

PROBLEMET BASHKËKOHORE TË QYTETEVE TË MAQEDONISË

Zija ZIMERI¹

ABSTRAKT

Ky punim paraqet nje pasqyrë të përgjithëshme të kryeqytetit të Maqedonis Shkupi i cili është një ndër qytet më të mëdha dhe si vend i urbanizuar përballet edhe me shumë probleme, si furnizimi i dobët me prodhime bujqësore vendore, konsumim i madhë i energjisë, ndotja e ajrit që është e lidhur ngushte me harxhimin e derivateve nga të cilat lirohen sasia të mëdha të materieve helmuese. Problemi kryesor që paraqitet në gjelbërimet publike dhe parqet. Të mirat e qytetit janë mundësit për punësim por nga ana tjetër kanë edhe mangësi tjera, sepse ato janë të shndërruara në qendra globale organizative. Gjithashtu duhet të ceket se në hapësirat nëpër të cilën kalojnë rrugët magjistrale dukshëm ndikojn në zhvillimin e turizmit. Në qytetin e Shkupit ka edhe shumë fshatra të mëdha të cilat zhvillohen në bazë të planeve urbanistike, dhe fshatra të vogla të cilat përballen me më shumë probleme.

ABSTRACT

This paper presents a general overview of Skopje which is the *capital* and the largest *city* of the Republic of *Macedonia*. and as urbanized city faces with many problems, such as weak supply with local agricultural products, the large energy consumption, Air pollution is linked to fuel consumption from which released large amounts of toxic materials. The main problem that appears in public green spaces and parks. The benefits of city are employment opportunities, but on the other hand have other challenges, because they are transformed to global organizational center. Also it should be noted that highways affect on the tourism development. In Skopje there are many large villages which are developed on the basis of urban plans, and small villages that faced with more problems.

1. QYTETI I SHKUPIT

Shkupi si qytet me rreth gjysmë milion banorë për çdo ditë ka nevojë për rreth 1,6 milion kilogram ushqim kualitativ. Nga këto arsye kur mbizotëron dinamikë mjaftë e fuqishme të zgjerimit hapësinor të qytetit të Shkupit dhe qytetet e tjera të Republikës, atëherë shtrihet pyetja, çka dhe si duhet që

¹ **Doc. Dr. Zija ZIMERI**, e-mail: zija.zimeri@unite.edu.mk, zija.zimeri@hotmail.com
Universiteti Shtetëror i Tetovës; Fakulteti i Shkencave Matematike-Natyrore.
Cel: +389 70 398600, www.unite.edu.mk

modernizimi në Maqedoni të ndikoj nëpërmjet reaksioneve të tij shoqërore në tokën e pllëshme, e cila nëpërmjet proceseve degraduese të urbanizimit dhe pseudo urbanizimit nga dita në ditë gjithnjë e më shumë zvogëlohet Shkupi si konglomerat i madh, ashtu si edhe qytete e tjerë të mëdha në Maqedoni, sot tërësisht nuk mundën të furnizohen me prodhime bujqësore nga rrethina më e afërt, por ato furnizohen nga hapësirat më të gjera të Maqedonisë. Nga këtu rrjedh edhe problemi i çmimeve të produkteve, respektivisht të produkteve ushqimore, nga shkaku se ato vijnë nga viset më të largëta (çmimi i transportit etj). Ekziston edhe një tendencë që në afërsi të qyteteve të mëdhenj, tokat punuese nuk përdoren racionalisht dhe për çka janë të dedikuara, por përdoren për ndërtimin e objekteve të ndryshme infrastrukturore individuale (në shumë raste pa objekte legale) dhe objekte shoqërore. Sipërfaqet e punueshme janë degraduar dhe ekziston rrezik potencial që edhe më tej me dinamikë më të madhe të degradohen në rrethinën e Shkupit, Kumanovës, Prilepit, Tetovës, Gostivarit, Strugës, Shtipit etj. Pasojat ekologjike janë të llojllojshme, kjo veçanërisht ka të bëjë me mobilizimin e përgjithshëm hapësinor të mjedisit jetësor.

Foto 1. Shkupi kryeqyteti i Republikës së Maqedonisë

Viset e urbanizuara paraqiten si konsumues të mëdhenj të energjisë, që nëpërmjet saj vjen gjer tek degradimi edhe me i fuqishëm i gjeo komplekseve të hapësirës, veçanërisht ndotja e ajrit që është e lidhur ngushtë me harxhimin e derivateve (komplekset energjetike, ngrohtoret, aparatet klimatike, automjetet e ndryshme me djegie të brendshme etj) nga të cilat lirohen sasia të mëdha të materieve helmuese.

2. DISA QYTETE TË MAQEDONISË

Në gjitha qytetet e Maqedonisë (29qytete), në vitin 1981 gjithsej kanë pasur rrugë me gjatësi prej 1654 km, respektivisht sipërfaqja e tyre ka arritur 1463.3 hektar. Vetëm qyteti i Shkupit kap gjatësinë e rrugëve prej 567 km, ose 646.9 hektar, Manastiri 62.2 hektar, Prilepi 57.1 hektar, Velesi 51.4 hektar etj.

Sipërfaqet e gjelbërta nëpër qytete kanë rol të posaçëm për arsye se ato paraqiten si filtrues të ajrit të ndotur nga të gjithë llojet e ndotësve. Sipërfaqet e rregulluara të gjelbërta në gjithë qytetet e Maqedonisë kapin sipërfaqe prej 3477.3 hektar, nga të cilat si parqe janë 235 hektar. Më shumë sipërfaqe të gjelbërta të rregulluara ka Shkupi (2986.1 hek), Prilepi (108.2 hek), Krusheva (100.2 hek), Manastir i(54 hek), më pak Kratova (0.2 hek) (A. Stojmilov, 1995).

Sipas Vagnerit, standardet normative të sipërfaqeve të gjelbërta duhet të përcaktohen sipas dendësisë së popullsisë. Sipas tij për një banorë duhet të ketë 6.5 m^2 gjelbërim publik duke përfshirë edhe vendet ku luajnë fëmijët, terrenet sportive, shëtitoret, parqet.

Problemi kryesor që paraqitet në gjelbërimet publike dhe parqet është se, ato janë jo të rregulluara sipas standardeve botërore, mirëmbahen në mënyrë jo të rregullt dhe në kohën e fundit edhe gjelbërimet publike janë të sulmuara nga shitoret e përkohshme tregtare, objekteve publike, të cilat në masë të madhe bëjnë degradimin e sipërfaqeve me gjelbërim. Ky fenomen është më problematik në dy vitet e fundit, kur në këtë hapësirë dominon ndërtimi masiv i objekteve të përkohshme të dedikuara për ekonominë e vogël.

Përqendrimi i popullsisë në qendrat qytetare është pasojë e ndryshimeve shoqëro-ekonomike, respektivisht mundësive të volitshme që mundet ta japin qytetet, siç janë mundësitë për punësim, posaçërisht të familjeve socialisht të rrezikuara edhe për disa dobi tjera, arsimimin e fëmijëve të tyre, mbrojtjen shëndetësore, dëshirën për jetë në mjedis qytetar.

Përveç kësaj, duhet të ceket se qytetet karakterizohen me jetë më dinamike dhe me të organizuar për të gjitha shtresat e njerëzve, aktivitete shoqërore në sektor dhe drejtime të ndryshme, informim më i madh dhe më efikas, por në të njëjtën kohë duhet të theksohet se, në qytete paraqiten edhe izolime, trauma psikologjike dhe patologjike, kriminalitet dhe të tjera të cilat vijnë si produkt i jetës dinamike.

Nga këtu qytetet në Maqedoni mund të shërbejnë si foto të transformimit të madh të shoqërisë, megjithatë në kushtet tona procese të caktuara nëpër qytete janë mjaftë negative dhe të cilat ndikojnë drejtpërdrejtë në

mobilizimin urban të jetës së njerëzve . Në dekadat e fundit qytetet në Maqedoni ishin nën presion të madh nga migruesit nga gjitha viset e Jugosllavisë dhe intensiteti i tillë negativisht ka ndikuar në valorizimin e vërtetë të hapësirës jetësore. Qytetet në Maqedoni përveç kushteve të volitshme për jetë, ato sot ballafaqohen me probleme edhe më të mëdha, siç janë: problemi lidhur me furnizimin e qyteteve me ujë kualitativ, me energji për ngrohje, deponimin e hedhurinave, pastrimin e ujërave fekale, komunal dhe industrial, furnizimin me transportin publik të qytetit dhe rregullimin e tij në pjesë të qytetit ku nuk ndikojnë në ndotjen e mjedisit jetësor (A. Selmani, 1987).

Foto 2. Struga-qendër e rëndësishme turistike në korridorin 8 dhe komunikacionin e dikurshëm

Sot, qytetet karakterizohen me standard jetësor mjaftë të shtrenjtë dhe në shumë aspekte jo racional për organizimin e jetës (F. Papazoglu, 1956). Sot në Maqedoni në mjediset qytetare paraqiten probleme të shumta rreth konsumit të madh të energjisë dhe të mirave tjera materiale. Kriza ekonomike e cila më shumë i godet shtresat punëtore të popullsisë, për shkak se ata u janë nënshtruar të dhënave për ujin ruajtjen e fëmijëve, transport deri në vendin e punës etj dhe më rëndë e organizojnë jetën e tyre. Sot qytetet ndikojnë negativisht edhe në shëndetin e njerëzve , për shkak të shkallës

së lartë të ndotjes të komponentëve themelore të mjedisit jetësor. Përveç kësaj qytetet janë targat ku zhurma, izolimi i dobët akustik i banesave sjellë deri tek sëmundje masovike, çrregullime të rënda psikologjike, emocione negative, lodhje dhe trendët e jetës dinamike ndjehen shumë rëndë.

Qytetet kanë edhe probleme tjera, sepse ato janë të shndërruara në qendra globale organizative të inteligjencies, konkurrencës, qendra në cilat janë të koncentruar, industria, tregtia, kultura, institucionet shëndetësore informative etj. Kështu për shembull Shkupi si kryeqytet i Republikës sonë, në të cilin jo vetëm që është e koncentruar gati një e treta e popullsisë së Maqedonisë, por janë të koncentruar edhe pjesa më e madhe e aktiviteteve ekonomike, duke filluar nga zanatet e ndryshme gjer te objektet industriale të veprimtarive ekonomike dhe joekonomike (F. Papayoglu, 1956). Probleme të tilla përveç Shkupit kanë edhe qytetet e tjera të Maqedonisë të cilët u janë nënshtruar shkallës së lartë të migrimit të popullsisë nga mjediset rurale.

Sot është e nevojshme që të ndërmerren aktivitete adekuate në lidhje me qetësimin e trendëve, fshat – qytet, me qëllim që të mbrohet mjedisi urban nga trandet masive të mjedisit rural, sepse çrregullohen vlerat themelore funksionale të vet organizimit urban. Qytetet me madhësi të mesme të Maqedonisë siç janë Manastiri, Prilepi, Kumanova, Tetova, Shtipi, Prilepi, Ohri etj. kanë probleme të ngjashme ashtu si edhe kryeqyteti ynë, pra nga këto shkaqe duhet të tejkalohen ato probleme të cilat sjellin ndryshimin e kualitetit të mjedisit jetësor të qyteteve.

Që të arrihet kjo duhet të vendoset marrëdhënie të rregullta mes qendrave qytetare dhe mjediseve rurale, sepse ekzistimi i tyre është i kushtëzuar nëse vendosen marrëdhënie të rregullta në proceset zhvillimore.

3. NDIKIMI I VENDBANIMEVE NË ZHVILLIMIN E TURIZMIT TRANZISTOR PËRSKAJ RRUGËVE MAGJISTRAL

Vendbanimet paraqesin aglomerate të pavarura të mbushura me objekte atraktive për zhvillimin e turizmit, posaçërisht për udhëtarët transitor dhe turistët përskaj korridoreve kryesore trafikove të Maqedonisë. Në korridorin 10, ose në afërsi të njëjtit ndodhen katër qytetet më të mëdha që disponojnë me objekte të shumtë për shërbime të turistëve transitor dhe udhëtarëve. Ato janë Kumanova, Velezi, Gradsko, Negotina, Demir Kapia dhe Gjevgjelia. Gjithashtu duhet të ceket se në degën e korridorit 10 nga Gradsko deri në pikën kufitare Mexhitli në Manastir ndodhen qytetet e Kavadarit (qytet i cili fuqishëm graviton kah korridori 10), Prilepi dhe Manastiri.

Qytetet e lartpërmendura kanë rëndësi të madhe materiale dhe resurse kulturore për zhvillimin e turizmit dhe në suaza të tij edhe të turizmit transitor. Duke marrë parasysh numrin e udhëtarëve dhe turistëve që kalojnë nëpër pikat kufitare Tabanovcë në Kumanovë në kufirin Maqedono-Serb dhe Bogorodicë në Gjevgjeli dhe Mexhitli në Manastir me rreth pesë milion udhëtarë dhe turist, atëherë është e qartë se me një menaxhim të mirëfilltë të turizmit transitor, vendi ynë mundë të ketë të ardhura edhe më të mëdha nga ky aktivitet.

Gjithashtu duhet të ceket se në afërsi të korridorit 10 dhe krahut të korridorit 10 në largësi prej 10 km nga të dyja anët e rrugës magjistrale ndodhen vendbanime të rëndësishme fshatare, nga të cilat disa disponojnë edhe me objekte bashkëkohore për shërbime të dedikuara për udhëtarët transitor dhe turistët. Numri i përgjithshëm i vendbanimeve fshatare në këtë aks rrugor është 106. Këto vendbanime dallojnë për nga madhësia demografike dhe të gjithë janë të lidhura ngusht me korridorin 10 (dhe krahun e korridorit 10, nga Gradsko gjer në Mexhitli në Manastir). Duke filluar nga pika kufitare Tabanovcë në Kumanovë në kufirin Maqedono-Serb, deri në kufirin Maqedono Grek, vendbanimet më të rëndësishme fshatare janë: Tabanovci,

Reçica, Kojnare e Epërme dhe e Poshtme, Staro Nagorican, Mlado Nagorican, Çerkezi, Ramanli, Mërshevcë, Miladinovc, Petrovec, Katllanovë, Vetersko, Bashino Selo, Karasllari, Rashtani, Vinicino, Rosoman, Krushevicë, Krivollak, Pepelishtë, Vojshancë, Sopot, Bistrence, Demir Kapi, Gradec, Davidovë, Miravcë, Grçishtë, Smokvicë, Negorc, Stojakovë etj. Në krahun e korridorit 10 vendbanime më të rëndësishme janë: Vozarci, Drenovë, Farishë, Rakle, Trojac, Pletvar, Mazhujçishtë, Berovc, Topollcan, Trojkrst, Mogilë, Karaman, Bukovë, Bistricë, Kremenicë, Mexhitli etj.

Krijimi i vendbanimeve në hapësirën nëpër të cilën kalon korridori 10 me rrethin e tyre janë mjaftë të vjetra, kurse disa prej tyre datojnë që nga koha antike, kurse një pjesë e tyre përmenden nga koha romake. Ekzistojnë shumë vendbanime fshatare që datojnë që nga koha e periudhës bizantine apo nga mesjeta. Mes vendbanimeve më të rëndësishme qytetare nga koha antike janë Stobi dhe Heraklea, të cilat sot paraqesin objekte arkeologjike të rëndësishme dhe lokalitete turistike për udhëtarët transitor dhe turistët.

Hapësira nëpër të cilën kalon rruga magjistrale M-1(E-75), respektivisht korridori 10 me krahun e saj (Gradsko-Mexhitli) disponon me bukuri të shumta natyrore dhe mjaft motive antropogjen, të cilat në kohën e sotme sjellin profit të madh. Turizmi si veprimtari moderne profitabile dhe dukuri moderne dinamike në kohën e fundit manifestohet përmes vizitave të ndryshme të tërësive natyrore-gjeografike, hapësirave të cilat akoma nuk janë të shkatërruara veçorive themelore natyrore të tyre, peizazhet natyrore, format e ndryshme gjeomorfologjike etj. Me këtë motivet natyrore turistike, si konstante dhe komplekse, i japin kualitet turistik hapësirës. Me

rregullimin e tyre, aktivizimin dhe ruajtjen e pamjes së tyre natyrore, tërësitë e tilla natyrore-gjeografike dhe regjionet paraqesin atraksion në terrenet turistike.

Lumi Vardar (që buron në Vrutok 683m lartësi mbidetare) në Gjevgjeli rrjedh në lartësi prej 43 m. Ky lumë ka gjatësi të përgjithshme prej 388 km, nga të cilat në R. E Maqedonisë 301 Km (A. Stojmilove, 1995), ndërsa në fushëgropën e Vallandovës- Gjevgjelisë ka gjatësi prej 30 km. Rrjedha mesatare e lumit Vardar arrin $174 \text{ m}^3/\text{s}$, kurse në Gjevgjeli rrjedha arrin $149.3 \text{ m}^3/\text{s}$ (periudha 1969-1992).

Lumi Crna Reka që buron në fshatin Zheleznec në Demir Hisar, kurse derdhet në lumin Vardar në Stobi të fushëgropës së Tikveshit. Ky lumë ka gjatësi prej 207 km, me rrjedhë mesatare prej $37 \text{ m}^3/\text{s}$. Gjithashtu sipërfaqja e përgjithshme e pellgut të këtij lumi arrinë 5890 km katror, kurse vetëm në territorin tonë 5130 km^2 .

Pjesa jugore kufitare karakterizohet me vegjetacion të bujshëm të kullosave dhe pyjeve. Malet Kozhuv, Kozjak, Nixhe (Kajmakçallan 2521 m) dhe mali Baba janë karakteristik për vegjetacionin e kullosave dhe pyjeve, nga njëra anë dhe me botën shtazore nga ana tjetër. Pyjet me bung (*Quercetum confertaeceris macedonicum*) hasen në Kozhuv dhe në viset tjera jugore, më pas paraqiten bashkësitë pyjore të përziera (*Q.Forneto*) të cilat e kapin zonën hipsografike prej 800 m lartësi mbidetare. Gjithashtu, në këtë hapësirë hasen bashkësitë pyjore me Jasen (*Fraxinus Ornus*) dhe bashkësia e bimëve (*Rhoietum coriariae*) etj. (X.Em, 1974).

Stobi ndodhet në ultësinë e lumit Crna Reka. Në këtë vendbanim antik janë gjetur artefakte të civilizimit të vjetërv maqedonas, pastaj janë gjetur qeramikë peone, qeramika romake dhe më vonë ato bizantine. Kjo do të thotë se kjo lagje ka qenë e krijuar në kohën e mbretërve të parë maqedonas. Përveç qeramikes, në këtë lagje janë gjetur edhe lëndë tjera si bakër, qelqi i Sidomit etj. Në Stobi janë krijuar edhe monedhat e para të njohura me emrin si *Municipium Stoberisium*, kurse në kohën e Augustit kjo lagje ka qenë e afirmuar si lagje qyteti. Këtu janë gjetur vizatime të ndryshme dhe bazilika, por më e njohura është bazilika e episkopit Filip (F. Papazoglu, 1956) etj. Heraklea ndodhet në periferi të qytetit të Manastirit, i ndërtuar në rrugën Via Egnatia, e cila e ka lidhur Durrësin me Selanikun dhe Stambollin. Në kohën e Augustit në Heraklea ka lulëzuar prodhimitaria e qeramikës. Ky vendbanim antik është i njohur edhe me atë se në vitin 48 p.e.s është mbajtur kuvendi i njohur mes Pompesë dhe mbretit të Dakisë. Në periudhën antike, Heraklea ka qenë qendër religjioze e episkopisë së Linkestidit. Në këtë qytet ka qenë i vendosur Filipi i II dhe Aleksandri i Maqedonisë. Më

vitin 479 p.e.s, ky qytet ka pësuar dëme të mëdha nga sulmet e gotëve të udhëhequr nga Teodoraku, i cili më herët kishte shkatërruar Stobin dhe vendbanimet e tjera të Maqedonisë antike.

Foto 3. Stobi qytet antik në Gradsko ne rrugën M-1 (E-75)

Foto 4. Heraklea qytet antik i Manastirit ,i krijuar nga ana e luftëtarit Filip II

Gjithashtu duhet të ceket se në këtë hapësirë nëpër të cilën kalojnë rrugët magjistrale ndodhen ujëra të rëndësishëm termomineral. Në këto hapësira

janë ndërtuar pishina për shërim, hotele për vendosje të turistëve dhe objekte tjera infrastrukturore për nevojat e vizitorëve.

Në bazë të rezultateve të fituara, R. Zhuniq konfirmon se uji termomineral i Kumanovës me përbërjen e tij jonor, bënë pjesë në grupin udhëheqës të ujërave mineral botëror, prandaj edhe quhet si mbretëresha e ujërave mineral (A. Selmani, 1987). Në bazë të mikro komponentëve që disponon, ky ujë bënë pjesë në grupin e ujërave hidro karbonant, përzierje të natrium-kalciumit dhe me përbërje të ulët magnezi. Nga këto shkaqe uji ka veçori shëruese. Nga analizat e bëra të Institutit Internacional të hulumtimeve shkencore biologjike në Gjenevë, është ardhur në konstatim se, ky ujë vlerësohet para ujit mineral Vishnji të Francës. Uji termomineral shëron 50 sëmundje, ndihmon tek diabetikët, e përmirëson metabolizmin, ka ndikim shërues edhe tek sëmundjet nervore dhe kokë dhimbjes etj.

Korridorin 8, i cili kalon nëpër territorin e Maqedonisë karakterizohet me vendbanime të shumtë të qyteteve dhe fshatrave. Në vet korridorin 8 ndodhen qytetet Kriva Pallanka, pastaj Kumanova, Shkupi si kryeqytet i Maqedonisë, Tetova, Gostivari, Kërçova, Struga dhe Ohri të cilët janë bartës kryesor të turizmit në Maqedoni, posaçërisht të atij transitor. Hapsira nëpër të cilën kalon ky korridor disponon me numër të madh të vendbanimeve fshatare, prej të cilave disa janë mjaftë të mëdhenj dhe me numër të madh të popullsisë. Vendbanimet kryesore fshatare ndodhen në afërsi të korridoreve 10 dhe korridorit 8 nga dy anët e korridoreve (nga Kriva Pallanka deri në Strugë); Duraçka Reka, Psaça, Rankovci, Straçincë, Ruçincë, Vojnik, Mlado Nagorican, pastaj fshatrat e Kumanovës të cilat janë të përmendur në korridorin 10, nga fshatrat e Shkupit janë: Haraçina, Kadino, Radishani, Brazda, Kondova, Saraji, Bojanë, Bukoviç, pastaj fshatrat e Tetovës siç janë: Grupcini, Zhelina, Brvenicë, Bogovinë, Bajlovcë, pastaj fshatrat e Gostivarit: Vrapçishte, Vrutok, Strazhë, ku udhëtarët mund të pushojnë duke u shërbyer me artikuj ushqimor dhe pije, pastaj fshatrat e rrethit të Kërçovës janë: Kollari, Zajazi, Greshnica, Drugova, Izvori, dhe fshatrat e fushëgropës së Strugës-Ohrit siç janë: Gidivje, Slivovë, Arbinovë, Pesoçan, Botun, Mesheishtë, Orovik, Ladorishtë etj.

Vendbanime në hapësirën e korridorit 8, karakterizohen me mobilitet demografik më të madh, me përbërje më të madhe të popullsisë së re dhe të pjekur në numrin e përgjithshëm të popullsisë, me qytete që kanë^o të lartë të përqendrimit të popullsisë (Kumanova, Shkupi, Tetova, Ohri), me ndikim të rëndësishëm në funksionalitetin, fizionominë dhe zhvillimin popullativ të të njëjtave.

Në këtë pjesë të Maqedonisë, secili vendbanim nëpër të cilin kalon korridori 8 ka mikro pozitë të saj të veçantë dhe të ndarë. Të gjitha vendbanimet, përveç Ohrit dhe Strugës me vendbanimet e tyre fshatare të cilat janë në afërsi të korridori t të lartpërmendur konsiderohen si qytete skaj liqenore dhe vendbanime fshatare, kurse të tjerët janë qytetet fushëgropore kontinental dhe me vendbanime fshatare.

Në hapësirën nëpër të cilën kalon korridori 8 ndodhen disa fortesa (kala), lokalitete arkeologjike, kështu që vetëm në fushëgropën e Shkupit ndodhen rreth 60 fortesa dhe një numër i madh i lokaliteteve arkeologjike. Më me rëndësi janë lokalitetet arkeologjike; Skupi në Bardhovcë, pastaj të tillë ndodhen në fshatrat Brazdë, Nerez i Mesëm, Govrlevë, Studenican, Kalaja e Shkupit, kurse në fushëgropën e Pollogut përmendet Kalaja e Tetovës, ndërsa si qytet mjaft i vjetër dhe me fortesë e arkitekturë të posaçme orientale të qytetit është Ohri, qytet universitet qysh në kohën e mesjetës.

4. PËRFUNDIME

Është me interes të ceket, se në gjysmën e dytë të shekullit të kaluar u paraqit fazë e re në ndryshimin e fizionomisë së shtëpive të banimit të qyteteve dhe të fshatrave. Për dallim nga e kaluara, tani fshatrat zhvillohen shpejtë dhe e ndryshojnë pamjen e tyre. Fshatrat më të mëdhenj kryesisht zhvillohen në bazë të planeve urbanistike, shtëpitë furnizohen me mjete moderne për amvisëri, ndërtohen objekte arsimore, shëndetësore dhe stacione të PTT-së, rrjeti i ujësjellësve dhe të kanalizimit, si dhe lidhen me rrugë të asfaltuara. Megjithatë, edhe sot në vendin tonë ekzistojnë fshatra të prapambetur dhe të zbrazur, bile disa prej tyre edhe pa ndriçim elektrik, prandaj ky problem duhet të tejkalohet në të ardhmen.

REFERENCA:

A.Selmani, Degradimi i mjedisit jetesor ne Repubilken e Maqedonis cit.prgj,pjes,87.

A.Stojmilov,Gjeografia fizike e Republikes se Maqedonis ,cit.prgj 1995

F.Papazoglu,Rimski Qytetet e Maqedonis,CAHY,Beograd 1956.

Naume.M,Teoria dhe praktik e Bazave te Turizmit,2008,Oher