

FRITZ RADOVANI

DEDË GJO' LULI

Melbourne 2011

Herrojve të pavdekshëm... por...
dhe... pa vorre..!

Ua kushton Autori.

Melbourne, Mars 2011.

DEDË GJO' LULI

DEDË GJO' LULI

Një emen që tue mos pasë pranë asnjë epitet nënkupton në Të: Shqipninë, Flamurin, Malësinë, Hotin, Burrninë, Trimin e Traboinit, Nderën, Vetflijimin për Atdhe dhe, së fundit “shpifjet dhe harresën”...

Kur mësuem këtë emen na dukej se bahej fjalë për një person që e kishim ndigjue dikund...ndoshta, ndër përralla, mbasi nuk kishim ide se një Malësor nga Hoti, mund të detyronte një sulltan Stambolli me i kërkue “marrveshje”...e ndoshta, edhe me e peshue me monedha ari.

Asnjëherë nuk shihej as Flamuri i Tij, edhe pse Foto Kel Marubi e kishte fiksue në xhamat e vjetër të studios së tij. Dikund ndër skuta të shtëpisë e kishim edhe një fotografi “të mbetun”, ma shumë se të rrujtun, mbasi kontrollet e vazhdueshme të sigurimit komunist kishin marrë me vete çdo foto që kishte një njeri me armë ose të veshun ushtarak. Për fat Deda ishte i veshun me çakçir...nuk ua pat tërheqë synin “vigjilent”!

Herën e parë këtë Emen e pata ndigjue nga një grue e veshun me rroba të zeza, që pat ardhë për vizitë në shtëpinë tonë, Ajo ishte jo aq plakë sa e bante shamija e zezë mbi kokën e Saj dhe Fëtyra e lodhun nga qendresa për mos me kja për vrasjet e djelmëve të saj, nga stuhija e ardhjes së komunistave me ernat rrënuese të Serbisë, që Ajo njihte me kohë, kur ishte kenë vajzë e re. Ishte Katrinë Tomja...edhe sot kujtoj ata dy sy Shqiponje, apo të ndonjë sfinksi, nuk mund ta përcaktoj...por, pa i shtue asgja nga fantazia ime fëminore, ata ishin sa një filxhan kafje dhe të zez si futa, që i mbështillte Fëtyrën e skalitun si dikund ndër ato vepra arti që shfletoshe ndër libra, por gati pa kuptue asgja...

Ajo i foli Nanës seme për qëndresen e Saj...se, “grueja apo vajza malësore e ka për turp me u pa një pikë loti tue i ra nëpër faqet e saj, kjoftë edhe për djalin e vetëm...”. Kjo bisedë që po bante Ajo, më tërhoq vëmendjen, mbasi nuk ishte larg nga koha e vdekjes së Babës dhe unë po mendojshe se cilit fis i përket Nana eme, që porsa zente me gojë emnin e Babës, i shkonin lotët rrëkajë...Kur iku, e pyeta Nanën pse nuk i shkonin lotët Asaj kur bisedonte për djelmët e vet të vramë nga partizanët dhe Nana, më tha shkurt: “Ajo asht një nga Burrneshat që ka luftue vetë me armë në dorë...ndër male kundër serbëve!”

Ma vonë jam kujtue përse ndër male nuk kjajnë femnat tona, se Atyne u asht pjekë syni nga duhma e barotit në beteja të rrepta përkrah Trimave të vet Malësorë!

Ishte viti 1961 kur pata fatin me kalue ndër duert e mija një nga gazetata ma të njohuna shqiptare, “Ora e Maleve”...aso kohe rrebtësisht e ndalueme me u lexue. Po për me dashtë me ditë kush asht kenë Ai Burrë me emnin Dedë Gjo’ Luli, aty mundesh me gjetë pikërisht ate që quhet esenca e veprës së tij e shprehun në pak rreshta, por e saktë, ashtu si të gjithë dokumentat që përfshihen ndër ato faqe. Sigurisht, tue lexue aty gjenë edhe fakte që janë ende të panjohuna, ose të lanuna më njëanë me qellimin e keq, që ma vonë...me u arkivue në “harresë”. Deri këtu do t’ ishte dishka edhe e pranueshme me rrugën e vështirë që vazhdon me ecë Historia e vertetë e popullit Shqiptar, ende e pashkrueme, po ajo ma e keqja asht shtrebnimi i fakteve historike, gja që më ka shtye me u ulë me shkruë këta pak rreshta për Mikun e shtrenjtë të të Parëve të mijë, që në ato ditë të Shenjta të Marsit 1911 ishin përkrah Dedë Gjo’ Lulit.

Dedë Gjo’ Luli asht le aty rreth vitëve 1840. Kur mungon data e saktë në artikujt e klerikëve, ajo datë asht e pamujtun me u gjetë! Edhe ata e tregojnë jetën e Tij nga goja e njerëzve të afërt të Dedës, në gazetën “Ora e Maleve”, dokument të cilit i jam referue pa frikë. Vendi ku çeli Shqipja Këte vigan asht Mali i Traboinit. Ishte djalë i vetëm. Gjithmonë Shqipnia ka pasë fatin e Saj me u mburrë me “rrelike” të vetme...

Koha e Miletit asht ajo që zen fillë emni i Tij, kur me Preng Bibdoden, Çun Mulen e Hotit, Hodo Begun, të famshmin Marash Ucin e sa perla tjera të “Lahutës së Malësisë”, me të cilat At Gjergj Fishta pat vue në gjoksin e Nanës së vet Shqipni gjerdanin e artë të lavdisë së përjetshme të Tyne, në betejat e përgjakshme kundër turkut...

Atëherë kur Hafiz Pasha i Turqisë së plotfuqishme u pat kërkue armët Malësorëve, bash ata “dreq” armësh me të cilat u ka dalë punë të gjithëve, derisa mbërritën me shpikë e me punue në shekuj për me u vue edhe emnin “kusarë gjaksorë”, Deda mori malet bashkë me disa Burra që “historia”e sotme e së shkretës Shqipni nuk i njeh, si Sokol Bacin, Smajl Martinin, Dedë Preçin, Keqa Prelen, Dulo Staken, që për dy vjet patën shkue ndër bjeshkë të Krasniqes, në shtëpinë e një tjetër emnit të “harruem”, Qazim Binakut. Po ku do të kujtoheshin këta emna, në cilin prej kapitujve të ngjarjeve të ndalueme kishin me u njohë nga Rinia Shqiptare, që edhe “këta” emna kishte mangut “me dijtë”...se pak ishin emnat e serbëve e të rusve, apo kinezëve ndër faqet e historisë sonë!!

Mbas formimit të Lidhjes së Prizrenit, qetësia e Perandorisë së Osmanllijve kishte marrë fund njëherë e përgjithmonë. Malësorët nuk i

mbante ma as frika, as huni, as “premtimi”, prandej edhe lufta e tyne për Liri ishte nderë në të katër anët. Flaka kishte përfshi Hotin, Grudën dhe Kastratin. Të gjithë kishin rrokë armët. Beteja ma e rrepta asht ajo që u ba në Traboin, në Qafën e Kishës dhe në Spi, ku Dedë Gjo’ Luli u pat tregue anmiqve të Shqipnisë se kush asht Shqiptari i “ringjallun”. Asht pragu i një Ringjalljes së Madhe, ku Malësori kishte marrë në çdo pikë gjaku nektarin e Atdhetarizmit dhe të Fesë së dhunueme ndër sa shekuj, nga “bletët puntore” me zhgunin e Shën Françeskut t’ Asizit, që nuk iu tutën as marrjes zvarrë mbas kuajve të pashallarëve, as hunjve të vumë ndër “shenjat e Kryqave”, ku nguleshin si kafshët për me mohue Fenë e Krishtit. Po rilindte një Popull i nëpërmkambun për mos me u shtrua dhe shue kurrma e, Ky ishte Populli Shqiptar, që trandi Ballkanin.

Ishte viti 1910 kur Trimi i Traboinit me vullnetin e Tij prej çeliku ndodhet mes kryengritësve të Malësisë së Madhe, ose si asht njohë ndër dokumenta, të Malësisë së Mbishkodrës, dhe len trollin e vet për mos me u kthye kurrma, me 29 Korrik.

Dedë Gjo’ Luli me bashkluftarët e vitit 1911. (Foto Marubi)

100 vjet ma parë... Në vitin 1911 Kryengritësit Malësorë do të arrijnë me armët e tyne dhe me gjakun e Martirëve të Lirisë me shkrue fletën ma të lavdishme të Historisë mijëvjeçare të përpjekjeve për Liri, dhe mbi vorret e Atyne Martirëve me ngritë, mu në qendren e Ballkanit të salvuem nga osmanllijtë, Flamurin e Gjergj Kastriotit në Trojet tona Shqiptare, në Ata Troje ku Liria, Atdheu dhe Feja janë visaret ma të çmueshme dhe ma të dashuna për Ata, që kur lindin pagëzohen me Atë Emen që ndër shekuj mburojë ju bane Shqipnisë, e thirren **Shqiptarë!**

Ishte vetë prijsi i tyne Dedë Gjo' Luli i pari që mori shpellat!

Janë 13 shtëpi, që mbas gjurmëve të Tij, u veshen Bjeshkëve të Triepshit e, mos harroni se janë 13 kulla që flakrojnë nën rrezet e diellit dhe të hanës e që shkelqejnë ndër tingujt e kangëve të Lahutës, tue mos dijtë me pasë kurrë mort! Po kujt t'i ruhej ma parë Burri ynë, a turkut apo shkja, kur hasmi na kishte rrethue në të katër anët? Malazetë arrijnë me e kapë dhe me e internue për gjashtë muej Dedën...Nuk dihet prej askujt se shka i patën dhanë me "pi" Atij Burri që kur u pat kthye prej andej, si dikur, ndër legjenda, Malësorët që e rrethonin ndër kuvende e beteja kanë tregue se damarët e kuq të gjakut iu patën ndërthurë rreth e qark trupit përbri shiritave të zez të çakçirëve, sa kush pat fat me e pa atë ditë të **24 Marsit të 1911**, kur Ai u versul mbi anmikun, dukej bash si një Flamur Kuq e Zi, që valvitej prej eret e murrllanit, i lëshuem turr si stuhija me shkye me duert e veta kulshedren turke, apo anadollake siç e thirrte populli, poaq të tërbueme, që në disprim po merrte ikjen dikund nga ujnati e ngrohta të Azisë plakë. Ishte lëshue e nuk mbahej Dedë Gjo' Luli. Hija e Tij u dukej e zhdukej ndër pallatet e Stambollit edhe vetë sulltanëve, që filluen me folë përçartë. Po si menduen ata se mund të kondendohej e të binte në paqë trupi i çuem peshë i Dedës me disa "lëshime" që mendoj me i ba për me mujtë me e zbutë Malësinë atëherë Turqija dhelplake?

U bashkuen rreth Tij edhe 30 shtëpi, e jo vetëm nuk u pajtuen me mendimin e turqëve, por i patën fjalët e pakta dhe të kjarta si drita që ndriçonte ato maje: "Duem Liri të plotë për të gjithë Shqiptarët!"

Bash si një thikë u pat ngulë fjala e Tyne në zemrën e kalbun të Sulltanit, që villte vner si gjysëmhana e flamurit tij kur ajo rroposte kombe e popuj...U pat mundue me lypë "gajret e derman" ndër haremet e veta, tue ua zhgulë prej fytit gjerdanat e diamantët e çmueshme lavirave të Bosforit, për me mujtë me "thye" Burrin e Traboinit, por nuk i banë "fajde"...Ishte kot, se as me i mbledhë të gjitha plaçkitjet që u kishte ba të

gjithë popujve bashkë, nuk i delnin me thye Ate që tashma ishte çue në kambë e nuk ulej as ndër shiltet e tija me kuvendue. Nuk i bante syni vek as për pare, as për pasuni, a thue se Ky Burrë kishte le mu në pallatet e tyne i rrethuem në fildish...Nuk ia thente synin as refleksi i rubinit e as i diamantit të unazave të tyne, mësa i shponte zemrën fjala e tyne e dalun prej barkut, përzi në dishprim, e shkryeme ndër shilte...

Të gjitha iknin e zhdukeshin me tymin e llullës së Malësorit tonë sikur të ishte tue ndigjue përralla pallatesh të kohës së “Nuhit”...

Asgjë nuk e këthente Dedë Gjo’ Lulin nga rruga e Herojve!

Edhe konsulli i Turkisë në Podgoricë, i shtymë nga Bedri Pasha i Turkisë, i pat premtue një rrogë mujore prej 2500 lira turke Dedës, dhe me i sigurue një punë të mirë të birit, po as prej tij nuk u thye... Asnjë Shqiptar nuk besoj se di me marrë me mend sesi një Malësor pa plang e pa shtëpi, fukara që nuk kishte as bukën e gojës, arrin me u përgjegjë pa pikë frike dhe me plot gojë, e madje tue ngritë naltë edhe zanin e Tij:

“M’i thoni Pashës e Mbretit se nuk jam mish që shitet në krraba të kasapit. Ta dijë Mbreti se s’ ka aq pare sa me më thye!”

Kishte mjaft nga ata që dukeshin trima edhe para e mbas Dedës, po “trimnia” e tyne mbështetej nga siguria e karrigave e kolltukëve të tyne prej një forcës tjetër që mëshefej mbas tij...Ndersa Dedë Gjo’ Luli, jo vetem nuk kishte kolltuk as stol ku me u ulë, e as kurnjëfarë sigurie mbas shkambit ku mbështetej me ba një sy gjum, por kur u pat ndodhë në duert e malazezëve, Krajl Nikolla i pat thanë: *“Vend ma në Mal të Zi nuk ke”*, e kuptohet se Krajli kishte mendue me ua lëshue në dorë turqëve, ashtu si kanë veprue me shumë Shqiptarë kur ia lypte interesi i vet, që i lidhte ma të fortit kur kishin në mes tyne një Shqiptar...

Po Deda çka u tha? A thue u frigue se nuk po gjente vend?

Ai u pergjigjës sikur të kishte përballë një turk:

– ***“Po shpellat a m’i pret?”*** Heu Zot na ruej...Pa u tutë atje shkoi dhe bashkë me trimat që e shoqnonin atje jetoi, mbasi Koka e Tij flinte ma e qetë e mbështetun mbi cung të lisit, se ndër jastekë puplash...

E ndoqën malazezët hap mbas hapi derisa e zunë dhe e patën çue në Danilograd, ku e mbajtën dy muej. Provuen me e lodhë dhe me shumë djallëzi u përpoqën me e ba për vete. Arritën deri aty sa vet Krajli i pat kërkue, mbasi vrejti se Deda nuk thehet, *“Të lutem, nëmos djalin ma fall!”*, sigurisht, ky ishte premtim por edhe peng! Deda, me një squtsi të madhe, arrijti me i dhanë përgjegje ate çka Krajlit as nuk i shkoi nëpër

mend: ***“Djalin s’ia kam falë Mbretit as nuk kam me t’ a falë ty! Jemi të Shqipnisë unë dhe ai.”*** E jo larg kësaj ditë, me 29 Gusht, kur krahina festonte Festen e Bajrakut, në Fushen e Tuzit, Dedës i vritet djali i vogël 22 vjeç, tue luftue si Burrat me armë në dorë.

Tue shfletue fletët e historisë së asaj kohë lufta e përgjakshme e Malësisë së Mbishkodres filloi në Marsin e vitit 1911 dhe vazhdoi në të gjitha ato krahina të pathyeshme shekullore deri në fundin e Gushtit të vitit 1911, ku nuk duhen lanë pa u zanë në gojë edhe klerikët katolikë që morën rrugët ndër male bashkë me Malësorët e vet besnikë, tue fillue nga Famullitari i Kastratit At Mati Prennushi, Famullitari i Bajzës së Kastratit At Lorenc Mitrovic, Famullitari i Grudës At Buonaventur (Buon) Gjeçaj, Famullitari i Vuksanlekaj At Karlo Prennushi, Famullitari i Traboinit At Luigj Bushati e Famullitari i Rrapshës At Sebastjan Hila, të gjithë bajtës të Nderuem të zhgunit të Shen Françeskut t’Asizit. Këta fretën asnjë ditë nuk pranuen me jetue në mëshiren e malazezëvet, por iu drejtuen Argjipeshkvit të Shkodres Imz. Jak Serreqit, i cili pat qendruë dorjashtë për disa kohë, e ma vonë, me ndikimn e Imz. Luigj Bumçit dhe Don Ndre Mjedjes, Famullitar në Kukël, vunë në dijeni Vatikanin, njëkohsisht edhe me konsullin Austriak në Shkodër, u lidhën në Austri me Arqiduken Franc Ferdinandi, tue i vue në dukje prirjen politike të Kryengritjes së Malësorëve të Mbishkodrës.

Kleri Katolik Shqiptar që ishte ndër Ato Malësi kishte arrijtë deri aty sa me deklarue se: ***“Në kjoftë se turqit përpigeshin me depertue ndër rrethet kishtare malore, ata do të kryesonin rezistencën me Kryq në dorë.”*** (The Times, Wednesday, May 10, 1911.)

Tue u ndodhë para një vendimi të pathyeshëm, Imz. Serreqi kje nisë në Cetinë bashkë me At Gjergj Fishten, Luigj Gurakuqin dhe Don Ndre Planin, me marrë njoftimet e duhuna nga Legata Perandorake.

Vendimet e Qeverisë Turke nuk u përfillën fare nga Malësorët, kështu gjendja u acarue edhe ma shumë, mbasi burrnisht nga ata u vazhdue lufta për Liri të plotë të Tokave Shqiptare.

Trimat e Malësisë nuk kanë kurrë djelm tepër, për mos me thanë se dhjetë me pasë krye vitit, e prap kanë mangut. Atyne u duhen ashtu si Zoti shpesh ua ka falë pambarim...

I madhi Martin Camaj pat shkruar:

Dy brezni

Im atë ishte
burrë me pamje të trishtë,
dru ullini pa fletë
me kokrra të zeza në çdo degë.

Fjala i jehonte ndër ne
shungullueshëm
as me qenë ulurimë ujku t' unshëm
ndër karma, vetëm.

Im vëlla zuni
vendin e tij,
im vëlla kambë-zdathë
– murrlla i kuq n' orizont –

i fryn zjarmit në vjeshtë
me plot bulshij
e të gjitha shkëndijat i bahen
djelm.

Shenim: Theksimet janë të gjitha të mijat. (F.R.)

FLAMURI I GJERGJ KASTRIOTIT U NGRIT...

Kishin kalue jo vite, po shekuj kur Flamuri i Gjergj Kastriotit kishte ra nga Kështjella e Krujës Heroike dhe bashkë me Heroin tonë Kombëtar ishin vorrosë për me u kalbë. Shtërgata e robnisë turke kishte mbulue me brraka uji gjithë Trojet tona, ku shuhej çdo ditë çdo virtyt dhe shpresë e Shqiptarëve. Ishin përdhosë kështjella e kulla ku dikur ndër ato hatilla varej me madhshti Lahuta, martina e huta; tashma ishin ba vetem vende të shkreta ku këndonte qyqja e kulumrija...Ishin thye e ra përtokë deri ndër vorret e të parëvet Kryqat e drunit të lisit e të çamit. Deri poshtë ku derdhej gryka e lumit ishin shue shenjat e pushimit, vue nga dalta ndër shkambij. Shqiptarët, rrugë pa rrugë, përditë e ma shumë zhyteshin në humnerën e mjerimit e të padijes. Dhuna kishte shpërba edhe gurin e kthye në ranë, thonë disa, po vende-vende edhe në pluhun e baltë të kuqe nga gjaku me të cilin mbruhej e njeshej për thundra të kuajve të robnuesit, i cili krenohej ngallnjimtar mbi eshtnat e nxjerruna nga vorret e shpuplueme, të shkapërdame e të tretuna në të katër anët. Mbi kumbonaret e Kishave të vjetra monumentale ngrihej nalt një copë zhele robnije, që tregonte se mbi këte “minare” nuk do të ketë kurrma Kryqa, dhe se Shqiptarët nuk do të dijnë “asnjëherë” çka u pat mësue dikur Imzot Pal Engjulli i Drishtit, rrenuem e ba rrafsh me tokë. Ishte shue jo vetëm rrezja e dritës së shpresës për Liri, po edhe dielli ishte zanë nga një tymnajë e vransinë që njillte kob. Vetullat e burrave ishin bashkue e ba hudhi si t’ u kishte shkrepë rrufeja në votër e shkimë me farë e fis gjithshka që u kishte falë i Madhi Zot brez mbas brezi. Vetëm kelkaza aty-këtu çilte ndonjë lule e vyshkej nën ferrat e morrizat e pafarë që e patën mbulue këte Dhë të bekuem dikur,..ku, tashma as dallëndyshat nuk vinin në stinën e tyne, se as pranverë nuk kishte ma! Zhegu aziatik kishte përvlue e zharitë si mos ma keq fusha e male e kthye në shkretinë, ku ndonjë gomar fatzi kryente sherbimet e deve për pushtuesin barbar. Edhe qentë e fshatit nuk lehnin ma, se portarja ishte thye natën kur ndër shtëpija kishte msy e mëshef pabesia e shnderimi i robnuesit përbindsh. Burri nuk mbante ma as gurin unur të trashiguem ndër shekuj me llullën e vet prej druni ku ishte ma i forti, daltue nga çobajt fatzez që rritnin desht për me ua shtrure sofrat rrumbullake “felëshuesëve”, të cilët shoqnonin ferlikun e rakinë me vallet turke e kangët mortore të tymosuna nga flaka e zbehtë e drunit të pishës, derisa dikur fillonte me dalë drita, e atëherë

kujtoheshin për ndonjë pusi që kishin vue ditën ma parë, e në të zbardhun të dritës, edhe pse ishin të përgjumun, delnin ndër prita e ashtu në kllapi, kishin ndigjue kushtrimin e ndonjë Malësori që kishte lajmëruë se kishte lé një Djalë në oxhakun e vjeter të Gjo' Lulit...

E Baba i pat vue emnin Dedë, si ta kishte ditë se Ai Emen do të vinte dita e ka me u daltue me shkronja t' arta!

Emen që u pat kallë mneren turqve e shkjeve, e besa, ma fort se askujt tradhëtarëve të Atdheut e të Fesë së Gjergj Kastriotit tonë.

Mbërrijti lajmi edhe ndër shtëpijat e vjetra të Shkodrës se Dedë Gjo' Luli asht rritë e ba Burrë e madje edhe i fortë...Kishte ba konak e votra e Tij mbushë prej Zotit me djelm, me djelm të pashem e vigaj mali si Baba i Tyne, tashma në të shtatdhetat vjetë...E brezi i tyne vetëm vezullonte nga dorcat e armëve që rrethonin belin e drangojve. Sytë ua kishte dhurue Shqipja dykrenare! Mustaku i shndriste si thupra e sermit që dredhej mbi kronin ku buronte fjala e Burrit... Mbi sy binte vetem qeleshja e bardhë bilur si bora e majeve të Alpeve tona ku sundonte ende vetëm Shqipja e kurrkush tjetër nën çatinë e vume nga dora e Krijuesit!

Qielli hapej e mbyllej nga vetëtimat e asaj pranvere, që ç'mos kurrë, dishka donin me njellë e lajmëruë n' ato ana...Edhe dielli, që deri atëditë nuk kishte mujtë me shkri as boren mbi majet e atyne maleve, filloi me vezullue e me ra edhe mbi çatijat e shtëpijave, që kishin mbetë pa u shembë. Fyelli i barijve ndigjohej deri larg ndër pyjet ku strofullat e arijve kishin fillue me u shprazë, se edhe vetë bishat kishin marrë iken... Po, po, kishin fillue me marrë iken, se ndër male ku ishin shue fiset e dalë faret Burrat e Atdheut, armët e tyne ishin rreth brezit xhubletës e kishin zanë vendin e postavës e të sermit, që dikur diftonin nusninë e tyne që edhe ajo vyshkej sa djali shkonte ushtar i dhunuesit pashpirtë. Ata tashti ishin perkrah Burrave ndër male. Duert e tyne ishin ato që kishin rrokë dikur ata filiza, që tashti ishin ba Burra e marrë malet, e tash në krah të Atyne Burrave kishin rrokë armët e Lirisë së Atdheut! Ishte dikund andej Nora e Tringa, ishte Kupe Danja e ishte Shota, ishte mbarë vajznia e granija, ishin po lulet e zambakët e bardhë si bora, që kishin çelë edhe ndër gur' e shkambij bashkë me vjollcat e pranverës së 1911...

Ishin Malësorët Shqiptarë, që i drejtonte një Dedë Gjo' Lul!

Ishin, po, Ata Burra që kishin shpalosë e nxjerrë nga dheu një Flamur të balsamosun me gjakun e Heronjve e të ruejtun mbrendë thellë në vorrin e Gjergj Kastriotit, në atë Vorr që asht edhe sot, i ruejtun nga

Ata besnikë të përjetshëm, që me duertë e tyne të Shugurueme tashti edhe Ata kishin rrokë Armën e Lirisë, Kryqin, e Arma e Lirisë në duert e Shugurueme me Bagmin Shejtë nuk përdhohet kurrma,.. kurrma!

Plasi Toka Arbnore e mbi një Shkamb me emnin Deçiq u vue një Flamur i harruem ndër shekuj. Vërtetë i harruem gati sa mos me u njohë, por i ruejtun dhe i mbrujtun me Gjak të freskët Herojsh, që me një guxim të pashoq, e nxorën nga Vorri i Shejtë, ku dhunuesi turk mendoi se aty e ka vendin, ku Ai do të kalbet e do të shuhet përgjithmonë.

100 vjet ma parë, me 6 Prill 1911...Me Dedë Gjo' Lulin...

Mbarë Malësia me armë në dorë u rreshtue me e mbajtë nalt!

I madh e vogël pa kursye as jeten e vet u banë mburojë!

Atdheun filloi me e rrah flladi i freskët i Lirisë!

Fitorja e shpërblyeme me gjak ndër shekuj erdhi!

Urata, lutja, kanga e falnderimi ndaj të Madhit Zot s' pushonin!

Secili, sa kishte forcën, me një kurban i rrinte pranë shtizës...

Pikë lotit nuk shihej n' Atë vend, veç gaz e hare në sytë e Atyne Burrenshave që këndonin e shkrepshin armët...

Edhe gratë me të zeza e gjetën një "shenjë" me u gazmue!

Aty pranë në trungun e një gështenje gjuhej në shej një kopicë...

Sa andej këndej kriste bataria e Malësorëve e zanet ma të forta e të fuqishme thenin heshtjen shekullore me ushtimën e tyne ndër ato maje malesh, tue jehue e tue u derdhë me jone hyjnore drejt Qiellit paster me një Kushtrim të pafund, që zbriti ndër ato lugina të prarueme e u bashkue me valët e dallgët e harrlisuna të Adriatikut...tue zgjue mbarë një Europë:

"Oooo... Burra bre... çonju se Flamuri i Gjergj Kastriotit u ngrit edhe njëherë në Tokën Arbnore!..."

Ai u ngrit për mos me zdrypë kurrma,..kurrma!

Tingujt e Lahutës...vazhdonin Kangët e veta...

1911... NË DEÇIQ

Rruga ishte mjaft e vështirë e jo pa të paprituna!

Duhej kalue nëpër disa gryka malesh me mbërrijtë në ato Malësi!

Duhej çue Flamuri i Shqipnisë...Atje! Duhej ra rrugë pa rrugë!

Gratë shkodrane kishin qëndisë me durt' e tyne t' arta dhe kurrë të lodhuna nën dritën e kandilit der sa errej nata vonë, tue këndue lehtë nën za pranë djepit ku do të përkundej Liria, mbi shtrojen e kuqe të cohës së trashë e të derdhun një Shqipe të madhe e të zezë me Dy krena, si dikur motit, ku kishin shkri gjithë dijen e vet.

Nuk dihej fati i udhëtimit. Asht mirë me kenë e ruejtun ajo punë aq e mbrekullueshme që ishte ba mbi atë Flamur! Ishte foto Marubi në Shkodër, që me xhamat fotografikë do të ruente pamjen e Tij deri sot.

Nën xhamadanin e artë të Dedë Gjo' Lulit, tashma rrahte ma fort se kurrë "Ora" e Shqipnisë. Aty ishte Gjaku i kulluem i Asaj zemre që nuk e njohi tutën...E malet e atyne Alpeve të pashkeluna nga kamba e thundra e dhunuesit turk e shkja, si gomna mu në zemer të Ballkanit, ishin që thithnin Atdhetarët tanë me vrapue mbathë e zbathë, mbërthye në armët e të Parëve, e me u gjetë në Atë Maje të Bratilës, ku Lirisë tash i kishte ardhë minuti i saj gati i harruem në shekuj. Të parët që u gjetën pranë Malësorëve Trima ishin Françeskanët Shqiptarë, që me sandalet e tyne dhe kambët e dermishuna e të gjakosuna, nuk kishin lanë rrugë kali e mushku pa shkelë ndër ato anë plot ferra e murriza, atëherë kur nuk shihej asnjë shenjë se ndonjëherë aty do të bulonte Liria e Atdheut...

E cili nga ata shtigje nuk ishte i lamë me gjakun e Tyne?

At Mati Prennushi OFM. (Foto Marubi).

Françeskanët ishin Ata që do ta çonin të ngjeshun për parzëm Atë cohë si zhguni i tyne mu në maje të malit të Deçiqit. Dokumentat e asaj kohë flasin ma saktë se të gjithë librat e botueme mbas 1944 me mohimet e shtrebnimet e tyne të fakteve historike. Janë revistat “Hylli i Dritës”, “L.E.K.A.” e sa fletore të tjera që përfshijnë ndër faqet e tyne atë moment historik, i cili asht faktori vendimtar dhe i pamohueshëm i shpalljes së Pavarësisë sonë kombëtare, në vitin pasues mbas 1911.

Po filloj me ate që kam zgjedhë nga leteratura moderne, nga një artikull që u botue në vitin 1994 nga Profesor Gjon Sinishta, në revistën e drejtue me prej Tij, Albanian Catholic Bulletin, 1994, vol. XV, fq.150, University of San Francisco, dokument që u pat shkruie nga amerikani Prof. Dr. Stephen Schwartz: *“On March 24, 1911 the Albanian double-headed eagle flag was raised for the first time in five centuries since the death of Scanderbeg. The flag was raised on the top of Deçiq mountain, near the toën of Tuzi. It had been wrapped and secretly carried from Shkoder by Franciscan Father Mati Prennushi under his religious habit.”* Që në gjuhën shqipe domethanë: *“Më 24 Mars 1911, pesë shekuj mbas vdekjes së Skënderbeut, për herë të parë u ngrit Flamuri Shqiptar me shqiponjën dykrenare. Flamuri u ngrit në maje të malit Deçiq, afër qytetit të Tuzit. Atë e solli në mënyrë të fshehtë nga Shkodra, Françeskani At Mati Prennushi, i cili e kishte palosë nën zhgunin e tij.”* (Përkthye nga E. Radovani. 2004.)

Në vitin 1981, në TV e Podgoricës (atëherë Titograd) në muejn mars, asht dhanë një program i shkurtë për këte ngjarje dhe, për çudi unë

krejt rasësisht kam pa një dokument të rrejtun atje, ku tregohet nga një autor malazez, se “kjo ngjarje është përgatitë nga At Mati Prennushi OFM (1881 – 1948) dhe At Buon Gjeçaj OFM (1870 – 1957), miq të Dedë Gjo’ Lulit, që kanë krye shërbime fetare e atdhetare në ato krahina.” Çudia qendronte në foton e At Mati Prennushit, që ishte marrë nga filmi i xhiruem në Kishën Françeskane të Gjuhadolit, nga një oficer operator jugosllav, që ndodhej në Shkodër me rastin e “futjes së armëve nën Elterët e asaj Kishë nga vetë sigurimi i shtetit komunist, që zbatonte urdhnat e dhanuna nga Beogradi, me datën 16 nandor 1946, në të dalun të dritës së datës 17 në mengjes.” Po ajo foto (vetëm koka me kapuçin e zhgunit) është tek “Dosja 1302/”, Arkivi i M. Mbrend. Tiranë, viti 1998).

At Buon Gjeçaj OFM.(Foto Marubi).

Edhe At Buon Gjeçaj në vitin 1951 u arrestue dhe u dënue 5 vjet pse u shpreh kundër “Statutit të Kishës”, që hartoi shteti komunist. Jetoj pak vite mbasi u lirue se mosha bani punën e vet. Vdiq në vitin 1957.

Bana këte shpjegim për me ba ma të kuartë qendrimin e atyne komshijve, që gjithnjë kanë kambngulë me mohue veprimet e veta në të gjitha aktet antishqiptare kundër Klerit Katolik Shqiptar dhe Popullsisë Katolike Shqiptare në të gjitha Trojet tona. Ata edhe sot flasin për 1911 me foto të viteve 1946...ashtu si shërbëtorët e tyne tradhëtarë në Tiranë.

Ndoshta ky veprim ka për qëllim me tregue dy variante nga ata: I pari ishte atëherë kur At Mati Prennushin e kapin dhe e dënojnë me varje në litar. Gjatë zhvillimit të gjyqit një anëtar i trupit gjykues, i thotë: “E sheh litarin që ke në brez, në atë litar do të varim!”....dhe At Matia, me buzë në gaz i përgjigjët: -***“Jua dij për nder me më varë në konopin tem mbasi me siguri litari em ka me ma falë jetën!”***

Thanja kishte dy kuptime: Së parit, konopi i Françeskanit do të këputej, mbasi nuk do të pranonte që të varet kush në atë litar; dhe së dyti, litari i tij nuk kishte si me bajtë peshën e randë të trupit të madh e të shëndetshëm të At Matisë. Asht e vërtetë që me At Fishtën ishin miq, por ishin edhe bashkëpunëtorë. Për hir të asaj dashnije që ruente në zemër At Fishta për të, Ai ndërhyri tek Krajl Nikolla për me i falë jetën At Matisë. Krajli jo vetëm i fali jetën, por edhe e liroi dhe ia dha me vete. Erdhën në Shkodër ku për pak kohë At Matia do t' ishte profesor në Gjimnazin Françeskan, për me u shmangë nga tokat tona afer Malit të Zi, por shumë shpejt shkoi prap ndër çerdhet e maleve në mes të atyne Malësorëve besnikë ku jeta i zgjatej me rritjen e fidanave të rij.

Varianti i dytë lidhet me qelimin e vjeter djallzor të shovenistëve serbomalazez, të cilët gjithnjë janë shprehë se “*Kleri Katolik Shqiptar duhet qitë fare*” mbasi Ai ka luejtë rol kryesor në lëvizjet Atdhetare antishoveniste serbe e antiturke, tue formue në Popullsinë Katolike të Veriut ndjenjat e Tyne Atdhetare dhe tue i edukue me dashninë e madhe për Liri, të cilën Malësorët gjithmonë e kanë ruejtë me pushkë në dorë. E mandej dilnin tek qellimi i tyne kryesor për të cilin punuen për zhdukjen e këtij Kleri, se ky jo vetëm i ka furnizue gjithnjë Malësorët me armë, *por edhe Kishat e Tyne Katolike i kanë kthye në “depo armësh”...*

Me këte shpifje shovenistët serbomalazez arritën me sherbëtorët e vet komunistët anadollakë të Tiranës, me pushkatue At Mati Prenushin, Imz. Frano Gjinin, At Çiprian Niken, Imz. Gjergj Volaj, Imz. Nikoll Dedën nga Prelatët e Kishës Katolike Shqiptare, me 11 Mars 1948.

Në dy raste që di unë kjo thanje kishte “njëfarë” baze, deri aty ku ata kërkojnë me njollosë pastertinë e Kishës Katolike Shqiptare.

Armë mbanin të gjithë Klerikët për siguri rruge, ashtu si edhe vetë Malësorët që i shoqnonin Ata në rrugët e vështira të maleve. Por kur vinin kambën në shkallët e praktik të Kishës, arma duhej lanë jashtë dhe për këte qellim kishte tek dera vendin ku vareshin armët në kohën kur hynin ndër Kisha. Ndërsa ndër qela jo, mund ta mbanin armën me vete, me përjashtim kur shkonin me krye ndonjë shërbim fetar, që nuk iu lejonte me kenë i armatosun askush i pranishem aty e as vetë prifti. Kjo nuk donte me thanë se njerzit e priftit nuk kishin të drejtë me pasë armë ose me ua çue armët Malësorëve dhe, me i përdorë për qelimin e naltë të Lirisë së Atdheut dhe mbrojtjes së Tij nga anmiqtë që i kishin edhe rreth e rrotull shtëpisë së vet. Kështu për shembull, unë kujtoj tre emna që

përmendeshin për furnizimin e Malësorëve të Veriut me armë: Kin Nikaj (Duçja), Rrok Shtjefen Gjonej dhe Zef Shantoja (plaku). Kini kishte lidhje me Don Ndoc Nikaj dhe emni i tij u ba shkak me u akuzue Don Ndoc Nikaj nga komunistët në 1946, dhe me u shetitë ndër rrugët e Shkodrës i hypun në gomar dhe i ngarkuem krah e qafë me armë gjoja të mëshefuna prej tij. Edhe Zef Shantoja (plaku) ishte i trollit të vjeter prej nga vjen Atdhetari i Madh i Don Lazer Shantoja...

Ndërsa, Rrok Shtjefen Gjonej... ishte që dikund larg lidhej me At Mati Prennushin... Rrok Shtjefen Gjonej asht kenë vëllau i Ndrekë Gjonej në Shkoder. Rroku asht kenë marrë edhe me rrugë tregtare nga ana e Kosovës, ku e kanë vra serbët tradhëtisht si gjithmonë, dhe mbasi e kanë therë me bajoneta, i kanë pasë nxjerrë edhe sytë, gati mos me u njohë. Këte vdekje makaber e di nga gjyshja eme, Nine Prennushi, e cila e kishte pasë nip Rrokun nga motra e vet e martueme me Shtjefen Gjonej, emen të cilin e mban edhe sot rrugica përballë Argjipeshkvisë së Shkodres, rrugica “Gjonej”, ku kanë pasë edhe shtëpinë e vet të madhe.

Këta tre përsone kanë furnizue Malësorët e Veriut me armë që i kanë pasë sjellë nga Venediku nëpër lumin Buna dhe i shkarkonin në fshatin e Darragjatit ndër të njohun të tyne, prej andej i kalonin nëpër liqe të Shkodrës prej nga i transportonin ndër male ku atëherë po pregatitej kryengritja e tyne kundër turqëve. Sigurisht, as për këta emna nuk asht ba fjalë dhe as nuk janë zanë me gojë. Për këto armë ka pasë shkruet atdhetari Risto Siliqi, po ai liber u ndalue se përmendej emni i njëfarë Bekteshit, që hypte ndër tribuna dhe rreshtohej me E. Hoxhen, e ky ishte pikrisht ai për të cilin kishte shkruet z. Risto Siliqi, sesi ky tradhëtar kishte spijunue Malësorët tek turqit dhe ata, mbasi e kishin zbulue, e kishin zanë atje, e kishin rrah për me e zhburrnue, e kishin çveshë në brekë dhe e kishin sjellë nëpër liqe të Shkodres tek ura e Bunës. Aty. para se me e zbritë tek molo e Pazarit, kishin qitë pushkë. Kur janë mbledhë shumë njerëz të ndodhun në Pazar, Malësorët e kanë zbritë të çveshun dhe zbatë para molos dhe janë kthye në Malësi. Këte Bekteshin që na pat lanë edhe mustakë... për këta vepra e merrte “shoku” i tij spijun në tribuna dhe i pat dhanë edhe “armët trofe” që i pat marrë Malësia...

Këto armë vazhduen me kenë objekti i të huejve për me akuzue Malësorët tanë dhe me u veshë atyne rrobat e “kusarisë”, dishka krejt e trillueme prej dashakqijve tanë shekullorë. Këtyne armëve dhe të gjithë mbajtësve Malësorë çka nuk i asht vue epitet nga të gjithë krahët përreth

nesh nga veriu, jugu e perëndimi, vetem sepse Malësori ato i ka përdorë për tre qellime, me ruejtë Tokën e të Parëve, Fenë e Krishtit dhe Nderën e rrezikueme në të gjitha kohët. Asht e dijtun se asnjëherë ndaj këtyne tre qellimeve nuk ka pasë kundërshtar asnjë Klerik Katolik, kjoftë edhe nga misionarët e shumtë që kanë ardhë ndër male prej vendeve të tjera.

Duhet shtue se aq janë pajtue me ta, sa mbanin edhe vetë armë.

Këtu zen fillë ardhja e Françeskanëve në Shqipni në Shek. XIII.

Kalimi i tyne për shërbime fetare ndër malet e Veriut, duhet që të plotsohet si frazë mbasi do t' ishte shumë e mangët mos me zanë në gojë rolin e madh human që ata kanë luejtë në pajtimet e gjaqeve, formimin e Malësorëve me tipare të qytetnimit dhe dashuninë për shkolla, veti me të cilat prëgatitej rruga e tyne për me kenë pjesë e vërtetë e Europës.

Palok Traboini (Gojçaj) (Foto Marubi)

Një nga figurat e njohuna, edhe ky si të tjerët i lanun në harresë, asht edhe mësuesi i nderuem Atdhetar, Palok Traboini (1888 – 1951). Ky mësues mbijetoi deri në vitin 1951, edhe pse në trupin e Tij ishin ende shenjat e plumbave të marrun në Luftat e Malësorëve të Hotit, në 1911.

Ishte djali i Atyne Maleve. Dedë Gjo' Luli, tue pa squtsinë e Tij, e çoi me u shkollue në shkollën italiane të Shkodrës, ku ishte mësues A. Skanjeti. Mbasi përfundoi, u pat kthye në Hot dhe ishte sekretar pranë Trimit të Traboinit, për të cilin ka lanë edhe një poemë, “Lufta e Maleve”, me 1700 vargje. Luftoi përkrah vllazënve të vet Malësorë në Deçiq dhe ishte ndër luftëtarët ma besnikë të Dedës, që e mbajti pranë në të gjitha kuvendet deri në ditën e fundit. Vitët e fundit i mbylli si mësues në Shkodër, Shirokë etj...por gjithmonë mbas vitit 1944, asht konsiderue “Djal’i Hotit dhe armik i serbëve e turqëve” dhe si i tillë, kuptohet ka vdekë i nderuem si shumica e bashkluftarëve të vet, pa u njollosë dhe zhigatë në gjoksin e Tij me “urdhna e dekorata” komunistësh.

Ai ruente të ngjeshun fort për parzëm idealin e paster dhe të çmueshem të Malësorëve të Traboinit, Flamurin e Gjergj Kastriotit.

Në vitin 1962 kam pasë fatin me njohë edhe zonjën Norë Kolja, e reja e Dedë Gjo' Lulit, pak ditë mbasi ishte kthye nga Vlona. Ishte atje me rasën e festës së 28 Nandorit 1912, dhe më ka tregue sesi në banketin e madh të shtruem për nder të Luftëtarëve të Lirisë dhe të Pavarsisë në Vlonë, ku kishte gjallë ende edhe Malësorë Luftëtarë Trima të Veriut, me paturpësinë ma të madhe, në banketin e madh të shtruem për nder të Tyne, sesi “i madhi” atje (mos iu përmendët emni) kishte thanë tue kenë në krye të sofres se, “*ne jemi vëllezër gjaku me turqit*”, shprehje e cila u pasue edhe nga trashigimtarët e fronit tij, tradhëtari Ramiz Alia, e deri tek të “konservuemit” komunistë anadollakë në “demokratë”. E si mund të mendohet se tradhëtarët e shitun sa tek turku sa tek serbët, do të nderonin anmikun e “vllaut të vet” të cilit pa pikë turpi i shërbejnë edhe sot?

Malësorët, dhe në përgjithsi Populli Shqiptar, i ka nderue dhe i ka respektue shumë klerikët e të gjitha besimeve; kjo ndoshta ishte edhe një arsye tjetër që edhe klerikët janë tregue të pakursyem me ua plotsue mjaft mungesat e tyne me mundësitë e pakta që kishin, mbasi kudo e kurdo Ata janë kenë të përndjekun dhe tëurvejuem nga pushtuesit.

Lufta, vepra heroike Atdhetare e Malësorëve dhe e Klerit Katolik Shqiptar në Deçiq asht ndër ma të randësishmet për vuemjen e themelit të Shtetit të Parë Shqiptar mbas sa shekujsh robni turke. Po të mos kishte ngritë atë Flamur të Gjergj Kastriotit në Deçiq Dedë Gjo' Luli me Trimat e vet me **6 Prill 1911**, jo vetem mund të vonohej ardhja e Pavarësisë së vitit 1912, por do të vehej një pikpyetje e madhe se, “cila do t' ishte ajo Pavarësi... që ma vonë do të na 'dhuronte'ne pushtuesi turk..apo serb..?”

Në kjoftë se Shqiptarët ruejtën në shekuj ndër zemrat e veta ato ndjesi që një ditë jo vetem u zgjuen, por edhe shpërthyen si vullkan në Alpet tona, asht Dedë Gjo' Luli e vetem Dedë Gjo' Luli, që shpërthej si lava nga Maja e Bratilës dhe u përhap në të gjitha Trojet Shqiptare, tue ra mbi kokat e pushtuesëve dhe “felëshuesëve” tradhëtarë të vendit, tue i përvlue e zharitë si dikur po në Ata gryka e lamije Prel Tuli i Selcës...

Dedë Gjo' Lulit në betejën kundër turqve iu pat vra djali i vogel... Po, Deda nga kjo vrasje e të birit a u topit...?

At Viktor Volaj tregon në komentin e librit “Mrizi i Zanave” të At Gjergj Fishtës: “Kur me 26 Qershor 1912, iu vra i biri Gjergji në një luftim kundër Tuzit, kështu u munduen me i diftue: - Dedë kanë mbetë 20

vetë të Hotit... Ai u përgjigj: *“E po, në luftë njeriu do të vdesë”*; - mirëpo, me ta ka mbetë edhe djali i yt, i thanë – Ai atëherë, me sy kokërr e pa dhanë asnjë shenj turbullimi, ua priti: *“Edhe tjerët janë djelm nanash si i emi!”* Dhe nuk u ligstue aspak, por ngjau ajo qi nuk pritej, me u dhanë zemër shokëve me qindrue...

Ai kje anmik i rrebtë i çdo anmiku të Shqipnisë.”

Boll u vranë djelmë Malësorësh për Liri t’ Atyne Trojeve...

E prap... sa vinin e shtoheshin...si kokrra e grunit!

Si për inat të turkut e të sllavit...edhe sot!

**1913. Tavani i Kishës Katedrale (nga ana e majtë)
i hapun nga gjylet e topave të malazezëve...**

NGA DEÇIQI NË QELË TË GËRÇES...

Një veper kaq e lavdishme siç ishte ngritja e Flamurit Kombëtar nga Dedë Gjo' Luli në Deçiq, nuk ishte e mjaftueshme për Atdhetarët e vërtetë Shqiptarë. Duhej vazhdue e çue në fund qellimi i Tyne!

U dha kushtrimi për në Gërçe... E Shqipet fluturuen Atje!

Këte herë do t' ishte çerdhe e Atdhetarëve si gjithmonë qela e Fratit... Mikpritës i Atyne Burrave ishte Françeskani At Mati Prennushi OFM., Mik i Dedë Gjo' Lulit dhe bashkpunëtor i urtë i të gjithë Atyne Burrave që ia patën msye qelës së Tij, ku “buk’ e krypë e zemër” nuk mungonin kurrë. Me armë ende të ngrohta në brez, u rreshtuen në një tavolinë modeste Ata Atdhetarë, të cilët na lanë të shkruem një nga Ata dokumenta të Historisë së kohës moderne, që si të gjithë të tjerët asht i lanun nën pluhurin e flamurit anadollak të pseudohistorianëve tonë.

Kam ba shumë përpjekje me gjetë ndonjë dokument original të Memorandumit të Gërçes, por nuk ia kam arrijtë. Njohunitë ma të sakta i kam nga miku im i shtrejtë, françeskani At Kondrad Gjolaj, i cili më ka shpjegue se organizatori i Atij Memorandumi asht kenë vetë At Matia. Me aprovimin e plotë të Imzot Lazer Mjedjës, në qelen e At Matisë pat shkue vetë Imzot Mjedja, Dedë Gjo' Luli, Luigj Gurakuqi, Ismail Qemali, Hasan Prishtina dhe disa krenë të Malësisë së Veriut, ku u pat mendue, përpilue dhe shkruie në gjuhën frange, e mbasi u pat aprovue nga të gjithë pjesmarrësit, u pat firmue Dokumenti, i cili kërkonte nga qeveria turke “njohjen e plotë të Pavarësisë së të gjithë tokave të Shqipnisë”, formimin e Shtetit Shqiptar, vendosjen e një administrate në këtë shtet ku do të përfshiheshin edhe vilajetet tjera të Shqipnisë që ishin me popullsi autoktone shqiptare. Per ruejtjen e integritetit tokësor u kërkue formimi i policisë shqiptare dhe krijimi i një administrate që do të kontrollohej nga organet e drejtësisë, të cilat si trung i përbashkët i Këtij Shteti të Ri të porsaformuem do të përdornin në të gjitha hallkat e Tij si gjuhë zyrtare Gjuhën Shqipe. Një ndër pikat ma të randësishme të Atij Memorandumi ishte hapja e Shkollave Shtetnore Shqipe, ku do të ishte kryesore Gjuha Amtare, krahas gjuhëve tjera të dyta. Luigj Gurakuqi mori përsiper edhe hartimin e një buxheti ku do të parashikohej sesi do të funksiononte kjo administratë shtetnore, ku do të përfshiheshin edhe disa reparte ushtarake të mobilizueme ndër të gjitha vilajetet e Shqipnisë.

Disa probleme ekonomike të parashtrueme në këtë dokument janë mendime të Luigj Gurakuqit, i cili që në atë kohë parashikonte sesi duhej veprue për mëkamjen e ekonomisë në mbarë Shqipërinë.

Memorandumi prej 12 pikave Ju dergue edhe Fuqive të Mëdha.

Pjesmarrësit e kësaj mbledhje ranë dakord që porsa të shkonin në krahinat e veta, me punue me guxim dhe me shpallë botnisht Luftën e haptë kundër pushtuesëve turq, tue kërkue në ndihmën e vet Popullin e të gjitha atyne viseve që me të gjitha mjetet do të luftonin për Liri.

Kryesore ishte që udhëheqësit e Popullit nuk duhet të binin preh e premtimeve të pushtuesit, për pranimin e “Pavarësisë” nën kontrollin e mbikqyrjen e forcave ushtarake turke ose edhe pjesmarrjen e tyne në organet e drejtësisë, financave dhe organizimin e ushtrisë kombëtare.

Lufta për arritjen e zbatimit të kërkesave ishte e shpallun njëheri me shpalljen zyrtare të Memorandumit të Gërçes.

Shumë pak e aspak asht vlersue ky akt aq i randësishëm historik për Pavarësinë tonë kombëtare, tue u dijtë mirë se ky veprim i ka pasë parapri në të gjitha rrethanat e krijueme atëherë ngjarjeve të Vlonës.

Jam i sigurtë se kjo vjen si pasojë e mohimit të rolit Atdhetar që ka luejtë Malësia e Veriut në arritjen e fitores së Pavarësisë, sigurisht tue u bazue tek lidhja e ngushtë e këtyne Maleve me Klerin Katolik.

Në përpilimin e Këtij Memorandumi bie në sy mënyra sesi asht hartue dokumenti dhe përdorimi i saktë i termave juridike, që lejon me mendue njohjen e drejtë dhe të saktë të ligjve ndërkombëtare nga të gjithë nënshkruesit, që kanë parashtrure ato kërkesa me aq guxim dhe drejtësi, sa në dukjen e parë ke përshtypjen se Dokumenti asht formulue në ndonjë nga shtetet “ma të zhvillueme” të Europës së asaj kohë.

Sigurisht, kjo lejon me pranue pa kushte edhe pjekuninë e Tyne politike dhe kulturore, të cilën sot fatkeqsisht e dishrojmë në të gjitha hallkat Shtetin Shqiptar, deri tek Presidenti, që kur pret qeveritarë turq heqë nga zyra e vet bustin e Heroit kombëtar Gjergj Kastriotit..

Ky dokument i randësishëm Historik ka të shenueme datën në të cilën u firmue nga Atdhetarët: ***Gërçe, 23 Qershor 1911.***

I pari që filloi përpjekjet për zbatimin e Memorandumit ishte vet trimi i Traboinit Dedë Gjo’Luli. Lufta ishte me të vertetë e rrebtë. Liria e Atyne Maleve u pague shtrejt deri ndër majet e veshuna me borë, ku Historia e Shqipnisë gjithnjë asht tregue e pamëshirshme, tue i lanë me dashje këto vepra të ngrime “nën akuj”...

“NDIHMA E ZOTIT E PUSHKA E HOTIT”

Kështu thotë Populli...

Këto janë faktorët kryesor që shpejtuen Lirinë e Atdheut!

Me **28 Nandor 1912, Shqipnia u shpall e Pavarun dhe e Lirë!**

Shkodra vazhdonte me kenë e rrethueme...këte herë Kështjella Rozafat nuk ishte e rrethueme nga turqit, por gjuhej në top nga Mali i Zi ... një anmik tjetër shekullor, që priste me sjellë një robni tjetër.

Nderhynë forcat ndërkombëtare dhe zbrapsen malazezët...

Trojet tona nga një robni kercnoheshin prej tjetrës...poaq mizore.

Malësorët vazhdonin me ra me fjetë me krye ndër cunga e me armë përfaqe...tue vazhdue me u ruejtë nga pusitë e serbit të pabesë...

Londra kishte “mendue” me trutë e serbëve, se Tokat tona, Hoti e Gruda, duhej shue ashtu si u veprue me Kosoven, Korçen e Gjirokastrën e prap ma vonë me Çamërinë, Maqedoninë Shqiptare dhe Vorio Epirin.

U munduen me krijue një ide “qetësie” në Ballkan me disa forca ndërkombëtare, që u vendosën në Shkodër. Admirali anglez Cecil Burey, kur i tregoi Dedë Gjo’ Lulit se “Hoti e Gruda kishin mbarue”, Deda iu përgjigj aty për aty pa i ba syni vek: **“Ti, zotni, ke hygem me shitë kopështin tand, se ate t’emin nuk e shes as nuk e fali!”** Atëherë, admirali, tue pa veten ngusht, u suell nga Malësorët dhe u tha: **“Në mos ndejshi rahat, Fuqitë e Mëdha të Europës kanë me i vue me forcë në zbatim vendimet e veta...”** Deda, në heshtjen që ra n’ atë vend, piskati: **“A ka tager e forcë Europa me më ndalue që me derdhë gjakun tem!”**

Po, Londra dhe Fuqitë e Mëdha... “formuen një Shtet Shqiptar rrethue gjithkah me tokat e veta”, që edhe sot nuk janë të Sajat...

At Gjergj Fishta në revisten e themelueme prej Tij, që në vitin e parë të “Hyllit të Dritës”, në numrin 2, shkruen për betejat e Maleve:

“Namin e tyne për me e kndue si duhet,

O nieri lypet, lypet Iliada.”...

Ndërsa, mue... më lypët At Fishta...

E vetëm atëherë kur sytë tonë të molisun nga robnia komuniste të kalojnë sipër shkronjave të daltueme prej Teje, o At Fishta, ndër ata libra që ndër shekuj nuk kanë mort, kemi më u kjartësue për me pa atë dritë me të cilen Françeskanët Shqiptar ndriçuen rrugen e Lirisë...

“Veç, po, ka Dedë Gjo’ Lula – burra fjalet:
 Ka Cokaj n’ za për pushkë e bujari,
 E ka Pjeter Sokola e Llesh Nikë Daka,
 Edhe Gjeto Mark Ujka – t’ idhtë si helmi;
 E janë Nikë Gjelosh Lula – rë me breshen,
 E Kolec Marka e Gjelosh Gjoka rrfeja:
 Janë Kolë Marash Vata sy – kulshedra,
 Vetem me i msy ‘i qind vetë e armët m’u a marrun.
 E ka dragoj Tirane edhe Kosove,
 E Orë prej Shale, e djelm, si Zana Dibret:
 Ka sokola prej Zhubet e Berishet,
 E djelm e burra ka, e ka fatosa
 Me brejtun hekur, t’ thuesh, me shkulun lisat,
 Malet me i dyndun per liri t’ Shqypnis... »

(At Gj. Fishta, « Mrizi i Zanave » 1941)

Mora këta vargje nga At Fishta për me ju kujtue se ka emna që po mos t’ ishin shpjegue nga At Viktor Volaj, nuk di a do të njiheshin nga ajo histori e shkrueme tash 65 vjet e këndeje... E pra, kjo nuk ishte luftë cubash, as luftë kusarësh... Ja dhe shpjegimi i At Volaj :

« Kush kje Dedë Coku.. ? – Ishte prijs i kryengritjes së Malësorëve të Bregut të Matës, i cili me 30 vetë, me 22 Qershor 1912 i vunë pushkën një ushtrieje 600 vetësh, të drejtue me nga kajmekami i Lezhës, të cillin e vranë në pushkë të para. Në këte luftë të përgjakshme kanë mbetë 187 të vdekun dhe një numur ma i madh të plagosun, u kjenë marrë 45 kuaj e mushq, ndër të cillët disa të ngarkuem me municjon e ushqime. Të nesërmen Deda bashkë me Pjeter Sokolin, me gjithse të dy të plagosun, kalor dy kajve të marrun dy ditë para ushtrisë, i prijnë karvanit nëper grykë të Fandit për me dalë me verue në Mirditë. Ndersa Llesh Nik Deda asht quejt me arsye Leonida i Bregut të Matës. Ky ka fillue me luftue *vetëm* me ushtri turke prej kullës së vet. Tue kujtue ushtria turke se aty ishte një qindresë e madhe, filloi me e gjuejt kullen me top. Atëherë Lleshi nëper flakë të pushkve del prej kullet, tue i çilë shteg vedit mjedis ushtrisë çanë rrethimin, mbërrinë tek një arkë fyshekësh, e shpërthen me tytë të pushkës e aty qindron si luani. Rreth shtëpisë së tij kjenë gjetë 70 vetë të vdekun. Lleshit i plagosën nanën, vajzën dhe i vranë një nip; edhe ai vetë kje plagosë, por me ketë rasë pat shpëtue. Mbas dy muejsh kje varrue randë në një sulm të Durrësit, që kje

kryesue prej Dedë Cokut, dhe me 28 Gusht vdiq në kuvendin Françeskan të Rrubikut, *strehë dhe çerdhe e lëvizjes kombtare*.

– Gjeto Mark Ujka, trim e sokol prej Rapshët, u vra në Qafë Ugel. – Nikë Gjelosh Luli, u dallue në shenj përveç tjerash për guxim e trimni në luftën qi u ba në rrethe të Deçiqit, kur turqit deshtën me e pushtue. Asht vra me 3 Maji. Kolec Marku: kje një ndër deshmorët e Rrushkullit me fis prej Triepshit, dhe u vra në Gushtin e vitit 1912. Gjelosh Gjoka asht kenë vojvoda i Bajzës së Kastratit. Tue kenë nëpunës i qeverisë turke, pat urdhën prej Bimbashit me i ardhë në ndihmë, por ai nuk pranoi dhe doli në mal me të vetët, tue ngritë Flamurin e lirisë. Kolë Marash Vata: Djal vigan e hyll dritët, prijs i çetës së *homeridve* (kishte 18 vetë me armë e 11 vetë pa armë), i cilli, mbasi Dedë Gjo’Luli dha shenjën e sulmit, mësyni me **24 Mars 1911** dy kaushat e Rapshës së Hotit. “**Ma mirë dekë si burrat se gjallë me marre!**”, kështu u foli të vetve para sulmit. Mbas një sulmi të terbuem, turqit patën dy të vdekun dhe dy të plagosun qi i kapën gjallë. Të nesërmen sulmuen kaushat e Traboinës. Lufta u ba ma e rrebtë. Atë ditë Kola me tetë sokola të tjerë të Traboinit ra deshmor për liri. Nga turqit u vranë 40, ndërsa tjerët u kapen rob. Ka edhe dragoj Tirane: Në luftë kundër turkut moren pjesë edhe Toptanët, ndër të cillët u dallue Masar Beg Toptani; po ka edhe Kosove: Ma e para lëvizje, si asht thanë ma nalt, filloi në Kosovë. Ndër ata që i prinë çetave asht me u permendë: Isa Boletini, Idriz Seferi, Bajram Curri, Riza Beg Gjakova, Zefi i Vogel, Hasan Beg Prishtina, Zenel Begu etj. Ka edhe Orë Shalet: djelm trima qi thyen ushtrinë e Turgut Pashës, tue e detyrue me u kthye mbrapshtë u kryesuen prej: Mehmet Shpendit, *Atil Reguli* i historisë sonë kombtare, qi me djelmët e Shalës, u shkoi në ndihmë edhe Malësorve. – ka edhe djelm si Zana Dibret: I pari që u çue kundër Turqve të Rinj kje Basri Beu, ish deputet, i cili doli në mal me 60 vetë. Ka sokola prej Zhubet: Me ketë emen thirren Bajrakët e Malësisë së Lezhës. Kryetar i kryengritjes së kësaj krahinë kje Kolë Toma i Velës. Prej Berishët: Nji bajrak i Pukës marrë për krejtë krahinën e Pukës.”

Vazhdojmë ndër fakte tjera të padituna prej shqiptarëve...

Në librin “Nga kujtimet e mija” Imzot Luigj Bumçi, tregon: “Argjipeshkvi më çoi mue në Triepshë me u ndeshë me Malësorët e atij vendi e me ua diftue mesazhin e Mbretit. Zotnitë Don Nikollë Ashta e At Mati Prennushi më shoqnuen n’ atë udhtim, e një të diele nade heret fort u gjetëm te Kisha e Triepshit. Si u mblodhën Malësorët dola e si u

përsëndeta me ta, u thashë këto fjalë: Zotni Argjipeshkvi ka dalë në Podgoricë me u pa me ju por, mbasi ai vetë nuk mujti me ardhë deri këtu, na ka çue ne. Ju falet me shndet e ju çon bekim. ***Të gjithë njëgojet u përgjigjën: Zoti i ngjatët jeten Argjipeshkvit e i faleminderës fort që na ka kujtue.*** Mbas këtyne fjalëve u thashë shka vijon: Argjipeshkvi më ka ngarkue me ju thanë edhe se Mbreti ju ka falë, veçse ju thret me kthye ndër shtëpijat tua e ju ep fjalën se ka me ju shpërblye të gjitha damet që keni pasë. Ju luten Marash Ucit me folë për tanë, e Marashi mori fjalën e tha: ***Zotni, po na thue se Mbreti na ka falë. Shka me na falë? Na mos i kjosim falë aspak Mbretit qyshë se ai në Kuvend të Berlinit na pat lëshue doret e na pat dhanë Malit të Zi. Gjithkush e di kangën:***

“Hot e Grudë na i ka dalë fjala / i a ka falë Mbreti Nikollës”...
Na qyshë atëherë nuk kemi pa ditë të mirë. Vendet tona i kemi ruejtë na vetë e s’ asht shkrep e gur që nuk i kemi la me gjak. Shka don me na falë pra Mbreti? Por se jemi të vogjel, se me shtij pleq me Mbretin na Mbretin kishim me e qitë borxh.” (Imz.L.Bumçi “Nga kujtimet e mija” “Hylli i Dritës”, nr. 5, fq. 16, 17, viti 1944).

Po tek “Hylli i Dritës”, fq. 17, 18, Imzot Luigj Bumçi shenon:
“Malësorët ishin mbledhë në një dhomë tek një shtëpi në Podgoricë për me u pa me Ministrin , ku e përcolla unë si përkthyes që më pat shenue Argjipeshkvi. Ishin në atë dhomë për shka më bie në mend: Dedë Gjo’ Luli, Dedë Nika i Grudës e disa të tjerë. Para se me hy Ministri, shkova tek Malësorët e u thashë që të caktojnë një ndër ta që të flitte n’ emen të të gjithëve. Kishin caktue Dedë Gjo’ Lulin. Si hyme n’ atë dhomë u fal Ministri me ta dhe u tha: Zotni kam ardhë prej Cetinet me ju pa. Dedë Gjo’ Luli po i përgjigjet: ***S’na ka pasë marrë malli për ty.*** Mue mu dote me ia përkthye. Si u ulem e ndejëm po i thotë Ministri: Mbreti ju do e ju ka falë. Dëdë Gjo’ Luli nuk e la me mbarue, e menjëherë i tha: ***Mos na përmend Mbretin pse s’ kemi punë me te. Ai as nuk na njeh as nuk i di punët tona. Por ju që vini mbas Mbretit jeni të tanë hajna e manafikë e, ju e rreni si për ne si për të tjerët. Pra ai nuk ka shka na falë.*** Atëherë siellet Ministri kah unë e më thotë: Po pyeti këta zotni at librin që këta përmendin a e donë për vete a për të gjithë Shqipninë?... Dedë Gjo’ Luli iu përgjigj: ***Ato pika që janë n’ atë librin e kuq i duem ma parë për vete, mandej për Shqipninë mbarë!***

Ministri, i cili gjatë këtij kuvendi nuk kishte mujtë me mbajtë gjakftohtësinë, u çue mjaft idhnueshëm e më tha: Thueju se s’ kam me

ardhë ma me u pa. Dedë Gjo' Luli po i përgjigjet: ***S' na ka pasë marrë malli për ty...*** Kështu mbaroi ky kuvend pa kurrfarë kënaqësi si pat fillue..." (Imz. L. Bumçi "Nga kujtimet e mija").

Duhet vue në dukje se Kleri Katolik Shqiptar i atyne zonave, ku pjesa e madhe e Malësorëve kishin braktisë trojet e veta, menjëherë mbas përpjekjeve të pasukses të Argjipeshkvit Imz. Jakë Serreqi për me bindë Malësorët me u rikthye në fshatrat e lanuna shkret, të gjithë Famullitarët e atyne krahinave shkuen e u bashkuen me Malësorët e vet dhe kanë luftue përkrah tyne për Liri. E ky fakt nuk asht i fundit...

Lufta e tyne ishte e vendosun me u vazhdue deri në piken e fundit të gjakut. Bashkë me Malësorë u patën bashkue edhe mjaft djelm nga qyteti i Shkodres dhe i Podgoricës. Lufta mori hov edhe ma të madh tue ua ba të kjartë edhe qarqeve të nalta Europjane, se Malësorët e Malësisë së Mbishkodres do të vazhdojnë luften e Tyne për Liri të plotë të të gjithë Atdheut, në përputhje me Lëvizjen Mbarëkombëtare që ishte shtri në mbarë Shqipninë, tue ruejtë deri në fund pastertinë dhe atë nderim aq të madh që kishte perfshi mbarë Populli Shqiptar për Flamurin e Ringjallun të Gjergj Kastriotit...

Pothuej asnjë nga Këta Heroj nuk përmendet...vetëm pse i ka përjetsue At Fishta në "Lahutën e Malësisë", e na prap sot...nuk i zamë me gojë..! Po mbasardhësit e Tyne, çka u banë..?

E turpi vazhdon edhe sot!...

Po a mundej kush me shkruë për të vërtetën historike të këtyne ngjarjeve mbas vitit 1944, kur komunistët që në ditët e para të Dhjetorit 1944, pushkatojnë mu tek kthesa pa shkue tek ura e Lezhës, Trimin Dedë Coku, një nga Herojt që përmendet në vargun e pafund të Atyne Burrave, që gjithmonë u bane Mburojë e Atdheut, kundër cilitdo anmik që guxoi me dhunue Trojet tona dhe Flamurin e Atdheut!

Po a vetem Heroi Dedë Coku u pushkatue nga komunistët e pabesë anadollakë dhe sherbëtorë të shovenistëve serbë? Po çka ngjau me trashigimtarët e Dedë Gjo' Lulit, tue fillue me Trimin Gjelosh Luli e tue vazhdue me të gjithë të tjerët? Tradhëtarët komunistë shqiptarë vazhduen me zbatue ashtu si sot...porositë e shovenistëve serbë...

Sot Populli Shqiptar duhet të mësojë të vërtetën!..

Vlonë 1912.
(Grafikë nga Fritz Radovani 1962).

“SHQIPTARË, A NDIET...!”

Shqyptarë, a ndiet ? Evropa, mrrutë e ndytë,
Shkërdhje me Evrej t’ Parisit e t’ Londonit,
(Se cillës dreqi ia plasi të dy sytë
E marren ma s’ e sheh, njitash n’ e s’ vonit)
E bani gjyq, qi t’ nipat e Kastriotit
Shkjevjet t’ Balkanit urë t’u rrinë mbas sotit.

Po; per Shqyptarë pleqnue e ka Evropa,
Qi shi njatyne urë t’u rrinë perdhë,
Të cilët Kishat rrënue ua kanë me topa
E n’ djep foshnjët e njoma ua kanë prë:
Qi t’ ndertat vasha u kanë koritë përdhuni
E rrugash bamë i kanë me dekun ûni.

E mbas sotit Shqyptarët n’ gjuhë t’ huej do t’ flasin;
E gjaksvet t’ vet do t’ bajn kta t’u ngjatët jeta?
Hajnat lapera, zotëni do t’ thërrasin,
E t’ pa rodit do t’ i japin pagë e t’ dheta;
Me armë shqyptare, n’ za gjithmonë e n’ namë,
Sogje Shqyptari shkjaout do t’ rrijë sod m’ kamë
(At Gj. Fishta, “Mrizi i Zanave”, fq. 46.)

Mali i Zi hyni për të dyten herë në Shkoder...

Shpresat e Shkodranëve sa vinin e shuheshin dita me ditë.

Mjaft njerëz ishin ndër duert e pabesa të malazezëve. Bota ishte kapërthye ndër ngatresat e mëdha e nuk i binte kujt ndër mend se a ka apo nuk ka kund Shqipni. Secili shtet veç çonte kryet mbi murin e atij komshij që kishte pranë dhe nuk mendonte tjetër, veç çka me i vjedhë apo me i shkye ndonjë copë tokë të mbetun pa mbrojtje. Pjesa ma e madhe e tyne mendonin me shty gardhiqet kufizuese tue marrë çka të mujshin me zhvatë prej fqinjëve. Shtetet e vogla, porsa përendonte dielli, mendonin se a kanë me u zgjue në mengjes pa u pasë shkelë nga thundra e një zaptuesit grabitçarë e vrasës, që gjithë natën ishin si kope ujquish lëshue në vendet e Europës. Nuk të jepej me mendue se a ka ndonjë shtet nga të mëdhejt që shikonte punën e vet apo kërkon me u mbrojtë.

Gjithkah e gjithkund veç shihej kjartë rreziku i sulmit të secilit nga ma të fuqishmit. Austria, ishte një nga shtetet që donte me shpirt dhe pa interes Popullin Shqiptar, dhe u ba shkak për Pavarësinë tonë të 1912. Kjo nuk kje lojë nën rrëgozë, por veprim i haptë dhe i pakompromis...

Kjo arritje e Austrisë kje një përpjekje e saj ma se 30-vjeçare, që mori hov njëheri me Lidhjen e Prizrenit në vitin 1878. Nga ajo kohë e deri në Pavarësinë e Shqipnisë në 1912, vetëm po të bajmë një bilanc të përgatitjes së kuadrove të nalta në Universitetet e njohuna të Austrisë, apo ndihmat materiale për shkollat tona shqiptare të porsa çeluna, vetëm atëherë do të formonim një ide të kjartë për t' ardhmen që po i hapej Shqipnisë, e ardhme që do të sillte pa dyshim Shqipninë Europiane.

Shqiptarët dolën nga robnia Turke me armë në dorë dhe janë të gjithë tradhëtarët e vendit që po me armë e vrasje të pabesa u shërbyen serbëve me sjellë një okupacion tjetër, vetëm se nuk arrijtën asnjëherë me u çveshë nga fanatizmi anadollak, i cili ndër shekuj e ka tregue këtë qendrim të tyne antikombëtar tue i shërbye kujtdo përveç Atdheut!

Rusia synonte me kenë trashigimtare në të gjitha pjesët sllave që kishte pasë ose kishte ende nën kontroll Austria. Gjermania sa vinte e forcohej tue u ba rrezik për të gjithë shtetet e Europës që e shikonin me sy të shtrembët këte influencë të saj, që sa vinte e rritej. Franca ishte e para që friksohej nga forca e Gjermanisë, që Francës i krijonte vetëm pasiguri. Franca direkt nuk futej në luftë për problemet ballkanike, ndoshta për hatër të Ruisë dukej se sakrifikonte, por në fakt haptas nuk dilte. Anglia në vitin 1908 u bashkue me Antanten dhe kështu u krijue lidhja e tyne Tripalshe: Francë, Rusi dhe Angli. Mbi lidhjen e tyne të vitit 1891 mes Ruisë dhe Francës, ajo lidhje u pat përforcue në vitin 1894 me marrveshjet ushtarake. Hymja e Anglisë në këte Aleancë Tripalshe në vitin 1908 asht shkak që solli pasojat e randa fatale e të pariparueshme të 1913, me Kongresin famkeq të Londrës, vendime që Europa u qendroi në mbrojtje të tyne tash ma se 100 vjet e kushedi deri kur!! I vetmi Shqiptar që demaskoi dhe parashikoi rrezikun që iu kërcnue Popullit Shqiptar, Trojeve dhe Tokave Etnike Shqiptare dhe Lirisë së Atdheut ishte At Gjergj Fishta, i cili vazhdon me kenë i “dëbue” nga tradhëtarët shqiptarë dhe të gjithë përkrahësit e tyne edhe sot, dhe pikrisht për ato “letra të hapuna” me të cilat Ai ua ka tregue rrugën e pakorrigjueshme të tradhëtisë së tyne. Pikpamjet e Tij janë vizioni i kjartë i gjithë Klerit Katolik Shqiptar, Atdhetar e Liridashës. Ngjarjet e sajueme në Serbi nga

një atentat terrorist me 28 qersor 1914, kundër Princit austriak Franc Ferdinandi, sjellin gjakderdhjen e madhe...Bota e trazueme që nga viti 1908 u gjet në pellgun e sajuem nga vetë ajo prej të cilit nuk mujt me dalë pa vorrosë miljona të vramë.

Amerika, në dukje e “largët”, në caktimin e kufijve të vitit 1913 në Kongresin e Londres, porositi “Pavarësinë e Shqipnisë”, por me një kusht që “Rusisë duhet t’i ruhet mundësia e daljes në detin Adriatik me një rryp toke...”, e “këte rryp toke” shtetet europjane e gjetën në Ato krahina të çmueshme Shqiptare, ku përfshihej Hoti, Gruda dhe zonat e Tivarit e Ulqinit, që nuk u “quejten” kurrma Shqiptare. Në përputhje me këte vepër asht edhe Masakra e Tivarit e vitit 1945, kur kosovarët fatzezë i sjellin komunistët me spijunët e tyne Enver Hoxha e Ramiz Alia nga Kukësi, vrasin sa vrasin rrugës dhe tepicën nuk e kalojnë në tokat e Malit të Zi të qeverisuna nga “druzhe” Tito, (i cili mundohet me dalë lugë e lame në këte tradhëti), po i vrasin në trojet tona shqiptare, tue i tretë kufomat në brigjet e Adritikut, brijë Tivarit.

Pabesia shekullore serbe kishte depërtue edhe ma thellë se vija formale e kufinit me ta. Edhe miqësia e Rusisë me ta kje po aq e vjetër.

Na ishim të mësuem me këto ngatrra, po me parashikue fatin e një kohe të ardhëshme ishte e vështirë. Malet e thepisuna, ku edhe ariu shkon me pritesë, ishin këthye në strehë Atdhetarësh. Kleri Katolik dhe shumë nga Atdhetarët u banë pré e ngatrrave dhe pazarlleqeve serbe. Vrasjet dhe lufta për shfarosjen e Tyne asht poaq e vazhdueshme.

Mbas Qeveritarëve të Nderuem të Qeverisë së Parë Shqiptare, tue përjashtue Mehdi Bej Frashërin, Mustafa Krujen apo Anëtarët e Asaj Rregjence të 1943 – 44 të njollosun me tana të zezat tash 65 vjet, janë pothuej të gjithë drejtuesit e ardhun në pushtet nga Serbia, ose të lidhun drejtpërsëdrejti me interesat e veta, në dam të Atdheut, Shtetit dhe të Popullit Shqiptar, që luftuen për kolltukun dhe mbushjen e xhepave të tyne, tue tradhëtue interesat e Shqiptarëve që u vriteshin pabesisht si derrat e egjer prej tyne ndër male e fusha, ku pabesia mbretonte.

Kjo psikologji nuk ishte e panjohun as nga Malësorët tanë, që interesin e Atdheut e të Flamurit të Gjergj Kastriotit e kishin të ngjeshun për kafazin e krahnorit, e të pazgjidhun asnjëherë mbi të Katër Gozhdat që vinin dorën e Tyne të djathtë gjithmonë para se me shkue në luftë...

Ishte ideali i naltë “Atdhe e Fe”, që kishte rindërtue në Shpirtin e Tyne virtutin e paster të Lirisë, që Malësorët e Veriut me Prijsin e tyne Dedë Gjo’ Lulin i bani të përjetshëm.

Dedë Gjo’ Luli me djalin e vet Kolen.

Dedë Gjo’ Luli mendoi me u largue për pak kohë me shpresë se do të ndryshonte gjendja dhe do të kthente prap ndër Malet e veta.

Ishte vetëm pjekunia e Tij për mos me ua shtue gjakderdhjen e vllazënve të vet në këte situatë kausi ballkanik.

Mori rrugën nga Mazrreku dhe shkoi në Pukë. I përcjellun me miq, doli në Qelzë të Pukës, e aty u nda nga Ata Atdhetarët e vet besnikë me të cilët Ai mendoi se do të shihej shpejt, kështu Don Loro Caka, Rexhep Shala, Ndoc Ndoja dhe Simon Doda u kthyen, ndërsa Deda me djalin tjetër dhe me Nik Prelocin u nisën për Mirditë. Kaloi lumin Drin dhe hyni në thellsi të maleve të egra të Mirditës jo ma pak të lame me gjak për Liri. Atje për tre muej pat përpjekje me forcat e tradhëtarit Esad Pashë Toptani, i shpallun “besnik” i të gjithë shteteve shoveniste që na rrethonin dhe që kërkonin pjesë në Tokat Shqiptare. U pat shërbye të gjithëve pa dhimbje sa kje gjallë dhe i vdekun.

Dedë Gjo’ Luli nuk arriti me i shpëtue kurthës së tradhëtarit, po u gjet i rrethuem në mes tyne bashkë me Nik Prelocin dhe djalin e vet tek qela e Oroshit, ku Deda mendonte se do të gjente aty disa besnikë, që po e pritinin edhe ata të armatosun. Porsa po afrohej në vendin e caktuem, aty u gjet në mes të shumë ushtarëve serbë, që porsa i pa, kuptoi gjithshka, dhe tha: “*Sot kemi mbarue!*” Ishte data **24 Shtator 1915**. U koll; pështyu për tokë dhe trimnisht iu afrue komandantit serb, i cili kërkoi nga Deda që me i tregue drejtimin e shokëve të vet. Deda iu përgjigj se nuk kishte me i tregue kurrë Ata. Ushtarët serb e ndanë Deden nga Nika dhe i biri, të cilët ua dorzuen ushtarëve esadistë, ndërsa Dedën e lidhën dhe u nisën nga Mali i Shejtë i Oroshit, ku e mbytën tue e therë me bajoneta derisa i doli Shpirti. Trupin e mbuluen me gjeth dhe e lanë mbi dhe. Disa barijë mirditas e patën gjetë rastësisht dhe mbas gati pesë javësh, prifti i fashatit, mbasi e mori vesht vendin nga barijtë, e pat marrë natën me datë 8 Tetor 1915 dhe e pat vorrosë tek Kisha e Oroshit, pa i tregue askujt për këte. Aty asht mbajtë deri në vitin 1917. Atë vit Delegati Apostolik i Vatkanit në Shqipni, Imz. Ernesto Cozzi, që ishte edhe Feldkural i ushtrisë Austro – Hungareze, dhe Mik zemre i Dedë Gjo’ Lulit e shpesh bashkëpunëtor i Tij, bani hetime; madje Ai vet u interesue me ia stolisë vorrin me rrasa të latueme guri. Ai u ba edhe ndërmjetës me gjetë edhe trupin e Djalit të Dedës, për të cilin ishte interesue me kohë e shoqja.

Eshtnat e Tij i treguen Shqiptarëve e Shqipnisë mbarë, se:

“Për Ty vdiqa, Për Lirinë tande! Nuk kam dashtë tjetër!”

IDEALIN AI E LA TË SHKRUEM ME GJAK!

Shkodër, me 29 Maji 1924.

Etnit Françeskan të Shkodrës, mbas sa përpjekjesh, mujtën me sigurie dhe me organizue ceremoninë e Tyne madhshtore të sjelljes në Shkoder të Eshtnave të Dedë Gjo' Lulit dhe të Djalit të Tij, në Kishën Françeskane të Gjuhadolit. Ishte një popull i pafarë tek Kisha ku do të zhvillohej ceremonia mortore e Heroit. Ishte i pranishëm edhe Delegati Apostolik, Shkëlqësia e Tij, Imzot Ernesto Cozzi, i cili, në mes të ma tepër se 3000 qytetarëve shkodranë, e përcolli Dedë Gjo' Lulin deri tek banesa e Tij e fundit ndër vorre të Rrëmajit.

Morën pjesë edhe të gjitha autoritetet shtetnore të Shkodrës. Në oren 8.00 të mëngjesit, Provinçiali i Françeskanëve të Shqipnisë, At Pal Dodaj, filloi Meshën e organizueme për Fatosin e Maleve. Një orkestër e zgjedhun për këte rasë, me tingujt e saj të përmortshëm, e bani edhe ma të madhnueshme atë ceremoni mortore. Mbas Meshet zani i përmallshem dhe i fortë ku ishte ma i zgjedhuni mu në atë fidanishtë dijetarësh të pashoq, e që ligjëroi me solemnitet për jeten e Dedë Gjo' Lulit, ishte predikatari i Madh At Anton Harapi. Ndër tjera fraza Ai tha: "*Sikuse Athena e Roma mbi gjak e eshtna të Fatosave ngrhën ndërtesën e Lirisë, ashtu për të mëkamun të Shqipnisë u lyp që gjaku i kreshnikëve të sterpikëte krepat e Maleve tona!... Mbas 400 vjetësh me çeten e vet lufton për të parën herë nën Flamurin e Shqipnisë, për Liri kombëtare... Ai kje tri herë Fatos, se i fali Atdheut dy djelmët dhe veten, tue u ba sheji i salvimit të xhonturqëve, të sllavëve e esadistëve ... Ai së dyti provoi se bashkë me Atdhetarinë në gjoksin e Tij vloi edhe zelli për Fe...Në Te vërtetohet fjala e popullit se ndihma e Zotit e pushka e Hotit e shpejtoi Lirinë Kombëtare..."*

Në fund oratori At Harapi iu drejtue gjithë shqiptarëve të të gjitha viseve, që emni i Fatosit të përjetësohet me një Monument.

Ishte shumë prekës për të pranishmit momenti kur At Antoni ju drejtue djalit të Luc Nishi, që ishte vra tue luftue trimnisht në luftën e rrebtë të Koplikut, kur i tha: "*...Të rritet i mirë se ka kujt i ngjet e ti japin zemër Bajrakut të vet Hotit, që edhe pse iu desht me hjekë ma keq sesa Bajrakëve të tjerë, me nder e me namin e Tij, ka me mbetë ndër ma të Parët Bajrakë të Shqipnisë!*"

Banda e Bashkisë së qytetit vazhdoi me jonet e përmallëshme me vajtue pranë trupit të Heroit t' Atdheut.

Arka me Eshtnat e Fatosit të Traboinit doli madhnisht nga Kisha Françeskane e mbulueme me Flamurin Kombëtar. Populli e mori në dorë në shenjë nderimi deri në vorrezat e Rrëmajit. Procesionit i prini Banda e Gjimnazit të Fretënve e veshun kuq e zi, me veglat e stolisuna me shirita të zez, mbas të cilëve ishin përfaqsesit e shoqnive të tjera të ndryshme të qytetit, përfaqsesit shtetnorë dhe mbarë Shkodra...që të rreshtuem në heshtje u sollën dhe shkuen në drejtim të Kishës Kathedrale. Ndigjohej vetem muzika që bashkohej me jonet e kumbonëve të Kishave të qytetit që edhe ato në shenjë zije rrahnin në njëanë...

Njigjohej vetem një za, Zani i Atdheut që përherë të parë po i deshmonte nderimin e duhun Fatosit të vet mbas 7 vjetësh...

Mbas salikimit në Kishen Kathedrale procesioni u drejtue për në banesen e fundit në Rrëmaji. I madh e i vogël po përcillnin Tre Burra të një shtëpisë njëheri...prandej dhe lotët nuk mungonin mbas Arkës... e cila ndiqej nga Banda e Gjimnazit të Fretenve. Ajo në Vorreza me nderimin e duhun nga të pranishmit ekzekutoi me madhshti Hymnin tonë Kombëtar.

Mori fjalën edhe oratori Don Lazër Shantoja...e mbas Tij, foli edhe kushrini i Dedë Gjo' Lulit, Gjok Luli, i cili tha: ***“Po të falem nderës me gjithë zemer moj Shkodër, për ket punë që ke ba, po ma teper po u falen nderës gurt’ e Hotit. Tue mos ditë me kuvendë ma gjatë, po ju tham se nuk e kemi besue se i dini ju këto punë. Edhe unë po gëzohem me ju. 500 shtëpi që ka Hoti janë fikë e dalë në rrugë të madhe e, kaq jemi ba porsi ajo grueja e pakunorë, porsi ajo qyqja e zezë...Kushtrim...Zot!...Kushtrim, Shqipni për 500 shtëpi Hot që jemi shkrepë rrugëve tue vdekë uriye e, kemi derdhë gjakun me ba Shqipni!.. E, pasha Këta Eshtna që kemi para se edhe sa mashkuj që të kenë këto 500 shtëpi, kanë me vdekë për Shqipni!”***... Tue mos mujtë ma me vazhdue *hjekë kësulen prej kreje dhe e lëshon në tokë...* në shenjë Betimi e Bese... Populli u zhgreh në vajë...dhe njeni mbas tjetrit i shternguen dorën Burrave e Grave të Hotit për krye shndosh, të cilët të gjithë bashkë i bashkonte një gjak...një Flamur!

Shkodra, edhe pse e lanun mbas dore,...ka dijtë dhe di edhe sot, se kujt me i thanë Fatos, Shpëtimtar i Atdheut dhe me këndue:

“Njaj asht Fatos që tue luftue mbaron”...

(Motivi i përshkrimit të funeralit asht marrë nga At Fishta)

MALËSIA ISHTE VETEM KUDHË KU... RRAHTE ÇEKANI SLLAVO – OTOMAN...

Çekani që ka rrahë gjithnjë mbi Malësitë e Veriut të Shqipnisë, tue mos i lanë gja mangut as popullsisë shqiptare ndër Tokat tona rreth e përçark, asht po ai çekan, që ma vonë ishte simbol i flamurit bolshevik të shtetit të parë komunist në botë, Bashkimit Sovjetik, dhe që mbas vitit 1944 rrahi zyrtarisht edhe mbi Popullin Shqiptar me dorën e Partisë Komuniste Shqiptare, e themelueme nga spijuni ordiner i Jugosllavisë Enver Hoxha me pasues Ramiz Alinë, një tjetër tradhëtarë e sherbyes „besnik“ i të gjitha veprimeve të poshtra dhe antikombëtare të mësuesit të vet pararendës. Shpesh janë shpallë e shpjegue veprimet e tyne, aq sa antiatdhetare, aq edhe terroriste, por heshtja vazhdon...heshtje vorresh!

Fatkeqsisht në sistemin komunist gjithshka asht e gjymtueme, tue fillue nga mendja e njeriut! Ma parë do të baj një shpjegim të fjalës “gjymtoj” nga vetë fjalori i Gjuhës së Sotme Shqipe 1980, faqe 632:

“I pres ose i dëmtoj rëndë një gjymtyrë, e bëj të gjymtë...”

3. fig. I cenoj rëndë vetitë e mira shpirtërore e morale. E kanë gjymtuar shpirtërisht. 4. fig. I heq një a disa pjesë të rëndësishme, një vepre, një teorie, një ideje etj.

I gjymtonin veprat përparimtare, kur i botonin. E gjymtoi mendimin (teorinë).”

Krahas mendjes e para vepër e gjymtueme asht Gjuha ynë, e cila dihet si ka vojtë, mandej veprat tjera, ato të përditëshmet, si bije fjala arti, kultura, ose edhe një gja e thjeshtë, një “vizitë” në një muze. Porsa i afroresh një vitrinës me pa një dokument të fillimit të Shekullit XX, je nën vrojtimin e dyshimtë të mendimit që përmban çdo dokument aty. Shih aktin e Pavarësisë sonë të nënshkruem nga disa vetë pjesëmarrës t’Asaj vepre aq të madhe e fisnike Atdhetare dhe ke me gjetë “mangut”, të gjymtuem shumë emna që janë fshi... E, pse? – Nga dora “cunguese” e pseudohistorianëve tonë...që vazhdojnë ende me paturpsi me shkarravitë dokumenta false... Asht pushtue mbarë bota Shqiptare në të gjitha anët e globit nga librat dhe botimet false që vazhdojnë edhe sot të botohen nga “Mejtepi Enver Hoxha” i Tiranës, ku jo vetem mbizotnon pavertetësia, pasaktësia dhe dyshimi por, asht në “lulëzim” gënjeshtër, shpifja, trillimet dhe falsifikimet, tipare të hartuesve “marksit – leninist” modern.

Ka 65 vjet që keqinterpretohet shkrimtari Pashko Vasa.

Në vitët 1988 – 89, anëtarët e Buroisë Politike të Komitetit Qendror të P.P.Sh. dhe shumë pasues të tyre filluen me recitue vjershën e Pasko Vasës dhe me i tregue Popullit Shqiptar se: “Feja e Shqiptarit asht Shqiptaria!”. Kur Pashko Vasa ka shkruë vjerrshën, nuk kishte vetëm pak Shqiptarë, edhe Ata ishin shumica ndër male, pikërisht atje ku turqit nuk mujten me vue ligjin e tyre dhunues, siç thotë edhe historiani Fan S. Noli: “Mbetën Katholikë vetëm malësorët e Veriut me armë në dorë” (Historia e Gjergj Kastriotit – Skenderbeut, Viti 1966). Këta, Shqiptarë katolikë, turqit i quejtën “kaurr”. Pjesa e islamizime thonte “na jemi turq”, pjesa tjetër e Jugut gati deri në Elbasan, thonte “na jemi grekë”, sepse ishin Orthodox. Pra, të gjitha dokumentat tregojnë se pushtuesi kishte ndikue kaq shumë në çashtjen tonë Kombëtare, sa njerëzit, kur donin me tregue besimin, thonin kombësinë prej nga kishte ardhë ai besim në të cilin ishin konvertue. Kështu ka vazhduë deri vonë për mos me thanë se edhe sot ka shumë Muslimanë që thonë se jemi turq, dhe ka shumë Orthodoxë në Jug që e quejnë veten grekë, edhe pse të dy palët si kombësi janë Shqiptarë.

Pikërisht këtu ven theksin Pashko Vasa se Feja e Shqiptarit asht Shqiptaria, pra Shqiptaria asht Kombi i Muslimanëve, Orthodoxëve dhe Katolikëve Shqiptarë. Kur flisni për Shqiptarinë leni në një anë Kishat e Xhamijat, ose ma mirë me thanë, tash që ka ardhë koha për me tregue se cili komb jeni, mos u ngatrroni me kisha e xhamija, e këtu, asht fjala e thanun kuartë për otodoksët që ngatrronin kishën greke me kombësinë e vet shqiptare, apo muslimanët që nuk hiqnin dorë nga Turqia, tue kujtue se po mohojnë fenë e tyre...Këtu jemi edhe para një interpretimi të shtrembët me vetëdashje nga ateistët, të cilët mundohen me paraqitë Shqiptarët si komb “pa fe”. Asnjëherë Shqiptarët e Malëve nuk kanë ba bé “Pasha Shqipninë apo pasha Kishën”...por, “Pasha Zotin, kjoftë lëvdue”...ose kur kanë çue gotën e rakisë apo të venës: “Kjoftë lëvdue Jezu Krishti”; pra Ata Shqiptarë për të cilët flet Fan S.Noli asht kenë e kuartë Kombësia dhe Feja. Pjesa që mohoi këte fe, tue mos u pajtue shpirtnisht me zaptuesin, mohonte kombësinë, por nuk mohonte fenë, mbasi feja për ta ishte e shenjtë... ndërsa kombësia shqiptare, turke apo serbe e greke nuk i prishte punë dhe, kjo asht aq e vërtetë, sa deri tash vonë shumë malësorë kishin emnat muslimanë, ndërsa në të vërtetë ata ishin katolikë dhe katolikë të vëndosun, aqsa rreshtoheshin në shpella e

male në luftë kundër turqëve. Këtë fakt e gjejmë në besimtarët katolikë deri në ditët tona prap ndër shumë krahina, si Mehmet Shpendi, Tring Smajlja, Qerim Sadiku, etj. Në Kosovë ka edhe sot meshtar me emna Muslimanë. Pra, shpesh emni ishte mjet mbrojtjet nga pushtuesit turq, ashtu si ndër relacione të klerit tregohet se meshtarët qarkullonin nga një vend në tjetrin të veshun fshatarë, për mos me ra në sy të zaptuesit turk. Fillimi i kryengritjeve ndër Malësi solli tjera rrethana. Në të vërtetë shumica e klerikëve e sidomos Françeskanët shqiptarë kanë luftue me armë në dorë kundër pushtuesit siç, e kam shtjellue edhe ma sipër këte çeshtje. Këto kryengritje dhe beteja ishin të përgjakshme kundër turqve dhe duhet ditë se janë vepra heroike e historike që kanë vulen e Klerit Katolik Shqiptar dhe të Malësorve trima të Veriut, Jugut dhe të Kosovës me praninë e vetë Isa Boletinit në Sheshin e Flamurit me 28 Nandor 1912. Kjo vulë asht kryesore që i la në harresë këto ngjarje! Urrejta, mëllefi, injoranca, fanatizmi anadollak i pseudohistorianve i pranishem dhe i mëshefun ndër katedrat marksiste leninste, vazhdon me na shkatrrue dhe me ba pandërpemje politiken e përçamjes kombëtare edhe sot.

Ndër të paktit personalitete të hueja që nuk janë pajtue dhe kanë kundërshtue haptas tue lanë edhe dokumenta për mendimet e veta që kanë shpreh në lidhje me vendimet e padrejta të Kongresit të Berlinit, asht Mary Edith Durham, Zonja ma e dashtun e Popullit Shqiptar kur Shqipnisë i rrezikohet kenja ose moskenja e Saj. Ajo ndërkomhtarizoi çeshtjen shqiptare tue *“vertetue vendosmeninë që ekzistonte në qarqet katolike austriake për mos me lejue që Shkodra dhe hinterlandi i saj të baheshin respektivisht një qytet apo rajon malazez ose serb.”* (Mary. E. Durham, Mr. Nevinson, Podgorica 26.02.1913. nga Prof. R. Gurakuqi.)

Pa u shkëputë nga dokumentat që paraqet Prof. Romeo Gurakuqi në vitin 1999, ku tregohet roli i Klerit Katolik në një nga momentet ma kritike të Shqipnisë, që u krijue nga tradhëtari Esad Pashë Toptani, ku dalin të kjarta veprimet e Prelatve të Klerit, që nga Imz. Nikoll Kaçorri, Serreqi, Bumçi, Mjedja, Doçi, Koleci, Shllaku, Bianku e delegacioni i derguem nga këta personalitete me 8 Maji 1914, tek Mbreti Wilhelm Wiedi I në Durrës, ku ishte Dedë Gjo’ Luli, Mikel Topalli dhe Palok Kurti, dhe që kerkonin përveç riintegrimit të krahinave të Hotit, Grudës dhe të Gjakovës edhe të 22 fshatrave të Anës së Malit, të cilat i përkasin Shtetit Shqiptar. Vendimet dhe të gjitha kërkesat e këtij Komiteti i kryesuem nga Imz. Jakë Serreqi, ishin në interes të paqës, drejtësisë dhe

të Drejtave të Shejta njerëzore. Atëherë, pse këto vlera kaq të mëdha të Historisë sonë kombëtare mbesin të panjohuna ende sot?

Në një artikull të z. Marash Mali në Florida USA, “Shqipnia Etnike nga e vërteta në andërr”, lexova një citat të Marksit, që me 1878, ky i “kujton” Kongresit Berlinit, kohë për të cilen po shkruiej, si vijon:

*"Arnautet (Shqiptarë) janë pjesërisht të krishterë të ritit ortodoks-grek dhe, pjesërisht muslimanë, ku duke gjykuar përsa i njohim janë pak të përgatitur për t'u qytetruar. Prirja e tyre grabitqare duhet t'a detyrojë çdo qeveri fqinjë ti mbajë ata nën trysni të rrebtë ushtarake, përderisa përparimi industrial në vendët fqinjë të mos u sigurojë punë atyre, si p.sh. dru-prerës dhe ujë-bartës." Nuk mund të mohohet fakti se gadishullin e quajti "Turki Europjane". "Është pasuri natyrore e trashiguar nga stërgjyshit e racës sllave të jugut. Rivalë të sllavëve janë vetem **barbarët arnaut** dhe turqit, të cilët prej kohësh quheshin dendur si **kundërshtarë më të egër të qytetimit e përparimit, përkundrazi sllavët janë të vetmit bartës të qytetimit**".*

Tham të vërtetën se deri sot nuk kam lexue citat për Shqipninë dhe Shqiptarët ma antinjerëzor dhe barbar, ashtu siç ka kenë edhe teoria e tij regressive në Shek. XX, jo vetëm për Shqipninë, por pikërisht, për vetë sllavët, “*bartës të qytetimit*” simbas tij, që nga “kjo botë e qytetnueme” teoria e tij, mujt me i ba *kopshti zoologjik* i komunizmit në Evropë.

Shumë çudi: Marksi nuk kishte dijtë se kufini shqiptar i vendosun padrejtësisht në Jug me Greqinë, nuk bije në Vermosh as në Hot apo në Grudë, dhe se Popullsia Shqiptare në ato krahina **Etnike** nuk asht e ritit Orthodox – grek, por asht tash dy mijë vjet **Katolike...Shqiptare!**

“Shoku” Marks paska dashtë me pa Popullin Shqiptar tue trokitë në dyert e Serbisë dhe tue vrritë “A keni dru me pre?...”. Na edhe e kemi pasë mbajtë për të “mendshëm”! Po nuk e dinte Marksi ate që aso kohe shkruente Faik Konica: “**Shqiptarët janë të vetmit Katolikë që gjenden në Gadishullin e Ballkanit; dhe deri në fund të shekullit të XVII, Feja Katolike është quajtur në gjuhën serbe ‘Feja Shqiptare’**”.

Sigurisht, nga idea e Marksit asht nisë edhe E. Hoxha, që mendoi si e si të gjithë ata që ishin intelektualë me i këthye në drue – prerës dhe në ujë – bartës, tue punue gjithë jetën në kanalet ujitëse dhe në thamjet e kënetave të mbarë vendit nga Torovica deri në Sarandë. Pikërisht këtij citati i përket edhe thanja filozofike e Prof. Kolë Alimhillit:

“Në sistemin komunist, profesorët e vërtetë përfundojnë në burg, kur dalin nga burgu, po dolën, shkojnë hamaj e fshesaxhijë, ndërsa hamajt e fshesaxhijtë e vërtetë drejtojnë shtetin!...”

Na kemi kujtue se kështu vepronte Enver Hoxha, po në fakt ky paska kenë parim i Marksit. E kur shteti bie në dorë të hamajve e...si arrihet qytetnimi?!.. Po tash që Shqipnia asht në NATO, si do ti bahet halli citateve të Marksit, veprave të Enver Hoxhës dhe atij librit “Enveri ynë” të Ramiz Alisë?!...Besoj se të gjithë Shqiptarët e dijnë “vendin e tyne”...ndonse, edhe sot po zvarritet, por dhe po punohet haptë nga vetë pushtetarët, mos me u arrijtë nga Shqiptarët rivendosja në Europë!..

Aty – këtu ndigjohet vetem zani i ndonjë qyqes e kukuvacës, që ndjellë zogjët e natës për gjak...për vrasje, për luftë vëllavrasëse, për luftë antiatdhetare... për luftë për pushtet e diktaturë sllavokomuniste!

Po më kujtohet një thanje e At Fishtës në Parlament, “nën za”: “Edhe ky ...një **G.B.**!”, kështu, Ai përkufizonte ndonjë diskutant... me ndonjë mik që kishte pranë...dhe, nënkuptohej se edhe ai rreshtohej në librin e posa botuem të At Fishtës, me emnin “**Gomari i Babatasit**”.

Me kohën ecin edhe fletët e librave të “historisë”...

Në vitin 1985 u botue në Tiranë, në Kryeqytetin e Shqipnisë, një libër i trashë nga Akademikët e “hollë” të Akademisë së Shkencave, me titull “Fjalori Enciklopedik Shqiptar”...Aty shkrihet “esenca e trunit të atyne dijetarëve” që kanë shtrydhë mbi librat e të gjitha fushave, e i kanë ba... llom, ashtu si i ka mësue partia komuniste, udhëheqësja e “dijes dhe e shkencës së tyne” materialiste e terroriste, por kurrë Shqiptare!

Në faqe 886 shkruhet për Haxhi Qamilin, plot **56** rreshta... dhe, në fund tregohet se esadistët e kapen dhe e varën...Në fund të këtyne rreshtave asht shenuë hartuesi i tekstit me siglat (**G.Sh.**)

Në faqe 649 shkruhet për Dedë Gjo’ Lulin, plot **46** rreshta... dhe, në fund shkruhet “...Me 24 Shtator 1915 forcat pushtuese serbo – malazeze, në bashkëpunim të ngushtë me reaksionin bajraktaro-çifligar e klerikal vendas, e shtinë në dorë pabesisht dhe e vranë në Sheshëz afer Oroshit. (**G.Sh.**)” pra, po e njajta sigel e hartuesit të Haxhiut...

M’u kujtue At Gjergj Fishta dhe mu duk sikur ishte tue më thanë “nën za”: Që ku asht dhe një – **G. Sh.**...– “**Gomari i Shkodres**” – “prof.dokt. i shkencave” **Gazmend Shpuza**...

E sa nga këta **G...ka sot Shqipnia..?!**

MBAS “HYMNIT KOMBËTAR”...

29 Maji 1924... Në Rrëmaji...

Porsi fleta e Ejllit t' Zotit
Po rrehë Flamuri i Shqipnisë,
E thurret t' bijt e Kastriotit
Mu mbledhë tok nder çetë t' ushtris'.
 Bini, Toskë, ju, bini Gegë!
 Si dy rrfë, qi shkojn tue djegë!
 A ngadhnjysë a t' gjith deshmorë!
 Trima, mbrendë! Me dorë! Me dorë!
Per mbas Flamrit t' vet Shqiptari,
Kur rrokë armët per t' drejta t' veta,
Atje lufta ndezet zhari,
Atje anmiku vehet n' t' leta.
 Bini, Toskë!....
Mbi njatë Flamur Perendia

Me dorë t' vet Ai e ka shkrue:
"Per Shqiptarë do t' jët Shqipnija;
Kush ua prekë, ai kjoftë mallkue!"

Bini, Toskë!....

Shka? A thue 'i mend se at' tokë t' bekueme,
Qi vetë Zoti na ka dhanun,
Sod me e shkelë kamba e poshtnueme
E nji t' huej't na kem m' ia lanun?

Bini, Toskë!....

Ah; jo, kurr. Njiqind herë para
Kem' me u shkri me gra, me fmi!
Kem' me mbetë kortarë nder ara,
Se me shkelë lamë t' huejn n' Shqipni.

Bini, Toskë!....

M' kambë, Sokola të Shqipnisë!
Flamri ynë, qé, n' ajr po shtiellet
Si pol veshet t' Perendisë,
Kah na ban hije prej qiullet.

Bini, Toskë!....

Ma mirë dekë me u shue nen hije
T' Flamrit t'onë në fushë t' mejdanit,
Se me rrnue nji jetë robnije
Per nen sukuj t' huej t' Ballkanit.

Bini, Toskë!....

Armët e Besen na i njeh bota;
Trima n' zâ kem' pasun t' Parët,
Luften né na e msoi Kastriota:
Kë, thue, frigë do t' kenë Shqiptarët?!

Bini, Toskë!....

Urra! Djelm, ehu' u dhashtë e mbara!
Sod a kurr, me dekë p'r Atdhé!
Flamri i ynë, qé, u nis perpara:
Ndimu, Zot, per Atmë e Fé!

Bini, Toskë!....

(Autori: *At Gj. Fishta*.1913.)

Mbas ekzekutimit të Hymnit Kombëtar nga Banda e Gjinnazit të Françeskanëve...e mori fjalën oratori Don Lazër Shantoja. Ai tha:

“...*Po ju shti ndër mend vetem fjalën e Lamartine, se:*

Hini i të vdekunve krijoi Atdheun!’ E Atdheu Ty sot, o Dedë Gjo’ Lul, po të falet nderës para gjithkujt pse me gjakun Tand të papërlyem shleve faqen e zezë të të gjithë atyne shqiptarëve që ndër këto kohna të fundit e edhe sot, nuk patën e nuk kanë turp me marrë pare prej anmikut të përjetshëm, prej atij serb prej të cilit Ti, o Fatos, tjetër dhanti kurrë s’ more përveç plumbave të mauzerres...”

e edhe sot!...

e edhe sot!...

e edhe sot!...

e edhe sot!...

e edhe sot!...

e edhe sot!...

nuk patën e nuk kanë turp me marrë pare prej anmikut të përjetshëm, prej atij serb, prej të cilit...

Edhe sot...o Fatos, tjetër dhanti kurrë s’ morët prej tyne ...përveç plumbave të mauzerres...

e edhe sot!...

e edhe sot!... **Po Vorret ku i keni ?...**

e edhe sot!...**Po Trojet Tueja ku janë ?...**

E edhe sot mbas 100 vjetësh...

Qé ku asht edhe Flamuri Yt...

O Dedë Gjo' Luli !

Tiranë, 21 Janar 2011...
Dekorata “Nderi i Kombit”

Melbourne, Mars 2011.

Falnderim

Falnderoj z. Kolec Palokë Traboini për ndihmesën me foto dhe dokumenta të tjera të vitit 1911.

Autori.

Leteratura:

Gazeta “Ora e Maleve” viti 1924.

Imz.Luigj Bumçi, libri “Nga kujtimet e mija”.

Botue në Revisten “Hylli i Dritës” viti 1944.

At Gjergj Fishta “Mrizi i Zanave”, botue në vitin 1941, Shkoder.

Martin Camaj, Libri Gediche, München 1991.

Don Lazer Shantoja, libri Vepra, Shkoder, 2005.

Henry Kissinger, libri Diplomacia, Tiranë 1999.

Fan S. Noli, “Historia e Gjergj Kastriotit Skenderbeut” Tiranë 1967.

Prof. Romeo Gurakuqi, “Krishtërimi ndër Shqiptarë” fq. 377. 1999.

Fjalori Enciklopedik Shqiptar, Tiranë 1985.

Fritz Radovani nga libri “Një Monument nën dhé”, Zagreb 2004.

Melbourne, Mars 2011.

...NË KAMBË SE NË KAMBË!..NË KAMBË...SE

**1913. Kumbonaria e Kishës Kathedrale në Shkoder,
e trandun deri në themel nga gjylet e topave të malazezëve 210.
...NË KAMBË SE NË KAMBE !..NË KAMBË SE
NË KAMBË !.. NË KAMBE SE NË KAMBË SE ...
..NË KAMBË ...Ooooo.....DEDË GJO' LULI..!!..**

Kopertinat nga F. Radovani 2011 (Fotografitë nga Foto. Marubi).®