

**RAPORTIMI I ÇËSHTJEVE TË FËMIJËVE NË MEDIAN E
SHKRUAR:**

MONITORIMI I GJASHTË GAZETAVE TË PËRDITSHME

(KORRIK-DHJETOR 2007)

Realizuar me mbështetjen e Save the Children

Hyrja

Për të pasur një ide sa më të mirë për mënyrën se si media pasqyron dhe paraqet fëmijët, një raport monitorues për gjashtë gazetat kryesore u krye për periudhën korrik-dhjetor, 2007. Gazetat e përditshme përfaqësonin median kryesore dhe u përzgjedhën ato që mendohen se kanë edhe numrin më të madh të kopjeve të shitura. Meqë nuk ekzistojnë të dhëna zyrtare për shitjet e gazetave dhe tirazhin e tyre në përgjithësi, përzgjedhja e gazetave për monitorim u krye sipas konsultimeve me kryeredaktorët e të përditshmeve. Botimet e përditshme të përfshira në raportin monitorues ishin: *Shekulli*, *Panorama*, *Standard*, *Gazeta Shqiptare*, *Albania*, *Shqip*. Gjatë kësaj kohe u monitoruan të gjithë artikujt që kishin të bënin me ose përfshinin apo preknin fëmijët. Fëmijët në këtë rast u përkufizuan si personat nën 18 vjeç. Për të pasur një pamje sa më të plotë që të jetë e mundur, artikujt që nuk përqendroheshin posaçërisht te fëmijët, por kishin të bënin me ta, u morën gjithashtu parasysh.

Analiza e artikujve të monitoruar ishte si sasiore, ashtu edhe cilësore. Temat kryesore që dolën nga këto artikuj të monitoruar ishin kryesisht trafikimi i fëmijëve, dhuna në familje, arsimi, krimi dhe drejtësia për të miturit, problemet e adoleshentëve, etj. Numri i përgjithshëm i artikujve të monitoruar ishte 770 artikuj për të gjashtë gazetat. Artikujt e monitoruar nuk përfshinin vetëm lajmet, por edhe editorialet, reportazhet, lajmet e shkurtra, etj. Gjatësia e artikujve varionte nga dy paragrafë në një faqe të tërë gazete, në varësi të lajmit që paraqiste.

Gazeta e përditshme	Numri i përgjithshëm i artikujve për fëmijët (korrik-dhjetor 2007)
Shekulli	126
Shqip	157
Panorama	129
Albania	110
Standard	80
Gazeta Shqiptare	168
Gjithsej	770

Edhe pse në përgjithësi nuk mund të thuhet se artikujt për fëmijët zënë ndonjë vend domethënës në gazetatat e monitoruara, dendësia e artikujve ka qenë e ndryshme për muaj të ndryshëm. Kjo lidhet edhe me disa ngjarje dhe krime të rënda që ndodhën në këtë periudhë. Për më tepër, monitorimi mbuloi muajt e shtatorit dhe tetorit, të cilat shënojnë fillimin e vitit akademik dhe për pasojë pati pasqyrim më të gjerë të problemeve me shkollën, fëmijët, tekstet dhe tema të tjera që lidhen me arsimin.

Temat e pasqyruara	Numri i artikujve për temë
Kronika e zezë	227
Arsimi	280
Shëndetësia	85
Të tjera	178

Përgjithësisht gazetat vazhdojnë të jenë të qëndrueshme në lidhje me temat për fëmijët që ato pasqyrojnë. Megjithatë, siç do të tregohet dhe më tej, ekzistojnë dallime midis gazetave për mënyrën e pasqyrimin të këtyre temave. Përveç larmisë së temave të pasqyruara dhe informacionit të sjellë, analiza përqendrohet edhe në sjelljen etike të gazetave me fëmijët, në interesin publik përballë mbrojtjes së privatësisë, në përdorimin e burimeve për pasqyrimin e fëmijëve, në sensacionalizmin përballë gazetarisë së komunitetit, etj. Sektorët që pasojnë identifikojnë problemet që mbizotërojnë, temat, si dhe rastet që kanë të bëjnë me pasqyrimin e fëmijëve në gazeta. Duke e ilustruar analizën me artikujt për ngjarjet dhe rastet më domethënëse që kanë të bëjnë me të miturit, kjo analizë do të përpiqet të hedhë dritë për problemet dhe përmirësimet kryesore që ka bërë media shqiptare në lidhje me pasqyrimin e fëmijëve.

Identifikimi i të miturve

Një nga aspektet më të ndjeshme të monitorimit të pasqyrimin të fëmijëve është gjetja e artikujve që mbulojnë fëmijët, studimi i mënyrës se si ata identifikohen, paraqiten dhe trajtohen, sidomos në kohë telashesh dhe rastesh që kanë të bëjnë me kronikën e zezë. Natyrisht që këto janë raste delikate edhe për të rriturit; megjithatë, nga pikëpamja etike ato marrin një rëndësi të veçantë kur bëhet fjalë për fëmijët, duke pasur parasysh kujdesin dhe metodat e veçanta që duhen përdorur për fëmijët. Krahasuar me disa vite më parë, kur identifikimi dhe pasqyrimi i të miturve ishte një problem madhor në median shqiptare, ka pasur përmirësime të ndjeshme në këtë fushë. Megjithatë, siç do të tregojë analiza dhe shembujt e mëtejshëm, ky është ende një problem i hapur në median shqiptare. Pra, një vështirësi i kujdesshëm i mënyrës se si të miturit pasqyrohen në media mund të jetë tregues për nivelin e progresit të bërë në fushën e etikës.

Më në veçanti, tipari kryesor me të cilin mund të fillojë kjo analizë është identifikimi i të miturve në media. Edhe pse në dukje i thjeshtë, në praktikë ekzistojnë mënyra të ndryshme të zgjidhjes së këtij problemi dhe fatkeqësisht, shumë prej tyre nuk kanë parasysh interesin më të mirë të fëmijës. Për shembull, rrallë ndodh që të miturit të mos identifikohen në artikuj. Praktika më e përhapur është ajo e identifikimit të tyre me iniciale dhe pa pamje, gjë që duket e arsyeshme. Megjithatë, po ta shohim me vëmendje, edhe kaq nuk mjafton: shumica e rasteve të përmendura ndodhin në fshatra të vegjël ose në qytete të vogla, ku njerëzit e njohin mirë njëri tjetrin dhe nuk është e vështirë të kuptosh kush është viktima ose kriminel nëse jepen inicialet dhe emri.

Shumë shpesh krimet që përfshijnë të miturit ndodhin në komunitete të vogla, ku njerëzit e njohin mirë njëri-tjetrin. Në këto raste, dhënia e inicialeve bën që i mituri që është viktimë apo kriminel të jetë lehtësisht i identifikueshëm. Akoma më tepër kur ka raste ku përdoren jo vetëm inicialet, por edhe mosha, madje ndonjëherë edhe emrat e prindërve. Për shembull, në artikullin “Gjimnazisti plagos shokun e klasës pas zënkës” thuhet se A.Gjapi, 15, u plagos me thikë nga I.Sula, shoku i klasës, në gjimnazin e Peshkopisë.

Një rast tjetër është ai i artikujve për një djalë që kishte humbur në pyjet e Vlorës dhe u gjend nga një bari dhe nuk mund të identifikohet. Pasi të afërmit e gjetën djali u identifikua; po kështu edhe prindërit, ku u bë e ditur edhe që ata ishin të sëmurë mendorë dhe prandaj nuk mund të kujdeseshin si duhet për djalin.¹ Ndërkohë që roli i gazetës në gjetjen e të afërmeve të djalit është i qartë dhe i lavdërueshëm, nuk është po aq i qartë interesi publik i identifikimit të të sëmurve mendorë, duke e ekspozuar problemin e kësaj familjeje para të gjithëve.

Një rast tjetër që është akoma më i rëndë është ai i një incesti të supozuar në një fshat të Mallakastrës, ku po dyshohej se e ëma e kish nxitur vajzën të denonconte babain në polici. Vajza identifikohet si S.Hoxha, 13, kurse i ati është Azem Hoxha. Gjithashtu përmendej se vajza është nxënëse në klasën e gjashtë të shkollës së fshatit të saj, Lapulec.² Pra, me këto të dhëna, vajza është lehtësisht e identifikueshme në komunitetin ku ajo jeton, duke e përkeqësuar akoma më shumë gjendjen e saj të vështirë dhe delikate, pra duke i shtuar edhe talljen apo izolimin nga komuniteti.

Një tjetër rast i diskutueshëm i pasyrimin të medias ka të bëjë me problemin e një qendre rehabilitimi për fëmijët dhe të rriturit me probleme fizike në Korçë, ku personeli akuzohej për keqtrajtim dhe abuzim të disa përdoruesve të qendrës, përfshirë edhe të miturit. Ndërkohë që është e rëndësishme të pasqyrohet një temë e tillë në media, është e paqartë se çfarë interesi publik ka në botimin e dia fotove të fëmijëve dhe personave që përdornin këtë qendër. Këto foto i shfaqin në publik njerëzit që kanë probleme fizike, që bëjnë një jetë të veçuar dhe që mund të jenë abuzuar. Në të njëjtën kohë, përdorimi i fotove nuk shton ndonjë gjë për problemin që trajton artikulli, atë të abuzimit. Në këtë rast, vetëm mund të shtohen vështirësitë që kanë përdoruesit e qendrës, pas identifikimit të tyre për të gjithë publikun.

Ndërhyrja në jetën private

Mënyra se si media i drejtohet njerëzve në raste zije, fatkeqësish, aksidentesh ose telashesh në përgjithësi, si dhe mënyra se si ajo ia raporton publikut këto ngjarje, janë domethënëse për nivelin etik të medias dhe gazetarëve. Akoma më shumë kur ndërhyrja bëhet te të miturit ose është për të miturit. Në përgjithësi duket se gazetarët shqiptarë nuk kanë ndonjë problem të marrin intervista nga viktimat, dëshmitarët, ose të afërmit e viktimës apo kriminelit, ndonjëherë edhe nga vetë krimineli. Ky është një aspekt që e rrit akoma më shumë kompleksitetin e pasqyrimin të temave sociale apo kronikës së zezë; megjithatë, nuk është e thënë që kjo gjë të bëhet në një mënyrë etike për të intervistuarit dhe informacioni nuk është patjetër jetësor për publikun.

Për shembull, një nga shumë rastet tronditëse që kishin të bënin me fëmijët këto muaj ishte përdhunimi i një vajze 10-vjeçare në Lezhë nga xhaxhai i saj. Të gjithë artikujt, përveç raportimit të thjeshtë japin edhe detaje të zgjeruara se si ndodhi. Për shembull: “I errësuar nga instikti shtazarak, xhaxhai ia mbylli gojën me jastëk, e rrahu barbarisht dhe e përdhunoi. Vajza, e mbuluar me gjak, u kthye në shtëpi me ulërime.” Ka edhe detaje të

¹ “12-vjecari i humbur rikthehet në shtëpi,” Albania, 29.09.2007, f.18.

² “Nëna shtyn të bijën që të deklarojë incestin,” Shqip, 05.09.2007, f.21.

tjera: “e tronditur nga dhimbja dhe me gjakun që i rridhte çurg poshtë këmbëve, vajza mezi u kthye në shtëpi. Ato pak metra rrugë ende kanë gjurmët e krimit.”³

Këto hollësi tregojnë qartë që në këtë rast ekstrem gazetarët kanë folur me familjen ose ndoshta edhe me vetë viktimën, duke i intervistuar në këtë moment të dëshpëruar. Për më tepër, ka edhe një foto të turbullt të vajzës në shtratin e spitalit. Edhe pse nuk mund të dallohet fytyra e saj, i ungji është plotësisht i identifikuar, me foto dhe me emrin e plotë. Për rrjedhojë, pasqyrimi i artikullit duhet parë në lidhje me dy çështje të veçanta në këtë rast. Së pari, pyetja se sa e përshtatshme dhe e nevojshme është që të shqetësohet familja dhe sidomos viktima në këtë rast. Pyetja e dytë lidhet me efektin më afatgjatë të artikullit ose me ndikimin e botimit të këtyre detajeve të ngjarjes në tragjedinë e vajzës dhe në jetën e saj më vonë, si dhe si do ndikojnë këto te jeta e saj dhe te familja.

Një rast tjetër i ngjashëm është ai i 15-vjeçares që ishte përdhunuar nga i ati dhe madje kish lindur edhe një fëmijë me të. Të gjitha gazetat e pasqyruan këtë ngjarje, duke e identifikuar të atin me foto dhe emër. Ndërkohë që shumica e gazetave e identifikuan vajzën me iniciale dhe moshën e saj, vetëm një gazetë e intervistoi vajzën. Gjithashtu, gazeta botoi një foto të intervistës, ku fytyra dilte e turbullt. Intervista i bën pyetje për mënyrën se si ndodhën ngjarjet, për lindjen dhe për të ardhmen e fëmijës. Ky rast paraqet një dilemë klasike midis ndërhyrjes në jetën private dhe interesit të viktimës për të bërë publike diçka. Ndërkohë që intervista dhe fotoja i shfaqin publikut dhimbjen dhe traumën e vajzës, intervista i lë edhe hapësirë vajzës që të bëjë thirrje për ndihmë duke pasur parasysh gjendjen e saj financiare⁴. Pra, ndërkohë që është e debatueshme nëse gjithë këto pyetje personale nxiten nga sensacionalizmi, mund edhe të thuhet që gazeta i jep mundësi vajzës të paraqesë problemet dhe nevojat e saj.

Një rast tjetër paraqet një dilemë më të vogël dhe në fakt mund të konsiderohet pothuajse e parëndësishme në krahasim me rastet e tjera: shpërthimi i një bombole gazi në një lokal sjell të plagosur, përfshi edhe një të mitur. Vajza intervistohet në spital dhe fotoja e saj në shtratin e spitalit botohet. Gazetari e interviston për mënyrën se si ndodhi aksidenti dhe pyetje të tjera të këtij lloji. Edhe pse ky nuk është rast aq flagrant sa të mësipërmet, përsëri mbetet e diskutueshme nevoja për të shqetësuar, intervistuar dhe fotografuar një 12-vjeçare në shtratin e spitalit për një aksident kaq të rëndomtë.

Sërish, balanca delikate mes interesit publik dhe mbrojtjes së privatësisë duket se gjithnjë shkon në favor të interesit publik. Megjithatë, jo të gjitha gazetat kanë të njëjtin përkufizim dhe konceptim të interesit publik. Ndoshta vendimet më të vështira merren në rastet më të vështira. Në këtë kontekst, rrëmbimi dhe vrasja e 10-vjeçarit nga Peshkopia është ndoshta rasti më i rëndë dhe i dhimbshëm që kish të bënte me të miturit në këto muaj. Pra, analiza e pasqyrimin të këtij rasti mund të jetë një test i vërtetë për etikën e medias.

Pasqyrimi i vrasjes së 10-vjeçarit

³ “Xhaxhai përdhunon mbesen 10-vjeçare” Gazeta Shqiptare, 13.10.2007, f.25.

⁴ “S’e dua fëmijen që e linda me babain,” Gazeta Shqiptare, 2.12.2007, f.18.

Rasti i rrëmbimit dhe më pas vrasjes së 10-vjeçarit nga Peshkopia u ndoq gjerësisht nga të gjitha gazetat e monitoruara. Në përgjithësi gazetat ishin të njëtrajtshme në mënyrën e pasqyrimin të kësaj ngjarjeje tronditëse, në informacionin e sjellë, në personat e intervistuar, fotot e përdorura, detajet e dhëna, etj. Para se policia të gjente trupin e fëmijës, të gjitha gazetat kishin intervista me të paktën një prej prindërve, një xhaxha, mësuesin apo drejtorin e shkollës, shokë, etj. Intervistat dhe fotot vazhduan edhe pas vdekjes së fëmijës, duke ndërhyrë kështu në dhimbjen e familjes, edhe pse rëndësia e këtij rasti ndoshta kërkonte një ndjekje më të vëmendshme.

Ajo që është më e rëndësishme në termat e pasqyrimin në media është se ky rast solli dhe artikuj të tjerë përveç informimit të thjeshtë të rrjedhës së ngjarjeve. Shumica e gazetave botuan editoriale për këtë rast, intervista me psikologët, sollën të dhëna dhe krahasime me raste të tjera të ngjashme në të kaluarën, etj. Duhet thënë se këto lloj artikujsh, analizash ose informacioni të përthelluar për fëmijët në përgjithësi mungojnë në median shqiptare. Pasqyrimi i rasteve të ngjashme ose i të miturve mbetet vetëm te raportimi i ngjarjes dhe pastaj kalohet te ngjarja e rradhës. Tronditja e kësaj ngjarjeje solli një reagim të medias dhe në shtimin e elementeve të tjerë përveç pasqyrimin të zakonshëm të të miturve si viktimat.

Për shembull, në 31 tetor, përveç raportimit të lajmit të vrasjes, gazeta “Shqip” boton edhe një artikull shoqëruar për fëmijët e zhdukur, me titull “Shifrat, çdo tre ditë, dy fëmijë të humbur,”⁵ si dhe një artikull tjetër për gjetjen e dy fëmijëve të tjerë që kishin humbur.⁶ Artikulli i parë priret të përdorë një gjuhë që e zvogëlon disi rëndësinë e problemit të fëmijëve të humbur. Për shembull, ai thotë: “Uniformat blu të kryeqytetit përballen me këtë fenomen çdo ditë dhe duket se kjo gjë është bërë e modës.” T’i referohesh këtij problemi të rëndë në këtë mënyrë tregon një prirje për të zvogëluar rëndësinë e problemit dhe madje për të aluduar që shkaqet janë më tepër kapriço të momentit apo modë dhe nuk janë të lidhura me probleme të thella sociale. Megjithatë, përveç këtij termi, gazeta padyshim që është përpjekur të tërheqë vëmendjen e opinionit publik për këtë çështje.

Një gazetë tjetër që është marrë me rëndësinë e problemit dhe domethënien e tij sociale është “Shekulli,” e cila ka botuar një artikull me titullin: “Alarmi: rreth 6,000 skizofrenë jetojnë mes nesh.”⁷ Artikulli bazohet në një intervistë me drejtorin e departamentit psikiatrik të Tiranës, i cili shpjegon arsyet ligjore pse të sëmurët mendorë nuk mund të izoloohen. Artikulli gjithashtu përmban shifra për këtë temë, duke e informuar dhe në një mënyrë edhe paralajmëruar lexuesin për rreziqet me të cilat mund të përballlet.

Gjithashtu, gazeta Shqip përmbledh Top Show të nesërmen, ku ishin pjesëmarrës avokatë, psikologë, punonjës socialë, etj, të cilët diskutuan këtë problem. Ndër të tjera artikulli diskuton edhe ndikimin e dhunës në media te arsimit dhe mbrojtjen e fëmijëve: “Politika, filmat, sherret në rrugë, përforcojnë modelet agresive dhe fëmijët bien pre e

⁵ “Shifrat, cdo tri dite denoncohen dy femije te humbur,” Shqip, 31.10.2007, f.6.

⁶ “Gjenden ne Tirane e Pogradec dy femije te humbur,” Shqip, 31.10.2007, f.6.

⁷ Shekulli, 20.10.2007, f.6.

kësaj dhune. Ata janë viktimë të dhunës fizike, verbale, emocionale dhe seksuale.”⁸ Po kështu, debati vazhdon edhe në të përditshmen Panorama, e cila ka një intervistë me një psikiatër për impaktin e të sëmurëve mendorë te komuniteti dhe sidomos te fëmijët.

Ndryshe nga raste të tjera, kur gazetat thjesht raportojnë për rastet dhe ngjarjet që përfshijnë të miturit, këtë herë ato edhe u pozicionuan kundër dhunës ndaj të miturve dhe bënë thirrje për masa të menjëhershme dhe për nevojën që të gjithë të përfshiheshim dhe të përmirësojmë situatën.

Editorialet për fëmijët

Siç u tha edhe më sipër, editorialet për çështjet e fëmijëve pothuajse nuk ekzistojnë në gazetat e përditshme. Kjo prirje tregon edhe rëndësinë e pakët të raportimit për të miturit si dhe një sens nënvlerësimi të implikimeve të zhvillimit të të miturve për të ardhmen e shoqërisë. Shumicën e kohës të miturit shihen si tërheqës për t’u pasqyruar në media vetëm kur paraqiten si viktimë ose kriminelë, duke sjellë pasyryme sensacionale ose paternaliste të tyre dhe rrallë pasqyrimin e vetë fenomenit.

Megjithatë, në këtë periudhë media duket se është më e ndërgjegjshme për nevojën për të ndryshuar situatën. Gjithashtu, falë një sërë rastesh të rënda që kishin të bënin me fëmijët, një sërë artikujsh/editorialesh/reportazhesh për fëmijët u botuan. Një nga më të spikaturit është ai i Fatos Baxhaku te Shqip: “Turpet tona.”⁹ Duke reaguar pas vrasjes brutale të 10-vjeçarit dhe për ngjarje të tjera, autori vë në fokus jetën e vështirë të fëmijëve në Shqipëri, në aspekte të ndryshme dhe për arsye të ndryshme, duke theksuar nevojën që të gjithë, përfshirë dhe median, të përmirësojnë situatën. Me fjalët e tij:

“Pse ndodh që në një muaj të kemi tre fatkeqësi, të treja me fëmijë të së njëjtës moshë? Pse të treja këto raste kanë ndodhur në Veri? A mjaftojnë lotët tona, edhe pse të singërta, ashtu të vonuara si janë? Pse kujtohem për fëmijët vetëm kur vdesin ose në 1 qershor, kur bëhem të gjithë të dashur e nisim shpërndajmë çokollata?”

Autori e ndan përgjegjësinë për këtë mes të gjithë aktorëve të përfshirë: politika, shkolla, media, OJF-të, të gjithë njerëzit, duke marrë një qëndrim të qartë për nevoën për t’u përfshirë dhe të ndryshuar këtë gjendje tejet të rëndë. “Ne aspirojmë të integrohemi në Europë, së bashku me ushtrinë e fëmijëve analfabetë, fëmijëve të rrugës, shitësve të vegjël të cigareve, me ata fëmijë që mësohen me dhunën edhe më parë se të mësojnë të flasin ... Ata jetojnë në krah tonë, pranë nesh, dhe ne e dimë, thjesht bëjmë sikur nuk e vëmë re ...”¹⁰

Po kështu, e njëjta gazetë ka një editorial po atë ditë që u botua dhe lajmi për vrasjen e 10-vjeçarit. Autori përpiqet të gjëjë fajtorët e këtij krimi të paimagjinueshëm si e quan ai, dhe përfundon duke e ndarë fajin mes të gjithëve. “Të gjithë duhet të ndihemi fajtorë, pasi kemi ndenjur indiferentë ndërkohë që sistemi i shëndetit mendor po shkatërrohej dhe

⁸ “Nje krim qe mund te shmangej,” Shqip, 2.11.2007, f.24.

⁹ 30.10.2007, f.9.

¹⁰ Ibid.

të sëmuretë mendore, për shkak të sëmundjes së tyre, po bënin kërdinë të tjerët, të familjet e tyre e të tjerët.”¹¹

Megjithatë, kjo ngjarje tronditëse nuk ka qenë shkak i vetëm për të shkruajtur editoriale. Duhet thënë se fenomenet e tjera dhe problemet e mëdha që fëmijët kanë në Shqipëri kanë bërë që opinionistët të ndryshëm të marrin qëndrim për të ardhmen e fëmijëve. Shfrytëzimi i fëmijëve ka qenë një temë e tillë, e trajtuar në një shkrim nga Ledia Lazri në Shqip. E frymëzuar nga një grup muzikantësh rruge, të cilët kishin marrë edhe dy fëmijë, që dukeshin qartë që rrinin aty nga zori, ajo shkruan kundër fenomenit të shfrytëzimit të fëmijëve dhe sidomos kundër shpërfilljes, ku të gjithë në kontribuojmë nga pak. “Vazhdova rrugën time në rrugët e zhurmshme të Tiranës dhe ndjeva zemërimin që rritej brenda meje;... u largova, duke respektuar kështu etikën shoqërore, dhe u bëra bashkëfajtorë në një krim të tmerrshëm: shkatërrimin e të tashmes dhe të ardhmes të këtyre fëmijëve.”¹²

Një tjetër editorial që ia vlen të përmendet në këtë rast është dhe ai për fëmijët e ngjuar në veri për shkak të gjakmarrjes. Autori, duke përshkruar problemin e këtyre fëmijëve, të cilët vetëm fëmijë nuk mund të quhen më, i bën thirrje lexuesit për nevojën për të bërë diçka për këtë situatë ekstreme. “Fëmijët e ngjuar nuk duan të dinë për analizën e këtij fenomeni; fatkeqësisht, ata jetojnë të ngjuar, të izoluar nga ajri dhe dielli, të privuar nga e drejta për të qenë të lirë dhe për të luajtur, për të mësuar, për të marrë përkujdesje shëndetësore; atyre u shkelet çdo e drejtë që u njeh Shqipëria dhe të gjitha konventat që ajo ka firmosur për fëmijët, pasi në fund të fundit edhe ata fëmijë janë”¹³ Edhe pse këto artikuj priren drejt sentimentalizmit herë pas here, është e rëndësishme që ato të botohen. Në fund të fundit, ato janë nga metodat më efikase që përdoren për të ndërgjegjësuar politikanët, shoqërinë civile, opinionin, komunitetin ndërkombëtar dhe të tjerë njerëz të rëndësishëm për këto çështje urgjente që shqetësojnë fëmijët dhe shoqërinë shqiptare.

Shembulli i fundit që mund të përmendet në këtë aspekt është ai i një editoriali për rolin edukativ të shkollës të fëmijët dhe për gjendjen e rrënuar të këtij roli për momentin. Duke marrë shkas nga një episod kur një nxënës nxorri në fotografi në celular mësuesen në një pozicion të caktuar gjatë mësimit me celularin e tij, autori diskuton për nevojën për të vendosur një disiplinë bazë dhe për të shqyrtuar me kujdes gjendjen e sistemit arsimor në vend. Gjithashtu ai vë në dukje prirjen e ndërrimit të idhujve për të rinjtë e sotëm, duke paralajmëruar për ndërrimin e vlerave dhe për të ardhmen e shoqërisë dhe rolin e medias në këtë. “Idhujt dhe simbolet e këtij brezi nuk janë më persona që kanë kontribuar për shoqërinë, shkrimtarë të mëdhenj, personalitete në art dhe sport, ose thjesht personalitete të mëdha. Tashmë, idhujt e vetëm janë disa femra që këndojnë në ekrane të dorës së tretë këngë greke shqip dhe pranojnë me krenari se çdo javë përfundojnë të dehura në stacionin e policisë, ato të cilat media i etiketon si VIP.”¹⁴

¹¹ Kamber Velaj, “Nje vdekje qe rendon mbi te gjithë,” 28.10.2007, f.7.

¹² Ledia Lazri, “Kompracikosit ose dhunuesit e femijeve shqiptarë,” Shqip, 16.09.2007, f.35.

¹³ Arta Sakja, “Femijet e ngjuar – viktimat e mosvëmendjes,” GSH, 07.11.2007, f.23.

¹⁴ Mentor Kikia, “Mesuesja me tanga dhe degradimi i shkolles,” 27.11.2007, f.9.

Pra, siç mund të vihet re, editorialet/reportazhet/opinionet përqendrohen në disa tema dhe shkruhen në formate të ndryshme. Ajo çka ato kanë të përbashkët është alarmi për gjendjen e të miturve, qoftë kjo për mbrojtjen apo arsimin e tyre, apo për ndikimin e të rriturve, të shtetit dhe medias te ta, si dhe përpjekjen për të ndërgjegjësuar publikun për këto çështje.

Larmia e temave dhe aspektet e ndryshme të pasqyrimin të fëmijëve

Në fakt, pika e fortë e editorialeve të përmendura më sipër nuk qëndron vetëm në faktin se ato mobilizohen për fëmijët, por edhe te larmia e temave të cilat ato përpiqen të pozicionohen. Larmia e temave, (edhe pse asnjëherë nuk mjafton duke pasur parasysh gjendjen,) është një lajm i mirë i këtij monitorimi. Edhe pse raportimi i kronikës së zezë që përfshin të miturit është ende lajmi më tërheqës, është e drejtë të përmenden edhe përpjekjet domethënëse që janë bërë për të trajtuar aspekte po aq të rëndësishme dhe serioze, si arsimi dhe infrastruktura e tij, cilësia dhe mundësitë, sëmundjet që prekin fëmijët (që nga gripi i zakonshëm te HIV, talasemia, shëndeti mendor,) gjakmarrja dhe fëmijët e ngjuar, fëmijët e shfrytëzuar, fëmijët e abuzuar, jetimët dhe fëmijët e varfër, problemet e krimit të të miturit, problemet e shëndetësisë, etj. Përveç këtyre problemeve, ka edhe disa histori pozitive të të miturve, shumë herë më pak, por të pranishme gjithsesi. Shqyrtimi më nga afër i gjithë këtyre çështjeve është tregues edhe për pasqyrimin e fëmijëve në media në përgjithësi.

Larmia e temave të pasqyruara

Këto gjashtë muaj kanë shënuar një pasqyrim më të larmishëm në spektin e temave që prekin fëmijët, sidomos duke e krahasuar edhe me monitorimin e tetorit 2006 po te gazetave të përditshme. Ndoshta periudha më e gjatë e kohës ose ngjarjet e këtyre muajve kanë pasur ndikimin e tyre në këtë pasojë. Megjithatë, e vërteta është që arsimi, shëndetësia, drejtësia dhe krimet e të miturve, fëmijët e rrugës, si dhe probleme të tjera të shumta me të cilat fëmijët përballen, shfaqen në të gjitha gazetave të përditshme, në disa më shumë se në të tjerat.

Një nga temat më të pasqyruara ka qenë ajo e arsimit, problemet me infrastrukturën e tij, si dhe aspekte të tjera. Arsyeja kryesore për shpeshtësinë e artikujve për këtë temë ka qenë dhe fillimi i vitit shkollor në shtator dhe probleme të tjera që e pasuan në tetor.

Shumica e artikujve për këtë temë është e lidhur me mungesën e kushteve të përshtatshme në shkolla dhe kopshte, si dhe me probleme të tjera, të lidhura ose jo me shkollën. Shumica e gazetave përmbanin jo thjesht artikuj të shkurtër përshkruar për ditën e parë të shkollës, por edhe reportazhe prej dy faqesh për fillimin e vitit shkollor, duke u përqendruar sidomos te klasa e parë apo te problemet e reja dhe të vjetra.

Ndërkohë që shumica e problemeve të trajtuara (infrastruktura e keqe e shkollës, shpenzimet e larta për prindërit, mungesa e teksteve, etj) ishin të njohura për lexuesin, kishte dhe një temë tjetër ku gazetave rrallë përqendrohen, ajo e fëmijëve të ngjuar për shkak të gjakmarrjes, të cilët nuk mund të shkonin në shkollë si bashkëmoshatarët e tyre.

Kështu, një artikull i botuar në Panorama në 5 tetor trajton këtë problem, duke dhënë shifra zyrtare për këtë problem ende të pazgjidhur. Artikulli thotë se ka 67 fëmijë të izoluar dhe rreth 350 nxënës në rrethin e Shkodrës që nuk mund të ndjekin mësimin, pasi janë të ngjuar.¹⁵

Një artikull tjetër¹⁶, i botuar në Shqip, përveç shifrave i sjell lexuesit edhe një shembull konkret dhe fytyrën njerëzore të një vajze 6-vjeçare, e cila e vuan këtë problem. Artikulli boton një foto nga afër të vajzës. Edhe fjalia hapëse e artikullit tregon se si vajza ndenji një orë në dritare, duke parë bashkëmoshatarët që shkonin për herë të parë në shkollë, ndërkohë që ajo nuk mundej. Fotoja, intervista me vajzën, përshkrimet, e sjellin problemin dhe dhimbjen e këtyre fëmijëve më pranë lexuesit, duke e bërë tërë temën më të lehtë për t'u kuptuar. Për më tepër, artikulli ka edhe një artikull shoqëruar me shifra të detajuara dhe studime për këtë problem, gjë që i jep edhe më shumë besueshmëri të gjithë artikullit dhe e bën paraqitjen e problemit më të plotë.

Një reportazh më i zgjeruar për nxënësit e klasës së parë që nuk vajtën dot në shkollë është dhe ai i botuar në Standard për ditën e parë të shkollës. Artikulli fokusohet jo vetëm te fëmijët që nuk nisin shkollën për shkak të gjakmarrjes, por edhe te ata që nuk shkollohen për shkak të problemeve të tjera. Hapësirë i kushtohet edhe fëmijëve që nuk shkojnë në shkollë se punojnë në një moshë kaq të njomë, duke sjellë një shembull konkret, një intervistë me një fëmijë fatkeq që punonte për të mbajtur familjen dhe nuk mund të shkonte në shkollë. “Edhe pse ka qejf të kthehet në shkollë, jeta nuk i merr parasysh dëshirat e këtij fëmije dhe e ka detyruar të rritet para kohe, duke i vënë përsipër përgjegjësi të mëdha për moshën.”¹⁷ Në këtë mënyrë, edhe pse raportimi priret të bëhet sentimental në disa raste, përsëri arrin të sjellë fytyra njerëzore dhe zërat e fëmijëve të lexuesit, me problemet dhe gëzimet e tyre, duke e bërë pamjen më të plotë e të vërtetë.

Përveç kësaj, vëmendje u kushtohet edhe fëmijëve të pakicave etnike në jug të vendit. Kështu, Shqip kishte një artikull me titull “Shkollat e minoritetit grek, mësojnë me tekste shqip,”¹⁸ i cili informonte për mungesën e teksteve në gjuhën greke. I njëjti problem u pasqyrua dhe në Panorama, së bashku me një artikull për problemet që gjimnazistët maqedonas po kalonin në një zonë tjetër.¹⁹ Në këtë mënyrë, duket sikur ka përpjekje më të mëdha nga gazetatat të pasqyrojnë akoma më shumë tema në lidhje me arsimin si dhe të pasqyrojnë pjesë më të madhe të territorit dhe popullsisë, si në aspektin gjeografik, ashtu edhe atë social.

Kjo gjë është gjithashtu e dukshme në artikuj të tjerë, të cilët kanë të bëjnë sidomos me problemet e infrastrukturës së sistemit të arsimit. Për shembull, artikuj të tjerë të botuar diën e parë të shkollës qenë: “Dibër, 50,000 nxënës nisin shkollën pa tekste,”²⁰ “Saranda, dita e parë verifikon mungesën e teksteve,”²¹ “Elbasan, mësuesit e klasës së parë me 5

¹⁵ “Shkodër, gjakmarrja mban pas pragut te shtepise 67 femije,” 05.10.2007, f.14.

¹⁶ “Shkodër, gjakmarrja mban 122 fëmijë larg shkollave,” 18.09.2007, f.6.

¹⁷ “Zilja e parë e shkollës, jo për të gjithë,” Standard, 18.09.2007, f10-11.

¹⁸ Shqip, 18.09.2007, f.6.

¹⁹ “Bojkotojnë gjimnazistët e minoritetit maqedonas,” Panorama, 19.09.2007, f.22.

²⁰ Shqip, 18.09.2007, f.6.

²¹ Ibid.

abetare në duar,”²² “Shkolla e re nuk ka as banja, nxënësit bojkotojnë mësimin,”²³ “Fier, shumica e shkollave ende nën konstruksion,”²⁴ etj. Këta artikuj të shkurtër, por informativë, përpiqen të ndërtojnë një mozaik pamjesh nga zona dhe probleme të ndryshme.

Ajo që është më e rëndësishme është që problemi i arsimit vazhdon të pasqyrohet edhe në muajt e tjerë dhe jo thjesht në fillimin e vitit shkollor. Një artikull që mund të përmendet në këtë drejtim është hetimi i problemit të kurseve jashtë shkolle, të kryera nga mësueset. Artikulli trajton problemin dhe etikën e mësueseve, të cilat bëjnë presion te nxënësit dhe i kërcënojnë me ulje notash nëse nuk shkojnë në kurs.²⁵ Plotësia dhe besueshmëria e artikullit përmirësohet edhe nga përfshirja e intervistave me nxënës dhe nga mendimi i një sociologu për këtë problem.

Artikuj të tjerë, të cilët pasqyrojnë studentë të tjerë, përveç atyre në kryeqytet, mund të përmenden, si ata që ndjekin probleme të konviktorëve në dy qytetet të vendit,²⁶ mungesa e shkollave në fshatrat e thella (p.sh. “Nxënësit, dhjetëra km larg dijes” në Shqip, 24.11.2007, f.22) droga në shkolla (p.sh. “Durrës, një në dhjetë studentë përdor drogë,” në Shqip, 11.11.2007, f.16,) etj.

Gazetaria komunitare

Në këtë kontekst, ndërkohë që përshkruajnë problemet e fëmijëve, disa nga artikujt janë shkruar në një mënyrë që tregon dhe përfshirjen e gazetarit në kauzën e përmirësimit të gjendjes së fëmijëve. Në disa artikuj kjo prirje është më e qartë se në të tjera. Një artikull për gjendjen e rrënuar të një kopshti në Burrel përshkruan problemet e shumta me të cilat përballen fëmijët, sidomos me higjienën.²⁷ Nëpërmjet një interviste me drejtorin, gazetari përshkruan gjendjen e tmerrshme të kopshtit, duke bërë një thirrje për përmirësimin e menjëhershëm të situatës.

Po kështu, mungesa e ngrohjes në shkolla dhe kopshte kanë bërë që gazetarët më shumë se një herë të shkruajnë për këtë problem (p.sh. “Nxënësit dridhen nga i ftohti nëpër klasa,” në Gazeta Shqiptare, 07.12.2007, f.21, ose “Tiranë, fëmijët në shkolla dhe kopshte frigoriferike,” Shqip, 23.10.2007, f.21.) Shumë shpesh këta artikuj përfshijnë përshkrime të gjendjes dhe se si kjo ndikon te fëmijët e vegjël, p.sh.: “Ata qëndrojnë nga ora 8 e mëngjesit deri pasdite vonë në dhoma të ftohta. I vetmi mjet ngrohjeje që kanë është fryma e tyre. Edhe pse ata kanë vajtur atje për të mësuar ose për të luajtur, janë të ngjeshur me xhupa, shalle, e kapuçë.”²⁸ Në këto raste, janë të përfshira edhe intervista me fëmijët: “Shpesh duart tona janë aq të mpira sa që nuk mund të shkruajmë dot. Nuk

²² Ibid.

²³ Shqip, 19.09.2007, f.22.

²⁴ Ibid.

²⁵ “Mësuesit ‘rrjepin’ xhepat e nxënësve me kurset private,” Shekulli, 03.10.2007, f.6.

²⁶ “Konviktorët e uritur bojkotojnë mësimin,” and “Higjiena mbyll konviktin, 120 nxënës mbeten rrugëve,” in Gazeta Shqiptare, 17.10.2007, f.23.

²⁷ “Kopshti në Burrel, aty ku fëmijët luajnë bashkë me minjtë,” Panorama, 17.11.2007, f.10.

²⁸ “Tiranë, femijet ne kopshte e shkolla ‘frigoriferike’,” Shqip, 23.10.2007, f.21.

shkruajmë dot asnjë rresht dhe kalon gjithë ora me duar në xhepa.”²⁹ Të dyja këto përshkrime dhe citimet e përzgjedhura krijojnë një pamje më të plotë dhe e bëjnë gjendjen më të kapshme për publikun.

Megjithatë, përveç problemeve të arsimit, gazetarët kanë prirjen t’i ndihmojnë fëmijët edhe për probleme të tjera me anë të artikujve të tyre. Një shembull është ai i tre jetimëve, të cilëve u vdiq e ëma kur shtëpia e tyre mori flakë. Artikulli bën thirrje për ndihmë për këta fëmijë që në titull: “Gjeni një strehë për tre jetimët.”³⁰ Më tej artikulli përshkruan gjendjen e tre fëmijëve fatkeqë: “Janë të llahtaritur nga vdekja e tmerrshme e nënës së tyre... Vështrimi i tyre i pafajshëm vërtitet nga të gjitha anët, i pazotë për të kuptuar se u ka ndodhur fatkeqësia më e madhe e jetës së tyre.” Këto fjali dhe fraza të tilla të ngjashme që përdoren në këto raste përshkruajnë situatën tragjike dhe tregojnë keqardhjen e personit që shkruan këto rreshta. Edhe pse përdorimi i frazave të tilla është i debatueshëm përse i përket përçimit të informacionit të publiku, qëllimi i mirë padyshim që duhet nënvizuar kur diskutojmë për këtë çështje.

Një tjetër rast i ngjashëm është ai i një artikulli³¹ që bën fjalë për tetë jetimë që jetojnë në një ndërtesë pothuajse të shkatërruar në Vlorë, midis kërcënimeve të pronarit për t’u larguar dhe shpresës që bashkia do ua zgjidhë problemin. Përshkrime të rënda të minjve që jetojnë në ndërtesë, apo të erës së qelbur që vjen nga tubacionet, pamundësia për të blerë ilaçe për sëmundjen e tyre, etj., të gjitha përçohen me tone të ndezura në artikull. Ky artikull është një shembull i qartë i gazetarëve që përdorin fuqinë e medias për të ndihmuar në një lloj mënyre njerëziteti në nevojë, duke ngritur ndërgjegjësimin për problemet e tyre. Megjithatë, ekuilibri midis ruajtjes së dinjitetit të personave dhe ndihmesës së dhënë ndaj tyre është gjithnjë delikat dhe i vështirë për t’u arritur.

Ngjan se jetimët dhe fëmijët e braktisur janë tema shumë të ndjeshme për gazetarët dhe gazetatat, sepse ato janë ndër temat më të pasqyruara. Megjithatë, rrallë ndodh që të ketë një përpjekje të përbashkët dhe të organizuar për të pasqyruar këto tema si një fenomen, me të gjitha të dhënat dhe mendimet që mund të mblidhen, me rastet e veçanta për të përshkruar fenomenin, si dhe me kërkimin e zgjidhjeve të mundshme. Në fakt, siç ndodh me shumë tema të tjera, vetëm rastet më të ndjeshme paraqiten, të cilat nuk pasohen më tej me ndjekje të fenomenit, shkaqet e tij, ndikimin dhe zgjidhjen e tij. Për shembull, në rastin e inaugurimit të një qendre për persona me aftësi të kufizuara, gazetari bën publike historinë e një djali 11-vjeçar, i cili është i sëmurë dhe u braktis nga prindërit e më pas edhe nga gjyshërit. Edhe pse artikulli trajton problemin e këtij grupi fëmijësh, është e diskutueshme nëse artikulli e justifikon lëndimin e dinjitetit të dikujt që as nuk mund të luftojë për dinjitet në këtë kontekst, dhe historia e të cilit shfaqet për publikun që në titull, duke shpallur: “Djali i vogël i cili u braktis nga prindërit.”³²

Fëmijët në shifra

²⁹ “Nxënësit dridhen në klasa nga të ftohtët,” Gazeta Shqiptare, 07.12.2007, f.21.

³⁰ “Gjeni një strehë për tre fëmijët e mbetur jetimë,” Gazeta Shqiptare, 23.10.2007, f.23.

³¹ “Tetë jetimë, mes skamjes e kushteve mizerje,” Gazeta Shqiptare, 18.10.2007, f.15.

³² Gazeta Shqiptare, 04.12.2007, f.11.

Megjithatë, përveç pranisë së artikujve si ato të lartpërmendura, të marrësh si të mirëqenë që gazetarët rendin vetëm pas rasteve të veçanta do të ishte një thjeshtëzim i tepruar. Ka një sërë artikujsh për tema të ndryshme, të cilët përpiqen të kenë një kënd më të gjerë dhe japin edhe statistika, studime apo të dhëna të tjera të pamjes së përgjithshme. Ajo që është më e rëndësishme, këto artikuj të gjitha mbartin informacion për tema shumë të ndjeshme për fëmijët, të tilla si shfrytëzimi i fëmijëve, arsimit, analfabetizmi, droga dhe alkoli, etj.

Për shembull, një artikull bazohet te një raport i Ministrisë së Punës, i cili shpall se “32% e fëmijëve të moshës 6-17 vjeç punojnë,”³³ duke përshkruar gjendjen alarmante të shfrytëzimit të fëmijëve në punë. Një artikull tjetër³⁴ mbështetet te e njëjta temë, por në një studim tjetër, duke thënë se 21% e nxënësve largohen nga shkolla për shkak të varfërisë. Artikulli vazhdon dhe përshkruan gjendjen në këtë aspekt, duke u nisur edhe nga intervista me një ekspert të Ministrisë së Arsimit, duke sjellë shifra të tjera më të detajuara dhe duke shpjeguar edhe shkaqet për këtë problem. Në të njëjtin kontekst, edhe një artikull tjetër³⁵ thekson faktin që nxënësit në Shqipëri kanë një mesatare mësimi në shkollë 6 vjet më pak se nxënësit në vendet e BE, duke sjellë edhe shifra dhe shpjegime për këtë gjendje.

Një temë tjetër që shfaqet në këtë aspekt është ai i shëndetit të fëmijëve, e sidomos i adoleshentëve, i cili është një grup veçanërisht i ndjeshëm ndaj përdorimit të drogës dhe alkoolit. Në këtë aspekt, gazetatat botojnë të dhëna dhe studime për gjendjen e tanishme. Kështu, një artikull³⁶ i botuar në nëntor thekson se një në dhjetë nxënës përdor drogë në shkollë, duke vënë në dukje gjendjen alarmante. Po kështu, botimi i një studimi tjetër pasqyrohet nëpër gazeta, duke treguar se 12% e të anketuarve janë përdorues droge dhe 20% e tyre pinë alkool mbi normën, ndërkohë që 2% kanë varësi ndaj alkoolit.³⁷

Tema të tjera të lidhura me shëndetin e fëmijëve dhe atë të adoleshentëve gjithashtu shfaqen në gazeta, edhe pse shpeshtësia e tyre nuk është aq e madhe. Kështu, një artikull³⁸, i bazuar në një intervistë me një gjinekologe, dëshmon nevojën për të rritur ndërgjegjësimin për sëmundjet seksualisht të transmetueshme si dhe nevojën për seksin e sigurtë. Artikulli sjell të dhëna që nxjerrin në pah se vajzat kanë filluar të kryejnë marrëdhënie seksuale në një moshë gjithnjë e më të re, gjë që nuk i bën ato të ndërgjegjshme sa duhet dhe i gjen të papërgatitura për pasojat. Intervistuesi sjell të dhëna për shfaqjen e sëmundjeve seksualisht të transmetueshme te adoleshentët, duke i paralajmëruar lexuesit që një ndërgjegjësim më i madh dhe masa të tjera janë të nevojshme për këtë problem të rëndësishëm.

Përveç kësaj, gazetatat nuk janë mospërfillëse edhe ndaj problemeve të tjera, si për shembull rëndësia e një ushqimi të shëndetshëm, edhe pse këta artikuj nuk janë aspak të

³³ “Raporti, 32% e fëmijëve nga moshja 6-17 vjeç punojnë,” Shekulli, 17.11.2007, f.11.

³⁴ “Analfabetizmi, 5 mijë fëmijë rrugëve,” Shqip, 13.11.2007, f.22.

³⁵ “Fëmijët tanë 6 vjet më pak arsim se mesatarja e BE-së,” Shekulli, 09.09.2007, f.20.

³⁶ “Durrës, një në dhjetë nxënës merr drogë,” Shqip, 11.11.2007, f.16.

³⁷ “Tirana ‘kampion’, 20% e gjimnazistëve të alkoolizuar,” Gazeta Shqiptare, 11.10.2007, f.13.

³⁸ “Vlorë, ulet moshja e marrëdhënies së parë seksuale,” Shekulli, 13.11.2007, f.13.

shpesh të dhe më shumë duhet bërë në këtë aspekt. Kështu, një artikull i detajuar³⁹ jep të dhëna për zakonet e të ushqyerit të fëmijëve, duke përshkruar një gjendje alarmante si dhe duke e bërë të nevojshme ndërjegjësimin e prindërve dhe fëmijëve për të ndryshuar këto zakone të këqija në lidhje me ushqimin. Gjithashtu duhet përmendur se Shekulli ka një rubrikë të përjavshme prej një faqeje, të kryer nga një pediatër, i cili informon prindërit në lidhje me probleme të ndryshme në lidhje me shëndetin e fëmijëve, të lidhura si me zhvillimin e tyre fizik, ashtu edhe me atë mendor.

Së fundmi, një artikull tjetër që ia vlen të përmendet në këtë aspekt është rasti i një 12-vjeçari nga Shkodra, të cilin e shtypi makina ndërkohë që vraponte të kapte topin.⁴⁰ Ajo që është më e rëndësishme, artikulli trajton fenomenin dhe përmend edhe raste të tjera, duke përfshirë edhe një mendim nga policia në lidhje me nevojën për të futur njohurinë për lëvizjen në rrugë si lëndë në shkolla, pasi fëmijët duhen edukuar që të shmangen këto tragjedi.

Përgjithësisht, këto përpjekje për të trajtuar tema të tilla të rëndësishme si ushqimi dhe shëndeti i fëmijëve, edhe pse ende të kufizuara në numër, janë shenja të mira që ekziston një ndërjegjësim më i madh si i gazetarëve, ashtu edhe i ekspertëve, për nevojën për të ndryshuar situatën si dhe për rolin e medias në arritjen e progresit në këtë drejtim.

Burimet e informacionit për fëmijët

Siç mund të pritet, fëmijët rrallë janë në qendër të artikujve të monitoruar. Në vend të tyre, janë të rriturit gjithnjë ata që flasin në emër të fëmijëve, qofshin këta prindërit, përfaqësuesit e qeverisë, aktivistë të të drejtave të njeriut, ekspertë të ndryshëm, etj. Në fakt, jeta e fëmijëve të zakonshëm rrallë përshkruhet, hetohet apo pasqyrohet në faqet e gazetave. Një arsye për këtë mund të jetë natyra e këtyre botimeve, të cilët rrallë janë reportazhe, por thjesht lajme të ditës në shumicën e rasteve.

Megjithatë, ekzistojnë edhe përjashtime në këtë drejtim dhe duket sikur zërat e fëmijëve më në fund po shfaqen të flasin për veten. Një shembull i dukshëm është reportazhi i zgjeruar⁴¹ i botuar për Bulqizën dhe fëmijët që gërmojnë malin për të shitur kromin që gjejnë atje. Disa kohë më parë një fëmijë pothuajse u varros nën mal teksa gërmonte dhe gazetari shkoi për të takuar këta fëmijë që rrezikojnë jetën çdo ditë dhe jeta e të cilëve vetëm e zakonisht nuk është. Gjatë këtij reportazhi janë vetë fëmijët që bëhen protagonistë të artikullit dhe flasin me fjalët e veta për jetën e tyre, duke sjellë një notë të re, paçka se edhe të dhimbshme, në këto artikuj.

Ekzistojnë gjithashtu shumë pak artikuj që përqendrohen te portretet e fëmijëve, zakonisht sepse diçka e jashtëzakonishtme u ka ndodhur atyre, kanë humbur dikë, kanë ndonjë talent, e arsye të tjera të ngjashme. Një shembull i tillë është artikulli “Dea, vajza e dëshmorit të atdheut,”⁴² i cili përqendrohet te portreti i një vajze 10-vjeçare, i ati i të

³⁹ “Fëmijët, 10% hanë vetëm dy vakte në ditë,” Panorama, 10.11.2007, f.7.

⁴⁰ “Shkodër, aksidentohet me vdekje 12-vjeçari,” Shekulli, 28.11.2007, f.11.

⁴¹ “Fëmijët e ‘malit që s’bëzan’”, Shqip, 04.11.2007, f.36.

⁴² “Dea, vajza e një dëshmori të atdheut,” Shqip, 22.11.2007, f.23.

cilës u vra në luftimet në Maqedoni në 2004. Me nota të qarta keqardhjeje për vajzën, e cila u nda nga i ati shumë herët, artikulli përcjell emocionet e vajzës në këtë drejtim, duke përshkruar edhe jetën e saj tani dhe se si ajo e përballon humbjen e të atit. Edhe pse artikulli padyshim e trajton këtë temë me sentimentalizëm, ai përbën gjithsesi një përpjekje për t'i përcjellë lexuesit portretin e një fëmije dhe në qindra faqe gazetash numërohen me gishta ato faqe që përpiqen të sjellin diçka të tillë.

Megjithatë, siç u përmend, është një sfidë e vërtetë të gjesh artikuj si këta më sipër, ku fëmijët janë të cituar dhe artikulli është për fëmijët. Ajo me të cilën lexuesi ndeshet shumë kollaj është prania ose prononcimet e qeveritarëve ose aktivistëve të të drejtave të njeriut, të cilët flasin për fëmijët; nëse e bëjnë diçka të tillë në emër të tyre apo jo, kjo lë vend për diskutim. Në mënyrë më specifike, ngjarje të tilla si dalja e një raporti për fëmijët, festimi i një përvjetori të fshatit për fëmijët në nevojë, ose ndonjë ngjarje tjetër si këto, përbëjnë gjithnjë lajm, të shoqëruara me prononcimet përkatëse të politikanëve të përfshira në to, duke nisur nga Presidenti, Kryetarja e Parlamentit, Ministri i Arsimit, Ministri i Drejtësisë, Kryetari i Bashkisë së Tiranës, etj.

Ngjarje të tilla ishin mjaft të dukshme me fillimin e vitit akademik ose edhe ditë më vonë, pasi politikanët dhe personalitete të tjera, përveç fëmijëve, ishin gjithashtu mjaft të pranishëm në këto ditë. Për shembull, nëse shohim dy gazeta të datës 14 shtator, si Standard,⁴³ ashtu edhe Gazeta Shqiptare⁴⁴ kishin artikuj për shpërndarjen e paketave didaktike nga ana e bashkisë për fëmijët e varfër. Padyshim që kjo është një nismë e lavdërueshme, por të dy artikujt kanë botuar paragrafe të gjatë të fjalimit që mbajti kryetari i bashkisë në këtë rast, së bashku me emrat e të gjitha organizatave që ndihmuan në këtë nismë. Megjithatë, as edhe një fjalë nuk përmendet ose nuk vjen nga vetë fëmijët, të cilët janë ata që përfitojnë drejtpërdrejt nga kjo nismë.

Po kështu, një artikull tjetër përshkruan pjesëmarrjen e kryebashkiakut Edi Rama në përrurimin e rikonstuksionit të një kopshti⁴⁵. Artikulli shpenzon disa paragrafë për të dhënë statistikat e fondeve të asistencës që bashkia ka përdorur për të rinovuar këto kopshte, përmirësimet e detajuara që janë bërë, si dhe fjalën e kryebashkiakut në atë rast. Sërish, edhe pse janë jetët e fëmijëve që përmirësohen ndjeshëm në këtë rast, as edhe një zë nuk vjen nga ana e tyre për të folur për këtë temë.

E njëjta praktikë përdoret edhe në raste të tjera, në artikuj të tjerë. Një që mund të përmendet në këtë aspekt është artikulli i shkurtër për një deputet që kish vendosur të mbështeste financiarisht 35 jetimë të zonës së tij dhe të ofronte një bursë për studentin më të mirë. Artikulli⁴⁶ jep detaje për këtë nismë, për fondacionin që e mbështet atë, për arsyet e deputetit që të merrte një nismë të tillë, të thëna me fjalët e tij, por siç ndodh rëndom, fëmijët, jeta e të cilëve mund të ndryshojë tërësisht nga kjo nismë, mungojnë krejt.

⁴³ “Bashkia Tiranë dhuron mjete shkollore për 200 nxënës të ‘Vasil Shantos’”, 14.09.2007, f.11.

⁴⁴ “Bashkia shpërndan paketa didaktike për fëmijët e varfër,” 14.09.2007, f.13.

⁴⁵ “Përrurimi i kopshtit, Rama: T’i afrohem standarteve europiane,” Shekulli, 13.11.2007, f.11.

⁴⁶ “Neraxhi, ndihma për fëmijët e Krrabës,” Panorama, 13.09.2007, f.4.

Një rast akoma më flagrant i kësaj prirjeje është artikulli për kompaninë që drejton minierën e Bulqizës, ku një sërë aksidentesh kanë sjellë vdekjen e disa minatorëve. Artikulli⁴⁷ dëshmon për vendimin e kompanisë për t'u lidhur një pension fëmijëve të minatorëve të vdekur, derisa ata të mbushin moshën për punë. Ky vendim, si dhe arsyet që u mor ky vendim janë të shpjeguara shkurtimisht në një paragraf të shkurtër. Pjesa tjetër e artikullit vazhdon të informojë për ndryshimin e aksionerëve brenda kompanisë, historinë e koncesionit, shtrirjen e kësaj kompanie në Shqipëri dhe shpresat për të ardhmen. Shkurtimisht, artikulli ka formën tipike të një komunikate për shtyp, ku kompania është protagonistja e vetme. E kotë të thuhet, fëmijët nuk duken gjëkund, pasi historia, bujaria dhe investimet e ardhshme të kompanisë kanë zënë vendin e tyre, edhe pse artikulli supozohet të jetë për fëmijët.

Ndërsa prania e politikanëve, bizneseve, apo aktivistëve në artikuj nuk mund të gjykohej dhe është padyshim një shenjë e mirë që zyrtarë të rangut të lartë janë të përfshirë në këto kauza të rëndësishme, prania e tyre është pa dyshim e shpërpjestuar në krahasim me atë të vetë fëmijëve, të cilët përbëjnë edhe fokusin e këtyre artikujve. Asnjë nga artikujt e botuar në këtë aspekt nuk përfshin ndonjë fëmijë apo reagimin a përvojën e tyre në lidhje me problemet e paraqitura.

Fëmijët dhe HIV/AIDS

Në një aspekt më pozitiv, gazetat e përditshme kanë një qëndrim korrekt, të matur e madje edhe mbështetës për fëmijët e infektuar me HIV/AIDS, të paktën në artikujt e monitoruar në këtë periudhë. Rasti më i dukshëm ka qenë ai i dy binjakëve të infektuar me virusin, të cilët këtë vit shkolin në klasë të parë. Edhe pse anonimi i tyre duhej të ishte ruajtur, ky informacion u bë i ditur. Prindërit e fëmijëve të tjerë këmbëngulnin që ata të largoheshin, pasi kishin frikë për shëndetin e fëmijëve të tyre. Drejtoresha e shkollës dhe Ministria e Arsimit ishin të vendosur të mbështesnin binjakët dhe të siguronin të tjerët që nuk kishte rreziqe.

Në përgjithësi pasqyrimi mediatik i këtyre ngjarjeve, ndonjëherë edhe protestave të vërteta nga prindërit, ishte mjaft i interesuar, i zgjeruar dhe i matur nga ana e medias. Artikujt përcillnin si shqetësimin e prindërve të tjerë, ashtu edhe vuajtjet e nënës së dy binjakëve dhe përpjekjet e saj për të rritur ndërgjegjësimin e publikut. Përveç kësaj, pothuajse çdo artikull shoqërohej nga artikuj shoqëruar me mendime nga doktorët, psikologët, inspektorët e shëndetit, etj. Gjithashtu, Gazeta Shqiptare vendosi një shënim ku thuhej se emri i vërtetë i shollës dhe natyrisht, ai i fëmijëve, nuk bëheshin të ditur, me qëllim mbrojtjen e privatësisë, ndërsa nëna identifikohet me initiale.⁴⁸ Nga ana tjetër, gazetat e tjera botuan emrin e shkollës, por nuk bëhej fjalë për çdo lloj informacioni për identitetin e fëmijëve. Gazeta Shqiptare gjithashtu anonte qartë nga ana e familjes së infektuar me virusin, duke shprehur mendimin e saj në një artikull të shkurtër shoqëruar: “Ku është shkruar që nëse ke AIDS duhet të përjashtohesh nga shoqëria, kush e ka thënë këtë... Po kjo është shoqëria jonë, e painformuar, e frikësuar, injorante, e pandjeshme,

⁴⁷ “‘Darfo’, pension 14 fëmijëve të viktimave të Bulqizës,” Standard, 18.09.2007, f.6.

⁴⁸ “Revolta: të ikën dy fëmijët me SIDA,” Gazeta Shqiptare, 05.10.2007, f.22.

edhe pse tërësisht e zhytur në imoralitet, pa të drejtë kërkon që t'u heqë dy binjakëve të infektuar me AIDS të drejtën për të jetuar.”

Qëndrimi i shoqërisë ndaj personave të infektuar me AIDS dhe izolimit dhe damkës që i rrethon ata është i pranishëm edhe në një artikull tjetër, në të përditshmen Shqip. Artikulli është për një familje në Mallakastër, ku të dy prindërit vdiqën nga AIDS tre vjet më parë; artikulli tregon se si fëmijët e tyre jetojnë dhe përshkruan izolimin me të cilin përballen. Situata e rëndë të godet që në titull: “Mallakaster, në shtëpinë e izoluar me damkën e AIDS,” ndërkohë që nëntitulli është: “Fëmijët nuk kanë shokë. Të rriturit nuk presin vizita.”⁴⁹ Vuajtja e fëmijëve në mes të gjithë këtij izolimi gjithashtu përcillet: “Vajza është nxënëse në gjimnazin e Fratarit, por ajo nuk mund të mendojë për familje, pasi shoqëria i qëndron larg. Ajo qëndron vetëm në bankë dhe pret që dikush t'i flasë. Rolandi, i vëllai, vuan të njëjtin persekutim.” Ndërkohë që ky artikull është një përjashtim në këtë rast dhe jo një rregull, ai padyshim është një përpjekje e qenësishme për të përshkruar këtë fenomen me anë të përdorimit të një shembullit të fatkeqësisë së një familjeje.

Përfundimet

Në përgjithësi, mund të thuhet se dalngadalë problemet e fëmijëve po fillojnë të shfaqen në faqet e gazetave shqiptare, në disa më shumë se në disa të tjera. Megjithatë, pasqyrimi i fëmijëve në media është ende larg të qenit i rregullt, sistematik, i përthelluar, apo tërësisht etik. Përpjekjet për të pasqyruar fëmijët dhe për t'u dhënë atyre një zë të vërtetë dhe vendin që meritojnë janë ende mjaft të kufizuara, për arsye të ndryshme. Në vend të kësaj, organet shtetërore, politikanët dhe OJF-të janë ata që flasin për fëmijët.

Për fat të keq, edhe pse çështjet etike padyshim janë përmirësuar në krahasim me disa vite më parë, kronika e zezë vazhdon të mbetet një magnet për shtypin. Në frymën e përgjithshme që ka pushtuar botimet e përditshme, ku kronika e zezë është mbizotëruese dhe pasqyrimi i saj në përgjithësi është sensacional, artikujt ku të miturit janë viktime ose kriminelë nuk mund t'i shpëtojnë kësaj prirjeje.

Një tjetër prirje që mund të vihet re në pasqyrimin e të miturve në median shqiptare është ajo i marrjes së tyre nën mbrojtje. Ndërkohë që ka një numër në rritje të artikujve që tregojnë se gazetarët kanë marrë përsipër të ndihmojnë një kauzë apo një rast të veçantë, kufiri midis ruajtjes së dinjitetit të të miturve dhe ndihmës për ta mbetet mjaft i paqartë.

⁴⁹ Shqip, 02.12.2007, f.14.