

 2

Aleksandër Bojaxhi

N Ë P Ë R B J E S H K Ë T E N A M U N A

(Kujtime nga Veprimtari Alpinistike të Viteve 1962 – 1979)

 3

PERMBAJTJA E LIBRIT

1. Dy fjalë për lexuesin 4

2. Dita e Parë 6

3. Shnik 1968 20

4. Në malin me tre emra e një varr. 34

5. Nëntori 1969 36

6. Tre herë tre Gusht dhe … 4 Gushti 50

7. Maja e Arapit 56

8. Historitë e një kalimi 62

9. Nëmërçkë 1977 80

10. JEZERA. 86

 4

Dy fjalë për lexuesin

 Këto kujtime, ndonëse kanë njëzetepesë vjet që janë hedhur në formën për t’i botuar, kanë një histori të veçantë deri

në ditën e sotme që arrijnë të botohen, histori të cilën dëshiroj që t’ja bëj të ditur lexuesit.

Kujtimet nuk u pranuan nga shtëpitë botuese gjatë viteve 1980-të. Arsyeja, e cila sot mund të duket e habitëshme

për brezin më të ri, ishte: njerëzit për të cilët shkruhet në to jetojnë dhe nëse një ditë ndodh gjë me ndonjë prej tyre (dhe me

këtë kuptohej ndonjë lloj dënimi që mund t’i jepte sistemi ndonjërit prej tyre) libri menjëherë do të dilte nga qarkullimi. Që

të mos ndodhte një gjë e këtillë botuesit nuk e mundësuan botimin dhe kështu njëherësh i qëndronin larg edhe ndonjë

ndëshkimi që mundej tu adresohej.

 Era e demokracisë i dha shkrimit dritën e gjelbërt për botim dhe në pranverë të vitit 1991 i erdhi rradha që të

shtypej, porse pikërisht në këtë kohë sektori botues që mbullonte këtë lloj literature mbeti pa letër dhe duhej pritur për një

furnizim të ri me këtë artikull. U desht që pa ardhur letra të privatizohet ndërmarja botuese dhe materialet në pritje për

btoim t’u kthehen autorëve. Pas kësaj për mua erdhi koha e emigracionit gjë që e shtyri deri për më sot kujdesin tim për

botim.

 Pranvera e këtij viti më dha mundësinë që të marr rishtaz në dorë materialin për ta përgatitur përfundimisht për

botim. Shtova disa paragrafë meditues si dhe dy paragrafë për zonën e Vermoshit, parajsën natyrore të së gjelbërtës në

stinën e ngrohtë të vitit, shënime këto që m’i mundësoi hapësira kohore e demokracisë prej katërmbëdhjetë vjetësh.

 I shpreh mirënjohje recenzuesve të materialit, bërë në vjeshtë të vitit 1990: zonjës Dojna Nasi, n’atë kohë punonjëse

në Akademinë e Shkencave si dhe, veçanërisht, komenteve të gazetarit sportiv të atyre viteve, zotit Nexhat Gjuzi.

Sygjerimet e tyre më kanë mundësuar të tëharr kujtimet duke i bërë ato, besoj, më të pranueshme jo vetëm për alpinistët por

edhe për një masë më të gjërë lexuesish.

 Mirënjohje i shpreh shokëve të mij të malit, Kozma Grillo e Shefki Juma, të cilët më kanë inkurajuar për shkrimet e

kujtimeve në mal si në kohët kur materiali i përgatitur nuk merrej në konsideratë nga botuesit, ashtu edhe në këto ditë të

rishikimit të tij.

Ja kushtoj këto kujtime brezit tim të alpinistëve, shumë prej të cilëve i dhanë përkushtim dhe modesti këtij sporti

fisnik e romantik.

Uroj që botimi të jetë frymëzues për kryeqytetasit që mblidhen në Shoqatat e veprimtarive në natyrë si dhe të

ndikojë në rilindjen të një brezi të ri alpinistësh në mbarë vendin, i cili t’i japë këtij sporti jo më pak zemër nga sa i dha

brezi im si dhe pasuesit tanë të drejtpërdrejtë!

Në adoleshencën e herëshme kam qënë anëtar i orkestrës së Pallatit të Pionierëve në Tiranë. Luaja në kitarë.

Shpesh nga dritarja e sallës ku bënim provat, shihja në një anë të kopështit të pallatit një burrë të moshuar që drejtone një

grup të rinjsh të moshës sime të cilët ngrinin tenda dhe improvizonin jetën në natyrë. Bëja çudi me çfarë shikoja!… Nuk e

përkapja pasionin e tyre!?…

Pas një farë kohe u largova nga kitara dhe orkestra dhe një ditë prej ditësh mësova se ai burrë i moshuar quhej Luigj

Shala, një nga kuadrot e para të sporteve dhe të edukimit fizik në Shqipëri si dhe një ndër ngjitësit e parë të maleve

Shqiptare. Më vonë u njojta me të, për fat të keq kur ishte i sëmurë dhe po jetonte muajt e fundit të jetë së tij.

E kujtoj shpesh e me rrespekt të ndjerin Luigj Shala. Fotografinë e tij e kami patur në dhomën e stërvitjes, në

stendën e Mjeshtrave të Sportit të Alpinizmit të Klubit Sportiv Tirana. Ai ishte alpinisti që si askush tjetër deri më sot e

propagandoi dhe e përhapi me kulturë e pasion të veçantë dashurinë për natyrën dhe kalimin e kohës së lirë në natyrë tek

fëmijët kryeqytetas, bashkëmoshatarët e mij. Ky brez i ri si dhe unë e shumë alpinistë të tjerë të Klubit Sportiv Studenti,

klub me të cilin fillova jetën alpine, por edhe të rretheve e klubeve të tjera të vendit, formuam atë plejadë alpinistësh që

jetuam midis më të vjetërve në këtë sport dhe më të rinjëve që na pasuan.

Me “Çunat e Luigjit”, pas 3-4 vjetësh nga koha kur i shihja nga dritarja e sallës së orkestrës, u njoha ndër male, me

çantën supeve, me kazëm e litar duke ngjitur itenerarë drejt majave. Bashkërisht me ta, e me shumë të tjerë, kemi jetuar

jetën kolektive në mal, jemi gëzuar apo dëshpëruar në luftën me malin dhe elementet e natyrës; shpesh nga majat e maleve

kemi soditur thesarin natyrë të shtrirë poshtë këmbëve tona nën qiej të ndriçuar me nuancat e kaltërimit.

 5

Odiseja ime alpine ishte krejt e rastit: një ditë, nga fillimi i jetës studentore, u ngjita në kampin e pushimeve të

malit të Dajtit, thjeshtë për të pushuar, sikundër shumë të tjerë dhe u ktheva i apasionuar mbas natyrës malore. Ato ditë të

qëndrimit atje, u njojta me sportin e alpinizmit dhe u dashurova përgjithmonë me të. Ndjeva se madhështia e natyrës i

këndon jetës së zemrës; ndjeva me kalimin e kohës se dashuria e nevoja për të më depërtojë në ato skuta të shpirtit ku

ndjesitë ndaj të bukurës dhe malli romantik nuk shuhen as edhe në çastet e konflikteve a vështirësive më të rënda sociale.

Më pas, një pjesë të pyetjeve që i bëja vehtes tek shikoja të ndjerin Luigj Shala me ekipin e tij në kopështin e

Pallatit të Pionierëve, filluan të tjerë njerëz të mi bënin mua: “Ç’ është alpinizmi?”, “Përse ngjiteni në male?” Këto pyetje,

e të tjera si këto, u bënë shkak që një ditë të ulem e të shkruaj një libër për këdo: “Alpinizmi”, i cili u botua më 1980.

Ndonëse ai botim mund të ishte një ‘abetare’ e mirë për kureshtarët e alpinizmit, ai më është dukur i vogël para asaj

që përçon tek alpimistët ky sport. Për mua ditët e jetës alpine janë e mbeten ditë të vyera të jetës. Ato janë shumë më tepër

se teknikat e përvojat sportive. Në jetën e përditëshme, tek sjell ndërmënd ngjitjet, nuk më kujtohen dhe aq teknikat e

taktikat e përdorura për të arritur majat, se sa më kujtohet shoqëria dhe koha e mrekullueshme e kaluar në male. Teknika,

taktika dhe organizimi, ndoshta, duke qënë se kthehen në shprehi, nuk janë më ato të cilat mund t’i quaj mbresat kryesore.

Mbresa të lënë shoqëria në mal dhe situatat të cilat i kalon me këtë shoqëri. Ato janë gjithnjë një frymëmarje e re dhe e

thellë, kënaqësi dhënëse si dhe nxitëse e gjallëruese, plot me nota nostalgjie…

Në faqet që do të lexoni jam munduar të sjell më fort pikërisht këtë anë të jetës alpine. Këtu janë kujtimet e mija

dhe njëherësh të shokëve të mij alpinistë në mënyrën se si janë ndjerë e përjetuar ato nga unë: ndaj malit me modesti, herë

në luftë midis frikës e guximit, herë me zgjuarsi e herë me shpejtësi vepruese për të kaluar vështirësitë që kanë dalë në

itenerarin drejt majës. Mali më ka mësuar që të duroj dëshpërimin e dështimit por edhe të jetoj në modesti gëzimin e

fitores; më ka edukuar të kujtoj që tek ngjitem dhe shkel mbi maja të mos ngjitem në jetë duke shkelur mbi njerëz; më ka

bindur që ta mendoj rrugën drejt majës përpara se ta synojë atë dhe po kështu të bëj edhe në jetë me synimet e mija; më ka

mësuar, edukuar e kalitur edhe vlera të tjera të jetës.

Duke shkruar edhe për shokët e mij alpinistë nuk kam marë përsipër që të shkruaj për të gjithë ata, as edhe për

gjithshka që kemi kaluar, por vetëm për një pjesë të jetës alpine në ato vite dhe ato aktivitete që me vehten time i konsideroj

si përvoja klasike e lëvizjes alpinistike. Me këtë rast përfitoj të shpreh ndjenjën e respektit për të gjithë ata që bashkërisht ju

ngjitëm maleve, atyre që janë dhe atyre që nuk janë në këto rrjeshta, si dhe t’i falenderoj për përpjekjet e përbashkëta që

vumë për të përballuar vështirësitë e natyrës, ku në shumë raste jam mrekulluar për guximet e mënçura apo inisiativat

vendimtare që treguan dhe që më kanë bërë shpesh që të ndjej madhështinë e sacrificës dhe bashkëveprimit kolektiv.

Maj 2004.

 6

 7

DITA E PARË

 Rruga të cilën e bëmë më këmbë na miqësoi mjaft. Ndjeheshim në humor të mirë nga që sezonin dimëror të

provimeve e kishim mbyllur me sukses. Biseda na rrëmbeu dhe kur u duk godina e kampit ne u befasuam e njëherësh u

gëzuam që kishim arritur. Ishim të fundit që u futëm në atë fund Janari të vitit 1962 në kampin e pushimeve në malin e

Dajtit. Ishim takuar rastësisht tek stacioni i makinave në Kino-Studio. Atë mëngjes që të tre kishim dhënë provimin e

fundit të sezonit dimëror. Antonin e njihja si student të vitit të parë të matematikës ngaqë pjesën më të madhe të leksioneve

i mernim në auditorë të njëjtë, kurse Lirinë, e cila studionte për biologji, e njoha në stacion të makinave.

 Tek hymë në godinë u ndamë dhe fillova të kërkoj Genc Samimin, shokun tim të gjimnazit i cili studjon për

inxhinjer ndërtimi dhe me të cilin jam lidhur për të kaluar pushimet dimërore. Ai është nisur në mëngjes për të na zënë

dhomë të mirë dhe për tu sistemuar me kohë. Pas shumë kërkimesh (për habinë time nuk po njihja as edhe një nga ajo mori

studentësh që ishin aty), e gjeta në dhomën ku luhej ping pong!

- Erdhe?- pyeti ai sapo më pa.

- Erdha. Më ço në dhomë që të ndërohem se jam bërë qullë në djersë.

- A e more provimin ?

- E mora!

- Urime! Eja. – tha dhe duke më zënë për krahu dhe vazhdoi, - Jemi në katin e dytë. Në dhomë bëhemi dymbëdhjetë vetë:

është një përzjerje me inxhinjerë e filologë dhe ti je vetmitar i fizikës.

- Bukur! Thonë se të vetmit i mbajnë mirë.

- Po! Posiii! Me sa kuptova, shumica janë të panjohur për njëri tjetrin. A u lodhe?

- Sigurisht: rrugën e ndjeva në hapësirë por nuk e ndjeva në kohë.- i spjegova me gjuhë ‘fizikanti’. Këto katër javë që

kaluam me provime na kanë mpirë.

- Sigurisht. Edhe unë e ndjeva lodhjen, hapësirën sikundër më thua, por tani jam mirë. Vetëm erdhe?

- Jo, vet i tretë.

Ndërkohë hymë në dhomë. Ishte e bollëshme: kish dymbëdhjetë shtretër tekë, dy dollapë dhe një tavolinë me katër

karrige në qëndër. Muret lakuriqe se si më kujtuan spitalet. Fillova menjëherë të ndërroj veshjen.

- Genci, më bëri përshtypje që këtu ju të gjithë jeni veshur me të njëjtën uniformë. Si është puna?

- Të japin veshje këtu.

- A thua se ka mbetur gjë edhe për mua? Si nuk tu dha të merje edhe për mua…

- Ka sa të duash - më ndërpreu ai – por vetëm për ata të cilët bien dakort që të mësojnë alpinizmin.

- Ou, nga na mbiu ky alpinizëm këtu!?… Të lutem më fshij pak kurrizin nga djersa. – i thashë duke i zgjatur peshqirin –

Dhe më sqaro si është kjo punë. Por hollësisht ama.

- Kur arritëm këtu na mblodhën në sallën e katit të parë ku na foli shefi i katedrës së fiskulturës, Minella Kapo. Ai na sqaroi

rregulloren e këtij kampi: na tha se duhet të jemi të mbarë, e na tha se të gjithë ata të cilët dëshirojnë të mësojnë teknikat

fillestare të sportit të alpinizmit do të grupohen në toga alpine e do i nënshtrohen disiplinës alpine, e cila sikundër e paraqiti

ai ishte disi ushtarake. Shkurt do i nënshtrohen orarit të stërvitjes si dhe veprimeve të tjera. Të gjitha sa po të them e të

tjera i ke të afishuara në katin më të poshtëm dhe nëse e pranon zbatimin e këtyre rregullave të paisin me këto veshje të

ngrohta. Ata të cilët nuk do u bashkohen togave alpine do u nënshtrohen orarëve të tre vakteve në mencë dhe atij të fjetjes

në darkë. Kush nuk është dakort me të gjitha këto kthehet mbrapsht në Tiranë. Kjartë.

- Kjartë, kjartë, por më ngadalë se mos mbytesh nga të folurit o i shkretë! Thashë se tu muarr fryma. Po si shumë përpjetë

e paska marrë ky shefi!?

- Aha, me të nuk kishte fjalë. E bëri bisedën shtruar e qëruar. Ai këtu quhet komandant i kampit alpin.

- Dhe ti paske pranuar varjantin alpin!?

- Me më të shumtët.

 8

Gjatë gjithë bisedës Genci rrinte i shtrirë në shtrat me duar pas zverkut. U ndërrova dhe rrobat e djersitura i vura mbi

kaloriferin pranë. Nxorra katër kuleçë shtëpie dhe tek i zgjata dy Gencit ai u ngrit dhe tha:

- A do që të shkojmë që të marrësh edhe ti paisjet e veshjet alpine?

Nuk fola dhe ndjeja se isha i nevrikosur: nuk e prisja qe këtu do të gjeja rregulla e imponime; nuk më pëlqente që pas

sezonit të provimeve të më komandonin e për më tepër të më prishnin tërësisht përfytyrimet e ndërtuara për kalimin e

pushimeve.

- Vemi,…ngrihu ! – thashë pa pritur.

- Nuk të kuptoj.

- Edhe unë si ti. Me më të shumtët. Por sa për ato rregullat … do të shohim e do të bëjmë.

Shkallëve e koridoreve shikoje plot djem e vajza: shihje syresh me shtroje e susta shtrati, batanije e ski. Dukej se

sekush mundohej të sistemohej sa më mirë. Kampi ish kthyer në prehë të plotë të këtij grupi studentësh. Nga folsat

përhapeshin tinguj muzike të lehtë. Sallat e lojrave gumëzhinin nga zërat euforikë të studentëve që sapo kanë përfunduar

provimet, e kjo zhurmë e gjallëri madje kish hyrë edhe tek salla e lojës së shahut ku zhvilloheshin vetëm ndeshje “rrufe.”

Nga salla e tharrjes vinte era shkrumb: tashmë digjeshin çorrapet e para. Brënda pak orësh grupi i studentëve duket që e

kishte akorduar diapazonin jetësor brënda godinës e cila lirshëm mund të merte trefishin e kësaj popullate.

 Papritur shoh të vinin drejt nesh pedagogu im i matematikës Kristian Bukuroshi dhe zëvëndës dekani i fakultetit,

Osman Kraja. Edhe këta ishin në veshjen alpine! I përshëndeta me habi e ndrojtje dhe morra prej tyre një përshëndetje me

buzeqeshje të shpenguar që më fliste se ata dukej të ishin të mësuar me këtë ambjent.

 Në katin më të ulët ishte qetësi e plotë. Antoni, i ngarkuar, po ngjitej. E ndala.

- Genci, njihuni u lutem. Ky është Antoni me të cilin udhëtova për këtu.

Ata i zgjatën dorën njëri tjetrit dhe u prezantuan.

- Po Liria, a i morri materialet?

- Jo. Ajo ka një provim të prapambetur nga viti i dytë dhe do merret me studimin për atë provim.

- E po vazhdo Andon se dhe je i ngarkuar. Mirupafshim!

- Mirupafshim!

Antoni vazhdoj të ngjitej me hap të rëndë, kurse ne hymë në një dhomë të vogël ku ishte magazina. Furnitori e

magazinjeri njëherës, ish një burrë i shkurtër dhe me flokë të rëna që sa herë që shënonte në bllok vinte syzet, të cilat i hiqte

tek bisedonte duke të parë drejt e në sy. Dukej tepër korrekt, fjalë pak e që nuk i qeshte buza tek punonte. Me takimin e

parë me të mosha jonë nuk krijon simpati. Ky ishte Fehmi Resuli. [Atë mbrëmje as që mund ta mendoja se me të do të

kisha të bëja për vite të tëra, madje edhe mbasi të mbaroja studimet universitare dhe se shpejt tek ai do njihja një njeri

korrekt e babaxhan, të dashur me ata të cilët e preferonin alpinizmin si dhe sportet në përgjithësi].

 Fehmiu si më dha materialet, të cilat i rregjistronte duke shkruar me lapës kopjativ një nga një në bllokun e madh e

të hapur në tavolinë, më tha: -Lexoj. Dëgjo e kontrollo me kujdes: çantë shpine, këpucë me qafa, kambale, çorape leshi,

pantallona leshi, xhakovento leshi, pullover leshi, kokore leshi, pagure alumini, kazëm alpine, kthetra, çelës alpin, gozhdë

shkëmbi, litar vehtiak. Në rregull?

- A fusin ujë këto këpucë?, - e pyes i ndrojtur ngase doja që ai të më zgjidhte diçka më të mirë nga ato që kisha

përpara.

- Këpucët që disponoj mundet të fusin baltë por jo ujë.- tha ai duke mbajtur një fytyrë serioze.

Duke mos ja njohur humorin, mbeta në mëdyshje, por me një buzëqeshje të lehtë shpejt tunda kokën në shënjë aprovimi

duke u përpjekur njëherësh për të mbajtur mënd lidhjen midis sendeve dhe emërtimeve të tyre, një pjesë të të cilave i shihja

e dëgjoja për të parën herë.

- Firmos këtu!

Firmosa. U përshëndetëm dhe bashkë me Gencin që ndënji i heshtur gjatë gjithë kësaj procedure u nisëm për në

dhomën tonë duke kaluar përsëri përmes zhurmës shpenguese të katit të parë e cila të ftonte të bëheshe pjesë formuese e

sajë.

 Në mëngjes na zgjoi zilja e koridorit. Megjithatë askush nuk lëvizi nga shtrati. Pas pak nëpër koridore u dëgjuan

një sërë goditjesh të çuditëshme pasuar me zëra që sa vinin e shtoheshin. Nuk kalojë shumë dhe u hap dera e dhomës ku

 9

hyri, duke mbajtur në njërën dorë garuzhden e në tjetrën një tenxhere të madhe, një djalë i cili na u prezantua si dezhurni

ditor.

- Çuna, ngrihuni e dilni jashtë se atje u presin që, që të gjithë së bashku të bëjmë gjimnastikën e mëngjesit.

- Kush je ti more! – ja priti Luli, shoku që e kisha në krah.

- Ju thashë se jam dezhurni i ditës.

- Gëzohem – vazhdoj me nerv Luli. Detyrën e kreve e tani të lutem na e mbyll derën nga jashtë.

- Jo mor jo! Mua shtabi i kampit këtë detyrë më ka caktuar për sot: të nxjerr gjumashët në gjimnastikën e mëngjesit. Po të

ishe në vendin tim, si do të veproje?

- Nuk jam nga ata si ti – vazhdoj me të njejtin ton idhcak Luli – që fut hundët nëpër shtabe e dhoma gjumi, por të lutem dil

jashtë se në të parë dukesh goxha djalë kurse kështu si e ke zënë do më detyrosh të ndërroj mendimin e mirë për ty.

- Ty bukurosh dysheku do të t’i dëgjoja urdhërat, lutjet e komplimentat po të ishe ndonjë çupkë e këndëshme me syçka të pa

ngopura me gjumë, pa për ty o flokë \etinë, …që më dukesh sikur ke rënë mbrëmë që me pulat…

-Mjaft na dërdëllise more…More Lul! Mor po mos ja zgjat dhe pikë!- u dëgjua zëri i revoltuar i Zefit nga ana tjetër e

dhomës.

- O, ooo!, Luli të thonë?! Si duket për ty qënka kënga: “Luli jonë si kokonë, bie herët e ngrihet vonë, etj., etj.

 Në dhomë filluan të qeshurat. Dezhurni na doli djalë i vendosur dhe me humor ! Nga nënkrejsat u ngritën kokat

tona dhe aty u vendosën shpatullat. U ndez një bisedë kaotike rreth orarit të veprimeve dhe rregullit për gjimnastikë në

mëngjes dhe doli se dhoma jonë ishte anti gjimnastikë e anti rregullore. Përfaqësuesi ynë më tipik rezultojë Zefi, shok kursi

i Gencit i cili nuk pushonte së foluri :

-Mor po unë kam ardhur këtu të pushoj sipas dëshirës sime, të ha e të fle kur të dua, të shëtis kur të dua, të bëjmë mbrëmje

se këtu paska dhe mjaft vajza…

- Zef mos e zgjat se drejt e ke, - ndërhyri Mihal Bozo (Misha) – por këtu jemi në jetë kolektive dhe për më tepër të gjithë ne

në këtë dhomë i kemi marrë paisjet e veshjet e alpinizmit.

- Dhe për deri sa jemi në jetë kolektive do të zbatojmë rregullat. – shtoi Petriti i cili ishte përballë Zefit.

- Duken çunat e konviktit! - ja ktheu tërë ironi Zefi.

- Duken edhe çunat e mamasë! – ja kthehu Petriti.

 Ndërkohë Misha, i cili ish më i moshuari ndër ne, student i vitit të fundit në inxhinjeri mekanike, pas studimeve të

ndërprera në Çeki, u çua e duke u veshur shtoi:

- Nuk ka dyshim se edhe ne duhet të bëjmë sikundër janë rregullat këtu e sikundër bëjnë edhe të tjerët. Andaj ngrihuni.

Tek e fundit gjimnastika e mëngjesit mirë do na bëjë. Këtu ajri është kaq i pastër …

- I pastër i pastër, por është edhe i ftohtë ! – ndërhyri me të shpejtë Zefi.

- Po dhe në Tiranë ti Zef, gati në të njejtën temperaturë e bën gjimnastikën…

- Unë gjimnastikë!?…Jo more! Të keshë shtëpi e të jeshë ngrohtë e të dalësh në të ftohtë për një palo gjimnastikë…

 Zefin nuk po e dëgjonte më njeri. Tashmë ai po fliste si fëmijë. Edhe ne, jo se na preu për gjimnastikën, por dukej

se ky kamp të shtynte të merrje pjesë në të papriturat që të nxirrte dhe tek visheshim askush nuk po merrej më me

dezhurnin, i cili na vështronte gjithnjë duke ndenjur tek dera e dhomës: sekush komentonte e ironizonte Zefin i cili deri sa

dolëm jashtë u lakua nga ne dhe u gradua si ‘tangërlliksi i momës.’

 Jashtë, ajri i ftohtë, vrapimet e ushtrimet gjimnastikore na gjallëruan dhe kur u kthyem në dhomë ishim tërë jetë dhe

plot humor. Hapëm dritaret e filluam të rregullojmë shtretërit. Kur erdhi Zefi nga banja me peshqir në qafë, vuri kujen për

dritaret e hapura dhe me mallkime e poterë filloi t’i mbyllë ato. Porse tashmë dhoma ishte plot ajër të freskët dhe Zefi që po

mbërdhinte fillojë të hidhet e të lëvizë gjallërisht.

- Zef, - fillojë ngacmimet Petriti – ti e bëke gjimnastikën në dhomë dhe pas larjes!?

- Jo mor çfarë gjimnastike unë! – ja preu tërë mllef ai. Po mbërdhij e po të jetë se bëni kështu, unë do të shoh për një

dhomë tjetër.

- Kot e ke. – ndërhyri Genci që është më i gjati midis nesh. Ne ishim dhoma e fundit që dolëm për gjimastikë. Po ike nga

ne do të kalosh nga shiu në breshër.

- Rri urtë ti more, që mi ke këmbët si tela çadre!

- Të falenderoj për komentin! - ja ktheu Genci.

 10

 Zefi u skuq i tëri në fytyrë, sigurisht për fjalët që lëshojë në drejtim të Gencit, dhe ndërkohë në dhomë ra për një

moment qetësi e plotë. Ai po lëvizte i zemëruar dhe për një moment ju drejtua tërë mëllef Takut, edhe ai si Genci, shok

kursi me të:

- Po shtretërit kush ju tha që t’i rregulloni!?

 Nuk morri përgjigje mbase ngaqë ne kishim filluar të dilnim nga dhoma duke u drejtuar për në mencë. Porse

dezhurni na ktheu nga rruga:

- Ngjituni fillimisht në verandën e godinës ku bëhet rrjeshtimi dhe ku lexohet urdhëri i ditës.

 U kthyem duke mërmëritur mallkime. Dukej sikur në çdo hap na priste një mënyrë e re veprimi dhe kampi po na

dukej “fletë e rregullore”.

- Tjetër prift ky dezhurn këtu, - ju drejtova Gencit. Kjo qënka ushtri! Si nuk e dinim ne këtë kur i morëm ato fleta kampi!?

Po më duket se do të na dalë nga hundët dëshira që patëm për tu ngjitur deri këtu.

- Nuk e ke keq, po …, mend për herë tjetër. - u dëgjuan dy tre komente nga ata që na shoqëronin.

 Tek arritëm në verandën e godinës pamë se turma ishte mjaft e madhe dhe në atë rrëmujë kishte njerëz që me lista

në dorë po na gruponin sipas togave të cilat, sikundër morëm vesht më vonë, do i drejtonin dy pedagogë, dy studentë e dy

ish studentë dhe një punëtor i ardhur nga qyteti i Beratit. Një togë u formua me studentë të cilët kishin kaluar edhe më parë

në kampe të këtilla, (u habita që na paska studentë që vinë për së dyti në këto rregulla!) dhe aty u rrjeshtua edhe pedagogu

im i matematikës. Ky grup do të punonte me program më të avancuar nga ne të tjerët. Në togën ku na caktuan mua e

Gencin, ishin edhe dy pedagogë nga fakulteti i inxhinjerisë.

- Ku na e sollën këtë pedagogun këtu! – më foli në vesh Genci. Ky do të më japë mësim në vitin e tretë.

- Ky i shëndetëshmi këtu?

- Po. I kanë ngjitur nofkën “Skënderbeu”.

- Nuk po të kuptoj…

- Skënderbeu korrte turq, ky ngel studentë. - më skjaroi Genci.

- E po urime atëhere, - i thashë duke ja marrë e shtrënguar dorën e tij në timen. Ti do të siguroke që tani moskorrjen.

-Eee. Nuk më pëlqen fare që …

Dhe ja ku dolën në krye tre vete të cilët na u prezantuan si komandanti, zëvëndësi e komisari.

- Dëgjojmë tani…, - ndërhyri komandanti. Shokëni… shoqe dhe shokë… Meqë tashmë kushdo ka arritur në kamp, u kujtoj

se me përjashtim të kohës së lirë të gjitha veprimet e tjera do të kryen në bazë të programeve të afishuara në stendë. Para

ngrënis së mëngjesit do të rrjeshohemi këtu në bazë të togave, sikundër dhe jeni, ku do të lexohet urdhëri i ditës i cili

skjaron të gjitha veprimet ditore. Kjartë ?

- Kjartë ! – ushtojë korri i mërzitur i rradhëve tona.

 Drejtuesi i togës dezhurn doli në krye dhe na u drejtua:

- Të gjitha togat… Gatiii tu!… Në qendëër ndero!

 Pas kësaj ai bëri një prapa ktheu dhe me hap gati ushtarak u nis drejt komandantit e raportojë :

- Shoku komandat ! Alpinistët e kampit të pestë alpinistik të Dajtit janë rrjeshtuar me efektiv të plotë për të dëgjuar

urdhërin e ditës. – Më pas ai zuri vend në të djathtë të komandantit i cili na u drejtua:

- Shokë alpinista ju përshëndes !

- Shëndet paç! – ushtojë thirrja nga rradhët tona e cila u jeh nga mali. Pas kësaj dezhurni nxorri nje fletë letre nga xhepi dhe

lexoi:

- Urdhër dite numër një. I urojmë mirëseardhjen të gjithë pjesëmarësve. Për ditën e sotme 29 Janar 1962 urdhëroj: 1.

Dezhurn dite caktohet Toga Speciale, 2. Para dite të gjitha togat nga e para tek e pesta do të zhvillojnë stërvitje alpine në

territorin rreth kampit në temat: a. llojet e litarëve dhe përdorimi tyre, b. lidhjet tetësh, vehtiake dhe përdorimi i kazmës

alpine, 3. toga speciale do të organizojë një përsëritje rreth njohurive për litarët dhe lidhjet e tyre si dhe rregullat e

marshimit. 3. mbasdite do të zhvillohet tema mbi historikun e turizmit dhe alpinizmit në vendin tonë. 4. dezhurni për ditën

e nesërme, programi artistik e mbrëmja argëtuese për ditën e nesërme i caktohen togës së parë. Për shtabin e kampit,

komandanti, Mjeshtri i Sportit, Minella Kapo.

 Mbas kësaj dezhurni komandojë:

- Qetsohu! Nga toga speciale, për në drejtim të mencës, para!

 Ndjemë lehtësim për këtë mbarim të ceremonialit dhe njëherësh u ngrit kakofonia e të folurave ku më shpesh veshi

të kapte ankesën që ky kamp ishte zgjedhur gabimisht për pushime.

 11

Habia, ‘Mirë ne fillestarët, po këta të speciales me sa mënd kanë ardhë këtu?!’ – dëgjohej më shpesh.

 Në mencë, tek ishim në të mbaruar të ushqimit, na u afrua dhe na u prezantua ‘më nga afër’ drejtuesi i togës dhe na

porositi :

- Ngjituni lart dhe merrni paisjet: litarët, çelsat alpinë dhe kazmën. Do u pres në verandë.

 Tek hymë në dhomë për të marrë materialet, u shtrimë nëpër shtretër. Duke biseduar na rezultoi se ishim të ndarë

në tre toga të ndryshme dhe tani kishim ardhur në konkluzionin se veshjet e ngrohta do i paguanim me këto rregulla si dhe

stërvitje për të mësuar rreth teknikave të ngjitjeve alpinistike! U ndez diskutimi nëse duhej të kthenim paisjet e marra apo

të shkojmë ‘alpinçe’.

- Si ditë e parë që është le të dalim e t’ju bëjmë qefin këtyre që drejtojnë e komandojnë këtu. – ndërhyri Misha. Le të

shohim se si kalohet koha me këto programe. Në darkë bisedojmë e vendosim.

- Mirë e ka Misha. – ndërhyra unë. Në darkë bëhet edhe më mirë kuvendi. Mora materialet e u drejtova për në verandë.

Në pak minuta dukej se gjithkush ishte mbledhur aty, madje kur filluan të rrjeshtohen togat për nisje, në verandë u duk edhe

Zefi me materialet alpine duke ju drejtuar togës së tij.

 Sekush nga toga ime, tek zbriste pyllin ndërkohë që i drejtoheshim kampit, merrte nga një dru a kërcu i cili duhej të

hidhej në turrën e druve të kampit që përdoreshin për kaldajën dhe guzhinën. Na kishin mbetur rreth treqint metra për të

arritur dhe drejtuesi na ndali.

- Dëgjoni djema: është zakon alpin, që kur kthehemi nga mali për në bazë, përpara se të futemi në bazë japim parrullën

alpine. Po të njejtën parrullë që e japim edhe kur arrijnë në majë të malit. Po ju a kujtoj parrullën: Zig-zag, zig-zag, hej, hej

hej, Alpinista jemi ne! Dhe tani të gjithë bashkë. Gati!, dy, tre.

 Parrula në filim ushtoi e fortë, por shpejt u zbeh ngaqë disa prej nesh i mori e qeshura. Tek arritëm kampin lamë

drutë në hyrjen e jashme të guzhinës ku dhe po rrinin komandanti me dezhurnin. Rifillojë të bjerë dëborë duke amtuar.

Drejtuesi e njëherësh instruktori ynë na rrjeshtojë për një dhe na u drejtua:

- Toga, gatiii tu! Në qendëër ndero!,- dhe pas kësaj ju drejtua komandantit:

- Shoku komandant, alpinistët e togës së tretë u kthyhen nga stërvitja ku realizuan me sukses programin e paradites. Pas

kësaj ai menjëherë u vendos ne krah të komandantit duke i dhënë atij pamjen tonë ballore. Komandanti bëri nje hap serioz

përpara dhe na u drejtua :

- Shokë alpinistë, ju përshëndes !

- Shëndet paç!, -ushtojë urimi ynë uluritës duke përçuar jo dhe aq seriozitet. Në rradhët tona nuk munguan të qeshurat për

këto rite alpine. Komandanti na u afrua, na toku dorën të gjithëve me rradhë duke na përshëndetur me përzëmërsi e

buzëqezshje. Fjalët “urime djema” apo “suksese djema” na i shpërndau vesh më vesh tek na përqafonte.

- Të lirë!, - tha më së fundi drejtuesi ynë.

 Rrjeshti u çbë në çast dhe u drejtuam për në dhomat tona. Nga larg u dëgjua një parrullë alpinistike. Shkallët e

godinës trokëllitën nga goditjet e kazmave e këpucëve tona që lëshoheshin mbi to ca të lodhura e ca nga një çlirim i

emocioneve të ditës të cilat ende nuk kishin marrë një formë të përcaktuar.

- Ti Beni ke për të dalë një alpinist tip qofte. Aq je rrëzuar në dëborë, sa nuk të ka mbetur gjë e thatë në trup. – rifillojë nga

shakatë Çimi.

- More po Beni rrëzohej vetë nga kënaqësia që ndjente për dëborën, por si do i bëhet hallit me ty në ditët që do të vijnë

ngaqë, me ç’pashë, nuk të mbanin këmbët.- ndërhyri Arturi me tonin e shakasë dhe të së vërtetës. Le të tjerat, por vajte dhe

i re dhe pemës me kokë!

- E, e! A e dëgjuat se kush foli? Ky që nuk i besonte as këmbëve e as kazmës tek zbritëm dhe e bëri thuajse të gjithë

rrugën me fundin e kurrizit!

- Me pikën e pestë, sikundër na tha instruktori.

- Sa për tu rrëzuar, të gjithë u rrëzuam. – u justifikua Çimi.

- Mirupafshim!

- Mirupafshim në mencë!

 Kishim arritur kështu në katin e dytë dhe ejcili përshëndeste tek arrinte dhomën e tij. Në dhomën tonë sapo kishin

hyrë katër të parët.

- Mirëdita!, -përshëndetëm unë, Genci e Fatosi.

 12

- Si kaluat? – na pyeti Luli.

- Mirë, mirë, porse jemi ca të lagur kurse ju na i paskeni zënë që të gjithë kaloriferët me veshjet tuaja të lagura.

- A bëjmë një gjë ?, - ndërhyri Misha. A e vendosim që katër veta të kenë një kalorifer?

- Shumë dakort! – ndërhyri Hamleti dhe më pas shoji : Kush të ketë nevojë për më shumë, të shkojë në dhomën e tharrjes.

 Fjala miratohet u përhap me nuanca nga më të ndryshmet. Në dhomë nuk reshtnin të folurat. Kujdesi për tharjen e

veshjeve dukej mëse profesional dhe ky fakt të bindëte se raca studentore kishte mjaft përvojë nga lagjet, apo e thënë

ndryshe nga mungesa e ombrellave.

- Propozim shokë! – thirri Mentori dhe vazhdoi me ton deklarues: Meqenë se me siguri do të na duhet të marrim edhe

vendime të tjera, propozoj që të caktojmë një përgjegjës dhome. Dhe mendoj të jetë Aleksandri meqë ja di anën këtyre

gjërave si përgjegjës kursi që është.

- Jam dakort që dhoma të ketë një përgjegjës,- ndërhyra - por mendoj se ky duhet të jetë Misha si më me përvojë studentore

që është.

- Miratohet! – thirrën të gjithë.

 U hap dera dhe hyri brënda pjesa e mbetur e dhomës sonë.

- Mirëdita!, Mirëdita!, Mirëdita! - breshëritën ata.

- Mirëdita! E si ja kaluat çuna?

Në mes të fjalëve, ‘mirë, mirë’ u ndje më fort përgjigja e Petritit : Zig- zag, zig-zag, zig-zag, mir’ kena kalu porse jena ba si

me ra n’prru !

Dhoma ushtojë në të qeshura e ngacmime ndërsa Genci spjegojë për ndarjet e kaloriferëve.

- Shumë bukur ! – tha Petriti.

- Kemi menduar edhe për përgjegjes dhome, për Mishën. – nderhyri Arjani. A jeni dakort?

- Shumë dakort!, shumë mirë!

- Po për një ndarës racionesh në mencë, a keni menduar? – pyeti Taku si me shaka.

- Megjithëse kemi ngrënë vetëm dy vakte në mencë, - ndërhyri Fatosi, - mendoj që këtë shërbim ta kryejë Taku si më llupo

që po më duket në të ngrënë.

- Shumë dakort!

- Ja ke gjetur. Ai e meriton! – foli Zefi.

- Këtu është klimë e mirë dhe…

- A, a, aaa! Keq për klimë je ti! – ironizoi ne të drejtë Zefi.

- E, e, po a më pe se si e merrja të përpjetën e shpatit të dëborës ?

- Përse, grupi tuaj ishte ai që ju ngjit shpatit të dëborës ?, - pyeti kurreshtar Misha.

- Po, ne ishim. Po ju nga na patë ?

- Ne ishim në një lug në anë të pyllit. Aty dëbora arrinte deri në mes, kurse n’ato vende ku e kishte rahur era nuk

fundoseshe as edhe një gisht.

- Edhe ne u ngjitëm lart. – foli Fatosi…arritëm deri në kreshtë të malit. Atje shihje … e huuu… Tirana dukej si në

pëllëmbë të dorës. Në kreshtë, po të ndërtohet ndonjë klub e të kalosh aty nja dy orë…Eh, të shtohet jeta! Dy vjet po!

- Ule, ule ca. – i ndërhyri Genci. Dije se klubin ta projektoj unë kur të mbaroj fakultetin…

- More kuadro, pa më dëgjoni edhe mua.- ndërhyri Taku. A nisemi për në mencë se sikur i erdhi koha?

- Nrihemi e shkojmë!

 Në mbrëmje, mbas darkës, dhoma kishte mjaft gjallëri. Mbi tridhjetë vetë bisedonin në grupe të ndryshme.

Hamleti i përkthente një grupi nga anglishtja një tregim që bënte fjalë për një racë qeni që shpëtonte njerëz të zënë nga

orteku në një fshat malor të Zvicrës.

 Petriti kish ftuar në dhomë pedagogun tim të matematikës i cili diskutonte rreth zbatimeve të matematikës në

fushën e gjuhësisë. Kishte që merreshin me rregullimin e veshjeve e pajimeve: qepnin kopsa, arnonin, vrisnin mendjen se

si mund të nxirrej ca sallo nga guzhina për të lyer këpucët. Zefi hera herës kalonte nga një grup tek tjetri, por në fund u ul

në grupin ku isha unë dhe ku Mustafa Selenica, Xakja, një student i vitit të fundit në mjeksi po tregonte historinë e një

aktiviteti alpinistik.

 13

 Ishim katër: Kozma Grillo, Vasil Stambuli (Shili), Petraq Kuli dhe unë. Kishim bërë stërvitje më mirë se herët e

tjera dhe ishim paisur me materiale alpine aq mirë sa mundeshim ngaqë do të kryenim një aktivitet më të avancuar se më

parë. Në fund të Nëntorit të 1960-tës u nisëm për në Theth. Udhëtimi për atje është i bukur, veçanërisht kur shkon

nëpërmjet Qafë Thore-s. Me ‘thore’ malsorët kuptojnë diçka që vjen rrotull e rrotull, pra diçka të tërthortë. Eshtë vërtet e

tërthortë me kthesat e shumta që ka dhe nëpër të kalon edhe rruga automobilistike. Rruga gjarpëron nëpër shpatet e malit të

Shtegut dhe është një ‘rrugë verandë’ nga sheh një pjesë të mirë të zonës së Dukagjinit si dhe pjesën më të madhe të

Luginës së Shalës e cila është pjesa më veriore e së parës. Të magjepsin majat e mprehta me format e tyre të çuditëshme të

cilat çajnë qiellin. Qetësia e thellë, qielli i kaltër, dëbora që vesh vende vende shpatet e maleve në këtë periudhë të vitit si

dhe blerimi i ‘mbetur’ në këtë muaj në luginë, janë mahnitës. Ndjehesh të jeshë përpara diçkaje të cilën nuk e ke hasur herë

tjetër në jetë dhe shpejt e kupton se këto pamje të kanë rrembyer të tërin.

 Thethi është për mua fshati më i bukur turistik e alpinistik njëherësh. Edhe alpinistët edhe vizitorët kanë shumë për

të parë e për të jetuar kënaqësi këtu. Fshati e lugina e Thethit njëherësh kanë drejtimin thuajse veri jug dhe lumi që i shkon

përmes buron paksa mbi lagjen më veriore. Shtëpitë e mëdha në pamje kanë brënda jo atë jetë të pasur që të bën ta

mendosh pamja e tyre e jashtëme. Ato janë me çati të bërë me furde, copa dru pishe, dhe të pjerrta, shumë të pjerrta, për të

mos e mbajtur mbi vehte dëborën e shumtë që bie aty në dimërin gjithnjë të zgjatur. Ndër ndërtesat më tipike të fshatit janë

Shtëpia në Shkëmb dhe Kulla e Ngujimit. E para është një shtëpi karakteristike, sikur të tjerat, por me të veçantën që një

pjesë e sajë është një shkëmb relativisht i madh. E dyta është kulla ku ngujoheshin hakmarrësit, ata që kishin marrë gjak.

Tek e para, kur e viziton ndjen kënaqësi tek sheh traditë dhe kuturë, e dyta të ngjall trishtim e primitivitet, habi dhe neveri

qytetare për këtë ves shoqëror që duket se po i takon të kaluarës. Porse edhe Kisha është një institucion që bie në sy në

fshat: vendi ku ngrihet ajo ka joshje të veçantë që të qëndrosh në hije të blirit e të soditësh.

 Qëlloj që ishte vjeshtë e thatë dhe makina na çoi deri në lagjen më veriore të Thethit, por meqë moti dukej në të

prishur, shoferi mori menjëherë rrugën e kthimit. Ne nuk e prisnim që të gjenim alpet pa dëborën e Nëntorit dhe ulja me

makinë deri në Theth ishte një lehtësi e madhe për ne tek mendon marshimin e lodhëshëm për ngjitjen e zbritjen e Thores i

ngarkuar me çantën e shpinës. Ehh, çanta e shpinës!…ajo çuna ta ha shpirtin; pa të alpinizmi do të ishte dy herë më i

bukur. Porse nuk ke si e eliminon: në të ke ushqimet, guzhinën, veshjet…e çfarë nuk ke aty.

Pas tre orësh fillojë të bjerë dëborë e dëndur e cila mbuloi gjithshka. Porse tashmë ne ishim të strehuar në shtëpinë

e një fshatari, ndërsa makina duhej të ishte diku larg, jashtë çdo rreziku për tu bllokuar nga dëbora. Me këtë dëborë, Thethi

dhe zona e Dukagjinit, mbeten të bllokuara nga komunikimi me makina deri diku nga fundi i muajit Qershor.

Në mbrëmje bisedonim me njerëzit e shtëpisë rreth nje zjarri të këndëshëm në vatër. I zoti i shtëpisë kish ftuar edhe

tre fqinjë, veprim tradicional ky për të nderuar ardhjen e miqve. Zakonisht biseda me malsorët në kësi rastesh kalon nëpër

tema të fshatit dhe interesim e kuriozitet për të mësuar sa më shumë nga jeta qytetare, sidomos nga ajo e Tiranës.

Për një moment Shili u largua nga vatra dhe morri ditarin për të shkruar mirëpo nuk po gjente stillografin. Ju

kujtua se e kish lënë në xhepin e xhakoventos porse pasi kontrolloi disa herë aty nuk gjeti gjë.

- Do më ketë rënë nga xhpepi në Thore, aty tek kthesa me akull ku shtymë makinën.- konkudojë ai.

- Mos nuk ke patur stilograf me vehte? – pyeti Petraqi.

- Jo Petraq, ku vjen Shili këndej pa stilograf! – ironizoi Kozmai.

- Rri Kozhma! Unë mbeta pa shtilograf. Me se do i marr leksionet tani?

- Epo na marrtë të keqen stilografi o Vasil! – ndërhyri Petraqi. Ja gëzuar juve! – ju drejtua ai të gjithëve duke ngritur gotën.

Gëzuar o Shili e mos u mërzit, se do e gjejmë kur të vijë vera.

Ramë herët për të fjetur ngaqë të nesërmen do e linim fshatin.

Të nesërmen u nisëm herët dhe udhëtuam drejt Gropave të Bukura. Dëborë nuk binte porse majat e maleve

rretheshin nga re të murrme ndërsa shpateve përtej përmes ‘grisjeve’ në mjegull dalloheshin re shtëllungore që lëvizmin të

plogëta përpjetë malit.

 Sapo lë fshatin futesh në një zallishtë gjigante e cila vende vende është pyllëzuar rishtaz me drurë pishe. Zallishta

është aq e gjërë sa fillimisht të lë përshtypjen se nuk po ngjitesh. Por shpejt e ndjen se e përpjeta bëhet serioze dhe ti kështu

ke marë rrugën për në Qafë Pejë. Tek e sheh Qafën nga Thethi, ajo të gjason me një mur gjigand, kryesisht shkëmbor, për

të cilin çdo vizitori kurrë nuk i shkon mëndja se atje ka një shteg për tu ngjitur, shteg i cili gjatë stinës së verës punohet

edhe nga kafshët e barrës edhe nga tufa të shumta bagëtishë e kafshësh të tjera të cilat i ngjisin për në kullotat e shumta

 14

përtej Qafës. Shtegu i ngjitjes vende vende duket krejt i pakalueshëm dhe vetëm kur i afrohesh ‘të pamundurës’ e dallon

vend kalimin. Në këto segmente shtegu i ngjan një shkalle të gurtë e cila përdridhet në shkëmb; jo një herë, në këto kthesa

janë rrëzuar bagëti e kafshë barre duke përfunduar në humnera, por kurrë nuk është dëgjuar që të bjerë ndonjë njeri. Kjo

qafë ndër vite ka shërbyer si rrugë komunikimi kryesisht e dukagjinasve me qytetin e Pejës dhe zonat veriore përreth, si

Plavë e Guci.

 Në më pak se dy orë ne u ndodhëm tek Shpella e Pejës. Nuk e di se përse e ka këtë emërtesë mbasi unë pres që kur

futesh në një shpellë të futesh në një vrimë përtej të cilës të pret errësira. Në të kundërt, ky vend është më shumë se çdo gjë

një strehë gjigande, plot dritë, me pamje nga lugina dhe i mbrojtur nga erërat e veriut. Këtu gjithnjë bëhet pushim. Ulëm

çantat dhe hodhëm sekush diçka krahëve. Pamja e pjesëshme e fshatit dhe maleve përreth, dëbora e re dhe retë që mbulonin

lartësitë më të sipërme ja vlente të soditeshin e të të pasuronin çlodhjen. Kozmai nxorri dylbitë dhe i drejtoi ato nga ana e

Qafë Thores, ndali për nje çast ngaqë ndjeu se Shili rastësisht i ndali sytë tek ai. Pa i hequr ato, ai u fiksua në një pikë e

thirri:

- Shili!, unë po shoh një stilograf!

- Ku more, ku! Ma jep dhe mua dylbinë. – Ai u ngrit për në drejtim të Kozmait, por ndërkohë, me vonesë, kish kuptuar

humorin. Ne aq donim e ja dhamë të qeshurit e bashkë me ne dhe vetë Shili, ndonëse filloi të japë edhe justifikime të

ndryshme duke pretenduar se donte të na dhuronte ca humor me veprimin e tij.

 Kozmai e ngacmon hera herës Shilin duke marrë shkas nga çiltërsia e tij. Nganjëherë Shili nxehet, e madje i bën

edhe benë, që kurrë nuk e zbaton: - Kozhma, po të futa në dorë do të të rah!

- Ou ! – ja kthen si rregull ai. - Sikur unë nuk e di këtë!, - vazhdon duke e lënë Shilin në mëdyshjen se nëse Kozmai e thotë

me tërë mënt këtë apo është vazhdim i shakave që bën me të. Kozmai në këto raste rri vërtet shumë serioz duke e vazhduar

kështu ironinë e tij dhe fiton mbi Shilin i cili nuk mund të mbajë të njejtën kohëzgjatje në qëndrimin e tij. Në pamje të parë

kur e shikon Shilin me atë trup prej divi të krijohet përshtypja se po u nxeh, vërtet do të ndodhë ndonjë sherr. Porse Shili

nuk zihet kurrë. Po të lexosh me kujdes sytë e tij bindesh menjëherë. Për më tepër Shili e Kozmai janë shok e miq të

vjetër: ata kanë bërë mjaft jetë në mal. Ata kanë kryer ngjitje, kanë fjetur në të njejtën tendë dhe shpesh kanë ndarë

ushqimet e fundit, pa përmendur këtu dhe jetën studentore e më shumë.

- E mirë, tha Petraqi pas një copë here. A nuk ngrihemi tani se pika e pestë nuk të thotë kurrë çohu.

 Rifilluam marrshimin. Shtegu është i shkretë dhe dimrit atij i ngjiten vetëm alpinistët. Ngjiteshim pa këmbyer as

edhe një fjalë. Është një fakt interesant: kur marshon me alpinistë me përvojë mali, thuajse nuk bisedohet gjatë ngjitjes.

Kur je me alpinistë fillestarë, të shurdhohen veshët: ata diskutojnë e tregojnë për çdo gjë që kanë parë nëpër male a fshatra

duke mos i lënë as edhe rradhë njëri tjetrit.

 Si arrtëm sipër në Qafë, morrëm djathtas për në drejtim të Gropave të Bukura. Gropat rrethohen nga male të larta

ku shpesh dimër e verë pllakos mjegulla, apo jezera sikundër e quajnë atë malsorët. Edhe majën më të lartë këtu e quajnë

me të njejtin emër: Maja e Jezerës dhe jo Maja e Jezercës sikundër na mësohet në gjeografi. Emërtimi Gropat e Bukura nuk

lidhet me bukurinë e natyrës, por ndoshta me vlerat funksionale për blegtorët apo edhe mundet të jetë i lidhur me ndonjë

besytni të barinjëve për të marrë “me të mirë” forcat e natyrës. Emërtimi të kujton thënien “kolla e mirë” për atë kollë që

kushdo nga ne e kalon dhe që është aq e keqe, aq e mundimëshme për fëmijët.

 Në njërën nga këto gropa ngritëm kampin me dy tenda. Të nesërmen në mëngjes herët, me dy dyshe, u nisëm drejt

Majës së Kolajve, 2418 metra e lartë. Si itenerar zgjodhëm një koridor i cili për disa qindra metra alternohej edhe me

oxhakë. Thuajse të gjithë itenerarin e udhëhoqi Shili, e në disa segmente edhe Petraqi, duke bërë një punë të admirueshme

në segmentet shkëmborë si dhe kalimet në akull. Orët kalonin pa u ndjerë e ne ngjiteshim gjithnjë syhapët nga ndonjë rënie

e mundëshme orteku dëbore të re ose gurësh. Por më në fund ne arritën në majë të malit!

 Në çast gjithkush harron për lodhjen dhe çdo vështirësi e pengesë të lënë pas. Maja ishte nën këmbët tona dhe u

arrit nëpërmjet një itenerari që merrte shkallën e pestë të vështirësisë. U përqafuam dhe uruam njëri tjetrin. Si gjithnjë,

bëmë disa fotografi për të regjistruar arritjen, soditëm aq sa na e lejonte mjegulla e retë kur griseshin vende vende e kohë

pas kohe dhe shpejt gjetëm një itenerar të lehtë për uljen poshtë.

 Të nesërmen u ngjitëm në majën e Popluqes (Papllukës), 2569 metra e lartë, e cila para do kohe është emërtuar

maja e 8 Marsit. Këtu u ngjitëm nëpër një itenerar të thjeshtë e pak të lodhëshëm, kurse ditën e tretë të qëndrimit në atë

zonë u ndamë në dy grupe. Kozmai e Shili u nisën për në majën e Alijes, 2471 metra e lartë, kurse unë me Petraqin për në

majën e Arapit, 2217 metra e lartë. Kozmai e Shili u sorrollatën për një kohë shumë të gjatë nëpër mjegull rrëzë majës e

pas katër orësh ecje dolën tek gjurmët e tyre të fillimit. Të dëshpëruar nga kjo sorrollatje nën mjegullën e dendur e cila

 15

shtillte e pështillte pa rreshtur majat përreth, u kthyen dhe zbritën të rraskapitur tek Shpella e Pejës ku dhe kishim lënë

takimin. As unë me Petraqin nuk arritëm të ngjitemi në majën e Arapit: mbasi udhëtuam mbi tre orë e kuptuam se po

shkonim në një drejtim i cili e kishte majën gjithnjë në të majtën tonë. Kështu që të dy dyshet u takuam në Shpellë pa i

ngjitur majat, gjë që u bë shkas të kishim më vonë një ngjarje e cila sipas Shilit ishte shumë e pa hijëshme dhe me të cilën

Kozmai bashkë me Petraqin u barazuan me Shilin me “shaka të rënda.”

 Më parë po u tregoj shakanë e Shilit. Ishte muaji Korrik i vitit 1958. Alpinistët të ndarë në grupe po i ngjiteshin

Majës së Radohimës, 2569 metra e lartë. Me ta nuk ishte Shili: ai kish nxjerrë kaviljen dhe po qëndronte në kampin alpin.

I mërzitur nga vetmia, ai morri një shishe, i vuri këmbën sipër dhe e rrotullojë atë para e mbrapa me forcë. Ky marifet ja

solli kaviljen e këmbës në vend mbas një kërcitjeje të dhëmbëshme të ligamentave të përdredhura e më pas ai lëvizi për pak

kohë lirëshëm rreth kampit dhe ndjeu e kuptoi se këmbën tashmë e kishte fare në rregull. Përgatiti çantën e shpinës me

gjërat më të nevojshme dhe u nis për të arritur grupin. Për t’i arritur shokët më parë se ata të arrinin majën, nuk morri

itenerarin e zakonëshëm i cili kalon nëpër Shtegun e Dhënve, por një koridor më në të djathtë që të nxjerr pranë majave të

Markut e Zagorës dhe njëherësh më pranë majës së Radohimës. Kështu që, duke ecur me “shpejtësinë e ndjekësit” dhe

duke mos marrë parasysh mos ngutjen e “të ndjekurve”, ai arriti bash në vendin e ngjitjes së segmentit të fundit për në

majën e Radohimës, tek disa shkëmbej të dalë, më parë se të arrinin aty grupet e alpinistëve.

 Shpirtit aventurier të Shilit i përshkënditi idenë e shakasë: thash e themet e egzistencës së grupeve diversioniste që

terrorizonin njerëzit herë këtu e herë atje ishin të gjalla ato ditë edhe në Theth. Kështu, ai lidhi kanotjeren e tij të bardhë në

kokë dhe duke e imituar kazmën alpine për pushkë zuri pozicion “luftarak” pas një shkëmbi. Alpinistët e kreut, tek e panë

nga një farë distance e duke mos e njohur, u shtangën. Nuk kish dyshim për ta se do të ishte diversant! Grupi u përfshi nga

paniku: sigurisht që duhej të ishte një diversant, madje, faleminderit prej Zotit, i vetmuar! Ngjitësit u përdatën: gjithkush

gjeti vend që të fshihej si të mundej për t’i shpëtuar plumbit. Më guximtarët filluan tu kacaviren shkëmbenjve që t’i

shpëtonin jo vetëm plumbit por edhe situatës. Kozmai me një grup të vogël synonin që me të tilla veprime t’i merrnin

krahët diversantit me shpresë se mos trëmbej e largohej. Porse Shili, i cili e kontrollonte më mirë pamjen ngaqë ish më lart

se kushdo, e drejtoi “armën” tek ata dhe i detyroi që të ndalen e të fshihen, të zvarriten e të kthehen si e nga të mundeshin.

E ç’të bënin?… Petraqi i porositi alpinistët që ishin pranë tij të mbanin në dorë paguret e ujit dhe i sqarojë se si të imitonin

një sulm me granata dore për të trembur e larguar diversantin. Ai u ngrit më këmbë dhe duke e ekspozuar mirë paguren në

dorë, thirri me sa i hante gurmazi: “Mbi armikun, me granata, në sulm para!

 Pesë vetë u ngritën njëherësh me shpresë se tani diversanti do ja mbathë nga sytë këmbët, porse diversanti Shil

duke ju a ditur granatat u drejtojë “pushkën” në mënyrë demonstrative dhe të gjithë ranë menjëherë barkas. Skena ish aq

qesharake nga pozicioni që shikonte Shili, sa që e bëri atë të qeshë me të madhe, gjë që, më trimat ose më të kujdesëshmit i

bëri të kuptojnë se ishte Shili. Kjo shaka u vlerësua nga të gjithë “me shumë kripë” …, Nuk po e zgjas, por po u tregoj tani

se si u barazua kjo shaka nga Petraqi e Kozmai.

 Në etapën e dytë të programit ne do të kryenim ngjitje në zonën e Luginës së Valbonës. Pajtuam dy mushka për

çantat dhe u nisëm herët në mëngjes për në Valbonë. Kafshar kishim Kol Prekën, një mustaqelli i cili është miku ynë e

njëherësh njeri i cili tregohet gjithnjë i bisedës me çdo mustaqelli, e sidomos, nuk e di se përse, po të jetë qytetas. Ishim në

humor të mirë ndoshta ngaqë ishim të liruar nga çantat e shpinës. Papritur, kur filluam të përpjëtën për në qafë të Valbonës,

Shili ju drejtua Kozmait:

- Kozhma, unë them të shkoj e të kërkoj shtilografin.

 Kërkesa e tij ishte krejt e pa bazë për sejcilin nga ne por këmbëngulja e Shilit nuk dëgjonte llogjikë. Tek e fundit

ne i uruam udhë të mbarë! Ai kaq donte dhe i gëzuar u nis në të kundërtën tonë pasi lamë vend takimin me të.

 Rragami është fshati më i epërm i Luginës së Valbonës. Banorët janë të besimit katolik, në dallim nga banorët e

tjerë të të gjithë luginës që janë të besimit islamik dhe janë të arrdhur aty nga fshati i Thethit disa breza më parë. Qafa e

Valbonës është një qafë e lartë e cila kalohet edhe nga kafshët e barrës, sigurisht në kohën e verës. Thethjanët quhen

ndryshe edhe Shaljanë, emërtim që e merr pjesa më veriore e krahinës së Dukagjinit, kurse banorët e luginës së Valbonës,

por jo Rragamasit thethjanë, quhen Kosovarë ngase zona përtej qafës quhet Malësi e Gjakovës. Valbonasit kosovarë e

shaljanë kanë miqësi e marrdhënie shumë të mira dhe shquhen për mikpritje.

 16

 Isha i vetëm në shtëpinë e Shpendit ku kishim lënë takimin. Bashkë me të ishin edhe dy fqinjët e tij, Deda e

Gjoni dhe po darkonim në dhomën e miqve. Kisha mbetur i vetëm ngaqë shoqërova mushkat me ngarkesën tonë. Prisja

Petraqin e Kozmain me të cilët isha ndarë në mesditë me të arritur Qafën e Valbonës. Prej aty ata u nisën për tu ngjitur në

majën e malit të Alijs. Në bisedë me malsorët e me tavolinën shtruar ndjehesha shumë i nderuar e akoma më shumë kur

Gjoni mori lahutën dhe ja fillojë këngës. Lahuta është një vegël muzikore me hark e cila më shumë i ngjan violinës por me

ndryshimin se është më e rrumbullakët në pjesën e saj të gjërë dhe ka vetëm një ‘tel’, i cili është një thurrje me qime nga

bishti i kalit. Këngëtari si rregull fillon me pjesëza melodishë, si të thuash fillimisht ‘nxehet’, e mandej nis të këndojë. E

kënduara i ngjan më shumë një të folure, apo recitimit të një vjershe, fillimisht e shtruar por që më vonë vjen e ngrihet dhe

gjallërohet. Nëpërmjet vargjeve tregohen vepra të çuditëshme të cilat janë thurrje të historisë me gojdhanat. Tek dëgjon një

këngë të tillë ajo të lë me shije Homerike. Më të shumtat e fjalëve nuk ja kuptoja jo vetëm ngaqë ato ishin tipike dialektale,

por edhe, ndoshta, nga mënyra e të kënduarit.

Hera herës më shkonte mëndja tek shokët që po vonoheshin. Shqetësimi erdhi në ngritje dhe u mata ta ndaj atë me

malsorët, kur befas u hap dera dhe i shoqëruar nga djali i Shpendit hyn brënda Shili! Mbeta i habitur mbasi prisja që së pari

të vinin Kozmai me Petraqin. E tërë qënia e Shilit futi në dhomë ajrin e ftohtë dhe gjallëri. U ngritëm dhe u përshëndetëm

me të dhe të pyeturat e malësorëve nuk kishin të sosur ngaqë ata njiheshin. Tek u qetësua situata e krijuar me arrdhjen e tij

e pyeta nëse e gjeti stilografin.

- Jo, nuk e gjeta. Më vajti tërë ajo rrugë kot! – tha ai duke e thartuar fytyrën.

- Shili, nuk po më besohet të kesh vajtur deri atje tek të shoh në këtë orë këtu. – i shpreha habinë duke u munduar t’i jap

zërit tone zbutëse ngaqë druhesha se mos i mbetej hatëri për mosbesimin.

- Vajta si nuk vajta! – tha tërë seriozitet e gaz. Madje u ngjita edhe në majën e Alijs! – shtojë tërë shënd e verë duke e

ngritur dorën lart si për të treguar majën. E tërë qënia e tij shprehte kënaqësi për këtë njoftim që mbartëte krenari tek ma

tregonte.

- Shili, tani vërtet nuk po të besoj! Më duket si shumë për tu bërë brënda një periudhe kohore të këtillë.

- Në daç besoje e në daç mos e beso, por unë vajta në Thore aty ku mendoja se më ka rënë shtilografi dhe nuk e gjeta, por

majën e Alijs që është aty ku e dimë të gjithë, unë e ngjita. Madje jo pa peripeci: tek zbrisja nga koridori verior dhe kur

arrita në rëzë të tij desh e pësova nga një ortek gurësh e akulli që më ranë nga sipër.

- Ndoshta do të ketë qënë ndonjë masë e hedhur nga Petraqi e Kozmai: ata u nisën për në majën e Alijs mbasi arritëm në

Qafën e Valbonës. Habitem se si nuk jeni takuar! Tashmë vërtet që po shqetësohem për vonesën e tyre.

- Jo more! – tha i habitur Shili. Mendoja se po flenë tek nuk i pashë në dhomë!

- Jo, jo! Sigurisht që nuk po flenë. Pres çdo minutë që të çfaqen në derë.

- Ngrihu të shkojmë e tu dalim përpara, ndoshta t’i kërkojmë. Ti Shpend, po të jetë se ne nuk kthehemi për dy orë do të

shkosh të njoftosh njësitin e postës kufitare që të vijnë e të na ndihmojnë në kërkimin e tyre në drejtim të majës së Alijs.

 Morrëm dy elektrikë dore, paisjet alpinistike, ca ushqime e ujë dhe dolëm jashtë duke e bindur Gjonin e Dedën se

nuk ishte e nevojshme që të vinin me ne. Gjysmë Hëna në qiellin pa re i jepte ndriçim të argjendë luginës e sidomos

majave përrreth. Ecnim me një temp mjaft të lartë përpjetë luginës dhe mua më habiste freskia fizike e Shilit i cili kishte

patur një ditë vërtet të lodhëshme. Porse, mendoja unë, ai me siguri gjatë ngjitjes ka hedhur gurë e akull që i ka ndeshur në

rrugën e tij drejt majës, pa përgjegjësi se mund të ketë patur aty pari edhe ngjitës të tjerë. Me siguri, nga brënda, ai ka

shqetësimin se mos i ka dëmtuar shokët dhe kjo e bënte të ecte sa më shpejt, që, sa më parë t’i takonte e të sigurohej se ata

ishin pa ndonjë cem nga mania e tij për të “pastruar” nga gurët a akulli itenerarët e ngjitjeve. Ai vërtet duhej ta ndjente

vehten hero i ditës për sa kish bërë sot, por ai njëherësh kish bërë një gabim të rëndë taktik duke ju ngjitur i vetëm një mali.

Ai njëherësh nuk kish njoftuar kënd se do të ngjitej atje. “Duhet të jetë ca i cikatur Shili!?”, po i thoja vehtes kur papritur

mu drejtua :

- Mushtafa! Ja marrim një kënge? Po të këndojmë, nëse këtej rrotull ka ndonjë patrullë kufitare, ata nuk do të krijojnë

dyshime për ne.

- Pse jo Shili? Ata do të mendojnë se ne po këndojmë ngaqë jemi të gëzuar që e kaluam kufirin! – e ngacmova.

- Jo Mushtafa, jo! Ata do mendojnë se ne nuk kemi gjë të keqe në mëndje. Pastaj edhe Kozhmai e Petraqi do të na

dëgjojnë e do të kuptojnë se ne po afrohemi që t’i ndihmojmë. Do të marrin zemër nëse janë në gjendje të vështirë ose do

na japin të njohur sapo të na dëgjojnë. Ishte kjo një breshëri arsyesh që ne të këndonim.

- Mirë e ke Shili. Po çfarë kënge të marrim?

- Merre një ti, ashtu …, çfarë të duash e unë të ndjek. Sajo një që të kuptohet se jemi alpinista.

 17

 Ja fillova vërtet një kënge të sajuar dhe po këndonim me sa kishim në kokë :

Bjeshkët janë plot maja,

Mbushur me dëborë,

Ne ngjitemi e ngjitemi,

Me kazëm e litar në dorë!

Na sulet era,

Na pret rrugën shkëmbi,

Por ne ngjitemi e ngjitemi,

Me kazëm e litar në dorë!

- Ndaaal! – u dëgjua një thirrje tepër e ashpër.

Ne ndalëm menjëherë hapin dhe këngën.

- Duart lart! – urdhëroj zëri edhe më i ashpër, i cili vinte nga pas një shkurre fare pranë nesh.

- Jemi alpinishtë shokë kufitarë e po kërkojmë shokët. – u ngut të sqarojë Shili me një ton dashamirës.

- Pa fjalë! Pa fjalë e duart lart!

U habita nga brrutaliteti i komandave ! Ne ngritëm duart lart e bashkë me to edhe kazmat të cilat ishin të kapura rreth kyçit

të dorës nëpërmjet rripit të tyre sigurues.

- Hidhni armët!

- Nuk janë armë por kazhma alpine. – skjaroji Shili këtë rradhë më zë që përcillte inat.

- Pa fjalë! Armët poshtë!

Unë e hodha kazmën, kurse Shili lëroj togzën e rripit të saj dhe kazma i rrëshqiti e i mbeti e varur në trup. Nuk dorëzohet

kollaj Shili!

- Të sqarohemi more shokë kufitarë, -ndërhyri rrishtaz Shili.

- Pa fjalë se t’i hodha trutë në erë. – u dëgjua zëri gjithnjë i ashpër deri në shtirje i shoqëruar me një kërcitje që të kujtonte

mbushjen e armës.

- Ndriçoni fytyrat!- Shili ndriçoi fytyrën e tij e timen.

- Përgjegjësi, dhjetë hapa, para!

Shili më vuri njërën dorë mbi sup, për të më përcjëllë mesazhin se po merrte përsipër detyrën e përgjegjësit dhe

lëvizi përpara. Sapo ndali mbas dhjetë hapave, nga kaçubja shpërthyen të qeshura të forta: ishin Petraqi dhe Kozmai. Tek

gajaseshin unë u hodha mes tyre aty në dëborë dhe i përqafova: tek bënin shaka të tillë domethënë se ishin shëndoshë e

mirë! Porse Shili u indinjua shumë nga kjo shaka.

- Shokë… të poshtër! Ne shqetësohemi për ju dhe marrim rrugët natën e ju talleni me ndjenjat tona!

- Të kujtohet Radohima Shili!? - ja ktheu Petraqi përmes së qeshurës së tij.

- Nuk e zgjatët edhe pak, por me kazhmën turinjve do u isha hedhur.

- Sigurisht që e dinim këtë dhe andaj nuk e zgjatëm. – ja ktheu Kozmai.

- Mos u mërzit o Shili! Ndërhyri Petraqi. Ti me Radohimën e ne me këtë dhe më së fundi u barazuam. Toke tani!

 Shilit i qeshi buza, me siguri ngaqë Petraqi i kishte deklaruar barazim në shakatë e malit. Dhe për më tepër ata

ishin mirë. U përqafuan.

- Përse u vonuat kaq shumë? – pyeta unë.

- Lëre, lëre! – tha Petraqi. Kemi parë picir! Në fillim na shkoi mbarë, por më pas ngecëm në një vend ku nuk mund të

shkonim as lart e as poshtë; as në të majtë e as në të djathtë. Zbritëm deri diku me ndihmën e litarit…

- Afrimi i errësirës na detyroi të kthehemi. – ndërhyri Kozmai. Errësira dhe itenerari jo i thjeshtë i kthimit u bënë më të

vështira se ngjitja. Kur zbritëm pjesën e vështirë, errësira ishte e plotë. Madje drita e Hënës na ndihmojë për të zbritur

metrat e fundit.

- Shili, a e gjete atë stilograf të uruar? –pyeti Petraqi.

- Unë stilografin nuk e gjeta, por në majë të Alijs u ngjita.

- Jo! Bën shaka!

- Ti Shili nuk ke vuajtur kurrë nga fantazitë. – shtoi Kozmai. Për më tepër ne sikur i mbyllëm shakatë për sot.

- As bëj shaka e as fantazhoj. U ngjita në Alij nga ana që shikon Thethin.

Kozmai e Petraqi e ndalën hapin dhe u panë sy më sy.

- Nga ti i paskemi patur dhuratë, me sa duket, ata gurë e copa akulli, që na binin nga lart?!

 18

- Ndoshta, ashtu sikundër unë nga ju kur ndodhesha poshtë në rrugën e kthimit...

 Me biseda për hollësi të episodeve në malin e Alijs ne arritëm tek shtëpia ku ende kishte dritë dhe na prisnin.

- Dhe tani le ta mbyllim se vajti vonë. – tha Xakja.

- O, o, po ikën !?- folën disa njëherësh.

- Po, po.

- Por nuk na the se çfarë ndodhi më vonë. – ndërhyri Genci.

- Në ditët që pasuan ne u ngjitëm në malet në zonën e luginës së Valbonës dhe e mbyllën ndërmarjen tonë me ngjitjen në

malin e Hekurave. Zbritëm nën liqenin e Ponareve, nëpër pyllin e gështenjave dhe drejt e në qytetin Bajram Curri.

- I pskeni futur edhe një bark me gështenja. – foli që përtej shtratit të tij Taku.

- Po, po. Madje edhe mbloshëm ca. Na ndodhi edhe diçka me pak humor: tek mblidhnim gështenja, Kozmait i humbi njëra

nga këpucët alpine që kishte në çantë. Dy orë mbasi që kishim lënë pyllin me gështenja, ne po visheshim për të hyrë “me

dinjitet” në qytet. Shili që u vesh i pari, tek priste, morri dylbitë e pas pak me vështrim nga pylli thirri:

- Kozhma, shoh një këpuç!

- Vërtet Shili? Të lumtë! Po shiko se mos është aty edhe stilografi?

 Qeshëm të gjithë ne që e kishim ndjekur këtë histori. I uruam natën e mirë njëri tjetrit dhe bashkë me Xaken u

larguan edhe të ardhurit e mbetur.

 Fundin e bisedës e kishte dëgjuar kushdo nga dhoma jonë, ngaqë bisedat e tjera ishin tretur më parë. Për pak kohë

u ndezën diskutime rreth historive të ndryshme të kësaj mbrëmje por që gradualisht u shuan. Askush nuk e përmendi faktin

se këtë mbrëmje ne do të vendosnim nëse do të ndiqnim rregullat e këtij kampi apo jo. Si duket sejcilin nga ne e zuri gjumi

me një shije të pranueshme të ditës së parë alpine.

S H N I K 1968

 Malin e Shnikut (Shën Nikollës) e kam admiruar që më vitin 1964 kur jam ngjitur atje për të parën herë nëpër një

itenerar të lehtë për stinën verore. Ky mal rrezaton mashështi në syrin e alpinistit, ka bukuri me itenerarët e tij, sidomos me

faqet shkëmbore të anës jugore ku kam përjetuar kacavjerje mbresëlënëse në verën e vitit 1965. Mali ka dy maja: majën e

Shnikut dhe majën e Madhe, më në veri e më të lartë se e para. Nga majat e malit të hapen pamje zotëruese nga të gjitha

anët e horizontit. Shniku në perëndim të një boshtit imagjinar veri jug të maleve dhe Jezera në lindje janë dy ‘sundimtarët’

kryesorë të Bjeshkëve të Namuna.

 19

 Më kishte lindur ideja që të ndërmerrej në stinën e dimrit ngjitja e majës së Madhe me itenerar Bogë, Shtegu i

Dhenve, Radohimë, Dobraçe, Shnik. Kozmai mendonte që nuk ishte koha, në aspektin teknik dhe të përvojës sonë

dimërore, që të realizohej një gjë e tillë. Megjithatë variantin Bogë Shtegu i Dhenve, Theth, Qafë Pejë, Klloqe, Shnik e

shikonte si më të ‘butë’ në kuptimin e sigurisë, porse asgjë nuk u vendos në mbledhjen vjetore të kryesisë së Shoqatës së

Turizmit e Alpinizmit të vitit 1967 ku ne të dy mernim pjesë si të ftuar. Ideja u hodh ngaqë dëshironim të bënim diçka të

veçantë në dimrin e vitit 1968, 17 Janari i të cilit do të përkujtonte jo aq 500 vjetorin e vdekjes së Heroit Kombëtar Gjergj

Kastriotit, por periudhën e lavdishme të bëmave të të parëve tanë nën udhëheqjen e tij.

 Ngaqë kjo ide u këmbye edhe me sekretarin e shoqatës sonë, zotin Muharem Sinoimeri, me kujdesin e tij brënda një

kohe të shkurtër ajo morri rrugën e realizimit. Në fund të Dhjetorit u vendos që ngjitja të ndërmerrej nga një grup

alpinistash kryeqytetas duke më favorizuar dhe mua që të përfaqësoja ekipin e alpinistëve të Klubit Sportiv Apolonia.

 Në ditët e para të Janarit 1968 ishim përcaktuar njëmbëdhjetë vetë për ngjitjen: Kozma Grillo drejtues e unë

zëvndës drejtues i grupit, Flamur Milova student i vitit të tretë të mjeksisë dhe me përvojë pune si ndihmës mjek, njëherësh

alpinist i Klubit Sportiv studenti sikundër edhe Janaq Ziso. Në përbërje ishin edhe Niko Stamo, Ali Ago, Qazim Liço,

Maridon Hito, Kristaq Korçari (Kiçka), Kujtim Dobralishti e Astrit Omeri. Me kushtet e mundësitë që kishim, ne bëmë më

të mundëshmen që të ishim sa më të kompletuar për këtë ndërmarrje. Madje edhe alpinistë të tjerë kryeqytetas, të cilët nuk

u caktuan për të marrë pjesë në ngjitje, kontribuan me çfarë mundën për të plotësuar sa më mirë paisjet dhe nevojat tona.

Fatmirësisht, shoqatës sonë sapo i kishin ardhur nga Franca tenda, të cilat ishin të përdorëshme për kushte atmosferike të

lartësive mbi 3000 metra mbi nivelin e detit. Ne u paisëm me dy syresh si dhe me dy tenda të llojit Pamir.

 Shkodrën e lamë të mbuluar me dëborë dhe udhëtimi deri në fshatin Bogë, porta perëndimore e Bjeshkëve të

Namuna, apo e thënë ndryshe e Alpeve Shqiptare, nuk ishte pa peripeci. Shoferi ynë i pa përvojë në rrugë me dëborë ja la

timonin Astritit. Për kushtet atmosferike të ditës dhe dëborën që kishte rënë ne ndjeheshim të kënaqur që rruga e makinës

ishte e hapur deri në qëndër të fshatit. Kur shoferi morri rrugën e kthimit, Kiçka nuk harroi që ta porositë tek po nisej: -

Gëzim, jepi kërbaç dhe mos e çaj kokën!

7 Janar. Eshtë akullimë ndonëse moti është i mrekullueshëm: dielli shkëlqen e qielli i pastër si në alpe kaltëron si

rrallë herë. Rrezatimi diellor në disa faqe malesh të ‘ngopura’ me dëborë japin reflektim pasqyror. Hera herës dëgjohen

oshëtimat e ortekëve që shkarkojnë. Më ora nëntë ne jemi në rrugë për në Shtegun e Dhenve me synim që prej aty të dalim

në Theth, udhëtim i cili si rregull të merr rreth gjashtë orë.

Që në fillim të marshimit u duk se dita do të ishte e lodhëshme: ende pa e lënë Bogën ne fundosemi shumë në

dëborën e shkrifët e të thatë si kurrë ndonjëherë më parë në kujtesë të përvojës sonë. Pa kaluar dy orë nga nisja në majat e

maleve u dukën ca re të pakta e të bardha, të holla si vetull që lëviznin nga veriu për në jugë me një shpejtësi tepër të

madhe. Ne nuk e dinim se këto qenë kasnecët e një tufani i cili filloj të frynte mbas pak por që shpejt u bë i … pa

mëshirshëm. Tek marshonim në pyllin mbi fushën e Okolit, fundosja në dëborë arrinte deri në bel. Një zhytje e këtillë dhe

çantat e shpinës me peshë mbi 30 kilogram, të ngarkuara në mënyrë ‘shëmbullore’ me paisjet tona e ushqime për të jetuar

dymbëdhjetë ditë në mal, na lodhën shpejt. Mbetëm si çarës dëbore vetëm katër vetë. Mbrapshtitë e nisjes vazhduan me

Astritin: me sa duket një portokall të cilin e hëngri me gjithë lëkurë i dha dhimbje të forta stomaku, të vjella dhe marrje

mendësh. Fatmirësisht medikamenti që i dha Flamuri dhe sigurisht kondicioni i tij fizik e kthyen shpejt për mirë situatën e

tij shëndetësore.

 Mbasi e lamë pyllin dhe dolëm tek Gropat e Portës, të cilat janë gropa jo të mëdha para të përpjetës që të nxjerr tek

porta e Thethit, d.m.th. në majë të Shtegut të Dhenve, fundosja në dëborë arriti deri në gjoks. Tashmë tufani frynte si rrallë

herë, tufan më i tërbuar se ai të cilin malsorët e emërtojnë ‘murla i keq’. Dëbora ishte e tëra vetëm pah dëbore: aq e thatë e

pluhërore sa askush nga ne nuk i gjente një cilësor tjetër veç ‘e poshtër’. E ndjenim të padurueshmë thëllimën sa herë që

ndaleshim : ishte një acarinë që nuk e kishim përjetuar më parë. Nuk kishim termometër dhe besoj se po të kishim një, ne

do të ishim kthyer. Më vonë, kur kjo odise kish marrë fund, ne do të mësonim se ato ditë Janari në mbarë vendin

temperaturat shënuan rekordet më të ulta të regjistruara ndonjë herë: kish zona të banuara të cilat raporuan 25 gradë nën

zero kurse Tirana minus katërmbëdhjetë e gjysëm! Ky është rekordi i minimalit për kryeqytetin, tejet më i ulët nga

normalja. Sigurisht për vendin dhe lartësinë mbi nivelin e detit ku ishim, ne po shkonim drejt realizimit të një qëllimi në

 20

temperatura edhe më të ulta. Kishim besim se do të realizonim synimin bazuar në pasionin sportiv, njohuritë teknike,

përvojës së grumbulluar si dhe forcës rinore. I kishim marrë të gjitha masat për ta bërë synimin realitet, por nuk i dinim

këto temperatura dhe kështu ishim futur në një duel të pa barabartë e të pallogjiktë me elementet e natyrës.

 21

 Kishim gjashtë orë që çanim dëborën dhe kishim lënë pas një rrugë që në stinën e verës bëhet në më pak se një orë.

Dhe pak dhe do të errej. U mblodhëm dhe diskutuam se çfarë duhej të bënim: shumica mendonte se duhet të shkonim

përpara. “Ja ku është Thethi! Aty do të kemi kushte të mrekullueshme për të pritur kohën e përshtatëshme.” Ju përveshëm

rishtaz me tërë forcën që kishim çarjes së dëborës Aliu, Janaqi e unë. Porse zhytja në të bëhej gjithnjë e më e madhe.

Kishte raste që humbisje në të dhe pa ndihmë, pa dorën e shokut, nuk mund të dilje nga dëbora. Kjo gjë të merrte kohë dhe

shpejt u pa që nuk bëhej më fjalë se mund të arrinim sot Thethin. Zbritëm paksa dhe në një vend të sheshtë filluam procesin

për ngritjen e tendave. Filluam të ngjeshim dëborën për ta lidhur atë në sheshin e ngritjes së tendës por kjo rezultoi gati e

pamundur ndonëse na mori mjaft kohë: ne e ngjeshnim dëborën por ajo ‘sikur nuk donte që të lidhej sikundër lidhet!’. Tek

e fundit filluam të ngremë tendat mbi këto sheshe gjithnjë të penguar nga tufani uluritës i cili të kallte të ftohtë përcëllues.

Ndjeheshim aq kallkanosur e aq të lodhur sa askush nuk po tregohej aktiv që ta hapte tendën, madje dhe i shmangeshim

kësaj pune shumë elementare dhe të domosdoshme. Porse për një moment Qazimi veproi: ai u tregua më i gjallë dhe me

fjalë inkurajuese e shembullin e tij arriti të na përfshijë të gjithëve në punë. Dorezat e gëzofit na ishin qullur dhe ngrirë e na

pengonin të punonim me to, andaj i hoqëm dhe punuam me duar lakuriqe e tashmë të avruara si dhe duke përjetuar tmerrin

e ngjitjes në lëkurën e dorës të tubave e pjesëve të tjera metalike të tendës, fenomen ky që ndodh në temperatura të ulta.

 Më së fundi tendat u ngritën dhe të paduruar u futëm në to. Niko, Aliu e unë u futëm në njërën nga tendat

Franceze. Çantat i rregulluam disi në hyrje të tendës e cila nuk na mbyllej mirë ngaqë rrodhja puthitëse kishte marë dëborë.

Shtruam dyshekët tanë, thes alpin, direkt e mbi ‘dyshemenë’ e tendës ngaqë nuk kishim shtroje izoluese. Ndezëm një qiri.

Gjithshka që na ishte lagur ishte akulluar. Ndenjëm për pak minuta të shtrirë mbi dyshekët që po na dukeshin tepër ‘të

hollë’! Krusma e ditës na ka raskapitur.

 Nuk kishim ngrënë që nga ora 7 e mengjesit kështu që filluan të diskutojmë për artikujt që kishim në çantat.

Rezultoi se nuk kishim gjë për të qënë. Ushqimet ishin paketuar në mënyrë të tillë që ngrënja të bëhej kolektive dhe sipas

një menuje e cila për çdo vakt do të përgatitej nga Qazimi i ndihmuar nga unë. Mirëpo treshja jonë qëlloi që të kishte

ushqime të llojit ‘mbas buke’ porse në ato kushte askush nuk mendonte për menunë kolektive. Hëngrëm nga ato që na

ndodheshin: karamele, fiq të thatë dhe arra e pas kësaj i errdhi rradha gjumit. Porse nuk mund të dilnim jashtë në këtë

cingërimë që të urinonim: tufani ishte i tmerrshëm, të ftohtit po ashtu. Niko u tregua krijues dhe në nxehtësinë e qiriut e

ktheu një fletë plastike në ‘uturakun’ tonë.

U veshëm me gjithshka të thatë që kishim dhe ramë për të fjetur. Nuk u futa brënda në dyshek në mënyrë që të

kisha një shtresë izoluese sa më të trashë nga dyshemeja e tendës. Pas një ore më doli gjumi nga të ftohtit dhe u futa brënda

në dyshek. Mirëpo kështu shtroja e poshtëme ‘izoluese’ bëhej më e hollë dhe sapo më zinte gjumi fillonin të dridhurat nga

të ftohtit që vinte ngado dhe kryesisht nga poshtë. Sigurisht që kjo na ndodhte të treve, por më shumë mua e Nikos që

flinim anash ngaqë tashmë ndjenim dhe të ftohtët dhe peshën e dëborës e cila filloi të mbulojë dhe rëndojë tendën. Të dilje

jashtë për të hequr dëborën e grumbulluar mbi të nuk bëhej fjalë.

Ndarja në dy grupe

 8 Janar. Kur zbardhi, ne ishim si të mpirë nga gjumi i paktë dhe i akulltë. Ashpëria theksohej nga era që shfrynte

egërsisht dhe trazonte dëborën e rënë me atë që binte. Kozmai më thërret që të bisedojmë në tendën e tij. Diskutuam se

çfarë duhej të bënim. Isha për të vazhduar kurse ai lëkundej: ishte gjithnjë mjaft joshës fakti që, nëse kalonim në Theth ku

do të vendoseshim në godinën alpine, na mundësohej të qëndronim në një bazë të sigurt e të prisnim për kohë të

përshtatëshme. Andaj vendosëm që të bisedoja në çdo tendë për vullnetarë për të çarë dëborën deri tek Shtegu. Kërkova të

vinin ata që kishin veshje të thata rrezervë si dhe kondicion të mirë fizik. Me këto kushte u bëmë katër: Kiçka, Flamuri,

Janaqi e unë. Morëm kazmat, unë nuk e gjeta timen dhe mora të Aliut, një litar kolektiv e një ndihmës dhe u nisëm. Tufani

e dëbora e kishin ulur disi tempin. Megjithëse e hapnim rrugën pa çanta shpine fundoseshim deri në bel. Janaqi tregohej

më aktiv në çarjen e dëborës porse dalja deri sipër në Shteg na mori mjaft kohë. Me të dalë në krye u lidha me litar dhe i

siguruar nga Kiçka fillova të ulem teposhtë në drejtim të Thethit. Zhytesha gati deri në mjekër në dëborën e thatë e të

shkrifët dhe për të lehtësuar uljen e shtyva masën e dëborës që kisha përpara. Ajo shkau teposhtë duke krijuar një kanal

rreth gjysëm metro të thellë: kaq duhej të ishte shtresa e re e saj. E vazhdova uljen deri sa u hap i tërë litari dhe pas kësaj u

ndala dhe u ktheva lart tek shokët. Ndonëse ulja e ngjitja bashkë nuk bëheshin më shumë se 70 a 80 metra dhe më morën

 22

gati 30 minuta, ne krijuam bindjen se ulja për në Theth ishte e mundëshme. Dhamë parrullën alpinistike. Sipas

marrveshjes grupi poshtë duhej të prishte kampin e të merrte menjëherë rrugën për në Theth.

 Ndërkohë që ne hapnim rrugën për në krye të Shtegut, Kozmai kish organizuar grupin për të sistemuar kampin. Ai

besonte se ne nuk do të arrinim në krye të Shtegut dhe kështu kampi do të duhej të ishte i rregulluar për të kaluar aty edhe

një natë. Për të mos prishur punën e bërë, ai nuk e nisi grupin pasi ne dhamë sinjalin, por na priti që të diskutonim.

Katërshja jonë ngulmojë që të kalojmë në Theth dhe kështu me të shpejtë i gjithë grupi u vu në lëvizje për tu mbartur drejt

Shtegut. Ndërkohë tufani u ngrit rishtaz i fuqishëm dhe i egër. I trembur se mos na mbulonte dëbora që binte dhe ajo që e

lëvizte era gjurmët e hapura duke na çuar dëm lodhjen e punën që bëmë për gati pesë orë, morra çantën e u nisa menjëherë.

Të njejtën gjë bënte sejcili sapo që sistemonte barrën që kishte. Çuditërisht më erdhi një forcë e jashtëzakontë që kur e

mendoj atë moment e pyes vehten nëse ishte gjë normale: a ishte një vrrull i shpërthyer nga inati se do mbuloheshin gjurmët

e hapura apo çfarë ?…Papritur u kujtova se nuk kisha marrë kazmën. I thirra Kiçkës që ta kërkonte e të ma sillte, por ajo

nuk u gjet. Kish humbur diku në dëborë.

Vazhdoja të ngjitesha i vetëm e ndonëse vija tërë forcën, furria e tufanit që më përplasej në fytyrë dhe zhytja në

dëborë e bënin lëvizjen të ngadaltë. Mbas një ore më arritën Kujtimi e Qazimi. Ata dolën përpara dhe vazhduan të çajnë

me rradhë dëborën, porse nuk po tregoheshin të fuqishëm në këto momente. Kuptova se nata e kaluar nuk na ka dhënë

mundësi të çlodhemi e të marrim vehten por na e ka keqësuar kondicionin fizik. Pas pak na arritën Kiçka me Astritin.

Kiçka ish më në gjendje dhe udhëhoqi më tej rihapjen e brazdës së dëborës. Faktikisht rezultonte se puna që bëmë paradite

ishte rënuar: ne po i rihapnim gjurmët me po atë mund që e kishim bërë më parë, madje me më shumë mundime mbasi

ishim të ngarkuar me çantat. Kur e lanë fuqitë edhe Kiçkën dola përpara për ta zëvëndësuar, por shpejt e ndjeva vehten

krejt të pa fuqishëm për të çarë. Ishim jo më shumë se 50 metra larg nga pika më e lartë e Shtegut. Ishin edhe 50 metra

ngjitje dhe ne do të kishim mundësinë të vazhdonim më tej jo më duke u ngjitur, por vetëm duke zbritur për në kampin

alpin të Thethit. Tufani frynte me aq forcë saqë më dukej se do të më ngrinte përpjetë a të më shkulte nga dëbora ku

ndjehesha, si kushdo në grup, vazhdimisht i ‘ngulur’. Hera herës më dukej sikur po harxhoja më shumë energji për të ‘çarë’

tufanin se sa dëborën e thellë e pluhurore ku këmbët nuk gjenin mbështetjen e duhur. Furitë e tij na pengonin

frymëmarrjen: ai na përplaste në fytyrë dëborën e ftohtë duke na bërë që të ndjenim breshëri gjilpërash që të \ponin në

dhimbje. Kjo na detyronte që të ecnim thuajse me sy të mbyllur a të picërruar. Shpesh i kthenim shpinën që të ngopeshim

me frymë në të përpjetën e lodhëshme e të mundimëshme me ajër të akullt që na cëmbiste mushkëritë.

Ndjenim uri: në mëngjes kishim marrë për të ngrënë nga një limon, 50 gram gjalpë dhe dy biskota. Tek prishëm

kampin, nga ngutja, askush nuk u kujtua për të ngrënë a për të marrë ushqim tjetër në duar. Madje kishim edhe etje, porse

nuk mund të nxirrnim asgjë nga çantat: ato ishin kthyer në lëmshe të bardha e të ngrira që kështu nuk mund t’i hapnim.

Dorezat e lagura e të ngrira ishin bërë të pa përkulëshme, veshjet e trupit po ashtu, vetullat na ishin rënduar nga akulli që

rinte mbi to dhe Kiçka, si gjithnjë, kish më shumë akull se ne ngaqë, sikundër e ngacmonte Kujtimi, ‘Ka marrë edhe

mustaqet me vehte’ dhe të cilat i dukeshin si një shuk akulli ‘majë goje’. Duke e parë se na kishin lënë krejtësisht forcat,

ktheja hera herës kokën nga pas për të parë se mos po afrohej grupi poshtë nesh. Por më kot! Ata i dalluam dy tre herë

përmes mjegullës a pluhurit të dëndur të dëborës që ngrinte tufani por distanca prej rreth 40 a 50 metra midis nesh mbetej

gjithnjë e njëjtë. Buisja e tufanit nuk na mundësonte të komunikonim nëpërmjet fjalës. Në këto momente as na shkonte

ndërmend fakti se tufani i mbullonte thuajse në çast gjurmët e hapura dhe ata harxhonin energji njëlloj si ne duke mos

mundur kështu që të shkurtojnë distancën që na ndante.

- Çfarë do të bëjmë?, - më pyet Astriti.

- Të vazhdojmë. – u përgjigja duke e kaluar vështrimin tek sejcili dhe duke marrë aprovim të heshtur.

 Gjithkush aprovoi, por askush nuk po dilte për të çarë dëborën. Vazhdova vetë porse pas pak pashë se isha ‘në

vend numuro’. Dëshira për të ngjitur edhe ato pak metra ishte e madhe, porse fuqia ngritëse që ushtroja ishte e pa

mjaftueshme që të mposhtëte njëherësh edhe shkulmin e tufanit dhe shkriftësinë tejet rëshqitëse të dëborës. Ndonëse për

alpinistat thuhet se janë ‘të krisur’ me ato që bëjnë, këto momente po më tregonin se edhe nëse kjo është e vërtetë, atëherë

duhet pranuar se nuk mund të jeshë i krisur kur të kanë shterruar fuqitë.

- Eshtë e kotë. - ndërhyri Kujtimi. Eshtë e kotë të vazhdojmë.

 Ai po thoshte një të vërtetë të cilën nuk po donim ta pranonim. Ndonëse kreu i Shtegut tashmë ishte ndoshta 20

metra larg, ne nuk kishim më fuqi të shkonim as edhe një hap të vetëm lart. Për momentin mund të shkonim vetëm poshtë

të ndihmuar nga tërheqja gravitacionale: u kthyem pa bërë as edhe një koment. ‘Ngadhnjimin’ mbi Shtegun e kishim mu në

 23

‘hundë’, por nuk mundeshim që ta realizonim. Pranuam në heshtje zhgënjimin e humbjes dhe vajtjen dëm të mundit të

asaj dite: sot, e theksoj sot, për orë të tëra nuk mundëm të realizojmë atë që si rregull në kushte të tjera nuk na ka pas marë

më shumë se një orë.

 Dola në krye për të udhëhequr zbritjen. Furria e tufanit vetëm rritej dhe gjurmët e ngjitjes ishin të mbuluara. Për

fat dallohej një brazdë e lehtë e ngjitjes që na shërbeu si orjentuese për kthimin. U ndalëm për një çast dhe dhamë parrullën

meqë nuk po dallonim grupin që kish mbetur pas. Ata u përgjigjën por ne nuk i pamë ngaqë tufani ngrine aq dëborë saqë

ky ‘pluhur’ tashmë na lejonte një shikim, sipas rastit nga 10 deri më 30 metra. Pas pak shkëputet një ortek i lehtë nga faqet

shkëmbore në të majtën tonë dhe na kalon 10 a 15 metra para duke na tronditur seriozisht. Më lanë forcat për të ‘çarë’

zbritjen dhe Astriti me Kiçkën dolën në krye duke na prirë. Kur kaluam përmes dëborës së ortekut të sapo rënë Kiçka u

fundos tërësisht në të dhe u zhduk për një moment. Doli prej aty i ndihmuar e më tej kalimi i brezit të dëborës së ortekut u

bë duke shtruar mbi të një pelerinë e duke u rrokullisur nëpër të që kështu të shtonim sipërfaqen e kontaktit me dëborën dhe

duke e pakësuar zhytjen në të. Mbas pak tek pisha më e parë poshtë nesh dalluam siluetat e dy prej shokëve. Më vonë

mësuam se kishin qënë Mario dhe Aliu të cilët po sistemonin barrën e çantave të shpinës. Këmbyem parullën tonë dhe pas

kësaj ata vazhduan uljen për më poshtë por shumë shpejt masa e bardhë e dëborës në ajër na i humbi nga sytë. Arritëm dhe

ne tek pisha. Hodha mendimin që të ngrinim aty tendën ngaqë po errej dhe njëherësh ndjeja lodhje, por që të gjithë më

kujtuan me të drejtë ortekun e rënë dhe kështu vazhduam për më poshtë. Qazimi doli në krye duke synuar të shkonim po

aty ku i kishim ngritur tendat një natë më parë, por shumë shpejt edhe atë e lanë forcat dhe vendosëm të ngemë tendën aty

ku u ndodhëm që të gjithë të dorzuar para lodhjes. U desht kurajo e madhe për të ngritur një tendë, në fakt e vetmja që u

ndodh në grupin tonë prej pesë vetësh. Gjërat elementare si ngjeshja e dëborës për të krijuar sheshin e ngritjes, hapja e

cohës, montimi i skeletit metalik e vendosja e tij si dhe ngulja (në fakt në këtë lloj dëbore duhet thënë vendosja) e kunjave

metalike për tendosjen e sajë u bënë me përpjekje të skajshme. U mora i vetëm me punën e pjesëve metalike, gjë të cilën e

kreva me rezervat e fundit të çdo energjie që disponoja dhe kur tenda ishte përfundimisht e ngritur isha tërësit i ftohur e i

ngirë si dhe me dhimbje të tmershme të gishtërinjve. Nuk mundja të duroja e të qëndroja jashtë për t’i futur gjërat më të

domosdoshme në mënyrë të sistemuar, ngaqë do strehoeshim aty pesë vetë nga dy që është ‘normale’. U kërkova shokëve

falje dhe u futa në tendë ku u mblodha kruspull dhe tendosa të gjitha muskujt e trupit si dhe nofullat. E përfytyroja vehten

në një dyluftim për jetë a vdekje me një diçka imagjinare, me ‘Baljozin’ e lëgjendës, ku fusja në punë të gjithë muskujt.

Pas pak minutash me këtë duel imagjinar ndjeva lehtësim, ngrohje dhe i gjallëruar menjëherë fillova të fërkoj duart.

Ndërkohë u futën brënda në tendë dy dyshekë, bukë, biskota, karamele, dy pako gjalp dhe çdo gjë tjetër u la jashtë.

Pas pak e mora vehten mirë. Duart e ngrohura i futa në çorapet rezervë nga që dorezat ishin qullur e më pas

ngurtësuar. Të gjithë u gëzuam kur gjetëm dy qirinj.

 Nuk kaloi shumë dhe Astriti filloi të ankohet e madje të rënkojë nga dhimbjet therrëse të këmbëve: duket se i kishte

në fazën e parë të ngrirjes. Meqë këpucët e ngrira nuk mund të hiqeshin nga këmbët, Qazimi ja preu ca ripa a pjesë të

këpucës deri sa e zbathi e më pas ja fërkoi këmbët për sa mundi. I dhashë një palë çorape të thata të rezervës.

 Kujtimi në njërin cep të tendës, i mbështetur mbi çantën e tij të shpinës që e tërhoqi brënda dhe unë i shtrirë për së

gjati nga e djathta e hyrjes, ndjenim tërë presionin e tufanit që ushtrohej në tendë. Qazimi, Astriti e Kiçka ishin pozicionuar

të kruspulluar për së gjëri tendës me këmbë të futura nën trupin tim. Me këtë vendosje ne ishim ‘brënda’ për të kaluar

natën.

Thuajse çdo gjë që kishim ishte e lagur. Hapsira tejet e ngushtë na detyroi që të ndroheshim një nga një. U ndrova

dhe vesha tutat e poshtëme e të sipërme, si dhe dy pulovëra, të vetmet veshje të thata që kisha. Këmbët i mbështolla me

peshqir. Edhe Kiçka me Astritin u ndëruan me se mundën, kurse Qazimi e Kujtimi mbetën me veshjet që kishin nga që nuk

gjetën asgjë të thatë në ‘garderobën’ e tyre.

 Mbas kësaj hëngëm nga ushqimet që kishim. Mes biskotave ishte një shishe konjak e cila ishte menduar të përdorej

kur të festohej realizimi i ndërmarrjes sonë. Pimë të gjithë nga pak dhe pas kësaj shishen e përdorëm për uturak, ngase të

dilje jashtë, sikundër edhe një natë më parë, nuk mendohej.

 Fikëm qiriun dhe morrëm të flejmë. Mirëpo sapo na zinte gjumi menjëherë zgjoheshim nga të dridhurat e të ftohtit.

Ndiznim qiriun e ngrohnim duart: shpesh ai fikej ngase herë dora e njërit e herë e tjetrit do të binte mbi të. Kjo punë zgjati

tërë natën: dremitje e shkurtër, ndezje qiriut; këndonim këngë me sa na ‘hante’ gurrmazi, e kjo dukej se moralisht na

mbante mirë. Tufani ‘autoritar’, pa u ndalur as edhe një moment, godiste fletët e tendës duke u bërë melodia e kësaj nate të

akullt. Lagështira e frymënxjerrjes sonë e kthyer në çast në kristale të imta, vishte ‘tavanin’ e tendës dhe për një çast ngjiste

aty, por shkundja e vazhdueshme e tendës nga tufani na i kthente këto kristale mbi fytyrë e në kokë. Fillimisht kujtuam se

 24

kjo ‘dëborë’ na hynte nga ndonjë vrimë e tendës, por shpejt e kuptuam të vërtetën. Pas disa tentativash flej e çou, hoqëm

dorë nga gjumi dhe e kaluam kohën vetëm duke kënduar e duke i hedhur romuze njëri tjetrit për gjendjen tonë.

Shokët

 Kështu kaloj nata. U gdhi dita e 9 Janarit. Ishim jo vetëm të shkatërruar nga pagjumësia dhe të ftohtit, por tashmë

edhe të ngjirur nga të kënduarit. Hera herës kishim diskutuar se çfarë ndodhi me grupin tjetër që nuk arriti të bashkohet me

ne dhe kishim vendosur që sapo të zbardhte të merreshim me kërkimin e tyre. Dhe pikërisht në të zbardhur Qazimi hapi

hyrjen e tendës e thirri :

- Ja more ku qënkan ata!

 Të gjithë u zgjatëm tejet kureshtarë që të shikonim: rreth 50 a 60 metra më tej dukej një tendë. Një “urra!’

shpërtheu nga grykët tona të ngjirura. Tërë hamendjet për zhdukjen e tyre ranë poshtë. Këngët tona gjatë natës sigurisht që

nuk janë dëgjuar prej tyre, e anasjelltas nëse ata kishin kënduar, ngase uturima e tufanit dhe përplasja e fletëve të tendës

edhe ne na detyronte që t’i flisnim njëri tjetrit me zë të lartë e sa më pranë veshit. Kështu, të thirrje e të komunikoje me ta

nga tenda ishte e kotë. Duhej vajtur atje. Morrëm të veshim këpucët por ato ishin aq të ngrira sa ishte e pamundur të

futeshin në këmbë. Si do të dalim jashtë?

 Kiçka u zgjat jashtë tendës dhe me vështirësi dalloi çantën e tij të shpinës të ngrirë keqas sikundër çdo gjë e lënë

jashtë dhe akoma më me vështirësi arriti ta hapë atë. Nxorri prej saj një palë këpucë atletike dhe një palë çorrape të thata. I

veshi, dhe vajti me vrap tek shokët. Nuk arriti bash deri tek tenda e tyre dhe u kthye po me vrap duke u ‘zhytur’ brënda në

tendë:

- Ata u habitën kur arritën të dëgjojnë hapat e mija dhe pyesnin se kush ishte. Mua më ngrinë këmbët, u thashë se kush jam

dhe ja mbatha. O, po, po, poo! Vdiqa! Më fërkoni këmbët se mbarova! Filluam të fërkojmë këmbët e tij dhe ndërkohë u

përgatit Qazimi që të shkojë tek tenda e shokëve. Fati i tij, ai i kish patur këpucët midis dy shtresave të tendës dhe kështu

kish patur mundësi që t’i përdorë si nënkrejsë. Këpucët e tij nuk ishin dhe aq të gurta. Bëri si bëri dhe i futi ato në këmbë e

u nis por u kthye menjëherë.

- Kozmai më porositi që të shkojmë e t’i ndihmojmë. Dëbora u ka mbuluar një tendë e ata i kanë tërë materialet, madje

edhe këpucët, atje e nuk dalin dot jashtë. – Duke mu drejtuar shtoi se Kozmai më kërkon që të ndihmoj për nxjerrjen e

materialeve si dhe që të përgatisim njëherësh uljen për në Bogë.

 Qazimi u largua rishtaz për të ndihmuar e unë mblodha letra ambalazhi për t’i djegur e për të shkrirë këpucët e

mija. Porse papritur Qazimi ja behu rishtaz.

- Po, po, po,!, hapuni se mbarova!, mbarova nga këmbët. Më ngrinë fare! Duke turfulluar ‘u zhyt’ në tendë e desh na i

shëmbi. I hoqi vetë me padurim këpucët e fillojë të fërkojë këmbët.

 Meqë komunikimi me zë nga njëra tendë tek tjetra ishte i pamundur, tek mbathja këpucët e sistemoja çantën e

shpinës biseduam dhe vendosëm që të pestë se si do të veprohej me grupin tonë për tu bërë gati e për tu nisur për në Bogë.

Pas kësaj u nisa i ngarkuar me çantën time dhe shkova për të ndihmuar. Mbasi këmbyem fjalët e rastit Kozmai më skjaroi

situatën të cilën vetë gjendja e tyre tregonte se ishte e mjeruar. Tek kishin vendosur mbrëmë që të nginin tendat, meqë po

errej, ata mundën te ngrenë atë të tipit Pamir dhe një Franceze nga dy të tilla që kishin. Vendi për ngritjen e tyre ishte rrëzë

një xhunge a të përpjete të vogël, por këtë fakt ata nuk e kishin vënë re ndoshta nga muzgu ose edhe nga masa e dëborës e

cila ishte vazhdimisht e ngritur në ajër nga tufani. Meqë tenda Pamir është më e madhe, çantat i kishin lënë aty dhe ata që u

sistemuan tek Francezja hodhën aty edhe këpucët ngaqë hyrjet e tendave ishin fare pranë dhe përballë. Gjatë natës tenda

Pamir u mbulua tërësisht nga dëbora. Janaqi, Niko e Flamuri që ishin në të, duke mos mundur të durojnë dëborën e ftohtë e

peshën e saj mbi kurriz, dolën e u futën tek tenda ku ishin tre të tjerët: Kozmai, Aliu e Mario. Ata u bënë kështu gjashtë

vetë në të njëjtën tip tende me tonën dhe ishin sistemuar duke qëndruar tre të shtrirë e tre mbi ta. Kur ata të poshtëmit

lodheshin, ndërronin vendet. Kjo histori kish vazhduar për disa orë deri sa edhe kjo tendë u mbulua nga dëbora. Shtimi

edhe i peshës së dëborës i detyroi tre prej tyre që të marrin tendën Franceze të pa përdorur dhe të dalin jashtë e të futen në të

pa e tendosur por duke e mbajtur të tillë, të ngritur, me duar lart (oh, sa e lodhëshme!).

 Me të aguar Marjo, me një kurajo e durim të skajshëm, kishte dalë tre here, duke mbathur atlete, dhe me një kusi i

qarkohej tendës për t’i larguar dëborën. Për të përballuar fërfëllizën i kthente kurrizin, pra edhe tendës tonë dhe nuk na

kishte parë.

- Që t’i biem shkurt, spjegojë Kozmai, po nuk na hape Pamirkën nuk kemi se si të dalim që këtu. Gjithshka është atje.

 25

 Situata nuk kishte komente: këta ishin në një bolbë më të rëndë se e jona. Mora një kusi të cilën e zura me shall

ngaqë dorezat e ngrira ishin të papërdorëshme dhe punova qënërisht deri sa e zbulova tendën nga dëbora aq sa të nxirreshin

prej saj paisjet. Tendën e gjeta se ku ishte ngaqë një nga litarët që e tërhiqte atë dukej për vetëm 10 cm në majë të një

shtylle telefonike të dikurëshme të postës kufitare ku ishte lidhur për tu tendosut. Fakti që litari ishte lidhur në majë të asaj

shtylle telefonike fliste njëherësh për trashësinë e dëborës aty si dhe për volumin e punës që duhej të përballoja. Lodhja

ishte e skajshme dhe u mata disa herë që të dorëzohesha, por këtë nuk ja pranova vehtes.

 Nxorra gjithshka nga tenda dhe i vendosa sendet para tendave ‘të populluara.” Mirëpo këpucët e tyre ishn njëlloj të

ngrira sikundër edhe tonat. Çfarë të bëja ? Nuk kishim lëndë djegëse ngaqë bidoni i vajgurit tashmë ishte i varrosur diku

në dëborë e nuk mundej që të gjindej. U kujtova se kisha në një xhep të çantës një pagure të vulosur me vajguri që ishte

caktuar si rezerva e fundit. Xhepi i çantës së shpinës ishte aq i ngrirë saqë mu desht ta shqyej me ndihmën e një kazme

alpine. Hodha vajgurin në kusi dhe fillova të shkrij nga një këpucë për sejcilin. Sapo tjetri merrte këpucën e shkrirë e

vishte e duke qëndruar mbi njërën këmbë shkrinte vetë këpucën tjetër. Kjo u bë për të gjashtë ata.

 Tek mbarova edhe me këpucët ndjeva uri. U mundova të ha ndonjë gjë nga ushqimet që nxorra nga tenda e sapo

zbuluar nga dëbora. Ishte e pamundur: reçelin, të cilin mezi munda ta shqis nga kavanozi e ta fus në gojë, e pështyva

menjëherë ngaqë ishte tejet i fotohtë; portokallit me vështirësi ja ngula dhëmbët që thashë se më mbetën aty e më dolën lot

nga sytë, përsëri sepse ishte tejet i ftohtë. Mora të kafshoj një bukë, në mungesë të thikës, porse nuk shkula prej sajë veçse

disa thërrime: buka ishte kthyer në një tullë të akullt dhe të pabindur për dhëmbët. “Epo pikë e zezë!”, po mendoja me

vehte. “Të keshë ushqime e të mos mundesh të hashë!?...” Ne ishim të zhytur në një laryshi elementësh atmosferikë të

acartë në kob.

 Ndërkohë shokët e tendës sime nuk po vinin sikundër dhe ishim marrë vesht. U thirra porse as mu përgjigjën e as

nuk lëvizën. E dija që era nuk të munbësonte dëgjimin andaj vajta atje disi i nevrikosur për vonesën e tyre dhe sapo u

afrova, pa më lënë rradhë që të flas, më kërkuan që të bëja të njejtën gjë me këpucët e tyre ngaqë ato pak letra ambalazhi si

dhe qiriu i mbetur nuk kishin bërë punë. Me pak vajguri të mbetur dhe me një kuti me graso këpucësh të Kujtimit bëra zjarr

dhe shkriva disa këpucë. Fytyrës sime ju shtua edhe një shtresë e re bloze dhe shpejt më vunë nofkën ‘lugat surratzi e

sybardhë’. Për tu larë, sigurisht me dëborë, në atë të ftohtë as që më shkonte mëndja. Për ujë nuk bëhej fjalë: që dje nuk po

siguronim ujë as edhe për të pirë.

 Gjatë kohës që shkrija këpucë, në të dy rastet, tërë kohën qëndorja galiç dhe i mbështetur mbi majat e gishtve të

shputës së majtë. Këpuca e palosur dhe e rrudhosur në këtë pozicion prej një kohe të gjatë më ngriu dhe tashmë po më

shtrëngonte gishtërinjtë. Edhe këpuca e djathtë kish ngrirë por ajo nuk më shtrëngonte e nuk më shqetësonte sikundër e

majta. Lëndë djegëse, që të shkrija këpucët e mija, tashmë nuk kishte. Më duhej të lëvizja sa më parë me shpresë se kjo do

të më ndihmonte mos ngrirjen e këmbës. I porosita shokët që të ngarkonin gjërat e të niseshin. Dikush do të duhej të

merrte më shumë barrë por nuk e mendova më gjatë. U konsultova me Kozmain dhe ramë në ujdi që të filloja hapjen e

rrugës teposhtë për kthimin në Bogë ndonëse të tjerët ende përgatiteshin për sistemimin e barrës. U nisa dhe pas pak lëvizja

e mundi i hapjes së rrugës më gjallëruan: ndjeva trupin të më ngrohet por jo këmbët, e aq më pak këmba e majtë.

Çfarë kish ndodhur gjatë ndarjes në dy grupe?

 Ecja ende i vetëm drejt Bogës. Tashmë përpara vinte pylli i ahut. Djelli shkëlqente fort por gjithnjë ishtë fraq.

Furia e tufanit e bënte ajrin edhe fshikullues. Kristalet e bornajës përreth vezullonin në miljona cërkla të të gjitha ngjyrave

dhe vehtja më dukej si mbi një fushë të bardhë me kristale diamanti. Përqark kam një amfiteatër malor me kreshta që

ngriheshin kërcënuese me kulme majash të ngarkuara nga dëbora që reflektonin rrezet e diellit. Kreshta e vargmalit të

majtë të Luginës së Bogës hapej me madhështi të veçantë duke u ulur e ngritur me forma të guximëshme reliefi. Nga

pozicioni ku ndodhesha, pamja e saj mbyllej me malin e Çardakut të mbështjellë me një vello reshë të bardha, kurse maja e

tij, duke e çpuar vellon, ngihej si një thikë e mprehtë që çan përpjetë si për të zënë qiellin e pastër në kaltërsi të kulluar.

Këtë pamje të mrekullueshme nuk më linte ta sodisja si e sa duhet tufani i tërbuar që nuk dinte të ulte furrinë që nga

momenti kur na goditi dy ditë më parë: ai përleshte lartësitë e epërme të pemëve të pyllit kurse mua më detyronte që të

lëvizja me kujdes duke u ‘ngulur’ mirë në pahun e dëborës që mos të më rrëzonte. Furia e tij, që tashmë më godiste nga pas

e më bëhej si një kamxhik i akullt, më detyronte të ec e të ec, në më të shumtën e kohës duke e ulur kokën a duke picëruar

sytë për tu mbrojtur nga kristalet e pafundme te dëborës që ngrinte e mi hidhte.

 26

 Këtë mëngjes, ashtu si u zhvilluan ngjarjet, nuk patëm kohë që të bisedonim për kohën që mbetëm të ndarë në dy

grupe. Porse tek ecja në pyllin e ahut, ja behu Janaqi që më shojti kureshtjen duke më treguar historinë e grupit të tyre…

 Edhe ata u nisën një nga një si dhe ne më të parët: me të bërë çantën gati e nisu që të mos humbasë brazda e hapur e

dëborës. Ata u bënë bashkë porse grupi ynë ishte aq përpara saqë i gjenin gjurmët tona të mbuluara nga dëbora që lëvizte e

hidhte tufani dhe kështu u mbetej që të harxhonin energji sikundër edhe ne dhe të mos mundeshin të avanconin sado pak më

shpejt që të mund të bashkoheshim. Ne që ishim përpara as që na shkonte mëndja se gjurmët tona mbuloheshin kaq shpejt

dhe më kot i kthenim kokat hera herës për t’i parë sa më pranë. Mbasi e kaluan pishën ku fillon e përpjeta e fundit për të

dalë në Shteg, i kish mbuluar një ortek rëshqitës dëbore i shkëputur nga shpati i malit. Kjo shkaktoi tronditje të madhe ndër

ta. Mbas dy ditësh ne u morrëm ‘intervista’ rreth të ndjerit të tyre nën ortek: “Ngjiteshim kur papritur ndjejmë se po

çvendoseshim tatëpjetë shpatit dhe po na mbulonte dëbora. Shpejt u kuptua se ishim nën ortek. Nuk ishte ortek i

zhurmëshëm e uturitës si zakonisht. Dëgjohej një fërfëritje: fffff…, ishte zhurma që bënte pahu i dëborës që shkonte

teposhtë. Pas kësaj menjëherë na erdhi një valë e dytë e cila mbuloi tërësisht këdo. Në pak sekonda të vjen në mëndje se

ky është fundi, është vdekja. Me të ndjerë se dëbora ndaloj lëvizjen e ne bashkë me të, filluam të lëvizim duart si në notim,

në luftë për jetë a vdekje që t’i largoheshim masës së dëborës ku ishim të zhytur. Ishin këto lëvizje përpjekje vigane ngaqë

dëbora e imët nuk na la hapësira për të marrë frymë: Janaqit i plasi gjak nga hundët.”

 Fillimisht arriti të dalë mbi dëborën e ortekut Flamuri e pastaj të tjerët duke ndihmuar njëri tjetrin. I fundit Aliu: ai

është më i gjati nga ne dhe u kuptua ku ishte ngaqë mbi dëborë i dolën majat e gishtave të dorës që ngriti. Ndoshta u

larguan instiktivisht nga masa e ortekut, porse ishin aq të hutuar sa filimisht nuk po kuptonin se sa vetë kishin qënë dhe a

dolën që të gjithë nga dëbora. Me ndihmën e njëri tjetrit e kthjelluan situatën dhe pas kësaj u morrën për pak sekonda me

kërkimin e ndonjë materiali: orteku dikuj i hoqi dorezat, dikuj kokoren a kazmën. Disa artikuj mbetën nën dëborë. Morën

çfarë gjetën mbi dëborë dhe rëmbimthi u kthyen për teposhtë. Për një moment dy prej tyre u ndalën tek pisha për të

sistemuar çantat e shpinës. Ishin Mario dhe Aliu, dy të cilët ne i pamë për të fundit herë dje dhe që këmbyen parrullën me

ne.

 E hapa rrugën e kthimit deri sa arritëm rrugën automobilistike. Ndërkohë më thërrasin: Kiçka e Kujtimi, të cilët

patën marrë barrën e tepërt tek u nisëm sot, kanë ngelur pas. E ç’të bëja? “Tek e fundit të ecin më ngadalë.”, mendoja me

vehte dhe ula tempin. Kjo bëri që grupi të “lidhet”. Porse Kiçka njofton se materialet tashmë janë lënë e dikush duhet të

kthehet për t’i marrë. Kozmai mendonte se isha më në gjendje në grup për tu kthyer, porse unë nuk mendoja kështu: nuk

ndjehesha mirë fizikisht për t’i shtuar vehtes edhe këtë barrë. Enda vështrimin tek të gjithë me rradhë që të lexoj diçka që

do e zgjidhte situatën dhe me \’pashë mu duk se i vetmi që mund të shkonte të kryente këtë punë ishte Niko. I propozova

që të shkonte e të merrte materialet kurse unë do i mbarrtja çantën e shpinës. Ai pranoi dhe u nis menjëherë. Grupi u vu

rishtaz në lëvizje për në Bogë. Sistemova dy çantat dhe i përgatita për t’i mbartur kur ja behu Marjo i cili insistoi që t’i

merte ai dy çantat e unë të merja të tijën. Këmbyem kundërshtime ngaqë isha unë ai që i kisha dalë për zot kësaj pune,

porse ai ngulmoi e madje i ngarkoi në kurriz të dy çantat duke e bërë ngulmimin e tij fakt të kryer. Mora të tijën e cila ishte

vërtet tepër e rëndë, por sigurisht aspak sa për dy që ai tashmë po i mbante.

 Kisha mbetur i fundit i kollonës, pa llogaritur Nikon. Kështu që më duhej të prisja këdo që ndalej sado pak për të

rregulluar barrën e ta vija përpara. Ndalesat për çlodhje u bënë të shpeshta gjë që fliste për raskapitjen tonë. Ishte dita e

tretë që marshonim të sforcuar për të çarë dëborën e tufanin, që jetonim në një temperaturë më të ulët se kurrë, që

ushqeheshim shumë keq e madje që nuk siguronim as edhe ujë për të pirë; kishim kaluar dy netë të aktullta e praktikisht pa

gjumë; kishim tre ditë me një veshje e cila nuk i shkonte aspak elementëve atmosferikë me të cilët ende përballeshim. Po

vazhdonim të përjetonim diçka që ishte jashtë çdo përgatitje me të cilën kishim ardhur për tu futur në zemër të Bjeshkëve të

Namuna.

 Duhej ta kishim braktisur qëllimin për të cilin ishim nisur dhe të ishim kthyer me kohë në fshat. Po përse nuk ishim

kthyer? Sigurisht sepse jemi të rinj në moshë, sepse për çdo dimër ishim ndeshur me elementë atmosferikë dhe reliefin

malor dhe kjo nuk na bën përshtypje. Madje ne i sfidojmë ato. Ne po bënim për ‘inerci’ çdo gjë si më parë. Mirëpo këtë

rradhë po përjetonim diçka të jashtëzakontë: ishte një “kërcim” mbi ato që kishim përjetuar apo që mund të përfytyronim.

Këtë rradhë temperaturën e ulët dhe shkulmet e tufanit, këto grenxa idhnake të natyrës, nuk kishim mundur që t’i sfidonim,

por në të kundërt, ato na kishin sfiduar. Porse tashmë nuk ishte koha për tu thelluar në këto që ndodhën: ishte koha që të

 27

ktheheshim që të gjithë në fshat. Kozmai e kapi këtë të vërtetë i pari dhe ne të gjithë e kishim aprovuar pa fjalë: duhej që

të përbashkuar të mbanim një moral sa më të lartë duke u kujdesur për njëri tjetrin e duke marshuar pa u shkëputur. Duke

gjykuar se vetëm Niko kishte ende energji për ndihmë e ndjeva detyrë morale që të qëndroja në fundin e kolonës duke pritur

këdo që ndalej e për ta vënë rishtaz në lëvizje. Dhe një gjë e tillë u përsërit disa herë.

Filluan të çfaqen shënjat e ngrirjeve: Astriti ishte i pari që ndjeu dhimbje të padurueshme të këmbëve gjatë këtij

kthimi, aq sa për një moment nuk pranonte të ecte më tutje, porse Kozmai ‘ju vu’ dhe nuk e lejoi që të ndalojë për asnjë

moment. Koha kalonte dhe ecja jonë bëhej gjithnjë e më e avashtë, madje ne po ‘zvarriteshim’. Ra nata dhe ende nuk

kishim arritur në lagjen më të sipërme të fshatit.

Mbas një farë kohe më keq fizikisht po ndjeheshin Kujtimi e Flamuri të cilët mbetën tërë kohën në fund të kolonës.

Flamuri madje më vonoi shumë mbasi i kishin ngrirë këmbët porse duke qënë shumë i durueshëm mundohej të ecte pa e

treguar masën e dëmtimit të tyre. Nuk e kuptova dhe sigurisht ngaqë edhe unë isha larg normalitetit tim. Ai bënte pak hapa

dhe ndalej: merrte frymë thellë e me gulçima, bënte tre a katër hapa dhe përsëri ndalej. I jepja vazhdimisht kurajo që të

ecte, gjithnjë duke menduar se është lodhur. Ndërkohë Kujtimi kaloi përpara me temp të përmirësuar dhe kështu mbeta me

Flamurin. Meqë ngarkesa suplementare që kisha mbi çantë ishte sistemuar në mënyrë të tillë që më detyronte të bëja lëvizje

të kujdesëshme, se në të kundërt prishej ekujlibri mbi çantë dhe bëhej e pamundur të mbartej, i kërkova që të heqë çantën e

shpinës e ta vendosë me kujdes mbi timen. Kaluan minuta të tëra deri sa arriti ta heqë atë nga shpina ngaqë dorezat, duart,

rripat e çantës, xhupi i tij e çdo gjë ishin akulluar. Çanta i ra mbi dëborë e nuk po mund ta ngrinte deri në lartësinë e

kurrizit tim. U ula në bisht që ta kishte të shkurtër ngritjen. I sforcuar e ngriti çantën dhe në pamundësi që ta lëshonte mbi

timen sikundër duhej, u shëmb me gjithë të mbi mua: çanta u zhyt në dëborë, ai u rrëzua dhe barra suplementare mbi çantën

time u prish e shkojë mënjanë. U ngrita, e mora vetë çantën dhe e hodha mbi timen. Ecëm fare pak dhe ndjeva se bara

suplementare e kaluar mënjanë më bëzdiste tej mase por edhe gjunjët nuk po ma pranonin barrën e re. Vendosëm ta lëmë

aty çantën e Flamurit si dhe barrën suplementare mbi çantën time e cila me ripat aq të ngrira që ishin nuk mundej të

risistemohej. U nisëm dhe me shumë mundim e rihapnim gjurëm e dëborës. Pas pak Flamuri ndalet e më thotë me shumë

dashamirësi: - “Asi, të lutem lëre çantën dhe më ndihmo. Më kanë ngrirë këmbët e nuk po mundem të ecë më tej.”

 Për një moment u ndjeva ngushtë: kisha marrë përsipër të merrja çantën e Nikos, të cilën ma morri Marjo e më dha

të vetën, e tani do të lija edhe të Marjos, kurse timja, ‘e privilegjuar’, ishte diku përpara: mu duk vetja veshtullak. Kjo

përshkënditje diskutimi me ndërgjegjen më kaloj në çast. E hoqa çantën nga shpina dhe ju afrova Flamurit. Ndjehesha me

forca të ripërtërira: kërkesa e tij me kishte bërë çuditërisht të fortë. Ai çast më ka bërë të mendoj se lodhja, nëse përdor një

metaforë, nuk është një masë kompakte: ajo është shtresore dhe bazuar në motive të caktuara, thirrja morale e detyrës a

nevojës për ndihmë i heq petët një nga një. Ajo duket se është gjithnjë një petë më poshtë nga se e mendon apo edhe ndjen.

Çantën nuk e lashë duke menduar se në to kemi mjaft gjëra që do na duhen por mora Flamurin krahqafë dhe filluam të

cecim. Ishte shumë e vështirë të ecje ashtu: ai peshonte thuajse tërësisht tek unë, këmbët i hiqte zvarrë dhe duart e madje

fytyrën i kishte të ngrira. Vazhdimisht më fliste me terma mjeksore dhe me sa kuptoja nga e folura e tij ‘e ngrirë’ po më

spjegonte nga ana mjeksore fenomenin e ngrirjes. Ne bëmë sa mundëm që të ecnim por tejet ngadalë. Thirra për ndihmë

duke theksuar kërkesën e një përgjigje nga Kozmai. Pas pak ajo erdhi: “Bëni si bëni dhe ecni si e sa të mundeni. Deri në

qëndër të fshatit. Vetëm mos ndaloni. Me të arritur të parët nga ne në fshat, do të kërkojmë ndihmën e fshatarëve.»

 Vazhduam. Pas pak na arriti Marjo. Ishte ktyer për të ndihmuar duke e lënë ngarkesën që kishte. Mori Flamurin

dhe u nis, ndërsa unë u ktheva për të mbledhur materialet e lëna pas. U takova me Nikon i cili kishte mbledhur e ngarkuar

çdo gjë që kishte gjetur. Ndamë ngarkesën dhe vazhduam duke e lënë tashmë pas Marjon e Flamurin. Tek shtëpitë e para

të fshatit thirrëm dhe na u përgjegj Dedë Gjoni, të cilit i kërkuam që të na sistemonte Flamurin. Ai e pranoi menjëherë

kërkesën. Tek arriti Marjo me Flamurin, Niko vazhdoi për në qendër të fshatit, Marjo u kthye për të marë gjërat e lëna,

kurse unë u mora me rehatimin e Flamurit. Me thikë i preva rripat e këpucëve për t’ja hequr porse këmba nuk bindej të

dilte nga këpuca e gurtë. Të çaja lëkurën e këpucës kisha frikë se mos i prisja këmbën. Koha kalonte duke u munduar me

këpucën e këmbën që dukeshin si të ngria e të bëra bashkë dhe kur erdhi Marjo, të dy me shumë mundim arritëm të heqim

njërën këpucë. Meqë edhe heqja e këpucës tjetër dukej se do donte kohë e ‘krijimtari’, për të mos u vonuar, Marjo me

Engjëllin, djalin e Dedës, dolën të merrnin edhe dy çantat që kishin mbetur jashtë dhe unë vazhdova me heqjen e këpucës

tjetër. Kjo gjë vërtet më mundoi dhe tek doli këpuca nga këmba ajo morri edhe çorrapen me vehte. Në prehrin tim ra një

këmbë e verdhë dhe e gurtë: gishtërinjtë ishin të ngritura lart e me forcën ‘njerëzore’ që ushtroja mbi to, ato nuk bindeshin.

E ndala veprimin ngaqë mu duk gjë e frikëshme. Ndërkohë u kthyen Marjo e Engjëlli. Të tronditur nga pamja e asaj

 28

këmbe asnjë fije zëri nuk po na vinte tek buza. U pamë ndër sy, por së fundi këmbyem atë që ndjenim: nuk na bëhej të

shkonim në qëndër duke e lënë Flamurin vetëm. I kërkuan Dedës leje që të qëndronim edhe ne aty e të kujdeseshim. Ai na

aprovoi me të njejtën bujari që na futi në shtëpi.

 Pas pak nga jashtë u dëgjuan të thirrura: ishin fashatarë të nisur nga qëndra e fshatit që erdhën për të na ndihmuar. I

falenderuam dhe nëpërmjet tyre u dërguam fjalë shokëve se gjithshka ishte mbyllur aq mirë sa mundëm dhe njëherësh i

njoftuam për gjendjen e këmbëve të Flamurit.

 Vërdalliseshim nëpër dhomën e ngushtë e me zjarr në vatër ku kërcisnin urët e flakët e të prushtë. Flamuri dridhej:

kishte spazma të forta dhe dëshironte të rrinte pranë zjarrit. E dija se në raste ngirjesh që të qëndroje pranë zjarrit ishte gjë

shumë e keqe. Ai ngulmonte andaj e mbështollëm tërësisht me batanijet që na i dha Deda dhe duke i lënë vetëm fytyrën të

zbuluar e ulëm në karrige përballë zjarrit.

 Duke u marrë me të u ekspozova si shumë pranë vatrës dhe gishti i madh i këmbës së majtë, pra i këmbës që i ngriu

këpuca tek shkrija këpucët, më dha një të therrur të fortë. Urova që të mos jetë shënjë e dëmtimit nga ngrirja!

Ndërkohë rrobat tona filluan të shkrijnë dhe dyshemeja u bë ujë i gjallë. Marjo, pasi hapi çantat fillojë të merret me

hobin e tij të preferuar: guzhinën. Përgatiti me bollëk çaj e proshutë të skuqur dhe Deda na shtoi në tavolinë djathë e raki.

Hëngëm me kënaqësinë e të urriturve dhe shpejt shtëpia u mbush me nota të gëzuara të jetës: biseda, humor e këngë.

U shtrimë për të fjetur në të njejtën dhomë: Deda me të shoqen dhe katër fëmijët në njërën anë e ne në anën tjetër.

Nga lodhja e madhe nuk më zinte gjumi: Marjo nëpër gjumë kishte dridhje dhe rënkime, me siguri nga dhëmbja e duarve të

ngrira dhe hera herës prej tij delte një, “O nënë e zezë!” Flamuri rënkonte më rrallë, me një rënkim që dukej sikur i dilte

nga thellësia e shpirtit.

 Po gdhihej 10 Janari dhe mendoja për dy netët e tre ditët që kaluam jashtë: pa ujë (në shtëpinë e Dedës ne të tre

pimë mbi 10 litra ujë të akullt nga bucela dhe kjo brënda dy orëve), pa gjumë e të pa ushqyer duke çarë gjurmët në një

dëborë të thatë e të pa mundur që të ngjishej, duke u rrekur me të e tufanin e tmerrshëm që të përthante fytyrë e trup në një

itenerar i cili vajtje arrdhje në kushte të zakonëshme dimërore nuk të merr më shumë se gjashtë orë. Madje natyra ende

vazhdonte të na prezantohej me ansamblin e saj më të ashpër, kurse ne kishim hyrë në dyluftim me të me një plus përgatitje

nga ato të zakonshmet që kryenim, e cila u tregua më shumë se çdo gjë një makiazh i brishtë. Porse tashmë këto ishin të

kaluara: ne ishim në fshat, brënda në shtëpitë e Bogianëve të gjendur…

 Në mëngjes Deda e transportoi Flamurin në shtëpinë ngjitur të të vëllait ku kushtet e jetesës ishin më të mira. Pas

kësaj Marjo ishte i pari që thau rrobat, u ngarkua dhe u nis për në qëndër të fshatit për tu bashkuar me grupin. Unë i

kërkova Dedës të më thante pantallonat e të delja nga dysheku meqë nuk kisha asgjë të thatë. Pa u tharë mirë, i vesha dhe u

nisa për në qëndër. Rrugës takova Kozmain e Nikon që bashkë me një malësor tërhiqnin slitën e po vinin për të mbartur

Flamurin. Qeshën e u gajasën me pamjen time: bloza e djeshme e vajgurit dhe e grasos ishte ende në fytyrë, rrobat e qullta

më vareshin dhe nga çanta e pasistemuar varreshin paisje të ndryshme. Biseduam ca për çfarë duhej bërë pas kësaj. Ngaqë

të gjithë kishin të paktën nga një gjymtyrë të ngrirë, e shihnim të domosdoshme që të shkonim sa më parë deri në Koplik,

prej ku të siguronim transportin për në Tiranë, kurse ne të tre të niseshim për Tamarë prej nga nëpërmjet Nikçit të sulmonim

Majën e Madhe. U ndamë me këto mendime por pas pak ata më thirrën:

- Shiko! Ata atje kanë uluritur tërë natën nga dhëmbjet e ngrirjeve. Andaj kur të hyshë brënda, vetëm humor.

 Pasi u thashë një “Mirë, mirë!, u ndala që t’i jepja vehtes një paraqitje më të mirë: sistemova “me dhëmbje” veshjet

e qullta në trup si dhe çantën dhe me dëborë fërkova fytyrën e nxirrë për aq sa mund të duroja të ftohtin e saj dhe mendoj se

hyra “tërë dinjitet” në dhomën ku tashmë që të gjithë ishin të fashuar ngaqë kush këmbë e kush dorë I kishin të babunjosura.

 Mbasdite erdhi edhe Flamuri e kështu u bëmë përsëri të gjithë bashkë në dhomën e miqve në shtëpinë e Gjekës.

Ambjenti ishte ‘spitalor’ por mjaft i gjallë. Flamuri e Aliu me këmbë të fashuara nuk mund të ecnin: kur kishin nevoja për

të lëvizur i merrnin në kurriz Janaqi e Qazimi. Sipas Flamurit, ai dhe Aliu kishin ngrirje të shkallës së dytë kurse ne të

tjerët të shkallës së parë ose në kufijtë e shkallës së parë. Sipas tij nëse do të ekspozoheshim përsëri në të ftohtë, gjymtyrët

e tyre do të kalonin në fazën e tretë të ngrirjes e do të duhej ndërhyrje kirurgjikale për shëndoshje, kurse ne të tjerët

mundësoheshim për të kaluar në ngrirje të fazës së dytë. Në këtë situatë fjala e tij kishte domethënien se na dilte për detyrë

që të siguronim transport nga Boga. Filloi interesimi mirëpo linjat telefonike tufani i kishte hedhur përtokë që para tre

 29

ditësh. Madje kushtet e motit ato ditë ishin të tilla që edhe nëpër stallat e bagëtive të kooperativës nuk dukej kush për t’i

ushqyer ato! Ne, si alpinistë, kurrë nuk kishim patur sistem ndërlidhje. Në këto kushte Këshilli i Fshatit mori përsipër të

lajmërojë Shkodrën për të sjellë një makinë. Se si u realizua kjo ne nuk e morrëm vesht. Çdo gjë që ndërmendej e lidhej

me komunikim nuk kishte garanci. Moti mbetej gjithnjë i njëjtë: akullemë.

Meqë tashmë na dukej barrë për njerëzit shtëpisë së Gjikës qëndrimi i matejshëm atje, u interesuam për një vend

tjetër strehimi. Na morri përsipër e na sistemoi në një dhomë të shtëpisë së tij, ende të pa përfunduar së ndërtuari, Rok

Lleshi. Ishte kjo për ne sjellje e një bujarije të skajshme!

Më datë 12 Janar më ora 9 na njoftojnë se mbrëmë mbas mesnate ka arritur deri tek shtëpia e Rokut dhe ka mbetur

aty, gjë që ishte fat për ne, një makinë për transportin tonë. Shofer ishte Dauti, një Shkodran i cili kishte çfaqur gjithnjë

simpati të veçantë për alpinistët. U nisëm menjëherë për tek makina. Flamurin e morrën hopa dy malësorë ndërsa Aliun e

vendosën në slitë të cilën e tërhiqnin tre malsorë të tjerë. Veç Dautit në makinë ishin 10 punëtorë të mirmbajtjes së rrugëve

që me të arritur ne dolën me lopata dhe njëherësh në katër rrotat e makinës hiqnin dëborën. Pas një orë luftë me dëborën e

tufanin makina nuk lëvizi veçse 10 metra nga vendi. Si duket koha kishte vështirësuar edhe më tej kushtet për lëvizjen e

makinës e cila tashmë do të duhej të rinte aty deri sa të kthente moti.

Kur çdo shpresë kish marrë fund, Kozmai i shkrojti një letër një shokut të tij me funksjone në Shkodër duke i

skjaruar gjendjen e nevojat tona. Këtë letër e morri përsipër një nga punëtorët e mirëmbajtjes që banonte të Ducaj a Dedaj,

nën Bogë, që të shkonte në pikën më të afërt ku punonte linja telefonike e ta lexonte atë në telefon. Se sa apo si e kreu ai

këtë detyrë unë nuk e mora vesht kurrë. Ishte muzg kur u futëm rrishtaz në shptëpinë e Rokut.

Tek flinim, më del gjumi dhe nuk po e kuptoja se përse! Kur ja që dëgjoj një, ‘ Kozma! Oo Kozma!’ Dallova

zërin e Myftar Markut!, i cili normalisht duhej të ishte në Tiranë e jo këtu! Por mrekullia kishte ndodhur! Zgjova Kozmanë

e shpejt të gjithë u çuam së bashku me të zotin e shtëpisë, i cili hapi derën dhe në dhome hynë veç Mytfarit edhe Andon

Tapia e Gjon Simoni! Dy të parët ishin nisur nga Tirana për tek ne në bazë të të njëjtit njoftim që kishte nisur shoferin,

Dautin, për tek ne. Me të arritur në Shkodër ata kishin marrë edhe Gjonin me vehte. Makina e tyre kishte mundur të vinte

deri në një pikë prej nga atyre ju desht të udhëtonin tre orë për deri tek ne. Gjatë marshimit kishin takuar një officer me

pesë ushtarë: tre Tiranas dhe dy Fierakë. Kjo përbërje ishte ndërtuar ngaqë ata kishin marrë vesht se në grupin tonë kishte

alpinistë tiranas dhe një nga klubi “Apolonia” i Fierit. Vinin vullnetarisht nga një repart ushtarak aty pranë mbasi u ishte

bërë thirrje që të ngriheshin për të na ndihmuar. Me sa duket alarmi për ne kishte marrë dhenë. Madje, sikundër e morëm

vesht më vonë, tre orë larg nesh ishin bllokuar nga dëbora dhjetë (!) makina të ushtrisë që ishin nisur për të na dhënë

ndihmë. Sepse duheshin dhjetë makina për njëmbëdhjetë alpinista e nuk na sigurohej një radio!?…

Patëm ca kontradikta me oficerin ngaqë ai donte të komandonte lëvizjen tonë, por më pas ja ‘ulëm’ vrrullin

ushtarak dhe kur për të gjithë u bë e kjartë gjendja e gjymtyrëve tona, Gjoni fill i vetëm u nis më tre e gjysëm të mëngjesit

për të skjaruar situatën në Shkodër. Kishte vite që Gjoni nuk ngjitej në mal me ne duke e lënë të vetëm alpinistin e klubit

sportiv ‘Vllaznia’, Agim Haxhia, të cilin me humor dashamirës e quajtëm ‘ambasadori i Shkodrës në Bjeshkët e Namuna’,

porse ky i këtij mëngjesi të hershëm, ishte një veprim ndihmues tejet madhor nga ana e tij.

Pritëm gjatë se mos vinte ndonjë lloj mjeti dhe mbasdite kur i kishim humbur tërë shpresat, filluam përgatitjet për

tu nisur më këmbë: u arsyetua që do të ishte gjë më e mirë për më të dëmtuarit të shkuarit të mbartur deri tek vendi ku ishin

bllokuar makinat se sa të pritej më gjatë. U veshëm dhe i izoluam gjymtyrët si jo më mirë ngaqë ishte athtimë. Mbartjen e

Aliut dhe të Flamurit do e siguronin fshatarët dhe ushtarët. Nuk kishim marshuar as edhe 500 metra nga banesa e Rokut kur

në luginë e çfaq helikopteri. Gëzimi ynë ishte i papërshkruar! Tufani e helika e helikopterit e pështjelluan keqas situatën,

aq sa nga hutimi ‘barelat’ me Aliun e Flamurit u lanë pikërisht aty ku po ulej helikopteri, por tek e fundit gjithshka vajti

mbarë dhe në të u futën shtatë nga ne. Brënda në helikopter ishte edhe Gjoni! Jashtë mbetën Kiçka, Janaqi, Kozmai e

Niko. Ata dukeshin më pak ose aspak të dëmtuar nga ngirjet dhe do të vinin më këmbë bashkë me të gjithë të tjerët deri tek

vendi ku prisnin makinat e mbetura në dëborë.

Në Shkodër helikopteri u ul për të zbritur Gjoni dhe pas një ore ne zbritëm në Aeroportin e Laprakës. Kishin dalë

aq shumë njerëz për të na pritur sa që për vehte ndjeja turp: e ç’ishte e gjithë kjo pritje!?…

 Na prisnin edhe dy auto ambulanca: futëm në njërën Aliun e Flamurin dhe u bëmë gati për të shkuar për në shtëpitë

tona. Mirëpo, i nisur nga filozofia ‘për të hequr qafet sa më parë gjërat që janë për tu bërë’, u propozova shokëve që të

 30

shkojmë edhe ne për tu mjekuar, meqë do e bënim një gjë të këtillë dhe kështu do të fitonim kohë po të shkonim me

ambulancën tjetër që priste. Kështu edhe bëmë. Porse në spital na shtruan me detyrim. Për ne ishin në gatishmëri 12

mjekë e 6 ndihmësa si dhe sallat e operacionit në gatishmëri të plotë. Më vonë mësuam se të njëjtat masa ishim marrë edhe

në spitalin ushtarak. Menjëherë filluan mjekimet e pas një ore ne ishim të gjithë bashkë në një dhomë kush me duar e kush

me këmbë të fshuara. Kaloriferët ishin të ndezuar dhe në shtretër ishin vendosur shishe me ujë të ngrohtë. Hapëm të gjitha

dritaret ndonëse jashtë temperatura ishte më e ulët se minus dhjetë gradë celcius. U ulëm në shtretër për të filluar punën dy

berberë që na prisnin më këmbë. Me të ardhur infermjeret, të alarmuara, mbyllën dritaret dhe na thanë se po tregoheshim të

pasjellshëm. Pasi u larguan berberët na sollën për të ngrënë gjellë ‘jo spitali’. Mbas një ore u dukën prindërit e të afërmit

tanë të alarmuar. Ata tregonin se thashethemnaja për ne kishte marrë përmasa fantastike dhe se për ne tregoheshin histori-

thashetheme nga më të pa imagjinueshmet, ndërsa asnjë mjet nga propaganda nuk kishte dhënë, e as edhe dha, asnjë njoftim

a skjarim.

 Të nesërmen erdhën Kozmai, Niko, Janaqi e Kiçka. Kiçkën e mjekuan dhe e shtruan menjëherë. Janaqi hodhi nja

dy firma dhe u largua për në konvikt: pas një jave ai kishte për të dhënë një provim. Niko e Kozmai nuk kishin nevojë për

asnjë kujdesje mjeksore: kishin dalë pa asnjë cem. Na nxorën nga spitali pas gjashtë ditësh duke na dhënë një muaj pushim

për kujdesje mjeksore. Lamë aty Aliun e Flamurin për të cilët u desh ndërhyrje kirurgjikale. Pas dy ditësh u nisa për në

punë: në Patos nxënësit prisnin për matematikën time.

Përsëri drejt Majës së Madhe

 Ndonëse jetonim dështimin, njëherësh shikonim mundësinë që me Nikon e Kozmain të realizonim ngjitjen.

Mëngjesin e ditës që erdhi helikopteri u bë e kjartë se unë nuk mund të tentoja ngase gishti i madh i këmbës ishte ‘gdhirë’

me një flluskë të madhe. Porse kur grupi i nisur në këmbë arriti në Koplik, Niko e Kozmai biseduan me Kryetarin e qytetit

të Shkodrës, që kish dalë aty për të pritur alpinistët, që të shkonin në Tamarë për të sulmuar majën nga ana e Nikçit.

Kryetari ishte kategorik për ’jo’ dhe skjaroj se, “në Tiranë situata është e tillë që familjarët duhet tu shohin pa tjetër. Nëse

ju ngulmoni për të shkuar, ju mund të niseni, por unë do të lajmëroj drejtorinë e kufirit dhe në postën më të parë kufitare do

të jeni të arrestuar.”

 Porse ideja e ngjitjes në Majën e Madhe nuk u shua. Ajo ishte riorganizuar dhe një mëngjes lexova në gazetë

lajmin që prisja: “Më 29 Janar një grup alpinistësh të drejtuar nga Kozma Grillo e Niko Stamo si dhe i përbërë nga Minella

Kapo, Vasil Stambuli, Myftar Marku, Viliam Kosturi e Azem Hyka u ngjitën në Majën e Madhe…” Në anë të shkrimit

ishte një foto me ngjitësit në majë duke shpalosur flamurin kombëtar.

N Ë M A L I N M E T R E E M R A D H E N J Ë V A R R

 Ishte Nëntori i vitit 1968. Gjatë një jave, nga mesi i muajit, bëri mjaft ftohtë dhe në lartësi pati reshje dëbore. Më

pas për shumë ditë mbajti kohë e thatë dhe ngritja e temperaturës i bëri ditët në vijim të këndëshme. Nuk më pëlqenin

ngjitjet në mal në këtë muaj të vitit, muaj kur kushtet atmosferike në male si rregull janë me reshje, mjegull dhe erë të fortë.

E quaj muaj kur ‘përzjehet’ stina e ngrohtë që na lë me atë të ftohtën që vjen. Megjithatë këtë rradhë po shkoj me

entuziasëm për tu ngjitur mbasi më së fundi kam krijuar një ekip të mirëfilltë alpinistash në Fier.

 31

Ekipi Apollonia, 1968

Ishim gjashtë veta që lamë Fierin dhe u nisëm për në Bajram Curri: Vangjel Zeno (Gela), Nasi Shtëmbari, Petraq

Risto, Ilia Lilia, Thoma Stambuli dhe unë. Me rastin e festave të Nëntorit do të merrnim pjesë në ngjitjen e Majës së Paqes,

2561 metra mbi nivelin e detit. Për arësye të vështirësive në transport u nisëm një ditë më herët për në Bajram Curri.

Kështu që ditën e pritjes së ekipeve të tjera që do të mernin pjesë në këtë aktivitet e kaluam në qytet, fillimisht për disa orë

me alpinistët vendës, Isufin e Shemshedin Meminë. Pasi u ndamë me ta, i ramë kryq e tërthor qytetit të vogël, pimë kafe

me shumë [sheqer], me pak [sheqer], me dorën e majtë [të mëngjërën] dhe me dorën e djathtë. Mbasdite luajtëm futboll në

një fushë nën rrugën kryesore të qytetit dhe në prani të mjaft kalimtarëve që erdhën duke u grumbulluar gjithnjë e më

shumë, e mbyllëm ndeshjen me rezultatin 29 me 32. Mbasdite vonë, me mjete te rastit si dhe të komunikacionit të rregullt

arritën edhe grupet e tjera dhe në darkë në një dhomë të hotelit bëmë planin për të ngjitur majën. Meqë u mblodhëm 22

alpinistë u ndamë në dy grupe: njëri grup nën drejtimin e Kozmait do të ngjitej sipas itenerarit Dragobi- Zall Motinë – Qafë

Droçe – Majë. Grupi tjetër, nën drejtimin tim, do të ngjiste majën nga ana e Liqenit të Ponareve. Kthimi i të dy grupeve do

të bëhej i përbashkët nga ana e Dragobisë. Në grupin tim bashkë me ekipin e Apolonisë u caktua edhe ai i Valbonës në

përbërje të të cilit ishin Isufi, Shemshedini, Sabahu (gjeolog), Sadria (ndihmës mjeke) dhe Miranda (gjimnaziste).

 Tek lindi dielli i ri grupi ynë marshoi për t’ju afruar majës dhe vendosi që të kalojë natën në afërsi të Liqenit të

Ponareve, ku një stan veror, ndonëse i braktisur, qëndronte ende i ngritur. Si rregull, kur barinjtë ulen nga kullotat e

lartësive, i çmontojnë çatitë e staneve duke i lënë materialet në anë të mureve, në mënyrë që ato të mos thyhen a shëmben

nga dëbora e shumtë që bie gjatë dimrit dhe për t’i përdorur kështu rishtaz në verën e ardhëshme. Stani i ngritur ishte një

fat i mirë për të kaluar natën nën çati dhe me shumë më tepër hapësirë nga sa të siguron tenda. Stani ish rreth 100 metra në

perëndim të liqenit në një bregore e cila zbardhëllonte nga dëbora dhe hijeshohej nga e gjelbërta e pyllit me pisha që kishte

përreth. Dukej se kishim arritur në botën e qetësisë së thellë të ngjizur me madhështinë e natyrës.

 Brënda në stan kishte mjaft hapësirë dhe kjo na mundësoi që të kalojmë një mbëmje të këndëshme. Tek po afronte

koha për të fjetur dhe biseda ish në të mbyllur, Sabahu ngriti dorën në shënjë për të mbajtur qetësi dhe tha:

- Se ç’mu dëgjua një zhurmë. Qetësia u vendos në çast dhe gjithkush i ngrehu veshët për të dëgjuar. Dhe vërtet: u dëgjua

një si kërcitje e mbytur.

- Ariu! – thirri tërë gëzim Shemshedini duke menduar se do i vinte rasti të provonte pushkën që kishte marrë me vehte.

- Përse a ka arinj këndej?! – pyeti Miranda e trëmbur.

- Posi nuk ka. – ju përgjegj Isufi, duke shtuar. – Kjo lloj zhurme me siguri që duhet të krijohet nga hapat e ariut i cili vjen në

liqen për të pirë ujë.

 Shemshedini kaq deshti: morri pushkën e doli jashtë. Ne e pasuam. Ngadalë e vesh ngrehur arritëm në buzë të

liqenit duke vështruar shumë të përqëndruar se mos dallonim ariun. Kush shikonte ndonjë gjë të errët, bënte me dorë në atë

drejtim e me zë të mbytur (se mos na dëgjonte ariu e na ikte!) mundohej t’i mbushte mendjen të tjerëve se është ariu dhe

kur i mbushej mendja Shemshedinit ai shënjonte dhe qëllonte. Mbasi qëlloi tre herë në tre njolla të errëta të menduara për

ari, të dëshpëruar që nuk vramë gjë u futëm rishtaz në stan. Ariu me siguri që do ja kishte mbathur që me krismën e parë të

 32

pushkës!, porse derën e stanit ne e mbyllëm shumë mirë ngaqë u fol se ariu e përdor shputën e tij “si njeriu dorën”. Le që

ai edhe “do jetë egërrsuar me ne që e gjuajtëm me pushkë”...

 U ngritëm herët. Do të kishim përpara një ditë të lodhëshme dhe meqë do të ktheheshim nga Dragobia ngarkuam

çdo gjë me vehte. Fillimisht itenerari i ngjitjes vinte i thjeshtë. Prania e vajzave në grup bënte që ‘gjuha e grupit’ dhe

sjellja midis anëtarëve të ishin të hirëshme, përjashtuar Shemshedinit babaxhan, e folura e të cilit, gjithnjë me humor të

vrazhdë, përkonte me trupin e tij madhosh, me vetullat e trasha e pisë të zeza sikundër edhe flokët, me duart e tij të mëdha

sa putrat e ariut. Madje sot në mëngjes Sadriu, për humor, tha se “ariu u trëmb ngaqë spikati Shemshedinin dhe jo se u

shqetësua nga krismat e pushkës.”

 Mbasi kaluam një pyll pishe u çfaq një shkëmb i cili binte në sy mes të tjerëve aty rrotull e që dukeshin si të

shpërkoqur në atë relief. Isufi shfrytëzoi rastin të na spjegojë se pikërisht nën atë shkëmb kishte kaluar disa netë Bajram

Curri me shokë e prej ku u ul për në shpellën e Dragobisë ku edhe u vra apo kreu vetëvrasje. Ne ndalëm dhe shuam

kurjozitetin e rastit duke soditur e duke fotografuar. Prej këtu fillonte një e përpjetë e fortë e cila na ndërpreu të folurat deri

sa dolëm sipër në një fushëtirë ku u mblodhëm të gjithë për të pushuar e për të ngrënë ndonjë ushqim.

 Isufi, i cili në rini të tij ish ngjitur jo një herë në këto lartësi me bagëti, ishte bërë me kohë Ciceroni ynë me

spjegimet që na jepte hera herës tek ngjiteshim. Në këto momente ai na tërhoqi vemendjen të shikonim një varr pak metra

larg nesh dhe na spjegoi se sipas një gojëdhane aty ishte varrosur një plakë me emrin Marroce, pra plakë e marrë a e

çmëndur. Andaj kësaj maje i thonë maja e Marroces. “Ndonese të vjetrit thonë se po hape varr vdes, unë e kam hapur në

rininë time të herëshme e aty nuk ka gjë. Gurrët rrethues bëjnë të mendosh se ai është varr.”- sqarojë Isufi teksa vajzat e

shikonin atë, tashmë si varrhapës, më të habitura se ne të tjerët.

 Gojëdhana ndezi diskutimet e interpretimet midis nesh mbasi ajo tregohet anë e mbanë nëpër Shqipëri: meqë

njëherë e një kohë ditët e Marsit qëlluan të ngrohta, baresha plakë doli në bjeshkë me bagëtitë. Kjo bëri që muaji Mars të

ofendohej për guximin e plakës dhe i kërkoi vëllait të tij, Shkurtit tre ditë hua dhe meqë ai ja dha, mbeti muaji më i shkurtër

i vitit. Gjatë këtyre tre ditëve u bë një mot I keq, me reshje dëbore e temperatura aq të ulta në lartësi, sa që e ngriu dhe e

ktheu në gur plakën me gjithë bagëtitë. Legjenda ka vendin e vet, por në fakt para mesit të muajit Prill (me kalendarin e

Julian para kryerjes së korrigjimeve, tre ditët e fundit të muajit Mars kanë qënë datat 11, 12 dhe 13 të Prillit të sotëm) ne

rregullisht kemi një prishje të theksuar moti.

- Punë përrallash.,- ndërhyri me ton të prerë Shemshendini.

- Dhe unë përrallë u thash se po tregoj. - ja ktheu Isufi

- Ne jemi nisur për në Majën e Hekurave e tashti po mësoj se i thonë Maja e Marroces! - shprehu habi Miranda.

- Ashtu duket se është. - ndërhyri Isufi dhe vazhdoi. – Ky si mal quhet Mali i Hekurave dhe maja e tij Maja e Hekurave.

Kam dëgjuar edhe një gojdhanë tjetër për emërimin Maja e Hekurave dhe sipas kësaj gojdhane, ky vend ka qënë det e në

majë ka qënë një hekur ku ka pas lidhur varkën e tij Noja.

- Lëre se kjo nuk shkon fare!- ju hodhën thuajse të gjithë Isufit.

- Unë nuk po them të besoni; u thashë që në krye se janë gojdhana. Madje ka dhe një që thotë se një herë, pas një moti

shumë të keq me reshje vetëtima e erë, pasi u qetësua, barinjtë gjetën në mal hekurishte e copa metalike të ndryshme.

- E sikur të kenë qënë vërtet mbeturina apo hedhurina të topografëve më të parë të lëna aty mbasi ata të kenë pas kryer

matjet e tyre?,- bëri një hamendje Vangjeli.

- Unë po u them gojdhana.- tha Isufi dhe shtoi, - Janë thënie të vjetra, por edhe ju keni të drejtë për hamendje.

- A ka sot hekura këtej rrotull?,- pyeti Nasi dhe vazhdojë. Unë nuk shoh ndonjë gjë këtej rrotull që të karakterizojë emërin

e majës.

- Jo, jo!- u ngut Isufi. Madje edhe në majë nuk ka veçse dy tre hunj të cilët janë mbetje e një pike trigonometrike të

dikurëshme.

- Po emërtimi Maja e Paqes, si spjegohet?,- ngriti zërin mbi të tjerët Ilia.

- Aaaa!... Këtë e di unë.,- thashë duke shtuar më tej. E kam dëgjuar historinë nga alpinistët më të vjetër.-, dhe vazhdova.

Më Gusht të vitit 1949 u organizua një ngjitje në këtë majë nën drjtimin e Luigj Shalës. Ngjitës nga rrethe të ndryshme u

mblodhën në Tiranë e prej aty arritën në Theth, prej ku marshuan për në Qafën e Boshit e ranë në Curraj. Ky grup u takua,

diku këtu ku ndodhemi ne tashti, me një grup ngjitësish që vinin nga Kukësi e Tropoja dhe bashkërisht u ngjitën në majë.

Meqë aktivitieti i ishte përkushtuar paqës e miqësisë midis popujve, maja u pagëzua me emrin Maja e Paqes.

 33

 Fundi i kësaj historie ishte dhe fundi i bisedave tona: tashma kishim fituar mjaft lartësi dhe ishim të detyruar të

përdornim ca teknikë e forcë ngaqë ishim futur në një ‘shami’ dëbore ku i pari i kolonës sonë zhytej deri në mes.

Ndërronim njëri tjetrin për çarjen e dëborës. Pas një ore ngjitje të lodhëshme, relievi u alternua me një brez dëbore të ngrirë

që në vazhdim u pasua me akull! Akull në këtë muaj!?… Në mal të papriturat nuk mungojnë dhe për djall ne nuk kishim

marrë kthetra! Në çast mëndja më shkoi tek grupi tjetër: atyre u duhej të marshonin nëpër kreshtë ndoshta mbi një orë që të

arrinin majën dhe e dija se edhe ata nuk kishin kthetra. Madje ata do e kishin të pamundur të marshonin nëpër kreshtë, e jo

më të ngjiteshin deri në majë pa kthetra. Ndërsa për ne tani rezultonte i pamundur kthimi për në Dragobi mbasi duhej të

ecnim nëpër të njëjtën kreshtë me akull nga duhej të vinin ata. Ngjitjen e majës edhe mundej që ta realizonim mbasi deri

aty na kishin mbetur vetëm 300 metra. Vendosëm që ta provojmë.

 Me ndihmën e kazmës alpine filluam të hapin quka për vendosjen e këmbëve. Bëra gabim dhe nuk udhëzova që të

lidheshim me litar e të përparonim nëpërmjet sigurimit të njëri tjetrit. Për një moment puna për hapjen e qukave, rrjeshtimi

i grupit dhe sfondi malor, të gjitha së bashku, krijonin një pamje e cila ja vlente të fiksohej në aparatin fotografik. U

shkëputa për të fotografuar dhe mora për në anë të shpatit për të dalë në një brinjë ku mendoja se ishte vend i mirë për të

fotografuar. U kapa në një shkëmb dhe u tërhoqa pas tij. Nga forca e peshës sime shkëmbi u shkul! Ai kishte qënë i

rrethuar me akull dhe kështu nuk pata mundësi që të dalloja se në fakt kishte qënë gafërr, një gur i madh, që kishte ngecur

në brinjë. Mora të tatëpjëtën me shpinë mbi akull dhe për një çast tërë inat ktheva kokën për të parë gafrrin e mallkuar: i

tmerruar shoh se edhe ai po rrokulisej, mbi mua, e madje po më afrohej. I dhashë trupit përpara me shpresë se do të shtoja

shpejtësinë e rëshqitjes por kjo bëri që çanta e shpinës të më kërcejë mbi zverk dhe të rrokullisem me dy salto në ajër. Në

salton e dytë tek isha kokëposhtë pashë se ‘ndjekësi’ u ndesh në një xhungë akulli e u nda në dy copa që morën drejtime të

tilla që unë mbeta në mes të tyre e pra edhe jashtë rrezikut që të ‘kapesha’ e goditesha prej tyre. Kisha shpëtuar për

mrekulli nga goditja por jo nga rrëshqitja. Më duhej të frenoja por kazma më kishte fluturar nga dora në salton e dytë. Isha

në mëshirë të fatit ngase po shkoja drejt një gremine dhe çdo tentativë që ndërmerja për të frenuar ishte pa fryt. Anova

paksa trupin djathtas duke mbledhur njëherësh këmbën e djathtë. Kjo më mundësoi që të marr të kthyer djathtas e të kaloj

jo më shumë se dy metra buzë greminës e më pas trajektorja e rëshqitjes më largoi gjithnjë e më shumë drejt terenit më të

favorshëm e jashtë çdo rreziku.

 Së fundi frenova e ndala: mbas akullit erdhi dëbora e ngrirë dhe themrat, të cilat i përdorja gjatë gjithë kohës pa

rezultat për te frenuar në akull, këtu dhanë rezultat. Ndënja vetëm një çast i shtrirë e i lëshuar në dëborë për të mbledhur

vehten dhe më pas u ngrita ndënjur. Vërtet që kisha shpëtuar për mrekulli! Ngita kokën lart nga shokët e thirra: Lidhuni e

sigurohuni me litar!, gjë që duhej ta kisha bërë me kohë.

 Hoqa çantën e shpinës nga krahët dhe u ngrita në këmbë. Pashë me kujdes sipër: mbi 200 metra kisha fluturuar

teposhtë me shpejtësi rrufeje. Ende po rëshqisnin drejt meje sende të dala nga çanta: furça e dhëmbëve, elektriku i dorës,

aparati fotografik, dorezat, kokorja. Dhe më e habitëshja, Sabahu i shtrirë sa gjatë gjërë ishte pak mbi mua! Sikundër më

spjegoi më vonë, ai duke parë se po shkoja drejt humnerës, ishte sulur që të më dilte përpara duke skiuar, për të më ndaluar

ose për të më ndëruar drejtimin e rëshqitjes. Meqë nuk dinte të përdorte kazmën për kësi rastesh, mëndja i kish thënë që ta

mbante atë midis shalëve andaj dhe me të humbur pak ekujlibrin ai dëmtojë kofshët me tehun e majën e kazmës si dhe u

rrokullis mbi akull deri sa ndali në dëborë. Komunikuam dhe meqë nuk kishte gjë shqetësuese, të dy filluam të ngjiteshim

lart duke mbledhur njëherësh materialet e shpërndara.

Skena e sapo mbyllur e rëzimeve shkaktoi tronditje dhe shqetësime thuajse tek kushdo andaj dhe me tu bashkuar

me grupin nuk komentova gjë. Fakti që nuk kishim kthetra bëri që gjithkush të tërhiqet nga synimi për të ngjitur edhe ato

pak metra që tashmë kishin mbetur deri për në majë. Ndërkohë arriti edhe Sabahu i cili nga dëmtimet e pësuara lëvizte

ngadalë. Sadria u kujdes që ta mjekojë kurse unë, pasi u lidha me litarin që më lëshuan nga lart, arrita tek një qafëz ku

Shemshedini më siguronte në të vetmin vend ku mund të rrije ndënjur. Në këtë qafëz do të arrinte nëpërmjët kalimit të

kreshtës edhe grupi që vinte nga Dragobia. Ne dallonim një pjesë të mirë te itenerarit nëpër të cilin duhet të vinin ata, porse

askush nuk dukej. Thirrëm disa herë dhe meqë nuk morrëm përgjigje, ky ishte një rast i mirë për Shemshedinin që të

gjuante me pushkë. Porse edhe pas kësaj nuk morëm asnjë përgjigje.

U lidha me litar, sigurova mirë aparatin fotografik dhe i them Shemshedinit duke e parë drejt e në sy, “Po nisem.”

Ai nuk foli por pasi kisha hapur gjurmët e para duke thyer me kazëm akullin, më thotë: “Sandër, te po bjen prap!” Meqë ai

po më siguronte, ja ktheva: “A po ke hallin se po të marr me vehte?” Megjithse ai kuptoi ironinë e përzjerë me humor,

buzagaz ma ktheu tek i nguli më mirë themrat në qukat e hapura në pozicionin sigurues: “Jo, jo! Mundet me ndodhë e merr

nji shkamb tjetër me vedi por jo mue. Vazhdo se nuk të lëshoj!”

 34

Vazhdova të hap qukat e të shoqëroj me bisht të syrit trajektoren e copave të akullit që shkëpusnin goditjet e

kazmës: ato më bënin të kjartë trajektoren që do të kisha edhe vetë nëse do të humbisja ekujlibrin. Ato shkonin drejt e

poshtë tek një curr prapa të cilit qëndronin Miranda, Sadriu Isufi e Sabahu. Qukat i punova të mëdha e të afërta me njëra

tjetrën në mënyrë që, në mungesë të kthetrave, të lëvizja me tërë shputën e këmbës.

- Edhe gjashtë metra litar të kanë mbetur për të vazhduar. - u dëgjua thirrja e fortë e siguruesit tim. Meqenë se në zonën

përqark meje nuk kishte asnjë mundësi sigurimi u pozicionova mirë dhe kërkova e prita që të shtohej një litar i dytë në atë

siguruesin. Gjithkush u angazhua në zgjatjen e litarit sigurues e shumë shpejt u dëgjua Nasi, “E ke gati. Vazhdo!” Dhe

vazhdova. Qëlluan të ishin edhe 15 metra punë me akullin dhe më pas vinte dëborë e përshtatëshmë për gjurmë dhe ecje të

sigurtë. Shpejtova hapat dhe arrita tek ata hunj që formonin një shënjë për topografët. Në gjithë lartësinë e kësaj shënje era

e kishte ngjitur dëborën me konfiguracione nga më të çuditëshmet. Ngula fort kazmën në dëborë e thirra duke u drejtuar

me pamje tek grupi, “Të bëhet gati e të niset tjetri.” Në çast erdhi përgjigja nga Shemshedini: “Ulu tash se nuk asht ka vjen

kush.” Ndonëse i habitur për atë që dëgjova, nuk fola. Për pak kohë u mora me fotografime: fotografova kazmën time në

anë të piramidës së drunjtë, gjurmët e arritjes në majë si dhe pamjet përreth. Pas pak lëshova në drejtim të shokëve një,

“Ee” për të parë se çfarë reagimi do të merja, dhe kur dëgjova “Nisu!”, fillova një ulje tepër të kujdesëshme.

 U mblodhëm të gjithë bashkë në vendin ku priste grupi me vajzat: diskutuam se çfarë të bënim. Grupi tjetër sipas

parashikimeve duhej të ishte aty më ora 13:00 dhe meqë kishin kaluar dy orë nga koha e parashikuar për takim dhe ata jo

vetëm që nuk po dukeshin por nuk po na jepnin as edhe një sinjal, vendosëm të ktheheshim nga rruga e ngjitjes. Ne nuk

mund të ktheheshim nga Dragobia duke kaluar kreshtën e akulltë pa kthetra.

 Arritëm në të njëjtin stan ku fjetëm natën e kaluar kur kishte rënë errësira. Pasi hëngrëm një darkë ‘të ngrohtë’ dhe

e mbyllëm derën e stanit edhe më mirë se një natë më parë, ramë për të fjetur.

 Natën, tek flinim, na i del gjumi Shemshedinit. Kishte etje për ujë. Nuk kishte mbetur as një enë me ujë dhe që të

shkonte i vetëm tek liqeni kishte frikën e ariut. Pa e zgjatur mori pushkën, e drejtoi në tavan dhe e shkrehu! Të gjithë u

ngritëm të alarmuar duke pyetur gati me një zë: “Çfarë ndodhi Shemshe?”

- Çfarë ka ndodhur pyeti veçan Thomai?

- Çohuni burra se na duhet ujë me pi! – u përgjegj Shemshedini.

- Po ik ore e merr ujë. Liqeni ka plot. – ja ktheu i nervozuar Petraqi dhe u kthye nga ana e tjetër e vazhdoi gjumin.

- Po ariun ku ma le? – ja ktheu Shemshedini pa e fshehur ndrojtjen e tij.

- Eja me mua.- i tha Sabahu duke u çuar me vështirësi dhe duke çaluar nga dhimbja e plagëve tashmë të ftohura. Me ta u

bashkua edhe Nasi kurse ne të tjerët u morrëm me zjarrin duke e ripërtërirë atë. Kur u kthyen ata gjithkush piu ujë, gjë që e

lehtësoi moralisht Shemshedinin për shkrehjen e pushkës, ai tha me entuziasëm: - Ju të gjithë paskeni qënë në pikë të hallit

për ujë, ma zi se unë.

 Pas kësaj më e shumta nga ne nuk fjeti deri në agim dhe e kaluam kohën pranë zjarrit duke biseduar. Stanin e

braktisëm herët në mëngjes dhe tek kaluam pranë liqenit dëgjuam rishtaz zhurmën e mbytur e cila, konkluduam ne, ishte

zhurma e cila krijohej nga fotohja e akullit të sipërfaqes së liqenit. Pra ishte pasojë e bymimit të akullit.

 Grupi i dytë arriti një ditë më vonë nga ne në qytet. Ata, tek kishin arritur në kreshtë mbetën aty. Kishin patur

vetëm një palë kthetra dhe duke vënë nga një në çdo këmbë, Niko e Agim Tabaku u bënë një dyshe e vetme që arritën pranë

majës: po aty ku më kishte siguruar Shemshedini, Agimi kishte siguruar Nikon i cili u ngjit deri në majë. Atë ditë i

premtova vehtes se sa herë që të shkoj në mal, edhe në stinën e vetës, të jem i paisur me kthetra.

N E N T O R I 1969

 Jemi në vitin 1969 dhe ndër veprimtaritë e festimit të 25 vjetorit të çlirimit nga pushtimi fashist, Shoqata e

Alpinizmit mbështeti realizimin e një ndërmarje masive për kohën me synimin që të ngjiten të paktën 25 maja nga më të

lartat në Alpe. Për këtë, katër vargje malore mbi lumejtë e Shalës, Valbonës si dhe blloku qëndror i Bjeshkëve të Namuna

do të ishin arena e alpinistëve në mesin e muajit Nëntor. Të tridhjetë alpinistët e mbledhur në Tiranë u ndamë në pesë

grupe ngjitësish si dhe me një qëndër drejtuse e logjistike. Minella do ishte drejtuesi i kësaj ndërmarje duke ndënjur

 35

fillimisht me grupin e qendrës dhe që në fazën e dytë do të këmbehëj me Kozmanë, i cili fillimisht do të drejtonte njërin

nga grupet.

 Grupi prej gjashtë vetësh që drejtoja, fillimisht do të kryente ngjitje në zonën e Valbonës dhe do të synonte majat në

kreshtën e djathë të kësaj lugine: Maja e Hekurave (Paqes), Maja e Alshizës, Maja e Gavnit dhe Maja e Grykave të Hapura.

Njëherësh do të shikonim mundësinë e ndonjë shtegu të shkurtër kalimi midis dy majave të fundit: Gavnit dhe Grykave të

Hapura.

 Pasi udhëtuam e përfolëm pamjet e luginës së Valbonës, në fshatin Dragobi u futëm përpjetë për në Zallin e

Motinës i cili hapet si një cirk dhe është dëshmi e veprimit të akullnajave në periudha të herëshme gjeologjike. Periferia e

këtij cirku janë male me maja që i kanë shpatet më të sipërme të çveshura e shkëmbore, midis të cilave majat e Çet

Harushës, Grykave të Hapura, Maja e Madhe, maja e Gavnit si dhe një pjesë e kreshtës së majës së Paqes. Këtu natyra, në

një hapësirë të ngushtë, ka mundur të ndërtojë një panoramë sa magjepëse aq edhe madhështore: malet duken sikur ngrihen

sejcili sa e sa më lart për të mposhtur krenarinë e njëri tjetrit. Shpatet e tyre, vende vende të ngarkuara me gurë, zall dhe

shkëmbej të rënë dhe të alternuara më sipër me rrëpira të thikëshme dëbore si dhe mure shkëmborë, lartësohen si fragmente

kërcënues për këdo që tenton të ngjitet në to. Ato u qëndrojnë si roje paprekëshmërisë së majave të tyre të cilat duken sikur

kanë miqësi me qiellin. Atë ditë këto maja na çfaqeshin e na humbisnin nga sytë nën perden e trashë të mjegullës.

 Ngjitemi përpjetë qetë qetë të diktuar nga ritmi i kafshëve të ngarkuara me barrën e rëndë të çantave tona të

shpinës. Pamjet më të shumtën e kohës na i fsheh megulla, por hera herës hovet e erës e çbëjnë perden mjegullore. Kjo bën

që majat të ngjajnë me fantazma të cilat herë çfaqen e herë zhduken, a thua se duan të provojnë guximin tonë.

- Sokol!, - i thërret Vangjel Ristani djaloshit që shoqëronte kafshët e barrës. Duket se e ngatërove shtegun.

- Haj, hajt!, se jem mirë. – ju përgjegj ai i bindur në të tijën. Mirëpo nuk kalojë shumë dhe ai i ndali kafshët: vërtet kishte

gabuar dhe nuk mund të manovronte përpjetë kursesi me mushkat të ngarkuara. Kërkoi që t’i shkarkonte. Vangjeli,

ndonëse i rysur me malin, e kishte bezdi të madhe çantën e shpinës, apo ‘thesi’, sikundër e quante ai, e cila për të, por

sigurisht edhe për këdo alpinist, është tmerri që të jep dhimbje të shpatullave dhe të mesit. Andaj e inkurajoi disi kafsharin

duke i thënë:

- Shiko se mos i shtyn edhe ca më tej këto të flamosura. – duke drejtuar kazmën nga mushkat.

- A ke ni kur thonë se ngul kambë si mushku? – i thotë djaloshi duke e parë drejt e në sy.

- E kam ni, e kam ni, - ju përgjegj Vangjeli,- por mos ngul këmbë edhe ti sikundër ato. Provoje edhe një herë.

- Iii, hajt, ajt ajtt, ej, eee! – uturojë zëri i djaloshit duke e tërhequr të parën njëherësh prej kapistralli, e kur pa se mushkat

nuk po i bindeshin filloi të përdorë thuprën mbi to.

- Mjaft se i torturove! – ju hodh Vangjeli dhe më pas na u drejtua: - Ejani të shkarkojmë çuna!

 Mbasi shkarkuam, djaloshi i yshti mushkat për teposhtë të cilat të lehtësuara nga barra ecnin gati në të vrapuar.

Djaloshi pasi u përshëndet me ne i ndoqi nga pas. E ndoqa deri sa e mbuloi mjegulla, e cila ulej me shpejtësi në drejtim të

grykës nga shkonte. Mënyra e lëvizjes së tij, tek kërcente nga guri në gur, të përcillte gëzimin që ndjente nga pagesa që

kishte marrë, tejet e majme dhe e rrallë në këto anë për disa orë pune si shoqërues i kafshëve të ngarkuara.

Tashma të rrethur me male dhe të zhytur në mjegullën e dëndur ndjeheshim zotëruesit e qetësisë së thellë.

Ngarkuam sejcili çantën dhe kështu filluam metrat e para të itenerareve alpine të këtij sezoni. Ende pa dalë ne Qafën e

Droçes, u ndeshëm me një stan gjysëm të ngritur ku vendosëm të krijojmë bazën tonë: i sajuam stanit çati, e sistemuam nga

brënda për të fjetur e për të gatuar, grumbulluam dru. I fundit që erdhi pranë zjarrit të ndezur ishte Piro Liko i cili ishte

caktuar me detyrën e mbushjes së ujit. Ai shprehu shqetësimin për gjetjen e rrugës së kthimit si dhe vështirësinë për gjetjen

e ujit duke e mbyllur : ‘Dëbora e re ka shkrirë kudo këtej rrotull ndërsa e vjetra është shumë e ndotur. Se si dhe ku e gjeta

ujin në këtë mjegull, nuk di ta them. Megjithatë besoj se do të kemi mjaft për sot.’

Duke marë shkas nga peripecitë tona gjatë aktivitetit të Janarit 1968, ne për të parën herë ishim paisur me radio

dore, marëse-dhënëse dhe para se të binim për të fjetur, tentuam të lidhemi me grupet e tjera, mirëpo tentativat e përsëritura

nuk dhanë rezultat. Menduam se nesër me të dalë sipër nëpër maja e kreshta do të na krijohet mundësia për ndërlidhje.

Porse as të nesërmen e as të panesërmen nuk mundëm që të lidheshim me radio: mjegulla u bë edhe më e dëndur, binte

pandërprerje shi i rrëmbyer dhe ne mbetëm të mbërthyer në stan, pa patur mundësi lëvizje. Në këtë mot kaq të zymtë të

dukej vehtja si gjallesë e groposur që pret një ditë për të dalë në sipërfaqe, nën dritën e djellit, për të rifilluar jetën.

Ishin këto ditë të zymta dhe të trishtueshme. Mjegulla na futej edhe brënda në stan nëpër të çarat e mureve si dhe

sa herë që hapej dera. Nëpër të çarat e gurëve të murit, të cilët nuk janë të lidhur me llaç dhe nga dërrasat e çatisë, si

 36

zvaranikë të bezdisur rridhnin currila uji që hera herës gjenin vende të pa izoluara mirë nga ne dhe na lagnin. Për dy ditë,

duke ndenjur në atë hapsirë të ngushtë të stanit, ndjeheshim të mpirë dhe kur sadopak pushonte shiu, dilnim jashtë dhe

lëviznim rrotull stanit, por pa u larguar fort prej tij që të mos humbisnim në mjegull. Kur futeshim brënda fillonim të

ngacmonim njëri tjetrin. Më krijues për ngacmime ishte Leonidha Druga i cili e kishte merak të ‘çukitej’ me Vangjelin.

Para se të flinim Loni i thurrte lavde imagjinare për arritje alpinistike, i përralliste që me të mbaruar me ngjitjet në këtë zonë

“për ne do të organizohet nje ceremoni me dollira e të ngrëna nga qëndra e ndërlidhjes në Theth. Kur të futemi në klubin e

Lulashit, aty në hyrje do të jetë një harkore triumfi: e ngritur me kolonata dëbore, me degë pishash e litarë të varur dhe

nëpër hark mbishkrimi “VENDMBRRITJA E TRIUMFATORËVE”. E pasi të parakalojmë krenarë nën këtë hark, sejcili

me ‘gjoks Vlonjati’, por ne për dreq na kërrus çanta, më fal thesi, i cili na e bjerr krenarinë, por nuk prish punë, do të na

fusin me detyrim brënda në klub për të ngrënë e për të pirë. Suxhukë të skuqur dhe birrat do të jenë sheshit; madje do na

sjellin dhe grupin folklorit të fshatit.”

- Mjaft more i zi se do të mbytesh nga të folurit. Ma ke gjuhën përpara gojës. –e ndërpru Vangjeli. Piro me Nasin

mbërthyen Lonin dhe i propozuan Vangjelit që të merrte litarin e ta lidhte. Vangjeli u bë gati për një gjë të tillë por në çast

ja ktheu me humor: “Lëre të ziun. Atij i do mbyllur goja që nuk i pushon. Për mungesë ngjitësi lëreni të llaposet.”

Ditën e tretë moti dha shënja se do të përmirësohej dhe ne u përgatitëm të ngjiteshim drejt majave, në mos me

shpresë se do realizonim ndonje ngjitje, ne të paktën do të kishim mundësi që të rimerrnim vehten fizikisht pas kësaj ndënje

në plogështi. Vangjeli qëndroi në stan për arësye shëndetësore ndërsa ne të tjerët dolëm deri në Qafë Droçe. Mjegulla u

dëndësua rishtaz dhe na mbuloi pamjen, por meqë ndjekja e kreshtës së majtë të nxjerr në majë të Hekurave, vendosëm të

marshojmë drejt sajë. Kërkova të lidhemi në grupe me dy litarë kolektivë ngaqë mu kujtua rëzimi im para një viti, i pasuar

nga një rrëshqitje e Shefki Jumës shtatë a tetë muaj më pare, dhe vazhduam. Ecëm mjaftë dhe u ndalëm vetëm kur, pasi

bisedonim se duhej ta kemi kaluar majën e Hekurave, na doli një hon i pakalueshëm. Pas kësaj u kthyem mbrapsht dhe kur

për një moment u hap mjegulla dhe na mundësoi të dallojmë majën e Alshizës, morrëm drejtimin për tek ajo. Më orën tre

mbasdite qëndronim në majë të Alshizës. Të gjithë ngjiteshim aty për të parën herë: ishte një ngjitje e thjeshtë, pa probleme

teknike. Pa arritur në majë mjegulla mbuloj përsëri gjithshka dhe shpresa jonë se nga maja e Alshizës do të shikonim

gjurmët e ngjitjes në majën e Hekurave u bë rishtaz një pamundësi: ndonëse isha i sigurtë që e kishim arritur majën, djemtë

e grupit ngrinin dyshimin për arritjen.

Kjo bëri që të nesërmen Vangjeli, Loni dhe Piro të marrin edhe një herë drejtimin për në majën e Hekurave, kurse

unë me Nasin e Gelën për në majë të Gavnit. Ishte përsëri ditë me mjegull, mjegull dhe urrejtje nga ne për këtë element të

pakëndëshëm të natyrës. Ajo t’i deformon në formë objektet, t’i ndryshon përfytytrimet e fituara nga përvoja jetësore për

distancat duke të futur kështu në veprime të gabuara: objektet e errëta i bën që të të duken më afër, kurse ato të ndritëshmet

të duken sikur janë më larg nga sa janë.

 Dolëm herët nga stani dhe tek arritëm në qafë u nisëm në dy drejtime diametralisht të kundërta. Grupi i Vangjelit u

fut në gjurmët e djeshme kurse grupi ynë u ul poshtë qafës dhe ndoqi një traversë mjaft të gjatë duke mënjanuar ngjitjet e

zbritjet dhe njëherësh vështirësitë e kreshtës. Më pas, duke u kthyer djathtas, u futëm në kreshën e Gavnit. Bëmë një

ndalesë deri sa u hap mjegulla poshtë nesh duke na mundësuar pamjen: me hartë e busull verifikuam vend ndodhjen tonë në

terren dhe pas kësaj me siguri te ngritur u nisëm drejt majës. Ishte një ngjitje që zgjati disi për arësye se maja është e lartë.

Ngjiteshim me temp të mirë dhe shpesh ngrinim kokat me shpresë se do e shikonim majën, por asgjë nuk shihej veçse

mjegullës. Koha kalonte e natyrëshëm të lind pyetja “Ku është maja?” Fillojë ankthi i padurimit për arritjen në majë.

 Papritur ndjemë të fryjë erë. Mjegulla, shtëllunga shtëllunga, vërtitej shpateve andej tej e këndej nga ne, binte e

ngrihej nëpër honet e thella të kreshtave qarkore. Me siguri që jemi pranë majës: maja e ka erën mik të përhershëm, gati të

pandarë dhe të duket se është një nga lajmëtarët e saj që ja drejton ngjitësve. Madje ja drejton edhe mjegullës: ato luftojnë

gjithnjë të dyja. Maja duket se kërkon të çlirohet prej sajë që të çfaqë a që t’i duket krenaria, ndersa mjegulla me zymtinë e

saj do që ta fshehë!…

- Maja! - thirri Nasi që po na printe në ato momente.

 Këmbët nuk ngjiten më! Shtrëngojmë duart. Para nesh është një pirg piramidal me gurë i pa mbuluar nga dëbora

ku lëmë emrat tanë. Jemi në një ‘tunel’ pa mjegull mu në kreshtë të majës andaj, më pas, vazhduam më tej nëpër kreshtën e

saj të zgjatur duke kaluar në piramidën tjetër: tek je këtu të duket se piramida e parë është më lartë ndërsa nga tjetra të duket

se është e vërtetë e kundërta. Qëndruam aty për një farë kohe duke shpresuar se mos do të largohej edhe më shumë

mjegulla me mendimin për të parë nëse ka apo nuk ka shteg kalimi nga Maja ku ishim për në majën e Grykave. Mirëpo tek

 37

prisnim, mjegulla pllakosi rishtaz e dëndur dhe ne përsëri, si më të shumtën e kohës gjatë këtyre ditëve, u mbështollëm

më dendurisht prej saj. Nga sytë na humbën majat e kreshtat, si dhe çdo gjë që kishim përreth dhe mbetëm të tre të ulur mbi

piramidën e gurtë të majës sikur të ishim në fund të një pusi të botës: shihnim vetëm njëri tjetrin.

- E ku ke të mirë nga mjegulla?! – tha Gela që edhe tani, sikundër dhe gjatë këtyre katër ditëve, jepte e merrte me radion

marëse dhënëse dhe nuk po mundej të lidhej me grupet e tjera.

- Mos u nxeh. – i ndërhyri Nasi. Ke edhe njëzet minuta deri sa të vijë koha e takimit.

- Mirë, mirë! E di edhe atë, po ejani tu japim ca këmbëve se na thau era dhe lagështira.

 Filluam zbritjen dhe Gela me marrësin e transmetuesin tonë vazhdimisht jepte e merrte, sot për të pestën herë, në

çdo orë të plotë, me shpresë se duke qënë në lartësi ndërlidhja do të realizohej. Nuk kishim arritur të lidhemi as edhe një

herë me asnjërin nga grupet. Të paturit e aparatit dhe pamundësia për ndërlidhje na kishte krijuar ndjenjën e të qënit të

humbur në këtë botë ku për ne kishte vetëm male e mjegull, më keq se ndonjëherë tjetër kur nuk kshim patur transmetues.

Gela ishte i nxirë në fytyrë nga të ftohtit. Lagështira e tepërt në ajër bënte që pak nga pak t’i rritej një pikë uji në majë të

hundës e cila sapo arrinte një madhësi të caktuar, ai ja ndjente bezdinë dhe e fshinte me kurrizin e dorës. Thirrja e tij, “Vini

re! Vini re! Jemi dyshi, si na dëgjoni ?, marrje », sa vinte dhe bëhej me tone më të larta.

- Po ti Gela mos bërtit se u ngjire. – e këshilloj Nasi.

- E si mos të bërtas ?, U bë për ta hedhur fare! – u përgjigj ai duke treguar aparatin dhe vazhdojë të përsërisë e të përsërisë

vazhdimisht thirrjen.

 Pa pritur, pas pesë ditësh dëgjuam një pështjellim bisedash e këkesash : « Vini re ! vini re ! Mbylle e mos fol se

doli dyshi ! Jemi njëshi, Jemi katra, Mbylle se doli dyshi, Hej ka dalë dyshi… »

 Më në fund !… gjatë këtyre ditëve kishim pritur të dëgjonim një zë nga grupet e tjera dhe tashmë që i dëgjuam

kuptuam se pritja jonë ishte kthyer në ankth, i cili ishte mbledhur pak nga pak dhe pa e kuptuar ishte kthyer ne një

domosdoshmëri për të biseduar me të tjerët. Raportuam gjendjen dhe realizimet tona dhe morrëm aprovim të ngjitemi në

Grykat nga ana e fshatit Valbonë.

 Pas njëzet minutash u lidhëm me gupin një në përbërje të të cilit ishin alpinistët kryeqytetas dhe drejtoheshin nga

Agim Tabaku. Ata na treguan se e kishin filluar aktivitetin nga fshati Pecaj i Dukagjinit, nga shtëpia e malsorit Pal Vata,

kishin mundur të ngjiten në majat e Drenit e Kakisë dhe ndërkohë që po bisedonim, po i ngjiteshin malit të Boshit.

 Tek zbrisnim, tashmë vërtet të gjallëruar pas bisedave me shokët, Gela më tërheq vëmëndjen: - Gabove rrugë!,- më

thotë.

- Nuk ka mundësi.,- ngulmova duke qënë shumë i sigurtë.

- Ja që ka. –u përgjegj ai. I jemi rrotulluar këtij shkëmbi.

 Isha aq i sigurtë sa për të demonstruar sigurinë nxora hartën e busullën dhe verifikova vend ndodhjen dhe lëvizjen.

Rezultojë se isha plot 180 gradë në drejtim të kundër. Shkurt, sapo kishim filluar të shkonim përsëri në drejtim të majës. U

dorëzova plotësisht dhe lashë Gelën të na drejtojë vazhdimin e zbritjes. Në qafë Droçe takuam grupin tjetër dhe shokët na

treguan se kishin bërë të njëjtën gjë sikundër edhe një ditë më parë. Pra ishin ringjitur në majën e Hekurave.

 Të nesërmen e braktisëm stanin dhe u nisëm për në Valbonë. Pas një orë zbritje të shpejtë, tempi ynë u bë krejt i

qetë tek marshonim mes pyllit e buzë përroit alpin që me oshëtimë dredhon nëpër grykën e ngushtë e derdhet në lumin e

Valbonës. Sapo arritëm në rrugën automobilistike na priu fati: një makinë e rastit na mori e na transportoi në Valbonë.

Këtu u takuam me grupin e pestë dhe menjëherë u morrëm me sistemimin tonë.

 Një ditë më pas u nisëm drejt majës së Grykave dhe para sulmit përfundimtar u ndamë në tre dyshe duke arritur

kështu në majë në tre itenerarë të ndryshëm, dy prej të cilëve nëpërmjet kacavjerjeve shkëmbore. Fare pak metra nën majë

dyshja Vangjeli - Nasi gjetën një pllakë metalike mbi të cilën ishte shkruar: MAJA ISMET SALI BRUÇAJ. Janar 1969.

Nëntë muaj më parë këtë pllakë e kishin vendosur aty alpinistat për të pagëzuar majën me emrin e mësuesit Ismet Bruçaj. E

morrëm pllakën, e cila dukej kjartë se ka qënë e vendosur mbi dëborën me nënshtresë akulli dhe kishte shkarë nga maja dhe

e vumë në një piramidë gurësh që ndërtuam në majë. Me këtë ngjitje përfunduam etapën e parë të aktivitetit dhe të

nesërmen u drejtuam për në Theth, vend ku do të mblidheshin të gjitha grupet e alpinistëve.

 Në etapën e dytë, nëpërmjet Qafë Pejës, do të kalonim në skajin më verior të Shqipërisë, në Vermosh dhe gjatë këtij

kalimi do të realizonim disa ngjitje. Tre grupe alpinistësh u ngjitëm në zonën e Qafë Pejës dhe stabilizuam kampimin me

 38

tenda pranë Shéut të Bardhë. Shé këtu quhet një burim i cili ka ujë gjatë gjithë kohës dhe kjo është një gjë e rrallë në këto

lartësi. Nata e parë e kaluar këtu, nga shumë alpinistë, u ndje shumë e ftohtë, madje në atë masë sa kishte prej tyre që nuk

fjetën. Ky vend është vërtet i veçantë në çdo stinë: duke qënë grykë që lidh dy lugina, rryma e ajrit është e vazhdueshme.

Grupi i katërt do të ngjitej në Majën e Prozhmit kurse grypi ynë, grupi dy, në majë të Shnikut. Meqë ne që ishim në këto dy

grupe kishin një pjesë të mirë të itenerarëve për në majat të përbashkët, ramë në ujdi që të niseshim bashkërisht dhe të

nesërmen u nisëm shumë herët. Kjo edhe ngaqë mbërdhacët u ngritën herët dhe zgjuan edhe ata që kishin siguruar kushte

më të ngrohta fjetje. Kështu që ne e lamë në gjumë grupin e parë, grup i cili do të ngjitej në Kolajt. Nisja e herëshme bëri

që edhe të kthehemi herët nga majat: nga të dy grupet tona alpinistët e fundit u kthyen në tendat më ora një mbasdite. Me tu

kthyer alpinistët e parë, të cilët ishin nga grupi i katërt, nuk u morrën me përgatitjet për të kaluar natën por për të filluar

marshimin drejt Vermoshit. Meqë rrugën e kalimit e njihja vetëm unë, sapo arrita në kamp, mu drejtuan kërkesa të cilat

gradualisht kaluan në lutje për tu nisur për në Vermosh ku temperaturat e natës dhe konditat e fjetjes priteshin të ishin më të

mira. Lutjet morën formë aq masive saqë dukej sikur po shisja mend duke thënë “jo”. Kisha argumenta bindëse, sipas

mendjes sime, që të kundërshtoja nisjen: së pari grupi i parë ishte ende në ngjitje. I shikonim me dylbi që ishin pranë majës

dhe ideja ishte që të marshonim që të tre grupet njëherësh. Së dyti ne do na binte që natën të kalonim buzë zonës kufitare,

gjë që nuk shihej me sy të mirë nga instancat drejtuese të sigurimit të kufirit. Madje rregulli kufitar është që të ndalon të

ecësh pas perëndimit të diellit. Mirëpo meqë masa e tërë e shikonte çdo gjë ndryshe, pas debatesh të zgjatura thashë një

“Mirë, nisemi.”, gjë që entuziasmoi çuditërisht këdo. Lashë një shënim në tendën e Kozmait që tashmë drejtonte grupin e

parë dhe u nisëm më ora dy mbasdite.

 Na duhej që me të arritur në Qafën e Langojve të ngjiteshim në majën me të njëjtën emër dhe të kalonim tërthoren e

cirkut malor të kreshtës. Prej këtu do të dilnim në Qafë të Brishdolit e më tej teposhtë ku kishte vend të përshtatshëm për

ngritjen e tendave. E rëndësishme ishte që të arrihej në majë me dritë dhe duke menduar se i gjithë itenerari do kryej duke

patur edhe çantat e shpinës me vehte, ne ishim përpara vendosjes së një rekordi në marshim.

 Pasi u ngjitëm në qafën mbi kampimin që lamë, kaluam tërthoren e gjatë rëzë masivit të Prozhmit dhe me çfaqjen e

kamareve në masat shkëmbore mbi zallishten e alternuar me bornaja morëm të përpjetën për në qafë të Langojve. Ngjitja

është më e gjata e përpjetë dhe më e pamëshirëshmja në uniformitet, në krahasim me çdo të përpjetë që ndërmeret në

Bjeshkët e Nëmura.

 Në këtë qafë kam dalë për të parën herë në verën e vitit 1964: ishim tre vetë, Vasil Vreto, Genc Kurti dhe unë.

Vinim këtu nga Vermoshi për të studjuar vlerat alpine të kësaj zone. Fillimisht kaluam nga Vermoshi në Qafë Mrizë ku

stanet e bukura, të pastra e të pasura ishin mbresëlënëse për ne. Gostitja me mazë (ajkë qumështi) në filxhana kafeje ishte

një dukuri e re për ne. Një natë të dytë e kaluam në një stan të Gropës së Shnikut. Stani ishte tejet i madh: dy e treta e tij

ishte e ndarë në kthina për çiftet bashkëshortore të fisit që veronte aty, kurse një e treta përdorej për ndënje, zjarr, gatim dhe

për përpunimin e qumështit. Shumica e njerëzve nuk u ndodhën aty atë ditë dhe ne na shoqëroi Baca, më i moshuari barí në

fis. Të nesërmen në mëngjes para nisjes për në Sheun e Bardhë nëpërmjet Qafës së Langojve, pata një histori, për mua

interesante, me Bacën. Ne të tre alpinistët dhe një barí me moshë të re që do na shoqëronte në një pjesë të udhëtimit, po

qëndronim në këmbë e po mernim udhëzime nga Baca për itenerarin. Nëpërmjet rripit mbaja të varur në qafë një radio me

bateri nga po dëgjonim muzikë. Baca më erdhi rrotull dhe pastaj u ndal para meje: i nguli sytë tek radio e cila pushonte

bash mbi barku tim dhe buzagaz më thotë: “Ty t’knonka barku he burrë!” Kjo thënie u bë shkak jo vetëm për humor por

edhe që të bisedonim me Bacën rreth edukimit të tij. Morëm vesht se ai kurrë nuk kishte qënë në shkollë: gjatë tërë jetës

kishte lëvizur ‘veri – jugë’ nga fshati i tij që ndodhej në pjesën jugore të Kelmendit e deri tek bjeshkët ku ndodheshim.

Kishte një përjashtim: më 1947 ai ishte ulur deri tek Hani i Hotit. Për radio kishte dëgjuar, por kjo e jona ishte e para që po

shikonte dhe po e dëgjonte. Kishte kuriozitet dhe më kërkoi që të mësonte se “si e qet muzikën kjo.” Si student që sapo

kisha mbaruar vitin e tretë të fakultetit të fizikës bëra më të mundëshmen që mund të bëja e t’ja spjegoja disi. Mbeta i

kënaqur kur në mbarim të spjegimit që dhashë pashë fytyrën e tij të qeshur. Pas kësaj ai na pyeti për punët që bënim. I

treguam se Vasili ishte mësues, Genci do të bëhej mjek dhe se unë do të bëhesha fizikant. Ai kërkoi spjegime për kuptimin

e fjalës fizikant. U pendova që nuk i thashë mësues por tashmë nuk kisha nga t’ja mbaja dhe përsëri bëra më të mirën e

mundëshme që t’i spjegoja kuptimin e fjalës. Kur mbarova spjegimin na u drejtua me këto fjalë: “Ne këtej ma tepër nevojë

kemi për këtë, mjekun, sepse këndej nuk këmi hiç mjekë por kemi boll smundje. Pastaj kemi nevojë për kte, mësuesin, se

ne kemi pas qenë pa shkolla e tash i kemi do, por duhen edhe ma shum. Kjo fisiku yt, asht ma i fundit. Mundet me kenë

 39

puna ma e bukur se t’gjitha punët e tjera n’kët dhe, por mue po m’duket se ende nuk i ka ardhë koha te na.” Tani që

përgatis këto shënime për botim, ndonëse kanë kaluar gati pesëmbëdhjetë vjet, hera herës i sjell në mend thëniet e Baces.

Ai nuk kishte qënë kurrë në shkollë, ai nuk kishte parë kurrë dritë elektrike, veçse nga lartësitë e fshatit të tij kishte parë

dritat elektrike tej në fshatrat buzë liqenit të Shkodrës në netët e kthjellta, dhe vendi ma i qyterëruar ku kishte shkelur ishte

Hani i Hotit i vitit 1947! Dhe bëj çudi që mendimi i tij për profesionet më duket gjithnjë e më i goditur.

Deri tek Gropat e Koprishtës na shoqëroi bariu i ri. Ai na la kur u çfaq qafa e Langojve mbasi tashmë ai pati

mundësi të na ndihmonte duke na spjeguar hollësitë rreth shtigjeve për të dalë atje. Për ne pamjet e këtyre anëve ishin teje

mbresëlënëse. Cirqet e dikurëshme akullnajore kanë skalitur ndër masat shkëmbore forma të guximëshme të reliefit dhe

malet na rrethnin me maja të hedhta e shkëlqyese në kaltërim qiellor duke na lëshuar nga lart e nga larg thirrje plot

premtime të mistershme. Ato janë poligone të shumtë e madhështorë për ngjitje alpinistike. Majat e maleve, tek kalonim

nëpër Gropat e Koprishtës ku shumë prej tyre ishin pa emra, me format e tyre të reliefit të bëjnë të mendosh për amfiteatre

alpine: ato për syrin tonë ishin perla për ngjitje alpinistike. Mes nesh i dhamë zonës së Langojve dhe Nikvaçit emërtesën

‘stadium alpin’. Nga blerimi ‘verbues’ i bjeshkëve të Vermoshit, nga kullotat e pasura të Qafë Mirizës e Gropës së Shnikut,

ne kishim hyrë në zemrën më alpine të Bjeshkëve të Nëmura.

E kam të vështirë ta zbërthej dhe të kuptoj se përse këto bjeshkë janë emërtuar të namuna, pra të nëmura apo

mallkuara. Së pari këto bjeshkë nuk janë rrafshina që të pretendosh për të udhëtuar lirshëm nëpër to. Me kafshë barre tjetri

mund të shkojë tek sejcila prej tyre por jo të udhëtojë lirshëm nga njëra tek tjetra mbasi ato shpesh ndahen mes tyre me

hone a thepisje të pakalueshme. Ato janë vërtet me burime uji të rralla por po të udhëtosh së shumti një orë, pra më pak nga

sa mund të krijohen shqetësime për etje për njerinë a kalin e tij, do të gjendet burimi. Më duket se nëse me emërtesën

ndërthuren legjenda, atëherë legjenda është një tregim të cilin njerëzit për shkak të bukurisë së tij shpesh edhe i besojnë asaj

që nuk duhet besuar. Megjithatë, mendoj se për blegtorët këto bjeshkë kanë qënë e janë vetëm të bekuara: të bekuara për

kullotat e pasura, të bekuara për ujë burimi e bornaja shekullore aty ku mungon burimi, të bekuara për bukurinë dhe

madhështinë e relievit të cilin daltat e elementëve të natyrës e kanë përkryer ndër shekuj si rrallë kund në këtë botë. Mendoj

se blegtorët i kanë emërtuar të ‘mallkuara’ pikërisht sepse janë te bekuara në mrekulli; me një emërtesë të tillë, e keqja,

KEQI i paragjykimeve ndër brezat e blegtorëve të thellësive të shekujve, nuk do i cënojë ato.

 Atë ditë, tek arritëm në qafë, ishte ora dhjetë e tridhjetë. Ndalëm. Jo nga lodhja, por nga melodia e një fyelli.

Vështruam përqark ngase donim të gjenim se nga vinte ajo melodi magjepëse dhe vumë re një kolonë të gjatë, tepër të gjatë

dhënsh, që i ngjitej shpatit të përtejmë ngadalë e duke kullotur. Bagëtitë i shoqëronte një bari të cilin mezi arritëm ta

dallojmë pasi endëm shikimin nëpër shpatet e maleve përtej. Ishte pikërisht fyelli i tij që po na mrekullonte. Vetmia e

bariut në atë kullotnajë më bëri të mendoj se në këto anë, ndoshta, shkon më mirë të thuhet që për bariun ‘fyelli, dhe jo aq

libri, është shoku më i mirë në jetë.’ Bariu me siguri e ka për shok fyellin, shok në këtë amfiteatër malor me shkrepa te

thepisura e me rokaqiej-maja që maten me qiellim. U mrekulluam nga kumbimi i melodisë baritore e cila vetëm aty mund

të kishte atë fuqi magjepse që të përçonte; përçonte tone magjikë dhe qetësi shpirtërore në teatrin gjigjand të natyrës së

ashpër. Bariu duhet të ishte mjeshtër që prodhonte atë melodi aq të mrekullueshme dhe malet amfiteatër që përcillnin

jehonën i jepnin melodisë ëmbëlsinë dhe vitalitetin e një orkestre të tërë.

 Mbas pak melodia u ndal dhe ne pamë njëri tjetrin: “Oh, sa bukur!”, thamë gati njëherësh. Fytyrat tona shprehnin

shtangjen e mrekullisë së fyellit që përjetuam.

 Tek i afroheshim qafës e ndjenim gjithnjë e më shumë lodhjen. Ishim në lugun e ngushtë ku gjithnjë ka dëborë

shumë të ngrirë. Nga lodhja nuk kemi nerva që të mbathim kthetrat, andaj dhe ngjitemi të tensionuar duke i hedhur hapat

me shumë kujdes. Nata kish filluar të nderë perden e zezë poshtë në luginë. Krahas monotonisë lodhëse në aspektin

psikologjik, lodhjes fizike të së përpjetëse, kujdesit të shtuar për ecjen pa kthetra në dëborën e ngirë, tani shtohej dhe

shqetësimi për të arritur që të ngjitemi dhe të zbresim nga Maja e Langojve pa na zënë errësira këtu në lartësitë ku ishim.

Por tek e fundit ne u dorëzuam për një moment: të raskapitur u shëmbëm në shkëmbejtë e shpërkoqur në dëborë duke gjetur

sado pak vend të thatë në ta, për të mos u ulur në dëborën e ftohtë e për të pushuar pak.

- Pa, pa pa!, thesi. – psherëtiu nga thellësia e shpirtit Vangjeli. - Më këputi.

- Kemi dhe pak.,- fola shpejt si për të mos i lënë kohë që të dorëzohej e molepste të tjerët. Dhe kjo e përpjeta dhe do të jemi

në qafë. Na mbetet edhe maja për tu ngjitur.

- Në majë le të venë më të rinjtë. – sygjeroi ai.

 40

 Caktova gjashtë vetë dhe në krye të tyre Koço Zison të cilët ndërkohë filluan të merren me përgatitjet për të

ngjitur majën.

- A hamë një kafshtë bukë para sulmit të majës? – u sygjerova të gjithëve.

- Hamë nga të mijat.,- u hodh Vangjeli duke shtuar: -Kam sardele të mira.

- Ti do që të hamë nga të tuat që të lehtësohet çanta jote. – u hodh Loni shumë i gatëshëm për ta ngacmuar pas një heshtje të

zgjatur.

- Mirë, ti mos ha. – tha Vangjeli. Kaq duhej dhe filluan shakatë. Mjaftuan vetëm dhjetë minuta me shaka e me pak ushqim

që të na përtërihen forcat.

 U nisëm dhe në qafë shtatë vetë lanë çantat dhe morrën itenerarin për në majë. Ne të tjerët vazhduam marshimin

duke hapur gjurmët në dëborë në tëtrhoren mbi Gropat e Koprishtës për të dalë në qafë të Brishdolit. Tek u errësua grupi i

majës zbriti në qafë dhe duke patur gjurmët e hapura u bashkua shpejt me ne. Mbasi kaluam qafën e Brishdolit u desh të

uleshim me kujdes, duke u ruajtur se mos kalonim matanë kufirit shtetëror, mbasi për drejtuesit tanë edhe ‘shkelja e kufirit’

ishte hata. Ishte errësirë e plotë kur, mbasi u ulëm disi, u kthyem majtas për t’ju larguar vijës kufitare dhe me të arritur në

një blerinë të vogël të mbrojtur nga erërat dhe me sheshe të mjaftueshme për kamping, ngritëm tendat. Më ora dhjetë të

darkës, kur ndoshta një pjesë nga ne ishte duke fjetur, filloj një brerimë, nga ato që populli i quan ‘shi me rrëshekë’, e cila

pushoi të nesërmen paradite. Monotonia e brambullimës së tij dhe lodhja e ditës na futën në një gjumë të thellë e të

merituar.

 U nisëm me të pushuar shiu. Zbritëm në rrugën automobilistike dhe kur arritëm në fshatin Lëpushë mësuam se

ishim grupi i parë që shkonim për në Vermosh. Në Vermosh na takuan drejtues e mësues të fshatit dhe na futën në shkollë,

ku na mundësuan të sistemoheshim në një klasë mësimore. Nuk kaloi shumë dhe arriti grupi mbështetës me Minellën në

krye. Disa nga alpinistët tanë, ata të cilët ishin në këtë grup në rolin e ndihmës së shpejtë, ishin të parët që na takuan dhe

ndër të tjera na informuan se me ta kishte ardhur edhe Komandanti i kufirit për Shqipërinë Veriore i cili ishte ftuar nga

posta kufitare e Vermoshit për të kaluar me ta festat e Nëntorit. Rrugës, komandantit të kufirit dhe shoqëruesve të tij u ishte

prishur makina dhe kështu ai kishte përfunduar në makinën e ‘prapavijës sonë’.

Pas pak hyri në klasën tonë Minella dhe na paraqiti komandantin e kufirit i cili pasi na përshëndeti pyeti: - Kush

nga ju është Aleksandri? Fillimisht u habita që më dinte emrin, por dhe që po interesohej të dinte se kush isha? Porse

shpejt me vezullojë bindja se lëvizja e grupit tonë do ishte biseduar me të dhe tashmë ai po ‘kryente detyrën’! Lëviza nga

vendi.

- Pa hë more djalë, si e nga kalove që erdhe deri këtu?,- pyeti ai. I spjegova si një nxënës para mësuesit mësimin e ditës,

kalimin tonë me hollësitë të cilat mendoja se do të dëshironte t’i dinte, për të dalë deri në rrugën e makinës, duke e mbyllur

me fjalët, “Kjo ishte e gjitha.” Komandantit i shkëlqeu fytyra, më zgjati dorën dhe tha: - Të lumtë!, - dhe duke e shkarë

shikimin nëpër gjithë pjestarët e grupit shtoi, “Ju lumtë djema!” Sapo mori të largohej nga ne, i shkela syrin shokëve të

grupit të cilët vazhdimisht më ndiqnin dhe pas një lëvizje të lehtë të kokës, gati në kor, shpërtheu, “I shërbejmë Republikës

Popullore të Shqipërisë!”. Përmbajtja e të qeshurës ishte e mirë fare dhe kjo “ceremoni” them se doli speciale ngase

komandanti u largua tërë shënd e verë, madje po kështu edhe Minella që e shoqëroi jashtë. Stërvitjet tona ushtarake duket

se ishin të bollëshme për të nxjerrë mirë ceremoniale të këtilla!

 Të nesërmen u mblodhën të gjitha grupet. Vermoshi u mbush kështu me alpinistë euforikë të cilët të ardhur nga

zona të ndryshme të Bjeshkëve të Namuna kishin ngjitur majat më të larta. Historitë e gjallëria e tyre që mbartnin

emocionet e moshës, krenari dhe kënaqësi për arritjet, i dhanë gjallëri të rrallë e të paparë fshatit. Porse kjo atmosferë e

gëzuar u venit kur disa vendas protestuan ndaj nesh ngaqë të nësërmen që e kishim ditë pushimi po silleshim nëpër fshat pa

i hequr mjekrat e rritura prej kaq ditësh. Mjekrat, tradicionalisht, lihen nga ne gjatë aktiviteteve për arësye praktike e

higjenike. Unë, tek arrija në Shkodër pas përfundimit të aktiviteteve alpinistike, si rregull, sulesha për të bërë një fotografi.

Kam patur fatin e madh që dy vera të njëpasnjëshme të fotorafohem në studjo, me shumë përkushtim nga i moshuari e i

mirënjohuri Marubi. Patja e mjekrës, që Marubi ma quante gjë të veçantë dhe më përkushtohej aq me pasion në artin e

fotografimit sa është mbresëlënëse për mua, tani shihej nga disa në fshat si ‘çfaqje e huaj.’ Madje shpejt doli dhe Fletë

Rufe-ja e ndërtuar me fjalët e kohës! Kështu pra Fletë Rrufeja kishte arritur dhe në Vermosh! Vermoshi kishte ndryshuar

shumë këto pesë vjetët e fundit…

 41

Një kujtim nga Marubi

 Kam patur fatin që të jem anëtar i të parës ekspeditë alpinistike në këtë vend në verën e vitit 1964. Qëllimi ynë

ishte që të kryenim ngjitje dhe në bazë të tyre të konkludonim për vlerat alpinistike të zonës. Kjo ishte faza e parë e

ekspeditës. Në fazën e dytë ne do të bënim të njëjtën gjë duke kryer ngjitje e studim zone në pjesën malore nga lugina e

fshatrave Vukl e Niksh në Shnik dhe në zonën mbi Qafë Pejë. E përcaktuam Vermoshin si vend të mrekullueshëm turistik

por jo alpinistik ngaqë nuk ka bollëk itenerarësh për kacavjerje shkëmbore (më me vlerë alpinistike rezultoi pjesa qëndrore

e luginës me shpatet shkëmbore në Gërxhin e Djegun) dhe thesar alpin zonën mbi Qafë Pejë.

 Vermoshi në atë kohë nuk kishte rrugë automobilistike. Që të shkoje në Vermosh kishte dy mundësi: të afroheshe

me makinë deri tek Hani i Hotit e prej aty më këmbë, duke kaluar Leqet e Hotit – Tamarë – Selcë, arrije ditën e tretë në

Vermosh duke shoqëruar kafshët e barrës. Një kuintal mall për tu transportuar nga Hani Hotit në Vermosh kostonte L

2.100. Kjo domethënë se një kuintal kripë që e blije në Han të Hotit për L 700 tek të arrinte në Vermosh do të kostonte L

2.800. Megjithatë edhe aty e blije kripën dhe \do mall tjetër që sillej aty, me të njejtin çmim si kudo në Shqipëri. Fshati

kishte një dyqan shtëpi, që d.m.th. se një dhomë e një shtëpie ishte kthyer në dyqan dhe malli që transportohej deri aty shitej

pa shtesat e kostos për transport ngaqë ato i mbulonte shteti.

 Rruga e dytë për të vajtur në Vermosh ishte duke siguruar transport deri në Fushë Razëm, ku tërhiqeshin drutë nga

industria e lëndës së drurit. Këtë lloj transporti siguruam ne në atë kohë, ngaqë rruga më këmbë bëhej ca më e shkurtër nga

varianti i parë si dhe eliminohej kalimi nëpër leqet e Hotit. Nga Fusha e Razmës ne arritëm në fshatin Broj buzë mbrënjes

pas një marshimi raskapitës në një ditë tejet të nxehtë Korriku. Unë nuk mbaj mend ekspeditë verore alpinistike të ngarkuar

aq rëndë me materiale e ushqime sa ajo e atij viti: ne kishim llogaritur që do të ishim larg rrugëve të komunikimit për tre

javë. Dhe që në ditën e parë të qënies në mal e gjithë kjo ngarkesë ishte në shpinën tonë ngaqë kafshët e barrës, të cilat do

na i siguronte drejtoria e kufirit, nuk na erdhën, madje as kufitarët.

 Në hyrje të fshatit Broj na takoi rastësisht një i ri i cili, meqë eshku ynë ishte i skajshëm, na drejtoi për tek burimi i

fshatit. Tek na shoqëronte, për të na e plotësuar më tej mikpritjen dhe fisnikërinë që shprehte ndaj nesh, na tha me krenari

se ishte anëtar i Organizatës së Rinisë. Shpejt mësuam prej tij se pranimi në këtë organizatë në ato anë ishte punë e madhe

ndërkohë që në qytetet tona pranimet në organizatën e rinisë prej kohësh bëheshin ‘me lopatë’. Ky fakt u bë shpejt një

‘tullë’ për të krijuar idenë e ndërtimit të mardhënieve të partisë me popullin në zonën e Kelmendit. Fakt habitës e

domethënës për të gjithë ne ishte se ky i ri, kur premtone, nuk thoshte ‘Për Perëndi’, apo ‘Për kët dhé e për kët qiell,’

sikundër e prisnim të betohej, por ‘Për parti e për Perëndi.’ Dhe në fakt ai na premtoi e na zgjidhi shkëlqyeshëm, gjatë

natës dhe herët në mëngjesin e ditës së nesërme, të gjitha nevojat që patëm deri sa pajtuam edhe kafshë barre dhe u nisëm

për Tamarë. Fakti që figura e perëndisë përdorej si garanci në besë bashkë me atë të partisë, ishte një ‘tullë’ e dytë për të

 42

krijuar idenë e raporteve parti - popull në këto anë. I riu na mori të gjithëve, dymbëdhjetë vetë, dhe na rehatoi në shtëpinë

e tij, ku sigurisht mikpritja e ‘kompetencat’ e tjera të traditës i kaluan më të rriturve në atë familje. Në mbrëmje na rrethën

me raki e meze si dhe me mikpritje të veçantë. Porse ajo natë do të mbetet e veçantë në kujtesën time për numurin e madh

të bucelave me ujë kroji që ne boshatisëm. Sot i kërkojë ndjesë asaj nuseje të familjes e cila sigurisht që është lodhur duke

shkuar disa herë për të mbushur ujë. Nuk i pata mbajtur shënim emrat n’ato kohë dhe uroj që dikush nga ajo familje të

lexojë këto rrjeshta dhe t’i përcjellë familjes falenderimet e mija për ndihmën që na dhanë duke na plotësuar nevojat që

kishim pas një marshimi raskapitës prej 10 orësh si dhe për fisnikërinë aq të natyrëshme që treguan.

 Në Vermosh ne hymë herët në mbasditen e ditës së tretë të udhëtimit tonë bashkë me gjashtë kafshë barre. Na u

desh që atë mbasdite domosdo të luanim një ndeshje futbolli me të rinjtë entuziastë të fshatit, në fushën e tyre disi të pjerrët.

Ndonëse ne ‘qytetarët’ luanim më mirë, ne nuk mund të përballnim me sukses ndërhyrjet e tyre të natyrës ‘o topin o

këmbën’, madje as Taxhi. Ndeshja u mbyll me fitoren e vendasve të cilët ndjenë krenari për rezultatin 4 me 3.

Aty ndenjëm gjashtë ditë dhe kryem ngjitje duke e ndarë zonën në katër grupe pune. Në atë kohë fshati vërtet nuk

kishte rrugë makine por jetonte ekonomikisht mirë: nga i gjithë fshati vetëm katër familje nuk arrinin ta siguronin bukën,

d.m.th. misrin, për tërë vitin. Një familje e siguronte atë për dhjetë muaj, një për nëntë muaj dhe dy të tjera për shtatë muaj

të vitit. Të tjerët e siguronin bukën plotësisht. Por edhe ato katër familje meqënëse kishin prodhime të bollshme blegtorale

e siguronin drithin e nevojshëm duke e këmbyer me prodhimet e tyre blegtorale, prodhime këto që ishin me tepri nga të

gjithë fshatarët aty. Shteti nuk u merte taksë për prodhimet. Mësuesit na pëshpërisnin në vesh dy variante të arësyes që nuk

merrej taksa: i pari ngase më 1947 i gjithë fshati ishte larguar e kishte kaluar në Mal të Zi si shënjë proteste ndaj rregjimit

që po merte formë. Më vonë fshatarët ishin kthyer. Nuk kisha guxim të pyesja për saktësinë e këtij informacioni. I dyti

variant: edhe po të merrte taksë, të cilën do e merrte në mall, nuk kishte leverdi që ta transportonte. Kjo më dukej më

bindëse. Porse mund të ishte edhe kombinim i të dyjave.

 Dritë elektrike fshati sigurisht që nuk kishte, por dy famijle kishin instaluar paisje të prodhimit të energjisë elektrike

nëpërmjet shfrytëzimit të ujrave që lugina i ka të bollëshme. Treshja ime pati rastin, (u hodh short midis nesh për tu ndarë

në katër zonat) që në Vermosh të punonte në zonën qëndrore dhe kështu ne përdorëm si vend jetese e fjetje dhomën e

mësuesve. Ata patën një javë pushim dhe na lëruan dhomën. Shkolla këtu ishte verore, që d.m.th. se bëhej mësim gjatë

gjithë verës kurse pushimet që shkollat e zakonshme i bënin në verë këtu nxënësit i bënin në dimër. Kjo për arësye të

dëborës së madhe që bie gjatë dimrit dhe ndoshta edhe faktit se edhe ai komunikacion në këmbë Vemosh - Hani Hotit që

egzistone, nuk kryej gjatë dimrit. Pra zona ishte tërësisht e izoluar për disa muaj të vitit. Dhoma e mësuesve ndriçohej

natën nga një llampë me vajguri, sikundër dhe i gjithë fshati, e cila në dallim nga llampat e tjera ishte e ndërtuar në mënyrë

të tillë që çfytëzonte nxehtësinë e çliruar nga djegja e vajgurit e që e kaluar nëpër një sistem termoçiftesh siguronte rrymë

elektrike duke vënë në punë të vetmen radio që kishte fshati. Pra radio ishte e instaluar bashkë me llampën e vajgurit dhe

punonte vetëm nëse llampa e vajgurit mbahej ndezur.

 Pemët e shumta të kumbullave, për mendimin tim gjysmë të egra, ishin fruti i cili përdorej për të përgatitur raki, më

e shumta e butë si gradacion. Verë sigurohej shumë pak dhe në përgjithësi veç bimëve të jonxhës dhe të misrit bimët e

pemët e tjera frutore ishin të cilësisë së dobët. Përjashtim bënin qershitë të cilat piqeshin vonë dhe ishin tejet të shijshme.

Shpatet e maleve ishin të pasura me boranica: ne uleshim këmbëkryq mes shkurreve pasi ktheheshim nga ngjitjet dhe

shtroheshim duke ngrënë në to. Zarzavate nuk pashë e besoj se nuk njiheshin ose të paktën nuk përdoreshin.

 Vermoshasit të dhuronin pa dhimbë një gjysëm kilogram djathë apo gjalp, por kur vinte puna për një kilogram,

bënim me ne tregti me këmbim. E këmbenin një kilogram gjalp, që koston 360 L, me kënaqësi me një litër vaj, që koston

200 L. Këtë e bënin jo vetëm nga bujaria e tyre për të na ndihmuar, por edhe sepse ata siguronin botilen e qelqtë të vajit:

një enë e qelqtë apo një kanoçe konserve e boshatisur kishte vlerë të veçantë në këtë parajsë të blerimit ku mungesa e

rrugëve të komunikimit dhe izolimit me kufij shtetëror e male të lartë krijonin raporte shoqërore dhe ekonomike të

ndryshme nga ato të pjesës tjetër të vendit.

 Vermoshi kishte kishë dhe çdo shtëpi që pata parë e kishte kryqin mbi derë ose mbi çati të shtëpisë. Prifti mbulonte

dy a tre fshatra me shërbesa sipas një ‘grafiku’ si dhe sipas nevojave të fshatrave a fshatarëve për shërbesat e tij. Dita e

Djelë ishte ditë pushimi në çdo familje: askush nuk zinte punë me dorë këtë ditë të javës.

 Natyra përreth është përrallore: shpatet e lulëzuara, pyjet plot mistere të blerta, krojet kangëtare ishin elementë të

mrekullueshme në këtë Eden plot dritë, ujë, aroma dhe ajër të shëndetëshëm plot amëshim pishe e lulesh të puthura nga

flladet e ditëve verore. Lugina u siguronte banorëve të saj një jetë tipike fshatare të begatë. Lumi i cili kalon përmes

 43

luginës, në lindje pranë kufirit, bashkohet me lumin që vjen nga Lëpusha dhe këto ujra duke vazhduar përtej kufirit janë

të vetmet ujra të teritorit te shtetit Shqiptar të cilat derdhen në lumin e Danubit.

 Ndonëse deri atëherë fjala Vermosh më linte në buzë e në shpirt një shije begatije e blerimi, ajo që po shikoja më

vitin 1969 tregonte se kohët kishin ndryshuar. Rruga e makinës e kishte sjellë edhe këtu fshatin socialist: tashmë Vermoshi

ishte bërë kooperativë bujqësore. Kjo domethënë se fshatarët i kishin bashkuar arat si dhe tufat e bagëtive, por mbasi kishin

shitur bagëti sa kishin mundur për hiç gjë. Tashmë ata nuk kishin të ardhura të mjaftueshme nga bagëtitë e pronat si më

parë; livadhet pjesërisht i kishin mbjellë me patate duke e rënuar bukurinë natyrore të vendit si dhe duke rënuar mundësitë

për të siguruar një pjesë të ushqimit për bagëtitë. Nga sa tregonin mësuesit, si gjithnjë në vesh, fshati e fshatari jo vetëm që

ishin varfëruar por edhe prishur.

Tashmë edhe këtu shkohej sipas vijës së partisë: betimi i Kelmendasit nga monomi ‘për perëndi’, e që para pesë

vjetësh e dëgjova në binom ‘për parti e për perëndi’, tashmë ishte kthyer përsëri në monom, porse ai tashmë ishte ‘për

parti’. Kjo vërehej e ndjehej ngado, andaj pa e zgjatur, u përpilua një përgjigje për Fletë Rrufenë që na drejtohej ku u

kërkua ndjesë për ‘pakujdesinë’ që kishim treguar ndaj moralit tonë ‘të mirëfilltë’ dhe ne hoqëm mjekrat. Shkurt,

përfaqësuesit e ideologjisë së kohës në Vermosh na rrojtën mjekrat me një Fletë Rrufe.

Të nesërmen në mëngjes morëm edhe të rinj e të reja nga fshati, sikundër kishim bërë edhe më 8 Gusht 1964 për të

përkujtuar 20 vjetorin e Kongresit të Rinisë të mbajtur në Helmës të Skraparit dhe u ngjitëm në Majën e Marlulës. Kjo

është maja më e lartë e luginës. Ngjitja ishte e thjeshtë për këdo por jo për mua dhe ca shokë të tjerë: i mbushëm mendjen

që të ngjitet në majë shoferit të ekspeditës dhe të kampeve mësimore alpine që organizon shoqata jonë, Cacit. Ai pranoi pas

shumë ngurimesh por jo një herë mori të ndalonte e të mos vazhdonte por të kthehej. Betejat me të për t’i dhënë kurajo, për

ta shtyrë në kuptimin fizik por dhe për humor njëherësh, sikundër makinën e tij kur ngecej nëpër dëborërat apo të përpjetat

e rrugëve malore, më së fundi dhanë rezultat. Ai u ngjit në majë bashkë me të tjerët.

 Me ngjitjen në Majën më të lartë të Vermoshit, Marlulës, ne mbyllëm manifestimin alpin të aktiviteteve të Nëntorit

1969.

TRE HERË TRE GUSHT DHE …

 3 Gusht 1968. Kemi tre ditë që një grup i zgjedhur alpinistësh po kryejmë stërvitje përgaditore në Theth para se të

fillojmë nga ngjitjet në majat e caktuara sipas programit të aprovuar nga Federata jonë. Grupi ku bëj pjesë nesër do të

shkojë në zonën e Qafë Pejës porse sot po i drejtohemi Shtegut të Dhenve për të realizuar itenerarë ngjitjesh në majën e

Shtegut nga ana që shikon Thethin. Djelli përvëlonte që në orët e para të mëngjesit dhe nga trualli i gurtë i të përpjetës

ngrihej një afsh i nxehtë që të zinte frymën. Pa arritur rrëzat e itenerarëve shkëmborë u ndamë në grupe pune: unë formova

një treshe duke marrë Kiçkën e Bajram Hysën e Klubit Dajti.

 Itinerari që zgjodhëm për tu ngjitur ishte i panjohur nga ne por dhe i pa ngjitur më parë. Ai fillonte në një lug të

gjërë e teknikisht të thjeshtë. Me tu futur në lug u ndalëm e meqë aty ishte mriz dhe filluam të lidhemi me litarët kolektivë

nën kënaqësinë e freskisë. U vura në krye të ngjitjes dhe fillimisht përparuam me shpejtësi të kënaqëshme: nevojat për

sigurim ishin të pakta dhe me raste lëviznim që të tre njëherësh. Pasi përparuam me pesë litarë kacavjerje të thjeshta

vështirësia u rrit dukshëm. Itenerari tashmë kalonte nëpër një oxhak: ishte shumë i gjërë porse të mbledhur në fillimin e tij

gjykuam se në 15 metrat e para kalohej kurse më tej?…, nuk shihej. U nisa dhe mbasi u kacavjera për ato 15 metra, sado që

u zgjata nga të gjithë anët nuk mundesha të shikoja asgjë: streha apo tavani mbi kokën time nuk më mundësonte pamje. U

devijova majtas duke ju shmangur oxhakut dhe kalova nën një tavan të shkurtër, u rrotullova mbi krahë duke u kthyer me

fytyrë nga humnera dhe pas kësaj munda të mbërthehem në dy të dala të mira për duart. U tërhoqa mbi krahë lart dhe kjo

më mundësoi që të rifutem në oxhak, por në pjesën e tij që ngushtohej. Isha tejet i tensionuar dhe njëherësh i emocionuar

ngaqë këmbët i kisha në ajër në pamundësi që të gjeja mbështetje për to. Ngjitja po realizohej me forcën e krahëve, të cilët

asnjëherë nuk i kam patur aq të fortë sa i dëshiroj. Megjithatë e pata mëndjen t’i porosisë shokët poshtë: - Futuni nën strehë

se mos u rrëzoj ndonjë gur.

 44

- Pak shpejt se më ngrinë gishtat e këmbëve.- thirri Kiçka, pasojat e ngrirjeve të të cilit, sikundër edhe të mijat, nga dimri

që sapo kishim kaluar e bezdisnin hera herës nga ndryshimet e shpejta të temperaturës. Kërkesa e tij, në momentin kur isha

në pozicion të pakëndëshëm më bëri t’i çfryhem, - Mos më çaj kokën mustaqe!, - që me siguri po ta kishin dëgjuar prindërit

e mij nuk do ma pëlqenin.

 Më tej u ngjita duke gjarpëruar trupin nëpër paretet e oxhakut i cili tashmë bëhej edhe më i ngushtë nga sa do të

preferohej që të ishte dhe pas pak arrita në pjesën ku kisha pika kapje për duart dhe mbështetje për këmbët. U ndjeva i

sigurtë e jashtë çfardo rreziku për momentin: mora frymë thellë e mirë që të qetësohesha e njëherësh pashë poshtë: litari

kalonte nën tavan dhe ata të dy nuk dukeshin. Komunikova dhe meqë vendi ku isha nuk ishte i përshtatëshëm për tu

grumbulluar, ata më lëshuan të gjithë litarin dhe kështu u kacavjera deri në një ballkon 30x60 centimetra ku mund të bëhej

grupimi. Ngula gozhdët e duhura për këtë qëllim dhe thirra: - Nisu tjetri! Duhej të nisej Bajrami, por si duket ata e kishin

bërë marveshtjen mbasi menjëherë u përgjigj Kiçka: - Po nisem unë që të nxehem sa më parë.

 Kiçka punoi shumë mirë deri sa arriti tek dalja nga oxhaku: këtu ai e unë patëm një komunikim të gjatë për t’i

spjeguar çdo kapje e kalim dhe kjo bëri që Bajrami të dalë nga strehimi ku qëndronte, për tu ruajtur nga rënia e ndonjë guri,

që të mësonte edhe ai sado pak se si duhej të kalohej ajo pjesë. Mirëpo ai vazhdoi që të qëndrojë aty i çkujdesur edhe kur

më së fundi Kiçka arriti tek unë dhe filloi të mbledhë litarin. Litari që mblidhej ndeshi në një gur midis këmbëve të Kiçkës

që ra dhe fluturoi drejt e në kokën e Bajramit. Ne dëgjuam një “Ou!” të kobëshme dhe tek zgjatëm kokat pamë Bajramin

me të dy duart në kokë e të mbledhur kruspull. Pasi kërkuam disa herë të na tregonte se çfarë ndodhi, ai më së fundi tha: -

Më ra një gur në kokë. Duhet të jem çarë shumë se po më del mjaft gjak. Guri kërciti e më dolën xixa në sytë.

- Djall o punë, - mendova unë. Ky po më duket se ka edhe humor?! Nuk dija se çfarë duhej të vendosja. Të uleshim

poshtë nëpër itenerarin e ngjitjes do na duhej mjaft kohë: duhej të uleshim gjashtë ose shtatë litarë me sigurim. Të

ngjiteshim sipër?… Të gjitha gjasat ishin se do ishte më mirë pasi rruga e kthimit bëhej në teren të thjeshtë dhe vetëm me

një litar zbritje. Kështu dhe vendosa. Pas dy a tre minutash Bajrami u nis drejt nesh dhe ngjitej më fort me tërheqjen që i

bënim. Që të ngjitej sa më parë e porositëm që të mos merrej me heqjen e gozhdëve siguruese që kishim vendosur. Kur u

bashkuam, i vura duhan mbi plagë dhe menjëherë rifilluam kacavjerjen më sipër: mbas 10 metrash veshtirësishë itenerari

thjeshtohej dhe kur kisha përparuar në tërë gjatësinë e litarit, itenerari nuk kishte më vështirësi teknike: të paktën nuk kishte

më nevojë për sigurime. Shpejt u bashkuam të tre e më pas, shmangëm arritjen e majës, e pra edhe pushimin soditës prej

saj, dhe ecëm nëpër një tërthore e cila na nxorri tek një pishë e re dhe e shëndoshë ku organizuam zbritjen në tërë gjatësinë

e një litari. Pas kësaj zbritja vazhdonte me ecje të lirë deri tek monopati i kalimit të Shtegur të Dhënve. Kur i vumë këmbët

në monopat ndjemë çndemjen e mobilizimit tonë për të arritur aty ku ecej ‘më këmbë.’ Ndërkohë gjaku i palgës në kokë të

Bajramit ishte mpiksur kurse humori i tij na tregonte se çdo gjë u mbyll mirë. Tek arritëm në kamp, mjeku i bëri shërbimet

e rastit dhe nuk konstatoi asgjë për tu shqetësuar.

 45

Të nesërmen u nisëm për të kryer ngjitje shkëmbore në Zonën ë Qafë Pejës, porse ardhja e një fronti me

lagështirë që zgjati një javë të plotë, na la të ‘mbyllur’ në tendat tona. Kur në intervale të shkurtëra kohore shiu pushonte,

ne fillonim të luanim futboll ose të mblidhnim kërmij për gatim. Nga fundi i ditëve të qëndrimit atje moti pati një farë

përmirësimi dhe na mundësoi që të realizonim dy ngjitje në Majën e Arapit e dy në Majat e Kolajve.

3 Gusht 1969. Eshtë dita e tretë e kacavjerjeve përgatitore para nisjes për në zonat e ngjitjeve të këtij sezoni veror. Petraq

Rista dhe unë, të dy përfaqësues të klubit ‘Apollonia’ nisemi për në drejtim të një itenerari në Shtegun e Dhenve nga ana që

shikon Thethin. U vendosëm në anën më të majtë të itenerarëve që po ndërmernin sot edhe dyshe e treshe të tjera

ngjitësish. Meqë ngjtja ishte premierë dhe pritej të kishte vështirësi teknike u lidhëm me dy litarë paralelë. Gjatë ngjitjes,

për dy litarët e parë të avancimit nuk patëm probleme, por kacavjerja e litarit të tretë ishte plot me probleme teknike të

shkallës së katërt, uniformisht e tillë gjatë të 40 metrave të kacavjerjes. Në krye të kësaj etape mu desht të ndalesha në një

ballkon mbi një të dalë që më mori një trik të këndëshëm kacavjerje. U grupova aty me Petraqin dhe po shikonim kalimin

për më sipër: një pjesë e shkëmbit dukej që për ta kaluar do na duheshin shkallë por nuk e di se si ishim nisur pa marrë as

edhe një palë me vehte.

 Para se të rifilloja, vëzhgova edhe një herë pesëmbëdhjetë a njëzetë metrat e ngjitjes që më prisnin: për pesë a

gjashtë metra vinte një çarje e gjërë e cila i përgjatej shkëmbit me pjerrësi negative kundrejt meje. Më tej edhe dy metra të

thikta e pas kësaj… Puna dukej e vështirë deri aty e më tej dukej sikur thjeshtohej. Në rregull: le ta provojmë! Por më parë

ngulëm tre gozhdë siguruese në atë ‘shesh’ ku ndodheshim dhe ku sado pak që të lëvizte njëri nga ne, tjetri duhej të

siguronte. Petraqi pozicionoi vehten që të më siguronte ndënjur dhe njëherësh i çvendosur nga vertikalja e ngjitjes sime në

mënyrë që t’i shmangej natyrshëm rënjes nga sipër të ndonjë guri. Ngula një pykë druri e cila zuri vend mirë në shkëmb.

Pasi u ngjita edhe pak, ngula një pykë të dytë dhe u ula rishtaz tek pika e nisjes e cila ishte ‘shesh’ gjëmbaç e që të kujtonte

stalgmite të vockla. Meqë e ndava mendjen se do të ngjitesha me teknikën e tërheqjes së litarit nga poshtë, u konsultova me

Petraqin që të më tërhiqte litarin në mënyrë të menjëherëshmë sa herë që ta kërkoja. Dhe kështu bëmë: avancova mirë deri

sa arrita në një pikë ku nuk mund të punoja veçse me njërën dorë për të ngulur gozhdën kurse me tjetrën të qëndroja

mbërthyer e varur njëherësh pas shkëmbit. Për të ngulur gozhdën e fundit të domosdoshme mu desht ta afroja atë duke e

kapur me dhëmbë e duke afruar fytyrën në shkëmb kurse me dorën e lirë ta godisja me çekiç. Pas tre tentativash ajo u ngul,

porse tingulli që lëshonte nga goditja e çekanit në të tregonte se nuk ishte e sigurtë. Në çast vendosa të bëj të fundit gjë që

mund të bëja: të kacavjerem mbi krahë deri sa të gjeja pika mbëstetëse për këmbët, por pikërisht kur ndoshta më duhej edhe

një avancim mbi krahë për të arritur pikat e mbështetjes për këmbët, krahët e mij nuk mbajtën. Pashë poshtë honin e thellë

e thirra: Petraq, kujdes sigurimin. Bëra edhe një tentativë të dytë për tu ngjitur me forcën e krahëve porse tashmë kuptova

se gishtërinjtë e mbërthyer në shkëmb po më lëshonin.

 46

- Petraq, tani do të bije! – thirra plot emocione. Pas kësaj më kaloi për një çast tepër të shkurtër një si ndjenjë mbytëse

dhe menjëherë e ndjeva vehten ‘në mëshirë’ të litarit të sigurimit. Pa më lënë kohë të mendoj atë që ndodhi, ndjeva një

goditje të zgjatur në kokë dhe së fundi kuptova se kisha mbetur i varur në litar: pata dy lëkundje lartë e poshtë si pasojë e

elasticitetit të litarit dhe stop. Petraqi në çast lidhi litarin sigurues dhe mu afrua: “Si je? Mundoju të çohesh; a mundesh?

- Po, po! Por një moment më lër të çlodhem., - i them tek isha i pozicionuar thuajse i varur horizontalisht në ‘sheshin’

gjëmbaç.

 Pas një çasti u pozicionova ndënjur. Mëndjen e kisha në rregull dhe menjëherë mu kujtua se tashmë krahas nevojës

për gatishmërinë e Petraqit, kisha për detyrë t’i demonstroja se isha mirë, të paktën aq mirë sa nuk kishte vend për panik a

gjë të ngjashme. Dhe në fakt ai u tregua gjakftohtë, shumë i gatëshëm dhe i gjendur për të më ndihmuar me qetësi e saktësi

si dhe pa ndonjë shënjë paniku.

 U ngrita në këmbë me ndihmën e Petraqit: trupi e këmbët hera herës më dridheshin, do të thoja nga tensioni

muskulor që kalova. Bëmë ‘inventarin’ e rëzimit: një çelës alpin, dy gozhdë, dy pyka dhe çekani gjatë kohës që bija më

kishin shoqëruar dhe më kishin ‘trokitur’ në kokë, dhe kushedi se kush prej tyre më kishte çarë kokën; thepat gjëmbaçë të

‘sheshit’ më kishin çjerë këpucën e djathtë me gjithë çorape dhe njëherësh më kishin xhvatur një copë lëkurë të madhe në

thëmbër; xhvatje lëkure e gërvishje deri të thella kisha në duart, vetullat, madje dhe në kapakët e syve(!). Zona të brinjëve

më qenë ngjeshur nëpër thepa shkëmbejsh dhe kofsha e këmbës së majtë më ishte goditur diku e po më dhimbte shumë.

Nuk ishte keq: ka edhe më keq!

- Shpejt të zbresim! – thotë Petraqi me gatishmëri të plotë që të ndihmonte e duke pritur që t’i tregoj se nga ja vlente të

uleshim. Pasi u konsultuam, ai organizoi sigurimet dhe me zbritje sportive arritëm në monopat. Gjithnjë i ndihmuar nga

Petraqi e pata vërtetë të lehtë zbritjen. Tek arritëm monopatin ndjehesha mirë dhe i gëzuar ndoshta ngaqë kisha shpëtuar

mirë!? Tek i afroheshim kampit diskutonim dhe nga diskutimet arrita në konkluzionin se “ne do e kishim kaluar edhe atë

vështirësi të fundit, sikur që në fillim të ‘asaj pjese’ të isha treguar më dinamik e mos të qëndroja i varur mbi krahë aq sa

ndënja… Në fakt po tregohesha me të vërtetë “strateg mbas disfatës”!

- Mirë, mirë po a i japim pak më shpejt këmbëve? Na duhet ta zëmë ambulancën të hapur, se po u mbyll, hajt të gjesh

mjekun e Thethit. A do që të të mbaj në kurriz?

- Jo, jo Petraq. Mendoj se nuk jam bërë për aq.

 Tek arritëm në kampin alpin, shoferi ynë, Caci, më çoi në ambullancë: plagët u mjekuan, koka u qep dhe më e

keqja, më bënë pesë injeksione anti tetanos. Të nesërmen e kishim ditë pushmi. Ishin kohë kur Dukagjini ishte temë e

shpeshtë në propagandën e mediave ngase në punimet e hekurrudhes për në Lushnjë, nga vullnetarët, kishte vdekur

aksidentalisht një vajzë e re nga fshati Pecaj i Dukagjinit, Shkurte Pal Vata. Si grup alpinistësh vajtëm në këtë fshat dhe i

bëmë një ngushëllim familjes së vajzës.

3 Gusht 1970. Kisha vendosur të realizoja atë që vjet nuk munda dhe u rrëzova. E ndjeja të domosdoshme ta kaloja atë

itenerar. Nga shkëmbi isha rrëzuar për të parën herë pesë vjet më parë: po ngjitesha bashkë me dy alpinistë nga Vlora në

një faqe shkëmbore të Malit të Breshkullit, apo Rushkullit sikundër e quajnë shumë nga ne. Shkëmbi kishte shumë ullukë

të ngushtë vertikalë nëpër të cilët kacaviresha duke ushtruar kundrapresojn të kombinuar me duar e këmbë. Për një moment

ngatërova kombinimin dhe pasi u rrotullova në ajër rashë drejt e poshtë nga një lartësi pesë metroshe në një zallishte të

himët e të pjerrët e cila e amortizoi shumë mirë rënjen. Nuk pësova gjë dhe pas kësaj e rifillova ngjitjen duke arritur atë që

synonim. Vjet, pas rënies, nuk realizova as edhe një ngjtje mbasi atë sezon mjeku më rekomandoi, madje më ndaloi që të

kryeja ngjitje. Këtë vit në ngjitjet stërvitore në Theth nuk kisha ndërmarë asgjë serioze. Mendoja se duhej të rifilloja aty ku

e kisha lënë ngjitjen shkëmbore vjet, në të kundërt do të më dukej se do të jem përgjithnmonë i mbështjellë nga ndonjë

ngurim a hije frike përpara çdo shkëmbi teknikisht të vështirë për tu ngjitur. Shkurt, mendoja se me çdo kusht, nëse doja të

mbetesha alpinist, duhej të realizoja ngjitjen e dështuar, madje sa më parë.

 Këtë rradhë në treshen e Klubit Apollonia isha me Nasin dhe Gelën. Sapo arritëm në rëzë të zonës kacavjerëse u

lidhëm dhe e filluam ngjitjen nga ai oxhak ku vjet organizuam bashkë me Petraqin zbritjen. Kjo na mundësoi që të arrijmë

më shpejt tek pjesa e vështirë. Tek arritëm tek ‘sheshi’ gjëmbaç, një copë litari ndihmës i lënë aty për të organizuar zbritjen

e vjetëshme më bëri të kujtoj ngjarjen dhe shokët që më shoqëronin patën rastin të shuajnë kurjozitetin e tyre ‘në vendin e

ngjarjes’. Për të kaluar pjesën e vështirë tashmë jo vetëm që vija me përvojën e vjetëshme por kisha edhe paime më të

zgjedhura. U ngjita e dola rreth pesë metra mbi vendin e rëzimit. Aty ishte vend i përshtatëshëm për rigrupim dhe thirra

 47

Nasin që të nisej. Ai, tek doli mbi plasë, në një ballkon dy metra nën mua, mjaft i qeshur mu drejtua, - Ja hodhëm

plasës!, dhe pasi ripozicionoi mbështetjen e këmbëve, ngriti kokën lart për të vëzhguar murin shkëmbor që ngrihej në

mënyrë të pamëshirëshme. Meqë ishim lidhur me katër litarë, me nga dy në paralel, pasi u sistemua dhe vetësigurua Nasi,

më binte mua rradha për të avancuar. Para nisjes, me tonet a atij që ndjehet ‘kaluar’ i thërres Gelës dhe e pyes se si ndjehej.

- Unë jam mirë por thava nga të ftohtit. Më ka hyrë tartakuti! Sikur të vija tani dhe unë aty që ngrohem tek ngjitem?

 Porse tashmë, tek ngrita kokën lart, u binda se askush nuk do të vazhdojë më tej: sot tërë kohën vërtiteshin mbi ne

re shiu dhe tani pika të rralla e të mëdha godisnin hera herës shkëmbin e kokat tona. Ishin shënjat e sigurta të stuhisë së

afërt andaj dhe organizuam menjëherë zbritjen. Ndërkohë poshtë, nëpër monopat, filluan të duken alpinistët e parë që e

kishin ndërprerë ngjitjen: ata rendnin për në kamp. Rendnin duke u hedhur hera herës gur më gur dhe tek ne arrinin të

mbytura tingëllimat që lëshonin goshdët, çelsat e çekanët e varura në mbajtëset e hedhura kraqafë në trupin e tyre.

Këmbyem thirrje komunikuese dhe pasi na afruan ndihmë, për të cilën nuk kishim nevojë, u zhdukën nga pamja jonë.

Lamë në shkëmb të gjitha mjetet teknike dhe me dy litarë zbrisnim me kujdes. Filloi dhe shiu: i rrëmbyer, i ftohtë

dhe i shoqëruar me erë të fortë. Sa herë që ndalonim, tek siguronim njëri tjetrin, ndjenim të ftohtët dhe nëpër trup na

kalonin mornica, ndërsa muskujt i kishim si të mpirë nga rënia e shpejtë e temperaturës.

 Fillojë të vetëtijë e të bubullijë kobshëm. Vetëtimat si djaj të harbuar çanin retë pis të zeza e të rënduara me shi të

cilat era i vërtiste me lehtësi e shpejtësi nga të katër anët. Ato shpesh mbulonin majat e na bënin të ndjeheshim si nën një

tavan të errët e kërcënues. Oshëtima e bubullimës trondiste ajrin përreth duke dalë fituese ndaj fërshëllimave të erës: ajo të

nginte ndjenjën e ankthit që të arrije sa më parë monopatin. Tek dëgjoje poterën e sajë të përplasur mes majave të maleve e

kupës së zezë të reve mornica të ftohta të pushtonin trupin.

 Tek ‘goditëm’ monopatin kullonim ujë. Duke mos patur asnjë zgjedhje tjetër, rendëm teposhtë drejt kampit alpin

ku na prisnin veshje të thata e të ngrohta dhe me siguri ndonjë çaj i nxehtë i përgatitur nga ata që kanë arritur aty më parë.

… 4 GUSHTI.

 Ishte e katërta ditë që unë e Nasi po i ngjiteshim të përpjëtës së lodhëshme të Shtegut dhe e katërta ditë që do të

kryenim kacavjerje. Ishte ditë pushimi porse ndërprerja e ngjitjes nga shiu i djeshëm bëri që ne të mos pushojmë. Gela

është ftohur dhe ka mbetur në kamp. Vendin e tij e ka zënë Vullnet Zylyftari, meqë shprehu dëshirën që të vinte me ne.

Me bluza të lidhura në bel e me duart në mes, rëndë rëndë ngjiteshim të shpërndarë nëpër monopatet e shumta që të çojnë

në pjesën më të sipërme të Shtegut. Fytyrat e trupat e djersitur na shkëlqenin nën rezet e djellit përvëlues dhe hera herës me

kurizin e dorës fshinim djersën e kripur që na digjte sytë…

 Si arritëm në rëzë të shkëmbit, me ndihmën e litarëve të lënë aty nga dita e djeshme, arritëm shpejt të

pozicionoheshim sikur dje para zbritjes. Ishte rradha që të vazhdoja unë dhe ngjitja tashmë kalonte në fragmente

shkëmborë të shkallës së katër e të pestë të vështirësisë. Më tej një oxhak i ngushtë dhe prej aty nëpër një mur me pika te

mira kapje e mbështetëse.

- Edhe dy metra litar ke! - u dëgjua zëri i Nasit.

- Në rregull. Fillova të kërkoj plasa në shkëmb dhe ngula tre gozhdë të sigurta; u vetësigurova dhe u ktheva me fytyrë nga

Thethi, i cili shtrihej qindra metro poshtë nën këmbët e mija.

- Lajmëro Vullnetin të niset. – i thirra Nasit.

 Ata të dy filluan dialogun për ngjitje: do të kishin ca punë deri sa të vinte rradha e Nasit për të avancuar tek unë.

Fiksova mirë litarët sigurues e vetë sigurues dhe fillova të sodis i qetë luginën e thellë: male e kudo male që duken si mure

më të sipërme të ngritur për të mbrojtur e njëherësh hijeshuar luginën. Nën majat lakuriqe, kullota e pyje prej nga marrin

zanafillën disa nga përrenjtë e cemtë që me rrëmbimin e rrjedhës dridhëshëm shkumbëzojnë ujët e tyre në pjerrësitë e

shpateve e vende-vende kërcejnë në ujvara e katarakte. Ujrat mblidhen në pjesën më të ulët të luginës në lumin e Thethit i

cili si një kordele, ku e kaltër e ku e argjëntë e vezulluese nën rezet e diellit, gjithnjë joshës, duke gjarpëruar përgjatë

luginës nga kjo lartësi duket sikur valavitet përmes blerimit të luginës. Re të zeza e të bardha, si lëmshe të stërmëdhenj, po

ndeshen me furi në shpatet më të sipërme lakuriqe të majave të Alisë dhe Papllukës a thua se synojnë tu mposhtin krenarinë

me të cilën ngrihen përpjetë e në qiell e prej ku marin ngjyrë e bëhen të bruzta në këtë orë të ditës. Pas pak retë largohen e

malet përsëri i çfaqin majat e tyre me rëpira dëbore, krejt pa përfillje ndaj tërbimit të erës e reve. Tej nga e djathta, një

makinë e vetmuar rend duke uturitur përmes pyllit drejt Qafë Thores. Kthesat e shumta e të forta rrethore bëjnë që ajo të

 48

duket se po vërtitet në të njëjtin vend. Retë, gjithnjë e më shumë vallëzonin në tërbim të vërvitura nga era mbi luginë dhe

dukej sikur hidhnin një valle djallëzore për të trembur luginën e bukur me shiun e rëndë që mbartnin… Apo ne ?!

- Hej çuna! – më doli papritur kjo thirrje. Shpejtoni ca se me sa duket shiu nuk është larg.

- Po, po! - thirri Nasi i cili siguronte Vullnetin. Ky, tashmë i pozicionuar në shkallë dhe mbi plasën, pa poshtë si triumfator

e duke ngritur kokën lart thirri shumë entuziast:

- More babush!, Të punuar që i paske bërë kësaj pjese! Vërtet për tu admiruar! Do e rregjistroj si më të bukurën deri më

sot!

- Lëri furçat për atje poshtë por jepi, se duket që do të lagemi edhe sot.

 U mblodhëm të tre bashkë e pas kësaj vazhdova e u ngjita edhe njëzet metra. Arrita në një teracë gati tre metra të

gjërë dhe ndoshta njëzet metra të gjatë. Vënd i bukur për grupim andaj edhe u mblodhëm përsëri që të tre. Ndërkohë filloi

brerimë sikundër dje: shji i rrëmbyer dhe i ftohtë. Unë e Nasi u strehuam disi në një të dalë shkëmbi që nuk ishte po aq

mbrojtëse për Vullnetin trupmadh. N’ato kushte hëngrëm ca meze të fundit që na kishin mbetur e pas kësaj, Vullneti, që

çuditërisht po mbërdhinte më shumë nga ne, ende pa pushur shiu, kaloi majtas se mos gjente strehë më të mirë. Nuk gjeti

strehë por gjeti një shteg më të thjeshtë se ai ai mur shkëmbor i cili qëndronte para nesh për të na mundësuar ngjitjen për në

majë. Na thirri dhe pasi u konsultuam, aprovuam që t’i hyjmë atij itenerari. Vullneti udhëhoqi dhe me përjashtim të njëzetë

metrave të para, të cilat kalonin mbi një hon të cilit nuk i shikohej fundi, pjesa tjetër e itenerarit ishte pa probleme serioze

teknike ndonëse kishte edhe fragmente të shkallës së pestë të vështirësisë. Kur arritëm majën na përshëndetën rrezet e

fundit të diellit të asaj dite, të cilat depërtonin përmes reve që zinin horizontin përtej luginës së Bogës. I shtrënguam fort

dorën njëri tjetrit.

 Kur hymë në teritorin e kampit alpin ishte errësirë. Shiu dhe vonesa, sipas rregullit alpin, i kishte mobilizuar shokët

për të caktuar një grup shpëtimi me katër vetë. Sapo kishin përfunduar përgatitjet me paisje teknike e ushqime për tu nisur

drejt nesh për ndihmë, kur ne hymë në kamp. U gëzuan aq shumë kur na panë sa që na morën hopa e na çuan pikërisht aty

ku mezi po duronim që të shkonim: në mencë. Na shtruan drekën e darkën bashkë. Ishim të raskapitur, por jo aq sa të

linim gjë pa ngrënë.

MAJA E ARAPIT

 Ndonëse ishte ora nëntë e mëngjesit djelli ishte përvëlues. Kjo ndjesi vinte ndoshta ngaqë mbrëmë ishim kthyer

nga freskia e lartësive ku gjatë dhjetë ditëve kishin kryer kacavjerjet shkëmbore të stinës verore. Zumë hijen më të mirë të

ahishtes në terracën më të ulët të kampit alpin të Thethit. Me Lulash Markun, ish pronar i bujtinës së vetme të fshatit që në

fund të viteve 30-të e më pas ish shitës në kampin alpin dhe në klubin e fshatit, si dhe me Muharremin e Lazin, drejtuesit e

postës kufitare aty, u ulëm të luanim me letra.

- Çfarë do të lozim? – pyeti Llazi.

- Xing he burrë! – tha i padurar Lulashi. Po ti nxirri nji herë ato letra!

- Ja tek i ke. Dhe kur të mbarojmë lojën janë të tuat: t’i kam falë.- deklaroi Llazi.

- A për imen e ke a? – pyeti Lulashi që i kish merak letrat.

- Besa po!

 Tek ndaheshin letrat Lulashi nuk kurseu lavdërime për Llazin. Filluam lojën, porse nuk po jepesha hiç pas sajë.

Lodhja e ditëve të ngjitjeve kishte dalë në pah mbas natës së kaluar, të qetë e me shtroje të mira. Përmes aheve shihja

majën e Arapit e cila si një mur shkëmbor vigan, thuajse i thiktë e 1000 metra i lartë mbyll pjesën veriore të luginës. Eshtë

ëndër e bukur për çdo alpinist që ta ngjisë. E ëndëroja një gjë të këtillë tre vjet më parë por ëndëra nuk mu realizua: shokët

kryeqytetas me të cilët mendoja të ndërmerja ngjitjen nuk erdhën më në mal. Ishin kohë e ndodhi të cilat nuk e kanë vendin

në këto rrjeshta. Kaluan dy vjet dhe dëshira ime u venit: si kujtim më mbetën fotorgafitë e shumta që kisha bërë për

studimin e itenerarit. Muri Jugor i Arapit edhe sot është ende i virgjër. Thonë se një grup alpinistësh gjermanë tentuan, por

u tërhoqën ngaqë shkëmbi shkoqej në itenerarin që ndërmorën.

 Porse maja u ngjit nga itenerarë të tjerë. Më i thjeshti kalon nga lindja, paksa mbasi ngjitesh në Qafën e Pejës. Ky

është i vetmi itenerar që të çon në majë në stinën e verës pa përdorur ndonjë teknikë. Në majë u ngjita për të parën herë më

 49

1965 pikërisht sipas këtij itenerari. Një vit më vonë u ngjita përsëri në majë duke u nisur nga Thethi nëpër një itenerar që

fillon me një traversë të zgjatur, ende pa dalë në qafë dhe që për disa litarë alternohej me oxhakë dhe kacavjerje nëpër rafte

të shkallës së tretë të vështirësisë. Më tej itenerari lidhej me atë të thjeshtin, diku në mes të rrugës qafë-majë të ngjitjes për

në majë.

 Pas dy vjetësh ju drejtuam rishtaz kësaj maje nga faqet verilindore, veriore e veri perëndimore, të gjitha me nisje

nga zona e qafave të Vishnjës ose Pejës. Këto itenerarë ishin studjuar fillimisht nga grupi i kacavjerësve gjermanë më 1959

dhe qenë ngjitur nga dyshe e treshe alpinistësh gjermanë ose kombinime dy gjermanë e një nga tanët. Ato vite kacavjerja

shkëmbore për alpinizmin tonë, sipas mendimit tim, ishte në ‘shkollën fillore’ dhe përvoja gjermane ishte mjaft

dobiprurëse. Nga tre itenerarët e ngjitur, më i vështiri dukej të ishte ai veri lindori i cili ishte ndërmarë nga dy kacavjerësit

më të mirë gjermanë të drejtuar nga poshtë nga trajneri i tyre, Hari. Ngjitja u kishte marrë dhjetë orë punë.

 Në këtë itenerar u fut një treshe e klubit Partizani (Azemi, Agroni e Fehmiu) të udhëhequr nga Azemi. Këta, na

treguan, se u ngjitën me sukses deri tek guva ku kuptuan se më tej ngjitja ishte mjaft e vështirë dhe për këtë arësye kaluan

majtas. Kurrë nuk kam arritur të sqaroj se si kanë kaluar majtas, por nëse i kam kuptuar drejt apo më kanë spjeguar drejt,

ata kanë bërë një gjë që unë e quaj saktësisht kalim mbinjerzor.

 Në të njëjtën ditë Shili, Kozmai e unë, dolëm tek Rrethi i Vishnjës dhe Shili mori përsipër që të na udhëheqë për në

majë nëpërmjet itenerarit ‘surprizë’. Ky itenerar ka një histori jo dhe aq interesante në aspektin teknik se sa dinjitoze për

sedrën sportive e njëherësh nuancat aventuroze të Shilit. Më 1959 tek alpinistët gjermanë ndanë grupet e ngjitjeve, Shilit

vetë i tretë nuk i caktuan itenerar por e lanë të pushojë ngase sipas tyre nuk kish itenerarë të tjerë shkëmborë të mundëshëm

për në majën e Arapit. Shili i mërzitur, filloi t’i vijë rrotull malit dhe tek doli në anën perëndimore spikati mundësinë e

ngjitjes në majë nëpër itenerarin të cilin po e ndërmernim. Treshja me Shilin arriti të ngjitet në majë përpara se të arrinin

grupet e tjera aty. Kjo bëri që kur arritën në majë alpinistët gjermanë, sipas Shilit, ata u habitën dhe e përgëzuan duke i

thënë, “gut, gut! Surprisa, surprisa!” Dhe që nga ajo kohë Shilit ja ka ënda ta quajë këtë itenerar, itenerari suprprizë.

Pamvarsisht nga dëshira e Shilit, këtë itenerar sot alpinistët e quajnë itenerari i shpellës, ngaqë në fillimet e tij kalon në një

zgavër të madhe. Itenerari është më i thjeshti ndër ata me kacavjerje që të ngjisin në majë të Arapit.

Tek po na udhëheq, Shili nuk lë pa lëshuar teposhtë çdo gur a shkëmb që nuk është i qëndrueshëm. Kozmai,

fillimisht, maste kohën që kalonte deri sa gurët godisnin diku poshtë humnerave, ata që godisnin, ngase kish nga ata që nuk

dëgjohej se godisnin. Por më pas ndjehu bezdi nga thellësia e honeve ku kalonim dhe gati me ton urdhërues i thotë Shilit : -

Shë, shë, shshëë ! Shili, mjaft ! Ec në rrugën tënde. Ç’ke me gurët?!

- Të tjerë që do të kenë rast të ngjiten pas nesh do të kenë rrugën pa gurë.- u përgjigj ai, por shpejt filloi të hedhë gjithnjë e

më pak deri sa nuk hodhi më. Në majë arritëm kur mjegulla, e cila ngrihej vazhdimisht nga lugina, na kishte zënë tërësisht

pamjen dhe ne u ulëm nga maja pa bërë as dhe më të voglin pushim. Tek uleshim po mendoja se gjatë ngjitjes, që të tre,

kishim komunikuar me minimumin e fjalorit: ‘Po nisem!’ dhe, ‘Nisu se të siguroj!’ Ne merreshim vesht shumë mirë

nëpërmjet të ndjerit ose të kuptuarit se çfarë duhej të bënim.

 Dy vjet më vonë një treshe e alpinistëve te klubit Dajti: Maridon Hito, Bajram Hysa dhe Marjo Trinkera i hodhën

sytë nga itenerari më i vështirë i njohur i Arapit, pra ai veri lindori. Atë vit moti në alpe ishte me re, mjegull, e reshje të

herëpasherëshme dhe jo i sigurtë për ngjitje me orë të zgjatura. Megjithatë treshja e Dajtit nuk hoqi dorë nga synimi që

kishte. Në tentativën e parë, ata arritën tek terraca e gjelbërt dhe kjo u morri shumë kohë, porse ende pa u errësuar arritën të

ulen duke lënë aty litarin. Të nesërmen litari i ndihmoi që të arrinë shpejt terracën dhe të vazhdojnë. Vështirësitë nuk i

mundësuan që në ditën e dytë të kalonin guvën ku harxhuan më kot shumë orë duke tentuar për ta kaluar majtas. Ne i

ndiqnim me dylbi nga tendat dhe dukej e kjartë se tentonin më kot. Tek u kthyen në kamp i këshilluam që të kalojnë në të

djathtë të guvës, pasi ata i kishin lënë materialet në shkëmb me ndërmëndje për të tentuar rishtaz.

 Në tentativën e tretë, të nisur herët nga kampi, ata e kaluan guvën nga e djathta dhe në të errur ishin në majë. Ishte

dita e fundit e qëndrimit tonë dhe mbasdite kur ne të tjerët u kthyem nga ngjitjet, ndoshta ngaqë nguteshim që të uleshim në

Theth, nuk arritëm t’i përceptonim se ku ishin, ndonëse ju a dëgjonim zërat. Ata arritën një sukses të mrekullueshëm duke

kryer për të parën herë një itenerar që kishte qënë i realizuar vetëm nga alpinistë të huaj, madje kacavjerës të klasit më të

lartë të Gjermanisë Lindore. Më e veçanta në atë arritje ndodhi me Bajramin i cili tek ngjitej në liatrin e katërt, kishte rënë

poshtë bashkë me pllakën shkëmbore ku kacavjerej, e cila ishte shkëputur nga blloku mëmë. Fatmirësisht kjo e papritur

nuk ishte kthyer në katastrofë: pllaka ishte shkoqur dhe Bajrami kishte mbetur i varur në të vetmen gozhdë të mbetur e

ngulur.

 50

- Do e marim ca më seriozisht lojën? - më thotë Llazi- Na vunë përpara.

- Kush bahet me Lulashin fiton!,- vetëmburrej Lulashi.

- Lulash, i them unë,- kam dëgjuar se majës së Arapit ja kan vu emrin ngaqë në mëngjes i bjen hija faqes që shikon Thethin,

apo jo?

- E ç’të duhet maja e Arapit?, apo don me hypë n’te a?

- Besa o Lulash unë i hypa e i zdrypa e nuk po due tash ma, veç po due me e ditë pse ja kan vnue at emën.

- Mirë boll! Jeni t’fortë ju alpinistat! E për ate si m’vete, ashtu them edhe unë: hija e paradites e nxin ate. Por asht edhe nji

prrallë se n’koh turkis na paska arth knej pari nji arap e asht nis me hyp por nuk asht kthye ma. Punë prrallash e mue nuk

ma merr menja se asht e vërtetë: turkia askurr nuk ka mujt me hye knejna. Askush nuk ka mujt me hy knejna veç Partis e

mas sajna Muharremi me Llazin.

- Hajt hajt, hudhe letrën., -e nxiti Muharremi ma fort për të çvendosur temën e bisedës.

 Përralla, sikundër e tha Lulashi, nuk mund të jetë kursesi e vërtetë, porse ajo më intrigoi që të mendoj rreth

mbresave të një fillestari tek hyn në luginën e Thethit: ajo të çfaqet me larmi formash të reliefit, me ujra të rrëmbyer kullota

e pyje. Luginë e bukur në mrekulli e cila në lartësitë e qiellit stoliset nga një kurorë majash me forma të guximëshme dhe

bash në ballë të saj, maja e Arapit. Ndonëse më e ulët nga simotrat e tjera, ajo ngrihet vertikalisht lart si një mur piramidal

gjigand për të mbyllur veriun e luginës. Ndërkohë që për syrin e një admiruesi të natyrës majat e tjera kanë më shumë

bukuri, kjo majë ka më shumë krenari. Bukuritë më të sipërme të këtyre majave janë dëshirat e pandala për sfida të

alpinistëve për t’i arritur por edhe për t’i soditur.

 Isha ngjitur përsëri në Majën e Arapit tetë ditë më parë. Këtë rradhë edhe unë nëpër itenerarin veri lindor. Ndjeja

ende kënaqësinë e asaj ngjitje ndonëse këtë vit kisha kryer edhe ngjitje të tjera shkëmbore. “Përse vallë?” ishte një pyetje

që ja drejtoja këto ditë shpesh vehtes. Cila ishte arësyeja që këto ditë vazhdimisht ndjeja krenari tek kujtoja fragmentet e

ngjitjes?… Nuk ishte mjaft të thoja se ishte ngjitja më e bukur e këtij sezoni por edhe më e bukura që kisha realizuar

ndonjëherë: në asnjë itenerar shkëmbor të mëparshëm nuk më kishte qëlluar që në mënyrë aq të ngjeshur të përfshiheshin

forma aq të larmishme e teknikisht të vështira për t’i kaluar, të cilat për t’i zgjidhur kërkonin zbatimin e thuajse çdo teknike

që njihja. Dhe më e rëndësishmja për mua, ishte se kisha vënë zgjuarsinë mbi aftësitë e mija sportive në realizimin e

suksesëshëm të ngjitjes.

 Ne u bëmë tre alpinistë që përfaqësonim Klubin Apollonia: Gela, Nasi dhe unë. Për ngjitje ‘stërvitore’ zgjodhëm

itenerarin I-2 në Kolaj të cilit ju ngjitëm vertikalisht deri në majë. Itenerari kish fragmente edhe të shkallëve më të larta të

vështirësisë, por ato ishin të shkurtëra dhe alternoheshin me fragmente të gjata vështirësishë të moderuara. Arritëm majën

mbas dymbëdhjetë litarësh kacavjerrje. Tek zbritëm Marjo më pyeti: Çfarë vështirësie i dhe itenerarit profesor? U

mendova dhe nuk po dija si ta vlerësoja, por më në fund i thashë: ‘Më pyet mbas dy ditësh mbasi segmenti më i vështirë

ishte e gjashtë A, por i shkurtër.’ Ai krojti kokën e shogët e me një qeshje të lehtë shtojë: - Epo dije se ajo ku do të shkosh

nesër është e gjashtë ZH.

 Të nesërmen ndjenim nevojë që të pushonim dhe kështu ditën e tretë të qëndrimit në Qafë Pejë u nisëm herët për në

rëzën e Arapit. Mëngjesin e hëngrëm duke qëndruar përballë itenerarit në një distancë sa më të favorëshme për ta vëzhguar

e diskutuar në hollësi deri në lartësinë një litar mbi guvë. Si treshe ne kishim dy tipare të dalluara mirë: Nasi ishte shumë i

fortë nga krahët, unë isha më i afti ternikisht. Vangjeli ishte në mes të këtyre cilësive. Mbi këtë fakt ne e kishim pas

vendosur që Nasi do të udhëheqë itenerarin me kusht që nuk do i diskutojë udhëzimet e mija. Kështu dhe vinim në

përdorim të synimit pikërisht ato cilësi përparësore që kërkonte itenerari. Harmonia midis nesh është aq e mirë sa na shkon

për bukuri thënia ‘u tha, u bë’.

 Kishim katër litarë e kështu u lidhëm me nga dy në paralel. Materiale teknike kishim me bollëk ngaqë me kohë e

kisha studjuar itenerarin dhe Nasi, Gela si dhe anëtarë të tjerë të ekipit kishin prodhuar në uzinat ku punonin materialet

teknike të duhura. Kompleti ynë ndër të tjera kishte: njëzet çelsa apo karabina, njëzetedy gozhdë, katër pyka, tre shkallë tre

çekiçë.

Filluam: tre pyka e dy shkallë e zgjidhën shumë mirë ngjitjen nëpër brinjën e fillimit dhe kalimin e traversës deri në

teracën e gjelbër. Me të arritur edhe Gela tek taraca, ai zuri pozicion për të siguruar Nasin, kurse unë mbasi i fiksova litarët

u zgjidha dhe u largova në distancë të mjaftueshme për të ndihmuar Nasin me udhëzime që të kalonte deri tek guva.

 51

 Në litarin e dytë të ngjitjes, Nasi kalojë majtas lart; më tej tërthorazi majtas nëpër një pllakë me pak pika kapje

dhe pikërisht aty ku i duhej të ngulte një gozhdë për të shkuar më tej, gjeti atë të ngulurën që në ngjitjen premierë të

itenerarrit. Me këtë gozhdë organizoi një lavjerës me kalim rreth katër metra majtas dhe doli në një mur me pika kapje të

imta e duke u kacavjerë nëpër të arriti në guvë. Mrekulli! Shumë pastër dhe shumë shpejt. Këmbyem urime. Uh! Pas

kësaj erdhi rradha ime e lëvizjes dhe brënda dy orësh nga koha kur filluam, që të tre ishim në guvë! Aty ishte e ngulur një

gozhdë e hollë vertikale, nga treshja e Dajtit dhe në veshin e sajë ishte lënë një letër e shkruar me shkrimin e Tringut në një

letër mbështjellëse cigaresh. Përcilleshin urime e suksese për ngjitësit e rradhës dhe i ngriheshin hymne egzistencës së asaj

plase të vetme ku ishte ngulur gozhda. Porositej që ajo të mos hiqej që kështu të mos dëmtohej, etj.

Nasi rifilloi lëvizjen: dalja nga guva ishte e frikëshme meqë duhet të zgjatesh drejt honit ndërkohë që me dorën e

djathtë të duhet të kërkosh pika kapje pa mundur që të zotërosh pamjen e reliefit. Mbasi Nasi u mbërthye në shkëmb me

dorën e djathtë, ngadalë e kaloj andej trupin dhe u zhduk nga pamja jonë. Goditja e herë pas herëshme e çekanit dhe

tërheqja e vazhdueshme e litarit na tregonin se ai ngjitej. Papritur ndjemë rëzim gurësh, tringëllima metalike gozhdësh e

çelsash dhe tendosje të litarit. Nasi me siguri ishte shkëputur e rëzuar! Pamë njëri tjetrin në sy. Kaluan pak sekonda e Nasi

nuk po ndjehej!

- Nasi !… Nasi !?… thirri i pari Gela emocional dhe i paduruar. Asnjë përgjigje.

- Nasi, na thuaj si është puna, - thira unë tashmë edhe më emocional se Gela,- Ç’ndodhi?

- Gela!, mbaje litarin të fiksuar.- thirri me zë drithërues nga emocionet Nasi.

- Fiks fare e ke. – u ngut të thotë ai. Ç’farë ndodhi? A je mirë?

- Prit e do ta them. Fiksoje!

 Ndihmonim që të dy me litarin dhe ndjemë tendosjen e fortë të tij. Tani e kishim të kjartë se ai ishte rëzuar dhe pasi

ka mbledhur vehten po ngjitet me sportive nëpër litar. Pas pak thirri: ‘Tërhiqe shpejt!’ Ne tërhoqëm litarin: gjithsej katër

metra. Pra ai kish rënë rreth shtatë a tetë metra! dhe kish mbetur i varur në gozhdën ku ka arritur tani. Nguli një gozhdë

dhe pas kësaj na skjaroi: - U shkëput komplet pllaka ku po ngjitesha e fluturova bashkë me të. Fati që nuk më vuri poshtë

por e vura unë atë. Tani jam mirë. Vazhdojmë?” Ne të dy thamë njëherësh të ngutur: “Vazhdojmë.” Ishte mrekulli që ai

nuk ishte ligështuar shpirtërisht nga rrëzimi!

Kur u hap i tërë litari, mbas vështirësive në komunikim ngaqë zëri i Nasit humbiste, me vështirësi kuptuam se duhej

nisur tjetri. Kështu që u nis Gela, të cilin e porosita të ndërojë Nasin po të jetë i dëmtuar, ose po të shikojnë se ai ka nevojë

për mjekim të më kërkojë dhe mua. Dhe ndodhi që më kërkuan që të shkoja sipër. Të kërkoja spjegime ishte e kotë porse

mëndja më thoshte se Nasi duhej të kishte diçka serioze si pasojë e rëzimit. Reliefi ku po ngjitesha ishte i vështirë dhe më

të shumtën me kalime zig- zage të shkurtëra; ngjitesha e ngjitesha duke shkulur gozhdët e ngulura në shkëmb e duke

mbledhur materialin teknik. Mbi vendin e rëzimit gozhdët ishin ngulur aq fort e aq shumë sa që nga goditjet me çekan për

heqjen e tyre muskujt e dorës mu dërmuan. Madje krahu u raskapit aq sa arriti një çast kur nuk po e përmblidhja bishtin e

çekiçit me dorën e djathtë. Mendoja t’i lija gozhdët aty, por meqë nuk e dija se sa vazhdonte kacavjerja mbas litarit të

katërt, nga larg ajo duket goxha e gjatë, nuk lashë gjë në shkëmb. Kur arrita në nivelin e këmbëve të tyre më doli një,

“Uhh, u këputa fare!”

- Po pse ne nuk jemi këputur? – ma preu thatë Gela. E mblodha vehten në çast, se sa nuk e di, dhe i pashë drejt e në fytyrë

duke thënë, ‘Si jeni ?’ Në atë çast përceptova fytyra të zverdhura e të trembura.

- Ku na ke futur mor Sandër !? - më drejtohet i pari Nasi. Po tani nga do ja mbajmë? – shtoi duke më treguar shkëmbin mbi

kokat tona.

 Ndjeva lehtësim e gëzim! Oh ç’mrekulli! Ishte punë itenerari e jo shqetësim tjetër.

- Kjo është e kollajshme Nasi! Të lidhem e ta them. - ja ktheva me indiferentizëm, qëllimisht, në mënyrë që qëndrimi im të

ndikonte pozitivisht në të ndjerët e asaj situate. U sigurova në gozhdat që më kishin përgatitur, këmbyem fjalët për të

kuptuar shkëputjen e pllakës dhe pastaj diskutuam mënyrën për të dalë nga ‘gracka’ sikundër e quajti Gela. Ne tashmë

qëndronim sejcili me sigurim më vehte, më këmbë e aspak në mënyrë të volitëshme, mbi një raft të hollë e të pjerrët me bar.

Bash tek këmbët tona fillonte një pllakë vigane me pjerësi negative. Djathtas ajo hapej madhështore, por pa mundësi

kalimi. Majtas, pak mbi ne, ajo mbyllej me një të dalë e cila dukej më e pamundur të kalohej se sa nga ana e djathtë. Dukej

vend pa shteg kacavjerje të mëtejshme dhe shqetësimi i tyre ishte i arësyer.

- Nasi, ja, pak, aty në të majtën tënde. Zgjatu. Mbi atë të dalë ke edhe pika kapje edhe plasë për gozhdë. Këto fjalë i

thashë me kaq siguri sa do t’i kisha thënë sikur të isha ngjitur edhe më parë aty dhe kjo ngaqë më mbështeste bindjen

përvoja e intuida në shkëmb.

 52

 Disi me habi e disi me dyshim Nasi pa të dalën dhe lëvizi drejt saj. Pasi vështroi mirë reliefin gjeti vend dhe

nguli një pykë e në veshin e sajë kaloj një çelës e në çelës litarin sigurues. Më pas u zgjat e gjeti pika të mira kapje për

duart, ngriti lart këmbën e majtë e më pas trupin. E futi tërë këmbën e majtë në një kllapë horizontale dhe ripozicionojë më

sipër duart në të dala të sigurta. Ngriti kokën lart për të parë reliefin dhe pasi e puthi fort shkëmbin na ktheu një fytyrë që i

shkëlqente nga gëzimi duke thënë si triumfator: Fitore! E hamë!

 Edhe ne vështruam njëri tjetrin të gëzuar, ndërsa ai përsëri u zhduk nga pamja jonë duke u ngjitur në murin që

alternonte. Mbasi u hap më shumë se gjysma e litarit, Nasi thirri fort: ‘Nisu!’ U nis Gela dhe tek i lëshoja litarin sigurues

vështroja kampin tonë: tendat e verdha mes gropës tërë bar me një të gjelbër që thekste ishin kombinim i këndëshëm

ngjyrash. Kampi sigurisht ishte një vend qëndrimi shumë më rehatues se ky ku isha: këmbët më mbështeteshin në raftin e

gjelbërt e të pjerrët që më detyronte të sforcoja muskujt e pulpave për të qëndruar në këmbë, teksa vështirimi më fluturonte

si gur i hedhur nga një mur tejet i lartë nëpër hapsirat përreth. Natyra, shpesh e mpleksur me egërsi e me madhështi, e

shtrirë nën qiellin e ndritshëm, ka begati ngjyrash dhe joshje gjithnjë të reja e të papritura…

Me zë të njëherëshëm dëgjoj se më thërrasin e po më kërkojnë që të nisem. Duke qënë se duhej të vazhdonte Nasi

e jo unë, përsëri më vajti mendja se diçka po shkon keq. Nuk e zgjata e mbasi bëra ato veprime që duhen bërë në kësi

rastesh me litarët dhe pasijet teknike, u nisa. Me të arritur tek ata Gela më thotë: Menduam të rrishë këtu se ka vend të mirë

kurse atje rrije më tepër i varur se ndryshe. Dhe kishte të drejtë: aty kishte vënd të përshtatëshëm për të siguruar në mënyrë

më të pranueshme. U sigurova, madje u ula ndënjur dhe po ndiqja Nasin që fillojë kacavjerjen nëpër një pllakë ngjyrë gri

ku ishin lënë katër gozhdë, sigurisht nga ngjitësit e fundit. Nasi dështoi me tentativën e parë dhe u ul paksa: i shtoi gozhdët

e sigurimit dhe ato të vetësigurimit të Gelas dhe duke bërë të dy një piramidë, d.m.th., Nasi u ngjit mbi supe të Gelës e

madje në kokë të tij, e kështu u mundësua të ngulë edhe më lart një gozhdë dhe të varë aty një shkallë. I hipur në të gjeti

pika të sigurta kapje për tu ngjitur më tej. Sapo që Nasi u shkëput nga shkallët e kaloi i tëri i mbështetur në shkëmb, tek

këmbët e tij shkëputet një pllakë rreth dy metra katrore, e cila u shëmb tek rafti ku ishte ngjitur Gela dhe ‘eksplodojë’ në

dhjetra copëra. Më e madhja prej tyre, në madhësinë e një disku sportiv, erdhi e u coptua edhe një herë në majë të kokës

sime: falë kaskës alpine që e vija në kokë për të parën herë në jetën time në atë ngjitje, unë po i hedh këto shënime në letër.

Ndjeva një sforcim të muskujve të qafës tek ndjeva goditjen dhe një ‘ngjeshje’ të vehtes në vendin ku isha ulur. Kaq!

Treshja jonë pati një ‘ilaritet shpirtëror’ duke pyetur sejcilin për gjendjen e sejcilit, por kur gjithsejcili tha “mirë, në rregull”

Nasi vazhdoi deri sa litari u hap i tëri. Tek u ngjit Gela tek ai, ata thirrën njëherësh: - Eja edhe ti. U iritova: - Aaa!, tani e

tepruat!, nuk bëhet kështu ngjitja: në çdo rigrupim të tre ! Apo keni gjë?

- Jo, jo! Po eja. Edhe këtë rradhë.

 I irituar nga kërkesa e pa arsyer u nisa duke ndërprerë kënaqësinë e soditjes së bjeshkës, liqenit dhe deleve që si

pulla të bardha e të shpërndara shpateve kullosin dhe nga ku hera herës vinte deri tek unë ndonjë kumbim i këmborëve të

tyre. Shkula gozhdët vetësiguruese dhe i njoftova se u nisa. Menjëherë ndjej se po më tërhiqnin fort litarin: Eej!…Më

ngadalë litarin !- thirra sa munda. Për pak kohë e ndjeva atë të lirë, por sapo hoqa gozhdët e rradhës, litari u tendos rishtaz,

madje edhe më fort se më parë.

- Hej ngadalë litarin!, ngadale or lalër malesh se më morët frymën, heeej! Porse ata nuk më përgjigjeshin. Litari tërhiqej aq

fort sa nuk po mund të duroja tensionin e tij për aq kohë sa më duhej të hiqja gozhdët. Mbasi u a sqarova këtë fakt më

thonë: ‘Lëri gozhdët dhe ngjitu. Do të mjaftojnë këto që kemi.’

 Nuk kisha zgjidhje tjetër. Lashë gozhdët e mbetura duke marrë vetëm çelsat dhe gati sa nuk bëra pas kësaj një

‘kacavjerje me vrap’. Nevrikosesha gjithnjë e më tepër me këtë sjellje të papritur dhe të pakuptim të tyre. E dinin se e

kisha bezdi këtë që bënin. ‘Pale, po më thonë edhe ‘profesor’ dhe po më marin shpirtin!”, mendoja tek më në fund arrita

tek këmbët e tyre. Aq fort e tërhiqnin litarin, sa që nuk më kishin dhënë mundësi as edhe për një moment që të ngrija kokën

e të shikoja itenerarin. Ndalesa më shkaktonte dhimbje në brinjët e dërmuara nga tërheqja dhe unë përqëndrohesha vetëm

në pikat e kapjes për duart që gjeja sa më pranë fytyrës. Dhe, o burra ngjitu! Tek pashë këmbët e tyre, ngrita më në fund

kokën për të parë lart: Fitore! Ne kishim realizuar itenerarin. Ata tërhiqnin litarin fort që ne të përqafoheshim të tre sa më

parë. Oouu! U përqafuam e u puthëm. Ne ishim në kreshtë dhe tashmë mjaftonte që të ecnim edhe pak, madje të tre

njëherësh dhe pa nevojë sigurimi për të arritur në majë, për tu kënaqur me arritjen dhe për të soditur …

Pas nëntë orësh që kishim lënë kampin ne qëndronim në majë. Kishim përsëritur një itenerar të bukur që e kishin

realizuar edhe të tjerë. Lamë një shënim me emrat tanë ne piramidën aty dhe pas një pushimi të dëshiruar e të merituar u

ulëm “me festen mbi sy” për në kampin tonë.

 53

 Loja e letrave nga unë luhej ‘për inerci’ dhe kjo mund të vazhdonte tërë ditën ngaqë ishim bërë bashkë dy drejtues

të postës kufitare, një pensionist dhe një alpinist në ditë pushimi. Për fat, pas pak u afrua një ushtar i cili pasi nderoi

ushtarakisht zëplotë tha: - Shoku komandat u kërkojnë në telefon nga batalioni.

- Më falni, - tha Muharremi, - më duhet të largohem. U përshëndetëm me të dhe me Llazin i cili e ndoqi nga pas, kurse unë

e Lulashi, që futi tërë kënaqësi në xhep letrat e paluara, u nisëm për në qëndër të fshatit.

HISTORITË E NJË KALIMI

Në kreshtën e djathtë të luginës së Valbonës, mbi Bunin e Ziçit, ngrihen dy nga majat më joshëse të kësaj lugine:

Maja e Grykave të Hapura, e lartë 2525 metra dhe Maja e Madhe, 2595 metra mbi nivelin e detit. Kjo e fundit, nga

malësorët që e shohin nga lugina e Currajve njihet edhe me emrin Maja e Lugbatit. Më në juglindje, mbi Zallin e Motinës,

lartësohet maja e Gavnit, 2530 metra prej nga më shumë mund të soditet lugina e Currajve se sa ajo e Valbonës.

 Më 1969, bazuar në një bisedë të bërë vite më parë me malsorë, ishte hedhur ideja e kalimit nga Valbona në Bunin

e Ziçit e prej aty për në malin e Gavnit e Lugbat, ose anasjelltas. Po atë vit mu dha rasti të ngjitem në majën e Gavnit por

moti me mjegull nuk më mundësoi të vëzhgoj mundësinë e kalimit. Mbas disa ditësh u gjenda në Majën e Grykave të

Hapura duke u nisur nga fshati Valbonë. Tek zbrisnim majën, u shkëputa nga grupi dhe qëndrova buzë honit në atë qafë të

majës e cila të nxjerr në kurizin e saj. Prej aty, përballë, fare pranë ngrihej një majë që na rezultonte të ishte maja e Gavnit.

Nga vëzhgimi, për të vajtur atje, kalohej nëpër një shteg të ngushtë rëzë murit të faqes lindore të Majës së Madhe, shteg i

cili nuk dukej i thjeshtë për tu kaluar. Më tej dukej se dilje përtej në një qafë e cila ishte pranë majës dhe pjesa më e

sipërme e qafës dukej teknikisht jo e thjeshtë. Tek vëzhgoja me kujdes pjesët e dukëshme të iteneratit krijova bindjen se

kalimi i tij do të ishte i mundëshëm, madje edhe në stinën e dimrit, veçanërisht në kushtet e një moti të ftohtë i cili do të

minizonte mundësinë e rënies ose krijimit të orteqeve në faqen lindore të Majës së Madhe. Për momentin mbetej të zgjidhej

zbritja për në shteg mbasi prej aty ku isha ajo mund të realizohej vetëm nëpërmjet uljes sportive me litar, gjë që në kushte

dimërore nuk është e thjeshtë.

 Në dimrin e vitit 1970 drejtova një grup alpinistësh që i nisur nga qyteti i Bajram Currit do kalonte alpet nëpër

itenerarin Valbonë – Grykat e Hapura – kalim në majën e Gavnit – Maja e Brijasit – Maja e Zhaboreve – Maja e Boshit –

Theth – Shtegu i Dhënve – Bogë. Kjo ndërmarje ishte e vështirë: itenerari ishte i gjatë dhe me probleme teknike e taktike.

Veç kësaj edhe kalimi në fjalë ende pa e njohur një shteg të thjeshtë e vështirësonte ndërmarjen

Mbsai realizuam ngjitjen në majën e Grykave, u drejtuam për tu ulur për në shtegun e kalimit, por sapo alpinistët e

panë atë, refuzuan të tentojnë që të kalojnë aty. Mblodha mënjanë më të avancuarit e grupit, Venigjar Velaj, Piro Liko e

Vullnet Zylyftari, por nuk më mbështetën për të tentuar kalimin ngase ‘grupi ynë nuk ka përbërje për këtë ndërmarje’. Në

këtë situatë vendosëm që të realizojmë ngjitjen e majave duke tentuar nga Thethi, andaj u ulëm në luginë dhe e kaluam

natën në fshatin Ragam e prej aty, të nesërmen, kaluam Qafën e Valbonës e ramë në Theth ku u sistemuam në godinën

alpine dhe pushuam një ditë. Ky marshim për një pjesë të grupit ishte një krusmë e vërtetë dhe ne u kandisëm në tetë vetë,

nga 24 që ishim, të aftë për të vazhduar programin : të tjerët ndjeheshin të sëmurë ose të raskapitur.

 Pas pushimit u nisëm dhe me ditë e kaluam qafën e lartë të Boshit. Përtej saj, në një vend të sigurtë nga orteqet,

ngritëm kampin me tenda pranë itenerarit jugor të majës. Të nesërmen u ngjitëm në majën e Boshit e cila më të shumtën e

itenerarit e kishe me dëborë të ngrirë. Situata u zgjidh me përdorimin e zgjatur të kthetrave. Po nga i njëjti kamp u nisëm

dhe u ngjitëm edhe në majat e Zhabores dhe të Krasniqes. Në mëngjesin që do i drejtoheshim majës së Brijasit dhe do të

vazhdonim më tej, u gdhi një ditë me qiell të ngarkuar me re ngjyrë plumbi. Moti po prishej. U propozua që të qëndronim

e të prisnim përmirësimin e motit por kjo u kundërshtua pasi më e shumta nuk kishin ushqime. Në fakt nuk kishin bukë dhe

ne, alpinistët e brezit tonë, mund të hamë gjithë të mirat e kësaj bote por po të mos hanë bukë, thuajse gjithkush, ndjehemi

të pangrënë! Ndoshta nuk kemi kulturë të ushqyeri, ose me sa duket vetëm buka, apo mbushja e barkut, na sjell ndjesinë e

të ngopurit?!… Prishëm kampin dhe kur arritëm Qafën e Borshit, 2200 metra të lartë, filloi të bjerë dëborë me cufëla. U

ulëm me dritë deri në krye të Fushës së Dnellit ku gjëtëm një stan të ngritur e të mbajtur mirë dhe ku kaluam natën.

 Të nesërmen, kur arritëm në Theth, mësuam se dy ndër shokët tanë të sëmurë ishin nisur për mjekim në Shkodër

për tu mjekuar: njëri prej tyre kishte verbim si pasojë e rezatimit diellor si dhe reflektimit të diellit nga dëbora. Në ditët që

vazhduan moti nuk pati përmirësim. Pritëm në kampin alpin ditën që vinte makina në Bogë për të lënë Thethin. Na duhej

 54

të hapnim rrugën nëpër dëborën e re. Kjo d.m.th. se do të hapnim rrugën e Shtegut të Dhenve, si gjithnjë ende i vetmi

shteg që lidh Thethin me Bogën. Ngaqë Shtegu kishte një kohë të gjatë që nuk ishte hapur, mbas nesh vinte një varg i gjatë

me mësues të bllokuar në fshat në këto ditë të pushimeve shkollore, si dhe kufitarë e malsorë. Kështu u mbyll dimri

alpinistik i atij viti. Raportova në federatë se duhej të planifikohej gjatë stinës së verës një studim për të kaluar shtegun nga

maja e Grykave të Hapura për në majën e Gavnit.

 Erdhi vera, porse asgjë nuk ishte planifikuar për të studjuar shtegun e kalimit. E mora përsipër vetë një gjë të

këtillë dhe përvodha dy ditët e pushimit që kishim midis dy ndresave të kampimeve stërvitore të alpinistëve të rinj. Erdhi

edhe Vullneti: i kishte mbetur peng që nuk më kishte mbështetur për të tentuar kalimin në dimër e tani ishte i gatëshëm të

kontribonte sa të mundëte për të shlyer ngurimin e tij.

 U nisëm pasi përcollëm alpinistët e rinj duke lënë në kamp vetëm administratorin, zotin Petrit Kamba. Me temp të

lartë, që më fort ishte një rendje, arritëm në vendin e kampimit: Theth – Qafa e Valbonës, 90 minuta; Qafë e Valbonës –

Burimi i Valbonës, 30 minuta; Burimi i Valbonës – Llomi i Keq, 60 minuta; Llomi i Keq - Buni i Ziçit, 60 minuta. Këtu

pushuam pak dhe u furmizuam me ujë duke vazhduar më pas edhe me një orë tjetër marshim më pranë pajës së Grykave.

Na zuri muzgu në gropën më të sipërme që të nxjerr në qafën e kurrizit të majës së Grykave, në një lartësi prej 2.200 metra

mbi nivelin e detit. Me drutë që mbartëm nga pjesa e sipërme e Bunit e deri aty, ndezëm zjarr. Ishim të vetëm me malet

dhe panorama që sundonim ishte pjesa më e sipërme e luginës. Poshtë në të kishte zënë vënd errësira kurse majat përreth

ende ndriçoheshin nën dritën në zbehje të muzgut që po ngjitej drejt nesh. Ngadalë malet po i kaplonte errësira dhe majat

tashmë dukeshin si hije fantazmash që çpojnë qiellin me penelatat e ngjyrave tipike të kufirit të ditës me natën. Ky sfond

ku ishim zhytur dhe zjarri i këndëshëm krijonin një ambjent romantik e çlodhës të cilin e meritonim pas kësaj dite të

lodhëshme për të arritur deri këtu. E shijuam gjatë muzgun dhe fillimin e natës duke biseduar e ngrënë…

Për të fjetur shtruam mbi shkëmbin rasik praën zjarrit dyshekët alpinë nën një të dalë shkëmbore që na shërbente si

strehë ku dhe ndehëm një fletë tende që të na mbronte nga vesa. Ramë relativisht herët për të fjetur dhe me siguri që ishim

të vetmit që atë natë fjetëm aq lart, aq thjeshtë e me gjumë aq të thellë.

 Gjumi na doli herët, në agshol, nga të ftohtit. Hëngrëm sillën dhe u nisëm për rrugë që të ngroheshim në lëvizje e

sipër. Si arritëm kurrizin e Grykave filluam të kërkojmë për shteg kalimi në drejtim të kundërt të rrugës së ngjitjes për në

majë të Grykave. Shpejt gjetëm një i cili dukej i thjeshtë për tu ulur. Fitore! U gëzuam që na eci fati kaq shpejt dhe

menjëherë filluam të zbresim të siguruar me litar e duke hapur quka me kazëm në dëborën tepër të ngrirë. Porse na doli një

e papritur, një ‘rrufe në qiell të kaltër’ që na detyroi të braktisim zbritjen. Dhe ja se përse. Ndër ne, Vullneti është alpinisti

me këmbën më të madhe. Veshja e tij e këmbëve ishin një palë opinga sholli të cilave ai u kishte prerë me thikë majat nga i

dilnin lirshëm gishtat. Në dëborën e ngrirë ai nuk mund të ecte: i mardhur nga gishtat e këmbëve ai shpejt u kthye e u ngjit

menjëherë në qafë, në vend të ‘thatë’… Nga ngutja i shpëtoi kazma nga dora e cila fluturoi teposhtë e u thye në tre copa.

Çfarë të bënim? Të vazhdoja vetëm nuk kishte kuptim: reliefi ishte i panjohur dhe në dukje jo i thjeshtë që të shkoja pa

ndihmën e nevojën e një shoku. Një pjesë e mirë e kalimit nuk dukej që të mundej të gjykohej për vështirësinë e tij. Mbasi

e pleqëruam situatën vendosëm të provojmë të ngjitemi në Majën e Madhe mbasi prej aty mund të kishim pajme të mirë të

kalimit e do të mund të konlkludonim diçka. Zgjodhëm një brinjë shkëmbore të cilën më kujtohej se e kishte zgjedhur më

1966 një grup alpinishtësh ku ishin edhe Mit’hat Fagu e Kristo Kristiku, ndërkohë që përballë tyre Ismail Hoxha, Niko

Stamo dhe unë realizuam një kacavjerje në një mur në jugperëndim të majës së Grykave. Me sigurime të herë pas

herëshme, por jo me vështirësi teknike, arritëm të ngjitemi në Majën e Madhe. Prej aty u ulëm poshtë nëpër brinjën veri

lindore, porse sado që uleshim nuk arrinim në ndonjë pikë prej ku të hapej pamja e kalimit. Kur nuk kishim më shpresë për

pamje, u kthyem duke u ringjitur në majë. Pushuam, lëvizëm gurët e piramidës dhe në qëndër të sajë lamë emrat e shënuar

në letër. Ribëmë piramidën dhe morëm rrugën e kthimit për në Theth. Tek e fundit ne kishim mësuar vendin se ku duhej të

uleshim për të mundësuar kalimin si dhe kishim konkluduar se ngjitja nga ana e Lugbatit e Majës së Madhe në cilëndo stinë

të vitit do të ishte e mundëshme.

 Kushdo në rrjedhën e rutinave ditore nuk e kupton se sa shpejt rrokullisen e kalojnë ditët dhe se shpejt vinë përsëri

ditët e vajtjes në mal. Lihet puna, familja, detyra të tjera dhe rishtaz me çantën në kuriz nisemi drejt maleve plot kënaqësi

për të sfiduar vehten me elementët e natyrës, me reliefin e çdo gjë që në pamje të parë duket se do e mposhtë njeriun. Dhe

 55

ja tek erdhi vera e vitit 1971 e ne jemi përsëri në mal. Kemi siguruar një aprovim nga federata që të përdorim dy ditë për

të studjuar kalimin. Por dy ditë ama, jo më shumë!

 Bashkë me Marion nisemi nga kampi i Thethit, në 1000 metra lartësi, ulemi në luginë, 600 metra lartësi e ngjitemi

në Qafë të Boshit, 22000 metra lartësi duke patur në çantën e shpinës gjërat më të domosdoshme. Pasi dolëm në Qafë

zbritëm një copë rrugë të mirë poshtë dhe ndalëm për të pushuar në një vend të mbrojtur nga era. Para nesh hapej lugina e

Currajve që domethënë lugina e shkëmbejve të lartë e të thepisur. Vëzhgonim kreshtën malore të krahut të djathtë të saj.

Shpatet e thepisura, bardhësia e dëborës, kërcimet e majave mbi supet e kreshtës nën çatinë e kaltërt të qiellit të mundësojnë

çlodhje mikluese. Poshtë nesh vështrimi i hedhur si nga një tromplinë qindra metroshe e lartë, ndeshte pjesën e sipërme të

luginës ku paksa dalloheshin toka të sistemuara e të punuara si dhe livadhe, hone të thella e shpate malesh të veshura me

drurë ahu që në pjesën më të sipërme alternoheshin me pisha, të cilat i qepeshin shpatit deri në lartësitë pranë nesh. Aty

pranë disa lopë laramane kullosnin dhe diku duhej të ishte një kope delesh në kullotë ngaqë dëgjoheshin hëra herës

tingëllima këmborësh. Ajri i pastër, ndonëse me oksigjen ca të ‘holluar’ në këto lartësi, të bëjnë të mendosh se je në një

parajsë çlodhëse. Dhe ne jemi shumë pak njerëz që i shijojmë këto bukuri nga këto lartësi. Më krijohet përshtypja se jemi

një popull që duam të qëndrojmë larg nga malet, ndonëse mes tyre jetojmë, tek kujtoj se shumica dërmuese e pushuesve i

sulet detit. Fare pak njerëz e preferojnë fshatin dhe vetëm alpinistët arrijnë këtu, në lartësitë ku janë parajsat e pamjeve

frymëzuese, çlodhëse, argëtuese dhe kuruese. Sigurisht kushtet inferiore të jetesës në fshat, krahasuar me ato të qytetit, më

duket sikur prej vitesh kanë krijuar një psikozë të kthimit të ‘shpinës’ nga fshati, madje të më duket sikur fshati është e

vetmja koloni që ka vendi. Megjithatë besoj se fshati e natyra rreth tij kanë shumë ushqim për sy e për frymëzim po të

keshë barkun të ngopur dhe kokën të ditur.

- Or shok!, a je alpinist a? – thirri njëri ndër dy fëmijët që u çfaqën paksa poshtë nesh.

- Po, alpinist! E ke gjetë.

- T’kam njoft se t’kam pa dhe hera tjera. Edhe k’te tjetrin e njof. – tha ai duke treguar Marjon i cili ndërkohë po ulej poshtë

tek stani i tyre i vetmuar.

- Ate nuk e ke vshtir me e njoft ngase i kan ra flokt.

 Fëmijët buzëqeshën duke lëkundur trupin e duke mbajtur për një moment sytë poshtë si për të më thanë ‘asht turp

me i kujtue tjetrit se asht pa flokë’.

- A doni me u ba alpinita?

- Po, por ma parë dona me u ba skiatora! - tha më i madhi.

- Bukur! Po, a ke ski?

- Kam si nuk kam. Edhe vllau i ka – dhe tregojë me dorë fëmijën tjetër. Bile frashnit. I kam ba vet!

- Të lumtë! Kush t’ka msue me i grah? A msuesi i fiskulturës?

- Jo mor zotni! Ku di me i grah msuesi ato! Vet kena msue.

- Po mësimet a i msoni?

- Diça…,- u përgjegjën të dy, të ndrojtur e duke vështruar njëri tjetrin nën një buzëqeshje të lehtë.

 U përshëndeta e u ndava me fëmijët mbasi pashë Marjon që e la stanin e po ngjitej. Që poshtë e zonja e stanit më

urojë rrugë të mbarë. U vumë përsëri në rrugë duke u munduar që të rruajmë lartësinë ku ishim dhe gati pas një ore u

ndeshëm me një lop\ar i cili na priste i mbështetur në një trung pishe të rrëzuar. Ishte një djalosh sykaltër, i gjatë e

truplidhur me flokë gështënjë e të pa qethur prej një kohe të gjatë. Mbante në brez një fyell të drunjtë e me të gdhendura

plot elegancë dhe në dorë një shkop të gjatë e të gdhendur nga kreu në fund. Në faqe i spikaste push i bardhë dhe fytyra ju

çel e tëra tek ju afruam. Sokoli, kështu quhej, na mirëpriti e na udhëhoqi rrugën për tek burimi, ku uji dilte nga një shkëmb

i madh me cërrkaçë të shumtë dhe që zbriste teposhtë shkëmbit me shkallare që nuk e di se si më bënë që të kujtoja pamjet

në ambjentet arkeologjike të antikitetit. Uji kërcente teposhtë shkallareve plot myshqe e albra të freskëta pishe të prerë

duke shkumëzuar deri sa zhdukej aty më poshtë nën një sipërfaqe të vogël bari e cila fekste nga gjelbërimi e lulet e shumta.

Shuam etjen, mbushëm paguret dhe biseduam me Sokolin. Dhe më pas, përsëri në marshim me çantat në shpinë. Tashmë

nuk flisnim: nisja i ngarkuar mbas një pushimi të merituar e ka fillimin të mundimshëm. Marshonim e hera herës, vetëm

kokëulur, shoqëroja këmbët e mija që shkelnin truallin shkëmbor ku bari alpin shpërthen me fije të gjata e të holla si dhe

plot lule shumëngjyrëshe. Natyra është e habitëshme: këtej ku sasia e dheut në raport me shkëmbin të kujton sasinë e kripës

para masës së ushqimit, rritet bari më i ushqyeshëm për bagëtitë si dhe lule nga më të bukurat! Qumështi që pi në këto anë

dhe kosi që ha e tregojnë më së miri cilësinë e lartë të kullotës. Dhe gjithnjë natyrëshëm i bëj vehtes pyetjen e përsëritur:

“Përse këto bjeshkë quhen të namuna, të mallkuara?”, kur këto janë mëse të bekuara!

 56

 Ngadalë, ngadalë koha ka kaluar dhe këmbët tona kanë ‘mbuluar’ përsëri mjaft rrugë. Tashmë përrreth hapsira

nuk ka më asnjë dru dhe në shpatet e maleve në të majtën tonë dominon një ngjyrë gri e zbardhur. Monotoni e pafund, të

përpjeta e të tatëpjeta por gjithnjë të shkurtëra, kthesa e shkallare, shkëmb e bar, porse fare pak bar, e tutje drejt lartësive

lugje me dëborë. Ky është Lugbati, një bjeshkë tjetër e namun. Këtu ka disa stane dhe ne na duhet që të kalojmë natën.

 U afrohemi staneve të ndrojtur: lehjet e qenve të staneve më të afërta me ne kishin filluar me kohë dhe tashmë ato

po shtoheshin edhe me lehjet e qenve të staneve më të largëta: një kor të lehurash po ushtonte në Lugbat.

- Ata të rrezikëshmit duhet të jenë lart në mal me bagëtitë. – foli Marjo. Këtu do kenë mbetur ata që vetëm lehin.

- E di mirë ti këtë? – u hapita me mendimin e tij dhe mora disa gurë. Ai bëri të njejtën gjë.

Qentë çuditërisht pushuar për një moment porse ne gjithnjë ecnim me kujdes. Në kthesën më të parë u gjendëm

përpara një stani ku rinin e na prisnin një tufë me fëmijë. Sigurisht që ata na kishin parë prej së largu, kishin vrapuar e ishin

grumbulluar aty ku duhej të kalonim. Vështronin sa me habi edhe me kureshtje ardhjen tonë në bjeshkën e tyre. Papritur të

lehurat e qenve rifilluan dhe para nesh u afruan mjaft prej tyre të cilët, ndoshta, të inkurajuar nga prania e njëri tjetrit lihnin

në kupë të qiellit. U ndodhëm brënda një rrethi me qen të zinj e kafe, laramanë e një ngjyrësh, të mëdhej e të vegjël. Shihje

noçkat e tyre me gojët që hapeshin e mbylleshin ; disa skërmitnin dhëmbët. Këmbët e tyre të pasme të ngjeshura mbas

truallit të gurtë në pozicion të gatëshëm për të kërcyer përpara të ndihmuar nga këmbët e përparme të zgjatura ishin një pozë

aspak miqsore e koristave shurdhues të ham hameve. Fëmijët e shpërndarë rinin majë gurëvë si të ngrirë kurse ne prisnim

me padurim që dikush të çfaqej në derë të stanit, gjë e cila nuk po ndodhte. Të heshtur e të zbehtë shikonim njëri tjetrin. E

çfarë të bënim? Tu gjuanim qënve me gurë? Po sikur të na sulmonin? Nëse donin, ata do të na kishin sulmuar deri më

tani.

Qëlluam me gurë: një breshëri e vërtetë e menjëherëshme. Si me një sinjal të brëndëshëm, ne bëmë të njëjtën gjë

njëherësh. Tashmë veç lehjeve po dëgjoheshin edhe kuisje qensh. Rrethi i tyre u hap e madje u çbë. Ndërkohë në derën e

stanit u çfaqën një plak e një djalosh rreth të katërmbëdhjetave. Djaloshi me një shkop të gjatë në dorë ju sul qenve e i

largoi duke u hedhur edhe gurë, ndërsa i moçmi na ftoi brënda me një zë të trashë e të ngathët. I bëmë ato pak hapa deri në

hyrje të stanit të shoqëruar nga vështrimet e heshtura të fëmijëve. I moçmi, ishte i gjatë e thatin, me mustaqe të mëdha e të

zverdhura nga duhani, me plis e brez, i veshur me këmishë të bardhë e jakë të rrumbullakët, me bruc lëkure me lesh të

bardhë hedhur krahëve. Na përshëndeti dhe na ftoi brënda. Ne preferuam të qëndronim para stanit të tij ngase vendi ishte

një ballësore e vërtetë në atë shpat mali. Djaloshi u kthye me vrap dhe u përshëndet me ne. Baca filloi bisedën duke na

pyetur me hollësi për arësyen që ndodheshim atje. Ai nuk ishte takuar më parë me alpinistë : tymoste llullë dhe dëgjonte

me vëmëndje përgjigjet e pyetjeve që na drejtonte. Tek krijoi një ide për pasionin tonë ndaj malit dhe na përgëzoi duke

theksuar se ne ishim ‘bash djem të fortë, djemt ma t ‘mirë për luftë’!

Ndërkohë djaloshi na gostiti me ajkë qumshti, apo mazë sikundër i thonë barinjtë, si dhe me nga një gotë të madhe

me dhallë gjalpi. Muzgu po afrohej e majat po kuqëlonin nga rrezet e diellit perëndues. Ndjemë freski dhe filluam të vinim

mbi vehte veshje shtesë, ndërsa djaloshi na ndezi e rregulloi një zjarr të këndëshëm, ku më vonë u bashkua dhe nusja e

djalit të bacës si dhe të tjerë që zbrisnin nga mali. Kur më të shumtët u larguan, ne ngritëm tendën dhe u rregulluam për të

fjetur në prani të bacës që mrekullohej me paisjet tona. U ndamë me të duke i uruar natën e mirë dhe duke i treguar se të

nesërmen mund të mos shiheshim mbasi do niseshim herët për rrugë. Një erë ‘autoritare’ që godiste fletët e tendës sonë

pushojë shpejt, shënjë kjo që na tregonte se të nesërmen do të kishim mot të mirë.

 Në mëngjes, si gjithnjë në këto lartësi, gjumi na doli nga të ftohtit. Hapa hyrjen e tendës: është agullimë dhe rezet e

diellit mëngjesor ende nuk i kanë ngjyrosur majat. Ajri është brisk i ftohtë. Veshëm gjithshka që kishim, ngarkuam çantat

e u nisëm për rrugë duke vendosur që të hamë mëngjesin më vonë, kur të ndjehemi të ngrohur dhe njëherësh kur të jemi

edhe nën rrezet e diellit.

I drejtohemi majës së Gavnit e cila ngrihet tërë elegancë drejt e para nesh si piramidë. I qasemi brinjës

perëndimore të cilën e caktojmë për itenerar ngjitje në majë. Në mesin e ngritjes së saj bëmë pushim për të ngrënë

mëngjesin dhe tek Marjo merret me përgatitjen e tij, unë romantiku, kam rastin të sodis pamjen që na hapet: tashma majat

nga jugu e perëndimi ndriçohen nga rrezet e diellit. Edhe malet në mëngjes, nën ndriçimin e ngyrën që u japin rezet e para

diellore më duken të freskëta si dhe një lule me vesë, porse ato për mua formojnë lulen më të madhe shumëngjyrëshe të

natyrës. Marjo më afron mëngjesin dhe më shkëput nga soditja duke më kërkuar të përqëndrohem në reliefin që do të

ngjisim. Fillojë të fryjë erë e cila na bëri që të mbështillemi mirë me gjithshka qe e kishim të veshur. Kjo erë është shënjë

se shpejt edhe këtu do të bien rezet e diellit: në këto lartësi kufiri dritë hije është kufi diferencash të ndjeshme temperature

 57

dhe shkak i drejtpërdrejtë për ngritjen e erës. E ndjemë kënaqësinë e ngrohjes nga rezet e diellit vetëm mbasi u vumë

rishtaz për rrugë. Gradualisht filluam të heqim një nga një veshjet dhe kur arritëm në majë ishim me bluzë e pantallona të

shkurtëra.

Maja ka një kurriz të gjatë e praktikisht të rrafshtë. Vajtëm tek skaji më verior i këtij kurrizi dhe për habinë tonë

nuk ishim përballë majës së Grykave të Hapura sikundër e prisnim! Ishte habi; ishte çudi e madhe! Një nga arësyet që

ishim aty, ishte të gjenim kalimin dhe ne po gjindeshim përpara një të papriture çorientuese. Pasi e shkoqitëm faktin

konkluduam se midis majave të Grykave të Hapura e Gavnit duhet të kishte një majë të pa vënë re nga ne, ose të pa shënuar

në hartë(!), e cila eklipson Grykat kur shikon nga Gavni dhe anasjelltas. Kalimi që kërkonim, prej aty ku ishim as që

diskutohej; ai absolutisht që nuk mund të kryhej mbasi aty fillonin të tatëpjeta e hone të mëdha.

Zbritëm majën, lamë në të djathtë Majën Eklips, (tashmë ne e emëruam ‘Eklips’ majën e panjohur) dhe shkuam

drejt e në qafën që krijohej prej sajë dhe majës së Madhe. Tek dolëm në këtë qafë para nesh u çfaq maja e Grykave!

Fitore! Ne e kishim gjetur kështu shtegun e kalimit edhe nga kjo anë! Tani ne shikonim jo vetëm majën e Grykave por unë

dallova edhe shtegun në të cilin fillova të ulem me Vullnetin një vit më parë. Nxorrëm litarin, vumë kthetrat dhe tek

kërkova sigurim, fillova të ulem. Kthetrat punonin për mrekulli në dëborën e ngrirë mirë. Pa u hapur i gjithë litari arrita të

ndjejë se sigurimi nuk ishte i nevojshëm për më tej. Megjithatë ne nuk u zgjidhëm dhe kaluam tërë kohën të lidhur duke e

përdorur litarin për sigurim sa herë që lindëte sadopak nevoja. Mbas zbritjes prej dy a tre litarësh, një tërthore e gjatë me

ulje e ngritje të herëpasherëshme, por pa probleme serioze teknike, na nxori tek lugu në kreun e të cilit pata dalë me

Vullnetin. Urra!

 Morëm përpjetë. Fillimisht kishim të bënim me një zallishte gjigande e cila na shkatërojë nga nervat ngaqë çakulli

e zhuri shpesh na rëshqisnin nën këmbë duke na ulur me raste edhe nga disa metra poshtë. E quajtëm këtë pjesë ‘itenerari

tango’, por më së fundi arritëm dëborën e ngrirë e nëpër të dolëm në kreun e shtegut. Kishim realizar një dëshirë! U

kthyem për të soditur rrugën e bërë e tek vështrimi ngrihej lart, dukej Maja Eklips që tashmë e zinte plotësisht pamjen e

Gavnit, kurse fare pranë nesh, thuajse mbi kokat tona, ngrihet maja e Grykave.

 Ndonëse gjetëm se ku mund të bëhej kalimi nga Gavni në Grykat ose anasjelltas, ne nuk do të mud ta realizonim

atë në stinën dimërore. Për arësye të shkallës së vështirësisë teknike që paraqet ky itenerar nuk mund të realizohet nga

grupe të mëdha ngjitësish në mënyrën që organizohen taktikisht grupet në dimër. Ngjitjet verore me grupe treshe e dyshe të

ndarë në itenerarë të veçantë për çdo grup tashmë kishte vite që kishin marë legjitimitet në aktivitetet tona, kurse ngjitjet e

sezonit dimëror ishin ende larg këtij organizimi. Filozofia ‘grup i madh siguri e mirë’ dominon mbi çdo filozofi a arsyetim

tjetër i cili i hap rrugë ngjitjeve cilësore në stinën dimërore. Tashma jam mësuar me këtë gjendje të pakëndëshme, por tre

katër vite më parë bashkë me Nikon, i cili kishte edhe shqetësime nga mediokër brënda ekipit të tij si dhe me drejtues po

mediokër, ëndëronim të ndërmernim ‘alpinizëm privat’ duke kryer ngjitje me partnerë të cilët na pëlqenin dhe i pëlqenim,

sikundër Aliu, Qazimi, Ismaili, Mit’hati a ndonjë tjetër. Gjatë viteve gjashtëdhjetë, shpesh, shumë shpesh detyroheshim të

bënim ngjitje me partnerë të dobët të cilët pranoheshin në lëvizjen alpinistike për hatër të masivitetit. Personalisht, vitet kur

mund të kisha bërë gjëra ‘të mëdha’ si kacavjerës, me ndonjë përjashtim, jam ngjitur edhe me partnerë që ishin larg cilësive

e pasioneve të mija në mal dhe më dukej se koha e ‘kulmit tim’ kalonte duke sakrifikuar për masivizimin. Idetë e mija e të

Nikos nuk mundën të marrin kurrë rrugë, jo vetëm për arësye financiare por edhe ngase ndonjë nga shokët tanë, megjithse

përjetonim bashkërisht mrekullitë e maleve e pasjonin për to gjatë kohës që ishim në natyrë, tek kthehej në qytet nuk mbetej

pa marë gjak doktrine e për pasojë pa u përfshirë në hipokrizi të ndyshme. Dhe ‘lufta e klasave’ përdoret pa skrupull si një

instrument magjik për të përçarë, mësyer si edhe duke rënuar atë shoqëri të bukur që ndërtohet në gjirin e natyrës…

Shtegu i Majës së Brijasit

 Ja ku erdhi dhe dimri i vitit 1972. U mblodhëm në Bogë, por mungonin shumë alpinistë nga ata më me përvojë. U

nisëm katërmbëdhjetë vetë por në Theth përfunduam, pas dy ditë marshim duke çarë dëborën e thellë e të thatë, vetëm tetë

vetë! Deri këtu asgjë e veçantë po të lëmë mënjanë mustaqet e Kiçkës që zunë akull, si dhe uturimat e orteqeve që binin e

na shoqëronin gjatë gjithë rrugës. Pushuam një ditë dhe më pas u nisëm për në qafë të Boshit. Tek lamë fshatin fillojë të

bjerë dëborë me cufëla dhe tek kalonim tërthorazi në zonën e Shpellës së Rrathëvë ndodhi një e papritur e tmershme e cila

desh përfundoi në tragjedi. Në një pjesë të tërthores, e cila djathtas thepisej drejt e poshtë për të paktën 200 metra, çanta e

Tringut ngecet në një thep shkëmbi dhe ky i fundit, si me magji, rrotullohet duke dalë nga shtegu, merr një salto në ajër dhe

 58

ngulet në dëborë në të vetmin raft që ishte mbi hon. Shpejt u hapën litarët, ju hodh njëri Tringut i cili qëndrojë aty

gjakëftohtë dhe u ndihmua të ngjitej rishtaz në tërthore. Pas kësaj të lidhur e të siguruar vazhduam më tej. Vetëm mbas

pesë orësh, duke lëvizur me sigurime nëpër dëborë të ngrirë e akull, si kurrë donjëherë tjetër në këtë zonë, arritëm në stanet

verore në Fushën e Dënellit, të zhytura tërësisht në dëborë dhe ku kaluam një natë.

 Mëngjesi i ftohtë i ka zgjuar të gjithë, porse sekush kotet në dyshekun alpin. Më së fundi, Grigor Perikliu, më i

vjetri ndër ne, ngrihet dhe ndez zjarrin. Sapo flaka çau errësirën e kasolles, të gjithë u grumbulluam rreth zjarrit për tu

ngrohur.

 Ende ishte ag kur u vumë për në rrugë drejt një kurrizi malor të pyllëzuar. Me kokat ulur e të kërrusur nga barra e

çantës së shpinës, ecnim ngadalë ngaqë tashmë fundosemi thellë në dëborë. Hera herës tek ndalnim për tu mbushur më

mirë me frymë na mundësohet që të sodisnim vargun malor Biga e Gimajve – Radohimë – Shnik, të rënduar nga dëbora e të

veshur me një ngjyrë të thellë manushaqe të dritës së agimit. Tek ngjitemi gjithnjë e më lart vërejmë se ngjyra manushaqe

gradualisht kalon në të portokalltë kur rezet e para të djellit përkëdhelin majat e shpatet tej e pranë.

 Tek arritëm në krye të kurrizit ndalëm për një pushim të shkurtër : tashmë dita ka ndriçuar natyrën ngado që të

hedhësh sytë dhe para nesh hapet një pamje e stolisur enkas për tu çlodhur: e gjithë Lugina e Shalës është e mbuluar nga një

mjegull e dëndur që si një det i murrmë i është futur luginës deri në zemër të alpeve duke bërë që në sytë tanë vargjet

malore të duken më të ulta. Ashtu në dukje të zvogëluara në lartësi, si dhe me kreshta të stërzgjatura, vargjet malore

formojnë shumë gadishuj e ishuj në këtë det të murrmë mjegullnaje. Pamjen e re që na hapet e ka gatuar nata dhe ky diell i

ri për çdo minutë që kalon vë në dukje hollësi gjithnjë e më të shumta të egërsisë e bukurisë të këtij kompozimi të begatë

me elementë të natyrës alpine. Ky fenomen i rrallë plot joshje për ta soditur na paralajmëron se së shpejti në ditët që vijnë

do të kemi prishje të theksuar të motit.

 Kishte kaluar mesi i ditës kur po zbrisnim Qafën e Boshit të siguruar me litarë. Uleshim ngapak, ngaqë synonim të

tërthornim sa më mirë për të mos e humbur lartësinë që kishim. Nën rehen, apo brazdën e hapur, mbyllësit e kolonës

shikonin qindra heroglife mbi e nën shpatin e dëborës. Të sipërmet ishin gjurmët që linin aty kazmat, dëshmi e kujdesit në

lëvizje. Të poshtëmet ishin ‘tegele’ të dhjetëra copëzave të cipës së ngrirë të dëborës të cilat shkëputeshin e rokulliseshin

teposhtë por që të drithëronin tek i shihje ngaqë të tregonin se nga e ku do të bije nëse nuk tregoheshe i kujdesëshëm…

Koha kalon dhe vjen momenti të mendohet për të kampuar. Ndalemi dhe tek ngjishnim dëborën për të formuar sheshe për

tendat, dielli mori të perëndonte kurse poshtë në Luginën e Currajve natyra po ndërtonte të njëjtën mjegull me të cilën ne

lamë Luginën e Shalës. Tej në horizont, nga lindja, çdo luginë është e mbuluar me një shtresë të pafundme mjegulle,

përveç majave e pjesëve më të sipërme të kreshtave të tyre në Vargun Lindor, ndërsa perëndimi i diellit edhe për nesër na

siguron për mot të mirë…

 Dje u ngjitëm në majën e Boshit dhe për arësye të vështirësive teknike kur u kthyem ndjeheshim të raskapitur

kështu që pjesën e mbetur të ditës u çlodhëm dhe njëherësh u muarëm me shumë cigërima jetike e veçanërisht për të tharë e

sisemuar materialet e veshjet. Sot jemi në rrugë duke hapur brazdën e dëborës në drejtim të Malit të Krasniqes. Tek

arritëm në një lug ku kishte shkarkuar orteku, morëm përpjetë tij dhe për ta kaluar atë sa më parë Dashamir Fejzo u tregua

atleti i ditës. Në krye të lugut para nesh u hapën dy maja të Krasniqes. Tek e para u ngjitëm të gjithë, kurse në të dytën, e

cila ngrihet në pjesën më perëndimore të kreshtës u ngjitëm vetëm unë me Dashin ndërkohë që të tjerët vazhduan tërthoren

për në Lugbat.

 Tek u kthyem nga maja e dytë, nëpër rehen e gatëshme arritëm grupin dhe më tej dolëm në krye, që kështu së

bashku me Gorin të përcaktonim vendin e ngritjes së kampit. Tek një pishë e vetmuar e cila i ngjitej malit deri pranë nesh,

ngritëm tendat. Me degë pishe ndezëm një zjarr të mirë duke mundësuar kështu tharjen e një pjese të veshjes sonë. Sot

zbardhi ditë me diell të nxehtë dhe mbasdite dëbora u zbut shumë, shënja të reja këto që tregonin se po afronte prishja e

motit. Synimi ynë ishte që pikërisht në këtë pikë të itenerarit ku kishim arritur të kontrollonim dy shtigje për të dalë në

luginën e Valbonës dhe më pas do të kalonim nëpër atë të cilin do e gjykonim si më të favorshëm Kishim përparuar shumë

mirë dhe tashmë kishim edhe pesë ditë të tjera për të ngjitur majat e Brinjasit dhe Majën e Madhe si dhe për të kaluar në

Valbonë. Nëse moti do të na ndihmonte të paktën për dy ditë, kishte mundësi që të bënim shumë, në mos të realizonim

tërësisht synimet tona.

 59

 U gdhi mot i ftohtë, me mjegull të dendur dhe shkulme të erës. Nga hyrja e tendës vështroja i mërzitur pamjen:

ndiqja në apati lojën e erës me mjegullën. Shtëllunga voluminoze mjegulle ngriheshin e uleshin, u hidheshin majave e

suleshin lart në qiellin e fshehur nga një kat më i sipërm mjegulle e reshë të cilat formonin tavanin e kësaj bote gri që na

kishte mbështjellë gjatë natës. Për të realizuar synimet në ngjitjet alpinistike nuk janë të mjaftueshme vetëm përgatitjet

fizike, teknike dhe strategjia e përdorur: të gjitha këto bien poshtë nëse fati nuk të ndihmon edhe me ca mot të mirë…

Nëpër tenda kishte gjallëri dhe kushdo priste për vendimin që do të merrja. Në fakt atë e kisha marrë por apatia e

thellë në të cilën më kish futur ky mot gri kur vështrova këtë mëngjes natyrën përreth, më kishtë squllur edhe për të folur.

-Më mirë ulemi në Qereç e presim atje nëse përmirësohet moti. – më thotë Gori tek më vjen në tendë. Për një moment e

pashë drejt e në fytyrën tashmë të plakur këtë alpinist të respektuar të gardës më të vjetër që gjithnjë modest edhe mendimet

i jep me shumë takt: edhe kur ta kundërshton mendimin, nuk të pengon që ta realizosh. Brofa nga tenda e i thashë: -Le të

nisemi Gori.

 Alpinistët janë shumë të shpejtë për të prishur kampet kur do i sulen luginave a fshatit e kështu në tridhjetë minuta

ne ishim në rrugën e zbritjes, rrugë e cila u bë mjaft e koklavitur ngaqë reliefi ishte shumë i coptuar e njëherësh i panjohur

për ne. Për më tepër përparimi bëhej i avashtë edhe ngaqë Qemal Biçaku ishte verbuar nga reflektimi i dëborës. Ai ecte

duke lëbyrur sytë i futur midis dy alpinistëve të cilët i qëndronin shumë pranë, e njëherësh e siguronin dhe orjentonin. Diku

ndeshëm në gjurmë: një fitore e vërtetë! Gjurmët jo vetëm që na treguan rrugën e saktë për në fshat, por ato na dërguan

drejt e në shtëpinë e personit që i kishte lënë ato. Ishte shtëpia e mësuesit të fshatit, Nikës, porse gjurmët ishin të të vëllati,

Vatës, i cili një ditë më parë kishte dalë në mal për të kontrolluar leqet të cilat ai i ngrinte për të zënë kafshë pylli. Të zotët

e shtëpisë na futën në dhomën e miqve dhe na ndezën zjarr në vatër. Të rehatuar në një dhomë me ngrohje pas disa ditësh e

netësh në dëborë, është një komoditet suprem. Tek i gëzoheshim rehatisë, vjen Ndou, fqinji i familjes, i cili kërkoi që

gjysma e grupit tonë të kalonte në shtëpinë e tij. Kështu edhe bëmë.

 Kam dëgjuar të thuhet se për zonat urbane mikpritja shërben si vërtetim i pasurisë së nikoqirit. Ndonëse mund të

jetë e vërtetë, kjo nuk ka vënd në këto anë. Në malësi, ku rrugët e komunikacionit thuajse janë vetëm për këmbësorë e

kafshë barre, mikpritja është dukuri sociale që spikat dhe të lë mbresë. Ajo nuk është fare vërtetim pasurie mbasi nuk është

bukuria apo pasuria e tryezës që të shtrohet, si dhe nuk është larmia a cilësia e orendive shtëpiake në familje ato që të

rehatojnë. Eshtë mënyra e pritjes ajo që të bën të ndjehesh në një strehë të ngrohtë, është mënyra e të shërbyerit për nevojat

e tua më të thjeshta si rrugëtar që të rehatojnë e të lënë mbresë. Unë nuk mund të pres një mik me aq përzëmërisi e bujari

sikundër më pret një malsor i anëve të Bjeshkëve të Nëmura. Shpesh flitet e shkruhet për këtë cilësi duke e ngirtur lart

figurën e malësorit, madje më duket se ne qytetarët u japim mjaft merita për këtë. Ata janë vërtet shumë mikpritës dhe unë

di vetëm t’i falenderoj për mikpritjen që më kanë afruar, por mendoj se mikpritja e malsorit nuk është thjeshtë një cilësi

karakteri e individit të këtyre anëve por është shprehje e një fenomeni shoqëror të këtyre anëve i cili bën majë e spikat nga

mungesa e komunikimit që kanë këta njerëz me botën. Rasti i tyre më bën të mendoj se njerëzit, si qënie sociale, kanë

nevojë ‘biologjike’ për komunikim në hapsirë, kanë nevojë për njëri tjetrin, kanë etje për informacion përtej botës së jetës

së tyre të përditëshme …

 Pritëm dy ditë për mot të përshtatëshëm e për tu kthyer përsëri në lartësitë që lamë. Por moti ja kishte marë shtruar

vetëm që të keqësohej: mjegulla më dukej sikur ishte bërë ngjitëse dhe e kudogjendur mbasi ishte e zhytur tërësisht nga

rrafshi i luginës e deri në qiellin tashmë të humbur për ne. Binte cakërri : thuajse pa ndërprerje shiu i ftohtë dhe dëbora

zëvëndësonin njëra tjetrën, kurse era frynte uniformisht e lehtë. Ky mot i mbartur me kaq shumë lagështi të plogështonte e

të përcillte mërzi. Orët ndiqnin njëra tjetrën dhe larushia e elementëve atmosferikë të padëshiruar, herë njëri e herë tjetri,

mbretëronte anepërqark luginës. Herë njëri e herë tjetri, ato bëheshin ‘violina e parë’ ditë e natë në këtë ambjent të qulltë e

gri.

 Ditën e dytë të qëndrimit unë e Kiçka nën drejtimin e djalit të Nikës shkuam në shpellën e fshatit për ta eksploruar.

Për shpellën dëgjuam shumë legjenda apo thënie të ndërtuara mbi imagjinata të cilat ishin për tu admiruar. Kaluam atje dy

orë duke eksploruar dhe duke u mahnitur sidomos me cepikët, stalagtitet e stalagmitet e akullta, me të cilat e kishin

zbukuruar atë elementët natyrorë të dimrit dhe kur u bindëm se ajo nuk është vetëm se një shpellë e zakontë u kthyem.

 Mbasdite me mësuesin diskutuam për mjeshtëritë e përdorura në sistemimin e dhomës së miqëve ku gdhëndja

mjeshtërore e drurit ishte për tu admiruar. Lahuta, kuti duhani dhe cigaresh, sende zbukurimi, tavolina, tavani, ishin të

gjitha punë artistike në dru. Oxhaku i madh e i punuar me mjeshtëri, paksa i ngritur nga dyshemeja, rrethohej nga karrige të

 60

ulta me tre këmbë, shumë të rehatëshme dhe të zbukuruara nga gdhëndie të kryera me fantazi dhe elegancë. Tërë ky

ambjent ‘artistik’ i punuar dhe sistemuar me shije si dhe sjellja e fisme e anëtarëve të familjes më bënin të ndjenja përçimin

e një tradite qytetërimi të lashtë të fshehur në këto thellësi malesh e të sjella këtu nga thellësia e viteve të kaluara.

 Ditën e tretë të qëndrimit në Qereç moti nuk tregojë asnjë përzëmërsi me ne dhe duke e ditur që moti kur prishet

nuk përmirësohet kurrë në ditët çifte pas prishjes, njoftova Gorin nëpërmjet radios transmetuese që kishim, që pas një ore

do të takoheshim në qëndër të fshatit e do të niseshim për në qytet. Tek marshonim për të arritur në Bajram Curri, mendoja

se nuk do të kisha më rast të vija herë tjetër duke u ulur deri në fshatra në këtë luginë, mjegulla më nervozonte ngaqë më

bënte të marshoj përmes bukurive të saj praktikisht me sy të mbyllura.

 Për muajin Gusht të po atij viti kisha rregulluar që të shkoja tre ditë për të studjuar kreshtën midis majave të Brijasit

dhe Majës së Madhe. Nga Thethi marshuam për në Lugbat dhe tendën e ngritëm ngjitur me stanin e Sadries, një amvisë

nga fshati Geghysen ku para pesë muajsh puna e kishte sjellë të ishim strehuar një grup alpinistësh një natë nga familja e

saj. Këtë verë Lugbati ishte populluar si kurrë më parë me familje e fëmijë. Ngritëm tendat të rrethuar nga shumë fëmijë

kureshtarë dhe kur punët i vumë ‘në vijë’ u zgjatëm fëmijëve çokollata e karamele, për të të cilat, pas ndrojtjes së parë, i

morën dhe u larguan duke u grupuar për t’i parë të tyret dhe të njëri tjetrit e për t’i shijuar, gjëra të rralla këto për varfërinë

 61

në të cilën jetojnë. Pas pak filluan të ulen nga kullotat e sipërme bagëtitë si dhe barinjtë e ngarkuar me blloqe dëbore të

mbështjella në lëkurë delesh. Lugbati është një bjeshkë pa ujë e pa dru për zjarr. Uji sigurohet duke prerë me sopatë blloqe

dëbore të ngrirë në lugjet e sipërme të malit dhe duke i ulur ato poshtë në stan të mbështjellë në lëkurë për të mos krijur

shqetësim mbartja për një kohë të gjatë e një kalëpi të ngrirë dëbore. Këto kallëpë mbështillen me napë nga e zonja e stanit

dhe vendosen në një koritë druri ku dëbora gradualisht shkrin e njëherësh kullohet disi nga napa. Uji i mbledhur përdoret si

për tu pirë edhe për larje. Mbasi u mblodhën barinjtë biseduam me ta e kërkuam që të na tregonin ndonjë shteg të njohur

prej tyre që të nxjerr në Valbonë. Na treguan shtigje të tjera të njohura nga ne e larg prej aty por nuk njihnin asnjë aty rreth

kullotave të tyre. Në fakt ata ishin të rinj në moshë dhe të rinj si barinj: kolektivizimi i bagëtisë kishte bërë që tashmë këtu

të dilnin bagëtitë e pakta që kishte çdo familje dhe barinjtë e dikurshëm rrallë ngjiteshin në kullotat malore.

Barinjtë shprehnin kënaqësi që në shoqërinë e tyre këtë natë kishin njerëz që vinin nga qytete të largëta dhe kështu

bisedat vazhduan gjatë dhe meqë kishin dëshirë të bisedonin sa më gjatë me ne, na ndanë në tre stane të ndryshme që ata ‘të

shuanin’ sa më shumë kuriozitetet e tyre me njohuritë tona qytetase.

 Në mëngjes treshja jonë, Taxhedin Shehu (Taxhi), Marjo e unë, u shpërndamë në tërë gjërësinë e kreshtës duke

bërë sejcili ndërmarje vehtiake për gjetjen e një qafe a shtegu të përshtatëshëm për tu kaluar në dimër e për të dalë në

Valbonë. Fati i mirë, dhe i keq njëherësh, më nxorri nën qafën që kërkonim: pas tre orë kërkimesh isha nën të. Nuk u

ngjita: ca mëdyshja nëse ishte apo jo qafë e përshtatëshe dhe ca përtesa që të ngjitesha i vetëm prita të çfaqej pranë ndonjëri

nga shokët. Kur Taxhi dhe Marjo u afruan nga unë tek unë, u kërkova që të ngjiteshim bashkë, porse asnjëri nuk pranoi

mbasi pjesa e sipërme e qafës nuk të bindëte se do të kishte shteg të përshtatëshëm kalimi për në Valbonë. Nuk e di se çfarë

ndodhi me natyrën time kureshtare por nuk u ngjita atje, gjë që bëri ta paguanim të nesërmen me një ditë të gjatë e të

lodhëshme ngjitjesh.

Pasi pleqëruam punën, bashkërisht vendosëm të kalojmë në Valbonë e të shohim mundësitë për shteg nga ajo anë.

Fillimisht u ngjitëm në majën e Krasniqes e prej aty, fare pranë majës, morëm një koridor apo lug gati të thepisur të

mbushur me dëborë të ngrirë dhe shkëmbej e gurë të dimensioneve nga gjigante në pjesën e sipërme deri gati në zallishtë në

pjesën më të poshtëme. Tek arritëm Valbonën, isha praktikisht pa këpucë në këmbë: lugu më copëzojë ‘atletet’.

 Të nesërmen Taxhi u nis për në qytet kurse unë e Marjo u ngjitëm tek Buni i Ziçit e prej aty djathtas drejt kreshtës

për të cilën interesoheshim. Diku gjatë ngjitjes dëgjuam një melodi fyelli dhe më pas spikatëm bariun që i fryente. I

thirrëm dhe i kërkuam që të vinte tek ne për të na treguar për shtigjet aty rrotull, porse ai insistoi që të shkonim tek ai duke

thirrur dy herë rrjesht, “Ecni deri këtu.” Kështu edhe bëmë: ne ishim nevojtarë për të. Ai na priti në një shpatull mali duke

mbajtur të mbështetur midis këmbëve një pushkë të vjetër dhe kur u afruam u ngrit më këmbë: ne spikatëm trupin e tij të

derdhur, sytë vezullues, flokë të drejtë e të gjatë ngjyrë gështënjë. Fytyra e tij përcillte çiltërsi. Na zgjati dorën duke na

pyetur nëse ishim lodhur kurse Marjo duke i shtrënguar dorën i përgjigjet ‘malsorëshe’, - Besa po!

- Edhe jemi mërzitë! – shtova unë.

- E pse me u mërzitë o burra!?

- Do ta themi, por le të njihemi fillimisht. - i them duke ju prezntuar e pas meje menjëherë Marjo.

- Ajet Malaj nga katundi Pla i Tropojës. - u prezantua bariu dhe shtoi: A jeni alpinista?

Ne pohuam me kokë dhe ai shtoi: - Tek ju pashë aty poshtë ma muer mendja se jeni alpinista. Kur më thirrët e mendova se

donit me pyet për ndonji gja andaj dhe ju prita këtu. Prej këtu çdo gja duket ma mirë se prej kudo.

 Hëngrëm mëngjes dhe e ftuam edhe Ajetin që të na shoqëronte. Tek bisedonim, mësuam se ishte bari i dhive

shterpa dhe flinte në një stan ‘natyror’ aty pak poshtë nesh: një guvë e sistemuar për të fjetur dhe për të pjekur bukën me

miellin e sjellë. Ai ushqehej me qumshtin e dy a tre dhive jo shterpa. Kishte marrë përsipër të veronte shterpat e

kooperativës dhe që nga dita që ishte ngjitur këtu, kishin kaluar gjashtë javë që qëndronte në këto lartësi fill i vetëm. Vinte

në këto bjeshkë për të katërmbëdhjetën herë dhe njihte çdo shteg rrethepërqark. Madje na tregoi se dhjetë a dymbëdhjetë

vjet më parë kishte shoqëruar për një pjesë dite alpinistë të ardhur në ato anë. Gjatë shërbimit ushtarak kishte marë njohuri

për alpinizmin dhe i kishin pëlqyer teknikat e kacavjerjes. Kjo më bëri që t’i premtoj se do interesohesha që të përfshihej në

klubin alpin të Valbonës, por megjithëse bëra çdo gjë që mundesha rezultoi se ishte një gjë që nuk mund të realizohej.

Kultura apo strategjia e zhvillimit të alpinizmit në vendin tonë mendoj se mungon. Tek krijova ekip alpinistësh në Fierin

fushor, kryesisht falë mbështetjes së zotit Muharem Sinoimeri, pata vështirësi të jashtëzakonëshme në nivelin lokal në

drejtim të mposhtjes së mendimit se ky sport nuk mund të ketë përkrahës në një vend fushor. Kushdo më vinte si kusht

mungesën e maleve aty, paçka se unë u vija përpara Parisin e Londrën që janë në fush por dhe kanë alpinistë me famë

 62

botërore, ndërsa për fshatrat tipikë alpinë si Boga, Thethi, Valbona, Vermoshi etj., që janë ‘të zhytura’ në male, nuk kemi

as edhe një alpinist dhe asnjë instancë shtetërore nuk kujdeset që të ndërojë kjo situatë!

 Tek i spjeguam Ajetit arësyen që ishim aty dhe e pyetëm për shtegun që mund të na nxirrte sa më pranë Lugbatit ai

buzëqeshi e tha, ‘Sikur ta dija se atë kërkonit! Andaj edhe u prita këtu.’ U kthye nga mali e tregojë qafën e vogël paksa

mbi ne duke shtuar: ‘Ja ajo atje.’

 U gëzuam: fat i madh që kishim goditur ku duhet! Mbi ne, fare pranë ishte shtegu. U nisëm e bashkë me ne edhe

Ajeti. Pak metra pa dalë në qafë shkëmbi kishte damarë dheu në ngjyrë portokalli për të cilin Ajeti na tregojë se barrinjtë e

përdorin dheun, duke e përzjerë me ujë, për të bërë shënja dalluese në bagëtitë. Tek dolëm në qafë, nën ne, pashë bash

vendi ku dje ngurova të ngjitem. Fotografova. Që kur kishim dalë në Qafë të Boshit fotografoja dhe e gjithë rruga tashmë

nuk ishte vetëm në mëndjet tona por edhe në film.

Pasi u ndamë me Ajetin u ulëm në Valbonë e prej aty drejt e për në Theth. Të nesërmen, ne dy alpinistë të vetëm,

më pesë të mëngjesit, në një autobus pa pasagjerë u nisëm për në Bogë. Besoj se nuk ka shofer në botë aq të çmëndur, por

edhe ne që qëndruam në autobus, që të ngasë autobuzin nëpër Qafë Thore me atë shpejtësi sikundër e ngau atë ditë Martin

Tapi.

Një kujtim me Petraq Kulin

Erdhën dhe muajtë e parë të vitit 1974 e njëherësh me to edhe sezoni alpinistik dimëror. Nuk pata mundësi të shkoj

në mal në këtë sezon. Këtë dimër në krye të grupit alpinistik u caktua mjeshtri Petraq Kule, të cilin personalisht e quaj

‘inteligjenti’ mbasi i tillë është për të ndërtuar e realizuar aktivitetet apo itenerarët alpinë. Tashmë ishte koha kur në

lëvizjen tonë alpinistike ishte pjekur disi mirë përvoja e malit dhe kishin spikatur alpinista të perspektivës por fatkeqësisht

krahas me ta ishte ‘pjekur’ dhe grupi i mediokërve të cilët arrinin shpesh të fitonin apo të impononin mendimin e tyre nga

që tregoheshin më këmbëngulës e sidomos më të organizuar për të mbijetuar në medikrioritet. Kjo sigurisht ngaqë ata më

shumë se kushdo kishin nevojën e njëri tjetrit si dhe i ‘binin nga pas’ më mirë zyrave. Kryesisht ishte kjo atmosferë

medikrioriteti që ndikojë që në atë aktivitet grupi të realizojë ngjitjet e majave për merita drejtuese të Petraqit, por të mos

tentojë për të kaluar në Valbonë për ‘meritë’ të të paaftëve, të cilët jo vetëm e dëmtuan këtë element të aktivitetit por edhe

vrapuan të parët në zyrën e federatës për të raportuar se ‘kalimi në Valbonë është i pamundur’. Brezat e ardhshëm të

alpinistëve tek do të lexojnë një ditë këto kujtime, por edhe të tjera, do të habiten për çapitjet foshnjore të disa prej arritjeve

tona, dhe do u lutesha që të kenë parsysh se për kohën që jetuam jemi përkushtuar shumë jo vetëm për të thyer virgjërinë e

itenerarëve drejt majave, por edhe sepse jemi penguar nga elementë të një mediokritet të ngritur në system i cili madje

arrinte të merrte me raste edhe meritat, dekoratat e titujt e më të aftëve.

 63

Federata fillimisht vendosi të mos e konsiderojë në kalendar aktivitetin e kështu mu desht një diplomaci e tërë

gjatë vitit që më së fundi aktiviteti të rivihej edhe një herë në kalendarin e dimrit 1975.

Më 1975 çdo gjë fliste se aktiviteti do të realizohej plotësisht: itenerari njihej, ishte kaluar në verë, thuajse ishte

realizuar në dimër. Kush do të merte pjesë do të ishte anëtar i grupit që do të thyente ‘mitin’ e pakalueshmërisë. Tek

kishim përfunduar të gjitha përgatitjet (që nga vjeshta e vitit 1971, kohë kur Ki\ka më dorëzoi drejtimin e ekipit, unë

përfaqësoj e drejtoj ekipin e Tiranës) si ekip i Tiranës dhe i mbetur vetëm po mbyllja dhomën e stërvitjes, në derë çfaqet

Astriti i cili më prezanton Artan Tartarin, apo ‘operatore’ sikundër u mësuam ta thërrasim. Astriti do të ishte ndihmësi i tij

dhe ata do të vinin bashkë në mal nga ana e TVSH-së për të filmuar aktivitetin tonë. Nëse kjo do të realizohej, televizioni

do të filmonte aktivitetin më real të realizuar ndonjëherë, pa sajime si në më të shumtat e metrave që kishte xhiruar shpesh

deri më sot. Ndonëse ata më erdhën në derë vetëm për veshje, mu desht të harxhoj ca kohë që t’i bind se duhej të mernin

edhe kazëm alpine edhe kthetra. Me pa tjetër! Këto materiale u dukeshin ‘ngarkesa angari’ dhe Astriti u thartua nga

ngulmimi im, porse Artani çuditërisht u bind shpejt. Njëherësh u premtova se materiale të tjera të nevojshme do u

siguroheshin nëpërmjet anëtarëve të ekipit tonë, si edhe ndihmë e pjesëshme për bartje të materialit filmik.

4 Mars. E ngjitëm Shtegun e Dhenve nëpër rehen e punuar nga Shaljanët, të cilët atë mëngjes ishin ulur në Bogë. Moti

ishte i qetë e me mjegull por duke qënë se rruga ishte e hapur, kjo nuk bënte ndonjë pengesë për ne. Tek arritëm kampin

alpin ku u sistemuam, fillojë të bjerë dëborë e më vonë shi. Parashikimi i motit nuk fliste për ne.

5 Mars. Moti është shumë i keq, por sipas ‘Ligjit të pestë të Njutonit’, në ditët pa punë gjumi të del më herët se ditët e

tjera.” Si rregull, në këto raste, alpinisti shikon nga hyrja e tendës ose dritarja e dhomës e pasi bindet se moti është vërtet jo

për ngjitje, kthehet nga ana tjetër e kotet, në mos, në rastin më të mirë, bën një gjumë të zgjatur. Vonë atë mëngjes, pasi

çdokush u mërzit duke ndënjur në shtrat, u ngritëm të gjithë dhe dolëm jashtë për fiskulturë, sekush në mëndje të vet dhe

godina e kampit u mbush me zëra të gjallë e të çpenguar nga përgjegjesitë e një jete rutinë të qytetit. Pas ngrënies së

mëngjesit, për të lëvizur, grupe grupe zbresim në qëndër të fshatit për të kaluar kohën me Thethjanët. Bisedat janë për

motin dhe këtë vit bën majë në biseda vdekja e tre fshatarëve të cilët ‘i ka myt ortegu’ : rreth gjashtë javë më parë, pesë

malësorë tek kalonin qafën e Valbonës i zuri orteku. Tre shkarkime të njëpasnjëshme i kishin vënë përpara duke i

rrokullisur në vorbullën e dëborës tatëpjëtë shpatit dhe herë i zhyste e herë i nxirrte në sipërfaqe të sajë. Tek ndali lëvizja e

ortekut, një grua pati fatin që të përfundojë në sipërfaqe të dëborës. Pikërisht në momentin që mbeti mbi dëborë, pak më

poshtë, pa njërin nga bashkëudhëtarët të cilin para se të ndalej furia e rrymës së ortekut ku ndodhej ai, e spikati se ku e zhyti

dëbora. Gruaja shkoi atje, rëmihu dëborën dhe gjeti bashkëfshatarin të cilin e ndihmoi që të dilte mbi sipërfaqe. Pas kësaj,

ata të dy kërkuan për ca kohë për të tjerët por nuk mundën të gjejnë gjë. Me të shpejtë u ulën në fshat ku dhanë alarmin.

Njerëzit u mobilizuan për ndihmë dhe shkuan në vendin e ngjarjes porse kur arritën t’i gjejnë njerzit nën dëborë ata kishin

ndëruar jetë.

Ashtu sikundër u ulëm në fshat grupe-grupe, ashtu edhe u ngjitëm lart në kamp mbasdite vonë. Tek arrita atje, më

priste në derë Artani dhe duke më marrë mënjanë më pyeti:

- Si spjegohet që ju nuk keni frikë nga orteku? Nuk zgjati pak për t’i spjeguar se edhe ne kishim frikë nga orteku porse në

ndryshim nga shumë të tjerë ne kemi mësuar disa njohuri për të: se si t’i shmangemi, si ta nuhasim se ku e kur do të bjerë e

të tjera. Megjithatë tek u ndamë, gjuha e tij trupore më linte të kuptoja se diçka jo e këndëshme, ndoshta frikë, kishte gjetur

vend në qënien e tij.

6 Mars. Moti krejt i papërshtatëshëm për tu ngjitur drejt lartësive. Ndonëse në emisjonin e lajmeve folësi njofton edhe për

dy ditët e ardhëshme me mot të keq, ne para se të flemë rregullojmë gjithshka, a thua se nesër me të zbardhur do të nisemi

drejt lartësive.

7 Mars. Moti njëlloj si më parë. Dikush kujtohet që sot është dita e mësuesit dhe kjo bëri që unë e Tringu të marim urimet

e rastit si mësuesë që jemi. I gostitëm me çafrë na ndodhej dhe premtuam se do të përgatisim një ëmbëlsirë. Meqë nesër

është festa e 8 Marsit, të gjithë të martuarit u drejtuam për në postë dhe u nisën bashkëshorteve telegrame urimi. Sigurisht

që posta e Thethit atë ditë theu një rekord në dërgim telegramesh i cili nuk dihet se kur do të mund të barazohet a kalohet

për urime të dërguara grave. Mbasdite vonë, tek kthehemi nga fshati për në kamp, filluan të bien cufëla.

 64

8 Mars. I njëjti mot. Gjithkush bën çfarë të mundet në mënyrë që të vrasë orët e ditës e ta rrokullisë atë deri në darkë.

Artani për një moment shpërthen ndjesitë e tija për këtë mot të zymtë e të zgjatur:

 - U bënë pesë ditë mjegull e mjegull, shi e dëborë e dëborë e shi! Nuk kam xhiruar gjë veç atyre pak metrave në ngjitje të

Shtegut! Nuk po e mar vesht se ku jam: më duket vetja si në fund të botës. Nuk po shoh veçse pemë, kur u afrohem dhe

pak metra, tokë e dëborë përqark meje. Nuk po duroj dot; më duhet të di se ku jam! Dhe vërtet më duket se jam në fund të

një thesi… a ka diell këtu ?!” Pas këtij shpërthimi ai filloi nga ironitë për ne, porse disa alpinistë e futën në mes dhe e

tërhoqën për nga fshati duke kënduar: Dëbora zbardhi malet/ Dhe Thethin anembanë…

9 Mars. Koha është e vranët por e thatë. Mjegulla është ngritur deri në lartësinë 1.000 metra dhe kampi ynë është në

tavanin e mjegullës: e shohim fshatin e luginën për pjesën që është nën ne, por asgjë që lartësohet mbi ne. Vendosëm të

marshojmë në drejtim të synimit tonë për një kohë të pacaktuar duke patur tre qëllime: 1. do të lëvizim drejt lartësive për

qëllime stërvitore; 2. do të hapim gjurmët në drejtim të synimeve që kishim; 3. do të kishim mundësi të shikonim trashësinë

e shtresës së re të dëborës. Operatorët mbetën në kamp: ata do të niseshin nëse mjegulla e retë do të ngriheshin më lart, aq

lart sa ta shikonin të arësyeshme për të lënë kampin.

 Mbasi arritëm në Fushën e Dnellit vendosëm të ndërpresim marshimin. Tashmë ishim të bindur se sa më lartë që

ngjiteshim aq më shumë dëborë kishte rënë. Kjo shtonte rrezikun për orteqe të cilët do të mund të na ‘gjuanin’ përgjatë

itenerarit tonë. Për situatën e krijuar vendosëm që në ditët që kemi përpara, në ndjekje të synimit, do të marshonim në

lartësi sa më të madhe në mënyrë që sasia e dëborës që do të ishte mbi ne të ishte sa më e pakët dhe për rrjedhojë rreziqet

nga orteqet më të pakta. Ishte pozitiv fakti që ndërkohë që hapnim gjurmët, dëgjoheshin oshtimat e orteqeve që filluan të

binin: kjo tregonte se disa shpate malore kishin filluar t’i ‘shkundnin shpatullat’ e tyre. Njëherësh gjatë gjithë kohës

mjegulla ngrihej gjithnjë e më lart dhe kjo jepte shpresë për ndryshimin e shpejtë të motit për mirë.

Tek ktheheshim për në kamp, tek Shpella e Rrathëve, takuam operatorët dhe Artani ishte çbërë në fytyrë. Petraqi i

vajti menjëherë pranë dhe pas pak të dy u veçuan e biseduan. Më vonë Petraqi na tregoi se tek operatorët po vinin pas

gjurmëve tona, kishin shkarkuar para tyre dy ortekë të vegjël dhe ata ishin tronditur. Psikologjikisht Astriti e kishte

përgatitur Artanin që në Tiranë se i gjithë aktiviteti si vështirësi kishte kalimin e Shtegut të Dhënve: me të kaluar atë, ata ja

kanë ‘hedhur’ aktivitetit. Porse atij po i dilnin punët krejt ndryshe: vështirësitë po i fillonin mbasi u kalua Shtegu i Dhënve.

Ky fakt atij i kishte prishur me sa duket ekujlibrin psikologjik që mundet të kishte ndërtuar me vetvehten.

Duke u bërë bashkë me grupin që të dy u ndjenë më të sigurtë. Sapo aritëm në kampin alpin filluan përgatitje të

ethëshme për të rifiluar nesër aktivitetin e ndërprerë. Në darkë shestuam përfundimisht taktikën e realizimit të synimit: 1.

do të ruanim sa të mundeshim lartësinë e fituar sapo të dilnim në Qafën e Boshit; 2. meqë kishim humbur mjaft ditë në

pritje të përmirësimit të motit dhe aktiviteti i kishte ditët e caktuara, grupi gjatë gjithë kohës do të ishte në lëvizje drejt

Luginës së Valbonës. Andaj pranë çdo maje grupi do të dyshtohej: një pjesë do të sulmojë majën e pjesa tjetër do të

marshojë. Kjo do të realizohej duke i alternuar ngjitësit e marshuesit.

Para se të flinim shumë nga ne dolën jashtë godinës: qielli në blu të errët ishte i spërkatur me yje vezullues dhe

hëna thuajse e plotë e përcillte tek ne dritën e saj edhe nëpërmjet reflektimeve që vinin nga shpatet e ngarkuara me dëborë.

Majat e maleve, këta rokaqiej krenarë, hidheshin përpjetë si silueta të çuditëshme: të heshtura e të ftohta. Yjet, margaritarë

vezullues dhe hëna me ftohtësinë e dritës së saj magjike bënin të ndjehesh si i zhytur në një kupë magjike të kristaltë.

10 Mars. Kam patur tërë këto ditë shok dhome edhe Kiçkën të cilit i tregova ëndërën që pashë mbrëmë: u bëra baba, madje

me djalë. Nuk ka vend për paragjykime ngaqë vërtet prisja nga dita në ditë një gjë të këtillë. Ëndra u muar vesht nga të

gjithë ngaqë Kiçka nuk la dhomë pa ja thënë e duke shtuar : -Hajt se do e lagim. Ja sa të zbresim në fshat e do të gjejmë

telegram për këtë.

Tek arritëm në fshat bëmë ca blerje të tjera për të siguruar një bilanc të favorshëm në ushqime, pimë nga një kafe

me malësorët që u ndodhën aty. Lëvizjet tona këtë mëngjes në fshat dukeshin si një dëshirë për të shtyrë sa më shumë kohë

pranë qytetërimit që të dhuron bashkësia njerëzore, por më së fundi u nisëm. Veçse Kiçka nuk harroi që të kthehej në potë-

telegrafë e të lërë porosi: - Kristina, të lutem që po erdhi ndonjë telegram për ne, nisja Valbonës. – i tha ai punonjëses së

shërbimit aty.

- Përse? – pyeti ajo.

 65

- Do ta lagim., - i thotë ai duke i rënë mollës së Adamit me gisht. – E shoqja e Sandrit do të ketë bërë djalë e jo si ti që ke

bërë pesë vajza dhe e ke bërë me turp Llazin.

- Ik more shejtan, ik. – i kthehet ajo me të qeshur. – Ik se njofotj unë. Dhe udhë e mbarë!

- Mirupafshim!.. Në verë tani.

 Ishim mjaft të vrrullshëm për të marshuar në rehen tashmë të haprur dje mbi dëborë. Në ora dy pasdite, pasi lamë

materialet tek stanet nën Kunji i Zharit të Hedhave u ngjitëm përpjetë për të hapur gjurmët e dëborës deri në Qafë të Boshit.

Ndërkohë, papritur moti u prish: fillojë dëborë dhe u ul mjegull e cila u përqëndrua në lartësitë ku do të kalonim natën.

Ishte ngrysur kur u kthyem nga qafa, por stani, i cili nga larg na dukej si një mullar i stërmadh dëbore më mesin e fushës ku

ishte ngritur, do na mundësonte hapsirë të bollëshme dhe siguri nga orteqet e mundëshëm për gjatë natës.

11 Mars. Temperatura është ulur aq shumë sa më tre e gjysëm pas mesnate cilido nga ne nuk fle më. Përgatitemi për nisje

dhe të parët dalin nga stani vetëm pas orës pesë. Të kërusur nga pesha e çantave të shpinës e të pa ngopur me gjumë, ecnim

në rehen e dëborës përmes një mjegulle të bardhë e cila si një vello e lehtë dhe e hedhur me kujdes mbulonte natyrën

përreth. Rehja e dëborës si gjithnjë ndihmon që ecja të jetë më e shpejtë e më pak e lodhëshme se zakonisht. Kur u futëm

në një kuriz malor të pyllëzuar, mjegullën e lamë pas dhe tek fitonim lartësi e shihnim atë si një det të bardhë e të stërmadh

kaçurrel që mbulonte tej e mbanë Luginën e Shalës. Ishte e njëjta pamje manitëse me të cilën ishim ndeshur në dimrin e

vitit 1972. Tek dolëm në qafë pamja që hapej ishte edhe më magjepëse. E bukura dhe madhështorja e natyrës dhe

elementeve të saj merte përmasa më të mëdha: deti i bardhë mjegullor, që tashmë ndriçohej plotësisht nga dielli, shtrihej në

të gjitha luginat e alpeve përreth deri në horizontin përtej. Bardhësia e dëborës dhe e mjegullës, reflektimi i dritës diellore

prej tyre dhe ndriçimi i diellit nën kaltërsinë e kupës qiellore i jepnin madhështisë së natyrës e majave përreth një shkëlqim

dehës.

 Pas një pushimi të shkurtër në qafë filluam të marshonim me temp të lartë dhe duke mbajtur distancë nga njëri tjetri

për të shpërndarë ‘peshën’ e grupit tonë në një gjatësi sa më të madhe të shpatit, masë sigurie kjo për mos formimin e

orteqeve. Dhe pikërisht kur çdo gjë po dukej se po shkonte si në vaj u dëgjua ‘kërcitja’ karakteristike e fillimit të

shkëputjes së masës së dëborës nga shpati malor në zonën e shkëputjes më të madhe që ishte krijuar në kolonën tonë

marshuese. Rreth 50 metra mbi ne ishte një ulluk ortek formues i cili dyshtohej nga një xhungë shkëmbore: ulluku i majtë

është më i pjerrët dhe më i thellë krahasuar me të djathtin.

- Orteku !, - thirri kush mundi. Instiktivisht ngjeshëm kazmat fort në rehen e dëborës që të nguleshin sa më thellë në

dëborën e vjetër, e cila si rregull nuk merret nga orteku dhe para se të shtriheshim rafsh me dëborën, kuptojmë, fat i mbarë,

se dëbora që kish marrë të tatëpjetën nuk do të mund të na arrinte: masa e shkëputur do të mbushte vetëm ullukët ku po

kalonte dhe nuk do të kishte sasi dëbore e cila do të mund të vazhdonte më tej për të na rrezikuar.

- Nxirre aparatin dhe filmoje., - dëgjoheshin të thirrura të drejtuara Artanit, i cili i tmerruar vështronte herë rrymën

kërcënuuese të dëborës që vinte teposhtë e herë ne që sikundër u shpreh më vonë kërkonim nga ai ‘veprime jo normale!’

 Rryma e dëborës u afrua e ‘ngathët’ pranë nesh, pa fuqi të kapërcente travesën ku kalonim dhe i tërë grupi pasi e

vështorojë skenën i shtangur, rifillojë marshimin. Pas pak nga pararoja vjen kërkesa që Petraqi të kalojë në krye. Ishte

arritur pika ku do të bëhej një ulje jo e thjeshtë për të vazhduar marshimin në një horizontale të re, më poshtë nga kjo ku

ishim. Pas pak na thirrën edhe mua e Artanin dhe tek vajtëm atje, Vullneti duke më marë mënjanë më skjaroi se është

bisesuar që këtej e tutje duhej të siguroja Artanin gjatë gjithë kohës, që kështu, sado pak, ai të ndjehej më i sigurtë në

itenerarin që do të realizonim. U lidha me të dhe filluam zbritjen. Veç litarit sigurues midis nesh, kishim edhe sigurim nga

lart të organizauar nga Vullneti. Vendi i zbritjes ishte i vështirë por më shumë ishte i rrezikshëm: zbritja bëhej aty ku e

tërthorta jonë do ulej rreth pesëdhjetë metra dhe bëhej pikërisht në brinjën e humnerës aty. Thellësia e humnerës nga e

djathta e zbritjes ishte e madhe dhe i fundit i tre të parëve që kishte kaluar aty i kishte prishur gjurmët shumë keq: kish

menduar vetëm për vehten e aspak për të tjerët që do të vinin më pas, duke e bërë kështu zbritjen edhe më të vështirë e më

të rrezikëshme nga sa ishte. Gjatë zbritjes Artani pyeste me zë fare të ulët, ngaqë kishte dëgjuar se me raste edhe vala

zanore e shkakton ortekun, dhe unë për empati bëja të njëjtën gjë. Pyeste se ku të vinte këmbën e dorën në cilëndo nga

lëvizjet që duhej të bënte në mënyrë që të ekzekutonte sa më saktë. Në ato momente mu krijua bindja se operatorë pa

përvojë mali e pa njohur disa elementë teknikë nuk duhen marrë me vehte. Fati ynë i madh edhe i Artanit ishte se ai kishte

një përgatitje fizike të admirueshme, gjë që sikundër e tregoi koha e ndihmoi atë që të suksesojë shkëlqyeshëm. Pasi u

ulëm, vazhduam tërthorazi për rreth 200 metra e prej aty të rehatuar vëzhguam uljen e pjesës tjetër të grupit. Operatori

 66

tashmë kishte rast të filmonte gjë që e filloi me zbritjen e Kiçkës për të cilin kishte krijuar simpati të veçantë. Në filmim

e sipër përjetoji emocione të veçanta mbasi për një moment çanta e Kiçkës ngeci në të thelluarën vertikale tashmë të

formuar në dëborë, humbi ekujlibrin dhe fluturoi në ajër.

- Iku! - thirri ai i tmerruar. Sytë ju përlotën dhe kamera i mbeti e varur në qafë.

- Vazhdo dhe filmo. – sygjeroi tërër takt. Ai është i siguruar me litar dhe nuk do i ndodhë gjë.

 I habitur për çfarë dëgjoi dhe njëherësh kurioz e plot dëshirë që të shikonte Kiçkën të riaktivizuar, ngriti kamerën

dhe rifilloi të filmojë. Meqë kamera ja afronte shumë skenën, tek filmonte njëherësh spjegonte veprimet e Kiçkës si dhe e

inkurajonte hera herës ‘Jepi Kiçka’, ndonëse ai në distancën ku ndodhej nuk mund t’a dëgjonte. Kur Kiçka, pas veprimeve

që kreu, arriti të futet në tërthoren horizontale drejt nesh duke lënë kështu rreziqet e vështirësitë pas, Artani thirri: “E kaloi,

more, e kaloi!” dhe nga gëzimi ngriti duart përpjetë e qafa ju shkund ngaqë i ra kamera e varur në rripin që e kish kaluar

përqafe.

 Pasi zbriti edhe treshja e fundit dhe kishte bërë gjysmën e rrugës në tërthoren drejt nesh, u dëgjua një krismë tejet e

fortë e pasuar nga një oshëtimë e zgjatur, karakteristika këto të një orteku të fuqishëm që rrokulliset tatëpjetë shpatit. Të

trembur, u përqëndruam që të saktësonim vendin se ku filloi orteku. Masa e dëborës po ulej saktësisht drejt shokëve tanë,

të cilët u ndodhën brënda hapsirës së një shkëmbi masiv e ku, në rëzë të tij, kalonte reheja e hapur nga ne. Të tre, në çast,

ngulën në dëborë kazmat dhe u ngjeshëm në rëzë të atij muri shkëmbor disa dhjetra metra të lartë që ngrihej mbi kokat e

tyre. Orteku u shëmb në tërë gjërësinë e të dalave të pingulta të kreut të këtij muri. Ajri përreth u trondit nga goditja e

masës së dëborës aty, kurse mbi kokat e shokëve tanë ne ndiqnim trajektoret e gurëve, shkëmbejve dhe dëborës që i

shpëtuan barierës së sipërme. Pritëm në agoni për një çast, por nuk ndodhi asgjë më shumë. Tek shokët u ngritën nga

‘pozicionet’ e tyre, ndjemë çlirim dhe gëzim. Ata rifilluan lëvizjen me një temp tejet të shpejtë dhe kur arritën tek ne u

hoqëm çantat dhe u përqafuam e u ngatëruam me litarët me të cilët ishim të lidhur nga dy a nga tre, gjë që më pas nuk na

mori pak kohë që të ‘çpështilleshim’.

 U çpështollëm nga litarët dhe pas një pushimi i cili ishte më fort një nevojë për të rimarë vehten nga ana

psikologjike u vumë rishtaz për rrugë. Pas pak u ndamë në dy grupe: gjashtë vetë u ngjitën në majën e Boshit, nën

drejtimin e Koços, kurse ne të tjerët, me në krye Vangjel Mëlëngun, i cili kishte dy ditë që po tregonte se ishte ‘buldozeri’ i

grupit, vazhduam të hapim rrugën në drejtim të majës së Zhabores.

 Mbasdite vonë ishim në supet e malit të Zhabores, majën e të cilit e kishim fare pranë. Përreth ra një mjegull e

lehtë e cila pështolli gjithshka. Kjo ishte gjë e mirë për mua: Artani nuk shikonte gjë të rrezikëshme përqark tij dhe kështu

më ‘lejoi’ që të ngjitem në majë bashkë me anëtarët e tjerë të grupit të avancimit. Pasi u ngjitëm në majë, u ulëm dhe

ngarkuam përsëri çantat duke u çvendosur edhe për disa qindra metra më tej në një gropë të rrethuar paksa nga lartësi që na

linin pamje të lirë vetëm nga ana e jugut. Ndërkohë arriti grupi i ngjitur në majën e Boshit dhe menjëherë filluam të ngremë

kampin alpin për të kaluar natën. Kur arritëm të përfundojmë sistemimin nëpër tendat e ngritura, errësita kishte pushtuar

edhe majat e maleve.

12 Mars. Mjegulla që na pështolli mbrëmë ishe arësye e mirë që me të na dalë gjumi të hapnim hyrjen e tendës për të parë

se si është moti. Dhe ja: përreth sundon plotnia e bardhësisë dhe kaltërsisë. Përtej kërcejnë lart si kupola kryeneçe majat e

Drenit dhe Kakisë. Edhe një ditë tjetër e rrallë në Alpe ku të frymëzon bardhësia e dëborës, qetësia e thellë, kaltërsia e

qiellit dhe transparenca e ajrit. Artani më duket i ngazëllyer: mendoj se ai i ndjen fort të bukurën dhe ‘të tmerrëshmen’

këtu, sigurisht ngaqë të dyja po i ndjente për të parën herë në përmasat që të afrohen kur je në zemër të Bjeshkëve të

Nëmuna. Në vendin ku ishte kampi këtë mëngjes, sheshi përreth është ‘i gjërë’ dhe ai, besoj, ndjente siguri për tu nginjur

për një kohë të gjatë e në qetësi me kënaqësinë e pamjeve të mëngjesit alpin.

 Që në metrat e para pasi lamë kampin, grupit të pararojës ju desht që të përpunojë rrugën në akull e dëborë të

ngrirë. Tek arritëm pranë majës së Krasniqes, një pararojë e vogël u muar me hapjen e rrugës kurse unë me pjesën tjetër të

alpinistëve u ngjitëm në majë. Operatorët u vendosën në një ‘shesh’ të sigurtë rreth 200 metra nën majë dhe filmuan të qetë

si ngjitjen në majë të Krasniqes ashtu edhe hapjen e rrugës që ndërkohë e bënte grupi i avancimit, gjithnjë me Vangjelin në

krye. Pasi zbritëm nga maja, bashkë me operatorët, u futëm në rehen e dëborës e cila kalonte tërthorazi nëpër shpate të

 67

thepisura e mbi hone të thella për orë të tëra. Të lidhur e me organizim sigurimesh të herë pas herëshme ishim nën një

tension të vazhdueshëm pune siguruese duke kaluar mbi akull, dëborë të ngrirë dhe mbi orteqe të rëzuara deri sa më në fund

dolëm në shpatet malore me relief më të ‘ëmbël’ në hyrje të zonës së Lugbatit ku pushuam dhe hëngrëm drekën. Nga një

shkëmb aty pranë dilte me presion një curril uji për të cilin ishim të dëshiruar.

 Pas pushimit synimi ishte ngjitja në majën e Brinjasit si dhe shtegu i kalimit për në Valbonnë. Marshuam drejt një

shpatulle ku operatorët mund të ndiqnin si grupin për ngjitje në majë ashtu edhe atë të avancimit. Grupi i majës la aty

çantat dhe Vullneti, Koço, Lame Nika dhe unë u nisëm për në majën e Brijasit. Kjo majë është më e larta dhe teknikisht më

e vështira e itenerarit tonë. E ngjitëm vertikalisht, apo në ballë sikundër u shpreh Vullneti, në pjesën më të thepisur, aty ku

kishte dëborë të ngrirë e shkëmb. Punonim gjurmët me kazëm dhe ishim të mbathur me kthetra. Punonim shpejt dhe nën

tensionin e kujdesit maksimal. Tek arritëm majën u morëm me fotografime ma shumë se në cilëndo nga majat e tjera. Moti

i mrekullueshëm na joshi të qëndrojmë gjatë për të soditur. Ishim në pikën më të lartë të itenerarit edhe pamja që zotëronim

ishte ma e plota: mjegulla si një dysheme e bardhë si vetë dëbora ngrihej deri në lartësitë 1700 apo 1800 metra duke na

fshehur kështu çdo gjë nën këtë lartësi në të gjitha luginat rreth nesh: të Valbonës, të Currajve e deri në thellësi të horizontit.

Drejt veriut blloku i maleve të Jezerës dukej si një det malesh të zbardhura qe heshtëte, kurse shpati jug lindor i Jezerës me

pjerësitë e tij të rrepta dhe majën dominuese spikaste epërsinë e plotë ndaj majave të tjera. Poshtë nesh, tej, si dy pika të

zeza dukeshin operatorët. U dërguam një përshëndetje duke shpresuar se kamera në atë cast ishte fiksuar në drejtimin tonë

dhe pas kësaj filluam menjëherë zbritjen. Dielli po i afrohej perëndimit dhe me tu ulur poshtë nuk pushuam por vazhduam.

U rilidha në litar me Artanin dhe u nisëm për rrugë nëpër rehen e gatëshme. Çantat e rënda, lodhja e ditës e veçanërisht

puna e tensionuar dhe e kujdesëshme për ngjitjen në Brijaset kanë bërë që tempi i marshimit tashmë të jetë i ulët. Kalonim

drejt shtegut nëpër një shpat të rafshuar uniformisht me dëborë i cili vende vende ‘zhubrosej’ nga ortekë të vegjël që kishin

shkarkuar gjatë ditës. Më së fundi itenerari ngjitet vertikalisht lart për në qafën e shteg kalimit. Pjerrësia është tepër e

fortë: qafa e mprehtë si një teh thike është e mbuluar me akull të fortë dhe vende vende është dejë e zbulon shkëmbin që e

formon. Tek arritëm në qafë, i fundit i grupit të avancimit na thirri e tundi krahun në ajër dhe pas kësaj vazhdoi uljen

teposhtë duke na humbur thuajse në çast në mjegullën e dëndur: ai ishte shtatëqint metra disnivel poshtë nesh. Ana e qafës

që shikonte luginën e Valbonës kishte një strehë të gjërë dëbore dhe pararoja aty kishte hapur një tunnel për ta kaluar. Të

siguruar me litar zbritëm me kujdes metrat që ishin të vështira e pas kësaj rruga e hapur shkonte thuajse vertikalisht

teposhtë nëpër një transhe të thellë dëbore. Ishte muzg kur arritëm kufirin e mjegullës dhe sapo u zhytëm në të, na pushtoi

në çast errësira, kurse rehja e dëborës humbiste mbasi me sa dukej më tej sejcila dyshe a treshe ishte ulur ‘në hesap të vet.’

Në terr të plotë zbrisnim nëpër ullukë të thiktë dhe hera herës rëzoheshim në dëborën e butë e të thellë. Në

mungesë të fenerit ndizja hera herës copëza qirinjsh të mbetur në xhepat e çantës. Zbritja e mëtejshme u bë torturuese

ngaqë u futëm nëpër dëborën me fortësi të ndryshueshme të një orteku të shkarkuar: zhytjet e papritura në të dhe lodhja që

tashmë na rëndohej hap pas hapi, të cingrinin nervat. Etjen e shuam fare pak duke shpërndarë tek sejcili, me tapën kapak të

shishesh, lëng portokalli, rezervën time të fundit. Kur ndoshta ndjeheshim të shterrur nga energjitë arritëm tek kanali

vaditës i luginës: ky ishte tregues i mrekullueshëm mbasi tani ishim në luginë! Me sasinë e mbetur të lëngut të portokalit e

ujin e bollshëm mundëm të shuajmë etjen me portokallatë, e jo llafe, dhe të pushojmë ca.

 Ishim ujë në djersë e ndonëse dëshironim që të pushonim edhe më gjatë, ndjemë të ftohtë dhe u vumë rishtaz në

marshim. Të raskapitur çapiteshim nën peshën e çantës e cila të duket gjithnjë e më e rëndë në fundin e një marshimi.

Zvariteshim nëpër luginë…

 Kishte kaluar ora dhjetë e natës kur arritëm në qëndër të fshatit Valbonë. Sigurisht të drobitur, por më së fundi çdo

gjë e lodhëshme, e mundimshme, e vështirë teknikisht a taktikisht ishe lënë pas. Tek hymë në dhomën që na ishte caktuar

për të kaluar natën Artani u zgjidh nga litari dhe më zgjati skajin e anës së tij duke thënë:

- Urdhëro Sandër e mere. Dhe dije se unë nuk do të lidhem më kurrë në jetën time.

- E pse vallë? A nuk të pëlqeu e tërë kjo që bëre !?

- Oh, sigurisht që më pëlqeu dhe ndoshta në jetën time nuk do të filmoj gjë më të bukur. Por për mua kjo qe një lodhje e një

mundim të cilin nuk mund ta përsëris. Ju qofshi! Ju lumtë!

- Le të flemë tani. Ndoshta nesër do të bisedojmë më mirë.

- Ashtu është. Por po ta them që tani se ju qënki një botë e tërë e habitëshme për mua.

 68

13 Mars. Ditë e bukur me mot të bukur ! Vonë në mëngjes laheshim e rruheshim në ujin e kristaltë me brigje akulli e

dëbore të lumit të Valbonës. Tej e përball nesh, nën kreshtën e djathtë të luginës, spikaste reha e dëdorës e cila fliste për

itenerarin e zbritjes sonë. Atë e shikonin edhe malsorët kalimtarë dhe krahas habisë shprehnin dhe simpati për ne. Ca më

majtas asaj gjurme të thellë që ‘shkruante’ zbritjen e mbrëmëshme, ngrihen Grykat e Hapura. Tashmë e di se aty është një

shteg tjetër edhe më interesat e teknikisht më sfidues se ky që sapo kaluam e që të nxjerr edhe ai në Lugbat. Por sigurisht

për këtë dimër ne sapo kemi thënë: mjaft! Malet e shtigjet aty janë e sigurisht që përsëri do të kthehemi, të ngjitemi a të

kalojmë nëpër to. Hej, ju atje e ju këtej rrotull: mirupafshim!

N Ë M Ë R Ç K Ë 1977

 Mali i Nëmërçkës është larg nga Bjeshkët e Nëmuna dhe është mali më i lartë në Krahinën Malore Jugore të vendit

tonë. Kreshta e tij, e cila zgjatet nga veri perëndimi në juglindje, zbret nga veriu me faqe të pingulta disa qindra metroshe,

kurse më tej në të dy anët ulet butë e me shpate të veshur me drurë që pasohen me toka pjellore deri në brigjet e lumit

Vjosa. Ky mal, ndonëse me kupën më të lartë, majën e Papingut me lartësi 2485 metra, ka lartësi modeste para maleve të

larta të ruzullit tokësor, ka madhështi të veçantë dhe vlera alpinistike për faqet e tij shkëmbore të larta që në gjuhën e

alpinistëve quhen mure, të cilat në qëndër të tyre fillojnë në lartësinë absolute gati 900 metra.

 Këto mure shkëmbore, disa prej të cilëve ngrihen me mbi 1.000 metra lartësi, përvijojnë disa ish cirqe akullnajorë,

dëshmi këto të veprimit në këto anë të akullnajave në periudha të herëshme gjeologjike. Më të thellat prej tyre fshatarët e

këtyre anëve i quajnë Kazanet e Papingut. Pikërisht në njërin nga këto cirqe, në atë të Sopotit pranë fshatit Strëmbec, është

vendosur grupi ynë alpin i përbërë nga 93 alpinistë të ardhur nga rrethe të ndryshme të vendit. E veçanta këtë rradhë në

sistemimin tonë në mal është se drejtuesit e sporteve në vend dhe sidomos drejtuesi i alpinistëve përmetarë, zoti Ylli

Mullaraj, kanë bërë një punë të shquar për të na krijuar kushte sa më të mira transporti e furnizimi në mundësitë e vendit.

Masivi Qëndror

 Fotografitë e mara para fillimit të aktivitetit nga pjesa qëndrore e cirkut flasin për itenerarë madhështorë të

krahasueshëm me murin e Arapit në Alpe. Porse kur Shili e Azemi u afruan pranë më 18 Korrik, shkëmbi u la pak

përshtypje të mira: ishte i thërmueshëm, madje më i thërmueshëm nga sa kishin përjetuar ndonjëherë. Kjo krijonte dy

rreziqe për ngjitësit: gozhdët e ngulura për sigurim nuk kishin garanci dhe gurërënia bëhej një rrezik i cili të ndiqte gjatë

gjithë kohës së ngjitjes. Porse të vendosur sikundër ishin për të ndërmarë diçka të veçantë, ata zgjodhëm një itenerar

kacavjerje në të djathtë të masivit qëndror. Ky itenerar dukej më i mundëshmi e më i sigurti për tu ndërmarë ndonëse

gjatësia e tij shkëmbore, nga matjet, u përllogarit të ishte mbi 1.200 metra. Muri ka pjerësi të konsiderueshme, të dala të

pezullta, kalime horizohtale mbi hone qindra metroshe si dhe kacavjerje në pjerrësi të forta të mbuluara me bar. Gjatë

gjithë itenerarit vendet e sigurta për nguljen e gozhdëve janë të pakta dhe kjo kërkon kujdes të vazhdueshëm tek përparon

drejt majës së malit. Porse dyshja krijoi bindjen se do e realizonte itenerarin: ishte kjo bindje një rezultante e mpleksjes së

intuidës për tu orjentuar në mal me dëshirën për tu matur me itenerarin, të peshuara këto edhe me aftesitë e mundësitë e

sejcilit.

 Më 19 Korrik filluan kacavjerjen, fillimisht të pa lidhur dhe pa e siguruar njëri tjetrin, por tek u shkëputën mjaft nga

‘toka’ avancuan duke u siguruar si dhe duke përdorur teknika që i përshtateshin reliefit. Vazhdimisht binin gurë nga lart

dhe fishkëllima e tyre në ajër u bë për ta melodia e itenerarit. Ja e dala e parë, por pikat e kapjes janë të mjaftueshme për ta

kaluar lehtë. Më tej deri në litarin e njëzetë të ngjitjes kacavjerja kalon në pjesë të pingulta nëpër blloqe viganë shkëmbejsh

të cilët në pamje të parë duken sikur pikat e tyre të kapjes sapo t’i mbërthesh me dorë do të shkërmoqen. Por jo, dhe për me

tepër, pikat e kapjes janë të bollëshme në këto shkëmbej. Në krye të litarit të njëzetë ata ndalën: po të avancojnë edhe një

litar ata futen në faqen e madhe të masivit qëndror në një itenerar me të papritura dhe të panjohura të reja. Studjojnë për ca

kohë itenerarin duke synuar të kuptojnë sa më shumë që u mundësohej nga ajo pikë vështrimi detajet e tij. Porse edhe të

vazhdohej më tej nuk kishte kuptim: nata po afronte dhe ata nuk ishin të përgatitur për të kaluar natën në shkëmb. U kthyen

duke mbetur të kënaqur si me avancimin që arritën ashtu edhe me vrojtimin e kryer.

 Të nesërmen pushuan dhe njëherësh u përgatitën për t’i dalë në krye itenerait të filluar. Të nesërmen e pushimit

sejcili mori një çantë me paisje e ushqime, rreth 10 kg sejcila dhe ku kishin këtë material teknik: gozhdë shkëmbi 24 copë,

 69

çelsa (karabina) alpinë 24 copë, pyka 3 copë, shkallë 3 copë, çekiçë alpinë 2 copë, litar kolektiv 40 m. 1 copë, litar

ndihmës 40 m. 1 copë, litar vehtiak 5 copë, elektrik dore 1, aparat fotografik 1, çantë e ndihmës së shpejtë 1 komplet,

komplet tutash 2 palë, xhakovento me gëzof 3 copë, mushama shiu 1, ushqime të freskëta 4 kg. Ujë 2 litra.

 Itenerarin e ngjitur dy ditë më parë e mbuluan brënda dy orësh. Më pas, edhe një herë vrojtuan itenerarin nën dritë

hijet e mëngjesit: po të kalohej një brinjë e mprehtë mes dy honeve dilej në faqen e kreshtës. Më tej vështirësia rritej:

kalohej nëpër një hon ku të priste rrugën një e dalë. Kështu edhe vendosën. Dhe e kaluan. Azemi vazhdoi më tej: një e

dalë tjetër e cila pas nguljes së dy gozhdëve siguruese u ngjit. Në krye të së dalës vështirësia shtohej: shkëmbi vinte i

rafshtë e pa pika të mjaftueshme kapje por ai arriti ta kalojë në sajë të kujdesit e gjakftohtësisë së tij dhe pas kësaj u sigurua

dhe tërhoqi me litarin ndihmës çantat e shpinës si dhe ndihmoi ngjitjen e Shilit.

 Më tej edhe dy zona kritike: përpara janë gurë të lëvizëshëm kalimi i të cilëve kërkojë kujdes të veçantë e në

vazhdim një brinjë që të nxjerr në anën tjetër të shkëmbit. Por si do të jetë më tej itenerari? Tashmë ata ishin shkëputur aq

shumë sa që nuk ja vlente të ktheheshe: ja vlente të synoje për të shkuar lart! Duhej jo vetën guxim e teknikë por edhe

besim për të bërë përpara. Dhe Shili me Azemin kishin forca për këto: ata janë mësuesi e nxënësi dhe ndjenjat e njëjta

sportive ndaj shkëmbit e malit i kanë lidhur sot në të njëjtin litar për të realizuar itenerarin. Gjithnjë në krye, Azemi kalon

me sukses e del në një ‘faqezë’ të lëmuar ku më pas kalon edhe Shili.

- Urime Azem! Të lumtë!

- Të lumtë Shili! Urime!

 Tashmë, sa herë që rigrupohen, urojnë e i japin zemër njëri tjetrit. Një ulluk është mbi ta dhe Azemi e kalon shpejt

jo dhe aq ngaqë është i thjeshtë si kalim por më tepër për të dalë mbi të e për të shuar kureshtjen përpara të panjohurave të

tjera. Më tej një kalim horizontal mbi hon e prej aty një e dalë. Përtej itenerarit të tyre, në brinjën perëndimore, ata janë

spikatur nga një grup alpinishtësh të cilët kanë ndalur dhe tek i vëzhgojnë njëherësh edhe i inkurajojnë. Duket sikur ka

edhe ca ‘punë’. Janë edhe tre litarë që duhen ngjitur vertikalisht lart dhe çuditërisht në terren të veshur me bar në një

pjerrësi që duket të jetë tek 70 gradët.

 Kishin kaluar orë të tëra pune në shkëmb si dhe tensioni nervor të veçantë të krijuar nga gozhdët të cilat ndonëse të

ngulura nuk kishin garanci siguruese si dhe prej tensionit ndaj llojit të të panjohurës që do u dilte përpara. Deri në atë

moment nuk kishin patur asnjë vend të përshtatëshëm rigrupimi, për të ngrënë a pirë ndonjë gjë dhe kjo kishte filluar të

ndikonte në kondicionin e tyre fizik.

Porse ata vendosën të vazhdojnë: Azemi filloi lëvizjen në pjerrësinë me bar. Mbërthehej fort në bar me gishtërinjtë

si dhe këpucët dhe ushtronte presjon anësor. Kjo për dy litarë ngjitje. Në litarin e tretë, pasi u kaluan disa metro

vertikalisht, Azemi u detyrua të kalojë djathtas horizontalisht nën një shkëmb të vogël e pastaj përsëri vertikalisht lart.

Porse litari nuk ‘rëshqet’: ai ngecet dhe në tërheqjen nga sipër ai lëviz të vetmen gozhdë gjysmë të sigurtë që është midis

tyre. Shili nën një tension të lartë psiqik lëshon nga pak litarin sigurues ndërkohë që sytë i mban tek gozhda e cila gati po

shkulet si dhe Azemin që si mace është i mbërthyer në pjerrësinë jo solide të atij terreni të mbuluar me bar. Ai me besimin

se ka poshtë një gozhdë siguruese të besueshme përparonte mbi honin qindra metrosh.

- Azem!, si duket vendi aty lart? – pyet Shili nga padurimi.

- Shili, mos më fol! – ishte përgjigja, e mjaftë për të e për këdo për të kuptuar situatën e pakëndëshme në të cilën duhet të

ndodhet udhëheqësi i itenerarit.

 Azemi bën më të mirën e tij të mundëshme: çdo qelizë e tij punon për të kaluar këtë moment dhe pas pak ai arrin

tek një shkëmb solid.

- Edhe dy metra litar të kanë mbetur. - dëgjohet thirrja e Shilit.

- Mirë, mirë!,- përgjitgjet Azemi me ton të ngrohtë dhe fillon të ngulë një gozhdë e cila nga tingulli që lëshon mbas çdo

goditje të çekiçit mbi të tregon se është e sigurtë.

 Tashmë është rradha e Shilit për të avancuar: i siguruar nga lart ai lëviz më shpejt, heq me dorë gozhdën ‘siguruese’

dhe kur rigrupohet vëren se në lakun e litarit ku Azemi mban gozhdët e çelsat nuk ka mbetur asnjë gjë dhe gjithshka

ndodhej në lakun e Shilit. Tensioni i punës në reliefin me rrezik i kish bërë që të haronin për të përcjellë materialin teknik

për përdorim.

- Tani më duket se vështirësitë mbaruan. – tha Azemi.

- Vërtet!

- Po, po! Më tutje duket se kalon edhe veshëgjati. - egzagjeroi Azemi.

 70

 Ngjiten edhe 20 metra dhe arrijnë në një teracë me guva. Ishte ora 19:30. Kishin kaluar 36 litarë ngjitje dhe

ndjeheshin të lodhur. Njëra nga guvat është një vend i përshtatëshëm për të kaluar natën.

 Të nesërmen në mëngjes, sapo ranë rezet e para të diellit, një grup alpinistësh nga kampi i tendave, tek po vrojtonte

me dylbi, i spikati. Ata atë mëngjes pasi u kacavjerën edhe katër litarë të tjerë në një itenerar të thjeshtë, arritën kreshtën e

malit ku lanë çantat dhe më ora tetë të mëngjesit maja e Papingut ishte nën këmbët e tyre. Kushdo që i pa ndjeu bukurinë e

arritjes mbi madhështinë e atij muri shkëmbor: ngjitja e tyre u bë njëherësh frymëzuese për ndërmarjen e itenerarit nga

alpinistë të tjerë.

 Maja e Kripës

 Një bllok i madh shkëmbor, pjesë e murit të madh të majës së Papingut, për arësye të ngjyrës së tij që të kujtonte

blloqet e kripës së gurit u emërua nga ne ‘Maja e kripës’. Dhe ja, Shili, Azemi e unë sapo jemi ulur për tu çlodhur në këtë

majë pas tetë orë punë në shkëmb dhe pikërisht litari i pesëmbëdhjetë i kacavjerjes na ka nxjerrë këtu. I kemi shtrënguar

fort duart njëri tjetrit, kemi pirë me etje ujin e mbetur në paguret tona dhe ulemi për të shijuar edhe ushqimin e mbetur.

Azemi ende nuk po ulet: kërkon një shteg të thjeshtë për zbritje të cilin nuk po e gjen. Në perëndimin tonë kreshta e

‘majës’ ku qëndrojmë bashkohet me kreun e një këndi të brëndëshëm gati 90 metra të lartë i cili fillonte në litarin e

dymbëdhjetë të ngjitjes sonë e që ngrihej vertikalisht lart si një libër gjigant i vendosur ‘më këmbë’. Prej tij vazhdimisht

shkëputeshin gurë që fishkëllenin e na shqetësonin për rrezikun që paraqisnin. Anët e tjera të ‘majës’ uleshin thikë e poshtë

nesh për qindra metra e përfundonin në një ‘det’ gurësh e zalli i cili ishte ndërmjetësi i pjesës së thikëshme e të pjerrët të

malit në atë anë. Në jugun tonë ngrihej vertikalisht lart për disa qindra metra muri qëndror, më madhështori i Nëmërçkës.

Poshtë nesh, tutje në brinjën mbi burim, në një planimetri mjaft të rregullt dukej rrjeshti i tendave të kampit tonë alpin.

Diellin na e fshehën shpejt për orën e ditës që ishim kreshtat e thepisura mbi ne. U ngritëm dhe propozova që të

ktheheshim në rrugën e ngjitjes mbasi ky ishte i vetmi itenerar që njihnim. Kështu dhe bëmë ngaqë Azemi u ‘dorëzua’ në

kërkimin e tij për shteg të thjeshtë zbritje.

Në majën e Kripës me Azem Hykën

 Ishte ora 17:30 kur filluam uljen. Fillimisht një gjatësi prej tre litarësh e ulëm duke përdorur pesë pikat e

mbështetjes (me fytyrë nga honi) dhe gjatë litarit të tretë të zbritjes u ndodhëm nën ‘artilerinë’ e gurërënies. Gurë jo të

mëdhej shkëputeshin nga faqet e këndit të brëndëshëm, të diedrit, mbi ne e suleshin me fishkëllimë drejt e poshtë, gjë që

zgjgati deri sa ra muzgu. E njëjta gjë na kishte ndodhur në mëngjes: ndryshimi i temperaturës së ajrit dhe gurëve

 71

ndryshonte ekujlibrin e tyre në vendqëndrimet ku ishin dhe ata ‘suleshin’ teposhtë. Shumica e gurëve fluturonin një nga

një dhe mundësia e goditjes prej tyre ishte e vogël në tërë atë hapsirë të madhe, porse fishkëllimat e tyre në ajër na tmeronin

dhe kjo bënte që vazhdimisht të vinim duart mbi kokë duke pritur dobësimin e fishkëllimës, gjë që tregonte se guri kaloj

nën ne, ose edhe prisnim goditjen e tij diku. Pas kësaj rifillonim uljen. Tërë koha e rënieve të tyre, për fatin tonë të mirë,

na vuri në shënjë vetëm tre herë dhe me përfundime të pranueshme: dy gurë ranë në kaskën që mbronte kokën time dhe një

në bishtin e çekanit të Shilit dhe njëherësh në njërin gisht mbërthyes të tij kur ky po ngulte një gozhdë. Me të gjetur një

strehë të sigurtë i bëmë Shilit mjekimin e duhur dhe vazhduam.

 Pas një ore ne thuajse u mësuam me fishkëllimën e gurëve rënës dhe arritëm të kuptojmë se cilët fluturonin pranë e

cilët larg nesh: ky ‘seleksionim’ bëri të mundur që të rritet disi tempi i zbritjes. Me raste, një gur i vetëm godiste një pirg

gurësh nëpër raftet e pafund shkëmborë të mbushura me to duke marrë edhe të tjerë me vete e duke formuar kështu mini

orteqe gurësh që suleshin teposhtë me fishkëllimë tashmë orkestrale. Në këto raste ne ngjishnim me vrull kokat rëzë

shkëmbit ku ndodheshim, ose nën ndonjë strehë, me kaq vrull saqë një herë Azemi e përsheshi kokën nën një nga strehët aq

keq sa i dolën xixa nga sytë, ndërsa kaska ime mori ‘plagë’ të reja. Pas mjaft të luturash kaska u transferua nga koka ime e

zuri vend në kokën ‘më me rëndësi’ të treshe sonë: atë të Shilit.

 Kur errësira mbuloi gjithshka na kishin mbetur edhe shtatë litarë zbritje. Tashmë punonim nën dritën e fenerëve

elektrikë. Shili zbriste i pari dhe sapo arrinte në fund të litarit kërkonte plasa të sigurta për nguljen e gozhdëve. Ndërkohë

ulesha unë dhe e mbyllte Azemi e më pas të dy bashkë tërhiqnim litarët, pa Shilin nëse ky ende nuk kishte mbaruar me

sigurimet për uljen e rradhës. Ndonëse po i organizonim mirë veprimet për uljen ajo po bëhej ngadalë për arësye se drita që

lëshonin elektrikët e dorës ishte e pamjaftueshme për gjetjen e plasave të sigurta për nguljen e gozhdëve. Për ironinë tonë,

faqja shkëmbore përkundrejt nesh vezullonte nën dritën e argjendë të hënës, kurse ne ishim nën hijen e natës që na vinte

nga pjesa qëndrore e masivit.

Pas pak nga poshtë filluan të na dërgohen me elektrikë sinjale që pyesnin për gjendjen tonë. U kthenim sinjalin

“Jemi në rregull”. Mirëpo pas një copë here kuptuam se sinjalet nga poshtë po na afroheshin, gjë që tregonte se në kamp

ishte organizuar një grup ndihme i cili po vinte drejt nesh. Deri të vinin në rëzën e shkëmbit ku zbrisnim, atyre do u duhej

një orë e gjysëm…

Kampi dhe ne

 … Kur erret, kampi alpin është i këndëshëm në stinën e ngrohtë: jeta kalon thuajse rrotull zjarrit. Zjarri është shoku

e qetësuesi i kujdo: rreth tij bisedohet, këndohet, ngrohet ushqimi, piqen mishra të ngulura në maja shkopinjsh që përgatit

sejcili, theket buka, skuqet djathi a proshuta, … Jetë o jetë!, sikundër thosh Caqja.

 Minella është këtë natë një nga ata që formojnë rrethin e madh rrotull zjarrit. Edhe ai është i përfshirë në këtë jetë

rreth zjarrit por hera herës ngre kokën nga mali dhe nga dritat e fenerëve kupton se treshja po e zbret shkëmbin nëpër rrugën

e ngjitjes. Kishte besim se puna do të mbyllej mirë, por megjithatë sytë i ngrinte shpesh atje. Ai e jetonte mjaft atë që

zhvillohej në atë kamp alpin. Në mëngjes ndjente gjallërinë e vrullëshme që rrallë zgjaste më shumë se tridhjetë minuta: të

93 alpinistët delnin nga tendat ende pa rënë aty rezet e diellit. Të organizuar në ekipe ata përgatisnin mëngjesin e

rrjeshtohen për të dëgjuar urdhërin e ditës dhe pas kësaj nisen në drejtim të itenerarëve të caktuar duke patur me vehte çdo

gjë që do u duhet. Tërë ajo energji e vrull rinor shpejt shpërndajej e absorbohej në hapsirën e cirkut gjigant e shkëmbor për

orë të tëra të ditës dhe kampi vetë kthehej në një parajsë të qetësisë. Vetëm në orët e pasdites, nga lartësitë e kreshtave,

brinjëve ose majës vinin sinjalet e përfundimit të itenerarit: zig, zag, zig, zag, hej, hej, hej, alpinista jemi ne! Cirku oshëtine

dhe Minella duke fiksuar drejtimin nga vinte sinjali, përcaktonte grupin që kishte përfunduar ngjitjen.

 72

Minella Kapo

Tek alpinistët linin zjarrin dhe ndërmendnin që tu drejtoheshin tendave për të fjetur, para se të largoheshin pyesnin:

- Profesor, si thoni, a duhet të shkojmë e t’i ndihmojmë?

- Jo, jo!, - përgjigjej ai duke shtuar: Drita e tyre tregon se vazhdimisht janë duke u ulur. Mirëpo më ora 22 :30, kohë kur

mbeti i vetëm pranë zjarrit, vendosi që të dërgojë një grup për ndihmë. La zjarrin dhe u drejtua nga tenda e Vlonjatëve :

- Viron !

- Urdhëroni profesor !

- A mos ishte ekipi tuaj dezhurn për sot ?

- Po, ne ishim.

- Duhet të formoni një grup për të ndihmuar shokët.

- Ja tani.

 U ngritën të gjithë Vlonjatët, por ndërkohë kjo bisedë u dëgjua dhe nga alpinistë të tjerë dhe në pak minuta thuajse

tërë alpinistët ishin jashtë tendave. Dolën mjaftë kandidatë aq sa Vironit ju desht të ndërhynte dhe vendosi të merte Kristaq

Gegën (Caqen), Shkumbin Ramadanin, Dashin, Kiun dhe Kujtim Onuzin. Para nisjes u bë marveshja që me elektrik dore të

komunikohej për tre sinjale : ‘nisni të tjerë alpinistë’, ‘në rregull’ dhe ‘avari,. Morën gjithshka që u duhej dhe u nisën drejt

nesh.

 Më së fundi ne dolëm nga oxhaku dhe u futëm në një traversë ku u rigrupuam tek një pishë e vogël. Aty duhej të

gjenim një plasë për një gazhdë siguruese dhe kështu të organizonim zbritjen e rradhës. Katër ditë më parë, pikërisht në

këtë vend unë e kisha ndërprerë ngjitjen që kisha ndërmarë me Kiun e Romeo Manxharin ngase nuk munda të gjej, pasi

kontrollova vendin për më shumë se një orë, një plasë për të ngulur një gozhdë të sigurtë. Po kërkonim që të tre dhe pas

pak Azemi tha se e gjeti një dhe e nguli gozhdën. Ajo nuk ishte e sigurtë dhe unë e Shili nuk ishim dakort të uleshim të

siguruar në të. Ndërkohë arriti grupi i ndihmës dhe mund të komunikonim me ta me zë.

- Më mirë e kalojmë natën këtu. – propozova unë. – Lëshojmë litarët dhe u marrim atyre poshtë ushqimet ujin e veshjen.

Nesër me ditë kalojmë tërthorazi dhe gjejmë gozhdën që ka lënë grupi im katër ditë më parë. Ajo është shumë e sigurtë.

 Shili më mbështet plotësisht mbasi ka dëshirë që të flejë i varur në shkëmb: ‘Shilçe’, i thonë një dekoratë më

shumë!

- Pse kot!, -ngulmoi Azemi. Ne për një litar arrijmë poshtë. – hamendësoj ai. – Ja zbres unë i pari. Gozhda ka siguri të

mjaftueshme!- ngulmoi ai përsëri.

 Pas kësaj, në terrin e plotë të natës hodhi litarin poshtë dhe pyeti grupin e ndihmës nëse ai arrinte deri në fund. Të

katër fenerët e tyre u drejtuan në shkëmb, e pasi diskutuan midis tyre një copë herë, na skjaruan:

- Litari nuk arrin, porse në zbritje, nga pesha tuaj, do të zgjatet deri tek një raft i gjërë e duke kaluar tërthor e djathtas nëpër

të ju arrini në terren të thjeshtë.

 73

 Pamvarsisht nëse ne të tre do të pajtoheshim ose jo për idenë e uljes atë natë, pa këtë udhëzim të shokëve, ne nuk

do të mund të merrnim vendimin për zbritje.

 Azemi nuk e zgjati dhe zbriti. Pas tij unë, me zemër të ngrirë, duke mos i besuar fare gozhdës siguruese por duke

shfrytëzuar sa më shumë kapjet e mundëshme në shkëmb si pasojë e ndriçimit që më sigurohej nga poshtë. Kur arrita

raftin, shokët duke hedhur të katër fenerët më udhëzuan se ku duhej të vihej këmba për mbështetje si dhe me raste edhe

duart. Tek uleshim fillonte kortezia: ata na uronin për ngjitjen kurse ne i falenderonim për ndihmën që na dhanë për

zbritjen e cila prej orësh për ne kishte marrë rëndësi më të madhe se sa ngjitja. Pas uljes edhe të Shilit u nisëm drejt kampit

duke lënë në shkëmb të gjithë materialin teknik të përdorur në uljen e fundit.

 Grupi i ndihmës dha në drejtim të kampit sinjalin në ‘rregull’ dhe pas kësaj të shkujdesur, të gjithë bashkë, morrëm

rrugën e kthimit duke biseduar, qeshur e kënduar e duke e çbërë, besoj se si kurrë ndonjëherë, qetësinë e natës së këtyre

anëve. Më dy pasmesnate arritëm kampin. Minella na priste bashkë me alpinistët e tjerë. Të gjithë e lëshuan zjarrin dhe u

rrjeshtuan përballë nesh, sjellje kjo që kërkonte një ceremoni alpine. Edhe ne u rrjeshtuam dhe Shili mbasi na komandoi në

‘gatitu!’, i raportoi Minellës për ditën dhe natën tonë. Minella na përgëzoi dhe drita e zbehtë e hënës i tradhëtoi lotët e

ngazëllimit që i shkëlqenin në sy.

Të nesërmen një grup i vogël që vajti dhe mori materialet e lëna në shkëmb na tregoi se gozhdën e vetme siguruese

të zbritjes sonë në litarin e fundit e hoqën me dorë!!…

J E Z E R A !

Ashku i çdo alpinisti është që të shkojë në alpe.

Mali i Jezerës është në zëmër të Alpeve Shqiptare.

Endëra e çdo alpinisti është që të ngjitet sa më lart!

Maja e malit të Jezerës është çatia e Bjeshkëve të Namuna,

me lartësi 2693.5 metra mbi nivelin e detit.

Alpinisti e shijon më mirë kënaqësinë e gëzimit të fitores për ngjitjen atëherë kur për të arritur majën e malit del fitues mbi

reliefin dhe elementët e natyrës.

Pikërisht edhe këto kënaqësi e gëzime t’i jep ngjitja në majën e Jezerës!

Luzma e dëshirave alpinistike të mundësohet duke ndërmarë ngjitjen në majën e Jezerës.

Një nga mrekullitë e sportit të alpinizmit është mundësia që të sodisësh…

 Nga maja e Jezerës, kur fati të dhuron një mot të kthjellët, ngado që të hedhësh sytë sheh male, sheh një kreshtënajë

me male dhe e ndjen fort tingullin e fjalës malësi. Kreshtat e maleve i sheh që herë ngrihen e herë ulen, diku bashkohen në

një të vetme, diku zgjaten paralele me njëra tjetrën e diku bien pingule. Tek sheh këtë det në pafundësi malesh që hapet

para syve të tu me dallgë vargmalet e ndjen krenarinë për këtë natyrë që është e vëndit tënd.

 Malet pranë shquhen mirë, me rëpira e mure shkëmborë, kullota alpine, pyje e midis tyre lugina të thella. Malet e

largëta duken si mure viganë të blertë me pjesën më të sipërme, atë të majave, më të shumtën e kohës të purpurta e mbi to

qiellin e kulluar në blu alpesh. I gjithë ky ansambël ngjyrash dhe qielli hera herës i pikturuar nga re të bardha me forma

magjike, që nga lartësitë të duken si të fiksuara në natyrë, të shtangin në mrekulli e mbasi të mbajnë për ca kohë në këtë

gjendje ngazëlluese të imponojnë që natyrëshëm të thuash: ‘madhështore’.

 Ja pra, nuk ka pak arësye që të bëjnë të ëndërosh për ditën që do të ngjitesh në majën e Jezerës. Këtë ëndër

alpinisti, madje edhe kushdo që ka përgatitje të mjaftueshme fizike, e realizon lehtë në stinën e verës, mbasi në këtë stinë,

domosdo me mot të mirë, vështirësitë e itenerait të kreshtës perëndimore kalohen lehtë. I nisur nga fshati i Thethit ngjitesh

në Qafë të Pejës e prej aty merr djathtas e futesh në Gropat e Bukura ku kalohet nata në tendë. Të nesërmen i nisur herët

sulmon majën e kthehesh në tendë e madje mund të vazhdosh e të ulesh rishtaz për në Theth.

 Kurioziteti më ka shtyrë të rrëmoj se kush ka qënë njeriu i parë që është ngjitur në majën e Jezerës. Nuk kam

mundur të rrëmoj sa duhet, por kam hamëndjet e mija. Së pari zor se të ketë qënë bari, mbasi zona rreth e pranë majës nuk

 74

ka kullota mbasi aty bimësia thuajse vjen e vdes, veç në ka patur ndonjë bari me kuriozitet të veçantë për tu ngjitur atje.

Më e mundëshmja është të jetë ngjitur ndonjë gjahtar në ndjekje të dhive të malit, të cilat janë të zakonëshme: unë e shokët

e mij jemi ndeshur jo një herë me to tek jemi ngjitur atje. Një mundësi tjetër për ngjitës të majës janë topografët dhe nëse

austriakët janë marë me topografinë e këtyre anëve, atëherë një topograf i atij vendi mund të jetë një nga ngjitësit. Porse

sido që të kenë qënë të vërtetat e mësipërme, për qëllime të mirëfillta sportive, në bazë të tre faqe të kujtimeve të mësuesit e

kuadrit veteran të edukimit fizik, të ndjerit Avni Zajmi, të shkruara po prej tij dhe që më kanë rënë rastësisht në dorë (duhet

të kenë qënë pjesë e një materiali që ka qënë dorëshkrimi i tij), del se ai ka qënë njeriu i parë i ngjitur në majën e malit të

Jezerës për qëllime sportive. Ndërsa nga ajo që kam lexuar mësova saktësisht se ai është ngjitur, koha e ngjitjes më

rezulton, në mënyrë indirekte, të ketë qënë fundi i Korrikut ose fillimi i Gushtit të vitit 1930. Urime e përgëzime veteranit

patriot të sporteve Shqiptare, të ndjerit Avni Zajmi që ka lënë vulën e pasioneve të tij sportive në kunjin më të lartë të

Bjeshkëve të Namuna!

 Ngjitja e parë për qëllime sportive në stinën dimërore në këtë majë u realizua tridhjetë vjet më vonë: në mars të vitit

1960. Kjo vonesë ka arsyet e saja: së pari sepse në stinën e dimrit dëbora e akulli si dhe elementët atmosferikë e

vështirësojnë shumë, në krahasim me kushtet në stinën e verës, ngjitjen e majës. Tashmë, në prani të këtyre kushteve

udhëtimi për në majë fillon nga fshati Bogë; më tej, duhet të ulesh nëpërmjet Shtegut të Dhenve në Theth e prej aty të

ndjekësh itenerarin që ndiqet edhe në stinën e verës për në majë. Porse për këtë ngjitja tashmë kërkon përgatitje të veçantë

fizike e teknike, plan taktik e organizim; cilësi moralo volitive e përgatitje psikologjike që bashkë me përvojën e malit janë

të domosdoshme të luftosh e të fitosh mbi vështirësitë e reliefit dhe kushtet atmosferike. Së dyti, vonesa e ngjitjes erdhi

sepse fillimisht nëpër malet tona u afruan ngjitës të cilët nuk kishin njohuri teknike për reliefin malor dhe këto njohuri u

fituan e filluan të përdoren pas vitit 1956, kohë kur alpinizmi filloi të organizohej si sport i spikatur në vendin tonë. Së

fundi, brezi i alpinistëve të sapo krijuar kishte nevojë për një përvojë minimale me njohjen e maleve dhe ngjitjeve në to në

sezone të ndryshme.

 Tre tentativat e para e të njëpasnjëshme dimërore i detyruan alpinistët të kthehen duke gëlltitur hidhërimin e

mosarritjes. Këto dështime si dhe arritjet në ngjitjen e majave të tjera në stinën dimërore grumbulluan atë minimum përvoje

ngjitjesh dimërore që kërkonte nënshtrimi i Jezerës. Tentativat e para u kryen më Nëntor 1958, Janar 1959 dhe Janar 1960.

Në tentativën e tretë maja për pak sa nuk u pushtua: grupi i alpinistëve i drejtuar nga Anton Tapia, pak para arritjes në majë

u detyrua të braktisë itenerarin për arësye të prishjes së menjëherëshme e të theksuar të motit.

 Më 8 Mars 1960 u sulmua nga një grup i madh alpinistësh maja e Papluqes (Papllukës), 2569 metra e lartë, e cila në

lartësi të barabartë me majën e Radohimës formojnë lartësitë numër dy të Alpeve Shqiptare. Ngjitja u realizua në kondita të

vështira atmosferike dhe ishte një sukses i madh në arritjet alpinistike të atyre viteve. Në majë, nga i gjithë grupi prej 18

vetësh, arritën të ngjiten vetëm gjashtë alpinistë nën drejtimin e alpinistes Tefta Zguro. [Tefta kish aftësi të veçanta sportive

të tilla që tërhoqën vëmëndjen edhe të kacavjerësve gjermanë: të befasuar me vlerat e sajë ata patën deklaruar se ‘ne kemi

shumë vajza kacavjerëse por asnjë si Tefta’].

 Në të njëjtën ditë, pas kthimit nga maja e Papllukës, në Shpellën e Pejës ndalën tre alpinistë: Minella Kapo, Vasil

Stambuli e Mustafa Selenica (Xakja). Qëllimi i kësaj ndalese ishte ndërmarja e sulmit për në majën e Jezerës. Sa më

poshtë është një përmbledhje e rreshtuar e bisedave që kam zhvilluar veçmas e në kohë të ndryshme me ta.

 … Po agon. Retë dhe mjegulla si shtëllunga të mpira janë mpleksur bashkë dhe mbulojnë tërë hapsirën me një

masë gri të errët. Vende vende kjo masë është më e rrallë dhe sejcili picëronte sytë se mos përmes saj do të mund të

dallonte kaltërsinë e qiellit, shpresë kjo se mos edhe e kaltëra së shpejti do të jetë ngjyrë në këtë pejsazh trishtues për

momentin. Porse e kaltëra nuk po dukej kërkund. Dëshira për mot të mirë është e lidhur ngushtë me shpresën e suksesit të

arritjes në majë. Dhe për të tre ngjitësit, ndonëse kjo dëshirë sot është më e fortë se kurrë, mungesa e shënjave të

përmirësimit të motit i kishte bërë të plogët në përgatitjet për sulm.

- Do të nisemi? – pyet Xakja.

- Po djema! Do të sulmojmë majën!, - përgjigjet me ton të vendosur Minella.

 Shili me heshtjen e tij sikur nënvizonte padiskutueshmërinë e ndërmarjes së sulmit dhe në heshtje fuste sa më

shumë gjëra të ‘domosdoshme’ në çantën që përgatiste. Qënia kaq pranë majës dhe me një pjesë të rrugës të hapur nga dita

e djeshme e ngjitjes për në Papllukë, e joshin atë për sulm.

 Më pesë të mëngjesit treshja u vu në udhë. Xakja, i lehtë në hapin e tij, doli nga Shpella e Pejës ku kishin kaluar

natën dhe kaloi tërthorazi. Shpejt pas tij u vunë në rrugë edhe Shili me Minellën dhe për një farë kohe ata ecën me temp të

 75

lartë. Tek arritën në Qafë të Pejës era frynte e fshikullonte aq fort saqë e hoqën mendjen nga kënaqësia e një pushimi që

kishin ndërmendur për ta organizuar aty. Pasi hynë në Gropat e Bukura, e lanë rehen e dëborës që të shpinte në Papllukë

dhe filluan të çajnë dëborën për në drejtim të majës së Jezerës. Shpati tej e mbanë itenerarit të tyre përshkohej nga gjurmët

e orteqeve që kishin shkarkuar aty më parë dhe ky fakt i shtynte për ta kaluar sa më parë këtë segment rruge duke mbajtur

kështu një temp të lartë marshimi: hija e mendimit se mos ndonjë ortek ‘është lënë për sot’, i bënte që vetëm të marshonin.

Janë momente këto në mal kur sejcili beson se shpejtësia e manovrimeve është e barabartë me sigurinë.

 Koha kalon dhe nuk ndodh asgjë shqetësuese. Të tre janë të vetëm me dëborën malet dhe elementët e natyrës në

zëmër të alpeve. Qetësia e malit është çmobilizuese dhe treshja vendos një temp normal; pas pak vendosin që të organizojë

pushimin e parë.

- Kemi ecur mjaft mirë! – thotë Shili tek ngjesh dëborën me këmbë që më pas të ngulë aty kazmën e të ulet në kokën e saj.

- Po djema! Ju lumtë djema! – i përgëzon Minella.

- Kemi bërë goxha rrugë! - shton një aprovim të vonuar Xakja duke u ulur të litarin që e hedh mbi dëborë e duke kqyrur

drejt e në sy Minellën i cili nuk do që tjetri të ulet në të e ta lagë atë, si dhe ndez një cigare. Minella çuditërisht tregohet

tolerues dhe Xakja duke e kuptuar këtë, e heq tërë kënaqësi cigaren në vend të ‘thatë’.

- Morali djema, si është morali ?- nuk harron Minella të drejtojë pyetjen e tij standarte.

- Oo, ja, e kemi lënë në majë të Jezerës: patjetër që duhet të shkojmë atje e ta marim!- ja kthen euforik Shili.

 Hëngrën sillën dhe pinë çaj gati të ngrirë, megjithse e kishin përgatitur atë mëngjes dhe përsëri u vunë në rrugë për

të çarë itenerarin nëpër dëborën e thellë…

 … Tashmë era po fryn më e fortë: e akulltë ajo u fshikëllon në fytyrë e trup dhe trazon retë e mjegullën duke

prishur çdo dallim të mëparëshëm midis tyre. Era tek ngre dëborën e rënë ua përplas atë në fytyrë e trup. Ajo u fshinte

shpejt gjurmët e hapura që i linin nga pas dhe shpejt treshja kupton se është në ndeshje me tërbimin e saj, me dinakërine e

mjegullës dhe vështirësitë e reliefit. Me rradhë çanin dëborën e butë e cila i zhyste thellë dhe si një litar i padukëshem u

lidhte dhe rëndonte këmbët. Ishte e dyta ditë që punonin në këtë zonë me këtë lloj dëbore dhe e katërta ditë qëkurse e

kishin lënë bazën e nisjes. Dëbora e ngritur nga era u ishte ngjeshur në roba e në fytyrë dhe tashmë një petk i bardhë e i

akullt u bë veshja e tyre më e sipërme. Litari sigurues i njomur në dëborë, tashmë i kallkanosur, si një shkop i stërgjatë e i

spërdredhur mezi epej prej duarve të athtura nga acari që fshiheshin nën dorezat e breshtura. Çantat e shpinës i kanë lënë

poshtë që të jenë të lehtë për etapën e fundit të sulmit në majë, por megjithatë tempi i tyre i ngjitjes është ulur…

 .. Në pafuqi fizike, duke u dihatur, sejcili mbështetet në kazmën alpine e cila mezi e gjen fundin që të ngecë në

dëborën e butë, e që kështu të çlodhen duke u mbështetur mbi të. Kënaqësia e çlodhjes zgjat vetëm një çast mbasi shpejt

dëgjohet pyetja thuajse urdhëruese e Minellës: Vazhdojmë djema?

 Dhe duhet forcë vullneti që të vazhdosh në këto momente. Shili çan dëborën në më të shumtën e kohës, thellësia e

së cilës është e tillë sa trupi i tij futet tërësisht në rë. Në limitet e fuqisë, një moment i këtillë është raskapitës, të eksiton

sistemin nervor e të nervozon. Vetëm dora e zgjatur e shokut të nxjerr nga situata dhe përsëri rifillon përpjekja për të

shkuar përpara. Shili tashmë më kazëm e bërryla shpesh çvendos anash dëborën që arrin në lartësinë e fytyrës së tij dhe pas

kësaj përparon një hap. Kjo duket sikur vazhdon me orë… Lind agonia: Ku është kreshta? Mjegulla çile e përzjerë me

dëborën që ngre era nuk të mundëson që të shohësh veçse, hera herës, për rreth 20 deri më 30 metra.

 Çfarë i shtyn njerëzit në këto situata që të ecin përpara?… Sigurisht që midis tyre shëmbulli i më të moshuarit dhe

që të treve lavdia e fitores: ata do të jenë të parët që do të ngjiten në majën më të lartë të alpeve në sezonin e dimrit!…

 Tashmë dëbora e butë e fizikisht torturuese ka mbetur pas dhe traseja e thellë e formuar flet për masën e zhytjes së

trupave në të: ata tashmë po lëvizin nëpër kreshtën e ngrirë të majës. Shohin përpara: kaltërsi! Poshtë grija e mjegullës

duket sikur gjithnjë e më shumë po tretet në ajër. Para tyre kreshta e zgjatur dhe e përpjetë ende nuk u zbulon majën.

Shkëmbejtë e kreshtës, aq të njohur për ta në stinën e verës, tashma të veshur me dëborë e akull, janë kthyer në aktorë të

tjetërsuar e me role krejt të reja krahasuar me ato të verës. Ata as që u japin fare të njohur, por duken si roje besnike të

majës për tu prerë rrugën guximtarëve që janë nisur drejt saj. Megjithatë të tre me hap të rënduar nga lodhja, thuajse tre

njerëz prej dëbore, lëvizin të ngathtë drejt majës. Urraaa!... Ajo tashmë çfaqet para tyre, e mprehtë, lakuriqe, e rahur ndër

shekuj nga tufanet, sikundër edhe tani; e mbuluar nga akulli dhe dëbora e ngrirë. Askush nuk është ngjitur dimrit këtu më

parë. Dhe ja papritu, përmbi retë e mjegullën, përmes dëborës e tufanit uturitës ajo sheh tek i çfaqen njerëz: janë tre

guximtarë në kreshtë. Me mjekër të rritur, me fytyra të nxira nga dielli i ditëve të qëndrimit në mal, të lodhur, por krenarë

 76

ata janë thuajse mbi të. Bashkë me ta po ngjitet edhe një fjollë reje, që duket sikur do të arrijë majën bashkë me ta. Dhe

vërtet, në majë ajo arrin bashkë me guximtarët. Era e vërtit dhe i mbështjell me të si me një vello lavdie: janë të parët që në

kushtet e dimrit të egër sundojnë nën këmbët e tyre këtë majë: Fitorja u ARRIT!

 Shtrëngojnë duart, përqafohen dhe urojnë njëri tjetrin. Ata ndjehen të këndellur: si me dorë, prej fytyrave te tyre

është larguar shprehja e lodhjes dhe vendin e saj e ka zënë gëzimi i suksesit!…

 Pasi bënë fotografitë e rastit dhe soditën natyrën përrreth, filluan uljen. Ulen me kujdes duke shfrytëzuar rehen e

dëborës. Tashma retë e mjegulla si të trëmbura nga vepra e tyre janë larguar dhe i kanë lënë vendin kaltërsisë. Pas 700

metrash zbritje dallojnë tre njolla të errëta: janë çantat e tyre të shpinës. Vetëm atëherë kur i hodhën në shpinë ata ndjenë

rëndesën e gjithëshkaje që u desht ta kolonin e jetonin atë ditë: këmbët dhe duart i ishin të akullta, veshjet të ngrira, kurse

dëbora përsëri e thellë u merte forcat e fundit. Por ata vazhduan: ato vite që ishin marë me ngjitjet malore i kishin edukuar

që asnjëherë të mos raskapiten, por që gjithnjë të zotërojnë vehten, u kishin mësuar burrërinë e shokërinë, gatishmërinë për

të ndihmuar atë që është bërë më fatkeq pa menduar për vehten. Me forca të bashkuara, duke i qëndruar vazhdimisht pranë

njëri tjetrit, ata arritën natën vonë në Theth.

Kështu përfundoji kjo ndeshje burrërore me Jezerën. Ishte ndeshja më serioze deri atëhere në historinë e saj me

alpinistët dhe fitorja më e bukur e alpinizmit për kohën.

 Janë të shumta rastet e ndeshjes së alpinistave me Jezerën dhe koha na bëri të dalin me një konkluzion të shprehur

në mënyrë ‘filozofike’ për ngjitjet në të: ‘Jezera është Jezerë!’. Pas fitores së parë mbi Jezerë rendën dështime e pauza për

ta sulmuar. Dështimet ndërtuan përvoja të reja alpinistike. Ja dhe historia e një dështimi.

 Në Nëntor 1962, katër alpinistë të drejtuar nga Kozmai u nisën nga Thethi për në Jezerë. Moti i mrekullueshëm

shijohej më fort prej një dielli të nxehtë krejt të pazakontë për atë muaj. Alpinistët me temp normal e trupa të çveshur për të

marrë rreze dielli arritën në Gropat e Bukura ku ngritën kampin me tenda. Të nesërmen gjithshka kaloi si në vaj deri pak

metra para se të arrinin në kreshtën që të nxjerr për në majë. Papritur moti u prish: në çast. Duket si një truk: pam, pam,

dhe çdo gjë është krejt ndryshe. Ti ke parë kaltërsinë dhe pamjen përreth dhe për një moment ke ulur kokën që të shohësh

se ku po vendos këmbët duke u përqëndruar tek relievi. Kur rishtaz ngre kokën shikon që të kaltërës ja ka zënë vendin

grija. Dhe grija duke u pështjelluar nga era vazhdimisht vjen e trashet; vetë era duket sikur e forcon dhe e gatuan atë.

 Pikërisht kjo ndodhi atë ditë dhe brënda pak minutash ata kuptuan se duhej braktisur synimi: u kthyen dhe u sulën

drejt tendave. Era e fortë dhe e ftohtë u bë e padurueshme për organizmin: një ditë më parë trupat e tyre lakuriqe reziteshin

në diellin e ngrohtë dhe ja tani, si në një përrallë, filluan të bien edhe flokë të mëdhej dëbore që në pak kohë zbardhën

gjithshka. Dimri, madje i egër, kish ardhur: si një ‘gjellë e çastit’ ai ishte përgatitur para syve të tyre.

 Me të arritur tendat veshën gjithshka që mundën dhe mblodhën e rasën materialet nëpër çanta. Porse të ndjerët e të

ftohtit bëhej gjithnjë e më i padurueshëm: duart u ngrinë aq sa nuk mundën të arrijnë e të palosnin njërën tendë, por e morën

atë zvarë duke ikur sa më shpejt në drejtim të Thethit. Në Qafën e Pejës kishte mjegull aq të dendur sa ata, ndonëse atë

shteg e kishin kaluar shumë herë, nuk gjenin se nga të zbrisnin dhe u sorollatën për gati dy orë. Pas dy orësh mjegulla u \a

për një çast të vetëm që për syrin e Kozmait ishte e mjaftueshme që të futeshin në shteg e të sulen poshtë. I arritën shtëpitë

e para të Thethit thuajse të ngrirë dhe vetëm kujdesi i veçantë i fshatarëve dhe kufitarëve arritën t’i ripërtërijnë.

 Më Nëntor 1964 rishtaz një dështim tjetër i grupit ku mora pjesë për të parën herë në një ngjitje dimërore të majës.

Kushtet atmosferike na detyruan të ndërmarim sulmin drejt majës vetëm ditën e fundit të qëndrimit në Theth. Më ora tre

mbasdite ne arritëm në Jezera e Vogël ku vendosëm të braktisim itenerarin për arësye të afrimit të natës.

 Pas kësaj tentative pasoi një pauzë dhe Jezera nuk u sulmua për ca kohë në sezonin dimëror. U desht të vinte dimri

i vitit 1967 që në majë të shkelte këmba alpine. Një grup me gjashtë alpinistë tiranas e tre korçarë të drejtuar nga Kozmai

arritën majën. Maja u ngjit edhe më 1968 nga një grup prej dhjetë alpinistësh kryeqytetas nën drejtimn e Vangjel Mëlëngut.

Më 1969 dy grupe, njëri pas tjetrit, me nga gjashtë alpinistë sejcili, arritën majën nën drejtimin e alpinistëve Petraq Kuli e

Azem Hyka. Në vitet 1972, 1973 dhe 1974 grupe alpinistësh nën drejtimin e Vangjel Ristanit e Taxhedin Shehut gjithashtu

arritën majën. Në të gjithë këto ngjitje, që nga viti 1960 e deri më 1974 sulmi për në majë kryhej nëpër itenerarin tashmë

‘klasik’: nga Gropat e Bukura për në kreshtë e prej aty në majë.

 Ndonëse i isha drejtuar Jezerës vetëm një herë në sezonin dimëror dhe nuk kisha arritur të ngjitem, nuk synova të

arrij majën nëpër itenerarin tashmë klasik, i cili ishte bërë ‘rrugë’ por mendova që të organizojmë diçka të re. Më lindi

 77

ideja që të sulmohej maja nga ana veriore. Meqë kishim filluar të realizonim ngjitjet e majave nëpërmjet kalimeve

tërthore në vargmalet e alpeve, më dukej se do të ishte interesante të realizohej ngjitja nëpërmjet kalimit: Bogë – Radohimë

– Qafë Pejë – Liqenet – Ragam – Valbonë. Ky itenerar kalon nëpër kurorën më veriore të alpeve dhe përgjatë tij ka mjaft

maja të tjera për të zgjedhur e për t’i ngjitur, kështu që mundëson një aktivitet të larmishëm në shumë drejtime. Ideja dukej

për masën dërmuese të alpinistëve joshëse, por që kjo ide të realizohej u desht të kaloheshin pesë dimra: filloi koha kur

maja e Jezerës u bë poligoni qëndror i disfatave më të mëdha dhe i suksesit më të bujshëm në arritjet alpinistike të sezonit

dimëror.

 Në verën e vitit 1974 organizuam të parin vrojtim të shpateve veriore të Jezerës: katër alpinistë arritëm deri tek qafa

që lidh këtë majë me atë të Kokërhanës. Vrojtimi na krijoi bindjen se ‘ngjitja veriore’ është e realizueshme.

 Ja dhe dimri i vitit 1975 erdhi. U nisëm nga Shkodra më 6 Shkurt dhe po këtë ditë, mbasi u organizuam në Bogë,

marshuam për katër orë duke e ngritur kampingun tek Gropa e Portës, me synimin që të nesërmen t’i afrohemi majës së

Radohimës.

7 Shkurt. Zgjohemi herët porse marshimi fillon vonë. Më ora dy mbasdite nga fundi i kolonës vjen njoftimi që të

ndërpritet avancimi: ka mjaft alpinistë të cilët kanë mbetur pas dhe është krijuar distancë midis të parëve dhe mbyllësve të

kolonës. I gjithë grupi bëhet bashkë mbas 90 minutash. Dita e sotme tregon se mes nesh ka edhe të papërgatitur. Kampin e

ngritëm në teracën më të sipërme nga e cila dilet në kurizin e majës së Radohimës. Kushdo pati mjaft kohë të sistemohet

mirë nëpër tendat për të kaluar natën, për tu ushqyer dhe për të siguruar ujë.

8 Shkurt. Temperatura është mjaft e ulët por unë përgjithësisht ndjehem mirë. Them mirë sepse këtë aktivitet e kam filluar

me një eksperiment: nuk kam marrë bukë me vehte, por biskota të thjeshta. Sejcilin vakt e ha njëlloj sikundër pjestarët e

ekipit tim por në vend të bukës ha katër ose pesë biskota. Ky mëngjes ështe vakti i gjashtë i këtillë, andaj dhe po them se

ndjehem mirë: nuk po ndjej asnjë shqetësim për bukë.

Ora ka kaluar nga gjashta, kohë që është lënë për nisjen porse ende nuk jemi gati për të sulmuar majën e

Radohimës. Eshtë vështirë të bësh në një mëndje një grup prej 30 alpinistësh në këtë stinë ku çdo përgatitje, përjashtuar

veshjen e kthetrave, duhet të bëhet në hapsirat e ngushta në torturë të tendave. Jashtë tendave është ashpëri dhe Taxhi me

ekipi i tij që janë përgatitur sipas ujdisë së djeshme humbasin durimin e protestojnë. Tek humbën durimin së prituri ata

nisen si ekip. Porse shpejt kupojnë se pa kthetra e pa doreza nuk vazhdohet. Ishin këta artikuj që i mungonin një pjese të

ekipit, andaj dhe një pjesë e tyre kthehen kurse pjesa tjetër, në mungesë të kthetrave, mori për në majë brinjën kufitare

dëborë- shkëmb. Pas 40 minutash niset pjesa e mbetur e grupit, por shpejt edhe këtu më e shumta e alpinistëve, për të

njëjtat arësye sikundër ekipi i Taxhit, kthehen dhe në majë arrijmë vetëm njëmbëdhjetë vetë. Mbas kthimit tonë nga maja,

duke këmbyer materialet u nisën për në majë edhe tre alpinistë të tjerë, e kështu në majën e Radohimës ‘arritën’ 14 alpinistë

nga 30 që mernim pjesë!…

 Që mbrëmë tre alpinistë kishin patur shqetësime të forta të stomakut, ndoshta helmim, dhe u nisën sot për në Bogë

mbasi mjekimet e mara nuk u dhanë asnjë përmirësim. Ne të tjerët u nisëm për të kampuar në Qafë Pejë. Marshimi nisi më

ora dhjetë ndërkohë që moti sa vinte dhe keqësohej. Faktikisht moti dha shënjat e prishjes që në mëngjes: ca re të bardha e

të holla e çanin kaltërsinë e qiellit me një shpejtësi fantastike duke lëvizur nga veriu për në jug, gjë që më kujtoi kasnecët e

tufanit të Janarit të vitit 1968. Tufani na u bë pengesë serioze ngaqë na duhej të marshonim kundër drejtimit të tij. Sapo e

kaluam qafën lindore të Radohimës, me kujdes e me sigurime, qielli u nxi në të katër anët e horizontit dhe flokët e dëborës

me një vrapim të shushatur plot zigzage sapo arrinin të takonin mbulesën e dëborës përsëri ngriheshin lart e binin poshtë

sipas drejtimit të shkulmeve të erës. Pas pak një furi edhe më e tërbuar e tufanit që na përthau fytyrat i pastroi retë dhe

qielli u kthjellua. Mot trillan. Në këtë kohë ne u ndamë në dy grupe: Vangjel Ristani kishte bindjen se po të devijohej

itenerari i menduar në të majtë, udhëtimi do të ishte ca më i vështirë por më i shkurtër. Kujt i pëlqeu varianti, shkoj me

Vangjelin dhe kështu u ndamë në dy grupe thuajse të barabarta në numur. Na binte që të takoheshim në pjesën veri

perëndimore të majës së Arapit, pikërisht aty ku do të fillonte zbritja për në Qafën e Pejës.

 78

 Isha në pararojë të kolonës kur grupi i Vangjelit, pasi pushoi pak, u ngrit për të vazhduar. Këmbyem biseda që

nga distanca tek u afroheshim. Pak para se të takoheshim, ata u ngritën dhe filluan uljen për të dalë mbi Qafë Pejë, drejt

veriut, tek strehimi veror i shërbimit kufitar. Vetë i tretë u ula paksa drejt një vendi si gropë ku era nuk fshikullonte me tërë

furinë e sajë, për të pushuar dhe për të pritur pjesën tjetër të grupit tonë. Po të shihje nga lart dhe nga një farë largësie këtë

moment, moment kur me llogjikë tufanit duhej t’i shmangeshe duke u larguar sa më parë, do të mendoje se disa njerëz kanë

marrë fund fizikisht, kurse ata që marshojnë drejt veriut kanë humbur drejtimin mbasi prej andej po vinte ky mot i keq i

shoqëruar me elementët më të disfavorshëm të natyrës dhe vetëm andej nuk duhej shkuar. Pikërisht kjo ishte pamja që

vrojtuan tre malsorë që kalonin me ngut nga Nikçi i Kelmendit për në Theth të Dukagjinit dhe që pati ndikim të thellë në

ditët që pasuan…

 Pas pushimit u ngritëm dhe vazhduam marshimin duke e arritur grupin e parë. Tashmë ne ishim bërë një kolonë e

stërgjatë dhe për këto kushte atmosferike do të synonim që të futeshim në postën kufitare verore tek Sheu i Bardhë. Tufani

na detyronte të lëviznim me një temp të ulët: furia e tij na pengonte frymëmarjen dhe hera herës na rëzonte, ndonëse me

gjithë çantë sejcili nga ne peshonte rreth 100 kilogram. Thuajse gjatë gjithë kohës marshonim me kokat mënjanë për të

shmangur sado pak dhimbjen që të shkaktonin grimacat e ngrira të dëborës që na godisnin fytyrën. Me trup të kërrusur nga

barra e shpinës dhe tentativa për t’i dhënë tufanit sa më pak sipërfaqe goditëse mbi trupin tonë, ne dukeshim sikur shtynim

diçka të padukëshme për të ecur përpara…

 Një cep i godinës, a strehimit sikundër i themi shpesh, nuk ishte mbuluar nga dëbora dhe u bë orjentues për të gjetur

një dritare nëpër të cilën hymë një nga një në koridorin e godines. Sejcili tek hynte, plasej në një qoshe e nuk lëvizte: ishte

errësirë e plotë por askush nuk po ndizte fener. Dikush më së fundi ndezi dritë dhe sejcili lëvizi e u shtri mbi shtrat, madje

kush me gjithë çantë në shpinë e kush duke e hequr atë. Lemeria e tufanit dhe temperaturës së ulët u lanë pas: tani jemi në

një strehim, me ushqimet e shtrojet tona. Përjetoje heshtim: veshët kanë rënë rehat nga uturimat e shkulmeve të tufanit dhe

akoma, agonia se ato do të të përplasin ne truallin e veshur me dëborë a akull mbeti pas.

 Sigurisht që kushdo e jetonte kënaqësinë e këtij komoditeti në të cilin kishte rënë. Por a janë të gjithë këtu? Si

duket kjo pytje i vajti në mënd të parit Kiut, i cili pasi kish arritur në strehim, kishte lënë çantën dhe kish dalë jashtë për të

ndihmuar të tjerët. Gjatë marshimit kishte vënë re se Arqilea nuk ndjehej mirë. Pyeti për të (ne ishim ende në errësirë të

plotë) dhe rezultoi se ai kishte spazma të forta. Kiu më tregoji për këtë dhe që të dy filluam të kujdesemi për të: i bëmë një

masazh të mirë dhe e vendosëm në të vetmin shtrat me sustë. E mbuluam me shtatë batanie! Kiçka i zgjati një kapak të

vockël me alokool të pastër me të cilin bënim kafenë. Pas këtij momenti njerëzit filluan të pyesin për gjëndjen e njëri tjetrit

dhe të ndihmojnë njëri tjetrin.

Dhe ja, në strehim futen edhe dy të fundit: Shili me Qemalin. Janë të raskapitur, veçanërisht Shili i cili tashmë ‘në

pleqëri’ e mbush çantën e shpinës më shumë nga sa e ka takatin: çanta e tij e stërmadhe ka shërbyer si vel i ngritur në kohë

të papërshtatëshme dhe era e ka përplasur përtokë më shumë se këdo.

 Pasi qetësuam Arqilenë, me Kiun, u bëmë masazh edhe disa të tjerëve. Ndërkohë gjithkush ka filluar të gjallërohet

dhe të meret me vehten a me shokun: masazhet u bënë ‘modë’ për tu qetësuar e ngrohur dhe shpejt strehimi gumëzhiu nga

gjallëria. Shili u fut në dyshek i fundit për të fjetur mbasi na bëri çaj duke na afruar të gjithëve nga një gotë, që për të mos

djegur dorën na e afronte të izoluar me shaminë e tij të dorës e cila si gjithnjë i kishte të gjitha ngjyrat e kësaj bote ngaqë ai

e përdor atë për shumë funksione.

Para gjumit, katër alpinistë ‘u bënë bashkë’ e ngulmonin në një debat, që dukej absurd: ata kishin parë e këmbyer

thirrje me tre malsorë që dukeshin në Rreth të Vishnjes, rrëzë pjesës perëndimore të majës së Arapit. Ngulmimi i tyre për

atë që pretendonin se kishin parë u bë shkas që të hidhen hipoteza të ndryshme me të cilat edhe u mbyll kjo ditë e

mundimëshme.

9 Shkurt. Gjumi i thellë e në shtrat, është e para herë që në zemër të alpeve ne flemë në shtrat, na ka ripërtërirë energjitë.

Dhoma është krejt e errët mbasi e tërë godina është nën dëborë. Vrima nga hymë dje është në koridor dhe prej andej në

dhomë nuk vjen asnjë reze drite. Ngrihem dhe në dritë të qiriut vesha çdo gjë të thatë që kisha. Dola jashtë andej nga hymë

dje dhe nëpërmjet një ‘vrime’ të krijuar nga shtjelljet e erës në dëborë dola në teracën e godinës: koha është e

mrekullueshme! Nuk mund të mendohej mot më i bukur! Ajri nuk pipëtinte! Ajo që ndodhi dje ishte vërtet sikundër

 79

Janari i 1968-ës me ndryshimin se temperatura nuk ishte aq e ulët dhe mbi të gjitha kjo e djeshmja me sa duket nuk zgjati

më shumë se 12 orë. Hyra brënda dhe lajmërova se ‘jashtë u pret një mot i shkëlqyer, i pabesueshëm’.

- E, ee! E pësove ti pa do të na i kalosh tani edhe neve! – ironizuan disa. Mirëpo grupi nuk ishte pa kureshtarë: dolën tre

vetë dhe vonesa e kthimit të tyre i nxorri gradualisht të gjithë jashtë. Pas gjysmë ore taraca e strehimit u kthye në vend

tharje e pushimi. Ndërkohë Shili me një lopatë të vogël largoi dëborën nga njëra dritare, gjë që më vonë e bënë të tjerë me

dritaren tjetër të dhomës e cila pas kësaj u mbush me dritë.

 Duke qënë të gjithë në taracë verifikuam gjëndjen si grup: kishim dy vetë me ngrirje të duarve e tre me ngrirje të

këmbëve, porse të gjitha këto të shkallës së lehtë dhe me mundësi mjekimi. Megjithatë të pestëve ju propozua që të ulen në

Theth për mjekim e kondita më të mira, por të dëmtuarit nuk pranuan. Ne do të kryenim disa ngjitje në atë zonë dhe ata do

të vepronin sipas thënies ‘me të parë e me të bërë’. Vendosëm që sot të pushojmë dhe ngjitjet t’i fillojmë nesër. Madje

ndamë dhe grupet e ngjitjeve si dhe përcaktuam majat e itenerarët për sejcilin grup që kështu gjithkush gjatë ditës të

organizonte gjërat sa më mire për ngjitjet.

 Pak pas orës dhjetë të atij mëngjesi një kolonë me katërmbëdhjetë vetë, thethjanë e kufitarë, u duk në lartësinë mbi

strehimin tonë! U shtangëm nga habia: të gëzoheshim se erdhën njerëz, apo të shqetësoheshim sepse kishim hyrë në

strehimin e postës kufitare pa leje? Se duke parë Muharremin, komandantin e postës, në krye të tyre, mendonim se ishin

ngritur për të ardhë këtu e për të na kërkuar llogari se përse kishim hyrë në godinën e postës kufitare verore pa leje!? Por,

kush u tha se ne kemi hyrë në godinë!?… Radiot tona transmetuese vitin e kaluar kishin dalë nga përdorimi dhe ne nuk

kishim as edhe një lloj ndërlidhje. Ç’ishte kjo vizitë?!…

 Takimi me ta u bë shumë i përzëmërt: u gëzuan që na gjetën të gjithëve ashtu sikundër ishim dhe këtë e theksuan

disa herë, por nuk po na thonin se nga e dinin që ne sot ishim pikërisht këtu?! Këtë na e treguan kur u futëm në godinë pasi

i ftuam që të pinin kafe…

 Ja si kishin shkuar punët: tre malësorë nga Kelmendi të nisur për nevojat e tyre për në Theth kishin prerë rrugën

tonë dhe kishin parë për një moment grupin, që sipas përshkrimeve të tyre kishte qënë momenti që përmenda më sipër: një

pjesë të ulur që po pushonin e një pjesë që shkonin në drejtim të Sheut të Bardhë. Nga sa panë, ata krijuan përshtypjen se

rreth 15 vetë kanë mbetur në dëborë e rreth dhjetë të tjerë po marshonin. Tek arritën në Theth ata u takuan me patrullën

kufitare dhe i raportuan sa më sipër, madje njëri prej tyre ngulmonte se ‘25 vetë kanë mbetur në dëborë’. Sigurisht që

kufitarët ja kaluan informacionin komandantit të postës. Këtij ne i kishim dërguar një shënim nëpërmjet një thethjani që

takuam në stacion të autobuzave tre ditë më parë, duke i treguar shkurtazi itenerarin dhe përbërjen e grupit tonë. Fillimisht

ai e mbajti informacionin për vehte ngaqë e dinte se në grup ka gjashtë “steaka të vjetra” dhe megjithse e kishte menduar

gjatë informacionin kishte arritur në bindjen se fshatarët e keqinterpretojnë atë që kanë parë nga distanca.

 Porse tufan kishte fryrë edhe në Tiranë ku ishin thyer disa xhama drtitaresh në zyrat e ministrisë ku kishte selinë

federata jonë. Kjo u bë shkak që të pyetet nga Tirana komandanti i postës kufitare për motin në Theth si dhe të kërkohet

informacion për alpinistat. Në këtë situatë ai raportoi atë që kishin raportuar fshatarët. Kjo qetësonte ndërgjegjen e tij sipas

parimit të madh ‘të jemi brënda’, dhe ai kishte plotësisht të drejtë. Porse ky informacion u bë shkak që të krijohet shqetësin

në instancat më të larta shtetërore. Komandant Muharremit pas pak i erdhi urdhër nga Tirana që të verifikonte gjendjen

tonë. Meqë pas mesnate tufani kishte filluar të binte, ai dha sinjalin e grumbullimit të pushkatarëve thethjanë dhe më katër

e gjysëm të mëngjesit u nis me grupin me të cilin ne tashmë pinim kafe e bisedonim. Ne nuk kishim radio marëse dhënëse

porse edhe posta nuk mbante të tilla radio aty ku ishim ne atë ditë dhe komunikimi me Thethin ishte lënë nëpërmjet të

qëlluarave në ajër me armë: me atutomatik, “njoftoni Tiranën për ndihmë”; me pushkë, “sillni forca të tjera nga fshati”.

Sipas situatës sonë ata nuk duhej të jepnin asnjërin prej këtyre sinjaleve por u mbetej që të nisej sa më parë një dyshe

malsorësh më këmbë për të thënë se gjërat janë në rregull. Malsorët e caktuar nga komandanti u nisën menjëherë, porse

Tirana e priste përgjigjen deri më ora njëmbëdhjetë! Ishte shumë vonë.

 Tek u pinë kafetë dhe Muharremi na mburri që kishim guxuar dhe hapur gadinën e postës së kufirit, të ardhurit u

ngritën dhe të gjithë ne i përcollëm për një copë rrugë. Tek po ndaheshim, një helikopter, gjë e jashtëzakontë në këto anë,

fluturoi mbi kokat tona dhe ne, tashmë rreth 40 vetë, valvitëm duar e xhupa e pulovera porse ai ‘nuk na i vari’.

 Me largimin e helikopterit u ndamë me të ardhurit dhe rifilluam jetën tonë të ndërprerë nga miqtë e papritur.

Sigurisht tashmë diskutomet tona ishin gjallëruar mjaft. Madje, alpinistët të cilët dje kishin dalluar malësorët, kërkonin nga

ne të tjerët të merrnim pas komentet tona për ‘naivitetin e tyre’.

 80

 Kish kaluar një orë dhe mbi kokat tona fluturoi rishtaz një helikopter. Erdhi nga ana e malit të Jezerës. U ngritëm e

bëmë plot shënja por ai përsëri ‘nuk na i vari’. Më vonë mësuam se ai kërkonte për ne, por ngaqë dëbora mbi të cilën

kaluam dje në shumë vende ishte e ngrirë, nuk dukeshin nga ajo lartësi gjurmët, madje edhe ngaqë tufani i kishte mbuluar

me dëborë aty ku ishin krijuar të thella e mbi dëborë të butë. Helikopteri ishte nisur nga Tirana më 12:50. Më pas mësuam

se sikur lajmi për ne, se jemi mirë, të kishte vajtur pas orës 13:00, edhe helikopterë të tjerë do të ishin nisur për të na

kërkuar.

 Dielli fillojë të perëndojë dhe një erë e lehtë që fillojë të fryjë premtonte për mot të mirë edhe për nesër. Sipas

planit do të ngjiteshim në majat e Prozhmit dhe të Langojve. Sekush filloi të mbledhë materialet e thara dhe të futet në

strehim. Porse nuk ishte e thënë që dita të mbyllej me kaq: më 16:20 dallojmë që nga qafa aty pranë të ulen drejt nesh

Andoni me Minellën! Në moment habia jonë kalojë çdo kufi: po këta!?… Çfarë duan këta këtu!?…

 Ne që u ndodhëm ende jashtë u dolëm përpara dhe bashkërisht u futëm në strehim ku tashmë ishte dhënë njoftimi

dhe ishte ngritur kuriozitet i madh mes pjestarëve të grupit: si është kjo punë!? Tërë këto vizita!

 Minella e Andoni na treguan se bashkë me Kozmain ishin kërkuar nga zyrtarët e Ministrisë dhe i kishin nisur me

hepikopter nga Tirana për të na gjetur dhe për të marrë vesht se si ishte gjendja jonë. Ata në fluturinin e parë mbi ne nuk

kishin mundur të na dallonin dhe pasi kishin komunikuar me Tiranën dhe kishin rapotuar, u ishte kërkuar të bënin edhe një

fluturim të dytë por përsëri nuk kishin arritur të dallojnë rehe (brazdë) të gjurmëve tona. Në këtë situatë, ata të dy u ngjitën

këtu lart për të na takuar kurse Kozmai ka mbetur në Theth, meqë ka krahun të thyer dhe të vënë në allçi, për ndërlidhje.

Minela ka me vehte ndihmën e shpejtë dhe si mjek që është na kontrolloi të gjithëve me rradhë duke i dhënë ndihmën e

duhur atyre që kishin nevojë. Ai e Andoni vendosën që të qëndrojnë me ne dhe të përcjellin aktivitetin që do të kryenim në

atë zonë.

 Tek u errësua, na vijnë miq të tjerë: Qazim Liço e Kujtim Onuzi, që u larguan për arësye shëndetësore dhe që ne i

mendonim se në këtë kohë duhej të ishin në ndonjë qëndër mjeksore të Shkodrës, si edhe dy kufitarë. Ata kishin historinë e

tyre të ngjitjes deri këtu, e cila kishte rrjedhur si më poshtë: tek po hanin mëngjesin në Bogë, të nesërmen e ditës që u ndanë

me ne, nga shtëpia ku ishin dëgjojnë një zhurmë të vazhdueshme makinash, gjë kjo jo e zakontë për ato anë. Kurioziteti i

shtyn të hedhin sytë nga dritaret dhe të shohin se mbi makina ka ushtarë! gjë që i bëri edhe më kuriozë dhe kështu dolën

jashtë dhe pyetën se cila është arësyeja që kanë dalë ushtarë në këto anë. Oficeri përgjegjës, kur mori vesht se ata ishin

alpinistë, u tha se kishte marrë urdhër të dilte me autokolonën e makinave të ngarkuar me ushtarë për t’i shkuar për ndihmë

një grupi alpinistësh të aksidentuar në Qafë Pejë. Me të dëgjuar këto fjalë ata u ndjenë në moment shumë mirë nga ana

shëndetësore dhe e braktisën rrugën për në Shkodër. E ndalën vrapin në Theth ku takuan (të habitur) Kozmain i cili i

qetësoi duke u treguar për gjendjen tonë. Ndërkohë Kozmnë e kishin vënë në dijeni se njësia ushtarake që kishte arritur në

Bogë duhej të mos ndërmerte marshimin për në Theth por të priste në Bogë për një urdhër të dytë. Pak pas mbritjes në

Theth të dy shokëve tanë, vjen nga Tirana një urdhër i ri dhe për këtë Kozmai nis Kujtimin e Qazimin si dhe dy kufitarë të

caktuar nga komanda e postës me dy letra: njëra letër ishte për mua e Shilin që ishim ngarkuar të drejtoni aktivitetin dhe një

për Minellën e Andonin.

 Në letrën për Shilin dhe mua Kozmai sqaronte se me urdhër nga lart ne duhej të braktisnim qëllimin dhe që të gjithë

të ktheheshim menjëherë në Theth. Ishte ora 8 e natës. Ne të dy nuk e pranuam kthimin por megjithatë mblodhëm të gjithë

grupin dhe spjeguam përmbajtjen e letrës. Grupi, në unison, nuk pranoi që të kthehemi. Andoni e Minella rinin mënjanë

dhe pritën deri sa kushdo e shprehu qëndrimin. Kur nuk kishte se kush të fliste më, ndërhyri Minella dhe skjarojë: nuk

është kërkesë. Është urdhëri i Kryeministrit djema, që të kthehemi. Arsyeja: sepse jemi në një zonë tepër të thellë të alpeve

dhe pa system ndërlidhje.

 Ilariteti dhe një ndjenjë e thellë revolte për çfarë njoftoi Minella gradualisht u tretën dhe më ora 22:00 u mbyllën

habitë e ditës dhe fillojë budallallëku më i madh në historinë e alpinizmit tonë: zbritja natën e Qafës së Pejës! Zbatimi i

urdhërit do të ishte paguar shumë shtrenjtë sikur fati të mos e kishte ndihmuar Nandun, që shkau e mori udhën e honit, që të

ndalej. Rrugës së zbritjes, duke përfituar nga errësira, hera herës dëgjoje sharje drejtuar dhënësit të urdhërit. Më ora tre të

mëngjesit arritëm në kampin alpin të Thethit ku pushuam e fjetëm.

 81

10 Shkurt. Më ora dhjetë u nisëm për në Bogë nëpërmjet Shtegut të Dhenve, si gjithnjë porta e vetme për lidhjen e

Thethit me rrugën e makinës në përiudhën Nëntor - Qershor të çdo viti. Në pjesën më të sipërme të fshatit Bogë na prisnin

tre autobuzë të drejtorisë së Turizmit të cilët na transportuan për në Tiranë.

* * *

 Eshtë ditë gushti. Kjo verë e sivjetme është mjaft e thatë dhe e nxehtë në alpe. Në pejsazhin më të sipërm të

majave e bardha e dëborës shekullore ka raport më të vogël në lidhje me grinë e veçantë të shkëmbejve, mbasi sipërfaqet e

dëborës janë zvogëluar shumë. Ka tre ditë që koha ka filluar të prishet: ka vransira dhe hera herës shira të dobët, kurse

temperaturat e ajrit kanë rënë ndjeshëm. Meqë nuk kishte siguri të kacavireshe nëpër shkëmbej në një mot të këtillë,

shumëkush për të vrarë kohën mblidhte kërmij. Më të shquar ishin Gëzim Oruçi e Shili, të cilit madje ju dogj edhe një

pjesë e shamisë tek mbërthente me të bishtin e gavetës dhe skuqte kërminj mbi zjarr. Gëzimi që në mëngjes vishte

mushamanë dhe zhdukej për disa orë ndërsa kur kthehej fillonte humori:

- Gëzim, more po pse po m’dukesh ma i vogël sot?

- A si nuk e mer vesht more!? Asht kanë tan ditën n’shi, mor ti!

- E manej?

- Manej, manej ka hy n’ujë he burrë. Shkurt me ta thanë, Gzimi asht si puna e dokut.

- Mirë, mirë! – ja kthente Gzimi, por kur t’i gatuj ju nuk merni gja për sjellje të papëlqyeshme ndaj guzhinjerit. Nuk kam

me u preferue: Azemin po. Kam me i dhanë ma shum se t’ tjerve.

- Hajt more!, ç’po na përrallis!, - ja kthen shpejt Azemi i cili i ka zët që t’i shohë e jo ma t’i hajë ‘kaçmillat’ sikundër i quan

ai dibrançe. Largohet, shkon në tendë dhe merr furçën e dhëmbëve e pastë e niset tek burimi që të lajë gojën. Këtë pret dhe

Dashi që e ngacmon shpesh, madje ja tjerr aq hollë dhe e egzagjeron sa ja ka borxh ta nxjerë fis me ndonjërin kërmill!

 Ditën e tretë të motit të paqëndrueshëm vendosëm të shkojmë për një vrojtim të ri të itenerarit verior të Jezerës. U

bëmë gjashtë vetë: Shili, Taxhi, Gëzimi, Tringu, Koço, Kiçka e unë. Tek arritëm në qafën e malit të Bojit vërejmë se për në

stinën e dimrit, për arësye të mbushjeve me dëborë, ne do të na leverdiste që të dilnim këtu nëpërmjet koridorit që të nxjerr

direkt nga fusha e Runicës në këtë qafë. Kushtet e reliefit në dimër duket se do të na mundësojnë të zgjedhim. Me të arritur

në krye të qafës, Jezera na u çfaq me tërë madhështinë e sajë: pirg vigan me shpatin verior të pjerrët e plot dëborë. Pamja

ishte joshëse e të thëriste që të ngjiteshe në majë.

- A ngjitemi? – u hodh i pari Gëzimi. Mbas diskutimesh vendosëm që Kiçka e Koço të kthehen e të venë në dijeni kampin

për ndërmarjen tonë, kurse ne të tjerët u nisëm pasi, sikundër ndodh në kësi rastesh, Koço e Kiçka na dhanë gjithshka nga

veshjet, paisjet e ushqimet e tyre që do të mund të na duheshin.

 Ishim në lartësi rreth 2.000 metra. Malet këtu janë aq pranë me njëri tjetrin sa të duket për një moment sikur

mundet ta hedhësh gurin nga njëra majë tek tjetra. Majat ndahen nga gryka 400 deri 700 metra të thella dhe ngrihen lart me

shpate të thepisura të mbuluara nga dëborë që zë dëborën apo sikundër e themi shpesh, dëborat shekullore. Majtas nesh,

midis majave të Bojit e Kokërhanës, shkallë shkallë ulen liqenet tek te cilët bluja e ujit dhe e bardha e pirgjeve të dëborës

mbi të pasurojnë ngjyrat e pamjes që të hapet. Dëborat e shkrira dukëshëm këtë vit kanë zbuluar pamje të reja për syrin tim

madje edhe në shpatin gati 2 kilometra të gjatë e të mbuluar me dëborë e cila do të ishte një pistë e mrekullueshme rëshqitje

për skiatorët edhe në këtë muaj. Vende vende duken shtresat më të poshtëme të dëborës së ngrirë e të trashë të cilat janë

kthyer në akull. Nëpër këtë akull uji që rrjedh ka krijuar tunele të panumurta dhe me forma nga më të çuditëshmet duke

rrjedhur me furi: diku futet në shpella e diku në gropa, diku kapërcen pragje. Kurioziteti na shtyn që hera herës të hedhim

gurë: ata rrokullisen për sekonda të tëra deri sa zhurma e goditjeve në shkëmb e akull tretet në zhurmën e gurgullimës së

ujit. Si ta mësosh se cili lumë i ka burimet këtu?…

 Në ato vende ku gropat janë çliruar me disa metra trashësi dëbore, në faqet anësore të tyre duken shtresëzime të

ndryshme të cilat ndoshta do të ishin një material i mirë për gjeologun ose hidrologun. Ne nuk na ecin dhe aq dijet në këto

fusha. Ne shohim reliefin, ndërtojmë pamjen e tij në stinën e dimrit dhe diskutojmë për kalime më të shpejta e më të sigurta

si dhe për vendformimet e orteqeve. Tek sodisim e diskutojmë, Shili humbet ekujlibrin dhe rëshqet. Shpati është i pjerrët e

i gjatë: ai do të humbasë mjaft lartësi e distancë nga ne. Meqë rëshqitja nuk ka rrezik, fillon humori :

- Kujdes Shili se mos dëmton fundin e kurrizit!

- Jepi se edhe pak ke!

 82

- Ma shpejt, ma shpejt se na vonove.

 Më së fundi Shili u ndal në ca gurë të mëdhej të ngecur në shpatin e dëborës dhe u ngrihet në këmbë.

- More shokë të poshtër !, -na drejtohet Shili me të qeshur. Me mua plakun talleni ju? Mirë, mirë!

- More babush! A u vrave ndopak nga pika e pestë ? – e pyeti me seriozitet Gëzimi.

- Jo, jo, por jam bërë qullë, uh! - tha Shili.

 Pasi na arriti, nuk ecëm shumë dhe ai rëshqiti rishtaz. Jo shumë, porse kaloi përmes një grope akulli plot me ujë

dhe ju desht të shtrydhte çdo gjë që kishte veshur pa të vazhdonte.

 Nga maja e Jezerës vinte në drejtimin tonë një erë e lehtë dhe e ftohtë gjë që bëri të shpejtojmë ritmin e ecjes në

mënyrë që të ngroheshim. Arritëm në qafën midis Jezerës e Kokërhanës, rreth 2300 metra lartësi. Qafa vazhdonte nga ana

tjetër me një pjerrësi plot dëborë deri në rrëzë të malit të Ragamit. Tutje kësaj pjerrësie kaluan me vrap dy dhi të egra të

cilat shpejt na i zhduku nga sytë mjegulla që ngrihej nga poshtë. Aty në qafë, një shpellë jo e thellë, na joshi që të futemi

brënda: dukej një strehim i mrekullueshëm. Ndërkohë filloi të bjerë shi i lehtë sikundër kish rënë këto tre ditët e fundit.

 Tek prisnim e bisedonim në shpellë gjithë apati, dola prej saj: shiu sikur po pushonte porse mjegulla po shtohej.

Fillova të ngjitem: pasi kacaviresha pak, shkëmbi alternohej me taraca. Ky lloj reliefi vashdonte e vazhdonte dhe nuk

kërkonte sigurim me litar. Thirra shokët dhe ata u nisën. Avancoja e thërrisja hera herës mbasi zëri ishte orjentues për

distancën 10 a 15 metërshe që na ndante. Kjo punë vazhdoi gjatë dhe arriti një moment që nuk mundej të uleshim poshtë

mbasi nuk mund të orjentohemi për një gjë të këtillë, ndërsa po të ngjitmi në majë na mundësohet kthimi nga itenerari

klasik, i cili nuk ishte problem për përvojën tonë, pamvarsisht nga mjegulla. Ngjitja vazhdoi gjatë dhe monotonia e pafund

e reliefit u bë e pakëndëshme. Porse si duket ne ishim në një itenerar vërtet të mirë sepse arritëm që të dalim në kreshtë të

majës e pas dhjetë minutash nuk kishim se çfarë të ngjisnim: ishim në majë! Eshtë 26 Korrik 1975. Ora 15:50. Ne jemi të

parët që në sezonin e verës arrijmë majën e Jezerës nëpërjmet itenerarit verior!

 Pjesa ma e sipërme e majës nuk është e mbuluar nga mjegulla dhe kështu kuptojmë se vetëm Jezera është e veshur

me tylin gri të saj. Përreth koha është e mrkullueshme: qielli i kaltër ka aty këtu pak re të bardha që e madhështojnë pamjen

dhe vetëm nën këmbët tona maja ende mban mantelin gri. Përvoja na ka mësuar se mjegulla e Jezera kanë një dualitet të

veçantë në këtë hapësitë të mbjellë me male: kur prishet moti Maja e Jezerës është e para që mvishet me mjegull; kur moti

hapet, maja e Jezerës është e fundit që e heq atë. Dëshironim të qëndronim më gjatë, por filluam të mbërdhijmë dhe pasi

njoftuam bazën nëpërmjet radios për ngjitjen në majë, më katër mbasdite filluam zbritjen për në kamp nëpërmjet itenerarit

klasik.

1976

Ja ku erdhi dhe muaji mars i dimrit 1976, muaj kur u kryen ngjitjet në Alpe. Ndonëse parashikimi i motit për

dhjetëditëshin e parë të muajit flet për mot të mirë, kjo nuk ishte kështu për zonën e alpeve. Informacionet fjalëpakë e

lakonikë të mediave për ngjitjet alpinistike nuk përçonin atë mund e djersë të shumë orëve punë me reliefin e ngrirë dhe të

luftës për tu bërë ballë elementëve të natyrës. Ngjitjet e majave të Shnikut, Prozhmit, Papllukës e Jezerës u shoqëruan me

shumë emocione, lodhje e mbresa të fuqishme. Dhe ndonëse pushtohen majat më të larta të alpeve, moti i

paqëndrueshmëm nuk krijon mundësi që të realizohet intenerari verior i ngjitjes në Jezerë, por të përsëritet itenerari klasik.

1 9 7 7

 Eshtë dimri i dytë që nuk po shkoj për tu ngjitur në mal. Lufta e klasave ka arritur deri në majat e maleve ku shkoj

për hóbi dhe më ka penguar që të marrë pjesë në aktivitete. Drejtuesi i klubit tonë sportiv, Zoti Muharrem Sinoimeri, i cili

është i rysur në mbrojtjen e sportistëve të klubit që goditen nga valët e herë pas herëshme të luftës së klasave, me këshillat

dhe kujdesin e tij më ka bindur që të qëndroj mënjanë për një kohë të caktuar.

Meditim. Diktatura u heq njerëzve shumë liri, por nuk ka gjasë të na e marë të gjithë lirinë që kemi mundësi të

gëzojmë. Liria nuk është një koncept i fundëm: ajo nuk mund të konsiderohet e futur në një shportë që tjetri ta kontrollojë,

ta heqë e ta shtojë saktësisht sa e dëshiron diktatura, ta marrë të gjithë ose ta lërë të gjithë. Liria është si ai boshti i

pafundëm numurik që u mësoj nxënësve në lëndën e matematikës, një koncept që nuk ka fillim e mbarim. Madje liria nuk

 83

ka as vlera negative a zero sikundër numurat, por ka pjesë esenciale ndaj të cilave çdo shoqëri mund të ndërhyjë për t’i

hequr, gjithnjë pjesërisht dhe kjo nëpërmjet terorit dhe bërjes së disave shembull duke i vënë vetë njerëzit që t’ja heqin atë

vehtes apo edhe të tjerëve sikundër në rastet si timin. Megjithatë në vartësi nga individi, veçanërisht nga karakteri i edukuar

tek çdo individ (karakter etik , moral apo të dyja bashkë) ajo mund të jetohet në mënyra të ndryshme. Kështu: diktatura

mundet të më kontrollojë shumë ambjentin ku jetoj, ajo mund të bëjë me mua si person fizik çfarë të dojë: të më burgosë a

të më internojë, sikundër ka bërë me shumë njerëz, e të tjera shtrëngesa, porse unë jam një qënie e vetëdijëshme që mund të

shoh si një vëzhgues në angazhimet e mija. Identiteti im ka mbetur i paprekur: jam në kontroll (të paktën jam ende në

gjëndje) të vehtes sime rreth faktit se si të gjithë këto rrethana do të ndikojnë tek unë. Midis këtyre nxitësve a ngacmuesve

(të pakëndëshëm, të pa kërkuar e të pa dëshiruar) që bien mbi mua dhe përgjigjeve që u jap, unë kam liri dhe njëherësh fuqi

e kurajo të zgjedh përgjigjen a reagimin. Mbi të gjitha kam të drejtë, pra liri, të mësoj dhe edukoj nxënës të cilëve mundem

tu përçoj vlerat e mija personale nëpërmjet aftësive profesionale; kam të drejtë, pra liri, të stërvis e tu përçojë anëtarëve të

ekipit tim, përsëri, vlerat e mija nëpërmjet aftësive të mija sportive, kulturës dhe edukimit tim; kam të drejtë, pra përsëri liri,

në standardet e një shoqërie diktatoriale të kem shokë e shoqe, kolegë e miq dhe përsëri nëpërmjet komunikimeve me ta të

përçoj edhe vlerat e mija personale. Dhe në tërë këtë veprimtari shoh se më marrin, me raste, për model jo vetëm ata që

janë po aq të thjeshtë a të njëjtë sa unë, jo vetëm ata që kanë të njëjtin status politik si unë, por edhe ata që kanë status

politik më të preferuar. Ky është inkurajimi më i mirë që mund të gjej! Njëherësh, shembulli i më të mirëve më frymëzon

që të arrijë si ata; shembulli i atyre që poshtërohen me pa të drejtë nga sistemi ose që vuajnë më shumë nga unë më

mobilizon që të duroj dhe njëherësh të luftoj edhe për ta. Duke punuar si deri më sot, besoj se nuk do e tradhëtoj shpresën,

e kështu as edhe vehten.

Sigurisht që ka edhe njerës të cilët nuk më admirojnë: këta ndaj meje janë neutralë por ka edhe keqdashës.

Fatmirësisht të dytët i mbaj në listën time ‘të zezë’. Me këtë dua të them se jam, me sa mundem, syhapur ndaj tyre duke

patur kështu parasysh atë ‘kujdes’ me të cilin më përcjell në derë, sa herë e përgjithmonë që bie rasti, ime më. Këta janë

njerëz që i mendoj të edukuar jo nga parime të drejta etike e morale, njerëz të cilët kanë një rrënjë të zezë në shpirt, rrënjë

që u a ka ‘plehëruar mirë’ sistemi. Ata futen tek njeriu ynë i ri: jo tek njeriu i ri naiv ndaj këtij realiteti, por tek njeriu i ri

keqdashës. Dhe këta të dytët, që janë furde, sikur po shtohen dhe po bëhen një shtresë e re shoqërore që duket sikur po na

uzurpon: po mëshikëzohen në forma dogmatike nën presionin e ideologjisë. Nuk para ndjehet kudo, por e keqja është se ky

njeri i ka shtrirë metastazat në sektorë të superstrukturës dhe njeriu i thjeshtë zorr se mund të mbijetojë nëse të paktën nuk e

interpreton karakterin e njeriut të ri. Duket, nën këmbanat e propagandës, sikur çdo ditë e më shumë shoqëria po e

përvehtëson ose interpreton pozitivisht këtë karakter dhe frigohem se nëse kjo gjëndje do të zgjasë, një ditë shoqëria nuk do

të dijnë të kthehet në origjinë e të riçfaqë vetvehten. Ky njeri i ri, që shpesh e mban të vërtetën në fundin e gotës së rakisë,

ka mësuar se si të sillet e duket që të bëhet në jetë i sukseseshëm. Shtyrja a nxitja kryesore e tij është përdorimi i teknikave

që e bëjnë të jetë me influencë, të fitojnë një farë autoriteti e të ketë përfitime në shoqëri, të përvehtësojë një minimum

aftësishë komunikuese, veçanërisht me autoritete të larta partiake e të pushtetit ..., përgjithësisht është një njeri që karakterin

e gatuan me teknika që ndërtojnë një influencë të shpejtë në një shoqëri të politizuar.

 84

Shënimet e mëposhtëme, që janë një pjesë e së tërës së dimrit të vitit 1977, u ndërtuan në

bazë të një sërë bisedash të bëra me pjesmarës të aktivitetit si dhe nga një letër që mora nga

Vullnei, e cila letër është pjesë e ditarëve të mij.

…Dimri i shumëpritur erdhi: me mot të mrekulueshëm dhe me ndodhi jo të zakonëshme.

Po të lëmë mënjanë itenerarin e lodhshëm deri në dhëmbje të zbritjes së grupit alpin në Theth

nëpërmjet Kapresë, deri më datën 8 Mars çdo gjë kaloi për mrekulli. Në kushtet e një dëbore të

ngrirë në mënyrë të tillë që punohej lehtë dhe siguronte lëvizje të shpejtë, grupet alpinistike të

përqëndruara në zonën e Sheut të Bardhë dhe me system radio ndërlidhje të mbatrur aty, ishin

ngjitur në majat e Alisë, Kolajt, Langojve, etj. Të stabilizuar tek Sheu i Bardhë sekush i shikonte

të realizueshme synimet e dëshirat në këtë dimër me mot të qëndrueshëm dhe askujt nuk i shkonte

mëndja se ishte në pragun e një ndodhie jo të zakontë.

 Në botën alpinistike aksidentet nuk janë gjë e rrallë: mendoj se këtij sporti i shkon thënia

‘ky stan këtë bylmet ka’. Statistikat tregojnë se me afrimin e mbylljes së shekullit të dytë të këtij

sporti në Evropë, në alpet e saj po afrohet rregjistrimi i aksidentit të njëzetë mijtë! Tek ne ky

sport ka patur aksidente, por jo tragjike, po të lëmë mënjanë rastin me vdekje që ndodhi më 1971

në malet e Dibrës në një grup ngjitësish kryesisht amatorë. Alpinizmi prej natyre është një sport

ku priten ngjarje të jashtëzakonëshme, ose edhe fatalitete, analiza e të cilave gjithnjë ka nxjerrë të

paktën një gabim të vazhdueshëm: nënvlerësimin e situatës nga vetë alpinisti.

 Më 1971, në një ngjitje lokale masive, gjetën vdekjen një alpinist dhe një amator i

ngjitjeve malore. Ata u mbuluan nga orteku dhe u gjetën mbas disa orësh kërkimi. Analiza e

bërë tregoi se grupi në tërësi kishte bërë dy gabime: së pari nuk kishte përdorur litarë sigurimi dhe

së dyti kishte neglizhuar të vepronte në mënyrën që ishte porositur të vepronte në atë zonë ku

ndodhi fataliteti.

 Dhe ja rishtaz një shqetësimi i ri për këdo që është i lidhur me këtë sport. Eshtë 9 Mars

dhe më pesë të mëngjesit niset për ngjitje një grup alpinistësh. Tek Gropa e Jezerës ata ndahen në

dy nëngrupe: njëri për në drejtim të majës së Papllukës dhe tjetri me Gëzimin, Vullnetin, Taxhin,

Avdullain dhe Rushitin për në Jezerë, me synim që të ndërmarin një itenerar të ri, nga ana

jugëperëndimore e majës. Këtë itenerar e kishte studjuar Taxhi dhe Gëzimi mori përsipër ta

udhëhiqte. Grupi përparoi mirë ngaqë dëbora kishte cilësi favorizuese për ritëm e siguri në

ngjitje. Në një moment Rushiti ankohet: i mbërdhijnë këmbët. Ndoshta nuk ndjehet mirë, por ai

gjen si arësye shtrëngimin që I shkaktojnë rripat e kthetrave. I liron rripat dhe vazhdojnë…

 Në një moment kur Gëzimi e Rushiti kishin avancuar në një koridor dëbore dhe dukej se

ishin rreth 100 metra nën majë, Taxhi u kërkon që të ndalen. Ai mendon se ngjitja e mëtejshme

do të ishtë më e sigurtë sikur ata të devijonin, por për këtë duhej tu hidhej litar sigurues nga sipër.

Kështu treshja Taxhi, Dulla e Vullnëti, të lidhur në litarin sigurues u nisën që të realizojnë idenë

kurse Gëzimi e Rusiti janë në pritje në një ballkon prej rreth një metër katrore. I pari lëvizi

Vullneti: ai u çvendos aq sa e lejoi hapja e litarit, pra 20-22 metra, nguli kazmën në dëborë dhe

kaloi litarin në të për të siguruar Avdullanë i cili kishte rradhën të lëvizte. Sapo Avdullai hodhi

hapin e parë drej tij, u ndje zëri i tronditur i Gëzimit: - Taxhi, o Taxh! Shpejt se ky nuk po

qëndron në këmbë!,- duke treguar për Rushitin. Dhe vazhdoi: - Rushit, Rushit mor çfarë po ban?!

Gëzimi i pozicionuar një hap mbi Rushitin e kishte mbërthyer atë nga xhakoventoja dhe me

vështirësi po ruante ekujlibrin e qëndrimit për të mos rënë poshtë. Rushiti diçka belbëzonte dhe

fizikisht i këputur, buzë ballkonit, po shkëputej nga dora e Gëzimit, i cili tepër i tronditur për

gjendjen e shokut me fuqitë e mundësitë maksimale e mbajti të mbërthyer deri sa i tërhequr nga

pesha e Rushitit arriti në kufirin e rënies. Kur u arrit ky kufi ai e lëroj dorën nga xhakoventoja

dhe Rushit mori rrugën për të rënë me kokë rreth katër a pesë metra më poshtë, pikërisht aty ku

ishte Taxhi. Ky i fundit e ndoqi nga poshtë tërë skemën dhe që koka e Rushitit të mos godiste në

shkëmb, ku me siguri do të gjente vdekjen, hidhet dhe mbërthehet në shkëmb. Rushiti godet me

 85

kuriz në shpatullën e djathtë të Taxhit dhe nga forca goditëse e shkëput atë nga shkëmbi. Që të

dy rëshqasin teposhtë nëpër koridor i cili rrugës ndërpritej nga murthe shkëmborë dhe shkëmbij,

por ndërsa Rushiti ishte i palidhur në litar, Taxhi ishte i lidhur me Avdullanë e Vullnetin.

 Rushiti kaloji ‘i lirë’ nën veprimin e gravitetit koridore e shkëmbej e diku duke rëshqitur

e diku duke u përplasur a me salto në ajër, u ndal pa ndjenja rreth 400 metra ma poshtë.

 Në momentin që Rushiti ra dhe goditi Taxhin, Vullneti i thërret Dullës që të kalojë shpejt

litarin në kazëm në pozicion sigurimi. Ai veproi shpejt, por duke mos arritur të pozicionohet për

sigurim, forca tërheqësë e shkuli nga vendi me gjithë kazmën dhe ai u nis drejt pjerrësisë. E

njëjta gjë ndodhi edhe me Vullnetin: ky ishte i pozicionuar mirë, mirpo forca goditëse e tërheqjes

nga poshtë e shkuli nga vendi ku ishte, e hodhi me salto në ajër dhe që të tre, jo si Rushiti nëpër

koridor, marrin rrugën drejt greminës. Vullneti që kishte patur më tepër kohë që të vrojtonte e të

kuptonte se nga po drejtohej rëshqitja, e përshpejtoi rëshqitjen e tij: arriti Taxhin dhe me sa forcë

që kish e goditi me paramendim me shkelm në bel duke mundësuar devijimin e rëshqitjes së tij

majtas. Ky veprim i shmangu nga rënia në greminë. Në fakt, se si u arrit të realizohet ky veprim

është e vështirë të përshkruhet saktë. Gëzimi, i tmerruar, i vetmi spektator në majë të kësaj skene

e jashtë këtyre përpjekjeve për jetë, më vonë tregonte se veprimet e tyre për të frenuar, siguruar,

apo devijuar rrugën e rëshqitjes, ishin si truke kinematografike nga më të habitëshmet. Ai pohoi

se kyçi i veprimit të largimit të treshesh së lidhur në litar për t’i shpëtuar fatalitetit ishte veprimi

inteligjent i Vullnetit. ‘Ata e kanë jetën nga Vullneti, kurse Rushitin fillimisht e shpëtoi Taxhi

dhe më pas rastësia: tek shkëmbejtë ku ai duhej të përplasej gjatë rëshqitjes atij i kthehej

trajektorja e lëvizjes në një salto në ajër.’’, komentonte Gëzimi.

 Këtë aksident e pa nga një largësi relativisht jo e madhe grupi i alpinistëve i cili po i

ngjitej majës së Papllukës. Ata ndërprenë ngjitjen dhe sikundër edhe Gëzimi u drejtuan për në

vendin ku ndali rëshqitja e të aksidentuarve. Të parët që i shkuan në ndihmë Rushitit, i cili nuk

po ngrihej, ishin shokët e tij të grupit. U detyruan t’i thyejnë dy dhëmbë e t’i nxjerrin gjuhën që i

kishte kapërcyer poshtë. Arritën edhe Gëzimi e Besnik Kica e ky i fundit u nis për të njoftuar në

kampin alpin rreth aksidentit. Rrugës takoi grupin e alpinistëve kryeqytetas të cilët po i

drejtoheshin Jezerës. Ky grup u nis tek të aksidentuarit, me përjashtim të Kiut i cili mori përsipër

dhënien e alarmit për ndihmë nëpërmjet radio ndërlidhjes. Kur arriti pikën e ndërlidhjes, dy

radiostacionet sapo kishin mbyllur bisedat e do të takoheshin pas dy orësh. Falë njohurive të Kiut

në ndërlidhje të mara gjatë shërbimit të tij ushtarak, ai arriti të lidhet me një anije luftarake që

patrullonte në detin Adriatik. Kjo mundësoi ardhjen e helikopterit dhe marrjen e të dëmtuarve për

ndihmë të veçantë mjeksore.

 Më tej, në ditët që pasuan, as që mund të mendohej për ngjitje. Hija e zezë e këtij

aksidenti rëndonte tek cilido më fort se pasioni për tu ngjitur nëpër maja: kushdo priste të

mësonte se si ishte gjendja e të aksidentuarve…

1 9 7 8

 31 Janar. Jemi gjashtëmbëdhjetë alpinistë që nisemi nga Shkodra si dhe dy ushtarë

ndërlidhësa me radio marëse e dhënëse. Në fshatin Xhaj dëbora ka mbuluar gjithshka si

rrallëherë dhe motori i autobuzit tonë filloi të ‘gulçonte’. Tek Kroji i Lugjeve të përpjetat bëhen

gjithnjë e më të pakalueshme dhe na duhet të dalim shpesh jashtë dhe të shtyjmë autobuzin. Me

ndihmën edhe të punëtorëve të mirëmbajtjes së rrugëve me vështirësi arrijmë deri në qëndër të

fshatit Bogë.

1 Shkurt. Marshojmë deri në lagjen më të sipërme të fshatit Bogë, në Okol, ku në një shtëpi

grumbullojmë tërë materialin si dhe çantat e shpinës dhe më ora dymbëdhjetë nisemi për të hapur

rrugën në dëborën e thellë për në drejtim të Shtegut të Dhenve. Fundosja deri në gjoks si dhe

parashikimi dhjetëditori motit (më së fundi jepen parashikime të zgjatura për motin) tregojnë se

 86

kohëtimi nuk punon për ne: kemi ardhur në një vend dhe në një mot krejt të papërshtatshëm për

qëllimet tona. Pa dalë në krye të Shtegut kthehemi dhe me ditë arrijmë bazën. E pleqërojmë

situatën dhe vendosim të braktisim aktivitetin e të kthehemi rishtas pas disa javësh me shpresë se

do të kemi mot më të mirë. Kështu, të nesërmen morëm rrugën e kthimit për në shtëpitë tona.

23 Mars. Jemi përsëri në mal. Më ora shtatë të mëngjesit të ngarkuar me çantat ‘si për ditë të

parë’ nisemi nga Boga për në Theth. Pas tre orë marshim ndeshim një grup shaljanësh të cilët po

ulen për në Bogë, ku marin autobuzin për të shkuar më tej, ‘në të butë’ për punët e tyre. Kjo na

gëzon pa masë mbasi pjesa e mbetur e itenerarit për në Theth është e hapur, kështu që ende pa u

errësuar ne ishim futur në godinën alpine.

24 Mars. Me Kiçkën në dhomë gjumi nuk ka se si mos të të dalë herët. Shohim nga dritarja:

binin cufëla. Madje ato ranë pa ndërprerje ‘gjithë ditën e gatë’. Tashmë është ora njëmbëdhjetë e

natës dhe ende bien. Nuk më ka rastisur në jetë të shoh një rënije të tillë dëbore ‘të rëndë’ për nga

zgjatja dhe intensiteti. Të duket se e sheh me sy rritjen e trashësisë së saj mbi tokë. Për nesër,

edhe sikur të jetë kohë e kthjellët, ne nuk mund të nisemi: duhet të presim që të shkarkojnë

orteqet e mundëshëm.

25 Mars. Kohë pa reshje: fryn erë e fortë dhe çdo gjë është mbuluar nga mjegulla e dëndur. Për

të lëvizur dhe njëherësh për të vrarë kohën ulemi deri në fshat dhe tek kthehemi, nga lajmet e

mbrëmjes mësojmë se parashikohet përmirësim i motit. Lajmi bën që të vendosim që nesër të

marshojmë pa çantat dhe të hapim rrugën deri në Qafë të Pejës.

26 Mars. Ngrihemi më pesë të mëngjesit por për arësye se moti është krejt i pa përshtatëshëm

vihemi për rrugë më gjashtë e gjysëm. Pas një ore udhëtimi moti filloi të kthjellohet dhe mbas

orës tetë qielli u pastrua dhe në të ‘hipi’ dielli shkëlqimplotë. Kjo merkulli na këndelli dhe me

humor të mirë e hapëm rrugën deri në Qafë Pejë e pas kësaj u kthyem në kamp. Në darkë u

mblodhëm dhe biseduam për një plan sa më real për ngjitjet. Moti jo i qëndrueshëm dhe ditët e

pakta që na kishin mbetur bënë që të vendosim të heqim dorë nga itenerari verior i Jezerës dhe

për të mos dalë ‘duar thatë’, të ndarë në dy grupe, të synojmë që një grup të shkojë në Jezerë e

Papllukë duke ndjekur itenerarët klasikë e tjetri në Papllukë e Ali. Pjesa e kohës së mbetur para

gjumit u kthye në përgatitje serioze për ngjitjet.

27 Mars. E lamë kampin më ora dy pasmesnate dhe pas një orë marshim ndahemi tek Kroi i

Qershive. Moti sa vjen e keqësohet andaj vendosim që të kthehemi e të tentojmë të njëjtën gjë

nesër. Më pesë e gjysëm jemi përsëri në kampin alpin.

28 Mars. Gjerjgi, djali im, ka ditëlindjen: 4 vjeç. Edhe 100 vjeç Gjergjit! U ngitëm më një e

gjysëm pasmesnate dhe mbas një ore nisemi. Jasht është athtimë: ka re të pakta por është i ftohtë

i thatë dhe fryn erë e tërbuar. Rehja e punuar dy ditë më parë na ndihmon që të ngjitemi shpejt në

Qafë të Pejës, ku fryn një tufan i cili gati të hedh përtokë. Me mundim kalojmë shpatin e ngrirë

dhe futemi në Gropat e Bukura ku tufani duket disi ‘i urtësuar’. U ndamë në dy drejtime dhe ne

kryeqytetasit drejtohemi fillimisht drejt majës së Papllukës.

 Gradualisht moti erdhi dhe u bë krejt pa re, por tufani nuk po e ulte furinë: ai ngrinte

kokriza dëbore të ngrirë dhe na i përplaste fytyrës e njëherësh syve. Ata që nuk kishin syze dielli

e kishin pisk punën. Propozimin për tu kthyer ata nuk e pranuan.

 Ndonëse në stinën e dimrit majës së Papllukës i jam ngjitur që më vitin 1965, për të gjithë

ne intenerari që ndërmorëm ishte i ri dhe kjo bëri që të na marë më shumë kohë për ngjitje nga sa

e kishim menduar. Megjithatë në mesditë, gati në të njejtën kohë që grupi tjetër ishte në majën e

 87

Jezerës, maja e Papllukës ishte nën këmbët tona, ndërsa moti u tregua i mirë me ne mbasi era

pushoi tërësisht.

Papllukë 1965

 Para se të fillonim zbritjen nga maja për të dalë në qafën midis Papllukës dhe Alisë, vumë

kthetrat. U tregova më i shpejti për këtë dhe fillova të ulem i pari në drejtim të qafës. Kush u

ngrit fill pas meje mori drejtim të gabuar dhe pas tij të gjithë të tjerët e ndoqën ‘pa e ngritur

kokën’. Pas pesëmbëdhjetë minutash përqëndrim në qukat që bëja dhe hapat që hidhja e kalova

pjesën e vështirë dhe kur ktheva kokën për të parë shoh se i gjithë grupi ishte ende në fillim të

uljes dhe më e keqja, po zbrisnin nga ana lindore e majës ku kalimi ishte i vështirë. Zura një vend

në shkëmb përballë diellit dhe shikoja grupin që ishte futur në një punë të lodhëshme: tashmë ata

po zbrisnin të siguruar me të gjitha rregullat e duhura. Ashtu duke u rezitur në diell më koti

gjumi dhe kur u zgjova, i trembur, ndërova vendin e ndënjes: më kishte zënë gjumi për një

moment, mbi honin e thellë ku qëndroja. Grupi arriti tek unë pas 90 minutash!!… U ulën të

shplodhen kurse unë, meqë isha mërzitur së prituri, pasi ramë dakort, fillova të përpunoj

itenerarin drejt majës së Alisë.

 Pasi u ula edhe rreth 100 metra të tjera nga vendi ku ishim grupuar, u futa në koridorin e

gjatë të dëborës që të nxjerr pranë majës. Isha vetëm, një dëshirë e heshtur dhe gjithnjë

egzistuese në qënien time. Isha ‘i zhytur’ në një qetësi hyjnore ku qielli e dielli mbretëronin

përreth: tashmë ajri nuk lëvizte dhe retë ishin tretur në kaltërsinë e qiellit alpin. Dëbora në

koridor kishte cilësi të mrekullueshme: me kthetrat e mbathura nën këpucë gjurmët ishin të

sigurta dhe jo të vështira për t’i krijuar me përjashtim të rasteve të rralla. Tek kisha pritur uljen e

grupit e kisha studjuar me hollësi itenerarin e ngjitjes. Problem do të kisha pjesën e sipërme të

 88

koridorit ku spikaste një plasë, mënyra e kalimit të së cilës nuk mund të kuptohej nga poshtë.

Ishta tepër kurjoz të arrija atje dhe të shikoja nëse do të më hapte punë kalimi asaj plase në

dëborën e ngrirë?

 Hera herës shikoja poshtë dhe e ndjeja më fort pjerrësinë e koridorit, kurse rehja e dëboës

që kisha formuar dukej si një shkallë e bukur, bardhoshe dhe gjigante. Pas pak në krye të

koridorit filluan të lëvizin Pëllumb Llabonishti dhe Eduard Sheldia. Shili vjen mbas tyre, i

shkëputur, e duket se po fotografon. Ndërkohë në majën e Papllukës arrin grupi që ngjiti Jezerën:

ata kështu i kishin arritur synimet për sot.

 Arrita tek plasa e dëborës: nuk ka siguri për ta kaluar i vetëm. Devijova me anë të një

kalimi të tërthortë dhe dola në cepin e djathtë të saj, aty ku plasa humbet. Duhet kaluar me

sigurim, andaj e nxjerr nga çanta e sulmit litarin, lidhem dhe përgatis çdo gjë për të vazhduar.

Bash në kohë vjen Edi i cili vihet në pozicion për të më siguruar dhe kështu vazhdova deri sa dola

në krye të koridorit. Ndërkohë na arrijnë edhe Pëllumbi e Shili ndërsa të tjerët nuk lëvizin nga

vendi ku u ndalën pas zbritjes nga Paplluka. Duket se duke parë gjithë këtë pjerrësi janë

demoralizuar fizikisht, ose?...

 Studjojmë itenerarin për më tej: në të majtë kemi një shkëmb të veshur me akull dhe rrëzë

tij duhet të kalojmë nëpër një tërthore jo të gjatë për në majë. Poshtë tërthores është fillimi i një

shpati të pjerrët i cili ulet thikëshëm për në Theth për rreth 1.400 metra. Duhet guxim që të

tentosh. I ngul dy gozhdë siguruese në shkëmb, kaloj në to karabinat e litarin dhe nisem. Me

kujdes punoj qukat në tërthore dhe pas 15 minutash jam në majë. Shili më mban aty më shumë

nga sa dua ngaqë më fotografon disa herë. Kthehem tek vendi sigurues e pas meje niset për në

majë Shili e pas kthimit të tij Edi e Pëllumbi njëherësh.

 Më 16:30 jemi që të katërt në fund të koridorit të dëborës duke lënë kështu pas pjesën më

të pjerrët të zbritjes nga maja e Alisë. Komunikuam me anëtarët e grupit dhe ramë në ujdi që ata

të fillojnë marshimin për në bazë.

Zbrisnim të siguruar: lodhja e ditës na i ka ulur vëmëndjen për vetë sigurim dhe për t’i

dalë përpara të papriturave sigurohemi nëpërmjet litarit gjë që na e ul ritmin e lëvizjes. ‘Ngadalë

por të sigurtë.’, është një këshillë e vlefshme në mal.

 Tek dolëm në Qafë Pejë perdja e natës ishte nderur, gjë që e uli edhe më tej ritmin e

zbritjes. Dy fenerët që kishim u bënë garanci për zbritje të sigurtë. Më ora 20:00 ishim në

Shpellën e Pejës, prej ku me sinjale drite komunikuam me bazën sinjalin ‘jemi mirë’ dhe më

22:30 ishim brënda në godinën alpine pas 20 orë ngjitjesh e zbritjesh. Ndjeheshim tejet të lodhur

por edhe të kënaqur në mrekulli për arritjet e ditës.

29 Mars. Zgjohemi vonë si unë dhe Kiçka. Dhoma jonë është disi e mënjanuar nga të tjerat dhe

qetësia këtu është e plotë. Pasi hëngrëm mëngjesin dhe pimë kafe duke biseduar me kënaqësi dhe

duke shijur ditën e bukur nga dritarja e ngushtë që sheh drejt e majën e Boshit, në mesditë e lëmë

dhomën dhe kalojmë në dhomat e tjera për të vrarë kohën dhe për të biseduar me shokët. Tek

kalonim nga dhoma në dhomë habija jonë shtohej për ç’ka shihnim: një pjesë e mirë e shokëve

tanë ishin verbuar nga dielli i djeshëm. Të verbuarit, për të zbutur dhimbjet e syve (të duket sikur

të kanë futur dhjetra gjilpëra në sy), mbanin në kapakët e syve vezë të fërguara lehtë apo feta të

holla patatesh të shërbyera nën kujdesin e shokëve të padëmtuar. Arritjet e djeshme një pjesë nga

ne i paskësh paguar me vlerën e këtij çmimi që u çfaq sot!

30 Mars. Nisemi herët për të kaluar Shtegun e Dhenve e për të dalë në Bogë ku na pret makina.

E përpjeta e Shtegurt është veçanërisht e rëndë për ata që lëngojnë nga sytë: i kemi liruar nga bara

e tyre e çantës së shpinës në maksimum. Tek i afrohemi Bogës ndjejmë pranverë…

1 9 7 9

 89

 Eshtë i tetëmbëdhjeti vit që shkoj në mal si alpinist dhe është e para herë që shoh natyrën

të lozë kaq kërcimthi me ne. Dueli me të këtë rradhë ishte më i gjati se kurdo dhe ne arritëm

fitoren që dëshironim në saje të asaj që e cilësuam, ‘trimëri të bashkuar me urtësi’.

1 Shkurt. Jemi 24 alpinistë që mblidhemi në Shkodër, Kryeqytetin Perëndimor të Alpeve. Në

Shkodër kanë ardhur edhe shumë alpinistë të tjerë nga të gjitha klubet sportive ngaqë zhvillohet

analiza vjetore e lëvizjes sonë për vitin që kemi mbyllur.

2 Shkurt. Mbasi përfundoi mbledhja, u nisëm për në Bogë më tre mbasdite. Me të arritur në

qëndër të fshatit mblidhen mjaft malësorë të cilët na afrojnë shtëpitë e tyre për të kaluar natën.

Moti është jo i favorshëm.

3 Shkurt. Moti mjaft i pakëndëshëm: poshtë në luginë bie cakëri kurse në lartësi dëbora ka

mbuluar gjithshka. Megjithatë më 08:30 nisemi për në Theth. Kur detyrohesh të marshosh në

kohë me reshje, në mungesë të tufanit, si rregull tempi i marshimit është relativisht i lartë.

Pararoja jonë arrin në kampin e Thethit më ora tre mbasdite dhe me kohë një nga një të gjithë u

rehatuam aty. Jemi të raskapitur: ky marshim është më vrasësi për ne në çdo aktivitet mbasi

itenerari është i gjatë dhe ngarkesa e ditës së parë është më e madhja ngaqë asgjë nga çanta e

shpinës nuk është ‘e konsumuar’. Reshjet dhe djersitja kanë bërë që të jemi aq të lagur sa që na

duhet të ndrohemi plotësisht, andaj pas darke kushdo meret me tharjen.

4 Shkurt. Mot i plogët dhe me reshje. Kiçka, Kiu, Tringu dhe unë formojmë ekipin e Tiranës.

Meremi me shumë pasion me gatim por edhe me tharje petkash. Jemi në të njejtën dhomë dhe

muret e saj të lyera me bojë vaji, nga tharjet dhe gatimi, janë si të spërkatura me ujë: kemi një

peshqir të veçantë me të cilin thajmë muret dhe që e shtrydhim jashtë dy herë mbas çdo fshirje.

Jashtë bie borimë dhe niveli i dëborës herë ngrihet e herë ulet sipas rastit kur në lartësinë ku jemi

bie shi ose dëborë.

5 Shkurt. Shohim jashtë dritareve që çdo gjë nxin. Rishtaz shtrihemi në shtrat derisa mërzitemi

dhe më pas vendosim që të ulemi në luginë ku kalojmë kohën duke u ndalur tek të gjitha

‘institucionet’ e fshatit, më të rëndësishmet e të cilave janë kafeneja dhe menca e kooperativës.

Tek kthehemi në kamp jemi rishtaz të lagur deri në palcë, e kështu fillojmë përsëri me gatime e

tharje. Vonë, para se të biem për të fjetur, bashkë me grupet e tjera, vendosim që sido që të jetë

moti nesër, do të ngjitemi deri në Qafë të Pejës.

6 Shkurt. Moti gjithjnjë i njëjtë nuk të motivon që të ngjitesh në lartësitë. Megjithatë bëhemi 10

vetë dhe nisemi. Që të pushonim pak në Shpellën e Pejës na u desht të ndezim një zjarr të mirë

ngaqë ishim shumë të lagur dhe mbërdhinim. Në krye të qafës arritëm më 12:30. Nga diskutimet

aty, konkluduam se mund të arrinim të ngarkuar me çantat e shpinës brënda ditës deri tek Sheu i

Bardhë. Tek fillojmë të ulemi për në kamp era fillon të ngrihet gjithnjë e më e fortë dhe çdo gjë

mbështillet me re e mjegull. Tërbimi i erës të bën të fantazosh se ajo ‘do’ që të ngjeshë në çdo

pjesë të hapsirës masën e zezë të reve. Moti kaq i trazuar bën që në mbrëmje të vendosim që,

vendimin se çfarë do të bëjmë nesër ta marim më shtatë të mëngjesit.

7 Shkurt. Mot i mrekullueshëm! Natyra, skajshëm e sterrosur dje, sot shkëlqen ngado me

kaltërsinë e qiellit dhe ledhatimin e rezeve të diellit dimëror. Ditët e kaluara të duket sikur na

kishin bërë të harronim se ka edhe ditë si kjo e sotmja. Diskutuam dhe vendosëm që sot do të

përgatitemi për të marshuar nesër e për tu vendosur tek Sheu i Bardhë, ku do të jetë baza jonë për

itenerarin verior të Jezerës.

 90

Gati çdo gjë që kishim kishte nevojë për tu tharë: shpejt, jashtë godinës, u nderën veshje e

paisje, madje edhe ushqimet u vunë në tharje. Filluan grasatime këpucësh, qepje. Në mesditë

malet filluan të shkundin shpatullat e tyre dhe uturima e orteqeve u bë për disa orë melodi e

luginës. Në darkë hëna e plotë shkëlqente bukur në kupën blu të thellë të qiellit të spërkatur me

yje, porse përreth sajë u formua një rreth i madh e i bardhë: përvoja më ka mësuar se kjo është

shënjë e prishjes së sigurtë e të shpejtë të motit.

8 Shkurt. E lamë kampin më 06:30. Por jo të gjithë: ka nga ne që nxjerrin arësye që të

justifikojnë vehten e të qëndrojnë në godinën alpine të Thethit. Ndoshta edhe trëmben: malet

mund t’i shohësh si kështjella ku pengesa për t’i pushtuar bëhen reliefi si dhe elementët

atmosferikë. Alpinisti duhet t’i përballojë e kalojë këto pengesa që janë ushtarë të kësaj kështjelle

natyrore, ushtarë të paisur me armë të ‘çiltëra’ e të lexueshme. Kurse ne alpinistët që ndeshemi

me to jemi njerëz, me pasione e armë të çiltëra e të lexueshme, por edhe të fshehta e dinake …

 91

 Një herë një shkrimtar që po punonte në një roman ku alpinisti ishte një nga karakteret e

tij, më pyeste për alpinistët, për botën tonë shpirtërore, dëshirat, mendimet. Kishte përfytyrim

tepër interesant për ne: tek alpinisti ai shihte çiltërsinë, pastërtinë njerzore më fort se tek çdo

kategori tjetër njerzish. Ndoshta kështu i duhej karakteri në roman?.. Njeriu alpin për të ishte si

kortolina e një panorame të bukur të alpeve. U desht kohë që ta bind, madje nuk jam i sigurtë

nëse e binda, se ne jemi njerëz si gjithë të tjerët. Në mal jo vetëm që përdorim cilësitë e

nevojshme që na i kërkon realizimi i qëllimit të përbashkët dhe pasioni për malet, por sjellim aty

edhe problemet tona sociale, jetën tonë si dhe filozofinë e të menduarit; sjellin veset e virtytet

bashkë. Jo të gjithë ata që vinë në male janë të pastër, joshës e të fisëm si e sa natyra dhe malet.

Porse përpjekjet për realizimin e itenerarëve dhe pasioni i vënë për këtë synim i bashkon

alpinistët dhe njëherësh u imponon të bashkojnë veti të larta morale dhe burrëri. Alpinizmi është

shkollë e madhe e burrërisë por qëndron i tillë edhe jashtë maleve kur mes alpinistëve normat e

shëndosha morale janë bërë pjesë e jetës.

 Malit askush nuk mund t’i ngjitet me detyrim, madje dhe nuk duhet, mbasi lufta me të për

arritjen e qëllimit do të jetë një luftë e dëshpëruar dhe që mund të shoqërohet me fatalitet. Malit

mund t’i ngjitesh vetëm me dëshirë, me ndjenjën e sakrificës për të luftuar deri në fund me

vështirësitë që do të dalin përpara dhe me besimin se do të ja dalësh mbanë; vetëm kur je

përgatitur nga ana psikologjike e fizike për një kohë të gjatë dhe kur ke kalitur vullnetin për të

duruar situatat e rënda del fitues…

E lamë Thethin 21 vetë duke marë një ndërlidhës e duke e lënë ndërlidhësin e dytë në

kampin alpin. Pas katër orë marshim, një mjegull e lehtë fillon të mbulojë gjithshka dhe shpejt

filloi të bjerë dëborë. Porse ne e kemi ndarë mendjen: do ta arrijmë sot strehimin tek Sheu, andaj

edhe për të sfiduar kohën, pa dalë në Qafë, tek Sheshi i Pleqve, ndezim furnelën dhe përgatisim e

pimë nga një kafe (‘si me kon n’kafe t’madhe mu n’mes t’Shkodrës’!) në këtë kafene natyrale.

Me ne është edhe Kozmai: për ca kohë ai u duk se hoqi dorë nga malet, por pas asaj dite të

Shkurtit të vitit 1974 që erdhi me helikopter në Theth me dorë të thyer, ka filluar të vijë për çdo

vit, madje si drejtues. Kiçka e ngacmon duke e pyetur “se mos i kanë dhënë ndonjë pasaportë të

përherëshme për të drejtuar aktivitete” por ai e kalon shakanë mënjanë dhe për të shijuar kafenë

dredh një cigare. Si gazetar që është prej disa vitesh, kam krijuar bindjen se një nga sëmundjet

profesionale që duhet të kenë gazetarët është të pirët e shumë kafeve. Atij i pëlqen ky mendim,…

ndoshta për hatër të kafesë….

 Pararoja hyn në strehim më ora dy mbasditee pas saj një nga një I gjithë grupi.

Menjëherë meremi me çdo gjë që kemi nevojë e mbi të gjitha me gatim dhe tharjen e veshjeve.

9 Shkurt. Ngrihemi herët. Kiçkën e kemi mjaft të sëmurë: që mbrëmë as po ha e as po pi. E

lëmë në strehim me Beson si dhe me Arbein i cili ka për detyrë të mbajë radistacionin të hapur

gjatë gjithë ditës. Më tetë e gjysëm nisemi drejt majave: alpinistët e Beratit e të Vlorës nisen për

në majën e Prozhmit, të Vllaznisë, Valbonës e Peshkopisë për në Majën e Arapit kurse

kyeqytetasit për në majën e Kolajve. Ndonëse moti nuk ishte i përshtatëshëm, synimet u

realizuan nga të gjithë grupet.

10 Shkurt. Moti është i papërshtatëshëm për ngjitje: fryn jug dhe hapësira është e mbushur më

një mjegull të bardhë që të kujton një gotë ujë të ngopur me klor. Hera herës altenohen rënia e

shiut dhe e breshërit dhe fryn fyryfy\kë. Megjithatë strehimi ynë gëlon nga gjallëria… dhe

lagështia: gatimet, shkrirja e dëborës për të siguruar ujë dhe në një farë mase tharja e teshave e

bëjnë ambjentin të duket i nginjur me lagështirë.

11 Shkurt. Moti është sikundër dje me të vetmin ndryshim se dëndësia e mjegullës është shtuar.

Por pas orës tetë mjegulla fillon e largohet nga ana e majës së Kolajve. Alpinistët që nuk janë

 92

ngjitur atje vendosin të shfrytëzojnë këtë rast dhe bashkë me ta niset edhe Kiçka që tashmë

ndjehet shumë mirë. Dy orë më vonë ngrihet diskutimi që edhe ne, pesë alpinistët e mbetur në

strehim, të nisemi drejt majës së Prozhmit. Ka kundërshti mbasi mjegulla në atë anë mbetet

njëlloj e dendur. Unë ngulmoj mbasi kam bindjen se e gjej itenerarin: jam ngjitur shpesh andej...

Në këtë anë të Alpeve kam kujtimin e udhëheqjes së kacavjerjes së parë të mirëfilltë. Kjo

ndodhi në verën e vitit 1964. Në atë aktivitet gjatë gjithë kohës itenerarët i udhëhiqte Vasil

Vreto, mësuesi im për kacavjerjen shkëmbore, kurse unë, gjithnjë i treti në rrjeshtimin në litar, e

Genc Kurti e ndiqnim atë si pjestarë të litarit. Ditën e fundit të aktivitetit Vasili na propozoi që të

udhëhiqnim pjesërisht unë e pjesërisht Genci. Propozimi, ndonëse na bëri që fillimisht të mos

ndjeheshim hiç mirë, u pranua. Ne morëm një ngjitje të shkallës së pestë në një pllakë shkëmbore

të majës Sqeta e Cjapit, pllakë e cila në kohë të mirë ‘shkëlqen’ ngado që e sheh në zonën ku jemi

vendosur. Atë ditë shija që më la udhëheqja e kacavjerjes dhe mrekullia e kalimit i pari të

vështirësive të reliefit, bëri që të mos pranoj pas asaj ngjitje pozicion tjetër në kacavjerje. Rrallë,

shumë rrallë, e ndaja këtë pozicion me korifej të tillë të kacavjerjes për ato vite sikundër ishin

Ismail Hoxha, Ali Ago, Qazim Liço e Niko Stamo. Atë ditë pas arritjes në majën e Sqetës së

Cjapit ne kaluam nëpër një kreshtë të mprehtë në majën e Prozhmit dhe në vitet që pasuan

ndërmora disa itenerarë drejt kësaj maje.

Pas orës dhjetë, ‘hollimi’ i mjegullës na ngriti mëndjen që të tentojmë ngjitjen në majën e

Prozhmit. U nisëm më ora njëmbëdhjetë duke lënë në strehim vetëm Kozmanë me radistin.

Vende vende na orjenton një gjurmë e lehtë ende e pa ‘tretur’ në dëborë nga ngjitja e bërë dy ditë

më parë. Bash kur arritëm paramajën, një erë e lehtë e largoi për një moment mjegullën e na

zbuloi majën si për të na thënë, “shihni se edhe sa u ka mbetur deri atje.” Arritëm në majë më ora

tre mbasdite.

Mbasdite vonë, me ditë, ishim përsëri në strehim. Edhe alpinistërt e tjerë ishin ngjitur në

majën e Kolajve. Porse entuziasmi ynë për arritjet vjen e bie sapo ndjejmë në trup veshjet e

lagura. Futemi ashtu të lagur nëpër dyshekët alpinë, jo për të fjetur por për tu ngrohur. Pasi

kalon një gjysmë ore dalim nga dyshekët dhe ndjejmë kënaqësi tek shohim avujt që na dalin nga

rrobat. E përsëritim një gjë të këtillë gjatë gjithë natës mbasi kjo është e vetmja mënyrë që na ka

mbetur për të ftikur veshjet.

12 Shkurt. Ngrihemi shumë herët por moti është krejt i papërshtatëshëm. Hera herës shtresa e

mjegullës çahet dhe duket një tavan i nxirë nga re që lëvizin me shpejtësi të madhe nga jugu për

në veri. Furfuleja çfryn e tërbuar si një gurmaz vigan e i palodhur. Kushte atmosferikë më të

disfavorshme nuk mund të mendohen.

 Mbas orës tetë mjegulla shpërndahet: ajo na zbuloi tërësisht retë që si një tavan i zi

vetëlëvizës, me shpejtësi të çmendur, rreshqet drejt veriut. Nën kushtet e këtij moti ‘armiqësor’

vendosim të tentojmë ngjitjen e majës së Jezerës të ndarë në dy grupe: njëri nga Gropat e Bukura

e tjetri nëpërmjet itenerarit verior.

 Dhjetë alpinistë të klubeve të Beratit Peshkopisë, Shkodrës, Korçës dhe Tropojës u nisën

në drejtim të Gropave, kurse ne, alpinistë të kryeqytetit dhe të Vlorës më nëntë e gjysëm u nisëm

për në itenerarin verior. Ishim dhjetë vetë: Kristaq Gega, Venigjar Velaj, Servet Aliko, Kozma

Grillo, Kujtim Onuzi, Eduard Sheldia, Mario Trinkera, Kristaq Korçari, Shefki Juma dhe unë.

Moti nuk është me ne, por le të tentojmë! Pas një ore arritëm në krye të Fushës së Runicës e prej

aty morëm përpjetë koridorin deri sa dolëm në krye të qafës së Bojit e prej ku na u hap si një pirg

vigan e i bukur në krenari maja e Jezerës. Koridori na ka shkurtuar rrugën për në majë. Marrim

tërthoren djathtas për t’ju afruar shpatit verior të majës. Poshtë nesh, në të majtë, janë liqenet të

cilat në këtë përiudhë janë të ngrirë dhe të mbuluar nga një shtresë e trashë dëbore…

 93

Një kujtim me Kristaq Korçarin dhe majën e Jezerës

 …Sipas gjuhëtarëve me të cilët kam biseduar, këto liqene i japin emrin majës. Ata nisen

nga fjala sllave ozero për liqenin dhe kështu kuptimi i del se kjo është maja e liqenit. Kjo

sigurisht është, për mendimin tim, në rradhë të parë gabimi i gjeografit a topografit të parë që e

hodhi në letër emërtim JEZERCA, emërtim që mësohet në librat e gjeorgafisë shkollore. Them

se është e gabuar mbasi të gjithë fshatrat përreth, këtë majë e quajnë JEZERA (maja e Jezerës)

dhe jezerë ata i thonë mjegullës. Malsorët nuk thonë ‘ka mjegull’ por thonë ‘asht jezerë’. Pra

kjo është maja e mjegullës sipas emërtimit të malësorëve dhe mua si alpinist ky emërtim më

duket mjaft i goditur: të rralla kanë qënë për mua ditët e vitit që maja të jetë e çveshur nga

mjegulla apo edhe retë. Alpinistët shpesh kanë dështuar t’i ngjiten majës, si dimrit edhe verës,

kryesisht jo për arësye teknike por thjesht ngaqë maja është e mbuluar me re a mjegull dhe të

pengon të orjentohesh në itenerarin e ngjitjes. Veç kësaj, me sa kam lexuar, popujt i kanë

emëruar majat për atë që është tipike për to e që u duket, bie në sy, nga një periferi sa më e gjërë.

Nuk kam lexuar kërkund për mal që emërtohet mbas një liqeni aty pranë e që të cilin e shikon

vetëm po të ngjitesh atje. Për më tepër, nëse do të emërtohej ndonjë majë a mal si i liqenit, më

pranë tyre janë malet e Bojit dhe të Kokërhanës e jo Jezera...

 Filluam të ngjitemi në shpatin verior të Jezerës së vogël: një e përpjetë e thiktë dhe e

gjatë në lodhje, e pastaj një tërthore e cila ‘bombardohet’ hera herës nga lëmshe e blloqe dëbore

të cilat i shkul era nga kreshtat më të sipërme dhe i vërvit drejt nesh duke na rrezikuar të bëhemi

zanafilla orteqesh të mundëshme. Tërthoret në shpatet e thikta dhe të përpjetat e lodhëshme

alternojnë njëra tjetrën dhe gradualisht ne i lëmë ato pas duke dalë bash në shpatin e sipërm të

majës.

 Këtu e përpjeta u bë e skajshme dhe ne detyrohemi të futemi në një koridor dëbore që

formohet nga ndërprerja e një brezi shkëmbor që si një mur i tërthortë ngrihet në pjesën më të

sipërme të shpatit të majës. Pjerrësia na i rrit emocionet mbasi dëbora e ngrirë tashmë alternohet

me akullin.

Reliefi kalohet me kthetra dhe punohet me majën e tehut të kazmës për quka dhe sigurim.

Furitë e erës i ndjejmë gjithnjë e më të forta dhe tek fitojmë lartësi përballimi i shkulmeve u bë

edhe më shqetësues. Gati rafsh me sipërfaqen e akulltë shkojmë një nga një përpara si një

skuadër në fushë të luftimit, gjithnjë të siguruar me litar, si dhe me tehun e kazmës e kthetrat të

 94

pozicionuara mirë. Ishin momente këto kur qënia e sejcilit ishte përqëndrim, ngase uturima e

tufanit nuk na mundësonte që të komunikonim me zë. Dukej se fati na kishte sjellë bashkë dhjetë

alpinistë të tillë që përvojat e kaluara në mal na kishin mësuar se çfarë të bënim në çdo hap të

hedhur drejt synimit vetëm nëpërmjet përcaktimit të pozicionit të njëri tjetrit në relief, dhe kjo me

sy të picëruar e vështrime të ‘vjedhura’ në mbrojtje ndaj masave goditëse akulli e kokëriza dëbore

që na përplaseshin në fytyrë. Janë momente këto kur përqëndrimi është përgjegjesi për të

siguruar vehten që t’i qëndrosh larg fatalitetit, por edhe përgjegjësi kolektive, mbasi gabimi i

njërit në këto kushte dhe për mënyrën e sigurimit do të ishte fatal për të paktën edhe dy a tre të

tjerë. Vjen një moment kur ky përqëndrim i tensionuar dhe i zgjatur të duket se të merr forcat e

fundit, nervat e fundit, aftësitë e fundit për të koordinuar veprimet. Por thellë në ndërgjegje

sejcili duket që nuk ligështohet mbasi vë në punë ‘rezervën e fundit’. Janë momente kur sejcili e

beson se jemi njerëz të lidhur si malet mbasi të dorëzohesh do të thotë që të dorëzosh fitoren dhe

jetën: pa e kuptuar ishim futur në luftë për t’i fituar të dyja, luftë të cilën na e kish diktuar në

mënyrë të përshkallëzuar situata. Dhe mbi të gjitha ishte unisoni shpirtëror që na printe: ishte

besimi individual i ngrohur nga forca e grupit se do të arrijmë synimin, ishte këmbëngulja për të

fituar, ishin përvojat e malit, ishte përgatitja jonë përgjatë viteve që na kishte bërë që në nisje të

rrjeshtoheshim bashkë me besimin se do të ngadhnjejmë. Dhe ne ngadhnjyem! Lufta e zgjatur

me reliefin e natyrën nuk na linin të përjetonim përparimin dhe ne e ndjemë se jemi në majë kur

nuk kishim se çfarë të ngjisnim më!

 Hej! Së fundi jemi në majë! Përqafojmë e urojmë njëri tjetrin dhe litarët sigurues

mpleksen keqas, aq sa u desht kohë t’i çpleksim ata e vehten. Me aparatet fotografikë fiksohen

këto momente.

 Jo rrallë dëgjon pyetje se përse kaq shumë mund e sakrifica për t’ju ngjitur majave. E jo

pak përgjigje jepen. Do të shtoja në përgjigjet se një arësye e dëshirës për ngjitje është edhe

gëzimi për fitoren pas përpjekjesh të shumta me reliefin dhe elementet e natyrës: njeriu e ndjen

me plotësi gëzimin e arritjes pas mundit dhe përpjekjeve me natyrën. Ndjehet arritës! Sot fitorja,

sikundër shpesh, na mplekset edhe me madhështinë e veçantë të natyrës përreth: kreshta e majës

nën këmbët tona me drejtim thuajse veri-perëndim e jug-lindje ulet nga të dy anët me shpate të

thikta që zbresin rreth gjashtë a shtatëqint metra, në gropat rrëzat e të cilave ne nuk mund t’i

shohim. Edhe çdo kreshtë përrreth duket e këtillë: e thiktë e me shpate të thepisura, a thua se për

çdo shoqe që ka pranë maja e Jezerës, natyra ka punuar me të njëjtin stil për t’i ravijëzuar ato me

të njëjtën madhështi. Mbase jo tamam kështu! Kreshta e Jezerës është më e privilegjuara: është

më e larta. Të tjerat veçse i përngjajnë asaj në konfigurim. Përtej mali i Shnikut, më madhështori

në perëndimin tonë, sundon me bukurinë e tij dhe të fton për tu ngjitur si asnjë majë tjetër… Në

lindje të magjeps lugina e Valbonës me vargun e kreshtave që si një sharrë gjigande e përvijon

atë. Përqark male e bardhësi e lart mbi kokat tona retë e zeza të cilat nuk kanë të lodhur që të

vrapojnë pandalë si të shkalluara. Tërbimi i tufanit i shkon kësaj madhështie e reptësie të natyrës.

Malet e kreshtat e tyre, dëbora e akulli dhe ky tufan që i kreh me tërbimin e tij, të gjitha së bashku

bashkohen e formojnë një madhështi sublime: natyrën e bukur, hirëplotë të Bjeshkëve të Namuna.

E mbi majën më të lartë qëndrojmë ne, alpinistët, njerëz, dhe ndjehemi jo më pak madhështorë se

kjo natyrë si dhe krenarë që ‘e sundojmë njerëzisht’.

 Minutat kanë kaluar dhe duhet të zbresim: tashmë nata po nder perden e saj edhe në

lartësinë ku qëndrojmë. Përreth nuk shohim asnjë gjurmë të shokëve që duhet të jenë ngjitur

këtu: të paktën jo nëpër itenerarin klasik. Nuk kanë mundur të arrijnë majën apo tufani ka fshirë

shënjat e qënies së tyre këtu? Këtë nuk mund ta përcaktojmë.

Fillojmë të ulemi duke ndjekur itenerarin klasik, e pas pak devijuam dhe u futëm në një

koridor dëbore që shkonte thikë e poshtë. Tashmë errësira mbulon gjithëshka dhe për fatin tonë

ne hasim gjurmët e grupit që është ngjitur në këtë anë. Mblidhemi për pak kohë bashkë por tufani

na detyron të mos pushojmë aq sa e meritojmë: ai është bërë i padurueshëm ‘në paturpësi’.

 95

 Rehja e dëborës e hapur nga grupi i parë na e lehtëson mjaft punën me dëborën dhe na

ndihmon në rrugën e kthimit për në bazë. Gropat me dëborë të thellë alternojnë njëra tjetrën dhe

mundimi që të japin për të marshuar sërish të kujton se këto gropa kursesi nuk janë të bukura

sikundër e kanë emërtimin. Monotonia lodhëse e dëborës së thellë, errësira e çarë nga tre

elektrikë dore që kemi dhe tufani me shkulmet e tij tashmë nuk kanë asgjë tërheqëse. Ata veçse

të imponojnë një luftë monotone e këmbëngulëse për të ecur përpara e përpara… dhe më çelin

dritare kujtimesh duke më përhumbur në monotoninë e këtij kthimi…

 …Ishte Gusht. Po linim Gropat e Bukura dhe njëherësh ndjenim kënaqësinë e ajrit të

freskët të lartësisë. Dielli po perëndonte: ngadalë ai u fsheh prapa malit të Vishensit. Në

hapësirat midis dhëmbëzave shkëmbore të kreshtës rrezet e tij depërtonin si projektorë të

fuqishëm e shkonin përpjetë, lart tek retë e bardha që me kalimin e kohës i bënin që të kalonin

nëpër afet e kuqëlimit. Majat shkëmbore lëshonin hije të forta, të errëta, me kufijë të prerë,

qindra metra të gjata, përpjetë si edhe deri poshtë në luginën e Thethit. Malet kështu dukeshin më

të lartë, më hijerëndë e më krenarë se në pjesën tjetër të ditës: ishin kaq joshës! Lugina e Thethit,

sikundër edhe luginat e tjera të Alpeve, është e përdetur me gjelbërim dhe me ujëra shkumbëzues

këtu e atje. Mbi blerimin dehës natyra me kujdes ka vendosur malet, piramida të thepisura me

maja shkëmbore që diku nxirrosen nën hijen e diellit perëndues dhe kuqëlojnë aty ku bien rrezet e

këtij dielli. Poshtë në luginë blerimi është magjepës për cilindo vizitor: ai ka ëmbëlsi joshëse me

thesarin e nuancave të së gjelbërës, kurse këto piramida lakuriqe që rrinë mbi supet e blerimit nuk

janë për çdo sy: në peisazhin alpin pjesa më e sipërme e tij më takon e më shijon më shumë mua,

alpinistit…

 Zërat e ngritur në kolonë dhe ndalesa më shkëpusin mendimet. Jemi në krye të Gropave.

Edhe një e përpjetë dhe fillon tërthorja mbi liqenin e Qafë Pejës. Jemi ndalur sepse kemi ‘rënë në

ujë’. Pimë në burim dhe rishtaz marshim. Me të dalë në krye të tërthores ndjemë shkulmet e

tufanit si kurrë më parë: fati ynë i madh që ai na godet nga pas. Të ishte e kundërta?… A do të

mundej vallë të kishim arritur strehimin?…Shpesh detyroheshim të ngulnim kazmën thellë në

dëborë e të mbaheshim fort të përkulur që të mos na ‘shkulte’ e të na merte furia e tufanit. E

megjithatë, me raste, nuk i shpëtonim shkulmeve që na hidhnin: binim përmbys në dëborë me

kazmën në pozicion frenimi. Në përpjekje me këto shkulme, një nga një arrinim tek teraca e

strehimit ku shtriheshim barkas ose në shpinë. Tek shtriheshe dhe ngjishje mirë kapuçin në kokë,

ndjenje kënaqësi që kishe shpëtuar nga shkulmet dhe buisja e tufanit, kënaqësi që rishtaz të zhyste

në kujtime…

 …Në mal vajta për të parën herë kur isha maturant: klasa jonë bëri një ekskursion dy

ditor në malin e Dajtit. Atëherë kuptova se koha e lirë në mal kalohej bukur dhe kjo gjë më shtyu

që me shokun tim të maturës, Genc Samimin, nëntë muaj më vonë të ngjiteshim rishtaz aty në

kampin e pushimeve dimërore po në malin e Dajtit. Porse këtë rradhë rastësia në të cilën u

ndodhëm bëri që të mësoj elementët e parë të alpinizmit. Që nga ajo kohë unë e ndjej se u

‘sëmura’ nga malet dhe me sa duket për tërë jetën do të kërkoj majat e maleve bashkë me zanat e

mija. Shpesh mendoj për tërë ato pyje e lumej oshëtues nëpër të cilët kam kaluar, për rudinat e

livadhet mes pyjesh e kullotat alpine me bar e lule lloje llojesh në ngjyrë dhe aromë, për burimet

me ujë të cemtë, për malësorët halleshumë e kohën e bukur të kaluar me ta … Kujtoj malet me

maja të hedhta që sulen përpjetë mbi re, e mbi të cilat, bash ne qiell kam qëndruar unë, alpinisti.

 Përpjekjet për të ‘zënë qiellin’ nuk më kanë dhënë lavdi. Madje jam i bindur se mjaft nga

itenerarët që kemi ngjitur, unë e shokët e mij, janë çapitje në këtë det të virgjër malesh. Porse

përpjekjet e mija për të ‘kapur qiellin’ janë bërë hobi i jetës sime dhe janë një hob që kullon

djersë. Uroj që arritjet tona do i respektojë modestia e brezave që po vijnë.

 Sa hapa kam bërë duke ecur e kaluar nëpër këto lugina e duke u ngjitur nëpër këto male?

… Sigurisht që nuk numërohen!

 96

 Sa mund më është dashur për të hedhur këto hapa, duke mbajtur çantën në shpinë apo

duke u kacavjerë? … Sigurisht shumë e shumë…

 Sa herë jam ndodhur përpara situatash të rënda atmosferike e psikologjike?.. Oh, sigurisht

jo një herë!…

 Dhe jo vetëm kaq, por më parë se të jem nisur drejt maleve kam vrapuar qindra

kilometra, jam ngjitur nëpër litarë e mure, pemë e vegla gjimnastikore, kam ngritur pesha; pra

jam stërvitur. E pse e gjithë kjo? A fitova gjë? Ma bëjnë shpesh këtë pyetje. A mos e lashë

punën a studimin, familjen a shoqërinë? A mos u bëra ‘skllav’ i maleve? Jo, jo! Asgjë nuk kam

lënë pas nga jeta. Vetëm se e kam çfrytëzuar, por edhe e çfrytëzoj si duhet kohën: nuk ja jap atë

kotësisë. Jam krenar madje që kohën e çfrytëzova dhe ende e çfrytëzoj për freski fizike e

mendore! Jam krenar që kohën ë çfrytëzova dhe ende e çfrytëzoj për të qënë sa më pranë natyrës

për ta jetuar e soditur atë. Pamjet e saj nuk janë askurrë të njëjta: i ngjitesh një shpati mali dhe

gradualisht fiton lartësi. Tek ndalesh për një moment dhe hedh vështrimin përreth shikon se

natyra të ofron një pamje të re. Ajo si një llasticë që nuk ndjen të lodhur të çfaq bukuri të reja në

çdo lartësi të re që arrin; ajo sillet ndaj meje si një zanë e frymëzimit dhe e çlodhjes.

 Edhe kur kam dështuar në luftën me malin jam kthyer në punë e në jetë me forca e

energji të reja dhe jo si një tifoz a sportist i sëmurë: i kam ‘dhënë dorën’ edhe disfatës. Madje

disfatat më kanë përforcuar bindjen për t’i pranuar edhe ato që më dalin në jetë. Ndoshta, më e

rëndësishmja, ato më kanë forcuar një nga filozofitë e mija të jetës: guxo që të tentosh; tento që të

njohësh; njih që të dish dhe pas kësaj e përdor vehten më mirë në jetë. Ky më duket një

paralelizëm shumë i saktë midis asaj që lidhet me natyrën e hóbit tim sportiv dhe realitetit

shoqëror.

 Tek i ngjitem maleve përthith hapsirat e kthjellësisë dhe format e madhështisë që ato m’i

ofrojnë aq bujarisht. Qetësia e natyrës ma rrezaton qënien me frymëzim, flladet e erës më

freskojnë trupin e mëndjen; energjia e stuhisë më mobilizon të guxoj që të tentoj, e të tentoj me

maturi ndaj vështirësisë. Jeta në mal më çmobilizon nga kujdesjet rutinë të ditës dhe më fut

shpesh në harresa të thella duke m’i këmbyer ato me çlodhje në veprim.

 Malet dhe alpinizmi im me shokë, mendoj, se më ka forcuar këmbënguljen për punën në

dorë, më ka bërë të njoh nga afër njeriun e varfër ekonomikisht dhe madhështinë e traditës dhe të

krenarisë njerëzore. Malet e njerëzit që jetojnë në to, më duket se kanë ndërtuar tek unë bindjen

se në jetë duhet të punoj drejt për drejtë, por edhe tërthorazi për të ndryshuar natyrën e rendit

shoqëror që kemi si edhe për këta njerëz, për këto nivele jetese, që të ngrihen, edukohen e

zhvillohen më tej. E ndjej në tërë qënien time që natyra dhe njerëzit që jetojnë në natyrën alpine

më kanë shtuar dashurinë dhe kuptimin për jetën, për të bukurën e të fismen, për të kuptuar drejt

si krenarinë edhe modestinë; më ka edukuar të duroj e kapërcej vështirësi e të jem aktiv në jetë.

Unë i falenderoj malësorët dhe malet për çfarë më kanë dhënë!…

 ..Ngihemi se u mblodhën të gjithë!,- thirri dikush. U ngritëm dhe teraca u gjallërua

rishtaz. Kërcyem poshtë në dëborë e u futëm drejt e në strehim: jemi përsëri të gjithë bashkë pas

12 orë ngjitje e zbritje. Edhe grupi i parë është ngjitur në Jezerë, madje nëpër itenerarin ku

ndodhi aksidenti dy vjet më parë. Kjo është një mrekulli për botën tonë alpinistike, është një

emnesë: ne kishim realizuar kështu dy itenerarë të rinj për në majën e Jezerës!

 Eufotia jonë e lavdit alpinistik shtangu për një moment: jashtë rrufetë e përflakën qiellin

dhe bubullimat e njëpasnjëshme u pasuan nga një breshër i furishëm. Elementët atmosferikë

‘festonin’ (apo protestonin!?) arritjen tonë në mënyrën e tyre, kurse ne në tonën! Dhe më

kryesorja: tashmë ishim që të gjithë në strehim.

13 Shkurt. Fryn ende njëlloj: jug i palodhur. Dritaret e strehimit janë zënë nga dëbora e re që ka

rënë gjatë natës dhe kështu për deri sa më të rinjtë i pastruan ato, ne mbetëm në errësirë të plotë.

Porse moti le të vazhdojë të tijin : sot ne e meritojmë pushimin.

 97

14 Shkurt. Ishim të përgatitur shpirtërisht të kryenim rishtaz ngjitje porse moti nuk ka shënja

përmirësimi. Në këto rrethana nuk na mbetet gjë tjetër më e sigurtë për tu bërë veçse të ulemi në

Theth. Era e fortë e ka shkulur derën e strehimit dhe koridori është mbushur me dëborë. Më

shtatë të mëngjesit fillon aksioni i heqjes së dëborës si dhe i sistemimeve në strehim për ta lënë

atë në gatishmëri sikundër e gjetëm dhe më nëntë e gjysëm fillojmë marshimin drejt Thethit.

Gjatë gjithë udhëtimit na shoqërojnë uturima orteqesh që bien herë këtu e herë atje, por itenerari

nga kalojmë bën që të jemi jashtë çdo reziku prej tyre. Tek arrijmë në godinën alpine jemi qull.

15 Shkurt. Moti është më i mbrapshtë se dje. Vazhdimisht bie dëborë. Mbasdite organizojmë

një analizë të punës së kryer dhe në darkë një banket të vogël: kemi ftuar edhe fshatarë edhe

kufitarë.

16 Shkurt. Mbrëmë vonë vendosëm të nisemi për në Bogë. Ngrihemi që më pesë të mëngjesit

por moti është aq i keq sa askush nuk po ndjehet. Pas dy orësh moti jep shënja përmirësimi dhe

kjo situatë e re ngre mendimin që të përgatitemi për udhë. Seicili ekip me tu përgatitur niset dhe

brënda orës kushdo e ka lënë bazën alpine. Moti vjen e përmirësohet dhe kur dalim në krye të

Shtegut na përshëndet edhe dielli! Është vërtet kënaqësi kur e sheh pas kaq ditësh! Madje dikush

mbrëmë, gjatë banketit, kur u përmend fjala diell, pyeti për humor se ‘çfarë do me thënë diell?’

Pasi pamë diell e morëm mjaft shtruar uljen për në Bogë porse pa hyrë në fshat nisi të

bjerë dëborë. Megjithëse e shpejtuam hapin tek arritëm furrën e Martinit ne ishim tërësisht të

lagur. Porse tashmë kjo nuk është shqetësim: kemi zjarr në furrë dhe rrugën e makinës aty ‘ngat’.

 Tashmë kushdo, si pas çdo aktiviteti, është i lidhur me familjen, punën a studimin, me

gëzimet a shqetësimet e jetës. Ne edhe stërvitemi ngaqë përsëri do të nisemi për udhë; rishtaz do

të jemi në male drejt majash a shkëmbejsh të thepisur, hera herës nëpër relief të mbuluar me

dëborë a akull, me çantën krahëve, me kthetra mbërthyer këpucëve, me çelsa e gozhdë alpine, me

kazëm e litar nëpër iteneratë të rinj…

Tiranë, Prill 1979.

Aleksandër Bojaxhi

N Ë P Ë R B J E S H K Ë T E N ËA M U N A

(Kujtime nga Veprimtari Alpinistike të Viteve 1962 – 1979)

