

* dama.popovic@yahoo.com

¹ Клисуре је први пут стављена под заштиту 1976. године. Ревизија заштите урађена је 2014. године, када је Влада Републике Србије донела Уредбу којом се „Клисуре реке Милешевке“ проглашава заштићеним подручјем прве категорије (Службени гласник РС бр. 104/1014). Управљање је поверено Јавном предузећу „Србијашуме“.

² Стојановић 1982: 124, бр. 399.

Апстракт: Предмет рада је комплекс пећинских испосница манастира Милешеве. На основу резултата теренских истраживања, у оквиру комплекса издвојен је његов сјајни део (познатији као западна и горња испосница), као и култни и сакрални садржаји на локалитету Савине воде. Милешевске испоснице разматране су у контексту српског православног монаштва и са савременом проблематику грађевинарства „у сцени“. Њихово заснивање везује се за делатност Светог Саве Српског.

Кључне речи: манастир Милешева, Свети Сава Српски, православно монаштво, испоснице, грађевинарство „у сцени“

Остаци испосница манастира Милешеве налазе се око 2 km југоисточно од манастира, у кречњачком масиву, који се уздиже на излазу из клисуре реке Милешевке. Некадашње келије, намењене обитавању анахорета, настале су адаптацијом природних окапина на северној, окомитој литици под средњовековном тврђавом Милешевац. Оне чине саставни део дивљег и врло сликовитог природног амбијента, у којем још увек обитавају ретке, па и реликтне биљне и животињске врсте. Стога је клисура реке Милешевке сврстана у резерват природе прве категорије, од изузетног националног значаја.¹ Ове испоснице су столећима, све донедавно, биле врло тешко приступачне. Прилазило им се само из једног правца – идући страном од подграђа тврђаве Милешевац, односно са заравни његовог јужног краја. Прилаз је чинила веома уска стаза, приљубљена уз стене, које се надносе над литицу. Та чињеница, ипак, није спречавала верне да обилазе милешевске пећине, у народу познате као Савине воде, и традиционално поштоване као култно место, исцелитељских својстава.

Време настанка и живота милешевских испосница није документовано писаним изворима. О њиховом постојању сведочи само један, драгоцен податак, чију ћемо садржину детаљније разматрати касније, у расправном делу овог рада. У питању је запис из 1508. године, сачуван у једном рукопису *Житија Светог Саве* Теодосија Хиландарца. Ту стоји да је, по налогу милешевског архијакона Василија, књигу преписао дијак Владислав, „у пустињи светог Саве“.² Дакле, имајући у виду крајњу оскудност писаних извора, шира сазнања о пећинским келијама које су чиниле целину са милешевском киновијом било је могуће стећи само детаљним теренским истраживањем остатака некадашњих конструкција. Сагледавању тих изворних физичких структура и функције коју су имале може такође много допринети и њихово компаративно разматрање у ширем контексту анахоретског пештерног монаштва, посебно оног које је постојало у српским земљама средњег века.

У целини посматран, комплекс милешевских келија обухвата три основна дела: западну испосницу, целину познату као Савине воде и горњу испосницу. Теренско истраживање комплекса миле-

1. Комплекс са остацима
милешевских испосница, сјање
2007. године (фото: С. Пушица)

1. Remains of the Mileševa hermitages
complex, 2007 (photo by: S. Pušica)

шевских испосница представљало је изузетно захтеван и вишеструко сложен задатак, због чега се и одвијало у више етапа. Локалитет, у литератури раније нерегистрован, уочен је 1999. године, приликом теренске проспекције области средњег Полимља, изведене у сарадњи Историјског института САНУ и Музеја Полимља у Пријепољу. Уверење да је реч о важном локалитету, вредном даљег проучавања, подстакло је заснивање пројекта мањег обима, под називом *Комплекс њеђинских испосница манастира Милешеве*, у организацији Балканолошког института САНУ, Археолошког института у Београду и Музеја Полимља у Пријепољу. Локалитет је прелиминарно испи-

2. *Комплекс милешевских испосница, замисљен некадашњи изглед*
2. *Mileševa hermitages complex, conjectural original appearance*

тан 2000. године, а наредне, 2001. године, започето је његово систематско истраживање. Том приликом, терен је најпре очишћен од вегетације, како би се извела основна, техничка скицирања и фотографска снимања објеката на простору читавог локалитета. Од нарочите важности била су археолошка ископавања на простору западне испоснице, која су донела важне податке о хронологији и садржајима овог објекта. Током исте кампање, уз помоћ алпинистичке екипе, обављено је прелиминарно испитивање горње испоснице, која се налази на највишој, сада неприступачној коти милешевског пећинског комплекса. Поменута проучавања, иако обављена у врло неповољним,

³ Истраживачку екипу кампање из 2001. године чинили су: руководилац пројекта др Даница Поповић (Балканолошки институт САНУ, Београд), др Марко Поповић (Археолошки институт, Београд) и Славољуб Пушица (директор Музеја Полиња у Пријеполу). Археолошка ископавања извео је Марко Поповић, док је трочлану алпинистичку екипу предводио Илија Андрејић. Основни резултати саопштени су у Поповић Д. 2002: 53–60; Поповић Д. 2002а: 108.

⁴ Успешној реализацији истраживања током летње кампање 2007. године нарочито је допринело учешће Маје Николић, архитекте и алпинисте. Уз помоћ двоје колега алпиниста, Синише Вујића и Сане Зулић, она је урадила комплетна архитектонска снимања објеката у комплексу милешевских испосница. Овом приликом аутори им исказују срдчану захвалност.

⁵ Та испитивања извршена су у организацији Музеја Полиња у Пријеполу, док је чишћење платоа урадио археолог Саво Дерикоњић (Завичајни музеј у Прибоју).

⁶ Popović D. 2011: 90.

повремено и ризичним околностима, донела су много вредних и занимљивих резултата, покренувши притом читав низ нових питања.³

На следећу етапу истраживања милешевских испосница требало је чекати неколико наредних година. Она су добила нови замањак 2007. године, када је тим, сачињен од стручњака различитих, одговарајућих профила, детаљно испитао локалитет, укључујући неприступачну, горњу испосницу. Том приликом, сви објекти комплекса архитектонски су снимљени и прописно документовани.⁴ Најзад, истраживања су заокружена и приведена крају 2010. године, када је очишћена омања зараван на локалитету Савине воде, где се налазе остаци некадашње црквине брвнаре.⁵ На тај начин, коначно су се стекли услови да се објаве резултати проучавања овог особеног и по много чему занимљивог монашког станишта. У међувремену, ти резултати су у синтетичком облику и уз пратећи илустровани материјал представљени научној јавности на 22. међународном византолошком конгресу, који је одржан 2011. године у Софији.⁶

Ово разматрање започећемо излагањем фактографије утврђене током теренских истраживања. С обзиром на то да је реч о типу споменика који у домаћој средини готово да и није археолошки испитиван, посебну пажњу посветићемо резултатима добијеним приликом ископавања западне испоснице – како због података који су добијени том приликом, тако и због методе испитивања самог локалитета (сл. 1).

ЗАПАДНА ИСПОСНИЦА

Природни оквир ове испоснице чини пространи плато, завршен абријем, који се продужава у уску пећину, дубоку око 20 m. Систематским археолошким ископавањима обухваћен је читав улазни део са поткапином пећине, уз који су се налазили остаци саме испоснице. У првој етапи, истраживан је простор омеђен траговима зидне масе, која је некада преграђивала отвор пећине. Источну и западну страну чиниле су окомите стене њеног улазног дела, док је јужни руб откопне површине постављен по линији где се тло у пећини почиње нагло дизати. У другој етапи, истраживана је стрма падина на прилазном делу пећине, са траговима једног готово у целости обрушеног подзида. У недостатку података о апсолутним висинским котама, као нулта, одређена је највиша тачка на јужном профилу откопне површине.

Током археолошких истраживања у западној испосници јасно су уочене и хронолошки издвојене две грађевинске фазе – старија, која је, без сумње, чинила део првобитне целине милешевског пећинског комплекса, и млађа, настала као резултат једне позније и знатно скромније обнове (сл. 3).

СТАРИЈА ИСПОСНИЦА

На основу анализе стратиграфске ситуације, добијене након археолошких истраживања, поуздано је утврђено да старијој грађевинској фази припадају остаци два зида. То је омогућило да се у основним цртама дефинише простор и наслути могући конструктивни склоп првобитног здања, односно испоснице у западном делу комплекса. У тој, старијој фази улаз у пећину је био преграђен једним солидно грађеним зидом, дебљине око 1,5 m, који је својим бочним странама био ослоњен на окомите литице предњег дела пећине, тако да му је дужина износила око 6,5 m. Тај зид је грађен крупним ломљеним притесаним каменом, док је испуну чинио трпанац са доста белог кречног малтера. Откривено је јужно лице зида, према унутрашњости пећине,

3. Западна испосница, основа откритених остатака са јодужним пресеком (P = 1 : 100)

3. Western Hermitage, plan and longitudinal section of the discovered remains (1 : 100)

које је у надземном делу преостало у висини два до три реда камена (до коте $-1,03$). Ту су сачуване широко дерсоване спојнице, уочљиве све до равни пода (на коти $-1,51$), који чини мркоцрвена заравњена земља – здравица. Спољно лице зида уочено је само у основи откривене зидне масе, будући да је готово у целости заклоњено зиданом конструкцијом зида из млађе фазе. Детаљ овог лица, видљив у познијој конструкцији, коју смо означили као „скривени пут“, показује да се по начину грађења оно није разликовало од лица са унутрашње стране. У том „скривеном путу“ уочено је и дно поменутог зида на коти $-1,84$. На основу овог, релативно малог узорка, могло би се закључити да је при заснивању старијег, првобитног зида само засечен затечени терен у паду према северу, односно према клисури реке, а да је зидање започето на слоју здравице, без посебног уклапања темеља.

У компактној зидној маси ове старије конструкције, која је затварала улаз у пећину, откривен је канал са отиском у малтеру једне веома добро тесане дрвене греде, димензија у пресеку 20×25 cm. Правац пружања греде, која је излазила на спољно лице зида, био је благо закошен у односу на његову основну осу. На малтеру у отиску греде уочљиви су трагови интензивног горења.

Поуздана сведочанства о пожару, очигледно великом, у коме је страдао овај зид из старије фазе, уочена су и у унутрашњости пећине, уз јужно лице зида. Над заравњеном здравицом, односно у равни пода откривен је слој гари и интензивног горења, а над њим слој ситног камена, измешан са угљенисаним дрветом, комадима изгорелог малтера и налазима клинова-кованика. У питању је слој камена обрушен услед високе температуре при неком веома јаком пожару, чији се трагови запажају и на вертикалним странама стена. Наиме, површински слој пећинских зидова на овом делу испуцао је и љуспа се, тако да је изгубио своју првобитну површину, а са њом и трагове уклесаних ослонаца за дрвене конструкције, којих је несумњиво било.

Важно је истаћи да на том старијем поду у простору пећине испод наслага пожара није било трагова културног слоја нити археолошких налаза, осим неколико животињских костију. Са спољне стране овог старијег зида, који је затварао улаз у пећину, могући трагови одговарајућег археолошког слоја углавном су уништени приликом грађења зида млађе фазе. На веома ограниченим просторима у слоју испод млађег зида, где се могло доћи до здравице, било је ситних фрагмената, углавном грубе огњишне керамике. Међу њима је издвојено и неколико глеђосаних уломака финије фактуре, који би се могли датовати у период XIII–XIV века.

Старијој фази, односно првобитној испосници одговарају и остаци једног сада готово потпуно порушеног подзида на стрмој падини испред пећине. Траг његове зидне масе преостао је на источној стеновитој литици, испод улазног дела пећине. Како би се открили остаци подзида, уклоњена је вегетација, као и слојеви насипа до гребена стена и здравице. Пажљивим чишћењем, у основи ове откопне површине уочени су трагови малтера, уз понеки камен, утемељен на стеновитом тлу. Ти трагови, који се прате према западној страни поткапине пред улазом у пећину, указују на некадашњу трасу подзида.

Откривени остаци јасно упућују на то да је на прилазном делу западне испоснице између вертикалних бочних литица постојао масиван зид. Својим спољним северним лицем он је био доста ниско заснован (кота $-7,90$), а затим грађен у висину, попуњавањем простора на падини, тако да се према својим горњим зонама све више ширио, достижући на делу где су му трагови боље очувани (до коте $-4,30$) дебљину од око $2,90$ m. Спољно лице овог подзида било је грађено доста правилно, мањим блоковима сите, сложеним у редове, док је унутрашњу структуру чинио трпанац, заливен белим кречним малтером. У унутрашњости зидне масе виде се трагови две облице

⁷ Поповић М. 2009: 30–39, сл. 14.⁸ Чанак-Медић, Кандић 1995: 129, 152, цртеж 15, 16.

– греде сантрача, које, поред уочених трагова малтера на стени, указују на правац његовог пружања.

И поред чињенице да је ова зидана структура готово у целости ишчезла – обрушавањем низ падину и окомите литице, које се спуштају у клисуру реке Милешевке – могуће је изнети одређена запажања. Судаћи по начину грађења, у питању је био веома масиван подзид, висок најмање 4,5 до 5 m, са лица зидан сигом. У том погледу се, како изгледа, није разликовао од сличног, сада боље очуваног подзида горње испоснице. Заснивањем подзида пред улазом у пећину, испред старијег зида, којим је она била затворена, образован је плато – ширине 5 до 7 m и дужине 8 до 10 m – на чији је северо-западни руб излазила прилазна стаза. У овој старијој фази, како су то показала истраживања, унутрашњост пећине није била коришћена за становање. Добијени резултати поуздано указују само на просторну диспозицију објекта, његов могући конструктивни склоп, а такође пружају елементе за датовање – што, ипак, није довољно за прецизније сагледавање некадашњег изгледа и величине старије испоснице. Наша разматрања се стога морају ограничити на више или мање утемељене претпоставке.

Приликом анализе могућег конструктивног склопа старије испоснице, а имајући у виду познате, блиске аналогije, може се доста поуздано закључити да је то здање било у виду дрвене конструкције и да се налазило над зидом који је затварао улаз у пећину. Може се претпоставити да се оно налазило на висини која би одговарала нивоу изнад приземља. О примени дрвета као главног конструктивног материјала посредно сведоче поменути трагови јаког пожара, у којем су страдале и све околне површине стена. На овакво решење старије испоснице указује и један врло сродан пример, као што је пећинска испосница која је припадала некадашњем манастиру Житин у Полимљу.⁷ У тој пећини, која се налази у стенама брда Орлић, недалеко од манастира, на улазном делу откривени су добро очувани остаци зида некадашње монашке испоснице. На основу јасно уочљивих трагова дрвених конструкција, сачуваних како у структури овог зида, тако и на бочним стенама, могло се закључити да је дрвено здање испоснице било устројено над зидом. На овакво, добропознато решење, када је реч о стаништима монаха-келиота, опширније ћемо се осврнути у даљем излагању.

Када је о хронологији реч, западна испосница, заједно са околним комплексом, могла је настати већ у време грађења манастира Милешеве, током треће деценије XIII века или можда нешто касније током тог столећа. На то би указивао карактеристичан начин грађења мањим квадерима сиге, веома сличан опусу који се уочава на зидовима манастирске цркве.⁸ У прилог таквом датовању говорили би и ретки налази фрагмената керамике из преосталих трагова културног слоја. О страдању првобитне испоснице сведоче поменути трагови пожара, када су изгореле све дрвене конструкције, а вероватно је порушен и зид који је преграђивао улаз у пећину. Велики подзид на прилазу пећини тада је, по свему судаћи, остао поштеђен рушења. Нема поузданих података за датовање овог разорног пожара. То се могло десити крајем XIV века, на шта би указивало и датовање позније обнове, али није искључена могућност да је до тога дошло и нешто раније.

МЛАЂА ИСПОСНИЦА

Изградња млађег здања, односно обнова испоснице свакако је уследила након великог пожара. Ипак, није могуће поуздано утврдити колико је дуго западна испосница остала у рушевинама. Приликом поновног грађења уклоњени су преостали надземни делови старијег зида на

4. Западна испосница, основа и пресек „скривеног улаза“ (P=1 : 50)

4. Western Hermitage, plan and section of the “hidden entrance” (1 : 50)

улазу у пећину, а простор рушевина изравнат је приближно до коте $-1,20$ m. Након тога, испред преосталог дела старијег зида подигнут је по новој траси зид, дебљине $1,40-1,60$ m. У западном делу нова зидна маса прелази преко остатака старијег зида, док је са супротне, источне стране, између зидова простор попуњен ситнијим каменом са доста малтера. Нови зид грађен је без посебног утемељавања, на затеченим гребенима стена, површинама здравице у нагибу, као и на остацима старијег културног слоја. Лице му је обликовано ломљеним, мало притесаним каменом, нешто ситнијим од онога у старијем зиду. Остаци овог зида, који је са своје предње стране био укопан у старији насип, сачувани су местимично, до $2,50$ m. Спољно лице на боље очуваној, западној страни преостало је и до $1,50$ m. Даље према истоку зид је знатније обрушен, али му је поуздано уочена некадашња траса.

У зидној маси трпанца између старијег и млађег зида, готово уз саму источну литицу, налази се веома мала озидана просторија (дужине $1,30$ m, а ширине око $0,43$ m), чију је некадашњу намену тешко одредити. Будући да се та просторија налазила у прислоњеној зидној маси, њену јужну страну чинило је лице старијег зида. Под, који је обликован нивелацијом здравице, у паду је од југа према северу, те јој се очувана висина креће између $1,37$ и $1,55$ m. Горња конструкција ове минијатурне просторије није очувана, али преостали трагови указују на то да је једним делом била засведена. Наиме, на површинском рубу очуваних, подужних зидова њене северне половине, откривени су тесаници сиге, који указују на почетак свода. Неколико сводара сиге нађено је такође у шуту, којим је био засут овај невелики простор. Над супротном, јужном страном, изгледа да није постојао свод већ вертикални отвор до пода испоснице, озидан тесаницима сиге (сл. 4).

У равни пода ове мале просторије, ка спољном лицу, постоји зидани канал (ширине $0,50$ m и висине $0,65$ m), чији су строп, судећи

по очуваним отисцима, чиниле дрвене гредице. С обзиром на то да спољно лице млађег зида уз источни руб стене није сачувано, тешко је закључити како је изгледао улаз у поменути канал, односно у мали засведени простор. Чини се да сам отвор није био посебно обрађен, тако да се по потреби лако могао зазидати.

Првобитну функцију овог простора сада је тешко поуздано утврдити. Прву помисао – да је у питању нужничка јама – ваља одбацивати јер за то нема никаквих археолошких индиција, тј. слоја карактеристичног за ове објекте. У току истраживања помишљало се на то како би то могла бити скривница, али за такву намену овај засведени простор, по својим димензијама и са каналом према спољној страни, никако није био погодан. Посматрајући у целини остатке млађе фазе испоснице, чини нам се да нећемо погрешити ако претпоставимо да је засведени простор са каналом представљао неку врсту скривеног улаза.

Са унутрашње стране познијег зида млађе испоснице откривени су остаци њеног пода, рађеног од црвеног набоја са ситним каменом, односно од земље, која је по својим својствима веома слична здравици. У питању је слој, просечне дебљине око 20 cm, који је постављен преко изнивелисаног шута и заравњених остатака старијег зида. Тај слој, по свему судећи, прекривао је и свод претпостављеног скривеног улаза. На овом поду од набоја откривени су трагови два огњишта, а на његовом средишњем делу једно пепелиште. Поменути налази указују на то да је, за разлику од старијег раздобља, у време живота млађе испоснице делимично коришћен и приземни део унутрашњости пећине, над којим је могла постојати још једна етажа, као и дрвена преграда према дубљем делу пећине.

Изнад пода су уочени ретки трагови културног слоја, из кога потичу гвоздени клинови и неколико уломака керамике. У шуту, којим је био засут простор претпостављеног скривеног улаза, откривени су уломци стаклене чаше са вертикалним ребрима, затим делови две мале боце, од финог танког стакла са плавим нитима, као и делови једног керамичког лонца. За разлику од овог суда, једоставне форме, који припада уобичајеној огњишној керамици, уломци поменутих стаклених посуда представљају луксузан импортовани производ, највероватније из млетачких радионица (сл. 12). Ови налази могли би се оквирно датовати у период XV до првих деценија XVI века.

О страдању млађе испоснице сведочи слој пожара уочен над остацима сачуваног пода. У питању је интензивни гар, са комадима изгорелог лепа и остацима угљенисаног дрвета. Ови трагови поуздано указују на то да је дрвена грађа била делимично допуњена земљаним премазом. Није било могуће поуздано утврдити када је спаљена млађа келија западне испоснице. Напред поменути археолошки налази указују на то, по свему судећи, да се то догодило пре краја XVI века.

КОМПЛЕКС САВИНЕ ВОДЕ

Главни део милешевског келиотског комплекса представља целина данас позната као Савине воде. До ње се стизало идући од западне испоснице у правцу истока, већ помињаном уском стазом над окомитим литицама у клисури реке Милешевке. У питању је разуђен комплекс, који обухвата више међусобно повезаних делова (сл. 5).

КУЛТНИ ПРОСТОР СА „СВЕТИМ ИЗВОРОМ“

На крају приступне стазе, на јужној страни, налази се релативно стрми прилаз, дугачак око 10 m, са траговима степеника, уклесаних у стену. Сама пећина је разуђене основе, са прилазним ходником,

5. Комплекс Савине воде, основа
5. Savine vode complex, plan

ширине 5–6 m и висине између 10 и 5 m. Овај ходник завршава се са двама неједнаким бочним проширењима. У већем, западном пећинском простору, елипсоидне форме, постоје релативно плитка удубљења у стени, испуњена бистром изворском водом, која не отиче. У питању је свети извор, по којем је читав локалитет добио назив Савине воде. Побожни поклоници посећују га већ вековима, све до наших дана, верујући у његову исцелитељску моћ.

Са супротне, источне стране, налази се пећинско проширење, релативно правилног, полукружног облика. Оно је, очигледно, подсећало на апсидални простор, што је додатно истакнуто клесаним дотеривањем зидова. На источном крају овог простора, у стени је издубљена полукружна олтарска ниша, надвишена неком врстом грубо обрађеног лука, што би указивало на некадашњу културну намену. На вековни континуитет обичаја и функције указује то што овај простор и данас служи као капелица, посвећена успоми на Светог Саву: ту побожни поклоници пале свеће и остављају, уз пригодне молитве и жеље, крстиће и иконице.

Улаз у саму пећину, тј. прилазни ходник, ширине између 3 и 4 m, био је затворен зидом, заснованим на стени. На основу скромних преосталих трагова, уочено је да је зид грађен ломљеним притесаним каменом и јаким кречним малтером, а да му дебљина није прелазила 0,90 m. Уклесани трагови на бочним површинама стена у прилазном ходнику пећине указују на постојање дрвених конструкција, које су уништене у неком пожару. Услед дејства ватре, површине камена

6. *Комплекс Савине воде, улазни део са уклесаном нишом*
6. *Savine vode complex, entrance area with a rock-cut niche*

веома су оштећене, тако да се првобитни распоред ових уклесаних ослонаца за дрвене конструкције сада тешко уочава. Нешто боље очуване остале су једино две полукружно обликоване нише, уклесане на висини од 5–6 m. Једна таква ниша, на висини од око 7 m, налазила се поред зида којим је био затворен улаз у пећину. Судећи по аналогијама из пештерних насеобина широм хришћанског света, у овим нишама су се могле налазити иконе, крстови, али и лампе за осветљавање.

Откривени остаци не пружају довољно података за сигурнија закључивања о томе како је некада изгледала испосница у улазном делу источне пећине. Преостали трагови наводе на претпоставку о томе да се у прилазном ходнику пећине на дрвеној платформи, ослоњеној на поменути зид и бочне стене, налазило здање испоснице, свакако грађено од дрвета. Будући да на овом простору нису вршена археолошка ископавања, не располаже се поузданим елементима за њено датовање. Из културног слоја у унутрашњости пећине потичу површински налази уломака керамике, који се на основу облика и фактуре могу оквирно датовати у XIV–XV век. Поуздано се једино може закључити да је испосница страдала у пожару, али остаје отворено питање о томе када се то догодило и да ли је можда касније обнављана. У сваком случају, када је о хронологији реч, речену пећину треба посматрати у оквиру целине комплекса милешевских испосница.

КАПЕЛА БРВНАРА

⁹ Извештај С. Дерикоњића, 2010. година.

Комплекс Савиних вода обухвата и друге, веома занимљиве садржаје. Лево од приступне стазе, на краћој узбрдици, налазила се стазица, коју су чинили грубо уклесани степеници. Они су водили до омање заравни, приближних димензија 4 x 3 m. Са овог издигнутог платоа, наднетог над провалију, који је донедавно представљао једину равну површину на читавом локалитету, пружа се упечатљив, штавише, драматичан поглед на клисуру Милешевке. Реч је о амбијенту који, традиционално, представља опште место анахоретских станишта, о чему ће касније бити више речи. Стога неће бити случајно да је управо овде успостављен сакрални простор, тачније, устројена мала капела. Решења својствена градитељству „у стени“ у овом случају су спроведена доследно и веома инвентивно. У окомиту стену, са источне стране, усечен је дводелни олтарски простор, издигнут у односу на раван пода око 1,20 m. Оба дела су правоугаоног облика и правилно клесани (сл. 7). Леви (у основи 45 x 40 cm) нешто је шири од десног (64 x 40 cm), а између њих је уска преграда (ширине око 10 cm). Изнад левог дела, на висини од око 50 cm, налази се крст једнаких кракова (димензија 26 cm), плитко уклесан у стену. Од саме конструкције капеле, која је, без сумње, била од дрвене грађе, остали су скромни трагови у стени. Са северне стране, на висини од око 2,20 m, очувано је правилно клесано лежиште хоризонталне греде (димензија 28 x 25 cm), која је служила као ослонац кровне конструкције над бочним зидом. На јужној страни стене пронађено је клесано лежиште за вертикални дирек.⁹ Судећи по овим траговима, капела је била ширине око 2 m и дужине која није могла прелазити 2,5 m. Нешто северније од капеле, у стеновитом гребену, постоји лепо уклесано, складно обликовано седиште са полукружним наслоним (сл. 8).

Између остатака капеле и овог седишта налази се улаз у сифон са високим стропом, који се левкасто шири према спољној страни над клисуром. Ту су, на рубу отвора, уочени остаци малтера и трагови вертикалних лежишта за диреке дрвене преграде, која је затварала спољни прилаз сифону. Будући да у овом простору нема трагова

7. Осџаци уклесаног олџара
исџред Савиних вода

7. Rock-cut altar in front
of Savine vode

8. Остаци уклесаног седишта испред
Савиних вода

8. Rock-cut seat in front of Savine vode

културног слоја на стеновитом тлу, остаје отворено питање о томе која му је била функција у оквиру источног дела комплекса.

ГОРЊА ИСПОСНИЦА

Најпространије здање некадашњег милешевског пештерног комплекса налази се на највишој и сада неприступачној коти, тако да су истраживања морала бити обављена уз помоћ алпинистичке екипе. За разлику од простора Савиних вода, чија је микроклима хладовита и влажна, ово место је осунчано и добро проветрено, што значи да је било погодно за дужи боравак. Горњу испосницу чинило је здање уграђено у плитку окапину, широку преко 15 m, а дубоку до 3,5 m, која се са северне стране завршава окомитом литицом (сл. 9).

У овој плиткој окапини налазе се остаци масивног подзида, висине између 2 и 3 m, који је са лица био грађен мањим блоковима сиге – дакле, истом техником као и подзид западне испоснице. У испуни је трпанац од ситнијег камена, заливеденог великом количином белог кречног малтера (сл. 10). Ширину подзида, која је свакако била условљена затеченим стенама, није било могуће тачно утврдити, али је извесно да је износила преко 2 m. У овој зидној маси остали су

9. Горња испосница, пресек са остацима некадашњих конструкција
9. Upper Hermitage, section with structural remains

10. Горња испосница, оштри изглед очуваних остатака са улазом у сифон
10. Upper Hermitage, view of the surviving remains and the cave tunnel entrance

очувани остаци подужно постављених греда дрвене арматуре, као и попречних греда, које су на једнаким међусобним растојањима излазиле у лице зида. Константована су два низа попречних греда, и то – нижи, на око 1,50 m у односу на стеновито тло у окапини, на коме је и заснован цео подзид, и други, виши – сличан низ, на висини од 2,40 до 2,50 m, ближе горњој површини подзида. У питању су биле веома прецизно тесане греде, у пресеку једнаких димензија (18 x 20 cm), које су врло дубоко залазиле у зидну масу. Наиме, утврђено је – на местима где је мерење било могуће – да је дубина канала – отисака поменутих греда – износила 2,00 до 2,20 m.

Над овим подзидом свакако се налазила вишеспратна, дрвена конструкција испоснице. Њен изглед сада се може само наслутити на основу трагова у самом подзиду, као и на стеновитом масиву окапине. Положаји греда, уочени у конструкцији подзида, указују на могућност да је простор испоснице био конзолно проширен за 1 до 1,5 m. На западној бочној страни, при врху окапине, у стени је остао уклесани траг косе греде некадашњег крова, на висини између 10 и 10,5 m у односу на горњу раван подзида или пода испоснице. Судаћи по овом, као и другим траговима уклесаних ослонаца за греде, може се претпоставити да је горња испосница највероватније имала четири етаже. Како је унутрашњост тог пространог здања изгледала, сада је тешко и замислити. Сигурно је постојала унутрашња вертикална комуникација, а вероватно и унутрашње преграде. С обзиром на врлетан, неприступачан терен, остаје непознаница на који је начин масивна дрвена грађа допремљена и уграђена у ово здање, као и у суседне објекте милешевских монашких келија. Ако се уз то има у виду да је некадашње здање горње испоснице својим највећим делом било наднето над литицу, не можемо се отети утиску да је његово подизање представљало својеврсни подвиг.

Истраживања на простору горње испоснице довела су и до једног неочекиваног, веома занимљивог открића. У оквиру источног бочног зида окапине, на око 1,20 m изнад пода, налази се улаз у пећински канал, са јасно уочљивим траговима дораде у виду степеника и рукохвата, који се спушта до стропа доње пећине у комплексу Савиних вода (сл. 11). Тај канал, дуг преко 15 m, омогућавао је безбедну комуникацију, ефикасно снабдевање пијаћом водом, а уједно је повезивао обе испоснице у јединствену целину. Остаје отворено питање о томе да ли је овај пећински канал представљао и једини прилаз горњој испосници. Трагови дорада у стени уочени испод окапине указују на могућност да је постојао приступ и од западне испоснице. Судаћи по познатим примерима, на које ћемо се касније осврнути, милешевске испоснице представљале су јединствени комплекс, који се састојао од келија међусобно повезаних стазама.

Преостали трагови некадашњих грађевина милешевског пећинског комплекса – од којих су неки и археолошки истражени – дозвољавају стварање опште слике, али су недовољни за детаљније сагледавање његових појединости. Здања, грађена превасходно од дрвета, оставила су често тешко читљиве трагове на површинама стена, на основу којих се могу наслутити њихови основни обриси и решења, али не и појединости примењених конструкција. У том смислу, нешто више података за хронолошко одређивање и уочавање грађевинских етапа пружили су остаци зиданих структура, као и трагови скромног културног слоја.

Сличан начин грађења подзида западне, као и горње испоснице, мањим блоковима сиге – о чему је напред већ било речи – а који се подудару са изворним опусом зидова манастирске цркве, указивао би на то да је настанак овог пећинског келиотског комплекса времен-

*II. Сифон у сџироју Савиних вода**II. Cave tunnel opening in the ceiling
of the Savine vode complex*

ски био близак заснивању самог манастира. Та чињеница пак отвара могућност да се његов настанак ближе временски определи у другу четвртину или средину XIII столећа, док ретки археолошки налази сведоче о томе да се у овим здањима боравило и касније, током XIV и XV века. Иако је поуздано утврђено да су дрвена здања пећинских станишта страдала у пожарима, остаје непознато када су се они догодили и како су изгледале позније обнове. Нешто подробнија сазнања о том процесу пружила су истраживања западне испоснице, о којима је већ било речи. О времену када је овде живот коначно замро могу се сада чинити само претпоставке. У сваком случају, запис милешевског архиђакона Василија из 1508. године поуздано је сведочанство о томе да је и почетком XVI века не само постојала нека испосница већ и да се у њој одвијала преписивачка делатност. Такође остаје отворено питање о томе каква је била судбина милешевских испосница у временима након османског освајања Полимља средином XV века. Ово питање утолико је сложеније ако се има у виду стално присуство турске посаде у тврђави Милешевац, на стенама непосредно изнад монашких станишта у клисури Милешевке.

*

Посматран у својој целовитости, комплекс пећинских испосница манастира Милешеве представља веома занимљив и вишеструко

¹⁰ Talbot 2001: 263–318; Talbot 2002: 37–41; Ćurčić 2006: 216–236; Поповић Д. 2007: 253–274; Popović D. 2009: 151–175.

¹¹ Из обимне библиографије овом приликом издавамо: Папахрисанту 2003: 53, 61, 70 и passim (Атос); Chadzidakis, Sofianos 1990; Nikonanos 1989 (Метеори); Nikonanos 2008: 290–295 (Тесалија); Драндакис 1987–1988 (Пелопонез); Жура 2004 (Охридско-преспанска регија); Ханджийски 1985; Николова 2010, Том I: 344–404 (Бугарска); Поповић Д., Тодић, Војводић 2011: 177–218, са библиографијом (Србија).

¹² Поповић Д., Тодић, Војводић 2011: 208–209 (са изворима и литературом).

¹³ Поповић С. 1994: 167.

¹⁴ Шкриванић 1974: 125.

важан локалитет. Пажњу истраживача он завређује, најпре, својим садржајима и физичким структурама, који по замисли и решењима следе добропознате моделе источнохришћанских анахоретских обиталишта пештерног типа. С друге стране, милешевске испоснице значајне су за историју српског средњовековног монаштва и његових развојних токова као рани, а истовремено заокружени пример пустињачке монашке заједнице, уподобљене келиотском правилу. Не треба посебно подсећати на то да је овај особен и строг вид монашког живота постојао упоредо са оним основним, општежитељним, како у Византији, тако и у средњовековној Србији.

Тај образац, освештан вековним трајањем на широком простору хришћанског света, милешевске испоснице прате у свим битним аспектима. Веома карактеристичан је већ и сам природни амбијент у којем су оне подигнуте. Врлетан, тешко приступачан и опасан, он се, истовремено, одликује једном особеном, узбудљивом и узвишеном лепотом. Тај амбијент је савршено изражавао суштинску дихотомију аскетског живота: он је био *locus terribilis*, поприште пустињачких највећих искушења и полигон борбе са силама зла, оличеним у демонима, а с друге стране, *locus amoenus*, место смиреноумља и образ монашког раја, чије је досезање било циљ његових прегнућа и подвига. У том смислу, пећине и литице, те „нерукотворене“ Божје творевине, подсећале су отшелника на најсветија места библијске историје, везана за главне догађаје и личности јеванђеоских збивања. Управо стога, обитавање у келијама-пештерама имало је посебан смисао и било носилац снажних асоцијација и порука.¹⁰ С друге стране, у кршевитим планинским пределима, који су били омиљено станиште монаха-усамљеника, пећине и окапине представљале су идеалан природни оквир, који се више или мање једноставним градитељским интервенцијама могао адаптирати у стамбени или сакрални простор. Данашње подручје Балкана пружало је управо такав, веома погодан природни амбијент. О раширености градитељства „у стени“, односно физичких структура саображених потребама келиотског начина живота сведоче остаци монашких насеобина на територији Грчке, БЈР Македоније, Србије и Бугарске.¹¹ Био би то, дакле, онај најопштији контекст у којем треба посматрати милешевску пустињачку насеобину.

Уобичајеним се може сматрати и однос милешевских испосница према матичној заједници, манастиру Милешеви. Досадашња истраживања су показала, на основу података из писаних извора, као и самих физичких структура, да у српској средини раздаљина између киновије и њених исихастирија није била строго прописана, а да се најчешће кретала између пола сата и сат хода.¹² Милешевске испоснице биле су од манастира удаљене око пола сата хода, с тим што је преваљивање те раздаљине подразумевало, у својој завршници, одређен напор у савладавању врлети. Имајући у виду расположиве податке и конфигурацију терена, путања келиота може се доста поуздано реконструирати. Полазећи из матичне обитељи, монаси су Милешевку прелазили преко моста, који се по свој прилици налазио на јужној страни манастирског насеља.¹³ Затим би једну деоницу преваљивали оближњим, добропознатим средњовековним путем, о којем сведоче бројни извори XVI и XVII века.¹⁴ На падини брда, на чијем је врху касније подигнута тврђава Милешевац, они су скретали на стазицу подно литица, која их је водила њиховим пећинским келијама.

О поретку живота у милешевским испосницама писани извори нису оставили трага, па се он данас може сагледавати само на основу познатих аналогича. Ако је судити по вековној пракси атонског монаштва, које је било неприкосновени образац српском, однос

¹⁵ Папахрисанту 2003: 28–41, 73–90 и passim.

¹⁶ Поповић Д. 2004: 559–562.

¹⁷ Свети Сава 1998: 4–11; Мирковић 1934: 52–68; потпуна библиографија у Шпадијер 2014: 18–21.

¹⁸ О томе в. Поповић Д. 2004: 559–576.

¹⁹ Живојиновић 1972: 19; Morris 1995: 41–42, 215–216; Папахрисанту 2003: 138 и passim.

²⁰ Поповић Д., Тодић, Војводић 2011: 192–193 (са примерима и библиографијом).

²¹ Поповић Д. 2004: 564–566 (са изворима и литературом).

келиота према матичном манастиру није био једнообразан нити строго прописан, већ је зависио од различитих околности и многих чинилаца. Он се кретао од зависног односа до потпуне слободе – што је била искључива привилегија искусних и нарочито угледних отаца. У складу са таквим, флексибилним начелом, упоредо су постојале различите категорије пустињака, који су такође током живота могли мењати статус.¹⁵ Ипак, устаљена пракса је предвиђала да отшелници већи део седмице проводе у својим келијама, посвећени молитви, посту и прописаном богослужењу, али такође бављењем рукоделијем, а у неким случајевима и књижном делатношћу. У манастир би обавезно одлазили о празницима, а по правилу, и суботом и недељом, како би присуствовали литургији и заједничком обеду у трпезарији.¹⁶ Добро је познато да је правило усамљеничког начина монашког живота битно строже у односу на општежитељни начин, а у српској средини утемељено је на самом крају XII века, *Карејским ѿшћиком* Саве Српског.¹⁷ С обзиром на то да је тај типик током читавог средњег века имао снагу важећег обрасца, разложно је претпоставити да су га се придржавали и милешевски келиоти. Та претпоставка утолико је вероватнија ако се заснивање милешевских испосница веже за делатност Саве Српског – о чему ће даље бити говора.

Појединости везане за организацију и садржаје живота у милешевским испосницама углавном су ван домашаја наших сазнања. Ово питање утолико је сложеније с обзиром на непознанице везане за историјат и трајање ове монашке насеобине, активне током средњег века, али делом и у периоду турске власти. У том дугом временском раздобљу живот монаха сигурно је трпео многе промене – у погледу богослужбене и аскетске праксе, становања и исхране, као и других, за келиоте карактеристичних активности.¹⁸ Тешко је, штавише, бар приближно одредити могући број монаха који је у келијама обитавао, с обзиром на то да не можемо бити сигурни у хронологију коришћења различитих објеката – пре свега, западне и горње испоснице. Када је о том питању реч, треба имати у виду чињеницу да је обитавање у келији било резервисано само за одабране, због чега је број монаха-анахорета био строго ограничен. Одредба *Карејског ѿшћика* по којој је тај број био сведен на два до три братственика била је одјек древног обичаја, забележеног на Атосу, али и у другим келиотским заједницама источног света.¹⁹ Рекло би се, на основу расположивих података, да је слична пракса била заступљена и у средњовековној Србији. Ипак, када су у питању биле веће анахоретске насеобине – што је, рецимо, био случај са дечанским скитовима и келијама – број пустиножитеља могао је бити и нешто већи.²⁰ Имајући у виду остатке некадашњих стамбених објеката у клисури Милешевке, а нарочито чињеницу да је горњу испосницу чинило вишеспратно здање, склони смо да с опрезом претпоставимо како је ту, у цветном периоду ове насеобине, у њој могло обитавати и до пет-шест монаха (в. сл. 2).

О исхрани милешевских испосника – том битном елементу келиотског живота и прописаног подвига – такође се ништа не зна. На располагању су нам ипак неки подаци, на основу којих је, макар и на посредан начин, могуће извући одређене закључке. Рецимо, пронађени остаци огњишне керамике, тј. лонца једноставне форме у млађем слоју западне испоснице јасно сведочи о томе да је у њој храна била кувана. То би другим речима значило да у испосници није владало правило најстрожег поста, који је подразумевао „сухоједеније“, односно јело приправљено „без пушења дима“.²¹ Нарочито су, међутим, занимљиви налази уломака две мале боце од финог стакла са плавим нитима, као и једне стаклене чаше са вертикалним ребрима, који су

²² Богдановић 1986: 15.

²³ Поповић Д. 2004: 568–569; Поповић Д., Тодић, Војводић 2011: 202–203; Давидовић 2016: 49–68.

²⁴ Стојановић 1982: 124, бр. 399.

²⁵ Поповић Д. 2007: 254–274 (са примерима и наведеним изворима); Шпадијер 2014а: 169–175.

²⁶ Поповић Д., Тодић, Војводић 2011: 211–217 (са наведеним примерима).

²⁷ Поповић Д. 2012: 323–338.

²⁸ Поповић М. 2009: 30–39, сл. 14.

такође пронађени у млађем слоју западне испоснице (сл. 12). Као што је већ наглашено, реч је о луксузним, импортованим предметима, који се могу датовати у раздобље XV до прве деценије XVI века. Њихово постојање, на први поглед изненађујуће, када се има у виду карактер и сврха живота у испосници, заправо је веома речито. Оно оповргава стереотипе и поједностављена схватања о хабитусу обитаваоца анахоретских келија и потврђује давно изречено гледиште да су их, по правилу, чинили одабрани представници монашке и књижевне елите.²²

Расположиви извори, иако релативно малобројни, доиста говоре у прилог схватању да су, почев од Карејске келије Светог Саве, српске исихастирије биле жаришта духовности, али и преписивачке делатности. Та активност посведочена је у случајевима најугледнијих средњовековних испосница – онима у Расу и околини Студенице, као и келијама које су припадале Дечанима, Пећкој патријаршији и обитељима Горњачке клисуре. Колико је ова традиција била укореењена, најбоље сведочи чињеница да се преписивање књига у монашким исихастиријама наставило и у раздобљу турске власти.²³ У том контексту треба свакако посматрати и једну од функција милешевских испосница. Како је напред већ речено, у једној од њих је 1508. године „многогрешни дијак“ Владислав, по налогу милешевског архиђакона Василија, преписао *Житије Светог Саве*, а свој труд – уз друге занимљиве податке – овековечио у опширном запису.²⁴ За питање којим се бавимо од кључног значаја је исказ дијака Владислава да је књигу преписао „у пустињи светога Саве“. Наиме, истраживања су показала да је у српској писаној заоставштини средњег века појам *йусѣиња* – као и *свѣта гора* – био носилац веома сложених значења и да је обележавао нарочиту врсту монашког простора, оног који је намењен аскетском подвигу. У ширем смислу, он се могао односити на шире подручје, али је појмом *йусѣиња* често означавана и келија у којој је испосник упражњавао аскезу.²⁵ Милешевска испосница један је од таквих, писаним изворима посведочених примера. Поменути исказ једнако је важан и због чињенице што се речена исихастирија непосредно везује за Саву Српског. Иако се, наравно, не може сматрати веродостојним сведочанством о Савиној улози у њеном подизању, он добро одсликава дубоко укореењену традицију, коју су, столећима, брижљиво неговали монаси милешевске обитељи.

Упркос веома слабој сачуваности некадашњих здања милешевске анахоретске насеобине, њихову замисао и решења могуће је наслутити у основним обрисима. Када је реч о становању монаха-испосника, корисно је подсетити на познате чињенице. Главна стамбена јединица била је келија, најчешће у виду дрвене колибе – које из разумљивих разлога нису одолеле протоку времена. Стога о становима средњовековних српских анахорета највише сазнајемо захваљујући њиховим пећинским обитавалиштима, која, по правилу, садрже и трагове грађевинских адаптација.²⁶ На основу постојећих сазнања – која ће будућа истраживања сигурно допунити новим подацима – могуће је издвојити неколико основних типова. Онај најједноставнији подразумевао је пештеру, чији је отвор био затворен преградом од камена, дрвета или прућа. Уколико је испосница била устројена високо у литици, пред пећином је подизана дрвена платформа, односно омања колиба, подупрта косницима. Такво станиште, добро документовано у монашким заједницама Метеора, идентификовано је, примера ради, у комплексу испосница манастира Ђурђеви ступови у Будимљи.²⁷ Дрвена колиба отшелника могла се у неким случајевима ослањати на камену супструкцију или зид који је затварао улаз у пећину, што веома добро илуструје испосница у Орлићу, која је припадала манастиру Житин у Полимљу.²⁸ Најсолидније грађене исихастирије представљале

12. Западна испосница, фрагменти сиваклене чаше из слоја млађег хоризонта

12. Western Hermitage, drinking glass fragments from the younger horizon

²⁹ Темерински 1986: 257–260.

³⁰ Поповић Д., Поповић М. 2015: 177–187.

³¹ Цуњак 2000: 75–76.

³² Поповић Д. 1998: 137–140.

³³ Поповић Д., Тодић, Војводић 2011: 131–152.

³⁴ Роровић Д., Роровић М. 1999: 103–130; Поповић Д. 2004: 583.

су вишеспратна здања формирана зазиђивањем, тј. грађевинском адаптацијом пећина или окапина. Илустрације ради, наводимо неколико репрезентативних примера, какве су испоснице манастира Студенице,²⁹ Светог Николе у Дабру,³⁰ Благовештења у Горњаку,³¹ Света Тројица Русиница код Муштушита,³² као и стамбени вишеспратни пећински пирг у дечанском скиту Света три јерарха.³³

Био би то оквир, макар и провизоран, у коме треба сагледавати могућа решења милешевских стамбених објеката. Како смо већ претпоставили – са много оправданог опреза – старије здање западне испоснице хронолошки би се могло одредити у време оснивања манастира Милешеве. По свом решењу, оно је вероватно било налик житинској исихастирији и састојало се од дрвене конструкције, подигнуте над масивним зидом, који је затварао улаз у пећину. На основу јаких трагова пожара, могло се закључити да је дрво представљало главни грађевински материјал од којег је начињена келија. За разлику од старије етапе, у млађој – сигурно потврђеној почетком XVI века – за становање је коришћен и приземни део пећине, преграђен према њеној унутрашњости, а сама келија могла је имати још једну етажу. Ово здање је такође било израђено од дрвета. На то да је та основна грађа била допуњена земљаним премазом, указују пронађени остаци лепа. Међу пажње вредним садржајима млађег слоја милешевске западне испоснице треба поменути огњиште, као и засведени простор са каналом – претпостављени „скривени улаз“. Његово оквирно датовање потврдили би и већ поменути налази луксузних стаклених посуда.

Посебну пажњу свакако привлачи најпростирије здање милешевске пештерне обитељи – горња испосница. Заснована на масивном каменом подзиду, са неколико етажа и вероватно надвишена косим кровом, наднета над амбис, она је некада морала остављати врло упечатљив утисак. Подизање ове грађевине свакако је представљало својеврсни подвиг ако се има у виду, с једне стране, изразита неприступачност терена, а с друге, димензије и масивност коришћене грађе. Сасвим изузетан садржај ове испоснице представља пећински канал, који је повезује са Савиним водама. Тај канал, дорађен уклесивањем ослонаца за руке и ноге, омогућавао је релативно лаку комуникацију са осталим деловима комплекса, као и снабдевање пијаћом водом, а истовремено је келијима обезбеђивао изолацију и сигурност. Имајући све то у виду, можемо претпоставити да је милешевска горња испосница служила не само за становање већ и за обављање преписивачке делатности.

Милешевске исихастирије пружају занимљиву грађу и када је реч о другим, карактеристичним одликама пештерних отшелничких станишта. Такве су, на пример, нише уклесане у стену, чија се намена сада не може са сигурношћу одредити. На више места јасно су видљиви и трагови других клесарских интервенција – рукохвата, степеника и стаза – чија је сврха била да олакшају кретање отшелника по врлетном и често опасном терену. Из разумљивих разлога, са највише пажње обрађени су степеници које воде ка култном простору на Савиним водама, као и они којима се приступало некадашњој црквици. Ови и слични елементи, који представљају опште место пештерних анахоретских станишта, уочени су и на већини локалитета тог типа на подручју средњовековне Србије.³⁴ Када је реч о успону на неприступачне литице или савладавању великих висинских разлика, разложно је претпоставити да су милешевски келијоти, попут својих саподвижника из других монашких *јусишња*, користили традиционална средства – каква су ужад, лестве, котураче или лаке дрвене конструкције налик скелама. Осим познатих примера са

³⁵ Суботић, Јеромонах Јустинос 2017: 29–37.

³⁶ Weinryl 2018.

³⁷ Malamut 1993: 135–136; Talbot 2003: 159, 167; Bradly 2012: 73–100.

³⁸ Поповић Д. 2004: 584–585; Поповић Д. 2012а: 388–389.

³⁹ Овом приликом издвајамо Мога-ричев 1997 (пештерне насеобине Крима) и Николова 2010 (Бугарска).

⁴⁰ Павловић 1962.

Атоса и Метеора, та помагала су недавно одлично документована на примеру испоснице Светог Никанора у Заворди.³⁵

Изузетан садржај милешевских испосница свакако је њихов култ-ни и сакрални простор, који је образован у средишњем делу комплекса, на Савиним водама и њиховој непосредној околини. Није познато у ком раздобљу је коришћена пећина-капелица са оклесаним зидовима и издубљеном олтарском нишом, али је њена култна наме-на претрајала до наших дана. О томе сведоче иконице, крстићи и раз-личити вотивни предмети, који поклоници ту остављају, следећи древне обичаје и праксу популарне побожности, која, судећи и по савременим примерима, надилази временске и просторне оквице.³⁶ Традиционално се поштује и извор у наспрамној, источној пећини, коме верници већ столећима приписују чудесна, исцелитељска својства. Добро је познато да су чудотворна света врела често била битан елемент сакралног и монашког простора, укључујући анахо-ретске пештерне насеобине.³⁷ Другачије није било ни у српској сре-дини, о чему сведоче бројни и врло занимљиви примери.³⁸

С друге стране, међу истраженим локалитетима на простору српских земаља нема аналогија за остатке некадашње црквине, са дво-струким олтаром и седиштем, пажљиво уклесаним у стену. За сада јединствен, овај камени намештај треба посматрати у ширем контек-сту сличних решења, уобичајених у пештерним монашким заједницама Источног света.³⁹ Постојећи, крајње оскудни остаци, о којима је напред већ било речи, ипак дозвољавају закључак о томе да је ту била скромна дрвена грађевина, нека врста цркве брвнаре. Основни тип и начин грађења оваквих здања током времена није трпео битне измене, због чега се и може сматрати појавом дугог трајања.⁴⁰ Нажалост, због изостанка било каквих налаза, раздобље у којем је капелица коришћена није могуће утврдити. Како било, извесно је да је монасима-отше-лницима она служила за обављање богослужења, свакако по правили-ма тзв. „скитског устава“, који се још од времена Саве Српског примењивао у испосничким стаништима средњовековне Србије.

Полазећи од резултата произашлих из наших истраживања, остаје нам да на крају изнесемо мишљење о месту и значају које су имале испоснице манастира Милешеве у развоју српског средњовековног монаштва, посебно оног келиотског. Ову отшелнич-ку насеобину сложене структуре – која је обухватала стамбене, сакралне и култне садржаје – требало би посматрати у контексту оних иницијатива и делатности Саве Српског који су за циљ имали да се у новооснованој немањихкој држави успостави чврста организација црквеног и монашког живота, и то по угледу на врхун-ске обрасце, оличене у атонском монаштву. Тај образац је подразуме-вао да се, уз основни, кинобитски облик иночког живљења, успоста-ви и усамљенички, предвиђен само за одабране подвижнике. Заснивањем Карејске келије и писањем њеног типика, којим је регу-лисан не само начин живота отшелника већ и однос према матичном манастиру, створен је трајан узор, који Сава убрзо пренео са Атоса у српску земљу. У том светлу треба тумачити заснивање Студеничке испоснице, коју традиција непосредно везује за Саву. Једнака идеја довела је до заснивања милешевских исихастирија. Данас не знамо да ли је њихово подизање било резултат личне Савине иницијативе или пак дело његових наследника. Прву могућност не би никако тре-бало искључити – како због изузетне по духу и остварењу атонске замисли милешевских келија, тако и дуге традиције која их идентификује као „пустињу светог Саве“. Ова претпоставка додатно добија на снази када се има у виду добропозната, кључна улога, коју је у осмишљавању Милешеве и њеног укупног програма имао први српски архиепископ. У сваком случају, важност и делотворност овог

⁴¹ Изградња стазе и видиковца урађена је у организацији Музеја Полимља у Пријепољу, на основу пројекта Завода за пројектовање у Пријепољу, а радове је финансирало Министарство за туризам. У току радова, у потпорне зидове, стазе, видиковце и галерију уграђено је 1000 кубика камена, извађеног из мајдана на другој страни клисуре, као и 52 t цемента. Приступна стаза, дужине око 200 m, проширена је на 70–140 cm и поплочана каменом. Ова акција имала је свој одјек у медијима – новинским чланцима и телевизијским прилозима – а том приликом је, између осталог, саопштен низ нетачних и произвољних података о садржају и историји милешевских испосница, као и о току и учесницима истраживања. Напомињемо такође да при изради пројекта и његовом извођењу, аутор пројекта *Комплекс пећинских испосница манастира Милешеве*, као и истраживачи локалитета – потписници овог рада, ни на који начин нису били консултовани.

монашког средишта убедљиво потврђује његов дуг живот, током читавог средњег века, као и раздобља турске власти.

*

Амбијент, садржај и смисао милешевских монашких келија драстично су измењени у наше доба. Наиме, 2016. године на локалитету су извршене обимне грађевинске интервенције, у оквиру припрема за прославу јубиларних 800 година манастира Милешеве. Како би се испоснице учиниле приступачним за туристе и ходочаснике, ту су изграђене приступне стазе са оградом, ослоњене на масиван потпорни зид, два видиковца, као и гломазне галерије испод испосница.⁴¹ Нема сумње у то да је основни циљ иницијатора ове акције постигнут и да је приступ остацима испосница постао и лакши и безбеднији, али је такође сасвим извесно да је грубо нарушен и неповратно изгубљен изворни карактер и „дух места“ ове некада јединствене споменичко-амбијенталне целине.

Литература

- Богдановић Д. (прир.) 1986, Свети Сава, *Сабрани списи*, Београд.
- Давидовић М. 2016, *Српски скрипторији од XII до XVII*, Свет српске рукописне књиге (XII–XVII век), ур. З. Ракић, И. Шпадијер, Београд, 49–68.
- Живојиновић М. 1972, *Светогорске келије и њиргови у средњем веку*, Београд.
- Жура Г. А. 2004, *Пећински цркве во Охридско-Преспански регион – Р. Македонија, Р. Албанија, Р. Грција (The Cave Churches in the Ochrid-Prestra Region)*, Струга.
- Мирковић Ј. 1934, *Скијски усјави св. Саве*, Браство 28, 52–68.
- Могаричев Ј. М. 1997, *Пећерне цркве Таврики*, Симферопол.
- Николова Б. 2010, *Монашество, манастири и манастирски живот в средновековна България, Том I – Манастирите, Том II – Монасите*, Софија.
- Папахрисанту Д. 2003, *Ајџонско монаштво. Почети и организација*, Београд (Παλαχρυσάνθου Δ. 1992, *Ο Αθωνικός μοναχισμός αρχές και οργάνωση*, Αθήνα).
- Павловић Д. Ст. 1962, *Цркве брвнаре у Србији*, Београд.
- Поповић Д. 1998, *Средњовековне пећине-испоснице у џирзренском крају – ирејходна истраживања*, Историјски часопис XLIV, 129–154.
- Поповић Д. 2002, *Пећинске цркве и испоснице у области Полимља – досадашњи резултати и њавци даљег ироучавања*, Милешевски записи 5, 47–61.
- Поповић Д. 2002а, *Пећински споменици у средњовековној Србији – резултати и њавци истраживања*, Гласник Друштва конзерватора Србије 26, 105–108.
- Поповић Д. 2004, *Монах – џустинњак*, Приватни живот у српским земљама средњег века, ур. С. Марјановић-Душанић, Д. Поповић, Београд, 552–585.
- Поповић Д. 2007, „Пустинње“ и „свее горе“ средњовековне Србије – џисани извори, џросјорни обрасци, градџињелска решења, Зборник радова Византолошког института XLIV, 253–274.
- Поповић Д. 2012, *Исихастџирије манастира Ђурђеви стџујови у Будимљи*, Ђурђеви ступови и Будимљанска епархија, ур. Б. Тодић, М. Радујко, Беране–Београд, 323–338.
- Поповић Д. 2012а, *Комплекс манастира Шудикове*, На траговима Војислава Ј. Ђурића, ур. Д. Медаковић, Ц. Грозданов, Београд, 379–395.
- Поповић Д., Поповић М. 2015, *Келије манастира Св. Николе у Дабру*, ΠΕΡΙΒΟΛΟΣ, Зборник у част Мирјане Живојиновић, ур. Б. Миљковић, Д. Целебџић, Београд, 177–187.
- Поповић Д., Тодић Б., Војводић Д. 2011, *Скијови и келије манастира Дечана*, Београд.

- Поповић М. 2009, *Комплекс Жичинског манастира у Полимљу*, Саопштења XLI, 25–44.
- Поповић С. 1994, *Крсти у кругу. Архитектура манастира у средњовековној Србији*, Београд.
- Свети Сава 1998, *Сабрана дела*, прир. и прев. Т. Јовановић, Београд.
- Стојановић Љ. 1982, *Стиари српски записи и напisi*, I–VI, репринт, Београд.
- Суботић Г., Јеромонах Јустинос 2017, *ZAVORDA. Το ασκηταριό του Αγίου Νικάνора*, Београд.
- Темерински С. 1986, *Горња испосница у Савову код Сидунице*, Осам векова Студенице, Београд, 257–260.
- Ханджийски А. 1985, *Обители в скалах*, София.
- Цуњак М. 2000, *Светиње Горњачке клисуре*, Смедерево.
- Чанак-Медић М., Кандић О. 1995, *Архитектура прве половине XIII века. Цркве у Рашкој (Црква Вазнесења Христовог у Милешеву)*, Београд.
- Шкриванић Г. 1974, *Пушеви у средњовековној Србији*, Београд.
- Шпадијер И. 2014, *Светогорска башина. Манастир Хиландар и ствара српска књижевности*, Београд.
- Шпадијер И. 2014а, *Свети Пејар Коришки у стварај српској књижевности*, Београд.

*

- Δρανδάκης Ν. 1987–1988, *Σηλαιώδες ναοί Λακωνίας βυζαντινών χρόνων*, Πρακτικά Γ' Διεθνούς Πελοποννησιακών, Αθήναι, 213–218.

*

- Bradly I. 2012, *Water: A Spiritual History*, London etc.
- Chadzikakis M., Sofianos D. 2012, *The Great Meteoron. History and Art*, Athens.
- Ćurčić S. 2006, *Cave and Church. An Eastern Christian Hierotopical Synthesis, Hierotopy, The Creation of Sacral Spaces in Byzantium and Medieval Russia*, ed. A. M. Lidov, Moscow, 216–236.
- Malamut E. 1993, *Sur la route des saints byzantins*, Paris.
- Morris R. 1995, *Monks and laymen in Byzantium, 843–1118*, Cambridge.
- Nikonanos N. 1989, *Meteora. A Complete guide to the Monasteries and their History*, Athens.
- Nikonanos N. 2008, *The Mountain of Cells, Routes of Faith in the Medieval Mediterranean: History, Monuments, People, Pilgrimage Perspectives*, ed. E. Hadjityphonos, Thessaloniki, 290–295.
- Popović D., Popović M. 1999, *The Cave Lavra of the Archangel Michael in Ras*, Starinar XLIX–1998, 103–130.
- Popović D. 2009, *Desert as Heavenly Jerusalem: The Imagery of a Sacred Space in the Making*, New Jerusalem. Hierotopy and Iconography of Sacred Spaces, ed. A. Lidov, Moscow, 151–175.
- Popović D. 2012, *The hesychasteria of the monastery of Mileševa*, Proceedings of the 22nd International Congress of Byzantine Studies, Vol. II, Sofia, 22–27 August 2011, 90.
- Talbot A.-M. 2001, *Les saintes montagnes à Byzance, Le sacré et son inscription dans l'espace à Byzance et en Occident, études comparées*, ed. M. Kaplan, Paris, 263–318.
- Talbot A.-M. 2002, *Byzantine Monastic Horticulture: The Textual Evidence, Byzantine Garden Culture*, ed. A. Littlewood, H. Maguire, J. Wolsche-Bulmahn, Washington, 37–41.
- Talbot A.-M. 2003, *Pilgrimage to Healing Shrines: The Evidence of Miracle Account*, Dumbarton Oaks Papers 56, 153–169.
- Weinryl I. (ed.) 2018, *Agents of Faith: Votive Objects in Time and Place*, New Haven.

The hermitages of the monastery of Mileševa (near the town of Prijepolje, south-western Serbia) are located in the gorge of the Mileševka River about two kilometres from the monastery. They were created by adapting rock shelters in the northern vertical wall of the gorge beneath the medieval fortress of Mileševac. The site consists of three main components: the *Western Hermitage*, the complex known as *Savine vode* (Sava's Waters), and the *Upper Hermitage*. Archaeological survey and systematic investigation, requiring the assistance of a climbing team, was carried out in a few campaigns, during which the site's diverse and highly interesting elements, typical of anchoritic cave communities.

The *Western Hermitage*, which was used as a dwelling by anchorites, revealed two chronological phases. The earlier, medieval, *hesychasterion* was a wooden structure built on a massive retaining wall which sealed the entrance to a spacious cave. In the later phase, roughly dated to the 15th/16th century, a part of the cave was also used for dwelling purposes. This younger phase yielded a scant amount of potsherds and a few fragments of luxury, imported glass vessels. The main dwelling of the community was the hitherto inaccessible *Upper Hermitage*, a few-storey timber building on a stone substructure fronting a rock shelter. The *Upper Hermitage* was connected with *Savine vode* by a natural cave tunnel, ensuring its security and relatively easy supply with drinking water.

The *Savine vode* complex was a sacred area and place of worship. One of its caves serving as some sort of a chapel is still visited by pilgrims, who deposit their votive gifts there. In the cave opposite it is the "holy spring", traditionally believed to have healing powers. The site also yielded remains that suggest that there was a small wooden church. These remains, a double altar and a seat cut into the rock, are the only such examples in Serbian "rock architecture".

The *hesychasteria* of Mileševa are documented by a single piece of written evidence: a terse but eloquent note made in 1508 in a manuscript copy of the *Life of St Sava* penned by Theodosius of Hilandar, stating that the book was copied by *dijak* Vladislav "in the desert of St Sava". This statement confirms the view of researchers that medieval Serbian *hesychasteria* were not only places of seclusion for an ascetically disposed monastic elite but also centres of manuscript copying.

The Mileševa hermitages are important as an example of Serbian rock architecture, organically fitted into the natural setting. Their importance also stems from the fact that they illustrate the *kelliotic* way of life which, in medieval Serbia, was usually combined with coenobitism. This pattern of monastic life, of Athonite origin in nature and function, was introduced to Serbia by Sava of Serbia, the first head of the autocephalous church and the driving force behind organizing church and monastic life at the time of the first Nemanjić rulers. Given his pivotal role in designing the project for Mileševa, it may be assumed that the hermitages formed an integral part of his overall conception.