
 Mars 2016 Çmimi 30 lekëOrgan i pËrmuajshËm informacioni i METROPOLISË tIRANË-DURRËS Nr. 3

katekumenët e famullisë së shËn palit
në rrugën e tyre drejt pagëzimit

Më është dhënë çdo pushtet në qiell e në tokë. Prandaj,
shkoni e bëni nxënës të mi të gjithë popujt! Pagëzoni
në Emër të Atit e të Birit e të Shpirtit Shenjt! Mësoni të
zbatojnë gjithçka ju kam urdhëruar! Dhe, ja, unë jam me ju
gjithmonë ‑ deri në të sosur të botës!

Mateu 28,18-20

Krishti, shpresa e jonË,
u ringjall!

Të rilindur nga Uji dhe Shpirti Shenjt

Kisha dhe jetaMARS 2016 2

Drejtor i përgjithshëm:
Imzot George Frendo

Kryeredaktor:
D. Marjan Lumçi

Sekretar:
Ferdinand Ndocaj

Adresa:
Katedralja e Shën Palit,
Bulevardi Zhan D’Ark,

Tiranë, Shqipëri
E-mail: kisha.jeta@gmail.com

www.kishadhejeta.com

Redaksia:
Kolec Çefa
Ana Stakaj
Zef Skanjeti
Elidon Dodaj

Grafika:
Pjerin Sheldija

Foto: Pici

Kalendari Liturgjik
Prill 2016

faqe 3

faqe 5

faqe 7

faqe 9

Krishti, shpresa e jonë,
u ringjall!

Bashkudhëtar shtegtimi
për vitin e mëshirës

2015-16
Nga Kardinal Vincent Nichols

Pse dua të pagëzohem? faqe 6

faqe 8

Mëshira Hyjnore
Shëmbëlltyra mbi shërbëtorin e pamëshirë

Mateu 18, 21-35

Atëherë Pjetri iu afrua e e pyeti: “Zotëri, nëse vëllai im gabon ndaj meje, sa herë duhet ta fal? Deri
në shtatë herë?” Jezusi i përgjigji: “Nuk po të them deri në shtatë herë, por deri në shtatëdhjetë
herë shtatë herë! Prandaj Mbretëria e qiellit i përngjan mbretit që vendosi të rregullojë llogaritë me
shërbëtorët e vet. Kur filloi të bëjë llogari, ia sollën njërin që i kishte detyrim dhjetë mijë talenta.
E, pasi nuk kishte t’i kthente, zotëria i tij dha urdhër të shitej ai, gruaja e tij, fëmijët e tij dhe krejt
pasuria e tij e të kthehej detyrimi. Atëherë shërbëtori i ra ndër këmbe dhe iu lut: ‘Ki durim me mua
dhe do t’i kthej të gjitha!’ Edhe zotëria pati mëshirë ndaj atij shërbëtori, e liroi edhe ia fali detyrimin.
Porse, shi ky shërbëtor, duke dalë prej andej, u takua me një shok të tij, gjithashtu shërbëtor, që i
kishte detyrim njëqind denarë. Dhe, si e zuri, ia ngjiti në fyt duke i thënë: ‘Ma kthe detyrimin!’
Atëherë i ra ndër këmbë shoku i tij dhe iu lut: ‘Ki durim me mua dhe do t’i kthej.’ Por ai nuk
deshi dhe shkoi e e shtiu në burg deri të kthente detyrimin. Kur shërbëtorët e tjerë shokët e tij,
panë se ç’ndodhi, u pikëlluan për së tepërmi, shkuan dhe e njoftuan zotërinë për krejt çka ngjau.
Atëherë zotëria i tij e thirri dhe i tha: ‘Shërbëtor i keq, unë ta fala tërë borxhin, sepse m’u lute. A
nuk u desh që edhe ti të kishe mëshirë ndaj shokut tënd, sikurse edhe unë pata mëshirë ndaj teje?’
Atëherë zotëria i tij, i hidhëruar, ua dorëzoi torturuesve derisa të kthejë tërë detyrimin. Kështu do
të bëjë me ju edhe Ati im qiellor, nëse s’e falni me gjithë zemër secili vëllanë tuaj.”

1 prill – E premtja e Pashkëve
2 prill – E shtuna e Pashkëve

3 prill – E DIELA II e PASHKEVE
4 Prill – LAJMERIMI I ZOTIT (E Kremte)

05 prill – Sh. Vincenc Ferrer
07 prill – Sh. Gjon Pagëzuesi nga Salle
10 prill – E DIELA III e PASHKEVE

11 prill – Sh. Stanislavi
17 prill – E DIELA IV e PASHKEVE

21 prill – Sh. Anselmi
22 prill – Sh. Adalberti
23 prill – Sh. Gjergji

24 prill – E DIELA V e PASHKEVE
25 prill – Sh. Marku

26 prill – ZOJA E KËSHILLIT TË MIRË (E Kremte)
29 prill – Sh. Katerina nga Siena

30 prill – Sh. Donati, Sh. Piu

Viti Jubilar i Mëshirës
8 Dhjetor 2015 - 20

Nëntor 2016

Jemen: vriten nga terroristët
4 motra të Nënë Terezës

Nanë Tereza, Ganxhe
Bojaxhiu do të shpallet

Shejtneshë më 4 shtator 2016

Motrat e Nanë Terezes
25 vjet në historinë e

popullit tonë
Nga Ferdinand Ndocaj

faqe 8

faqe 8

 “Të mësojmë të jemi të
mëshirshëm ashtu si Hyji

që, kur fal, ‘harron’…”

Ati i Shejtë Papa
Françesku, me një bust

në qendër të Tiranës.

Gëzuar Pashkët edhe
për ata që nuk besojnë

Nga Atë Piero Gheddo, PIME

faqe 10

faqe 10

Kisha dhe jetaMArs 2016 3

Një natë e veçantë. Një kremtim i
mrekullueshëm, aq i pasur me sim-

bole, me gjeste e fjalë. Kemi filluar duke ndezur
zjarrin, nga i cili ndezëm qiriun e Pashkëve,
simboli i Krishtit që, me ngjalljen e tij, u bë
dritë për ne. Nga ky qiri ndezëm qirinjtë tanë,
që ta shprehim besimin tonë se vetëm nga
Krishti mund të ecim në dritë. Atëherë pra,
e dëgjuam lajmin, i cili shpreh gëzimin tonë
për fitoren e Jezu Krishtit mbi mëkatin dhe
vdekjen.

LEXIMET
Dëgjuam leximet, shumë lexime, që shpal-

lin veprat e mrekullueshme të Hyjit gjatë
historisë. Hyji e krijoi njeriun, mashkull dhe
femër, në përngjasimin e vet, pra me një din-
jitet të veçantë. Zoti vuri në provë Abrahamin
duke e urdhëruar t’ia kushtojë djalin e tij të
vetëm si fli; por pastaj vetë Zoti e kurseu jetën
e djalit, sepse vetëm flija e Jezu Krishtit mbi

Krishti, shpresa e jonë, u ringjall!
Pashkët 2016 në Tiranë

kryq mund të bëhej fli-shëlbues për mbarë
njerëzimin.

Zoti bëri që populli hebre, nën udhëheqjen e
Moisiut, të lirohej nga skllavëria dhe të kalonte
nëpër ujërat e Detit të kuq drejt tokës së lirisë.
Në këtë ngjarje shohim profecinë e ujërave të
pagëzimit, që na kanë çliruar nga mëkati dhe
na kanë bërë krijesa të re, siç ka paralajmëruar
profeti Ezekiel, kur tha: “Do të zbraz mbi ju
një ujë të pastër dhe do të pastroheni nga të
gjitha ndyrësitë tuaja”. Dhe Shën Pali na ka
treguar se pagëzimi ynë na ka bashkuar me
Krishtin në vdekjen dhe ngjalljen e tij. Askush
nuk lind i krishterë. Ata që thonë se janë katolik
sepse vijnë nga një familje me origjinë katolike,
ndërsa as janë pagëzuar, gabojnë: nuk mund të
quhen katolikë, as të krishterë. Bëhen katolikë
vetëm me pagëzim.

UNGJILLI
Dhe kemi dëgjuar Ungjillin, që shpalli

ngjalljen e Zotit tonë Jezu Krishtit. Gratë, që
kishin ndjekur Jezusin gjatë jetës së tij, deshën
të tregonin për herë të fundit respektin e tyre
ndaj një personi që u kishte dhuruar shpresë
dhe gëzim, që i kishte pajtuar me Hyjin, i kishte
bekuar dhe shenjtëruar. Prandaj morën erëra
të mira që ta lyejnë kufomën e Jezusit. Por e
gjetën varrin bosh.

A mendoni ju se ato janë kthyer në shtëpi
të zhgënjyer sepse nuk kanë pasur mundësi ta
kryejnë atë gjest respekti duke lyer kufomën
e Jezusit? Assesi! Përkundrazi, kanë pranuar
qortimin e engjëjve që u thanë: “Mos kërkoni
ndër të vdekurit atë që është i gjallë”. Dhe
kanë besuar fjalën e engjëjve të cilët u thanë:
“Ai nuk është këtu. U ngjall”. Jo vetëm, por
këto gra kanë qenë dëshmitaret e para për të
shpallur ngjalljen e Krishtit. Pra kanë shkuar
tek apostujt, që ende nuk kishin asnjë dijeni
për çfarë kishte ndodhur.

VARRI BOSH
Gjatë Luftës së Dytë botërore, në qytetin

Wilna, në Poloni, hebrenjtë, për të shmangur
arrestimin dhe vrasjen nga Nazistët, shkuan

tek një varrezë dhe u fshehën në varret. Një
grua shtatzënë lindi një djalë në një varr. Roja
e varrezave, që vetë ishte hebre dhe plak, i
habitur duke parë këtë lindje, i çoi sytë drejt
qiellit dhe bërtiti: “O Zot, më në fund na ke
dërguar Mesinë shpëtimtar? Sepse kush, përveç
Mesisë, mund të lindë në një varr?” Faktikisht
i sapolinduri nuk kishte asgjë ç’të thithë përveç
lotët që dilnin nga sytë dhe lanin faqet e s’ëmës,
dhe vdiq pas tri ditësh. Megjithatë ai rojë, pa
vënë re, shpalli një të vërtetë të madhe, kur
tha” “Kush, përveç Mesisë, mund të lindë në
një varr?” Sepse Jezusi, i lindur në një shpellë
në Betlehem, në këtë natë ka rilindur në një
varr në Jerusalem.

Shpallja jonë e fesë, “Besoj”, përfshin fjalët:
“vdiq dhe u varros”. Unë mendoj se ndoshta
kemi humbur domethënien e plotë të fjalëve
“u varros”. Sigurisht, shumë prej jush keni
qenë ndonjë herë të pranishëm për varrimin e
një personi. Ai moment kur arkivoli futet në
varr dhe pastaj varri mbyllet, është një moment
vërtetë shumë i dhimbshëm, sepse tregon se
ai person jo vetëm ka vdekur, por tashti është
përjashtuar nga historia. Dhe varri i Jezusit jo
vetëm ishte mbyllur, por edhe vulosur: ashtu
deshën armiqtë e tij, që të jenë të sigurt mos
të vijnë nxënësit e tij, ta fshehin kufomën dhe
thonë se u ngjall.

Me varrimin e tij, Jezusi është përjashtuar
nga historia, nuk mund ta shohim më duke
vepruar në rrugët dhe shtëpitë tona; mbetet
vetëm në kujtesë. Shpresat e atyre që e kishin
dashur shkuan huq, ndërsa armiqtë e tij dolën
ngadhënjyes. Prandaj, që të marrim seriozisht e
vërtetën e ngjalljes së Krishtit duhet të marrim
seriozisht realitetin e varrit.

“Kush, përveç Mesisë, mund të lindë në një
varr?” – tha roja e varrezave në Poloni kur pa
një jetë e re të lindë në një varr. Ashtu është!
Kush, përveç Jezu Krishti, ka pasur mundësi të
rilindë në një varr? Varri i Krishtit u bë një gji
pjellor që ka rilindur jo vetëm Krishtin, por të
gjithë ne që u bashkuam me Krishtin në saje
të pagëzimit tonë. Ju uroj, të dashur kateku-
menë, ju, që pas pak do të pagëzoheni, sepse

Predikimi i ShT. Imzot George Frendo,
Administrator Dioqezan i Arkidioqezës

Tiranë-Durrës në Mesha e Natës së
Ringjalljes së Krishtit

Kisha dhe jetaMARS 2016 4

do të hyni në varrin e Krishtit që të mund të
rilindeni bashkë me të. Ndoshta shumë njerëz
që po ndjekin këtë meshë këtu ose në televizor
në këtë moment thonë: “Është e pamundur!”
Ashtu tha Nikodemi në bisedën e tij me Jezusin
në atë natë kur dëgjoi fjalët e Jezusit: “Duhet
të lindni përsëri”. Por Zoti ynë është Zoti i të
pamundurit! Ezekjeli pa eshtrat e varrosur në
luginë të marrin frymë dhe jetë. Ne nuk beso-
jmë në vdekjen, por në jetën. Kjo është shpresa
jonë, kjo është arsyeja e gëzimit tonë këtë natë.
Të gjitha “haleluja” që kemi kënduar dhe që
do të këndojmë gjatë tërë kohës së Pashkëve
shprehin gëzimin tonë për këtë ngjarje më të
madhe në tërë historinë njerëzore.

Ne kremtojmë Pashkët çdo vit. Megjithatë
çdo vit i kremtojmë në një situatë të ndryshme,
mund të jetë një situate më e mirë ose më e
keqe sesa ajo e vjetshmja. Por në çdo situatë,
të mirë apo të keqe, duhet të pyesim vetveten:
Krishti i ngjallur, Krishti, që me ngjalljen e tij,
ka mbjellë në zemrën e njeriut një shpresë të re,
të fortë dhe të gjallë, Krishti, i cili, pas ngjalljes
së tij, është takuar me shumë njerëz dhe urimi
i tij ka qenë gjithmonë: “Paqja me ju”, çfarë
porosie ka për mua në këtë situatë?

Po, situata në të cilën sivjet po kremtojmë
Pashkët është disi ndryshe nga situata e vjet-
shme. Një vit më parë ishte Imzot Rrok Mirdita
që ka kremtuar këtë vigjilje të shenjtë. Sot nuk
është më me ne. Por Krishti i ngjallur edhe sot

na kujton fjalët që kaherë u tha dy motrave,
Martës dhe Marisë, të cilat ishin të pikëlluara
për vdekjen e vëllait të tyre Lazër: “Unë jam
ngjallja dhe jeta”. E tashmë, ende, jemi duke
pritur emërimin e arqipeshkvit të ri. Gjithsesi,
Krishti i ngjallur na kujton fjalët që u tha apos-
tujve para se të ngjitej në qiell: “Unë do të jem
me ju gjithmonë, deri në mbarim të botës”.

Sivjet po kremtojmë Pashkët në një moment
kur përjetohet edhe absurdi i të ashtuquajtu-
rit ISIS, i cili ka shkaktuar shumë viktima të
krishtera, përfshirë këtu edhe disa meshtarë e
katër murgesha Misionare të Dashurisë, motrat
e Nënë Terezës. Por, Krishti i ngjallur ka një
mesazh për ne, edhe për këtë situatë, duke na
kujtuar fjalët që u tha apostujve pak para ar-
restimit: “Në botë do të keni shtrëngime, por
kini guxim! Unë e kam mundur botën!” Këto
fjalë ishin një profeci dhe një premtim. Në fakt,
festa e sotme na tregon sesi u përmbushën këto
fjalë, që na nxisin të kemi gjithmonë shpresa të
forta në atë që pranoi vdekjen, por doli fitimtar
mbi të.

Në këtë periudhë pas Pashkëve të vjetshme
kemi parë dhe dëgjuar disa ngjarje shumë
të shëmtuara. Vrasjet që arrijnë edhe brenda
bërthamës familjare, dhunë dhe vandalizëm,
skena aspak të bukura në institucionin më të
lartë të vendit. Çfarë na thotë Krishti i ngjal-
lur në këto situata? Është po Ai Krisht i cili,
me t’u ngjallur, në takimet e tij me njerëzit e

shumtë, pati gjithmonë të njëjtin urim: “Paqja
me ju!” Atyre që mbajnë inat në zemrat e tyre,
që merren me ndjenja hakmarrjeje, Krishti u
thotë: “Falni, ashtu si unë ju kam falur” dhe i
kujton lutjen që bëri kur ishte në kryq: “Fali, o
Atë!” Atyre që protestojnë me dhunë dhe van-
dalizëm, i kujton fjalët që i tha apostullit Pjetër
në kopshtin e Gjetsemanit: “Të gjithë ata që
rrokin shpatën, nga shpata do të vdesin”. Dhe
atyre që kanë autoritet dhe takohen në kuvend,
i cili duhet të jetë vend dialogu, i kujton se, në
darkën e tij të fundit, me një gjest që bëri ai na
ka mësuar se autoriteti është për shërbim, dhe
më tej apostujve ai u tha: “Ju dhashë shembull
që, sikurse ju bëra unë juve, të bëni edhe ju”.
Përfaqësuesit e popullit duhet të jenë shembull
për popullin.

Të dashur besimtarë, Krishti është i gjallë.
Krishti është në mesin tonë. Krishti është
brenda nesh, brenda secilit prej nesh. Ja pse të
gjithë ndihemi shumë të lumtur sonte. Secili
prej nesh, pa dyshim, ka problemet e veta.
Megjithatë kemi gjithmonë mbështetjen e
Krishtit.

Te dashur besimtarë, Gëzuar Pashkët. Nga
zemra ju uroj paqen e gëzimin e Krishtit. Paqja
e Krishtit nuk është paqja e botës, as gëzimi i
Krishtit nuk është gëzimi i botës. Por mund
t’ju siguroj se është paqja e vërtetë dhe gëzimi i
vërtetë. Ja çfarë do të thotë kur ju uroj: Gëzuar
Pashkët!

Kisha dhe jetaMArs 2016 5

Edhe Pali apostull e ka bërë një rrugëtim
të tillë. Para se ta takonte Jezusin

rrugës për në Damask, ai ishte i përkushtuar
për të ndjekur në mënyrë të padiskutueshme
drejtësinë e ligjit (krh Fil 3,6). Kthimi kah
Krishti bëri që ta përmbyste vizionin e vet,
deri në atë pikë sa në Letrën drejtuar Galatasve
pohon: «Prandaj ne besuam në Jezu Krishtin,
që ta fitojmë drejtësinë nga feja e Krishtit e jo
nga veprat e Ligjit» (Gal 2,16). Kuptimi i tij
i drejtësisë ndryshon thelbësisht. Tani Pali vë
në vend të parë fenë e jo më ligjin. Nuk është
zbatimi i ligjit që shpëton, por feja në Jezu
Krishtin, që me vdekjen e ngjalljen e tij sjell
shpëtimin me mëshirën që shfajëson. Drejtësia
e Hyjit bëhet tani lirimi për ata që janë të
shtypur prej skllavërisë së mëkatit dhe prej të
gjitha rrjedhojave të tij. Drejtësia e Hyjit është
falja e tij (krh Ps 51,11-16).

Mëshira nuk është kundër drejtësisë, por

shpreh sjelljen e Hyjit ndaj mëkatarit, duke i
ofruar një mundësi tjetër për të shikuar veten,
për t’u kthyer dhe për të besuar. Përvoja e Ozesë
profet na ndihmon për të na treguar tejkalimin e
drejtësisë me mëshirë. Epoka e këtij profeti është
një ndër më dramatiket e historisë së popullit
hebraik. Mbretëria është afër shkatërrimit;
populli nuk i qëndroi besnik besëlidhjes, u
largua prej Hyjit dhe humbi fenë e Etërve. Sipas
një logjike njerëzore, është e drejtë që Hyji të
mendojë të refuzojë popullin jobesnik: nuk e
mbajti paktin e bërë dhe për këtë arsye meriton
dënimin e duhur, domethënë mërgimin. Fjalët
e profetit e vërtetojnë: «Të kthehet në dheun e
Egjiptit, le t’i jetë Asuri mbret, sepse s’deshën
kah unë të kthehen!» (Oz 11,5). E megjithatë,
pas këtij reagimi që i referohet drejtësisë, profeti
e ndryshon rrënjësisht gjuhën e vet dhe zbulon
fytyrën e vërtetë të Hyjit: «Zemra ime në mua
përmallohet, në brendinë time flakë është
ndezur dhimbja. S’do ta shfryej zemërimin tim,
s’do të kthehem ta shpërndaj Efraimin, sepse
Hyj jam unë e jo njeri, Shenjti në mesin tënd,
s’do të vij me tmerr» (Oz 11,8-9). Shën Agustini,
gati si për të komentuar fjalët e profetit thotë:
«Është më e lehtë që Hyji ta mbajë zemërimin
e vet, sesa mëshirën»[13]. Është vërtet kështu.
Zemërimi i Hyjit zgjat një çast, ndërsa mëshira
e tij zgjat për amshim.

Nëse Hyji do të ndalej vetëm te drejtësia
nuk do të ishte më Hyj, do të ishte si të gjithë

njerëzit që kërkojnë respektimin e ligjit. Vetëm
drejtësia nuk mjafton dhe përvoja na mëson
se nëse i drejtohemi vetëm asaj rrezikojmë ta
shkatërrojmë atë. Për këtë arsye Hyji shkon
përtej drejtësisë me mëshirë dhe falje. Kjo nuk
do të thotë ta zhvlerësojmë drejtësinë apo ta
bëjmë si të panevojshme, përkundrazi. Kush
gabon duhet të paguajë dënimin. Vetëm se ky
nuk është qëllimi, por fillimi i kthimit, që të
provohet butësia e faljes. Hyji nuk e refuzon
drejtësinë. Ai e përfshin dhe e tejkalon në një
ngjarje më të madhe ku provohet dashuria
që është në themel të një drejtësie të vërtetë.
Duhet t’i kushtojmë shumë vëmendje fjalëve
të Palit, me qëllim që të mos biem në po atë
gabim që Apostulli i qortonte bashkëkohësit
Judenj: «duke mos e pranuar drejtësinë që vjen
prej Hyjit e duke kërkuar të vendosin të vetën,
nuk iu bindën drejtësisë së Hyjit. Sepse, ai që
i dha fund Ligjit të Moisiut është Krishti për
shenjtërimin e secilit që beson» (Rom 10,3-4).
Kjo drejtësi e Hyjit është mëshira që u jepet të
gjithëve si hir në fuqi të vdekjes dhe ngjalljes së
Jezu Krishtit. Pra, kryqi i Krishtit është gjykimi
i Hyjit mbi të gjithë ne dhe mbi botën, sepse na
jep sigurinë e dashurisë dhe të jetës së re.

Jubileu sjell me vete edhe referimin ndaj
ndjesës. Në Vitin e shenjtë të Mëshirës ajo merr
një rëndësi të veçantë. Falja e Hyjit për mëkatet

tona nuk njeh kufi. Në vdekjen e ngjalljen e Jezu
Krishtit, Hyji e bën të dukshme këtë dashuri të
tijën sa arrin të shkatërrojë mëkatin e njerëzve.
Është e mundur të pajtohemi me Hyjin
nëpërmjet misterit pashkor dhe ndërmjetësimit
të Kishës. Pra, Hyji është gjithmonë i gatshëm
për falje e nuk lodhet kurrë duke na e dhënë
atë në mënyrë gjithmonë të re dhe të papritur.
Megjithatë, ne të gjithë, bëjmë përvojën e
mëkatit. E dimë se jemi të ftuar për të qenë të
përkryer (krh. Mt 5,48), por e ndiejmë shumë
peshën e mëkatit. Ndërsa e perceptojmë fuqinë
e hirit që na shndërron, e provojmë edhe forcën
e mëkatit që na kushtëzon. Pavarësisht faljes, në
jetën tonë mbartim kontradiktat që janë pasojë
e mëkateve tona. Në sakramentin e Pajtimit
Hyji i fal mëkatet, që me të vërtetë janë shlyer;
e megjithatë, gjurma negative që mëkatet tona
kanë lënë në sjelljet tona dhe në mendimet
tona mbetet. Por mëshira e Hyjit është më e
fortë edhe se kjo. Ajo bëhet ndjesë e Atit, që
nëpërmjet Nuses së Krishtit e arrin mëkatarin e
falur dhe e liron prej çdo mbetjeje të pasojës së
mëkatit, duke e aftësuar të veprojë me dashuri,
që të rritet në dashuri më tepër sesa të bjerë
sërish në mëkat.

Kisha e jeton bashkësinë e Shenjtërve. Në
Eukaristi ky bashkim, që është dhuratë e Hyjit,
jetohet si bashkim shpirtëror që na lidh ne
besimtarët me Shenjtërit dhe të Lumët, numri i
të cilëve është i pafund (krh. Zb 7,4). Shenjtëria
e tyre i vjen në ndihmë brishtësisë sonë, e kështu
Kisha Nënë është e aftë me lutjen dhe jetën
e vet t’i vijë në ndihmë dobësisë së disave me
shenjtërinë e të tjerëve. Pra, të jetosh ndjesën në
Vitin e shenjtë do të thotë t’i afrohesh mëshirës
së Atit me sigurinë se falja e tij i shtrihet krejt
jetës së besimtarit. Ndjesë do të thotë të provosh
shenjtërinë e Kishës që merr pjesë në të gjitha
përfitimet e shëlbimit të Krishtit, me qëllim që
falja të shtrihet deri në pasojat më ekstreme ku
arrin dashuria e Hyjit. E jetofshim intensivisht
Jubileun duke i kërkuar Atit faljen e mëkateve
dhe shtrirjen e ndjesës së tij të mëshirshme.

 Mëshira ka një vlerë që shkon përtej kufijve
të Kishës. Ajo na bashkon me Hebraizmin dhe
me Islamin, që e mbajnë si një ndër atributet
më cilësore të Hyjit. Izraeli i pari e pranoi këtë
zbulim, që mbetet në histori si fillimi i një
pasurie të pakrahasueshme për t’ia dhuruar
mbarë njerëzimit.

Viti Jubilar i Mëshirës
8 Dhjetor 2015 - 20 Nëntor 2016

MISERICORDIAE VULTUS
Fytyra e Mëshirës

Teksti i plotë i Dokumentit të Papa Françeskut për Jubileun e Jashtëzakonshëm të mëshirës

vijon nga numri i kaluar

 - vijon -

Kisha dhe jetaMARS 2016 6

Pse dua të pagëzohem?

Manjola - Jezu Krishti është Zot i jetës
sonë, prandaj nuk kemi pse t’i dimë dhe t’i
kuptojmë mirë të gjitha arsyet e rëndësisë së
pagëzimit – thjesht na duhet që t’i bindemi Atij
dhe të pagëzohemi. Nëse Jezusi na dha urdhër
që të pagëzohemi dhe iu tha dishepujve të Tij që
t’i pagëzonin besimtarët e rinj, derisa Ai Vetë të
kthehet përsëri. Unë besoj se Jezu Krishti është
biri i Perëndisë dhe dua të pagëzohem në Emrin
e Tij.

Klea - Unë mezi po pres të pagëzohem për
disa arsye: Sepse: unë në jetë kam pasur shumë
vështirësi dhe Zoti më ka qëndruar pranë në
secilën prej tyre. Më ka ndihmuar që çdo pengesë,
me ndihmën e Tij ta kaloja me sukses. Sepse: dua
të jem një nënë e denjë katolike për vajzën time
Daria, e cila u pagëzua në 25 nëntor 2015 dhe dua
ta rris me dashurinë për Zotin. Sepse: kam nevojë
të pastrohem nga gjithë mëkatet që kam bërë dhe
të rilind në familjen e madhe të të Bijve të Zotit.
Sepse: dua të jem sa më afër të jetë e mundur me
Zotin. Dua që Bibla të jetë udhërrëfyesi im dhe i
gjithë familjes time.

Esmeralda - Dua të krezmohem sepse
sakramenti i Krezmimit të forcon me Shpirtin
Shejt për ta bërë ma të qëndrueshme lidhjen time
me Kishën dhe për t›me ndihmuar që të dëshmoj
fenë e krishterë, du me shtu ma shumë besimin,
të jem e sigurt se Zoti është i pranishëm për mua
se ai më njeh dhe më do.

Kliti - Unë jam pagëzuar në vitin 2012 me
emrin e shën Bernardit dhe me këtë emër lidhet
edhe krezmimi im. Unë dua të krezmohem sepse:
Dua të përforcohem në mënyrë që të bëhem
akoma më shumë tempull i Zotit; Dua që të
më rritet dëshira për t›ju lutur Zojës së Bekuar;
Dua që në jetën time të më shtohet lumturia.
Pa ardhjen e Shpëtimtarit tonë lumturia nuk
ekzistonte, Ai e shpalli. Prandaj duke u krezmuar
unë ndërgjegjësohem më shumë për të qenë më
afër Tij.

Erinda - Unë dua të pagëzohem sepse gjatë
jetës time i jam drejtuar shumë herë Zotit, i jam

lutur në rastet më kritike dhe e kam falënderuar
për ditët e mira. E kam ndierë veten si e
përzgjedhur prej Tij që kur linda në të njëjtën ditë
me të ;) dhe për këtë fillova të mendoja se duhet
të isha edhe unë në rrugën e tij. Më pëlqen të jem
Bijë e Zotit, dhe pagëzimi më bën të ndihem më
afër me të. Dua të kaloj një jetë të qetë dhe në
paqe, dhe për këtë kam nevojë për ndihmën dhe
udhëheqjen e Tij.

Anita - Megjithëse e rritur në një familje me
traditë jo te theksuar fetare, që në fëmijëri kam
pasur një prirje për të qenë pranë fesë së krishtere.
Deri para pak kohësh, në përgjithësi frekuentoja
Kishën Ortodokse, kjo me tepër edhe nga që nena
ime është ortodokse. Por, në thellësi nuk njihja
asnjë nga fetat, thjesht shkoja në Kishë, lutesha
në formën time dhe ndihesha më mirë pasi dilja
nga Kisha. Kjo, më shtynte që të shkoja shpesh
në Kishë. Vetëm para 3-4 vitesh kam filluar të
ndjek meshat në Kishën Katolke. Jo në mënyrë
të rregullt por herë pas here vija në Katedralen e
Shën Palit. Më tërhiqnin meshat dhe ndihesha
shumë mire gjatë kohës që isha në Kishë.

Unë kam besuar gjithmonë në ekzistencën
e Zotit dhe në veprat e tij në tokë. Pata fatin që
partneri im është katolik. Bashkimi me të, më bëri
të dëshiroj akoma më tepër të qenit sa më pranë
Zotit. Dëshiroj të dëgjoj dhe të ndjej Zotin sa
më afër, të kem një fuqi më të madhe se vetja, të
ndjej faljen që më jep Ai. Edhe pse, në momente
të caktuara kam ngritur pyetjen a ekziston vërtet,
kjo për shkak se është e vështirë të shpjegohen të
gjitha ndodhitë në jetë, sidomos ato të këqija.

Pas fillimit të katekizmit, që kam dëgjuar dhe
lexuar më shumë për Zotin, jam bindur akoma
më shumë me veten se të qenit sa më pranë Tij më
bën të ndihem më mirë, më në paqe me veten dhe
me të tjerët. Kam nevojë për një marrëdhënie që
me jep më shumë forcë dhe paqe. Pagëzimi është
hapi i parë që më çon më afër Zotit.

Taulant - Shumë arsye janë se pse
dua të pagëzohem, por njëra nga ato dhe më e
rëndësishmja është se besoj në Krisht dhe dua të

jem me afër Kishës që Ai ka themeluar mbi këtë
tokë. Zoti për mua është jeta dhe unë jetën e
dua me gjithë shpirt. Jetën na e ka falur Zoti dhe
neve në fund tek ai qe na ka falur jetën duhet të
shkojmë.

Kujtesa - Unë dua të pagëzohem sepse
dua të jem pjesë e familjes së Zotit me të gjitha
rregullat e Tija. Dua të kem shpirtin, mendjen
dhe trupin nën drejtimin e Zotit, sepse kjo më
bën të ndjehem mirë me vetveten dhe të tjerët që
më rrethojnë. Dua të kem Zotin dhe askënd tjetër
Udhëheqës të jetës sime.

Helga - Jam e vendosur se dua të
pagëzohem sepse së pari plotësoj një ëndërr që
në fëmijëri. Së dyti, jeta na vë para sfidave me
kuptim dhe pakuptim arsyen e të cilës ndoshta a
priori se gjejmë dot por a posteriori kur shohim
edhe frytet e iniciativave kuptojmë pse-në! Në
rastin e pagëzimit e konsideroj sfidën më të qartë
për të cilën tashmë di kuptimin dhe pritshmëritë.

Ariola - Kam qenë 6-7 vjeçe kur dëshira
që të isha më pranë me Zotin buronte fuqishëm
brenda meje. Sot pas 22 vitesh e dëshiroj më
shumë së kurrë të pagëzohem që të jem më pranë
Zotit që nuk më ka braktisur kurrë, gjithmonë
jam përpjekur dhe lutur me mendjen time që të
ecja në rrugën që Zoti do dëshironte për fëmijën
e tij, për krijesën e duarve të tija. Që të jem më e
afërt me Atit tim, dua ta konfirmoj me pagëzim
ekzistencën si bija e tij.

Kristina - Unë kam lexuar dhe mësuar
se me Krezmim unë fitoj shumëzimin e
hirit shenjtërues, fuqinë për të jetuar si i
krishterë, begatinë e dhuratave të Shpirtit të
Shenjtë, shenjën e pashlyeshme në shpirt me
të cilën Krishti na shënjon si luftëtarë dhe
bashkëpunëtorë të tij për mbretërinë Hyjnore.
Unë besoj në Shpirtin Shenjt, në mrekullitë e tij,
në gjithçka të mirë që Krishti me ofrimin e tij ka
bërë për mua dhe familjen time. Prandaj dua ta
marr Shpirtin e Shenjtë që të forcohem në besim
dhe që çdo vepër imja të jetë e pëlqyeshme para
Hyjit, Zotit tonë.

vijon nga numri i kaluar

Kisha dhe jetaMArs 2016 7

KAPITULLI 4
VEPRAT TRUPORE TË MËSHIRËS

PËRMBLEDHJE
‘Kam dëshirë të flaktë që, gjatë këtij Jubileu,

të krishterët të reflektojnë mbi veprat trupore
dhe shpirtërore të mëshirës. Reflektimi është mjet
për zgjimin e ndërgjegjes kaq të topitur përballë
varfërisë...Le t’i rizbulojmë këto vepra mëshire
trupore: të ushqejmë të uriturit, t’u japim të pijnë
të eturve, të veshim të zhveshurit, të mirëpresim të
panjohurit, të shërojmë të sëmurët, të vizitojmë
të burgosurit, të varrosim të vdekurit’ (MV15)
Ai vazhdon: ‘Jezusi na njeh me këto vepra
mëshire në predikimin e tij që të mund ta kup-
tojmë nëse po jetojmë ose jo si nxënës të tij…
Nuk mund t’u bëjmë bisht fjalëve që Zoti na
drejton e ato do të jenë kuti me të cilin do të
matemi në gjykim; nëse e kemi ushqyer të uri-
turin dhe i kemi dhënë të pijë të eturit, nëse e
kemi mirëpritur të huajin dhe e kemi veshur të
zhveshurin, nëse i kemi bërë shoqëri të sëmurit
dhe të burgosurit (Mk 25:31-45).’

Rastet për t’i vënë në jetë këto fjalë nuk
janë të pakta. Është e vërtetë që shpesh çështjet
e varfërisë sot janë të koklavitura qoftë kur
bëhet fjalë për të pastrehët në qytetet tona,
familje që marrin ndihma ushqimore, ashtu
edhe kur kemi të bëjmë me azilkërkues që
kanë lënë pas dhunë apo skamje të skajshme.
Mësimi i Krishtit, në thelb, na kërkon që kurrë
të mos i kthejmë shpinën askujt që ndodhet
në kushte të tilla. Çdo njeri e kemi vëlla ose
motër, ata nuk janë statistika dhe turma pa
emër. Ndonjëherë veprimet tona mund të jenë
zbatim fjalë për fjalë i mësimeve të Jezusit.
Ka të sëmurë në çdo rrugë. Ka burgje rrotull.
Ka raste të tjera kur mund të mbështesim
organizata dhe individë që u përkushtojnë
kohë dhe përpjekje trajtimit të situatave të
vështira, që ofrojnë ndihmë dhe punojnë për
të gjetur zgjidhje.

Fillimisht ne e mësojmë rëndësinë e veprave
të mëshirës brenda në familje – mbase edhe jo.
Një familje e shëndoshë është shkolla e parë e
mëshirës ku njeriu mëson ta dojë tjetrin. Prej
familjes kalohet jashtë saj: duke u sjellë mirë
me fqinjët, duke treguar kujdes për të afërm të
moshuar, duke dhënë ndihmesën për persona
që nuk i kemi farefis por që janë në nevojë. Ka
shumë organizata në bashkësinë e Kishës sonë
dhe jashtë saj që munden të na ndihmojnë t’i
vëmë në jetë këto urdhërime të Zotit.

Papa Françesku shkruan: ‘Le t’i bëjmë
sytë katër për të parë mjerimin e botës, plagët
e vëllezërve dhe motrave tona të cilëve u
nëpërkëmbet dinjiteti dhe ta kemi të qartë se e
kemi për detyrë t’i ndihmojmë! Le t’u zgjasim
dorën e t’i mbështesim që ta ndjejnë ngrohtësinë
e pranisë, miqësisë dhe vëllazërisë sonë. Britma e

Bashkudhëtar shtegtimi
për vitin e mëshirës 2015-16

tyre u bëftë e jona e së bashku le t’i shkallmojmë
pengesat e moskokëçarjes që shpesh sundon
sovrane dhe fsheh hipokrizinë dhe egoizmin
tonë’ (MV15).

REFLEKTIM
Një hap i zorshëm në shtegtim është refle-

ktimi mbi mënyrën si i shohim nevojtarët që
na rrethojnë. Kjo mund të përbëjë një sfidë të
vërtetë. Shumë e ngrejnë zërin në shoqëri, me
fjalë kundërshtie dhe armiqësore, duke i parë
me mospërfillje nevojtarët, sikur të mos ishin
njerëz. Padyshim skamja aktuale ka dimensione
të thella politike dhe me të drejtë ekzistojnë
opinione të ndryshme. Por ne duhet të kundër-
vihemi kur skamnorët shihen thjesht si prob-
lem apo shfrytëzohen për kapital politik. Kjo
kundërvënie do të tërheqë armiqësi. Por fjalët e
Jezusit janë të qarta dhe duhet ta kemi për nder
t’i zbatojmë.

Ndërsa i afrohemi Derës së Mëshirës le të
marrim me vete në zemër klithmën e të vet-
muarit, të të harruarit, të atyre që përbuzen për
dështimet në jetë, për ata që shoqëria i dënon,
duke harruar se vetëm mëshira shëron plagë dhe
ndihmon në kapërcimin e çdo padrejtësie. Para
Hyjit le të lutemi për një vërshim të ri mëshire,
me fjalët e Papës Shën Gjon Pali II në mendje:
“Përveç mëshirës së Hyjit, nuk ka tjetër burim
shprese për njerëzimin.’

LUTJE
Zot,

më ndihmo t’i përngjaj më shumë Birit tënd;
më ndihmo t’i shikoj të tjerët siç i shikonte ai:
kur janë të uritur, t’i ushqej;
kur janë të etur, t’u jap të pijnë;
kur shoh skamnorë, t’i mirëpres
dhe t’i ndihmoj të vishen.
Jepmë forcë t’u vij në ndihmë
të burgosurve në mendje dhe trup;
dhe, Zot,

më jep dhembshuri për të varrosur të vdekurit
dhe për të ngushëlluar të pikëlluarit.
Më ndihmo, Zot, të jem Biri yt për të tjerët.

KAPITULLI 5
VEPRAT SHPIRTËRORE TË

MËSHIRËS
PËRMBLEDHJE

‘Mos t’i harrojmë veprat shpirtërore të mëshirës:
të këshillojmë kë është në mëdyshje, të mësojmë të
paditurit, t’u hapim sytë mëkatarëve, të ngushëllo-
jmë të pikëlluarit, të falim fyerjet, të bëjmë durim
me kë sillet keq me ne dhe të lutemi për të gjallë e
të vdekur.’ (MV15)

Papa Françesku vazhdon: ‘Nuk mund t’u
bëjmë bisht fjalëve që Zoti na drejton e ato do
të jenë kuti me të cilin do të matemi në gjy-
kim….. Do të na kërkohet llogari edhe nëse i
kemi ndihmuar të tjerët të lirohen prej dyshimit
që shtyn në dëshpërim dhe është shpesh burim
vetmie; nëse kemi ndihmuar në luftën kundër
injorancës në të cilën jetojnë miliona njerëz,
veçanërisht fëmijë të cilëve u mungojnë mjetet
e nevojshme për të shkundur prangat e varfërisë;
nëse u kemi qëndruar pranë të vetmuarve dhe të
pikëlluarve; nëse i kemi falur ata që na kanë fyer
dhe nuk kemi rënë pre e asnjë forme zemërimi
apo urrejtjeje që çojnë në dhunë; nëse kemi patur
po atë durim që tregon Hyji, i cili është shumë
i durueshëm me ne; dhe nëse ia kemi porositur
Hyjit në lutje vëllezërit dhe motrat tona…..Mos
t’i harrojmë fjalët e Shën Gjonit të Kryqit: “kur
ta lëmë këtë jetë, do të gjykohemi mbi bazën e
dashurisë”’(MV15)

vijon nga numri i kaluar

 - vijon -

Kisha dhe jetaMARS 2016 8

Katër motra të Nënë Terezës janë masakruar
sot paradite nga një grup terroristësh,

që sulmuan kuvendin e tyre në qytetin jemenit
të Adenit. Lajmin e konfirmon për agjencinë
katolike Fides, vikariati apostolik i Arabisë Jugore.
Përveç murgeshave, mbetën të vrarë edhe së paku
dy bashkëpunëtorë etiopë të bashkësisë, ndërsa,
fatmirësisht, shpëtoi eprorja e kuvendit.

Jemen: vriten nga terroristët
4 motra të Nënë Terezës

Nuk ka lajme për një meshtar salezian
indian

Janë gjallë edhe të gjithë të moshuarit e
invalidët, për të cilët kujdeseshin murgeshat,
ndërsa, tani për tani, nuk ka lajme për meshtarin
salezian indian, Tom Uzhunnalil, që jetonte
në kuvendin e motrave të Nënë Terezës, pasi
kisha e Familjes Shenjte, ku shërbente më parë,
u plaçkit dhe u dogj nga njerëz të armatosur,
shtatorin e kaluar.

Tri murgesha ishin afrikane e një, indiane
Dy nga murgeshat e vrara ishin ruandeze,

një tjetër, indiane dhe e katërta vinte nga Kenia.
Përveç murgeshave, kanë mbetë të vrarë edhe
12 persona të tjerë.

Eprorja e kuvendit i dha gjithë informacionin
e mundshëm policisë, e cila mban trupat e
murgeshave të shkreta e të viktimave të tjera.

Dyshohet për grupe terroriste të rrjetit të
Al Kaedës

Deri tani asnjë grup terrorist nuk e ka marrë
përsipër sulmin, por dihet se në qytetin portual
jemenit, rimarrë në dorë vetëm pak muaj më
parë nga forcat besnike ndaj presidentit, në
luftë me rebelët huthi, janë përqendruar grupe
të lidhura me rrjetin e Al Kaedës.

Papa Françesku
Në lutjen e Angelus të së dielës vijuese Papa

Françesku, duke folur për këtë ngjarje është
shprehur duke thënë: “Këta janë martirët e të
sotmes! Nuk janë në faqet e para të gazetave, nuk
përbëjnë lajm: sepse këta e dhurojnë gjakun e tyre
për Kishën. Këta persona janë viktima të sulmit
të atyre që i kanë vrarë por edhe të indiferencës
sonë, të atij globalizimi të indiferencës, për
të cilën nuk ja ndjen askujt... Nanë Tereza i
shoqëroftë në Parriz këta bija të saja martire të
dashurisë, dhe ndërmjetësoftë për paqen dhe për
respektin e shejtë të jetës njerëzore”

Papa Françesku mbajti në Vatikan
Koncistorin publik për kanonizimin

e të Lumëve. Nënë Tereza do të shpallet
Shenjte të dielën e 4 shtatorit 2016. Pra, në
Sallën e Koncistorit në Pallatin Apostolik të
Vatikanit, gjatë kremtimit të lutjeve të ditës
të Orës së Tretë, Papa Françesku mbajti Kon-
cistorin e rregullt publik për kanonizimin e
të Lumëve:

Giuseppe Sànchez Del Rio;
Stanislau i Jezu Marisë (Gjoni Papczynski);
Giuseppe Gabriele Del Rosario Brochero;

Nanë Tereza, Ganxhe
Bojaxhiu do të shpallet
Shejtneshë më 4 shtator

Maria Elisabetta Hesselbald;
Tereza e Kalkutës (Anjeze Ganxhe Bojaxhiu).
Gjatë Koncistorit, Papa ka dekretuar që të

Lumët të regjistrohen në Librin e Shenjtorëve
në këto data: të dielën më 5 qershor 2016:
Stalinslau i Jezu Marisë e Maria Elisabetta Hes-
selbald; të dielën më 4 shtator 2016: Tereza
e Kalkutës, Ganxhe Bojaxhiu; të dielën më
16 tetor 2016: Giuseppe Sànchez del Rìo e
Giuseppe Gabriele del Rosario Brochero.

Sipas traditës, të gjitha kanonizimet krem-
tohet nga Papa dhe në Vatikan.

25 vjet në historinë njerëzore janë shumë pak,
por kur flitet për ringjallje apo për vendosjen e
gurit të themelit pikërisht në vendin ku shenjtorja
jonë Nëna Terezë lindi, ato 25 vite bëhen mjaft
të ndjeshme… na ringjallen emocionet dhe
kujtimet e asaj kohe, kur motrat prekën për
herë të parë Shqipërinë e braktisur nga vetvetja.
Vendi i Saj jetonte konkluzionin e errësirës së
një varfërimi të paskajshëm: epoka 50-vjeçare e
mbylljes, tashmë kqyrte me keqardhje dështimin

Motrat e Nanë Terezes
25 vjet në historinë e popullit tonë

Nga Ferdinand Ndocaj e plotë, të cilit i vinte nga pas honi i madh i
skamjes sa materiale aq edhe shpirtërore … E
Nënë Tereza, ishte ndër të parat që shkeli në
tokën e zhuritur shqiptare; ajo trokiti në derën
tonë të rrënuar duke sjellë simotrat e veta.
Nga Tirana në fshatrat e thella të Krujës apo
Elbasanit, nga Durrësi në Shkodër, Korçë dhe
në të gjithë Shqipërinë, motrat e Nënë Terezës
çonin kamionët me batanije, veshmbathje e
ushqime të gjithfarshme si e si që të shërohej
sadopak gjendja ekstreme e emergjencës. E sot,
ndodh shpesh që shumë pak kush ta kthejë

kokën prapa për të kujtuar sesi kishte mbetur
Shqipëria e asaj kohe. kur njerëzit filluan të linin
vendin dhe motrat ballafaqoheshin me sintomat
më të këqia të mjerimit të familjeve ku jeta nuk
ofronte tjetër veçse trishtimin e vdekjes…

Ndërkohë që koha ka sjellë zhvillimet e
veta të hapave të njëpasnjëshme, më 12 mars
2016, motrat e Shtëpisë Nr. 2 të Nënë Terezës,
kremtuan Meshën e falënderimit të Zotit, për 25
vitet e shërbimit të tyre në Shqipëri. Së bashku
me Mons. George Frendon që udhëhoqi ritualin,
bashëkremtuan edhe D. Henry Veldkamp, P. Zef

Kisha dhe jetaMArs 2016 9

Bisha famullitari i Kishës së Zemrës së Krishtit
si dhe D. Marjan Lumçi. Të pranishëm ishin
shumë njerëz jo vetëm nga Tirana por edhe
fshatrat përrreth. Mons. Frendo, duke vënë në
dukje se për tërë këto vite ka qenë shumë afër
motrave dhe për këtë arsye ka pasur mundësinë
të shikojë vështirësitë e mëdha të punës së tyre.
Duke folur për veprimtarinë aktuale, ai tha se
motrat kujdesen për të moshuarat e të moshuarit
në Tiranë, në Shkodër për njerëzit me aftësi të
kufizuara e në Elbasan për fëmijët jetimë…
“Veprimtaria e tyre nuk është thjeshtë punë”
vijoi ai: “por siç ka thënë edhe Nëna Terezë, ato
e shohin praninë e fytyrës së fshehur të Krishtit
që vuan në çdo person që takojnë”. Interes për
të pranishmit ngjalli edhe fjala e motrave, të
cilat falënderuan Zotin për ushqimin shpirtëror
që i shtyn gjithmonë përpara në veprimtarinë e
tyre në ndihmë të të varfërve. Mesha u animua
nga zërat e të rinjve të Katedrales që i dhanë
kremtimit eukaristik një bukuri të veçantë.

Një grup të rinjsh nga Derveni, pas Meshës,
në atmosferën e gëzuar e festive morën një valle
ku shprehej edhe karizma e motrave: pikërisht
bëhej fjalë për Jezusin që ka etje dhe që kërkon të
pijë. Të rinjtë nga Instituti Kamzë dhe Bathorja,
kishin përgatitur një dramë të vogël, ku paraqitej
thirrja e jetës së personit njerëzor… e pastaj, në
vijim, artistikisht, u paraqit e sintetizuar jeta e
Nënë Terezës dhe veprimtaria e saj në lidhje me
Shqipërinë. Çastet festive e bisedat e gëzueshme
vazhduan edhe gjatë drekës së përgatitur nga
motrat dhe që u shërbye nga nënat e të rinjtë
e pranishëm.

Fjala përshëndetëse e Motrave
të Nanë Tetrezes

I nderuar Mons. George Frendo e të dashur
miq të pranishëm, me datën 2 Mars 1991 e
Lumja Nënë Terezë së bashku me katër motrat e
para erdhi në Shqipëri dhe hapi (siç e thonte ajo)
një tabernakull të ri ku Krishti mund të duhet
e mund të shërbehet. Ishte shtëpia e parë që fill
mbas, duke parë nevojat e mëdha të vendit, nga
Nëna u gjykua e domosdoshme të hapej edhe

një shtëpi tjetër e madhe dhe e kompletuar për
shërbimin specifik. Kështu me datë 17 Mars
në Rr. Budi bri Rrugës së Elbasanit u hap pika
ku Nëna Terezë i mblodhi dhe i sistemoi gratë
e moshuara pa mbështetje, nga të cilat dy janë
ende mes nesh.

Që nga ato ditë të fillimit, shtëpitë tona, falë
Zotit kanë qenë gjithmonë të mbushura me miq
e dashamirë të cilët na kanë ndihmuar në çdo
kohë dhe në çdo gjë...

Jemi në Shqipëri prej 25 vitesh, për të parë
mrekullitë që bën Zoti dhe gjithkund e kemi
ndjerë dorën e Tij, duke u përpjekur që edhe
gjërat e vogla t’i bëjmë me dashuri të madhe
ashtu siç thonte Nëna Terezë. Kemi kundruar
sesi Zoti nëpërmjet Nënë Terezës na ka sjellë
pranë njerëz të të gjitha moshave, por edhe
një numër të pafund meshtarësh e bamirësish
vendas e të huaj të cilët na janë gjetur pranë.
Janë të panumërta hiret e bekimet që kanë dalë
nga burimet e Krishtit nëpërmjet pransë së
“tabernakullit”. Kemi arritur të shikojmë e të
bëjmë gjëra që as mund t’i imagjinonim. Sa e
sa njerëz janë pajtuar me Zotin, dhe sa njerëz e
kanë gjetur Atë; sa njerëz gjatë kësaj kohe kanë
vdekur në paqen e Krishtit e sa janë varrosur
duke u ndarë prej nesh. Sa të tjerë e kanë marrë

dritën e fesë dhe hiret e sakramenteve. Pastaj sa
të dëshpëruarve u është dhënë shpresa e humbur
dhe ngrohtësia. Të falënderojmë o Zot për veprat
e mëdha që ke bërë.

Sot pas 25 vitesh të pranishme këtu, duam
të falënderojmë për priftat e parë duke nisur
nga Don Gjergj Gjergji, Pater Zef Pllumi dhe të
gjithë ata meshtarë që na kanë shërbyer dhe na
shërbejnë ne e të gjithë atyre që ne u shërbejmë.
Të falënderojmë për të gjitha motrat që u kanë
shërbyer prej viteve njerëzve në nevojë dhe në
mënyrë të veçantë për motër Vitoren.

Për të varfrit që kanë jetuar dhe vdekur
këtu, që jetojnë dhe vijnë tek ne. Për qindra të
rinj e të reja që kanë bashkëpunuar me ne, që
nga fillimi e që sot gjinden të shpërndarë edhe
nëpër botë, për familjet që kemi ndihmuar për
çdo lloj nevoje qofte në aspektin shpirtëror
qoftë atë material. Jemi të vetëdishme se
Zotit na ka besuar shumë dhe na do shumë
mes një morie njerëzish që na rrethojnë dhe
mundësojnë qëndrueshmërinë tonë këtu,
prandaj edhe një herë duam të falenderojmë
Zotin në këtë Meshë të Shenjtë për secilin prej
jush që jeni të pranishëm dhe për çdo njeri
të prekur nga dashuria e Zotit gjatë këtyre 25
viteve edhe nga prania e jonë këtu.

Krezhmet janë koha e përgatitjes së zemrës
sonë për faljen e Hyjit, çka paraprakisht, na
kërkon qëndrimin e faljes për fajet e të tjerëve.
Këtë e ka kujtuar Papa Françesku gjatë homelisë
në shtëpinë e Shën Martës, duke marrë shtysë
nga pyetja e famshme që Pjetri i bën Jezusit: sa
herë mund të falet kush na ka fyer?

Leximi i parë i ditës (Lp 3,25.34-43) të çon
tek lutja e djaloshit Azaria, i cili i dënuar me
vdekje, ngaqë kishte kundërshtuar të adhuronte
një idhull, mes flakëve të furrës në të cilën e
kishin futur, kërkon mëshirë si për ekzekutuesit
ashtu edhe për veten e tij.

Si shembull për të ndjekur, Ati Shenjtë tregon
Azarinë dhe ndërgjegjësimin e tij në mirësinë e

 “Të mësojmë të jemi të mëshirshëm
ashtu si Hyji që, kur fal, ‘harron’…”

Hyjit. “Kur Hyji fal – shton ai– falja e tij është
kaq e madhe sikurse ‘të harrohesh gjithçka’”,
ndryshe nga njerëzit që mbajnë mëri dhe janë
të privuar nga “zemra e mëshirshme”.

Djaloshi Azaria, përkundrazi, i kërkon
Atit që të ushtrojë butësinë e faljes e të
vijë për të na shpëtuar. “Është një thirrje
ndaj mëshirës së Hyjit, që të na japë faljen
e shëlbimin e të harrojë mëkatet tona”, ka
komentuar Papa.

Ungjilli (Mt 21,35) na kujton shëmbëlltyrën
e dy borxhlinjve, i pari i të cilëve merr ndjesën
apo faljen për një borxh shumë të madh, por
i dyti nuk do që të jetë po aq i butë kundrejt
borxhliut, ndonëse shifra e cila duhej paguar qe

në mënyrë të dukshme shumë më e vogël.
Kur në lutjen Ati Ynë themi: “na i fal fajet

tona si i falim ne fajtorët tanë”, ka thënë Papa,
ravijëzojmë një “ekuacion”: “Nëse ti nuk je i aftë
të falësh, si mund të të falë Hyji ty?”. Nëse ke
një “zemër të kyçur”, Hyji nuk mund të të falë
dhe mëshira e tij “nuk mund të hyjë brenda në
zemrën tënde”.

Një shprehje e shumë të krishterëve e cila
përsëritet, ka shtuar Françesku, është: “unë fal,
por nuk mund ta harroj atë të keqe që më ka
bërë…”. Të harrosh pra, është edhe më e vështirë
se të falësh, dhe për këtë arsye, lipset t’i kërkohet
Zotit që të na ndihmojë të harrojmë. Nuk
mundesh assesi “të falësh” e njëherësh të insistosh

Kisha dhe jetaMARS 2016 10

për t’i thënë tjetrit: “do të ma paguash”: është
e domosdoshme “të falësh deri në maksimum”,
siç bën Hyji.

“Falja e zemrës, që na e jep Hyji gjithmonë
është mëshirëplote”, nënvizoi sërish Ati i Shenjtë,
duke shtuar: “e Kreshma na e përgatittë zemrën

për të marrë faljen e Hyjit. Gjithsesi ta marrësh
faljen e pastaj të bësh të njëjtën gjë me të tjerët:
të falësh me gjithë zemër. Ndoshta nuk do t’më
përshëndesësh kurrë, por unë në zemrën time
të kam falur”.

Duke falur “afrohemi në këtë çështje kaq

të madhe të Hyjit, që është mëshira” e lejojmë
që ajo të hyjë në zemrën tonë, vijoi Papa, duke
përfunduar se” “të gjithë ne kemi, ç’të kërkojmë
nga falja” e po qe se “kemi mëshirë me të tjerët”,
mund ta ndjejmë edhe ne “atë mëshirë të Hyjit
që, kur fal, ‘harron’”.

Tiranë, 15 mars 2016. Papa Françesku
do të jetë nga sot pjesë e kryeqytetit të

Shqipërisë me bustin e tij pranë Kambanës së
Paqes në lulishten e Piramidës. Në ceremoninë e
zhvilluar për këtë rast ishin të pranishëm Nunci
Apostolik në Tiranë Shkëlqesia e Tij, Mons.
Ramiro Moliner Inglès, kryetari i Konferencës
Ipeshkvnore Imzot Angelo Massafra, si dhe
Ipeshkvij të tjerë Mons. Palmieri, Mons. Kabashi,
Mons. Vitale, klerik, rregulltarë dhe rregulltare
të ardhur nga të katër anët e Shqipërisë. Nga
autoritetet shtetërore të pranishëm ishin:
Presidenti i Republikës, Shkëlqesia e Tij, Bujar
Nishani, Zv/kryeministri z. Niko Peleshi, Kryetari
i Bashkisë së Tiranës, z. Erion Veliaj, ministra,
përfaqësues të besimeve fetare, trupi diplomatik i
akredituar në Shqipëri, besimtarë, etj.

Ceremonia nisi me zbulimin e bustit të Papa
Françeskut nga Presidenti i Republikës dhe me
himnet respektive të të dy shteteve. Në fjalën e tij,
Presidenti Nishani, ndër të tjera shtoj se ndihej i
privilegjuar dhe krenar për faktin se jemi të gjithë
dëshmitarë në këtë moment kaq të veçantë, të

Ati i Shejtë Papa Françesku,
me një bust në qendër të Tiranës.

përurimit dhe përjetësimit të bustit të Atit të
Shenjtë. Ndihem padyshim i privilegjuar që gjendemi
sëbashku të mbledhur këtu në mes të kryeqytetit tonë të
dashur, për të përuruar bustin e Atit të Shenjtë, Papa
Françesku, i cili jo më larg se dy vite më parë e përshkoi
personalisht këtë vend, këtë bulevard, duke e bekuar
vetë këtë popull të shumë vuajtur martirësh. Përveçse
i privilegjuar jam edhe i emocionuar sot, për një arsye
tjetër. Sepse sot edhe në cilësinë e kryetarit të shtetit
shqiptar, por edhe si qytetar i këtij vendi, mbushem
me krenari kur mendoj se kemi të gjithë fatin të jemi
dëshmitarë sesi busti i Atit të Shenjtë po përjetësohet
dhe po përurohet pikërisht këtu, pranë Kambanës së
Paqes dhe aq më tepër, pranë ish muzeut të diktatorit,
ideologjia e të cilit dikur u përpoq jo vetëm të shembte
kisha e xhami, por edhe të burgoste klerikë e besimtarë
të pafajshëm, por madje të na shpallte të gjithëve pa
përjashtim, ateistë të deklaruar, deklaroi në fjalën e
tij Presidenti Nishani.

Tre vite më parë Papa Françesku u zgjodh në
krye të Kishës Katolike si Vikari i Krishtit në tonë
dhe si vizitë të parë në kontinenti Evropian zgjodhi
të vizitoj kryeqytetin tonë Tiranën, duke e kthyer

atë ditë në një ditë gëzimi për popullin shqiptarë
që kishte mbërritur nga katër anët e botës. “Jemi
mbledhur këtu në kontekstin e 3-vjetorin të
zgjedhjes së Papa Françeskut. Dhe ky është një
moment i rëndësishëm, pasi Papa vizitoi vendin
tonë duke shprehur mesazhe të rëndësishme paqeje
dhe solidariteti. Ajo që fetë e ndryshme kanë të
përbashkët është udhëtimi i jetës” – shtoi ndër të
tjera Nunci Apostolik gjatë fjalës së tij.

Ndërsa kreu i Bashkisë së Tiranës gjatë fjalës
së tij vuri theksin tek rëndësia e bashkëjetesës
fetare në vendin tonë, duke u shprehur se ky
është një model i rëndësishëm për tolerancën në
shoqëri. Për vizitorët që nga sot që do ta vizitojnë
bustin e Shenjtërisë së Tij, Papa Françeskut në
pllakën memorie do të gjejnë fjalët goditëse
që ai iu drejtuar mbarë popullit shqiptar gjatë
Vizitës së Tij Apostolike në Tiranë më 21 shtator
2014: “Uroj që Shqiponja, të cilën e shikojmë
në flamurin e vendit tuaj, t’ju kujtojë gjithnjë
shpresën, për ta mbështetur përherë besimin tuaj
në Hyjin, që nuk zhgënjen, por është gjithnjë
përkrah nesh, posaçërisht në çaste të vështira”.

Me Pashkët përkujton festën e Ringjal-
ljes së Krishtit nga varri, të tretën ditë

pas vdekjes së tij në Kryq. Kush e ka dhuratën e
besimit dhe vetëm beson në Ringjallja e Krishtit
jep dëshminë historike të jetës së tij shpirtërore.
Që Krishtit është Ngjall nuk është thjeshte një
besim i devotshëm, por një fakt historik konfir-

muar nga shumë dëshmitarë, shumë më tepër
sesa ngjarje të tjera të kaluara të cilat kanë pak
dëshmi.

Për ne që kemi marrë nga Hyji dhuratën
e Fesë, Pashkët sjell në jetën tonë qetësinë e
shpirtit, gëzimin e të jetuarit, paqen e zemrës. Në
qoftë se ne jetojmë me Krishtin, të dashur miq,

nuk mund të jemi të trishtuar apo pesimist, të
pashpresë. Ne vuajnë nga kryqe të shumta të jetës
sonë, por Jezusi është forca jonë, shpresa jonë.

Një shprehje e lashtë popullore thotë: “Unë
jam i lumtur si Pashkët”. Krishti i ringjallur është
burim i gëzimit dhe shpresës, sepse na ka çliruar
nga mëkati dhe vdekja, na jep një vështrim

Gëzuar Pashkët edhe për ata që nuk besojnë
Të jetosh me fe Ringjalljen, do të thotë të nisësh një jetë të re

Nga Atë Piero Gheddo, PIME

Kisha dhe jetaMArs 2016 11

optimist për jetën tonë dhe botën në të cilën ne
jetojmë, e na bën që të shohin botën rreth nesh
përmes syve të Zotit. Ai nuk na sheh neve me
sytë e burrave dhe grave mëkatarë, por me sytë
e Hyjit, që është Atë i mirë dhe i mëshirshëm,
e i do të gjithë më shumë seç ne duam veten!

Në Pashkët e 2013, të para në pontifikatin e
tij, Papa Françesku tha: “Lajmi i mirë” se Jezusi
u Ngjall, për ne do të thotë “që dashuria e Zotit
është më e fortë se e keqja dhe vdekja në vet-
vete; kjo do të thotë se dashuria e Tij mund të
transformojë jetën tonë, e të lulëzojnë ato zona
të shkretëtirës që janë në zemrat tona”.

Jezusi ka marrë pjesë në dobësitë tonë
njerëzore, ai pësoi urinë dhe etjen, lodhjen dhe
trishtimin, ka përjetuar padrejtësitë, egërsinë e
tmerrshme të rrahjes me kamxhik dhe kryqëzi-
min. Ringjallja na paraqet çlirimin nga të gjithë
këto, është fillimi i një jete të re të jetuar në
intimitet me Zotin. Të jetosh me besim Ringjal-
lja do të thotë për ne të nisësh një jetë të re, të
çliruar nga të gjitha peshat shpirtërore, morale
dhe psikologjike, nga të gjitha sulmet e tokës
që na pengojnë rrugëtimin tonë tek Zoti, e cila
është shuma e lumturisë për njeriun.

Në vitin 1930, Shërbëtori i Hyjit Giorgio
La Pira, për 26 vjet jepte Të Drejtën Romake
në Universitetin e Firences. Më vonë ai merr
pjesë në konkursin për profesor pranë katedrës
universitare, rezultatet e të cilit, shpallur në
buletinin e bordit të Universitetit, e tregonin
atë fitues me vlerësimet më të larta nga ato të
pjesëmarrësve të tjerë. Autoritetet e universitetit
i kërkuan të bëhet pjesë e të marrë teserën e PNF
(Partia Kombëtare Fashiste) dhe La Pira përgjigji
se, si një katolik nuk mund ta marrë atë. Kështu,
kryesia e katedrës nuk ia besuan atij këtë rol, por
një tjetri. Miqtë e tij e shtynin atë që të prote-
stonte dhe shprehen gatishmërinë e tyre për të
nënshkruar me të një letër proteste. La Pira iu
përgjigj: “Faleminderit, por është e padobishme.
Unë e di që jam viktimë e një padrejtësie, por
çfarë më duhet mua kur unë e di se Krishti është
ringjall?”. Ja, jeta, nuk shihet me sytë e njeriut,

por me sytë e Zotit dhe ky shembull vlen edhe
për të gjitha ato miliona martir të fesë që edhe sot
pajtohen t’i nënshtrohen një vdekje të gabuar në
vend se të tradhtojnë Fenë në Krishtin e Ngjallur.

Por, për shumë njerëz që nuk besojnë, madje
edhe në mesin e miqtë tanë dhe familjarëve,
Pashkët janë vetëm një festë jo më pak se të tjerat,
që të lejojnë të pushosh edhe të nesërmen, jepni
dhe merrni urimet më të mira për një Pashkë të
gëzuar, hani vezë me çokollatë, pëllumba ëmbël-
sira pafund, por arsyeja e kësaj feste që është edhe
themeli i të krishterëve, mbetet një mister për ta
dhe ata nuk janë të interesuar ta dinë atë. Së pari
duhet të lutemi për ta, duke bërë disa sakrifica, e
duke mbajnë vuajtjet tona, në mënyrë që Shpirti
i Shenjtë do të prekë zemrat e tyre.

Disa vite më parë për afro një vit mbajta
kontakt në mënyrë elektronike me një personazh
që jeton në Romë (kurrë nuk e kam parë ose
telefonuar), ai deklarohej haptas si agnostik dhe
ishte i ashpër kundër Kishës Katolike. Çdo gjë ka
lindur nga një letër e gjatë që, duke marrë nismë
nga një artikull i shkruar në një gazetë të madhe
laike, ku akuzohej Kisha për shumë sëmundje që
po e mundojnë Italianë tonë. Një letër e shkruar
dhe e arsyetuar bukur, dhe unë i’u përgjigja. Ai
gjithashtu iu përgjigj letrës sime dhe kjo vazhdoi
për një vit apo më shumë me dy ose tre letra çdo
muaj. Ai këmbënguli në gabimet dhe krimet e
papëve dhe njerëzve të tjerë të Kishës, si fillim
ai shprehu disa simpati për Papa Françeskut, që
zgjaten pak. Pastaj ai filloi të thoshte se ai i kishte
dënuar ushtarakët në pushtet, dhe rilexonte tërë
jetën e tij në mënyrë negative.

Pastaj kuptova se, me një njeri të informuar
në mënyrë të atillë apo të besonte tek e drejta,
ishte e kotë të argumentoja për fenë dhe Kishës.
Fillova t’i dërgoja postimet e blogut tim (pothu-
ajse të gjitha pozitive) dhe artikujt të tjerë mbi
misionarët që kisha njohur përgjatë udhëtimeve
të mija nëpër kontinentet e ndryshme. Pastaj,
pësoi një lloj zbutjeje ndaj këtyre polemikave
dhe rreth Krishtlindjeve, kur më ka shkruar për
të më treguar se gruaja e tij kishte qenë e shtuar

në spital për një sëmundje të rëndë, i tregova
se jam lutur për të dhe se Zoti është i mirë dhe
ai është Ati i të gjithë njerëzve, dhe shpresoj se
ai jap hirin e shërimit. Me një ton prekës duke
mu përgjigjur, mu drejtua duke më falënderuar
mua dhe shpresonte se lutja ime do kishte një
efekt pozitiv. Dhe pak me vonë përfundoi edhe
korrespondencës jonë, sepse mik im i dashur
mu përgjigj duke më thënë se: tashmë ishte i
zënë duke u kujdesur për shëndetin e gruas së
tij dhe ishte e padobishme për të vazhduar të
shkruante më.

Çfarë urimi “Gëzuar Pashkët” mund të prekë
zemrën e atyre që nuk besojnë? Të gjithë ne
në jetën përjetojmë vuajtjet tona, kryqe tona,
fizike, psikologjike, emocionale, ekonomike. Të
mendojmë të sëmurët, të moshuarit sidomos të
vetmuarit, të papunët, të burgosurit dhe të rinjve
të cilët kanë pasur ndonjë fatkeqësi apo dhe kanë
kaluar kohë krizash. Mënyra më e mirë për t’iu
uruar atyre “Gëzuar Pashkët” është ti duash, të
kujdesesh për sëmundjen e tyre dhe t’u thuash se
ne lutemi për ta, Jezusi i Ngjallur do i ndihmoj
ata të gjejnë qetësi dhe gëzimin e të jetuarit.

Ne kemi për ta fituar atë që është thjeshtë një
prej efekteve të shekullarizimit: në publik nuk
flitet më për ndjenja fetare, feja është diçka per-
sonale, intime dhe me anë të privatësisë kërkohet
që të mos manifestohet besimin (feja) në publik
(siç është e ndaluar tashmë të vënë në qafë kryqin
një gazetar gjatë transmetimit!). Në vitin 1973
shoqërova një karmelitan i cili njihte njerëzit e
rrugës që jetonin në Parkun e Kështjellës së Mila-
nos, dhe Nënë Tereza donte që të bashkëbisedonte
me një prej tyre. Një burrë i vjetër ishte shtrirë
në një nga stolat dhe ishte mbështjellë mirë me
një batanije. Karmelitani e thirri atë dhe ai u
ngrit në këmbë. Ne do ti kishim thënë, «Si jeni?»
Apo diçka të ngjashme. E ndërsa Nënë Tereza
thotë, «God loves you!» Zoti të do ty, dhe plaku
u zhvendos dhe nisi të tregoj pak nga jeta e tij,
duke shpjeguar se ai kishte tre fëmijë dhe ata e
kishte lënë vetëm. Pastaj ai arriti në përfundimin:
«Vetëm Zoti më do, ai më do mua.»

Zot i amshuar dhe i plotfuqishëm, për
Shëlbimin e njerëzve, nëpërmjet shen-

jave të dukshme, fuqia Jote e padukshme vepron.
Ujërat në mënyra të ndryshme i ke përzgjed-

hur, që, kah misteri i Pagëzimit të na dritësojnë:
qysh në fillesën e Krijimit Shpirti Yt mbi ujëra
lodronte duke u dhënë atyre fuqi për shpëtim
e shenjtërim.

Edhe Përmbytja e Madhe, shenjë e Pagëzimit
ishte, sepse uji, vetë mëkatin fundosi dhe jetës
së shenjtë një fillim të ri i dha.

Kur bijtë e Abrahamit, nga robëria
e faraonit të çliruar, përmes Detit të Kuq
këmbëthatë ecnin, ata, shëmbëllim i bes-
imtarëve të Tu ishin, të cilët, me anë të Ujit
të Pagëzimit nga skllavëria e së keqes çlirohen.
Zot i amshuar dhe i plotfuqishëm, Biri yt i
dashur, nga Gjoni në ujërat e Jordanit u pagëzua
dhe me Shpirtin Shenjt nga Ty u shugurua.

Rilindur nga Uji dhe Shpirti Shenjt
Kur në Kryq u kryqëzua, gjak dhe ujë nga

ija e Tij rrodhi.
Pas ngjalljes së Tij, dishepujve u urdhëroi:

“Të gjithë popujve shkoni dhe predikojuni dhe
në emër të Atit, Birit dhe Shpirtit Shenjt ata
pagëzojini.”

Zot i amshuar dhe i plotfuqishëm, mbi
Kishën Tënde me mëshirë shiko dhe burimin e
Pagëzimit asaj hapi.

Ky Ujë, nga Shpirti Shenjtë me Hirin e
Birit tënd të vetëm u mbushtë, në mënyrë
që njeriu, i mbrujtur në përngjasimin Tënd,
nga faji i lashtë, nëpërmjet Sakramentit të
Pagëzimit, të pastrohet, dhe nga Uji e Shpirti
Shenjt për jetën e re të fëmijëve të Tu të ngjallet.
Me anë të Birit Tënd të dashur në këtë Ujë, fuqia
e Shpirtit Shenjt zbret, në mënyrë që, përmes
Pagëzimit, të gjithë me Krishtin në vdekjen e Tij
të jenë varrosur, dhe nëpërmjet Pagëzimit, me

Krishtin për Jetën e Pasosur të ngjallen.
Prandaj, Hyj dhe Zoti ynë, të lutemi, nëpërm-

jet Jezu Krishtit, Birit Tënd, i cili në bashkim me
Shpirtin Shenjt, jeton dhe mbretëron me Ty, në
Përjetësi. Amen!

Kisha dhe jetaMARS 2016 12

Për shumë mot
Pashkët

