[image: image1.png]rx

.k

ey

=z

 COMENIUS PARTNERSHIPS

The value and the integration of the religious cultural patrimony of Bucovina in the school curricula

A good school is the one in which there are conditions for its students to maintain the community traditions, to preserve the spiritual values by cultural exercise and in their turn to pass them to next generations.
The “business card” of each community is given by the way in which it represents its identity, the way in which the valuable elements of material and spiritual culture of that certain place come from and live and are presented on the matrix of the national culture.
Bucovina has the great chance to be at the interference of two ideative worlds and that is “ the Romanian culture and the Austrian one”, because in the latter case the German element was based on latin roots, offering a specific cultural product, which is different as a spiritual entity. It is not by mistake that the Romanians mentality from Bucovina has the orthodox faith built on the strength, honesty and responsability of the things well done in the German way. What is the explanation of such symbiosis?

One first explanation would be the cultural sensitivity of the Bucovina people, their tolerance to multiculture, a fact that gives them the talent of dialogue, resulted from a availability to communication. This fact can be explained through the specific of this area which needed, as a survival solution in the conditions of Habsburg, Austro-Hungarian domination,co-operation and maintenance of its specific in a politically hostile environment. That is why the national folk costume is still worn as a metaphore of this long time.
On the other hand the monasteries from Bucovina among which we mention Voronet,Sucevita,Moldovita,Putna,Slatina Radauti ,Dragomirna represent synthesis elements of a cultural behaviour which was sustained and promoted by the kingship and the elites at that time and which subsequently entered in the common patrimony of Humanity. If at their initial time they were contemporary to an heterogeneous population in Bucovina, mainly formed by Romanians but except them there were also Poles, Germans, Ukrainians, Greeks, Jews, Russians, Armenians, Italians, now anyone who wants to visit can witness this “piece of heaven” and to know more closely this place in which from Rarau Mountain one can see the immensity of the Romanians country. Moreover Bucovina opens the series of the Stefan painting school and its motifs will be found later in other areas of Moldova.
History is easier to be understood when has as its protagonists personalities that later created legends. For example, Dragos will alight in North, in Bucovina, at the “water of Molda” but the one who will later represent the effigy of the Moldavian Region is Stefan cel Mare (Stephan the Great) that “Sun of Moldavia”, “the protector of the Romanian people”. His personality is worldwide ascertained with his importance and signification in all christian people.
The receptivity to the complex cultural phenomenon is determined by the recognition of all elements that define the cultural profile of the community, big or small, town or village or hamlet.

 In every town from Bucovina there were and still exists a building of a synagogue, a romano-catholic cathedral, from place to place one can find a Polish street or the location of the old pharmacy of a certain jew, or the mill of a certain German. The community memory identified, localised and passed them over to the young generation, mostly inside the family. Nowadays the care for this identity legacy becomes more and more a task for the school.
The way in which this moral duty can be achieved is offered by the school curricula by indirect means and in particular by the school decision curricula. The optional courses deal with history and geography and that means elements of history and local space. Arts have the possibility to analyse and study thoroughly the cultural specific and chromatic representation of the sacred mural painting, reference studies being made on the painting products from Stefan school. After 1995 together with more elaborate studies and research regarding the life of Germans from Bucovina, there were new suggestions for the optional subjects or for the interdisciplinary study dealing with the catholics’ life in Bucovina or Byzantine elements in Stefan culture, etc.
In order to understand the religious and cultural phenomenon it is essential and favourable for the students to participate to the religious ceremony. Besides the educational value, the sacred communion, the student’s presence as a person who practices a religious ceremony leads to armony in interpersonal relationships, gives an extra value and moral responsibility to the student’s actions.
In this context the national contest for Romanian Culture and Civilisation, organised for highschool pupils has been revealing for more than twenty years the youngsters’ availability for keeping and preserving tradition in Romanian space. Moreover one of the benefits of the competition is represented by the task that the participants have to present a tradition preservation project, a fact which gives more responsibilities and offers the action an additional merit. Furthermore these activities give a new dimension to the school’s mission within the community and that means to give value and integrate the religious cultural patrimony in a series of activities in which the actor and the beneficiary is the young person, namely the student.
[image: image1.png]