

ИСТОРИЈСКИ ИНСТИТУТ
Зборник радова, књига 24

БАЛКАНОЛОШКИ ИНСТИТУТ САНУ
Посебна издања 114

ГЕОГРАФСКИ ФАКУЛТЕТ УНИВЕРЗИТЕТА У БЕОГРАДУ

ПРОСТОРНО ПЛАНИРАЊЕ
У ЈУГОИСТОЧНОЈ ЕВРОПИ

(ДО ДРУГОГ СВЕТСКОГ РАТА)

Уредник издања
Бојана Миљковић-Катић

Одговорни уредник
Срђан Рудић

директор Историјског института

Београд 2011

Драгана АМЕДОСКИ

ГРАДСКИ ОБЈЕКТИ У ОСМАНСКОМ ПРОКУПЉУ
У XVI ВЕКУ

Апстракт: Циљ овог рада је да реконструише изглед урбане структуре
Прокупља, односно да утврди које су то најзначајније јавне грађевине
исламске архитектуре подигнуте у граду у периоду од пада у руке Осман-
лија па до краја XVI века. Рад је урађен на основу до сада необјављене
османске грађе – пописа становника Прокупља из 1516, 1530, 1536. и се-
дамдесетих година XVI века, као и пописа вакуфа из 1536. и 1570. године
Кључне речи: Прокупље, Крушевачки санџак, Османско царство, XVI
век, вакуф, џамија, месџид, мектеб, медреса

Прокупље, односно град Св. Прокопија, како га назива кнеги-
ња Милица у својој повељи из 1395. године,1 налазило се на раскр-
сници важних караванских путева. Кроз град је пролазио познати
Дубровачки пут, као и пут који је повезивао Ново Брдо и Београд.2
Поред тога, недалеко од Прокупља пролазила је и главна балканска
саобраћајница – Цариградски друм.

Главна сазнања о изгледу града у средњем веку пружају архе-
олошки налази. До сада је археолошки истражен простор горњег
града и део подграђа. Остаци утврђења опкољеног реком Топлицом
налазе се на брду Хисар, изнад данашњег града. Они сведоче о по-
стојању тврђаве неправилног елипсастог облика која је била окруже-

1 С. Новаковић, Законски споменици српских држава средњег века, Београд 1912,
517–520.
2 Дубровачки пут је пролазио кроз Дубровник – Гацко – Фочу – Пљевља – Прије-
поље – Сјеницу – Нови Пазар – Прокупље – Ниш. О томе више у: С. Димитрије-
вић, Дубровачки каравани у Јужној Србији у XVII веку, Београд 1958; Г. Шкрива-
нић, Путеви у средњевковној Србији, Београд 1974.

Просторно планирање у Југоисточној Европи

 400

на бедемом са више кула (од којих су сачувани остаци три куле), а у
једном делу и сувим ровом. Била је приступачна само с источне
стране којом је отворена према долини. Тврђава је имала главну ка-
пију, поред које је постојала једна кула, и један мали излаз за случај
нужде. Унутар ње постојала је и цистерна за воду.3

Подграђе је захватало простор источно и југоисточно од
утврђења, а западно и југозападно од њега развило се још једно под-
грађе. И у њему је постојала цистерна за воду.4

Сакрални центар Прокупља представљала је данашња црква
св. Прокопија, по којој је град и добио име, а која има више гради-
тељских фаза; датује се у периоду од IX–XI века. У другој половини
XIV века дозидан је читав јужни брод и у ту цркву су, после пада
Ниша, пренете мошти св. Прокопија. Поред те цркве, у Прокупљу је
постојала и Латинска црква, позната и као Југ Богданова црква, из
XIV века, испод које су пронађени остаци античког храма и остаци
ранохришћанске цркве.5

После Косовског боја Топлицом влада кнегиња Милица, одно-
сно њен син Стефан (1389–1427) под турским суверенитетом. Након
смрти деспота Стефана 1427. године, на српски престо долази Ђурађ
Бранковић (1427–1456) који у то време господари Прокупљем.
Османлије су у походу 1427. заузеле Ниш и Крушевац, као и неке де-
лове Топлице,6 а када су 1439. године загосподариле Деспотовином, и
Топлица се нашла под њиховом влашћу. Војске Ђурђа Бранковића и
угарског војсковође Јанка Хуњадија заједничким снагама ослободиле
су Прокупље 1444. године. Исте године закључен је Сегедински мир
којим су се Турци обавезали да врате деспоту Ђурђу, поред осталих
градова, и Крушевац, Козник, Прокупље и Лесковац.7

3 А. Дероко, Средњевековни градови у Србији, Црној Гори и Македонији, Београд
1950, 131, 133; Ј. Кузмановић-Цветковић, “Средњовековно утврђење у Прокупљу”;
у: Прокупље у праисторији, антици и средњем веку, Београд – Прокупље 1999, 179,
4 Исто, 185–186, 188.
5 Г. Милошевић, „Цркве у подножју Хисара у Прокупљу”, у: Прокупље у праисто-
рији, антици и средњем веку, Београд – Прокупље 1999, 164–166; Ј. Кузмановић-
Цветковић, Прокупље, град Св. Прокопија, Прокупље, 2006, 94–105.
6 Историја српског народа II, Београд 1994, 222.
7 М. Динић, За историју рударства у средњовековној Србији и Босни II, Београд
1955–1964, 62; О. Зиројевић – И. Ерен, „Попис области Крушевца, Топлице и Ду-
бочице”, Врањски гласник IV, Врање 1968, 378.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 401

Године 1451. султан Мехмед II је, одмах након ступања на
престо, ослободио бившу султанију Мару и послао је оцу, а на име
њеног издржавања вратио деспоту Ђурђу Топлицу и Дубочицу, којe
су до тада билe под османском влашћу.8 Ове области су опет освоје-
не у септембру или октобру 1453, а можда и раније.9

Прокупље са околним областима коначно је освојено 1454.
године, пре коначног пада Србије. Делови Деспотовине који су
освојени у ово време чинили су најпре област која је имала статус
вилајета у оквиру крајишта; лива Алаџахисар помиње се тек 895. го-
дине по хиџри (1489/90).10 Унутар овог санџака Прокупље је добило
статус центра нахије.

Прокупље је било место са традицијом средњовековног град-
ског насеља, а у складу са тим и потенцијално добар извор прихода.
Као такво, оно је током XVI века улазило у састав хасова крушевач-
ког санџакбега, што додатно наглашава његов значај и улогу у еко-
номском, војном и административном погледу. Не зна се много о из-
гледу Прокупља, бројности и верској структури његових становника
првих неколико деценија османске власти. Разлог томе су изгубље-
ни пописи санџака из XV века. Подаци о становништву града, на
основу постојећих пописа становништва, изгледају овако:

263
71116164 27106142144

0

100

200

300

1516. 1530. 1536. 1570.
хришћанска муслиманска

Графикон 1: Структура становништва Прокупља у XVI веку11

8 Јаничарове успомене или Турска хроника, Споменик САНУ СVII, Београд 1959, 32.
9 О. Зиројевић – И. Ерен, „Попис области Крушевца, Топлице и Дубочице”, 378.
10 Ö. Barkan, „894 (1488/89) Yılı Cizyesinin Tahsilatına Ait Muhasebe Bilançolar“,
Belgeler, 1 (1964), 37, 69, 70, 113, 116.
11 Графикон 1 направљен је на основу укупног броја мушких пореских обвезника.
Уписано је 20 удовица 1516. године (TTD 55), 23 око 1530. (TTD 167), 1536. их
није било (TTD 179), а око 1570. било их је пет (TTD 567).

Просторно планирање у Југоисточној Европи

 402

Ови подаци јасно показују да је Прокупље током читавог
XVI века по броју становника више личило на неко веће село. Шта-
више, оно је у трећој деценији овог века забележило известан пад
броја становника. Тек у другој половини века остварен је демограф-
ски развој града, и то искључиво повећањем броја муслимана. Пре-
ма броју уписаних који носе еуфемистичко име Абдулах, можемо
закључити да је од овог броја било отприлике 30% преобраћеника,12
али је било и муслимана досељеника из различитих крајева царства.

У потпуном складу са демографским развојем Прокупља би-
ло је и његово претварање у насеље оријенталног типа. Дакле, кре-
тање броја муслиманског становништва пратила је одговарајућа ур-
банизација града у којој су доминантно место заузимали исламски
објекти, у првом реду сакралног карактера.

За покушај реконструкције урбане структуре османског Про-
купља у XVI веку користили смо постојеће путописе и четири попи-
са Крушевачког санџака настале у периоду од 1516. до 1570. године,
који садрже и спискове вакуфа.13 Нажалост, за наше крајеве нису са-
чувани сиџили – судски протоколи, који су прворазредни извори за
изучавање историје градова.

У градићу, чије становништво није достизало четвороцифре-
ну бројку током XVI века функционисале су три џамије, пет месџи-
да, четири мектеба, две медресе, два хамама, један имарет, чаршија
са већим бројем дућана, мост и још низ објеката о којима наши изво-

12 TD 567, 171–172.
13 Изворна грађа на којој је утемељен овај рад чува се у Архиву Председништва
владе у Истанбулу, у архивској серији Tapu Tahrir Defterleri (İstanbul, Başbakanlık
Arşivi (BBA), Tapu Tahrir Defteri (TTD)). Најстарији османски попис становни-
штва из XVI века који смо у раду користили потиче из 1516. године (TTD 55);
Збирни попис становништва Крушевачког санџака, који је објављен, и потиче из
1530. године (167 numaralı muhâsebe-i vilâyet- Rûm-ili defteri (937/1530), II,
Vılçıtrın, Prizrin, Alaca-hisâr ve Hersek Livâları, (Dizin ve Tıpkıbasım), Başbakanlık
Devlet Arşivleri Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı Yayın Nu: 69,
Defter-i Hâkânî Dizisi: IX, Ankara 2004; Опширни катастарски попис Крушевачког
санџака из 1536. (BBA, TTD 179). Попис вакуфа који је у њему обухвата и Проку-
пље, запрема седам дефтерских страница, а налази се на крају реченог детаљног
пописа (735–741); Затим опширни попис Крушевачког санџака из времена султана
Селима II (1566–1574), око 1570. године (BBA, TTD 567). Попис вакуфа Круше-
вачког санџака, па и Прокупља, налази се на странама 424–432 поменутог пописа.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 403

ри не дају податке, зато што су саграђени из средстава која нису
припадала вакуфима. Иако је град имао мало становника, Феликс
Петанчић, који је прошао кроз њега на самом почетку XVI века,
описује га као велико место.14 Ово његово запажање може бити ре-
зултат тога што су места кроз која је претходно прошао била мања,
али могуће је и то да је његов утисак био последица разуђености
града или његове велике чаршије.

Махале – стамбени простор

Османски градови били су подељени на махале. Сачињавале

су их поједине верске заједнице, па су, сходно томе, настајале око
џамија или месџида, цркава, синагога. Могле су бити формиране и
према занимању или друштвеним слојевима којима су припадали
њени становници.15 Тако су неке махале биле угледније и боље од
других, како по саставу становништва, тако и по кућама које су вре-
деле много више. Поред хришћанске популације и муслимана, у
Прокупљу је било доста Дубровчана, који су заједно са другим като-
лицима живели у посебним градским четвртима.16 Њихове махале су
се често звале „Латинлук”, а поред њих и Јевреји и Цигани су такође
имали своје махале. На челу махала налазиле су се њихове верске
вође које су, као управници махала, биле одговорне кадији.17

Карактеристично за османска насеља је да су куће биле окру-
жене зеленилом, двориштима, вртовима, па и виноградима.18 Ислам-
ски принцип приватности жене, односно породице, такође је утицао
на формирање урбане структуре стамбеног дела града.19 Приватне
куће за становање биле су, како наводе путописци, по турском оби-

14 P. Matković, „Putovanja po Balkanskom poluotoku XVI vieka”, RAD JAZU 49, 126.
15 Т. Поповић, „Структура турског града-чаршија и махале”, Ислам, Балкан и вели-
ке силе (XIV–XX век), Зборник радова, књига 14, Београд 1997, 81.
16 О Дубровчанима у Прокупљу више видети у: Б. Храбак, „Дубровачка насеобина
у Прокупљу”, Врањски гласник XXIII, 5–100.
17 Z. Çelik, The Remaking of Istanbul: portrait of an Ottoman City in the Nineteenth
Century, Berkeley – Los Angeles – London 1993, 7.
18 Ђ. Петровић, „Свакодневни живот у српским градовима у првој половини XVI
века”, Зборник Матице српске за ликовне уметности, 29–30, 1993–1994, 217–218.
19 Z. Çelik, The Remaking of Istanbul: portrait of an Ottoman City in the Nineteenth
Century, 8.

Просторно планирање у Југоисточној Европи

 404

чају направљене од дрвета или од набоја, блата.20 Куће Дубровчана
у њиховим колонијама, како у Прокупљу, тако и у другим градови-
ма, биле су нешто удобније. Претежно су биле приземне са подзем-
ним складиштима, која су служила за чување робе, али било их је и
на спрат.21

Структура градских махала, њихови називи, па и број, мења-
ли су се током XVI века упоредо са растом града. На самом почетку
века (1516) у граду нису уписане махале. Године 1530. у Прокупљу
доминира хришћанско становништво и тада су регистроване три му-
слиманске и 13 хришћанских махала. И то: махала џамије (50 кућа),
махала Хамза Хоџе (24 кућа) и махала Калканџи Хаџија (39). Од
хришћанских махала то су: махала Николе, махала Радисава, махала
Ђуре, махала другог Радисава, махала Петра, Богдана, Степана, Јо-
вана, другог Јована, Паве, другог Радисава, другог Николе и махала
Лазара. Међутим, имена хришћанских махала нам не говоре ништа о
објектима који су се у њима налазили.22 Прокупље је у периоду од
овог до следећег пописа било претежно хришћанско насеље, а након
тога муслимани почињу да доминирају и такво стање ће се одржати
до краја XVI века.

Године 1536. број муслиманских махала у Прокупљу је уве-
ћан за једну, док је једна градска махала променила име. Старе су
махала часне џамије (26 кућа), махала месџида Калајџи Хаџија23 (14
кућа) и махала Хамза Хоџе, која је само променила име у махала
месџида Загарџи Хаџија (20 кућа), вероватно услед пораста значаја
овог објекта. Махала месџида Џафера сина Ширмерда (11 кућа) је
била новоформирана.24 Хришћани нису уписани по махалама, већ
групно као џемат.25

20 P. Matković, „Putopis Marka Antuna Pigafette u Carigrad od god. 1567.”, Starine JA-
ZU XXII, Zagreb, 1890, 113; М. Влајинац, „Из путописа Ханса Дерншвама,
1555.г.”, Братство XXI, Београд 1927, 65.
21 Ђ. Петровић, „Свакодневни живот у српским градовима у првој половини XVI
века”, 216.
22 TD 167, 419.
23 У дефтеру из 1530. махала Калајџи Хаџија, уписана је као махала Калканџи Хаџија.
24 TD 179, 75.
25 Исто, 76.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 405

До седме деценије XVI века број муслимана је вишеструко
увећан, али без обзира на то, број муслиманских махала у Прокупљу
остао је исти. Ова значајна промена утицала је на структуру постоје-
ћих махала, које су знатно увећане. Две махале су задржале старо, а
две су промениле име. То су биле следеће махале: махала старе џа-
мије (са 97 кућа), махала нове џамије (са 83 куће), махала џамије
Илијаса (са 79 кућа) и махала месџида Џафера сина Ширмерда (са
57 кућа).26 Хришћани су опет уписани као џемат.27 У ово време је у
граду уписан и џемат Цигана са 18 кућа.28

Џамије и месџиди

Непосредно након османског освајања, Прокупље је добило

џамију, суштински елемент сваког муслиманског града. Вероватно
је њен ктитор био сâм освајач града, султан Мехмед II Освајач
(1451–1481), будући да носи његово име. Споменута џамија заправо
није била султанов вакуф, него је подигнута на основу султановог
наређења и у његово име, а из државних средстава. Не можемо са
сигурношћу тврдити да ли је ово била новоподигнута грађевина,
преуређена постојећа црква или неки други објекат. Свакако се ра-
дило о неком чврстом објекту, будући да су од камена и опеке били
подизани важнији сакрални и утилитарни објекти: џамије, месџиди,
текије, каравансараји, ханови, хамами. Остале зграде су биле од др-
вета, чак су и неки конаци великодостојника били од дрвета.29 У
сваком случају, настанком џамије султана Мехмеда II створено је
урбано језгро османског Прокупља. Око ове џамије почела се посте-
пено формирати махала.30 Будући да већина џамија има пријатна
дворишта са шедрванима и чесмама, вероватно их је било и у окру-
жењу ове џамије, с обзиром на неопходност постојања воде ради вр-
шења обредног прања.

Џамија као духовни и физички центар доминирала је насе-
љем. Као саборна богомоља, имала је за циљ да сазове заједницу му-

26 TD 567, 171–172.
27 Исто, 172–173.
28 Исто, 173.
29 P. Matković, „Putopis Marka Antuna Pigafette u Carigrad od god. 1567.”, 183.
30 TD 179, 75.

Просторно планирање у Југоисточној Европи

 406

слимана у делу града или у целом граду. Са њеног минарета мујезин
је позивао вернике на свакодневне и свечане молитве о Бајрамима.
Поред тога, у џамијама су одржаване и проповеди (хутбе). У првим
годинама након оснивања, прва градска џамија имала је поред
основне још и неколико функција. Овде пре свега мислимо на јавна,
верска предавања на којима су се стицала знања из области ислама,
а из којих су се убрзо изродили први градски мектеби и медресе.

Овој џамији били су додељени приходи сакупљени од проку-
пачке џизје. На овај начин била су обезбеђена средства за њено из-
државање, као и средства за плате хатиба, имама, позив на молитву
и трошкове молитвених асура и воска.31 Обичај је био да имућнији
грађани новчано помажу главну градску џамију. Овим су чинили бо-
гоугодно дело, али уједно је то био и вид престижа, јер је услов да-
родаваца углавном био да им се у царској џамији помиње име и учи
Кур`ан за њихову душу. Османско освајање Прокупља и околних те-
риторија за Порту је имало трајан карактер. Међутим, све до осваја-
ња Београда 1521. године, Прокупље је било пре свега војно упори-
ште, као и остали центри овог санџака, тако да је задужбинарство
било ретка појава. Илијас војвода је био један од таквих доброчини-
теља џамије султана Мехмеда II Освајача који је увакуфио 2.000 ак-
чи.32 Поред њега, и један од значајнијих прокупачких задужбинара,
Хаџи Халифа, завештао је одређену суму мујезину ове џамије; сума
је била симболична, али је обезбеђивала задужбинару помињање
његовог имена у најстаријој градској богомољи.33

До 1530. у граду је саграђен један месџид, у махали Хамза
Хоџе.34 Из пописа насталог неколико година касније сазнајемо да је

31 TD 179, 736; TD 567, 427.
32 Он је предвидео да се овај новац даје на кредит са уобичајеном провизијом 10
акчи за 12. Преосталих 40 акчи одређено је за мутевелију вакуфа. Услов задужби-
нара био је да имам сваког дана после подневне молитве учи џуз Аме за његову
душу. У извору погрешно стоји сура Аме (sûre-i ‘ammе), као и на другим местима
где год се помиње овај џуз, а заправо се ради о последњем, 30. џузу Кур`ана, који
почиње од 78. суре, а име је добио по првој речи којом почиње. Овај џуз садржи
37 кратких сура из меканског периода. TD 567, 427.
33 TD 567, 427.
34 TD 167, 419.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 407

то уствари месџид Загарџи Хаџија.35 Тада је месџиду завештано
5.000 акчи, уз услов да се даје на кредит, уз шеријатски дозвољену
добит 10 акчи за 11,5. Предвиђено је да трошкови за службу имама
износе 750 акчи.36

Упркос забележеном паду укупног броја становника, па и му-
слиманског, следећих неколико година, до 1536, Прокупље је доби-
ло још једну махалску богомољу – месџид Џафера сина Ширмерда.
Месџид је располагао са 20.000 акчи готовог новца, уз услов да се
3.000 акчи даје на кредит у складу са условима предвиђеним шерија-
том. Од тога је требало да се плате трошкови имама, подучавања,
учење џуза, позив на молитву, управљање, восак и асуре.37

У следећих неколико деценија, до седамдесетих година XVI
века, број муслимана у Прокупљу је у односу на број хришћана го-
тово десетоструко увећан, што је створило потребу да се изгради
још неколико богомоља. Тако да су седамдесетих година XVI века у
Прокупљу забележени још једна џамија и два месџида.

Џамија извесног Хаџи Хизира располагала је са 30.000 акчи,
које су сходно вакуфнами, даване на кредит.38 Извесни Искендер
Черибаша је поклонио џамији још 20.000 акчи које је требало такође
користити за кредитирање.39 Али Балија, син Ширмерда, издвојио је
из свог вакуфа део средстава за плату имама ове џамије, с тим да
свакодневно учи џуз за његову душу.40

У овом периоду је Хаџи Халифа основао вакуф у склопу кога
је саградио један месџид. Новчани износ којим је вакуф располагао
износио је 60.000.41 Уз то, у приходе овог вакуфа укључена је и ки-

35 TD 179, 75. Zağarcı – припадник јаничарског оџака, задужен за бригу о ловач-
ким псима султана (M. Z. Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü III,
İstanbul 1993, 645).
36 TD 179, 737.
37 Исто, 736–737.
38 Новац је коришћен за службенике џамије, хатиба, позив на молитву, имама,
управљање, учење џуза, сурe Ел-Ахкаф, учење ашерета, а остатак за текуће тро-
шкове. TD 567, 427.
39 Прикупљена сума била је намењена за плату имама, позив на молитву, управља-
ње и друге службенике џамије, као и за восак и асуре. TD 567, 427.
40 У извору стоји месџид Хаџи Хизира, али вероватно се мисли на џамију Хаџи
Хизира. TD 567, 427.
41 TD 567, 427.

Просторно планирање у Југоисточној Европи

 408

рија која је узимана сваке године од осам дућана. Од ових средстава
плаћани су имам, позив на молитву, учење џуза после јутарње моли-
тве, мујезин и остали службеници вакуфа.42
 До седамдесетих година XVI века Прокупље је добило још два
месџида, месџид Хаџи Арабија и месџид Хаџи Ахмеда. О овим бого-
мољама не знамо много, осим тога да су им њихови градитељи остави-
ли нешто новца, што је требало да им осигура будућност, односно из-
вор прихода за плате њихових службеника и евентуалне поправке.43

У Прокупљу је до седамдесетих година саграђена још једна
џамија, по којој је добила име једна градска махала. То је џамија
Илијаса. Вероватно се ради о Илијасу који је поклонио новац старој
џамији.44

Мектеби и медресе

Мектеби, као најраспрострањеније образовне установе у
исламском свету, почели су да ничу са доласком ислама у наше кра-
јеве и са стварањем првих муслиманских насеља; било их је у готово
свакој муслиманској махали, као и по муслиманским селима.45 Про-
грам мектеба обухватао је стицање основних знања о веронауци, о
обредима, о верским дужностима и моралу. У програму османског
мектеба централно место заузимало је читање Кур`ана, као и учење
одређених молитава и побожних песама.46

Оснивачи мектеба обично су сами одређивали муалима –
учитеља, а касније се о томе старао мутевелија њиховог вакуфа.
Ступање на службу потврђивао је кадија. Плата коју је муалим до-
бијао од вакуфа обично је била у висини примања имама џамије.
Њена висина утврђивана је приликом оснивања вакуфа и остајала је
вековима иста, без обзира на стално опадање вредности акче.47

42 Исто.
43 Исто. Услов градитеља месџида Хаџи Арабија је био да се сваког дана после ју-
тарње молитве три пута учи сура Ел-Ихлас (Искреност).
44 TD 567, 172.
45 Р. Тричковић, „Исламске школе у нашим земљама“, у: Историја школа и обра-
зовања код Срба, Београд 1974, 245.
46 Исто, 242.
47 Исто, 244.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 409

У Прокупљу су до 1536. године саграђена два мектеба, мек-
теб кадије Муслихудина и Јахши-бега. Кадија Муслихудин, који је
претходно био крушевачки кадија,48 обезбедио је за свој мектеб
9.000 акчи. Провизију од позајмице овог новца, у односу 10 акчи за
12, предвидео је за дневне трошкове подучавања и управљања.49
Јахши-бег је издвојио за свој мектеб износ од 7.000 акчи, који је та-
кође даван на кредит, како би била обезбеђена средства за плату
учитеља и мутевелије вакуфа.50

Пре 1536. године у граду је саграђена и медреса кадије Пира
Мехмеда. Медресе су биле школе за средње и више теолошко и оп-
ште образовање. У неким медресама вишег степена био је засту-
пљен курс из извора исламског права. Могуће је да се овде ради баш
о медреси овог типа, будући да је њен оснивач кадија. У њен вакуф
улазили су приходи од четири млина у прокупачкој нахији (два у се-
лима Коњуша и Винча и два у околини Прокупља) са приходом од
150 акчи и приходи две велике ливаде који су износили 700 акчи.
Овај новац служио је за плату учитеља (15 акчи) и за помоћника
учитеља (пет акчи дневно).51 Ова медреса је била врло угледна, може-
мо то рећи с обзиром на то да су плате запослених биле четири до пет
пута веће у односу на плате истих учитеља у другим школама. Профе-
сор у овој медреси био је извесни Мевлана Мухамед Челебија који је
поред ове службе у закуп узео село Петровац за 200 акчи годишње.52

У овом периоду основан је и највећи и најбогатији прокупач-
ки вакуф. Ради се о вакуфу Али Балије, сина Ширмерда. Могуће је
да се ради о брату претходно поменутог задужбинара Џафера. Он је
завештао 226.000 акчи готовог новца који је коришћен за кредитира-
ње. Део овог вакуфа чинила је и медреса, а одређени проценат нов-
чаних средстава прикупљених од камате коришћен је управо за њу,
односно за подучавање, плату стручњака из области права,53 плату
мутевелије, поправке медресе итд.54

48 TD 567, 427.
49 TD 179, 737.
50 Исто.
51 Исто.
52 Исто, 464.
53 Dânişmendân.
54 TD 567, 427.

Просторно планирање у Југоисточној Европи

 410

До седме деценије XVI века Прокупље је обогаћено са још
два просветна објекта, и то мектебом Џафера, сина Ширмерда, који
је уједно био и градитељ једног од градских месџида,55 и мектебом
Хаџи Халифе који је обезбедио и одређени новчани износ за подуча-
вање у мектебу и за помоћника учитеља у мектебу.56

Уочљиво је да је у Прокупљу већ од самог османског осваја-
ња владао просветитељски дух, о чему сведочи изградња већег броја
образовних институција у односу на друге градске центре Круше-
вачког санџака. Ово наводи на закључак да је Прокупље било на ви-
шем културном нивоу у односу и на само седиште санџака, јер је
имало више центара за описмењавање и изучавање теолошких и ше-
ријатских наука. Заправо, основни циљ ових установа у новооснова-
ним крајевима био је ширење ислама, стварање и образовање дома-
ћег муслиманског становништва које ће се уклопити у османски по-
литички систем и друштвену хијерархију.57 Прокупље је наставило
да се развија у том духу и у каснијем периоду, будући да Лефевр ко-
ји је кроз град прошао почетком XVII века (1611) запажа да у граду
има доста ђака, што потврђује да се у граду одржао велики број
школа.58

Имарет

У периоду од 1536. па до седамдесетих година XVI века Про-
купље је добило и један имарет – јавну кухињу. Оснивач имарета
био је Али Балија, син Ширмерда. Изградњом овог хуманитарног
објекта употпуњени су још неки видови друштвеног живота који су
недостајали Прокупљу као османском граду. Али Балија, син Шир-
мерда је део камате, добијене од новчаног износа којим је распола-
гао његов богати вакуф, наменио за управљање имаретом, за кувара,
намирнице које су свакодневно биле неопходне имарету, као и за
потребне поправке.59

55 Исто.
56 Исто.
57 Р. Тричковић, „Исламске школе у нашим земљама“, 261.
58 В. Јелавић, „Кратки француски путопис кроз Херцеговину и новопазарски сан-
џак из 1611.“, Гласник Земаљског музеја у Босни и Херцеговини, XIX, Сарајево
1907, 482.
59 TD 567, 427.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 411

Према изворима које смо користили, ово је био једини има-
рет који је радио у самом граду у XVI веку.60 Имарети, као хумани-
тарне установе, одговарали су социјалним и економским потребама
муслиманског друштва. Будући да је овај имарет био део вакуфа ко-
ме је припадала и медреса, вероватно су ова два објекта била сагра-
ђена један поред другог. У овом попису вакуфа нису наведени хра-
њеници (mürtezika)61 за које су биле предвиђене услуге имарета. Ме-
ђутим, у муртезику су се сигурно убрајали полазници медресе, као и
слој становништва који је на различите начине био повезан са ваку-
фом и живео на његов рачун. Поред тога, муртезика су биле и нео-
безбеђене породице покојних службеника или оних који су на неки
начин задужили вакуф, као и фукара – градска сиротиња.62

Хаџи Халифа је у својој вакуфнами назначио да се део прихо-
да његовог вакуфа, тачније приходи од хамама који је припадао ва-
куфу, користи за храњенике.63 Међутим, он није прецизирао о чијим
храњеницима се ради; вероватно се радило о храњеницима имарета
Али Балије сина Ширмерда, осим уколико при његовом месџиду
или мектебу није функционисала нека врста имарета.

Хамами

Будући да су религијски прописи ислама налагали прање, од-
лазак у јавно купатило – хамам, имао је посебан значај за муслима-
не. Свако значајније муслиманско насеље морало је на свом просто-
ру имати барем један хамам. Прокупље је у XVI веку имало два ха-
мама. Вероватно су се налазили у близини реке Топлице, одакле се
посебним справама доводила вода у просторије хамама.

У оквиру вакуфа Хаџи Халифе саграђен је хамам у самом
Прокупљу са годишњим приходом од 3.333 акчи.64 Хамам Меше-бе-

60 Постојао је и имарет у селу Коњуша, надомак Прокупља. TD 567, 427.
61 Mürtezika – храњеник односно особа која узима тј. добија дневну храну, издр-
жавање, животне потрепшине (ар. rizk) (M. Z. Pakalın, Osmanlı Tarih Deyimleri ve
Terimleri Sözlüğü II, İstanbul 1993, 624).
62 А. Фотић, „Дефтери фодула београдског имарета Мехмед-паше Јахјапашића”,
Balcanica XXII, Београд 1991, 66.
63 TD 567, 427.
64 Исто.

Просторно планирање у Југоисточној Европи

 412

га имао је годишњи приход од 2.600 акчи и тај новац је био намењен
за поправке моста у самом Прокупљу. Хамаму су припадали и при-
ходи ливаде у Прокупљу, годишње 300 акчи.65

Чаршија

Урбани садржај османског Прокупља допуњавала је оријен-

тална чаршија која се налазила одвојено од махала, односно стамбе-
ног дела града. Улице у чаршијама, као и у градским четвртима, мо-
гле су бити калдрмисане, али не обавезно. Све оне су лети биле пуне
прашине, а блатњаве кад падне киша или снег.66 Чаршијски дућани,
отварали су се два до три сата по изласку сунца, а затварали када би
се мујезин огласио по трећи пут.67 Били су углавном малих димензи-
ја и груписани по трговинским делатностима и занатима, а велики
број њих био је подигнут из вакуфских средстава. Лефевр описује да
су се људи окупљали испред дућана, који су били покривени стре-
хом, која се надиже јако над улицом и да су тамо пушили дуван и
пили кафу.68

С обзиром на то да је Прокупље било један од значајних цен-
тара дубровачке трговине и да се налазило на раскрсници важних
путева, у њега су свакодневно пристизали трговачки каравани, нато-
варени разноврсном робом са истока и са запада, тако да се тргови-
на, осим у чаршији, обављала и у каравансарајима, хановима, муса-
фирханама, где су одседали чести путници. Не зна се тачно колико
је објеката ове врсте било у Прокупљу у XVI веку. Извори које смо
користили не помињу каравансарај и његове осниваче, али га путо-
писци помињу. Тако нпр. Лефевр у свом путопису помиње караван-
сарај у Прокупљу који је био врло лош.69 Највероватније је он сагра-
ђен још у XVI веку, али из средстава која нису припадала вакуфима.

65 Исто.
66 Ђ. Петровић, „Свакодневни живот у српским градовима у првој половини XVI
века”, 226.
67 P. Matković, „Putopis Marka Antuna Pigafette u Carigrad od god. 1567.”, 134.
68 В. Јелавић, „Кратки француски путопис кроз Херцеговину и новопазарски сан-
џак из 1611.“, 482.
69 Исто.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 413

И чињеница да је Прокупље било главни трговачки центар
Крушевачког санџака несумњиво сведочи о постојању више објека-
та овог типа. У сваком значајнијем урбаном насељу налазио се кара-
вансарај, један или више њих, који је служио као преноћиште и
склониште за путнике, али није имао никакав комфор. У њему су не-
када живели и сиромаси. Сви каравансараји били су грађени у истом
стилу, од камена и опеке, са кровом од олова и правоугаоном осно-
вом. Каравансараји су примали све људе, без обзира на етничку или
конфесионалну припадност.70 Било је и ханова који су служили за
дужи боравак путника, па су зато имали више удобности. Подизани
су по трговима, чаршијама и на прилазима градовима.71

Значајну улогу у чаршијском животу играли су Дубровчани
који су ту имали своје колоније са радњама у којима су продавали
своје производе и робу са Запада, као и занатске и кућне израђевине
релевантне регије. Обављали су и трговачку размену робе између
Истока и Запада.72

Простор чаршије имао је и своју религиозну компоненту. На-
име, поуздано можемо тврдити да је у Прокупљу постојала чаршиј-
ска џамија или бар месџид или неки слични објекат који је био при-
лагођен за задовољавање верских потреба запослених у чаршији.
Ово је било правило у свим занатско-трговачким центрима у осман-
ској држави. Занатлије и трговци су се молили пре почетка рада, а у
великим чаршијама су се окупљали на молитву, на тргу усред чар-
шије, одакле би се разилазили у своје дућане.73 Извори које смо ко-
ристили, нажалост, не доносе податке о овом објекту.

Прокупље је у XVI веку био мали град који је до тридесетих
година имао већинско хришћанско, а од тада у великој мери доми-
нантно муслиманско становништво. Иако је у административном

70 Ђ. Петровић, „Свакодневни живот у српским градовима у првој половини XVI
века”, 218.
71 Х. Шабановић, „Трговачки објекти”, у: Историја Београда I, Београд 1974, 378.
72 Ђ. Петровић, „Свакодневни живот у српским градовима у првој половини XVI
века”, 215.
73 Д. Бојанић, „Ниш до Великог рата 1683.”, у: Историја Ниша I, Ниш 1983, 125.

Просторно планирање у Југоисточној Европи

 414

смислу, а и демографски гледано, имао мањи значај од Крушевца,
Прокупље је имало богатији и разноврснији урбани садржај. Ипак, у
Прокупљу није било монументалних грађевина, какве су биле карак-
теристичне за велике центре европског дела Османског царства.

Већина објеката настала је под окриљем вакуфа, с тим што је
држава преко својих органа одобравала, надзирала и често помагала
ову активност. Међутим, сигурно је у Прокупљу било још много
објеката карактеристичних за свако османско насеље, насталих дру-
гачијом иницијативом.

Иако је владало мишљење да су се градови са оријентално-
муслиманском физиономијом развијали стихијски, само наизглед су
били непланирани и ницали без икаквог редоследа и правила. Они
су били резултат пажљивог планирања османске администрације.
Извори заправо говоре да је настанак градова, много више био ре-
зултат осмишљене државне политике, условљене војно-администра-
тивним, комуникационим, стратегијским, привредним и другим др-
жавним потребама, него што је то било просто реализовање побо-
жне воље конкретног задужбинара.74

С обзиром на то да се Прокупље налазило на раскрсници ва-
жних путева, свакодневни живот овог малог града био је врло жив и
подсећао је на атмосферу значајних трговачких центара Османског
царства. Само наизглед хаотичан, као и други левантски градови, он
је функционисао у складу са правилима шеријатског закона којим је
био регулисан сваки аспект његовог живота. Поред тога, поштован
је и чаршијски ред заснован на неписаним правилима по којима су
живели и пословали припадници постојећих заједница (муслимани,
хришћани, Дубровчани, Јевреји).

74 A. Handžić, «O formiranju nekih gradskih naselja u Bosni u XVI stoljeću», 134.

Драгана Амедоски, Градски објекти у османском Прокупљу у XVI веку

 415

Dragana Amedoski

CITY BUILDINGS IN THE OTTOMAN PROKUPLJE
IN THE 16TH CENTURY

Summary

Prokuplje, town of St. Prokopie, was situated at the crossroads of

important caravan routes. Archeological findings provide important evi-
dence about its early development in the Middle Ages. As an urban set-
tlement it was potentially a good source of income in the Middle Ages.
Therefore, it was included in the hases of Kruševac sanjaqbeg. This fact
additionally emphasizes the importance of Prokuplje, and its role in eco-
nomic, administrative and military life of the Ottoman Empire.

Until the thirties of the 16th century Prokuplje was a little town
with Christian majority. In the following period Muslim population do-
minated. Conversion of Prokuplje into the settlement of oriental type was
completely in accordance with its demographic development. Residential
area of town was divided into mahalles. Their structure, names and num-
ber changed during the 16th century in accordance with town’s growth.

Apart from residential area, the Ottoman Prokuplje had rich and
diverse urban content. Most of the city buildings were built within the
vaqfs, while state government approved, monitored and assisted this acti-
vity. During the 16th century there were three mosques, five mescids, four
mektebs, two medreses, two hamams, one imaret, one bazaar with many
shops and one bridge. However, there is no doubt that Prokuplje also had
a lot of other buildings typical for every Ottoman settlement and built
through various initiatives.
Key words: Prokuplje, Sanjak of Kruševac, Osmanic Empire, 19th cen-
tury, vaqf, mosque, mescid, mekteb, medrese

	0 NULTA
	00 Sadrzaj cetvrti pokusaj
	000Predgovor1
	01 V. Dabic - TEKST-3 posle lekture
	02 Petric gotov
	03 Drago Roksandic s rezimeom na engleskom ZAVRSEN
	04 Бојана Gotov clanak planiranje privrede
	05 Jagodic Kolonizaciona politika gotov
	06 Dejan i Tijana gotovi
	07 C. Horel Spatial planning Belgrade gotov slike
	08 Judit Pal - sredjena u prelomu
	09 Ljudmila Kuzmiceva gotova
	10 ProUrbaniz Lazarevic Radak gotova
	11 Karl Kazer Paper gotov
	12 Bozica gotova sa naslovom rezimea
	13 Marica malovic Kotor i podela Grblja gotov
	14 J. Ilic - gotova
	15 Aladzic gotova _1_
	16 Demografski promeni-Silvana S.Cupovska gotova
	17 MARINA-PENCIC_gotovo
	18 Ranka Gasic gotova
	19 Dragana Amedoski gotova
	20 Urbani sadrzaji jugoistocne Srbije Lilic gotova
	21 Urbanizacija_2_ Vuletic gotova
	22 SKITNICE PLUS Vlada Jovanovic gotov
	23 Miskovic Housing enquete gotova
	24 Драги Ђорђијев Muhadzir mahala gotova
	25 Djordje S. Kostic gotov
	26 Prostorno planiranje referat B. Ristic
	27 Makedonka Evropska diplomatija i prve-Eng-gotova
	28 Aleksandar Rastovic gotov
	29 Vera Goševa cirilicom gotova
	30 Spisak saradnika
	31 Impresum

