

МИЛИЈА БУРИЧИЋ

професор Призренске богословије

ПОСЛЕДИЦЕ СТРАДАЊА СРПСКОГ НАРОДА И СРПСКЕ ПРАВОСЛАВНЕ ЦРКВЕ НА КОСОВУ И МЕТОХИЈИ ОД 1690—1912

„Деца су дужна бранити част и права својих родитеља, ако имају стварне подлоге за то. Тиме уједно бране и своје право и своју част. И народ је дужан бранити част и право својих предака, ако има стварне подлоге за то. Тиме он брани своје право и своју част. И само ситне душе могу да се подсмећу, како тиме неки тражи снагу у прошлости. Само јак народ брани своју прошлост од нападаја. А само они, у којима се угасио пламен животне снаге, сасвим су равнодушни према прошлости. Онај, у чијим се болешљивим грудима угасио сваки полет, може да омаловажава прошлост, али то је већ знак да такав није кадар да ради ни на будућности.“

Јаша Томић — Сеоба Срба

Име *Косово* постаје скоро централно у историји српског народа тек од догађаја 1389. године, и оно спаја у себи многобројна места која су до тада друга имена носила¹

Српски народ нема скупље речи од речи *Косово*, ни драгоценције стварности, ни веће светиње, прошле, садашње, и будуће, него што је стварност и светиња *Косова*.²

У тој мукотрпној историји и чувању свести и идентитета српског народа *Косово* је одиграло врло значајну улогу. За Србе питање *Косова* није просто биолошко питање, или питање само „области“ „покрајине“ или „републике“. Оно је нешто неупоредиво

¹ Бранислав Нушић, *Косово* — опис земље и народа, свеска I, Н. Сад 1908, стр. 2.

² Група Аутора, *Апел за заштиту Српског живља и његових светиња на Косову*, Београд 1982, стр. 4.

веће и више од тога. Косово је свети гроб, гроб у који је све закопано: а васкрс иде опет преко гроба. *Васкрсење не бива без смрти.*³ Зато је српски народ чекајући васкрсење доживео много више жалости него радости. Његова историја је пуна патњи.⁴

Однос према Косову, ипак, никада није био заснован само на представама о прошлости. Збивања у овој српској области без прекида су актуелизовала тај однос кроз читаво раздобље турског ропства.

Да није било самосталне српске цркве као верско-надполитичке организације, не би се српски народ у XVI и XVII. веку појављивао ни као значајнији политички фактор, нити би идентитет српског народа под турском влашћу био сачуван, ни тако жива свест о некадашњој својој држави.⁶

Крајем XVII века, на челу српског народа, око кога су се отимале тадашње велике силе, а који је и раније устајао против Турака и био у дугој борби са њима, стајао је патријарх Арсеније III Црнојевић (Чарнојевић), који је по положају и по својим личним особинама, био носилац највишег ауторитета Цркве.⁷ У тим тешким данима поробљени народ упирао је очи у свога црквеног поглавара као у свог националног вођу, и у њему тражио утеху, охрабрење, одбрану и спас.⁸ Свештеници, као једини образовани, морали су да преузму и улогу политизоване интелигенције. Патријарх Арсеније III је често путовао по народу, храбрио га да не поустане и поклекне, уливао му наду у ослобођење од турског ропства. Турска власт је пратила његово кретање и проповед народу. Међутим, његова патријаршијска управа простирала се и ван граница турске државе. Тако да су Турци нарочито обраћали пажњу на његова путовања по државама са којима је Турска била у рату, а то је у првом реду била Аустрија.

Услед велике материјалне беде, у то време су манастири били честа мета турских спахија, који су их по свом нахођењу често глобили. Зато су у то време често у Истамбул стизале жалбе султану од стране старешина манастира, на Косову и широм Србије, због неправди које им наносе турске спахије. Занимљиво је овде споменути ферман који је на Косово путовао Мехмед IV 1679. год. који гласи: „Ферман у време султана Мехмеда IV на име кадија Пећи и Алтунели (Баковице) услед тужбе калуђера манастира Дечана, да они сваку годину плаћају десетак уредно без кусура, и за своје слуге, како ове спахије нису задовољне узимати по старом закону и

³ Група Аутора, исто дело, стр. 4.

⁴ Александар Ф. Гиљфердинг, Путовања по Херцеговини, Босни и Старој Србији, превод с руског језика, Сарајево, 1972, стр. 162.

⁵ Димитрије Богдановић, Косово у светлу историје албанско-југословенских односа, „Савременик”, бр. Београд 1982, стр. 528.

⁶ Др. Боко Слијепчевић, Историја Српске Православне Цркве, књ. 1, Минхен 1962, стр. 367.

⁶ Исто.

⁸ Др Стефан Чакић, Велика сеоба Срба 1689/90 и патријарх Арсеније III Црнојевић, Н. Сад 1982, 25.

тефтерима, но чине насиље и притеснења. „Даље ферман налаже”
Забранити спахијама да чине калуђерима зулум.”⁹

Ово је само један од низа таквих случајева који сведоче о насртају турских спахија на српске манастире.

Живот народа и српске цркве у многоме је зависио од унутрашњег државног уређења турске царевине.

Године 1683. велики везир Кара-Мустафа Буприлић пође на Беч са намером да продре даље на Запад, мислећи да искористи борбу римокатолика с протестантима. Но Мађари (Угри) победе га и сву му војску предадоше мачу. У марту 1684. године, склопљена је „Света лига”, савез хришћанских држава за борбу против Турака. Лигу су сачињавале Аустрија, Пољска и Млетачка Република. Аустријанци су настојали да мобилишу и Србе, на челу са патријархом Арсенијем III Црнојевићем у борби против Турака.

1686. године Турци су доживели још један страشان пораз код брда Хорњоша, у околини Мохача. Услед повлачења турске војске многи манастири по Срему, Бачкој и Банату нашли су се у пламену, јер су се Турци светили Србима због учешћа на страни њиховог непријатеља. Сваки пораз турске војске остављао је за собом тешке последице како за цркву тако и за српски народ. Паше који су управљали косовским вилајетом, користили су сваки тренутак да се дочепају црквеног богаства. Тако је рано у пролеће 1688. године Јеген Осман-паша опљачкао благо Пећке Патријаршије, које се налазило у једној од купола манастира Грачанице, а које се ту гомилало још од деспота Бурђа.¹⁰ Том приликом је исти паша ухватио српског патријарха и одвео га са собом на магарцу: патријарх је био пуштен пошто је плаћена уцена од 10,000 талира.

Исте године, 6. августа баварски кнез Макс Емануел заузео је Београд, што је изазвало одушевљење у целој Европи, такође и међу Србима. Аустријанци су напредовали на југ и веома брзо су заузели Качаник, Скопље, Пећ и Призрен. За све ово време патријарх је помагао Млетке, а то су Турци знали, и због тога се он морао склонити од Турака у Црну Гору.

Но када Аустријанци заузеше Пећ, генерал Енеа Силвије Пиколомини позва га да се врати и заузме положај, иначе ће другог поставити за патријарха. Арсеније III. се врати и свом снагом помаже Аустријанце.¹¹ Велики број Срба устао је и стао на страну Аустријанаца.

Да не би изгубио свој положај патријарх Арсеније III. се вратио у Пећ и одатле отишао у Призрен да се састане са аустријским командантом Пиколоминијем, који је с патријархом преговарао у име аустроугарског цара Леополда I. Том приликом патријарх је од генерала добио заштитни лист, и од 20 хиљада Срба до-

⁹ Иван Јастребов, Подаци за историју Цркве у Старој Србији, „Гласник Српског ученог друштва”, Београд 1874, књ. XI, стр. 242.

¹⁰ Др. Боко Слијепчевић, наведено дело, стр. 371.

¹¹ Др. Чедомир Марјановић, Историја Српске Православне Цркве, стр. 17.

бровољаца у Призрену један део је задржан под оружјем, а други је пуштен да обрађује земљу.¹²

Генерал Пиколомини схватио је менталитет нашег народа и умео Србе на привуче на страну Бечког двора и покрене на масовни устанак против Турака, који су се у међувремену озбиљно почели спремати за противофанзиву.¹³

Аустрија и аустријски двор показали су и доказали колико им је стало до ослобођења и самосталности нашег народа, који је за њих био интересантан само онда и само дотле док су га могли немилосрдно користити и искориштавати за своје себичне циљеве.¹⁴ Намеру бечког двора веома брзо је уочио патријарх Арсеније III, тј. да је бечки двор имао за циљ унијаћење Срба. Но у таквој тешкој ситуацији Патријархово обраћање Русији за помоћ није било од велике користи. Трпео је услове постављене од Аустрије и сав српски народ на Косову и Метохији, заједно са својим патријархом. Зато је народ који је имао велико поштовање према патријарху, имао према њему непосредну послушност и покорност, тако да је сваку одлуку патријарха без приговора прихватио. Историја српског народа и Срба на Косову и Метохији у то време везује се зато такорећи за једну личност, за патријарха Арсенија III, Црнојевића. Није стога за чуђење што су о њему настале многобројне студије, јер је то личност која је била у центру пажње онога времена.

Живот Срба и Православне српске цркве на Косову и Метохији је био стално променив. Међутим, на основу историјских података, може се тврдити да је често био неподносив. Он постаје још ужаснији после 1690. године. Тешко стање одразиће се нарочито после пораза аустријске војске 2. јануара 1690. године код Качаника. Аустријска војска морала се повући до Ниша. Повлачењем аустријске војске према северу за Српски народ настадоше велике тешкоће. Серафим Ристић, архимандрит манастира Високи Дечани из прошлог века, нашао је белешку на једном старом *Прологу* о овом страшном и великом рату, када су Турци протерали Аустријанце, и тај запис гласи: „В љето от Адама 7128 бист рат велики, и плен по свеи земље сербске и доидоша Немци и Магјари до Штипа близу Дубнице и Турци побегоше и паки са вратише и отераше их преко Дунава. Ох, ох, ох, горко! Уви мње љути страх и беда беше, матер от детеј... раздвајаху, и от отца сина, младе робљаху, а старе секаху и дављаху. Тогда на се человјечи смрт призиваху, а не живот. От проклетих Турака и Татара. Уви мње љуте туге”.¹⁵

Зверства која су тада почињена над Српским живљем и Српским манастирима, као последица сеобе једног дела становништва, забележена су у општем листу Пећке Патријаршије: „Изоставши же народ во времја рати, мало што спасен, но все с прва изсечено,

¹² Рајко Веселиновић, Арсеније III Црнојевић у историји књижевности, САН, Београд 1949, стр. 23.

¹³ Др. Боко Слијепчевић, наведено дело, стр. 373.

¹⁴ Др Стефан Чакић, наведено дело, стр. 72.

¹⁵ Архимандрит Серафим Ристић, Дечански споменици, Београд 1864, стр. 22.

по том женски пол и деца поробиена от Татаров предводителству-
јушчу Махмут-Бегу Пекскому, котори во огорчении сердца за своим
домом и имјенијем зачел с Татари пленити, сећи и жећи нахије
Калканделскије (рекоми долно и горњо положскије, тетовскије)
Призрен, Баковицу, Пећ, Плав, Беелопоље, Вучитрн, Косово, Мора-
ву даже до Новог Пазара. Всја би земли опустјел, Цркви Божији
попалил, манастири ограблени и разорени конечно, људије изсјече-
ни бише, жени и отрочата поробљени и горшеје плененије било
Србскому народу, никто же не остал, разве, ашче кто весми во глу-
бину пустинују укрисје или уишег в немецкују земљу”.¹⁶

Турци су ова споменута зверства починили да се освете Ср-
бима што су у том рату били на страни аустријске војске. Срби су
тада пред њима били компромитовани, а од Аустрије остављени су
на милост и немилост Турцима. Махмуд-паша Беговић, после зау-
зећа Призрена, појури у Пећ да би тамо ухватио патријарха Арсе-
нија III, који му је раније избегао из руку, а успут су његови од-
реди вршили страшан покољ.¹⁷ Узалуд су били апели цара Леополда
I да патријарх поново организује Србе против Турака. Патријарх
се са великим бројем првака српских, тј. оних који су били активни
у борби против Турака, повлачио ка Београду, поневши са собом
све драгоцености из Пећке Патријаршије, Њима су се придружиле
и велике масе породица, које су се плашиле турске освете.

Ово масовно отступање, овај одлив српскога народа са кла-
сичног Југа чини нам се да представља највећу катастрофу за цео
Српски народ после Косовске битке, јер тада је морало око 37,000
— 40,000 Српских породица, са преко 100,000 људи да напусти своје
домове и своју вековну Отаџбину и пође да тражи уточиште преко
Дунава у Аустроугарској.

Цела Србија Немањина је опустела, јер су у сеобу кренула
насеља око Пећке Патријаршије, Баковице, Призрена-Новог Брда,
Сјенице и такорећи цео овај дивни предео, срце Старе Србије.

Док је патријарх бежао са народом ка Београду дотле су Тур-
ци, на челу са Махмуд-пашом направили праву пустош у Пећкој
Патријаршији. Народ из читаве околине је побегао у неприступачне
планине, све до Црне Горе, док су неки калуђери остали у Патри-
јаршији и ту били побијени или одведени у ропство, а Патријар-
шију су Турци спалили.¹⁸

Тада 1690. године Турци не тражећи ни права ни крива (тј.
без суда) но све сабљи предаше и многе Немце заробљене на веру,
отпустише а христјане (православне) многе погубише.¹⁹

Почетком XVIII века, јавила се тежња међу иселијеним Србима
да оснују самосталну Карловачку митрополију. Тадашњи цариград-
ски патријарх Атанасије у свом писму из 1709. године напомиње да
цариградска патријаршија не признаје Србима који су се пресели-

¹⁶ Милош О. Милојевић, Обшти лист из Патријаршије Пећске, Бгд.
1872, стр. 76.

¹⁷ Др. Стефан Чакић, наведено дело, стр. 90.

¹⁸ Ј. Томић — Десет година, цитирано код С. Чакића, исто дело, стр. 90.

¹⁹ И. Јастребов, Стара Србија и Албанија, стр. 32.

ли са Арсенијем III Црнојевићем у Угарску никакву засебну автокефалну цркву.²⁰ Мада је карловачким миром 1699. године стављен вето од стране Турске да се патријарх Арсеније III. не може вратити на трон Пећке Патријаршије, турски опуномоћеник је овако објаснио руском посланику зашто Порта не дозвољава његов повратак: „Бивши пећки патријарх, рекао је Маврокордато, није живео као човек духовног чина, и оставив црквене упуштао се у многе грађанске ствари.²¹

Патријарх Арсеније III Црнојевић остао је све до своје смрти у новој постојбини. Умро је, после тешких и мучних борби за верска и национална права свога народа, 27. октобра 1706. године у Бечу.²² На тај начин, за његов повратак у центар Пећке Патријаршије изгубљена је свака нада управо оснивањем Карловачке митрополије, коју је потврдио нови пећки патријарх Калиник. 18. маја 1710. године, као автономну митрополију. Карловачка митрополија је од тада финансијски помагала Пећку Патријаршију, нарочито у почетку XVIII века када су њоме још управљали Срби.

На трону Пећке Патријаршије после Арсенија III Црнојевића, рећали су се и Грци и Срби. Од грчких патријараха, наследник Арсенија III Калиник I. је један од најзаслужнијих за наш народ. Калиник I се старао да сачува права и углед Пећке Патријаршије, и бранио је пред турском влашћу.²³

Од Срба патријараха који су затим долазили на трон Пећке Патријаршије, на црквеном и националном пољу истакао се Арсеније IV Јовановић (Шакабента) који је био патријарх од 1725—1739. год.

Арсеније IV рођен је у Пећи. Родом беше од Бање из села Шаке у Рашкој области, због тога и назван беше Шакабента. Родитељи му беху неплодни. По Божијој вољи на дан Св. Арсенија његови родитељи упућени беху од свога духовника у Пећки манастир. Тадашњи јеромонах Антоније обећаваши их Св. Арсенију ако се роди мушко дете да буде Богу служитељ. Следеће године би рођено мушко дете и крштено у овом манастиру. Живот је провео у манастиру, тако да је у 26. годин постао патријарх. Он је био Четврти по реду Арсеније. Име овог патријарха везано је за најнесрећније дане у историји српског народа. Као патријарх и вођа народа Арсеније IV. ни по карактеру ни по своме раду ни у чему не уступа патријарху Арсенију III Црнојевићу.

Пошто је дошло до смене на двору у турској царевини, Арсеније IV. се обрати 1731. године новоизабраном султану за потврђење. Оно је стигло исте године с погодбом да се на име махтџа (пореза) плати 70,000 акчи и 10,000 акчи као дар за берат. Још је султан наредио да га признају баури, попови, калуђери, владике

²⁰ Др. Боко Слијепчевић, наведено дело, стр. 378.

²¹ Исто.

²² Буро Даничић, Ферман патријарху Арсенију „Гласник Друштва српске словесности“, Бгд. 1859, стр. 181/82.

²³ Др. Боко Слијепчевић, наведено дело, стр. 213.

митрополити који живе у Пећи и околини, Крушевцу, Лесковцу, Урђубу (Прокупљу), Косову и околним вучитрнског санцака, у околним скендерског санцака, Приштини, Новом Брду, Јакови (Бакловици), Бустендилу и околини, Дупници (Дубници), Самокову, Херцеговачком санцаку с околином његовом, Нишу и околини, Новом Пазару, Новој Вароши, Трговишту, Митровици, Ужицу, а тако и свештенство латинске цркве у Босни (можда римокатолицизам у оно време није био призната вероиповест у турском царству), сви дакле и велики и мали који живе у горе поменутих местима да га за свога патријарха признају и да слушају његове речи које се тичу њихове вере, и њему да се обраћају за ове ствари које се тичу закона.²⁴

Добивши потврђење од султана Махмуда, Арсеније IV. не мислећи о ужасним последицама које су постигле српски народ за време Арсенија III, упушта се опет у договарање са бечком владом у циљу ослобађања Срба и Србије испод турске власти.²⁵

Патријарх је много путовао по народу, то се може потврдити на основу прикупљених старих српских записа и натписа од стране Љубомира Стојановића. Међутим, наступило је још страшније време од онога после прве сеобе под Арсенијем III Црнојевићем, а то је време када је Турска трпела губитке час од Аустрије, час од Русије, а нарочито 1737. године, када су Русија и Аустрија објавиле рат Турској, и постигнут такав успех Аустрије да је њена војска избила преко Ниша и Прокупља чак на Косово. Код српског народа појавио се тада такав ентузијазам, да је и сам Арсеније IV. јавио аустријском команданту да је он и сав српски народ спреман за борбу против Турака.

Ова одлука патријарха Арсенија IV. да се стави на страну Аустрије довела је српство и Цркву до исте ситуације каква је била и у време Арсенија III. Јер после ових првих пораза Турска је успела да одбије противфанзивом Аустрију, и да поврати изгубљене градове. Тада ће Срби поново морати да беже, попут њихових предака, испред Турака и пређу у северне српске земље под Аустријом.

И сам патријарх Арсеније IV. морао је да бежи из Пећи. Према опису његовог синђела Партенија Павловића, патријарх је ноћу побегао из Пећи преко Руговске клисуре и склонио се код Васојевића, одатле дође у Нови Пазар који је још држала Аустрија. Када се то чуло, народ у великим масама пође за њим, те се убрзо скупи око 80,000 српских породица. С патријархом су кренули Срби из околине Пећи, Плава, Гусиња, Новог Пазара, Колашина, Куче, Поморавља и др.²⁶

У овом бекству са Србима пошао је и један део Арнаута (Албанаца) из племена Климента (римокатоличке вере) који су учествовали заједно са Србима у борбама на страни Аустрије против Турске.

²⁴ Др. Стефан Чакић, наведено дело, стр. 359.

²⁵ Др. Чедомир Марјановић, наведено дело, стр. 22.

²⁶ Исто, стр. 19.

Тако се ова Друга сеоба с правом назива *трагичном*, као и Прва под Арсенијем III. Трагична и за оне који су отишли заједно с патријархом Арсенијем IV, а још више за Србе који су у Старој Србији остали. Јер су опет остављени на милост и немилост Турцима и Арнаутима. Јер њима као мухамеданцима као што рече Његош:

„Закон му је што му срце жуди,
што не жуди у Коран не пише”.

* * *

После прве и друге Сеобе остаће трајне последице за српски народ и Цркву у простору Косова и Метохије. Последице ће се нарочито осећати на незаштићеним манастирима.

Невоље манастира су се наставиле, како је забележио и Серафим Ристић у поменутом делу. Он наводи: „И пошто прифатише Агарјани, тогда некоје зми велики подиже се на манастир Дечане, паша Гаши од Фис Гаши, и плени игумена, еле жива остави, конечним запустјенијем манастир остави”.

Такву судбину су доживели на Косову, и шире, и многи други наши манастири и калуђери.²⁷ Једном речи, у центру некадашњег српског царства завлада велика пустош.²⁸ Но страдања неће мимоићи ни српски народ у даљој његовој историји. Сви водећи и виђени људи, чак и неки епископи и свештеници, и многи од оних који остали су у свом завичају, принуђени бешу да преврну вером и да се потурче.²⁹

Слободно се може рећи да су се турска управа и ислам тек тада дубље учврстили у српским земљама. Околину Призрена, Баквице, Пећи, Косово Поље, Ново Брдо населише тада Албанци, који се спустише са саромашних и хладних брда Дукађина и Малесије у плодне равнице које напустише Срби.³⁰ Пре тога нико није чуо да се говори албански језик у Реку, у Метохији, у Пећи, у Подгори, у Љуму, у Дреници и по Косову.³¹

Албанци који су у време силаска са планине исповедали римокатоличку веру, нису се могли у равници одупрети турском утицају, те су пређашњу веру заменили за ислам.³² Док је био мали број оних који су остали у старој вери. Насељавањем Албанаца по Косову и Метохији настала је још тежа ситуација за Србе у Цароставној отаџбини. Чињеница је, ипак, да су Срби још и тада били у апсолутној већини на Косову и Метохији, као народ у својој земљи.³³

²⁷ Светозар Никетић, Историјски развитак Српске цркве, „Гласник Српског ученог друштва”, Бгд. 1871, књ. XXXI, стр. 66.

²⁸ Др. Чедомир Марјановић, наведено дело, стр. 19.

²⁹ Светозар Никитовић, наведено дело, стр. 66.

³⁰ Александар Гиљфердинг, наведено дело, стр. 463.

³¹ Др. Стефан Чакић, наведено дело, стр. 94.

³² Александар Гиљфердинг, исто, стр. 463.

³³ Димитрије Богдановић, наведено дело, стр. 530.

Међутим, Албанци муслимани, потпомагани од турске власти, вршили су сурова насиља над српским становништвом на Косову и Метохији. Јер, досељени Албанци успевали су код Турака да се пробију до високих положаја, као што ће се поједини фисови (племена) одржати дуги низ година са турском титулом паше, у Пећи, Бакловици, Митровици итд. Њихов даљи однос према Србима и Цркви био је само продужетак турске политике, па чак и гори.

Занимљиво је овда навести податак наведени код др. Јована Хаџи Васиљевића: „Да су католици Арбанаси, настањени у новим насељима примили ислам да би се ту раширили и раскомили на рачун потиштених Срба и православца.³⁴

О тадашњем и даљем терору албанском над Србима сведоче многи записи у старим рукописним књигама манастира Дечана, Пећке Патријаршије, Грачанице, и других Косовских центара.³⁵

Од свих народа, с којима су Срби на тлу Јужне и Старе Србије били у додиру најштетнији су по Српски народ и етнички развој били Арбанаси.³⁶

Многи напаћени Срби, који су претходно бежали испред по-исламљених Арнаута, покушавали да се врате на своја огњишта и згаришта. Али, неки од њих не само да су и сами примили ислам, него су се, временом, старали да се изједначе са дошљацима и отми-чарима „Арнаутима”, те су се на тај начин Срби осетно поарнаутили, многе албанске породице и данас знају да су српскога порекла.³⁷

Дренички и Голачки такозвани Арнаути, у ствари поарнаућени Срби, најбоље и највише су сачували српски обичај гостопримства у овим крајевима.

Ј. Јастребов наводи да има много села која су заузели горшгаци Арнаути, па је такве лако разликовати од Арнаута који су били Срби. Оваквих села у пећком округу има врло мало. Њих је особито много у приштинском, вучитрнском, гиланском округу и око Новог Брда.³⁸ После велике сеобе за време оба Арсенија, Српско име тако је било мрско овде, да су не само хришћани од страха, но и исламизирани Срби морали узети арнаутски језик за свој, само да се удворе код мухамеданаца.³⁹ Албанци су се кабадахијски понашали према српском народу, као народу који нема никаквих права на овој земљи и овоме свету.

Од албанског зулума нису били поштеђени ни манастири. Нарочито су од Арнаута страдали манастир Св. Тројице код Призрена, Грачаница на Косову, Дечани, Пећка Патријаршија и други. Забележених података нема довољно, али их ипак има толико да нам могу пружити јасну слику српског страдања тога времена. Напр. 1702.

³⁴ Др. Јован Хаџи-Васиљевић, Арнаути наше крви, Браство књ. XXIX, Бгд. 1939, стр. 109.

³⁵ Димитрје Богдановић, исто, стр. 531.

³⁶ Споменици 25. годишњице ослобођења Јужне Србије 1912—1913, Скопље 1937, стр. 389.

³⁷ Др. Јован Хаџи-Васиљевић, исто, стр. 109.

³⁸ И. Јастребов, Подаци за историју Цркве у Старој Србији, стр. 131.

³⁹ Исто, стр. 181.

године следила је тужба игумана дечанског Ђаковачком кадији против дуканци Хаџи Махмуда, који је тражио од манастира више од 300 акчи одређене ферманима.⁴⁰ Манастир Дечани будући окружен Арнаутима и *Арнауташима**, подвргао се и другим непријатностима при избору манастирских чувара, јер се водила борба међу арнаутским племенима ко ће бити манастирски чувар и заштитник манастира, пошто су они при томе знали да ће од тога живети са целим својим племеном. Монаси нису коначно знали како да поступе да би „овце биле читаве а вукови били сити”. Дечански монаси су много претрпели од Арнаута који су се на силу наметали манастиру да их узму за чуваре.⁴¹

Остали манастири на Косову и Метохији имали су друге патње, али не мање од ових.

Због устанка Срба за време рата између Турака и Аустријанаца 1683—1699 (до Карловачког мира), Турци су од тог времена сматрали Србе као непокорне бунтовнике, а себи нису никако постављали питање: да ли су они сами криви што су Срби незадовољни и траже промену стања, но себе сматрају, и поред ове несрећености и зулума као потпуно исправне, те су и своју кривицу сваљивали на Србе и полазили за њима у потеру као за дивљим зверовима.⁴²

Услед оваквог стања и положаја Срба не треба се чудити што су многи Срби крајем XVII. и у XVIII. веку и без добре воље примали ислам, јер су их притискали и кињили с једне стране Турци, а са друге стране Албанци муслимани. Тако су утучени Срби, доведени до очајања, прелазили на ислам, нарочито у Метохији, Дреници и околини Призрена.

Снага пак непотурчених и непоарбанашених Срба у Старој Србији била је у њиховој чврстој и непрекидној вези са светом Црквом. Јер, у том робовању под Турцима Срби су се окупили око својих манастира, који су успевали, уз велике данке, да продужују свој црквено народни живот, као Грачаница, Високи Дечани, а нарочито Пећка Патријаршија.

Страдања српског народа и његове цркве на Косову и Метохији током XVIII. века највише су изазвана од стране арнаутских уљеза. Тако је дечански архимандрит Серафим Ристић у свом делу „Плач Старе Србије”, насталом у половини прошлог века, на 20 стр. забележио. „Не нашавши раја ни код кадија ни код забтија (жандарска служба), а о пашама ни сањати није, што је раји приступа посве неприкосновен одговорене на свакидашње тужбе, свирепа злочинства незнабожних Арнаута до крајности доћераше. Дрсника села (у Метохији) становници као и њиови суседи непрестано краћени и злостављени бивају а имено: Мили Аксентијевићу украдоше краву и једног вола, Арслан Спања и Суљ Паша, другом приликом

⁴⁰ Исто, стр. 254.

* Из извора се зна за село Истинић које се налази између Дечана и Пећи, да се поарбанасило само зато да би имало право над манастиром и манастирском земљом.

⁴¹ И. Јастребов, Стара Србија и Албанија, стр. 107.

⁴² Др. Чедомир Марјановић, исто, стр. 21.

му отеше и једног коња и једну кобилу, три вола и две краве и у Малесију отераше”... Даље наставља исти писац, описујући други случај: „Дими Михајловић из села Крушева (такође у Метохији) удавши своју сестру за Васу Илића у Реновац, стече себи и кући зета свога Васе у Сеид Шатровићу неописана злотвора, јер поменути Сеид, жељан зла чинити, са 20 друга изненадно нападне на кућу Димину, коју са још 10 зграда огњу преда. Домаћина Диму ухватише, руке му веже и ножем га по рамену рани и рањена вођаше га и мал’ га самога живота лишио није. У повратку нападне на кућу Васину и жену му, сестру Димину, отме а ове мајку, ожигосати своја злочинства, на ватру бацио, на којој се на неописаним мукама бивши, у пепео претворила. Браћа пак Васина избећи подобна злочинства, огњиште својих праотаца оставише и по свету растурише се”.⁴³

Можда су овде корени и последице у страдању Срба на Косову и Метохији данас.

Србин се тешко решава да напусти своје огњиште и без велике муке и невоље он то не чини. XVIII век беше веома тежак и зато се српски народ непрестано исељавао из своје старе отаџбине.⁴⁴

Турци ће свој бес као верски фанатици испољавати насртајем на цркве и манастире, тако да ће половином XVIII века бити претворена у џамију „Богородица Левишка” у Призрену. Др. Слободан Никитовић у свом делу „Богородица Левишка” наводи овај податак. „После друге сеобе Срба у Угарску 1737. године под Арсенијем IV Јовановићем Шакабентом, црква је опустела и у извесној мери оронула. Турци су је затим оправили и претворили у џамију пре 1756. год.”⁴⁵

У животу Српске Православне Цркве представљало је укидање Пећке Патријаршије 1766. године догађај од далекосежних последица. Укидање Пећке Патријаршије дошло је као последица дуге и упорне борбе Српске Православне Цркве и српског народа против турске државе.⁴⁶

Пошто је укинута Пећка Патријаршија и на тај начин пећка област остала без чувара, формирана је пространа Призренска митрополија, на челу са Гаврилом, бившим митрополитом амасијским, дакле Грком. Она је обухватила, призренски, новобрдски, приштевски, вучитрнски, баковички и пећки крај.⁴⁷

Једна од последица укидања Пећке Патријаршије било је и појачано прелажење Срба на ислам. Насиље и од стране грчких владика, несташица свештенства, појачан притисак државних власти и зулум локалних паша, учинили су да су многи слабоверни прелазили на ислам. Жупа Гора (код Призрена) мухамеданизирала се у потпуно

⁴³ Др. Јован Хаџи-Васиљевић, исто, стр. 117/18.

⁴⁴ Јован Радовић, Прошлост Старе Србије, Бгд. 1912, стр. 27.

⁴⁵ Др. Слободан М. Никитовић, Богородица Љевишка: Њен постанак и њено место у архитектури, Бгд. 1963. стр. 33.

⁴⁶ Др. Ђоко Слијепчевић, исто дело, стр. 452.

⁴⁷ Јован Радовић, Римска и Јужнословенска земља од XVI—XIX века, Бгд. 1950, стр. 665.

тек онда, када је, са укидањем Пећке Патријаршије, изгубљена свака нада у долазак бољег времена за српску рају.⁴⁸

Колике су биле патње српског народа у то време не може се тачно одредити. Али, судећи према стању хришћана у самом Цариграду за време султана Мустафе III, можемо само претпоставити, каква је била судбина српског народа уопште, а нарочито на Косову и Метохији. Тако је за Српску Цркву и народ, време од пропасти Пећке Патријаршије па до Кочине крајине (1789) било најтеже и најнесносније.⁴⁹ Од тог времена немири у Србији постају све чешћи, нарочито због београдског пашалука, да је народу дотужило трпети зулуме и насиља турска, па је зато устао под Карађорђевићем на устанак 1804. године.

У припреми за борбу против Турака имали су удела и неки косовски Срби. Мада је број устаника, како у припремама тако и у току устанка, свакако био већи него што се за њих зна. Познато је да је у припремама устанка учествовао Андреј, отац чувеног српског добротвора и трговца Симе Игуманова из Призрена.⁵⁰ Осим Призренаца знатну улогу у Првом Српском устанку имао је и Антоније Ристић-Пљакић, родом из Приштине, Карађорђевићев војвода и зет.⁵¹

После пораза I Српског устанка 1813. год. у борбама је учествовао и Мехмет паша призренски, који се у овај град вратио са мноштвом заробљене деце и жена.⁵²

Други Српски устанак 1815. год. донео је ослобођење само једном делу Србије. Срби са села нагло прелазе у ово време у градове. Тако ће ово досељавање Срба изменити национални састав градског становништва, које ће имати руководећу улогу у многим занатима, у Пећи, Приштини и Призрену.

Кнез Милош Обреновић, слично албанским пашама, само у супротном правцу, настојао је свим силама да очисти Србију од Турака и Арбанаса. Милош се ангажовао код турске власти још 1820. год. око исељавања Арбанаса из оних шест нахија које су прикључене тек 1833. год. Србији. Један део ових протераних из Кнежевине насељавао се на Косову.⁵³

Ови нови насељеници, познати под именом Мухаџери, поплавише Косово истискујући отуд Србе да би себи места учинили. Стога су они, уместо земљишта која им је Султан поклањао, радије доживљавали своје куће уз српска села и чинили све могуће да се Срби раселе, како би се њихова имања дочепали. У томе су често и успели.⁵⁴

Оснивањем Српске Кнежевине као автономне државе у Турској царевини, зулуми и тлачење Срба и Цркве на Косову и Метохи-

⁴⁸ Др. Боко Слијепчевић, исто дело, стр. 482.

⁴⁹ Светозар Никетић, наведено дело, стр. 87.

⁵⁰ Борђе Микић, Ослободилачка активност косовских Срба у XIX веку у светлости Српске револуције, *Обележја*, бр. 3, Приштина 1981, стр. 34.

⁵¹ Исто, стр. 36.

⁵² Исто, стр. 37.

⁵³ Група аутора, *Косово некад и сад*, Бгд. 1973, стр. 147.

⁵⁴ Бранислав Нушић, наведено дело, свеска II, стр. 74.

ји нису престајали. У периоду од 1820—1830. год. узело је великог маха читлучење које је постојало и у претходним деценијама. Оно је нарочито цветало у Дреници, пећкој, вучитрнској и приштинској нахији.⁵⁵

Ослобођењем Српске Кнежевине попраћено је великим страдањем Срба и Цркве на Косову и Метохији, нарочито у приштинском пашалуку на чијем челу је био Јашар — паша Џинић. Овај зликовац је преко 3800 одраслих Срба за неколико недеља посекао и то само зато, што се Кнежевина ослободила, а за време свога пашовања, или разбојниковања, потпуно је утаманио 49 чистих српских села, и на њихова места и згаришта населио потурице и Арнауते.⁵⁶ Исти паша, је поред калубера набио живе на колац око 400 Срба, који су као великомученици у најгрознијим мукама испустили своје свете и праведничке душе.⁵⁷

Јашар — паша се показао као велики злотвор према Цркви. За њега се каже: да је развалине Самодреже цркве, коју је Бајазит одмах по Косовској битки срушио, зато што је у њој цар Лазар војску причестио и служио службу својој слави и св. пророку Амосу, он ју је до основа разорио и направио на том месту воденицу од њених развалина, а на оном месту, где је био олтар, метнуо је камен воденички.⁵⁸ Јашар — паша је срушио цркву св. Николе у Неродимљу и цркву цара Уроша. Он је почео и Грачаницу рушити, скидајући јој најпре кров од олова и потпаљујући је барутом, али воља Божија и св. Богородица учини да му је мајстор пао са крова ове светиње, неке хоће ту полудеше, а синови његови и снахе побеснели; па је стога престао од тог богомрског дела.⁵⁹ Још је хтео и стару Липљанску цркву да сруши, али ту се показао немоћан, јер је њу Господ сачувао чудом које се десило, те остане до данас цела.

Почетком XIX. века, тачније Једренским миром 1829. године, Русија улази у нову фазу свога постојања, као заштитница Православља под турском влашћу. Зато Руска влада упућује консуле после Једренског мира у наше крајеве: као Ниш, Скадар, Битољ, Призрен, и др. Долазак руских консула за српски народ на Косову и Метохији, у то време било је од велике користи, јер је народ могао да се ослони на њих и да тражи своја права преко тих консулата. Познато је да су Срби уопште, а нарочито на Косову и Метохији, тек тада добили искреног заштитника пред турском влашћу. Овде бих могао навести писмо Срба Призренаца које је послато руском цару Николи I. 1844 године које гласи: „Да смо слободни да описујемо наше муке и тегобе, само у Призрену и у нахију пуна би кола напунили сиротинске муке и жалбе: А по други вароши башка, што је зулум у сву Арнаутлуку: у Баково, у Пећ, у Пазар, и Приштину: Нашу децу потурчише, и безчестише с силу наше жене и ћерке, с

⁵⁵ Борђе Микић, наведено дело, стр. 42.

⁵⁶ Милош С. Милојевић, Путопис дела праве Старе Србије, Свеска II, Бгд. 1871, стр. 146.

⁵⁷ Исто, стр. 147.

⁵⁸ Исто, стр. 146

⁵⁹ Исто, стр. 147

силу обљубише: нашу браћу с пушкама побише небројено, без суда и без пута. Цркве наше оборише и поараше, а наш закон погазише, и попове наше безчестише, с силу их за браду вукоше“.⁶⁰

Сличне жалбе угњетавања српског народа и Цркве на Косову и Метохији, биле су све чешће. Срби на Косову слали су своје жалбе и Кнежевини Србији, о њиховом стању у Арнаутлуку, јер се снага Арнаута у овим крајевима осећала нарочито половином XIX. века као сила изнад турске власти. Зулуме које су они чинили Србима, само је надчовечанска снага могла на издржи. Српски народ је показао такву снагу, јер је своје име сачувао, и поред свих злостављања која су му чињена. Монашко браство Пећке Патријаршије извештава митрополита Петра Јовановића 1854. године о стању манастира и Срба у овом округу: „Да, калуђери не смију изићи у чаршију, гађају га камењем и са балегом. И да у то време у пецку нахију није било села, ни куће што није који убијен.“⁶¹ Српско становништво града Пећи пострадаће и 1886 године. Те године Турци су разјарени због црногорских победа, пуцали на Србе, који су били у цркви, и да су убили 29 људи, 16 жена и 8-оро деце.⁶²

И маколико теже гонење и мучење Срба беше на Косову, све је више избијало на видело да је све и сва тамо српско.⁶³

* * *

У другој половини XIX века, осим наведених зулума која су чинили српском народу Турци и Арнаути, јавља се и насртај Римске курије међу Србима на Косову и Метохији, која је свим снагама покушавала да поунијати Србе. Међутим, Срби на Косову и Метохији, поучени трагедијом својих предака, који су се иселили у Аустроугарску и тамо доста претрпели од насртаја Римске курије (услед чега ће морати у периоду од 1751—1753 године да се исели око 100,000 људи у Русију) нису дакле, чак ни у таквом тешком положају прихватили понуде Римске курије. Податак је забележио руски конзул у Сарајеву и путописац А. Ф. Гиљфердинг о братству манастира Дечана. То се догодило непосредно после Кримског рата. Римска курија преко аустријског агента, понудила је манастиру заштиту. Патронатство је одбијено речима калуђера: „Да овај манастир не припада њима и да они њиме не могу располагати чак ни уз пристанак свога митрополита (овакав предлог био је истовремено упућен и митрополиту Мелентију рашко-призренском, који је био родом Грк, и он га је, заједно са манастирском братијом одбацио). Пошто је манастир заједничка светиња читавог православног света и његово власништво, он се може отуђити једино ако сав православно свет на

⁶⁰ М. Радевић, Жалба Срба из Призрена Николају I руском цару. „Православље“ бр. 428, Бгд. 1985, стр. 10.

⁶¹ М. Радевић, Братство Пећке Патријаршије митрополиту Петру Јовановићу, „Православље“, бр. 430, Бгд. 1985, стр. 10.

⁶² Милош Милојевић, Путопис дела Праве Старе Србије, стр. 143.

⁶³ Спиридон Гопчевић, Стара Србија и Македонија, део I и II, Бгд. 1890, стр. 219.

то пристане.⁶⁴ Римска пропаганда једино је имала успеха међу Србима у Јањеву, који су се полатинили да би се сачували од зулума турског.⁶⁵ Они ће 1856 год. заузети запуштену велику цркву св. Николе и уништиће старинске у њој фреске православних светитеља. Деловањем Римске курије на овом терену остаће дубљи трагови нерасположења римокатолика према Србима. У Призрену су римокатолици одузели цркву св. Димитрија, која је била наша до Кримског рата (1853—1856), но тада француски конзул, из Скадра, дође са некаквим султанским ферманом у Призрен, те отме ову цркву од православних и преда је римокатолицима исто онако као што Цинцари отеше св. Спас.⁶⁶

После Кримског рата на Косову ће се населити Черкези. Они воде порекло из Русије. У Турску су емигрирали и за новац су се борили на страни турске војске. Такође ће Срби и Црква stradати и од овог новог непријатеља. Черкези ће најчешће пљачкати, али једном приликом су их Срби истукли моткама и онда су Србе, Черкези оставили на миру. Черкези су учинили заједно са Арнаутима ово: 1871 год. у селу Чибовци срушили су зидине око цркве св. Николе и камење продавали предузимачима који су тада градили косовску железницу.⁶⁷

Током XIX века Јужном Србијом, под коју спада Косово и Метохија, владаће права анархија. Безвлашће које ће се протегнути и на XX век. Срби и Српска Православна црква током те анархије много су претрпели. Једна од последица те анархије је (што се сматра најтрагичнијом) прелаз на ислам скоро до последњег Србина у призренској области у жупама Гори и Опољу.

Срби у тим жупама нису се могли одупрети незаконим Арнаутима, који су се осећали господарима Косова и Метохије, мада без икаквог наследног права, они су поменуто становништво у жупама стално напастовали. Арнаути су се нарочито вешто показали оснивањем Призренске лиге 1878, с циљем стварања „Велике Албаније“. Албанска Конгра (лига) била је против уступања Плава и Гусиња Црној Гори по одлуци Берлинског Конгреса. Зато се Лига толико осилила да је нападала и на саме отоманске власти, а српски живаљ с времена на време је без икакве сметње, пљачкала.⁶⁸ Примањем ислама Срби су налазили турску заштиту од Лиге. Но и поред угушивања Албанске Лиге, од стране Мушир Дервиш паше идеја Лиге стално ће бити присутна у овим крајевима: оовајање за Арнаутлук од Новог Пазара до Јанине и Превезе, односно територије четири вилајета: косовског, скадарског, битољског и јанинског.⁶⁹ Турска власт није никада могла да успостави законитост у овим крајевима Косова и Метохије. Дошло је до тешког положаја за Србе. Арнаути и поје-

⁶⁴ Александар Ф. Гиљфердинг, наведено дело, стр. 176.

⁶⁵ Милош С. Милојевић, наведено дело, св. I, стр. 171.

⁶⁶ Архимандрит Сава Дечанац, Призрен, Братство II, Бгд. 1888, стр. 69.

⁶⁷ Бранислав Нушић, наведено дело, св. II, стр. 78.

⁶⁸ Никола Јанићевић-Јанићијевић, Тако је живео Призрен, Алексинац 1969, стр. 8.

⁶⁹ Косово, Група аутора, стр. 158.

дини потурчењаци силом су отимали лепе Српкиње. Нема места на Косову и Метохији, где није било ових случајева отмице. Приликом тих отмица српских девојака често су падале српске главе, или су многи родитељи до гроба остали уцвељени. Такав зулум није могао посматрати скрштених руку руски конзул у Призрену И. Јастребов, за кога се тврди да је лично одлазио у арнаутске куће и враћао оете девојке. Јастребов се јавља као велики борац за Србе пред турском влашћу. Његов долазак у Призрен 1870. год. је од великог значаја за Србе. У његову храброст као „Москова“, како су га називали и Турци и Арнаути, нико није сумњао, нарочито Арнаути. Као конзул се заузео и око повратка српске девојке Анђе из села Студеничана (код Призрена), ћерке Младена Стојановића, коју је Дсна Јопин из истог села новембра месеца 1870. год. отео.

Судбине Анђине биле су и многе друге девојке као: Петра Канчаревић из Витине код Гњилана, Јованка Стојковић из села Корише код Призрена итд.

Арнаути су нападали и на свештенство. Године 1857 убили су Арнаути велико-хочког свештеника Тому, затим игумана манастира Девича код Митровице-Пајсија, кога су Арнаути убили три недеље по посети А. Ф. Гиљфердинга и то без разлога. Мада су починиоци били познати, остали су некажњени.

Такође ће у време ове анархије и цркве бити стална мета обесних Арнаута, тако Св. Петар Коришки, манастир св. Марка код Призрена изнад села Корише. Арнаутско племе Кабашани, који су населили данашњи Кабаш и Скобиште, толика су зверства починили, да оу и мошти светаца спаљивали и у таквим приликама се веселили.⁷⁰

Крајем XIX века основан је Српски конзулат у Приштини. Први конзул био је Лука Маринковић кога Арнаути убише 19 јуна 1890 год. на сред чаршије.⁷¹ Српски конзулат је тада успео код турске власти да издејствује отварање српских школа. Јер, тадашња призренска Богословно-учитељска школа није могла да задовољи све народне потребе. Рад школе на Косову и Метохији с временом достићи ће рад школа у Србији.

XX век видеће 1912 год. дуго очекивано ослобођење Косова. 1912 године у ове крајеве доћи ће мукотрпно и са великим жртвама ослобођење, ослобођење са радосним сузама Срба Косоваца и ослободилаца.

Идеја коначног ослобођења родила се из солидарности, јер Срби у Краљевини Србији и Црној Гори, нису више могли гледати страдање своје браће, почетком XX века. Интерес Западних сила био је да Косово и Метохија остају под Турцима, као што је било после Косовске битке. Међутим Србија је знала шта за њу значи Косово и за цело Српство уопште. Зато је одлучила да ослободи гроб закопаних јунака, који су животе дали за Косово цара Лазара.

⁷⁰ Милан Бојчевић — Петар Коришки и Његов манастир, Скопље 1940, стр. 49.

⁷¹ Бранислав Нушић, наведено дело, св. II, стр. 9.

И на крају бисмо завршили речима историчара Стеве Марковића: „Нема народа под сунцем, који је толико крви пролио и сваку муку поднео ради своје слободе колико је српски народ.“

— У овом периоду под Турцима Црква постаје црквено-народно тело. Од друге половине XVIII. века у Србији није више било црквених представника, остала је само вера. Народни представници се јављају местимично, нарочито крајем XVIII. века од Кочине крајине и они ће доћи као званични представници и вође Срба за ослобођење од Турака током целог XIX. века. Страдања, српског народа и Цркве на Косову и Метохији кроз цео XVIII, XIX и XX век, наметнута су била од стране Турака, Арнаута и некад од потурица. Средства која су кориштена нису бирана да би се постигао циљ. Ти страшни методи XVIII, XIX. века пренеће се и на XX тек. Тако да је сеоба Срба из ових крајева још и данас актуелна. Она је пропраћена геноцидом, потпуним истребљењем Срба. На Србина салећу, а Србин је увек самом себи нашкодио услед велике и превелике своје племенитости. Он је увек пред собом имао Светосавско еванђеље праштања и више од 77. пута... Међутим, велики владика Петар II Његош опомиње нас овим стиховима:

Муж, је бранич жене и бетета,
народ бранич цркве и племена:
чест је слава, светиња народња!
Покољење своје бреме носи:
нове нужде рађу нове силе.“

БИБЛИОГРАФИЈА

- 1) Јован Рајић — Историја разних славјанских народа нарочито Болгара, Хорвата и Срба.
- 2) Др. Јагош Билас — Српске школе на Косову од 1856—1912 год., Приштина 1969. год.
- 3) Браство књ. XXX, Бгд. 1939.
- 4) Др. Јован Хаџи Васиљевић — Муслимани наше крви у Јужној Србији, Бгд. 1924.
- 5) Јован Хаџи Васиљевић — Русија, заштитница православља и њени консуларни заступници у нашим крајевима под Турцима, Бгд. 1940.
- 6) Др. Косовка Ристић — Мало Косово, Антрополошка студија, Приштина 1971.
- 7) Др. Д. Анастасијевић — Из историје Пећке Патријаршије после Арсенија III, Браство XXI, Бгд. 1938.
- 8) Петар Костић — Црквени живот Православних Срба у Призрену и његовој околини у XIX веку, Бгд. 1928.
- 9) Владимир Стојанчевић — Јужнословенски народи у османском царству од Једренског мира 1829 до Париског конгреса 1856, Бгд. 1971.
- 10) Др. Јован Хаџи-Васиљевић — Српски народ и турске реформе (1852—1862), Браство XV, Бгд. 1921.
- 11) — — — — Наши под Арбанасима и Грцима, Браство XXV, Бгд. 1931.
- 12) — — — — Кроз Албанију 1915 год, Браство XXIII, Бгд. 1929.
- 13) Никола П. Илић — Ослобођење Јужне Србије 1877—1878 год, Бгд. 1977.
- 14) Старица — 1888, бр. 2
- 15) Петар Костић — Призренско Друштво „Свети Сава“, Браство XVI, Бгд. 1921.

- 16) Иларион Руварац — Одломци о грофу Борђу Бранковићу и Арсенију Црнојевићу издање СКА, Бгд, 1896.
- 17) Стеван Димитријевић — Богословска — учитељска школа у Призрену, Браство XVII, Нови Сад 1923.
- 18) Споменица — Педесетогодишњице призренске Богословско — учитељске школе 1871—1921. год, Бгд. 1925.
- 19) Друштво историчара Србије — Из историје Албанаца, Бгд. 1969.
- 20) П. Срећковић — Владике фанариоти 1818—1854 год, Бгд. 1881.
- 21) Др. Душан Кашић — Преглед у прошлост Српске цркве, Бгд. 1984.
- 22) Ј. С. Срећковић — Историја Српског народа, Бгд. 1910.
- 23) С. Ј. Стојковић — Борбе за ослобођење 1804—1815. год, Бгд. 1927.
- 24) Јаша Томић — Сеоба Срба, Црна Гора, Н. Сад. 1908.
- 25) —" —" —" Рат на Косову и Старој Србији, Н. Сад. 1913.

SUMMARY

Miliya Djuricich:

CONSEQUENCES OF THE PERSECUTIONS OF THE SERBIAN CHURCH BY MOSLEM ALBANIENS IN KOSOVO AREA FROM 1690 TO 1912

The Serbians of Kossovo and Metohia, after their open participation in the war against the Turks on the side of Christian Austria, had to leave (under the Patriarch Arsenius III Charnoyevich, 1690) their country and to seek refuge in Austrian Hungary. Especially, after the Second Migration (under the Patriarch Arsenius IV Shakabenta, 1718) numerically the Serbian population has been decreasing. The Muslem Albanians have exploited this situation in order to plunder the Sernian Orthodox monasteries and churches, even to kill, playing the role of Turkish squads.

The present day tacit GENOCIDE, which is still going on against the Serbian autochtonous population of Kossovo, according the author's argued study, has its deep roots in the lawless time of the Ottoman Muslem occupation.