

Јован Радосављевић, протосинђел

МАНАСТИР СТУДЕНИЦА ЗА ВРЕМЕ ДРУГОГ СВЕТСКОГ РАТА ОД 1941—1944. ГОДИНЕ

Творац надплеменске српске државе Свети Немања је и ктитор манастира Студенице. Историја Студенице је и историја Лозе Немањине као и историја читаве Србије. Она је испреплетана многим достигнућима и невољама, многим радостима и тугама, многим победама и поразима; окићена многим културним и уметничким вредностима, многим славним духовним и националним личностима.

*

У овој години прославе осамстогодишњице Студенице хоћу овде да опишем Студеницу само за време Другог светског рата, од 1941—1944. године, онако како сам је, као њен тадашњи најмлађи житељ, видео и доживео у том периоду. Пре свега, физиономија Студенице данас у многим се разликује од Студенице ондашњег доба. Порта није била нивелисана, нити су биле откопане зидине старих манастирских конака. Црква Светог Николе била је до половине у земљи. Велика црква Немањина и припрата Радославова имале су на себи неколико великих пукотина, вероватно од земљотреса. Споља, такође, примећиване су те пукотине. Много мермерног камења, којим је Студеница обложена, било је испрскано, што је све личило на ране и старе ожиљке по Студеници. Мрамор је сав био ишаран потписима посетилаца, па се тако дуго времена налазио и потпис Гаврила Принципа као ученика на олтарској апсиди са северне стране. Припрата Радославова била је малтерисана и бело окречена.

У унутрашњости храма, где су бивоти ктитора, уместо овог, после рата откривеног, старог живописа, ишараног и начичканог штоковањем чекића, налазио се новији живопис, из друге половине прошлог века, без икакве уметничке вредности. Такође је после рата и у Радослављевој припрати откривено нешто старог живописа. Од првобитних фресака, из доба Светога Саве, у цркви је било очувано *Плаво Распеће* и још неколико композиција и појединачних фресака.

Много малтера и фрагмената од старог студеничког живописа нађено је после рата затрпано у манастирској порти. Заводски радници успели су да све манастирске цркве и постојеће конаке поправе и откопавањем изолују од влаге. Пирг и трпезарија Светог Саве били су са свих страна много затрпани земљом, поготово трпезарија Светог Саве; она је била скоро до пола у земљи и личила је на неки стари, руинирани подрум или качару, како смо је ми обично тада звали. Јер, у њој су биле смештене огромне, старе манастирске каце, које су обично зврјале празне, или би неке од њих напунили репом, бундевама и другом сточном храном, па то давали стоци прокувано у оранији на огњишту, које је било на средини качаре, где је често имало и доста дима. Један део качаре служио је за дрва и дрвљаник, као и простор испред њених врата. То би била слика данас преубавно обновљене Савине трпезарије у оно време.

У такву, отприлике, по изгледу Студеницу дошло је нас четрнаест искушеника и монаха жичких, који смо немачким борбаровањем и паљењем манастира Жиче, од 26. до 28. октобра 1941. године, остали без крова и без манастира. Више од месец дана мучили смо се у Столовима, у неким планинским, од брвана без крова, напуштеним колибама. И када је у новембру 1941. пао први снег, тада нам је било јасно да морамо тражити сигурније склониште за зимовање. По благослову нашег надлежног епископа, Николаја Велимировића, који се тад налазио у манастиру Љубостињи као заточеник под немачком стражом, нас четрнаест Жичана крећемо са врх Столова у слабом оделу и скоро босоноги (јер нам је све изгорело) према Студеници. Код Матарушке Бање прелазимо Ибар и настављамо пут пешке до Полумира. У Полумиру је пиштао први воз са два фургона, који се кретао по територији контролисаној од Немаца од Полумира до Ушћа. Млад, весео и распеван кондуктер Божо Радомировић (сада пензионисани директор железничке станице у Краљеву) примио нас је и довезао до Ушћа. То нам је чинило велику олакшицу, да сам и данас Божи зато захвалан.

Тако смо у Студеници допутовали доста брзо и срећно. Старешина манастира и братство примили су нас љубазно, уколико у оваквим приликама могу бити добродошли гости и пришелци.

— У манастир Студеницу дошли су тада као избеглице: игуман Јефрем Зајилац, из манастира Пакре у Славонији; игуман Севастијан Путник из манастира Вољавче; архимандрит Нестор из манастира Светог Наума на Охридском језеру, игуман Зосима Ивановић из манастира Трескавца; игуман Севастијан звани „Војвода Муња“ из Македоније (био некад комита); архимандрит Виктор Гиздавић, родом из Чечине (раније је био старешина Студенице и неколико других манастира). Па и сам старешина манастира Студенице, архимандрит Алексије Јовановић, почетком 1941. године избегао је испред Бугара из свог манастира у Македонији, Светог Јоакима Осоговског. Жичке епархијске црквене власти, као по Промислу Божјем, смењују дотадањег игумана студеничког Спиридона и постављају на његово место архимандрита Алексија, Крагујевчанина из Блазнаве. Алексије се показује као веома добар организатор и еко-

ном. Као бивши народни посланик, има више дара за руковођење и дипломатију него за духовне ствари. У то ратно доба чинило се да је био за Студеницу незамењив, што се и показало тачним. Спиридон је постављен за пароха у Блажеву; он ће кроз годину-две дана страдати, заједно са народом тога краја, од немачке казнене експедиције СС-група.

Ми новопридошли из Жиче распоређени смо одмах на своје дужности у манастиру. Као најмлађи члан куће постављен сам за трпезара и помоћника за примање гостију. Имао сам непуних 14 година.

Упознавали смо и ове ратне тешкоће и ратне неприлике. Број нашег братства прелазио је тада преко тридесет. Доцније ће тај број сразмерно према приликама расти или опадати.

У манастиру је увек било и гостију, путника и пролазника, од којих су се неки и задржавали по који дан у манастиру, тако да смо увек имали гостију. — Било је и разне војске, која се није дуже задржавала. Првих дана ратних месеци 1941. и 1942. године било је и партизана и четника, који су се у пролазу задржавали по који час. Долазили су и Немци у посету или у претрес терена. Партизани ће се брзо повући из тих крајева и нећемо их виђати до пролећа 1944. године. Остаће четници, који ће крсарити том околином; понеки ће и у манастир наврагити. Понекад смо, у јутарњим часовима, могли чути и људски јаук преко потока у шуми изнад „Турске њиве“ и у исто време батине чији се ехо разлегао долином као кад жене на реци пракљачама беле платно или као кад се снажним ударцима секире посецају у зору букова дрвета. То нам је, као и друге сличне ствари, стварало језиву слику и несигурност.

Те прве ратне зиме дошле су нам и две сестре монахиње, Катарина и Марија, из манастира Сопотана. Биле су испребијане и болесне. Жалиле су се да су биле нападнуте од околних оружаних муслимана силеџија. У одбрани, да би некако заштитиле од њих своју част и живот, трећа им је сестра остала у манастиру мртва, а оне се једва некако спасле бекством.

Тада се пронео глас у Студеници да и Арнаути надиру према Рашкој и да могу доћи и до Студенице. У страху за манастир и манастирску ризницу, старешина манастира тајно, ноћу, са двојицом-тројицом старије сабраће, у повећем сандуку, иза монашке трпезарије у подрумским одељењима закопава целу манастирску ризницу са разним драгоценостима и историјским и уметничким вредностима. Сви ризнички предмети до тада били су у орманима у јужном параклису Радославове припрате.

У то време појављује се неки војвода Машан Буровић, родом негде од Берана. Он је имао, како се говорило, око три до четири хиљаде војника, Црногораца и Косоваца. Средњих година, висок, црне сјајне косе, ниског широког чела и крупних црних очију, често би са својом пратњом, онако намргођен и са аутоматом о рамену, долазио у Студеницу. Био је за Немце „легалан“ четник, како се тад називао онај који није водио борбу против окупатора, слично љотићевцима и недићевцима, а борио се против четника Дражиних и Пе-

Ћанчевих, као и против Арнаута (балиста) и партизана. Студеница је тад подпадала под његов округ.

1942. године после жестоке борбе код Берана доведено је у Студеницу око 60 партизанки, учесница у борби или од њихове родбине. Биле су то већином девојке и млађе жене. У другом делу манастирског конака са улазом испод „округле собе“ образован је за њих дом са надзорним особљем. Добре, веселе и вредне, увек су биле расположене да нам помогну у свим манастирским пословима, поготово пољским, као што је обрађивање поврћа, окопавање кукуруза и жетва. Зато им се манастир одуживао у новцу или побољшавању исхране. После неколико месеци оне одлазе својим кућама, али многе од њих не заборављају Студеницу.

На њихово место у тај део манастирског конака долази ускоро и насељава се једна чета Машанових четника, кажу ради обезбеђења манастира.

Од половине 1942. године ређају нам се у манастиру разне невоље и немили догађаји, које смо морали, чувајући манастир, претурати преко главе. Старешина манастира, искусни архимандрит Алексије, схватајући добро време у коме живимо, упозорава све нас у манастиру да разумно и мирно радимо свој посао, не мешајући се у политику, што би нама и манастиру могло нанети штету.

Машан је често долазио са својом пратњом у Студеницу, где би одсео највише колико да преноћи, а онда се враћао у Рашку. Тако је једном приликом и командант четничког студеничког корпуса Цветић дошао у сутон са енглеском или америчком војном мисијом. Било их је неколико официра, вечерали су и преноћили у манастиру. Осећали су се некако искувише комотно да смо ми били у страху шта ће бити ако наиђе Машан са својом пратњом или ако наиђу Немци.

У оном опаком времену морали смо свакога, поготово онога који пушку носи, примити и свакоме пружити парче хлеба, и што пре, ако је могуће, испратити га, водећи рачуна да нико не страда у нашем манастиру, јер је тада свако ко је носио пушку носио, такорећи, закон и смрт. Па и поред тога, долазили смо са невољама до крајње тачке.

Негде у јесен 1942. године упаде нам у манастир изненада, у поподневним часовима, неки Пећанчев војвода Рода. Црномањаст, без браде, са тридесетак година, у енглеској блузи, узбуђен и уплашен, затражио је да му помогнемо да се спасе, јер му је за петама Машан. Устумарали се калуђери са старешином, па не знају шта да учине и како да сакрију кршног младог човека. Идемо брзо по свим собама на спрату и питамо се у чуду: шта ће сада да буде? Где год га наместимо, није добро: под кревет, под сламарицу и тако даље, овуда се види. Човек је то, није лутка. Најзад се неко сети: „Да га ставимо у димњак!“ Манастирски димњаци су широки по метар, јер су до њих у собама велике зидане пећи, па се из ходника ложи. Тако отворисмо вратанца на „оцаку“. Роди се свиде ово оклониште, па замаче унутра и нестаде га као да је дух. Попео се на метар-два висине и тако се држао у димњаку више од сата. И заиста, није прошло ни десетак минута, а Машан је просто улетео

у манастир са својим пратиоцима као јастреб и тражио војводу Роду. Поујући му и родитеље и божанство, викао је и питао, с запетим аутоматом, где је и где смо га сакрили. Тражио га је трчећи по манастиру и по свим собама у којима смо мало пре ми били. Занемели смо од страха и молили се Богу да нас спасе ове беде. Машан је врло незгодан и љутит, прек човек. У таквом бесу наједном повика на старешину манастира и још два-три старија калуђера с напереним аутоматом: „Уза зид!“ Приби их испред кухиње уз јужни зид Краљеве цркве и хоће да их стреља. Повикаше неки из његове пратње: „Не, Машане, забога, причаће се и писаће се да си гори од комуниста, јер си побио студеничке калуђере, који су ти већ рекли да манастир има три капије и може на њих ко год хоће и ући и изићи!“ Тако се Машан некако мало смири и, онако љутит, гунђајући оде, не нашавши свога гоњеника. Пошто се све смирило, пред сам мрак изађе војвода Рода из „оцака“ сав гарав. Дадосмо му хлеба и он се изгуби у мраку.

Имали смо још много немилих догађаја. Једном приликом дођоше Немци и казаше како смо оптужени да кријемо у манастиру оружје. Нису нам веровали када смо им рекли да нити имамо нити знамо да је неко крио у манастиру ма шта од оружја. Претресли су манастир и најзад су почели да копају код малог пролаза испод трема старог клозета што је према башти и кухињи. Нашли су велики сандук, празан, у којем су биле вероватно пушке, али од нас нико ништа за то није знао. Дуго су нас мучили и испитивали око тога.

Дешавало нам се да понекад неопажено наиђу четничке патроле у манастир, а у исто време да наиђу Немци или Машан са својим „четницима“, па једни улазе на једну капију, а други излазе на другу капију. И кад их је старешина манастира упозоравао да тако доводе и нас и манастир у опасност нису много марили.

Једанпут дође у манастир неки четнички официр са својом пратњом, у којој се налазио и један Грк, избеглица. Он се упозна са другим једним својим земљаком, Шпиром, који је такође као избеглица радио код нас у манастиру. И док су се они задржавали у разговору у кухињи, у то време бане једна немачка јединица у Студеницу са западне капије. Били су по селима према испосници и претресању терена. Огладнели, затраже мало хране и ми одмах поставимо велику трпезу пред цркву, нарежемо хлеба, изнесемо шерпу са сиром и неки литар ракије и вина. И док су они, изгладнели, јели и пили нико није приметио када су четници стругнули на велику капију. Остао је само њихов Грк, који, кад је приметио Немце у порти, угаси запаљену цигарету и стави је ради штедње у свој дуги капут, у који замота своју пушку, па са другарем својим из кухиње крене преко порте поред Немаца у стари коначић на западној страни изнад подрума, где је Шпиро имао собу. Тамо, у старински зидани клозет убаци ону замотану пушку и врати се у кухињу. Видели смо све то и претрнули од страха због њихове опасне непажње. Да би зло било веће, одмах после њиховог одласка у кухињу почне се на том месту појављивати некакав дим. Прво мањи, па све већи, док није обавио окоро сву зграду. Ми се нашли у необраном грожђу, а Нем-

цима се, као за инат, не жури. Полако једу и чекају камионе од Ушћа да дођу по њих, а све гледају у онај дим у конаку. Срећом, никога ништа за то не умеју да питају. Најзад се појавише камиони и Немци дисциплиновано за трен ока несташе. Тад појуримо ми сви да видимо шта се толико дими у конаку. Дођу и Грци. Дим избија из клозета. Закачимо летвом са укуцаним ексером капут који се страшно димио и горио заједно са пушком. Кад смо их извадили, капут је већ био изгорео, а исто тако и кундак од пушке до саржера пуног муниције. И није још дуго било потребно па да од ватре експлодира сва муниција, и да настрадамо од Немаца— и ми и манастир. И то је све дошло од непажње, од неугашеног опушка цигарете. Кад су други пут дошли исти ови четници, старешина манастира архимандрит Алексије укорио их је за све ово. Али, за мало да није прошао горе него кад га је Машан са напереним аутоматом поставио уза зид Краљеве цркве.

Те 1942. године негде у јесен, доћиће код нас у Студеницу пет старих и изнемоглих Рускиња монахиња, које су, из манастира Кувеждина у Фрушкој Гори, усташе протерали у Београд. Из манастира Ваведена на Топчидерском Брду, где су се настаниле, њих пет долазе у Студеницу ради опоравка од исцрплености. Кад су се мало опоравиле, у знак захвалности понуде се да нам скроје и сашију или окрпе нешто одела и веша што се тад могло од материјала наћи. Тако је *господин архимандрит*, како смо звали старешину, дао им коцкасти чаршав, којим се прекривао кивот Светог Краља у цркви, да направе мени и још једном баку по једну кошуљу, јер смо цело лето били без веша. Тако смо се ипак, некако обукли. Стара монахиња Павла била је управник те радионице, и ми смо их због њихове доброте и помоћи много поштовали и волели, па смо водили рачуна да зими имају довољно дрва за огрев. А Светом Краљу се и данас осећам дужником за кошуљу, односно за онај чаршав-покрив. Крајем те 1942. године умрла је једна од ових добрих руских монахиња, мати Валентина, и сахрањена на манастирском гробљу.

Право је да кажемо неколико речи и о Машановој чети која се налазила у манастиру „ради заштите,, због догађаја које треба да поменемо. Командир те чете био је неки Радомир из М. Колашина. Млад, миран, досетљив и увек расположен био је свима мио и никад га нисмо видели намргођеног или грубог. Давао је утисак да никад никоме није учинио што непријатно. Такви су скоро били и остали његови војници. Никад од њих нио чули ружне речи или псовке, а били су готово сви избеглице са Косова.

Пред почетак Часног поста чуло се да Немци присиљавају Машана да са својом војском пође на Стаљинград да им помогне у рату против Руса. Он то одбије и тако се посвађа са Немцима. У току преговора он успе да својим камионима извуче од Немаца веће количине хране, оружја, муниције и бомби *тримблон*, и све то доведе и стави у школу поред манастира Студенице, која се налазила преко потока, близу чесме, одмах повише данашњег мотела. Сви осећамо да неће добро бити.

У Чисту среду у пет сати ујутру пошли смо у цркву на јутрење и литургију, и видимо да ова дотад мирна и нечујна чета, наострешена ратним расположењем, журно промигче поред цркве, а излазећи на велику капију губи се испред манастира, у шуми и гребену изнад манастира који се нагло спушта према мосту и реци Студеници. Ми млађи узнемирени ужурбано читамо у цркви желећи да што пре завршимо богослужење. Не могући мирно ишчекати крај на смену уз шапат извирујемо да видимо шта се то ради, да нас неко зло не изненади. Чули смо и звук мотора од камиона. Приметили смо и неколико Бугара на великој капији, и командира студеничке чете поручника Радомира где оде некуд са наоружаним Бугарима. Чуло се и пушкарање и митраљез. После кратког времена када смо излазили из цркве видесмо другу слику: разоружане и распасане Бугаре спроводе кроз порту два-три војника Радомирове чете према малој, на западној страни капији.

Шта се у ствари догодило? — Када се Машан посвађао са Немцима, онако напрасит и разјарен није успео да о својој намери обавести своје офицере и осталу војску, нити да направи неки распоред, него одмах те ноћи уочи Чисте среде, он са својом пратњом напусти Рашку и поред Студенице оде у шуму према манастирској поспосници. А Немци и Бугари изненађене Машанове јединице скоро све разоружају. Такође је Машановим поступком и изненадним одласком у шуму изненађен и његов заменик капетан Драго Кривокапић, који је са својим људима допао немачког затвора и спроведен са више од 50 својих људи у Краљево као таоци.

Те ноћи једна група од 11 Бугара, не зна се да ли по наређењу, или можда опијена жељом да што више разоружа Машанових људи, пође камионом Машановог возача у Ушће да и тамо разоружају његову војску. Овај виспрени возач, изгледа, да је намерно хтео да превари Бугаре, те их наговори да не свраћају на Ушће, но да прво оду у Студеницу да тамо разоружају чету која се налази, па онда да дођу на Ушће. Кад су се приближили манастиру, чета Радомирова, која је била боље обавештена, вероватно од Машана те ноћи, заузела је положај и припремила се за борбу док се не извезе из школе храна и сва муниција у шуму. Кад су угледали камион познали су га, а такође и возача који им се трубом јавио. Зато командир чете, мислећи да су то њихови људи у камиону, сиђе брзо са положаја са једним пратиоцем да их сачека пред манастирском капијом. Тек што је дошао пред капију стигоше и Бугари. Искочише из камиона, упереше у њега пушке и разоружаше и њега и пратиоца. Тада командир Радомир, присебно и мирно, као да се ништа ружно није догодило каже Бугарима, да пођу са њим да им преда остале своје људе. Бугари лакомислено поверују и пођу са њим у шуму. Тек што су се приближили положају Радомирова чета их опколи и залуца пушкама и тешким митраљезом. И док бисте ударили дланом о длан, као у позоришту, карта се променила, Бугари који су разоружали командира престравише се његове чете, дигоше руке увис и предадоше им своје оружје. Тако разоружане и распасане Бугаре

видесмо како их воде кроз порту поред цркве покуњене, а одведоше их кроз малу капију према Испосници ка Машану.

Није дуго потрајало, наишла је друга бугарска јединица јачине чете или батаљона, која ништа није знала за заробљене своје земљаке друге јединице. Она је, свакако, била одређена да разоружа Радомирову чету, која им је одмах пружиала оружан отпор. Тако су Бугари били приморани да приме борбу и развију се у стрељачки строј. Вођена је борба негде од девет сати до после подне. Бугари су били надмоћнији, јер их је било много више. Радомирова чета упорно се борила, али је постепено морала одступати. За то време ми смо из манастира, као и већи број кола из села, били ангажовани да натоваримо и извучемо из школе што више хране, оружја и муниције. И тек што смо последња кола натоварили, што је био један мали део у односу на све оно што је још остало у школи, ућемо брзо у манастир нас неколико ћака (искушеника), узмемо комад хлеба и војнички савијемо по једно ћебе спремни да бежимо у Испосницу удаљену два и по сата хода. Бугари већ пуцају испред манастира. Наш старешина архимандрит Алексије, кад нас је угледао спремне за одлазак, раширио обе руке преплашено и узбуђено молећи нас: „Аман, децо, забога. Немојте да бежите никуда. Ако остаете овде, можемо остати живи и читави и ми и Студеница. Ако ви одете, побиће нас све Бугари и манастир ће запалити“. Згледасмо се међу собом. Сви заћутасмо и као по команди распаковасмо ћебад и вратисмо их на своја места.

Још смо се налазили у ћачкој соби, кад почеше пуцати бомбе око зидина манастирских. Чинило нам се да се руши манастир. И скоро у исто време упадоше неколико наоружаних Бугара у манастирску порту са упереним пушкама и митраљезима, заклањајући се за јабукова дрвета којих је доста било тада у порти као и два велика бора. И док је споља јењавала ватрена борба, а поручник Радомир са својом четом полако одступао испред Врха према Радочелу и Горњој Брезови, дотле су неки од Бугара разлетели се по манастирским коначима све нас за неколико тренутака изагнали и постројили у порти испред монашке трпезарије. Два до три Бугарина били су распоређени испред нас у лежећем ставу за својим митраљезима и аутоматима. Очекивали смо да ће нас, онако разјарени, одмах све пострелати. Но орећа је наша те нису имали, како рекосе, ни мртвих ни рањених. Тражили су оружје и муницију као и боравиште чете која је у манастиру становала. Указали смо им на део њиховог конака са улазом испред „округле собе“, за који не можемо ништа гарантовати шта се у њему налази. А за наш конак у коме ми станујемо гарантовао је старешина манастира и братство. И док смо ми још у неизвесности за живот свој стајали пред митраљезима Бугара, друге десетине Бугара одјуриле су у тај део конака, извршили претрес, и кроз неколико минута изнели су нешто мало преосталог оружја и муниције, а уз то и неке пртљажне ствари и хаљине неких њихових породица, које су се прошлог дана склониле у манастир. Како је ко шта од Бугара дограбио то је и износио за себе у наручју. Трпали су у цепове и у брзини просипали по порти и јели

халапљиво неки шећер у коцки који су ту запленили. Слика је била жалосна. Задржани том пљачком, на нас су скоро и забравили. На крају, бугарски командант саопштио нам је, да смо срећни што нико од њих није поинуо, иначе, било би све другачије.

Тако се та бугарска јединица повуче за Ушће у предвечерњим часовима пред залазак сунца. Нама наредише да не излазимо ван порте, јер је школа запаљена. И заиста, кроз врло кратко време од страшне експлозије муниције и бомби манастир се сав затресао, а школа је готово била срањена са земљом. Муниција и тромблонске бомбе као и друге ствари растурени су свуда око школе. Било их је и по потоку, и по путу, све до чесме, данима разбацаних као шљива и крушака. И целе ноћи је пуцало као да се води борба.

Сутрадан, на Чисти четвртак завршили смо некако редовно великопосно богослужење у цркви и били смо стално под утицајем догађаја јучерашњег дана. Помишљали смо и на 11 заробљених Бугара за које нису знали јуче Бугари пред чијим смо митраљезима стајали. Тако смо још увек били претрашени и узнемирени. Сваки звук мотора пресецао би нам дах. Међутим, тога дана као ретко кад прелетали су преко Студенице и авиони, па смо се бојали и бомбардовања. И док смо ми били већ почели навикавати на звук авионских мотора, нисмо ни осетили кад су се пред манастирском капијом обрели камиони пуни оружаних и разјарених Бугара. Просто су се разлетели као разјарене звери по манастирској порти и конацима са упереним у нас пушкама. Бајонети на пушкама пресијавали су се као огледала на поподневном прохладном сунцу. Сакупили су нас за трен ока на сред порте, испред једне велике разгранате јабуке. Како су кога од нас догонили на то место одмах су га нападали бајонетима, а онда хитро изокретали пушку и снажно ударали у леђа или груди кундацима. Искрено да кажем били смо у том тренутку од изненадног и језивог момента, скоро сви избезумљени.

Кад ударише крвничким ударцем кундака у леђа старог, од осамдесет и неколико година монаха, оца Гедеона, он онако погрбљен болно јекну и сручи се на земљу као тупо пањ. Мене тад подуже нека језа. Кад њега старог тако ударају, шта ће од нас чинити. — Као дечак тога доба често сам размишљао како је уопште могуће да неко бије и мучи човека ако он није крив. Тога тренутка мој дечачки оптимизам и лепо мишљење о људима ишчезну да се више никад не поврате. Пред мојим очима су севали бугарски бајонети. Ударали су по леђима и бедрима монаха кундацима. Силуете зајупурених од јарости и закрвављених тракијских Бугара, мешале су се са нама и грозно се надносиле изнад нас својим оружјем. Падали смо под жестоки ударцима на земљу. Неки су се од монаха гласно молили Богу, други су се опраштали са осталом сабраћом. Јеромонах отац Рафаило опраштајући се, пренеражен очевидно од страха бугарским дивљањем, викао је млађем јеромонаху оцу Теодосију: „Опрости брате, хукни на мене. Опростите, оци и братије“. Хукао је на све остале, и закрштавајући нас викао: „Опрости нам, Госпode, и прими нас“!

Никад нисам сазнао зашто је отац Рафаило уз овакво опраштање и хукао. Али сам и њега и сваког другог могао разумети. Јер кад, гледате смрт своју очима и људе који су изгубили разум, лик и подобје Божје у себи, па се претворили у дивље звери и кидишу на вас да вас сможде, онда је могуће све. Слушајући све ово и јечање крај мене старог монаха Бѣде, како смо звали оца Гедеона, учинило ми се да смо пали међу звери, и видим, да ни криви ни дужни морамо насилно да умремо од бугарских бајонета и кундака. Тако сам, ваљда, од изненадног страха престао и да размишљам и да се плашим, гледајући само шта ће да буде. И док су се једни праштали а други падали, или на земљи јечали од удараца, ја сам, и не чекајући да ме свале на земљу батинама, покушао да сам што пре легнем међу остале. Али ме у том моменту стиже један Бугарин и снажно удари два-три пута кундаком за врат, псујући и питајући ме: „... Мамката сербска, викај дека су шумците“! Тако су називали свакога ко се у шуми налазио. Показао сам руком на шуму изнад манастирских конака и рекао да се тамо у шуми пуца и да ми тамо не смемо.

Кад су нас истукли колико су хтели, са велике капије ушао је у порту пред нас бугарски командант, капетан Горанов. Висок и намргобен, средњих година, кратко нам је саопштио, да је код нас у манастиру јуче заробљено 11 његових војника, и да за њих, ако се не нађу, има да стреља 110 Срба међу којима ћемо бити прво ми у манастиру стрељан и манастир запаљен, а затим и околна села и становништво.

Старешина манастира архимандрит Алексије веома сналазив, и као појава племенит, кад га је потражио капетан Горанов, устао је са земље, стао поред њега, представио му се у понудио га цигаретом. Пошто је Горанов примио цигарету, дозволио је и старешини да запали. Тако је архимандрит покушао да успостави неку везу са бугарским командантом. Предложио му је, пошто познаје Машана, да одмах пође на коњу са једним искушеником к њему према Испосници у шуму, надајући се да ће тамо пронаћи њихове заробљене војнике. Горанов се колебао, наглашавајући љутито: је ли то он мисли да тако побегне из његових руку? Када му је архимандрит казао, да нема куд да бежи, јер је Студеница његова кућа у којој остаје ово његово братство као таоци, тада га је пустио. За то време ми смо још лежали у порти не верујући да ће нас оставити у животу. Слушали смо кришом и њихов разговор, који нисмо могли добро чути ни разумети. Студеницу, која нам никад није била дражија но тада, гледали смо је на неколико корака испред нас тако лепу, милу и блиставу, у свечаном ћутању, а она ће за који час или дан, ето, нестати заједно са нама.

Старешина је одмах отишао према Испосници да тражи заробљене Бугаре. Касније нам је причао, да му никад у животу није било теже него тада, на том путу до Машана. Наметало му се много пута питање, шта да чини ако буду већ стрељани Бугари које тражи. Како да се на зло врати у Студеницу и да гледа како је Бугари пале и уништавају, а братство му стрељају. „Та ме је слика, вели, много мучила и нагонила да се у том случају жив не вратим у Студеницу“.

По његовом одласку Бугарски командант дуплирао је страже на манастирским капијама. Нама је дозвољено да устанемо са земље и вршимо своје послове у кући. Ван порте нико није могао изићи без пратње стражара. Бугарска војска је стално придолазила из Рашке и Краљева. И, те вечери манастирска порта била је пуна Бугара. Дошао је и њихов главни командант, неки генерал из Рашке, где им је била главна ставка. Наредна два дана прошло је кроз Студеницу преко хиљаде Бугара и претресало околна села и шуме. Бугари, који су остали у манастиру, стално су нам претили и од нас тражили кокошке, јаја и тако даље. Као трпезар пођем са кофама по воду на чесму, која се налази у потоку западно од манастира, стражар бугарски цело време ме прати и тражи да му донесем кокошку, јаја или нешто слично од хране. А у ишчекивању смо, као пред смртном пресудом, да ли ће заробљени Бугари бити доведени живи. Па ипак, имали смо среће. Неко ко је боље од нас познавао Бугаре, њихову психологију и ниво културе, послао нам је као заштиту једну чету белогардејаца. — Белогардејци су организовани и формиран под окупатором присилно од избеглица Руса као и друге вештачки створене (за време рата), принудне војне групације. — Та руска чета много нас је штитила од Бугара. Кад год би неки белогардејски војник видео бугарског војника да нам нешто прети, или да нешто од нас истражује, одмах би га отерао говорећи му: „Ајде одлази“! Шта ти имаш са њима?“ Тако су ови војници за нас тада имали највише разумевања и неког пријатељског саосећања, да смо им заувек остали благодарни.

Једва смо дочекали сутрашњи дан — Чисти петак. Са неком предсмртном грозницом очекивали смо сваког часа долазак нашег старешине са заробљеним Бугарима, или без њих. У том ишчекивању било је много напетости између страха од смрти и наде да ће нас Бог помиловати. У јутро, негде око 9 сати, зачу се одједном нека галама и гужва у манастирској порти од мале капије под звонаром. Настаде таласање Бугара. Сви истрчасмо. Имамо шта и видети. Заробљени Бугари улетали су, један по један, кроз капију у порту и са неисказаном радошћу грлили се са осталим својим земљацима Бугарима. А изгладнели као вуци и поцепани. Трчали су потом, право код нас у кухињу и тражили да штогод поједу. Не зна се ко је од нас радоснији, да ли они што су се спасли српског стрељања од Машана, или ми који смо до тог тренутка сваки час очекивали да будемо стрељани од њихових другова Бугара. Радовали смо се заједно и изнели им за јело што смо имали.

После скоро пола сата дође и наш старешина, сав блед, забринут и уморан. Нисмо га могли сачекати ни да се одмори. Сакупили смо се одмах да чујемо како је прошао и шта је учинио. Пошто мало одахну, рече нам: „Децо, имао нас је Бог и Свети Краљ у виду.“ Затим укратко исприча, како је распитивањем брзо нашао војводу Машана недалеко од Испоснице у планини. Био је издао и наређење да се заробљени Бугари одмах стрељају. Скинули су им њихове нове униформе и дали им, нека друга, много поцепана одела, и натерали их да ископају себи гробницу. У тај мах, вели, стигао сам и ја. Пришао

сам Машану и рекао: „Забога Машане, што то чините? Мислите ли ви штогод шта ће бити са Студеницом и са народом и њиховим кућама око Студенице?“ Није много марио. Одговорио је само: „Шта да им радимо овде у шуми кад су већ заробљени“, и псовао их. Да сам пола сата само закаснио, рече архимандрит, све би било за нас доцкан, и не бих се жив могао вратити у Студеницу. „Машану сам, вели, испричао читаву ситуацију нашу и муку у Студеници, и одмах је Бугаре пустио да онако поцепани, испред своје гробнице, пођу са мнош. Трчали су толико брзо испред мене, да их нигде нисам могао стићи чак ни погледом“. Захвалили смо Богу и Светом Краљу, осећајући се неисказано срећним.

Да, али после кратког времена почела се шапатам преносити вест, како бугарска команда није задовољна. Војници њихови нису дошли са својим оружјем и својим оделом. Понижени су, и зато би требало да буде стрељано најмање 10 Срба. Истина, они су предпрошлог дана у среду, кад су водили борбу око манастира, запалили велику манастирску шталу испод манастира и неколико стогова сена и сламе као и неке околне куће. Запалили су и школу због војног складишта, али то им се све чини мало. Тако смо ми опет почели да грцамо у страху и неизвесности. Говорило се и то како би се могла направити нека нагодба са Бугарима, па да нас оставе на миру. Али ми им нисмо могли много веровати, па смо били опет забринути.

Сутрадан, на Тодорову суботу, опет цео дан гужва. Бугарска војска враћала се са терена уморна, гладна и незадовољна. Али ту им је, у манастиру, била још команда са командантом генералом, па се нису у манастиру задржавали. Одлазили су одмах на Ушће. — Предвече, кад се скоро сва бугарска војска вратила са терена и отишла за Ушће, опростила се са нама и заштитна јединица Руса, белогардејаца, храбрећи нас да ће све добро бити. Тако нам је и бугарски генерал при поласку рекао: „Срећни сте, све се добро завршило и сад можете мирно да спавате“.

Са одласком бугарске команде и руске белогардејске јединице, остали смо скоро сами, срећујући и препричавајући још у страху тешке и веома непријатне утиске.

У Студеницу је тога дана дошао, ни мало срећно, Машанов заменик Драго Кривокапић из Краљева са још два до три своја војника. Пустили су их Немци да посете његову и још две њихове породице, које су пре неколико дана избегле из Рашке и сместиле се у Студеници. У манастиру су биле још и руске монахиње, тако да нас је тад имало у Студеници око 40 до 50 душа.

Рано смо намирили домаће послове и повукли се у конак, да би сутрадан могли мирно дочекати Прву недељу Часног поста. Последњи је остао у кухињи манастирски кувар, искушеник Раде Вучковић. И када је већ у први сумрак хтео да закључа кухињу и пође на починак, сасвим неочекивано упала је у манастир једна бугарска јединица бугарске артиљерије која се уморна, гладна и озебла враћала са терена између Чемерна и Радочела, а снег само што није почео да пада. Сви су потражили кухињу да се мало огреју и нађу што за јело. Затекли су Рада кувара још у кухињи. И он, уместо да

им учини коју било услугу, па тек онда да их напусти, онако исцрпених нерава у љутини дохвати кофу воде и пред њима изручи је у још врућ, са жаром, зидани кухињски шпорет, па оде на починак. Јасно је даље, шта су Бугари, и онако бесни, могли осећати и према њему и према нама свима у манастиру. О свему томе ни старешина, ни ми ништа нисмо знали.

Онако уморни и исцрпени рано смо полегали и брзо заспали. Пролазна соба која је спајала стари, Милошев конак са новим, била је соба у којој је спавало нас десетак ђака. Њоћ је била хладна и мрачна, без месечине.

Негде око три сата по поноћи затресли су се наши прозори и проломио се у исти мах такав тресак и блесак као да је гром ударио у Манастир, од чега су и порта и црквена врата тренутно осветљени. Скочили смо иза сна, онако буновни са својих кревета појурили према прозору. Пред великом црквом назирала се гомила Бугара око једног брдског топа, из којег се проломио још један пуцањ, па још један уперен према Раленовићима и Милићима, планинским селима супротно од Горње Испоснице. Затим се чуо митраљез и неколико пушака, а онда се за моменат све утишало. Схватили смо да ту нема шале. Бугари нешто страшно смерају. Зато смо сви као на узбуну и по команди, у мраку, брзо обукли све што смо топлије имали и обули се, па тако опет легли и покрили се својим покривачима притајивши и дисање, очекујући Бугаре. Чудио сам се доцније, како овакви моменти човека веома брзо науче и изоштре му све духовне и мисаоне снаге и сва чула. Неспокојство нам се из минулих дана опет повратило. Са страхом и језом предосећали смо нешто страшно, али нисмо смели излазити никуда из собе. На улазном степеништу капак је био спуштен и закључан.

Овакво грозничаво наше размишљање брзо прекидоше Бугари својом галамом и лупањем на степениште у капак. Тражили су да уђу под оружјем у конак на спрат. Није било двоумљења: старешина манастира изашао је и отворио им капак. Тада су Бугари уз звекет оружја нагрнули као крдо у конак, и трчећи по мрачном ходнику улетали у собе, и са дивљом дреком изгонили из постеља све монахе и сав тај народ, који се те ноћи налазио у манастиру. Тукли су их и одмах гонили напоље, тако су многи излазили у вешу облачећи у ходу по коју своју одећу. Најзад су улетели у нашу ђачку собу која се налазила на крају конака. Нисмо чекали да много вичу и прете одмах смо скакали с кревета својих и онако већ обучени, по мраку, поред њих излетали брзо у ходник, пазећи да нас нечим мучки не ударе. Угурао сам се у гужву рачунајући да ћу тако јефтиније проћи. Кад сам био на степеништу, којег данас нема, чуо сам батине. Није ми се ишло напред, јер су ми се ноге подсецале и клецале, али сам као и остали морао. Срећни смо те нас је ноћ заклањала. На дну степеништа испред кухиње приметио сам у гужви неколико бугарских силуета како муче капетана Драга Кривокапића и његове пратиоце. Кад су, ваљда, приметили да је Драго официр, видео сам како зверски скочише на њега, одкидоше му еполете, зграбише и капу с главе и све под ноге бацише, па га зверски стадоше тући песницама и кунда-

цима, где је ко стигао. Човек тако пребијен одмах паде онесвешћен и поче да кркља и баца крв. Мене ухвати страховита језа видећи какве крвнике имамо пред собом, и у оној гужви полако смо ишли напред куда су нас терали. Још је мрак, тешко се препознајемо. Приметим поред себе старе руске монахиње умотане у своје широке мантије и огртаче. Мати Павла ухвати ме за руку па ми шапатам рече, да будем уз њих, ако буду све тукли да макар мене заклоне својим огртачем.

Кад дођосмо до осмоугаоног павиљона, који се налазио пред великом црквом, застадосмо. Ту Бугари наредише да се раздвојимо: мушкарци на једну страну, а женскиње на другу. Наредба је била да ови летнемо потрбушке и да ставимо обе шаке на очи. Иако је тек пуцала зора могло се назрети да су Бугари нешто грозно смерали. Десетак њихових војника закрвављених очију држали су у рукама гвоздене полуге, неке дебеле мотке и пушке.¹

Тако опремљени, одмах су нас напали и почели тући. Било је страшно. Стану изнад наших глава као да нам читају опело, па једни бију уздуж са полугама — други туку моткама, а трећи, имао сам утисак, да узму пушку за цев, па нас тако као мотком туку. Кости пуцају од таквих удараца, а нико не сме подићи главе да види ко га бије. Манастирски искушеник Мијушко Миљковић, сада Светогорац јеромонах Стефан са Каруље, одлучио се и подигао само мало главу да види свога крвника на свом послу, добио је одмах цокулу у чело, тако да га је крв свега облила. Тукли су на све стране, тако да то све нико од нас није могао ни да види, само да чује. Неки су под батинама лелекали вичући: „јој“, неки су трпели, а неки су кукали па онесвешћени занемели. Чини ми се да је највише од свих добио батина јеромонах Рафаило, манастирски воденичар о коме је већ било речи. Он је имао дугу и густу косу, па кад је легао испред Бугара коса му се као кишобран разострла око главе, па је личила на неки наранџасти ореол. Бугарима је то много сметало. Кад су га таквог угледали, дотрчали су му више главе два бугарска војника, вичући: „А, ти ли си игуменот да ти мамката сербска...“ . Ударали су по њему као по мешини, докле су год могли. Испочетка је отац Рафаило јаукао, па је заћутао, а Бугари још бију.

Ја сам лежао на три-четири корака од оца Рафаила. Прибио сам се уз мајку Павлу, која ме делимично заклонила својим огртачем. Притајио сам од страха дисање, па сам тако могао пуно чути и пратити. Страх ме је натерао да размакнем прсте на шакама које су ми биле стално на лицу и тако гледам шта Бугари чине, јер је већ и зора почела да руди. Мада Бугари тада нису тукли женскиње, један ме је војник приметио близу мајке Павле, ухватио за ногу и као какву животињу одвукао два-три корака даље. Урлао је да се наместим потрбушке и да ставим руке на очи. Знао сам шта ме чека. Напрегао сам се, напунио плућа ваздухом и на лактове сам се, тако у лежећем ставу, ослањао што сам више могао. Грешка је била што

¹) Округле зелене полуге, тешке око 20 кг, служе за извлачење брдских топова. Мотке су биле у ствари шиљци са воловских кола који служе у до маћинству за превозење сена и друге сточне хране.

сам због брзине, немајући времена да се правилно наместим мало се наслонио десном страном на неког до мене мученика, који је од бола јечао. Тако сам први ударац доживео као земљотрес. Али други ударац полугом погодио ме је више преко десног кука него преко леђа, синуле су ми од бола све звезде пред очима. Мислио сам да ми је поломио и леђа и ногу, и почео сам да стењем. Од тих батина сам после боловао више од два месеца. Добио сам још неку мотку, које су биле лакше од полуге. Тада су ме оставили и прешли на друге. Пљуште батине. И, нису престали док нас све нису тако претукли. Онда су пронашли међу нама Рада кувара, данашњег јеромонаха Јустина Вучковића. Нису га кривили што им је синоћ ватру погасио. Не хтедоше му то споменути, него га извукоше мало подаље, па псујући шкргутаху на њ зубима: „А, ти ли си ноћас дозивао шумкаре да нас нападну, па смо морали пуцати“! Затим су га неким штапом почели по ногама тући, немилосрдно. Заврну му ногавицу па по голим цеваницама туку. Лелече Раде иза гласа и моли да га убију, да га тако не туку, јер, вели, није крив нити је икога дозивао. Кад су га тако истукли колико су хтели, мало су одахнули.

У порти још понегде има снега, те мало због хладноће и дугог лежања на студеној земљи, а више због батина и повреда, били смо се укочили. Мене обузели болови и неке кобне мисли. Све батине које сам добио некад од родитеља, учитеља у школи као и у манастиру, биле су према овим миловање из љубави, карање да будемо бољи. Али ово батинање које су нам Бугари задавали са пуно неке нељудске мржње и дивљачког изгледа, осећали смо да нам ломи кости, избежумљује од озледа и наносе нам смрт. Никад нисам осетио, као тада, колико у човеку има зла и нечега зверског, сатанског.

Свануло је и све се лепо види. Бугари се узмували и видимо да нам нове муче спремају. Изваљаше однекуд из конака, где је становала Машанова чета, на врата испод „округле собе“ буре бензина. Затим, разасуше онај бензин у некакве земљане чанке што су ту нашли, па ставише између нас — између сваке три до четири претучене жртве по један чанак бензина. Онда дотераше до нас два камиона, која су тек дошла из Ушћа по Бугаре. Скаменили смо се. Измакли су камионе подаље: један према великој капији а други према малој, па онда пуном брзином појуре према нама, па кад дођу сасвим близу нагло их зауставе. Тако су бrenzали и чинили више пута. Сви смо мислили као један, да ће нас тако прво камионима погазити, па онда бензином запалити. Имали смо осећај да нема силе која нас може од Бугара спасти. Док су они то застрашивање понављали неколико пута, за то време друга група Бугара великом брзином размилела се по конацима и пљачкала. Износили су ћебад, чаршаве, пешкире, сатове будилнике и све друго што им се свидело. Чак су и један нов отоман у владичанској соби одерали да је само жица остала. И све то пред нас износе и трпају на гомилу између велике и Краљеве цркве, поред ризнице.

Друга група ишла је из подрума. Наточили ракије и вина колико су хтели у чутуре, а остало су одврнувши славине просули. Видимо их кроз шаке како носе пиће, пију и смеју се. Неки од њих

пронашли су нам и зимницу и ишли из другог, преко пута подрума, кроз порту према нама са пуним порцијама и пуним шакама неке фине, са белим луком печене и барене паприке, па онако у ходу простачки је гутају, а она им се цеди и испада из руку. Јадни, јадни Бугари! Тешко је у њима видети једноверну браћу — хришћане.

Док су остали Бугари износили опљачкане ствари, један од њих је нашао и међу нас довео старог, седог архимандрита Виктора, родом из Чечине. И он се нашао у то време са нама у Студеници као избеглица. Био је својевремено старешина Студенице, Светог Наума, Девича, Пећке Патријаршије и других манастира. Његова соба је имала изузетно мала врата, па је Бугари, који су нас изгонили нису ни приметили. Сад кад су га довели код нас у порту наредили су му да легне. Он, видећи како сви лежимо, а неке да су крвави мислио је, како нам је доцније причао, да смо сви побијени. Зато је за тренутак застао и помолио се Богу да прими његову душу. Затим се прекрстио и легао између нас да и њега убију. Међутим, Бугари искаливши свој бес на нама, а задовољили се, ваљда и пленом, нису хтели овог осамдесетогодишњег старца тући. За тренутак је настао тајац.

Тад бугарски војник завика: „Код кога је кључ од цркве“? Ја претрнух, јер сам те године био и црквењак, па ми је кључ био ваџа у цепу. Нисам смео да се јавим, јер сам знао да смо пре само неколико дана изнели из скривнице све ризничке предмете на сунце, да се просуше, пошто су неки готово почели да буђају, и рачунајући да нема више опасности од Арнаута оставили их на своје место у црквену ризницу Бугарин је поново повикао: „Ко је игуман?“ и затражио од њега кључ. Тада се архимандрит, за кога смо мислили да је мртав, подиже на ноге и болно ме запита: „Милисаве, синко, је ли код тебе кључ? Ја покушах да устанем, али ме не држи десна нога. Посрћући усиљавао сам се да устанем вадећи кључ из панталона. У том тренутку залети се онај Бугарин, са бајонетом на пушки на мене, да ме прободу псујући ми мајку српску. Вели: „Кад ја тражим кључ не даваш, а каде тражи игуменот ти даваш, да ти мамката србска . . .“. Имао сам срећу што је одмах стао испред мене један душевнији његов другар и задржао га показујући му на мене: „Видиш ли да је готов“. Докопаше онај кључ отворише тада још мала улазна врата и појурише њих неколико унутар. Тад сам видео и њиховог командира. Тракијанац, дивљег изгледа као и остали. За њима пође и архимандрит. Пођох и ја вукући повређену ногу. Протрчаше кроз припратни део напред зверајући. Кад су дошли до мермерне гробнице Светог Симеона Мироточивог почеше лупати у гробницу и викали, шта је то и шта смо унутар сакрили. Архимандрит им рече да је то гробница Немањина. Затим бацише поглед према иконостасу, па кад угледаше сребром оковани ћивот како сјакти као да је огледалцима прекривен, разрогачише очи и појурише тамо. Збацише покров који је делимично био откривен, па почеше да дрмају ћивот питајући, шта је унутра? Хоће да га отворе а ми немамо кључа. Архимандрит им каже да је ту тело Светог Краља Стевана Првовенчаног. Не верују Бугари, мисле да је унутра злато и накит, па хоће да га разбију. Онда њихов командир, као да дође себи, рече: „Не дирајте, зар не видите да је то мртвачки сандук“. Разочарани тиме

бугарски војници почеше да зверају и завирују по угловима и певницама. Једни пушећи цигаре почеше да витлају велики, стаклени полијелеј који је висио на сред цркве и украшавао цркву. Чинило ми се да ће ударити у зидове и срушити се. Други улетеше чак у олтар. Почеше завиривати у Еванђеље и крстове на Светом Престолу и претурати их. Покривач (индигу) забацише на Свети Престо, и кад видеше да ту нема ништа за њих оставивши све тако испретурано изиђоше из олтара, да претресају даље по цркви. Неки од њих угледаше врата на рукавцима иза певнице, па мислећи да су то врата од других просторија или капела почеше да их дрмају, хоће да им се отворе. Кад им рекосмо да су то бочна врата на која се улази у цркву и да су закључана, оставише и пођоше даље. Премро сам од страха, мислећи да ће сад тражити и ризницу да им се отвори која се налазила у припратној јужној капели. Архимандрит је ћутао. И заиста, дође један Бугарин до тих ризничких врата, и кад виде да су затворена, мислећи ваљда, да су и то побочна врата, ману само руком нешто мрмљајући, па пође са осталима према излазу.

Кад изидосмо, наредише и старешини и мени да опет легнемо на своја места. Тако и учинисмо. Покрили смо рукама и очи да не би видели шта они раде. Затим смо осетили да товаре опљачкане ствари у камионе. Нама наредише као и у почетку, да не смемо покушати да устанемо нити да излазимо на капије, јер ћемо бити одмах убијени. После тога упалише моторе на камионима и некуд нестадоше. Ми лежимо и чекамо. Око нас свуда нема тишина. Тако смо лежали, укочени од студени још скоро читав сат, а онда, негде око седам сати, старешина манастира рече: „Децо, ако можете погледајте има ли кога на капијама, изгледа да су отишли“. Двојица ћака пођоше на друге две капије, а ја полако храмљући изађем на велику капију. Две-три породице, које су становале у манастирским зградама пред капијом, стајале су у групи окренути према манастиру. Нису се усуђивали да иђу у порту мислећи да смо сви побијени. Кад су ме угледали појурише одмах према нама обавестивши нас, да су два камиона пуна Бугара са оружјем и стварима отишли за Ушће. Тада смо се уверили да их у манастиру нема. Уз помоћ ових породица почнемо дизати оне који нису могли да устану. Прво смо старце некако одвели до својих постеља. Двојици радника била су поломљена ребра. Сваки од нас жалио се или је кукао од бола и озледа. Али од свих најгоре је прошао отац Рафаило. Однели смо га на његову постељу полумртвог. Није могао да говори, само је у бунилу јечао. Лећа су му била толико поплавила да су већ постајала црна. Никад грознијег убоја нисам видео. Народ је почео долазити; неко да нам помогне, а неко и да нешто понесе мислећи да смо побијени. Једна стара жена дошла је са раствореним „убојним каменом“ да лечи оца Рафаила. Ипак смо били принуђени да и њега и оне са поломљеним ребрима одмах одвеземо у Краљево у болницу. Једино што се архимандрит Алексије, као старешина и снажан човек, није уопште жалио иако је више од многих примио батина.

Капетан Драго Кривокапић пљувао је крв, и онако претучен псовао Машана. Претио му је да ће га убити што га је издао и оставио Немцима на милост и немилост и отишао у шуму не обавестивши га о својој намери. И он је морао у болницу у Краљево. Дочније смо чули да су обојица погинули, и Машан и Кривокапић. Машана је, причало се, Кесеровић ставио под злово „З“ (заклати), а Кривокапић је погинуо негде у борби.

Тако смо ми у Студеници претучени у Недељу Православља 1943. године — од православне браће Бугара. Одмах сутрадан старешина манастира оде у Рашку да се жали Бугарској команди на ову њихову јединицу. Генерал, који је већ био тих дана у Студеници, демагошки му је одговорио, да ће, „у знак казне и кајања, наредити тој јединици да донесу у манастир на поклон „голему икону Пресвете Богородице“ тражећи опроштај од братства за недела која су учинили“. И заиста, после два дана дође. Весели, са осмехом, као да ништа није ни било, прилазили су нам пријатељски поздрављајући се и говорећи: „Пре неки дан долазили смо вам као војници под шлемовима, а сад вам долазимо као браћа у госте, да се видимо и да се частимо“. Неке од њих препознали смо и чудили се таквом бестидном и лажном пријатељству. Али је ипак заклана нека овца у „част њихову“ и припремљен за њих у манастиру ручак, после чега смо се радо опростили са овако нежељеним гостима. Никакве „големе иконе Пресвете Богородице“ ни дара нису доносили, нити су изражавали неко кајање, што нисмо ни очекивали. Касније се пронела вест да су неки од ових Бугара изгинули, а неки да су и полудели.

Под овако страшним утисцима и успоменама од Бугара више од месец дана били смо у изузетном страху, па смо сваког дана живели на опрезу. Чим би чули неку лошу вест или звуке некаквих било мотора, ми мушкарци бежали смо из манастира и склањали се у Испосницу, у Равништа, где су биле манастирске колибе или где било по селима. Од овог страха напустиле су нас пре времена и руске монахиње, и вратиле се у Београд.

О Испосници проговоримо коју реч касније, а овде само да напоменем то, да нас је у манастиру о свим овим страдањима благовремено пророчки видовито обавестио, наш познати испосник, великосхимник отац Теоктист. Рекао нам је на месец дана раније, да се припремимо за страдања која ће ускоро наићи на Студеницу, а ни они у Испосници неће бити поштеђени. Тада, томе нисмо придавали неке важности, а после када се то збило о томе смо доста причали.

Одмах после жалбе бугарској команди у Рашкој, старешина студенички одлази у Београд Милану Недићу, кога су Немци поставили за председника владе, изнесе му све наше тешкоће и невоље у Студеници, и тражи помоћ како да се заштити манастир. По повратку причао нам је, да му је Недић ово рекао: „Сналазите се сами, ја ни сам више не знам шта ћу да чиним. Видите да нам цела земља гори на све стране“. Затим је оћутао, па онда запитао старешину манастира: „А имате ли ви довољно просторија у манастиру да примите око ститину избегличке деце, па да вам оснујемо у Студеници

Црвени крст? Тиме би били највише заштићени, колико је то могуће у овим ратним приликама“. Старешина се сложио са таквим предлогом, и кроз неколико дана дошло је у Студеницу око стотину избегличке деце из Босне, и других крајева заједно, са својим васпитачима и управником. Тако се у Студеници основао *Црвени крст*, а у „новом конаку“, где је била војска, дом избегличке деце. Захваљујући том *Црвеном крсту* спасли смо се у неколико махова од сигурног уништења и ми и Студеница. А сад да идемо по реду.

Тек што смо се, после неколико месеци мало средили и заборавили, али боље рећи потиснули у подсвест утиске и страх од Бугара, доживљавамо опасност од тровања. У среду 13. августа 1943. био је ручак некакав паприкаш од кромпира. Шеф кухиње била стара од преко осамдесет и две године мохахиња Стефанија, дошла из Македоније. За ручком је било тада у монашкој трпезарији око 25 сабраће. Пред крај ручка рећи ће архимандрит Виктор архимандриту Алексију, онако мало кроз нос, како је он већ говорио: „Е, брале, никад ти овако слатко нисам ручао, па чини ми се ни на Божић“. Овај разговор прекидоше два манастирска искушеника, Васо и Радослав, молећи за дозволу да изађу, јер им је нешто позлило. Старешина једног пусти а другог нехте, говорећи: „Шта вам је, не можете да сачекате крај обеда“? У том најбоше пред цркву неки немачки официри. Старешина одмах устаде, завршисмо молитву и одмах пође пред њих, мени као трпезару у ходу рекавши, да пожурим с ручком и да што пре средим судове у трпезарију. Само што седох за сто и онако у брзини узех неколико кашика оног „укусног“ кромпира, поче да ми се окреће плафон око главе. Скочим од муке и изађем напоље да повраћам, кад тамо на тераси пред трпезаријом скоро сви ђаци и монаси ригају и повраћају држећи се за стомак и главу. Архимандрит Алексије изашао са Немцима из цркве, па видећи шта му сабраћа раде, остави Немце, па онако раширених руку као да дозива упомоћ, преплашено појури према нама вичући из свег гласа на куваре: „Шта сте то починили, ко вам је данас улазио у кухињу? Видите ли да смо сви потровани? „Куварима ништа није било, јер још нису почели да једу, па онако у чуду, не знајући шта да кажу, избегли се у њега, грцају и само слежу раменима, ћутећи као заливени. Архимандрит, разуман и искусан старешина, брзо посла млађе куваре да трком донесу са бачије у Пољани две кофе млека, а он за то време донесе из подрума литар љуте ракије, што је претекло од Бугара. Натера нас све одреда да попијемо по две чаше ракије. У том стигоше и кувари са млеком. Онда нас, иако беше среда, натера да пијемо што више млека, а потом прст у уста и да повратимо, па опет да пијемо млеко и опет да повраћамо. Тако смо чинили неколико пута, и за дан-два оздрависмо. Лекара и лекова других нисмо имали. Једино архимандрит Алексије и ђакон Леонтије Павловић што нису повраћали. А највише се намучио с повраћањем стари архимандрит Виктор. коме је пресео као и осталима „укусни“ кромпир. Тек после неколико дана старица Стефанија открила нам је тајну тровања. Пред подрумом с кромпирима стајала је каца пуна воде, у којој су радници с пролећа направили бордовску течност и тим веома отровним растром прскали воћњак против вашију. Она је

узела из те неопране каце само мало воде и опрала кромпир, да га не носи у кухињу блатњава. У кухињи га још једном опрала, па ољуштила и опет опрала. Па ипак, било је и то довољно да смо се могли сви смртно потровати.

Следећа опасност која нас је задесила био је пожар. То се догодило на Младенце, ноћу између 22. и 23. марта 1944. године.

Старешина нареди да звонимо у сва звона на узбуну. Слеже се силан народ из Засада и читаве околине, али скоро нико није понео никаквог суда за воду. Пошли као грлом у јагоде и женско и мушко, па само гледају и више праве гужву и сметају. Изгубили смо сваку наду. Ватра узела маха, па већ избија на таван. Архимандрит викну: „Децо, избацујте из конака ствари кроз прозоре! Почеше пучати кревети и столови, и ломе се од оне висине. Тада син у срећна мисао искушенику Сави Костићу (касније јеромонаку Клименту Костићу у Бунису), који је пре доласка у манастир био предузимач и добар мајстор, и као да му на главу ватра паде, потрча к старешини вичући: „Господине, господине! Нема другог спаса него да истрчимо на кров и са секирама да пресечемо одступницу ватри, да не може даље да се шири“. Тако и учинише. За тили час излетеше на кров четири млада, снажна човека са секирама. Опколише ватру, по двојица са сваке стране, па почеше да секу кров. Ушицама разбијају црепове, а сечивом кидају летве и рогове. Тако за неколико минута свалише тај део крова у пожар. Сукну ватра изнад крова, али само за тренутак, па поче јењавати.

Тако су нам од читавог конака од стотину метара, где је била такорећи сва манастирска имовина и где се одвијао читав живот у манастиру, изгореле на средини конака само две собе и једна пекара испод њих. У оно ратно време, после Бугара, не би се могла замислити већа несрећа од те да су нам изгорели коначи, јер не би смо имали где наставити живот у манастиру.

Долази 1944. година а са њом партизани и све друге тадашње војске. Долази до великих борби и нових опасности за Студеницу. Пронео се глас у манастиру да долазе партизани и да убијају и кољу, нарочито попове и калуђере. Јер, као што рекох, партизана није било у овом крају још од 1941. Па како су тога пролећа из Босне наступали и правили офанзиве на све стране, требало је да неке њихове јединице долином реке Студенице пређу преко Ушћа у Копаоник. Тако се чуло у Студеници. И заиста, тих дана, једно јутро, тек ми завршили богослужење и изашли из цркве, поче долазити нека војска од некуд одозго од Испоснице. Иду у колони по један са растојањем од 4—5 метара. Улазе на малу капију у доста похабаном одељу, и ћутећи пролазе поред велике цркве са северне стране, па на велику капију продужују путем за Ушће. Тако је та река од људи текла непрекидно два до три дана. Одмах у почетку њиховог доласка једна се група од неколико лакше наоружаних војних старешина у енглеским блузама, издвојила и дошла код нас у манастир тражећи старешину манастира. Обавестимо о томе архимандрита Алексија, и он, очигледно забринут и узбуђен, изађе пред њих. Осећали смо тада сви потајни страх и неповерење. Међутим, били су то све млађи

људи, природно су се понашали, и исто тако са природним ставом разговарали са нама као са старим познаницима. Тако је одмах наш страх нестао. Један од њих се представио као командант Пека Дагчевић и тражио собу где би са тим људима, вероватно својим штабним официрима и комесарима, сачекали пролазак војске. Обавестили су нас о предстојећим борбама, које неће никад водити у близини манастира, те зато не треба имати бојазни.

Кад је сва њихова војска прошла, отишли су и они за Ушће. После три до четири дана почела је око поноћи жестока борба. Небо је било светло изнад брда са те стране, и чуло се потмуло страховито пуцање. Новине су писале о тој борби, као и о жртвама, и о неком добровољачком Љотићевском генералу Радосављевићу који је тад на Ушћу погинуо. Велика сметња је био блиндирани воз немачки, те је изгинуло доста партизана, али такође и доста Немаца и „зборашких“ добровољаца.

Другог дана после те борбе партизани су одступили према Студеници. Са њима је било и заробљених добровољаца. Млади људи ни по чему се нису могли разликовати од осталих партизана сем новим својим оделом и капом на коју су пришили петокраку, и можда, својом идејом коју су морали мењати ступајући у партизанске редове. Тако се сва та војска, која је са Ушћа одступала, простирала по читавом студеничком крају обухватајући села око Бакова и Испоснице, а са друге стране до Радочела, Рудна и по свим околним селима с те стране.

У потеру за партизанима Немци су тада послали и бугарске јединице. Однекуд је и командант четничких чачанских одреда Раковић у то време обрео се у Студеници. И док се он у манастирској трпезарији, крај војне карте, са једним немачким официром дуго објашњавао о борбеном положају и борби с партизанима, покушавајући да им што више измами муниције и оружја, дотле је његових око пет стотина људи било распоређено на положају, који се простирао негде од реке Студенице па преко Доње и Горње Брезове до близу Радочела.

Бугари су од Рашке ударили на партизане, који су се налазили на Рудну и околини до Радочела. Тако је дошло до великих борби и жртава. Четници Раковићеви, навикнути на фронталну борбу, врло су били изненађени партизанским стилем и тактиком герилске борбе по тројкама добро наоружаним. Тако су били опкољени са горњег крила према Радочелу и с бока и с леђа, па су били принуђени да се у неред убрзо повуку са тог положаја. У Студеницу тада нису више долазили, али су проношени кроз манастир неки мртви и рањени.

Бугари су такође рђаво прошли. Око две стотине Бугара, опкољени од партизана негде на Рудну, трпели су без снабдевања око осам дана, и да им у обручу нису доносила два авиона храну, воду и муницију окапали би од глади и морали би се предати. Тако, уз помоћ њихову и других њихових јединица, ови се Бугари некако пробију кроз обруч, али уз велике губитке. Партизани се тада, изгледа, једним делом повуку према Чемерну, а други део њихових јединица пређе на Копаоник.

Неки од тих настрадалих на Рудну Бугара дошли су у Студеницу заједно са својим изгинулим друговима. И док су они ређали својих 25 изгинулих Бугара у манастирској порти, између Краљеве цркве и Светог Јована дотле су изнад наших глава пролетале гранате бугарских топова и падале по околини. Тада су нам Бугари, опет као и прошле 1943. године, почели претити псујући нам мајку српску и, указујући на заставу Црвеног крста која се вијорила на крову, говорили: „Да вам није оног барјака са Црвеним крстом, све би вас побили“. Тако су нам Бугари позледили старе ране и загорчавали живот. Неко од братије манастирске, гледајући оне поређане мртве Бугаре, тихо рече: „Ето, видите како их је Бог казнио. Прошле године су нас на овом истом месту тукли и пребијали, а сада на том месту њих исто толико лежи мртвих.“ Страховали смо и молили се Богу да што пре оду.

Пред кухињским тремом налазила се крушка. За то крушково дрво Бугари су тада везали ланцем једног дечака од петнаестак година, којег су заробили у борби с партизанима. Личио је на жртву која се приноси, или на осуђеника на смрт без помиловања, што је изазивало болно и језиво осећање. Онако поднадуо и плав од убоја, у похабаном оделу, превијао се јадни дечак као црв, и уз звекет ланца којим је везан мењао место око оне крушке, не могући ни очних капака отворити. Према њему се тако грубо понашало као да није људско биће. Одвели су га са собом и никад нисмо сазнали шта је са њим учињено.

Негде по Васкрсу исте 1944. године дошла је у манастир Студеницу једна немачка јединица да тера партизане, који су се понова вратили и налазили по свим околним селима. Не да Швабама ђаво да седе с миром, него за цело оно време од два-три дана распитују се где су партизани. И све који наиђу у манастир питају, а народ им не кријући одговара, да их је пуно по селима, а највише у Бакову. Наместили су у манастирској порти на зидинама града и топове. Неки од њих знали су да говоре и српски. Тако, кад су мислили да су се добро обавестили и припремили, пођу они једног лепог сунчаног дана, после подне, у колони путем према Бакову. На два и по километра приближно од манастира, налази се једно место које се зове Живичка. Ту се протеже преко реке Студенице дрвени мост преко којег се иде у село Баково, Испосницу и друга села с те стране. Хоће Немци да пређу преко моста и наређали се као овце један за другим, па кад су тако испунил цео мост партизани запуцају из заседа са обе стране моста. Била је то велика гужва и много већа но што су очекивали Немци, тако да су у тој изненадној ватри, немајући времена и места за заклон, скакали с моста у реку Студеницу. У манастиру се чула та пуцњава.

После пола сата улетео је у манастир немачки командант (мајор), сав избежумљен и толико ознојен да му је избила пена местично на блузи и лицу. За њим је улетело још неколико Немаца. Почео је као луд, тресући се, онако зајатурен да виче: „Топове, дајте топове на манастирске зидине!“ Мислио је, ваљда, да га партизани још јуре. Старешина манастира пришао му је тихо и преко тумача

поновио оно што су већ у почетку рекли партизани, а то је да они неће ни с ким водити борбу у манастиру. Одмах затим почели су доносити и рањенике, а онда и мртве. Сви Немци су били преплашени и журно су се спремали на напусте манастир, очекујући само кола са Ушћа. За то време донели су у манастирску порту 13 мртвих Немаца и 26 рањених. Поставили су одбрану и поцепали нам много постељних чаршава да зауставе крв рањеницима. Командант је био страховито бесан. Мислили смо, да ће нас све у прах претворити, јер је стално нешто викао. Рачунали смо, кад је прошле године за 11 Бугара требало да плане манастир и да се убије 110 Срба, за оволико рањених и побијених Немаца има да се уништи и манастир и сва околина са становништвом. Али, и овог пута догодило се чудо. Да ли због *Црвеног крста*, или из страха од партизана, којих је било доста по селима, Немци одмах по доласку камиона, кроз један сат, сви се муњевитом брзином потоварише, заједно са рањенима и мртвима и отпутоваше према Ушћу. Нисмо могли да верујемо да су нас тако лако, без икакве претње и одмазде, оставили и ишчезли. И тада смо дубоко уздахнули и захвалили Богу и Светом Краљу што смо се спасли од зла.

*

Ово су били најкрупнији и најсудбоноснији за манастир Студеницу догађаји и доживљаји у Другом светском рату, то јест од 1941. до лета 1944. године, кад више нисам био у Студеници.

После ових догађаја, до свршетка рата против Немачке, свакако да је за Студеницу био најпотреснији злочин кад се негде у јесен 1944. године, у Студеници нашло неколико четничких команданата с војском, и кад су на превару ухватили у самој Немањиној цркви (или припрати) Милутина Јанковића, команданта драгачевског четничког одреда, такмичећи се да покажу коме је он најкривљи и ко ће га пре убити. Такву, за Студеницу тамну мрљу скрнављења светиње, оставили су у зла времена сами Срби у свом манастиру.

Други потресан коментар је трагична смрт старешине манастира, архимандрита Алексија.

У то доба братство манастира Студенице са избеглицама (по сећању), сачињавали су свештенмонаси и монаси:

1. Архимандрит Алексије Јовановић, старешина. Дошао из манастира Осогова у Македонији, где је дуго година управљао манастиром.

2. Архимандрит Виктор Гиздавић, избеглица.

3. Игуман Севастијан Путник, избегао из свог манастира у Вољавчи.

4. Игуман Зосима Ивановић, намесник манастира Студенице, избегао из ман. Трескавица.

5. Игуман Јефрем Зајилац, избегао из манастира Цакре у Славонији.

6. Архимандрит Нестор из Бошњана, избеглица из Светог Наума.

7. Игуман Севастијан, звани „војвода Муња, био некад комита у Македонији.

8. Јеромонах Рафаило (Миловановић), избегао са Косова.

9. Јеромонах Лука, избеглица из манастира Осогова у Македонији.

10. Јерођакон Леонтије Павловић, сабрат студенички.

11. Монах Гедеон Бажалац.

12. Монах Матеј.

13. Монах Јосиф Стефановић.

14. Монах Тихон Бурић из Жиче.

15. Протосинђел, великосхимник Теоктист (као малосхимник звао се Платон), у Испосници и монах Симеон.

16. Јеромонах Пахомије Латинчић, у Испосници.

17. Јеромонах Игњатије.

18. Јеромонах Пахомије Планојевић.

Јеромонах Рафаило Марковић од Краљева.

Искушеници:

17. Сава Костић (манастирски пекар), касније јеромонах Климент Буниски.

18. Мијушко Миљковић, сада јеромонах Стефан, у Каруљи у Светој Гори.

19. Велимир Секулић, сада свештеник у Јошаничкој Бањи.

20. Василије Илић.

21. Радослав Лазовић.

22. Исидор Лазовић.

23. Станислав Жарковић, сада јеромонах Мојсије у Хиландару.

24. Тома из Жиче.

25. Милисав Радосављевић из Жиче, сад протосинђел Јован, професор Богословије у Призрену.

26. Жарко.

27. Добрило Цукавац.

28. Милан Ракић.

29. Раде Вучковић.

30. Илија, манастирски кувар.

Монахиње:

30. Игуманија Катарина из манастира Сопоћана.

31. Монахиња Марија, из Сопоћана, сада игуманија у манастиру Хопово у Фрушкој Гори.

32. Монахиња Анастасија Лазовић.

33. Монахиња Павла, Рускиња, из манастира Ваведења у Београду.

34. Монахиња Валентина, Рускиња, из манастира Ваведења у Београду.

35. Монахиња Сузана, Рускиња, из манастира Ваведења у Београду.

36. Анисија Рускиња из манастира Ваведења у Београду.

37. Александра Рускиња, из манастира Ваведења у Београду.

Послуга — манастирски момци:

38. Драгутин Петровић, радник на Пољани код стоке.

39. Рајка Петровић, радница (планинка)

40. Драгиша Н., радник „ „

41. Шпиро Грк, радник „ „

42—43. Два момка: манастирски шумар и свињар.

ИСПОСНИЦА

У студеничкој Испосници налазило се неколико монаха из братства манастира. У Горњој Испосници званој „Каца“, у приземљу куле, налази се удубљење у стени пуно воде у виду какве каце. У ту напуштену Испосницу почетком другог светског рата населио се здрав и снажан избегли монах из манастира Девича, отац Рафаило Миловановић. Ту се он подвизавао и сам полако испосницу обнављао, док је није после рата заиста лепо и обновио. Нажалост, 5. XII 1981. заједно са њом изгорео је у пожару као великосхимник Гаврило. За време рата прошао је без већих тешкоћа и искушења у Горњој Испосници.

У Доњој Испосници живео је и подвизавао се наш познати испосник, великосхимник отац Теоктист, као малосхимник звао се Платон. Родом је из Горње Брезове код Студенице, из Рајиндола у Балтини, па се понекад на својим књигама подписивао као „Балша Рајинац“. У Студеничку Испосницу преселио се из самог манастира негде око 1925. године. За време рата повукао се код њега у Испосницу и игуман Пахомије Латинчић. Имали су увек и по једног искушеника из манастира, који би долазили на смену или по епитимији.

У близини Испоснице у шуми подигао је себи пред рат келију за подвизавање други студенички монах, Отац Симеон. Пре Првог светског рата био је у Македонији, као младић од 20 година, комита. Затим је био и српски конзул у Солуну и Риму. Кад је сазнао за богомољачки покрет и монаштво, све то напусти и дође у манастир Студеницу. Родом је био из Шумадије. Био је узоран као монах и подвижник. Стално је време проводио у молитви, посту, читању и сузама. Умро је 1958. године.

Још један испосник, који ће у близини Испоснице подићи себи келију брвнару и настанити се у њој, негде крајем рата, јесте већ споменути архимандрит Нестор. Он се још почетком рата у Светом Науму заветовао да неће јести хлеба док не дође слобода. Кад је дошао у Студеницу сви смо га жалили због таквог завета. Мислио је да ће рат трајати пар месеци, а не пуне четири године. Као здрав човек, да би умањио осећај глади, стављао је себи у јело помало пепела. Међутим, пепео је само повећавао глад и осећај за храном. Од хлеба је једино узимао нафору. Зато смо му ми искушеници припремали више нафоре, па се он и ту уздржавао. Покушавали смо наговорити куваре да му припреме неки мало рећи качамак, под изговором да је то само мало гушћа чорба. Али ни то није хтео. Мучио

се, и ипак издржао дочекавши здрав слободу. У Испосници се такође пуно подвизавао и уздржавао, нарочито од угодне хране. Знао је лимарски занат и од тога се издржавао. Био је родом из Бошњана од Крушевца.

Ускоро после нашег страдања у Студеници, по пророчком предвиђању и предказању оца Теоктиста, почели су и они у Испосници трпети разна искушења и малтретирања. Оцу Симеону у два маха долазили су ноћу у келију наоружани разбојници. Мучили су га и малтретирали. Прво су га прислонили уз собна врата, наредили да се раскорачи и да повеже себи очи раширивши и руке. Одговорио им је, ако хоће да га убију нема потреба да везује очи. Тада су почели пуцати свуда око њега у врата, почев од ногу. Затим су хтели да га опљачкају, али ништа нису нашли у келију што би их интересовало, ни од новца ни од ствари, изузев једног цепног сата сличног „лонжину“. Молио их је, ако га већ неће да убију, да му оставе макар сат, који му је неопходан ту у пустињи као показивач времена ради оријентације за своје молитвено правило. Нису га послушали и однели су сат. Отац Симеон је тад био радостан говорећи: „Једина ствар која ме је као монаха донекле везивала био је тај сат, и Господ је хтео да ме и њега ослободи“.

Друго искушење имали су кад су дошли партизани с пролећа 1944. године. Нека група, која је пролазила поред Испоснице, приметила је кроз прозоре некакве људске силуете с брадама. Мислећи да се ту крију четници, опколили су одмах Испосницу и са упереним пушкама повикали да излазе сви напоље. Старац Теоктист и његов сабрат јеромонах Пахомије са два искушеника, видећи да пуцају, морали су изаћи из својих келија пред Испосницу. Пошто су и искушеници Мијушко и Душан имали дугу косу а без мантије, постали су сумњиви и сви су стављени уза зид мале црквице.

Док су остали претресали испосничке просторије, један од партизана чувао је стражу са упереним аутоматом на старце испоснике и њихове искушенике. Видећи да им је живот у опасности, јер се налазе пред пушчаним цевима оних за које се говорило да су безбожници и да не трпе попове и калуђере, искушеник Мијушко Миљковић, сада отац Стефан испосник у Каруљи у Светој Гори, одлучио се као млад и окретан на покушај бекства. То је извео тако што је почео да се претвара и савија пред стражарем, као да му је мука и да има потребу ради себе да изађе напоље. Стражар му дозволи, али под условом да се не удаљује. Он се ипак заклонио за неки плетени чардак са нешто кукуруза и других ствари. И док је стражар гледао час на њега, час на осталу тројицу узаслоњених уз Испосницу, Мијушко искористи тренутак, скочи преко ниског оплетеног плота и муњевитом брзином удари у бекство низастрану. У исти мах почела је паљба из пушака и аутомата на њега. Имао је велику срећу што је читав тај терен, куд је бежао, испреламан брежуљцима и увалама, тако да је одмах имао природан заклон, и ниједно га зрно није стигло. Нормалним ходом овај пут од Испоснице до Студенице прелази се за два и по сата. Мијушко га је тад прешао, или боље рећи прелетео, за непуних пола сата. Преплашен и успа-

ничен, упао је у манастирску порту и обавестио нас да су, изгледа, сви побијени у Испосници, само се он спасао бекством.

Били смо већ ожалили добре наше старце испоснике. Но убрзо смо сазнали и видели да није тако, јер су сви дошли у Студеницу живи и читави. Партизани их нису побили, само су извршили претрес и саслушање, и кад су видели црквицу, и да од њих нема никакве опасности, оставили су их на миру. Бугари су их такође претресали и узнемиравали, али их нису као нас у Студеници мучили и тукли. Тако су се и њихове ратне невоље делимично срећно завршиле.

Једино, што ће неколико година после рата, архимандрит отац Нестор трагично завршити свој живот. Неки разбојници из села Бакова, чувши као да он има доста новаца, полакоме се и дођу једне ноћи да га опљачкају. Нашавши га у шуми, у келији брвнари, где у свом мртвачком сандуку спава, узму чекић и убију га не нашавши код њега ништа осим две стотине динара. То је било хиљаду деветсто педесет девете године.

*

Поводом осамстогодишњице Студенице ово је мој прилог летопису. Покушао сам да изнесем тадање најбитније ратне тешкоће и догађаје у манастиру, да се сачува у памћењу како је Студеница са Испосницом и њеним братством пролазила у вихору Другог светског рата.

*

SUMMARY

Rev. John Radosavlevich:

STUDENICA MONASTERY DURING THE SECOND WORLD WAR (1941 — 1944) (for its Octocentennial Anniversary)

The author is eye-witness of all the evils that have oppressed the monastic community of Studenitsa during the last World War: intrusion of the german soldiers; Bulgarian soldiers beating the monks; difficulties with the Royalist faction, coming of the Partisans . . .

Moving piece for the Annals of Studenitsa, the Mother-house of all the Serbian monasteries.