
Српска теологија у двадесетом веку: истраживачки проблеми и резултати
књ. 12 (2012) 174-183

Резиме: Заслугом митрополита сарајевског Саве Косановића отворена је Богословија у Са-
рајеву 1882. године. Школовање је трајало четири године. Због недостатка простора школа
је после две године пресељена у Рељево код Сарајева, где је остала до 1917. године, када се
поново вратила у Сарајево и била смештена у згради поред Саборне цркве. Пошто зграда
није одговарала интернатским условима, почело се озбиљно размишљати о подизању нове
зграде, која није никада подигнута.
Након Првог светског рата васпостављена је 1920. године Српска патријаршија. Уредбом
Српске патријаршије 1921. године све богословије су сведене у ранг средњих школа и шко-
ловање је трајало пет година. Од 1928/29. године школовање у свим богословијама траје
шест година. Школа је престала са радом 1941. године избијањем Другог светског рата. На-
кон Другог светског рата комунистичке власти нису дозволиле обнављање рада Сарајевске
богословије. Тек 1994. године захваљујући упурности митрополита Николаја (Мрђе) и ра-
зумевању власти Републике Српске отворена је у Србињу (Фочи) Духовна академија Све-
тог Василија Острошког, која је переименована 2004. године у Православни богословски
факултет Светог Василија Острошког. Од 2000. године отворена је у истим објектима и Бо-
гословија Светог Петра митрополита Сарајевског. Обе школе су наследнице Сарајевске бо-
гословије.Кључне речи: Митрополит Сава Косановић, митрополит Георгије Николајевић,
Сарајевска богословија, Православни богословски факултет Светог Василија Острошког,
Богословија Светог Петра митрополита Сарајевског.

Од престанка рара Бањалучке богословије 1875. па до окупације Босне и Херцего-
вине од Аустро-Угарске 1878. године у Босни и Херцеговини није било богослов-
ске школе. Међутим, за богословијом се осећала велика потреба због тога што је
образовање постојећег свештенства било веома ниско а требало је један број упра-
жњених парохија попунити новим кадровима. Према подацима из 1882. године у
Босни и Херцеговини је било 33 упражњене парохије.1

Акција за отварање Богословије покреће се у Сарајеву, у граду који је од Ау-
стро-Угарске окупације постао војнички, административни, политички, просвет-
но-школски, економски и верски центар. Ту је било седиште Дабробосанског ми-
трополита а осим тога Сарајево је имало богату и угледну црквену општину.

На отварању Богословије нарочито је радио угледни архимандрит Сава Ко-
сановић. Он је то питање покренуо 1879. године. Аустро-Угарска влада је покази-

1 У Дабробосанској митрополији 18, Херцеговачкој 8 и Зворничко-тузланској 7. (Божо Маџар,
Покрет Срба Босне и Херцеговине за вјерско-просветну самоуправу, Сарајево 1982, 68).

проф. др Предраг Пузовић
Универзитет у Београду
Православни богословски факултет
Катедра за Историју цркве

Сарајевска богословија

Сарајевска богословија 175

вала спремност да изађе у сусрет његовој жељи из више разлога. Срби су под Тур-
цима имали Богословију, а да је немају под управом хришћанске земље?! Желело
се отварањем Богословије да се одмах у почетку задобије наклоност Срба у Босни
и Херцеговини и да се на тај начин спречи школовање питомаца из ових крајева у
Београду и Призрену, јер су по повратку ширили националну пропаганду, што вла-
ди није ишло у прилог.

Године 1881. Косановић постаје Сарајевски митрополит и сада као личност
од утицаја користи своје везе пријатељства и обраћа се свима који му могу помоћи
да се Богословија отвори. Искористио је свој боравак у Бечу, ради свадбе царевића
Рудолфа, и лично је молио цара Фрању Јосифа за отварање богословије истакавши
да је то први школски проблем Срба у Босни и Херцеговини. Цар му је обећао „Сву
наконост и потпору ради уређења теологије (богословије).“2

Неуморни рад митрополита Саве око Богословије уродио је плодом. Влада
је дозволила да се отвори Богословија, о чему га је приватно обавестио министар
финансија Бењамин Калај, под условом да црквено-школска општина дадне по-
годно земљиште за подизање зграде а Влада би сносила трошкове. Ову радосну
вест митрополит је саопштио црквено-школској општини на седници 1. августа
1882. године.3 На седници је одлучено да се Богословија привремено смести у јед-
ну од школских зграда. Што се тиче земљишта, црквено-школска општина није
била вољна да у граду уступи погодно земљиште, а то је био услов за отварање Бо-
гословије. Црквено-школска општина је заузела овакав став вероватно се плашећи
да би Богословија, која се издржава о државном трошку, могла имати опасних сме-
рова. Влади је овакав став одговарао јер је могла да отеже са отварањем Богосло-
вије, па је обавестила Митрополита да ни она нема погодног земљишта за градњу
Богословије у Сарајеву. Понудила је земљиште у Илијашу, што би због удаљено-
сти онемогућило Митрополиту надзор у школи, те је разумљиво што је тај предлог
Митрополит одбио.

Пошто није наишао на разумевање црквено-школске општине око земљишта,
то је Митрополит одлучио да уступи своје земљиште у Рељеву. О овоме је обаве-
стио Владу 1882. године. У допису каже да је „одлучио да бесплатно и драговољ-
но уступи Преузвишеној влади и моме миломе народу, један дијел мога сопственог
земљишта покрај реке Босне у селу Рељеву. За накнаду овога земљишта ја не тра-
жим никакве новчане награде осим једне успомене и два метра простора у цркви
да ме, кад буде Божја воља тамо положе ради вјечног мирног почивања“.4 Пошто
је испуњен услов бечке владе, то је указом од 19. октобра 1882. године одобрено да
се за епархију Сарајевску, Зворничку и Мостарску отвори Богословија у Рељеву.5

Пошто су извршене припреме свечано је отворена Богословија 30. новембра
1882. године под именом „Источно православно свештеничко сјемениште“ у при-

2 А. Копривица, Рад митрополита Саве Косановића на отварању и уређењу сарајевске богословије,
Нови Источник, 1940, 331.

3 Исто, 334.
4 Исто, 336-337; др Саво Љубибратић, Споменица поводом осамдесетогодишњице окупације Босне

и Херцеговине (1878-1958.), педесетогодишњице ослобођења и уједињења (1918-1958.), Београд 1959, 83.
5 Календар Црква, 1983, 67.

Предраг Пузовић176

ватној кући Стјепа Сршкића у Ђемалуша улици у Сарајеву. После Свете Литургије
барон Апел је у присуству великог броја гостију предао Завод митрополиту Сави.
Том приликом је Митрополит између осталога рекао да ће се трудити „да завод
буде духовна матица, која ће одгајати Богу и православном олтару побожне служи-
теље, народу проповеднике слова Божјега, а домовини носиоце морала, мира, љу-
бави и братске слоге“. Потом је Митрополит предао архимандриту Ђорђу Никола-
јевићу Завод на управу.6

На дан отварања Богословије написана је Споменица из које се види ко је
био присутан. Текст Споменице гласи: „Прва православна богословија за Босну
и Херцеговину устројена Превишњом одлуком Његовог цар. и краљ. апостолског
Величанства од 19. октобра т. г., отворена јест у присуству Преузвишене господе
поглавице земаљске владе за Босну и Херцеговину барона Јована Апела, генерала
коњице и грађанског доглавника барона Феодора Николића, Његовог Високопре-
освештенства архиепископа и митрополита босанскога, првога сина српске народ-
ности Саве Косановића; затим г. г. управитеља Кучере, барона Пленкера, Ангера,
владиног тајника д-ра Милутина плем. Кукуљевића кано известиоца и даље пот-
писанијех преставника власти и грађанства на данашњи дан - Сарајево 30. новем-
бра 1882“.7

Школу је издржавала држава. Школовање је трајало четири године. Поред
ректора Ђорђа Николајевића наставници су били: Ђорђе Магарашевић, Стево
Прокопић, Иван Поповић, Симо Чајкановић и Петар Ђенић. Школа је била интер-
натског типа. Прве године је уписано девет ученика.8

Године 1883. Влада је издала „Штатут за источно-православно свештенич-
ко сјемениште у Сарајеву“. Статутом је предвиђено да школа траје осам година.
Поред богословских изучавали би се и световни предмети а на крају године пола-
гали би се разредни испити.9 План о осморазредној богословији није остварен због
прилика и оскудице у наставном особљу.

Због лоших услова за рад у Сарајеву и немогућности да се подигне одгова-
рајућа зграда, Богословија је маја 1884. године пресељена у новосаграђене објек-
те у Рељеву. Истога дана када је отворена Богословија освећен је камен темељац
за школску капелу посвећену Светом Николи, коју је саградио личним средствима
барон Феодор Николић, тајни владин саветник.

Митрополит Сава Косановић је под притиском поднео 1885. године оставку.
За његовог наследника изабран је Ђорђе Николајевић. Залагањем новог митропо-
лита извршено је 1892. године преуређење Рељевске богословије. Поред промене
имена завода у „Источно-православно богословско училиште“, суштина рефор-

6 А. Копривица, цит. дело, 338-339.
7 Исто, 341.
8 Први ђаци Богословије су: Адамовић Никола из Травника; Бјелановић Ђорђе из Сарајева; Вра-

њешевић Станко из Босанске Крупе; Гргуревић Марко из Ратишеваца; Даниловић Душан из Треби-
ња; Ђокић Тодор из Брчког; Ковачевић Стево из Бихаћа; Павловић Танасије из Обудовца; Пејовић
Владимир из Бијелог Поља. (Извештај Сарајевске богословије 1887/88, 29; П. Пузовић, Сарајевска
Богословија 1882-2002, Србиње 2003, 26).

9 Митрополит Дабробосански Владислав, „Основана Духовна академија у Сарајеву“, Православље,
бр. 253, Београд 1977, 1.

Сарајевска богословија 177

ме била је у томе да су за питомце примани кандидати са положеном великом ма-
туром; одступања је било само у недостатку оваквих кандидата. Школа је и даље
била интернатског типа а школовање је трајало четири године. Према наставном
плану из 1892. године предавано је 16 предмета са 66 часова недељно.

Предмети			 Разреди 		 Свега Напомена
 			 I   II  III  IV

Црквенословенски 	 2   2   -   - 4
Грчки језик 	 3   3   -   - 6
Св. писмо (Исагогика) 	 3   2   -   - 5
Историја цркве и патрологија 	 3   4   -   - 7
Хигијена 	 2   -   -   - 2
Догматика 	 -   3   3   - 6
Морал. теологија 	 -   -   4   - 4
Педагогика и методика 	 -   -   4 - 4
Пољопривреда 	 -   -   2 2 4
Пастирско богословље 	 -   -   - 3 3
Музика 	 -   -   - 4 4
Хомилитика 	 -   -   1 2 3
Канонско право 	 -   -   - 5 5
Стилистика 	 -   -   - 1 1
Црквено појање и типик 	 8   8  8 8 8
Катихетика 	 - -  - 1 1
 Заједнички сва годишта

__
 Свега 21 22 21 26 6610
Први разред преуређене Богословије отворен је школске 1892/93. године, док

је последња генерација по старом наставном плану и програму завршила 1895/96.
године. У први разред преуређене Богословије примљени су из петог разреда сара-
јевске Гимназије само двојица младића.11 Први ректор Богословског училишта био
је протопрезвитер Петар Петровић са професорима: протопрезвитери Томо Ала-
гић Филип Милошевић; затим Радослав Калембер, Ђуро Бугарски и Божидар Ни-
кашиновић. Број ученика се кретао, углавном, од 40 до 50. Године 1901/2. у први
разред се није нико уписао, док се 1904/5. уписало 15 ученика, а 1905/6. године 18
ученика. Те године било је седам професора, међу њима и три доктора теологи-
је: др Томо Поповић, др Симо Поповић, др Васо Зрнић и др правних наука Никола
Круљ (потоњи митрополит Нектарије).12

Нова промена наставног плана и организације у Заводу извршена је 1909. го-
дине. У школу су се уписивали младићи са ширим општим образовањем. Повећан
је број недељних часова са 66 на 94. Неки предмети су подељени, те је уместо до-

10 П. Пузовић, цит. дело, 28.
11 То су Тривко Максимовић и Симо Кондић (Нови Источник, 1836, 516).
12 П. Пузовић, цит. дело, 29.

Предраг Пузовић178

тадашњих 16 уведено 26 предмета. Испити су подељени на редовне и ванредне.
Редовни испити су полагани крајем јуна, ванредни, накнадни и поправни испити
из једног предмета на почетку школске године. Поправни из два предмета полага-
ни су у првој половини идуће школске године. Настава је почињала почетком сеп-
тембра, завршавала се крајем јуна, држана је пре подне. У поподневним часовима
вршене су вежбе из Црквеног певања и Литургике, као и практичне вежбе у пољо-
привредним пословима.13

Предмети 	 Разреди Свега Напомена
__
 	 I II III IV

Основно богословље или апологетика	 3 - - - 	 3
Библијска археологија 	 3 - - - 3
Увод у Св. писмо Старог завјета 	 3 - - - 3
Увод у Св. писмо Новог завјета 	 - 2 - - 2
Тумачење Св. писма Старог завјета 	 3 2 3 - 8
Тумачење Св. писма Новог завјета 	 - 3 2 2 7
Историја хришћанске цркве пре 1054. 	 3 - - - 3
Патрологија 	 1 - - - 1
Историја хришћанске цркве после
	 1054. године 	 - 3 - - 3
Догматичко богословље I дио 	 - 3 - - 3
Догматичко богословље II дио 	 - 5 3 - 8
Морално богословље 	 - - 4 - 4
Литургика и тумачење литургијских
	 књига 	 - - - 3 3
Омилитика и омилитичка вјежбања 	 - - 1 2 3
Пастирско богословље 	 - - - 3 3
Катихетика 	 - - - 2 2
Православно црквено право I и II дио 	 - - 1 5 6
Православни црквени пословни стил 	 - - - 1 1
Педагогика и методика 	 - - 4 - 4
Црквенословенски језик: увод 	 2 - - - 2
Црквенословенски језик: синтакса 	 - 2 1 1 4
Новозаветни грчки језик 	 2 2 - - 4
Црквено појање 	 8 8 8 8 8
заједно сви разреди
Пољопривреда: ратарство 	 - - 2 - 2
Пољопривреда: сточарство 	 - - - 2 2
Хигијена 	 2 - - - 2

Свега 30 30 29 29 94

13 Исто.

Сарајевска богословија 179

Ратне невоље Првог светског рата одразиле су се на број дипломираних пито-
маца. Тако је 1914/15. Богословију завршио један кандидат; 1915/16. четири; 1916/17.
дванаест; 1917/18. четири и 1918/19. три.14

Године 1917. Богословија је из Рељева враћена у Сарајево, у зграду Црквене
општине, код Саборне цркве. Пошто зграда није одговарала интернатским усло-
вима, почело се озбиљно размишљати о подизању нове зграде. Иако је био нађен
плац и прикупљена прилична новчана средства, нова зграда није подигнута.

Након Првог светског рата васпостављена је 1920. године Српска патријар-
шија. Уредбом Српске патријаршије 1921. године све богословије су сведене у ранг
средњих школа и школовање је трајало пет година. Ректор петоразредне богосло-
вије био је протопрезвитер др Томо Поповић. Поред њега предавало је 16 професо-
ра.15 Ову Богословију завршило је 260 питомаца.16 Од 1928/29. године школовање у
свим богословијама траје шест година.17 Петоразредна Богословија престала је са
радом 1934/35. године. Шесторазредну Богословију до избијања Другог светског
рата завршило је 129 богослова. Ректор шесторазредне Богословије био је прото-
презвитер-ставрофор Василије Ристић а радило је 15 професора.

Предмети Разреди Свега
 I II III IV V VI
Св. писмо Старог и Новог завјета 3 3 3 5 4 5 23
Догматика са упоредним богословљем - - - - 3 4 7
Морално богословље - - - - 2 2 4
Апологетика - - - - 3 3 6
Патрологија - 2 2 - - - 4
Историја хришћанске цркве 2 3 3 - - - 8
Историја српске цркве - - - - 2 2 4
Црквено и брачно право - - - - 3 2 5
Литургика са археологијом и
	 пасхологијом - - - 3 2 2 7
Пастирско богословље с администр. - - - - - 3 3
Омилитика - - - - 2 2 4
Психологија и логика - - 3 - - - 3
Историја филозофије - - - 2 3 - 5
Педагогика - - - - 2 - 2

14 Извештај Сарајевске богословије 1930/31, 51.
15 Предавали су: др Петар Маркичевић, др Јевто Прњатовић, Милан Мратинковић, Владимир Ти-

мофејев, Димитрије Терзић, Љубомир Шпирић, др Радослав Вешовић, др Михаило Делибашић, Васи-
лије Скворцов, Стојан Сјеран, Никола Пашутински, Николај Јаковљев и Теодор Стефановић.

16 Године 1927. у пет разреда Сарајевске богословије било је 228 ученика: у I - 53; II - 63; III -
43; IV-48; V-21. Испит зрелости положило је 13 кандидата: Билбија Светислав, Вујасиновић Теодор,
Јовановић Душан, Катић Душан, Мијатовић Војислав, Пиндовић Бошко, Поповић Жарко, Поповић
Никола, Радовић Драгиша, Савић Василије, Спахић Реља, Тркуљић Сава и Убавић Влајко. (Гласник
Српске Православне Патријаршије, год. VIII, бр. 22, 1927, 348).

17 Године 1928. погоршала се политичка ситуација у земљи после атентата у Народној скупштини.
О томе сведоче демострације одржане 9. новембра 1928. у Сарајеву. По сведочанству тројице сведока
у демострацијама су учествовали и ђаци Богословије што је ректор прота Томо Поповић негирао. У
полицијској истрази се показало да ученици Богословије нису учествовали у демонстрацијама. (АЈ,
69, 232, 15. март 1929).

Предраг Пузовић180

Методика вјерске наставе 	 - - - - - 3 3
Општа и народна историја 	 3 3 2 3 - - 11
Црквено-словенски језик 	 3 2 2 2 - - 9
Српски језик 	 3 3 3 3 - - 12
Руски језик 	 3 2 2 2 - - 9
Њемачки језик 	 3 2 2 2 - - 9
Грчки језик 	 - 3 3 2 2 2 12
Латински језик 	 3 3 2 2 - - 10
Хигијена 	 2 2 - - - - 4
Пољопривреда са задругарством 	 - - 2 2 < 1 - 5
Теорија музике са хорским пјевањем 	 2 2 1 1 1 - 7
Црквено пјевање 	 4 2 2 3 2 2 15
Гимнастика 	 1 1 1 1 1 - 5

Свега 32 33 33 33 33 33 197
Богословија је имала своју библиотеку. Први који је библиотеци поклонио

100 књига био је митрополит Сава Косановић. Библиотека се углавном умножавала
поклонима и куповином књига. Бесплатно је примала листове: Источник, Српски
Сион, Просвјетни Гласник и Лучу. Преплаћена је била на 15 и више листова.18 Када
је Богословија престала да ради 1940. године професорска библиотека осим ђачке
имала је 6610 књига, од тога 3642 богословске садржине и 2968 световне.19

У Богословији су постојала ђачка удружења: „Свети Саво“, „Савез трезвене
младежи“, „Подмладак Црвеног Крста“, „Јадранска стража“, и „Подружница Фери-
јалног савеза“.

Од отварања 1882. па до 1941. године Сарајевску богословију завршило је 860
питомаца. Међу њима био је знатан број оних који су заузимали високе положаје у
Српској Цркви. То су пре свега митрополити Дабробосански: Петар Зимоњић, др
Нектарије Круљ, Владислав Митровић, затим епископи др Симеон Поповић, Нико-
лај Јокановић, Стефан Боца и патријарх Српски Павле Стојечевић.

Православни Богословски факултет Св. Василија Острошког у Фочи
После Другог светског рата комунистичке власти нису дозволиле Сарајевској бо-
гословији да обнови рад. Српска православна црквена општина у Сарајеву немају-
ћи средстава за реновирање зграде Богословије, склопила је 1948. године уговор са
Народним одбором града Сарајева а затим са Комитетом за високе школе и Технич-
ким факултетом, којим се зграда уступа на 15 година без плаћања закупнине, под
условом да Градски народни одбор обнови објекат.20 Две године касније Технички

18 Библиотека је била преплаћена на листове: Просвјета, лист за цркву и школу, Цетиње; Педаго-
шки Зборник, Сарајево; Школски Вјесник, Сарајево; Наду, лист за поуку, забаву и умјетност; Гласник
земаљског музеја, Сарајево; Бранково коло, Сремски Карловци; Босанску Вилу, Сарајево; Зору, Мостар;
Караџић, Алексинац; Гласник, лист православне далматинске цркве, Задар; Нови васпитач, Сремски
Карловци; Школски лист, Сомбор; Српски Пчелар, Сремски Карловци; Привредник, Загреб; Звезду, Бео-
град. (Источник, год. XIII, бр. 19, 1899, 299).

19 Извештај Сарајевске богословије од 1934. до 1939/40. године, 15.
20 Архив Црквене општине у Сарајеву (нерегистровано).

Сарајевска богословија 181

факултет је предложио Црквеној општини да зграду Богословије поклони држави.
У одговору Црквене општине стоји да она није надлежна да донесе такву одлуку.
Године 1958. зграда Богословије је национализована. Црквена општина је уложила
жалбу Комисији за национализацију Народног одбора среза Сарајево. Жалба је од-
бијена, па је Црквена општина уложила жалбу Комисији за национализацију Саве-
зног извршног већа, тражећи „да се зграда Богословије изузме испод национализа-
ције и остави у својини власнику за ону сврху за коју је у своје вријеме подигнута
тј. за вјерску школу“. Жалба није усвојена, него је одређена накнада за зграду Бого-
словије у износу од 3.258.000 старих динара. Ова сума је требало да буде исплаћена
наредних 50 година. До 1977. исплаћено је 1.102,400 старих динара.21После Технич-
ког факултета у зграду је смештен Економски, који је у згради Богословије до данас.

Митрополит сарајевски Нектарије (Круљ) улагао је шездесетих година два-
десетог века велики труд да се обнови рад Богословије у Сарајеву. Како за то није
било изгледа, он је покушавао да се обнове зграде Богословије у Рељеву и да се
тамо отвори Богословија. Међутим, Републичка комисија му је одговорила да нема
потребе за отварањем Богословије. Наследник митрополита Нектарија митропо-
лит Владислав (Митровић) поново 1970. године покреће питање враћања зграде
Сарајевске богословије, јер је у то време враћена зграда Гази-Хусревбегове медре-
се и зграда Врхбосанске богословије. Разговори нису уродили плодом, иако је СПЦ
једино остала без могућности да обнови Богословију. Разговори су настављени и
касније али без резултата.

Иако није било изгледа да ће се зграда Богословије вратити СПЦ, Свети ар-
хијерејски сабор је 16. маја 1977. године, на предлог епископа из Босне и Херце-
говине, обновио Сарајевску богословију под именом Српска православна духовна
академија у Сарајеву. Епископима у Босни и Херцеговини је перепоручено да се
код државних власти заложе за враћање зграде и изврше припреме за реализацију
ове одлуке.22 Настојећи да реализује ову одлуку митрополит Владислав се обратио
републичким властима Босне и Херцеговине са захтевом да се врати Цркви нацио-
нализована зграда Богословије. Одговор је био негативан јер наводно није предви-
ђена изградња нове зграде за Економски факултет.

Економски факултет који је смештен у згради Богословије додатно је ком-
пликовао ситуацију. Наиме, уз зграду Богословије је дозидан 1954. године анекс
на црквеном земљишту, без одобрења црквених власти. Економски факултет је тај
део зграде сматрао својом својином. Да би се одложило враћање зграде, факултет
је истицао да је зграда недељива од анекса.23

Године 1992. постојала је реална могућност да се један део зграде врати Цр-
кви, што је митрополит Владислав одбио не желећи да се ово питање решава пар-
цијално. У међувремену се политичка ситуација у Босни и Херцеговини иском-
пликовала, тако да је отварање Духовне академије у Сарајеву било немогуће. То
је био разлог да Свети архијерејски сабор СПЦ 1992. године предложи еписко-

21 мр Саша Шољевић, Положај Српске православне цркве у Босни и Херцеговини 1945-1975. годи-
не, необјављена докторска дисертација, 148-149.

22 П. Пузовић, цит. дело, 33.
23 Исто, 34.

Предраг Пузовић182

пима у Босни и Херцеговини да предузму мере да се Духовна академија отвори
у месту где је то могуће.24

Исте године је умро митрополит Владислав а за његовог наследника изабран
је Николај (Мрђа), дотадашњи епидкоп Далматински. Захваљујући његовом вели-
ком школском искуству и упорности, као и разумевању власти Републике Српске,
одлучено је да се Духовна академија отвори у објектима женског затвора у насе-
љу Велечево код Фоче. Тако је Духовна академија Светог Василија Острошког по-
чела са радом 1994. године као чланица Универзитета у Српском Сарајеву, канси-
је преименован у Универзитет у Источном Сарајеву. Духовна академија је такође
преименована 2004. године у Православни Богословски факултет Светог Васили-
ја Острошког. Академске 2010/11. године поред општег смера уведен је и практич-
ни. Студије на општем смеру трају четири а на практичном три године. Следеће
2011/12. године уведен је смер за црквену уметност и сликарство са седиштем у
Добоју. Студије на овом смеру трају четири године. Факултет издаје два часописа
професорски Годишњак и студенски Нови Источник.

На Духовној академији односно Православном Богословском факултету у
Фочи одржано је више научних скупова: Личност и дело епископа Николаја Вели-
мировића, 1996; Православни дух у српској књижевности, 1997; Хиландар у срп-
ској књижевности, науци и уметности, 1998; 650 година Саборског светогорског
томоса (1351-2001), где је централна тема била личност и учење Св. Григорија Па-
ламе, 2001. године. На овом скупу узели су учешћа познати професори из Грчке,
Русије и Француске.

Факултет поседује вредну библиотеку. Књиге су добијане поклонима и купо-
вином. Међу највеће дародавце библиоте спадају: митрополит Николај, Светислав
Мандић, Слободан Милеуснић, Милан Радуловић, Историјски институт САНУ,
Византинолошки институт у Београду и Институт за књижевност и уметност Бео-
град. Великим трудом митрополита Николаја, Факултета и Богословије саграђена
је и велелепна црква посвећена Св. Василију Острошком и Св. Петру митрополи-
ту сарајевском.

На Богословском факултету дипломирало је до сада 235 студената. Одбрање-
но је девет докторских дисертација.

Богословија Светог Петра Сарајевског у Фочи
Услед ратних прилика последње деценије двадесетог века Богословија из манасти-
ра Крке из Далмације као и један разред Призренске богословије били су смеште-
ни у објекте Духовне академије, односно Православног Богословског факултета
у Фочи. Године 2000. Богословија у манастиру Крки је поново обновила рад а ра-
зред Призренске богословије је враћен у Ниш, где је смештена протерана Призрен-
ска богословија. Међутим, по одлуци Светог архијерејског сабора Богословија је
наставила са радом у Фочи под именом „Богословија Светог Петра Сарајевског“.
Тако данас у објектима Православног Богословског факултета раде две школе на-
следнице Сарајевске богословије: висока и средња и обе су интернатског типа.

24 Исто, 36.

Сарајевска богословија 183

Према последњој Уредби о богословијама коју је одобрио Свети архијерејски
сабор на мајском заседању маја 2011. године25 школовање у свим богословијама
траје пет година, уз обавезно полагање завршног испита. Уписују се свршени уче-
ници основних школа, уз обавезно полагање пријемног испита; сви ученици живе
у интернату; наставни план и програм прописује Свети архијерејски сабор а уводи
у живот Свети архијерејски синод; у богословијама постоје следећи школски ор-
гани: Наставнички савет, Ректор, Разредно веће, разредни старешина и васпитач;
школска година почиње 1. септембра и траје до 31. августа. У богословијама се у
пет година изучава 29 предмета и то: Свето Писмо Старог Завета, Омилитика, Све-
то Писмо Новог Завета, Православна педагогија са методиком, Катихизис, Цркве-
но пајање са типиком, Основно богословље (апологија вере), Психологија са логи-
ком, Библијска историја, Историја философије, Догматика са упоредним богосло-
вљем, Историја религије са сектама, Хришћанска етика са аскетиком, Општа исто-
рија, Агиологија са химнографијом, Патрологија, Историја Хришћанске Цркве са
помесним црквама, Историја Српске Православне Цркве са народном историјом,
Литургика, Организација Цркве са администрацијом, Црквено (канонско) право,
Пастирско богословље са мисионарством, Српски језик и књижевност, Црквено-
словенски језик (Старословенски), Грчки језик, Латински језик, Руски језик, Ен-
глески језик и Информатика. Предмети су наведени у чл. 15 Уредбе.

25 АСБр. 13 и 52/ зап. 99, 21. мај 2011; Уредба је објављена у: Гласник Српске православне цркве,
год. XCII, бр. 6, 6. јун 2011, 232-238.

