në një sufra dhe në mbrëmje aneja i jepte hakën në lekë, nga një sahan me gjellë me ç'të ndodhej dhe një copë të madhe kulaç mbi të.

Aneja dinte të gatuante mirë, po kur e pyesja kush ishte ajo grua që gatuante më mirë në Gjirokastër, më thoshte: «Mbi Bejekon e Kobuzit nga Dunavati unë s'vë njeri». Kjo ishte një grua e varfër me dy vajza që, për të rrojtur, kishte mësuar të gatuante saqë nuk e arrinte njeri. «Gatuante dhe Hano e Behushit, - shtonte aneja, por kjo krahas Bejekos ishte si kako Rinua, përkrah kako Pinos, që qëndiste vajzat nuse».

Tërë Gjirokastra në këto momente është imja, me njerëzit, me shtëpitë, me rrugët, me sokakët, me bahçetë, me vreshtat, me qersat, me kishat, xhamitë, teqetë, sterat, puset e më vonë çezmat, me çdo gjë, me çdo gjë. Edhe ata që kanë vdekur, edhe ato gjëra që kanë ndryshuar, që nga koha e vegjëlisë sime rrojnë të gjalla në kujtesën dhe në zemrën time, unë kam mall për të gjitha këto. Unë s'kam mundësi tanfi të vete aq sa do të desha, por kujtesa sheh çdo gjë dhe përherë, me kujtesë, ngjis e zbres sokakët, futem nëpër shtëpi, ulem në sufatë, në minderet e pateve, bisedoj me xhaxhot, me tetot, me xhikot, me katënxhikat, me nuset, luaj në kopshte, në rrugë e në sheshe me shokët e mi të vegjëlisë, disa nga të cilët kanë vdekur, disa kanë rënë dëshmorë, disa të tjerë rrojnë dhe janë bërë gjyshër e stërgjyshër.

Këto kujtime të pakta që më zienin në kokë doja adsolutisht t'i shkruaja, t'i hidhja në letër për veten time, për Nexhmijen dhe për fëmijët e mi, për nipërit e mbesat që do të më vijnë, që nëpërmjet tyre të njohin, sado zbehtë, vendlindjen time aq të bukur, ku kam rrojtur, luajtur e mësuar, ku edhe sot rron, punon dhe lufton një popull i mrekullueshëm dhe heroik.

Fillova t'i shkruaj këto kujtime në një kohë kur më zien koka, pse më duhet të punoj intensivisht për Kongresin e Partisë, për raportet dhe për probleme të tjera. Por nëpërmes kësaj pune, si për t'u çlodhur, nxjerr këtë defter nga sirtari dhe shkruaj me kënaqësi kujtime nga më të bukurat të rinisë sime! E ndiej veten më të gjallë, kthehem në kohën e rinisë, më duket se marr forca. Me të dëgjuar se vjen Nexhmija, me të shpejtë e fsheh fletoren, sepse më qorton dulce më thënë

- Ç'bën kështu, Enver, pse e lodh veten akoma më shumë, kur je kaq i ngarkuar me punët e Kongresit.. .

- Mirë, mirë, - i them, - po ti më nxite, tanfi më thua lëri!

Ka të drejtë mamaja juaj, të dashur fëmijët e mi, ajo kujdeset për shëndetin tim, por megjithatë, kur nuk është ajo, unë ndjek «fillin e Arianës» për të dalë në kujtimet e mia që nuk kanë fund. Prandaj, ky shkrim mbetet pa fund. Dashuria për atdheun, për popullin, për Partinë, për vendin e lindjes është aq e thellë, sa s'e gjen dot fundin.

Shtator 1976

FURRXHINJTË E MËHALLËVE

Eçuditshme mund t'u duket disave, që unë mendoj dhe shkruaj për furrxhinjtë e Gjirokastrës, që kanë jetuar e punuar të paktën 60-70 vjet më parë. Po ja, kështu është! S'më rrihet. Kam një dashuri dhe një nostalgji për këta njerëz të thjeshtë të popullit. Ata ishin punëtorë të zjarrit, të flakës, të tymit, ishin të nxirë nga fytyra dhe nga rrobat e punës, por zemrat e tyre rrihnin si e si të kënaqnin gjithë njerëzit e mëhallës ku punonin. Asnjëri nuk i thoshte furrxhiut se ishte «njeriu më i afërt i tyre», shumë as e mendonin dhe as e kuptonin këtë gështje njerëzore dhe reale. Furrxhiu? «Hajde, me, një palo furrxhi është, na pjek bukët dhe ne e paguajmë për këtë». Furrxhiu nuk thirrej veçse rrallë e tek né dasma, né ziafete o né ndodhira të tjera dhe si për mëshirë. Zakonisht i dërgohej këtij nga një ganak kabuni, një copë mish i pjekur nga dora e tij dhe me kujdesin e tij, mbi këto i vihej edhe ndonjë thelë bakllava dhe «hajde, mjaft i kish!». Shumë herë ai vetë as i shijonte fare.

Ky njeri i mire, i thjeshtë e i dashur nuk bënte fjalë dhe, pranë derës së furrës nga dilte afshi i zjarrit, e hante atë çka i dërgonin ose e ruante dhe, kur mbyllte furr ën në mbrëmje, ashtu i lodhur e i nxirë nga tymi dhe me trup të djersitur, hidhte pallton në sup, merrte çanakun e «dasmës» dhe e çonte në shtëpi ta hante me gr uan, nënën, motrën e fëmijët. Që të gjithë pritnin nga duart e tij ! Ai sa cimbiste nga një çikë dhe ua linte të vegjëlve hisenë e tij. Për vete furrxhiu mjaftohej me një copë kulaç misri të forte, që e priste thela-thela, nxirrte prushin nga gjirma e patit të vogël ku rrinin, vinte cimbidh:n mbi to dhe shtronte fetat e kulaçit, i thekte, i shkrifëronte, i skuqte, disa herë edhe i digjte, por i bënte të shijshme. Dhe kështu furrxhiu, miku më i mire i popullit të mëhallës, pinte nga një gotë raki per të hequr mërzinë e per t'u çlodhur, hante kafshata-kafshata kulaçe me një çikë djathë e një qepë të thatë si meze dhe mendonte dertet dhe hallet e tij, që ishin si hallet e gjithë popullit.

Unë s'jam shkrimtar që të thur novela, shkruaj thjesht kujtimet e mia, që m'i ka kërkuar Nexhmija, i shkruaj per fëmijët tanë, per nipërit dhe mbesat që do të na lindin së shpejti, që të njohin huqet e mia, jetën, ndjenjat intime të zemrës sime, per njerëzit që më rrethonin, per ata njerëz me të cilët rrojta, që më pane të rritesha, që më mësuan dhe më ushqyen me mënyrën e tyre, që më këshilluan, që ndonjëherë edhe më kanë shkulur veshin, dhe më kanë futur ndonjë bacë në faqe, pse, sigurisht, si i vogël që isha, nuk do të thotë se kam qenë «engjëll». Çdo gjë e tyre më ka shërbyer në jetë, më ka bërë mire.

Këta njerëz të popullit i kam dashur që në vegjëli dhe tash në këtë moshë të kaluar i kam përpara syve, ashtu të mire, siç ishin. Ata patjetër mund të kenë pasur edhe gjëra per t'u kritikuar, por, të them të drejtën, ato nuk më kujtohen. Si duket, njerëzve të mire duke kaluar vitet ua zhdukin dhe ua bëjnë të harrohen disa të meta që mund të kenë pasur, kurse të këqijve ua thekson dhe nuk u kujton veç të këqijat, pse ata të këqija i kanë bërë popullit.

Duke shkruar disa kujtime per furrxhinjtë e Gjirokastrës, nuk shkruaj as tregime, as novela të imagjinuara, por flas per disa njerëz të thjeshtë që asnjeri nuk i njeh dhe nuk i kujton. Dhe ata që i kanë njohur, moshatarët e tyre, si xhaxhai dhe baba Çeni, kanë vdekur me kohë dhe as u shkonte kurrë ndër mend se djali dhe nipi i tyre do të rrinte të merrej me furrxhinjtë e mëhallëve të qytetit, do të shkruante një dite per ta. Por edhe shumë shokë, moshatarë të mi, as i mbajnë mend furrxhinjtë e mëhallëve të tyre.

Kur flas per furrxhinjtë, mendja më shkon te një kujtim i jetuar, i largët, i lashtë, që lidhet me furrxhi Dautin, i cili pranë oxhakut thekte copën e kulaçit. Mbiemrin atij nuk ia mbaj mend, por di që e thërritnim Dauti i Çiçimakos. Çiçimakoja ishte mëma e tij. Kështu e thërriste furrxhiun aneja, kështu e thërritnim edhe ne, fëmijët e saj. Burrat nuk thoshin kurrë Dauti i (~içimakos, por vetëm Dauti, pse në ato kohë nuk mund të zihej në gojë emri i gruas, i nënës ose i motrës së tjetrit se ishte turp dhe konsiderohej si ofendim. Zakonet e egra të sheriatit!

Dauti i Çiçimakos ishte furrxhiu i furrës së Mamanit, mu në Sheshin e Zemanit. Lidhur me këtë emër më ka mbetur në kujtesë një ngjarje me Sanon, kur ishte e vogël. Aneja na dërgonte me kokorrethe në kokë per të shpënë gjërat per t'i pjekur në furrë. Sic duket, Sanos, duke i rënduar vazhdimisht tepsia në kokë, i qe ngulur në mendje emri i furrës Mamani dhe, kur vajtën per herë të pare në shkollë, të zëna dorë per dore me Balen dhe mësuesja që do t'i regjistronte i pyeti per emrat, Balja, çupa e baba Çenit, xhaxhait tonë, iu përgjigj asaj : «Më quajnë Bale Hisenj Hoxha», kurse Sanoja i tha: «Më quajnë Sano Halil Mamani». Mësuesja ngriti kokën, hapi sytë e çuditur se i njihte dhe u tha: «Si është e mundur që keni dy mbiemra të ndryshëm, kur ju jeni bila Hoxhate?». «Hoxha më thonë dhe mua, po çoj bukët e i pjekim te furra e Mamanit». Mësuesja ishte Urani Rumbo. Ajo qeshi me naivitetin e vajzave të vogla.

Furrxhi Dauti i Çiçimakos, një mesoburrë, më shfaqet edhe tash pas kaq dekadash në kujtesën time te dera e zjarrtë e furrës me llërë përveshur dhe vetëm me një këmishë, pse për të dimër behar ishte kur doherë vapë e madhe. Ai mbante disa copa paçaure në njërën dorë dhe në tjetrën herë një kanxhë, herë një lopatë me bisht të gjatë.

E përfytyroj xha Dautin në shtëpinë e tij të vogël te rruga mbi furrë. Kjo ishte një sokak, ku me mure të rrëzuara, ku me mure në këmbë me gurë të bardhë o të murrmë nga koha, me zgavra e me vrima nëpër të cilat lëvrinin zhapinjtë, që hynin e dilnin si në shtëpinë e tyre. Ata dilnin të ngroheshin në diell, të kapnin ndonjë mizë, por ndodhte edhe që humbisnin ndonjë copë bishti, kur këmba jonë e shpejtë prej kalamani ua zinte si me darë. Unë nuk kisha frikë nga zhapinjtë, por nga gjarpërinjtë po, kurse Rushiti ose «Qepa», sic ia kishim vënë nofkën djalit të mulla Refikut dhe shokut tim të mëhallës, i famshëm për këpucët e tij të mëdha jashtë çdo mase, nuk kishte frikë as nga gjarpërinjtë.

Shtëpia e xha Dautit ishte pranë këtij sokaku të ngushtë në mes muresh, një rrugice që gjar përonte mbi shtëpinë e madhe me gurë e me çatma të familjes së Kokalarëve, të «spicerit», xha Mujtinit, babait të Eqremit, «Shurdhos», siç i thoshim, pse, kur nuk dinte mësimin, ai i thoshte mësuesit «nuk e dëgjova». Eqremin e kisha shok në shkollën fillore dhe në qytetëse, pastaj ai e la shkollën, se u shur dhua vërtet dhe u bë «farmacist» pa diplomë, nga «universiteti» i babait farmacist, xha Mujtinit, i cili qe një burrë i mirë, i dashur dhe i sjellshëm. Ai nuk u ngjante Kokalarëve të tjer ë. Atëher ë këto rrugica plot me gurë e me popla ktheheshin në «fusha futbolli», ku topa ishin gurët o ndonjë teneqe e pr ishur që na i grinin majat e shollëve dhe tabanet e tyre. Këta sokakë atëherë nuk na bënin asnjë përshtypje, por tash që po i shoh me këta sy të «pleqërisë», më duken rrugët më të bukura që kam parë në jetën time.

Shtëpia e xha Daut furrxhiut ishte e vogël, njëkatëshe, mbi një katua, pa lopë, pa dele, vetëm disa pula e ndonjë kaposh qafërrjepur hynin e dilnin nga dera e tij pa kanate, që binte nën shkallën me parmakë prej hekuri të skurjasur nga lloha dhe nga shiu. Nga dera mbi shkallë hyje në një qoshk të vogël si divan, me parmakë prej druri të nxirë nga koha, divan krejt i hapur, në erë, me një sufa prej guri nën parmakët që, kur binte shiu me tufan, të mos lagte dyshemenë me dhoga. Në krye të divanit Çiçimakoja, nëna e Dautit, kishte shtruar përdhe një minder prej thesi të mbushur me fletë misri dhe të qepur me karfoma, siç i thoshim ne në Gjirokastër. Karfomat bëheshin me spango dhe me sakoraf.

Nga divani kaloje në patin e vogël të errët, me një baxhë nga vinte drita, me një dritare të vogël me taraba, me një sergjen, ku kishte disa enë bakri dhe një kamare afër oxhakut, ku vihej llamba e vogël me vajguri. Oxhaku ishte në krye të patit. Aty bëhej zjarri, ai kishte buharinë e vet ku mbështetej pirostia, një ibrik prej bakri të nxirë pis, një cimbidh dhe afër gjirmës një skupë për të fshirë hirat. Cimbidhi ishte ai i famshmi ku thekej kulaçi i xha Dautit. Me këtë Çiçimakoja mblidhte prushet dhe i mbulonte me hi, kur shkonin të flinin.

Rreth e rrotull oxhakut kishte mindere, mindere në «buxhakë», mindere edhe në mes, të mbuluar me hindja. Në mes të odës qe shtruar një shkorsë e vjetër.

Në divan, në behar, ose në pat, në dimër, kisha shkuar disa herë për t'iu lutur xha Dautit «që të na piqte mirë byrekun nesër se do të kishim disa miq», ose kur më dërgonte aneja për bajram dhe Çiçimakoja më jepte ndonjë pemë, siç ishte zakoni.

«Mirë, mirë, - më thoshte xha Dauti kur i lutesha për të na pjekur byrekun, - i thuaj anesë se do t'ia qaj, por vetëm mos t'i hedhë gjalpë me krrëk, se s'kam ç'i bëj zjarrit të furrës». Unë veja i shpija anesë porosinë e xha Dáútit dhe ajo thoshte: «Me shumë gjalpë është fjala e parë, se bëhet i mirë bireku, por ku ta gjejmë pa! Pika që nuk i bie Dautit!». la fuste një nëmë furrxhiut edhe aneja, po pa të keq. se ajo ishte e mirë. e dashur dhe e thjeshtë me njerëzit.

Xha Dauti ishte mbreti i furrës, si Qato evgjiti mbret i farkës. Ai ishte «perëndia» e zjarrit. Hija e tij binte e zmadhohej mbi shtratin e gjerë dhe të gjatë me dhoga të nxira të furt,ës, që mbushej dinga me lloj-lloj enësh kuzhine: mamaca me bukë misri të ardhura dhe të trasha, me tepsi të holla me qollopita, me shapkate, me laropita, me byrekë me djathë ose lakrorë me mish me thembra të ngritura r reth e rrotull e të mbushura në mes me qepë të thata e të grira e me copa mishi të vogla.

Në shtratin e furrës shihje lloj-lloj tepsish të vogla e të mëdha me kulaçe prej misri, të qëndisur artistikisht me thikë në katrorë ose në r rathë, në to, ngandonjëherë, edhe nga një vizatim i bërë me majën e lugës. Kështu i qëndiste ngaherë aneja kulaçet. Në shtratin e furrës shihje gjyveçë «me veshë e pa veshë» me birjane të ndryshme me zarzavate, me mish e pa mish dhe, kur këta ishin me oriz, këtë xha Dautit ia çonim veç në një gotë ose në një çafkë që t'ia hidhte birjanit kur duhej.

Në mbrëmje, kur çdo gjë kishte mbaruar dhe në shtratin e furrës nuk kishte mbetur asnjë tepsi, sidomos në dimër, fillonin e vinin bragaçet për të zier paçatë e këmbët, nga ato që shiste në mëhallë Coroja, ose br agaçe për të zier misra të cilët i hidhnin me kallëpe, mbushnin bragaçet me ujë dhe Dauti. para se të mbyllte furrën, i vinte në furrë, mbyllte derën e saj dhe në mëngjes kur i nxirrte, ne venim merrnim gjithsecili bragaçin e tij.

Misrat e zier haheshin në mëngjes. të ngrohtë, ata ishin si fruta dhe qenë njëkohësisht buka jonë e mëngjesit. Ishte gëzim i madh për ne, kur aneja na vinte misra të zier, se në mëngjes na jepte nga dy në duar dhe ne niseshim pët, në shkollë. Misrat na ngopnin barkun, po na ngrohnin edhe duart që na mërdhinin. Kur arrinim në avllinë e shkollës. misrave u mbeteshin veç koçanët, me të cilët qëlloheshim me shokët për të luajtur «top-meso».

Mërzia jonë ishte vetëm kur çonim dhe merrnim tepsitë nga fur ra. Këtu ishin edhe zënkat me Haxhon, Balen dhe Sanon. Jo «shpjere ti». jo «pse ta shpie unë?».

«Hë, hë, - më thoshte mua aneja. - lëri llafet, do të shkosh ti, se je djalë!» dhe. para se të veja në shkollë, më rraste mbi kokë mamacën. Atëherë unë, duke e mbajtur tepsinë me të dy duart në ekuilibër, se mos më derdhej ose më binte, zbrisja sokakun plot me gurë, një sokak i ngushtë nga të dy anët me mure të larta, nga një anë ai i kopshtit të Çoktanit, ku hanim mana dhe kumbulla, pse teto Zurkon e kishim gjitone me portat karshi-karshi dhe nga ana tjetër muret e shtëpisë së Lame Calit dhe të mësuesit të vjetër patriot nga Cipat. Pastaj rrëshqisja në mes të poplave nën haurin e labes Venetike, nëna e «labushkës» Hasibe, siç e thërritnim shoqen time dhe të Sanos, me të cilën luanim çdo ditë dhe e kishim si motër.

Zbrisja pastaj nën shtëpinë e xha Iljaz Hoxhës, një rit nga mësuesit e mi patriotë, nga të parët mësues të gjuhës shqipe në Gjirokastër dhe andej dilja te furra e Mamanit. Me të shpejtë e lëshoja tepsinë mbi shtratin e furrës, se mos më ikte koha e shkollës dhe i bërtisja xha Dautit: «Prura bukën!» ose «Prura kulaçin!», si të qëllonte. Ai herë-herë s'na përgjigjej fare, nganjëherë, kur ishte me inat, na bërtiste: «Nuk e sheh, m'u prish puna se e solle ti kulaçin!». Kur venim ta merrnim të pjekur, si të qëllonte, herë kishte dalë nga furra e herë jo. Kur kishte dalë, hidhnim sytë dhe kërkonim gjënë tonë. Kurrë s'gabonim, por xha Dauti nganjëherë bërtiste: «Kujdes xhanëm, mos na ngatërroni tepsitë, pse hajde merru vesh pastaj me gratë!».

Kur në dimër bënte ftohtë e frynte thëllimi, ne futeshim në furrë, ku ishte aq ngrohtë dhe javashvash si macet, pa zhurmë. i afroheshim zjarrit të furrës. Xha Dauti i Çiçimakos bënte sikur s'na shikonte, ai vazhdonte të punonte, por, kur e shihte se shtoheshin dhe vëcër-vëcër e pengonim, ai thoshte me të qeshur, me atë gojë dhe fytyrë të skuqur dhe të djersitur nga afshi i furrës: «Largohuni, djema, se më bëtë vapë!». Kur ishte behar dhe pritnim të dilte fuma, ne luanim në Sheshin e Zemanit me pllaka, arabadaulet ose si të qëllonte:

Të premteve xha Dauti e mbyllte furrën, nuk piqte dhe këtë të gjithë banorët e lagjes e dinin. Atë ditë për të ishte pushim «pajdos», siç i thoshin atëherë. Pra, ditën e pushimit, Xha Dauti dilte në pazar, vente te kafeneja e Neim Finos, bisedonte me plakun me perço, furrxhiun e Çipajve ose vente hidhte nganjë filxhan raki te Nexhmo Hoxha. Ai vishej «resmi», siç thoshim në atë kohë, dilte i pastër. Në kokë vinte një feste të zezë pellush, vishte poture të zeza të leshta dimër behar, shollë me proka me maja të kthyera përpjetë, sic ishte «modha», peshli të qëndisur me gajtan të zi mbi të bardhë dhe nga njëri xhep i peshlisë te tjetri i dukej qosteku i verdhë që i mbante sahatin. Ne thoshim se me siguri qosteku i xha Dautit ishte i florinjtë.

Xha Dauti xhaketën e hidhte mbi një sup dhe tundte krahët si plaku i Bishtikës, megjithatë xhaketa nuk i binte kurrë. Xha Dauti pinte cigare me një çibuk prej shtogu, që sigurisht e bënte vetë në mbrëmje afër gjirmës së patit. Edhe ne, të vegjlit, e përdornim shtogun dhe jo vetëm lulet e tij të bardha që aneja na i ziente dhe ne e pinim çajin e tyre kur ishim sëmurë, por edhe degët e tij me të cilat bënim kondakë, «armët» tona, lëshonim prej tyre «plumba», letra të qullura me pështymë, i bënim si «gjyle» të vogla, si «saçme» dhe i kërcitnim.

Xha Dáuti i teto Çiçimakos, furrxhiu i mirë i mëhallës sonë, kishte një palë mustaqe që i dridhte, majat e të cilave i ngrinte përpjetë «si të Bicmarkut», thoshte plaku im (kush ishte Bismarku, s'e dija atëherë, se isha akoma në vitet e para të shkollës fillore).

Ky ishte Dauti i Çiçimakos, njëri nga furr xhinjtë e mirë të mëhallës së Palortosë, miku im i vegjëlisë, që më ushqeu kur isha î vogël, duke na pjekur bukët, dhe që ia di për të mirë, prandaj s'e harroj kurrë.

Nën mejtepin e vjetër, nën këtë ndërtesë të madhe të qytetit, nën këtë shkollë, pra, në rrëzë të murit të oborrit të saj, ndodhej dhe ndodhet akoma një furrë jo shumë e madhe, që në ato kohë e quanim «Furra e beut». E cilit bej? Nuk e di.

Pas Clirimit unë jam interesuar se kush ka qenë furrxhi në këtë furrë. Më kanë thënë se atje ka pasë punuar Maloja i Zeres* *(Në një bisedë nne kuadro kryesorë të rrethit të Gjirokastrës, më 18 mars 1978, shoku Enver Hoxha, ndër të tjera tha: « Jam shumë i kënaqur që u takova me popullin dhe sudo që grumbulli i njerëzve nuk më linte të ecj,a lirisht, prapë muhabetin me Malo Zeren e bëra... Maloja është në moshën time. Kur ishim të vegjël luanim bashkë. Këtu pranë ishte një përrua ku ne bënim «luftë•>. Më të rriturit i kishim komandantë, kurse ne, më të vegjlit ishim ushtarë.-. Kështu vepruam derisa mësuam të bënim luftë të vërtetë. Ky veprim që bënim atëherë ishte me fitim të madh për më vonë, se, duke bërë luftë. ne i qëruam njëherë e mirë armiqtë».) shoku im i vegjëlisë, ndërsa tash furrxhi është Xhevat Avdalli, këngëtar i shquar i këngës labe gjirokastrite*. *(Më 23 mars 1978, shoku Enver Hoxha doli shëtitje nëpër sokakët e Gjirokastrës. Për këtë ditë, në Ditarin e tij ai shkruan: «Duke ecur nëpër rrugë arrita në krye të Sokakut të të Marrëve, ku më doli pérpara këngëtari i njohur i këngëve gjirokastrite, furrxhiu Xhevat Avdalli. U përqafova me të dhe... ia morëm këngës: Dërgoi Gjoleka njerinë/ Lum' i Vlorësë të vijë/ Ç'u shkulën që në Radhimë...».) Këngët e Xhevatit, të Lavos, të Resulit, i kam në magnetofon, ato i dëgjoj herë pas bere dhe kënaqem. Xhevatin e njoh si këngëtar të mirë, por besoj se është edhe furrxhi i mirë.

Në këtë furrë, në vegjëlinë time, piqnim edhe ne. Ishim pajtuar me muaj ose me «araush», që e mbanim në shtëpi. Ky «araush» ishte një degë thane e gdhendur, në të cilën bëhej një «thua» i prerë me thikë, që përfaqësonte çdo tepsi o bragaç që çohej në furrë. Ndershmërisht duhej ta bëje shenjën. Xhaxhai dhe babai ishin shumë rigorozë për këtë dhe pa mbaruar muaji, venin paguanin furrxhiun.

Furra, si gjithë furrat në atë kohë, ishte një haur pak a shumë i gjatë. «Furra e beut» ishte mesatare nga madhësia, me dy dyer përballë njëra-tjetrës. Hyje nga ana e Sheshit të Kokonës, nën lice dhe dilje nga shtëpi e Çipajve, shtëpi e teto Lules, kushërirës së nëndajkos, tek e cila venim nganjëherë me anenë për darkë edhe ne të vegjlit. Teto Lule plaka ishte labe, nga fshatrat e Kurveleshit, grua bujare, e pastër, me shumë djem, nipër e mbesa. Shtëpinë ajo e mbante pastër, dhogat e odave të aaj ndritnin nga të larët, çarçafët bus të bardhë, avllia e shtëpisë me dërrasa të lyera me gëlqere, mbuluar sipër me pjergull, nën të cilën qenë radhitur vazo me lule: mëllagë të kuqe, karafila, «lafshë kaposhi» etj.

Kur hyje nga Sheshi i Kokonës furra kishte një korridor të vogël dhe në krah të djathtë të tij ishte një ndarje e vogël. Kjo duhej të ishte dhoma ku flinte furrxhiu. Ky ishte një burrë ndonja 45-50 vjeç, siç më kuj tohet. Ishte dropullit dhe e quanin Jani. Nuk e di nga ç'fshat i Dropullit ishte, por familjes sonë dhe ne të vegjëlve as na interesonte nga ishte furrxhiu, nëse ishte i krishter o mysliman, ai ishte furrxhiu ynë; s'kishte rëndësi fare për ne që quhej Jani. E gjithë edukata jonë nga baba Ceni, xhaxhai, aneja, nënoja, dajkoja, nëndajkoja, ishte afetare.

Më tej nga kjo sobalkë e vogël dhe në mbarim të korridorit të vogël zhvillohet e tërë furra me shtratin me dërrasa të nxira nga tepsitë dhe me dy rrugica në krah. Nga krei dhe ngjitur me ovoronë e liceut ishte furra ku piqeshin bukët. Rrugica e anës tjetër ishte për popullin, andej njerëzit sillnin dhe merrnin tepsitë etj. Në krye të saj, në krah të derës nga ana e Cipajve, furra kishte një penxhere mjaft të madhe që mbyllej me taraba. Këtë vetëm furrxhiu nga brenda mund ta përdorte. Ky, dilte aty merrte erë, freskohej ose bënte ndon~é muhabet me burrat që vinin e paguanin, e këshillonin, i qaheshin jo e kishe pjekur mirë, jo e kishe djegur e të tjera muhabete të tilla. Dhe xha Jani s'e bënte qejfin qeder, ai ua jepte «hazër xhevapin» të gjithëve. Disa e ofendonin dhe ai nxehej nga inati, po të kuqtë e fytyrës nuk i dukej, pse ishte vazhdimisht i skuqur nga flaka e furrës, prandaj, kur skuqej nga inati, nuk dallohej, se tymi e nxinte vazhdimisht. Vetëm nga sytë mund ta kuptoje nëse ishte i zemëruar dhe kur thoshte: «Hajt, stodhiavolo».

Ne, të vegjlit, e kishim kurdoherë mirë me usta Janin jo vetëm pse ishte furrxhiu ynë që na piqte mamacen dhe qollopitën që e hanim të ngrohtë me aq qejf me djathë, mbasi kjo furrë ishte afër shtëpisë sonë. Ne nuk mërziteshim në këtë furrë, se nuk ishte aq larg, sa ajo e Mamanit, por ishte afër shtëpisë dhe shkollës. Duke vajtur në shkollë s'na vinte rëndë të çonim edhe çfarë kishim për të shpurë në furrë dhe kur dilnim në drekë, ktheheshim me vrap, merrnim gjënë të pjekur dhe me vrap ia çonim anesë, se na grinte uria. Aq uri kishim kur dilnim nga shkolla, sa, kur hynim në furrë, harronim të mbyllnim derën. Mirëpo në dimër ishte ftohtë dhe bëhej korrent.

Jani furrxhiu na bërtiste: «Pedhimu, mbylle derën se do të më bëni oftika!». Dhe ne ktheheshim dhe mbyllnim derën se oftikanë e dinim që ishte një sëmundje e tmerrshme. Ne e donim furrxhiun tonë dhe s'donim kurrë të na sëmurej.

Por ne, të vegjlit e Hoxhatëve, e donim dhe na donte xha Jani edhe për një arsye tjetër, atë e donte baba Çeni dhe ishin miq. Baba Çeni, sido që ishte kryetar i bashkisë, ishte njeri shumë i thjeshtë, ai i urrente agallarët dhe ishte «rrogoz asqer» me vegjëlinë. Kur kthehej në mbrëmje nga beledieja, në xhep të xhybes kishte nganjëherë një shishe me raki dhe në një kartë shtupellë mbante të mbështjella disa mëlçiçka të zeza.

Baba Çeni kthehej te furra e Janit, hipte mbi shtratin e furrës, ulej pajdash, nxirrte shishen e rakisë dhe ia jipte Janit mëlçiçkat. Furrxhiu i vinte ato mbi prushet e furrës dhe fillonin e pinin që të dy me të njëjtën shishe, dulce ngrënë mëlçiçkat e qepë të thatë si meze. Kur nxehej mullai, atëherë «me mjekrën e tij në luftë», me sarëkun në kokë, që ia nxinte tymi, fillonte të sharat dhe nuk linte gjë pa thënë kundër agallarëve: Karagjozatëve, Hasanajve, arkondëve, si: Papadhopullët, Litot, Lolomanët etj. Dhe kështu, kur shishja mbaronte, që të dy, furrxhiu dhe beledier eizi, dulce iu marrë këmbët, zbritnin Sokakun e të Marrëve dhe venin në shtëpi. Te porta furrxhiu përpiqej t'i puthte dorën muliait, kurse ky e merrte për qafe furrxhiun, e puthte dhe i thoshte duke bërtitur: «Mos i puth dorën njeriut, ndryshe nuk të kam më mik!».

Ne nga brenda e dëgjonim poteren. Nënoja më thoshte: «Dil, Enver, merre babanë nga krahu, se do të thyejë kokën në shkalla». Kur hipte baba Ceni sipër, në divan, na puthte «mac e muc», na bënte gjithë jarga e lot, kurse nënosë i puthte dorën. Ajo serioze i thoshte:

- More Hisenj, more derëzi, kë ngjave kështu, kishe një deli baba, nuk bën të piç me këta njerëz, se nuk është mirë, të shajnë!

Baba Çeni atëherë inatosej dhe i thoshte nënosë, po me respekt se e donte shumë:

- Po me kë të rri, me maskarenjtë si Hasanajt e si Sami Karagjozi me shokë? Jo, Jeko, unë do të rri me zuzarët, me brazhnjarët, me jevgj, me kasapë, me furrxhinj, pse këta janë njerëz të mirë, të thjeshtë. Unë e di sa lodhen gjithë këta duke punuar dhe megjithatë nuk nxjerrin dot as bukën e gojës, kurse ata, të tjerët, janë veshur me cohë, kanë potina me sumbulla dhe rrinë e heqin tespitë.

Dhe pas gjithë këtyre të sharave baba Çeni lukuriste mbi agallarët e Gjirokastrës shpellën e madhe (thoshte një fjalë që unë s'po e shkruaj). Nënoja ulte kokën dhe thoshte: «Ç'na gjet-i me këtë!». Kurse ne të vegjlit qeshnim, e gëzonim babanë, i nduknim dhe i fshinim mjekrën. Baba Çeni na puthte dhe vazhdimisht duke qarë na thoshte: «I vritni ata qena kur të rriteni!». Nënosë nuk i durohej, kërcente dhe i thoshte: «Ooo! Aferim Hisenj, ç'janë këto që thua para fëmijëve? Enver, të keqen, më thosh mua, - mos e dëgjo babanë, se ai nuk di se ç'thotë ! ».

Aneja e merrte baba Çenin për qafe, i fshinte lotët, i lante fytyrën me ballomë të lagur, e zhvishte, i vishte sadenë e natës dhe, ashtu siç ishte, shumë herë e zinte gjumi mbi minder. Ne e mbulonim me jorgan, i vinim një vito me fyt plot me ujë afër dhe e linim të flinte.

Këto janë disa kujtime për furrxhiun tjetër tonin, furrxhi Janin. Sjell tash në kujtesë se si në mbrëmje, kur zbrisja nga Kuculla, ku luanim, dhe dulce kaluar nëpër lukuramën nga shtëpia e Kamber Bilalit, shokut tim, nga shtëpia e Muharrem Qemos, dilja pastaj në rrugën e furrës, gjeja atje usta Janin të mbështetur në penxherenë e furrës që pinte cigaren e dredhur dhe ëndërronte! I thosha «natën e mirë, usta Jani» dhe ai ma kthente: Orakalí pedhimu*. *(Udhë të mbarë, djali im.)

Ai e dinte kur kthehej baba Çeni në shtëpi dhe nga penxherja e furrës i thoshte:

- Ú ktheve, mulla?

- U ktheva, bëfsh gjumin e mirë, usta Jani! - i thoshte babai.

Dhe task né këtë moshë, si nipi i baba Çenit, ndiej kënaqësi që si djalë i popullit dhe ushtar i Partisë, bëra edhe unë diçka për popullin tim të mirë e trim, për bijtë e bijat, për nipërit dhe mbesat dropullite të usta Janit, vëllezërit dhe motrat tona dropullite, pjesëtarë të barabartë né detyra dhe né të drejta né atdheun tonë socialist.

Familja jonë, kur qëllonte që mbylleshin për një arsye o një tjetër të dyja furrat që përmenda më lart, bukët i piqte edhe më larg, te furra e Angonatëve. Kjo furrë jo e madhe ndodhej afër portës sé madhe të bllokut të shtëpive të Angonatëve dhe jo larg nga vendi ku bëhej pazari të xhumanë dhe të hënën, né sheshin e teqesë sé sheh Durros. Kjo furrë ishte ngritur mu né këmbët e një ure të vogël, mbi një përrua që zbriste i rrëmbyer sé larti nga mali, përrua që kalonte né mes të lagjes sé Dunavatit të Sipërm, shkonte nën muret e shtëpisë sé Resajve, ku veja shumë herë te kushërira ime Hasibeja, çupa e baba Çenit. Ky përrua shkonte nën urën e koshallvaxhiut dhe dilte né zall, poshtë né Varosh. Ky përrua sillte gurë, shpella, pemë të shkulura, me një fjalë çdo gjë që gjente përpara. Urat ngandonjëherë i merrte, ngandonjëherë ua shalonte, po kjo ishte qederi i belediesë. Vetëm furrës nuk kishte ç't'i bënte përroi, por zhurma, ama, i çante veshët furrxhi Shabanit. Këtë ne nuk e kishim aq të afërt si dy furrxhinjtë e tjerë. Kush e di, kjo mund të vinte edhe për shkak se furra ishte larg dhe t'i bije e t'i shpije kaq larg kulaçet na e sillte shpirtin né majë të hundës, gjë që na e bënte të largët edhe furrxhi Shabanin. Ky ishte ca nevrik, nuk qeshte kurr ë. Njeri i keq nuk ishte, por vogëlsia e shtratit të furrës mundet që ia «ngushtonte» ca edhe zemrën, pse na bërtiste: «Hajde, leni llafet, merrni ç'u përket dhe ikni se s'kam ku të vë tepsitë!», ose «Hajde, rrini jashtë!».

- Po bie tello, xha Shaban, - i thoshnim ne, kur binte shi.

- M'u prish puna mua, - na e priste ai.

Dhe ne të qullur, kush me thes né kokë të bërë si kaçule, kush dulce hedhur cepin e palltos né kokë, dilnim jashtë dhe grumbulloheshim kokë më kokë nën çatinë e portës së madhe me sufa të Angonatëve.

Në këtë bllok të madh shtëpish shumë të bukura, e, sidomos, të shikuara me syrin e sotëm, them se ato janë nga më té bukurat té stilit gjirokastrit. Në këto shtëpi nuk kisha hyrë ndonjëherë, vetëm kisha pasë shkuar deri né oborrin e odajashtës, pse më kishte çuar baba Çeni për të shpurë diçka për mulla Idriz Angonin, që ishte mik me pleqtë tanë. Mulla Idrizi ishte një nga ata shokë me Sali Bocen e Musa Xhikun, të cilëve baba Çeni si delegat i Gjirokastrës né ngritjen e Flamurit né Vlorë, më 1912, u dërgoi një telegram*. *(Në këtë telegram shkruhej: -Vlorë, 27 vjeshta e tretë 1912. Zotërinjve Idriz Angoni, Musa Xhiku. . . , Gjirokastër. Mbërritëm shëndoshë. Me Ismail Qemalin e me përfaqësuesit e :tjerë folëm gjerë e gjatë. Për njohjen e indipendencës sonë ka sigurime të forta. Vonimi i shpalljes së indipendencës sonë në Gjirokastër e nënprefekturat e krahinës s'është aspak ,i pëlqyeshëm. Ju njoftoj me rëndësi të madhe... të shpallni sa më sh,pejt e pa humbur minutat indipendencën pas deklaratës së lartë e të nderçmes kryesi dhe ngrini flamurin kombëtar. Enveri është shëndoshë? Hyseni».)

Atje, afër furrës, ishte edhe shtëpia e xha Kasem Xhenetit. Xha Kasemi çalonte, ishte shok dhe mik nga më të ngushtët të xhaxhait, duheshin shumë. Xha Kasemi kishte edhe një djalë që e quanin Malo, që ishte më i vogël nga unë. Me kohë më ka humbur nga sytë. Unë kam pyetur për té dhe më kanë thënë se qëndron mirë, ka qenë mësues në Durrës.

Më tej nga shtëpia e xha Kasemit, poshtë nga shtëpia e Adem Beut, ndodhej thertorja. Gjoja kjo ishte bërë e re. Aty qe një shesh i vogël dhe rreth e rrotull ishin dyqanet e vogla té kasapëve. Atje thernin, atje rripnin, atje shitnin. Çdo njeri që vente të blinte, mund ta zgjidhte pjesën e mishit që donte. Nganjëherë më merrte xhaxhai që t'i mbaja shportën ose thesin. Ne kishim kasapin tonë, rrallë plaku shkonte në të tjerë. Ai thoshte: «Më pre një kofshë 1-2 kg këtu» dhe kasapi ia priste. Mish lope e dhie xhaxhai nuk blinte kurrë. Përgjithësisht gjirokastritët preferonin mishin e qengjit ose të deles.

Kur kujtova kasapët mendja më shkoi te një ndodhi që e tregonin në ato kohë. Një djalë pasanik, që e quanin Çuço, «pispillosej» me syze, me zinxhir, me këpucë lustrina që kërcitnin dhe më në fund mori edhe një bastun. Njeri nuk ia vinte veshin, mirëpo ai donte të dukej. Një ditë kishte blerë një unazë me xhevahir dhe vajti te kasapi.

- Urdhëro, - i tha kasapi, - nga do të ta pres.

Dhe Çuçoja ngriti gishtin e unazës me qëllim që t'ia shihte këtë:

- Ja, këtu!

Shejtani kasap ia kuptoi qëllimin, po nuk i tha gjë. Kur kasapi mori hanxharin ta priste mishin te vendi që i tregoi, Çuçoja e ndaloi dhe prapë me gisht i tha:

- Jo këtu, po atë pjesën tjetër.

Nja 4-5 herë kjo manovër nga ana e Cuços. Më n fund kasapi i tha:

- Mor rri urtë, se do të të pres gishtin, se më verboi xhevahiri!

Çuçoja këtë donte dhe i tha:

- Fundi prena nja tre kilo nga të duash, se i gjithë mish është.

Këtu afër mbi kasaphanë, nga ana e djathtë, duke zbritur mbi rrugë, ishte varri i gjyshit, mulla Beqirit, xhaxhai i pleqve. Aty ngjitur qenë beledieja dhe vakëfi, ku punonte baba Çeni. Kur zbrisje rrúgën e kasaphanës dilje nën kube, mbi të cilën ishte xhamia e vjetër e pazarit. Po kjo është një tjetër histori.

Edhe kur banonim për një kohë në Cfakë, nga furra, natyrisht, nuk mund të shpëtoje. Ajo «shyqyr» nuk ishte dhe aq larg nga shtëpia. Kur zbrisje, ishte mirë, por kur e ngjisje me tepsi, me zimbilen e zarzavateve që nga pazari dhe me çantën e shkollës, atëherë djersije. Por të rinj ishim, s'donim t'ia dinim.

Furrxhiu quhej xha Bastri, ishte burrë i shkurtër, me një mustaqe të vogël të zbardhur si leshrat dhe të zver dhur mbi buzë nga cigari që e pinte me një çibuk të vogël të verdhë me «qelibar», siç thoshte ai. Sido që mesoburrë, ai ishte i shkathët, tepsitë i përpiqte sa mundte, kur i nxirrte nga f urra, i vringëllonte mbi shtrat, se edhe digjnin e përvëlonin. Xha Bastriu ishte njeri i qetë. Diku, ngandonjëherë «gojët e liga» qaheshin, se gjoja «hiqte nga ndonjë lupare qull buke nga tepsitë e të tjerëve dhe bënte tepsinë e vet». Asgjë nuk provohej, po «pësh-pëshe» kishte.

Furra e xha Bastriut ishte në vend të mirë. Rreth e rrotull furrës ne luanim. Pas furrës kishte një shesh ca si lukuramë me ca çerçeme të larta dhe ndonjë lofatë, lulëkuqe. Atje luanim futboll duke pritur të dilte furra.

Cfaka kishte më shumë gjelbërim, kishte më shumë pamjen e një fshati të madh në kodër, nga e cila shihje Sheshin e Zinxhirëve, teqenë e baba Aliut dhe Kordhocën.

Ajo kishte një shesh ca larg furrës, në të një sufa të gjatë, hajsomeri i thoshin. Ky hajsomer ishte pranë Çalos, Shyqri evgjitit, i vetmi që kishte biçikletë në mëhallë dhe që na çudiste, se e ngiste pa duar. Në të përpjetë Shyqriu e merrte biçikletën në krah dhe, kur vinte kémbën e çalë në dhe, nuk harronte kurrë të vinte dorën mbi gju. Në këtë hajsomer mblidheshin pleqtë, plaku im, Sejdoja, Kadriu, Eshref e Zeqo Omari, Nesip e Bahri Korja e të tjerë, dhe lëvonte muhabeti.

Ne të rinjtë, pasi bënim mësimet, dilnim nën këtë hajsomer, ku kishte një shesh dhe në mes të tij një sufa, mbi të cilin vihej «xhenazeja», hoxha i këndonte «duvanë» të vdekurit, pastaj këtë e çonin në varreza, që ishin të shpërndara, ku kishte tokat gjithsecili, në Korovesh, në korije e gjetkë.

Në korije ne shkonim e luanim duke kaluar nga sokaku i xha Kadri Omarit dhe i Nesip e Bahri Kores, të dy berberë, te të cilët venim qetheshim. Rrugica ishte plot bajga lopësh dhe kakërdhi delesh e dhish. Këtu binte tamam erë fshat, pse e gjithë kjo mëhallë mbante lopë, dele, dhi e shpendë dhe furnizonte mëhallën me qumësht, sidomos, por edhe me mish e me vezë. Në korijen me bregore ne luanim. Atje kishte edhe thanë. Me sojakët tane, që i mbanim kurdoherë në xhep, bënim ngandonjëherë shufra thane për t'u mbrojtur nga qentë e mëhallës, që një herë më çorrën fundin e pantallonit.

Në Cfakë më duket se nuk ndenjëm më shumë se një vit, në qoftë se nuk gabohem. Ne morëm plaçkat në krahë dhe u transferuam në Hazmurat, te shtëpia e dajkos, në majë të kodrës. Ajo ishte bosh, pse dajkoja e kishte ñequr familjen në Fier. Këtu filloi edhe per mua një jetë e re, po jo e panjohur, pse te dajkoja veja përherë, me ditë e me net të tëra, shtëpia e tij ishte si shtëpia ime, ajo qe shtëpia e anesë, e nëndajkos. Por këtë herë nëndajkoja na mungonte.

Në Hazmurat kishte dy furra jo larg njëra-tjetrës, njëra ishte e xha Abaz Çuçit dhe tjetra e Bido Çanos.

Tek e para ne venim e vinim kur ishim të vegjël, pse furra e Canos, që ishte afër shtëpisë së dajkos, nuk ishte e hapur dhe kjo e detyronte nëndajkon të piqte te furra e Abazit. Në atë kohë ne nuk rrinim në Hazmurat, po venim te dajkoja për drekë e për darkë, vetëm dhe me anenë, rrinim atje herë nga një ditë e një natë, herë-herë nga pesë ditë, bile ngandonjëherë edhe një javë, si të qëllonte. Që andej venim dhe në shkollë, duke bërë gjithë atë rrugë. Kalonim nga rruga e Sollakëve, në shtëpinë e Galanxhiut dhe të Hashorvajve, në lagjen Gjobek, dilnim te shtëpia e Coro Kasapit në Varosh dhe më në fund arrinim në shkollë në orën e caktuar. Megjithëse e gjatë, rruga ishte e zbavitshme. Ne te nëndajkoja hanim më mirë. se dajkoja kishte dhe, kur niseshim për shkollë, pasi hanim mëngjesin, nëndajkoja na jepte në xhep edhe nga ndonjë vezë të zier me fletë qepe që verdhte lëvozhgën ose nga dy-tre fiq çepellë.

Por gjyshja na dërgonte edhe në furrë. Te dajko ne hanim bukë gruri, aneja tregonte atje edhe zotësinë saj si kuzhiniere, po edhe nusja e dajkos, Behieja, nt qëndronte pas në të gatuar. Vetëm se për sa i përket gja pit, vajit, gjellës, karkanaqeve, copave të mishit, si në sa; si në madhësi, të tëra këto ishin nën kontrollin e Açes (H sijesë, nëndajkos), e cila ishte ekonomiqare e çuditshme l qenë aspak e kur syer. Asgjë nuk linte ajo t'i shkonte dër asgjë më tepër nuk të jepte, asgjë mangut. Gjithseci: nga ne, kur uleshim në sofra, nëndajkoja na jepte pjesi që na takonte dhe atë që mbetej në tepsi na e ndante n ve, të vegjëlve. Ngandonjëherë ne cimbisnim nga një ç kë edhe nga hiseja e bukës e anesë ose e plakës, e ci bënte sikur nuk na shikonte, po ajo na vërente me a bishtin e syrit të mprehtë, pse e kishte zakon që një sy mbyllte, tjetrin e mbante hapët si të shqiponjës. Ajo shil te me të dy sytë, edhe kur njërin e kishte të mbyllur. A ishte si burrë, shumë e gjallë, e shpejtë, e rreptë, por edl e dashur. Burri e la të re, me dy vajza dhe me një djal I rriti vetë të tre, prandaj ishte ekonomiqare. U qëndron përballë të gjithë burrave të mëhallës dhe kur u plak v nin pleqtë bisedonin, e pyetnin dhe këshilloheshin me t

Furrxhiu i xha Abazit, Kola, e donte nëndajkon, respektonte, po ia kishte edhe frikën, pse ajo nuk përtoi te të hidhte shallin në kokë dhe drejt e te Kola, me të c lin grindej. Kola i thoshte: «Mirë moj teto Hasije, ja, dogj dreqi, se i hodha furrës ca dru më shumë», o «duhej ta kishe dërguar më parë dhe jo aq vonë» etj. Edl xha Kola nuk mbetej pas nga arsyet, ai i përcillte njerëz: por sidoqoftë me teto Hasijenë bënte ca kujdes, dhe ne,

vegjëlve, kur venim merrnim gjërat në furrë, na thosht «Me Açenë mos i zer lopët, lere, të tundësh këmishën, a gjë nuk i shpëton asaj».

Të bëhesh furrxhi, mund të bëhesh, por të jesh n të vërtetë i tillë, nuk është punë e lehtë. Zanati është rëndë dhe jo sidokudo, duhen vite pune që të fitosh.

gjithë furrxhinjtë që kam njohur në rininë time kat qenë burra të moshuar dhe medoemos duhej të kishin eksperiencë të madhe. Nuk ishte punë e lehtë, siç e kuptoja unë atëherë zanatin e furrxhiut me mendjen time të vogël, kur prisja të dilte tepsia nga fuma dhe, i mbpshtetur né shtratin e saj. r rija e mendoja duke bërë sehir furrën që skuqte nga zjarri dhe Kolën duke punuar.

Furrxhiu dul:ej të dinte kur ishte koha të ndizej furra, sa dru të fuste. Këto kishin vendin e caktuar brenda né furrë. S'kishte atëherë termometro ose grado, siç i quanim, çdo gjë furrxhiu e maste me kohën, dulce shikuar sahatin e tij të xhepit, «kumborën», siç e quante xha Kola. Ai e maste nxehtësinë e furrës me fytyrën dhe me sytë e tij, fuste edhe dorën. Ky operacion i parë ishte një zanat i veçantë dhe xha Kola vendoste: «Furra erdhi».

Futja né furrë e sendeve që duhej të piqeshin ishte një zanat tjetër më i madh, ishte fillimi i një protesi shumë delikat dhe të ndërlikuar. Fur rxhiu duhej ta njihte furrën e tij si pëllëmbën e dorës. Me mendjen e tij ai dukej se e kishte ndarë furrën me sektorë, né cilën anë sheshi i furrës ishte shumë i nxehtë, ku më pak i nxehtë, ku zinte flaka, ku jo, veçse afshi, kur duhej nxitur zjarri, kur duhej hequr prushi, ku dhe kur duhej shpërndarë ky e ku duhej grumbulluar hiri. Ky ishte një zanat i madh, pse çdo lloj buke, çdo tepsi, çdo gjyveç, çdo byrek o lakror, çdo qollopitë o laropitë, çdo shapkat o çdo bragaç, donte nxehtësinë e vet dhe kohën e caktuar, as më shumë e as më pak. Tash i vije sendet né një vend të furrës, por për gjysmë ore o një orë ato duhej t'i lëvizje, t'u ndërroje vendin, t'i rrotulloje, t'i tërhiqje për t'i par é nga afër, né ishin pjekur, mos ishin djegur, né ishin zier apo mos donin ndonjë çikë ujë bir janet e tavat.

Ç'kuzhinier i mbaruar duhej të ishte furrxhiu! Ç'kuzhinë té madhe i kishin lënë né duar xha Kolës! Nga zotësia dhe dora e tij varej kënaqësia né familje! Ishte buka e çdo dite! Buka! Buka! I tërë populli ynë çdo gjë e lidh me bukën. «Dua bukë», «S'kam ngrënë bukë». «Shkojmë të hamë bukë», «Mbaruam bukën» etj. Kurdoherë «bukë»! Në çdo çast «bukë»! Kur mblidheshim né sufra na mësoin «Mos e bëni bukën thërrime!». «I mblidhni thërrimet e bukës dhe i futni né gojë!», «Bukén e puthni dhe e vini né ballë, para se ta hani!». Dhe bukën na e piqte furrxhiu i mirë dhe ky furrxhi i mirë. ky kuzhinier i madh i gjithë mëhallës, ishte më i varffri. më i rraskapitL,ri. që shumë herë flinte mbi shtralin e furrës, shumë pak njerëz kishin konsideratë për të.

Ju dua dhe ju respektoj shumë, fur rxhinj, ngado a.ë jeni, kudo që punoni. Ju kam dashur edhe kur kam qenë i vogël dhe i ri, por tash e kuptoj si duhet sa vlerë të madhe keni ju, punëtorë nga më të mir ët të zjarrit e të flakës.

Plaku xha Abaz Çuçi, pronar i furrës haur, ku piqte xha Kola, ishte një bur r ë i shkurtër me leshra të bardha, që i rrinin përpjetë, me mustaqe të bar dha, me një palë syze të vogla të lidhur a me tel. Xha Abazi ishte fytyrëvogël, shurdh nga veshët dhe sahatçi me zanat. Ishte njeri i mirë. Ai e donte xha Kolën, na donte edhe ne, pse ishte kushëriri i dajkos dhe i anesë sime. Kur kthehej nga dyqani i vogël, ku rregullonte sahatet e popullit, kalonte nga furra, përshëndetej me furrxhiun dhe nuk mungonte ta pyeste:

- Kolë, si të ecën qepa? (sahati i xhepit).

- Shumë mirë Abazo. - i përgjigjej Kola.

Kur binte shi dhe dilte nga shtëpia né furrë, xha Abazi, që të mos i lagej koka e thinjur, vinte né kokë një bragaç të zi me grykë të gjerë si kaskat e gjermanëve dhe vegën e tij e shkonte nën mjekër, sikur të ishte r Tipi i kaskës.

1Vlë kujtohet një ditë kur rrija mbi minder né hajat afër tij dhe i them:

- Xha Abaz. edhe unë e dua xha Kolën si ti.

- Pse e do? - më pyeti plaku.

- Se na pjek mirë bukët dhe byreqet që na bën re;a.

- Dëgjo këtu, o djalë i vogël i Gjulos, - më tha xha Abaz plaku. - Né botë ka njerëz të mëdhenj e të vegjël. Këta janë si aletet e saliatit që punon. Unë i njoh mirë këto alete, më kanë dalë sitë duke punuar. Më ke parë kur ke ardhur në duqanin ku punoj tok me Eqremin? Vë një dulbi të vogël né si, pse vetëm ajo më zmadhon aletet e vogla. Këto alete të vogla janë shpirti i sahatit, jo pllakat e mëdha. Sahati pa aletet e vogla nuk punon, po u thie «qimja», s'punon sahati, po u ça pllaka e madhe, as prish punë shumë, sahati prapë ecën. Kola është «qimja». Ja pse e dua une furrxhi Kolën, - më tha xha Abaz shurdhi e mendjemprehti.

Unë hapa sytë dhe me mendjen time thashë: «Xha Kola «qime»»! dhe i habitur shikoja plakun. Ai më kuptoi dhe me dorën e tij të vogël, me gishtërinj të hollë, më gëzoi kokën dhe më tha

- Djali i vogël i Gjulos, mbaji mend këto fjalë të xha Abazit, paçka se s'i kupton si duhet tani, do t'i kuptosh më mire me vonë, kur të rritesh!

Tash, i dashur dhe i nderuar xha Abaz Cuçi, të kujtoj me mirënjohje të thellë, kujtoj dhe kuptoj filozofinë e thellë të fjalëve të tua të thëna né gjuhën e popullit, mbi vIerën e madhe dhe vendimtare né zhvillimin e shoqërisë dhe të përparimit të shtresave të vegjëlisë, të popullit. Mirënjohje të pafund nga une, per ty dhe per shumë të tjerë si ti, që më mësuat qysh kur isha i ri të dua vegjëlinë dhe t'i shërbej asaj me besnikëri derisa të kem jetë.

Kalonin vite dhe une rritesha, veja rregullisht né lice dhe mësoja. Bota, jeta, njerëzit më dukeshin ndryshe, i shikoja me sy tjetër, gjykoja më me pjekuri per çdo gjë, horizonte më të gjera po na hapnin çdo dite shkolla dhe mësuesit tane. Mendjet tona, mendimet tona, dilnin nga rrethi gjirokastrit. Ne njihnim tash më mire e më gjerë historinë e madhe të popullit tonë, trimëritë e tij, luftërat e Skënderbeut, të rilindësve, të Bajos e të Çerçizit. Ne mësonim këngë që i këndonim labçe dhe shkollarçe, mësonim gjeografinë e vendit dhe të botës. Mendja jon2 shkonte edhe më larg atdheut. Ne mësonim gjuhën frëngjishte, historinë e popullit francez, mësonim matematikë etj., etj. Kur u larguam nga mëhalla e Cfakës dhe erdhëm né Hazmurat, une isba më i rritur, familja ishte më e varfër, por njohuritë né trurin tim qenë më të gjera.

Né Hazmurat isha si né mëhallën time. Atje kisha shokë plot, Elmaz Konjarin, Sadon e tetos, Lazen, Sakon, Namikun e Lelajve, Samiun e Shupos, Fahriun e Qoftes, Reshatin e Totos, Malon e Zeres, Malon e Cenkos e të tjerë. Po ashtu u miqësova me Hulusi Kavon, i cili banonte né zapanatë e Malilajve, afër shtëpisë së dajkos tim, ku banoja une. Unë veja me anenë né shtëpinë e tij. Nga varfëria, né moshë të re, ai iku né SHBA, ku punoi rëndë gjithë jetën dhe është shquar né radhët e shqiptarëve të Amerikës si një patriot i flaktë per lirinë e Shqipërisë dhe tok me mikun tim Talat Shehu mbetën né radhët e para të luftëtarëve per mbrojtjen e të drejtave e të fitoreve të Shqipërisë socialiste.

Furra e Çanos ishte e hapët. «Kryetar» i saj ishte po ai, xha Kola i vjetër i furrës së xha Abazit. Siç duket ai kishte ardhur këtu dhe i kishte lënë vendin ndonjë tjetri atje, te xha Abazi. Të vegjlit janë kuriozë dhe shokët, siç ma vërtetoi edhe shoku im, Muhedin Canoja, vëllai i Bidos, më treguan pse kishte ikur xha kola nga furra. «Xha Kola u zu rëndë me aganë e madh, Mehmet Hadërin, - më thanë ata, - dhe i tha xha Abazit: Më vjen keq që ndahem nga ti, Abazo, po këtë derr me brucë nuk e shoh dot dhe atij s'dua Vi pjek më. Dhe iku».

Ca më shumë fillova ta doja xha Kolën, kur mora vesh këtë ngjarje, mbasi edhe une nuk e doja xha Mehmetin, sepse njëherë, kur vija nga shkolla te dajkoja, duke u ngjitur nga Sokaku i Lulës, si pa të keq fërshëlleja një këngë të re që na e kishin mësuar né shkollë. Xha Mehmeti, me atë bark të madh me qostek të trashë të florinjtë, me fytyrë të fryrë e të skuqur nga të ngrënët, më bërtiti: «E, mo djall i Halilit, ç'po fërshëllen sikur je në kalloçeshme». Unë u skuqa dhe ula kokën, nuk po kuptoja ç'donte të thosh «kalloçeshme». Pyeta per këtë nëndajkon, e cila më shikoi dulce mbyllur një sy: «Ku i méson këto fjalë turpe?». Ia tregova ngjarjen. Açeja mbylli syrin prapë, shenjë inati kjo, dhe tha: «Ia ndreq unë qejfin atij bualli!».

Kur u takova përsëri me xha Kolën, ai më përshëndeti, më dha dorën dhe më pyeti: «Si e ke shëndetin, djalë, si është Halili?» etj. Edhe unë e pyeta mikun tim të vjetër. «Je rritur dhe je zgjatur, Enver, - më tha xha Kola. - Hë! Të futesh në ndonjë punë dhe ta ndihmosh të shkretin Halil, se i ra bretku tërë ditën me kandar në krah, peshon thasët për 10 lekë ditën».

Më erdhën mirë fjalët e xha Kolës, se ishin me dhembshuri për plakun tim e më kujtonin edhe mua detyrat ndaj prindërve. Njeriu i punës këshillonte të tjerët vetëm të punonin.

Jeta në Hazmurat dhe marrëdhëniet me xha Kolën ishin si ngahera shumë të mira. Xha Kola u bë mik me xhaxhanë, flitnin dhe greqisht me njëri-tjetrin, pse plaku im dinte edhe gr eqishten, edhe turçen. (Një tog me libi a turçe të tij i ruajmë si kujtim në shtëpi.)

Më kujtohet një ditë kur vajta në furrë. Giëja jonë nuk kishte dalë akoma nga furra; xha Kolë furrxhiu ishte më nge dhe, i mbështetur në të dy krahët mbi shtratin e furrës, filloi të më pyeste:

- Është e rëndë gjuha frëngjishte për të mësuar, o Enver?

- N uk është e lehtë xha Kolë, po është gjuhë e bukur, duhet të mësojmë çdo fjalë hezber, ta mbajmë mend dhe të dimë ta përdorim.

- Çdo gjë do zanatin e vet, - tha Kola. - Edhe puna e furrxhiut është një zanat jo i lehtë. Po, pa më thuaj, o djalë, - vazhdoi Kola, - si i thonë bukës në frëngjisht?

- Pen (pain).

- Po ujit?

- O (eau).

- O! O! Çudi! - tha Kola, - është e lehtë ta mbaç mënd këtë fjalë. Ne punëtorët që na dhemb mesi na puna, themi nahera oh! oh!, po edhe gjirokastritët që vuajnë për ujë, mund ta mbajnë mend fare mirë këtë fjalë, se nahera e çdo orë holasin dhe ata. U dhemb dhe u ka ardhur shpirti në hundë.

- Mirë, mo Enver, por birjanit si i thonë në frëngjisht? - më pyeti më tej xha Kola.

Këtu ngeca.

- Ah, nuk e di këtë, xha Kolë.

- Po shapkatit, laropitës, i di?

- Jo, edhe këto nuk i di.

Xha Kola më vështroi në sy dhe më tha

- Shih djalë, vuru veshin mësimeve, duhet të mësoç, se presin plaku dhe plaka nga ti!

- Si ur dhëron xha Kolë, - i thashë, - mora tepsinë dhe ika kokulur, provimin nuk e kalova mirë.

Një ditë tjetër aneja më dha të çoja në furrë për t'u pjekur një birjan me peshq të vegjël si cime, të zëna në lumin Drino nga gjitoni dhe kushëriri i anesë, Haxhi Çuçi i teto Temos. Edhe ky qe shurdh, po peshkimin me «pezevol», me rrjeta, e kishte zanat e ia mësoi edhe Shabanit, që e merrte me vete. Këtë e kishte nip, po e kishte bërë djalë, pse s'kishte njeri, ishte «shkularak», siç i thoshte nëndajkoja, moshatarit dhe kushëririt të saj, Haxhiut.

Kur hyra në furrë atë ditë, ç'të shoh? Gjithë shtrati i f urrës qe mbushur me tava peshku, që notonin mbi qepë të çokanisura dhe në vaj.

- Edhe ti peshk solle? - bërtiti Kola. - Sot u bë peshk dynjaja. Shtrati i furrës u kthye në shtratin e Drinos. Shurdhua si duket ka pasur fat dje tërë ditën, tha me të qeshur xha Kola.

Në fillim të këtij shkrimi thashë se furrxhiu është njeriu më i afërt i familjeve të mëhallës ku punon. Shumëve nuk u shkon në mendje një gjë e tillë, po furrxhiu rron me hallet dhe me gëzimet e të gjithë njerëzve të mëhallës. Ai gëzohet me ta dhe qederoset për ta jo vetëm që t'i kënaqë dulce u pjekur mirë gjellët, por zanatin e lidh me ndjenjat, me sentimentet, me gëzimet dhe me hidhërimet e njerëzve.

Furrxhiu i njeh njerëzit nga çka ata kanë, nga çka shpien në furrë, janë familje e madhe apo e vogël, janë të pasur a të varfër, janë xhymertë apo të kursyer, janë të ndershëm apo batakçinj, të urtë apo grindavecë. Ai di shumë gjëra që ngjasin në mëhallë, çdo gjë e kupton, për çdo njeri ka fjalën e tij, ka mendimin e tij. Furrxhiu ka dhimbje për të varfrit, ai ka urrejtje për pasanikët. Shumë herë, me siguri në heshtje dhe në vetminë e furrës Kola i mente ca vaj tavës me peshq të Halimatëve dhe ia hidhte tavës së Avdi Zeres, që i binte bretku tërë ditën dulce mbartur ujë me bucelë nga lumi.

Ky njeri i mirë i popullit fukara, fukara qe edhe vetë, rronte me popullin fukara dhe zemrën e kishte të bardhë si të popullit, prandaj i kam dashur dhe i dua furrxhinjtë, i respektoj dhe i nderoj ata edhe tash në këtë moshë të kaluar. Unë i kujtoj me respekt furrxhinjtë e vegjëlisë dhe të rinisë sime. Në qoftë se ndonjëri rron, si dhe bijtë e bijat e tyre, që sigurisht tash në socializëm rrojnë të lumtur, kanë fëmijë, kanë mbaruar shkolla, universitete, ndërtojnë furra moderne, kombinatin metalurgjik, uzina dhe hidrocentrale, të më falin që nuk fola më shumë e më gjatë për këta njerëz të mirë të tyre dhe tanët, por kaq mbajta mend. Më tepër se gjysmë shekulli ka kaluar, por këto gjëra të pakta që them, dalin nga zemra dhe janë të vërteta. Të gjitha i kujtoj me nostalgji, të gjithë i kujtoj me respekt të madh dhe me mirënjohje, pse kanë qenë punëtorë, proletarë me gjithë kuptimin e fjalës.

Janar 1975

MJESHTËR TË GURIT E TË HEKURIT

Në oborrin e shtëpisë së dajkos ishte hauri dhe odajashta, e cila përbëhej nga dy oda të mëdha, që i kishin penxheret mbi bahçe, nga një pat i futur përposh, si dhe nga një katua i vogël. Që në kohën e vegjëlisë sime, gjatë rinisë dhe deri në kohën e okupacionit, kur çdo gjë u dogj, në shtëpinë e dajkos dhe në kthinat rreth e rrotull saj, tërë jetën kanë banuar muratori, «mjeshtrit», siç i thërr itnim. Këta njerëz kishin ardhur me familje nga fshatrat e Oparit të Korçës dhe ishin vendosur në Gjirokastër. Ata ishin proletari të vërtetë. Të tërë, me burra, gra dhe fëmijë, ishin nga njerëzit më të dashur dhe më të ndershëm që kam njohur në jetën time, që nga koha e vegjëlisë dhe e rinisë.

Mjeshtrit, burrat dhe «mickët», fëmijët e tyre, të cilëve prindërit zakonisht u mësonin zanatin e muratorit, ishin duarartë. Ata ishin me famë në Gjirokastër, ndërtonin shtëpitë me gurë, zinin pikat e çative, ngrinin muret e oborreve kur rrëzoheshin, rropateshin tërë ditën, ngriheshin që pa gdhirë dhe ktheheshin në familje vonë, natën. Ata ishin njerëz nga më të mirët të Gjirokastrës, nga më të ndershmit, nga më të domosdoshmit, por ishin edhe nga më të mjeruarit nga ana ekonomike., punonin vetëm për bukën e gojës dhe shumë herë as këtë nuk e nxirrnin. Ata konsideroheshin nga agallarët e Gjirokastrës si njerëz të shkallës së f undit të shoqërisë. Me murator ët, si edhe me evgjitët, familja ime dhe unë tremi jetuar dhe kemi kaluar tok gëzimet dhe hidhërimet e jetës, kemi qenë si një familje me ta.

Me mirënjohje të pafund unë i kujtoj këta proletarë, plakun usta Leko dhe gruan e tij, teto Maron, teto Ninen dhe dy djemtë e saj, usta Xhoxhin, usta Tasin dhe nuset e tyre, usta Xhelin, usta Vasilin dhe gruan e tij, Katen tonë të dashur, dy djemtë e dy vajzat e saj që ishin më të vegjël se ne dhe, më në fund, atë që kisha më afër, usta Mihalin*, *(Mihal Dhima, me të cilin shoku Enver Hoxha i tra mbajtur vazhdimisht lidhjet shoqërore. Në një nga letrat që i dërgonte më 1 shtator 197:3, ndër të tjera i shkruante: «...Haxhua më tha se kishe shkuar tek ajo, por, siç duket, në kohën kur unë ndodhesha në Durrës. Më erdhi keq që s'u takuam, se edhe mua më tra marrë malli për ty. prandaj, kur të vish herë tjetër në Tiranë, të pres në shtëpi jo vetëm për urime por të më qëndrosh edhe për drekë».) djalin e usta Lekos e të teto Marës. shokun tim të vegjëlisë (megjithëse ishte ca më i madh se unë), shokun tim të Partisë.

Mihali si komunist, edhe tash në pleqëri e në pension, lufton, punon. Ai nganjëherë më vjen në shtëpi, edhe unë kur shkoj në Korçë i vete për vizitë në shtëpi, rr imë bashkë gju më gju dhe kujtojmë të vjetrat që fuqizojnë të rejat. Ai pësoi një gjëmë, dy vjet më parë i vdiq djali, Dhimo Dhima, jurist i shquar i kohës sonë. Shkova e ngushëllova me këtë rast në shtëpi Mihalin. Këtë proletar të çeliktë nuk e mposhti dhimbja. Këto ditët e fundit i dërgova me dedikim «Historinë e Partisë» dhe dy libra të tjerë të mi. Do të jetë gëzuar shumë Mihali i dashur.

Këta muratorë proletarë më kanë lënë mbresa të pa shlyeshme në ndërgjegje dhe kanë ndikuar në formimii e karakterit tim. Me të gjithë këta nuk kishte dallim ni familjet tona, nuk kishte mure që të na ndanin, nuk kishti dyer të mbyllura, nuk kishte dasi shoqërore, midis nesl nuk bëhej dallim në myslimanë e të krishterë, nuk kishtE fanatizëm sa të fshiheshin gratë e njëri-tjetrit nga burra e këtyre familjeve. Mihali ishte si vëllai ynë, Xhoxhi dhE Tasi po ashtu, për këta motrat e mia ishin si motrat e ty re. Maroja, Ninia, Katja ishin për mua si aneja. Ustî Lekon dhe të tjerët i kisha si xhaxhanë. Kur isba i vogël Mihali më merrte mbi sup ose nga dora në ferrat e bahçe: e më bënte camunxa prej lofate. Teto Maroja më donte s Mihalin, ajo, kur kishte, më jepte nga një grusht me arra

Gratë e mjeshtrave visheshin me cipune dhe aksent i të folurit të tyre nuk ishte si ai yni, në Gjirokastër Më kujtohet plaku usta Leko, që ishte një mesoburrë,

hollë, me një fustan të zi deri mbi gju, ai kurdoherë qëndronte me një futà lëkure, rripin e së cilës e kalonte né qafë. Në futà ai kishte një xhep të madh, ku fuste mistrinë dhe çekiçin, me të cilin gdhendte gurët e mur eve Më vonë edhe burrat, edhe gratë e vajzat e tyre i hoqën cipunet e u veshën me rroba e fustane si tonat. Veshja E tyre ndryshoi, po karakteri u mbeti kurdoherë i pastër . po edhe varfëria nuk u zhduk kurrë nga vatrat e tyre në ato kohë.

Kur shkuam për banim në shtëpinë e dajkos, isha më i r ritur, ndiqja atëherë rregullisht shkollën qytetëse e më vonë liceun. Usta Lekoja vdiq, vdiq edhe teto Maroja, kurse Mihali u bë një murator i shquar, u martua e krijoi familje. Unë veja te Ninia, te Xhoxhi, te nuset. rrija me ta afër zjarrit dhe u lexoja pjesë nga të këndimeve shqip. Nusja e Xhoxhit sapo kishte bërë një çupë, që ia vuri emrin Irini. Ajo më thoshte: «Po të bëhesh mësues, Enver. e mëso dhe Irinin të këndojë e të shkruajë». Irini u bë partizane dhe tash është martuar me një oficer të Sigurimit të Shtetit. Kur e tram takuar i tregoja për nënën e saj që e la të vogël dhe e rriti Ninia, kurse Kicja, vajza e Kates, është mësuese e mirë dhe anëtare partie. Thuka, vajza tjetër, dhe të dy djemtë janë punëtorë në fabrika o shoferë. Katja, me të cilën kemi kaluar jetën së toku, na vjen përherë në shtëpi.

Tok me familjen time rronin në zapanat të dajkos bashkë me familjet e tyre edhe usta Vasili, usta Josifi, usta Rakoja, Paroja e martuar te Kogollarët që i dha dëshmor atdheut djalin e saj*. *(Koço Koçollari, ra dëshmor në luftën që u zhvillua në Dukaj të Tepelenës më 28 korrik 1944.)

Të gjithë këta mjeshtër të gurit u hodhën në Luftën Nacionalglirimtare tok me fëmijët e tyre, me vajza dhe me djem. Djemtë e Kates së mirë të usta Janit dolën partizanë. Njëri prej tyre, Rrapi, ishte borizan i njësitit ashtu si i afërmi im, Fejzoja i xha Faro Hoxhës, oficer i dalë nga Lufta Nacionalglirimtare dhe i dekoruar me medaljet e luftës.

Kur mbarova qytetësen dhe në vjeshtë do të hynim për herë të parë në lice, unë rashë sëmurë. Nuk më kujtohet nga gfarë sëmundje, por u bëra keq, për vdekje, sig thotë aneja. Mezi më shpëtuan. Aneja, xhaxhai, vëllai, Ninia, Katja u bënë copë. Doktor Harxhi, që rrinte afër nesh, vinte më shikonte dy herë ditën. «Na rropi doktori, gjithato napolona flori i dhamë përnjëherë, - më thotë aneja, - por të shpëtoi, ishte doktor i zoti». Unë, më kujtohet, isha shtrirë i sëmurë në patin e madh përposh, kurse vëllai kishte zënë dyshekun sipër. Për shumë net me radhë, sig më thonë, unë isha në «bethoj», pa ndjenja, vëllai lart në odën e madhe kollitej, kollitej, kollitej. Aneja u copëtua e mjera, atë e ndihmonin në punë edhe ditën, edhe natën Katja me Ninen. Në kohën e sëmundjes sime Ninia plakë, më kujtohet, veshur me të zeza nga koka në këmbë, me trup të vogël, me sytë e saj të përlotur e me qepalla të kuqe, kjo bijë, grua dhe nënë e mjeshtërve proletarë, më ruante tërë natën mbi kokën e jastëkut. Ajo i thoshte anesë: «Shko fli ti, se e ruaj unë Enverin natën». Dhe ajo rrinte tërë natën pa gjumë, herë më vinte ballomat me ujë në kokë, kur më hipte temperatur a, her ë më fshinte djersën, herë më mbante kokën, kur më dhimbte. Ngandonjëherë i mbylleshin sytë nga pagjumi dhe mua më vinte keq kur e zgjoja: «Nine, dua ujë, se plasa». «Mir ë të keqen, - thoshte plaka, - të jep Ninia». Kurrë nuk mund të shlyhen nga mendja dhe nga zemra këto kujtime dhe këto janë ato gjëra që lënë mbresa të thella në ndërgjegje dhe mbruhen me karakterin e njeriut.

Kur kujtoj njerëzit e thjeshtë nuk mund të lë pa përmendur edhe kovagët, këta mjeshtër të hekurit, që bënin një punë të rëndë, por aq të nevojshme për fshatarët dhe qytetar ët. Me vare në duar ata i binin fort hekurit në far kë, e skuqnin atë në zjarr, e kthenin për ta bër ë si u duhej, e futnin në ujë, e kalitnin, kaliteshin dhe vetë.

I kam si tani parasysh kovagët e Gjirokastrës. Kam folur diku për Qaton, për kovaghanën e tij si për shtëpinë, që e kishte sa kaloje dyqanin e Shaban Gegës. Por tani dua të bëj disa shënime për kovagin Aziz Buduku, që ishte mik i familjes sonë. Ne e thërritnim atë xha Aziz, aneja gelo Aziz. Të dy familjet tona vinin dhe venin te njëra-tjetra. Gruaja e xha Azizit ishte teto Fekoja. Bashkëshortët kishin dy djem e një vajzë, njërin nga djemtë e quanin Shaban, tjetrin Muharrem. Vajzës nuk ia mbaj mend emrin. Xha Azizi dhe teto Fekoja ishin njerëz shumë të mirë, ata qenë shumë të varfër, po dhe shumë të ndershëm.

Xha Azizi ishte kovag dhe armëndreqës. Dyqanin e kishte mu në mes të shkallëve afër prefekturës, në një bodrum plot lagështirë. Në dyqan ai kishte një farkë të vjetër, një mengene, një trapano të vjetër, disa gekigë, një vare, ca cimbidhe, disa lima dhe asgjë tjetër. Ai bënte me to gdo gjë prej hekuri, ndreqte edhe pushkët e vjetra. Xha Azizi ishte burrë i shkurtër, me vetulla e me duar të trasha. Kur e shihje për herë të parë, të frikësonte, po herën e dytë e kuptoje sa njeri i mirë ishte, sa i dashur dhe sa i drejtë. S'e hiqje nga mendja xha Azizin.

Aneja thoshte: «S'ka burrë më të mirë se çelo Azizi, ai është «doktor» i mbar uar, se më shpëtoi vajzën (Haxhon)». Haxhoja kishte thyer këmbën dhe xha Azizi i bëri një këpucë me hekura.

Unë veja shpeshherë në dyqanin e xha Azizit dhe drejt e te farka: merrja zinxhirin dhe fryja kaçupët që ndiznin qymyrin. «Jepi, se po skuqet hekuri». - thoshte plaku dhe, kur hekuri skuqej, e merrte atë me cimbidhe, me një dorë e mbante dhe me dorën tjetër i binte me ritëm me çekiç ai dhe Shabani. Kur mbaronin, atëherë unë meri ja një çekiç të vogël dhe i bija mengenesë kot, sa për të bërë zhurmë. Herë-herë dridhja në boshllëk dorën e trapanos. Xha Azizi më finte, nuk më pengonte në punën time.

Shtëpinë xha Azizi e kishte nën xhade, në një brokërimë që rrëshqiste në gezmat e Meçites, afër shtëpive të Harxhit, nën shtëpinë e Sabri Kallajxhiut. Unë veja ngandonjëherë atje, se më merrte aneja më vinte përpara, kur shkonte të vizitonte teto Fekon. Kësaj i mbahej shumë goja dhe, kur fliste, mbylite sytë nga tori, hapte gojën dhe ngrinte kokën lart si pulat kur pinë ujë. Para shtëpisë ajo kishte një kopsht të vogël me dy rrënjë kumbulla të egra. Kur aneja bënte muhabet me teto Fekon, unë soditja nga penxheret gatitë e shtëpive dhe majën e xhamisë së Meçites, ku jepte mësim zoti Arshi. Kur mbarohej biseda, aneja vishte cizmet e kuqa, lidhte buzëlën e bardhë në fytyrë, vishte garcafin e bardhë dhe i linim lamtumirën teto Fekos.

Zakonisht që andej shkonim te dajkua, në Hazmurat, zbritnim në Mecite, dilnim te Xhanoja e Përroit, ngjiteshim nga shtëpia e teto Shekos (motra e anesë), ngjitnim sokakun e Shahin Karagjozit e të Idriz Konjarit dhe dilnim në rrugë të madhe. Atje lart, në majë të bregut, ishte shtëpia e nëndajko Hasijesë.

Mars 1974

TË PËRBUZURIT U BËNË TË LUMTUR

Në kohën e vegjëlisë sime evgjitët rronin jo vetëm
të grumbulluar në të hyrë të qytetit*, *(Në lagjen i.sh-«Dervish Bej», që pas Çlirimit, me propozimin e veto banorëve të saj, u quajt lagjja «Punëtore».) sic ngjiste edhe në qytetet e tjera, por edhe të shpërndarë në të gjitha lagjet. Edhe në lagjen tonë, në Palorto kishte të tillë. Gjendja e tyre ishte e vështirë. Megjithëkë të, si burrat, edhe gratë ishin shumë punëtorë dhe të ndershëm nga çdo pikëpamje. Ata ishin të varfër, por relativisht të pastër, ata nuk vidhnin, nuk ishin të korruptuar moralisht, as burrat, as gratë. Ata nuk ishin endacakë. Grato e tyre dilnin pa çarcaf, kurse myslimanet mbuloheshn.

Zakonisht evgjitët rronin shumë keq, nëpër haure.

Nga varfëria dhe ngaqë bënin shumë fëmijë, hauret nuk ishin kudo të pastër, ato ishin pa dritë, disa herë me nga një dritare të vogël, në të cilën vihej ndonjë kuti prej teneqeje, ku lulëzonte ndonjë degë manxuranë ose barbarozi, që ishte i vetmi luks i tyre. Kontakti i tyre me botën e luleve ishte në harmoni me shpirtin e çlirët të këtyre njerëzve.

Ata fitonin shumë pak, paguheshin shumë pak për punën e ditës, vetëm se hanin atje ku punonin dhe në mbrëmje, kur do të ktheheshin në hauret e tyre, punëdhënësit u jepnin me vete ca gjellë dhe ca bukë (më shumë bukë se gjellë), me të cilat ushqenin fëmijët e tyre të shumtë. Fëmijët e vegjël të evgjitëve visheshin me rrobat e vjetra që u jepnin «zonjat» dhe, kur vajzat e tyre rriteshin, prapë «zonjat» u jepnin nga ndonjë jelek e çitjane të vjetra.

Gratë e evgjitëve, në përgjithësi, punonin në shtëpitë e qytetarëve, lanin, fshinin, gatuanin, tundnin fëmijët e ngandonjëherë u jepnin sisë edhe fëmijëve të atyre grave që u ndalej gjiri. Burrat zakonisht punonin hamaj, fshinin rrugët dhe dyqanet e pazarit, venin çanin dru, fshinin oxhaqet, bënin shosha e sita, mblidhnin shkarpa tërë ditën dhe në mbrëmje shumë prej tyre, gra e burra, do t'i shikoje të ngarkuar të ktheheshin me to në hauret e tyre të ftohta, me baltë dhe pa dritë.

Shumë nga evgjitët, sidomos ata që rronin në hyrje të qytetit punonin me mëditje në bujqësi, lëronin, prashitnin, kositnin. Ata qenë njerëz të punës, të ndershëm dhe, pavarësisht se ekzistonte ndjenja e «racës inferiore» të tyre, më të shumtët e gjirokastritëve i donin ata, nuk i përbuznin, në përgjithësi u besonin.

Unë jam rritur me evgjitët, pse rr eth shtëpisë sonë në Palorto kishte mjaft prej tyre. Shtëpinë tonë e familjen tonë ata e kishin si të tyren, veganërisht familja e Shamo evgjitit dhe e Xhelal evgjitit. Këto, siç do ta them më poshtë, ishin familje shumë të ndershme, familje hamajsh, që punonin në pazar dhe kudo ku ishte nevoja. Tërë pjesëtarët e familjeve të tyre, si gratë, edhe burrat, për të mos folur për kalamanët e tyre, hynin e dilnin në familjen tonë pa asnjë rezervë.

Në ato kohë kishte fanatizëm, gratë nuk dilnin zbuluar jo vetëm jashtë, por as në shtëpi. Edhe kur vinin miq, ato nuk u dilnin të gjithëve. Kurse për Shamo evgjitin, Xhelalin dhe për djemtë e tyre, Ramon, Mehmetin, Ymerin, Fejon e të tjerë, gratë e familjes sonë nuk fshiheshin. Në familjen tonë kishte shumë vajza, më shumë se djem. Baba Çenit i kishin lindur 11 vajza (i kishin rrojtur 7) dhe nuk kishte asnjë djalë, kurse xhaxhait (im atë) i kishin lindur 3 djem dhe 5 vajza. Por qoftë nënoja (gjyshja) qoftë tetoja (gruaja e baba Çenit), qoftë aneja, ashtu edhe çupat e xhaxhait, motrat e mia dhe ne djemtë i kishim si motrat dhe vëllezërit tanë vajzat, nuset dhe djemtë e tyre. Ata shumë herë hanin bukë me ne, hynin e dilnin nëpër dhoma si në dhomat e tyre. Kur shkonin mike gjëkundi gratë e shtëpisë sonë, djemtë e Shamos do t'i përcillnin.

Baba Çeni, sidomos, nuk ishte fanatik, ishte njeri i mësuar, njeri shumë i thjeshtë dhe popullor. Ai ishte kryetari i familjes sonë të madhe patriarkale. Ne e shikonim atë që herë-herë pinte raki gju më gju me Shamon e me Xhelalin, po asnjë fjalë e keqe nuk doli nga goja e tyre. Nuk flas këtu për gratë e nuset e tyre, për Rabinë, Hankon, Refon, Luken, Shajbinë e të tjera, si nuset e Ramos, të Mehmetit e të tjerëve. Për mua këto nuk dallonin nga gratë e familjes.

Aneja më ka thënë se, kur isha foshnjë, më ka dhënë gji Rabija, pse aneja nuk kishte qumësht. Më thoshin në familje kur u rrita: Ti Enver je ezmer (brun nga lëkura), se ke pirë sisën e jevgë Rabisë. Kurrë nuk më ka shkuar në mend që të jem hidhëruar për këtë gjë, as më bënte përshtypje. Më kujtohet Rabija, një grua mesatare, me shtat e me fytyrë të bukur, me sy të ëmbël e të ndritshëm, më kujtohen fjalët e saj të ëmbla kur u rrita ca dhe luaja në kopshtin e C-uços me djalin e saj dhe me vërsnikun tim, Fejon.

Dallgët e jetës ma humbën nga sytë nënë Rabinë, por jo nga kujtesa. Vite e vite kaluan, unë u rrita, shkova në shkollë, dola luftova në mal si partizan dhe, kur u kthyem nga lufta, shkova në Gjirokastër. Kërkova Rabinë dhe ajo erdhi tek unë ashtu e thjeshtë, e pastër si ngaherë, e plakur nga pallet, me rrudha në fytyrë, po me sy të ndritur e të përlotur. Ajo më përqafoi, më puthi dhe, dulce më shtrënguar kokën në gjoksin e saj të thatë nga vitet më tha: «Qumështi që ke pirë nga sisa ime nuk shkoi kot, hallall e paç, ti luftove për ne të varfrit». Ky ishte një çmim i madh për mua dhe për Partinë time që më brumosi të luftoj për vegjëlinë dhe me tërbim kundër racizmit.

Plaku Shamo, me fytyrë bojë kafe, me një xhumbë të madhe prapa veshit, me bark të fryrë e me trup të ngjeshur, ishte daullexhiu i mëhallës, «mbreti» i festës së ramazanit, «sahati» i mëhallës. Ne atë e donim shumë, jo pse e kishim si njeriun e shtëpisë, por pse ishte daullexhi, i vetmi instrument muzike në mëhallë. Dhe cfarë instrumenti! Një daulle e madhe, e nxirë nga koha dhe nga tymi i haurit, me dy shkopinj si xhore me kokë të trashë prej thane. Shamoja e varte daullen në murin e haurit të Karanxhasë. Kur veja në haurin e tij, atje më venin sytë te daullja dhe bambër-bum me duar. Xha Shamoja qeshte, kurse Qamoja, gruaja e tij, më në fund mërzitej dhe më thoshte:

- Lëre djalë daullen se na i hoqe petkën e kokës, nuk më mjafton plaku, por na dhe ti.

- Lëre t'i bjerë, se do ta nxjerr daullexhi djalin e Halilit, - thosh plaku, të cilin, kur fillonte ramazani dhe ai i binte daulles, ne e ndiqnim nga pas kudo që shkonte.

I vogël, natyrisht e pyesja pa të keq xha Shamon:

- Pse xha Shamo e ke atë xhumbë të madhe prapa veshit dhe barkun të madh?

Ai më përgjigjej:

- Për inat të agallarëve, për t'u tr eguar atyr e se atë që ha, e nxjerr me djersë, e kam hallall dhe më bëhet dhjamë.

Më kujtohet se një ditë hëngra një bacë të fortë nga baba Çeni, pse papritur i thashë:

- Ti s'e ha bukën hallall dhe me djersë si xha Sl:amoja, se nuk ke as xhumbë në vesh, as bark të madh.

Megjithëse më dhembi faqja. nuk i thashë se e kisha mësim nga plaku Shamo. Vajta u qava te xha Shamoja për bacën që hëngra.

- Mos u përunj per para padr ejtësive, - më tha ai. - po të të godasë edhe një herë. hajde më thuaj, se do t'ia shkul mjekrën mulla Hisenjit mu në mes të pazarit.

Kjo ishte bota ime e vegjëlisë rreth shtëpisë, me këta njerëz të thjeshtë që na donin dhe i donim, që më merrnin në duar e kalibog, Mehmeti e Ramoja, dy djemtë e Shamos si azganë, punëtorë e të ndershëm, Refoja, nëna e Kadesë, gr ua e pastër dhe e zgjuar, tash e tharë si cironkë, që më vjen ngaherë në shtëpi për drekë dhe anenë, që është afro 90 vjec, e thërret kurdoherë «nuse», siç e thërritnin në shtëpi 70 vjet më parë.

Refoja e humbi Shaqirin, edhe ky një burrë plak me fytyrë ezmere dhe me leshra e me mustaqe krejt të bardha, që vdiq vjet. Të gjithë njerëzit e familjes sónë, Sanoja, Nexhmija e të tjerët, i vajtën për ngushëllim. Njerëzit nuk i dinin lidhjet e vjetra të familjeve tona dhe thoshin: Vijnë te Refoja për hatërin e vajzës së saj, Kadesë, se është anëtare partie e punon në shtëpinë e Enverit. Jo, u thosh Refoja, këta të gjithë vijnë për mua, se unë i kam rritur, jemi të një familjeje. Kur më erdhi Refoja në shtëpi dhe e ngushëllova, i kërkova të falur që nuk i bër a dot vizitë. Ajo më tha : «Nusen dhe ti, të marça të keqen, ju fal, unë e di se ju menduat për mua e për atë të shkr etin !».

Si kalamanë që ishim, shumë per ë edhe ziheshim e cirreshim me njëri-tjetrin. bënim edhe shakara të pakripura. Por zënkat tona s'linin gjurmë, as shkaktonin mëri. Më kujtohet një ngjarje. Unë veja shpesh te Selim Bakiri, te halla e Selimit, siç i thoshim, pse nëna e këtij ishte halla e mëmës sime. Ajo ishte një gPua shumë e mirë, shtatgjatë. e bukur. me gjoks të shëndoshë, që i kërcente nga këmisha me pembezar dhe nga jeleku i qëndisur me gajtan të zi.

Xha Selimi kishte një djalë në moshën time, Muhedinin, i cili doli partizan, luftoi mirë, u bë oficer dhe task ndodhet në pension. Muhedini kishte një zë të fortë e të trashë si shpellë. Fytyrën Muhedini e kishte të gjerë, kokën e qethte si çobanët qëmoti, domethënë ç'mbante gjerësi e ballit e lart e qethte me makinë zero dhe nga të dy anët linte perçe. Ai ishte origjinal për këtë dhe pikërisht për këtë origjinalitet ia punuam një ditë me disa shokë.

Muhoja s'e kishte harruar shakanë që kishim bërë me të dhe një ditë më tha ta përsëritnim me një shokun tonë jevg, që rronte né haurin e xha Selimit. Ishte shakaja e vezës. Muhoja mori një vezë të pazier né shtëpi dhe dolëm që të tre né shesh të xhamisë të luanim me kut. Muhoja donte ta vinte vezën mënjanë se mos i thyhej. I thashë:

- Bjere këtu vezën, ik ti mos na shiko, unë Via fsheh né trup Ramizit (më duket se kështu e quanin shokun, djalin e Nazos) dhe pasta] hajde, po nuk e gjete derisa të numëroj dhjetë, veza do të bëhet e Ramizit.

Ky me gëzim e pranoi lojën, se s'hante kurrë vezë i shkreti. Muhoja u fsheh dhe unë ia fsheha vezën Ramizit nën festen e tij të reckosur. Fillova të numëroja: një, dy... pesë... nëntë... Muhoja kërkonte nëpër xhepat e Ramizit, né këmbët, kurse Ramizi priste dhjetën me padurim dhe dhjeta erdhi, po bashkë me të erdhi edhe pëllëmba e Muhos si rrufe mbi kokën e Ramizit. E verdha dhe e bardha e vezës ia mbuluan fytyrën dhe u përzien me lotët e tij që qante vezën, kurse ne qeshnim. Por çdo gjë mbaroi mirë, vajtëm te pusi, ia lamé kokën Ramizit, kurse teto Rehoja, mëma e Muhos, na dha nga një copë bukë të kallamboqtë me një copë djathë dhe shkuam që të tre si shokë filluam lojën e kutit.

Kur u rrita dhe fillova shkollën fillore, shihja me çudi se në shkollë nuk vinin edhe shokët e mi evgjitë. Unë nuk mund ta kuptoja psenë.

Një ditë i them njërit prej tyre:

- Pse nuk vjen dhe ti né shkollë?

- S'më lë babai.

- Pse s'të lë babai?

- Do të punoj, do të nxjerr bukën, ne s'jemi për shkollë.

Vonë, kur mësuesit tanë patriote na hapën sytë, i kuptova këto probleme të mëdha shoqërore. Shkolla më lidhi me shumë shokë, për të cilët do të flas ndonjëherë, por nga miqtë e mi evgjitë nuk u ndava. Edukata e thjeshtë e familjes ndikoi në karakterin tim. Ymeri i Xhelalit, hamall tërë jetën, qe pak më i madh se unë në moshë. Ai është nga njerëzit më të ndershëm dhe më punëtorët që kam njohur dhe kam dashur në jetën time. Tërë jetën ngarkonte e shkarkonte thasët njëkuintalësh të Selfatëve e të Vasil Shahinit. Ymeri i Xhelalit vdiq vjet si punëtor veteran i dalluar. Shumë keq më erdhi kur mora vesh që vdiq. Kurdoherë që veja në Gjirokastër, e takoja, e përqafoja dhe bisedoja me të.

Më kujtohet Ramo Jolixhiu. Ky kishte qejf gotën dhe violinën. E mbaj mend kur kthehej në shtëpi mbrëmjeve me violinën nën sqetull, vinte nën penxheret e shtëpisë sonë dhe thërriste:

- Mulla Hisenj, si u ngrise? Do t'i bie një herë kësaj së shkrete?

- Bjeri! - i thoshte plaku. Dhe ne hovnim në penxhere, pse do të dëgjonim xha Ramon t'i binte violinës dhe të këndonte me zë «Te rrapi në Mashkullorë», këngën e dashur të baba Çenit që kishte luftuar me Çerçizin. Kur mbaronte kënga, baba Çeni bërtiste: Prit aty, Ramo! Dhe më jepte mua një gotë plot me raki e një çikë meze në grusht të dorës, që ia çoja xha Ramos.

Më kujtohet Baco evgjiti, Baço ballomatari, djali i Çobanit dhe shoku im, me të cilin luanim, ziheshim nga meset, dilnim nga qersat, nga-ndonjëherë edhe ma vishte me ndonjë bacë, pse ishte ca më i madh e më i fortë se unë. Edhe me Baçon dallgët e jetës na ndanë. Pas Çlirimit, kur shkova në Gjirokastër, dola në këmbë në disa sokakë të mëhallës për të nxjerrë mallin. Mendjen e kisha në kujtimet e mia të rinisë, përshëndetia njerëzit, në rrugë pzur pa i tïxsuar. Përnjëherë dëgjova afër një zë që bërtiti:

- Dale, jahu, ku po shkon pa u pjekur?

Ndalem, shoh një plak të kërrusur e me shkop. Oh, - i them, - Çoban, gjallë j.e? - Dhe e ngalasa. Filloi të qajë plaku. E pyes ku është Baçoja.

- Plaku, - më tha ai, - punon.

Të ziut Baço iu vra djali partizan në luftë. Djali i shokut tim të vegjëlisë, ishte shok me mua në male dhe ra dëshmor për lirinë e popullit. Të nesërmen shkova në shtëpinë e Baços. Ai tha

- Jam i gëzuar dhe kryelartë për Partinë tonë, për shoqërinë që kemi pasur. Ti je njeriu i njerëzve të thjeshtë, hallall e paç gjakun e djalit tim. - Në mes të të tjerave më tha edhe këtë:

- Dëgjo, Enver, kur më doli djali në mal, një mëngjes, kur veja në punë, poqa në rrugë Sami Karagjozin, atë fytyrëmiun me syze të florinjta mbi hundë. Ky ballist i poshtër më bërtiti: «Dale, mor evgjit, u bë dhe djali it të dalë në male tok me atë edepsëzin e Halil Hoxhës!». Unë e shikova në sy, po nuk iu përgjigja, se pata frikë. Samiu më tha: «Ç'shikon ashtu, unje kokën!». I thashë: «S'kam pse e uni kokën, ndonjë turp s'kam bërë dhe rroj me djersën time». «Po, po, - tha ai, do ta shikosh, ne do t'i shfarosim gjithë ata zuzarët që kanë marrë malin». Nuk m'u durua, Enver dhe i thashë: «Do ta shohim Sami efendi» dhe ika.

Kur fitoi Partia, pas Çlirimit, ma zuri syri Sami efendinë që rrëshqiste si zhabë rrëzës së murit. I them: «E, Sami Karagjozi, i shfarosët? Kush fitoi?». Ai i frikshëm më tha: «Ti ç'fitove? Ti humbe djalin». Ia prita atij qeni: «Unë fitova gjithë dunjanë, unë fitova atë që djali im prehet në varret e dëshmorëve dhe mbi të përunjen flamurët e atdheut, unë fitova atë që Baço evgjiti ditët e festave kombëtare ngjitet në tribunë, kurse për ty vrimë e miut është bërë pesëqind grosh».

Të tillë kanë qenë këta njerëz të vuajtur, të thjeshtë, punëtorë, por të përbuzur e të shfrytëzuar nga agallarët e bejlerët. Por Partia u doli atyre përkrah, i vuri në një radhë me të gjithë, u dha e u jep dinjitetin e njerëzve të lirë, u dha e u jep punë, dituri, lumturi.

Shumë libra kam lexuar për evgjitët. Ata nuk janë me origjinë egjiptiane, por indiane. Me grupe të mëdha që në kohën e Xhengiz Kanit, po edhe më parë, ata kanë emigruar drejt Perëndimit. Poeti i madh persian, Firdusiu në shekujt e lashtë, i thotë shahut të tij : «Duhet të sjellim nga India muzikantë». Fatkeqësi e madhe kishte mbuluar në atë kohë Persinë. Kolera korrte popullsinë dhe Firdusiu donte që në atë mjerim që kishte pllakosur popullin e tij të kishte kush t'i dëfrente. Po kështu Xhengiz Kani i përdori evgjitët, një popullsi e qytetëruar indiane, që í gjeti në Hor asan, Beluxhistan, Afganistan, si nallbanë kuajsh, si kujdestarë të tyre. Kuajt e Xhengizit, arma e tij më e fuqishme, trajtoheshin për mrekulli. Shpatat e Xhengizit, të Kubilait dhe të kavalierëve të tyre farkëtoheshin nga evgjitët. Ata ishin violinxhinjtë e Firdusiut e të mongolëve.

Kur mbaroi perandoria e madhe e mongolëve evgjitët me banda dhe me fise të mëdha mbetën rrugëve dhe u shpërndanë në të gjitha vendet e Evropës. Historia e tyre e mjeruar tr egon se ata janë persekutuar në shekuj. Në shekuj i kanë persekutuar Spania. Franca, Rusia, Gjermania dhe kudo ku kalonin. Autorë të ndryshëm, historianë me autoritet thonë se populli shqiptar dhe ai grek as nuk i kanë ndjekur, dhe as nuk i kanë persekutuar evgjitët.

Sipas një historiani francez fiala evgjit nuk vien nga Egjipt, por nga greqishtja «Iftos», që si duket mund të jetë e lidhur me një lokalitet në Peloponez; atje duhet të ketë qenë ndonjë grumbull evgjitësh, të cilët erdhën që andej te ne. Ne në Gjirokastër i quajmë edhe «qifto».

Evgjitët tanë nuk e kanë humbur traditën e bukur të tyre, zemra atyre u këndon, ata u bien instrumenteve: jongarit, violisë, daulles, gërnetës, lahutave etj. Kënga e tyre është shumë melodioze. Këtë muzikë të veçantë të tyre ua kanë përshtatur këngëve tona. Ajo duket që është melodi evgjite, është e trishtueshme. Evgjitët u bien me gërnetë kabave të bukura, të trishtueshme. Kur në vendin tonë erdhi vonë një film, ku këndonte këngë indiane Raxh Kapuri, violinxhinjtë tanë në fjalë, i thithën menjëherë ato, i thërriste instinkti i racës së tyre.

Violinxhinjtë evgjitë kanë luajtur një rol jo të pakët në muzikën tonë. Ata i gjeje duke u rënë qemaneve dhe lahutave kudo, në fshatra e në qytete, në dasma e në festa. Pavarësisht se agallarët i përçmonin, këngët ua dëgjonin.

Pas Clirimit ata ndihmuan në zhvillimin e muzikës në vendin tonë. Më kujtohet, një vit në shtëpinë e kulturës në Korqë u dha një koncert. Ishte impresionante se orkestra prej gati 20 vetash përbëhej e tëra nga evgjitë, me të famshmin Çile (Qorrin), të gjithë të veshur me fustanella të bardha.

Evgjitët tanë kanë ruajtur po ashtu pasionin e vjetër të fisit të tyre, dashurinë për kuajt dhe merakun në përpunimin e hekurit. Ata bënin patkonj, gerçeve dyersh, rrihnin në farkat e tyre portat e qëndisura prej hekuri, hekurat e dredhur të dritareve etj. Ata ishin mjeshtër të hekurit. Të tillë kanë qenë në Gjirokastër Bajo evgjiti me djemtë, Qato evgjiti, usta i mbaruar dhe i nderuar, si dhe shumë të tjerë. Këta njerëz të thjeshtë të popullit i kujtoj dhe i respektoj përherë dhe luftoj që të shkulet nga rrënjët edhe bari më i vogël e i egër i shekujve të kaluar, .që na dëmton edhe sot, kur ndonjëri flet kundër tyre, duke i përbuzur.

Tash në socializëm ata s'kanë asnjë dallim nga të tjerët. S'ka te ne segregacion, as racizëm apo aparteid për ta; të tërë ata kanë hedhur rrënjë, kanë mësuar, kanë luftuar, kanë dekorata në gjoks, tra prej tyre që janë Heronj të Punës Socialiste, sekretarë partie, oficerë, mjekë etj. E tillë është vepra e madhe e Partisë ndaj tyre, ajo e ngriti -lart fukaranë, i dha dinjitet dhe forcë.

1968

KËNDO TANI O SAHAT*

*(Kjo letër u është dërguar nxënësve dhe mësuesve të shkollës s
5 mesme të përgjithshme «Asim Zeneli».)

Të dashur xha Thoma Papapano, nxënës e mësues të gjimnazit «Asim Zeneli»,

Ju falënderoj nga zemra që më kujtoni, por edhe unË kurrë s'ju harroj. Kërkesën që më treni bërë dhe që ma ripërsëritni, ju siguroj se nuk e tram harruar. Zemrën e tram plot kujtime për shkollën time të parë, për mësuesit e mi të dashur. Por dëshirën tuaj nuk ua plotësova më parë, jo se përtoja të shkruaja, se shkolla ku unë mësova abecenë nuk na mësoi përtacë, por letrën time dëshiroja ta shoqëroja me diçka që më kërkonit, si të them me diçka që të plotësonte dëshirën tuaj dhe timen, me diçka që të mP kujtonte vegjëlinë time.

Ju e dini, xha Thoma, se 47 vjet kanë kaluar nga dita që kur unë u paraqita për herë të parë në bankën e shkollës përpara jush. Një jetë e tërë ka kaluar, por dita e parë e shkollës nuk harrohet. Në zemër ndieja gëzim të përzier me frikën e parë, por fjalët e ëmbla të mësuesit tim dhe copa e kulaçit të misërt me pak djathë e një qepë që mëma më kishte futur në qesen e librave, kur më përcolli për në shkollë, sikur ma ngrohnin zemr ën, ma hiqnin ndrydhjen.

Furtuna kaluan mbi atdheun që nga ajo kohë kur ju, basho Thoma, hapët shkollën e parë shqipe në Gjirokastër, dhe unë \hapa për herë të parë sytë në jetë. Jeta e familjes sime dhe imja, si jeta e gjithë bashkëqytetarëve të mi, kaloi herë me brenga, herë me gëzime, por kurdoherë me shpresa për të ardhmen.

Ju e mbani mend, xha Thoma, kur neve na u dogj shtëpia në kohën e okupacionit të parë të grekëve. Unë atëherë isha i vogël, por mbaj mend se mëma, e llahtarisur, më shkundi nga gjumi dhe më shtyu përpara në mes të flakëve dhe të tymit për të më shpëtuar. Në shkallët që po digjeshin, nuk e harroj as tash, ktheva kryet dhe shikova mëmën në mes të tymit që në një sqetull mbante motrën time, foshnjë të vogël, dhe në sqetullën tjetër një sahat të vjetër që e ruante varur në odën e gjumit dhe që zilja e tij e zgjoi atë nga gjumi në atë natë të frikshme. Çdo gjë na e dogji zjarri, motra më e vogël na vdiq, por unë dhe sahati jetuam. Këtë sahat, të vetmen gjë të shtrenjtë që kam të familjes, po ia dërgoj shkollës sime të dashur, mësuesit tim të vjetër, nxënësve dhe mësuesve të rinj.

Të dashur shoqe dhe shokë të rinj, poet dhe shkrimtar unë s'jam, por, kur isba dhe unë i ri si ju, ëndër roja për poezi, për dashuri, këtë jua them se unë i besoj poetët kur ata thonë se edhe sendet kanë jetën e tyre dhe «ligjërojnë» thistorinë e tyre. Sahati që po ju dërgoj s'është veç një mekanizëm i thjeshtë dhe i vjetër, i lyer me pak bojë për t'i fshehur pleqërinë, ashtu siç bënin dikur nënat tona plaka që vinin këna në flokë për të fshehur thinjat e bardha. Sipas mëmës, ky sahat ka afro një shekull që i shërben familjes sime. Një shekull s'është pak, por dëgjojeni me kujdes, ai këndon vazhdimisht si... bilbil. Mos t'ju vijë keq, i nderuari xha Thoma, edhe ju nuk jeni i ri, por zëri juaj vazhdon të këndojë si ngahera nga klasa në klasë, nga viti në vit për më shumë se 50 vjet me radhë vjershat dhe këngët e bukura të Naimit që i këndonte Shqipërisë dhe së ardhmes, këngët e fuqishme të punonjësve të rinj që ndërtojnë socialìzmin me vrullin rinor. Sahati që po ju dërgoj dhuratë, është i thjeshtë, por për mua është i dhëmbshur. Kur i mora leje mëmës që t'jua dërgoja juve, ajo më tha: «Hallall e pastë shkolla jote, dërgojua! Zilja e këtij sahati të zgjonte gdo mëngjes kur të nisja për shkollë, dhe shkolla ku ti mësove të hapi sytë. S'kemi tjetër gjë nga e kaluara t'u dërgojmë të rinjve dhe të rejave, biro». Nëna ime më porositi t'ju them juve se ajo ju gon të fala dhe ju puth sytë. Ju këshillon të doni atdheun, popullin dhe Partinë si shpirtin, dhe të mësoni mirë e bukur. Ajo m'u lut, gjithashtu, t'ju tregoj juve edhe «jetën», historinë e sahatit.

«Ju thuaj djemve dhe ~bilave të Gjirokastrës se të gjitha gëzimet dhe hidhërimet e zemr ës i ka parë dhe dëgjuar, na i di ki sahat i shkretë. Ki sahat ka parë mullanë të bisedonte fshehurazi me Çer çizë, me Duro Gurrë dhe Idriz Gurrë. Tiktaket e sahatit r rihnin si zemrat tona dhe të gjithë gjirokastritëve, kur mullai iu përgjigj ultimatumit të gjeneralit grek që donte të digjte Gjirokastrën. Të gjithë pritnim vdekjen nga ora në çast, pritnim të na digjeshin shtëpitë dhe ne brenda, por Venizellosit dhe Zografos nuk i dorëzoheshim. Përpara trimërisë së popullit, gjenerali grek u zmbraps. Qyteti shpëtoi nga djegia. Më vonë na pllakosi varfëria, ki sahat na i di hadhet, por nuk u turpëruam. Një pjesë të fëmijëve i përcolla né varr, ki sahat m'i njeh hidhërimet. Ki ma di llahtarën time kur na zaptuan italianët dhe gjermanët. Sahati e di mirë frikën dhe dhimbjen që ndieja né zemër, kur ti, biro, biri im, dhe djemtë e mëmave të tjera shqiptare dolën ilegalë me Partinë, kur luftonin né demonstrata, kur shkuan né luftë e s'i pashë më, derisa u çlirua Shqipëria. Orët më dukeshin ditë dhe ditët vite. Kërcitnin çdo natë pushkët e bombat né Tiranë dhe sikur më godisnin né zemër. Binte zilja e këtij të flamosurit sahat. Mendoja djalin tim, mendoja djemtë e bilat e nënave që kishin dalë né mal partizanë dhe luftonin për popullin me flamur të kuq né dorë... Por ja u kthyen nga mali fitimtarë, qeshi nga gëzimi gjithë Tirana, gjithë Shqipëria. Tani zile e sahatit më dukesh si këngë e bukur. Një ditë, duke shikuar sahatin, i thaçë atij : ditëshkurtër, sa shumë kemi vojtur ti dhe unë, por ç'e zë dhe nuk e kalon njeriu. Njeriu është më i fortë se ti, më i fortë se hekuri. Tani i thacë sahatit: këndo se s'do ketë më ditë të zeza as për popullin, as për ne, as për ti».

Këtë sahat, pra, po i dërgoj si dhuratë të thjeshtë shkollës sime të parë e të dashur. Unë e mbaja këtë né odën e punës, por mendoj se te ju do të jetë më mirë, pse pleqtë gëzojnë dhe kanë nevojë të rrinë me te rinjtë, pse u kujtohet rinia e tyre, pse duan kurdoherë të jenë të rinj, pse duan të gëzojnë, të punojnë si të rinjtë pse, kur rrinë me të rinjtë, të vjetrit marrin forca të reja për t'u shërbyer deri né mbrëmjen e jetës sé tyre sé resë, atdheut socialist, Partisë sonë të lavdishme.

Edhe unë ju siguroj, të dashur shokë, shoqe e miq të gjimnazit «Asim Zeneli» të Gjirokastrës, se me të gjitha forcat e mia, sa të kem fuqi do të punoj, do të luftoj deri né fund, si ushtar i Partisë dhe i popullit, për lumturinë e njerëzve të Shqipërisë, për lumturinë e brezit të ri.

Të rrojë në shekuj, në lavdi e në lumtur i populli ynë i mrekullueshëm, Partia jonë e lavdishme, rinia jonë heroike!

Ju përqafoj dhe mirupafshim shokë dhe miq të mi të vjetër dhe të rinj !

Juaji

ENVER HOXHA

Tiranë, 17 shtator 1962

