

Проблеми савременог црквеног васпитања и образовања*

Питање црквене просвете, васпитања и образовања је данас један од најтежих проблема са којим се суочава наша Црква и оно се не може ваљано разматрати изван свеукупног црквеног живота, историјског и културног контекста. Јер, како Црква у целини функционише тако функционише и Њено образовање. И површна анализа показује да је постојећи систем васпитавања и образовања у црквеним школама у кризи. Та криза је сразмерна кризи самог црквеног и православног идентитета. Она је условљена како спољашњим тако и унутрашњим факторима.

Добија се утисак да Црква са својим велелепним храмовима, непроцењивим сакралним благом, богослужењем, са бројним парохијама, епархијама, манастирима, црквеним школама и другим институцијама, са све богатијом литературом, часописима, листовима, употребом медија, са толиким бројем образованих епископа, свештенмонаха, свештеника, монахиња, теолога и професора, једноставно није у стању да на делотворан начин шири своју мисију. Њен глас све мање делује уверљиво и убедљиво. Скоро да не делује ни узнемиравајуће. Наша Црква очигледно трпи прогресивну секуларизацију која Цркву разара споља и изнутра. Чини ми се све да се неутралише деловање и мисија Цркве у свету, или, да се преусмере на споредан колосек. Просто да се стерилизује Јеванђеље. Процес секуларизације Цркве манифес-

* Предавање одржано 29. октобра 1994. године у Бечу на семинару катихета средње-западноевропске епархије.

тује се у тежњи да се Православље сведе, на ниво природне религије, на традиционализам и део националне идеологије, вера на индивидуалну психолошку побожност а Црква на збир религиозних институција. Оно што људи данас чују од "званичне" Цркве држе да за њих није животни важно па решења и одговоре за своје конкретне проблеме живота траже на неком другом месту. Унутар саме Цркве дошло је до преваге институционалних над личним односима. Сукобљавају се клирократска и демократска начела. Живот верујућих и неверујућих суштински се не разликује.

Посматрано споља, стиче обратан утисак да се Православље ревитализује. Повећава се број епископа, свештеника, монаха, монахиња. Обнављају се порушени и подижу нови храмови. Црквена литература доживљава свој велики препород. Велики је број оних који желе да студирају теологију. Увечаан је број крштења и венчања, слава и водица, сахрана и других треба. Према попису из 1991. године занемарив је број Срба који се нису изјаснили као православни. Зар то све не говори супротно од онога што сам мало пре рекао? Ипак не. Природна религиозност (или свођење Православља на природну религију) се заиста обнавља. Умножавају се "религиозна добра" и њихови "потрошачи", шири се религиозна свест. Али и поред тога црквени стил живота и начин мишљења готово да тапка у месту. Признајем да није лако повући "демаркациону" линију између религиозног и црквеног – они се вероватно сукобљавају у сваком православном хришћанину –, међутим, то двоје треба битно разликовати. Религиозност је својство природе "старог" и палог човека. Црквеност тражи "новог" човека у Христу. Црквена личност и религиозан човек нису исто. Између природног *homo religiosus*-а и црквене личности постоји фундаментална разлика.

Поставља се питање да ли савремене црквене школе васпитавају и образују црквену личност, да ли доприносе изградњи Цркве као тела Христовог, или пак религиозног човека који је данас хладан и индиферентан, суровог професионалца религиозног култа и даровитог произвођача "религиозних добара" и устројитеља религиозне свести, која је најчешће паганска, магијска, конфесионална па и фанатична? Бојим се да наше црквене школе, захваљујући систему васпитања и образовања, више стварају религиозност него црквеног човека.

Систем васпитања и образовања, који још увек преовладава у нашим црквеним школама, Укључујући школску и парохијску

катихезу тамо где постоје, у суштини су копија протестантских и римокатоличких образовних система и институција, и то оних које су и они сами већ одавно одбацили или превазишли. Знање које се стиче у таквом систему је знање као "информација". Речено језиком савремене педагошке науке, постојећи образовно-васпитни систем заснива се на моделу *ниже информацијске обраде*. А то значи да оно и као "информација" није потпуно.

У овом систему су, дете, ученик или студент, пасивни објекат васпитања и образовања, "табула раза" у коју се споља утискују одређене информације о Богу, Цркви, вери и животу. Једини субјекат васпитања је наставник, катихета или професор, зависно о којој је школи реч. Они преносе и дају готове информације а ученик је дужан да их запамти, меморише ради касније репродукције и понављања. Успех, или неуспех, ученика искључиво зависи од тога колико је у стању да понови. Образовање се своди на интелектуалну димензију, на стицање и гомилање готових информација, на "бубачење" "објективних" чињеница, формула и дефиниција, које се брзо заборављају.

Шта је извор образовног садржаја у црквеним школама? Библијски текст и хришћанска литература који су се путем логичких операција и научних метода систематизовали у разне науке, катихизисе, догматско-етичке приручнике у форми утврђених ставова. Стога се образовање састоји у учењу текста, разних форми црквеног живота, на понављање и пропагирање утврђених и дефинисаних судова, на убеђивање и доказивање (логичко и психолошко) исправности и ваљаности тих ставова, форми и дефиниција, уз истовремено оспоравање (опет логичко и психолошко) других доктрина које су изведене из истих извора путем истих логичких операција. То има далекосежне последице. За мерило и критериј истине се проглашава писани текст (Јеванђеље, канон, догмати, типичи, устави, вероисповедања). Православље се тако претвара у идеократски систем у строго кодификовану правну и религиозно-моралну доктрину. Своди се на систем забрани и казни. У таквом систему Бог је или садистички ауторитет или први принцип логичког мишљења, радна хипотеза, помоћу које се онда тумачи и објашњава све остало. Ова "објективизација" тајне Цркве редукује Цркву на религиозну институцију где јој дају идентитет утврђени ставови и пропозиције. Тада се обоготвори текст, канон, догмат, форма и слично. Црквеност се, у таквој ситуацији, једино мери квантитативно: испуњавањем датих норми, чувањем ритуала и култа посебно

њихових форми и безусловним прихватањем утврђених ставова као мерила истине.

Увођењем и употребом научне методологије и критериологије у теологију, затим научна тежња за специјалистичким знањима и предметима, учинили су да се теологија разбије у посебне богословске предмете, који су данас постали независни један од другог. Сваки има свој метод и посебни циљ и не обазире се на друге богословске науке. И тако се православна теологија, као свеобухватно и целовито виђење света и живота, богословље "као хлеб живота", расточила у поједине специјалистичке предмете, постајући мртво слово и јалова доктрина. Истина, на нашем Богословском факултету дошло је до значајне обнове аутентичног православног богословља које је животно и егзистенцијално. Штапају се и преводе радови великих теолога прошлог и овог века. Све је више часописа који изражавају истински дух и природу Православне Цркве. Но, све то није битније изменило окоштали систем и институције наше црквене просвете. Оно што је најгоре, је да богословље не извире из црквеног искуства. Укореењено је мишљење код многих да је савремено *нео-йаџрисџичко богословље* у пракси непримењиво, да је то "сува теорија" која нема везе са конкретним животом. Можда у таквом ставу треба тражити узрок оваквог стања у црквеној просвети. Ако богословље не извире из црквеног искуства и опита, ако није пракса и практично, ако је изгубило сатирилошки карактер чему онда оно служи? Изгледа, само научној сујети појединих теолога и професора, како је то приметио Александар Шмеман.

У нашим богословским школама се проучавају страни језици и други небогословски предмети. Многе од тих наука далеко заостају за најновијим достигнућима из тих области. Језици се уче помоћу метода из прошлог века. Зато свршени богослови и дипломирани теолози не могу да користе литературу на тим језицима. Они који заврше друге школе чине то успешно. Најновија достигнућа из богословских наука још нису укључена у постојеће програме у богословским школама.

Овакво образовање нужно поприма *конфесионални карактер*¹ где се Црква поистовећује са "конфесионалним" (вероисповед-

¹ О овоме видети опширније у: Митрополит Јован (Зизјулас) "Икуменске димензије богословског образовања", *Логос* (1993) III. 1-4 стр. 24-25.

ним) телом. Превиђа се да конфесионализам уништава Цркву те стога Православље није и не може бити конфесија.

Није потребно наглашавати колико су у наше време неопходни, унутарцрквени, међуправославни, па и екуменски дијалог и да је за ту свету ствар неопходно образовати и васпитавати људе. С друге стране сведоци смо да је тај дијалог угрожен многим факторима, пре свих, етнофилетизмом и етноцентризмом, који подривају саборну свест и савест Православља.

Да ли црквеном, међуправославном и екуменском дијалогу доприносе образовни програми у нашим црквеним школама или не? Бојим се да не јер и у том смислу они пате од "аутокефалности", схваћене у смислу самодовољности. Колико се њихова самодовољност манифестује у односу на друга, нецрквена, знања и искуства, исто толико се она показује нажалост, и у односу на искуство и знање, васпитање и образовање, других помесних Православних Цркава, а да не говоримо о другим хришћанским конфесијама и деноминацијама. Наши свршени богослови, дипломирани теолози, па и доктори теологије веома мало знају о проблемима, животу и раду, богословљу и васпитању, и устројству других помесних Православних Цркви данас. Изузетак чине они који су се тамо школовали. На сву срећу њих је, из године у годину, све више. Оно што рецимо, млади људи науче у нашим школама о Римокатоличкој, Англиканској и Протестантској Цркви (конфесији) углавном је површно, селективно, идеолошки обојено и најчешће нетачно. Како онда ти људи могу водити стваралачки и плодотворан дијалог са онима, или оним, што не познају, све једно о коме је или чему реч? Разуме се никако. И не представља ли то издају Православља? Поставља се још једно питање, које тражи одговор: нису ли наши постојећи образовни програми један од узрока, свакако не и једини, што данас долази до доминације "националног", "традиционалног" и "регионалног" над црквеним, католичанским, васељенским? Није ли посебно постало важније од општег? Зар то није један од узрока што данас, мање више сви, више држимо ватрене и патетичне "родољубиве" и "патриотске" говоре, него што говоримо о Христу и новом човеку и животу у Христу? Зар не трошимо више енергије у остварењу "националних" и "државних" интереса "свога народа" (као да сваки народ није наш!), него да тај народ уђе у Цркву као литургијску заједницу? За то време многи из "нашег народа" одоше у секте, религиозне мондијалисте, агностике, сатанисте и бројне друге окулистичке, астро-

лошке, врачарске и демонске заједнице и удружења? Ко за то треба да сноси одговорност, и то највећу? Ми!

Који су циљеви образовања у нашим богословским школама? Главни је и готово једини циљ, стицање стручне спреме (квалификација), дипломе за попа и друге службе у Цркви. Када се тај циљ оствари, тада најчешће, престаје сваки интерес за богословљем и науком. Људи тада почињу да се баве питањима "од којих се живи". Богословљем могу да се баве "професори". Пошто они од тог посла "не могу да живе", принуђени су на "допунске делатности" које се "хоноришу" и од којих се живи. Зато и они, част изузецима, с муком и безвољно преносе ово знање, које су давно стекли (док су стицали диплому) и "конзервирани" у скрипте и уџбенике. О материјалном положају и условима живота у нашим школама не треба ни говорити. Свуда и на сваком месту у нашој Цркви има средстава за пристојан па и раскошан живот а за просвету нема ни за голо преживљавање.

Какво је образовање такво је и васпитање. И оно не може да издржи озбиљну црквену проверу. Оно више подсећа на војничко него црквено васпитање, где доминира крута дисциплина, прописана разним "Уредбама". Професори и васпитачи су недирљиви и неприкосновени ауторитети, чак институције. Ту не постоје лични односи између васпитача и васпитаника, благодатни однос отац-син, или су сведени на најмању меру, већ јуридички и институционални однос: предпостављени и подчињени. То проузрокује код васпитаника страх, полтронски, поданички морал и менталитет. Зато ти млади људи једва чекају да се ослободе тих школа и у дубини свога бића бунтују против таквих садистичких ауторитета. Што је најгоре такво образовање и васпитање и Бога претвара у "целата" а Православље у "цандарску" веру, што касније, овакви васпитаници, и сами спроводе и репродукују. Није нам утеха што је то данас свеопшта појава у школама. И није случајно да се појављују књиге под насловом *Доле школе и Школа као болесѝ*.

Далеко сам и од помисли да негирам ред и дисциплину у нашим црквеним школама, још мање да критикујем професоре и васпитаче у њима, јер знам да су одговорни и часни људи. Намера је да се укаже на структуру, програм и природу дисциплине и поретка у њима. Стиче се утисак да они у многome подражавају световне структуре, програме и војнички карактер дисциплине, која се испољава као моћ (принуда и присила) једних над другима. За разлику од те, Црква зна само за дисциплину и власт љубави, све-

дочења и служења, једних другима, користећи при том начело *икономије*. Историја Цркве нас стално опомиње да је Црква увек губила када је власт тумачила и користила као моћ и принуду, а било је таквих тренутака, а да је највише добијала када је свој ред и поредак заснивала на *власити љубави и служења*. Наше време, као ретко које, баш потребује, да се црквени ред и поредак темељи на начелу љубави и служења, а не на безличним законима и Уредбама. Ако треба да постоје одређена, утврђена, правила, уредбе, уставни, норме и закони, они не могу да одређују природу Цркве, самим тим ни црквених школа, већ мора бити обротно, да природа Цркве одређује њихов карактер.

В е р о н а у к а

Стање са верском наставом, (катихеза), која се изводи у парохијама или државним школама је исто као и у нашим црквеним школама. Исте су методе и исти циљеви. Васпитно–образовни процес се одвија на релацији катихета–дете. Деци се у свест "утискују" текстови из појединих приручника и катихизиса. Терају се да науче библијски текст, поједине формуле и дефиниције. Циљ је да деца стекну неке интелектуалне информације и знања о својој вери. Користе се методе класичне наставе које су одавно превазиђене. На страну што се и таква настава код нас најчешће не изводи. Ако верска настава не може да се изводи код нас у државним школама зашто није обавезна у парохијама, манастирима, епархијским центрима, приватним кућама и слично? Но то је посебан проблем. Вратимо се питању каква су досадашња искуства са веронауком.

Веронаука је данас обавезан предмет у државним школама у многим државама: Данској, Немачкој, Енглеској, Велсу, Финској, у делу Француске (Асас), Грчкој, Ирској, Норвешкој, Аустрији, Шведској, Турској и неким кантонима у Швајцарској. Као изборни предмет она се предаје у државним школама у Чешкој, Италији, Хрватској, Малти, Холандији, Пољској, Румунији, Шпанији, Мађарској и неким кантонима Швајцарске. У Албанији, Бугарској, Словенији и СР Југославији веронаука се не предаје у државним школама. Код нас је то обавезан предмет у Републи-

ци Српској и Републици Српској Крајини. У неким земљама је циљ веронауке да деца упознају своју веру и да по њој живе, у другима је циљ само религиозно–информативни. Сва досадашња искуства са оваквим типом веронауке, све једно да ли се ради о православнима, римокатолицима или протестантима, показују да она не доприноси црквености, да не обликује црквену личност. Ништа не помаже ни употреба најсавременијих достигнућа педагошких наука и дидактичких метода, уџбеника и наставних средстава. Кад заврше веронауку, деца и млади људи, најчешће остају индиферентни према Богу и Цркви. У најбољем случају они остају "убеђени" и "теоријски" хришћани. Ако је то тако, а многа истраживања показују да то преовладава, онда се поставља питање нису ли класична веронаука и класичне црквено–просветне институције и васпитно–образовни систем, *црквена болесѝ* која се шири учењем? Одговор би могао да буде потврдан. Они у најбољем случају шире хришћанство без Христа и Православље без Цркве. Таква настава, образовање и школе се и сами у извесној мери показују као оазе одакле се шире патогене ћелије које разарају црквени организам и Цркву као живу богочовечанску заједницу, свдећи тако Православље на ниво природне религије. Отуда би наш први задатак требао да буде како да се ослободимо те болести и да "депрограмирамо" постојећу псеудо–православну свест, менталитет и карактер образовног система и институција, а не да такву свест и систем образовања и васпитања унапредимо и учинимо "ефикасним".

Нама данас није потребно никакво "осавремењавање", "модернизација" и "либерализација" црквеног образовања јер је и овако сувише световно и модерно и баш због тога стерилно и безживотно. Потребно нам је нешто друго. Обнова Цркве као саборне, сабирне и целосне литургијске заједнице, оцрковљење свих црквених институција, па и просветних, успостављање црквеног стила живота и црквеног начина мишљења. То је једини поуздани пут да се православном богословљу поврати животни, егзистенцијални, сотириолошки и католичански карактер, а васпитању и образовању црквена димензија.² *Регенерација и ревиѝализација истинског Православног богословља и икориорирања*

² О значају, карактеру и потреби верске наставе данас, видети опширније у: Епископ Атанасије (Јевтић) "Пошреба и значај веронауке", *Логос* (1993). III. 1-4. стр. 14-18.

Леванђеља у животи је немогуће без обнове Цркве као литургијске заједнице, шј. без обнове парохије, и обрашно.

Колико је важно идентификовати и описати ове проблеме још је важније открити црквени пут и метод како да се они решавају. Поставља се питање ко је "позван" и "надлежан" да покрене иницијативу да се проблем почне решавати? Уверен сам да проблеме црквене мисије, образовања и васпитања не могу да реше, све и да су позвани, "просветни одбори" и "комисије", "компетентни стручњаци" и професори теологије, или "дипломирани теолози" на својим састанцима, семинарима и симпозијима. Иницијатива треба да крене од Епископа наше Цркве јер је учитељска служба у самој природи епископске службе, а потом да им сви, цело црквено тело, у томе буду сарадници и помагачи. Ово тим пре што данас имамо најбоље православне теологе, који уживају углед у целом православном свету, баш у епископату наше Цркве. Зато је више него прека потреба да они на сабору, што је год могуће пре, преиспитају, кроз призму Православног Предања, циљеве, садржај и методе постојећег црквеног образовања и васпитања, наставне програме у црквеним школама и да потом назначе основна начела, методе, садржај и циљеве црквеног васпитања и образовања, водећи рачуна о историјском и културном контексту у коме Црква данас егзистира као и о потребама саме Цркве. То би потом требало дати на "рецепцију" целом црквеном телу о чему би се повео одговоран и трезвен црквени дијалог и разговор, где би свако, ко има знања, хтења и добре воље, могао да да свој допринос да се изнађу најбоља решења на ово изнад свега сложено питање и проблем. Бојим се да је сваки други пут ризичан и унапред осуђен на неуспех. Знам да су данас на дневном реду многа друга, важна питања, од којих су нека изнуђена трагичним историјским околностима. Па ипак, иако та питања сматрам важним и битним, чини се да су ова исто тако важна ако не и више. И поред све озбиљности ситуације, понекад се питам нисмо ли свесно или несвесно, гурнути да енергију расипамо на питања и проблеме за која ће одговоре и решења дати други, можда, мимо и против наше воље? Не бавимо ли се, можда, и сами више другима него собом? Зар неће бити наш највећи допринос, националним и државним интересима српског народа, преображају његове културе, образовања и свеукупног друштвеног и политичког живота, ако учинимо све што можемо да наша Црква функционише на црквен начин у свим областима Њеног живота и рада?

Персонално - свхаристијска педагогија

Данас је изузетно тешко бити педагог, посебно православно. Савремени човек живи у плуралистичкој култури и друштву. Суочен је са изазовом многобројних религија, идеја, идеологија, философских, научних, економских, политичких и социјалних теорија и система. Детету, ђаку, студенту или одраслом човеку нашег времена, не могу се преносити знања методама прошлости. Они више не пристају да буду објекат васпитања, већ захтевају да буду његов активан субјекат. Зато, да би реч Цркве била делотворна, Она мора да се обраћа реалном и конкретном човеку а не апстрактном и човеку минулих времена.

Никада није било тако тешко ући у менталитет и карактер човека, или детета, као сада, и задобити његово поверење и наклоност. Дете се од малих ногу васпитава као фанатичан потрошач. Школа од њега ствара суровог такмичара и грубог професионалца. Њему су данас најбољи другови компјутер и кућни рачунар. Оно највећи део слободног времена проводи пред телевизором где гледа и такве емисије које разарају његово младо психо-физичко биће. Многа деца и адолесценти расту и живе без родитељске љубави. Није мали број ни оних која су изложена сваковрсној агесији у родитељском дому, школи, дечјим вртићима и обдаништима. Деца и млади су данас повучени, неповерљиви, безвољни, деконцентрисани и, у великој мери, агресивни. Склони су побуни, криминалу и деликвенцији. Савремени човек одише изолацијом. Он је код себе обликовао "тржишни карактер" (Фром) и потрошачки менталитет. Његова етика и морал су изразито хедонистички где је циљ живота што више произвести и што више потрошити.

Савремено световно образовање и васпитање је подређено интересима и циљевима државе и мултинационалних компанија. Зато је класична школа дошла до свог краја. Ускоро се може очекивати да ће школа као институција престати да постоји. Радио-телевизијско и компјутерско образовање биће, највероватније, једино, или доминантно, образовање у блиској будућности. Ко не буде имао компјутерско образовање сматраће се неписменим. То упућује на закључак да се ствара друштво "самаца" и, једна, интересна, у суштини, присилна људска заједница. У ост-

варењу тог циља, треба, по замисли многих, да служи и религијско и црквено васпитање.

Сада се поставља питање могу ли јеванђелска реч и православна педагогија да дају плодове у том и таквом свету? Има ли *п̄ерсоналистичко-евхаристијска* педагогија данас "шансу" да успе или је осуђена на неуспех? Има, и то баш она. Истина, само уколико буде истински црквено артикулисана. Ово нас тера на подвиг и тражење одговора на питање шта је садржај, које су методе и циљеви православне педагогије?

Данас се сви водећи теолози у Православној Цркви слажу да су православна онтологија и антропологија изразито *п̄ерсоналистичке* и да је *евхаристијска еклисиологија* једина аутентична еклисиологија Православне Цркве. Из тога треба да следи закључак да је православна педагогија *п̄ерсоналистичка* и *евхаристијска* и да се сва њена тајна изражава у Христовим речима: "*Ја сам Путь, Истина и Живот*" (Јн. 14, 6). Шта ово треба да подразумева? Прво да сама Истина није апстрактна идеја или ствар која пасивно чека човека да јој се приближи јер је она неактивна и неделетна. Ово подразумева да је Истина Личност, живо биће, Света Тројица: Отац, Син и Дух Свети, која се (само)открива и показује. Познати Бога не значи имати појам о Њему, већ подразумева сусрести се са Њим у искуству вере, и успоставити лични однос и комуникацију са Њим. Пошто се Он реално открива и показује у Литургијској заједници то још значи: ступити у лични однос са другим, да би се познала Истина. Значи волети другог и живети за њега. Тајна црквеног васпитања и образовања нужно предпоставља живи сусрет и сарадњу између *Истинне, преносиоца* Истине и *Њеног примаоца*, при чему се мора водити рачуна о времену и простору у којима се одиграва тај свети и чудесни сусрет (епоха, време, култура, узраст, историјско наслеђе итд.). Ово још значи да је Христос први педагог, учитељ, а да смо сви ми остали *п̄еурзи*, Његови сарадници и помоћници. Без Христа и нашег живота са Њим нема богопознања, нема вечног живота. Значи да ми немамо другог Пута (метода) од онога којим је Он ишао уколико желимо да стигнемо до жељеног циља. Он је мерило Истине, Он је Истина, Он је Пут ка Истини. Сусрет и сједињење с Њим је, дакле, једини циљ црквеног васпитања и образовања. Он као *Путь* представља начин Његовог живота међу нама и за нас, Његово богочовечанско дело, Његово богочовечанску праксу и начин на који је она остварена. Усвајајући Његов начин живота као свој ми проналазимо

једини прави пут којим можемо доћи Оцу Небеском. Тај пут је Он сам. Без Христопознања нема Богопознања. То је пут саможртвене љубави и богочовечанских подвига. Ми смо кроз Христа *познајемо* од Бога Оца и кроз Њега познајемо Бога. Из овога јасно следи да је основни циљ црквеног васпитања и образовања да васпитаник заволи Христа, да се са Њим саживи, да уђе у ехаристијску заједницу и усвоји богочовечански тип постојања (егзистенције). Циљ црквеног васпитања није дакле стицање "информација" о хришћанству и Православљу, већ откривање и увођење у нови живот где се подразумева да је сваки васпитач и учитељ, отац, брат, икона Христова, који попут Христа, воли и љуби, бодри и храбри, своје ученике.

Суштину православне педагогије³ није нико боље изразио од вољеног и љубљеног ученика Христовог, и првог теолога Цркве Христове, св. Јеванђелиста Јована који каже: "Љубљени, љубимо једни друге, јер је љубав од Бога, и сваки који љуби од Бога је *рођен*, и *познаје* Бога. Који не љуби не познаје Бога; јер је Бог љубав (I Јн. 4, 7-8) и наставља "ако љубимо једни друге, Бог у нама пребива, и љубав је његова савршена у нама" (I Јн. 4, 12); "који љуби Бога, да љуби и брата (ученика, додао Р.Б.) својега" (I Јн. 4, 21), "а љубав је је Божја да заповести Његове држимо" (I Јн. 5, 3). *Љубав, служење* и лично *сведочење* су незастариви и освештани методи православне методике.

Из овога треба извући и још неке педагошке закључке. Прво, да је црквено васпитање и образовање *нерманентно*, да је то стални процес и пут који се никад не завршава. Он се односи на сва узрасте и службе у Цркви. У овако схваћеном образовном процесу у Цркви су сви који уче и који се уче. Ту учитељ постаје ученик а ученик учитељ. Ту нема предпостављених и подчињених. Тамо треба да владају благодатни односи: Отац-син. Црквени учитељ није извор Истине и знања. Он је *преносилац* и сведок Истине.

Православна педагогија и методика имају као главни циљ формирање правих и целовитих *црквених* личности. Она васпитаника уводи у Цркву као литургијску заједницу и, потом га стално води, до краја живота, јер он треба да стално узраста у богопознању и богочовечанским подвизима и врлинама.

³ Разумевању православне педагошке мисли и праксе веома су допринели Митрополит црногорско-приморски др Амфилохије (Радовић) својом студијом *Основи православног васпитања*, Врњачка Бања, 1993. године и Александар Шмеман у књизи *Литургија и живот*, Цетиње, 1992.

Посматрано из ове перспективе субјекти васпитања нису, како се обично мисли, катихета (наставник или професор) и васпитаник (дете, ученик, студент). Субјект васпитања и образовања је цела Црква где су сви укључени; Богочовек Христос као први педагог јер се Он у суштини предаје и прима, Епископ као икона Христова, свештеник, катихета (професор и наставник), васпитаник (дете, адолесцент, одрастао човек) и родитељи. Кад је реч о месту образовног процеса он се одвија првенствено у храму, породици, школи или пригодној просторији у парохији, а потом и на сваком другом месту где је то богоподобно и могуће. То подразумева и предпоставља *литургијско* васпитање и образовање.

Литургијско васпитање и образовање васпитава и образује целог човека у свим његовим различитим димензијама. Оно је *саборно*, тј. целосно и целовито. У таквој педагогији Бог се открива и познаје као Бог-са нама (Емануил). Ту је Он наша друга половина, наше друго ЈА. Открива се и сазнаје "нови" човек и "нову" живот, живот као *радоси* и *слава*. У литургијском образовном процесу на првом месту је циљ да неко заволи Христа, да има *поверење* (живу веру) у Њега и да уподобљава свој живот Христу а не да стиче "голе" чињенице о Христу и вери. Тако се развија васпитаникова љубав према Богу, другом човеку и творевини Божјој и успоставља правилан однос према Богу, свету и животу. Развија се "страх Божји" у човеку који треба битно разликовати од "страха од Бога" који је својствен класичном религијском васпитању. Бог је у литургијској заједници наш Отац, брат, пријатељ, сапутник Који према нама показује бесконачну љубав и стрпљење. Он нам даје вечни живот. Имати "страх Божји", код таквог доживљаја и сазнања Бога, значи осећати страх да Га не повредимо и изгубимо. Из осећања страха Божијег рађа се покајање, тај почетак свих почетака у црквеном животу.

Знање као информација и сазнање као искуство

Између знања као информације, макар се радило и о "православном" знању, и (са)знања као искуства (реч је о црквеном искуству) постоји суштинска разлика. Знање као информација у најбољем случају може да задовољи интелект и ту човекову димензију. Али је такво знање безживотно, бескорисно, веома често може бити и опасно, окрутно и сурово. Оно нема снагу и моћ да изнутра мења, надахњује, преображава и богати човека. Шта више оно може, али и не мора, да околшта, парализује и уништи све остале човекове духовне моћи, да неутралише сваку његову тежњу за променом и преображајем и да ствара духовно мртве људе. Бојим се да управо ова врста знања као "информације" преовладава још увек у нашим школама, у школској и парохијској катихези, тамо где постоје, и да у томе треба тражити суштински узрок свеопште кризе црквеног идентитета.

Људи данас траже Христа а не "информацију" о Христу, траже Цркву а не "теорију" о Цркви, макар била и православна; вапију за Црквом као реалном и конкретном богочовечанском заједницом слободних личности а не за Црквом као бирократском религиозном институцијом. Од црквене јерархије очекују да им буду оци, учитељи, духовници, браћа а не "стручњаци" за обреде и ритуале, "управитељи савести" и недодирљиви и неприкосновени садистички ауторитети којима треба да се покоравају и подчињавају.

Православна теологија је *оииѝ*, знање као искуство, само искуство. Богословље је *доксологија* и *молиѝва* у *појмовима*, мисаона и логичка слика свеукупног црквеног искуства. Истина, црквено искуство се може изражавати и саопштавати на мноштво других начина. За разлику од "академске" православне теологије и класичне катихезе новијег времена, где су се библијске истине и текст учили напамет, црквена теологија и катихеза црквеног искуства дају примат учењу *in vivo* а не *in vitro*. Оне се одвијају у три етапе: *окусиѝти* (*видеѝти*), *просуђиваѝти* и *деловаѝти*. Дете, ученик, студент и одрастао човек се укључују у црквену заједницу хране са божанским хлебом и вином (причешћује се) –тада је он окусио и видео– а затим се оцењује значај, бира служба у Цркви, тј. просуђује и делује. Црквени учитељ ту није

"адвокат" Бога него члан црквене заједнице у којој сви чланови имају неско искуство и прасазнање о Богу. Они су сви заједно са Богом и на Божанском путу, где се сви труде да тај пут убрзају. Ово нас упућује на још један закључак: да је литургијско образовање и васпитање саборно, како у погледу целовитости и свеобухватности, тако, и, и што се односи на *све* (све узрасте и полове заједно) на једном месту, у локалној евхаристијској заједници (парохији). Поставља се сада питање ако је то суштина црквеног васпитања и образовања (литургијско васпитање) чему онда веронаука за предшколску и школску децу, средњошколску омладину и студенте; чему онда породична катихеза о којој се данас много говори, чему посебне црквене школе: богословије, институти, академије, факултети? Будући да данас не функционише парохија као евхаристијска заједница, или функционише, само номинално, зар је уопште могуће литургијско тј. истински црквено образовање? Нису ли данас заправо црквене школе једини центри стварног црквеног васпитања, не подцењујући рад и појединих других центара (манастира, парохија, епархија)? Имамо ли данас довољно зрелу црквену и евхаристијску свест, виђење света и живота, која би у пракси могла да спроводи литургијско васпитање?

Одговор на ова питања није једноставан али она траже одговор. Литургијско васпитање и образовање, као *саборно* и *свеобухватно* не искључује да тако кажем, *посебне* врсте образовања и васпитања (деце, ученика, студената, одраслих, породице) нити постојање различитих црквених школа. Напротив, те две врсте образовања су међузависне. Образовање за посебне узрасте и постојање различитих црквених школа, чак много више разноврсних и различитих но што је сада случај, има, не само педагошко, већ и оправдање због реалних потреба Цркве и околности у којима живи. Потребни су јој *сви* људи, без обзира на различита занимања и професије, "стручњаци" из свих области, знања и искуства свих, али само ако су унесена и дарована у литургијску заједницу. То значи да је литургијско васпитање, сама Литургија, тј. Црква једини суштински субјекат васпитања. Она је васпитни циљ, васпитни садржај и васпитни метод. Посебна васпитања, све једно да ли је реч о посебним узрастима или, посебним школама, даће плодове, и имају свој пуни смисао, ако су органски везани за Литургију, ако се у њима манифестује литургијски дух, атмосфера и садржај; ако те црквено-просветне институције функционишу на црквеним

основама. Уколико су пак они одвојени од Литургије и немају црквено–литургијски карактер засигурно не могу дати жељене плодове које очекујемо, ма како били на потребном "стручном", професионалном, научном и дисциплинском нивоу.

Кад су у питању литургијско виђење света и живота, црквена зрелост и начин мишљења чини се да смо у том погледу, речено језиком психологије личности, *адолесценти*. Парохије нам, у већини случајева, само номинално функционишу на литургијско–црквеним основама. Исти је случај и са другим црквеним институцијама. Та се ситуација не може преко ноћи променити, по најмање неком одлуком или декретом "с врха". За то су неопходне црквене личности којих нема довољно и неће их бити без нове, црквене праксе. Зато се решење проблема не може одлагати, мора се почети јер без тога нема црквене, духовне, моралне и културне обнове нашег народа.

Ако данас у пракси, породица, парохија, школа, епархија, манастири, нису васпитно–образовни центри, или су то веома мало, то довољно говори колико је бремене пало на црквене школе и каква је њихова одговорност? Зар то није довољан разлог да се учини све што се може учинити да се васпоставе на црквеним основама у сваком погледу? Од овога не видим важнији проблем који би више привлачио нашу пажњу и трошио енергију, нити значајну потребу за веће "инвестиције".

О д м е т о д и ч к о г м о н и з м а к а м е т о д и ч к о ј м н о г о с т р у к о с т и

Литургијска педагогија обилује мноштвом методских поступака и путева учења. Савремени педагози све више говоре о *п*луралистичкој *п*едагогији или теорија учења. Модерним педагошким језиком речено црквена педагогија је одувек била плуралистичка. Она је увек користила метод *д*восмерне и *т*росмерне *к*омуникације, или како се то данас стручно каже *м*етод *в*ише *и*нформацијске *о*браде. Метод једносмерне комуникације, који је, под утицајем класичне школе и педагогије, нашао примену, у школском и академском црквеном образовању, данас се показује као својеврсна црквено–педагошка патрологија.

Персоналистичко–евхаристијска педагогика и методика, условно да је назовемо *црквена плуралистичка педагогија*, подразумева различитост садржаја, метода и наставних средстава, што има своје дубоко, пре свега, антрополошко оправдање. Евхаристијски метод Цркве инкорпорира у себе бројне друге методе: христолошки, пнеуматолошки, тријадолошки, аскетски (благодатно–подвижнички), постепени, доксолошки (метод молитве), иконолошки, метод љубави и сведочења итд. Ту се користи и тзв. *уметничка комуникација* у коју се укључују иконе, црквено певање и музика, мирис тамјана, архитектура храма, кандило, крст, фреске, одежде, а, на првом месту *лична комуникација* и *пример*, тј. молитва и подвиг.

Шта подразумева овај дидактичко–методички плурализам? Прво да у погледу извора сазнања треба користити црквено искуство, потом свако друго искуство а затим вербалне, визуелне, аудитивне, аудиовизуелне, текстуалне и software изворе. Ово тим пре што су интелектуални потенцијали људског мозга различити. Савремени научници сматрају да има 14 милијарди различитих живчаних станица у мозгу.

2. У погледу наставних средстава треба користити црквене сауде и богослужбене предмете: свете сасуде, икону, крст, Јеванђеље, књигу, оловку, троугао, свеску, лењир, плочу, екран, дијапројектор, кино–пројектор, магнетофон, радио–апарат, телевизор, грамофон, фото–апарат, и слично.

3. Наставне методе треба да буду различите и разноврсне: молитва, разговор, лични пример, демонстрација, практично показивање, писање, читање, усмено излагање, певање, цртање.

4. Наставни састави могу бити исто тако различити: хеуристички, езеplarни, проблемски, менторски, програмирани. Настава се мора двоструко третирати као поучавање (*lehren*) и као учење (*lernen*). Црква је одувек знала да је свака личност неповљива, да свако има различите дарове, способности и призиве и да сваком треба дати "одговарајућу храну", открити и развијати дарове које му је Бог дао. То нас упућује на закључак да се у наставно–образовном и васпитном процесу, ради са целом црквеном заједницом, породицом, "одељењем" или разредом са групом, паровима и појединцима. На овом данас инсистира персоналистичка педагогија, која тежи тзв. процесу *индивидуализације наставе*.

5. У процесу наставе треба развијати све човекове активности: *сензорне* (вид, слух, укус, додир, бол, кретање, осећај) *и практичне*,

изражајне (усмено, писмено, ликовно, цртачко, сценско, драмско, мимику, вокално, игру, филмско, морално) и *мисаоне*. У васпитно–образовном процесу код васпитаника треба ангажовати и активирати све њихове психичке и духовне предиспозиције и процесе: прценцију, предочавање, мишљење, поимање, памћење, емоције, машту, концентрацију, самопосматрање, посматрање, контеплатију, радозналост и сл. Свакако највише покајање, праштање, самоограничење, послушност и љубав према Богу и сваком другом човеку. Настава увек треба да буде дијалошка и комуникативна, искрена и отворена, како у хоризонтали тако и у вертикали.

6. Нставни процес треба да се показује као радост, игра, комуникација, разонода, озбиљан рад и подвиг.

Православна теологија и педагогија су увек тумачиле и одговарале на изазове и проблеме конкретног човека сваке епохе. А то подразумева да нема области људског живота, проблема и теме, које црквено васпитање и образовање не би узели у обзир. Црква није од овога света али она делује у свету, зато не постоје питања која треба игнорисати. Треба само разликовати битна од другоразредних. Црквено васпитање и образовање не може да буде парцијално, једно међу многим, ни веронаука само један предмет, међу многим у школама. Оно треба да тумачи и објашњава, надахњује, мења и преображава све друге типове васпитања и образовања; све друге врсте знања и искуства.

На крају допуштам себи слободу, да дам неколико предлога за размишљање.

1. Размислити о могућности да се наше богословије, у погледу трагања школовања у њима, сведу са пет на четири године. Потом, да се оне трансформишу у школе посебног типа, налик класичним гимназијама, свакако где би се проучавали неки кључни богословски предмети прилагођени том узрасту и да дипломе, које се стичу по окончању матурског испита, имају вредност и буду проходне, за упис на различите факултете, академије, више школе и институте, што би се регулисало посебним законом између Цркве и државе. Зашто? Има много разлога од којих наводим неке. Прво, данас постоји велики интерес ученика са осмогодишњом школом да се упишу у наше богословије, више него што су оне у стању да приме. С друге стране све је мање упражњених парохија, и шта ће сутра радити, посебно они који немају могућности за даље школовање кад заврше богословију? Ништа. Морају на улицу под оваквим околностима. Ваља раз-

мотрити и следеће питање: не избирају ли због тога неки, свршени богослови, свештенички позив зато што "морају", што ништа друго не знају и не умеју да раде, а не зато што то искрено желе и воле? Ако има таквих случајева не изазива ли то више негативне него позитивне последице? Друго, не чини ли се да је младић од 20 година незрео (интелектуално, духовно, морално), у сваком смислу, да буде црквени отац, учитељ и духовник?! Зар наше време и људи не потребују да сваки православни свештеник има завршен факултет или академију? Уверен сам да захтевају.

Шта би се овим добило? 1. Свакоме би било омогућено да свештенички призив и службу, која првенствено зависи од Епископа и локалне Цркве а не дипломе и квалификације, бира слободно и са љубављу, без икаквих формалних и спољашњих условљености. 2. Уколико су људи оспособљени за различите службе, занимања и професије (да је неко способан да нешто друго ради, да има другу професију, а да је црквено-богословски зрео и образован и жели да буде свештеник и обавља свештеничку службу без материјалне надокнаде) не даје ли то могућност Цркви да уведе, поред "професионалног" и "непрофесионално" свештенство, да има свештенике "који олтару служе и од олтара живе" и свештенике "који олтару служе а од олтара не живе". Верујем да се сви слажемо да нам је данас неопходно што више свештеника, посебно у великим градовима. Под оваквим околностима општег сиромаштва, које ће вероватно бити још веће, број парохија и свештеника се не може знатно повећати, а то је предуслов веће и боље мисије наше Цркве. Можда би због тога, усвајањем овога предлога, проблем био делимично превазиђен и решен.

2. Наша Црква нема сада црквено образовање катихете, нема уџбенике и приручнике који могу да издрже проверу Црквеног Предања а да су истовремено прилагођени узрасту и менталитету и карактеру савремене деце, ученика, студената и одраслих; нема ни један часопис који се на црквен, богословски и стручни начун бави проблемима црквеног васпитања и образовања: нема, сем неколико људи који се могу на прсте једне руке избројати, ни једног црквеног педагога, методичара, дидактичара. Чини се да то намеће потребу да се озбиљно размисли да се једна или две већ постојеће богословије (по свој прилици нема могућности за оснивање нових), усмере на оспособљавање младих људи за ову службу. Исто тако и једна од већ постојећих виших

или високих школа у нашој Цркви. Оне би биле налик на учитељске школе, академије и факултете. Кад је реч о вишој школи овог типа у њу би рецимо могао да се трансформише наш Богословски институт при Богословском факултету. Овакав какав јесте он томе, нажалост, не доприноси.

3. Сведоци смо да постоји интерес за студије теологије изнад свих очекивања. Пођимо од предпоставке да то сви искрено желе. Међутим, ту има различитих кандидата. Поменућу само две категорије. Једни желе да студирају а немају никакво, чак ни елементарно предзнање, за те студије. Други, имају предзнање (многи вишу и високу стручну спрему) и желе "необавезно" (без жеље за дипломом и стручном квалификацијом), просто "за своју душу", да се духовно, интелектуално и морално усавршавају у својој вери. Њима би требало обезбедити најмање по једну годину систематских и интензивних студија православног богословља, истовремено их ослобађајући оне гломазне и бирократске администрације која им загорчава живот. За ова два типа кандидата за наш Факултет, треба сачинити посебан програм. Предаваче би одредио Св. архијерејски синод настојећи да то буду личности које знају, желе, хоће и имају времена да обављају ту службу. За ову прву категорију, то би била пропедевтичка година и услов за упис на студије теологије. Другима би се могла дати (онима који су претходно већ завршили неку вишу или високу школу) нека потврда или диплома посебног типа која би им формално омогућавала да буду катихете, или пак, да прихвате неку другу службу у Цркви. Тако би се омогућила нормална настава на Факултету. С друге стране, тиме би избегли могућност да оне који "објективно" нису тренутно зрели за студије, не одбацимо због, у суштини формалних услова, јер ти исти, можда, из дубине свога бића вапију за Богом, и постоји отворена могућност да сутра буду у сваком погледу бољи од оних који приликом уписа задовољавају све "објективне" критеријуме.

4. Чини се да се данас као императив намеће да свака парохија, епархија, манастир и црквена установа постане црквено-просветна и васпитно-образовна институција. Да ли ће се то и догодити зависи од многих фактора. На ипак, изгледа понајвише, од наших већ постојећих црквених школа. Зато су промене, преображаји и реформа у њима неопходни и иницијативу за те промене не треба одлагати.