

Vlora Banushaj

IMAGJINATA V

IMAGJINATA V

Vlora Banushaj u lind më 3.11.1973 në Pejë. Shkollën fillore dhe të mesmen i mbaroi në Klinë, ndërkaq studimet universitare i vazhdoi në Fakultetin Juridik në Prishtinë, ku edhe diplomon në vitin 2001. Provimin e jurisprudence-s e përfundoi në vitin 2003. Që nga janari i vitit 2005 punon në Prokurorinë Publike të Qarkut në Pejë, në pozitën e bashkëpunëtores profesionale. Me krijimtari letrare ka filluar të merret që në moshën e re. Është shpërblyer disa herë për poezitë e saj. Ka botuar shkrime në revistën "Teuta", në gazetën "Bota sot" dhe në shumë faqe interneti. "Imagjinata V" është libri i parë i saj.

Vlora Banushaj

KLINË 2009

A close-up portrait of a woman with dark, wavy hair and red lips. The image is heavily stylized with a bright, almost white background, creating a high-contrast, ethereal effect. The woman's eyes are looking slightly to the right of the camera. The text is overlaid on the upper right portion of her face.

Vlora BANUSHAJ
IMAGJINATA V

Redaktor
Daut DEMAKU

Redaktor gjuhësor
Avdi GASHI

Ballina
Sabir KRASNIQI

Vlora BANUSHAJ

IMAGJINATA V

**KLINË
NËNTOR 2009**

**Autorizimin ekskluziv për editimi në
internet të këtij libri nga autorja e kanë
këto web faqe shqiptare:**

www.sa-kra.ch

dhe

www.syri3.com

(E falënderojmë për zemërsisht autoren)

Fjala e redaktorit

LIBRI QË NUK PRANON PARATHËNIE

Libri i parë i autores Vlora Banushaj “IMAGJINATI V” na vjen si fresk pranveror dhe përjashton shumëçka duke mos pranuar disa klishe tradicionale që përcjellin një libër, sidomos librin e parë. Por, është një veçanti e çuditshme që meriton të theksohet që në fillim: ky libër lexohet me lehtësi dhe, edhe më me lehtësi mund të shkruhet për të, qoftë madje edhe parathënien që nuk e pranon.

Çka përjashton dhe pse nuk pranon parathënie ky libër?

Zakonisht jemi mësuar të themi se ky është libri i parë, se janë hapat e parë në shkrime dhe, prandaj, edhe mungesat eventuale duhet t'i konsiderojmë si diçka normale dhe të natyrshme, sepse është libri i parë. Sikur harrojmë se një numër shumë i madh i shkrimtarëve, pikërisht me librin e parë, që shumëkush i thotë edhe sprovë krijuese, kanë shkaktuar dridhje të bukura

artistike dhe kanë arritur majat e rrezikshme të suksesit në art.

“Imagjinata V” është një ditari, si thotë autorja, “një faqe e shkëputur nga ditari im gjatë luftës 1999”, por një faqe artistike që me lehtësi flet për dhembjen; pa klithma, pa sharje, pa ofshamë e mallkim. Dhe, pikërisht pse flet qartë, kthjelltë dhe shumë lehtë, ky libër NUK PRANON PARATHËNIE.

E si të jetë ndryshe, kur, duke “rrëshqitur” rreshtave të ditarit, filloj me “Ecim hap pas hapi” dhe “...e drejtova shikimin lart drejt qiellit! M’u duk se edhe qielli derdhte lot për fatin tonë...”

Dhe: “Ëndrrat po më mbushin mall”, ku dëgjohet fjala e shpirtit të vrarë të nënës që, aq natyrshëm, thjesht e saktë, thotë: “...fytyra e tim biri, të vetmin që pata, ajo fytyrë e njomë më ndjek kudo dhe në çdo kohë...”

Apo: “Jetoj në dy kohë” dhe eci nëpër nënvizimin tim, një nënvizim spontan, sikur ta ketë bërë vetë maja e lapsit: “Ajo që më kënaq mua është hëna, ajo disi më dhuron kënaqësi sa herë e shikoj duke lëshuar rreze mbi këto net. Më duket sikur do t’i ndihmoj qiriut ta ndriçojë edhe pjesën e errët të dhomës...”

Pastaj: “Sa e gjatë një ditë”. Njëmend është e gjatë një ditë. Pafundësisht e gjatë. Sidomos atëherë kur dëgjohet krisma e një pyetjeje, të thuash, të rebeluar: “E kujt t’ia hedh fajin për këto shpresa të vjedhura, kujt?”

Ndërkaq, në “Imagjinatën V”, mes të tjerash, do të rrjedhë edhe një dëshirë, në shikim të parë patetike dhe moralizuese, por në kontest të shkrimit, tërësisht e natyrshme: “Sikur të ekzistonte ky mirëkuptim në të gjitha marrëdhëniet ndërmjet njerëzve, sa mirë do të ishte...sa ndjesi të mira që do të merrnim dhe të jepnim...” për të dalë pastaj në rrëfenjën “Duke shëtitur nga një skaj në tjetrin”, ku siç duket “gjithçka është e ngrirë...”, apo në “Tri rrugët e mia”, në “Udhëtoj” diku kah “Pranvera në shpirt” deri tek “Letër nga Durrësi mikut tim S.” Ku shëtitja buzë detit e sjellin deri te Ligji i Hermesit...

Prandaj, them edhe një herë, kjo nuk është parathënie, por është thjesht një rrëshqitje e lehtë nëpër këto tekste të shkruara me lehtësi që, edhe lexohen me lehtësi... Lexohen me lehtësi, sepse: **DHIMBJET E MËDHA HESHTIN**. Dhe: dhimbjet e mëdha nuk pranojnë parathënie e komentim.

Poezitë, që pasojnë pas ditarit, eh, më falni, por këtu u gjenda në siklet. Nuk janë poezi të mjegulluara nga metaforat e “rënda”, që shumë shpesh janë mbulesë e zbrazëtisë kuptimore, por janë poezi të thëna drejtpërdrejt, me shkas e porosi, me përmbajtje të saktë dhe pikën e vërtetë mbi “I”. Të duket sikur është një dialog i brendshëm, që tërë kohën i flet vetes, për t’u thënë, për t’u folur - të gjithë të tjerëve!

Në vend të përfundimit dua të nënvizoj edhe këtë: ky libër i shkruar lehtë, që lehtësinë e ngre në lartësi, është një tërësi intime - që e thotë të vërtetën e të gjithëve.

Uroj të mos mbetet deri këtu.

Daut Demaku

**Një faqe e shkëputur nga ditari im gjatë luftës
në Kosovë 1999**

ECIM HAP PAS HAPI

8 mars 1999, e diel...

Ecnim hap pas hapi! Të gjithë të ngarkuar tepër rëndë! Në një rën anë i kishim valixhet në dorë, ato pak plaçka çka kishim arritur t'i marrim me vete, për ata pak minuta, e në anën tjetër, në shpirt po na rëndonte e peshonte dhimbja. Në çdo hap më shumë më dukej se shtohesh pesha e saj...

U nisëm! Por, ku u nisëm se? I lamë shtëpitë tona. U detyruam t'i lëmë! Na detyruan! E lamë vendin tonë! U detyruam t'ia kthenim shpinën të gjithave, madje vetëm brenda ca minutave! Gjithë ato vite që i kishim kaluar, jetuar, investuar në to - një jetë e tërë! E drejtova shikimin lart drejt qiellit! Mu duk se edhe qielli po derdhte lot për fatin tonë të zi në këtë pranverë të dhimbjes. Edhe rigat e shiut na bashkoheshin e përziheshin bashkë me lotët tanë. Nuk e ndienim as shiun! Nuk i dëgjonim krismat! Ishim të mpirë tërësisht!...

Nuk e dinim se ku do të na zërë nata, por, vazhdonim ashtu në kolonë të ecnim... Kur arritëm tek Ura e Drinit të Bardhë, tek udhëkryqi Prishtinë-Pejë (ku në ato momente ishte edhe udhëkryq i jetës sonë), nuk e dinim se a po shkonim drejt vdekjes apo ku...?! Nuk e dinim cilin drejtim ta zgjidhnim?! Gjithkrah na kërcënonte vdekja... gjithkrah kishte krisma, në çdo anë vinte era tym, gjak... E ktheva kokën edhe një herë prapa dhe çfarë të shihja: oh, Zot! Nuk po arrija ta shihja fundin e kësaj kolone njerëzish. Nuk e shihja as fillimin, e as fundin!!! Sa e gjatë që ishte! Athua nuk kishte mbetur njeri në qytetin tim! Qytet i boshatisur. M'u duk se i pashë, se i dëgjova vetëm hapat e atyre me fytyrë njeriu, por me shpirt bishe të uritur për gjak njeriu...

Për ku jeni nisur, o njerëz?! Kështu bëja monolog të dhimbjes me vete. Desha ta shikoj edhe një herë Klinën time, vendin tim ku u linda, u rrita, ku më lidhte gjithçka... I mora me vete kujtimet, ëndrrat dhe dashurinë për vendin tim... Kisha frikë se edhe ato do të m'i asgjësonin! Por, jo, thashë, - nuk do të të them -Lamtumirë vendi im, joooo!!! Aty vazhdon të jetojë shpirti ynë, fryma jonë, gjithçka jona, sepse aty i kemi rrënjët, edhe pse ne fizikisht e detyrimisht po e lëmë... Aty nisi jeta ime edhe aty do ta vazhdoj. Aty është e

kaluara ime, e aty do të jetë edhe e ardhmja ime!
Ne do të kthehemi prapë - i jepja kurajë vetes.

Përderisa po flisja me veten, i pashë do re tymi atje pak më larg që dilnin nga disa shtëpi... Krejt m'u mjegullua para syve... Për një çast me parakaluan sekuenca të jetës sime duke filluar që nga fëmijëria; m'u kujtuan shumë buzëqeshje, shumë gëzime...ah, sa po ndieja dhimbje e nostalgji njëkohësisht në atë çast. Më erdhi të bërtas, por heshta! Me erdhi të ndalem, të mos e hedh asnjë hap, por vazhdova rrugëtimin... Ishte lufta për jetë! Ishte dëshira që ta përjetonim lirinë! Çfarë të shikoja?! Kudo që e hidhja shikimin shihja fytyra të zbehta... aty kapja vetëm dhimbje, lot, mërzi, dëshpërim...m'u duk se vdekja sillej aty në mes dhe rreth nesh. Sa afër ishim njeri me tjetrin, por, vetëm një sekondë mund të na ndante përgjithmonë. Ishim shumë afër kufirit jetë-vdekje. Desha t'i përqafoj shumë...shumë prindërit e mi. Kisha frikë se do të na ndaheshin rrugët... por nuk i përqafova. I ledhatova me sy, i putha me mendje. E fshihja dhimbjen aq shumë të madhe në sytë e mi kur më shikonin herë pas here, sikurse edhe ata që po mundoheshin të më jepnin forcë, kurajë. I dëgjoja rënkimet e pleqve të sëmurë; i dëgjoja belbëzimet e bebeve, të qarat e tyre; i

dëgjoja ofshamat e nënave që i bartnin në krahë ato bebe...

Rrugës pashë shumë gjësende të hedhura - ishin lodhur njerëzit. I kishin hedhur edhe ato pak sende që i kishin marrë me vete. Duke i shikuar ashtu m'u duk se m'u shkëput edhe një pjesë e trupit tim!

Ecnim... vazhdonim diku-diku të pushonim, nëse mund të pushonim! Aty-këtu e shkëmbenim ndonjë fjalë! Ecnim, ecnim dhe sa më shumë që ecnim na dukej se po fundoseshim thellë e më thellë në tokë! I shikoja fëmijët në këtë kolonë të dhimbjes, në këtë kolonë të lotëve... ata engjëj ishin kapur dorë për dore dhe nuk e dinin se çfarë fati po i priste, nuk e dinin se bota e tyre po trazohej, nuk e dinin se rrita e tyre po ashtu do të pengohej, nuk e dinin se ëndrrat e tyre fëmijërore po shkëputeshin. Po, më mirë që nuk e dinin! Sa të pafajshëm që janë. Shikoja buzëqeshjen! Shikoja shprehjen e fytyrës! Po të gjithë, ore, sa të pafajshëm që jemi!...

Por, ky rrugëtim ishte njëherësh edhe rrugëtimi drejt lirisë. Ishin luftëtarët e lirisë një shpresë për këtë rrugëtim. Ishin forcat e NATO-s që kishin filluar me aksionet e tyre më datën 24 mars... Liria vetëm se ishte nisur të vinte, ndonëse rruga e saj ishte plot sakrifica, me plot jetë të

Vlora Banushaj

këputura, me plot ëndrra të lëna në gjysmë, me shumë gjak të derdhur....

ËNDRRAT PO MË MBUSHIN MALL

Dhoma është e mbushur përplot, të gjitha femrat janë të ulura radhazi njëra pranë tjetrës. Edhe pse është përplot e mbushur, është një heshtje, një qetësi shurdhuese. Vazhdojnë të thurin me penj ngjyrash të ndryshme. Janë këto nëna, motra, nuse të reja, të cilat kanë shumëçka të përbashkët: me dhimbje zgjohen, me këtë ndjenjë bien dhe zgjohen. Jeta e tyre e ka emrin ankth. Ditët i shtyjnë me pritje. Një pranverë, muaji prill, ua ndërroi jetën, ua ndërroi stinët duke sjellë dimër në shpirtrat e tyre dhe tani jeta e tyre vazhdon të ecë pa ndonjë kuptim, si shprehen ato. Edhe pas shumë vjetësh që kaluan nuk arritën të mësonin asgjë për fatin e më të dashurve të tyre, të cilët u rrëmbyen nga kriminelët serbë. Është kjo dhimbje që vazhdon të dhembë!

Ashtu të heshtura vazhdojnë punën e tyre, të zhytura në mendime, " udhëtojnë" larg në një kohë të kaluar, jetojnë me të, duke mos ditur se sa mund të zgjasë ky "udhëtim", që u është bërë pjesë e jetës së tyre. Skenat e pashlyeshme janë ato kur nënës ia marrin djalin nga duart, kur fëmijën që ishte në krahun e babait e larguan dhe

atë e rrëmbyen, kur babai kërkoi që ta ndërrojnë me djalin, kur motra mbeti pa vëlla...kur u mboll dhembja duke lëshuar rrënjë të përjetshme. Shpirti i tyre vazhdon të dërmohet në vazhdimësi dhe të lë përshtypjen se sikur nuk kanë të ndalur këto vite të dhembjes. Ditët që agojnë nuk sjellin asgjë të re. Çdo ditë është e ngjashme me tjetrën, sot si dje...e nesër?! Shpresa vazhdon të mbajë shpirtin, e shpirti jetën. Shpresojnë se ndoshta dita që vjen do të sjellë lajme të mira, do të sjellë fllad për shpirtin e tyre të përvëlur.

Ndodh që këto gra, tek bëjnë kombinimin e ngjyrave të penjve edhe të ndërrojnë ndonjë fjalë mes vete, të bëjnë muhabete sa për ta thyer heshtjen monotone që sundon, sepse kur jetojnë ashtu të heshtura menjëherë rrugëtojnë nëpër ato kohë të mallkuara. Nuk mund t'u ikin përjetimeve të kaluara vetëm pak vjet më parë... Ndodh që buzëqeshja të shfaqet në fytyrat e tyre të zymta, mirëpo shumë shpejt ajo buzëqeshje mbetet e ngrirë. Është disi buzëqeshje artificiale, anemike. Sa herë hapet dera dhe mbyllet ato thuajse nuk e vërejnë. Këtë dhomë mund ta quaj edhe dhomë lotësh, dhomë dhembjeje, rrëfimesh, ofshamash, psherëtimash....

Vërej një grua, një nënë nga nënat e shumta që janë "banore" të kësaj dhome, që është

e moshës dyzetvjeçare, tek i fshin lotët psherëtin: - Jo s'kam vullnet të punoj, po vetëm dua të dal, të largohem jashtë atyre mureve të shtëpisë, të paktën për disa orë, sa i kalojmë këtu në shoqatë, dua të fsheh lotin e ta mposht dhimbjen që po më kafshon në çdo kohë, dua të mos më shohin dy vajzat e mia, nuk dua të dorëzohem para tyre. Këtu, në këtë hapësirë, po flas, po qaj lirshëm, po shfryhem. Fytyra e tim biri, të vetmin që e pata, ajo fytyrë e njomë, më ndjek kudo dhe në çdo kohë. Ëndrrat po më mbushin plot mall, nuk ka natë që nuk i shoh, sa herë që dua ta përqafoj, im bir ikën larg e pastaj më del gjumi, e kur zgjohem dhe e kuptoj se ajo ishte vetëm një ëndërr, më kaplon një dëshirë të mos isha zgjuar fare.

Kjo grua tani bart peshën e kryefamiljares. Dhe, pa asnjë burim të ardhurash! Këtë grua, që mund ta quajmë edhe nënë e vuajtjeve, në një anë e rëndon dhembja për humbjen e të birit e në anën tjetër mungesa e ekzistencës, e mbajtjes së dy vajzave, te të cilat gjen dashurinë dhe mbështetjen. Sidomos kur ndien nevojën për ta përqaftuar, për ta pasur pranë të birin. Flet e flet dhe lotët nuk kanë të ndalur.

Të heshtura tek dëgjojnë rrëfimin e njëres nga ato, edhe të tjerave u megjullohen sytë nga lotët që shpërndahen faqeve. Secila ndryn në vete

nga një histori të ngjashme. Mundohen pastaj ta ngushëllojnë atë nënë e vetveten, t'i japin kurajë për të vazhduar jetën, për të menduar për të nesërmen dhe dy vajzat e saj.

Sot ajo ishte rrëfyer për të satën herë. Janë këto çaste shumë të prekshme, kur fjala humb fuqinë dhe pushtetin e marrin lotët.....

Sot u rrëfye nëna e dy vajzave, nesër pa dyshim si me radhë, do ta jetë tjetra, pasnesër e treta. Kështu rrjedh jeta e këtyre nënave, nuseve, motrave: lot e kujtime. A thua ndonjë shkëndijë shprese do t'ua shfletojë faqet e reja të jetës?! Rri përballë tyre, vështroj, dëgjoj rrëfimet dhe nuk e kam lehtë. Madje tepër rëndë....

JETOJ NË DY KOHË!

Për një çast ndalet gjithçka! Pushon televizioni, ndalet muzika, ndërpritet biseda, fjalia mbetet në gjysmë, e shkruar, edhe pse e formuluar e tëra në mendje! Mbetet pezull! Bie heshtja! U ndal rryma! Kjo fjali kaq shumë e përsëritur në ditë. Dritën e zëvendëson terri. Këtu tek ne mirë janë të koordinuara këto dy kontraste dhe të duket sikur e kanë arritur një lloj kompromisi këto të dyja; dritë-terr-pastaj terr-dritë, kështu e kanë orarin, herë drita në favor të territ e herë terri në favor të saj. Sikur këto të dyja bëjnë gara, ashtu tingëllon 4 me 2, 4 me 1!

Në media është kjo fjali, tani e përditshme. Ajo dëgjohet dhe lexohet, madje pyetja e përditshme sa me sa është sot? Eh, tani kur shkruaj unë, qiriu është ai i cili mundohet të shpërndajë dritë në dhomë! Tani kur shkruaj, terri është frymëzim, me fat apo i pafat, nuk ka ndonjë rëndësi, unë dua të shkruaj...E pra, e shikoni se edhe terri i ka ca “përparësi”?! Gjumi më thërret, por unë nuk dua ta kaloj këtë kohë në gjumë, unë dua ta largoj këtë terr nga ambicia, nga mendja, nga puna, unë nuk dua të rri, edhe pse terri ndjell

kotësi, pasivitet edhe pse terri imponon paralizim, bllokim. Unë dua ta hedh ndonjë shkronjë në letër me laps, e kur të vijë drita do t'i arkivoj në kompjuter, e do t'i gdhend ngadalë. Këto që i shkruaj në terr t'i qes në dritë - dua edhe nga terri të qes diçka!!!

Tanimë unë jam mësuar ta kaloj kohën e ulur pranë qiriut, ta shikoj siluetën time në mur si shtrihet, t'i shikoj fytyrat e zbehta nën ndriçimin e qiriut, ta dëgjoj tiktakun e orës, që nuk ndalet as edhe për një moment, madje edhe kur ndalet rryma ai vazhdon t'i bëjë sfidë territ-dritës-territ.

Ajo që më kënaq mua është edhe hëna, ajo disi më dhuron kënaqësi sa herë që e shikoj duke lëshuar ndriçim në këto net. Më duket sikur do t'i ndihmoj qiriut ta ndriçojë edhe pjesën e pandriçuar të dhomës...ashtu më duket mua sa herë që e shikoj në këto net pa rrymë e që më duket sikur nuk kanë fund kurrë!!! Por, është shumë për t'u habitur se pse orët që rrjedhin në terr e kanë ritmin më të ngadalësuar, apo kështu na duket neve?! Jam mësuar ta ndiej heshtjen, ta ndiej frymëmarrjen time në këtë terr që ta zë frymën ndonjëherë në dhomën gjysmë të ndriçuar. Por, as zhurma e gjeneratorëve që depërton nga jashtë nuk më pengon shumë, sepse ajo ka kaluar në rutinë përditshmërie, është bërë pjesë e

pashmangshme e jetës sonë, jam mësuar ta dëgjoj...

Eh, unë kam qenë “me fat”. Jam e lindur në një shekull, por e kam arritur edhe shekullin tjetër! Tani po i jetoj dy kohë, njëkohësisht atë të dritës dhe të territtë cilën kohë vendet e tjera që moti e kanë harruar, sepse ajo është vetëm një pjesë e së kaluarës së tyre...Euuu për pak harrova ta them edhe këtë: se terri më provokon edhe dëshirën që t’i shfletoj faqet e kohës, më sjell shumë kujtime, më kthen prapa në kohë, pra mendja ime merr krahët nëpër kohë, kthehet ose rikthehet për të satën herë në atë kohën e luftës, në terr, por atëherë ishte luftë!!! Dhe terri sigurisht se nuk ishte diçka e papritur - sepse ishte luftë. Dhe duke shkruar e duke shfletuar faqet e kohës në mendje...për një çast ndriçohet çdo gjë përreth: ndizet TV-ja, fillon muzika, ndizet kompjuteri, por fjalia nuk vazhdon aty ku është ndërprerë. As biseda nuk vazhdon aty ku është ndërprerë... Pushon zhurma e gjeneratorëve. Erdhi rryma! Atëherë qiriu shuhet, sepse kaloi koha e tij e "sundimit" ose e "veprimit", së paku për disa orë!!!

Në kompjuter më presin shumë miq në botën e internetit. Ata janë mësuar që unë t’i lë bisedat, mendimet e pathëna. T’i lë në gjysmë e të

“ik”, jo më dëshirën time. Ata nuk janë si unë që jetoj në dy kohë, ata jetojnë vetëm në këtë të dytën, nuk e njohin këtë të parën. E shihni unë kam më shumë “përparësi” sesa ata!!! Vetëm për një çast unë kapërcej kufirin nga kjo kohë në atë kohë, dhe nuk ndeshem me ndonjë tendosje emocionale dhe nervore, sepse unë jam një sfiduese e territ edhe pse të gjithë jetojmë në shekullin 21.

Madje forca ime shpirtërore është e kalitur, ajo është me mburoja të çelikut, nuk ka valë jete që do ta përplasnin!

Unë kam dritë në shpirt edhe kur terrin e kam afër, përreth...kudo, unë kam qetësi në shpirt edhe kur më rrethon zhurma...

SA E GJATË NJË DITË!!!

Sa e gjatë një ditë, duke kaluar nga mëngjesi, mesdita, mbrëmja e në mesnatë. Zgjohem vonë, zgjohem atëherë kur të tjerët i kanë mbushur tri orë pune, e madje e kanë kryer edhe kafënë e mëngjesit, e besa edhe mëngjesin e kanë ngrënë dhe kanë filluar ditën e re shumë më herët sesa unë e shumë të tjerë kështu si unë "të vonuar". Edhe pse për të gjithë dielli lind në të njëjtën kohë, edhe pse ora shënon kohën e njëjtë për të gjithë, por ja që disa e përshëndesin lindjen e diellit më herët e disa më vonë!

Të zgjohem apo të rri ende në shtrat?! Të zgjohem, çfarë kam të bëj sot? Cilat janë detyrat që më presin sot? A e kam ndonjë termin të caktuar? Jo, dua të rri edhe pak, edhe pse rrezet e diellit ka kohë që kanë hyrë në dhomën time dhe më duket sikur ma adresojnë kërkesën e tyre: "zgjohu, se sot është ditë e re!" Më mirë është të punosh kot, sesa të rrish kot?!

U hedh një sy librave të shkapërderdhur mbi tavolinë, të lënë ashtu nga mbrëmë, dhe më duket sikur edhe ata më ftojnë t'i shfletoj - të paktën ndonjë fletë të tyre pasi kohë kam me

bollëk! Dhe prapë vazhdoj t'i mbyll sytë për të kaluar nga ky realitet në një tjetër, ndoshta më të mirë?! Të paktën për disa çaste! Cingërima e telefonit më tremb dhe më kthen prapë në këtë realitet ...

Dhe ashtu e zgjuar e shikoj gazetën e përditshme dhe, si zakonisht, e shfletoj nga fundi. Aty mundohem ta hap faqen e "shpresës", por kjo do të ndodhte vetëm atëherë sikur të mos e dija realitetin, sikur të mos i shikoja ato që po ndodhin rreth nesh dhe me ne...ato që vetë po krijojnë një mjegullnajë, një hije, një re të zymtë mbi shpresat tona se një ditë do të zgjohem më herët, një ditë do të shpejtoj, një ditë do ta kem kohën me të ngarkuar... Dhe ashtu i shfletoj dhe i lexoj këto faqet e fundit të gazetave pa ndonjë interesim të veçantë, me një indiferencë, pa ndonjë shkëndijë shprese në sy. E mbyll ashtu si edhe e kam hapur, ngase kanë kaluar ato ditë kur e merrja gazetën dhe e shfletoja nga kureshtja!!!

Dhe prapë rri e shtrirë në shtrat edhe pse ora ka vajtur më shumë se 9.00. Është ditë pune, po, po ditë pune! Po çfarë të bëjmë ne “armata e të papunëve”? Ta kalojmë kohën kështu me kotësi, ta mbushim ditën me gjumë, t'i ndërrojmë ditët me net apo?...

Tingujt e këngëve të njëjta na përcjellin

çdo mëngjes, i kemi mësuar besa edhe përmendsh, deshëm apo nuk deshëm, na e imponon përsëritja e gjërave të njëjta. Të gjitha emisionet në radio dhe në televizion i dëgjoj , i kam mësuar terminet e të gjitha emisioneve, të gjitha ngase diçka duhet të dëgjoj atëherë kur nuk lexoj! Diçka duhet të shikoj atëherë kur shpirti kafshohet nga kotësia.

Mbi tavolinë i shikoj plot letra, një dy, tri, katër... janë shumë këto. Të gjitha janë në tavolinën e dhomës sime. Të gjitha këto kanë karakteristika të përbashkëta: të njëjtat të dhëna, i njëjti kualifikim, e njëjta biografi... Këto që, tani pas luftës, po i quajnë aplikacione, por të destinuara për në vende të ndryshme, në institucione të ndryshme: njëra në Pejë, tjetra në Prishtinë, tjetra në..., e kështu vazhdojnë këto rrugëtimin e tyre, por të mbetura të gjitha në të njëjtën adresë në të cilën shkruan në të. Një konkurs, një shpresë më shumë, një intervistë edhe një shpresë më shumë, një cingërimë e telefonit...një dridhje e zemrës "se mos ndoshta?!" - ngase në intervistë e kam vlerësuar se unë kam qenë e suksesshme...një refuzim për punësim edhe një zhgënjim më shumë. Dhe duke menduar ashtu më duket sikur kjo shpresë është vyshkur dhe ka mbetur brenda këtyre faqeve pa e pasur fatin ta ndërroj formën në realizimin e saj. E kujt t'ia hedh

fajin për këto shpresa të vyshkura, kujt?...

Tani kam filluar t'i arkivoj në shtëpinë time të gjitha këto kërkesa për punë bashkë me diplomën dhe dëshmitë për kualifikimet e tjera. Aty e kam arkivuar edhe shpresën e vyshkur - brendapërbrenda këtyre letrave. E kur shpresa mbetet e izoluar, pa dritë... merreni me mend - pa frymë! Sa ngulshim më vjen vetëm kur e mendoj këtë!

Dhe pasi që jam një që "kam problem me kohën - kam kohë me bollëk", e nuk e di se çfarë të bëj me këtë kohë, në mesditë vendos të bëj një shëtitje në qytezën time të vogël, por me plot halle. Shkoj deri në periferi, i shoh fabrikat e shumta, i shikoj. Ato rrinë! Rrimë edhe ne!!! Ato na presin ne e ne i presim ato, dhe duke pritur po na shkojnë ditët, javët, muajt e besa edhe vitet. Duke pritur po e kalojmë kohën pa bërë asgjë. A ka më vështirë të rrish, të mos bësh asgjë? Shumë e vështirë është kjo, këtë mund ta thonë vetëm ata që janë duke e përjetuar këtë rrjedhë të kohës pa e shfrytëzuar për asgjë. E këta janë plot e përplot, të gjithë të rinj, shumica të kualifikuar. Ata i gjen, i sheh rrugëve, kafeneve në të cilat buçet muzika dhe në shikim të parë të lënë përshtypjen se u kënaqem - tëra punët i kemi të koordinuara. Por ajo është vetëm një shikim nga jashtë, sepse ata

kanë filluar të jetojnë me shpresën e cila çdo ditë po vyshket në sytë e tyre...duke kërkuar të punojnë diçka, të angazhohen diku, t'i manifestojnë ato shkathtësi për të cilat janë të kualifikuar. Kjo gjendje provokon tek ata një dëshirë të imponuar, ta lëshojnë vendin e tyre, t'i marrin udhët e botës, të humbin diku në botë, e të fillojnë një jetë të re me plot e përplot peripeci. Ta fillojnë jetën prej zeros - merreni me mend?!

Eh, si kjo ditë janë të gjitha ditët, si unë janë shumë të tillë. Një ditë nuk ndryshon shumë nga dita tjetër, është si sot, si dje, por edhe si nesër... të duket se ndonjëherë është duke u përsëritur e njëjta ditë dhe një ditë e tillë nuk ka fund. Shpesh i pyes ata që i kam afër: po cila ditë është sot? - sepse të gjitha po më duken të njëjta!

Dhe më duket se të gjitha ditët janë shkrire në një ditë: e hëna i ngjan të dielës, e diela i ngjan të hënës... Ato çka i bën ditën e hënë i bën edhe ditën e diel... të gjitha rrjedhin me të njëjtin ritëm, pa ndonjë shpejtim ose ngadalësim ritmi.

Ne kemi pushim çdo ditë, kemi pauzë në çdo kohë, kemi kohë mjaft - për gjithçka!

Dikush do të dëshironte vetëm edhe pak kohë të kishte. Eh, sa punë na pret ne e ne rrimë kështu duarkryq! Ne jemi ata që jemi; ata që me këtë jetë të paorganizuar e të paplanifikuar në këto

ditë uniforme; ata që po e humbin çdo ditë e më shumë shpresën se një ditë do të jetë pak më ndryshe se të tjerat, nga ato që po i jetojmë, se një ditë do të zgjohem më herët!!!

Vazhdimisht në mendje e kam thënien: "Koha është ar. Çdo çast i pashfrytëzuar humbet përgjithmonë". Merrni me mend kohën tonë - si na rrjedh! Merrni me mend se si e kalojmë ne kohën!

"IMAGJINATA V"

8 mars...

Duke ecur rrugës në dorë e mbaja një lule, një lule të bukur, me ngjyrë jashtëzakonisht të bukur, që herë-herë e ndieja atë aromën që vetëm një lule mund të ta dhurojë dhe sa më shumë e ndieja, aq më shumë shtohet etja ime për atë aromë. E mora si dhuratë, bashkë me lulen, bukurinë, aromën e saj. E mora edhe ndjenjën e pastër të miqësisë, e mora edhe ndjenjën e kujdesit, e mora edhe një buzëqeshje që u përhap e erdhi edhe tek unë... M'u duk se unë dhe ajo lule ishim miqësuar moti, sepse atë e kam kudo të vizatuar në librat, fletoret, letrat që më rrethojnë.

Eh, duke ecur m'u kujtua një dhuratë tjetër... Që sa kohë unë dhe një "dhuratë" rrimë të heshtura. Duket sikur ndërmjet nesh e kemi lidhur një marrëveshje, madje pa fjalë, pa shkronja, pa obligime dhe të drejta të dyanshme, pa nënshkrime, mirëpo prodhon efekte të vlefshme. Heshtja këtu flet më së shumti. Ajo është dëshmitare, ajo e vulos këtë. Por, kjo gjuhë e heshtjes funksionon vetëm ndërmjet nesh. Sa mirë

që kuptohemi! Sikur të ekzistonte ky mirëkuptim në të gjitha marrëdhëniet ndërmjet njerëzve, sa mirë do të ishte...sa ndjesi të mira që do të merrnim dhe do të jepnim.

Sa herë që ndalem dhe e shikoj ashtu në heshtje, më bëhet sikur e dëgjoj një zë të harruar, e ndiej një thirrje nga brenda, e ndiej një frymëmarrje, e dëgjoj një fjalë të pathënë, e kam të gatshme atë pikëpyetjen, atë pyetjen pa përgjigje...dhe në mesin e saj e shoh të formësuar, e të vizatuar një pikëpyetje edhe më të madhe!!!

Në atë tabelë, në atë dërrasë i shohë të derdhën ngjyra të zbehta vjeshte. E ndiej se si lehtë gjethet e zverdhura heshtazi bien një nga një, një shushurimë, një puih e lehtë ere i lëkund edhe ato pak gjethet që kanë mbetur në degë. Një qiell me plot re e vranësira, një vetëtimë shkrepstin për ta zbardhur e errësuar njëkohësisht këtë imazh, dhe papritmas, disa pika shiu ranë për ta përzier këtë pamje e për ta humbur kuptimin e saj! E pas kësaj ngjyrën nuk mund t'ia definoj, dhe kështu pamjet vazhdojnë të ndërrohen - pas kësaj vjeshte vjen një vjeshtë tjetër... E unë me një shikim herë të mjegulluar e herë të kristaltë, prapë dal jashtë përmbajtjes së asaj dhurate, dal ashtu shpejt e krejt spontanisht, ashtu siç më iku ajo përmbajtje e asaj vjeshte e mbetur me titull "Vjeshtë e artë, vetëm

në Imagjinatën V". Këtu iku edhe një shkronjë... dhe dal në kornizat e saj, dal në motivin e dhurimit. Dua të depërtoj, të zhytem në spektrin e ngjyrave të atij emocioni, mundohem ta ndiej, pa i përzier. Dua t'i lë ashtu, krejt natyrshëm, si janë derdhur dhe mundohem brenda vetes t'i gjej ato ngjyra me ato nuanca, por ato tek unë mungojnë, kanë ikur ose nuk kanë ekzistuar kurrë. Për mua kjo është e panjohur...të paktën për vetëdijen time! Ndoshta ndërvoja thotë diç tjetër?!!!

Pse jam kaq e lidhur dhe kaq e heshtur me këtë dhuratë? Në një anë e lidhur e në anën tjetër asaj nuk i ofroj bashkëpunim! Çfarë kontrasti është ky që paraqitet? Interessant, sikurse edhe jeta që është shumë interesante, enigmatike në kthesat e saj dhe e ndërlikuar. Pikërisht këtu unë është dashur t'i vendos ngjyrat e zemrës - energjinë pozitive ta transmetoj nga thellësitë e saj. T'i heq ato korniza, ato rrethoja e ato ngjyra t'i ngjyey në paletën e shpirtit tim, t'i përziej e t'i kombinoj me llojlojshmërinë e ndjenjave, ta harkoj ylberin e ndjesive më fisnike. Aty është dashur ta gërshetoj mallin e nostalgjinë, dhembjen e gëzimin... me brushën time t'i kap skajshmëritë e t'i afroje e t'i shkrij, që të formësojnë një mes të butë, të ngrohtë. Të zbres nga lartësia drejt shkallëve të realitetit. Ta pranoj e ta pikturoj aktualen ashtu siç

ishte në tërësi, pa zbukurime, pa shkëputje, pa ndarje, pa distancë...

Sa afër kemi qenë unë e ajo dhuratë, e sa të zbrazët kemi mbetur për shumë kohë - unë pa fjalë e ajo pa ngjyra. Krijimi ka mbetur pezull në hapësirë duke u lëkundur nëpër retë e imagjinatës... Apo mos ndoshta është dashur ta pikturoj urën me të cilën do t'i lidh dy kohë - atë të kaluarën dhe këtë të tashmen? Por, është bërë një shkëputje. Diçka ka rënë, është shkëputur, ka ndodhur një ndërprerje dhe nuk kam arritur tek e ardhmja. E tash jam këtu, këtu dhe tash. E nga kjo e tashme, ndoshta edhe unë do ta bëj një dhuratë. Sot kam marrë brushën, letrën, ngjyrat, vullnetin. I kam bërë ftesë imagjinatës sime kreative dhe ajo më është përgjigjur, dhe me ardhjen e saj, jam mbështetur duke i hedhur ngjyrat aty, aty ku fillon të rrjedhë energjia ime, aty ku derdhet gëzimi, entuziazmi, malli, shqetësimi, trazimi... Me këto ngjyra i jap fund "pushimit tim të dhunshëm", i kthehem prapë dashurisë sime shpirtërore. -Sot brushë prapë t'u kam kthyer; sot tabelë prapë t'u kam kthyer; sot ngjyra prapë do t'ju kombinoj, nuk do të t'ju lë të ndara ashtu siç keni ndenjuri deri me sot, sepse me "shoqërimin tuaj", duke u shoqëruar me ngjyrat e jetës, ato të hapurat, do t'i tretim edhe ato ngjyrat më të zymta që janë, do t'i japim

shkëlqim edhe atij cepi që ka mbetur me ngjyrë paksë më të errët...

E tash unë do ta shumëzohet këtë, nga kjo dhuratë unë do t'i bëj dikujt një dhuratë, nga kjo ndjesi që e kam marrë unë do ta transmetoj tek tjetri... pse mos të zgjatet ky zinxhir i dhurimit, pse të mos e gëzojmë dikë me një fjalë të ngrohtë, të ëmbël, me një buzëqeshje të çiltër, me një lule, me një letër, pse... kur me këto vetëm rritemi?

DUKE SHËTITUR NGA NJËRI SKAJ NË TJETRIN

Mëngjes i ftohtë dimri. Gjithçka është ngrirë. Më duket se është ngrirë edhe gjaku në fytyrat e njerëzve dhe nuk u ka mbetur as edhe një pikë nëpër damarë. Si unë, e strukur, ecin edhe kalimtarët e tjerë, të strukur; si unë shpejtojnë edhe të tjerët, nxitojnë për të arritur sa më shpejt aty ku janë nisur.

Duke parë nga ky kënd i "akullt" them se në këtë mëngjes të ftohtë dimri është ngrirë edhe shpresa! Por, jo, mashtrohem, e shoh se ajo mbijeton dhe rrëshqet edhe në këtë mëngjes të akullt, shkrepinë dhe më duket se edhe ajo del si ai avulli që del nga goja dhe hunda e kalimtarëve, nga brendia, duke u ndeshur me të ftohtit e madh. Ashtu edhe shpresa i anashkalon këto mëngjese të ftohta, i vë në lëvizje, i zgjon nga gjumi vullnetin, mendjen, shpirtin... E këtë e kuptoj te disa që nuk shpejtojnë si unë, jo! Jo nuk shpejtojnë, ata aty i vendosin gjësendet e pakta për t'i shitur, ata aty në rrugë, jashtë në ambient të hapur, kanë vend pune... Ata nuk janë vetëm aty, e kanë vendosur edhe durimin edhe bashkë me të e përcjellin

shikimin dhe hapin e çdo kalimtare të rastit, mundohen ta kapin, ta ndalin çdo hap. Ata janë aty, edhe verës në ditët me plot vapë, edhe në vjeshtë me ditët plot shi, me mjegull. Duke i radhitur ato gjësende ashtu çdo ditë e vendosin edhe një pjesë të jetës të tyre, një pjesë të shëndetit të tyre “ia falin” mëngjeseve të ftohta, të acarta.

Duke e marrë me vete këtë skenë, e vazhdoj rrugën bashkë me të ftohtët e madh. Pak metra më larg e shikoj një dorë të zgjatur, e shoh një trup të ulur mbi asfalt, e dëgjoj një lutje, një lutje që u drejtohet njerëzve të ndajnë pak njerëzi nga njerëzorja, pak ngrohtësi nga ngrohtësia e tyre, pak mëshirë nga mëshira e tyre, pak kohë nga koha e tyre, pak buzëqeshje...eh. Këto pamje në çdo mëngjes i takoj, por, sot më prekin më shumë, sot e ndiej të ftohtët e tyre më shumë se kurrë dhe në shtigjet e mendjes më parakalojnë disa copëza të shkëputura në mendje nga disa emisione televizive që tashmë janë "në hap me kohën", ku po na prezantohen shtëpitë e të vetëquajturve "VIP"-a - "VIP"-ave kosovarë!!! Ekspozohen e reklamohen veshmbathjet e tyre, madje të shumëllojshme, shumëngjyrëshe dhe të firmave të ndryshme. Një standard jetësor madhështor na parakalon para syve dhe për ata minuta sa i shikon me habi harron se je në Kosovë, në një vend ku

më shumë se gjysma e popullatës janë në varfëri të skajshme, më shumë se 50 për qind e popullsisë janë të papunë, një numër shumë, shumë i madh familjesh nuk kanë ngrohtësi fizike e as shpirtërore. E çfarë më intereson mua që t'i shoh mobilet, t'i shoh fustanet, këmbishët, rripat, kravatat e tyre, ato janë gjëra private apo jo?!

Pastaj, menjëherë, më parakalojnë nëpër mendje edhe do episode të një emisioni ku çdo javë prezantohet nga një familje që jeton në varfëri të skajshme. Më dalin para syve ato fytyra të ngrira, pa jetë, ata fëmijë të atyre familjeve të strukur të gjithë në një vend. Më duket edhe fëmijëria e tyre është e strukur, më duket më shumë se e akullt, e ndërtuar me mure nga ëndrrat e ngrira, e mbështjellë me kërkesa të kufizuara - gjithçka më duket e shtresuar në akull... Gjithë ata fëmijë që nuk arrijnë të kuptojnë se pse nuk kanë?!!! - vetëm e dinë se nuk kanë! Shikimi i tyre flet shumë, i ik shikimit të tjetrit, ndjehen keq, e ndjejnë vetën “disi fajtor” pse janë me këtë “fat”... pse janë pikërisht ata personazhe të kësaj skene. Muret e shtëpive të tyre nuk janë me ngjyra të hapura, të ndritshme, nuk shkëlqejnë! Ato mure janë të nxira, janë të përshkuara nga ndonjë vijë e ujit që ka pikë, ato shtëpi janë duke u rrënuar çdo ditë, siç po rrënohet fëmijëria e tyre. Rrita e tyre

shpirtërore po goditet nga mendimi se çdo gjë që të kërkojnë, nuk do ta kenë. Ëndrrat i kanë të zbehta sikurse edhe fytyrat, e shpirti i tyre i njomë aq herët të shembët nga ndjenja se nuk ka plotësim të dëshirave, kërkesave, nevojave të tyre...e dhimbshme apo jo?

Duke menduar kështu i krahasoj të dy skajet: në një skaj njerëz që kacafytën me acarin, akullin, mjegullën, borën, ngricën, varfërinë, e që këtu qëndrojnë të radhitur, e në çdo vend të Kosovës, shumë familje, e në anën tjetër i shoh këta, të vetëquajtur "VIP"-a, të cilët nuk ngurojnë aspak ta shpalosin shkëlqimin e veshmbathjeve të tyre, t'i tregojnë dhomat se si i kanë rregulluar e mobiluar, madje në çdo kënd të shtëpisë. Nuk ngurojnë fare që gjithçka të tyre, që e kanë private, ta bëjnë publike!!! Ata shpalosin e qesin në sipërfaqe shumëçka që nuk thuhet shprehimisht, por, që ndjehet, madje shumë. Nuk e di a janë të vetëdijshëm a jo? Kam përjashtim te disa që nuk janë ndalur te veshmbathjet, tek ato shkëlqime jetëshkurtra, por më shumë janë ndalur tek LIBRI - aty kanë stopuar, për të na dhënë një mesazh të fortë, se edhe atë e kanë banor dhe i kanë lënë një vend dhe hapësirë të konsiderueshme.

Dhe sikur ta ndalesh mendjen dhe shikimin në skajin e parë do të mendosh se je

kthyer “në kohën e Migjenit”, e nëse e kthen në këtë anën tjetër atëherë do të mendosh se je në një shtet me standard të lartë ekonomik....e unë ku ta gjej mesin, atë mesin e artë? Dhe e pyes veten: a ekziston fare në këtë Kosovën tonë me plot e plot peripeci një mes i tillë?!... Ku ta gjej?!

TRI RRUGËT E MIA!

Ditë pranvere, por, shiu që bie të bën të harrosh se je në këtë stinë. Dhe bashkë me atë shi, seç m'u duk se ra edhe një pikë lot! E mora atë ndjesi duke e shikuar atë portret vajze me lot në sy. E ndjeva se ai u bashkua me gjithë ato pika shiu, dhe disi shpejtonte të arrinte në rrugën... e për të rrëshqitur nëpër faqet e trëndafilave...

E ndjeva edhe aromën e luleve pas shiut... apo lulet afër saj ishin aty për t'ia shtuar edhe më shumë delikatesën! Sa pyetjet i kam marrë pikërisht për atë lot të saj! Po pse ky lot?! Ka nostalgji, ndjen dhembje, apo është e rrëmbyer nga ndonjë çast lumturie??? E përgjigjja ime është: Loti flet shumë!...

E prapë kthehem tek ai portret. E shoh se ajo vajzë është diku në një hapësirë, apo mos ndoshta ka kaluar në atë “botë” ku nuk ndjehet hapësira e as koha?! Lum si ajo! - them për një moment, duke e soditur, këtë portret vajze. Do të dëshiroja edhe unë ta kaloja këtë botë fizike e ta kuptoja, përjetoja vërtet atë botë ku nuk ndjehet hapësira e as koha. Ku të tjerët nuk arrijnë ta kapin, kuptojnë, mendojnë, besojnë se kjo botë

vërtet kështu funksionon...dhe nga paaftësia dhe kufizimi i koncepteve vetëm e “vrasin” kohën duke u marrë me supozime e gjykime të parakohshme e të gabuara... e kështu dalin në sipërfaqe si “viktima” të cektësisë së mendjes.

E unë ashtu vazhdoj të rri, e heshtur, por jo e vetmuar! Këtu ka shumë qetësi, por nuk ka zbrazëti. Këtu ka shumë paqe. S’ka zhurmë! Këtu dëgjohet një dialog. Dialog i interpretuar sipas një “skenari” të shkruar me fjalë të padëgjua deri me tani nga askush.

Duke e soditur atë portret, mundohem ta kap se në cilin nivel të ekzistencës ajo ka shkuar?! Për një çast më duket se e vërej edhe një rrezatim përreth saj!!! E tërë figura e saj më duket e ndriçuar! Ah, jo! Po si ka mundësi që unë me këto shqisa ta kap atë shkëlqim.?! Ah, është mendja! Janë mendimet! Është dëshira ime, ta kapja edhe atë magji... por, ky është arti, të lejon të kapërcesh edhe përtej reales. E kështu duke e marrë nektarin e imagjinatës, me të, hedh vija në letër, thur mendime, dhe thjesht, realitetit i jep një petk tjetër, gjithsesi më shkëlqyes.

Shikimi im lëviz nga njëri kënd në tjetrin, apo më saktësisht lëviz në një trekëndësh - në trekëndëshin tim jetësor, ashtu siç edhe unë funksionoj, ashtu siç edhe unë i perceptoj sendet,

gjërat në jetë. Çfarë coincidence numri 3!!! E kam simbol! Dhe duke e larguar atë shikim, pak më tutje e shoh një ilustrim, aty e lexoj një titull, e di përmbajtjen, e kam lexuar disa herë. Aty hy në procesin nëpër të cilën kalon ajo ndjesi, si derdhet, si pranohet, e deri tek artikulimi i saj në formë të një artikulli.

Prapë, edhe këtu është një botë tjetër! Në këtë botë ka qarkullim të ideve, mendimeve, emocioneve. Edhe këtu ka lot, lule, shi, pranverë-vjeshtë! Edhe në këtë botë shpesh i tejkaloj kufijtë e reales që ne e perceptojmë. Kaloj në botën ku gjërat janë të ndërtuara pak më ndryshe prej asaj që ne arrijmë t'i shohim, perceptojmë. Shpesh e harkoj sipas dëshirës, shpresës, pamjes sime vizuale që përsëritet në mendjen time duke i sfiduar ditës-natës dhe vazhdimisht duke më ngacmuar derisa sa ta qes në dritë... Dhe sa herë që e lexoj, e gjej një xixë tjetër për t'ia hapur rrugën një fjalie tjetër, dhe kështu rreshtohet fjalë pas fjale, fjali pas fjalie, mendim pas mendimi, për të dhuruar porosi tek ata që arrijnë ta kapin dhe që duan ta kapin.

Shëtitja ime nëpër trekëndëshin tim jetësor nuk ndalon. Dhe e shoh se në dorë e kam një libër goxha voluminoz. Që në faqe të parë figuron një peshore. E pak më poshtë shkruan: “Të jetosh me

nder, të mos i bësh dëm askujt dhe secili të marr atë që i takon”. Janë këto tre urdhra të drejtësisë. Është kjo peshore me të cilën kam nisur të rrugëtoj para shumë vjetësh...

Për një moment më vjen një ide tjetër. Ta marr këtë peshore e ta vë në peshojë se cila nga këto të tria peshon më shumë tek unë: Portreti i asaj vajze të përлотur, ajo letër që në brendi mbante shumë emocione apo ky libër kaq voluminoz??? E si ta bëj matjen tani më? T’i qes ato dy të parat në njërën anë, e në anën tjetër këtë librin! - a thua do të peshojnë njëjtë, apo do të barazohen?! Jam pak në dyshim! Janë tri gjëra me të cilat jam e lidhur shpirtërisht. Janë tri rrugë ku unë hedh hapat. Janë tri dyer ku unë kam trokitur dhe që të tria më janë hapur. Nuk është hera e parë që unë jam kështu si jam tash në këto momente. Janë këto tri dashuritë e mia, tri rrugët e mia, tre “stacionet” e mi, tri frymëzimet e mia... por, edhe tri “dhimbjet” e mia. Nuk ndjehem e përmbushur nëse njërën nga ato nuk e kam afër. Ndiej se më mungon një pjesë imja. Unë kam nevojë të lëviz! Ndiej se duhet të lëviz! Por, krejt në fund më duhet ta pranoj se shpirti im ndalet të pushojë diku pak më shumë, pra në njërën nga këto tri rrugë të mia! Sa herë që ndalem aty të pushoj, e ndiej se më shpejtohet edhe të rrahurit e zemrës dhe nga

kjo gjuhë e zemrës e kuptoj edhe më shumë pulsimin e jetës, më thellë dhe në një formë pak më ndryshe. Jam mësuar t'i kem afër që të tria. Jam mësuar që të bashkëjetojmë. Pra, unë, fjala e shkruar, brusha dhe peshorja! E ne të katërtat i kemi miqtë tanë, miqtë e fjalës së shkruar, miqtë e mi të së bukurës, miqtë e mi të misionit që bart peshorja.

Secila nga këto reflekton mesazhe tejet njerëzore, dy të parat sjellin shumë dashuri, butësi, solidarizim me gjendjet shpirtërore të njerëzve... sjellin shumë buzëqeshje. Por, edhe kjo tjetra sjell, forcon ndjenjën dhe shpresën për sa më shumë drejtësi, barazi, besim, respekt! E sjell atë ndjenjën se të gjithë e kemi të drejtën të jetojmë jetën tonë ashtu siç ne duam. Të gjithë kemi të drejtë ta zgjedhim rrugën në të cilin do të hedhim hapat tanë...

UDHËTOJ...

Çdo mëngjes kur përshëndetem me ditë të re, unë përshëndetem me madhështinë e natyrës. Mirëmëngjesi u them bjeshkëve, të cilat më prezantohen që në fillim të ecjes së autobusit në relacionin tanimë të njohur për mua.

Sot më mirë po ju shoh, sot më shumë po theksohet madhështia juaj, sot më shumë po reflekton magjia juaj, unë flas me ju, sot jam e etur më shumë për ju. E ndiej veten aty afër jush...për një çast sa e vockël më duket vetja në krahasim me ju, por me rëndësi është se edhe unë jam pjesë e kësaj natyre.

Të ndalesh e të analizosh: e njëjta rrugë, dhe shpesh fshiheni! Nuk ju shoh! Ka mjegull, ajo ju fsheh, e ju mbulon, e pyetja ime: po ku janë bjeshkët? Dje ishin aty, e sot nuk arrij t'i shoh, t'i prek, t'i ndiej me zemër e me mendje, të shkoj aty ku ka qetësi, thellësi, aty ku nuk e ndiej kohën, aty ku gjithçka mishërohet e njëjtësohet me atë bukuri hyjnore.

Një ditë ju shoh të mbuluara paksa në të bardhë, është kjo bora që si duket edhe lakmon të qëndrojnë atje më shumë, më gjatë... E bukur duket - nuk mund ta mohoj, por edhe ngjyra e gjelbër ju

shkon shumë. Duke ju shikuar ashtu seç me vjen një dëshirë që të jem atje lart, ku e kam përshtypjen se ajo bardhësi e prek qiellin. Të ulem atje, ta prek qiellin me dorë, ta prek atë kaltërsi, atë kthjelltësi, pastërri, qetësi, e të jem sa më larg nga këtu, e të marr frymë thellë, thellë...

Vërtetë bukuria juaj është e pakufishme, e papërshkrueshme. Në atë masë është e bukur sa pyes veten: vallë, a mund ta përshkruaj me fjalë gjithë atë madhështi që rrezatoni? Ashtu krenare si qëndroni: a mund ta paraqes me ngjyra gjithë atë spektër nuancash që aq bukur janë të harmonizuara?... Sa foto do të mund t'i bëja me këto madhështi. Çdo ditë, besoni, çdo ditë një foto tjetër, një imazh tjetër, një anë tjetër e bukurisë dhe dilema do të ishte: vallë, cila është më e bukur dhe, a janë bjeshkët e njëjta? A janë pamjet e njëjta? A është pozita e njëjtë?! Po, po të njëjta janë, një emër e kanë, aty rrinë. Çdo herë të njëjtat na përshëndesin, çdo herë, por koha nuk është e njëjtë, ajo rrjedh...e edhe mendja lëviz për t'u kthyer për një çast tek tingujt e lartë të muzikës që shpërndahen nëpër veshët e çdo udhëtari. S'ka rëndësi se a i pranon shija jote muzikore a jo, muzika vazhdon të jehojë, me refrenet e saj që më shumë më ngjajnë në zhurmë dhe ngatërrim notash sesa në muzikë!!!

Sa herë e filloj udhëtimin mundohem të ulem aty ku ka më shumë rreze... e ta strehoj atë copë ëndrre që do të më sillet nëpër kokë - ndoshta në këtë mëngjes...

Kjo muzikë nuk arrin ta mposhtë as valën e gjumit që e ka rrëmbyer me vete ndonjë udhëtar që gjendet në mes të kufirit gjumë-zgjim... por, siç duket, gjumi po tregohet ma i fortë! Po e mposht, e po e bën që t'i kalojë shumë stacione të ndaljes pa i dëgjuar e pa i vërejtur as ata që hyjnë e as ata që dalin...

Dikujt në këto orë të hershme i cingëron telefoni dhe ajo bisedë bëhet publike. Asgjë private nuk mbetet, ngase dëgjohet në tërë autobusin dhe ngacmon kureshtjen e udhëtarëve që ta kthejnë kokën drejt atij e ta shikojnë se kush po flet, çfarë po flet... sikur ata po presin ndonjë përgjigje nga ajo telefonatë!!! Por, kur ndalet autobusi në stacionin më të afërt, atëherë shikimi i tyre do të përqendrohet në udhëtarin e ri që do të hyjë, e do ta përcjellin me shikim, deri në vendin ku do të ulet ai apo ajo. Kështu vazhdon udhëtimi... Mirëpo e kam përshtypjen, sikurse ai udhëtar që e kalon udhëtimin duke u përkundur në gjumë me sy të mbyllur, pa e vërejtur rrugën të cilën e ka përshkuar, pa u kujtuar se është këtu dhe tash, edhe ne, që i kemi sytë e hapur, harrojmë ta

shijojmë këtë udhëtim! Jemi të përqendruar më shumë në momentet e ardhshme, në minutat, orët vijuese dhe kështu vazhdojmë të udhëtojmë duke u shëtitur e kapur një copë të së djeshmes. E nga aty kapërcejmë nëpër të tashmen, dhe pa vërejtur fare, drejt e në të ardhmen - shëtisim me plot pikëpyetje... E pyetjet pa përgjigje sigurisht se të shkaktojnë ndjesi jo të mira... dhe kështu ky kapërcim pa vend, e pa rend, na bën që para syve të na kalojë ndërrimi i stinëve, ndërrimi i viteve; bukuritë e blerta të natyrës në pranverë; arat me kallinj të grurit duke u lëkundur në verë; gjethet kur fillojnë të zverdhën e të bien në tokë në vjeshtë; toka kur zbardhet në dimër dhe, shpesh harrohem i se jemi duke udhëtuar, ngase hyjmë në autobus me plot e përplot mendime. E ai zinxhir i mendimeve vetëm sa zgjatet e stërgjatët, e pesha e atyre mendimeve sa vjen e rëndohet... e kur vjen koha të ndalojmë, prapë i marrim me vete. Eh, ndoshta do të dalim edhe më të ngarkuar seç ishim para se të fillonim këtë udhëtim...dhe gjithherë fajin e kërkojmë diku në lashtësi!

Këtu i takoj edhe gjeneratat e ndryshme. Shpesh kam rastin t'i shikoj kur në heshtje përplasen dy-tre breza dhe aty kupton se sa ka lëvizur mendja! Janë të ulur karshi njëri-tjetrit dhe aty afër mund të dallosh e të ndiesh në vijat e

fytyrës shumë vjet të palosur, peripecitë në të cilat kanë kaluar gjersa në regionin e fytyrës tjetër, krejtësisht të njomë, e shoh shpresën, vullnetin, energjinë - e shoh se sa kanë ndryshuar konceptet.

Këtu rastis të takoj bashkudhëtarët që me pyetjet e tyre "vend e pavend", e të bëra para kohe, të krijojnë "tollovi" e të ngatërrojnë rrjedhën e mendimeve. Shpesh më duket sikur gjithherë më bën pyetje i njëjti person, ngase pyetjet më ngjasojnë si shabllon - janë të njëjta e të "guximshme"... dhe që në vend se të fillojnë një shoqëri, e rrënojnë pa u nisur fare! Dhe e pyes veten: vallë vetëm këto pyetje duhet të jenë apo të tjerat janë "avulluar"?!

Por, jo vetëm sot, jo vetëm këtë javë, jo vetëm këtë muaj, jo vetëm këtë vit, unë e shoh se diçka po mungon, diçka po abstenon. Që sa kohë nuk po arrij të dëgjoj një shfletim të faqeve të ndonjë libri! Nuk po arrij ta shoh ndonjë që është ulur e është thelluar në brendinë e atij libri! Nuk po arrij ta dëgjoj dikë të të pyesë për ndonjë libër!!! Eh, sikurse në këtë bashkështegtim ta kishim bashkudhëtar edhe këtë mik shumë të pasur e të mençur, sigurisht se rruga në të cilën jemi nisur do të ishte me e lehtë, me e qetë... për t'u sfiduar kthesave që do të na prezantohen në jetë.

PRANVERË NË SHPIRT

Sipas thirrjes së shpirtit tim fillova të eci e ta shijoj, ta "prek" pranverën në natyrë, duke lëvizur lehtëzi edhe drejt pranverës në shpirt. Që në hapat e parë seç me dehte një valë shumë e këndshme e aromës. E njoh, është aroma e natyrës, aroma e pranverës, aroma e rilindjes së natyrës dhe menjëherë dëgjoj tinguj të cicërimave të zogjve që shpërndahen si himn i kësaj madhështie nëpër këtë mrekulli natyrore.

Për një çast shikoj lart kaltërsinë e qiellit, ngjyrën e të cilit do të kisha dëshirë ta vendosja në sytë e mi, ndërsa pastërtinë që reflekton ajo ngjyrë ta shtresoja në zemrat e gjithë njerëzimit... Dhe prapë kthehem e hedhë poshtë shikimin dhe vërej se si ngadalë dhe lehtë një puhizë pranverore i lëkund lulet, barin, gjethet dhe të gjitha së bashku vallëzojnë sipas një ritmi, në të njëjtën kohë, thuajse janë marrë vesh më parë apo i dirigjon dikush! Krejt ecin në mënyrë të njëtrajtshme, të njësuar... e bashkë me atë vallëzim edhe qetësia dhe paqja, me tingujt e saj të padëgjuar, fillon të rrjedhë në brendinë time për t'u mishëruar me të pastaj.

Sa më shumë që rri, aq më shumë thellohet kjo qetësi. Këtu gjithçka është e bukur, mahnitëse, frymëzuese, e harmonizuar. Nuk mund të ngopem me këtë ajër të pastër... dhe dua ta qes nga brendia atë gaz të ndotur që më rrethon nga ambientet me ngjyrë të hirtë, ku frymën ta zë betoni, nga ambientet e megjulluara nga tymi, nga ambientet e zhurmshme, nga ambientet ku vështirë është ta dalosh ndërrimin e stinëve si këtu.

Dua ta hedh, ta derdh këtu gjithë energjinë negative të akumuluar... dua ta marr këtë ajër të pastër, të freskët, ta kem si "mburojë"... dua, dua ta ndiej natyrën, frymëmarrjen e saj ta dëgjoj, ta dëgjoj pulsën e saj. Ky ajër i freskët dua të më shoqërojë edhe atëherë kur jam larg nga kjo mbretëri e bukurisë, e paqes, e origjinalitetit...

Nuk e di se a do të mund ta qes në letër gjithë këtë që po e shoh, që po e ndiej, e që po e përjetoj?! Mendoj se fjalët, ndonjëherë, apo shpeshherë, nuk kanë fuqi të mjaftueshme për të shprehur, për të përshkruar atë që dëshirojmë të themi!!! Këtë e ndiej në shumë situata jetësore... e shumë herë janë mjaft të fuqishme edhe për të të lënduar pa u shkrirë në harresë fare...

Por, unë do ta marr mundin e të filloj të udhëtoj së bashku me fjalën, letrën, frymëzimin, dëshirën, vullnetin... dhe prapë kthehem tek

gumëzhima e bletëve, e insekteve të llojeve të ndryshme. E përcjell rrugën e tyre, ndalesat e tyre, stacionet e tyre... Stacioni i tyre është një lule, për të kaluar në stacionin tjetër tek lulja tjetër. Një atmosferë e akorduar aq mirë dhe krejt në mënyrë origjinale, pa ndërhyrje, pa stilizime, e pa zbukurime, pa imitime, krejt rrjedh në mënyrë natyrale. Nuk kanë nevojë që të jenë më të bukura, më frymëzuese, më të akorduara...

Më tutje hedh ca hapa dhe e ndiej freskinë e ujit, ushtimën e tij. I shikoj valët që shndrisin si margaritarë kur puqen me rrezet e diellit, e si rezultat japin një pasqyrë ku shihet ky ambient i mrekullueshëm. Po, po, janë valët e lumit që e mban emrin e qytezës sime, e që pak më larg prej vendit ku unë tani gjendem, bashkohet edhe me lumin tjetër Drini i Bardhë për ta vazhduar rrjedhën të bashkuar në rrugën e përhershme.

Nuk ka kufij kjo bukuri e natyrës. E shikon një lule dhe thua: sa e bukur që është! Ndalesh te tjetra dhe përsëritet i njëjti mendim, e njëjta përshtypje... gjithçka është bukuri në vete. Dhe ajo bukuri të provokon ta marrësh për vete, ta këputësh, por, vjen një mendim tjetër dhe fillon dialogu ndërmjet dëshirës dhe arsyes: pse ta këpus e ta ndajë nga ky ambient? Pse? Vetëm pse e kam këtë mundësi ? Unë e kam këtë mundësi, pra jam

më e "fortë" fizikisht sesa ajo, por unë nuk e kam bukurinë, origjinalitetin, ndjeshmërinë e saj! Unë nuk mund ta krijoj një bukuri të tillë asnjëherë!!!

Të gjitha ngjyrat i gjen këtu, të gjelbrën, të kuqen, të verdhën, të kaltrën, të bardhën... dhe secila e ka hapësirën e vet. Janë ngjyra me të vetmin mision, madje në shërbim të së bukurës. Por, mbi të gjitha e blerta këtu më duket e mban kurorën.

Kush e ka krijuar gjithë këtë bukuri? Këtu e shoh forcën krijuese të Perëndisë dhe vazhdon kjo madhështi; drunjtë me përplot kurora më duket sikur donë ta prekin qiellin, por, mbi të gjitha, rrezet e diellit janë ato me meritoret që i japin shkëlqim edhe më të theksuar kësaj mrekullie natyrore. E kur të gjendesh në gjirin e një bukurie të tillë natyrore sigurisht se mendimet i lë të të parakalojnë - shkojnë e vinë pa i ndalur ti tek vetja. Gjithë kjo harmoni, bukuri, madhështi të bën për vete.

Duke e "dëgjuar" natyrën, duke e soditur atë, mendoj se këtu secili bën punën e vet në mënyrë krejt të pavarur, të heshtur, pa zhurmë, duke mos i penguar askujt dhe për një çast të duket sikur çdo gjë është e planifikuar aq mirë. Secili e ka hapësirën e vet të "veprimit", secili gjen mjaft vend për të mbijetuar, pa e sfiduar

askënd dhe pa ia shkelur hapësirën tjetrit... Këtu s'ka pretendime, këtu s'ka garë, këtu s'ka tendenca për të qenë i pari, këtu secili e di vendin e vet!

Ndërkaq, pak më tutje, pa dashur, sa për ta zbehur e besa edhe "lënduar" paksa këtë kënaqësi që e përshkova, më shkon syri te një disharmoni përzierjeje ngjyrash! Ato ngjyra janë tërësisht artificiale, ato nuk kanë aromë, përkundrazi, ato kundërmojnë! Ato tregojnë shëmtinë, ato tregojnë pakujdesinë, ato tregojnë se janë "vepër" e njeriut. Janë mbeturinat që i kanë hedhur pikërisht qeniet njerëzore dhe e kanë "stolisur" natyrën kudo, ia kanë zënë frymën, e kanë pushtuar çdo kënd, çdo cep! Ato kanë krijuar "piramida" të mbrapshtisë, ato e kanë shëmtuar natyrën... dhe ato vazhdojnë të rriten, ato vazhdojnë të shtohen. Eh pra, sa shumë, o Zot, kemi nevojë për një ambient të pastër, sa shumë indiferencë i dhurojmë kësaj natyre, derisa ajo na dhuron aq shumë frymëzim, aq shumë bukuri.... Sa do të dëshiroja që të rritet dhe të kultivohet dashuria, kujdesi për natyrën, e të zvogëlohen këto "piramida" të krijuara nga hedhurinat, sepse këto flasin vetë se si dhe në çfarë gjendje jemi - janë pasqyrë e realitetit tonë!!!

LETËR NGA DURRËSI MIKUT TIM S.

Shëtis buzë detit. Nuk jam e vetme. Por nuk dua të flas as edhe një fjalë. Fjalët nuk i duron kjo madhështi! Terri ka rënë. Tashmë kanë ikur pushuesit e shumtë të plazhit. E bashkë me ta kanë ikur edhe gumëzhimat, zërat, tingujt e muzikës që derdreshin dhe përziheshin bashkë me valët e detit. Shkoi edhe një ditë me plot vapë. Pothuajse gjithçka ka rënë në heshtje, pas një dite plot gjallëri e lëvizje. Vetëm deti nuk ka rënë në heshtje! Valët janë ato që e vazhdojnë rrugëtimin e tyre të pandërprerë. Përplasen njëra me tjetrën me shumë ritëm. Duke u bashkuar me njëra-tjetrën vazhdojnë ta përqafojnë edhe bregun e detit, duke e freskuar herë pas here dhe, njëkohësisht, duke e krijuar shtratin e tyre për të lënë gjurmë më pastaj e për të ikur prapë duke e përcjellë ritmin e tyre... Kështu si këto dallgë të detit që s'pushojnë asnjëherë, për asnjë moment, ashtu edhe vetë jeta jonë është vazhdimisht në ecje, në lëvizje...

Shumë më pëlqen ta dëgjoj atë “zhurmë” të tyre. Duke shikuar e vërej se prapë qielli dhe deti janë puthitur, por tash e kanë një ngjyrë më të

errët. Dhe assesi nuk mund ta ndash se ku është kufiri i detit, e ku ai i qiellit. Nga larg dritat e qytetit i japin një shkëlqim mahnitës. Ato reflektohen në sipërfaqe të detit duke i “lyer” valët me një shtresë të artë. Prapë nuk mund ta ndaj ku janë dritat, në ujë apo më lart?! Gjithçka është e njëjtësuar. Si lart ashtu edhe poshtë! Mu sikurse thotë edhe ligji i analogjisë, ngjasimit ose siç njihet botërisht - ligji i Hermesit. Dhe duke e dëgjuar këtë melodi valësh, këtë qetësi të thellë, edhe unë mishërohem me to. Bëhem edhe unë valë. Më duket se lëkundem herë pas here në vallen e tyre aq mirë të koordinuar. Zhytëm në to, por, tani jo me trup, por me mendje dhe me shpirt. Dhe sa më shumë që zhytem me thellohet edhe qetësia. Asgjë nuk lëviz. E marr një burim freskie nga kjo ndjesi. Gjithçka më vjen shumë e freskët, e pastër, e çiltër, e kthjellët, e bukur, e dashur... Vazhdoj të eci, të shëtis pa e larguar asnjëherë shikimin nga kjo pamje magjepse, sepse kam frikë se edhe për një çast ta largoj shikimin do të më ikë nga sytë kjo madhështi. Vazhdoj të thellohem në qetësinë time të brendshme. Prapë, nuk dua as edhe një fjalë ta ndërroj. Në përshtypje të parë të duket kjo një gjendje përhumbjeje, por jo, zbrazëti assesi, por përmbushje. Në një moment mundohem ta kap këtë madhështi me objektivin e

aparatit tim fotografik, por e kam përshtypjen se nuk po mund t'i kapë, t'i pasqyrojë apo t'i vërejë ato që unë po i shoh dhe po i përjetoj. Eh, po këtu tash tregohet i "paaftë" edhe aparati. Gjithçka e bukur është vështirë të pasqyrohet ashtu siç është në esencë!...

Në këto orë të vona, kur dikush lëkundet në botën e gjumit, jam mësuar të marr dhe t'i shkruaj letër një miku tim shumë të veçantë. E dimë se secila qenie njerëzore është unike, është një mikrounivers, por ky miku im është më i veçantë ndër të veçantët! Janë këto letra që po i japin jetë një miqësie të artë, mu sikurse kjo pamje e artë. Nuk dua ta mbaj këtë përjetim të këndshëm vetëm për vete, por dua ta ndaj edhe me mikun tim.

Miku im, tash po të shkruaj letër nga një ambient shumë më frymëzues. Sigurisht se edhe letra do të jetë shumë më përmbajtjesore. E di se ti i gëzohesh çdo ndjesie të lumtur që provon dikush nga miqtë e tu të dashur, andaj edhe unë që në fillim u mundova ta përshkruaj atë ndjesi shumë të këndshme që po ma dhuron kjo shëtitje buzë detit pothuajse çdo natë. E ndiej se duhet të të shkruaj. Dua të të them se bukuria e natyrës nuk ka fund, e që këtë ti e di më mirë sesa unë. Por ti e di se ne kemi thënë se gjërat e mira edhe kur përsëriten ato

asnjëherë nuk e kanë atë hijen e monotonisë, përkundrazi, vetëm sa forcohet ndriçimi i tyre. Ti e di se sa e dua detin, diellin, rërën, ambientin bregdetar. E pra, tash jam këtu bashkë me këta. Prej mëngjesit e deri në mbrëmje jam me detin dhe diellin, e në mbrëmje vetëm me detin. Jemi bërë miq, madje shumë të mirë. Por më duhet ta pranoj se unë po marr më shumë nga ata. Do të thuash ti tashmë: s'ka hierarki as këtu! Por ja që realiteti është ky. Ose ndoshta edhe deti, edhe dielli nuk do të kishin shkëlqim pa praninë e pushuesve?! Gjithçka në këtë univers është në ndërlidhmëni apo jo? Miku im, unë po marr shumë ngrohtësi, shumë relaksim, frymëzim... Jam larguar nga obligimet ditore. E tëra jam e koncentruar vetëm këtu dhe në këtë kohë. Që në orët e hershme të mëngjesit e përsëritës detin dhe me t'u afruar afër tij krejt, në mënyrë të natyrshme, me shfaqet buzëqeshja dhe i them: Mirëmëngjesi Madhështi! Po ashtu para së të ik të fle i uroj natën e mirë! Dua të të tregoj se të gjitha grimcat e shqetësimeve që i kam pasur më herët nga obligimet ditore i kam bërë copë-copë dhe i kam hedhur në det, madje në thellësi. Eh, po deti është vend ku të gjithë kërkojmë pushim. Por e di shumë mirë se së pari atë duhet ta gjejmë në

brendinë tonë, që padyshim është e thellë, e pasur, e pastër, mu sikurse kjo thellësi e detit...

Duke i shikuar valët e detit seç më vjen ta bëj një krahasim me valët e jetës! Ato të hedhin sa poshtë e sa lart, sa të përplasnin diku në breg, sa të ledhatojnë aty në breg... por sigurisht se është ajo energjia e pashtershme për jetë që e kemi të akumuluar brenda vetes. Pikërisht ajo nuk duhet të na mungojë as edhe një herë për t'i përballuar dhe për të notuar në mënyrën më të mirë nëpër valët e jetës... Sa më thellë që zhytemi aq më e thellë është pastërtia. Edhe ndriçimi më i fortë! Sa më shumë që kërkojmë në këto thellësi aq më shumë do të gjejmë edhe margaritarë, të cilët do të shkëlqejnë vetëm kur dalin në sipërfaqe. Nuk hulumtojmë në brendësi. Kemi frikë nga thellësitë! Mu sikurse kur e shikojmë pak më larg detin dhe vetë nuanca pak më e mbyllët e detit na frikëson paksa. Por, nuk e dimë se atje gjithçka është më e pastër, më e kthjellët, me e qetë, më e ndriçuar... Kështu që nga kjo frikë nga thellësia mbetemi të notojmë vetëm në sipërfaqe, në cektësi aty ku ka zhurmë, ku gjithçka pothuajse është e njëjtë...

Derisa shkruaj kështu, miku im, e kam ndjenjën se, edhe pse po të shkruaj letër nga këtu, ti po e lexon, ende pa arritur ajo në adresën tënde,

madje fjalë për fjalë!!! E them këtë, e ndiej këtë, sepse e di se ti je i ngritur shpirtërisht deri në lartësi dhe nga aty ti mund të shohësh edhe përtej vijës së horizontales. Ti e ke gjetur brenda vetes “perceptimin jashtëshqisor”. Ti je nisur herët nga mikrokozmosi në makrokozmos...

Para se ta përfundoj këtë letër dua të të tregoj edhe diçka: në çdo moment që po e jetoj po vë nga pak gëzim. Unë po buzëqesh. E ti e din shumë mirë se buzëqeshja është transmetuese. Andaj, dua edhe ti të buzëqeshësh! Me ke pas thënë se buzëqeshja me zemër është nektar i jetës, andaj nga këtu po të dërgoj pak nektar të jetës... me gjithë këtë freski deti, pak frymëzim për imagjinatën tënde kreative dhe, si gjithherë, të përshëndes me urimin tonë me të dashur: Gjithçka... dhe asgjë...

Pikturoi: Vlora Banushaj

PA TITULL...

Me çdonjërin që hyn në muhabet,
merr nga ata ankesa, kritika e dënosa,
merr energji negative,
edhe nëse je i mbushur me një dromcë pozitivitet,
kritikat e vërejtjet gjithherë kanë një adresë tjetër,
asnjëherë pa ia drejtuar së pari vetvetes.
Kërkesat materiale janë gjithmonë në toplistë...
ato të intelektit dhe të shpirtit janë lënë në harresë.
Kjo është filozofia jonë jetësore,
vetëm a shkëlqejmë dhe a jemi të bukur për sy,
e asnjëherë, ama asnjëherë,
pa u munduar të depërtojmë atje ku pak më shumë
ka thellësi,
atje ku pak më shumë ka llojlojshmëri,
atje ku pak më pak ka uniformitet,
atje ku pak më shumë ka origjinalitet..
Ndoshta kështu po na pëlqen jeta në letargji..
për të mos u përballur me përditshmëri...

ME SHUMICË DHE PAKICË

Ka shumëçka të shkruhet
Ka shumëçka të thuhet...
Për shumë "talente" shumëdimensionale
Që tashmë në sipërfaqe na kanë dalë.
Në këtë kohë,
Me shumë nuanca terri e pak dritë,
Do të mundohem shumë gjëra në spektrin e dritës
t'i qes,
Do t'i radhis shkurt e shqip
ME SHUMICË E PAKICË!

Sa shumë njerëz sot kanë DIPLOMË,
Sa shumë prej tyre me LIBRIN
Assesi nuk po arrijnë të komunikojnë,
Në vend të librit e kanë zgjedhur *KOTËSINË*,
Për ta shtresuar e thelluar paditurinë,
Duke mbetur gjithnjë me vetveten në lajthim,
E kënaqin EGO-në e tyre duke menduar
Se dinë shumë dhe dinë gjithçka,
E të lumtë ata që nuk janë në dijeni,
Se sa pak dinë...
E gjithë kjo me një gjuhë flet,

Vlora Banushaj

Se shumë koncepte janë ngatërruar në mes vete,
Shumë nocione janë keqinterpretuar...
Shumë vlera janë materializuar...
Në këtë Kosovën tonë,
Me "talente" deri më tani të pazbuluara...

TI JE...

Ti je brenda vargjeve të mia,
Ti që shëtiti në shtigjet e mendjes sime.

Më duhet të të lë, e të ik unë!
Më duhet të të them: Të lutem, ik edhe Ti!

Nga ky cep i jetës, unë po nisem drejt një
dimensioni tjetër...
Nga kjo periferi, më prit diku, bile: mu në qendër
të jetës...

Tash me vete do ngjyra të gëzuara po i marr,
Të tjerat ty po t'i lë,
Dhe kur një ditë do të takohemi në atë
dimensionin tjetër,
Do t'i gërshetojmë ato si askush tjetër...

E tash, Ty,
Prapë, brenda këtyre vargjeve,
Unë po të lë,
Uroj të jesh mirë kudo që tanimë je...

QË SOT...

Unë do të rrugëtoj ndryshe në udhët e jetës,
Po, po që nga dita e sotme,
Do t'i numëroj ditët ndryshe.

Që sot do ta shikoj minutën, orën, javën - ndryshe,
Që sot unë më nuk do të jem
Këtu ku jam sot dhe si jam!!!

Po rri edhe pak, veç edhe pak kështu dhe këtu si
jam tash,
Por, edhe pak momente, edhe pak kohë do të jem
kështu si jam tash dhe këtu?!

Nuk do ta luftoj, nuk do ta kundërshtoj, nuk do ta
mohoj
Këtë që isha dhe jam hëpërhë kështu,
Do të vazhdoj rrugëtimin, me hapa të rinj
Gjithsesi do të jenë një vazhdimësi...

Ndoshta do të keni mall për këta hapa të mijë?!
Që unë i hodha deri më tani,
Ndoshta do t'i gëzoheni këtij hapërimi tim të ri,

Vlora Banushaj

Ndoshta do të keni mall për rreshtat e mi,
Për fjalët e mia,
Për buzëqeshjen time,
Por, unë prapë do të jem në mes jush,
Me ju, por, pak më ndryshe!

Unë do të jem prapë këtu,
Prania ime nuk do të mungojë,
Por, që nga sot - prapë po jua përsëris
Do të nisem në një udhëtim, por mos harroni
Edhe një herë po ju them - unë këtu do të jem!!!

Tash unë flas me ju, ndoshta nuk po më dëgjoni,
Tash unë po ju shkruaj juve, ndoshta nuk po ju
arrijnë shkrimet e mia,
Dua të mbesin këta rreshta si gjurmë të këtij
momenti që po kalon në përjetësi...

Vizatoi: Vlora Banushaj

MIQËSISË SË ARTË

Unë e quaj dhuratë, një miqësi të artë!
Dhuratë hyjnore,
Dhurues: qenia e përndritur njerëzore.

Një mendësi e thellë e plot pasuri,
Bën që gjithçka e mirë, e vlefshme
Kur të ndahet të shumëzohet,
Gjersa gjithçka e zymtë
Deri në grimcën më të vogël të copëtohet.

Fjala këtu rrezaton mirësi e ngrohtësi,
Përsëritet shumë dashamirëse dhe miqësore,
Shumë buzëqeshje e qeshje zemrash,
Të gjitha këto funksionojnë në bazë të ligjeve
shpirtërore.

Këtu janë të gjitha ngjyrat: e paqes, e qetësisë, e
freskimit, e pastërtisë,
Të gjitha këto të harkuara në flamurin tonë të
miqësisë!

E kemi edhe himnin tonë, madje shumë të
veçantë: gjithçka... dhe asgjë...
Që në vete ngërthen shumë porosi!

E pra, miq të mi, më duhet t'ju them:
Le t'u gëzohemi dhe t'i ruajmë këto dhurata
hyjnore,
Se ato na dhurohen për të na rritur bashkërisht,
shpirtërisht e mendërisht!

Vlora Banushaj

Shënime / Notes

Migësisë së ARTE!

Unë e gjoj dhuratë, një migësi të artë!

Dhuratë hyjnore,
dhurues: gënia e përndritur njerëzore.

Një mendësi e thellë e plot pasuri,
tër në gjithçka e mirë, e zotëshme
kur të ndahet të shumëzohet,
gjersa gjithçka e zymtë dari në
grincën më të vogël të çapëtohet.

Gjohar këtu tregon mirësi
e ngrëhtësi,
përkrahjetja shumë dashamirëse
dhe migësore, shumë buçëgëshje
e veshje zemrash, të gjitha këto
funksionojnë në bazë të ligjeve
shpirtërore.

Këtu janë të gjitha ngjyrat, e pagës, getësisë,
freskimt e pastërtisë, të gjitha këto të
harkuara në flamurin tonë të migësisë!
Ë kemi edhe himnin tonë dhe atë shumë
të vegantë; Gjithçka... dhe asgjë....
gë në vete ngërthen shumë purrit!

Ë pra, mig të mi, më duhet t'ju them: Le t'i
gëzohemi dhe t'i ruajmë këto dhuratë hyjnore,
se ato na dhurohen për t'na mbur bashkarisht
shpirtërisht e mendërisht!

DISA RRESHTA NGA ZEMRA!

Në një moshë të artë, kur prezantohej një peizazh i gërshetuar me ëndrra me ngjyrat më të bukura, një shkëndijë dëshire vezullonte në shpirtin tim mbi gjithë këto nuanca të gëzuara të jetës. Nga kjo dëshirë e madhe shkruaja për sa kohë rrinte e ndezur ajo shkëndije. Por, erdhi një kohë kur unë e lashë disi nën hije këtë dashuri. M'u duk se u zbeh dhe dalëngadalë mbi këtë dëshirë binin lehtas fletët e harresës. M'u duk se u zbeh gjithçka! Në rrugët e jetës po udhëtoja në kahe që më largonin padashur nga kjo dashuri imja për fjalën e shkruar. Gjithçka thuajse kishte rënë në një dremitje...

Dhe një ditë, në një faqe të jetës sime, diku në rrugët e jetës e takova edhe një udhëtar tjetër në këtë jetë: intuita e tij i thoshte se unë me siguri merrem me shkrime. Në shpinën e kohës u gdhend fjalia me të cilën m'u drejtua ky udhëtar jete: "Ti, me siguri, shkruan? Dhe nëse shkruan, të lutem, mos i mbaj vetëm për vete!..." Duke e dëgjuar këtë fjali, u ndala në një moment të meditoja... E ndjeva se u rindez ajo shkëndijë, e lëkundti atë dëshirë, për të cilën unë e kisha

përshtypjen se ishte thelluar paksa në dremitje, por, jo, ajo asnjëherë nuk kishte rënë në gjumë...

Lexues të dashur, dua t'ju them edhe diçka: sa herë që jam ulur të shkruaj, i kam bërë vetes edhe një pyetje: A jam e prekur nga këto që i kam shkruar dhe po i shkruaj?! Mos janë vetëm fjalë boshe?! E ju nuk e meritoni t'ju shpërndaj fjalë që nuk kanë jetë brenda vetes!!! Dhe përgjigjja nga brendia ime ka qenë: Të gjitha këto shkrime dolën si fryt i përjetimeve të mia intime. Andaj, mora guximin e hodha hapin që të gjitha këto t'i ndaj me ju.

Po kush është më meritori për këtë hap timin? Kush më afroi e më takoi tashmë me ju, lexues të nderuar? Kush tjetër, pos mikut tim të nderuar, të çmuar, Sabir Krasniqit?! Andaj, nga zemra e falënderoj për përkrahjen e vazhdueshme që ma ka dhënë dhe vazhdon të ma japë.

Klinë, 21.10.2009

Autorja

PËRMBAJTJA

Libri që nuk pranon parathënie 5

Ecim hap pas hapi 11

Ëndrrat po më mbushin mall 17

Jetoj në dy kohë! 23

Sa e gjatë një ditë!!! 29

"Imagjinata V" 37

Duke shëtitur nga njëri skaj në tjetrin 43

Tri rrugët e mia! 49

Udhëtoj... 55

Pranverë në shpirt 61

Letër nga Durrësi mikut tim S. 67

Pa titull... 75

Me shumicë dhe pakicë 76

Ti je... 79

Që sot... 80

Miqësisë së Artë 83

Disa rreshta nga zemra! 87

Përmbajtja 89

Vlora Banushaj

IMAGJINATA V

Realizimi kompjuterik
www.sa-kra.ch