

The background is a dark, expressive drawing. At the top center is a bright, circular sun with concentric rings. Below it, a crowd of dark, stylized figures is depicted, some with red highlights. The overall style is reminiscent of a charcoal or pencil sketch with a dark, moody atmosphere.

DIELLI LIND NË SPAÇ

Mësojmë nga e kaluara

AUTORITETI PËR INFORMIMIN MBI
DOKUMENTET E ISH SIGURIMIT TË SHTETIT

DIELLI LIND NË SPAÇ

Një botim për ciklin e lartë të shkollës 9-vjeçare

Shkroi: Rovena Rrozhani

Ilustruar nga: Anila Zajmi-Katanolli

TIRANË 2024

Koordinatorë e botimeve AIDSSH
Dr. Ornela Arapi

Mblodhën dëshmitë:
Dr. Brunilda Çërraga, Agron Hoxha, Ajkana Toni

Materialet informuese dhe redaktimi:
Elona Baçi

Design: Graphic Line-01

Shtypshkronja "Inpress sh.p.k."

ISBN: 9789928480101

AUTORITETI PËR INFORMIMIN MBI
DOKUMENTET E ISH SIGURIMIT TË SHTETIT

Historia e kampit-burg të Spaçit tregohet në dokumentet e ish-Sigurimit të Shtetit, arkivi i të cilit gjendet në Autoritetin për Informimin mbi Dokumentet e ish-Sigurimit të Shtetit (AIDSSH). Ngjarja në këtë libër është rrëfyer bazuar edhe në dëshmitë audiovizuale të dhëna nga ish-të dënuarit politikë, të cilët kanë vuajtur në kampin-burg të Spaçit.

Për të vizituar arkivin dhe mjediset e AIDSSH, kërkoni mesazhe në shkollën tuaj që të kontaktojnë në:

info@autoritetidosjeve.gov.al

Është një vend në Shqipëri ku malet e rrethojnë aq shumë tokën, sa edhe dielli **NUK** e shikon dot. Në Spaç kishte vetëm miniera. Në vitin 1968 atje u hap një burg ku **NJERËZIT** e dënuar **PADREJTËSISHT** duhet të punonin **KUNDËR VULLNETIT** të tyre.

Ishte edhe burg, edhe kamp i punës së detyruar.

Ishte koha kur Shqipëria jetonte nën **DIKTATURË:**

Njerëzit **NUK** kishin **TË DREJTË** të kishin **BINDJE POLITIKE** ndryshe nga ajo e diktaturës.

Njerëzit **NUK** kishin **TË DREJTË** thoshin çfarë **MENDONIN**. Ata burgoseshin **PËR NJË FJALË GOJE** deri në 10 vjet.

Njerëzit **NUK** kishin **TË DREJTË** të besonin në **ZOT**. Asnjë **BESIM FETAR** nuk lejohej. Përfaqësuesit e fesë u dënuan në burg ose u vranë. Objektet e kultit u shkatërruan.

Njerëzit **NUK** kishin **TË DREJTË** të lëviznin të lirë **JASHTË VENDIT**.

Kush përpiqej të largohej nga Shqipëria, ose vritej, ose nëse kapej, **DËNOHEJ** për tradhëti ndaj atdheut mbi 10 vite burg. Lidhjet me botën jashtë vendit ishin shkëputur.

Njerëzit **NUK** kishin **TË DREJTË** të kishin pronë private. Pasuritë e tyre u morën nga shteti.

Njerëzit **NUK** kishin **TË DREJTË** të këndonin këngët që donin. Kishte këngë **TË NDALUARA**.

Njerëzit **NUK** kishin **TË DREJTË** të lexonin librat që donin. Kishte libra **TË NDALUAR**.

Njerëzit **NUK** kishin **TË DREJTË** të visheshin si të donin/të ndiqnin modën. Kishte modele rrobash **TË NDALUARA**.

Njerëzit **NUK** kishin **TË DREJTË** të mbanin flokët si të donin. Kishte modele flokësh **TË NDALUARA**.

Njerëzit **NUK** kishin **TË DREJTË** të shikonin kanalet e huaja televizive përveç televizionit shtetëror. Kishte emisione, filma, shfaqje dhe lajme **TË NDALUARA**.

Nëse nuk i bindeshin diktaturës, dënoheshin në disa mënyra; me **INTERNIM**, me **BURG**, ose me **VDEKJE**. Shpesh atyre u hiqej edhe e drejta e votës për disa vite.

Ata quheshin **ARMIQ TË POPULLIT** (!) Pasuritë e tyre i merrte shteti. Familjarët e të dënuarve politikë **DISKRIMINOHESHIN** në disa mënyra: detyroheshin që të jetonin dhe të punonin në internim, në kushte shumë të vështira jetese, liheshin pa punë ose u ndryshohej vendi i punës, largoheshin pa të drejtë nga shtëpitë, përjashtoheshin nga shkolla ose nuk u jepej e drejta për të vazhduar universitetin, veçoheshin nga shoqëria dhe mbaheshin nën vëzhgim për çdo lëvizje që kryenin apo fjalë që thoshin.

Shumë prej këtyre të dënuarve politikë u dërguan në kampin - burg të Spaçit për të vuajtur dënimin dhe për të bërë **PUNË TË DETYRUAR** dhe të papaguar. Ata çoheshin **FORCËRISHT** në punë për të nxjerrë bakër dhe pirit nga galeritë. Këto minerale përdoreshin për nevojat e vendit dhe pjesa tjetër për t'u shitur në tregun e huaj duke krijuar të ardhurapër ekonominë e Shqipërisë.

Kushtet e punës ishin shumë **TË RËNDA**.
Siguria mungonte.

Shpesh galeritë **SHEMBESHIN** duke u marrë edhe **JETËN** atyre që punonin aty. Trupat e tyre nuk u ktheheshin familjarëve.

Të dënuarit **POLITIKË** duhet të punonin derisa të nxirrnin aq mineral sa u kërkohet. Nëse ata nuk e plotësonin normën, atëherë **DHUNOHESHIN** dhe mbylleshin në **BIRUCË**.

Biruca ishte një vend shumë **I VOGËL** dhe **I FTOHTË**, ku të dënuarit i linin me rroba të holla edhe pse bënte një **DIMËR I ASHPËR**. Për të fjetur kishin vetëm **NJË BATANIJE** që u jepej në darkë dhe u merrej në orën 5 të mëngjesit.

Kushtet e jetesës në burg ishin **TË MJERUESHME**. Në një dhomë 40 m² flinin në 3 kate, mbi dyshekët **E KASHTËS**, të paktën 50 vetë.

Ushqimi ishte i pamjaftueshëm, **I PAGATUAR** mirë dhe me **PAPASTËRTI**. Uji i pijshëm ishte

I NDOTUR nga mineralet e tokës.

Nuk kishte **HIGJENË**.

TAKIMET e të dënuarve politikë me familjarët ishin të pakta. Njerëzit udhëtonin me orë të tëra në këmbë për të parë vetëm **15 MINUTA** në muaj të afërmit e tyre, por shpesh nuk arrinin t'i takonin sepse takimet **ANULOHESHIN** pa lajmërim. Nga largësia dhe rruga e keqe, por edhe për shkak të gjendjes së rëndë ekonomike, shumë prej familjeve i vizitonin të afërmit e tyre në burg vetëm 1 herë në vit ose edhe më rrallë.

Një ditë maji të vitit 1973, drejtuesit e kamp-burgut, vendosën që të nxirrnin në **PUNË** të burgosurit edhe ditën **E DIEL**. Kjo i zemëroi shumë të dënuarit. Mjaftoi një shkëndijë që zemërat të shpërthente. I burgosuri Pal Zefi kishte mbaruar dënimin prej 30 ditësh në birucë, por polici kërkoi që ai të vazhdonte dënimin në birucë. Pali nuk u bind dhe u largua drejt zonës së kampit. Disa policë u përpoqën ta kthenin të burgosurin në birucë.

Shokët e tij, të sflitur edhe nga keqtrajtimi çnjerëzor, **E MBROJTËN**. Më në fund, policët **E ARRESTUAN** Palin. Kur u kthyen për të arrestuar edhe ata që e përkrahën shokun e tyre, atëherë të dënuarit **U REVOLTUAN** edhe më shumë.

Policët u larguan të frikësuar, sepse ata që po kundërshtonin ishin më shumë në numër. Ishte data 21 maj, dita e parë e **REVOLTËS**. Të dënuarit politikë morën kampin në dorë. Në mbrëmje ata hapën birucat dhe liruan të gjithë shokët.

Në një beze të kuqe vizatuan **SHQIPONJËN**. Për herë të parë që pas Luftës së Dytë Botërore, flamuri shqiptar u valëvit **PA YLLIN** e kuq komunist që diktatura kishte shtuar mbi kokën e shqiptarëve. Rreth 300 të dënuar politikë kënduan **KËNGË PATRIOTIKE** rreth flamurit.

Në 22 maj kampi ishte **PLOTËSISHT** në duart e të dënuarve politikë. **KOMANDA E BURGUT**

kishte shtuar forcat e sigurisë dhe kishte rrethuar kampin me mjete të blinduara. Ajo NDËRPREU ujin dhe ushqimin. Një përfaqësi e të dënuarve politikë i dorëzoi asaj kërkesat e tyre. Ata **KËRKONIN** ushqim, ujë të pastër, ndalimin e dhunës, siguri në punë dhe të tjera të drejta që njerëzit kanë edhe kur janë brenda një burgu. Por asnjë kërkesë e tyre **NUK U PRANUA**.

Burgu u rrethua me të gjitha **FORCAT SPECIALE TË ARMATOSURA** që vinin nga Tirana dhe Rrësheni. Të dënuarve politikë iu dha **ULTIMATUM** që të dorëzoheshin. Kur askush nuk u bind, forcat e armatosura hynë në zonën ku rrinin të dënuarit dhe e shtypën revoltën **ME DHUNË**. Ishte mëngjesi i datës 23 maj 1973.

Katër të dënuar politikë: Pal Zefi, Skënder Daja, Hajri Pashaj dhe Dervish Bejko, **U PUSHKATUAN** një ditë pas shtypjes së revoltës, me një gjyq të shpejtë dhe pa të drejtë mbrojtjeje. Tetë pjesëmarrës në

revoltë **U RIDËNUAN** me 25 vjet burg secili. Ndërsa rreth 60 të tjerë morën dënime më të ulëta të cilat iu shtuan dënimeve që kishin më parë.

Pas shtypjes së revoltës, kushtet në burgun e Spaçit u bënë edhe më të rrepta. **TERRORI** u shtua për të ngjallur frikë dhe për të shtypur çdo **ZË** kundër padrejtësive.

Kjo ishte e para revoltë në burgjet e diktaturës. Njëmbëdhjetë vite më pas do të ndodhte një tjetër **REVOLTË** në burgun e Qafë-Barit. Ndonëse edhe ajo u shtyp me dhunë, qëndresa e njerëzve për demokracinë nuk u shua. Në vitin 1990 **NDRYSHIMET DEMOKRATIKE** filluan të ndiheshin edhe në Shqipëri dhe të dënuarit politikë që kishin mbetur, u transferuan në burgjet e tjera. Për pasojë, miniera nuk siguronte më të ardhura. Kampi-burg i Spaçit, ku rreth 2 mijë të burgosur politikë u shfrytëzuan si skllëvër dhe u keqtrajtuuan gjatë gjithë ekzistencës së tij, u mbyll.

Në vitin 1991 parlamenti i parë pluralist shpalli pafajësinë për ish-të dënuarit dhe të përndjekurit politikë. Ai vendosi t'u **NJIHTE** të drejtat e mohuara për punësim, pension, dëmshpërblim, strehim, shkollim dhe kthim të pasurive. Megjithatë, disa prej këtyre të drejtave nuk janë përmbushur plotësisht deri më sot.

Të dënuarit dhe të përndjekurit politikë që u mbijetuan vuajtjeve, vazhduan jetën me familjet e tyre duke dhënë kontribut në zhvillimin demokratik të Shqipërisë. Ata rrëfejnë dhe dëshmojnë për të kaluarën, me qëllim që **DIKTATURA TË MOS PËRSËRITET**.

BELINA HAXHIAJ, E BIJA E

ISH - TË DËNUARIT POLITIK HYSEN HAXHIAJ.

Belina kujton:

“Babai im u arrestua kur unë isha 2 vjeç e gjysmë. Kur isha në kopsht, më kishin thënë që babi ishte në spital pasi isha shumë e vogël që të kuptoja rrethanat. Çudia ime më e madhe ishte se që një spital i rrethuar me ushtarë. Dhe çdo presion veprimi, pëshpëritjeje, frike, ankthi dhe të fshehurat në rrugët e errësuar nga nëna ime, më bëri të kuptoja që ky spital ishte një burg dhe që unë duhet të heshtja për aq kohë sa babi qëndronte atje, për çdo vizitë apo takim vjetor tek babi”.

ETLEVA MARAJ,
MBESA E ISH- TË DËNUARIT POLITIK NË
SPAÇ, AGRON HOXHA.

Daja i ka vendosur emrin dhe për herë të parë ata u takuan në burg, kur ajo ishte rreth 7 vjeç.

Etleva kujton:

“Nëpërmjet lotëve të nënës dhe gjyshërve të mi njoha dajën. Kam qarë shumë për dajën, por nuk e dija përse. Kur e takova mes telave me gjemba, e kuptova.

Rruga për në Spaç ishte e tmerrshme.

Kur lodhesha, mami dhe gjyshërit nuk më merrnin dot në krahë sepse i kishin duart të ngarkuara me ushqime. U trondita kur pashë dajën të qethur dhe të veshur keq, krejt ndryshe nga njerëzit që isha mësuar të shikoja. Më kujtohet që polici nuk më la të përqafoja dajën para se të largoheshim”.

PRANVERA ALIBALI, VAJZA E YLLI ALIBALIT
DHE MBESA E XHEVAT ALIBALIT, DY
VËLLEZËR ISH - TË DËNUAR POLITIK

Pranvera, kujton kur takonte xhaxhain e saj në burgun e Spaçit:

“Ishte një ditë e vrenjtur dhe binte shi i imët. Në rrugë nuk kishte lëvizje makinash dhe tek-tuk kalonte ndonjë kamion që merrte mineralet nga miniera. Një shofer ndaloi dhe na hipi në kamionin e tij dhe kjo për shkak të dhembshurisë së tij kur pa një grua me vajzën e vogël. Por na la shumë larg nga burgu i Spaçit, sepse e kishin të ndaluar që të bënin këtë gjë. Kemi ecur në këmbë deri në kamp. Mbjaj mend vetëm male përreth dhe ne që ecnim nëpër një rrugë të lodhshme dhe me torbat e ushqimeve në krahë.”

AFËRDITA DHE XHAFERR DUSHKU,
TË BIJTË E FADIL DUSHKUT,
ISH - I DËNUAR POLITIK

Afërdita dhe Xhaferri ishin fëmijë kur babai i tyre, Fadil Dushku, ish-i dënuar politik, ndërroi jetë më 18 prill 1975 më burgun e Spaçit.

Afërdita kujton:

“Shumë gjëra i mbaj mend me detaje. Kur doja ta puthja babin, duhet të më ngrinin në krahë nëna ose mami. Dritarja ishte e vogël dhe koka nuk hynte që ta puthnim njëri-tjetrin. Mbaj mend zhurmen e shulave të dyerve prej hekuri...një herë gjyshja qau shumë dhe i tha: “Je dobësuar. - Kam qenë sëmurë, - i tha babi”. Më pas na dërgoi një letër ku thoshte se e shkruante nga një vend i vogël. Më vonë e kuptova që ai vendi i vogël ishte biruca.”

MËSOJMË PËR TË DREJTAT

NGA PAFAJËSIA TEK TË DREJTAT

Më 30 shtator 1991 parlamenti i parë pluralist në Shqipëri miratoi ligjin nr. 7514 "Për pafajësinë, amnistinë dhe rehabilitimin e ish-të dënuarve dhe të përndjekurve politikë". Ai shpalli pafajësinë për të ish-të dënuarit dhe të përndjekurit politikë dhe u njohu atyre të drejtën për:

- punësim
- pension
 - dëmshpërblim
- strehim
 - shkollim
 - kthim të pasurive
- kthim të titujve dhe të dekoratave

Pavarësisht njohjes së këtyre të drejtave, rehabilitimi i ish-të burgosurve politikë është një proces i gjatë. Ligji i vitit 1991 u pasua me ndryshime të tjera ligjore në vite me qëllim zbatimin e të drejtave të njohura nga shteti. Dëmshpërblimi financiar është akoma në proces, ndërsa e drejta e ish-të burgosurve për t'u paguar për punën e tyre të detyruar në burgjet e diktaturës nuk është përmbushur. Paga fikse për të dënuarit me punë të detyruar dhe disa ndryshime të tjera ligjore ndër të cilat: dëmshpërblimi i atyre që u lindën apo ishin të internuar nën moshën 15 vjeç; rritja e masës së dëmshpërblimit për familjarët e atyre që u ekzekutuan nga regjimi janë pjesë e ndryshimeve ligjore që AIDSSH

ka propozuar me qëllim dëmshpërblimin e plotë të qytetarëve u ekzekutuan, dënuan, internuan dhe përdoqën gjatë diktaturës.

Rehabilitim

Është procesi i rikthimit të një personi në pozitën (personale, profesionale, etj.) që ka patur përpara fillimit të dënimit nga regjimi.

Dëmshpërblim

Është një mënyrë për të kompensuar një formë dëmtimi për ata që kanë pësuar dëme gjatë një regjimi.

"...Gjatë 45 vjetëve, shumë qytetarë shqiptarë janë akuzuar, gjykuar, dënuar dhe burgosur, internuar apo përndjekur për shkelje të natyrës politike duke dhunuar të drejtat e tyre civile, sociale, morale dhe ekonomike... Kuvendi Popullor, duke përdorur kompetencat e tij u jep ish-të burgosurve dhe të përndjekurve politikë pafajësinë dhe i konsideron në nderin e vet që, si përfaqësuesi më i lartë i popullit, në emër të shtetit juridik t'u kërkojë falje këtyre njerëzve për dënimet politike dhe vuajtjet që kanë pësuar në të kaluarën. Qeveria do të marrë të gjitha masat që të kompensojë dhe rehabilitojë të gjithë personat që janë akuzuar padrejtësisht për shkelje për të cilat bën fjalë ky ligj dhe të sigurojë për ta, me përparësi, ndihmën materiale dhe morale për t'u riintegruar plotësisht në shoqëri".

(ligji nr. 7514, datë 30.09.1991)

TË DREJTA TË MOHUARA

Nën regjimin komunist, Shqipëria u shndërrua në një vend ku shumë prej të drejtave themelore të njeriut nuk u respektuan. Sipas Deklaratës Universale të të Drejtave të Njeriut secili prej nesh ka të drejtën e:

- lirisë së mendimit, ndërgjegjes dhe besimit.
- lirisë së shprehjes.
- lirisë së mbledhjes dhe grupimit paqësor
- për të mos u detyruar të bëhemi pjesë e ndonjë grupimi.

Ata që shprehnin mendimin e tyre të lirë, që ndiqnin besimin e tyre dhe kishin qëndrim kritik ndaj qeverisë, dënoheshin me burg duke humbur lirinë dhe duke u shndërruar në të burgosur politikë. Pjesa më e madhe e të burgosurve politikë arrestoheshin bazuar vetëm në dyshime dhe pa prova. Kështu shkelej e drejta për të qenë të gjithë të barabartë para ligjit dhe për një gjyq të drejtë dhe të paanshëm.

Një nga akuzat më të përdorura ndaj të

burgosurve politikë ishte “për agjitacion dhe propagandë”. Për shembull:

- Dikush u arrestua sepse shkroi poezi kundër regjimit.
- Dikush tjetër u arrestua sepse pëlqente këngëtarët e huaj dhe shikonte një kanal televiziv të ndaluar.
- Shumë të tjerë u arrestuan sepse vinin nga familje të dyshuara si “armiqtë e popullit”.

Edhe në burg të dënuarve politikë u mohoheshin disa të drejta themelore të njeriut, si e drejta për të mos iu nënshtruar dhunës dhe punës së detyruar.

JO PUNË TË DETYRUAR

Puna e detyruar dhe çdo lloj tjetër isklavërisë është e ndaluar. Askush nuk na detyron që të punojmë me forcë.

FAKT

Të burgosurit politikë u shfrytëzuan kundër vullnetit të tyre me punë të detyruar dhe të papaguar në kampe pune dhe internim.

JO TORTURË

Askush nuk ka të drejtë të na lëndojë apo të na torturojë dhe as ne nuk kemi të drejtë të lëndojmë asnjëri.

FAKT

Të burgosurit politikë iu nënshtruan dhunës fizike dhe psikologjike gjatë hetimit dhe gjatë vuajtjes së dënimit, shpesh edhe pa asnjë shkak, por vetëm sepse konsideroheshin “armiq të popullit”.

PUNË E DETYRUAR, PUNË E PAPAGUAR

Të burgosurit politikë u detyruan të punonin në sektorët më të vështirë të ekonomisë shqiptare. Vetëm në rastin kur një i burgosur politik arrinte normën e vendosur në minierë, ai merrte 10% të pagës së një minatori të lirë. Kështu u shkel edhe e drejta që për punë të njëjtë çdo njeri duhet të paguhet njësoj.

Me punën e detyruar dhe të papaguar të të burgosurve politikë janë ngritur uzina dhe fabrika, janë tharë kënetat, janë hapur kanale ujitëse dhe vaditëse apo janë ndërtuar godina banimi. Kontributi i të burgosurve politikë është edhe në ndërtimin e Aeroportit të Rinasit ku sot secili prej nesh udhëton jashtë vendit.

DJE DHE SOT

Prill 1968 - Hapet kampi-burg i Spaçit.

Janar 1969 - Shpallet objekt i rëndësisë së veçantë (ku kontrolli ishte më i rreptë dhe siguria më e lartë se në burgjet e tjera).

21-23 maj 1973

Revolta e të burgosurve politikë në Spaç.

Qershor 1990 - Të burgosurit politikë zhvendosen në burgje të tjera.

Korrik 1991

Mbyllet kampi-burg i Spaçit.

Shtator 1991

Ish-të dënuarit politikë shpallen të pafajshëm.

Korrik 1993 -

Miratohet statusi i të
përndjekurve politikë. (përcaktohen të
drejtat për shkollim, strehim, punësim etj. dhe
detyrimet që rrjedhin prej tij në përputhje me
shkallën e persekutimit).

Nëntor 2007

Ish-të dënuarit politikë përfitojnë të drejtën
e dëmshpërblimit për të gjitha vuajtjet dhe
dënimet e padrejta.

Prill 2015

Miratohet ligji për të drejtën e informimit dhe
për hapjen e Autoritetit për Informimin mbi
Dokumentet e ish-Sigurimit të Shtetit.

Maj 2018

Ish-të dënuarit politikë, që bënë punë të
detyruar në miniera, përfitojnë të drejtën e
pensionit si minatorët e lirë.

Janar 2023

Fillon procesi për indetifikimin
e 3 vendvarrimeve në Spaç.

2023 dhe në vijim

- AIDSSH kërkon vendosjen e pagës fikse për
të dënuarit me punë të detyruar.

Neni 1

Të gjithë njerëzit LINDIN TË LIRË dhe TË BARABARTË në dinjitet dhe në të drejta.

Ata kanë arsye dhe ndërgjegje dhe duhet të sillen ndaj njëri-tjetrit me frymë VËLLAZËRIMI.

(Deklarata Universale e Mbrojtjes së të Drejtave të Njeriut)

CIP Katalogimi në botim BK Tiranë

Rrozhani, Rovena

Dielli lind në Spaç : një botim për ciklin e lartë të shkollës 9-vjeçare / Rovena Rrozhani ; il. Anila Zajmi-Katanolli ; mbl. dëshmitë Brunilda Çërraga, Agron Hoxha, Ajkana Toni ; red. Elona Baçi.

- Tiranë : Autoriteti për Informimin mbi Dokumentet e Ish-Sigurimit të Shtetit - AIDSSH, 2024.

40 f. : me il ; 15x21cm.

ISBN 9789928480101

1.Persekutimi politik 2.Kampe të përqëndrimit
3.Historia 4.Spaç (Mirditë)

323.282(496.524-22)

ISBN 99284010-9

9 789928 480101