

EVARISTO COLI

KALLMETI

FAKTE DHE GOJËDHËNA

2014

EVARISTO COLI

KALLMETI

Fakte dhe gojëdhëna

2014

Titulli: **Kallmeti, fakte dhe gojëdhëna**

Autori: **Evaristo Coli**

Redaktor: **Mark Zefi**

Përkthyes nga Italisht: **Padre Carlo Calero**

Kopertina dhe punimi në kompjuter: **Evaristo Coli**

**REALIZIMI DHE BOTIMI I LIBRIT U
MUNDESUA NGA KOMUNA KALLMET**

© **COPYRIGHT 2014 - KOMUNA KALLMET**

Të gjitha të drejtat e këtij botimi janë të autorit dhe Komunës Kallmet.

Përdorimi pjesor apo i çdo lloj forme është i ndaluar pa lejen e autorit.

ISBN: 978-9928-4169-5-7

Botime ALBANIA, 2014

PARATHËNIE

Në librin e tij “Kallmeti, fakte dhe gojëdhëna” i autorit Evaristo Coli mbështetur nga Komuna Kallmet prezanton historinë e Kallmetit dhe fshatrave të komunës Kallmet mbi bazën e fakteve dhe e plotësuar me gojëdhëna të të vjetërve apo të personave që kanë pasur dijeni rreth ngjarjeve të ndryshme historike, toponimeve apo objekteve kulturore, historike dhe fetare të kësaj Komune.

Libri është i ndarë në 10 kapituj. Kapitulli i parë përmbledh historinë që nga lashtësia deri në pushtimin osman. Ky kapitull edhe pse jo shumë i pasur mbi fakte dhe dokumenta, paraqet hershmërinë e fshatrave të Komunës Kallmet, si dhe flet për objektet e vjetra historike dhe fetare që kanë arritur deri në ditët tona siç janë Kisha Shën Eufemia, Ura Plak Gjon, Kisha e Kastriotit etj.

Kapitulli i II paraqet dy harta të shekullit XVII në të cilat janë paraqitur edhe fshatrat e komunës Kallmet ku njëra nga hartat ka edhe informacion demografik të këtyre fshatrave.

Kapitulli i III është një nga kapitujt më të plotë i bazuar në relacionet e ipeshkvinjve të Lezhës, Sapës apo Vizitorëve Apostolikë drejtuar

Kongregatës së Propagandës Fide. Në këta relacione marrim informacione të shumta rreth gjendjës së famullisë së Kallmetit dhe famullisë së Mërqisë, pjesë e së cilës ishte edhe Rraboshta, gjendjes së vështirë të banorëve të këtyre famullive në kushtet e pushtimit osman etj.

Kapitulli i IV sjell historinë e fshatrave të Komunës Kallmet që nga fillim shekulli XVIII deri në përfundim të Luftës së Dytë Botërore. Ky kapitull është i bazuar në shkrimet e revistës “HYLLI I DRITËS” dhe shumë burime të tjera historike dhe fetare duke synuar të sjellë sa më të plotë atë pjesë më të lavdishme të Kallmetit dhe fshatrave të tjerë në luftën për liri dhe Pavarësi ndaj pushtuesve osman si dhe më pas ruajtjen e tërësisë territoriale të Shqipërisë, lëvizjet demografike të kallmetorëve drejt Zarës në Kroaci, të kelmendasve në Kallmet si dhe mirditorëve në Kallmet dhe fshatra të tjerë, aktivitetit të Preng Pashës, që kishte rezidencën në Kallmet, si dhe Imzot Luigj Bumçit, ipeshkëv i Lezhës që po ashtu kishte rezidencën etj.

Kapitulli V synon të sjellë historinë gjatë viteve 1945 – 1990 ndërkohë që kapitulli VI synon të sjellë historinë e pas viteve '90 deri në ditët e sotme, e parë si në kontekstin e Komunës Kallmet ashtu edhe të famullisë së Kallmetit.

Kallmeti - Fakte dhe gojëdhëna

Kapitulli VII vjen me një përmbledhje të informacioneve rreth një prej aktiviteteve më të mëdha të mbajtur në fshatrat e Komunës Kallmet siç ishte Kuvendi i Arbnit i mbajtur në Mërqi në vitin 1703, kuvend i cili synonte ruajtjen e identitetit të krishterë të shqiptarëve dhe mos asimilimin e tyre, si dhe me informacione rreth kishave më të vjetra të komunës Kallmet siç janë kisha Shën Eufemia, Kisha e Shën Gjon Kryepremi si dhe kisha e Shën Gjinit.

Kapitulli i VIII sjell jetën dhe aktivitetin e disa prej personaliteteve më të mëdhenj kallmetorë të cilët me punën e tyre kanë dhënë shumë jo vetëm për Kallmetin por edhe për çështjet e mëdha kombëtare siç ishin Frang Bardhi, Dom Dod Koleci, Imzot Gjergj Koleci, Dom Prend Suli si dhe Imzot Luigj Bumçi, i cili edhe pse jo kallmetor, dha shumë për Kallmetin, ku edhe u varros.

Kapitulli IX synon të sjellë një përmbledhje të toponimeve kryesore të fshatrave të komunës Kallmet me qëllim ruajtjen e tyre të cilat rrezikojnë të humbasin gjatë ndërrimit të brezave.

Ndërsa kapitulli i X dhe i fundit sjell një përmbledhje statistikore të popullsisë së famullisë së Kallmetit dhe Mërqisë.

Kallmeti si një nga trevat më të rëndësishme të Lezhës dhe Veriut të Shqipërisë, përfaqëson në

vetvete historinë, trashëgiminë kulturore, zakonet dhe veshjen Kallmetore. Autori, Evaristo Coli do të vazhdojë komunikimin dhe bashkëpunimin për ta pasuruar më tej mbi bazën e shkrimeve dhe gojëdhënave, historinë dhe trashëgiminë e kësaj treve.

Kryetari i Komunës Kallmet

Petrit Marku

Dy fjalë rreth librit

Dëshira për të njohur historinë e popullit tim ka qenë e hershme. Me këtë dëshirë u mesova që në vogli, kur dëgjoja histori nga prindërit apo të vjetrit për luftrat që shqiptarët kishin bërë për liri dhe mbijetesë ndaj pushtuesve. Kjo filloi të bëhej edhe me konkrete gjatë viteve të shkollës 8 - vjeçare dhe të mesme, kur mesuesi i historisë, Zef Toma, tregonte plot pasion atë pjesë të historisë për liri dhe pavarësi ndaj pushtuesve pesëshekullor osman, ku edhe fshati im Kallmeti, kishte qenë pjesë e asaj historie. E gjitha kjo ngeli si një dëshirë deri në 100 - Vjetorin e Pavarësisë, në vitin 2012. Përvjetori më i bukur i Pavarësisë që kanë festuar shqiptarët, ku të gjithë për një ditë nga të gjitha trevat ishin bashkuar si para 100 vjetësh në një shtet të vetëm. Ishte e pamundur që ajo atmosferë të mos ngjallte tek kushdo ndjenjat patriotike. Secili mundohej të tregonte pak histori të kontributit të familjes së tij, vendit apo krahinës që i përkiste për shpalljen e Pavarësisë.

Po Kallmeti? Përgjigjet ishin të shkurtëra, kryesisht gojëdhëna të përcjella brez pas brezi, por askush deri në atë kohë nuk kishte bërë një përmbledhje të fakteve, dokumenteve apo gojëdhënave rreth historisë së Kallmetit. Dëshira e

vjetër për të njohur historinë e fshatit tim u bë realitet nga mbeshtetja e gjithanshme e kryetarit të komunës, z.Petrit Marku, për t'i lënë Kallmetit dhe fshatrave të tjerë të komunës një libër me historinë e tyre. Po nga i duhej filluar? Dhe ku tjetër përveçse tek të vjetrit dhe tek dokumentat kishtare. Kallmeti dhe Mërqia dihej se kishin qenë rezidenca ipeshkvnore për qindra vjet dhe ishte e logjikshme që ipeshkvijt duhet të kishin shkruar për ta. Dhe mbështetja vjen nga famullitari i atëhershëm i Kallmetit, Padre Nilton Monzon, që na siguron një akses të plotë në dokumentat dhe librat e Bibliotekës Françeskane në Shkodër, biblioteka më e pasur e albanologjisë.

Më sigurimin e aksesit në bibliotekë filloi puna dy-vjeçare në dy fronte: në njerën anë shfletimi i librave, dhe nga ana tjetër, mbledhja e informacioneve nga të vjetrit apo personat që dinin diçka nga ato që u kishin treguar të parët. Shumë nga materialet e bibliotekës ishin ne italishte të vjetër apo latinisht, të cilët u përkthyen me ndihmën e famullitarit të tanishëm, Padre Carlos Calero.

Një falenderim shkon edhe për të gjithë ata persona që ndihmuan në përmbledhjen e gojëdhënave dhe toponimeve siç ishin: Pjetër Vokërr Ndreca, Motër Mrikë Coli, Mark Pemaj, Gjon Hil Pemaj, Bib Gjoni, Prend Jak Shtjefni, Prend Mark Llesh Marku, Motër Lirie Nilaj, Gjok Margjonaj, Hil

Kallmeti - Fakte dhe gojëdhëna

Shkurt Lushaj, Lorenc Coli etj. Një falenderim i veçantë shkon për Ndue Zefin, për ndihmën dhe orientimin në mbledhjen e gojëdhënave. Pa ndihmën e të cilëve do të ishte i pamundur realizimi i këtij libri në një kohë kaq të shkurtër.

Autori

PËRMBAJTJA

Kreu I.....	20
KALLMETI NGA LASHTËSIA DERI NË PUSHTIMIN OSMAN	20
Hyrja e Kreut I	22
Lashtësia dhe gojëdhëna.....	23
Vendbanim që në epokën e ilirëve.	25
Ura Plak Gjon.....	30
Sllavët dhe gjurmët e tyre.....	31
Sulmet osmane dhe rënia nën sundimin e tyre.	36
Letër e Papa Innocenti VII drejtuar ipeshkëvit të Lezhës, Andrea, 12 Nëntor 1404	39
Kreu II.....	42
KALLMETI NË DY HARTA TË SHEK XVII	42
Hyrja e Kreut II.....	44
Harta e Vincenzo Maria Coronellit 1688.....	45
Harta e Giacomo Cantellit 1689	48
Kreu III	50
KALLMETI NË DOKUMENTET E PROPAGANDËS FIDE, 1600 – 1912.....	50

Hyrja e Kreut III	52
Relacion i Ipeskëvit B.Orsini drejtuar Propagandës Fide në vitin 1629.....	55
Relacion i Ipeskëvit të Sapës Frang Bardhi drejtuar Propagandës Fide në vitin 1637.	57
Letër e Propagandës Fide drejtuar Dioqezave të Shqipërisë rreth përcaktimit të kufijve të Dioqezës së Lezhës në vitin 1638.....	61
Relacion i Ipeskëvit të Sapës, Frang Bardhi, drejtuar Propagandës Fide në vitin 1641.	63
Relacion i vizitës së Vizitorit Apostolik Shtjefën Gasparit në Dioqezat e Shqipërisë së Veriut në vitet 1671 / 1672.....	65
Relacion i Ipeskëvit të Lezhës Gjergj Vladanajt drejtuar Propagandës Fide me 27 Dhjetor 1681.....	69
Relacion i Giorgio Stampaneos, Abat i Shën Llezhdrit të Mirditës drejtuar Propagandës Fide në vitin 1685.....	71
Vizita e Nikoll Vladanajt, Ipeskëv i Lezhës në vitin 1694.....	73
Lajme të përgjithshme mbi gjendjen e Shqipërisë, nga Vizitori Apostolik Imzot Vinçens Zmajeviç, Arqipeshkv i Antivarit, 1703.	76
Vizita e Nikoll Vladanajt, ipeshkëv i Lezhës në vitin 1710.....	81

Kallmeti - Fakte dhe gojëdhëna

Vizita e Gjon Gallatës, Ipeshkëv i Lezhës në vitin 1730.	82
Vizita e Gjon Gallatës, Ipeshkëv i Lezhës në vitin 1735.	83
Vizita e Gjon Gallatës, Ipeshkëv i Lezhës në vitin 1737/38.	84
Vizita e Simon Zezaj, Ipeshkëv i Lezhës në vitin 1743.	85
Vizita e Simon Zezaj, Ipeshkëv i Lezhës në vitin 1747.	86
Vizita e Anton Kryezezit, Ipeshkëv i Lezhës në vitin 1753.	87
Vizita e Gjergj Junkit, Ipeshkëv i Lezhës në vitin 1785	91
Letër e Ipeshkëvit të Lezhës, Mikel Kryezezi drejtuar Propagandës Fide me 17 dhjetor 1787.	92
Vizita e Mikel Kryezezit, Ipeshkëv i Lezhës në vitin 1789.	93
Vizita e Mikel Kryezezit, Ipeshkëv i Lezhës në vitin 1792.	97
Vizita e Tommaso Marianit, Arqipeshkv i Durrësit në vitin 1795.	101
Vizita e Nikoll Malçit, Ipeshkëv i Lezhës në vitin 1800.	104
Vizita e Nikoll Malçit, Ipeshkëv i Lezhës në vitin 1801.	106

Evaristo Coli

Vizita e Nikoll Malçit, Ipeshkëv i Lezhës, në vitin 1807.	107
Vizita e Nikoll Malçit, Ipeshkëv i Lezhës në vitin 1817.	109
Vizita e Nikoll Malçit, Ipeshkëv i Lezhës, në vitin 1821.	110
Vizita e Gjon Topich, Ipeshkëv i Lezhës dhe Administrator Apostolik i Shkupit, në vitin 1844.....	111
Vizita e Gjon Topich, Ipeshkëv i Lezhës në vitin 1846.	115
Vizita e Gjon Topich, Ipeshkëv i Lezhës në vitin 1853.	120
Vizita e Pal Dodmasej, Ipeshkëv i Lezhës në vitin 1864/65.	120
Prend Doçi: Projekti për një Dioqezë të re, Mirdita, 1886	126
Prend Doçi: Relacion mbi gjendjen e Abacisë së Shën Llezhërit të Mirditës, 1892.	128
Prend Doçi: Relacion mbi gjendjen e Abacisë së Shën Llezhërit të Mirditës, 1896.	130
Vizita e Luigj Bumçit, Ipeshkëv i Lezhës në vitin 1912.	132
Kreu IV.....	136

**KALLMETI NË FAQET E “HYLLIT TË DRITËS”
POR JO VETËM, 1700 – 1944. 136**

Hyrja e Kreut IV	138
Kallmetorët e Zarës.....	140
Fiset kelmendase në Kallmet	143
Kallmeti, mirditorët dhe dera e Gjomarkajve.	144
Lufta për pushtet në pashallëkun e Shkodrës.	145
Kallmeti, rezidenca e Ipeshkëvit dhe e Pashës së Mirditës.....	147
Piktura “Mbledhës shqiptarë të ullirit”, 1909	150
Aktiviteti i Preng Pashës në Kallmet dhe Kuvendi i Kallmetit 1911	152
Arsimi në Kallmet	154
Kryengritja e Zadrimës dhe lufta e Zallit të Rraboshtës	157
Kuvendi i Kallmetit 1913	162
Lufta për pushtet e Esat Pashës.....	164
Rruga Austriake	165
Fundi i Luftës Ballkanike.....	166
Nxjerrja nga gjaqet në Kallmet, 1921.....	170
Në kohën e Mbretit Zog.	171

Gjatë Luftës së Dytë Botërore.....	171
Kreu V.....	174
KALLMETI GJATË VITEVE '45 - '90	174
Kallmeti në vitet 1945-1960.....	176
Kallmeti në vitet 1960-1990.....	183
Kreu VI.....	190
KALLMETI PAS VITEVE '90	190
Krijimi i komunës Kallmet dhe aktiviteti i saj.....	192
Rihapja e Kishave dhe aktiviteti i famullisë Kallmet. .	208
Kreu VII	224
KUVENDI I ARBNIT DHE KISHAT E VJETRA TË KOMUNËS KALLMET	224
Kuvendi i Arbnit.....	225
Kisha e Shën Eufemisë	230
Kisha e Shën Gjon Kryepremit.....	236
Kisha e Shën Gjinit.....	238
Kreu VIII	240
Personalitete të Kallmetit	240
Frang Bardhi.....	241
Dom Dod Koleci.....	245

Kallmeti - Fakte dhe gojëdhëna

Imzot Gjergj Koleci	247
Dom Prend Suli	248
Imzot Luigj Bumci	250
Kreu IX	254
Toponimet.....	254
Hyrja e Kreut IX	256
Fjalë popullore të përshtatura vendeve të ndryshme të Shqipërisë Veriore.....	257
Toponime në Kallmet.....	258
Toponime në Rraboshtë.....	260
Toponime në Mërqi.....	263
Mëhallat e fshatrave të Komunës Kallmet.....	265
Kreu X.....	268
Statistika	268
STATISTIKAT E FAMULLISË “SHËN EUFEMIA” TË KALLMETIT NË RELACIONET KISHTARE	269
STATISTIKAT E FAMULLISE SË “SHËN GJON KRYEPREMIT” TË MËRQISË.....	270
Ndarja administrative e Nënprefekturës së Lezhës së vitit 1927 dhe statistikat rreth fshatrave të saj.....	271
Bibliografia.....	272

Kreu I

KALLMETI NGA LASHTËSIA DERI NË PUSHTIMIN OSMAN

Hyrja e Kreut I

Historia e Kallmetit dhe fshatrave të tjerë të komunës Kallmet që nga lashtësia deri në pushtimin osman nuk është e plotë pasi dokumentat historike janë të pakta për këtë periudhë. Si rrjedhojë historia rreth kësaj faze të historisë është e bazuar kryesisht mbi gojëdhëna, dokumente që në mënyrë të tërthortë përmendin Kallmetin apo gërmimet arkeologjike të kryera brenda territorit të komunës Kallmet. Gjithashtu ka disa objekte historike dhe fetare që kanë ardhur deri në ditët e sotme siç janë: Kisha e Shën Eufemisë, Ura Plak Gjon, Kisha e Kastriotit, të cilat na sjellin deri në ditët tona historinë që mbartin dhe na tregojnë hershmërinë e fshatrave tanë.

Lashtësia dhe gojëdhëna.

Territori i Komunës Kallmet, ku përfshihen fshatrat e Kallmetit, Rraboshtës dhe Mërqisë, ka qënë i banuar që në lashtësi dhe këtë e vërtetojnë më së miri gjetjet arkeologjike të zbuluara në të gjithë hapësirën e komunës. Këto gjetje na tregojnë se këto territore kanë qënë të banuara që në epokën e gurit të ri apo Neolitit¹. Në këtë epokë, jeta në vendin tonë u zhvillua në kushte shumë të përshtatshme natyrore. Klima e ftohtë dhe e lagësht e Paleolitit, e cila kishte filluar që në Mezolit t'i lëshonte vendin një klime më të butë, tani merr pak a shumë karakterin e klimës së sotme. Si rrjedhim edhe flora e fauna thuhet nuk ndryshojnë prej asaj të ditëve tona.

Këto rrethana të favorshme natyrore ndikuan që vendi ynë gjatë Neolitit të arrijë në një nivel të lartë zhvillimi ekonomik dhe kulturor për atë kohë. Në këtë kohë lindin e zhvillohen forma të ndryshme të veprimtarisë prodhuese të njeriut, të cilat me plot të drejtë mund të merren si zanafilla e degëve të veçanta të ekonomisë dhe të përparimit teknik e kulturor të shoqërisë së sotme. Të tilla janë bujqësia e blegtoria, prodhimi i qeramikës, tjerrja dhe endja,

¹ Historia e Popullit Shqiptar I, 2009, faqe 26

Kallmeti - Fakte dhe gojëdhëna

teknika e ndërtimit të banesave etj.

Në këto periudha të largëta të prehistorisë, vendbanimet i ndeshim zakonisht nëpër tarraca lumore, pranë burimeve ose në vende me toka pjellore dhe të pasura me pyje që strehonin shumë kafshë të egra. Kallmeti është një nga këto vende ku u zhvillua jeta në këtë epokë, kjo e favorizuar edhe nga lumi Drin i cili ka lagur tokat e saj. Shumë fakte dhe gojëdhëna na tregojnë se hapësira e komunës ka qenë nën ndikimin e reshjeve dhe vetë toka e saj ka qenë kënetë.

Një gojëdhënë e vjetër tregon se ky fshat ishte i mbuluar i gjithi me ujë. Uji duke u larguar la pas një tokë plot lym e baltë, gjë që ndikoi në rritjen e kallamit, bimë që i dha këtij vendi emrin “Kallmet” (Kallam meti= Kall-meti).

Figura 1 - Kallamishte

Vendbanim që në epokën e ilirëve.

Përparimi në degë të ndryshme të ekonomisë ka bërë që edhe shoqëria njerëzore të riorganizohej në grupe të mëdha të quajtur fise dhe kështu përfundoi shthurja e bashkësive primitive. Burimet historike dëshmojnë se në epokën e hekurit (shek. XII-XI p.e.s) territori i Ballkanit perëndimor banohej nga fiset ilire, një nga popullsitet më të mëdha të Evropës së atëhershme. Fiset ilire kishin gjuhën dhe zakonet e tyre që ndryshonin nga të gjitha popullsitet e tjera të vjetra të Evropës, si: grekët, romakët etj.²

Burimet e shkruara dhe ato arkeologjike dëshmojnë se, gjatë kësaj periudhe, ilirët merreshin kryesisht me bujqësi dhe me blegtori kjo e favorizuar nga klima mesdhetare e butë dhe me reshje të shumta, sidomos në pjesën fushore, e cila ndikohej nga deti Adriatik dhe Jon. Klima e bute solli kultivimin e hardhisë dhe të ullirit.

Kur gjeografi i antikitetit , Straboni (63 p.e.r. – 20, e.r.) kalonte nëpër Iliri, shkruante se «... i ngrohtë dhe frutdhënës është ky vend, se është plot me ullishta dhe me vreshta të mira, përveç në disa

² Historia e Popullit Shqiptar I, 2009, faqe 39

Kallmeti - Fakte dhe gojëdhëna

vende të pakta ku toka është fare e ashpër »³. Këto pohime ndër shumë të tjera, mjaftojnë për të vërtetuar lashtësinë dhe madhështinë e vreshtarisë antike shqiptare. Që është e lashtë vitikultura jonë këtë e vërteton edhe fakti se në gjuhën sanskrishte rrushi quhet “rasa” që afron shumë me fjalën tonë “rrush”. Po kështu në sanskritishte “vera”, quhet “vena” ashtu siç e kemi edhe sot në dialektin e veriut. Edhe të dhënat nga zbulimet arkeologjike në vendin tonë (nuk mungojnë), tregojnë gjurmë të farërave të rrushit në formacionet e mijëvjeçarit të parë p.e.r. monedha të prera me figura të vileve të rrushit etj.

Figura 2 – Rrushi Kallmet

Kallmeti ishte një nga ato vende ku u kultivua hardhia, që u favorizua nga fusha e saj, lumi Drin dhe afërsia me detin që bënte të krijoheshin kushtet

³ Petraq Sotiri, VITIKULTURA NE SHQIPËRI

më të mira për kultivimin e saj. Këtu u kultivua një varietet i hardhisë i veçantë, autokton, i famshëm për vlerat e larta vinifikuese, cilësitë organoleptike, sasia e lartë e sheqerit, aciditeti, aroma dhe ngjyra.

Për vjetërsinë e këtij varieteti dhe autoktonitetin e tij na flasin shumë fakte historike. Kështu, p.sh., në mozaikun e Linit gjejmë disa varietete të ndryshme rrushi për nga madhësia dhe ngjyra e kokrrës përfshirë edhe atë të Kallmetit. Plini (Plinius Secundus, shek. I. e.r.) jep të dhëna për disa lloje rrushi të rritura në bregdetin ilirik sikurse janë Helovle, Precia, Apiana, Basilika, etj., të cilat, duke gjykuar nga karakteristikat e shkurtëra, shkon mendja tek varietetet shqiptare Vlosh, Kallmet, Pulez, Mjaltez, Mereshnik, Kryqes.

Romakët morën shumë nga varietetet tona të çmuara. Burimet tregojnë së perandorët romakë që përhapën qytetërimin e tyre deri në qendër të Evropës, përhapën atje edhe artin e kultivimit të hardhisë, edhe mënyrën e përgatitjes së verës. Ata çuan, p.sh., në Hungari fise ilire të zotë për punët e vreshtave dhe të përgatitjes së verërave. Këta ilirë morën me vete edhe varietetet tona me të mira duke u bërë kështu shkak për përhapjen e gjerë të tyre. Kështu, p.sh., varieteti Kallmet, në saje të cilësive të tija shumë të mira për vinifikim, mori përhapje shumë të gjerë nën emrin Kadarka, Skadarka, Skutariner, Zhschwartzes, Tokaj nero di Skutari,

Kallmeti - Fakte dhe gojëdhëna

Nero della Mosella etj. Në rajonet e Evropës qendrore (Hungari, Serbi, Kroaci, Tirol). Ampelografi italian Rovasenda e quan Kallmetin – Tokai Nero di Skutari. Me të njëjtin emër e përmend edhe D.Cavazzo (1934), i cili thekson se ky varietet është me origjinë nga Shqipëria.

Përveç hardhisë u kultivua edhe ulliri, edhe ky i favorizuar nga klima e butë mesdhetare. Në territorin e Kallmetit si me rrushin edhe me ullirin, u kultivua një varietet i veçantë kokërrmadh autokton i quajtur ulliri i Kallmetit, me vlera të mëdha ushqyese dhe rezistente. Përveç fakteve të ndryshme historike, një dëshmi e gjallë e kultivimit të lashtë të ullirit në Kallmet është një ulli që ka ardhur deri në ditët e sotme. Ky ulli është vlerësuar nga specialistët e olivikulturës dhe të historisë me një moshë afro 1000 - 1500 vjeçare.

Kushtet e përshtatshme tokësore dhe klimatike ndihmuan jo më pak edhe për kultivimin e perimeve siç është fasulja edhe kjo tani mban emrin “Kallmet”.

Figura 3 - Ulliri 1000 - 1500 vjeçar dhe një pikturë e vitit 1909 pranë këtij ulliri.

Ura Plak Gjon

Pas pushtimit të shteteve ilire nga Roma, popullsia autoktone vendase nuk e pranoi shtypjen që i bëhej nga sundimtarët dhe për këtë ata u ngritën disa herë në kryengritje të fuqishme.

Edhe pse u bënë shumë kryengritje, përsëri nuk u arrit fitore mbi romakët. Mundësia më e mirë erdhi në mesin e shek. I gjatë krizës politike që kaloi Republika Romake për shkak të luftës civile⁴. Të parët që u ngriten në kryengritje ishin pirustët që banonin kryesisht në territoret e Mirditës së sotme. Ato mbajtën anën e Pompeut, i cili kishte ardhur në Iliri. Për të shtypur këtë kryengritje u detyrua të vinte vetë perandori Çezar, i cili zbarkoi në Lissus. Ai dha urdhër për fortifikimin e qytetit të Lezhës për ta mbrojtur nga sulmet. Kryengritja u shtyp dhe Çezari mundi Pompeun.

Gjatë kësaj kohe u bë edhe hapja dhe shtrimi i rrugës së kalldramtë që kalonte anash Drinit dhe përshkonte fshatrat e komunës Kallmet dhe të Zadrimës dhe dilte në Dalmaci.⁵ Kjo rrugë gjatë mesjetës para turke u quajt Via de Zenta dhe në të ndodhen disa nga urat, të ndërtuara po në mesjetë, që mbajnë emrat e ndërtuesve, siç janë: ura Plak

⁴ Historia e Popullit Shqiptar I, 2009, faqe 157

⁵ Selami Pulaha, Agim Parruca, Lezha dhe Shengjini, faqe 27

Gjon në Rraboshtë, ura e Shkinës në Zadrinë etj.

Figura 4 – Ura Plak Gjon

Sllavët dhe gjurmët e tyre.

Perandoria Romake gjatë shek III filloi të binte dhe përfundoi me ndarjen e saj në dy pjesë në vitin 395. Trevat iliro-shqiptare hynë në përbërje të Perandorisë Bizantine. Kallmeti, Lezha dhe Zadrina në këtë kohë bënë pjesë administrativisht në kryepeshkopatën e Prevalit që kishte si qendër Shkodrën.

Shqipëria është përcaktuar si një nga vendet mesdhetare, ku krishtërimi depërtoi qysh në shekujt e parë. Kështu edhe banorët e territorit që mbulon sot komuna Kallmet si edhe gjithë zona e Lezhës, Zadrinës së sotme dhe Shkodrës përkrahen

Kallmeti - Fakte dhe gojëdhëna

krishtërimin. Kjo vërtetohet nga bazilikat dhe pagëzimoret e shek. IV-VI në këto treva.

Pas vdekjes së perandorit bizantin, Justinianit, (565), perandor me origjinë ilire, hordhitë sllave shpeshherë së bashku me avarët ose të prira prej tyre, u lëshuan në drejtim të jugut. Në vitin 592 një pararojë avaro-sllave arriti të shtyhej deri në qytetin e Lezhës. Në përfundim të dyndjeve të popujve gjatë shek. IV-VI e sidomos të kolonizimit sllav të shek. VI-VII, përbërja etnike e trevave ballkanike, pësoi modifikime të ndjeshme.

Figura 5 – Veshja kallmetore

Ardhja e sllavëve në Ballkan solli dobësimin e Perandorisë Bizantine dhe kjo solli daljen në pah të kulturave të popujve vendas që kishin qenë nën perandorinë në fillim romake dhe me pas bizantine. Gjatë kësaj faze ishte bërë kalimi nga ilir në arbër apo shqiptar. Edhe pse Perandoria Romake ishte përpjekur me forma të ndryshme për të bërë romanizimin e popullsisë vendase, përsëri këto popullsi kishin arritur të ruanin nga tradita, gjuha dhe zakonet e

vjetra ilire. Kalimi nga ilirët e antikitetetit, në arbër dhe më vonë shqiptar, solli edhe krijimin e nje "oazi" etnografik në rrethin e Lezhës me një veshje të veçantë për gratë dhe vajzat me rroba krejt të bardha, e konsideruar edhe si vazhduese e veshjes ilire. Kjo veshje ishte veshja kallmetore.

Pushtimet e vazhdueshme sllave lanë gjurmët e tyre në popullsinë autoktone. Fusha ndërmjet Lezhës dhe Shkodrës mori emrin Zadrimë (Tej-Drinit) ndërsa rruga e vjetër e kalldramtë që kalonte anës Drinit dhe që ishte rregulluar në kohën e romakëve e që përshkonte fshatrat e sotëm të Komunës Kallmet dhe Zadrimës, mori emrin "Via de Zenta" që do të thotë rruga për në Zenta⁶.

Figura 6 – Planimetria e kishës së Kastriotit

⁶ Selami Pulaha, Agim Parruca, Lezha dhe Shengjini, faqe 28.

Pas ndarjes së të krishterëve në katolikë dhe ortodoksë, serbët ishin pjesë e kishës ortodokse, ndërsa shqiptarët e veriut qendruan katolikë pasi mbanin lidhjet me papën e Romës. Që të asimilonin shqiptarët, sllavët tentuan t'iu ndryshonin edhe besimin duke i kthyer në ortodoksë. Kjo strategji është ndjekur edhe në territorin e komunës Kallmet dhe këtë na e tregojnë gjurmët e një kishë të vjetër që ndodhet në majën e malit Kastriot që ndodhet ndërmjet Kallmetit dhe Rraboshtës⁷. Kjo kishë, për të cilën dihet pak, nuk rezulton në asnjë relacion të priftërinjve katolikë dhe nuk është përdorur nga banorët vendas si kishë. Ajo është quajtur kisha e Kastriotit apo edhe kisha e Shkjaut. Kjo kishë është në vijë të drejtë me kishën e Shën Eufemisë dhe kishën e Shën Gjon Kryepremi në Mërqi. Pranë kësaj kishë kalonte edhe një rrugë që është quajtur rruga e serbëve.

Pasi u vendos në krye të mbretërisë serbe në vitin 1333, Stefan Dushani, rriti shtrirjen e mbretërisë së tij në Ballkan duke shtuar edhe më tej trevat shqiptare nën sundimin e tij. Një dokument i qershorit i vitit 1343 i mbretit serb Stefan Dushani, në të cilin tregon privilegjet që i bëhen kështjellës së Krujës, përmend për herë të parë edhe kishën e Shën Eufemisë dhe fshatin Kallmet, pjesë e së cilës

⁷ Monumente historike të kultit të krishtere në Dioqezën e Lezhës, Gëzim Hoxha, Luan Përzhita, Flavio Cavallini, 2009.

ishte, e cila më vonë do të bëhet qendër e rëndësishme e Dioqezës së Lezhës.

(1343) 6851, mense iunio.

Stephanus (Dušan, rex Serviae) „crales¹⁾ Bugarorum“ ad petitionem episcopi, cleri, nobilium oppidi Croarum possessiones eorundum praecipue in hibernis Selmazo, Contelo, Bezo, Castrato, Pallaso, Santa Euphomia, Zale, Phentopleto, Bellice, Santo Blasio, Hereno, Metro, Hostrati, Colli, Pherza, Beroa, Montemagno Cromi usque ad propinquum Nobalum et Cudinum, Calamascuti, Cercoleso, deinde iura, quae „possident ab antiquo et maiorum suorum patrimonio et privilegiis²⁾ imperatoris Manuelis Magni Comini et superiorum atque etiam felicis memorie Lascarii, avi nostri et patris nostri et nostris“, confirmat, postremo eosdem ab omni solutione „vel pene vel angarie vel colecturi vel vectigalis hoc est gabelle“ „sive Durachii sive alibi“ eximit.

Diploma e graeco in latinum conversum in litteris Alfonsi v. die 12. aprilis 1457 emanatis (v. infra).

Figura 7 - Pjesë nga libri "Acta et diplomata res Albaniae mediae aetatis illustrantia. Vol. I" ku përmendet Kisha e Shën Eufemise në vitin 1343.

Sulmet osmane dhe rënia nën sundimin e tyre.

Sipas burimeve historike sulmet e para osmane në Ballkan u bënë rreth vitit 1352. Në atë kohë në Shqipëri familja e Balshajve ishte ajo që po lulëzonte dhe në çastin që kishte arritur fuqizimin dhe shtrirjen më të madhe iu desh të ndeshej me ushtrinë turke. Në vitin 1383 u vra vetë Balsha II. Me vrasjen e tij filloi rënia e shtetit të Balshajve, ndërkohe familjet e tjera feudale shqiptare u munduan të përfitonin. Lezhën e morën Dukagjinët, ndërsa Zadrimeën me qendër në Danjë, Zahariat. Mes këtyre dy familjeve kishte përplasje të mëdha për superioritet mbi Lezhën dhe krahinat rreth saj.

Rreziku që i kanosej Lezhës nga osmanët bëri që princërit feudalë të Lezhës të kërkonin mbështetje te venedikasit. Kështu, Dukagjinët në vitin 1393 ia dorëzojnë Lezhën Venedikut. Edhe Zadrimea e Kallmeti ranë nën sundimin venedikas. Por përsëri përplasjet mes këtyre dy familjeve vazhdonin duke bërë nderhyrje edhe tek hierarkia kishtare. Për këtë, në një letër të Papa Innocentit VII, që i drejton nga Roma ipeshkëvit të Lezhës, Andrea, në datën 12 nëntor 1404, i jep të drejtën atij të gëzojë edhe të

ardhurat e kishës famullitare të Kallmetit, Shën Eufemisë⁸.

Me rikthimin në atdhe të Skënderbeut në vitin 1443 filloi kryengritja antiosmane si fillim me ringritjen e principatës së Kastriotëve. Nevoja për të genë të bashkuar përpara një ushtrie të fuqishme si ajo e perandorisë osmane bëri që Skënderbeu të mblidhte në Lezhë Kuvendin e Besëlidhjes, më 2 Mars 1444 me qëllim bashkimin në një aleancë politike dhe ushtarake të të gjithë princërve në lufte kundër osmanëve. Në këtë Kuvend morën pjesë edhe princërit e Lezhës, Dukagjinët dhe Zahariajt. Në fund të vitit 1444 vdes Lek Zaharia. Tokat ia kishte lënë Venedikut, por ato i pretendonin Dukagjinët, të cilët, me ndihmën e Skënderbeut, i morën duke marrë të gjithë Zadrimen dhe qendrën e tyre, Danjën. Ndërmjet Venedikut dhe Dukagjinëve pati përplasje të shumta derisa këto toka ranë nën shtetin e Skënderbeut në vitet 50 të shek. XV. Shteti i Skënderbeut u qëndroi sulmeve të vazhdueshme të ushtrisë osmane për vite me radhë. Vitet 1465-67 ishin vitetet më të vështira për shtetin e Skënderbeut, pasi sulmet e vazhdueshme të ushtrisë osmane kishin sjellë shkatërrim dhe humbje në njerëz. Për këtë Skënderbeu gjatë vitit 1467 shkon në Itali për të kërkuar ndihma.

⁸ Dokumente për historinë e Shqipërisë të shekullit XV,1, (1400-1405), Injac Zamputi, Luan Malltezi, Tirane 1987, Dok, Nr 468, faqe 528

Kallmeti - Fakte dhe gojëdhëna

Gjatë kësaj kohe që ai ishte në Itali, nëpunësit osmanë kryen një regjistrim të popullsisë dhe të tokave që kishin arritur të merrnin dhe kërkonin të vendosnin në to sistemin feudal ushtarak të timareve.

Figura 8 – Faqja e defterit ku përmendet Kallmeti

Ky regjistrim dëshmon mirë për pjesëmarrjen e shqiptarëve në luftë. Sipas tij, dhjetra fshatra ishin shkatërruar dhe braktisur nga popullsia, kurse shumica e fshatrave të tjerë kishin mbetur me pak banorë. Ky defter tregon për Sanxhakun e Dibrës që përbëhej nga disa vilajete ndër të cilat ishte edhe ai i Krujës (Akçehisarit, në osmanisht). Te Vilajeti i Krujës përmenden fshatrat të cilët ishin pjesë e saj ndër të cilët përmendet edhe fshati Kallmet, i cili ishte regjistruar si fshat i braktisur.

Pasi kthehet në Shqipëri, Skënderbeu tenton të mbajë një Kuvend të dytë në Lezhë për t'u riorganizuar, por kësaj here ai u sëmurë dhe më 17 janar 1468, Skënderbeu vdes në Lezhë.

Qëndresa e shqiptarëve u zgjat edhe për disa vjet por lufta e gjatë dhe e vazhdueshme me ushtritë osmane kishte sjellë shkatërrim dhe shumë të vdekur. Qyteti i Lezhës ishte qyteti i fundit që ra nën sundimin osman në vitin 1478 pas një qëndrese të Lek Dukagjinit dhe ushtrisë së tij. Më rënien dhe djegien e Lezhës, ipeshkëvi i Lezhës vjen në Kallmet duke kaluar këtu qendra e ipeshkvnisë për disa vite⁹. Me ikjen nga Lezha të ipeshkëvit rezidenca e tij do të jetë e paqëndrueshme përgjatë pushtimit osman duke qëndruar kryesisht mes Kallmetit, Mërqisë dhe Velës.

Letër e Papa Innocenti¹⁰ VII drejtuar ipeshkëvit të Lezhës, Andrea, 12 Nëntor 1404

Një shkrimi tjetër i lashtë që tregon hershmërinë e Kallmetit dhe të kishës së Shën Eufemisë është edhe kjo letër në latinisht drejtuar ipeshkëvit të Lezhës, Andrea, nga ana e Papa Innocentit VIII, ku i jepte të drejtën ipeshkëvit të Lezhës të gëzojë edhe të ardhurat e kishës famullitare të Kallmetit.

⁹ Shufly, 1916, faqe 220

¹⁰ Dokumente për historinë e Shqipërisë të shekullit XV,1, (1400-1405), Injac Zamputi, Luan Malltezi, Tirane 1987, Dok, Nr 468, faqe 528.

Kallmeti - Fakte dhe gojëdhëna

“Birit të dashur Andrea, i zgjedhur ipeshkëv i Lezhës i urojmë shëndet. Ne, duke të ndjekur me dashamirësi atërore ty, që je i bindur ndaj nesh dhe ndaj selisë apostolike, meqë kështu kërkojnë meritat e tua, me vullnetin tonë po të japim atë që mendojmë ta kesh për të ardhmen tënde. Prandaj meqenëse tani se fundmi gjykuam me autoritetin apostolik të mendonim për personin tënd duke të caktuar në kryesinë e Kishës së Lezhës që kishte mbetur pa titullar, ty si peshkop dhe si bari, dhe meqenëse për këtë arsye kisha famullitare e Shën Eufemisë së Kallmetit (... parrochialis ecclesia sancte Eufemie de Calmeto ...), të dioqezës së Lezhës, që ti e mbaje në kohën e këtij emërimi, ashtu siç e mban edhe tani, është frika se do të mbetet vakant nga shkak i këtij emërimi dhe i kësaj barre shugurimi që do të ngarkohet dhe ashtu siç thuhej në kërkesën që na ke bërë, meqë fryti, renta dhe të ardhurat e kishës së sipërthënë të Lezhës kanë qenë të pakta dhe të dobëta, saqë ti nuk mund të mbahesh ashtu siç duhet në gjendjen tënde me ato, mbasi sipas vlerësimit të zakonshëm, nuk i kalojnë pesëmbëdhjetë florinj ari në vit; dhe gjithashtu, meqë shtëpitë e ndërtesat e asaj kishë të Lezhës qenë shkatërruar krejtësisht prej të pafeve dhe turqve të pabesë, aq sa ti nuk ke

ndonjë ndërtesë të asaj kishe ku mund të banosh, ne, me qëllim që ti të mund të mbahesh ashtu siç duhet, duke dashur të mendojmë për ndonjë ndihmë, gjithashtu edhe si nder të veçantë, po caktojmë për ty atë kishe famullitare që, siç e pohon ti vetë, sipas vlerësimit të sipërthënë, ka një fryt, rentë e të ardhura që nuk i kalojnë shumën e njëzet dukateve ar, atë apo të tjera që do te rastisë të mbeten pa titullar, po të caktojmë me të gjitha të drejtat dhe përkatesitë e saj, ta mbash për vete kur të gjendesh në krye të asaj kishe të Lezhës, ta mbash, ta sundosh dhe ta qeverisësh. Ne shprehimisht po e mbajmë këtë dispozitë me kusht që, sa kohë që të zgjasë kjo dhuratë, fryti, renta dhe të ardhurat e asaj kishe famullitare të shkojnë në dobinë tënde dhe të asaj kishe famullitare, dhe ti të mund t'i disponosh lirisht dhe ligjërisht si rektorët e asaj kishe famullitare që kanë qenë herë pas here të cilët kanë mundur, bile e kanë pasur për detyrë, t'i rregullojnë e t'i disponojnë, por megjithatë, ta ndalojmë krejtësisht dhe rreptësisht tjetërsimin e pasurive të patundshme dhe të pasurive të çmuara të tundshme të asaj kishe famullitare.”

Kreu II

KALLMETI NË DY HARTA TË SHEK XVII

Hyrja e Kreut II

Një burim i rëndësishëm informacioni historik janë edhe hartat. Nga hartat mund të marrim informacione të shumanshme historike, topografike, politike, hidrografike dhe disa herë dhe demografike e statistikore. Janë disa harta që janë bërë për trevat shqiptare gjatë mesjetës, por dy harta të shek. XVII na sjellin informacione rreth fshatrave të komunës Kallmet, harta e Vinçenzo Maria Coronelli 1688 dhe harta e Giacomo Cantelli 1689.

Harta e Vincenzo Maria Coronellit 1688

Figura 1- Vincenzo Maria Coronelli

Vincenzo Maria Coronelli në hartën gjeografike “ Rrjedha e lumit Drin e Bune në Dalmaci ” (Corso delli Fiumi Drino e Boiana nella Dalmatia) e vitit 1688 na jep të dhëna të shumta historike, topografike, demografike e statistikore të trevave shqiptare të Shqipërisë së Veriut përfshirë Kosovën dhe Malin e Zi e deri në Dalmaci. Nga kjo hartë

marrim informacion edhe për fshatrat e Komunës Kallmet në atë kohë. Në hartë për Kallmetin na tregon se fshati kishte 60 shtëpi katolike dhe 4 shtëpi myslimane. Fshati Rraboshtë ndodhet rrëzë malit dhe përbëhet nga 20 shtëpi nga të cilat më shumë janë katolike se myslimane. Në mes Kallmetit dhe Rraboshtës ndodhet ura e gurtë Plak Gjon. Gjithashtu na tregon se fshati Mërqi përbëhet nga katolikë dhe myslimanë si dhe na tregon së Ipeshkëvi i Lezhës kishte rezidencën e tij këtu. Përmes këtyre fshatrave kalonte rruga që lidhte Lezhën me Abacinë e Shën Lleshdrit në Mirditë.

Kallmeti - Fakte dhe gojëdhëna

Figura 2-Pamje e pjeshme e hartës së Vincenzo Maria Coronelli ,1688 ku tregohen fshatrat e komunës Kallmet

Harta e Giacomo Cantellit 1689

Figura 3- Giacomo Cantelli

Giacomo Cantelli na sjell informacion topografik të vendosjes së fshatrave të komunës Kallmet nëpërmjet hartës “Albania Propria ouero Superiore detta anche Macedonia Occidentale” të botuar në Romë në vitin 1689. Bashkë me hartën është gjetur edhe një portret i papa Klementi XI – Albani. Më poshtë është publikuar pjesa e hartës ku tregohen fshatrat e Komunës Kallmet, Lezha dhe Mirdita.

Figura 12-Pamje e pjesëshme e hartës së Giacomo Cantelli 1689 ku tregohen fshatrat e komunës Kallmet.

All'Off. della Regia Sig. Co. Francesco Albani
 Moneij Co. Franco Alban
 Secretario de' Bravi del N. Sig.

Il Regno che non fuo subito poilo la prima
 di non piu che il 1807. Era che non fuo
 di non piu che il 1807. Era che non fuo
 di non piu che il 1807. Era che non fuo

MARE
 ADRIATICO
 O GOLFO
 DI
 VENETIA

ALBANIA
 Propria verso Superiore
 Dotta anche
 MACEDONIA OCCIDENTALE
 descritta con Disegni fatti sul luogo
 da Giacomo Cantelli da Vignola
 Soldato e Geografo
 del Sereniss. Sig. duca di Modena
 e data in Lucra dall' suo Stampo
 in Roma
 da Gio: Maria Ricci alla Ditta
 con Ditta del P.
 1738

Scala di Miglia Italiane

Kreu III

**KALLMETI NË DOKUMENTET E
PROPAGANDËS FIDE¹¹, 1600 – 1912.**

¹¹ Relacionet të Propagandës Fide janë përkthyer nga libri i albanologut të famshëm Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007

Hyrja e Kreut III

Pas rënies së Lezhës në vitin 1478, filloi sundimi 5 shekullor osman në të gjitha tokat shqiptare. Kjo fazë e historisë shqiptare ishte pjesa më e vështirë e saj e shoqëruar me luftëra të vazhdueshme kundër pushtuesve, por edhe e nevojës për të mos u asimiluar, për ruajtjen e identitetit, gjuhës dhe besimit të të parëve.

Veriu i trevave shqiptare ishte ai që më se shumti ruajti identitetin e të parëve edhe pse në luftë të vazhdueshme për mosasimilim. Ndoshta ishte fati edhe i një mbështetjeje të shteteve katolike perëndimore si Selia e Shenjtë, Venediku apo Austria, të cilët këtë pjesë të trevave shqiptare e quanin si zonë të influencës së tyre. Vatikani në fillim të viteve 1600 krijoi Propagandën Fide, një kongregatë brenda Selisë së Shenjtë që kishte si qëllim përhapjen dhe ruajtjen e fesë katolike në vendet e lindjes. Duke parë kërcënimin e fesë katolike në vendet e lindjes nga vendet islamike, ku bënin pjesë dhe trevat shqiptare, ato përgatisnin priftërinj, vizitorë apostolikë dhe ipeshkvinj. Këta kishin si detyrë ruajtjen e fesë, përhapjen sa më shumë të saj në kushtet e asimilimit dhe islamizimit dhe informimin e Selisë së Propagandës Fide me

relacione të vazhdueshme rreth gjendjes së vendeve që mbulonin.

Figure 13- Stema e Propagandës Fide

rëndësishme për periudhën e shekujve XVII deri XIX.

Burimet në fjalë janë përpiluar nga personalitete të larta kishtarë, siç ishin vizitorët apostolikë, persona këta me përvojë dhe që zakonisht ishin të shoqëruar nga një ekip i posaçëm ndihmësish të specializuar, kryesisht të sjellë nga Roma, për të hetuar dhe vlerësuar situatën në vendet që vizitonin.

Atyre u vihej në dispozicion e gjithë baza materiale, d.m.th të gjitha burimet e shkruara të kryepeshkvive, ipeshkvive, famullive, kuvendeve

dhe kishave të territoreve që ata vizitonin, si dhe burimet njerëzore: klerikët e të gjitha rangjeve, të zgjedhur nga ata vetë. Përveç këtyre burimeve, të cilave iu referoheshin, ata vëzhgonin edhe gjendjen reale dhe bënin përshkrimin e saj, në momentin që bëhej vizita. Në këtë mënyrë, ata bënin krahasime dhe analiza me burimet e shkruara që dispononin dhe në të njëjtën kohë, propozonin zgjidhje të reja, ide dhe opinione konkrete për secilën nga njësitë hierarkike vendore të territorit që ata vizitonin.

Të gjitha këto burime njihen me një emër në arkiva dhe biblioteka: *relacione* (Relationes). *Relatione* të tilla për dioqezat shqiptare në shek. XVII deri XIX, ka në numër të konsiderueshëm.

Disa nga këto janë të njohura për studiuesit dhe historianët si p.sh. : *Relacioni i Marin Bicit*. Po kështu *relacionet e Pjetër Mazrekut*, nga vitet 1623, 1624 dhe 1625, të *Pjetër Budit*, *Gjergj Bardhit* nga vitet 1629, 1631, 1634, 1637 dhe 1638, *Frank Bardhit* më 1637, *F. Leonardit* më 1638, *Mark Skurajt* më 1641, 1644-1645 dhe 1652-1656, i *Shtjefën Gasparit* më 1671, *Pjetër Bogdanit* etj.

Relacion i Ipeshkëvit B.Orsini¹² drejtuar Propagandës Fide në vitin 1629

Fillim i shek. XVII e gjen Shqipërinë të lodhur nga kryengritjet e vazhdueshme kundër pushtuesit osman. Në vitin 1610 thyhet më në fund edhe uniteti i Dukagjinit që shtrihej që nga Drini deri në lumin Mat ndërkohe që gjatë kësaj kohe kishte rënë edhe ndikimi i Vatikanit me forcimin e perandorive të tjera siç ishte ajo Osmane. Për të rekuperuar ndikimin e vet, Vatikani themeloi Kongregacionin e Propagandes Fide në vitin 1622. Nga themelimi i kësaj Kongregate përfituan edhe trevat shqiptare, ku filloi ripërtëritja e pronave të kishave famullitare dhe ipeshkvnore dhe klerit katolik si dhe detyrimeve të besimtarëve ndaj klerit. Nga këto reforma që u kryen, u ngjallen edhe përplasje mes drejtuesve të Dioqezave dhe të famullive për të siguruar secili të ardhura sa më të mëdha dhe të sigurta. Gjithashtu u ngjallën edhe përplasje mes klerit vendas dhe të huaj.

Gjatë kohës së themelimit të Propagandës Fide në krye të Dioqezes së Lezhës ishte Imzot Benedik Orsini, prej Dalmacie. Në vitin 1629 bën një vizitë baritore nëpër Dioqezë për të parë gjendjen e

¹² Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 85.

Kallmeti - Fakte dhe gojëdhëna

famullive të saj që ishte nën pushtimin turk. Ndër të tjera në relacionin e kësaj vizite ai shkruan:

“Në Dioqezën që u është nënshtruar turqve kam gjetur famullitë që ndjekin me kumbonët e veta, me kelke e me veshje, Shën Gjergji i Kukullës, Shën Barbara e Pëdhanës, Shën Kolli i Zejmenit, Shën Eufemia e Kallmetit që unë e kam meremetuar dhe ku kam ndërtuar një shtëpi për priftin, Shën Kolli i Shëngjinit të Renësit, Shën Madalena e Renësit, Shën Kozma e Damiani i Manatisë rrënuar prej të pafeve dhe Shën Gjoni i Mërqisë, seli ipeshkvnore për kohë të verës, por me qenë se kisha edhe shtëpia janë duke u rrënuar, kemi nxjerr lejen prej turqve që me përgatitë çementot për t’i meremetuar qoftë këto dhe qoftë kishën e Shën Kozma e Demianit të sipërthanun.”

Në të gjitha relacionet e ipeshkvijve të Lezhës, Sapës, Tivarit dhe Arbërit, gjatë viteve 30 të shek. XVII, i drejtohen Propagandës Fide për t’i parashtruar përplasjet që kanë mes tyre rreth kufijve. Kallmeti ishte një famulli kufitare mes Dioqezës së Lezhës dhe asaj të Sapës. Për Ipeshkevin e Lezhës kufiri mes Dioqezave ishte Ura e Madhe e Blinishtit dhe që vazhdonte me përrojin e Troshanit ku brenda ndodhej famullia e Kallmetit. Ndërsa për Ipeshkëvinë e Sapës kufiri ishte ura Plak Gjon dhe

që vazhdonte deri në Velë dhe Kallmeti pretendohej të merrej brenda Sapës.

Relacion i Ipeshkëvit të Sapës Frang Bardhi¹³ drejtuar Propagandës Fide në vitin 1637.

Më datë 8 shkurt 1637, Ipeshkëvi i Sapës, Frang Bardhi, i dërgon një relacion Propagandës Fide në lidhje me çështjet e Dioqezës së Sapës dhe juridiksionin e tij kishtar. Ndër të tjera shpreh pretendimin për përfshirjen e Kallmetit brenda juridiksionit të Dioqezës së Sapës.

“Unë, me ndihmën e Zotit nisa të qeveris, të vizitoj kishat e mia të Sapës e të Sardës, dhe gjeta, o Shkelqesi, sipas gojëdhanave të pleqve më të vjetër të këtyre popujve, se në kishën time të Sapës ka qenë pushtuar prej Ipeshkëvit të Lezhës, një kishëz famullitare që gjendet në fshatin e Kallmetit me titull të Shën Eufemisë. Ky fshat i Kallmetit (që ka deri në 60 shtëpi besimtarësh) në çështje të pushtetit tokësor është gjymtyrë e juridiksionit të Sapës, që tanët popullorçe e quajnë Zadrinë. Bile pleqtë dhe të parët e Kallmetit, na thonë se ai fshat edhe në

¹³ Relacione mbi gjendjen e Shqipërisë Veriore dhe të Mesme në shek.. XVIII, Vell. II, Injac Zamputi, Tirane 1965, faqe 49.

punët shpirtërore është i bashkuar me juridiksionin tonë të Sapës, dhe të gjithë këta besimtarët e fshatit dëshirojnë të jenë të bashkuar, qoftë në çështjet shpirtërore qoftë në ato shekulle, me juridiksionin tonë të Sapës, vetëm se Imzoti i Lezhës, me çkishërim të kotë, i mban n'anën të vet. Imzot Gjergj Bardhi i Tivarit, kur ishte ipeshkëv i kësaj kishës sonë të Sapës, kishte nisur të grindej me Imzotin e lartpërmendur të Lezhës për atë famullinë e Shën Eufemisë, por rastisi që Selia e Shenjtë e shpërnguli në Arqipeshkëvinë e Tivarit, dhe kështu grindja mbeti pa u zgjidhur. Tani, meqë prej kësaj Selie, unë jam vënë në krye të kësaj kishë të Sapës, detyrohem të kërkoj atë që më përket ligjërisht; prandaj me përvujtëri ju lutem Shkelqësisë suaj te denjoheni me e lajmërua Ipeshkëvin e Lezhës që të ma kthejë kishën time, ose të pëlqeni me ia besua grindjen ndonjë misionari Apostolik që në këto anë Shkelqësia juaj keni dërguar, qoftë prift ose frat, si t'iu pëlqejë.”

Ndërkohë, Imzot Frang Bardhi, tregon edhe për përkthimet që kishte bërë në gjuhën shqipe të materialeve fetare për lehtësi të klerit vendas shqiptar, ku shkruan:

“Me qenë se këta priftërinjtë tanë shqiptarë nuk e kuptojnë gjuhën latine, edhe pse janë të rritit

latin, e kam përkthyer në gjuhën shqipe profesionin e besimit të shenjtë dhe, i nxitun prej Koncilit të Shenjtë të Tridentit. Po ashtu edhe urdhërin e sinodit që është vendosur në Pontifikalin romak e kam përkthyer në këtë gjuhë me disa shtesa për qeverisjen e mirë të kishës sime dhe e kam gati për ta bërë pas Pashkëve kur të jetë koha.”

Letër e Ipeshkëvit të Sapës, Frang Bardhi, drejtuar Imzot Ingolit mbi mbledhjen e bërë në Blinisht, në vitin 1637.

Më datën 28 maj 1637, Imzot Frang Bardhi i dërgon një letër Imzot Ingolit, sekretar i Përgjithshëm i Propagandës Fide për t'i dhënë informacion rreth një mbledhjeje që ishte bërë në Blinisht për konfliktet e kufijve të Dioqezave. Në këtë mbledhje morën pjesë të gjithë Ipeshkëvijt e Dioqezave Shqiptare që kishin përplasje për të cilën ai shkruan:

“Sipas urdhërit të Kongregacionin të Propagandës Fide, më 25 maj u mbledhëm në fshatin e Blinishtit, në Ipeshkëvinë tonë të Sapës, ne ipeshkëvijt e Shqipërisë, d.m.th. Imzot Gjergji, Arqipeshkëv i Tivarit; imzoti i Lezhës,

Kallmeti - Fakte dhe gojëdhëna

imzoti Marku i Ipeshkëvisë së Arbërisë dhe unë, për të rënë në ujdi dhe për t'u paqësuar në çështje të grindjeve për kufijtë e Dioqezave tona. Por, me gjithë që komisari, z. D.Gjergj Uskoviqi, u mundua me ne e me disa priftërinj e fretën të urtë e të nderueshëm, për 8 orë të ditës, me caktua ujdinë, kurrë nuk qe e mundur me e bindë Ipeshkëvin e Lezhës ta pranojë. Nga kjo, ipeshkëvijt e tjerë, që me etje të madhe dëshironin qetësinë e paqen, mbetën të fyer shumë dhe me neveritje, qoftë për ujdinë që nuk u arrit, dhe për këtë populli që qe pranë e që degjoi mbeti i skandalizuar së tepërmi, qoftë për rrezikun që na rrinte mbi kokë që të mos binin turqit në dyshim duke parë katër ipeshkëvij të mbledhur së bashku, të ardhur që nga larg, se mos po bisedonin për çështje të kufijve, mbasi turqit janë shumë xheloz për shtetin e tyre. Unë kam dy kishë që ipeshkëvi i Lezhës më ka zaptuar dhe pretendon t'i mbajë padrejtësisht. Njëra është Shën Eufemia e Kallmeti (për të cilën i shkrova më parë Kongregatës së Shenjtë që duhej të më kthehej), e cila gjendet brenda kufijve të Dioqezës sime të Sapës sikurse e kanë dëshmuar me betim shumë pleq të Zadrimës që personalisht, me ne e me komisarin, kanë ardhur te këta kufij: i pari i të cilëve, në anën e Lezhës, u shënua (prej komisarit) ura Plak Gjon, dhe duke ecur

këmba-këmbës nëpër Shkjez, për Kastriot, për Gzhobë, për Varr të Bullës e për Brataj, e për Fishtë e Skandaj. Tjetra është kisha e Shna Prendës së Jubanit, e cila gjithashtu është e përfshirë në kufijtë e kishës sonë të Sapës, dhe gjithmonë ka qenë e përfshirë nën juridiksionin e paraardhësve të mi, sikurse dëshmojnë më pleqtë e Zadrimës e të Shkodrës. Nga këto dy kisha po them, që të biem në ujdi dhe të qetësoheshim, unë i thashë Imzotit të Lezhës të më kthente njërën, megjithëse kjo ishte në dëm të paraardhësve të mi të ipeshkëvisë. Ai m'u përgjigj se nuk donte të më linte asnjërën.

Letër e Propagandës Fide drejtuar Dioqezave të Shqipërisë rreth përcaktimit të kufijve të Dioqezës së Lezhës në vitin 1638.

Pas një mori letrash dhe përplasjesh të vazhdueshme prej dy dekadave të ipeshkëvijve të Shqipërisë, në vitin 1638 ndërhyu vetë Kongregata e Propagandës Fide. Ajo, nëpërmjet një letre që mban datën 24 Prill 1638, përcakton kufijtë e Dioqezës së Lezhës, e cila kishte përplasje me të tjerat përreth dhe që i jep të drejtë Ipeshkëvit të Lezhës në

Kallmeti - Fakte dhe gojëdhëna

pretendimet e tij. Në këtë letër kufijtë përcaktohen si më poshtë:

Nga ana lindore kufizohet nga ana e detit me Dioqezën e Krujës përgjatë lumit Mat, duke vazhduar me Shën Gjergjin e Kukullës mes të lartpermendurit lumi Mat dhe të Fanit, tek Shën Nikolla i Mastanjit, tek Shën Maria e Laçingegit dhe mbërrin deri në lumin Drin. Nga ana perëndimore kufizohet me Dioqezën e Shkodrës nëpërmjet Pantano Castevuchie, në mes të fshatit Kukël tek Fojleta e Madhe dhe pastaj me Dioqezën e Sapës nëpërmjet Urës së Madhe të fshatit Blinisht, duke vazhduar tek vendi i Shtogut, pastaj përroi Gzhoba, tek Palumbo, tek Shën Nikolli i Lumit Kalem dhe në drejtim të Urës së Lekës dhe gjithashtu në drejtim të rrugës e quajtur Shkozë.

Famullia e Shën Eufemisë dhe Famullia e Shën Gjonit të Mërqisë përcaktohen si pjesë e Dioqezës së Lezhës në këtë letër.

Relacion i Ipushkëvit të Sapës¹⁴, Frang Bardhi, drejtuar Propagandës Fide në vitin 1641.

Në një relacion të datës 10 prill 1641, imzot Frang Bardhi, jep një informacion të plotë rreth Dioqezës së Sapës dhe gjendjes së vështirë të shkaktuar nga pushtimi osman. Relacion që fillon me përshëndetjen e rastit ndaj drejtuesve të Propagandës Fide dhe që vazhdon me informacionet rreth Dioqezës së Sapës. Kufiri mes Sapës dhe Lezhës për Frang Bardhin ishte ura Plak Gjon dhe që vazhdon në drejtim të malit të Velës, ku do të mund të nxirrej sasi e madhe argjendi dhe që vazhdon tej Velës. Pastaj flet për pozitën e favorshme të Zadrimës dhe pjellorinë e kësaj toke, që jepte prodhime të ndryshme bujqësore. Por që edhe pse e begatë, banorët ishin të varfër nga shfrytëzimi i turqve të cilët:

“E gëzon pangopësia e turqve, të cilët i shfrytëzojnë të krishterët e shkretë e të mjerë me tribute, me të dhjeta e me përbuzje të vazhdueshme. Dhjetë ose pesëmbëdhjetë turq, ku më shumë e ku më pak, bashkohen dhe kalojnë nëpër shtëpitë e të krishterëve që e

¹⁴ Relacione mbi gjendjen e Shqipërisë Veriore dhe të Mesme në shek.. XVIII, Vell. II, Injac Zamputi, Tirane 1965, faqe 197.

dijnë se kanë diçka, dhe hanë e pijnë sa ku mundën të gjithë ditën e të gjithë natën pa paguar asgjë; dhe ai i shkreti i krishterë nuk mund të thotë se nuk kam më bukë, verë, mish e tagji për kuajt e tyre, sepse ia shpartallojnë të gjithë shtëpinë dhe e rrahin egërsisht mbi shputat e këmbëve, dhe çka çudit, hipur kalur gruas së tij; dhe po nuk pati gjellën që i kërkojnë, i duhet të shkojë domosdo ta gjejë ndër të krishterë të tjerë të afërm; dhe po nuk pati tjetër në shtëpi, i duhet të vejë peng petkat e shtatit për t'i ngopë ata të mbrapshtit. A ka kush dhimbë për ta? Dhe ai të cilit ia mësyjnë shtëpinë, menjëherë duhet të fshehë gratë e vajzat e rritura nga shikimet e fëlliqura të tyre. Çdoherë që turqit kanë nevojë për punëtorë që të korrin, të vjelin, të lëvrojnë tokën, të mbjellin, të ndërtojnë shtëpi e kulla, të mbartin dru, ujë dhe çdo tjetër shërbim, detyrojnë të krishterët t'i kryejnë këto punë në çdo kohë edhe po të bjerë borë, dhe pa u paguar asgjë, me mëzi u japin ma të shumtën bukë meli me pak djathë për të ngrënë; dhe kështu të krishterët e humbin kohën e të korrave dhe punëve të veta; e dinë se në ditë feste të krishterët nuk punojnë, megjithatë asnjëherë nuk i lënë pushim përveç ditën e Pashkëve dhe për Krishtlindje.”

Pastaj tregon se Zadrimea qeverisej si një republikë që nga koha e Sulltan Sulejmanit (1520-1566) nga pleqtë e Zadrimës. Këtë të drejtë e kishte siguruar një Pashë Dukagjini nga Sulltan Sulejmani me kusht që të ndërtonte dhe të qëndronin të kalueshme 30 urat e Zadrimës në të kundërt do ta humbin këtë të drejtë. Kallmeti ishte pjesë e kësaj republike nga ana civile. Dëme të mëdha shkaktonte edhe Drini po aq sa dhe pushtuesit turq. Relacioni vazhdon me informacione rreth famullive të Sapës dhe kishave kapele një ndër të cilat ishte edhe ajo e Shën Gjinit për të cilën ai shkruante:

“E teta është Shën Gjon Kryepremi në Kallmet; japin meshë aty famullitarët e Troshanit 6 apo 7 herë në vit; katër shtëpi Bardhajsh varrosen aty. Ka disa prona, nuk ka asnjë stolisje për të celebruar meshe. Edhe ipeshkëvi ujen ndonjëherë gjatë vitit që të japë meshë.”

Relacion i vizitës së Vizitorit Apostolik Shtjefën Gasparit në Dioqezat e Shqipërisë së Veriut në vitet 1671 / 1672.

Shtjefën Gaspari ishte vizitor apostolik në Shqipëri në vitet 1671-1672 i cili kishte si detyrë të raportonte mbi gjendjen e popullsisë katolike në veri të Shqipërisë dhe Malit të Zi. Raporti i tij në Vatikan, "Relazion i Dioqezave të Serbisë, Pulatit, Shkodrës,

Kallmeti - Fakte dhe gojëdhëna

Sapës, Lezhës, Durrës dhe Antivari i vitit 1671" përshkruan gjendjen e shqiptarëve katolikë dhe famullive në Dioqezat e Kosovës, Pultit, Shkodrës, Sapës, Lezhës, Durrësit dhe Barit (Mal i Zi).

Figura 44 - Pamje nga relacionet e Shtjefën Gasparit

Nga ky raport marrim informacion të shumëllojshëm mbi gjendjen e shqiptarëve katolikë në Dioqezat e Shqipërisë Veriore, toponimet e atyre viteve etj.. Ky është një nga relacionet më të plota të mbajtura nga një vizitor apostolik. Pjesë e këtij relacioni janë edhe fshatrat e komunës Kallmet.

Më 31 nëntor 1671 Shtjefën Gaspari fillon vizitën e tij në Dioqezën e Lezhës. Në këtë relacion përshkruan shtrirjen e kësaj dioqeze që shtrihet një pjesë në zonën malore të quajtur Mirditë dhe një

pjesë në zonën fushore. Ai e fillon vizitën në këtë dioqezë në famullinë e Kaçinarit dhe pasi viziton të gjitha famullitë e Mirditës arrin në Kallmet më datën 14 dhjetor 1671. Për këtë famulli ai shkruan:

“Fshati i Calametit (Kallmetit) ka kishën me emrin e Shën Eufemisë e ndërtuar me gurë, por fasada e saj është duke u shkatërruar dhe ka nevojë për t’u riparuar¹⁵. Pesëdhjetë scudi janë të mjaftueshme për riparimin. Ka nevojë për një kasula me stola dhe manipol (veshje meshtarake), kelk, mesharin, librin e ritualeve, mbajtësen e hosteve. Shërben Dom Gjergj Muriçi si famullitar. Ka 35 shtëpi katolike me 350 frymë. Nuk mbahet në kishë i Shenjtërushmi Sakrament se është frika e turqe. Kisha zotëron 30 ara të punueshme gjysmën e të cilave e jep për ta punuar. Mbledh 7 ose 8 mozze me grurë. Ka një vreshtë të mbjellë nga famullitarët para tij dhe që është zgjeruar nga ai dhe tani ka favorin që siguron verën. Banorët e famullisë së tij i japin një quarte grurë për çdo shtëpi.”

Pasi le Kallmetin vizita e tij vazhdon në Balldre, Kakarriq, Rrenc, Lezhë dhe më datën 24 dhjetor 1671 arrin në Mërqi për të cilën shkruan:

¹⁵ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 114

“Pasi lë Lezhën, arrijmë në fshatin Merchigna (Mërqij)¹⁶. Atje është një kishë e quajtur “Shën Gjon Kryepremi” e ndërtuar me gurë. Muret e saj dhe portiku janë në gjendje të keqe dhe 30 scudi janë të mjaftueshme. I Shenjtërueshmi nuk mbahet në këtë kishë nga frika e turqve. Shërben prifti misionar Dom Pjetër Zezaj, i cili paguhet me 25 scudi. Ka tre kasula të mëndafshhta (veshja meshtarake), e para me ngjyrë të kuqe, e dyta me ngjyrë të bardhë dhe e treta me ngjyrë vjollcë, të trija janë të përdorura. Ka një kelk argjendi me patenen e tij. Prifti tregon se një Meshar i ri me portretin e Shenjtorit mbi të, i ishte dhuruar atij nga Ipeshkëvi. Sipas priftit, manteli i altarit anësor u shit nga ipeshkevi për 30 Paoli [monedha argjendi]. Ka një mbajtës të hosteve i praruar me kallaji për të ekspozuar hosten. Një çikrik kallaji me dy këmbana. Të gjitha këto objekte janë nën kujdesin e priftit. Kisha ka 20 ara të punueshme që janë subjekt i përmbytjeve dhe për këtë arsye është korrur pak grurë. Gjatë sezoneve të favorshme korren pak a shumë rreth 10 mozze. Ajo ka 25 rreshta me vreshtë dhe 30 ullinj. Ka nevojë për një tabernakul. Ka 80 shtëpi katolike me 500 frymë. Ata, të cilët

¹⁶ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 116

marrin kungimin, i japin priftit dy quarte me grurë, që janë 300 ”

Figura 15- Pamje e oredive të Shenjta: Kasula, Kelk, Meshar.

Relacion i Ipeshkëvit të Lezhës Gjergj Vladanji¹⁷ drejtuar Propagandës Fide me 27 Dhjetor 1681.

Në vitin 1656 në krye të Dioqezës së Lezhës, emërohet Imzot Gjergj Vladanji nga Shkodra, i cili drejtoi këtë Dioqezë deri në vitin 1692, kur vdiq. Gjendjen e shqiptarëve katolikë në dioqezën e Lezhës mund ta kuptojmë më së miri nga një relacion i Ipeshkëvit të Lezhës, Imzot Gjergj Vladanji, i datës 27 dhjetor 1681. Ndër të tjera në këtë relacion ai shkruan:

¹⁷ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 131

“Në 26 vjet që shërbej si ipeshkëv në këto anë, tashmë 67 vjeç, kam vënë re se, asgjë tjetër më shumë se varfëria nuk ndikon në humbjen e fesë dhe braktisjen e saj nga katolikët e këtushëm. Më së shumti mund të kuptojmë nga festat fetare. Vijnë turqit, një ditë përpara festës, dhe hyjnë në shtëpitë e banorëve duke ngrënë e duke pirë atë natë në shpenzimet e banorëve deri në të zbardhur të ditës.

Ditën pasardhëse, pak ose aspak shkojnë në kishë, dhe me pak se të gjithë banorët e atij vendi (që kanë festën), që janë të gjithë të zënë duke ushqyer të huajt që janë ulur të tavolinat e tyre. Ata nuk mjaftohen me një vakt, por qëndrojnë ditë e net deri të tretën ditë duke shfrytëzuar shpenzimet e banorëve dhe nga mbrëmja kthehen të dehur në shtëpitë e tyre.

Gjithashtu na tregon edhe gjendjen e vështirë të kishës katolike në këtë Dioqezë që vinte si pasojë e varfërisë ekstreme të shqiptarëve katolikë, të cilët nuk shkonin në kishë për të mos u bërë pre e presionit të turqve. Mungesën e mjeteve të nevojshme për të celebruar ceremonitë fetare, mungesa e verës etj. Pastaj relacioni vazhdon:

“Katolikët për të shlyer detyrimet që iu vendosin turqit, shesin mobiljet, pronat, u marrin veshjet, detyrime që çdo vit rriten, dhe kjo bën që ata të bien në varfëri ekstreme deri

sa të mos mund të paguajnë më, dhe kështu kthehen në turq (me turq nënkuptojnë islam).”

Relacion i Giorgio Stampaneos¹⁸, Abat i Shën Llezhdrit të Mirditës drejtuar Propagandës Fide në vitin 1685.

Abati i Shën Llezhdrit të Mirditës në këtë relacion si të gjithë relatorët e tjerë që i drejtohen Propagandës Fide si fillim flet për vete dhe pozicionin e tij dhe një përmbledhje të shkurtër të Abacisë së Mirditës. Ndër të tjera shkruan edhe për detyrimet:

“Provinca e Shqipërisë është e ndarë në republika të vogla që qeverisen nga njerëzit e tyre, të cilët janë dhe kryetarë, një pjesë e vogël e tyre janë nën pushtetin turk.”

Pastaj tregon për detyrimet që u paguajnë turqve banorët e këtyre republikëve apo fshatrave që nuk janë pjesë e ndonjë republikëve.

“Në territorin e Lezhës, në pjesën fushore dhe rrëzë maleve, ndodhet Zadrime, banojnë katolikët dhe turqit së bashku, të cilët janë të nënshtruar dhe që taksohen nga Zotëria i Madh

¹⁸ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 138

Kallmeti - Fakte dhe gojëdhëna

(e ka fjalën për sulltanin) por që kanë shumë privilegje. Dhe për çdo Zotëri të Madh të ri, kur bëhet sulltan, shkojnë pleqësia e Zadrimës në Kostandinopojë dhe përpara tij konfirmojnë privilegjet e tyre dhe ai ua konfirmon. Shumë herë ai iu jep edhe privilegje të tjera dhe i le të jetojnë si një Republikë, por gjithsesi ai nis njerëzit e tij çdo vit për të mbledhur detyrimet, por pa u prekur privilegjet. Qeverisen nga njerëzit e tyre , të cilët janë drejtues. Një e shtata e popullsisë është turke (myslimane). Ka 2500 katolikë që janë katolikë të mirë.”

Kallmeti ishte pjesë e Zadrimës nga ana e qeverisjes osmane. Ndërkohë për pjesën tjetër të fshatrave shkruan:

“ Lezha, Pllana, Zejmeni, Bulgeri, Spiteni, Gryka, Vela, Malësia, Dardha, Logoreci, Domni, Mërqija dhe Rraboshta janë të nënshtruar nga Zotëria i Madh, dhe janë subjekt i pagesës së detyrimeve ndaj tij. Në Mërqin ndodhet rezidenca e ipeshkevit të Lezhës. Në këto fshatra banojnë katolikë dhe myslimanë së bashku ku çereku i popullsisë janë myslimanë. Popullsia katolike është 1500 frymë. ”

Vizita e Nikoll Vladanjit, Ipeshkëv i Lezhës në vitin 1694.

Ndërkohë, pas vdekjes së Gjergj Vladanjit në vitin 1689, në krye të Dioqezës së Lezhës emërohet Imzot Nikoll Vladanji, edhe ky shkodran. Si çdo ipeshkëv tjetër, edhe ipeshkëvi i ri në vitin 1694 bën vizitën e parë nëpër Dioqezë pas emërimit si Ipeshkëv i Lezhës për të njoftuar rreth gjendjes së famullive të Dioqezës së tij. Në këtë relacion të vizitës së tij nëpër Dioqezë ai shkruan edhe për famullinë e Kallmetit dhe të Mërqisë ku shkruan:

“Mërqia¹⁹ së bashku me Rraboshtën dhe Domnin kanë 60 shtëpi me rreth 560 frymë dhe janë nën kujdesin e një famullitari. Famullia ndodhet dy milje nga qyteti i Lezhës. Kisha e kësaj famullie ndodhet në Mërqi dhe është ndërtuar me gurë dhe gëlqere, ka përjashta një portik të ngjashëm me sakristinë. Ka një këmbanë të madhe, por pa kompaniel. Brenda është e sistemuar me një altar të madh dhe dy të vegjël. Është e pajisur mirë me Orendi të Shenjta, dhe për shumë kohë ruan një kryq të argjentë. Kjo kishë mban emrin e Kryepremjes së Shën Gjon Pagëzuesit. Në hyrje të kishës ka

¹⁹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 149

Kallmeti - Fakte dhe gojëdhëna

25 rreshta me veshta, 10 ditë punë duhen për të punuar tokat, ka një kopsht perimesh, 20 pemë ullinjsh, gjysmë mulliri. Famullitari i këtij fshati tani është Dom Mark Gruta, një person i moshuar dhe një shembull i mirë, banon në shtëpinë e Ipeshkëvit i ndarë nga ai, edhe pse jetojnë në të njejtën godinë. Ipeshkëvijt e kanë pasur rezidencën këtu që nga koha e Imzot Orsinit.

Figura 16- Rezidenca e vjetër e ipeshkëvit të Lezhës në fshatin Mërq.

Këtu ka shpenzime të mëdha pasi që duhet dhënë strehim të gjithëve, si katolikëve ashtu dhe turqve duke qenë kështu një pikë pritëse e vendit, pasi nuk ka vende pritëse në këto anë. Kështu që në këtë vend strehohen si miqtë,

ipeshkevi dhe famullitari. Në këtë kishë kam celebruar ceremonitë, kam predikuar, krezmuar si dhe disa herë shkoj për t'iu mësuar Doktrinën Katolike grigjës së këtyre anëve që të jetojne në paqe.”

Ndërkohë vizita e tij vazhdon në famullitë e tjera të Dioqezës së Lezhës dhe, pasi mbërrin në Kallmet Imzot Nikoll Vladanji, shkruan :

“Kallmeti²⁰, toka e madhe me 63 shtëpi dhe 600 frymë. Këta kanë kishën e emërtuar Shën Eufemia Virgjër dhe Martire, 2 milje larg nga fshati. Brenda ka një altar, poshtë të cilës buron një burim i madh uji që i shërben të gjithë komunitetit. Jashta ka një altar tjetër. Kisha është shumë e vjetër dhe është gati për t'u rrezuar së bashku me kompanjelin që është gjysmë i shkatërruar dhe pa këmbana. Në këtë kishë varrosin të vdekurit e tyre, por duke qenë larg nuk shkojnë në këtë kishë përveç se në ditë festash të mëdha dhe për këtë kanë ndërtuar një Orator ku celeburojnë meshën, dhe bëjnë shërbesat e tjera të shenjta fetare që celebren çdo ditë nga famullitarët e këtij vendi. Do ishte e nevojshme që të ishin dy priftërinj, por që për tani ndodhet vetëm një i quajtur Dom Gjin Muriçi, i cili është i plakur dhe

²⁰ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 149

ka nevojë për shoqëri. Në këtë Orator kam celebruar dhe predikuar, ku pjesëmarrja ishte e të gjithë komunitetit dhe kam krezmuar 50 persona. Kisha e lartpërmendur ka dy kelka, njëri i dhënë që nga koha e vizitorit apostolik, Gasparit nga Kongregata e Shenjtë së bashku me një kasule shumëngjyrëshe. Ka edhe një Kryq të bukur të argjendë me figura në të, që mendohet se ka rreth tre libre (1 libre= 327,168 gr) e gjysmë argjend si dhe një pikturë të Shën Eufemisë pranë altarit. Ka një pjesë vreshtë me 30 rreshta dhe pak toka me ullishta, një gjysmë mulli, kopsht etj. Shtëpia e famullitarit është çorganizuar dhe mbulesa prej kashte është duke u prishur. Do të autorizoj që të ndërtohet një me mure dhe me tjegulla për rehati të famullitarëve të kësaj famullie. Kjo famulli kufizohet me Dioqezën e Sapës.

Lajme të përgjithshme mbi gjendjen e Shqipërisë, nga Vizitori Apostolik Imzot Vinçens Zmajevič, Arqipeshkv i Antivarit, 1703.

Gjatë kohës së papatit të Papës me origjinë shqiptare, Klementi XI, territoret shqiptare që ishin nën sundimin osman ishin në një gjendje të vështirë. Popullsia katolike çdo ditë e më shumë po

kthehej në islam nga presioni i shumtë i pushtuesve. Për këtë në vitin 1703 Papa Klementi XI urdhëron Arqipeshkvin e Antivarit, Imzot Vinçens Zmajević, që të bëjë një vizitë apostolike në të gjitha dioqezat shqiptare dhe të mbajë dhe një Kuvend për të marrë masat për të ruajtur identitetin e krishterë dhe kombëtar. Ky kuvend u mbajt në Mërqi në Janar 1703 nën emrin Kuvendi i Arbnit. Rreth kësaj vizite apostolike na tregon shumë mirë ky relacion dërguar Kongregatës Fide dhe papës. Ndër të tjera në këtë relacion shkruan:

“Ipushkëvi ka dy rezidenca të mëdha dhe të punuara bukur, një në Mërqi, tre milje larg nga Lezha, dhe një tjetër në Mirditë. ”

“Calameti (Kallmeti)²¹. Fshati ndodhet në ultësirën e Zadrimës e përbërë nga 91 shtëpi të krishtera me 655 frymë. Fshati që ka më shumë banorë në këtë dioqezë dhe që janë në gjendjen më të mirë.

Ka kishën me emrin e Shën Eufemisë, që ndodhet larg nga fshati, në mal, rreth një milje. Kisha është e madhe, të dëmtuar ka vetëm fasadën dhe që 30 scudi do të mjaftonin për ta rikonstruktuar. Mbi altarin ndodhet një shkëmb i madh, i krijuar nga natyra në formën e një

²¹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 174

kuadroje, ku është pikturuar me shumë art portreti i Zojës. Buron poshtë saj një burim i vogël uji me cilësi përfekte dhe të shëndetshme, që humbet në tokë dhe del përsëri 100 hapa larg nga kisha.

Kjo kishë është e pajisur me Orenditë e Shenjta siç janë: një Kryq i larë në argjend me relief, i lartë katër palmi e gjysmë (1 palm ≈ 30 cm) . Ka 27 rreshta me veshta, gjithashtu ara të punueshme, 22 pemë të mëdha dhe frutëdhënëse. Duke qenë kisha larg dhe rruga e keqe, besimtarët kanë ndërtuar një Orator në mes të fshatit, ku mbahen ceremonitë e vazhdueshme si dhe ditët festive me pjesëmarrje të madhe dhe devocion nga populli.

Kjo famulli është nën kujdesin e Dom Demetrio Stampaneo, 28 vjeç. Ka zëvendësuar në famulli Dom Marko Bella, që një vit më parë është tërhequr nga që ishte prekur keq nga gërbula. Ai dilte duke kërkuar bukë në emër të Zotit, pasi nuk kishte pasuri dhe mjete të tjera për të jetuar. Edhe pse famullia mund të mbante dy priftërinj, sepse kishte pasuri dhe të dhjetën që merrte nga besimtarët. I lartpërmenduri Marko, bamirës i famullisë, për të cilën kishte punuar, i ka kërkuar vizitorit apostolik që famullitari i tanishëm ta mbështesë ekonomikisht më gjysmën e të hyrave të famullisë.

*Sepse në Shqipëri mbizotërojnë zakonet, duke bërë që prifti i ujetër apo i sëmure nga ndonjë sëmundje, të tërhiqet nga shërbimi pa pasur mundësi të përfitojë asgjë nga të falurat e famullisë në mënyrë që të jetojë. Ata, duke mos pasur pasuri apo mënyra të tjera për të jetuar, përfundojnë në varfëri ekstreme. Ky problem u rregullua nga Kuvendi me një dekret të veçantë në një kapitull të quajtur *Parochialibus proventibus d.m.th.* të ardhurat e famullisë.*

Kjo famulli ishte më problematike nga të gjitha të tjerat e ipeshkvnisë, dhe për këtë ipeshkëvi nuk donte të vinte në këtë famulli për arsye të shpifjeve që kishin bërë ndaj tij për një tregti të keqe me kunatën e kryetarit të të njëjtit fshat.

Vizitori, ka dashur të zgjidhë problemin dhe t'iu kthente imazhin pozitiv të dyve, ipeshkëvit dhe kunatës dhe ia arriti, por akoma jo me kryetarin e fshatit, i cili ishte shumë i ashpër dhe i paarsyeshëm, i nxitur nga turqit dhe komandanti i tyre me qëllimin për të shkaktuar probleme (mendoj unë - thotë vizitori apostolik) për fenë katolike.

Kjo gjë ka bërë që Vizitori të deklarojë publikisht në Kuvend se Ipeshkëvi është i pafajshëm dhe do të dënohen me çkishërim të gjithë ata që merren me këtë shpifje. Nga kjo deklaratë ka pasur frikë edhe kryetari i fshatit

Kallmeti - Fakte dhe gojëdhëna

dhe për këtë arsye ipeshkëvi nuk është pranuar në gjyqet turke.”

Ndërkohë, përveç vizitës në Kallmet, vizita e tij vazhdon edhe në famullinë e Mërqisë për të cilën shkruan:

“Merchigna (Mërqia). 4 milje larg nga Kallmeti, është famulli që përbehet nga dy fshatra, Mërqija me 34 shtëpi dhe 267 frymë dhe Robuscta (Rraboshta) me 26 shtëpi katolike dhe 143 frymë. Këtu është rezidenca ipeshkvnore e ndërtuar nga Imzot Gjergj Vladanji, parardhës i ipeshkëvit të tanishëm, ka 6 dhoma dhe një sallë të madhe, e bukur dhe ndërtuar në mënyrë madhështore, që nuk ka të dytë në Shqipëri. Edhe vendi është shumë i fshehur me pamje nga fusha e Lezhës, Sapës, Shkodrës dhe Krujës.

Atje ndodhet kisha që mban emrin e Shën Gjon Pagëzuesit, ku është mbajtur Sinodi. Ka sakristinë të ndarë, dhe varrezat e rrethuara, si dhe është e pajisur mirë me Orendi të Shenjta siç janë tre kelka, katër kasula në gjendje të mirë, një këmbanë të madhe dhe një kryq të argjentë. Ka altarin me një pikturë të shenjtit, e cila ndodhet në këtë kishë mbi dhjetë vjet. Ka 30 ara të punueshme, 24 rreshte me veshta, 22 rrënjë ullinj si dhe 5 livadhe.

Shërben famullitari Dom Demetrio Zezaj, 29 vjeç, që ka aftësi vetëm për të lexuar. Jeton në shtëpinë e ipeshkëvit, i cili është edhe vend strehimi për të huajt, por vetë ipeshkëvi në këtë kohë nuk jeton në të. Mbledh të dhjetën e zakonshme të grurit dhe djathit nga besimtarët, të cilët janë pak devotshem, për të mos thënë më pak të devotshmit e Dioqezës.”²²

Vizita e Nikoll Vladanji, ipeshkëvi i Lezhës në vitin 1710.

Në vitin 1710 ipeshkëvi i Lezhës Nikoll Vladanji bën një vizitë nëpër dioqezën e tij për të parë gjendjen e grigjës së tij. Për këtë vizitë të mbajtur nga ai, i shkruan një relacion Kongregates Fide ku ndër të tjera ai shkruan:

“Famullia e Calametit (Kallmetit). Kallmeti ka 80 shtëpi katolike me 800 frymë. Këtu janë krezmuar 74 persona. Kisha mban emrin e Shën Eufemisë, që ndodhet 2 milje nga fshati ku varrosin të vdekurit. Ndërkohë në fshatin e lartpërmendur ndodhet një Orator ku aktualisht mbahet i Shenjtërueshmi Sakrament nga Dom Anton Muriçi. Kjo kishë ka vetëm një kasule të

²² Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 175

dëmtuar e dhuruar nga mëshira Kongregates së Shenjtë në kohën e vizitorit Gaspari; gjithashtu ka nevojë për t'u pajisur me veshjet fetare dhe Mesharin.”²³

Vizita e Gjon Gallatës, Ipushkëv i Lezhës në vitin 1730.

Pas vdekjes së Imzot Nikoll Vladanajt, në vitin 1728 në krye të Dioqezës së Lezhës shugurohet Imzot Gjon Gallata, i lindur në Kurbin. Edhe ky si të gjithë ipeshkvijt e mëparshëm e kishte për detyrë të vizitonte dioqezën e tij duke udhëtuar në çdo famulli dhe pastaj të mbante një relacion rreth gjendjes së dioqezës, çdo famullie dhe besimtarëve të tyre. Tashmë ipeshkëvi kishte lëvizur nga Mërqia dhe qëndronte me rezidencë në Velë ku ishte hapur edhe një shkollë fetare, vendimi për hapjen e së cilës ishte marrë gjatë Kuvendit të Arbnit në Mërq. Si në çdo relacion të mëparshëm edhe në këtë relacion marrim informacion rreth famullisë së Kallmetit dhe asaj të Mërqisë. Ai në këtë relacion shkruan:

“Në Kishën famullitare të Shën Eufemisë të fshatit Kallmet shërbejnë dy priftërinj. Kjo

²³ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007. Faqe 179

*famulli ka 77 shtëpi me 809 frymë. Janë krezmuar 73 meshkuj dhe 74 femra*²⁴

“Në Kishën famullitare të Shën Gjon Pagëzuesit të fshatit Mërqi shërbejnë dy priftërinj. Kjo famulli ka 95 shtëpi me 857 frymë. Janë krezmuar 99 meshkuj dhe 108 femra, gjithashtu kjo kishë ka disa Orendi të Shenjta të vjetra, por n.q.s. do të ishte diku tjetër nuk do të celebruhej mesha e Shenjtë me to.

Vizita e Gjon Gallatës, Ipeshkëv i Lezhës në vitin 1735.

Imzot Gjon Gallata në vitin 1735 bën një vizitë tjetër nëpër Dioqezë dhe në relacionin e kësaj vizite që mban datën 28 Shtator 1735 dhe vendin Velë ku ishte me rezidencë, ndër të tjera, ai shkruan:

“Në Kishën famullitare të Shën Eufemisë të fshatit Kallmet shërbejnë tre priftërinj. Kjo famulli ka 77 shtëpi. Të pagëzuar janë 809 frymë. Kam krezmuar, 35 meshkuj dhe 24 femra”

“Në Kishën famullitare të Shën Gjon Pagëzuesit të fshatit Mërqi shërbejnë tre priftërinj. Kjo

²⁴ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 183

famulli ka 95 shtëpi me 857 frymë katolike. Janë krezmuar 45 meshkuj e 35 femra.”²⁵

Vizita e Gjon Gallatës, Ipushkëv i Lezhës në vitin 1737/38.

Imzot Gjon Gallata gjatë viteve 1737-1738 mban vizitën e tretë nëpër Dioqezë. Vizitën e fillon në famullinë ku qendronte d.m.th. në Velë dhe pastaj zbret në Kallmet ku shkruan:

“ Më pas shkova në Kishën famullitare të Shën Eufemisë në fshatin Kallmet ku shërbejnë tre priftërinj. Në këtë famulli ndodhen 77 shtëpi me 890 frymë. Janë krezmuar 31 meshkuj e 40 femra.”²⁶

Vizita e tij me pas vazhdon nëpër famulli të tjera dhe, kur mbërrin në Mërqi, shkruan:

“ Në kishën famullitare të Shën Gjon Pagëzuesit të fshatit Mërqi shërbejnë tre priftërinj. Në këtë famulli ndodhen 95 shtëpi katolike me 850

²⁵ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 188

²⁶ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 189

frymë. Janë krezmuar 32 meshkujt dhe 27 femra. ²⁷

Vizita e Simon Zezaj, Ipushkëvi i Lezhës në vitin 1743

Në vitin 1738 në krye të Dioqezës së Lezhës emërohet Imzot Simon Zezaj nga Zadrimea. Gjatë vitit 1743, Ipushkëvi i Lezhës mban një vizitë nëpër dioqezë. Relacioni i kësaj vizite mban datën 30 gusht 1743 dhe i mbajtur në Lezhë, ku po qëndronte. Edhe në këtë relacion si në çdo relacion tjetër ndodhen informacione rreth famullive të Kallmetit dhe Mërqisë, për të cilët ai shkruante:

“Fshatrat e Mërqisë dhe Rraboshtës kanë 97 shtëpi katolike me 868 frymë të pagëzuara, nga të cilët kam krezmuar 19 meshkuj dhe 15 femra. Kisha e tyre mban emrin e Shën Gjon Kryepremit ku shërbejnë tre priftërinj që jetojnë në vështirësi, mungon libri i Mesharit, dhe janë veshjet shumë të dëmtuara si dhe ka një kelk të ri së bashku me patene, dhe një tjetër i gjithi i dëmtuar dhe me patene të papraruar në ari,

²⁷ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 190

Kallmeti - Fakte dhe gojëdhëna

ka dhe orendi të tjera në gjendje jo dhe aq të keqe.”²⁸

“Fshati Kallmetit ka 110 shtëpi katolike me 840 frymë të pagëzuara nga të cilët kam krezmuar 29 meshkuj dhe 23 femra. Kisha famullitare mban emrin e Shën Eufemisë ku shërbejnë 4 priftërinj, për tani është e pajisur me orendi të Shenjta.”

Vizita e Simon Zezaj, Ipeshkëv i Lezhës në vitin 1747.

Gjithashtu edhe në vitin 1747, Imzot Simon Zezaj mban një vizitë nëpër dioqezë ku ai shkruan:

“Mërqija ka 100 shtëpi katolike me 1152 frymë të pagëzuara, nga të cilët kam krezmuar 46 meshkuj dhe 35 femra. Kisha famullitare e saj është Shën Gjon Kryepremi, zotëron dy kelka, një të ri dhe një të vjetër, ka edhe një pisode argjendi dhe orenditë e tjera të shenjta që janë në gjendje mesatare.

“Kallmeti ka 120 shtëpi katolike me 921 frymë të pagëzuara nga të cilët kam krezmuar 41 meshkuj dhe 35 femra. Kisha famullitare është

²⁸ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 192

Shën Eufemia Virgjër dhe Martire që administrohet nga Dom Antonio Muriçi së bashku me tre priftërinj të tjerë. Është e pajisur për tani me Orenditë e Shenjta.”²⁹

Vizita e Anton Kryezezit, Ipeshkëv i Lezhës në vitin 1753.

Ipeshkëvi i ri i Lezhës, Imzot Anton Kryezezi, i emëruar në krye të kësaj Dioqeze në vitin 1750, mban një vizitë nëpër famullitë e Dioqezës së Lezhës gjatë vitit 1753 për të parë gjendjen e Dioqezës së tij. Relacionin e mbajtur për këtë vizitë dhe dërguar Propagandës Fide fillon me kufijtë e Dioqezës së Lezhës dhe më pas vazhdon me informacionet rreth famullive të kësaj Dioqeze. Në informacionet për famullinë e Kallmetit ai shkruan:

“Kallmeti larg nga Kakarriqi rreth dy orë e gjysmë udhëtim në këmbë, ka kishën famullitare me emrin e Shën Eufemisë që ndodhet në mal, në largësinë nga fshati rreth një orë duke u ngjitur në këmbë lart tek kisha. Duke qenë shumë e vjetër si dhe nga tërmeti që ka pësuar, është rikonstruktuar nga fshatarët

²⁹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007. Faqe 195

Kallmeti - Fakte dhe gojëdhëna

me dy altare, një brenda dhe një jashtë, me dy porta që mbahen të mbyllura.³⁰

Në këtë kishë varrosen të vdekurit e fshatit dhe ka mjaftueshëm orendi të Shenjta.

Fshati ka ndërtuar një Orator gjithashtu me emrin e Shën Eufemisë në një largësi jo të largët nga shtëpia famullitare, për lehtësi të popullit, e cila është në gjendje të mirë dhe që në të celebrohen meshët e përditshme. Bashkengjitur është fshati Bardhaj që po ashtu është nën kujdesin e famullisë në të cilën ndodhet Kisha e Shën Gjon Pagëzuesit, në një largësi prej rreth tre çerek orësh. Ajo kishë tregon varfërinë e fshatit, që nuk ka pasur me çfarë ta mbanin dhe që është shembur, por që me 25 scudi mund të rregullohet. Është pothuajse pa asnjë Orendi të Shenjtë, nuk ka as të falura nga banorët përveç ndihmës së vazhdueshme që merr nga Kongregata e Shenjtë e Propagandës. Priftërinjtë sigurojnë nga puna këtu rreth 20 rubbia (një rubbia ≈ 290 litra) misër, 25 some (një some ≈ 116 litra) vere dhe pak të falura që marrin nga famullia siç janë djathë, vaj, fasule etj. Drejtimi i famullisë bëhet nga Dom Anton Muriçi, student i Kongregatës së Shenjtë me një moshë

³⁰ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 211

prej 53 vitesh. Bashkëpunëtorët e tij janë Dom Jak Muriçi, 45 vjeç që lexon pak, di pak italisht, por nuk di të shkruajë; Dom Gjon Teodori, 37 vjeç që di pak të shkruajë e të lexojë italisht; Dom Gjon Muriçi di pak italisht dhe pak të shkruajë. Kanë edhe meshtarët Pjeter Pal Muriçi që ka 32 vite jetë meshtarake dhe Gjon Muriçin që ka 12 vite jetë meshtarake.

Shtëpi katolike në këtë famulli janë 133 me 996 frymë. Janë të çkishëruar Mark Pjeter Gera se ka marrë përveç gruas së tij edhe një konkubinë dhe djali i tij është bërë turk. Pal Preçi se ka dy konkubina pa martesë dhe Col Pepa se ka marrë edhe një grua tjetër përveç asaj që ka.”

Pas vizitës në famullinë e Kallmetit, vizita e ipeshkëvit vazhdon në famullinë e Mërqisë për të cilën shkruan:

“ Mërqija ndodhet larg nga Kallmeti dy orë e gjysmë. Atje ndodhet kisha e famullisë me emrin e Kryepremja e Shën Gjon Pagezuesit ku Imzot Zmajeviq, Vizitor Apostolik, mbajti Kuvendin e Arbnit. Kjo kishë ka dy porta, tre altarë së bashku me portikun dhe sakristinë. Për tani është e pajisur mirë me Orenditë e Shenjta. Shtëpia famullitare, afër kishës, është e madhe, ndërtuar mirë, por qëndron gati e pabanuar nga tirania e turqve. Kjo kishë ka

Kallmeti - Fakte dhe gojëdhëna

edhe dy këmbana. Arrin të sigurojë kjo kishë për famullitarin rreth 25 rubbia me misër, 20 shishe verë, dhe të faluara të tjera të zakonshme, siç janë: djathë, fasule etj.

Tri herë në vit janë të detyruar priftërinjtë që t'iu japin dhurata 22 shtëpive turke, përveç ushqimit që mund të hanë në shtëpinë famullitare po të njëjtit persona. Drejtimi i kësaj famullie bëhet nga Dom Mark Popa, 67 vjeç, student i Kongregatës së Shenjtë por tashmë gati i pazoti për të kryer punët e zyrës. Bashkëpunëtorë të tij janë Dom Nikoll Zezaj, 44 vjeç që di italisht dhe pak di të shkruajë. Dom Pal Stampaneo, 57 vjeç që di të lexojë dhe di pak italisht, dhe është një shembull i mirë. Ka 82 shtëpi kjo famulli me 932 frymë. I çkishëruar është Jak Doda se ka zënë një copë toke që vjehrrin i tij ia kishte lënë kishës.”³¹

Më pas ai shkruan rreth ndërhyrjes që kishte bërë për të paqësuar fshatin Xiuppi (emri është sipas originalit në italisht, një fshat ose lagje që nuk i dihet vendndodhja) me fshatin e Kallmetit të cilët kishin 30 vite në përplasje me armë mes tyre. Për këtë ai shkruan:

³¹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 2013

“...gjithashtu kam paqësuar dy fshatrat e Xiuppit dhe Kallmetit, që në vazhdimësi luftonin njëra kundër tjetrës me urretje të madhe për më tepër se 30 vjet...”

Vizita e Gjergj Junkit, Ipushkëv i Lezhës në vitin 1785

Në vitin 1765 në krye të Dioqezës së Lezhës u emërua Gjergj Junki, i lindur në Tivar. Në relacionin e gjendjes së Dioqezës së Lezhës të bazuar në vizitën e këtij ipushkëvit gjatë vitit 1785 për Kallmetin dhe Mërqinë gjejmë të shkruar:

“ I njëmbëdhjeti është Kallmeti, që përbëhet nga 119 familje me 930 frymë. Në këtë famulli ndodhen tri kisha, ajo e Shën Eufemisë, e Shën Gjon Pagëzuesit dhe e Shën Nikollit. Kjo kishë zotëron jo edhe aq pak pasuri të paluajtshme, por gjithsesi ka edhe shumë të falura. Në këtë famulli shërbejnë katër priftërinj.”³²

“E dymbëdhjeta është Mërqija, në të cilën ndodhen 124 familje me 842 frymë. Kisha e kësaj famullie mban emrin e Shën Gjon Kryepremit, e cila është duke u shembur.

³² Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 233

Gjatë kohës që isha përpara kishës, besimtarët kanë këmbëngulur shumë që kisha të rindërtohet nga themelet për të cilën isha dakord. Në këtë pikë komandanti i Lezhës nuk e ka kundërshtuar një gjë të tillë. Megjithatë unë jam i mendimit se pa u shembur plotësisht nuk duhet vënë dorë mbi të.

Kjo kishë zotëron shumë pasuri të paluajjtshme, por që vuan vazhdimisht shqetësimet nga të tjerët. Në këtë famulli shërbejnë dy priftërinj. ”

Letër e Ipeshkëvit të Lezhës, Mikel Kryezezi³³ drejtuar Propagandës Fide me 17 dhjetor 1787.

Më 17 dhjetor 1787, Ipeshkëvi i Lezhës, Imzot Mikel Kryezezi, i drejton një letër Propagandës Fide mbi nevojat e Dioqezës, në të cilën kërkon nga Propaganda Fide që ta ndihmojë. Ky ipeshkëv ishte emëruar në krye të Dioqezës së Lezhës në vitin 1786. Një nga nevojat që shpreh ipeshkëvi, ishte rikonstruksioni i kishës së Mërqisë, e cila ishte në gjendje të keqe dhe ishte e nevojshme një ndërhyrje e shpejtë. Për këtë problem ai shkruan:

³³ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 243

“ Për të dhënë një mendim të saktë dhe të sinqertë Kongregatës së Shenjtë, përsa më përket, rreth letrës së nderuar të datës 24 Prill të këtij viti rreth nevojës për të restauruar kishën e Shën Gjon Kryepremi të Mërgisë, mund të them sinqerisht, së kerkesa e famullitarit Dom Zef Zezaj është e vërtetë. E vërteta është, si celebruesi, ashtu edhe besimtari që dëgjon Meshën e Shenjtë në këtë kishë, është më tepër i shqetësuar se ku është dera e daljes për të mos përfunduar i varrosur në rrënojat e kishës që i kërcënon, se sa për devocionin. E vërteta është se për këtë është më e lehtë për të marrë lejen për ta rikonstruktuar tani që rrezikon për t’u shembur se sa kur të shembet plotësisht, sepse të pafetë (turqit) mendojnë se kur shembet një kishë, kjo është shenjë se profeti i tyre jo i vërtetë nuk e do këtë gjë (ndërtimin e kishës).“

Vizita e Mikel Kryezezit³⁴, Ipeshkëv i Lezhës në vitin 1789.

Ipeshkëvi i Lezhës, Imzot Mikel Kryezezi, në vitin 1789 mban një vizitë për të parë gjendjen e

³⁴ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 248

Kallmeti - Fakte dhe gojëdhëna

besimtarëve dhe të famullive të Dioqezës së tij. Në relacionin e kësaj vizite ai shkruan:

“Famullia e Kallmetit quhet Shën Eufemia, Virgjër dhe Martire, gjithashtu ka edhe një kishë tjetër dedikuar lindjes së Shën Gjon Pagëzuesit, që është po e famullisë tani, dhe që i ndodhet në pjesën periferike të famullisë së Shën Eufemisë. Vendodhja e kësaj kishë ndodhet në kufijtë e Dioqezës së Sapës ndërkohë që e para është në mal. Duke qenë se të dyja janë larg zonës së banuar, është ndërtuar nga banorët e famullisë një Orator dedikuar Shën Nikollës, afër shtëpisë famullitare për lehtësi të besimtarëve. Në këtë Orator vijnë për të dëgjuar meshën e përditshme apo ato të festave, ku mbahen Sakramentet dhe jepet pagëzimi.

Kisha e Shën Eufemisë është e mbuluar mirë me tjegulla, me një portik (në konceptin e sotëm portiku nënkupton një verandë apo sallon, një pjesë e mbuluar jashtë portës hyrëse të mbështetur mbi kollona) të mbuluar thjeshtë për rehati të pjesëmarrësve në ceremonitë që kryhen aty. Frekuentohet vetëm në ditët festive siç janë festat e fshatit, Pashkët, Rrëshajet dhe Krishtlindjet kur nuk bën dimër i madh si dhe kur varrosin të vdekurit, ndërsa në ditë të tjera qëndron e mbyllur pa asnjë orendi brenda.

Pastaj ajo e Shën Gjon Pagëzuesit është e mbuluar thjeshtë, qëndron e mbyllur dhe frekuentohet vetëm ditën e festës së 24 Qershorit. Celebrohet gjithashtu edhe gjatë ditëve të festave nga priftërinj Mesha e Shenjtë për lehtësi të banorëve që banojnë pranë dhe që nuk kanë mundësi të vijnë deri tek Oratori. Gjithashtu edhe kur varrosen të vdekurit. Kjo kishë nuk zotëron asgjë.

Kisha famullitare e Shën Eufemisë zotëron ullishta e veshta, toka për të mbjellë ka pak, ka edhe livadhe që japin më tepër bar se sa nevojat e kishës famullitare.

Priftërinjtë mbahen me të dhjetën e famullisë, një famulli e madhe, që numeron 160 shtëpi me mbi 990 frymë.

Kisha për tani është e pajisur mirë me Orendi të Shenjta dhe nuk ka nevoja te tjera, përveç një Kelku të ri me Patene, të cilët nuk janë të prishur, por të vjetëruar dhe duket sikur është hekur i ndryshkur.”

“Kisha e famullisë së Shën Gjon Kryepremi të Mërqisë që ndodhet afër kufirit me qytetin e Lezhës nga ana veriore e këtij qyteti që mund të thuhet se kjo kishë është duke u shembur dhe çdo ditë rrezikon shembjen.

Kallmeti - Fakte dhe gojëdhëna

Aq e madhe është varfëria në të cilën është katandisur famullia, për këtë fajin e kanë osmanët me taksat e tyre, që tash tre vjet janë rritur dhe po rëndojnë mbi besimtarët, të vendosur nga drejtuesi i tyre, megjithatë Zoti do të na japë 5 vjet pjellorie. Nuk do të jetë e mundur të vihet dorë mbi ndërtimin e kishës së re. Kjo kishë ka nevojë për një komplet Orendish të Shenjta, për një Kelk të ri dhe Patene.

Kjo famulli drejtohet nga tre priftërinj, që mbahen nga e dhjeta e famullisë që përbëhet nga 136 shtëpi me 886 frymë. Por në këtë trevjeçar, priftërinjtë, nuk kanë mundur të kërkojnë asgjë nga besimtarët për arsyet e lartpërmendura.

Kjo kishë zotëron një pronë të vogël, nga e cila nuk përfiton asgjë, pak veshta, të cilat në vite pjellorie mund të japin frute të konsiderueshme për nevojat e shtëpisë, dhe një numër të mjaftueshëm ullinjsh, të cilët në disa vite prodhuese japin një ndihmë të madhe në shpenzime të tjera për nevojat e shtëpisë dhe në vitet e tjera mjaftojnë vetëm për nevojat e shtëpisë.

Zotëron përsëri një mulli së bashku me një katolikë të qytetit të Lezhës. Ky mulli, katër vite më parë, u shkatërrua nga një përmbytje e

madhe. Pas dy viteve u rindërtua me shpenzime të mëdha. Për arsye të këtyre shpenzimeve, për mungesë të së dhjetës, dhe për mungesë të të mbledhurave të tjera, kjo kishë është në borxhe të mëdha dhe e varfër.

Nga ana tjetër ky mulli është ndërtuar në tokën e një Begu, i cili ka qenë dikur drejtues i Lezhës, tashmë i dëbuar në Serbi, me anë të një letre i dhuroi atë copë tokë kishës së Shën Gjoni Kryepremi. Tani është penduar për dhurimin dhe pretendon gjysmën e mullirit ose tridhjetë mijë aspra turke të barasvleshme me rreth 100 scudi. Kjo kërkesë për tani nuk i është dhënë e drejtë, sepse ky person nuk ka më mbështetje në këto anë që ta ndihmojnë. Sidoqoftë është gjithmonë frika, se n.q.s. ky person rimerr përsëri trashëgimin e vet, do të merrte edhe mullirin. Këto janë mjerimet e kësaj kishe, e cila pa ndihmën e Kongregatës së Shenjtë është e pamundur që të rindërtohet.

Vizita e Mikel Kryezezit, Ileshkëvi i Lezhës në vitin 1792.

Ileshkëvi i Lezhës, Imzot Mikel Kryezezi, në vitin 1792 mban një vizitë tjetër nëpër Dioqezë për të parë gjendjen e besimtarëve dhe të famullive të

Kallmeti - Fakte dhe gojëdhëna

Dioqezës së tij. Në relacionin e kësaj vizite ai shkruan:

“ E katra në radhë është kisha e Shën Gjon Kryepremit të Mërqisë³⁵. Kjo kishë është duke u shembur, dhe është një mrekull që nuk ka rënë e gjitha menjëherë. Nuk ka qenë e mundur për të vënë dorë në ndërtesën e re për arsye të problemeve të vazhdueshme që kanë pasur besimtarët, dhe për arsye të shpenzimeve të mëdha të bëra nga famullija për mullirin e ndërtuar që nga themelet pas shembjes së të ujetrit. Për vendin e mullirit pati një përplasje, kjo për arsye të ujit, sepse pronari i mullirit të mësipërm nuk donte që të hapej një kanal në tokën e tij. Kjo ka bërë që kisha të shpenzonte më shumë para për përplasjen se sa për rregullimin e këtij mulliri.

20 scudi të Kongregatës së Shenjtë që iu dhanë kishës, janë përdorur nga famullitari kryesor në blerjen e drurit të një pylli për djegien e gëlqerës, prodhimi i parë i së cilës u përdor në ndërtimin e mullirit të ri.

Megenëse kjo kishë është afër qytetit të Lezhës, edhe këta zotërinj, që janë të zotët e tokës, shfaqin kënaqësi që të rindërtohet mulliri. Kjo

³⁵ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 264

kishë zotëron përveç gjysmës së mullirit edhe pak zotërimet të tjera, dhe një numër të konsiderueshëm ullinjsh. Në këtë famulli shërbejnë dy priftërinj. Kjo famulli përbëhet nga 132 shtëpi me 888 frymë. Ka nevojë për orendi të Shenjta duke qenë se ato ekzistueset janë shumë të vjetra.”

Ndërkohë për famullinë e Kallmetit, Imzot Mikel Kryezezi shkruan:

“E katërmbëdhjeta vjen Kisha e Shën Eufemisë së Kallmetit. Kam pasur një ide për të dhuruar këtë kishë, e cila është ndërtuar në mal, shumë larg nga zona e banuar, Fretërve të Provincës Françeskane, së bashku me të gjitha ato çfarë zotëron në atë mal, që konsiston në një livadh, një pjesë të mirë pylli, ka vend për ndërtimin e kuvendit të vogël, për të mbjellë hardhia dhe për kopsht.

Pasi të bëhej transferimi i emërimit të famullisë, famullisë apo Oratorit të Shën Nikollit do ti ngelin zotërimet në fushë siç ishin ara dhe veshta. Kjo kishë ishte ndërtuar afër zonës së banuar për lehtësi të banorëve, ku mbahen sakramentet, dhe tani kanë idenë për të ndërtuar varrezat pranë kësaj kisha.

Idenë që kisha për dhurimin e kishës ua komunikova priftërinjve të famullisë, të cilëve iu

pëlqeu shumë ideja, dhe janë treguar të gatshëm për ta ndërtuar dhe për të mbjellë veshta.

Priftërinjtë e kësaj famullie që janë tre, dhe disa priftërinj të tjerë e kanë miratuar idenë, sepse asnjë nga të drejtat e famullisë nuk cënohet. Por nuk u bë e mundur realizimi i idesë për arsye të problemeve të vazhdueshme që ka pasur.

Kjo famulli ka 146 shtëpi me 1000 frymë. Zotëron të gjitha orenditë e Shenjta. Vazhdon të ekzistojë një kishë në nder të Shën Gjon Pagëzuesit, që ndodhet pranë kufirit të Dioqezës së Sapës. Priftërinjtë e kësaj famullie në këtë kishë celebrjnë Meshën e lindjes së Shën Gjonit me pjesëmarrje të madhe të popullit nga të gjitha anët, si dhe në disa festa të mëdha për lehtësinë e banorëve pranë kishës. Ndërsa në meshat e zakonshme këta banorë janë të detyruar të vijnë tek kisha Orator i Shën Nikollit.”

Vizita e Tommaso Marianit, Arqipeshku i Durrësit në vitin 1795.

Në vitin 1795 Arqipeshkëvi i Durrësit, Imzot Tommaso Mariani, bën një vizitë në Dioqezën e Lezhës për të parë gjendjen e saj. Ai viziton çdo famulli të Dioqezës së Lezhës, dhe për këtë vizitë i nis një relacion Kongregatës Fide. Në këtë relacion, Imzot Tommaso Mariani, pas një hyrjeje të shkurtër rreth kësaj vizite, që ka bërë në Dioqezën e Lezhës, Kongregatës Fide u bën të ditur një nga nevojat më emergjente të kësaj dioqeze që ishte ndërtimi i kishës së Shën Gjon Kryepremi në Mërqi që tashmë ishte prishur. Për këtë ai shkruan:

“ Prandaj unë propozoj që Kisha e Mërqisë, nën emrin e Kryepremja e Shën Gjonit, është tashmë e shembur dhe n.q.s nuk rindërtohet me këtë rast dhe këtë qeveri vështirë se mund të ringrihet apo ndërtohet përsëri. Do të shkatërrohet si Shën Nikolli i Lezhës.

Duke parë afërsinë që ka me të njëjtin qytet: Agai, qeveritari i Lezhës dhe zotërinj të tjerë turq janë të gatshëm për ta lejuar rregullimin e kësaj kisha. Njëqind e tridhjetë scudi nuk mjaftojnë për këtë së bashku me paratë që do të japin priftërinjtë e Dioqezës. Kjo kishë është e denjë për këtë riparim, sepse këtu është

Kallmeti - Fakte dhe gojëdhëna

mbajtur Kuvendi i Arbnit ngaqë ishte një vend i sigurtë dhe komod.”

Më pas imzot Tommasso Mariani, relacionin e kësaj vizite e vazhdon me vizitat famulli pas famullie ku për famullinë e Mërqisë dhe të Kallmetit shkruan:

“ Duke kaluar Drinin, në drejtim të lindjes gjendet famullia e Mërqisë tre milje afër qytetit të Lezhës, i njohur për ndërtimin e një pallati të bukur, të ndërtuar nga Imzot Gjergj Vladanji, atëherë Ipeshkëv i Lezhës, ku qëndroi Imzot Vincens Zmajevic, Vizitor Apostolik, gjatë Kuvendit të Arbnit.³⁶

Kjo famulli ka 135 shtëpi me 883 frymë. Në pallatin e lartpërmendur banojnë dy priftërinj me emrat Dom Zef Zezaj dhe Dom Mark Teta Zezaj, priftërinj nga këto anë, dhe që janë të aftë për të predikuar fjalën e Zotit dhe kryer punët e zyrës.

Kisha famullitare emërtohet Kryepremja e Shën Gjon Pagëzuesit, tashmë e shembur. Kjo kishë ka nevojë për t'u riparuar, dhe n.q.s do të ishte dakord Kongregata e Shenjtë që të japë të paktën 120 scudi. Përveç atyre do të jetë i detyruar të ndihmojë i gjithë kleri i Dioqezës dhe besimtarët e famullisë, sepse kjo kishë ka

³⁶ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 276

rëndësi të madhe historike si dhe komandanti i Lezhës dhe drejtuesi i Lezhës, Aga, janë të gatshëm për të dhënë lejen e ndërtimit të saj pa asnjë pagesë.

Këtu mbajta një kuvend të përgjithshëm, ku ishte prezent ipeshkëvi i Lezhës, ku u dëgjuan akuzat e klerit dhe përgjigjet e ipeshkëvit, të cilët i shkrova në një letër që do t'ia dërgoj Kongregatës së Shenjtë. Ka nevojë për orendi të shenjta. Për këtë janë dhënë dy toka për t'u punuar në mënyrë që të sigurohen para për orenditë e shenjta dhe riparimin e Kishës dhe të shtëpisë.”

“ Rreth tre milje në drejtim të veriut ndodhet fshati Kallmet, i cili numëron 153 shtëpi katolike me 1030 frymë. Në këtë famulli banojnë tre famullitarë, njëri i quajtur Dom Ndue Kruta, person shumë i përgjegjshëm, tjetri quhet Dom Jak Stampaneo dhe një tjetër që quhet Dom Shtjefen Muriçi. Në këtë fshat ndodhen tri kisha, dy nga të cilat janë pak larg dhe një brenda në fshat. Kjo e fundit ka nevojë për ndonjë riparim për të cilën do të mjaftonin vetëm 40 scudi dhe asgjë më tepër. Për tani ka nevojë vetëm një veshje meshtarake, nuk ka nevojë për kelk dhe patenë. E them këtë vetëm njëherë ,sepse janë dhënë tri ara për t'u punuar, prodhimet e të cilave do të shërbenin

për të siguruar orenditë e shenjta, rindërtimin e shtëpisë dhe të kishës pa shpenzimet e Kongregatës së Shenjtë.

Shtëpia famullitare e këtij fshati rrezikon shembjen e radhës, por për të cilën kam siguruar paratë për ta rindërtuar. Ka veshta, ullinj dhe ara të punuara. Pesë persona jetojnë me gra të jashtëligjshme.”³⁷

Vizita e Nikoll Malçit, Ipeshkëv i Lezhës në vitin 1800.

Pas vdekjes së ipeshkëvit të Lezhës, Imzot Mikele Kryezezi më 2 shkurt 1797, në vitin 1798 ipeshkëv i ri i Lezhës emërohet Imzot Nikoll Malçi. Edhe ky ipeshkëv si të gjithë ipeshkëvijtë e mëparshëm në vitin 1800 bën një vizitë për të parë gjendjen e dioqezës së tij. Relacioni i këtij viti përmban vetëm informacione të problemeve apo çështjeve të ndryshme që kishte hasur gjatë vizitës së tij dhe jo një relacion famulli pas famullie. Ndër të tjera në këtë relacion ai shkruan:

³⁷ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 277

Figura 17 - Kisha e Mërgjisë

“Kisha e Mërgjisë³⁸, për rindërtimin e së cilës, Kongregata e Shenjtë, me kërkesë të Arqipeshkëvit të Durrësit, Vizitor Apostolik, kishte dhënë 29 monedha të arta dhe u ndërtua e re që nga themelet. Por duke mos pasur kontroll, nuk u bë siç duhet puna dhe kështu pasi përfundoi shuma e

lartpërmendur, u shpenzua edhe gjashtë herë më shumë nga besimtarët duke arritur që të bëhen muret, por ka ngelur e pa mbuluar dhe që nuk mund të mbulohet pa 100 monedha të arta. Kishën e Shën Nikollës së Zejmenit e kanë restauruar priftërinjtë e tyre së bashku me besimtarët sikur edhe Kishën e Shën Nikollit të Kallmet që është restauruar nga Dom Nikoll Muriçi dhe nga besimtarët. Shtëpia famullitare që quhet qelë në Kallmet është ndërtuar e re vitin që shkoi nga famullitari i lartpërmendur

³⁸ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 286

dhe me ndihmën e priftërinjve të tjerë të lindur në Kallmet.”

Vizita e Nikoll Malçit, Ipeshkëvi i Lezhës në vitin 1801.

Në vitin 1801, ipeshkëvi i Lezhës, Imzot Nikoll Malçi, mban një vizitë tjetër nëpër famullitë e Dioqezës së Lezhës për të parë gjendjen e këtyrë famullive dhe për të mbajtur një relacion drejtuar Propagandës Fide mbi to. Në këtë relacion për famullitë e Kallmetit dhe të Mërqisë ai shkruan:

“Mërqija, famulli nën emrin e Shën Gjon Pagëzuesit të Kryepremë, ndodhet në mal, rreth një milje e gjysmë larg nga Lezha, nga ana veriore. Ka qenë përpara Velës, rezidenca ipeshkvnore e Lezhës. Ka një qelë të madhe të ndërtuar me gëlqere nga Ipeshkëvi Vladanji. Kisha është ndërtuar e re që nga themelet dhe me muret me gëlqere, e mbuluar mirë, që zotëron ara, veshta, ullinj, dhe një gjysmë mulliri. Ka 140 familje që me të dhjetën që japin janë të mjaftueshme për të mbajtur famullitarin, që tani është Dom Mark Bardhi.”³⁹

³⁹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 291

“Kallmeti, famulli me 130 shtëpi, ka tri kisha, e para e Shën Nikollit e restauruar së fundmi, e Shën Eufemisë dhe e Shën Gjon Pagëzuesit. Qela është ndërtuar që nga fillimi nga Dom Nikoll Muriçi, student i Kolegjit Urban dhe vikar i kësaj Dioqeze, duke kontribuar përsëri me priftërinj të lindur në po këtë famulli. Kjo famulli ka ara, veshta, ullinj dhe e dhjeta që japin familjet janë të mjaftueshme për të mbajtur famullitarin, që tani është prifti i lartpërmendur në shoqërinë e një prifti tjetër. Në këtë famulli është një i çkishëruar, nga vesi i turqve që po infekton shumë katolikë.”

Vizita e Nikoll Malçit, Ipeshkëv i Lezhës, në vitin 1807.

Në vitin 1807, ipeshkëvi i Lezhës, Imzot Nikoll Malçi mban një vizitë tjetër nëpër famullitë e Dioqezës së Lezhës. Në relacionin e kësaj vizite ai shkruan:

“Mërqija, famulli nën emrin e Shën Gjon Pagëzuesit të Kryepremë, ndodhet në mal, afër Lezhës një milje e gjysmë. Ka qënë perpara Velës, rezidenca ipeshkvnore e Lezhës. Kisha ka qënë rindërtuar që nga themelet dhe është e

Kallmeti - Fakte dhe gojëdhëna

mbuluar mirë, zotëron ara, veshta dhe kullota, ulla, dhe një pjesë të mullirit. Ka 141 familje që janë të mjaftueshme për ta mbajtur famullitarin, që tani është Dom Mark Bardhi, ka gjithashtu edhe qelën shumë të madhe, e ndërtuar që nga ipeshkëvijtë e hershëm, koha e ka ruajtur, por që ka nevojë të restaurohet. Në këtë famulli, për arsye të martesave të paligjshme, janë çkishëruar dy persona së bashku me gratë e tyre.”⁴⁰

“Kallmeti, një famulli me 100 familje katolike, që ka tri kisha, ajo e Shën Nikollës, e Shën Eufemisë dhe ajo e Shën Gjon Pagëzuesit, që të trija në gjendje të mirë. Qela është afër Shën Nikollës, në gjendje të mirë dhe e ndërtuar me gëlqere. Kjo kishë zotëron vreshta, livadhe, ulla dhe ara, si dhe me të dhjetën që marrin nga familjet janë të mjaftueshme për të mbajtur famullitarin, që tani është Dom Lazër Stampaneo. Gjatë punës së tij këtu janë çkishëruar dy persona për bigami, dhe dy të tjerë për lidhje të paligjshme, kur them bigami nënkuptoj njeri ka një grua së bashku me gruan e ligjshme me të cilën ka sakramentin e martesës, dhe kështu me martesën tjetër civile merr grua të dytë, ose disa të tjerë edhe të

⁴⁰ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007 ,faqe 303

tretë. Dhe këto gra janë të ligjshme sipas ligjeve në fuqi, të cilat po infektjnë shumë edhe katolikët.”

Vizita e Nikoll Malçit⁴¹, Ipeshkëv i Lezhës në vitin 1817.

Në vitin 1817, Imzot Nikoll Malçi, Ipeshkëv i Lezhës mban një vizitë tjetër nëpër famullitë e Dioqezës së Lezhës. Ku në relacionin e kësaj vizite për famullitë e Kallmetit dhe të Mërqisë ai shkruan:

“ Mërqija: famulli afër Lezhës, nën titullin e Shën Gjon Kryepremit. Ka 120 familje. Famullitar është Dom Mark Bardhi. Kisha dhe qela, kështu quhet në këto anë shtëpia e famullitarit, janë në gjendje të mirë.”

“Kallmeti, famulli nën mbrojtjen e Shën Gjon Pagëzuesit (Shën Gjinit), Shën Nikollës dhe Shën Eufemisë Virgjër dhe Martire. Kisha e Shën Gjinit është duke u shembur, dy të tjerat janë në gjendje të mirë. Ka 70 familje. Famullitar është Dom Shtjefën Muriçi. Qela është në gjendje të mirë. Në këtë famulli ka tre persona të çkishëruar, i pari ka dy gra, i dyti ka ndarë gruan e ligjshme dhe i treti ka marrë

⁴¹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 313

për grua një të martuar, së cilës i jeton akoma burri.”

Vizita e Nikoll Malçit⁴², Ipeshkëv i Lezhës, në vitin 1821.

Ndërkohë në vitin 1821, Imzot Nikoll Malçi, Ipeshkëv i Lezhës mban vizitën e fundit nëpër famullitë e Dioqezës së Lezhës. Në relacionin e kësaj vizite për famullitë e Kallmetit dhe të Mërqisë ai shkruan:

“Mërqija: famulli afër Lezhës, nën titullin e Shën Gjon Pagëzuesit të Kryepremë. Ka 120 familje. Famullitar është Dom Mark Bardhi. Kisha dhe qela janë në gjendje të mirë.”

“Kallmeti, kjo famulli ka tri kisha që janë: ajo e Shën Gjon Pagëzuesit, Shën Nikollit dhe Shën Eufemisë. Të trija kishat janë në gjendje të mirë sikur edhe qela. Famullia ka 70 familje. Kjo famulli është anash Lezhës nga ana e Drinit.”

⁴² Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 321

Vizita e Gjon Topich⁴³, Ipeshkëv i Lezhës dhe Administrator Apostolik i Shkupit, në vitin 1844.

Në vitin 1842 në krye të Dioqezës së Lezhës u emërua Imzot Gjoni Topich, i lindur në Spaletto në vitin 1790, i cili ishte prift françeskan. Pasi vjen në krye të kësaj dioqeze, në vitin 1844, kohë në të cilën mbante edhe funksionin e Administratorit Apostolik të Shkupit, bën një vizitë nëpër famullitë e Dioqezës së Lezhës për të parë gjendjen në të cilën ndodhej dioqeza e tij.

Rreth kësaj vizite, si çdo ipeshkëv i mëparshëm mban një relacion që mban datën 5 maj 1844, nga Kallmeti, drejtuar Propagandës Fide. Relacionin e kësaj vizite e fillon me një histori të shkurtër rreth Dioqezës së Lezhës për të cilën shkruan që daton që nga shekulli i 6-të. Gjithashtu shkruan dhe një histori të shkurtër rreth historisë së qytetit të Lezhës. Më pas relacioni vazhdon me gjendjen e famullive që kishte vizituar ku për famullitë e Mërqisë dhe të Kallmetit shkruan:

⁴³ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 329

Kallmeti - Fakte dhe gojëdhëna

“Mërqija = Shën Gjon Pagëzuesi.

Mërqija ndodhet rreth tri orë larg nga famullija paraardhëse (e ka fjalën për famullinë e Velës, ku kishte qenë përpara Mërqisë). Shtëpitë e kësaj famullie ndodhën shumë larg nga rezidenca famullitare. Numri i shtëpive është 106 me 810 banorë, janë krezmuar 54 persona. Kisha ka një këmbanë me një madhësi mesatare. Kjo kishë është e dëmtuar nga të gjitha anët dhe për këtë rrezikon të shembet së shpejti. Rezidenca famullitare është restauruar pak kohë më parë nga famullitari pas zjarrit të rënë që në kohën e Imzot Barissich (Ipushkëv i Lezhës në vitet 1826-1841). Ajri nuk është i shëndetshëm. “

Në pjesën që flet për Kallmetin përveç informacionit si famulli, tregon se ky ipushkëv ishte zhvendosur në Kallmet për momentin provizorisht , nga Vela që më parë kishte qenë rezidenca Ipushkvnore pas Mërqisë. Kjo rezidencë që ishte provizore, siç do të shohim në relacionet e mëvonshme, do të kthehej në një rezidencë përfundimtare.

“ Kallmeti = Shën Nikolli.

Famullija e Kallmetit ndodhët rrëzë një mali të lartë të quajtur Velë dhe është i gjithi i rrethuar me ullinj si dhe ka dy përrenj të mëdhenj që e

përshkojnë. Ajo ndodhet dy orë larg si nga Lezha dhe nga Shkodra. Zona e banuar e së cilës është rreth një lega (nje lege = 4 - 6 km) Kjo famulli ka 87 shtëpi me 870 frymë ku të krezmuar janë 126 persona. Afër njërit nga përrenjtë ndodhet kisha e famullisë që rrezikon të shembet, e ngjashme me një kolibe, plot lagështirë, e ulët dhe me çati të thjeshtë si dhe një altar me strukturë të papunuar. Kisha e lartpërmendur ka një këmbanë të një madhësie mesatare. Shtëpia famullitare është në një largësi të vogël nga pjesa e banuar, ku po qëndron përkohësisht ipeshkëvi. Ajo ndodhet rrëzë malit të lartë, e rrethuar nga një pyll i dendur, ka shumë lagështirë, e izoluar, e ekspozuar ndaj sulmeve të hajdutëve dhe të ujqërve, si dhe nuk ka asnjë gardh rrethues.”⁴⁴

Pas informacioneve rreth famullive të Dioqezës së Lezhës jep edhe një panoramë të gjendjes së kësaj Dioqeze duke sjellë problematikat dhe ndërhyrjet që kishte bërë ky ipeshkëv për përmirësimin e tyre. Gjithashtu shkruan edhe informacione rreth klerit katolik për të cilin Imzot Gjoni Topich shkruan së përbëhej nga 12 priftërinj vendas dhe 20 të huaj ku vlen të përmenden emrat e priftërinjve që kanë dalë

⁴⁴ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 332

Kallmeti - Fakte dhe gojëdhëna

nga Kallmeti dhe Mërqija. Për keta priftërinj ai shkruan:

“ Dom Jak Toma nga Kallmeti, rreth 73 vjeç, aktualisht famullitar i Bulgërit. Ndër të gjithë priftërinjtë, një nga më të arsimuarit. Mban mbi vete 49 vite si prift e 23 vite në punën që ka tani. Ai nuk është i zellshëm në punën që bën dhe nuk i pëlqen t’i largojë veset e tija.

Dom Ndue Luka nga Kallmeti, 73 vjeç, famullitar i Kryezezit. Numëron 49 vite jetë meshtarake, dhe ka 25 vite që ndodhet në punën që bën tani. Është i zellshëm mjaftueshem.

Dom Prend Gera nga Kallmeti, 50 vjeç. Numëron 25 vite si prift, dhe ka 11 muaj në punën që bën tani, është më shumë i zellshëm për t’u marrë me anën materiale të kishës se sa me anën shpirtërore.

Dom Mark Bardhi nga Mërqija, 34 vjeç, me një moral të mirë, por që nuk di të lexojë shumë dhe të shkruajë, për këtë motiv Imzot Barissich nuk i lë punë zyre.

Dom Mhill Bukatani nga Mërqija, 48 vjeç, famullitar i Blinishtit, i cili është bërë i gjithi me gërbulë.

Dom Jak Bushi nga Kallmeti, 37 vjeç i cili i ka lënë pak pas dore punët e zyrës ndoshta nga sëmundja e vazhdueshme që ka. Ai aktualisht është famullitar i Velës dhe numëron 11 vjet si prift.

Dom Mark Gera nga Kallmeti, 35 vjeç, famullitar i Fanit, me një sjellje jo edhe aq të mirë prej vagabondi. Ka 10 vjet si prift dhe 8 vjet në punën e tanishme.

Vizita e Gjon Topich⁴⁵, Ipushkëv i Lezhës në vitin 1846.

Në vitin 1846 ipushkëvi i Lezhës, Imzot Gjon Topich mban një vizitë të dytë nëpër Dioqezë. Relacionin e kësaj vizite e fillon me një hyrje të shkurtër dhe më pas e vazhdon me ndërhyrjet që kishte bërë në disa nga kishat e Dioqezës së Lezhës ku ndër to janë kisha e Shën Nikollit të Kallmetit dhe Kisha e Shën Gjon Kryepremtit në Mërq. Këto ndërhyrje ai i përshkruan shumë mirë ku shkruan:

“Kështu që kanë qenë tri kisha që janë rikonstruktuar brenda. Ato janë kisha e Ndërfanës, Qafëmalit dhe e Kallmetit dhe pak më pak ajo e Mërqisë; në këto dy të fundit janë

⁴⁵ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 346

Kallmeti - Fakte dhe gojëdhëna

vendosur edhe sakristitë respektive. Tek ajo e Kallmetit është rrethuar varreza me një mur të thatë, por të fortë, dhe është ndërtuar edhe një hark me mur me gëlqere në të cilën vendoset këmbana.

Kjo kishë është ndriçuar nga gjashtë dritare të bukura me një madhësi të mjaftueshme, të pajisura edhe me xhamat e tyre, ka një tavan shumë elegant me dru nga Venecia të punuar me motive shqiptare dhe mbi të gjitha mbi Altar është vendosur një Tabernakul i madh dhe i punuar mjeshtërisht që mban në mënyrë të vazhdueshme të Shenjtërueshmin Sakrament, dicka që rrallë ndodh në këto anë.

Ka edhe një lampadar të hijshëm prej tunxhi, dhe një kornizë të madhe mbi altar me dy pamje, në njërën anë paraqet Virgjëreshën me emrin e Zojës së Këshillit të Mirë dhe nga ana tjetër Shën Rrokun. Korniza është prej druri dhe e punuar me shumë finesë, është e praruar në ar. Në kishën e lartpërmendur ndodhet edhe froni ipeshkvnor i fiksuar.

Në kishën e Mërgisë përveç Sakristisë janë vendosur dy dritare të mëdha së bashku me xhama, si dhe tavani me dru shqiptar.”

Të dhënat rreth famullive, Imzot Gjon Topich i jep si të dhëna statistikore dhe jo me përshkrim si ipeshkvijt e mëparshëm. Për Kallmetin ai shkruan se famullia mban emrin e Shën Nikollës. Ka dy fshatra me popullsi totale prej 745 frymësh dhe dy kisha të tjera. Famullitar është Dom Giorgio Benzia misionar

Ndërkohë famullia e Mërqisë mban emrin e Shën Gjon Pagëzuesit dhe Kryepremit, ka 2 fshatra me popullsi totale prej 707 frymësh. Famullitar është Dom Mark Shtufi.

Nga rikonstrukcioni i kishës së Shën Nikollës së Kallmetit, ka mbërritur deri në ditët e sotme një pllakatë me dimensionet 1m x 1m që ka qenë vendosur në kishë pas përfundimit të punimeve dhe që është në latinisht. Në të tregohet rikonstrukcioni i kishës Shën Nikollës dhe rrethimi i varrezave të bërë nga Imzot Gjon Topich me financimin e Perandoreshës së Austrisë, Karoline Augusta e Bavarisë.

Figura 18- -Pllakate e kishës se Shen Nikollit, 1845

D.O.M
MUNIFICINETIA
.DEQUE. CHATOLICA. RELIGIONE. OPTIME. MERITI
CHAROLI. LUDOVICI. AUGUSTI
BARAVARIAE. REGIS.
HOC.TEMPLUM. DIVI. NICOLAI.
VETUSTATE.FATISCENS.
ILUSTRISSIMUS. AC. REVERENDISSIMUS. DOMINUS.
D. IOANNES. TOPICH

Evaristo Coli

DOMO. SPALATO. ORD. OBSERVI. S. FRANCISCI
FILIUS
AFUNDAMENTIS. ALTIUS. EXTRUXIT. EXORDNAVIT
MUROQUE. COEMETERIUM. SEPIVIT.
A.D MDCCCXLV

Dhe që e përkthyer në shqip do të thotë:

HYJIT, MË I MIRI DHE MË MADHËSHTORI
PËR FENË KATOLIKE, DHE PËR BUJARINË DHE
MERITËN E KAROLINA LUDOVIK AUGUSTA,
TË BAVARISË
KY TEMPULL I SHËN NIKOLLËS, I SHKATËRRUAR NGA
KOHA,
U RIKONSTRUKTUA NGA I NDERUARI SHKËLQËSIA
DOM GJON TOPICH,
NGA SHTËPIA E SPALATOS, QË I PËRKET URDHËRIT
TË SHËN FRANÇESKUT,
I CILI E NDËRTOI QË NGA THEMELET NË MËNYRË MË
TË MIRË TË MUNDSHME. DHE RRETHOI VARREZAT
ME NJË MUR.
VITI I ZOTIT 1845

Vizita e Gjon Topich⁴⁶, Ipushkëv i Lezhës në vitin 1853.

Në relacionin e kësaj vizite, Imzot Gjon Topich, kryesisht shkruan për gjendjen e dioqezës, problemet që ka, ndërhyrjet që ka bërë për përmirësimin e saj, kisha dhe qelat që kishte rikonstruktuar etj. Ndërkohë për famullitë përsëri të dhënat janë statistikore ku për Kallmetin ai shkruan se famullia mban emrin e Shën Eufemisë dhe famullitar është Dom Gregor Zezaj, 34 vjeç, ka dy fshatra. Ndërsa famullia e Mërqisë mban emrin e Shën Gjon Kryepremi me famullitar Dom Mark Gera, 49 vjeç dhe ka dy fshatra kjo famulli.

Vizita e Pal Dodmasej⁴⁷, Ipushkëv i Lezhës në vitin 1864/65.

Pas Gjon Topich në krye të Dioqezës së Lezhës emërohet Luigj Çurçija, i lindur në Raguzë, por që nuk ka ndonjë relacion të drejtuar Propagandës Fide rreth ndonjë vizite të kryer në këtë Dioqezë. Pas tij

⁴⁶ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 360

⁴⁷ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 367

në krye të Dioqezës së Lezhës emërohet Imzot Pal Dodmasej nga Shkodra.

Ipeshkëvi i ri i Lezhës, vazhdon detyrën e tij si të gjithë parardhësit, vizitën nëpër Dioqezë për të parë gjendjen e saj. Relacionin e kësaj vizite ai e fillon me një përshkrim të shkurtër të Dioqezës së Lezhës, shtrirja, numri i famullive, etj. Më pas ai bën një përshkrim relativisht të gjatë të famullisë së Kallmetit në krahasim me Ipeshkëvijtë e tjerë duke qënë së Kallmeti vazhdonte edhe me këtë ipeshkëv të ishte rezidencë ipeshkvnore. Për këtë ai shkruan:

“ Kjo famulli është bërë rezidencë ipeshkvnore që nga koha e Imzot Topich. Mund të konsiderohet edhe si qendra e Dioqezës, me një distancë nga qyteti i Lezhës prej rreth një orë e gjysmë me kalë duke ecur ngadalë ose për një orë duke ecur me hap të përshpejtur me kalë.

Rezidenca antike famullitare u ringrit nga i lartpërmenduri, Imzot Topich, në vitin 1851, për të cilën ka lënë të shkruar se janë shpenzuar 1900 fudi për ta ringritur. Kjo rezidencë u suvatua kur Imzot Topich po qëndronte në Shkodër, ndërkohë që askush nuk i drejtonte punimet dhe kështu u shpenzua gjithë ajo shumë parash në vend që të shpenzohej shumë më pak dhe të bëhej një rezidencë e bukur dhe e rehatshme. Sot ipeshkëvi nuk ndihet rehat në gjithë atë ndërtesë. Kishte ndërtuar dyshtemenë

e katit të dytë shumë të madhe pa asnjë mbështetje dhe do të shembej n.q.s. Imzot Çiurçia (Ludovik Çiurçia, ipeshkëv i Lezhës gjatë viteve 1853-1858, edhe ky ka qëndruar në Kallmet) nuk do të bënte mur ndarës poshtë saj. Lënda drusore e prerë jashtë stinës është dëmtuar nga krimbat si dhe është vendosur e patharë gjë që ka sjellë shtrëmbërimin e tyre, kështu që rrezikon shembjen. Këtë vit kam shpenzuar 2 napolona për tjegullat që të mos pikojë nga reshjet e shiut. Punime që zgjatën 1 muaj dhe punuan katër puntorë për ta ndërruar të gjithën. Duke i paguar me tre piaster turke në ditë si dhe ngrënien. N.q.s. do të merresha me rregullimin e rezidences do të duhej ta hiqja të gjithë lëndën drusore dhe të ribëja ndarjet, duke i dhënë tjetër formë. Gjithashtu edhe kisha ipeshkvnore është shumë e vogël për funksionin që ka. Në festa solemne të mëdha shumë besimtarë duhet të qëndrojnë jashtë saj. Ata duan që ta bëjnë më të madhe, për këtë do t'i kërkoj Austrisë një mijë monedha ari, por nuk mendoj se financat e tyre do ta lejonin një ndihmë të tillë. Famullitari është i pajisur mirë me Orenditë e Shenjta. Edhe kapela ime private është e pajisur mirë. Për ceremonitë fetare të veçanta që mbahen nga Ipeshkëvi (Pontifikalet), ka vetëm një veshje të lënë nga Imzot Barisich (Imzot Gabriel Barisich, Ipeshkëv i Lezhës në

vitet 1826-1841, nga Bosnja) me punime të arta që është 40-vjeçare. Një miter (kapela e ipeshkevit) të çmueshme me punime me fije të arta.

Topich dhe Çurçia kanë marrë me vete çdo gjë që ishte e tyre. Topich në vizitën e vitit 1852 ka lënë me shkrim që i linte kishës, d.m.th. ipeshkvnisë një pivialle (veshje për Adhurim Eukaristik dhe procesion) me punime të arta dhe një veshje tjetër, por kur u zhvendos në Shkodër, i mori me vete.

Ipeshkvnia ka 12 komplete veshjesh liturgjike për meshtarët që ndihmojnë në shugurimin e vajit të shenjtë, të dërguar nga Austria. Ka edhe 16 shandana të mëdhenj dhe 6 të tjerë më të vegjël të dërguar po ashtu nga Austria.

Ka dy ostensore (mbajtëse e Sakramentit të Shenjtë gjatë adhurimit), një të Propagandës së Shenjtë dhe një të ardhur nga Franca, nga motrat e Jezusit fëmijë. Ka një pivial që nga larg jep një pamje të bukur, të dhuruar nga Shoqata e Zojës së Papërlyer nga Viena.

Por më mungon një fron i vogël për Adhurimin Eukaristik. Shkopi baritor i shenjtë i ipeshkëvit është që nga koha e Imzot Barisich.

Bekimi jepet çdo të diel të kohës së Ardhjes dhe kohës së Krezhmeve, festës kryesore të

Kallmeti - Fakte dhe gojëdhëna

Virgjërës Mari, katër festat e kohës së Krishtlindjeve, ditën e fundit të vitit, ditën e parë të vitit, ditën e Dëftimit të Zotit, gjatë tri ditëve të Pashkëve, gjatë Rrëshajeve ku pjesëmarrja e popullit është e madhe.

Ka edhe një pikturë të bukur të Virgjërëshës të lënë nga Dom Prend Gera. Ka edhe një unazë të Barissich dhe një kryq të dëmtuar të lënë nga një prej ipeshkëve.

Ka edhe një kryq të madh, të bukur prej argjendi të bërë me shpenzimet e popullit. Nga ky tregim i singertë, Propaganda e Shenjtë do të kuptojë se sa e varfër është Dioqeza e Lezhës. Ka shumë veshje për ceremonitë e ipeshkëvit, por janë të vjetra.

Ipeshkëvnia e Kallmetit d.m.th. e Lezhës, nuk ka prona që i përkasin, përveç një arë me 20 rrënjë ullinj. Më duket se është blerë nga Imzot Topich me paratë e të ndjerit Dom Prend Gera në vitin 1844. Kishte blerë një arë tjetër me ullinj, dhe ia kishte lënë Ipeshkvnisë me shkrim.”

Të dhënat statistikore të famullisë së Kallmetit dhe Mërqisë ishin:

Famullia e Kallmetit ka 87 familje me 785 frymë, ku ndodhet rezidenca ipeshkvnore.

Famullia e Mërqisë ka dy fshatra, Mërqinë dhe Rraboshtën, Mërqija ka 60 familje me 398 frymë ndërsa Rraboshta ka 42 familje me 261 frymë.

Përveç të dhënave statistikore, bën edhe një përshkrim të vizitës nëpër famulli. Përpara se të arrijë në Mërq, Imzot Pal Dodmasej viziton Balldrenin, ndër të tjera informacione rreth kësaj famullie, ai shkruan:

“Balldreni me pjellorinë e tokave të tyre mund të mbajë shumë mirë një frat. Ka një sipërfaqe tokë të punueshme prej 60 juger (1 juger = 0.575 ha), ku shumë kallmetorë shkojnë të punojnë atje.”

për Mërqinë ai shkruan:

“Nga Kakarriqi arrijmë në Mërq. Në këtë famulli kisha është e re, e bukur, e ndërtuar që nga themelet me ndihmën e Austrisë, kur Imzot Çurçija ishte ipeshkëv, ka nevojë përsëri për Orendi të Shenjta. Ka shumë orendi prej bakri, por që janë shumë të vjetra. Ka shumë zotërime, por që pjesa më e madhe e tyre qëndrojnë të papunuara. Në qoftë se do të punoheshin të gjitha tokat e kishës, atëherë famullitari do të ishte një kont i vogël. Banorët kanë hyrë në borxh tek turqit e pasur të Lezhës. Dhe kështu që duhet të punojnë tokat e tyre. Në këtë famulli do të përfundojë vizitën. Famullia

kishte vreshta shumë të mira, por që sëmundja i ka shkatërruar të gjitha në mënyrë të tillë që nuk japin më asgjë. Ndërkohë që kam siguruar ca veshta duke shitur ca toka të papërdorshme dhe kam blerë një veshtë të mirë. Famullitar është Dom Mark Galata, student i Propagandës.”

Prend Doçi⁴⁸: Projekti për një Dioqezë të re, Mirdita, 1886

Figura 19- Abati Prend Doçi

Dom Prend Doçi, një prift i lindur në Bulger të Lezhës më 7 shkurt 1846, i cili më pas do të ketë një aktivitet të madh për fe dhe atdhe. Pjesëmarrës në shumë aktivitete për liri dhe pavarësi nga pushtimi osman. Që i vogël ngelet jetim. E ëma e tij, duke qenë se kishte njerëzit e vet në Kallmet, e sillte tek ta. Më pas e lejon të qëndrojë në qelë të Kallmetit, ku qëndronte Ipeshkëvi Imzot Pal Dodmasej, që të merrte mësim dhe kështu filloi rrugën meshtarake.⁴⁹

⁴⁸ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007,, faqe 403

Në vitin 1886 i dërgon një letër Propagandës Fide për të krijuar një Dioqezë të re që përfshin të gjithë fshatrat dhe famullitë e Mirditës. Këtë e bazon në shumë argumenta historikë dhe të kohës. Ai kërkon që Dioqeza e Mirditës të ndahet nga Dioqeza e Lezhës, gjë që kundërshtohet nga Ipushkëvi i Lezhës që në atë kohë ishte Imzot Francesco Malczynski. Duke qenë se edhe me këtë ipushkëv, rezidenca ipushkvnore vazhdonte të ishte në Kallmet, Kallmeti përmendet në këtë letër, kështu që po citojmë atë pjesë të letrës që në mënyrë direkte apo indirekte përmendin edhe Kallmetin. Ai shkruan:

“ Siç është thënë më parë se Mirdita bën pjesë në Dioqezën e Lezhës, dhe që gjeografikisht është një vend i ndarë veçmas nga linja e maleve të quajtur Kreshta, të varur nga qyteti i Lezhës nga ana civile dhe nga Ipushkënia e Kallmetit (d.m.th. Dioqeza e Lezhës) për nga ana fetare...”

“... Në kohët e shkuara Abazia e Shën Llezhdrit të Oroshit, kryeqendra e Mirditës, ishte e famshme dhe e pasur, dhe kujtohen përsëri të drejtat që kishte mbi popullin dhe tokat edhe jashtë kufijve të Mirditës së sotme, por që tani gjenden në duart e myslimanëve.”

⁴⁹ Prend Doçi, Abati i Mirditës, Jeta dhe Vepra, Pal Doci, Tirane 1997

“ ... Feja e mirditorëve po humbet veçanërisht në keto vitet e fundit, komunikimi me ipeshkvninë e Lezhës po bëhet çdo ditë e më i vështirë për urrejtjen që turqit kanë ndaj atyre. Tradita na kujton arrestime dhe masakra ndaj mirditorëve që zbrisnin për punët shpirtërore nëpërmjet Kreshtës për tek rezidenca ipeshkvnore. Dje kam marrë një lajm se në Kallmet, qeveria turke ka hapur një kazermë ushtarake dhe një i krishterë, si të gjithë të tjerët në atë vend, mbante armë, u qëllua nga ushtarët turq.

Kërkesa e Dom Prend Doçit u pranua dhe për këtë në vitin 1888 u rikrijua Abacia e Shën Llezhdrit të Mirditës, me abat vetë Prend Doçin.

Prend Doçi⁵⁰: Relacion mbi gjendjen e Abacisë së Shën Llezhdrit të Mirditës, 1892.

Në këtë relacion të plotë mbi gjendjen e Abacisë së Mirditës, tashmë të rikrijuar, Abati Prend Doçi, ndër të tjera, shkruan edhe për disa nga priftërinjtë e Mirditës ku ndër ta kishte edhe nga Kallmeti. Për ata shkruan :

⁵⁰ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 412

“Dom Dod Koleci është famullitar i Blinishtit (të Mirditës), dhe aktualisht është Administrator i Ndërfanës. Është 36 vjeç, i lindur në Kallmet në Dioqezën e Lezhës. Ka bërë studimet e tij në Shkodër në Kolegjin Papnor Shqiptar, i cili privatisht vazhdon t’i thellojë. Ai ka një inteligjencë të madhe dhe një oratori të fuqishme si dhe ka edhe aftësi të tjera të lindura. Është i zellshëm dhe, mbi të gjitha, shumë shembullor, dhe meriton që të kihet parasysht që t’i jepen detyra më të rëndësishme sesa ajo e një famullitari të thjeshtë në mes të maleve. Ai në cilësinë e të deleguarit të Abacisë bën punën e drejtimit të saj, kur mungon Abati.”

“Dom Tom Stampaneo, vdiq më 14 dhjetor 1892 dhe ishte famullitar i Ndërfanës. Edhe pse kishte qenë shtatëdhjetëvjeçar, e administronte famullinë me një zell të veçantë, pa neglizhuar kurrë as formimin e të rinjve, as të sëmurët dhe as kultivimin e tokës së Kishës. Kishte lindur në Kallmet, në Dioqezën e Lezhës.

Dom Anton Toderi, është famullitar i Kalivarës, që përbëhet nga 7 fshatra të mëdhenj. Është 60 vjeç dhe me një pamje të zbehtë. Ka kërkuar të tërhiqet, por nuk di me këta zëvendësojmë?

Ka një sjellje të mirë, i zellshëm për të vizituar të sëmurët dhe për të predikuar, por neglizhent për veten e tij, shtëpinë dhe Kishën. Nuk është shumë i arsimuar, sikur priftërinjtë e tjerë të vjetër të Dioqezes së Lezhës, të shuguruar këtu, të cilit i mungonin mjetet për të avancuar studimet. Toderi ka një humor të rëndë që e bënte jo dhe shumë popullor ne vendet që punonte. Dom Anton Toderi është lindur në Kallmet të Dioqezës së Lezhës. Nga Oroshi, ku ishte famullitar u transferua në Kalivare në vitin 1889.

Prend Doçi⁵¹: Relacion mbi gjendjen e Abacisë së Shën Llezhdrit të Mirditës, 1896.

Në një relacion të vitit 1896, Abat Prend Doçi, tek flet për vizitën që kishte bërë në Abaci dhe gjendjen e saj, flet edhe për disa nga famullitarët më të zotë të Abacisë ndër të cilët janë edhe kallmetorët:

“Dom Dod Koleci është famullitar i Ndërfanës, i lindur në Kallmet në Dioqezën e Lezhës, 40 ujeç. Ka kryer studimet në Kolegjin Papnor

⁵¹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 434

Shqiptar në Shkodër dhe përsëri i pëlqen të studiojë. Është i zellshëm dhe, mbi të gjitha, shumë shembullor dhe ka të gjitha cilësitë e nevojshme që të mund t'i besohet një Dioqezë, kushdo qoftë ajo.”

“Dom Gjergj Koleci është famullitar i Kalivarës dhe Administrator i Qafëmalit, i lindur në Kallmet në Dioqezën e Lezhës, është rreth 29 vjeç. Ka kryer studimet në Kolegjin Papnor Urban të Propagandës. Është gjithë jetë dhe ambicioz, dhe të jep shpresa që do të jëtë një instrument shumë i mirë në duart e Selisë së Shenjtë për të mirën e kësaj province të varfër të krishterë. Ka një sjellje shembullore dhe bën që populli ta dojë.”

“Dom Anton Toderi është famullitar i Blinishtit, i lindur në Kallmet të Dioqezës së Lezhës, me një moshë prej afro 64 vitesh. Ka një sjellje të mirë dhe i zellshëm për besimtarët, por pak merret me administrimin e shtëpisë së tij dhe mirëmbajtjen e Kishës. Është pak i arsimuar, siç janë të gjithë priftërinjtë e vjetër të vendit. Por predikimet e tij kanë ndikim në popull. Nga ana shëndetësore është i zbehtë dhe e ka ndjerë peshën e viteteve në këto male të vështira, për të cilën ka dëshirë të tërhiqet. ”

Vizita e Luigj Bumçit⁵², Ipeshkëv i Lezhës në vitin 1912.

Në vitin 1911 në katedralen e Shkodrës u shuguruan ipeshkvijt Imzot Luigj Bumçi si Ipeshkëv i Lezhës dhe Imzot Gjergj Koleci si ipeshkëv i Sapës. Imzot Luigj Bumçi sikur edhe paraardhësi, qëndron me rezidencë në Kallmet. Pas vendosjes në krye të Dioqezës së Lezhës, gjatë vitit 1912 bën një vizitë nëpër dioqezë për të parë gjendjen e kësaj dioqeze. Relacioni i kësaj vizite është i fundit relacioni i përmbledhur nga albanologu Peter Bartl që mban datën 8 Shtator 1913, vendi Kallmet.

Në fillim të relacionit Imzot Luigj Bumçi jep autobiografi të shkurtër në të cilën ai shkruan:

“Unë i nënshkruari Luigj Bumçi , Ipeshkëv i Lezhës, i lindur në Shkodër me 7 nëntor 1872, i emëruar ipeshkëv më 18 shtator 1911 dhe i shuguruar në Shkoder më 10 dhjetor 1911.

Më pas ai vazhdon përshkrimin e gjendjes së famullive të Dioqezës së Lezhës :

“Rezidenca e Ipeshkëvit ndodhet në Kallmet, ku ndodhet edhe katedralja, rezidencë që ka funksionin edhe të rezidencës famullitare. Selia

⁵² Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 446

ipeshkvnore u transferua në Kallmet, për arsye të situatës në Lezhë si dhe për arsye se numri i katolikëve ishte zvogëluar shumë atje.”

“Instituti i Motrave Bamirëse të Zagrebit në Kallmet ka 5 besimtare (3 vendase dhe 2 të huaja) të cilat në mënyrë të lavdërueshme bëjnë punë të ndryshme bamirësie. Kanë një farmaci të vogël me ilaçe që jepen falas. Drejtojnë në mënyrë shumë të lavdërueshme një shkollë që frekuentohet nga rreth 60 fëmijë të të dy gjinive.”

Pastaj bën një përshkrim të priftërinjve të Dioqezës së Lezhës ku disa nga ata ishin nga Kallmeti. Ai shkruan:

*“**Dom Gjergj Kaluri**, i lindur në Kallmet dhe famullitar i të njëjtit vend. Ka studiuar në Kolegjin Papnor Shqiptar në Shkodër, ku përfundoi studimet me shumë lavdërime. Kryen me shumë zell detyrat e tij në famulli. Ka një karakter si shumë të ftohtë dhe të mbyllur dhe me një temperament të lehtë.”*

***Dom Mark Zezaj**, famullitar i Kryezezës, i lindur në Kallmet, është rreth 63 vjeç. Ka studiuar në Kolegjin Papnor Shqiptar me një formim mesatar. Për shkak të moshës së tij dhe duke qenë një famulli me terren të vështirë, nuk është edhe aq i zellshëm në kryerjen e detyrave*

Kallmeti - Fakte dhe gojëdhëna

të tija në famulli, dhe në shumë nga ato detyra nuk do të arrinte t'i kryente n.q.s. nuk do të ishte ndihma bujare e Pal Dodaj, president i Bujtinës së Rrubikut.”

“Rezidenca famullitare e Mërqisë u djeg dhe u shkatërrua në datën 19 mars 1912. Shkaku i kësaj shkëndije n.q.s. ishte i qëllimshëm ose jo ngelet për t'u zbuluar”

Kreu IV

**KALLMETI NË FAQET E “HYLLIT TË
DRITËS” POR JO VETËM, 1700 –
1944.**

Hyrja e Kreut IV

«Hylli i Dritës» ka qenë e para revistë e botuar në Shqipëri, me një program të qartë atdhetar, politik e kulturor. Ne të u pasqyruan shkrimet e intelektualëve katolikë dhe e kryesisë së Provincës Françeskane në Shqipëri, përfaqësuesit e së cilës qenë jo vetëm drejtori i saj At Gjergj Fishta, por madje një plejadë letrarësh, gjuhëtarësh, folkloristësh dhe ekonomistësh që nderuan jo vetëm Provincën Françeskane, por edhe Kombin. Duke i hedhur një sy përmbajtjes, të pasqyruar në 20 vitet e kësaj reviste, kemi një larmi të shkrimeve, studimeve e bashkëpunimeve të ndryshme që mbushin faqet e kësaj reviste. Kjo revistë u botua përgjatë viteve 1913-1944 me disa shkëputje ndërmjet viteve. Artikuj të ndryshëm të kësaj reviste janë burim historie pasi janë shkruar nga persona të cilët e kanë përjetuar dhe kanë bërë historinë. Sidomos atë pjesë më të ndritur të historisë shqiptare, të luftës për liri dhe pavarësi nga sundimi shekullor osman që u kurorëzua me shpalljen e Pavarësisë më 1912. Por edhe vështirësitë për krijimin shtetit dhe rrezikimin e vazhdueshëm nga pushtuesit e huaj që nuk e donin ekzistencën e shtetit shqiptar.

Pjesë e kësaj historie ishte edhe Kallmeti si qendër e rëndësishme historike dhe fetare. Pasi në Kallmet ndodheshin rezidencat e dy prej personaliteve më të rëndësishme të atyre viteve për Shqipërinë e Veriut, rezidenca e Bib Dod Pashës dhe me pas të djalit të tij Preng Pashës si dhe rezidenca e Imzot Luigj Bumçit, Ipushkëvi i Lezhës. Duke qenë se të dyja këto personalitete ishin shumë aktive në luftë për liri dhe pavarësi, Kallmeti u bë qendër e rëndësishme kuvendesh dhe takimesh të kryengritësve shqiptarë. Por edhe kallmetorët ishin pjesëmarrës aktivë në luftën për pavarësi. Disa luftuan me armë dhe disa luftuan me penë, ndër ta mund të përmendim Shtjefën Haberi e Mati Marku që morën pjesë në Kryengritjen e Zadrinës si dhe priftërinjtë Dom Dod Koleci, Imzot Gjergj Koleci e Dom Prend Suli. Të gjithë këtë kontribut të Kallmetit dhe personaliteteve kallmetore në luftën për pavarësi e gjejmë në disa artikuj të revistës “Hylli i Dritës”, por jo vetëm.

Kallmetorët e Zarës⁵³.

Gjendja e shqiptarëve në fund të shekullit XVII dhe fillim të shekullit XVIII ishte shumë e vështirë. Kjo periudhë është shumë komplekse, e ngatërruar dhe e mbushur me ngjarje të shumta në rrafshin gjeopolitik dhe historik të popujve të Gadishullit Ballkanik. Burimet dokumentare zbërthejnë sfondin e një drame të dhimbshme, e cila vazhdonte të luhej edhe në territoret shqiptare, që ishte pikëtakimi i interesave të fuqive të kohës, Perandorisë Osmane në njërin anë, dhe në anën tjetër të fuqive perëndimore, si: Austro-Hungaria, Selia e Shenjtë, Venediku të mbështetura edhe nga Rusia. Janë të njohura ngjarjet e viteve nëntëdhjetë të shekullit XVII, disfatat dhe sëmundjet vdekjeprurëse të kohës, të cilat ndikuan në mënyrë të ndjeshme në strukturën etnike të disa viseve shqiptare, nga ku ndodhën shpërngulje masive për në territore më të sigurta.

Nga dokumentat e kohës si dhe nga dokumentet e mëvonshme theksohet se respekti për fenë dhe shtypja ekonomike janë shkaqet kryesore, të cilat shkaktuan mërgatën e shqiptarëve. Një shkak tjetër, jo shpesh i përmendur në historiografi, është edhe Lufta Turko-Persiane e viteve 1722-1736, për të

⁵³ Dr Jahja Drançolli, Revista Buzuku , Nr 36, fq .8-9

cilën Turqia kërkonte shumë ushtarë për nevoja të veta. Përveç kësaj, po në atë kohë kishte shpërthyer murtaja në shumë vende të Ballkanit. Këto shkaqe nxitën shqiptarët e veriut t'i lëshojnë trojet e tyre të pushtuara nga turqit.

Figura 20– Qyteti i Zarës (Zadar)

Kjo situatë e vështirë e shqiptarëve bëri që shumë familje shqiptare të shpërnguleshin drejt Zarës (Zadari i sotëm në Kroaci) në vitet 1726-1733, Gjatë kësaj kohe arqipeshkvi i Zarës ishte Imzot Vinçens Zmajeviç. Zmajeviç kishte qenë i deleguari i Papa Klementit të XI – Albanit për të parë gjendjet e kishave katolike shqiptare në të gjitha Dioqezat Shqiptare si dhe mbi të gjitha kujtohet për rolin e tij në përgatitjen dhe mbikëqyrjen e zhvillimit të Kuvendit të Arbënit më 1703, mbajtur në Mërqi të Lezhës.

Kallmeti - Fakte dhe gojëdhëna

Ai i priti dhe u kujdes për familjet që kishin ardhur në Zarë. Thuhet së Arbanasit (kështu quhen shqiptaret në Kroaci) i vendosi në pronat e veta dhe u kujdes jashtëzakonisht ngrohtë deri në vdekje të tij, më 1745. Pjesë e këtyre familjeve që shkuan në Zarë ishte dhe një familje kallmetore, të cilat mbërritën rreth vitit 1733. Kjo familje mbante mbiemrin Muriçi kur shkoi, por që me vonë e bëri Kalmeta për të ruajtur identitetin se nga kishin ardhur. Sot numri i pasardhësve të kësaj familjeje është rritur shumë dhe të gjitha mbajnë mbiemrin Kalmeta. Ato janë të integruara më së miri në jetën e shtetit kroat dhe kanë arritur edhe poste të larta siç është rasti i ish-ministrit të Transporteve të Kroacisë – Božidar Kalmeta, i shpallur “Qytetar Nderi” i komunës Kallmet. Edhe shumë familje të tjera u shpërngulën nga Kallmeti dhe fshatrat e tjerë të komunës Kallmet gjatë shek. XVII. Ia vlen të përmendim themelimin e një fshati në Tiranë me emrin Kallmet, por që sot janë të besimit mysliman apo shumë familje në Shkodër që mbajnë mbiemrin Rraboshta.

Fiset kelmendase në Kallmet

Në vitin 1737 austriakët sulmuan Shqipërinë, të cilët kishin mbështetjen e kelmendesave dhe të Malësisë së Madhe.⁵⁴ Gjatë këtyre luftimeve të përgjakshme ushtria austriake me rreth 20 000 shqiptarë e serbë u thye keq dhe shpëtuan vetëm 1000 vetë nga të cilët 300 kelmendas.

Figura 21- Pikturë nga lufta Austro-Turke.

Shumë nga kelmendasit u detyruan të largoheshin drejt Kroacisë së sotme ku u ngulen edhe ata si dhe të tjerë para tyre. Edhe shumë familje të tjera nga zona e Kelmendit lëvizën pas situatës së vështirë që u krijua për ta nga pushteti osman. Gjatë kësaj kohe mendohet të kenë ardhur

⁵⁴ Hylli i Dritës, Viti 1931, Nr1, faqe 42

edhe disa familje kelmendase në Kallmet, pasardhesit e të cilëve formuan fiset që vazhdojne deri në ditët e sotme, siç janë : fisi i Ndregjonëve, fisi e Haberëve apo edhe Gjatorja.

Kallmeti, mirditorët dhe dera e Gjomarkajve.

Ndërkohë që kelmendasit ishin rreshtuar në krahë të austriakëve, mirditorët kishin zgjedhur të qëndronin në krahë të osmanëve gjatë luftës austro-turke dhe të merrnin pjesë me ushtarë në këtë betejë dhe si shpërblim për përkrahjen siguruan një shpërblim të firmosur në Beograd nga sulltan Mehmeti I⁵⁵.

Në vitin 1756 Mehmet Beg Bushati nxori një ferman nga sulltani me dredhi, me anë të cilit siguronte një pushtet të trashëgueshem brez pas brezi të pashallëkut të Shkodrës. Ai u lidh me Mirditën dhe Malësinë e Madhe duke forcuar pushtetin e tij. Me mbështetjen e qeverisë osmane dhe bashkëpunimin me pashallarët e Shkodrës bënë që Mirdita dhe mirditorët të forcoheshin shumë dhe të fitonin terren dhe ndikim edhe në territore të tjera. Shumë familje nga Mirdita lëvizën duke

⁵⁵ Hylli I Drites, Viti 1931, Nr1,faqe 42

përfitur nga liritë që kishin të zhvendoseshin në zona të tjera për mundësi më të mira, kështu edhe në Kallmet, Rraboshtë e Mërqi zbritën shumë familje nga Mirdita, pasi këto vende ofronin mundësi të mëdha për ta. Numri i familjeve në Kallmet u bë rreth gjysma e familjeve dhe u ngulën kryesisht në Kallmet të Vogël dhe një pjesë në Kallmet të Madh. Ndërsa numri i popullsisë vendase në Rraboshtë dhe Mërqi kishte rënë shumë nga sëmundjet, luftrat dhe zhvendosjet duke u bërë familjet mirditore mbizotëruese. Zbritja e familjeve mirditore bënë që ndikimi i dinastisë së derës së Gjomarkajve dhe traditave të Mirditës të forcohej edhe më tepër në këto fshatra.

Lufta për pushtet në pashallëkun e Shkodrës.

Pas vdekjes së Brahim Pashës, pasha i Shkodrës, erdhi Mustaf Pasha që ishte stërnipi i Brahim Pashës, por oborrtarët e Brahim Pashës kishin frikë që Mustaf Pasha, do t'i hiqte dhe për këtë vendosën t'i dilnin kundër. Me ta u bashkuan edhe Prenk Lleshi i Mirditës dhe Sulejman Aga, sundimtari i Lezhës. Në vitin 1810 këto dy të fundit zaptuan krahinën e Zadrimës. Duke parë situatën Mustaf Pasha doli nga kalaja e Shkodrës për të

Kallmeti - Fakte dhe gojëdhëna

marrë situatën në dorë, ndërkohe që Sulejman Aga e tradhëtoi Prenk Lleshin i cili u detyrua të tërhiqej nga Zadrima. Por në vitin 1813 Prenk Lleshi kthehet përsëri me 500 maqedonas të paguar dhe pasi marrin në vitin 1815 kalanë e Lezhës me ndihmën e oborrtarëve të Brahim Pashës, vetë zë në Troshan, duke pritur që të sulmohej kalaja e Shkodrës, ku ishte Mustaf Pasha. Por nuk ndodhi kështu. Mustaf Pasha solli ushtrinë në Troshan e dogji fshatin. Prenk Lleshi zuri në majën e Kreshtës mbi Kallmet, ku u bë një betejë e madhe dhe e theu ushtrinë e Mustaf Pashës.

Sundimi i Mustaf Pashës zgjati deri në vitin 1831, kur erdhi Sadrizemi nga Stambolli për të shtypur mosbindjen e pashallëkut të Shkodrës. Gjatë vitit 1833 shkodranët u ngritën përsëri dhe kësaj here u detyrua të vinte vetë Rumelia, i cila bëri masakra të mëdha në Lezhë, Mërq dhe Rraboshtë dhe hyri në Shkodër duke e shtypur kryengritjen.⁵⁶

Në ket vjetë 1833 ngriten krye prep Shkodranët, at-herë erdh në vjeshtë Rumelija tuj bā prë të madhe në Lesh, Merqi e Rraboshtë; hini në Shkodër e e shtroj disā mnej, e mandej tuj u nisë mori peng shum zotni.

Figure 22- Pjesë nga artikulli i Hyllit të Dritës

⁵⁶ Hylli i Dritës, Viti 1931, Nr2, faqe 116

Kallmeti, rezidenca e Ipushkëvit dhe e Pashës së Mirditës.

Shekulli XIX ishte shekulli kur Kallmeti bëhet qendër e rëndësishme historike dhe fetare, pasi gjatë këtij shekulli në Kallmet u vendos si fillim rezidenca ipeshkvnore dhe me pas edhe njëra nga shtëpitë e Bib Dod Pashës. Dhe kështu shumë nga aktivitetet e tyre patriotike dhe fetare kryhen në Kallmet.

Figure 23- Varri i disa nga ipeshkëvijve të varrosur në Kishën e Kallmetit.

Me pushtimin osman të Lezhës në vitin 1478, ipeshkëvi lëvizi në fshatra të tjerë të Dioqezës së Lezhës si zona më të sigurta. Rezidenca e tyre ishte përgjatë kësaj kohe në Mërqi, Velë, Fregën. Në vitin 1844 ishin rivendosur në Kallmet⁵⁷. Kallmeti si rezidencë ipeshkvnore vazhdoi deri në vitin 1944. Ipushkëvi i parë që u vendos ishte Gjoni Topich nga Spaletto. Pas tij, ishin Imzot Luigj Çurçija nga Raguzja, Imzot Pali II Dodmasej që vdiq në Kallmet më 27 shtator

⁵⁷ Peter Bartl – Albania Sacra: Geistliche Visitationsberichte Aus Albanien: Diocese Alessio

1868. Mbas tij erdhi Imzot Françesk Malczynski, polak, prej 1870 deri më 1908 dhe i fundit Luigj Bumçi 1911 deri 1944 që vdiq po në Kallmet.

Figure 24- Bib Dod Pasha

Pas vdekjes së Prenk Lleshit dhe vrasjes së Dod Bibës, në krye të Mirditës erdhi Kapedan Bib Doda, i cili, edhe pse i ri, e ngriti shumë shpejt Mirditën. Ai mori pjesë në shtypjen e kryengritjes së vitit 1847 të toskëve dhe çamëve kundër osmanëve. Në vitin 1853 filloi lufta ruso-turke ku Bib Doda mori pjesë përkrah Turqisë ku tregoi trimëri dhe besnikëri ndaj pushtetit osman dhe për këtë Bib Doda u emërua Pashë i Mirditës.

Pasi u kthye nga lufta me statusin si princ kapedan i Mirditës filloi të rifuortonte pushtetin e tij, ku përfshihej, përveç të tjerave, edhe ndërtimi i shtëpive të tij në Kallmet si një vend që ofronte një pozicion strategjik midis Lezhës dhe Shkodrës dhe që i jepte mundësi tërheqje nëpërmjet Kreshtës për në Mirditë në rast sulmi. Në Kallmet qëndronte edhe Ipeshkëvi i Lezhës me propozimin e të cilit Bib Doda mori çmimin e Shenjtit Gregor nga papa i Romës.

Ndërkohë gjendja nën sundimin osman po bëhej gjithmonë e më e vështirë si dhe kryengritjet e shumta që po bëheshin në Ballkan nxitën edhe shqiptarët. Qëndresë të vendosur vijonte t'i bënte popullsia e Shkodrës dhe e malësive të saj politikës shtypëse të administratës së re osmane. Frymëzoi një grup intelektualësh, të cilët u vunë në lëvizje të organizuar çlirimtare. Ky grup përbëhej nga Zef Jubani, Pashko Vasa dhe disa nga kleri katolik, si abati i Mirditës, Gaspër Krasniqi.

Sipas planit të hartuar nga grupi i intelektualëve shkodranë, kryengritja shqiptare, që do të ishte njëherazi pjesë e lëvizjes së përgjithshme kundërosmane në Ballkan, duhej të shpërthente në Mirditë në pranverë të vitit 1862, ku kapedani Bib Doda duhej të ngrinte i pari flamurin e kryengritjes dhe të shpallte një principatë shqiptare autonome ose të pavarur rreth së cilës më vonë mund të bashkoheshin edhe krahinat e tjera të vendit. Por Kapedani Bib Doda u tremb nga zhvillimi i ngjarjeve dhe u tërhoq nga kjo ndërmarrje. Gjithashtu gjatë pranverës së vitit 1862 duke plotësuar urdhërat e qeverisë osmane, u mundua të rekrutonte disa reparte vullnetarësh. Për këtë në Mirditë shpërtheu një konflikt i ashpër ku shumica e popullsisë u rreshtua kundër kapedanit. Kapedani u largua për në Shkodër, ku kërkoi mbrojtje nga valiu turk në Shkodër. Mirditasit sulmuan shtëpitë dhe pronat e kapedanit në Kallmet dhe u vunë zjarrin. Kjo situatë

bëri që të dështonte plani i ndikuar edhe nga dështimi që pati edhe në vendet e tjera ballkanike. Pas disa kohësh që ra kryengritja, pashë Bib Doda u kthye në Mirditë si kapedan-pashë.⁵⁸

Piktura “Mbledhës shqiptarë të ullirit”, 1909

Kallmeti në dekadat e para të shek. XX ishte një qendër e rëndësishme e Shqipërisë së Veriut, ku shumë personalitete shqiptarë dhe të huaj gjatë aktivitetit të tyre u ndalën edhe në Kallmet. Një ndër ta ishte edhe piktori i shquar amerikan John Singer Sargent (1856-1925). Gjatë qendrimit të tij në Kallmet ai realizoi një pikturë të titulluar "Mbledhës shqiptarë të ullirit". Kjo tablo është realizuar direkt nga natyra në vitin 1909 dhe ruhet në Galerinë e Artit të Mançesterit.

Në këtë pikturë paraqitet një peizazh mesdhetar me mbledhës shqiptarë të ullinjve gjatë punës. Në të majtë, ndodhet ulliri i vjetër i Kallmetit rreth 1000-1500 vjeçar, poshtë të cilave gra me veshje kallmetore që janë përkulur duke mbledhur ullinj për tokë. Në sfond djathtas, një burrë qëndron në këmbë me një shkop të gjatë që arrin deri lart të

⁵⁸ Historia e Popullit Shqiptar III, 2009, faqe 26

degët e ullirit. Dielli përndrit qiellin mbi ta dhe drita e tij bie përmes kurorës së dendur të pemëve.

Figura 25- "Mbledhës shqiptarë të ullirit, 1909

Aktiviteti i Preng Pashës në Kallmet dhe Kuvendi i Kallmetit 1911

Figura 26- Preng Bib Pasha

Pas vdekjes së Bid Dodë Pashës në vitin 1868, trashigimtari i tij i mitur, Preng Pasha u larguan për në Stamboll nga turqit, ndërsa në Mirditë u vendos një kajmekam nga gjiri i familjës se kapedanit të vdekur.

Në 1876 Preng Bib Dodën, Porta e Lartë u detyrua ta kthente si pasha dhe e emëroi si Kajmekam të Mirditës pas kërkesave të shumta të mirditorëve. Ai ishte vetëm 17 vjeçar, por që kishte bërë plane me Rusinë dhe Italinë gjatë qëndrimit në Stamboll që të bëhej princ i një Mirdite autonome. Plane që dështuan, sepse situata ishte e disfavorshme. Të gjitha shtetet fqinje synonin të merrnin nga tokat shqiptare, për mbrojtjen e të cilave u mbajt Lidhja e Prizrenit. Kjo situatë do të vazhdonte deri në fillim të shekullit XX.

Preng Pasha, njësoj si i ati, një pjesë të aktivitetit të tij e mbajti në Kallmet, ku vazhdonte të kishte një nga rezidencat e tija të trashëguara. Situata filloi të ndryshonte në fillim të shekullit XX, ku shqiptarët e rritën aktivitetin e tyre për liri dhe pavarësi, pasi perandoria osmane ishte në prag të rënies dhe shtetet fqinje kërkonin ta shfrytëzonin për të copëtuar territoret shqiptare. Në mbrojtje të territoreve shqiptare u ngritën të gjitha krahinat shqiptare. Edhe Preng Pasha në zonën që kishte influencën së bashku me njerëzit e tij filloi të lëvizte për të rrëzuar drejtuesit turq. Gjatë gjithë kësaj kohe, Preng Pasha, kishte mbështetjen e Abatit të Mirditës, Prend Doçi.

Për këtë, në ditët e para të tetorit 1911, krerët e 12 bajraqeve të Mirditës, mbajtën një Kuvend në Kallmet nën kujdesin e Abatit Prend Doçi, ku u vendos që të mos u bindeshin autoriteteve osmane, të hiqej kajmekamllëku, të largohen trupat osmane, të njihen Preng Bibë Doda e Prend Doçi si të parët e vendit.

Figura 27- Abati Prend Doçi

Arsimi në Kallmet

Arsimi për një popull është shumë i rëndësishëm, pasi rrit vetëdijen kombëtare. Edhe shqiptarët në fund të shekullit XIX filluan të hapnin shkollat e para shqipe. Një nga ato vendet e para në trevat veriore shqiptare, që u hap shkollë shqipe ishte dhe Kallmeti.

Me bërjen si rezidencë ipeshkvnore të Kallmetit në vitin 1844, Kallmeti u bë një vend i rëndësishëm për formimin fetar të djemve të rinj që dëshironin të bëheshin priftërinj të cilët jetonin pranë rezidences së tij. Një ndër këta të rinj ishte vetë Abati i Mirditës, Prend Doçi⁵⁹.

Në vitin 1896 u hap në Kallmet shkolla fillore për vajza dhe djem nga Motrat e Mëshirës (Vincensjanet)⁶⁰.

Nga fundi i shek. XIX dhe në fillim të shek. XX Austo-Hungaria⁶¹ kishte filluar të aktivizohej në drejtim të Gadishullit Ballkanik dhe të detit Egje. Gjatë këtyre viteve pati përplasje interesash me Italinë. Ndeshja e interesave ndërmjet këtyre dy superfuqive i detyroi të merreshin vesh për politikën

⁵⁹ Jeta e Prend Doçit

⁶⁰ Hylli-i-Dritës-Vjeti-IX-1933-No5-6, faqe 247

⁶¹ Historia e Popullit Shqiptar III

e mëtejshme në Shqipëri. Marrveshja u arrit pas notave ndërmjet Romës e Vjenës që u bë nga dhjetori i vitit 1900 deri në shkurt 1901 në të cilat u ripohua nevoja e ruajtjes së status quo-së në Shqipëri. Meqë ruajtja e status quo-së kishte një karakter të përkohshëm, Austria dhe Italia i shtuan përpjekjet për zgjerimin e depërtimit ekonomik e politik në Shqipëri. E filluan me kontrollin e eksporteve dhe transportit tregtar dhe detar, me hapjen e bankave, hapjen e konsullatave. Pati përplasje për kontrollin e klerit katolik mes tyre. Austria financoi hapjen e shumë shkollave që ishin kryesisht fetare katolike dhe ndërsa një pjesë laike.

Figura 5- Charlota dhe Portogena Demaj me nxënësit e shkollës, Kallmet

Kallmeti - Fakte dhe gojëdhëna

Nga këto kushte që u krijuan në konkurrencën për ndikim përfituan edhe fshatrat e komunës Kallmet. Në vitin 1902 u hap shkolla e parë fillore në Kallmet me 7 vajza e 13 djem e subvencionuar nga Austro-Hungaria nën organizimin e Shoqërisë “Bashkimi”⁶² dhe themeluesit të saj Prend Doçit. Në këtë shkollë jepnin mësim dy murgesha kosovare Sharlotë dhe Portogena Dema. Kjo shkollë kishte një rëndësi të madhe se ishte ndër shkollat e para të veriut të Shqipërisë si dhe shumë kallmetorë u formuan pranë saj.

Ne vitin 1912 kjo shkollë⁶³ kishte rreth 60 fëmijë të të dy gjinive. Kjo shkollë më vonë të do mbante emrin e Kol Tomës së Velës⁶⁴, bajraktar i Velës, atdhetar dhe një nga luftëtarët më të mëdhej të Lezhës në luftë për liri dhe pavarësi.

Figura 29- Shkolla e Motrava

⁶² Hylli-i-Drites-Vjeti-IX-1933-No5-6, faqe 246

⁶³ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 446

⁶⁴ Hylli-i-Drites-Vjeti-XIV-1938-No2-3, faqe 150

Qeveria shqiptare e atyre viteve mendonte se, po të hapte shkolla në çdo fshat të Mirditës nuk do të gjente mësues të mjaftueshëm që të jepnin mësim, si dhe kushtet e vështira atmosferike gjatë dimrit do të pengonin fëmijët për të marrë pjesë në mësim. Për këtë u mendua ndërtimi i një konvikti ku do të qëndronin fëmijët e pesë bajrakëve të Mirditës. Që të ndërtohej konvikti “Mirdita”⁶⁵ kishte opsione: I pari në Kallmet tek ndërtesa e Preng Pashës duke qenë se dhe ishte më afër qytetit të Lezhës dhe tjetra në Orosh, në qendër të Mirditës. Si përfundim fitoi opsioni i Oroshit ku dhe u hap në prill 1926.

Kryengritja e Zadrimes dhe lufta e Zallit të Rraboshtës⁶⁶

Më 23 Mars 1911 filloi kryengritja antiosmane në Shqipërinë e Veriut. Kjo kryengritje shumë shpejt u përhap edhe në krahinat e tjera të Shqipërisë së Veriut. Si të gjitha trevat e Shqipërisë që ishin ngritur kundër pushtetit Osman për t'i dhënë fund shtypjes 5 shekullore, edhe Zadrime kishte marrë armët dhe ishte çuar në këmbë.

⁶⁵ Hylli-i-Drites-Vjeti-VII-1931-No11, faqe 656

⁶⁶ Hylli-i-Drites-Vjeti-XIII-1937-No12, faqe 577

Në ditët e fundit të Prillit 1912, disa zadrimorë së bashku me disa mirditorë sulmuan në Kakarriq e postën e ushtrisë turke duke marrë çdo gjë që kishin brenda. Ndërkohë në Zadrime kishte dalë Kel Marubi, një ndër nacionalistët më të zgjedhur të Shkodrës i cili bëri një mbledhje në Blinisht me Zef Precin, Shtjefen Sallakun, Ndoc Palokë Gegën e Blinishtit, Gjokë Hilën e Krajnit e me disa krerë të tjerë. Kel Marubi kishte sjellë me vete një sasi fishekësh për të cilët ishin mangut kryengritësit. Përveç këtyre, në kryengritjen e Zadrimës u vunë në krye edhe këta: Lekë Ndoka nga Fishta, vëllai i P.Gjergj Fishtës dhe Dod Jakini po nga Fishta, Gjokë Tuku e Zef Preçi nga Piraj, Mati Marku dhe Shtjefën Haberi nga Kallmeti, Ndoc Leci e Ndue Hil Kovaçi nga Troshani, Shyt Kola, Lazër Kola (vrrarë në luftën e Hajmelit), Zef Cini e Kol Marku nga Krajni, Dod Sallaku nga Blinishti etj. Gjatë kësaj kryengritje u arrestuan dhe u vrane Shtjefën Sallaku dhe e Gjokë Hila.

Kryengritja nuk kishte një organizim të mirë dhe ishte më tepër në formën e komitave që sulmonin turqit.

Revista “Hylli i Dritës” i vitit 1937 ka të botuar pjesë nga ditari i At Pal Dodës, ku tregohen se si rrodhën ngjarjet në ato ditë të Maj - Qershorit 1912. Ai qëndronte në Troshan te kuvendi franceskan dhe

nga aty merrte informacionet për të gjithë kryengritjen që po bëhej.

Në ditarin e tij shkruan se më datën 7 maj 1912 ishin dëgjuar krisma nga Vau Dejës, Naraçi e Hajmeli. Të nesërmen kishte filluar një luftim i ashpër rreth malit të Bardhë apo i Rrcumë në Hajmel. Ushtria turke i sulmonte me topa dhe për këtë u detyruan të tërhiqen kryengritësit. Në këtë betejë ishte edhe Dom Mhill Çuni, pjesë aktive e luftimeve. Ndërsa mirditorët po vazhdonin të luftonin me ushtrinë që të mos i linte të futeshin nëpër grykë të Gjadrit. Preng Marka Prenga, bajraktari i Oroshit, që mbahej si kryetar i kryengritasve të Mirditës kishte ardh në Troshan për të koordinuar luftën me kryengritësit e Zadrimës, ai kishte njoftuar edhe Shkodrën, Kurbinin, Selitën e Kthellën që të ngriheshin edhe ato.

Ndërsa 5 Bajrakët e Lezhës ishin mbledh në Kuvendin Françeskan të Rrubikut më 5 Maj kundër Kajmekanimit të Lezhës. Lëvizja kryengritëse po zgjerohej edhe më tej.

Ushtria turke po bënte kontrollë nëpër fshatrat e Zadrimës për të marrë në kontroll situatën.

Më 18 Maj 1912 rreth 50 turq kishin mbërritur në Kallmet, pasi kishin bërë një kontroll të fshatit pa ndonjë përplasje mes banorëve dhe ushtarëve. Ushtarët lënë Kallmetin dhe nisen për në Lezhë.

Sapo mbërritën te Zalli i Rraboshtes⁶⁷ u gjetën në pritë nga disa të rinj kryengritës kallmetorë të fshehur në dy anët e rrugës. Ushtarët të gjendur në këtë situatë nuk kishin arritur të reagonin dhe si pasojë kishin ngelur të vdekur dhe plagosur rreth 30 turq, pjesa tjetër ishin larguar. Nga kallmetorët pati dy të vdekur dhe 3 të plagosur. Nga kjo përplasje u arritën të merreshin edhe 19 mauzere për të cilët kishin shumë nevojë kryengritësit.

Pas këtij luftimi u rrit numri i turqve që kërkonin kryengritësit. Në Kallmet ishte vendosur një grup ushtarësh me në krye Saddedin Beun. Ato kishin zënë mbi kodër te Qafa e Shkjaut dhe nga aty dërgonin ushtarët për të bërë kontrolle në fshatrat e Zadrimës. Ata nga fundi ishin futur edhe në shtëpinë e Kapedanit të Mirditës, Preng Pashës në Kallmet dhe kishin sekuestruar 24 arka me municion.

Imzot Bumçi dhe Imzot Koleci më datën 11 Qershor nisen për në Shkodër duke parë situatën e vështirë dhe për të takuar konsullin austriak dhe për të siguruar mbështetje. Ndërkohë ushtarët turq që ishin vendosur në Kallmet, u bënë pre e sulmeve të vazhdueshme nga kryengritësit që kryesisht i sulmonin nga Kreshta. Në betejën e datës 15 qeshor në Kreshtë pati disa të vrarë nga ana e turqve.

⁶⁷ Hylli-i-Drites-Vjeti-XIII-1937-No12, faqe 581,582,583,584

Gjithashtu edhe në Rraboshtë ishin sulmuar ushtarët turq që ishin vendosur për të kontrolluar fshatin.

Edhe pse vazhdoi edhe për pak kohë kryengritja e Zadrimës nga fundi i qershorit 1912 kryengritja u përhap në Bregun e Matës, ku u bë qendra kryesore e luftimeve.

Kësaj kryengritjeje i ka shkruar At Gjergj Fishta edhe tek “Lahuta e Malsisë” në këngën “Dedë Gjo' Luli”:

*T' kshtënë a turq, ishin betue,
Jashtë Shqypnis Turkun m' e dbue:
Kthellë, Mirditë, Kurbin e Krue,
Me Zhubë t' Lezhës e me Zadrinë:
Me Zadrinë, qi me marrë frymë
S' e la Turku; gjithmonë «rajë»,
Persë e kshtënë, e qi në vāj
Moti i shkon: por qi n' ditë t' sotit,
Qi po lypet me ngrefë krye
Kundra Turkut, e me msye
Me armë n' dorë, Krën e të Parë
Të Zadrinës, sa kjenë gjith marë,
Kan lânë shpijat me hambarë:
Kan lânë kualt atà me shalë:
Shekat plot, kotecat plot:
Drithë në arë të bàm me u pré:
Burgun ding me lopë e qé:
Dhén e dhí, e lesh e lí:
Qitu buken n' mal «komitës»*

Kallmeti - Fakte dhe gojëdhëna

*Struki n' shpija zhegut t' ditës,
Edhë n' mal «komitë» kann dalë:
Kush me djalë, kush me mahallë:
Ka rá n' mal, po, Mati Gjoka,
Prenkë Matija, i shpís s' Milotit,
Qaj Zef Prëçi e qaj Lekë Ndoka:
Gjo' Ndue Vokrri, burrë si motit,
Marka Tuku, uk shkorretit:
Mark Pashuku e Shtjef' Haberi
Qaj Kin Ndoci e Gjokë Dedë Goshi
Gjoka i Tukut e Ndrecë Leci,
Qi n' Hajmel, Rroboshtë, Kallmet
Shum m' askjer bân do adalet.⁶⁸*

Kuvendi i Kallmetit 1913⁶⁹

Më 28 Nëntor 1912, kryengritja e përgjithshme kombëtare u kurorëzua me shpalljen e Pavarësisë nga sundimi pesëshekullor osman. Duke parë dobësimin e perandorisë osmane, shtetet fqinje u munduan ta shfrytëzonin për të përfituar territore shqiptare. Për këtë ata në vitin 1912 filluan Luftën Ballkanike gjoja antiosmane por në të vërtetë kishte synime shoviniste. Pasi shpërtheu Lufta Ballkanike u mbajtën kuvendet e Rubikut nga Imzot Prekë Bianki dhe tjetri nga Imzot Koleci e Abati i Mirditës,

⁶⁸ Lahuta e Malesise, At Gjergj Fishta, faqe 663

⁶⁹ Hylli-i-Dritës-Vjeti-XIII-1937-No.14

Preng Doçi, ku të dyja kishin qëllim që të shqyrtohej nëse katolikët duhet të bashkohen në lidhjen Ballkanike.

Ndërkaq serbët sulmuan Lezhën dhe e morën pas një qëndrese të lezhjanëve, ndërsa Shkodra u mbajt e rrethuar nga malazetët për 7 muaj. Mbase ra Shkodra në duar të malazetëve, u pa e nevojshme që duhet të ngriheshin kundër pushtuesve të rinj serbë, grekë e malazetë. Me iniciativën e Imzot Preng Docit dhe të Preng Pashës, Kapedanit të Mirditës, u mbajt një kuvend në Kallmet dhe të nesërmen në Lezhë me pjesëmarrjen e krerëve të Zadrimës, Mirditës, Pukës dhe Malësisë së Mbishkodrës.

Figura 30- Shtëpia e Imzot Luigj Bumçit në Kallmet.

Morën pjesë edhe Arqipeshkvi i Durrësit Imzot Prek Bianchi, Imzot Preng Doçi dhe Imzot Koleci, të cilët qëndruan në shtëpi të Luigj Bumcit në Kallmet. Në këtë kuvend morën pjesë edhe përfaqësues nga Mati dhe përfaqësues të Ahmet Zogut. Ky kuvend u mbajt më 3 dhe 4 Maj 1913 dhe vendosi të ngriheshin kundër pushtuesve malazezë, të çlironin Shkodrën dhe viset veriore.

Lufta për pushtet e Esat Pashës

Pas vendimit të Janarit të 1914 Serbia tërhiqet nga territori i Shqipërisë pas urdhrit të fuqive të Mëdha për të lëshuar tokat e Shqipërisë të përcaktuar në Konferencën e Londrës dhe ku ishte përcaktuar mbret i Shqipërisë Wilhelm Wied. Në kabinetin e parë të mbretit Wied, Preng Pasha u emërua Ministër i Punëve të Jashtme. Më 19 maj 1914 shpërtheu kryengritja e Shqipërisë së mesme kundër Mbretit Wied. Mbreti kërkoi ndihmën e Preng Bib Dodës. Preng Bib Doda mblodhi këshillin e Mirditës ku vendosi për të luftuar kundër kryengritësve. Ai i çoi fjalë Mirditës me ra në Lezhë dhe ku çdo shpi duhej të nxirrte nga një person për të marrë pjesë në shtypjen e kryengritjes dhe mbrojtjen e pushtetit të mbretit. Këtë kryengritje i takonte Oroshit për ta prirë si bajrak i parë. Për këtë Preng Pasha ia dërgon nga Kallmeti, nga ku kishte shtëpitë e veta, flamurin e Shqipërisë Prengë Marka Prengës, një burrë trim të

cilin me këtë rast e emëron edhe Bajraktar të Oroshit.

Shtypja e kryengritjes dështoi dhe Mbretit Wied iu desh të largohej nga Shqipëria më 5 Shtator 1914 ndërsa Preng Pasha u vra teksa kthehej në Lezhë. Pas rënies së Mbretit Wied, trevat veriore ishin vënë në mes të dy zjarreve, atë të rrezikut malazez dhe atë të pushtetit të Esad Pashës. Shkodra ra nën Malin e Zi në Qershor 1915 ndërsa Esad Pasha mori Lezhën, doli në Zadrimë dhe kërkonte të hynte në Mirditë. Për këtë kapedan Ndue Gjoni me disa mirditorë iu doli para në Majë të Kreshtës mbi Kallmet, por nuk arriti të ndalte trupat esadistë dhe njerëzit u shpërndanë në Livadhet e Oroshit në Kallmet për t'i ikur trupave esadianë. Pas kësaj trupat esadistë arritën të hynin deri në Blinisht të Mirditës. Duke e parë rrezikun që i kanosej Mirditës, u ngritën Oroshasit, të cilëve iu erdhën në ndihmë Ded Gjo Luli dhe Kol Toma, bajraktari i Velës. Gjatë kësaj përplasjeje u vra Ded Gjo Luli dhe u kap Kol Toma, u dogjën shtëpitë e Gjomarkajve.

Rruga Austriake

Lufta Ballkanike ishte një luftë ku, sa dilte një pushtues, hynte një tjetër nga shtetet ballkanike. Kështu ndodhi edhe më 20 janar 1916 kur doli Mali i Zi. Në fillim të atij viti Austria kishte shpërthyer

luftën nga Ballkani duke prekur edhe tokat shqiptare. Sundimi i Austrisë në trevat veriore të Shqipërisë zgjati deri më 31 tetor 1918. Përveç të keqes që sjell çdo pushtues duke mbajtur popullin nën sundimin e vet, Austria u mundua për aq kohë sa qendroi, të vinte rend në zonat që kishte të pushtuan si dhe të ndërtonte godina të ndryshme si dhe infrastrukturë rrugore. Një nga këto rrugë ishte dhe rruga Lezhë-Orosh⁷⁰ që kalonte përmes fshatrave të komunës Kallmet, Mërqi, Rraboshtë dhe Kallmet. Kjo rrugë ishte ndërtuar me kalldrëm që të kalonin lehtësisht karrocet me kuaj apo me qe. Gjurmët e kalldrëmit të kësaj rruge kanë ardhur që në ditët tona dhe që në disa pjesë të saj janë të pa prekura.

Fundi i Luftës Ballkanike

Pas fundit të Luftës Ballkanike dhe në kohën që po përgatitej krijimi i një qeverie, në Kallmet, te shtëpia⁷¹ e Imzot Luigj Bumçit, u mbledhën i Pari i Kuvendit të Rrubikut, Dom Nikoll Kimëza, famullitar i Velës, Preng Pasha, Luigj Gurakuqi dhe Fezi Alizoti ku vendosen për mbajtjen e një mbledhejeje të përgjithshme të krahinës së Shkodrës në Lezhë që të

⁷⁰ Hylli-i-Drites-Vjeti-VII-1931-No11, faqe 645

⁷¹ Hylli-i-Drites-Vjeti-XIII-1937-No2-3, faqe 77

krijonin një qeveri të përkohshme dhe që të mbronin interesat kombëtare me anë të saj, deri sa të krijohej një qeveri kombëtare.

Pas një kuvendi të mbajtur më parë në Shën Pal, në vitin 1919 u mbajt një kuvend tjetër në Kallmet⁷², ku u nënshkrua një akt proteste nga populli dhe 12 bajrakët e Mirditës, drejtuar konferencës së Paqes në Paris, kundër pretendimeve shoviniste jugosllave për pushtimin e Shkodrës e të mbarë Veriut. Kërkohej e drejta e Shqipërisë për t'u ruajtur pavarësia, dëshmohej vullneti për të ruajtur me çdo kusht Shkodrën e lashtë e djepin e kulturës, që, sipas tekstit të dokumentit, “ka qenë kurdoherë kryeqyteti i Shqipërisë”.

Foto nga Franz Nopcsa⁷³ në mes të viteve 1903-1916

Një figurë e rëndësishme që gjatë aktivitetit të tij përshkoi Kallmetin ishte Baroni Franc Nopça von Felsöszilvas (1877-1933), hulumtues dhe dijetar i shquar i kohës së tij. Baroni Franc Nopça, bir i një familjeje fisnike hungareze lindi më 3 maj 1877. Pas përfundimeve të studimeve për paleontologji Nopça

⁷² Tomë Mrijaj, MONSINJOR DR. ZEF OROSHI - NJË JETË E SHKRIRË PËR FE E ATDHE, faqe 16

⁷³ Udhëtime nëpër Ballkan, Kujtime nga jeta e Franc Baron Nopça, Robert Elsie, Plejad, Tiranë 2007

përparoi vetë dhe shumë shpejt u bë një hulumtues i talentuar i paleontologjisë.

Në vitet e mëvonshme ai u bë edhe kryehulumtuesi i Shqipërisë për kohën e tij. Botimet e tij albanologjike të viteve 1917-1932 përfshijnë në radhë të parë fushat e mëposhtme: *Parahistorinë dhe historinë e kahershme, etnologjinë, gjeografinë dhe historinë e Kohës së Re, si dhe e drejta zakonore shqiptare, d.m.th Kanuni.*) dhe mbi të gjitha monografia e tij themëlore me 620 faqe, *Gjeologjia dhe Gjeografia e Shqipërisë së Veriut* (Öhrlingen 1932), e cila cilësohet si kreu i veprave të botuara në lidhje me hulumtimin e Shqipërisë, gjatë kohës kur ai ishte gjallë.

Gjatë kohës që qëndronte dhe punonte në Shqipëri ai fotografoi vendet ku shkelte. Duke sjellë një koleksion të pasur fotografik të mënyrës së jetës së shqiptarëve të veriut të atyre viteve. Këto foto janë realizuar në shtrirjen kohore mes viteve 1903 dhe vitit 1916. Në mes gjithë këtyre fotove ndodhen edhe dy foto: në njërin është fotografuar maja e Velës nga ana e Kallmetit dhe në tjetrën është një prift i Mirditës duke ardhur në Kallmet.

Figura 31 – Maja e Velës përmbi Kallmet.

Figura 32– Prifti i Mirditës duke kaluar në Kallmet.

Nxjerrja nga gjaqet në Kallmet, 1921

Pas përfundimit të Luftës së Parë Botërore në vitin 1918, rrezikohej përsëri ekzistenca e shtetit shqiptar apo zvogëlimi i mëtejshëm. Në mbrojtje të cilit në vitin 1919, në Konferencën e Paqes në Paris, morën pjesë Imzot Luigj Bumçi dhe At Gjergj Fishta, që ishin zgjedhur në Kongresin e Lushnjës si përfaqësues legjitim të popullit shqiptar. Ata arritën të mbronin të gjithë tërësinë territoriale të Shqipërisë. Me pranimin në lidhjen e kombeve të Shqipërisë dhe nën drejtimin e Këshillit të Lartë të Shqipërisë filloi shtetndërtimi dhe demokratizimi i vendit, kryerja e reformave etj.

Reformat që po bëheshin për heqjen e zakoneve të vjetra që pengonin zhvillimin e vendit siç ishte edhe nxjerrja nga gjakmarrja e familjeve të ndryshme po bëheshin edhe në rrethin e Zadrimës, pjesë e së cilës ishte edhe Kallmeti në atë kohë. Për këtë fushatë u mor komandanti i rrethit të Zadrimës, Z. Toger Ndokë Gjeloşi, i cili shquhej për urti. Ai së bashku me 50 ushtarë mblodhi në Troshan popullin e Zadrimës ku iu dha vendimin e qeverisë për të nxjerrë familjet nga gjaqet dhe iu dha afat deri ditën e të Shuemëve. Gjatë kësaj fushate në Kallmet⁷⁴ u nxorrën nga gjaku 25 shpi.

⁷⁴ Hylli-i-Drites-Vjeti-II-1921-No3, faqe 138

Në kohën e Mbretit Zog.

Me njohjen ndërkombëtare dhe largimin e rrezikut të copëtimit të Shqipërisë pas Konferencës së Paqës së Parisit të vitit 1919, në krye të qeverisë shqiptare emërohet si kryeministër Ahmet Zogu 1922-1924. Pas një kryengritjeje të vitit 1924, në krye të qeverisë vjen Fan Noli që qeveris vetëm 6 muaj, Pastaj rikthehet Ahmet Zogu nga arratia dhe rivendos pushtetin, në fillim si president i Shqipërisë 1925-1928 dhe me pas si mbret i shqiptarëve në vitet 1928-1939.

Kallmeti gjatë kohës së Zogut i përkiste komunës së Zadrimes që kishte qendrën në Dajç, ndërsa në Kallmet ndodhej një postë e xhandarëve të Zogut që përbëhej nga xhandarë mirditorë dhe nga jugu i Shqipërisë.

Gjatë Luftës së Dytë Botërore.

Më 7 prill 1939, Shqipëria u sulmua nga Italia fashiste me anë të një fushate ushtarake të shpejtë dhe të gjithanshme duke sjellë rënien e Shqipërisë nën perandorinë fashiste italiane. Pushtim që zgjati deri në vitin 1943 kur ra Italia. Gjatë kësaj kohe

Kallmeti - Fakte dhe gojëdhëna

Italia vendosi posta policore nëpër fshtara të ndryshme për të pasur nën kontroll territorin. Një ndër këto posta policore ishte vendosur edhe në Kallmet e përbërë nga italianë dhe shqiptarë. Infrastruktura në atë kohë në Shqipëri ishte shumë e keqe dhe Italia e kishte të vështirë të lëvizte. Për këtë filloi ndërtimin e infrastrukturës rrugore. Një ndër rrugët që u hapën ishte edhe ajo Lezhë – Vau i Dejës që përshkonte edhe fshatrat Mërqi, Rraboshtë dhe Kallmet së bashku me urat, përveç një urë në Rraboshtë që nuk u arrit të realizohet pasi ra Italia. Këto punime u ndoqën nga inxhinieri italian Mario Moreli që qëndronte në Kallmet në shtëpinë e Imzot Luigj Bumçit.

Në 8 shtator të vitit 1943 kapitulloi Italia dhe menjëherë vendin e tyre në Shqipëri e zunë gjermanët. Me ardhjen e pushtuesve gjermanë filloi të rritej aktiviteti i shqiptarëve në luftë kundër pushtuesve të rinj. Thirrjes së partizanëve për t'iu bashkëngjitur çetave partizane iu përgjigjën edhe shumë nga Kallmeti, Rraboshta dhe Mërqia, të cilët u rreshtuan në Brigadën e 24-t Sulmuese. Mund të përmendim disa nga ata që u rreshtuan në çetat partizane siç ishin nga Kallmeti: Nik Pal Coli, Gjergj Gjok Biba, Shtjefen Lleshi, Lazër Shtjefën Lazri etj., nga Rraboshta: Dod Nik Gjeka, Gjon Ndrec Marku, Ndue Dod Lazri etj. dhe nga Mërqia: Gjergj Ndoc

Gjoni, Marka Gjergj Tuku, Gjon Ndrec Lushaku, Pal Col Shahini, Prend Marka Biba etj.

Trupave italiane që kishin ngelur në Shqipëri iu bë thirrje nga ushtria gjermane që t'iu bashkoheshin, por një pjesë e madhe nuk pranuan, disa nga të cilët iu bashkuan radhëve të çetave partizane. Për këtë ushtria gjermane i sulmoi. Kjo gjë ndodhi edhe në Kallmet kundër trupave italianë që ndodheshin këtu, të cilët po qendronin në ograjat e kishës dhe që nga mali i Shëngjinit u sulmuan nga trupat gjermane me top duke shkaktuar vrasjen e dy ushtarve. Një gjyle ra në shtëpitë e fshatit duke vrarë një djalë të ri kallmetor të quajtur Ndue Simon Nikolli.

Kreu V

KALLMETI GJATË VITEVE '45 - '90

Kallmeti në vitet 1945-1960

Në nëntor 1944 trupat gjermane u larguan nga Shqipëria. Pushteti u mor nga trupat partizane shqiptare të drejtuara nga Enver Hoxha. Drejtuesit e rinj të Shqipërisë e morën drejtimin e vendit në një gjendje jashtëzakonisht të varfër, me një popullsi rreth 80 % analfabete, me një infrastrukturë të shkatërruar dhe bujqësi të prapambetur.

Një nga reformat e para të qeverisë së re ishte reforma Agrare e vitit 1945-1946 sipas së cilës i merrej toka atij që kishte dhe i jepej fshatarsisë së thjeshtë që nuk kishte. Si në të gjithë Shqipërinë, dhe në Kallmet, Rraboshtë dhe Mërqi u zbatua reforma Agrare, duke iu marrë toka shumë familjeve që kishin toka. Në Kallmet familjet që u prekën nga reforma agrare ishin familja e Gjok Filipit, një familje me një sasi të madhe tokash të cilët u shpallën kulakë dhe u larguan nga Kallmeti. Vëllai i Gjok Filipit, Ndue Filipi, kishte qenë kryetar komunë i Zadrimës me qendër në Dajç gjatë kohës së Zogut. Familje të tjera ishin familja e Preç Hil Pjetrit, Pjetër Jak Pjetrit, Marka Prend Kolës, Llesh Dod Colit etj. Në Rraboshtë familjeve që iu morën toka ishin familja e Ndue Marka Tukut, Nikoll Ndue Popa dhe Zef Llesh Popa, Prend Çuni etj ndërsa në Mërqi ishin

familja e Gjok Bib Simonit që u shpallën kulakë dhe familja e Pjetër Geg Lekës që po ashtu u shpallën kulakë.

Pas përfundimit të reformës agrare, të dhënat e vitit 1947 për Kallmetin ishin: 188 familje me popullsi prej 1371 banorësh, sipërfaqja totale e tokës 7014 dynymë dhe kishte 2338 rrënjë ullinj.

Paralel me zbatimin e reformes agrare filloi edhe krijimi i kooperativave me qëllim rritjen e efencës së tokës bujqësore. Si fillim filloi me metoda sensibilzuese, por që më vonë u bë detyruese për të gjithë. Nga kjo reformë u prekën edhe fshatrat e Kallmetit, Rraboshtës dhe Mërquisë. Në vitin 1956 në Kallmet filloj krijimi i kooperativës me bashkimin e disa nga familjet kallmetore, proces që mbaroi deri në fund të vitit 1959 ku të gjitha familjet kallmetore u përfshinë në koopertative. Ndërsa Rraboshta e kundërshtoi futjen në kooperativë duke e shtyrë deri në vitin 1960 kur u futën të gjithë, kundërshti që i kushtoi më burg Ndue Pal Nikës, atëherë kryetar këshilli.

Më vonë Mërqia dhe Rraboshta së bashku me Balldrenin, Kakarriqin dhe Gocaj do të krijonin një kooperativë të përbashkët.

Kallmeti - Fakte dhe gojëdhëna

Edhe pse u bënë shumë reforma për zhvillimin e bujqësisë dhe të ekonomisë shqiptare, përsëri varfëria ishte e madhe. Në një letër të Dom Zef Oroshit, dërguar nga Mitrovica më 3.2.1953, Kapidanit të Mirditës Ndue Gjomarkut, që ishte në Romë, ndër të tjera, ai shkruan:

“...Prandej, që vjet me rradhë, masat e gjana të popullit nuk njoftin sheqer, oriz, makarona, peshk ose vaj të mirë; vojin e gurit me e gjetë kund, asht detyrue me e ble 150 lek kilen. E pra, janë gjana qi prodhohen në vend. Por po i lamë kto miradije, qi populli i shumvujtun shqiptar teshma i ka harrue e shkojn tuj i thanë shoqi-shojt në vesh: “U desh të bajmë fabriken e sheqerit, qi sheqeri të mos gjindet as për derman; Kombinatin Stalin, për me mbet lakuriq.”

Çka të thomi mandej për çashtjen e bukës..! Vetëm në katundin Kallmet-Lesh, megjithse çmohet si krahina ma pjellore nder prodhime bujqësore, në prillin e 1952 vdiqen ujet 8 veta. Kur shkojshin populli me lajmue Kryetarin e Këshillit, për vdekjen e fshatarve prej urijet, ai i kërcnonte, qi mos t'i thojshin kujt se kanë vdek urijet, pse për ndryshej do të gjejshin burgun. Familja e puntorit, qi quhet e garantueme, merr 6 kilogram kallamoq rracjon në muej. Mëditja e puntorit, asht 72 lek në ditë. Puntori, qi ka edhe ndonji krah punet tjetër në shtëpi, qoftë edhe grue, nuk furnizohet as edhe me ato 6 kilogram. Populli tjetër janë detyrue me e

kërkue me 150 lek kilen dhe, nëqoftëse e gjejnë, asht shumë e vështirë të shpëtojnë pa ua sekuestrue e pa i shtij në burg agjentat e Grumbullimit. Për kah veshmbathja, masat e popullit kanë arrijtë në gjendjen prehistorike, d.m.th. me u veshë me lëkura shtazësh. Në shtatorin e vjetit 1948, kje hjek fare sistemi i triskimit për popull e u la vetëm për nënpunsa shtetnorë; për popull u çel tregu ose kooperativat me shit-blerje “reciproke”, d.m.th. katundari me çue në kooperativë mish, tlyn, yndyrë e bereqet, për me tërhjekë veshmbathje.”

Reformë tjetër e rëndësishme ishte edhe lufta kundër analfabetizmit që filloi që në vitet 1945-1946 për të cilën u veprua ne dy drejtime: në atë të çeljes së shkollave fillore, si dhe të kurseve për të rriturit apo siç njiheshin si shkolla nate. Në vitin 1946 në Kallmet u hap shkolla fillore shtetërore si në Rraboshtë po ashtu që funksiononte si shkollë e përbashkët me të Mërqisë. Në vitin 1953 u hap në Mërqi shkolla fillore.⁷⁵ Shtëpia e Imzot Luigj Bumçit u kthy në shkollë për kurse partie.

Gjithashtu filloi përmirësimi i infrastrukturës rrugore, përfundoi rruga Lezhë – Vau i Dejës e cila

⁷⁵ Shënime historike për disa treva të Lezhës – Komuna Kallmet, Mark Pema, 2007

ishte lënë përgjysmë pas kapitullimit të Italisë dhe u ndërtua edhe ura e Bardhë në Rraboshtë, në të cilën kalonte kjo rrugë.

Shtrirja e pushtetit të qeverisë së re dhe konsolidimi i saj u shoqërua edhe më presion dhe arrestime të kundërshtarëve politikë, internime dhe deri dhe në vrasje të tyre. Në një situatë të tillë represioni politik, ushtarak dhe gjyqësor, Veriu i Shqipërisë ishte ai që tentoi të reagonte në mënyrë të armatosur. Në fund të vitit 1944 dhe janar 1945 u tentua një kryengritje që nisi të malësorët me Prek Calin, Jup Kazazin, Abaz Ermenjin dhe Ded Shabanin e shumë të tjerë në krye, të cilët duke u koordinuar me Gjomarkajt do të merrnin Shkodrën, Lezhën dhe Shëngjinin. Ky i fundit do të ishte porti ku do të zbarkonin anglo-amerikanë. Që të sulmohej Lezha iu bë thirrje të gjitha fshatrave përreth që t'i bashkoheshin kryengritjes. Kësaj thirrjeje iu përgjigjën edhe kallmetorët dhe rraboshtjakët të cilët u organizuan që t'i binin Lezhës. Kjo kryengritje u shtyp shumë shpejt, për pasojë krerët u vranë ndërsa nga bashkëpunëtorët dhe mbeshtetësit pati burgosje të shumta siç ishte rasti i Dom Gjergj

Haberit⁷⁶ nga Kallmeti që bëri 8 vite burg apo Ndue Marka Tukut nga Rraboshta etj.

Figura 33 - Zef Lorenci me Imzot Luigj Bumçin

Më pas vazhdoi përhapja e pushtetit fshat më fshat e shoqëruar me arrestime të shumta siç ishin, në Kallmet, burgosja e Zef Lorencit dhe vdekja e tij në burg si dhe burgosja e Pjetër Vokërr Prenit, burgosja e Dod Marka Lleshit, Ndue Dod Marka Ndocit, Dod Marka Ndok Gjonit, Pjetër Tom Frrokut etj., apo vrasja pa mbërritur në Lezhë e Pjetër Kol Mhillit (Babai Motrës Dile Pjetri) me pretendimin së gjoja tentoi të arratiset. Ndërsa në Mërq Pjetër Lek Ndreca u arrestua dhe vdiq në burg, Dod Bib Simoni u vra dhe eshtrat e tij nuk dihet sot e kesaj dite se ku ndodhën, Ndrec Marka Zefi kundërshtoi pushtetin dhe u vra në përplasje me arme, Pal Gjok Marku bëri burg politik etj

Një armik i madh për pushtetin ishin edhe klerikët, të cilët ishin të mirëarsimuar dhe me

⁷⁶ "Tragjedia dhe Lavdia e Klerit Katolik në Shqipëri", Dr. Pjeter Pepa, Tiranë, 2007, faqe 144.

influcencë në popull dhe përbënin një kërcënim të madh e të vazhdueshëm. Ndaj tyre filluan të merreshin masat e para që në ditët e para të qeverisë së re, Imzot Luigj Bumçi që jetonte në Kallmet në mënyrë të vazhdueshme thirrej në senca hetuesie ku i bëhej presion, tashmë i vjetër, nuk i përballonte këto seanca, sëmurët dhe me 1 mars 1945 vdes, varroset në kishën e Kallmetit. Gjithashtu famullitarin e Kallmetit, në vitet 1946 – 1949, Dom Jak Bushatin nga Shkodra, e arrestojnë në vitin 1949 dhe vdes në burg pas torturave 12.9.1949. Pas tij vjen Dom Ndoc Sahatçija (bëri 15 vite burg) në vitin 1950, i cili mbulon edhe Mërqinë gjatë kësaj kohe deri në vitin 1956, kur në krye të famullisë së Kallmetit vjen Dom Ndue Soku (u burgos gjatë viteve 1947-1956). Dom Ndoc Sahatçia qëndron në krye të famullisë së Mërqisë deri në vitin 1966 kur vjen Dom Zef Bici në Mërqi. Dom Ndue Soku dhe Dom Zef Bici qëndrojnë në krye të famullive respektive deri në vitin 1967, kur u mbyllën përfundimisht kishat.⁷⁷

Gjatë kësaj kohe ishin tre priftërinj të lindur në Kallmet, të cilët shërbenin në famulli të ndryshme që ishin i lartëpërmenduri Dom Gjergj Haberi, Dom Lazer Blushaj dhe Dom Ndre Simoni.

⁷⁷ "Tragjedia dhe Lavdia e Klerit Katolik në Shqipëri", Dr. Pjetër Pepa, Tiranë, 2007

Edhe këta nuk u shpëtuan arrestimeve dhe dhunës. Dom Ndre Simoni u arrestua dhe u turturua në burg, pas torturave të ndryshme siç ishin edhe vendosja e vezëve të nxehta nën sjetull, ngelet i paralizuar. Pas kësaj nxirret nga burgu dhe merret në shtëpi nga Ndue Pjeter Frroku, pas një agonie vdes. Ndërkohë që Dom Lazer Blushaj, nuk u arrestua, por iu bë presion i vazhdueshëm. Vdes në vitin 1962

Në vitin 1951 hartohet Statuti i Kishës Katolike që miratohet edhe nga Këshilli i Ministrave, sipas së cilës ndër të tjera vazhdonte të qëndronte në Kallmet rezidenca e ipeshkëvit të Lezhës.⁷⁸

Kallmeti në vitet 1960-1990

Pas konsolidimit të kooperativave bujqësore filloi zhvillimi i bujqësisë. Kallmeti, edhe pse me një tokë pjellore dhe forcë puntore të madhe, përsëri prodhimi nuk ishte i madh, arsya kryesore ishte mungesa e ujit për të mbajtur të gjithë tokën nën vaditje. Për këtë u mor masa për ndërtimin e një

⁷⁸ "Tragjedia dhe Lavdia e Klerit Katolik në Shqipëri", Dr. Pjeter Pepa, Tiranë, 2007, faqe 211.

Kallmeti - Fakte dhe gojëdhëna

rezervuarit të madh në Kallmet, që u realizua në fund të viteve '60. Ndërtimi i rezervuarit i dha një hov të madh zhvillimit të bujqësisë në Kallmet që solli një rritje të madhe të prodhimeve të saj. Rezervuari i Kallmeti arrinte të vadiste toka që nga kufiri me Troshanit, i gjithë Kallmeti dhe deri edhe në Rraboshtë. Pati edhe investime të tjera në shërbim të bujqësisë siç ishin hapja e kanaleve për vaditjen dhe kullimin e tokës etj.

Gjithashtu në vitin 1968 përfundoi elektrifikimi i Kallmetit, Rraboshtës dhe Mërqisë.

Figura 34- Rezervuari i Kallmetit

Faza emergjente e luftës kundër analfabetizmit kishte përfunduar, ndërkohë që vazhdonin investimet në arsim dhe kulturë. Në fillim të viteve '70 u ndërtua shkolla fillore në Kallmet të Vogël, ndërsa në vitin 1989 u hap shkolla e mesme bujqësore në Kallmet. Një zhvillim pati edhe kultura, ku Kallmeti kishte grupin e tij artistik me artistë të

zhanërave të ndryshme ku mund të përmendim:

Figura 35 - Shkolla fillore Kallmet i Vogel

këngëtarët Drande Gega, Vitore Koleci, Gjyste Paloka, Gjyste Luigji, Pjetër Haberi; recituesin Stef Haberi etj. Gjithashtu edhe nga Rraboshta ishte Drande Preçi. Kishte dhe një grup vallëtarësh që

kompletonin kuadrin artistik të ansamblit të Lezhës që pati dhe suksese kombëtare. Çdo fshat kishte vatrën e tij të kulturës, Kallmeti i Madh, Kallmeti i Vogel, Rraboshta dhe Mërqia, ku mbaheshin aktivitete të ndryshme kulturore.

Figura 36 - Pamje e grupeve artistike të Kallmetit

Edhe pse kundërshtarët politikë ishin eliminuar në vitet e para, përsëri frika kryesisht nga ajo pjesë e klerit fetar dhe ideologjisë fetare bëri që në shkurt të viti 1967 të fillonte një fushatë kundër

Kallmeti - Fakte dhe gojëdhëna

zakoneve prapanike e paragjyqimeve fetare me qëllim mbylljen e të gjithë objekteve të kultit. Ditën e Pashkëve, me 26 mars 1967, u mbajt në Lezhë “Kuvendi i tre brezave” ku u vendos mbyllja e të gjitha kishave katolike dhe “qitjen fare të besimit katolik me meshtarë dhe besimtarë”. Pas kësaj filloi fushata e mbylljes së kishave në Lezhë dhe fshatrat e saj. Në Kallmet u tentua të shembëj kompanieli i kishës së madhe të cilës iu heq mbuloja por që fatmirësisht u la me aq. Më pas, kjo kishë u kthye në një magazinë drithi dëri në fillim të viteve '90. Rreth mbylljes së kishës së Kallmetit Motër Mrikë Coli shkruante:

“Më 08.03.1967 famullitari dom Ndue Çoku kur hap derën e qelës sheh një fletë rrufe ku i kërkohej të largohej brenda 24 orëve. Pamë meshë atë ditë. U zhduk shenjtë sakramend prej kishë. Lajmëruem pushtetin dhe me 09.03 1967 deri në mbrëmje u zbraz kisha me tri-katër kategori paramentesh (rroba meshtarësh) i cili ma i mirë se shoqi, çue dhuratë prej France e prej Anglie monsinjor Luigj Bumçit ipeshkëv i rrethit Lezhë e deputet i zonës së veriut. Iku famullitari, mbyllet qela, mbyllen e morën gjithshka pati kisha e i çuan në muzeum. U morën regjistrat e pagëzimeve, krezmimeve e të kunorave të martesës së katundit. Qela mbeti e boshatisun. Mbaroi çdo gja fetare, kumona nuk binte ma. M’u duk se as dielli

*nuk ban dritë si më parë, m'u dukte vetja se jam kot.
Lutje pak e aspak....*"⁷⁹

⁷⁹ Nga dorëshkrimet e Motrës Mrike Marka Gjin Coli. Motër Mrika Mark Coli u lind në Kallmet me 10.03.1925. Shkollën fillore e kreu pranë shkollës së Murgeshave në Kallmet ku pati si mësuese motrat Sharlota e Portugena Demaj. Në vitin 1933 hyn në kuvend të murgeshavë në Kallmet bashkë me Palinë Zef Lorenci, shoqen e ngushtë të shkollës. Në vitin 1943 hyjnë në kuvend 2 vajza, Dila Pjetër Kola dhe Leze Gjok Filipi. Në fund të gushtit 1945, tre policë e dy ushtarakë mbyllin kuvendin e Kallmet duke i derguar në shtëpi. Në vitin 1947 përjeton në Kallmet presionin e famëkeqit toger Baba që kerkonte t'i merrte emra kallmetorësh nën preteksin që *"Kallmeti asht çerdheja e reaksionit, u jep bukë e sjell e i përcjell ato"* por nuk u dorezua. Së bashku me motër Dilë Pjetri përjetojne presione të shumta deri në vitin 1991 kur rikthehet liria fetare për të cilën shkruante: *"Erdhi viti 1990, viti i lirisë së besmit, liria fetare. Kam mendue se vdes, por kishë të hapur nuk do të shoh. Por Zoti i madh don me e plotësue atë që nuk e mendoja"*. Dhe kështu nga viti 1990-2000 edhe pse në moshe, m. Mrika i shërbeu Kishës së Kallmetit me gjithë fuqinë e shpirtit. Në vitin 2000 nga Imzot Dodë Gjergji merr veshjen meshtarake dhe kushtimin Zotit së bashku me Motër Dile Pjetri. Në fakt ajo nuk e ka ndalur veprimtarinë e vet me lutje të pandërprera e me këshilla për secilin, derisa dha shpirt më 25.11.2012.

Figura 37 - Kisha e Kallmetit para mbylljës në vitin 1967

Ndërkohë arrestimet në popull ishin zvogëluar por përsëri kishte disa nga ata që bëheshin shembull nën akuzën “agjitacion dhe propagandë”. Kjo gjë ndodhi edhe me tre kallmetorë në vitin 1974, të cilët u akuzuan për “agjitacion dhe propagandë”. Ata ishin Gjok Margjonaj, Nikoll Frroku dhe Pal Ndreca, që u dënuan përkatësisht me 8, 8 dhe 9 vite burg dhe pastaj u ridënuan gjate kohës që ishin në burg me të njëjtën akuzë, dënim që zgjati deri në vitet 1989-1990 me një total prej rreth 16 vitesh për secilin.

Kreu VI

KALLMETI PAS VITEVE '90

Krijimi i komunës Kallmet dhe aktiviteti i saj.

Në vitin 1991, me fillim e pluralizmit politik dhe demokracisë, u pa e nevojshme një ndarje e re territoriale e Shqipërisë. Bazuar në realitetin e ri social - ekonomik të Shqipërisë, në qershor 1992 u miratua ndarja e re territoriale që solli krijimin e komunës Kallmet. Komuna Kallmet e sapo krijuar përbehej nga katër fshatra: Kallmeti i Madh, Kallmet i Vogel, Rraboshtë dhe Mërqi me një popullsi totale prej rreth 6500 banorësh.

Figura 38 - Zyrat e Komunës Kallmet, 1991

Figura 39 – Gjok Gjini

Në zgjedhjet e para lokale të korrikut 1992 në krye të komunës Kallmet u zgjodh Gjok Gjini, me profesion inxhinier mekanik nën siglën e Partisë Demokratike. Situata e atyre viteve ishte e vështirë, aksesit jo i mirë në shërbime, një infrastrukturë që nuk mundësonte dhe mbështeste zhvillimin ekonomik, por dhe kushtet e jetesës, së bashku me mungesën e vendeve të punës, sidomos me rënien e kooperativës ishin disa nga arsyet kryesore të cilat po ndikonin në lëvizjen e popullsisë jashtë kufijve të vendit në kërkim të kushteve më të mira të jetesës. Shërbimet bazë siç ishte shërbimi shëndetësor dhe arsimor kishin nevojë për ndërhyrje emergjente. Kallmeti, edhe pse një vend me tradita dhe mundësi të mëdha të zhvillimit të bujqësisë dhe blegtorisë ishte lënë pasdore. Toka, me rënien e kooperativave u shpërnda në bazë të ligjit 7501/1991 “ Të Tokës”, ku banorët e fshatit Kallmet u pajisën me nga 2400 m² për frymë, banorët e fshatit Rraboshtë me nga 2800 m² si dhe ata të fshatit Mërqi me 2000 m². Gjatë këtij procesi ishte prishur infrastruktura vaditëse dhe kulluese e tokës bujqësore si dhe

Kallmeti - Fakte dhe gojëdhëna

pamundësia financiare e banorëve për të investuar në bujqësi kishte shkaktuar lënien djerr të saj.

Për të ndaluar lëvizjet demografike të banorëve të komunës Kallmet, për të nxitur zhvillimin e bujqësisë dhe blegtorisë si dhe për të zbutur sadopak varfërinë e banorëve, kryetari Gjok Gjini së bashku me stafin e tij u vu në lëvizje për sigurimin e fondeve dhe donacioneve nga qeveria shqiptare, organizatat joqeveritare dhe shoqatat e ndryshme katolike në bashkëpunim me famullinë e Kallmetit.

Nga fondet dhe donacionet e siguruara u bë e mundur ndërtimi i stacionit të pompave për vaditjen me ngritje mekanike që shfytëzonte ujin e rezervuarit të Kallmetit, ndërtimin e shkollës 8-vjeçare të fshatit Rraboshtë, ndërtimin e qendrës shëndetësore në vitin 1995 në Kallmet të Madh etj..

Figura 40 – Qendra Shëndëtsore e Kallmetit

Figura 41 – Llesh Hila

Pas Gjok Gjinit, në vitin 1996 në krye të komunës Kallmet u zgjodh Llesh Hila, me profesion agronom nën siglën e PD-së. Ndërsa nga viti 2000 deri në vitin 2003, komunën Kallmet e drejtoi Nikoll Gjini, me profesion agronom, i zgjedhur nën siglën e PS-së. E gjithë faza e drejtimit të komunës Kallmet nga viti 1996 - 2003 ishte e shoqëruar kryesisht me investime në kanale kulluese dhe vaditëse me qëllim zhvillimin e bujqësisë, në përmirësimin e shërbimeve shëndetësore ku u ndërtuan qendrat shëndetësore në Kallmet të Vogël, Rraboshtë dhe Mërqi, si dhe në arsim, në shtimin e sipërfaqeve pyjore apo mbështetjen e familjeve në nevojë, rikonstruksionin e ujësjellësit të Kallmetit dhe ndërtimin e ujësjellësit të Rraboshtës, rikonstruksionin e përroit të Bardhë të Rraboshtës dhe përroit të Qershisë në Kallmet.

Figura 42 – Nikoll Gjini

Kallmeti - Fakte dhe gojëdhëna

Në vitin 2003, në krye të komunës Kallmet u zgjodh Shtjefën Haberi, me profesion ekonomist nën siglën e PS-së. Gjatë mandatit të tij u realizuan dy fazat e rrugës Kallmet - Superstrade.

Figura 43 - Shtjefën Haberi

Figura 44 – Petrit Marku

Ndërsa pas tij, në vitin 2007 u zgjodh Petrit Marku, me profesion inxhinier mekanik dhe u rizgjodh përsëri në vitin 2011.

Futja e Shqipërisë në rrugën e integritimeve evropiane dhe dalja e saj nga faza e nevojave emergjente solli rritjen e investimeve nëpër njësitë vendore nga qeveria qendrore. Gjithashtu edhe fondet e programeve të huaja joqeveritare u rritën. Nga të gjitha këto fonde dhe donacione përfitoi edhe komuna Kallmet ku u realizuan investimet e shumta gjatë këtyre viteve në drejtim të zhvillimit të infrastrukturës rrugore, në ujësjellësa dhe sistem vaditjeje, në arsim, në

shëndetësi etj, me qëllim zhvillimin e komunës dhe rritjes së mirëqenies së banorëve të saj, siç janë:

- ❖ Rikonstrukcioni i rrugëve lidhëse të fshatrave me superstradën.
- ❖ Rikonstrukcion i qendrave të fshatrave të komunës me ndriçime publike.
- ❖ Rikonstrukcioni i rrugës Lezhë-Kallmet-Vau Dejes
- ❖ Rikonstrukcion i të gjithë shkollave të Komunës.
- ❖ Rikonstrukcion i zyrës së Gjendjes Civile.
- ❖ Ndërtim i ujësjellësit të fshatit Mërqi dhe përmirësim i ujësjellësave të fshatrave të tjerë të komunës.
- ❖ Investime në bujqësi, pyje dhe kullota

Figura 45 – Rruga Kallmet-Superstradë

Figura 46 – Rruga Rraboshtë - Superstradë

Kallmeti - Fakte dhe gojëdhëna

Figura 47 – Shkolla e mesme Kallmet

Figura 48 – Qender Kallmet i Madh

Pas përfundimit të infrastrukturës kryesore rrugore, pas vitit 2011 filloi faza e tretë, ajo e ndërtimit të rrugëve të brendshme siç ishte rruga e shkollës së mesme Kallmet, zyrave të komunës Kallmet, rrugëve lidhëse me objektet historike dhe fetare siç ishte ndërtimi i rrugës Kallmet i Madh-Kisha Shën Eufemia si dhe promovimi i aseteve historike dhe fetare.

Figura 49 – Zyrat e komunës Kallmet

Figura 50 – Qendra e Rraboshtës

Figura 6 – Rruga Kallmet – Kisha Shen Eufemia

Figura 52 – Shtëpi në komunën Kallmet

rural kryesisht me fokus bujqësinë si pemëtaria dhe vreshtaria, është vënë re se ka një tendencë në rënie të lëvizjes migratore si brenda vendit, por dhe jashtë tij. Kjo është shoqëruar gjithashtu

Nxitur nga investimet publike të realizuara përgjatë këtyre viteve në përmirësimin e infrastrukturës dhe rritjes së cilësisë së shërbimeve publike, por dhe nxitjes dhe mbështetjes së zhvillimit

Figura 53 – Shtëpi në komunën Kallmet

Kallmeti - Fakte dhe gojëdhëna

edhe me kthimin e emigrantëve në vend, të cilët shohin një perspektivë për mundësimin e investimeve në vendin e tyre duke ndërtuar shtëpi banimi me kushte bashkëkohore dhe hapjen e bisneve private të tyre. Të gjithë këta faktorë ndikojnë për një qëndrueshmëri të popullsisë në zonë nga njëra anë dhe nga ana tjetër, përcaktojnë një perspektivë për rritjen e saj në të ardhmen.

Figura 54 – Shtëpi në komunën Kallmet

Këshilli i komunës Kallmet ka vlerësuar gjatë këtyre viteve disa figurat që kanë dhënë kontribut në përmirësimin e jetës së banorëve të Komunës Kallmet dhe promovimit të vlerave të Kallmetit. Figurat e vlerësuara janë:

Figura 55 – Kolin Gjoka

Kolin Hil Gjoka, i lindur më 19 Tetor 1966 në Ishull Shëngjin, nga prindër kallmetorë, ka studiuar për matematike në vitet 1985-1990. Në vitin 1990 filloi punë si pedagog në Universitetin e Shkodrës. Në vitin 1995 specializohet në Universitetin e Firencës në kuader të programit TEMPUS. Në vitet 1996 -1997 u zgjodh deputet i Kuvendit të

Shqipërisë dhe ishte kandidat për deputet në vitin 2001. Vdiq më 1 shkurt 2002 pas një sëmundjeje të rëndë. Këshilli i komunës Kallmet me vendim Nr. 29, datë 15.08.2002, ka shpallur “QYTETAR NDERI” Kolin Gjokën pas vdekjes me motivacionin

“Për kontribut të shquar intelektual në fushën e arsimit, shkencës dhe zhvillimeve

demokratike në Shqipëri nga viti 1990 deri në vitin 2001”

Figura 56 – Nga ceremonia e dhënies “Qytetar Nderi”, Kolin Gjokës.

Figura 57 – Božidar Kalmeta.

Božidar Kalmeta u lind më 15 janar 1958. Ka përfunduar studimet për agrikulturë. Në vitet 1994-2003 ka qenë kryetar i Zadar (Zarës). Nga viti 2003-2008 Ministër i Detit, Transportit dhe Infrastrukturës. Përfaqesues i arbëreshëve të Kroacisë dhe pasardhës i familjës kallmetore, tashmë një fis i madh në Kroaci që mbajnë mbiemrin Kalmeta.

Këshilli i komunës Kallmet me vendim Nr. 1, datë 30.01.2008 e ka shpallur “QYTETAR NDERI” me motivacionin

“Përfaqësues i denjë i vlerave historike dhe kulturore të Kallmetit, si dhe arritjet në fushën profesionale dhe politike.”

Figura 58 – Nga ceremonia e dhënies “Qytetar Nderi”, Božidar Kalmeta.

Figura 59 – Konrad Krattennmacher.

KONRAD KRATTENMACHER

U lind me 30.01.1937 në Wangen, Gjermani. Në vitin 1961 ka shkuar në Zvicër, në Frauenfeld / Kantoni Thurgaut. Deri në vitin 2002 ushtron aktivitetin e tij në famullinë e Frauenfeldit. Në vitin 2000 në Frauenfeld ka themeluar shoqatën “Pro Kallmet”. Pas vitit 2002 zhvendoset në famullinë Nussbaumen ku gjithashtu ka krijuar shoqatën “Pro Kallmet” edhe në këtë famulli. Projektet e realizuara në komunën Kallmet me kontributin e tij në mbledhjen e donacioneve janë të shumta ku vlen të përmendim disa nga to, siç janë:

- ❖ Projekti i parë i realizuar ishte Qendra Shëndetësore. Ndërtuar gjatë viteve 1992-1995 dhe inaguruar më 9 Korrik 1995.
- ❖ Rikonstruksioni i 18 shtëpive të disa prej familjeve më të varfëra gjatë atyre viteve në famullinë Kallmet.
- ❖ Riparimi i kompanielit dhe këmbanave të Kishës së Kallmetit. *“Një moment i paharrueshëm ishte tingëllimi i këmbanave pas gjysmë shekulli”*
- ❖ Gjatë viteve 1992- 1997 u realizua edhe një fushatë e grumbullimit, transportimit dhe

Kallmeti - Fakte dhe gojëdhëna

shpërndarjes së ndihmave të ndryshme nga Zvicra për banorët e Kallmetit siç ishin: ilaçe, roba dhe pajisje të ndryshme.

- ❖ Pas vitit 1997 bashkëpunimi është përqëndruar në:
 - Dhënia e ushqimit ditor për fëmijët e kopshtit dhe shkollës “Shën Eufemia” që menaxhohet nga motrat.
- ❖ Nga viti 2002 shoqata “**Pro Kallmet**” është prezent edhe në Obersiggenthal (Nussbaumen). Kjo ka mundësuar dy projekte shtesë siç janë:
 - Ndhimë për nxënësit duke u paguar tarifat shkollore për disa nxënës në nevojë.
 - Ndhimë për të moshuarit me një buxhet për ndihmat emergjente që menaxhohen nga motrat.

Figura 58 – Shtëpi të ndërtuara në Kallmet me ndihmën e Konradit.

Figura 59 – Vendosja e këmbanave në Kishën e Kallmetit.

Për të gjitha këto që ka bërë për komunën Kallmet, Z. Konrad KRATENMACHER, vlerësohet me titullin “Qytetar Nderi” i komunës Kallmet me vendim Nr.14 Datë 10/05/2013 me motivacionin:

“Për kontributin e dhënë në funksion të përmirësimit të jetës së banorëve të komunës Kallmet, në përmirësimin e shërbimeve, edukimin e fëmijëve dhe mbështetjen e familjeve në nevojë.”

Kallmeti - Fakte dhe gojëdhëna

Figura 60 – Nga ceremonia e dhënies “Qytetar Nderi”, Konrad Krattenmacher

Komuna Kallmet në janar të vitit 2014 bëri binjakëzim me komunën Obersiggenthal Zvicër. Ky binjakëzim u bë në Zvicër nga një delegacion i komunës Kallmet i kryesuar nga kryetari Petrit Marku, i shoqëruar nga dy ish-kryetarët e komunës Kallmet, Gjok Gjini dhe Llesh Hila. Me këtë rast u prezantuan titujt e nderit, "Qytetar Nderi i komunës Kallmet" si dhe "Nderi i Qarkut" që komuna Kallmet dhe Këshilli i Qarkut Lezhë i kanë dhënë z. Konrad Krattenmacher si themelues i shoqatës "Pro Kallmet" Nussbaumen, Komuna Obersiggenthal Zvicër.

Figura 60 – Gjatë ceremonisë së binjakëzimit më Komunën Obersiggenthal Zvicër.

Figura 61 – Firmosja e “Aktit të Bashkëpunimit” me komunën Otmuchow.

Nga data 13-16 qershor 2014, në kuadër të bashkëpunimit të Rajonit Nysa Poloni dhe Qarkut Lezhë, Komuna Kallmet nënshkroi aktin e bashkëpunimit mes Komunës Otmuchow dhe Komunës Kallmet, Lezhë. Akti konsiston në:

- Përcjelljen e trashëgimisë kulturore mes dy komunave.
- Shkëmbimin e vizitave dhe promovimin e aseteve turistike, historike dhe fetare.
- Bashkëpunim në fushën e edukimit.
- Bashkëpunim në fushën e agrokulturës dhe agroturizmit.

Rihapja e Kishave dhe aktiviteti i famullisë Kallmet.⁸⁰

Me rënien e murit të Berlinit në vitin 1989 dhe me fillimin e rënies së sistemeve komuniste në Evropën Lindore, edhe Shqipëria e ndjeu erën e ndryshimit që shumë shpejt do të vinte këtu. Pas 24 vitesh të shpalljes së Shqipërisë si shteti i parë laik në bote, Dom Simon Jubani, më 4 nëntor dhe 11 nëntor 1991 mban meshët e para publike tek varrezat e Rrmajit në Shkodër. Këto meshë do të ishin fillesat e lirisë fetare në Shqipëri.

"Filloi hapja e kishave në Shkodër. Dom Simon Jubani, prifti trim, pat thënë meshën tek varrezat katolike. Kallmeti pas Shkodrës është vendi i ipeshkvit të Lezhës, s'mund të rrinte në heshtje. Një grup të rinjsh shkojnë në Troshan, takojnë monsinjor Nikoll Troshanin, e marrin në karrocë, e sjellin tek kisha ku i priste populli, fëmijët e rinia. Kisha nuk ishte liruar nga drithërat prej komunistave.

Tri herë u sjell ipeshkvi rreth kishës, sa gëzim i madh, u shkëlqenin sytë fëmijëve e të rinjëve, secili ma i gëzuem se tjetri. Oborri plot me besimtarë. Në derë të

⁸⁰ Kjo pjesë u mundësua nga Motër Lirie Nilaj. E lindur në Vukël të Malesisë së Madhe. Pjesë e motrave françeskane "Të Zojës së Paperlyer" që nga viti 1993. Ndërsa nga viti 1995 ndodhët në Kallmet. Aktualisht përgjegjëse dhe mesuese e shkollës "Shën Eufemia", Kallmet.

kishës kishim vendos një mbulesë tavoline, mbi të cilën kishim qep figurën e Krishtit me botën në dorë. Meshtari i veshur thjeshtë, një kote, një stole të qepun me dorë, kelku pa patenë, thotë meshën e parë pas rreth 50 vjet ndalimi e dhune prej regjimit komunist. Ishte një veprimtari fetare që habiti rininë e fëmijët të cilët nuk dinin asgjë. Veç shihnin prindërit e tyre që luteshin e shumëkush lëshone lot gëzimi e rrethonin ipeshkvin duke e përshëndetur e puthur dorën. Viti 1991 erdhi i vrullshëm për nga veprimtaritë fetare. Kisha u lirue nga bereqeti dhe u shpërnda popullit. Përpara se me u lirue kisha, mesha u thotë në livadhe e kodrina, aty merrej kungimi, kënaqësia e popullit ishte e madhe. Në vitin 1991 filluan pagëzimet e fëmijëve dhe e të mëdhenjve, me nuna e pa nuna, me prind e pa prind edhe nëpër shtëpi. 100 fëmijë pagëzohesh në një ditë, sa gëzmi i madh, gjithkush donte me u pagëzue i pari. MonsinJOR Troshani e dom Ernest Troshani nuk pushuan së pagëzuari kudo, e kurdoherë. Në shtator 1992 u caktue krezmimi për fëmijët e Kallmetit. Fëmijët u regjistruan nga të rinjtë vullnetarë. Unë e Dila (Motër Dilë Pjetra) për ditë bënim katekizëm me to. Ishte caktue data 15 shtator 1992 dita për sarkramente të krezmimit. Dita po afrohej, monsinJOR Troshani i sëmurë u nis për mjekim në Itali. Kush do të kujdesej për ne? Shkojmë në Shkodër me Llesh Colin e me Dilen për të takue nuncin apostolik Ivan Dias. E takuam. tue dalë prej kishës së Fretënve na thërret një i njohur i monsinJOR

Kallmeti - Fakte dhe gojëdhëna

Troshanit që na njofton se monsinjori është smurë shumë, por ka caktue dom Luigj Kçirën me ardh në Kallmet për krezmime dhe dita mbetet po ajo datë 15 shtator 1992. Kështu na thanë edhe sapo hymë në dhomën ku priste njerëz nunci apostolik. Dolëm prej andej e shkuam tek shtëpia e dom Injac Demës. Gjetëm motrën, i treguam pse kishim shkue. Na tha se kishte frikë për vëllaun si i ndodh ndonjë gja, i thamë se është rregullue çdo gja. Erdhëm në Kallmet, njoftuam popullin, të gjithë fëmijët se dita e krezmimit asht ajo e para. Vazhdonte ketekizmi përgatitjet e fëmijëve dhe e organizimit të kësaj ceremonie. Më 14 shtator në mbrëmje erdhën meshtarët shkodranë. Ditë e re, datë 15 shtator 1992, ditë gëzimi për kallmetorë. Mbas 50 viteve të komunizmit në terr e 25 ujete pa kishë e pa fe, mbushi Zoti oborrin e kishës me pleq e plaka me fëmijë e të rinj plot me nuna e nunë të veshur plot bukuri. Na kishim ba katekizëm, për ma shumë se gjysma s'ishin të rrëfyem, e kryq nuk dijshin me ba. Se uratë jo se jo. Të gjithë ishin të dëshiruem për meshë, për sakramente. Sa ditë e lumtur për ata që krezmoheshin për fëmijët e tyre, për nunet e nunat. Në nesërmen ishte dita e festës së Shën Misë. Kjo festë e bukur e mbarë popullit të Kallmetit. Meshtarët u ndalën për ditën e festës. Kështu Kallmeti pati dy ditë gëzimi, lumniye e lutjesh. Këto dy ditë mos u harrofshin kurrë."⁸¹

⁸¹ Nga dorëshkrimet e Motrës Mrike Marka Gjin Coli.

Figura 62 – Foto nga ceremonitë fetare në kishat e Kallmetit në fillim të viteve '90.

Me rikthimin e lirisë fetare, hierarkia katolike ishte inekzistente nga vrasjet dhe burgosjet e klerikëve të vjetër si dhe shkëputja 24-vjeçare nga liria e besimit nuk kishte lejuar shugurimin e priftërinjve të rinj. Kisha katolike filloi të riorganizohet me ato pak priftërinj që kishin mbijetuar si dhe me priftërinj misionarë që vinin nga shtetet e ndryshme të botës. Pjesë e këtij riorganizimi ishte edhe famullia e Shën Eufemisë së Kallmetit që u riorganiu si një famulli që tashmë përfshinte edhe fshatrat e Rraboshtës dhe Mërqisë që më parë kishin qene një famulli në vete.

Kallmeti - Fakte dhe gojëdhëna

Gjatë vitit 1992 misionarët e parë që erdhën në Kallmet ishin një grup prej katër personash nga Malta. "Kryetarja quhej Tesi (ishte e moshuar), Maroma - vajzë e re që i binte violinës dhe çifti Goni e Martini. Ky grup erdhi i shoqëruar nga Delegati apostolik Ivan Dias. Për banim u lëshuem kuvendin e ujetër të murgeshave. Më thirrën mua mbasi e dinin se unë ketu kisha mësue e qëndrue me motrat para komunizmit. Misionarët maltezë e riparuan, e ripërtërinë kuvendin. Një herë në javë bënin adhurim shejtit sakramend me popull e me grupin e të rinjve kallmetorë.

-Banin vizita tek të sëmuret dhe u ndanin ndihma të varfërve.

-Hapën një kurs me të rinjtë për gjuhën angleze.

-Organizonin dreka e darka bashkë me grupin e të rinjve kallmetorë.

-Një herë në javë u bënë katekizëm jashtë orarit të mësimit, 4 klasave të shkollës fillore."⁸²

Figura 63 – Dom Marjan Uka.

Në tetor 1992 në krye të famullisë së Kallmetit emërohet Dom Marjan Uka nga Kosova. Gjatë vitit 1993 largohet grupi maltez. Ky famullitar ishte i zellshëm dhe punëtor. Menjëherë iu fut punës në ndihmë të besimtarëve dhe përmirësimit e

⁸² Nga dorëshkrimet e Motrës Mrike Marka Gjin Coli.

objekteve kishtare duke siguruar donatorë dhe donacione nga Zvicra, Gjermania dhe Italia. Gjatë kohës që shërbeu në Kallmet, ndërtoi dhe rrethoi me mur guri të gdhendur varrezat e Kallmetit, siguroi donacionet dhe mbikqyri ndërtimin dhe rikonstruksionin e 15 shtëpive, solli shumë ndihma që shpërndau për çdo familje në famulli. Solli një grup misionarësh motrash nga Gjermania. Këto erdhën më 9 mars 1993, ndejtën 6 muaj deri më 16 gusht, quheshin: m. Gracias drejtuese, që ishte mësuese, m. Judita edhe kjo mësuese në Gjermani dhe m. Benardette që ishte doktoreshë, të cilat punuan shumë duke vizituar të sëmurët dhe duke shpërndarë ilaçe tek banorët e famullisë.

Figura 64 – Dom Dod Gjergji.

Në nëntor 1994 si famullitar i Kallmetit emërohet Dom Dod Gjergji edhe ky nga Kosova. Rreth aktivitetit të këtij famullitari, Motër Mrika shkruante:

“Ai ishte fetar i përpiktë, zelltar, punëtor i zoti për famulli e kisha. Aktivizoi mjeshtra e punëtorë nga i gjithë Kallmeti. I kërkoi ndihmë popullit dhe populli e mbështeti, u zotua dhe rindërtoi kishën e shën Misë. Sa bukur organizoi besimtarët me çue tek kjo kishë kur shkonin për meshë, nga 1 ose 2 tjegulla dhe me 16 shtator 1995 populli i Kallmetit priti me gëzim festën e kësaj

Kallmeti - Fakte dhe gojëdhëna

*shenjtëroreje duke kthye në ditë gëzimi për miq e shokë të gjithë katundin. Ato ditë gjithë populli ngjitej malit, shejtneshën me nderue dhe famullitarin e ri, Dom Dod Gjergjin me falënderue.*⁸³

Figura 65 – Nga rikonstrukcioni i kishës Shën Eufemia.

Dom Doda rikonstruktoi të gjitha kishat e famullisë së Kallmetit. Rikonstruktoi kishën e “Shën Gjon Kryepremi” që u inagurua më 29.08.1996 që u mundësua nga ndihma e Missio Wien – Austri me ndërmjetësim të Dom Koren Fritz. Ndërtoi kishën e Rraboshtës “Të ngriturit e Zojës në qiell” që u inagurua më 15.8.1998. Pikturën në kishë e bëri dom Injac Dema, meshtar shqiptar dhe i shtyrë në moshë. Gjithashtu rikonstruktoi e zbukuroi nga brenda e jashtë kishën e madhe katedrale të Kallmetit në vitet 2000-2001. Të gjitha kishat i pajisi me të gjithë bazën materiale të domosdoshme për të gjitha ceremonitë fetare.

⁸³ Nga dorëshkrimet e Motrës Mrike Marka Gjin Coli.

Figura 66 – Kishat e famullisë së Kallmetit të rikonstruktuar nga Dom Dod Gjergji

Në vitin 1995 - 1997 u bë ndërtimi i qendrës së fëmijëve “Shën Eufemia” nën drejtimin e famullitarit Dom Dodë Gjergji. Objekti u financua nga famullija “Kolping” Weilheim Gjermani. Kjo do të shfrytëzohej në ndihmë të fëmijëve të Kallmetit si kopsht fëmijësh dhe si mensë për fëmijët e varfër dhe jetimë. Më 13.09.1997 u bë përrurimi i kopshtit nga ipeshkvi i Lezhës Imzot Angelo Masafra. Edukatorët e para ishin m. Darka Zimaj dhe m. Ardiana Marku.

Kallmeti - Fakte dhe gojëdhëna

Figura 67 – Ndërtimi, inaugurimi, nxënësit dhe klasa e parë e shkollës Shën Eufemia.

Më 27.03.1998 u bë bekimi i këmbanave të kishës. *“Ditë e paharrueshme. Pas shumë kohe e dëgjuam tingjullin e këmbanave që për kallmetorët quhet “zani i Krishtit” dhe gjithmonë bajnë kryq, pasi ky tingull i fton në lutje sidomos në orën 12 të ditës.”*⁸⁴

Më datë 14.10.1995 u hap bashkësia e parë e MOTRAVE FRANÇESKANE TË ZOJËS SË PAPËRLYER në Kallmet. Kjo kongregatë është e themeluar në Grac të Austrisë nga nëna Franciska Llampel në vitin 1843 dhe është përkushtuar

⁸⁴ Nga dorëshkrimet e Motrës Mrike Marka Gjin Coli.

edukimit dhe formimit të vajzave të varfëra. Motrat që shërbejnë këtu, i përkasin provincës së Malit të Zi, me qendër në Cetinjë. Në Kallmet erdhën me ftesën e dom Dodë Gjergjit famullitar. Të parat që erdhën, ishin m. Marjanë Merdita, m. Gabrielë Vulaj dhe tri novicet nga Malësia e Madhe, m. Vitore Rushaj, m. Hanë Rushaj dhe m. Lirie Nilaj. Ato filluan menjëherë veprimtarinë e tyre me katekizëm, shërbime të ndryshme në kishë, zhvilluan kurse për kuzhinë, bënë vizita tek të sëmurët dhe tek të vetmuarit dhe formuan korin e fëmijëve (rreth 70 fëmijë).

Dom Dod Gjergji ndërtoi një furrë buke, hapi repartet e këpuctarisë, zdrukthtarisë, repartet për prerjen e gurëve, përmirësoi dhe rregulloi sallat për katekizëm etj. si dhe formoi familjen “KOLPING” dhe legionin e Marisë.

Më 01.04.1999 bashkësia e motrave së bashku me Dom Dodë Gjergjin (e mërkurja e madhe) ndihmuan të ikurit nga lufta në Kosovë ku të nesërmen u siguruan shkollat “Kosova” dhe “Ekonomiku” në Lezhë ku u sistemuan 500 persona me ushqime veshmbathje dhe sistemim fjetjeje. Të ardhurit ishin nga rrethi i Prizrenit, nga Hasi, Lubizhda, Krusha e Madhe dhe Krusha e Vogël.

Më 8.04.1999 në Kallmet u pritën 80 persona në sallën e madhe pranë kishës Kallmet. Këta ishin nga fshati Bec dhe Zhdrellë. Më 30.04.1999 erdhën

Kallmeti - Fakte dhe gojëdhëna

befas edhe 180 persona nga fshati Korenicë (Gjakovë), pjesa më e dëmtuar pasi u kishin ndaluar 80 burra e nuk dinin për fatin e tyre. Kallmetorët u treguan mikpritës dhe të gatshëm për t'i ndihmuar me mundësitë që kishin. Shumë familje kallmetore lejuan sistemimin e disa familjeve kosovare në shtëpitë e tyre. Ia vlen të përmendim disa nga këto familje që ishin si: ajo e Vlash dhe Zef Tomës, Gjergj Margjonaj, Mark Margjonaj, Frrok Jaci, etj. Qëndrimi i kosovarëve vazhdoi deri më 25.06.1999, kur u largua grupi i parë dhe më 06.07.1999 u largua pjesa tjetër.

Figura 68 – Kosovarët në Kallmet

Më emërimin e dom Dod Gjergjit si Ipeshkëv i Sapës në vitin 2000, atij i duhet të largohet nga Kallmeti ku shërbeu për gjashtë vite, dukë lënë pas gjithë atë punë të bërë plot zell.

Në vend të Dom Dodës, më 19.09.2000 vjen si famulltar në Kallmet Dom Vinçens Pali. Ai shërbeu në këtë famulli deri më 05.02.2003 dhe bëri një punë të mirë baritore në famulli si dhe ndihmoi familjet në nevojë.

Figura 69 – Dom Vinçens Pali në Udhën e Kryqës.

Më 14.01.2003 kremtohet solemnisht jubileu i 300 – vjetorit të Kuvendit të Arbnit. Ngjarje e madhe historike, kishtarë e kulturore. Morën pjesë ipeshkvinj nga të gjitha trojet shqiptare e shqipfolëse, meshtarë, të ftuar nga pusheti qendror

Kallmeti - Fakte dhe gojëdhëna

dhe lokal. Mons. Pjetër Perkoliq mbajti referatin kryesor.

Figura 70 – Nga ceremonia e 300-vjetorit të Kuvendit të Arbërit.

Më 20.04.2003 emërohet famullitar i Kallmetit Dom Martin Jaku, bir i këtij katundi, meshtar i ri. Dom Martini me ofertat e pjesëtarëve të famullisë bëri shtrimin e oborrit të kishës së madhe me gurë të gdhendur dhe rrethoi ullinj të me mur të

zbukuruar, bëri riparimin e oborrit të shën Eufemisë në formë amfiteatri. Bëri riparim të rrugës së Kallmetit të vogël për tek shën Eufemia.

Figura 71 – Dom Martin Jaku gjatë rikonstruksionin të oborrit të kishës së Shën Eufemisë.

Më 10.09.2009 Padre Nilton Monzon, peruan, misionar i Kongregatës së Fjalës së Mishëruar (IVE) merr detyrën e famullisë së Kallmetit. Ai erdhi së bashku me Padre Andrea David dhe Padre Karlo Kalero. Gjatë shërbimit të tij në Kallmet bën një punë të lavdërueshme me edukimin e krishterë të rinisë së famullisë.

Kallmeti - Fakte dhe gojëdhëna

Figura 72 – Padre Nilton Monzon

Ndërkohë që nga 16.09.2013 në krye të famullisë së Kallmetit ndodhet Padre Karlo Kalero (Carlo Calero), edhe ky peruan, misionar i të njëjtës

Kongregatë të Fjalës së

Mishëruar.

Figura 73- Padre Karlo gjatë mbërritjes së trupores së Zojës së Fatimas në Kallmet

Kallmeti pas viteve '90 vazhdon traditën shumë shekullore të një “Vatikani të Vogël” në bërjen priftërinj të bijve të vet si dhe të shumë vajzave që ndoqën jetën rregulltare. Gjatë kësaj kohe u shuguruan meshtarë katër djem nga Kallmeti që

ishin Dom Marjan Paloka, Dom Lekë Marku, Dom Martin Jaku dhe Dom Pavlin Zefi. Ndërsa murgesha janë bërë nga Kallmeti: Marjana Preka, Drande Marku (Motër Judita), Luljeta Pjetri, Diella Preka (Motër Mikela), Albana Ndoka, Gjystina Ndoj, Mimoza Ndreca (Motër Joela), Bardhe Gjoka (Motër Benedetta) dhe Marte Ndoka; nga Mërqia: Lulë Lekaj, Drande Lekaj, Dila Shtjefni; dhe nga Rraboshta: Lulë Pemaj (Motër Jozefina), Marie Pemaj dhe Mrikë Ndoci.

Më 20 maj 2000, motrat Mrikë Coli dhe Dilë Pjetri, marrin veshjen rregulltare dhe bënë kushtimin e tyre të plotë Zotit nga Imzot Dodë Gjergji, ish-famullitarit të Kallmetit.

Figura 74 – Ceremonia e marrjes së kushteve të përgjeshme të Motrës Mrikë Coli dhe Motrës Dile Pjetri në vitin 2000.

Kreu VII

KUVENDI I ARBNIT DHE KISHAT E VJETRA TË KOMUNËS KALLMET

Kuvendi i Arbnit

Figura 75 – Kisha e Kuvendit të Arbnit, Mërqj.

Pushtimi mbi pesëshekullor otoman me politikën e tij të dhunës dhe të joshjeve ekonomike e zyrtare kishte arritur të pakësonte si asnjëherë tjetër grigjën themel të shqiptarisë, atë katolike, madje kjo grigjë kristiane ishte thuajse e ngjuar në zonat malore, ku sundonte mjerimi ekonomik i taksave e formave të tjera shtypëse, si dhe operacionet ndëshkimore të herëpashershme të pushtuesit turk.

Kjo gjendje e vështirë e katolikeve që gjithmonë e me tepër thellohet ishte pasqyruar në relacione të ipeshkvijve të Lezhës e të Zadrimës, si: Frang Bardhi, Pjetër Budi etj. tani arrin në një masë të tillë, sa që mund të vihej në dyshim ekzistenca e katolicizmit, traditave e kulturës shqiptare.

Shqiptarët nuk u nënshtruan kurrë, madje ata luftuan dhe mbijetuan, ku dalëngadalë patën edhe përkrahjen e vëllezërve të tyre myslimanë. Gjatë

jetës mbi dyshekullore nën pushtuesin aziatik, shqiptarëve që kërkonin të ruanin besimin e të parëve të tyre 1700-vjeçar, u kishin marrë e shkatërruar jo vetëm ekonominë, por, mbi të gjitha, objektet e kultit, si: kisha, manastire apo vende të tjera të shenjta, si dhe ishte penguar maksimalisht shkollimi i klerit katolik dhe aktiviteti i këtij kleri që njihej si simbol i besimit "Fe e Atdhe". Shqip, në komunitetin katolik, tashmë që regjistrohej si komuniteti i vetëm shqiptar, kishte filluar të pllakoste injoranca në jetën shoqërore, private dhe fetare.

Në këtë zgrip që kishte arritur palca e shqiptarisë, mendohej se shumë shpejt Arbëria do të quhej

Figura 76 – Imzot Vinçens Zmajeviç dhe Papa Klemnti Xi - Albani

Turqia e vogël e Europës, por, falë Zotit, kjo nuk ndodhi, pasi, si me dorën e krijuesit, në krye të

Selisë së Shenjtë kishte ardhur Papa Klementi XI, që ishte prej mishi e gjaku shqiptar, madje rridhte nga ato familje që kishin lënë vendin e tyre për të emigruar në Itali nën dhunën e pushtuesit otoman gjatë shekullit XV.

Figura 77 – Libri me vendimet e Kuvendit të Arbërisë.

objekte kulturi katolike, pa vizituar e lajmëruar për këtë eveniment historik të urdhëruar nga Ati i Shenjtë.

Ky kuvend u mbajt në Mërq, në kishën e Shën Gjorgj Kryepremtit. Kuvendi u mbajt më 14-15 Janar 1703 dhe në këtë kuvend morën pjesë dhjetra përfaqësues

Papa Klementi XI, me të ardhur në krye të Kishës Katolike, urdhëroi klerin e lartë katolik shqiptar që sa më parë të organizohej një kuvend kombëtar, ku të viheshin në vend punët e fesë e të kombësisë. Detyrën e organizimit të Kuvendit të Arbërisë ia besoi Kryepeshkëvit të Tivarit (atëherë pjesë e trevave shqiptare) Vinçenc Zmajeviq, i cili

nuk la vend të Arbërisë ku kishte komunitet dhe

të klerit katolik nga e gjithë Shqipëria ku mund të përmendim⁸⁵: Imzot Vincenz Zmajeviq, Arqipeshkev i Tivarit, Primat i Serbisë dhe Vizitor Apostolik në Shqiperi; Imzot Pjeter Karagjiku, Arqipeshkëv i Shkupit; Imzot Gjergji , Ipeshkëv i Zadrimës; Imzot Nikoll Vladanji, Ipeshkev i Lezhës; Imzot Ndue Babi, Ipeshkëv i Shkodrës; Imzot Marin Gjini, Ipeshkev i Pultit; At Fra Egjidi de Arsentia, Prefekt Apostolik i Misioneve të Arbërisë; At Fra Frano Maria a Lycio, Prefekt Apostolik i Misioneve te Maqedonise dhe Ate Fra Martini nga Gjonima, i pari i Provincës së Fretërve të Observantisë.

Në këtë kuvend u diskutuan zbatimet e përpikta të riteve fetare që kanë lidhje me jetën morale dhe materiale, e cila kishte filluar të shthurej, ku kuvendi i përcaktonte saktë si në formë dhe vende ku kishin ndodhur, ku në themel qëndronte familja e shëndoshë dhe e shenjtë që duhej ruajtur sipas parimeve kristiane. Rikthimi i meshëve dhe riteve të tjera fetare në gjuhën shqipe, si dhe plotësimi i regjistrave për të gjithë famulltarët.

U përcaktuan edhe kufijtë e dioqezave pasi kishte pasur përplasje për fshatrat kufitare. Nga katundi Bardhaj i famullisë së Kallmetit përcaktohet kufiri verior i dioqezës së Lezhës.

⁸⁵ KRYEPESHKËVIA METROPOLITANE E SHKODRËS E DIOQEZAT SUFRAGANE, GJUSH SHELDIJA, Shkodër 1957-1958.

Gjithashtu u diskutua mbajtja e shkollave shqipe pranë famullive që ekzistonin, por edhe rihapja e atyre që ishin mbyllur, gjithashtu u vendos ringritja e kishave të rrënuara, si dhe u vendos që katolikët të kenë bekimin e kishës vetëm atëherë kur jetojnë në bazë të dokeve e zakoneve shqiptare të miratuara e predikuara prej shekujsh nga doktrina kristiane. Të gjitha këto do të bënë mundur qëndresën e palëkundur nën pushtuesin mizor otoman, që kërkonte të zhdukte pa mëshirë jo vetëm grigjën, por edhe farën katolike të shqiptarisë. Fatmirësisht kuvendi e kreu detyrën.

Vendimet që u morën në Kuvendin e Arbnit u mbajtën në latinisht, por në vitin 1706 ato u përkthyen në Romë edhe në shqip duke u bërë kështu një nga dokumentet më të rëndësishme që na sjell gjuha shqipe e asaj kohe dhe që studiohet nga gjuhëtarët e ditëve të sotme.

Kisha e Shën Eufemisë

Figura 78 – Shën Eufemia

Shën Eufemia lindi në qytetin e Kalcedonisë afër Kostandinopolit, në një familje të dalluar dhe të pasur. Që e re mori një edukim të krishterë dhe në qytetin e saj u shqua për bukuri dhe virtyte. Si e bija e një qytetari të dalluar frekuentoi, ndoshta, një shkollë në Kalcedoni, pasi nganjëherë duket me një tunike studentore.

Në kohën e Perandorisë

së Dioklecianit, i cili i përndiqte të krishterët, u dënua dhe u burgos bashkë me 49 të krishterë të tjerë, sepse refuzoi t'i kushtonte një fli hyjit pagan të qytetit. U torturua në mënyra të ndryshme, mbi të gjitha pësoi torturën e rrotës masakruese dhe vdekjeprurëse. Por edhe kur pas torturës qëndroi besnike ndaj Krishtit dhe ngulte këmbë në vendimin e saj për të mos iu kushtuar fli hyjnive pagane, iu hodh luanëve në arenë. Luanët e vranë, por nuk e shqyen dhe nuk e përpinë trupin e saj duke ngjallur kështu habinë e publikut pagan të pranishëm. Ishte vetëm 15 vjeçe kur i duroi këto turtura në emër të

fesë. Kjo ndodhi më 16 shtator të vitit 304. Trupi i saj u ruajt prej besimtarëve të krishterë që e kishin varrosur në një vend të sigurt në Kalcedoni. Kur u njoh dhe u pranua feja e Krishterë, në vendin e varrit të saj ata ngritën një kishë të madhe. Në këtë kishë në vitin 451 përpara trupit të saj u mbajt koncili i Kalcedonisë. Kur qyteti i Kalcedonisë u pushtua nga persianët në vitin 620, të krishterët duke pasur frikë se pushtuesit do të përdhosin reliket e Virgjëreshës së Shenjtë, e sollën Sarkofagun në Kostandinopojë, në kishën e madhe që perandori Konstandin urdhëroi të ngrihej në nder të saj. Këtu trupi i Shën Eufemisë qëndroi deri në vitin 800. Në atë kohë në Kostandinopojë mbretëronte perandori Nicefori, i cili ishte ikonoklast (armik i nderimit të figurave të shenjta). Besimtarët druheshin se edhe reliket e Shën Eufemisë do të përdhoseshin. Legjenda tregon që në një natë stuhie, sarkofagu i mermertë me trupin e martires u zhduk nga Kostandinopoja.

Ndoshta peshkatarë të devotshëm e ngarkuan mbi barkat tyre me qëllim që ta çonin në një vend të sigurtë. Në të njejtin vit (800) mrekullisht, nëpërmjet detit zbarkoi (doli në breg) në Rovinjo të Kroacisë së sotme

Gjatë kësaj kohe mendohet që devocioni për Shën Eufeminë të ketë ardhur edhe në Kallmet nga misionare katolike apo priftërinj. Nuk dihet data se

Kallmeti - Fakte dhe gojëdhëna

kur është ndërtuar kjo kishë në nder të kësaj shenjtoreje.

Kisha e Shën Eufemisë përmendet për herë të parë në një dokument të vitit 1343, ku Stefan Dushani e rendit në mes të kishave që i jepen

Figura 79 – Statuja e Shën Eufemisë e gdhendur nga skulptori kallmetor, Tonin Prendi

Krujës. Po ashtu, në letrën që papa Innocenti VII, i drejton nga Roma, më 12 nëntor 1404, ipeshkvit të Lezhës, Andrea, i jep atij të drejtën të gëzojë edhe të ardhurat e kishës famullitare të Kallmetit, Shën Eufemisë.

Tek kisha e Shën Eufemisë është gjetur një copëz afresku me pamjen e Shën Eufemisë, e cila, sipas specialistëve daton që nga shek. XII. Kjo tregon hershmërinë e kësaj kishe.

Në vitin 1629, kjo kishë përmendet sërish nga ipeshkvi i Lezhës, Benedikt Orsini, i cili e rendit “Shën Eufeminë” e Kallmetit, në listën e kishave të dioqezës së Lezhës. Njëkohësisht ajo përmendet edhe në letrën e ipeshkvit të Sapës, Frang Bardhit, më 8 shkurt 1637 dhe rreth dy muaj me vonë, përsëri në një letër tjetër të po këtij ipeshkvi, më 28 maj 1637. Informacionet rreth kësaj kishe dhe gjendjes së saj janë të vazhdueshme pas këtyre viteve, pasi përmendet në të gjitha relacionet e ipeshkvijve drejtuar Propagandës Fide. Emri i kishës gjendet sot i shndërruar nga banorët në “Kisha e Shën Misë”.⁸⁶

Për kishën Shën Eufemia në Kallmet ka shumë gojëdhëna. Një gojëdhënë tregon se kallmetorët kishin pasur dëshirë të ndërtonin një kishë në fshat. Ata kishin afruar materialet e nevojshme pranë vendit ku donin ta ndërtonin dhe të nesërmen nuk i kishin gjetur aty. Kjo ngjarje ishte përsëritur dhe kishin filluar të kërkonin se ku ishin materialet që mendonin se ua kishin vjedhur. Ato i gjetën lart në mal dhe vendosën që aty duhet ta ndërtonin kishën. Aty kishte një problem, se nuk kishte ujë, por

⁸⁶ Monumente historike të kultit të krishterë në Dioqezën e Lezhës, Gëzim Hoxha, Luan Përzhita, Flavio Cavallini, Lezhë 2007, faqe 64

Kallmeti - Fakte dhe gojëdhëna

problemi u zgjidh se nga shkëmbi mrekullisht buroi uji, një mrekulli që vazhdon deri në ditët e sotme.

Figura 80 – Kisha Shën Eufemia

Dhe kështu u ndërtua kisha në atë vend. Kjo kishë ka bërë shumë mrekulli dhe konsiderohet mbrojtëse e fshatit Kallmet. Banorët dinë shumë histori të mrekullive të kësaj kishe.

Sot kjo kishë ndodhet në një lartësi prej 373 metrash, në anën veriore të malit të Velës. Nga vendndodhja e kishës mund të vështrohet e gjithë fusha e Drinit të Lezhës, deri në Shkodër.

Figura 81 – Amfiteatri i Kishës së Shën Eufemisë.

Figura 81 – Skulptori Tonin Prendi duke gdhendur.

Pranë kishës, nga shkëmbi gëlqeror rrjedh një burim uji i bollshëm, i cili është futur në brendësinë dhe në oborrin e kishës pasi shihet si ujë pastrues dhe bekues nga besimtarët. Kisha nuk ka absidë, por në vend të saj, një shkëmb i gjallë është përfshirë në brendësinë e kishës në të cilin është gdhendur skulptura e Shën Eufemisë

nga skulptori kallmetor Tonin Prendi.

Ndërtimi i rrugës kohët e fundit për të shkuar te kisha ka bërë që numri i besimtarëve të rritet shumë dhe të jetë destinacion pelegrinazhi nga besimtarë nga i gjithë Veriu i Shqipërisë dhe më gjerë.

Figure 82- Peligrinazh tek Kisha e Shën Eufemisë.

Kisha e Shën Gjon Kryepremtit

Figura 83 – Kisha e Shën Gjon Kryepremtit.

Kisha e Shën Gjon Kryepremtit është një nga kishat më të vjetra në komunën Kallmet. Ajo ndodhet në fshatin Mërqi të kësaj komune. Nuk ka informacione rreth datës së ndërtimit të saj. Ajo përmendet për herë të parë në vitin 1629 në një relacion të Imzot Benedikt Orsinit në të cilin përmend kishat e Dioqezës së Lezhës. Rëndësinë më të madhe kjo kishë e merr gjatë Kuvendit të Arbnit në vitin 1703 duke u bërë qendra e Katolicizmit e të gjithë shqiptarëve dhe vendi ku u vendosën fatet për organizimin dhe mbrotjen e kulturës shqiptare nga asimilimi Osman.⁸⁷

Pas rënies së Lezhës në duart e osmanëve në vitin 1478, rezidenca ipeshkvnore për pjesën më të madhe të kohës nën sundimin osman ndodhet pranë kësaj kishe.

Nga kisha e vjetër nuk ka mbetur pothuajse asgjë pasi koha dhe pushtimi osman ka bërë që të

⁸⁷ Monumente historike të kultit të krishterë në Dioqezën e Lezhës, Gëzim Hoxha, Luan Përzhita, Flavio Cavallini, Lezhë 2007, faqe 104

Figura 84 – Kisha e Shën Gjon Kryepremi në fillim të viteve '90

shkatërrohej. Kjo kishë, që ka ardhur deri në ditën e sotme, është rindërtuar nën përkujdesjen e austriakëve në fillim të shekullit të XIX. Ndërsa ndërhyrja më e fundit është bërë në vitin 1996 pasi gjatë sistemit komunist nuk është lejuar që kisha të mirëmbahej.

Në anën jugperëndimore të kishës është lënë një pjesë

muri e pasuvatuar për të na kujtuar hershmërinë e saj.

Kisha ka katër dritare të ngushta, në anët veriore dhe jugore. Në pjesën ballore të kishës hyrja kryesore është organizuar me dy dyer me arkada të bukura prej guri të gdhendur. Sipas traditës, njëra prej portave është përdorur për burrat dhe tjetra për grate.

Figura 84 – Emblema e 300-vjetorit të Kuvendit të Arbnit

Kisha e Shën Gjinit

Figura 85 –Kisha e Shën Gjinit

Në fshatin Kallmet i Vogël, pranë rrugës që të çon në zonën malore të Ungrejt, mbi një kodër të butë, ndodhet kisha e Shën Gjinit. Informacione rreth datës së ndërtimit të kësaj kishe nuk ka, por që nga fillimi i shek. XVII e në vazhdim përmendet vazhdimisht në relacionet e iepshkvijve drejtuar Propagandës Fide.⁸⁸ Kjo kishë ka qenë pjesë e lagjes Bardhaj të Kallmetit, por duke qenë larg pjesës së qendrës së Kallmetit dhe afër Troshanit ka qenë burim përplasjesh midis dioqezave të Lezhës dhe asaj të Sapës. Në vitin 1749 zgjidhet përfundimisht çështja e kësaj kishe pas një përplasjeje, duke qëndruar përfundimisht nën juridiksionin e famullisë së Kallmetit.

⁸⁸ Monumente historike të kultit të krishterë në Dioqezën e Lezhës, Gëzim Hoxha, Luan Përzhita, Flavio Cavallini, Lezhë 2007, faqe 101

Kjo kishë më tepër ka pasur funksionin e një kapele të varrezave të fshatit Bardhaj se sa të një kishë funksionale. Në këtë kishë mbaheshin meshë vetëm në festat e Shenjtorit të saj apo në festa të mëdha.

Në ditët tona vjen si një kishë e thjeshtë, e restauruar pas viteve '90. Dy gurë me mbishkrime latine, që ruhen vetëm pjesërisht, janë ndërfutur në mur: njëri prej tyre, në hapsirën gjysmërrethore, në mes të arkitraut të derës së kishës dhe qemerit të saj, ndërsa tjetri në krahun e majtë, pranë paturës së derës, në lartësi 1,50 m mbi sipërfaqen e tokës. Këta gurë duken se janë pjesë e një guri varri, ku shohim të gdhendur vitin 1836. Te hyrja e kishës ndodhet varri i Dom Prend Sulit dhe Dom Ndre Simonit

Figura 86 – Gurë me mbishkrime latine.

Kreu VIII

Personalitete të Kallmetit

Frang Bardhi

Figura 87 – Frang Bardhi

Frang Bardhi u lind në Kallmet në vitin 1606. Ai krenohej që i përkiste një familjeje pjestarët e së cilës nuk u rreshtuan me pushtuesit. Studimet i kreu në Itali, në kolegjin e Loretos dhe pastaj në atë të Propaganda Fides .

Më 1635 u emërua peshkop i Sapës (Zadrimë). Në

veprimtarinë e tij politike Bardhi do të jetë në rradhët e para të atdhetarëve që i

përkushtohen luftës për t'u çliruar nga zgjedha e huaj, zhvillimit dhe përparimit të vendit dhe të gjuhës shqipe. Gjendja e mjeruar e popullit nën sundimin e egër osman, dëshira dhe përpjekjet për ta ndihmuar atë që të shpëtonte nga kjo robëri, ishin shqetësime që e mundonin vazhdimisht Bardhin. Kjo duket edhe në relacionet që i dërgonte herë pas here Papës. Ja si shprehet në relacionin e vitit 1641 për rëndimet dhe poshtërimet që u bëheshin fshatarëve shqiptarë, sidomos të krishterëve, nga arbitrariteti i feudalëve turq: *"Dhjetë ose pesëmbëdhjetë turq*

Kallmeti - Fakte dhe gojëdhëna

bashkohen dhe kalojnë nëpër shtëpitë e të krishterëve dhe hanë e pinë sa të kenë oreks, gjithë ditën gjithë natën pa paguar asgjë. Ai i shkreti nuk mund të thotë se nuk ka bukë, verë, mish e tagji për kuajt e tyre, sepse ia përmbysin shtëpinë dhe e rrahin egërsisht. Po nuk pati, duhet të lërë peng rrobat e trupit për të ngopur lakmitë e tyre të mbrapshta ..."

Relacionet e tij kanë edhe më shumë të dhëna të tjera për gjendjen shpirtërore të popullit, për zakonet, traditën e tij etj.. Bardhi e shikonte detyrën e peshkopit jo thjesht si të një misionari kishëtar, por edhe të përgatiste të rinj shqiptarë të shkolluar e t'i vinte fre dërgimit të misionarëve të huaj në viset shqiptare. Ai kërkonte klerikë të arsimuar shqiptarë, që t'u hiqeshin nga duart misionarëve të huaj shkollat që ishin hapur në vendin tonë për qëllimet e tyre të mbrapshta. Ai vetë, kishte nxitur dhe dërguar për studime në Itali, klerikë të vendit, të cilët do të merrnin në dorë drejtimin e këtyre shkollave.

Vitet e fundit të jetës së Bardhit në vend që të ishin vite pune në lëmin e gjuhësisë e të letërsisë shqipe dhe të lëvizjes shqiptare për t'u çliruar, siç pritej prej hartuesit të fjalorit të parë të shqipes, përmbledhësit të parë të folklorit të parë të shqipes dhe prej mbrojtësit të shqiptarisë së Skënderbeut, ishin vite lufte kundër pushtimit të huaj. Vdiq fare i ri, në moshën 37-vjeçare, në një kohë kur mund të

ndihmonte shumë për zhvillimin dhe përparimin e vendit e të kulturës shqiptare.

Megjithatë Bardhi mbetet një nga figurat më të shquara të kulturës shqiptare për kohën kur jetoi. Ai na la trashëgim dy vepra madhore "Fjalorin latinisht-shqip" dhe "Apologjia e Skënderbeut".

Figura 88 – Fjalori Latinisht – Shqip i Frang Bardhit.

Fjalorin latinisht-shqip Bardhi e shkroi që kur ishte student dhe e botoi më 1635 në Romë. Autori thotë se e shkroi këtë vepër që t'i ndihmonte "...gjuhës sonë që po bdaret e po bastardhohet sa me parë të ve ..." Bardhin e brente kështu shqetësimi si ta ruante gjuhën shqipe që të mos prishej e të mos humbiste me të kaluar të kohës në kushtet e pushtimit osman, dhe nga ana tjetër t'u shërbente edhe klerikëve katolikë shqiptarë që nuk dinin gjuhën latine. Fjalori përmban rreth 2.500 fjalë shqipe. Krahas fjalëve, jepen edhe togfjalësha që tregojnë përdorimin e tyre. Në këtë fjalor për herë të parë gjuha shqipe ballafaqohet me një gjuhë të përpunuar, siç ishte gjuha latine në atë kohë. Me këtë vepër zë fill leksikologjia shqiptare, ndaj me të drejtë Bardhi

quhet edhe leksikologu i parë në historinë e gjuhës shqipe.

Figura 89 – Apologjia e Skënderbeut

Bardhit. Vepra në të vërtetë është një apologji (mbrojtje) që i bën autori Skënderbeut, si bir dhe hero i popullit shqiptar, prandaj edhe është quajtur Apologjia e Skënderbeut. Këtë vepër autori e ka shkruar për 15 ditë, në kulmin e zemërimit, në rrugë e sipër, kur po kthehej në Shqipëri për të hedhur poshtë mendimet e pathemelta të një peshkopi boshnjak, që i mohonte Skënderbeut prejardhjen shqiptare. Më 1631 boshnjaku Tomko Marnavici kishte botuar një libërth ku pretendonte se Skënderbeu nuk ishte me origjinë shqiptare, por boshnjake, madje nga familja e Marnaviçëve. Frang Bardhi vdiq në vitin 1643 në një moshë të re.

Dom Dod Koleci

*Figura 90 – Foto e themeluesve të shoqërisë
“Bashkimi”*

në Kolegjin Papnor në Shkodër. Shërbeu si famullitar në Mirditë në famullite e Oroshit, Blinishtit, Mnelës dhe së fundmi në Ndërfanë ku vdiq më 17 shkurt 1915.

Jetën e tij ia dedikoi binomit “Fe dhe Atdhe”, si një famullitar i devotshëm si dhe me penë për Atdheun. Gjatë punës si famullitar në Mirditë njihet me Preng Doçin, asokohe prift, me të cilin krijon një miqësi të veçantë.

Në vitin 1888 rikrijohet Abacia e Shën Llezhdrit të Mirditës me Abat Preng Doçin në krye. Në relacionet që Abati i dërgonte Propagandës Fide mbi gjendjen e

Famullitari Dom Dodë Koleci u lind në Kallmet në vitin 1856.⁸⁹ Mësimet e para i mori në Kallmet pranë rezidencës ipeshkvnore.

Studimet teologjike i kreu

⁸⁹ Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007, faqe 414

Abacisë, në pjesën që flistë për klerin e saj, vlerësimet për Dom Dod Kolecin ishin më të mëdhatë. Ai e vlerësonte për inteligjencën, zellin, oratorinë dhe shumë dhunti të tjera. Vlerësimi ishte i tillë sa që shkruantë: *“Ka të gjitha cilësitë e nevojshme që të mund t’i besohet një Dioqezë”*.

Ndërkohë që në vitin 1899, Abati Preng Doçi, krijon shoqërinë “Bashkimi”, një shoqëri kulturore-letrare e formuar me ajkën e klerit katolik siç ishin: Imzot Jak Serreqi, Imzot Lazër Mjeda, Dom Ndoc Nikaj, At Gjergj Fishta, Dom Ndre Mjeda, At Pashk Bardhi, Dom Mark Shllaku dhe At Ambroz Marlaskaj. Pjesë e kesaj ajke ishte edhe Dom Dod Koleci, të cilin Abati e bën pjesë të saj që nga themelimi falë aftësive të tija. Më vonë pjesë e kësaj shoqërie do të shtoheshin edhe Luigj Gurakuqi dhe Imzot Gjergj Koleci.

Dom Dod Koleci, si pjesë e shoqërisë “Bashkimi”, iu fut punës me shumë zell dhe kështu shumë shpejt arriti që të mbaronte që në vitin 1901 “Gramatika ia folmarmia shqiptare” dhe fjalori i shoqërisë “Bashkimi” në vitin 1908. Përveç këtyre dy veprave të rëndësishme, Dom Dod Koleci, ishte bashkëhartues edhe i shumë veprave të tjera të shoqërisë “Bashkimi” së bashku me priftërinj të tjerë të shoqërisë. Vdiq në Ndërfanë më 17 shkurt 1915.

Imzot Gjergj Koleci

Figura 91 – Imzot Gjergj Koleci

U lind në Kallmet në vitin 1868, ishte vëlla i Dom Dod Kolecit. Mësimet e para i mori në Kallmet pranë rezidencës ipeshkvnore. Ka kryer studimet në Kolegjin Papnor Urban të Propagandës në Romë. Shërbeu si famullitar në famullitë e Mirditës, si në : Kalivar, Qafëmali, etj. Gjatë kësaj kohe Abati i Mirditës, Prend Doçi i jepte vlerësime të

mëdha në relacionet drejtuar Propagandës Fide, për të cilën ai shkruante:

“Është gjithë jetë dhe ambicioz, dhe të jep shpresa që do të jetë një instrument shumë i mirë në duart e Selisë së Shenjtë për të mirën e kësaj province të varfër të krishterë. Ka një sjellje shembullore dhe bën që populli ta dojë.”

Në vitin 1911 në katedralen e Shkodrës u shugurua ipeshkëv i Sapës së bashku me Imzot Luigj Bumçin që u shugurua ipeshkëv i Lezhës.

Imzot Koleci u bë një nga figurat kryesore të aktivitetit për liri dhe pavarësi nga pushtimi shekullor osman. Mori pjesë dhe ishte organizator i shumë kuvendeve siç ishte kuvendi i Kallmetit, Rrubikut etj dhe takimeve të ndryshme së bashku me Imzot Luigj Bumçin, me qëllim nxitjen e popullit të krahinave veriore të Shqipërisë për t'u ngritur kundër pushtuesve osmanë dhe me pas kundër atyre serbe e malazeze.

Imzot Koleci u bë pjesë e shoqërisë “Bashkimi”, ku dha kontributin e tij të çmueshëm në hartimin dhe botimin e shumë veprave të rëndësishme të kësaj shoqërie. Pas një jete dedikuar fesë dhe atdheut, Imzot Gjergj Koleci vdiq në vitin 1928

Dom Prend Suli

Figura 92 – Dom Prend Suli

U lind më 23.02.1873 në Kallmet. Mësimet e para i mori në Kallmet pranë ipeshkëvit. Pasi u shugurua meshtar, punoi si prift në fshatra të ndryshme të Mirditës. Përveç jetës meshtarake, ai ben edhe një jetë patriotike me anë të zhvillimit të gjuhës shqipe dhe shkrimeve në revista të ndryshme të

kohës.

Ai ishte bashkëpunëtor i Abatit të Mirditës, Prend Doçit, dhe ishte anëtar i shoqërisë “Bashkimi” që ishte themeluar nga Abati.

Gjate kohës që ishte meshtar në Mirditë shkruan “Vrojtoren”, një libër me informacione rreth Mirditës së atyre viteve, toponimeve, mënyrës së jetesës, mënyrës së si ndërtonin shtëpitë etj.. Gjithashtu gjatë kohës që ishte famullitar i Oroshit bëri një përmbledhje me titull “Për visarin kombëtar” të mbiemrave dhe emrave më të vjetër të Mirditës. Si anëtar i shoqërisë “Bashkimi” u mor me hartimin e alfabetit shqip së bashku me anëtarët e tjerë të shoqërisë “Bashkimi”.

Artikujt e tij në revistat kulturore dhe fetare janë shumë të rëndësishme pasi na sjellin një pasqyrim të atyre viteve.

Vdiq më 5 maj 1943 në Mnelë. Eshtrat e tij prehen në varrezat e Kallmetit të Vogël.

Imzot Luigj Bumçi

Figura 93 – Imzot Luigj Bumçi

Luigj Bumçi u lind në Shkodër më 7 nëntor 1872. E ëma e tij ka qenë e motra e Pashko Vasës.

Ndoqi mësimët në shkollën e jezuitëve dhe vazhdoi studimet në Kolegjin Saverian ku u shqua në filozofi dhe teologji, studime që i përfundoi në Itali. U shugurua meshtar më 3 maj 1903. Shërbeu si meshtar në fshatrat: Shkrel, Pentar, Juban dhe pastaj në Shkodër. U emërua ipeshkëv më 18

shtator 1911 dhe u shugurua në Shkodër më 10 dhjetor 1911 si ipeshkëv i Lezhës me qendër në Kallmet.

Ardhja e Bumçit në Kallmet i jep një rëndësi më të madhe Kallmetit në vitet në vazhdim, në aktivitetet për pavarësinë e Shqipërisë, për mbrojtjen e trevave veriore nga Mali i Zi si dhe gjatë aktivitetit të tij politiko-atdhetar në shtetformimin dhe në mbrojtjen e mëvonshme të Shqipërisë gjatë Konferencës së Parisit. Gjatë aktivitetit të tij si ipeshkëv në Kallmet ndërton Katedralen në këtë fshat.

Figura 94 – Kisha Katedrale e Kallmetit e ndërtuar nga Imzot Luigj Bumçi

Në vitin 1911 qe anëtar i misionit për marrëveshjen midis malësorëve dhe qeverisë turke, duke shërbyer si përkthyes. Rreth kësaj çështjeje ka lënë kujtime mjaft me vlerë në organin e shtypit françeskan "Hylli i Dritës". Këtu bashkëpunoi me Gurakuqin e me të gjithë patriotët e aktivizuar në këtë kryengritje. U zgjodh senator në kohë të qeverisë së Durrësit, si dhe anëtar e mandej kryetar (nga Kongresi i Lushnjës) i Dërgatës në Konferencën e Paqes në Paris më 1919 ku mbajti një fjalim të fuqishëm rreth "Të drejtat e Shqipërisë etnike". Ndërhyri pranë Papa Benediktit XV, e ky në shtetet e mëdha dhe Shoqërinë e Kombeve që Korça e Gjirokastra të mos i

shkëputeshin Shqiperisë siç e kishin planifikuar mes tyre Italia me Greqinë në paktin Tittoni - Venizelos.

Deklaroi bujshëm para autoriteteve të huaja, se «... *me muslimanët jena vllazën*», që skandalizoi mendësinë e kohës, ku filtrat e fesë ndikonin shumë në politikë. Në Kongresin e Lushnjës, 1920, u zgjodh anëtar i Këshillit të Lartë si përfaqësues i katolicizmit. Përkrahu lëvizjen e Nolit më 1924, gjë që e detyroi për të mërguar për disa kohë. Pati miqësi dhe bashkëpunoi shumë me Fishtën edhe me Gurakuqin. Mbas urdhnit të Vatikanit u tërhoq nga jeta politike.

"I dërrmuem nga seancat hetimore e kërcnuese, ipeshkvi plak vdiq menjëherë, më 1 mars 1945", shkruan Dr. Pjetër Pepa. Para kufomës së ipeshkvit, në prani të shumë autoriteteve edhe të huaja, mbajti një predikim të fuqishëm Pader Meshkalla, që nuk do ia harronin kurrë komunistat. Varroset në Katedralen e Kallmetit.

Kreu IX
Toponimet

Hyrja e Kreut IX

Ajo që lidh historinë me tokën është toponimia. Pushtimet e shumta shkatërruan çdo gjë, por toponimet nuk arritën t'i fshinin në kujtesën e popullit shqiptar. Prandaj çdo toponim ka historinë e vet që e lidh me këtë emër. Duke pasur vlera njohëse, toponimet pasqyrojnë traditat tona, virtytet, atdhetarizmin, luftërat për liri e pavarësi kombëtare.

***Fjalë popullore të përshtatura vendeve të
ndryshme të Shqipërisë Veriore*⁹⁰.**

Në Mirditë feja, në Berishë burrnija, në Shllak rakija, Gjyqin Mirditës, Trimërine Selitës, Lypen Pultit, Shpatëgjati në Mirditë, Tefpërgjeri në Selitë, Mirdita burr, Selita grue, Shpata në Gjomarkolaj, Pushka në Gjegjokolaj, Gropa në Letaj, Gojani vegshat, Kuzhneni kumonet, Mirdita velete, në Gomsiqe kërcet dreqi në tomoriqe, në Mnele qejt lëshuar dera mbshele, në Vig dreqen ndeje mbi shkambijt, Xhupkuqi Perlati, Thkella armatake, Rrypedosa Thkella, Cubnin Thkella, Tufën Përshkashi, Bajza plake, Buka e Barthit, Rrushit i Matrizes (Kryezez), Puka e Iballe njezët e katër pare, mos të ndollke Gojani asnjë pare se bani, Puka kopuke, Zadrime trashamane, Kallmeti emer, Rraboshta femër, Troshani veshgjani, Fishtë Karabishte, Lezhja e qelbet, Mërqija e zgjebët, Krajni hajni, Nënshat krahtate që nep bukë thatë, Hajmeli çarkun, Kakarriq zagen koshiq, Bukë Zadrime, malsorët boshtin, zadrimeoret skajkun.

⁹⁰ Hylli-i-Drites-Vjeti-V-1924-No12, faqe 555

Toponime në Kallmet

Kallmet = Kallam – met, fshat në rrethin e Lezhës, në një distance prej 10 km nga qyteti i Lezhës nga ana Veri-Lindore, qendër e komunës me të njejtin emer.

Disa toponime në Kallmet:

1. Kroj i Kolecit
2. Mulliri Ndregjon
3. Mullinjt e Kishës
4. Gurët Ksugj
5. Guri Shtuf
6. Kroji Gjeq
7. Guri Sarras
8. Guri Ndregjon
9. Maja Kastriot
10. Përroi i Gajudit
11. Kodra Mitheke
12. Përroi i Gjatores
13. Përroi i Qershisë
14. Rruga Numarkje
15. Përroi i Mliqit
16. Ara e Begut
17. Ara e Drizave
18. Shabakët
19. Hani i Marka Prenit
20. Suka
21. Ullinjt e Turqve
22. Rrahi i Numarkjeve

23. Kroi Nikoll
24. Përroi i Qiraneve
25. Përroi i Mullojës
26. Përroi Gurra
27. Agraja e Pashës
28. Shpati Ferra
29. Prroska e Larit
30. Prroska Lajthi
31. Përroi i Luzhisë
32. Kroi i Pashës
33. Vakripe
34. Qanak
35. Fierza
36. Fusha e Madhe
37. Mullinjt e Rutës
38. Arat e Rutës
39. Guri që lahet
40. Agraja Lule
41. Kryqe
42. Pushimet
43. Fushë Veshta
44. Guri i Zi
45. Brija e Madhe
46. Vathna
47. Pylle
48. Vloshe
49. Fire
50. Agraja e Kishës
51. Guri i Pal Gjinit
52. Agraja Leproj
53. Guri i Cilës

54. Suka e Haberit
55. Guri i Shahinit
56. Fusha Dom Llesh
57. Fusha Valonicë
58. Arat e Agait

Toponime në Rraboshtë

Etimologjia e toponimit të Rraboshtës⁹¹ sipas “Hyllit të Dritës” nënkupton - vend ku nxirren gur mullinjsh, ndërsa sipas gojëdhënave të banorëve mendojnë se nënkupton: Ranë-poshtë me nënkuptimin që banorët kanë rënë nga zonat malore.

Rraboshta është shquar për numrin e lartë të mullinjve ku mund të përmendim:

1. Mulliri i Bregut
2. Mulliri i Robit (Dod Lazrit)
3. Mulliri i Ndue Marka Tukut
4. Mulliri i Gjergj Jakut
5. Mulliri i Frrok Dedës
6. Mulliri Sallak
7. Mulliri i Marka Ndue Palit
8. Mulliri Gala (Lazër Lukës)
9. Mulliri i Ndrec Ndrekës dhe Gjergj Jakut
10. Mulliri i Zef Ndojit

⁹¹ Hylli-i-Drites-Vjeti-XIV-1938-No2-3, faqe 139

11. Mulliri i Ded Ndojit
12. Mulliri i Zef Robit
13. Mulliri i Zef Robit
14. Mulliri i Popës, i fundit

Gjithashtu Rraboshta ka pasur edhe mulli për prodhimin e vajit.

Toponime të tjera ne Rraboshtë:

1. Varrezat e turqve
2. Mulliri i Danit
3. Mulliri i Kishës
4. Mulliri Sallak
5. Mulliri i Vojit
6. Mulliri i Kryeplakut të katundit
7. Pusi i katunit
8. Ara e Magjypit
9. Prroskat e Pashajve
10. Kroj Hiljeve
11. Kroj i Haxhisë
12. Kroj Vidh
13. Pastrat
14. Dushku i Popës
15. Burgu i Hajdarit
16. Prroska e Linit
17. Bunaca e Zef Hilës
18. Ara e Demës
19. Gorrja e Vokrrit
20. Shkëmbi i Tatjeve
21. Shpella e Hutit
22. Shpella Kazan

23. Gurra e Bardhë
24. Gurra e Madhe
25. Rruga e Serbit
26. Hurdha e Thive
27. Shkrepat e Kishës
28. Ura e Bardhë
29. Kroi Mardiell
30. Zalli i Rraboshtës
31. Patoku i Gjin Jakut
32. Ara e Dedës
33. Pyllat
34. Mis Greket
35. Arumet
36. Prroska e Ligë
37. Kodra e Sygjelit
38. Kodra e shtrembër
39. Mulliri i Gjokë Lazrit
40. Kodra e Qershisë
41. Prroska e Qershisë
42. Guri arë
43. Ara e Kishës
44. Ara Bajramit
45. Livadhi Bregut
46. Guri Nuse
47. Hurdha e Linit
48. Rrasa e Linit
49. Ura Plak Gjon
50. Varri i Marocës
51. Hurdha Magnarit
52. Suka
53. Guri Mil

54. Shkrepat e Kishës
55. Shelnja e Llesh Ndojit
56. Shkurrja e keqe
57. Varri i Kasemit
58. Kroi Ballie
59. Ara e Fratit
60. Dushku i Popës
61. Ura e Popës
62. Ura e Kuqe
63. Ura Bibë
64. Ura e Bardhë
65. Kepsh
66. Rruga e Arbërit

Toponime në Mërqi.

1. Ura Metage
2. Ura Gojëthanë
3. Ura e Qarjes
4. Ura Line
5. Ura e Batakut
6. Ura e Kolgjeq
7. Rruga e Lumnajeve
8. Rruga e Serbit
9. Sukagjeli
10. Rreshti Fllazë (Guri Fllazë)
11. Rreshti Plak
12. Rreshti i Madh
13. Rrasa e Epërme
14. Rrasa e Poshtme

Kallmeti - Fakte dhe gojëdhëna

15. Stan Kolec
16. Zhukra
17. Ndërmetje
18. Mollasanë
19. Suka Kënga Gjël
20. Fusha e Gryk Zezës
21. Prroska e Dheut
22. Kroj Gjolet
23. Gurra Lekmarkje
24. Kroj i Vrogës
25. Kroj Vish
26. Shkëmb Lera
27. Krisha e Tetjeve
28. Thanat e Tetjeve
29. Kisha e Shën Gjergjit
30. Kodra e Minares
31. Shkrep Thana
32. Ara e Fratit
33. Bungajë
34. Kufiri i Kuq
35. Shkrepi Pal
36. Kroj Rrogj
37. Shkrepi Lekmarkje
38. Agraja Rrethetake
39. Gorre

Mëhallat e fshatrave të Komunës Kallmet

➤ **Mëhallat dhe shtëpitë e Kallmetit të Vogël:**

- Shtëpia e Brungës
- Gjoçët
- Kolpepaj
- Lluzhët
- Bardhocët
- Sulët
- Kolsimon dhe Markapal
- Çanakët
- Kryezezë
- Haberët
- Shpia Marka Prend Gjinit
- Shpia Marka Lleshi

➤ **Mëhallat e Kallmetit të Madh**

- Ndregion
- Ndumarkje
- Kliçhanë
- Markanokje
- Blush
- Palkolaj
- Lagjja e Re
- Titje
- Leproj
- Mapreç
- Lekaj
- Gjatore
- Stanagji

- Ferratukje
- Markapren
- Marjacët

➤ **Mëhallat e Rraboshtës:**

- Popajt
- Poqet
- Gjekaj
- Pemaj
- Tatej
- Çunet (Mahalla e poshtme)
- Sping (Spingj)
- Kolpaljet
- Ballijet

➤ **Mëhallat e Mërqisë:**

- Shpija Plakë (Pa pjesmarrjën e kësaj shpie nuk bëhej asnjë pleqëri në Mërq)
- Gjonletaj
 - Shpija e Gjonletaj
 - Shpija e Shaninëve
 - Shpija e Palokndreje
 - Shpija e Nika,
 - etj
- Lekmarkje
- Lekjakje
- Koka
- Doçaj
- Prendsimon

Evaristo Coli

- Lushej (Shpija e Melit)
- Lushakë
- Shpia e Skurës
- Shpia e Tetajvë
- Shpia e Lukës
- Shpia e Simonevë

Kreu X
Statistika

**STATISTIKAT E FAMULLISË “SHËN EUFEMIA” TË
KALLMETIT NË RELACIONET KISHTARE**

VITI	NUMRI I SHTËPIVË	BANORË
1671/72	35	350
1694	63	600
1703	91	655
1710	80	800
1730	77	809
1735	77	809
1737/38	77	880
1743	110	840
1747	120	921
1753	133	996
1785	119	930
1789	160	980
1791	146	1000
1795	153	1030
1801	130	-
1807	100	-
1817	70	-
1821	70	-
1844	87	870
1846		745
1864/65	87	785
1900	100	

Kallmeti - Fakte dhe gojëdhëna

STATISTIKAT E FAMULLISE SË “SHËN GJON KRYEPREMIT” TË MËRQISË.

VITI	NUMRI I SHTËPIVE	BANORË
1671/72	80 †	500 †
1694	60 †	560 †
1703*	60 † dhe 18 (410 † dhe 110 (
1730	98 †	857 †
1735	95 †	857 †
1737/38	95 †	850 †
1743	97 †	868 †
1747	100 †	1152 †
1753	82 †	932 †
1785	124	842
1789	136	886
1792	132	888
1795	135	883
1801	140	-
1807	140	-
1817	120	-
1821	120	-
1844	106	810
1846	-	707
1864/65**	102	659
1900	70	-

* 1703, Mërqia ka 34 shtëpi katolike me 267 banor dhe 6 shtëpi myslimane me 31 banorë ndërsa Rraboshta ka 26 shtëpi katolike me 143 banorë dhe 12 shtëpi myslimane me 79 banorë

** 1864/65 Mërqia kishte 60 shtëpi me 398 banorë ndërsa Rraboshta kishte 42 shtëpi me 261 banorë.

Ndarja administrative e Nënprefekturës së Lezhës së vitit 1927 dhe statistikat rreth fshatrave të saj.

Nënprefektura e Lezhës përbëhej nga 5 komuna. Komuna e Zadrimës ishte njëra nga këto komuna ku bënë pjesë fshatrat e komunës Kallmet.

FSHATI	BANORE	FSHATI	BANORE
Dragushe	76	Ungrej	300
Mabe	224	Kalur	253
Koterr	133	Gjash	106
Dajç	353	Patalej	94
Grash	213	Lalm	81
Zojz	43	Lukaj	38
Gjader	190	Kolç-Logorec	75
Kakarriq-Gocaj	76	Grykë	121
Mali i Rrencit	536	Dardhë	91
Balldre	198	Fildanë	73
Kodhel	106	Manati-Tresh	163
Baqël	102	Spiten	76
Blinisht-Arrnjet	508	Zejmen-Prull	350
Krajin	159	Pllane	459
Fishte	109	Bregu i Mates (Shenkoll, Tale, Gajush, Rrile, Gryke lumi)	985
Troshan	382		
Kallmet	1080		
Rraboshtë	347		
Mërqi	290	Shengjin	14
Kashnjet	868	Ishull Shengjin	325
Sukaxhi	249	Ishull Lezhe	459

Bibliografia

- Historia e Popullit Shqiptar I
- Historia e Popullit Shqiptar III, 2009,
- Petraq Sotiri, VITIKULTURA NE SHQIPËRI
- Selami Pulaha, Agim Parruca, Lezha dhe Shengjini
- Monumente historike të kultit të krishtere në Dioqezën e Lezhës, Gëzim Hoxha, Luan Përzhita, Flavio Cavallini, 2009.
- Dokumente për historinë e Shqipërisë të shekullit XV,1, (1400-1405), Injac Zamputi, Luan Malltezi, Tirane 1987
- Peter Bartl – Albania Sacra. Geistliche Visitationsberichte aus Albanien. 1: Diözese Alessio, Harrassowitz Verlag, Wiesbaden 2007
- Relazione mbi gjendjen e Shqipërisë Veriore dhe të Mesme në shek.. XVIII, Vell. II, Injac Zamputi, Tirane 1965
- Prend Doçi, Abati i Mirditës, Jeta dhe Vepra, Pal Doci, Tirane 1997
- Dr Jahja Drançolli, Revista Buzuku, Nr 36
- Revista “Hylli i Dritës”
- Tomë Mrijaj, MONSINJOR DR. ZEF OROSHI - NJË JETË E SHKRIRË PËR FE E ATDHE

- Udhëtime nëpër Ballkan, Kujtime nga jeta e Franc Baron Nopça, Robert Elsie, Plejad, Tiranë 2007
- Shënime historike për disa treva të Lezhës – Komuna Kallmet, Mark Pema, 2007
- Tragjedia dhe Lavdia e Klerit Katolik në Shqipëri", Dr. Pjeter Pepa, Tiranë, 2007,
- KRYEPESHKËVIA METROPOLITANE E SHKODRËS E DIOQEZAT SUFRAGANE, Gjush SHELDIJA, Shkodër 1957-1958.

VIZIONI PËR TË ARDHMEN

“Kallmeti, vendi i verës dhe ullishtave në rajonin e Lezhës, një nyje ndërlidhëse dhe qëndër zhvillimi kryesore mes rajonit Lezhë dhe Shkodër duke ndërthurur zhvillimin tradicional të vreshtave dhe ullishtave dhe teknologjitë bashkëkohore drejt zhvillimit të qëndrueshëm të bujqësisë, ku komuniteti vendas jeton në harmoni në perspektivën kulturore dhe atë fetare nëpërmjet konservimit dhe pasurimit të vazhdueshëm të vleravë të bartura në shekuj dhe frymëzimit me to për edukimin e gjeneratës së re.

Kallmeti, aty ku pasuritë e mjedisit të shëndetshëm natyror ndikojnë në zhvillimin e qëndrueshëm ekonomik të zonës duke e shndërruar atë në nyje avangard të shfrytëzimit dhe integritit të potencialeve natyrore, bujqësore dhe blegtorale.

Kallmeti, qëndra arsimdashëse e zonës së Veriut, një vend i cili qeveriset me qytetarët dhe për mirëqëniën e jetesës së qytetarëve, ku transparenca dhe informimi i vazhdueshëm e bëjnë këtë qeverisje të hapur, nga ku burojnë lidhjet e forta dhe mbështetja e komunitetit tek njëri tjetri i jep jetë e kuptim identitetit të Kallmetorit.

Një vend ku qytetarët dhe fëmijët e tyre të mund të jetojnë, punojnë, zhvillojnë veten përmes arsimimit, punës dhe ndërveprimit social, të gëzojnë shëndet të mirë dhe një mjedis të favorshëm natyror dhe kulturor.”

© Copyright 2014, Komuna Kallmet, Lezhë - www.komunakallmet.gov.al

