
LINGUA MONTENEGRINA, god. III, br. 5, Cetinje, 2010.
Institut za crnogorski jezik i jezikoslovlje „Vojislav P. Nikčević“

 725

UDK 37.016(497.16)

Bogić NOVELJIĆ

CRNA GORA U ŠKOLSKIM UDŽBENICIMA*

„Zeta“ je, tu skoro u dva navrata, dotakla ovo pitanje. Osim toga u još

jednom, uvijek vladinom listu, vodi se polemika po predmetu koji dijelom
spada u ovo pitanje, a koja – uzgred budi rečeno – jednom od polemičara ni-
malo ne služi na čast. Sasvim je razumljivo zašto je ovo pitanje već izbilo i u
javnost; nama se, štaviše, čini da u ovome ima mnogo zakašnjenja: da je, da-
kle, to pitanje trebalo istaviti još davno. U navedenim slučajevima, pokretači
ovoga pitanja dotakli su isto tek djelimično [prvenstveno u pitanju istorijskog
gradiva]. Smatramo potrebnim ovoga puta dodirnuti to pitanje u cjelosti ona-
ko kako je postavljeno, tj. baciti jedan opšti pogled na sve školske udžbenike
s obzirom na zastupljenost naše pokrajine u njima. Ograničavamo se na na-
rodne osnovne škole.

Počnimo s udžbenicima narodnoga jezika. Ako dohvatimo ma koji od
tih udžbenika (bukvar, čitanku, gramatiku) vidjećemo na prvi pogled da Crne
Gore nema u njima. Ni po čemu. Iako sva pozitivna vaspitna načela kategori-
čki zahtijevaju da se, čim je moguće više, jaz koji postoji između roditeljske
kuće i škole otkloni i učini neprimijetnim, na njih se kod nas niko ne osvrće.
Umjesto toga naše osnovne škole, poglavito zbog udžbenika koji se u njima
upotrebljavaju, toliko su daleko od naroda da je to „divljenja“ dostojno. A i
kako ne bi, kad toga naroda gotovo uopšte i nema u njima. Skoro ni po čemu.
Prije svega, a i najglavnije od svega: po narodnu govoru. Već od prvih dana
škole nastavnici moraju djeci prevoditi izraze sa istočnog narodnog izgovora
(ekavskog) na naš narodni (ijekavski) izgovor. Bukvari prosto kipte takvim
izrazima i pola vremena se utroši na njihovo objašnjavanje. Evo vam nekoli-
ko izraza o kojima možete još odmah pitati djecu koju u idućoj godini namje-
ravate upisati u prvi razred, pa ćete se, vjerujemo, prijatno iznenaditi dobije-
nim odgovorima. Šta naprimjer, znače ovi izrazi: uja, sêlo (sijelo ili sélo),
bes, meh, svet (svijet ili svetac), jege, vrg, šarage, dada, đevđir? itd, itd. Oče-

* Rad je objavljen u dva nastavka u časopisu Zeta, br. 47, str. 3 i 48, str. 3, god.

1937. Priredio ga i strukturi časopisa prilagodio Adnan Čirgić.

Bogić NOVELJIĆ

 726

vidno je da ih ima koje ni nastavnici ne znaju rastumačiti, a šta tek onda zna-
če za djecu? Osobna imena, naprimjer, zvuče prosto neshvatljivo. Tako: Isa
(Isidor?), Vaja (?), Mlađa (Mladež?), Tima (Timotije?), Sreta (Sreten?) i sl.
Za mnoga se ne zna da li su muškoga ili ženskoga roda, kao: Vida, Pera, Mi-
ta, Đura (Đurđina?), Vasa itd. Nego, neka to. Važno je da mi (osim, možda,
2-3 zagrebačkog izdanja), u našoj državi, uopšte nemamo bukvara napisana
ćirilicom, u ijekavskom izgovoru. A zaključak je: Crne Gore nema čak ni u
bukvarima!

O gramatikama (za sve razrede) ne zaslužuje uopšte govoriti više nego
to: da Crne Gore nema ni u njima. Apsolutno. Ali u njima ima nešto što ne
znaju ni višeškolci naši. Na primjer, da je od osobne imenice Mile (m. rod)
2-gi padež – Mileta! Hajde, što i to ne znamo, neka ga! Ali smijemo pretpo-
staviti da nove generacije i naših profesora [domorodaca] već nijesu načisto
da li je ono po našoj gramatici pravilno, naprimjer, reći: riješenje, rješenje ili
rešenje; slijedeće, sljedeće ili sledeće; odjeljenje, odeljenje ili odelenje i sli-
čno. Ne zbog čega drugog već samo zato što od Ujedinjenja pa naovamo
uopšte nema: ili Crne Gore u gramatikama ili gramatika (njenih) u Crnoj Go-
ri – uzmite kako hoćete!

Čitanke za III i IV razred, u normalnim prilikama, treba da pruže uče-
nicima, pored pretežno ostalog poučnog štiva, još i pojedine odabrane spise
iz istorijskog, zemljopisnog, prirodopisnog i dr. gradiva, ono, dakle, što i po-
jedini predmetni udžbenici nemaju mogućnosti da obuhvate u potankostima.
Međutim izuzev par članka iz zemljopisnog gradiva na pr. o Lovćenu, Boki
Kotorskoj, Cetinju i sl., o svemu ostalom nema ni pomena. Nije pitanje kak-
vo će poznavanje o Crnoj Gori da steku školska djeca drugih pokrajina, nego
je riječ o tome kako je učenicima iz našeg kraja predočeno nastavno gradivo
iz kojeg imaju da steku osnovno znanje o svojoj zavičajnoj pokrajini. Ali da
ne govorimo autoritativno, potrebno je malo brojeva. Pregledaćemo dvije vr-
ste čitanka za III i IV razred (od g.g. Jovića i Jovanovića) koje su najviše
(gotovo isključivo) u upotrebi u našoj pokrajini. Broj štiva (članaka) iz poje-
dinih nastavnih predmeta pripadnih sadržajem pojedinim pokrajinama izgle-
da ovako: Jović, čit. III razr.: Srbija (26), Crna Gora (0), sve ostale pokrajine
(2). Moramo ovdje napomenuti da u 6 članaka (od onih 26) i Crna Gora ima
dijela pošto su to: četiri pjesme iz kosovskog ciklusa, zatim „Marko kazuje
na kome je carstvo“ i pjesma „Rastko“. Jović, čit. IV razr.: Srbija (14), Crna
Gora (2), sve ostale pokr. (18). Ona dva članka o Crnoj Gori su: „Kotor“ i
„Klima u Crnoj Gori“, oba iz zemljopisne nastave; iz istorije, dakle, u oba
udžbenika niti jedno štivo. – Jovanović, čit. III razr.: Srbija (13), Crna Gora
(0), sve ostale pokr. (0). Ima, doduše, i još jedan članak „Hajduci i uskoci“,
ali je ovaj opšteg značenja. Crna Gora ima dijela opet u 3 kosovske pjesme i
pjesmu o Sv. Savi, - Jovanović, čit. IV razr.: Srbija (32), Crna Gora (5), sve

Crna Gora u školskim udžbenicima

 727

ostale pokr. (18). Članci o Crnoj Gori nose naslove: „Stara Zeta“, „Lovćen“,
„Na izvoru Beloga Drima“, „Boka i Bokelji“ i „Voka“ (pjesmica); 4, dakle,
iz zemljopisne a jedan jedini iz istorijske nastave.

Daleko smo i od pomisli da kritikujemo spomenute udžbenike. Napro-
tiv, oni su vrlo lijepo udešeni, ali za one pokrajinske zavičajnosti kojima pri-
padaju sami autori udžbenika. Naše je pitanje, kako je Crna Gora zastupljena
u današnjim školskim udžbenicima za osn. škole, a brojevi su dali najrječitije
odgovore. Slično navedenim udžbenicima, stvar stoji (i još u jačoj mjeri) sa
svima udžbenicima beogradskog izdanja.

O udžbenicima iz istorije bilo je riječi u ranijim dopisima o ovom pita-
nju u „Zeti“, kao što je spomenuto. Zato nećemo ponavljati. Spomenućemo
ipak jednu značajnu stvar. Istorija se, u osnovnoj školi, uči u III i IV razredu.
Da se ne pozivamo na vaspitne principe, već prema najobičnijem laičkom
shvatanju, red bi bio da se u III razr. upozna svoja istorijska zavičajnost (kao
najbliža te time i najlakša za upoznavanje), a zatim u IV r. istorija ostalih po-
krajina, kako bi učenici, napuštajući osnovnu školu, imali bar ono najneop-
hodnije osnovno znanje o prošlosti našega čitavog ujedinjenog naroda. Do-
sljedno tome, učenici naših škola trebalo bi da izučavaju u III razr. samo isto-
riju Crne Gore, a u IV razr. istoriju svih ostalih bivših istorijskih pokrajina u
našoj državi. Jer, istorija se bar ne može prikazivati onakvom kakva bi mi že-
ljeli da je bila, već tačno onako kako je tekla. Međutim, šta se dešava? Na-
stavni program za III razred predviđa iz istorije izučavanje samo devet isto-
rijskih ličnosti, a to su: Ćirilo i Metodije, Sveti Sava, Knez Lazar, Kraljević
Marko, Nikola Šubić – Zrinjski, Karađorđe, Štrosmajer, Kralj Petar Veliki i
Kralj Aleksandar. Odredbom, dakle, samog nastavnog programa u svima
udžbenicima za III razred osn. škola u našoj državi ne može biti i nema o Cr-
noj Gori niti jedne riječi. U IV pak razredu učenicima se može prikazati istor.
gradivo naše pokrajine preko ovih naslova: „Kraljevina u Zeti“, [„Nema-
njići“], „Turska osvajanja jugoslovenskih zemalja“, „Oslobođenje Crne
Gore“, „Ratovi za nezavisnost Srbije i Crne Gore (1876–1878) i njihove po-
sljedice“, „Balkanski ratovi“ i „Svjetski rat“. – Pitanje je, dakle, kako će
pojedini sastavljač udžbenika, u gornjem djelokrugu, iznijeti istorijsko gradi-
vo što pravednije.

Samo na dvama glavnim škol. predmetima (ostali su za ovo pitanje
manje važni) prikazali smo činjenicama da više-manje Crne Gore stvarno ne-
ma u udžbenicima za osnovne škole. Ko dokaže protivno bićemo mu zahval-
ni. Krivicu za to nedostojno je baciti ma na koga drugoga već na sebe lično.
Jer, ako čovjek neće sam da povede računa o svojoj materijalnoj ili duhovnoj
imovini, od koga drugoga može to tražiti? Povoljno riješenje pitanja udžbeni-
ka za osnovne škole, s obzirom na naše pokrajinske prilike, nije imalo težak
problem; ali o tome drugom prilikom.

