
FATOS KONGOLI
NE TË TRE

Roman

BOTIMET TOENA


NE TË TRE

FATOS KONGOLI

roman

BOTIMET TOENA
Tiranë, 2006


Botues: Fatmir Toçi 

Korrektore letrare: Dorina Talo
Përkujdesja grafike: Lavdie Cenmurati 
Kopertina: Irena Toçi

ISBN 99943 - 1 - 193 - X

© Autori 

BOTIMET TOENA
Rr. "Muhamet Gjollesha", K. Postare 1420, Tiranë
Tel.: (4) 240116; 258893
Tel./Fax: (4) 2240117
E-mail: 	 redaksia@toena.com.al 
	 botimet.toena@gmail.com 
Http://www.toena.com.al

Botimi i parë: Shtëpia Botuese “Naim Frashëri”, 1985
Botimi i dytë: Shtëpia Botuese “Rilindja”, Prishtinë, 1987
Botimi i tretë: Shtëpia Botuese “Rilindja”, Prishtinë, 1989
Botimi i katërt: Shtëpia Botuese Toena, 2006


Fatos Kongoli
Ne të tre

5

PJESA E PARË


Fatos Kongoli
Ne të tre

7

KAPITULLI I

Ai erdhi tek unë papritur, mbase në një 
kohë të papërshtatshme. Prej dy orësh qëndroja 
përpara tryezës së punës i kërrusur mbi fletën 
e bardhë, të cilën, në vend të fjalëve, e mbushja 
me shkarravina. Koka më dhimbte, një 
turbullirë më rëndonte qepallat. Por më tepër 
ndieja keqardhje.

Atëherë kisha botuar disa tregime, që u 
përmblodhën në një libërth të vogël. Dhe kujtova 
se u bëra shkrimtar. Ky iluzion u tret sapo mora 
një leje krijuese. Kisha përgatitur skica, makete 
tregimesh, planin e një novele. Po, kur zura t’i 
hidhja, ato m’u mërzitën, m’u dukën gjëra pa 
vlerë. Me një fjalë kuptova se po harxhoja kot 
edhe kohën, edhe nervat.

I hutuar nga ky zbulim, rrija përpara fletës së 
bardhë duke shkarravitur. Prandaj tringëllima e 
ziles së korridorit atë pasdite vonë më ngacmoi. 
Vendosa të mos e hapja derën. Të ishte kush të 
donte. Mirëpo zilja vazhdoi të këmbëngulje. Unë 


8 Fatos Kongoli
Ne të tre

shtrëngova kokën midis duarve. Gruaja dhe djali 
ndodheshin në plazh, të afërmit dhe miqtë ma 
dinin hallin, madje, para se të nisej, gruaja e pa 
të arsyeshme të njoftonte edhe fqinjët. Kështu që 
askush nuk vinte për vizitë.

Si tani më shfaqet para syve fytyra e tij me 
tiparet e njohura. Në gjysmerrësirën e shkallës 
ato m’u dukën të largëta. Disi i shtangur e 
vështrova nga këmbët te koka, pa mundur të 
shqiptoja ndonjë fjalë, qoftë për mirësjellje.

- E shoh, - tha më në fund, - ti më ke harruar 
fare.

Me gjithë përpjekjen për t’u treguar i përzemërt, 
ftesa që i bëra të futej brenda tingëlloi ftohtë. Ai, si 
të mos kishte vënë re asgjë, me një buzëqeshje të 
lehtë në fytyrë, më ndoqi nga pas.

Dhoma, në rrëmujë të plotë, qe mbushur 
me tym duhani. Tërë gardëroba ime verore 
ekspozohej në kanape e sipër kolltukëve. 
Copëra dorëshkrimesh të grisura, të mbledhura 
shuk, shpërndaheshin qosheve, mbi parket, 
mbi tryezën e punës, ku tavllat e cigareve qenë 
mbushur plot bishta të thithur gjer në fund apo 
të shuar përgjysmë.

Ai qëndroi në mes të dhomës i pashqetësuar 
nga kjo rrëmujë. Pastaj, me dy gishtërinj zuri 
këmishën time mbi një kolltuk, e hodhi tutje, u 
ul, mbështeti çantën te këmbët dhe, me tonin e 
një njeriu i cili të ka bërë vizitë vetëm para pak 
ditësh, tha:

- E qartë, i njëjti shkatarraq si gjithmonë. 
Mos të ndërpreva punën?


Fatos Kongoli
Ne të tre

9

- Fredi, - mërmërita unë duke ndier vështrimin 
e ngulmët të syve të tij, - po ku dreqin ke humbur 
gjithë këtë kohë?

Miku im pothuaj nuk kishte ndryshuar. Afër 
të tridhjetave, me trupin e gjatë e të rregullt, 
pa asnjë shenjë trashjeje, ai dukej si djalosh. 
Po ajo shprehje e përqendruar, po ata flokë 
gështenjë, të dendur e të prerë shkurt, po ata sy 
të vëmendshëm.

- Mbase nuk më beson, - i thashë tek sillja 
një shishe me konjak, - kushedi sa herë më ka 
vajtur mendja te ti. Sikur të përpiu dheu, sikur 
u zhduke në një planet tjetër.

- Nuk kam qenë aq larg, vetëm mali i Kërrabës 
na ka ndarë.

- Këtë e di, - iu përgjigja tek hapja shishen. 
- Po si është e mundur që s’jemi parë? Për këtë 
fajtor je ti.

Ai qeshi. Zuri gotën dhe e trokiti me timen.
- Për takimin tonë! - tha dhe e ktheu me fund. 

Pastaj, si u rehatua në kolltuk, vazhdoi: - Për sa 
i përket se kush e ka fajin, kjo është vështirë të 
gjendet. Unë për shembull di gjithçka rreth teje, 
të kam lexuar edhe librin.

Në zërin e tij të shkujdesur fshihej një 
nëntekst ironie.

- E tepron, - i thashë, - i zmadhon gjërat. Unë 
s’jam veçse një asistent që jep seminare. Për sa 
u përket shkrimeve... Po më mirë ta lemë këtë. 
Të them se të prisja të gënjej. Dhe di shumë më 
pak për ty nga ç’ditke ti për mua. Mos duhet të 
më mbash inat?


10 Fatos Kongoli
Ne të tre

- Të marrtë dreqi, kështu do të mbetesh 
gjersa të vdesësh. Po si të shkon në mendje një 
gjë e tillë?

Pas kaq vitesh ndjeva në veten time lidhjen 
tonë të vjetër, të pazhvlerësuar nga koha. Ndjeva 
se ai vazhdonte të më donte, se kisha mbetur 
për të po ai shok i afërt, ndonëse shumë ujë 
kishte rrjedhur. Dhe më erdhi keq, s’di përse 
më erdhi keq.

- Ti ke të drejtë të ankohesh ndaj meje, - i 
thashë. - Duhet të pranoj, në njëfarë mënyre 
mua jeta më ka përkëdhelur, në kuptimin se 
gjërat më kanë ardhur të kollajta... Unë nuk 
kam pasur peripecira, po të mos quajmë të tilla 
vogëlsirat e përditshme. Kurse ti...

Fredi qeshi.
- Pse qesh? - e pyeta. - Apo kujton se po 

tregohem hipokrit?
Ai u ngrit në këmbë, zuri të vinte rrotull meje, që 

kisha mbetur në pupën e vogël pranë tryezës.
- Ti i tragjedizon gjërat më kot. Në qoftë se do 

të ishe nga ata tipa bosh, që ecin me patericat e 
të tjerëve, atëherë mund të të vriste ndërgjegjja. 
Por të tillë tipa zakonisht nuk kanë brejtje 
ndërgjegjeje dhe s’bëhen fort merak se ç’mund 
të mendojnë të tjerët.

U ul, mbushi gotën më konjak dhe më 
vështroi me dinakëri.

- Vë bast se edhe në dashuri të ka ecur po aq 
kollaj sa ç’thua!

- Jo, - e kundërshtova. - mos u tall. Jam 
martuar shpejt, me të mbaruar fakultetin.


Fatos Kongoli
Ne të tre

11

- Unë nuk po tallem, - tha ai, - madje të kam 
zili.

Pastaj i hodhi një vështrim orës.
- Më duhet të ngrihem.
- Si të ngrihesh, - kundërshtova unë për këtë 

kthesë të papritur. - Ti do të rrish sonte. Kemi 
kaq kohë pa u parë.

- Jo, për sonte kam zënë hotel dhe më duhet 
të vete diku. A s’më thua, - shtoi pas pak, - 
ç’datë është sot?

- Në mos gabohem, sot është e enjte, datë 28 
gusht 1980.

- Pikërisht, - tha ai, - kurse pasnesër është e 
shtunë, datë 30 gusht 1980. Nuk të kujton gjë?

Duke e hetuar me njëfarë dyshimi, unë u 
përpoqa të sillja ndër mend ndonjë ngjarje që 
mund të lidhej me këtë datë.

- Jo, - i thashë, - asgjë nuk më kujtohet. Mos 
është ditëlindja jote?

Fredi lëshoi një pasthirrmë.
- Dhe unë do të merrja rrugët midis kësaj 

vape për diçka kaq të parëndësishme!
Ai u përkul, hapi çantën që e kishte 

mbështetur në këmbët e kolltukut dhe nxori 
prej andej një fotografi të madhe. Ia rrëmbeva 
nga duart. Atëherë dhjetëra sy të njohur më 
përpinë.

Për besë, - gati sa s’thirra, - kjo është 
fotografia jonë e maturës.

- Shikoje mirë, aty ndodhet një shënim i 
thjeshtë: Takimi pas dhjetë vjetësh. Kjo datë bie 
pasnesër.


12 Fatos Kongoli
Ne të tre

Gjëra të tilla nuk i kisha marrë kurrë seriozisht. 
Me siguri duhej ta ruaja edhe unë një kopje të 
kësaj fotografie. Por s’besoja se pas dhjetë vjetësh 
dikush do ta fshinte nga pluhuri. Pjesa më e madhe 
e shokëve ishin shpërndarë. Pak djem ndodheshin 
në Tiranë, kurse vajzat ishin martuar të gjitha. 
Kujt tjetër do t’i binte ndër mend për këtë premtim 
të harruar? Megjithatë, i përfshirë nga kureshtja, e 
lexova edhe një herë.

- Ti mendon se mund të bëhet ky takim? - e 
pyeta. - Mua më duket e pamundur, sidomos 
tani, në sezon pushimesh. 

Ai sajoi një buzëqeshje të hidhur. Se ç’kishte 
në atë shprehje të fytyrës së tij, diçka të 
shpërqendruar. 

- E ke gabim, - tha, - shumica e shokëve do të 
vijnë. Që të bindesh, lexo dhe këtë.

Ndërkaq kishte nxjerrë nga çanta një copë letër. 
Më bëri përshtypje mënyra sesi ishte palosur ajo, në 
formë trekëndëshi, tamam si pusullat që i dërgonim 
dikur njëri-tjetrit. Ndërsa Fredi, po më shihte 
përmes shtëllungave të tymit, unë zura të lexoja me 
zë të lartë: “Mikut tim inatçi, shokut Fredi Simaku! 
Jam i sigurt se ende nuk ma ke falur incidentin 
famëkeq të kokës së lakrës, por shpresoj që kjo 
letër më në fund të t’i ulë nervat. Për këtë mjafton 
të nxjerrësh nga valixhja një fotografi, kopjen e të 
cilës po e mbaj tani përpara syve. Ke dalë tamam si 
spec i mbushur. Nëse nuk të pëlqen krahasimi, aq 
më bën. Aty poshtë, në qoshe, ndodhet një shënim: 
Miqtë e vërtetë i mbajnë premtimet. Nja dhjetë 
vetave u kam shkruar. Pra mirupafshim më 30 


Fatos Kongoli
Ne të tre

13

gusht 1980, përpara Monumentit të Skënderbeut, 
në orën 7 të mbrëmjes. Lum ata që do të vijnë me 
rimorkio. Mjerë beqarët e përjetshëm. Inxh. Artan 
Kondili d.v. Fierzë”.

Këtë radhë ia krisa unë gazit. “Incidenti 
famëkeq” kishte ndodhur në një nga pushimet 
e gjata midis orëve, kur Artani i ngjeshi Fredit 
në kokë një lakër të prishur.

- Po qe puna kështu, s’kam kundërshtim, - 
thashë unë.

Fredi u ngrit. Ngula këmbë shumë që ta 
mbaja atë natë, por ai nuk qëndroi. E lamë të 
shiheshim të nesërmen pasdite, në lokalin e 
hotelit “Arbëria”.

Ai zbriti shkallët dhe u zhduk në errësirë. 
Unë u ktheva në dhomë. Pa vetëdije mblodha 
dorëshkrimet e shpërndara andej-këndej, të cilat 
i hodha në kosh. Pastaj hapa dritaren. Tutje, 
në sheshin e madh para pallatit, rrëzë pishave 
të zhytura në muzgun e mbrëmjes, shquheshin 
silueta njerëzish. S’di sa qëndrova ashtu, i 
përhumbur, midis realitetit dhe ëndrrës, nën 
pushtetin e mbresave të dikurshme.


14 Fatos Kongoli
Ne të tre

KAPITULLI II

Ja shtëpia e fëmijërisë, e mbuluar me 
tjegulla të kuqe. Dhe babai me shkallën e vjetër, 
të cilën e përdorte të dielave, sa herë i duhej të 
zinte vrimat e çatisë. Një kumbull midis oborrit, 
pjergulla që kacavirrej në drurin e saj.

Të gjitha u zhdukën papritur, edhe shtëpia, 
edhe pjergulla, edhe kumbulla. Një makinë na 
çoi diku, në skajin tjetër të qytetit. Shkallët e 
pallatit të panjohur gëlltitën sendet e tona dhe 
i mbyllën në dhomat e një apartamenti të katit 
të dytë, së bashku me të qarat e Gjergjit, vëllait 
tim të vogël, të cilit, gjatë transportit, i humbi 
pushka prej kauçuku.

Atë mbrëmje mëma i ra pianos. Gjysmë i 
përgjumur unë ndiqja lëvizjen e gishtave të saj 
mbi tastierë. Atëherë ajo përgatitej për koncertin 
e ardhshëm dhe ne mezi e pritnim.

Ja dhe vajtja ime e parë në opera. Një 
abazhur gjigant kristali varej në kupolën e lartë e 
ndriçonte tërë sallën. Nga gropa nën skenë vinin 
tingujt të çrregullt instrumentesh, që përziheshin 


Fatos Kongoli
Ne të tre

15

me mërmërimën e publikut. Dalëngadalë 
mërmërimat u shuan, dritat zunë të veniteshin. 
Midis qetësisë së thellë që pllakosi, ndërsa 
projektorët hodhën tufat e tyre mbi perden e 
skenës, u ndien hapa. Si i magjepsur unë zgjata 
kokën. Një burrë i shkurtër përshëndeti sallën 
duke u përkulur lehtë. Pastaj perdja e trashë 
ngjyrë vishnje filloi të lëvizte dhe në mes të 
skenës, përpara një pianoje të gjatë me kapak të 
ngritur pashë nënën time.

Ajo vështronte diku lart. Veshur kështu, me 
atë fustan të bardhë gjer në fund të këmbëve, e 
kisha parë shpesh në një fotografi, që prindërit 
e mbanin mbi komodinë, në dhomën e tyre të 
gjumit. Por në skenë ishte ndryshe. Dhe më 
erdhi inat që gjithë këta njerëz shihnin nënën 
time, më erdhi inat që ajo u buzëqeshte atyre 
dhe s’kujtohej fare për mua.

Vetvetiu u ktheva nga babai. Mbështetur në 
shpinë të karriges, pakëz i tërhequr nga buza 
e lozhës, ai ndiqte lëvizjet e burrit të shkurtër, 
i cili më në fund ngriti duart përpjetë. Nëna 
kishte zënë vend në fronin pranë pianos. 
Dëgjova të pëshpëritej një emër që m’u ngulit 
përgjithmonë: Pjotër Iliç Çajkovski.

Burri tundi shkopin. Në sallë u derdh një 
valë tingujsh. Me lëvizjen e tij ai sikur kishte 
bërë një të çarë diku. Tingujt vërshuan të 
papërmbajtur. Në fillim si një rrëke e vrullshme 
që shumë shpejt e zgjeroi shtratin, u kthye në 
një lumë plot dallgë, mbi të cilin voziste një 
varkë. Në fantazinë time ajo përplasej , hidhej 


16 Fatos Kongoli
Ne të tre

përpjetë, zhdukej sikur të qe mbytur, pastaj dilte 
përsëri mbi kreshta, sulej përpara në mugëtirë 
dhe papritur kuptova se varka e fantazisë sime 
s’ishte veçse pianoja, tingujt e pianos. Ata dilnin 
e fluturonin nga majat e gishtave të nënës, 
përziheshin në vorbullën e veglave të tunxhit, 
vraponin të shqetësuar, herë të përhumbur, 
herë me klithma, gjersa unë ndjeva marshin 
e tyre triumfal, kur salla u ngrit në këmbë me 
duartrokitje.

Asnjëherë tjetër nuk jam kënaqur si në këtë 
koncert të parë. Me këmbënguljen e nënës 
nisa të shijoja e në njëfarë mënyre ta njihja 
muzikën, ndonëse kurrë nuk u bëra as pianist, 
as violinist, siç donte ajo. Fare i vogël kisha 
filluar të luaja diçka në piano, por u pa shpejt 
se më mungonte edhe talenti, edhe durimi. Orët 
e gjata të ushtrimeve më mërzitnin, dalëngadalë 
m’u kthyen në torturë. Gjithnjë e më tepër nëna 
i ankohej babait se unë po ia plasja shpirtin me 
plogështinë time. Dhe kur Gjergji zuri të tregonte 
prirje të veçanta për muzikë, interesi i saj ndaj 
meje u shua. Babai vërejti se kundërshtimi i 
tij disa vite më parë për të më futur si nxënës 
të rregullt në liceun artistik, tashmë, ishte 
përligjur. 

Poshtë nesh, në katin e parë banonte Artan 
Kondili. Ai vinte i treti midis pesë fëmijëve të 
familjes së tij të madhe. I shkurtër, me flokët 
që i rrinin përpjetë si gjemba, Tani ishte kapoja 
i moshatarëve që mblidheshin në sheshin para 


Fatos Kongoli
Ne të tre

17

pallatit. Ndërsa Gjergji torturohej pasditeve 
me violinën (gjithmonë e përfytyroj përpara 
pupitrës, duke luajtur koncertin e Vivaldit), 
ne hazdisnim. Qëndrimi i prindërve ndaj meje 
dhe Gjergjit ishte krejt i ndryshëm. Me pak 
përjashtime, unë isha i lirë të bëja ç’të doja, 
kurse Gjergji i nënshtrohej një kontrolli të 
rreptë.

Në shtëpinë e Tanit, në dhomën ku flinin 
fëmijët qenë vendosur dy krevate marinare dhe 
një shtrat tek. Nëna e tij, një grua e trashë me 
duar të fryra, ishte kuzhiniere. Ajo dukej tamam 
si top me dhjamë, aq e bardhë e rrumbullake 
ishte. Veçse shuplakat i kishte të forta. Fëmijët 
më shumë i trembeshin asaj, sesa babait të tyre 
shofer, të cilin e shihja rrallë. Ai qe një burrë i 
zeshkët, i thatë, sikur shëndetin t’ia rrëmbente 
e shoqja, që vazhdimisht zbardhej e ngjallej, 
kurse ai vetëm nxihej e thahej.

Kur kthehej i ati nga udhëtimet, unë nuk 
shkoja në shtëpinë e Tanit. Por, kur ai nuk 
ndodhej aty, shkoja shpesh, sidomos mbrëmjeve. 
Atëherë e ëma më detyronte të haja së bashku 
me fëmijët e tjerë, në një tryezë të gjatë, ku secili 
ulej në vendin e vet.

Asnjëri prej tyre nuk vuante nga mungesa 
e oreksit, siç ndodhte me mua. Nëna e Tanit 
më thoshte se unë, biri i farmacistit, duhesha 
rrahur përderisa ime ëmë më ushqente me gjithë 
të mirat e unë po shkop i thatë kisha mbetur. Ajo 
përdorte edhe epitete të tjera për të më treguar 
se sa shëndetlig isha, përmendte dënime të tilla 


18 Fatos Kongoli
Ne të tre

si fshikullimi me hithra, dhe këto i thoshte aq 
seriozisht, sa të vegjlit mbeteshin gojëhapur e më 
vështronin sikur atë çast nëna e tyre vërtet do të 
më përvishej me hithra.

Nuk ishin këto që më tërhiqnin në shtëpinë 
e Tanit. As përrallat me të cilat Xheja (kështu e 
quanin gruan) nanuriste të vegjlit para se t’i vinte 
në gjumë. Unë shkoja atje se ndihesha i lirshëm. 
Përkëdheljet e Xhejes, në qoftë se mund t’i quajmë 
të tilla, ishin krejt të veçanta. Ajo sillej me fëmijët 
si me vëllezërit e motrat më të vogla dhe ata nuk e 
thërrisnin nënë, por thjesht Xheje. Aty unë harroja 
se isha i vogël, se nuk duhej të bëja veprime që 
mund të mos u pëlqenin të mëdhenjve. Fitoja 
besim në vetvete, i cili më lëkundej sapo ngjitesha 
një kat më sipër e trokisja në derën time.

Kujdesesha t’i shmangesha vështrimit të nënës, 
por kjo s’më ecte. Me t’u hapur dera, heshtja e 
apartamentit tonë më shtypte. Kthehesha në 
fëmijë, në një qenie të druajtur. Sipas nënës, 
perspektiva e vetme që mbetej para meje ishte të 
bëhesha karrocier. Unë nuk shihja asgjë të keqe në 
këtë mes, prandaj ajo tronditej.

Babai i ndiqte skenat midis nesh me qetësinë 
e tij të zakonshme. Me sa dukej ai s’gjente ndonjë 
arsye për të më qortuar, me përjashtim të rasteve 
kur shkoja në lumë. Nuk mund të më përkrahte 
gjer në këtë pikë. Për sa u përket të tjerave, kisha 
dhënë prova se dija të sillesha. Kjo ndodhte 
sidomos në raste vizitash, sidomos kur te ne 
vinin prindërit e Robert Kasimatit, njërit prej të 
njohurve të mi më të vjetër.


Fatos Kongoli
Ne të tre

19

Njohjen me Robertin e mbaj mend mirë, me 
të lidhen disa ngjarje që s’mund të harrohen. 
Duhet të ketë qenë viti 1960, sepse sapo kisha 
hyrë në klasë të parë.

Prej disa ditësh rrija shtrirë në krevat i sëmurë, 
me tmerrin e gjilpërave. Një pasdite prindërit 
më mbështollën me batanije kokë e këmbë e më 
nxorën jashtë. I mbuluar, gati për të m’u zënë 
fryma, ndieja shtrëngimin e duarve të babait dhe 
kërcitjen e hapave të tij mbi trotuar. Kur më në 
fund më zbuluan kokën, pashë se ndodheshim 
përpara një vile dykatëshe. Përtej kangjellës së 
hekurt, në oborrin e vogël, kishte pisha të larta 
që e kalonin edhe çatinë. Mbi portën e hyrjes qe 
vendosur një tabelë prej bronzi, të cilën nuk mund 
ta lexoja, sepse ende nuk i kisha mësuar të gjitha 
shkronjat... Më vonë, meqë do të vija shumë e 
shumë herë në këtë shtëpi, mësova se aty shkruhej 
“Dr. Alajdin Kasimati”.

Një grua e gjatë, me flokë të verdhë, si u 
përqafua me nënën time, na priu sipër në katin 
e dytë. Gruaja na futi në një dhomë e për disa 
çaste u largua. Atëherë prindërit më çliruan 
plotësisht nga batanija.

Megjithëse ndihesha i këputur, zhytur në 
kolltukun e madh ku më vunë me porosinë që të 
rrija urtë, nuk mund të mos më tërhiqnin sendet 
e bukura të asaj dhome, sidomos pikturat në 
korniza të trasha. Ndërsa prindërit bisedonin 
me zë të ulët, unë rrotulloja sytë andej-këndej, 
gjersa ata më mbeten në një fotografi, ku 
kishte dalë një vajzë pak më e madhe se unë. E 


20 Fatos Kongoli
Ne të tre

mora me mend se duhej të ishte vajza e gruas 
që na shoqëroi. Kishte po ata flokë të verdhë 
e të dendur, po atë shprehje të fytyrës. Pata 
përshtypjen se ajo do të kërcente nga fotografia 
e do të vinte të luante me mua, aq e dashur 
dukej. Atë çast në dhomë u fut gruaja me një 
tabaka me pije, kurse pas saj vinte një djalë 
krejt i ndryshëm nga vajza e fotografisë. Ai ishte 
i shëndetshëm, zeshkan dhe në fillim qëndroi 
mënjanë.

- Robert, - i tha gruaja tek u jepte gotat me 
pije prindërve, - takohu me miqtë. Me këtë djalin 
jeni moshatarë. 

Roberti ngriti kokën, më pa me dyshim, 
pastaj, si ta kishte fyer, u përgjigj.

- Çne ai moshatar me mua. Unë jam më i 
gjatë, kurse ai s’rri dot as në këmbë.

Gruaja e vështroi me qortim. Si për t’u 
shfajësuar para prindërve të mi, e zuri për dore 
dhe i tha:

- Po ai është sëmurë, prandaj ka ardhur, ta 
vizitojë babai.

Djali u bind dhe u ul në kolltukun pranë meje. 
Ndërsa gruaja po u thoshte prindërve të mi se 
doktori do të mbërrinte nga çasti në çast, ai më 
pyeti për emrin, më pyeti nëse mbaja koleksione 
pullash e nëse më pëlqenin kanarinat. Me që 
ndihesha ende i fyer nga mospërfillja e tij, të 
gjitha pyetjeve iu përgjigja me jo. por, kur vura 
re se ai po përpiqej të tregohej i përzemërt, 
ndërrova mendje. I tregova se nuk dija ç’ishin 
kanarinat, por kohët e fundit çdo pasdite dilja 


Fatos Kongoli
Ne të tre

21

për të kullotur qengjin e një shoku dhe luaja 
futboll. Këto nuk e habitën fort Robertin, 
prandaj biseda s’na eci, sidomos kur papritur 
e pyeta për atë vajzën në fotografi. Berti pa me 
frikë nga e ëma, pastaj, me zë të ulët që të mos 
na dëgjonin të tjerët, tha se ajo ishte motra e 
tij e madhe. Unë u trondita kur mësova se ajo 
kishte vdekur vite më parë nga një sëmundje e 
rëndë. Më tutje nuk këmbyem ndonjë fjalë.

Kur vinin ata te ne, isha i detyruar të rrija në 
shtëpi. Nëna na vishte me rrobat më të mira. 
Me të rënë zilja, si shihej përherë të fundit në 
pasqyrë, ajo vraponte te dera. E para futej gruaja 
e doktorit. Një copë herë ato përqafoheshin, aq sa 
doktori e humbte durimin dhe ankohej: “Aman 
edhe ju, sikur keni një vit pa u parë.”

Ai mbante syze me skelet të hollë floriri, që 
i jepnin fytyrës së tij të bardhë një pamje tepër 
serioze. Ndryshe nga e shoqja, fliste rrallë, por 
kur ulej pranë babait ata zhyteshin në ca biseda 
prej të cilave mund t’i shkëpuste vetëm nëna. 
Ishte koha kur Gjergji duhej të tregonte para 
të gjithëve aftësitë e tij për violinë. Roberti ia 
qepte sytë Gjergjit i cili, pa u druajtur, dilte në 
mes të dhomës e niste të luante koncertet e tij 
të famshme. Nëna e shoqëronte në piano. Pas 
duartrokitjeve që fitonte Gjergji, vinte radha e 
Robertit. Të papriturat e tij ishin vjershat në 
frëngjisht. Të them të drejtën, ia kisha zili. Ai 
recitonte bukur. Po të mos llogarisim Gjergjin, 
unë isha i vetmi që s’merrja vesh asgjë nga ato 
që thoshte. Pozita ime bëhej më e vështirë në 


22 Fatos Kongoli
Ne të tre

fund, kur më duhej të tregoja edhe unë ndonjë 
aftësi.

Po me çfarë mund të mburresha? Do të ishte 
marrëzi t’u tregoja se gjatë bredhjeve me Tanin 
zinim bretkosa dhe u hapnim barkun për të parë 
se ç’’ishin brenda. Nëna do të tmerrohej, siç do të 
inatosej, po t’u zbuloja se tashmë ne kishim një 
qen tonin, të cilin e ushqenim fshehurazi në një 
kolibe dhe e merrnim me vete kudo që shkonim. 
Jo, këto s’mund të thuheshin. Prandaj rrija si 
mbi gjemba. Nuk mund të duroja pastaj kur, si 
iknin miqtë, nëna gjente rastin të më bënte të 
qartë se nuk i vija as te thoi i këmbës Robertit. 

U shkëputa nga dritarja dhe u zhyta në 
kolltuk. Përmes qetësisë së thellë të natës, në 
trurin tim të ndezur suleshin lloj-lloj kujtimesh. 
Më pëlqente a lëshoja veten, të kridhesha në një 
si përgjumje.

Për një çast dera sikur kërciti. Ajo u hap 
ngadalë. Në prag qëndroi një djalë me veshët 
pak të mëdhenj, me fytyrë të druajtur, të skuqur 
nga turpi. Nën sqetull mbante një pako me 
libra. Ai më buzëqeshi, pastaj papritur u zhduk. 
Unë u shkunda. Duhej të kisha dremitur. Por 
vizioni i djalit me librat nën sqetull më mbeti i 
pashlyer. Më erdhi për të qeshur. Ai veshllapush 
i druajtur, me flokët e shpupurishur isha unë. 
Po ata libra?


Fatos Kongoli
Ne të tre

23

KAPITULLI III

Babai vështroi edhe një herë orën.
- Sandra, të lutem edhe sa do të duhet të 

presim? Po vete shtatë e gjysmë, kurse ne s’jemi 
nisur.

- Erdha, - u përgjigj nëna nga dhoma, - një 
minutë.

Përmes derës që e kishte lënë të hapur, në 
tërë apartamentin derdhej një erë parfumi. Unë 
po rrija në këmbë në korridor. Me një pako 
librash nën sqetull shihja nënën, e cila e kishte 
tepër të vështirë të ndahej nga pasqyra.

Kohët e fundit, gjatë dy viteve të para të 
gjimnazit, kisha hedhur shtat në mënyrë të 
jashtëzakonshme. Hollak, me faqet dhe buzën e 
sipërme të mbuluara nga një push i zeshkët, dhe 
rrobat që kurrë s’më rrinin mirë, dukesha si një 
anije së cilës era ia hallakat velat andej-këndej. 
Më saktë, si një kalë i këputur, krahasim që më 
adresohej shpesh dhe më bënte të vuaja.

Kisha vënë re se nënës i pëlqente të më merrte 
me vete, ta shoqëroja. Kurse unë në këto raste bëja 


24 Fatos Kongoli
Ne të tre

çmos t’i shmangesha, shpikja një mijë arsye për 
t’i treguar se e kisha të pamundur të dilja. Ajo do 
të hidhërohej po të mësonte se sa të bezdisshme 
ishin për mua shëtitjet me të, sidomos qysh prej 
ditës kur një mikeshë e saj na takoi të dy në rrugë 
dhe vërejti se nëna vazhdonte të mbahej aq mirë e 
dukej aq e re, sa kurrkush nuk mund të besonte 
që unë isha i biri. Meqë e gjeja me vend këtë 
vërejtje dhe nëna as e merrte mundimin ta fshihte 
kënaqësinë kur i drejtoheshin komplimente të tilla, 
përpiqesha t’i shmangesha.

- Hë, - tha ajo duke dalë në korridor, ku ne të 
gjithë po e pritnim, - a u bëtë gati? Ti, Gjergji, i 
ke marrë partiturat?

Im vëlla tundi kokën. Ishte i pafuqishëm të 
kundërshtonte. E dija, s’kishte aspak dëshirë 
të luante, të dilte përpara të tjerëve kështu, si 
majmun. Mirëpo a mund t’ia prishte nënës? Atë 
e kishin mbuluar djersët qysh tani dhe nëna, 
sidoqoftë, nga shprehja e fytyrës së tij, këtë 
radhë e kuptoi se diçka nuk shkonte.

- Po ti - tha ajo - ç’ke që je ngrysur? Dhe pikërisht 
sonte që Roberti mbush gjashtëmbëdhjetë vjeç.

Babai priu nëpër shkallë. Para apartamentit 
të Tanit, një kat më poshtë, dëgjova zëra që vinin 
nga brenda. Edhe këtë verë, i ati i kishte gjetur 
një punë sezonale në fermë. Artani dilte herët 
dhe kthehej pasditeve vonë, shpesh aq i lodhur, 
sa nuk kishte dëshirë as të shëtisnim. Në raste 
të tjera zhdukej pasditeve pa më lajmëruar, si 
të ma bënte me qëllim, si të donte të fshihej prej 
meje.


Fatos Kongoli
Ne të tre

25

Unë nxitova hapat me një shqetësim të 
turbullt. U përpoqa të kujtoja bisedat tona, 
qëndrimet e mia, ndonjë veprim apo shaka të 
tepruar, por nuk gjeja asgjë të veçantë. Dhe, në 
qoftë se Tani do të kishte diçka kundër meje, 
përse mbante atë qëndrim të çuditshëm në vend 
që të vinte e të m’i thoshte të gjitha?

- Mos ec kështu i kërrusur, - më shkëputi 
nëna nga këto mendime, - do të bëhesh kurrizo.

- Vërtet, - shtoi babai, - me këtë shtat të lartë, 
do të dilje një basketbollist i mirë. Përse nuk 
merresh me sport?

U ngërdhesha. Edhe vajtja te Roberti nuk 
më pëlqente. Qysh tani e merrja me mend 
protokollin tradicional të këtyre takimeve. Nënat 
tona do të përqafoheshin me mall, doktori do të 
ankohej nëpër dhëmbë, pastaj, pas bisedave të 
zakonshme, do të shtrohej darka, gjatë së cilës 
duhej të tregoja shumë kujdes, në të ngrënë. 
Si të mbaronte darka, babai me doktorin do 
të uleshin pranë njëri-tjetrit për t’u zhytur në 
diskutimet e tyre, kurse nëna e Robertit do të 
ndërhynte energjikisht për të lajmëruar fillimin 
e shfaqjes. Atëherë Gjergjit të mjerë do t’i duhej 
të shkëlqente me koncertet e tij, ndërsa Roberti 
do të ngadhënjente tashmë me diçka që e 
tejkalonte repertorin e vjetër të poetëve francezë. 
Ai i qe turrur anglishtes dhe e magjepste nënën 
time me poezitë e Shelit. Në fund, objekt bisede 
do të bëheshin ritmet e jashtëzakonshme të 
zgjatjes së trupit tim. Doktori do të qetësonte 
nënën duke i thënë se mjekësia njihte plot raste 


26 Fatos Kongoli
Ne të tre

të tilla zhvillimi galopant, kur disproporcioni 
midis gjymtyrëve është diçka kalimtare, e 
përkohshme, dhe merr fund me arritjen e kufirit 
maksimal të rritjes. 

- Po për dhomën e plazhit ç’bëre? - u kujtua 
nëna papritur.

- Pesëmbëdhjetëditëshin e dytë të gushtit, - 
tha babai.

Ky lajm nuk më bëri përshtypje. Në plazh 
trupi im hollak, disproporcional siç shprehej 
doktori, dilte në pah me tërë imtësitë e tij dhe 
nuk më pëlqente të dëgjoja pas krahëve nofkën 
“kalë gërdallë”, sidomos vështrimet e pjerrëta të 
vajzave. Jo, do të gjeja patjetër një arsye të fortë 
për të mos shkuar me ta në plazh këtë vit dhe 
verën do ta kaloja te gjyshja.

Shtëpia e Bertit, e kredhur në errësirë, fshihej 
pas pishave. Nëna shtypi sustën e ziles. Babai 
rregulloi kravatën, më goditi me një grusht në 
shpinë e ndërkaq, nga brenda, u ndien zhurmë 
hapash.

- Mirë se erdhët, - thirri gruaja e doktorit, që 
menjëherë u hodh në krahët e nënës. - Po ç’u 
vonuat kaq tepër?

Doktori vinte pas saj, i bardhë, me refleksin 
e syzeve të florinjta dhe atë buzëqeshje të 
përmbajtur, që i jepte një pamje veçanërisht të 
qetë. Më tutje, në fund të shkallëve që të ngjitnin 
lart, Roberti, si u përshëndet me prindërit e mi, 
më shtrëngoi dorën dhe më pëshpëriti:

- Sonte do ta kalojmë bukur, ke për të parë.


Fatos Kongoli
Ne të tre

27

Përmes haresë së zërave u gjendëm sipër. Në 
dhomën e pritjes vura re se atë mbrëmje ne nuk 
ishim të ftuarit e vetëm. Babai, i shoqëruar nga 
buzëqeshja e doktorit, në fillim vajti në kolltukun 
e qoshes dhe i zgjati dorën një burri me profil të 
ashpër. Ishte burri i tezes së Robertit. Pa xhaketë, 
me një këmishë që vinte në dukje shpatullat e tij 
prej vigani, ai ndryshonte krejt nga doktori, ngjante 
si mundës a ngritës peshash, ndërsa mustaqet e tij 
të thinjura, më kujtonin s’di se cilin aktor filmi.

- Ja edhe zonja ime e nderuar, - tha ai me 
zërin e paktë, që s’mund të besoje se dilte nga 
ai trup i fuqishëm. Atëherë babai u përshëndet 
me gruan që po rrinte në këmbë aty pranë, si 
statujë e lashtë: Ajo ishte po aq e gjatë, e hollë, 
me flokë të mbledhur prapa.

I sigurt se nuk mund t’i shmangesha takimit, 
unë shkova pas nënës me një buzëqeshje të 
ngrirë mirësjelljeje, që nuk m’u shqit edhe kur 
më në fund shpëtova nga bezdia dhe u ula 
në karrige. Atë çast në dhomë u fut Roberti. 
Bashkë me të një djalë e një vajzë. Im më, me 
një klithmë habie, e tërhoqi vajzën pranë vetes 
dhe e puthi në të dyja faqet.

- Moj Ina, ti qenke bërë goxha. Po në ç’klasë 
vajte, moj xhan?

- Sivjet futet në të parën gjimnaz, - u përgjigj 
në vend të saj vigani, shkëlqimi i syve të të cilit, 
tek vështronte të bijën, tregonte se ai kishte një 
adhurim të veçantë për të.

Ina vazhdonte të rrinte në këmbë me një 
përskuqje të lehtë të faqeve. Më kishte qëlluar ta 


28 Fatos Kongoli
Ne të tre

gjeja ndonjëherë te Roberti dhe gjithmonë më qe 
dukur një picirruke naziqe. Qafa e hollë, trupi 
i brishtë, hunda e vockël që rrethohej me pikla 
të kuqërremta mbi mollëza, ishin të njohura për 
mua. I panjohur ishte ai qëndrim që shkërbente 
gratë e rritura. Edhe flokët tashmë i mbante të 
lidhur prapa, njëlloj si e ëma.

Vëllai i saj Ylli, përkundrazi, e kapërceu 
ceremoninë në mënyrën më sportive, pa u bërë 
merak për vështrimet qortuese të së ëmës. Sapo 
kishte mbaruar vitin e parë në Fakultetin e 
Mjekësisë.

- Nuk do të rrimë, gjatë me pleqtë, - më 
pëshpëriti në vesh. - Do të zbresim poshtë.

Unë ngrita supet si të doja t’i thosha se për 
mua ishte njëlloj.

Roberti e vërtiti që ne të rrinim me të mëdhenjtë 
vetëm sa të ngriheshin dollitë e rastit për ditëlindjen. 
Kur u çuam nga tryeza, Ina na vështroi e inatosur 
që ia kishim punuar pas krahëve.

Zbritëm në dhomën e Robertit, e vetmja 
në katin e poshtëm. Gjithçka ishte bërë gati, 
abazhuri me dritë të butë, magnetofoni, tryeza 
e punës e Robertit e kthyer në tryezë ngrënieje, 
mbi të cilën qenë vendosur dy shishe me verë, 
pjata, një tortë, një shportë me fruta mbi 
komodinën pranë krevatit.

- Shyqyr që shpëtuam, - tha Ylli, i cili vajti e 
ngriti zërin e magnetofonit. Pastaj i vuri kyçin 
derës dhe ndezi një cigare. Atë çast dikush trokiti.

- Kush është? - pyeti Berti tek përpiqej të 
shpërndante tymin.


Fatos Kongoli
Ne të tre

29

- Jam unë, - u dëgjua një zë vajze, - Përse e 
keni kyçur derën?

Ylli psherëtiu i lehtësuar. Iu afrua derës dhe 
me zë të ulët por kërcënues, i tha:

- E di ç’ke ti? Zhduku që aty, po qe se s’do të 
hash ndonjë të mirë.

- Nuk iki, - u përgjigj vajza me kryeneçësi. - 
Po s’e hape, vete i them babait që po pini duhan. 
E di vetë pastaj.

- Moj, po do ikësh ti? - turfulloi Ylli. - mace 
e dreqit.

- Nuk iki, - këmbënguli Ina me një ton aq 
kategorik, sa s’linte shteg për asnjë dyshim se 
ajo s’do të tundej që aty edhe sikur ta shtronin 
në dru.

Roberti, që gjer atë çast kishte ndenjur në 
mëdyshje, pa fjalë vajti drejt derës, rrotulloi 
çelësin dhe e hapi. Ina, e skuqur, me pamje 
ngadhënjyese, hyri brenda.

- Ç’dreqin na e solle, - protestoi Ylli duke 
ngritur grushtin.

- Lëre, - tha Berti, - Ina tani është e madhe. 
Ama, - ai vuri gishtin te buzët, - atje lart asgjë, 
u morëm vesh?

Ina tundi kokën.
- Hajt pra, do të pish verë? Do të pish duhan? 

- e kërcënoi Ylli. - Për këto erdhe këtu?
- Ajo është punë për mua, - ia ktheu Ina dhe 

u ul pranë meje.
Roberti me Yllin u larguan nga tryeza. Në 

fund të dhomës, që ndriçohej zbehtë nga drita 
e kuqërremtë e abazhurit, ata tymosnin cigaret.


30 Fatos Kongoli
Ne të tre

- Do pak tortë? - i thashë Inës. Fjalët më dolën të 
shpëlara. Megjithatë ajo më vështroi me mirënjohje. 
Kjo më bëri t’i shtoja dozat e mirësjelljes. Vajta te 
shporta mbi komodinë, mora një kokërr mollë dhe 
u ula përsëri pranë saj.

- Provoi, janë të mira.
Ajo qeshi.
- Po ti, nuk e pi duhanin? - më pyeti.
- Jo, - i thashë. - S’e kam provuar ndonjëherë.
- Përse nuk i flet edhe Bertit? Po ta marrë 

vesh tezja, kushedi se sa do të hidhërohet.
Mënyra sesi fliste kishte diçka të panatyrshme.
- I sheh? - shtoi me zë të ulët duke u kujdesur 

që i vëllai me kushëririn të mos dyshonin se po 
flitej për ta. - Kujton se po thonë kushedi se 
çfarë? Se po thonë gjëra të mira? Hiç fare! Unë 
e di për çfarë bisedojnë, e di mirë, prandaj edhe 
s’më duan, gjithmonë më largojnë, sikur të isha 
ndonjë kalama.

S’është e drejtë - vërejta unë, - Tani ti mund 
të quhesh gjimnaziste.

Ina m’i nguli sytë, si të donte të kuptonte 
nëse po tallesha apo e kisha me gjithë mend. 
Kjo zgjati aq sa të më bëhej e qartë se para meje 
kisha një vajzë kokëfortë, së cilës nuk i pëlqente 
ta merrnin nëpër këmbë. Ajo nuk ishte aspak e 
brishtë, siç më qe dukur në ato raste që e kisha 
parë te Roberti. Dhe ndjeva se varej nga ky çast 
në do të bëheshim miq apo armiq.

Papritur, nuk di cili nga ne lëvizte. Ajo u 
mbështet pas meje. Sikur dhoma të mos që 
zhytur në dritën e zbehtë të abazhurit, me siguri 


Fatos Kongoli
Ne të tre

31

të gjithë do të vinin re përflakjen e faqeve të mia. 
Më erdhi mirë që Ylli dhe Roberti, të zhytur në 
pëshpëshet e tyre, nuk e kishin mendjen te ne. 
por më erdhi edhe shumë turp.

Ina u zgjat dhe hodhi lëkurën e mollës mbi 
një pjatë. Ia nguli dhëmbët e, duke qeshur pa 
të keq, më tha se ishte shumë e shijshme. Një 
kalama, mendova me vete, një llasticë. Ylli dhe 
Roberti pa dyshim me të drejtë nuk e qasnin në 
shoqërinë e tyre! Mirëpo në fund, kur më tregoi 
se pesëmbëdhjetëditëshin e dytë të gushtit do 
të shkonte në plazh, duke harruar vendimin 
që kisha marrë, i thashë se edhe unë do të 
ndodhesha në plazh pikërisht në atë periudhë. 
Pastaj, i penduar për këtë marrëzi, u mërzita a 
tepër, sa nuk e hapa më gojën.

Të nesërmen gdhiu një ditë e vrenjtur. U 
ngrita i mbytur në djersë, më tepër i alarmuar 
nga zilja e telefonit.

- Alo? Familja Gina? - dëgjova një zë të hollë 
vajze.

E kuptova kush ishte. Për pak i mbylla 
telefonin, por ajo, pa pritur t’i përgjigjem, cicëriu 
shpejt e shpejt:

- Jam Ina. Të lutem, dua të flas pak me teto 
Sandrën.

- Teto Sandra në këtë orë nuk ndodhet kurrë 
në shtëpi, - thashë unë.

- Sa keq, - ia bëri ajo. - Mbrëmë më premtoi se do 
të më gjente një libër, romanin e Stendalit “E kuqja 
dhe e zeza”. Nuk mund të më ndihmosh pak?


32 Fatos Kongoli
Ne të tre

E mora me mend, historia me teto Sandrën 
duhej të ishte gënjeshtër. Ina kërkonte të bënte 
lloqe, por unë nuk ua kisha ngenë profkave të 
saj pa hapur ende mirë sytë.

- Jo, - i shfryva, - nuk të ndihmoj dot. Teto 
Sandra do të kthehet përsëri pasdite dhe ti 
mund të llafosesh me të sa të duash.

Telefoni në anën tjetër u mbyll me vrull. “Ç’më 
çan kokën edhe ti, pipiruqe” - thashë me vete. 
Hodha vështrimin mbi tryezë, ku ndodhej një 
monedhë dhjetëlekëshe. Atëherë më lindi një 
ide. Futa monedhën në xhep, zbrita shkallët dhe 
trokita në apartamentin e Tanit. 

- Ka dy orë që është nisur, - tha Xheja në 
prag të derës, e madhe sa një maunë. - Ai nuk 
kthehet çdo ditë në shtëpi. Shpesh fle atje, seç 
ka zënë ca shokë. Edhe kur kthehet, ata vijnë 
dhe e marrin pa futur këmbët.

Xheja fshiu duart e fryra në përparëse. Vitet 
e fundit ajo qe rënduar shumë. Një herë, iu 
mbush mendja dhe i kërkoi babait ilaçe për 
dobësim. Kur ky i shpjegoi se ilaçet më të mira 
ishin pehrizi dhe ushtrimet gjimnastikore, Xheja 
tha se më mirë pëlciste se sa t’u nënshtrohej 
torturave të tilla.

- E di që është nisur, - e sqarova unë, - erdha 
të të pyes nëse mund të më tregosh si ta gjej.

- Cilin?! - u habit Xheja. - Tanin? E ç’të duhet 
ty të vesh atje? Të jetë për mua, unë s’e lejoj 
të punojë asnjë ditë. Thotë se do të qepë një 
kostum. Po ç’dreqin i duhet kostumi atij? Sikur 
do ta bëjmë dhëndër.


Fatos Kongoli
Ne të tre

33

Një orë më vonë, midis turmës së udhëtarëve, 
nën një qiell të ngrysur, zbritja në qendrën e 
fermës, disa kilometra në juglindje të Tiranës. 
Më kot u sorollata nëpër ndërtesa rreth e rrotull 
ku pyeta për Tanin. Asnjeri s’e njihte.

Në fund të luginës, përtej arave me grurë, 
shqova grupe njerëzish. I mbusha mendjen vetes 
se Tani duhej të ndodhej pikërisht atje. Zbrita 
faqen e kodrës nëpër një shteg këmbësorësh 
që ndiqte skajin e arave, futej në pyll e dilte 
matanë, ku dukeshin njerëzit. Pa bërë as 
gjysmën e rrugës, në majën e malit shkreptiu. 
Një gjëmim i fortë shpërtheu nëpër luginë. Pa u 
fashitur zhurma, një shpërthim i dytë çau retë, 
u përplas me egërsi në faqen e malit dhe nisi një 
shi i rrëmbyer.

Ia dhashë vrapit. Brenda disa sekondash u 
bëra për t’u shtrydhur. Nuk ia vlente as të nxitoja. 
Ngrita fytyrën drejt qiellit e në veshë zuri të më 
kumbonte një melodi e largët, e harruar prej 
kohësh. Sa më i dendur bëhej shiu, aq më qartë 
ngjallej brenda meje kujtimi i koncertit të parë, 
nëna me fustanin e bardhë dhe tingujt e pianos që 
fluturonin nga majat e gishtave të saj. I përfshirë 
nga këto përfytyrime, ecja drejt, me kokën lart, 
midis rrebeshit, dhe ndjeva në vetvete diçka prej 
heroi. M’u bë se diku, tutje në malin që nxinte, 
dikush po mbytej, po përpëlitej në vorbullën e 
ujërave dhe unë duhej ta shpëtoja. Pak nga pak 
trupi përpëlitës mori trajtën e Inës veshur me 
fustan të bardhë. Në agoni, ajo lëshonte klithma 
të dëshpëruara për ndihmë.


34 Fatos Kongoli
Ne të tre

- Na, more djalë, kthehu këndej.
Ky zë më solli në vete. Tingujt e pianos, Ina 

me fustanin e bardhë, vorbullat e tërbuara u 
zhdukën. Po kaloja në skaj të pyllit, pranë një 
tende të madhe, të hapur në të katër anët, 
mbushur me vajza, të cilat në mes kishin ndezur 
një zjarr e po thaheshin. U afrova, me rrobat që 
më qenë ngjitur pas trupit.

- Qenke bërë pleh fare, - tha i vetmi burrë që 
ndodhej aty. - Vajza, hapini pak vend.

Në rrethana të tjera s’do të kisha pranuar. 
Por vajzat ndërkaq ishin hapur, dhe, i skuqur 
në fytyrë, ndenja galiç midis tyre.

- Hiqe këmishën, - më tha njëra, - të është 
bërë qull.

- Jo, - hungërova unë, - s’është nevoja. 
Thahet më mirë në trup.

Ajo që më foli zgjidhi me vrull një shall aksioni. 
Ca flokë të verdhë iu varën në supe. Të tjerat 
më hidhnin vështrime zhbiruese dhe qeshnin. 
Kujtova se po talleshin me mua. Flokëverdha 
zgjati shallin midis flokëve dhe më pyeti:

- Punëtor je apo vete në shkollë?
- Jo, - iu përgjigja, - vete në shkollë.
- Dukesh, - tha ajo, - e ke lëkurën shumë të 

lëmuar e shumë të bardhë.
Unë s’e desha veten, por s’kisha ç’bëja. Më 

hipi t’i thosha se ajo, përkundrazi, megjithëse e 
rrahur nga dielli, ishte një vajzë e bukur, veçse, 
po të vinte shallin, shëmtohej. Mirëpo prania e 
burrit që rrinte aty në këmbë më bëri të heshtja. 
Vajza, për të më treguar se ma lexoi mendimin, 


Fatos Kongoli
Ne të tre

35

tundi flokët e dendur, ngjeshi bluzën e hollë pas 
pantallonave, i dha trupit drejt me një lëvizje të 
qëllimtë dhe nxori në pah gjoksin.

- Në ç’klasë je? - më pyeti, me sytë që i 
shkëlqenin nga një dritë hileqare.

- Sivjet futem në të tretën gjimnaz, - i thashë 
i shpërqendruar.

- Me një fjalë i ke buzët me qumësht, - përfundoi 
ajo duke lidhur përsëri shallin rreth flokëve.

Këtë radhë gazi i vajzave qe i papërmbajtur. 
Burri u kthye nga ne. qeshi dhe ai. I hidhëruar 
u ngrita dhe vajta pranë burrit.

Shiu zuri të rrallohej. Një shushurimë e butë 
vinte nga pylli. Burri diçka sodiste përtej, atje 
ku nisnin arat me grurë. Ai fërkoi mjekrën e 
parruar dhe, si të fliste me veten e tij, mërmëriti: 
“Bëri dëme, bëri dëme...”

Unë tunda kokën, po në të vërtetë shqetësimi 
i tij ishte i mjegullt për mua. Zëri i Inës më erdhi 
përmes mjegullës dhe unë e përfytyrova ashtu 
si pak më parë, të veshur me fustan të bardhë, 
midis vorbullës së ujërave. 

- Ngrihuni, vajza, - tha burri, - shiu pushoi.
Pa fjalë ato dolën nga tenda. Burri më 

përshëndeti. Vajzat u shpërndanë pa e parë të 
nevojshme të përshëndeteshin me mua. Vetëm 
ajo që më kishte ngarë ktheu kokën. Diçka midis 
seriozitetit dhe buzëqeshjes endej në sytë e saj. 
“Më more inat?” - sikur më thoshin ata. “Jo, - 
desha t’i thosha. - Ti ke të drejtë...” Padashur i 
kisha buzëqeshur. Ajo u largua me vrap për të 
mbërritur shoqet.


36 Fatos Kongoli
Ne të tre

Mbeta i vetëm në tendën e zbrazur me ndjesinë 
shpërqendruese të syve të saj. Një dritë e kthjellët 
po derdhej mbi fushë. Gjelbërimi i kodrave, bari i 
lagur, fëshfërima e gjetheve në pyll, gruri i zverdhur 
i arave, të gjitha këto më sillnin pranë atë vajzë të 
panjohur. Mbylla sytë, u përpoqa të përfytyroja 
Inën në këtë dekor, por ajo nuk shkonte.

- Akoma këtu ti? Shiu ka një orë që ka 
pushuar, - më përmendi një zë.

Ishte ajo, vajza me flokë të verdhë. Nja dhjetë 
hapa më tutje, mbi buzën e një kanali, me 
pantallonat e përveshura dhe bluzën e ngushtë, 
kishte dalë aty si të mbinte nga dheu.

- Ja çdomethënë telepati, - thashë unë me 
një ton të shpenguar, dukej harruar se ne as që 
njiheshim, - tani po mendoja pikërisht për ju.

- Shiko, - tha vajza, - qenke dhe i gojës. Po 
ç’do këndej ti? Përse sorollatesh?

Kjo pyetje më zuri në befasi. S’pata ç’t’i thosha 
përveçse të vërtetën. Pas këtij hetimi të shpejtë, 
me sa dukej ajo u bind që nuk e gënjeja.

- Po mirë, - tha, - ke vendosur të ngrysesh 
këtu, apo do të ngjitesh sipër?

- Do të ngjitem, - nxitova të pohoja dhe mora 
shtegun e kanalit.

- Jo andej, - thirri vajza, - andej bie gjatë. I 
biem shkurt, nga pylli.

Vajza ecte përpara. Ndihej vetëm kërcitja e 
shkarpave të thara nën këmbët tona dhe një 
fëshfërimë gjethesh. Ajo nxitonte aq sa të mos e 
mbërrija. Por unë as që doja ta mbërrija.


Fatos Kongoli
Ne të tre

37

- Si të quajnë? - më pyeti dhe qëndroi pak më 
tej, pranë një rrapi.

- Zamir, - thashë unë.
- Kurse mua më quajnë Vera, të pëlqen?
- Po, - i thashë, - më pëlqen.
- Ti qenke djalë i mirë, kurse unë u solla keq 

me ty.
Ajo u përflak. Tani ishte krejt e ndryshme 

nga vajza që pak më parë më kishte marrë në 
pyetje me zërin tallës e dyshimtar.

- Mos u bëj merak, - i thashë, - s’më ka 
mbetur hatri. Në fund të fundit, ti ke të drejtë, 
unë nuk fyhem nga ato që më the.

- Kurse unë s’di përse bëhem kaq e keqe. Kur 
po binte shiu dhe ti erdhe te ne, sapo të pashë, 
u binda se me ty mund të tallesha sa të doja. Me 
djem të tjerë nuk do të guxoja të bëja shaka të 
tilla, do t’i hapja vetes shumë punë.

- Si do t’i hapje vetes shumë punë?!
- Qenke tip i tha ajo, s’kuptoje gjë.
- Po - ia ktheva - i kam buzët me qumësht.
Ajo ngriti sytë dhe më pa me një mënyrë 

të çuditshme. Unë mbeta si i hipnotizuar. Pa 
vetëdije bëra dy-tre hapa dhe u mbështeta në 
trungun e rrapit. Ajo erdhi pranë meje, u ngrit 
në majë të gishtërinjve dhe më pëshpëriti në 
vesh:

- Mbylli sytë!
Unë bëra si më tha. Atëherë diçka e butë, 

tepër e butë dhe e ngrohtë rrëshqiti me buzët e 
mia. Nuk e di sa zgjati e tërë kjo, por, kur i hapa 
sytë, ajo po rrinte pak më tutje.


38 Fatos Kongoli
Ne të tre

- Tani, besoj, s’mund të thuhet më se i ke 
buzët me qumësht. Askush s’mund ta thotë.

Unë kisha mbetur i trullosur pas trungut të 
rrapit.

- Oh, - tha ajo e alarmuar kur e ndjeu 
turbullimin tim. - Mos kujto se jam ndonjë vajzë 
e keqe. Edhe për mua... kjo është hera e parë, 
ta dish... Ky është dënimi më i madh që i kam 
dhënë vetes, që të mos tallem më me njerëzit, të 
mos jem më e keqe. Unë erdha vetëm për ty, që 
të më falësh.

- Ti je një vajzë shumë e mirë, - mezi belbëzova 
i tronditur.

Ajo ia krisi vrapit dhe u zhduk. Një gulç m’u 
mblodh në grykë. Ajo vajzë e panjohur ishte 
bërë njeriu im më i afërt. I detyrohesha aq tepër, 
me dashje ose pa dashje, ndoshta nga një trill 
i kotë. Tani unë ruaja një sekret të saj dhe ajo 
një timin, sekret vetëm për ne të dy, që s’do të 
merrej vesh kurrë nga kurrkush.

I mbushur me turpin e një faji, zura të rendja 
nëpër fushë, me dëshirën e madhe që të mbërrija 
në shtëpi, të mbyllesha në dhomë. Kisha nevojë 
për qetësi, për gjumë.

- Me Mirin merru ti, Vasil, - tha nëna. - Ka 
pesë ditë s’del nga shtëpia, tani s’do të vijë as 
te gjyshja. Ç’është kështu me të? S’guxon t’i 
thuash një fjalë.

Babai, i cili në përgjithësi nuk merakosej për 
vogëlsira të tilla, këtë radhë s’mundi ta fshihte 
një lloj pakënaqësie.


Fatos Kongoli
Ne të tre

39

- Vërtet, - më pyeti, - vërtet s’do të vish?
Unë heshta. Ai ishte njeri i prerë, me të nuk 

ia lejoja vetes të këputja marrëzira. I zënë keq, 
me diçka prej idioti përbrenda, vetëm ngrita 
kokën, si t’i lutesha të më linin rehat.

- Mirë, - tha më në fund, - si të duash. Por... 
- ai fërkoi tëmthat e thinjur më përfshiu me 
një vështrim pyetës dhe shtoi: - Çdo gjë ka një 
arsye, apo jo!

Ata vunë Gjergjin përpara dhe dolën. Më 
shumë i prekur se i lehtësuar, qëndrova një copë 
herë i ngrirë duke dëgjuar zhurmën e hapave 
të tyre nëpër shkallë. “Çdo gjë ka një arsye, - 
përsërita me vete, - sigurisht!”

Një dhimbje më gërryente si me thonj. Askush 
nuk do të mund të më kuptonte. Për nënën ende 
isha fëmijë, me babanë as që guxoja të flisja. Artani 
më mbante ca mërira të kota, kurse Berti... Roberti 
do të tallej. Kush tjetër mbetej?

Një njeri krejt i panjohur, një vajzë me flokë 
të verdhë, me emrin Vera. Ajo kishte hyrë në 
jetën time papritur dhe ishte zhdukur po aq 
papritur, saqë më dukej se gjithçka ishte një 
trillim i fantazisë që më ngacmonte vazhdimisht 
e me zë të butë më pëshpëriste: “Mbylli sytë.”

Dola. Ideja se Verën s’do ta shihja më, 
ishte e papranueshme. U sorollata rrugëve, në 
bulevardin e madh, nën kolonat e mermerta 
të Pallatit të Kulturës, në rrotullamen e 
Barrikadave, kalova përpara të gjitha kinemave, 
hyra pastiçeri më pastiçeri, por më kot. Qyteti 
ishte i mbushur me vajza flokëverdha, por 


40 Fatos Kongoli
Ne të tre

asnjëra prej tyre nuk ishte Vera. Ajo ndodhej 
diku larg. Dhe mbase as që mendonte për mua.

Pa kuptuar, i isha shmangur qendrës. Dita pa 
mbarim e fundit të qershorit po ia linte vendin 
mbrëmjes. Anës trotuareve u ndezën llambat 
që mbështollën gjithçka me një dritë të zbehtë. 
Përtej, pas pishave të larta, muret e bardha të 
shtëpisë së Robertit.

Përse kisha ardhur?
U afrova ngadalë. Ndërsa këmbët më çonin 

përpara, dëshiroja të mos gjeja njeri. Në dhomat 
lart ishte errësirë. Vetëm poshtë, nga dritarja 
e Robertit, përmes perdes së hollë, derdhej një 
ndriçim i kuqërremtë.

I mëshova ziles. Përbrenda nuk ndihej asnjë 
lëvizje. Ca tinguj të mbytur vinin prej diku 
thellë. Kërciti një derë, dikush u afrua me hapa 
të lehtë dhe pyeti me zë të ulët:

- Kush është?
- Jam unë, - thashë. - Miri.
Në fillim tjetri nuk u përgjigj. Pastaj kanati 

i derës u tërhoq dhe përmes së ndarës pashë 
fytyrën e skuqur të Yllit. 

- Hë, - më pyeti ai, - kishe gjë?
- Desha pak Robertin, - i thashë.
Ylli, pa më ftuar të futesha, humbi në 

korridorin e errët. Pas pak doli Berti.
- Sonte nuk të prisja tha ti nuk më ke 

lajmëruar.
Dukej, ardhja ime ishte e padëshirueshme. 

Berti mbylli derën dhe ne qëndruam në sheshin 
e vogël mbi shkallët e jashtme.


Fatos Kongoli
Ne të tre

41

- Ylli nesër niset për Jonufër, kupton? - 
vazhdoi ai. - Jemi mbledhur me ca shokë të tij.

- Jo, - i thashë, - kalova kot. Por, meqë qenke 
i zënë...

Zbrita shkallët.
- Eja nesër, - thirri Berti, - tërë ditën në shtëpi 

do të jem.
Unë tunda dorën. Kisha vajtur të ndaja me të 

sekretin tim më të madh. Kurse ai më përzuri.
I lënduar u sorollata rrugëve. Nga 

shpërqendrimi humba nocionin e kohës. Kur u 
ktheva në shtëpi, të gjithë kishin rënë të flinin, 
përveç babait. Ai la mënjanë librin që po lexonte, 
hoqi syzet dhe, pa më drejtuar asnjë pyetje, siç 
isha përgatitur, më dha një lajm që përmbysi 
gjithçka ndërtova në kokë gjatë sorollatjeve të 
mia.

- Pasnesër do të nisesh në Pogradec, te daja. 
Do të kalosh atje tërë muajin korrik.

M’u duk vendimi më mizor. As që mund të 
kundërshtoja. Po më trajtonin si fëmijë, si t’u 
vinte mbarë, dhe unë isha i detyruar të bindesha. 
Një kalë i bardhë rendte me galop në hapësirat 
e gjelbra të imagjinatës sime. Një kalë i bardhë 
që largohej e largohej si mjegull pa formë. Kurrë 
s’do ta mbërrija.


42 Fatos Kongoli
Ne të tre

KAPITULLI IV

Pesëmbëdhjetëditëshin e dytë të gushtit, 
doemos, vajta në plazh, me prindërit. Dhoma 
jonë ndodhej në një pallat në qendër të zonës së 
Hekurudhës, pak e tërhequr nga bregu i detit, 
prej të cilit e ndanin një varg vilash të vogla, 
të ndërtuara prej kohësh. Gjatë syrgjynosjes 
së Pogradecit, sidoqoftë, isha nxirë mjaft për të 
mos pasur frikë të rrija tërë ditën shtrirë mbi 
rërë, i përgjumur.

Për mua kishte kaluar një shekull i mbushur 
me trishtimin e Milosaos. Nuk kam lexuar 
asnjëherë me atë kureshtje për të zbuluar 
vetveten si gjatë atij muaji në shtëpinë e dajës. 
Mëngjeseve endesha buzë liqenit midis llokoçitjes 
së valëve. Nositët, kallamishtet që përkuleshin 
nga puhiza, më ftonin të zhytesha në ujërat e 
rrudhura. Dhimbja ime tretej në hapësirën e 
liqenit, në atë masë të tejdukshme të thellë, ku 
shihja të pasqyruar vetveten. Dhe më përfshinte 
një ndjenjë pendimi. Pendohesha për ato çaste 
dëshpërimi të kotë, kur doja të largohesha nga të 


Fatos Kongoli
Ne të tre

43

gjithë. Vërtet një ëndërr, një ëndërr! Të gjithë më 
donin, ç’kërkoja më tepër?

- Roberti me Yllin më pyetën për ty, - tha 
babai, - përse nuk vete t’i takosh?

U ktheva në shpinë, me fytyrë nga dielli. E dija 
se ata ndodheshin në plazh, edhe Ina. Por s’kisha 
dëshirë t’i takoja. Në det futesha pak, aty përballë, 
pranë vendit ku mbanim çadrën. Mbrëmjeve 
sodisja turmën e pafund në breg, blunë e errët 
me përshkënditjen e dritave të vaporëve dhe atë 
mrekulli të qetë, e cila futej e tëra brenda meje, 
nuk do ta shkëmbeja me asgjë.

- Mirë pra, - tha babai, kur pa se unë nuk iu 
përgjigja, - së paku do të pranosh të bësh një 
shëtitje me mua.

Ai u ngrit, shkundi rërën nga trupi dhe vuri 
syzet e diellit. Unë lëviza me plogështi. S’do të 
mërzitesha fare sikur babai të më përvishej e të 
më sqaronte se tekat e mia u kishin ardhur në 
majë të hundës. Ecja pranë tij i kërrusur dhe, 
kur më në fund kuptova se po shkonim drejt 
pistës në det, mora frymë i lehtësuar.

- Edhe ti sigurisht një birrë, - tha ai.
Unë tunda kokën. Tutje, një barkë e 

shpejtë me motor çante ujërat. Shtjella e saj 
e shkumëzuar qe si gomë shpëtimi. Së paku 
kisha një objekt ku të përqendrohesha. Mirëpo 
edhe barka u zhduk. Sapo lëviza pak në karrige 
me keqardhjen e humbjes së saj, hasa kurthin 
e vështrimit të babait.

- Po, - tha ai, si të vazhdonte më tej një bisedë 
të ndërprerë.


44 Fatos Kongoli
Ne të tre

Desha të kthehesha prapa, për të parë se 
kujt iu drejtua ajo “po”, që kërceu në tryezë dhe 
u rrëzua mbi valët që thërrmoheshin në shtyllat 
e betonta të pistës.

- Je i mërzitur? - përfundoi ai.
Po të mos ndodheshim aty, mbase do të 

bija në gjunjë, do t’i puthja duart, mjaft që të 
mos më shihte ashtu. Por babai më mbante 
të mbërthyer. Mbërriti kamerieri me gotat 
e birrës. Babai mori gotën e tij dhe e trokiti 
me timen. Ai ktheu birrën dhe zuri të sodiste 
detin.

Ishte thinjur babai. Ai diçka donte të më 
thoshte, por nuk fliste. Dhe isha i sigurt se 
s’do ta hapte gojën. Aq sa mund ta hapte një 
fotografi, të cilën unë dhe Gjergji e mbanim në 
dhomën tonë si sendin më të çmuar. Palltoja e 
gjatë ushtarake, kapa me yll, lejonin të shikoje 
vetëm portretin, një fytyrë të re, shëmbëllim 
i fytyrës sime. Kurse tani e kisha të tërin 
përpara, pa pallton e rëndë, pa kapën me yll, 
mbuluar me thinja dhe atë plagë të vjetër në 
shpatullën e majtë, si një kafshim i viteve 
përtej jetës sime.

- Shiko, - tha babai, duke treguar varkën 
me motor, e cila qe kthyer dhe rrëshqiste në 
sipërfaqen e lëmuar të detit.

Unë u zgjata mbi parmak. Varka bëri një 
hark të madh e ndjekur nga shkuma e valëve. 
Babai mbaroi birrën, vuri gotën mbi tryezë dhe 
mua më mbetën sytë mbi plagën e tij të vjetër, 
si gojë e hapur. “Je i mërzitur?...”


Fatos Kongoli
Ne të tre

45

- Ikim, - i thashë. S’mund ta duroja më atë 
gjendje prej qurrashi. Brenda meje ngrinte kryet 
një rebelim i egër kundër vetes.

- Shiko, shiko, - përsëriti babai pa lëvizur 
nga karrigia.

Unë kujtova se varka po bënte rrotullimin 
e tretë. U përpoqa të gjeja ndonjë shkak që të 
iknim, por, kur pashë se ai dikujt po ia bënte me 
dorë, ktheva kokën dhe u gozhdova në vend me 
fjalët që më ngecën në grykë. Drejt nesh po vinte 
Ina. Pas Inës një vajzë me flokë të verdhë, aq e 
largët dhe ireale, si të vinte nga një botë tjetër.

Ideja e parë që më përshkoi trurin ishte të 
kërceja parmakun e pistës e të hidhesha në det. 
Sigurisht një fanitje, një ëndërr me sy hapur. 
Por Ina tashmë qe afruar. Me një akullore në 
dorë, e skuqur nga dielli, ajo seç i thoshte 
babait. Unë shihja vetëm lëvizjen e buzëve të 
saj, i shurdhuar. Nuk guxoja të ngrija kokën, 
veçse ndieja se diku aty pranë, sipër supeve të 
mia, ishte ajo.

- Mos je grindur gjë me Inën? - qeshi babai. - 
Së paku jepi dorën.

U shkunda. Kurrë nuk e kisha përfytyruar 
se do të takoheshim kështu. Automatikisht u 
përshëndeta me Inën. Dhe po vrisja mendjen se 
ç’duhej të bëja. Atëherë Ina e zuri Verën nga 
dora dhe ia paraqiti babait.

- Kjo është një shoqja ime, xhaxhi Vasil, e 
quajnë Vera.

- Po ju uluni pak, - tha babai, - do të merrni 
gjë?


46 Fatos Kongoli
Ne të tre

- Ne sapo morëm nga një akullore, - u përgjigj 
Ina.

Pas një ngurrimi të fortë, më në fund u ktheva nga 
Vera. Ajo rrinte aty, e heshtur. Pata përshtypjen se 
do të vinte drejt meje do të më pëshpëriste në vesh. 
Por Vera nuk lëvizi. Vetëm sajoi një buzëqeshje të 
padallueshme, me një shprehje habie, sikur më 
shihte për herë të parë.

- Na pret Ylli për cigaret, - tha ajo.
Për Inën, ky qe një argument i papërfillshëm. 

Ajo e detyroi Verën të ulej dhe, si zuri edhe vetë 
vend pranë babait, më tha:

- Po ti përse nuk dukesh?
Unë ngrita supet. S’më pëlqeu që u ulën. Mbaja 

vetëm rroba banjoje, kurse ato ishin të veshura. 
Kjo qe një tjetër arsye që të rrija si mbi gjemba, pa 
asnjë mjet mbrojtjeje për të mbuluar lakuriqësinë 
time. Ina po i thoshte babait se atë ditë prindërit 
e saj ishin larguar me ngut nga plazhi e, me sa 
dukej, s’do të ktheheshin më. I hutuar, unë notoja 
nëpër fjalët e saj. S’kuptoja asgjë, as shqetësimin 
e Inës, as habinë e babait. Gjoksi po më çahej. 
Pak centimetra larg meje ishte Vera, e huaj, e 
ftohtë, mospërfillëse.

Pasdite, si shmanga me një mijë mundime 
Gjergjin, i cili donte të më qepej, dola në breg 
të detit. Papritur gjithçka kishte ndryshuar, uji, 
rëra, njerëzit, ajri që thithja, e tërë hapësira.

Me sytë katër përshkova bregun. Dielli i vakët 
po varej mbi ujërat që shkëlqenin me reflekse 
verbuese dhe rrezet e tij të mbështillnin me një 


Fatos Kongoli
Ne të tre

47

butësi prej kadifeje. Megjithatë po djersitja. Sa 
do të lehta të ishin pantallonat prej doku dhe 
bluza e hollë që vesha, në një ditë gushti si kjo, 
mjaftonin të të mbytnin në djersë.

Tek vëzhgoja çadrat si kërpudha, i përpirë nga 
kujdesi për të gjetur Verën, ca duar më mbërthyen 
prapa. S’pata kohë të bëja as kundërshtimin më 
të vogël. Sa hap e mbyll sytë, u gjenda i shtrirë 
mbi rërë, kurse sipër meje, me trupa të lagur e 
duke lëshuar klithma, u shembën Berti me Yllin. 
Ata më zunë nga këmbët dhe më tërhoqën zvarrë 
gjer në breg.

- Kështu e meriton ti, Kalorës i Fytyrës së 
Vrerosur, - thirri Berti, ndërsa unë më kot 
përpiqesha t’u shpëtoja. - Ke pesë ditë që 
s’dukesh gjëkundi, kurse sot na vjen i veshur si 
për mbrëmje vallëzimi. Oburra, Ylli, ta hedhim 
në det!

- Mos! - thirra unë kur, përmes krahëve të 
tyre, pak hapa më tutje, pashë Verën me rroba 
banjoje, që sapo kishte dalë nga deti, dhe Inën.

I shpartalluar u ngrita në këmbë. Po dridhesha. 
Më mirë të më kishin hedhur, njëqind herë më 
mirë. Së paku do të gjeja një shkak për t’u larguar. 
Tani isha i detyruar të zgërdhihesha nga zori, 
thua se lodra më kishte pëlqyer aq tepër, vetëm e 
vetëm se Vera po qeshte. Dhe, dukej haptazi, ajo 
do të ishte kënaqur vërtet sikur lodra të qe çuar 
gjer në fund.

Djemtë ikën me vrap drejt çadrës. Edhe Vera. 
Përsëri nuk më dha të njohur. Flokët e verdhë, 
të lagur, iu tundën mbi supe dhe unë pashë 


48 Fatos Kongoli
Ne të tre

se si u largua duke marrë me vete shprehjen 
enigmatike të syve të saj.

- Edhe unë s’do ta çaja fort kokën, - më tha 
Berti kur vajta pranë tyre te çadra. - Pas një 
muaji në Pogradec, plazhi duket i shpëlarë.

Ata po bënin një dorë letra. Pas krahëve të 
Yllit, pak e përkulur, Vera, e përpirë nga loja, 
kohë më kohë i rrëmbente atij ndonjë letër dhe 
e hidhte në tokë.

- Po të varej nga unë, s’do të shkoja fare në 
Pogradec, - guxova të flisja dhe ndjeva se gjaku 
më vërshoi në fytyrë, - u mërzita shumë, sikur 
kalova një shekull.

Zëri m’u drodh. Tërë shqisat e mia regjistronin 
valët e Verës, por, me sa dukej, ajo as që më dëgjoi. 
Vetëm Ylli, pa i çuar sytë nga letrat, ia këputi:

- Na mbushe mendjen!
Atëherë Vera papritur u ngrit në këmbë. 

Rrëmbeu me vrull letrat e Bertit, i flaku mënjanë 
dhe u thirri atyre:

- Futemi në det, çohuni!
Berti bëri një lëvizje kundërshtimi, por Ylli u 

hodh përpjetë. E tërhoqi nga krahu dhe të tre 
së bashku vrapuan drejt bregut. Ata e vazhduan 
revanin e tyre edhe në ujë, me klithma e kërcime. 
Pastaj u zhytën, dolën pak më tutje, zunë të 
largoheshin ngadalë me not, gjersa u kthyen në 
pikla të vogla, që mezi shquheshin.

S’kisha perse të rrija më aty. Të ikja, të 
fshihesha gjëkundi, të kthehesha në Tiranë, veç 
të shkoja diku larg, ku të harroja gjithçka, edhe 
këtë ritakim të kotë.


Fatos Kongoli
Ne të tre

49

- Ti s’shëtit mbrëmjeve? - më pyeti Ina.
E vështrova i përhumbur. Vetëm atëherë u 

kujtova për Inën, e cila kishte qëndruar të më 
bënte shoqëri.

- Dal ndonjëherë, - i thashë, - por nuk më 
pëlqen.

Ina, për të më treguar se ishte e një mendjeje, 
shtoi:

- Edhe mua s’më pëlqen, por s’kam ç’t’i bëj 
Verës. Ajo më merr çdo mbrëmje dhe ne dalim 
bashkë.

- Po kush është kjo Vera? E pyeta. Nga e njeh ti?
- Verën? - u habit Ina. - Është komshia ime, 

banon përballë nesh.
Megjithëse nuk doja ta shtyja më tej 

kureshtjen, nuk m’u durua pa e pyetur në 
ç’klasë ishte.

- Sivjet futet në maturë, - tha Ina, e cila mori 
një peshqir që ishte varur në telin e çadrës dhe 
u ngrit në këmbë. - Vemi i presim në breg, - 
vazhdoi ajo, - kur të dalim nga uji, ata do të 
ngrijnë fare.

E ndoqa nëpër rërë duke i hedhur këmbët 
kuturu. Dielli po binte në horizont për t’u tretur 
në det. Ata të tre po vinin drejt nesh. Vera 
vraponte përpara, e mbështjellë nga stërkalat e 
ujit, përmes vezullimit të kuqërremtë të rrezeve, 
si një qenie kristalore që del befasisht nga valët, 
e largët dhe e paarritshme.

Për habinë e prindërve, atë mbrëmje dola të 
shëtisja. I rashë bregut poshtë e përpjetë në tërë 


50 Fatos Kongoli
Ne të tre

gjatësinë e pafund të xhiros, gjersa këmbët m’u 
mpinë dhe u binda se atë natë Verën s’do ta 
shihja vetëm kur mbeta fillikat në errësirë, pranë 
valëve që lëpinin rërën. Të nesërmen mora vesh 
se ata kishin qenë në pistë. Them të nesërmen 
sepse, me gjithë vendosmërinë për të mos u 
dukur më atje, sapo u gdhi, mezi prita të vinte 
ora e përshtatshme dhe u paraqita në çadrën 
sipër hotel “Adriatikut” si pulë e lagur, i gatshëm 
të përballoja prova edhe më të rënda.

Brenda një nate pa gjumë u mësova me idenë 
e vuajtjes së përhershme që do të shoqëronte 
ditët e mia. Sapo shkoja atje, Vera do të gjente 
një shkak për t’u larguar dhe mungonte me orë. 
Kur unë propozoja të futeshim në det, ajo rrinte 
në çadër; kur unë shtrihesha në rërë, ajo nuk 
e kishte të vështirë të tërhiqte Bertin dhe Yllin, 
me të cilët zhdukej. Atëherë, me ndjeshmërinë 
time të rritur në një shkallë të pakrahasueshme, 
kuptova diçka. Nuk isha unë që e bëja nervoze 
Verën, ose, më saktë, nuk ishte vetëm prania 
ime. Në fillim kjo qe një hamendje, mbase një 
dyshim që zuri të më brente ngadalë. Por shumë 
shpejt u binda se intuita nuk më gabonte.

Atë ditë m’u tek të lahesha në një skaj të 
largët të plazhit, që shkelej pak. Vendi ndodhej 
poshtë Kampit të Punëtorëve, tutje, pas një pylli 
pishash pranë bregut. Deti atje ishte i pastër, 
rëra pothuajse e paprekur. Tërë hapësira e kaltër 
e ujërave dukej si e ngrirë. U futa dy-tri herë në 
detin e ftohtë, ika larg, shumë larg. Kur dola, e 
ndjeva veten të këputur. Veshët më gumëzhinin. 


