
Ljiljana Milivojević

183

Univerzitet umetnosti u Beogradu, Interdisciplinarne studije,
Kulturna politika i menadžment u kulturi, Beograd

UDK: 316.73(497.11)
37.036-053.5(497.11)

DECA I KULTURA U SRBIJI
Sažetak: Cilj ovog rada1 je da prouči rezultate i potencijale
kulture za decu i omladinu2 u Srbiji ne bi li se stvorila jasna sli-
ka i kritički rezime o trenutnoj zastupljenosti kulture i umetnosti
u životima dece i omladine i kreirale moguće strategije za raz-
vijanje kulture za decu i omladinu. Analizirana je trenutna situ-
acija u kulturi za decu i omladinu kroz odgovornosti, strategije,
programe i aktivnosti državnih institucija, institucija kulture i
civilnog sektora. Akcenat je stavljen na umetničko obrazovanje,

njegovu ulogu i prisutnost u srpskom obrazovnom sistemu.

Ključne reči: deca, omladina, kultura, umetnost, obrazovanje,
razvoj

Uvod

Prema brojnim izveštajima i smernicama Saveta Evro-
pe i UNESCO-a koncept kulture prepoznat je kao vrlo
važan deo čovekove egzistencije, koji mu omogućava
da se izrazi, kritički procenjuje, razvija svoju ličnost i
na taj način postane jedinstven u svom socijalnom i kul-
turnom okruženju.3 Pored značajnog uticaja na čoveka
kao jedinku, kultura takođe doprinosi razvoju celoku-
pnog društva kroz akumulaciju ljudskog znanja i kapitala
(„human growth“) i sa aspekta ekonomskih i socijalnih
ishoda sa kojima je povezana.4 Po francuskom sociologu
Burdijeu (Pierre Bourdieu), čovekov kulturni kapital, ko-
ji on tokom života stiče ili nasleđuje u porodici u formi
1	 Rad predstavlja celinu magistarske teze Deca i kultura u Srbiji –

razvoj kulture za decu i omladinu: rezultati i potencijali, odbranje-
ne u okviru studijskog programa Kulturna politika i menadžment u
kulturi na Univerzitetu umetnosti u Beogradu, 2010.

2	 Rad se bavi decom i mladima do 24 god. starosti, oslanjajući se na
definiciju UN prema kojoj su mladi osobe između 15 i 24 god.

3	 World Conference on Cultural Policies, Mexico City 1982, Final
Report, UNESCO, Paris 1982.

4	 In from the margins: contribution to the debate on culture and de-
velopment in Europe, Council of Europe, Strasbourg 1996.

Ljiljana Milivojević

184

telesnih i misaonih dispozicija, kulturnih dobara i aka-
demskih kvalifikacija, pored ekonomskog i socijalnog,

predstavlja osnovu funkcionisanja jednog društva.5

Mnogo puta je izgovorena i napisana činjenica da su bu-
dućnost svake zemlje i društva njeni mladi ljudi. Njiho-
ve ambicije, senzibiliteti i vrednosti predstavljaju glavne
osnove za razvoj jedne zemlje. Stoga, ova takozvana bu-
dućnost i kultura, kao veoma značajan element održivog
razvoja, treba da egzistiraju u stalnoj i jakoj vezi. Kultura
i umetnost stvaraju neophodne uslove za socijalnu ko-
heziju, individualni razvoj i kreiranje kritičkog mišljenja
o spoljnom svetu, zbog čega je naročito važno da mladi
ljudi budu redovno izloženi umetnosti i kulturi i njihovo
vreme ispunjeno kreativnim aktivnostima u detinjstvu i

tinejdžerskom periodu.

Kreativne aktivnosti zastupljene u životima mladih naj-
češće su vezane za komercijalnu i popularnu kulturu i
predstavljaju značajna sredstva njihove komunikacije i
nezavisnosti. Nove tehnologije su takođe fenomen koji
vrlo često zauzima najvažnije mesto i odgovara brzini i
ritmu života mladih. S druge strane, visoka kultura i tra
dicionalne umetnosti nisu zastupljene u svakodnevici de-
ce i omladine,6 obično ih smatraju dosadnim, ne razume-
ju ih, ili se osećaju primorani da obrate pažnju na njih.
Neophodno je da kulturna politika uključi mere kojima
će dati šansu deci i omladini da steknu veštine neophod-
ne za razumevanje i poštovanje visoke kulture i približi
im tradicionalne umetnosti i visoku kulturu na interesan-
tan i nekonvencionalan način, koji se može ostvariti po-
vezivanjem novih tehnologija, popularne i visoke kultu-

re.

Usvajanje i širenje kulturnih sadržaja može biti organi-
zovano i spontano. Spontano usvajanje kulture, inkultu-
racija, najdinamičnije je u porodici, lokalnoj zajednici i
grupi vršnjaka.7 Po Predragu Cvetičaninu i njegovoj „hi-
potezi o kulturnoj adaptaciji“ i „hipotezi o primarnoj so-
cijalizaciji“, neformalno obrazovanje dobijeno u porodi-
ci oblikuje kulturne potrebe i navike tokom detinjstva i
mladosti.8 Koliko će biti aktivni u konzumiranju i koje će
kulturne proizvode deca i mladi konzumirati, zavisi od
obrazovanja, profesije i kulturne participacije njihovih
roditelja. Na osnovu istraživanja Predraga Cvetičanina,
5	 Bourdieu P., La distinction: critique sociale du jugement, Les Édi-

tions de Minuit, Paris 1979.
6	 Wills P., Moving culture, Calouste Gulbenkain Foundation, Lon-

don 1990.
7	 Dragićević Šešić M., Stojković B., Kultura – menadžment, anima-

cija, marketing, Clio, Beograd 2007, str. 24.
8	 Cvetičanin P., Kulturne potrebe, navike i ukus građana Srbije i Ma-

kedonije, Odbor za građansku inicijativu Niš 2007, str. 29.

Ljiljana Milivojević

185

Kulturne potrebe, navike i ukus građana Srbije i Make-
donije, može se reći da je konzumiranje kulturnih sadr-
žaja retka pojava u prosečnoj porodici u Srbiji. Čitanje
knjiga, posete muzejima, pozorištima i galerijama nisu
deo svakodnevice odraslih, što direktno utiče i na kul-
turni razvoj njihove dece. Na osnovu ovih činjenica kao
i činjenice da rana iskustva sa umetnošću u velikoj meri
utiču na budući razvoj kulturnih potreba i navika, može
se reći da primarna socijalizacija prosečnog deteta u Sr-
biji u dovoljnoj meri ne uključuje kulturne sadržaje, zbog
čega je mogućnost da se razvije u budućeg, redovnog po-
štovaoca i konzumenta umetnosti i kulture, u znatnoj me-
ri smanjena. U kulturnoj atmosferi porodice „... razvija
se dete koje će usvajati i graditi takav sistem vrednosti,
razvijati interesovanja, sklonosti i ukus koji će se tek de-
limično modifikovati uticajem drugih faktora... u situaciji
kada najveći broj stanovnika u Srbiji nema razvijene kul-
turne potrebe, kada je nivo obrazovanja izuzetno nizak,
raste značaj uloge škole i kulturnih institucija u formira-

nju kulturnih potreba mladih.“9

Pravo na kulturu

Kultura, kao važan deo čovekovog postojanja i nacional-
nog identiteta povezana je sa pravnim instrumentima i
sastavni je deo ustavnih okvira i pravila koja se zasnivaju
na internacionalnim dokumentima, usvojenim i proglaše-

nim od strane Ujedinjenih nacija.

Prava na kulturnu participaciju i lični razvoj kroz kulturu
i obrazovanje su definisani i uključeni u članove 22, 26 i
27 Univerzalne deklaracije o ljudskim pravima, kao i u
članove 12, 13, 15, 17, 29, 30 i 31 Konvencije o pravi-
ma deteta. Prema ovim dokumentima svako dete i mlada
osoba ima pravo na dostupnost kulturnih sadržaja u jed-
nom društvu. Nedostatak moći, novca, obrazovanje rodi-
telja ili geografski položaj, ne sme imati negativan uticaj
na njihovu kulturnu participaciju. Obrazovanje takođe
treba da uključi kvalitetne programe za razvoj kulture za

decu i omladinu, definisano je u ovim dokumentima.

Ratifikacijom Konvencije o pravima deteta, Srbija je pre-
uzela obavezu da, u skladu sa članom 44 Konvencije,
podnosi Komitetu za prava deteta inicijalne i periodične
izveštaje o primeni Konvencije i poštovanju zagaranto-
vanih prava deteta. Stoga, Vlada Republike Srbije ima
obavezu da kulturnu politiku razvija u skladu sa Konven-

9	 Dragićević Šešić M., Stojković B., Kultura – menadžment, anima-
cija, marketing, Clio, Beograd 2007, str. 25.

Ljiljana Milivojević

186

cijom i članom 31 i da unapređuje i podstiče mogućnosti
učešća dece u kulturnim i umetničkim aktivnostima.

Umetničko obrazovanje

Kao što je već pomenuto, internacionalne deklaracije i
konvencije su uspostavljene radi osiguravanja jednakih
mogućnosti i prava na obrazovanje i kulturnu participa-
ciju svake mlade i odrasle osobe. Razlog zbog koga je
umetničko obrazovanje neophodno u obrazovnom siste-
mu proizilazi iz pomenutih prava. Dakle, kultura i umet-
nost u obrazovanju predstavljaju univerzalno ljudsko
pravo koje može dovesti do punog razvoja pojedinca i
njegovog razumevanja i poštovanja kulture, umetnosti,
umetnika i njihovog rada, što je od presudnog značaja
za očuvanje kulture i kulturnog nasleđa svakog naroda.

Uključivanje umetnosti u obrazovne programe pozitivno
utiče na različite segmente razvoja: intelektualni, kultur-
ni, estetski, kreativni, moralni, emocionalni, fizički, lič-
ni kao i socijalni. Raznovrsne umetničke forme (muzika,
vizuelne umetnosti, ples, itd.) zasnivaju se na različitim
konceptima i idejama. Razumevanje takvih koncepata
može dovesti do punog razvoja intelektualnih kapaciteta,
estetskih senzibiliteta i procenjivanja. Danas, u društvu
21. veka, zahteva se radna snaga sa inovativnom i kre-
ativnom energijom, prilagodljiva i snalažljiva u rešava-
nju problema. Umetničko obrazovanje obogaćuje decu i
omladinu ovim veštinama, omogućavajući im da se izra-
ze, kritički posmatraju okolinu i aktivno učestvuju u ra-

zličitim aspektima ljudske egzistencije.

Umetnost može biti uključena u obrazovanje na dva nači-
na: u vidu posebnih predmeta različitih umetničkih disci-
plina kojima se razvijaju umetničke veštine i poštovanje
umetnosti, ili se može koristiti kao obrazovni metod ko-
jim se umetničke forme uključuju u celokupan nastavni
plan. Ovakav pristup u sticanju znanja omogućava pro-
dubljivanje razumevanja različitih predmeta (pozorišni

izraz ili muzika se koriste za učenje jezika, itd.).

Umetničko obrazovanje u vidu posebnih predmeta u na-
stavnom planu može imati tri dimenzije. Prva je učenje
o umetničkim delima kroz koje učenik stiče znanje istra-
živanjem i učenjem umetničke forme i njenog položaja
u istoriji. Druga predstavlja direktan kontakt i interakci-
ju sa umetničkim delom (knjige, koncerti, izložbe, film,
itd.). Uključivanje u kreiranje umetnosti je treća dimenzi-
ja umetničkog obrazovanja, kroz koju učenik stiče znanje

svojom umetničkom praksom.

Ljiljana Milivojević

187

Svi pomenuti načini uključivanja umetnosti u obrazovni
sistem su neophodni za pozitivan razvoj dece i mladih.
„Teorija kulturnih modela (Nemanjić, 1974) prepoznaje
školu kao značajan faktor formiranja kulturnih potreba,
navika i interesovanja pomoću kojih čovek razvija svoju
ličnost tako da aktivno deluje, proizvodi, stvara nove ma-
terijalne i duhovne vrednosti, uživa u postojećim, komu-
nicira (Dragićević Šešić/Stojković, 2003:16). Pošto one
zavise od obrazovanja, kao i od drugih kulturnih, socijal-
nih i materijalnih faktora, potrebno je da postoji funkcio-

nalna povezanost obrazovne i kulturne politike.“10

Analiza situacije

Tokom poslednjih dvadeset godina Srbija je prolazila
kroz veoma turbulentan period u kome su rat, sankcije i
različiti režimi uticali na ekonomski, socijalni i kulturni
razvoj. Ovakve radikalne promene koje se i danas deša-
vaju u tranzicionoj Srbiji utiču i na svakodnevni život
ljudi, menjajući njihova očekivanja, potrebe i ponašanje.
Ovakvo stanje društva koje je preživelo i preživljava et-
nički rat, degradaciju socijalnih i kulturnih aktivnosti i
institucija, kao i kolaps ekonomskog sistema, prouzro-
kuje pojavu krize identiteta, destrukciju vrednosti, neza-
poslenost i psihički stres kod ljudi. Socijalne promene i
obrti najviše utiču na mlade ljude koji, prema mnogim
istraživačima i autorima, predstavljaju najranjiviju grupu
u tranzicionom procesu. Isključivanjem mladih iz radnog
(nezaposlenost) i potrošačkog (siromaštvo) života i ne
uvažavanjem njihovog mišljenja i glasa, društvo stavlja
mlade u poziciju izolovanosti i otuđenosti – marginali-
zuje ih. Takve grupe mladih ljudi, obično sklone nasilju
i destruktivnom ponašanju, su prisutne danas u Srbiji, na
šta ukazuju rezultati istraživanja sprovedenog u okviru
programa Škole bez nasilja11 i brojni događaji u kojima je

nasilje imalo glavnu ulogu.

Detinjstvo i mladost su periodi u kojima se gradi ličnost,
kreira identitet i razvijaju moralne vrednosti. Svaka pro-
mena oko ovih procesa ostavlja trag na njima i utiče na
finalni rezultat. U tranzicionoj Srbiji posle devedesetih,
perioda totalne destrukcije društva na svim nivoima, ko-
rupcija i teška ekonomska situacija još uvek su prisut-
ni i već poremećen sistem vrednosti je pustio korenje u

10	 Đukić V., Obrazovna i kulturna politika: dramske umetnosti u ško-
lama, u: Zbornik radova Fakulteta dramskih umetnosti, Beograd,
br. 16, str. 195-210.

11	 Istraživanje je sprovedeno od strane Instituta za psihologiju u Beo-
gradu.

Ljiljana Milivojević

188

našem društvu. Ponekad je veoma teško ubediti mlade
osobe, svedoke nenagrađenog teškog rada, nekvalifiko-
vanih ljudi na važnim pozicijama, korupcije u obrazov-
nom, pravnom, zdravstvenom i političkom sistemu, da
razvijaju svoje intelektualne sposobnosti, uče i obrazuju
se. Međutim, u Srbiji postoje mladi ljudi koji prepoznaju
i cene prave vrednosti i idu ka njima, ali veliki procenat
njih odlazi u inostranstvo u potrazi za boljim životom.
Ovakav „odliv mozgova“ predstavlja snažan atak na bu-
dućnost i usporava razvoj društva u kome deca i mladi
apsorbuju i uče iz iskustva u kojima novac, moć i mate-
rijalizam igraju glave uloge. Stoga, briga o deci i mladim

ljudima neophodna je na svim nivoima.

Ministarstvo kulture Republike Srbije jedno je od tri mi-
nistarstva u Srbiji koja se bave pitanjima razvoja kulture
za decu i omladinu. Zvanična kulturna politika za decu i
omladinu u Srbiji nije definisana. Posle petooktobarskih
promena, glavni ciljevi kulturne politike bili su decen-
tralizacija kulture, postavljanje novog pravnog okvira za
kulturu (harmonizacija sa evropskim standardima), osni-
vanje modernog, efikasnog i kreativnog menadžmenta u
kulturi, očuvanje kulturnog nasleđa i razvoj kreativnosti
i umetničke produkcije. Posle promene Vlade, novo mi-
nistarstvo postavilo je nove ciljeve za period 2008-2011.
godine. Glavni ciljevi obuhvatali su uvođenje novih stan-
darda kulturne politike, razvoj i modernizaciju kulturnih
institucija, očuvanje kulturnog nasleđa, stvaranje uslova
za razvoj kreativnosti u svim vrstama umetnosti i jed-
nak kulturni razvoj na celoj teritoriji – decentralizacija.
Kao što se može videti, iako kulturna politika za decu i
omladinu nije definisana, pitanja i ciljevi vezani za nju
nisu među trenutnim, kao ni prethodnim ciljevima kul-
turne politike. Takođe ne postoji ni zvaničan plan ili stra-
tegija definisan od strane ovog ministarstva koji bi nado-
mestili nedostatak kulturne politike za decu i omladinu.
Ministarstvo kulture je formiralo radnu grupu za razvoj
kulture za decu i omladinu čiji je zadatak bio kreiranje i
definisanje strategije za stimulaciju razvoja kulture za de-
cu, analiza trenutne situacije vezane za ovu oblast, ana-
liza medija, razvoj i kreiranje programa za stimulaciju
kulturne produkcije dece i za decu, kao i monitoring i
evaluacija implementacije postavljenih zadataka. Zbog
smene Vlade ova radna grupa se sastala samo jednom i
ne postoje zvanični rezultati njenog rada. Deo trenutnog
modela kulturne politike koji uključuje kulturu za decu i
omladinu su konkursi za finansiranje projekata, postav-
ljenih u nekoliko oblasti, od kojih jedna obuhvata kultur-

ne programe za decu i omladinu.

Ministarstvo prosvete Republike Srbije se takođe bavi
kulturom za decu i omladinu u vidu razvijanja programa

Ljiljana Milivojević

189

za implementaciju umetničkog obrazovanja u obrazov-
ni sistem. Ministarstvo prosvete pokušava da obezbedi
obrazovanje kroz koje bi svako dete trebalo da ostvari
pun intelektualni, emocionalni, socijalni i psihički razvoj
i stekne kvalitetno znanje, veštine i vrednosti, kao i jezič-
ku, matematičku, naučnu, umetničku, kulturnu, tehnič-
ku i informatičku pismenost, neophodne za život i rad
u modernom društvu. Jedan od glavnih ciljeva obrazo-
vanja u Srbiji je razvijanje stvaralačkih sposobnosti kod
dece, negovanje njihove kreativnosti, estetske perepcije i
ukusa. Ovaj cilj se ostvaruje kroz programe umetničkog
obrazovanja u obrazovnim ustanovama koji su uključe-
ni u nastavni plan osnovnih i srednjih skola (gimnazije i
stručne škole). Umetničko obrazovanje je zastupljeno i u
muzičkim i baletskim školama, kao i školi za dizajn. Vi-
soko umetničko obrazovanje u Srbiji može da se stekne
na polju muzike, likovnih umetnosti, pozorišta, filma,
radija i televizije, dok balet, ples i koreografija nisu za-
stupljeni u programima visokog obrazovanja. Pored pro-
mena uvedenih 2003. godine novim Zakonom o obrazo-
vanju (radionice i vannastavne aktivnosti različitih disci-
plina: književnost, muzička umetnost, likovna umetnost
i drama) nema drugih značajnijih programa umetničkog
obrazovanja. U praksi je vrlo čest slučaj da se sadrža-
jem radionica i vannastavnih aktivnosti ispunjava forma,
nedostaje inovativan i interesantan način približavanja
umetnosti deci. Umetničko obrazovanje takođe postoji i
van školskog sistema. Opštinski kulturni centri, institu-
cije kulture i umetnici nude kurseve, radionice i progra-
me, ali uglavnom plaćene od strane učesnika. Nacionalni
prosvetni savet Republike Srbije ima ulogu savetodavnog
tela u oblasti obrazovanja. Pored monitoringa i analize si-
tuacije u obrazovanju na svim nivoima, ono takođe utvr-
đuje pravce razvoja i unapređivanje kvaliteta umetničkog
obrazovanja i učestvuje u pripremi strategije umetničkog

obrazovanja.

Ministarstvo omladine i sporta, Sektor za omladinu, svo-
je aktivnosti sprovodi sa ciljem poboljšanja položaja i
unapređenjem kvaliteta života mladih. Cilj ovog Sektora
je da spreči prethodno pomenut „odliv mozgova“ (Srbija
– zemlja iz koje mladi neće odlaziti) sprovođenjem mera
koje će doprineti poboljšanju položaja mladih. Jedna od
takvih mera je Fond za mlade talente, kao i razni progra-
mi i aktivnosti u oblasti politike za mlade, obrazovanja,
neformalnog obrazovanja, slobodnog vremena, volonter-
skog rada, kulture, informisanja i međunarodne saradnje.
Trenutno, Ministarstvo omladine i sporta radi na izradi
Zakona o mladima, koji treba da definiše institucionalnu
brigu o mladima koja će se sprovoditi kroz ministarstvo,
kancelarije za mlade i nevladine organizacije. Od osni-
vanja, maja 2007. godine, ministarstvo je izradilo Nacio-

Ljiljana Milivojević

190

nalnu strategiju za mlade koja je usvojena od strane Vla-
de Republike Srbije, 9. maja 2008. godine. Za potrebe
izrade strategije, na inicijativu Ministarstva omladine i
sporta, Institut za psihologiju realizovao je istraživanje
Svakodnevnica mladih u Srbiji.12 Fokus ovog istraživa-
nja bilo je ispitivanje načina na koji mladi u Srbiji pro-
vode slobodno vreme. Ispitivane su i njihove vrednosne
orijentacije, političke preferencije i uzori. Kroz istraživa-
nje su takođe mapirani problemi sa kojima se mladi su-
očavaju, kao i njihova izloženost rizičnim ponašanjima.
Rezultati istraživanja pokazuju da srednjoškolci najčešće
provode slobodno vreme družeći se, gledajući televiziju
i uz mobilni telefon. Posle analize različitih segmenata
slobodnog vremena može se reći da su mladi prvenstve-
no konzumerski orijentisani i da ga ne provode na akti-
van i kreativan način. Njihove čitalačke navike (trećina
ispitanika ne čita knjige, ili čita samo ono što je zadato u
školi), izbor sadržaja koje prate u medijima (filmovi, se-
rije, „Veliki Brat“, sport na TV Pink, B92 i RTS), način
na koji koriste kompjutere (za slušanje muzike, igranje
igrica, „chat“), izbor mesta za izlaske, slaba poseta kul-
turnih manifestacija (skoro polovina ispitanika, 45-47%,
ne posećuje pozorišta i muzeje) i drugi podaci ukazuju na
to da su naklonjeni sadržajima „lake zabave“. Rezultati
takođe sugerišu da mladi iz manjih sredina imaju mnogo
manje mogućnosti i šansi za kvalitetno ispunjeno slobod-
no vreme, za razliku od njihovih vršnjaka iz Beograda i
drugih većih gradova u Srbiji. Na osnovu ovog istraži-
vanja može se zaključiti da su veoma prisutne popularna
kultura i nove tehnologije u životima mladih. Ovaj feno-
men je neizbežan u 21. veku i ne mora imati negativne
posledice na razvoj mladih, ali je neophodno osposobiti
ih da biraju proizvode popularne kulture sa kvalitetnim
sadržajem. Upoređivanjem rezultata istraživanja Predra-
ga Cvetičanina i istraživanja Svakodnevnica mladih u Sr-
biji dolazi se do zaključka da su rezultati vrlo slični. Za
odrasle, kao i za mlade, televizija predstavlja glavni izvor
kulturnih sadržaja. Obe grupe nemaju razvijene čitalačke
navike, ali često slušaju muziku. Posete muzejima, pozo-
rištima, galerijama i kulturnim događajima nisu deo nji-
hove svakodnevice. Još jednom je potvrđen značaj i veza
između neformalnog obrazovanja dobijenog u porodici i

kulturnih potreba i navika.

Nacionalna strategija za mlade, definisana od strane Mi-
nistarstva omladine i sporta i Vlade Republike Srbije,
određuje ulogu države prema mladima, moguću ulogu
mladih prema društvu, kao i načine za uspostavljanje par-

12	 Istraživanje je sprovedeno na uzorku 4845 srednjoškolaca, od I-IV
razreda iz 26 srednjih škola u 9 gradova u Srbiji. Nema podataka o
tačnom periodu sprovođenja istraživanja, ali rezultati su zvanično
prezentovani 28. marta 2008. god.

Ljiljana Milivojević

191

tnerskog odnosa. Opšti ciljevi strategije vezani su za ak-
tivnu ulogu mladih u društvu, saradnju mladih, jednakost
šansi svih mladih, podsticanje i vrednovanje izuzetnih is-
poljavanja i postignuća mladih, unapređivanje mogućno-
sti za kvalitetno provođenje slobodnog vremena mladih,
kao i za zdravlje i bezbednost mladih. Uvid u trenutnu si-
tuaciju i prikaz stanja u odnosu na opšte ciljeve strategi-
je ostvaren je kroz rezultate već pomenutog istraživanja
Svakodnevnica mladih u Srbiji. Strategija je postavila je-
danaest opštih ciljeva ili indikatora politike za omladinu
preporučenih od strane Saveta Evrope, od kojih tri uklju-
čuju pitanja kulturnog razvoja mladih i u tom smislu su
razrađeni i definisani specifični ciljevi i mere ostvariva-
nja i definisana su odgovorna tela za implementaciju tih
mera. U okviru specifičnog cilja podsticanja mladih da
aktivno učestvuju u društvu, definisan je specifičan cilj
unapređivanja kvaliteta i ravnomerne rasprostranjenosti
programa koji doprinose aktivnijem učešću mladih. Pod-
sticanje i vrednovanje izuzetnih ispoljavanja i postignu-
ća mladih u različitim oblastima takođe je jedan od op-
štih ciljeva koji uključuje sledeće specifične ciljeve stra-
tegije: podsticanje razvoja mladih istraživača, naučnika,
sportista, umetnika i inovatora u cilju bržeg ekonomskog
rasta i prosperiteta i održavanje i motivisanje stvaralaš-
tva mladih u oblasti kulture i umetnosti. Unapređivanje
mogućnosti za kvalitetno provođenje slobodnog vremena
mladih kao opšti cilj takođe uključuje specifične ciljeve
koji su u vezi sa kulturnim razvojem mladih: uspostav-
ljanje sistema analize i praćenja ključnih potreba mladih
i pružanje podrške interventnim programima i koordini-
sanje ključnih aktera u oblasti slobodnog vremena na na-
cionalnom, regionalnom i lokalnom nivou, promovisanje
aktivnog učešća mladih u kreiranju i sprovođenju kultur-
nih politika na svim nivoima i povećanje dostupnosti kul-
turnih sadržaja, posebno mladima u manjim i siromaš-
nijim sredinama. Ovaj dokument sa svojim generalnim
i specifičnim ciljevima obuhvata važne segmente života
i razvoja mladih, ali za njegovu uspešnu primenu i im-
plementaciju neophodna je dobra kontrola ostvarivanja
postavljenih ciljeva odgovornih tela. Takođe se kao pozi-
tivna karakteristika izdvaja uključivanje mladih u obliko-
vanje kulturne politike, uvedeno ovom strategijom. Osni-
vanjem Kancelarija za mlade u mnogim opštinama u Sr-
biji unapređena je veza i komunikacija u kreiranju kultur-
ne politike između mladih i državnih institucija. Opštine
obično imaju slične probleme koji se tiču kulture politike
za mlade, ali neki od problema su specifični za svaku op-
štinu, stoga je važno da se rešavaju na lokalnom nivou.

Definisanje i usvajanje Nacionalne strategije za mlade i
rešavanje problema kulturnog razvoja mladih, veoma je
značajno za Srbiju u ovom trenutku, ali da bi se razvile

Ljiljana Milivojević

192

„održive“ kulturne potrebe i navike, proces približava-
nja umetnosti i kulturi treba da počne u ranom detinjstvu.
Vlada Republike Srbije i Savet za prava deteta, saveto-
davno telo Vlade, izradili su strateški dokument kojim
se definiše opšta politika zemlje prema deci za period
do 2015. godine. Ovaj dokument predstavlja Nacionalni
plan akcije za decu (NPA) kojim Vlada Srbije ispunjava
svoje međunarodne obaveze koje proističu iz ratifikacije
Konvencije o pravima deteta i obaveze iz nekih drugih
UN dokumenata (Milenijumski ciljevi razvoja i Svet po
meri dece). NPA je izrađen tako da u potpunosti poštuje
četiri osnovna principa koji se prožimaju kroz sve čla-
nove Konvencije: nediskriminacija, najbolji interes dete-
ta, pravo na život, opstanak i razvoj i participacija dece.
Ovim dokumentom Vlada Srbije definiše kratkoročnu,
srednjoročnu i dugoročnu politiku prema deci, kao i pri-
oritetne probleme: smanjenje siromaštva dece, kvalitetno
obrazovanje za svu decu, bolje zdravlje za svu decu, una-
pređenje položaja i prava dece ometene u razvoju, zaštita
prava dece bez roditeljskog staranja, zaštita dece od zlo-
stavljanja, zanemarivanja, iskorišćavanja i nasilja, kao i
jačanje kapaciteta zemlje za rešavanje problema dece. U
strategiji se navodi da je siromaštvo sredine, tj. odsustvo
socijalno-kulturne infrastrukture oblik siromaštva dece
koji ima specifičan uticaj na njihov svakodnevni život i
razvoj i stvara probleme kao što su neadekvatno obrazo-
vanje i nedostatak jednakih šansi za konstruktivno i kre-
ativno provođenje slobodnog vremena. Jedan od glavnih
ciljeva NPA je smanjenje siromaštva kroz aktivnosti de-
finisane u Strategiji za smanjenje siromaštva Vlade repu-
blike Srbije. Drugi ciljevi koji uključuju kulturni razvoj
dece vezani su za obrazovanje i izgradnju škole po meri
deteta koja će obezbediti participaciju dece u školskim
i vanškolskim aktivnostima i za realizaciju prava dece
ometene u razvoju, stimulisanjem njihove participacije u
kulturnim i rekreativnim programima zajedno sa decom
opšte populacije. Kao što je već pomenuto, Vlada Srbije
je definisala i odredila strukturu NPA na osnovu najvaž-
nijih i prioritetnih problema. Uprkos činjenici o neposto-
janju kulturne politike za decu i mnogim nedostacima u
toj oblasti, osim već pomenutih ciljeva, u ovaj dokument
nisu uključeni konkretni ciljevi i aktivnosti vezani za ra-
zvoj kulture za decu, što dovodi do zaključka da kulturna
politika nije jedan od prioriteta. Usvajanje NPA predstav-
lja osnovu za razvijanje i usvajanje Lokalnog plana akci-
je za decu (LPA) na nivou opština. U pojedinim oblastima
LPA nije implementiran u potpunosti, zbog česte prome-
ne lokalnih vlasti i nedefinisanih sredstava za implemen-

taciju u opštinskim budžetima.

Nevladine organizacije i nezavisne inicijative u kulturi
imaju značajnu ulogu „popunjavanja praznina“ zvanič-

Ljiljana Milivojević

193

ne kulturne politike. U Srbiji ima nevladinih organizacija
koje su prepoznale značaj razvoja deteta i pozicije mla-
dih u društvu i u tom smislu organizuju svoje aktivnosti i
projekte, stvarajući pogodno tlo za razvoj kulture za decu
i omladinu. Centar za prava deteta je neprofitna organi-
zacija čiji je glavni cilj realizacija Konvencije o pravima
deteta. Aktivnosti ovog centra sprovode se na celoj teri-
toriji Srbije i pored primene zakona i politika za unapre-
đenje zaštite dečijih prava, uključuju i izveštaje i publi-
kacije – rezultate dugoročnog procesa monitoringa. Cen-
tar za prava deteta je 2008. godine pripremio publikaciju
Neostvarivanje prava deteta u Srbiji kojom je zaokružio
period inicijalnog izveštavanja Komitetu za prava deteta
i koja sadrži informacije o implementaciji i ostvarivanju
prava deteta u Srbiji. U pomenutoj publikaciji nema pita-
nja vezanih za član 31 Konvencije i jedan od zaključaka
koalicije dece i mladih okupljenih pri Centru za prava de-
teta je da su za decu kultura i umetnost jedna od tri prava
najmanje bitnih u njihovim životima. Građanske inicija-
tive – udruženje građana za demokratiju i civilno obrazo-
vanje u velikoj meri je uticalo na osnivanje Ministarstva
omladine i sporta i razvilo je program za mlade kao deo
svoje strategije sa ciljem unapređenja pozicije i partici-
pacije mladih u društvu. Iako ovaj program ne uključuje
aktivnosti vezane za razvoj kulture za mlade, kao nje-
gov sastavni deo definisan je Program izgradnje kapaci-
teta Kancelarija za mlade i omladinskih grupa, koji je od
velikog značaja za implementaciju Nacionalne strategije
za mlade. Rad drugih nezavisnih inicijativa vezuju se za
edukativne projekte za decu i omladinu iz oblasti muzi-
ke, plesa, glume i pozorišta. Uzimajući u obzir situaciju
nedefinisane kulturne politike za decu i omladinu, kao i
činjenicu da su umetnost i kultura vrlo važne za dečji ra-
zvoj, a samim tim i za razvoj društva, aktivnosti i progra-
mi srpskog civilnog sektora moraju biti razvijeni u meri
u kojoj bi mogli da nadomeste nedostatke i podstaknu ra-

zvoj zvanične kulturne politike za decu i omladinu.

Najrasprostranjenije institucije kulture koje neguju kultu-
ru za decu i omladinu u Srbiji su pozorišta sa programima
interaktivnih i lutkarskih predstava, radionicama i eduka-
tivnim programima. Beogradska pozorišna ponuda za de-
cu i mlade („Dadov“, „Duško Radović“, „Boško Buha“,
„Pinokio“, „Puž“) je najbogatija u Srbiji. Pozorište za de-
cu je prisutno u Novom Sadu, Subotici, Nišu i Kragujev-
cu, dok su u manjim gradovima gostujuće predstave je-
dina pozorišna ponudu za decu. Kulturni centri pojedinih
opština u Srbiji imaju programe za decu i omladinu, ali
dečji kulturni centar postoji samo u Beogradu; on svojim
raznovrsnim programima promoviše naše kulturno nasle-
đe, organizuje dečje internacionalne manifestacije i stva-
ra uslove za razvoj dečjih potencijala. Mladima su pro-

Ljiljana Milivojević

194

grami kulture na raspolaganju u Studentskim kulturnim
centrima u Beogradu, Kragujevcu, Novom Sadu i Nišu
i Domovima omladine u Beogradu, Kragujevcu, Vršcu
i Nišu. Ove ustanove nude programe i aktivnosti spro-
vođene kroz književnu, pozorišnu, muzičku i likovnu
kreativnost, koje uključuju koncerte, izložbe, promocije
knjiga i časopisa, pozorišne predstave, radionice i dru-
ge edukativne programe namenjene mladima kao i opštoj
populaciji. Rezultati istraživanja Predraga Cvetičanina
pokazuju da prisustvo kulturnih institucija zavisi od veli-
čine grada, pa se zaključuje da je „mali broj kulturnih in-
stitucija karakterističan samo za sela (u svim regionima),
da je prosečan broj kulturnih institucija tipičan za male
gradove u svim regionima, ali i za neke velike gradove u
južnoj i istočnoj Srbiji i u Šumadiji i Pomoravlju, a da ve-
liki broj kulturnih institucija navode ispitanici iz Beogra-
da, Novog Sada i Niša“.13 Slika kulturne ponude je vrlo
slična prisustvu kulturnih institucija: siromašna kulturna
ponuda je prisutna u selima, prosečna kulturna ponuda u
manjim gradovima i nekim većim gradovima u Vojvodini
i južnoj i istočnoj Srbiji. Prema već pomenutom istraži-
vanju, dobra kulturna ponuda prisutna je samo u Beogra-
du i Novom Sadu. Kulturna ponuda za decu i omladinu je
u vezi sa navedenim rezultatima. Iz razloga što zavisi od
veličine grada i za potrebe ovog rada analizirana je kul-
turna ponuda za decu i omladinu u Beogradu, Valjevu i
Knjaževcu.14 Analiza ukazuje na to da je decentralizacija
kulture više nego neophodna. Deci i mladima u Valjevu
grad nudi gostujuće pozorišne predstave i koncerte kao i
festivale Dani dečje kulture i Raskršće, koji se održavaju
jednom godišnje. U Knjaževcu se kao kulturna ponuda
za decu i omladinu takođe izdvajaju pozorišne predstave,
koncerti i izložbe u Domu kulture, kao i Festival kulture
mladih, takođe održavan jednom godišnje. Beogradska
kulturna ponuda za decu i omladinu daleko je raznovrsni-
ja i brojnija. Ono što nedostaje Beogradu, kao i ostalim
gradovima u Srbiji su beneficije (besplatan ulaz, popusti,
specijalni programi) kojima bi se mladi motivisali da po-
sete institucije i konzumiraju kulturu. Muzička omladina
je nekada imala takve programe, kao i edukativne progra-
me koji su doprinosili razvijanju „zdravog“ muzičkog i
kritičkog ukusa prema umetničkom delu. Takvi programi

danas nedostaju u Srbiji.

13	 Cvetičanin P., Kulturne potrebe, navike i ukus građana Srbije i Ma-
kedonije, Odbor za građansku inicijativu Niš 2007, str. 190.

14	 Navedeni gradovi su predmet analize zbog razlika u veličini (broja
stanovnika), geografskog položaja i socijalnih karakteristika.

Ljiljana Milivojević

195

Zaključak i preporuke za kulturnu politiku

Tranzicija, ekonomska kriza, inflacija, korupcija, materi-
jalizam, „odliv mozgova“, poremećen sistem vrednosti,
godinama su ključne reči svakodnevice u Srbiji. U zemlji
sa toliko problema, pronaći uspešan način za stimulaciju
razvoja kulture za decu i omladinu predstavlja pravi iza-
zov. Promena i poboljšanje globalne situacije u Srbiji je
dugotrajan proces, ali pre nego što korupcija i negativni
efekti loše ekonomije postanu naša prošlost, neophodno
je uključiti mere koje će ublažiti njihove negativne efek-
te i pozitivno uticati na percepciju mladih, stvoriti zdra-
vu sredinu za dečji razvoj i približiti umetnost i kulturu

mladima.

Nakon analize situacije kulture za decu i omladinu u Sr-
biji, može se zaključiti da su mladi izloženi „ad hoc“ kul-
turnom razvoju. Kao što je već pomenuto, Ministarstvo
kulture nije uključilo pitanja kulture za decu i omladinu
u opštu kulturnu politiku. Pored Nacionalne strategije za
mlade, koja odgovara na problem kulture mladih u teo-
riji i Nacionalnog plana akcije za decu, koji se ne bavi
razvojem kulture za decu, nema drugog zvaničnog pla-
na ili strategije. Stoga se kao prioritet izdvaja definisanje
kulturne politike za decu i omladinu od strane Vlade, ci-
vilnog sektora, profesionalaca iz oblasti kulture i samih
mladih. Jedan od prioriteta je takođe i finansijski plan
i jasna slika distribucije finansijskih resursa za decu i
omladinu u okviru budžeta, kao i uvođenje novih vrsta fi-
nansiranja. Pri rešavanju ovih i drugih pitanja nije neop-
hodno „izmisliti“ i implementirati neke nove strategije,
već uspostaviti mehanizme i sredstva za implementaci-
ju već dokazano dobrih praksi ostalih evropskih zemalja
(Francuska, nordijske zemlje, Velika Britanija, itd.), pri-
lagođenih uslovima i karakteristikama situacije u Srbiji.

Briga za decu i mlade na svim nivoima predstavlja osi-
guranje za održivi razvoj jedne zemlje. Akcije i programi
koji omogućavaju deci i mladima da iskuse umetnost i
kulturu i da se angažuju u kreativnim aktivnostima mogu
pozitivno da utiču na njihov lični i kulturni razvoj i da
dovedu do razvoja kulturnih potreba i kulturne potrošnje
u jednom društvu. U mnogim zemljama kulture su išče-
zle jer se nisu prenosile na buduće generacije, ili nisu bi-
le cenjene u obrazovnom sistemu, zbog čega je naročito
važno da se u taj sistem uključi prenos kulturnih i estet-

skih vrednosti i identiteta.

Pri razvoju i implementaciji kulturne politike za decu i
omladinu, sva tri ministarstva, Ministarstvo kulture, Mi-
nistarstvo omladine i sporta i Ministarstvo prosvete treba
da sarađuju sa ostalim akterima – institucijama kulture

Ljiljana Milivojević

196

i obrazovanja, civilnim sektorom i mladima. Za uspeš-
nu implementaciju kulturne politike najvažniji su već po-
menuti sistem finansiranja i monitoring implementacije.
Takođe je neophodno uključiti nove i efikasne načine fi-
nansiranja kulture za decu i omladinu, kao što su finansi-
ranje iz prihoda nacionalne lutrije Veikkaus Oi u Finskoj,
ili kroz sponzorstva, korporativne saradnje, preko opo-
rezivanja i zakonodavstva. Kao osiguranje da definisana
kulturna politika ne bude samo „slovo na papiru“, neop-
hodno je formiranje savetodavnog tela čiji će zadatak biti
monitoring, tj. praćenje razvoja kulture za decu i omla-
dinu, pružanje osnovnih informacija i pomaganje imple-

mentacije definisane kulturne politike.

Nedostatak svesti među decom i mladima o njihovoj kul-
turnoj baštini i kulturnoj sredini je problem koji se mora
uzeti u obzir kada se gradi srpska kulturna politika. Kre-
atori kulturne politike moraju preduzeti akcije i mere da
razviju strategije koje će prenositi i održavati kulturne i
estetske vrednosti. Dve osnovne strategije za postizanje
efikasnog umetničkog obrazovanja, koje takođe mora bi-
ti uključeno u kulturnu politiku, su relevantno i efikasno
obrazovanje nastavnika i umetnika, kao i razvoj partner-
stva između obrazovnih institucija i institucija kulture.

Ostale preporuke upućene kreatorima kulturne politike
su: uskladiti kulturnu politiku i zakonodavstvo Repu-
blike Srbije sa politikama EU; definisati lokalnu kultur-
nu politiku za decu i omladinu u svakom gradu/opštini;
uključiti programe za decentralizaciju kulture za decu i
mlade; uključiti mlade u razvoj kulturne politike; defini-
sati opštu – generalnu strategiju kulturnih institucija za
decu i mlade sa zajedničkim ciljevima; uvesti inovativni
pristup i nove tehnologije u promovisanju i približava-
nju kulture i umetnosti deci i mladima; uključiti repre-
zentativne prakse i programe drugih zemalja; obezbediti
programe beneficija kulturne potrošnje za decu i mlade;
postaviti umetničko obrazovanje na listu prioriteta mode-
la kulturne politike; razviti strategije za implementaciju
i nadgledanje kako bi se obezbedilo kvalitetno umetnič-
ko obrazovanje; podsticati inovativne pristupe i prime-
ne novih vizija učenja kroz umetnost; obezbediti mate-
rijalne resurse neophodne za efikasno pružanje umetnič-
kog obrazovanja (prostor, materijali, mediji, knjige, itd.)

svim obrazovnim i kulturnim institucijama.

Najvažnija uloga civilnog sektora u razvoju kulturne po-
litike za decu i omladinu, u ovom trenutku u Srbiji, je po-
dizanje svesti o važnosti kulturnog razvoja dece i omla-
dine. NVO moraju da kritikuju vladu i obaveštavaju jav-
nost o aktuelnoj situaciji u vezi sa ovim pitanjem, kako bi
stvorili pogodnu situaciju koja bi inicirala kreiranje i ra-
zvoj kulturne politike za decu i omladinu. Nevladine or-

Ljiljana Milivojević

197

ganizacije i kulturne institucije takođe treba da se umre-
že u cilju kooperativne saradnje i definisanja zajedničkih
ciljeva i strategija, kao i da povećaju broj programa svih

vrsta umetnosti.

Obrazovne ustanove i zaposleni u tim institucijama ima-
ju veoma veliku odgovornost u približavanju kulture
i umetnosti deci i mladima u praktičnom smislu. Da bi
imali pozitivne efekte, u nastavu treba da uvedu kulturne
sadržaje dostupne deci i mladima, sadržaje koji odgova-
raju njihovim interesovanjima i sposobnostima. Važno je
i da se razviju posebni programi za decu čiji roditelji ni-
su konzumenti kulturnih proizvoda, da se sa posebnom
pažnjom nastavnika takva deca uključe u radionice i va-
nnastavne aktivnosti. Takođe je potrebno da pomenute
institucije promovišu vrednost i značaj umetničkog obra-
zovanja, podrže profesionalni razvoj i prosperitet nastav-
nika i umetnika i kreiraju kooperativne projekte nefor-

malnog umetničkog obrazovanja.

Literatura:

Bourdieu P., La distinction: critique sociale du jugement, Les
Éditions de Minuit, Paris 1979.

Bronfenbrener J., Ekologija ljudskog razvoja, Zavod za udžbe-
nike i nastavna sredstva 1979.

Cvetičanin P., Kulturne potrebe, navike i ukus građana Srbije i
Makedonije, Odbor za građansku inicijativu Niš 2007.

Dragićević Šešic M., Stojković B., Kultura-menadžment, ani-
macija, marketing, Clio, Beograd 2007.

Dewey J., Art as experience, the Berkley Publishing Group,
New York 1934.

Đukić V., Obrazovna i kulturna politika: dramske umetnosti u
školama, u: Zbornik radova Fakulteta dramskih umetnosti, Be-

ograd, br. 16, str. 195-210.
Eliot T.S., Notes towards the definition of Culture, Faber and

Faber, London 1948.
Everitt A., The governance of culture - approaches to integra-
ted cultural planning and policies, Council of Europe, Strasbo-

urg 1999.
In from the margins, a report prepared for the Council of Eu-
rope by the European task force on Culture and development,

Council of Europe, Strasbourg, 1997.
Implementation handbook for the convention on the rights of

the child, UNICEF, Geneva 2007.
Road Map for Arts education - The World Conference on Arts

Education, UNECSO, Lisbon 2006.
Robinson K., Culture, creativity and the young - developing pu-

blic policy, Council of Europe, Belgium 1999.
Wills, P. Moving culture, Calouste Gulbenkain Foundation,

London 1990.
World Conference on Cultural Policies, Mexico City 1982, Fi-

nal Report, UNESCO, Paris 1982.

Ljiljana Milivojević

198

Ljiljana Milivojević
Beograd University of Art, Interdisciplinary Studies: Cultural Policy

and Management in Culture

CHILDREN AND CULTURE IN SERBIA

Abstract
The aim of this paper is to investigate the outcomes and po-
tentials of culture for children and youth in Serbia in order to
create a critical survey and clear picture of the current position
of culture and art in the lives of children and youth and create
a possible strategy for development of culture for children and
youth. The relations between culture, adults and youth, present-
ed in the introduction of this paper, show that family environ-
ment has a great role in shaping the cultural needs and habits
of children and youth. The second part of the paper includes
international documents and articles related to children and
youth rights to culture. Furthermore, the paper analyzes Arts
Education, its role, types, and presence in Serbian educational
system. In the central part, the paper analyzes current flows in
culture for children and youth by looking at the responsibili-
ties, strategies, programs and activities of state institutions, cul-
tural institutions and civil society. Though the final part of this
paper permeates conclusions which indicate that children and
youth in Serbia are not systematically and mindfully exposed
to the quality cultural contexts, although their cultural growth
has great significance for sustainable cultural development of
Serbia, the paper presents draft of recommendations for stimu-

lation of development of culture for children and youth.
Key words: children, youth, culture, arts, education, develop-

ment

