
 Thesis, nr.2, 2015 79

Mediumet tradicionale turke në Kosovë,

Maqedoni dhe Shqipëri

Alban Tartari

Abstrakt

Ky punim do të përpiqet të fokusohet në punën dhe aktivitetin e
mediave tradicionale turke në
tre vende tërajonit tonë, Kosovë, Shqipëri dhe Maqedoni. Këto media
ndërthurin dy aspekte të komunikimit mediatik: komunikimin nga
dhe drejt komuniteteve turke në këto vende si dhe komunikimin e
Turqisë drejt këtyre vendeve. Në këtë punim do të trajtohen mediat
turke vendase si televizionet, radiot, gazetat, revistat dhe faqet e
internetit të cilat kanë një karakter privat. Po ashtu do të trajtohen edhe
dy mediat publike turke TRT dhe Anadolu Ajansı, të cilat
transmetojnë/botojnë aktualisht në gjuhën shqipe si nga Ankaraja
ashtu edhe nga Tirana dhe Prishtina.
Qëllimi i punimit është të japë një tablo të funksionimit të mediave
minoritare në hapsirën shqiptare dhe të mediave publike të një vendi
tjetër (konkretisht Turqisë) në gjuhën shqipe në hapsirën
mbarëshqiptare. Cili është mesazhi mediatik dhe si është i strukturuar
ai në të dy modelet?

Fjalë kyçe: Media turke, minoriteti, Kosova, Maqedonia, Shqipëria

Mediumet në Kosovë

Historik

Historia e shtypit në hapsirën shqiptare është e lidhur me shtypin e

Perandorisë Osmane. “Gazeta e parë zyrtare turke “Prizren” dhe

vjetarët e dy provincave panë dritën e botimit në vitin 1871. Pas

themelimit të provincës së Kosovës në vitin 1877, gazeta si "Kosova";

"Enva-i Hurriyet", "Sar" dhe "Yildiz", "Yeni Mektep" "Hak",

"Mücadele", "Hak Yolu", "Top", "Sosyalist Fecri" u botuan në shtëpitë

 Alban Tartari, Phd.Cand., Universiteti i Tiranes, Departamenti i Gazetarise dhe

Komunikimit, alban.tartari@albtelecom.al

Alban Tartari

80 Thesis, nr.2, 2015

botuese në Prizren dhe Shkup”1. Këto gazeta kanë patur karakter

zyrtar dhe janë botuar në disa raste me miratimin e në disa raste me

mbështetjen financiare të shtetit osman të kohës.

 “Nuk ka të dhëna nëse shtypi turk ka ekzistuar gjatë regjimit të

monarkisë në Jugosllavi. Transmetimet e para në hapsirën jugosllave

në gjuhën turke janë kryer nga Radiotelevizioni shtetëror në Beograd.

Më pas këto transmetime vijuan në radiotelevizionin e Kosovës në

Prishtinë.2 Pas Luftës së Dytë Botërore, turqit në Kosovë duhet të

përfitonin nga lehtësitë e shtypit dhe medias ofruar për turqit në

Maqedoni një vitin 1944, me qëllim për të plotësuar nevojat e tyre që

lidhen me shtypin dhe median. Në vitin 1950 filloi transmetimi në

gjuhën turke në Radio Prishtina.”3

Gazeta Tan, Grupi Yeni Dönem dhe botime të tjera

Në Kosovë, botimi i parë në gjuhën turke është gazeta Tan (Agimi).

“Gazeta Tan nisi të botohet në vitin 1969 me nje periodicitet dy herë

në muaj (dhe një vit më pas do të vinte në formatin javor), e shoqëruar

nga revista e për tremuajshme sociale, shkencore, letrare dhe

kulturore “Çevren” dhe revista mujore për fëmijë Kuş”4. Këto botime

që dilnin në Prishtinë, kishin mbështetjen financiare dhe organizative

të shtetit të atëhershëm jugosllav.

Në vitin 1971 nisi të botohet gazeta “Doğru Yol” (Rruga e Drejtë) që

më pas do të emërtohej “Esin”5. Altay Suroy Recepoğlu shkruan se në

fillim të viteve ‟90, me shpalljen e pavarësisë së Maqedonisë dhe

politikat shtypëse të qeverisë së Sllobodan Millosheviçit, turqit e

Kosovës u ndanë përfundimisht nga turqit e Maqedonisë. Pas

1 SOROS. "http://kfos.org." September 2011. http://kfos.org/wp-

content/uploads/2011/09/Ethnic (vizituar: 12 Qershor 2015).
2 Receboğlu, Altay Suroy. Kosova‟nın Önemli Bir Unsuru , Türkler. Tarih

Boyunca Avrupa Kavşağında Kosova. Prizren: BAY, 2008:231
3 SOROS. "http://kfos.org." September 2011. http://kfos.org/wp-

content/uploads/2011/09/Ethnic (vizituar: 12 Qershor 2015).
4 Receboğlu, Altay Suroy. Kosova‟nın Önemli Bir Unsuru , Türkler. Tarih

Boyunca Avrupa Kavşağında Kosova. Prizren: BAY, 2008:176
5 Po aty

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 81

konflikteve të ashpra në Kosovë dhe ndërhyrjes së NATO-s në vitin

1999, me heqjes e gjuhës turke si gjuhë zyrtare, gazeta "Tan" në

përvjetorin e saj të 30-të u mbyll për shkak se nuk përkrahej nga

administratat vendore dhe ndërkombëtare të kohës.

 “Që nga viti 1999 e më pas u botua gazeta e parë e pavarur: Yeni

Dönem”6 (Epoka e Re). Më pas i njëjti grup mediatik do të çelte

radion Yeni Dönem. Gazeta dhe radio Yeni Dönem funksionuan për

7 vjet në mënyrë aktive. Gazeta dilte në formatin javor dhe kishte një

çmim prej 50 centësh7.

Tre gazeta që u botuan për një përiudhë shumë të shkurtër kohore

janë “Demokrasi Ufuğu” (Horizonti i Demokracisë), Tan Haber

(Lajmi i Agimit), dhe Ballkan. Po ashtu për një kohë të shkurtër u

botua edhe revista “Gerçek” (E vërteta) dhe revista “Bahar” (Vera).

“Këto media nuk mund të mbijetonin pa mbështetjen e shtetit”8.

Një radio aktive për një dekadë, ishte edhe Mehmetçik FM (Radio

Ushtari). Kjo radio u themelua dhe mbahej nga batalioni turk i

vendosur në Prizren në kuadër të forcës paqeruajtëse ndërkombëtare.

Radio u themelua në vitin 2001, dhe u kthye shpejt në një radio të

ndjekur jo vetëm nga ushtarakët turq në Kosovë por edhe nga pakica

turke në këtë vend. Me mbylljen në vitin 2011 për arsye personeli,

pakica turke reagoi duke kërkuar vijimin e punës së saj9, gjë e cila

nuk ndodhi.

Botimet dhe transmetimet aktuale

Radio Prizreni

Radio Prizreni është themeluar në vitin 1975 dhe ka bërë transmetime

në pesë gjuhë, në shqip, serbisht, turqisht, gjuhën boshnjake dhe

rome. Ka qenë ndër radiot e pakta në Kosovë dhe rajon për nga numri

i gjuhëve në atë kohë. Transmetimet kanë patur karakter social dhe

6 Akgün, Sibel. "Kosova Türklerinin Tarihten Bugüne Kimlik Mücadeles."

Karadeniz Araştırmaları, no. 34 (2012): 11.
7 Shënim: Republika e Kosovës përdor monedhën Euro
8 Arslan, Ibrahim, interviste nga Alban Tartari. (11 Maj 2015).
9 DHA. Doğan Haber Ajansı. n.d. http://www.dha.com.tr/kosovada-yayin-

yapan-mehmetcik-fm-10-yasinda_139138.html (vizituar: 14 Maj 2015).

Alban Tartari

82 Thesis, nr.2, 2015

kulturor. Në vitin 1991, pushteti serb largon të gjithë redaktorët

shqiptarë si dhe shefin e gjuhës turke Mehdiülkü Cibo. Pas ndërhyrjes

ushtarake të Aleancës së Atlantikut të Veriut- NATO- në Kosovë radio

nis sërish transmetimet në gjuhën shqipe. Më pas rinisin edhe

transmetimet në gjuhën turke. Aktualisht transmeton në gjuhën

shqipe dhe 2 orë në ditë në atë turke.

TV Balkan

Televizioni Ballkan është vijimësi e grupit Yeni Dönem i cili u shit në

vitin 2008 për arsye financiare. TV Ballkan transmeton në valë

tokësore në Prizren, Mamushë dhe rrethina dhe po ashtu edhe në

platformën televizive të operatorit celular IPKO në Kosovë. Ky

televizion ka një frymë multi kulturore pasi nuk përqëndrohet vetëm

te gjuha dhe kultura turke, pra duke mos qenë specifikisht një media

e minoritetit turk. Me transmetimet dhe profilin mediatik të krijuar

në këta vite, TV Ballkan u jep vend kulturave të pakicave ashtu si

edhe kulture shqiptare në transmetimet e kryera. Po ashtu një vend të

zgjeruar zënë edhe programët që janë të importuara nga Turqia.

Radio Kent FM

Radio Kent është një ndër mediat turke që u themelua në vitin 2001,

dy vite pas ndërhyrjes së NATO-s në Kosovë. Kjo radio nisi

transmetimet në Prishtinë në frekuencën 95.2 FM. Kent FM është

radio e vetme turke në Kosovë e cila transmeton 24 orë në gjuhën

turke dhe kjo theksohet edhe në slloganin e saj “Kent FM, radioja e

vetme turke në Kosovë”. Drejtuesit e radiose shprehin zyrtarisht se

“qëllimi është ndërgjegjësimi dhe trainimi i dëgjuesve turq në Kosovë

dhe të gjithë atyre që flasin gjuhën turke”. Krahas kësaj një qëllim

tjetër është edhe dhënia e informacioneve të paanshme, në kohë dhe

me vërtetësi.

Revista “Türkçem” (Turqishtja ime)

Revista “Türkçem” është themeluar në vitin 1999 dhe botohet në

qytetin e Prizrenit në Kosovë duke u fokusuar në letërsinë për fëmijë.

Prej 17 vjetësh revista Türkçem ka botuar 173 numra në formatin

mujor. Botohet me parrullën në kopertinë “Të përjetojmë sëbashku

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 83

kënaqësinë e gjuhës së nënës”, duke dhënë një mesazh të qartë lidhur

me mbrojtjen e gjuhës turke për pjesëtarët e këtij komuniteti. Revista

botohet në 24 faqe. Duke analizuar rubrikat dhe përmbajtjen në

tërësi, vërehët që Revista Türkçem nga ana financiare nuk bazohet në

botimin e reklamave.

Revista Paradigma

Revista Paradigma është një rëvistë me karakter gjeopolitik në gjuhën

turke që botohet në Prizren. Kjo revistë botohet me frekuencë mujore

dhe ndonëse nuk botohet në Prishtinë ajo shpërndahet në

institucionet më të rëndësishme publike të Kosovës. Paradigma është

botim i Qendrës së Studimeve Paradigma në Prishtinë, themeluar

nga një grup gazetarësh dhe studiuesisht turq të Kosovës. Paradigma

botohet në 32 faqe me ngjyra. Paradigma nisi të botohet në vitin 2011

në formatin mujor10. Qëllimi themelues i revistës është kryerja e

studimeve sociale dhe gjeopolitike.

Revista BAY

Revista BAY e merr emrin nga një anakronim në gjuhën turke që

mund të përkthehet “Shkrimtarët dhe Intelekrualët e Ballkanit”.

Është pjesë e Shtëpisë Botuese me të njëjtin emër. Revista BAY është

themeluarnë shtator të vitit 1994 si një përpjekje e një grupi

intelektualësh turq për të mbrojtur dhe promovuar gjuhën dhe

kulturën në minoritetin turk në Kosovë. “Revista BAY në numrin e

parë trajtoi tema si: Bota Turke në Prizren, vetëdija kombëtare e

turqve të Kosovës, zhvillimi i arsimimit turk në Kosovë, mendime

mbi poezinë etj. Po ashtu në dy faqe është trajtuar edhe letërsia për

fëmijë”11. “Sëbashku me revistën BAY, u botuan edhe dy revista të

reja, revista për fëmijë İnci dhe revista për të rinj Genç Bay, të dyja në

formatin mujor,si dhe nisën të botohen libra të intelektualëve turq”12.

10 Muzbeg, Esin, interviste nga Alban Tartari. (Prill 16, 2015).
11 ZAMAN. Zaman.com.tr. n.d. http://www.zaman.com.tr/cuma_prizren-

turklerinden-bay-dergisi_304477.html (vizituar, 16 May 2015).
12 Receboğlu, Altay Suroy. Kosova‟nın Önemli Bir Unsuru , Türkler. Tarih

Boyunca Avrupa Kavşağında Kosova. Prizren: BAY, 2008: 186

Alban Tartari

84 Thesis, nr.2, 2015

Revista Imza (Firma)

 Revista İmza (Firma) është një botim letrar i Shoqatës së

Shkrimtarëve Turq të Kosovës. Është themeluar në Prizren në vitin

2012 dhe në një hark kohor katër vjeçar ka botuar 25 numra. Kjo

revistë botohet edhe me mbështetjen zyrtare të shtetit të Kosovës

përmes Zyrës për Çështje të Komuniteteve. Revista Imza

bashkëpunon edhe me botime të tjera letrare në Turqi siç është Eliz

Edebiyat me qendët në Bursa. Revista Imza është një botim me 32

faqe ku kapaku është me ngjyra ndërsa pjesa tjetër në fotmatin

bardhë e zi. I jepet një rëndësi e veçantë letërsisë, artit pamor,

muzikës dhe aktiviteteve të pakicës turke në Kosovë.

Mediumet në Internet

Kosova Haber

Kosova Haber (Lajmet e Kosovës) u themelua në vitin 2006 në

Prishtinë. Fillimisht Kosova Haber nisi të botohet si gazetë e shtypur.

Por pas një kohe të shkurtër, grupi i punës u detyrua për arsye

finanicare ta ndërpresë këtë botim dhe të përqendrohet vetëm në

internet. Nisi të botojë lajme në internet në tre gjuhë, turqisht, shqip

dhe boshnjakisht. Lajmet në gjuhën boshnjake u botuan deri në vitin

2013 dhe më pas u ndërprenë për shkak të çështjeve financiare.

Gjithashtu themeluesit thonë që guxuan duke botuar edhe gazetën e

shtypur me të njëtin emër, Kosova Haber disa muaj (nëntor 2006-

Janar 2007) por duke mos gjetur mbështetje financiare, ky projekt u

ndërpre dhe resurset mbështetën botimin online të Kosova Haber.

KosovaPort

Kosova Port është një faqe lajmesh në internet që boton lajme vetëm

në gjuhën turke. Kjo faqe është themeluar në mars të vitit 2010 si një

kanal alternativ informimi për pjesëmarët e komunitetit turk në

Kosovë dhe ka slloganin “Portali i Lajmeve të Kosovës”. Ka një

rifreskim të përditshëm të lajmve ku mesatarja është botimi nga pesë

deri në dhjetë lajme çdo ditë. KosovaPort fuknsionin bazuar në

mesazhet promocionaletë publikuara në këtë faqe.

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 85

Mediumet në Maqedoni

Historik

“Në datën 23 dhjetor të vitit 1944 kur ende vijonte Lufta e Dytë

Botërore, në Shkup doli numri i parë i gazetës Birlik (Bashkimi) dhe

është një e vërtetë historike që kjo ndezi një dritë shpresë për të

ardhmen në këto troje të turqve të Maqedonisë”13. Gazeta “Birlik” u

bë një zëdhënës ikomunitetit turk në Maqedoni, sidomos në aspektin

gjuhësor dhe atë letrar14. U botua deri në vitin 1991 kur u shpall

pavarësia e Maqedonisë. Kjo gazetë dhe botime të tjera sporadike, janë

botuar mes Shkupit dhe Prizrenit, ku ndodhej edhe aksi i pakicës

turke në ish-Jugosllavi.

Botimet aktuale

Gazeta Yeni Balkan (Ballkani i Ri)

Gazeta “Yeni Balkan” (Ballkani i Ri) u themelua në vitin 2004 me

qëllimin për të qenë “zëri i turqve të Maqedonisë”. Ky është edhe

sllogani i gazetës që mund të gjendet i shkruar sëbashku me logon e

saj. Gazeta fillimisht u botua në Kosovë sëbashku me gazetën Yeni

Dönem. Dy vjet më pas, në vitin 2006, Yeni Balkan nisi të botohet në

Shkup. Po atë vit nis gjithashtu edhe botimi në faqen e internetit.

Në vitin 2010 çelet edhe një shtëpi botuese me të njëjtin emër. Në

vitin 2011 themelohet Agjenciae Lajmeve Maqedonia (Makedonya

Haber Ajansı) si pjesë e grupit mediatik Yeni Balkan.15 Kjo agjenci

krahas teksteve dhe fotove, ofron edhe sot lajme edhe në formatet

video dhe audio. Në vitin 2012, grupi mediatik Yeni Balkan zgjerohet

edhe me një studio të produksioneve televizive, si programet

televizive, dokumentarë, filma prezantues etj.

13 "Ministria Turke e Kulturës dhe Turizmit." n.d.

http://ekitap.kulturturizm.gov.tr/Eklenti/11300,cagdasmakedonyaturked

ebiyatipdf.pdf?0 (accessed March 4, 2015).
14 Po aty, faqe 3.
15 Sulooca, Mürteza, interviste nga Alban Tartari. (14 Prill, 2015).

Alban Tartari

86 Thesis, nr.2, 2015

Në grupin Yeni Balkan janë të punësuar 30 gazetarë, reporterë,

teknikë etj. Gazeta Yeni Balkan botohet në formatin javor dhe ka një

tirazh prej dy mijë kopjesh. Shpërndahet edhe përmes abonimeve

brenda Maqedonisë. Ndërkohë që lajmet janë të aksesueshme edhe në

faqen në internet. Po ashtu, gjatë javës në faqen e internetit të Yeni

Balkan mund të gjendet edhe gazeta e shtypur në formatin PDF.

Gazeta ka një bashkëpunim zyrtar me dy mediat publike turke TRT

Avaz dhe Anadolu Ajansı.

Zaman Maqedoni (Koha)

Gazeta Zaman në Maqedoni u çel në vitin 1994. Fillimisht botimi i

gazetës Zaman në këtë vend u mendua si një gazetë që i fliste kësaj

pakice, duke tentuar të bëhet zëdhënëse e saj me botimin në gjuhën

turke. Drejtuesit thonë se në muajt në vijim “pas kërkësës së

shqiptarëve” Zaman nisi të botohet edhe në formatin e revistës mujore

edhe në gjuhën shqipe duke iu drejtuar kështu shqiptarëve etnikë në

Maqedoni. Më pas u çel edhe faqja në internet, duke e nxjerrë kështu

gazetën Zaman Maqedoni nga kufijtë e këtij vendi për të komunikuar

më të gjithë shqiptarët në rajon dhe më gjerë. Botimi në internet

bazohet në një logjikë rajonale të raportimit të ngjarjeve, zhvillimeve

politike, ekonomike e sociale të shqiptarëve, që me kohën është bërë

edhe forma e revistës mujore të Zaman në gjuhën shqipe.

Aktualisht në Zaman Maqedoni punojnë 11 persona, me kohë të

plotë, të pjesëshme dhe në statusin e stazhierit. Gazeta javore në

gjuhën turke ka një tirazh prej 1600 kopjesh ndërsa revista në gjuhën

shqipe ka një tirazh prej 3250 kopjesh.16

Revista Ufuk (Horizonti)

Revista “Ufuk” (Horizonti) u themelua në 1 Janar 2009 në Shkup nga

shoqata turke me të njëtin emër. Fillimisht revista Ufuk botohej një

herë në tre muaj, ndërsa në vitin 2010 nisi të botohej një herë në dy

muaj. Revista Ufuk ka një format kulturor dhe letrar. Shpërndahet

përms degëve të kësaj shoqate në . Qëllimi kryesor është mbrojtja dhe

promovimi i gjuhës turke për komunitetin turk që jeton në Maqedoni.

16 Të dhëna të marsit 2015

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 87

Revista “Kardelen” (Lulebora)

Revista Kardelen u çel në vitin 2009 dhe është një botim për fëmijë.

Kjo revistë me format mujor, shpërndahet falas për fëmijët e pakicës

turke në shkollat e Maqedonisë. Drejtuesit shpjegojnë se revistë ka

vështirësi financiare dhe se botohet si një projekt me qëllim ruajtjen e

gjuhës turke për pjesëtarët e kësaj pakice në Maqedoni.

Mediumet në Shqipëri

Gjendja

Në Shqipëri nuk ekziston një pakicë turke. Rrjedhimisht s‟mund të

flitet për media turkofone në vend. Ato që mund të studiohen janë

mediumet që u përkasion kompanive me kapital turk apo të zotëruara

nga biznese turke.

ALBtv

Ky shërbim jepet nga kompania ALBtelecom, aksionet e së cilës

zotërohen 76 përqind nga konsorciumi turk Çalik Holding-

TurkTelekom dhe 24 përqind nga Qeveria Shqiptare. Shërbimi ALBtv

është shërbim televiziv që shpërndahet tek abonentët përmes

internetit. Francis Balle thotë se “Me mbërritjen e shpejtësisë së lartë

dhe shumë të lartë dhe “gjithë IP”, interneti po bëhet rrjeti universal,

duke ia kaluar dora-dorës rrjetit telefonik klasik, rrjetit telefonik me

central (RTC)”17. Pra, me zgjerimin e rrjetit dhe rritjen e shpejtësisë së

shpërndarjes së të dhënave përmes internetit në Shqipëri kishte

ardhur koha që edhe përmbajtjet televizive të mund të shpërndahen

përmes këtij rrjeti. “Ai quhet TV përmes IP (Television over Internet

Protocol), ose thjeshtësisht IPTV (Internet Protocol Television). Po

ashtu në disa raste është quajtur edhe Broadband TV, televizioni me

bandë të gjerë.18” Balle jep shembullin e operatorit Free në Francë që e

17 Balle, Francis. Mediat & shoqëritë. Tiranë: Papirus, 2011:210
18 Herve, Benoit. Digital Television, Satellite, Cable Terrestrial, IPTV, Movile TV,

in the BVB NetWork. Elsevier: Oxford, 2006:185

Alban Tartari

88 Thesis, nr.2, 2015

jepte shërbimin IPTV në vitin 200319. Edhe Herve Benoit thekson se në

Evropë, Franca ishte i pari vend që nisi më parë se fqinjët e saj këtë

shërbim.

Duke kuptuar në tregun shqiptar atë që Balle e cilëson si “lufta për

përmbajtjet mediatike”, ALBtelecom e nisi projektin ALBtv në vitin

2011 dhe e përfundoi atë në vitin 2013. Zonat e para pilot në zbatimin

e tij ishin Pogradeci dhe Korça20. Më pas ky shërbim u shtri në të

gjitha zonat urbane të Shqipërisë.

Eagle Radio

Kompania celulare Eagle Mobile, fillimisht parntere dhe më vonë

pjesë e ALBtelecom, ka zotëruar një radio, Eagle Radio si dhe një

revistë Eagle Mag21. Data e nisjes së transmetimeve është 10 dhjetori

2007. Këto mediume kanë qenë një mundësi marketimi e shërbimeve

që ofronte Eagle Mobile e më pas ALBtelecom. Eagle Radio fillimisht

quhej BE94 dhe transmetonte në frekuencën 94 FM në Tiranë dhe

rrethina. Eagle Mobile me një kontratë në vitin 2009 mori me qera

radion e cila ndyshoi edhe emrin duke u konvertuar në Eagle Radio.

Fusha e mbulimit u zgjerura në të gjithë ultësirën perëndimore të

Shqipërisë nisur nga Shkodra deri në Sarandë. Studiuesi Arben Muka

shkruan se “Më shumë se 2500 fansa ndjekin versionet online të

programeve, duke dërguar njëkohësisht edhe mesazhe vlerësuese dhe

sugjeruese në ëebsite”22.

 Revista Eagle Mag

Eagle Mag është një revistë e botuar një herë në tre muaj, pra me katër

numra të botuar çdo vit. Nisi të botohet në vitin 2010 duke u financuar

tërësisht nga Eagle Mobile e më pas nga ALBtelecom. Revista ka një

19 Balle, Francis. Mediat & shoqëritë. Tiranë: Papirus, 2011:211
20 Eaglemag. Faqja zyrtare e Eagle Mag. n.d. www.eaglemag.al (vizituar: 11 Maj

2015).
21 Po aty
22 Muka, Arben. Dinamika e Transmetimeve Radiofonike në Shqipëri, 1938-2013.

Tirana: Instituti Shqiptar i Medias, 2013:235-236

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 89

karakter gjeneralist të përmbajtjes ku trajtohen zhanret kryesore të

gazetarisë së shkruar si editoriali, intervistat, reportazhet, fotot që

flasin, teknologjia, turizmi etj. Revista ka si qëllim promovimin e

kompanisë zotëruese dhe shërbimeve që jepen nga kjo kompani. Ka

një tirazh prej 8 mijë kopjesh për çdo numër, pra me një total prej 24

mijë kopjesh në vit. Ky tirazh e bën Eagle Mag një ndër revistat më të

mëdha në vend.

Televizioni Channel One

Channel One është një kanal rajonal që transmeton në zonën e Tiranës

dhe në rrethina. Ky kanal i përkiste grupit mediatik OraNeës. Ky grup

bëri një marrëveshje me kompaninë turke Kürüm International duke i

shitur 60 përqind të aksioneve kompanisë turke në shjetor të vitit

201423. Channel One ka një karakter gjeneralist ku në programacionin

televiziv gjenden elementë të programeve të të gjitha zhanreve si

edicionet informative, programet politike, programet për të rinj,

intervistat me të ftuar në studio etj. Televizioni nuk ka transmetime në

gjuhën turke apo një politikë editoriake specifike ndaj Turqisë. Ajo që

bie në sy është një lloj përqasjeje pozitive ndaj bizneseve turke në

vend apo vizitave të zyrtarëve turq në Shqipëri.

Mediumet Publike të Turqisë, transmetimet në Ballkan

Agjencia Anadolu (Anadolu Ajansı)

“Agjencia Anadolu ka sot aktive përfaqësi në 39 vende të botës dhe

synon që në vitin 2020 kjo shifër të arrijë në 80”.24 Aktualisht, AA

boton/transmeton lajme me tekst, video, fotografi dhe zë në 8 gjuhë të

botës përveç turqishtes.25 Agjencia themeloi zyrën rajonale për

Ballkanin në vitin 2012 në Sarajevë. Kjo qendër rajonale nisi

23 Channel One. n.d. http://www.channel-one.al/nenshkruhet-bashkepunimi-

kurum-blen-60-te-aksioneve-ne-channe (vizituar: 15 Maj 2015).
24 Bir Bakuşta Türk Medyası, (Media Turke ne nje shikim). (T.C. Başbakanlık

Basın-yayın ve Enformasiyon Genel Müdürlüğü, 2013).
25 Këto gjuhë janë anglishtja, frëngjishtja, arabishtja, gjuha kurde, gjuha

boshnjake, rusishtja, persishtja dhe shqipja.

Alban Tartari

90 Thesis, nr.2, 2015

koordinimin e rajonit, duke sjellë edhe çeljen e zyrës në Shqipëri dhe

Kosovë. Kjo agjenci është akredituar tashmë pranë të gjitha

institucioneve qëndrore të vendit në Shqipëri, Kosovë, Maqedoni, Mal

të zi etj. Ndryshe nga agjenci të tjera ndërkombëtare që në përgjithësi

kanë ofruar produksionet e tyre më së shumti në gjuhën angleze e në

gjuhën frënge, AA ka nisur të marketojë produksionet e saj në gjuhën

shqipe për median shqiptare në këto katër vende.Portali në shqip i AA

ka edhe një avantazh krahasuar me shumë media shqiptare të

internetit, rrjetin e korrespondentëve në kryeqendrat shqiptare si

Prishtina, Shkupi dhe Tetova.

Radio Televizioni i Turqisë, TRT

TRT ka zgjedhur një model që Zëri i Amerikës (VOA), BBC apo

Deutsche Ëelle (DË) e kanë aplikuar prej kohësh. Radio Zëri i Turqisë

nisi transmetimet e saj në gjuhën shqipe më 1 korrik 1981 në valë të

shkurtra. Zëri i Turqisë nisi të transmetohet edhe në satelit dhe që

prej vitit 2000 u themelua një faqe interneti e TRT për lajmet në gjuhë

të tjera dhe mes tyre edhe në gjuhën shqipe. Sëfundi kjo faqe u

integrua në faqen qëndrore të internetit të TRT duke iu bashkua edhe

37 gjuhëve të tjera botërore në të cilat serviret informacioni26.

Zëri i Turqisë transmeton çdo ditë një orë në gjuhën shqipe mes

orëve 15:00-16:00 me orën e Shqipërisë (14:00-15:00 me orën e

Turqisë). Ky program mund të gjendet i plotë në formatin podcast në

faqen shqip të TRT por edhe i copëzuar sipas kategorive.27 Zëri i

Turqisë ashtu si edhe Zëri i Amerikës ka bërë përpjekje për të qenë

edhe në transmetimet lokale në Shqipëri. “Që prej vitit 2010 TRT ka

26 Shënim: Transmetimet e Zërit të Turqisë bëhen në gjuhët; Anglisht,

Arabisht, Boshnjakisht, Bullgarisht, Dari (Persishtja e Afganistanit),

Armenisht, Frëngjisht, Gjermanisht, Gjeorgjisht, Hungarisht, Italisht,

Kazakistanisht, Kinezisht, Kirgizisht, Kroatisht, Maqedonisht, Pashtu,

Persisht, Rumanisht, Rusisht, Serbisht, Spanjisht, Shqip, Tatarisht, Turqisht,

Turqishte e Azerbajxhanit, Turkmenisht, Ujgur Urdu, Uzbekisht,

Uzbekishte e Afganistanit, dhe Greqisht.
27 TRT. TRT Shqip,. n.d. http://www.trt.net.tr/shqip/trtplayer-podcast

(accessed May 14, 2015).

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 91

një marrëvëshje bashkëpunimi me Radio Kontakt ku çdo ditë në

hapsirën kohore 19:00-19:56 transmeton ekskluvisht programin e TRT

në gjuhën shqipe, një program informativo-kulturor”.28 Duke u

përpjekur të ketë informacion direkt nga Tirana “në rastet kur ka

zhvillime të rëndësishme në Shqipëri, gazetarët e lajmeve të Radio

Kontaktit, krijojnë lidhje direkte për të raportuar informacione direkte

për programin e Zërit të Turqisë”. Po ashtu, TRT ka marrëdhenie edhe

me radio të tjera lokale që bëjnë transmetime në frekuencën FM në

Shkodër, Prishtinë dhe Tetovë.

 “Duke filluar që nga 10 gushti i vitit 2010, në kanalin televiziv TRT

AVAZ në orën 24:00 (me orën e Turqisë) transmetohen buletine

lajmesh në gjuhën shqipe29.

Konkluzione

Mediumet e pakicave turke supozohen të jenë zëri i këtyre pakicave

në komunitetet ku jetojnë dhe lidhja e tyre si me vendin përkatës edhe

me Turqinë. Ajo që vihet re pas një studimi të detajuar të të gjithë

këtyre mediave të sipërpërmendura, është se këto mediume kanë

vështirësi të mëdha financiare që ua pamundëson atyre misionin e

tyre mediatik. Këto mediume janë simbolike dhe shpeshherë përpjekje

për mbrojtjen e kulturës dhe identitetit të pakicës turke.

Mosfunksionimi i tyre sjell në një farë mënyre tërheqjen e vëmendjes

së këtyre pakicave drejt mediumeve të mëdha të Turqisë, qoftë

përmes transmetimeve satelitore apo sëfundmi edhe internetit.

Vërehet forcimi i dy mediumeve publike turke TRT dhe AA. Këto

dy media, kanë mbështetjen financiare të shtetit turk. Ndryshe nga

mediat e pakicave turke që më së shumti publikojnë apo emetojnë në

gjuhë turke, dy mediumet publike turke tashmë kanë nisur botimet në

internet dhe transmetimet edhe në gjuhën shqipe dhe gjuhë të tjera të

rajonit.

28 Rreth TRT, http://www.trt.net.tr/english/about-trt
29 Shënim: Transmetimet e TRT AVAZ mund të ndiqen në këtë adresë:

http://www.trtavaz.com.tr/canli-izle, vizituar: mars 2015

http://www.trt.net.tr/english/about-trt
http://www.trtavaz.com.tr/canli-izle

Alban Tartari

92 Thesis, nr.2, 2015

Kjo është një politikë e qartë e shtetit turk për të përçuar në mënyrë

direkte mesazhin në hapsirën shqiptare përmes mediumeve me

qendër në Ankara. Gjatë viteve 2000 ky mesazh ka qenë i strukturuar

dhe i kanalizuar edhe përmes mediumeve të pakicave që sot e luajnë

më pak këtë rol. TRT dhe AA, jo vetëm që ofrojnë informacion për për

publikun mbarëshqiptar, por gjithashtu kanë krijuar sistemet e

abonimit përmes të cilave mund të abonohen mediat shqiptare për ta

patur këtë shërbim. Këto mediume luajnë këto role:

 Përçimi i pikëpamjeve të Turqisë për rajonin dhe më gjerë,

 Ndërtimi i një imazhi të Turqisë në hapsirën shqiptare dhe

Ballkan,

 Përçimi i mesazheve dhe informacioneve nga hapsira jonë

drejt Turqisë.

Ndërkohë mediat e grupeve te biznesit, tej përçimit të një imazhi

kombëtar të Turqisë, janë të fokusuara në fushën e biznesit dhe

sipërmarrjes. Ata e kanë mesazhin të strukturuar në këtë drejtim dhe

funksion.

Një medium i ri i Turqisë në rajonin tonë janë edhe telefilmat

serialë, që transmetohen në të gjithë hapsirën shqiptare. Edhe këto

mediume janë një element i rëndësishëm i mesazhit të

mirëstrukturuar që Turqia dëshiron të japë në rajonin tonë.

Bibliography

Bir Bakuşta Türk Medyası, (Media Turke ne nje shikim). (T.C.

Başbakanlık Basın-yayın ve Enformasiyon Genel Müdürlüğü, 2013).

Akgün, Sibel. "Kosova Türklerinin Tarihten Bugüne Kimlik

Mücadeles." Karadeniz Araştırmaları, no. 34 (2012): 11.

ALBtelecom. ALBtelecom . n.d. https://www.albtelecom.al/en/

news/786-albtelecom-explains-details-of-its-innovative-service-iptv-

to-the-c (vizituar: 31 Maj 2015).

Arslan, Ibrahim, interviste nga Alban Tartari. (May 11, 2015).

Balle, Francis. Mediat & shoqëritë. Tiranë: Papirus, 2011.

https://www.albtelecom.al/en/

Mediumet tradicionale turke në Kosovë, Maqedoni dhe Shqipëri

 Thesis, nr.2, 2015 93

Channel One. n.d. http://www.channel-one.al/nenshkruhet-

bashkepunimi-kurum-blen-60-te-aksioneve-ne-channe (vizituar: 15

Maj 2015).

DHA. Doğan Haber Ajansı. n.d. http://www.dha.com.tr/kosovada-

yayin-yapan-mehmetcik-fm-10-yasinda_139138.html (vizituar 14 Maj

2015).

Eaglemag. Faqja zyrtare e Eagle Mag. n.d. www.eaglemag.al

(vizituar: 11 Maj 2015).

Herve, Benoit. Digital Television, Satellite, Cable Terrestrial, IPTV,

Movile TV, in the BVB NetWork. Elsevier: Oxford, 2006.

"Ministria Turke e Kulturës dhe Turizmit." n.d.

http://ekitap.kulturturizm.gov.tr/Eklenti/11300,cagdasmakedonyat

urkedebiyatipdf.pdf?0 (vizituar: 4 Mars 2015).

Muka, Arben. Dinamika e Transmetimeve Radiofonike në Shqipëri,

1938-2013. Tirana: Instituti Shqiptar i Medias, 2013.

Muzbeg, Esin, interviste nga Alban Tartari. (16 Prill 2015).

Receboğlu, Altay Suroy. Kosova‟nın Önemli Bir Unsuru , Türkler.

Tarih Boyunca Avrupa Kavşağında Kosova. Prizren: BAY, 2008.

SOROS. "http://kfos.org." September 2011. http://kfos.org/wp-

content/uploads/2011/09/Ethnic (accessed June 12, 2015).

Sulooca, Mürteza, interviste nga Alban Tartari. (14 Prill 2015).

TRT. TRT Shqip,. n.d. http://www.trt.net.tr/shqip/trtplayer-

podcast (vizituar 14 Maj 2015).

ZAMAN. Zaman.com.tr. n.d. http://www.zaman.com.tr/

cuma_prizren-turklerinden-bay-dergisi_304477.html (vizituar: 16 Maj

2015).

http://www.zaman.com.tr/

