
CyanMagentaYellowBlack

CyanMagentaYellowBlack

për

PËRGATITUR NGA

Qendra Kosovare për Studime Gjinore
Kosovar Center for Gender Studies

A
U

T
O

R
 I

P
O

S
T

E
R

Ë
V

E
: T

A
B

I A
Z

IR
I

Gratë

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

2 • KOHA Ditore

Vlora iu dorëzua fuqisë së
dashurisë. Tinëz, në mal, rioshja shi-
joi puthjen e parë. Deri atëherë nuk i
kishte besuar dashurisë në shikim të
parë. Madje, vihej në siklet kur shoqet
e pyesnin për dashurinë e ëndrrave.
Nuk u besonte as skenarëve të fil-
mave me dashuri romantike. Mundo-
hej t’i merrte gjërat shtruar. Në
shoqëri nuk jepej fort. Vlora ishte e
ndrojtur për nga karakteri. Vështirë
t’ia çelnin zemrën edhe shoqet e
ngushta. Ato tashmë po mbanin lek-
sikone dashurie në kohën kur po
vërenin ndryshime më të theksuara.

Leksikoni i dashurisë

“Të kam shti në zemër/të kam mbyll
me dry/çelësi më ka humbur/ti ke
mbet aty”, kujton me qeshje Vlora
njërën prej strofave të shoqeve.
Vargjet ishin shkruar brenda një
zemre të kuqe në njërën prej faqeve
të mbushura me dedikime të ng-
jashme nga fletorja që bartej tinëz
prej shoqes te shoqja. Kushedi kujt i
mbeti në fund. Ishin nxënëse të klasës
së tetë. Ngacmonin padjallëzisht
njëra-tjetrën.

Kosova porsa ishte çliruar. Një
kapitull i ri po niste për të gjithë.
Rinia përfaqësonte forcën e
ndryshimit. Dashuri në kohë lirie.
Vlora nuk kishte menduar fort pse
nuk e regjistroi fare shkollën e
mesme. Madje, u prish me familjen
për burrin. “Ika se e doja me
zemër”, kujton ajo.

Sot burri ia ka kthyer shpinën. Ajo
me fëmijë është kthyer te familja e
babait. Tri palët bëhen bashkë vetëm
në gjykatë. Në mes janë tre fëmijët.
Nuk janë pa strehë. Ligjërisht, pa
shtëpi. Sikurse edhe ish-burri i
Vlorës. Para se procesi i ndarjes të
niste në gjykatë, ai hoqi dorë nga
krejt pasuria që asgjë të mos i ndahej
Vlorës dhe fëmijëve nga gjykata.
Para se rasti të kalonte në gjykatë,
me ndihmën e avokatëve shfrytëzoi
boshllëkun ligjor. U shtir se donte
kthimin e gruas dhe fëmijëve me
ndërmjetësim burrash. Paralelisht,
ligjërisht hoqi dorë nga pasuria. Pas-
taj, procesin e shkurorëzimit e kaloi
në gjykatë. Vlora dhe fëmijët ia panë
sherrin forcës së zakonit.

“Si burrat ...”

Krejt ndryshe do të ishte jeta e
Vlorës dhe e fëmijëve nëse në shtetin
e “Europianëve të Rinj” do të mbisun-
donte ligji. Kosova aspiron
Bashkimin Europian. Jo edhe me
vepra. Burrërinë ia kallxon edhe
Brukselit kur i dërgon delegacion
burrash edhe kur flitet për liberaliz-
imin e vizave që bie në sektorin e një
ministrie e cila drejtohet prej një gru-
aje. Burrat në postet më të larta
shtetërore mblidhen nëpër oda dhe
zbrazin qorrazi armët prej dritareve
pas pazareve të ujdisura për hiset e
pushtetit. Model i stërkequr për një
shoqëri patriarkale që përditë dëgjon
prej gojës së tyre fjalime për
demokracinë dhe vlerat europiane.
“Si burrat” merren vesh për hesapet e
tyre në kurriz të popullit më të varfër
në Europë. Me thirrje telefonike në
gjuhën e “Prontos” i emërojnë edhe
njerëzit që vendosin në sistemin e
drejtësisë. Aty përcaktohet fati i
grave, si rasti i Vlorës. Fajin e ka edhe
shoqëria. Vlorës shteti ia ka kthyer
shpinën. Edhe shoqëria.

Elita politike mburret se ka një prej
sistemeve më të avancuara
demokratike kur vjen puna te mbro-
jtja e qytetarëve pa dallim etnie, race
a gjinie. Kushtetuta e Kosovës e ka
përcaktuar si të barabartë rolin e
grave dhe burrave në shoqëri. E ka
parandaluar diskriminimin, duke e
sanksionuar me nene të veçanta dhe
me referenca të konventave
ndërkombëtare.

“Republika e Kosovës siguron
barazinë gjinore si vlerë themelore
për zhvillimin demokratik të
shoqërisë, mundësi të barabarta për
pjesëmarrje të femrave dhe meshku-
jve në jetën politike, ekonomike, so-
ciale, kulturore dhe në fushat tjera të
jetës shoqërore”, thuhet në nenin 7.

“Ligjin e bën Maliqi”

Edhe Ligji për Trashëgimi e përcak-
ton ndarjen e barabartë të pasurisë
mes anëtarëve të familjes, pa përjash-
tuar trashëgimtarët në baza gjinore,
theksohet në nenin 3. Por, faktet janë
kokëforta.

Të dhënat e fundit zyrtare tregojnë
se vetëm 13 për qind e pronarëve të
pronave të regjistruara në Kosovë janë
gra. Barazia e proklamuar bujshëm,
kurrkund hiç.

Vjosa Shkodra është këshilltare spe-
ciale për sundim të ligjit dhe shoqëri
civile e Programit të USAID-it për të
Drejtat Pronësore. Ajo thotë se sa i
përket kuadrit ligjor në Kosovë, gratë
dhe burrat janë të barabartë në
trashëgimi.

“Problemi qëndron te fakti se ligjet
tona shpeshherë nuk zbatohen në
praktikë, sepse mbizotëron mentaliteti
patriarkal si normë shoqërore. Kjo e
fundit ndikon edhe gjatë zbatimit të
ligjit. Përderisa flasim që, në
përgjithësi, ligjet janë të mira në
Kosovë, faktet në terren flasin që
numri i grave që trashëgojnë pronë në
Kosovë është 13.7 për qind (bazuar në
Studimin Nacional për të Drejtat
Pronësore, 2019)”, thotë Shkodra,
duke iu referuar të dhënave të hulum-
timit më të ri të USAID-it.

Vlora po lufton e vetme kundër një
sistemi të tërë në duar të burrave. “Veç
kur m’ra puna jem me u marrë me
gjykata, e mora vesh atë shprehjen e
Shqipërisë: ‘Ligjin e bën Maliqi’”.

E mbështetur për muri, ajo më nuk
po mendon fare për veten. E ka hallin
e tre fëmijëve. Prapëseprapë, fajëson
veten teksa kthehet pothuajse njëzetë
vite prapa te ai takimi sekret në mal.
Takimi i puthjes së parë. Dikur men-
donte se po jetësonte ëndrrën. Tani i
është kthyer në makth. Nuk është e
sigurt nëse “puthja e ndaluar” i solli
më shumë gëzim a vuajtje. I ka tre
fëmijë, por ka mbetur pa shtëpi. Ata i
japin forcë. Por, forca e burrit mbisun-
doi forcën e ligjit.

Vlora nuk i beson ligjit, sepse rrethi
i besoi më fort “Maliqit”. Dashuria që
po shkonte fjollë në vitet e para, do të
merrte përnjëherë teposhtën.

Vlora, viktima e parë. Jeta e familjes,
lëmsh.

Burrave s’u ngutej

Burrave nuk është se u ngutej fort,
derisa po e tjerrnin punën me çuarjen
e njerëzve me shpresë se miqësia do
të ruhej. Fatin e Vlorës e vajtonte

vetëm e ëma, pa fuqi vendimmarrjeje.
Pas diskutimesh të gjata për ta ruajtur
nderin e derës së familjes së dhëndrit
dhe të nuses – e ndonjë argumenti se
më së shumti po e pësojnë dy fëmijët
– burrat nëpër tymin e duhanit në odë
prenë fatin e Vlorës. Kurrkush nuk
çante kokën për vuajtjet që i kishte pë-
suar dhe për të zezat që do të pasonin.
Ajo uli kokën dhe u bë kurban i gjallë
i dy fëmijëve. Të tretin (djalin e dytë)
do ta lindte pas disa vitesh.

“Kurrë nuk isha kthy’ nëse e kisha
pasë një shpi t’vogël sa me pasë ku m’i
majtë thmijën. Me lyp hise te baba?
Me guxu! Me m’pas thanë baba: ‘Qe
qika jem një copë oborr e po ta maroj
një shpi se me shti kryet’, isha marrë
me thminë e mi e nuk i isha kthy’
kurrë burrit se burri boll ma pat
hangër shpirtin edhe atëherë”, thotë
me pezm.

Avokatja Shkodra potencon se
viteve të fundit megjithatë ka nisur të
ngrihet vetëdijesimi i grave për të drej-
tat e tyre. “Duke u bazuar në Studimin
Nacional Afatmesëm për të Drejtat
Pronësore në Kosovë (2017), studim i
realizuar në kuadër të Programit të
USAID-it për të Drejtat Pronësore,
përqindja e grave që kanë njohuri mbi
të drejtat e tyre pronësore është 37 për
qind. I njëjti studim në vitin 2015
kishte rezultuar me vetëm 14 për qind
të grave që kanë njohuri për të drejtat
pronësore. Tani, në vitin 2019, është
përsëritur e njëjta metodologji hulum-
timi dhe numri është rritur në 53 për
qind”.

Shkodra mendon se bazuar në këto
të dhëna mund të konkludohet se deri
në vitin 2015 niveli i njohurisë për të
drejta në pronë (duke përfshirë dhe
trashëgiminë) ka qenë i ulët. “Por, me
hapjen e këtij debati dhe duke thek-
suar situatën në mënyrë të vazh-
dueshme, ka ndikuar që jo vetëm
gratë, por qytetarët në përgjithësi të
kenë njohuri më të mëdha rreth çësht-
jeve pronësore e trashëgimore”.

Por, Vlora thotë se edhe po të pajto-
hej babai, zor se do të guxonte t’i
ndante hise pa marrë lejen e
vëllezërve, tashmë të ndarë. Ata ishin
trashëgimtarët e vetëm të pasurisë –
sipas zakonit.

Familja e ribashkuar e Vlorës u sta-
bilizua dhe nuk pati probleme të thek-
suara shtatë vite. Burri po punonte në
sektorin privat. Megjithëse nuk e
mbante në të njëjtën punë, familja
mbahej edhe me qiranë që po merrte
prej dyqanit. Lagja e familjes së burrit
të Vlorës ia pa hairin zgjerimit të
qytetit, pasi po shtoheshin firmat pri-
vate. Djali i dytë solli i çiftit gëzim në

familje. Me ta jetonte edhe vjehrra.
Vlora nuk donte të punonte meqë për-
mirësimi i mirëqenies ekonomike të
familjes i lejonte më shumë kohë për
t’u marrë me fëmijët në shkollë. “E
mora lejen e kerrit dhe merresha me
thmi m’i çu e m’i marrë prej shkolle.
Edhe vjehrra më ndihmonte me punë
t’shpisë”. Prej ëndrrës së saj për shkol-
lim kishte hequr dorë atëherë kur ven-
dosi të martohej pa nisur shkollimin e
mesëm.

“...ma kërsiti shuplakë” se “burrit i
ka gjithçka hije”

Viteve të qetësisë relative në famil-
jen e Vlorës do t’u vinte fundi kur
burri nisi të vonohej deri në orët e
vona të natës. “Bani pak pare dhe
shkojke nëpër kafe. Niher nuk e
çelke telefonin, dikur ardhke i pitë
dru dhe kur i thashë niher: ‘Je babë i
tre thmive e s’po t’ka hije’, ma kërsiti
shuplakë. Prej asaj nate, nisi m’u sh-
peshtu e rrehnja”.

Ndonëse Vlora ia kishte parë sherrin
Kanunit në ndarjen e parë, prapë nuk
shihte derë më të sigurt se ajo e babait.
Në njërën prej vizitave të zakonshme
te familja, njoftoi babanë dhe vëllezërit
se ajo dhe fëmijët nuk do të kthe-
heshin më shtëpinë e tyre. Përsëri do
të mblidheshin burrat në odën plot
tym duhani në fshatin malor. Në fshat,
gjithsecili kishte versionin e tij për
shkaqet e ndarjes. Asnjërit s’i besohej.
Vlora etiketohej më së shumti me pre-
tendimin se “burrit i ka gjithçka hije”,
sikurse thotë njëra prej shprehjeve në
popull, që me automatizëm ia kërkon
gruas nënshtrimin.

Me Kanun, gruaja ”tepricë”

Dëshmi familjarësh e versione të
ndryshme – të burrave afërmendsh -
dëgjoheshin për orë të tëra ditë pas
ditësh derisa pleqnarët kolliteshin
herë pas here para se ta prisnin fatin
e Vlorës, duke u bazuar në forcën e
Kanunit.

Kanuni i Lekë Dukagjinit e sheh
gruan si “tepricë” në shtëpi. Të drejta
i jep vetëm në ditën e martesës që lid-
hen me përmbushjen e zakoneve të
ceremonisë së martesës. Pjesa tjetër
ka frymë krejtësisht negative kur vjen
puna te roli i gruas në trashëgimi,
qoftë te babai, qoftë te burri. Në nyjen
e njëzetë të Kanunit të Lekë Duk-
agjinit, “Trashgimi i grues shqyptare”,
thuhet se “grueja shqyptare farë
trashëgimit s’ka te prindrja, as në
plang, as në shpi, - kanuja e xen gruen
si një tepricë në shpi. Prindja s’men-
don per pajë as për kurrnji send vajzë
të vet; që e xen do t’i a baje kujdesin.
Prindja e djalit, qi e xun vajzen do të
mendojn per gjith shka duhet per
martesë të saj”.

Shkodra thekson se mbizotërimi i
Kanunit është një ndër shkaqet e
moszbatimit të ligjit dhe “arsyeja
kryesore e (keq)përdorimit të institu-
tit të heqjes dorë të Ligjit për
Trashëgiminë të Kosovës”.

Sipas Shkodrës, vajzat janë rritur,
edukuar dhe pjekur në frymën se
“hisja” e tyre janë vizitat familjare te
shtëpia e prindërve pasi të martohen,
“kurse heqja dorë nga trashëgimia,
siç është e rregulluar me Ligjin e
Trashëgimisë, nuk qëndron si institut
për arsyen e lartcekur. Heqja dorë
është e rregulluar me ligj për shkak se
asnjë qytetari nuk mund t’i cenohet
vullneti i lirë. Në këtë rast, nëse
ndonjë trashëgimtar dëshiron të heq
dorë, ky institut ekziston meqë
trashëgimia sa ka të drejta, ka edhe
detyrime. Kjo e fundit nënkupton se,
për shembull, nëse njëri trashëgon një
pasuri që ka borxhe, automatikisht e
trashëgon edhe borxhin. Rrjed-
himisht, heqja dorë bëhet në raste të
tilla, pra, kur një trashëgimtar nuk
dëshiron të trashëgojë borxhe”.

Derisa në odën e babait të Vlorës
gjithkush interpretonte Kanunin, e
pakkush mendonte për ligjin, dikush
po e mësonte ligjërisht burrin e Vlorës
të hiqte dorë prej pasurisë para se
procesi i ndarjes të dërgohej në
gjykatë. Ligji për Trashëgiminë në
Kosovë thotë gjithashtu se
“trashëgimtari mund të heqë dorë nga
trashëgimia me deklaratë të dhënë
pranë gjykatës gjersa të përfundojë

seanca mbi trashëgiminë”.
Shkodra konsideron se hulumtimet

kanë treguar që kjo situatë ka filluar
të ndryshojë duke e parë trendin në
rritje të shoqërisë me një botëkuptim
tjetër. “Tani që gratë në Kosovë puno-
jnë, ndonëse jo kënaqshëm, pra, janë
aktive në treg dhe ekonomi, kjo tra-
ditë ka filluar të zbehet. Por, kërkohet
kohë dhe angazhim i shoqërisë dhe
institucioneve të Kosovës për të ofruar
siguri në zbatim të ligjeve, sepse
vetëm kështu do të mund t’i tejkalo-
jmë këto prapambeturi”.

“Zoti, mos e baftë me ua nda hisen
vllaznive!”

Vlora nuk e dinte se boshllëqet
ligjore po shfrytëzoheshin kundër saj
nga ish-bashkëshorti. Ai mbeti pa
shtëpi – por, vetëm në letra. Nëna
(vjehrra e Vlorës) iu bë krah djalit,
duke ia ndarë me pëlqimin e tij hisen
e burrit të Vlorës njërës prej motrave.
Me letra, ai është edhe i papunë.
Rrogën e merr me para në dorë.
Paratë e qirasë ia jep motra, pronare
me letra. Vlora ka dëgjuar se ish-burri
është martuar. Ligji në anën e
“Maliqit”.

Vlora vazhdon të jetojë në familjen e
prindërve. Po punon që t’ia lehtësojë
vëllait barrën e mbajtjes së motrës me
tre fëmijë. I është mirënjohëse familjes
së vëllait. Shpreson se me ndihmën e
familjes së babait do të ndajë pak nga
paga prej 300 eurosh që pas disa
vitesh të blejë një banesë të vogël sa të
vendoset me fëmijët. E mohon çdo
mundësi për t’u martuar përsëri.
Është e traumatizuar.

Shkodra thotë se gratë të cilat kanë
pasuri, qoftë nga trashëgimia, apo pa-
suria e krijuar me punë, janë më të
fuqizuara sepse kanë fuqi ekonomike.
Këtë e sheh pozitive si për mirëqenien
e familjes, ashtu edhe për shoqërinë
në përgjithësi. “Gratë që nuk kanë pa-
suri të tyre janë të margjinalizuara,
sepse në raste divorci shteti nuk ofron
mbrojtje të duhur sociale e as siguri ju-
ridike. Ato detyrohen të qëndrojnë në
strehimore të cilat kanë afat të caktuar
qëndrimi dhe me kushte të vështira,
ndërkaq proceset gjyqësore zgjasin
dhe zvarriten me vite të tëra. Si rezul-
tat, gratë shpesh mbesin pa strehim.
Implikimet këtu barten edhe tek fëmi-
jët, në ato raste kur ka fëmijë, ngaqë
në një formë apo tjetrën, edhe ata
preken nga kjo situatë”.

Ajo kujton se që nga viti 2015, kur ka
filluar të zbatohet programi i USAID-it
për të Drejta Pronësore, për ta
adresuar këtë çështje, janë bërë
ndryshime ligjore me qëllim të forcimit
të mekanizmave për zbatim më të
drejtë të ligjit. Është ofruar mbështetje
në rritjen e efikasitetit të gjykatave në
trajtimin e lëndëve pronësore dhe, më
e rëndësishmja për shoqërinë tonë,
janë realizuar fushata vetëdijesuese në
mënyrë të vazhdueshme dhe në forma
të ndryshme, “gjë kjo që ka bërë të
mundur që numri i grave që trashëgo-
jnë pronë të rritet nga 3.8 për qind sa
ishte në vitin 2015, në 13.8 për qind në
vitin 2019. Nga vetëm 0.3 për qind e
grave që kishin iniciuar procesin e
trashëgimisë në 2015, në 14 për qind
të grave që kanë iniciuar procesin e
trashëgimisë në vitin 2019. Këta janë
tregues të trendëve pozitivë të
ndryshimit në shoqëri. Përfundimisht
tregon se sho qëria jonë është e hapur
ndaj avan cimit shoqëror dhe
ndryshimeve të nevojshme për të ar-
ritur një gjë të tillë”.

Vlora nuk u beson institucioneve të
drejtësisë në Kosovë. Ka humbur bes-
imin në institucionet përgjegjëse dhe
në shoqërinë. E ka humbur betejën
ligjore me ish-burrin për trashëgim-
inë. I beson vetëm familjes – edhe kur
i bie keq. Nuk e ka ndërmend t’ia
kërkojë babait hisen e saj. “Zoti, mos e
baftë me ua nda hisen vllaznive. Kurrë
jo!”. Viktimë e zakonit. Ka një arsye të
fortë.

Vlora, e cila pa i mbushur 16 vjeç i
ishte dorëzuar verbërisht forcës së
dashurisë, pothuajse njëzet vjet më
vonë iu dorëzua forcës së Kanunit,
sepse, siç thotë: “E pashë vet se ligjin e
bën Maliqi”.

Gazetar kontribuues:
Rexhep Maloku

Gruaja pa shtëpi

KOHA Ditore • 3KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

e premte • 8 mars 2019

Abelard Tahiri

Barazia gjinore është njëra nga të drejtat fun-
damentale në një shoqëri demokratike.
Avancimi i mundësive të barabarta për të gjithë
pjesëtarët e një shoqërie, pavarësisht dallimeve
gjinore, përbën njërin nga kriteret bazike në
ndërtimin e një rendi demokratik dhe liberal.

Çështja e forcimit të pozitës së gruas vazhdon
të mbetet njëra nga temat kryesore thuajse
anembanë botës. Sepse, siç dihet, edhe
përkundër progresit demokratik në shumë
fusha të jetës, pabarazia gjinore vazhdon të jetë
prezente në shumicën e shoqërive njerëzore.

Ndërgjegjësimi për adresimin e barrierave
strukturore që vazhdojnë ta pengojnë barazinë
gjinore i ka karakterizuar disa nga agjendat poli-
tike dhe sociale, që nga lëvizja e njohur #MeToo
e deri tek Forumi Global për Demokraci, i mba-
jtur në fund të vitit të kaluar në Strasburg, me
temën “Gender equality – Whose battle?”.

As Kosova nuk është imune nga këta trendë.
Nuk mund të mohohet fakti se vendi ynë ka
shënuar një sërë transformimesh pozitive në
dekadën e parë të shtetësisë. Janë hedhur bazat
legale dhe konstitucionale që kanë pasur për
qëllim ta garantojnë barazinë e plotë gjinore në
aspektin ligjor dhe kushtetues.

Mirëpo, edhe përkundër këtij progresi
demokratik, në rrafshin praktik ende ekzistojnë
vështirësi serioze që do ta bënin të mundur përf-
shirjen e plotë të grave dhe vajzave tona në të
gjitha sferat e jetës sonë shoqërore.

Paragjykimet, forca e zakonit, stereotipet dhe
diskriminimi mbi baza gjinore, ende e përbëjnë
substratin kulturor të sjelljeve tona ditore. Në
këtë drejtim, nevoja e çmontimit të këtyre barri-
erave mentale dhe kulturore është bërë një de-
tyrë urgjente për dekadën e dytë të shtetësisë.
Sepse, siç është konfirmuar tashmë nga zhvil-
limet e gjithanshme socio-ekonomike, sa më
shumë që tejkalohen dallimet gjinore në një
shoqëri aq më shumë rritet shkalla e produk-
tivitetit të saj.

Ngritja ekonomike, mirëqenia sociale,
avancimi demokratik dhe përmirësimi i cilësisë
së edukimit, janë vetëm disa nga fushat më të
dalluara që kushtëzohen nga investimi në për-
mirësimin e pozitës së gruas në shoqëri.

Pozita e pafavorshme e gruas në shoqërinë
kosovare mund të pasqyrohet në mënyrë më
adekuate vetëm po të merren parasysh anketat
e kohëve të fundit të Fuqisë Punëtore, ku
punësimi te burrat është 65.7 për qind, kurse te
gratë 20 për qind.

Nëse deri më tash përkushtimi për ngushtimin
e këtij hendeku argumentohej mbi parime uni-
versale morale, në kushtet aktuale të një
ekonomie globale, siç pohon revista e njohur
amerikane “Foreign Affairs”, është shndërruar
edhe në një “imperativ strategjik ekonomik”.

Me këtë rast, një studim i bërë kohë më parë
nga Organizata për Bashkëpunim dhe Zhvillim
Ekonomik (OECD), konstaton se në rast të një
forme më të balancuar gjinore ekonomike në
kuadër të shteteve që janë pjesë e këtij entiteti
transnacional, vlera e GDP-së së këtyre shteteve
do të shtohej mbi 12 për qind. Një hulumtim i re-
alizuar nga Fondi Monetar Ndërkombëtar
pohon se rezultate të tilla do të arriheshin edhe
për shtetet që nuk janë pjesë e kësaj organizate,
kurse një raport i vitit 2015, i hartuar nga Instituti
Global McKinsey, konkludon se në rast të
ngushtimit të hendekut gjinor ndërmjet burrave
dhe grave në vendet e punës, pasuria botërore
përafërsisht do të shtohej deri në 12 trilionë dol-
larë sa i përket GDP-së globale deri në vitin 2025.

Në anën tjetër, në sektorin financiar, edhe pse
është dëshmuar se shtimi i numrit të grave në
bordet drejtuese të bankave ka ndikuar drejt-
përdrejt në përmirësimin e performancës së tyre
ekonomike, përsëri vetëm një nga pesë anëtarët
e këtyre strukturave menaxheriale është grua.
Vetëm 2 për qind e udhëheqëseve ekzekutivë në
nivel botëror janë gra.

Mjerisht, edhe përkundër këtyre dëshmive im-
presive që tregojnë se fuqizimi i grave e limiton
varfërinë, hap perspektiva të përgjithshme të
zhvillimit ekonomik dhe i adreson problemet më
akute të botës, përsëri barazia gjinore mbetet një
ideal ende i pajetësuar.

Progresi në këtë drejtim ka qenë i ngadalshëm
dhe nuk është zhvilluar në përputhje me nevojat
e domosdoshme të kohës. Sipas raportit të fun-
dit të Forumit Ekonomik Botëror, hendeku ndër-
mjet dy gjinive deri më tani në rang global është

ngushtuar vetëm për 68 për qind. Duke u bazuar
në ritmet aktuale të ndryshimeve, të dhënat e
këtij raporti prognozojnë se do të duhen edhe
108 vjet për t’i përmbyllur dallimet kryesore gji-
nore, kurse instalimi i barazisë së plotë ndërm-
jet gjinive vetëm në vendin e punës do të
kërkonte 202 vjet.

Të gjitha këto fakte tregojnë për rrugën e gjatë
që kemi përpara për t’i bërë shoqëritë njerëzore
me inkluzive, më të barabarta dhe me mundësi
të njëllojta për të gjithë

Duke marrë parasysh rëndësinë që paraqet
avancimi dhe përmirësimi i barazisë gjinore, si
Ministër i Drejtësisë e kam konsideruar të do-
mosdoshme zbatimin sa më efikas të Strategjisë
për të Drejtat Pronësore, e cila, ndër të tjera,
parasheh përmirësimin e procedurave gjyqë-
sore, theksimin e të drejtave të grave lidhur me
përdorimin e pronësisë në praktikë, një komu-
nikim më të mirë, qasje në informacion dhe kup-
timin e të drejtave pronësore. Ndërkaq,
nëpërmjet Ligjit për Trashëgimi kemi tentuar që
ta fuqizojmë pozitën e gruas sa i përket të drej-
tave të saja trashëgimore pronësore. Me anë të
ndryshimeve që kanë ndodhur në Kodin Penal,
kemi tentuar që të krijojmë masa më efikase
kundër dhunës në familje, qoftë ajo e ushtruar
në aspektin psikologjik, fizik, etj.

Jam i vetëdijshëm se këto masa nuk janë të
mjaftueshme për t’i prodhuar rezultatet që do të
dëshironim t’i kishim. Ashtu siç thuhet në kon-
kluzionet dhe rekomandimet e Forumit Botëror
për Demokraci, sot përparimi i mirëfilltë në këtë
drejtim duhet të promovojë ndryshime substan-
ciale brenda sistemit. Bie fjala, ndonëse kuota
është një instrument krucial i përfaqësimit gji-
nor si në politikë ashtu edhe në ekonomi,
megjithatë ajo sot nuk është e mjaftueshme në
vetvete. Si e tillë, ajo nuk duhet të shndërrohet
vetëm në mekanizëm formal të reprezentimit, e
pashoqëruar nga kultura e barazisë gjinore në
institucionet politike dhe jetën ekonomike, si dhe
e paçliruar nga mendësia e “diskriminimit, sek-
sizmit dhe ngacmimit” Prandaj, është e rëndë-
sishme që përpos mirëmbajtjes dhe zgjerimit të
kategorisë së kuotës, kauza e barazisë gjinore të
integrohet në gjitha nivelet dhe proceset e poli-
tikëbërjes.

Vetëm duke u bërë pjesë e një aksioni kolektiv
që ka për objektiv të qartë përmirësimin e dal-
limeve gjinore do të mund ta korrigjonim situ-
atën aktuale.

Në vend të pritjes afatgjatë, është detyrë
vendimtare e jona që të angazhohemi pareshtur
me qëllim që t’i përshpejtojmë këto trans-
formime. Le ta shndërrojmë këtë 8 Mars jo
vetëm në një moment celebrimi, por edhe mo-
bilizimi. Nga shkalla e progresit të përfshirjes së
plotë të grave në jetën ekonomike, politike, kul-
turore dhe arsimore përfitojnë si burrat ashtu
dhe gratë.

Përfiton vet njerëzimi.

Autori është Ministër i Drejtësisë

Barazia Gjinore si mundësi
për të gjithë

Intervistë me Kryetaren e Gjykatës
Kushtetuese të Republikës së Kosovës, Arta
Rama-Hajrizi.

1. Në sistemin institucional të Kosovës gratë
nuk kanë prezencë të duhur në pozitat e larta
vendimmarrëse. Si Kryetare e Gjykatës
Kushtetuese, a mund t’i identifikoni nga per-
spektiva gjinore disa nga përparësitë dhe penge-
sat për një grua në post të lartë?

Rama-Hajrizi: Është e vërtetë se femrat koso-
vare nuk janë të përfaqësuara në nivelin e duhur
në pozitat vendimmarrëse në institucionet ven-
dore. Kjo është një çështje që ekziston prej ko-
hësh jo vetëm në vendin tonë, por edhe në
shumë shtete të tjera në botë, madje edhe në ato
me traditë shumëvjeçare të demokracisë për-
faqësuese.

Ajo çfarë unë besoj se i bën më të veçanta gratë
në raport me meshkujt, sidomos kur është fjala
për vendimmarrje në pozita me përgjegjësi ud-
hëheqëse, është perspektiva më ndryshe e të
kuptuarit të realitetit dhe të botës rresh nesh, si
dhe ndjeshmëria më e madhe ndaj padrejtësisë.
Përparësi tjetër, për të cilën edhe është shkruar
shpesh në media viteve të fundit, është fakti që
gratë në poste të larta vendimmarrëse janë
treguar shumë më pak të ndikuara nga aferat
korruptive sesa meshkujt.

E kur është fjala për pengesat me të cilat gratë
në pozita udhëheqëse më së shpeshti ballafaqo-
hen në jetë, konsideroj se të qenit nënë dhe
obligimet ndaj fëmijëve të porsalindur janë ndër
kryesoret. Krahas kësaj, sfidë serioze për shumë
femra në poste të larta paraqesin edhe
paragjykimet tradicionale në shoqëri.

Por, gratë duhet të marrin vendet e merituara
në çdo shoqëri dhe kjo nënkupton që të jenë
pjesë e barabartë në çdo punë, funksion apo poz-
itë. Kjo sepse nuk ka shoqëri demokratike e të
barabartë aty ku nuk ka ndarje të barabartë.

Fatmirësisht, krahasuar me gjeneratat para
nesh, e gjithë bota tanimë po lëviz në drejtimin e
duhur që të çrrënjos praktikat diskriminuese
ndaj grave dhe që t’i institucionalizojë të drejtat
e tyre për pjesëmarrje të barabartë në vendim-
marrje.

Në vendin tonë, Gjykata Kushtetuese tashmë e
ka thyer këtë stigmë për herë të parë, ku paneli i
gjyqtarëve me shumicë meshkuj ka zgjedhur me
vullnetin e lirë një grua për udhëheqëse.

2. Sa dhe si janë të ndërlidhur faktorët profe-
sionalë me faktorët gjinorë në vendimmarrjen e
nivelit të lartë?

Rama-Hajrizi: Edhe sot e kësaj dite femrat
janë dukshëm më të diskriminuara se meshkujt
në aspektin profesional, e veçanërisht në pozitat
udhëheqëse. Kjo pasi jo të gjitha profesionet kon-
siderohen si “të përshtatshme” për gjininë
femërore, ndërsa në shumë vende ende mbi-
zotëron bindja se femrat nuk kanë zotësinë dhe

cilësitë për të udhëhequr. Megjithatë, sot bota ka
ndryshuar dukshëm dhe femrat kanë dëshmuar
me sukses se ato mund të jenë edhe udhëheqëse
të forcave policore, edhe kryetare të akademisë
së shkencave, edhe menaxhere të korporatave
biznesore, por dhe presidente të shtetit.

3. Në sistemin juridik-kushtetues janë të përf-
shira premisat themelore mbi të drejtat e njeriut,
konkretisht të drejtat e grave. Sipas jush, sa re-
flektohen këto të drejta në pozitën e grave në
shoqërinë kosovare?

Rama-Hajrizi: Ndonëse dispozitat e Kushte-
tutës së Republikës së Kosovës përcaktojnë dhe
promovojnë qartë barazinë gjinore dhe të drejtat
e barabarta për gratë, realiteti ende nuk përkon
në tërësi me frymën e tyre. Prezenca e grave në
institucionet shtetërore, e veçanërisht në pozitat
udhëheqëse, jo gjithmonë përputhet me kuotat e
domosdoshme gjinore. Pjesëmarrja aktive dhe
fuqizimi i rolit të gruas në shoqërinë kosovare
ende është larg nivelit të dëshiruar. Historia
tashmë e ka dëshmuar se progresi i një shoqërie
varet para së gjithash nga avancimi i rolit të gruas
dhe se aty ku të drejtat e grave dhe të burrave
janë të barabarta edhe zhvillimi i mirëqenies së
gjithëmbarshme është i garantuar.

4. Me Kushtetutën dhe ligjet Kosova ka real-
izuar avancim në mbrojtjen dhe promovimin e të
drejtave gjinore. Në këtë aspekt, a ka ndonjë të
drejtë e cila është në Kushtetutën tonë, por nuk
aplikohet mjaftueshëm në legjislacionin kosovar?

Rama-Hajrizi: Në vendin tonë tanimë kemi një
kuadër ligjor të avancuar në mbrojtje të të drej-
tave të grave, madje më të avancuar se në shumë
vende të tjera në rajon dhe në pajtim me stan-
dardet europiane. Por, këto ligje ekzistojnë
brenda një konteksti kulturor ku të drejtat e
barabarta të grave ende nuk janë norma të
etabluara në tërë shoqërinë. Kjo mund të vërehet
veçanërisht kur është fjala për të drejtën e gruas
në trashëgimi. Gratë e vendit tonë në vazhdimësi
janë dekurajuar që të pretendojnë ose të kërko-
jnë të drejtën e trashëgimisë në pronën familjare,
ndonëse shumë sosh mund edhe të mos jenë të
informuara sa duhet për këtë të drejtë të garan-
tuar. Konsideroj se reformat e mëtutjeshme të
ligjeve të trashëgimisë, të mbështetura edhe me
një fushatë vetëdijesuese gjithëpërfshirëse, janë
një hap i duhur në drejtim të promovimit të më-
tutjeshëm dhe zbatimit të kësaj të drejte.

Në këtë aspekt, edhe ne si Gjykatë Kushtetuese
kemi përgjegjësinë që të kujdesemi që kjo e
drejtë, si edhe të drejtat e tjera, të mbrohen dhe
të vendosen në zbatim të Kushtetutës. Por, edhe
komuniteti i gjerë, e sidomos shoqëria civile,
kanë hisen e tyre të përgjegjësisë që të punojnë
më shumë në ngritjen e vetëdijes dhe të nxitjes së
rasteve gjyqësore, që do të rezultonin me për-
mirësimin e gjendjes së përgjithshme në kon-
tekstin e të drejtave të barabarta.

5. Shtojca “Koha për Gratë” i dedikohet 8
Marsit, Ditës Ndërkombëtare të Grave. Cili është
mesazhi juaj për gratë dhe vajzat kosovare në
kontekstin e sistemit ligjor?

Rama-Hajrizi: Të gjithë duhet të luftojmë së
bashku dhe më me ngulm traditën e të vlerë-
suarit të gruas si “pronë” e burrit, sepse gratë
mund të jenë politikane, administratore dhe
vendimmarrëse po aq sa edhe çdo burrë. Vajzat
dhe gratë kosovare duhet të besojnë dhe të
punojnë pareshtur në realizimin e ëndrrave të
tyre, si në jetën personale edhe në atë profesion-
ale, dhe duhet të luftojnë pa hezitim për të drej-
tat që u takojnë. Për t’i mbrojtur sa më mirë të
drejtat e tyre të garantuara edhe me Kushtetutë,
shfrytëzoj rastin që të apeloj tek të gjitha gratë
dhe vajzat kosovare që të informohen sa më
shumë rreth sistemit kushtetues dhe ligjor të
vendit tonë.

Urime 8 Marsi të gjitha grave kudo që janë!

Progresi i një shoqërie
varet nga avancimi i gruas

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

4 • KOHA Ditore

Sonja Licht

Me të vërtetë u ndjeva e nderuar
kur Qendra Kosovare për Studime
Gjinore më kërkoi të shkruaja për
shtojcën “Koha për Gratë”. Në
mendje më erdhën shumë kujtime,
fakte, fytyra, përderisa po mendoja
për gratë në dialogun ndërmjet
Kosovës dhe Serbisë dhe ndërmjet
dy shoqërive. Ndoshta pamja më e
rëndësishme që e kujtoj është
tavolina në një piceri të mirënjohur
në Prishtinë, që dikur ishte vend-
takimi i grave nga Prishtina dhe një
numri të psikologeve nga Beogradi.
Këto takime unike u nisën dhe u or-
ganizuan nga organizata “Mens
Sana”, e financuar dhe e drejtuar
nga dy psikiatër, Nijazi Macula dhe
Ava Kurteshi nga Prishtina, si dhe
nga psikologja Jelena Vlajkoviq, një
ndër themelueset e “Qarqeve
psikologjike” ("Psihološki krugovi")
nga Beogradi.

Prej mesit të viteve 1990 deri në
vitin 1999, “Tryeza e rrumbullakët
e grave” organizonte takime një
herë në muaj dhe me siguri ishte
vendi i vetëm ku gratë shqiptare
dhe serbe uleshin së bashku dhe
flisnin për çështjet që i shqetësojnë
të gjitha gratë: roli i grave në
familje, rritja e fëmijëve, dhuna në
familje, humbjet emocionale gjatë
ciklit jetësor, rritja e vetëdijesimit në
përpjekjet për të drejtat e grave, etj.
Ava dhe Jelena, po ashtu, ishin
shumë të përfshira në ngritjen e
“Klubit të hapur” për fëmijë dhe të
rinj në Prishtinë. Të dy projektet
mbështeteshin nga Fondi për
Shoqëri të Hapur nga Beogradi,
përmes degës së tij në Prishtinë.

Megjithatë, “Tryeza e rrumbul-
lakët e grave” vazhdoi edhe gjatë
katër muajve në vitin 1996, kur
Fondi u mbyll. Ishte më shumë se
vetëm projekt. U bë domosdosh-
mëri për pjesëmarrëset. Kur mikja
ime e dashur, aktivistja dhe studi-
uesja e famshme feministe Ann
Snitow nga Nju Jorku, vizitoi
Qarkun e grave ajo u emocionua
dhe u prek shumë kur gjatë një
mbrëmjeje që e kaloi me dhjetëra
gra zbuloi se sa ngjasonte ky qark
me qarqet e para për ngritjen e
vetëdijesimit të feminizmit në
SHBA në vitet 1960 dhe 1970.
Edhe tash ajo e kujton takimin:
“Pikëpamjet tona për familjen dhe
rolin e tyre ishin aq të ndryshme.
Kam mësuar aq shumë nga ato”.
Këto janë saktësisht fjalët e saj
para disa ditëve kur i tregova se
po shkruaj një artikull për gratë
dhe dialogun për shtojcën e Qen-
drës Kosovare për Studime Gji-
nore me rastin e 8 Marsit.

Po i kujtoj këto gjëra për të pak-
tën tri arsye.

E para është se pikërisht këto
mbledhje më bindën se sa ishte e
rëndësishme, dhe në të njëjtën kohë
e vështirë, për t’i trajtuar
paragjykimet e kulturës tradicional-
iste dhe patriarkale të të gjitha
shoqërive tona, veçanërisht kur
dikush e prek çështjen e gjinisë dhe
marrëdhënieve gjinore. Në të njëjtën
kohë, se si gratë ndjenin dhe e kup-
tonin që kjo ishte përpëlitje e për-
bashkët pa marrë parasysh identitetin
etnik, fetar, arsimor apo të brezit.

E dyta, formatet si “Tryeza e
rrumbullakët e grave” iu ndihmuan

pjesëmarrëseve për të ngritur
çështjen e vetë pozitës së tyre dhe
të sfidave me të cilat përballen të
gjitha gratë, për të kuptuar se soli-
dariteti dhe ndjeshmëria iu ndih-
mon për të marrë forcë dhe
vetëbesim të ri.

E treta, sepse ato dëshmuan edhe
një herë se gratë kanë potencialin
për të qenë agjentë të ndryshimit.
Për të tejkaluar (animin) anë-mba-
jtjen dhe paragjykimet, ato duhet të
organizohen, apo thënë ndryshe, ta
rimendojnë rolin e tyre në familje
dhe në shoqëri, të kuptojnë,
mbështesin dhe fuqizojnë njëra-
tjetrën, dhe duke emancipuar
vetveten - ta emancipojnë tërë mje-
disin ku jetojnë.

Në karrierën time si aktiviste dhe
si profesioniste kam pasur rastin
të shoh shembuj të përpjekjeve të
shumta të grave të përfshira në di-
alogë dhe nisma të ndryshme,
nganjëherë të vështira, për paqe.
Këtu do të përmend dialogët dhe
nismat e përbashkëta të aktivis-
teve për paqe të Izraelit dhe
Palestinës. Përpara, gjatë dhe pas
përfundimit të armiqësive në
hapësirën ish-jugosllave, gratë
ishin të përfshira në nisma të
ndryshme të shumta për t’i
tejkaluar ndasitë. Kjo është e
kuptueshme sepse të gjitha kon-
fliktet e dhunshme, siç ishte për-
voja jonë në vitet e 1990-ta në
hapësirën tonë jugosllave, dësh-
muan se gratë e paguajnë çmimin
më të lartë në konfliktet e tilla.
Edhe pse shkaqet dhe vendimet
nuk ishin në duart e tyre.

Dialogu ndërmjet Serbisë dhe
Kosovës paraqet rast unik për të
negociuar paqe të qëndrueshme
dhe stabilitet për të dy këto shoqëri
dhe për rritje të qëndrueshmërisë
dhe zhvillimit për tërë rajonin e
Ballkanit. Pra, është thelbësor për
gratë. Për këtë arsye do ta citoja
fjalinë përmbyllëse të Platformës së
Grave për Zhvillimin e Serbisë
2014-2020: “Çka është e mirë për
gratë është e mirë për Serbinë”.
Lehtësisht, këtë deklaratë mund ta
shtrijmë për tërë rajonin tonë dhe
ta mbajmë në mend kur mendojmë
dhe veprojmë si akterë të
përgjegjshëm socialë në përkufiz-
imin e rolit tonë në dialog. Ky dia-
log duhet t’i përfshijë tërë
shoqëritë, të gjitha grupet
shoqërore, sidomos të rinjtë dhe
gratë - sepse ato grupe nuk janë të
përfaqësuara mjaftueshëm në or-
ganet dhe qarqet vendimmarrëse.
Nëse shoqëritë marrin pjesë,
atëherë çdo individ mund të pohojë
pronësi, të ndjehet përgjegjës për
përfundimin dhe pasojat e dialogut.

Gratë munden dhe do të duhej të
jenë shumë më aktive në të gjithë
hapat e dialogut - nga aspekti
teknik e deri te ai politik, si dhe të
jenë në pozitë për t’i mbrojtur ato
çështje që janë të rëndësishme për
gratë, pra për shoqëritë tona, si
lëvizja e lirë e mallrave, ideve dhe
njerëzve që sigurojnë më shumë
mundësi për zhvillim ekonomik për
gra, qasje më të mirë në edukim
dhe kujdes shëndetësor, sa për t’i
përmendur disa; por, po ashtu edhe
në projektet e përbashkëta për
parandalim aktiv të efekteve më të
rrezikshme të ndotjes dhe
ndryshimit klimatik, pra, të kon-
tribuojnë për shëndet më të mirë
publik për të gjithë. Ne, gratë,
duhet t’i kuptojmë përgjegjësitë
tona dhe të veprojmë në përputhje
me to. Gratë dinë si të kujdesen për
të ardhmen e familjeve dhe
shoqërive të tyre dhe për këtë arsye
ne duhet të kemi rol kryesor në
përkufizimin e asaj të ardhmeje.

Autorja është Presidente e Fondit
Beogradas për Posaçmëri Politike

Gratë në dialog
përcaktojnë të ardhmen

Luljeta Demolli

Në vitin 1813, Jane Austin
preokupohej me pamundësinë e
grave dhe vajzave angleze që të
trashëgonin pronë.

206 vjet më vonë, gratë dhe va-
jzat kosovare lehtësisht mund të
identifikohen me Elizabeth Ben-
net, heroinën e kult romanit “Kre-
nari dhe Paragjykim”.

Të nënshtruara nga normat, të
varura nga familja, të pabarabarta
në shoqëri.

“Gjëja më e rëndë në botë është
t’i privosh fëmijët e tu nga
trashëgimia” – vlente dikur, vlen
edhe sot.

Përjashtimi i grave nga
trashëgimia e pasurisë familjare
është bërë normë në Kosovë.

Këtë e dëshmon përqindja shumë
e vogël e grave që trashëgojnë
pronë, më e ulëta në rajon. Atyre u
imponohet të heqin dorë nga
trashëgimia e tyre pronësore në
favor të vëllezërve dhe djemve të
familjes.

Normat diskriminuese gjinore
gjallojnë brenda familjes kosovare
duke u arsyetuar me zakone dhe
qëndrime tradicionale.

Sipas mentalitetit patriarkal, një
grua nuk njihet si pronare e plotë
edhe nëse është trashëgimtarja e
vetme në familje. Zakonet shekul-
lore të traditës e kanë vendosur një
zinxhir mbështetës që pranohet si
normë në shoqëri, që thotë se ba-
ballarët i mbështesin djemtë në
fëmijëri, në rini dhe pas martesës,
ndërsa presin që ata t’ua kthejnë

investimin prindëror në pleqëri.
Ndonëse Ligji për Trashëgiminë

i bën gratë të barabarta me burrat
në aspektin e pronës dhe
trashëgimisë, kjo e drejtë nuk real-
izohet praktikisht ashtu siç duhet.

Në Kosovë, aktualisht, gratë kanë
pronësi vetëm 13.8 për qind.

Dominimi i burrave në Kosovë në
aspektin e pronësisë vazhdon të
konsiderohet si normë gjinore
edhe në institucionet e rëndë-
sishme të shoqërisë.

Gratë janë të privuara nga qasja
proporcionale në pushtet, rrjed-
himisht të pafuqishme për ndikime
në proceset politike.

Mospasja e pronës dhe mbi-
zotërimi i burrave në vendimmar-
rje institucionale bëjnë që gratë të
jenë pothuajse jashtë strukturave
të pushteteve shoqërore.

Asnjëra nga 38 komunat e
Kosovës nuk ka kryetare grua.
Nga 21 ministri, vetëm dy ud-
hëhiqen nga gratë. Nga më shumë
se 80 zëvendësministra, vetëm 5
janë gra.

Këto norma e kanë ndërtuar një
bazë të pandryshueshme në ra-
portet e pushteteve gjinore, situatë
e cila e rëndon statusin edhe ashtu
përgjithësisht të pafavorshëm të
grave në shoqëri.

Sipas statistikave, më shumë se
80 për qind e grave janë të papunë-
suara. Pronësia dhe pjesëmarrja në
jetën politike është drejtpërdrejt e
lidhur me fuqizimin ekonomik të
grave, krijon të ardhura dhe sigur-
inë jetësore.

Statistikat shumëdimensionale
do të ofronin peizazh edhe më
bindës të prezencës së normave të
kësisojta gjinore dhe mënyrën e
adaptimit të tyre në shoqëri.
Mungesa e vazhdimësisë së hu-
lumtimeve empirike mbi vlerat dhe
qëndrimet e shoqërisë kosovare i
ka bërë edhe më të vështira
strategjitë për sfidimin e dominimit
të burrave në të gjitha sferat e
jetës.

Arsyetimet më të shpeshta të
zbatuesve të ligjit dhe vendimmar-
rësve për këtë situatë dhe për këto
statistika janë se “normat dhe tra-
ditat kulturore janë prezente në
shoqëri, prandaj duhet t’i marrim
parasysh”.

Me zbatim të dobët të ligjeve, me
programe minimale për t’i
ndryshuar qëndrimet tradicionale,
një iniciativë kuptimplote për
ndryshim e cila ka pasur sukses ka
qenë intervenimi me politikën afir-
mative që pronësia dhe regjistrimi
i pronës të jenë në emër të dy
bashkëshortëve.

Normat gjinore ndikojnë edhe në
gjeneratat e reja, dallojnë në mënyrë
të konsiderueshme ndërmjet kon-
teksteve të ndryshme kulturore, por
bartin pasoja afatgjate. Ideja që
djemtë domosdoshmërisht duhet ta
trashëgojnë gjithë pronën familjare
mund të ndikojë në pasivizimin e
tyre jetësor në aspektin e krijimit të
kapitalit, sepse – për dallim nga va-
jzat dhe gratë e reja – ata do të kenë
më pak motiv të angazhohen në tre-
gun e punës. Fuqizimi i vajzave dhe
grave për marrjen e trashëgimisë
obligativisht duhet të rritet në
mënyrë që të përkrahen sa më
shumë drejt ndryshimit të konditave
të tashme gjinore.

Analiza feministe i konsideron
normat gjinore si instrumente mbi
të cilat mbahen e fuqizohen ide-
ologjitë dhe marrëdhëniet e
pabarabarta gjinore, prandaj me
anë të shtojcës Koha për Gratë
jemi përpjekur që t’i sjellim në pah
perspektivat e pasojave negative të
normave aktuale gjinore dhe idetë
për sfidimin e tyre.

Ndryshimet pozitive imponojnë
angazhime të vazhdueshme, të
planifikuara, të strukturuara dhe të
sinqerta.

Nga të gjithë ne.

Autorja është Drejtoreshë
Ekzekutive e Qendrës Kosovare

për Studime Gjinore

Normat kundër normave

KOHA Ditore • 5KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

e premte • 8 mars 2019

Njëmbëdhjetë burra nga Kosova pati
përballë Përfaqësuesja e lartë e BE-s,
Federica Mogherini, kur në fillimjanar të
këtij viti thirri në takim njoftues delega-
cionin shtetëror.

Dhjetë prej tyre ishin anëtarë të dele-
gacionit, të deleguar prej partive në
pushtet dhe një partie opozitare. I njëm-
bëdhjeti ishte Ambasadori i Kosovës në
Bruksel.

Në anën e Mogherinit, që përfaqë-
sonte Shërbimin e Jashtëm të Brukselit,
ishin edhe tri gra tjera dhe një burrë.

Pas tetë vitesh negociata me Serbinë,
kjo shënoi herën e parë që ekipi negoci-
ues përbëhej nga vetëm një gjini.

Ish-pjesëmarrës në dialog, anëtarë të
subjekteve politike dhe përfaqësues të
shoqërisë civile, kanë thënë se ky është
prapakthim në përpjekjet për arritjen e
barazisë gjinore.

Edita Tahiri ka qenë Ministre për Di-
alog në mandatin e kaluar qeveritar
dhe një mandat tjetër ka shërbyer si
kryenegociatore kosovare në dialog
me Serbinë. Sa i takon perspektivës
gjinore, Tahiri ka thënë për shtojcën
“Koha për Gratë” se hapësirat kanë
qenë të kufizuara për shkak se dialogu
i Brukselit ka trajtuar marrëdhëniet
mes dy shteteve.

“Mirëpo, në hapësirat ku ka qenë e
mundur unë kam insistuar dhe kam ar-
ritur ta përfshij perspektivën gjinore dhe
sa më shumë gra në procesin e dialogut.
Marrë parasysh se Marrëveshjet e Bruk-
selit e kanë bërë të mundur shuarjen e
strukturave paralele serbe dhe vendos-
jen e institucioneve shtetërore të
Kosovës në pjesën veriore të vendit,
sipas praktikave ndërkombëtare për
paqendërtim dhe riintegrim- kjo prak-
tikë ndërkombëtare e ka kufizuar traj-
timin e çështjeve gjinore”.

Kur është fjala për respektimin e
barazisë gjinore në përbërjen e delega-
cionit shtetëror në Dialogun e Brukselit,
Tahiri thekson se Kosova ka dhënë
shembull pozitiv për rajonin dhe botën
duke vendosur një grua kryenegocia-
tore. Referuar të dhënave statistikore, ku
vetëm 2 për qind e grave janë të përf-
shira në negociatat për paqe, pra në
tryezat formale negociatore në nivel
botëror, Tahiri ka thënë se Kosova e ka
ngritur veten lart në rangimin e shteteve
që respektojnë dhe besojnë në fuqinë e
grave, për të bërë paqen dhe për të
marrë vendime për paqen.

“Po ua jap edhe një analizë të rëndë-
sishme për nivelin rajonal të Ballkanit.
Në të gjitha proceset paqësore për t’i
ndalur luftërat dhe zgjidhur konfliktet,
vetëm një grua ka qenë negociatore e
paqes në Ballkan. Ajo kam qenë unë, si
pjesëmarrëse në Konferencën
ndërkombëtare të paqes në Rambuje”.

Mirëpo, shikuar përbërjen e delega-
cionit shtetëror në këtë dialog, Tahiri e
ka pranuar se aty nuk ka pasur përf-
shirje të madhe të grave, gjë që ka
pasqyruar diskriminimin e grave në
qeveri dhe në administratën publike të
Kosovës, ku gratë janë lënë anash sido-
mos në pozitat udhëheqëse të admin-
istratës publike dhe niveleve të
ekspertëve.

Ajo ka thënë se në rrethin e ngushtë të
ekipit negociator i ka pasur edhe dy gra
koordinatore të marrëveshjeve, “të cilat
kanë bërë një punë serioze dhe të
shkëlqyeshme”.

Për të përfshirë më shumë gra në pro-
cesin e dialogut, Tahiri ka deklaruar se
është kujdesur që në procesin e zbatimit
të marrëveshjeve të sigurohet se ka re-
spektim të barazisë gjinore. Kësisoj, ajo
ka përmendur marrëveshjen për
kthimin e dokumenteve kadastrale nga
Serbia në Kosovë, dhe atë për Agjen-
cionin teknik për verifikimin dhe kra-
hasimin e këtyre dokumenteve, ku ka
arritur që “në marrëveshjen zbatuese të
vendosë parimin e barazisë gjinore, gjë
që është respektuar në zbatim”.

“Po ashtu, në ekipet që kanë punuar
për verifikimin e regjistrave civilë të
kthyer nga Serbia, ekipe këto të Min-
istrisë së Brendshme dhe Agjencionit të
Kosovës për Regjistrin Civil, ka pasur një
pjesëmarrje të rëndësishme të grave”.

Pas disa muajsh përpjekjeje për arrit-
jen e konsensusit, më 15 dhjetor të vitit të
kaluar, Kuvendi votoi delegacionin.

Bashkëkryesues të delegacionit janë
zëvendëskryeministri Fatmir Limaj
(Nisma) dhe Shpend Ahmeti, kryetar i
PSD-së. Anëtarët tjerë të ekipit janë: Be-
hgjet Pacolli (AKR), Enver Hoxhaj
(PDK), Mahir Yagcilar (KDTP), dhe
Dardan Gashi. Sipas rezolutës së votuar
në Kuvend, një përfaqësues shtesë është
caktuar nga opozita dhe një përfaqësues

nga boshnjakët, si dhe një përfaqësues i
shoqërisë civile që është propozuar të
votohet nga ekipi dialogues. Kurse dy
vende janë të rezervuara për LDK-në
dhe VV-në. Por, në mungesë të tyre, poz-
itat do t’i mbajnë Visar Ymeri (PSD) dhe
Dukagjin Gorani (PSD).

“Nuk ka koment kjo punë: është
shkelje e plotë e barazisë gjinore. Është
një kthim mbrapa në mënyrë dramatike,
për faktin se Kosova ka ditur të jetë
madje model për përfshirjen e grave në
procese negociatore për paqe, duke
marrë mirënjohje dhe respekt ndërkom-
bëtar, duke përmirësuar imazhin e saj si
shtet modern e demokratik, duke u ran-
guar lart në studimet botërore dhe traj-
timet institucionale nga organizata
botërore”, ka thënë ish-kryengocatorja
Tahiri, teksa ka komentuar përbërjen e
delegacionit.

“Imazh primitiv”
Pjesë e Delegacionit Negociator nuk

janë dy partitë kryesore në opozitë, Lid-
hja Demokratike e Kosovës dhe Lëvizja
Vetëvendosje.

Kryetarja e Komisionit për Punë të
Jashtme, Vjosa Osmani, e ka kualifikuar
si “imazh primitiv” fotografinë e burrave
në Bruksel.

“Delegacioni aktual është një ekip pa
legjitimitet që nuk negocion me askënd
dhe BE-ja e konsideron vetëm ekip
mbështetës të Presidentit. Megjithatë,
pamjet e 12 burrave ulur përballë dele-
gacionit të BE-së (kryesisht të përbërë
nga gratë), japin një imazh mjaft primi-
tiv”, ka thënë Osmani. Sipas deputetes
së LDK-së, historia dëshmon që në çdo
rast kur gratë përfshihen në negociata,
shanset për sukses janë më të mëdha.

“Prandaj edhe të gjitha organizatat
ndërkombëtare që promovojnë paqen e
dialogun i inkurajojnë shtetet që në pro-
cese negociatash t’i përfshijnë gratë”.

Përtej kontekstit gjinor, në Lëvizjen
Vetëvendosje kanë dallime thelbësore
politike me mendësinë aktuale që, sipas
zyrtarëve të këtij subjekti, shpeshherë
është përfaqësuar edhe nga disa gra.

Kryetarja e Komisionit për Legjisla-
cion, Albulena Haxhiu, ka thënë se një
politikë me parime do të kishte së pari
pozicion të drejtë politik karshi Serbisë
dhe pastaj edhe përfaqësim të duhur
politik e gjinor.

“Në këtë rast, ky grup është vetëm
legjitimues i aventurës së Presidentit
Thaçi. Edhe po të inkuadrohej ndonjë
grua, kjo do të bëhej vetëm që formal-
isht të mbyllej një dimension i për-
faqësimit, siç është ai gjinor. Por, kjo nuk
do t’i jepte asnjë grimë më shumë
legjitimitet këtij ekipi”.

“Mos të harrojmë që gjithë të ash-
tuquajturin dialog teknik e ka udhëhe-
qur Edita Tahiri, mirëpo për shkak të
negociatave pa parime, pa kushte, nga
qeverisja e asaj kohe sigurisht se nuk
pati asnjë rezultat në drejtim të zgjidhjes
së shumë plagëve të mbetura në Kosovë,
e as asaj të dhunës seksuale”. Sipas Hax-
hiut, pa qëllime, kushte e platformë të
qartë shtetërore në negociata karshi Ser-
bisë, përfaqësimi gjinor në asnjë mënyrë
nuk e rregullon rezultatin që do të sjellin
ato bisedime.

“Për më tepër, një kritikë e tillë për mo-
spërfaqësim të duhur gjinor do të ishte e
rendit të dytë në kohën kur orientimi
politik është thelbësisht i gabuar”.

Por, Edita Tahiri ka thënë se çështjen e
dhunës seksuale gjatë luftës në Kosovë,
nga e cila kanë pësuar mbi 20 mijë gra të
Kosovës, e kanë paraqitur në Bruksel si
temë për diskutim qysh në vitin 2011, në
kuadër të dëmeve të luftës. Por, pala
serbe nuk ka pranuar.

“Parimet e këtij dialogu kanë qenë
dhe mbeten se pa u pajtuar të dyja palët
për temën ajo nuk mund të bëhet pjesë
e dialogut. Duke qenë se pala serbe nuk
ka pranuar, nuk është futur në agjendë.
Megjithatë, unë e kam ngritur çështjen
e dhunimit seksual të grave në Bruksel
sa herë që diskutimet në dialog kanë
marrë kahje të trajtimit të luftës, gjeno-
cidit serb në Kosovë dhe përgjegjësisë
për dëmet e luftës”.

Parimin që palët nuk mund të im-
ponojnë tema njëanshëm Tahiri e ka
vlerësuar shumë të rëndësishëm,
“sepse mbi këtë parim unë kam arritur
t’i ndali pretendimet e Serbisë që të
flitet për temat e kufijve, apo pasurive
natyrore, apo tema tjera të rrezikshme
për shtetin tonë”.

Mospërfaqësimi gjinor, shqetësim
për Gratë Deputete

Zyrtare të partive në pushtet e kanë
pranuar se mungesa e grave në delega-
cionin shtetëror përbën shqetësim.

Blerta Deliu Kodra (PDK) është anë t -
are e Grupit të Grave Deputete. Ajo ka
thënë se mospërfaqësimi gjinor është
ngritur si problem edhe brenda këtij
grupi.

“Në të kaluarën, delegacioni është ud-
hëhequr nga një grua. Këtë peshë poli-
tike e ka bartur ish-kryenegociatorja
Edita Tahiri për një mandat të tërë. Për
neve si gra deputete ka qenë shqetësim
që është adresuar edhe në nivel të
grupit”. Sipas saj, janë partitë ato që
kanë vendosur të përfaqësohen në nivel
të nënkryetarëve dhe kryetarëve.

“PDK është e përfaqësuar me Enver

Hoxhajn, i cili është marrë një kohë të
gjatë me këto negociata. Gjithsesi do të
ishte mirë që të ketë gra. Na është thënë
që gjatë ekipeve teknike, të cilat do të
kenë shumë punë, do të ketë përfshirje
më të madhe edhe përfaqësim gjinor”,
ka thënë ish-kryetarja e Grupit të Grave
Deputete.

Partia Socialdemokrate (PSD) është
subjekti i vetëm opozitar që u bë pjesë e
negociatave. Në këtë parti kanë thënë se
edhe ata janë pjesë e një mentalitetit pa-
triarkal, ku gratë vazhdojnë të jenë të pa-
përfaqësuara.

“Gratë në Kosovë edhe më tutje vazh-
dojnë të jenë të shtypura. Ato janë të pa-
përfshira dhe të papërfaqësuara. Kjo
është simptomë e një mentaliteti patri-
arkal, i cili është i institucionalizuar. Kjo
kritikë vlen edhe për Partinë So-
cialdemokrate”, ka thënë zëdhënësja e
PSD-së, Natyra Kuçi.

Ajo ka shtuar se do të përpiqen që kjo
gjendje të përmirësohet në të ardhmen,
përmes një agjende me politika për
avancimin e çështjes gjinore.

“PSD do të punojë shumë që në
vështrimin dhe veprimin e saj ta ketë të
integruar edhe aspektin e gjinisë, duke
qenë çdoherë në përpjekje për barazi
gjinore në kushte dhe mundësi”.

Aktualisht, Kosova e ka shënuar pikën
më të ulët edhe kur bëhet fjalë për për-
faqësimin gjinor në kabinetin qeverisës.
Në qeverinë e udhëhequr nga Ramush
Haradinaj, prej 22 anëtarëve vetëm një
ministri drejtohet nga ministre grua.

Përfaqësues të Shoqërisë Civile thonë
se Delegacioni Shtetëror është reflektim
i skenës politike kosovare ku pozitat e
larta vendimmarrëse, si brenda partive
ashtu edhe në institucione publike, mba-
hen nga burrat.

“Kjo përveç që është dekurajuese për
vajzat e reja që duan të bëhen politikane,
është dekurajuese edhe për gratë që janë
aktualisht aktive në politikë, disa nga të
cilat janë shumë të përgatitura për të
qenë pjesë e këtij delegacioni. Mbi të
gjitha, ky ‘Delegacion i Burrave’ paraqet
një imazh tejet negativ për Kosovën si
shtet në arenën ndërkombëtare”, ka
thënë Roberta Osmani, Hulumtuese e
Lartë në “Demokraci Plus (D+)”.

Mospërfaqësimi i grave në ekipe të
tilla është në kundërshtim edhe me
dokumentet ndërkombëtare, të cilat in-
stitucionet e Kosovës kanë marrë për-
sipër t’i zbatojnë.

Në janar të vitit 2014, Qeveria ka
aprovuar Planin e Veprimit për Zba-
timin e Rezolutës 1325: “Gratë, Paqja
dhe Siguria” të Këshillit të Sigurimit të
Kombeve të Bashkuara. Ajo përfshin tri
objektiva: “1. Pjesëmarrje e rritur e
grave në vendimmarrje dhe në proce-
set e ndërtimit dhe ruajtjes së paqes; 2.
Perspektiva gjinore e integruar dhe
pjesëmarrja e rritur e grave në struktu-
rat e sigurisë; 3. Viktimat e dhunës sek-
suale, torturës dhe formave të tjera të
dhunës së lidhur me konflikt/ luftë kanë
qasje në mekanizma funksionalë për
mbrojtjen, qasjen në drejtësi, rehabil-
itimin dhe re-integrimin e tyre”.

Ndërkaq, Objektivat e Zhvillimit të
Qëndrueshëm të Organizatës së
Kombeve të Bashkuara kërkojnë që të
bëhet “sigurimi i pjesëmarrjes së plotë
dhe efektive dhe i mundësive të
barabarta për lidership të grave në të
gjitha nivelet e vendimmarrjes në jetën
politike, ekonomike dhe publike”.

Kosova ka edhe Program për Barazi
Gjinore, i cili ka për qëllim të nxisë dia-
logun mbi integrimin e barazisë gjinore
në Kosovë. Kjo nënkupton pjesëmarrje
të barabartë të grave dhe burrave në
jetën sociale, ekonomike e politike të
vendit; mundësi të barabarta për t’i
gëzuar të gjithat të drejtat e tyre dhe për
të vënë në shërbim potencialet e tyre në
dobi të shoqërisë.

Çështja e viktimave të dhunës
seksuale jashtë tryezës së dialogut

Kosova zhvillon dialog me Serbinë
prej vitesh. Por, përfaqësuese të opoz-
itës thonë se Kosova nuk ka pasur dobi
nga ky proces, edhe për faktin se per-
spektiva gjinore nuk ka qenë e përf-
shirë. Janë skeptike nëse edhe
delegacioni i mandatuar në fundi do të
arrijë ndonjë rezultat.

“Nëse shikohen mbi 30 marrëvesh-
jet e arritura në Bruksel që nga viti
2011, shihet që perspektiva gjinore
nuk ka qenë e përfshirë në diskutime
dhe as çështja e viktimave të dhunës
seksuale gjatë luftës”, ka thënë Vjosa
Osmani.

Sipas Albulena Haxhiut, jo vetëm as-
pekti gjinor, por edhe nisja e këtyre ne-
gociatave ka qenë e gabuar nga pala
kosovare.

“Vetëm prej vitit 2011 janë arritur 33
marrëveshje me Serbinë në fusha të
ndryshme. Ato që do të duhej të ishin
kushte për Serbinë shpesh është thënë
se do të jenë tema, por sigurisht as-
njëherë nuk kanë mundur të impono-
hen si tema të bisedimeve”.

“I tillë është edhe rasti me të pagjetu-
rit, dëmet dhe rastet e dhunimit të mbi
20 mijë grave shqiptare. Një gjë duhet
të kemi parasysh që nuk mund të
presim rezultate pozitive të veçanta, siç
është rasti i temës për dhunën seksuale
gjatë luftës, kur pozicioni i përgjithshëm
i shtetit të Kosovës është krejtësisht i
gabuar”. Në Lëvizjen Vetëvendosje
thonë se nuk mund të ketë raporte me
Serbinë pa kaluar nga procesi i vendos-
jes së drejtësisë për viktimat dhe dëmet
luftës, pa kërkuar falje për krimet e kry-
era në Kosovë dhe pa u distancuar qar-
tazi nga ajo platformë gjenocidiale.

“Njohja e krimit të kryer, dënimi i
kriminelëve të luftës, dëmshpërblimi
dhe njohja e Pavarësisë së Kosovës -
janë kushte të pakapërcyeshme. Ikja,
arratisja prej tyre, përbën padrejtësi mbi
viktimat, dëshmorët dhe të gjitha sakri-
ficat e popullit”, ka thënë Haxhiu.

Në vitin 2014, ish-kryenegociatorja
Edita Tahiri përmes një dokumenti 17
faqesh pati listuar 7 tema për fazën vi-
juese në kuadër të dialogut me Serbinë.
Në dokument parashihej të kërkohej
edhe zhdëmtimi i familjarëve të atyre që
janë vrarë dhe zhdukur nga Serbia,
dëmshpërblimi i personave apo famil-
jareve të atyre që janë mbajtur politik-
isht nëpër burgjet e ish-Jugosllavisë, si
dhe dëmshpërblimi i grave të dhunuara
gjatë luftës së fundit në Kosovë. Sipas
Tahirit, këto tema duhet të trajtohen në
kuadër të reparacioneve të luftës.

Adresimi i çështjes së të dhunuarave
të luftës është përfshirë edhe në Platfor-
mën e Dialogut.

“Në platformën e përpiluar nga Dele-
gacioni Shtetëror, pikë e rëndësishme
janë edhe krimet e luftës të shkaktuara
nga aparati i dhunës së shtetit të Ser-
bisë, ku sa i përket dhunës seksuale në
platformë ceket: ‘Për viktimat e dhunës
seksuale, Kosova do të kërkojë drejtësi,
rehabilitim dhe dëmshpërblim për vua-
jtjet denigruese dhe çnjerëzore të
shkaktuara nga Serbia gjatë luftës në
Kosovë”, ka thënë Natyra Kuçi (PSD).

Edhe deputetja e PDK-së, Deliu-
Kodra, mendon se pa i shtruar këto
tema në tryezën e dialogut nuk mund të
synohet normalizimi i marrëdhënieve
me shtetin serb. Ajo ka thënë se zgjidhja
e statusit të grave të dhunuara, të pagje-
turve dhe mosdënimi i kriminelëve
kanë qenë brenga e tyre e përhershme.

“Viktimat e luftës, gratë e dhunuara,
të pagjeturit- natyrisht se janë temat
më të rëndësishme që duhet shtruar.
Jam e sigurt se pa u trajtuar këto tema
nuk mund t’i kontribuohet një mar-
rëveshjeje të suksesshme mes dy
shteteve. Këto janë tema që kërkojnë
zgjidhje dhe përgjigje”.

Sipas Roberta Osmanit, me insistim të
pakompromis në këtë fazë të dialogut
duhet të kërkohet zbardhja e fatit të të
zhdukurve dhe kërkimfalja publike e
Serbisë për të gjitha krimet e kryera
ndaj popullatës së Kosovës. “Kjo e dyta
vështirë se do të ndodhë, duke qenë se
historikisht Serbia nuk merr përgjegjësi
për krimet e luftërave të veta. Por, me
diplomaci publike mund të paktën t’ia
rikujtojmë botës se kush ishte agresori
dhe kush viktima në luftën e fundit në
Kosovë, para se Serbia me diplomacinë
e vet të arrij ta paraqes të kundërtën”.

Kosova nuk ka ndërtuar një qëndrim
të përbashkët rreth dialogut, as nuk ka
vendosur vija të kuqe. Me versione të
ndryshme liderët janë shfaqur edhe në
takimet jashtë vendit, ku theksi është
vënë tek marrëveshja që nuk e përjash-
ton as ndryshimin e kufijve.

Delegacioni Shtetëror nuk do ta ketë
rolin kryesor në negociata. Ai do t'i
shkojë pas presidentit Thaçi, i cili prej
dy vitesh ka marrë levat e dialogut, duke
e çuar në një fazë tjetër.

Edhe për ndërmjetësuesen e dialogut,
Federica Mogherini, presidenti kosovar
është adresa kryesore në këtë proces,
pasi edhe zyrtarisht i ka kërkuar qev-
erisë që ekipi vetëm t'i mbështetë përp-
jekjet e Thaçit për arritjen e një
marrëveshjeje finale me Serbinë.

Gazetar kontribuues:
Fitim Gashi

Dialogu i burrave tanë

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

6 • KOHA Ditore

Ulrika Richardson

Dita Ndërkombëtare e Gruas është
ditë për të reflektuar mbi progresin e
arritur, ditë reflektimi për hendeqet
e mbetura dhe për atë çfarë duhet të
bëhet më shumë. Po ashtu, është
ditë kur i bashkojmë forcat e
ripërtërira, motivojmë njëra-tjetrën,
por është edhe ditë kur kërkojmë më
shumë llogaridhënie nga vendim-
marrësit e ligjvënësit për të përshpe-
jtuar arritjen e rezultateve drejt
barazisë gjinore, fuqizimit të grave,
si dhe mundësive të barabarta për
vajza dhe djem.

Ka 109 vjet që kremtohet Dita
Ndërkombëtare e Gruas, 71 vjet prej
miratimit të Deklaratës Universale
për të Drejtat e Njeriut, 40 vjet prej
kur Konventa për eliminimin e të
gjitha formave të diskriminimit
kundër grave është miratuar nga
Asambleja e Përgjithshme e
Kombeve të Bashkuara. dhe 24 vjet
nga Deklarata e Pekinit dhe Plat-
forma për Veprim. Natyrisht, bota ka
qenë dëshmitare e përparimit të
rëndësishëm - aktivizmi i miliona
grave anembanë botës në shumë
fronte është shpaguar. Por, gratë dhe
vajzat anembanë botës ende vazh-
dojnë të qeverisen me praktika dhe
norma të vjetruara që i bëjnë ato të
jetojnë në pabarazi, diskriminim,
padrejtësi dhe përjashtim. Kjo na
tregon se tash nuk është koha për t’u
ndalur dhe për të qenë të kënaqura
me fitoret e deritanishme. Jo! Lufta
jonë duhet të vazhdojë! Tash është
koha për ta fuqizuar betejën tonë
drejt çrrënjosjes njëherë e përgjith-
monë të të gjitha shkaqeve të diskri-
minimit që ende i kufizojnë të drejtat
e grave dhe vajzave në sferën private
dhe publike.

Një aspekt i tillë i jetës sonë - për të

cilin ndoshta flitet më pak - por i cili
qartazi tregon shkallën dhe pasojat e
diskriminimit në baza gjinore është
posedimi i kufizuar i pronës dhe i të
drejtave për tokë. Pasja e pronës luan
rol vendimtar në forcimin e pozitës
shoqërore, autonomisë dhe fuqizimit
të grave. Gjithashtu e dimë se sig-
urimi i të drejtave të duhura pronë-
sore sjell deri te rezultatet pozitive të
dëshmuara shkencërisht për tërë
shoqëritë dhe ekonomitë. Investimi
në fuqizimin ekonomik të grave për-
cakton shteg të drejtpërdrejtë drejt
barazisë gjinore, vë themelet për çr-
rënjosjen e varfërisë, duke thyer
rrethin vicioz të varfërisë dhe duke
vepruar si katalizator i fuqishëm
ekonomik.

Thënë thjesht, të kesh të drejta në
pronë nënkupton që pronësia është
e njohur në aspektin shoqëror dhe
ligjor, si dhe e zbatueshme nga au-
toritetet legjitime. Edhe sot, anem-
banë botës dhe në Kosovë, normat
tradicionale dhe shoqërore të përku-
fizimit të trashëgimisë dhe të drej-
tave në pronë fuqimisht anojnë kah
burrat, duke i lënë gratë prapa në
qasjen ndaj të drejtave të tyre për
trashëgimi dhe rrjedhimisht në
përmbushjen e potencialit të tyre.

Kjo pabarazi në pronësi dhe në
kontrollin mbi pronën është njëri
ndër faktorët kryesorë që i mbajnë
me këmbëngulje hendeqet gjinore
në statusin shoqëror, mirëqenien
ekonomike dhe fuqizimin. Po ashtu,
e dimë se kjo i kontribuon dhunës në
baza gjinore, sepse pa pavarësi
ekonomike një grua ka më pak gjasa
të ketë fuqi dhe mundësi për t’u
larguar nga marrëdhënia abuzive.
Duhet ta mbajmë në mend ndërlid-
hjen e fortë ndërmjet fuqizimit
ekonomik dhe dhunës në baza gji-
nore kur përballemi me shifrat kth-
jelluese dhe trishtuese, sipas të cilave
1 në 3 gra në botë përjeton ndonjë
formë të dhunës gjatë jetës së tyre.

Pa marrë parasysh ligjet e avan-
cuara në fuqi dhe nismat vetëdije-
suese për rishikimet e ligjeve që
mbrojnë dhe stimulojnë qasjen e
grave në trashëgimi, gratë në Kosovë
vazhdojnë të heqin dorë nga
trashëgimia e tyre në të mirë të

vëllezërve apo kushërinjve të tyre,
duke iu dhënë prioritet ligjeve za-
konore. Përveç kësaj, gjatë analizave
të rrëfimeve gojore, është vërejtur se
ka raste kur anëtarët e familjeve ua
mohojnë të drejtat pronësore fëmi-
jëve të mitur pa asnjë mbështetje
profesionale që do të siguronte
mbrojtjen më të mirë të interesave të
fëmijëve.

Të drejtat pronësore të grave dhe
pronësia janë thelbësore për sigurinë
e tyre ekonomike, statusin e tyre
shoqëror dhe ligjor, dhe nganjëherë
edhe për mbijetesën e tyre. Mungesa
e qasje në asete i lë gratë në pozitë të
cenueshme në familje dhe shoqëri,
duke i bërë ato ekonomikisht të
varura nga anëtarët burra të familjes.
Burimet për këtë pabarazi dhe
diskriminim janë strukturat e vjetru-
ara të familjeve dhe shoqërisë patri-
arkale, ligjet zakonore, si dhe
mungesa e vetëdijesimit për të drej-
tat e grave.

Në vitin 2018, përqindja e grave
kosovare që kishin pronë ishte 17
për qind – që shënon rritje për 6 për
qind krahasuar me vitin 2013, por
ende mbetet shumë prapa rajonit
apo BE-së. Kjo do të thotë se edhe
pse gratë e përbëjnë gjysmën e
shoqërisë kosovare, ato nuk janë as
afër pjesëmarrjes së plotë në zhvil-
limin e saj, sepse iu mungojnë
mundësitë për t’u bërë ndërmarrëse
dhe për të krijuar biznese të reja,
për të ndihmuar në rritjen
ekonomike dhe për të krijuar vende
pune për të tjerët. Kjo ndërlidhje
ndodh meqenëse pa pronë të
regjistruar në emrin e tyre ato nuk
mund të marrin kredi në banka. Kjo
nuk është e dëmshme vetëm për
shoqërinë kosovare, por i paran-
dalon gratë nga të qenit anëtare të
barabarta në familje dhe në shoqëri,
si dhe paraqet shans të humbur për
t’i ndjekur ëndrrat personale – është
potencial i humbur.

Hierarkitë gjinore, strukturat pa-
triarkale dhe diskriminimi para-
prak vazhdojnë t’i vendosin gratë
në pozita të pafavorshme në
shumë sektorë të shoqërisë, duke i
mbajtur në mënyrë kronike të nën-
përfaqësuara në vendimmarrjen

politike dhe ndërtimin e paqes.
Si grua nga Suedia, vend nismëtar

i hershëm i lëvizjes globale të grave,
si dhe përmes 25 vjetëve të përvojës
ndërkombëtare në bashkëpunimin
zhvillimor në kontekste të
ndryshme kulturore, politike dhe
ekonomike, e kam parë me sytë e
mi parakushtin qendror dhe të do-
mosdoshëm për fuqizimin e grave
për përparimin socioekonomik dhe
qëndrueshmërinë e cilësdo përpjek-
jeje të ndërmarrë.

Barazia gjinore dhe fuqizimi i
grave gjithashtu është pjesë për-
bërëse dhe zemra e secilës prej 17
Objektivave për Zhvillim të Qën-
drueshëm (OZHQ). Objektivat glob-
ale për të cilat është zotuar Kosova e
ndërlidhin drejtpërdrejt me pro-
cesin më të rëndësishëm global të
shekullit 21, si dhe me hapësirë për
t’i përkufizuar përpjekjet e saja për
zhvillim me standardet e reja uni-
versale për zhvillim që do të siguro-
jnë që askush nuk do të mbetet
mbrapa.

Dita Ndërkombëtare e Gruas
ofron mundësi për t’i shtjelluar
mundësitë për përshpejtimin e Ag-
jendës 2030, duke ndërtuar mo-
mentum për zbatimin efikas të
OZHQ-ve. Vetëm duke i siguruar të
drejtat e grave dhe vajzave në të
gjithë objektivat do të mund të jeto-
jmë në një botë të bazuar në drejtësi
dhe përfshirje, me ekonomi që
funksionojnë për të gjithë, si dhe
duke ruajtur mjedisin tonë të për-
bashkët tani dhe për brezat e
ardhshëm. Në këtë ndërmarrje am-
bicioze për t’i bërë OZHQ-të re-
alitet, të gjithë ne - qytetarët,
qeveritë, udhëheqësit, shoqëria
civile, bizneset e sektorit privat - lu-
ajmë rol në mbështetjen e fuqizimit
të grave, si dhe në avancimin e
barazisë gjinore përmes veprimeve
në shtëpi, komunitet dhe në vend të
punës. Shkurtimisht, realizimi i
OZHQ-ve varet nga përmbushja e
Objektivit 5 - Barazisë Gjinore. Si
përfaqësuese e OKB-së në Kosovë,
por ç’është më me rëndësi, si
përkrahëse e të drejtave të
barabarta për gra, unë shoh që:

• Çdo vit ne bëjmë zotime të vlef-
shme - por ato nuk përkrahen me
mbështetje financiare dhe politike.

• Statistikat tregojnë numër të vogël
të pronësisë – kjo ende nuk i kon-
tribuon ndryshimit.

• Mbështetemi shumë në rrjetet e
grave - por ato nuk janë mjaft të
fuqishme.

• Çdo vit kërkojmë analiza gjinore -
por nuk gjejmë buxhetin e duhur
për mbështetje.

• I nxis institucionet kosovare dhe
shoqërinë ta kuptojnë potencialin
e grave si kontribuuese në shoqëri,
duke i respektuar dhe zbatuar të
drejtat për pronë dhe pronësi.

• Gratë mund të luajnë rol të
fuqishëm në forcimin e qeverisjes
demokratike dhe të drejtave të
njeriut nëse partnerët përkatës
monitorojnë zbatimin e ligjeve në
të mirë të të drejtave të barabarta
për gra dhe burra.

• Shoqëria civile duhet të ketë më
shumë qasje në fonde për fuqiz-
imin e grave dhe kjo mund të jetë
diçka që mund ta hulumtojmë
bashkërisht përderisa ecim për-
para drejt zbatimit të OZHQ-ve.

• Në fund, rritja e qëndrueshme
ekonomike e Kosovës varet nga
performanca e 50 për qind të ka-
paciteteve të shoqërisë kosovare.

• “Të mos e lëmë askënd mbrapa”
është zotimi parësor global i OKB-
së brenda Agjendës 2030 për zhvil-
lim të qëndrueshëm. Të drejtat e
grave janë të drejta të njeriut! Dhe
të drejtat e njeriut qëndrojnë në
thelb të parimit për të mos e lënë
askënd mbrapa. Të drejta të njeriut
dhe drejtësi sociale.

Sot, më 8 Mars, në Ditën
Ndërkombëtare të Gruas, i nderoj të
gjitha gratë dhe burrat që luajnë rol
të jashtëzakonshëm në luftën për të
ardhme të drejtë dhe të barabartë.
Sot e përshpejtojmë hapin tonë në
rrugëtimin drejt një bote ku gratë
dhe burrat, vajzat dhe djemtë, zënë
të njëjtin vend, gëzojnë të njëjtat të
drejta dhe mundësi, dhe jetojnë krah
për krah me respekt dhe në paqe!

Autorja është Koordinatore e
Programit të OKB-së për Zhvillim

Të drejtat e grave dhe vajzave për një botë
të bazuar në drejtësi

Karin Hernmarck Ahliny

Kur në vjeshtën e vitit 2014 Qeve-
ria e Suedisë vendosi ta niste një
politikë të jashtme feministe, ajo
ishte qeveria e parë në botë që po e
bënte një gjë të tillë. Së shpejti ajo
u pasua me deklaratën se e tërë
qeveria ishte qeveri feministe. Sue-
dia është e lumtur që shumë vende
të tjera e ndoqën shembullin e saj,
përderisa rëndësia e agjendës fem-
iniste dhe e analizës themelore që
qëndron prapa saj po bëhet pjesë e
temave kryesore.

Asnjë lëvizje e rëndësishme që
mëton ndryshim të njëmendtë nuk
kalon pa kritikues ose kundër-
shtarë. Ndryshimi, madje edhe për
të mirë, nganjëherë do të jetë i
dhimbshëm dhe shpesh do të
kërkojë rivlerësim të asaj që besoni
se është e vërtetë, si dhe të kup-
tuarit se supozimet e pathëna duhet
të vihen në pikëpyetje. Feminizmi e

synon ndryshimin e vërtetë dhe e
bën këtë nga bindja se një shoqëri
me barazi gjinore mundëson jetë
më të mirë për të gjithë pjesëtarët e
saj, pa marrë parasysh identitetin
gjinor.

Politika e jashtme feministe
suedeze pikënisjen e kishte në tri
pika kryesore: të drejtat, për-
faqësimin dhe resurset, që të gjitha
të bazuara në parashtrimin e shumë
pyetjeve për të ardhur deri te re-
aliteti të cilin po përpiqemi ta
ndryshojmë. Tri pikat – sado të
thjeshta që mund të duken – na
ofrojnë përqendrimin për t’i
parashtruar pyetjet e duhura kur ta
vlerësojmë gjendjen e barazisë në
cilëndo shoqëri.

A janë të drejtat e grave të njëjta si
të burrave? Dhe a kanë ato qasje në
resurse të njëjta? A munden, për
shembull, gratë të hyjnë në tregun
e punës dhe a marrin trashëgimi
mbi të njëjtën bazë si burrat?

Globalisht, e dimë që përgjigja
është jo. Në Kosovë, për fat të keq,
përgjigja është gjithashtu jo.
Përkundër ligjeve të shkëlqyeshme,
diskriminimi i grave ngulmon në
tregun e punës dhe pjesëmarrja e
grave është e ultë. Sistemet e sig-
urimit social – dhe mungesa e të
tyre – nuk i favorizojnë gratë, njëjtë
si praktikat e trashëgimisë. Gratë

nuk janë të regjistruara si pronare
të pronës dhe nuk mund të kenë
qasje në financa. Lista është e gjatë.
Faktet ekzistojnë.

A janë gratë të përfaqësuara në
proceset vendimmarrëse? Apo, a ka
pengesa të njohura e të panjohura
për gratë për t’u bërë pjesë e
tryezave ku merren vendimet?
Përkundër sistemit të kuotës, për-
faqësimi i grave të Kosovës në
pozita të larta është për keqardhje.
Pse sot është vetëm një grua min-
istre në Qeverinë e Kosovës? Dhe
pse nuk ka fare gra në delegacionin
shtetëror në dialogun për normal-
izim kur ka hulumtime që sugjero-
jnë se proceset e paqes kanë gjasa
më të mira për të arritur zgjidhje të
qëndrueshme kur gratë janë të
pranishme në tryezë? Nuk mungo-
jnë politikanet kompetente koso-
vare, por ato nuk kanë vend në
tryezë.

Një aspekt frustrues i për-
faqësimit të politikës së jashtme
feministe dhe qeverisjes feministe
në përgjithësi ndonjëherë është
koha e cila duhet kaluar për të shp-
jeguar çfarë është dhe pse është e
domosdoshme. Kjo më ka lodhur.
Ka dëshmi dërrmuese se barazia
gjinore ka ndikim pozitiv në rritje
ekonomike, shëndetësi, arsimim
dhe paqe. Le të pajtohemi të gjithë

për këtë dhe të përqendrohemi në
atë se çfarë duam të bëjmë për ta
ndryshuar gjendjen. Por, duke e
bërë këtë të mos harrojmë se nuk
është vetëm çështja për ta bërë
botën një vend më të mirë për të
gjithë ne. Barazia gjinore, mbi të
gjitha, është e drejtë. E drejtë e
njeriut. Dhe pa barazi gjinore, të
drejtat e grave vihen në rrezik.

Si pjesa tjetër e botës, edhe
Kosova çdo vjeshtë merr pjesë në
16 ditët e aktivizmit kundër
dhunës në baza gjinore, por gratë
– sepse kryesisht po flasim për
gratë – ende rrihen dhe abuzohen
në këtë vend. E dimë se gratë janë
më së shumti në rrezik në shtëpitë
e tyre, ku abuzohen dhe ngan-
jëherë edhe vriten nga burrat që
janë anëtarë të familjeve dhe
thonë se i duan ato. Kjo është
dukuri globale dhe është
gjithashtu e pranishme edhe këtu
në Kosovë. Ka të dhëna që sug-
jerojnë se 1 në 3 gra prej të gjitha
grave në këtë vend kanë përjetuar
këtë lloj të dhunës. Ky fakt pikël-
lues nuk mund të kuptohet pa i
kuptuar dinamikat e përbrendë-
suara të pushtetit mbi të cilat lulë-
zon shoqëria patriarkale. Po të
ishin gratë dhe burrat përnjëmend
të barabartë, gratë nuk do të
kishin nevojë të përjetonin dhunë
fizike dhe burrat nuk do të kishin

nevojë t’i kthenin emocionet e tyre
në dhunë.

Për ta përmbyllur, ka gjëra që
mund t’i bëjmë. Gjëra konkrete. Ja
disa rekomandime.

Për politikanët:

Pushim prindëror të financuar nga
qeveria qendrore dhe neutral ndaj
gjinisë.

Zbatim i duhur i legjislacionit
kundër diskriminimit në tregun e
punës.

Rritje e resurseve dhe njohurive
për policinë dhe sektorin e drejtësisë
sa i përket dhunës në baza gjinore.

Strehimore për viktimat e dhunës
në baza gjinore, të financuara në
mënyrë të qëndrueshme nga qeve-
ria qendrore.

Për të gjithë ne:

Të mos ndalemi së foluri për
barazinë gjinore. Të flasim për
pabarazitë. Të flasim për dhunën
dhe abuzimin, por të mos flasim
nëse ekzistojnë ato dhe çfarë efekti
kanë. E dimë këtë. Të fillojmë të
flasim për atë se çfarë mund të
bëjmë – dhe pastaj ta bëjmë. Jemi
vonuar shumë.

Autorja është Ambasadore
e Suedisë në Kosovë

Barazia gjinore – Ta bëjmë!

KOHA Ditore • 7KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

e premte • 8 mars 2019

Ka rreth tre vjet qëkur vizitat e A.
N., 22 vjeçare nga Prishtina, për në
dyert e hetuesisë janë bërë të sh-
peshta. Policia, prokuroria dhe
gjykata janë vendet që tashmë më së
shumti i viziton. E përcjellë nga nëna
dhe motra me e re, ajo para disa
javësh ka trokitur sërish në dyert e
zyrës së një prokurori. Insistonte që
të bisedonte me Kryeprokurorin e
Prokurorisë Themelore në Prishtinë.
Një marrëdhënie saj e dhunshme me
një burrë shtatë vjet me të vjetër se
ajo ia ka pamundësuar jetën nor-
male. Jo vetëm asaj. Jetë normale,
sipas tyre, nuk ka askush nga familja.

Shtatë denoncime e pesë urdhra
mbrojtës nuk kanë arritur që ta sh-
pëtojnë A.N. Dënimet me kusht për
abuzuesin ka bërë që posa ai të dalë
nga burgu të vazhdojë ta maltretojë.

Historia është gati çdoherë e njëjtë.
Një denoncim në polici, i cili nëse ke
fat trajtohet shpejt në Prokurori, e
lënda në gjykatë merr shumë muaj.
Për këtë viktimë dënimi nuk ka qenë
satisfaksion.

“Një herë katër muaj e një herë
gjashtë muaj me kusht”, ka thënë ajo.

Ky nuk është rast i izoluar. Çështja
e trajtimit të dhunës në familje sh-
pesh ka mbetur pa përgjigje nga
drejtësia, ndërsa në rastet kur është
përgjigjur ka qenë tepër vonë për vik-
timat gra ose fëmijë.

“Hetimet vazhdojnë”

Një numër telefoni pa pagesë që
gjendet në faqen zyrtare të Policisë së
Kosovës është kontakti i parë që vik-
timat mund të kenë për denoncimin e
abuzuesve.

Për disa ditë është provuar të tele-
fonohet ky numër. Pak sekonda janë
dashur që dikush nga Policia e
Kosovës të përgjigjet për ta pranuar
denoncimin. Ndonëse efikas në
përgjigjen e parë, procedimi i një rasti
të dhunës në familje pastaj merr
kohë, ose injorohet - përkundër fak-
tit se korniza ligjore për këtë pjesë
është e avancuar.

Betim Musliu, hulumtues i lartë në
Institutin e Kosovës për Drejtësi, e ka
sqaruar këtë aspekt.

“Sipas Ligjit për Mbrojtjen kundër
Dhunës në Familje, është obligim
ligjor për Policinë e Kosovës t’i
përgjigjet secilit njoftim për veprat
ose kërcënimet e dhunës në familje.
Sikurse Policia e Kosovës, respek-
tivisht Shefi i njësitit rajonal të Poli-
cisë së Kosovës kundër dhunës në
familje, mund ta shqiptojë urdhrin
për mbrojtje të përkohshme
emergjente dhe të caktojë masa
adekuate të mbrojtjes kur ekzistojnë
baza për të besuar se kryesi ka kryer
ose është kërcënuar se do të kryejë
ndonjë vepër të dhunës në familje.
Apo kur kryesi i dhunës paraqet kër-
cënim të drejtpërdrejtë dhe të
atypëratyshëm për sigurinë, shën-
detin dhe mirëqenien e palës së
mbrojtur ose të personit me të cilin
pala e mbrojtur ka lidhje familjare, të
cilët duhet të mbrohen me anë të ur-
dhrit për mbrojtje”.

Thyerjen e parë një grua ose vajzë
në raport me drejtësisë e pëson në
Policinë e Kosovës. Hetuesit policorë
të cilët janë hallka e parë e grave që
kërkojnë drejtësi shpesh nuk i trajto-
jnë me seriozitetin e duhur kanosjet
që u bëhen grave.

Kësisoj, ka raste kur hetuesit të cilët
e përpilojnë kallëzimin penal të vik-
timës nuk e trajtojnë atë seriozisht.
Kjo bën që pak kërkesa të
prokurorëve, edhe pse të mëdha në
numër për masën e paraburgimit, të
kalojnë në gjykatë. Për shumicën e të
dyshuarve për abuzim gjykata nuk
parasheh masë paraburgimi.

Sipas të dhënave zyrtare të sistemit
të drejtësisë, masat e paraburgimit
për këtë kategori caktohen rrallë.

“Prej 2.959 kallëzimeve penale në
vitin 2016, prokuroria ka bërë 84
kërkesa për paraburgim (2.8 për
qind). Në 2017, paraburgimi u
kërkua në 115 raste (11.3 për qind)
dhe në gjysmën e parë të vitit 2018
paraburgimi u kërkua në 69 raste (5.5
për qind)”, dëshmojnë të dhënat e
përpunuara për këtë çështje nga or-
ganizatat që e monitorojnë këtë
fushë.

Një gjë e tillë bën që pasiguria e
grave dhe vajzave të rritet.

Efektet e lirimit të autorëve të
krimit, sipas monitoruesve të këtij sis-
temi, shpesh përcillen me presion
familjar ndaj viktimës, por ka pasur
raste kur i kanë shpjerë viktimat drejt
tërheqjes së deklaratave të tyre dhe
ndjekjes penale të akteve të dhunës
në familje. Sipas raporteve, një gjë e
tillë përshkallëzon kur prokurorët
lejojnë pa asnjë hetim shtesë
ndryshimin e deklaratave të vikti-
mave pasi i dyshuari lihet në liri.

“Mbështetja e përgjithshme e
prokurorëve mbi deklaratat e vikti-
mave, si dhe tërheqja e mëvonshme e
viktimës nga prokuroria, kontribuon
në numrin e madh të rasteve të hed-
hura poshtë çdo vit në gjykatë”,
thuhet në një raport të organizatës
KIPRED, të botuar muaj më parë.

Dhunë në sy të policisë

Janë të shumta rastet kur viktimat
kanë gjetur vdekjen nga abuzuesit e
tyre disa orë, ose disa ditë, pasi kanë
njoftuar Policinë e Kosovës.

Valbona Marku - Nrecaj dhe vajza e
saj e mitur janë viktimat më të fundit
të dhunës së burrave në Kosovë.
Vrasja e nënës dhe bijës, të cilat edhe
më herët kishin përjetuar dhunë në
familje, do të mund të parandalohej
nëse Policia e Kosovës do ta trajtonte
seriozisht këtë rast. Pak orë para
vrasjes, Valbona e kishte denoncuar
ish-bashkëshortin në polici. Kishte
thënë se po e kanoste. Policia e
Kosovës e kishte kërkuar tek shtëpia
e të dyshuarit. Nuk e kishin gjetur.
Pastaj, siç thonë ata, kishin provuar
ta telefononin këtë recidivist për
dhunë në familje, por nuk ua kishte
hapur telefonin. E kishin lënë me
kaq. Pak orë pasi zyrtarë të policisë
shkuan në shtëpinë e prindërve të
Valbonës, ajo dhe vajza e saj tashmë
kishin ndërruar jetë si pasojë e
plumbave të ish-bashkëshortit, të cilit
pak orë me herët Policia e Kosovës
kishte dështuar të ia identifikonte
vendndodhjen.

Ahmet Hasi, nënkolonel në
Policinë Rajonale të Gjakovës, ka
dhënë një deklaratë në lidhje me
vrasjen e Valbona Marku – Nrecajt.

“Në orën 15:00, ankuesja, tani vik-
timë, bashkë me vëllezërit ka hapur
rast ‘kanosje’, pasi ka njoftuar se me
sms është kërcënuar nga
bashkëshorti. Hetuesit e kanë
kërkuar personin në fjalë, përfshirë
edhe në shtëpinë e tij në fshatin
Bitesh. Disa herë është provuar të
kontaktohet edhe përmes telefonit.
Me rastin e paraqitur me 7 gusht, vik-
tima nuk ka kërkuar mbrojtje as stre-
him, derisa është hapur vetëm rast
kanosje për sms-të”.

Pak kohë para vrasjes, Valbona
Marku – Nrecaj kishte përjetuar
lëndime të lehta trupore nga ish-
bashkëshorti. Për këtë, rreth një muaj
më parë, Prokuroria në Gjakovë
kishte ngritur aktakuzë kundër
bashkëshortit. Aktakuza ishte për
veprën “lëndim i lehtë trupor”, ani
pse ajo ishte ankuar që bashkëshorti
e kishte dhunuar seksualisht disa

herë. Kjo deklaratë nuk ishte marrë
seriozisht nga Prokuroria Themelore
në Gjakovë.

Prokurorja e rastit ka thënë pas
vrasjes se deklarata për dhunë sek-
suale nuk ka mundur të trajtohet për
shkak që nuk ka qenë e mundur të
bëhet ekspertizë.

“Cili ekspert në botë mund ta kon-
statojë një ekspertizë të dhunës sek-
suale kur ajo pretendonte se
bashkëshorti kishte kryer marrëd-
hënie me dhunë për 16 vjet, por as-
njëherë s’e ka treguar kohën, as
mënyrën dhe as nuk e ka paraqitur
rastin, por vetëm se ka pasur raste
gjatë martesës”, ka deklaruar
prokurorja Mone Syla.

Sipas prokurores, për shkak të pa-
mundësisë për të vërtetuar ajo nuk ka
ndërmarrë ndonjë veprim shtesë për
ta hetuar pretendimin e viktimës Val-
bona Marku-Nrecaj për marrëdhënie
seksuale me dhunë, të kryera ndaj saj
nga ish-bashkëshorti Pjetër Nrecaj.

Institucionet e drejtësisë tregojnë se
statistikat e dhunës në familje rriten
nga viti në vit.

Nga të dhënat e Policisë së Kosovës
që i janë ofruar shtojcës “Koha për
Gratë”, vetëm këtë vit rreth 700 gra i
kanë paraqitur në polici burrat,
vëllezërit dhe familjarët e tjerë të cilat
kanë ushtruar dhunë ndaj tyre.

“Në periudhën gjashtëmujore
janar-qershor 2018 janë evidentuar
628 raste”, thuhet në përgjigjen e
Policisë së Kosovës.

Sipas këtij institucioni, vetëm në
muajin korrik janë sulmuar 123 gra
dhe vajza.

“Gjatë vitit 2016 janë evidentuar
1227 raste, gjatë vitit 2017 janë 1269
raste”, thonë të dhënat e Policisë.

Rritje të rasteve të dhunës në
familje ka konstatuar kohë më parë
edhe Gjykata Themelore në Prisht-
inë. Sipas kryetares së kësaj gjykate,
Afërdita Bytyqi, numri i rasteve është
duke u rritur nga viti në vit.
Megjithatë, kjo mund të jetë edhe
rritje e vetëdijes për raportim.

“Statistikat e rasteve të dhunës në
familje, ndër vite, në lëminë civile tre-
gojnë se janë në rritje lëndët e kësaj
natyre dhe kjo shihet edhe nga ky ra-
port: gjatë vitit 2016 janë proceduar
122 raste me urdhër mbrojtje (dhunë
në familje), gjatë vitit 2017 janë pro-
ceduar 148 raste me urdhër mbrojtje
(dhunë në familje), dhe deri në gusht
të vitit 2018 janë proceduar 78 raste
me urdhër mbrojtje (dhunë në
familje)”.

Statistikat nuk janë aspak më poz-
itive as në vitin 2019.

“Koha për Gratë” ka kërkuar
përgjigje nga Policia e Kosovës për sta-
tistikat në dy muajt e parë të vitit 2019.
Për këtë periudhë është duke vazhd-
uar trendi i njëjtë i dhunës ndaj grave.

“Në janar të këtij viti janë raportuar
130 raste te dhunës në familje, ndërsa
në muajin shkurt janë raportuar 96
raste të dhunës”, thuhet në përgjigjen
e Policisë së Kosovës.

Pak drejtësi për gratë e abuzuara

Një grup burrash në pozita të
ndryshme zyrtare janë prapa grilave
për shkak se dyshohen të kenë
abuzuar një vajzë kur ajo ishte në
moshën 16 deri 18 vjeçare. E mitura
nga Drenasi dyshohet se është
abuzuar rreth dy vjet, fillimisht nga
mësuesi. Kur kishte marrë guximin ta
paraqiste në polici, dyshohet se për të
kishte nisur një abuzim tjetër. Hetuesi
i përfshirë në rast dyshohet se e ka
riviktimizuar viktimën. Reagimi i
Shoqërisë Civile ishte i ashpër. Në
burg u gjendën dy burra të dyshuar se
abuzuan me këtë vajzë kur ishte
nxënëse e mitur. “Hero” i këtij skan-

dali u konsiderua një avokat i cili e
ndihmoi zbardhjen e këtij rasti. Por,
“heroizmi” i tij zgjati vetëm disa javë.
Hetimet e mëvonshme zbuluan
dyshimet se edhe vetë avokati ishte
një nga personat që dyshohet se
kishte abuzuar me viktimën.

Përderisa hetimet në këtë rast po
vazhdojnë, ka të tjera raste që dësh-
mojnë se drejtësia për gra është
vonuar.

Në vitin 2011, Bislim Morina e mar-
toi vajzën Antigonën me shkues
(mësitni). Por, martesa e saj me Hilmi
Zenën nga fshati Malësi e Vogël zg-
jati vetëm tri ditë. Sipas Prokurorisë,
ajo vdiq si pasojë e gjakderdhjes që
kishte pasur nga organet gjenitale
mbrëmjen e parë të martesës, në
shtëpinë e burrit të saj, ku kishte qën-
druar mes datave 27, 28 dhe 29 kor-
rik të vitit 2011.

Antigona vdiq 6 vjet më parë, tri
ditë pasi u martua, për shkak të he-
morragjisë së vazhdueshme, ndërsa
burri i saj Hilmiu nuk i kishte ofruar
ndihmë mjekësore. Për më keq, ai
kishte vazhduar marrëdhëniet sek-
suale me të.

Gjykata, Prokurori, e të tjerë të për-
shirë në lirimin e Hilmi Zenës, që
dyshohet se me mosveprimet e tij
vrau bashkëshorten Antigona Mo-
rina, nuk kanë pranuar të marrin
përgjegjësi për rastin deri kur KTV
bëri disa raportime në lidhje me këtë
çështje. Vetëm pasi rasti u bë publik,
gjykata rinisi trajtimin e tij. Për-
fundimisht, bashkëshorti i Antigonës
u dënua me dy vjet burg.

Zejnepe Bytyqi-Berisha është
therur për vdekje nga bashkëshorti
më 23 tetor 2015, pas disa viteve të të
qenit e nënshtruar ndaj ushtrimit të
dhunës në familje. Bashkëshorti i Ze-
jnepës kishte histori të sjelljes krim-
inale dhe të ushtrimit të dhunës në
familje. Në vitin 2002, ai ishte shpal-
lur fajtor për vepër të dhunshme të
kryer ndaj saj dhe i ishte shqiptuar
dënim me burg me kusht për 6 muaj.

Në vitin 2008, në një incident të
ndarë – jo lidhur me dhunën në
familje, bashkëshorti i Zejnepës ishte
dënuar me gjobë prej 300 eurosh për
veprën penale – posedim i paautor-
izuar i armëve.

Më 2012, Zejnepja tentoi të
vetëvritej. Policia hapi hetimet lidhur
me tentim-vetëvrasjen për të vlerë-
suar se a ka pasur apo jo sjellje krim-
inale. Në deklaratat e atëhershme,
Zejnepja kishte thënë se i kishte ra-
portuar në polici incidentet e dhunës
në familje, në shtatë apo tetë raste të
ndara, të kryera nga bashkëshorti
kundër saj dhe vajzës së tyre 11
vjeçare. Më tej, ajo kishte deklaruar

se përgjatë viteve vazhdimisht i ishte
nënshtruar dhunës fizike të kryer nga
bashkëshorti dhe një ditë para ten-
tim-vetëvrasjes ai kishte ushtruar
dhunë fizike ndaj vajzës së tyre.

Vazhdon të jenë alarmant numri i
kallëzimeve penale që kanë të bëjnë
me rastet e dhunës në familje të cilat
janë hedhur poshtë, ose janë refuzuar
me aktgjykime.

Në vitin 2017, mbi gjysma e të
gjitha kallëzimeve penale lidhur me
rastet e dhunës në familje ishin hed-
hur poshtë (51.6 për qind).

“Gjatë vitit 2016, ka pasur 94 akt-
gjykime refuzuese, 62 në vitin 2017
dhe 20 në gjysmën e parë të vitit
2018”, thuhet në të dhënat për
mënyrën se si ka përfunduar trajtimi
i këtyre rasteve në gjykatë.

Ky mbetet shqetësim për Shoqërinë
Civile.

“Si rezultat i monitorimit sistematik
të sistemit të drejtësisë, IKD vlerëson
se praktika e deritanishme ka dësh-
muar se qoftë Policia, Prokuroria dhe
Gjykata, nuk i kanë marrë me seri-
ozitetin e duhur rastet e dhunës në
familje”, ka thënë Betim Musliu.

Sipas tij, problem është koordinimi
mes institucioneve të drejtësisë në
këtë fushë.

“Për shkak të mungesës së
bashkëpunimit dhe koordinimit reci-
prok mes këtyre institucioneve, jo
rrallë rastet e dhunës në familje për-
fundojnë me fatalitet. Edhe kjo fushë,
sikurse fushat tjera, vuajnë nga
mungesa e zbatimit të legjislacionit
dhe politikave në praktikë dhe
mungon llogaridhënia në raport me
zyrtarët që dështojnë t’i trajtojnë këto
raste sipas ligjit”.

Aktivistë dhe njohës të sistemit të
drejtësisë shohin shumë probleme
ligjore në mënyrën se si kategorizo-
hen sanksionet për rastet e dhunës
në familje.

Në raportin hulumtues të Rrjetit të
Grave të Kosovës me të dhënat për
vitet 2000-2017 të marra nga Këshilli
Gjyqësor i Kosovës, Këshilli Prokuro-
rial i Kosovës dhe Policia e Kosovës,
janë 18.444 raste të dhunës në familje
të raportuara në Kosovë. Prej tyre,
vetëm 11.1 për qind të rasteve janë
dënuar me burgim, gjersa shumica e
kryesve të dhunës dënohen me kusht
dhe dënim me gjobë. Edhe Strategjia
dhe Plani i Veprimit kundër Dhunës
në Familje, aprovuar nga Qeveria e
Kosovës (2016-2020), kërkon nga Ob-
jektivi Strategjik 3 rritjen e dënimeve
për kryesit e dhunës në familje dhe
ndryshimin e legjislacionit adekuat.

Gazetare kontribuuse:
Saranda Ramaj

EDHE NJË VIT PA DREJTËSI PËR GRATË

Pa drejtësi gjinore
Për herë të parë në Kosovë një aktgjykim ka ngjallur shpresë se megjithatë
drejtësia mund të vendoset kur bëhet fjalë për vrasës vajzash e grash.
Ndonëse nuk është rast që e përfaqëson frymën se si vendos drejtësia karshi
dhunës e vrasjes se grave, dënimi i Pjetër Nrecajt, i cili ka vrarë
bashkëshorten dhe vajzën e tij, ka ngjallur shpresë të gratë që denoncojnë
këto raste. Por, për raste të ngjashme si kjo drejtësia nuk ka ardhur njëjtë.
Zinxhiri i gjatë hetuesisë shpeshherë është shkëputur dukë bërë që gra e
vajza të mos gjejnë drejtësi, por në vend të saj të mbrohen abuzuesit

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

8 • KOHA Ditore

Adelina Berisha

“Ra ky mort e u pamë”, dhe po
bien shumë morte e ne po e kupto-
jmë se ku qëndrojmë si shoqëri në
mbrojtjen e grave dhe vajzave nga
dhuna. E sidomos këta muaj në
media na dolën raste të dhunës ndaj
grave dhe vajzave të cilat na e për-
plasën fytyrës realitetin. Realitet të
cilin, ne si shoqëri, refuzojmë me
çdo kusht ta pranojmë.

Ne jemi shoqëri patriarkale.

Neve na duhet kohë të dalim nga
këto norma që po na ngulfasin
përditë. Një rast ndodhi në Drenas,
u tronditëm të tërë. Disa nga mllefi
e nga tronditja, e disa nga frika se si
do flasin për ne, me frikën se po na
“humb morali”. E për hir të moralit,
është më lehtë t’i vihet faji një njeriu
sesa një sistemi të tërë patriarkal!

"Ato janë të poshtra, e kanë mer-
ituar, pse s’i ndodhi dikujt tjetër? Të
pamoralshme!", janë disa prej
mbiemrave që iu vishen grave dhe
vajzave që janë viktima të dhunës

seksuale, apo të cilësdo forme tjetër
të dhunës. Mbiemra të ngjashëm u
vihen edhe atyre që bëhen zëri i vik-
timave. Gratë duhet të heshtin. Kjo
është kërkesa që po iu bëhet grave
dhe vajzave përditë në këtë shoqëri.

Konventa e Kombeve të
Bashkuara mbi eliminimin e të
gjitha formave të diskriminimit
kundër grave e përkufizon dhunën
me baza gjinore si “dhunë e cila
është e drejtuar kundër grave për
shkak se ato janë gra, ose ngaqë kjo
ndikon mbi gratë”. Të dhënat nga
Policia e Kosovës na tregojnë se në
mbi 80 për qind të rasteve të dhunës
në familje viktima janë gratë. Vik-
tima të abuzimit seksual, të dhu-
nimeve, tentim-dhunimeve, në të
shumtën e rasteve po ashtu janë
gratë dhe vajzat. Botërisht, çdo e
treta grua ka përjetuar dhunë fizike
apo seksuale nga partnerët intimë,
apo dhunë seksuale nga jo-part-
nerët, thotë Organizata Botërore e
Shëndetësisë. Këta janë vetëm disa
shembuj të asaj që gratë në Kosovë
e përjetojnë çdo ditë.

Kushtetuta e Kosovës e ka të adap-
tuar Konventën e Këshillit të Eu-
ropës për parandalimin dhe luftimin
e dhunës ndaj grave dhe dhunës në
familje, apo siç njihet - Konventa e
Stambollit, që është gjithashtu një
dokument i cili kërkon mbrojtje,
parandalim, hetim dhe eliminim të
të gjitha formave të dhunës ndaj
grave. Konventa ka për qëllim të

eliminohen të gjitha format e diskri-
minimit ndaj grave dhe të promovo-
het barazia mes burrave dhe grave,
si dhe krijimin e mekanizmave
ligjorë me qëllim të parandalimit
dhe mbrojtjes sa më të mirë për
gjitha viktimat e dhunës ndaj grave
dhe dhunës në familje.

Ofrimi i mbështetjes dhe ndihmës
për organizatat dhe zbatuesit e ligjit
me qëllim të një bashkëpunimi sa më
të mirë, në ofrim të përkrahjes për
viktimat e dhunës ndaj grave dhe
dhunës në familje, është po ashtu një
prej qëllimeve të kësaj konvente.
Muaj më parë, deputetja Aida
Dërguti kishte iniciuar kërkesën për
amendamentim të Kushtetutës duke
kërkuar shtimin e një paragrafi të ri,
pas paragrafit 8 të nenit 22, Zbatimi
i drejtpërdrejtë i Marrëveshjeve dhe
Instrumenteve Ndërkombëtare të
Kushtetutës, respektivisht të shtohet
edhe paragrafi 9: “Konventa e
Këshillit të Europës për parandal-
imin dhe luftimin e dhunës kundër
grave dhe dhunës në familje”.

Në vitin 2010, Kosova ka miratuar
Ligjin për Mbrojtje nga Dhuna në
Familje, të përcjellë me hartimin e
Procedurave Standarde të Veprimit
për Mbrojtje nga Dhuna në Familje,
ndërsa deri tani ka hartuar dy
strategji dhe plane veprimi për
mbrojtje nga dhuna në familje.
Strategjia e fundit vlen për periud-
hën 2016-2020.

Nga janari i këtij viti, dhuna në
familje dhe ngacmimi seksual janë

definuar si vepra penale në Kodin
Penal të Republikës së Kosovës, kjo
falë angazhimit të disa organizatave
të grave (RRGK, QKSGJ, etj.). Edhe
pse janë ndërmarrë të gjitha këto
veprime për ta kriminalizuar
dhunën në familje dhe ngacmimet
seksuale, hulumtimi i Rrjetit të
Grave të Kosovës, i vitit 2015, tregon
se 68 për qind e grave dhe vajzave
kanë përjetuar dhunë në familje
gjatë tërë jetës së tyre, 41 për qind
vetëm në vitin paraprak (2014). Ng-
jashëm, 64.1 për qind e grave dhe
vajzave kanë deklaruar se kanë për-
jetuar ngacmim seksual gjatë tërë
jetës së tyre.

Në anën tjetër, dhuna ndaj grave
dhe vajzave vazhdon të mbetet një
prej formave më pak të
ndëshkueshme.

Një raport i KIPRED i vitit 2018,
tregon se në vitin 2017, 51.5 për
qind e kallëzimeve penale të ndër-
lidhura me rastet e dhunës në
familje janë hedhur poshtë. Hulum-
time të ndryshme kanë gjetur ng-
jashëm se mungesa e njohurive mbi
dhunën në baza gjinore,ka ndikuar
në mosndëshkueshmërinë e këtyre
krimeve. Tendenca e pajtimit të
familjeve me qëllim të ruajtjes së
“shenjtërisë së familjes” edhe në
rastet kur ka vepër penale (kërcën-
ime me armë, kanosje, lëndime të
rënda trupore, etj.), si dhe fajësimi i
viktimës, kanë ndikuar në
mosndëshkueshmërinë e krimeve të
ndërlidhura me dhunën ndaj grave
dhe vajzave - janë gjetje të për-

bashkëta të shumë raporteve hu-
lumtuese.

Mediat do të vazhdojnë të rapor-
tojnë edhe për shumë raste të
dhunës ndaj grave dhe vajzave, të
dhunës së burrit ndaj gruas; vras-
jeve të grave me sëpatë nga burrat e
tyre, vrasjet e vajzave me armë nga
babai, me thikë nga djali; abuzimet
seksuale të të miturave nga mësues,
zyrtarë, avokatë; ngacmime sek-
suale; diskriminim në punë, në
familje, diskriminim nga shoqëria i
grave dhe vajzave. Skenari më i
mundshëm është se ne do të shoko-
hemi, do të flasim dy a tri ditë, e pas-
taj do t’i kthehemi “rrënjëve”.

"Ato janë të poshtra!”, “E kanë
merituar!”, “Pse s’i ndodhi dikujt
tjetër?”, “Të pamoralshme!".

Ose, mund ta ndryshojmë këtë
skenar të prapambetur duke zgjed-
hur të bëhemi zëri i viktimave të
dhunës në familje, abuzimeve sek-
suale, përdhunimeve, ngacmimeve
seksuale. Ky zë është ai që i nevojitet
çdo gruaje apo vajze që sot është
duke vuajtur nga dhuna. E kemi
borxh t’i ndryshojmë këto norma të
prapambetura dhe patriarkale, në të
kundërtën, gjeneratat e reja, do të
na urrejnë për vendin që po iu
trashëgojmë.

Nëse jo sot, nesër do kemi nevojë
që dikush të bëhet zëri ynë.

Kush do jetë ai zë?

Autorja është Koordinatore
për Avokim në Rrjetin e Grave të

Kosovës

Disa fjalë për dhunën ndaj grave dhe vajzave në Kosovë

Jeta Krasniqi

Është viti 1998. Është kohë kur
heshtja shurdhon. Kohë frike e
dhune. Mijëra gra me bukë në duar
nisen në drejtim të Drenicës “Kemi
bukë, jo armë, na lini të kalojmë!”,
“Bukë për fëmijët, për gratë dhe
familjet e Drenicës”, “Stop Gjeno-
cidin!”, janë mesazhet që ato bartin.
Mobilizim i fuqishëm i grave që
synon të tërheq vëmendjen
ndërkombëtare mbi katastrofën
njerëzore që po ndodh në Kosovë
nga regjimi serb kundër njerëzve të
pafajshëm, faji i vetëm i të cilëve
është se janë shqiptarë

Ky është vetëm një ndër momentet
ikonike të mobilizimit të grave në
Kosovë, të cilat dhanë kontributin e
tyre, u sakrifikuan, gjetën forcën për
t’u ringritur si feniksi nga pluhuri për
të mirën e shoqërisë në të cilën ne je-
tojmë sot.

Me ish-Presidenten Atifete Jah-
jaga, si këshilltare e saj, kishim përf-
shirë këtë moment të fuqishëm të
historisë sonë në fjalimin e saj në
TEDxAmsterdamWomen. Në një
adresim ku historia e Kosovës u nda
nëpërmjet rrëfimeve të grave të
shtetit tonë. Ishte ndër herët e para
që Kosova vinte para një audience
ndërkombëtare në këtë mënyrë.
Gratë e Kosovës në çdo kohë kanë
qenë katalizatore, mbështetëse,
shtylla dhe fuqi prapa proceseve
nëpër të cilat kaluam si shoqëri.
Padyshim, edhe viktima të po këtyre
proceseve.

Sikur të tentonim të shihnin më sh-
pesh historinë e vendit tonë nga kjo

perspektivë e cila përfshin eksperi-
encat si të burrave ashtu edhe të
grave, do të kuptonim çfarë vlerash
kemi dhe çfarë pasurie zotërojmë si
shoqëri. Por mbi të gjitha, pjesëmar-
rja e grave në secilin proces do të
vinte në mënyrë natyrale pa nevojën
e përdorimit të kuotave gjinore.

Për fat të keq, këtë e bëjmë shumë
rrallë. Në narrativin e Kosovës, roli i
grave është rrëfim i munguar. Rrë-
fimet e grave si Luljeta Pula, Sevdije
Ahmeti, Edi Shukriu, Flora Brovina,
Afërdita Saraçini - Kelmendi, Safete
dhe Igballe Rogova, Edita Tahiri,
Vjosa Dobruna, Shukrije Gashi, e
shumë e shumë grave të tjera.

Në vitin 2003, gratë e Liberisë,
myslimane dhe katolike nga të gjitha
shtresat e shoqërisë, iniciuan një
lëvizje të paqes të njohur si Gratë e
Veprimit Masiv të Liberisë për Paqe,
duke u bërë forcë politike kundër
dhunës dhe qeverisë së tyre. Kjo
lëvizje e detyroi Presidentin e
Liberisë, Charles Taylor, të nego-
cionte me forcat rebele në Ganë.
Dyqind gra të veshura në të bardha
udhëtuan në Ganë për ta vazhduar
presionin. Rrethuan dhomën duke
bllokuar çdo dalje, duke mos i lejuar
palët të tërhiqeshin nga bisedimet pa
arritur një marrëveshje. Mobilizimi i
tyre solli deri te një marrëveshje në
një kohë kur bisedimet për paqe
ishin ndalur. Krijoi paqe pas 14 vitesh
të luftës civile, duke sjellë në pushtet
edhe Presidenten Ellen Johnson Sir-
leaf, e cila shtyu përpara ndryshime
në qeverisjen e këtij vendi dhe në vet
trajtimin e grave dhe rolin e tyre në
shoqërinë e pasluftës.

Po në Kosovë, ku gratë luajtën rol
të rëndësishëm gjatë viteve të rezis-
tencës dhe të luftës, pse nuk u lejuan
të jenë pjesë e pandashme edhe e
paqebërjes dhe e shtetndërtimit? Pse
u tentua që gratë të lihen anash kë-
tyre proceseve dhe kontributi i tyre
të mos njihet?

Në 2011, Kosova filloi një tjetër
proces negociatash me Serbinë, pas
dy cikle negociatash të zhvilluara në

të kaluarën, rezultatet e të cilave nuk
ishin pranuar nga Serbia - bisedimet
e Rambujesë në vitin 1999, ku rol
qenësor kishte luajtur një grua e
fuqishme, Sekretarja e atëhershme e
SHBA-ve, Madeleine Albright, dhe
bisedimet e Vjenës në 2006, ku u
diskutua mbi statusin final të
Kosovës. Bisedime këto të cilat i ven-
dosën themelet e shtetit të Kosovës
dhe të shoqërisë së të gjithë qyte-
tarëve pa diskriminim gjinor. Pro-
cese të cilat e gjetën Edita Tahirin,
njërën nga organizatoret e Marshit
drejt Drenicës, krah burrave të
Kosovës.

Pak dihet për gratë që ishin pjesë e
këtyre delegacioneve dhe u përfsh-
inë në këto procese, qoftë drejtpër-
drejt apo indirekt. Rrëfimi i ndërtuar
mbi këto dy procese negociatash nuk
është tentuar asnjëherë të nxjerrë në
pah rolin e tyre dhe kontributin e
çmuar që dhanë. Roli i grave është
një rrëfim i munguar në historinë
tonë të paqebërjes.

Në dialogun Kosovë-Serbi, të filluar
më 2011, nuk u veprua më ndryshe.
Pavarësisht përfshirjes së Edita
Tahirit që mbante në supe eksperi-
encë të çmuar, ky proces më 2012 u
bë politik dhe la jashtë perspektivën
gjinore. Kjo u reflektua në vet temat
që u negociuan dhe për të cilat u ar-
ritën marrëveshje në mes palëve.

Tash kur po diskutojmë rreth fazës
përmbyllëse të dialogut dhe arritjes
së një marrëveshjeje gjithëpërf-
shirëse ligjërisht të obligueshme, Ku-
vendi i Kosovës e ka votuar një
delegacion shtetëror prej 12 anë-
tarësh. Negociatat e partive politike
u zhvilluan për përfshirjen e komu-
niteteve joshumicë, atij boshnjak dhe
turk, në këmbim të votave të nevo-
jshme për mbështetje të Rezolutës në
Kuvend. Por, nuk kishte asnjë
angazhim për garantim të për-
faqësimit gjinor. As gratë e partive
politike nuk u mobilizuan. Siç nuk u
mobilizua as Grupi i Grave Deputete,
kur dihej shumë mirë që burrat e
partive as që e kishin në agjendë këtë

element të përfaqësimit. Dhe neve si
shoqëri na mungoi reagimi i
fuqishëm.

Edhe dokumentet e nxjerra nga ky
delegacion, siç është Platforma për
Dialogun, flasin për gjithëpërfshirje,
ndërsa vet delegacioni në përbërjen e
tij nuk garanton përfaqësim gjinor.
Projektligji për Delegacionin
Shtetëror në asnjë pikë të tij nuk re-
flekton frymën e Kushtetutës e cila e
konsideron barazinë gjinore si vlerë
themelore për shoqëri demokratike,
as nuk e reflekton frymën e Ligjit për
Barazi Gjinore, por as edhe minimu-
min e kuotës gjinore prej 30 për qind.
Duke e kundërshtuar vet nocionin e
gjithëpërfshirjes.

Ndërsa duhet mirëpritur që Plat-
forma e ka integruar parimin mbi
drejtësinë për viktimat e dhunës sek-
suale gjatë luftës, ku flitet në mënyrë
të përgjithshme për kërkesat për
drejtësi, rehabilitim dhe dëmshpër-
blim. Mbetet të shihet, në fakt, se sa
do të reflektohet kjo në marrëveshjen
eventuale në mes palëve, apo do të
mbetet një element formal vetëm në
letër.

Kosovës iu deshtën gati 18 vjet për
ta filluar procesin e njohjes së statusit
të personave të dhunuar gjatë luftës
në Kosovë. Pavarësisht numrit të
tyre, e rëndësishme mbetet që të zyr-
tarizohet se dhuna seksuale u përdor
si mjet lufte në shumicën e rasteve
ndaj grave e vajzave të reja të
Kosovës. Andaj, kjo çështje duhet të
trajtohet me seriozitet të lartë, siç
duhet të trajtohet edhe kërkimfalja,
parim i cili nuk është pjesë e Platfor-
mës së Dialogut. Një element ky
shumë i rëndësishëm për të gjitha
ato gra që përjetuan dhunë seksuale
dhe shumë gra të tjera që humbën
fëmijët e tyre, më të dashurit e tyre,
për shumë ëndrra të mbetura
përgjysmë, e jetë të parealizuara.

Sikur gratë në Kosovë të ngri-
heshin tani dhe të kërkonin që edhe
ato të jenë të pjesë e tavolinës
vendimmarrëse në këtë proces, jo
pak njerëz do të reagonin duke thënë

se nuk është koha për këto kërkesa.
Kemi probleme më të mëdha. Skena
politike është e fragmentarizuar, po
flasim për çështje të territorit. Nuk
kemi kohë për “të humbur” me
çështje të tilla. Duke harruar faktin e
pakontestueshëm që përgjegjësitë
ndaj këtij shtetit na takojnë të
gjithëve. Siç na ndikojnë të gjithëve
vendimet të cilat mund të merren në
këtë proces të dialogut, si qytetarë të
barabartë të shtetit.

Natyrshëm vjen pyetja: Si duam ta
ndërtojmë shtetin tonë? Të ardhmen
e tij?

Kjo është, besoj, pyetja esenciale
që secili qytetar i shtetit të Kosovës
duhet t’ia bëjë vetes. Shtet i cili u bë
falë përpjekjeve të burrave dhe grave
të këtij vendi.

Në Kolumbi, në 2012 filluan nego-
ciatat në mes Qeverisë dhe FARK-ut,
ku vetëm një grua ishte pjesë e tyre.
Gratë aktiviste u mobilizuan, orga-
nizuan Samitin e Grave dhe Paqes,
dhe artikuluan kërkesat e tyre të
qarta ndaj këtij procesi. Gratë luajtën
rol qenësor në këtë proces të paqes,
me përfshirje direkte të tyre. Më
2016, Marrëveshja gjithëpërfshirëse
e paqes u arrit, duke u bërë shembull
në mbarë botën për përfshirjen e
perspektivës gjinore dhe të vet grave
në këtë proces.

Marina Gallego, koordinatorja e
organizatave të grave në Kolumbi,
ishte shprehur: “Nuk duam që paqja
të bëhet për ne, por duam të jemi
paqebërëse”.

Ka ardhur koha që edhe gratë e
Kosovës të mobilizohen e t’i bëjnë të
qarta qëndrimet e tyre për këtë pro-
ces të dialogut me Serbinë. Të kërko-
jnë që të jenë pjesë e tavolinës
vendimmarrëse dhe përcaktuese të
rrjedhës së historisë së shtetit tonë.

Ka ardhur koha që të mos lejojmë
më që historia jonë të ndërtohet duke
lënë anash gratë.

Autorja është Menaxhere
e Projektit në Institutin

Demokratik të Kosovës

Nuk duam që paq ja të bëhet për ne,
por duam të jemi paqebërëse

KOHA Ditore • 9KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

e premte • 8 mars 2019

Petrit Selimi

Në shkrimin e vitit të kaluar në këtë
shtojcë (Koha për Gratë, 2018), kam
thënë se “pa përfshirje të barabartë të
grave nuk ka ekonomi funksionale”
dhe kam treguar sa të angazhuar jemi
ne si FMK të punojmë së bashku në
fuqizimin e gruas në sektorin e en-
ergjisë.

Gjatë tërë vitit jemi marrë me anal-
izën reale të situatës së përfshirjes së
gruas në sektorin e energjisë. Po,
është e vërtetë se ky sektor ku priten
investimet më të mëdha të pasluftës
është sektor i dominuar nga burrat,
por tash jemi të lumtur që do të bise-
dojmë edhe për disa projekte
konkrete dhe masa që duhet t’i ndër-
marrim që gratë të jenë pjesë e tij.

Është me rëndësi se në përpjekjen
për të adresuar përfshirjen e grave në
sektorin e energjisë tashmë kemi disa
rrëfime fantastike të grave të
angazhuara në këtë industri. Një
prodhues kosovar i paneleve solare
ka staf me mbi 50 për qind gra. Në
termocentralin tonë është një
teknologe 25 vjeçare, e cila me kom-
petencë të plotë merr vendime në cik-
lin prodhues të rrymës. Fushata jonë
“Gratë në Energji” është e bazuar në
fytyra të njohura lidere të sektorit të
energjisë, si znj. Pranvera Dobruna,
znj. Fllanza Hoxha, apo znj. Arjeta
Pajaziti. Ato e kanë rrahur rrugën
sfiduese ashtu që gjeneratat e tjera të
kenë më lehtë.

Vendosmëria për të qenë pjesë e sek-
torit dhe arsimimi i mirë në fushën e
energjisë ishin dy elemente të për-
bashkëta ndërmjet grave që tashmë
punojnë në energji. Për këtë arsye, ne
si MFK, ndër tjerash, kemi përfshirë tri
programe përkrahëse: punë praktike
për rreth 200 vajza në fushën e en-
ergjisë; bursa për energjinë në institu-
cione ndërkombëtare të arsimit të lartë
për rreth 25 vajza kosovare, si dhe
grante për bizneset me gra pronare që
investojnë në fushën e energjisë.

Qëllimi i programit të bursave është
ofrimi i mundësive për vajzat koso-
vare të studiojnë në fushën e energjisë
në kolegje dhe universitete ndërkom-
bëtare dhe aplikimi i këtyre njohurive
në fushën e energjisë në Kosovë.
Fushat e studimit i kemi caktuar pasi
është bërë analiza e kërkesës së
tregut për fuqinë punëtore në fushën

e energjisë. Pra, kemi caktuar si pri-
oritet fushat e energjisë për të cilat ka
kërkesë dhe mangësi në treg në
mënyrë që bursistet tona ta kenë më
të lehtë punësimin e tyre në këtë sek-
tor pasi të kthehen në Kosovë.

Me 20 shkurt kemi hapur thirrjen
për aplikim për bursat e para për
studime në Amerikë dhe aplikacioni
është i hapur deri më 7 prill 2019.
Grupi i parë i grave përfituese të bur-
save do të përzgjidhet në maj. Ato do
të jetojnë dhe studiojnë në Des
Moines Area Community College
(DMACC) për dy vjet, duke filluar
nga vjeshta e këtij viti. MFK ka nën-
shkruar një memorandum mirëkup-
timi me DMACC për sponsorizimin,
menaxhimin dhe mbështetjen e va-
jzave kosovare për këto dy vjet për
studime në fushën e energjisë. Kurset
në të cilat këto vajza do të marrin
ekspertizë janë në energji të ripërtër-
ishme, softuerë të aplikueshëm në
fushën e energjisë, prodhimtari të en-
ergjisë dhe aftësim profesional të
ndërlidhur me fushat e energjisë.
Diplomat që do t’i marrin vajzat në
DMACC janë diploma dyvjeçare të
cilat do ta mundësojnë specializimin e
tyre në fushat e përzgjedhura të en-
ergjisë.

Për vitin e ardhshëm do të rrisim
bashkëpunimin me institucione tjera
ndërkombëtare të arsimit të lartë të
cilat ofrojnë kurse dhe diploma një
ose dyvjeçare në fushën e energjisë.
Planifikojmë të kemi bashkëpunim
me të paktën 5 universitete dhe
kolegje në Evropë dhe Amerikë,
prandaj rrjedhimisht kohorta e dytë e
vajzave të përzgjedhura gjatë vitit
2020 do të bëhet pjesë e këtyre uni-
versiteteve.

Pas përfundimit të studimeve, bur-
sistet kosovare do të punojnë në sek-
torin e energjisë së Kosovës për të
paktën 1 vit, në mënyrë që ta japin
kontributin e tyre në këtë sferë. Si
rezultat, këto vajza do të jenë lidere
dhe inspiruese për vajzat tjera koso-
vare që synojnë të njëjtën karrierë
dhe janë në nevojë të një shtytjeje.

Sektori i energjisë është sektori me
më së shumti investime të huaja, por
me më së paku pjesëmarrje të grave.
MFK synon përfshirjen dhe fuqizimin
e grave kosovare që të mund t’i shfry-
tëzojnë dhe rrisin këto investime.

Andaj, ne si MFK i inkurajojmë të
gjitha vajzat dhe gratë kosovare që
dëshirojnë të thyejnë stereotipin që
“gratë s’duhet me u përzi në energji”
dhe të investojnë në të ardhmen e
tyre, të aplikojnë për programin tonë
të bursave dhe të punëve praktike në
sektorin e energjisë së Kosovës.

Autori është Udhëheqës i
i Fondacionit të Mileniumit të

Kosovës

Gratë kosovare në energji

Driton Zeqiri

Në diskursin publik të shoqërive
në tranzicion, përfshirë këtu edhe
Kosovën, në të shumtën e rasteve
traditës i referohen si një tërësi
praktikash shoqërore statike, të
pandryshueshme. Një diskurs i tillë
dominon edhe në komunikimin
publik mbi të drejtën e grave për të
trashëguar.

Studimet sociologjike dhe
antropologjike dëshmojnë se ky in-
terpretim i praktikave tradicionale
është joshkencor, sepse praktikat
tradicionale në vazhdimësi i nën-
shtrohen procesit të ndryshimit,
përmes reinterpretimit. Praktikat
tradicionale memorizohen dhe
barten nga një gjeneratë tek tjetra
përmes procesit të socializimit, duke
pasur si qëllim primar stabilitetin
social. Në procesin e bartjes së prak-
tikës tradicionale nga një gjeneratë
në tjetrën zakonisht shfaqen dy ten-
denca kundërthënëse brenda
shoqërisë: tendenca e disa indi-
vidëve dhe grupeve për ruajtjen ose
konservimin e plotë të praktikave
tradicionale dhe tendenca e disa in-

dividëve dhe grupeve që praktikat e
mëhershme të braktisen dhe
zëvendësohen me praktika të reja.
Rritja e kontradiktave mbi një prak-
tikë ose zakon shoqëror përbën në
vete procesin e ndryshimit. Në pro-
cesin e braktisjes së një tradite siç
është ajo e trashëgimisë në linjë pa-
trilineale, ka shumë mundësi që
grupe të caktuara të aktivizohen për
të parandaluar ndryshimin, duke
përdorur edhe mjete si ato të komu-
nikimit masiv. Prandaj, qytetarët
duhet të informohen se një diskurs
publik ku ky zakon (trashëgimia në
linjë patrilineale) paraqitet si i
pandryshuar është një diskurs i fab-
rikuar.

Përmes Programit për të Drejtat
Pronësore, USAID-i në Kosovë
përgjatë viteve 2015–2019 ka real-
izuar tri hulumtime në nivel na-
cional për të mbledhur të dhëna
drejtpërdrejt nga qytetarët për qën-
drimet, njohuritë dhe praktikat e
tyre rreth të drejtave pronësore, si
dhe për të matur ndikim e Pro-
gramit të USAID-it për të Drejtat
Pronësore. Mesazhet e dërguara

nga ky Program përmes fushatës
për ndryshim të sjelljeve shoqërore
me qëllim të promovimit të
barazisë në të drejtat pronësore
kanë arritur tek 87 për qind e pop-
ullatës.

Përmes kësaj fushate është arritur
që njohuritë e qytetarëve për të drej-
tat pronësore të rriten nga 27 për
qind sa ishin në vitin 2015, në 53 për
qind në vitin 2019; ndërsa përqindja
e atyre që i përkrahin të drejtat e
grave për të trashëguar është rritur
nga 64 për qind në vitin 2015, në 77
për qind në vitin 2019. Është kon-
statuar një ndërlidhje pozitive midis
rritjes së njohurive, ndryshimit të
qëndrimeve dhe ndryshimit të prak-
tikave. Përkrahja e të drejtës së
grave në trashëgimi dhe rritja e njo-
hurive ka krijuar një terren social të
përshtatshëm për ndryshimin e
praktikave.

Rezultatet tregojnë se mesazhet e
dërguar nga Programi i USAID-it
për të Drejtat Pronësore kanë pasur
një ndikim të drejtpërdrejtë në ak-
tivizmin e grave për t’i realizuar të

drejtat e tyre në trashëgimi. Ak-
tivizmi i grave është rritur dukshëm
gjatë fushatës, ku nga vetëm 0.3 për
qind e grave që kishin iniciuar pro-
cesin e trashëgimisë në 2015, në
vitin 2019 kjo përqindje është rritur
në 14 për qind.

Me ndryshimet ligjore të bëra në
vitet e fundit, me rritjen e efikasitetit
të gjykatave në trajtimin e lëndëve
pronësore dhe me ngritjen e perfor-
mancës të zyrave komunale për
kadastër, është bërë e mundur që
numri i grave që trashëgojnë pronë
të rritet nga 3.8 për qind sa ishte në
vitin 2015, në 13.8 për qind në vitin
2019. Hulumtimet po ashtu japin in-
dikacione se numri i grave që do të
trashëgojnë pronë do të rritet me një
ritëm të shpejtuar në vitet në vijim,
nëse shteti merr iniciativa në nxitjen
e qytetarëve për formalizimin e të
drejtave pronësore dhe lehtësimin e
procedurave.

Dhe së fundi, braktisja e zakonit
të trashëgimit vetëm nga burrat
është një proces i pashmangshëm
për çdo shoqëri që synon zhvil-

limin, rritjen ekonomike dhe
përvetësimin e kulturës së
demokracisë. Nuk duhet të ketë
asnjë dilemë tek qytetarët se tanimë
zakoni i bartjes së trashëgimisë
vetëm tek burrat është një zakon që
ka humbur popullaritetin dhe funk-
sionin që mund të ketë pasur në të
kaluarën. Çfarëdo përpjekje për ru-
ajtjen e një zakoni të tillë, në kon-
tekstin e sotëm social, shpie te
fenomeni i njohur si “ndërgjegje e
dyfishtë”, që nënkupton se një indi-
vid, grup apo popull ka besime dhe
qëndrime që janë kontradiktore
mes vete. Prandaj, përpjekja e cil-
itdo individ apo grup për të ruajtur
këtë zakon duhet të shihet si një
përpjekje e izoluar dhe nuk duhet të
mbraps asnjë grua që të kërkojë të
drejtën e saj në pronë dhe
trashëgimi. E drejta në pronë është
e drejtë e njeriut dhe nuk mund të
mohohet nga shteti, shoqëria, ko-
muniteti, apo familja.

Autori është Specialist për
Monitorim dhe Vlerësim tek
Programi i USAID-it për të

Drejtat Pronësore

Aktivizmi i grave për të trashëguar pronë

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

10 • KOHA Ditore

Errësira e cila e kishte mbuluar
dhomën filloi të largohej, teksa dielli
po i lëshonte rrezet e tij të para.

Fiks në orën 06:00, alarmi e zgjon
nga gjumi Arjeta B. Pa bërë shumë
zhurmë, i merr gjësendet e saja dhe
del në dhomën tjetër. Bëhet gati me
nxitim dhe për më pak se një orë e
zgjon nga gjumi edhe vajzën e saj
dyvjeçare. E ushqen dhe e vesh.
Para se ta marrë rrugën për në
punë, Arjeta e dërgon fillimisht va-
jzën në çerdhe. Një çerek para orës
08:00, ajo arrin në marketin që
punon 6 ditë në javë, nga 8 orë në
ditë, ndonjëherë edhe më shumë.
Këtë punë e kishte filluar sa ishte në
studime në Fakultetin Juridik.
Megjithatë, edhe pas përfundimit të
studimeve, ajo nuk kishte arritur të
gjente punë në profesionin e saj.
Por, Arjeta ka vendosur që në vend
se të presë, të vazhdojë punën aty
ku kishte filluar në 2014.

Punën nuk e ka lënë as pas kri-
jimit të familjes. Të qenit nënë për
Arjetën ka qenë mjaft sfiduese.
Përveç punës, asaj i është shtuar
edhe përgjegjësia për vajzën, edhe
pse thotë se për këtë e ndihmon
edhe bashkëshorti. “Isha në mes të
dy zgjidhjeve, ta lija punën dhe të
bëhesha amvise, të bëja gjithë ditën
punë që nuk paguhen e që për dikë
nuk janë asgjë, ose të vendosja që
ta vazhdoja punën dhe ta rrisja va-
jzën njëkohësisht”.

Por, balancimi i punës dhe jetës
për të është mjaft i vështirë. “Vajza
është ende e vogël. Angazhimet në
punë janë të shumta. Shpeshherë
punoj edhe pas orarit të punës, e
dikush nga familja duhet ta marrë
vajzën nga çerdhja”. Për punën që
e bën thotë se nuk paguhet sa
duhet. Madje, thekson se ka dallime
edhe në mes të kolegëve. Sipas saj,
burrat paguhen më shumë edhe pse
bëjnë punën e njëjtë. “Në listën e
pagave që kemi nënshkruar dhe
bisedat me kolegë e kam vërejtur se
disa paguhen më shumë, sidomos
burrat. Edhe pse kam kërkuar
sqarim për këtë, më është thënë se
ata punojnë më shumë”. Asaj nuk i
paguhet as orët shtesë.

Arjeta bën pjesë në numrin e
vogël të grave që punojnë në
Kosovë, numër ky që vazhdon të
jetë ndër më të ulëtit në Europë. Me
gjithë numrin e vogël, gratë në
Kosovë vazhdojnë të diskriminohen
në punësim karshi burrave.

Sipas të dhënave të Agjencisë së
Statistikave të Kosovës, nga 29.1
për qind e të punësuarve në Kosovë,
vetëm 12.8 për qind janë femra,
ndërsa 45.6 për qind janë meshkuj.
Për nivelin e ultë të punësimit të
grave dhe fuqisë punëtore në
Kosovë, Agjencia Inovative
Amerikane (MCC) ka bërë një anal-
izë të fuqisë punëtore. Hulumtimet
e saj tregojnë se burrat në krahasim
me gratë kanë dyfish më shumë
mundësi për të gjetur punë. Ky ra-
port vë në pah vështirësitë dhe bar-
rierat me të cilat ballafaqohen gratë
kosovare për të gjetur një punë.
Edhe pse të dhënat e shkollimit tre-
gojnë se numri i vajzave që vazhdo-
jnë shkollimin në universitet është
më i madh se sa i djemve, punësimi
për burrat është dukshëm më i
lehtë se për gratë. Statistikat ven-
dore dhe ato ndërkombëtare flasin
për një diskriminim të theksuar të
punësimit të grave në relacion me
burrat në Kosovë.

Sipas MCC-së, në të gjithë tregue-
sit e tregut të punës pjesëmarrja e
grave është shumë më e ulët se sa
ajo e burrave. Raporti tregon se
gratë kanë përgjysmë mundësi për
t’u punësuar, ndërsa dy herë më
shumë kanë gjasa për të qenë joak-
tive në treg. “Një e katërta e grave
janë sipërmarrëse, ndërsa pjesa më
e madhe janë punëtore familjare të
papaguara, dhe sipas të dhënave,
ato investojnë pothuajse pesë orë
më shumë në ditë për kujdes ndaj
familjes se sa burrat”.

Valza Zogjani, politologe e cila
është menaxhere e projektit në In-

stitutin Demokratik për Zhvillim
(D4D), thotë se Kosova radhitet
ndër shtetet me joaktivitetin më të
lartë të grave në tregun e punës në
nivel europian. “Në kontekstin e
sektorëve të punësimit, ekziston
ndarje gjinore e profesioneve: gratë
janë kryesisht të punësuara në sek-
torin e arsimit, tregtisë (kryesisht në
aktivitete të shitjes), kujdesit shën-
detësor dhe punës sociale (48.4 për
qind të grave të punësuara).
Përderisa më shumë se gjysma
(54.5 për qind) e grave janë të punë-
suara në sektorë të cilët tradicional-
isht konsiderohen si profesione të
dominuara nga gratë, kjo tregon që
ende është sfidë thyerja e barrier-
ave dhe stereotipeve gjinore rreth
profileve të punësimit”.

Niveli i ulët i punësimit të grave
mbetet problem ndër vite. Edhe më
shqetësuese mbetet pjesëmarrja e
tyre e ulët në tregun e punës. Të
dhënat e fundit tregojnë se vetëm
20 për qind e grave kërkojnë punë.
Kjo shifër ka qenë për 15 për qind
më e lartë në vitin 2002.

Për Dita Dobranjën nga Instituti
Riinvest, pjesëmarrja e grave në
fuqinë punëtore është tejet e ulët.
“Edhe për ato gra që janë aktive në
tregun e punës, niveli i papunësisë
është më i lartë se për burrat. Roli i
sigurisë në punë ka bërë që gratë të
kenë tendencë të preferojnë sek-
torin publik në vend të atij privat. Sa
u përket sektorëve specifikë, gratë
janë të përfaqësuara më shumë në
bujqësi dhe shërbime tregtare”.

Burrat paguhen më shumë se gratë

Bazuar në të dhënat e publikuara
nga Millennium Challenge Corpo-
ration (MCC), del se në shumicën e
sektorëve gratë paguhen dukshëm
më pak sesa burrat. Sipas Dobran-
jës, në përgjithësi në Kosovë gratë
paguhen 0.70-0.81 centë për 1 euro
që paguhen burrat. “Një pjesë e
këtij hendeku në paga shpjegohet
me faktin që burrat janë më lart
nëpër pozita, ku pozita ndikon që
të kenë rrogë më të madhe.
Mirëpo, edhe kur i eliminojmë
diferencat në arsim gratë paguhen
më pak se burrat, edhe pse ky hen-

dek në paga ngushtohet në nivelet
më të larta të arsimit”.

Arsimi vazhdon të jetë sektorët e
mbipërfaqësuar nga gratë në
Kosovë. Orari më i shkurtër krijon
përparësi që të bëjnë një balancim
më të mirë mes familjes dhe punës,
pasi gratë kosovare vazhdojnë ta
ndjejnë përgjegjësinë e të qenit
prindër më shumë se burrat.

Mësimdhënësja Hasime
Mehmeti, nënë e dy fëmijëve, tre-
gon se edhe pse ka vetëm 5 orë
punë i duhen së paku edhe 3 orë
tjera për t’u përgatitur për orët që
mban para nxënësve. Përkundër
angazhimeve të shumta në punë,
ajo thotë se mundohet ta mbajë një
ekuilibër në mes të punës dhe
familjes në mënyrë që t’i kushtojë
më shumë kohë fëmijëve të saj.

“Bashkëshorti im punon çdo ditë
nga 10 orë, barra më e madhe që të
merrem me fëmijë më takon mua.
Bashkëshorti merret më shumë me
fëmijë gjatë vikendit. Por, shkaku i
këtyre angazhimeve shumë pak
kemi kohë për relaksim për vete
gjatë ditës”. Sa i përket pagës,
Mehmeti thotë se në arsim nuk ka
diferencë në paga mes profesorëve
burra dhe gra, pasi arsimi njihet për
numër më të madh të grave të
punësuara.

Megjithatë, në raportin e MCC-së
që ka të bëjë me gjendjen
ekonomike të kosovarëve, totali i
pagës mesatare mujore në Kosovë
është 340 euro, me një mesatare
prej 353 euro për burrat dhe 289
euro për gratë.

Diferenca mes pagës mesatare të
burrave dhe grave që kanë të për-
funduar vetëm shkollën fillore është
202 euro - 277 euro për burrat,
ndërsa 175 për gratë. Paga mesa-
tare e grave që kanë mbaruar
shkollën e mesme të lartë është 267
euro, 80 euro më pak sesa paguhen
mesatarisht burrat me të njëjtin
shkollim (347 euro).

Të dhënat tregojnë se gratë që
kanë kryer shkollimin universitar
paguhen mesatarisht 377 euro në
muaj, ndërsa burrat me të njëjtin
shkollim marrin mesatarisht 434
euro pagë mujore. Ndërsa gratë që
kanë të përfunduar magjistraturën

paguhen 36 euro më pak se burrat,
sepse burrat paguhen mesatarisht
504 euro, kurse gratë 468 euro.

Dallimi thellohet edhe më tej mes
pagës mesatare të burrave dhe
grave pas studimeve të dok-
toraturës. Gratë paguhen mesatar-
isht 376 euro më pak se burrat.
Paga mesatare e burrave me këtë
nivel shkollimi është 1057 euro,
ndërsa për gratë është 681 euro.

Hendeku gjinor i pagave është
parë si shqetësim edhe nga Organi-
zata Botërore e Punës (ILO). Në ra-
portin e saj të fundit, ajo tregon se
në Shqipëri hendeku gjinor i pa-
gave është 32 për qind. Pabarazia
në paga është shumë e vogël në
vendet skandinave, si Suedia,
Norvegjia dhe Finlanda, pastaj Bel-
gjika, etj. Ndërsa niveli i pabarazisë
është tejet i lartë në Afrikën Jugore,
Nambi dhe Brazil.

Vendet skandinave njihen si
vendet me ekuilibrin më të mirë
mes jetës personale dhe asaj pri-
vate. Në hulumtimin e Totally-
Money, i cili ka analizuar se cilat
vende europiane ofrojnë kohën më
të madhe të lirë në mënyrë që qyte-
tarët e tyre të jenë të lumtur dhe
minimumin e orëve të punës (me
kusht që ata të jenë produktivë),
Danimarka ka balancën më të mirë
mes pagës mesatare dhe kostos së
jetesës, kohës së argëtimit (15,9
orë) dhe orëve të punës (32.9 orë).

Suedia mban të njëjtën renditje
me Danimarkën, por e ka më të
lartë nivelin e kohës mesatare të
punës në javë – 3.5 orë. Gjithashtu
ka edhe tri ditë pushimi zyrtar më
shumë në një vit. Vendi me më pak
orë pune në javë është Holanda
(30.3 orë pune në javë), me nëntë
ditë pushimi zyrtar në vit.

Sa u përket orëve të punës, Dita
Dobranja tregon se gratë në Kosovë
punojnë mesatarisht 7 deri në 8 orë
në ditë në punë të paguar, ndërsa
punojnë mbi 3 orë në punë të pa-
paguar shtëpiake. Edhe raporti i
MCC-së tregon se punësimi i pavull-
netshëm është endemik në Kosovë.

Gratë mbajnë barrën e kujdesit
ndaj fëmijëve dhe të moshuarve

Përgjegjësia që gratë kosovare
ndjejnë ndaj familjes llogaritet një
nga pengesat kryesore të pjesë-
marrjes së tyre në tregun e punës.
B. Sh., e cila për disa vite kishte
punuar si infermiere në një qendër
të mjekësisë familjare, para një viti
ishte detyruar ta ndërpriste punë.
Shkak për këtë ishte bërë kujdesi
ndaj vjehrrës, e cila vuante nga një
sëmundje si pasojë e së cilës kishte
mbetur pothuajse e palëvizshme.

“Kam punuar për gati 10 vjet si in-
fermiere, edhe shkollimin e kam në
atë drejtim, por dikush duhej që të
kujdesej për vjehrrën - ose unë, ose
bashkëshorti. Shkaku që
bashkëshorti kishte pagën më të
madhe se unë, mora vendim që ta lë
punën për një kohë sa është e nevo-
jshme”. Ajo ka treguar se nganjëherë
punon në një klinikë private dhe
paguhet për gjysmë orari, vetëm e
vetëm që mos të shkëputet plotësisht
nga puna.

Dobranja nga Riinvest thotë se
gratë kanë barrë joproporcionale të
kujdesit dhe zakonisht ato janë të
vetmet që kujdesen për fëmijët.
Sipas saj, duhet të bëhen disa
ndryshime në mënyrë që të për-
mirësohet situata.

“E para, të ofrohet pushimi i atë-
sisë për baballarët, mirëpo të rreg-
ullohet që të jetë pushim i paguar,
në mënyrë që të mos kenë arsye
për të mos e marrë pushimin. E
dyta, të investohet në çerdhe dhe
kujdes për fëmijët që është lehtë i
qasshëm dhe i përballueshëm, në
mënyrë që grave t’iu ofrohet
mundësia të dalin në treg të punës
pa pasur barrën e kujdesit ndaj
fëmijëve. E treta, të përmirësohet
infrastruktura e kujdesit ndaj të
moshuarve”.

Edhe Valëza Zogjani nga D4D tre-
gon se faktorët shoqërorë dhe kul-
turorë që e përcaktojnë rolin e
grave në shoqëri ndikojnë në masë
të madhe në qasjen e grave koso-
vare në tregun e punës.

Sipas saj, hulumtimi i fundit i bërë
nga D4D tregon se 53.2 për qind e
grave nuk kërkojnë punë për shkak
të përgjegjësive familjare në kujdes
të fëmijëve dhe të moshuarve.
Marrë parasysh numrin tejet të
madh të grave joaktive në tregun e
punës, është me rëndësi të pro-
movohen mënyra që i inkurajojnë
ato për t’i motivuar që të jenë më
proaktive dhe të angazhohen në
mënyrë aktive në jetën ekonomike.

“Puna me orar jo të plotë mund të
përdoret si urë për të kaluar në
punësim me orar të plotë, veçanër-
isht për gratë që nuk kanë punuar
asnjëherë më herët. Në këtë aspekt,
qeveria do të mund të ofronte
skema të ndryshme për të pro-
movuar punën me orar jo të plotë,
si përpjekje për të përfshirë në
mënyrë aktive gratë në fuqinë
punëtore”. Ajo mendon se edhe
rritja e vetëdijesimit qytetar për
rëndësinë e përfshirjes së barabartë
të grave në treg te punës, dhe
tejkalimi i konceptimit të rolit tradi-
cional gjinor të grave vetëm si ku-
jdesdhënëse në familje, kërkon
përpjekje të veçantë.

Mungesa e pushimit për baballarët
thellon pabarazinë

Mungesa e pushimit të atësisë për
baballarët shihet si shqetësuese dhe
krijon hendek në mes të kohës që
nënat kalojnë me fëmijët në raport
kohën e baballarëve.

Në raportin e Institutit Riinvest,
“Gratë në Tregun e Punës”, të pub-
likuar në vitin 2017, 91 për qind e
grave besojnë deri në njëfarë mase
se burrat janë po aq të aftë sa gratë
të kujdesen për fëmijët, kurse në 74
për qind të rasteve, të dy partnerët
janë të përfshirë në kujdesin ndaj
fëmijëve.

Ligji aktual i Punës në Kosovë
parasheh vetëm dy ditë me pagesë
dhe dy javë pa pagesë për leje të
atësisë për baballarët që punojnë, të
cilin mund ta marrin kurdo para se
fëmija të arrijë moshën trevjeçare.
Sipas Valëza Zogjanit, kjo e përfor-
con pabarazinë gjinore si në
familje, ashtu edhe në shoqëri, duke
rezervuar nënat si kujdesdhënëse
primare të fëmijëve dhe duke i
shtuar barrierat për përfshirje të
barabartë të tyre në tregun e punës.

“Modeli ekzistues ndikon nega-
tivisht edhe në mirëqenien socio-
psikologjike të fëmijëve, të cilët
kërkojnë praninë e të dy prindërve
për zhvillim të plotë emocional dhe
kognitiv. Për barazi gjinore në
familje dhe shoqëri, leja e lindjes, e
atësisë dhe leja prindërore, si dhe
kujdesi për fëmijët, duhet të trajto-
hen si përgjegjësi kolektive”.

Burrat i marrin vendimet e mëdha

Pabarazia krijohet edhe brenda
familjeve kur merren vendimet e
mëdha. Sipas një hulumtimi të Ri-
invest, vendimet për shpenzimet e
zakonshme, ato për ushqim dhe
veshje, bëhen bashkë nga çifti në
rreth 77 për qind të rasteve, vetëm
nga gratë në afërsisht 16 për qind të
rasteve, ndërsa vetëm nga burrat në
rreth 4 për qind të rasteve.

Vendimet për shpenzimet e
mëdha, në formë të investimeve, në
78 për qind të rasteve bëhen bashkë
nga çifti, mirëpo përqindja e secilit
partner që merr vendime i vetëm
ndryshon nga shpenzimet e zakon-
shme, pasi këto vendime merren
nga partneri i vetëm në rreth 15% të
rasteve, dhe rastet më të rralla këto
vendime merren nga vetë gruaja
ose nga një anëtar tjetër i familjes. ?

Gazetare kontribuuse:
Sanie Jusufi

Në kërkim të ekuilibrit punë-jetë

KOHA Ditore • 11KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

e premte • 8 mars 2019

Nora Hasani

“Nganjëherë mendoj që e nxjerrin
foshnjën, e në vend të saj na fusin
fajin”

Arianna Huffington,
bashkëthemeluese dhe

kryeredaktore e The Huffington
Post, për BigThink në 2009.

Asnjë fjali nuk mund ta përshkru-
ajë më mirë ndjenjën e vazh-
dueshme të fajësisë e cila i përcjellë
nënat që punojnë. E këtu të gjitha
ndiejmë njësoj, pa marrë parasysh
moshën që kemi, vendin ku jetojmë,
çfarë pune apo pozite kemi, nëse
jemi të martuara apo vetushqyese.

Ndërsa po e shkruaj këtë shkrim,
jam në zyrën time, jashtë orarit, si
shumë herë më parë. Edhe mua më
përndjek ndjenja e fajit si një hije që
shfaqet kohë pas kohe dhe më

godet kur nuk e pres. Ndihem në faj
se, përkundër faktit që jam nënë ve-
tushqyese e një djali 6 vjeçar, dua të
punoj dhe të angazhohem akoma
më shumë që përmes punës sime ta
jap një kontribut për zhvillimin
ekonomik të vendit tim, për
Kosovën e djalit tim, që ai ta ketë një
të ardhme më të mirë.

Ndihem në faj që po e lë fëmijën
nën përkujdesje të tjetërkujt, që po
më ikin momente të çmuara, të cilat
nuk kthehen më pas. Pyes veten se
në çfarë forme do të ndikojë kjo tek
fëmija im në të ardhmen.

Pastaj kujtoj që sot nuk e mbaj
mend se cilat momente nga jeta ime
do të mund t’i kenë ikur nënës sime.
Karriera e saj padyshim ka pasur
ndikim të madh tek unë, kur e shoh
se çfarë roli ka luajtur ajo në shoqëri
dhe çfarë frymëzimi vazhdon të jetë,
jo vetëm për mua, por për të gjithë
njerëzit që e njohin dhe punojnë me
të. Megjithatë, nuk ka pilulë që e zh-
dukë ndjenjën e fajit. Jemi nën pre-
sion shoqëror dhe ndjekim idealin
që mund t’i kemi të gjitha. Në
shoqërinë tonë kësaj i shtohen edhe
rolet tradicionale që nuk po i thye-
jmë dot. Gruaja është ajo që e ka
obligim të përkujdeset për anëtarët
e familjes, për amvisëri – pa e ndarë
këtë barrë me askënd. Shpeshherë

akoma pa krijuar familje, vajzat dhe
gratë kosovare duhet të vendosin
ndërmjet punësimit dhe krijimit të
familjes. Përderisa burrat janë ata
që duhet të punojnë për ta mbajtur
atë familje. Në Kosovë nga 323.508
persona të punësuar vetëm 75.284
janë gra.

Sociologia gjermane Jutta All-
mendiger, në njërën prej intervis-
tave të saj për gazetën Die Zeit,
thotë se gratë që punojnë kanë po-
tencial ta ndryshojnë botën, mirëpo
vetëm nëse ndryshojnë strukturat
ekzistuese, të cilat në vazhdimësi
nxisin stereotipizimin, jo vetëm tek
punëdhënësit. Pra, duhet të
ndryshojë qasja ekzistuese tek
punëdhënësit, që ata mos ta shohin
stafin e tyre të gjinisë femërore me
paragjykimin që "sapo të bëhet
nënë, nuk do të dëshirojë të bëjë më
karrierë”, apo të investojnë dhe pro-
movojnë më shumë burrat, për
shkak se për ta krijimi i familjes nuk
paraqet pengesë për punësim.

Natyrisht, këto imazhe ndikojnë
gjithashtu në mënyrën e vendim-
marrjes tek gratë. Gjithnjë kanë poz-
itë më të vështirë në negociata qoftë
në punë, qoftë në shtëpi. Pra, duhet
t’i thyejmë konceptet tradicionale, që
punët në shtëpi dhe përkujdesja ndaj

fëmijëve të ndahen në mënyrë të
barabartë ndërmjet partnerëve.

Nënat kosovare, përpos që duhet
t’i luftojnë konceptet patriarkale të
shoqërisë për ta filluar apo vazhduar
marrëdhënien e punësimit, duhet të
luftojnë edhe për ta gjetur një vend
në kopsht. Njëri prej faktorëve
vendimtarë që do të lehtësonte qas-
jen në tregun e punës është
padyshim qasja në kopshte për
fëmijë, që ofrojnë përkujdesje cilë-
sore dhe siguri me çmime të ar-
syeshme. Në Prishtinë është më
lehtë ta regjistrosh fëmijën tënd në
fakultet sesa t’ia gjesh një vend në
kopsht publik. Në pjesën dërrmuese
të komunave dhe të qyteteve tjera në
Kosovë as që ka kopshte publike për
fëmijë. Gjendja është pak më
ndryshe sa u përket kopshteve pri-
vate. Aty kemi oferta nga më të
ndryshmet: kopshte të licencuara e
të palicencuara, kopshte në shtëpi e
në ndërtesa të banimit kolektiv, kop-
shte që ofrojnë programe edukative,
apo të tilla që fëmijëve u ofrojnë pro-
grame televizive… Përkundër dal-
limeve, kopshtet private e kanë një
të përbashkët: janë të paarritshme
për shumicën e buxheteve familjare.

Dhe nëse përkundër të gjitha
peripecive arrijnë të punësohen e ta
menaxhojnë familjen edhe punën,

kthehemi prapë te ndjenja e fajit që
nxitet në veçanti nga diskurset so-
ciale e mediale lidhur me ndikimin e
nënave të punësuara tek fëmijët.

Nuk është e rrallë që nënat e
punësuara, e në veçanti ato që kanë
ambicie dhe synojnë karrierë, të
etiketohen si nëna të këqija, që de-
vijojnë nga roli i tyre si përkujdesëse
dhe kanë ndikim të keq në familje.
Një studim i publikuar nga Kathleen
McGinn et al. në Harvard Business
School jep një argument të
fuqishëm kundër këtij stereotipizimi
negativ për nënat. Studimi u bie me
grusht etiketimeve të llojit “nënat të
cilat punojnë e shkatërrojnë famil-
jen” dhe “nënat e punësuara i lënë
anash dhe i braktisin fëmijët”. Sipas
këtij hulumtimi, nënat e punësuara
jo vetëm që kanë ndikim pozitiv tek
vajzat e tyre, por edhe te djemtë.
Fëmijët që rriten në familje ku nëna
është në marrëdhënie pune mëso-
hen të jenë më të pavarur e të mar-
rin përgjegjësi, mësohen t’i ndajnë
obligimet brenda familjes dhe
kështu t’i përmbysin gradualisht
konceptet mbi rolet tradicionale gji-
nore jo vetëm në familje e shoqëri,
por edhe në tregun e punës!

Të dhënat për këtë studim janë
mbledhur nga 24 shtete të
ndryshme. Sipas këtij studimi, vajzat
e rritura të nënave të punësuara
kanë më shumë gjasa për t‘u punë-
suar, për të fituar më shumë dhe për
të pasur pozita udhëheqëse në kra-
hasim me vajzat e rritura të nënave
të cilat qëndrojnë në shtëpi kur fëmi-
jët e tyre janë të vegjël. Në anën
tjetër, djemtë e rritur të nënave të
punësuara janë më të përkushtuar
ndaj familjes, ata kalojnë më shumë
kohë në përkujdesjen ndaj anë-
tarëve të familjes. Studimi gjithashtu
tregon se ata kanë gjasa më të
mëdha të martohen me vajza të
punësuara, në krahasim me djemtë
e nënave që qëndrojnë në shtëpi.

Studimi i McGinn synon të shër-
bejë si shtytës për nxitjen e krijimit
të politikave më të favorshme kom-
bëtare dhe lokale për punësim
prindëror dhe largimin e barrierave
që e vështirësojnë balancën ndërm-
jet punës dhe familjes. Në veçanti
rekomandohen politika për
përkrahjen e nënave të punësuara.

Në Kosovë jemi akoma në proces
të hartimit të politikave më të favor-
shme për t’i përkrahur gratë në
përgjithësi, e nënat e punësuara në
veçanti. E deri atëherë, shtylla krye-
sore që përkrah nënat e punësuara
mbetet familja.

Si të gjitha nënat që punojnë, kam
betejën time të brendshme ndërm-
jet dëshirës për ta përmbushur
veten dhe synimet profesionale dhe
të qenit “nënë e mirë”, luftë për të
arritur një balancë ndërmjet punës
dhe jetës private. Një luftë të cilës
nuk i shihet dot fundi, sepse
ekuilibri që synojmë ta arrijmë është
veçse një mit. Kohën nuk mund ta
ndajmë proporcionalisht ndërmjet
punës dhe familjes. E as që duhet
kohën e kaluar me fëmijë ta matim
me orë, por më shumë me përkush-
timin edhe prezencën që e kemi
ndaj tyre kur jemi në shtëpi.

Ndërsa, për ato nëna të cilat
përkundër sfidave vazhdojnë ta nd-
jekin punën dhe karrierën e tyre, të
gjeturat nga ky studim i Harvard
Business School mund të shërbejë si
një lehtësim i vogël nga ajo ndjenja
e përhershme e fajësisë për ikjen e
çasteve që nuk përsëriten më.
Ndikimi pozitiv në zhvillimin e fëmi-
jëve është më afatgjatë dhe më i
thellë se një kujtim i humbur.

Autorja është Drejtoreshë
Menaxhuese e Odës Ekonomike

Gjermano-Kosovare

Qëndrimet e shprehura janë
personale dhe nuk shprehin

qëndrimet e institucionit.

Punët e nënave

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

12 • KOHA Ditore

Besnik Leka

Ngjarjet e tmerrshme në Kosovë
duhet të na kthejnë vëmendjen tek
burrat.

Kur them vëmendjen, nënkuptoj
normalisht jo-aministimin e bur-
rave, për këtë s’bëhet fjalë. Kjo, mbi
të gjitha, duhet kuptuar si thirrje e
zëshme që të shohim se nga e
morën të drejtën burrat që të ndi-
hen të provokuar, e jo se si gratë
“provokojnë”. Pra, diskursi duhet të
ndryshojë dhe duhet shikuar thellë
se cilët janë faktorët që u kanë kri-
juar burrave rehatinë të provoko-
hen e të ndihen sikur u takon të
dhunojnë.

Është një vijë e hollë që ndan drej-
timin e gishtave nga burrat, sepse
ata botërisht janë shkaktarët më të
mëdhenj të dhunës gjinore dhe
kthimin nga burrat që padyshim
mbahen përgjegjës për dhunën e
shkaktuar, por mobilizohen për ta
ndaluar ciklin e dhunës. Pra, burrat
duhet të tejkalojnë përtej thjesht
pranimit pasiv të statistikave, por të
mobilizohen për t’i ndryshuar ato.

Burrat duhet t’i bashkohen përp-
jekjes për barazi, duke mos pritur që
dikush t’u zgjatë dorën. Shkurt,
dhuna duhet t’i zgjojë burrat nga
letargjia, sidomos burrat që e dinë sa
keq janë gjërat dhe mjaftohen me të
pranuarit e kësaj gjendjeje. Dhe
kështu, burrat duhet të jenë
përgjegjës për ndalimin e dhunës.
Mendoj që përgjithësisht mungon
kjo qasje, përcillet faji, por jo do-
mosdo përgjegjësia për ta ndryshuar
gjendjen, për t’i ndryshuar statistikat
që i nxjerrin burrat si shkaktarë të
dhunës në bazë gjinore.

Pra, burrat duhet ta marrin vesh
që nuk mund të ecin rëndom dhe të

dhunojnë. Ata kanë obligim t’i sfi-
dojnë privilegjet me të cilat janë
rritur dhe mësimet që i kanë bërë
ata të mendojnë që gjithçka u takon
atyre. Asnjë burrë nuk duhet am-
nistuar vetëm me faktin që i vjen
keq për dhunën. Nuk mjafton të
ndihesh keq për atë që ndodh, dhe
po, është koha që kaq arbitrarisht t’i
shohim gjërat në këtë aspekt.

Madje, nuk mjafton të dish që
maskuliniteti i dëmshëm është
ndërtuar me vite të tëra, është pjesë
integrale e rritjes së burrave dhe që
burrat janë ushqyer asisoj që të jenë
të dhunshëm. Është e domos-
doshme ta dish këtë, por është
qenësore që në mënyrë aktive ta sfi-
dosh këtë histori patriarkati. Është
esenciale që burrat të mos mjafto-
hen me atë se si janë rritur. Dhuna
nuk justifikohet. Aq më pak rehatia
në dhunë. Pra, dhuna duhet sfiduar
kur rehatohemi në sistem dhunues.
Marrëdhëniet e pabarabarta dhe
mirëmbajtja e tyre për kohë kaq të
gjatë janë pasojë e rehatisë në
dhunë e patriarki.

E kjo është pjesa e vështirë. Re-
hatia që burrat kanë krijuar. Është
e habitshme sa e pritshme është
bërë që me shpejtësi të fajësohet
viktima në Kosovë. Kur them e prit-
shme mendoj për atë se sa shumë e
kemi relativizuar dhunën, deri në
normalizim. Kjo na kthen lart, kur
them që askush nuk pyet se ku e
marrin të drejtën burrat të pro-
vokohen e ta sendërtojnë këtë pro-
vokim në dhunë, hej!

Ata po dhunojnë dhe në maskulin-
itetin dominues raportimi i dhunës
në polici nga disa konsiderohet si
provokim ndaj policit që të dhunojë.
Aq shumë është bërë e zakonshme
dhuna, saqë një grua që del natën
konsiderohet si provokuese, ndërsa
një burrë që e dhunon atë kon-
siderohet viktima e provokuar. Bur-
rat duhet ta kuptojnë që të ndihesh i
provokuar nga një grua është e
padrejtë. Edhe ne, të gjithë, duhet ta
kuptojmë që gratë nuk provokojnë
aktivisht, janë burrat që provoko-
hen. Pra, me ta duhet të merremi.
Ata duhet t’i mësojmë që nuk kanë
të drejtë të provokohen.

Kur pati raste të ngacmimeve sek-
suale në Universitetin Publik, kur
doli në pah rasti i të dhunuarës
shumëfish nga Drenasi – pothuajse
në mënyrë paralele me zërat që sol-
idarizoheshin me viktimën pati zëra
që e fajësonin atë. Aktivizmi duhet
të nisë më maksimën: “Asnjë burrë
nuk duhet ta ketë rehatinë dhe të
drejtën të ndihet i provokuar (në
kontekstin në të cilin përmendet
provokimi në raste të këtilla) dhe të
bëhet dhunues, ndërsa asnjë grua
nuk duhet të jetojë me frikën se
vetëm pse ajo merr frymë dhe
ekziston mund të provokojë ndonjë
burrë, i cili më pas e dhunon atë”.

Patriarkia ka histori të gjatë. E kjo
histori duhet të mbetet e kaluar. Ta

vësh në pyetje historinë e patriark-
isë do të thotë të vësh në pikëpyetje
vlera dhe norma që janë thelluar aq
shumë, saqë burrat mund të ndihen
sikur po u sfidohet vetë qenia. Ashtu
jam ndier unë dhe pa dashur të
përgjithësoj, ashtu janë ndier qindra
burra të rinj me të cilët kam punuar
përgjatë shumë viteve. T’i thuash
troç një burri që ti nuk ke të drejtë të
dhunosh, të thuash në një muhabet
me dosta që ti nuk pajtohesh me ta
kur ata flasin për gratë si të ishin ob-
jekte, të qëndrosh kundër instru-
mentalizimit të gruas është sfidë.
Por, kjo sfidë është kopsht me lule
kur marrim parasysh sfidat që gratë
i kanë përditë me burrat patriarkë e
me dhunën e përditshme ndaj tyre.

Pra, nuk barazohet dhunuesi me
viktimën assesi. Diskutimi duhet të
përqendrohet në atë se si shoqëria
jonë po mirëmban burra që kanë
premisa të dhunojnë.

Në këtë linjë, burrat duhet ta kup-
tojnë që atyre u duhet feminizmi, u
duhet barazia. Kjo nuk është ten-
dencë për të krahasuar kush vuan
më shumë prej sistemit patriarkal,
sepse kjo dihet, statistikishit çdo e
treta grua përjeton dhunë nga part-
neri intim. Po ashtu, në Kosovë
dhuna po vazhdon të rritet.
Megjithatë, duke u kthyer sërish te
roli i burrave – arsyeja kryesore për
vetëvrasjet e burrave është pa-
mundësia që ata t’i përmbushin prit-
shmëritë e krijuara ndaj tyre. Pra,
këto pritshmëri shpeshherë janë që
burrat të jenë të vrazhdë, të mos sh-
përfaqin emocione, siç thash më
lart, të refuzojnë t’u bashkohen
diskutimeve ku gratë përmenden si
objekte, që burrat të jenë fitimtarë
gjithnjë. Po kështu, mbrojtja e
“nderit” që bie në “detyrat” e bur-
rave ka bërë që burrat përveç
dhunës në bazë gjinore të ushtro-
jnë edhe dhunë ndërpersonale, pra
në asnjë ekuacion burrat nuk për-
fitojnë prej dhunës që e shkakto-
jnë. Kjo është e rëndësishme të
përfshihet në bisedën për barazi
gjinore. Përderisa patriarkia
mundohet të fuqizojë rigorozitetin
tek djemtë dhe burrat, ushqen
agresivitetin si ndjenjën e parë dhe
pothuajse të vetme që burrat duhet
të shpërfaqin, e në anën tjetër
ushqen bindshmëri tek gratë,
atëherë duhet që në thelb burrat të
përfshihen në mësime të reja ku
ata stimulohen të dashurojnë, të
qajnë e kështu të pranojnë e të
protestojnë kundër dhunës, ashtu
siç protestoi grupi i djemve në
Drenas kundër dhunës ndaj
bashkëmoshatares së tyre.

Burrëria nuk është nocion nega-
tiv statik, pra i pandryshueshëm,
dhe janë pikërisht burrat ata që
duhet të punojnë që burrëria të
mos jetë më kërcënim i barazisë.

Autori është aktivist
i shoqërisë civile

Maskuliniteti në Kosovë

Edi Gusia

Ky artikull u përgatit si kontribut në
cilësinë e një rekapitullimi të gjithë
asaj që ndodhi nga 8 Marsi i vitit të
kaluar, dhe parë në atë këndvështrim
duket si një vit jo pak sfidues për
shoqërinë tonë në përgjithësi dhe për
çështjet gjinore në veçanti.

Në aspektin institucional, Agjencia
për Barazi Gjinore udhëhoqi inicia-
tiva të shumta dhe nuk ishte aspak e
lehtë vendosja e prioriteteve në
fushën e barazisë gjinore ku parë nga
të dhënat nga vlerësimi i zbatimit të
politikave publike që promovojnë
barazinë gjinore, prioritetet ishin të
shumta për nga rëndësia, sepse çka
në fushën e çështjeve gjinore ishte
më pak e rëndësishme? Të gjitha
ishin të rëndësishme për nga pesha
dhe ndikimi që mund të kenë në tërë
shoqërinë në përgjithësi dhe në jetën
e vajzave dhe grave në veçanti.

Qeveria e Kosovës në vitin 2018 fil-
loi procesin e verifikimit të statusit të
të mbijetuarave/ëve të dhunës sek-
suale gjate luftës, një proces ky tejet
sfidues, dhe shoqërisë sonë iu deshën
me tepër se një dekadë për të pran-
uar dhe ballafaquar me të vërtetën se
çka kishte ndodhur dhe sa e madhe

ishte dhimbja e të mbijetuarave/ëve
për mospranimin publik të krimit
monstruoz të ndodhur ndaj tyre, të
mbështetjes së mohuar. Procesi filloi
dhe vazhdon, jo me pak sfida, por
pensionet e para u ndanë dhe një
kompensim minimal, më tepër sh-
pirtëror, hyri në sistemin shtetëror,
duke na dëshmuar se arritjet më të
mëdha mund të arrihen vetëm kur të
bashkohen forcat e institucioneve
shtetërore dhe shoqërisë civile. Çdo
kauzë e drejtë na bashkon dhe duhet
të na bashkojë.

Vlerësoj se kjo e arritur e për-
bashkët duhet të jetë platforma e të
gjithë neve që duam të kontribuojmë
në agjendën e barazisë gjinore dhe
çdo agjende tjetër që në qendër të vë-
mendjes e vë mirëqenien e qyte-
tarëve dhe qytetareve të Republikës
së Kosovës.

Sfida dhe njëkohësisht dhembja
më e madhe gjatë këtij viti ishte hum-
bja e jetëve të gjithë atyre grave, në
mesin e tyre edhe një e mitur, që ishin
viktima të dhunës në familje gjatë
vitit 2018, brenda mureve të shtëpisë,
të cilat ne nuk arritëm t’i mbronim
dhe t’iu ofronim sigurinë e së drejtës
së jetës dhe gëzimit të saj. Shifrat janë
alarmante dhe kërkojnë përkushtim
maksimal për t’i parë dhe përmirë-
suar dobësitë në sistemin e referimit,
mbrojtjes dhe trajtimit. Jetët e hum-
bura duhet të jenë objektivi ynë për
të vënë drejtësi dhe sjellë para
përgjegjësisë të gjithë atë pjesë të sis-
temit e cila dështoi për t’i mbrojtur
jetët e nënave, motrave, bijave, va-
jzave dhe shoqeve tona, qytetareve të
këtij vendi.

Fenomeni kërkon qasje shumëdi-
mensionale duke filluar nga edukimi,
nisur nga fakti se çfarë ne nënkupto-
jmë me sferë të domenit privat, sepse
kur bëhet fjalë për të mbrojtur jetë
njerëzish është interes publik, interes
shtetëror dhe aty nuk ka “hapësirë
për ta trajtuar si interes privat” dhe
dënimet duhet ashpërsuar për
përgjegjësit. Javët e fundit dy të rinj
humbën jetën, u vranë në rrugë, gjë
që është sinjal alarmant për nivelin e
sigurisë dhe duhet menduar se çka na
duhen tërë këto armë në duart e qyte-
tarëve. Për kë jemi armatosur në këtë
mënyrë ne, qytetarët e rëndo mtë? Pse
qenka kaq e lirë jeta e individit? Çfarë
qenka kaq e par i pa rueshme dhe e
pakorrigjueshme që kërkon marrjen
e jetës së tjetrit? Pse po e sfidojmë
besimin dhe punën e institucioneve
që i krijuam me aq sakrificë dhe që në
mandat kanë mbrojtjen e jetës së të
gjithë qytetarëve/eve të Republikës së
Kosovës. Besimi dhe respekti mes
qytetarëve dhe institucioneve duhet
ndërtuar në parime të shëndosha dhe
barazia gjinore është shtylla e qev-
erisjes së mirë, prandaj duhet inves-
tuar në të.

Zbatimi i Ligjit për Barazi Gjinore
kërkon të ndërmarrim veprime sht-
esë si masat afirmative që synojnë
fuqizimin e rolit të gruas në
përgjithësi dhe atij ekonomik në
veçanti. Këto masa për qëllim për-
fundimtar kanë ndryshimin e nor-
mave kulturore përmes pavarësimit
ekonomik të gruas, që është
parakusht i mirëqenies fizike dhe
emocionale, si dhe ndryshimin e nor-
mave kulturore, të cilat e vënë gruan

në pozitë të pafavorshme karshi bur-
rit në mungesë të mbështetjes finan-
ciare dhe kushteve adekuate për t’u
zhvilluar si individ i pavarur. Edhe
pse në fillet e para të buxhetimit gji-
nor, vlejnë për t’u përmendur iniciati-
vat si ajo e Agjencisë për Barazi
Gjinore në bashkëpunim me Agjenc-
inë Kadastrale për regjistrimin e
pronës pa pagesë, në emër të të dy
bashkëshortëve - për çiftet të cilat
duan ta shfrytëzojnë këtë të drejtë. E
filluam me 105 raste që kishin pronë
në emër të dy bashkëshortëve dhe në
fund të vitit 2018 kishte më se 4100
çifte që regjistruan pronën në emër të
përbashkët.

Në Politikat Zhvillimore të Min-
istrisë së Bujqësisë, Pylltarisë dhe
Zhvillimit Rural, masa afirmative për
gratë fermere të cilat kanë përparësi
në përfitimin e granteve me 2 pikë
shtesë solli rezultate inkurajuese.
Sipas të dhënave të Ministrisë, nga
pagesat direkte në këtë kategori gjatë
vitit 2018 kanë përfituar 794 gra, në
shumë totale prej 530.054 euro.
Ndërsa, sa i përket përfituesve të
granteve duke përfshirë sektorë të
ndryshëm, gjithsej janë 617 përfitues,
prej tyre 294 gra dhe 313 burra, në
shumë totale të buxhetit 30.915.255
euro (kjo vlerë është për të dy gjinitë).

Edhe Ministria e Kulturës, Rinisë
dhe Sporteve, gjatë vitit 2018 kishte
ndarë për projekte kulturore të
artist skenik, promovimit kulturor,
letrar për krijueset diku rreth
350.000 euro, mirëpo në anën tjetër
përkundër rezultateve të arritura to-
tali i investimit në sport për gratë
dhe vajzat nuk kalonte shifrën prej
15 për qind të buxhetit total për

sport të kësaj ministrie.
Gratë në Kosovë dëshmuan përg-

jatë historisë së ndërtimit të shtetit
tonë se pjesëmarrja dhe kontributi
i tyre nuk vlen vetëm për për-
faqësim numerik, por dhe si kon-
tribut cilësor e shoqëror në
krijimin e një realiteti të ri në
Kosovë dhe një imazhi
mbresëlënës. Mjafton të për-
mendim: Majlinda Kelmendin,
Feride Rushitin, Ilire Vincën, Taibe
Canollin, Blerta Zeqirin, dhe
shumë të tjera që promovuan
vlerat e Kosovës në nivel ndërkom-
bëtar dhe janë “ambasadoret” më
të mira që ka vendi ynë.

Dhe në fund, mendoj se gjatë vitit
2019 duhet të fokusohemi më qenë-
sisht tek të drejtat e garantuara që
nuk zbatohen me automatizëm nëse
nuk kërkohen, promovohen, plaso-
hen dhe sqarohen. Ne si shoqëri
kemi nevojë t’i prezantojmë ligjet
dhe t’i njoftojmë qytetarët dhe insti-
tucionet më shumë me të drejtat e
garantuara. Ne nuk veprojmë çdo-
herë në frymën e legjislacionit të
cilin e kemi dhe të cilin nuk e zbato-
jmë në tërësi, jo rrallëherë edhe pse
nuk e njohim në thelbin e vet.
Andaj, në procesin e reformës zg-
jedhore, rëndësi e veçantë duhet
kushtuar harmonizimit të Ligjit për
Zgjedhjet dhe Financimin e Partive
Politike me Ligjin për Barazi Gji-
nore për përfaqësim prej 50 për
qind, me fokus masën afirmative e
cila duhet të vazhdojë të jetë në fuqi.

Autorja është Kryeshefe
Ekzekutive e Agjencisë

për Barazi Gjinore

Barazia Gjinore, Parakusht i Qeverisjes së Mirë

KOHA Ditore • 13KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

e premte • 8 mars 2019

Aktivistët e të drejtave të njeriut
në shtetet e zhvilluara dhe organi-
zatat e ndryshme joqeveritare
ndërkombëtare kanë filluar shumë
herët që të merren me të drejtat e
personave LGBTI në kuadër të
avancimit të të drejtave të njeriut
në përgjithësi.

Organizatat joqeveritare në
Kosovë që nga paslufta janë marrë
me avancimin e të drejtave të
njeriut, duke përfshirë edhe të
drejtat e personave LGBTI. Kjo
çështje tashmë nuk do të duhej të
konsiderohej tabu dhe diskutimi
për këtë temë do të duhej të ishte i
lirshëm.

Shoqëria kosovare vazhdon të
jetë e mangët në respektimin e të
drejtave të njeriut, deridiku për
shkak të paragjykimeve, e në një
pjesë të konsiderueshme për
shkak të mungesës së infor-
matave. Kur flasim për personat
LGBTI dhe të drejtat e tyre të
garantuara duhet nënkuptuar që
po flasim edhe për sfidat e tyre,
sidomos në Kosovë. Avancimi dhe
mbrojtja e të drejtave të personave
LGBTI është një betejë e vazh-
dueshme jo vetëm në Kosovë, por
në të gjithë botën.

Problemi qëndron në shumë ak-
terë, duke filluar prej familjes e
shoqërisë, institucioneve qever-
itare e publike, duke përfshirë

edhe ato të rendit e ligjit, pastaj
nga disa media e deri tek sistemi i
arsimimit që përhap gjuhë
diskriminuese, që kryesisht ka të
bëjë me cilësimin e të qenit
“LGBTI” si sjellje devijante, ose si
sëmundje mendore. Kjo në
mënyre direkte ndikon në keqfor-
mësimin e mënyrës së të mend-
uarit tek “liderët dhe
profesionistët” e të ardhmes.

Qëndrimet homofobike dhe
transfobike janë të rrënjosura
thellë në mendjet e një pjese të
konsiderueshme të popullatës,
pastaj kur i kontribuon edhe
mungesa e mbrojtjes së duhur
ligjore, atëherë vihet në dukje më
së shumti shkelja e të drejtave të
njeriut për këtë pjesë të shoqërisë.
Nivelet e larta të homofobisë dhe
transfobisë u shkaktojnë person-
ave LGBTI pasiguri dhe frikë nga
persekutimi, mosbesim në institu-
cione - sidomos ato të rendit dhe
ligjit, frikën për ta shfaqur veten
ashtu si janë, e të tjera. Të gjitha
llojet e sulmeve që kryhen ndaj
personave LGBTI nuk duhet të
kualifikohen si vepra penale të
thjeshta, por të cilësohen si vepra
që janë kryer të motivuara nga një
karakteristikë e mbrojtur me
Kushtetutën e Republikës së
Kosovës dhe ligjet në fuqi.

Kohëve të fundit më shumë se

kurrë po dekriminalizohet dhe le-
galizohet nëpër botë martesa
ndërmjet personave të të njëjtit
seks. Në vitin 2000, Holanda u bë
vendi i parë në botë i cili e legalizoi
martesën ndërmjet personave të të
njëjtit seks, dhe në vitin 2009
Afrika e Jugut u bë shteti i parë
afrikan që e mori këtë vendim,
duke martuar një çift në mënyrën
tradicionale të Afrikës së Jugut. Ky
vendim historik në SHBA nuk u
mor deri në qershor të vitit 2015,
edhe pse lufta për të drejtat e ko-
munitetit LGBTI filloi atje në fund
të viteve të 1960-ta.

Kushtetuta e Republikës Kosovës
është garantuesja më e lartë e të
drejtave dhe lirive të njeriut. Vlerat
e saj janë të bazuara në parimet e
të drejtave të njeriut, barazisë dhe
mosdiskriminimit. Këto vlera janë
shumë qartë të shprehura në
nenin 24 të Kushtetutës: “Të gjithë
janë të barabartë para ligjit.
Çdokush gëzon të drejtën e mbro-
jtjes së barabartë ligjore, pa diskri-
minim”.

Në këtë nen gjithashtu theksohet
se “Askush nuk mund të diskrimi-
nohet në bazë të racës, ngjyrës,
gjinisë, gjuhës, fesë, mendimeve
politike ose të tjera, prejardhjes
kombëtare a shoqërore, lidhjes me
ndonjë komunitet, pronës, gjend-
jes ekonomike, sociale, orientimit

seksual, lindjes, aftësisë së ku-
fizuar ose ndonjë statusi tjetër per-
sonal“.

Ligji për Mbrojtjen nga Diskrim-
inimi i vitit 2015 përcakton saktë
konceptin e diskriminimit si dhe të
gjitha format dhe llojet e trajtimit
të pabarabartë. Po ashtu, Ligji për
Mbrojtje nga Diskriminimi ofron
mbrojtje nga diskriminimi në sek-
torët publikë dhe privatë në lidhje
me disa fusha, si në punësim, ori-
entim dhe trajnim profesional,
mbrojtje sociale, arsim, qasje në
strehim, etj. Legjislacioni në vete
nuk është garanci për gëzimin e të
drejtave të njeriut nëse ai nuk
mbështetet nga vullneti politik dhe
praktikat institucionale.

Çka duhet të bëhet për për-
mirësimin e pozitës së LGBTI në
shoqëri?

Institucionet qeveritare dhe pub-
like, si dhe organizatat joqever-
itare, duhet të organizojnë sa më
shumë aktivitete të ndryshme të
cilat do të ngritin vetëdijen dhe do
të informojnë shoqërinë kosovare,
zyrtarët e sektorit publik dhe pri-
vat, për parimet e Kushtetutës së
Republikës së Kosovës, Ligjit për
Mbrojtjen nga Diskriminimi, Ligjit
për Barazi Gjinore, parimet e
gjithëpërfshirjes, organizimin e
fushatave ndërgjegjësuese dhe

sensibilizuese, publikimet e
ndryshme për të drejtat e njeriut si
vlerë e shtuar e një shoqërie, prak-
tika të suksesshme kundër diskri-
minimit, rishikimi i teksteve
shkollore dhe akademike me
përmbajtje diskriminuese, dhe
përfshirja në programet shkollore
e të drejtave të personave LGBTI si
të drejta themelore njerëzore, etj.

Po ashtu, edhe Organizatat e
Shoqërisë Civile me fokus per-
sonat LGBTI duhet që sa më
shumë të ndërtojnë partneritete
me njëra-tjetrën dhe me organi-
zatat me fokus personat LGBTI në
Ballkan dhe në nivel ndërkombë-
tar, të shtojnë bashkëpunimin me
institucionet e Republikës së
Kosovës, partitë politike, etj. Orga-
nizatat tjera të shoqërisë civile që i
mbrojnë të drejtat e njeriut në
përgjithësi duhet të inkuadrojnë
në fushëveprimin e tyre edhe të
drejtat e personave LGBTI, për
shkak se personat LGBTI, përveç
që i takojnë këtij komuniteti,
gjithashtu i takojnë edhe çdo ko-
muniteteve tjera, siç janë gratë,
komuniteti rom, ashkali, egjiptian,
serb, personat me nevoja të
veçanta, etj.

Shkrim nga Qendra për
Zhvillimin e Grupeve

Shoqërore - CSGD

Të drejtat e personave LGBTI janë
të drejta të njeriut

Alessandra Roccasalvo

Përderisa po afrohet 20 vjetori i
Programit të OKB-së për Zhvillim
në Kosovë, i shqyrtojmë të arritu-
rat tona, por edhe reflektojmë
çfarë mund të bëhet më shumë.
Gjatë pesë viteve të mia këtu kam
parë shumë zhvillime pozitive në
shoqërinë tonë, por mund t’i lëmë
anash lavdërimet dhe të kërkojmë
gjithmonë zhvillim të shoqërive
më të drejta, paqësore, më të qeta
dhe më të sigurta.

Kur njerëzit mendojnë për paqe
dhe siguri, paramendojnë lirinë
për të shëtitur natën, për t’u ndjerë
të sigurt në shtëpitë e tyre dhe të
vlerësohen si pjesëtarë të
barabartë të shoqërisë.

Paqja dhe siguria janë dy shpre-
hje të ndërlidhura ngushtë dhe do
të duhej të përfshijnë zotimin e
grave dhe burrave për të zhvilluar
shoqëri më të shëndoshë.

Kombet e Bashkuara ka kohë që
janë zotuar për promovimin e
rëndësisë së pjesëmarrjes së
barabartë dhe përfshirjen e plotë
të grave dhe burrave në shoqëri.
Kjo përfshirje është pjesë e proce-
sit për zhvillimin e shoqërive paqë-
sore, të sigurta dhe të
qëndrueshme. Gjithmonë do t’i
nxisim shoqëritë për ta ngritur
pjesëmarrjen e grave në proceset
e ndërtimit të paqes dhe përfshir-
jen e pikëpamjes gjinore në legjis-

lacion, politika dhe programe. Kjo
ilustrohet përmes Rezolutës 1325
të Kombeve të Bashkuara për
Gratë, Paqen dhe Sigurinë.

Në një shoqëri si Kosova, gratë
kanë qenë themeli i familjeve me
shekuj. Megjithatë, në këtë pozitë
tradicionale ato mbesin vetëm
brenda familjes. Shumë gra nuk
janë aktive në pjesëmarrje në
punësim, vendimmarrje, hartim të
politikave, ose në politikë. Është e
pashmangshme e vërteta se gratë
kanë pozita që paguhen më pak, e
pothuajse fare nuk ka gra në
pozita të larta drejtuese; vetëm 9
për qind të grave janë në këto
pozita.

Përkundër kornizës së fortë
ligjore, vendimmarrësit - shumica
e të cilëve janë meshkuj - shpesh
mëtojnë të marrin vendime bazuar
në vlerat patriarkale e jo në atë që
thotë ligji. Për shkak të kësaj,
shumë gra përjashtohen nga të
drejtat e tyre për pronësi dhe
trashëgimi - vetëm 20 për qind e
grave kanë pronë të regjistruar në
emrin e tyre. Këto realitete të
pakëndshme rezultojnë në gratë si
anëtare të pabarabarta të
shoqërisë sonë dhe rrjedhimisht
sigurojnë që shumë prej tyre
ekonomikisht varen nga burrat.
Kjo paraqet pengesë për lirinë e
tyre për të bërë zgjidhje të
pavarura dhe në disa raste shër-
ben si model i kontrollit dhe i
dhunës kundër tyre.

UNDP-ja, si pjesë e familjes së
gjerë të OKB-së, ka mandat për të
siguruar që përfshirja e perspek-
tivës gjinore është pjesë e nismave
tona për zhvillim. Përfshirja e per-
spektivës gjinore është procesi i
vlerësimit të pasojave për gra dhe
burra të çfarëdo veprimi të plani-
fikuar, duke përfshirë legjisla-

cionin, politikat ose programet në
të gjitha fushat dhe nivelet. Po
punojmë së bashku me partnerët
tanë në qeveri, agjenci të huaja për
zhvillim, organizatat joqeveritare
dhe opinionin publik, për ta për-
mirësuar pozitën e grave në
shoqëri në të gjithë sektorët.
Përmes projekteve për punësim,
më shumë se 50 për qind e për-
fituesve për fuqizim ekonomik
janë gra, gjë që ua mundëson atyre
t’i çelin bizneset e tyre. Ato tani
prodhojnë ëmbëlsira, dizajnojnë
dhe krijojnë veshje, si dhe siguro-
jnë të ardhura për vetvete dhe
familjet e tyre. Gjithashtu po puno-
jmë në përmirësimin e angazhimit
të grave për zvogëlimin e rrezikut
nga fatkeqësitë, përmes stërvitjeve
praktike, ushtrimeve në komunitet
dhe rritjes së vetëdijesimit. Po
punojmë drejt përmirësimit të qas-
jes në drejtësi për gratë - duke
përfshirë edhe ato në pozita të
cenueshme dhe të margjinalizuara
- përmes mbështetjes sonë për
ndihmë ligjore falas dhe ndërm-
jetësimit, si dhe përmes zhvillimit
të kapaciteteve të gjyqtarëve,
prokurorëve dhe policisë.

Gjatë tërë punës sonë me institu-
cionet dhe shoqërinë civile, gjith-
monë kemi promovuar
pjesëmarrjen e grave në hartimin
e politikave dhe strategjive, si dhe
për integrimin e çështjeve gjinore
në çdo fushë. Është me rëndësi
jetike që gratë dhe nevojat e tyre të
shprehen në çdo politikë
shoqërore dhe që gjendja e tyre
sociale të mos ndikohet nga as-
pekti ekonomik e as situata e tyre
ekonomike të mos ndikohet nga
aspekti social. Në shoqëritë tona
pozita e grave gjithmonë do të
duhej të jetë pozitë e barazisë,
veçanërisht për çështjet familjare,

trashëgimisë dhe pronësore.
Megjithatë, siguria nuk është e

plotë nëse nuk pasqyron nevojat
bazë të sigurisë për gra, veçanër-
isht përkitazi me fatkeqësitë naty-
rore, dhunën në familje dhe
kontrollin e armëve. Meqenëse
gratë janë më përgjegjëset për të
ofruar kujdes ndaj fëmijëve, ple-
qve dhe anëtarëve të tjerë të famil-
jes gjatë një fatkeqësie natyrore,
institucionet përgjegjëse për
parandalim të fatkeqësive duhet t’i
marrin parasysh nevojat e tyre
gjatë hartimit të çfarëdo strategjie
për reagim ndaj fatkeqësive.
Përveç kësaj, kontrolli dhe elimin-
imi i armëve janë drejtpërdrejt të
lidhur me sigurinë fizike të grave,
sepse fatkeqësisht, në një incident
të kohëve të fundit të dhunës në
familje janë përdorë armë ilegale.

Për fat të keq, dhuna në baza
gjinore konsiderohet çështje pri-
vate dhe e mbyllur për shoqërinë,
gjë që mundëson që kjo shenjë e
turpit të vazhdojë kundër nënave,
bijave, motrave e mikeshave tona.

Edhe pse kemi punuar drejt një
niveli të zotimit legjislativ dhe
politik për ta luftuar këtë, zbatimi
i përditshëm i ligjeve dhe rregul-
loreve ende dështon ndaj grupeve
më të cenueshme. Drejtësia e
vonuar është drejtësi e mohuar
dhe kjo gjë fatkeqësisht është
bërë çështje e rregullt, duke iu
mohuar atyre që jetojnë në
rrethanat më të vështira
ekonomike dhe sociale të drejtën
e tyre për paqe dhe siguri.

Për të mundësuar ndryshim të
qëndrueshëm, duhet t’i trajtojmë
rrënjët e dhunës në baza gjinore
dhe kjo mund të arrihet vetëm
përmes përpjekjeve të bashkëren-
ditura. E vlerësojmë punën e
vazhdueshme rreth Mekanizmit

koordinues komunal kundër
dhunës në familje, si dhe përpjek-
jet e Zyrës së koordinatorit na-
cional dhe të Ministrisë së
Drejtësisë. Megjithatë, duhet të
punohet edhe më shumë,
veçanërisht në zbatimin dhe ap-
likimin e ligjeve dhe strategjive
përkatëse. Jo vetëm që gjyqësori
është përgjegjës për të siguruar
qasje efikase në drejtësi dhe
ndarje efektive të sundimit të
ligjit, por kjo është edhe
përgjegjësi shoqërore. Që
shoqëritë tona të bëhen më të
drejta, më të mira, më paqësore
dhe më të sigurta, ne të gjithë
duhet të bëhemi ndryshimi pozi-
tiv që duam të shohim.

Gjithçka që lexuat, si dhe
gjithçka që bëjmë në UNDP është
në përpjekje për të krijuar shoqëri
më të qëndrueshme, më të sigurt,
më paqësore dhe më të drejtë për
çdo person. Po ashtu, do të jetë
zotimi ynë për të punuar drejt ar-
ritjes së barazisë gjinore dhe
fuqizimit të të gjitha grave dhe va-
jzave. Kjo është pjesë e zotimit
tonë ndaj Objektivave të Qën-
drueshme për Zhvillim dhe
përkushtimi ynë ndaj Agjendës
2030.

Të gjithë luajnë rolin e tyre në
krijimin e shoqërive që do të
dëshironim të jetojmë, prandaj i
bëj thirrje secilit prej nesh që
gjithmonë të punojnë drejt këtyre
idealeve.

Autorja është Përfaqësuese
e Përhershme e UNDP-së

në Kosovë.

Bashkërenditje kundër dhunës
në baza gjinore

e premte • 8 mars 2019KOHA për gratë

CyanMagentaYellowBlack

CyanMagentaYellowBlack

14 • KOHA Ditore

Sihana Klisurica

Simbolika e veshjeve tradicionale
sot tek gratë mund të shikohet si re-
likte e cila flet për një të kaluar me
vlera që duhen të ruhen. Flasin për
një realitet të kohës dhe sistemit
shoqëror. Derisa dikur ishin pjesë e
përditshmërisë, tash ato i gjejmë më
shumë si elemente në kreacione të
modës, ose hyjnë në përdorim për
festa të caktuara. Në një shoqëri
konservatore dhe patriarkale, ku
gratë marrin rolin dytësor në familje
dhe rrethin ku jetojnë, e më shumë
shihen si amvise dhe kujdestare të
shtëpisë, veshja bëhet pjesë plotë-
suese e asaj pikëpamjeje. Viteve të
fundit, dizajnere të ndryshme, por
edhe artistë të fushave të ndryshme,
kanë filluar që tradicionalen ta kthe-
jnë në krijimet e tyre duke e bërë
pjesë të projekteve të tyre moderne.
Ndërthurja e tradicionales me mod-
ernen, sidomos kur flitet për veshjet
tek gratë, ka marrë më shumë
mesazhin e fuqizimit.

E tillë paraqitet gruaja në veshjet
e kreatoreve kosovare kur ec nëpër
pasarela me veshje që kanë
ndërthurje mes tradicionales dhe
modernes.

Besa Neziri Rugova dhe Krenare
Rugova janë vetëm dy prej diza-
jnereve të cilat në krijimet e tyre
kanë përfshirë elemente të tradi-
cionales, duke i integruar ato në
veshjet e tyre moderne. Në këtë
formë është hapur një mundësi e re

për prezantimin e tradicionales
edhe jashtë vendit, duke i prezan-
tuar krijimet e tyre nëpër botë.

Përveç tyre ka edhe artistë të tjerë
që kanë përdorur mediume të
ndryshme të artit për të risjellë tradi-
cionalen në frymën moderne, gjith-
monë duke pasur gratë në fokus.
Një shembull i tillë është këngëtarja
kosovare Fatime Kosumi, e cila me
projektin e saj “Andrra” ka realizuar
dokumentar mbi rapsodet gra dhe
më pas ajo vet ka incizuar këngë të
vjetra në EP-në “Palinë”.

Tradicionalja në kreacionet e modës

Bashkë me zhvillimin shoqëror
trendët e rinj kanë zënë vend. Vesh-
jet kombëtare apo tradicionale, qof-
shin ato për gratë apo për burrat,
janë një prej elementeve që flasin
për këtë ndryshim. Kur specifikisht
përmenden veshjet tradicionale
shqiptare, atëherë dalin në pah edhe
veçoritë sipas rajoneve brenda terri-
toreve shqiptare.

Elemente të veshjeve tradicionale
tashmë janë thurur e qepur në vesh-
jet e dizajneres Besa Neziri Rugova.
Ajo thotë se shpeshherë është bërë
përpjekje dhe dizajnerë të shumtë
janë joshur për të përdorur ele-
mente tradicionale në dizajnet e
tyre. Neziri-Rugova inspirimin e
gjen tek elementet etnografike.

“Duke filluar prej siluetave dhe
konstruktimit te veshjeve e deri te
detajet më të vogla të punuara me

shumë mjeshtri dhe dashuri, e më
së shumti elementet sensuale e ro-
mantike, siç janë dantellat, qëndis-
jet, pëlhura e punuar në vek”. Në
veshjet e saja mëton që gruan ta
prezantojë sa më të fuqishme duke
i dhënë edhe zë që të zotërojë femi-
nitetin e saj.

“Shpeshherë po e vërej një ten-
dencë te gratë që për t’u dukur gra
të fuqishme dhe për t’u dukur të
barabarta me burrat vishen më
mashkullore! Unë mendoj që edhe
duke e mbërthyer feminitetin mund
të jemi gra të forta dhe e inkurajoj
atë me veshjet e mia shumë
femërore dhe sensuale! Nuk besoj
në idenë që për t’u dukur e
fuqishme duhet të dukesh mashkul-
lore”, thotë Neziri-Rugova, e cila
tashmë ka brendin e saj të veshjeve
nën emrin “Besë”. Ajo jeton dhe ve-
pron në Shtetet e Bashkuara të
Amerikës, por inspirimet për vesh-
jet e saja shumë shpesh i gjen tek
kultura dhe tradita e vendlindjes së
saj. Për të, ndërlidhja mes tradi-
cionales dhe modernes vjen shumë
natyrshëm, madje e konsideron
edhe autentike.

“Janë elemente me të cilat jam
rritë dhe janë pjesë e identitetit tim.
Po ashtu e ndjej edhe si obligim
moral për t’i mbajtur gjallë sa ma
gjatë edhe për gjeneratat e reja,
duke i sjellë ato në formë moderne
në veshjet e mia”.

Edhe kreatorja e njohur koso-
vare Krenare Rugova-Zeqa

ndërthur shumë elemente të kul-
turës shqiptare në veshjet e saja. E
veçon veshjen e Dukagjinit, sepse
konsideron se e ndjen dhe kupton
më shumë.

“Veshjet e malësive gjithmonë më
kanë lënë përshtypje. E kam për-
shtypjen që veshja e bjeshkëve dhe
malësive e transmeton shumë
bukur dhe qartë fuqinë dhe karak-
terin e fortë të gruas. Kombinimet e
tekstileve të thurura, të errëta, janë
të preferuarat e mia”, thotë ajo, tek
tregon se inspirimet e saj me kos-
tumet tradicionale shqiptare nuk
lidhen domosdo me patri-
arkalizmin. Është më e thellë se aq.

“Në fakt, kur shoh fotografi të
grave me veshje tradicionale më
japin një ndjenjë shumë të fortë të
një gruaje të fuqishme me qëndrim
e karakter të fortë, pa marrë
parasysh që në ato kohë janë për-
ballur me shoqëri patriarkale”. Një
shembull i këtij gërshetimi mund të
jetë koleksioni për vjeshtë/dimër
2015/2016, i cili u pat prezantuar në
atelienë e kreatores. Ajo kishte gër-
shetuar pëlhurën e thurur në vek
dhe qëndisjen të cilat ishin punuar
disa gra nga shoqata “Dyert e ha-
pura” në Prishtinë, me të cilat
bashkëpunon. Ajo kishte nxjerrë
modelin që kishte dashur dhe e
kishte ekspozuar në studion e saj.
Ky model, apo “yrnek”, siç e quante
ajo, ishte marrë nga çejzi apo paja e
njërës prej grave të shoqatës. Ru-
gova-Zeqa e kishte marrë atë model

dhe më pas e kishte vendosur në
letër, duke ia ndërruar ngjyrën,
madhësinë dhe formën. Kështu e
solli në jetë përmes veshjeve mod-
erne. Kjo ka qenë e kombinuar me
veshje që u krijuan nga pëlhura të
vjetra deri në 70 vjet, të cilat i kanë
shfrytëzuar familje të ndryshme.
Qëndisja po ashtu ka qenë një tjetër
element i cili karakterizoi kolek-
sionin e saj. Pëlhurat ishin qëndisur
për të marrë edhe më shumë for-
mën e duhur.

“Mendoj që të gjithë krijuesit
kanë referenca tek elementet tradi-
cionale të kulturave të ndryshme, e
natyrisht që edhe kultura jonë ka
mjaft për të na inspiruar për shumë
krijimtari në shumë fusha. Krijim-
taria e veshjes, apo modës, e ka
fuqinë për të komunikuar kulturë,
e ka fuqinë e influencës. Ndoshta
kjo është një ndër arsyet më të
forta: tregimet e padëgjuara që
përmbajnë veshjet tradicionale
shqiptare t’i tregoj përmes kolek-
sioneve të mia për opinionin e
gjerë”, thotë Rugova-Zeqa.

Është një tjetër artiste kosovare e
cila ka gjetur forma që duke për-
dorur artin e saj t’i japë qasje tjetër
tradicionales, por në të njëjtën kohë
të krijojë fushatë për luftimin e disa
mendësive. Është kjo këngëtarja Fa-
time Kosumi.

Tradicionalja dhe folklori në muzikë

Para gati tri vitesh, Fatime Kosumi
kishte marrë përsipër që të bëjë një
vizitë studimore nëpër vise të
ndryshme të Kosovës për të kup-
tuar më shumë për këngët e rap-
sodeve gra. Si rezultat, ajo ka bërë
një dokumentar. Gratë rapsode në
këtë dokumentar paraqiten të
veshura me veshje tradicionale dhe
rrëfimi i tyre dhe i këngëve që kën-
dojnë vjen prej një prizmi tjetër.

Dokumentari “Këngë dhe Defa”
rrëfen kërkimin që Kosumi kishte
bërë për t’i parë specifikat e
muzikës folklorike. Aty tregohet se
si gratë e vjetra në Kosovë rral-
lëherë e kanë pasur rastin të mëso-
jnë shkrim e lexim. Për to, këndimi
ka qenë një medium i shprehjes.
Këngët që i kanë kultivuar festonin
tradicionalen, shpirtëroren dhe ritet
religjioze. Një prej temave që më së
shumti del në pah tek këto këngë
është rituali i martesës. Zakonisht,
këto këngë janë kënduar dhe diku
vazhdojnë të këndohen një natë
para martesës, para se vajza të
shkojë tek shtëpia e burrit. Këto
këngë zakonisht flasin se si vajza e
lë prapa familjen dhe fëmijërinë për
t’u bërë nuse. Kosumi, e cila tash
përdor emrin skenik “Andrra”,
përmes kësaj ka ngritur zërin
kundër martesave të hershme.

Në një intervistë për gazetën
Koha Ditore, në vitin 2014, ajo
kishte treguar për lidhjen e saj me
këngët e “kanagjegjeve”, duke
thënë që kjo vjen nga fakti se “sado
larg na duket tani ideja e të qenit e
martuar me 'zor', prapë edhe sot
janë disa 'zore' që i shtyjnë vajzat të
martohen”.

“Më herët 'zori' ishte më i duk-
shëm, kurse tani janë të paduk-
shëm dhe fakti se atëherë vajzat
kanë qajtë natën para martesës tre-
gon se ato së paku e kanë ditë se
çfarë është kah ndodh me to, pran-
daj edhe tekstet janë shumë
konkrete dhe racionale. Kurse tani,
edhe pse shumë pak martohen nga
dashuria, e përqafojnë dhe e fshe-
hin atë çfarë është duke i shtyrë ta
bëjnë atë hap. Mua më intereson
shumë sfidimi i kësaj teme
muzikalisht, por edhe përtej”,
kishte thënë Kosumi.

Në këtë formë, ajo sfidon tradi-
cionalen dhe i jep një tjetër qasje
asaj që konsiderohet vlerë. Nga kjo
del se sa e rëndësishme është që të
bëhet gërshetimi i të kaluarës dhe
të tashmes për një prezantim sa më
të denjë të tradicionales më kontek-
stin e të drejtave të grave.

Tradicionalja në modernen artistike gjinore

CyanMagentaYellowBlack

CyanMagentaYellowBlack

KOHA Ditore • 15KOHA për gratëe premte • 8 mars 2019

Rrugëtimi i grave në profesionet
që kanë të bëjnë me artin, nëpërm-
jet së cilave manifestohet një senti-
ment dhe liri ndryshe e shprehjes,
dallon goxha shumë nga ai i bur-
rave. Gratë krijuese shpesh sfido-
hen nga mendësia maskuliniste dhe
mentaliteti paragjykues.

Shkrimtare dhe aktore kosovare,
të cilat sot dallohen me punën e tyre
krijuese, rrëfejnë për sfidat nga
mentaliteti patriarkal dhe për
vlerësimin publik që u ishte bërë
dikur dhe u bëhet sot. Sukseset e
tyre gjithmonë kanë ecur paralelisht
me paragjykimet që nisnin qysh në
kohën kur një vajzë do të përcakto-
hej të hynte në botën e artit.

Ilire Vinca kujton kohën kur
kishte vendosur të studionte ak-
trimin. Ëndrra e saj për t’iu përkush-
tuar këtij arti skenik do të pranohej
me skepticizëm prej një grupi
njerëzish që mendonin se ishte më
mirë që ajo t’i rrekej mjekësisë.

“Unë i takoj gjeneratës së parë të
aktorëve, e cila përkoi me hapjen e
kësaj dege në Universitetin e Prisht-
inës në vitin 1989. Për mua ishte
bekim që ky moment po përputhej
me ëndrrën time. Në të njëjtën kohë
regjistrova edhe mjekësinë. Kisha
në dorë dy indeksë dhe dy grupe
njerëzish që jepnin mendime se cili
është profesion më i mirë”, kujton
Vinca, e cila kishte zgjedhur ta
dëgjonte grupin më të vogël të
njerëzve që e kishin përkrahur ta
jetësonte ëndrrën e saj për t’u bërë
aktore. Kjo edhe për shkak se duhej
shembur paragjykimet patriarkale.

“E rritur në ambient familjar ku
poezia dhe muzika ishin përdit-
shmëri, i dhashë vetes detyrë që
grupi i vogël duhej rritur, ndërsa
vetëdija kolektive duhej ndryshuar.
Ky rrugëtim nuk ka qenë gjithmonë
i lehtë, por qëllimi në jetë na e jep
emrin që ne duam. Emrin që ne zg-
jedhim ta mbajmë”, ka thënë Vinca.
Suksesi i saj në teatër e film e ka
dëshmuar se nuk ka gabuar me zg-
jedhjen.

Rrugëtimi s’ka qenë i lehtë as për
ato gra që kanë zgjedhur ta sh-
palosin botën e brendshme nëpër-
mjet poezive dhe shkrimit.

Shkrimtarja Ilire Zajmi rrëfen se
kur ka hyrë në botën e letërsisë
është përkrahur dhe paragjykuar
njëkohësisht.

“Në botën e letërsisë hyra pa troki-
tur. Thjesht, i hapa dyert e një bote
magjike, e dashuruar pas librave
dhe e magjepsur fillova të shkruaja
si fëmijë dhe të botoja në revistat dhe
gazetat e atëhershme që dilnin në
kuadër të ‘Rilindjes’. Kam gëzuar
përkrahje, por edhe jam paragjykuar,
si shumë të tjera para dhe pas meje”.

Të shumta kishin qenë
paragjykimet kur ajo kishte nisur t’i
botonte poezitë e para.

“Hamendësimet e natyrës si ‘Kush
po t’i shkruan poezitë?’, ‘Dikush po
të përkrahë se ti si femër, s‘mundesh
vet’, etj., më kanë ndjekur atëherë,

deri te ‘Këshillat për të mirën time’,
si ‘Poezitë janë përralla, mos humb
kohë me to, hapi sytë, bëj diçka të
mençur se nesër bëhesh grua’”.

Asaj i ka mbetur e ngulitur në ku-
jtesë një ngjarje e veçantë nga ajo
kohë. Shkrimet për botim i dërgonte
përherë me postë. Por, kishte ëndërr
ta vizitonte Pallatin e Rilindjes dhe
t’i dorëzonte personalisht ato.

“Në redaksinë e revistës ‘Fjala’,
redaktori u habit kur i thash kush

isha. ‘Ilire Zajmi?!’. Një vajzë e ha-
jthme, trupvogël, me sy depërtues.
Nuk i besohej se isha unë autorja e
sa e sa poezive dhe përkthimeve
nga anglishtja. Nuk i botoi shkrimet
e mia deri në kohën kur u bëra stu-
dente dhe u bind se askush tjetër s’
ishte pas emrit tim”.

Pengesat nuk e kanë ndalur rrugë-
timin e saj, prandaj sot Zajmi është
personalitet i njohur në botën e le-
trave.

“Përkundër këtyre sfidave gjatë
rrugëtimit tim, librat e mi të parë,
njëri në poezi e tjetri në prozë, u
pritën shumë mirë nga kritika dhe
lexuesit. Madje, romani ‘Fashitja
e ëndrrave rebele’ u lexua dorë
më dorë dhe kërkohet edhe sot.
Asokohe kritika vuloste karrierën
tënde”, ka thënë Zajmi, duke
shtuar se sot situata është
ndryshe.

“Si autore e dhjetë librave, e

përkthyer në disa gjuhë të huaja,
ndihem e vlerësuar dhe e arrirë
edhe në vendin tim edhe jashtë ku-
fijve, paçka se kritika në Kosovë
thuajse nuk ekziston”.

Dije Demiri-Frangu, e cila ka bo-
tuar 8 libra dhe poezia e saj është
përkthyer në disa gjuhë, beson se
secilës shoqëri i duhet impulsi i
gruas. Ajo thotë se krijimtaria e
grave është përvojë universale
njerëzore me narracion unikal, de-
risa niveli i zhvillimit socio-kul-
turor i një vendi e përcakton
pozitën dhe vendin e kësaj vlere.

“Përvojat e grave dallojnë nga ato
të burrave, janë ekzemplarë që sh-
pesh përçmohen nga mendësia
maskuliniste dhe mentaliteti
paragjykues. Edhe më
paragjykuese janë profesionet që
kanë të bëjnë me artin, ku gruaja
manifeston një sentiment tjetër, një
liri tjetër shprehëse”. Sipas saj,
gratë si qenie njerëzore historik-
isht kanë bërë përpjekje të ndërto-
jnë individualitetin e tyre edhe në
art, por iu është dashur të kalojnë
plot hendeqe në udhëtimin e tyre
jetësorë për të arritur ku duan.

“Edhe sot, pavarësisht një ecjeje
emancipuese të shoqërisë, gruaja
shikohet me një mosbesim dhe
vlerat e saj krijuese, edhe po të
jenë mbi të të gjithëve, është
vështirë të promovohen si të tilla
dhe ta marrin primatin. Këtu bur-
rat nuk lëshojnë vend”.

Ajo ka shtuar se shoqëria koso-
vare vazhdon të udhëhiqet nga
logjika maskuliniste dhe
paragjykimet seksiste.

“Sidoqoftë, gruaja krijuese te ne
përgjithësisht respektohet dhe sh-
pesh favorizohet, por kjo bëhet
edhe shkaku i një prezantimi të do-
mosdoshëm dhe rrallë duke çmuar
e hetuar vlerat e tyre në mënyrë re-
aliste. Shpresoj se pengesat e
natyrës patriarkale janë në zh-
dukje. Tani na duhet vetëm
përkrahja institucionale që fan-
tazia femërore të jetë e dukshme
në mozaikun e vlerave të arteve të
ndryshme”, ka thënë Demiri-
Frangu, e cila është edhe profe-
soreshë në Fakultetin e Filologjisë
në Universitetin e Prishtinës.

Ajo ka theksuar se në botë ka or-
ganizata të veçanta që merren me
përkrahjen e grave krijuese, me
inkurajimin e tyre, botimet dhe
promovimet e punës së tyre, vetëm
që ato të mos ndjehen inferiore.

“Kjo është edhe një mënyrë se si
caktohet pozita, roli i gruas dhe
ideve të saj në shoqëri. Unë do t’i
kisha ftuar gratë për një ambicie
më të madhe, për një guxim që të
mos lejojnë të margjinalizohet
puna e tyre. Impulsi femëror i
duhet çdo shoqërie”.

Edhe shoqërisë kosovare i duhet
ky impuls.

Gazetare kontribuuese:
Elvira Berisha

Mes letrave, skenës dhe paragjykimeve

The Guardian

Më shumë se tridhjetë prijëse
botërore, përfshirë edhe kryetare të
tashme dhe të kaluara të shteteve,
kanë bërë thirrje për të luftuar
kundër shkatërrimit të të drejtave të
grave. Një ish-ministre i ka cekur
vendet që udhëhiqen nga “i forti i
llojit macho” si pjesë e problemit.

Susana Malcorra, ish-Ministre e
punëve të jashtme të Argjentinës,
tha se në disa vende kërkesa për të
drejta të grave shihej si diçka që i
dëmtonte burrat, e jo si një
mundësi për t’i ndryshuar pritjet
gjinore në një mënyrë të tillë që iu
ndihmon të gjithëve.

“Ekziston një ndjenjë se pushteti
tashmë i vendosur është duke u
kërcënuar nga gratë që fitojnë re-
spekt”.

Helen Clark, ish-Kryeministrja e
Zelandës së Re, dhe Irina Bokova,
politikanja bullgare dhe ish-Drej-
toresha e UNESCO-s, i janë
bashkuar Malcorra-s në nisjen e
fushatës, e cila përfshin publikimin
e një letre të hapur.

Letra bën thirrje për “nevojën për
të arritur barazi të plotë gjinore dhe
fuqizim të grave në të gjitha fron-
tet”, dhe është nënshkruar nga
dhjetëra gra të mirënjohura, përf-
shirë edhe Christiana Figueres, ish-
Sekretare ekzekutive e Konventës
Kornizë të OKB-së për Ndryshime
Klimatike, Presidentes së Etiopisë,
Sahle-Work Zewde, si dhe ish-Pres-
identes irlandeze, Mary Robinson.

Malcorra tha se zmbrapsja
kundër të drejtave të grave ishte
“më se e qartë” në disa vende, në

veçanti në ato vende ku populizmi
ka sjellë ngritjen e udhëheqësit “të
fortë të llojit macho”, si Brazili, Fil-
ipinet, Italia dhe disa pjesë të Eu-
ropës Lindore.

“Ekziston një ndjenjë se pushteti
tashmë i vendosur është duke u
kërcënuar nga gratë që fitojnë re-
spekt. Është një pikëpamje, sipas të
cilës, nëse burrat marrin pushim
atëror nuk është se ata humbin
diçka. Ata fitojnë duke marrë
përgjegjësi për familje, përfitojnë
duke pasur marrëdhënie më të
ngushtë me fëmijët e tyre dhe llog-
aria nuk është zero, por është situ-
atë që të gjithë fitojnë. Por, është e
qartë se ka qarqe të pushtetit në
botë që nuk e shohin këtë gjë në atë
mënyrë”.

Fushata u nis kur Malcorra, Clark
dhe Bokova, u shtangën nga i njëjti

shqetësim urgjent gjatë Asamblesë
së Përgjithshme të Kombeve të
Bashkuara, të mbajtur vitin e kaluar
në Nju Jork. Ngritja e populizmit
dhe rënia e multilateralizmit
nënkuptonte se të arriturat e fituara
me mund për të drejtat e grave po
shkatërroheshin.

“Patëm ndjenjën se kjo ishte edhe
një valë tjetër e zmbrapsjes ndaj
barazisë gjinore dhe fuqizimit gji-
nor, si dhe politikave për cilat kemi
punuar aq shumë për t’i përm-
bushur”, tha Malcorra, e cila ka
shërbyer si Ministre e punëve të
jashtme gjatë periudhës 2015-2017.

“Duhet të jemi të gatshme për t’i
ngritur shqetësimet tona,
përndryshe do të gjendemi në situ-
atë si bretkosa, e cila futet në ujë të
ftohtë, fillon të ngrohet dalëngadalë
dhe papritmas bëhet ujë i nxehtë.

Duhet të jemi shumë të gatshme
për të luftuar”.

Malcorra shtoi se madje edhe në
vendet pa udhëheqës të fortë gratë
duhet të kujdesen e të mos mendo-
jnë se të drejtat e tyre janë të sigurta.
“Shqetësohemi se e kemi marrë për
të gatshme atë çfarë kemi. Sipas
nesh, kjo është dobësia jonë më e
madhe”.

“E para, nuk kemi arritur ku duhet
të jemi: barazi në çdo fushë të mund-
shme. E dyta, gjërat që i kemi fituar,
mendoj në çështjen e abortit në
SHBA, janë proces i vazhdueshëm, i
cili ka edhe zmbrapsje... Duhet ta
mbrojmë atë që e kemi arritur më
herët. Nuk mund të rrimë rehat dhe
të mendojmë se çka është bërë -
është bërë”.

Përkthyer për QKSGJ

Prijëset globale synojnë fuqizim të grave në të gjitha frontet

CyanMagentaYellowBlack

CyanMagentaYellowBlack

Ky botim u mundësua me përkrahjen bujare të popullit amerikan përmes Agjencisë së Shteteve të Bashkuara për Zhvillim Ndërkombëtar – USAID.
Përmbajtja është përgjegjësi e Qendrës Kosovare për Studime Gjinore dhe nuk pasqyron doemos pikëpamjet e USAID apo të Qeverisë së Shteteve të Bashkuara.

Qendra Kosovare për Studime Gjinore përkrahet nga Programi Angazhimi për Barazi – E4E, i financuar nga Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar - USAID dhe
zbatuar nga Qendra e Trajnimeve dhe Burimeve për Avokim - ATRC.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

