

Бојан Ђокић

Музеј жртва геноцида, Београд - Србија

e-mail: bojandjokic2005@yahoo.com

ДВА ДОКУМЕНТА ПОВОДОМ СПАЉИВАЊА СТАРОГ КОНАКА МАНАСТИРА ПЕЋКЕ ПАТРИЈАРШИЈЕ 1981. ГОДИНЕ

Пожар се обично подмеће да би се изазвала пометња у непријатељским редовима и тако створила могућност за напад.¹

Апстракт: Рад има за циљ да анализира два документа која указују на сазнања о пожару у старом конаку манастира Пећке патријаршије 1981. године, али и на однос Српске православне цркве (СПЦ) и државних власти поводом овог случаја. Први документ је одлука Светог Архијерејског Сабора СПЦ упућена Светом Архијерејском Синоду 20. маја 1981. године, а из које је видљиво да је Свети Архијерејски Синод покушао да избегне повезивање насилних нереда албанског становништва у Социјалистичкој Аутономној Покрајини (САП) Косово са пожаром у старом конаку манастира Пећке патријаршије. Други документ је писмо Патријарха СПЦ господина Германа председнику Председништва Социјалистичке Републике (СР) Србије Добривоју Видићу, од 23. новембра 1981. године. Ово писмо, поред тога што говори о пожару у старом конаку манастира Пећке патријаршије, значајно је и као извор о положају српског становништва у САП Косову у том тренутку. У раду разматрамо случај пожара у Пећкој патријаршији кроз историјски контекст и дух времена. Циљ нам је био да дамо одговор зашто је случај прећуткиван и препуштен забораву.

Кључне речи: Патријарх СПЦ господин Герман, Пећка патријаршија, стари конак, пожар.

Увод

Уставом Социјалистичке Федеративне Републике Југославије (СФРЈ) од 21. фебруара 1974. године, аутономне покрајине Војводина и Косово и Метохија постале су конститутивни елемент федерације. Иако су биле у саставу СР Србије, овим уставом покрајине су добиле атрибуте државности. Слободан Бјелица наводи да су покрајине у заједничким пословима федерације постале равноправне са Србијом, па је она у много чему зависила од њих.² Међутим, албанско становништво у САП Косову није било задовољно широком аутономијом, већ су тражили републику. Њихови захтеви били су све радикалнији, а кулминирали су 11. марта 1981. године када су у Приштини организоване насилне студентске демонстрације. Демонстрације албанског становни-

1 Тзу, 2004, 106.

2 Бјелица 2006, 419.

штва поновљене су 26. марта у Приштини, као и 1. и 2. априла 1981. године. Главна парола демонстраната била је „Косово – република“, а главни циљ етнички чисто Косово. Албанске демонстрације које су организоване током марта и априла 1981. године разбијене су деловањем органа безбедности, а оквалификоване су као „контрареволуција“ иза које стоји иредентистички покрет.

Политичко-безбедносно ситуацију у САП Косово разматрали су на заједничкој седници Председништво СФРЈ и Председништво ЦК СКЈ 2. априла 1981. године. Два председништва сагласила су се са оценама Председништва САП Косова, Председништва ПК СК Косова, Председништва СР Србије и Председништва ЦК СК Србије да су демонстрације имале непријатељски карактер и да су имале за циљ изазивање нестабилности у САП Косову и да се албански народ конфронтира са другим народима односно усмерене на разбијање братства и јединства, на рушење система социјалистичког самоуправљања и компромитовања СФРЈ у свету.³ Председништва СФРЈ и СКЈ прогласила су 2. априла 1981. године кризну ситуацију на територији САП Косова, а потом је донета и одлука о проглашењу ванредног стања на подручју општине Приштина и увођењу мера приправности. Ванредно стање је потрајало до 1. јула 1981. године.

Последице великих нереда у САП Косову били су дубоки поремећаји међу народима односно пољуљано међунационално поверење, погоршање опште друштвене ситуације, стварање напетости и осећање страха, несигурности и неспокојства међу становништвом. Непостојање правне, имовинске, личне и друге сигурности у САП Косову, као и агресивним деловањем албанског национализма и иредентизма створило је код православног становништва осећање страха и свест о угрожености и несигурности. Томе су доприносили сами органи и организације у САП Косову својим неефикасним и неажурним радом. И пре великих нереда у 1981. години, косовскометохијска свакодневница обитавала је психолошким притисцима и физичким нападима на лица и имовину лица православне вероисповести. Чести су били случајеви скривања гробаља, уништавања усева, сеча шума, силовања, експропријација земљишта без адекватне накнаде, итд.

Велики значај нереда из 1981. године је у томе што су после њих отворени многи процеси и питања. Тако се отворило питање равноправности српског становништва у САП Косову, односно његовог права на уживање пуне слободе и других гарантованих уставних права. Такође, после великих нереда из 1981. године, исељавање лица православне вероисповести под албанским притиском из САП Косова више није било табу тема, па се отвара и ово питање, а које ће бити актуелно током 80 – их година XX века и које ће оптерећивати односе у СФРЈ.

После великих нереда, покренута је политичка акција и донете су мере да се стање у САП Косову стабилизује и успостави пуна слобода и равноправност свих грађана у покрајини односно обезбеди уживање свих уставних права. Као циљеви постављени су: заустављање процеса исељавања лица православне вероисповести, стварање услова за повратак оних исељених који желе да се врате, борба против свих видова притисака који доводе до исељавања, обезбеђивање сигурности и равноправности за све грађане, борба против албанског национализма и иредентизма, али и других националиста, обнова међунационалног поверења, јачање братства, јединства и заједништва, итд. Међутим, ова акција била је ограниченог домета, а мере нису довеле до очекиваног резултата.

3 „Јединствени смо и бескомпромисни у заштити уставног поретка и територијалног интегритета СФРЈ“, *Политика*, 4. април 1981, 1; „Обезбеђивање трајне стабилности у Покрајини“, *Политика*, 8. април 1981, 8.

Један од случаја који је узнемирио југословенску јавност у 1981. години био је пожар који је избио у старом конаку манастира Пећке патријаршије 16. марта 1981. године. За овај случај шира јавност сазнала је тек два дана касније, 18. марта 1981. године, када је и дневни лист *Политика* пренео вест о пожару. Јавност је тада обавештена да је пожар највероватније избио „због неисправних електричних инсталација и непрописно изведених димњака и прикључака за пећи на чврсто гориво“.⁴ У информацији Секретаријата за информације САП Косова, саопштено је да је пожар избио у четири, а локализован у девет часова.⁵ Непуних седам дана касније, *Политика* се 24. марта 1981. године поново огласила у вези са пожаром кроз чланак Мирјане Живковић у коме је наведено: „Недавни велики пожар у Пећкој патријаршији, тачније у патријарховом Конаку (на западној страни до самог оградног зида према реци Бистрици), отворио је стара питања о обезбеђењу средњевековних манастира и њихових ризница, о заштити од крађа, поплава, пожара...“⁶ Све је ишло ка томе да се за пожар окриви неисправни димњак или електричне инсталације.

Од државних органа власти прво је покушано да се протури неистина о узроку пожара, а онда је наступило ћутање. Општинско јавно тужилаштво у Пећи за избијање пожара у старом конаку Пећке патријаршије теретило је општинског урбанисту, дипломираног правника и архитекту Слободана Микића, јер је био задужен 1976. године за пројектовање оцака, односно вршење надзора над радовима на оправци крова и димњака изгорелог конака, као и Андрију Костића који је изводио те радове. Првим вештачењем, остављена је могућност да је до пожара могло доћи наводно због неправилно изграђеног оцака. Међутим, стручњаци Завода за судско вештачење из Новог Сада доставили су Општинском суду у Пећи свој налаз о узроцима пожара у старом конаку Пећке патријаршије, а после извршеног супервештачења.⁷ Супервештачење је показало да узрок пожара није био неисправан димњак, па је јануара 1983. године Општинско јавно тужилаштво у Пећи обуставило кривични поступак против Слободана Микића и Андрије Костића.⁸ Истрага о пожару је настављена, али без резултата, јер надлежни органи никада нису утврдили узроке пожара нити је истрага довела до проналажења пиромана.

Политичка акција и донете мере за стабилизацију прилика у САП Косову, после насилних нереда, одвијале су се споро. Све је више људи било незадовољно положајем СПЦ и српског становништва у САП Косову. Тако је часопис *Православље* објавио 15. маја 1982. године „Апел за заштиту српског живља и његових светиња на Косову“. Апел је потписало двадесетак српских свештеника и монаха на Велики петак 16/3. априла 1982. године и упутило га државним органима СР Србије и СФРЈ. У њему је записано:

„Црква, која је органски уткана у историјско и духовно биће овог народа, пре Косова, за време Косова и после Косова све до дана данашњега, на чије се живо ткиво најпре спусти сваки ударац намењен Српском народу (најсвежији доказ је Пећка патријаршија) – зар се без ње и мимо ње може решавати њена судбина и судбина њеног народа... Јер, чини нам се да све оно што се предузима за решење проблема Косова, није адекватно ономе што се на Косову дешава, нити је адекватно озбиљности самог

4 „Изгорео стари део Конака Пећке патријаршије“, *Политика*, 18. март 1981, 11.

5 Исто.

6 Мирјана Живковић, „Незаштићени манастири“, *Политика*, 24. март 1981, 12.

7 В. Симоновић, „Завршено супервештачење“, *Политика*, 8. јануар 1983, 8.

8 В. Симоновић, „Димњак је био исправан“, *Политика*, 22. јануар 1983, 7.

проблема, нити је историјски далековидо, па као такво може да има непредвиђене и трагичне последице, за све нас: Србе, Албанце и Југословене уопште.⁹

Из овог апела је видљив став потписника да је пожар у Пећкој патријаршији био „ударац“ српском народу. А како је тај ударац утицао на СПЦ и њене вернике посведочила су два непосредна сведока пожара, а који су у својим изјавама тврдили да је пожар подметнут и да им је најтеже пало прећуткивање овог случаја. Први сведок, игуманија Пећке патријаршије мати Февронија, изјавила је у свом сећању: „Када су нам запалили манастир, и када су у том пожару изгорели конаци, резиденција патријарха, складишта, магацини... Када је то све горело, као да смо и ми, у тој ватри гореле. То је било као смрт. Она је трајала дуго. У лажима. У ћутању. У неправди.“¹⁰ А како је пожар утицао на СПЦ, игуманија Февронија је истакла у наставку сведочења: „Био је то за нас велики ударац. Велики бол.“¹¹ И други непосредни сведок пожара, владика Дамаскин Давидовић, навео је нешто слично:

„Спаљивање Старог конака Пећке Патријаршије, 16. марта 1981. ја сам доживео као велики пораз, заједно са свим Српским православним народом, свештенством и монаштвом Српске Цркве на Косову и Метохији... А још нас је више тада дотукло то што смо на Косову и Метохији живели и пуне две године нисмо смели отворено да кажемо да су то Шиптари урадили, тј. подметнули пожар у српском манастиру...“¹²

Игуманија Февронија оставила је и податак да је Патријарх СПЦ господин Герман знао да је пожар подметнут, али да су му у комунизму биле везане руке: „Патријарх Герман нам је, овде, на свом последњем путу, испричао да му је један наш човек, Србин у власти, признао да је пожар подметнут.“¹³ Сама игуманија није имала сумње да је манастир запаљен: „Говорила сам то и онда када су од мене тражили да потпишем изјаву, признам, како смо конак ми саме запалиле. Како бисмо саме своју кућу запалиле, коју смо тако дуго кућиле. Кажу: ћути, да те Бистрица не однесе.“¹⁴ Оба непосредна сведока пожара тврдила су у својим сведочењима да су власти у Пећи тражиле од игуманије Февроније и осталих калуђерица да потпишу изјаве да су саме запалиле манастир.¹⁵

Значајне податке о пожару оставио нам је владика Дамаскин Давидовић у писму које је упутио владици Артемију на 23-годишњицу пожара у Пећкој патријаршији, а поводом пожара који је избио у манастиру Хиландар 4. марта 2004. године. Интересантно је да је овај пожар у манастиру Хиландар избио уочи тзв. Мартовског погрома српског становништва.¹⁶ У писму је навео да је пожар захватио кровну конструкцију старог конака на западној страни манастира и да се делимично

9 „Апел за заштиту српског живља и његових светиња на Косову“, *Православље*, 15. мај 1982.

10 Milena Marković, „Igumanija Fevronija: Zapalili su nas živi da izgorimo“, www.novosti.rs. Сајту је приступљено 1. марта 2016. године.

11 „Како су Шиптари запалили Пећку патријаршију и шамарали патријарха Павла“, www.crveneretke.com. Сајту је приступљено 2. марта 2016.

12 „Владика Дамаскин Давидовић о подметнутом пожару у Пећкој Патријаршији 16. марта 1981.“, <http://www.udruzenje-bkjb-draza-mihailovic.org>. Сајту је приступљено 2. марта 2016. године.

13 „Како су Шиптари запалили Пећку патријаршију и шамарали патријарха Павла“, www.crveneretke.com. Више о Патријарху СПЦ господину Герману видети: Ђурић 2012.

14 „Како су Шиптари запалили Пећку патријаршију и шамарали патријарха Павла“, www.crveneretke.com.

15 „Владика Дамаскин Давидовић о подметнутом пожару у Пећкој Патријаршији 16. марта 1981.“, <http://www.udruzenje-bkjb-draza-mihailovic.org>. „Како су Шиптари запалили Пећку патријаршију и шамарали патријарха Павла“, www.crveneretke.com.

16 Више о Погрому у марту 2004. године видети: Антонијевић 2014.

пребацио и на кров новог конака који је био у изградњи. Владика Дамаскин навео је у свом сведочењу да је приликом гашења пожара дошло до саботаже, јер је прва цистерна за гашење пожара дошла празна, без воде, а друга је стигла са великим закашњењем, а то је урађено са намером да се пожар још више прошири.¹⁷ Међутим, најзначајнији податак који износи, а који се не налази у другим изворима јесте могући начин како је пожар подметнут: „Злотвори су по гредама на слемenu Новог конака посипали бензин или неку другу запаљиву материју, да би се ватра што брже проширила, а на то су указивале и очуване карактеристичне шаре, и то са горњих страна нових греда.“¹⁸ С обзиром на то да знамо да је до пожара дошло тако што је запаљена дрвена конструкција крова старог конака, који се налазио на западној страни до самог оградног зида према реци Бистрици, и имајући у виду наводе владике Дамаскина да је на гредама новог конака посипана нека запаљива материја, јасно се извучи закључак да је пожар највероватније подметнут.

Из извора нам је познато да је пожар избио на два места истовремено и да је размак између њих био неколико десетина метара. У пожару је уништена манастирска зимска црква, радионице и магацин са материјалом, књигама и другим вредностима, али су најзначајније рукописне књиге и манастирска ризница у којој се чувала значајна уметничка заоставштина спашени. После пожара, изграђени су нови манастирски конаци са новом патријарховом резиденцијом. Почетак обнове манастирског конака, који је изгорео у пожару марта 1981. године, симболично је означен у манастирском комплексу Пећке патријаршије 14. октобра 1982. године. У свом говору поводом ове свечаности, Патријарх СПЦ господин Герман истакао је посебну забринутост због исељавања лица православне вероисповести из САП Косова, али и да верује у мере које се предузимају како би се овај процес зауставио.¹⁹ Средства за реконструкцију објеката Пећке патријаршије, који су изгорели у пожару 16. марта 1981. године, обезбедили су СР Србија, СПЦ и Пећка патријаршија.²⁰

Одлука Светог Архијерејског Сабора СПЦ

Први документ који треба анализирати поводом пожара који је избио у старом конаку манастира Пећке патријаршије јесте одлука Светог Архијерејског Сабора СПЦ упућена 20. маја 1981. године Светом Архијерејском Синоду СПЦ. Документ је заведен под бројем 18/зап. 101 – тач. 2 и на њему стоји потпис Патријарха СПЦ господина Германа зеленим мастилом и печат Светог Архијерејског Сабора СПЦ. У документу је наведено да је Свети Архијерејски Сабор СПЦ на свом редовном заседању 20. маја 1981. године разматрао извештај „преосвећене Г. Г. епархијских архијереја о њиховом архијерејском раду у току 1980/81. године“.²¹ Најважнији део у документу је одлука која је донета на овој седници Светог Архијерејског Сабора СПЦ, а којом се обавештава „Свети архијерејски синод, с молбом ради знања и даљег сходног поступка“.²² Сам текст одлуке није споран и он гласи: „Са жаљењем узети на знање да је за време нереди у САП

17 „Владика Дамаскин Давидовић о подметнутом пожару у Пећкој Патријаршији 16. марта 1981.“, <http://www.udruzenje-bkjav-draza-mihailovic.org>.

18 Исто.

19 „Просперитет у слози и заједништву“, *Политика*, 15. октобар 1982, 6.

20 З. З., „Завршиће се обнова Патријаршије“, *Политика*, 9. август 1983, 10.

21 Приватна архива др Вељка Ђурића Мишине, Одлука Светог Архијерејског Сабора СПЦ, број 18/зап. 101 – тач. 2, од 20. маја 1981. године.

22 Исто.

Косову, 16. марта 1981. године потпуно изгорео стари конак Манастира Пећке Патријаршије.²³ Међутим, споран је део који смо подвукли, јер је у оригиналу он прецртан плавом хемијском. Другим речима, по пријему ове одлуке, Свети Архијерејски Синод СПЦ је ревидирао/цензуришао део одлуке, тј. из ње је избачена информација да је до пожара у старом конаку манастира Пећке патријаршије дошло у време тзв. контрареволуционарних догађаја у САП Косову. С обзиром на то да је ситуација још била ровита и ванредно стање на снази, Свети Архијерејски Синод СПЦ је сматрао да није неопходно доводити у везу пожар у Пећкој патријаршији са великим нередима у САП Косову.

Писмо Патријарха СПЦ господина Германа председнику Председништва СР Србије

Други документ који треба анализирати поводом пожара у Пећкој патријаршији је писмо Патријарха СПЦ господина Германа упућено 23. новембра 1981. године Добривоју Видићу, тадашњем председнику Председништва СР Србије. У овом документу, Патријарх СПЦ господин Герман обавестио је Добривоја Видића о својим запажањима приликом посете САП Косову, односно приликом посете манастирима Пећка патријаршија, Дечане и Девич. У првом делу писма, Патријарх СПЦ господин Герман осврће се на атмосферу која је створена у САП Косову после великих нерета у марту и априлу 1981. године. Тако је о политичко-безбедносној ситуацији у САП Косову Патријарх СПЦ господин Герман навео да је ситуација боља, али само привидно: „Наизглед је све мирно, живот тече својим током, и да се ту и тамо не сусретну одреди војске и тенкови, рекло би се да је заиста све у реду.“²⁴ Да је ситуација само привидно побољшана, Патријарх СПЦ господин Герман поткрепљује у наставку свог писма. Из разговора са православним становништвом закључио је: „У народ је ушао и завладао страх и неспокојство. Тешко је наћи некога толико храброг да не помишља на бекство са Косова. Томе доприносе стални ситни и на први поглед безначајни изгреди појединих Албанаца према православном нашем живљу.“²⁵ У другом делу писма, Патријарх СПЦ господин Герман указује на случај који је привукао „пажњу и интересовање“ СПЦ. Наиме, поводом покренутог кривичног поступка због пожара који је избио у старом конаку манастира Пећке патријаршије против Слободана Микића дипломираног правника и архитекте, општинског урбанисте из Пећи, јер је као надзорни инжењер вршио надзор над радовима на оправци крова и димњака изгорелог конака с пролећа 1976. године и кривичне пријаве која је поднета против Андрије Костића, извођача тих радова у 1976. години, Патријарх СПЦ господин Герман истиче да се иза тога крије намера исељавања православног становништва из САП Косова: „Смело тврдим да је ово само нови вид притиска на Србе да се иселе са Косова.“²⁶ У наставку писма, Патријарх СПЦ господин Герман одбацио је могућност да су неисправни димњаци узрок пожара који је избио у старом конаку манастира Пећке патријаршије: „Јер, да су димњаци у 1976. години били лоше направљени, пожар би се десио одмах у зиму те 1976. године. Међутим то се није десио ни тада, па ни у зиму 1977., ни 1978., ни 1979. ни 1980. – иако су сваке зиме ложене пећи укључене у те

23 Исто. Подвукао Б. Ђ.

24 Приватна архива др Вељка Ђурића Мишине, Писмо патријарха СПЦ господина Германа председнику Председништва СР Србије Добривоју Видићу, од 23. новембра 1981. године.

25 Исто.

26 Исто.

димњаке. Друго, сестре манастира Пећке патријаршије – монахиње тврде, да се пожар појавио истовремено на два места, што су виделе својим очима, размак између та два места је преко тридесет метара. Све то указује да пожар није настао од 'неисправних' димњака, који су после завршених радова на крову конака 1976. године комисијски примљени као исправни, већ га је подметнула људска рука. А чија је рука – дужност је надлежних органа да пронађу и утврде.²⁷ Патријарх СПЦ господин Герман у писму је изричит да пожар који је избио у старом конаку манастира Пећке патријаршије „нити је случајан, нити услед неке 'зидарске грешке' у 1976. години, већ злонамерни акт неког коме је у даноме моменту то требало“.²⁸ Патријарх СПЦ господин Герман написао је у писму да сматра да су поменута двојица против којих је покренута истрага невини и да се иза њиховог кривичног гоњења крије политички притисак, а који ће се „с обзиром на углед и ауторитет Микићев који ужива у друштву, катастрофално одразити на наш тамошњи живаљ“.²⁹ На крају писма, Патријарх СПЦ господин Герман изражава надање да ће се спречити даљи прогон Слободана Микића и Андрије Костића и да ће се случају посветити пуна пажња.

Уместо закључка

Велики нереди албанског становништва из 1981. године у САП Косову нису били само напад на уставни поредак (државу), него и на српски народ и његову цркву. Као клетва, када год је страдао српски народ на Косову и Метохији, страдала је и његова црква. Примери су многобројни: од Великих сеоба Срба 1690. и 1739, преко XVIII и XIX века, до Великих ратова у XX веку, периода југословенског комунизма, па све до 1999, 2004. године и данашњих дана.³⁰ Није чудо што је манастир Пећка патријаршија изабран за напад у време тих нерета, јер се у њему вековима уназад налазило седиште српских архиепископа и патријарха. СПЦ је од свог постања стуб српског народа, па из тог угла треба посматрати пожар у Пећкој патријаршији.

Пожар у Пећкој патријаршији је био велик ударац за СПЦ и српски народ. Може се рећи да је пожар деморалисао свештенство, монаштво и вернике, али је црква очувана. Иза напада крио се још један вид притиска – деморализација православног становништва – који је требало да покрене процес масовног исељавања православног живља из САП Косова, у чему су инспиратори и организатори напада делимично успели. С тога се напад на СПЦ никако другачије не може тумачити него као удар на суживот српске и албанске заједнице у САП Косову. Организаторима и инспираторима великих нерета у 1981. години био је потребан напад на СПЦ, срачунат да изазове међунационалну нетрпељивост и подвојеност, а у крајњој инстанци разбуцка српски национализам и антиалбанско расположење који би довели до међунационалних сукоба. Да је напад био уперен против СПЦ указује и податак да надлежни државни органи нису никада саопштили узрок пожара. Узрочник пожара се морао сакрити како се не би узнемирала југословенска јавност и стварало антиалбанско расположење. Догађаји из марта и априла 1981. године у САП Косову довели су до захлађења односа између српске и албанске заједнице, међунационалне подвојености и неповерења као и до осећања несигурности и неспокојства код српског становништва. У том контексту треба процењивати овај случај. Откривање узрока пожара није ишло на руку руководству у

27 Исто.

28 Исто.

29 Исто.

30 Више о последњем страдању СПЦ на Косову и Метохији, видети: Ђокић 2015, 445–456.

САП Косову, СР Србији и СФРЈ, јер се енергично радило на поправљању међунационалних односа који су нарушени после насилних нереда 1981. године. Такође, један од разлога је био и тај што се посебно водило рачуна да се не ствара антиалбанско расположење, односно радило се на спречавању разбукутавања српског национализма који се појављивао као последица деловања албанског национализма и иредентизма. Ипак, не треба сумњати у податак да је СПЦ одмах по избијању пожара знала да димњак није узрочник и да је кривична истрага која се водила против два лица српске националности само фарса и скретање пажње са главног узрочника, о чему сведочи писмо Патријарха СПЦ господина Германа Добривоју Видићу. Писмо Патријарха СПЦ господина Германа Добривоју Видићу је била реакција на понашање државних органа да се за пожар окриви неисправан димњак, јер је било јасно да је пожар подметнут.

Из свега наведеног, политика Светог Архијерејског Синода СПЦ је јасна према овом случају. У Светом Архијерејском Синоду СПЦ процењено је да, у датом тренутку, не треба доводити у везу пожар у Пећкој патријаршији и нереде у САП Косову. Када је држава кренула у обрачун са албанским националистима и иредентистима и покренула процес побољшања положаја српског становништва у САП Косову, СПЦ је остала на „линији партије“, подржала покренуте акције и мере за сређивање стања у САП Косову и није желела да се замери државној политици према Косову и Метохији. Поред тога што СПЦ није хтела додатно да отежава ситуацију у САП Косову, бринула је и да додатно не погорша свој положај, јер за разлику од остатка Србије где је једини непријатељ био комунизам, СПЦ је на Косову и Метохији имала још једног, можда чак и опаснијег – албанско становништво.

Извори

Приватна архива др Вељка Ђурића Мишине.

Литература

Антонијевић, Н. (2014): „Мартовски погром – Албански терор над српским становништвом на Косову и Метохији (17–19. март 2004)“. у: *Годишњак Музеја жртава геноцида*, (ур. Вељко Ђурић). Београд: Музеј жртава геноцида.

Бјелица, С. (2006): „Косово и Метохија у оквиру Југославије“. у: *Култура полиса*, 4 – 5/2006, 419.

Ђокић, Б. (2015): „Страдање српске православне цркве 1999–2015. године: духовно-културни геноцид на Косову и Метохији“. у: *Црквене студије*, 2015, 445–456.

Ђурић, В. (2012): *Герман Ђорић – патријарх у обезбоженом времену*. Сланци: Манастир Светог првомученика и архијакона Стефана.

Тзу, С. (2004): *Умеће ратовања*. Београд: Моно и Манана: Бабун.

Периодика

Политика, 1981–1983.

Православље, 1982.

Интернет извори

Milena Marković, „Igumanija Fevronija: Zapalili su nas živi da izgorimo“, www.novosti.rs.

„Владика Дамаскин Давидовић о подметнутом пожару у Пећкој Патријаршији 16. марта 1981.“, <http://www.udruzenje-bkjv-draza-mihailovic.org>.

„Како су Шиптари запалили Пећку патријаршију и шамарали патријарха Павла“, www.crveneberetke.com.

СВЕТИ АРХИЈЕРЕЈСКИ САБОР
СРПСКЕ ПРАВОСЛАВНЕ ЦРКВЕ
Број 18/зап. 101 - тач. 2
20. маја 1981. године
У БЕОГРАДУ

СВЕТОМ АРХИЈЕРЕЈСКОМ СИНОДУ
СРПСКЕ ПРАВОСЛАВНЕ ЦРКВЕ

Београд

Свети архијерејски сабор на свом овогодишњем редовном заседању разматрао је извештај преосвећене Г. Г. епархијских архијереја о њиховом архипастирском раду у току 1980/81. године, па је у вези с тим, у седници својој под горњим бројем и датумом, донео ову одлуку:

“Са жаљењем узети на знање да је ~~за време не-
реда у САП Косову,~~ 16. марта 1981. године потпуно изгорео стари конак Манастира Пећке Патријаршије” >

О предњем обавештавамо Свети архијерејски синод, с молбом ради знања и даљег сходног поступка.

ПРЕДСЕДНИК
СВЕТОГ АРХИЈЕРЕЈСКОГ САБОРА
АЕМ и ПАТРИЈАРХ СРПСКИ

*Одлука Светог Архијерејског Сабора СПЦ, број 18/зап. 101 – тач. 2,
од 20. маја 1981. године*

23. новембар 1981.

Београд

Господину
Добривоју Видићу, председнику
Председништва СР Србије,
Београд

ВРЛОПОШТОВАНИ И ДРАГИ
ГОСПОДИНЕ ПРЕДСЕДНИЧЕ,

Били смо ових дана на Косову - у Пећкој патријаршији,
манастиру Дечанима и Девичу.

Сматрамо за дужност да Вас упознамо са нашим запажањима
и неким појавама.

Привидно, ситуација је боља. Наизглед све је мирно, живот
тече својим током, и да се ту и тамо не сусретну одреди војске и
тенкови, рекло би се да је заиста све у реду.

Нажалост, из разговора са тамошњим нашим људима уверили смо
се да стање ни мало није ружичасто. У народ је ушао и завладао
страх и неспокојство. Тешко је наћи неког ~~тако~~ хаброг да не
помишља на бекство са Косова. Томе доприносе стални ситни и на први
поглед безначајни изгреди појединих Албанаца према православном
нашем живљу.

Један посебан случај привукао је нашу пажњу и интересовање.

Саопштили су ми, а то сам касније прочитао и у НИН-у од
8. новембра 1981. године бр. 1610, како је због ~~пожара~~ настрадалог
конака покренут кривични поступак противу Слободана Микића, дпл.
правника и архитекте, општинског урбанисте из Пећи, јер је као
надзорни инжењер вршио надзор над радовима на оправци крова и
димњака изгорелог конака с пролећа 1976. године. Тако исто кривична
пријава је поднесена и противу Андрије Костића, извођача тих
радова у 1976. години, - те да је и он наводно крив за пожар старог
конака у манастиру Пећкој патријаршији.

Смело тврдим да је ово само нови вид притиска на Србе да се
иселе са Косова.

Јер, да су димњаци у 1976. години били лоше направљени,
пожар би се десило одмах у зиму те 1976. године. Међутим то се није
десило ни тада, па ни у зиму 1977., ни 1978., ни 1979. ни 1980. -

- иако су сваке зиме ложене пећи укључене у те димњаке. Друго, сестре манастира Пећке патријаршије - монахиње тврде, да се пожар појавио истовремено на два места, што су виделе својим очима. размак између та два места је преко тридесет метара. Све то указује да пожар није настао од "неисправних" димњака, који су после завршених радова на крову конака 1976. године комисијски прихваћени као исправни, већ га је подметнула људска рука. А чија је рука - дужност је надлежних органа да пронађу и утврде.

По логици ствари и здравом разуму пожар у старом манастирском конаку нити је случајан, нити услед неке "зидарске грешке" у 1976. години, већ злонамерни акт неког коме је у даноме моменту то требало.

Очигледно је, да је Слободан Микић у тој ствари чист као Сунце, као и мајстор Андрија Костић. Свако выхово потресање по судовима због паљевине конака, само је политички притисак који ће се, с обзиром на углед и ауторитет Микићев који ужива у друштву, катастрофално одразити на наш тамошњи православни живот.

Надамо се да ће се овом случају посветити пуна пажња, и да ће се спречити прогон невиних људи.

С пуним поверењем у Вас и Ваше сараднике, молимо да изволите примити изразе нашег особитог поштовања,

+ ПИРЕТОВАЉ СРПСКИ

*Писмо Патријарха СПЦ господина Германа председнику Председништва СР Србије
Добривоју Видићу, од 23. новембра 1981. године*

**TWO DOCUMENT REGARDING THE BURNING OLD KONAK
MONASTERY OF THE PATRIARCHATE OF PEĆ IN 1981**

In the history, the attacks on Serbian Orthodox Church and the attacks on the Serbian people went simultaneously. Violent riots Albanian population in the Socialist Autonomous Province of Kosovo in March and April 1981 were directed not only against the Yugoslav and Serbian state, but, above all, against the Serbian people, but also of his church. A fire in an old monastery of the Pec Patriarchate residence hall on March 16, 1981 is closely linked with the violent riots of the Albanian population. However, the Holy Synod of the Serbian Orthodox Church has avoided linking the fire in the Pec Patriarchate with large riots in SAP Kosovo as evidenced by censoring part of the decision of the Holy Assembly of bishops of the Serbian Orthodox Church sent to Holy Synod on 20 May 1981. Censor is information that indicates that a fire broke out in a time of great disorder of the Albanian population in SAP Kosovo. The reason for this behavior of the Holy Synod of the Serbian Orthodox Church is the crisis in the SAP Kosovo and the state of emergency was introduced in the municipality of Pristina.

Since the Middle Ages, in the Pec Patriarchate there was a seat of the Serbian Orthodox Church, and the fire seemed demoralization for the Serbian people and his church. The fire was not only a function of ethnic cleansing Orthodox population, but the organizers and instigators of the fire calculated that the fire contribute to the emergence of Serbian nationalism and create anti-Albanian mood of the Serbian community, which would cause inter-ethnic division and animosity between the Albanian and Serbian communities.

The case of a fire in the Pec Patriarchate was unusually ignored and left to oblivion for reasons that would not disturb the Yugoslav public and created anti-Albanian mood. Detection of cause of fire would damage the actions and measures that have been undertaken to repair inter-national relations deeply disturbed after major riots in 1981. In this sense, it was the opposite of what the organizers and instigators of fire wanted - to prevent flare-up Serbian nationalism and the creation of anti-Albanian sentiment. The aim of the Serbian Orthodox Church was to correct the position of the Serbian nation and its church in SAP Kosovo, and supported actions and measures in order to see the situation in the SAP Kosovo and did not want to inflame anti-Albanian policy of revanchism and mood.

пльть въ ѿрочити мѣ. унстотъ
ютъ евоушенъ побѣжающа брага :
и ны глѣ. и. салмо глѣ на :

Прѣщесе браніи пльть еиын.
постчнмъ сеаховно. разрарѣ
шнмъ еа евоузъ безаконны.
разрарѣ мь стрьльчъ маѣ.
побуѣныхъ прѣннъ еакопнѣ
мннъ безаконнъ растръднмъ.
даднмъ абуоушнмъ хлѣбъ.
нищеннма рннъ едѣлль влль.
да пркнмелль ѿ хъ а б е л н ю м а т ь :
слѣ. и н н ѣ. б о . г л а . и :

Унчма дѣе словоудѣн. бавышь
на голтнмъ нпѣтнсе мамъ :
прѣ. бѣрѣ. глѣ. з. не ѿвращнлв
цаѣтъ онъ го ѿ ѿтрокаѣтъ онъ го :
спѣнннѣтъ онъ еѣ прннѣтѣлѣ :
попрѣлнѣ. і. трѣ. вѣтѣуна глѣ. и.
салмо глѣ на. рѣцннѣлодѣщн :

Прндѣтѣ ѿунстнмъ есе браніи
мластннѣлннѣ едрѣтѣ мн
нѣннѣщнмъ. не трѣтѣоуѣщнн
ѿе а в у а ѣщн енаше го вѣ годѣн

III

