
www.medreseja.com

Nr. 44 / Qershor 2019

HORIZONTI MË I AFËRT

MEDRESISTI SOT ËSHTË NXËNËSI
MË ME PERSPEKTIVË NË KOSOVË

N
r.

44
 /

 Q
er

sh
or

 2
01

9

2

N
r. 44 / Q

ershor 2019

3

Kryeredaktore: Hatixhe Hasani 12/4

Redaktor: Granit Sadiku 12/2

Anëtarë të redaksisë:

Valton Abdullahu 12/1, Bali Qorraj 12/2, Mirvete Karaliti
12/3, Zejep Nika 12/4, Amir Gashi 11/1, Habib Berisha 11/2,
Alma Fetahu 11/3, Aida Hashani 11/4, Muhamed Kaçiu 10/1,

Erion Pajaziti 10/2, Rejan Maçastena 10/3, Ndrina Zhushi 10/4,
Rumejsa Mehani 10/5.

Lektor dhe redaktor letrar: Besnik Jaha

Dizajni: Bashkim Mehani

E-mail: redaksia15@hotmail.com
www.medreseja.com

Fjala e redaktores
Falënderimet dhe lavdërimet i takojnë vetëm Allahut, Kri-
juesit tonë, për çdo mirësi të Tij, e veçanërisht për mirësinë e
të qenit pjesë e kësaj feje!

Përshëndetjet më të përzemërta qofshin për më të dashurin e
Allahut, Muhamedin, a.s., për familjen e tij, për shokët e tij,
dhe për të gjithë ata që ndjekin rrugën e tij deri në Ditën e
Ringjalljes!

Si çdo fundvit shkollor, edhe kësaj here doli numri i ri i re-
vistës së shkollës sonë.

Pas shumë angazhimeve dhe ambicieve për të reflektuar
mirësitë, porositë e Islamit dhe sukseset e arritura të nxënësve
tanë, vlerësuam se të jesh nxënës i Medresesë nuk mjafton
vetëm me kaq, mirëpo kërkohet të jesh edhe nën ombrellën e
shpërndarjes së dritës dhe reflektimit të brendësisë së artë. Pa
dyshim se të gjitha këto nuk do të mund të arriheshin vetëm
me mundin tonë. Një falënderim i veçantë është edhe për ud-
hërrëfyesit tanë, e që janë profesorët dhe profesoreshat, të cilët
nuk kursyen kohën e tyre të çmuar për të qenë më relativë, që
kundruall sukseseve tona të reflektojmë të bashkuar.

Ky numër i ri i kësaj reviste dëshmon për atë se përgjegjë-
sia më e madhe në jetë është të jesh besimtar i drejtë, duke i
ftuar edhe të tjerët në këtë fe, gjithmonë me drejtësi, butësi dhe
moral të mirë.

Ky numër, po ashtu, tregon zellin e nxënësve dhe talentin e
tyre përgjatë shkollimit trevjeçar, respektivisht përgjatë këtij
viti shkollor.

Nuk harroj të theksoj faktin se vazhdimësia e sukseseve të gjen-
eratave të njëpasnjëshme i bënë të ndihen krenarë familjen,
shkollën dhe vendin e tyre, në përgjithësi.

Në fund, lusim Allahun e Madhëruar që të gjithë nxënësit të
kenë shëndet, korrektësi e suksese, dhe uroj që Medreseja të
jetë vatër e diturisë dhe shtyllë e pakontestueshme e shembul-
lit më të mirë në të gjitha fushat e jetës!

Hatixhe Hasani 12/4

Përmbajtja:
3	 Fjala e redaktores
4	 Derisa të kemi libra, jo, nuk do të vdesim
4	 deri sa të rrojë njerëzimi, do të rrojë edhe libri
5	 Horizonti më i afërt
5	 Hija e padukshme e botës
6	 Dhurata
7	 Si më mësoi babai?
8	 Dëshirat e mia
9	 Istigfari
10	 Femra, një lule që Islami i dha ngjyrë
12	 O Allahu ynë, ruaje Medresenë!
14	 Intervistë me Sulejman ef. Osmani
17	 Një realitet
18	 Vlera e begative të Allahut
18	 O nxënës i dijes!
19	 Dashuria e saj
19	 Ishte e bukur, edhe pse...
20	 Mos u dorëzo
20	 Jeta
20	 Një fëmijë dhe një laps ndryshojnë botën!
21	 Sot
21	 Jeta i ngjan trëndafilit
21	 Adoleshenca
22	 Mendoj se asgjë nuk është e pamundur
22	 Nuk është fundi
22	 Dhembje që bashkon
23	 Rruga që kam zgjedhur
23	 Sikur vetëm edhe një herë...
23	 E dashur Medrese
24	 Do ta arrish qetësinë
24	 Mbi nxënësit
25	 “Wake up and listen to yourself”
25	 Life happiness
26	 Yoksun burda
27	 A të kam folur ndonjëherë për Medresenë?!
27	 Vitet në Medrese
28	 Medreseja
28	 Medresiste
29	 Rruga që kam zgjedhur
29	 Pse zgjodha Medresenë?
29	 Sekretet e fundit
30	 Thëniet e maturantëve
38	 Poezi
40	 Aktivitete
53	 Një ditë ku zemrat trokasin ndryshe
54	 Udhëtimi në Turqi
55	 Udhëtimi më i bukur në jetë
56	 Poezi
61	 Kuriozitete
62	 Life and personality quotes
64	 Fjalëformime

N
r.

44
 /

 Q
er

sh
or

 2
01

9

4

Gjithë çfarë ka lindur në këtë botë, është e për-
caktuar ta ketë edhe fundin. Mirëpo, ajo që
nuk vdes kurrë është dija.

Mund të pyesni se ku e ka burimin një gjë kaq mad-
hështore.

Përgjigjja është: te njeriu.
Secili njeri ka me vete një thesar të çmuar, që e

ruan brenda trurit të vet. Mirëpo disa e gjejnë rrugën
për te ky thesar, e disa mbesin të humbur. Secili prej
nesh është i përcaktuar të mësojë, të gabojë dhe, më
kryesorja, ta bartë me vete dijen.

Eh, libri. Ai është gjeniu i vërtetë. Aty mund ta
gjeni përgjigjen e kërkuar prej kohësh. Është ai që bën
rezistencë ndaj injorantit, sepse e fuqizon çdo qelizë
të trurit. Siç është paraja fuqi fizike, libri është fuqi
shpirtërore. Aty ka një fuqi hipnotizuese.

Është kjo vepër hyjnore që mbajti gjallë shumë
popuj e tradita, dhe mësoi shumë breza. Ta ruajmë
librin, që ta ruajmë veten! Sepse ai është një xhevahir
që mban në jetë çdo të verbër.

Esma Qestaj 11/4

DERISA TË KEMI
LIBRA, JO, NUK
DO TË VDESIM

Libri. Një fjalë e thjeshtë për t’u thënë, një gjë e
thjeshtë për t’u parë, mirëpo një brendësi mad-
hështore e quajtur dituri. Shpesh e pyes veten

se, si edhe pas gjithë këtij zhvillimi në botë libri po e zë
vendin më madhor, dhe prapë nuk mund t’i vihet asnjë
konkurrent?! Përgjigja nuk ngurron dhe hapet në mua:
Pas gjithë këtij zhvillimi, vendin meritor, dhe ai që qën-
dron në fron, është libri. Sepse në çdo labirint të vështirë
që na del para, rrugën deri në fund, deri te drita në të
cilën ka sukses, mund të na e tregojnë vetëm librat.

Dhe, e them pa pikë dyshimi, se deri sa të rrojë njerë-
zimi, do të rrojë edhe libri.

Vesa Mehani 11/4

DERISA TË RROJË
NJERËZIMI, DO TË
RROJË EDHE LIBRI

N
r. 44 / Q

ershor 2019

5

Udhëtim i gjatë ky udhëtimi i njeriut. Që të gjithë e njoh-
in, mirëpo fundin nuk e dëshirojnë. E gjatë kësaj rruge,
që fundi nuk i dihet, njeriu mendon. Mendon dhe hesht.

Hesht për atë që nuk e di, pasi ajo ia ka lidhur gjuhën. Sheh sa ia
arrin syri. Nuk mendon më larg sesa që sheh! Nuk sheh më larg
sesa mendon! Dhe nuk lodhet. As për fundin, e as për pasfundin!

Pse e harron Atë që një ditë do ta takojë?! Dhe shpesh ndalet.
Nuk mund të vazhdojë. Zemra i dhemb. E lëndon shumë. Dësh-
përohet, mirëpo nuk e di pse. Ç’është ajo që e vret aq shumë? Aha,
është injoranca, që mbi kokën e tij kishte rënë prej kohësh. Është po
ajo, çelësi i errësirës. Është kafazi i atij zogut që krahët i janë
ngrirë. Dhe në fund shikon lart. Qielli po e pret. Nuk është koha e
duhur, mendon. Asnjëherë nuk do të jetë. Mirëpo, edhe kur dësh-
përimi arrin kulmin, mos u dorëzo! Edhe atëherë mund të të mbu-
lojë mëshira.

Aida Hashani 11/4

HORIZONTI MË I AFËRT

Bota. Një sfidë. Apo vetëm një peri-
udhë kohore, të ju them më mirë.

Disa njerëz nuk e percepto-
jnë dot se çka do të thotë “e pakufishme”,
sepse mbyllen në atë konceptin se bota është
në duart e tyre, mirëpo realiteti nuk është
ashtu.

E, për të qenë realist, duhet t’i dish të
vërtetat. Për ta njohur të vërtetën, duhet të
kesh kohë për ta mësuar atë, dhe, sigurisht
ta jetosh. Të vërtetat ekzistojnë. Ato nuk
zhduken kurrë. Vetëm fshihen.

Ndonjëherë kjo jetë na bëhet rutinë.
Mirëpo, ti jetoje atë si një mundësi që ta
dha Krijuesi yt!

Elma Salihu 11/4

HIJA E PADUKSHME
E BOTËS

N
r.

44
 /

 Q
er

sh
or

 2
01

9

6

Para miliona vjetësh njeriut iu dha një dhuratë.
As nuk shihet, as nuk preket, as nuk shijohet,
as nuk ka erë, dhe prapë është “oksigjeni”

përmes të cilit ne shohim, prekim, shijojmë dhe nu-
hasim.

Luftëra…, luftëra…, vrasje…, plagosje…, nënçmime
e poshtërime. Dikur, kur u pa se qenia e këtyre prota e
antagonistëve po keqpërdoret, u shpall se ishin totalisht
të pavlefshëm, saqë meritonin as të mos të dilnin para
syve të Atij! Eh, ç’të ndodhte tjetër, përveçse u vendos
që të përfundonte kjo periudhë vrasjesh e krimesh, dhe
të krijohej një periudhë tjetër. Ajo e “paqes”.

Shkaktari i Pashkak, i pyeti shërbëtorët e Tij:
“Ç’thoni për një krijesë të re?!” Shërbëtorët, paksa kon-
fuzë dhe të dëshpëruar thellë në qeniet e tyre, i thanë:
“Nuk duam më gjak.” Shkaktari i Pashkak tha: “Unë
jam mësuesi që nxënësit nuk mund t’ia kalojnë.” Pas ca
ditësh shërbëtorët, në shëtitje e sipër, panë se një statujë
e re kishte dalë në dritë. Nga habia e tyre ata vrapuan
shpejt te Shkaktari i Pashkak, dhe i thanë: “Ç’të jetë
vallë kjo statujë e re?! Shkaktari i Pashkak u përgjigj:
“Kjo është vepra ime e re.” Një punonjës i ri, që nuk
qe shërbëtor, tha: “U sa i pavlerë qenka! Në brendinë
e tij po duket se nuk ka asgjë me vlerë. Kështu që, nuk
ke nevojë ta çmosh aq shumë një statujë prej balte, të
cilën unë mund ta thyej me duart e mia!” Shkaktari i
Pashkak u hidhërua në punonjësin e ri, ngase ky i fun-
dit ia përqeshi veprën e Tij delikate, prandaj edhe i tha:
“Ti je i pushuar nga puna! Dhe je prej atyre që nuk i
dua.” – “Mos! Mos, të lutem (ra në gjunjë punëtori
i ri)! Të lutem, mos! – “Ti e tregove veten.”, - i tha
Shkaktari i Pashkak.

Punonjësi u mërrol dhe doli nga kontrolli, dhe si
rezultat i kësaj filloi t’i thoshte Shkaktarit të Pashkak:
“Pasi Ti më bëre mua armik, atëherë edhe unë do ta bëj
armik këtë vepër tënden!” Shkaktari i Pashkak e pyeti:
“Si do t’ia bësh?!” Punonjësi tha: “Ajo që do të bëj është:
“do ta pres e do ta pres, deri deri kur të arrijë në mo-
mentet e lumtura të tij. Pastaj do ta zë, dhe do ta bind
me mënyrat e mia.” Shkaktari i Pashkak e pyeti prapë:
“Si do t’ia bësh?!” Punonjësi i tha: “E di shumë mirë
se Ti këtë vepër e do shumë më shumë sesa ne, ngase e
krijove me dashurinë Tënde, dhe ia dhe jetën prej Vetes.
Nëse ta ofendon dikush, të vjen keq. Nëse kjo vepër e
jotja do të ta kthente shpinën, do të bëheshe xheloz. E di
shumë mirë se si ia fute shpirtin në atë pjesën e trupit të
cilën Ti e di se unë e di se ku është!” Shkaktari i Pashkak
e pyeti: “Ku qenka ajo pjesë, o i mallkuar?!” Punonjësi
ia ktheu: “Koka, mendja, të mundësuarit..., mendimet.
Ajo pjesa që rri lart, e nga lart e lëvizë gjithë trupin.”

Shkaktari i Pashkak u hidhërua edhe më shumë nga
këto fjalë që punonjësi i nxirrte nga goja e tij. Punon-
jësi, kur e pa se e kishte hidhëruar Shkaktarin e Pashkak,
i tha: “Të hedhim bast! Nëse unë e mposht këtë vepër
Tënden, fitoj, e nëse unë humbas, Ti dhe vepra jote
fitoni. Dhe këtë pakt të mos e dijë askush përveç meje
dhe Teje!” Shkaktari i Pashkak tha: “Copëzat e dheut
të veprës Sime janë të shpërndara. Dikë do ta shkelësh
me këmbë. Dikë do ta zbusësh me ujë, mirëpo kur të të
mblidhen shumë copa, dhe të të mbulojnë, do të ta zënë
frymën! E, sa i përket kësaj ngjarjeje, ata që dinë të lexo-
jnë në rrugën e mesme, ata do ta shohin e lexojnë nëpër
shumë libra, po me kohë do ta kuptojë secili.”

“Hahahahahahaha!” -, qeshi me zë punonjësi, dhe
bërtiti: “Fitova! Fitova!” Shkaktari i Pashkak e pyeti
“Ç’fitove?!” Punonjësi i tha: “E fitova bastin. Tani
vetëm sa m’i kujtove dy metoda që veprën tënde ta
mund: koha dhe mendja.” Shkaktari i Pashkak qeshi pa-
këz, dhe tha: “Më dhimbsesh që s’e di as këtë gjë! Nuk
do të ecin të gjithë me kohën. Ata që më duan Mua, ata
do të ecin me devotshmërinë. Mua do të më duan ata
që ty të urrejnë.” Punonjësi u ndal, dhe me ironi tha:
“Le ta shohim, pra, a do të ecin me kohë, apo me devot-
shmëri.”

Lexues, dëgjues, e mbi të gjitha mendues i dashur!
Para miliona vjetësh njeriut iu dha një dhuratë. As nuk
shihet, as nuk preket, as nuk shijohet, as nuk ka erë,
dhe prapë është “oksigjeni” përmes të cilit ne shohim,
prekim, shijojmë dhe nuhasim.

Cila është kjo dhuratë? E dini ç’është?!
Ajo që nëpër vepra të shumta tregohet se gjendet me

shumë punë e përkushtim. Ajo është shkaku që pakkush
e kupton se si i zgjidh problemet tona.

Shpeshherë kemi menduar se koha na ka shëruar
dhembjet, mirëpo jo, na i ka shëruar mendja jonë e dev-
otshme, e cila edhe në problemet më të mëdha, ka ditur
të preokupohet me gjëra të tjera.

Koha nuk shëron. Ajo i sëmur viktimat e saj.
As ti, as unë, as askush, nuk mund ta zhduk kohën.

E as ta bëjmë mendjen të ndërrojë 60 herë në 3,600 herë
të tjera, e 3,600 herë të tjera në 1,260,000 të tjera, e as
1,260,000 të tjera në 12mil. 960 000 të tjera. Ne mund
t’i kombinojmë të gjithë këta sekonda, me mendjen dhe
devotshmërinë tonë.

E dini se kush është koha?! Është përpjekja gjashtëd-
hjetëherëshe në minutë e djallit për të na e ndryshuar
bindjen tonë, dhe për të na e larguar mendjen nga dev-
otshmëria!

Granit Sadiku 12/2

DHURATA

N
r. 44 / Q

ershor 2019

7

tij. Ai, ose duke e shikuar shumë kur punonte, më mësoi
edhe mua. Jam mësuar dhe di të punoj aq mirë me produk-
te druri, sa tani e mahniti edhe babanë tim.

Babai gjithmonë na thoshte (mua dhe vëllezërve të mi),
se duhet të mësonim shumë, sepse pa mësim nuk do të
bënim një jetë të mirë; se duhet të punonim shumë, që të
bënim gjërat tona vetë, sepse vetëm atëherë njerëzit do të
na donin më fort, dhe do të na respektonin më shumë. E,
nganjëherë kur isha vetëm me të, babai më thoshte: “Puna
e përpunimit të drurit është si puna e prindit me fëmi-
jën. Sikurse nga druri që heqim copëza që ta bëjmë ndonjë
punim të shkëlqejë, ashtu edhe prej fëmijëve dëshirojmë
t’i heqim cilësitë jo të mira, që të shkëlqejnë. Të jesh për-
punues i drurit dhe të jesh prind është gati e njëjta gjë.
E sheh?”, - më pyeste në fund, e unë në shenjë pohimi
e lëvizja kokën, ngase mahnitesha me urtësinë që kishte.
Epo, siç thoshte edhe ai shpeshherë, jeta e kishte mësuar të
mos gabojë kurrë dy herë.

Urtësinë e babait e kuptoja edhe nga puna me drurin.
Sidomos këtë fjalinë e fundit. Sepse druri në të cilin mund
të gaboje gjatë përpunimit nuk mund të përmirësohej. Pra,
në punën me dru ke vetëm një mundësi. Njësoj sikurse me
jetën. Unë, edhe pse shumë herë e kam dëgjuar se macja i
ka nëntë shpirtra, besoj shumë se e ka vetëm një. Njëherë e
kam parë një person teksa shtypi një mace me kamion, dhe
e pashë se e kishte pasur vetëm një shpirt. Ai i pashpirti as
që u ndal të shikonte se ç’kishte bërë.

Sidoqoftë, unë gjithmonë jam munduar të punoj si ba-
bai im. Dhe të jetoj si ai. E di se asnjëherë nuk kam mun-
dur të punoj aq fort sa ka dashur e punuar babai. Mirëpo,
ju betohem se gjithmonë kam jetuar siç ka dashur ai: nder-
shëm dhe me punë.

 Armend Kolica 12/2

SI MË MËSOI BABAI?

Kam filluar të merrem me punët e fshatit që në
vegjëli të hershme, por jo edhe aq i vogël sa
vëllezërit e mi më të mëdhenj. Së pari fillova të

merresha me përkujdesjen e bagëtive, mirëpo këtë e bëja
vetëm kur vëllezërit e mi ishin në shkollë. Kështu fillova
pak nga pak t’i futesha botës së punës, e ndonjëherë kur
kishim për të punuar shumë, babai na i ndante punët se-
cilit, dhe mua më së shpeshti më binte ndonjë punë e vogël
dhe shumë e lehtë.

Më kujtohet nga fëmijëria që axha im, më i moshuari
në familje, para se të emigronte në Gjermani, punonte në
një sharrë, e që e kemi në oborrin e shtëpisë. Sharra shër-
bente që lisat e mëdhenj t’i bënte dërrasa, dhe unë shpesh,
pasi kthehesha nga shkolla, një kohë të gjatë rrija aty duke
e shikuar axhën se si i sharriste lisat. Aty kënaqesha duke e
shikuar punën e sharrës, dhe më dukej krejt normale zhur-
ma që bënte sharra, e që për të tjerët ishte torturë, ndërsa
mua më tingëllonte si muzikë.

Njerëzit e tjerë i binin lisat tek axha, që ky tua sharriste
me pagesë. Ndodhte shpesh që disa nuk kishin mundësi
të paguanin, e axha prapë ua kryente punën, me fjalë që
kur të kenë mundësinë t’ia bënin pagesën. Po të shkosh te
shtëpia e axhës, edhe sot mund ta gjesh në dollapin e tij një
fletore në të cilën janë të shënuar..., epo nuk po vazhdoj më
tutje se e dini për çfarë po flas.

Sidoqoftë, axha punonte edhe me traktor. Duke punuar
arat, ai edhe nxirrte disa para, dhe me ato mjaftohej. Krejt
vonë, siç e kuptojmë çdo gjë ne shqiptarët, edhe axha im e
kuptoi se duhej të dilte e të punonte jashtë shteti, se vendi
ynë nuk ish që na bënte ikramin të gjithëve.

Pas tij ishte edhe axha i vogël, i cili i kishte më pak se
25 vjet, e që pas tij i punonte të njëjtat punë. Madje, sa
herë që e shikoja, damarët e gjakut në duart e tij ishin të
ënjtur nga puna e rëndë. Sepse lisat ishin të rëndë, dhe kë
ishte me shtat të ligë. E shikoja se si mundohej t’i kapte ata
trupa lisash, dhe më dukej se i ndihmoja duke i vetëm me
shtrëngimin e dhëmbëve që e bëja në vete. Madje, një herë
gati sa nuk i theva dhëmbët. Kështu mundoheshin të mbi-
jetonin. Megjithatë, për dallim nga axha i madh, ky provoi
dhe shkoi deri në Prishtinë për të studiuar Histori. Epo,
aq keq na i kishte ngatërruar punët djalli, sa me studime
nuk mundëm të vazhdojmë jetën këtu. Edhe ky axhë mori
rrugën e mërgimit, dhe iku të jetojë jashtë shtetit.

Babai im gjithmonë ka punuar si profesor. Jep mësim
në një shkollë të mesme të qytetit tonë të skajshëm. Jep
mësim për punimin e drurit. Aq është i dhënë pas pro-
fesionit, sa bashkë me një axhë timin patën punuar me
dru gjithë tavanin e odës së burrave. Aq të veçanta ishin
ato zbukurime, sa po t’i shohësh edhe sot, kur teknologjia
na ka burgosur në qenien tonë, do të çuditeshit se si kanë
mundur t’i punojnë ashtu, në ato kushte të dobëta.

Mendoj se edhe unë këtë gjë e kam të trashëguar prej

N
r.

44
 /

 Q
er

sh
or

 2
01

9

8

DËSHIRAT
E MIA

Siç dihet, çdo njeri ka dëshira. Një prej tyre jam
edhe unë. Dhe, kur bëhet fjalë vetëm për dëshirat
e mia, ato janë si një pikë e vogël në universin

e pafund në krahasim me dëshirat e të gjithëve, edhe pse
nuk na duket ashtu. Shpeshherë, duke shfletuar mendjen,
gjej kujtime të bukura, të paharruara, e që kam dëshirë t’i
përsëris edhe sot. Mirëpo, nuk është çasti i duhur, dhe për
arsye të ndryshme. Megjithatë, mendoj se dëshirat mund
të realizohen, përveç atyre që mund të quhen “dëshira
mbinatyrore”. Nëse mendoni se koha ka ndryshuar, dhe
tani nuk mund të realizoni dëshirat tuaja, atëherë gabo-
heni. Koha nuk ndryshon, por të vetmit që ndryshojmë
jemi ne, njerëzit.

Të shkruaj për dëshirat e mia, nuk besoj se dikujt do t’i
bëj shumë përshtypje. Megjithatë, do të shkruaj. Mirëpo,
së pari më duhet të jem falënderues se jam mirë, sepse kjo
do të ishte dëshirë e madhe po mos të kisha qenë i sëmurë!
Pra, duhet të jemi falënderues! Falë Zotit po jetojmë në
një kohë lirie, dhe barazia është (gati) në nivel, kështu që
mund të vrapojmë edhe pas dëshirave! Madje edhe unë!

Po ta shkruaja një listë me dëshirat e mia, nuk do të
ishte aq interesante. Kjo është arsyeja pse unë tani nuk do
të shkruaja vetëm për ato që dua, por edhe për ato që kam.

Dëshira që ka çdo njeri, e mes tyre edhe unë, është
dashuria. Të ofrojmë dashuri, dhe të marrim dashuri!
Kështu deshi edhe Zoti qëkur se e krijoi Ademin dhe
Havanë. Ata dy e donin njëri-tjetrin. Ndryshe nuk do të
ekzistonte njerëzimi. Dashuria është njëra ndër pikat më
të ndjeshme të shpirtit tonë.

Edhe unë, si çdo njeri normal, me asgjë të jashtëza-
konshme, dëshiroj të kem dashuri për të ofruar, dhe të më
ofrojnë dashuri. Dashuria nga familja, shoqëria, apo edhe

dashuria mes dy personave, janë pika të vlefshme që duhet
t’i kushtojmë shumë rëndësi.

E bukura jetë do që të plotësohen të gjitha dëshirat.
Ne na mjafton të duam. Dhe, ka diçka që unë dua shumë.
Është një dëshirë e fortë imja, e që më vjen nga pika më e
thellë e shpirtit, dhe që dua ta them edhe këtu, vetëm për
hatrin tënd (po po, për ty që po e lexon), pra është të mos
ketë luftëra. Nuk i dua luftërat, krimet, trafikimet e qenieve
të gjalla njerëzore, apo diçka të këtij lloji. Arsyeja e vetme e
këtyre që i përmenda më lart është se bërësit e këtyre vepri-
meve ndoshta nuk kanë provuar të bëjnë mirë dhe të duan,
dhe prandaj bëjnë të kundërtën. Vullneti dhe forca bëjnë që
çdo dëshirë të realizohet. Dua të them se duhet të mendo-
jmë të mos rrimë kot, sepse për çdo sekondë, madje edhe ky
që po ikën tani taksa unë po shkruaj e ti po lexon, ka vlerë.

Me një fjalë, të mos humbim kohë kot! Ti ndjekim dëshi-
rat dhe ëndrrat tona! Të vrapojmë pas tyre, sepse është
shumë e dhembshme të flasësh në heshtje me vetën për atë
që dëshiron ta kesh e nuk e ke. Shpeshherë natën, duke parë
lakuriqësinë e natës dhe qiellin e hapur, mendoj se duhet të
veprojmë shpejt për të realizuar dëshirat tona, sepse nuk
do të ketë gjithmonë kohë të bëjmë krahasime. Pra, dëshirat
tona janë një grimcë, krahasuar me ato të të gjithëve. Nuk
është e vështirë t’i realizojmë dëshirat tona, më besoni! Më
e vështirë është ta dimë se ç’farë duam. Dhe, kur e dimë,
dhe kemi vullnet dhe forcë, ëndrra e realizuar na zgjon nga
gjumi. Tërë këtë që e thashë, po e përfundoj një fjali: “Koha
nuk pret që t’i realizosh dëshirat e tua, prandaj duhet të
vraposh drejt tyre sa më parë, sepse ajo ikën dhe nuk kthe-
het kurrë më!”

Bali Qorraj 12/2

N
r. 44 / Q

ershor 2019

9

Istigfari
Isitigfar domethënë të kërkosh falje tek Allahu,

xh.sh., duke thënë estagfirullah për çdo herë kur
gabojmë, po edhe kur nuk gabojmë. Pra, është

premtim i Allahut të Madhërishëm që kur dikush të bëj
istigfar, kur dikush të kërkojë falje tek Allahu, xh.sh., Ai
do t’ia hapë rrugët e suksesit në të gjitha aspektet e jetës.

Përsosmëria te njeriu është e pamundur. Të gjithë
njerëzit gabojnë dhe kanë mangësi, përveç pejgamberëve
të Allahut, të cilët ishin të vetmit që qenë të mbrojtur.
Zoti ynë është Mëshirues dhe më i Dituri për gjendjen e
robërve të Vet. Ai e di me saktësi se robërit e Tij janë të
dobët, të mangët, e të pafuqishëm, dhe për këtë arsye ua
hap derën e shpresës në mëshirën dhe faljen e Tij, duke ua
mundësuar sitigfarin. Ai thotë: “Allahu, me mirësinë e
Tij, ju thërret në Xhenet e falje.” (El Bekare: 221).

Kurse, në një hadith kudsij, që përcillet prej Muha-
medit, a.s., transmetohet se Allahu xh.sh. ka thënë: “O
robërit e mi, ju bëni mëkate natë e ditë, kërkoni falje tek
Unë, që t’jua fal!”

Mëkatet janë si zinxhiri i varur në qafën e gjynahqarit,
dhe nuk zgjidhet prej aty përveçse me anë të pendimit
dhe istigfarit. Falja e mëkateve është begati dhe mëshirë
e madhe e Allahut për robin. Epo, kush mundet t’i falë
mëkatet tona, përveç Allahut?! “E kush i fal gjynahet,
përveç Allahut?!” (Ali Imran: 135), thotë Allahu, xh.sh.

Nëse te një popull shtohet istigfari, dhe ai buron prej
zemrave të sinqerta, Allahu prej atij populli do t’i largojë
sprovat dhe ndëshkimet, si dhe do t’i mbrojë nga çdo e
keqe.

“Allahu nuk do t’i ndëshkojë ata, përderisa ti ishe në
mesin e tyre. Dhe Allahu nuk do t’i ndëshkojë ata, për-
derisa ata i kërkojnë falje Atij.” (El Enfal: 33).

Me shpeshtimin e istigfarit zbret edhe mëshira e Al-
lahut: “Përse nuk kërkoni falje (të gjynaheve) tek Allahu,
që të mund të mëshiroheni?!”(En Neml: 46).

Mëkatet falen edhe po të jenë sa shkuma e detit. Pra,
nuk bën të dëshpërohemi, e ta humbasim shpresën në Zo-
tin. Ai që ka bërë shumë mëkate, le ta dijë se falja dhe
mëshira e Allahut janë shumë më të mëdha sesa mëkatet
e tij!

Mangësia është veçori e njeriut. Për këtë Muhamedi,
a.s., thotë: “Po që se nuk i bëni mëkate, Allahu do t’ju
zëvendësonte me një popull që do të bënte mëkate, dhe që

do të kërkonte prej Allahut falje, e që Ai t’ua falte.”
Istigfari (kërkim falja) është ilaç i dobishëm dhe i suk-

sesshëm për pastrim nga mëkatet. Prandaj, Muhamedi,
a.s., ka porositur: “ O ju njerëz, pendohuni tek Allahu,
dhe kërkoni falje tek Ai, sepse unë pendohem tek Ai një-
qind herë në ditë!”	 (Transmeton Muslimi).

I Lartësuar, Zoti ynë, ka thënë: “Të gjithë ju, o be-
simtarë, kthehuni tek Allahu të penduar, që të arrini
shpëtimin!”(En Nur: 31)

Istigfari është shkak që të shpëtosh prej dënimit të
Allahut, xh.sh., prandaj Ai nuk dënon ata që i kërkojnë
falje. Ai që bën shumë istigfar do t’i jepet pema më e mirë
e Xhenetit, e cila quhet Tuba. Pejgamberi, a.s., thotë:
“Tuba do të thotë jetë për atë që gjen në regjistrin e tij
istigfare të shumta.” (Transmeton Ibën Maxhe: 3950).

Vlera e Istigfarit

Vlerën e istigfarit e kam përmbledhur në disa pika, si
në vijim:

1. Është adhurim, me të cilin i afrohesh Allahut;
2. Është shkak për faljen e gjynaheve. Allahu, xh.sh.,

thotë: “Kërkoni falje prej Zotit tuaj, i Cili është Falës i
Madh!” (Nuh: 10);

3. Është sebep për zbritjen e shiut. Allahu, xh.sh.,
thotë: “Që Ai t’ju dërgojë shi të bollshëm.” (Nuh: 11);

4. Është sebep për shtimin e pasurisë dhe të fëmijëve.
Allahu, xh.sh., thotë: “T’ju shtojë pasurinë dhe fëmijët
tuaj.” (Nuh: 12);

N
r.

44
 /

 Q
er

sh
or

 2
01

9

10

5. Është sebep për furnizimin me kopshte dhe me lu-
menj. Allahu, xh.sh., thotë: “Dhe të bëjë për ju kopshte e
lumenj!” (Nuh: 12);

6. E shton fuqinë në të gjitha aspektet. Allahu, xh.sh.,
thotë: “Dhe do t’ju shtojë fuqi mbi fuqinë tuaj.” (Hud:
52);

7. Është sebep për shijimin e kënaqësive të bukura.
Allahu, xh.sh., thotë: “Ai do t’ju japë të shijoni kënaqësi
të bukura”. (Hud: 3);

8. Është sebep për largimin e belave. Allahu, xh.sh.,
thotë: “Allahu nuk do t’i ndëshkojë ata, përderisa i kërko-
jnë falje Atij.” (El Enfal: 33);

9. Është sebep për ta fituar çdo njeri atë që e meriton.
Allahu, xh.sh., thotë. “Dhe do t’i japë çdo të miri shpër-
blimin e merituar.” (Hud: 3);

10. Është sebep për zbritjen e mëshirës. Allahu, xh.sh.,
thotë: “Përse nuk kërkoni falje (të gjynaheve) prej Alla-
hut, që të mund të mëshiroheni?!” (En Neml: 46);

11. Është sebep për shpagimin e mexhlisit (tubimit);
12. Njerëzit janë më së shumti nevojtarë për istigfa-

rin, ngase ata mëkatojnë për çdo ditë e natë, dhe nëse robi
i drejtohet Allahut me kërkimfalje, Allahu do t’ia falë atij!

13. Është sebep për pasimin e të Dërguarit të Alla-
hut, lavdia dhe paqja e Allahut qofshin mbi të, ngase ai,
s.a.v.s., kërkonte falje tek Allahu shtatëdhjetë herë në një
mexhlis. E, sipas një transmetimi tjetër, deri në njëqind
herë.

Allahu për hir të istigfarit na i plotëson shumë dëshi-
ra. Njëherë dijetarin e shquar Ahmed bin Hanbel, duke
udhëtuar e zuri nata në rrugë. Ai shkoi te një xhami, e
fali jacinë, dhe deshi të rrinte e ta kalonte natën në xhami.
Mirëpo rojtari i xhamisë as që e njohu, dhe nuk e lejoi. Ai,
duke kërkuar konak që ta kalonte natën, e takoi një bukëp-
jekës. Ai e mori, dhe shkuan bashkë te furra. I përgatiti
vendin për të pushuar, dhe filloi punën. Ai, duke punuar
pa ndërprerë, thoshte: “Estagfirullah!”. Imam Ahmedi i
tha: “O vëlla, ti shumë po bën istigfar.” Bukëpjekësi ia
ktheu: “O vëlla, mua Allahu, për hir të istigfarit, m’i ka
plotësuar të gjitha dëshirat, përveç njërës.” Imami tha:
“E cila është ajo që nuk të është plotësuar?” Ai tha: “Ka
moti që i lutem Zotit të më takojë me Imam Ahmedin, po
s’po kam fatin ta takoj.” Imami tha: “Po, pse do ta takosh
atë?” Ai i tha: “Dua të takohem me të, se ai është dijetar
shumë i urtë.” Imami tha: “Myzhde, se për hir të istig-
farit Zoti ta ka pranuar lutjen! Unë jam Imam Ahmedi.”
Atëherë njeriu u gëzua shumë, dhe e falënderoi Allahun
për këtë mirësi.

Siç e pamë gjer tani, arkitektura më madhështore në
këtë dynja është ndërtimi i urës së istigfarit mbi detin e
mëkateve. Allahu ia bëri të mundur atij njeriu që imami
të jetë mysafir i tij, edhe duke mos e njohur atë.

O Zot, na e mundëso që sa më shumë të bëjmë istig-
far, dhe na i plotëso dëshirat ne dhe gjithë myslimanëve!
Amin! Ja, Rabbel alemin!

Leonora Krasniqi 12/4

FEMRA,
një lule që Islami

i dha ngjyrë

Të jesh femër është sprovë, po edhe kënaqësi. Është
frikë, po edhe lumturi. Është vështirë po bukur.
Jemi mësuar shumë herë të dëgjojmë frazat: “jo,

se ti je femër”, “është turp, se ti je femër”, “mos fol, se je
femër” etj. Megjithatë, këto fraza zakonisht thuhen prej
injorantëve që ende s’e kuptuan rëndësinë e femrës, apo që
ende mbetën në kohën e injorancës.

Po, si e sheh Islami femrën?
Të kthehemi pak te koha para ardhjes së Pejgamberit a.s.

Atëherë kur femra varrosej e gjallë. Atëherë kur vinte në
jetë fëmija, diskutohej se a ishte femër, apo fëmijë. Atëherë
femra diskutohej se a ishte njeri, apo jonjeri. Në atë kohë
femra përdorej si objekt: shitej e blihej, dhe përdorej siç
dëshironte pronari; edhe varrosej e gjallë dhe askujt nuk
i interesonte! Ishte thjesht një objekt që përdorej prej
meshkujve.

Në Indi femra e ve digjej së bashku me trupin e vdekur

N
r. 44 / Q

ershor 2019

11

të burrit. E po të shpëtonte nga rastësia, i ndalohej rreptë-
sisht martesa me një burrë të dytë.

Ajo nuk kishte asnjë të drejtë, qoftë shoqërore, ekono-
mike, politike a kulturore. Ajo, në fillim i nënshtrohej ba-
bit, e pastaj burrit, dhe në fund edhe fëmijëve.

Erdhi mëshira, rahmeti për mbarë botën. Përkrahësi i
krijesës që me gjithë butësinë dhe mëshirën e saj trajtohej
si objekt. Erdhi Islami, që i dha femrës të drejtën njerëzore,
fetare, etike, arsimore, ligjore etj.

Atëherë kur femra varrosej e gjallë, erdhi ajeti i Zotit të
Gjithëmëshirshëm, e ku thuhej:

“Kur ndonjëri prej tyre lajmërohet me (lindjen) vajzë,
fytyra e tij prishet dhe bëhet plot mllef.”

Pastaj Pejgamberi, a.s., kumtoi ndalesën për mbytjen e
vajzave, e cila erdhi nga qielli. Zoti, xh.sh., thotë: “Dhe kur
të pyeten ato vajza të varrosura të gjalla se për çfarë mëkati
ato janë mbytur.”

Pra, gjithsecili që e ka varrosur vajzën e tij, do të pyetet
për arsyen, e që pa dyshim se do të jetë e papranuar te Zoti.

Të fillojmë që nga mbulesa e saj. Zoti e privilegjoi fem-
rën me mbulesë. Rreth kësaj një hoxhë i nderuar thotë:
“Arsyeja pse femra mbulohet është për të ruajtur nderin
dhe moralin e saj, ngase femra vetvetiu është tërheqëse.
Diamantin, thotë ai, pse e ruajnë me roje sigurimi? Ngase
është i shtrenjtë. Gruaja është më e shtrenjtë se diamanti.”

Ky krahasim lavdërues që i bëhet femrës nuk është gjë
tjetër veçse fjalë që femra i meriton. Respekti që Islami
ia ofron femrës, qofte kur ajo është vajze, pastaj grua, si
dhe nënë, nuk ia ofron askush tjetër. Kur ajo është vajzë,
dhe edukohet në mënyrë të mirë prej prindërve, ajo është
xhenet për prindërit e saj. Pejgamberi, a.s., thotë: “Ai që
rriti tri vajza, i arsimoi dhe i edukoi ashtu siç duhej, dhe i
trajtoi mirë edhe pas martesës së tyre, ka fituar Xhenetin.”

Pra, së pari si vajzë ajo ua jep prindërve xhenetin.
Ndërsa, fetë e tjera nuk i respektojnë e as nuk ua japin
këto të drejta femrave. Për shembull, hebrenjtë për gruan
thonë: “Një grua, mendja, gjuha dhe trupi i së cilës është
në nënshtrim (të të shoqit) do të fitojë më shumë famë në
këtë botë, ndërsa në botën tjetër të njëjtin vendbanim me
burrin e saj.” Pastaj thuhet: “Ditë e natë gruaja duhet të
jetë në vartësi të meshkujve, ngase ajo asnjëherë nuk është
e denjë për liri, madje edhe brenda mureve të shtëpisë së saj
ajo nuk lejohet të kryejë sakrificat e saj fetare, dhe mund të
agjërojë vetëm për burrin e saj.”

Shën Pali u drejtohet femrave në këtë mënyrë: “Ju,
gratë, nënshtrohuni ndaj burrave tuaj porsi ndaj Zotit,
sepse burri është kreu i gruas, sikurse edhe Krishti është
kreu i kishës, dhe ai vetë është Shpëtimtari i trupit! Ashtu
si kisha i është nënshtruar Krishtit, kështu grati duhet t’i
nënshtrohen burrave të tyre në çdo gjë.”

Pra, e shohim se femrës nuk i jep të drejtë asnjë fe më
shumë sesa Islami, feja e paqes dhe e mëshirës. Duke vazh-
duar femra rrugëtimin e saj, kalon në pozitën e gruas, e ku
edhe këtu, në Islam, femra ka pozitë të veçantë.

Pejgamberi, a.s., ka thënë: “O njerëz! Kini frikë Alla-
hun lidhur me sjelljen ndaj grave!”

Pejgamberi ynë i dashur, salallahu alejhi ve selem, ua
tërhoqi vëmendjen burrave në mënyrë qortimi, që të sil-
len mirë dhe butë me gratë e tyre, sepse me të vërtetë ato
meritojnë butësinë.

Pejgamberi, a.s., ishte i sjellshëm dhe i butë me gratë

e tij. Tregon Ibnul Kajjimi, se ai e shtynte Aishen kur
ishin duke luajtur, e pastaj ia zinte derën që të mos kalonte
jashtë, derisa ajo lodhej dhe e vendoste nofullën mbi supin
e Pejgamberit, a.s., e pastaj ai i ndihmonte në kryerjen e
punëve të shtëpisë, dhe këtë nuk e konsideronte aspak turp,
përkundrazi ai kënaqej dhe nuk e shihte si të metë.

Pastaj, si nënë femra prapë ka përparësi kundrejt burrit.
Pejgamberi, a.s., u pyet prej një personi se kë duhej ta res-
pektonte më së shumti, e ai i tha: “Nënën tënde.” - “Kush,
pastaj”, i tha ai. “Nëna jote.”, ia ktheu Pejgamberi, a.s.
“Po pastaj, kush? “Prapë: “Nëna jote.”, i tha. “Po pastaj,
kush?”, i tha ai. “Pastaj babai yt”, i tha Pejgamberi, a.s.

Xheneti është nën këmbët e nënës, prandaj duhet të
jemi tej mase respektues ndaj nënës. Ne e kemi mundësinë
ta fitojmë Xhenetin, madje edhe në këtë botë. Me respektin
që ia bëjmë prindërve, e në veçanti nënës.

Pra, Islami asnjëherë nuk e shtyp gruan. Ai madje i
ndan detyrat mes bashkëshortëve, duke ua përshtatur de-
tyrat me fizikun e tyre. Nëse këta i përmbahen detyrave,
atëherë gjithmonë do të ketë harmoni dhe lumturi famil-
jare.

O Zot, në më japësh pasuri, mos ma merr lumturinë,
dhe në më japësh fuqi, mos ma merr mendjen! O Zot më
mëso t’i dua njerëzit ashtu siç e dua vetën, dhe më mëso ta
gjykoj veten ashtu siç i gjykoj njerëzit! Amin!

Kaltrina Kosumi 12/3

N
r.

44
 /

 Q
er

sh
or

 2
01

9

12

Falënderimet, lavdet, lutjet dhe ibadetet janë
për Allahun, Zotin tonë! Krijuesin e qiejve e të
Tokës, si dhe të çdo gjallese brenda saj! Paqja dhe

mëshira e Mëshirëplotit qofshin për të Dërguarin e Alla-
hut, Muhamedin s.a.v.s., mësuesin e njerëzimit, atë që na
e la trashëgiminë më të mirë, dijen më të dobishme për fenë
hyjnore – Islamin; mbi familjen e tij, mbi shokët e tij, dhe
mbi çdo trashëgimtar dhe pasues të kësaj rruge të ndrit-
shme, deri në Kataklizëm!

Të nderuar vëllezër! Të dashur bashkudhëtar të idea-
leve të larta! Po ju drejtohem me pak fjalë, nga ky minber
i ndritur, nga ky vend i pastër e fisnik, për ta mbajtur këtë
hytbe të fundit të kësaj gjenerate, para këtyre fytyrave të
ndriçuara me nurin e besimit e të stolisura me petkun e
Islamit!

Ndihem i pafuqishëm të mbledh veten, e ta zgjidh
nyjën e gjuhës, që t’ju drejtohem me pak fjalë, po, me lejen
e Allahut, dhe me krenari të madhe, sot i dalë para jush,

do t’jua drejtoj disa porosi nga thesaret e çmueshëm të di-
turisë hyjnore - Kuranit fisnik dhe Sunetit pejgamberik.

Të nderuar vëllezër! Sa të ngazëllyer duhet të ndihemi
ne, bijtë e kësaj shkolle, kur dëgjojmë një hadith të saktë të
të dashurit tonë, që thotë:

“Kujt Allahu ia do të mirën, ia mundëson të kuptuarit
e thellë të fesë!”

A s’ndihemi të mbuluar me mirësitë e Allahut ne si
brez, kur e kujtojmë se këtu, në këtë shkollë, kemi vënë
hapat e parë drejt kuptimit të fesë?! Këtë hadith ka tre vjet
që e kemi dëgjuar, e kemi medituar dhe e kemi jetësuar!
Dhe, tash sikur na thërret edhe një herë, që rrugëtimi drejt
realizmit të këtij kuptimi duhet vazhduar. Pejgamberi i
Zotit, ishte i frymëzuar prej Allahut ta thoshte këtë ha-
dith! Këtë hadith, po ta përkthenim në realitetin e sotëm,
do të mund të thoshim: Kujt Allahu ia do të mirën, ia
mundëson të jetë medresist! Prandaj, përgëzime për ty, o
medresist! Allahu të do ty.

Hytbeja e fundit

O ALLAHU YNË,

RUAJE MEDRESENË!

N
r. 44 / Q

ershor 2019

13

Të dashur vëllezër! Ndaluni e mendoni, se kur ne si
njerëz të thjeshtë lavdërohemi prej njerëzve që kanë pozita
të veçanta, qoftë politike, qoftë pozita ekonomike etj., ndi-
hemi paksa të privilegjuar, dhe paksa krekosemi më këtë
fakt! Edhe pse e dimë se ai njeri me pozitë të lartë mund të
jetë mëkatar, dhe doemos se i tillë edhe është, prapë na vjen
mirë! Pra, ne prapë mburremi kur ai na lavdëron me fjalët
e tij. Po, të dashur, si është puna e lavdërimit prej vetë
Krijuesit, Allahut, Zotit tonë?! A nuk duhet të ndihemi
të lavdëruar e tejet të kënaqur kur lavdërohemi prej Tij?!
Prej të Vetmit që meriton lavdinë. Prej Atij që është i Den-
jë për falënderim. Që nuk lavdëron askënd tjetër, përveç të
devotshmëve dhe punëmirëve.

“Dhe përgëzoji ata që besuan dhe bënë vepra të mira!”
“Me të vërtetë Allahu i do të devotshmit.”
Nganjëherë pyetja është përgjigja më e fortë! Atëherë,

përgëzime për ty, o medresist! Përgëzime për zgjedhjen
tënde! Përgëzime për ty, që Allahu ta dëshmoi dashurinë e
Tij ndaj teje, duke të të sjellë këtu, në këtë shkollë! Në këto
klasë, e në këtë xhami, ku çdo ditë lexohet Fjala e Tij.

Të jesh medresist ka shumë begati! Begatitë më të
mëdha janë morali, dituria e dobishme dhe instruksionet
e rrugës për në Xhenet. Morali i një medresisti është duk-
shëm i dalluar, ngase Medreseja na mësoi që kurrë të mos
i vëmë interesat personale para atyre kolektive. Na mësoi
që të jemi nxënës të mirë, familjarë të mirë, fëmijë të mirë,
xhemat i mirë, e mbi të gjitha myslimanë të mirë. Na mësoi
se ajo që vihet në theks kur përmenden mungesat në këtë
shoqëri është morali, prandaj duhet të kemi kujdes të shtu-
ar për të. Medreseja me ngjason sikur një pemë shtatlartë,
frytet e së cilës i vjelim ne, dhe jo vetëm.

Morali e virtyti janë e mira e madhe e kësaj peme. Janë
ato që e ruajtën të pamposhtur, ashtu siç është. Medreseja
nuk është bërë prej një njeriu. Është bërë nga gjenerata e
gjenerata. Medreseja u ngrit me moral, dhe nuk mund të
mposhtet nga amoralja! Medreseja është familje, dhe nuk
mund të ketë ndjenjë tjetër në të përveçse dashuria si në
familje! Të jesh medresist, do të thotë të jesh në shërbim
të fesë dhe kombit. Të jesh medresist do të thotë të jesh
gjithmonë medresist, pavarësisht drejtimit a profesionit!
Moralin na e mësoi Medreseja, të dashur, prandaj ruajeni
përgjithmonë!

Begati tjetër e madhe që dhuron kjo shkollë është edhe
dituria e dobishme. Kjo dhuratë e madhe që nuk i jepet çdo-
kujt. Kjo dhuratë për të cilën dijetarë, shkencëtarë, letrarë,
shkrimtarë kaluan rrugë e rrugë të shumta, dhe pak prej
tyre arritën ta gjenin. Ndërsa, medresisti e fiton për çdo
ditë një diamant nga ky thesar diamantesh. Pra, nga Me-
dreseja mësuam se dituria e dobishme i duhet patjetër një
besimtari, prandaj mos kërkoni kurrë dituri tjetër përveç
asaj të dobishmes!

Po, begati kryesore e kësaj shkolle janë instruksionet që
na i dhanë mësuesit dhe pedagogët e tanë, për rrugën e
cila na çon për në Xhenet. Për Xhenetin kanë folur shumë
ligjërues, dhe kanë treguar për madhështitë e bukuritë e
tij. Po, a ka madhështi më të madhe sesa kur shihet Al-

lahu në Xhenet?! A ka kënaqësi më të madhe sesa të jesh
medresist, e ta mësosh formën se si të shkosh në Xhenet, e
ta takosh dhe ta shohësh Krijuesin?! Në atë ditë të madhe.
Në atë ditë ku harrohen të gjitha brengat e preokupimet e
kësaj bote.

Krijuesi, Mbisunduesi i Arshit madhështor do të thër-
ras: “O banorët e Xhenetit, paqja dhe mëshira Ime qoftë
mbi ju!” E, xhenetlinjtë nuk do të thonë tjetër përveçse: O
Allah, Ti je paqja, dhe prej Teje vjen paqja, i Madhëruar je,
o Pronar i madhështisë dhe nderit!

Dijeni të dashur vëllezër se ne sot mbajmë në dorë fana-
rin shndritës, dritën e udhëzimit hyjnor, dhe me të duhet
të ecim pranë njerëzve që ende janë në rrugën e errët e të
mbushur me joshje djallëzore. Ata nuk bën t’i lëmë në er-
rësire, në humbje, dhe nuk bën të lejojmë që ata t’i ndjekin
rrugët e devijuara. Është mision yni t’ua ofrojmë këtë
dritë, Kuranin, sepse këtë mision e kishte edhe i Dërguari
ynë s.a.v.s.. Allahu tha:

“Allahu e vë me atë (me Kuranin) në rrugët e shpëtimit
atë që ndjek kënaqësinë e tij, dhe me ndihmën e Tij i nxjerr
ata prej errësirave në dhe i udhëzon në një rrugë që është e
drejtë.” (El Maide: 16).

Të dashur dhe të respektuar vëllezër! Ju të nderuar ped-
agogë e mësues! Çdo gjë e ka fundin e vet, përveç Allahut,
që është i Pafillim dhe i Pambarim! Ne po dalim dhe do të
ecim nga bankat e kësaj shkolle, mirëpo jo, kurrsesi, nuk do
të dalim jashtë porosive dhe misionit fisnik të saj! E kup-
tuam me çfarë na ngarkon ky mision dhe, me ndihmën e
Zotit, atë do ta çojmë në vend. Ju që po mbeteni këtu, dijeni
që një ditë si kjo jona do t’ju vijë shumë shpejtë, po ku-
jdesuni për çdo çast që ju e kaloni në bankat e kësaj shkolle!

Të gjitha këto privilegje e begati duhet të shpaguhen me
një çmim. E çmimi i saj është përgjegjësia, përkushtimi me
zellin më të lartë ndaj asaj që e kemi mësuar: të urdhërojmë
në të mirë, e të ndalojmë nga çdo e keqe!

Të dashur dhe të respektuar nxënës! Ruajeni Allahun,
që edhe Ai të ju ruajë! Pasoni hapat e të Dërguarit, se nuk
do të humbni asnjëherë! Duhet ta doni Islamin, që të fitoni
lumturinë e kësaj dhe botës tjetër!

 O Allahu ynë, ruaje Medresenë, dhe ata që na mësuan
në të!

O Allahu ynë, forcoji shtyllat e saj, dhe bëje atë të qën-
drueshme ndaj çdo fitneje dhe rreziku!

O Allahu i qiejve edhe i Tokës, begatoji nxënësit e saj,
dhe përdori ata në adhurim ndaj Teje, si dhe në shërbim të
krijesave Tua!

O Allahu ynë, kush na ka mësuar dhe edukuar në këtë
shkollë të bekuar, shtoja dijen, dhe ruaje atë dhe familjen e
tij, si dhe na bashko me ta në Xhenetin Tënd!

O Allahu ynë, na i fal mëkatet tona në këtë muaj të
bekuar! Pranoji adhurimet tona!

Na i mbulo të metat tona, dhe na i bashko zemrat tona!
O Allahu ynë, largoje zilinë dhe urrejtjen nga zemrat

tona!
Allahume amin!

Amar Rama 12/1

N
r.

44
 /

 Q
er

sh
or

 2
01

9

14

Redaksia:: Fillimisht ju falënderojmë që keni pranuar ta
bëjmë këtë intervistë! Pyetja jonë e parë është: A mund të
na tregoni diçka për fillimet e juaja në Medrese?

Sulejman Osmani: Mendoj se çdo periudhë e
Medresesë i ka specifikat, sfidat, po edhe sukseset e
veta. Unë personalisht kam pasur fatin të marr pjesë
në shumë nga këto aktivitete të Medresesë. Qysh nga
viti 1983, kur kam filluar punën time në Medrese,
Medresenë e kanë përcjellë një mori ngjarjesh. Sido-
mos ngjarjet në vitet 1989-99, që për mua kanë qenë
vitet më të rënda, po njëherazi edhe më vendim-
marrëset për popullin shqiptar. Po, në të njëjtën kohë,
edhe Medreseja ka qenë pjesë e pandashme e tyre.
Me bindje të thellë them se Medreseja ka qenë fati i
popullit. Çdo gjë që i ka ndodhur popullit shqiptar,
i ka ndodhur edhe Medresesë. Sidomos kur flasim
për periudhën që e përmendëm më herët 1989-99, e
që Medreseja e ka luajtur rolin më të mirë të mund-
shëm. Kjo për shkak se po në këtë periudhë, gjithçka
që është bërë rreth Kosovës, rreth problemeve, rreth
asaj se çfarë të bëjmë më tutje, e çdo organizim tjetër,
është bërë këtu në Medrese. Në atë kohë, flas për vitin
1989, kur popullata largoheshin nga shkollat, puna
etj., ne i ndihmonim sipas mundësive tona, qoftë
studentët, apo edhe të tjerëve që kanë pasur nevojë.
Më kujtohet se në atë kohë patëm pauzuar një muaj.
Pra, nuk kemi mbajtur mësim në shenjë revolte për
ato krime, dhe presione që po bënte Serbia në vendin
tonë. Falë Zotit që Medreseja ka qenë shkollë fetare,
dhe e pafinancuar nga shteti i atëhershëm, dhe Serbia
nuk ka dashur fare të ketë punë me një institucion siç
ishte Medreseja. Pra, ne e kemi vazhduar punën, për
të mos u ndalur asnjëherë. Dua ta përmend edhe me
këtë rast profesorin Fehmi Agani, që ka qenë koka
dhe shpirti i politikës shqiptare. Kam pasur fatin që
ta kem profesor, dhe të ndaj shumë gjëra me të, qoftë

sa i përket angazhimeve që bënim, qoftë për shkak
të konsultave profesionale dhe të urta që merrnim
prej tij. Ai ishte largpamës. E kujtoj mirë kur më pati
thënë: “Ky vend duhet ta vazhdojë punën. Ju jeni
solidarizuar me studentët, nuk keni mbajtur mësim
për një muaj, e keni ndihmuar popullin, mirëpo
çështja është se tani ky vend duhet ta vazhdojë pu-
nën. Ky vend na duhet.” Pra, siç e potencova edhe
më herët, qoftë sa i përket universitetit, qoftë sa i për-
ket formimit të partive politike, apo sa i përket Ush-
trisë Çlirimtare të Kosovës, më vonë, të gjitha janë
mbajtur në ambientet e Medresesë. Ka pasur rreziqe,
ka pasur kërcënime etj., mirëpo ne kemi qenë të gat-
shëm të përballemi me të gjitha ato sfida. Ne e kemi
pasur një parim të njohur për ne: Medreseja është
djersa e popullit. Medreseja është e formuar nga sad-
akaja e popullit, nga zeqati e nga ndihma e popullit.
Pra, Medreseja është e popullit.

Ngjarje me shumë rëndësi për Medresenë është
edhe vendimi që më 21-22 qershor 1992 të mbahet
Kuvendi i Parë i Republikës së Kosovës, po në am-
bientet e Medresesë. Atë natë, deri në ora 01:00 të
mesnatës, kemi qëndruar në Medrese, duke folur për
këtë organizim. Pastaj, po në këtë orë na erdhi lajmi
se Medreseja po okupohej. Ne vendosëm të rrinim
këtu. E pastaj, në ora 03:00 të mëngjesit, u okupua
Medreseja, me forca të ndryshme e të rënda. Ajo
gjendje nuk mbahet mend të ketë ndodhur më parë.

Intervista me sekretarin e shkollës, Sulejman ef. Osmani

MEDRESISTI SOT ËSHTË NXËNËSI
MË ME PERSPEKTIVË NË KOSOVË

Sulejman ef. Osmani i ka shërbyer Medresesë Alauddin
për 36 vjet me radhë, ndërsa këtë vit do të pensionohet

ÇDO GJË QË I KA NDODHUR POPULLIT
SHQIPTAR, I KA NDODHUR EDHE MEDRESESË.

N
r. 44 / Q

ershor 2019

15

Medresenë e kanë demoluar, e neve po ashtu na kanë
torturuar. Pastaj na kanë marrë në deklaratë, e cila
ishte një torturë psikologjike. Pra, ka pasur tortura
të mëdha fizike dhe psikike. Kemi qenë gjithherë në
shërbim të fesë dhe të kombit. Fillimet e mia, pra,
nuk kanë qenë të lehta. Ajo kohë ishte kohë e rëndë,
pra si për gjithë popullin shqiptar.

Redaksia: Pa dyshim se ajo kohë ka qenë kohë e vështirë
për ju, dhe keni qenë të rrezikuar në shumë aspekte. Falë
Zotit, ajo kohë ka kaluar, dhe tani nuk e ndiejmë më atë
tmerr. Zakonisht, kur e vizitojnë Medresenë, hoxhollarët,
profesorët, punonjësit e Bashkësisë Islame, po edhe vetë
myftiu i Republikës, Naim ef. Tërnava, e potencojnë edhe
faktin se nuk ka ndjenjë më të mirë sesa ndjenja e të qenit
medresist. Mund të na e përshkruani ndjenjën e të qenit
medresist në kohën kur ju ishit medresist?

Sulejman Osmani: Unë në Medrese jam regjistru-
ar në vitet 1969 ose 1970. Ajo periudhë dallon prej pe-
riudhës suaj tani. Në fakt, në atë kohë ne kemi qenë
njerëzit më të urryer. Ka qenë shumë e vështirë të
ishe medresist. Pushteti i asaj kohe e ndalonte çdo gjë
që ishte fetare. Nuk kemi pasur perspektivë. Mirëpo,
ata që mua më motivuan të vija në Medrese ishin
prindërit e mi, si dhe imami i fshatit. Këta ishin shty-
sa ime më e madhe. Nuk mendohej që në atë kohë
të regjistroheshim në ndonjë fakultet, për shkak se
medresisti në atë kohë nuk mund të regjistrohej në
fakultet. Po, ne patëm fat, dhe na ka nderuar Zoti që
të vazhdojmë edhe studimet, jo në botën arabe, po
në degën e Orientalistikës, në Fakultetin Filozofik,
këtu në Prishtinë. Kujtesa për hoxhollarët që i kishim
mësues në Medrese është e pashuar. Për shembull, e
kujtoj hoxhën e nderuar Sherfi ef. Ahmetin, që ishte
prej njerëzve të rrallë. Ai ka pasur aq shumë efekt te
nxënësit, sa kishte nxënës që thoshin: “Në Medrese
rrimë për hatrin e Mulla Sherifit.”

Pra, në atë kohë të ishe medresist ishte shumë e
vështirë. Koha jonë, me kohën e nxënësve sot, dallon
si nata me ditën. Dhe, falë Zotit, në periudhën e pa-
sluftës, Zoti ia dha Medresesë nderin dhe krenarinë
e saj, e që i përkiste shumë kohë më parë. Sot ne jemi
të barabartë me të gjitha shkollat e tjera. Po ashtu, lir-
isht mund të them se medresisti sot është nxënësi më
me perspektivë në Kosovë. Për shkak se medresistët
janë të barabartë me nxënësit e shkollave të tjera, dhe

janë në avantazh për sa i përket njohurive për jetën,
si dhe dijet në përgjithësi.

Redaksia: Jeni prej njerëzve që keni dhënë kontribut të
madh për Medresenë. Keni punuar për kohë të gjatë këtu.
A ka pasur ndonjë moment kur jeni zhgënjyer, apo jeni
lodhur së punuari?

Sulejman Osmani:T’ju them të drejtën, jo. Sinqer-
isht, nuk ka pasur asnjë rast kur jemi zhgënjyer apo
dëshpëruar me punën tonë për Medresenë. Tregova
edhe më herët për rreziqet që i kemi pasur, po, pa
marrë parasysh sfidave dhe problemeve, nuk jemi
ndalur kurrë. Madje, them me gjithë zemër, falemn-
derit Zotit që ma ka mundësuar të punoj në këtë
vend! I kam përcjellë 36 gjenerata, e prej tyre janë
diku 4500 ish nxënës të diplomuar. Kurrë nuk kemi
pasur asnjë problem me nxënësit. Përkundrazi, për
mua ka qenë kënaqësi shumë e madhe.

Redaksia: Përvoja juaj me nxënësit ka qenë e bujshme.
Më herët u përmendën edhe ata nxënës që në gjendje lufte
i kanë veshur uniformat dhe janë flijuar për lirinë e Kos-
ovës. Një shembull i heronjve që ka pasur Medreseja, e që
keni pasur edhe ju kontakte të shpeshta me të, është edhe
Mustafë Veseli, që është vrarë në vitin 1989. Mund ta
ndani me ne një rast nga përvoja juaj me të, rast që e dësh-
mon dashurinë e tij për Medresenë dhe atdheun?

Sulejman Osmani: Kam emocione kur flas për një
njeri si Mustafë Veseli. Sipas meje, atë nxënës Zoti
e kishte përgatitur qysh nga fillimi të ishte dëshmor
i vendit. Dëshirën e tij të flaktë për ta mbrojtur at-
dheun e tij, fenë, e Medresenë, gjithmonë e vëreje
në sjelljen e tij, në çdo rast. Kjo dëshirë e Mustafës u
vërtetua edhe më shumë kur organizoheshin protesta
dhe demonstrata nga popullata. Ajo që më ka mbe-

KA QENË SHUMË E VËSHTIRË TË ISHE
MEDRESIST. PUSHTETI I ASAJ KOHE E

NDALONTE ÇDO GJË QË ISHTE FETARE.

FALEMNDERIT ZOTIT QË MA KA MUNDËSUAR
TË PUNOJ NË KËTË VEND! I KAM PËRCJELLË

36 GJENERATA, E PREJ TYRE JANË DIKU
4500 ISH NXËNËS TË DIPLOMUAR.

KAM EMOCIONE KUR FLAS PËR NJË NJERI SI
MUSTAFË VESELI. SIPAS MEJE, ATË NXËNËS

ZOTI E KISHTE PËRGATITUR QYSH NGA
FILLIMI TË ISHTE DËSHMOR I VENDIT.

N
r.

44
 /

 Q
er

sh
or

 2
01

9

16

tur në kokë, dhe nuk mund ta harroj kurrë, është një
protestë te salla “1 Tetori”. Televizioni i atëhershëm,
kur i jepte lajmet, në mbrëmje, e nxirrte Mustafën. E
kishte fokusuar kamera për shkak të veshjes që ai e
kishte pasur. Kuptohet: kuq e zi. Kjo për ta bërë tërë
Jugosllavinë ta kuptonte se çfarë nacionalisti ishim.
Ato që më kanë mbetur në memorien time të freskët
po ashtu janë edhe çastet e fundit me Mustafën. Ka
qenë ditë e hënë, 23 marsi i vitit 1989. Ai gjatë fund-
javës kishte qenë në shtëpi, e të hënën kishte ard-
hur. Duke ardhur me autobus, policia serbe i kishe
larguar nga autobusi, duke ua ndaluar të vinin në
Prishtinë. Mustafa nuk ishte nënshtruar ndaj këtij
urdhri, dhe kishte ardhur në këmbë deri në Medrese.
Ai shkoi të pushonte lart në konvikt, dhe unë, kur e
pashë fytyrën e tij të dëshpëruar, ngase vërehej që
ishte i thyer, i thashë: “Çfarë ka ndodhur, Mustafë,
kështu?” Më tha: “Hoxhë efendi, punët nuk i kemi
mirë. Prej asaj që unë pashë sot, nuk mund të rri re-
hat.” Pastaj, rreth orës 15 po dëgjohej turma e pro-
testuesve, e ne ua ndalonim nxënësve që të dilnin në
këtë kohë. Mustafa deshi të dilte. Në fillim e ndalo-
va, po pastaj, pas insistimeve të tij që të dilte, dolëm
së bashku. Kur e pamë turmën e madhe të protes-
tuesve, i thashë Mustafës: “Duhet të shkojmë përsëri
në Medrese, për t’i organizuar nxënësit. E, Mustafa
më tha: “Hoxhë efendi, ruaju sa të mundesh, e unë
po shkoj!” Dhe pastaj ka hyrë në turmën e protes-
tuesve. Prej asaj që e kam dëgjuar, e kam mësuar se
pas kacafytjeve të tij me policët, dhe pas djegies së
autoblindës së forcave serbe me naftë, një snajperist
e kishte fokusuar prej kohësh, dhe e godet me plumb
për ta vrarë. Më vonë e kemi kuptuar se Mustafa ka
vdekur. Më kanë thirrur disa student që e kishin bar-
tur Mustafën deri në një mishtore aty afër. Dhe, më
kujtohet mirë fjala e një studenti për Mustafën: “Lum
shpija, lum shkolla, e lum vendi që e ka pasur!” Ka
qenë i vetmi protestues që është kacafytur me policët.
Në fshatin e tij, në Reçan të Suharekës, e kanë varro-
sur, dhe nuk kanë lënë gati askënd që të merrte pjesë,
përveç familjes. Në varrim nuk kam mundur të shkoj
as unë, po në vizitë te familja po. Gjashtë punkte të
policisë e kanë ruajtur fshatin Reçan, në mënyrë që
të mos e lejonin askënd të merrte pjesë në varrimin e
tij. Mustafa, falë Zotit në kohën kur është vrarë, e ka
pasur gruan shtatzënë. Tani Mustafa e ka një djalë, e

i cili e ka marrë emrin e babait, pra Mustafë, dhe i cili
i ka përfunduar studimet. Gëzohemi shumë se është
djalë mjaft i suksesshëm. Pra, kjo ishte dashuria e tij
për Medresenë. Ai që e do Medresenë, e do edhe fenë
edhe vendin e tij.

Redaksia: Jemi të informuar se përvojës suaj në Me-

drese po i vjen fundi. Edhe pak kohë ka mbetur larg pen-
sionimit tuaj. Pra, bashkë me ne po e përfundoni Medrese-
në edhe ju. Cilat janë porositë tuaja për brezin tonë, si dhe
për brezat e ardhshëm që do të vijnë në Medrese?

Sulejman Osmani: Sipas meje, puna më e madhe
që mund ta bëjë një i ri është që të jetë medresist.
Duke filluar nga ato që dhuron Medreseja, si: di-
turia, morali, feja, e mbi të gjitha aftësitë për jetën.
Medreseja është e shenjtë. Misioni i saj e bën të tillë.
Dikur neve na dhimbsej medresisti, ndërsa tani ndi-
hemi krenarë për të. Po të kishte mundësi, dëshira
ime do të ishte që çdo i ri të kalonte nëpër dyert e
Medresesë, e pastaj të shpërndaheshin në çdo lëmi.
Nuk është mision i Medresesë që t’i bëjë nxënësit
vetëm imamë. Sot kemi medresistë të angazhuar
në politikë, ekonomi, diplomaci etj. Kemi nxënës që
ushtrojnë funksione të larta në shtet. Kemi edhe kry-
etar komune medresist, siç është rasti në komunën e
Vushtrrisë, apo edhe deputet. Pra, porosia ime do të
ishte që t’i përmbaheni gjithmonë mësimeve të kësaj
shkolle. Dhe, dashtë Zoti, të keni gjithmonë suksese,
shëndet e të mirat!

Redaksia: Ndoshta pak ju kemi emocionuar me py-
etjet tona, për shkak se kur flitet për Mustafë Veselin, dhe
për atë periudhë, normalisht se ka emocion të veçantë. Po,
ju falënderojmë shumë për kohën që keni gjetur për ne!
Ju urojmë pension të rehatshëm, dhe shëndet e gjithë të
mirat!

Sulejman Osmani: Falemnderit juve që më keni
nderuar! Këto janë edhe çastet e mia të fundit me
këta maturantë, e të cilët po cilësohen si më të mirët.
Zoti ju ruajttë, dhe paçi suksese gjithmonë!

Intervistuan: Granit Sadiku 12/2
dhe Hatixhe Hasani 12/4

 MË KUJTOHET MIRË FJALA E NJË STUDENTI
PËR MUSTAFËN: “LUM SHPIJA, LUM

SHKOLLA, E LUM VENDI QË E KA PASUR!”

PO TË KISHTE MUNDËSI, DËSHIRA IME
DO TË ISHTE QË ÇDO I RI TË KALONTE

NËPËR DYERT E MEDRESESË, E PASTAJ
TË SHPËRNDAHESHIN NË ÇDO LËMI.

N
r. 44 / Q

ershor 2019

17

Është thënë se fjalët e fundit janë ato më origji-
nalet, ato që burojnë nga thellësia e shpirtit,
oqeanit më të thellë të krijuar prej Zotit. Po,

pse vallë duhet pritur momenti i fundit që gjithçka të
jetë origjinale dhe e kulluar?! Apo për shkak se fundi
është kapitulli në të cilin shkruan “s’ka kthim prapa”!

Kur fundi të troket në derë, të gjithë janë afër teje,
mirëpo vetëm pak prej tyre janë me ty. Kur të shtri-
hesh për të dhënë frymën e fundit, të gjithë do të der-
dhin lot, mirëpo, fatkeqësisht shumë prej tyre do të
jenë lot gëzimi.

Secili që lexon apo dëgjon këta rreshta, pa dys-
him do ta pyes vetën: “Vallë, këto që ky i ka shkruar
ky, a janë të vërteta?” Për dikë edhe mund të jenë.
E për dikë edhe mund të jetë humbje kohe ky lex-
im. Megjithatë, nuk është edhe aq e rëndësishme kjo
pjesë. Është e rëndësishme që ti ta thuash atë që do,
edhe nëse të gjithë ngrihen në këmbë.

E di pse?
Sepse edhe po të flasin e bërtasin kundër teje, s’do

të jesh këtu për t’i dëgjuar.
E di se si është kjo botë?
Shumë njerëz dëshirojnë të marrin prej teje atë që

ti e do më së shumti dhe je më meritori për të.
Po, pse vallë? Pse secili nuk e jeton jetën e tij duke

u marrë me atë që i përket?
Mbase, në këtë jetë s’do të kesh rast dhe kohë ta

mësosh. Mirë[pa e mësuar nuk do të mbetesh.

Një realitet
Mbase urrehesh aq shumë, saqë ata që të urrejnë

mundohen të ta marrin edhe ajrin, dhe të të lënë të
ngordhësh, se për të vdekur sot mes njerëzve as që
bëhet fjalë.

E di se cili është ilaçi më i mirë për ata njerëz?
Lumturia jote. Suksesi yt! Njerëzit e tillë vua-

jnë kur ti përparon. Kur e shohin në fytyrën tënde
buzëqeshjen, dhe kur vërejnë se në zemrën tënde ka
dashuri të pakufishme, madje edhe për ta.

Jeta është e shkurtër, prandaj jetoje atë siç do ti,
dhe me ata që i do më së shumti. Para se të largo-
hesh, falënderoji ata që s’ta lëshuan dorën asnjëherë,
edhe kur ishe në humnerën më të thellë, mirëpo edhe
ata për të cilët fryma jote ishte tufan, sepse falë tyre
je këtu ku je! Mbaje mend, jeta është si një stilolaps!
Shfrytëzoje atë për të shkruar vetëm gjëra të mira,
dhe kur të të harxhohet, drita në fund të tunelit veçse
do të jetë e ndezur për ty!

Mbaje mend se pak janë ata që, kur emri yt të mbe-
tet në këtë botë, do të të kujtojnë. Do të jesh i harruar
nga të harruarit. Përveç për ata që në zemrat e tyre
patën dhembjen kur dëgjuan për ikjen tënde.

Do të doja të të rrëfej ende, mirëpo, më fal, se unë
po iki! Lamtumirë!

Dren Lipaj 12/2

N
r.

44
 /

 Q
er

sh
or

 2
01

9

18

VLERA E BEGATIVE
TË ALLAHUT

Vendosa një ditë t’i numëroja begatitë e Allahut,
dhe e pashë se ato ishin të panumërueshme. Me
të vërtetë, pasi vendosa t’i shikoj ato, fillova t’ua

di vlerën. Zemra ime po bëhej edhe më e përulur ndaj Al-
lahut xh.sh. E ndieja vetën se duhej të veproja diçka. Duhej
të bëja diçka në shenjë falënderimi ndaj Tij për gjithë këto
mirësi. Nuk isha rehat derisa e dëgjova fjalën medrese. M’u
kujtua se falënderimi më i mirë që mund t’ia bëja Allahut
ishte mësimi i fesë së Tij.

M’u kujtua fjala e atij, a.s., që është dhënë si porosi:
“Kujt Allahu ia do të mirën, ia mundëson të kuptuarit e
thellë të fesë së Tij”. Vendi ideal për të mësuar fjalën e
Allahut tashmë dihej.

Besoj se ne jemi të zgjedhurat e Allahut në këtë vend të
zgjedhur. Jemi të bekuarat në vendin e bekuar.

Shpresoj që, siç jemi ne krenare me ty, Medrese, edhe ti
të bëhesh krenare me ne!

Amira Dërguti 10/4

O NXËNËS I DIJES!
Përgëzime për këtë rrugëtim. Dije se Allahu të fal

ty dhe mua, si shumë njerëz të nderuar në shoqëri kanë
kaluar në të njëjtën rrugë, ashtu sikurse dhe ti e unë! Qël-
limi i këtij rrugëtimi duhet të jetë kënaqësia e Allahut të
Lartësuar, tek i Cili nuk humbet asgjë prej mundit dhe
lodhjes, vështirësisë dhe pengesave të shumta, e për të cilat
njeriu brengoset dhe harron se shpërblehet prej Tij qoftë
edhe në këtë dynja.

Ki kujdes! Mos të të bëhet qëllim i këtij rrugëtimi një
letër e lustruar, e që ndoshta të hyn në punë në këtë dynja,
e ndoshta jo, dhe për të cilën përpiqesh me të gjitha mëny-
rat për ta pasur në duar! Në këtë rrugë do të hasësh shumë
pengesa, qoftë nga vetvetja, apo edhe nga rrethi ku jeton,
po ti mos i bëj këto pengesa arsyetim për kryerjen e vepri-
meve të ulëta, e të luaj shejtani me ty duke të pëshpëritur
në vesh se, ja, nuk ka problem, se, ja, ti ke shumë pengesa,
e kështu me radhë.

Ki frikë Allahun, kudo që të jesh, se njerëzit ndoshta
të shohin, e ndoshta nuk të shohin, po Allahu është Ai që
të sheh, si në vetmi, e si me njerëz! Nëse do Ai, veprimet
e ulëta që bëhen në vetmi të dalin në shesh, e nëse do, t’i
mbulon. Mbështetu te Zoti yt në të gjitha vështirësitë, dhe
bëji të gjitha sebepet, e do të jesh i nderuar para Allahut
dhe para njerëzve!

Festina Brahimi 12/3

N
r. 44 / Q

ershor 2019

19

DASHURIA E SAJ

Mendova që mund të kaloja jetën edhe pa të.
Mendova që isha forcuar mjaftueshëm që të
kaloja jetën pa dashurinë e saj, e cila është

vetë jeta. Ndoshta, sa isha afër ngrohtësisë së saj, nuk ia
dija vlerën. Nuk thonë kot se një personi nuk ia di vlerën
derisa e humbet, apo derisa nuk e ke afër. E doja, dhe e dua
shumë. Si të mos e dua, kur ajo është personi më i rëndë-
sishëm i jetës sime?! Është shtylla kryesore që, po të rrëno-
het, do të rrënohej gjithë çfarë kisha ndërtuar deri më sot.

Mirëpo, unë vetëm u sprovova.
U largove prej saj. Edhe e kuptova. Çdo sekondë që ka-

lonte e unë isha larg saj, më dukej se po kalonte një jetë. Më
mungonte ngrohtësia dhe dashuria e saj, dhe mezi prisja të
isha pranë saj përsëri.

Dhe, më në fund erdhi dita që ta shihja përsëri. Dhe
filloi përsëri ajo ndjenja e çasteve sa tërë jeta. Rruga më
dukej e largët deri sa të arrija te ajo. Më dukej sikur kisha
ngecur në një rrethrrotullim, dhe nuk po e ecja fare drejt
saj. Disi arrita të jem para derës së saj. U afrova afër saj,
dhe fillova të qaj ashtu sikurse qante edhe ajo. E përqa-
fova, sikurse edhe ajo mua, dhe e putha në ballë. Sepse aty
puthen mbretëreshat. Ia putha sytë, ata sy që më shikuan
edhe kur të tjerët u larguan prej meje, dhe zemra përsëri
m’u mbush me jetë: me dashurinë e saj. Me dashurinë e
asaj që askush nuk mund t’ia zërë vendin. Me dashurinë
e nënës.

 Venhar Bilalli 12/2

ISHTE E BUKUR,
EDHE PSE...

Ishte e bukur edhe pse në sytë e saj rridhnin
lot pa ndalur. Jeta i solli shumë pakënaqësi, e
megjithatë ajo jetonte me shpresën se nesër do

bëhet mirë.
Nganjëherë ndihej shumë e vetmuar. Jetonte

vetëm, ajo dhe vetmia e saj. Nganjëherë ndihej shumë
e shoqëruar, kuptohet, me lotët, dhembjen, si dhe çdo
gjë që e bënte të kishte një jetë pa kuptim.

Kur nata vinte, dëgjohej duke shtrënguar kokën
për jastëkun e saj, duke u ngulfatur që askush të mos
ia dëgjonte të qarat. Fshihej nga trishtimi që të mos e
merrte vesh nëna. Fytyrën e trishtuar të nesërmen e
mbulonte me fytyrën engjëllore. Edhe pse ishe shumë
e vetmuar, ajo prapë ishte shumë e fortë.

Jeta nuk i solli të mira. E sprovoi me shumë sfida,
e prapë se prapë ajo u ngrit në këmbë çdo ditë, duke
thënë se nesër do të fillojnë ditë të mira.

Firdevse Gashi 12/3

N
r.

44
 /

 Q
er

sh
or

 2
01

9

20

MOS U DORËZO
Në jetë ne përballemi me sfida të shumta.

Më mirë të themi se e tërë jeta është një
sfidë. Problemet s’kanë të ndalur. Vuajtjet,

vështirësitë që duhet kaluar... E gjithë kjo shkakton
një pikëllim të thellë. Secili problem ndryshe nga
tjetri. Secili më i vështirë për ta përballuar. Secila
vuajtje lëndon zemrën më shumë sesa tjetra. E pas
një kohe të gjatë, kur kalon një periudhë dhe në
jetën tonë nuk ndodh asgjë përveç problemeve dhe
vështirësive, ne vijmë deri te dorëzimi. Një tjetër ga-
bim i madh!
Përkundrazi, ne duhet të luftojmë, që ta kuptojmë se

secila nga vështirësitë na mëson diçka të re, dhe na
përgatit edhe për sfida më të vështira. Thjesht duhet
kuptuar se, nëse dorëzohemi, vështirësitë e jetës nuk
do të lehtësohen, mirëpo do të bëhen më të vështira.

Merita Qazimi 11/4

JETA
Ah! Ishe e gjithë bota për mua. Ishe arsyeja kryesore

që unë hapja ditën të vazhdoja tutje. Madje edhe sot,
vetëm kujtimi për ty më mban gjallë. A thua vallë,
pse jeta bëhet kaq e hidhur ndonjëherë?! Sikur të
mund ta ktheja kohën, do të kisha dhënë gjithçka.
Edhe pse dëshira dhe vullneti i Zotit deshi që ti të
mos jetosh më me mua, megjithëse unë prapë do të
vazhdoj të jetoj me ty.
“Nëse nuk e çmon jetën, atëherë ti nuk e meriton atë.”

Enesa Avdiu 10/4

Një fëmijë dhe një
laps ndryshojnë

botën!

Gjersa të gjithë shokët e tij vraponin të mer-
rnin telekomandën, apo lodrën e prefer-
uar, ai ulej nën dritën e llambës vezul-

luese, merrte një letër dhe lapsin e tij të preferuar,
që nga mprehjet e shpeshta kishte arritur të dukej
i gjatë sa gishti tregues, mirëpo prapë shkruante,
dhe duke menduar se ishte lapsi ai që e krijonte një
botë aq të bukur, ai i jepte gjuhë mendimeve dhe
përjetimeve të veta, dhe kështu i dukej sikur po
ndryshonte diçka. Vetën. Edhe Botën.

Nganjëherë frikësohej ta pranonte se ishte
mendja e tij ajo që thurte aq bukur. Frikësohej të
mendonte se ndoshta ato mendime do të boto-
heshin e lexoheshin nga njerëzit, apo ndoshta di-
kush do të krijonte kohë për të!

Po fillove ta lexosh, sikur të ishte bërë me mjaltë,
të kapej në duar! Aq shumë rridhnin mendimet, sa
dukej që letra e tëra ishte me vaj, e lapsi rrëshqiste
në të duke krijuar vargje lulesh!

Dikur edhe shpresonte që shkrimin e tij ta shi-
hte në raftet e bibliotekave, duke qëndruar afër
librave të Lasgushit e Naimit, edhe pse e dinte
se prapë nuk do të ishte si një nga perlat e tyre.
Megjithatë, i mjaftonte që me botën e tij të ishte
pranë tyre. Me botën që e kishte ndryshuar ai.

Ermira Rrahimi 12/4

N
r. 44 / Q

ershor 2019

21

SOT

Po jetojmë në një kohë aq të pakuptimtë, në
një shoqëri aq të palogjikshme, sa sot pa-
kkush di të të thotë se çfarë kohe është kjo.

Jetojmë në një kohë kur fajtori lavdërohet, e i pa-
fajshmi fajësohet dhe dënohet! I pasuri pasurohet, e
i varfri edhe më tej varfërohet! Në një ambient ku, të
jesh e mbuluar, është më mëkat sesa të jesh e zhve-
shur! Ku e moralshmja poshtërohet, dhe e pasjellsh-
mja nderohet! Të shpifurat nuk ndalen: shpifin për
të pastrit, për të moralshmit, e ndyrësirat nderohen
me lavde e nam.

Ka kohë të gjatë që merremi me njerëz me kokë
të koklavitur, dhe torturojmë logjikën tonë. E ne,
duke qenë të pafuqishëm, biem në tokë dhe kërko-
jmë forcë vetëm tek Ai që është vërtet i Fuqishmi,
te më i Larti.

Dhe lutemi: O Zoti ynë, mbrona nga mëkatet e
kësaj bote, na i forco zemrat tona, dhe na jep çelësin
e kalimit të gjithë kësaj dhimbjeje, ashtu siç ua dhe
shumë besimtarëve para nesh! Na jep durimin, o
Zot! / Abide Gërbeshi 11/4

JETA I NGJAN
TRËNDAFILIT

Jeta është aq e bukur, sa të ngjan me trëndafilin.
Po, me të vërtetë i ngjan trëndafilit, sepse nëse ti
dëshiron ta marrësh atë afër vetes, së pari duhet të
ballafaqohesh me gjembat e tij. E njëjtë është edhe me
jetën! Po të duash të marrësh gjërat e bukura të kësaj
jete, duhet të përgatitesh të ballafaqohesh me gjem-
bat e saj, e pastaj të arrish tek e bukura.

Bleona Krasniqi 12/3

ADOLESHENCA

Është një periudhë e jetës gjatë të cilës çdo
njeri, ishte, është, apo do të jetë i prekur nga
pasojat e saj. Adoleshenca. Flas këtu për

kohën kur njeriu mendon se ka marrë krahët dhe
mund të fluturojë në qiellin e pafund, atje ku askush
përveç tij nuk arrin dot.

Në fakt, realiteti është krejt ndryshe. Ne jemi
thjesht si shembulli i një anijeje, e cila gjendet diku në
Oqeanin Paqësor, dhe që synon Gjirin e Panamasë, e
të vazhdojë më tutje.

Prindërit, profesorët, e të rriturit e tjerë, të cilët
e kanë pasur këtë rrugëtim më parë, janë ata që na
mësojnë të përdorim busullën dhe të orientohemi sa
më drejt. Dhe japim maksimumin në këtë drejtim.
Mirëpo, ne në këtë periudhë, të karakterizuar me
kriza personale, emocionale e morale, nuk ua vëmë
fare veshin. I konsiderojmë piratë të anijes sonë. I
llogarisim si piratë që kanë vetëm interes prej nesh,
dhe nuk shikojnë gjë tjetër përveçse rrugës e cila iu
konvenon atyre.

E vërteta është se ne kemi hapur velat dhe i kemi
drejtuar ato andej nga fryn era më e fortë. Dhe, fat-
keqësisht, tani në kohën tonë, kur nevoja jonë për
këshilla është më e madhe se universi, në këtë kohë
uraganet po na sulmojnë në të katër anët. Prandaj,
kujdes nga “uraganet”! Ata përpiqen që ta devijojnë
rrugën tonë. /Ardit Krasniqi

N
r.

44
 /

 Q
er

sh
or

 2
01

9

22

MENDOJ SE
ASGJË NUK

ËSHTË E
PAMUNDUR

Mendoj se asgjë nuk është e pamundur.
Shpresa dhe mendimi i mirë të orien-
tojnë nga e drejta, nga ajo tek e cila ti

do ta gjesh lumturinë, tek ajo e cila do ta mësosh
se si është ndjesia e të qenit i lirë.

Si është të flasësh e të të dëgjojnë, të të përkra-
hin dhe të të respektojnë?! Kjo është ajo për të cilën
të gjithë kanë nevojë.

Mirësi dhe pak buzëqeshje që dikujt t’i dhuro-
sh, pak shpresë për jetë, kjo është e gjitha që di-
kush mund ta ketë nevojë. Dhe, është falas. Nuk
të kushton asgjë më shumë se qetësi në shpirt.
Mendo mirë, dhe kujdes se ç’flet! Guri që hodhe
sot, mund të jetë ai tek i cili do pengohesh nesër.

Medina Gashi 11/3

NUK ËSHTË
FUNDI

Fundi yt nuk është fundi i botës, ngase asgjë
nuk ka filluar me ty. Ditëlindja jote ka qenë
dita kur dikujt ia shkrua në mermer epitafi!

Koha kur the fjalën tënde të parë ishte kur dikush tha
fjalën e fundit! Kur ti qesh, nuk qesh e gjithë bota.
Dikush afër, apo larg, përjeton dhembje! Dita më
e lumtur e jetës tënde mund të jetë ditë mërzie për
dikë! Prandaj, edhe kur bota kthehet mbrapsht për
ty, kujto se ke për kë të buzëqeshësh! Ky nuk është
fundi. Është vetëm koha jote. /Fortesa Avdiu 10/5

DHEMBJE QË
BASHKON

Kur zemra të thyhet copë-copë, çdo gjë
të duket e thyer. Të duket sikur bebëzat
e syve tu janë ndarë në miliona copëza

të vogla, dhe sikur vetë jeta është ndarë në të tilla
copëza. Zemër e bashkuar, të duket histori e largët.
Në ca momente edhe fjalë e panjohur për ty. Sikur
tërë jetën të kishte qenë e tillë.

Në njërën anë tënden është buzëqeshja jote, e edhe
kjo të ngjan e thyer gjithashtu. E humbur..., aq shumë
e humbur. Po, kjo është shprehja e duhur për ty.

Kaluan ditë, kaluan net, e sikur bota u bë bashkë.
Sikur copëzat në bebëzën tënde u zhdukën. Sikur
buzëqeshja jote nuk ishte më e thyer! Në krahët e di-
ellit e gjen veten të lumtur, e Hëna, dikur e ndarë,
tani të ngjan se është e plotë. Kjo pamje ta mbush
zemrën, sa e kupton se as ajo nuk qenka e thyer më!
Dhe habitesh me veten se si ndodhi kjo. Thellohesh
në oqeanin e dikurshëm të kujtimeve, dhe e kupton
se ishte vetëm dhembja ajo që të theu. Dhe e kupton
se është po dhembja e njëjtë ajo që të paska bashkuar!

Hatixhe Hasani 12/4

N
r. 44 / Q

ershor 2019

23

E DASHUR
MEDRESE

Po të shkruaj letër duke qenë nxënëse e jotja
edhe për pak ditë. Nuk di nga t’ia filloj që
të shkruaj për atë që përjetova në ty. Zemra

dridhet, e pas saj edhe dora. E, tani shkrimi sikur fil-
lon të më fusë brenda tij, e të më thotë se kam shumë
për të shkruar!

Thonë që ndjenjat është lehtë t’i derdhësh në letër,
por gjë më të vështirë nuk paskam përjetuar. Para
se të bëhesha nxënëse e jotja, i numëroja ditët plot
gëzim, e tani që do largohem nga ti, po i numëroj
ditët plot lot! Ende i kujtoj momentet e para në ty: e
heshtur dhe duke pritur çfarë do të ndodhë më pas;
si do të jetë jeta në ty; si do të frymoj në ty... Teksa i
kujtoj këto momente, e kuptoj se sa me fat paskam
qenë! Më kujtohet çdo gjë, sikur të ishte duke ndod-
hur prapë tani.

Përjetova shumë vështirësi në ty, shumë lot hid-
hërimi, dhimbjeje e dëshpërimi, mirëpo ti më mës-
ove si t’i ktheja ata lot në gëzim, se si ta ktheja në
buzëqeshje fytyrën plot brenga, se si... Epo, ti më
mësove aq shumë.

Ti je ndryshe. Ti me të vërtetë je ndryshe. Dhe çdo
gjë në ty përjetohet ndryshe! Ti më dhe shumë. Tek ti
mora dituri dhe gjërat më të mira. Ti më afrove drejt
Atij që e caktoi të jem nxënëse e jotja. Tek ti takova
personat që asnjëherë nuk ma mori mendja që do të
jenë familja ime e dytë. Tek ti kuptova se çfarë do të
thotë fjala shoqëri. E, mbi të gjitha, tek ti kuptova se
kush jam unë.

Pas tre vjet udhëtimi të përbashkët, erdhi koha që
unë të eci e vetme. Shumë shpejt erdhi koha të largo-
hem nga ti, për të mos u kthyer kurrë më si nxënëse
në bankat tua!

Të falënderohem për çdo gjë që më ke dhënë! Për
çdo çast të bukur që ma fale! Për kohën që kalova në
ty! Do të mbesin gjithmonë pjesa më e bukur e kuj-
timeve të mija. Do të kujtoj çdo gjë tënden dhe, në të
vërtetë, do të më mungojë shumë çdo gjë e jotja.

Hatixhe Hasani 12/4

RRUGA QË KAM
ZGJEDHUR

Për të arritur një rrugë të mirë është më se
e vështirë, ose, siç thotë populli: “Rruga e
hajrit i ka hjekat e saj”. Kur vendosa që të

marrë rrugën drejt një shkolle të mirë dhe të suk-
sesshme, mendoja për parimet e saj. Një shkollë që
ngërthen në vete sjelljen , edukatën dhe moralin. Si
çdo e re, edhe unë kam ambiciet e mia, që të vazhdoj
tutje me hapat e mi të brishtë. Mirëpo, kam mësuar
që ndërtesa më e fortë është ajo që është stoike në
themelin e saj. Shpresoj që një ditë do të jemi pikërisht
ato të fortat e stoiket që burimin e kanë të atillë siç e
ka shkolla jonë. /Ndrina Zhushi 10/4

SIKUR VETËM
EDHE NJË HERË...

Atëherë kur zemra për ty ndien mall, loti
do të jetë më i rëndë se qielli. Mos kalo!
Sepse vetëm pak kam për të thënë… ,

sepse vetëm pak na ka mbetur. Ndoshta po e pret
fundin e rreshtave, sikur unë kur prisja që ditët të flu-
turojnë! Të mban gjallë dritë e diellit, mirëpo prapë e
pret natën t’i numërosh yjet. Sepse ata dinë sekretet
tua. Shpejt apo ngadalë, nuk besoj se tani ka rëndësi.
Sepse askush një shtator tjetër s’po na e falë. Vetëm
edhe një herë të kthehesha, e dritës dhe bereqetit tënd
dakikun nuk do t’ia kisha falur. Se të kalosh nëpër
dyert tua është si t’i hapësh drynat e dyerve të Tokës
dhe Qiellit. Fllad i qershorit do të mbyll dritaren
tonë, për t’ua hapur derën të tjerëve në shtator. Nuk
perëndoi dielli. Nuk do të lindë prapë. Tani po ia jep
qiellit ngjyrat më të bukura që ka pasur ndonjëherë!
Do të më kuptosh kur zemra jote të ndiejë mall, dhe
loti për Medresenë të të jetë më i rëndë se çdo lot
tjetër. Sikur vetëm edhe njëherë..., në bankat e tua…

Ëmbëlinë Sahiti 12/4

N
r.

44
 /

 Q
er

sh
or

 2
01

9

24

DO TA ARRISH
QETËSINË

Do të arrish të jesh i qetë vetëm atëherë kur
fjalët e të tjerëve të mos kenë ndikim në ty.

Të mos kesh luhatje humori vetëm prej
një ose disa personave.

Kur të kesh krijuar personalitetin tënd, dhe ta
dish se çfarë do me të vërtetë.

Të luftosh për atë që do, dhe këtë ta bësh me mish
e me shpirt, derisa ta kesh.

Humbjen s’duhet ta shohësh asnjëherë si opsion
të mundshëm.

Do të jesh i qetë me vetën vetëm atëherë kur të
mos kesh frikë të humbasësh njerëz, apo ëndrra.

Gjithmonë mendo pozitivisht, dhe mos lejo asgjë
dhe askënd të bëhet shkak për dhembjet e njëpasn-
jëshme që të çojnë në humbje!

Sara Islami 12/3

MBI NXËNËSIT

Unë quhem Fatbardha Islami. Jam nxënëse
e shkollës së mesme “Medreseja e Mesme
Alauddin”, në Prishtinë. Jam në klasën e

11-të, paralelja 4. Që nga viti 2011 merrem me sportin
e karatesë. Sporti i karatesë synon të ndërtojë karak-
ter, të përmirësojë sjelljen njerëzore dhe të kultivojë
modestinë. Për tetë vjet sa jam duke u marrë me këtë
sport luftarak, kam marrë shumë çmime: më shumë
se 10 herë jam zgjedhur Kampione e Republikës së
Kosovës, mbi 6 herë kampione e mbarëkombëtare
dhe, në vitin 2014, e mora vendin e 3-të në WSKU
(World Shotokan Karate Union). Po ashtu, jam edhe
gjysmëmjeshtre e Karatesë, dhe pritet që në të ardh-
men ta marr titullin “Mjeshtre e Karatesë” (1 Dan).

Unë jam Elmedina Berisha, nxënëse në “Medrese-
në e Mesme Alauddin”, në klasën e 11-të, paralelja
3. Përveç mësimeve që vijoj, jashtë orarit mësimor
shfrytëzoj kohën edhe me aktivitete të lira. Tash e tri
vjet jam edhe sportiste në artin luftarak Taekvondo.
Taekvondo është një art luftarak korean, i ngjashëm
me karatenë, mirëpo më shumë veçohet në teknikat
(goditjet) me këmbë. Këmba është më e fuqishme,
dhe ka një shtrirje më të gjatë se krahu (dora).
Taekvondo do të thotë “Arti i dorës (grushtit) dhe
këmbës”. Si sport ka dobi të shumta: vetëmbrojtje,
përqendrim, rritje e vetëbesimit etj. Disa nga garat
ku kam marrë pjesë janë:

“Tirana Challenge”: Vendi i 2-të;
“Tirana Trophy”: Vendi i 1-rë;
“Kampionati i Kosovës”: Vendi i 1-rë, dhe;
“Top Tirana Open 2019”: Vendi i 3-të.
Këto gara nuk do të jenë të fundit, sepse kam

për qëllim të arrij edhe në të ardhmen ta përfaqësoj
vendin tim dhe fenë time, në mënyrë që t’u tregoj
edhe të tjerëve se feja ime nuk ma ndalon të ndjek
pasionin tim, përkundrazi është motivim të vazhdoj
përpara.

“Suksesi nuk vjen te ti për të të gjetur, por ti duhet
ta gjesh atë.”

N
r. 44 / Q

ershor 2019

25

“WAKE UP AND
LISTEN TO
YOURSELF”

My name is Sara Islami. I’d like to begin by
talking about myself. I was born in Gja-
kova. It’s a really beautiful place. I spent a

very happy childhood there and I was just an ordinary
girl . I used to look up in the night sky in wonder and
I used to dream the dreams of a girl. I used to imagine
that I was a superhero who could save the world and I
heard a line that says “My heart stopped when I was
maybe nine or ten”. And I really felt that. Looking back
I think that’s when I began to worry about what other
people thought of me and started seeing myself through
their eyes. I stopped looking up at the night skies the
stars. I stopped daydreaming. Instead , I just tried to
jam myself into the moulds that other people made.
Soon I began to shut my own voice and started to listen
to the voice of others. No one called my name neither did
I. My heart stopped and my eyes closed shut. So, like
this I , we all lost our names . We became like ghosts.
But I had one sanctuary and that was conscience. There
was a small voice who called my name. “ Wake up and
listen to yourself”. But it took me a quite long time to
hear conscience calling my real name. Even after mak-
ing the decision to join Medressah there were a lot of
hurdles. Some people may not believe it but most people
thought I was hopeless . And sometimes I just wanted
to quit. But I think I was very lucky that I didn’t give it
all up. And I’m sure that I and we will keep stumbling
and falling like this. If there’s anything that I achieved
It was only possible I have my other part Family right
by my side . And maybe I made a mistake yesterday but
yesterday’s it’s still me . Today I am who I am with all
my faults and my mistakes. Tomorrow I might be a tiny
bit wiser and that would be me too . These faults and
mistakes are what I am making up the brightest star
in the constellation of my life. I have come to love my-
self for who I am , for who I was and for who I hope
to become. I’d like to say one last thing. Let’s take all
one more step. We have learn to love ourselves so now I
urge you to “speak yourself “. I’d like to ask all of you...
What’s your name? What excites you and make your
heart beat ? Tell me your story. I want to hear your
voice and I want to hear your conviction . No matter
who you are where you’re from your skin color your
gender identity just speak yourself. Find your name and
find your voice by speaking yourself. Like many peo-
ple I’ve made many and plenty mistakes in my life. I
have many faults and many more fears but I’m gonna
to embrace myself as heard as I can and I’m starting to
love myself, gradually, just little by little What is your
name... Speak yourself! / Sara Islami 12/3

 LIFE HAPPINESS

I’m not okay. How can I ever be okay? I’m liv-
ing the life, I really love it. I feel love, joy, hap-
piness. I’m really so happy. God brought me

here, to a family who loves me , friends who care
about me, and my God who protects me from above.
I really don’t know what made me this way. I
laugh for no reason, I smile for nothing, I’m always
happy, I don’t wanna change the way that I fee;
about this world. I know it’s hard, sometimes it’s
very challenging and almost depressing living in
this world.
But why should we be sad?! Live gives us only a
chance, why waste it in sadness , pain, depressing.
I know that isn’t our choice and some people are
more emotional than others, but we should help
each-other and live this life happy. There are tons
of things to be happy about. Be happy that you have
a mover who loves you, a sister who gets on your
nerves, a friend who is always there for you, are
the little things that really matter. Be thankful that
you have a heart that does all that work so you can
live and enjoy it. There are so hard times for some
people, even for us, but we need to keep moving
forward and show something to this life. I wanna
tell you something. Listen! Look inside yourself
find that crazy giant beast you call life. Look it in
the eye and with a deep breath, a proud heart and
a strong mind say this: “You may be stronger than
me , you may put me down thousand times, but I
promise with all my heart, I will never back down.
I won’t lose my motivation everytime you will put
me down. I will rise even stronger than before, I
always will rise, until you will be afraid of me , un-
til I will prove you I’m strong enough, until I will
be the one that puts you down. That’s my promise,
I will do everything to beat you, just wait and see
me rise.

Vjosa Ramadani 11/4

N
r.

44
 /

 Q
er

sh
or

 2
01

9

26

YOKSUN BURDA

Kayboldum kelimelerin arasında Kayboldum seni ararken aklımda Kayboldum bir tünelde Sen
yoksun orda Ben yokum burda Ne dinlesem , ne görsem Seni hatıliyorum Ama biliyorum Sen
dönmeyeceksin bir daha Kendimi soruyorum Neden sen gittin diye Ama cevap bulamiyorum

Çünkü Allah böyle istedi Her gün ağalıyorum ama Bayramlarda fazlasıyla Erken kalktığımda babamı camiye
uğurladığmda Seni uğurlayamıyorum dede Bayramdan döndüklerinde Hep eksik bir el oluyor öpmek için
Hep senin elini öpemiyorum dede Mezun olduğumda sen orda olmicaksın Beni kutlayamicaksın İstemeye
geldiklerinde senden istemek vardı Ama sen burda değilsin ve olmicaksın bir daha Biliyorum babam var ,
annem var Ama hiç biri senin yokluğunu dolduramiyor dede. Beyaz gelinliğimi giydiğimde Bir burukluk
olucak içimde Sen yoksun ya orda Her şey kötü görünücek gözümde Bayağa oldu bu hayattan ayrılalı dede
Bayağa !Bayağa oldu senin o temiz yüzünü görmeyeli 5 yıl. Koca 5 sene eksik yaşıyorum bu hayatı Keşke
burda olsaydın ve birlikte türkçe konuşsaydık Keşke burda olsaydın birlikte çalışırdık her derste Özlüyo-
rum senin için Özlüyorum fazlasıyla Bir kes daha seni görüceğime dair Ümidiyle yaşıyorum bu hayatı Belki
kelimeleri iyi bağlamadım Ama türkçe’de yazmak istedim Sana bu sefer Beni dinleseydin gurur duyardın
benimle Belki ağalardın da Ama işte yoksun burda Allah seni yanına aldı Benden götürdü seni Ama bir gün
kavuşturacak Bize Allah En yüksek Cennete İnşallah Bu şiiri dedeme ağarman ediyorum.

Yazar: Rezana Lushta 11/3, Tarih: 30.09.2018, Yer: Mitroviça

N
r. 44 / Q

ershor 2019

27

A TË KAM FOLUR
NDONJËHERË

PËR
MEDRESENË?!

A të kam folur ndonjëherë për Medresenë?!
Shkollën e kujtimeve të mia. A të kam tre-
guar për dashurinë e madhe që kam për

të?! Unë nuk di mirë të flas kur flas për gjërat që dua.
As nuk di të shkruaj si e sa duhet kur shkruaj për
to. Dashuria dhe përkushtimi im për Medresenë nuk
mund të përshkruhet. Nuk mund as të interpretohet.
Fotografitë tregojnë atë që shohin të tjerët, një shkollë
madhështore. Mirëpo, ju betohem, askush nuk e
sheh Medresenë si unë. Askush nuk i di ndjenjat e
fshehtat që mban shpirti im për Medresenë, njësoj si-
kurse Medreseja më mban mua.

A të kam folur ndonjëherë për Medresenë?! Ajo
mua më përket. Është e brishtë në ngjyrat e veta, e
qeshur atëherë kur shiu puth erën.

Ah sikur ta dëgjonit zërin e Medresesë! Ndoshta
atëherë do të më kuptonit! Po, kush i kupton të mar-
rët si unë, që dashurohen në mure, banka e karrige?!
Në shkolla?! Në fakt, kështu e shohin njerëzit. Një
shkollë, thonë ata.

Ah sikur t’i dinin të fshehtat që mban Medreseja!
Sikur ta dinin që Medreseja ime buzëqesh, kërcen,
këndon, fle, e mbi të gjitha frymon. Ajo është te secili
prej atyre që ishin aty. Qoftë edhe për një natë.

A të kam folur ndonjëherë për Medresenë?! Për
shkollën e mureve që ndan një botë?! Medreseja
bashkoi edhe shpirtin e humbur për dijen dhe jetën,
si ky imi.

Ah sikur të mund të flisja sa dua për Medresenë!
Mirëpo nuk di. Ajo është lumturia ime dhe ngazëlli-
mi njerëzor, buzëqeshja ime e parfumuar, fytyra ime.

Do të vijë një ditë tek ti, dhe do të jetoj përgjith-
monë aty. Se ti je imja. Dhe, e di se askush nuk të njeh
si unë. /Mirvete Karaliti 12/3

VITET NË
MEDRESE

Të kërkosh leje për të hyrë në Medrese
ishte gjëja më madhështore të cilën e kam
bërë ndonjëherë. Mendoj kështu sepse ky

vend ishte si një dorë e një njeriu të fortë e fisnik, e
që po më tërheq nga një vrimë e errët dhe thellë në
tokë për në sipërfaqe.

Jam shumë i lidhur me këtë vend, ngase këtu
mësova se çka është jeta e vërtetë, dhe se çfarë
është duke më pritur pasi ta lë mbrapa këtë vend.
Dhe, kjo po që po më duket shumë e rëndë për
ta bërë. Është fiks ajo ndjesia sikur e sheh veten
se je në renë më të lartë, dhe je duke përjetuar
kënaqësinë më të madhe që të është bërë dhuratë
ndonjëherë, dhe sakaq të vjen kërcënimi se mund
të biesh poshtë.

Filloj të thellohem në mendime, dhe arrij tek ajo
koha kur bëra hapat e parë të këtu. Mendoj për të
kohë kur gjeta shoqëri të pazëvendësueshme, e që
tani më vjen ndërmend se jo edhe shumë kohë më
ka mbetur me ta. Shoqëria e vërtetë të qëndron afër
edhe pasi ta përfundosh misionin me ta. Kohën që
e kemi shpenzuar këtu nuk do të jemi në gjendje ta
kthejmë, e as ta përjetojmë më.

Qysh nga koha kur vjen këtu, nuk mund të
ndalesh nga synimi e etja për punë. Çdo herë e
më shumë ndihesh sikur me forcat e tua dhe dijen
që merr këtu do te jesh në gjendje t’u ndihmosh
njerëzve në çdo skaj të botës.

Prandaj, çdoherë kur dikush më pyet për këtë
vend, përgjigjja ime do të jetë: vend më të mirë
nuk ka, dhe vitet që kalova aty ishin vitet që asn-
jëherë nuk do të jem në gjendje t’i shijon më mirë.

Falënderimi i takon Zotit, që ma mundësoi të
jem pjesëtar i një begatie kaq të madhe, sa falën-
derimi i pandërprerë, ditë e natë, është i pakët! Po
të vazhdoja ende të shkruaja për këtë vend, dhe po
të kisha kohë sa meriton të shkruhet për të, do të
më duheshin më shumë lapsa, ngase nuk mjafto-
jnë fjalët që kam shkruar për të treguar mirësinë
e këtij vendi. Zoti mos e lëntë asnjë të ri pa këtë
begati madhështore! /Valton Abdullahu 12/1

N
r.

44
 /

 Q
er

sh
or

 2
01

9

28

MEDRESEJA

Shkollat janë vatrat e dijes, si dhe vendet
ku ne kalojmë një pjesë të ditës në bankat
e tyre. Janë vendet ku ne miqësohemi me

bashkëmoshatarë të tjerë. Aty marrim njohuri të
reja. Medreseja ime është e veçantë: është ëndrra
ime që kam pasur gjithmonë dhe tani m’u bë
realitet; është vendi ku mësohet fjala e Zotit; ku
përveç dijes mësohet edhe edukimi. Në Medrese
ndihem vetvetja. Është shkolla ku dashuria për
të është thellë në zemrën time. Është një ndjenjë
e papërshkrueshme me fjalë, e që e ndiej thellë
në qenien time.

Në këtë vend të bekuar gjeta miqësinë e
bekuar, e që ndihem e lumtur në mesin e tyre.
Ndihem me fat që jam pjesë e Medresesë.

Alberina Begaj 10/4

MEDRESISTE

Të gjithë kemi një vend ku e gjejmë vet-
en, një vend ku e kemi një të kaluar që
s’dëshirojmë ta harrojmë asnjëherë! Ne e

ndërtuam veten këtu. Në fakt na ndihmoi ky vend
ta ndërtojmë veten, të besojmë te vetja..., të beso-
jmë se kur shpirti dëshiron diçka, e arrin atë në
prani të njerëzve të duhur. Arritëm atë që deshëm.
Arritëm paqen, shpirtin, frymën dhe atë lumturinë
që, siç duket, do të na përcjellë tërë jetën. Dua t’ju
falënderojë të gjithëve, një nga një. Faleminderit që
na ndihmuat të jemi këto që jemi!

Fjalët e para të adhurimit ndaj Allahut ne i
mësuam këtu. Të jemi afër Tij e mësuam këtu. Çfarë
duam ne më tepër se kjo?! Në fakt, ata që të duan,
të afrojnë tek Allahu. Ju e bëtë këtë. Ia arritët! Këtu,
jo vetëm që gjetëm si të arrijmë kënaqësinë e botës
tjetër, por gjetëm edhe si të arrijmë kënaqësinë e
kësaj bote. Medreseja nuk është vetëm një shkollë.
Është shtëpia e shpirtit. Është një familje e madhe.
Një familje që nuk do të shuhet asnjëherë!

Unë e di që fjalët janë të pakta për të shprehur
falënderimin ndaj teje, o Medrese, si dhe ndaj jush
që na mësuat, për punën që keni bërë me ne, dhe
që po vazhdoni ta bëni edhe me gjeneratat e tjera,
po vërtet, zemrat dhe shpirtrat tanë ju falëndero-
jnë nga thellësia e tyre!

Ti në mënyrën më të mirë arrite t’i shëroje ato
zemra, o Medrese e dashur, duke i mbushur me
besim, dashuri e ngrohtësi.

Falënderimi i takon Allahut, që më bëri të jem
pjesë e kësaj familjeje të madhe, dhe ta bart emrin
Medresiste!

Artina Behrami 12/4

N
r. 44 / Q

ershor 2019

29

SEKRETET E
FUNDIT

Thonë se fundi çdoherë na e tregon
mrekullinë e fillimit. Se në të gjendet
sekreti i çdo gjëje.

Mirëpo, e dini çfarë? Nuk është vetëm aty. Çdo
fund i ka sekretet e veta. Pra, mendoj se sekreti
gjendet edhe diku tjetër. Shiko! Këtu, brenda
zemrës sime.

Këtë vend që shndrit mbi errësirën që pret
pushtim. Kjo mund të duket vetëm një ndërtesë,
mirëpo nuk është thjesht një ndërtesë.

Desha të shkruaj edhe më shumë, mirëpo
ndjeva se diçka po zvarritej poshtë faqeve të
mia. Të jenë vallë kujtimet e rrënjosura të rrugës
së shtruar me kalldrëm, që të dielave e urreja, e
të premteve e dashuroja? Apo buzëqeshjet, dhe
bisedat me shokët?

Apo dituria, këshillat, dhe fjalët e profesorëve
dhe edukatorëve?

Apo netët e shpenzuara duke e kujtuar shtëpi-
në time, pa e ditur se në të gjendesha?

Apo ditët e kujtuara me shoqërinë, pa e kup-
tuar se shokët i kisha pranë?

Apo mëshira e Zotit, që më shoqëronte në çdo
hap, dhe në çdo fjalë?

Të jetë vallë lumturia e grumbulluar gjatë kë-
tyre viteve, e të cilën e kërkoj aq shumë?

Të jetë vallë kjo foleja e shpirtit tim?
Të jetë vallë kjo shtëpia ime? Vendi ku mësova

jetën? Medreseja ime?

Miran Shehu 21/2

PSE ZGJODHA MEDRESENË?

Zgjodha Medresenë, sepse e dija që në të do të gjeja dituri, lumturi, ngrohtësi dhe shoqëri. Dhe se
Medreseja është ajo dhe e vetmja e cila na i tregon hapat drejt suksesit. Dhe, besoj se e kapur për
Medresenë time, edhe në të ardhmen do të arrij t’i prek edhe majat më të larta të suksesit!

Arlinda Behrami 10/5

Atëherë kur e sheh se ke ardhur në fundin e një rrugëtimi shkollor, e sheh se duhet të hapësh një
derë të re. Me këtë rast unë u drejtova në Medrese. Zgjodha Medresenë, sepse është vatër diturie
dhe dashurie. E vetmja shkollë që na mëson rrugën drejt lumturisë, Zotit. Zgjodha Medresenë,

sepse është e vetmja shkollë që qetësoi zemrën time!
Hafsa Dërmaku 10/5

RRUGA QË KAM
ZGJEDHUR

Për të arritur një rrugë të mirë është më se
e vështirë, ose, siç thotë populli, “Rruga e
hairit i ka hjekat e saj.”

Kur vendosa që të vij drejt një shkolle të mesme,
mendova ta zgjedh një të mirë dhe të suksesshme, një
shkollë që ngërthen në vete mësimin dhe edukimin.

Si çdo e re, edhe unë kam ambiciet e mia, që të
vazhdoj tutje me hapat e mi të brishtë, mirëpo edhe
kam mësuar që ndërtesa më e fortë është ajo që është
stoike në themelin e saj.

Shpresoj që një ditë do të jemi pikërisht ato të for-
tat e stoiket, me një burim nga kjo shkollë!

Ndrina Zhushi 10/4

N
r.

44
 /

 Q
er

sh
or

 2
01

9

30

1.	 Abdusamed Bytyqi: “If you dont take risks, you
cant create a future.”

2.	 Adnan Kqiku: “Work, because being lazy is very
expensive!”

3.	 Albesian Guri: “Krejt çka mund të ndryshosh
është vetja jote. Mirëpo, nganjëherë ndryshimi i vetes
mund të ndryshojë gjithçka.”

4.	 Amar Rama: “Nuk ka njeri të dobët, por njeri që
nuk i njeh forcat e veta.”

5.	 Arian Bytyqi: “Nëse ti e përmirëson brendësinë
tënde, Allahu do të ta përmirësojë të dukshmen.”

6.	 Beshir Luma: “Stay original and let others copy
you!”

7.	 Durim Luma: “Kur përballesh me vështirësi dhe e
pyet vetën ku është Zoti, kujto se mësuesi qëndron i hesh-
tur edhe kur ti ke provim!”

8.	 Elion Nuradini: “Unë nuk e di se çfarë mban e
ardhmja ime, por e di se kush e mban atë.”

9.	 Ensar Berisha: “Koha është gjëja më e vlefshme që
një njeri mund ta shpenzojë.”

10.	 Ermir Hasani: “Bëhu i fortë me vetën, se do të
vijë dita që nuk do të kesh askënd përpos vetes tënde dhe
Zotit!”

11.	 Eron Hajzeri: “Jetoje çdo ditë sikurse të ishte dita
e fundit e jetës tënde!”

12.	 Fatbardh Hasani: “Ai që punon, do të shohë rezul-
tate, ndërsa ai që fle, do të shohë ëndrra.”

13.	 Fuad Bajramaliu: “Në Islam ujkut i ndërrohet
qimja dhe zanati.”

14.	 Guxim Tërholli: “Vëllai yt është ai që të lajmëron
për të metat tua, ndërsa shoku yt është ai që ta tërheq vëre-
jtjen për mëkatet.”

15.	 Ibrahim Hajdari: “Nganjëherë kemi nevojë të
mungojmë, që të shohim se kush interesohet për ne.”

16.	 Indrit Gashi: “Mund të ndryshosh atë çfarë bën,
mirëpo s’mund ta ndryshosh atë që do.”

17.	 Ismail Arifi: “Kallabllaku t’fshin.”
18.	 Jasin Abazi: “Nëse një gjë në tërësi nuk mund të

arrihet, nuk do të thotë që në tërësi duhet të lihet.”
19.	 Mirlind Gashi: “Ta mësosh të gabuarën dhe të ve-

prosh me të, është më e rrezikshme sesa injoranca.”
20.	 Mumin Baftiu: “Nothing is impossible, but some

people don’t know how to make it possible.”
21.	 Munir Sallahu: “Gënjeshtra më e madhe që ia

them vetes çdo mëngjes është: edhe pesë minuta.”
22.	 Petrit Sekiraqa: “Perëndimet e diellit janë prova

që përfundimet mund të jenë të mira po ashtu.”

THËNIET E MATURANTËVE
NGA KLASA 12/1

23.	 Qëndrim Syla: “Liria shprehet në përmbajtje:
kush është i lirë, është rob i vetvetes.”

24.	 Shpetim Hasani: “Ia vlen ta duash vetveten, sepse
është personi që të shoqëron tërë jetën.”

25.	 Shuajb Ahmeti: “Duhet ta duroni dhimbjen, që ta
shijoni fitoren!”

26.	 Usejd Ejupi: “Zogu asnjëherë nuk frikësohet se po
thyhet dega në të cilën qëndron. Jo se i beson degës, por
krahëve të tij.”

27.	 Valton Abdullahu: “Buzëqesh edhe atëherë kur
brendësinë tënde e kanë kapluar hidhërimet e jetës!”

N
r. 44 / Q

ershor 2019

31

THËNIET E MATURANTËVE
NGA KLASA 12/2

1.	 Ajnor Bunjaku: “Faleminderit tërë atyre që më
braktisën dhe më nënçmuan! Me “ndihmën” e tyre arrita
kulmin e suksesit!”

2.	 Albin Berisha: “Mos u mundo të bësh gjithçka kur
nuk je askush, por mundohu t’ia fillosh nga fillimi, e të
bëhesh dikush!”

3.	 Albin Kurtishi: “Beso, dhe do të kesh sukses!”
4.	 Arbër Mustafa: “Kujtimet e brendshme vrasin.

Ato të jashtmet trokasin.”
5.	 Armend Kolica: “Edhe nëse vështirësitë të vërsho-

jnë me vrull, prapë mos ndalo! Vazhdo përballjen me to,
sepse përballja me vështirësitë të sjell suksesin e vërtetë!”

6.	 Besnik Berisha: “Nëse i tregon dikujt një sekret
tëndin, ia ke dhuruar shigjetën me të cilën mund të të go-
dasë një ditë.”

7.	 Bali Qorraj: “Never give power to the big man!
Sometimes you need to “unfollow” some people in the real
time!”

8.	 Bekri Halili: “Kushdo që ka folur keq për mua ia
kam bërë hallall! Nuk ia vlen që myslimani të ndëshkohet
për shkakun tim!”

9.	 Denis Syla: “Me humbje të betejës, gjeta shumë
rrugë për të fituar.”

10.	 Dion Hasani: “Jeta është e bukur, jetoje!”
11.	 Dren Lipaj: “Çdo fund i përmbushur shënon hap-

in e parë drejt një fillimi të suksesshëm.”
12.	 Ermal Cej: “Çadra nuk e ndal shiun, por të ndih-

mon të kryesh punë gjatë shiut. E tillë është edhe shpresa,
nuk të garanton në suksesin tënd, por të ndihmon në ar-
ritjen e tij.”

13.	 Elif Krasniqi: “Kurrë mos mendo për ata që nuk
mendojnë për ty!”

14.	 Fatlind Berisha: “Të luash role është e lehtë, të
jesh vetvetja është e vështirë!”

15.	 Gentrit Osmani: “Një dorë e cila ta shtrëngon
dorën kur të rrëzohesh është më e mirë sesa një mijë duar
që ta shtrëngojnë dorën kur të ngrihesh.”

16.	 Granit Arifaj: “Mos iu gëzo plagës së vëllait tënd!
Vdekja e tij nuk e zgjat jetën tënde.”

17.	 Granit Sadiku: “Në këtë jetë mendja është kon-
trata, trupi është vendbanimi, shëndeti është akomodimi,
shpirti është vetë qiraja.”

18.	 Leutrim Mehmeti: “Nothing is impossible. The
word itself says “Im possible”.”

19.	 Majlind Alshiqi: “I drejtë është vetëm Zoti, e ne të
tjerët vetëm e luajmë rolin.”

20.	 Miran Shehu: “Life is fair, because she’s cruel
with everyone! Let It go and live on!”

21.	 Rrezart Mustafa: “Buzëqeshja është një fjalë e
bukur pa shkronja.”

22.	 Ridvan Sekiraqa: “Njerëzve nuk iu intereson për
ty nëse je i vetmuar, atyre iu intereson vetëm nëse janë të
vetmuar.”

23.	 Rijad Sogojeva: “Beso në Zot!”
24.	 Venhar Bilalli: “Buzëqesh, ngase kështu i vret ata

që duan të ta shohin lotin tënd!”
25.	 Shaqir Selimi: “Nuk mund të jesh i vetmuar për-

derisa vlen për dikë.”

N
r.

44
 /

 Q
er

sh
or

 2
01

9

32

THËNIET E MATURANTEVE
NGA KLASA 12/3

1. Adelina Vllasa: “Le të jetë mendja pjesa më e bukur
e trupit tuaj!”

2. Aida Koliqi: “Bëje të brendshmen dhe të jashtmen
tënde një dritë që merr hapat drejt Xhenetit!”

3. Bleona Krasniqi: “Njeriu është sikurse gjethi, që në
pranverë formohet, e në vjeshtë bie dhe zhduket.”

4. Diella Kastrati: “Imagjinata është thjesht një univ-
ers mendimesh. Ja që edhe universi për ne është pjesë e
imagjinatës.”

5. Eljesa Hyseni: “Anijet nuk fundosen për shkak të
ujit rreth tyre. Ato fundosen sepse uji futet brenda tyre.
Mos lejo që gjërat që ndodhin rreth teje të hyjnë brenda
dhe të të fundosin!”

6. Elona Dërmaku: “Mirësia është sikurse një qark i
mbushur me energji pozitive, që në fillim përcillet tek të
tjerët, dhe në fund kthehet sërish te vetja.”

7. Ermira Gubetini: “Tigri dhe luani mund të jenë më
të fuqishëm, mirëpo ujku nuk jep shfaqje në cirk.”

8. Festina Brahimi: “Kulmi i durimit është të heshtësh
ndërkohë që në zemrën tënde ka një plagë që flet. Kulmi i
forcës është të buzëqeshësh ndërkohë që në syrin tënd ka
një mijë lot.”

9. Fidevse Gashi: “Shpresa sheh të padukshmen, prek të
paprekshmen dhe arrin të pamundurën.”

10. Hyrije Syla: “Bëhu si librat! Ato nuk ulërijnë, janë
të heshtura, dhe në të njëjtën kohë thonë shumë gjëra.”

11. Kaltrina Kosumi: “Mos merr vendim atëherë kur
jeta të përplasë! Përplase ti atë, dhe thuaja fjalën e fundit!”

12. Lejla Bahtiri: “Nga një e vërtetë e vetme të gjitha
gënjeshtrat tunden. Qetësohu! Edhe mizat duan të krijo-
jnë mjaltë, mirëpo nuk munden.”

13. Lejla Musli: “Njeriu mund të jetë gjithçka, mirëpo
pa Zotin asgjë.”

14. Lirie Ramliku: “Nëse ke diçka të bukur, mos kërko
diçka më të bukur, e t’i humbësh që të dyja!”

15. Lirona Islami: “Gjëja më e frikshme është koha. Koha,
çastet që i jetojmë, dhe që kurrë s’arrijmë t’i zotërojmë.”

16. Marigona Pacolli: “Mundohu të lësh gjurmë të
mira në udhëtimin tënd, dhe mos u bëj vetëm një kalimtar
rasti!”

17. Mirjeta Llapashtica: “Nëse nuk mund të jesh një
laps që shkruan lumturinë e dikujt, atëherë bëhu goma që
fshin trishtimin!”

18. Mirvete Karaliti: “Marrëdhënia me të tjerët është
si loja e rubikonit. Nëse e rregullon njërën anë, ana tjetër
do të pësojë ndryshim. Prandaj, gjatë tërë kohës duhet
të bësh kombinime e kombinime, në mënyrë që të arrish
saktësinë ideale.”

19. Qëndresë Kurtalani: “Mos harro se Allahu nuk e
krijoi njeriun që të bëhet kundërshtar i Tij!”

20. Rejhane Zekolli: “Ndonjëherë e vetmja gjë që mund
të bësh është t’i nënshtrohesh jetës dhe të lundrosh bashkë
me valët e saj.”

21. Sara Islami: “Ngjituni në maje për të parë botën,
dhe jo për t’ju parë bota!”

22. Semire Hyseni: “Ditët do t’i bëj të mira, se ditë të
mira nuk priten. Urrejtjet duan të na e vrasin, mirëpo në
fund do të vetëvriten.”

23. Suhejla Rrustemi: “Ka vetëm një dallim mes ëndr-
rës dhe qëllimit. Ëndrra kërkon gjumë të lehtë, kurse qël-
limi kërkon përpjekje pa gjumë. Kështu që, fli për ëndrrën,
dhe zgjohu për qëllimin!”

24. Sumeja Abazi: “Mos u bëj tokë, ku çdokush mund
të pushojë, por bëhu qiell, ku çdokush dëshiron të arrijë!”

25. Sumeja Krasniqi: “Kindness is a key that can not be
copied so careful dont lose it.”

26. Shqipe Brahimi: “Nuk ka asgjë më të bukur sesa të
qëndrosh për tri vjet me ju.”

27. Valjeta Latifi: “Sikur shiu të ishte mjeti me të ci-
lin do të fshiheshin mëkatet tona, atëherë ai do të duhej të
binte çdo ditë e çdo natë, pa pushim.”

28. Xheneta Berisha: “Askush nuk është aq i pasur sa
të mund të blejë të kaluarën e vet.”

N
r. 44 / Q

ershor 2019

33

THËNIET E MATURANTEVE
NGA KLASA 12/4

1. Ajshe Murati: “Në jetë janë tri gjëra: shpresa, dhem-
bja dhe shpërblimi. Jetoje të parën, duroje të dytën, për hir
të së tretës!”

2. Albana Hajraj: “Tout ira bien.”
3. Albina Hajraj: “Besoni në ëndrra, sepse në to është e

fshehur porta e përjetësisë!”
4. Alma Brahimi: “Through hardship to the stars.”
5. Alma Çerkini: “Ti nuk je asgjë, por nuk je gjithçka.

Edhe pse vjen nga asgjëja, në botë je për diçka.”
6. Anisa Hoti: “Nëse me pak s’mund të thuash shumë,

e shumta dëshmon se sa pak je!”
7. Artina Behrami: “Përkujto se ke lindur duke qarë

kur të tjerët qeshnin nga gëzimi! Puno vepra të mira, që të
vdesësh duke qeshur e ti lësh të tjerët duke qarë!”

8. Azemine Çallaku: “Mos e ndryshoni vetën për shkak
se keni frikë nga ajo që thonë njerëzit! Ndryshoje vetën
sepse dëshiron të jesh mirë para Allahut!”

9. Bardha Islami: “Never say never, because limits, like
fears, are often just an ILLUSION!” (Michael Jordan).

10. Bleona Gashi: “Ankohemi se Zoti ka vënë gjemba
poshtë trëndafilave, në vend se ta falënderojmë që sipër
gjembave ka vënë trëndafila!”

11. Ebrar Esati: “Start each day with a grateful heart.”
12. Edina Maloku: “A year from now you will wish

you have started today.”

13. Edona Hoti: “Kur do të thuash të vërtetën, përgat-
itu të jetosh vetëm!”

14. Eliza Shabani: “Takimet më të bukura janë ato që
sjellin lot malli menjëherë pas përshëndetjes.”

15. Elona Kaçiu: “Mos u bëj det t’i duash vetëm ata që
dinë të notojnë, sepse të besojnë edhe ata që vetëm afër të
qëndrojnë!”

16. Erblina Dibrani: “Kush nuk shijon hidhësinë e të
nxënit për një kohë, do të kapërdijë lodhjen e injorancës për
gjatë gjithë jetës.” (Imam Shafiu).

17. Erëza Gruda: “Nëse nuk jeton për diçka, do të
vdesësh për asgjë.”

18. Ermira Rrahimi: “A ship in harbor is safe, but that
is not what ships are built for.”

19. Erzë Pireva: “Kjo që shkruajmë e lexojmë mund të
jetë e fundit. Të zgjohemi të veprojmë për gjërat që anko-
hemi, sepse letra i mban, mirëpo zemra i qanë!”

20. Ëmbëlinë Sahiti: “Po të pyes ty që po lexon këtë: A
e shfrytëzove kohën në Medrese?”

21. Fatjona Rexhepi: “Fitimi më i madh në këtë botë
është ta preokupohesh vetën në çdo kohë me atë çka është
më parësore dhe më e dobishme për ty në botën tjetër.”

22. Hatixhe Hasani: “Do të kujtoj çdo gjë tënden…, në
të vërtetë do të më mungojë çdo gjë e jotja.”

23. Kjafete Baliu: “Mosujitja e lules nënkupton që ajo
do të vyshket. Njësoj është edhe me shpirtin: ujite atë me
qetësim, që të mos e përmbytë sëmundja e rëndë e mërzia!”

24. Leonora Krasniqi: “Lidhuni me shokët tuaj, sepse
shoku i besës është kandil ndriçues. Ndoshta nuk mund ta
dallosh dritën e tij, mirëpo do ta vëresh domosdo kur të të
errësohet dynjaja.”

25. Lirije Sopa: “Thonë se e vërteta dhemb. Ndarja nga
ti vërtetë qenka e vështirë.”

26. Medina Latifi: “If you never go after what you
want, you will never have it.”

27. Rabije Behrami: “Anija e durimit tënd duhet t’i ka-
lojë dallgët e sprovave.”

28. Sara Ejupi: “Telling the truth and makin someone
cry is better than telling a lie and making someone smile.”
(Paolo Coelho).

29. Semine Baftiu: “My dear, life will test just you be-
fore it will bless you.”

30. Xhevahire Zeqiri: “Mos e përjeto vetminë nё rrugёn
e tё devotshmёve, ngase nё tё ka pak kёmbёsorё!”

31. Zanfina Gashi: “And speak to people kindly!” (Al
Baqarah) “Dont let their words sadden you!” (Yunus)

32. Zejnep Nika: “Me lot e fillova, me lot po e përfundoj.”

N
r.

44
 /

 Q
er

sh
or

 2
01

9

34

Kujdestar:
Ekrem Maqedonci

10/1

Kujdestar:
Driton Arifi

10/2

Kujdestar:
Besnik Jaha

10/3

N
r. 44 / Q

ershor 2019

35

Kujdestar:
Hysni Beka

11/1

Kujdestare:
Hatixhe Jashanica Sadriu

10/4

Kujdestar:
Samir Ahmeti

10/5

N
r.

44
 /

 Q
er

sh
or

 2
01

9

36

Kujdestar:
Adnan Simnica

11/3

Kujdestare:
Marigona Gashi

11/4

Kujdestar:
Xhevdet Rusinovci

11/2

N
r. 44 / Q

ershor 2019

37

Kujdestar:
Rrahim Aliu

12/1

Kujdestar:
Muharrem Ternava

12/2

Kujdestare:
Shahe Memishi

12/3

N
r.

44
 /

 Q
er

sh
or

 2
01

9

38

Medresante
Ashtu sikur filloi po mbaron sot
Atë ditë ishte shi, por sot janë lot

I mjerë është ai që ty nuk ta di vlerën
Këtu gjen ngrohtësi, këtu gjen pranverën

Sa shumë ka të thuhet, për ty fjala ka vend
Tre vjet plot kujtime, që gjithmonë do mbahen mend

Me krenari mban gjithmonë një emër
Çdo këshillë e thënë, ruhet thellë në zemër

Në çdo qoshe tënden kemi një kujtim
Nuk e duam fundin, i rënd ky përfundim

Kemi nisur me lot ditët t’i numërojmë
Orët janë të shkurtra, dhe muajt shpejt po shkojnë

Mbyllet dosja jonë, por emrat s’do të harrohen
Në zemrën tënde, ajetet e fundit lexohen

Sot, të rreshtuara të gjitha, po ta kërkojmë hallallin
Si ti ndal unë lotët, si ta shuaj mallin

Të gjitha së bashku, në fundin e kësaj nate
Edhe pse largohemi, mbesim medresante

Kam shumë gjëra n’kokë, dhe s’mund t’i them në një letër
Po, mungesën tonë, do ta plotësojë gjenerata tjetër

Festina Brahimi 12/3

Maturante
Fundi shpejt vjen, e vitet po shkojnë
Atë që disa zemra deshën, kurrë nuk e harrojnë
Ato përjetime, tre vjet të plota
Nesër mua dhe ty, do të na ndaj bota
Unë në njërin skaj, ti do jesh në tjetrin
Të përqafuara fort, në heshtje ndarjen presim
Shpirti më fuqi nuk ka, andaj edhe hesht
Ndarja fizike e rëndë, ah sa pak na ka mbet’
Shikoj fotografitë, dhe shpejt i mbylli sytë
Sa e bukur koha, kur ishim në vit të dytë
Nuk e mendonim fundin, kishim tjera brenga
Të rrija më gjatë me atë shoqe, që aq shumë e desha
Koha fluturoi, ashtu, si me magji
Do të na ndajnë dallgët e jetës, se jeta ka stuhi
Kishim ëndrra, edhe dëshira të mëdha
Shumë do të mërzitem, ju pa ju pa’
Çdo gjë do të na mungojë, po ju premtoj nga zemra
Të thirremi edhe njëherë medresante, në ditar të kemi emra
E do të shihemi në rrugë, me shumë mall do t’përqafohemi
Sytë do t’i mbajmë mbyllur, për këtë kohë do të kujtohemi
Jemi bërë bashkë këtu, por ky s’do jetë fundi
E shfrytëzuam ca kohë, kush aq sa mundi
Përsëri nuk mjafton, dua të rri më gjatë
Zgjim i përmallshëm, ai në orën shtatë
E kështu dalëngadalë, po na vjen fundi edhe ne
Unë do të qaj për ty, po aty ku je
E qan me mua në vete, nëse jo tash
Pak nga ç’do të ndodh, tani unë i thashë
Medreseja, kjo vatër diturie
Ndryshe nga fillimi, prehje përjetësie
E dini, ju mbaj në shpirt, edhe pse jo fizikisht
Do t’na ndajnë kilometrat, por jo përjetësisht
Siç e kanë thënë shumë, dhe e thonë ndër ne
Se jemi të veçantë, si sot, si dje
Dhe se këtu na piku loti, po si pikon shiu
Një zemër që ish nga jugu, dhe një tjetër nga veriu!

Edina Maloku 12/4

Kujdestare:
Valbona Asllani

12/4

N
r. 44 / Q

ershor 2019

39

Erdha, për të ndenjur
ca, e po shkoj për
të mos ardhur më

Ç’vend është kjo shtëpi, më e madhe se të zakonshmet?
Shtëpi që paska një familje të madhe.
Çka ka të bëjë me të janë veç të përkohshmet.
Duket si pallati i ëndërrt i një përralle.

Ç’vend që rri si kështjellë e fortifikuar.
Dashuria për të..., e lidhur në çdo pore.
Këmbët ecin për t’u afruar-larguar...
Nuk dua të iki..., dua të rikthehem prore!

Kur erdha, në fillim m’u duk e çuditshme!
S’i kuptoja dot tërë ato zakone.
Nganjëherë na dukej e mërzitshme.
Nganjëherë na dukej monotone.

E kur filluan rrugën ta shpjegonin.
Ciceronët e të shenjtit qark.
Vetëm për të mirë, po, ata na mësonin
Ne jemi shigjeta, e ata qenë hark.

Ata që iknin, gjatë rrugës na thanë:
“Dashuria për këtë vend kurrë nuk shuhet.”
Koha ikën shpejt, s’do të jesh më fazan.
Për parajsën qiellore ndjenja a përshkruhet?

Tash, kur ditët i numërojmë,
e nuk qeshim dot, veç qajmë në heshtje.
S’duam..., jo, s’duam ndarjen ta mendojmë.
Se Medreseja gjithmonë na jep buzëqeshje.

Prandaj, kështu na u bë çdo gjë mërzi.
Dhe në fytyrat gazmore s’është më ajo qeshje.
Zemrat tona, larg saj, seç ndjejnë vetmi.
Se në ditë e ndarjes pati edhe shumë reshje.

Mall për ty gjithmonë do të kemi.
Fjalët tona të fundit..., ah..., sa vështirë...
Na lejo për ty këto fjalë t’i themi:
MEDRESE..., LAMTUMIRË!

Granit Sadiku, Miran Shehu dhe Bekri Halili, 12/2

Kurani
Sa shumë libra u shtypën
Shkruhen ende e lexohen çdo orë
E si asnjëri s’na mahniti
Sa mrekullia e librit hyjnor

Literatura e filozofi
Miliona vargje e pamflete
Por asnjëra s’ta ngroh zemrën
Sa ta ngrohin ato ajete

Me fjalë nga zemra për ty shkruaj
Se fjalët për ty i përfshin bekimi
Më fal që s’mund t’i them të gjitha
Ishe dhe je larg çdo përshkrimi

Si uji i kthjellët që qartë shihet
Drita jote gjithçka përfshin
Me ato vargje të mrekullueshme
Je udhëzim për njerëzinë

Pasha diellin e paraditën
Pasha njeriun dhe shpirtin e tij
Është i verbër, edhe i humbur
Ai që s’pranon këtë mrekulli.

Ti je vetë jeta, më e ëmbla melodi
Je vetë drita që të bën të ndriçuar
U zbrit e bukura tek e bukura, mahni
Njerëzit në mirësi për t’i ftuar

Ah si dridhet zemra kur e dëgjoj
Realitetin njerëzor nga fjala e Zotit
Sa mbledh trupi forcën e imanit
Mëkatet shkrihen nga pika e lotit

Për ta udhëzuar drejt njeriun
Fjala e njeriut nuk mjaftoi
Zoti zbriti fjalën hyjnore
“Lexo”, njerëzimit i kumtoi

E një ditë si në ëndërr
Omeri i madh erdhi e m’u shfaq
“Çfarë porosie la i dërguari i Zotit
para se të vdiste?”, - unë i thashë

I dërguari i Zotit po vështronte
Sytë i kthente rrotull me ngadalësi
“O umeti im”, - lëshoi zërin
“Kuranin, namazin porosi!”

Ma jepni këtu atë Kuran
Se kurrë nga dora s’dua ta heq
Ma lini në gjoks sa të jem gjallë
E mos ma hiqni as kur të vdes

Granit Sadiku, 12/2

N
r.

44
 /

 Q
er

sh
or

 2
01

9

40

EDHE KËTË VIT U MBAJT TURNIRI NË MEDRESENË ALAUDDIN

Më datë 27.09.2018 u
mbajt turniri në Me-
dresenë Alauddin.

Përveç aktiviteteve të ndry-
shme mësimore e edukuese,
nxënësit, ashtu si edhe viteve
të tjera, edhe këtë vit organi-
zuan turnirin e futbollit. Pati
lojë për disa ditë, e finalja në
fund u mbajt mes klasës 12/1
dhe 12/2. Loja rezultoi me
fitoren e klasës 12/1.

DITA E SHKOLLËS

Më datë 2.11.2018 u mbajt një organizim i veçantë
për nder të Ditës së Shkollës. Dita e Shkollës së
M.M. Alauddin në Prishtinë kësaj radhe u shënua

me disa aktivitete sportive dhe argëtuese. Fillimisht drej-
tori i Medresesë, Jakup Çunaku, iu drejtua stafit dhe nxë-
nësve me urimet më të përzemërta me rastin e 67 vjetorit,
duke theksuar kujtimet për sakrificën dhe angazhimin e
madh që kanë dhënë hoxhollarët tanë ndër vite.

Pastaj, udhëheqësit e shoqatës së nxënësve prezan-
tuan se në cilat fusha janë planifikuar organizimet spor-
tive, e të cilat ishin; futbolli, volejbolli, vrapimi i shpejtë,
pingpongu, shah, pikado, rubikoni etj.

PËRUROHET KËNDI I LEXIMIT

Më datë 5.11.2018 u përurua këndi i leximit në Me-
dresenë Alauddin në Prishtinë. Përfaqësues nga
zyra e Bankës Botërore dhe zyra e IOM-it në Prisht-

inë, mësimdhënës dhe një numër i nxënësve të Medresesë
morën pjesë në përurimin e këtij këndit të leximit. Të pran-
ishmëve fillimisht iu drejtua drejtori i Medresesë, Jakup Çu-
naku, i cili pasi uro mirëseardhje, ndër të tjera vuri në theks
rëndësinë e librit dhe leximit për nxënësit në veçanti, dhe të
gjithë në përgjithësi. Ai vlerësoi lartë përurimin e këndit të
leximit, që tani e tutje do të jetë edhe një mundësi shtesë
e leximit për medresistët. Të pranishmëve më një fjalë rasti
iu drejtua edhe përfaqësuesja e IOM-it në Prishtinë, duke
ndarë me të pranishmit përshtypjet e mira për medresistët
që ishin pjesëmarrëse në këtë projekt. Po ashtu, edhe për-
faqësues nga Banka Botërore, zyra në Prishtinë, që bashkë
me IOM-in sponsorizuam këtë projekt, ndau urimet për
shkollën dhe nxënësit. Ky projekt është realizuar falë pu-
nës dhe angazhimit të një grupi të nxënëseve të Medresesë
Alauddin dhe mësimdhënëses Fikrije Dumani-Krasniqi, të
cilat kishin aplikuar për mbështetje financiare për këtë pro-
jekt. Projekti përfshinte furnizim me qindra tituj të librave
nga fusha të ndryshme, si dhe ndërtimin e këndit të leximit.

N
r. 44 / Q

ershor 2019

41

MYFTIU TËRNAVA VIZITON MEDRESENË

Më datë 14.11.2018 Medresenë Alauddin e vizitoi myftiu i
Republikës së Kosovës, Naim ef. Tërnava. Pas leximit të
disa ajeteve kuranore prej nxënësit Gentrit Osmani, drej-

tori i Medresesë Jakup Çunaku i uroi mirëseardhje myftiut Tërnava,
dhe në emrin e shkollës i uroi rizgjedhjen në pozitën e Kryetarit
të BIRK-ut edhe për një mandat. Pas kësaj drejtori hapi bisedën
me myftiun, duke kërkuar prej tij të ndajë disa përvoja personale,
duke qenë si ish-medresist, e pastaj mësimdhënës dhe drejtor i
Medresesë për disa vite.

Myftiu Tërnava shprehu kënaqësinë e tij që ishte në Medrese,
dhe tha se kjo shkollë, në çdo kohë dhe rrethanë, ka dhënë kon-
tributin e vet për edukim fetar dhe atë kombëtar. Ai
i porositi nxënësit që edhe më tej të angazhohen
në mësimin e drejtë të parimeve fetare nga bankat
e kësaj shkolle, dhe porositi për kujdes të veçantë
në mësimin e çështjeve fetare. “Së bashku, dhe me
ndihmën e Zotit, të punojmë shumë, që ta ndërto-
jmë këtë shoqëri tutje, me vlerat tona kombëtare e
fetare, dhe të jemi akterë të rëndësishëm në të ar-
dhmen brenda trojeve tona! Vlerat tona, si: morali,
respekti, nderi, besa dhe shumë të tjera, nuk duhet
anashkaluar asnjëherë”, tha mes tjerash myftiu i
Republikës së Kosovës.

FILLON KURSI PËR
MEMORIZIMIN E
KURANIT - HIFZ

Më datë 19.10.2018, në
shkollën tonë u hap një
kurs i veçantë për mem-

orizimin e Kuranit fisnik, të cilin
kurs vazhdojnë ta ndjekin shumë
nxënës.

N
r.

44
 /

 Q
er

sh
or

 2
01

9

42

EDHE KËTË VIT MEDRESISTËT MARRIN PJESË NË
PANAIRIN E SHKENCËS DHE KULTURËS

Më 28.11.2018 u organizua Panairi i Shkencës dhe Kul-
turës nga Lëvizja Koha në Vushtrri. Në këtë panair morën pjesë
mbi 20 shkolla nga qytete të ndryshme të Kosovës. Në këtë
panair mori pjesë edhe Medreseja e Mesme Alauddin, si për-
faqësuese e komunës së Prishtinës. Nxënësit që morën pjesë
në këtë panair ishin: Granit Sadiku, Mumin Baftiu, Ardit Kras-
niqi, Armend Kolica dhe Albin Kurtishi. Kurse, Miran Shehu dhe
Ermal Cej ishin të përzgjedhur si pjesë e këshillit organizativ.

MEDRESEJA VAZHDON BASHKËPUNIMIN ME YUNUS EMREN

Më datë 20.12.2018 u shpërndanë certifikatat për
medresistët që kanë vijuar kursin e gjuhës turke. Me-
dresenë Alauddin e vizituan drejtori i Institutit Yunus Emre,
këshilltari për Arsim në Ambasadën Turke në Prishtinë,
dhe këshilltari për Çështje Fetare të Dijanetit në Prishtinë.
Ata u pritën nga drejtori i Medresesë Alauddin, Mr. Jakup
Çunaku, i cili i njoftoi për mbarëvajtjen e procesit mësimor.
Ndër të tjera, drejtori Çunaku i falënderoi për bashkëpun-
imin e ndërsjellë të treguar deri tani, dhe shprehu gatish-
mërinë e vazhdimit të bashkëpunimit në sferën e arsimit.

VIZITË MEDRESESË “ISA BEU” NË SHKUP

Më datë 24.01.2019 drejtori i M.M. Alauddin, me një
grup të mësimdhënësve, edukatorëve dhe stafit administra-
tive, vizituan Medresenë “Isa Beu” në Shkup. Ata u pritën
nga drejtori Ibrahim Idrizi dhe kolegët e tjerë. Z. Idrizi i njoftoi
për procesin mësimor dhe sukseset e shkollës. Njëherazi u
pajtuan që të vazhdojë bashkëpunimi dhe të intensifikohen
aktivitetet e ndryshme ndërmjet dy medreseve. Z. Çunaku e
falënderoi për mikpritjen, dhe shprehu gatishmërinë për ta
vazhduar tutje bashkëpunimin në të ardhmen, dhe i dhuroi
librin e sapobotuar me kumtesat për Medresesë Alauddin,
pra në 65 vjetorin e themelimit të saj.

MË DATË 22.03.2019, QENDRA
E MJEKËSISË NË PRISHTINË BËRI

VAKSINIMIN E MEDRESISTËVE

Sikur çdo vit, edhe sivjet u bë vaksinimi i nxënësve të
klasave të 12-ta. Ky proces shkoi në rrjedha normale, dhe
menaxhmenti i shkollës i falënderoi mjekët dhe infermi-
erët për këtë shërbim dhënë shkollës dhe nxënësve. Me
këtë vaksinim nxënësit tanë do ta kenë imunitetin edhe
me të fortë në raport me viruset e ndryshme. Ky vaksinim
është i rregullt në çdo vit, dhe kryhet nga profesionistët e
Qendrës Kryesore të Mjekësisë në Prishtinë.

N
r. 44 / Q

ershor 2019

43

EDHE KËTË VIT MEDRESEJA DHE DKA NË PRISHTINË ORGANIZUAN FESTIVALIN
E RECITATORËVE

Më datë 20.03.2019 në Medresenë Alaudin, si
edhe vitin e kaluar, u mbajt Festivali i Recitatorëve.
Drejtoria e Arsimit e Komunës së Prishtinës dhe

Medreseja e Mesme Alauddin, edhe këtë vit, për nder të
21 Marsit, Ditës Ndërkombëtare të Poezisë, të mërkurën
organizuan Festivalin tradicional të Poezisë, organizim
ky që mblodhi 72 nxënës garues nga të gjitha shkollat e
mesme të ulëta dhe shkollat e mesme të larta të komunës
së Prishtinës. Të gjithë këta nxënës u paraqitën me poezi
të ndryshme, duke shfaqur talentin dhe shkathtësitë e tyre
në recitim.

Në këtë ngjarje ishte e pranishme edhe drejtoresha e
DKA-së në Prishtinë, znj. Shpresa Shala, e cila me këtë
rast, në fjalën e saj për hapjen e garës, vuri në theks
vlerën e madhe kulturore dhe edukative që bën kultivimi i
fjalës së bukur, recitimi i poezisë dhe edukimi estetik. “Si
Drejtori e Arsimit ne e çmojmë çdo aktivitet që kontribuon
në ngritjen e cilësisë së arsimit dhe edukimit të gjenerat-
ave”, tha ndër të tjera drejtoresha Shpresa Shala.

Të pranishmit me një fjalë rasti i përshëndeti edhe
drejtori i M.M. Alauddin, z. Jakup Çunaku, i cili përveç
urimit të mirëseardhjes, tha: “Poezia është mbretëreshë e
artit, prandaj duhet përqendruar edhe më shumë në këtë
fushë me nxënësit tanë”.

Për përzgjedhjen e tre recituesve më të mirë në nivel të
komunës së Prishtinës vendosi juria profesionale e zgjed-
hur nga DKA e Prishtinës, e cila ishte e përbërë prej: Prof.
Besnik Jaha, Prof. Melihate Zeqiri dhe Prof. Shyhrete Alaj.
Në këtë Festival, sipas jurisë, më të mirët ishin nxënësit:
•	 Aurora Aliu, M.M. “Alauddin”, - Vendi i parë
•	 Ruvejda Jaha, shkolla “Hasan Prishtina”, - Vendi i dytë
•	 Leon Biçaku, shkolla “Iliria”, - Vendi i tretë

N
r.

44
 /

 Q
er

sh
or

 2
01

9

44

U MBAJTËN GARAT E DIJES NË MEDRESENË ALAUDDIN

Më datë 13 prill 2019 në Medresenë Alauddin u
organizuan Garat e Dijes në nivel shkolle. Kësaj
radhe organizmi i tyre ishte më ndryshe se viteve

paraprake. Fillimisht komisioni i Garave të Dijes mori ven-
dim që këto të zhvillohen në gjashtë (6) lëndë si: Gjuhë
shqipe, Gjuhe angleze, Gjuhë arabe, Akaid, Fikh dhe His-
tori. Nga secila lëndë ishin nga pesë (5) pyetje në mate-
rialin e zhvilluar në nivel të paraleles. Pra, ishte një test
me shkrim, i përpiluar me shumë kujdes, me gjithsej 30
pyetje nga lëndët e lartpërmendura.

Pjesëmarrës ishin 67 nxënës: nga paralelja amë 39
nxënës; nga ajo e Prizrenit ishin 16 ,dhe; nga e Gjilanit
12 nxënës.

Në hapjen zyrtare të këtyre garave ishte edhe Kryei-
mami i BIK-ut, Sabri ef. Bajgora, i cili ndër tjera tha: “Im-
perativi i parë i fesë sonë është “lexo”, andaj duke lexuar
e njohim edhe më mirë Zotin tonë, dhe do të jemi më të
suksesshëm në jetën tonë.” Kurse drejtori i M. M. Alaud-
din në Prishtinë, Jakup Çunaku, pasi përshëndeti dhe
uroi nxënësit për këto gara, shtoi: “Do të punojmë edhe
më shumë në ngritjen e cilësisë së arsimit në shkollën
tonë. Një ndër mënyrat e ngritje së arsimit është edhe
bashkëpunimi i ndërsjellë ndërmjet paraleleve tona, siç
janë edhe këto gara të dijes.”

Pastaj garuesit iu nënshtruan testin nëpër klasë, për
90 minuta. Përgjigjet e tyre u vlerësuan prej mësimdhë-
nësve kompetentë të Medresesë, dhe dolën këto rezul-
tate:

Klasat e 10-të
Vendi i I – Amira Dërguti (273.5 pikë) nga klasa 10/4
Vendi i II – Anisa Dërguti (269 pikë) nga klasa 10/4
Vendi i II – Diellza Ibrahimi (262 pikë) nga klasa 10/5
Klasat e 11-të
Vendi i I- Samir Olluri (287 pikë) nga klasa 11/2
Vendi i II – Aida Hashani (275 pikë) nga klasa 11/4
Vendi i II – Yllka Llapashtica (271 pikë) klasa 11/3
Klasat e 12-ta
Vendi i I- Dren Lipaj (246 pikë) nga klasa 12/2
Vendi i II – Fatime Sylka (241 pikë) nga klasa e 12/6
Vendi i II – Hatixhe Hasani (238 pikë) klasa e 12/4
Në fund Drejtoria e shkollës ndau mirënjohje për të

gjithë garuesit, e në veçanti për fituesit ndau mirënjohje
dhe dhurata.

Krejt në fund, në restorantin e shkollës sonë u shtrua
edhe një drekë për nxënësit dhe mësimdhënësit e M. M.
Alauddin. / Redaksia

N
r. 44 / Q

ershor 2019

45

MË DATË 25.04.2019 NGA KRYQI I KUQ U ORGANIZUA GARA KOMUNALE
PËR NDIHMËN E PARË

Në këtë garqë morën pjesë nxënësit: Granit Sadiku, Miran
Shehu, Dren Lipaj, Mumin Baftiu, Indrit Gashi dhe Qën-
drim Syla. Nxënësit patën për detyrë fashimin e plagës së

shuplakës së dorës. Pas një pune korrekte dhe me përkushtim,
medresistët e fituan vendin e dytë në nivel komunal. Vendin e
parë e mori shkolla “Ali Sokoli”, ndërsa vendin e tretë, shkolla
“Eqrem Çabej”. Medresistët edhe një herë e dëshmuan ka-
pacitetin e tyre, dhe jo vetëm në lëmin fetar, por edhe në atë
shkencor. Kjo ishte hera e tretë që medresistët marrin pjesë në
këtë garë.

PËRUROHET LIBRI PËR MEDRESENË ALAUDDIN

Më 16.05.2019, Kryesia e Bashkësisë Islame të Ko-
sovës nxori në qarkullim librin me përmbledhje të
kumtesave nga Konferenca shkencore “Medreseja

Alauddin e Prishtinës, 65 vjet në shërbim të arsimit fetar
dhe kombëtar”. Libri ka 560 faqe, ku janë përfshirë fjalët
përshëndetëse të prijësve të komuniteteve fetare e akade-
mike, si dhe rreth 52 kumtesa të mbajtura në Konferencën
e 17-19 majit 2017. Libri përmbyllet me dy shtojca: e para
sjell faksimile e foto dokumentare nga historiku i bujshëm
i Medresesë, ndërsa e dyta foto tregon momentet krye-
sore të Konferencës. Librin mund të sigurohet në selitë e
këshillave të BIK, si dhe në pika të tjerat shitëse.

N
r.

44
 /

 Q
er

sh
or

 2
01

9

46

Me rastin e manifestimit të Duasë së Hatmes u zg-
jodhën edhe nxënësit e dalluar në nivel klase, si
dhe në nivel shkolle. Nga klasa 10/1, me kujdestar

Ekrem Maqedoncin, nxënësi Shuajb Bardhi u zgjodh nxë-
nës i dalluar; nga klasa 10/2, me kujdestar Driton Arifin,
Endrit Pajaziti u zgjodh nxënës i dalluar, nga klasa 10/3,
me kujdestar Besnik Jahën, Enis Fejzullahu u zgjodh nxë-
nës i dalluar. Këta ishin nxënësit e dalluar nga klasat e
dhjeta, për vitin shkollor 2018/2019. Ndërsa tek klasat e
11-ta, nga klasa 11/1, me kujdestar Hysni Bekën, si më i
dalluari u zgjodh nxënësi Xhelil Vehapi, ndërsa nga klasa
11/2, me kujdestar Xhevdet Rusinovcin, u zgjodh nxënësi
Muhamed Curri. Te klasat e 12-ta, nga klasa 12/1, me kujdestar Rrahim Aliun, nxënës i dalluar u zgjodh Jasin Abazi, ndërsa nga klasa
12/2, me kujdestar Muharrem Tërnavën, nxënës i dalluar u zgjodh Granit Sadiku. Ndërsa, nxënësi më i dalluar i shkollës përgjatë vitit
shkollor 2018/2019 u zgjodh nxënësi Dren Lipaj, nga klasa 12/2.

Në ambientet e Medresesë Alauddin në Prishtinë u
shtrua iftar për rreth 500 mysafirë.

Restoranti dhe hapësirat e tjera të shkollës ishin
përplot tavolina të mbushura me mysafirët që vinin nga
shkollat e mesme të larta të Prishtinës. Nxënës, mësim-
dhënës, drejtues të shkollave dhe përfaqësues nga DKA
ishin të ftuarit në iftarin e organizuar në Medrese. Drejtori i
Medresesë, Jakup Çunaku pasi uroi mirëseardhje në këtë
iftar, shtoi se synimi i Ramazanit është që njerëzit të tubohen rreth sofrës të mbushur me plot begati e të mira të Krijuesit tonë, të shto-
jmë respektin e dashurinë ndaj njëri-tjetrit, dhe të jemi edhe më tej solidarë me shtresat që kanë nevojë. Ai falënderoi të gjithë ata që iu
përgjigjen ftesës për të qenë në këtë iftar, dhe premtoi se ky iftar do bëhet tradicional në shkollën tonë, pra edhe në vitet e ardhshme.
Iftari është shtruar në bashkëpunim me Qatar Charity, ndaj të cilëve jemi mirënjohës.

Një grup i nxënësve të shollës
sonë, së bashku me drejtorin
Jakup Çunakun dhe profe-

soreshën Shahë Memishi, ishin mysa-
firë në iftarin e shtruar nga ambasadori i
ShBA-së në Kosovë, z. Philip S. Kosnet.
Në këtë iftar të ftuar ishin edhe për-
faqësueses nga komunitetet fetare në
Kosovë, përfaqësues nga institucionet
qeveritare, si dhe nga shoqëria civile.

Z. Kosnett i uroi mirëseardhje të
gjithë mysafirëve, dhe shtoi se një ndër
vlerat e agjërimit është të qenët solidar
dhe tolerant me njeri-tjetrin, pavarësisht
dallimeve nga ngjyra, etnia apo besimi.

SHPALLEN NXËNËSIT E DALLUAR PËR VITIN SHKOLLOR 2018/2019

NXËNËSIT E MEDRESESË MARRIN PJESË NË IFTARIN E SHTRUAR
NGA AMBASADORI I SHBA-SË, Z. PHILIP S. KOSNETT

RAMAZANI NA BASHKON
IFTAR PËR 500 MYSAFIRË NGA

SHKOLLAT E MESME TË PRISHTINËS

N
r. 44 / Q

ershor 2019

47

Kryetari i Kryesisë së Bashkësisë Islame të Ko-
sovës, myftiu Naim ef. Tërnava, dhe kryeparla-
mentari Kadri Veseli me disa bashkëpunëtorë,

bënë iftar me nxënësit e Medresesë “Alauddin” në
Prishtinë.

Në emër të drejtorit të Medresesë dhe stafit e nxë-
nësve të “Alauddinit” në Prishtinë, mysafirëve mirëseard-
hje u dëshiroi sekretari Sulejman Osmani, i cili i falënderoi
mysafirët për pjesëmarrje në këtë iftar të përbashkët.

Më pas një fjalë rasti mbajti myftiu Tërnava, i cili uroi
për Ramazanin, duke lutur Zotin që agjërimin dhe duatë
të na i pranojë. Ai më pas falënderoi kryetarin e Kuvendit,
Kadri Veseli, me bashkëshorten, pastaj ministrin Uran Is-
maili, me bashkëshorten, si dhe bashkëpunëtorët e tyre
për pjesëmarrjen në këtë iftar. Ai më pas tha se Medrese-
ja është një vatër e dijes dhe e çështjes kombëtare, që
për dekada tregoi se është e pathyeshme, duke dhënë
një kontribut karshi të gjitha furtunave që vinin në drejtim
të saj nga okupatori i atëhershëm serb.

Në anën tjetër, kryeparlamentari Veseli konfirmoi rolin
që ka luajtur Medreseja në shtetëndërtimin e Kosovës, po
edhe në edukimin e mirëfilltë të brezave. “Nga këtu dolën
shumë teologë e atdhetarë, e të cilët shërbyen në çlirimin
dhe ndërtimin e vendit tonë”, tha ndër të tjera kryeparla-
mentari Veseli.

Në fund të iftarit disa prej nxënësve paraqitën një pro-
gram të shkurtër artistik, me disa poezi e ese. Krejt në
fund për kryetarin e Kuvendit, z. Veselin, pati dhuratë: një
mirënjohje me mbishkrimin “Shehidët medresantë”.

Për nder të ditëlindjes së Muhamedit, a.s., dhe festës
së 28 Nëntorit, Medreseja organizoi program kulturor
dhe ligjëratë speciale. Programi u begatua edhe më

me prezencën e krerëve të Bashkësisë Islame të Kosovës,
përfaqësuesve nga Ministria e Arsimit e Kosovës, pastaj nga
Dijanet-i dhe Yunus Emre, Stacioni policor nr. 3 në Prishtinë,
Qendra e Mjekësisë Familjare në Prishtinë, si dhe qytetarë
të shumtë. Më një fjalë, ky program kishte për synim komu-
nitetin që gjendet gjithnjë afër nesh. Të pranishmit me një
fjalë rasti i përshëndeti myftiu i Kosovës, Naim ef. Tërnava, si
dhe drejtori i M. M. Alaudin, Jakup Çunaku, ndërsa kryeima-
mi i BIRK-ut, Sabri ef. Bajgora mbajti një ligjëratë të shkurtër
dhe të thukët për jetën dhe veprën e Muhamedit, a.s.

Pas kësaj të pranishmit patën rastin të kalojnë çaste të
këndshme duke ndjekur programin artistik të përgatitur prej
nxënësve të shkollës, për t’u ndarë në fund tepër të kënaqur.

KRYETARI I KUVENDIT TË KOSOVËS, KADRI VESELI ME BASHKËPUNËTOR
BËN IFTAR ME NXËNËSIT E MEDRESESË “ALAUDDIN” NË PRISHTINË

MEDRESEJA ALAUDDIN MBAN PROGRAM PËR NDER TË
DITËLINDJES SË MUHAMEDIT A.S. DHE 28 NËNTORIT

N
r.

44
 /

 Q
er

sh
or

 2
01

9

48

Ndër aktivitetet e shkollës
sonë ishte edhe pro-
movimi i romanit “Engjëlli

i kohës”, të autorit Granit Sadiku.
Kjo ngjarje ndodhi më datë 30 maj
2019, në ambientet e Medresesë
Alauddin. Romani në fjalë flet për
historinë e një djaloshi të dësh-
përuar nga jeta, dhe ngre çështjen
filozofike të dashurisë ndaj vendit.
Romani i ka tetëmbëdhjetë ka-
pituj (ndërlidhje kjo e cila ta kuj-
ton moshën e autorit), dhe flet për
çështje të ndryshme, e të cilat e
preokupojnë të riun kosovar. Në
këtë roman, siç u shpreh në fjalim-
in e tij profesor Besnik Jaha, sho-
him diapazonin e gjerë të Granitit,
dhe po ashtu leximet e shumta të
tij. “Aty gjejmë Sokratin, Aristote-
lin, Danten, Tolstoin, Dostojevskin,
Hessen, Qosjen, Kadarenë etj. Au-
tori i librit, përveç leximit të këtyre
autorëve, ka arritur që edhe tekstet
e tyre t’i futë si intertekst brenda
romanit të tij (e që është njëra ndër
format e letërsisë bashkëkohore)”,
tha ndër të tjera profesor Besnik
Jaha. Romani u botua nga Shtëpia
Botuese “Dituria Islame”. Autori,
përveç këtij romani ka shkruar
edhe shumë tekste të tjera, dhe
vazhdimisht është shprehur se
ndër frymëzimet e tij kryesore për
të shkruar ka qenë “shtëpia e tij
e dytë”, siç e quan ai Medresenë
Alauddin. / Redaksia

Amar Rama është kryetari i parë i Këshillit të Nxënësve të Prishtinës nga Medreseja Alauddin. Ai ka arritur të realizojë shumë
aktivitete përgjatë mandatit të tij, dhe ka
pasur suksese nga më të ndryshmet.

Në punën e tij si udhëheqës i këtij Këshilli, pri-
mare ka qenë vetëdijesimi i nxënësve, inkurajimi dhe
motivimi i tyre, që ata të arrijnë në piedestalet më të
larta në rrugën e tyre.

Në KNP nxënësi Amar Rama ka zhvilluar një sërë
aktivitetesh, falë edhe përkrahjes nga kryesia dhe
anëtarët e tjerë të këtij Këshilli. Shkolla falënderon
kryetarin dhe anëtarët e tjerë, si prej nxënësve tanë
apo edhe nga shkollat e tjera, për përfaqësim të
denjë në këtë Këshill. / Redaksia

NXËNËSI I MEDRESESË, AMAR RAMA, KRYETARI I PARË I KNP-SË

PROMOVOHET ROMANI “ENGJËLLI I KOHËS”, I NXËNËSIT GRANIT SADIKU

N
r. 44 / Q

ershor 2019

49

Me rastin e ardhjes së gjeneratës së 20-të me radhë nga
paralelja e vajzave në M.M. Alauddin në Prishtinë, nxë-
nëset e klasave të dymbëdhjeta, në bashkëpunim me

klasat e njëmbëdhjeta, ripërtërinë traditën dhe përgatitën një pro-
gram modest kulturor-argëtues për të uruar
mirëseardhje për gjeneratën e re. Kësaj radhe
mysafirë special ishin nxënëset e klasës së
dhjetë nga Gjilani, ku për herë të parë u hap
paralelja e vajzave, e të cilat na nderuan me
pjesëmarrjen e tyre.

Të pranishëm ishin drejtori i M.M. Alaud-
din në Prishtinë, Jakup Çunaku, si dhe ku-
jdestarët e paraleleve të vajzave, si dhe disa
mësimdhënës. Si çdoherë programi u hap me
lexim të fjalës së Allahut, xh.sh., dhe vazhdoi
me disa përshëndetje të drejtorit dhe kujde-
starëve. Pastaj, programi i përgatitur enkas,

Elion Vitia është nxënës në klasën 10/1. Hobi i
tij është Gjimnastika. Fillimi i marrjes me Gjim-
nastikë ka qenë nga 21 shtator 2014, kur në

sheshin “Nënë Tereza”, në Prishtinë, mbahej një garë
në Akrobacion. Kjo garë e ka ndihmuar atë shumë që të
përcaktohej në këtë drejtimin. Kur organizatorët e këtij
programi vërejtën talentin e tij, e thirrën që të merrte
pjesë në gara të tjera të organizuara. Dhe, kështu filloi
angazhimi i tij më i theksuar në këtë sport.

Në gara të shumta që mbahen në Kosovës, Elioni
ka korrur suksese të kënaqshme. Ai planifikon të marrë
pjesë në garat në nivel Kosove, e të cilat mbahen më 1
qershor. Ndërkaq, më 24 korrik 2019 Elioni planifikon të
marrë pjesë në gara ndërkombëtare. / Redaksia

LEDION SPAHIU, KAMPION KOSOVE
NË ATLETIKË, NË KATEGORINË U16

Ledion Spahiu është nxënës i klasës 10/3. Me këtë sport Ledioni
ka filluar të merret qysh nga viti 2012, kur në komunën e Podu-
jevës, siç thotë, ai mbahej një garë për Atletikë me rastin e 100

vjetorit të Pavarësisë së Shqipërisë. “Pasi babai im kishte vërejtur një tal-
ent të theksuar tek unë, pra në sport, në vrapim, më propozoi të merrja
pjesë në këtë garë. Kjo garë ishte gara ime e parë, dhe e cila rezultoi me
marrjen e vendit të parë në vrapim, në nivel komunal. Prej kësaj kohe
ka filluar dëshira ime për Atletikë, dëshirë të cilën e kam të mbitheksuar
sidomos në dy vjetët e fundit, dhe dëshirë e cila më ka çuar deri te rruga e
të qenit kampion Kosove në Atletikë”, thotë Ledioni. Pas këtyre sukseseve,
ky sportist i ri planifikon ta përfaqësojë Kosovën në gara ndërkombëtare,
në disiplinën e vrapimit, kategoria U19. Redaksia e revistës sonë i dëshi-
ron shumë suksese! /Redaksia.

edhe pse ishte modest, ishte i larmishëm me pikat si: ilahi nga
kori i vajzave, monolog, poezi, si dhe pika të ndryshme argëtuese.

Në fund nxënëset uruan shëndet dhe suksese për të gjitha nxë-
nëset, me shpresë për shëndet dhe shumë takime të ngjashme.

PROGRAMI MIRËPRITËS PËR GJENERATËN E RE

ELION VITIA, SPORTIST GJIMNASTIKE QË PREMTON SHUMË

N
r.

44
 /

 Q
er

sh
or

 2
01

9

50

MEDRESEJA ALAUDDIN KULTIVUESE E ARTEVE

Medreseja Alauddin, përveç mësimit shkencor dhe fetar, është edhe vatër e arteve të ndryshme. Këtë më së miri e vërtetojnë
nxënësit dhe nxënëset e kësaj shkolle. Shembull i fundit është edhe fitimi i vendit të parë në Festivalin e Recitatorëve të shkollave
të mesme të Prishtinës, të organizuar nga Medreseja Alauddin
dhe Drejtoria për Arsim e Komunës së Prishtinës, nga nxënësja
jonë Aurora Aliu, si dhe pjesëmarrja e ngushtë në garë e nxënësit
Kasim Gërbeshi dhe Miran Shehu, njësoj sikurse edhe suksesi i
nxënëseve Mirvete Karaliti 12/3 dhe Kaltrina Kosumi 12/3, që me
esetë e tyre qenë shumë të suksesshme në garën e organizuar
nga Qendra Social-Edukative “Don Bosko”.

Esetë e vajzave të shkollës sonë u përzgjodhën ndër më të mirat
në mesin e më shumë se 90 garuesve të komunës së Prishtinës.
Ato u zgjodhën ndër dhjetë esetë më të mira, në garën e cila u or-
ganizua për nder të Ditës së Poezisë, me 15.03.2019. Shpërndarja
e mirënjohjeve u bë me 22.03.2019, në Qendrën “Don Bosko”, ku
u organizua edhe Tryeza e Rrumbullakët, me temën “Trajektorja e
gruas shqiptare dhe emancipimi i saj ndër shekuj”.Tema e esesë
në këtë garë ishte “Udhëtimi përtej asaj që jam”.

NË AMBIENTET E MEDRESESË U MBAJT NJË AKTIVITET NË LËNDËN E AKAIDIT

Aktiviteti i organizuar në lëndën e Akaidit (besimit), që si e tillë
është ndër më të rëndësishmet në kuadër të shkencave islame, u
prit me mjaft interesim nga ana e nxënëseve.

Pas leximit të fjalëve nga Kurani famëlartë, fjalën e mori drejtori
i Medresesë Mr. Jakup Çunaku. Drejtori përshëndeti stafin eduk-
ativo-arsimor, nxënëset, si dhe një falënderim të veçantë shprehu
për profesoreshën e Akaidi, Fikrije Dumani-Krasniqi, si dhe për
paralelet e klasave të dhjeta, duke shprehu gjithashtu edhe gat-
ishmërinë e tij për përkrahje të vazhdueshme. Ai, ndër të tjera, tha:
“Kanë kaluar vetëm dy muaj e dhjetë ditë, dhe ja, i shohim nxënë-
set tona të aktivizuara në aktivitete. Kjo është një nismë e mirë, dhe model i suksesshëm.”

Pastaj, nxënëset vazhduan aktivitetin e tyre me pikat e përgatitura, e ku paraqitën argumentet fetare, logjike dhe shkencore që Zoti
ekziston. Nëpërmjet këtij aktiviteti u demonstrua praktikisht cilësia e Allahut “El Vuxhud”.

“MA RRËFE QËNDRIMIN E ZOTIT PËR VEPRËN TIME!”
Më datën 13.03.2019, në amfiteatrin e Medresesë u mbajt një

aktivitet mësimor nga paralelja e vajzave, respektivisht nga klasa e
12/3 dhe 12/4, në lëndën e Usuli Fikhut-Bazat e Jurisprudencës
Islame. Aktiviteti ishte emërtuar me titullin-sloganin: “Ma rrëfe qën-
drimin e Zotit për veprën time!”.

Gjatë këtij aktiviteti nxënëset paraqitën përmes disa sllajdeve
dhe videove, në mënyrë tejet kreative, këndvështrimet e tyre rreth
disa çështjeve thelbësore të kësaj shkence, e cila në Medrese
mësohet vetëm në klasën e 12-të.

Aty u demonstrua edhe në formë praktike mënyra e nxjerrjes së
normave juridike islame nga burimet juridike islame. Ishin nxënëset
e klasave më të ulëta ato që pyesnin për disa çështje të një rëndë-
sie të veçantë, dhe të njëjtave iu përgjigjeshin nxënëset maturante, duke u bazuar në njohuritë e tyre që kishin marrë tashmë në lëndën
e Usulit. Ky program u mundësua edhe falë përkrahjes së profesorëve të kësaj lënde, prof. Driton Arifit dhe prof. Valbona Asllanit. Gjatë
këtij programi ishte profesoresha Asllani ajo që iu drejtua me një fjalë inkurajuese nxënëseve, duke shprehur kënaqësinë që ishte pjesë
e një projekti kaq me vlerë për nxënëset dhe shkollën tonë.

N
r. 44 / Q

ershor 2019

51

VIZITA E Z. SALAM AL MARAYATI

Medresenë Alauddin në Prishtinë e vizitoi z. Salam Al Marayati,
kryetar i Këshillit të Çështjeve Publike të Myslimanëve në Amerikë
(MPAC)

Ai fillimisht u prit nga drejtori i M.M. Alauddin në Prishtinë,
z. Jakup Çunaku me bashkëpunëtorë, i cili pasi i shprehu mirë-
seardhje, e njoftoi për procesin mësimor dhe rreth dhe historikun
e shkollës sonë. Pastaj u takuan edhe me kolektivin arsimor të
shkollës, si dhe vizituan disa klasë mësimi.

Po ashtu z. Salam në amfiteatrin e shkollës sonë bashkëbisedoi
me nxënësit tanë, për temën “Të rinjtë myslimanë në Amerikë, dhe roli i tyre udhëheqës”, e që edhe ndau përvojën e tij jetësore se si një
mysliman në ShBA mund të japë kontribut për të mirën e shoqërisë pa dallim feje, etnie dhe gjuhe. Ai njëherazi pranoi një sërë pyetjesh
prej nxënësve të shkollës sonë, dhe u nda shumë i kënaqur me aktivizimin e tyre në diskutim.

AKTIVITETE SPORTIVE-
TURNIRET E VOLEJBOLLIT

Këtë vit M.M.” Alauddin”- paraleleja e vajzave në Prishtinë, pati
një vit të mbushur me aktivitete, e prej tyre edhe me ato sportive.
Këtë vit u mbajtën disa turnirë në sportin e volejbollit. Fillimisht me
datën 02.10.2019, me rastin e manifestimit të përvjetorit të 67-të
të Medresesë, u mbajt turniri në mes klasave në paralelen e ndarë
në Prishtinë, e ku rezultatet e këtij turniri ishin:

Vendi i parë: Klasa 10/4
Vendi i dytë: Klasa 11/3
Vendi i tretë: Klasa 12/4
Në po këtë ditë u mbajt edhe një garë arti, e ku punimi më i

mirë u zgjodh ai i Anisa Berishës, nga klasa 11/3.
Po ashtu, më datë 06.02.2019, Medresenë “Alauddin”, në

bashkëpunim me Këshillin e Nxënësve të Prishtinës, u organizua
turniri i radhës në kuadër të shkollave të mesme të Prishtinës, e
ku rezultatet ishin:

Vendi i parë: Gjimnazi “Sami Frashëri”
Vendi i dytë: Gjimnazi “Eqrem Qabej”

Vendi i tretë: Gjimnazi “Xhevdet Doda”.
Në fund për fituesit u ndanë mirënjohje.
Dhe në fund, më datën 13.04.2019, përgjatë zhvillimit të gara-

ve të dijes, u organizua edhe turniri në volejboll, në mes paraleleve
të vajzave nga Prishtina, Prizreni, dhe për herë të parë edhe nga
paralelja e Gjilanit.

Mbi të gjitha, përveç argëtimit të nxënësve, këto turnire ishin
edhe rast për njohje dhe miqësim mes shkollave dhe vajzave.

“MBRETËRESHA E LËNDËVE”
Medreseja është e njohur me aktivitetet të shumta fetare e

shkencore, ndër to ishte edhe programi në lëndën e Matematikës.
Ky program u mbajt në amfiteatrin e vajzave, e ku të pranishëm
ishin drejtori Jakup ef. Çunaku, profesorët, profesoreshat, si dhe
nxënëset e shkollës. Nxënëset prezantuan punime të ndryshme
me tema të si: Historiku i shkencës së Matematikës, Teorema e
Pitagorës, lidhja e Matematikës me Arkitekturën, zbulimet e ndry-
shme në këtë shkencë etj.

Me projektor paraqitën edhe punime të bëra me dorë, si
vërtetime dhe argumente që kanë të bëjnë me “Mbretëreshën e
lëndëve”: Matematikën.

Ia vlen të përmendet se prapa gjithë kësaj pune ishte prof.
Marigonë Gashi, e cila nuk u lodh duke qëndruar afër nxënëseve
për realizimin e këtij aktiviteti. Në këtë program morën pjesë të gji-
tha klasat me përfaqësueset e tyre. Programi u pasua me poezinë
e recituar nga nxënësja Mirvete Karaliti. Në fund të programit, për
ta pasuruar edhe më shumë këtë program, nxënësja Fatjona Rex-

hepi zgjodhi një detyrë logjike. Pjesë e programit ishte edhe një
anketë e bërë prej nxënëseve Edina Maloku dhe Rabije Behrami,
rezultatet e së cilës ishin mjaft të kënaqshme. Programi u përmbyll
me paraqitjen e disa argumenteve kuranore që kanë të bëjnë me
Matematikën si shkencë.

N
r.

44
 /

 Q
er

sh
or

 2
01

9

52

MBAHET DUAJA E HATMES
E GJENERATËS SË 52-TË

Më datë 25.04.2019 u mbajt manifestimi i Duasë së Hatmes
nga gjenerata e 52-të e nxënësve të Medresesë Alauddin. Falë
Zotit, medresistët arritën që ta përfundojnë tërësisht leximin e
Kuranit, dhe këtë sukses të tyre ta kurorëzojnë me Duanë e Hat-
mes. Programi pati përmbajtje të bukur fetare, kulturore dhe artis-
tike: fillimisht medresistët lexuan pjesën e fundit të Kuranit, që iu
kishte mbetur, pastaj nxënësi Jasin Abazi e lexoi duanë në gjuhën
arabe, ndërsa nxënësi Miran Shehu e lexoi të përkthyer në gjuhën
shqipe. Pastaj moderatorët, Dren Lipaj dhe Mumin Baftiu, e ftuan
drejtorin e Medresesë, Jakup ef. Çunaku, për një fjalë rasti. Drejtori
u shpreh se është një ndjenjë e veçantë kur mësuesit i shohin nxë-
nësit e tyre në majat e suksesit. Ai theksoi se kjo gjeneratë la gjur-
më të mëdha në historinë e Medresesë.Drejtori e falënderoi edhe
Bashkësinë Islame, myftiun Naim ef. Tërnava, për mbështetjen e
tyre që ia kanë dhënë Medresesë.

Pas fjalimit të drejtorit, skena iu dha myftiut të Bashkësisë
Islame të Republikës së Kosovës, Naim ef. Tërnava i cili ndër të
tjera tha se është vërtet për t’u vlerësuar ajo që dëgjuam sot nga
këta nxënës këtu. Dhe me të vërtetë këta nxënës janë për t’u
pasur lakmi. Duhet dhënë falënderim të veçantë për profesorët, jo
vetëm ata të Kuranit, por edhe për ata të lëndëve të tjera. Myftiu e
përmbylli fjalimin e tij duke shtuar se BIK-u do të jetë gjithmonë në
mbështetje të shkollës dhe nxënësve të saj.

Pas myftiut Tërnava, fjalimi i profesorit Bahri Simnica ishte
fjalim për t’u mbajtur mend si kujtimi më emocional në shkollë,
ku ndër të tjera tha: “Më kujtohen hoxhollarët tanë të vjetër, që
ne i kemi pasur mësues. Si, për shembull: Hasan efendiu, Mulla
Sherifi, Mulla Sadriu etj. Ata na thoshin: “Pasha Zotin, ju duam më
shumë sesa fëmijët tanë!” Realisht, për kohën që ishim, na dukej
pak e tepërt. Tani e kuptoj. Ata na thoshin se na donin më shumë
sesa fëmijët e tyre. E unë po them se këta i duam më shumë se
gjithçka në këtë botë. E pyeta profesorin Driton: “A ke munguar në
ndonjë orë?” Më tha: “Në asnjë orë.” I thashë: “Edhe unë në asnjë
orë.” A nuk do të thotë kjo se s’kemi qenë kurrë të sëmurë?! A do
të thotë se nuk kemi probleme të natyrave të ndryshme, siç i ka
çdo njeri?! Dëshira që të jemi me nxënësit tanë, që t’i rrimë besnik
amanetit që e kemi marrë, edhe sëmundje kur kemi pasur, na ka
bërë të paraqitemi në orë. Prandaj, unë këtyre nxënësve u kërkoj
shumë falje, për shkak se mësuesi që është gjithmonë i rregullt,

nxënësi nuk e ka fort qejf. Dashtë Zoti që të kenë shëndet, dhe
të jenë shumë më të mirë sesa ne! Dikur të vije në Medrese ishte
çmenduri, kurse tani është krenari.”, tha mes tjerash profesori
Simnica. Ishte e pamundur të mos kishte lot pas këtij fjalimi të
profesorit Bahri Simnica. Edhe profesori vetë, që nuk ishte mësu-
ar askush t’ia shihte ndryshe tenin e fytyrës, veçse serioz, bëri
atë që askush nuk e priste: qau.

Pasi përfundoi edhe fjalimi i profesorit Bahri Simnica, skena
ishte për pikat artistike. Në fillim doli nxënësi Miran Shehu, i cili
e lexoi esenë e tij kushtuar Medresesë Alauddin “Sekretet e fun-
dit”, e pastaj kori i Medresesë Alauddin këndoi ilahi. Në vazhdim,
nxënësi Granit Sadiku recitoi një poezi që e kishte shkruar për
Kuranin “Fjalët për ty i përfshin bekimi”. Krejt në fund, me një
fjalë përshëndetëse publikut iu drejtua edhe kryetari i Këshillit të
Prindërve të Medresesë Alauddin, z. Basri Sadiku, i cili i përshën-
deti prindërit dhe nxënësit, duke i uruar të gjithë për shëndet dhe
të gjitha të mirat gjatë jetës së tyre.

N
r. 44 / Q

ershor 2019

53

NJË DITË KU ZEMRAT TROKASIN NDRYSHE
- DUAJA E HATMES E VAJZAVE

Më 26 prill 2019, në ambientet e amfiteatrit të
Medresesë së Mesme Alauddin u mbajt ceremonia
e Duasë së Hatmes e maturanteve të këtij viti. Salla
ishte e vogël për t’i akomoduar mysafirët e shumtë
që kishin ardhur në këtë manifestim. Fillimisht nga
maturantet u lexuan disa pjesë nga Kurani fisnik, e
me këtë pjesë u përmbyll edhe simbolikisht përfundi-
mi i leximit të Kuranit. Pastaj drejtori i Medresesë,
Jakup ef. Çunaku, i uroj nxënëset për këtë sukses,
duke shprehur urimin për shëndet dhe suksese në
të ardhmen e tyre. Udhëheqësja e Departamentit të
Gruasë në BIK, znj. Vaxhide, i uroi vajzat, dhe i siguroi
se ato kanë një të ardhme të ndritur. Mësimdhënësja,
znj. Valbona Asllani, në emër të mësimdhënësve të
Kuranit tregoi përvojën e tyre me këto vajza në lëndën
e Kuranit, dhe shtoi se ato ishin një nga grupet e
njerëzve që do të respektohen edhe nga engjëjt. Pas
kësaj vazhdoi një program simbolik i përgatitur prej
nxënëseve, e ku u paraqitën pika të ndryshme me
ilahi e monologë nga kori i vajzave.

Në shenjë falënderimi, nxënëset ndanë edhe dhu-
rata për dy mësimdhënësit e Kuranit, profesor Bahri
Simnicën dhe profesorëshën Valbona Asllani.

Në fund, shkolla ndau mirënjohje dhe shpërblime
edhe për nxënëset më të mira në këtë vit shkollor, e
ato ishin:

10-4 Amira Dërguti
10-5 Shukrane Tahiri
11-3 Yllka Llapashatica
11-4 Aida Hashani
12-3 Semire Hyseni
12-4 Erblina Dibrani.
Kurse, në nivel të paraleles së vajzave, nxënësja

Mirvete Karaliti 12/3 i shpall si më e mira e këtij viti
shkollor. Me kaq përfundoi Duaja madhështore e Hat-
mes së Kuranit nga gjenerata e 18-të. Krejt në fund u
shtrua edhe një drekë për mysafirët e shkollës sonë.

N
r.

44
 /

 Q
er

sh
or

 2
01

9

54

UDHËTIMI NË TURQI

Një nga ngjarjet kryesore për maturantët pa dyshim që është ekskursioni, e që në Medrese edhe këtë vit u zhvillua në shtetin e
Turqisë. Më 29.04.2019 maturantet, nën shoqërimin e kujdestarëve, u nisën për të realizuar udhëtimin e tyre të fundit si medresiste.
Pas arritjes në Turqi, u vendosëm në shkollën “Şehit Mehmet Karaaslan Uluslararasi Kiz Anadolu Imam Hatip Lisesi”, ku u mirëpritën në
mënyrën më të mirë. Pas disa orëve pushimi vizituan Festivalin Ndërkombëtar të Përfaqësimit të Shteteve, e ku u njohëm me kultura të
ndryshme.

Të nesërmen morën rrugën drejt dy xhamive më të famshme, asaj “Aya Sofya”, e cila është qindravjeçare, dhe tjetrës afër saj,
xhamisë “Sultan Ahmet”, e cila po ashtu mahnit secilin me bukurinë e saj. Po këtë ditë vazhduan rrugën drejt xhamisë “Fatih Süley-
maniye”, e cila përveç pamjes së saj të bukur, ofroi edhe një pamje magjepsëse të bregdetit.

Ditët në vazhdim nxënëset vizituan disa vende shumë interesante, e prej tyre edhe parkun mahnitës “Emirgan”, ku kaluan një kohë
shumë të mirë. Më vonë vizituan edhe xhami, kisha e lagje të ndryshme, e prej tyre “Lagjen Çukur”, kodrën “Hz. Yusa tepesi”, si dhe
bastionin “Yolos kalesi”, ku u njohën me kulturën antike e tradicionale të shtetit turk.

Ky udhëtim pa dyshim se ishte njëri ndër udhëtimet më të bukura për nxënëset e shkollës sonë, e që do të jetë i paharrueshëm për
çdo moment të tij. Sipas nxënëseve, këtë ekskursion do ta mbajnë mend si një ndër momentet më të bukura të këtyre tri viteve. Falën-
derojmë shkollën tonë, që na e mundësoi realizimin e këtij udhëtim kaq të bukur!

N
r. 44 / Q

ershor 2019

55

Me datë 22 tetor 2018, nxënësit e Me-

dresesë Alauddin shkuan në Turqi për ekskur-

sion. Gjatë këtij ekskursioni nxënësit patën

rastin të vizitonin vende të ndryshme, si dhe

të shihnin xhami të vjetra, të njiheshin për his-

torikun e tyre më në detaje etj. Gjatë këtij ek-

skursioni nxënësit mësuan edhe për periudhën

e rëndësishme islame, e që ishte periudha e

Perandorisë Osmane. Privilegji që gëzon Me-

dreseja Alauddin dhe nxënësit e saj po ashtu

ishin prej arsyeve kryesore që medresistët u

pritën më së miri në çdo vend që shkonin, dhe

gëzonin respekt shumë të madh. Gjatë ekskur-

sionit nxënësit vizituan dy qytete të njohura të

Turqisë: Stambollin dhe Bursën. Në Stamboll

qëndruan pesë ditë, ndërsa në Bursa vetëm dy

ditë. Ndërsa, me datë 29 tetor 2018 nxënësit e

përfundojnë ekskursionin, dhe kthehen në Ko-

sovë, për ta ruajtur këtë udhëtim në kujtesat e

tyre si udhëtimin më të bukur të jetës.

UDHËTIMI MË I BUKUR NË JETË

N
r.

44
 /

 Q
er

sh
or

 2
01

9

56

NJË MINUTË
HESHTJE
PËR DASHURINË
Tri kohët e jetës në kohë dimri po shkrihen
Në prezencë të milionave ndiej vetminë
Një minutë heshtje për të vdekurit që më s’ngrihen
Një minutë heshtje për dashurinë.

Sa koha ka kaluar, e heshtje mes nesh
Ju lutem, një minutë heshtje për dashurinë
Dashuria nuk qenka edhe aq e mirë
As njeriu s’qenka njeri pa dashurinë.

Rinia na bëri të dashuruar
Vrulli më bëri më shumë të besoj
Një minutë heshtje për dashurinë e pushuar
Vetëm një minutë heshtje sot di të shqiptoj.

Si duket cilësi e të mençurve qenkësh injorimi
Që unë nuk e cilësova si duhej dikur
Një minutë heshtje për dashurinë
Një minutë heshtje për dashurinë pa kurë.

Heshtja është britmë e të dashuruarve
Një minutë heshtje që edhe zjarrin e ngrin
Një minutë heshtje për të dashurit e ndarë
Një minutë heshtje për dashurinë.

Granit Sadiku

BËHU!
Bëhu si Dielli, që i ndriçon të gjithë dhe kurrë nuk kërkon
shpërblim prej të tjerëve!

Bëhu si yjet, që ndriçojnë hapësirën natën vonë kur të
gjithë zhduken!

Bëhu si Hëna, që qëndron si mbretëreshë në kupën qiel-
lore, dhe nuk i bëhet vonë se ç’flasin të tjerët për të!

Bëhu si trëndafili, që në vete përmban erën edhe buku-
rinë, e nëse e prek të lëndon, sepse nuk është mjet ekspo-
zimi!

Bëhu kandil në errësirë, shkëlqe kur të tjerët janë të mbu-
luar me pluhurin e jetës lakmitare, sepse drita shkëlqen
vetëm në errësirë!

Bëhu si shkëmbi! Ai u reziston goditjeve nga më të ndry-
shmet, mirëpo e lejon që një rrëke uji ta ndaj në dysh.

Bëhu si libri! Ai nuk ulërin, sepse është i heshtur, dhe në
të njëjtën kohë flet shumë gjëra.

Bëhu si bleta! Ajo ulet në qindra lule gjatë gjithë ditës,
dhe nuk e dëmton asnjërën.

Bëhu një me kohën! Koha e humbur është krimi më i
madh.

Bëhu njeri! Edhe pse sot është e vështirë të jesh njeri në
mesin e njerëzve.

Mirvete Karaliti 12/3

N
r. 44 / Q

ershor 2019

57

MË MBAJ…
Kur sheh thellë në sytë e mi
Të lutem, më trego, çfarë shikon
Vetëm pak ujë i vluar
E di, avull nuk lëshon

Më trego se çfarë jam
Të të tregoj se çfarë ndiej,
Prej se janë vyshkur lulet
Unë gëzim nuk po gjej

Më trego vetëm një ide
Të të mbaj në këtë poezi,
Dikur qemë të gëzuar
E tani jemi në mëri

Më mbaj në kraharor
Të mbështetem e lotët të t’i thaj
Më trego një gjë të bukur
Që të qesh, e jo të qaj

Arita Gashi 10/5

GJYSMA IME
Ti je gjysma ime!
Ti mua më plotëson.
Je fjalë që kurrë nuk mbaron.
Qiri që kurrë nuk fiket.
Ëndërr pa fund.
Tregim pa fillim.
Je syri me të cilin unë shoh.
Je libri që nuk mbyllet.
Koha që shpejt fluturon.
Je ti , gjysma ime, që më plotëson.
E shtrenjta Nënë.

 Aida Hashani 11/4

LETRARI
Nën tingujt e muzikës
Nën lisin madhështor
Ti e dashur seç më shfaqesh
E më pyet: “më fal, a ke orë?”

“Po, si jo, zonjushë e bukur”, - dhe vazhdoj,
“Ora shënon”, - dhe vargje recitoj:
“Një dashuri dhe shtatë faje”
“Një shikim dhe shumë vrasje”
“Një shtëpi ferri midis parajse”

Ti nuk e di sa është “koha”
Unë nuk e di sa është ora
Me pallavra e filozofi gushti
Të mbaj në këmbë derisa të vijë bora

“Ti qenke i çmendur,
Nga mendja paske fluturuar.”
“Epo…”, - i them si i lavdëruar:
“Vashë, nga librat mund t’jem harxhuar.”

Po, ta dish se veç ti mund të më fyesh,
Dhe vetëm ty mund të të dukem budalla,
Sepse, e di, edhe në të paça, mund të largohesh,
Se për letrarin prezencë përveç vetmisë nuk ka.

Granit Sadiku

N
r.

44
 /

 Q
er

sh
or

 2
01

9

58

GJITHÇKA PËR TY
Kërkoj në univers, i marr gjithë planetët dhe t’i jap ty
Nëse ti e kërkon, të gjitha yjet do i ruaj në një kuti me
dry
Lulet do ia marr pranverës, e do ta formoj një kurorë
Bizhuteritë e botës që ti t’i kesh në dorë
Ujëvarën e ëndrrave, atë do ta jetosh
Pafundësinë që e kërkove, do ta shijosh
Syri më nuk do të lotojë, lumturia fytyrën do ta ketë
Perëndimin bashkë do ta shikojmë, për dashurinë e
vërtetë
Zogjtë emrin tonë do ta këndojnë, gjithmonë një do të
jemi
Kjo histori qe e vërtetë, e jo vetëm një ëndërr që thjesht
e themi

Arita Gashi 10/5

FALËNDERO ZOTIN!
Kur agon mëngjesi, kur nata mbulon,
Falëndero Zotin, që ty të ndihmon!

Kur për natyrën mediton, Hënën kur shikon,
Falëndero Zotin, për sytë që posedon!

Kur ta shkelësh tokën, dhe në të rëndon,
Falëndero Zotin, se për Atë ti jeton!

Kur me njerëzit e dashur Zoti të begaton,
Falënderoje, se Ai ty të do!

Zemrën tënde pastroje, me Mirënjohje e Kuran!
Se ajo është fjala e Zotit, dhe gjallë shpirtin ta mban.

Medina Mehani 11/4

N
r. 44 / Q

ershor 2019

59

LULE E VYSHKUR
Fjalë që bart miliona grimca dashurie
Yjet mbi qiell vazhdojnë rrufe të bien
Natë e ditë me probleme kalohen
Në gjumë ëndrra të bukura zgjohen
Zemra si gjithmonë me pikënisje lëndohet
Fillojnë me ëndërr, e me realitet mbarohen
Dashuri sa deti, po valët s’shkumohen
Problemet kaliten, e me to forcohen
Rrëzohesh shpesh në jetë, mendohesh
Por ti je e fortë, e si e fortë s’dorëzohesh
Edhe ditën kur do të dobësohesh.
Edhe atëherë nga shpresa s’tradhtohesh
Mos u mbështet në kohën, ajo është e lirë
Ashtu siç ka ardhur, ashtu do të ikën, pa pikë
Qan, por se ndryshon për më mirë
E mira të kthehet në të keqe, kjo edhe më e vështirë
Symbyllur me mendimin se të gjithë i ke bindur
E rëndë për t’u thënë, dhe e thua pa dëshirë, hidhur
Kur mendon sa muaj e sa vite prite
Në fund vdes, e për çka luftove kurrë s’e dite
Kur mbi zemër të butë e sentimentale
Lundron e rrjedh ndjenja për larg, që s’u fale
Atëherë kur arrin kulmin, të duket tërheqëse
E në fund të lë vetëm, ah sa prekëse
Aromë tunduese mbi trëndafil
E mblodhi dhe e la si kujtim gafil
Kujton dhe ëndërron një tjetër jetë
Dhe kjo botë e vogël të jep të njëjtën fletë
Të durosh e të jetosh mbi gjembash shumë
Do të thumbohesh, po do të heshtësh, si në gjumë
Ose do të rrënosh kodra e male
Krejt të tradhtojnë, edhe vetja që s’u fale
Po aq e pamundur, po aq e vështirë
T’i harrosh gabimet, dhe që s’bëre mirë
Vjeshtë pas vjeshte, kështu çdo mëngjes
Zë fërshëllyes të tingëllon në vesh
Ndjenjë e humbur, e fshehur mbi agim
Flet edhe para hënës, që sheh në xhamin tim
Prapë një hap më afër se dikur
Prapë tek një derë tjetër, që s’mendove kurrë
Ato një mijë fjalë që i ruajte në mur
Edhe ato sot vëreji, s’janë më si në gur
Shtrëngoj veten prapë, jetën time e mendoj
Lule e vyshkur, jo, s’do të përfundoj
Më mungon bota ime, e plotë me ngjyra shumë
Si buzëqeshja e vulosur që derdhet si lumë.

Sumeja Makolli 10/4

EMBLEMË
NË ÇDO
KRAHAROR
Në nëntor e nisa jetën
Në fushën e kuqe si gjaku
Me vete e mora të vërtetën
T’i sjellë dritë çdo konaku

Nga dora e plakut mjekërbardhë
Valova në një ballkon shtëpie
Bashkë me trimat e rrallë, të rrallë
U bëra një flamur lirie

E kur vjen nëntori
I shtrij krahët edhe në gur
Jam emblemë në çdo kraharor
E kam emrin shqiponjë n’flamur

Drenusha Gjeli 10/5

N
r.

44
 /

 Q
er

sh
or

 2
01

9

60

ATDHEU IM
Atdheu im nuk është vetëm një tokë e kufizuar me

pyje nga të gjitha anët. Ai nuk është asnjë parti politike,
e asnjë fjalim pa fjalë.

Atdheu im është nëna ime, duke fshirë lotët në prag
të oborrit.

Atdheu im është babai, të cilin nuk e zë gjumi nga
brenga se çfarë do hamë nesër.

Atdheu im është im vëlla, të cilin e vrau toka e tij.
Atdheu im janë lotët kur rrezohesha, buzëqeshja ime

djallëzore kur bëja ndonjë faj, frymarrja ime kur nuk
kishte ajër.

Atdheu im është gjyshja ime, qiriu që digjej duke sho-
qëruar përrallat e saj.

Atdheu im është bindja se në çdo shtëpi, dhe në çdo
kohë, gjen një sofër të shtruar me bukë e kripë.

Mirvete Karaliti 12/3

U PËRULEM DUARVE TË MIA
U përulem duarve të mia
Ua laj vetminë, ua përgjoj gjumin
Ua puth hijet në dërrasë
N’pllëmbën e tyre tronditëse
Një teatër që të përvëlon

U përulem duarve të mia
Që ditën më mbysin herët
E natën ma shkruajnë historinë time

U përulem duarve të mia

Mirvete Karaliti 12/3

TI DHE UNË
Ti dhe unë ngjajmë…
ngjajmë në mirësi, çiltërsi,
ngjajmë në qetësi.
Ti dhe unë jetojmë
jetojmë duke ëndërruar,
duke shpresuar e dashuruar.
Ti dhe unë kërkojmë…
kërkojmë lirinë, dëlirësinë,
e mbi të gjitha rehatinë.
Ti dhe unë, nën hijen e ndërmjetësimit
përgjërojmë ndihmën e të Mëshirsh-

mit,
Madhërishmit.

Xhenetë Krasniqi 10/4

GJYSHJA IME
Fytyrë të bukur
Dhe rrudha në ballë
Është gjyshja ime
Që shkëlqen si ar

Shumë vite të vështira
Mbi supe i ka kaluar
E kujtimet e ëmbla
Si përrallë m’i ka treguar

Gjyshja ime e dashur
Më frymëzon shumë
Me fjalët tua të ëmbla
Dhe këshillat si lumë

Ruvejda Mehani 10/5

N
r. 44 / Q

ershor 2019

61

1. Nëse zgjasim ADN-në tonë, do të ishte e
mjaftueshme të sillemi 17 herë rreth Plutonit. Gjenomi i
njeriut (kodi gjenetik që gjendet në çdo qelizë njerëzore)
përmban 23 molekula të ADN-së, të quajtura kromozome,
dhe secila prej tyre përmban 500,000 deri në 2,5 milion
çifte nukleotide. Molekulat e ADN-së të kësaj madhësie
janë 1,7 deri në 8,5 cm të gjata, e kur janë të pandrysh-
uara - mesatarisht rreth 5 cm. Ka rreth 37 trilion qeliza
në trupin e njeriut, kështu që nëse do të hiqnim të gjithë
ADN-në e mbështjellë në secilën qelizë, dhe t’i vendos-
nim molekulat në fund, do të ketë një gjatësi totale prej
2 × 1014 metra - mjaftueshëm të sillemi 17 herë rreth
Plutonit (distanca nga Dielli deri në Pluton, dhe pastaj
prapa, është 1.2 × 1013 metra). Si diçka shtesë, e që
duhet ta dini, është se secili prej nesh ka 99% të ADN-së
tonë të njëjtë me çdo njeri tjetër (kjo vetëm për të treguar
se jemi me shumë të ngjashëm sesa të ndryshëm.

2. Një algë ishte gjallesa me e vjetër në botë e njo-
hur, dhe kishte rreth 507 vjet (një kohë shumë e gjatë),
mirëpo, për fatin e keq të algës, nuk zgjati më shumë,
sepse shkencëtaret e mbyten atë aksidentalisht.

3. Ekzistojnë 8 herë më shumë atome në një lugë
çaji me ujë sesa lugë me ujë në tërë Oqeanin Atlan-
tik. Një lugë çaji me ujë (rreth 5ml) përmban 2 × 1023
molekula uji, mirëpo secila molekulë uji përbëhet nga
3 atome: dy atome hidrogjeni, dhe një oksigjeni.

KURIOZITETE
4. Kujdes! Nëse

jeni në hapësirë, mos
gogësini. Kur gogësi-
mi në tokë bën, ngase
graviteti mban poshtë
lëndët e ngurta dhe të
lëngshme nga ush-
qimi që sapo kemi

ngrënë, kështu që vetëm gazi ikin nga goja. Në mungesë të
gravitetit, gazi nuk mund të ndahet nga lëngjet dhe lëndët
e ngurta, kështu që po gogësuat në hapësirë, duhet të keni
stomak të fortë, si dhe të dini të pastroni mirë.

5. Floku është një
nder materialet më të
forta në botë. Një fije
floku e vetme mund
të mbajë 100 gram në
peshë. Kjo do të thotë
që flokët e kombinuar
në kokën tuaj, në te-
ori, mund të mbajnë

peshën e dy elefantëve, ose 12 ton. Krahasuar me materialet
e tjera, flokët e njeriut janë aq të fortë sa kevlar, materiali që
përdoret për të bërë xhaketa antiplumb!

6. Numri 7
miliardë nuk është
edhe shumë. Ka
mbi shtatë mil-
iardë njerëz në
Tokë. Tingëllon
si shumë?! Kra-
hasuar me numrin e
specieve te bak-
tereve që jetojnë në planetin tonë, nuk duket e keqe,
mirëpo, sipas një studimi, Toka është shtëpi për një
trilion specie të mikrobeve. Megjithatë, vetëm 0.001%
është zbuluar. Shkencëtarët tanë me siguri kanë
shumë punë për të bërë. Iu dëshirojmë sukses!

7. Sytë janë
më të fuqishëm
sesa mund ta
mendoni. Forma
e Tokës është ajo
qe ia pamundëson
syve tanë të shfrytë-
zojnë potencia-
lin e tyre të plotë. Nëse Toka do të ishte e sheshtë,
do të mund të dallonim flakën e një qiriu edhe në
largësi prej 48 kilometrash. / Miran Shehu 12/2

N
r.

44
 /

 Q
er

sh
or

 2
01

9

62

LIFE AND PERSONALITY QUOTES
•	 ”The three C’s in life: Choice, chance and change. You

must make the choice, to take the chance, if
•	 you want anything in life to change.”
•	 “The key to success is to focus our conscious mind

on the things we desire, not things we fear.
•	 ”Remember that life’s greatest lessons are usual-

ly learned at the worst times and from the worst
•	 mistakes.”
•	 “Every exit is an entry to something. Remember that Co-

lumbus was looking for India when he found
•	 America.”
•	 ”The most important point in life is to accept yourself and stand on your two feet.”
•	 ”Always be yourself, express yourself, have faith in your-

self, do not look out for a successful
•	 personality and duplicate it.”
•	 ”Your surroundings may change but your essence and per-

sonality preety much stays the same.”
•	 ”Personality has power to uplift, power to de-

press, power to curse and power to bless.” /
Përmblodhi: Alma Azemi 10/5

N
r. 44 / Q

ershor 2019

63

N
r.

44
 /

 Q
er

sh
or

 2
01

9

64

FJALËFORMIME

Në tabelën e mësipërme gjeni fjalët:
1. Akaid, 2. TIK, 3. Psikologji, 4. Matematikë, 5. Kimi, 6. Biologji, 7. Fikh, 8. Hadith, 9. Tefsir, 10. Kuran.

