
Lapidari i
© The Department of Eagles · Departamenti i shqiponjave, 2015.

This work is licensed under the · Kjo vepër autorizohet nën
Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.

This publication is Open Access, which means that you are free
to copy, distribute, display, and perform the work as long as you
clearly attribute the work to the authors, that you do not use this
work for commercial gain in any form whatsoever, and that you
in no way alter, transform, or build upon the work outside of its
normal use in academic scholarship without express permission
of the author and the publisher of this volume. For any reuse or
distribution, you must make clear to others the license terms of
this work.

Kjo publikim është Open Access, që do të thotë se ti je i/e lirë ta
kopjosh, shpërndash, shfaqësh dhe performosh atë për sa kohë
që ti saktëson qartazi se kjo punë iu përket autorëve, nuk e përdor
atë për përfitime tregtare të çfarëdo lloj forme, dhe nuk ndryshon,
transformon apo ndërton mbi këtë punë jashtë përdorimeve të saj
të zakonta në akademi pa lejen e shprehur të autorit dhe të publi-
kuesit të këtij volumi. Për çdo ripërdorim ose shpërndarje, duhet
t’ua bësh të qartë të tjerëve kushtet e autorizimit të kësaj pune.

First published in 2015 by · Botuar për herë të parë në 2015 pranë
Punctum Books, Brooklyn, ny & The Department of Eagles · Departamentit të shqiponjave, Tiranë.

isbn-13: 978-06-923504-6-1

Translations · Përkthime
Jonida Gashi (23–7; 81–8; 97–104; 115–24) & Vincent W.J. van Gerven Oei (29; 33–7; 45–7; 53–5; 125–8; 133–40)

Design by · Dizajn nga
Vincent W.J. van Gerven Oei

Cover image · Në kopertinë
Lapidar dedicated to the 1st Offensive Brigade, Pishkash · Lapidari kushtuar Brigadës së 1-rë Sulmuese, Pishkash [als–38]

73

“We Raise Our Eyes and Feel as if She Rules the
Sky”: The Mother Albania Monument and the
Visualization of National History
Raino Isto

1.  Introduction
On the morning of May 5, 1972, Enver Hoxha and the
party leadership, together with hundreds of citizens of
the People’s Socialist Republic of Albania, gathered on a
hill overlooking Tirana from the southeast, in the Cem-
etery of the Martyrs of the Nation.1 This Martyrs’ Day
celebration was the first to be held in the new martyrs’
cemetery, a complex that – in a more modest manifesta-
tion – had previously occupied the hill of St. Procopius
in Tirana’s Great Park [als–8]. Those assembled stood
on an open platform before the centerpiece of the new
cemetery complex, the imposing figure of the Mother
Albania monument [als–12], which rose 22 meters over

1	 atsh, “Miting Përkujtimor në Varrezat e Reja të Dëshmorëve të
Atdheut me Rastin e 5 Majit,” Zëri i Popullit, May 6, 1972.

the crowds below (fig. 1).2 Reporting on the commemo-
ration for the newspaper Zëri i Popullit, Agim Shehu de-
scribed, in particular, those mothers who had come to
honor the dead who had given their lives in the struggle
against fascist occupation and in support of the Popular
Revolution:

They hold clusters of flowers to their chests as if
they held their own sons. They bring these flow-
ers to leave for their sons, together with the feeling
of a mother’s gratitude and warmth with which
they grasp them to their breast. However, they are
something greater than simply the mothers of their
children. We see their true face before us, above

2	 The statue itself is twelve meters high, mounted atop a ten meter
pedestal.

Fig. 1  P. Cici, Në mitingun përkujtimor (At the Memorial Gathering), from Zëri i Popullit, May 6, 1972.

74

us, in the great monument Mother Albania of the
martyrs of the Fatherland. Albania itself lives in
the symbol of the mother. […] We raise our eyes
and feel as if she rules the sky. In her majesty is the
majesty of the struggle of the people, the majesty of
the ideals of the party, for which so many sons of the
people gloriously fell.3

The monument and the cemetery itself ensured that
this struggle would not be lost to memory, that it would
live on and strengthen the perpetual construction of so-
cialist Albania. In his speech on the occasion, Manush
Myftiu, First Secretary of the Party Committee for Ti-
rana, not only described the heroism of those who had
given their lives for the fatherland, but also emphasized
the crucial role of memorials erected to the fallen. “This
martyrs’ cemetery, and the thousands upon thousands
of lapidars that fill Albania, are a great source of inspira-
tion, especially for our younger generation, so that out
of the heroic past [this generation] may draw lessons for
the future […].”4

If Mother Albania’s elemental purview was the vast
reaches of the sky, the earth of the cemetery itself de-
mocratized the fallen and enshrined the origin of the
synthesis that culminated in the symbol of the mother-
as-nation. Myftiu stated, “Here before us lies the simple
partisan alongside the most distinguished leaders of
the people’s party, the commander and the commissar,
the worker, the villager, the student, […] the commu-
nist alongside he who did not have a party membership
card.” Thus, both visually and conceptually, the great arc
of the cemetery itself and the lone figure of Mother Al-
bania represented the perennial dialectic between hori-
zontal stability and harmony – the “monolithic unity
of the masses”5 – and vertical dynamism that often ap-
peared in socialist realist sculpture (fig. 2). The monu-
ment itself, however, embodied a second synthesis, that
between the horizontal – and inevitable – forward mo-
tion of national history and the ascent towards both col-
lective coalescence and transcendence, toward the real-
ization of an overarching national identity arising from
the memory of the dead.

The purpose of this essay is to consider the Mother

3	 Agim Shehu, “…Tek Ata që Ranë për Atdhe,” Zëri i Popullit, May
6, 1972. Shehu noted that mothers held a particularly distin-
guished place in commemorative events such as Martyrs’ Day:
“one cannot think of such days without thinking of mothers.” [All
translations from Albanian to English, unless noted otherwise,
are my own.]

4	 Manush Myftiu, “Fjala e Shokut Manush Myftiu, Zëri i Popullit,
May 6, 1972. Myftiu’s reference to “thousands upon thousands of
lapidars” is certainly exaggerated; “hundreds” would be a more
accurate number.

5	 Ibid.

Albania monument as the materialization of a number
of ideas about time, history, and society that character-
ized the late 1960s and early 1970s in communist Alba-
nia, as the locus of a constellation of transformations
and syntheses. My goal is in fact quite modest: to offer
a typology of these syntheses, to examine the meaning
of the work in relation to Albanian communist cultural
development from several viewpoints, with particular
attention to the significance of its representation of the
female form. I will focus primarily on the work’s concep-
tion and execution during the communist period, and
indeed specifically on the years immediately preceding
its inauguration, only briefly considering the post-so-
cialist period in the concluding section.6

While certain aspects of the monument’s mean-
ing will receive more attention than others, my aim is
to respect the multivalent character of the work’s sig-
nificance in its own time, to capture the simultaneously
monolithic and disparate characteristics that are to be
found in the formal qualities of the work itself. However,
when encountering works of socialist realism – of which
Mother Albania represents a particularly unique and at
times confounding example – it is necessary to temper
the formal considerations common to the practice of art
history with a respect for the invisible, conceptual, dis-
cursive aspect that plays a fundamental role in the mean-
ing of such works.7

As much as Mother Albania is the concrete, formal,
materialization of (Albanian) History, the work none-
theless also presents the figure of the mother as a form
in flux between intangibility and tangibility, a point of

6	 I set aside the post-socialist period largely for reasons of space
and scope. However, a subsequent consideration of the work’s
subsequent reception would, as I hope to suggest through an
elaboration of its genesis, prove productive for an understanding
of both the status of communist cultural heritage in Albania (one
of the aims of this publication) and of evolving conceptions of
modern Albanian identity.

7	 This in turn means considering both the creative genesis of
the work and its treatment in the discourse of its time. Such
discourse is often far removed from contemporary expectations
of “critical” discourse, and might be better termed “poetic.” This
often leads to the dismissal of such writings as no more than
laudatory propaganda meant to celebrate the triumphs of the
communist regime. Agim Shehu’s quite lyrical description of the
mothers gathered below Mother Albania is one such example
of this type of discourse, which privileges poetic exegesis over
critical consideration or “reporting.” However, one of the defining
characteristics of the communist state in Albania (and elsewhere)
might be said to be its embrace of precisely this kind of totalizing
poetics. Insofar as the totalitarian aspect of communist – or Stalin-
ist – states has an inextricably aesthetic character (as Boris Groys
has most famously argued), then the poetic, panegyrical, discus-
sion of such works must be considered a significant aspect of
their meaning, alongside their formal qualities. For the aesthetic
character of Stalinist states, see Groys, The Total Art of Stalinism,
trans. Charles Rougle (New York: Verso, 2011).

75

transition – to put it in Hegel’s language, it represents
“the woman […] as the middle term [through whom]
the unconscious Spirit rises out of its unreality into actu-
al existence, out of a state in which it is unknowing and
unconscious into the realm of conscious Spirit.”8 Under-
standing Mother Albania helps us understand how this
collective, national Spirit was constructed in communist
Albania: what it looked like, what it meant, and how it
shaped the narrative of past, present, and future in the
country.

2.  The birth of Mother Albania
The decision to move Tirana’s martyrs’ cemetery from
the city’s Great Park to its new location was first made
by the Council of Ministers in April of 1964. As the
project developed, its scope widened: the new cem-
etery was to include not only the graves of partisans and
other martyrs of the fight for national liberation, but
also the graves of notable party members and martyrs
from Kosovo.9 (This more democratic interpretation of
the cemetery’s meaning is hinted at in Myftiu’s descrip-
tion of those commemorated together in its grounds.)
In 1966, a competition to design the new cemetery was
announced, and three groups of architects and sculptors
were formed: one at the State Project Institute, one at
the Architecture Department of the University of Tirana
(this group included the well-known trio of sculptors
Kristaq Rama, Shaban Hadëri, and Muntaz Dhrami),
and one at the Urbanism and Design Office of the Ex-
ecutive Committee of the City of Tirana.10 The proposed

8	 G.W.F. Hegel, Phenomenology of Spirit, trans. A.V. Miller (New
York: Oxford University Press, 1977), p. 278.

9	 Enver Faja, “Jetëgjatësia e simboleve në arkitekturë,” in Kush e dre-
jton urbanistikën shqiptare (Tirana: ufo University Press, 2008),
p. 37. As Faja notes, this resulted in a general change in the name
of the cemetery to the “Cemetery of the Martyrs of the Nation”
(rather than simply “of Tirana” or “of the National Liberation
War”). At one point, the project also included, according to Faja,
plans for a mausoleum that would one day house Enver Hoxha’s
body, but this idea was subsequently abandoned (presumably
since it acknowledged the inevitable death of the leader). See
Faja, “Jetëgjatësia e Simboleve në Arkitekturë,” p. 39. Hoxha was
buried in the cemetery when he died in 1985. This essay does not
specifically address the reasons for relocating the cemetery, nor
the specifics governing the expanded interpretation of the “mar-
tyrs” to be buried there. It is certainly true that the relocation
heightened the majestic quality of the cemetery, increasing its
elevation and visibility, and giving it an even more sweeping view
of Tirana than its former location had offered. (The replacement
of the simple obelisk that had graced the former cemetery with a
massive figural sculpture also contributed to this increased visual
presence.) Further study of the policies on martyrs’ cemeteries
in the period under consideration would shed greater light on
aspects of Tirana’s martyrs’ cemetery beyond the Mother Albania
statue.

10	 Petraq Kolevica, Arkitektura dhe diktatura (Tirana: Logoreci,
2004), p. 143. The group at the University was composed of

projects from each group were displayed in the Palace of
Culture, and seen by both the public and by party lead-
ership, including Enver Hoxha. The initial project from
the group at the Urbanism and Design Office centered
around the figure of a massive eagle, which extended
one wing horizontally, protecting the graves, with the
other wing held high in victory.11 The group at the Uni-
versity presented a number of different projects, most of
which contained a central obelisk or stylized flag form
with a sculpture of either a partisan or an embodiment

professor B. Daja; engineer I. Papanikolla; architects Enver Faja,
V. Cicko, and R. Kote; and the three sculptors. The group at the
Urbanism and Design Office was composed of architect Petraq
Kolevica and sculptors Perikli Çuli and Hektor Dule.

11	 Ibid., 142–47. Kolevica notes that this design was ultimately
abandoned both for aesthetic reasons and because of the techni-
cal difficulties presented by the extended horizontal wing. The
second version of the project featured an eagle with both wings
vertical, and a smaller figural grouping with a partisan standing
before it.

Fig. 2  P. Cici, Varrezat e reja të dëshmorëve të Atdheut (The New Cemetery of the
Martyrs of the Nation), from Zëri i Popullit, May 6, 1972.

76

of Mother Albania in front of it.
According to sculptor Muntaz Dhrami, the preferred

design for the monument (among those working at the
University) was a version with two stylized flag forms
sweeping upward, framing the central figure at the base.12
It was Shaban Hadëri who was most enthusiastic about
the Mother Albania figure; the other members of the
group felt that such a figure might recall the American
Statue of Liberty too closely, and that the party officials
would prefer the version with the partisan. This version
was indeed that preferred, Dhrami recalls, by Mehmet
Shehu. However, when Enver Hoxha examined the vari-
ous maquettes for the projects, he considered the styl-
ized flags too Modernist, and instead exhibited a strong
preference for a lone Mother Albania figure. Shehu, fall-
ing in line with Hoxha’s preference, then exhorted the
sculptors to “make her a strong Albanian woman, not a
ballerina.”13 The decision to eliminate the surrounding
sculptural elements and to focus solely on the single fig-
ure made the final design for the Tirana Martyrs’ Cem-
etery unique among such cemeteries.14 Generally, when
martyrs’ cemeteries included figural compositions in
the round, they were accompanied by geometric, ar-
chitectonic elements (such as a pillar towering behind
the figure) in keeping with the visual vocabulary of lapi-
dars. In the case of Mother Albania, the human figure
both stands alone and takes the place of the geometric
ensemble, essentially become a lapidar itself (a point to

12	 Muntaz Dhrami, discussion with the author, June 16, 2014.
13	 Ibid. Presumably Shehu’s association of the initial versions of

Mother Albania with a “ballerina” stems from the pose of the
figure, who stood with her feet together, the wind blowing her
dress up around her calves, with arms spread out in a V. For im-
ages of some of the initial versions of the Mother Albania statue,
together with the flag forms, see Faja, “Jetëgjatësia e Simboleve
në Arkitekturë,” pp. 38–9. The design with the partisan standing
before the sweeping flags was subsequently used for the martyrs’
cemetery in Kukës [als–561]. Sculptor Halim Beqiraj created
the figure of the partisan and entered the work in the competi-
tion dedicated to the 25th anniversary of Liberation. See “Si një
shqiponjë,” Drita, September 21, 1969.

14	 Enver Faja also recalls that the other members of the University
group were dissatisfied with the decision, which they presum-
ably considered conservative and uninspired (“Jetëgjatësia e
Simboleve në Arkitekturë,” p. 39). However, at least in published
materials, there seems to have been no open criticism of the final
version of the monument or the cemetery complex – no doubt
in part due to Hoxha’s intervention in the decision regarding
the design. As the recollections of Dhrami, Faja, and Kolevica
(ibid., 144) indicate, the decision over the final design for the
cemetery complex reiterated the debate – constant during the
years of Hoxha’s dictatorship – over the influence of Modernism
in Albanian art and literature. However, if the decision to opt for
the lone Mother Albania figure was a turn against Modernism, it
is also undeniable that certain Modernist elements were reintro-
duced into the final treatment of the figure by Rama, Hadëri, and
Dhrami.

which I will return below).
Work on the cemetery and the Mother Albania mon-

ument proceeded during a period of intense cultural ac-
tivity. From 1966 until 1969, Albania’s government was
focused on the implementation wide-ranging cultural
and political changes (modeled partially on Mao’s Cul-
tural Revolution).15 As Hoxha put it in 1966, “The further
revolutionization of the life of the country cannot be
understood without the development and deepening of
the ideological and cultural revolution.”16 This ideologi-
cal and cultural development included the construction
of an impressive number of new monuments, slated for
completion in 1969, for the 25-year anniversary of libera-
tion from fascist occupiers. Among the artworks being
created at the time were the Monument to the Four Her-
oines of Mirdita, the Monument to the Five Heroes of
Vig [als–575], and the Memorial to the Battle of Mush-
qeta [als–504].17 At the same time, the trio of sculptors
tasked with Mother Albania were also at work on the
massive Vlora Independence Monument [als–460].
This monument was also originally intended to be com-
pleted by 1969,18 but – perhaps unsurprisingly – was not
finished till 1972, the same year that Mother Albania was
inaugurated. During the “further revolutionization” of
the country that occurred in the late 1960s and into the
early 1970s, a number of ideas were surfacing and circu-
lating that shaped both popular and official expectations
regarding the meanings of monumental and commemo-
rative sculpture and its role in the New Life of socialist
Albania. It is to these ideas and discourses – evident in
both archival documents and published materials – that
I now turn, in an attempt to understand Mother Albania
in relation to the overall cultural and social program of
Hoxha’s regime.

15	 This set of policies included an emphasis on the abolition of reli-
gious practices and the emancipation of women. See Peter Prifti,
Socialist Albania Since 1944: Domestic and Foreign Developments
(Cambridge: mit Press, 1978), pp. 143–9.

16	 Enver Hoxha, Mbi Letësinë dhe Artin, p. 241. I should note that
I have found no specific documentation that the choice of the
Mother Albania allegorical figure was specifically chosen to con-
form to policies or ideologies outlined as part of Hoxha’s Cultural
Revolution. My subsequent observations are simply intended
to orient our understanding of the monument in the midst of
certain new currents in cultural emphasis, not to argue that the
monument’s content was entirely determined by these currents.

17	 A document from September 19, 1968, signed by Enver Hoxha,
indicates nine major projects, including the monuments listed
above as well as the completion of the stone foundations for the
placement of the Mother Albania monument in the Tirana Mar-
tyrs’ Cemetery (though the completion of the monument itself
is not mentioned). See “Vendim: Mbi Vendosjen e Disa Monu-
menteve, Busteve, dhe Përmendoreve me Rastin e 25-Vjetorit të
Çlirimit të Atdheut”, aqsh, f. 511 v. 1968 d. 49, p. 1.

18	 “Informacion mbi Masat për Ngritjen e Monumentit të Lirisë në
Qytetin e Vlorës,” aqsh, f. 490 v. 1967 d. 521, p. 5.

77

3.  Monumental commemorative sculpture and
society in 1960s and 1970s Albania

Why Mother Albania? While the trope of associating
the female form – and the mother, specifically – with the
collective entity of the nation and its ideals already had
many precedents in monumental sculpture, what was its
significance at this point in Albanian history?

It is perhaps easier to begin by answering a related
question: why not a partisan as the central figure, as
the representative of the nation’s fallen? In many ways,
Enver Hoxha’s preference for Mother Albania over the
figure of the partisan prefigures a series of ideas put for-
ward by painter Kujtim Buza (together with historian
Kleanth Dedi) in the early 1970s, ideas which address
both aesthetic concerns regarding the construction
and placement of monuments and memorials and the
ideological implications of the relationship between
the nation’s past, present, and future. In 1970, Buza and
Dedi issued a report on the problems and criteria for the
development of commemorative public sculpture. Buza
subsequently published an article in Drita that outlined
several of his central concerns specifically regarding the
plethora of new martyrs cemeteries constructed for the
anniversary of Liberation and the sculptures placed in
them. He explained that these sculptures should

simultaneously honor the fallen and express the
optimism that characterized those who fought in the
National Liberation War, that they should express
that the dream for which they fought and died is
now a reality: that socialist Albania […] marches
forward from victory to victory.19

However, visualizing this dream meant creating sculp-
tural works that did not simply dwell on the figure of the
partisan; Buza saw the proliferation of partisan figures in
martyrs’ cemeteries as a barrier to the true expression of
the revolutionary present of the country. Buza and Dedi
articulated the idea even more clearly in their report
from 1970:

Thus it seems as if only the [figure of the] partisan
can honor all the fallen partisans and martyrs. This
reduces the historical period of […] pledging oaths
in the name of new victories, as if this time belonged
only to the partisans in the years of the war, and not
to all of the [Albanian] people today, in their battles
to construct socialist society.20

19	 Kujtim Buza, “Skulptura në Varrezat e Dëshmorëve,” Drita,
August 15, 1971.

20	 Kujtim Buza and Kleanth Dedi, “Disa Probleme dhe Masa për
të Ngritur me Kritere më të Drejta Monumentet, Përmendoret,

The problem of the partisan as representative of the col-
lective struggle of the nation was not simply a problem
of symbols – it was a problem of time. The partisan was
problematic not simply because it (most often, he) was
repeated far too often for Buza’s taste, but because it did
not express the continuity that the “further revolution-
ization” of the country required. The sculptural center-
pieces of martyrs’ cemeteries needed to express not sim-
ply the past, but the momentum of the present into the
future, the building of socialism.

This same sentiment had been expressed by Enver
Hoxha himself in 1969, in the context of a letter to Rama,
Hadëri, and Dhrami regarding their work on the Vlora
Independence Monument. In the letter, which was pub-
lished on the front page of Drita, Hoxha urged that the
Independence Monument should commemorate not
simply a past event, but also the

forward charge to arrive at other, even more impor-
tant goals. In it we would see our own revolution
moving forward, rising up. The imagination of the
people should see […] that which it realized in the
glorious National Liberation War, that which it is
realizing today in the building of socialism.21

It is not, I think, unlikely that these ideas were also in-
corporated by the trio of sculptors into the Mother Al-
bania monument.

These debates about the figure of the partisan and
the attempt to find a symbol that would glorify Albania’s
present as much as its past coincided with concern over
the representation of women in monuments.22 Central
Committee Secretary Ramiz Alia, in a 1968 report on the
development of monumental propaganda, expressed
“the representation of the thematics that pertains to
the treatment of the Albanian woman is very unsatis-
factory,” chiefly because of the absence of such themes
in extant public art. He insisted that it was urgent that

Bustet, Lapidarët dhe Pllakat Përkujtimore,” aqsh, f. 511 v. 1970 d.
86, p. 20.

21	 Enver Hoxha, “Në Gurrën e Pashtershme e Jetëdhënëse të
Krijimtarisë së Popullit, do të Gjejmë atë Frymëzim të Madh për
të Realizuar Vepra të Bukura e Madhështore për Popullin Tonë,”
Drita, July 13, 1969. For an extended discussion of the letter and
the Vlora monument, see Raino Isto, “In It We Should See Our
Own Revolution Moving Forward, Rising Up”: Socialist Realism,
National Subjecthood, and the Chronotope of Albanian History in
the Vlora Independence Monument, Master’s Thesis, University of
Maryland (2014), 48–78.

22	 There remains a vast amount of research to be done on the repre-
sentation of women in Albanian communist art, both in painting
and in sculpture. The present study of Mother Albania represents
only an initial step towards a full understanding of how the visual
arts constructed the roles and understandings of women during
Hoxha’s regime.

78

the Albanian woman was symbolized “as a warrior that
has played an important role in all periods of our peo-
ple’s history.”23 This assessment of the representation
of women in monumental works certainly parallels the
concerns of Hoxha’s cultural policies, which placed a
great emphasis on the emancipation of women and the
development of their role in socialist society. However,
these ideas can only partially explain why Mother Alba-
nia might have represented a particularly satisfactory al-
legory for a monument first commissioned at the outset
of Hoxha’s Cultural Revolution.

First of all, Mother Albania is not a representation of
one of the heroines of the people, nor is she the anony-
mous figure of the female partisan.24 If anything, part of
the work’s uniqueness is precisely that it avoids the obvi-
ous solution of celebrating the present by depicting the
New Woman of socialism, instead retaining an almost
classical allegorical figure. There was, at the time, no ex-
tant monumental precedent within Albania for the rep-
resentation of the nation as a woman, but there was such
a precedent in the initial 1962 design for the Vlora In-
dependence Monument, which had initially been con-
ceptualized as a figure of “Albania, strong, wise, brave, a
kind mother, an undefeated warrior, with a sword at her
waist,” dressed in national costume.25 This figure would
have held aloft a flag in one hand, while the other ex-
tended a golden wreath to crown a group of Albanian
fighters. Compared to this overtly classical conception
of Albania-as-mother, the Mother Albania monument
does indeed represent a significant attempt to make the
theme more “of its time.”

Part of the key to understanding the way in which
Mother Albania – an allegory with little direct reference
to the New Life or the New Woman – could still be a
paradigm of the (self-described) innovative tendencies
of Albanian socialist realism involves understanding the
privileged role of symbol in this type of art. While so-
cialist realism’s stated goal was the reflection of social-
ist reality (a sufficiently ambiguous aspiration), this re-
flection reached its highest manifestation in works that
represented a metaphorical view of ‘reality.’26 In a speech

23	 Ramiz Alia, “Report on the State and Measures for the Develop-
ment and Further Revolutionization of Monumental Propa-
ganda,” this volume, pp. 34–5.

24	 The allegorical image of the female-partisan-as-mother was later
visualized in the Martyrs’ Cemetery in Lushnja [als–194].

25	 “Mbi Përmendoren e Pesëdhjetëvjetorit në Vlorë,” aqsh f. 490,
v. 1962, d. 992, p. 4. There was, of course, a rich literary tradition
of associating the Albanian nation with a woman, with Pashko
Vasa’s O Moj Shqypni being perhaps the best known example.

26	 I place the word ‘reality’ in quotes to indicate, as the quote below
demonstrates, that for socialist realism, there was no contradic-
tion between reality and a metaphorical understanding of the
world. In fact, the two were equivalent.

delivered in April of 1972, at the Writers and Artists
Union Plenum on aesthetic criticism, historian Andon
Kuqali explained that certain types of artworks belong
“to the highest level of artistic realism.” These are works
that “pass into metaphor, that make figurative associa-
tions, that are symbols.”27 Thus, a statement like that by
Agim Shehu, quoted at the outset of this essay (“Albania
itself lives in the symbol of the mother”28) takes on an
additional import: the treatment of Mother Albania as
a symbol – the mother-as-nation – in fact only increased
the work’s ability to represent diverse, more “concrete”
aspects of socialist life (the emancipation of women,
shared national sacrifice, and so forth). This may seem
like a straightforward description of the function of
symbols, but its significance lies in the recognition that
this system described how art and reality coincided, not
how art abstracted itself from socialist reality.

If we return to Mother Albania as a quintessentially
symbolic work, and thus see it as one of the highest
manifestations of socialist realism, then we might note
one additional significant association that the monu-
ment suggests: that between the nation and the family.
If Mother Albania’s function is to aesthetically crystal-
lize – in a way I will address below – a shared national
past that at the same time lives on in the shared national
struggle to build socialism, then it does so by suggesting
a familial bond between the fallen, the living, and future
generations. As Luljeta Ikonomi and Shannon Wood-
cock have pointed out, a significant piece of Hoxha’s
cultural policy aimed at the regulation of the family unit
and ensuring that the function of this unit supported so-
cialist practices of production and power distribution.29
Thus, the depiction of the nation as mother is not only
(and perhaps, not primarily) explained by the increased
focus on women’s issues during the period of Hoxha’s
Cultural Revolution, but also by the focus on the fam-
ily. Imagining the nation as a family strengthened not
only the perception of a single ethno-cultural heritage,
but also symbolically translated communist policies of
family control into the regime of official aesthetic repre-
sentation and commemoration.

Up to this point, I have attempted to show the Moth-
er Albania monument caught up amidst several transi-
tions and currents: between different understandings
of socialist realist aesthetics, in the midst of changing
social expectations regarding the role of women, and at

27	 Andon Kuqali, “Kritika të Orientojë e të Hapë Horizonte për të
Ardhmen,” Nëndori 4 (April 1972), p. 82.

28	 Ibid.
29	 Luljeta Ikonomi and Shannon Woodcock, “Imoraliteti në

Familje: Nxitja e Ankesave të Grave për të Përforcuar Pushtetin
e Partisë në Revolucionin Kulturor Shqiptar,” Përpjekja 32–3,
(Spring 2014), p. 169.

79

the crux of a new vision of the temporal relationship be-
tween past and present. There are almost certainly other
such currents that remain to be examined in greater
depth. However, I now wish to turn to the monument
itself, to consider – concretely – how the work’s aesthet-
ics reflect, imagine, and create the reality of Albanian
socialism.

4.  Mother Albania and the winds of history
It is perhaps ironic that one of the ways that Rama,
Hadëri, and Dhrami set about making the figure of
Mother Albania “of its time”30 was to reintroduce a de-
cidedly “Modernist” aesthetic. If Mother Albania no
longer looked like a ballerina, it was in part because the
figure itself took on the geometric characteristics gen-
erally present in the ensemble accompanying figurative
sculptures in martyrs’ cemeteries. In essence, Mother
Albania’s body itself became a lapidar: her left arm jut-
ting out horizontally, her right arm holding aloft the star
nearly always found atop lapidars.31 To create the feel-
ing of perpetual forward motion and dynamism, and to
counter the rigid frontal verticality of the woman’s body,
the sculptors extended Mother Albania’s robes back,
transforming them into angular, almost Futurist waves
that terminate in stark, geometric shapes. In doing so,
they introduced an entirely new image of the female
body: rather than the often quite clingy robes character-
istic of classical sculpture, Mother Albania’s garb trans-
formed her corporeality into something at once rigid
and dynamic. On the one hand, her whole body appears
to be dissolving and then reforming, flowing back and
out, metamorphosing, abstracting into pure, directed
motion. At the same time, however, her starkly verti-
cal poise and stoic visage appear as the coalescence of
the abstracted pleats flowing out behind her; in her, the
winds of history and change crystallize and become leg-
ible. This second reading seems particularly appropriate
in light of the sculpture’s place in the martyrs’ cemetery:
Mother Albania represents the materialization of the
sacrifice of those buried in her shadow. The horizontal-
ity of historical narrative is elevated to a higher level of
meaning, of metaphor, by the upward thrust of her hand
raised and grasping the star and laurel branch.

Seen from a distance, winding one’s way up the road
leading to Tirana’s Martyrs’ Cemetery, Mother Albania
is primarily frontal, rising straight and tall like a guard-
ian. However, upon entering the cemetery complex, one

30	 And, one imagines, to solve the problem of no accompanying
architectonic or abstract elements, as well as to distance the work
conceptually from a sculpture like the Statue of Liberty.

31	 Here, there is a much deeper discussion to be had about the
transformation of the female body in the service of socialist real-
ist (and nationalist) aesthetics, but it is beyond my current scope.

mounts the stairs and approaches the sculpture from the
side, finally coming around to stand before the work and
gaze up. This trajectory emphasizes the latter reading of
the figure, from flow of history, forward into coalesced
body, and finally upward into symbol (and thus into ‘re-
ality’). The body of Mother Albania therefore serves not
merely as a symbol of the nation as a whole, but specifi-
cally as the visualization of a collective history, creating
a unified narrative of the nation.

In 1971, Alfred Çapaliku described the construction
underway on the new Martyrs’ Cemetery: “Every piece
of marble they lay in place in the beautiful, level surface
of the martyrs’ cemetery links together three times.
They extend into the past, in the present, and into the
future.”32 Mother Albania performs a similar function: it
brings together time under the aegis of national history,
making the sacrifice of the past tangible and legible even
as it gazes with certainty into tomorrow.

5.  Enver Hoxha and Mother Albania: The dictator,
the nation, and history

On May 5, 1985, on the first Martyrs’ Day following En-
ver Hoxha’s death, a print by Josif Droboniku was pub-
lished in Drita (fig. 3). The image shows the profile of
Mother Albania, and in her flowing robes the faces of a
multitude of partisans, men and women who gave their
lives in the struggle to build the nation that communist
Albania envisioned. These numerous smaller faces float
around one central face, larger than all the others: that of
Enver Hoxha. Droboniku’s print visualizes another link
in the conceptual chain that Mother Albania, as a monu-
ment, attempts to create: it establishes the relationship
between the dictator and the nation-as-mother, and at
the same time between the dictator and the course of
the nation’s collective narrative. It is perhaps fitting that
Hoxha, who was instrumental in the choice of the Moth-
er Albania motif for the cemetery, finds his own image
swept up within the symbolic transformation of time.
In Mother Albania’s robes, in the flows that ebb between
the abstract abyss of the past and the conscious realiza-
tion of national Spirit, Hoxha – together with the nation
itself – crystallizes into the comprehensible form of na-
tional history.

Nearly three decades later, on May 5, 2014, this very
relationship – between the image of the dictator and
that of Mother Albania – became an object of contro-
versy. While the Albanian heads of state, including
Prime Minister Edi Rama (the son of sculptor Kristaq
Rama) placed wreaths of flowers before Mother Alba-
nia to honor the nation’s fallen, several members of the

32	 Alfred Çapaliku, “Duke Medituar për Dëshmorët,” Drita, Octo-
ber 3, 1971.

80

Communist Party of Albania carrying portraits of En-
ver Hoxha were prevented from entering the cemetery
complex by guards.33 On the previous November 29, for
the celebration of national Liberation, the Communist
Party had brought their large portrait of Hoxha into the
cemetery; it had been seen looming behind the new
leaders of Albanian government, and on Martyrs’ Day,
2014, a distance needed to be preemptively (re-)estab-
lished between the image of the dictator and the image
of the collective history of the nation. This meant sepa-
rating Hoxha from Mother Albania, extracting him from
the flow of history and keeping his representation out
of the hallowed space of the Cemetery of the Martyrs
of the Nation. This enforcement of distance – begun in
April of 1992, when Hoxha’s grave was removed from
the martyrs’ cemetery and relocated to the municipal
cemetery – should prompt us to return to the reading
of Mother Albania that sees her figure dissolving, losing

33	 “Homazhet në Varrezat e Dëshmorëve: Garda nuk lejon ko-
munistët me portretet e Enver Hoxhës,” InfoArkiv, May 5, 2014:
http://arkivamediatike.com/lajme/artikull/iden/1047574787/
titulli/ Homazhet-ne-Varrezat-e-Deshmoreve-Garda-nuk-lejon-
komunistet-me-portretet-e-Enver-Hoxhes (Accessed July 28,
2014).

its legibility in momentum. In the period following the
fall of communism in Albania, history has become – in
many instances – unstable, characterized by gaps and
forgetfulness, by an often destructive decentering of the
past. If the Mother Albania monument still stands as a
symbol for the nation and its narrative, this narrative is
visualized not only in the implacable visage of the moth-
er but also in the abstract and shifting flow of her robes,
the flow that sweeps the past into oblivion.

Fig. 3  Josif Droboniku, Untitled print, from Drita, May 5, 1985.

81

“Ngremë sytë lart e ndjejmë, se ajo zotëron qiellin”:
Monumenti Nëna Shqipëri dhe vizualizimi i historisë
kombëtare
Raino Isto

1.  Hyrje
Mëngjesin e 5 majit 1972, Enver Hoxha dhe kryesia e
partisë, së bashku me qindra qytetarë të Republikës Po-
pullore Socialiste të Shqipërisë, u mblodhën në majën
e një kodre prej nga ku mund të vëzhgohej gjithë Ti-
rana nga juglindja, tek Varrezat e Dëshmorëve.1 Kjo
ishte hera e parë që kremtimi i Ditës së Dëshmorëve u
mbajt tek varrezat e reja të dëshmorëve, një kompleks
ky versioni më modest i të cilit ndodhej një herë e një
kohë në kodrën e Shën Prokopit në Parkun e Madh të
Tiranës [als–8]. Të pranishmit ishin mbledhur në një
platformë të hapur përballë figurës imponuese të mo-
numentit Nëna Shqipëri [als–12], i cili ngrihej 22 metra
mbi turmën (fig. 1).2 Agim Shehu, në reportazhin e tij

1	 atsh, “Miting Përkujtimor në Varrezat e Reja të Dëshmorëve të
Atdheut me Rastin e 5 Majit,” Zëri i Popullit, 6 maj 1972.

2	 Statuja e gjatë 12 metra qëndron mbi një piedistal 10–metërsh.

mbi ceremoninë përkujtimore në gazetën Zëri i Popullit,
i kushtoi vëmendje të veçantë nënave që kishin ardhur
për të nderuar djemtë dhe vajzat që kishin rënë në luftën
kundër pushtimit fashist dhe që kishin mbështetur Re-
volucionin Popullor:

Mbajnë tufa lulesh në duar e i afrojnë herë-herë
tek gjiri si t’i kishin bijtë e tyre. Këto lule i kanë
sjellë t’ua lënë bijve, bashkë me atë mirënjohje e
ngrohtësi nëne me të cilat po i mbështjellnin në
gji. Por ato janë më të mëdha se nëna të fëmijëve
të tyre. Pamjen e tyre të vërtetë e shohim përballë,
lart, në monumentin e madh Nëna Shqipëria të
dëshmorëve të Atdheut. Është vetë Shqipëria në
simbolin e nënës. […] Ngremë sytë lart e ndjejmë,
se ajo zotëron qiellin. Në madhështinë e saj është
madhështia e luftës që bëri populli, madhështia e

Fig. 1  P. Cici, Në mitingun përkujtimor, tek Zëri i Popullit, 6 maj 1972.

82

idealeve të partisë, për të cilat ranë me këngë kaq
shume bij të popullit.3

Në saj të monumentit dhe varrezave, kjo luftë nuk do
të harrohej, përkundrazi, ajo të vazhdonte të jehonte
dhe të përforconte ndërtimin e parreshtur të Shqipërisë
socialiste. Në fjalën e tij, Sekretari i Parë i Komitetit të
Partisë për Tiranën, Manush Myftiu, përshkroi jo vetëm
heroizmin e atyre që kishin dhënë jetën për atdheun,
por theksoi gjithashtu rolin tejet të rëndësishëm të
përmendoreve që ishin ngritur për të rënët. “Ky vend i
dëshmorëve dhe mijrat e mijrat e lapidarëve që mbushin
Shqipërinë, janë burim i madh frymëzimi sidomos për
brezin tonë të ri, që nga e kaluara heroike ai të nxjerrë
mësime për të ardhmen […]”4

Ndërsa Nëna Shqipëri e kishte drejtuar vështrimin
drejt skajeve të qiellit, dheu i varrezës përfaqësonte
demokratizimin e të rënëve dhe ruajtjen e origjinës së
sintezës që kulminonte në simbolin e nënës-si-komb.
Myftiu u shpreh se, “Ja këtu para nesh prehet partiza-
ni i thjeshtë krahas udhëheqësve nga më të shquarit të
partisë e të popullit, komandanti e komisari, punëtori,
fshatari, studenti, […] komunisti e ai që nuk e kishte
teserën e partisë.”5 Kësisoj, harku i madh i varrezës dhe
figura e Nënës Shqipëri përfaqësonin, si konceptualisht
ashtu edhe vizualisht, dialektikën e përhershme midis
qendrueshmërisë dhe harmonisë – “bashkimit monolit
të masave”6 – dhe dinamizmit që shfaqej shpeshherë në
skulpturën e realizmit socialist (fig. 2). Megjithatë, vetë
monumenti mishëronte një sintezë të dytë, atë midis
marshimit të paevitueshëm në linjë të drejtë horizontale
të historisë kombëtare, dhe ngjitjes drejt një koaleshen-
ce dhe transhendence kolektive, drejt realizimit të një
identiteti kombëtar të lindur nga kujtimi i të vdekurve.

Qëllimi i këtij artikulli është që monumentin Nëna
Shqipëri ta konsiderojmë si materializimin e një sërë
idesh rreth kohës, historisë dhe shoqërisë që karakte-
rizonin Shqipërinë komuniste të fundviteve 1960 dhe
në fillim të viteve 1970; si vendndodhjen e një kon-

3	 Agim Shehu, “…Tek Ata që Ranë për Atdhe,” Zëri i Popullit, 6 maj
1972. Shehu thekson se nënat zënë një vend të veçantë në ngjarjet
përkujtimore si Dita e Dëshmorëve: “Emri i tyre është i pandarë
nga ditë të tilla.”

4	 Manush Myftiu, “Fjala e Shokut Manush Myftiu, Zëri i Popullit, 6
maj 1972. “Mijra e mijra lapidarët” që përmend Myftiu janë pady-
shim një ekzagjerim; “qindra” do të ishte një numër më i përafërt.

5	 Po aty.
6	 E kam lënë mënjanë periudhën post-socialiste kryesisht për

çështje hapësire dhe fokusi. Megjithatë, siç shpresoj të tregoj
nëpërmjet diskutimit të gjenezës së saj, një trajtim i pritjes së
mëvonët të veprës do të ishte produktive për të kuptuar si sta-
tusin e trashëgimisë kulturore komuniste të Shqipërisë (një nga
qëllimet e këtij botimi), ashtu edhe për konceptime në zhvillim e
sipër të identitetit modern shqiptar.

stalacioni transformacionesh dhe sintezash. Në fakt,
synimi im është modest: të ofroj një tipologji të këtyre
sintezave, të ekzaminoj kuptimin e kësaj vepre në ra-
port me zhvillimin e kulturës komuniste shqiptare prej
disa këndvështrimesh, duke i kushtuar një vëmendje të
veçantë përfaqësimit të formës femërore. Do të përqën-
drohem kryesisht tek konceptimi dhe ekzekutimi i ve-
prës gjatë periudhës komuniste, duke e marrë në kon-
sideratë periudhën post-socialiste vetëm kalimthi në
përfundim të këtij teksti.

Ndonëse disa aspekte të monumentit tërheqin më
tepër vëmendje se të tjerat, unë do të përpiqem të re-
spektoj karakterin multivalent të domethënies së ve-
prës në kohën që ajo u krijua, të përcjell njëkohësisht
karakteristikat monolitike dhe të tjetërllojshme të saj
që gjejmë në cilësitë formale të veprës. Megjithatë, kur
përballemi me vepra të realizmit socialist – dhe monu-
menti Nëna Shqipëri përfaqëson një shembull sa unik
aq edhe përshtjellues të kësaj rryme – duhet të zbusim
vlerësimet që kanë të bëjnë me historinë e artit përkun-
drejt respektit për aspektin e padukshëm, konceptual
dhe ligjërimor që luan një rol kaq vendimtar në do-
methënien e këtyre veprave.7

Për aq sa Nëna Shqipëri është materializimi konkret
dhe formal i Historisë (së Shqipërisë), kjo vepër për-
faqëson gjithësesi edhe figurën e nënës si një formë
që lëkundet midis të paprekshmes dhe të prekshmes,
një pikë tranziti – siç thoshte Hegel, kjo vepër për-
faqëson “gruan […] si termi nëpërmjet të cilit Shpir-
ti i pavetëdijshëm, ngrihet përtej jo-realitetit të tij në
ekzistencën aktuale, përtej një gjendjeje ku ai është i
paditur dhe i pavetëdijshëm në domenin e Shpirtit të
vetëdijshëm.”8 Nëse arrijmë të kuptojmë monumentin

7	 Kjo nënkupton një diskutim të zanafillës krijuese të veprës dhe të
trajtimit të saj në ligjëratën e kohës kur u prodhua. Në shumicën
e rasteve, një ligjëratë e tillë është shumë larg pritshmërive të
sotme sa i përket ligjëratave “kritike”, dhe për pasojë “poetike”
do të ishte një përcaktim më i saktë i saj, që shpesh herë bëhet
shkak për shpërfilljen e shkrimeve të tilla si asgjë më shumë se
një propagandë lavdëruese qëllimi i së cilës është kremtimi i
sukseseve të regjimit komunist. Përshkrimi lirik i Agim Shehut
i nënave të mbledhura tek këmbët e Nënës Shqipëri është një
shembull i mire i kësaj lloj ligjërate që privilegjon interpretimin
poetik në vend vlerësimit apo “raportimit” kritik. Megjithatë,
një nga tiparet dalluese të shtetit komunist në Shqipëri (dhe
në vende të tjera) është pikërisht përvetësimi i kësaj lloj poetike
gjithëpërfshirëse. Për sa kohë që aspekti totalitar i shteteve
komuniste (ose staliniste) ka një karakter të pashmangshëm
estetik (siç ka argumentuar Boris Groys), atëherë diskutimi
poetik, panegjirik i veprave të tilla duhet të konsiderohet si një
aspekt i rëndësishëm i domethënies së tyre, përkrah cilësive të
tyre formale. Për karakterin estetik të shteteve staliniste shih:
Groys, The Total Art of Stalinism, përkth. Charles Rougle (Nju-
Jork: Verso, 2011).

8	 G.W.F. Hegel, Phenomenology of Spirit, përkth. A.V. Miller (Nju-
Jork: Oxford University Press, 1977), f. 278.

83

Nëna Shqipëri, kjo do të na ndihmonte të kuptonim se
si u ndërtua ky Shpirt kombëtar kolektiv në Shqipërinë
komuniste: pamjen e tij, domethënien e tij, dhe ndiki-
min e tij mbi narrativën mbi të kaluarën, të tashmen dhe
të ardhmen e vendit.

2.  Lindja e Nënës Shqipëri
Vendimi për t’i lëvizur varrezat e dëshmorëve të Tiranës
nga Parku i Madh i kryeqytetit në vendodhjen e tyre të
re u mor nga Këshilli i Ministrave më 1 prill 1964. Teksa
projekti zhvillohej, horizonti i tij u zgjerua: varrezat e
reja do të përfshinin jo vetëm varret e partizanëve dhe
dëshmorëve të tjerë të luftës kombëtare për çlirim,
por gjithashtu edhe varret e figurave të rëndësishme të
partisë dhe të dëshmorëve nga Kosova.9 (Myftiu i alu-
don këtij interpretimi më demokratik të domethënies
së varrezave në përshkrimin e atyre që përkujtohen në
hapësirën e tyre.) Konkursi për projektimin e varrezave
të reja u shpall në vitin 1966. Paralelisht, u ngritën edhe
tri grupe pune me arkitektë dhe skulptorë: një pranë
Institutit Shtetëror të Projektimit (isp), një pranë De-
partamentit të Arkitekturës në Universitetin e Tiranës
(ky grup përfshinte treshen e mirënjohur të skulptorëve
Kristaq Rama, Shaban Hadëri dhe Muntaz Dhrami),
dhe i fundit pranë Zyrës së Urbanistikës e të Projekti-
mit të Komitetit Ekzekutiv të Tiranës.10 Projektet që
propozuan grupet e lartpërmendura u ekspozuan në
ambientet e Pallatit të Kulturës, dhe u vizituan si nga

9	 Enver Faja, “Jetëgjatësia e Simboleve në Arkitekturë,” në Kush
e drejton urbanistikën shqiptare (Tiranë: ufo University Press,
2008), f. 37. Siç shpjegon Faja, kjo u bë shkak për ndryshimin e
emrit të varrezave në “Varrezat e Dëshmorëve të Kombit” (në
vend të “Tiranës” apo të “Luftës Kombëtare Çlirimtare”). Sipas
Fajës, në një moment projekti përfshinte edhe një mauzole që
një ditë do të strehonte eshtrat e Enver Hoxhës, ide që më pas
u braktis (ndoshta pasi pohonte vdekjen e pashmangshme të
udhëheqësit). Shih Faja, f. 39. Megjithatë, kur ndërroi jetë në 1985,
Hoxha u varros pikërisht në këto varreza. Kjo ese nuk e adreson
drejtpërdrejtë çështjen e arsyeve për spostimin e varrezave, apo
kriteret që u përdorën për të përcaktuar “dëshmorët” që do të
varroseshin në to. Padyshim që zhvendosja rriti madhështinë
e varrezave, duke qenë më lart dhe më e dukshme, dhe duke i
ofruar vizitorit një pamje më të gjerë e mbresëlënëse të Tiranës se
vendndodhja e mëparshme e varrezave. (Zëvendësimi i obeliskut
të thjeshtë në varrezat e vjetra me një skulpturë figurative masive
e theksoi akoma më tepër prezencën e rritur vizuale.) Studime
të mëtejshme të politikave rreth varrevaze të dëshmorëve gjatë
periudhës në fjalë do të hidhnin më tepër dritë mbi aspektet e
varrezave të dëshmorëve të Tiranës që shkojnë përtej statujës
Nëna Shqipëri.

10	 Petraq Kolevica, Arkitektura dhe Diktatura (Tirana: Logoreci,
2004), f. 143. Grupi pranë Universitetit të Tiranës përbëhej nga
professor B. Daja, inxhinier I. Papanikolla, arkitektët Anver Faja,
V. Ciko dhe R. Kote, si dhe tre skulptorët që kemi përmendur.
Grupi pranë Zyrës së Urbanistikës dhe të Projektimit përbëhej
nga arkitekti Petraq Kolevica dhe skulptorët Perikli Çuli dhe
Hektor Dule.

publiku ashtu edhe nga kryesia e partisë, duke përfshirë
Enver Hoxhën. Projekti fillestar i grupit pranë Zyrës së
Urbanistikës përqendrohej tek figura e një shqiponje
gjigande, një krah i së cilës shtrihej horizontalisht mbi
varrezat duke i mbrojtur ato, ndërsa tjetri ngrihej lart
triumfues.11 Grupi pranë Universitetit të Tiranës paraqiti
disa projekte, shumica e të cilëve kishin një obelisk ose
një flamur në qendër të tyre dhe skulpturën e një parti-
zani ose të një personifikimi të Nënës Shqipëri përballë.

Sipas skulptorit Muntaz Dhrami, version i pa-
rapëlqyer i monumentit (mes atyre që punonin në Uni-
versitetin e Tiranës) ishte ai me figurat e dy flamujve
që valëviteshin lart e që vinin në kornizë figurën e tretë
në tokë.12 Shaban Hadëri ishte më entuziasti mes tyre

11	 Po aty, f. 142–47. Kolevica vë re se ky version u braktis për arsye
estetike por edhe për shkak të vështirësive teknike që paraq-
iste krahu i shtrirë horizontal. Versioni i dytë i këtij projekti
përmbante një shqiponjë krahëlartë dhe një grupim më të vogël
figurativ para të cilit ndodhej një partizan.

12	 Muntaz Dhrami në diskutim me autorin, 16 qershor 2014.

Fig. 2  P. Cici, Varrezat e reja të dëshmorëve të Atdheut,
tek Zëri i Popullit, 6 maj 1972.

84

për figurën e Nënës Shqipëri; anëtarët e tjerë të grupit
dyshonin se një figurë e tillë mund t’i ngjante pak si
tepër Statujës së Lirisë në shba, dhe se zyrtarët e par-
tisë do të parapëlqenin versionin me partizanin. Dhe në
fakt, pikërisht ky version qe ai që u pëlqye më shumë,
siç kujton Dhrami, nga Mehmet Shehu. Megjithatë, kur
Enver Hoxha shqyrtoi maketet e ndryshme të projekte-
ve, flamujt iu dukën tepër modernistë dhe i pëlqeu
shumë më shumë figura e vetmuar e Nënës Shqipëri.
Shehu ndoqi linjën e Hoxhës dhe i kërkoi skulptorëve
ta shndërronin atë në “një grua të fortë shqiptare, jo një
balerinë.”13 Vendimi për të eliminuar elementet e tjera
skulpturore dhe për t’u përqendruar tek figura e vetme e
Nënës Shqipëri bëri që projekti përfundimtar i Varrezave
të Dëshmorëve të Tiranës të ishte unik mes strukturave
të ngjashme.14 Në përgjithësi, në ato raste kur varrezat
e dëshmorëve përfshinin kompozime figurative përreth,
ato shoqëroheshin nga elemente arkitektonike gjeome-
trike (si për shembull një pilastër që ngrihej pas figurës),
gjë që përputhej me fjalorin vizual të lapidarëve. Në ra-
stin e Nënës Shqipëri, figura njerëzore është njëkohësisht
e vetmuar dhe zë vendin e kompleksit gjeometrik, duke
u shndërruar në një farë mënyre në një lapidar (do t’i
rikthehem kësaj pike më poshtë).

Puna mbi monumentin Nëna Shqipëri u zhvillua
gjatë një periudhe të pasur me aktivitete kulturore. Gjatë
viteve 1966–1969, qeveria shqiptare u përqendrua në im-
plementimin e ndryshimeve të gjera politike dhe kul-
turore (bazuar pjesërisht në Revolucionin Kulturor të

13	 Po aty. Ka të ngjarë që arsyeja pse versionet e para të Nënës
Shqipëri i kujtuan Shehut një “balerinë” është poza e figurës, që
qëndronte me këmbët e puthitura teksa era që frynte i ngrite lart
fustanin rreth pulapve, dhe krahët e shtrirë në formë V-je. Për
të parë imazhe të disa prej versioneve të para të statujës Nëna
Shqipëri, së bashku me format e flamujve, shih Faja, “Jetëgjatë-
sia e simboleve në arkitekturë,” f. 38–9. Versioni me partizanin
para flamujve gjithëpërfshirës u përdor më pas për varrezat e
dëshmorëve në Kukës [als–561]. Figura e partizanit u krijua nga
skulptori Halim Beqiraj, që hyri në konkursin kushtuar 25 vjetorit
të Çlirimit. Shih “Si një shqiponjë”, Drita, 21 shtator 1969.

14	 Enver Faja kujton gjithashtu se si anëtarët e tjerë të grupit pranë
Universitetit të Tiranës ishin të pakënaqur me vendimin, që me sa
duket e konsideruan konservativ dhe të pafrymëzuar (“Jetëgjatë-
sia e Simboleve në Arkitekturë,” f. 39). Megjithatë, të paktën në
materialet e botuara, nuk rezulton të ketë patur kritika të hapura
ndaj versionit përfundmitar të monumentit apo të kompleksit të
varreza – padyshim për shkak të ndërhyrjes së Hoxhës në ven-
dimmarrje mbi këtë çështje. Siç dëshmojnë kujtimet e Dhramit,
Fajës dhe Kolevicës (po aty, f. 144), vendimi për projektin final
të kompleksit të varreza përsëriti debatin e vazhdueshëm gjatë
viteve të diktaturës së Hoxhës mbi ndikimin e modernizmit
në artin dhe letërsinë shqiptare. Megjithatë, nëse vendimi për
figurën e vetmuar të Nënës Shqipëri ishte një kthim prapa nga
modernizmi, është e pakundërshtueshme se disa elemente mod-
erniste u rifutën në figurën përfundimtare të Ramës, Hadërit dhe
Dhramit.

Maos).15 Siç u shpreh vetë Enver Hoxha, “Revoluciona-
rizmi i mëtejshëm i jetës së vendit nuk mund të kuptohet
pa zhvillimin e pa thellimin e revolucionit ideologjik e
kulturor.”16 Këto zhvillime ideologjike dhe kulturo-
re përfshinë edhe ndërtimin e një numri mbresëlënës
monumentesh të reja për t’u përfunduar në vitin 1969,
me rastin e 25-vjetorit të çlirimit nga pushtuesit fashis-
të. Mes veprave të artit që ishin duke u përgatitur, qe
Monumenti i Katër Heronjve të Mirditës, Monumen-
ti i Heronjëve të Vigut [als–575], dhe Monumenti i
Musqetasë [als–504].17 Treshja e skulptorëve që po
punonin mbi monumentin Nëna Shqipëri po punonin
gjithashtu edhe mbi Monumentin e Pavarësisë [als–
460]. Fillimisht, edhe ky monument qe planifikuar për
t’u përfunduar brenda vitit 1969,18 por nuk u përfundua
deri në vitin 1972, të njëjtin vit që u përurua monumenti
Nëna Shqipëri. Gjatë “revolucionarizimit të mëtejshëm”
të vendit, që ndodhi midis fundit të viteve 1960 dhe fi-
llimit të viteve 1970, kishin filluar të qarkullonin një sërë
idesh që ndryshuan pritshmëritë e popullit të thjeshtë
dhe të zyrtarëve të partisë sa i përket domethënies së
skulpturës monumentale dhe përkujtimore dhe rolit të
saj në Jetën e Re të Shqipërisë socialiste. Më poshtë do të
trajtoj pikërisht këto ide dhe ligjërata, të dokumentuara
si në materiale arkivore ashtu edhe në botime, në për-
pjekje për të kuptuar raportin midis monumentit Nëna
Shqipëri dhe programit social dhe kulturor të regjimit
Hoxha në përgjithësi.

3.  Skulptura monumentale përkujtimore dhe
shoqëria gjatë viteve 1960 dhe 1970 në Shqipëri

Pse Nëna Shqipëri? Ndonëse në skulpturën monumen-
tale shqiptare ekzistonin ndërkaq precedentë sa i për-
ket afinitetit midis figurës femërore – e asaj të nënës në

15	 Këto politika theksonin zhdukjen e praktikave fetare dhe eman-
cipimin e grave. Shih: Peter Prifti, Socialist Albania Since 1944:
Domestic and Foreign Developments (Cambridge, ma: mit Press,
1978), f. 143–49.

16	 Enver Hoxha, Mbi Letësinë dhe Artin, f. 241. Më duhet të sqaroj se
nuk kam gjetur ndonjë document që vërteton se zgjedhja e fig-
urës alegorike të Nënës Shqipëri u bë pikërisht pasi ajo përputhej
me politikat apo ideologjitë pjesë e Revolucionit Kulturor të
Hoxhës. Vrojtimet e mia të mëpashshme kanë për qëllim thjesht
të orientojnë leximin e monumentit në kontekstin e rrymave të
reja në fushën e kulturës, jo të argumetnojnë se brendësia e këtij
monumenti qe tërësisht një produkt i këtyre rrymave.

17	 Në një dokument të nënshkruar nga Hoxha që mban datën
19 shtator 1968, identifikohen nëntë projekte madhore, ku
përfshihen monumentet e sipërpërmendura si dhe përfundimi
i bazamentit në gur të monumentit Nëna Shqipëri në Varrezat e
Dëshmorëve në Tiranë (ndonëse përfundimi i vetë monumentit
nuk përmendet). Shih “Vendim: Mbi Vendosjen e Disa Monu-
menteve, Busteve, dhe Përmendoreve me Rastin e 25-Vjetorit të
Çlirimit të Atdheut”, aqsh, f. 511 v. 1968 d. 49, fl. 1.

18	 “Informacion mbi Masat për Ngritjen e Monumentit të Lirisë në
Qytetin e Vlorës,” aqsh, f. 490, v. 1967, d. 521, fl. 5.

85

veçanti – dhe entit kolektiv që ishte kombi dhe idealeve
të tij, cila ishte domethënia dhe rëndësia e këtij raporti
në këtë moment të historisë shqiptare?

Do të ishte ndoshta më e thjeshtë po të fillonim duke
iu përgjigjur në tjetër pyetjeje, që megjithatë lidhet
me të parën: pse jo një partizan si figura qendrore që
përfaqëson të rënët e kombit? Për shumë arsye, fakti se
Enver Hoxha pëlqeu më tepër Nënën Shqipëri se figurën
e partizanit i paraprin një sërë idesh të shtruara nga
piktori Kujtim Buza (së bashku me historianin Kleanth
Dedi) në fillim të viteve 1970, ide të cilat adresojnë si
problematikën estetike të ndërtimit dhe vendosjes
së monumenteve dhe përmendoreve ashtu edhe atë
ideologjike të raportit midis të kaluarës, të tashmes
dhe të ardhmes së kombit. Në vitin 1970, Buza dhe
Dedi nxorën një raport mbi problemet dhe kriteret për
zhvillimin e skulpturës publike përkujtimore. Më pas
Buza publikoi një artikull në gazetën Drita ku përvijon
disa prej shqetësimeve të tij, në veçanti në lidhje me
bollëkun e varrezave të dëshmorëve që u ndërtuan me
rastin e përvjetorit të Çlirimit dhe të skulpturave që
gjendeshin në to. Ai shpjegon në këtë artikull se këto
skulptura duhet

të shprehin njëkohësisht edhe nderimin karshi
të rënëve por edhe të mbajnë në vetvete atë notë
optimiste që karakterizoi luftëtarët e Luftës nacio-
nalçlirimtare, që të shprehin gjithashtu se ëndërra
për të cilën ata luftuan dhe dhanë jetën është kthyer
në realitet, se Shqipëria socialiste […] marshon
përpara nga fitorja në fitore.19

Megjithatë, vizualizimi i kësaj ëndrre nënkuptonte ndër-
timin e skulpturave që nuk përqendroheshin ekskluzi-
visht tek figura e partizanit; Buza e shihte përhapjen e
figurave të partizanëve në varrezat e dëshmorëve si një
pengesë ndaj shprehjes së vërtetë të së tashmes revolu-
cionare të vendit. Buza dhe Dedi e artikuluan këtë ide
akoma më qartë në raportin e tyre të vitit 1970:

Kështu del sikur partizanet e rënë dhe gjithe
deshmoret i nderon vetem partizani duke mini-
mizuar kohen e nderimit dhe betimit për fitore të
reja, sikur kjo i takon vetem partizanit ne ditet e
luftes dhe jo gjithe popullit sot ne lufte për beteja të
reja për ndertimin e shoqërise socialiste.20

19	 Kujtim Buza, “Skulptura në Varrezat e Dëshmorëve,” Drita, 15
gusht 1971.

20	 Kujtim Buza dhe Kleanth Dedi, “Disa Probleme dhe Masa për
të Ngritur me Kritere më të Drejta Monumentet, Përmendoret,
Bustet, Lapidarët dhe Pllakat Përkujtimore,” aqsh f. 511, v. 1970,
d. 86, fl. 20. Ë-të janë përdorur në mënyrë të parregullt në tekstin
original.

Çështja e partizanit si përfaqësuesi i luftës kolektive
të kombit nuk ishte thjesht një problem simbolesh –
ai ishte gjithashtu një problem që kishte të bënte me
kohën. Figura e partizanit ishte problematike jo vetëm
sepse ajo (përgjithësisht, ai) ishte ca si tepër e kudo-
ndodhur për shijet e Buzës, por sepse ajo nuk shprehte
vijimësinë që i duhej “revolucionarizimit të mëtejshëm”
të vendit. Skulpturat që zinin vendin qendror në varrezat
e dëshmorëve duhet të artikulonin jo vetëm të kaluarën,
por edhe vrullin e së tashmes drejt së ardhmes, ndërti-
min e socializmit.

Vetë Enver Hoxha kishte shprehur pikërisht këtë
ndjenjë në 1969, në një letër drejtuar Ramës, Hadërit dhe
Dhramit në lidhje me punën e tyre mbi Monumentin e
Pavarësisë së Vlorës. Në këtë letër, e cila u publikua në
faqen e parë të gazetës Drita, Hoxha i mëshonte faktit se
Monumenti i Pavarësisë nuk duhet thjesht të përkujton-
te një ngjarje të kaluar, por gjith-ashtu edhe

sulmin përpara për të arritur caqe të tjera akoma më
të rëndësishme, që të shihet në të se revolucioni ynë
ecën përpara, është në ngjitje, imagjinata e popullit
të shohë në veprën […] atë që ai realizoi në Luftën
e lavdishme Nacionalçlirimtare, atë që po realizohet
sot gjatë ndërtimit të socializmit.21

Besoj se ka gjasa që këto ide të jenë përfshirë nga treshja
e skulptorëve në monumentin Nëna Shqipëri.

Këto debate rreth figurës së partizanit, dhe or-
vatjet për të gjetur një simbol i cili do të përlëvdonte të
tashmen e Shqipërisë po aq sa të kaluarën e saj, koinçi-
duan me shqetësimin mbi përfaqësimin e gruas në mo-
numente.22 Sekretari i Komitetit Qendror, Ramiz Alia,
shprehet në një raport të vitit 1968 mbi zhvillimin e
propagandës monumentale se “shumë e pakënaqëshme
paraqitet gjendja lidhur me pasqyrimin e tematikës që
ka të bëjë me trajtimin e femrës shqiptare”, kryesisht për
shkak të mungesës së tematikave të tilla në artin publik
ekzistues. Ai këmbëngulte se ishte urgjente që gratë

21	 Enver Hoxha, “Në Gurrën e Pashtershme e Jetëdhënëse të
Krijimtarisë së Popullit, do të Gjejmë atë Frymëzim të Madh për
të Realizuar Vepra të Bukura e Madhështore për Popullin Tonë,”
Drita, 13 korrik 1969. Për një diskutim më të detajuar të letrës dhe
monumentit të Vlorës, shih Raino Isto, “In It We Should See Our
Own Revolution Moving Forward, Rising Up”: Socialist Realism,
National Subjecthood, and the Chronotope of Albanian History in
the Vlora Independence Monument (Master’s Thesis, University of
Maryland, 2014), 48–78.

22	 Do të duhej një punë e madhe kërkimore mbi përfaqësimin e
grave në artin komunist të Shqipërisë, si në pikturë ashtu edhe në
skulpturë. Studimi i këtushëm i monumentit Nëna Shqipëri është
vetëm një hap i parë për të kuptuar mirëfillli se si artet pamore
ndërtonin rolet dhe mënyrën si kuptohej gruaja gjatë regjimit të
Hoxhës.

86

shqiptare “të simbolizojnë figurën e femrës shqiptare si
luftëtare që ka lojtur një rol të rëndësishëm në të gjitha
periudhat e historisë së popullit tonë”23 Padyshim që ky
vlerësim i përfaqësimit të grave në veprat monumentale
reflekton politikat kulturore të Hoxhës, ku emancipimit
të gruas dhe zhvillimit të rolit të saj në shoqërinë socia-
liste i vihej një theks i veçantë. Megjithatë, këto ide shp-
jegojnë vetëm pjesërisht se Nëna Shqipëri përfaqësonte
një alegori veçanërisht të gjetur për një monument të
porositur në fillim të Revolucionit Kulturor të Hoxhës.

Pikë së pari, Nëna Shqipëri nuk përfaqëson një nga he-
roinat e popullit, ajo nuk është madje as figura anonime
e partizanes femër.24 Përkundrazi, pjesë e asaj që e bën
këtë vepër unike është fakti se ajo i shmanget zgjidhjes së
thjeshtë që do të ishte kremtimi i së tashmes nëpërmjet
portretizimit të Gruas së Re të socializmit, duke ruajtur
një figurë alegorike thuajse klasike. Në ato kohë, nuk
ekzistonte ndonjë precedent në Shqipëri ku populli të
përfaqësohej në formën e një gruaje, por ekzistonte një
precendent i tillë në projektin fillestar të Monumentit
të Pavarësisë në Vlorë, që ishte konceptuar si një figurë
e “Shqipërisë së fortë, të mënçur, trime, nënë e ëmbël,
luftëtare e pa-epur, mvartur një shpatë” e veshur me një
kostum tradicional.25 Kjo figurë do të kishte mbajtur lart
në njërën dorë një flamur, kurse në tjetrën, të shtrirë, një
kurorë të artë mbi kokat e një grupi luftëtarësh shqiptarë.
Krahasuar me këtë konceptim tejet klasik të Shqipërisë-
si-nënë, monumenti Nëna Shqipëri përfaqëson një përp-
jekje domethënëse për ta bërë tematikën më “aktuale”.

Një nga aspektet që do të na lejonte të kuptonim
se si Nëna Shqipëri – një alegori që nuk i referohet në
mënyrë të drejtëpërdrejtë as Jetës së Re e as Gruas së
Re – arriti sidoqoftë të ishte një paradigm i tendencave
të (vetëquajtura) inovative të realizmit socialist shqip-
tar është roli i privilegjuar i simbolit në këtë lloj arti.
Ndonëse qëllimi i vetëshpallur i realizmit socialist ishte
pasqyrimi i realitetit socialist (një aspiratë jo plotësisht
e kthjellët), ky pasqyrim arrinte pikën e tij kulmore në
ato vepra që përfaqësonin një këndvështrim metaforik
të “realitetit”.26 Gjatë një fjale të mbajtur në prill të vi-

23	 Ramiz Alia, “Relacion: Mbi Gjendjen dhe Masat për Zhvillimin
dhe Revolucionarizmin e Mëtejshëm të Propagandës Monumen-
tale,” ky vëllim, f. 40.

24	 Imazhi alegorik i femrës-partizane-si-nënë u vizualizua më pas në
Varrezat e Dëshmorëve në Lushnjë [als–194].

25	 “Mbi Përmendoren e Pesëdhjetëvjetorit në Vlorë,” aqsh f. 490,
v. 1962, d. 992, fl. 4. Padyshim që ekzistonte ndërkaq një traditë e
pasur letrare ku evidentohej lidhja midis kombit dhe gruas, shem-
bulli më i spikatur i së cilës është ndoshta O Moj Shqypni e Vaso
Pashës.

26	 E kam vënë fjalën “realitet” në thonjëza për të treguar se, siç vër-
teton edhe citimi i mëposhtëm, për realizmin socialist nuk kishte
kundërshtim midis realitetit dhe një kuptimi metaforik të botës,
përkundrazi, ato ishin të barazvlershme.

tit 1972 tek Plenumi i Lidhjes së Artistëve mbi kritikën
estetike, Andon Kuqali shpjegoi se disa lloje veprash arti
“përbëjnë shkallën më të lartë të realizmit artistik”. Këto
janë vepra që lidhen me “kalimin në metaforë, me kra-
hasime figurative, me simbole”.27 Kësisoj, një konstatim
si ai i Agim Shehut në krye të kësaj eseje (“Është vetë
Shqipëria në simbolin e nënës.”28) merr një tjetër peshë:
trajtimi i Nënës Shqipëri si simbol – nëna-si-komb – në
fakt vetëm rriste aftësinë e veprës për të përfaqësuar
aspekte më ‘konkrete’ dhe më të larmishme të jetës
socialiste (emancipimi i grave, sakrifica kombëtare e
përbashkët, e kështu me rradhë). E gjithë kjo mund të
duket si një përshkrim i zakontë i funksionimit të sim-
boleve, por, në fakt, ky sistem përshkruante se si arti
dhe realiteti përputheshin, dhe jo se si arti e abstragonte
vetëveten nga realiteti socialist.

Nëse i rikthehemi Nënës Shqipëri si një vepër
thelbësisht simbolike, dhe kësisoj e shohim atë si një nga
manifestimet më të larta të realizmit socialist, mund të
shtojmë edhe një asocim të rëndësishëm që na e sugje-
ron monumenti: atë midis kombit dhe familjes. Nëse
roli i Nënës Shqipëri është të kristalizojë estetikisht – në
një mënyrë që do ta artikuloj më poshtë – një të kaluar
të përbashkët e cila vazhdon të jetojë në luftën e për-
bashkët për të ndërtuar socializmin, ajo e bën këtë duke
sugjeruar një lidhje familjare midis të rënëve, të gjallëve,
dhe brezave të ardhshëm. Siç kanë theksuar Luljeta Iko-
nomi dhe Shannon Woodcock, një pjesë e rëndësishme
e politikave kulturore të Hoxhës lidhej me rregullimin e
njësisë familjare, për të siguruar që funksionimi i kësaj
njësie mbështeste praktikat socialiste të prodhimit dhe
shpërndarjes së pushtetit.29

Kështu pra, nuk është aq rëndësia që merr çështja e
gruas gjatë Revolucionit Kulturor të Hoxhës sa fokusi
tek familja që shpjegon portretizimin e kombit si nënë.
Imagjinata e kombit si një familje përforcoi jo vetëm
perceptimin e një trashëgimie të vetme etno-kulturore,
por edhe përkthimin simbolik të politikave komuni-
ste të kontrollit të familjes në përfaqësimin estetik dhe
përkujtimor.

Deri tani, jam përpjekur të tregoj se si monumenti
Nëna Shqipëri u përfshi në një sërë momentesh tranzicio-
ni dhe rrymash: midis kuptimeve të ndryshme të este-
tikës së realizmit socialist, mes ndryshimit të pritshmëri-
ve sociale sa i përket rolit të gruas, dhe se si e gjeti veten
në qendër të një vizioni të ri mbi marrëdhënien mes të

27	 Andon Kuqali, “Kritika të Orientojë e të Hapë Horizonte për të
Ardhmen,” Nëndori 4 (prill 1972), f. 82.

28	 Po aty.
29	 Luljeta Ikonomi dhe Shannon Woodcock, “Imoraliteti në

Familje: Nxitja e Ankesave të Grave për të Përforcuar Pushtetin
e Partisë në Revolucionin Kulturor Shqiptar,” Përpjekja 32–33,
(pranverë 2014), f. 169.

87

kaluarës dhe të tashmes. Padyshim që ka rryma të tje-
ra që mbeten ende për t’u ekzaminuar. Megjithatë, më
poshtë dua t’i kthehem vetë monumentit, për të trajtuar
më konkretisht se si estetika e veprës pasqyron, imagji-
non dhe krijon realitetin e socializmit shqiptar.

4.  Nëna Shqipëri dhe erat e historisë
Është ndoshta pakëz ironike se si një nga mënyrat që
Rama, Hadëri dhe Dhrami zgjodhën për ta bërë figurën
e Nënës Shqipëri më “aktuale”30 ishte nëpërmjet përdo-
rimit të një estetike “moderniste”. Nëse Nëna Shqipëri
nuk dukej më si një balerinë, një nga arsyet qe sepse vetë
figura mori karakteristikat gjeometrike që gjendenshin
rëndom në komplekset e skulpturave figurative në var-
rezat e dëshmorëve. Në thelb, vetë trupi i Nënës Shqipëri
u transformua në një lapidar: krahu i saj i majtë i shtrirë
horizontalisht, kurse krahu i djathë i ngritur lart me në
dorë yllin që gjendej gjithmonë në maj të lapidarëve.31
Për të krijuar ndjesinë e marshimit të përherëshëm
përpara dhe të dinamizmit, dhe për të kompensuar për
vertikalitetin ballor e të ngurtë të trupit të gruas, skulp-
torët zgjatën mantelin e Nënës Shqipëri nga pas, duke e
transformuar atë në valë thuajse futuriste me në fund
të tij forma të zymta gjeometrike. Nëpërmjet kësaj, ata
krijuan një imazh krejt të ri të trupit femëror: në vend
të rrobave të ngjitura pas trupit të skulpturës klasike,
veshja e Nënës Shqipëri e transformoi trupin e saj në diç-
ka njëkohësisht të ngurtë dhe dinamike. Nga ana tjetër,
trupi i saj duket sikur tretet e më pas riformohet; sikur
tërhiqet pas e më pas vërshon përpara; sikur transfor-
mohet e abstragohet në një lëvizje të pastër të qëllimtë.
Njëkohësisht, qëndrimi i saj tejet vertikal dhe fytyra
stoike ngjajnë si shkrirja e palave abstrakte që derdhen
pas saj; në të dallgët e historisë ndryshojnë, kristali-
zohen e bëhen më të lexueshme. Ky lexim i dytë duket
veçanërisht i përshtatshëm parë nga këndvështrimi i ro-
lit të skulpturës në varrezat e dëshmorëve: Nëna Shqipëri
përfaqëson materializmin e sakrificës së atyre që janë
varrosur nën hijen e saj. Horizontaliteti i narrativës his-
torike ngrihet në një tjetër nivel domethënie, atë të me-
taforës, falë vrullit të dorës që shtrëngon yllin dhe degën
e dafinës dhe krahut që ngrihet.

E parë nga larg, përgjatë rrugës që të çon tek Varreza
e Dëshmorëve të Tiranës, Nëna Shqipëri shafqet kryesi-
sht në pamje ballore, e drejtë dhe e gjatë si një gardian.

30	 Dhe, siç mund të imagjinojmë, për të zgjidhur problemin e
mungesës së elementeve plotësuese arkitektonike ose abstrakte, si
dhe për ta distancuar veprën konceptualisht nga një skultpturë si
Statuja e Lirisë.

31	 Do të nevojitej këtu një diskutim shumë më i thellë i trans-
formimit të trupit femëror në shërbim të estetikës së realizmit
socialist dhe nacionalist, por kjo shkon përtej kufijve të këtij
artikulli.

Megjithatë, kur hyjmë brenda kompleksit të varrezave,
teksa ngjisim shkallët i avitemi skulpturës nga krahu,
dhe vetëm në fund e gjejmë veten ballë përballë me të,
me vështrimin e ngritur drejt saj. Kjo trajektore thekson
interpretimin e lartpërmendur të veprës, nga rrjedha e
historisë, përpara drejt trupit të bërë njësh me të, dhe
në fund lart tek simboli (dhe kësisoj “realiteti”). Kështu
pra, trupi i Nënës Shqipëri nuk është thjesht një simbol i
kombit në tërësi, por është specifikisht vizualizimi i një
historie kolektive, që krijon një narrativë të bashkuar të
kombit.

Në vitin 1971, Alfred Çapaliku e përshkroi ndërtimin
e Varrezave të Dëshmorëve si më poshtë: “Çdo pllakë
mermeri që ata vendosin me kujdes në planimetrinë e
rregullt dhe të bukur të varrezave të dëshmorëve lidh
tri kohë, shtrihet në të kaluarën, në të sotmen, dhe në
të nesërmen.”32 Nëna Shqipëri luan një rol të ngjashëm:
ajo bashkon kohën për hir të historisë kombëtare,
duke e bërë sakrificën e të kaluarës të prekshme dhe
të lexueshme teksa e drejton vështrimin me vetësiguri
drejt së ardhmes.

5.  Enver Hoxha dhe Nëna Shqipëri: Diktatori,
kombi dhe historia

Më 5 maj 1985, në Ditën e parë të Dëshmorëve pas
vdekjes së Enver Hoxhës, u publikua në gazetën Drita
(fig. 3) një gravurë e Josif Drobonikut. Imazhi tregon
profilin e Nënës Shqipëri, dhe në rrobat e saj që valëviten
fytyrat e një morie partizanësh, burra dhe gra që dhanë
jetën në luftën për ndërtimin e kombit që përfytyron-
te Shqipëria komuniste. Këto fytyra të vogla lundrojnë
rreth një fytyre qendrore, më të madhe se të tjerat: atë
të Enver Hoxhës. Gravura e Drobonikut vizualizon një
tjetër hallkë në zinxhirin konceptual që Nëna Shqipëri,
si një monument, përpiqet të krijojë: ajo vendos lidhjen
midis diktatorit dhe kombit-si-nënë, dhe njëkohësisht
midis diktatorit dhe rrjedhës së narrativës kolektive të
kombit. Në këto rrethana, është ndoshta me vend që vetë
Hoxha, që pati një rol të rëndësishëm në përzgjedhjen
e motivit të Nënës Shqipëri për varrezat, e gjen imazhin
e tij brenda vorbullës së transformimeve simbolike
të kohës. Në petkun e Nënës Shqipëri, në rrjedhat që
dobësohen mes humnerës abstrakte të së kaluarës dhe
realizimit të vetëdijshëm të Shpirtit kombëtar, Hoxha –
së bashku me vetë kombin – kristalizohen në formën e
kuptueshme të historisë kombëtare.

Pothuajse tri dekada më vonë, më 5 maj 2014, pikëri-
sht ky raport – midis imazhit të diktatorit dhe atij të Nënës
Shqipëri – u bë objekt i një polemike. Teksa kryetarët e
shtetit shqiptar, duke përfshirë Kryeministrin Edi Rama

32	 Alfred Çapaliku, “Duke Medituar për Dëshmorët,” Drita, 3 tetor
1971.

88

(djali i skulptorit Kristaq Rama) vendos-nin kurora lu-
lesh përpara Nënës Shqipëri në nder të të rënëve të kom-
bit, disa anëtarë të Partisë Komuniste të Shqipërisë që
mbanin portrete të Enver Hoxhës në duar nuk u lejuan
të hynin brenda kompleksit.33 Me rastin e Çlirimit të
vendit më 29 nëntor të vitit të mëparshëm, Partia Komu-
niste kishte futur një portret të madh të Hoxhës brenda
varrezave; ai mund të shihej pas shpinave të kryetarëve
të rinj të qeverisë shqiptare, dhe në Ditën e Dëshmorëve
në maj 2014, ishte parë e nevojshme (ri)vendosja e një
distance midis imazhit të diktatorit dhe imazhit të hi-
storisë kolektive kombëtare. Kjo nënkuptonte ndarjen
e Hoxhës nga Nëna Shqipëri, duke e nxjerrë atë nga
rrjedha e historisë dhe duke e mbajtur përfaqësimin e tij
jashtë hapësirës së Varrezave të Dëshmorëve të Kombit.
Kjo distancë filloi të ruhej qysh në prill të vitit 1992, kur
varri i Enver Hoxhës u hoq nga varrezat e dëshmorëve
dhe u vendos në varrezat e bashkisë. Ky fenomen na rik-

33	 “Homazhet në Varrezat e Dëshmorëve: Garda nuk lejon ko-
munistët me portretet e Enver Hoxhës,” InfoArkiv, 5 may 2014:
http://arkivamediatike.com/lajme/artikull/iden/1047574787/
titulli/ Homazhet-ne-Varrezat-e-Deshmoreve-Garda-nuk-lejon-
komunistet-me-portretet-e-Enver-Hoxhes (Hyrë 28 korrik 2014).

then tek ai lexim i Nënës Shqipëri ku figura e saj tretet,
teksa humb lexueshmërinë në vrullin e momentit. Në
periudhën që pasoi rënien e komunizmit në Shqipëri,
historia është bërë në shumë raste e paqendrueshme, e
karakterizuar nga boshllëqe dhe harresa, nga një decen-
tralizim i të kaluarës. Nëse monumenti Nëna Shqipëri
vazhdon të jetë një simbol i kombit dhe i historisë së tij,
kjo histori vizualizohet jo vetëm në fytyrën e paepur të
nënës, por gjithashtu edhe në rrjedhën abstrakte dhe të
ndryshueshme të rrobave të saj, rrjedha që e përpin të
kaluarën në harresën më të thellë.

Fig. 3  Josif Droboniku, pa titull, tek Drita, 5 maj 1985.

