

FORUM A+P 1

Periodik Shkencor për Arkitekturën dhe Planifikimin Urban

Dialog me Hapësirën Publike

FORUM ALBANIA

- Të Restaurososh Modernen / *Artan Raça*
- Kulliyet e Tiranës / *Alban Laze*
- Hapësira midis Mbijetesës dhe të Pamundurës / *Sotir Dhamo*

FORUM INTERNATIONAL

- Tirana - Four Materials with an Inpermanent Title / *Federico Zanfi*
- La Nuova Capitale da Brasini a Morpurgo / *Herald Qyqa*

EDITORIAL / *Besnik Aliaj*

MISSISSAUGA

BARCELONA

COPENHAGEN

LONDON

NEW YORK

PARIS

ROME

SAN FRANCISCO

TORONTO

Revistë Periodike Shkencore:

© Besnik Aliaj, Sotir Dhamo, Dritan Shutina

Kontakt:

Rr. Vaso Pasha, Nr.20,
KP 2995, Tirana Albania
Tel:+ 355.(0)4.223922 / 237236
Fax:+ 355.(0)4.220517
Cel: +355.(0)69.20 - 34126 / 81881
forum_ap@universitetipolis.edu.al

Ky numër u mundësua nga:

swiss cultural programme
in the western balkans

Falenderojmë për bashkëpunimin:

Platforma - IDR,
Instituti për Demokraci dhe Reforma
Fondacioni "Hanns Seidel" Gjermani

Botues: Besnik Aliaj
Sotir Dhamo
Dritan Shutina

Këshilli i Redaksional: Dr. Vera Bushati
Dr. Besnik Aliaj
Dr. Arben Shtylla
Dr. Gëzim Qendro
Prof. Thoma Thomai
Prof. Vezir Muharremaj
Prof. Hamlet Bezhani
Ark. Doris Andoni, MSc
Ark. Sotir Dhamo, MSc
Ing. Dritan Shutina, MSc
Ark. Rudina Toto, MSc
Ark. Artan Raca
Ark. Kristi Andoni

Konsulentë: Dr. Peter Nientied (Holandë)
Prof. Nasip Meçaj

Drejtor: Besnik Aliaj

Kryeredaktor: Sotir Dhamo

Art Design / Layout:
 creo std
design & progress

Shtypur nga:
 botime afrojdit

Përmbajtja

EDITORIAL

Nr. Faqe

Hapësira Publike

Si Dialog i Dimensionit Teknik dhe Politik!

nga Besnik Aliaj.....5

FORUM ALBANIA

Hapësira ... Midis "Mbjetesës" dhe "Tentativës Drejt së Pamundurës" ...

nga Sotir Dhamo.....14

Administrimi i Hapësirës Publike në Shqipëri

Një qasje kritike në lidhje me rolin e qeverisjes qendrore dhe lokale për planifikimin dhe administrimin e territorit

nga Enton Derraj28

Të Restaurosh Modernen!

nga Artan Raça.....36

Tradita.

Si ta trajtojmë atë në arkitekturë?

nga Vera Bushati44

1614 - 'Kulliye' e Tiranës Fillea e një Metropoli?

nga Alban Laze.....48

Mikrohapësirat Publike!

nga Edvin Kulluri60

'Prodhimi' i Shtetasit-Qytetar.

Një përfaqje teorike e Ideologjisë dhe e marrë-dhënies sistem-individ në Shqipërinë komuniste

nga Olsi Lelaj66

Sensibilitet Maksimal për Administrimin të Territorit

nga Gazmend Oketa76

FORUM INTERNATIONAL

Public Space in Athens, Greece

nga Dimitri Philippides80

Tirana. Four Materials with an Impermanent Title!

nga Federico Zanfi84

Tirana, La Nuova Capitale da Brasini a Morpurgo

nga Herald Qyqja.....90

From Communism to Urban Renewal and Social Change. The Case of Tirana

nga Dorina Nikolla98

Foto nga Madrid Spanjë (lart) dhe San Paolo Brazil (poshtë), nga Sotir Dharmo.

Hapësira Publike

Si Dialog i Dimensionit Teknik dhe Politik!

nga Besnik Aliaj

Të shkruash një editorial nuk është detyrë e thjeshtë! Por të bësh editorialin e numrit të parë, të revistës së parë të arkitekturës, urbanistikës dhe planifikimit në Shqipëri, është akoma edhe më e vështirë. Por këtë dilemë deri diku ma fashiti debati i lindur dhe zhvilluar në dy tryeza të organizuara nga Universiteti Polis, Platforma-IDR (Instituti për Demokraci e Reforma) dhe Fondacioni "Hanns Seidel" Gjermani.

Në tryezën e parë¹ u debatua mbi paradigmat aktuale të arkitekturës dhe planifikimit të territorit në Shqipëri në bashkëpunim me Co-PLAN (Instituti për Zhvillimin e Habitatit). Në tryezën e dytë²

1 - Behet fjale për konferencën me të njëjtin emër organizuar nga Platforma-IDR në nëntor 2007

u debatua mbi identitetin kombëtar në arkitekturë e hapësirën publike në kushtet e ekonomisë së tregut, në bashkëpunim me ISP (Instituti për Studime Politike).

Në këtë dy workshope shkencore dhe intelektuale doli qartë në pah bindja e pjesëmarrësve se atmosfera sociale-politike e krijuar dy dekadat e fundit në Shqipëri ka stimuluar fatkeqësisht lindjen e një tipi të ri qyteti, ku 'elitat' jetojnë në vila dhe apartamente kështjella, ndërsa pjesa tjetër e shoqërisë është subjekt i përjashtimit, informalitetit, kriminalitetit dhe luftës së ashpër për mbijetesë. Tirana, Durrësi, Saranda, etj, janë shembuj të qartë të këtij

2 - Behet fjale për konferencën me të njëjtin emër organizuar nga Platforma-IDR në tetor 2007

ABSTRACT

This editorial article tries to bring together and find a connection point with the philosophy of all articles of the first number of Forum A+P Scientific Review. Indeed, author tries to break up the traditional ways scientific reviews communicate. It makes a strong effort to connect the review not only to professional-academic networks, but also to the broad public. Thus the actual paradigms of architecture and planning are confronted not only from technical-professional viewpoint, but also from policy- and decision-making point of view. The objective is to demystify the inherited old mentality that architecture and planning belong strictly and only to professionals. Such discussion is also connected to the growing debate on the national identity of architecture and planning in Albania. Of course the spin of such debate becomes the "public space", which is the point where professionals, people and politicians come together, aiming better outcome for everyone. The article makes a historical overview of the development of public space comparing connections and differences for the City among architects and politicians. This international overview is brought down to the local circumstances of Albania, especially in the relation between public and private interests, including the space in itself.

Përdorim kreativ i hapësirës publike, Holandë 2005 (Burimi: Internet).

modeli të veçimit social, ekonomik dhe politik, të papajtueshëm me idenë e “qytetit-polis”, i cili në thelb përfaqëson një simbol të lirisë, pluralizmit dhe demokracisë.

Në se ky model do të ketë shtrirje të gjerë mbarëkombëtare, jo vetëm që do të provokojë falimentimin e politikës në tërësi, por do të paralajmërojë edhe kërcënimin e triumfit të kaosit dhe terrorizmit, sepse të “përrjashtuarit” në këtë rast do të jenë më shumë se “të përfshirët”. Në se nuk parandalohet ky fenomen mund të provokojë shpejt zhvillime kaotike dhe trazira. Për këtë arsye shmangia e aparteidit të shqiptarëve bëhet jetike për shoqërinë, sepse jeta e një njeriu të lirë imponon nevojën për praninë e të tjerëve. Sepse nuk mund të ketë liri pa shoqërueshmëri, sepse në fund të fundit, liri do të thotë mundësi për të zgjedhur.

Në fakt, izolueshmëria lind pikërisht nga mohimi i mundësisë për të depërtuar në jetën e komunitetit, të qytetit, të hapësirës dhe shërbimeve publike, të së drejtës për t’u shprehur dhe votuar, etj. Në tërësi Shqipëria, ka pësuar ndryshime radikale që nga rënia e murit të Berlinit. Ndryshimet politike dhe

sociale, dhe sidomos lëvizja nga ekonomia e centralizuar drejt ekonomisë së tregut, i ka dhënë një impuls krejtësisht tjetër shoqërisë së trashëguar tradicionaliste, sidomos nga pikëpamja e socializimit. Dhe një ndër fushat më të prekura nga ndryshimet e viteve të fundit është padyshim planifikim-zhvillimi i territorit dhe i hapësirës publike-qytetase në veçanti, përfshi këtu edhe një sërë përmasash rrotull tyre si dhe marrëdhëniet me arkitekturën, trashëgiminë kulturore, strehimin, turizmin, mjedisin, pronësinë, infrastrukturën, etj.

Por zhvillimi i deritanishëm gjatë tranzicionit në Shqipëri ka krijuar edhe një sërë problemesh veçanërisht për qëndrueshmërinë sociale të hapësirës publike-qytetase, për trashëgiminë natyrore dhe kulturore, si dhe për vetë identitetin kombëtar në këto fusha. Çështja shtrohet: A duhet të përshpejtojmë zhvillimin dhe integrimin me kulturën perëndimore, qoftë edhe në kurriz të humbjes së identitetit kombëtar në këtë aspekt? Apo në të kundërt, shqiptarët duhet të integrohen me botën moderne me dinjitetin e vlerave autentike kombëtare, përfshi këtu ato vlera të krijuara për të ashtuquajturën “genius loci” të hapësirës publike qytetare, me të gjitha dimensionet sociale, politike apo fizike: përfshi arkitekturën, urbanistikën, planifikimin, ruajtjen dhe mbrojtjen e trashëgimisë kulturore, etj. Por çfarë po ndodh konkretisht në këto fusha?

Edhe pse sektori i zhvillimit urban dhe i ndërtimit ka qenë një ndër më fitimprurësit gjatë dy dekadave të fundit, hapësira publike, arkitektura dhe planifikimi i territorit mbeten ende problematike. Në arkitekturë, kryesisht në atë të banesave private, nuk mund të flitet ende për një “shkollë apo stil” të mirëfilltë shqiptar. Me përjashtim të

*Babiloni, imazh i kohës
(burimi: Internet)*

rasteve të veçanta, që më shumë janë arritje individuale ose përpjekje për të imituar përvojat botërore, në përgjithësi në mjedisin shqiptar ende mbizotëron arkitektura shabllone, amatoreske dhe servile ndaj investitorit, shpesh edhe e rrënuar dhe e pamirëmbajtur përgjatë viteve të ekonomisë së centralizuar, etj. Trashëgimia kulturore nga ana e saj haset me problemet e tranzicionit, kryesisht edhe për mungesë të fondeve të ringjalljes. Materialet dhe teknikat e reja të ndërtimit mbeten ende të kufizuara, megjithë progresin e viteve të fundit. Vetë zhvillimi urban dhe rural varet nga informaliteti dhe trysnia e interesave për maksimalizimin e fitimit në një ekonomi agresivisht të orientuar nga tregu. Në këtë panoramë komplekse të Shqipërisë “patatja më e nxehtë” bëhet situata e hapësirës qytetare dhe asaj publike. Ndaj edhe debati i sipërpërmendur në njëfarë mënyre ngec pikërisht rreth kësaj teme, rreth koncepteve konkurruese, rreth historisë dhe disa perspektivave për këtë çështje.

Në forumet e sipërpërmendura u ngritën disa pyetje rreth marrëdhënies hapësirë publike-hapësirë private, në funksion të qartësimit të së përbashkëtës politiko-shoqërore dhe në kuptime të tjera të jetesës në qytet. Modele të të jetuarit në të njëjtën hapësirë i hasim në politikë, në kulturë, në shoqëri, apo në komunitete të vogla si pjesë e të njëjtit qytet. Po çfarë ofron aktualisht qyteti shqiptar: kaos, kufij të paqartë mes publikes dhe private, një perpektivë të pashpresë, apo nevojën për rikonceptim të qytetit? Ky numër special i FORUM A+P merr pikërisht disa spunto nga dy tryezat e mësipërme, dhe përpiqet të japë një kontribut modest për të qartësuar situatën e qytetit në Shqipëri. Çfarë e dallon atë nga fshati si vendbanim, apo nga

Imazh i rindërtuar i Agorasë
 (burimi: Internet)

qytetet europiane, - si shembuj në të cilat planifikimi dhe administrimi i hapësirës ka marrë jetë në kuptimin e ndërthurjes me të drejtat e mundshme të interesave të ndryshme të individëve dhe shoqërisë.

Në këtë numër ju do të lexoni artikujt e Dhamos, Racës, Bushatit, Lazes, Nikollës, Derrajt, Kullurit, Oketës, Qyqjes, dhe Zanfit etj. Pavarësisht diferencave të gjithë përpiqen të argumentojnë se si nga fillimi i viteve '90 e deri më sot, hapësira qytetare ka evoluar në mënyrë dramatike. Këta autore takohen në një pikë të përbashkët, që: kurimi i kësaj hapësire nuk është me çështje thjesht estetiko-artistike, se sa një kompleksitet dimensionesh ekonomike, sociale dhe politike.

Në fakt kalimi nga monizimi në pluralizëm në Shqipëri ka provokuar decentralizimin jo vetëm të pushtetit, të kompetencave dhe financave, por edhe të hapësirës qytetare, nga shteti-qeverija drejt entiteteve-individëve private, shpesh edhe me dhunë e informalitet. Debati i FORUM A+P përpiqet të evidentojë faktin

*Pamje tregu i hapur Rotterdam
(burimi: Internet)*

se raporti i autoriteteve dhe i individit me hapësirën qytetare, duhet të evoluojnë bashkë me proceset e hapjes dhe integritit të vendit me shoqërinë moderne për të garantuar qëndrueshmërinë e vlerave të demokracisë dhe ekonomisë së tregut. Gjatë viteve '90 shoqëria shqiptare është ndeshur me ndryshime të mëdha në perceptimin dhe gjendjen e hapësirës publike në tërësi. Gjatë regjimit komunist hapësira publike ishte pushtuar tërësisht nga shteti, aq sa

apendiks i përplasjes së interesave publike me ato private, por si rrëfyet i zhvillimit, madje jo vetëm ekonomik.

Qyteti nuk mund të mbetet një koncept i ngushtë banal i planvendosjeve, pasi kjo do të vërtetësonte konfliktin mes koncepteve të tejkaluara dhe atyre që nuk ofrojnë modele. Në këto kushte kur autoritetet qendrore dhe ato vendore pretendojnë që në bashkëpunim të prodhojnë dhe të nxisin politika të qëndrueshme për administrimin e hapësirës

prona private u rruadh në kufijtë e zhdukjes, me rrëzimin e këtij sistemi ndodhi krejt e kundërta. Individët pushtuan hapësirën e përbashkët duke rrezikuar ekzistencën e saj.

Këto dy panorama në kundërshtim me njëra tjetrën kanë nxjerrë nevojën e harmonizimit dhe të bashkëjetesës normale të publike dhe private. Ç'ka do të thotë se diskutimi nuk mund të mbetet në kuadrin teorik dhe abstrakt, por duhet të jetë konkret, propozues dhe me qëllimin që legjislacioni në fushën e rregullimit të territorit/hapësirës të mos shërbejë si

territoriale, është e nevojshme që ky diskutim të bëhet i hapur dhe aktiv. Kjo bëhet më thelbësore jo vetëm si qasje e fenomeneve bashkëshoqërues të përgatitjes së legjislacionit, por edhe për faktin se procesi i planifikimit të territorit/hapësirës është kompleks për shkak të trashëgimisë negative të kaluar, tranzicionit të vështirë dhe kaotik të 18 viteve të fundit dhe sidomos për faktin se ky proces ndërlikon jetën e përditshme të qytetarëve.

Por nëse ka një fushë të kompetencës së qeverisjes në Shqipëri për të cilën autoriteti publik duhet të marrë përgjegjësitë e veta

serioze rregullatore dhe politike, është pikërisht ai i planifikimit, zhvillimit dhe administrimit të hapësirës/territorit, si në kuptimin politik dhe në atë ekonomik, social-kulturor, ashtu edhe në atë të tërësisë së “të përbashkëtës”, asaj që ndajmë me të tjerët. Ndërkohë hapësira private mbetet një përgjegjësi individuale, produkt i zgjedhjeve të lira të gjithkujt dhe secilit anëtar të shoqërisë, por sidoqoftë edhe me efekte publike në dimensione të caktuara.

Dhe pikërisht në këtë debat futet papritur me një këndvështrim ndryshe, një mik dhe kolegu im politikan Z. Arben Imami, i cili në një nga tryezat e sipërpërmendura mbi hapësirën publike lëshon një “provokim” edhe më të madh ndaj teknikienve. Për Imamin, në hapësira publike, qyteti apo urbanistika me shumë se sa çështje plani urbanistik është çështje e lirisë të menduarit dhe vepruarit, dhe të bërit politike. Pra, del që “urbanistika” në thelb nuk qenka ndonjë gjë shumë e vështirë. Problemi themelor sot në debate të kësaj natyre është: A mund të quajmë qytet çdo lloj vendbanimi? A mundet, p.sh, ky megavendbanim ku ne jetojmë të quhet qytet, dhe a kemi nevojë për një model, i cili të mos jetë një model teknik, por një model që nisët nga nevoja njerëzore për të jetuar së bashku në atë që quhet politikë? Besoj se ka nevojë për një model qyteti ku ka jetë publike, ku mund të jetohet publikisht dhe jo vetëm brenda sferave private, të cilat ndërthuren me njëra-tjetrën. Kjo sjell nevojën e domosdoshme për të reformuar mënyrën e mendimit tonë dhe për të bërë këtë, duhet të dimë që edukimi, arsimit është rruga e parë dhe e vetme.

Do më duhet ta mbyll editorialin e parë pikërisht me disa ide të hedhura nga Z. Imami në këtë tryezë³ duke ja lënë më

pas lexuesve të gjykojnë këto ide dhe se si “kundërpërgjigjen” ekspertët ndaj këtij “provokimi” intelektual-politik. Në fakt për Imamin po të kishim një titull fillestar për ta hapur këtë diskutim, do të ishte pak a shumë ‘Qyteti, hapësira publike, dhe liria politike’. Sipas tij, asnjëherë nuk është trajtuar në debatin shqiptar çështja e hapësirës publike si koncept politik, si problem i politikave publike, dhe jo thjesht si problem tekniko-urbanistik, se ku duhet të jetë ky truall apo ku duhet të kalojë saktësisht kjo apo ajo rrugë. Sipas tij, kur flasim për hapësira publike, flasim kryesisht për hapësira publike në qytet, dhe ndofta ky është dallimi kryesor ndërmjet fshatit dhe qytetit, dhe mentalitetit përkatës. Në fshat ka kozmos, por nuk ka hapësirë publike, ndërkohë që në qytet kjo hapësirë është themelore.

Imami thekson se qytetet e lashtësisë janë zhvilluar jo rastësisht në luginat e famshme,

3 - Shiko botimin e Platforma-IDR dhe ISP, Instituti per Studime Politike per kete ceshtje, dhe ne menyre te vecante artikullin e Z. Arben Imami: Hapesira Publike dhe Liria Politike! IDR-ISP, 2008

(burimi: Internet)

Times Square, New York

ku ka nisur qytetërimi ynë. E ndërsa koncepti “qytetërim” vjen nga fjala “qytet”, sot nuk mund ta kuptojmë dot mënyrën tonë të jetuarit dhe të ekzistencës jashtë qytetit. Por në një moment të caktuar të historisë, diku në ishujt grekë, në mënyrë të çuditshme dhe të mrekullueshme u shfaq fenomeni i “Polisit/ Qytetit” të ri, i cili nuk ekzistonte më parë. Argumenti në thelb është se: ky fenomen nuk bazohet thjesht në themelet e një “plani të ri urbanistik”, dhe nuk ishte thjesht një çështje teknike. Para së gjithash, kemi pasur të bëjmë me një qytetërim, me një mënyrë të re të menduari dhe një mënyrë të re të jetuari në një shoqëri të re thellësisht politike.

*Shkodër vitet 30 - të
(ilustrimet nga Kolë Idromeno)*

thekson se mungesa e prijësit dhe mungesa e autoritetit gradualisht hodhi bazat, duke krijuar thelbin e atij që sot quhet ‘qytetërimi europian’. Po si lindi ky sistem politik i cili nuk pati më nevojë për prijësin, për komandantin? Pse nuk kishte më nevojë për shoqërinë militare? Pse tashmë duhej një qytet ku të gjithë kanë pjesën e tyre, dhe ka vend për ‘dyshimin’? Sepse me sa duket vetëm mbi bazën e dyshimit mund të mendojmë dhe reflektojmë për botën, dhe sidomos për botën tonë politike.

Argumenti i mësipërm mbështetet tek teorinë e mendimtares Ana Arenti, një mbrojtëse e fortë e atyre momenteve të

Argumenti i Imamit vazhdon me faktin se qyteti lindor në tërësi, qyteti i persëve, ai i Azisë së Vogël, etj, ishte një qytet në qendër të të cilit ishte pallati i mbretit. Rrënojat e Mikenës e provojnë më së mirë këtë gjë. Por papritur shfaqet ‘Agora’, një hapësirë publike e cila nuk zotërohej me nga autoriteti, nga sundimtari politik, por nga dinamika sociale dhe nga dialogu i brendshëm i qytetit. Në këtë qytetet të ri në radhë të parë gjejmë një vend ku të gjithë takohen, gjejmë një treg, një vend ku mblidhen qytetarët dhe ngrejnë dorën për të votuar, pra e gjithë jeta publike bëhet në këtë hapësirë.

Më tej Imami ngre disa pikëpyetje. Ai

pakta në historinë e njerëzimit kur hapësira publike kishte funksionuar, si për shembull ‘polisi grek’ apo komunitetet e vogla të Amerikës deri në shpalljen e Pavarësisë. Arenti thekson se njeriu ka një jetë aktive dhe një jetë kundruese. Në jetën aktive, veprimi social, veprimi në shoqëri është themelor, dhe ‘të vepruarit është ajo pjesë e aktives e cila zotëron cilësinë e lirisë’. Liria në këtë rast nuk është më e brendshme, nuk është private. Ajo është aktive, është mondane, tokësore dhe publike. Të vepruarit në këtë kuptim është shpalosja e publikes, e vepruesit përmes fjalës. Politika dhe ushtrimi i lirisë si proces i të vepruarit

janë e njëjta gjë. Paralele tjetër e politikës është liria dhe fusha e saj e ‘përgojimit’, pra e lirisë ose e të vepruarit. Por të vepruarit ka nevojë për një hapësirë publike, të cilën Arenti e gjen pikërisht në modelin e ‘polisit’-qytetit të ri.

Përmes “provokimit” të tij, Imami përpiqet që t’u bëjë më të kuptueshme hipotezën e tij, duke sjellur shembuj të njohur për të gjithë. Në fakt, qytetërimi ka rrënjë shumë të lashta, filluesën mund ta shohim te Hamurobi 3892 vjet më parë, ligjvënësi i parë në botë, që ka jetuar 1500 vjet para Drakonit. Por sipas Imamit, edhe Shkodra e para 100 vjetëve, e ilustruar më së miri në fotografitë e Marubit,

mbrapa ka qenë Bashkia e qytetit. Midis kësaj formule të Tiranës, para 9 dekadash, edhe një qyteti europian, në thelb nuk kishte asnjë diferencë nga pikëpamja skematike. Sigurisht që Katedralja e Këlnit nuk është si Kisha Ortodokse e Tiranës, por gjithsesi thelbi është që jetohej ndërmjet ndërtesave të kultit, autoritetit politik dhe tregut ku të gjithë bashkohen. Fatkeqësisht sot po të dalim në sheshin e Tiranës nuk bashkohemi dot më si më parë. Është e pamundur, sepse i gjithë koncepti i qytetit ka ndryshuar, është ngritur një hotel, një pallat, një muzeum, u ngrit një statujë e stërmadhe, dhe në fakt koncepti politik

me pazarin në hyrjen qytetit, e mbizotëruar nga burra që bënin punë artizanale, që punonin, merreshin me tregti, por edhe që shkëmbenin ide sociale dhe politike në qiell të hapur është një ilustrim i përkryer në kushtet e historisë së Shqipërisë. Ky me sa duket ishte koncepti i të jetuarit së bashku në një sferë publike, gjë që nuk mohon nevojën për të pasur një jetë private. Pra puna, tregëtia, jeta publike janë së bashku.

Një shembull tjetër është qendra e Tiranës në vitet `20-`40 të shekullit XX. Qendra sipas Imamit kishte një shesh të vogël. Nga njëra anë ka qenë xhamia dhe në anën tjetër ka qenë kisha. Në mes ka qenë pazari, dhe

iu imponua urbanistikës në një mënyrë të tillë për ta zgjeruar si hapësirë, dhe për ta zhdukur dhe asgjësuar si mundësi komunikimin e qytetarëve.

Sigurisht, pas viteve `90, politika, qoftë kjo e re apo e vjetër, ka përgjegjësi që nuk po e nxjerr shoqërinë dot nga ky kaos që reflektohet në stofin e qyteteve tona. Sepse me sa duket ndihet ende nevoja për të kërkuar tipin e shoqërisë që ne duam dhe mënyrën se si duam të organizojmë jetën tonë. Por a është i mundur planifikimi, nga një këndvështrim liberal – pyet Imami? Cili do të ishte raporti ndërmjet tregut dhe rregullimit? Sepse siç duket kuptimi

Tirana, vitet 20 - të dhe 80 - të
 (burimi: Internet)

ynë për shoqërinë e modelon qytetin. Dhe mënyra se si ne e modelojmë qytetin ku ne jetojmë, polisin tonë, në thelb përcakton natyrën e qytetit që ne duam. Sepse idetë tona krijojnë atë qytet që ne duam. Dhe në këtë kontekst nuk duhet harruar se hapësira publike nuk është e thenë që të jetë patjetër pronë publike. Hapësira publike mund të jetë edhe pronë private!

Pikërisht në këtë sfond debati ndërhyt Sotir Dhamo si planifikues urban, ai u përpoq të kundërgumentojë se si qyteti mbart përpjekjet për të krijuar hapësirën dhe për t'i dhënë asaj karakter. Ai ilustron karakterin e hapësirës urbane Shqiptare si një përzierje midis hapësirave spontane të origjinës dhe atyre spontane të organizuara dhe të paorganizuara. Për këtë janë përshkruar edhe disa karakteristika morfologjike të tipologjive të hapësirës në qytetet tona bazuar mbi proces-formimin e tyre. Dhamo tenton për më tepër të kuptojë problemet që ekzistojnë në sistemin tonë të edukimit të arkitektëve e urbanistëve dhe dallon tre, disiplina që tek ne fatkeqësisht janë mbuluar nga i njëjti specialist: arkitektura dhe urbanistika (dizaini urban), si dhe planifikimi urban. Kjo duket sikur ka krijuar një situatë naive amatorizmi në artikulin e hapësirës publike dhe të mënyrës së të jetuarit në Shqipërinë

pa skomuniste. Sidoqoftë, Dhamo beson fort tek “shpirti -genius loci” i hapësirës publike në Shqipëri, si ilaci që mund ta shpëtojë atë nga masakra e profesionistëve se sa e tendencave spontane të komunitetit.

Një nga karakteristikat dalluese të kësaj jetese është bërë “komuniteti virtual” që trajton e Edvin Kulluri nën këndvështrimin e politologut, dhe që Haver Massi e etiketon si homo-vitens. Pra sipas Kullurit, kalojmë nga homo sapiens në homo vitens, njeriu që rri para televizionit dhe bëhet hambar idesh. Olsi Lelo hap një “plagë” më të thellë duke ju kthyer memories së të kaluarës historike për të kuptuar se si në këtë lloj qyteti, qytetari transformohet në “Shtetas-qytetar” sipas një sistemi autoritar dhe abuziv. Për arkitektët, Raca, Laze dhe Bushati shqetësimi në këtë debat politik-teknik mbetet “genius loci” në aspektin e trashëgimisë kulturore dhe asaj që krijohet çdo ditë për t’u shtresëzuar në këtë hapësirë publike. Hapësira sipas tyre edukon, dhe ndikon në mënyrën e të menduarit, të të jetuarit, e të bërit politike, dhe të nivelit të zhvillimit në tërësi. Debati plotësohet më tej nga pikëpamjet e një inxhinieri politikan si Gazmend Oketa, apo nga ekspertia e shkencave sociale Nikolla, dhe të ftuarit nga Italia Federico Zanfi dhe Herald Qyqja, apo Philiphidis nga Greqia.

Por, Imami replikon më tej me argumente të tjera duke nënvizuar përmasa të tjera interesante. Ai thotë se problemi nuk është vetëm tek ekosistemi i hapësirës publike në dimensionin fizik, as tek politika, apo

Tryeza për Hapësirën Publike (burimi: IDR)

ekspertët. Software (dija në këtë dimension programor bëhet kritike. Nga ana tjetër, njerëzit që dinë të shkruajnë dhe të lexojnë mirë, janë pjesë aktive e qytetit, por se pjesë e qytetit duhet të jetë çdo qytetar i tij, çdo qytetar që voton mbi mënyrën se si do të dëshironte që të shkonte ky qytet. Kjo është e lidhur me çështjen e lirisë së zgjedhjes. “Por a kemi ne të drejtë të zgjedhim qytetin ku duam të jetojmë apo duhet t’i nënshtrohemi presioneve? Në qoftë se i nënshtrohemi kësaj trysnie,, a e kemi bërë zgjedhjen tonë duke mosvepruar? Mos vallë ne bëjmë zgjedhje që i nënshtrohen një presioni që vjen nga interesa të cilat janë jopolitike?

Në fakt, këtu nuk mund të themi se kemi të bëjmë me një qasje individualiste, e tipit të tregut. Qasja e tregut dhe qasja individualiste nuk kanë lidhje me individin, i cili shkel rregullat e jetesës në një shoqëri politike, mbi bazën e një kontrate. Individualizmi thotë, që ne si individë, bëjmë një kontratë për të jetuar së bashku, dhe për këtë e para që duhet të respektohet është ligji, dhe e dyta është prona. Në qoftë se, dikush shkel ligjin dhe pronën, ai nuk është me një individ që jeton në bazë të kontratës, por një gjallesë e kthyer nga gjendja politike në gjendje natyrore. Besoj që thelbi i çështjes është

raporti midis hapësirës private te shtëpisë, kundrejt “polisit”. Ndërkallja e privates brenda publike e asgjeson politikën, sepse e lidh atë me nevojat e thjeshta materiale. Për sa kjo është e vërtetë, qoftë edhe psikologjikisht, kur privatja shkrihet dhe identifikohet te politikja, ashtu sikur se po ndodh te publikja, ose kur publikja e pushton plotësisht privaten, asgjesohen të dyjasferat. Ndërkohë ne kemi dëshpërimisht nevojë për të dyja këto sfera!

Ishte ky ngacmim që më bëri të reflektoja dhe të propozoja, që numri i parë i FORUM A+P të fokusohet në këtë debat. Për këtë arsye ftova disa kolegë të Universitetit Polis që të hedhin në letër idetë e shprehura në këto dy debate. Shpresoj të kemi ngacmuar thelbin, dhe të kemi hapur përvojën e FORUM A+P për të krijuar një revistë me numra të specializuar ku, në çdo numër të diskutohet në hollësi një temë e veçantë.

Ju ftoj të bëheni pjesë e këtij debati në numrat në vijim!

LITERATURA

1. *Hapësira Publike drejt Fundit të Tranzicionit, Botim i U-Polis, ISP, IDR & HSF, 2008*
2. *Një Platforme për Edukimin Politik në Shqipëri, Botim i IDR dhe HSF, 2008*
3. *Kevin Lynch – The image of the city, The Mit Press, 1960*
4. *Misteri i Gjashtë, Besnik Aliaj, Botim i Polis & Coplan 2008*
5. *Maria Adriana Giusti, Albania: Architettura e Città (1925-1943), Botim i M&M 2006*
6. *Tirana, the Challenge of Urban Development, Aliaj, Lulo & Myftiu, Coplan & Seda 2003*
7. *The European Journal of Planning, Tirana. 1.60 Insurgent Space.*

Tryeza për Identitetin Kombëtar në Arkitekturë (burimi: IDR)

Dr. Besnik Aliaj - Ka lindur në Gjirokastër 1966. Diplomuar në arkitekturë-urbanistikë, Universiteti i Tiranës, 1990. Ka mbrujtur gradën "Master", Universiteti "Erasmus" dhe IHS-Rotterdam Holandë, 1996. "Doktor i Shkencave", FIN, Universiteti Politeknik Tiranë, 2007. Dy vite eksperiencë pune në qeverisjen vendore, dhe 17 vjet eksperiencë akademike pranë Universitetit Politeknik, Akademisë së Arteve të Bukura, Universitetit "Polis" Tiranë, dhe Universitetit Teknik të Darmshtad Gjermani. Eksperiencë 10 vjeçare me shoqërinë civile. Bashkë-themelues dhe ish-drejtuës i Co-PLAN, Instituti për Zhvillimin e Habitatit. Sekretar i Përgjithshëm i Shoqatës së Arkitektëve të Shqipërisë 2000/2. Bashkëthemelues i Platforma-IDR, Instituti për Demokraci e Reforma. Këshilltar i Kryeministrit për territorin 2005/7. Bashkëthemelues dhe Rektor i Universitetit "Polis". "Qytetar Nderi" Bashkia Kamëz. Titulli "Fisnikëria Tiranase" Shoqata Tirana. Kualifikime profesionale dhe/ose konsulencë në Danimarkë, Norvegji, Holandë, Itali, SHBA, Kosovë, Peru, Egjipt, Gjermani, etj. Autor botimesh profesionale.

ARKITEKTURË
PLANIFIKIM URBAN

POLIS

UNIVERSITETI NDËRKOMBËTAR

ARKITEKTURËS DHE POLITIKAVE TË ZHVILLIMIT URBAN

INTERNATIONAL SCHOOL OF ARCHITECTURE & URBAN DEVELOPMENT POLICIES

Një mendim i ri për Arkitekturën Një profesion i ri i Planifikuesit Urban

Adresa:

Rr. «Vaso Pasha», Nr.20, KP 2995, Tirana Albania

Tel:+ 355 (04) 222 3922 / 223 7236

Fax:+ 355 (04) 222 0517

Cel: +355.(0) 69.40 88 111

info@universitetipolis.edu.al

www.universitetipolis.edu.al

**FORUM
ALBANIA**

Hapësira

... Midis “Mbijetesës” dhe “Tentativës Drejt së Pamundurës” ...

nga Sotir Dhamo

ABSTRACT

The article tries to illustrate the fact that Cities maintains our efforts to create Space and to give it a character. Further the article illustrates the morphologic characteristics of Albanian urban space based on their process of formation, either in terms of spontaneous developments of origin, or those spontaneously (un)organized of nowadays. For this purpose several morphologic characteristics and space typologies of Albanian cities are described as well. The author aims to analyze the way Albanians have created, understood and dealt with their own “living space”. It calls also for another way of “space formation” education in Albania. So, several concepts of space are confronted with factors of human influence, including the way of thinking especially by the schools of architecture, as well as their role in the process of transformation. The article makes a clear distinction to be made in the Albanian Language between the concepts of “place”(vendi) and “site”(mjedisi), pretending that here is where it starts the mistake

Përmbledhje:

Artikulli së pari, mëton të ilustrojë faktin se si qyteti mbart përpjekjet tona për të krijuar hapësirën dhe për të dhënë asaj karakter; së dyti, ilustron karakterin e hapësirës urbane shqiptare si një përzierje midis hapësirave spontane të origjinës dhe atyre spontane të organizuara dhe të paorganizuara. Për këtë janë përshkruar edhe disa karakteristika morfologjike të tipologjive të hapësirës në qytetet tona të bazuara në procesin e tyre të formimit.

Përmes kësaj dukurie artikulli synon të analizojë mënyrën se si ne shqiptarët kemi kuptuar dhe trajtuar çështjen e “hapësirës së jetueshme” dhe evidenton në të njëjtën kohë nevojën për një qasje të re në edukimin e “hapësirëformueseve” të ardhshëm shqiptarë. Fillimisht janë përmendur disa koncepte të hapësirës si edhe influenca që faktorët njerëzorë, si mënyra e të menduarit dhe sidomos shkolla e arkitekturës kanë pasur mbi procesformimin e hapësirës konkrete. Artikulli bën edhe një dallim të rëndësishëm të dy koncepteve të cilat shpesh ngatërrohen në gjuhën e përditshme të folur të shqipes: “vend” dhe “mjedisi”, duke pretenduar se në këtë ngatërresë kuptimore zë fill edhe ngatërresa në formimin e hapësirës ose anasjelltas. Kështu, ajo ç’ka në këndvështrimin sipërfaqësor identifikohet vetëm me një vendndodhje abstrakte, elemente fizike (gjeometri dhe distanca: vendi) na zbulohet si një botë e strukturuar përmes analizave të hapësirës dhe të karakterit (mjedisi). Së fundmi, artikulli mëton të kuptojë problemet që ekzistojnë në sistemin tonë të edukimit të arkitektëve e urbanistëve dhe dallon tri disiplina që tek ne janë mbuluar nga i njëjti specialist: arkitekturën, urbanistikën (dizaini urban) dhe planifikimin urban .

Si ta kuptoj hapësirën në qytet ... ? dialog paraprak me hapësirën

Ka shumë mënyra se si mund të shohim një fenomen, sidomos atë të **HAPËSIRËS**. Shumica e njerëzve të thjeshtë përjetojnë emocione pozitive apo negative që “ngacmohen” prej saj, por hapësira mund të jetë një “udhërrëfyes” shumë i mirë për të “lexuar” përtej asaj që duket: mënyrën se si kemi jetuar; se si jemi dhe si duam të jemi

Paraprakisht do të radhis disa koncepte të lidhura me hapësirën të cilat mund të ndryshojnë mënyrën se si secili prej nesh mendon për hapësirën. Në radhë të parë, mund të flasim për hapësirën me terma të gjeometrisë tredimensionale, si edhe të hapësirës si fushë e perceptimeve. Norberg Shulzi flet për konceptin e “**hapësirës së përjetuar**”, që përfshin raportet thelbësore midis njeriut dhe ambientit, duke i shtuar hapësirës elementin e “karakterit”, në rakordim me dy funksionet psikike bazë të **orientimit** dhe të **identifikimit**. *Ndërsa hapësira përcakton organizimin trepërmasor të elementeve që përbëjnë një mjedis, karakteri*

përcakton atmosferën e përgjithshme, që përbën veçorinë me komplekse të çdo mjedisi. Vetëm duke bashkuar këto dy konceptet e fundit, mund të flasim për “hapësirë të përjetuar”. Sipas Hajdegerit, “hapësira merr kuptim jo vetëm nga boshllëku në vetvete, por edhe nga elementet konkretë të vendit, ose mjedisi që e rrethon. Kevin Linçi depërton edhe më thellë në strukturën e hapësirës konkrete kur përcakton konceptet e “nyjes”, “intinerareve,” “kufijve”, “shenjave” dhe “zonës” si pika referimi. E rëndësishme është të theksojmë se hapësira është gjithashtu edhe një shprehje shoqërore, siç thotë Castells, ndërsa shoqëria njerëzore po kalon transformime strukturore është e natyrshme që po lindin edhe forma hapësinore dhe procese të reja. Pa dashur të zgjatëm në radhitjen e këtyre koncepteve, në këtë kuptim hapësira është një formë dialogu në qytet dhe arkitektura si një nga instrumentët e saj kryesor është një mjet shprehës i aftë të “konkretizojë” karaktere specifike.

Sotir Dhamo është arkitekt urbanist me eksperiencë të gjerë profesionale në fushën e dizajnit dhe të planifikimit urban, autor i disa studimeve që fillojnë nga Instituti i Arkitekturës dhe Urbanistikës, Ministria e Punëve Publike dhe Rregullimit të Territorit, Go-PLAN Instituti për Zhvillimin e Habitatit, etj. Është një nga bashkëthemeluesit dhe drejtuesit e Universitetit POLIS, Shkolla Ndërkombëtare e Arkitekturës dhe Politikave të Zhvillimit Urban në Tiranë. Ai mban gjithashtu gradën “Master” në Administrimin Publik të fituar në SHBA në universitetin e Syracuses, NY. Aktualisht ai është edhe lektor i lëndës së Analizave Urbane në Universitetin POLIS me fokus të veçantë transformimet dhe zhvillimet e hapësirës në nivel urban dhe territorial.

between the meaning and formation of space, or vice versa. In this way, what is identified superficially by abstract location, physical elements (geometry and distances: the place), "suddenly" discovers as a wellstructured world through site analyses and space character. Last, the article makes a serious effort to understand problems that exist in Albanian educational system of architects and planners, evidencing three main disciplines which are covered by the same profession in Albania: the architect, urban designer and urban planner.

*Tirana
(foto: Sotir. Dhamo)*

Qyteti mbartës i përpjekjeve për të krijuar hapësirën ... qyteti si hop cilësor

Pyetja se kur mund të përdorim fjalën "qytet" për të përcaktuar vendbanimet njerëzore, mund të tingëllojë provokuese; megjithatë nuk do të nguroja ta shtroja, madje edhe përpara institucioneve që merren me këtë punë, pasi faktet tregojnë se gabimet më të mëdha vijnë kur shpërfillim bazën zanafillore të gjërave. Në kontekstin e këtij artikulli, ajo që na intereson më shumë në këtë pyetje është të kuptojmë raportet e qytetit me hapësirën, pra, në ç'formë qyteti përcjell përpjekjet tona për të krijuar hapësirën qoftë kjo në shkallë urbane apo arkitektonike; Në çfarë stadi të krijimit të kësaj hapësire kemi arritur? Si i

"kemi folur njëri-tjetrit" përmes hapësirës? Sa të "sinqertë" kemi qënë ne për të lënë gjurmët dhe shenjat të tregojnë atë se çfarë ka ndodhur! Gjithashtu në ç' masë qyteti përfaqëson konkretizimin e domethënieve të vendit në kontekste historike të ndryshme, që është karakteristika më e rëndësishme nga pikëpamja arkitektonike e ekzistencës së vetë qytetit. Në këtë kuptim mund të themi se qyteti është vendi në histori ku çdo epokë pretendon të pamundurën përmes lënies së gjurmëve në hapësirën urbane dhe arkitektonike. Në këtë kuptim Aymonino e sheh qytetin si një "hop cilësor". Ai thotë se akumulimi dhe bashkimi në një vend të caktuar i energjive dhe kapitaleve sjellin hopin cilësor të kalimit nga plotësimi vërtet i

nevojave në kushtet për më shumë mundësi dhe kalimin drejt jo të zakonshmes dhe të pamundurës. Në këndvështrimin tonë, “më shumë mundësi” mund të interpretohet edhe si zgjerimi dhe mbi të gjitha trajtimi i hapësirës publike dhe përfaqësimi arkitektonik. Kështu qyteti rrit impaktin e hapësirës publike ndaj njerëzve.

Në këtë këndvështrim mund të shtrohet pyetja: në ç` kushte hapësira ku ne jetojmë është vendi ku plotësojmë nevojat dhe ç` mundësi e shanse në rritje na ofron kjo hapësirë? A kemi arritur akumulimin e energjive dhe të kapitaleve ... sidomos njerëzore për të kryer “hopin cilësor”, që na jep të drejtën ta quajmë atë qytet? Është vështirë t`i përgjigjesh krejt pozitivisht këtyre pyetjeve kur ne shqiptarët ende në qytetet tona kërkojmë për më shumë drita, ujë, rrugë dhe hapësirë fizike. Edhe kaosi hapësinor i kohëve të fundit më së miri e dëshmon këtë. Që faza e re e pjekurisë të fillojë duhet që hapësira të konsiderohet si pjesë e “më shumë mundësive” dhe të shkojmë përtej “strehës” bazë, përtej hapësirës së kuptuar si “bosh gjeometrik” midis grumbullit të ndërtesave.

Hapësira si Dëshmi e “Vetërealizimit Tonë” - Shprehje Shoqërore

Për të trajtuar më konkretisht çështjet e mësipërme le të shohim si është trajtuar / keqtrajtuar në periudha të ndryshme hapësira dhe përfaqësimi arkitektonik. Pa dashur të bie në thjeshtëzime, në vazhde të qëllimeve të këtij artikulli po paraqes një vështrim sintetik të “shprehjes në tipologji hapësinore” në qytetet tona.

“Pëlhurat e konceptimit” dhe “tensionet tjetërsuese”

Në hapësirën e qyteteve që janë rrjedhojë e proceseve natyrale të qytetformimit ende mund të gjejmë gjurmë ose pjesë të “pëlhurave hapësinore të konceptimit”, si p.sh, në Tiranë, Elbasan, Berat, Shkodër etj. Këto pjesë të hapësirës së qytetit përmbajnë elementët e “kudit gjenetik” qytetformues ku mishërohen domethëniet bazë të vendit dhe arsyet e krijimit. “Qyteti spontan i fazës primitive” edhe pse aktualisht mbart shumë shtresa të periudhave të tjera historike, arrin të na tregojë hapësirat urbane të zhvilluara si pasojë e “atraksionit” fillestar, që kryesisht ka qënë zhvillimi i tregëtisë apo elementëve të tjerë të zejtarisë. Këtë e tregon fare qartë struktura e trajektorëve rajonale historikë që përmesuan fushën e Tiranës në pikëprerjen e të cilave lindi nukli i parë i qytetit të ardhshëm. Por vit pas viti ndërhyrjet e pakujdeshme ndaj tipologjive origjinale të hapësirës dhe të arkitekturës krijuan “tension” brenda pëlhurave tradicionale, duke bërë që pak prej tyre të arrijnë të paprekura deri në ditët tona. Në Tiranë është bërë e zakonshme që tipa arkitektonikë të cilët nuk bëjnë asnjë lidhje me pëlhurat ekzistuese, të penetrojnë si “virus” me aftësi tjetërsuese ndaj këtyre pëlhurave, duke shkaktuar kështu “tensionin e tjetërsimit të detyruar”. Ky tension transmetohet në një rreze shumë më të madhe se sa pëlhura që preket drejtpërdrejt nga ndërtimi. “Tensionet e tjetërsimit” kanë vepruar në zonat tradicionale të Tiranës, përfshirë këtu edhe ato zona që nuk kanë qënë të konsideruara historike, si p.sh, midis rrugës së “Durrësit”, të “Kavajës” dhe rrugës

Elbasani (burimi: GEO consult)

“Myslym Shyri”, etj. Po të njëjtën gjë mund të themi edhe për shumë zona në Elbasan, Durrës, etj. Këto janë raste tipike ku seria e tjetërsimeve nga ndërtimet rastësore në mes të pëlhurave dhe moskonsiderimi i thurjes së tyre hapësinore ka prishur hallkat lidhëse dhe duke prerë “damarët e ushqimit”, i ka bërë ato gati të “palexueshme”. Aktualisht këto struktura më shume se origjinën e formimit pasqyrojnë “luftën” për hapësirë në qendër të qytetit.

Qyteti “i rithemeluar” “nga aksi kozmik ... tek varfërimi shpirtëror”

Këto pjesë të qytetit priren të “riprodhojnë” hapësirën e qytetit ideal ndaj spontanitetit. Domethënia e tyre kërkon të dëshmojë triumfin e “qytetit të themeluar” nga vullneti administrativ, duke u shkëputur nga ideja populiste se qyteti mund të themelohet e të zhvillohet edhe nga njerëzit e thjeshtë. Këto lloj hapësirash kanë “ndodhur” në Shqipëri kryesisht në tri periudha: të mbretërisë, pushtimit Italian dhe socializmit.

Gjatë periudhës së mbretërisë shteti i ri shqiptar sapo filloi të “interpretonte dhe të linte gjurmët” e tij të vetëdijshme në hapësirë. Kjo është e dukshme në Tiranë me shembullin më tipik të sheshit të ministrive dhe afrimin” e “aksit kozmik” të Brasinit ndaj qytetit spontan historik. Njëkohësisht këto ndërhyrje shënuan edhe hopin e parë cilësor drejt një qyteti ku ambicia për të tejkaluar nevojën vetëm për “ndërtime” po lindte. Ky veprim drejt “jo të zakonshmes” shënon krijimin e një prej hapësirave publike më domethënëse në vend. Në rastin e Tiranës, gjurmë të këtyre përmasave mund të konsiderohen edhe si

“themelimi i tretë i qytetit”. Ekzistenca, dhe me pas trajtimi i këtyre lloj hapësirave me attribute të veçanta, sipas epokave të ndryshme, fillon të dallojë qytetin e Tiranës nga një “grupim” i thjeshtë ndërtesash. E parë në një kënvëndshtrim tjetër kjo ndërhyrje mund të konsiderohet edhe si “ndërhyrja” e parë në hapësirën e Tiranës ndaj kulturës lokale ekzistuese. Si pasojë e ndërhyrjeve të herëpashershme, nga një pikë takimi për qytetarët, qendra e Tiranës u shndërrua në fytyrën e ideologjive në emër të të cilave bëheshin ndërhyrjet. Këto u zhvilluan në përputhje me projekte të fuqishme ekonomike dhe politike të kohës.

Pushtimi Italian i çoi edhe më tutje këto ambicie duke “sjellë” në Shqipëri tipologji të reja të ndërtimeve institucionale, shoqërore dhe të banimit të reflektuara edhe në një tipologji të re të hapësirës në qytet. Shembull tipik këtu përsëri është Tirana me zgjatimin e hapësirës së bulevardit dhe të rrugëve të tjera, si edhe me krijimin e kompleksit sportiv sheshit aktual “Nënë Tereza” të formuluar nga ndërtime të një lloji krejt të ri për Tiranën. Gjurmë të kësaj periudhe u mishëruan në planet rregulluese të cilat synonin të “rithemelonin” qytetet, për të cilat u hartuan dhe njëkohësisht të krijonin një kulturë të re banimi. Këto u hartuan edhe për qytete të tjera të vendit, si Durrësi, Elbasani, Berati etj, ku ndërhyrja ndaj “konteksteve identikuese” është e ngjashme me atë të Tiranës. Mbi të gjitha, planet e kësaj periudhe shënojnë një kthesë në zhvillimet hapësinore të qyteteve tona në drejtim të triumfit të qartë të qytetit të themeluar ndaj atij spontan. Kështu për herë të parë zona banimi me rrjet të rregullt kuadratik dhe ndarje parcelore të qarta

Tiranë (foto: S. Dhamo)

u krijuan në pjesën jug-perëndimore të Tiranës. Në kontrast me gjëndjen e kohës, qyteti synonte të kthehej në një vend ku dëshirohet fort ambicia për të bukurën e shprehur në hapësirën urbane dhe në arkitekturë.

Shtresat hapësinore të periudhës së socializmit mund të lexohen qartë në të gjitha qytetet tona. Karakteristika kryesore e tyre ishte indiferenca ndaj kontekstit që u shfaq përmes një “racionalizmi socialist”, që fillonte me buldozerin për të hapur rrugën e fillimit të çdo gjëje nga e para. Ato kryesisht konturuan me “mure perimetrale” rrugët kryesore të cilat shpesh përmesuan “pëlhurat spontane të konceptimit”. Karakteristikë në këto raste ka qënë kontrasti midis hapësirave të jashtme të krijuara nga ndërtimet fasadë që përbënin skeletin urban 4-5 katësh dhe hapësirave të brendshme kaotike. Këto paraqiteshin të çorientuara nga përzierje ndërtimesh, të cilat krijonin “hapësira labyrinth” dhe rruge pa dalje e për pasojë një përshkueshmëri mjaft të ulët të tyre. Në situatën e “labyrinthit” ku sheshet publike pothuajse mungojnë, rrugët e brendshme dhe zgjerimet e tyre të çrregullta luajnë rolin si për lëvizje, ashtu edhe për të mbartur të gjitha evenimentet e jetës së përditshme brenda blloqeve.

Nuk munguan as territore banimi të formuara krejt nga e para me ndërtime 4-5 katëshe dhe me hapësira të brendshme publike të bollshme, por të patrajuara. Vendosja shpesh e paartikulluar e ndërtesave e minimizonte mundësinë e orientimit në brëndësi të zonave dhe kontribuonte në humbjen e “identitetit dhe të ndjesisë së vendit”. Ndërhyrje të tilla të “pandiera” çuan në tharjen e “bërthamës krijuese të

shpirtit njerëzor” dhe në varfëri jo vetëm ekonomike, por mbi të gjitha shpirtërore.

«Qyteti ndajshesë», bathorizimi dhe rikthimi i hapësirës për mbijetesë

Tirana dhe shumë qytete të tjera të vendit pas viteve '91 nisën një tranzicion të gjatë drejt “qytetit pa mure», ku braktisja dhe dyndja vepronin paralelisht; ku pjesë të qytetit «luftonin» me vetveten dhe me territorin, gjë që shënoi daljen e qytetit “jashtë trupit” të tij. Ndryshe nga i mëparshmi “shtrirja informale” e Tiranës dhe qyteteve të tjera kryesore, ku “qyteti spontan” rrethoi “qytetin e themeluar”, mund të konsiderohet si “udhëtim drejt së pamundurës për mbijetesë”, duke krijuar kështu edhe hapësirën ekuivalente të mbijetesës. Hapësira të «qytetit ndajshesë» të ndërtuara kryesisht mbi dizencion territoriale bujqësore që mbart prej saj jo vetëm formën, por edhe mentalitetin. Të tilla ishin Bathorja pranë Tiranës, Këneta në Durrës si dy nga shembujt me emblematicë, por këto nuk munguan as në qytete të tjera, si Fieri, Elbasani, Shkodra, apo edhe në qytete të një rangu më të vogël si Librazhd, Ballsh, Vorë, etj. Procesi i krijimit dhe zhvillimit të tyre është rasti më i mirë për të studiuar procesin e ecurisë së një vendbanimi që në hapat e tij më primitivë. “Rrethimi i truallit” dhe më pas “grumbulli i gurëve” ishin simbolet e fillesave të një “qyteti të ri” që po formonte një “gjuhë” të re orientimi dhe identifikimi. Kështu akti i themelimit të “qytetit të ri” ishte kryer. “Kufijtë” dhe « simbolet » ishin sanksionuar në një vend ku pak më parë rriteshin vetëm prodhime bujqësore. Një

Tiranë (foto: S. Dharmo)

Bathore 1993
(foto: J. Driscoll)

Elbasan 2004 (burimi: GEO consult)

kod i ri i interpretimit dhe përjetimit të kësaj hapësire që shumë shpejt do të impaktonte të gjithë qytetin ishte vendosur. “Mikrobota” brenda kufijve vetjake të «qytetit ndajshesë» pretendonte të ofronte gjithshcka duke filluar që nga gropat septike, pusët e ujit të pijshëm, shtyllat ekeletrike, kulturat bujqësore apo edhe bagëtitë. Kjo i bënte ata tepër të pafuqishëm për të menduar, „përtej kufijve“ personalë dhe për të përthithur ” hapësira qyteti“ brenda “ndajshesës”. Kështu edhe ambicia për të «bukurën» dhe për hapësira publike nuk i kalonte pragjet e ballkoneve dhe portat rrethuese. Çfarë mbetet përtej parcelave private ishte «askujt - gjë».

Kjo logjikë veproi në një mënyrë tjetër në qendër të qytetit. Ishte “teknika” e zëvendësimit/tjetërsimit gradual nëpërmjet “infiltrimit të tensioneve tjetërsuese” në kontekstet ekzistuese të shkaktuara nga ndërtimet që gradualisht nxorën

“jasht loje” të gjithë pëlhurën hapësinore ekzistuese. Kështu, një ndërhyrje justifikonte tjetrën, derisa në përfundim çdo gjë ishte tjetërsuar, por këtë herë me “projekte me leje”, që nuk bënin lidhje as me projektin e mëparshëm e as me kontekstin. Shembulli më tipik në këtë drejtim janë ndërtimet e tipit kulle në brendësi të hapësirave të komplekseve të banimit të “Shallvareve”, kompleksit “Agimi”, bllokut “Partizani”, bllokut të pallateve të “aviacionit”, etj. Ndërtimet e infiltruara në to nuk plotësuan “artikulimin hapësinor” origjinal të këtyre komplekseve, përkundrazi, përkeqësuan marrëdhënien e njeriut me objektet që përcaktojnë hapësirën duke ulur standardet e jetesës.

Kështu, thurja hapësinore dhe sociale mjaft primitive e „qytetit ndajshesë“ ishte në dikotomi të plotë me qytetin qëndër ku ndodhi dëndësimi pakufi. Dallimi më qytetin periferik ishte se në këtë rast ishin

arkitektët dhe „urbanistët“, të cilët me shumë aftësi teknike dhe „gjeometrike“ mundën të „infiltronin me rregulla“ „virusin tjetërsues“.

Procesformimi vazhdon Kriza hapësinore - "rithemelimi" bazuar në „prijet e vendit“

Në përfundim të kësaj analize të shpejtë mund të konkludojmë se qytetet tona janë ende në proces intensiv formimi. Kriza hapësinore, e kuptuar jo vetëm si shtypje nga densiteti, por mbi të gjitha si "marrëdhënia" jonë jo e mirë me objektet konkrete që formojnë hapësirën, është bërë pjesë e jetës sonë të përditshme. Në këte pikë duhet të kuptojmë se hapësira nuk merr kuptim nga boshi në vetvete, por nga objektet që e kufizojnë dhe e formojnë atë. Kështu mund të kuptojmë qartë se humbja e "sigurisë" e shfaqur me mungesën e orientimit dhe identifikimit tekta "përjetojmë" hapësirën,

solli uljen e kualitetit të hapësirës dhe për pasojë "alienizimin" tonë ne raport me të. Të bësh "qytetet" dhe "ndërtesa" nuk është e mjaftueshme. Arkitektura fillon kur "tërësia ambientale bëhet e dukshme" në konkretizimin e veprës apo të hapësirës që ne krijojmë (Norberg-Shulz). Kështu, për të hedhur një hap drejt zhvillimit të periferive "ndajshesë", duhen zbuluar magnetet "e fshehura" të territorit për të "riorientuar" thurjen hapësinore dhe sociale të tyre. Për këtë mjafton të përpiqemi që hapësirën ta lexojmë ndryshe dhe hapësira e "askujt-gjësë" do të na zbulojë potencialin e "fshehur". Këtë lexim e kemi eksperimentuar me studentë të arkitekturës së universitetit POLIS dhe kemi kuptuar se leximi i strukturuar nga elemente e imazhit dhe identifikimi i elementëve të hapësirës konkrete është një "magji" në ndryshimin e perceptimit të këtyre zonave.

Në këtë kuptim një moment shumë i rëndësishëm i arkitekturës dhe urbanistikës

Kartolinë e viteve 30-të

TIRANA · PIAZZA SCANDERBEG.

Tirana Metropolis,
 burimi:
 Berlage Institute, Bashkia Tiranë

është të kuptuarit e “prirjeve” që çdo vend përmban dhe konkretizimi i „genius loci“, ose shpirtit të tij në objektet dhe në hapësirën e krijuar. Nëse do ta kuptojmë me kujdes këtë moment, do të bëjmë diferencën me atë çka rëndom ndodh aktualisht. Sa i takon qytetit, kjo kërkon të përdorim të gjithë forcën dhe dëshirën tonë për të kuptuar, lexuar, imagjinuar, filtruar, evidentuar dhe rikrijuar “inteligjencën e fjetur” të tij që nga origjina e themelimit; të “rithemelimeve” që mund të kenë ndodhur; izolimet dhe deri tek shpërthimet e “shpërhapjeve” urbane. Kjo kërkon një qasje ku qyteti “të vendoset” midis realitetit të tij dhe hamëndjeve të guximshme të bazuara në elementë që vijnë nga thellësia e “geniust të tij”.

Roli i Shkollës dhe Mendimit.

Rikornizimi i Profesioneve

Ajo që do të parashtrij më poshtë është një refleksion personal në cilësinë e një vëzhguesi të produktit arkitektonik dhe urbanistik shqiptar. Duke u ndierë edhe vetë pjesë shkollës sonë të arkitekturës dhe urbanistikës do të shtjelloj disa ide lidhur me këtë çështje. Kjo shkollë në Shqipëri e ka bazën tek shkolla e inxhinierisë së ndërtimit, pjesë e së cilës ajo ende është. Me gjithë rëndësinë e madhe që kjo fushë e njohurive ka në formimin e arkitektit, e vetme, ajo nuk i ka “ndihmuar”, në masën e duhur të “pajisen” me atë “bërthamë të pasuruar” teorike, artistike dhe filozofike që i bën ata të kuptojnë thelbin e gjërave dhe ta konkretizojnë atë në domethënien arkitektonike. Në këtë kuptim, arkitektët apo urbanistët më shumë se sa “filozofë” të krijimit të hapësirave, kanë qënë teknikisht korrekt, por të “ftohtë” ndaj leximit dhe

interpretimit të konteksteve. Hapësira u trajtua si një koncept matematikor dhe jo si një koncept ekzistencial, që përveç se e matshme ka edhe karakter; ku lindin dy funksione psikologjike bazike të njeriut, orientimi dhe identifikimi.

Kjo “reduktoi” si arkitekturën, ashtu edhe urbanistikën sidomos atë të pas viteve '90 në “lojë gjeometrike” dhe “lojë distancash” që ishte jo vetëm e ftohtë, por nxitëse e tjetërsimit të pëlhurave hapësinore dhe trashëgimisë arkitektonike. Edhe rregullat e reja ligjore iu përshaten kësaj loje fitimprurëse. Kështu, “rregulli” që më shumë shkatërroi qytetet tona ishte “alibia e distancave” në urbanistikë. Në emër të distancave hapësira u konsiderua si bosh në vetvete dhe jo si diçka që merr kuptim nga mënyra se si e kufizojmë atë; Hapësira të mirëartikuluara dhe me karakter të përcaktuar, u “shfityruan” dhe atrofizuan në emër të respektimit të distancave. Qartësisht kuptojmë se elementët e tjerë të përjetimit të hapësirës (karakteri) të shprehura në fillim të materialit ishin “të përjashtuara me rregull”. Kjo ka ndodhur edhe për arsyen se nuk kanë qënë në masën e duhur pjesë e edukimit të arkitektëve dhe urbanistëve.

Nga ana tjetër, qartësisht Shqipërisë i ka munguar vizioni global i zhvillimit hapësinor të territorit dhe qytetit, i parë ky si shumatore e forcave shoqërore dhe fizike. Deri në fund të viteve '90 ky zhvillim ishte fokusuar në aspektet thjesht fizike pasi aktori i vetëm në lojë ishte shteti. Sistemi i zhvillimit dhe kontrollit të territorit kaloi në krizë menjëherë sapo aktorët në lojë u shtuan. Specialistët urbanistë të përgatitur nga e njëjta shkollë kishin më shumë fokus në arkitekturë se sa në kompleksitetin e disiplinave të nevojshme për të kuptuar dhe drejtuar “organizmin qytet dhe territor”.

Studimet urbanistike apo planet, të cilat përmbanin vetëm aspektet fizike, nuk ishin më të mjaftueshme për të drejtuar lojën shumëfish të zhvillimit. Arkitekti inxhinier, apo më vonë edhe urbanisti si degëzim i veçantë brenda arkitektit, kishte një formim krejtësisht të ndryshëm nga ai që duhej për të ideuar dhe hartuar instrumentet e duhura të zhvillimit dhe kontrollit të territorit. Ende kjo është një çështje që në diskutimet praktike dhe zyrtare has vështirësi në të kuptuarit e nevojës dhe çlirimit nga “tradita” e planeve me karakter thjesht fizik.

Tri disiplina: arkitekti, urbanisti dhe planifikuesi urban

Në këtë kontekst është e nevojshme të bëjmë dallimin midis tri disiplinave: arkitekturës urbanistikës (dezainit urban¹) dhe planifikimit urban. Te tri këto profesione në Shqipëri janë kryer nga specialistët arkitektë dhe më vonë (pas vitit 1988) edhe nga ata urbanistë. Për të kuptuar më qartë këtë le të shikojmë të përbashkëtat dhe diferencat kryesore midis tyre. Urbanistika mund të kuptohet në se e krahasojmë atë me disiplinat e ngjashme të planifikimit urban dhe të arkitekturës, edhe pse të tri ato janë mjaft të ndryshme përsa i takon qëllimeve, kritereve të vleresimit, mënyrave të paraqitjes dhe klientëve. Ndërsa planifikimi urban adreson kryesisht çështje strukturore të një hapësire më të madhe jo vetëm nga pikëpamja fizike, por edhe ekonomike, sociale e mjedisore, arkitektura qartësisht është disiplina më konkrete që përfundon konkretizimin e hapësirës. Dezaini urban bashkon të dyja dimensionet, atë të planifikimit dhe

arkitekturës, në nivelin e hapësirës urbane duke u fokusuar në dizenjimin e hapësirës publike dhe të hapësirës arkitekturorë të kontaktit që i bashkohet asaj. Termi në anglisht “urban design” përmban një komponent projektimi (dezaini), i cili përfshin çështjet teknike si edhe një komponent artistik. Gjuha frënge dallon lehtësisht midis “urbanismë” të përdorur për planifikimin e qytetit dhe “art urbain” për dezainin urban (krier). Urbanistika (dezaini urban) trajton të gjitha situatat e përcaktuara nga planifikimi urban, duke mos qënë thjesht një shtesë e tij, por duke marrë parasysh kombinimin e strategjive sektoriale me anën estetike të ndërtimeve. Kështu, duke përcaktuar dimensionet e njësive/bloqeve/ishujve si edhe lartësitë e ndërtimeve influencën edhe mbi tipologjitë arkitektonikë të ndërtimeve. Kjo kërkon të njihen mirë tipologjitë si edhe logjika e aksesimit të tyre, trajtimi i hapësirave të ndërmjetme, logjika e ndriçimit natyral, etj. Kërkohej gjithashtu fuqi imagjinate në drejtim të perfytyrimit të qytetit të formuar si shumatore e hapësirave urbane të formuara mirë dhe të proporcionuara.

Nga Vetëm “Urbanistikë” tek Planifikimi Urban

Të gjitha këto, tregojnë qartë për një nevojë urgjente në ndryshimin e mënyrës së edukimit të arkitekteve, urbanistëve (urban dezainer) dhe planifikuesve urbanë në Shqipëri. Ndërsa dy të parët janë rezultat i një specializimi me të ngushtë të profesionit të arkitektit, i treti, ku urbanistika dhe shumë me pak arkitektura janë vetëm një pjesë e njohurive të disiplinës, kërkon formim më të veçantë që në fillim të edukimit.

1 - Në këtë artikull termat urbanist dhe dezainer urban kanë të njëjtin kuptim

Kështu, në radhë të parë duhet kuptuar qartësisht diferenca e specialitetit të planifikuesit urban në “mandatin” e tij si “avokat” i interesave publike të qytetit. Që të mund të paraprijë apo të drejtojë sado pak qytetin “ndajshesë”, apo të kurojë qytetin e sëmurë rendë dhe me hapësira të atrofizuara, apo të dije t’i japë drejtim zhvillimit ekonomik dhe social të një hapësire të caktuar qoftë ky qytet, territor apo vendbanim i vogël, planifikuesi urban duhet të synojë jo vetëm në përcaktimin e zhvillimit fizik të qytetit, por duhet ta shohë këtë të fundit si një shumatore të veprimtarisë së aktoreve dhe të administrimit të hapësirës ku gërshetohen aspektet ekonomike, sociale, politike, inxhinierike, mjedisore, demografike, ligjore, etj. Është e natyrshme që kjo kërkon një program edukimi të ndryshëm nga ai i arkitektit dhe urbanistit.

Nga gjeometria tek “shpirti i vendit” dhe nga “arkitekti” tek arkitekti

Si arkitekti dhe dezaineri urban janë fillimisht pjesë e formimit të të njëjtit specialistët. Meqënëse eksperiencia shqiptare ka treguar qartësisht mungesë të theksuar lidhur me të kuptuarit dhe të krijuarit e hapësirave në përgjithësi dhe të asaj urbane në veçanti, është e domosdoshme që formimi i arkitektëve dhe urbanistëve lidhur me teorinë e arkitekturës dhe të shkencave shoqërore të fokusuar tek hapësira dhe interpretimi i saj me ndjeshmëri të përforcohet dhe të konsiderohet baze që në fazat fillestare të edukimit të tyre. Në fazat e mëtejshme të edukimit të arkitektit, arkitektura dhe dezaini urban duhet të thellohen në mënyre

specifike secila. Kjo do të ndihmojë ata që të rrisin ndjeshmërinë ndaj “vendit” / mjedisit si një fenomen kompleks dhe i shtresëzuar, ku të lexohen dhe interpretohen motive dhe gjurmët e jetës; ku hapësira dhe vendi nuk konsiderohen si një nocion gjeometrik por analizohen dhe transformohen pasi janë kuptuar kategoritë e hapësirës dhe të karakterit.

Një element tjetër i rëndësishëm që do të bënte diferencën nga mënyra e deritanishme do të ishte qartësimi i arkitektëve lidhur me të kuptuarit e procesit të krijimit, duke filluar që nga frymëzimi, ideja ose koncepti e deri tek konkretizimi i saj në vepër e në hapësirë. Vetëm kështu mund të rigjejmë hapësirën e humbur. Vetëm kështu mund të jemi në gjendje të rinovojmë ekzistencën tonë dhe të shkojmë drejt “Creative city”, i cili mund të shihet si një tranzicion nga “askujtëgjëja” në një qytet të “orientuar nga konceptet dhe kreativiteti” përkundrejt nisjes së tij vetëm nga “korrektësia teknike” dhe “gjeometria”.

Nga ana tjetër për të shmangur frustrimet që na vijnë nga “vrapi i kohës” kundra nesh, duhet të pranojmë se ... arkitektura urbanistike dhe planifikimi urban nuk janë “happy ending” ... por... bëhen pjesë e historisë dhe jetës ...

Berati
(burimi: Bashkia Berat)

Referencat Bibliografike:

1. Christian Norberg-Schulz – *Genius Loci, Electa, Milano, 1992.*
2. Martin Heidegger – *Të ndërtosh, të banosh, të mendosh – 1951 (Leksione dhe konferenca, mbajtur më 5 gusht 1951 në kuadrin e “Takimit II të Darmshtadt” mbi “Njeriun dhe Hapësirën”, publikuar në edicionin e New Darmstadter Verlangsanstalt, një vit më pas.*
3. Kevin Lynch – *The image of the city, The Mit Press, 1960*
4. Carlo Aymonino – *Il dsignificato delle citta, Saggi Marsiglio Editori, SPA Venezia, 2000.*
5. Rob Krier – *Town Spaces, Contemporary interpretations in traditional urbanism, Birkhauser, Publisher for Architecture, second edition, 2006.*

Administrimi i Hapësirës Publike në Shqipëri

Një qasje kritike në lidhje me rolin e qeverisjes qendrore dhe lokale për planifikimin dhe administrimin e territorit

nga Enton Derraj

ABSTRACT

Within the dynamic transformations occurring in Albania after the nineties, being part of the territorial developments processes, especially on urban spaces, is a very preferred objective. This has to do with the huge economic benefits that different actors may generate, which is a normal process in a consolidated market economy. Meanwhile, there are also many problems generated which are linked with the lack of balanced rules of game, leading thus to unexpected and most likely negative effects on the territory. Therefore, it is necessary the identification of a consolidated regulatory framework, where public and private actors exercise balanced responsibilities, and where the combination of joint initiatives produce profitable outcomes while not compromising the future.

Hyrje

Me syrin e një qytetari të thjeshtë, hapësirat e qyteteve shqiptare janë arenat ku evidentohen lëvizjet me dinamike sociale, atje ku krijohet dhe luhen politika në nivel qendror apo lokal, atje ku ekzistojnë mundësitë ekonomike dhe shanset e suksesit, pra atje ku realisht vendosen rregullat e lojës së madhe dhe ku më në fund ja vlen të jetosh! Kjo është një e vërtetë deri në njëfarë mase e justifikuar edhe nga fluksi i madh i lëvizjes migratore të evidentuar gjatë 17 viteve të fundit në qytetet kryesore shqiptare dhe veçanërisht në korridorin Tiranë - Durrës. Kuptohet që kjo zhvendosje masive u motivua edhe nga shume faktorë të tjerë ekonomikë, politikë, sociale apo familjare.

Për fat të keq, kjo rritje e shpejtë e popullsisë së qyteteve në Shqipëri u përball me një paaftësi të autoriteteve për të përballuar nevojën për strehim të popullsisë, nevojën për hapësira shërbimi, si dhe presionin që kjo shtesë populsië do të shkaktonte në rritjen e infrastrukturave, për të mos folur për problemet e shumta sociale që u shfaqën dhe që vazhdojnë të kenë ndikimin e vet në shoqëritë urbane të qyteteve shqiptare.

Problemet

Çfarë erdhi si rezultat i kësaj paaftësie, deri diku të argumentuar, të autoriteteve? Ndikimet e para u ndienë në hapësirat e lira, sheshet publike apo zonat e gjelbra të qyteteve, të cilat u okupuan shumë shpejt nga ndërtimet e shumta me funksione shërbimesh dhe tregtie. Te gjithë jemi dëshmitarë të transformimit të shpejtë që pësoi korridori i Përroit të Lanës apo Parku Rinia në Tiranë, në vitet e para pas viteve '90.

Një ndikim tjetër u ndie në periferitë e qyteteve, ku filluan të ndërtohen me shpejtësi ndërtesa informale kryesisht banesa rezidenciale apo dhe ndërtime të tjera me funksione të ndryshme. Fillimisht ndërtimet ishin modeste, prej blloqesh betoni apo edhe baraka druri, duke reflektuar kështu pamundësitë financiare të të ardhurve të rinj, por edhe atë pasigurinë e tyre për pronësinë mbi tokën që kishin zënë apo për legjitimitetin e ndërtimit që kishin kryer.

Mungesa totale e infrastrukturave në këto zona të reja periferike bëri që gradualisht tendenca për banesa të reja të zhvendosej drejt hapësirave të brendshme të qyteteve, të cilat ofronin një nivel të

caktuar infrastrukturash dhe shërbimesh. Filloi kështu transformimi apo riciklimi i hapësirave të brendshme të qyteteve në ndërtesa të reja shumëkatëshe, të cilat filluan të ngriheshin në hapësirat e “lira”, apo edhe në vend të banesave të vjetra një apo dykatëshe. Cilësia e ndërtimeve filloi të përmirësohej, kërkesat e njerezve për banesa të reja të përshtatshme filluan të rriten. Kjo i dha shtysë një bumi masiv ndërtimesh të reja, në formën e pallateve shumëkatëshe, në brendësi të strukturave egzistuese urbane të qyteteve të mëdha, bum i cili në ditët e sotme ka prekur kulmin në qendrat urbane më të mëdha të

vendit, dhe veçanërisht në Tiranë.

E gjithë kjo panoramë nuk mund të lëre pa prekur edhe zhvillimet që ndodhen në zonat rurale. Sipërfaqe të mëdha toke bujqësore në Ultësirën Perëndimore, sidomos afër qendrave të mëdha urbane, afër fshatrave si dhe përgjatë akseve kryesore rrugore po bëhen objekt ndërtimesh të reja të funksioneve të ndryshme. Kjo evidentohet lehtësisht në korridorin Tiranë-Durrës, Tiranë-Fushë-Krujë, Shkodër-Koplik, Durrës- Lushnje etj. Fatkeqësisht intensiteti i këtyre ndërtimeve të reja vazhdon të jetë tepër i lartë duke shkaktuar një dëm tepër të madh në fondin e tokës bujqësore dhe në produktivitetin e saj në të ardhmen.

Periferi lindore e Tiranës (foto: E. Derraj)

Enton Derraj - është diplomuar si arkitekt urbanist pranë FIN, Universiteti Politeknik Tiranë. Ai ka punuar disa vite si ekspert i planifikimit urban pranë Co-PLAN, Instituti për Zhvillimin e Habitatit, si dhe ka kryer një sërë trajnimesh ndërkombëtare në këtë fushë. Që prej vitit 2007 është pedagog i jashtëm pranë Universitetit “Polis”.

Format dhe Instrumentet e Administrimit/Planifikimit të Territorit në Shqipëri

Fatkeqësisht, në Shqipëri në këtë moment është e vështirë të flitet për administrim të efektshëm të territorit nga ana e autoriteteve si në nivel qendror, ashtu edhe në atë lokal. Ajo që realisht funksionon është vetëm procesi i ndarjes/parcelizimit dhe i zhvillimit/ndërtimit të territoreve nga ana e privatëve dhe publikut (shtetit). Këto bazohen në norma teknike të cilat evidentojnë distancat midis objekteve që duhet të ndërtohen, dendësitë e lejuara, si dhe cilat janë hapat administrativë që duhet të ndjekë ndërtimi i një apo më shumë objekteve të reja.

Roli i shtetit mbi territorin

Ndërhyrja e shtetit në territor evidentohet në këto drejtime:

Ndarja e Tokës - Që në fillim të viteve '90, shteti shqiptar i është futur një procesi të gjatë ndarjeje dhe shpërndarjeje të tokës, duke identifikuar kështu (me shumë mangësi gjithsesi!) se cilat janë hapësirat publike dhe cilat janë ato private. Këtu i referohemi proceseve apo disa ligjeve, si i famshmi Ligji 7501 "Për ndarjen e tokës

bujqësore" Ligji 7843 "Për Regjistrimin e Pasurive të Paluajtshme", Ligji 9235 "Për kthimin dhe Kompensimin e Pronës", Ligji 9482, "Për Legalizimin, Urbanizimin dhe Integrimin e Ndërtimeve pa Leje" etj, të cilat tentojnë të rregullojnë çështjet e ndarjes apo kalimit të pronës në Shqipëri. Për fat të keq, megjithë masat e shpeshta ligjore të ndërmarra nga qeveri të ndryshme, çështjet e territorit kanë qënë dhe janë objekt i vazhdueshëm kontestimesh dhe konfliktesh të vazhdueshme midis qytetarëve për shkak të statusit të pronësisë që, rrallë mund të përcaktohet qartë. Pronësia mbi tokën vazhdon të mbetet problem i pazgjidhur, me gjithë zhurmën e madhe, apo retorikën e përditshme të mediave apo të folësve të qeverive të ndryshme gjatë 17 viteve të fundit.

Planifikimi i Zhvillimit - Normalisht, zhvillimi territorial i një vendi duhet të bazohet në plane, të cilat janë të lidhura organikisht midis tyre në rend hierarkik. Për fat të keq, edhe pas 17 vitesh, në Shqipëri vazhdojmë të mos kemi një Plan Hapësinor në nivel kombëtar, i cili të identifikojë format dhe llojet e zhvillimit të rajoneve të ndryshme të vendit duke u bazuar në një logjikë kombëtare të transformimit të territorit. Shumica e qyteteve shqiptare (bashkive) operojnë me Plane Rregulluese të miratuara para viteve

Saranda (foto: E. Derraj)

‘90, dhe çuditërisht vetëm vitet e fundit po vihet re një tentativë për përgatitjen e Planeve të Reja Rregulluese, të cilat përsëri nuk kanë një kuadër të përgjithshëm në nivel kombëtar që të përcaktojë qartë termat se si duhet të zhvillohen këto Plane të reja.

Problemi nuk përfundon këtu fatkeqësisht. Ndërkohë që në fokus është përgatitja e Planeve të Reja Rregulluese të Qyteteve, duket sikur askush nuk kujtohet për fshatrat apo Komunat, të cilat përbëjnë edhe përqindjen dërmuese të të gjithë territorit të vendit. Sipas ligjit aktual të Urbanistikës, të gjitha fshatrat duhet të kenë Planet e tyre Rregulluese të cilat duhet të identifikojnë të paktën kufirin midis zonës së ndërtimit (urbane) dhe asaj bujqësore. Për fat të keq, thuhet asnjë fshat në Shqipëri nuk disponon një dokument të tillë dhe vullneti apo ndërgjegjësimi për të përgatitur këto të fundit nuk gjen asnjë bazë motivimi (përveç detyrimit ligjor që çuditërisht nuk respektohet nga vetë autoritetet lokale). Përcaktimi i tokës truall në fshatra është subjekt hamendësimi dhe spekulimi nga stafet e komunave, kryepleqtë apo vetë banorët e fshatrave. Vetë qarqet që duhet të luajnë rolin kryesor në promovimin e instrumenteve të planifikimit dhe manaxhimit të territorit apo në mbështetjen ndaj komunave për

Zona në gjendjen ekzistuese

Hapësira me potencial zhvillimi

Parcelizimi i hapësirës në studime të pakoordinuara

Rezultati final i procesit

përgatitjen e tyre nuk janë fare aktivë. E gjithë kjo ka bërë që komunat (sidomos ato në zonat fushore) të jenë konsumatore të mëdha të tokës bujqësore për shkak të ndërtimeve të reja, gjë që evidentohet ndjeshëm në kufijtë e qyteteve të mëdhenj ku komunat e tyre fqinje përfitojnë nga vakumi i krijuar për të lejuar ndërtime të shumta pranë këtyre kufijve (kujtojmë rastet e ndërtimeve masive në territoret e komunave Kashar, Dajt apo Farkë në kufijtë e qytetit të Tiranës).

Çështja vazhdon me planifikimin dhe mbrojtjen e zonave me vlera natyrore apo turistike. Është për t'u përshëndetur iniciativa e Qeverisë për përgatitjen e

të instrumenteve detyruese të këtyre planeve. Për fat të keq, duhet të pohojmë se kapacitetet lokale apo edhe vullneti për zbatimin e këtyre planeve mungon thuajse totalisht. Jo më larg se para disa ditësh KLSH ka raportuar raste të abuzimit me territorin në Bashkinë Orikum, e cila ndodhet brenda zonës së lartpërmendur turistike, ku janë dhënë leje ndërtimi jashtë normave dhe përcaktimeve të Planit të Rregullues të miratuar në vitin 2007!

Kontrulli i Zhvillimit - Për sa i përket ndërtimit apo transformimit të territorit, ky proces akoma vazhdon të bazohet në kriteret dhe normat teknike për ndërtimin dhe transformimin e territoreve të

(foto: E. Derraj)

“Planit për Zhvillimin e Bregdetit të Shqipërisë”, që daton në Nëntor të vitit 2007, i cili përcakton vizionin, objektivat e zhvillimit të kësaj zone si dhe kriteret bazë për përgatitjen e planeve apo projekteve teknike infrastrukturore në këtë zonë. E njëjta gjë mund të thuhet për plane apo projekte të tjera si për ekosistemin e Liqenit të Shkodrës, Liqenit të Ohrit etj. Sipas artikullshkruesit, problemi lind tek momenti i identifikimit dhe zbatimit

përcaktura në literaturën e urbanistikës së viteve '70. Bashkitë dhe komunat, si autoriteti themelor që duhet të mbikëqyrë dhe të orientojë zhvillimin e territorit, luan rolin e arbitrit midis lojës së privatëve për zhvillimin e territoreve, ndërkohë që iniciativat stimuluese dhe orientuese mungojnë thuajse tërësisht.

Privatët, në ndjekje të objektivit për të maksimalizuar fitimet e tyre, (si dhe të paradigmave standarde mbi konceptimin

e territorit në Shqipëri) veprojnë në kufi të limiteve të lejuara për transformimin e territoreve, shpeshherë duke i tejkaluar ato. Në mungesë të kontrolleve të vazhdueshme nga ana e autoriteteve, privatet shpesh ndërhyjnë në forma të pakthyeshme, duke lënë në kurriz të autoriteteve përmirësimin e gjendjes faktike, e cila shpesh legjitimohet për shkak të proceseve elektorale apo preferencave politike. Kemi kështu territore të tera informale, objekte të reja shumëkatëshe në qendra të qyteteve, të cilat thyjnë kryekëput normat urbanistike të lejuara.

Marrëdhëniet publik–privat për transformimin apo zhvillimin e tokës mëtojnë të

- Të mungesës së modeleve të bashkëpunimit, ku privatet duhet të japin kontribut nëpërmjet komponentit social të pronës.

Procesi i transformimit fizik të qyteteve në Shqipëri manifeston këto tipare të dukshme:

Së pari, është mungesa e një ndarjeje fazore të ndërhyrjeve transformuese. Kjo do të thotë që autoritetet të përcaktojnë zonat prioritare për ndërtim, pajisjen e tyre në infrastruktura bazë dhe me pas dhënien e lejeve të zhvillimit për privatët e interesuar. Ajo që realisht ndodh është ndërtimi i pakordinuar i objekteve të reja, në të gjithë sipërfaqen e qytetit, të cilat lidhen më pas

(foto: E. Derraj)

shkojnë në drejtimin e interesave të privatit. Kjo ndodh për shkak të disa elementeve:

- Të përqindjes së konsiderueshme që zë aktiviteti i ndërtimit dhe zhvillimit të territorit në ekonominë lokale të qyteteve, çka e vendos biznesin e ndërtimit në pozicion të privilegjuar.
- Të pamundësisë e autoriteteve (bashkive dhe komunave) për të kontrolluar ndërtimet, e cila krijon hapësire për abuzime nga privatet.

lehtësisht me rrjetin ekzistues ujësjellës të kanalizimeve apo me rrjetin rrugor.

Së dyti, është mungesa e një tipologjie të dukshme ndërtimesh. Pa u futur në diskutimin për numrin e lejuar të kateve për objektet e reja, thuajse të gjitha këto objekte të ndërtuara rishtazi kanë stilin (apo jostilin) e tyre arkitekturor, të dallueshëm nga ndërtesa fqinje, orientim gjeografik të pavarur apo edhe ngjyra të ndryshme.

Së treti, dhe ndoshta më e rëndësishmja,

është prishja e standardeve të blloqeve ekzistuese. Për fat të keq, akoma nuk është bërë ndonjë studim i ndikimit të ndërtimeve të reja në koeficientët e hapësirave të blloqeve të caktuara, në dendësitë e lejuara të blloqeve. Ligji i Urbanistikës Shqiptare identifikon qartë koeficientët e shfrytëzimit të truallit si dhe dendësitë e banimit për një numër të caktuar katesh ndërtimi. Kjo është shumë e lehtë po të marrim në analizë ndërtimet në hapësira të lira. Problemi qëndron në zonat ekzistuese të banimit, brenda të cilave kryhen ndërtime të reja, ku realisht është e vështirë të përcaktosh ndikimin e tyre të treguesit ekzistues të bilancit të territorit të bllokut apo të lagjes.

Së katërti, është mungesa e një politike të qartë për studimet e detajuara (Studimet Pjesore Urbane), të cilat shumë shpesh nuk kanë asnjë lidhje me strukturën e qytetit si një i terë, duke krijuar copëtime urbane më vete, me ndikim negativ në nivel blloku apo lagjeje.

Moria e problemeve dhe pasojave negative që po shoqërojnë zhvillimin e territoreve urbane në Shqipëri ngre një sërë pikëpyetjesh lidhur me llojin dhe formën e administrimit të territorit nga ana e autoritetëve. Ligji i ri për Planifikimin e Territorit që po përgatitet vlen të përsëritet megjithë mangësitë që ai

mund të ketë si çdo gjë e re që vjen dhe na serviret. Pa u futur në diskutimet për risitë që do të sjellë ky ligj i ri, natyrshëm lind pyetja; a do të jenë të afta administratat e bashkive dhe të komunave në Shqipëri që të vënë në zbatim përcaktimet e tij? Duke u nisur nga eksperiencia personale në punën me bashkitë dhe komunat në shumë zona të vendit, kam frikë se do të duhet akoma shumë kohë dhe shumë punë derisa të kemi realisht administrata të afta që të vënë nën kontroll territorin e tyre, dhe çfarë është më e rëndësishmja, të kenë përgjegjësinë për vendime apo leje që ato nxjerrin. Opinioni im personal për Ligjin e ri të Territorit por edhe për politikën e tjera që artikulohej për qeveritë vendore është se ato duhet të kenë parasysh kapacitetet që këto të fundit kanë për të vënë në zbatim këto politika apo ligje. Pa dashur të fyej askënd, dua të referoj një nga mesazhet e De Sotos në librin e tij “Misteri i Kapitalit” ku ai shprehet se kur ligji dhe veprimet reale të njerëzve nuk ujdisen do të thotë se ky ligj është hartuar gabim! Administrimi i territorit në Shqipëri duhet të përfitojë nga dinamizmi i paprecedent i shqiptarëve në zhvillim, duke krijuar kuadrin e nevojshëm bazë që është pronësia e tokës si dhe vizioni i ardhshëm, i përkthyer në plane zhvillimi kombëtare, rajonale apo lokale.

Referenca/ bibliografi:

1. Hernando De Soto, *Misteri i Kapitalit, botim në shqip i Co-PLAN, 2007.*
2. Co-PLAN, *Instituti për Zhvillimin e Habitatit, City Made by People, Vëllimi 1 & 2.*
3. *Ligji për Planifikimin e Territorit në Republikën e Shqipërisë, 1998.*
4. Co-PLAN, *Instituti për Zhvillimin e Habitatit, City Development Strategies, Fier dhe Elbasan. 2006.*

Të Restaurososh Modernen!*

nga Artan Raça

ABSTRACT

Does the Albanian Architecture reflect the European Modern Movement of the beginning of the XX century, even though through a few names or works? Should these works be considered an integral part of the national architectural and cultural heritage - like in many other countries - and benefit professional preservation and restoration?

These forgotten issues of Albanian architecture resurface in this essay and are tackled through the critical analysis of some selected examples which have led us to believe that the Modern is our Antiquity.

Më ndodh shpesh të filloj shfletimin e librave dhe të revistave nga fundi, të lexoj frazën përmbyllëse apo verdiktin e shkruarit. Edhe në këtë rast do të doja ta nisja këtë vëzhgim nga fundi: na duhet një listë e objekteve të arkitekturës moderne shqiptare për t'i futur edhe këto në trashëgiminë tonë kulturore. Vetëm kështu do të bënim të mundur ruajtjen e vazhdimësisë kulturore arkitektonike, të së shkuarës së afërme që nesër do t'i përkasë natyrshëm të shkuarës së largët.

Më 1965 me iniciativën tepër të guximshme të ministrit të atëhershëm të kulturës në Francë André Mairo, vila Savuaje e e projektuar nga arkitekti Lë Korbuze u fut në listën e Monumenteve Historikë. Kështu shpëtoi nga shkatërrimi (në momentet e fundit) një nga ikonat e arkitekturës moderne dhe njëkohësisht një nga dëshmitë më të arrira të banesës individuale të shek. XX. Por jo vetëm kaq, ky do të përbënte rastin e parë që në Francë një vepër të klasifikohet si monument kulture kur autori i saj ishte ende gjallë, duke i hapur rrugën restaurimit të saj të përfunduar në vitet '80.

Pa dyshim ky akt nuk përputhej shumë me përfytyrimin tonë kolektiv, ku po të flitej për trashëgimi kulturore e monumente historikë do të na kalonin nëpër mend objekte e ndërtime, shtëpi e rrënoja të qindra viteve më parë, apo arkitekturë e pafundme vernakulare, por jo ato të kohës sonë. Duke harruar faktin se kriteri i vërtetë për të hyrë në këtë listë nuk është vetëm "stazhionimi" i veprës, por dhe vlera arkitekturore që mbart ajo që në momentin e krijimit, edhe kur ky i përket të shkuarës së afërme moderne apo dhe të tashmes bashkëkohore.

Në kryeveprën e tij mbi historinë e pikturës moderne "Lamtumirë një ideali", Timothi Xhejms Klark shpjegon se "Modernia është Antikiteti ynë: një epokë tashmë tepër e largët që na e bën të vështirë rindërtimin e kujtesës, për të kuptuar se ç'ndodhte me ne të gjithë kur ishim modernë, kur po shkëputeshim me shumë kurajë me të kaluarën, kur ndiqnim pareshtur avangardistët dhe kur luftonim kundër hordhive të filistinëve dhe të reaksionarëve të tjerë".¹

Sipas Oktavio Pazit, modernia është një term tepër i vështirë për t`u përcaktuar. Sipas tij, ka shumë tipa modernesh, po aq sa ka dhe lloje shoqërisht, ku çdonjëra prej të cilave ka modernen e vet. Mbiemri “modern” (si “arti modern” apo ‘arkitektura moderne’) është tashmë boll qartë i dokumentuar në Europë, aq sa muzetë dedikuar lëvizjeve bashkëkohore pak e nga pak po tejkalohen nga historia dhe po transformohen në magazina të së shkuarës.

Pra nxitimi i historisë ka qenë aq i shpejtë sa që edhe neve na duhet të fillojmë e të ndërtojmë muzetë tona për arkitekturën moderne. Dhe po të fillonim hulumtimin e zbulimin e tyre, besoj se do të kishim një listë ndoshta dhe tepër modeste, të një arkitekture moderne të projektuar tek ne nga arkitektë shqiptarë apo të huaj.

Këtë listë nuk e kemi pasur për disa arsye:

- Së pari, për atë që thamë më lart, duke e kuptuar modernen si diçka jashtë kohës, që ende nuk i ka ardhur koha për t`u klasifikuar (siç nuk ndodh me të kaluarën e largët), por që në fakt është pjesë e kohës sonë. Kjo ka bërë që në këtë fushë të ndodhin gabimet

më të rënda në restaurim, duke lejuar e legjitimuar ndërhyrje dhe transformime aspak profesionale sikur këto të mos ishin vepra arkitekturore e pasuri kombëtare, por kavje laboratorike.

- Së dyti, nga një prodhim i pafund arkitekturor pa shije dhe pa aromë që është thjesht ndërtim, i cili po i merr frymën kësaj arkitekture duke modifikuar shijet e njerëzve dhe duke i larguar kësaj ata gjithnjë e më tepër nga mundësia për zbulimin e saj.

- Së treti, nga mungesa e aftësisë, guximit, e parametrave dhe kuriozitetit profesional për ta lexuar e zbuluar këtë arkitekturë, nga mungesa e ndjeshmërisë dhe e syve të rinj për të parë e grumbulluar këtë pluhur të çmueshëm për ne, të shpërndarë nëpër qytete tona, që për të qenë të sinqertë, përmbledhet në pak vepra dhe në pak emra. Udhëtimi i vërtetë kërkimor e zbulues- shkruan M.Prusti- nuk qëndron më tepër në gjetjen e tokave të reja, sesa në zotërimin e syve të rinj.

Pasja e këtyre syve të rinj presupozon kuriozitetin që lind nga pakënaqësia dhe mospranimi për mënyrën se si kjo

Artan Raça është diplomuar në Arkitekturë në fakultetin e Inxhinierisë së Ndërtimit në Tiranë më 1987. Deri në 1993 ishte arkitekt në ISPN, vit kur dhe hap studio raça arkitektura ku ushtron aktivitetin projektues në fushën e arkitekturës e dizajnit. Autor i disa projekteve në Tiranë si, “Pallati i Verdhë” në rrugën Hoxha Tahsin (2000), pallat banimi në rrugën Naim Frashëri mbi ish market VEFA(2002), dhe atyre në ndërtim si “Lingotto Center” në bulevardin Zhan D’Ark(2004), pallati “Linja” në rrugën Don Bosco(2007), tre “Vilat e Bardha” në Shirokë(2007), etj. Në vitin 2000 përkthen e boton në shqip librin “Vers une Architecture” të Le Corbusier dhe prej vitit 2007 është pedagog i projektimit arkitektonik në Universitetin POLIS në Tiranë.

arkitekturë po kuptohet (keqkuptohet), po trajtohet, po transformohet e po restaurohet. Pikërisht restaurimi që i është bërë disave prej këtyre veprave të arkitekturës moderne, kryesisht të pasluftës, vërtetëson mungesën e ndjeshmërisë dhe të shijes së shoqërisë sonë ndaj arkitekturës bashkëkohore. Në çdo rast të këtyre ndërhyrjeve, nga private apo nga shteti, me konkurse apo pa to, spikat rendja dhe padurimi për të ndryshuar çdo gjë, për të treguar se ajo gjë e ndryshuar është dhe e rinovuar, çka ka anestezuar çdo lloj kurioziteti dhe aftësie selektive kundrejt vlerave dhe detajeve arkitekto-re, ka prishur qetësinë dhe durimin me të cilin duhet parë një punë para se të nisët.

Është shumë vështirë të dokumentosh e analizosh në një vëzhgim të gjithë këtë ndërhyrje që është bërë tek ne për “restaurimin” e arkitekturës moderne pas luftës, por dhe më e vështirë është të përcaktosh kriteret dhe mënyrat e ndërhyrjes, duke qenë se ekzistenca e shumë teorive dhe praktikave restauruese nuk të jep mundësi për një përkufizim të qartë të një teorie specifike. Megjithatë mendoj se është ende me vlerë ajo që shkruan Paolo Portoghezi se ende parimi më i drejtë që do të duhej të udhëhiqte praktikën e kësaj disipline është teoria e profesorit italian Ambroghio Anonit, pra ajo e shqyrtimit “rast pas rasti”, sipas së cilës çdo ndërhyrje për të shpëtuar një vepër arkitekto-re përcaktohet në bazë të studimit të të gjitha aspekteve që kanë të bëjnë me ndërtimin dhe historinë e saj, me thelbin e me përdorimin e objektit.

Rast pas rasti nuk do të thotë që çdo gjë është e mundur dhe e justifikueshme, përkundrazi, do të thotë që arkitekti që gjendet përpara një objekti që kërkon një ndërhyrje të veçantë, duhet të depërtojë në

thellësi të veprës që i paraqitet. Ai duhet të dijë të lexojë tekstin që ka përpara për tu modifikuar, duhet të reflektojë mbi domethënien e ndërhyrjes së tij, mbi raportin dhe porosinë, si edhe mbi ligjshmërinë e çdo lloji ndërhyrjeje mbi bazën e kostos dhe të së drejtës së autorit, mbi raportin me shoqërinë dhe me vetëdijen e plotë për rrezikshmërinë shoqërore të zanatit të tij si arkitekt.

Çdo vepër me vlera arkitekto-re përfaqëson një ngjarje shoqërore, dhe një ngjarje shoqërore, thotë shkrimtari e politikani anglez i viteve 1700, Edmund Burke, është një kontratë që përfshin jo vetëm të gjallët, por edhe të vdekurit, bile dhe ata që nuk kanë lindur ende. Nuk do të ishte me vend që në këtë vëzhgim të mos flitej për disa nga rastet e asaj që u komentua më sipër si restaurim i modernes. Në pamundësi për të paraqitur gjithë këtë ndërhyrje, do të ndalja në disa raste të cilat kanë të bëjnë me vepra që i karakterizojnë një identitet i spikatur arkitekto-re të projektuara nga arkitektë të periudhës 1960-70, ndoshta midis veprave të pakta të racionalizmit arkitekto-re shqiptar.

Ka një faktor që vë gjithnjë në rrezik dhe gërryen faktorin bazë për arkitekturën, pra “hapësirën”, dhe ky është faktori “kohë”. Kanti i paraqet që të dyja këto dukuri si burime të njohjes njerëzore. Çdo arkitekt është i detyruar të pranojë, dhe këtë besoj se e di mirë, që puna e tij në hapësirë për të plazmuar materien herët a vonë do të ballafaqohet me faktorin kohë, i cili, nga ana tjetër, i jep jetë dhe furnizon historinë. Nuk mund të them që këtij faktori nuk i bëri dot ballë njëra nga arkitekturat më të realizuara në fushën e ndërtimeve shkollë, ajo e shkollës “Emin Duraku” në

Tiranë e projektuar nga arkitekti Maks Velo në vitet 1966-70, sepse, në fakt, nuk ishte më tepër faktori kohë që e “gërreu” dhe e amortizojë atë moralisht, por faktori njeri, që siç thotë arkitekti Petraq Kolevica, është aleati më i egër i kohës shkatërrimtare. Ky, pra arkitekti, arriti ta gërryete këtë vepër duke e “restauruar” në pak kohë aq sa nuk e kishin bërë vite të tëra.

Ndërhyrja në shkollën Emin Duraku përbën një nga rastet më të dhimbshme të shpërfytyrimit të njëjës prej arkitekturave më të frymëzuara dhe realizuara të arkitektit Velo, e cila të sjell ndër mend arkitekturën e racionalizmit evropian të W.Gropius-it si dhe parimet e BAUHAUS-it të Waimar-it.

Ky është rasti më përfaqësues i mosleximit të arkitekturës që na paraqitet përpara, i

mungesës së durimit për të qëmtuar me vëmendje çdo detaj dhe vlerë të saj. Autori i kësaj ndërhyrjeje ia ka dalë mbanë të neutralizojë e ndryshojë arkitekturën duke shtuar vëllime e ngjyra jashtë natyrës së veprës. Kështu, një nga detajet më të arritura të kësaj arkitekture, korridori transparent që siç thotë vetë arkitekti Velo në librin e tij “Paralel me Arkitekturën”, përbënte një lidhje të butë me shkollën ekzistuese nuk është më, ashtu siç ka humbur dhe vëllimi i shkallës për shkak të ndryshimit të ngjyrës dhe çridimensionimit të vetratës së saj.

E njëjta indiferencë dhe mungesë kurioziteti për të lexuar e kuptuar këtë arkitekturë ka shoqëruar lyerjen e fasadës që bie në rrugë, duke i humbur asaj materialitetin me anën e lyerjes së

Shkolla “Emin Duraku”, ark. M.Velo. Korridori që lidh pjesën ekzistuese me të rene (para dhe pas ndërhyrjes).

Shkolla "Emin Duraku",
ark, M.Velo. Pamje nga rruga
(pas ndërhyrjes).

panevojshme e duke paralizuar kështu idenë që ka pasur arkitekti Velo për të na sjellë në sipërfaqe atë çka shpesh ajo kërkon të fshehtë, pra brendinë. Ky është rasti ku merr një rëndësi të veçantë raporti midis të resë dhe të vjetrës, ku rregulli i vetëm për të mbajtur peshoren drejtë do të ishte mundësia e rinjohjes së objektit, pra çdo gjë që shtohet apo hiqet duhet ta bëjë veprën përsëri të njohshme. Por, në rastin e shkollës "Emin Duraku" të projektuar nga Maks Velo, njerëzit nuk do të kenë mundësi ta konstatojnë këtë.

Pallatet prapa Bankës Kombëtare në Tiranë, përbëjnë rastin tjetër, pjesë e njërës prej iniciativave më të mëdha të ndërhyrjes në lëkurën urbane të qytetit. Por në qoftë se ndërhyrja në pjesët e tjera të qytetit mund të quhej e justifikueshme për shkak të rrënimimit të këtyre fasadave, (pavarësisht mënyrës tepër të diskutueshme të lyerjes së tyre që do të ishte një debat më vete) në rastin e kësaj godine ajo ishte

e panevojshme për shkak se gjendja e saj paraqitej tejet e mirë. Siç thotë projektuesi i kësaj veprë arkitekti Petraq Kolevica, ai bllok është ndërtuar gati dyzet vjet më parë dhe deri më sot nuk e ka patur të nevojshme as të lahej as të lyhej. Qëndroi i pastër dhe i paçngjyrosur dhe kështu do të vazhdonte të qëndronte dhe për një gjysmë shekulli, në mos më shumë. I ndërtuar në vitet 1961-63; vazhdon autori i tij, ai është një ndër të parët blloqe banesash me arkitekturë moderne të ndërtuar tek ne pas më se një dhjetëvjeçari ndërtimesh me stilin e arkitekturës sovjetike. Dhe për këtë arsye, them se në mos krahas të paktën gërmadhave të kalave meriton të mbrohet edhe kjo godinë që është një monument kulture i llojit të vet.²

Ndërhyrja këtu vërtet nuk ka qenë tepër kirurgjikale, pra është reduktuar në lëkurën e objektit, por kjo ka qenë me pasoja tepër të mëdha për identitetin arkitekturor të veprës duke krijuar dhe një shqetësim në të gjithë kontekstin urban përreth. Nuk

duhet harruar se lëkura e objektit është edhe veshja e hapësirës publike në të cilën pasqyrohet kujtesa e qytetarëve; ajo ka të bëjë me tërësinë e atyre imazheve që formojnë vendet sipas konceptit të Marc Auge-së, apo dhe vetë qytetin. Këto imazhe janë po aq të rëndësishme sa edhe acidi mbi filmin ku fiksohet e kaluara jonë. Dhe kjo e kaluar që të arrijë të kthehet në kujtesë kërkon që fasadat e objekteve që formojnë qytetin të jetojnë gjatë, sa më gjatë me pamjen e tyre autentike. Nga ana tjetër lëkura e objektit është në të njëjtën kohë edhe sipërfaqja që përcakton hapësirën publike dhe kjo është perceptuar dhe ka ekzistuar si e tillë që nga momenti kur arkitektët janë interesuar për të po aq sa dhe për objektin, që nga momenti kur hapësira urbane është projektuar e ndërtuar prej tyre në funksion të arkitekturës së qytetit dhe të kujtesës urbis.

Po t'i kalojmë një vështrim të shpejtë teorive arkitekturore të veshjes së fasadave që nga Gottfried Semperi e deri tek Osvald M. Ungersi, të gjitha ato kanë të bëjnë me përgjigjen, që duhet ti jepet pyetjes se lëkura e objektit është një veshje që kërkon të nxjerrë në dritë, apo një maskë që kërkon ta fshehtë atë? Mendoj se arkitekti Kolevica në këtë vepër i është përgjigjur pjesës së parë, ndërsa ajo që është bërë më vonë, për fat të keq i është përgjigjur pjesës së dytë.

Nuk mund të lë pa përmendur këtu edhe një nga veprat më të mira që pa dyshim do t'i përkisnin racionalizmit tonë të pasluftës, e denjë për të na befasuar me qetësinë dhe lehtësinë e saj me të vërtetë të bukur dhe elegante, e cila ka kohë që është shpërfytyruar në mënyrën më qesharake. Kjo është ndërtesa e Radio Tiranës, një projekt i realizuar nga arkitekti Kostaq Sahatçi, (1923-2006) në vitet '60-të, i cili ja

Pallati prapa Bankës Qendrore, ark. P.Kolevica (para dhe pas ndërrhyrjes).

Godina e Radios, ark. K.Sahatçi, (para dhe pas ndërrhyrjes).

Godina e Radios, ark. K.Sahatçi, (para dhe pas ndërhyrjes).

ka arritur të na japë një arkitekturë pa shumë pretendime formaliste, por me një qëllim të qartë, duke kapur thjeshtë dhe në mënyrë të drejtpërdrejtë pa humbur shumë energji atë çka nevojitej për kohën e saj, modernen.

Shpesh legjitimiteti në një ndërhyrje varet shumë nga vlerat dhe bukuria arkitekturore që paraqet vepra, ato që Paolo Markoni në librin e tij “Materia dhe Vlerat”, i quan si arkitektura në “gjendje normale”.³ Të para si të tilla ekzistojnë vepra që i korrespondojnë përcaktimit albertian të Concinnitas, sipas të cilit, asgjë nuk mund të shtohet dhe të hiqet pa e çënuar veprën.

Në këto raste çdo transformim dhe çdo shtesë është një dhunim i veprës dhe për rrjedhojë nuk duhet lejuar.

Edhe ky rast bën pjesë ashtu si dhe ai i pallatit prapa Bankës Kombëtare në këtë kategori e ribërja e tyre duhet të kufizohet vetëm në “çpluhurosjen” e objektit, bile edhe kjo rrezikon shpesh t’i marrë imazhit të tij një pjesë të historisë.

Arkitektura e fasadës së godinës së Radios e modeluar me linja të thata dhe të sakta, me një gjuhë të thjeshtë, të pastër por dhe tepër të lartë e të rafinuar, na çon në veprat e arkitektit racionalist italian Xhuzepe

Godina e Radios, Oborri i brendshëm dhe shkalla

Pagano (1896-1945), të cilat ashtu si dhe kjo vepër, anojnë jo shumë nga poezia, por nga një gjuhë qytetare e urbane.

Ndërhyrja në këtë godinë përbën një rast tjetër përfaqësues të këtij procesi të shpërfytyrimit, të moskuptimit, të shpërdorimit, të keqadministrimit si dhe të keqribërjes së arkitekturës moderne. Me një pandjeshmëri dhe verbëri të pashoqe janë hequr dhe zëvendësuar detaje tepër të qenësishme për këtë arkitekturë, si hyrja e saj tepër e menduar dhe e dimensionuar nga arkitekti Sahatçi, dritaret e grilat, shkatërrimi i përmasave të lëkurës së qelqit që rrethonte shkallën në anën veriore, pa folur për lyerjen e objektit dhe materialet pa shije të përdorura për strehën në hyrje, duke e kthyer këtë godinë në një butafori të rëndomtë e të zymtë, që nuk do të ishte e denjë as për një skenë festivali.

Ndërsa ngjyra është përdorur si një mënyrë tepër e shpejtë për të kaluar në anën e arkitekturës, por që nuk ka bërë gjë tjetër veç çmaterializimit të lëkurës së objektit, duke i humbur veprës unitetin dhe raportet arkitekturore, me të cilat me të vërtetë ajo mund të krenohet. Për të gjithë ata që duan të shijojnë sadopak elegancën e dikurshme dhe autentike të kësaj vepre nuk ju mbetet gjë tjetër vetëm një shëtitje në oborrin e brendshëm, një nga pjesët më të arrira të arkitekturës së saj, që me sa duket për fatin e mirë nuk është vlerësuar nga syri i “restauruesit” si e denjë për ndërhyrje radikale.

Në analizën e këtyre restaurimeve ndesh jo vetëm me konceptin e dekadencës së shprehur nga Volteri si produkt i lehtësisë dhe i përtesës për t'i bërë mirë gjërat, i veleritjes me të bukurën dhe i shijes së çuditshme, por edhe me synimin për të rrokur suksesin shpejt e për të bërë

përshtypje me çdo kusht. Të kërkosh të godasësh syrin e njeriut me çdo kusht – thekson Luixhi Zoja në librin e tij të fundit “Drejtësi dhe Bukuri” – është arrogancë, gabim etik dhe estetik së bashku. Bukuria herët a vonë e gjen konsensusin, por në një mënyrë krejt ndryshe nga sukcesi i menjëhershëm dhe personal.⁴

Vepra të tjera si ajo e Galerisë së Arteve e projektuar nga arkitekti Enver Faja, pallati në zonën e Bllokut (1969), në rrugën V.Pasha, që për mendimin tim është një nga veprat më të mira të arkitekturës sonë dhe të arkitektit Kolevica, dhe vepra të tilla të tjera në qytetet tona rrezikojnë të kenë të njëjtin fat në mos e kanë patur. Prandaj, na duhet të nxisim një iniciativë për një refleksion të institucioneve kulturore dhe universitare, të administratës dhe atyre të specializuara për të bërë një regjistrim të Shqipërisë moderne, për të prodhuar një përgjegjshmëri politike të administratës, por dhe të publikut në një shoqëri të lodhur dhe të plagosur ekonomikisht, e cila shpesh e ka për zakon të shkëmbejë betonin e bojën për kurë ripërtëritjeje.

1. T.J.Clark, *Farewell to an idea: Episodes from a History of Modernism*. New Haven, Yale University Press, 1999.
2. P. Kolevica, *Mjaft me aventurën e shkatërrimit të kryeqytetit. Letër e hapur Kryetarit të Bashkisë së Tiranës*, z. E.Rama, prill 2002.
3. P. Marconi, *Materia e Significato*, Editori Laterza, Bari, 1999.
4. L. Zoja, *Giustizia e Bellezza*, Bollati Boringhieri, 2007.

* - Ky shkrim është paraqitur në konferencën shkencore “Për Identitetin Kombëtar në Arkitekturë dhe Hapësirë” organizuar nga Universiteti Polis, Co-PLAN dhe Platforma IDR. Shkrimi analizon tentativat historike për arkitekturë moderne në Shqipëri, dhe bën një ballafaqim me atë çfarë po ndodh sot me arkitekturën, përfshi edhe ritrajtimin dhe ripërdorimin e atyre pak objekteve “moderne” të ndërtuara në periudha të ndryshme. Autori përpiqet të ilustrojë përmes fjalës dhe fotove, proceset dhe antropologjinë e ndryshimeve në shoqëri në tërësi dhe sidomos për “racën” e arkitekteve.

Tradita:

Si ta trajtojmë atë në arkitekturë?

nga Vera Bushati

ABSTRACT

The article makes tentative to summarize typical examples of Albanian tradition on architecture and planning over centuries, drawing special attention to the need for better identification of what can be considered tradition, and how to maintain it in a transitional situation, where authorities and professionals are concentrated in other more emergent issues. History cannot be considered only the ancient time. History is created also every day. According author the education must be such that can increase sensitivity of architect and planners to be able to read every day during their work the values of their professional outcome and protect and maintain them.

Shkolla, universiteti, janë pjesë e jetës, paraprirëse për t'ju përgjigjur kërkesave të jetës. Rritja e inputeve të popullsisë e bazuar në zhvillimin ekonomik e teknologjik, mund të plotësohet lehtë me apartamente e vila komode, vetura e pajisje elektroshtëpijake e mobilie, por vetëm këto nuk mjaftojnë. Nevojat shoqërore kërkojnë dhe çlodhje, argëtim, art. Njerëzve u duhen edhe këto për të plotësuar veprimtarinë e tyre ditore.

Brezi i ri gjithnjë e më shumë po jeton në

një botë të rrethuar nga celuloidi, materialet plastike të materialeve të ndritshëm, ekrani, interneti. Bota metropolitane është një botë ku gjaku e mishi janë gjithnjë e më pak reale. Motivet reale për të cilat janë mbledhur njerëzit në qendrat e mëdha, shtrojnë për zgjidhje ofrimin tek ata të trashëgimisë si pjesë e pandarë e jetës.

Një vend me histori e intensitet jetësor ka trashëguar pasuri nga koha. Qendrat e mëdha të antikitetit si *Apolonia*, *Butrinti*, *Durrësi*, *Bylisi* janë vetë identiteti i Shqipërisë. Sot në to punohet për t'i zbuluar, mbrojtur e restauruar nga arkeologë e specialistë vendës e të huaj. Në sajë të shkurtimit të distancave kohore si pasojë e përmirësimeve në infrastrukturën rrugore, botimeve cilësore e të pasura, ato janë përditë e më të prekshme.

Njerëzit jetojnë në kryeqytet e periferi. Dikush mund të mendonte që t'i mblidhte këto vepra në kryeqytet, duke lënë të zbrazen vendet e origjinës, e duke i privuar banorët nga vlerat ekonomike e sentimentale. Kjo ide mund të zëvendësohej me një katalogim të ekzemplarëve, si dhe me përgatitje kopjesh për njohjen e tyre. Me rëndësi është fakti që një pjesë e tyre kërkohet të vihen në mbrojtje të UNESCO-s çka do t'i jepte impulse të fuqishme rritjes së turizmit kulturor.

Mesjeta ka lënë vulën e saj në gurët e ndërtimit të qyteteve, si *Berati*, *Gjirokastra*,

Kruja etj. Studimet e bëra për evolucionin e zhvillimit, tipologjitë e ndërtimeve, teknikat, zburimet, me materialet e botuara kanë shuar kureshtjen e kultivar të publikut. Problem i vetë këtyre qyteteve, i pushtetit lokal, i specialistëve është fakti që bërthamën kulturore të trashëguar nga koha duhet ta trajtojmë si fizikanët, duke kthyer masën fizike në energji psikike. Na duhet të gjejmë instrumentet për të lëvizur nga ngërci, që i ka lënë këto monumente në gjendje stacionare, në një mobilizim të organizuar drejt integritit të tyre në jetën e përditshme.

Le të marrim *Qafën e Pazarit në Gjirokastrë*. Sot ajo nuk ka jetë. Aktiviteti është transferuar në qytetin e "ri". Pushtetit lokal në bashkëpunim me komunitetin e banorëve i duhet të *ndërmarrë atje aktivitete* intensive, duke ndryshuar *destinacionin* fillestar të ndërtesave, si p.sh., shkolla, kopshte, klinika mjekësore, etj, ku të ketë gjallëri jetësore, dhe gjithashtu të verë në përdorim mekanizmat

ligjore e ekonomike për t'i rigjallëruar këto zona me rëndësi historike.

Pasuria unike e kishave bizantine, si *Mesopotami, Labova, Kosina, kishat e Beratit, të Voskopojës*, ka tërhequr vëmendjen e studiuesve e admiruesve të artit. Tipat e tyre të veçantë duhet t'i bëjmë më joshës. Pak kush që pushon në Sarandë e di se aty pranë ndodhet një nga perlat e arkitekturës bizantine, *kisha e Mesopotamit*. Kjo kishë si asgjëkundi mbulohet me 4 kupola të mbështetura nga një kolonë në qendër duke përbërë një rast unik në aspektin e ndërtimit planimetrik e vëllimor. *Stema e Anzhuinëve* e gjetur në të hedh idenë e ekzistencës njëherësh e një kisha katolike e ortodokse.

Bashkëveprimi i traditës në procesin e krijimit sjell rezultate jo vetëm estetike-funksionale. *Shtëpia e Zjarrit* - tipologjia e banesës në zonën e rrafshët të Tiranës, ka zënë vend edhe në ndërtime të kohëve të vona. Por sot në asnjë guidë të Tiranës nuk identifikohet kjo banesë. Na del si detyrë

Diplomuar në vitin 1969. Ka kryer doktoraturën më 1982 pranë FIN, specializuar në Universitetin "La Sapienza" (Romë) - në fakultetet Histori Arkitekturë dhe Restaurim. Ka punuar Dekane në Fakultetin e Inxhinierisë së Ndërtimit, projektuese dhe zbatuese e disa objekteve arkitektonike të rëndësishme në Shqipëri dhe jashtë saj, Kosovë, Liban, Kongo, etj. Është autore e disa librave dhe artikujve shkencorë në fushën e arkitekturës, pjesëmarrëse si referuese në kongrese dhe konferenca të ndryshme ndërkombëtare, në Berlin, Athinë, Vienë, etj. Aktualisht është Dekane e Fakultetit të Arkitekturës në Universitetin Polis.

plotësimi me *guida divulguese* që këto pasuri të mos mbeten pronë vetëm e një rrethi të vogël specialistësh.

Një nga detyrimet e jetës qytetare është dhe konsolidimi i kapacitetit të konservimit të shtresave biografike. Si shembull desha të sjell *Kafen e Madhe* në Shkodër, të projektuar nga Kolë Idromeno. Kjo vepër e eklektizmit e denjë për t'u krahasuar me të gjitha ndërtimet bashkëkohëse nuk e meriton atë mungesë respekti kur dihet që ajo gjithnjë ka qenë limeri i civilizimit të Shkodrës. Dhe degradimi vjen si rezultat i kostos së mirëmbajtjes e restaurimit që nuk mund të përballohen vetëm prej pronarit. Por marrëdhëniet pronar-shtet duhet të rregullohen me mekanizma ligjore e financiare, ashtu siç ndodh në të gjithë botën për t'i mbrojtur këto vepra autentike nga erozioni kohor.

Ndërtimet italiane në Shqipëri, duke qenë me nivel urbanistiko-arkitektonik novator, i kanë rezistuar degradimit në përdorimet teknologjike e vazhdojnë të kenë vlera në përdorimet e tyre. P.sh., *Banka e Tiranës*, *Banka e Durrësit*, apo *ndërtimet e Bulevardit* në Tiranë që janë "landmark"-e dalluese të qyteteve. Por ndodh që në ndërtime të projektuara në mënyrë të avancuar në konceptin e kompaundëve qytetare, të ndërhyet pa përfillur ligjin e pa princip moral, duke degjeneruar vlerën konceptuese, dhe duke prishur cilësinë arkivore të qytetit, si p.sh., *Pallatet e Lanës*, *ato të Aviacionit në Tiranë* etj.

Ndoshta me më pak rëndësi se ka mundësi riparimi të lehta mund t'i kushtohet trajtimit

të *interiereve*. Ka raste, që njerëz pa kulturën e nevojshme e në emër të përtëritjes luksoze, prishin detajet e brendshme, zëvendësojnë mobilitet më të reja pseudostile, duke tjetërsuar frymën e objektit e duke harruar që qëllimi ka qenë pikërisht ajo hapësirë e konceptuar sipas stilit të kohës.

Duke parë nga lart qytetin e Tiranës është e vështirë të ndash kromozonet sociale, të fraksionosh celulat, sepse ky qytet i rritur jo organikisht, vazhdon të dekompozohet tesutet e vjetra me konfigurime të reja. Shpesh kjo rritje gllabëron zona të "jashtme", apo transformon të brëndshmet, dhe në këtë mënyrë rrjeti rrugor tjetërsohet në mënyrë kaotike, duke u shoqëruar me dekadencë të formave e vëllimeve të ndërtimit. Ky fenomen i dukshëm në kompleksin e *Shallvareve* të ndërtuar në vitet '50, që pavarësisht nga stili i përzgjedhur i kohës, mbartin vlera kruijuese të një shkalle dinjitoze për një kryeqytet, sot ka humbur fytyrën e tij në dëm të habitatit memories historike kur dihet se qyteti është organi më i mirë i memories njerëzore.

Nga gurët e heshtur të qyteteve studiuesit, historianët, arkitektët marrin mesazhe që tingëllojnë të kapshme në drejtim të kulturës ndërtimore e jetësore. Është detyra jonë, e studiuesve e arkitektëve, e shkollave dhe universiteteve, që të kemi parasysh se transformimi i arkitekturës, apo edhe më gjerë, ai i qyteteve nuk bëhet vetëm me projekte dhe plane rregulluese, por mbi të gjitha, me pjesëmarrjen tonë në krye të rinovimeve, ashtu si dikur në *polisin* antik puna udhëhiqej për ndërtimin e qyteteve demokratike.

Mesopotam, kisha e Shën Kollit, rindërtim i planit dhe aksionometrik.

Gjirokastrë, Shkodër, Durrës
(burimi: Internet)

Banese tiranase me dhomë zjarri (burimi: IMK)

Bibliografi:

- Vera Bushati, *Historia e Arkitekturës, Pjesa e Dytë*, 1987, FIN.
- Guntram Koch, *Kunst und Kultur im Land der Skipetaren*, 1989, DuMont Buchverlag.
- Michel Ragon, *Ou vivrons-nous demain?*, 1963, Robert Laffont.
- Keneth Frampton, *Storia dell' architettura moderna*, 1993, Zanichelli.
- Maria Adriana Giusti, *Albania: Architettura e Città (1925-1943)*, 2006, M.M.
- Aleksandër Meksi, *Arkitektura e kishave të Shqipërisë (Shek. VII-XV)*, 2004, EGEN.

1614 - 'Kulliyë' e Tiranës Fillesa e një Metropoli?

Disa kulliyë shtriheshin në dalje të qytetit të vjetër si mjete të zgjerimit urban dhe me qëllimin për të nxitur mësimet e Islamit dhe mënyrën Otomane të jetesës.¹

nga Alban Laze

ABSTRACT

The article is a research work of author during a specialisation course at CEU Slovakia. It tries to read the ways of formation and development of Tirana, from its origine during early Ottoman Empire. The author is especially inspired by the work of Kostov on Balkan city, trying to make a reinterpretation under the Albanian circumstances. In this respect the research takes special interests, and is an additional contribution to the variety interpretations of the formulation and development of capital city. The article brings in scientific facts over the impact of urban and territorial policies of Ottoman Empire, mainly via social, economic and religious instruments in a given political and ownership contextual regime, which still influences nowadays the urban developments of the country.

Përmbledhje:

Ky shkrim është një punim shkencor i autorit që përpiqet të zbërthejë mënyrën e formezimit dhe zhvillimit të Tiranës, që në fillesat e tij gjatë pushtimit otoman të Shqipërisë. Autori është inspiruar nga analiza e Kostov për qytetit ballkanik, dhe ribën një interpretim të tij në kushtet e Shqipërisë. Në këtë aspekt shkrimi merr vlera të veçanta, pasi i shtohet larmisë së interpretimeve mbi mënyrën e formimit dhe zhvillimit të qytetit, por këtë rradhë duke argumentuar me fakte shkencore impaktin e politikave urbane dhe territoriale të Perandorisë Otomane, sidomos përmes instrumentave sociale, ekonomike dhe fetare në një kontekst të caktuar regjimi politik e pronësor që vazhdon të impaktojë sot zhvillimet urbane në vend.

Themelimi

Për themelimin e qytetit të Tiranës janë trashëguar dy gojëdhëna². Të dyja njohin Sulejman Pashë Bargjinin si themelues të qytetit dhe kanë të përbashkët disa aspekte të cilat janë ngushtësisht të lidhura me procesin e ngritjes së qytetit. Së pari, një person me këtë emer dhe pozicion të lartë në administratën otomane ka jetuar në këtë periudhë; së dyti, ka patur një konflikt

lokal që lidhet me pronësinë mbi tokën ku u ndërtua Xhamia e Vjetër; së treti ka patur një vendim³ për ngritjen e xhamisë nga Stambolli; dhe së fundi, bashkë me xhaminë u ndërtuan një hamam, një furrë buke dhe një han. Këto objekte kanë egzistuar deri vonë dhe për këtë arsye ne do ti konsiderojmë paraprakisht si të vërteta edhe të tre aspektet e para.

1 - Citimi është nga Kostov për rastin e qytetit të Bursës si një ndërë qyteteve tipike otomane dhe aty ku 'praktika e ndërtimit të 'kulliyë' nisi sipas Kostov. Ky citim çoi në shtysën për të shqyrtuar themelimin e Tiranës si pasojë e veprimt të strukturave shoqërore otomane dhe fillimisht të përfshirë në njerin prej leksioneve të sociologjisë urbane në vjeshtë 2005.

2 - Legjendat janë përshkruar në disa botime për qytetin e Tiranës.

3 - Ferman

4 - Egziston edhe mundësia e dhënies së tokës shtetërore për ngritjen e 'waaf'. Por kjo aplikohet për rastet e tokave të pushuara dhe ishte e mundshme përse kohë perandoria vazhdonte të zgjerohet. Pra mund të thuhet se për teritorret e banuara nga shqiptarët në fillim të shek. XVII këto raste nuk ishin më të aplikueshme.

Veprimi i strukturave shoqërore otomane

Në thelb, në bazë të gojëdhënave, kemi të bëjmë me një dëshirë individuale të një administratori të lartë provincë për të themeluar një qytet. Pra ngritja e bërthamës së hershme të qytetit do të ishte veprimi i agjentit njerëzor dhe jo i strukturave shoqërore. Në një rast të tillë, ngritja e qytetit të Tiranës do të përbënte një rast të rrallë krahasuar me mënyrën e ngritjes dhe të rihvillimit të qyteteve gjatë periudhës klasike (shek. XV-XVII) të perandorisë otomane. Në të kundërt, janë strukturat e 'fshehura' shoqërore që mbivendosen ndaj vullnetit individual. Për këtë arsye duhet të identifikohen forcat që veprojnë brenda këtyre strukturave, veprimi i të cilave çoi në ngritjen e qytetit. Mbështetur në katër aspektet e gojëdhënave pranojmë fillimisht se kemi të bëjmë me veprimin e një institucioni otoman në ngritjen e qytetit gjatë periudhës klasike otomane. Ngritja e qytetit të Tiranës është pasojë e veprimit të programuar të institucionit të 'wakf', fizikisht të përfaqësuar nga 'kulliyë'.

'Wakf'

'Wakf' ishin 'institucione legale të cilat krijoheshin nga dhënia në mënyrë të vullnetshme të një pjesë të pasurisë personale të fituara nëpërmjet përpjekjeve dhe punës personale'. Dhënie të tilla quheshin të vullnetshme, pra dhuroheshin, pasi bëheshin nga individë⁴ që kishin grumbulluar asete të tundshme apo të patundshme, por që kërkonin të arrinin plotësimin e detyrimeve shpirtërore. Në këtë mënyrë arrihej që themeluesi i 'wakf' në emër të koncepteve fetare të islamit të gjente lumturinë duke ndihmuar të tjerët. Për këtë arsye prona e dhuruar për krijimin e një 'wakf' duhej të përdorej vetëm për plotësimin e nevojave të individëve të tjerë. E mbrojtur përgjithmonë nga tjetërsimi pasuria e dhuruar mbetej pronë e 'wakf' dhe me të njohja e përhershme e aktit individual të dhurimit të pasurisë. Për më tepër, institucioni i 'wakf' ishte nën mbrojtjen dhe vëmendjen e Stambollit.

Por, dhurimi i tokës apo themelimi i 'wakf' nuk ishte i mjaftueshëm. Duhej

I nxitur nga një numër çështjesh urbane që dolën në pah gjatë periudhës së gjatë të tranzicionit në Shqipëri, Alban Laze zhvilloi gradualisht një interes të veçantë në probleme kyçe në lidhje me informalitetin urban dhe urbanizimin. Një interes i tillë u reflektua fillimisht në tezën e diplomës të përgatitur në përfundim të studimeve në planifikim urban pranë Universitetit Politeknik të Tiranës në vitin 1998. Në vitet në vijim punoi në një projekt të Bankës Botërore për përmirësimin urban të zonave informale, ku falë eksperiencës në terren dhe në menaxhim arriti të përvetësojë një gjykim më të thelluar mbi rolin dhe ndikimin e politikave të zhvillimit urban. Gjatë viteve 2003-2005 vijoi studimet pasuniversitare në fushën e analizave të politikave dhe menaxhimit urban pranë New School University në New York. Më pas është përfshirë në mësimdhënie dhe konsulencë. Momentalisht mbetet i angazhuar në një program të UN-Habitat për zhvillimin urban në Somali.

që toka të përmirësohej për të ofruar shërbime ndaj individëve të tjerë dhe që këto shërbime të ishin falas për të gjithë ata që kishin nevojë. Në të njëjtën kohë një pjesë tjetër e tokës duhej të përmirësohej për kryerjen e aktiviteteve ekonomike, të cilat gjeneronin të ardhura ekonomike për mirëmbajtjen apo përmirësimin e mëtejshëm të pronës 'waqf'. Sigurimi i të ardhurave ishte i nevojshëm pasi çdo 'waqf' ishte financiarisht dhe administrativisht plotësisht autonom. Me administrimin e 'waqf' lidhet dhe përmirësimi i tretë i pronës për strehimin e personelit dhe administratorëve.

'Waqf' ishin pjesë e strukturës shoqërore të Perandorisë Otomane. Vëmendja jonë përqëndrohet në ato 'waqf', të cilat ofronin shërbime të shumta dhe komplekse që plotësonin njëra-tjetrën duke funksionuar si një e tërë. Prej këtej vjen emërtimi për shërbime të përqëndruara në njësi urbane të quajtura 'kulliyë'⁵.

'Kulliyë'

Me 'kulliyë' përcaktohet një kompleks godinash dhe territori ku ndodhen ato në të cilat kryhen aktivitetet e 'waqf'. Ajo përbën pikërisht përmirësimin e tokës dhe shprehjen fizike të institucionit 'waqf'. Në të vërtetë, 'kulliyë' duhet të shihet si kompleks urban. Kompleksi i ndërtimeve ka në përbërje faltoren pra xhaminë që dominon në pozicioni dhe madhësi. Të gjitha ndërtimet e tjera shtrihen në afërsi të xhamisë. Mundet që kompleksi të rrethohet dhe të jetë qartësisht i dallueshëm si njësi urbane (skica e mëposhtme i referohet një grupi ndërtimesh në qytetin e Prizrenit dhe shërben vetëm për të ilustruar një kompleks të tillë).

Tri kategoritë e përdorimit të tokës të 'waqf' (shërbime, ekonomi dhe administrim) përcaktojnë funksionet e 'kulliyë'. Në njërin kategori hyjnë ndërtesat ku ofroheshin shërbimet për individë dhe persona në

nevojë. Këtu hyjnë xhamia, ndërtesa edukimi e shëndetësore, strehime për rrugëtarët, gjelltove për të varfërit, kthinat për dervishët, shatërvanet, varrezat, etj. Kategoria e dytë përfaqësohej nga ndërtesa, të cilat ofronin ambientet për aktivitete ekonomike, të cilat nxirrnin të ardhurat për mirëmbajtjen e 'wakf'. Të tilla ishin hamamet, pazaret apo bedestenët, hanet, etj. Në kategorinë e tretë përfshiheshin ndërtesat për banim për personelin. Nuk ishte e domosdoshme që një 'kulliyë' të kishte ndërtesa nga secila prej të tre kategorive apo të gjitha shërbimet e përshkruara më lart. Kjo lidhej më tepër me shërbimet që mendohej se popullsia lokale kishte me tepër nevojë, apo që gjykoreshin thelbësore për themeluesin. Nga ana tjetër, aktivitetet ekonomike që kryheshin në pjesën ekonomike të 'kulliyë' duhej të ishin fitimprurëse, dhe madhësia apo llojet e aktiviteteve nuk ishin të kufizuara por i adoptoheshin kushteve lokale. Përsa u përket madhësisë së ndërtesave të banimit kuptohet se ato ishin në varësi të madhësisë së aktiviteteve ekonomike dhe shërbimit. Pra sa më i madh të ishte aktiviteti ekonomik dhe lloji i shërbimeve, aq edhe më i madh do të ishte numri i personelit, pra dhe madhësia e grupit të banesave. Pas ndërtimit të 'kulliyë' hapësira përreth zihej nga ndërtime të tjera, të cilat ishin kryesisht banesa familjare ose

dyqane të tjera në vazhdim të atyre të ndërtuar fillimisht si pjesë e 'kulliyë'. Ndërkohë që numri i banesave vinte në rritje, territori i 'kulliyë' mbetej ai fillestar duke karakterizuar bërthamën e vendbanimit të ri.

5 - E 'tërë' në gjuhën arabe.

Meqënëse ndërtimi i 'kulliyë' ishte finalizimi i përpjekjeve të themeluesit të 'waqf'-it atëherë krijimi i 'waqf' dhe 'kulliyë' duhen parë si një proces i vetëm. Kështu që si 'waqf' ashtu edhe 'kulliyë' kanë të njëjtin individ si themelues dhe krijimi i tyre është një veprim i njëhershëm individual. Kuptohet se burimet financiare që një individ duhet të kishte në dispozicion për të themeluar një 'kulliyë', duhet të ishin të konsiderueshme. Për këtë arsye gjatë periudhës klasike, shek. XVI-XVIII, të tillë individë ishin kryesisht administratorë të lartë dhe zotërues të pronave të timarëve, të drejtat e të cilëve për të ushtruar funksionin dhe gëzuar të ardhurat ishin plotësisht në dorë të Stambollit. Pra krijimi i një 'kulliyë' sillte reputacion shoqëror dhe administrativ⁶ shumë të vlefshëm, gjë që mund të kërkonte përveç zotërimit të aseteve për dhurim edhe 'miratimin' e Stambollit.

Bërthama e Tiranës

Më sipër u pranuan paraprakisht si të vërteta katër aspekte të gojëdhënave të themelimit. Të para nën këndvështrimin e ngritjes së qytetit si rrjedhojë e veprimit të 'waqf' këto aspekte shpjegohen në mënyrë të konsiderueshme. Në tërësi, krijimi i 'waqf' të Tiranës përcaktohet si një akt individual, ndërkohë që elementë të tjera të strukturës shoqërore, shteti, besimi apo pronësia mbështesin aktin dhe ndikojnë në vullnetin individual. Të paktën tri aspektet e para karakterizojnë motivin fetar, pra lidhen me aktin individual.

Së pari, ndërtuesi i Xhamisë së Vjetër duhet të ketë qenë një administrator i nivelit të lartë⁷. Ndërkohë origjina e tij shqiptare mund të shpjegohet deri diku nga dëshira për të kryer vepra bamirësie

6 - Një pyetje do të vijonte nëse për rastin e administratorëve dhurimi i një pjese të pasurisë vetjake për krijimin e 'waqf' përbënte një investim për karrierën administrative për shkak të statusit që sillte një veprim i tillë.

7 - Argumentet që lidhin Sulejman Pashë Bargjinin, si themelues me postin administrativ të sanxhakbeut të Ohrit gjejnë këtu mbështetje tjetër.

për popullsinë lokale.

Së dyti, konflikti për ngritjen e xhamisë shpjegohet me faktin se vendimi për ndërtimin e 'kulliyë' paraprihet me krijimin e 'waqf', pra dhurimin e tokës, që mesa duket nuk ka ndodhur. Mundet që Sulejman Pashë Bargjini të ketë përdorur autoritetin e tij si administrator për krijimin e 'waqf'. Zgjidhja me forcë dhe insistimi për ndërtimin e xhamisë duhet parë nën një këndvështrim tjetër, që lidhet me motivin e dytë të ngritjes së 'waqf' dhe që shpjegohet më poshtë.

Së treti, ndërtesat e xhamisë, hamamit, furrës dhe hanit i përkasin dy prej tri kategorive funksionale të 'kulliyë'. Pra, përveç xhamisë, furra e bukës duhet të shihet më tepër si shërbim për personat në nevojë. Shpesh në 'kulliyë' gjendej furra e bukës për ushqim përveç strehimit të rastit. Pra, ndërtimi i furrës së bukës shpjegohet lehtësisht si një funksion shërbimi i 'kulliyë'⁸. Kurse hamami dhe hani janë ndërtime që përfaqësojnë grupin ekonomik të 'kulliyë' për sigurimin e të ardhurave financiare. Mund të supozohet se ka pasur një popullsi lokale të fesë islame, e cila të banonte në afërsi të 'kulliyë'. Një gjë e tillë është e vështirë të provohet për periudhën e fillimit të shek. XVII. Një tjetër shpjegim mund të gjendet në madhësinë e hamamit. Ka të dhëna se në një periudhë të mëvonshme hamami është zgjeruar si pasojë e rritjes së popullsisë të besimit islam. Meqënëse edhe pas zgjerimit hamami ka pasur një madhësi jo të madhe mund të argumentojmë se madhësia fillestare duhet të ketë qenë e vogël.

Nga gojëdhëna nuk dimë nëse themeluesi ka ndërtuar banesa në përbërje të 'kulliyë'. Por banesat e pakta për personelin duket se nuk kanë qenë të tilla që të dalloheshin apo se ndërtimi i banesave nuk paraqiste diçka të veçantë, e cila mund të përmendej në gojëdhëna, si ndërtimet e hamamit, të furrës

8 - Pjekja e bukës për konsum familjar mund të bëhej nga çdo familje.

së bukës dhe hanit. Çështja tjetër është nëse banesat janë ndërtuar në brendësi të kalasë që shihet edhe sot; pra nëse kalaja e Tiranës është pjesë e themelimit të 'kulliyë'. Por është e mundur që pararendësi i kalasë të ketë rifituar përdorim të pjesshëm në përbërje të 'kulliyë', pra duke qenë njëkohësisht faktor dhe produkt i saj. Në përbërje të 'kulliyë' janë edhe tyrbet dhe varrezat. Tyrbja e themeluesit⁹ ka qenë kompozicionalisht në grup me Xhaminë e Vjetër. Vihet re procesi i mëvonshëm i përmirësimit të vazhdueshëm të tokës dhe të 'kulliyë' nga pasardhësit, si p.sh, ngritja

i një numri të vogël dyqanesh. Duhet kërkuar ndërtimi i këtyre objekteve si pjesë e 'kulliyë' për shkak se në afërsi të saj kalonin një numër rrugësh tregtare. Pra, për qëllim mirëmbajtjeje të 'waqf' ushtrimi i aktiviteteve ekonomike tregtare do të ishte i leverdishëm.

Por mund të ketë edhe arsye të tjera për ndërtimin e objekteve ekonomike apo të shërbimit. Këto arsye lidhen me qëllimin e paramenduar pra një veprim të programuar për të themeluar një qytet. Deri këtu motivimi fetar i ngritjes së bërthamës së parë të Tiranës, me saktë 'kulliyë' së Tiranës,

Tirana

(foto: K, Reci, Metro_POLIS)

e minaresë duke e transformuar atë nga 'mescide' në xhami, zgjerojnë hamamin dhe ndërtojnë një çezmë publike.

Përveç objekteve të përmendur në gojëdhëna, disa objekte të tjera mund të jenë ngritur në përberje të pjesës së shërbimit dhe të aktiviteteve ekonomike. Por meqënëse ato nuk përmenden në gojëdhëna, ndërtimi i tyre si pjesë e 'kulliyë' është e mundur, por e paprovuar. Midis tyre mund të themi se është ndërtimi

shpjegohet si akt individual por është e pamjaftueshme për të argumentuar nëse themeluesi i 'waqf' dhe ndërtuesi i 'kulliyë' kishte paramenduar ngritjen e qytetit të Tiranës. Arrijmë kështu në shpjegimin e aspektit të katërt të gojëdhënave të marrë si të mirëqena, atë të lëshimit të 'firmanit', i cili shton një motiv të dytë për ndërtimin e 'kulliyë' të Tiranës, atë politik.

Politikat e shtrirjes

Ngritja e 'waqf' dhe ndërtimi i 'kulliyë' të Tiranës në fillim të shek. X ndodh në periudhën klasike të perandorisë otomane. Kjo është periudha e zgjerimit më të madh të perandorisë, konsolidimit të

9 - Kjo nuk duhet të ngatërrohet me tyrben e Kapllan Pashës e cila gjendet edhe sot. Ajo është ndërtuar nga një prej trashëgimtarëve të fundit të Sulejman Pashë Bargjinit. Ky objekt është i vetmi që trashëgojmë nga 'kulliyë' e Tiranës.

administratës dhe të shkëlqimit të kulturës otomane. Ngritja e qyteteve apo rihvillimi i qyteteve egzistues gjatë periudhës klasike janë pjesë e politikave të zgjerimit, sidomos në territoret e reja. Këto politika të cilat mund të konsiderohen si prourbanizimit ishin pjesë e fazës së zgjerimit të kufijve të perandorisë drejt Perëndimit. Për më tepër, ngritja apo rihvillimi i qyteteve mundësoheshin nga politika të tilla si nxitja e migrimit vullnetar, të detyruar si në rastet e ekzileve dhe transferimi me forcë i popullsisë. Në raste të tjera, migrimi nxitej nga politika të përfshirjes nga taksat. Më

intensivisht. Nga ana tjetër, xhamia e cila ishte e vendosur në qendër të 'kulliyë' ishin njëkohësisht edhe ,qendra të nderveprimet shpirtëror dhe shkëmbim të informacionit. Ato kryenin funksionet e sallave të hapura për publikun. Vlerat të cilat kontrollonin sjelljen e njerëzve përpunoheshin këtu'. Në këtë mënyrë ,njerëzit të cilët adoptonin të njëjtat vlera dhe norma nëpërmjet 'waqf', merrnin një identitet të njëjtë, duke zgjeruar në këtë mënyrë integritetin shoqëror¹⁰. Pra roli formatues që luanin 'kulliyë' për shoqërinë ishte thelbesor. Ky rol mund të konsiderohet si qytetformues jo vetëm

poshtë jepen tri ,role' që 'kulliyë' kanë pasur si qytetformues apo rihvillues.

Roli i parë është ngushtësisht i lidhur me misionin kryesor fetar të bamirësisë për të cilin krijohej 'waqf', pra për të plotësuar nevojat kulturore, shpirtërore dhe sociale të popullsisë lokale. Për këtë arsye afërsia me 'kulliyë' është e nevojshme pasi kështu popullsia shërbehej më shpesh dhe më

në aspektin fizik, por edhe atë shoqëror duke dhënë në këtë mënyrë një shembull me shumë vlerë dhe ndër më unikët për të shprehur varësinë që forma fizike e vendbanimit ka nga struktura e organizimit shoqëror. Kjo i bën qytetet otomane të ngritura gjatë periudhës klasike, kohë kur institucioni i 'waqf' gjeti shtrirjen më të gjerë, si plotësisht të arrirë.

10 - Këtu gjen vend dhe shprehja e vendosur në fillim të artikullit. Nuk duhet harruar se vlerat e përpunues dhe integrimi shoqëror lidheshin me vendosjen e një mënyre jetese otomane thellësisht të mbështetur në konceptet fetare islame. Kuptohet, që kjo nënkupton ose egzistencën e një popullsisë islame ose konvertimin në fenë islame. Këtu nuk do të ndalemi në efektet e institucionit të 'waqf' dhe 'kulliyë' në konvertimet

fetare në përgjithësi apo rastin e Tiranës në veçanti. Por meqënëse ngritja e qytetit të Tiranës përkon me përmbysjen e raporteve midis popullsisë së besimit të krishterë dhe popullsisë së besimit islam, atëherë këtu mund të shtrohet pyetja nëse kishte efekte të tilla dhe sa të rëndësishme ishin ato për rastin e qendrave urbane.

Roli i dytë është i lidhur me ofrimin e sigurisë në rajon ose territorin përtej qytetit. Megjithëse siguria ishte një ndër shërbimet që ofrohej nga 'waqf' si në rastin e strehimit për udhëtarët, ajo nënkuptohet në nivel tjetër. 'Kulliyë' u ndërtuan në vendbanime të rëndësishme që ndodheshin në vende të ngritura ose larg qendrave të banuara, ose në gryka malore të rrezikshme, të cilat ishin të rëndësishëm për arsye udhëtimi dhe rrugë tregtie të cilat me kalimin e kohës mundësuan zhvillimin e këtyre rajoneve'. Roli i tretë është i lidhur me nxitjen e tregtisë. Në fakt, si pjesë e 'kulliyë' ishin edhe hanet dhe pazaret. Ato, duke qenë faktori tjetër për zhvillimin e qyteteve, kanë qenë pjesë e 'kulliyë' ose 'kulliyë' u ndërtuan në qendrat tregtare'. Në këtë mënyrë, 'kulliyë' shërbenin për zmadhimin e pazareve egzistues ose për krijimin e pazareve të rinj aty ku nuk kishte më parë. Procesi i zhvillimit të pazareve ishte gradual dhe jo i menjëhershëm.

Rolet e 'kulliyë' bënin që me anë të vendimit për themelimin e 'waqf' dhe ngritjes së 'kulliyë', themeluesit të plotësonin detyrimet e tyre shpirtërore, por edhe të ndiqnin orientimet e politikave të shtrirjes për zhvillimin e qyteteve në përgjithësi apo të qendrave kryesisht me karakter mbrojtës, apo tregtar.

Ngritja e Tiranës

Nisur nga rolet e 'waqf'/'kulliyë' si qytetformues, në përputhje me politikave të shtrirjes së Perandorisë Otomane, atëherë motivi i dytë për ngritjen e 'kulliyë' të Tiranës nga një administrator i lartë është reagimi i këtij administratori ndaj politikave të shtrirjes së Perandorisë Otomane. Në këtë mënyrë, mund të shpjegohet çështja e aspektit të katërt, të 'firmanit', i cili përcaktohet si shprehje e orientimeve që vinin nga Stambolli për administratorët në bazë të politikave të shtrirjes. Ngritja me forcë e 'waqf', e cila cënonte aktin e vullnetshëm të dhurimit të

pasurisë, shpjegohet me motivin e dytë të identifikuar-politik, të ngritjes së 'kulliyë' së Tiranës.

Shqyrtimi i kushteve të zhvillimit të territorit të Tiranës para ngritjes së 'kulliyë' janë dhënë gjerësisht në botimet e studiuesve të tjerë¹¹. Parë nën këndvështrimin e rolit qytetformues të 'kulliyë' vihet re se egzistonin kushtet lokale për zhvillimin e qytetit të Tiranës. 'Kulliyë' ka shërbyer si 'katalizator' për ardhjen e popullsisë dhe ndërtimin e banesave që rrethuan atë, për zhvillimin e tregtisë që çoi në ngritjen e pazarit të Tiranës apo edhe të ringritjes së kalasë së Tiranës, si dhe përfundimisht në shpalljen si qytet (kaza). Ardhja e popullsisë mund të ketë ndodhur në disa mënyra, sipas politikave të shtrirjes të përmendura më sipër. Ajo që dihet nga regjistrimet e popullsisë së kësaj periudhe është që numri i banesave në afërsi të vendit ku u ngrit 'kulliyë' e Tiranës, ka qenë shumë i vogël. Madje numri i vogël i familjeve dhe banesave vihet re edhe në gojëdhënat. Gjithashtu egzistenca e një pylli tregon se vendi i zgjedhur për ndërtimin e 'kulliyë' ishte i shkëputur nga vendbanimet ekzistuese¹².

Kjo është plotësisht në përputhje me kushtet që duhej të plotësoheshin për krijimin e 'waqf' të përmendur më lart. Nga regjistrimet e popullsisë, ashtu siç vihet re nga studiues të tjerë, bie në sy dallimi midis popullsisë që banonte në terrenet malore me ato që banonin në fushë gjë që lidhej me mundësitë e zhvillimit të bujqësisë. Një

11 - Në mënyrë të veçantë Frashëri.

12 - Midis tyre mund të kenë qenë vendbanimi i Muços dhe Bamit, të cilat mendohen se janë dy lagjet më të vjetra të Tiranës.

gjë e tillë krijonte mundësitë për ardhjen e popullsisë që merret me bujqësi por edhe tregëti, duke shërbyer në ngritjen e qytetit të Tiranës. Pra, 'kulliyë' mund të plotësonte rolin parësor qytetformues si dhe përhapjen e vlerave dhe integrimin shoqëror në përputhje me mënyrën e jetesës otomane. Duke kaluar në rolin tjetër të 'kulliyë' për zhvillimin e tregtisë, vihet re se territori i Tiranës së sotme ofronte kushte të përshtatshme. Këto kushte lidhen me kalimin e disa rrugëve tregtare në pllajën ku sot shtrihet qyteti i Tiranës takoheshin në territorin e sotëm të qytetit. Përsa i takon rolit të tretë, pra të sigurisë për tregtinë dhe qarkullimin, nuk vihet re që të ketë qenë i rëndësishëm. Kjo për faktin se tashmë territori shqiptar ishte larg kufijve të perandorisë dhe se fuqia dhe autoriteti i Stambollit ishte ende i konsiderueshëm në krahinat periferike shqiptare. Për më tej, për krahinën në afërsi të Tiranës siguri që gjykohej i nevojshëm ishte mundësuar nga fortifikime si ato të Prezës, Petrelës apo Ndroqit. Përsa i përket kalasë së Tiranës, fillimisht ajo duhet të ketë qenë e rrënuar dhe mundet që vetëm një pjesë e saj të jetë ripërtërirë për sigurinë e 'kulliyë'.

Nga ana tjetër, Tirana nuk u njoh si qendër admistrative në mënyrë të shpejtë, por u desh me tepër se një shekull që kjo të ndodhte. Kjo tregon se nuk ka pasur një paramendim në marrjen e vendimit për themelimin e qytetit të Tiranës. Megjithatë zhvillimi i Tiranës ishte shumë i shpejtë, qyteti i Tiranës nuk arriti të fitonte rëndësinë e qyteteve si Berati apo Shkodra. Kjo për arsye se roli qytetformues i 'kulliyë' kishte efekt të kufizuar. Ky efekt lidhet me aspektet fizike të shtrirjes së 'kulliyë' si njësi urbane.

Zhvillimi i qytetit otoman

Qyteti otoman ka një strukturë fizike të përcaktuar si organike si dhe 'një strukturë shoqërore të lexueshme me strukturë hierarkike dhe të hapur'. Këto karakteristika

të tij vijnë nga procesi i ngritjes së qytetit. Në qendër të këtij 'mekanizmi' të ngritjes është 'kulliyë' si përfaqësuese fizike e institucionit të 'waqf'.

Qyteti otoman përbëhej nga njësi të cilat do t'i quajmë kuartier¹³. Secili prej këtyre kuartierëve kishte në qendër të tij, ose shërbehej nga 'kulliyë'. Rreth e qark tyre ndodheshin banesat numri i të cilave ndryshonte, por mund të shkonte në rreth 200 banesa me 1000 banorë në një sipërfaqe prej rreth 3 hektarësh. Kjo do të thoshte një rreze shërbimi prej rreth 100` m. Aty ku mbaronin banesat e një kuartieri fillonin ato të një kuartieri tjetër. Kjo bëhej e mundur pasi zhvillimi i çdo kuartieri bëhej në mënyrë organike duke nisur nga qendra, pra 'kulliyë', drejt periferisë. Meqënëse 'kulliyë' ndërtoheshin në distancë nga vendbanime egzistuese terreni i pandërtuar zhvillohej gradualisht derisa banesat e dy apo më tepër kuartierë takoheshin. Njëkohësisht sistemi rrugor i çdo kuartieri të çonte në 'qendër', pranë 'kulliyë'. Disa kuartierë së bashku përbënin një njësi më të madhe, 'mahallën' ose lagjen. Përveç 'kulliyë' që u përkisnin kuartierëve, kishte një 'kulliyë', e cila luante këtë funksion si dhe për një kuartier, ashtu edhe për të gjithë 'mahallën'. Kjo 'kulliyë' ishte dhe kompleksi kryesor dhe me i rëndësishëm. 'Mahala' ishte zakonisht rreth 20 hektarë, me rreze shërbimi prej 250 metra. Në këtë mënyrë qyteti ishte i përcaktuar në kufijtë e tij në mënyrë të qartë nga banesat e fundit të çdo kuartieri; ishte organik pasi struktura ishte e përshtatshme dhe pjesët funksionale të qytetit (administrative-tregtare-banimi) specializohen gradualisht në kohë; dhe e hapur për shkak se nuk kishte specializime midis kuartierëve.

Ngritja e qytetit të Tiranës

Studimi i qytetit të Tiranës nën këndvështrimin e qytetit otoman përbën një subjekt më vete. Ngritja e qytetit të Tiranës

13 - Këtu përdorim të dhënat e nxjerra nga një studim i qytetit të Bursës.

dhe zhvillimi i strukturës së saj mund të shpjgohet në një masë të konsiderueshme në bazë të ndërtimit të kuartierit dhe ‚mahale‘.

Për qytetin e Tiranës nuk ka të dhëna për popullsinë në fund të shek. XVIII, por mbështetur në të dhënat e studiuësve të tjerë, ky numër duhet të ketë qenë poshtë 9,000 banorëve. Në të dalloheshin ‚zonat tregtare‘ të përfaqësuara nga pazari dhe zonat e banimit. Ashtu siç është vënë në dukje nga studiuës të tjerë¹⁴, qyteti i Tiranës kishte disa ‚bërthama‘, të cilat shpjgohen si ‚kulliyë‘ dhe sipas strukturës së qytetit otoman me kuartierët. Mënyra e zhvillimit të qytetit të Tiranës sipas këtyre ‚bërthamave‘, është e tillë që i korrespondon mënyrës së përshkruar në tërësi për qytetet otomane. Kështu, xhamitë e ‚kulliyë‘ u ndërtuan në largësi nga banesat ekzistuese, lehtësisht e shpjgueshme përse ndiqej një rregull i tillë në rastin e ‚kulliyë‘. Ndërtimet e banesave përçark tyre shtohen gradualisht duke formuar kuartierët. Ndërtimet e ‚kulliyë‘ u kryen në periudha të ndryshme kohore edhe drejtimet e shtrirjes së qytetit përputhen me këto ‚bërthama‘ të kuartierëve. Natyrshëm, kuartierët bashkohen diku më herët dhe diku më vonë duke krijuar strukturën e qytetit të Tiranës.

Qyteti i Tiranës i mesit të shek. XVIII ka vetëm një ‚mahale‘. Për të shmangur konfuzionin me terminologjinë, duhet të shpjgojmë këtu se ajo që quhet lagje për qytetin e Tiranës i takon kuartierit sipas mënyrës së përshkruar më sipër. Nëse shohim popullsinë e qytetit ajo i përket afërsisht madhësisë së një ‚mahale‘ me rreth 7000 banorë. Madje numri i ‚kulliyë‘ është afërsisht 7 ose 8, të cilat nëse llogariten me 1000 banorë secila do t’i korrespondonin popullsisë totale dhe numrit të xhamive të cilat mendohet të kenë egzistuar në këtë periudhë. Kështu, ‚kulliyë‘ e Xhamisë së Vjetër, pjesë e së cilës ishin edhe hamami, furra e bukës dhe hani që në ndërtimin e saj, por tashmë të shtuar

edhe me objekte të tjerë, shërbente si ‚kulliyë mahale‘ pra për të gjithë qytetin e Tiranës. Pra hierarkia e strukturës së qytetit të Tiranës vendoste ‚kulliyë‘ dhe Xhaminë e Vjetër në pozicionin mbizotërues, për më tepër që në këtë periudhë si pjesë e saj duhet të shtohet edhe funksioni administrativ në nivel qyteti (kalaja me banesën e guvernatorit). Kurse xhamitë e ‚kulliyë‘ të tjera ishin xhami kuartierësh, por njëkohësisht të rëndësme për zhvillimin e qytetit të Tiranës. Shpjgim i madhësisë që kishte qyteti i Tiranës shërbën si argument për të konsideruar qytetin e Tiranës të kësaj periudhe si qytet tipik otoman (skema e dhënë më lart mbështetet në interpretimet e studiuësve¹⁵ të tjerë. Ajo shton hierarkinë midis bërthamave dhe rrezen e shërbimit. Duhet të sqarohet se madhësia e qytetit të Tiranës të paraqitur në këtë skemë i korrespondon viti 1917).

Mbyllje

Në këtë artikull është bërë përpjekja për të provuar se qyteti i Tiranës i periudhës së shek. XVI-XVIII ishte qytet tipik otoman i krijuar si pasojë e veprimit të strukturave shoqërore otomane¹⁶. Megjithatë, duhet të rikujtojmë se ndikimi i strukturës otomane mbetej periferik. Kjo do të sillte një dobësi të rolit që pati ‚kulliyë‘ e Tiranës për zhvillimin e qytetit në periudhën e mëvonshme, të paktën deri në dekadat e para të shek. XX. Kjo është një mënyrë tjetër për të thënë se mënyra otomane e strukturimit të shoqërisë, e cila mund të mbështeste ekzistencën e ‚waqf‘, të paktën në Shqipëri, ka pësuar përshtatje me kushtet lokale dhe strukturat lokale. Prapësëprapë mund të thuhet se shpjgimi i asaj që ne quajmë themelim të qytetit të Tiranës dhe shpjgimi i ngritjes së qytetit dhe strukturës së krijuar në bazë të karakteristikave të qytetit otoman është i mjaftueshëm.

Së fundi, duhet të theksojmë se shumë

14 - Koco Miho e ka trajtuar shumë qartë në librin e tij strukturën e qytetit të Tiranës në bazë të ‚bërthamave‘.

15 - Miho
16 - Kuptohet se kërkohen studime më të thelluara për të dhënë një pamje më të qartë të mënyrës sesi u zhvillua qyteti i Tiranës.

pak ka mbetur nga Tirana otomane. Përpyekjet për të mbrojtur një pjesë të zonave rezidenciale janë të lavdërueshme, por këto zona banimi japin vetëm një pamje të pjesshme të asaj që ka qenë Tirana otomane, ku në qendër të zhvillimit të jetesës dhe qytetit ishin 'kullie' me xhamitë. Tirana është një qytet është vazhdimisht në rritje. Nuk jemi të sigurtë për atë si do të jetë Tirana e së ardhmes, por dimë se do të jetë metropoli i vetëm i vendit. Ajo që ka rëndësi nuk është thjesht emri i themeluesit apo origjina e tij por fakti se Tirana është një qytet i cili trashëgon një origjinë e cila jo vetëm që nuk duhet nënvleftësuar, por që na jep mundësi që të kërkojmë që qyteti i Tiranës për të ardhmen, si metropol të formulohet i integruar dhe tolerant sa edhe fillimet e tij.

BIBLIOGRAFIA

- C. Bertram, 1997, *Ottoman Sarajevo The Urban History of Sarajevo in the Ottoman Period and Into the Period of the Dual Monarchy*, <http://www.friends-partners.org/bosnia/cb1.html>, Prill 2006.
- B. Yediyildiz, 1996, "The Habitable Town" and the Turkish Waqf System, <http://www.history.hacettepe.edu.tr/archive/waqfshr.html>, Prill 2006.
- K. Miho, 1987, *Trajta të profilit urbanistik të Tiranës, Tiranë*.
- K. Frashëri, 2004, *Historia e qytetit të Tiranës, Botimet Toena, Tiranë*.
- M. Pasha, M. Zeka, *Tirana: Prej zanafillës deri në ditët tona, ndryshimet në kohë dhe hapësirë nëpërmjet analizave të GIS, Konferencë Kombëtare Aplikime të sistemit të informacionit gjeografik (GIS) në Shqipëri, organizuar nga Projekti Shqiptar për Vlerësimin e Pëllgjeve Ujëmbledhëse, Tiranë*.
- S. Kostof, 1991, *The City Shaped Urban Patterns and Meanings Through History*, Bulfinch Press, Hong Kong
- Z. H. Tokay, *The effects of the ottoman "kullies" on the formation and development of the city in the historical context*, <http://sanat.bilkent.edu.tr/interactive.m2.org/Architecture/hale2.html>, Prill 2006.
- Z. Yenen, 1990, *Spatial organization of turkish city of ottoman period in relation to vakf and 'imaret' system*, http://iaps.scix.net/cgi-bin/works/Show?iaps_10_1990_1_166, Maj 2006.

Tirana
 (foto: E. Muho)

Mikrohapësirat Publike!

nga Edvin Kulluri

ABSTRACT

This article is an interesting interpretation of architecture and public space from an anthropological perspective. Author analyses among others the example of the so called "Pyramid" - formerly mausoleum of E. Hoxha, nowadays QNK International Cultural Center through philosophical and sociological instruments, not mentioning the strong political confrontations of the transformation of such public facility and space, since centralized economy to the market economy. Public space as a place which is not only an architectural caprice, but above all a place where politics and social-economic performance happens is the motto of the author. He underlines the fact that the former public space of communism which was abandoned by state, it is now replaced by

Të nderuar pjesëmarrës, organizatorët e workshop-it kanë ofruar mundësinë për zhvillimin e mëtejshëm të një prej debateve më delikate të një shoqërie në tranzicion. Se si e perceptojmë hapësirën publike dhe raportet që kanë qytetarët me qytetin, institucionet me planifikimin e territorit dhe perspektivat ligjore në këtë rrafsh. Në këtë përpjekje për të ngritur disa pyetje është e detyrueshme ashtu sic theksoi edhe zoti Dharmo, që dinamika urbane të shihet në një prizëm më modern. Atë multidisiplinar, duke dalë nga skema tradicionale të ngritura në terrenin akademik të trashëguar nga rregjimi i mëparshëm. I parë kështu, diskutimi mbi hapësirën publike thërret në mënyrë të natyrshme arsyetimin filozofik që i është përkushtuar jo pak qytetit. Kjo s'do të thotë që të zhytemi vetëm në abstragime filozofike, por ti përdorim ato në funksion të sqarimit të konteksteve që ofron qyteti shqiptar aktualisht. Kjo përpjekje kërkon dhe shfletimin e historisë së shkurtër të zhvillimit të qytetit së paku nga periudha komuniste deri në ditët tona. Se si është perceptuar dhe ndërtuar njëkohësisht hapësira e përbashkët në diktaturë, dhe çfarë ofron hapsira publike në një sistem qeverisjeje demokratike.

Për të rifreskuar disi memoriën mbi hapësirën e përbashkët gjatë diktaturës, na

vjen ndërmend një paragraf i shkëputur nga "Rrnojt për me tregue" i At Zef Pllumit. Në kapitullin e dytë të këtij libri dëshmi, të tërheq vëmendjen paragrafi si në vijim: "Mbrenda këtij kloni jetojshin shqiptarët, që kishin liri, në të shumtën e rasave, me u martue sipas rregullave të Partisë; kishin liri me rrah shuplakë e me brohoritë Enver Hoxhën; kishin liri me shkue kur të duen në ËC; kishin liri me folë mirë për Partinë e për Pushtetin; por nuk kishin liri as me shfaqë mendimin e vet, pakënaqësitë e nevojët e veta, as me ndigjue radiot e hueja, se këto dënoheshin me një ligjë dhe i kapte "neni i propagandës".* Kjo frazë e gjatë ironie e një prej dëshmitarëve më tragjikë të diktaturës, që përshkruan gjendjen e mjerueshme të lirisë së individit pas vendosjes së rregjimit totalitar komunist në Shqipëri, tregon sesi ai jetonte në një gjëndje kushtëzimi të plotë prej pushtetit politik. Aq sa pushteti ndërhynte edhe në jetën private, pasi një jetë publike nuk ekzistonte përveçse e dominuar krejtësisht nga rregjimi.

Në këtë kontekst të privimit total nga liria, qyteti i takonte pushtetit popullor, frontit demokratik, busteve të Stalinit e më pas vetë Enver Hoxhës, por asa sesi qytetarëve. Rrugët, sheshet dhe ndërtesat publike pavarësisht nga funksioni nuk i përkisnin atyre, por pushtetit dhe vetëm

atij. Ndërsa individi luante rolin e "numrit", por jo të njeriut që ka ndonjë mundësi zgjedhjeje të lirë përvec asaj të nënshtimit dhe konformimit. Si për shembull lirisë së mendimit, votës, shprehjes, besimit apo krijmtarisë së lirë. Jo, cdo gjë, besim dhe shprehje e cdo lloj natyre jo vetëm politike ishte uniforme. Jashtë derës së shtëpisë, banori i Republikës Popullore Socialiste të Shqipërisë mund të përjetonte eksperiencën e tij si një qenie njerëzore e bindur ndaj pushtetit ose si një armik i tij.

Cdo gjë, rrugët, institucionet arsimore, kinematë, sallat e tetrove, galeritë e arteve, qëndratshkencore ishin zgjatime të rregjimit totalitar dhe në shërbim të tij. Jeta në bashkësi ishte jetë ku individi e përjetonte atë në kushtëzim të gjithanshëm dhe mbytës. Më keq se shqiptari nën diktaturën komuniste mund të imagjinohej vetëm "marinari i ndodhur në një anije piratësh që duhet të zgjidhte mes shpatës së piratit drejtuar në shpinën e tij dhe oqeanin", sic shkruan filozofi spanjoll Savater në librin e tij "Kurajoja për të zgjedhur", kur flet për zgjedhjet e kushtëzuara tërësisht.**

Kjo ishte gjendja e nënshtetasit të Republikës Popullore Socialiste të Shqipërisë. Një gjëndje jo prej qytetari sic e kuptonte Aristoteli. Qytetarit aristotelian jo si banor të qytetit, por si kategori filozofike,

qenie politike në një sistem demokratik. Qytetari si njerëz të lirë të polisit. Një polis në qendër të cilit do të mblidheshin këta njerëz të lirë për të diskutuar dhe folur. Pasi demokracia ka lindur në qytet. Këtu pra Aristoteli ka parasysh mbledhjen si komunikim. Ky është koncepti i tij i qytetarit, si individ në skenën e jetës publike. Si një mundësi e tyre për të marrë pjesë në qeverisje jo vetëm nëpërmjet votimit, por para së gjithash nëpërmjet fjalës, konkurrencës nëpërmjet saj, si logos. Kjo eksperiencë mund të përjetohej fizikisht vetëm në një vend të përbashkët që ishte qendra e tij, agora, rreth të cilës ndërtoheshin objektet e tjera. Marrëdhënia qytet-qytetar është marrëdhënie që përcaktohet nga takimi me "tjetrin". Ndaj ngremë vazhdimisht shqetësimin për qytetin sepse është shqetësimi që ngrihet mbi cilësinë e jetesës jo-materiale. Ja pse çështja e hapësirës publike është një çështje e lidhur ngushtësisht me lirinë dhe jo thjesht me hapsirën në vetvete, të shkëputur nga marrëdhëniet shoqerore dhe politike.

Por për t'iu rikthyer logjikës së filozofit të madh grek, qytetar është ai që kryen shërbimin ushtarak, por mbi të gjitha për sa i takon tryezës tonë, ai që gjykon dhe këshillon. Kështu krijohet marrëdhënia

Edvin Kulluri - Ka mbaruar studimet për Filozofi-Sociologji, Universiteti i Tiranës, 1998, Keshilltar për reformën e Decentralizimit pranë Ministrisë së Pushtetit Lokal dhe Decentralizimit 2002. Analist pranë gazetës "Koha Jone", "Standard" dhe "Tema". Eksperiencë dizajnim dhe zbatim të fushatave politike dhe elektorale. Keshilltar i Kryeministrit të Shqipërisë, 2005-2008. Lektor i jashtëm në Universitetin Polis. Ky shkrim është marrë nga konferenca për hapësirën Publike të organizuar nga Platforma-IDR, ISP dhe Universiteti Polis.

a system which subdivides it in other smaller private, semi-private, semi-public and public sub-spaces. Is it rational and efficient? According author, it is here where a new social-urban-political balance is to be identified yet.

mes qytetarit dhe shtetit. Qytetar pa të cilin polis-i (qyteti-shtet) nuk mund të ekzistojë si një qytetar i lirë ose e thënë ndryshe njeriu liberal. Njeriu liberal që i jepet spekulimit, që mund të studiojë, që mund "të humbë kohën" për qytetin, miqtë, për të jetuar një jetë soditjeje, kundrimi. Ja ku na shtohen edhe disa kategori të tjera sa politike edhe jo-politike, të cilat janë karakteristika të njeriut si kategori shoqerore, përmasa

dy periudhave. Qendra Ndërkombëtare e Kulturë pas vitit 1992, ose ish muzeu i Enver Hoxhës para vitit 1990. Ky objekt përbën tipikisht një shembull sesi midis formës që i jepte totalitarizmi të përbashkëtës dhe asaj që kërkonte të instalonte një qeverisje demokratike, ndërfitet një formë e tretë. Ajo tranzitore e pushtimit të së përbashkëtës nga privatja. Një gjëndje që e shtyn individin drejt izolimit brenda

njerëzore e tij, e ndryshme nga qëniet e tjera në marrëdhëniet "miqësi", "studim" etj. Pse jo edhe krijimtari artistike dhe ndjeshmëri të tjera humane.

Për t'u rijthye bërjes së dallimit mes qyteti në totalitarizëm, tek ai në tranzicionin aktual lind pyetja. Ku qëndron ndryshimi mes dy epokave? Sepse sic është thënë në fillim të prezantimit, në totalitarizëm hapësira jo-private, ajo hapësirë që ndodhet përtej mureve të shtëpisë u pushtua nga shteti. Po sot? Cfarë ndodh me hapësirën publike, c'formë të re ka marrë ajo? Si na shfaqet? Si shembull po tregojmë disa foto që demostrojmë transformimin e një godine në formën e një "case study", që i është nënshtruar ndryshimeve radikale mes

banesës, familjes dhe marrëdhënieve të kufizuara që prodhon ky mjedis. Një atomizim ekstrem i shoqërisë që con drejt anonimitetit të qytetarit, duke e zhveshur atë nga "eksperiencia" e ndarë me të tjerët. Pra hapësira demokratike.

Sic duket nga pamjet që do të shihni në monitor, kjo ndërtesë u konceptua për të shërbyer si muze i diktatorit. Në odeonin e saj dallohen foto të mëdha të tij, dhe një satatujë e madhe që qëndron në mes të sallës. Odeon që duhet të vizitohet nga shqiptarët si nderim ndaj mitit dhe kultit të individit, Zotit të plotëfuqishë. Por pas rënies së komunizmit, kjo godinë luksoze për kohën ndryshoi destinacion. Ajo nën frymën e dekomunistizimit të regjimit të ri politik,

u shndërrua në qendër multifunkionale kulture. Si një forum i përbërë nga salla spektaklesh, mbledhjesh, diskutimesh. Si një objekt në shërbim të qytetarit që kish parasysh Aristoteli, jo vetëm qytetari politik, por edhe me interesa në fusha të ndryshme të dijes, artit, kulturës.

Qytetari i lirë që shkëmben ide, këshilla, opinione mbi çështjet e përbashkëta. Kjo përshtatje me kushtet e reja dhe nevojat

multikulturore, si një forum ku shprehen interesa të ndryshme. C'ka do të thotë një mundësi më pak për të përjetuar debatet politike, filozofike, mbi estetikën, artin etj.. Këtë mungesë nuk e ka zëvendësuar asgjë e ngjashme përvecse transformimi i hapësirës publike, degradimi i saj në një shumësi hapësirash të vogla private, që luajnë të njëjtin rol në pamje të parë, por kurrsesi në të vërtetë. Sepse në bulevardin Dëshmorët

e qytetit për një hapësirë të përbashkët publike, ku do të konsumoheshin tërë këto interesa intelektuale dhe shpirtërore, iu nënshtrua fenomenit dominant të tranzicionit urbanistik. Pushtimit nga interesat private. Po i njëjti odeon filloi të shfrytëzohej më shumë si një vend organizimi panairësh tregtare. Ndërsa një pjesë e madhe e ambienteve të tjera shërbejnë e edhe sot e kësaj dite si zyra për kompani private, televizione e funksionesh të këtij lloji. Kjo do të thotë se misioni i shndërrimit të kësaj godine u "tradhëtua" gjatë viteve të tranzicionit për shkak të trysnisë së interesave private të përfitimit.

Në këto kushte qytetit i mungon aktualisht një godinë e konceptuar si qendër

e Kombit që dikur quhej "xhiroja" për shembull, tani e vetmja gjë që mund të bësh në bordurë është që të gjesht një cep ku nuk ka makina të parkuara. Një copë bordurë kjo që edhe kur e gjen, nuk hyn në punë për sa kohë sheh dhe përshëndet njerëz që hipin e zbresin nga makinat për të vrapuar drejt një zyre, bankomati dhe bari aty pranë. Në oraret e lira atëherë kur makinat largohen, mund të takosh vetëm ndonjë punëtor të pastrimit të bashkisë që më shumë ngre pluhur sesa e heq atë nga rrugët, apo të pastrehë që lypin ndonjë qindarkë. "Xhiroja", ky simbol i dikurshëm i hapësirës së përbashkët, ky vend takimi për aq sa ishte e tillë, funksionon vecse si rrugë për të transportin automobilistik, dhe

- Foto e Muzeut "Enver Hoxha", aktualisht QNK
- Koncert i muzikës klasike, Odeoni QNK
- Foto marrë nga Panairi i Librit.

vetëm kaq. Ajo e ka humbur funksionin e saj si vend takimi dhe bisedash. Jo sepse para vitit 1990 përbënte një vend ku mund të flitej lirshëm dhe pa droje për politikë, por sepse në këtë shëtitore të madhe bisedohej dhe ndërkëmbeshin eksperiencat. Ky shndërrim është aq i vërtetë, sa që këtë vend askush nuk e quan më "xhiro", por sipas pozicioneve të ndryshme përdoren termat "te dy kullat", "para kryeministrit", etj..

Si shembuj elokuent të hapësirës së transformuar publike, "xhiron" apo QNK-në, e kanë zëvendësuar sallat e konferencave të hoteleve, kinematë private, asnjë teatër i qytetit, asnjë rrugë pedonale dhe kafene e salla bilardosh pa fund. Në cdo cep e kthinë të rrugëve të qytetit gjendesh në pronë private.

Ndërsa pjesën tjetër të hapësirës publike- "mikrohapësirë" e përfaqësojnë mjetet moderne të komunikimit. Ato nëpërmjet të cilave konsumojmë virtualisht eksperiencën publike. Ajo që do të mund të quhej sindroma e teknologjës së informacionit. Ose komunikimi me "një sens". Interneti, televizioni, gazeta, celulari etj.. Mjete komunikimi që i përdorim gjithsesi në hapësirën private. Shtëpinë ku banon secili, banesën private, e cila nuk mundet të zëvendësojë "xhiron", QNK-në, apo shëtitjen në plazhin e Durrësit ditëve të verës. Pasi edhe ai është zënë nga plazhet private.

Këto vendndodhje, hapësira publike janë zëvendësuar me "mikrohapësira publike", që për hir të së vërtetës janë private. Këto transformime janë transformimi i vetë qytetit, që sic do thoshte zoti Lubonja Tirana një "fjetore e madhe".

E pra si përfundim, marrëdhënia jonë me qytetin, që do të thotë me të tjerët, ka ndryshuar dukshëm. Pasi qyteti ndryshon nga fshati. Si organizim shoqëror dhe i hapësirës së përbashkët. Pasi qyteti për t'iu

kthyer Aristotelit nuk është fshat, thjesht një grumbull shtëpishë dhe familjesh.

Nëse që nga fillimi i viteve '90 hapësira u pushtua nga ndërtimet spontane pa leje, po sot mos keminjë pushtim të hapësirës publike "me leje"? A mund të quhen ndërtimet civile private të ligjshme, hapësirë publike e copëzuar në mikrohapësira private ku ne konsumojmë të përbashkët?

Ajo c'ka e dallon qyteti nga fshati është sepse qyteti përfaqëson polisën e Aristotelit, pra një komunitet politik, shoqëror, artistik, kulturor, një hapësirë ku njerëzit shkëmbejnë të mira materiale, pra tregu, por mbi të gjitha ato shpirtërore, prodhimet e mendjes dhe marrëdhëniet që ato krijojnë. Pse askush nuk pyet pse nuk kemi një muze të qytetit, një pasqyrë të kujtesës historike të përbashkët. Padiskutim që këto të fundit janë ambiente të domosdoshme për të konsumuar jetën tonë publike, por nuk mjaftojnë si fillim dhe fund i saj. Pra çfarë është qyteti, një hapësirë që ndahet me kuadrate në zona godinash, rrugësh, lulishtesh dhe stolash? Kjo do të ishte një mënyrë shumë e mirë dhe e thjeshtë për të banalizuar konceptin e qytetit, por aspak një qasje serioze që kapërcen tranzicionin fillimisht në nivel konceptual e më pas në atë konkret.

Të nderuar pjesëmarrës, mbase për shumë njerëz ky shqetësim nuk është legjitim. Inercia e ndryshimit të sistemit politik ekonomik dhe shoqëror mund të duket si një fakt i pashmangshëm dhe njëkohësisht i drejtë apriori. Por sa për krahasim banal, fjala vjen, Boni ish kryeqyteti i Gjermanisë që është 3 herë më i vogël se Tirana në popullsi, për nga kompleksi i muzeve dhe galerive të arteve është 10 herë a më shumë i madh se kryeqyteti ynë. E pra këtu ka dicka që nuk shkon.

Për ta mbyllur këtë prezantim duke i lënë vend debatit, mund të thuhet se hapësira publike dhe diskutimi për të

nuk përbën një çështje luksi. Spontaniteti i deritanishëm i diskutimit publik për raportet që duhen ndërtuar mes hapësirës publike dhe asaj private, duhet lënë pas si produkt i tranzicionit. Për sa kohë çështja është politike në kuptimin e përcaktimit të ushtrimit të lirisë, ajo është serioze. Nuk mjafton sigurisht që vëmendje të jetë e tipit elektoral. Dhe padyshim që vetëm elitat mund ta nxisin këtë debat i cili kërkon kontributin e planifikuesve urban, politologëve, gazetarëve, studiusve të filozofisë e sociologjisë dhe në fund atyre që marrin vendime. Vendime që duhet të jenë të pjekura dhe produkt i komunikimit

paraprak. Ligji nuk është tekninë në vetvete por shprehje e interesit publik. Kjo qasje nuk duhet keqkuptuar si një qasje etatiste e aq më keq anti-treg. Përkundrazi, shqetësimi që duam të ngremë sot është thellësisht liberal. Ai kërkon plotësimin e lirisë politike të individit apo qytetarit sido që ta quajmë.

(Referenca)

*“Rrnoj PER me tregue”, At Zef Pllumi

** “Kurajoja për të zgjedhur”, Savater

'Prodhimi' i Shtetasit-Qytetar:

Një përfaqje teorike e Ideologjisë dhe e marrëdhënies sistem-individ në Shqipërinë komuniste

nga Olsi Lelaj

ABSTRACT

Ideology is an important tool not only for groups and governments political action but also for individual behaviour. It is difficult to see how individuals can live without some adherence to values and beliefs which make up their own ideological system and define their actions. The role of ideology in the lives of individuals, groups and nations may well be inconsistent but it can also be quite significant and dramatic at times, especially in defining the citizen ought to be related to the state and the way round. For the Albanian collectivity, the crumbling down of Berlin Wall signified, in one hand, the end of the communist project of citizenship, based on collective justice, and the triumph, in the other hand, of market-economy democracy project of citizenship, based on materialist freedoms. Though, both projects, were, in overall, part of the big Western project of citizenship and interdependent on each other, they differentiated, in content, from the way political ideologies make

Hyrje. Si mund të përkufizohet shteti?

Procesi makro që përshëndeti ngritjen e modernitetit dhe zhvillimin tij të mëvonshëm në lidhje me shoqërinë, u shënua nga formimi i koncepteve të reja të 'kombit' dhe 'shtetit', dhe nga ndërlidhja e tyre 'shteti-komb', parë si një produkt i mirëfilltë i projektit të modernitetit. Giddensi (1985) e përkufizon 'shtetin-komb' si një formë unike administrative, ushtarake dhe kontroll i një territori të caktuar që e bën atë 'një njësi formash institucionale të qeverisjes që mban dhe administron monopolin mbi një territor me kufij të mirëpërcaktuar' me aftësinë të ketë 'udhëheqjen e tij...të sanksionuar nga ligji dhe nga kontrolli drejtpërdrejtë i mjeteve të jashtme dhe të brendshme të dhunës' (1985:121). Por pavarësisht këtij përkufizimi, të dy konceptet, 'shteti' dhe 'kombi' janë koncepte të veçueshme dhe të ndara nga njëri nga tjetri. Seton-uatsoni pohon se 'shteti është një organizatë politike dhe ligjore...kombi është një komunitet njerëzish' (1977:1). Sipas Artikullit të I të Konventës së Montevideos 1933, shteti '...duhet të ketë cilësitë e mëposhtme: (a) një popullatë permanente; (2) një territor

të mirëpërcaktuar; (c) një qeveri; dhe (d) kapacitetin për të hyrë në marrëdhënie me shtete të tjera'¹. Për Norbet Elias, i cili bazohet tek Veberi në përcaktimin e tij, shteti është ai institucion që ka monopolin mbi dhunën e legjitimuar mbi një zonë të caktuar gjeografike². Ndërsa për Durkheim shteti modern është një lider moral dhe vetëdija e re publike që ka për detyrë të parandalojë ose më mirë të themi të shpëtojë individin nga situata *anomike* që krijohet në shoqëri nga tranzicioni prej unitetit mekanik në atë organik. Me fjalë të tjera 'shteti është një organ special, përgjegjësia e të cilit është të krijojë disa përfaqësime të cila, mbajnë të shëndetshëm kolektivitetin' (1990:56)³, një mënyrë e caktuar për të mbajtur unitetin, nëpërmjet aparateve fiskale, edukative dhe ushtarake, në shoqërinë moderne.

- 1 - Konventa e Montevideo mbi të Drejtat e Detyrimet e Shtetit, 1933. Gjetet tek: http://en.wikipedia.org/wiki/Montevideo_Convention
- 2 - N. Elias. Processes of State Formation and Nation Building. Gjetet tek: <http://www.usyd.edu.au/su/social/elias/state.html>
- 3 - Durkheim, i cituar nga D. Mellosi. 1990. The State of Social Control: A Sociological Study of Concepts of State and Social Control in Making of Democracy. Polity Press: UK. Pp.56

Kësisoj, historia e ngritjes së shtetit modern ka qenë subjekt i debateve të shumta në sferën akademike, sidomos roli i shtetit në sferën ekonomike, politike dhe sociale. Ky rol ka qenë gjithmonë subjekt i interpretimeve të ndryshme ideologjike përsa i përket pozicionit që shteti duhet të ketë në shoqëri dhe sidomos në lidhje me shtetasin-qtetar, apo qytetarin-shtetas. Ideologjia është një vegël shumë e rëndësishme, jo vetëm për veprimet politike të grupeve dhe qeverive, por gjithashtu dhe për sjelljen e individit. Është e vështirë të kuptojmë se si individët mund të jetojnë pa aderuar në disa vlera dhe besime, të cilat janë pjesë përbërëse e sistemit ideologjik individual, dhe mbi këtë sistem ideologjik vetjak, individët, përcaktojnë vlefshmërinë, domethënien dhe legjitimitetin e veprimeve të tyre. Roli i ideologjisë në jetën e individëve, grupeve, dhe kombeve mund të jetë i paqëndrueshëm dhe i pakuptimtë, por nganjëherë ky rol mund të jetë shumë domethënës dhe dramatik, sidomos në përcaktimin mënyrën sesi qytetari-shtetas duhet t'i përcaktojë marrëdhëniet me shtetin dhe anasjelltas.

Për kolektivitetin shqiptar, në veçanti, rënia e Murit të Berlinit i dha fund, nga njëra anë, projektit komunist të shtetasit-qtetar që bazohet mbi drejtësinë kolektive, dhe i hapi rrugën, nga ana tjetër, projektit kapitalist të demokracisë së tregut të shtetasit-qtetar që bazohet në liritë materiale dhe individuale. Të dyja këto projekte janë pjesë të pandara të idesë së madhe moderniste europiane se si individi duhet t'i relacionohet një nocioni të përbërë abstrakt dhe imagjinar si shteti-komb, por që përbërësit e të cilit diferencohen njëri nga tjetri nga mënyra se si këto projekte përdornin ideologjikisht hapësirën publike për të modeluar individin sipas 'vullnetit'. Në këtë mënyrë, 'tipi ideal' i shtetasit-qtetar u paraqitet dhe mbivendoset njerëzve nga institucionet e socializmit parësore publike, p.sh., kopshtet, shkollat dhe Universiteti, me qëllimin që nga niveli ideologjik të arrihet në prodhimin real të shtetasit-qtetar në hapësirën publike. Prodhimi i shtetasit-qtetar në hapësirën publike ka për qëllim kontrollin dhe kolonizimin ideologjik të hapësirës private. Ky punim është një përpjekje për të paraqitur dhe

Autori Olsi Lelaj është pedagog pranë Universitetit Ufo (Universitas Faberfacta Optime) Tirana, olel001@yahoo.com. Ky prezantim është bërë në konferencën për "Hapësirën Publike" organizuar nga IDR, ISP dhe Universiteti Polis.

Ilustrimet e këtij artikulli janë përzgjedhur nga Besnik Aliaj

use of the public space as a mode in which signification is corporate as part and parcel of what one does in daily life as a citizen. Therefore, the 'Ideal type' of citizen is manifested and imposed on the individuals through the primary obligatory public socializing institutions i.e. elementary schools and secondary educations, aiming that from the ideological realm to produce in the public space the 'new man'. The aim of this paper is to give a perspective on the ideal type 'new man' that ideological systems as communism and capitalist democracy imposed on the Albanian citizen through the primary obligatory socializing public institutions.

kuptuar rolin e institucioneve parësore socializuese publike dhe për të parë mënyrën/mënyrat se si projekti komunist shqiptar i shtetasit-qytetar krijonte dhe prodhonte 'njeriun e ri'.

II. Sistemi dhe funksionet

Sipas Talkot Parsonit cdo sistem për të mbijetuar duhet të kryej katër funksione parësore. Funksioni mund të përcaktohet si një 'aktivitet kompleks i drejtuar për të përmbushur një nevojë ose nevoja të sistemit'(Rocher, 1975:40). Këto funksione parësore janë: Përshtatja (Adaptation) - Ballafaqimi me nevojat situacionale të jashtme, Arritja e qëllimeve (Goal Attainment), përcaktimi dhe arritja e qëllimeve të sistemit, Integrimi (Integration), rregullimi, koordinimi, manaxhimi dhe harmonizimi i të trijave funksioneve të tjera parësore, Ruajtja e modelit (Latency or pattern maintenance) - Furnizimi, ruajtja, dhe rinovimi i motivimeve individuale dhe modeleve kulturore që krijojnë dhe ruajnë lidhjet e individit me sistemin. Nëse do të përfytyronim dhe analizonim sistemin komunist në Shqipëria, do të kishim tablonë e mëposhtme:

Ekonomia e centralizuar socialiste kishte funksionin të adaptonte dhe t'i adaptohej ambientit të jashtëm me anë të punës, prodhimit dhe shpërndarjeve të burimeve. Nëpërmjet këtyre rrugëve, sistemi ia adaptonte ambientin e jashtëm nevojave të shoqërisë, si ishin hapja e tokave të reja nëpërmjet tharjeve të kënetave, krijimi i brezareve, liqenet artificiale për vaditjen e tokave, etj, dhe e ndihmonte shoqërinë t'i adaptohej realitetit fizik të jashtëm, fjala vjen,

zhvillimi i industrisë varej direkt nga burimet parësore si pasuritë minerare të vendit, të cilat jo vetëm përcaktonin rrjedhën e zhvillimit të brendshëm, por dhe mënyrën se si Shqipëria socialiste lidhej me vendet e tjera nëpërmjet importit dhe eksportit. Krijimi dhe zhvillimi i Industrisë së Ferro-Kromit apo të Naftës, ishte dhe vazhdon të jetë i lidhur vetëm me rastësinë, ç'ka do të thotë se rastësia që në sipërfaqen prej 28 mijë km² që kontrollohej nga të shtetit shqiptarë të kishte burime minerale të mjaftueshme për të mbajtur në këmbë një lloj të caktuar industrie, sasi prodhimi dhe natyre prodhimi (për konsum të brendshëm, import, apo të dyja). Për rrjedhojë, ekonomia socialiste shqiptare u orientua nga zhvillimi i industrisë, e cila bazohej kryesisht në pasuritë minerare që gjendeshin në vend.

Në shqipërinë komuniste, Partia Komuniste ishte aktori kryesor që projektonte qëllimet, aktivizonte aktorët dhe burimet për arritjen e këtyre qëllimeve. Plani ishte harta dhe njësisia koordinuese për sistemin. Një komentator i Baumanit vëren tek Komunizmi dhe Moderniteti (Modernity and Communism), se 'Plani ishte instrumenti kryesor i përcaktimit teleologjik. [Fliste] për shfaqjen dhe [rrezikun] e kapitalizmit, [dhe]...ndërtimin e socializmit' (Beilharz 2002:93). Shembulli mund të na e pasqyroj më qartë funksionin e planit në përcaktimin e qëllimeve të sistemit në shoqërinë shqiptare të atyre viteve. Vetëm duke parë përmbajtjen e Raportit Mbi Planin e shtatë Pesëvjeçar (1981-1985), dalë nga Kongresi VIII i PPSH, mund të vërejmë se cilat ishin qëllimet sociale, politike, ekonomike të sistemit dhe në ç'mënyrë

energjitë, burimet, njerëzit dhe shoqëria duheshin përgatitur për t'i arritur ato:

RAPORT MBI DIREKTIVAT E KONGRESIT TE PARTISË PËR PLANIN E SHTATE PESËVJEÇAR TE ZHVILLIMIT TE EKONOMISË E TE KULTURËS TE REPUBLIKËS POPULLORE SOCIALISTE TË SHQIPËRISË PËR VITET 1981-1985, KONGRESI i VIII i PPSH. (Shtëpia Botuese "8 NËNTORI", Tiranë, 1981;

1. PËR THELLIMIN E INDUSTRIALIZIMIT SOCIALIST.
2. FUQIZIMI DHE INTENSIFIKIMI I MËTEJSHËM I BUJQËSISË.
3. ZGJERIMI I INVESTIMEVE DHE I NDËRTIMEVE THEMELORE.
4. ZHVILLIMI I TRANSPORTIT DHE I POSTE-TELEKOMUNIKACIONEVE.
5. ZGJERIMI I TREGTISË SË JASHTME.
6. RRITJA E MIRËQENIES MATERIALE TE POPULLIT.
7. ZHVILLIMI I ARSIMIT, I KULTURËS DHE I SHKENCËS.

Pra, mund të vëmë re nga shembulli i lartpërmendur se plani është dukshëm një instrument politik, që ka për funksionin arritjen e qëllimeve, i cili parashtron objektivat, mobilizoen aktorët dhe burimet për ndërtimin dhe ruajtjen e socializmit. Mirëqenia materiale dhe 'shpirtërore' e shtetasit-qytetar parashikohet, përllogaritet dhe arrihet nën kuadrin e planit.

Brenda sistemit, nëse do të vazhdojmë ta lexojmë atë me syzet që na japin funksionalistat-strukturorë, funksioni i integritimit që kordinon pjesët e ndryshme të shoqërisë shqiptare kryhet nga nënsistemi legjislativ. Kushtetuta e RPSSH mund të merret si një shembull i mirëfilltë, që përcakton dhe koordinon rolin e secilit institucion dhe të shtetasit-qytetar në sistem. Kushtetuta përcaktonte: 1. Organizimin politik të shoqërisë shqiptare, p.sh., Shteti i Diktaturës së Proletariatit. 2. Qëllimet e sistemit për të ardhmen, p.sh., zhvillimi i revolucionit dhe ndërtimi i socializmit, mbrojtja e atdheut, lufta e klasave. 3.

Tipologjinë e ekonomisë dhe ideologjinë bazë, p.sh., ekonomia socialiste, prona e përbashkët socialiste, marksizëm-leninizmi si ideologjia mbizotëruese dhe e vetme. 4. Të drejtat dhe detyrimet e shtetasit-qytetar. 5. Organizimi burokratik i shtetit, p.sh., roli i Komitetit Qendror, gjykatat popullore, roli i prokurorit etj.

Së fundmi, institucionet që merren dhe mbartin funksionet e ruajtjes së modelit janë institucionet socializuese, që nëpërmjet transmetimit të koncepteve kulturore, normave dhe vlerave tek aktorët të cilët i brendësojnë ato, mundësojnë ruajtjen dhe mbajtjen e modelit socialist të mbivendosur nga sistemi. Institucioneve socializuese dhe mënyrës sesi ato në sistemin komunist inkurajonin promovonin një model të caktuar ideologjik të shtetasit-qytetar që duhej brendësuar dhe ruajtur, i dedikohet pjesa tjetër në vazhdim.

III. Konceptualizimi i institucioneve socializuese: mes privates dhe publikes

Përpara se të vazhdojmë me diskutimin tonë, na duhet të sqarojmë disa koncepte që kanë të bëjnë me institucionet socializuese që do të përdoren në vazhdim. Socializimi përfshin procesin, nëpërmjet të cilit ne përfitojmë vecoritë karakteristike si gjallesa sociale, qënie me vetëdije. Është procesi nëpërmjet të cilit ne bëhemi të vetëdijshëm për veten tonë, të ndërgjegjshëm se kush jemi, mësojmë ku qëndrojmë, cilit grup i përkasim, dhe çfarë na përket neve. Është pjesa kulturore e homo sapiens (lloji i të parëve tanë i të tëra racave). Nëpërmjet këtij procesi shoqëria siguron vazhdimësinë duke lidhur gjeneratat me njëra-tjetrën. Institucionet që merren

direkt me socializimin e njerëzve në shoqëri janë familja, institucionet vullnetare, si grupimet me bazë moshe, gjinie, përkatësie fetare, shkollat, dhe media. Për hir të diskutimit tonë duhet të bëhet e qartë dallimi i mëposhtëm. Familja është institucioni më i rëndësishëm socializues që qytetëron individin në shoqëri. Normat, vlerat, gjuha, përkatësia në grup, diferencimi mes njerëzve të rëndësishëm dhe të tjerëve jo të rëndësishme, bëhet në këtë institucion. Familja konsiderohet si bërthama më autonome e shoqërisë, dhe një nga strukturat bazë mbi të cilat ngrihet shoqëria, dhe mbi të cilën është ndërtuar dhe koncepti i privates ose hapësirës private në shoqëri. Për qëllimet që ka kjo temë, familja do të quhet 'institucioni parësor socializues privat'. Pozicioni i konceptit të familjes si 'institucion parësor socializues privat' në këtë temë është i një tipologjie antropologjike, që nuk kufizohet vetëm në familjen gjenetike, por familje konsiderohet çdo person, ndaj të cilit

janë shoqatat vullnetare, p.sh., grupimet e ndryshme fetare, kopshtet dhe shkollat të cilat do të quhen 'institucionet parësore socializuese publike' pasi këto institucione janë të lokalizuara jashtë kufijve të familjes. Këto institucione i përkasin dhe janë të lokalizuara në hapësirën publike, që sipas Habermasit, janë sfera e jetës sociale në të cilën formohet opinion publik. Në mënyrë ideale, opinion publik mundëson shtetasin-qytetar të influencojë mbi shtetin, i cili ka autoritetin dhe pushtetin e legjitimuar mbi ta. Kështu 'shtetasit-qytetarë veprojnë si publik kur merren me çështje të interesit të përgjithshëm pa qenë subjekt shtrëngimi; në këtë mënyrë kanë të drejtën që të mblidhen dhe të bashkohen lirisht, të shprehin dhe publikojnë lirisht opinionin e tyre...[me anë]...të mjeteve të shpërndarjes dhe influencës...[si] gazetat dhe periodikët, radio dhe televizioni' në mënyrë që të kundërbalancojnë pushtetin e shtetit, që është 'pushtet publik'. (Habermas 2000:287)

personi që socializohet ta perceptojë dhe të njohë statusin e pjesëtarit të familjes. Statusi i pjesëtarit të familjes mund të vijë nëpërmjet lidhjes së gjakut ose marrëdhënive të tjera fiktive si martesë ose miqësia. Ndër të tjera duhet theksuar që familja duhet konsideruar dhe kuptuar si institucioni i parë politik shoqëror ku formohen koncepte dhe së cilës njerëzit i japin besnikëri. Nga ana tjetër institucionet e tjera primare socializuese

Në këtë prizëm, sfera publike duhet parë si hapësira ndërmjetësuese mes shtetit dhe shoqërisë, një sferë në të cilën formohet publiku si bartës i opinionit publik. Perceptimi i mësipërm i sferës publike mund të jetë një pikënisje e mirë, mbi të cilën mund të ndërtohet një kornizë analitike për hapësirën publike të Shqipërisë komuniste, një sferë ku formohej opinionin publik dhe në të cilën krijohej shtetas-qytetar në funksion të

‘ndërtimit të socializmit si rruga e vetme drejt komunizmit’.

IV. Publikja si hegjemoni

Përcaktimi i Habermasit na jep një këndvështrim ideal mbi sferën publike si një njësi ndërmjetësuese mes dy koncepteve qartësisht të ndashme: 1) Shtetit si pushtet publik, dhe 2) Shoqërisë si hapësirë autonome dhe private. Sfera publike, në kontekstin e Habermasit, është hapësira e lirive dhe kontratës, sfera e shoqërisë civile, ku shtetasit-qytetarë bashkohen lirisht dhe formojnë një opinion publik që ka për funksion shtrëngimin e pushtetit publik të shtetit mbi sferën private.

Foto Çami dhe Gramoz Hysi (1978) e interpretojnë rolin e shtetit, të partisë dhe shoqërisë civile, përshkruar në Kushtetutën e RPSSH, në këtë mënyrë:

‘Diktatura e proletariat...realizohet jo vetëm nëpërmjet organeve shtetërore, por edhe nëpërmjet organizatave të masave që hyjnë

e shoqërisë...Partia e Punës është pararoja e klasës punëtore...është e vetmja forcë politike udhëheqëse, gjë që shpreh edhe realitetin tonë, ku nuk ka parti të tjera politike,...ajo nuk e ndan me asnjë tjetër këtë rol të saj udhëheqës... dhe roli i klasës punëtore as mund të kuptohet e të realizohet pa partinë e saj politike marksiste-leniniste’ (1978: 24)

Nga citimi i sipërpërmendur, përkufizimi i Habermasit, përsa i përket sferës publike si një hapësirë ndërmjetësuese mes shtetit (publike) dhe shoqërisë (private), në të cilën shoqëria kontrollon pushtetin e shtetit, nuk është shumë i aplikueshëm. ‘Organizatave të masave’- shoqëria civile, janë pjesë përbërëse, e jo autonome të sistemit dhe shtetit të diktaturës së proletariatit, ku në krye qëndron e vetmja parti marksiste-leniniste, që është dhe forca e vetme politike e shtetit dhe shoqërisë. Në kushtetutën e RPSSH shprehimisht thuhet se ‘...Ndalohej krijimi i çfarëdo organizate me karakter fashist, antidemokratik, fetar dhe antisocialist....Ndalohej veprimtaria

ne sistemin e diktaturës së proletariatit... Ne krye të të gjitha organeve shtetërore dhe organizatave të masave, që përbëjnë sistemin e diktaturës së proletariatit, qëndron partia marksiste-leniniste e klasës punëtore. Pa rolin udhëheqës të partisë marksiste-leniniste...e pa diktaturën e proletariatit nuk bëhet fjalë për ndërtim të socializmit e të komunizmit...në nenin 3 të Kushtetutës...thuhet ‘Partia e Punës e Shqipërisë, pararoja e klasës punëtore, është forca e vetme politike udhëheqëse e shtetit dhe

dhe propaganda fashiste, antidemokratike, fetare, luftënxitëse, antisocialiste,...’

Ky perceptim, ku ne gjejmë të shkrirë shtetin dhe shoqërinë civile, mund të përcaktohet si një realitet hegjemonik. Për të kuptuar dhe lexuar më mirë këtë koncept ne mund t`i referohemi Antonio Gramshit. Sipas Gramshit hegjemonia është përhapja tek njerëzit e një konceptimi të veçantë mbi botën dhe një mënyrë jetese të caktuar ‘një konceptim i botës që është thelbësisht shquhet

në art, në ligj, në aktivitetin ekonomik dhe në të gjitha manifestimet e jetës individuale dhe kolektive' (Gramshi, i cituar në Crehan, 2002:173). Një komentues nënvizon se shteti në një realitet hegjeonik, për Gramshin, përfundon së ekzistuari vetëm një pushtet i organizuar i një klase udhëheqëse, pasi asnjë shtet nuk mund të ruaj dhe sigurojë stabilitetin pa vendosur mekanizma të tjera të do t'i japin jetë institucioneve legjitime që do të nxisin përkrahjen e njëjërëve, dhe kthehet në lidhshmëri morale, intelektual dhe edukues (Fontana, 2002).

Të paktën nëse do të vërenim më me kujdes thelbin e paragrafit të sipërcituar mbi natyrën e Republikës Popullore Socialiste e Shqipërisë, nën prizmin e Gramshit, do të konstatojmë se kemi të bëjmë me një 'shtet integral', një sintezë mes diktaturës së proletariatit dhe hegjeonisë, shoqërisë politike dhe shoqërisë civile, sundimit me anë të forcës, dhe udhëheqjes morale dhe intelektuale.

Kështu për Gramshin, hegjeonia është pikërisht përhapja në nivel strukturor dhe institucional nëpërmjet shtetit dhe shoqërisë civile të një kulture, ideologjie dhe morali, shumica e të cilave tregojnë mënyrën e caktuar se si duhet parë, besuar e kuptuar realiteti që rrethon individin.

Duke qenë se ne përfitojmë nëpërmjet socializimit, normat, vlerat dhe mënyrat se si përftohet realiteti, në praktikën e RPSSH, ku institucionet shtetërore dhe ato të shoqërisë civile janë pjesë të së njëjtës piramidë me në krye partinë marksiste-leniniste, përhapja e normave, vlerave, moralit të ri, ideologjisë, pra të perspektives se si duhet parë dhe lexuar realiteti nga shtetasi, iu ngarkua dhe besua institucioneve edukative dhe pedagogjike, ose ndryshe siç u tha më lart 'institucioneve parësore socializuese publike'. Këto

institucione kanë funksionin e induktimit, formimit të koncepteve, ruajtjes së modelit dhe prodhimit të shtetasit të ri, funksional për ripërtëritjen dhe vazhdimësinë e sistemit.

Tek një tekst bazë për studentet e mësuesisë në shkollat e larta në kreun hyrës shkruhet 'Edukimi...synon sidomos formimin e tipareve të caktuara komuniste të njeriut tonë të ri, të figurës së tij ideore e morale-politike, të vetive komuniste, të vullnetit e të karakterit të tij, të pasurimit të botës së tij emocionale duke kultivuar tek ai ndjenjat komuniste, shijen e sjelljen komuniste, me një fjalë të edukatës komuniste' (Pedagogjia, 1984:8). Edukimi dhe riedukimi i shtetasve në shoqërinë shqiptare nuk kufizohet vetëm në shkollë, por ai vazhdon edhe '...në fabrika, në ara, në punë... ' vazhdonte '...në shtëpi, familje, e kokë më kokë me nënë, me bashkëshorten, me motrën, me fëmijët, me fqinjët, në të gjitha aspektet e jetës tyre duke vënë në dukje e duke inkurajuar të mirat dhe duke dënuar të këqijat' (E. Hoxha, 1974-1975:81).

Koncepti i 'njeriut të ri' u bë baza mbi të cilën sistemi filloi 'prodhimin' e qytetarëve, partia ishte lokomotiva që çonte përpara 'punën për formimin e njeriut të ri të shoqërisë së re socialiste, të pajisur me bindje të thella marksiste-leniniste, me veti morale të larta revolucionare komuniste, me horizont të gjerë kulturor e botë të pasur shpirtërore'. Kështu, në tekstin e 'Edukatës morale dhe politike' të klasës së 7, na jepën disa elemente të figurës ideore, morale-politike, shijes e sjelljes komuniste, të edukatës komuniste të shtetasit të ri shqiptar. Për efekt hapësire kam listuar vetëm disa pjesë nga titujt e nën-titujt e përmbajtjes së këtij teksti:

Kapitulli 1: Mbrojta dhe zbatimi me vendosmëri i marksizëm-leninizmit është çështje jetike për Partinë dhe popullin tonë.

- Gjithë jeta jonë udhëhiqet nga mësimet e Partisë dhe të Shokut Enver.
- Lufta e pandërprerë e Partisë dhe e popullit tonë për marrjen e pushtetit dhe ndërtimin e socializmit.
- Shembulli i Partisë dhe i popullit tonë kundër revizionizmit dhe reaksionit.

Kapitulli 2: Të mendojmë, të punojmë, të luftojmë e të jetojmë si revolucionare.

- Të përvetësojmë mësimet e Partisë dhe të shokut Enver.
- Me syrin politik.
- E bukura, e mira.

- Puna qëndron në themel të jetës sonë socialiste.
- Të mësojmë në shkollë e në jetë.
- Çdo punë kërkon rregull, disiplinë, ndërgjegje të lartë.
- Me forcat tona.
- Qëndrimi socialist ndaj pronës.
- Të zhvillojmë drejt luftën e klasave. Të marrim pjesë në të.
- Mbrojtja e atdheut socialist-detyrë mbi detyrat.
- Sakrifica dhe vetmohemi, tipare dalluese të popullit dhe partizanëve tanë.
- E duhura dhe e mira në sjellje, në veprime, në veshje, në të folur.
- Te respektosh të tjerët, një nga kërkesat themelore të sjelljes të kulturuar komuniste.
- Sjellja e kulturuar dhe edukata qytetare komuniste, është normë e kohës etj.

Në vend të konkluzionit

‘Hegjemonia është një sistem i jetuar domethëniesh dhe vlerash – formativ dhe formues –...Përbën një ndjesi realiteti për pjesën më të madhe të njerëzve, një ndjesi absolutizmi pasi realitetet e jetuara përtej [sistemit] janë shumë të vështira për shumë anëtarë të shoqërisë... Është...në mënyrë shumë të sigurtë një ‘kulture’ (Uilliams, cituar Crehan, 2002:172).

Hapësia publike, siç u mundova të parashtroja në lart, gjatë komunizmit kishte për qëllim krijimin dhe inkuadrimin e një kulture të re, e cila kishte për qëllim krijimin e koncepteve, të cilat shërbenin njëherazi për shtrëngimin e shtetasit-qytetar, dhe legjitimitet e sistemit. Një nga mekanizmat e përdorura për t’ia arritur qëllimit ishte ‘edukimi dhe riedukimi i shtetasve në shoqërinë shqiptare [që] nuk kufizohej vetëm në shkollë, por ai vazhdonte edhe ‘...në fabrika, në ara, në punë... ‘ vazhdonte ‘...në shtëpi, familjen, e kokë me kokë me nënë, me bashkëshorten, me motrën, me fëmijët, me fqinjët, në të gjitha aspektet e jetës së tyre, duke vënë në dukje e duke inkurajuar të mirat dhe duke dënuar të këqija’, kërkohej që nga publikja të kolonizohej dhe nënshtrohej privatja. Kërkohej mbase një antropologji e komunizmit ku kultura e re komuniste, e mbi vendosur nga sistemi duhet parë nën prizmin Foucaouldian të ‘teknologjive të pushtetit’, ku të lexojmë jovetëm marrëdhënien njëfillëshe vertikale shtet-individ, por të kuptohen dhe analizohen gjithashtu jeta e përditshme e veprimeve sociale, sesi qytetarët ndërvepronin me njëri-tjetrin: nga vizita tek doktori, marrëdhëniet seksuale, martesat, deri tek ora e ngritjes në mëngjes, sesi konceptet e formuara në sferën publike ndikuan për kolonizimin e privatëve, dhe se si privatët i rezistuan koncepteve të ardhura nga publikja.

Sensibilitet Maksimal për Administrimin të Territorit

nga Gazmend Oketa

Përmbledhje:

Zëvendëskryeministri Gazmend Oketa mori pjesë në konferencën e organizuar nga Universiteti Polis, Platforma-IDR, dhe Co-Plan për çështjet e zhvillimit të arkitekturës dhe territorit. Në fjalën e tij Zëvendëskryeministri Oketa e vuri theksin në zhvillimet urbanistike kaotike gjatë periudhës së tranzicionit, zhvillime që në disa raste kanë dëmtuar edhe trashëgiminë kulturore. “Mjafton të dalësh në rrugët e Tiranës, dhe t`i hedhësh një sy studimit kaotik që fatkeqësisht ka prekur pjesën më të madhe të qyteteve të pjesës qendrore të vendit. Mjafton të ngjitesh në Malin e Dajtit dhe të shohësh se është e vështirë të përdorësh fjalën kryeqytet për Tiranën”, u shpreh Zëvendëskryeministri Oketa. Më tej Zëvendëskryeministri Oketa u ndal në gatishmërinë dhe vendosmërinë e qeverisë për përmirësimin e sistemit të administrimit të territorit. “Është rasti të përmendim faktin që ka një sensibilitet maksimal të qeverisë për përmirësimin e sistemit të administrimit të territorit dhe është një detyrim moral që të kontribuojmë ndershmërisht dhe sinqerisht në përpjekjet për ta nxjerrë sistemin ekzistues të administrimit të territorit nga statuskuoja ku është aktualisht”, tha Zëvendëskryeministri. Në këtë tryezë merrnin pjesë përfaqësues të njohur dhe pedagogë të arkitekturës dhe urbanistikës. Më poshtë vijon fjala e plotë e Zëvendëskryeministrit Gazmend Oketa në konferencën mbi çështje të Zhvillimit të Arkitekturës dhe Territorit.

ABSTRACT

This is a summary of the intervention of Deputy-Primeminister Oketa in the National Conference organized by IDR, HSF, U-POLIS and Co-PLAN on Issues of National Identity of Architecture and Planning, 2007. During his speech Mr. Oketa underlines the chaotic urban developments of transition period in Albania, which in several cases unfortunately damaged national values. Tirana, according him is the best example of energy and chaos, resulting in unsustainable development. From the other side he tries to explain the strategy and determination of authorities for improving territorial planning and administration in order to break up the existing statusquo.

Ndiej kënaqësi të përshëndes këtë debat të nderuar dhe të rëndësishme për tematikën që ajo trajton sot lidhur me identitetin kombëtar të parë në kuadrin e studimeve hapësinore të arkitekturës dhe trashëgimisë kulturore. Hapësira, studimi i territorit trashëgimia kulturore për një kohë të gjatë fatkeqësisht janë lënë pa vëmendjen e duhur nga vendimmarrja dhe fatkeqësisht janë konsideruar larg temave të politikës së ditës. Për këtë arsye vendi ynë ka vuajtur dhe po vuan disa nga pasojat e kësaj mungese vëmendjeje. Kriza e territorit në zhvillimet e saj dinamike deri në kufijtë e kaotikes me dëmtimin dhe degradimin e vlerave dhe asetëve tona jetike për zhvillimin e ekonomisë sonë, dyzimi i vlerave tona më të mira të trashëgimisë kulturore dhe monumentale ka lënë gjurmë ndonjëherë të pakthyeshme në historinë e qyteteve tona. Mjafton të dalësh në rrugët e Tiranës, mjafton të i hedhësh një sy studimit kaotik që fatkeqësisht ka prekur pjesën më të madhe të qyteteve të pjesës qendrore, mjafton të shohësh kryeqytetin, mjafton të ngjitesh në Malin e Dajtit dhe të shohësh se është e vështirë të përdorësh fjalën kryeqytet për Tiranën.

Pak ditë më parë isha i ftuar nga shoqata “Tirana”, skenografia në këtë aktivitet kishte paraqitur disa fotografi të vjetra të Tiranës, të cilat fatkeqësisht nëse sot dalim në Tiranë është vështirë të gjendet një element të asaj trashëgimie kulturore të cilën gjithë së bashku duhet ta kishim ruajtur. Mjafton të shohim rrezikun që po i kanoset bregdetit përmes zhvillimeve informale kaotike dhe agresive. Mjafton të shohim neglizhimin që tranzicioni u rezervoi qyteteve tona historike monumentale për të rikujtuar rëndësinë e temës që diskutojmë. Theksoj rikujtuar pasi jam i bindur se të gjithë së bashku ne e kuptojmë rëndësinë e kësaj teme. Kjo është një temë që është diskutuar për vite me radhë, por shpresoj që ky debat të shërbejë si fillimi i një zgjidhjeje përfundimtare të këtij problemi. Qytetet si Durrësi, Berati, Gjirokastra apo Shkodra tranzicioni u rezervoi një realitet jo perspektiv, çatitë në shembje në qytetin e Gjirokastrës apo monumentet e dëmtuara apo ato që janë nën kërcënim në qytetin e Durrësit janë një plagë e qyteteve tona që vuajnë mungesën e një perspektive bashkëkohore zhvillimi.

Z. Gazmend Oketa - është me profesion inxhinier ndërtimi, dhe ka punuar si pedagog në Fakultetin e Inxhinierisë së Ndërtimit, Universiteti Politeknik. Me pas ka një experiencë të gjërë në sektorin privat të projektimit dhe zbatimit të ndërtimeve. Në kohën e zhvillimit të Konferencës ka patur funksionin e Zv/Kryeministrit. Aktualisht është Ministër i Mbrojtjes. Kjo është një përmbledhje e fjalës së tij në Konferencën për "Identitetin Kombëtar në Arkitekturë dhe Hapësirë" organizuar nga Universiteti Polis, Go-Plan dhe Platforma-IDR.

Në këtë fund tranzicioni shoqëria jonë po ndërgjegjësohet se këto tema janë në fakt jo-periferike për zhvillimin dhe integrimin e vendit tonë, porë sidomos në dritën e perspektivës integruese vlerat me të cilat ne pretendojmë të njihemi dhe të integrohemi në familjen europiane janë subjekt debati i shoqërisë sonë. Cilat do të jenë vlerat që shoqëria jonë trashëgon, ruan, administron dhe zhvillon me të cilat do të prezantohet në familjen europiane. Nëse ndjekim këtë ritëm frenetik dhe kaotik që ka karakterizuar këtë tranzicion të gjatë shqiptar. Para pak kohësh kam ndjekur me interes të madh një debat midis dy intelektualëve të njohur të kombit tonë zotit Kadare dhe zotit Qose, mbi vlerat me të cilat shoqëria jonë duhet të integrohet në familjen europiane. Fatmirësisht në këtë debat u përfshinë edhe një sërë figurash të njohura të opinionit publik, duke kontribuar në adresimin e disa dilemave dhe diskutimeve esenciale për shoqërinë tonë.

E përmenda këtë debat që shoqëria jonë të përballojë me seriozitet dhe vendosmëri dhe temën që ne po diskutojmë sot në këtë tryezë. Një nga dimensionet e këtij debati është debati mbi vlerat arkitektonike dhe ato të trashëgimisë kulturore ashtu sikurse mund të jetë debati mbi territorin në Shqipëri. A do të jetë e aftë shoqëria jonë të balancojë interesat e kohës me domosdoshmërinë e ruajtjes së vlerave historike. A do mundet shoqëria jonë të kontrollojë dinamikën studimore në funksion të mos-kompromentimit të vlerave me të cilat vendi ynë identifikohet. Pra, ka

ardhur koha për një shkollë alternative mendimi që të konsiderojë interesat perspektive studimore dhe integruese për të respektuar dhe evidentuar vlerat më të mira trashëgimore. Një debat i tillë kërkon një modelim të kujdesshmen profesional, por edhe pjesëmarrje gjithëpërfshirëse njëkohësisht. Për këtë arsye e vlerësoj këtë moment si një platformë serioze të përballimit të këtij debati.

Për një kohë të gjatë studimi i territorit ka qenë subjekt i një mentaliteti që nuk konsideronte balancimin mes interesave private dhe atyre publike. Kalimi i rrufeshëm i vendit nga një mentalitet që ndrydhte çdo mundësi reflektimi mbi interesat private në një realitet tjetër ku interesi publik dhe shpesh edhe interesi kombëtar gjendeshin nën presionin e interesit privat, ka qenë fatkeqësisht shprehja më e qartë e dështimit të politikave të studimit të territorit, e dështimit të një sistemi që nuk arriti të balancojë këto kahe interesash, shprehja e qartë e mbylljes së një epoke konservatore e tradicionale mbi territorin. Nëse mund të bëj një krahasim do ta krahasoja situatën me një lavjerrës që qëndronte në ekstrem duke vendosur interesin mbi të gjitha interesat private. Në tranzicionin shqiptar ky lavjerrës u ndryshua duke marrë përpara gjithçka dhe duke shkaktuar dëme duke kaluar në ekstremin tjetër. Ajo që mendoj unë se ne duhet të bëjmë është të kontrollojmë energjitë e këtij lavjerrësi jo ta ndalojmë, por të balancojmë interesat publike dhe ato private, asnjëri prej tyre të mos dominojë natyrisht duke pasur si prioritarë interesat publike dhe interesat kombëtare.

Ka ardhur koha për ristrukturimin e studimit të territorit, ka ardhur koha për mbylljen përfundimtare të kapitullit të tranzicionit ashtu siç kanë bërë sektorë të tjerë. Ka ardhur koha për krijimin e një sistemi që nuk është aty thjeshtë për të reaguar dhe rendur pas një tjetre praktike, por është aty për të udhëhequr zhvillimin për t`i paraprirë atij për të koordinuar interesat afatgjata dhe afatshkurtra publike e kombëtare dhe ato private. Natyrisht kjo nuk është një sipërmarrje e lehtë, kjo është një sipërmarrje që kërkon përfshirjen e vlerave më të mira intelektuale, profesionale e shoqërore për të përballuar me dinjitetin debatin mbi krijimin e një sistemi vlerash në mënyrë që të integrohemi më denjësisht në familjen europiane.

Është rasti të përmendim faktin që ka një sensibilitet maksimal të qeverisë për përmirësimin e sistemit të administrimit të territorit dhe është një detyrim moral që të kontribuojmë ndershmërisht dhe sinqerisht në përpjekjet për ta nxjerrë sistemin ekzistues të administrimit të territorit nga statuskuoja ku është aktualisht. Do të përfitoja nga rasti të ftoja të gjithë autoritetet e fushës që të kontribuojnë me seriozitet dhe me përkushtimin e duhur për krijimin e kuadrit ligjor në mënyrë që të krijojmë një sistem të drejtë të qëndrueshëm bashkëkohor të zhvillimit dhe administrimit të territorit. Jam i sigurt se vetëm duke bashkuar energjitë pozitive, duke parë përpara dhe duke respektuar vlerat ekzistuese do të mundim që nesër të krenohemi me identitetin tonë kombëtar me Shqipërinë, hapësirat dhe territorin e saj

(Fotot: burimi Internet)

Rr. Vaso Pasha, Nr.20, KP 2995, Tirana Albania
Tel: +355.(0)4.2257808/9 Fax: +355.(0)4.2257807
Cel: +355.(0) 69,32957
www.co-plan.org; E-mail: co-plan@co-plan.org

Co-PLAN Makings Cities Work!

**FORUM
INTERNATIONAL**

Public Space in Athens, Greece¹

Prof. Dimitri Philippides

ABSTRAKT

Ky artikull është një përmbledhje e prezantimit të Prof. Dimitri Philippidis në Forumin e Hapur të Universitetit Polis ku është sjellë në vëmendje eskperienca e evolimit të hapësirës publike në Athinë Greqi, e cila ka evoluar paralel me proceset komplekse social-ekonomike dhe politike të zhvillimit të qytetit dhe të vendit në tërësi. Autori e shikon qytetin si një produkt të forcave humane, ekonomike dhe politike ku në fund shoqëria merr si përgjigje atë që ka kultivuar ndër vite si një shumatore e interesave private, në një rezultante de fakto publike. Mirë apo keq produkti nuk duhet paragjykuar sepse është ajo çka vetë shoqëria ka prodhuar. Artikulli përmbledh në një farë mënyre edhe filozofinë e filmit dokumentar me të njëjtin autor. Në shkëmbim të 5 apartamenteve dhe 1 dyqani!

According to some recent polls, almost half of its residents consider Athens a most undesirable city. Not only they hate it as an inhuman concentration of buildings made of concrete, but also they resent its lack of open spaces and parks, its lack of parking spaces, its poor quality of life in general. Tourists think so too: they spend as little time as possible in the city before they leave for other more desirable destinations in the countryside or in the islands.

Still, Athens is the largest, more dynamic city in Greece. It provides employment for most of its residents, as of late, a colorful, multi-lingual, multi-cultural population of 4,5 million people – a large segment of them being Albanians– spread out over a large geographical expanse, the Prefecture of Attiki, which has spilled out of the Attic Basin –where the origins of the city were–

into every other possible direction. The provision of new infrastructure networks for the sake of the Olympic Games held in Athens in 2004, which included, among other projects, a new airport in the Mesogeia plain, improved new highways (especially the Attiki Odos freeway ring road) and a metro line, has helped Athens expand dramatically. As in many other modern metropolitan centers all over the world, the growth of Athens has been out of control at least since the '60s, impossible to tame or organize in a rational, that is, in a scientific way. Planning is thus forced to play a rather restricted role, as an official mechanism that legalizes already-taken action by strong economic and real estate forces and is only satisfied with small-scale renovation programs in the now called Historical Center of the city. The policy of providing comprehensive master

1 - Summary of a lecture given on July 25, 2008 at the Polis University, Tirana

plans, which dominated the past, has now been practically abandoned as impracticable and the Ministry of Planning joined by the various local Municipalities are more concerned with taming a huge bureaucracy and managing day-to-day crises rather than with long-term strategies to control crucial problems like waste disposal, water supply and of course, air pollution. From many points of view, the situation seems like a nightmare.

As a result, Athens has retained its anarchic, chaotic character, which goes back to its very beginnings, when it was selected as capital of the new nation in the first half of the 19th century. In the past, these characteristics were considered as purely negative traits that inhibited the healthy development of the city and many efforts were made to control the growth of Athens. In more recent times, however, certain observant residents and experts came to the opposite conclusion. They understood that Athens owes its robustness and charm –since dynamism is certainly a form of beauty- exactly to such so-called handicaps. People may suffer while stuck in a traffic network which cannot match the relentless yearly increase in new cars; occasional floods

may drown people and properties; the air we all breathe can sometimes become so lethal that old people flood the hospitals; and so on and so forth. No doubt, problems abound and as time passes new problems show up, more difficult than in the past. But on the other hand, this ugly, inhuman, difficult and impossible monster of a city seems always to have been an exciting urban environment, ready to be explored and enjoyed if one stopped being prejudiced against it. The realization of this dimension can be more apparent than anywhere else in the use of the public spaces of the city.

This fact holds undoubtedly true if one looks at the historical center of the city, which has undergone many changes before and after WW2. Especially in the last three decades, preservation programs in combination with some imaginative renovation projects have provided a new promising setting for Athenian public life. Thanks to the occurrence of the Olympic Games in the city in 2004, which acted as a catalyst for action, a new Athens came to life. For an entire month before, during and after the Games, a number of public performances were organized during the day and the night, with art exhibitions in the

Prof. Dimitri Philippides, is a long carrier professor at the Faculty of Architecture, National Technical University of Athens, NTUA. Now he is retired and focused on writing about architecture and planning, and is more focused on social processes rather than physical. Prof. Philippides is also a co-author of a movie on the historical development processes of Athens that was projected by Polis in Tirana, on July 2008. Last academic year he was invited at Polis University and gave a presentation at the Open Forum. The essence of the presentation is summarized and illustrated at this short article.

streets, theater performances on sidewalks, interactive happenings, music bands playing on squares, etc. so that the public could participate in any event they could choose. This complex program of events, organized by various agencies (the municipality, art galleries, music groups foreign and local and so on), transformed the center of the city into a location full of activities. The people, both local residents and visitors, loved the show tremendously.

Although much of this new atmosphere was later lost, some of its aroma has remained because it was registered in the collective memory of the people. Now everybody knows that such things are possible if the authorities decide to find the money and the talent to organize them. On the other hand some more permanent projects, such as the metro network and the organization of an ambitious pedestrian network around the ancient monuments around Acropolis, demonstrated how important such projects are for the life of such a city. In more general terms, the public space of Athens seemed suddenly to gain in importance and at the same time, Athenians started being interested in the ways public space is manipulated or is being so often misused. After the Games, people became more vocal in their reaction against the poor quality of certain interventions (such as in the design of central squares like Omonoia Square, which proved a real disaster).

So the Olympic Games in 2004 were a very important date in the history of Athens because it provided evidence that new and exciting things could be accomplished in a city where usually there is too much discussion about problems but very little initiation of action. Politicians on one hand realized that successful planning can

make them popular: for example, when the famous Spanish architect Calatrava was invited to put order to the chaotic athletic complex in Athens, everyone appreciated the transformation of an unspeakable mess into a most elegant group of athletic fields and common grounds all interconnected by a masterful manipulation of public space. Even the new airport of Athens, which had been criticized as lacking in design (which was true), proved to be most successful functionally and capable to support the extremely heavy crowds attending the Games.

Public space in Athens has never been a top priority item in planning, because so much effort has been given to build roads and keep up with the tremendous growth of the city through illegal settlements around it. These problems remain, more or less. The more roads are constructed, the more cars flood them; the more new suburbs are created, the more congested become the streets, and so on. The new metro network has been mostly beneficial to the city but people still are not convinced that they should leave their cars behind when taking trips inside the city. Still, we now are able to use public space, despite the acute problems in Athens, better than in the past.

They say that one must benefit from the mistakes of others so that he will not repeat them. Yet I really doubt that one can apply such a saying in the case of Tirana as compared to Athens. Each city is unique in its complexity; therefore one can only learn from the experience of others up to a certain point. It would be a disaster if one attempted to closely imitate what others did. I would be very grateful if Tirana remained Tirana without losing its character and its vivid contrasts, because this is the most valuable thing to preserve in a city.

Athina (burimi: Internet)

Tirana. Four Materials with an Impermanent Title!

Federico Zanfi

ABSTRAKT

Ky artikull që botohet me lejen e autorit, është prezantuar edhe në revisten The European Journal of Planning, www.plannum.net. Artikulli është përmbledhje e një versioni të ri-edituar të versionit të esesë. Tirana. Four materials with an impermanent title, shkruar për Romano, Stefano, botues, 1.60 Insurgent Space. Janar 2005-Shtator 2006, në Tirana, European Cultural Foundation, publikuar në pranverë të 2008. Zanfi ka jetuar në Shqipëri në 2006 gjatë një periudhe kërkimi shkencor pranë Departamentit të Planifikimit Urban në Bashkinë Tiranë. Autori ka realizuar një analizë të tipologjisë së planifikimit urban dhe antropologjisë së strehimit të Tiranës, me fokus hapësirën publike dhe imazhin e qytetit, që është përmbledhur në një botim, të përmbledhur në këtë artikull. Ai është lektor i ftuar në Universitetin Polis.

Summary:

This article (published with author's permission) appeared at The European Journal of Planning, www.plannum.net. The notes are a re-edited version of the essay: Tirana. Four materials with an impermanent title; written for Romano, Stefano, editor, 1.60 Insurgent Space. January 2005-September 2006, Tirana, European Cultural Foundation, published in spring 2008. Zanfi has been living in Albania in 2006, as intern at the General Urban Planning Department of Tirana Municipality, time when he developed such article that is concentrated on urban planning and housing anthropology of Tirana, with emphasis on public space and city image.

Fragment nga Plani Rregullues
Tiranë, ISPI, 1989
(foto: F. Zanfi)

Four homogeneous colors

The last Regulatory Plan of Tirana started its investigation process in 1986, and was adopted in 1990: just when the urban planning culture of the country completed its most advanced tool, its upholding socio-economic system collapsed. Consequently the infant Plan, with its load of previsions about the city's future, experienced a lonely decade – the 90s were a time of brutal transformations: in only 13 years, the population of the Albanian capital triplicates, as its urban form explodes following unprecedented migration and speculation anxieties. But this Plan, which to this day remains the only legally binding document, is now terminally ill, kept alive artificially and unable to provide support or solutions to the actual state of the city. Under the Plan's reassuring and homogenous colored zoning, under its area partitions marked by clear lines, there lies a variegated reality of self-organized micro-transformations which have inverted its consistency, often completely reversing all urban previsions. It is impossible to presume how, by only looking at the map, one could really understand the city's real consistency. In this sense, today

Tirana lacks a representative image, which would depict its character and guide the transformation energies towards a shared course. Production, Housing, Public Space and Nature – the four inherent elements of the Albanian capital, as its last Regulatory document predicts, have today a provisory and iridescent nature; to comprehend and describe them is the main bet that any new form of urban government will have to face.

Production

The first Communist Urban Plan that can be traced back to 1957 assigns Tirana the role of an industrial city; with minor changes, this vision is substantially reconfirmed in the Regulatory Plan of 1990. The production is organized in large industrial islands, the *Kombinat*, in which all the phases of various production sequences integrally coexist, often together with the workers' residential neighborhoods – all within the perspective of a centralized and self-reliant economy. The huge *Stalin* textile factories, the *Enver Hoxha* plant of motorized pieces as well as the *Josif Pashko* mill for the production of

Federico Zanfi is an Italian architect with close contacts at Polis University and Co-PLAN. He holds PhD title, by Faculty of Architecture and Society, Polytechnic University of Milan, Italy (Gitta Latenti. *Abussivismo edilizio nell'Italia contemporanea - a research about abusive city in contemporary Italy*, published by Bruno Mondadori, Milan, 2008). Zanfi is focused on issues of urban policies and projects, and actually works in the same university as lecturer of urban design. He has experience with research agency "Multiplicity" and is the co-curator of the "Post-it City", an exhibition on contemporary forms of public space produces by CCGB the "Centre de Cultura Contemporània de Barcelona". His research has appeared in different publications, among them: *Mira como se mueven. 4 ideas sobre movilidad* (Fundación Telefónica, Madrid 2005) and *Superluoghi. Notizie dalla metropoli quotidiana* (Damiani, Bologna 2007). Zanfi has visited several time and researched Tirana as an architectural and urban phenomena in close cooperation also with Co-PLAN and Polis staff.

construction materials, were built in the 60s in semi-peripheral areas of the city, and surrounded by great fences. The 90s have seen these islands passing through periods of fading production, destruction, abandonment and lastly privatization policies, which were not always managed in the most timely way, and which have allowed for pervasive processes of self-organized and abusive occupations. Much as corroded, the structures of the old industrial apparatus are still legible today, parcelled and deformed due to successive interventions of enclaves and the multitude of juxtaposed micro-activities that have violently acquired space in the vacuum of those public policies that should have been able to properly handle the passage from a centralized economy to a free market one. The old, huge fences enclosing the monumental accesses are a broken cord of junk that welds with the new informal textures surrounding them, therefore multiplying the access points. On the inside – a labyrinth of minor fences, occupied by molecular retail trade activities: import-export, handicraft, housing, minor services that reuse and deform the structures of concrete prefabricates: just like parasites inhabiting the body of a gigantic dead animal. A self-imposed hybrid model of both inhabited and productive district, that constitutes a presumably inventive counterpart to the great market road – made up of decorated sheds by western multinationals – rising and tacking the Tirana-Durrës highway like an unremitting filament.

Housing

The products of the communist Urban Planning policy in Tirana consisted of two

main types of residential buildings: a solid body of 3-4 floors, built in brick walls, generally constructed within the perimeter of each block, and an isolated slab of 5-6 floors – built using a technology of prefabricated panels imported from the Soviet Union – generally organized in small nucleuses, homogenous in density and layout structure. The latter type constituted the majority of the social housing of the city in the 80s, giving birth to a series of residential neighborhoods characterized by a rigid installation, a strenuous lack of services and which were erected in absence of a general strategy. Today these homogenous islands of prefabricated blocks, prematurely degraded due to the extremely low construction quality, remain one of the most resistant elements of the city – later on they were privatized, and tens of thousands inhabitants that do own their apartments, have transformed these buildings into cumbersome inhabited sponges that are very difficult to be relocated. They are almost illegible in the urban texture, because violently deformed not only in their bodies – additions, substitutions, closing of entrances, progressive appearance of ground floor commercial activities – but also in the adjacent areas and in the fragile open spaces surrounding the buildings. The distance between the residential blocks has been saturated by the rising of a pervasive residential-handicraft-commercial type that made the pedestrian walking very complex, and produced a problematic hyper-densification in the relations between the private and the open space. These are labyrinth textures, in which the Municipality is drafting a complex policy of demolishing and liberation – where

it is possible – of the public sites that were abusively occupied:

both by restoring the previous road system, and by creating “active” green areas. However they remain an interesting and feasible model of re-functioning and mixture, showing the resident’s ability in reusing and transforming these old dormitory neighbourhoods, which is quite inedited if compared to European analogous social housing situations.

Public Space

The project of public space in Tirana, in its evolution from the Regulatory Urban plan of the 1942 to the communist one of 1956, till the one in 1990, has maintained a character that was predominantly celebratory and rhetoric, over-dimensioning, of excessive size. The systems of power that have succeeded in the capital have tried to represent themselves in the space through the axis and the system of central piazzas, as the ideal projection of their organization. Today, the entire area of the city centre is subject to a “rescue plan” by the French firm ‘Architecture Studio’, which proposes the redesign of a series of collective spaces assigning them some civic functions. What does it mean to project a public space in a country where, for fifty years, the “public” has been regarded as unfamiliar and hostile? A country that less than ten years ago revolted against and destroyed the collective equipments that were produced and managed by the State? A country, in which the “public” space, on the contrary, during the 90s, was regarded as a terrain of unconditioned freedom, in which everyone could throw their garbage without the least of cares? On which practices would we base the project of a collective space, considering such context? Today the great marble plate opposite the National Museum – always empty and “absolute” in the official pictures, or crowded by military parades, presided by the statue of the headless head of state – is in fact a playground that is available to the entire city, a platform for playing with little for-rent bumper cars; the place of an informal economy of mobile telephones and other technologic devices, of street currency exchange and many other activities that

Tirana (fotot: F. Zanfi)

enjoy the proximity with the post office. Analogous practices affect other open spaces throughout the main boulevard, from the steps of the University, to the mausoleum of Enver Hoxha, on whose inclined walls kids play and slide. The comprehension and the interception of this day-to-day individual dimension in the use of city space constitute an essential supposition if we want to start processes of collective consciousness, cohabitation and care, related to these spaces, and will be – beyond the great international architecture firms – the real nod of the new policy for urban regeneration.

Nature

A government that proclaimed the highest environmental standards in terms of green areas and transportation – from 11 to 13 square meters of green space per capita according to the foresights of the regulatory plans of 1959 and 1990, a few hundreds of private cars in the entire country during the communist regime – has paradoxically alienated the citizens from the idea of nature as a public and collective gain. The Albanian's attitude toward nature and the natural resources of this past decade was of a predatory type: the mayor Edi Rama speaks about the nature represented in the collective imagination as a “treasure of the enemy”, of which everyone must get a hold of, in an individualistic manner. Today the vast healthy area foreseen in the plan of 1990, a green belt that should have marked the borders of the city, has been corroded by such a mushrooming illegal fabric of minute grain, almost capillary, that constitutes some kind of suffocating

ring and an obstacle for the increase of communication between the city centre and a wider regional dimension. An area that, in only about a decade, has projected Tirana towards an essentially different dimension and unexplored system of territorial relations, if compared to the reassuring evaluation foreseen in its last Plan. Again, it is a fabric that exercises a dangerous pressure on the uncertain borders of scarce green episodes that have remained intact, like the large Lake Park, south of the centre, or *Lumi* (river) *i Lanës*, in the north. A fabric which is the result of the informal houses which in the 90s were constructed by tens of thousands of Albanians, who relocated from the north-eastern regions of the country, and abusively built their shelters on a territory that was not their own, following a faltering land regime. The environmental and social emergency that these areas present – today they represent about one third of the “Greater Tirana” – calls for an urgent policy of legalization and upgrading, but more fundamentally constrains us to consider new feasible molecular strategies, that would be able to react as enzymes of environmental consciousness and convivial prototypes inside this disordered nebulous of individual energies.

A plural image

In spite of an enduring impasse in releasing building licences, due to an open conflict between the Mayor and the Prime Minister, a new Regulatory Plan has been started. The Swiss group Urbaplan – third place in an international

competition whom final results have been delayed several times – is actually leading a planning team which includes the local partner Co-Plan and the municipal Regulatory Plan department. The starting point is the palimpsest of the old Plan, re-written by the mosaic of urban studies that the local office daily updates in an exhausting compromise between developers and public rules. The preliminary analysis document is expected to be presented before March 2008. What does the albanian capital is asking to this planner's team? Probably, not just another unitary vision, nor another violent planning act, aiming to follow and substitute the ones that have been projected on city's body until the 90s. But neither a new, west-imported image, just consisting in few slick and essentially iconic buildings. The implicit question raised by the city is rather how, today, we could be able to draw out an image revealing its complex substrata processes, and verify the reassuring colors that dressed the capital both in its old Plan's zoning outlines and in the vivid and over-celebrated centre facades. An image capable to include, behind these aggregate representations, even the legacy of some minority experiences, that in the last decade provided some of the most interesting glances on Tirana, obliging us to look where the transformation processes were proliferating less explicitly, in the folds of the public policies. The participation processes managed in the informal settlements – the Bathore and the Allias experiences, led by Co-Plan – a series of brave art experiences – from the first Biennale, to the *Insurgent Space* happenings, until the artist residence program of the Tirana Institute for Contemporary Art – turned the city into that lab to which everyone is nowadays paying attention. If Tirana will be able to build a new and fertile image for its future through the new Regulatory Plan, this should be first a modest interpretation line of its existing materials, able to understand them, to distillate them and ameliorate its performance. To name what still has a provisional title. This is, probably, what Tirana is asking to its technicians, and which should stay in the first line of their agenda.

Tirana (fotot: F. Zanfi)

Tirana, La Nuova Capitale da Brasini a Morpurgo

da Herald Qyqja

ABSTRAKT

Herald Qyqja është një arkitekt i sapodiplomuar në Universitetin e Studimeve të Triestes Itali. Emigruar në Itali familjarisht në fillim të viteve 90-të, ai mbetet mjaft aktiv në promovimin e Shqipërisë dhe traditave të saj në tërësi, sidomos në aspektin e arkitekturës dhe planifikimit. Ky artikull i botuar me lejen e autorit, është një përmbledhje e prezantimit të tij në kuadër të Forumit të Hapur në Universitetin Polis, 2008, dhe e studimit të tij të diplomës mbi ndikimin e arkitekturës italiane të viteve 30-40-të në Shqipëri nën Mbretërinë "Zog", si dhe impaktin e saj në ditët tona. Në mënyrë të veçantë ai analizon dhe veprën e arkitektit të mirënjohur V. Morpurgo i cili fatkeqësisht njihet shumë pak në Shqipëri. Në këtë kontekst artikulli është një kontribut shkencor me vlerë mbi këtë periudhë të arkitekturës dhe urbanistikës Shqiptare.

La nuova capitale da costruire

Nei primi anni del secolo scorso, i territori d'etnia albanese appartengono all'Impero Ottomano che andava disgregandosi^a. Dopo il ritiro ad oriente dell'Impero Ottomano "gli Albanesi si trovarono davanti alla sfida di costruire uno Stato nazionale: impresa non facile [...] perché i paesi confinanti avevano ambizioni territoriali sul nascente Stato albanese"^b.

Una descrizione dello stato albanese prima del 1924 appare in uno scritto della *Guida d'Italia della consociazione turistica italiana* che scrive: "Quando, nel 1912, fu proclamata [l'indipendenza] l'Albania non aveva nè strade, né opere pubbliche, [...] le comunicazioni stradali erano rappresentate da pochi sentieri [...]. Le vie del mare facevano capo ad approdi naturali lasciati in balia degli elementi, senza opere d'arte". Lo stesso discorso valeva anche per le infrastrutture necessarie all'organismo statale.

Tra 1912 e 1926, "nei primi anni dell'indipendenza [l'Albania] nulla [può] fare nel campo dei lavori pubblici"^c. In seguito la prima Guerra Mondiale lascia qualche "eredità [nelle] opere stradali,

[senza portare] un vero contributo alla risoluzione del problema delle opere pubbliche [perché] i lavori attuati dai vari eserciti operanti nel paese [...] non miravano che a scopi temporanei e parziali"^d. Alla fine della guerra "il paese [è] completamente distrutto dal punto di vista economico e devastato nelle sue strutture sociali [entrando] in uno stato di profonda arretratezza"^e.

Sostanzialmente l'Albania, all'interno di uno scenario politico internazionale che osteggiava la sua creazione^f, doveva partire da zero per quanto riguardava la costituzione dell'amministrazione pubblica e l'infrastruttura di servizio. La loro precarietà, insieme alla questione delle comunicazioni^g si poneva "come il maggiore ostacolo allo sviluppo economico e civile del paese"^h.

Dopo la fine della prima Guerra Mondiale, l'Albania, sarà attraversata da una ventata di democrazia e libertà. Tirana, la nuova capitale, rappresentava il centro di tali idee e si apprestava a realizzare le infrastrutture necessarie alla nuova funzione. A questi cambiamenti era interessato anche il mondo politico italiano in particolar modo dal gennaio

1926; “quando alla ribalta della politica albanese arriva Zogu [e] il modo di considerare l’Albania cambia [e] gli italiani scoprono [...] il vicino paese [...] avviato sulla strada della stabilità e del progresso”ⁱ. Così furono ovi i coinvolgimenti di una serie di professionisti e architetti italiani^j. Costoro^k, tra il 1926-43, sono i più importanti progettisti del territorio albanese, delle sue architetture e delle infrastrutture^l e in particolar modo a Tirana. A questa città i vari architetti daranno il volto di nuova capitale.

Alla capitale, Ahmet Zogu, rivolge “particolare attenzione”^m cosicché “Tirana da città [...] orientale comincia a cambiare volto prendendo i tratti di una città europea”ⁿ. Nel 1937, Zogu afferma: “noi dobbiamo fare passi veloci e grandi verso la cultura occidentale. Una cosa del genere è imposta dalla storia, dalla geografia, dalla posizione politica e dal carattere del nostro popolo”^o. L’attenzione di Zog per la capitale passa anche attraverso Brasini (Fig. 1) infatti “il Brasini si è recato spesso volte a Tirana e fu in più riprese ricevuto da S. M. Zog il quale si compiacque di esprimergli la propria soddisfazione”^p.

Zogu e Ciano: politica e architettura (1936-1943)

Zogu, tra il 1926-39^q, e Ciano, tra il 1939-43^r, sono i due principali protagonisti politici e artefici della svolta che ebbe Tirana da piccola città ottomana a capitale europea. Zogu dà inizio alla nuova politica e avvia le prime grandi riforme e infrastrutture nel paese utilizzando i fondi dello stato italiano^s.

Dal 1936^t, nei movimenti politici e culturali dell’Albania, compare sempre la mano di Galeazzo Ciano, il ministro degli Esteri e genero del Duce. La sua influenza sulla politica albanese è di primissimo piano e il suo “Diario” ne è la testimonianza.

Il giovane ministro non è attento solo ai rapporti politici, ma segue con molta attenzione anche gli sviluppi dei lavori edili, urbanistici, delle infrastrutture, di bonifica e più in generale gli interessi italiani nella terra delle aquile, come testimonia anche il suo “Diario”. L’11 ottobre del ’38, Ciano scrive: “Pater e Jacomoni mi mostrano il piano del Circolo sportivo Teatro di Tirana, che in massima approvo. Voglio creare un centro italiano di prim’ordine, che coaguli i connazionali, che richiami gli estranei e gli albanesi intorno a noi. Inaugurazione: a Natale”^u. Qualche mese dopo,

Herald Qyqja - është një arkitekt i ri i sapodiplomuar pranë Universitetit të Studimeve të Triestes, Itali, qytet ku aktualisht jeton dhe punon. Qyqja ka jetuar që nga femijeria e hershme në Trieste, por mban kontakte të rregullta me vendlindjen, dhe në mënyrë specifike me Universitetin Polis. Ai është mjaft aktiv si intelektual i ri, duke luajtur një rol të rëndësishëm për promovimin e Shqipërisë në Trieste, dhe në mënyrë të posaçme për ndertimin e urave të bashkëpunimit midis Universitetit të Triestes dhe Universitetit Polis. Ky prezantim është pjesë e studimit të diplomës, prezantuar gjithashtu edhe për publikun shqiptar në “Forumin e Hapur” të Universitetit Polis, 2007.

Shënimi. Ilustrimet e këtij artikulli janë produkt i punës kërkimore të autorit në arkivat dhe botimet respektive në Itali dhe Shqipëri, si pjesë e tezës finale të diplomës.

il 13 giugno 1939, ritorna su questo tema per affermare che ha deciso “la costruzione di un villaggio Pater a Tirana, di 500 alloggi, per ospitarvi italiani rimpatriati all’Estero. Così riusciamo anche ad aumentare il

La svolta nell’architettura (1925)

Con Zogu presidente^{aa} l’Albania cambia velocemente da un punto di vista politico-economico e architettonico. A tal proposito,

nucleo italiano residente a Tirana”^v.

Dall’aprile del 1939^w, la politica per le infrastrutture di Ciano, diventa più energica rispetto a quella messa in atto quando al potere c’era Zogu. Dopo la cacciata di Zogu e l’annessione dell’Albania si hanno più investimenti e le opere si realizzano in tempi brevissimi^x. Questo avviene sotto il totale controllo del governo italiano^y. Sono gli anni della “radicale fascistizzazione dell’Albania, segna[ta] dalla fondazione - il 2 giugno 1939 - del Partito fascista albanese”^z. A questa fase “di radicale fascistizzazione” con la regia di Gherardo Bosio si realizza il Piano Regolatore di Tirana (Fig. 2) e delle architetture connesse (Fig. 2,3,4 e 5).

una prima proposta per il nuovo centro di Tirana è del 1924-25^{ab}. Il nuovo centro di Tirana porta la firma dell’architetto romano Armando Brasini^{ac} (fig. 6). Brasini è il primo architetto italiano che lavora in Albania con Zogu al governo. Riporto a tal pro una significativa testimonianza di Giuliani:

“L’illustre architetto Armando Brasini di Roma, ha avuto l’incarico di predisporre un progetto generale -ch’egli ha già compiuto- per l’edificazione dei palazzi dei Ministeri delle Legazioni, ecc. [...] Lo stesso progetto [...] ha pure avuta l’approvazione di S. E. Mussolini, Capo del Governo italiano e

Duce del Fascismo. [Il progetto] fu eseguito sotto la tutela del Ministro Aloisi che volle il Brasini architetto per l'Albania^{ad}.

Fa seguito la proposta del 1929-31^{ae} di Morpurgo e Di Fausto^{af} (fig. 7, 8 e 9).

l'asse Nord-Sud, stabilito da Brasini (fig. 1) nel 1926, è qui riproposto (fig. 9). L'ultima proposta fatta dai professionisti italiani porta la firma di Bosio (fig. 13,14,15 e 16) tra il 1939-43^{aj}.

La collaborazione tra i due architetti è confermata da Gresleri e da Giacomelli^{ag}. Gresleri afferma che un: "ufficio tecnico [è] istituito presso il Ministero dei lavori pubblici col compito di approntare i piani regolatori dei centri più importanti, affidando contemporaneamente agli architetti Florestano Di Fausto [e] Vittorio Morpurgo, la progettazione e l'esecuzione degli edifici ministeriali di Tirana [fig. 10,11 e 12] e di Durazzo". I due architetti progettano anche "sedi di legazioni, banche, ville private, scuole e ospedali"^{ah}.

La proposta di Morpurgo e Di Fausto^{ai}, del 1929-31, è meno pomposa del precedente e

Quattro momenti per cambiare

La svolta nell'architettura per Tirana parte, come affermato, nel 1925. I successivi anni, fino al 1943, si possono suddividere, per facilità d'analisi, in quattro diversi periodi. Periodi segnati dagli architetti italiani e dalle loro architetture. Architetture che nella maggioranza dei casi sono realizzate.

I primi due periodi sono contraddistinti da una reciproca politica di scambi bilaterali tra i due stati. In questi scambi l'Italia fa in ogni caso la parte del leone. La terza fase è quella dove è messa in discussione

la politica italiana da parte di Zog. Infine il quarto periodo è quello dell'annessione dell'Albania all'Italia.

Il primo periodo, tra 1925-26, è contraddistinto dai progetti per Tirana e Durazzo dell'architetto Brasini^{ak}. L'architetto dell'*Urbe* è il primo professionista italiano a redigere dei progetti in stile (fig. 6) nel paese delle aquile.

Il nuovo volto di Tirana

I professionisti italiani, nei loro progetti albanesi, mettono in pratica le teorie già conosciute e presenti nel paese d'origine. Teorie che, non cercano il dialogo con il luogo e con l'ambiente preesistente. Tali teorie, infatti, nel paese delle aquile sono imposte secondo esigenze retoriche ed estetiche, per realizzare monumenti necessari a tramandare la politica del regime.

Di rilevante per il progetto, “veramente grandioso”^{al}, di Tirana c'è l'asse Nord-Sud (fig. 1). L'asse, tra l'altro, è l'unica idea mantenuta, per la direzione, anche nelle successive due proposte. La prima di Morpurgo con Di Fausto del 1929-31 (fig. 9) e la seconda di Bosio tra 1939-43 (fig. 2).

Nel secondo periodo, tra 1929-31^{am}, a Tirana e nelle altre città albanesi, Morpurgo e Di Fausto elaborano le loro architetture. Architetture in stile (fig. 7) per vari edifici istituzionali e privati dell'Albania. Architetture che si richiamano alla tradizione pur restando più sobrie rispetto a quelle di Brasini.

Il quarto periodo, tra 1939-43^{an}, è contraddistinta dai progetti di Bosio (fig. 14) e dei suoi collaboratori, in buona parte eseguiti. Diversi progetti di Bosio, inoltre, sono predisposti per altre città albanesi^{ao}.

Gli edifici-monumenti, avendo come proposito questa politica, sono addirittura sopravvalutati nelle dimensioni e nelle attese, come accadde con il progetto di Brasini.

Dai toni più semplici ma sempre in stile era la proposta di Morpurgo e Di Fausto. Come Brasini, anche loro fanno degli sbagli nel dimensionamento volumetrico, pensandoli troppo piccoli.

In linea di principio dal 1926 la nuova capitale europea cambierà volto. I successivi anni, fino al 1930, sono contraddistinti opere di stampo rinascimentale. Opere inserite, a Tirana, una città di impronta urbana ottomana (fig. 8).

A Tirana, verso la metà degli anni '30, in parallelo con la svolta avvenuta in Italia, l'architettura assume uno stile più sobrio e moderno. Lo stile è certamente più sobrio e moderno ma allo stesso anche tradizionalista. È un nuovo tipo d'architettura. È l'architettura dei regimi totalitari fatta di colonne e archi (fig. 17 e 18).

Referenca:

- [1] P. BONDIOLI, Albania; quinta sponda d'Italia, Cetin, Milano 1939, p. 80.
- [2] G.P. CASELLI e G. THOMA, La storia economica albanese 1912-1950, Università degli studi di Modena, Modena 2000, p. 4.
- [3] Guida d'Italia della consociazione turistica italiana, Albania, Milano 1940, p. 108.
- [4] Ivi, p. 108.
- [5] G.P. CASELLI e G. THOMA, op. cit., p. 5.
- [6] P. BONDIOLI, Albania; quinta sponda d'Italia, Cetin, Milano 1939, p. 75: "secondo il trattato di Berlino del 13 luglio 1878 l'Albania doveva essere
- [18] G. CIANO, Diario 1937- 1943, a cura di R. DE FELICE, Rizzoli, Milano 1980.
- [19] Società per lo Sviluppo Economico dell'Albania, op. cit.
- [20] R. MOSELEY, Ciano, Galeazzo, in V. DE GRAZIA e S. LUZZATTO (a cura di), Dizionario del fascismo, A-K, Einaudi, Torino 2005, pp. 279-282.
- [21] G. CIANO, op. cit., p. 164.
- [22] Ivi, p. 310.
- [23] Non sarà approfondito in questa ricerca. Fare riferimento alle diverse leggi.

- smembrata fra Serbia, Montenegro e Grecia".
- [7] G.P. CASELLI e G. THOMA, op. cit., p. 17.
- [8] Ibid.
- [9] R. MANCINI, L'Albania degli Italiani, in "Portolano Adriatico", Euroolitho, Milano 2004, p. 43.
- [10] Attenzione però che non sono solo i professionisti italiani che lavorano in Albania. C'è, infatti, anche l'architetto austriaco Köhler. Si veda: B. ALIAJ, K. LULO e G. MYFTIU, Tirana, Sfida e Zhvillimit Urban, Co-Plan, Tiranë 2001, p. 34.
- [11] Progettisti: Giulio Bertè, Ivo Lambertini, Ferdinando Poggi. Artisti: Antonio Maraini, Alfredo Biagi, Giuseppe Gronchi. Paesaggisti: Pietro Porcinai, Fratelli Sgravatti. M. A. Giusti, Architettura italiana in Albania nel secondo ventennio del Novecento, Idea Books, Milano 2004.
- [12] Società per lo Sviluppo Economico dell'Albania, Un decennio di vita della SVEA, Libreria dello Stato, Roma 1936. M. A. Giusti, op. cit..
- [13] S. GIULIANI, Assestamento e rinascita dell'Albania, Tip. del Popolo d'Italia, Milano 1929, p. 82.
- [14] R. MANCINI, op. cit., p. 43.
- [15] B.J. FISCHER, Mbreti Zog dhe përpjekja për stabilitet në Shqipëri, Çabej, Tiranë 2004, p. 261. A.A. V.V., Portolano Adriatico, Euroolitho, Milano 2004, p. 43.
- [16] S. GIULIANI, op. cit., pp. 79-82.
- [17] B.J. FISCHER, op. cit., p. 162.
- [24] Giornali Luce, in www.archivioluce.com
- [25] S. TRANI, Annessione dell'Albania, in V. DE GRAZIA e S. LUZZATTO (a cura di), Dizionario del fascismo, A-K, Einaudi, Torino 2005, p. 28.
- [26] Ivi, p. 29.
- [27] B.J. FISCHER, op. cit., p. 162.
- [28] G. GRESLERI, P.G. MASSARETTI E S. ZAGNONI, Architettura italiana d'oltremare 1870-1940, Marsilio, Venezia 1993, p. 324.
- [29] F. JACOMONI, La politica dell'Italia in Albania, Cappelli Editore, Rocca San Casciano 1954, p. 29.
- [30] S. GIULIANI, op. cit., pp. 79-82.
- [31] K. MIHO, Shqipëria, Vështrim Urbanistik 1912-1944, Extra, Tiranë 2003, pp. 152-154
- [32] "All'epoca dirigeva l'Ufficio tecnico del Ministero degli affari esteri": in G. Gresleri, op. cit., p. 323.
- [33] K. MIHO, op. cit., p. 246.
- [34] G. GRESLERI, op. cit., p. 323.
- [35] B. ALIAJ, K. LULO, G. MYFTIU, op. cit., p. 41-43.
- [36] C. CRESTI, Gherardo Bosio, Pontecorboli, Firenze, pp. 75-94, 149-157.
- [37] F. JACOMONI, op. cit., p. 29. nel "1929 è stato nominato accademico d'Italia e gode di una personale benevolenza da parte del capo del governo".
- [38] S. GIULIANI, op. cit., p. 82.
- [39] K. MIHO, op. cit., pp. 152 e sgg.
- [40] C. CRESTI, op. cit., pp. 75 e sgg.
- [41] Ibid.

From Communism to Urban Renewal and Social Change: The Case of Tirana¹

“The right to the city is not merely a right of access to what exists, but a right to change it after our heart’s desire” (Harvey 2004: 236).

from Dorina Nikolla

ABSTRAKT

Qëllimi i këtij artikulli është të diskutohet raporti historik dhe perspektivat e politikave kulturore mbi planifikimin urban të qyteteve si Tirana, duke u përqëndruar në rolin qytet-zhvillues të autoriteteve nga Komunizmi në Demokraci. Ai fokusohet në domethënien e kulturës në qytet, sidomos në qytete si Tirana që janë në ndyshim të vazhdueshëm dhe njëkohsisht të ekspozuara ndaj vetë-trasformimit në kushtet kur mungojnë politika të mirëfillta kulturore afatgjata. Autorja bën dallimin midis koncepteve se çfarë është “urbane” dhe çfarë është “kulturë”, duke bërë një analizë të skeletit në të cilin marrin formë proceset e rindërtimit urban. Kjo është parë nën këndvështrimin e ndryshimeve të regjimeve politike, duke nënvizuar në mënyrë domethënëse rolin e elitave politike. Është një artikull interesant për të kuptuar proceset që po ndodhin sot në Tiranë.

Introduction

Most systematic challenges encountered in Albania during the political transition from a centrally-planned to a free market economy have been justified by the previous totalitarian communist legacy. Yet, 17 years after the fall of communism it is important that Albanian researchers and academics do employ a much more inter-disciplinary perspective to analyze Tirana, “the Albanian laboratory”, from an urban, cultural and social capital point of view. Insufficient academic writings and literature in urban studies for any period in the history of Tirana create a big vacuum which gives rise to real difficulties comprehensively discussing urban issues in a cultural, political and planning context.

The aim of this paper is to discuss in a historic perspective the relationship between cultural policies, urban planning and state’s role in city making starting from pre-communist regime to today, while focusing on the meaning of culture from different outlooks. In unconsolidated cities like Tirana, cultural capital is continuously open to change and self-transformation, unless there exist long-term strategic cultural policies. In a city with escalating socio-economic challenges, “what is urban” and “what is culture” at a specific milestone is more obscure to explicit understanding than usual. However, it is interesting building this analysis framework which draws on the manifestations of culture in the urban reconstruction process, closely involving understanding political regimes in Albania and evaluating the roles of political elites in restructuring the urban society. In order to achieve this analysis, it is useful to profile Tirana from its emergence as a capital city of Albania, to understand its urban composition and to achieve a sense of catching the previous tradition.

1 - Thanks to David Montgomery, Dritan Shutina and Jorida Cila who helped me with their insightful comments and paper revision.

1.1 History of the city of Tirana

Unlike the old and traditional Albanian cities, like Durres and Shkodra, which have an ancient history and played a prominent role in the consolidation of the Albanian state, Tirana is a relatively new city. Founded in 1614 during the Ottoman invasion, Tirana preserved the marks of an Islamic urban center (Rugg, 1994: 63). Geographically positioned at the center of Albania, in 1920 it was declared capital city of Albania, after which significant attempts on transforming the city into a political and administrative center were deployed. Prior to its proclamation as the capital of all Albanians, in 1899 the patriot Sami Frasheri wrote the following on the future of capital city:

“The general capital should be one of the cities that are located in the middle of Albania and where the Albanian language will be spoken. And it'd be even better that a new city be made in the middle of Albania in a healthy and beautiful place. Such a city, which we may call *Skënderbegas*, will be arranged in the most beautiful shape, with wide and straight-line streets, with nice houses, squares and everything necessary; and it will be enlarged and increased in a short time because all the Albanian elite and the savants of

the country will need to get together and build their houses there...This city will be free from the wicked vices preserved by old cities; and since its inhabitants will be from all parts of Albania, the language of the city will be a cultivated and a general one for all over Albania” (cited in Aliaj, Lulo and Myftiu, 2003: 4).

Indeed, the language of Tirana served as a bridge between the dialects of *Gegs* of the North and *Tosks* of the South, difficult to understand by each other. In this sense, two important characteristics distinguished Tirana from the other cities, its “territorial centrality” and “common language”. Soon after it was selected to be the capital city the population increased due to internal migration. For this reason, during the 1930s, Tirana reflected multicultural characteristics of Albanian urbanism (Rugg, 1994: 63).

From a city planning perspective, the town was organized around the old bazaar's nucleus, created in the last century of Ottoman rule, with the residential area principally expanding along the north and the east of the town (Aliaj et. al; 28). Later on, the Austrian architects through the *first regulatory town plan* of 1928, led to widening and opening of the main roads

Dorina Nikolla studied Psychology and Public Administration at 'Middle East Technical University', Ankar, Turkey, where she completed also her Master in Political Sciences and Public Administration. Since 3 years she works as expert of local governance and decentralization at Co-PLAN, Institute for Habitat Development, focused on public services improvement, reform of decentralization, and capacity building for local governments. She is part-time lecturing on research methods at Polis University, Tirana. Her interest is on urban sociology, EU integration, and national identity with political and urban perspective.

as they are today. A remarkable impact on the transformation of the urban and architecture of Tirana had the Italian architects during 1925-40 firstly asked by the Albanian King Ahmet Zogu. The idea of one of the designers, the prominent Italian architect, Brasini, was to create “a Roman isle in the city without combining it with the rest that was marked by a prominent Oriental character” (Aliaj et. al; 30).

In the following period, before and during the Italian occupation, some of the most remarkable buildings in Tirana’s landscape were constructed, such as the wide boulevard in the direction north-south, the “Skenderbeg” square at the city center accompanied by the group of 6 buildings for the ministries, the quadratic system of the road network connected by the radial streets that have a primary role. This was achieved through three consecutive regulatory plans and a master plan. While the foundations of Tirana’s urban planning was consolidated, it became an attractive place for the western architect to experiment their ideas about the future landscape of the city.

1.2 The Communist period: Constructing Socialist Tirana

When Enver Hoxha’s communist regime took over, Albania knew too little of democracy and much more of authoritarianism. Despite the harsh isolationist and self-reliant policies the five decades of communism played a significant role on the formation of the contemporary Albanian state and therefore on the consolidation of Tirana as a political and administrative center. The new regime signed the great break with the past, while suggesting that the Albanian society ‘could be reshaped by the communist government to such an extent that new forms of identity, such as nationalism, would emerge triumphant’ (Draper, 1997: 129).

Being busy with exterminating the

political opponents, the ambition of the Politburo to convert Tirana into a *socialist city* became visible only in the 1960s. Within the policies of the communist regime urban planning was centralized, technocratic and subordinated to political goals. The two disciplines, urban planning and politics were not clearly distinguished from each other; the former was used as a political instrument for the construction of *The Socialist Albania*, while transforming Tirana into a socialist landscape (Rugg, 1994: 63). In this way, urban planning as a discipline underwent high standardization measures, which unfortunately at the end converted into a numeric science (Vehbiu, 2003). The centralized and technocratic planning facilitated the expansion of Tirana territories, developed on the basis of *equity principles* that characterize the socialist ideologies in general. The attempts on controlling all aspects of public life were accompanied by standard urban planning for many Albanian cities. In this light, political authorities spent great efforts on the preparation of structural plans for the transformation of Albanian towns, based on the same principles: “a central core of political and cultural functions, a main square and one or more boulevards lined with public buildings to display the accomplishments of socialism” (Rugg, 1994: 64).

While the basic landmarks developed during the Italian period were used as primary residences for state institutions, unfortunately some of the older ottoman buildings were not so auspicious. Despite the tendency to preserve the historical zoning of the cities, diminishing the importance of the *old city* which employed the Oriental influence was an explicit ambition of the political elites (Aliaj et. al; 56, Vehbiu 2003). This was expressed in the 1960s by tearing down the *Old Bazaar* and developing enormous buildings like the *Palace of Culture*. This occurred because the center of Tirana was envisaged as “a

monumental space” that would represent the “*force and rebirth*” of Albanian state (Aliaj, et. al.; 58). In the following years the city center underwent almost obsessive urban transformations and architectural reforms to relegate the memory of old center (Vehbiu, 2003: 30). As the Albanian scholar A. Vehbiu points out, the destruction of the old city center had a significant social meaning since the commercial center of the Old Bazaar was considered by the political elites as a vital center for some social segment destined to be eradicated (2003: 51). Moreover, up to that time Old Bazaar used to be the identity marker of Tirana, the city which was created and flourished during the late years of the Ottoman period. For this purpose, the Party justified the old bazaar’s fade away as a simple need for modernization while on the other hand, all the aspects of social life entered a period of restructuring. After the transformations, from a meeting point for the citizens, Tirana’s downtown was converted into an excessively official area, monumental size and inhuman proportions, a “cycloramic backdrop” for the regime (Aliaj, et. al.; 58).

Other monuments placed in the city center constructed by Italian architects could easily pass from one ideology to another serving undeniably to the new leader (Vehbiu, 2003: 9). The buildings of the ministries and the municipality built by the Italians become the primary residence for the communist government whereas other apolitical objects like the Clock Tower¹ were adapted by placing a star at the top. Through the regulatory plans of 1957 and 1989 the regime endeavored to remake Tirana’s urban structure according to its own vision of austere monumentality, which indicates the functional rationality of a centrally planned command economy². The regulatory plan of 1957 was developed on the principles of rational exploitation

of land and preservation of several zones as monuments of culture as historic values (Aliaj, et. al.; 53). The artificial rhetoric of communism demanded the subordination of real monuments of culture and heritage to the new established ones. The communist policy engaged in modification of existing urban centers while superimposing changes on places displaying imprints of previous civilizations (Rugg, 1994: 63).

After diminishing the importance of the old bazaar the handicraft industry located in the area started to disappear in a short period of time, which resulted in decreased social contacts among people. This signified the beginning of an era of absolute control over citizens and public life in general (see Vehbiu, 2003: 51). Opposite to a capitalist society where social and cultural engagement of citizens would be essential for the urban life, in a communist society social grouping and interaction was considered as a potential threat to the existing regime.

At the end of the perpetual process of substantial urban transformations Tirana appeared dressed in a new image with refreshed historical figures and heroes, an “invented” glorious history and re-shaped past. The regime reconstructed its own city center as to announce the subordination of citizens to the imminent glorification of culture and art in the poor capital city of an isolationist country (see Vehbiu, 2003). By re-writing the national history and repositioning the national leader, communist policies had a direct impact on legitimizing Tirana from an *artificially created capital* city as one may call, to a *historic city*. This was specially designed for the purpose of historic continuity with the imaginative past. Soon after, the city center was eventually displaced in the collective consciousness from the old bazaar to current Skenderbeg square. In the new time serious attempt to emphasize the myth of national hero Skenderbeg, the bust of which was put at the city

1 - In Albanian: Kulla e Sahatit

2 - URBAPLAN: Regulatory Plan – Tirana. Inception Report, July 2007.

center as if to fill the vacuum of cultural emptiness created by cultural radicalism of 1960s, were emphasized (Vehbiu, 2003: 16). To this extent, Tirana emerged as the symbol of new socialist city celebrating the accomplishments of the Party and claimed social equality among the citizens.

The socialist ideology emphasized the political and cultural role of the capital city and city centers at the expense of commerce, regulation of city size, prominence of urban historic heritage, and else (Fisher, 1962: 5). In the context of a real politico-economic vacuum of inhibition of basic human rights like freedom of thought, freedom of religion and right to private property, the Party propagated and glorified the importance of arts and culture together with principles of equity, emancipation and common property. Divisions among religious faiths were considered as representatives of an old conservative world, as Marx's "opium of the people" (Lubonja, 2002: 95).

In this light, *the socialist man* was oriented towards operas, museums, theaters, cinemas and libraries. To support

this cultural reorientation many public cultural institutions were constructed and restored during 1960-70s, at the expense of demolished or renovated churches, mosques and other objects containing spiritual meaning to community. Following 1960, in the situation of self-isolation from the world and world's art, the activities of professional theatrical troupes signed a sound growth, the public interest on the theatric performances increased by the same extent (Papagioni, 2003:194). Significant cultural monuments and institutions, like the Monument of Skenderbeg in the main square, the Palace of Culture, the National Gallery of Arts and Institute of Cultural Monuments were built during this period, as well as the state-owned film production company, Kinostudio "Shqipëria e Re". Enver Hoxha and other political elites designed the main pillars of national ideology and spread it to people through the help of a group of selected writers, intellectuals, film producers and architects. Facilitated by this group of people, he succeeded to create a

Lana Tiranë 2003
(source: Co-PLAN)

cult of himself by spreading innumerable busts to the remotest villages of Albania, to schools, factories, and by standing as a preface to every book and paper³. As in all other countries of Eastern Europe, art and culture through institutions, people and art content became key ideological and propaganda instruments, and as a result, all communist governments had a strong cultural agenda⁴. For this reason the real industry of building cultural centers like museums, theaters, exclusive houses for writers, painters and sculptors emerged all over Albania and elsewhere in Eastern European countries as means of keeping people busy.

Communist dictatorship completely ignored private ownership by utilizing massive expropriation of owners and collectivization of private property, at the end of which, the State and the Party gained

3 - See "Albania, A Patrimony of European Values: Guide of Albanian History and Albanian Cultural Heritage", Published by SEDA and FILD, 2001

4 - Policy Warning and Forecast Report, Special Issues on Cultural Policies in CEE. Romanian Academic Society and ECUMEST Association, 2005.

ultimate control over all types of property. As a derivative, at the end of the 1980s the Albanians were at the edge of indifference towards private property. However, while the regime had a positive impact on the consolidation of the Albanian state, it also fostered a sense of collective social responsibility and respect for shared space in the community. Decades later, the eradication of the regime would result in the loss of these values in the collective consciousness of the city, while causing an urban suffering.

1.3 The transition to democracy: The illegal settlements

Anti-communist demonstrations in December 1991 in Skenderbeg Square in Tirana were associated with the slogan "We want Albania like the rest of Europe". From a political perspective not only it was a historic moment asserting the beginning of a new era, but also it displayed a different use of city space as means of protesting

Tirana 2007
 (source: Co-PLAN)

and deposing the previous regime. As elsewhere in the countries of Eastern and Central Europe, at the beginning of the post-communist transition the political transition enjoyed a relative priority over the socio-economic one by creating 'some overpoliticization of the whole process temporarily' which later goes more in harmony with the socio-economic changes (Ágh, 1998: 50). It was soon discovered that with the fall of communism the whole state would break down while leaving the citizens alone in an absence of state functioning in any aspect. Problems such as high unemployment, eradication of the welfare system, massive migration and decreased production of goods and services prevailed as elsewhere in Central East Europe. Free movement of population enhanced the urbanization process as well as bringing heterogeneity and diversity in the cities.

Expectedly, the state's central role on urban planning fell abruptly and the emerging urban challenges rapidly exhausted the resources inherited from the previous regime. A high migration rate from the rural areas to the cities along the western line took place with a significant concentration in Tirana and its suburbs. The city of Tirana which in 1945 counted 59.000 inhabitants, in 1989 reached a number of 243.900 inhabitants⁵. In 2001 the population of Tirana reached the level of 478.424 people. Yet, these data have been criticized and a general perception that population of Tirana reaches even higher level prevails, however no other official data exists at the time being. These demographic changes were understood as a reaction to the communist rule which clearly insisted on maintaining a highly rural population reaching the level of 70 percent and giving priority to agricultural industry (see Rugg, 1994).

The main aspect characterizing the post-

5 - The data are according to the Civil Registry Office in the Municipality of Tirana, 1989 and 2001.

communist years relies on the fact that citizens started to feel abandoned by state institutions due to its failure to play the role of regulator of the new market economy. Given the conditions of insufficient public housing the migrant flows started building their own houses mainly in the outskirts of Tirana while occupying free land, which was partly state-owned and partly to be restituted to the ex-owners. The sporadic development of houses in considered "no man's land" was rapidly transformed into massive illegal settlements asserting the failure of state institutions to control the urban planning, to precede the urbanization process and to formulate clear housing development policies. The ubiquitous uncertainty of land tenure and the legal framework vacuum facilitated the invasion of any vacant land to build a house in the peripheries of Tirana, Durres and other cities along the west coast. There was a general perception that the only way of building a house was to do it illegally. In general, giving people the possibility of building their own houses and contributing to the public realm of the neighborhood allows them to play a role in the creation of their environment (Borra et. al., 2004). However, the failure of the state institutions to take their responsibilities resulted in a very problematic environment created by illegal constructions.

Loss of citizen interest on what was public came as a result of decades-long ideological contaminations and assertion of public interests in front of individual interest, which at the end was 'solved' by throwing away all what was taught during communist period. This attitude becomes important in understanding the 'culture' behind building uncontrolled informal houses. At the time a general misconception of 'democracy' as "the right to do anything one wishes" predominated.

Even though ultimately urban planning as a discipline was divided from politics

and state control, the state itself was unable to formulate any sound directive which in an ideal situation would respond and accommodate the pressure on the housing and construction sectors. As a result of government's failure to function, at least 70% of the constructions built in Tirana in the aftermath of 1990 did not have building permissions (Aliaj *et al.*, 2003: 67).

While the illegality was flourishing in the suburbs, in the downtown 12-15 store buildings emerged like mushrooms in the residence areas of the five floor communist buildings, while destroying inherited landscape and the existing infrastructure. These illegal settlements penetrated the heart of Tirana, highly concentrated along the main park ("Rinia Park") and the riversides, standing triumphantly in front of the buildings of Ministries, as if watching the state while doing nothing. Soon the many green parks and public spaces in Tirana were invaded by hundred *kiosks* and solid buildings. The attitude of the 'socialist man' was rapidly transformed highly into an individualistic one. The freedom achieved after the abolishment of the communist regime was misused to such extent that it almost ignored and violated the public interest (Aliaj, *et. al.*; 67).

Nevertheless, the urban and political developments of the first decade after the fall of communism can be seen in a double spectrum. Firstly, the deterioration of land use can be attributed to a governmental failure to adapt and respond to the imperatives of the new regime; and secondly it can be considered as state institutions losing authority and capacities to precede these developments. Understanding how planning authorities adjusted to the changes tells about how the post-communist institutions have adapted from serving an authoritarian regime to serving a pluralist society (Hirst, 2005: 219). In this sense, citizens were rapidly adapted to the prerogatives of an emerging capitalist regime whereas the public institutions were certainly delayed. This process of socio-

Tirana (source: Co-PLAN)

cultural transformation was a reflection of the city's difficult transition and a societal need to throw out everything reminding of the communist regime, while not being able to distinguish between what was part of political ideology and what was shared space.

As a matter of fact, political authorities were not anymore in charge of urban development and urban planning as a discipline enjoyed the final opportunity of growing up as a specific field of expertise. However, instead of blooming and serving the planning 'of capitalist Tirana', urban planning as a profession almost vanished during the first decade of post-communism, together with some other professions. This came naturally due to the state's almost ceasing to exist, while on the other hand people took their own responsibilities while building their houses themselves with no

compliance with the regulations. It seemed as if there was no need for urban planning. Urban planning and especially land use was not in the political agenda of the turbulent period of political transition.

Regarding culture, an important and central function of the past rule, as a part of process of reconstruction and renewal, the government considered fundamental cultural institutions gaining independence and becoming subject to market disciplines ensuring practical efficiency (Vickers & Petiffer, 1999: 122). Even though in many cases politically assigned people at the head of important cultural institutions gave place to artists and other professional people, cultural institutions were state administered. Responding to competitive free market logic while maintaining high employment rate appeared as a challenging task. For these reasons cultural activities

*Mother Theresa Square, Tirana
(photo: B. Aliaj)*

in the 1990s deteriorated and created a vacuum where all the values and traditions constructed during communism were abolished and disregarded. The tradition of attending 'cultural activities' started to disappear, basically due to escalating decrease in supply and demand of what culture could offer.

1.4 The second wave of transition: rediscovering the cultural heritage and city revival

One of the principal challenges manifested in post-communist Tirana regards the difficulty experienced by people in living together in a vacuum of collective social responsibilities. The rapid transformation from a collectivistic society towards a new social order where the private interest prevails brought about deterioration of respect for common shared space and values. In this context, due to perpetual failures to build new senses of belongingness to the shared space, in combination with weak state institutions and insufficient state investment for socio-economic development, it was soon understood that places and people cannot live in chaos for long. Public space is one of foremost instruments for democracy, simply because it belongs to us collectively (Butenschøn, 2003: 175).

From a political and fiscal decentralization perspective, transition from a centrally-planned to a free-market economy could offer significant opportunities for economic growth. By 2000s local governments were assigned exclusive functions and independent budgets which would enable them to proactively initiate change and enhance the deteriorated economy and physical infrastructure. After 10 years of transition the civil society was becoming stronger whereas many different groups like foreign consultants, NGOs, national

and international planning institutes, university representatives and private companies started to get engaged in the urban planning, in terms of controlling territorial development and urban space. In this way, urban planning walked away from being a technocratic profession. However, changes in zoning structure, land reforms, fragmentation of land and other controversies have created confusion in urban fabric as well as in the urban planning profession in Albania.

On the other side, in an absence of a solid regulatory framework massive invasion of public spaces and illegal housing construction took place accompanied by a degradation of environmental quality and community life in Tirana. While some cities can respond faster to urban decline, all of them face the processes of structural change (Lang, 2005). As a response to multi-faced urban changes in the early 2000s, the Municipality of Tirana started taking some responsibilities while previously local governments acted more as deconcentrated bodies of central government with very limited financial and responsibility assignment and lack of technical expertise. By this time city of Tirana as other Albanian cities, seemed like a battle field remained from communism, lacking asphalted roads and urban transportation means, as well as any understanding of social control and awareness that local governments are responsible for the social service delivery. The new elected mayor, Edi Rama, being aware of the necessity for social and cultural change despite public investments and infrastructure improvements and other local leaders, shared an understanding of common public space being problematic.

One of the first initiatives consisted in bringing back the public and green space by tearing down illegal buildings constructed over a public pavement,

a park, a common space. The mayor commented this action as:

“On the other side of the city there was an immense amount of rubbish being accumulated, as numerous illegal kiosks and barracks that had invaded all the green areas of the city centre (including the main park and the riversides) were being torn down. The remains of this informal city, a safe heaven for the informality, shady business and drug dealers, was step by step being replaced by a green carpet making the city brighter and more attractive” (Rama, 2005).

Cultural landscapes result from consecutive reorganization of the land for the adaptation of its use and spatial structure to the changing societal demands (Antrop, 2005: 21). Demolishing of illegal settlements in the city center comprised a societal demand for freeing what was public, at the expense of harming ‘the new uncontrolled developers’, while creating a relatively new ‘old landscape’. Tearing down illegal constructions was followed by re-opening and re-discovering the public parks and common spaces that were soon returned to their origin where people could perceive a returned sense of order. In the aftermath of that, many other significant activities aimed at a social and cultural change were deployed, such as:

- 1) Restoring the public buildings along the main boulevard under the slogan “Return to identity”.
- 2) Painting and coloring of the facades of old prefabricated communist buildings along the main streets in Tirana.
- 3) Direct investments in cultural exhibitions, film festivals and art in general through promoting the city as an Albanian cultural centre.

As generally understood, restoration of public institutional buildings would not

be very interesting if not accompanied by the slogan “Return to Identity”. This is reminiscent of Milan Kundera’s famous essay “The Tragedy of Eastern Europe” published in New York in 1984, by which the writer claims the historical and cultural belongingness of Central European countries to the Western Europe. As accepted by scholars in the field, his arguments were embraced by the countries of Central Europe and used for starting a general discourse on “natural belongingness” of Czechoslovakia, Poland and Hungary to Western Europe in order to be separated from Russia. Soon the discourse was materialized by the first movements in 1989 to wither away the communist regime. What is more interesting; the discourse of Central Europe’s cultural belongingness to the Western Europe paved their way for being at the front line for European integration. For the new accessing countries the assertion of their ‘Europeanness’ is of foremost importance (Hall, 2004). For Eastern Europe this slogan contained a wide spectrum of aspirations consisting of a rapid entry into European Union; an adaptation of Western-style laws and institutions; free travel and migration, free market economy systems; and many other cultural, economic and geopolitical reorientations (Bideleux & Jeffries, 1998: 620). The case of Central Europe indicated how cultural arguments could be successfully employed for political purposes.

In the context of Tirana, other than physical reconstruction of public institutions’ facades, the slogan “return to identity” encompasses many implications. On one hand it implies a detachment from the communist regime and a return to the pre-communist period, while from a functional level it can be understood as signifying a return to the respect for each other and a return to public order. Different manifestations of culture, as a heritage or a contextual innovation or both, were used to bind people together to some particular form of social contract.

Endorsement of the pre-1945 cultural heritage and the local political will to revitalize the urban culture through different events was used for the purpose of creating a new belongingness to the shared space, perhaps to a new local identity.

Soon later, a full-size initiative that was widely broadcasted and covered in the foreign media regards painting and coloring of the old building facades along the main streets of Tirana, while creating abstract forms and shapes, as an expression of massive art. The project started in 2003 with the appearance of large scaffoldings in a deteriorated building in the city center, which later gave way to emergence of bright sparkling colors, shapes and designs. In a few months dozens of building facades were renovated, all in unique designs by domestic and international city artists and curators. This artistic work not only changed the 'face of the city' but it enhanced the quality of gray communist housing stock in Tirana through maintenance of the facades (Sala, 2003). Yet, the public at large in Tirana remained critical to the colors in the building and considered the paintings to a large extent as alien.

Soon after the accomplishment of the project, Tirana resembled an oversize collective artwork painted in bright

colours, yet lacking essential public goods like road infrastructure and else. Apart from the flourishing illegal settlements, the existing communist prefabricated buildings underwent sporadic enlargement by expanding a room, a balcony or more, upon the need, while damaging the urban forms. As stated by Rama, in this urban fabric colors were used to unify all the enlargements and citizens' need for residential space while experiencing time as a common element (Sala, 2003).

In Lefebvre terms, painting and reconstructing of the buildings together with the re-opening of public spaces "produced space" Tirana (1991). This space signified a revival in the relationship between the city and its citizens. The contemporary art achieved through abstract shapes and bright colors was taking place in a city which was far away from being a 'contemporary' one. Yet, it is important that the initiative came from the local government as a mean of communication with people together with relegating the memories of communist history. Being fully aware of his work, the mayor stated that in a context of great urban challenges like lack of social services, infrastructure and social order to some extent, the

Zhwillime informale, Kamëz
 (source: Co-PLAN)

color emerged more “like the organs of city rather than merely an ornament” (Rama in Sala, 2003).

As the city was trying to go back to ‘normality’, people started using the public parks and sidewalks which were freed from the illegally constructed stores and coffee shops. Nevertheless, in a time of major socio-economic challenges and lack of hope, revitalization of cultural activities was considered a priority for the urban life. Cultural festivities became crucial in two aspects: first, they were used as a mean of facilitating migrant population integrating in the urban life while bringing citizens closer to the city and creating a belongingness feeling; and second they were used to fill the cultural vacuum created due to absence of cultural life across the 90s. The local government became more proactive in organizing international fairs, film festivals and contest and played a vital role in promoting cultural events. New important dates were added to the city calendar like the “White Night”, a 24-hour cultural activities including concerts at all the city squares and many other cultural entertainments for all. Tirana Biennale was another annual activity which together with Tirana Film Festival and ‘The Spring Day’, was introduced for the first time during the 2000s and are used for the revitalization of social life in Tirana.

2. Urban Renewal and Social Change

From a theoretical standpoint urban regeneration and urban renewal is a field of public policy that focuses on urban issues like economic and environmental decline, growing unemployment, and social problems seen as an effect of urban issues (Li, 2003). After the second World War, European cities encountered three phases of urban regeneration: the first one (1950-70s) consisted on physical reconstruction; the second (1970-90s) combined physical improvements with human rehabilitation through

constructing for people (see Rosenthal, 1980) and in the last one (1990 to today) urban regeneration was seen from the perspective of increasing life quality and increasing the attractiveness of the cities (Stoker, 2000). Although the communist cities experienced these trends differently, one can notice clear attempts in combining the three processes in the reconstruction process of post-communist cities for a rapid transition and fast catching with Europe.

In practice urban regeneration and urban renewal are phenomena which happen always especially in new historical, political and social turn points. The late developments in Tirana and the attempts to return to some sense of order through cultural led initiatives and bringing back public spaces should be seen from an urban renewal perspective.

Asked about the main motivator on undertaking the painting of the facades project, the mayor, E. Rama, put it this way:

“When asking how the painting of facades can bring social changes one must step out of the aesthetic realm of colours and forms and remember that one of the main problems of post communist Albanian society was the loss of the collective responsibility towards a shared public space/domain. Private property used to rule; everyone had become very individualistic and refused to take responsibility for whatever existed outside the doorstep of their house. They would go as far as changing everything they could inside their old houses, without bothering at all about how it could affect the outside. This example also reflected the attitude towards public space, which was regarded as a space of pure personal profits” (Rama, 2005:32)

As the western experience shows, urban regeneration attempts in the 21st century are not limited to urban reconstruction but mostly concern with constructing a strong positive image and addressing cultural issues. To this

regard, city reconstruction consisted on physical improvements with 'a citizen focus'. The political decision to start with the latter and to combine infrastructure improvement with created new space for people to 'enjoy' the city signifies a move away from the authoritarian traditional relation between the government and the citizens.

Colors, art, tastes and preferences are controversial. While not a novelty because of its significant use in other cities of CEE, colors and painting of the buildings closed their cycle and they left their mark in the history of Tirana. While colors still remain ambiguous to a certain extend for the public at large, the enhanced public spaces and cultural festivities became a space for attraction and leisure for citizens of Tirana.

Conclusion

Does urban planning help restructuring social relations or do urban relations create their own city at a specific time in history? No matter at what aspect is the urban reconstruction started, city is a fluid product of all changes taking place in it, while feeding the city culture with continues new elements and dimensions. Tirana is not a traditional Albanian city, it has never been. As all the other cities in transition, it is in a constant process of socio-spatial development and change, which results in perpetual renewal either through re-bringing back the old or by creating totally new landscapes, cultures and reviving identities.

The Albanian history has shown that all contemporary political regimes aim at delivering their own cultural landscape; authoritarian ones converge towards 'singular models for every city' while more democratic systems strive for contemporary art and more consumption oriented models which would have an effect on local economic development. Essentially not much is changed in the past 60 years, "planning from above" legacy still persists in Tirana and elsewhere, when planning is available. However the

city may look from a physical planning perspective, explicit and integrated cultural policies that connect people to the city space are absent. On an academic basis, discussions on post-communist manifestations of cultural revitalization and urban reconstruction are still lacking. Empirical research can be deployed for urban regeneration in Tirana and for the use of cultural heritage and identity in city planning processes. Essential questions like 'what is the cultural heritage in Tirana and what is cultural' should be discussed in the public opinion, expert wise and at a scholar level.

Developments and the work for the improvement of urban life and urban landscape in Tirana can be viewed as an attempt for state-led regulation and legitimization of local government as a state body responsible for local development in all aspects. The inability of state functioning during the transition period pushed the citizens to think that infrastructural improvements and investments in the service sector were an exception rather than the rule. Cultural projects on restoration of the city either by relying on the traditional architecture of the 1930s through restoration of public buildings, or by putting vivacious colors on the old prefabricated buildings showed efforts on giving a new sense to the city and creating a new space to reach them and communicate with people. The emerging opened public spaces and renovated buildings became a distinct space and language which denoted a 'new better future'.

The ideas, representations and values manifested by simple local actions like bringing back a public park to the citizens or by making massive art in the facades of the old wrecked communist buildings, signed organized attempts on making their marks in the space and urban collective consciousness as well. While during communism culture had a significant political role in the construction of 'socialist man', in 2000s culture emerged as an instrument for social change and a break from the past.

REFERENCES

- Lang, T. (2005) 'Insights in the British Debates about Decline and Urban'. Regeneration' <http://www.irs-net.de>
- Li, M. (2003). 'Urban Regeneration through Public Space: A case study in Squares in Dalian, China'. Univeristy of Waterloo. <http://etd.uwaterloo.ca/etd/m9li2004.pdf>
- Policy Warning and Forecast Report, Special Issues on Cultural Policies in CEE. August 2005. Romanian Academic Society and ECUMEST Association. http://www.ecumest.ro/pdf/2005_suteu_overview_cultural_policy.pdf
- "Albania: A Patrimony of European Values. Guide of Albanian History and Albanian Cultural Heritage" Published by SEDA and FILD, 2001.
- Sala, A. (2003) "Dammi i Colori" Interview with Edi Rama.
- URBAPLAN: Regulatory Plan – Tirana. Inception Report, July 2007
- Ágh, A. (1998). *The Politics of Central Europe*. London: Sage
- Aliaj, B., Lulo, K. & Myftiu, G. (2003). *Tirana: The Challenge of Urban Development*. Tirana: Cetis.
- Antrop, M. (2005). "Why landscapes of the past are important for the future". *Landscape and Urban Planning*, Vol. 70, p 21-34.
- Bideleux, R. & Jeffries, I. (1998). *A History of Europe. Crisis and Change*. London: Routledge.
- Borra, B., Franzel, U., Korsak, K. & Loaiza, R. (2004). *Fine-Tuning: Distilling Patterns, Scars, and Seams. Tirana Metropolis*. The Berlage Institute.
- Butenschön, P. (1999) *Urban Culture: City Identity. Public Space and Global Market Forces. City and Culture- Cultural Processes and Urban Sustainability*. ed Nystrom. L.
- Draper, S. (1997). 'The Conceptualization of an Albanian Nation'. *Ethnic and Radical Studies*, Vol. 20, No.1. January, p 123-44.
- Fisher, J.C. 1962. 'Planning the City of Socialist Man'. *Journal, American Institute of Plannners* 18:251-265
- Hall, D. (2004) 'Branding and national identity: the case of Central and Eastern Europe', in Morgan, N., Pritchard, A., & Pride, R. (eds) *Destination Branding: Creating the Unique Destination Proposition*, Oxford: Butterworth-Heinemann, pp. 87-106.
- Harvey D. (2004) *The right to the city. in The emancipatory city? Paradoxes and possibilities*, ed. L Lees, pp 236-39. London: Sage.
- Lefebvre, H. (1991). *The production of space*. Oxford: Blackwell.
- Lubonja, F. (2002). 'Between the Glory of a Virtual World and the Misery of a Real World', in Schwandner-Sievers, S. and Fischer, B. J. (ed). *Albanian Identities: Myth and History*. London: Hurst & Co.
- Kleveland, A. (1999). *Culture Design and Democracy. City and Culture- Cultural Processes and Urban Sustainability*. ed Nystrom. L.
- Kundera, M. (1984). 'The Tragedy of Central Europe'. *The New York Review of Books*. 26 April, 33-38.
- Hirt, S. (2005). "Planning the Post-Communist City: Experiences from Sofia". *International Planning Studies*. Vol. 10, No.3-4 pp 219-240.
- Papagjoni, J. (2003). 'Tirana Cultural Life' in *Tirana: the Challenge of Urban Development*, ed. Aliaj, B., Lulo, K. & Myftiu, G. Tirane: Cetis
- Rama, E. (2005) in "Re-inventing the wheel. When colors become politics". Municipality of Tirana.
- Roberts, P. (2000). *The Evolution, Definition and the Purpose of Urban Regeneration. A Handbook*. Roberts, P
- Rosenthal, D.B., (1980), Introduction, in Rosenthal, D.B., ed, *Urban Revitalization*, London: SAGE Publication Ltd, pp 9-26.
- Rugg, D.S. (1994). 'The Communist Legacies in the Albanian Landscape' *The Geographical Review*.
- Sjoberg, O. (1991). *Rural Change and Development in Albania*. Boulder, CO: Westview Press.
- Stoker, G. (2000). *The new Politics of British Local Governance*. Basingstoke: Macmillan.
- Vehbiu, A. (2003) *Kulla e Sahatit*. Tirane: K&B.
- Vickers, M & Pettifer, J. (1999). *Albania: From Anarchy to a Balkan Identity*. London: Hurst & Company.

(photos: B. Aliaj)

Flying Roof House, Ark. Eled Fagu, Metro_POLIS

 MetroPolis
Associated, Architecture & Planning sh.p.k.

Mobile: +355 - (0)69.40.60197 or (0)69.20.81881/34126

The miracles of science

DuPont™ Typar® SF Geotextile

Technical handbook

Ask for more

ENERGY

- ▶ High energy absorption
- ▶ High initial modulus
- ▶ High elongation (> 50 %)
- ▶ Long-term filtration
- ▶ Outstanding uniformity

The miracles of science™

DU PONT!

DU PONT me qendër në SH.B.A. është një gjigand i prodhimit botëror me një gamë e shumëllojshme të jashtëzakonshme produktesh.

I themeluar në vitin 1890 është sot një nga prodhuesit më të mëdhenj botëror në industrinë kimike dhe të materialeve të ndërtimit. Çdo veturë që sot prodhohet në botë, (pavarësisht nga marka) ka minimumi 1570 USD material të DuPont.

Është një nga prodhuesit kryesorë në botë të materialeve për termikën brendëshme e të jashtme të ndërtesave e sidomos të fasadave termike, duke filluar nga fasadat standart deri tek ato metalike e xhami. Për çdo informacion ju mund të shihni në: www2.dupont.com

Kontakt: FREAB I.t.d. IMPORT-EXPORT & CONSTRUCTION. Rr. Myslym SHYRI (Përballë Kinema Dajti) P.O.BOX: 8364 Tirana-ALBANIA
TEL & FAX: +355.(0)4.2272148; MOB: +355.(0) - 69.20.68497 or 68.20.68497; E-mail: info@freab.com; or f.brace@freab.com

Between us, ideas become reality

CEILING SYSTEMS

[Between us, ideas become reality.]

healthcare
a ceiling for every space

Armstrong

Armstrong!

ARMSTRONG me qendër në SH.B.A. është nga Firmat më të njohura në botë për prodhimin e materialeve të ndërtimit.

I themeluar në vitin 1870 është sot një nga prodhuesit më të mëdhenj të tavaneve të varura të të gjitha llojeve, dyshemeve elastike, dyshemeve të drurit etj, dekorimit të brendshëm të ndërtesave etj.

Slogani i saj e vërteton më së miri pozitën e kësaj Firme në treg.
Për çdo informacion ju mund të shihni në: www.armstrong-europe.com

Informazioni

Per maggiori informazioni visitate il sito www.comune.ve.it/biennale

fax: 041 2746145

telefono: 041 2746141

Piazza Candiani 5, 30124 Mestre

VENEZIA

telefono: 041 2748144

San Marco 4136, 30124 Venezia

VENEZIA

Informazioni

Comune di Venezia
Dipartimento Venezia

Venezia accessibile

Biennale Architettura

11. Mostra Internazionale di Architettura di Venezia

14 settembre - 23 novembre 2008

- area accessibile
- sedi della Mostra
- approdi mezzi pubblici
- WC servizi igienici
- rampa provvisoria sul ponte della Veneta Marina
- ponte con servoscala

NEWS:

Bienalja e Arkitekturës Venecia, 2008 Cmimi “Luani i Artë” për Frank O. Gehry

Me motivacionin:

Për rezultate domethënëse dhe vite eksperimentimesh, përmes të cilave Frank Gehry e ka transformuar arkitekturën moderne duke e çliruar nga kufijtë e “kutisë” që imponon praktika konstruktive.

Po aq eksperimentale, sa edhe praktikat artistike që e kanë inspiruar, arkitektura e Gehry-t është modeli i vërtetë modern për një arkitekturë që bëhet e pavarur nga procesi i të ndërtuarit.

ISBN 978-99956-676-3-4

9 789995 667634

POLIS
UNIVERSITY
International School of
Architecture and Urban
Development Policies

Co-PLAN

INSTITUTE FOR HABITAT DEVELOPMENT
INSTITUTE PER ZHVILIMIN E HABITATE

MetroPolis
Associated, Architecture & Planning sh.p.k.