
I

Çështje të të Drejtave të Njeriut,
 Diskriminimit dhe Barazisë Gjinore
 në Mediat Shqiptare

Analizë

Dasara Dizdari-Zeneli

Çështje të të Drejtave të Njeriut,
Diskriminimit dhe Barazisë Gjinore

në Mediat Shqiptare

Analizë

Nga
Dasara Dizdari-Zeneli

Në kuadrin e Rezultatit 1.1.2 të Programit të Bashkëpunimit
OKB-Qeveri Shqiptare (2012-2016)

Tiranë, 2013

2

E drejta e autorit © UNDP Shqipëri

Mendimet dhe pikëpamjet e shprehura në këtë analizë nuk janë domosdoshmërisht
pasqyrim i atyre të Programit të Kombeve të Bashkuara për Zhvillim apo të Kombeve
të Bashkuara.

Mirënjohje

Autorja i është mirënjohëse Emira Shkurtit për mendimet e saj të vyera dhe
udhëzimet redaksionale, si dhe Elona Dinit për mbështetjen e vlefshme gjatë fazës
kërkimore të projektit.

3Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

1.	 Hyrje ………………………………………………………….................………….. 5

2.	 Procesi i mediatizimit të shoqërisë: rasti i Shqipërisë11

3.	 Raportimi i diskriminimit dhe barazisë gjinore në media:
 çështje, ndikime, dhe mesazhe ...15

4.	 Përfundime dhe Rekomandime ..21

5.	 Referenca ... 25

Përmbajtja

4

5Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Mediat e sotme konsiderohen gjerësisht si agjentë shoqërorë të cilët, përmes
mesazheve që përcjellin, veprojnë si përcaktues të rëndësishëm në mënyrën se si i
trajtojnë shoqëritë çështjet e të drejtave të njeriut dhe të diskriminimit. Shqipëria pa
dyshim bën pjesë në vendet me dendësi të madhe mediatike dhe, si e tillë, përbën
një rast me interes për sa i përket marrëdhënieve ndërmjet mediave dhe shoqërisë,
parë përmes thjerrëzës së ndryshimeve madhore shoqërore që ka përjetuar vendi
gjatë dhjetëvjeçarëve të fundit.

Ky studim i porositur nga PNUD-i përfaqëson një nga produktet e parashikuara në
Programin e Bashkëpunimit OKB-QSH (2012 – 2016), në kuadrin e rezultatit 1.1.2
të saj – Shoqëria Civile, dhe mediat janë lehtësuese të një kërkese publike për të
drejtat e njeriut, barazi gjinore dhe qasje në drejtësi, përfshirë edhe zbatimin e
instrumenteve ligjore ndërkombëtare dhe të “Konventës për eliminimin e të gjitha
formave të diskriminimit ndaj grave”. Synimi i studimit është që të monitorojë dhe
të studiojë mediat gjatë një periudhe të caktuar kohore (janar-dhjetor 2012) me një
fokus të veçantë mbi çështjet e diskriminimit dhe barazisë gjinore, siç raportohen
ato në media.

Duke pasur parasysh rëndësinë e organeve mediatike të shtypit dhe atyre audio-
vizuale në shoqëritë e sotme, si dhe ndikimin e tyre në formimin e opinionit publik,
ky studim së pari do të ofrojë një kuadër reference konceptuale dhe, së dyti, do
të propozojë disa ndërhyrje të caktuara që synojnë përmirësimin e raportimit të
çështjeve të barazisë gjinore dhe diskriminimit në realitetin mediatik shqiptar.

Synimi parësor i këtij studimi është që, përmes analizimit të përmbajtjes së
mediave shqiptare, të nxjerrë në pah diskursin ekzistues për përfshirjen shoqërore
dhe veçanërisht për çështjet gjinore, me një vëmendje të veçantë mbi çështjet e
barazisë gjinore, të dhunës kundër grave dhe fuqizimit të grave.

Studimi ka natyrë përshkruese dhe qasja metodologjike e tij është që të shkojë
përtej të dhënave thjesht sasiore, ndonëse në këtë rast ato janë veçanërisht
domethënëse. Studimi ka për qëllim të marrë në shqyrtim artikuj të caktuar të
medias që raportojnë mbi të drejtat e njeriut, çështjet gjinore dhe diskriminimin,
së bashku me disa kategori specifike analitike që synojnë të ngërthejnë cilësinë e
portretizimit të çështjeve të grave dhe të grupeve të tjera të margjinalizuara në
diskursin mediatik shqiptar.

Pjesa e parë bën një tablo të përgjithshme të gjendjes së tanishme në lidhje me
çështjet e diskriminimit dhe të barazisë gjinore në Shqipëri, në kontekstin më të
gjerë të të drejtave të njeriut. Ajo paraqet një kornizë institucionale dhe ligjore që

Hyrje1.	

6

ndihmon të shpjegohet ndërlikueshmëria e çështjeve në diskutim. Kjo pjesë jep
informacion për mediat që janë monitoruar dhe analizuar.

Pjesa e dytë ofron një kuadër teorik për mënyrën se si kanë ndikuar mediat në
shoqëri dhe se ku gjendet Shqipëria në këtë proces. Ajo paraqet një vështrim
gjithëpërfshirës se si të drejtat e njeriut, përfshirë edhe çështjet e diskriminimit
dhe të barazisë gjinore, janë bërë kaq të spikatura siç i njohim sot, edhe në sajë
të mediatizimit të shoqërisë shqiptare. Kjo pjesë synon të shpjegojë rëndësinë e
mediave në formimin e opinionit publik të vendit.

Pjesa e tretë shqyrton me kujdes një numër të mediave informuese shqiptare në
vitin kalendarik 2012 dhe shërben si një observator për identifikimin e çështjeve
që trajtojnë mediat, mënyrën se si raportohen dhe/ose analizohen këto çështje, si
dhe ndikimin që ato kanë në përgjithësi në shoqëri. Qëllimi këtu është i dyfishtë:
nga njëra anë synohet të jepen prova faktike dhe informacione që ndihmojnë të
kuptohet se cilat janë anët e forta dhe ato të dobëta të mediatizimit, dhe nga
ana tjetër bëjnë të mundur kryerjen e një analize të përmbajtjes dhe dhënien e
zgjidhjeve të mundshme për çështjet e identifikuara në studim.

Pjesa e katërt jep rekomandime për punën e ardhshme me mediat informuese, në
drejtime si ndërtimi i kapaciteteve, vendosja e standardeve në teknikat e raportimit
dhe qasjet redaksionale ndaj çështjeve të diskriminimit dhe të barazisë gjinore.

Për të kuptuar kontekstin në të cilin janë kryer ky monitorim dhe kjo analizë, është
me interes të shohim kornizat institucionale dhe ligjore që drejtojnë çështjet e
diskriminimit dhe të barazisë gjinore, së pari në kontekstin global, dhe pastaj
brenda vendit.

Në nivelin global ka disa ngjarje kyçe dhe dokumente thelbësore që përbëjnë bazën
për mbrojtjen e të drejtave të njeriut dhe sigurimin e barazisë gjinore e mbrojtjen
nga diskriminimi, që kanë shërbyer gjithashtu si bazë edhe për Shqipërinë, që ajo
të përqafojë agjendën ndërkombëtare për ndryshime të konsiderueshme në këtë
drejtim.

Deklarata Universale e të Drejtave të Njeriut (1948) është shprehja e parë e së
drejtës për të gëzuar të drejtat e njeriut në nivel global dhe vazhdim i Kartës së
Kombeve të Bashkuara (1945) e cila, në periudhën menjëherë pas Luftës së Dytë
Botërore, synonte të “ri-konfirmonte besimin tek të drejtat themelore të njeriut,
tek dinjiteti dhe vlera e personit njerëzor, tek të drejtat e barabarta të grave dhe të
burrave dhe të kombeve të mëdhenj e të vegjël”1.

Deklarata Universale nxit vendet anëtare të promovojnë një numër të drejtash

1 United Nations Charter (Karta e të drejtave të njeriut), gjendet (në gjuhën angleze) në: http://www.
un.org/en/documents/charter/preamble.shtml

7Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

njerëzore, civile, ekonomike dhe shoqërore, duke konfirmuar se këto të drejta
janë pjesë e “themeleve të lirisë, drejtësisë, dhe të paqes në botë”2. Është shumë
e rëndësishme të nënvizohet fakti se dokumenti përkufizon kuptimin e të lirive
themelore dhe të drejtave të njeriut duke hedhur themelet e mbrojtjes nga
diskriminimi dhe duke vendosur barazinë gjinore.

Në kontekstin europian, Konventa Europiane për të Drejtat e Njeriut (1953) është
traktati ndërkombëtar që mbron të drejtat e njeriut dhe liritë themelore në
Europë. Në veçanti, Neni 14 i Konventës bën fjalë për ndalimin e diskriminimit duke
parashikuar që “Gëzimi i të drejtave dhe i lirive të përcaktuara në këtë Konventë
duhet të sigurohet, pa asnjë dallim të bazuar në shkaqe të tilla si seksi, raca, ngjyra,
gjuha, feja, mendimet politike ose çdo mendim tjetër, origjina kombëtare ose
shoqërore, përkatësia në një minoritet kombëtar, pasuria, lindja ose çdo status
tjetër.”3

Brenda të njëjtit kontekst, për arsye të kuptueshme pas viteve 1990, në Europë pati
një lëvizje në rritje për përqafimin e nocionit të përfshirjes shoqërore në nivelin
e politikave, dhe përmes kësaj, për sjelljen në vëmendje të grupeve të caktuara
në shoqëri që deri në atë kohë ishin të margjinalizuara ose të përjashtuara nga
shoqëria. Në lidhje me këtë, përgjithësisht pranohet se, siç e ka identifikuar edhe
Labonte, në listën e të përjashtuarve bëjnë pjesë: “gratë, pakicat racore, të varfrit
dhe të sëmurët, personat me aftësi të kufizuara, fëmijët dhe të rinjtë”4.

Në vitin 1993 dokumenti i parë ndërkombëtar për të drejtat e njeriut, Deklarata e
Kombeve të Bashkuara për Eliminimin e Dhunës Kundër Grave, përmendi çështjen
shumë të rëndësishme të përparimit të grave, duke njohur faktin që “dhuna kundër
grave është një manifestim i marrëdhënieve historikisht të pabarabarta midis
burrave dhe grave, që kanë çuar në dominimin dhe diskriminimin e grave nga burrat
dhe në pengimin e përparimit të plotë të grave, dhe se dhuna kundër grave është
një na mekanizmat shoqërore kyçe me anë të së cilës grave u është imponuar një
pozitë më e ulët krahasuar me burrat”.

Më vonë, në vitin 1995, Platforma për Veprim e Pekinit identifikoi qartë 12 fusha që
përbëjnë shqetësim, që nga varfëria e grave, tek pabarazitë, dhe tek dhuna, duke
specifikuar gjithashtu shqetësimin për “stereotipizimin e grave dhe pabarazisë që
qasjes dhe pjesëmarrjes së grave në të gjitha sistemet e komunikimit, sidomos në

2 Universal Declaration on Human Rights (Deklarata universale e të drejtave të njeriut), gjendet (në
gjuhën angleze) në: http://www.un.org/en/documents/udhr/index.shtml
3 European Convention on Human Rights (Konventa europiane për të drejtat e njeriut), gjendet (në
gjuhën angleze) në: http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=005&CL=ENG
4 Në Chamberlain, Susanna. “Whispers on the Wind”: Social Inclusion and the Media, Journal of Social
Inclusion (“Pëshpëritje në Erë”: Përfshirja shoqërore dhe Mediat, Revista e Përfshirjes Shoqërore) 2 (2)
2011, f.72.

8

media”5. Platforma për Veprim u kërkonte qeverive, bashkësisë ndërkombëtare,
shoqërisë civile dhe sektorit privat të ndërmerrnin veprime strategjike në të
dymbëdhjetë fushat që përbënin shqetësim, duke thënë se “përparimi i grave dhe
arritja e barazisë midis grave dhe burrave është një çështje e të drejtave të njeriut
dhe një kusht për drejtësi shoqërore, dhe nuk duhet parë e shkëputur, vetëm si
çështje e grave”.

Këto arritje historike në nivel global në fushën e të drejtave të njeriut/diskriminimit
dhe sidomos në lidhje me barazinë gjinore kanë pasur ndikimin e tyre edhe në
Shqipëri. Për shkak të historisë së saj të kohëve të fundit, Shqipëria gjatë viteve 1990
përjetoi shndërrime shoqërore të vrullshme që sollën zhvillime të rëndësishme në
lidhje me çështjet e të drejtave të njeriut dhe të grave.

Këto çështje të sipërpërmendura të diskriminimit dhe të barazisë gjinore në Shqipëri
rregullohen me ligj nga: Ligji për Mbrojtjen nga Diskriminimi (Nr. 10 221, datë
4/2/2010) dhe Ligji për Barazinë Gjinore në Shoqëri (Nr. 9970, datë 24/7/2008).
Këto dy ligje konsiderohen se hedhin themelet e një shoqërie pa diskriminim, ku
sigurohet barazia gjinore. Neni 26 i Ligjit të Barazisë Gjinore në Shoqëri përcakton
një rol për mediat në promovimin e barazisë gjinore, ndërsa paragrafi i dytë i tij
ndalon shfaqjen e materialeve fyese, poshtëruese dhe nënçmuese ndaj njërit prej
sekseve6. Çdo shkelje e dispozitave të këtij ligji parashikon sanksione. Po kështu,
edhe Ligji për Mbrojtjen nga Diskriminimi ndalon botimin e njoftimeve dhe
reklamave diskriminuese7.

Mbështetur tek Kushtetuta (1998), edhe ligje të tjera pasqyrojnë parimin e barazisë
së të gjithë qytetarëve dhe të mos-diskriminimit.

Nga pikëpamja institucionale, krijimi i zyrës së Komisionerit për Mbrojtjen nga
Diskriminimi, si mbrojtës efektiv nga diskriminimi dhe çdo formë sjelljeje që
nxit diskriminimin8 është një hap i rëndësishëm përpara. Në Ministrinë e Punës,

5 Konferenca e Katërt Botërore e Kombeve të Bashkuara për Gratë, Pekin, Kinë, shtator 1995, gjendet (në
gjuhën angleze) në: http://www.un.org/womenwatch/daw/beijing/platform/plat1.htm#concern
6 Neni 26 i Ligjit për Barazinë Gjinore në Shoqëri thotë si më poshtë:
Barazia gjinore në media
1. Media ndihmon në rritjen e vetëdijes së përgjithshme për barazinë e femrave dhe të meshkujve:

a. përmes raportimit jodiskriminues mbi baza gjinore;
b. përmes përdorimit të terminologjisë neutrale në aspektin gjinor;
c. përmes shmangies së stereotipave gjinorë në veprimtarinë e vet.

2. Ndalohet transmetimi, botimi dhe publikimi i materialeve dhe informacioneve që përmbajnë apo
nënkuptojnë dallime poshtëruese apo fyese, përjashtime apo kufizime të njërës prej gjinive, në bazë të
diskriminimit për shkak të gjinisë.
7 Neni 8 – Reklamat diskriminuese: “Ndalohet publikimi i reklamave dhe njoftimeve të ndryshme, nëse
ato paraqesin haptazi po në mënyrë të nënkuptuar, qëllim për të diskriminuar, për shkaqet e përmendura
në nenin 1 të këtij ligji.
8 ‘Plani strategjik 2012-2015 dhe Plani i Veprimit 2012’, Komisioneri për Mbrojtjen nga Diskriminimi,
Tiranë’ 2012, f.7.

9Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Çështjeve Sociale dhe të Shanseve të Barabarta ka një drejtori të veçantë që merret
me çështje të diskriminimit dhe të barazisë gjinore në nivelin e politikë-bërjes.
Në nivelin vendor po krijohen pika fokale të përhershme për barazinë gjinore dhe
dhunën në familje.

Shqipëria ka miratuar gjithashtu një kuotë gjinore në nivelin 30% për përfaqësimin
e grave në të gjitha institucionet publike. Për fat të keq, treguesit që flasin për
përfshirjen e grave në politikë dhe në vendimmarrje janë të tilla që nënvizojnë
rëndësinë e një përparimi të mëtejshëm në këtë drejtim. Pas zgjedhjeve të
përgjithshme të vitit 2009 vetëm 16.4 për qind e deputetëve në parlament ishin
gra – një përmirësim nëse krahasohet me zgjedhjet e vitit 2005, kur kjo shifër ishte
vetëm 7%9.

Është po aq e rëndësishme të thuhet se dispozitat e mësipërme në nivelin politik
dhe institucional duhet të përkthehen në veprime konkrete dhe rezultate në
shoqëri, dhe sigurisht, mediat kanë një rol kyç për të luajtur në këtë drejtim.

Ajo që ndodh shumë shpesh – dhe për këtë do të flitet më gjerësisht në pjesët
vijuese të studimit – është se mediat në mënyra të ndryshme i përforcojnë
stereotipizimet gjinore dhe duket sikur janë kaq të ngarkuara e të zëna me punë,
saqë nuk kanë kohë t’u kushtojnë kujdes grupeve të margjinalizuara në përgjithësi.
Në fakt, realiteti zhvillimor shqiptar i këtyre 15-20 viteve të fundit ka qenë i tillë
që ka kërkuar një vëmendje shumë të posaçme nga mediat për çështjet madhore
të stabilitetit politik dhe ekonomik në kuptimin makro të fjalës, dhe më pak për
aspektet shoqërore të jetës së njerëzve.

Është gjithashtu e vërtetë se artikujt kërkimorë dhe studimet që lidhen me gjininë,
apo më përgjithësisht me çështje të diskriminimit dhe të të drejtave të njeriut, janë
mjaft të rrallë në mediat shqiptare. Një nga vështirësitë me të cilat është ndeshur
ky projekt kërkimor ishte mundësia për t’iu referuar një baze të fuqishme lidhur me
çështjet e mësipërme.

Për këtë arsye, ky hulumtim është një përpjekje nga ana jonë për të ofruar një
analizë sistematike të mediave ekzistuese, duke dhënë në të njëjtën kohë edhe
një shpjegim teorik se pse mediat dhe ndikimi i tyre kanë një rol kaq qendror në
shoqëritë e sotme në përgjithësi dhe në shoqërinë shqiptare në veçanti.

Për një periudhë 12 mujore gjatë vitit 2012 ne kemi ndjekur me shumë vëmendje
çështjet e të drejtave të njeriut, barazisë gjinore dhe diskriminimit në mediat
shqiptare, kryesisht në shtyp dhe në mediat në internet.

Për qëllimet e këtij studimi nuk u monitoruan mediat audio-vizuale, megjithatë ia

9 “Studim mbi Situatën në Shqipëri të Grave Lider në Nivel Vendor: Një analizë bazë”. Qendra Shqiptare
për Studime Ekonomike në bashkëpunim me ASET Tiranë, shtator 2010, f.25.

10

vlen të përmendet se me mbështetjen e OKB-së, transmetuesi publik (TVSH) dhe
kanalet kryesore televizive private kombëtare, si Top Channel, Albanian Screen dhe
Klan TV i kushtuan një vëmendje e gjerë 16 Ditëve të Aktivizimit kundër Dhunës me
Bazë Gjinore. Fushata e ndërgjegjësimit që ndërmerret çdo vit në të gjithë botën u
raportua në një mënyrë veçanërisht të fuqishme gjatë vitit nën shqyrtim, në sajë të
përpjekjes së përbashkët të OKB-së për një shtrirje maksimale të saj gjatë vitit 2012.

Gazetat e monitoruara u zgjodhën mbi bazën e popullaritetit të tyre ndër lexuesit
(ndonëse duhet thënë që në Shqipëri nuk ka një llogaritje të saktë të numrit të
lexuesve) si dhe mbi bazën e vëmendjes që ato i kushtojnë çështjeve të të drejtave
të njeriut, diskriminimit dhe barazisë gjinore (si në artikuj lajmesh, ashtu edhe në
shkrime-opinione). Me pak fjalë, ne e përqendruam punën tonë monitoruese në
ato gazeta komerciale dhe me orientim tregu, të cilat kanë në të njëjtën kohë edhe
një numër të madh lexuesish, si në publikimet e tyre në shtyp, ashtu edhe ato në
internet.

Gjatë këtyre viteve të fundit është vënë re dalja e mediave të reja, jo-tradicionale, të
lajmeve në internet, të cilat janë veçanërisht të fokusuara tek çështjet e të drejtave
të njeriut dhe të diskriminimit, siç është Gazeta Idea, një platformë mediatike që
i kushton vëmendje të veçantë çështjeve të të drejtave të njeriut dhe mbështetet
financiarisht nga Fondacioni i Shoqërisë së Hapur për Shqipërinë. Kjo platformë
është monitoruar gjerësisht gjatë vitit në shqyrtim, sepse shërben si një inventar
lajmesh që lidhen me diskriminimin dhe çështjet gjinore dhe përfaqëson një risi në
panoramën mediatike shqiptare.

11Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Është krejt e qartë që pushteti i mediave e ka ndryshuar në mënyrë rrënjësore
mënyrën se si jetojnë sot shoqëritë. Kur diskutohet për çështjet e të drejtave të
njeriut dhe të diskriminimit është e pamundur të mos flitet edhe për mënyrën
se si ka ndikuar media në shoqërinë e sotme Për qëllimet e këtij studimi, do të
dëshironim të përdornim termin “mediatizim” në të njëjtën mënyrë siç e përdor
Stig Hjarvard, domethënë “mediatizim do të konsiderohet procesi i dyanshëm i
modernizimit të lartë, në të cilin media nga njëra anë shfaqet si një institucion i
pavarur me një logjikë të vetën, me të cilën institucionet e tjera shoqërore duhet
të përshtaten. Nga ana tjetër, mediat bëhen në të njëjtën kohë pjesë e integruar e
institucioneve të tjera, si politika, puna, familja, dhe feja, ndërkohë që një numër
gjithnjë e më i madh i veprimtarive institucionale të tyre kryhen përmes mjeteve të
komunikimit masiv dhe atyre interaktive.”10

Pasi kemi thënë këtë, është e rëndësishme të shpjegohet shkurtimisht trashëgimia
shqiptare për sa i përket të drejtave të njeriut, mos-diskriminimit, dhe barazisë gjinore
gjatë shekullit të fundit. Gjatë regjimit komunist, Shqipëria vuajti jashtëzakonisht
shumë nga përvoja shtypëse e atij sistemi11. Megjithëse ishte formalisht anëtare e
Kombeve të Bashkuara, Shqipëria nuk i kishte ratifikuar instrumentet ndërkombëtare
që i detyronin Shtetet anëtare të respektonin të drejtat njerëzore bazë, kështu që,
pas shembjes së regjimit komunist, mund të thuhet se sfida e trajtimit ashtu siç
duhet e çështjeve të të drejtave të njeriut, diskriminimit, dhe bashkë me to edhe
atyre të barazisë gjinore, ishte një çështje shumë e mprehtë për Shqipërinë.

Është gjithashtu e vërtetë se regjimi komunist e përdori makinerinë e tij të
propagandës për të shpallur barazinë midis grave dhe burrave, me mundësi të
barabarta për punësim, përfitime shoqërore, dhe përfaqësim politik në strukturat
e ish partisë komuniste. Megjithatë, siç janë shprehur Ibroscheva dhe Stover
,“rezultati neto i masave komuniste për barazi gjinore ishte një model shtypës
pseudo-emancipimi, ku pjesëmarrja e grave në sferat politike dhe shoqërore ishte
më së shumti simbolike dhe, në rastin më të mirë, sa për sy e faqe”12.

Procesi i mediatizimit të shoqërisë:
rasti i Shqipërisë

2.	

10 Hjavard, Stig, “The Mediatization of Society: A theory of the Media as Agents of Social and Cultural
Change” (Mediatizimi i shoqërisë: një teori për mediat si agjentë të ndryshimit shoqëror dhe kulturor),
Nordicom Review 29 (2008) 2, f. 105-134, f. 105.
11 Irrera, Daniela. Is Albania Ready for Europe Yet? (A është Shqipëria gati për të hyrë në Europë?), Jean
Monnet Centre EuroMed, Universiteti i Katanias, janar 2013, f.2.
12 Nistorova Ibrocheva, Elza and Raicheva-Stover, Maria. “MPs with Skirts: Or How Popular Press in
Bulgaria portrays Women Politicians” (Burra me funde: Ose si i portretizon shtypi popullor gratë
politikane në Bullgari), Observatorio (OBS*) Journal, 8 (2009), f. 311-335, f. 313.

12

Vetë koncepti i mediatizimit na ndihmon të kuptojmë rëndësinë e mediave për
shoqërinë dhe kulturën sot. Ai gjithashtu ndihmon të shpjegohet se pse ia vlen
të analizohen raportimet e mediave për çështjet e diskriminimit, përfshirë edhe
dhunën në familje, si dhe pse janë të nevojshme rekomandimet për përmirësimin e
cilësisë së këtyre raportimeve në rastin e Shqipërisë.

Mediatizimi është një koncept relativisht i kohëve të fundit. Teoricienët më të
hershëm përqendroheshin tek komunikimi politik dhe mënyra e raportimit të
komunikimeve politike nga mediat, si dhe merrnin në shqyrtim ndikimet e një
procesi të tillë mbi shoqërinë. I pari që ka folur për mediatizimin e jetës politike ka
qenë studiuesi suedez i mediave, Kent Asp, që e shpjegonte atë si një proces me anë
të të cilit “një sistem politik ndikohet dhe përshtatet në një shkallë të madhe me
kërkesat e mediave për pasqyrimin e politikës nga ana e tyre”13.

Edhe më përpara se kjo, hasim konceptin e një “shoqërie që ‘vërtitet’ nga mediat”, të
krijuar nga sociologu norvegjez Gudmund Hernes, i cili në vitin 1978 argumentonte
se mediat kishin një ndikim themelor në të gjitha institucionet shoqërore dhe
marrëdhëniet e tyre me njëra-tjetrën14. Hernesi me të drejtë bënte edhe pyetjen
thelbësore që qëndron në bazë të konceptit të mediatizimit: në çfarë mënyre e bëjnë
mediat rishpërndarjen e pushtetit në shoqëri? Përfundimi i rëndësishëm i arritur
nga Hernesi ishte fakti që mediat, sipas tij, e kanë transformuar shoqërinë nga një
gjendje informacioni të pamjaftueshëm tek një gjendje informacioni të bollshëm,
duke e shndërruar kështu vëmendjen e medias në një burim strategjik për të cilin
duhet të konkurrojë çdokush që ka një mesazh për të dhënë. Ky përfundim të bën
të mendosh se procesi i mediatizimit është i lidhur ngushtë me modernizmin, madje
është në fakt një nën-produkt i tij. E vërteta është se, që na koha e shpikjes së shtypit
të shkruar në kohën e Gutenbergut, që mundësoi qarkullimin e informacionit si
asnjëherë më parë, dhe deri në realitetet e mediave të sotme, ndryshimi shndërrues
që ka ndodhur është i jashtëzakonshëm. Në fakt, sipas fjalëve të sociologut John
B. Thomspon, zhvillimi i mediave është pjesë e pandarë e zhvillimit të shoqërisë
moderne15.

Hjavard gjithashtu shtjellon edhe më tej mediatizimin në teorinë postmoderniste,
duke përmendur edhe studiues të tjerë që e konsiderojnë mediatizimin si një
shprehje e kushteve postmoderniste në të cilat mediat kanë sjellë krijimin e
një vetëdije të re dhe një rendi të ri kulturor. Shembulli i veprës së Baudrillard-
it, e përmendur nga Hjarvard-i, përfaqëson ndoshta lidhjen më rrënjësore midis
mediatizimit dhe postmodernizmit. Baudrillard-i i percepton simbolet ose shenjat

13 Hjavard, Stig. “The Mediatization of Society: A theory of the Media as Agents of Social and Cultural
Change”, (Mediatizimi i shoqërisë: një teori për mediat si agjentë të ndryshimit shoqëror dhe kulturor),
Nordicom Review 29 (2008) 2, f. 105-134, f. 106.
14 Po aty, f.106.
15 Po aty, f.108.

13Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

e kulturës mediatike – pamjet, tingujt, publiciteti, etj. – si elementë që krijojnë
një përngjasim të realitetit i cili, jo vetëm duket më i vërtetë se realiteti fizik dhe
shoqëror, por edhe e zëvendëson atë, pra mediat krijojnë atë që Baudrillard-i e
quan ‘hiper-realitet’16.

T’i kthehemi përsëri realitetit shqiptar – me lirinë e shtypit dhe lirinë e shprehjes që
Shqipëria përjetoi pas shembjes së regjimit komunist – ku vihet re ky hendek: nga
njëra anë nuk ka asnjë kufizim në atë mediat që mund të shkruajnë apo raportojnë,
dhe nga ana tjetër, pavarësisht nga numri i madh i operatorëve mediatikë, qoftë
të shtypit të shkruar apo të mediave audio-vizuale, përsëri ekziston një mungesë
shumë shqetësuese informacioni për çështjet e diskriminimit, dhe një mungesë
edhe më të madhe të tij për çështjet e barazisë gjinore.

Këtu vijmë tek pyetja shumë e rëndësishme nëse mediat kanë mundësuar, kërkuar
apo krijuar aktivisht një hapësirë për përfshirjen e grupeve të ndryshme në shoqëri,
për fuqizimin e grave dhe, ndër të tjera, sigurimin e barazisë gjinore. Çështja tjetër
e rëndësishme me interes për qëllimet e këtij studimi është që të shqyrtohet dhe
eksplorohet se si është bërë kjo në kontekstin e mediave shqiptare që kemi monitoruar,
ose siç e shtron pyetjen Adla Isanović: Si përfaqësohet bota, çfarë identitetesh
krijohen për ata që përfshihen në programin e artikullit, dhe çfarë marrëdhënies
krijohen midis personave të përfshirë17? Me fjalë të tjera, cila është vula shqiptare e
mediatizimit nën dritën e çështjeve të diskriminimit dhe të barazisë gjinore?

Për t’iu përgjigjur këtyre pyetjeve, duhet të shohim më nga afër marrëdhëniet midis
konceptit të përfshirjes shoqërore dhe rolit të mediave. Sipas studimeve të kohëve
të fundit, pranohet gjerësisht se ndryshimet shoqërore ndodhin në dy nivele,
përmes veprimit të qëllimshëm të krijimit të politikave, si dhe përmes efektit amorf
të ndikimit të lëvizjeve shoqërore dhe qasjes së tyre në mjetet e komunikimit18.

Çka paraqet interes për t’u analizuar në këtë studim është aftësia e mediave për të
raportuar për “tjetrin/tjetrën” në një mënyrë përfshirëse që shkon krah për krah
me atë që ka krijuar Habermas, pra “përfshirje do të thotë që bashkësia politike
qëndron e hapur për të përfshirë qytetarët me çfarëdo përkatësie pa i kufizuar ata
të tjerët brenda njëtrajtësisë së një bashkësie homogjene kombëtare”19.

16 Po aty, f.110.
17 Isanović, Adla. “Media Discourse as a Male Domain: Media Representation in the Daily Newspapers
of Bosnia and Hercegovina, Croatia and Serbia” (Diskursi mediatik si domen mashkullor: Përfaqësimi
mediatik në gazetat e përditshme në Bosnje Hercegovinë, Kroaci dhe Serbi). Në “Stereotyping:
Representation of Women in Print Media of South East Europe” (Stereotipizimi: përfaqësimi i grave
në mediat e shtypit në Europën Juglindore), Mediacentar, Sarajevo, 2006, f. 50-51. Në studimin e saj
Isanović i referohet shumë autorit Norman Fairclough që ka shkruar për këtë temë në librin e tij Media
Discourse (Ligjërimi mediatik) botuar në vitin 1995.
18 Chamberlain, Susanna. “Whispers on the Wind”: Social inclusion and the Media (“Pëshpërima në erë”:
Përfshirja shoqërore dhe mediat), Journal of Social Inclusion 2 (2) 2011, f.78.
19 Po aty, f.73.

14

Është gjithashtu e rëndësishme të nënvizojmë se procesi i mediatizimit, siç do
ta argumentojmë në pjesën në vijim, shumë shpesh ecën krah për krah me
komercializimin e mediave, dhe ky i fundit përbën një kërcënim serioz për cilësinë e
raportimit dhe shkallën e profesionalizmit.

Ndonëse kemi shpjeguar në pjesën pararendëse se Shqipëria ka miratuar ligje të
rëndësishme në këtë drejtim, është e vështirë të thuhet se qasja e përdorur nga
mediat dhe programi i tyre redaksional ndjek të njëjtën linjë. Procesi i mediatizimit
në Shqipëri ka bartur me vete një mungesë të qartë balance të politikes përkundrejt
shoqërores; të fuqishmes përkundrejt të margjinalizuarës; dhe burrave përkundrejt
grave.

Është gjithashtu interesante të shihet se si procesi i mediatizimit, siç është
përkufizuar nga Hjarvardi, i ka bërë institucionet t’i përshtaten logjikës së medias,
ndërsa vetë mediat na duket sikur janë pjesë e problemit në vend që të jenë pjesë
e zgjidhjes.

Në këtë drejtim, ne pajtohemi me përfundimin e përgjithshëm se nocionet
mbizotëruese për gjininë (si dhe ato për racën, kombësinë, apo faktorët e tjerë të
diferencimit midis njerëzve) janë shumë të varur nga mediat, duke qenë se procesi i
përfaqësimit qëndron në thelb të vetë medias20. Duke përfaqësuar çështje, ngjarje,
situata, individë, dhe grupe shoqërore të ndryshme, mediat krijojnë në të njëjtën
kohë edhe një varg domethëniesh për këto çështje, ngjarje, individë dhe grupe
shoqërore.

Siç e ka shprehur sociologu Artan Fuga, në rastin e Shqipërisë, “media sapo ka
mbyllur disa etapa të kalimit nga totalitarizmi drejt tregut të lirë të informacionit
dhe tani ka hapur para saj një tranzicion tjetër edhe më të gjerë, por edhe më të
thellë: atë të kalimit nga media e Gutenbergut, e modelit të kohës të Skënderbeut,
të themi, drejt medias së kohës të informacionit digjital”21.

Është e vështirë të thuhet – pjesërisht sepse nuk përfshihet në objektin e këtij studimi
– nëse ky tranzicion e bën më të lehtë ruajtën e standardeve dhe të integritetit të
gazetarisë, apo nëse ky tranzicion vjen me një çmim për agjendën redaksionale,
që kjo të jetë e balancuar për çështje të ndryshme që përbëjnë shqetësim për
publikun. Megjithatë, ndërkohë që Shqipëria përpiqet të përballojë mediatizimin e
shoqërisë së saj, çështja e raportimit mbi diskriminimin dhe barazinë gjinore vuan
si nga pamjaftueshmëria sasiore, ashtu edhe nga ajo cilësore.
20 Isanović, Adla. . “Media Discourse as a Male Domain: Media Representation in the Daily Newspapers
of Bosnia and Hercegovina, Croatia and Serbia” (Diskursi mediatik si domen mashkullor: Përfaqësimi
mediatik në gazetat e përditshme në Bosnje Hercegovinë, Kroaci dhe Serbi). Në “Stereotyping:
Representation of Women in Print Media of South East Europe” (Stereotipizimi: përfaqësimi i grave në
mediat e shtypit në Europën Juglindore), Mediacentar, Sarajevo, 2006, f.49.
21 Shekulli, Artan Fuga, intervistuar nga Skerdilajd Zajmi, Fundi i gazetarisë së shekullit të Skënderbeut,
21 dhjetor 2012.

15Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Për një periudhë 12 mujore gjatë vitit 212 kemi vëzhguar dhe monitoruar mediat
shqiptare, duke i kushtuar një interes të veçantë gazetave të përditshme më
të lexuara si Panorama, Shekulli, Shqip, Mapo, Gazeta Shqiptare, Koha Jonë dhe
Shqiptarja.com. U identifikua një numër i përgjithshëm prej 74 artikujsh që kanë
të bëjnë me çështje të të drejtave të njeriut ose të diskriminimit, barazisë gjinore
dhe përfaqësimit të grave në politikë, dhunës në familje dhe dhunës në shoqëri.
Këta përfaqësojnë zhanre të ndryshme, që nga lajmet, reportazhet tematike dhe
shkrimet-opinione. Në këtë numër artikujsh nuk përfshihen trajtimet e së njëjtës
temë nga gazeta të ndryshme, ndonëse ato janë lexuar dhe analizuar.

Përpara se të përpiqemi të ndërmarrim një analizë të gjithanshme të përmbajtjes
së këtij kampioni artikujsh të raportuar në media, do të dëshironim të ofronim
disa të dhëna të rëndësishme që kanë karakterizuar vitin në shqyrtim, siç është
trajtuar nga mediat, më e rëndësishmja nga të cilat është fakti se gjatë vitit 2012 u
shënua një numër tronditës prej 27 grash të vrara22. Viti 2012 gjithashtu ka shënuar
përpjekjen e parë për organizimin e një parade gay në Shqipëri, në kuadrin e 17
majit, Ditës Ndërkombëtare Kundër Homofobisë, ku pati një angazhim të madh të
forcave policore për të mbrojtur një duzinë aktivistësh të të drejtave të njeriut të
cilët dolën nëpër rrugët e kryeqytetit shqiptar me biçikleta. Viti 2012 u karakterizua
gjithashtu edhe nga një rol më i madh i Avokatit të Popullit dhe i Komisionerit për
Mbrojtje nga Diskriminimi në promovimin e çështjeve të të drejtave të njeriut dhe
kundër diskriminimit, që janë një rrjedhojë e drejtpërdrejtë e detyrimeve të vendit
në rrugën drejt integrimit në BE.

Në përgjithësi, ajo që kemi vërejtur nga monitorimi i kryer, ishte se çështjet e të
drejtave të njeriut dhe ato kundër diskriminimit, dhe aq më tepër çështjet e barazisë
gjinore, nuk ishin ë integruara në rrjedhën e natyrshme të raportimit të përditshëm.
Këto çështje bëhen lajm sapo kryhet ndonjë krim që lidhet me to – duke treguar
kështu etjen e mediave shqiptare për sensacionalizëm. Po kështu, artikujt e lajmeve
që kemi lexuar dhe regjistruar shpesh gjeneroheshin nga konferenca, seminare,
forume, dhe veprimtari të tjera të organizuara me mbështetje ndërkombëtare, dhe
duket sikur duhet ende më shumë kohë që ato të asimilohen nga agjenda e lajmeve
vendore. Dhe së fundi, por jo më pak e rëndësishme, problematika që është objekti
qendror i këtij studimi duket se është eklipsuar pothuaj plotësisht nga raportimi
politik, i cili është interesi kryesor i përbashkët i mediave shqiptare në përgjithësi.

Raportimet në media për diskriminimin dhe

barazinë gjinore: çështje, ndikime dhe mesazhe

3.	

22 Panorama, “27 femrat që nuk mundën të festojnë vitin e ri”, nga Elida Domi, 30 dhjetor 2012.

16

Në këtë kontekst, kemi konstatuar se pothuaj pesë vjet pas botimit të një udhëzuesi
mbi dhunën në familje dhe raportimin në media, çështja e raportimit të krimeve
që rrjedhin nga dhuna në familje ende krijon përshtypjen e rreme se dhuna në
familje është një problematikë që mediat e marrin seriozisht23. Në fakt nuk është
ashtu. Raportimi nga mediat, siç ka vërejtur ky studim, nuk arrin të shkojë përtej
elementëve kryesorë të skenës së krimit, dhe nuk trajton rrënjët e problemit, nuk
jep tablonë e përgjithshme të jetës së njerëzve që lidhen me ‘pse’-të dhe ‘si’-të e
asaj që ka ndodhur, dhe në të vërtetë ai vazhdon të mos raportojë dhunën, por
vetëm krimin.

Gjatë shqyrtimit të materialit në dispozicion del pyetja e natyrshme nëse media
shqiptare i pasqyron, përforcon, apo sfidon stereotipat gjinorë dhe stereotipat e
tjerë. Ne krijuam mendimin se mediat shqiptare i pasqyrojnë fuqimisht stereotipat
dhe si rrjedhojë i përforcojnë ato, por asnjëherë nuk i sfidojnë.

Për të bërë të mundur deshifrimin e përfaqësimit të çështjeve të diskriminimit dhe
të atyre gjinore në media, do të dëshironim të ndjekim disa kategori analitike që
ndihmojnë në kuptimin e problematikës në shqyrtim:

Përfaqësimi tematik: Tema mbizotëruese në 74 artikujt e mbledhur është dhuna
në familje, me 45 artikuj. Temat e dytë më e përfaqësuar ka të bëjë me të drejtat
e grave, përfshirë edhe përfaqësimin politik dhe barazinë gjinore, me 11 artikuj.
Më pak e përfaqësuar është tema e LGBT-ve, me 9 artikuj, që kryesisht trajtohet
me rastin e ditës kundër homofobisë dhe organizimit të paradës gay; diskriminimi
i romëve dhe egjiptianëve brenda gamës më të gjerë të çështjeve të përfshirjes
shoqërore, me 6 artikuj; dhe çështje të të drejtave të fëmijëve (kryesisht në kuadrin
e dhunës në familje), që ishin më pak të përfaqësuarat në kampionin nën shqyrtim,
me vetëm 3 artikuj (“Fëmijët: 45% e tyre pësojnë dhunë në familje dhe në shkollë”24).

23 Marku, Mark et al, Domestic Violence on the Focus of the Media, A Guide, Gender Alliance for
Development Tirana, 2008, f. 41.
24 Panorama, 2 qershor 2012.

17Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Gjatë trajtimit të temave dhe çështjeve gjinore, artikujt ndonjëherë prekin çështje të
fuqizimit të grave apo të barazisë gjinore. Ka përpjekje gjithashtu që të përmenden
çështje të diskriminimit të grave në lidhje me pagën e tyre në krahasim me burrat
(“Në Shqipëri gratë paguhen më pak se burrat”25) si dhe për përfaqësimin e ulët
të grave në politikë dhe/ose vendimmarrje (“Kodi Zgjedhor të Garantojë Barazinë
Gjinore dhe Mbrojtjen e Grave nga Votimi Familjar”26).

Në media i kushtohet një vëmendje veçanërisht e madhe ngjarjeve, konferencave
dhe diskutimeve për çështjet e diskriminimit dhe ato gjinore, që përgjithësisht
mbështeten nga bashkësia e donatorëve ndërkombëtarë në Shqipëri, dhe që
zakonisht zënë vend si tituj kryesorë në gazeta.

Për ta ilustruar këtë, ja disa tituj kryesorë: “Të drejtat e grave, diplomatët: shifrat
shqetësuese”27, “Diskriminimi ndaj romëve, Saccote: përmirësoni legjislacionin”28,

Dhuna

në familje

Numri i artikujve

Shpërndarja tematike e artikujve

Të drejtat e grave,

përfaqësimi politik,

barazia

LGBT Pakicat rome,

përfshirja shoqërore

Të drejtat

e fëmijëve

45

11 9
6

3

25 Gazeta Idea, 18 maj 2012.
26 Panorama, 20 janar 2012.
27 Shekulli, 23 janar 2012.
28 Gazeta Idea, 3 tetor 2012.

18

“Wolfarth deklaron: Mungesa e diversitetit është pengesë për legjitimitetin e
policisë”29.

Krejt e kundërta bie në sy kur vjen puna për gjetjen e citimeve nga zyrtarë publikë
për të njëjtat çështje, me përjashtim të atyre nga Avokati i Popullit, i cili citohet
gjerësisht në media për çështje të ndryshme, që nga trajtimi i gjakmarrjeve,
tek përfshirja shoqërore e romëve dhe egjiptianëve, të drejtat e fëmijëve, apo
bashkëshortet e policëve të vrarë në detyrë.

Po kështu, ka përpjekje për të bërë raportime objektive dhe me vërtetësi për të drejtat
e grave. Një shembull që ia vlen të përmendet gjendet në platformën elektronike,
Gazeta Idea, e cila botoi një artikull për të drejtat e grave të dënuara: “Drama e grave
të dënuara: familjet e burrave u sekuestrojnë fëmijët”30, megjithëse qëllimi i artikullit
dhe i intervistës shoqëruese me një grua të burgosur është të tregojë një histori
personale prekëse, dhe i mungon hetimi i duhur për atë që ka ndodhur në të vërtetë,
sa e përhapur është kjo dukuri në shkallë kombëtare, dhe cilat janë pikëpamjet e
autoriteteve në lidhje me këtë çështje. Megjithatë, aty ngrihet çështja e së drejtës së
pasjes kontakt me fëmijët e tyre, që, siç thotë artikulli, nuk zbatohet në të paktën tetë
raste në një burg të Tiranës.

Temat janë një tregues shumë i rëndësishëm, sepse pasqyrojnë rolet, identitetet dhe
rrethanat shoqërore që riprodhohen nga mediat – pra ato janë shumë të dobishme
në pasqyrimin e idesë sonë kryesore se, ashtu si artikujt nuk thellohen më shumë në
raportimet që bëjnë, edhe shoqëria shqiptare, në mënyrë të ngjashme, nuk merret
ashtu siç duhet me sfidat shoqërore që krijohen nga çështjet e diskriminimit, të
drejtave të njeriut, dhe sidomos ato të çështjeve gjinore.

Një aspekt tjetër me interes, që deri diku vërteton ekzistencën e një hendeku
informativ të krijuar nga mediat shqiptare për shkak të agjendës së tyre pjesërisht
politike dhe pjesërisht të komercializuar në vend, është riprodhimi i disa artikujve
të lajmeve nga organet mediatike ndërkombëtare që prodhojnë dhe transmetojnë
lajme në shqip për Shqipërinë, si Deutsche Welle, Voice of America, dhe Reuters.

Zërat: Me anë të kësaj kategorie analitike ne kishim synim të shihnim se kush është
i pranishëm dhe kush jo, kush e thotë fjalën e vet, fjala e kujt dëgjohet për të drejtat
e njeriut dhe diskriminimin, dhe se si i pasqyrojnë mediat këta zëra.

Fjala e tjetrit/tjetrës – pra fjala e personit të diskriminuar – dëgjohet shumë rrallë;
gratë shumë rrallë janë zëri kryesor në raportimet e artikujve. Edhe në qoftë se
përbëjnë boshtin tematik të një artikulli, ato përgjithësisht përshkruhen si persona
të cenueshëm që kanë nevojë të shpëtohen: “Gruaja e rrahur tek zyra e gjykatësit:

29 Po aty, 8 tetor 2012.
30 Gazeta Idea, 10 shtator 2012.

19Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

ndihem e kërcënuar31”.

E njëjta gjë vlen dhe për grupet e tjera, si pakicat, fëmijët, LGBT-të, ndonëse këta
të fundit kanë pasur një zë më të fuqishëm gjatë vitit në shqyrtim (“LGBT, lëvizje
mendjehapur?”32).

Fotografitë/Pamjet: Paraqitja vizuale, si nga ana e përmbajtjes ashtu edhe e
metodologjisë, ka rëndësi të ngjashme analitike me atë të titujve33. Kjo është ndoshta
kategoria më e vështirë analitike për t’u trajtuar. Në këtë kategori dalin dy çështje
shumë problematike: ose fotografitë dhe/ose pamjet janë pa kuptim, pa asnjë farë
lidhjeje me ngjarjet e raportuara – madje shumë shpesh pa asnjë shënim referencial
për autorësinë; ose, sidomos në rastet e dhunës, ato janë mjaft tronditëse, për shkak
të shkallës së detajuar të pasqyrimit të skenës së krimit ose të paraqitjes në to të
viktimës. Në disa raste ato përdoren për qëllime komerciale, duke i identifikuar qartë
viktimat e dhunës, megjithëse kjo është në kundërshtim me mbrojtjen e të drejtës
së privatësisë; në raste të tjera bëhet një shfrytëzim i qartë i pamjeve, kryesisht të
personave të pastrehë, fëmijëve të pambrojtur dhe/ose që punojnë. Në raste të
skajshme, fotografitë përdoren në një mënyrë të tillë që krijojnë një skenar të caktuar,
ose e shtyjnë lexuesin të besojë një linjë të caktuar të ngjarjes së raportuar. Përdorimi i
një gjuhe përgjithësisht paragjykuese ndaj grave të dhunuara, shoqëruar me portrete
grash apo materiale pamore që pothuaj asnjëherë nuk e vënë gishtin tek burrat –
autorët e dhunës – përbëjnë një prirje të përgjithshme që gabimisht e quan dhunën
në familje si një çështje të grave në vend që ta quajë një problem të burrave.

Një shembull që përmendet gjerësisht për ta mbështetur këtë përfundim – edhe
në diskutimet publike për rolin e mediave në shoqëri – është historia e një vajze
të re që ka dalë në gjyq për vrasjen e burrit që ajo thoshte se e ka abuzuar që nga
koha kur ishte fëmijë. Nën titullin “Celulari i 45-vjeçarit nxjerr në dritë marrëdhënie
intime me 18 vjeçaren”34, në faqet e para të gazetave janë botuar në mënyrë të
përsëritur fotografi personale të të dyve, ku vajza e re paraqitet e lumtur në krahët
e tij.35

Në shembuj të tjerë raportimi në artikuj lajmesh që trajtojnë temat e prostitucionit,
abuzimit me substanca narkotike, fotot shoqëruese shpesh tregojnë gra pranë
veturash gjatë orëve të natës ose në klube nate, ose mjete që përdoren për injektimin

31 Shqip, 25 prill 2012.
32 Mapo, 16 maj 2012.
33 Milivojevic, Snjezana, Media Monitoring Manual (Manual për monitorimin e mediave) , Media
Diversity Institute, London, 2003, f.32.
34 Panorama, 15 gusht 2012.
35 Rasti i Nazime Vishës dhe raportimet në media i kanë shtyrë organizatat shqiptare të mbrojtjes së
të drejtave të njeriut t’i drejtohen publikisht prokurorit të përgjithshëm për të garantuar ruajtjen e
konfidencialitetit të hetimeve dhe që mediat të ndalojnë atë që grupi e quan një realitet “të shtrembëruar,
si prej telenovele”, duke respektuar kështu të drejtat e qytetarit gjatë botimit të materialeve dhe
raportimit të rastit.

20

e drogave, të cilat krijojnë një kuadër të panevojshëm, dhe mjaft shqetësues pamor
në këtë rast.

Përsëri, rastet kur kemi mundur të gjejmë përdorime të përshtatshme të fotografive
kanë qenë ato që lidhen me konferencat, mbledhjet dhe seminaret e ndryshme
ndërkombëtare, ku fotografitë e përdorura kanë një vlerë e pastër informative.

Si përfundim, fotografitë dhe/ose pamjet nuk përdoren si të dhëna plotësuese
për ta bërë më të plotë raportimin e ngjarjes duke i shtuar vërtetësi ngjarjeve.
Përkundrazi, shumë shpesh, materialet fotografike përdoren për ta bërë artikullin
më tërheqës dhe gazetën më konkurruese në treg, në kurriz të profesionalizmit dhe
respektimit të etikës në gazetari.

Gjuha: “Basha: Po të më bëhej djali gay, do t’i fusja një plumb ballit”36. Ky titull
është faktikisht një citim nga fjala e mbajtur publikisht nga një politikan shqiptar;
megjithatë, përdorimi i spikatur i tij në mediat shqiptare, sipas mendimit tonë,
është i papërligjur. Aq më tepër kur nëpër gazeta nuk iu dha pothuaj aspak hapësirë
se cila është pikëpamja mbizotëruese në shoqërinë shqiptare për këtë çështje.
Saktësia e mesazhit të bartur në këtë rast lë shumë për të dëshiruar, ndërkohë që
lexuesit/shikuesit bombardohen me një titull dhe artikull bombastik. Ky është një
shembull që dëshmon qartësisht për mungesën e vullnetit dhe/ose të kapacitetit
për t’u thelluar në shtresëzimet e raportimit, dhe e zhvesh median nga potenciali i
saj për informimin e publikut.

Problemi i përgjithshëm i gjuhës në artikujt që po analizojmë është se ajo shpesh
është e pandjeshme ndaj viktimave, madje përpiqet që të përligjë dhunën. Në raste
të tjera ajo i bën jehonë stereotipave gjinorë dhe, çka është më e rëndësishme,
përmes theksimit të aspekteve të dhunshme të çështjeve, sjell një mungesë
përcaktimi të përgjegjësive të qarta të atyre që kryejnë akte të caktuara dhune,
duke krijuar kështu një ide mbizotëruese se kjo është një dukuri që pranohet
normalisht37.

Tituj të faqeve të para si “Dhuna në familje: 100 raste në katër muaj në Fier”38;
“Dhuna në familje: 202 raste në katër muaj në Elbasan”39 shoqëruar me artikuj që
në mënyrë disi telegrafike raportojnë shifrat e dhëna nga autoritetet publike, nuk
hetojnë më thellë faktorët dhe shkaqet që qëndrojnë në themel të një realiteti
kaq të dhunshëm, duke krijuar kështu përshtypjen e gabuar se dhuna është një
normalitet i jetës së përditshme.

Shembuj të tjerë të përdorimit të gjuhës së pandjeshme gjenden në titujt e

36 Shqip. 3 prill 2012.
37 Londo, Eva. “Efektet e medias në konstruktimin e shoqërisë”, Panorama, 30 tetor 2012.
38 Shqip, 3 maj 2012.
39 Koha Jonë, 9 maj 2012.

21Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

mëposhtëm: “Tropojë: vret burrin dhe të dashurin, arrestohet 31 vjeçarja”; “Gruaja
xheloze qëllon me sëpatë burrin pas dhunës”.

Në një rast, në përpjekje për të shtuar ndërgjegjësimin për çështjen shumë të
ndjeshme të procedurave të abortimit selektiv në Shqipëri, gazeta raportonte titullin
e mëposhtëm: “Për 18 vjet Shqipëria do të ketë krizë femrash”40.

Në raste shumë të pakta – kemi mundur të shënojmë vetëm dy të tillë – artikujt
përqendrohen në histori pozitive dhe frymëzuese suksesi për gra që mund të
shërbejnë si shembull për bashkësinë më të gjerë, dhe gjuha e përdorur në to
është jo-diskriminuese dhe me ndjeshmëri gjinore. Nën titullin “Alimeta, aktivistja
e suksesshme nga shoqëria civile” e përditshmja Koha Jonë, për shembull, i jep
lexuesit një shembull pozitiv dhe frymëzues të Fatbardha Alimetës, një grua që është
bërë shembull për shumë njerëz në qytetin e Librazhdit. Portretizimi i Alimetës si një
nënë e suksesshme dhe aktiviste e pasionuar e shoqërisë civile bën kontrast me
agjendën e mediave në përgjithësi në lidhje me çështjet gjinore, të cilat në më të
shumtën e rasteve janë në kërkim të reportazheve për gra të ndikuara nga dhuna.

40 Koha Jonë, 20 nëntor 2012.

22

23Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Vëzhgimi i kujdesshëm i mediave shqiptare me një interes të veçantë për çështjet e
diskriminimit dhe ato gjinore, nënvizon faktin e rëndësishëm se çështjet shoqërore
janë qartësisht të nën-përfaqësuara, dhe pjesa e luanit vazhdon t’i jepet seksioneve
të politikës dhe të zbavitjes. Sipas fjalëve të Fugës, sot ekziston një krizë në lidhje
me identitetin shoqëror të shoqërisë shqiptare dhe në faqet e para të gazetave
gjen vetëm krim dhe politikë41. Megjithatë, a kanë mediat një rol për të luajtur në
mënyrën se si perceptohen çështjet dhe ngjarje shoqërore nga shoqëria, nëpërmjet
ndryshimit të qasjes së tanishme ndaj lajmit dhe vlerësimit të ndikimit të tij në
shoqëri42?

Ne besojmë se përgjigja ndaj kësaj pyetjeje është një ‘po’ e fuqishme. Një rol i tillë
është me rëndësi kyçe që shoqëria dhe mediat të ecin përpara. Për forcimin e këtij
roli, mendojmë se duhet të merren parasysh përfundimet e mëposhtme:

Së pari, çështjet e diskriminimit dhe ato gjinore ende nuk janë bërë pjesë përbërëse
e agjendës redaksionale në mediat shqiptare. Në kohën e monitorimit të këtyre
mediave në vitin 2012, çështjet e diskriminimit dhe ato gjinore ende nuk kishin
fituar statusin e të drejtave të njeriut në thjerrëzën e gazetarëve të mediave
të informimit. Mungesa e tanishme e balancës midis politikes dhe shoqërores,
përpjekja e vazhdueshme për ta lidhur diskriminimin vetëm me krimin dhe vdekjen,
thjeshtëzimi dhe mungesa e raportimit të thelluar për çështjet e diskriminimit dhe
ato gjinore si të drejta bazë njerëzore, përbëjnë një shqetësim për mënyrën se si
po portretizohet realiteti shqiptar nga mediat. Çështja lidhet drejtpërsëdrejti me
rolin e mediave në një shoqëri demokratike dhe, çka është e rëndësishme, roli i saj
thelbësor si mbrojtëse vigjilente e të drejtave të njeriut.

Së dyti, pikërisht për shkak të konstatimeve të shpjeguara më lart, ka pasur shenja
të një intensifikimi të debatit publik për çështje të diskriminimit, dhe sidomos për
dhunën në familje, përfaqësimin gjinor dhe çështje të LBGT-ve – një hap pozitiv
i nxitur nga aktivistët dhe aktivistet e të drejtave të njeriut dhe të grave. Në një
farë mënyre, konkluzioni ynë është se shifra tragjike e 27 grave të vrara në vitin
2012 është bërë më e fuqishme se sa çdo histori individuale, më pak tragjike. Siç e
shpjeguam në pjesën pararendëse, ky është një tregues i trishtueshëm dhe po aq
alarmant: zërat e grave të dhunuara u bënë më të fuqishme pas vdekjes së tyre, se
sa kur ishin gjallë.

Përfundime dhe Rekomandime4.	

41 Fuga, Artan, intervistuar nga Zajmi, Skerdilajd. Fundi i gazetarisë së shekullit të Skënderbeut, Shekulli,
21 dhjetor 2012.
42 Londo, Eva. Efektet e medias në konstruktimin e shoqërisë, Panorama, 30 tetor 2012.

24

Së treti, mungesa e interesit të vërtetë nga mediat në raportimin e tjetrit/tjetrës,
qoftë ky ose kjo një person që përfaqëson pakicat, person me aftësi të kufizuara,
grua, lesbige, homoseksual, biseksual apo trans-gjinor, bën thirrje për krijimin e
një programi për diversitetin e mediave43, i cili mund të kontribuojë në arritjen e
një përmirësimi të konsiderueshëm të agjendës redaksionale të mediave. Kjo do të
kontribuonte po ashtu në përmirësimin e teknikave të raportimit, por çka është më
e rëndësishme, do të përbënte një kthesë në mënyrën se si portretizohet shoqëria
shqiptare në media, duke korrigjuar kështu mënyrën se si ka vepruar mediatizimi
në shoqërinë e këtushme, që ka sjellë një portretizim kryesisht sipërfaqësor dhe
komercial të shoqërisë.

Së katërti, dhe me shumë rëndësi, është konstatimi se ndërsa qasja redaksionale
mbizotëruese në mediat informative në përgjithësi vazhdon të mbështetet tek
rëndësia e raportimit politik mbi çdo fushë tjetër, dalja e platformave mediatike të
reja, alternative, që përfitojnë nga teknologjitë moderne të informacionit dhe të
komunikimit, ka bërë që të shtohet konkurrenca dhe ky raport vlerëson se kjo dukuri
do të ketë shumë shpejt ndikim të madh tek mediat në përgjithësi. Përfundimi ynë
është se epoka e re e digjitalizimit ofron një potencial të jashtëzakonshëm, dhe
duke shtuar konkurrencën, ajo mund të ketë një ndikim të konsiderueshëm në
cilësinë e raportimit.

Së pesti, media shqiptare është një sektor i dominuar nga meshkujt (ka një mungesë
të theksuar balance nga pikëpamja gjinore në radhët e pronarëve, drejtorëve dhe
kryeredaktorëve në media) dhe ekziston një nevojë e qartë për përfshirje gjinore
brenda vetë mediave, sidomos në bordet redaksionale dhe strukturat e tjera të
menaxhimit të mediave.

Ndonëse raportimi në media do të përmirësohet me kalimin e kohës përmes
kryerjes së disa ndërhyrjeve që do të rekomandojmë në vijim, ekziston nevoja
për përpjekje më gjithëpërfshirëse dhe më sistematike hulumtuese që të matin
ndikimin dhe frytshmërinë e këtyre ndërhyrjeve.

Po kështu, duke ndjekur logjikën e mediatizimit, ekziston nevoja për të zgjeruar
ndikimin dhe avokacinë nga institucionet që merren me të drejtat e njeriut dhe
diskriminimin, si Komisioneri për Mbrojtje nga Diskriminimi dhe Avokati i Popullit.
Me qëllim që mediave t’u jepet informacion i dobishëm, mund të ndërmerren
veprime konkrete në bashkëpunim me këto institucione për të promovuar barazinë
gjinore dhe përfshirjen shoqërore përmes një sektori të forcuar informacioni dhe
komunikimi.

Në vijim të përfundimit për dhunën e përhapur në marrëdhënie familjare, për

43 Gender Mainstreaming in Information and Communication, A Reference Manual for Governments and
other stakeholders (Përfshirja gjinore në informacion dhe komunikim: manual reference për qeveritë
dhe palët e tjera të interesuara), Joan Ross Frankson, maj 2000, f.53.

25Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

arsye që mbeten ende të patrajtuara plotësisht dhe u mungon një analizë e
hollësishme, ekziston nevoja të vihet fokusi mbi rolin e mediave në ri-konceptimin
e marrëdhënieve shoqërore të burrave dhe grave, si dhe ndryshimin e qëndrimeve,
sjelljeve dhe roleve tradicionale që përforcojnë stereotipat dhe pabarazitë gjinore.

Përpjekjet për të përfshirë gjininë në politikat dhe praktikat redaksionale mund të
bëhen përmes partnerizimit me një ose disa organe të mediave të interesuara për
ngritjen e një komisioni redaksional që do të përdorë thjerrëzën e duhur gjinore
gjatë përpunimit të qasjeve botuese. Është e rëndësishme të kuptohet se cilësia e
tanishme në raportimin e çështjeve të të drejtave të njeriut, diskriminimit dhe atyre
gjinore është një çështje kapacitetesh teknike po aq sa është çështje e frymës që
mbizotëron dhe e një botëkuptimi që përforcon stereotipat në vend që t’i kthejë
ato mbrapsht.

Krijimi i një programi diversiteti për gazetarët dhe mbështetja e botimit të një
manuali për gazetarët për çështje të të drejtave të njeriut dhe diskriminimit, me
një fokus të veçantë mbi barazinë gjinore dhe dhunën në familje, që kombinon
materialet referenciale për çështjet specifike me krijime konkrete të një vargu
artikujsh që vendosin standarde dhe informojnë dhe nxisin debatin publik44, do të
shërbenin gjithashtu si një model referimi për gazetarët më të rinj.

Së fundi, por jo më pak e rëndësishme, një rekomandim tjetër kyç është që
programet e diversitetit mund të futen edhe në shkollat e gazetarisë në vend, me
vizionin afatgjatë të krijimit të një mjedisi që ushqen një raportim profesional vërtet
të interesuar për çështjet shoqërore, dhe sidomos për të drejtat e njeriut.

Më në fund, kapacitetet e medias në Shqipëri duhet të trajtohen në një mënyrë që
shkon përtej trajnimit dhe asistencës tradicionale teknike. Hartimi i treguesve me
ndjeshmëri gjinore për organizatat e medias do të ishte një hap i parë i rëndësishëm
në këtë drejtim. Këta tregues, nga njëra anë do të ndihmonin forumet e mediave që
të krijonin ndjeshmëri gjinore ndër organizatat e mediave, dhe nga ana tjetër do të
kishin ndikimin e dëshiruar në përmbajtjen mediatike.45 Ka ardhur koha gjithashtu
për krijimin e një përfaqësimi të pjekur dhe të besueshëm të gazetarëve, përmes
forumeve dhe organizatave që janë thelbësore për ngritjen e standardeve etike
dhe profesionale dhe të cilat ndajnë shqetësimin e përbashkët për përparimin e të
drejtave të njeriut, përfshirjes shoqërore, dhe barazisë gjinore në shoqëri.

44 Reporting Gender-Based Violence, A Handbook for Journalists, (Raportimi i dhunës me bazë gjinore:
manual për gazetarët). Inter-Press Service, South Africa, 2009.
45 Gender-Sensitive Indicators for Media, UNESCO, Paris, 2012, f.15.

26

27Çështje të të Drejtave të Njeriut, Diskriminimit dhe Barazisë Gjinore në Mediat Shqiptare

Chamberlain, Susanna, “Whispers on the Wind”: Social Inclusion and the Media,
Journal of Social Inclusion (Pëshpëritje në Erë: Përfshirja shoqërore dhe mediat.
Revista e Përfshirjes Shoqërore), 2 (2), 2011.

European Convention on Human Rights (Konventa Europiane për të Drejtat e
Njeriut), gjendet (në gjuhën angleze) në: http://conventions.coe.int/Treaty/
Commun/QueVoulezVous.asp?NT=005&CL=ENG

Fuga, Artan, intervistuar nga Zaimi, Skerdilajd. Fundi i gazetarisë së shekullit të
Skënderbeut, Shekulli, 21 dhjetor 2012.

Hjavard, Stig, “The Mediatization of Society: A theory of the Media as Agents of
Social and Cultural Change” (Mediatizimi i Shoqërisë: një teori për mediat si agjentë
të ndryshimit shoqëror dhe kulturor), Nordicom Review 29 (2008) 2.

Irrera, Daniela. “Is Albania Ready for Europe Yet?” (A është Shqipëria gati për në
Europë?), Jean Monnet Centre EuroMed, University of Catania, janar 2013.

Isanović, Adla. “Media Discourse as a Male Domain: Media Representation in the
Daily Newspapers of Bosnia and Hercegovina, Croatia and Serbia” (Ligjërimi mediatik
si domen mashkullor: Përfaqësimi mediatik në gazetat e Bosnje-Hercegovinës,
Kroacisë dhe Serbisë) në “Stereotyping: Representation of Women in Print Media
of South East Europe” (Stereotipizimi: Përfaqësimi i grave në mediat e shtypit të
Europës Juglindore), Mediacentar, Sarajevo, 2006.

Komisioneri i Mbrojtjes nga Diskriminimi. “Plani strategjik 2012-2015 dhe Plani i
Veprimit 2012”, Tiranë 2012.

Konferenca e Katërt Botërore e Kombeve të Bashkuara për Gratë, Pekin, Kinë,
shtator 1995, gjendet (në gjuhën angleze) në: http://www.un.org/womenwatch/
daw/beijing/platform/plat1.htm#concern

Londo, Eva, Efektet e Medias në Konstruktimin e Shoqërisë, Panorama, 30 tetor
2012.

Marku, Mark et al, Dhuna në familje në fokus të shoqërisë: udhëzues, Aleanca
Gjinore për Zhvillim. Tiranë, 2008.

Milivojevic, Snjezana. Media Monitoring Manual (Manual për monitorimin e
mediave), Media Diversity Institute. London, 2003.

Nistorova Ibrocheva, Elza and Raicheva-Stover, Maria. “MPs with Skirts: Or How

Referenca5.	

28

Popular Press in Bulgaria portrays Women Politicians” (Deputete me funde: Ose
si i portretizon shtypi popullor gratë politikane në Bullgari), Observatorio (OBS*)
Journal, 8 (2009).

Qendra Shqiptare për Studime Ekonomike në bashkëpunim me ASET. “Studim mbi
Situatën në Shqipëri të Grave Lider në Nivel Vendor: Një analizë bazë”. Tiranë,
shtator 2010.

Reporting Gender-Based Violence: A Handbook for Journalists (Raportimi i dhunës
me bazë gjinore: manual për gazetarët), Inter-Press Service, South Africa, 2009.

Ross Frankson, Joan. “Gender Mainstreaming in Information and Communication:
A Reference Manual for Governments and Other Stakeholders (Përfshirja gjinore
në informacion dhe komunikim. Manual reference për qeveritë dhe palët e tjera të
interesuara), Commonwealth Secretariat, maj 2000.

UNESCO. Gender-Sensitive Indicators for Media (Tregues me ndjeshmëri gjinore për
mediat). Paris, 2012.

United Nations Charter (Karta e Kombeve të Bashkuara), gjendet (në gjuhën
angleze) në: http://www.un.org/en/documents/charter/preamble.shtml

Universal Declaration on Human Rights (Deklarata Universale e të Drejtave të
Njeriut), gjendet (në gjuhën angleze) në: http://www.un.org/en/documents/udhr/
index.shtml

Shkurtesa

BE 		 Bashkimi Europian

QSh		 Qeveria Shqiptare

LGBT		 Lesbian, Gay, Bisexual, Transgendered (Lesbiget, 			
		 homoseksualët, biseksualët dhe transgjinorët)

TVSH		 Televizioni Shqiptar

OKB		 Organizata e Kombeve të Bashkuara

PNUD		 Programi për Zhvillim i Kombeve të Bashkuara

UNESCO		 Organizata e Kombeve të Bashkuara për Arsim, Shkencë
		 dhe Kulturë

