
Priručnik EJTN-a

o metodologiji pravosudne izobrazbe

u Europi

Uz potporu Europske unije

2016.

2

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

PREDGOVOR

Ovim priručnikom nastoje se zajednički sažeti zaključci o najboljoj europskoj praksi u

metodologiji pravosudne izobrazbe i nastoji se pomoći kolegama u nacionalnim

institucijama za izobrazbu u njihovu radu na metodološkom planiranju programa

izobrazbe. Usto, cilj je priručnika savjetovati predavače o tome kako osmisliti i voditi

uspješne aktivnosti izobrazbe primjenom različitih metoda izobraze te tako na učinkovit i

djelotvoran način postići utvrđene ciljeve izobrazbe.

Nisu se istraživali posebni nacionalni aspekti (povremeno se upotrebljavaju bilješke za

kratke naznake o takvim aspektima) jer se nije smatralo korisnim baviti se pitanjima koja

za veliku većinu predavača i organizatora pravosudne izobrazbe u 35 institucija članica

Europske mreže za pravosudnu izobrazbu (EJTN) ne predstavljaju dodanu vrijednost.

Opisana najbolja praksa može služiti samo kao korisne smjernice za ostale ako postoji

poseban metodološki izazov u određenom broju država članica.

Od početka svojeg rada Europska mreža za pravosudnu izobrazbu imala je široke ovlasti

za izobrazbu predavača u području pravosudne izobrazbe. Bez obzira na različite

pravosudne kulture u državama članicama EU-a, dogovoreno je da će „pravosudna

izobrazba” značiti izobrazba sudaca i javnih tužitelja.

Zajednički je zaključeno da pravosudna izobrazba obuhvaća početnu izobrazbu budućih

sudaca i javnih tužitelja, uvodnu izobrazbu novoimenovanih sudaca i javnih tužitelja i

kontinuirano stručno usavršavanje (iskusnih) sudaca i javnih tužitelja.

Naposljetku, utvrđeno je da je nužno da „pravosudna izobrazba” ne uključuje samo pravno

i pravosudno znanje već i sve vrste (multidisciplinarnog) znanja, sposobnosti i vještina koje

dobar sudac i javni tužitelj moraju imati za primjereno izvršavanje svojih zadaća. Taj široki

pristup shvaćen je kao prirodna posljedica činjenice da EJTN nastoji promicati i širiti

suvremenu metodologiju pravosudne izobrazbe, a ne samo sadržaj programa ili tečaja

izobrazbe.

Postojala je i želja da se razumije kategorija predavača u širokom smislu. „Predavači” su

prije svega nastavnici, govornici, praktičari, stručnjaci, nastavnici u području

biheviorističkih znanosti itd. koji planiraju, oblikuju i provode aktivnosti izobrazbe.

Međutim, s obzirom na različite ustrojstvene strukture za pravosudnu izobrazbu u 35

institucija članica EJTN-a, nije se mogla zanemariti vrlo važna uloga

organizatora/upravitelja izobrazbe unutar nacionalnih institucija za pravosudnu izobrazbu

ili izvan njih. Odgovornost tih osoba za ispravno konceptualno planiranje sveobuhvatnog

programa izobrazbe u određenom vremenskom razdoblju i za organizaciju pojedinačnih

tečajeva nužno podrazumijeva potrebu za podrobnim poznavanjem suvremene

metodologije pravosudne izobrazbe. Često se te dvije zadaće zapravo preklapaju.

Otkriveno je da su problemi u provedbi suvremene metodologije pravosudne izobrazbe

posvuda isti neovisno o različitim pravosudnim strukturama i strukturama za izobrazbu te

kulturama u institucijama članicama EJTN-a. Utvrđeno je da se sve nacionalne institucije

3

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

za pravosudnu izobrazbu teško odmiču od klasičnih te da im promicanje interaktivnosti i

primjene različitih metoda predstavlja problem. Dobar predavač s potrebnim didaktičkim

vještinama smatrat će prije svega da je njegova ili njezina uloga olakšati praktičnu

razmjenu između sudionika i promicati učenje prenošenjem iskustava. Na taj način

sudionici izobrazbe naučit će kako na vlastiti poticaj unaprijediti svoje stručno znanje,

sposobnosti i vještine. Dobar predavač u području pravosudne izobrazbe mora imati široko

znanje i iskustvo u provedbi različitih suvremenih potreba za izobrazbom.

Ispravna uporaba dobrih alata za e-učenje u odgovarajućem okruženju za učenje još je

jedan problem koji Europa tek treba riješiti.

Čvrsta je želja i namjera EJTN-a nastaviti ovim putem i dalje intenzivirati rad na

dugotrajnoj i usklađenoj strategiji, koja je od ključne važnosti za razvoj i jačanje

visokokvalitetne pravosudne izobrazbe u Europi.

Bruxelles, siječanj 2016.

4

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

PREDGOVOR .. 2

Prvo poglavlje ULOGA I KOMPETENCIJE PREDAVAČA U PRAVOSUĐU 6

ULOGA PREDAVAČA U PRAVOSUĐU ... 8

KOMPETENCIJE .. 9

Drugo poglavlje: PLANIRANJE PROGRAMA IZOBRAZBE .. 12

PRVO NAČELO Program izobrazbe trebao bi biti usmjeren na potrebe .. 14

I.1 Kontinuirano procjenjivanje potreba .. 14

I.2. Sudjelovanje uključenih dionika u utvrđivanju potreba ... 15

I.3 Uporaba podataka prikupljenih procjenjivanjem potreba i pravovremeno planiranje 16

I.4 Reagiranje na hitne potrebe za izobrazbom .. 16

DRUGO NAČELO: U svakom programu izobrazbe trebalo bi primijeniti različite oblike izobrazbe. Pristup

bi trebao biti posebno prilagođen ... 17

II.1 Uvodna izobrazba novoimenovanih sudaca ili javnih tužitelja ... 17

II.2 Izobrazba povezana s pravom .. 18

II.3. Multidisciplinarni i interdisciplinarni pristup izobrazbi .. 19

II.4. Interaktivna izobrazba utemeljena na vještinama ... 19

II.5. Europska pravosudna izobrazba ... 20

II.6. Izobrazba u području rukovođenja i upravljanja .. 20

TREĆE NAČELO: Ugrađivanje planiranja usmjerenog na potrebe u opći konceptualni okvir. 21

Treĺe poglavlje: SUVREMENE METODE IZOBRAZBE I OBLIKOVANJE 22

I. Pregled načela participativnog učenja, o različitim stilovima učenja, o načelima andragogije. ... 24

I.1 Usporedba pristupa s tradicionalnom i participativnom izobrazbom. ... 24

I.2. Kolbov model stilova učenja odraslih ... 25

I.3 Načela učenja odraslih .. 26

II. Iscrpno objašnjenje različitih metoda izobrazbe koje su posebno prikladne za pravosudnu

izobrazbu. .. 28

II.1 Razmjena ideja (brainstorming) ... 29

II.2 Metoda snježne grude (sustav piramide) ... 29

II.3. Zagrijavanje .. 30

II.4 Prezentacije .. 31

II.5. Izmjenjivanje predavanja i grupnog rada ... 34

II.6. Debata ... 35

II.7. Simulirane rasprave i vježbe igranja uloga ... 36

II.8. Praktične demonstracije ... 37

II.9. Rješavanje problema: Sedam koraka analize problema ... 37

II.10. Studije slučaja ... 38

II.11. Iskustvene vježbe ... 39

II.12. Povratne informacije ... 40

II.13. Podnošenje izvješća ... 40

Primjer: Okvir za oblikovanje tečaja u osam koraka ... 41

III. Izobrazba na radnom mjestu ... 43

III.1. Radno okruženje modernih sudaca i javnih tužitelja ... 43

5

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

III.2. Mentorstvo ... 44

III.3. Nadzor ... 44

III.4. Unutarnji nadzor (Nadzor kolege) ... 45

IV. Uporaba suvremene tehnologije ... 46

IV.1. Izobrazba utemeljena na tehnologiji i kombinirano učenje.. 46

IV.2. Metoda praćenja predmeta uživo .. 47

V. Suvremeno oblikovanje izobrazbe u početnoj izobrazbi .. 47

V.1. Učenje u skupinama .. 48

V.2. Mentorstvo ... 48

V.3. E-učenje i kombinirano učenje .. 49

V.4. Vanjska praksa za otkrivanje vanjskog svijeta i njegova odnosa s pravosuđem 49

Zaključak .. 50

Ļetvrto poglavlje: ORGANIZACIJA TEČAJA ... 51

Koraci koje moraju slijediti organizatori izobrazbe .. 53

Pripremanje tečaja .. 55

I.1 Odabir i priprema predavača ... 55

I.1.1. Studija slučaja ... 56

I.2. Priprema materijala za izobrazbu ... 57

I.3 Odabir sudionika .. 60

Faza provedbe programa izobrazbe .. 61

II.1 Prvi dojam je važan! .. 61

II.2 Okruženje za učenje ... 61

II.3. Oprema ... 62

II.4. Kulturni događaji .. 62

II.5. Tečaj i „vanjski svijet” ... 63

II.6. Službeni dokumenti ... 63

III. Nakon tečaja .. 64

III.1. Zadaće organizatora izobrazbe .. 64

III.1.1. Podnošenje izvješća ... 64

III.1.2. Upitnik za evaluaciju. .. 64

III.1.3. Izvjeġĺe. .. 65

III.1.4. Širenje rezultata .. 65

III.1.5.Umrežavanje u profesionalnoj zajednici .. 66

Peto poglavlje POSEBNOSTI EVALUACIJE ... 67

PRVI ODJELJAK .. 69

I.1 Uokvirivanje pojma evaluacije za okruženje usmjereno na sudionike .. 70

I.2. Alat za evaluaciju ... 76

DRUGI ODJELJAK ... 80

II.1 Posebni aspekti za ocjenjivanje i evaluaciju početne izobrazbe .. 80

II.2 Vrste ocjenjivanja .. 81

ZAHVALE ... 85

POJMOVNIK .. 87

6

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

 Prvo poglavlje

ULOGA I KOMPETENCIJE

PREDAVAČA U PRAVOSUĐU

Praksa je najteži dio učenja,

a izobrazba je bit preobrazbe

Ann Voskamp

Ovo je poglavlje namijenjeno svima onima koji su zainteresirani za izobrazbu i razmjenu

praksi izobrazbe, stručnjacima koji sudjeluju u izobrazbi, predavačima, organizatorima

izobrazbe i svima koji donose odluke u tom području.

U ovom poglavlju nastoji se odgovoriti na sljedeća pitanja:

¶ Koja je uloga Europske mreže za pravosudnu izobrazbu u poticanju suradnje

između nacionalnih institucija za izobrazbu u EU-u?

¶ Koja je uloga predavača u pravosuđu?

¶ Koje sposobnosti stručnjak mora imati da bi mogao biti predavač?

¶ Sadržava li priručnik primjere dobre i obećavajuće prakse?

Europska mreža za pravosudnu izobrazbu (EJTN): Poticanje suradnje između nacionalnih

institucija za izobrazbu u EU-u i razmjene prakse u području izobrazbe

Otkad je 2003. Europska mreža za pravosudnu izobrazbu (EJTN) osnovana kao privatni

pravni subjekt (neprofitna organizacija) u skladu s belgijskim pravom, njezina je svrha

razmatrati standarde izobrazbe i kurikulume za pravosudne djelatnike u državama EU-a,

koordinirati razmjenu u području pravosudne izobrazbe i zajedničkih programa i poticati

suradnju između nacionalnih institucija za izobrazbu država članica EJTN-a. EJTN djeluje

u tri glavna područja: vlastite razmjene i aktivnosti izobrazbe, nacionalne aktivnosti koje

koordinira mreža i aktivnosti usmjerene na poticanje suradnje u razvoju metodologije

izobrazbe.

Na europskoj razini nekoliko institucija za prekograničnu izobrazbu izravno puža

pravosudnu i pravnu izobrazba, na primjer Akademija za europsko pravo (ERA) u Trieru ili

Europski centar za suce i odvjetnike u Luxembourgu, ogranak Europskog instituta za javnu

upravu (EIPA). Međutim, one organiziraju tek mali dio pravosudne izobrazbe u cijeloj

Europi. Veliku većinu izobrazbe provode nacionalne institucije za pravosudnu izobrazbu u

35 institucija članica EJTN-a (i pojedina sveučilišta). Osim EJTN-a, i Europska komisija i

Vijeće Europe (CoE)1 jačaju, promiču i potiču suradnju i umrežavanje između nacionalnih

institucija za pravosudnu izobrazbu.

Vijeće EU-a izjavilo je da EJTN „putem svojih članova najbolje može koordinirati aktivnosti

nacionalne izobrazbe i razvijati ponudu prekogranične izobrazbe za suce i

tužitelje”(2014/C 443/04).

1 U području umrežavanja na pravosudnoj i pravnoj razini, Vijeće Europe djeluje posredstvom Savjetodavnog vijeća

europskih sudaca (CCJE), Savjetodavnog vijeća europskih tužitelja (CCPE), Lisabonske mreže – koja je danas dio

Europske komisije za učinkovitost pravosuđa (CEPEJ) – te posredstvom mreže za obrazovanje pravnika u području

ljudskih prava (HELP).

7

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Tradicionalni je cilj ovog umrežavanja na različitim razinama poticati sinergije među

aktivnostima u različitim zemljama, razmjenjivati praksu izobrazbe i tako osigurati okvir za

suce i javne tužitelje – i njihove predavače – unutar kojeg mogu stvarati zajedničke

projekte. Vizija je omogućiti sucima i javnim tužiteljima iz različitih pravnih, jezičnih i

kulturnih sredina stjecanje sposobnosti, vještina i znanja u okruženju visokokvalitetne

izobrazbe.

Suradnja ima još jednu dimenziju koja posljednja dva desetljeća postaje sve važnija:

instrumenti prava EU-a o uzajamnom priznavanju sudskih odluka u građanskim i

trgovačkim stvarima i okvirna odluka o Europskom uhidbenom nalogu jasni su pokazatelji

da europski pravosudni sustavi u budućnosti moraju stvoriti jedno europsko područje

pravde i slobode utemeljeno na uzajamnom povjerenju. To je izričito istaknuto u

ambicioznom dokumentu Europskog vijeća iz 2010. „Stockholmski program – otvorena i

sigurna Europa koja služi građanima i štiti ih”.2 U Stockholmskom programu jasno je

navedeno da je uzajamno povjerenje između država članica nužan preduvjet za stvaranje

takvog otvorenog prostora. U Komunikaciji Europske komisije o akcijskom planu za

provedbu Stockholmskog programa iz 2011.3 nedvojbeno je istaknuto da se ciljem

„izgradnje povjerenja u pravosuđe diljem EU-a” stvara „nova dimenzija europske

pravosudne izobrazbe”. Isto je navedeno u mišljenju Europskog parlamenta iz 2011. o

„Pravosudnoj izobrazbi u državama članicama Europske unije”4. Jedan od vrlo

ambicioznih, konkretnih ciljeva Stokcholmskog programa jest da do 2020. polovina svih

pravnih stručnjaka (uključujući odvjetnike) stekne izobrazbu iz europskog prava.

Ako se stoga postigne suglasnost da je pravosudna izobrazba ključni čimbenik za

provedbu zajedničkog europskog područja pravde i slobode utemeljenog na uzajamnom

povjerenju, tada postaje važna kvaliteta predavača u području pravosudne izobrazbe jer je

predavač jedan od glavnih dionika za jamčenje kvalitete pravosudne izobrazbe. Međutim,

ne čini se pretjeranim izjaviti da postoji velika sumnja da se „tradicionalnim” europskim

instrumentima suradnje i umrežavanja u području pravosudne izobrazbe, poput

održavanja redovitih međuvladinih konferencija, pisanja alata za e-učenje povezanih s

pravom isključivo temeljenih na znanju (ne samo e-knjiga) itd., uistinu povećalo uzajamno

povjerenje među europskim pravnim stručnjacima.

Stoga je možda najvažnija zasluga i postignuće EJTN-a od njegova osnivanja 2000. u

tome da je, s pomoću niza tekstova i aktivnosti koje su izradile radne skupine i tematske

skupine stručnjaka, razvio niz aktivnosti kojima se pridonijelo promicanju i poticanju

uzajamnog povjerenja među pravnim stručnjacima, uključujući predavače, u državama

članicama, pri čemu se poštovala „neovisnost” izobrazbe od stranačke politike i načelo

2 Europsko vijeće (2010.), Stockholmski program: Otvorena i sigurna Europa u službi i zaštiti građana, EC (2010/C

115/1), Bruxelles

3 Europska komisija (2011.), Komunikacija Komisije Vijeću i Europskom parlamentu: „Izgradnja povjerenja u pravosuđe

diljem EU-a. Nova dimenzija europske pravosudne izobrazbe”, COM (2011) 511 završna verzija, Bruxelles

4 Europski parlament – Glavna uprava za unutarnje poslove (2011.), Pravosudna izobrazba u državama članicama EU-

a, PE 453.198, Bruxelles. Vidjeti i mišljenje CCJE-a br. 4., točka 16. U njemu je izričito navedeno da je pravosudna

izobrazba „pitanje od javnog interesa”.

8

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

supsidijarnosti europskih institucija u pogledu samostalne organizacije mreže relevantnih

nacionalnih dionika u tom području. Uspješni su bili brojni programi razmjene pojedinaca i

skupina za suce, javne tužitelje i predavače u području pravosudne izobrazbe u kojima su

sudjelovale tisuće sudionika iz svih 28 država.

Pod okriljem radne skupine „Programi” nekoliko radnih podskupina izradilo je i još uvijek

izrađuje vrlo uspješne oblike interaktivne izobrazbe o različitim temama povezanima s

prekograničnom pravosudnom suradnjom u pitanjima građanskog, kaznenog i upravnog

prava (uključujući ustavno pravo)

Dio toga bila je i bivša radna podskupina „Izobrazba predavača” s fokusom na pristupe

usmjerene na sudionike koja se bavila ulogom i kompetencijama predavača u području

pravosudne izobrazbe u Europi. Postojeća radna skupina „Metode pravosudne izobrazbe”,

koja je započela svoj mandat 2015., zadržala je metodologiju izobrazbe kao svoj glavni cilj.

Njezini članovi uvjereni su da je suvremeno razumijevanje uloge i kompetencija predavača

u pogledu uporabe metodologija izobrazbe od presudne važnosti za daljnje unaprjeđenje i

izgradnju uzajamnog povjerenja među europskim pravnim stručnjacima.

ULOGA PREDAVAČA U PRAVOSUĐU

Dobro poznata i opće prihvaćena načela učenja odraslih put su prema razumijevanju

uloge predavača u području pravosudne izobrazbe.

Umjesto da pasivnim i reaktivnim sudionicima pruža veliku količinu teoretskog znanja ili ih

čak njime opterećuje, predavač bi trebao olakšati stručni razvoj (budućih) sudaca i

(budućih) javnih tužitelja dokazujući na praktičan način važnost pitanja o kojima predaje.

Ovim se pristupom nastoje utvrditi potrebe odraslih učenika u cilju znatnog unaprjeđenja

njihovih stručnih sposobnosti, vještina i znanja. Riječ je o širem pristupu koji ne obuhvaća

samo pravna i pravosudna pitanja.

U skladu s konceptom „cjeloživotnog učenja” koji se često ponavlja suci i javni tužitelji

moraju stalno testirati svoje stručno znanje, vještine i postupanje. U pravosudnom svijetu

koji se brzo mijenja ništa se ne može uzeti zdravo za gotovo. Stoga je vrlo važno da

predavač u području pravosudne izobrazbe pomogne sudionicima„odučiti i ponovno

naučiti” kao što je rekao Alvin Toffler (vidjeti cijeli citat na početku 3. poglavlja).

Prirodna je posljedica navedenih ideja i koncepata da bi pri odabiru predavača trebalo

ocijeniti njihove predavačke i didaktičke sposobnosti, a ne samo njihovo radno iskustvo,

duljinu radnog staža, publikacije itd. Sudac ili javni tužitelj koji ima potvrđeno znanstveno i

radno iskustvo nije nužno dobar predavač.

U skladu s time, predavače treba prethodno ocijeniti u skladu s kompetencijama

potrebnima za izobrazbu u području pravosudnih kompetencija. Treba priznati da se

odgovarajućim prethodnim ocjenjivanjem ne može u potpunosti isključiti rizik pronalaska

odgovarajućih predavača metodom „pokušaja i pogrešaka”, ali se može umanjiti velika

nesigurnost koja je posljedica nasumičnog odabira predavača na temelju subjektivnih

informacija.

9

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

S obzirom na profesionalni i zakonski položaj predavača koji potječu iz sudstva, važno je

smanjiti uobičajeno radno opterećenje. Izobrazba je temeljni instrument za neovisnost i

autonomiju sudstva. Dobro razvijene stručne vještine, sposobnosti i znanja od ključne su

važnosti ne samo za donošenje dobrih i ispravnih presuda već i za dobar položaj sudaca i

javnih tužitelja u društvu.

KOMPETENCIJE

Pri analizi kompetentnosti predavača u pravosuđu, treba uzeti u obzir osnovno

znanje, vještine, stavove i vrijednosti koji se promiču u pravosuđu. Dobar predavač u

području pravosudne izobrazbe, neovisno o tome je li stručnjak koji potječe iz sudstva

ili je osoba iz akademske zajednice ili drugog područja ili je druge profesije, mora

imati najmanje osnovno znanje o tome kako suci i javni tužitelji „funkcioniraju i

razmišljaju”, odnosno, mora poznavati njihove stručne etičke standarde i vrijednosti.

Zbog toga dobar predavač u području pravosudne izobrazbe mora u prvom redu imati

metodološke kompetencije kao i dobro znanje o temi i dobro koordiniran stav prema

profesiji.

Ako predavač ne uspije integrirati aktivnost izobrazbe u pravosudno okruženje –

neovisnost, visok stupanj profesionalizma, obveza suzdržanosti i povjerljivosti – postoji

rizik da će se njegova poruka smatrati umjetnom, što će pobuditi kritike sudionika.

Međutim, osim te važne posebne značajke pravosudnog sustava, suci i javni tužitelji imaju

posebne potrebe koje su u okviru andragogije utvrđene za sve vrste odraslih učenika.

Stoga dobar predavač u području pravosudne izobrazbe mora imati sljedeće metodološke,

društvene i psihološke kompetencije:

¶ komunicirati sa sucima i javnim tužiteljima kao sposobnim i neovisnim osobama,

¶ stvoriti ugodno i pozitivno okruženje za učenje u kojem se učenici osjećaju kao

sudionici,

¶ aktivno uključiti sudionike izobrazbe čim više moguće, među ostalim

neprimjetnim uključivanjem nezainteresiranih ili povučenih sudionika,

¶ osmisliti prilagođene strategije podučavanja i učenja kojima se omogućuje

prilagođena izobrazba svakog pojedinog suca,

¶ upotrebljavati različite interaktivne i iskustvene metode i tehnike usmjerene na

praksu (rasprave, skupine za razmišljanje, simulacije, aktivnosti rješavanja

problema ili studije slučaja itd.),

¶ poticati i jačati timski rad,

¶ omogućiti sudionicima u izobrazbi da se učinkovito nose sa situacijama iz

stvarnog života,

¶ probuditi potpuni potencijal svakog pojedinog sudionika5

5 Odnosno, slijediti filozofsku metodu majeutike koju je razvio Sokrat prije više od 2000 godina. Kao i u slučaju babice

koja pomaže pri porodu djeteta, zadatak je predavača da sudioniku u izobrazbi olakša nastanak ideja putem niza

važnih pitanja ili drugih poticaja.

10

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ dati usmjerene i konstruktivne povratne informacije kojima se omogućuje

neposredna reakcija i

¶ poticati motivaciju sudionika u izobrazbi unutarnjim poticajima (npr. želja za

većim zadovoljstvom na poslu, samopouzdanje).

Međutim, ostaje ključno pitanje. Kako možemo osigurati, u kontekstu nacionalne institucije

za pravosudnu izobrazbu, da se kriteriji za odabir predavača s najboljim metodološkim

kompetencijama kojima se jamči najviša moguća kvaliteta izobrazbe provode na ispravan i

održiv način? Rješenja ovog pitanja vjerojatno su povezana s predmetnom pravosudnom

kulturom te posljedično s nacionalnim stajalištem prema postupcima zapošljavanja i

odabira.

Ovaj je priručnik stoga prilika za daljnju razmjenu iskustva među predavačima i

stručnjacima iz različitih škola i institucija.

Pristup primijenjen u ovom priručniku empirijske je prirode, odnosno usmjeren je na

europsku praksu u tom području.

U okviru „Studije o najboljoj praksi u izobrazbi sudaca i javnih tužitelja” (LOT 1), projekta

koji financira EU, laboratorij stručnjaka iz EJTN-a izradio je definiciju najbolje prakse u

pravosudnoj izobrazbi u Europi. Umjesto da govori o najboljoj praksi u najužem smislu,

laboratorij stručnjaka predlaže uporabu pojma „dobre ili obećavajuće prakse”, pojma koji

odgovara pristupu koji se nalazi u priručniku.

Definicija „dobre ili obećavajuće prakse” u području pravosudne izobrazbe uključuje

sljedeće:

1. mogućnost njezina učinkovitog prenošenja na druge jurisdikcije,

2. mjeru do koje se njome uvode inovacije ili osvježava (čak i nadahnjuje)

postojeća, uspostavljena praksa izobrazbe za jačanje iskustva učenja sudaca i

javnih tužitelja,

3. mogućnost da se praksa prilagodi različitim kulturološkim, društvenim,

gospodarskim i religijskim okolnostima u kojima djeluju pravosudni sustavi diljem

EU-a, to ide ruku pod ruku s razumijevanjem pristupa druge države i rješenjima

koja ne predstavljaju prijetnju vlastitom sustavu već pravu „dodanu vrijednost”,

4. postojanje jasnih dokaza o zadovoljavanju definirane potrebe za izobrazbom.

Te su značajke korisne za potrebe ovog priručnika. U njemu se nastoje navesti praktični

primjeri za donositelje odluka, predavače, organizatore izobrazbe, voditelja tečajeva itd.,

odnosno moderne metode:

¶ planiranja,

¶ pružanja izobrazbe,

¶ organizacije tečaja,

¶ evaluacije tečajeva pravosudne izobrazbe.

Također treba napomenuti da su preduvjet za ispravnu provedbu najbolje prakse druge

11

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

države u vlastitom sustavu prethodne interne rasprave i prilagođena izobrazba o

predmetnoj temi. Jednostavna provedba jedan na jedan često nema smisla.

Kako je prikazano na grafikonu u boji na početku svakog poglavlja, počevši od prvog

poglavlja, postoji određena kronologija koja se temelji na „životnom ciklusu izobrazbe”.

Kronologija je sljedeća:

¶ planiranje kurikuluma utemeljeno na potrebama (2. poglavlje)

¶ preko suvremenog oblikovanja pojedinačnih aktivnosti i tečajeva izobrazbe (3.

poglavlje)

¶ organizacije tečaja (4. poglavlje)

¶ do pitanja ispravne evaluacije na temelju koje bi se trebale dobiti ideje za

buduću izobrazbu (5. poglavlje).

 Pozivamo vas na ovo profesionalno putovanje.

12

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Drugo poglavlje:

PLANIRANJE

PROGRAMA IZOBRAZBE 6
„Daj mi šest sati da posiječem stablo

i prva četiri sata ću oštriti sjekiru.”

Abraham Lincoln

Ovo je poglavlje namijenjeno donositeljima odluka koji sudjeluju u planiranju izobrazbe za

školu, organizaciju ili instituciju. Autori se posebno obraćaju voditeljima izobrazbe,

administratorima, organizatorima. Predavači i stručnjaci mogli bi također imati koristi od

ovih popratnih informacija, ali poglavlje nije usmjereno na njihove posebne zadaće.

U ovom se poglavlju nastoji odgovoriti na sljedeća pitanja:

¶ Zašto planiranje u toliko velikoj mjeri ovisi o potrebama korisnika, sudaca i javnih

tužitelja?

¶ Je li prilagođen program izobrazbe (odabir različitih oblika izobrazbe) zanimljiv u

fazi planiranja? Kako možemo povezati utvrđene potrebe s odgovarajućim

oblikom izobrazbe?

¶ Koje su koristi opisanih oblika izobrazbe?

¶ Koje su glavne varijable kod oblikovanja kurikuluma za izobrazbu u instituciji?

Provođenje programa kontinuiranog stručnog usavršavanja za više od 150 000 aktivnih

sudaca i javnih tužitelja u 28 država članica EU-a i za buduće suce i javne tužitelje nije cilj

sam po sebi. Zbog sve većeg radnog opterećenja, učestalih zakonodavnih reformi i sve

veće složenosti sudskih postupaka uslijed tehničkog razvoja i velikih društvenih promjena

„cjeloživotno učenje” nužno je za sve pravosudne djelatnike.

Regionalne, nacionalne i europske institucije za pravosudnu izobrazbu snose važnu

odgovornost planiranja i organizacije širokog raspona aktivnosti izobrazbe. Njih treba ne

samo planirati već i uskladiti s potrebama budućih sudaca i javnih tužitelja ili aktivnih

sudaca i javnih tužitelja. Kako bi se što više olakšalo učenje u okviru obrazovanja odraslih,

vrlo je važno planiranje i oblikovanje izobrazbe.

Postupak planiranja u suvremenoj instituciji za izobrazbu trebao bi se temeljiti na tri

načela:

¶ PRVO NAČELO: program izobrazbe trebao bi biti usmjeren na potrebe,

¶ DRUGO NAČELO: u svakom programu izobrazbe trebalo bi se primijeniti više

oblika izobrazbe. Pristup bi trebao biti prilagođen7,

¶ TREĆE NAČELO: planiranje usmjereno na potrebe trebalo bi biti ugrađeno u

6 Pojam Program izobrazbe upotrebljava se i za Kurikulum izobrazbe

7 Prilagođeni program odnosi se na odabir formata izobrazbe u skladu s potrebama sudionika. Istovremeno se odnosi

na sadržaj i odabranu metodu u skladu s profilom skupine sudionika u izobrazbi.

13

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

opći konceptualni okvir kao u dijagramu8 prikazanom u nastavku.

¶

Dvanaest faza prikazanih u grafikonu sastoji se od nekoliko slojeva koji uključuju

različite dionike: administratore izobrazbe, organizatore, predavače ili korisnike

programa izobrazbe. Zato će se one analizirati s različitih gledišta u različitim

poglavljima.

8 Grafikon ima različite boje u svakom poglavlju. Boje se odnose na značajke analizirane u svakom poglavlju. Crvenom

bojom označeni su elementi koji se analiziraju i koji su detaljno predstavljeni u posebne svrhe.

1. Definicija svrhe obrazovanja i izobrazbe

2. ¦ǘǾǊŚƛǾŀƴƧŜ ƎƭŀǾƴƛƘ ŎƛƭƧŜǾŀ ƛȊƻōǊŀȊōŜ

3. Analiza zadataka

4. ¦ǘǾǊŚƛǾŀƴƧŜ ƻǇŏƛƘ ŎƛƭƧŜǾŀ ǇǊƻƎǊŀƳŀ ƛȊƻōǊŀȊōŜ/
kurikuluma

5. ¦ǘǾǊŚƛǾŀƴƧŜ ƪǊƛǘŜǊƛƧŀ Ȋŀ ŜǾŀƭǳŀŎƛƧǳ

6. Odabir instrumenata za evaluaciju

7. ¦ǘǾǊŚƛǾŀƴƧŜ ǊŜŘƻǎƭƛƧŜŘŀ ŎƛƭƧŜǾŀ ǇǊƻƎǊŀƳŀ
izobrazbe

(ǾŀȌƴƻǎǘ/ǎƭƻȌŜƴƻǎǘ)

8. hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŜǾŀ

hŘŀōƛǊ ƛ ǇƻŘǳőŀǾŀƴƧŜ
ǇǊŜŘŀǾŀőŀ

hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŀ:
a. ¦ǘǾǊŘƛǘƛ ŎƛƭƧŜǾŜ ǘŜőŀƧŀ
b. hŘŀōǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
c. hǊƎŀƴƛȊƛǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
d. Odabrati metode

izobrazbe
e. Planirati dobivanje

povratnih informacija
(9ǾŀƭǳŀŎƛƧŀ ŎƛƭƧŜǾŀ ǘŜőŀƧŀ)

9. hŘŀōƛǊ ƛ ǇƛǎŀƴƧŜ ƳŀǘŜǊƛƧŀƭŀ Ȋŀ ǘŜőŀƧ

10. 5ƻǊŀŘŀ ǘŜőŀƧŀ (raspored itd.)

Odabir sudionika

11. Provedba kurikuluma / programa izobrazbe

12. Evaluacija postupka i rezultata

14

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

PRVO NAČELO

PROGRAM IZOBRAZBE TREBAO BI BITI USMJEREN NA

POTREBE

Važno je da tijela za planiranje razviju najbolju praksu u pogledu najvećih izazova

postupka planiranja povezanih s ocjenjivanjem potreba9. To su sljedeći izazovi:

1. kontinuirano procjenjivanje potreba;

2. savjetovanje s relevantnim dionicima poput civilnog društva, akademske

zajednice i posebnih interesnih skupina o vrednovanju kriterija za razvoj

kurikuluma;

3. učinkovit postupak planiranja kojim se poštuju rokovi;

4. brzi odgovor na hitne potrebe za izobrazbom.

I.1 KONTINUIRANO PROCJENJIVANJE POTREBA

Važna je zadaća svake institucije za pravosudnu izobrazbu utvrditi i zadovoljiti stvarne

potrebe za izobrazbom aktivnih sudaca.

Kako je prikazano na organigramu na početku ovog poglavlja o „životnom ciklusu”

izobrazbe, za planiranje programa izobrazbe usmjerenog na ostvarivanje ciljeva potrebno

je provesti prethodnu i detaljnu procjenu potreba i analizu koja se provodi iz različitih

uglova. To je važno iz sljedećih razloga:

¶ konkretni ciljevi programa izobrazbe mogu se definirati samo ako se prethodno

utvrdi posebno pravosudno okruženje i okolina iz koje dolazi potencijalna ciljna

skupina,

¶ kriteriji za evaluaciju programa izobrazbe – ili posebnog tečaja u okviru

programa izobrazbe – mogu se ispravno definirati tek ako su unaprijed utvrđeni

realistični ciljevi izobrazbe, koji odražavaju stvarnu potrebu sudaca i javnih

tužitelja,

¶ ispravnom evaluacijom (koja se ne sastoji samo od pozitivnih ocjena) omogućuje

se donošenje zaključaka o stvarnim potrebama za izobrazbom osoba koje su

pohađale tečaj.

METODE PROCJENJIVANJA. Stoga se preporučuju različite metode za procjenjivanje

potreba,

npr.:

¶ ankete koje se provode na sudovima ili u državnim odvjetništvima

9 Financijska / proračunska pitanja (naknade za govornike, nadoknada putnih troškova itd.) namjerno su izostavljena,

iako su naravno od ključne važnosti za ispravnu izgradnju kurikuluma. Ti čimbenici u velikoj mjeri ovise o

odgovarajućem nacionalnom okruženju pa se čini gotovo nemogućim uspostaviti zajedničke europske standarde.

Složenosti pridonose sponzorstva javnih ili privatnih donatora – raširena u nekim dijelovima Europe – i njihov mogući

učinak na sadržaj izobrazbe. Nadalje, organizatori izobrazbe ili predavači rijetko mogu utjecati na financijska i

proračunska pitanja zbog čega je ta tema preskočena u priručniku o najboljoj praksi za izobrazbu predavača.

15

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ upitnici koji se dijele tijekom tečaja

¶ promatranje i utvrđivanje uobičajenih zadaća u sudstvu, iza kojeg slijedi razvoj

profila radnih mjesta

¶ redovite rasprave o napredovanju u karijeri s predsjednicima sudova / glavnim

državnim odvjetnicima u razgovorima sa sucima / javnim tužiteljima.

Ankete i upitnici korisni su alati za stjecanje osnovnog razumijevanja potreba za

izobrazbom u sudstvu. Međutim, njima nije obuhvaćena cijela slika. Uspjeh ili neuspjeh

sveobuhvatne i pouzdane procjene potreba i analize ovisi o sudjelovanju osoba

odgovornih za stručno usavršavanje zaposlenih u sudskim upravama i /ili nacionalnim

institucijama za izobrazbu i, što je još važnije, na sudovima i u državnim odvjetništvima.

Sudske uprave i institucije za izobrazbu koje prvo utvrde različite moguće zadaće sudaca i

javnih tužitelja i koje potom razviju koncept stručnog usavršavanja („profil radnog mjesta”)

za svaku od tih zadaća (potrebno znanje, potrebne sposobnosti, potrebne vještine) daju

vrijedan doprinos procjenjivanju potreba za izobrazbom skupina i pojedinaca.

I.2. SUDJELOVANJE UKLJUČENIH DIONIKA
U UTVRĐIVANJU POTREBA

S formalnog stajališta planiranje programa u većini je europskih, nacionalnih i regionalnih

institucija za pravosudnu izobrazbu u nadležnosti upravljačkog odbora, upravnog odbora ili

sličnog tijela. Ta tijela odlučuju o kurikulumu koji može biti:

¶ polugodišnji

¶ godišnji

¶ dvogodišnji.

Obično se sastoje od članova različitih razina i specijalizacija u nacionalnom pravosudnom

sustavu te od zaposlenika ministarstava pravosuđa i, ako takve institucije postoje,

samoimenovanih visokih sudbenih vijeća.

RAZLIČITI PRISTUPI PLANIRANJU. U stvarnoj fazi planiranja različite škole imaju

različite pristupe:

1. u nekim slučajevima tijelo tek provjerava skup mjera izobrazbe koje je unaprijed

osmislila mala skupina sastavljena od stručnjaka za organizaciju izobrazbe i

predavača (ako postoje predavači u punom radnom vremenu);

2. u nekim situacijama članovi tijela imaju odlučujuću i važnu ulogu u konkretnom

planiranju sadržaja i metoda budućeg kurikuluma;

3. u nekim slučajevima predavači u punom radnom vremenu bave se oblikovanjem

i planiranjem izobrazbe.

PREPORUKE ZA POSTUPAK ODLUČIVANJA. Neovisno o stvarnim postupcima

donošenja odluka, tijela u čijem su sastavu isključivo pripadnici pravosudnog sustava

uključivala su rizik od previđanja nedostataka pravosudnog sustava i odgovarajućih

potreba za izobrazbom. Stoga:

¶ doprinos civilnog društva

¶ i akademske zajednice

16

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

može biti posebno koristan izvor ideja tijekom izrade programa izobrazbe.

Ako je u određenom nacionalnom okruženju teško institucionalizirati takav dijalog, provode

se ankete ili ispitivanja javnog mnijenja o kvaliteti pravosuđa, a stupanj povjerenja u suce i

javne tužitelje može biti vrijedan neizravan izvor planiranja kurikuluma.

¶ Nadalje, stručna udruženja sudaca i javnih tužitelja (utemeljena na dobrovoljnom

članstvu) mogu iznijeti važne ideje, posebno u pogledu osposobljavanja o

konceptima reforme (de legeferenda) pravosuđa. Oni svojim poznavanjem tema

poput samoupravljanja, sudske etike ili stegovnih postupaka, s pozicije osoba

izvan državne politike i politika sudske uprave, mogu znatno pridonijeti

obogaćivanju ponude izobrazbe.

I.3 UPORABA PODATAKA PRIKUPLJENIH PROCJENJIVANJEM POTREBA I

PRAVOVREMENO PLANIRANJE

VRIJEME KAO RESURS U PLANIRANJU. Planiranje usklađenog, sveobuhvatnog i

raznolikog programa izobrazbe nužno zahtijeva mnogo vremena. Utvrđene potrebe za

izobrazbom moraju biti usklađene s financijskom i infrastrukturnom stvarnošću, odnosno

treba donijeti odluke, definirati posebne teme i ciljne skupine tečajeva (bez obzira je li riječ

o rezidencijalnim tečajevima ili internetskim seminarima ili pojedinačnim aktivnostima e-

učenja), prethodno navedeno nadležno tijelo mora donijeti kurikulum te se trebaju dodijeliti

termini za svaki tečaj.

Kurikulum bi trebalo dovršiti u razumnom roku prije prvog tečaja, jer je iscrpno planiranje

posebnih tečajeva dugotrajan postupak, neovisno o tome je li riječ o rezidencijalnom

učenju ili učenju na daljinu. Alate za izobrazbu na internetu moraju osmisliti stručnjaci, a za

rezidencijalne tečajeve izobrazbe obično treba zaposliti vrlo tražene i vrlo zaposlene

govornike ili predavače. Nadalje, poziv na podnošenje prijava odgovarajuće ciljne skupine

najbolje je pokrenuti najkasnije četiri ili pet mjeseci prije aktivnosti izobrazbe jer suci i javni

tužitelji često imaju vrlo gust raspored s raspravama koje se često planiraju nekoliko

mjeseci unaprijed.

I.4 REAGIRANJE NA HITNE POTREBE ZA IZOBRAZBOM

ZAŠTO ŠEST MJESECI UNAPRIJED? Jezgra kurikuluma trebala bi biti utvrđena najmanje šest

mjeseci prije prvog tečaja kako bi se omogućilo:

¶ pravilno pokretanje poziva na podnošenje prijava,

¶ angažiranje predavača za tečaj.

Nadalje, zbog važnih zakonodavnih reformi i velikih društvenih promjena nužna je

mogućnost hitne organizacije „po mjeri prilagođenih” tečajeva, uključujući primjerene

internetske alate. Te će potrebe često biti povezane s novim znanjem, ali bi se mogle

odnositi i na razvoj vještina.

RESURSI Posljedica je prethodno navedenih zaključaka da svaka moderna institucija za

pravosudnu izobrazbu mora predvidjeti i izdvojiti dovoljna sredstva, potrebne ljudske

resurse, osigurati termine tijekom cijele godine i infrastrukturni kapacitet za rezidencijalne

ad hoc tečajeve itd. kako bi mogla organizirati hitnu namjensku izobrazbu u kratkom roku.

17

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

U nekim slučajevima bilo bi najbolje poslati tim predavača na određeni sud ili u ured

javnog tužitelja kako bi se ponudila posebno prilagođena praktična izobrazba o postupanju

s posebno složenim spisom ili posebno opterećujućim postupkom promjena u instituciji.

DRUGO NAČELO: U SVAKOM PROGRAMU IZOBRAZBE

TREBALO BI PRIMIJENITI RAZLIČITE OBLIKE

IZOBRAZBE.

PRISTUP BI TREBAO BITI POSEBNO PRILAGOĐEN

OBLICI IZOBRAZBE. Zbog raznolikih potreba moderna institucija za pravosudnu

izobrazbu primjenjuje niz oblika izobrazbe. Oni mogu uključivati sljedeće:

1. miješani pristup koji se sastoji od rezidencijalnog učenja i učenja na daljinu;

2. format specifičan za uvodnu izobrazbu novih stručnjaka;

3. format kojim se osigurava kombinacija aktivnosti utemeljenih na znanju, multi- ili

interdisciplinarnih aktivnosti i aktivnosti usmjerenih na vještine;

4. format koji uključuje posebne tečajeve o metodama u europskom pravu koje su

usmjerene na praksu i aktivno sudjelovanje kao sastavni dio domaćeg prava;

5. format prilagođen za razvoj upravljačkih i rukovoditeljskih vještina.

POVEZANA NAČELA I METODE IZOBRAZBE. U pogledu metoda izobrazbe koje

upotrebljavaju predavači u bilo kojem od navedenih oblika postoji dugotrajna tradicija

klasičnih predavanja i malo ili ništa interaktivnosti. Međutim, taj je pristup posljednjih

dvadeset i pet godina suštinski izmijenjen. Zbog važnih spoznaja u području učenja

odraslih – andragogije – u vezi s načinom učenja odraslih stručnjaka potrebno je osmisliti

nov oblik aktivnosti i tečajeva izobrazbe s visokim stupnjem interaktivnosti i primjenom

različitih metoda. Taj aspekt trebao bi biti uključen i u makroplaniranje jer se temelji na

potrebama sudionika i njihovom načinu učenja.

 U skladu s utvrđenim potrebama za izobrazbom, koje se mogu znatno razlikovati među

različitim skupinama stručnjaka u istom pravosudnom sustavu, nacionalne institucije za

pravosudnu izobrazbu trebale bi pružati – u okviru jednog programa – različite formate

tečajeva koji uključuju konferencije, simpozije, seminare, radionice, internetske seminare,

alate za e-učenje, razmjene itd.

Detaljnije razmatranje mogućih oblika izobrazbe moglo bi koristiti svakom voditelju

izobrazbe / organizatoru / donositelju odluka općenito.

II.1 UVODNA IZOBRAZBA NOVOIMENOVANIH
SUDACA ILI JAVNIH TUŽITELJA

¶ Program izobrazbe mora biti prilagođen profesiji.

¶ Ovisno o kriterijima za odabir sudaca ili javnih tužitelja, program izobrazbe može biti

modularni ili neke druge vrste.

¶ Ako se filozofija temelji na već dostupnom znanju i talentu suca vježbenika, izvediv

je program modularne izobrazbe. To također znači da su vježbenici odgovorni za

18

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

pisanje vlastitih planova za razvoj talenta.

¶ Temeljni čimbenici za uspješno obrazovanje sljedeći su:

¶ način na koji program odražava profesiju,

¶ način na koji je program prilagođen znanju koje sudionici već imaju,

¶ poticajno okruženje za učenje u učionicama i na radnom mjestu.

Glavni je cilj poticajnog okruženja za učenje da vježbenici zaista usmjere svoju pozornost i

energiju na učenje, a ne na „samoodržavanje”. Vježbenike treba poticati da slobodno kažu

što im je teško i što žele popraviti. U tom slučaju osoba koja nadzire vježbenike ne smije ih

(kontinuirano) ocjenjivati.

GLAVNE TOČKE. Kao u slučaju sudačkih vježbenika i vježbenika za javnog tužitelja,

potrebe za izobrazbom novoimenovanih sudaca i javnih tužitelja djelomično se razlikuju od

potreba iskusnijih sudaca i javnih tužitelja. Taj dio programa izobrazbe posvećen uvodnoj

izobrazbi usmjerenoj na potrebe vjerojatno će sadržavati posebne značajke o:

¶ sadržaju– program izobrazbe mora obuhvaćati teme koje su od od samog

početka od ključne važnosti za stručnu praksu; može se izdvojiti vrijeme za

pisanje nacrta i vježbanje sudskih rasprava (npr. upotrebom simulacija), „sudskih

vještina”, etike i integriteta itd.

¶ odabranim metodama. Stvaranje mreže u kojoj sudac vježbenik može učiti,

razmišljati i učiti u suradnji s drugima. U posebnoj metodi izobrazbe usmjerenoj

na potrebe u ovu svrhu novoimenovanom sucu ili javnom tužitelju dodijeli se

pojedinačni mentor ili tim kolega.

II.2 IZOBRAZBA POVEZANA S PRAVOM

Izobrazba o pitanjima povezanima s pravom važna je i uvijek će biti važna sucima i javnim

tužiteljima. Pravno znanje ključno je u svakodnevnom radu suca ili javnog tužitelja.

Međutim, ostati u tijeku sa svim pravnim pitanjima osobna je zadaća sudaca i javnih

tužitelja. Zahvaljujući sudskoj kontroli u tiskovnim medijima te bazama podataka na

internetu i alatima za e-učenje suci i javni tužitelji mogu se samostalno informirati.

Izobrazba povezana s pravom trebala bi imati važnu ulogu u programu svake institucije za

pravosudnu izobrazbu. Ako je ispravno, odnosno interaktivno, provedena (sa studijama

slučaja, simuliranim suđenjima, vođenim raspravama, internetskim seminarima itd.), ovom

izobrazbom ne samo da se omogućuje novim sucima u složenom području specijalizacije

da steknu početno znanje o stručnoj praksi u svojem području, već se, što je još važnije,

interaktivnom izobrazbom povezanom s pravom sucima i javnim tužiteljima pružaju

relevantne temeljne informacije o novim zakonima i istovremeno se jača osobna razmjena

stručnih iskustava.

19

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

II.3. MULTIDISCIPLINARNI10 I INTERDISCIPLINARNI11
PRISTUP IZOBRAZBI

Pogrešno je mišljenje da suci i javni tužitelji donose odluke isključivo na temelju pravnih

činjenica. Primjena prava od ključne je važnosti za društvo i stalno se suočava s

društvenim, gospodarskim i znanstvenim pitanjima i izazovima.

PRIMJERI:

¶ Suci i javni tužitelji u području kaznenog pravosuđa, suci za pitanja skrbništva i

socijalne sigurnosti moraju imati dobro temeljno znanje iz medicine i (forenzičke)

psihijatrije.

¶ Gospodarski i financijski kriminal može se na odgovarajući način suzbijati samo

ako predmetni sudac ili javni tužitelj znaju čitati bilancu.

¶ Sudac građanskog suda može razumjeti složene ugovore eBaya samo ako je

razumno dobro upoznat s funkcioniranjem interneta.

¶ Ponekad može postojati očit nesklad između pravno utemeljene i etički ispravne

odluke. Stoga suci i javni tužitelji moraju redovito pohađati izobrazbu o pravilima

etičkog postupanja.

¶ Kako bi se u modernim multikulturološkim društvima osigurala ispravna i

nepristrana komunikacija u sudnici, suci i javni tužitelji moraju proći izobrazbu na

temu religije i kulture te uobičajenih postupaka donošenja odluka kako bi im se

omogućilo da izbjegnu predrasude i nesporazume.

Zbog svega toga nužno je u kurikulum uključiti odgovarajući udio multidisciplinarnih i

interdisciplinarnih tečajeva. Uključivanje predavača i govornika pravosudnih i

nepravosudnih zanimanja pokazalo se posebno korisnim za bolje povezivanje prava i

ostalih disciplina.

II.4. INTERAKTIVNA IZOBRAZBA UTEMELJENA NA VJEŠTINAMA

NEPRAVOSUDNE VJEŠTINE. Osim znanja iz pravosudnih i nepravosudnih područja,

aktivnim sucima i javnim tužiteljima potreban je širok raspon psiholoških, društvenih i

metodoloških vještina za ispravno obavljanje svoje uloge, koje su objedinjene u kovanicu

judgecraft.12 Izobrazba utemeljena na vještinama trebala bi biti organizirana za male

skupine13 sudionika jer će se time pomoći sucima i javnim tužiteljima u sljedećem:

¶ boljoj komunikaciji na radnom mjestu,

¶ davanju primjerenih javnih izjava na raspravama,

¶ učinkovitoj uporabi glasa u sudnici,

10 Multidisciplinarni pristup uključuje izvlačenje iskustva iz različitih disciplina i njegovo prenošenje na redefiniranje

problema izvan uobičajenih granica i postizanje rješenja utemeljenih na novom razumijevanju složenih situacija.

11 Interdisciplinarni pristup uključuje kombinaciju dviju ili više znanstvenih disciplina ili dvaju područja.

12 Neki čak upotrebljavaju frazu „zanat javnog tužitelja“ za opisivanje posebnih vještina javnih tužitelja.

13 Sa stajališta didaktike, idealne su skupine s najviše 12 do 14 sudaca i javnih tužitelja.

20

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ suočavanju s velikim radnim opterećenjem primjenom tehnika za bolje

sposobnosti pamćenja, smanjenje stresa i poboljšanje zdravlja,

¶ hrabrom suočavanju s medijima i njihovom potrebom za informacijama,

¶ boljem procjenjivanju pouzdanosti svjedoka,

¶ preuzimanju uloge posrednika,

¶ rješavanju sukoba u odjelu itd.

Izobrazba u području međuljudskih odnosa trebala bi stoga imati važno mjesto u svakom

programu pravosudne izobrazbe.

II.5. EUROPSKA PRAVOSUDNA IZOBRAZBA

Europsko pravo prevladalo je domaće pravo. Uredbe i provedene direktive ili okvirne

odluke sastavni su dio nacionalnog prava u gotovo svim područjima. Svaki domaći sudac

mora razumjeti postupak donošenja odluke o prethodnom pitanju u skladu s člankom 267.

UFEU-a i posebna načela za tumačenje prava EU-a. Od ključne je važnosti i primjena

pravila o uzajamnoj pravnoj pomoći u prekograničnim građanskim ili kaznenim stvarima i

stjecanje znanja o drugim sustavima, uključujući o pravnom jeziku.

Međutim, rezultati nedavnih anketa pokazali su da su suci i javni tužitelji još uvijek

relativno neskloni ispravno primjenjivati europsko pravo. S obzirom na tu pojavu te zbog

neodvojive povezanosti domaćeg i europskog prava, potonje bi trebalo biti dio gotovo

svake izobrazbe sudaca i javnih tužitelja utemeljene na znanju.

Međutim, u programu izobrazbe trebao bi pored toga biti predviđen i niz mjera izobrazbe

(bilo da je riječ o rezidencijalnom tečaju ili ne) koje se posebno bave odnosom između

domaćeg i europskog prava u različitim područjima specijalizacije sudaca i javnih tužitelja.

Dio takvog tečaja trebale bi biti praktične lekcije o postupku donošenja odluke o

prethodnom pitanju. Prema potrebi, izobrazba se može zaokružiti posjetom Suda EU-a u

Luxembourgu ili Europskog suda za ljudska prava u Strasbourgu, studijskim posjetima u

druge države članice EU-a i pojedinačnim ili grupnim razmjenama.

II.6. IZOBRAZBA U PODRUČJU RUKOVOĐENJA I UPRAVLJANJA

Pravna i početna izobrazba sudaca i javnih tužitelja posebno su usmjerene na donošenje

sudskih odluka. Međutim, u suvremenom sudstvu, suci i javni tužitelji na vodećim mjestima

moraju izvršavati širok raspon rukovoditeljskih zadaća. To vrijedi za svih 28 država članica

EU-a, premda se točne zadaće razlikuju.

Rukovoditeljske zadaće mogu primjerice podrazumijevati sljedeće:

¶ upravljanje proračunom, promicanje stručnog usavršavanja, odnosno karijere

sudaca, javnih tužitelja i osoblja (s pomoću strukturiranih razgovora za

napredovanje u karijeri, redovita revizija osoblja itd.),

¶ provedba dubinskih promjena u strukturi suda ili ureda javnog tužitelja i slično.

Ovakva vrsta zadaće može se uspješno izvršavati ako se znanje i vještine predsjednika

sudova ili glavnih državnih odvjetnika kombiniraju s upravljačkim vještinama. Od presudne

je važnosti način na koji vođa motivira članove svoje organizacije da postupaju s ciljem

21

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

postizanja utvrđenih zajedničkih ciljeva. U tu su svrhu od ključne važnosti tečajevi

izobrazbe o „mekim vještinama” za upravljanje promjenama i projektima. Voditelj suda ili

ureda javnog tužitelja mora biti osposobljen i za primjereno rukovanje odgovarajućim

alatima IT-a te za razvoj metoda rada. Stoga dobar program pravosudne izobrazbe

obuhvaća niz (modularnih) aktivnosti izobrazbe u području rukovođenja i upravljanja.

TREĆE NAČELO: UGRAĐIVANJE PLANIRANJA

USMJERENOG NA POTREBE U OPĆI KONCEPTUALNI

OKVIR.

Svaka institucija za izobrazbu trebala bi biti svjesna konceptualnog okvira programa

izobrazbe. Definiranje svrhe izobrazbe i obrazovanja u pravosuđu povezano je s

pravosudnom kulturom specifičnom za određenu zemlju, ali istovremeno uključuje i novije

promjene u Europi. U nedavno provedenim studijama ističe se da14 dobar sudac uz

tradicionalno poznavanje materijalnog prava mora imati nekoliko dodatnih vještina. Suci i

javni tužitelji trebaju:

¶ bolje poznavati društveni kontekst prava i pravosudnih postupaka,

¶ posjedovati vještine povezane s radom suda, upravljanjem sudovima i osobljem,

¶ komunicirati s javnošću i medijima uporabom novih tehnologija, pravosudne

etike itd.

Stoga bi trebalo kontinuirano voditi računa o definiranju svrhe izobrazbe i obrazovanja

sudaca i javnih tužitelja zbog brzih promjena u društvu i ljudskom ponašanju i potreba koje

u skladu s time nastaju.

UTVRĐIVANJE OPĆIH CILJEVA institucionalna je odluka koja utječe na cjelokupnu

aktivnost izobrazbe i očekivane rezultate. Oni će se kasnije odraziti na sudove i urede

javnih tužitelja. Postupkom analize radnih mjesta dodatno se pridonosi praktičnom

oblikovanju različitih ciljeva koje bi trebalo nastojati ostvariti putem tečajeva i seminara.

ODABIR METODOLOGIJE IZOBRAZBE. Tek nakon ove faze u kojoj sudjeluju donositelji

odluka na institucionalnoj razini i navedeni dionici na red dolazi stručnjak za izobrazbu koji

oblikuje tečaj/aktivnost izobrazbe, utvrđuje posebne ciljeve, bira metode izobrazbe i

odgovarajuće instrumente evaluacije.

METODOLOGIJA EVALUACIJE. Na institucionalnoj razini trebalo bi biti jasno koja će se

vrsta metodologije evaluacije primijeniti kako bi predavači i korisnici mogli koordinirati i taj

aspekt.

Međutim, ključne analize trebale bi se provoditi u skladu s utvrđenim potrebama u

pravosuđu.

14 C. Thomas, Judicial Training and Education in Other Jurisdictions, London, Judicial Studies Board, 2006.

22

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Treće poglavlje:

SUVREMENE METODE IZOBRAZBE I

OBLIKOVANJE

„Nepismeni 21. stoljeća neće biti oni koji ne znaju čitati i pisati, već oni koji neće znati učiti

i dopuniti ili obnoviti svoje znanje.”

Alvin Toffler

Ovo poglavlje namijenjeno je predavačima i osobama koje osmišljavaju tečajeve.

Međutim, osobama koje planiraju i organiziraju izobrazbu svejedno bi bilo korisno upoznati

se s njegovim sadržajem.

U ovom poglavlju planira se odgovoriti na sljedeća pitanja:

¶ Kako uče odrasli stručnjaci?

¶ Koje se metode izobrazbe preporučuju za odrasle stručnjake?

¶ Koje su prednosti i nedostaci kombiniranja tradicionalnih predavanja s drugim

interaktivnim metodama izobrazbe?

¶ Koji je postupak za svaku od metoda opisanih u poglavlju?

¶ Postoje li neki kriteriji koje treba primijeniti pri odabiru metode izobrazbe? Kako

kombiniramo metode izobrazbe?

¶ Koji se raspon metoda upotrebljava za rješavanje stvarnih problema?

U skladu s time u ovom se poglavlju daje:

¶ pregled načela participativnog učenja, različitih stilova učenja odraslih i načela

andragogije,

¶ iscrpno objašnjenje različitih metoda izobrazbe koje su posebno prikladne za

pravosudnu izobrazbu,

¶ neki savjeti o izobrazbi na radnom mjestu,

¶ uvod u učenje utemeljeno na tehnologiji,

¶ neka posebna pitanja povezna s početnim učenjem.

23

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶

Kako je prikazano bojama, u ovom se poglavlju analiziraju aspekti obojeni crvenom bojom,

odnosno pojedinosti o oblikovanju tečajeva.

Nakon što su utvrdili opće ciljeve izobraze i isplanirali kurikulum/program izobrazbe

utemeljen na potrebama, kreatori tečajeva/predavači mogu u skladu s time planirati

aktivnosti izobrazbe.

1. Definiranje svrhe obrazovanja i izobrazbe

2. ¦ǘǾǊŚƛǾŀƴƧŜ ƎƭŀǾƴƛƘ ŎƛƭƧŜǾŀ ƛȊƻōǊŀȊōŜ

3. Analiza zadataka

4.¦ǘǾǊŚƛǾŀƴƧŜ ƻǇŏƛƘ ŎƛƭƧŜǾŀ ǇǊƻƎǊŀƳŀ ƛȊƻōǊŀȊōŜ/
kurikuluma

5. ¦ǘǾǊŚƛǾŀƴƧŜ ƪǊƛǘŜǊƛƧŀ Ȋŀ ŜǾŀƭǳŀŎƛƧǳ

6. Odabir instrumenata evaluacije

7. ¦ǘǾǊŚƛǾŀƴƧŜ redoslijeda ciljeva programa
izobrazbe

(ǾŀȌƴƻǎǘ/ǎƭƻȌŜƴƻǎǘ)

8. hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŜǾŀ

hŘŀōƛǊ ƛ ǇƻŘǳőŀǾŀƴƧŜ
ǇǊŜŘŀǾŀőŀ

hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŀ:
a. ¦ǘǾǊŘƛǘƛ ŎƛƭƧŜǾŜ ǘŜőŀƧŀ
b. hŘŀōǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
c. hǊƎŀƴƛȊƛǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
d. Odabrati metode

izobrazbe
e. Planirati dobivanje

povratnih informacija
(9ǾŀƭǳŀŎƛƧŀ ŎƛƭƧŜǾŀ ǘŜőŀƧŀ)

9. hŘŀōƛǊ ƛ ǇƛǎŀƴƧŜ ƳŀǘŜǊƛƧŀƭŀ Ȋŀ ǘŜőŀƧ

10. 5ƻǊŀŘŀ ǘŜőŀƧŀ (raspored itd.)

Odabir sudionika

11. Provedba kurikuluma / programa izobrazbe

12. Evaluacija postupka i rezultata

24

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Predavači i oni koji oblikuju tečajeva moraju odabrati odgovarajuće metode izobrazbe) za:

¶ svaki format izobrazbe poput konferencije, simpozija, seminara, radionice,

internetskog seminara itd.,

¶ svaki sadržaj izobrazbe s temama povezanima s pravom, etikom, sucima i

javnim tužiteljima u društvu, metodološkim i biheviorističkim sposobnostima i

vještinama itd.,

¶ svaku ciljnu skupinu u uvodnoj izobrazbi, izobrazbi u području vodstva itd.

Odgovarajuće oblikovanje tečaja moguće je samo ako je njegov tvorac svjestan zahtjeva

teorije o učenju odraslih.

I. PREGLED NAČELA PARTICIPATIVNOG UČENJA, O

RAZLIČITIM

STILOVIMA UČENJA, O NAČELIMA

ANDRAGOGIJE.

I.1 USPOREDBA PRISTUPA S TRADICIONALNOM I PARTICIPATIVNOM

IZOBRAZBOM.

¶ Tradicionalni pristup u izobrazbi odnosi se na prijenos znanja i iskustva s

predavača na sudionika, kao što je slučaj s tradicionalnim nastavnim

okruženjem. Predavač je utvrđivao koji posebni skup znanja i iskustva vježbenik

mora steći. Takvim pristupom izobrazbi predavač je bio u poziciji da sve zna, a

vježbenik je bio pasivni sudionik, ili metaforički, spremnik kojeg predavač puni.

Obrazovanje se dugo odvijalo kao da je riječ o polaganju depozita,15 pri čemu su

vježbenici bili depozitari, a učitelj ili predavač depozitor.

¶ S druge strane, oblikovanje izobrazbe oko učenika znači oblikovanje aktivnosti

izobrazbe oko potreba i interesa učenika, što je participativni pristup izobrazbi.

Što je to participativni pristup izobrazbi? Participativnom oblikom izobrazbe olakšavaju se

rast i otkrivanje pojedinaca. On nije usmjeren samo na „više znanja” već i na primjenu

pravosudnog znanja. Struktura participativne izobrazbe temelji se na sljedećem:

¶ kritičkom razmišljanju,

¶ ispitivanju vrijednosti, stavova i stručnog usmjerenja,

¶ „odmrzavanju” utvrđenih pojmova i utvrđenih uzoraka ponašanja.

Riječ je o postavljanju pitanja, dodatnom razmišljanju i ponovnom učenju.

Primjena metoda izobrazbe koje podrazumijevaju aktivno sudjelovanje strategija je

obrazovanja odraslih u koju se sudionici iz pravosudnog sustava uključuju na temelju

svojih potreba i pitanja, razmišljanja i analize te interesa za daljnje stručno usavršavanje.

Značajke participativne metodologije. Ona je:

1. usmjerena na učenika,

15 Bankovno nazivlje u obrazovanju razradio je Paolo Freire.

25

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

2. utemeljena na iskustvu

3. i često otvorena.

Očekuje se da će rezultati biti vidljivi na radnom mjestu.

Ovakvom vrstom oblikovanja i arhitekture izobrazbe izgrađuje se povjerenje u pravne

stručnjake jer se priznaju i iskorištavaju njihovo iskustvo, znanje i vještine. Njome se

stvaraju prilike za osobno i kolektivno učenje na temelju iskustva.

Prema tome, metodama participativnog učenja osobe se potiče da:

¶ dovode u pitanje ono što su uvijek prihvaćali,

¶ kritički ispitaju svoja iskustva u sudovima i uredima javnih tužitelja, steknu uvid

primjenom pravosudne analize.

Ovim postupkom oslobađanja kritičkih sposobnosti osobama se omogućuje da otkriju

svoju latentnu snagu za neovisno konstruktivno djelovanje u pravosuđu.

Lokaliziraju se dobre prakse. Važno je shvatiti da metode participativnog učenja nisu samo

skup standardiziranih intervencija. One funkcioniraju u određenom povijesnom i

sociopolitičkom kontekstu. Zato se u nekim zemljama dobra praksa odnosi na određene

metode izobrazbe, a u drugim zemljama na druge metode izobrazbe.

I.2. KOLBOV MODEL STILOVA UČENJA ODRASLIH

Da bi se mogla učinkovito primjenjivati, obrazovna načela na kojima se temelje različite

metode izobrazbe koje će se opisivati potrebno je prvo detaljno razumjeti. Jednu teoriju

koja pruža dobar uvid u primjerenost metoda izobrazbe razvio je David Kolb. On je svoj

model stilova učenja odraslih objavio 1984.16 Glavna poruka na kojoj se zasniva teorija

sljedeća je:

 „Učenje je proces u kojem se znanje stvara preobrazbom iskustva.”

Njegovo je mišljenje da osoba učinkovito uči kada prolazi kroz ciklus od četiri faze:

(1) posjeduje konkretno iskustvo nakon kojeg slijedi (2) opažanje i razmišljanje o tom

iskustvu koje dovodi do (3) stvaranja apstraktnih pojmova (analiza) i generalizacija

(zaključci) koji se potom (4) upotrebljavaju za testiranje pretpostavki u budućim

situacijama, na temelju čega nastaju nova iskustva.

16 Kolb, D. A. (1984.) Experiential Learning, Englewood Cliffs, N.J.: Prentice Hall (1984.). Vidjeti i Kolb, D. A. i Fry, R., Towards an

Applied Theory of Experiential Learning, u: Theories of Group Process, C. Cooper (ed.), London: John Wiley (1975.).

26

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Kolb promatra učenje kao integrirani proces. Faze se uzajamno dopunjuju i na njih se

nadovezuje sljedeća faza. U ciklus se može ući u bilo kojoj fazi i prolaziti kroz njega

logičkim slijedom, ovisno o profesiji. Međutim, do učinkovitog učenja dolazi tek kada

učenik može proći sve četiri faze modela. Prema tome, nijedna pojedinačna faza ciklusa

nije učinkovita koliko i proces učenja sam za sebe.

I.3 NAČELA UČENJA ODRASLIH

Iz teorije o učenju odraslih mogu se dobiti korisne informacije za predavača jer bi se

različite vrste učenja mogle dopuniti različitim metodama izobrazbe. Ako je struktura

izobrazbe usmjerena na vježbenike, savjetuje se razmisliti o metodama izobrazbe s tog

gledišta.

Najmanja usmjerenost na temu mogla bi biti sljedeća:

a. učenje na temelju konkretnog iskustva može se postići igranjem uloga,

simulacija ili simuliranih suđenja, eksperimentiranjem, vježbama za rješavanje

problema i studijama slučaja;

b. učenje promatranjem i razmišljanjem lako se može postići strukturiranim

promatranjem, povratnim informacijama, podnošenjem izvješća, strukturiranim

raspravama u malim ili velikim skupinama nakon svake interaktivne aktivnosti;

c. učenje oblikovanjem apstraktnih pojmova moglo bi se postići predavanjima i

prezentacijama u kombinaciji s razmjenom ideja, metodom snježne grude,

grupnim radom ispitivanja, raspravama i drugim oblicima interaktivnosti;

d. ispitivanje u novim situacijama: prema teoriji, vježbenici ocjenjuju jesu li riješili

problem, utvrdili glavne značajke u studiji slučaja i slično.

U okviru ovog kontinuiranog i razvojnog pristupa, svaka osoba može pronaći vrijeme i

zadaće da se u potpunosti uključi. U nastavku su navedene neke preporuke za

usklađivanje ciljeva učenja s upotrijebljenim metodama i tehnikama izobrazbe17:

17 Preporuke u tablici razvila je prof. dr. Otilia Pacurari, predavačica, NIM, Bukurešt

Konceptualizacija

tǊƻƳƛǑƭƧŀƴƧŜ

Iskustvo

Testiranje

27

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

br. OBRAZOVNI CILJEVI
PROCESI UČENJA
ODRASLIH METODE IZOBRAZBE

1. Znanje Višestruke perspektive Razmjena ideja,

Interaktivna predavanja,

Samostalno učenje,

Grupni rad, male skupine i

parovi,

e-učenje

2. Razumijevanje Uporaba prethodnog
znanja za integraciju
novog znanja

Vježbe,

Metoda snježne grude,

Grupni rad, male skupine i

parovi,

Rasprave/debate,

Ispitivanje,

Kombinirano učenje

3. Primjena Rješavanje problema, Studija slučaja,

Igranje uloga, Simulirani

sudovi,

Rješavanje problema,

iskustvene vježbe

4. Analize Organiziranje ideja
u novim kontekstima

Analize predmeta,

Simulacije,

Debate

5. Sinteza Kritička razmatranja u
cilju stvaranja novih
ideja,

Radna skupina,

Pojedinačni ili grupni projekti

6. Evaluacija Samousmjerenost Samoocjena, Rad,

Projekti neovisne studije

Glavne je ideja da odrasli najbolje uče kad u potpunosti sudjeluju u izobrazbi. To se možda

čini očitim, ali nazočnost na tečaju ne znači sudjelovanje u njemu. Participativna izobrazba

znači da su svi uključeni i aktivni. Kod pružanja izobrazbe odraslima korisno je zapamtiti

sljedeća načela :

¶ Odrasli moraju znati zašto moraju nešto naučiti.

Informirajte se o kontekstu u kojem rade vaši sudionici izobrazbe. Pokušajte shvatiti

s kojim se poteškoćama suočavaju u svakodnevnom radu. Povežite nove vještine s

tim poteškoćama. Ako sudionici ne razumiju zašto moraju naučiti određenu novu

vještinu, oni je vjerojatno neće upotrebljavati nakon izobrazbe.

¶ Odrasli moraju učiti na temelju vlastitog iskustva.

28

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Potaknite svakog sudionika da podijeli svoja iskustva tijekom izobrazbe. Odrasli

moraju shvatiti relevantnost izobrazbe. Učenje postaje relevantnije ako se

upotrebljavaju stvarna iskustva koja bi se mogla primjenjivati na nekoliko drugih

sudionika.

¶ Odrasli pristupaju učenju kao rješavanju problema.

Istaknite stvarni svijet. Usredotočite se na primjenu sadržaja tečaja na rješavanje

stvarnih problema s kojima se sudionici suočavaju.

¶ Odrasli najbolje uče kada tema ima neposrednu važnost.

To se opet odnosi na relevantnost teme. Ako se sudionici nakon tečaja vrate na

radno mjesto i odmah se počnu koristiti vještinom, vjerojatno će se njome koristiti i u

budućnosti. Ako prođe određeno vrijeme između završetka radionice i trenutka kada

pokušaju upotrijebiti novu vještinu, možda će zaboraviti neke njezine aspekte i bit će

im teže nastaviti je upotrebljavati.

¶ Učenje odraslih aktivan je postupak promišljanja i rasprave.

Dajte sudionicima vremena da razmisle o novim pojmovima i povežu ih sa svojim

iskustvom. Postupkom razgovaranja i raspravljanja o idejama pomaže se ljudima da

objasne svoja razmišljanja ili osjećaje o nečemu. Grupnom raspravom o idejama svi

se izlažu novim načinima razmišljanja.

II. ISCRPNO OBJAŠNJENJE RAZLIČITIH METODA

IZOBRAZBE KOJE SU POSEBNO PRIKLADNE ZA

PRAVOSUDNU IZOBRAZBU.

Kao što je vidljivo iz samog naziva, participativna izobrazba podrazumijeva aktivno

sudjelovanje osoba u tečaju.

Tradicionalni model izobrazbe Participativna izobrazba

Strukturom izobrazbe18 stvaraju se prilike za razmjenu iskustva, ispitivanje i puno

sudjelovanje u praktičnim aktivnostima osmišljenima za potrebe izobrazbe. Predavač

moderira tečajeve uporabom različitih tehnika za poticanje odraslih sudionika na

sudjelovanje.

18 Koncept strukture izobrazbe upotrebljava prof. dr. Otilla Pacuari kada govori o načinu na koji su sudionici organizirani

u parove ili skupine za rješavanje određenog problema.

29

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Predavačima su dostupne metode za poticanje pojedinaca i skupina učenika u okviru

njihove određene pravosudne kulture. Zato se dobra praksa ponekad ne može uvesti i nije

nužno prenosiva. Međutim, ako su jasni znanje i razumijevanje metoda, može početi

mentalno oblikovanje strukture izobrazbe. To je zapravo glavna svrha poglavlja:

strukturirati svaku praksu koja se pokazala uspješnom. To se na neki način može smatrati

kontrolnim popisom metoda izobrazbe.

Najučinkovitije metode izobrazbe prema mišljenju pravosudnih djelatnika sljedeće su:

II.1 RAZMJENA IDEJA (BRAINSTORMING)

Razmjena ideja naziv je metode koja se može upotrebljavati kada skupina stručnjaka mora

oblikovati ideje oko određenog područja interesa. Njegova je glavna prednost aktivno

sudjelovanje sudionika od početka aktivnosti izobrazbe. Kada se upotrijebe pravila kojima

se uklanjaju inhibicije, ljudi mogu slobodno razmišljati i preći u nova područja razmišljanja.

Opis metode. Sudionici se pozivaju da generiraju ideje ili rješenja povezana sa

zahtjevnim problemima. Svi sudionici iznose ideje kako im padaju na pamet. Predavač

sve ideje bilježi na ploču za pisanje i ne kritizira ih. Tek kada se zabilježe svi odgovori

slijedi analiza ili kategorizacija te rasprava o prikladnosti ideja.

II.2 METODA SNJEŽNE GRUDE (SUSTAV PIRAMIDE)

Ova je metoda prihvaćena kao sredstvo za konsolidaciju učenja ili poticanje suradnje u

razvoju novih ideja. Metoda se može primijeniti za poticanje kreativnosti, razmjenu

naučenog i motivaciju sudionika. Zahtjevi uključuju dovoljno veliku prostoriju u kojoj male

skupine mogu zajedno raditi i materijale na kojima mogu iznositi svoje ideje (stalci za ploče

s listovima za prevrtanje, bijele ploče za pisanje, papir). Dobar moderator potaknut će

skupinu na suradnju.

Opis metode. Metodom snježne grude ili piramidnog sustava sudionici se uključuju u

sljedeću grupnu strukturu:

1. sudionici rade samostalno;

2. potom u parovima;

3. pa u skupinama od četiri člana;

4. pa u skupinama od osam članova.

Sudionici mogu dobiti sljedeće zadatke:

¶ odgovoriti na određeno pitanje,

¶ navesti ključne riječi povezane s temom,

¶ složiti se ili ne složiti s određenom idejom.

Predavač poziva predstavnika iz svake skupine da predstavi rezultate debate drugim

30

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

skupinama prikazujući rezultate na pločama za pisanje.

Glavne su prednosti ove metode sljedeće:

¶ njome se promiče dobra zajednička razina analize problema, uključujući slušanje

stajališta drugih sudionika i razvoj mogućnosti sažimanja izraženih stajališta radi

postizanja zajedničke vizije,

¶ sudionici moraju pokazati kreativnost i upotrijebiti maštu stvaranjem okvira za

dinamičnu raspravu.

U okviru metode snježne grude veće skupine dijele se na manje skupine i svi sudionici

izobrazbe imaju priliku govoriti. Tehnika je uspješna s publikama od 4 do 40 osoba. Može

se brzo organizirati i primijeniti na gotovo svaku temu. Međutim, sudionicima u izobrazbi

potrebne su jasne upute. Ova tehnika zahtijeva i sastanak u punom sastavu za potrebe

davanja povratnih informacija.

II.3. ZAGRIJAVANJE

Opis metode Zagrijavanje uključuje kratke vježbe koje se mogu upotrebljavati na

početku tečaja kako bi se sudionicima omogućilo da se upoznaju prije glavnog dijela

tečaja.

Usto, predavač je u mogućnosti da ocijeni ponašanje članova skupine. Neke vrste

zagrijavanja mogu se upotrebljavati za razdvajanje osoba koje se već poznaju i

poticanje miješanja skupine.

Obilježja. Zagrijavanje:

¶ oslanja se na osobno i radno iskustvo sudionika,

¶ nije povezano s predmetom,

¶ povezano je sa sudionikom.

Primjeri.

Česta pitanja potiču razmjenu profesionalnih i osobnih interesa, hobija itd.

¶ Tiha identifikacija Svakoj osobi daje se komad papira s uputama da napišu riječi

ili nacrtaju slike koje ih opisuju, a da pritom ne govore. Sudionici zatim pričvrste

svoj papir na prsa i hodaju okolo gledajući se. Slike se sakupe i promiješaju i

sudionici pokušavaju utvrditi kome pripada koja slika.

¶ Razmjena u parovima. Sudionici se zamole da prošeću po prostoriji i pronađu

nekoga koga ne znaju ili koga najmanje poznaju. Kada su svi u parovima,

moderator najavljuje temu o kojima partneri mogu razgovarati i vrijeme tijekom

kojeg to mogu raditi.

31

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ Tko je to? Sudionici napišu nešto o sebi što misle da nitko drugi ne zna. Vođa

čita s komadića papira i ostali pokušavaju pogoditi tko je ta osoba. Zapanjujuće

je što neki ljudi otkriju o sebi.

¶ Zajednička točka. Sudionici u malim skupinama moraju otkriti šest stvari koje su

im zajedničke i potom ih podijeliti s velikom skupinom.

 II.4 PREZENTACIJE

Prezentacije u kombinaciji s grupnim radom dvije su metode izobrazbe u pravosudnoj

izobrazbi kojima se olakšava stjecanje novog znanja. Budući da je sudjelovanje važan

čimbenik za osiguravanje uspjeha u učenju, preporučuje se ostaviti dovoljno vremena za

grupne ili pojedinačne rasprave neposredno nakon prezentacija kako bi se mogle pojasniti

nesigurnosti ili nejasnoće te kako bi se spriječilo „puko didaktično” podučavanje (tj.

„hranjenje na žlicu”).

Kada upotrebljavamo prezentacije? Prezentacije se mogu upotrebljavati u različitim

situacijama i za različite zadatke:

¶ doprinos vodećeg stručnjaka radi isticanja pitanja praktičnosti,

¶ doprinos članova odbora radi pokretanja komparativnog ili interdisciplinarnog

pristupa temi o kojoj se razgovara,

¶ kratke prezentacije skupina o dodijeljenim zadacima čime se omogućuje

utvrđivanje suprotnih ili novih pristupa temi.

Prezentacije obuhvaćaju ne samo sadržaj već i služe i za uspostavu platforme za rasprave

i razmjenu stajališta o novim temama za koje je potrebno dobiti informacije.

Glavni su izazovi sljedeći:

¶ publika može zadržati koncentraciju najviše 20 – 30 minuta,

¶ različiti stilovi učenja publike mogu utjecati na prijenos informacija,

¶ odnos s publikom zahtijeva uporabu primjerenog jezika i neverbalne

komunikacije,

¶ struktura prezentacije,

¶ vizualni materijali, slike u PowerPointu izrađene u skladu s primjerenim

standardima.

Faza pripreme: savjeti za predavača

Neovisno o tome koliko je kratka, prezentacija bi trebala biti usmjerena na publiku. Važno

je početi utvrđivanjem toga što publiku zanima i/ili što očekuje od predavača. Formalnost

prezentacije ovisi o sastavu publike.

Radite na jasnoj i logičkoj strukturi. Trebao bi postojati:

1. Uvod

U uvodu biste trebali reći publici o čemu ćete govoriti i možda postaviti pitanje na

koje planirate odgovoriti.

2. Glavni dio

32

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

U glavnom dijelu trebate razraditi temu i raspravu podijeliti na niz podtema koje

logički slijede jedna iz druge.

3. Zaključak.

Naposljetku, ono što ćete reći u zaključku ovisit će o onome što ste željeli postići.

Ako samo nešto opisujete, trebao bi biti dovoljan sažetak glavnih točaka. Ako pak

pokušavate podržati neki argument, onda bi možda bilo primjerenije ponoviti glavni

argument ili odgovoriti na pitanje koje ste postavili na početku. Publiku bi trebalo

upoznati sa strukturom.

Odabirom riječi i stila razgovora osigurava se prijenos poruke. Možda ćete željeti reći, na

primjer, „Prvo želim reći da […]”, „U ovom odjeljku govorit ću o […]”, „Zaključno […]”. Osim

toga, pauzama između točaka ili pokretima, poput podizanja jednog prsta za prvu točku,

dva za drugu i tako dalje, mogu se istaknuti važne poveznice.

Vrlo je važno dobro isplanirati vrijeme jer se drugi ljudi možda oslanjaju na to da ćete

govoriti određeno vrijeme, a ne dulje ili kraće. Zapravo biste vjerojatno trebali planirati da

vaša prezentacija bude malo kraća od dodijeljenog vremena jer postoji vjerojatnost da ćete

se taj dan u određenoj mjeri odmaknuti od pripremljenog govora.

Faza izlaganja: savjeti za predavača

Razmislite o načinu izlaganja koji želite upotrijebiti: Kakve ćete natuknice upotrebljavati?

Koja bi vizualna pomagala mogla biti korisna? Hoćete li sjediti ili stajati? Kakve bi pokrete

predavač trebao upotrebljavati?

Razmislite o brzini, jačini, izgovoru i tonu glasa.

Tempiranje nije važno samo kako biste osigurali da se držite dodijeljenog vremena.

Govorite li prebrzo, publika vas neće moći pratiti. Ako ste prespori, mogli biste im biti

dosadni. Odgovarajuća brzina svejedno će ovisiti o tome, primjerice, očekuje li vaša

publika da će voditi bilješke, slušaju li svoj materinji jezik i jesu li upoznati s temom i

složenošću teme vašeg izlaganja.

Odgovarajuća jačina ovisit će o veličini prostorije u kojoj govorite te koliko je dobra

akustika. Isplati se pitati publiku čuju li vas dobro. Ako ne možete biti dovoljno glasni bez

vikanja, trebali biste tražiti da vam daju mikrofon jer će vam glas inače zvučati napeto.

Budite svjesni i tona svog glasa. Prilikom prezentacija (posebno ako čitaju tekst) ljudi često

zvuče mnogo monotonije (i stoga i dosadnije) nego u svakodnevnom razgovoru. Kako

biste zadržali pozornost publike, vjerojatno biste trebali zvučati življe i upotrebljavati veći

raspon intonacija nego inače.

Kontrolni popis vještina koje mora imati dobar predavač

¶ Čuje li se govornik u dnu prostorije?

¶ Je li stalno gledao publiku u oči kako bi ih uključio u predavanje?

¶ Je li ispravno upotrebljavao audiovizualna pomagala?

¶ Je li materijal napisan na crnu ili bijelu ploču ili projiciran s projektora bio vidljiv u

svim dijelovima prostorije?

¶ Upotrebljava li predavač uručke na odgovarajući način?

33

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Glas, oči, tehnologija i materijali za izobrazbu moraju biti pripremljeni unaprijed i uvježbani

prije tečaja.

Primjer

 Slijedi vježba koja bi se mogla iskoristiti u programu „izobrazbe predavača” kako bi

oni postali vješti u pripremi, iznošenju i vježbanju dobre prezentacije.

Ciljevi:

¶ eksperimentiranje s primjenom modela didaktičke analize u

pripremi i iznošenju minipredavanja,

¶ vježbanje prezentacijskih vještina, rad s edukativnim alatima,

¶ primanje strukturiranih povratnih informacija o prezentacijskim

vještinama.

Upute za

timove:

Zamolit ćemo vas da u skupini od dvije ili tri osobe pripremite kratko

predavanje od najduže deset minuta. Jedan od vas govorit će pred

kolegama, ali možete odlučiti da će te to raditi zajedno i podijeliti

zadaće.

Morate imati temu za prezentaciju. Budući da je vrijeme kratko (10

minuta), treba vam jednostavna, kratka tema koja je dobro strukturirana

i primjerena za desetominutno predavanje.

¶ Možete upotrijebiti temu s kojom se susrećete na poslu, na

primjer izrada pisane presude, redoslijed u kaznenopravnom

lancu i slično.

¶ Možete upotrijebiti i osobnu temu koja će biti zanimljiva vašim

kolegama, primjerice o jednom o vaših omiljenih hobija ili o

omiljenom receptu.

Za obje mogućnosti važno je odabrati temu koja nije pretjerano složena

kako biste je zaista mogli jasno predstaviti u 10 minuta.

Nastavna metoda koju treba upotrebljavati je predavanje.

Pobrinite se da upotrijebite najmanje jedan od sljedećih alata:

¶ bijelu ploču

¶ ploču za pisanje s listovima za prevrtanje

¶ projektor i folije

¶ uručke.

Vrijeme: Za pripremu ćete imati 60 minuta.

Povratne informacije:

Nakon izlaganja dobit ćete povratne informacije o sljedećem:

34

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ uzimanju u obzir obilježja publike

¶ strukturi predavanja

¶ uporabi medijskih alata.

II.5. IZMJENJIVANJE PREDAVANJA I GRUPNOG RADA

Predavanja su korisna za predstavljanje novog znanja publici. Međutim, sudionici uče

kada aktivno sudjeluju u svom procesu učenja. Tehnika kojom se ostvaruju dobri rezultati

je izmjenjivanje predavanja, sa ili bez PowerPointa, i rada u parovima ili grupnog rada.

Predavanja

Opis metode. Predavanja su strukturirane prezentacije usmjerene na prijenos znanja.

Predavanja, kao izravna metoda izobrazbe, predstavljaju vrijedan i učinkovit

instrument za objašnjavanje ideja i teorija u kratkom vremenu. Predavanja su

najizravnija metoda izobrazbe. Ona bi se trebala upotrebljavati u kombinaciji s jednom

ili više metoda participativne izobrazbe.

Prednost im je da bi se mogla pokazati vrlo korisnima u kontekstu velikih skupina i u

kombinaciji s drugim tehnikama koje su primjerenije za praktičnu izobrazbu. Kako bi prenio

određeno znanje publici, govornik kontrolira cijeli postupak, ali to ne isključuje uvjerljivi

govor kojim se potiče sudjelovanje publike.

Ova metoda može imati određene nedostatke kada se ne primjenjuje na ispravan način,

poput jednosmjerne komunikacije, pasivne uloge sudionika, niske razine apsorpcije te,

uslijed toga, umjetne asimilacije znanja. Predavanja su najizravnija metoda izobrazbe.

Grupni rad

Opis metode. Grupni rad može se organizirati tako da se zamole dvije ili tri osobe da

zajedno razgovaraju o određenoj temi i potom izvijeste veću skupinu. Obično je

dovoljno zamoliti sudionike da razgovaraju o temi s osobom koja se nalazi pored njih.

Malim skupinama trebalo bi dodijeliti jasnu temu i dati im malo vremena da o njoj

razgovaraju. One su učinkovite u ranim fazama tečaja izobrazbe kada se sudionici još

uvijek osjećaju neugodno dok razgovaraju s kolegama.

Nakon rasprave odabrane skupine mogu se zamoliti da daju povratne informacije

cijeloj skupini kako bi se mogla razmijeniti stajališta i, prema potrebi, to se može

zabilježiti na ploči za pisanje. Upute su vrlo važne. One usmjeravaju rasprave. Ako

upute nisu jasne, mogu se javiti nejasnoće, gubitak koncentracije ili interesa, što

uzrokuje dosadu.

35

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Možda je bolje da se predavanjima nadopunjuje grupni rad, a ne obrnuto. Prema tome, u

okviru rada male skupine može se izvršiti studija slučaja, simulacija ili igranje uloga ili

razgovori o različitim temama.

Prednosti. Sudionici smatraju male skupine korisnima kada:

¶ imaju priliku dati svoj doprinos,

¶ jasna im je svrha rasprave i spremni su za raspravu,

¶ ozračje je prijateljsko i ugodno se osjećaju,

¶ imaju dobro vodstvo,

¶ smatraju da je učenje relevantno.

Treba navesti i neke nedostatke:

¶ ljudi znaju kako drugima govoriti, ali ne i kako s njima govoriti – neki govore

previše, a drugi premalo; sudionici izobrazbe dominiraju ili se njima dominira,

odmicanje od teme, izbjegavanje teme, ponavljanje itd.

¶ skupine mogu odbaciti određene ideje i prihvatiti druge bez logičkih argumenata,

¶ skupine se mogu usredotočiti na osobnosti umjesto na zadatke,

¶ skupine mogu imati previše zadataka za dodijeljeno vrijeme,

¶ vođa skupine nedovoljno je spreman ili ne razumije funkciju vođe – ovlasti vođe

mogu djelovati pretjerano.

 Savjeti za predavača. Jedno od najvažnijih pravila grupnog rada vjerojatno je

odgovarajući raspored sjedenja. Raspored sjedenja i oprema moraju biti u skladu s

potrebama za izobrazbom. To ne mora uvijek biti u skladu s rasporedom koji se nudi na

mjestu gdje se izobrazba održava. Raspored će utjecati na odnos između predavača i

sudionika te između samih sudionika.

II.6. DEBATA

Opis metode. Rasprava je metoda formalnog iznošenja argumenta na discipliniran

način. Iako su logička dosljednost, činjenična točnost i određeni stupanj emocionalne

privlačnosti koju publika osjeća elementi koji utječu na debatu, jedna strana često

nadjača drugu predstavljanjem boljeg „konteksta” i/ili okvira problema. Ishod debate

može ovisiti o konsenzusu ili nekom formalnom načinu postizanja rješenja, umjesto o

objektivnim činjenicama.

Za razliku od predavanja, u debati se sudionicima iz pravosuđa postavljaju hipotetska

pitanja kako bi oni donijeli zaključke u vlastitom postupku promišljanja. Ciljevi su poticanje

razmišljanja i promišljanja. S gledišta predavača nema točnog odgovora. Hipotetsko

pitanje sudionicima izobrazbe služi samo kao mehanizam za razmatranje ideja u cilju

donošenja zaključka. Na kraju svake uspješne rasprave, svaki sudionik zauzima stajalište

36

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

o pitanju (dobrovoljno ili prema uputama).

Primjer. Debate se mogu organizirati na različite načine.

Sudionici u programu izobrazbe (početne ili kontinuirane) pozivaju se da preuzmu uloge

sudaca, odvjetnika ili javnih tužitelja. Potom mogu sudjelovati u debati o važnim pitanjima

koja će se filtrirati iz te tri perspektive.

Debate se mogu organizirati samo kako bi se iznijeli svi argumenti i kako bi se u početnu

izobrazbu uključilo promišljanje. Sudionici se dijele u dvije skupine koje će osmisliti

argumente za i protiv te će na temelju logičke dosljednosti i činjenične točnosti oblikovati

određeni stav. Debata je didaktički važna ako predavač nastoji uokviriti koncept i logičku

motivaciju u postupak promišljanja.

II.7. SIMULIRANE RASPRAVE I VJEŽBE IGRANJA ULOGA

One se često upotrebljavaju kao sredstvo u izobrazbi sudaca i javnih tužitelja. Primjenjuje

se niz metoda kako bi se osiguralo da se „živim iskustvom” simuliranog suđenja unaprijede

vještine sudionika.

Opis metode. Igranje uloga sastoji se od dodjele određene uloge skupini ili podskupini

(primjerice, javni tužitelj, obrana i sudac; ili policijski djelatnik, počinitelj, svjedok i

žrtva). Potom se od sudionika traži da izvrše zadatak (poput simuliranog problema) iz

različitih perspektiva. Primjenom igranja uloga i/ili simulacija u tečajeve se uvodi

element praktične primjene. To je tehnika izobrazbe kojom se ilustrira teorija ili se

sudionicima izobrazbe pomaže da u praksi primijene ono što su naučili i da pronađu

„dokaz”: funkcionira li teorija kako je predviđeno? Te tehnike imaju mnoge prednosti

jer ovakva vrsta grupnog rada uključuje stvaran grupni rad i zajedničko oblikovanje

strategija, obradu realističnih situacija i realizaciju koncepata.

 Primjer:

Simulacija: zamjenski predavač

U timu predavača podijeljeni su zadaci za sljedeću godinu. Nažalost, jedan od predavača

ne može doći u centar za izobrazbu nekoliko mjeseci. Na sreću, pronađen je novi kolega.

On ili ona preuzet će aktivnosti kao zamjenski predavač. Premda su upućeni u sadržaj,

nemaju iskustva s podučavanjem ili izobrazbom. On ili ona voljni su držati tečajeve, ali

potrebni su im savjeti.

Zadatak:

Pitanje: Kako biste savjetovali kolegu?

Način izobrazbe: igranje uloga s promatračima.

Slijedi davanje povratnih informacija.

Savjeti za predavača. Važno je istaknuti određene stvari. Predavači bi trebali osigurati da

37

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

su obuhvatili sljedeća pitanja:

¶ pojedinačni zadaci moraju biti precizni,

¶ pažljivo podnošenje izvješća od ključne je važnosti,

¶ potrebni su realistični rokovi,

¶ zadaci bi trebali biti tako oblikovani da uključuju sve sudionike, makar i kao

promatrače,

¶ podjela zadataka trebala bi biti pravedna,

¶ trebalo bi pojasniti ulogu predavača.

II.8. PRAKTIČNE DEMONSTRACIJE

Ova metoda posebno je primjerena u multidisciplinarnoj izobrazbi za učinkovito i održivo

proširenje znanja i sposobnosti sudaca i/ili javnih tužitelja koji sudjeluju u izobrazbi u

području pitanja koja nisu povezana s pravom ili pravosuđem.

Opis metode Kada se u okviru izobrazbe utemeljene na vještinama upotrebljava

demonstracijska metoda, predavač pokazuje logički postupni redoslijed obavljanja

posla, načela koja se primjenjuju i sve povezane informacije.

Problemi nastaju kada se govornik ili predavač koji nije iz pravosudnog sektora ne

prilagodi ciljnoj publici jer upotrebljava vlastiti tehnički jezik bez daljnjih objašnjenja. S

druge strane, sudionici će vidjeti dugoročne učinke kad arhitekt prikaže uobičajene

tehničke nedostatke zgrade sucima građanskog suda uporabom makete kuće, kada

forenzički psihijatar praktično pokaže sucima kaznenog suda i/ili javnim tužiteljima kako

provjerava moguću neuračunljivost tuženika ili kada psiholog objasni obitelji ili sucima

kaznenog suda kako ocjenjuje vjerodostojnost djece svjedoka.

II.9. RJEŠAVANJE PROBLEMA:

SEDAM KORAKA ANALIZE PROBLEMA

Rješavanje problema može biti dio okvira za planiranje ili spontana reakcija ili debata koja

se održava kada nastane takva situacija.

Opis metode. Ova metoda izobrazbe upotrebljava se za utvrđivanje problema, njihovu

analizu i pronalaženje odgovarajućih načina za njihovo rješavanje. Način pristupanja

rješavanju problema razlikuje se ovisno o samom problemu. Može se primjenjivati u

radnim skupinama ili u okviru neformalnih rasprava.

Uporabom organiziranog pristupa od sedam koraka u analizi problema ili slučaja cijeli će

se postupak olakšati te se mogu povećati koristi učenja.

1. Pažljivo pročitajte predmet. Kako biste potpuno razumjeli što se događa u

38

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

predmetu, nužno je detaljno i pažljivo pročitati predmet. Korisno je voditi bilješke.

2. Definirajte glavni problem. Mnogi slučajevi uključivat će nekoliko pitanja ili

problema. Utvrdite najvažnije probleme i odvojite ih od manje važnih problema.

3. Funkcionalna područja: Kada utvrdite ono što se čini najvažnijim problemom,

analizirajte povezane probleme u funkcionalnim područjima (na primjer

marketing, financije, ljudski resursi i slično). Problemi u funkcionalnim područjima

mogu vam pomoći da prepoznate dubinske probleme za koje je odgovorna

najviša upravljačka razina.

4. Definirajte pravosudni kontekst: odredite primjenjivo pravo, propise i slično.

5. Utvrdite ograničenja u pogledu problema. Ograničenja mogu značiti manji broj

dostupnih rješenja.

6. Utvrdite sve relevantne alternative. Popis bi trebao uključivati sve relevantne

alternative za rješavanje problema utvrđenih u 2. koraku.

7. Odaberite najbolju alternativu. Ocijenite svaku alternativu na temelju dostupnih

informacija. Ako ste pažljivo poduzeli prethodnih pet koraka, trebalo bi biti očito

prilično dobro rješenje problema.

II.10. STUDIJE SLUČAJA

Metoda studije slučaja često se zamjenjuje s metodom slučaja, posebno kada se

primjenjuje na pravno obrazovanje. Metodu slučaja u pravnom obrazovanju uveo je

Christopher Columbus Langdell, dekan Pravnog fakulteta Sveučilišta Harvard od 1870. do

1895. Langdell je osmislio način za sistematizaciju i pojednostavnjenje pravnog

obrazovanja usmjeravanjem na prethodnu sudsku praksu kojom su primijenjena načela ili

doktrine podskupova prava. U tu je svrhu Langdell napisao prvi priručnik sudskih odluka

Izbor predmeta iz ugovornog prava,19 zbirku riješenih predmeta kojima je dan prikaz

trenutačnog stanja ugovornog prava. Studenti su čitali predmete i bili ih spremni analizirati

tijekom sesija pitanja i odgovora sokratskog tipa na predavanju.

Opis metode. U studijama slučaja čitateljima se daje pregled glavnog problema,

konteksta, uključenih osoba i događaja koji su doveli do predmetnog problema ili

odluke. Predmeti se upotrebljavaju za ilustraciju određenog skupa ciljeva učenja i (kao

u stvarnom životu) rijetko postoje točni odgovori na predmetnu dilemu. Trenutačno se

metoda studije slučaja sastoji od predstavljanja određenog događaja ili scenarija s

relevantnim informacijama o kontekstu, koji se detaljno analizira u cilju pronalaska

rješenja. To je prilika za razumijevanje i primjenu načela, propisa i pravila na stvarni ili

izmišljeni scenarij.

U studijama slučaja obično se ne dobivaju jasni odgovori. Njihova je svrha postavljati

pitanja i omogućiti sudionicima da u postupku donošenja odluka pronađu željena rješenja.

Studija slučaja može se provoditi tijekom jedne aktivnosti u okviru tečaja izobrazbe ili se

19 Langdell, C.C., A Selection of Cases on the Law of Contracts with References and Citations...Prepared for Use as a

Text-Book in Harvard Law School, Boston: Little Brown (1870.).

39

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

produljiti na cijeli tečaj i rješavati kako napreduje izobrazba.

Struktura studije slučaja. Studije slučaja učinkovitije su kada se upotrebljavaju u malim

skupinama u kojima sudionici, koji obično sjede i rade samostalno, ili rijetko s drugim

sucem, mogu učiti iz uzajamnih iskustava i analitičkih pristupa i tako promišljati vlastiti

pristup. One se mogu primijeniti i u većim skupinama.

Teme koje mogu biti obuhvaćene. Studijama slučaja može biti obuhvaćen širok raspon

tema: materijalno pravo, postupovna i dokazna pitanja, upravljanje predmetima,

upravljanje ponašanjem, pravedno postupanje ili njihova mješavina. Mogu imati oblik

kratkog hipotetskog scenarija, problema, igranja uloga ili se u njima mogu upotrebljavati

materijali koji bi obično služili kao materijali za raspravu.

Savjeti za predavača. Kada se predlaže uporaba studija slučaja važno je oblikovati sadržaj

na takav način da se njome mogu postići jasno definirani ciljevi i rezultati učenja. Budite

svjesni da nerealistično ozračje i nedostatak pojedinosti može potaknuti donošenje

nepraktičnih odluka.

II.11. ISKUSTVENE VJEŽBE

Ova metoda izobrazbe može biti posebno korisna u tečajevima usmjerenima na

metodološke sposobnosti i vještine. U okviru izobrazbe uprave i vodstva o postupku i

upravljanju promjenama, na primjer, one su se pokazale daleko najpoučnijom metodom

kojom se sudionicima omogućilo da prođu iskustvo scenarija pravog predmeta, odnosno,

da prate proces konkretnih promjena na određenom sudu ili u uredu javnog tužitelja.

Opis metode. Iskustveno učenje sastoji se od učenja na temelju promišljanja o radu,

što se često uspoređuje s didaktičkim učenjem. Ono je usmjereno na proces učenja

pojedinca koji prolazi kroz iskustvo koje je slično onome što se događa u stvarnom

životu.

Za ovu vrstu pristupa treba uzeti u obzir određene zahtjeve:

¶ učenik bi trebao biti spreman aktivno sudjelovati u iskustvu,

¶ učenik bi trebao moći aktivno razmišljati o iskustvu,

¶ učenik bi trebao posjedovati analitičke vještine za konceptualizaciju iskustva i

upotrebljavati ih,

¶ učenik bi trebao posjedovati vještine donošenja odluka i rješavanja problema da

bi mogao iskoristiti nove ideje stečene iskustovm.

Ova metoda izobrazbe može biti posebno korisna u tečajevima usmjerenima na

metodološke sposobnosti i vještine. U okviru izobrazbe uprave i vodstva o postupku i

upravljanju promjenama, na primjer, one su se pokazale daleko najpoučnijom metodom

kojom se sudionicima omogućilo da prođu iskustvo scenarija pravnog predmeta, odnosno,

da prate proces konkretnih promjena na određenom sudu ili u uredu javnog tužitelja.

40

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

II.12. POVRATNE INFORMACIJE

Povratne informacije od ključne su važnosti kada se upotrebljavaju takve metode i tehnike

izobrazbe u kojima sudionici aktivno sudjeluju u procesu učenja.

Definicija. Povratne informacije ključni su dio programa obrazovanja i izobrazbe.

Učenicima se pomaže da postanu svjesni svojeg potencijala u različitim fazama

izobrazbe, da podignu svijest o prednostima i područjima u kojima su potrebna

poboljšanja i utvrde koje se mjere mogu poduzeti za povećanje uspješnosti.

Povratne informacije mogu se obrađivati u neformalnom kontekstu, na primjer tijekom

svakodnevnih susreta između predavača i sudionika izobrazbe ili između kolega ili

formalno kao dio pisane procjene.

Povratne informacije trebale bi biti:

konstruktivne

One uključuju specifične informacije, usmjerene su na problem i utemeljene na

opažanjima. Uključuju pohvale i kritike u cilju davanja dobrih savjeta za poboljšanje.

¶ objektivne

Utemeljene su na činjenicama, mjerljive su i vidljive.

¶ konkretne

Odnose se na ponašanje koje postoji u stvarnosti. Predavač se ne može poistovjetiti

s apstrakcijom. Uočeno ponašanje nije pitanje tumačenja.

¶ specifične

U njima se ističu prednosti i nedostaci, navode se posebni primjeri ili objašnjenja.

¶ žurne

Trebale bi se davati neposredno ili u skladu s dogovorenim rasporedom.

Povratne informacije uvijek bi trebale biti dvosmjerna komunikacija.

Predavač je ključni dionik pozvan na podnošenje izvješća: dopustite sudionicima

izobrazbe da kažu jesu li zadovoljni, što je za njih bilo značajno, što smatraju preprekama

za primjenu naučenog i kako su se osjećali za vrijeme igranja uloga (simulirani sud). Treba

ostaviti vremena i za povratne informacije predavača.

II.13. PODNOŠENJE IZVJEŠĆA

Svaki postupak koji uključuje grupni rad trebao bi završiti podnošenjem izvješća. Predavač

skupinama daje priliku da izvijeste druge i potom daje zaključni doprinos.

Opis metode Izvješćivanje je važan aspekt grupnog rada: u njemu se daje pregled

aktivnosti, utvrđuju različita stajališta i omogućuje razmjena ideja. Od ključne je

važnosti da se izvješćivanjem prenose stavovi skupine, a ne stav glasnogovornika

41

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

skupine. Preporučuje se uporaba ploče za pisanje tijekom grupnih rasprava.

Kako bi se podnošenjem izvješća postigla njegova svrha, dva su važna koraka:

Skupine bi trebale unaprijed znati da će na kraju biti održan sastanak u punom sastavu za

davanje povratnih informacija i da bi svaka skupina trebala imenovati „izvjestitelja” čija je

zadaća u određenom roku izvijestiti o zaključcima skupine.

Nakon izvješćivanja predavač koji vodi sastanak trebao bi potaknuti rasprave i kritička

promišljanja o usklađenosti izraženih stajališta i kvalitete dokaza.

Međutim, važan je aspekt odgovarajuća uporaba metoda izobrazbe u skladu s profilom

sudionika i ciljevima koji se nastoje ostvariti. Na dijagramu u nastavku prikazane su ključne

značajke plana izobrazbe.

 PRIMJER:

OKVIR ZA OBLIKOVANJE TEČAJA U OSAM KORAKA

Utvrdite ciljeve tečaja.

Odgovorite na pitanja poput sljedećih:

¶ „Koje su promjene vidljive na sudionicima nakon završenog tečaja?” (stav);

¶ Što bi trebali znati ili moći učiniti nakon ovog tečaja? (znanje i vještine, stavovi).

Opišite ciljeve u pogledu ponašanja (upotrijebite glagole!)

Uzmite u obzir obilježja učenika i situaciju:

¶ kontekst i postojeće znanje o temi

¶ njihova motivacija za sudjelovanje u tečaju

¶ profil grupe

¶ mjesto

¶ tehnički uređaji

¶ logistika

Odaberite sadržaj tečaja

Pobrinite se da su uključene najvažnije teme. Uspostavite ravnotežu: mora postojati

dovoljno sadržaja da tečaj bude zahtjevan, ali ne toliko da morate žuriti s jedne

teme na drugu.

Ciljevi ½ƴŀőŀƧƪŜ ƻŘǊŀǎƭƻƎ ǳőŜƴƛƪŀ

hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŀ
{ŀŘǊȌŀƧ Metoda izobrazbe Materijali

Evaluacija

42

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Odaberite metodu i tehniku izobrazbe

Uporaba širokog raspona metoda izobrazbe ovisi u velikoj mjeri o ciljevima tečaja i

profilu odraslih učenika.

Isplanirajte tečaj. Upotrijebite strukturu: uvod, središnji dio, evaluacija

Pri planiranju tečaja treba uzeti u obzir sljedeće:

¶ Uvod (INTRO)

I = predstavite se

N = potrebe, ciljevi, očekivanja

T = vrijeme (planiranje)

R = reakcije, kada sudionici postave pitanja

O = Ostalo (logistika, telefoni, prekidi i slično itd.)

¶ Središnji dio

Predstavite sadržaj tečaja u skladu s odabranim metodama izobrazbe

Uključite sudionike

Dopustite im da primijene znanje

Izvršite kontrolu i evaluaciju procesa učenja

¶ Zaključak

Korisne su povratne informacije, podnošenje izvješća i sažeci

Raspored praćenja, sastanci itd.

Odaberite i pripremite materijal za čitanje i aktivnosti (mediji, uređaji)

Razmislite o kombinaciji priručnika, članaka i drugih medija kao materijala za

čitanje.

Napišite materijal za tečaj i zadatke

Razmislite što vam sve treba tijekom tečaja: listovi, bilješke, uručci, izvaci, zadaci,

odgovori na zadatke, dodaci itd.

Pripremite se na primanje povratnih informacija sudionika i pripremite alate za

evaluaciju

Želite znati jesu li sudionici ostvarili ciljeve i što misle o tečaju. Te su informacije

potrebne za reviziju. Sljedeći pokazatelji mogu pomoći u prikupljanju informacija:

¶ ispiti ili upitnici

¶ promatrajte lica sudionika i neverbalnu komunikaciju

¶ pratite sudjelovanje i nazočnost

¶ pratite učestalost rasprave izvan učionice ili iskorištavanje uredovnog

vremena

¶ pratite izvršavanje zadataka

¶ analizirajte dokumente / dnevnike učenika

¶ pregledajte evaluacije tečaja

¶ izravno pitajte sudionike

43

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

III. IZOBRAZBA NA RADNOM MJESTU

III.1. RADNO OKRUŽENJE
MODERNIH SUDACA I JAVNIH TUŽITELJA

Posao suca ili javnog tužitelja u našim državama teži je no ikad. Ne samo zato što niz

zakona koje sudovi moraju primjenjivati postaje tehnički sve složeniji a uspostavljeni

društveni odnosi sve više zahtijevaju intervenciju pravosuđa, već i zato što u našim

demokratskim i otvorenim društvima, višestruka i često proturječna prava i očekivanja koja

moraju biti prepoznata i zajamčena, sve veći javni utjecaj pojedinaca i društvenih skupina

na javnost, potreba za društvenim redom i sigurnošću, očekivanja nediskriminacije i manje

slučajeva neravnopravnosti, socijalna ravnopravnost i preraspodjela te ograničenja

dostupnih resursa mogu uzrokovati napetosti i tako otežati osiguravanje nužne ravnoteže

u praksi.

Zbog toga je početna izobrazba budućih sudaca i javnih tužitelja i uvodna izobrazba

novoimenovanih sudaca i javnih tužitelja danas više nego ikad ključna i teška zadaća, koja

se ne može izvršiti jednostavnim prenošenjem pravnih pojmova ni mehaničkim

ponavljanjem navika i prakse u pravosudnom aparatu. Potrebna je sposobnost

razumijevanja okružja u kojem djeluju suci i javnih tužitelja. Sposobnost, etičko ponašanje,

poštovanje neovisnosti sudstva, nepristranost, rezerviranost i pravilno razumijevanje

ljudske i društvene stvarnosti s kojom pravosudni sustav dolazi u kontakt zahtjevi su za

dobrog suca ili javnog tužitelja.

Time se može objasniti zašto početna i uvodna izobrazba sudaca i javnih tužitelja nije

isključiva zadaća unutarnjih struktura u tom istom pravosudnom sustavu, čime se pokreće

u potpunosti autoreferencijalni postupak. Početna i uvodna izobrazba novih članova

trebala bi se nalaziti na raskrižju pravosuđa i „vanjskog društva”.

Očito je da toj izobrazbi, u svim njezinim aspektima (ne samo u strogo pravnom aspektu

koji se odnosi na područja međunarodnog i europskog prava), može najviše koristiti

usporedba, razmjena i suradnja između institucija za izobrazbu u različitim državama

Europe i izvan nje. Različite pravne kulture – a ne samo različiti pravni sustavi – mogu i

moraju dolaziti u kontakt i uzajamno se obogaćivati.

U odgovarajućim situacijama prilagođena izobrazba može biti posebno praktična i

resursno učinkovita metoda jačanja stručnih vještina i sposobnosti sudaca i javnih tužitelja.

Dok je mentorstvo dobro poznat koncept već neko vrijeme, vanjski i unutarnji nadzor

tradicionalno su desetljećima bili ograničeni na sociopsihološka poslovna okruženja i tek

su nedavno uvedeni u pravosuđe.

44

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

III.2. MENTORSTVO

Definicija. U ovoj se metodi pojedinačnom sudioniku izobrazbe dodijeli iskusan i

didaktički vješt stručnjak kako bi na praktičan način s kolegom učio o profesionalnim

zahtjevima u određenom području znanja, sposobnosti i vještina. Ova metoda

izobrazbe na radnom mjestu prvenstveno se upotrebljava u početnoj i uvodnoj

izobrazbi.

Mentori snose glavnu odgovornost za pomaganje novim sucima upoznajući ih s važnim

temama, uključujući parametre programa mentorstva u pravosuđu, pojedinostima o

zatvaranju odvjetničke prakse, postupcima i politikama zapošljavanja, etičkim pitanjima i

savjetima za život u pravosudnoj zajednici. Mentorov pristup mora biti prilagođen različitim

karakterima i stilovima učenja novih sudaca.

Uspješnim programom mentorstva promiče se povjerenje javnosti u integritet i

nepristranost sudstva.

III.3. NADZOR

Nadzor je posebna vrsta stručnog savjetovanja u obliku intervencije na radnom mjestu. On

uključuje tri strane:

¶ poslodavca,

¶ nadzornika

¶ i subjekte nadzora.

Cilj je bitno poboljšati stručne sposobnosti i vještine subjekata nadzora, neovisno o tome je

li riječ o cijelim organizacijama, skupinama ili pojedincima. Budući da bi se nadzor mogao

pokazati prilično skupim – nadzornici su u pravilu posebno osposobljeni stručnjaci – nije

predviđeno da bude sveobuhvatan. Stoga je od ključne važnosti da tri predmetne strane

na ispravan i točan način utvrde potrebe subjekata nadzora za izobrazbom i potom

postignu konkretan ciljni dogovor o području primjene, učestalosti, cijeni i ciljevima

intervencije.

Zadatak poslodavca redovito završava u trenutku postizanja ciljnog dogovora. On ili ona

mogu kasnije sudjelovati u postupku ocjenjivanja ili evaluacije nadzora, ali to će biti teško

u sudskom okruženju jer je, prvo, povjerljivost važna značajka uspješnog nadzora i drugo,

neovisnost pravosuđa u odnosu na subjekte nadzora nikada ne bi trebala biti upitna.

Koju zadaću ima nadzornik? Nadzornik prati svakodnevni rad subjekata nadzora kako bi

mogao utvrditi dinamiku uloga i moguće disfunkcionalnosti među subjektima nadzora, s

jedne strane, i u odnosima među subjektima nadzora i trećim osobama, s druge strane.

Stoga je ocjenjivanje situacije početna točka. Autentičan i empatičan pristup nadzornika

usmjeren na povjerenje pridonijet će „probijanju leda”. Povjerljivost je zajamčena i

nadzornik nikada neće zamijeniti subjekte nadzora u kontaktu s „vanjskim svijetom” (tj.

45

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

izvan sustava nadzora).

S gledišta subjekata nadzora, nadzornik im nastoji pomoći da utvrde izvedive načine

samounaprjeđenja vlastitih profesionalnih sposobnosti i vještina. Uspješnost će se redovito

provjeravati unutar sustava nadzora. Dugoročni je cilj dovesti do dugotrajnih promjena

ponašanja subjekata nadzora i tako povećati njihovu neovisnost o nadzorniku.

Uobičajene metode nadzora su analitičko promišljanje, tematska interaktivnost kroz igranje

uloga ili slično, videoanaliza, zadaća itd.

Uobičajeni oblici nadzora u pravosudnom okruženju sljedeći su:

¶ Grupni ili timski nadzor: Određeni broj subjekata nadzora iz nekoliko različitih

organizacija (na primjer policija, državno odvjetništvo i kazneni sud) ili iz nekoliko

jedinica (u sudu ili unutar ureda javnog tužitelja) ili iz jedne jedinice (u sudu ili uredu

javnog tužitelja) promišljaju o iskustvima i problemima u zajedničkom radnom

okruženju.

Cilj je ostvariti trajno poboljšanje u postupcima upravljanja promjenama i upravljanju

kvalitetom organizacije.

¶ Nadzor predmeta: Ovo je posebno korisna metoda izobrazbe na radnom mjestu

kada određeni predmet ili neobična situacija donose posebne izazove u kojima je

dugoročno angažiran velik broj „zaposlenika” sudova ili javnog tužiteljstva (suci,

javni tužitelji i osoblje).

Cilj je pripremiti teren za učinkovito upravljanje kvalitetom unutar određenog

okruženja predmeta, koji bi potom mogao služiti kao model za buduće usporedive

predmete.

¶ Pojedinačni nadzor: Ovaj poseban oblik nadzora u četiri oka posebno je koristan

kada je cilj pomoći sucu ili javnom tužitelju „u poteškoćama” (neovisno o uzroku

poteškoća) tako da ponovno otkrije sposobnosti i vještine koje su dugo vremena

bile latentne zbog svakodnevne rutine. Nadzor se u takvim situacijama često naziva

„treniranje”, ali budući da ovaj enigmatski pojam nema jasno i jedinstveno

znanstveno značenje, bolje je upotrebljavati pojam pojedinačnog nadzora.

Velika prednost ove podvrste nadzora iznimno je visok stupanj povjerljivosti. Sudac

ili javni tužitelj možda će se lakše otvoriti u situaciji jedan na jedan nego u skupini.

III.4. UNUTARNJI NADZOR (NADZOR KOLEGE)

Unutarnji nadzor ili nadzor koji provodi kolega u osnovi je oblik grupnog nazora bez

nadzornika. „Subjekti nadzora” uzajamno nadziru jedni druge. Ciljni sporazum s

poslodavcem nije preduvjet za ovu vrstu usmjeravanja na radnom mjestu. Unutarnji

nadzor stoga je neformalniji i jeftiniji od prethodno opisanih vrsta nadzora. Očita prednost

za sudionike izobrazbe je posebno povjerljivo okruženje. Skupina za unutarnji nadzor

strogo je ograničena na kolege stručnjake.

Još jedna je prednost unutarnjeg nadzora – barem u pravosudnom okruženju –

savjetovanje na strogo dobrovoljnoj osnovi. Iako u privatnom sektoru postoje situacije u

kojima poslodavac zahtijeva unutarnji nadzor, najviše što predsjednik suda ili glavni

46

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

državni odvjetnik mogu učiniti je poticati unutarnji nadzor objašnjavanjem pozitivnih

učinaka.

U praksi, oblici unutarnjeg nadzora mogu se pronaći ponajprije među mladim,

novoimenovanim sucima ili javnim tužiteljima. Oblici unutarnjeg nadzora dio su

mehanizama ocjenjivanja kolega stručnjaka za potrebe izvješća o uspješnosti, ako je to

primjenjivo. Međutim, na temelju iskustva može se zaključiti da i iskusni suci i javni tužitelji

mogu imati koristi ako ih nadziru kolege. Primjerice, uvid u način na koji iskusni kolega

provodi raspravu, sucu koji provodi inspekciju može pomoći da ukloni određene

nedostatke kojih ranije nije bio svjestan.

IV. UPORABA SUVREMENE TEHNOLOGIJE

Uporaba suvremene tehnologije trebala bi biti predmetom podrobnog odlučivanja.

Primjerenost metoda e-učenja utvrđuje se vodeći računa o profilu sudionika izobrazbe,

ciljeva izobrazbe i samog sadržaja.

Prednosti. Suvremena tehnologija važan je alat koji bi trebalo u potpunosti iskoristiti.

Znanje, razumijevanje znanja i njihova primjena mogli bi se uspješno prenijeti metodama

e-učenja. Izravni pristup sigurno bi pomogao razvoju vještina i ponašanja, ali je troškovno

učinkovito upotrijebiti module e-učenja za prijenos novog znanja.

Nedostaci. Međutim, treba napomenuti da je nastavni potencijal e-učenja u pravosudnom

okruženju ograničen čak i kada je ograničen na prijenos novog znanja. Na internetu se

prije svega mogu pronaći osnovne informacije o određenoj temi. Za razumijevanje

složenih pravnih pojmova i sudske prakse viših sudova o tim pojmovima potrebna je

interakcija između relevantnih stranaka. I uvijek treba voditi računa o tome da je e-učenje

skupo kada se provodi na ispravan način. Potrebno je pripremiti alate za učenje te

organizirati praćenje nakon faze e-učenja. Preneseno znanje bit će točno samo ako su

predviđene institucionalne odredbe za redovito ažuriranje sadržaja u internetskim alatima i

upotrijebljenoj metodologiji.

IV.1. IZOBRAZBA UTEMELJENA NA TEHNOLOGIJI I KOMBINIRANO UČENJE

Izobrazba utemeljena na tehnologiji nastala je kao alternativa izobrazbi koju vodi

nastavnik. Glavna je prednost tog pristupa učenju broj osoba koji se tako može

podučavati. E-učenje također je i troškovno učinkovitije jer se njime omogućuje sucima da

kombiniraju svoje dužnosti s procesom kontinuiranog učenja.

Prednosti e-učenja trenutačno su dobro utvrđene ako se uzmu u obzir resursi. Međutim,

činjenica je da praktični pristup izobrazbi uključuje više od intervencija na internetu u

učenju na daljinu.

Zato je kombinirano učenje jako korisno u izobrazbi. Postoje mnoge definicije

kombiniranog učenja, ali ni jedna nije jedinstveno prihvaćena. Jedna od uobičajenih

definicija kombiniranog učenja odnosi se na strukturirane mogućnosti učenja u kojima se

upotrebljava više od jedne metode učenja ili izobrazbe, unutar učionice ili izvan nje. Ta

definicija uključuje sljedeće:

47

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ različite metode za lakše učenje (predavanja, diskusije, praksa uz vodstvo, čitanje,

igre, studije slučaja, simulacije),

¶ različite metode pružanja izobrazbe (učionica s nastavom uživo ili uz posredovanje

računala),

¶ različite rasporede (sinkrono ili asinkrono),

¶ različite stupnjeve vodstva (pojedinačno, pod vodstvom nastavnika ili stručnjaka ili

skupno ili društveno učenje).

Kombiniranim učenjem može se kreirati učinkovita izobrazba, institucije za izobrazbu

štede vrijeme i novac, izobrazba može postati aktivnija i privlačnija za korisnik, a stručnjaci

za izobrazbu dobivaju mogućnost inoviranja. Zagovaratelji kombiniranog učenja ističu kao

dvije glavne koristi ovog pristupa priliku za prikupljanje podataka i prilagodbu podučavanja

i ocjenjivanja.

Međutim, ne treba zabraviti da kombinirano učenje u velikoj mjeri ovisi o tehničkim

resursima koji se upotrebljavaju za pružanje iskustva kombiniranog učenja. Ti alati moraju

biti pouzdani, jednostavni za uporabu i ažurni kako bi uporaba interneta imala smislen

utjecaj na iskustvo učenja.

Glavne prednosti ove kombinacije metoda izobrazbe u sudstvu sljedeće su:

¶ moderatori učenja na daljinu mogu osigurati da sudionici dobiju istu razinu

pravosudnog znanja kako bi tijekom izravnih sastanaka bili aktivniji u praktičnoj

primjeni i razmjeni iskustva.

¶ Materijali i okruženje za digitalno učenje dostupni su za dugoročno savjetovanje.

¶ Tečaj se može provoditi neovisno u skladu s rasporedom pojedinačnih

sudionika.

IV.2. METODA PRAĆENJA PREDMETA UŽIVO

Uporabom podcastinga na internetu i videokonferencija može se osigurati opsežno širenje

informacija, uz uvjet da je dostupna tehnička oprema. Suci i javni tužitelji iz cijele zemlje

mogli bi se povezati i dobiti pojašnjenja o pitanjima od velikog interesa.

Videokonferencijama se povezuje profesionalna zajednica. Osim tog aspekta, takvim

metodama izobrazbe pružaju se i druge mogućnosti, poput povezivanja predavača,

stručnjaka, suca ili javnog tužitelja iz institucije za izobrazbu sa sudom tijekom usmenih

rasprava. To se naziva metodom praćenja predmeta uživo.

V. SUVREMENO OBLIKOVANJE IZOBRAZBE U POČETNOJ

IZOBRAZBI

Predavanja, grupni rad, seminari, simulacije suđenja, analiza sudske prakse, razgovori, e-

učenje, tečajevi, vježbeništvo i osobno mentorstvo itd. metodologije su koje se najčešće

upotrebljavaju za programe početnog i uvodnog učenja.

48

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

V.1. UČENJE U SKUPINAMA

U pravilu se načela utvrđena u ovom poglavlju o suvremenom oblikovanju učenja u

skupinama primjenjuju jednako i na učenje u skupinama tijekom početne izobrazbe.

Međutim, oblik učenja u skupinama u početnoj izobrazbi ima određene posebne značajke

u odnosu na učenje u skupinama u okviru kontinuiranog stručnog usavršavanja.

Budući da je jedan od ključnih ciljeva početne izobrazbe naučiti sudionike izobrazbe kako

postupati s predmetima, učenje u skupinama u okviru početne izobrazbe mora biti potpuno

usmjereno na praksu i interaktivno.

Savjeti za predavače. Dakle, u ovom su slučaju igranje uloga, simulirana suđenja i studije

slučaja utemeljeni na „stvarnim” predmetima među najprimjerenijim alatima za izobrazbu.

Nadalje, može biti vrlo korisno tražiti od sudionika izobrazbe da pripreme kratke

prezentacije za svoje kolege, posebno o odabranim postupovnim pitanjima. U idealnom

scenariju posljedica ispravnog odabira tema aktivno je sudjelovanje svakog člana skupine

za učenje u postupku.

Veličina skupina. Na temelju toga jasno je da učenje u skupinama u početnoj izobrazbi

može biti potpuno učinkovito samo ako je skupina mala, s najviše 20 sudionika. Najbolje

su skupine od 12 do 18 sudionika.

V.2. MENTORSTVO

Budući sudac ili javni tužitelj koji prolazi program početne izobrazbe i novoimenovani

sudac ili javni tužitelj u fazi uvodne izobrazbe posebno će biti skloni prihvatiti najbolju

praksu iskusnih pravnih stručnjaka usvajanjem vrijednosti i vještina koje inače ne bi mogli

naučiti iz knjiga.

Stoga je metoda u kojoj kolega mentorira pojedinca vrlo primjerena metoda za početnu i

uvodnu izobrazbu. Međutim, da bi takva pojedinačna stažiranja bila uspješna za

predavača i za sudionika u izobrazbi, treba poštovati nekoliko pravila:

svi iskusni stručnjaci nisu jednako dobri mentori. Trebalo bi odabrati samo one suce i

javne tužitelje koji imaju osobne koristi od intenzivnog stručnog odnosa s mladim i

neiskusnim kolegom. Nadalje, mentor mora imati didaktičke vještine za motiviranje i

poticanje vježbenika, odnosno, kako bi osigurao da aktivno radi na spisima bez straha od

osobnih, negativnih i obeshrabrujućih povratnih informacija, čak i u slučaju grešaka, kojih

će neizbježno biti.

Također je očito da sudac ili javni tužitelj koji se jedva nosi s „normalnim” radnim

opterećenjem nije odgovarajući mentor. U vođenje vježbenika u razdoblju od nekoliko

tjedana ili nekoliko mjeseci kroz složenosti postupovnih pravila i pitanja sudske uprave

svakako je potrebno uložiti znatnu količinu vremena i razmišljanja. Glavni poticaj za

pružanje ovakve vrste izobrazbe na radnom mjestu nikada ne bi trebala biti novčana

naknada za mentorstvo.

Naposljetku, dobar mentor u početnoj i uvodnoj izobrazbi trebao bi posjedovati dobre

kompetencije i sposobnosti za objektivno ocjenjivanje uspješnosti vježbenika u pisanom

49

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

izvješću na kraju vježbeničkog staža jer će ta izvješća – prema potrebi – biti važan dio

općeg ocjenjivanja uspješnosti budućeg suca ili javnog tužitelja. Stoga bi konačna odluka

o cjeloživotnom imenovanju mogla ovisiti, među ostalim, o ispravnoj ocjeni mentora

tijekom vježbeničkog staža (vidjeti podtočku III. za detaljna objašnjenja ocjene uspješnosti

u početnoj izobrazbi)):

V.3. E-UČENJE I KOMBINIRANO UČENJE

Na seminaru EJTN-a o izobrazbi predavača dokazano je da dobro oblikovano e-učenje

može biti koristan metodološki alat u početnoj izobrazbi koji donosi stvarnu dodanu

vrijednost. Međutim, izobrazba na internetu nikada ne može i ne bi trebala zamijeniti

rezidencijalno učenje u skupinama i suradnju kolega tijekom početne (ili uvodne)

izobrazbe. Ipak, dobrim uvodnim modulima e-učenja može se pridonijeti homogenijem

standardu u skupini sudionika u izobrazbi prije nego što započne stvarna izobrazba u

skupini. Taj je pojam stoga zapravo odgovara pojmu kombiniranog učenja jer se kombinira

učenje s pomoću interneta i rezidencijalno učenje.

U praksi se osnovne informacije o postupovnim pravilima, ispravnom postupanju sa

spisom predmeta i pravilima postupanja mogu učinkovito prenijeti alatima e-učenja, ako se

u programu ispravno iskoriste prednosti suvremenih tehnoloških sustava za upravljanje

sadržajem. Postupak bi se mogao zaokružiti testovima i vježbama (višestruki izbor; track &

drop; zatvori) s mehanizmima samoocjenjivanja. Ako se smatraju korisnima, potvrde koje

se dodjeljuju nakon uspješne jedne faze programa e-učenja mogu postati uvjet za

sudionike izobrazbe koji nastavljaju s cijelim kurikulumom izobrazbe.

V.4. VANJSKA PRAKSA ZA OTKRIVANJE VANJSKOG SVIJETA
I NJEGOVA ODNOSA S PRAVOSUĐEM

Jednako je važno da se sudac / javni tužitelj upozna s organizacijom, pravosudnim

okruženjem i načinom rada drugih stručnjaka koji surađuju s pravosudnim tijelima.

Vrijedna inicijativa bila bi kada bi sve europske zemlje predvidjele razdoblja obvezne

izobrazbe u vanjskim institucijama.20

EJTN je poduzeo važne korake za poticanje i jačanje takvih vrsta vanjske prakse u stranim

državama u okviru svog novog programa AIAKOS za mlade suce i javne tužitelje. Velik

broj sudačkih vježbenika i vježbenika za javnog tužitelja te novoimenovanih sudaca i

javnih tužitelja iz država članica EU-a 2013. je prvi puta (tijekom pilot faze) sudjelovao u

20 To može uključivati praksu budućeg suca u uredu javnog tužitelja i obrnuto. Vanjskim praksama s drugim pravnim

stručnjacima (privatnim odvjetnicima, javnim bilježnicima, u pravnim odjelima privatnih poduzeća, uprave ili vlade)

mogla bi se upotpuniti izobrazba. Na temelju iskustva iz nekih zemalja, vanjske prakse u zatvorima, može se

zaključiti da se ona može ponuditi ne samo mladim vježbenicima već i cijelom sudstvu. Cilj je upoznati se sa

zatvorskim okruženjem tako što vježbenici prate zatvorenike od prvog ulaska u zatvor do njihove ponovne integracije

u društvo. Svrha je razumjeti ulogu različitih stručnjaka u provođenju izvršne faze, odnosno, u fazi nakon izricanja

kazne (to uključuje ravnatelja institucije za izobrazbu, zatvorsku službu, edukatore i probacijski sud). Na taj način

mladi suci i javni tužitelji mogu dobiti važne informacije za ocjenjivanje učinka svojih budućih odluka. Svi mladi

europski suci i javni tužitelji trebali bi biti svjesni važnosti pritvora za potrebe rehabilitacije u skladu sa sudskom

praksom Suda EU-a u Strasbourgu.

50

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

grupnim razmjenama za potrebe upoznavanja s pravosudnim sustavom druge države.

Posebna je značajka metodologije da svaki sudionik u programu AIAKOS mora sudjelovati

u dva jednotjedna tečaja od kojih se jedan održava u državi domaćinu, a drugi u

inozemstvu.

ZAKLJUČAK

Predavači u pravosuđu trebali bi biti osposobljeni za primjenu bilo koje od predstavljenih

metoda izobrazbe i prije svega na stručan način raditi na svojoj strukturi izobrazbe. Iako ne

postoji jedna formula za uspjeh, obrazovanjem i izobrazbom dobivaju se mnogi sastojci

koji se mogu kombinirati. Međutim, da bi oblikovanje tečaja izobrazbe bilo praktično i

korisno, svaka jedinica sadržaja trebala bi biti korisna za zadovoljavanje potreba sudionika

i bilo koja kombinacija metoda trebala bi odgovarati profilu i dinamici skupine.

Multimodalnost21 je preporučena strategija izobraze. Kombinacija metoda izobrazbe

ključan je aspekt oblikovanja izobrazbe.

Primjer:

¶ razmjena ideja (brainstorming)

¶ kratko predavanje

¶ grupni rad na rješavanju problema

¶ povratne informacije

¶ i predavanje na kojem se sažimaju rezultati ili podnošenje izvješća.

Ovaj niz jedan je od mogućih načina za koordinaciju metoda, ako to omogućuju sadržaj i

veličina grupe.

Prednost je takve strategije izobrazbe da suci i javni tužitelji imaju priliku razmijeniti

iskustva i dati informacije o svojem području stručnosti te ih stručni predavač može

izvijestiti o novim čimbenicima ili aspektima u predmetnom području. Za učenje je

potrebno uspostaviti ravnotežu.

21 U najosnovnijem smislu, multimodalnost je teorija komunikacije i društvene semiotike. Multimodalnost opisuje praksu

komunikacije u smislu tekstualnih, zvučnih, jezičnih, prostornih i vizualnih resursa – ili modula – koji se upotrebljavaju

za sastavljanje poruka. Prof.dr. Otilia Pacurari upotrebljava ovaj koncept u svojim aktivnostima izobrazbe u EJTN-u

kako bi definirala strategiju izobrazbe koja je kombinacija nekoliko metoda izobrazbe u odgovarajućoj strukturi

izobrazbe kako bi se omogućilo pojedinačno učenje i učenje u skupini.

51

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Četvrto poglavlje:

ORGANIZACIJA TEČAJA

„Nije najvažnije odrediti prioritete među onim što je na rasporedu,

već napraviti raspored prioriteta.”

Stephen Covey

Ovo poglavlje namijenjeno je organizatorima izobrazbe u školi, organizaciji ili instituciji za

izobrazbu. Tu ulogu mogu imati administratori, direktori tečaja ili predavači.

Stoga se u ovom poglavlju nastoji odgovoriti na sljedeća pitanja:

¶ Koja su posebna pitanja povezana s fazom pripreme tečaja, npr.:

o Kako odabrati i pripremiti predavače?

o Kako pripremiti materijale za izobrazbu?

o Kako i kada izaći u javnost?

¶ Koji su izazovi provedbene faze tečaja?

¶ Što s aktivnostima nakon tečaja?

Kako je već navedeno u uvodu u treće poglavlje, različite metode izobrazbe koje su

opisane u tom poglavlju mogu biti potpuno učinkovite u predmetnim scenarijima izobrazbe

samo u sljedećim slučajevima:

¶ metodologiju provode odgovarajući predavači,

¶ metodologija odgovara odabranom formatu izobrazbe (konferencija, simpozij,

seminar, radionica, internetski seminar itd.),

¶ sadržaj izobrazbe praktičan je (teme povezane s pravom, etikom, sucima i javnim

tužiteljima u društvu, metodološkim i biheviorističkim sposobnostima i vještinama

itd.),

¶ uzimaju se u obzir očekivanja i sposobnosti predmetne ciljne skupine.

52

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

U grafikonu u nastavku crvenom bojom prikazani su aspekti koji se analiziraju u ovom

poglavlju.

1. Definicija svrhe obrazovanja i izobrazbe

2. ¦ǘǾǊŚƛǾŀƴƧŜ ƎƭŀǾƴƛƘ ŎƛƭƧŜǾŀ ƛȊƻōǊŀȊōŜ

3. Analiza zadataka

4. ¦ǘǾǊŚƛǾŀƴƧŜ ƻǇŏƛƘ ŎƛƭƧŜǾŀ ǇǊƻƎǊŀƳŀ ƛȊƻōǊŀȊōŜ/
kurikuluma

5. ¦ǘǾǊŚƛǾŀƴƧŜ ƪǊƛǘŜǊƛƧŀ Ȋŀ ŜǾŀƭǳŀŎƛƧǳ

6. Odabir instrumenta za evaluaciju

7. ¦ǘǾǊŚƛǾŀƴƧŜ redoslijeda ciljeva programa
izobrazbe

(ǾŀȌƴƻǎǘ/ǎƭƻȌŜƴƻǎǘ)

8. hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŜǾŀ

hŘŀōƛǊ ƛ ǇƻŘǳőŀǾŀƴƧŜ
ǇǊŜŘŀǾŀőŀ

hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŀ:
a. ¦ǘǾǊŘƛǘƛ ŎƛƭƧŜǾŜ ǘŜőŀƧŀ
b. hŘŀōǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
c. hǊƎŀƴƛȊƛǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
d. Odabrati metode

izobrazbe
e. Planirati dobivanje

povratnih informacija
(9ǾŀƭǳŀŎƛƧŀ ŎƛƭƧŜǾŀ ǘŜőŀƧŀ)

9. Odabir i pisanje materijala za ǘŜőŀƧ

10. 5ƻǊŀŘŀ ǘŜőŀƧŀ (raspored itd.)

Odabir sudionika

11. . Provedba kurikuluma / programa izobrazbe

12. Evaluacija postupka i rezultata

53

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

KORACI KOJE MORAJU SLIJEDITI ORGANIZATORI IZOBRAZBE

 Organizator tečaja ima sljedeće ključne zadaće:

¶ ispravno definirati ciljeve tečaja u skladu s ciljnom skupinom,

¶ odlučiti o odgovarajućoj lokaciji

¶ odlučiti o primjerenom trajanju formata izobrazbe.

¶ potom treba utvrditi odgovarajuće različite metode za posebnu situaciju. Na to

se odnosi „prilagodba tečaja” u grafikonu.

Međutim, to nisu sve zadaće organizatora izobrazbe. Predstoji još nekoliko koraka.

Prvi korak: Organizator, koji može biti administrator, direktor tečaja ili predavač, trebao bi

donositi zajedničke odluke o sljedećem:

¶ odabiru,

¶ pripremi,

¶ širenju materijala s tečaja izobrazbe,

¶ odabiru odgovarajućih sudionika,

¶ odabiru odgovarajućeg broja za odabrani oblik izobrazbe.

Pri organizaciji tečaja moguće su najmanje dvije situacije:

a. Ako ciljeve utvrđuju predstavnici škole / organizacije / institucije za izobrazbu,

predavači moraju biti unaprijed upoznati s konkretnim ciljevima tečaja,

metodologijom i, prema potrebi, materijalima.

Primjer: U nekim situacijama u planiranje je korisno uključiti organizatora izobrazbe,

predavača, pravosudne stručnjake, obrazovnog stručnjaka i slično. U ovom primjeru

prikazane su četiri faze za razvoj programa izobrazbe za kontinuiranu izobrazbu.

1. FAZA: Sastavljanje razvojnog tima

Tim bi se trebao sastojati od pravosudnih stručnjaka, predavača, obrazovnih

stručnjaka i koordinatora (organizacija).

2. FAZA: Zajednički razvoj programa tečaja

Točke za raspravu:

¶ kontekst tečaja,

¶ opći cilj,

¶ povezanost s drugim tečajevima,

¶ određena ciljna skupina,

¶ osnovni zahtjevi za sudionike,

¶ odabir sadržaja,

¶ posebni ciljevi (znanje, vještine, stav/vrijednosti),

¶ utvrđivanje dnevnog reda,

¶ ulaganje (vrijeme učenja).

3. FAZA: zajednički razvoj materijala za tečaj

materijali za izobrazbu,

¶ zadaci (točni odgovori),

¶ materijali za e-učenje (ako su uključeni),

54

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ obrasci za povratne informacije, upitnici,

¶ obrasci za ocjenjivanje.

4. FAZA: razvoj materijala za tečaj

¶ upute za predavače,

¶ upute za sudionike,

¶ informacije o tečaju.

b. Ako sami predavači odrede posebne ciljeve tečaja, metode izobrazbe i materijale za

izobrazbu, trebali bi obavijestiti upravu i dostaviti sve materijale za izobrazbu

pripremljene za fazu usavršavanja.

Primjer: Kada je za pripremu aktivnosti izobrazbe zadužen samo predavač, treba

slijediti sljedeće korake:

¶ definicija svrhe aktivnosti izobrazbe,

¶ utvrđivanje posebnih ciljeva,

¶ odabir sadržaja za izobrazbu (što je najvažnije i o čemu možete podučavati ili

predavati tijekom vremena koje imate na raspolaganju),

¶ odluka o tome kako organizirati sadržaj u skladu s razinom sudionika i

njihovim obilježjima,

¶ odabir odgovarajućih metoda izobrazbe, koji modul najbolje odgovara

ciljevima, kako vježbenici mogu najbolje učiti itd.,

¶ razvoj odgovarajućih materijala za izobrazbu,

¶ razmislite o uvodnoj i srednjoj fazi i fazi evaluacije aktivnosti izobrazbe.

Drugi korak: Sljedeći je najvažniji korak stvarna provedba tečaja i upravljanje izazovima u

„stvarnom vremenu”. U skladu s načelima učenja odraslih koja su opisana u 3. poglavlju,

okruženje za učenje trebalo bi biti:

¶ prijateljsko,

¶ ugodno,

¶ pozitivno.

Ta su obilježja važna ako želimo da se sudionici ugodno osjećaju. Ovaj aspekt uključuje

ponuđenu vrstu smještaja i sve dodatne kulturne aktivnosti. Od ključne je važnosti imati

odgovarajuću (tehničku) infrastrukturu koja omogućuje potpuno funkcioniranje svih

odabranih metoda. Osim toga, organizator izobrazbe (institucija domaćin) trebao bi

osigurati odgovarajuću dokumentaciju za tečaj i posredovati, u određenim slučajevima, u

kontaktu skupine za izobrazbu s vanjskim svijetom, na primjer s medijima itd.

Treći korak: Glavni je organizacijski izazov u pogledu neposrednih i dugoročnih posljedica

tečaja evaluacija.

 Potrebno je na strukturirani način ocijeniti prednosti i nedostatke tečaja. Informacije

prikupljene upitnicima za evaluaciju objedinjuju se i tumače. Peto poglavlje u potpunosti je

posvećeno tim pitanjima jer poboljšanje nije moguće bez odgovarajuće metodologije

evaluacije.

Po završetku komponente stvarne izobrazbe, organizator izobrazbe trebao bi zatražiti

povratne informacije od svih sudionika kako bi se u budućnosti mogle izbjeći greške.

55

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Četvrti korak: Nakon aktivnosti izobrazbe javlja se pitanje primjerene objave odgovarajućih

rezultata (materijala za izobrazbu) tečaja te jačanja i promicanja mreža sudionika, kada je

to primjereno.

Sljedeći detaljan opis dobre prakse u provođenju svih navedenih zadaća u organizaciji

pojedinog tečaja slijedi kronološki redoslijed koji će se dalje analizirati iz različitih

perspektiva:

¶ faza pripremanja tečaja,

¶ stvarna provedba tečaja,

¶ neposredne i dugoročne posljedice tečaja.

PRIPREMANJE TEČAJA

I.1 ODABIR I PRIPREMA PREDAVAČA22

Dorada: U detaljnim objašnjenjima posebno primjerenih metoda izobrazbe za pravosudnu

izobrazbu u 3. poglavlju spominje se, prema potrebi, da odabir uspješne metode ovisi o

odgovarajućem sadržaju izobrazbe. Neke su metode posebno učinkovite za podučavanje

o pravnim temama, a druge mogu služiti u prvom redu za jačanje društvenih, metodoloških

ili psiholoških sposobnosti i vještina. Određeni alat za izobrazbu može se pokazati

posebno uspješnim s mladim sucima ili javnim tužiteljima (vježbenici ili novoimenovani), a

neka druga metoda može zahtijevati aktivno sudjelovanje iskusnijih sudaca ili javnih

tužitelja.

Po završetku konceptualne dorade tečaja , važan i težak sljedeći korak pronaći je najbolje

moguće predavače kako bi se osigurao uspjeh tečaja. Organizator izobrazbe očito će

pokušati osigurati didaktički najbolje predavače i govornike, odnosno predavače koji

poznaju temu tečaja i moderne zahtjeve za učenje odraslih te koji teže najvišem mogućem

stupnju interaktivnosti ili različitosti metoda.

PRONAĆI PREDAVAČA: U idealnom slučaju organizator izobrazbe zna da je određeni

predavač uspješno vodio usporedivi tečaj izobrazbe ili je to iskusio. Vrijedne informacije

ovdje se mogu dobiti ispravnom evaluacijom prethodnih tečajeva izobrazbe. Ako to nije

slučaj, neophodno je detaljno prethodno ocjenjivanje znanja i sposobnosti predavača na

temelju objektivnih normi. To može uključivati pregledavanje odgovarajuće baze podataka

s predavačima ili uporabu osobnih kontakata u mrežama organizatora izobrazbe. I

postupak odabira s odgovarajućim kriterijima učinkovit je postupak ako se za određenu

temu natječe nekoliko predavača.

PRIMJERI STVARNIH SITUACIJA: Međutim, stvarne situacije pokazuju da postupak

odabira može, unatoč dobrim namjerama, biti nepredvidljiv i utemeljen na „pokušajima i

pogreškama”. Nema jamstva da će stručnjak za određeno područje istovremeno biti i

didaktički uvjerljiv predavač i komunikator. Svaki organizator izobrazbe može se sjetiti

22 Oni ovise o formatu izobrazbe. Mogu sudjelovati i govornici ili predavači.

56

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

situacije kada se pokazalo da je predavač samo „glava koja govori” koji nije uspostavio

interakciju sa sudionicima izobrazbe pa se nije mogao prilagoditi perspektivi sudionika

izobrazbe te su pritom sudionici bili samo neka vrsta „tihe publike”.

KAKO TO IZBJEĆI: Kako bi izbjegli, ili barem ublažili, takve pogreške, organizatori

pravosudne izobrazbe trebali bi učiniti sljedeće:

¶ osmisliti odgovarajući postupak izobrazbe na temelju skupa posebnih kriterija,

¶ oblikovati i provoditi tečaj za izobrazbu predavača,

¶ organizirati pripremne sastanke između organizatora, direktora tečaja (ako ga

ima), predavača itd.

ZADAĆA JE ORGANIZATORA primjereno pripremiti predavače i moderatore davanjem

metodoloških smjernica. U idealnoj situaciji prije tečaja se održava pripremni sastanak s

organizatorom izobrazbe, voditeljem aktivnosti i predavačima. Oni objašnjavaju strukturu

sadržaja, metodologiju izobrazbe i utvrđuju opće ciljeve za cijeli tečaj izobrazbe. U okviru

tog koncepta predavači potom moraju utvrditi ciljeve izobrazbe za svoje aktivnosti. Ako

postoje sustavne prepreke održavanju takvog sastanka, od svakog predavača trebalo bi

se u svakom slučaju tražiti da u pisanom obliku utvrdi posebne ciljeve izobrazbe

odgovarajući na sljedeća pitanja:

Koje bi vještine trebale biti unaprijeđene na kraju aktivnosti izobrazbe i u kojoj mjeri?

Kako se osigurava prenošenje novostečenih vještina na radno mjesto? itd.

Čest je problem previše sadržaja u okviru pojedine aktivnost izobrazbe, čemu mogu

pomoći smjernice organizatora izobrazbe o važnosti dovoljnog broja stanki. Ako su svi

dionici svjesni oļekivanih rezultata uļenja, lako se mogu odabrati ciljevi i utvrditi

metode.

I.1.1. STUDIJA SLUČAJA

Osoba koja je isplanirala aktivnost izobrazbe, posebne ciljeve, sadržaj, odgovarajuće

metode i izvršila doradu s predstavnicima institucije / škole / organizacije u načelu je

PREDAVAČ. To je idealni scenarij. Međutim, ako su oni zaposlenici institucije za

pravosudnu izobrazbu i stoga zaduženi za planiranje velikog broja tečajeva izobrazbe,

neće biti uopće nazočni tijekom provođenja određenog tečaja

DAKLE, ŠTO SE MOŽE UČINITI?

Zadaća je organizatora izobrazbe odabrati jednog ili više predstavnika aktivnosti (direktori

tečaja, administrativno osoblje itd.) koji će služiti kao veza između skupine sudionika s

jedne strane i predavača, organizatora izobrazbe ili institucije domaćina s druge strane. Ta

uloga stoga nije samo „formalna”. Naprotiv: osim predstavljanja predavača, vođenja

rasprava i vođenja računa o rasporedu, taj predstavnik osigurat će da se svi dionici, a

posebno predavači i sudionici izobrazbe, osjećaju ugodno na tečaju izobrazbe te će biti

prva kontaktna točka u slučajevima kada treba riješiti organizacijske probleme ili

nepredviđene poteškoće.

57

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

 I.1.2. Profil organizatora izobrazbe

Organizator može biti voditelj aktivnosti ili predstavnik škole te ima važnu ulogu u provedbi

postupka izobrazbe. On ili ona stoga bi trebao:

¶ biti domar komunikator,

¶ imati pozitivan stav,

¶ posjedovati iskustvo/stručnost,

¶ biti dobar moderator,

¶ znati za alate za evaluaciju i njihovu primjenu.

U idealnom slučaju voditelj aktivnosti / predstavnik škole stručnjak je za temu izobrazbe ili

je barem dobro poznaje.

Glavni nalazi. U određenim slučajevima voditelj aktivnosti može biti stvarni moderator,

odnosno osoba koja pomaže sudionicima izobrazbe da definiraju svoje zajedničke ciljeve i,

ne zauzimajući određeni stav u raspravi, pomaže im da planiraju kako će postići ciljeve. U

tom su slučaju granice između voditelja aktivnosti, moderatora ili predavača nejasne. U

ovom bi scenariju u odabiru i pripremi materijala za izobrazbu trebali sudjelovati sami

predavači i voditelj aktivnosti.

I.2. PRIPREMA MATERIJALA ZA IZOBRAZBU

od ključne je važnosti za interaktivne aktivnosti koje predavači obavljaju u okviru metoda

participativne izobrazbe.

I.2.1. Vrste materijala.

Za neke od metoda izobrazbe koje su opisane u trećem poglavlju potrebna je posebno

detaljna faza pripreme materijala za izobrazbu. Primjeri:

¶ uručci,

¶ prezentacije u PowerPointu,

¶ predmet za simulacije suđenja (simulirana suđenja i vježbe igranja uloga),

¶ studije slučaja,

¶ praktične vježbe (npr. na posebnom postupku na sudu),

¶ upitnici.

Glavni nalazi:

Predavači bi trebali osmisliti scenarije koji su didaktički čvrsti i poučni i odražavaju stvarni

život. U umjetnom okruženju bit će teže postići utvrđene ciljeve. U nekim situacijama može

se tražiti od budućih sudionika da dostave primjerene stvarne predmete.

U takvoj situaciji drugi je važan izazov kod pripreme materijala za izobrazbu odlučiti u kojoj

će se mjeri informacije otkriti različitim „igračima”. Otkrivanje samo „filtriranih” informacija

može se pokazati posebno poučnim.

Prezentacije u PowerPointu trebale bi biti namijenjene sudionicima. Trebale bi biti

jednostavne i sadržavati najviše 50 riječi po slajdu.

58

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Uručci bi trebali biti tako oblikovani da ne budu zbunjujući za sudionike i trebalo bi izraditi

odgovarajući broj primjeraka.

Svrha: Neovisno o prethodno navedenim posebnim metodama, davanje materijala za

izobrazbu može imati različite svrhe u skladu s posebnim okruženjem za izobrazbu i s

odabranom metodologijom. Na primjer:

¶ Materijali mogu služiti samo za pripremu: osiguravaju da svi sudionici imaju

približno istu razinu znanja ili vještina na početku izobrazbe, ili im predstavljaju

određeni tečaj izobrazbe. U oba slučaja svrha je povećati homogenost skupine.

¶ Drugim materijalima pomoći će se sudionicima u otkrivanju i rješavanju

problema tijekom aktivnosti izobrazbe.

¶ U trećoj vrsti materijala za izobrazbu sažimaju se zaključci iz te aktivnosti

izobrazbe i stoga je takav materijal najbolje podijeliti na samom kraju.

Dakle, trenutak podjele materijala za izobrazbu u velikoj mjeri ovisi o pojedinoj didaktičkoj

svrsi. Osim toga, određeni oblici učenja na internetu kao što su internetski seminari

zahtijevaju od sudionika da prethodno izdvoje vrijeme kako bi se upoznali s posebnim

komunikacijskim tehnikama i tehnikama učenja.

Zadaće organizatora izobrazbe

1. Kad god se materijali moraju slati unaprijed, zadaća je organizatora izobrazbe osigurati

da sudionici na vrijeme dobiju sveobuhvatne informacije i da su svjesni važnosti materijala

za odgovarajuću pripremu za tečaj.

2. Često je dobro rješenje objaviti materijale za izobrazbu na internetskim stranicama

institucije domaćina.

3. U nekim slučajevima moguće je uspostaviti internetske forume sudionika prije stvarnog

tečaja kako bi se omogućila podjela materijala za izobrazbu. To se naravno mora učiniti uz

poštovanje autorskih prava autora. Zadaća je organizatora izobrazbe pribaviti relevantan

pisani pristanak za objavu njihovih materijala.

I.2.2. Objava

Kada budu utvrđeni:

¶ ciljevi izobrazbe

¶ odgovarajući broj sudionika

¶ trajanje tečaja

¶ i lokacija

vrijeme je za objavu poziva na podnošenje prijava.

Glavni nalazi. To se može učiniti usporedno s konceptualnom doradom tečaja. Budući da

su suci i javni tužitelji obično vrlo zaposlene osobe s velikim radnim opterećenjem, poziv

na podnošenje prijava objavljuje se pravovremeno.

Neke institucije pripremaju svoj godišnji program godinu dana unaprijed i objavljuju ga ljeto

prije. Osim u slučaju hitnih potreba za izobrazbom, poziv je najbolje objaviti najviše šest

mjeseci i najmanje tri mjeseca prije tečaja kako bi sudionici mogli uvrstiti datume

održavanja izobrazbe u svoj raspored.

59

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

 Kako oblikovati dobar poziv na podnošenje prijava?

 U sadržaju primjerenog poziva na podnošenje prijava navedeno je sljedeće:

1. ciljna skupina;

2. ciljevi izobrazbe;

3. metode izobrazbe;

4. razina znanja, kako bi se izbjeglo sudjelovanje nedovoljno kvalificiranih ili

prekvalificiranih sudaca ili javnih tužitelja.

5. ako je koncept izobrazbe utemeljen na posebno visokoj razini interaktivnosti koja

podrazumijeva spremnost sudionika da otvore svoju dušu i um, to treba izričito

spomenuti u pozivu na podnošenje prijave;

6. odgovarajući rok;

7. rok ne bi trebao biti kraći od osam tjedana prije početka tečaja.

Savjeti za organizatore

Ako je potrebno, u pozivu na podnošenje prijave trebalo bi navesti koliko osobnog

vremena sudionici trebaju prethodno izdvojiti (na primjer, za čitanje ili izradu nacrta teksta)

a za dulje tečajeve, navesti procijenjenu količinu radnog vremena. Sudjelovanje

nepripremljenih sudionika ne opterećuje samo te pojedince. Iz iskustva se može zaključiti

da samo jedan nezadovoljan sudionik može u ekstremnim slučajevima pokvariti cijeli tečaj

izobrazbe.23 Ako želite izbjeći takve situacije, zamolite podnositelje prijave da napišu

kratko motivacijsko pismo za prijavu.

Postupci širenja informacija

Jedna je od odgovornosti organizatora izobrazbe osigurati besplatno i potpuno širenje

informacija u relevantnim granama sudstva i pratiti postupak radi sprječavanja ili

ispravljanja nedostataka.24

Pozivi na podnošenje prijava šalju se elektroničkim putem, e-poštom ili s pomoću

posebnog internetskog alata (intranet) za prijavu.

Glavni nalazi. U nekim državama organizator izobrazbe ima zadaću davanja smjernica i

savjeta nacionalnim sudovima i/ili uredima javnih tužitelja o ispravnom odabiru

23 Nekoliko država članica EU-a uvelo je obveznu izobrazbu za aktivne suce i javne tužitelje. Ostali trenutačno

razmatraju njezino uvođenje. Drugi je pristup zajamčiti „pravo na izobrazbu”. Ovaj priručnik, koji je namijenjen

stručnjacima za izobrazbu, nije mjesto na kojem treba detaljno razmatrati prednosti i nedostatke obveznog stručnog

usavršavanja. Međutim, u kontekstu odgovarajućih poziva na podnošenje prijave ne treba potpuno zanemariti

činjenicu da bi osoba koja pohađa tečaj protivno svojoj volji mogla biti problematičan sudionik.

24 U nedavnom sveobuhvatnom istraživanju o pravosudnoj izobrazbi koje su zajednički proveli Akademija za europsko

pravo iz Triera (EA) i EJTN za Europski parlament (Europski parlament – Opća uprava za unutarnje poslove [2011.],

Pravosudna izobrazba u državama članicama Europske unije PE 453.198, Bruxelles) pokazalo se da velik postotak

sudaca i javnih tužitelja smatra da nisu podrobno i redovito informirani o postojećim ponudama izobrazbe. Budući da

je u istraživanju sudjelovalo više od 6000 sudaca i javnih tužitelja iz svih (tadašnjih) 27 država članica EU-a, njegovi

rezultati čine se prilično reprezentativnima. Razlozi za nedovoljnu informiranost mogu uključivati tehničke prepreke.

Međutim, ponekad i negativan stav prema pravosudnoj izobrazbi predsjednika sudova i glavnih državnih odvjetnika

utječe na nedovoljnu informiranost.

60

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

podnositelja prijava. Dio je dobrog upravljanja kompetencijama na sudu ili u uredu javnog

tužitelja odabrati samo motivirane podnositelje prijava kojima je praktična izobrazba

primjereni element njihovog napredovanja u karijeri.25

I.3 ODABIR SUDIONIKA

I.3.1. Odabir sudionika trebao bi se temeljiti na kriterijima.

U primjerima u nastavku navedena su dva kriterija ili potkriterija, ali škola / institucija /

organizacija odgovorna je za uspostavu najvažnijih kriterija za odabir sudionika.

Primjeri:

1. KRITERIJ. Načelo odabira trebalo bi biti da se uzimaju samo suci i javni tužitelji koji

zadovoljavaju zahtjeve tečaja. Čak i ako je broj podnositelja prijava jednak broju praznih

mjesta ili je manji od njega, bolje je ostaviti prazno mjesto nego pozvati neodgovarajućeg

podnositelja prijave. Nije nikakva novost da je manja skupina sudionika primjerenija za

prilagođene pristupe i najviši stupanj interaktivnosti.

2. KRITERIJ. Drugi kriterij trebala bi biti mjera do koje je sudjelovanje podnositelja prijave

uvjetovano zahtjevima hitnih dužnosti. Dobrim upravljanjem kompetencijama na domaćim

sudovima ili uredima javnog tužitelja podnositeljima prijava olakšat će se otkrivanje

stvarnih potreba za izobrazbom, primjerice potreba sudaca za specijalizacijom. Osim toga,

pojedinačnim motivacijskim pismima koje dostavljaju podnositelji prijava može se povećati

transparentnost postupka odabira.

 I.3.2. Pisana pozivnica

Nakon odabira i konačnog sastavljanja popisa sudionika, organizator izobrazbe šalje

pozivnice. Pozivnice se šalju e-poštom ili intranetom, a najkasnije četiri do šest tjedana

prije početka tečaja.

Poziv bi trebao sadržavati sljedeće:

1. detaljni program,

2. popis sudionika,

3. informacije o putovanju, smještaju itd.

Savjeti za organizatora izobrazbe. Najveći problem za organizatore izobrazbe i odbijene

podnositelje prijava su sudionici izobrazbe koji otkažu sudjelovanje u posljednji trenutak

bez valjanog razloga ili koji se ne pojave bez prethodne obavijesti.

Taj se problem može donekle smanjiti daju li se u pozivnici jasne upute o važnosti

postupanja u skladu s mehanizmom prijave i mehanizmima na internetu koji omogućuju

registraciju podnositelja prijava s rezervne liste u slučajevima otkazivanja u posljednji

25 Redovitim razgovorima unutar institucije o napredovanju u karijeri između predsjednika suda / glavnog državnog

odvjetnika i svakog pojedinog suca / javnog tužitelja (koji postoje u nekoliko država članica) može se znatno pomoći

u otkrivanju stvarnih potreba za izobrazbom.

61

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

trenutak. U nekim slučajevima formalni prigovor na postupanje podnositelja zahtjeva šalje

se matičnom sudu ili uredu javnog tužitelja.

FAZA PROVEDBE PROGRAMA IZOBRAZBE

II.1 PRVI DOJAM JE VAŽAN!

Kada vodite tečaj izobrazbe, zapamtite da je „prvi dojam važan”. Čak i u internetskom

seminaru u kojem nema izravnog osobnog kontakta, od ključne su važnosti pozdravne

riječi domaćina. Organizator izobrazbe prije svega mora stvoriti ugodno ozračje u skupini.

Organizator na primjer može učiniti sljedeće:

¶ organizirati neformalno prvo okupljanje prije prelaska na dnevni red (po

mogućnosti s hranom i pićem),

¶ podijeliti pločice s imenom za svaku osobu,

¶ početi prvi krug osobnog predstavljanja kako bi se „probio led” u skupni prilično

uspješnih odraslih osoba na visokom položaju koji se, prirodno, nisu poznavali

prije tečaja.

Nadalje, smještaj bi trebao biti primjeren, neovisno o tome je li riječ o unutarnjem (centri za

izobrazbu koji nude smještaj i hranu) ili vanjskom smještaju.

 II.2 OKRUŽENJE ZA UČENJE

Najbolja praksa. U nekim zemljama najbolja praksa znači da je predavač odgovoran i za

početnu fazu, odnosno stvaranje dobrog okruženja za učenje. Stoga je zajednički cilja

organizatora izobrazbe i predavača dati potporu sudionicima da prevladaju prepreke koje

nastaju kad se suočavaju s novim, nepoznatim iskustvom.

Velike, srednje ili male prostorije za izobrazbu s udobnim namještajem u kojem vlada

otvoreno i ugodno ozračje pridonose uspjehu raznih vrsta aktivnosti izobrazbe, kao i

primjena različitih metodologija, od konferencijskih govora do radionica u malim

skupinama.

Trebalo bi izbjegavati školske klupe jer se time mogla povećati tendencija ka klasičnim

predavanjima.

62

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Slaganjem stolova u uobičajeni oblik potkove (oblik slova „U”) moglo bi se znatno

pridonijeti promicanju interakcije. Ako se preferiraju stolovi za grupu, najprimjerenijim se

čini oblik trzalice. Organizator izobrazbe mora tijekom preliminarne faze planiranja voditi

računa o svim tim infrastrukturnim pitanjima.

II.3. OPREMA

Jasno je da je za suvremenu interaktivnu izobrazbu uz uporabu različitih metoda utvrđenih

u 3. poglavlju potrebna suvremena tehnička oprema.

TO primjerice obuhvaća:

¶ LCD projektore,

¶ prijenosna računala s pristupom internetu,

¶ videokamere, pametne ploče,

¶ opremu za metaplan,

¶ audiotehnologiju,

¶ tehnologiju za usmeno prevođenje, uključujući zvučno izolirane kabine,

¶ ploče za pisanje itd.

Savjeti za organizatore:

1. Komunikacija: Zadaća je organizatora izobrazbe osigurati nesmetano funkcioniranje i

ažurnost tehničke opreme. Nadalje, ako izobrazba uključuje snimanje i analizu

videozapisa mora postojati stalan kontakt između predavača, voditelja aktivnosti ili

organizatora izobrazbe i tehničkog osoblja u cilju izbjegavanja i, prema potrebi,

rješavanja problematičnih situacija.

2. Administrator internetskih stranica: Kad je riječ o virtualnoj aktivnosti izobrazbe ili

aktivnosti izobrazbe na internetu, javljaju se infrastrukturni izazovi. Svaki sudionik

internetskog seminara mora imati odgovarajuću tehničku opremu koja mu omogućuje

ne samo slušanje domaćina i primanje (u nekim slučajevima preuzimanje) svih

relevantnih informacija u stvarnom vremenu već i aktivan doprinos u stvarnom

vremenu u obliku govora ili učitavanja odgovarajućeg sadržaja.

Iz organizacijske perspektive, zbog te je posebne tehničke složenosti nužno imati stalno

dostupnog administratora internetskih stranica.

II.4. KULTURNI DOGAĐAJI

Odrasli učenici žele imati najugodnije moguće okruženje za učenje. Suci i javni tužitelji

obično su uspješni i zaposleni ljudi. Da bi njihov proces učenja bio uspješan i održiv te

kako bi mogli razmjenjivati svoja iskustva u radu i slobodno se socijalizirati, trebali bi se

nalaziti u dobro organiziranom okruženju. Organizator izobrazbe, voditelj aktivnosti i

predavači odgovorni su za stvaranje stvarno poticajnog „okruženja” među sudionicima.

Osim toga, kulturnim programom – ako je to moguće u određenom okruženju – savršeno

se nadopunjuju faze učenja. Stoga potreba za raznolikošću nije samo preduvjet za same

metode izobrazbe, nego i za vođenje tečaja u cjelini. To je još važnije što tečaj dulje traje.

63

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

II.5. TEČAJ I „VANJSKI SVIJET”

Ponekad se smatra da je pravosuđe izoliran svijet. Međutim, to nikad nije bila istina i takva

je tvrdnja danas pogotovo netočna jer živimo u društvima vrlo izloženima medijima. Suci i

javni tužitelji često moraju rješavati parnice koje nemaju samo pravne ili pravosudne

posljedice. Zbog toga je dobar organizator izobrazbe otvoren povezivanju predstavnika

„vanjskog svijeta” sa sudionicima na određenom tečaju izobrazbe.

To je potpuno izvedivo uzme li se u obzir broj stručnjaka koji su usko povezani sa sucima i

javnim tužiteljima: privatni odvjetnici, zatvorski čuvari, službenici u ministarstvu i slično.26

Međutim, u složenijim slučajevima važna je zadaća organizatora izobrazbe zaštititi skupinu

sudionika izobrazbe od vanjskih utjecaja koji bi mogli ugroziti ciljevi izobrazbe.

II.6. SLUŽBENI DOKUMENTI

Sudjelovanje u tečaju u bilo kojoj ulozi:

¶ predavača,

¶ organizatora izobrazbe,

¶ voditelja aktivnosti,

¶ ili sudionika

treba ispravno evidentirati. Organizator izobrazbe mora izdati potvrde o sudjelovanju sa

svim relevantnim podacima o tečaju Organizator izobrazbe i voditelj aktivnosti zajednički

moraju nadzirati je li svaki sudionik zaista bio fizički nazočan na tečaju.

Potvrde. Koristan alat mogu biti evidencije sudionika na kojima sudionici potpisom moraju

potvrditi svoje sudjelovanje u svakoj aktivnosti izobrazbe. Ako je potrebno, trebalo bi odbiti

izdavanje potvrde o sudjelovanju. Naravno, sudjelovanje na tečaju trajno se evidentira

dodavanjem potvrde o sudjelovanju u osobni spis zaposlenika koji je bio sudionik tečaja. U

idealnom slučaju organizator izobrazbe organizirat će slanje preslika tijelima nadležnima

za čuvanje evidencije zaposlenika.27

Ako to nije moguće iz tehničkih razloga, organizator izobrazbe trebao bi u svakom slučaju

podsjetiti sudionike izobrazbe da je važno da na vlastitu inicijativu čuvaju preslike potvrda

o sudjelovanju koje su unesene u njihov spis zaposlenika. Potvrde o sudjelovanju unose

se u spis zaposlenika u statističke svrhe, ali to je prije svega aspekt odgovarajućeg razvoja

karijere i upravljanja kompetencijama u predmetnim sudskim upravama. U mnogim

državama članicama EJTN-a, volja sudaca ili javnih tužitelja da aktivno osposobljavanju

kolege i da sami sudjeluju u izobrazbi danas je važan čimbenik za napredovanje u karijeri.

26 Organizator izobrazbe morat će odlučiti u pojedinom slučaju je li sudjelovanje osoba koje nisu suci ili javni tužitelji

korisno za tečaj.

27 hǾƛǎƴƻ ƻ ƻōƛƭƧŜȌƧƛƳŀ ǇǊŀǾƻǎǳŘƴƻƎ ǎǳǎǘŀǾŀ ǳ ǇƻƧŜŘƛƴƻƧ ŘǊȌŀǾƛ őƭŀƴƛŎƛΣ ǎǇƛǎ ȊŀǇƻǎƭŜƴƛƪŀ ƳƻȌŜ őǳǾŀǘƛ aƛƴƛǎǘŀǊǎǘǾƻ ǇǊŀǾƻǎǳŚŀΣ ǾƛǑi

ǎǳŘ όƛƭƛ ǾƛǑŜ ŘǊȌŀǾƴƻ ƻŘǾƧŜǘƴƛǑǘǾƻύ ƛƭƛ ǎŀƳƻƛƳŜƴƻǾŀƴƻ ǇǊŀǾƻǎǳŘƴƻ ǾƛƧŜŏŜΦ bŀǊŀǾƴƻΣ ǊŀőǳƴŀƭƴƛƳ ǇǊƻƎǊŀƳƻƳ Ȋŀ ǳǇǊŀǾƭƧŀƴƧŜ

ƭƧǳŘǎƪƛƳ ǊŜǎǳǊǎƛƳŀ όƪƻƧƛ ƳƴƻƎŜ ǎǳŘǎƪŜ ǳǇǊŀǾŜ ǳ ŘǊȌŀǾŀƳŀ őƭŀƴƛŎŀƳŀ 9W¢b-ŀ Řŀƴŀǎ ƛƳŀƧǳύ ƳƻȌŜ ǎŜ Ȋƴŀǘƴƻ ƻƭŀƪǑŀǘƛ ŜǾƛŘŜƴǘƛǊŀƴƧŜ

ƛȊƻōǊŀȊōŜ ǎǳŘŀŎŀ ƛƭƛ ƧŀǾƴƛƘ ǘǳȌƛǘŜƭƧŀΦ

64

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

III. NAKON TEČAJA

III.1. ZADAĆE ORGANIZATORA IZOBRAZBE

Evaluacijom se obično evidentira sve što slijedi nakon tečaja. To će biti detaljno opisano u

5. poglavlju ovog Priručnika. Međutim, neovisno o evaluaciji, zadaće organizatora tečaja

ne završavaju sa završnom aktivnošću izobrazbe. Trebali bi postojati sljedeći elementi:

1. podnošenje izvješća odmah nakon izobrazbe, čime se može steći prvi uvid u

ono što je bilo dobro i ono što je moglo biti bolje u organizaciji tečaja;

2. dostupna dokumentacija s materijalima s izobrazbe i rezultati izobrazbe kako bi

se osigurao dugoročni uspjeh provedenog tečaja (2);

3. jačanje mreža sudionika (3) ima određenu vrijednost.

III.1.1. PODNOŠENJE IZVJEŠĆA

Pored pisane evaluacije sadržaja i organizacijskih aspekata, izvješćivanjem odmah nakon

određenog tečaja mogle bi se dobiti relevantne povratne informacijama o organizacijskim

pitanjima.

 U ovom bi zadatku trebali sudjelovati svi dionici, dok im je izobrazba još svježa u

pamćenju.

Iz cijelog je poglavlja vidljivo da su sadržaj i metodologija izobrazbe te pitanja o

provedbenom dijelu organizacije izobrazbe usko povezani. U idealnom scenariju

predavači, voditelj aktivnosti i organizator izobrazbe sastat će se i bez predrasuda

analizirati pozitivne aspekte nedavno završenog tečaja te iznijeti svoja razmišljanja o

mogućim budućim poboljšanjima.

Aspekti o kojima treba razgovarati:

¶ Jesu li ostvareni ciljevi aktivnosti izobrazbe?

¶ Jesu li različite metode izobrazbe bile primjerene?

¶ Što je sa sudionicima? Odgovaraju li sudionici odabranom profilu sudionika?

(razina učenja i očekivano znanje i vještine)

¶ Kako se upravljalo vremenom?

¶ Kakav je bio proces učenja, a posebno odnos između predavača i sudionika?

¶ Kako možemo ocijeniti organizaciju tečaja u smislu primjerenosti učionice,

tehničke opreme itd.

III.1.2. UPITNIK ZA EVALUACIJU.

Nadalje, korisno je ako organizator izobrazbe proširi upitnike za evaluaciju i na

organizacijska pitanja. Sadržaj i organizacijska pitanja mogu se kombinirati u istom

upitniku. Bilo bi dobro sudionicima izobrazbe podijeliti posebne upitnike kako bi mogli

slobodno odgovoriti na pitanja o organizaciji i infrastrukturi, neovisno o evaluaciji sadržaja

tečaja.

65

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

III.1.3. IZVJEŠĆE.

Na temelju pisanih izvješća voditelja aktivnosti / organizatora izobrazbe / predavača o

prednostima izobrazbe i njezinim nedostacima moći će se poboljšati usporedivi tečajevi

izobrazbe u budućnosti.

Prednost je pisanog izvješća što se primjedbe stavljaju u perspektivu zbog odmaka

(vremenskog i prostornog).

III.1.4. ŠIRENJE REZULTATA

Dobrim tečajem izobrazbe ostvaruju se rezultati koji mogu biti od profesionalnog interesa

ne samo sudionicima nego i većem broju sudaca ili javnih tužitelja. Prikupljeni materijali

mogu se evidentirati u tiskanom obliku u knjižnici predmetne institucije za izobrazbu (koja

je otvorena za javnost).28 Osim toga, moguće je nasnimiti CD-ove i DVD-ove i podijeliti ih

(ili prodati).

Međutim, rješenje koje se najviše preferira elektronička je objava materijala za izobrazbu

na internetskim stranicama institucije za izobrazbu.

Elektronička knjižnica

Pri stvaranju elektroničke knjižice potrebno je riješiti znatne pravne i tehničke izazove.

Neki od tih izazova navedeni su u nastavku:

PRVI IZAZOV: prvi je problem odabir odgovarajućih materijala. Bilo bi pretjerano

objaviti sav prikupljeni materijal, a velik broj dokumenata ionako neće biti relevantan

ili od koristi vanjskim čitateljima.

DRUGI IZAZOV: drugi i najvažniji aspekt osigurati je zaštitu autorskih prava.29

TREĆI IZAZOV: treći je izazov onemogućiti osobama koje nisu pravosudni djelatnici

neovlašteni pristup elektroničkim materijalima. Možda će biti nužno upotrebljavati

korisnička imena i lozinke.

ČETVRTI IZAZOV: četvrta je točka zadaća organizatora izobrazbe da redovito

ažurira elektroničku knjižnicu, odnosno da dodaje novi materijal i briše zastarjele

dokumente.

PETI IZAZOV: naposljetku, trebalo bi detaljno razmotriti ispravnu promidžbu i širenje

odgovarajućih materijala za izobrazbu na sudovima i u uredima javnog tužitelja,

kako bi materijali mogli biti dostupni nesudionicima.30 U idealnom scenariju na

temelju materijala za izobrazbu pokrenut će se unutarnje rasprave na sudu i u uredu

28 Ovisno o organizaciji, ljudskim resursima i financijskoj situaciji institucije za izobrazbu, prikupljeni materijali mogu se objaviti i u

ǎǘǾŀǊƴƻƳ ǇǊƛǊǳőƴƛƪǳ ǎ ǳƧŜŘƴŀőŜƴƛƳ ŦƻǊƳŀǘƻƳΦ bŜƪŜ ŘǊȌŀǾŜ őƭŀƴƛŎŜ 9¦-ŀ ǳ ƴŀŎƛƻƴŀƭƴƛƳ ƪƴƧƛȌƴƛŎŀƳŀ ƛƴǎǘƛǘǳŎƛƧŀ Ȋŀ ƛȊƻōǊŀȊōǳ

imaju imprŜǎƛǾƴǳ ƛ ǎǾŜƻōǳƘǾŀǘƴǳ ŘƻƪǳƳŜƴǘŀŎƛƧǳ ƻ ǇǊŜǘƘƻŘƴƛƳ ǘŜőŀƧŜǾƛƳŀΦ

29 S organizacijskog gledišta moglo bi biti korisno od predavača i govornika zatražiti pisani pristanak tijekom prvog

kontakta prije samog tečaja. To naravno ne znači da organizator izobrazbe mora objaviti materijal nakon izobrazbe.

30 Autori ovog priručnika, međutim, nisu mogli otkriti najbolju praksu u pogledu sustavnog promicanja/širenja

odgovarajućih materijala za izobrazbu među uključenim sudskim stručnjacima. Naravno, načini komunikacije znatno

se razlikuju među državama članicama EJTN-a. Zbog toga je razvoj najbolje prakse u tom području prilično težak.

66

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

javnog tužitelja o korisnosti materijala za organizaciju i o razvoju novih praksi

potaknutih materijalima.

III.1.5.UMREŽAVANJE U PROFESIONALNOJ ZAJEDNICI

Razmjena adresa e-pošte. U nekim slučajevima sudionici u pojedinačnom ili modularnom

tečaju bit će zainteresirani za dugoročno održavanje dugoročne mreže nakon završetka

posljednje službene aktivnosti izobrazbe. To je, primjerice, od posebne važnosti kada su

sudionici radili na stvarnim scenarijima u postupcima upravljanja dugoročnim promjenama.

Prirodna je reakcija sudionika u tim slučajevima razmijeniti svoje poslovne adrese e-pošte.

Međutim, na taj način članovi mreže mogu uspostaviti povremene i nestalne kontakte.

Internetski forumi. Ako su ispunjeni tehnički uvjeti, može biti vrlo korisno uspostaviti

internetske forume kako bi sudionici mogli razgovarati u stvarnom vremenu i učitati

relevantne materijale za druge sudionike mreže.

Međutim, iskustvo pokazuje da prosječni sudac ili javni tužitelj nema volju aktivno i

redovito sudjelovati u takvim forumima. Stoga bi organizator izobrazbe trebao unaprijed

provjeriti je li složeni postupak uvođenja elektroničkog foruma opravdan u slučaju

određene skupine sudionika.

Uloga moderatora. Trebalo bi izabrati moderatora koji će olakšavati komunikaciju i

predložiti zatvaranje foruma ako je određeno razdoblje bio neaktivan.

67

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Peto poglavlje

POSEBNOSTI EVALUACIJE

„Ulaganje u znanje daje najviše dividende. ”

Benjamin Franklin

Ovo je poglavlje podijeljeno na dva odjeljka. U prvom odjeljku predstavljeni su glavni

aspekti evaluacije koji se mogu primijeniti na početnu i kontinuiranu izobrazbu. Drugi

odjeljak bavi se posebnim pitanjima ocjenjivanja i evaluacije početne izobrazbe.

Poglavlje je namijenjeno:

¶ donositeljima odluka u izobrazbi,

¶ stručnjacima za odgoj,

¶ predavačima u okviru početne i trajne izobrazbe,

¶ moderatorima.

U ovom poglavlju nastoji se odgovoriti na sljedeća pitanja:

¶ Koja je opća svrha evaluacije?

¶ Je li Kirkpatrickov model instrument za jačanje kapaciteta institucije za

izobrazbu?

¶ Koje su posebnosti u primjeni svake razine tog modela?

¶ Koji bi se instrumenti evaluacije mogli upotrebljavati u početnoj i kontinuiranoj

izobrazbi?

¶ Što se posebno primjenjuje na ocjenjivanje i evaluaciju u početnoj izobrazbi?

Ulažemo li u izobrazbu ili ne? Tu nam može pomoći evaluacija, na različite načine i u

različito vrijeme.

68

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

 U grafikonu u nastavku crvenom bojom prikazani su aspekti analizirani u ovom poglavlju.

1. Definicija svrhe obrazovanja i izobrazbe

2. ¦ǘǾǊŚƛǾŀƴƧŜ ƎƭŀǾƴƛƘ ŎƛƭƧŜǾŀ ƛȊƻōǊŀȊōŜ

3. Analiza zadataka

4. ¦ǘǾǊŚƛǾŀƴƧŜ ƻǇŏƛƘ ŎƛƭƧŜǾŀ ǇǊƻƎǊŀƳŀ ƛȊƻōǊŀȊōŜ/
kurikuluma

5Φ ¦ǘǾǊŚƛǾŀƴƧŜ kriterija za evaluaciju

6. Odabir instrumenata za evaluaciju

7. ¦ǘǾǊŚƛǾŀƴƧŜ ǊŜŘƻǎƭƛƧŜŘŀ ŎƛƭƧŜǾŀ ǇǊƻƎǊŀƳŀ
izobrazbe

(ǾŀȌƴƻǎǘ/ǎƭƻȌŜƴƻǎǘ)

8. hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŀ

hŘŀōƛǊ ƛ ǇƻŘǳőŀǾŀƴƧŜ
ǇǊŜŘŀǾŀőŀ

hōƭƛƪƻǾŀƴƧŜ ǘŜőŀƧŀ:
a. ¦ǘǾǊŘƛǘƛ ŎƛƭƧŜǾŜ ǘŜőŀƧŀ
b. hŘŀōǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
c. hǊƎŀƴƛȊƛǊŀǘƛ ǎŀŘǊȌŀƧ ǘŜőŀƧŀ
d. Odabrati metode

izobrazbe
e. Planirati dobivanje

povratnih informacija
(Evaluacija ciljeva ǘŜőŀƧŀ)

9. hŘŀōƛǊ ƛ ǇƛǎŀƴƧŜ ƳŀǘŜǊƛƧŀƭŀ Ȋŀ ǘŜőŀƧ

10. 5ƻǊŀŘŀ ǘŜőŀƧŀ (raspored itd.)

Odabir sudionika

11. Provedba kurikuluma / programa izobrazbe

12. Evaluacija postupka i rezultata

69

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

PRVI ODJELJAK

Opća svrha evaluacije. Evaluacija i ocjenjivanje programa i tečajeva pravosudne izobrazbe

nije samo nepotreban administrativni zadatak. Baš naprotiv, evaluacija je vrlo važna u

ciklusu izobrazbe kako bi se moglo otkriti jesu li izvorno utvrđeni ciljevi izobrazbe (na

makrorazini kurikuluma i na mikrorazini tečaja izobrazbe) ostvareni i u kojoj mjeri:

¶ u cijelosti,

¶ djelomično,

¶ uopće ne.

Ispravnom evaluacijom i ocjenjivanjem izobrazbe s obzirom na neposredne i dugoročne

učinke izobrazbe dobivaju se korisne informacije o budućim potrebama u kontekstu

izobrazbe.

Kontekst teorije. Posljednjih desetljeća došlo je do suštinskih teoretskih i metodoloških

promjena u području evaluacije, ali istovremeno su se javili temeljni problemi jer evaluacija

nije disciplina koju su razvili stručnjaci. Pojam evaluacije definira se na različite načine.

Međutim, u svakodnevnoj praksi, teorija ocjenjivanja i evaluacije smislena je samo ako se

nešto učini s rezultatima dobivenima od sudionika izobrazbe, predavača i institucija za

izobrazbu. Evaluacija je beskorisna ako iza nje ne slijede praćenje i unaprjeđenje.

Kod oblikovanja postupka evaluacije institucija, glavni pokretač nije pojam evaluacije već

stručnjaci koji oblikuju, primjenjuju i upotrebljavaju rezultate evaluacije. Prema tome, osim

teorije, od ključne je važnosti skup načela koja se mogu upotrebljavati kao smjernice

prilagođene različitim nacionalnim gledištima, institucionalnim ciljevima i konačnim

ishodima kad je riječ o pravosudnim sustavima. Budući da nacionalne institucije pružaju

izobrazbu za suce i/ili javne tužitelje a time i za obrazovane diplomirane studente prava,

osnovna načela trebalo bi preuzeti iz načela obrazovanja odraslih. Istovremeno, pristup

usmjeren na potrebe omogućuje našim institucijama za izobrazbu da se približe praksi i

stručnjacima u pravosuđu.

Prilagođena perspektiva. Zato se u ovom poglavlju nastoji prikazati postupak evaluacije

koji može biti prilagođen u skladu sa značajkama različitih pravosudnih kultura,

kontekstom za pojedinu državu, pojedinačnim i institucionalnim potrebama, pri čemu im je

zajedničko obilježje odrasli stručnjak u pravosuđu. Drugim riječima, u ovom poglavlju

nastoje se dati smjernice o načinu uspostave metodologije evaluacije.

Evaluacija kao postupak koji zahtijeva brojne resurse. Jedna od definicija evaluacije glasi

da je to sustavna, stroga i precizna primjena znanstvenih metoda na ocjenjivanje

oblikovanja, provedbe, unaprjeđenja ili rezultata programa izobrazbe. To je postupak

postupak koji zahtjeva brojne resurse, poput stručnosti, vremena, ljudskih potencijala i

proračuna. Ispravnom procjenom svih navedenih čimbenika dobivaju se podaci za

utvrđivanje određene metode evaluacije.

Prema tome, svaka institucija koja se bavi izobrazbom sudaca i javnih tužitelja u okviru

početne ili kontinuirane izobrazbe ili oboje trebala bi dobro razumjeti važnost postupka

evaluacije, način njegove organizacije te razumjeti što bi trebalo ocjenjivati i evaluirati.

70

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Glavni nalazi. Razmjena iskustava koja je organizirana za članove EJTN-a od 2011. i

2013. ukazala je na razlike u postupcima zapošljavanja, u strukturama početne i

kontinuirane izobrazbe i u institucionalnim organizacijama. Međutim, u pozadini tih razlika

bili su isti izazovi, slične vizije, zajedničke vrijednosti i izvrsne pojedinačne sposobnosti za

razmjenu različitih iskustava. U tom se kontekstu, među ostalim, opsežno raspravljalo o

ocjenjivanju i evaluaciji. Isticanjem vrijednosti svakog iskustva i dobre prakse u pravosuđu

u ovom se poglavlju nastoje prikazati neki ključni koraci uspostave metodologije

institucionalnog ocjenjivanja i evaluacije utemeljene na teoretskom modelu.

I.1 UOKVIRIVANJE POJMA EVALUACIJE
ZA OKRUŽENJE USMJERENO NA SUDIONIKE

Teorija ispravne evaluacije izobrazbe još uvijek je većinom utemeljena na iscrpnom

istraživanju koje je proveo Donald D. Kirkpatrick. Njegovim modelom, koji je izvorno

stvoren 1959. i posljednji put revidiran 1994.31, promiče se mehanizam samoregulacije na

temelju povratnih informacija od različitih korisnika evaluacije. Njegove su glavne zasluge

u tome da ne ostaje na (prvoj) razini reakcije, odnosno da se uzimaju u obzir daljnje razine

koje su važne kada se ocjenjuje jesu li uspostavljeni ciljevi izobrazbe održivo ostvareni.

Nadalje, model je dovoljno fleksibilan da bi se mogao svrsishodno upotrebljavati i

učinkovito prilagoditi za oblikovanje metodologije evaluacije u bilo kojoj instituciji za

pravosudnu izobrazbu. Predavačima i koordinatorima izobrazbe pomaže se u objektivnom

mjerenju učinkovitosti izobrazbe. Mogu se očekivati dobri rezultati ako se unaprijed utvrde

posebne potrebe određene zemlje.

Kirkpatrickov model evaluacije utemeljen je na četiri razine.

To su sljedeće četiri razine:

1. reakcija,

2. učenje,

3. ponašanje,

4. rezultati.

Analizom svake od tih četiri razine može se steći podrobno razumijevanje učinkovitosti

izobrazbe, odnosno ispunjuje li izobrazba utvrđene ciljeve i kako se u budućnosti može

unaprijediti.

1. razina Kirkpatrickovog modela

Na 1. razini ispituje se reakcija sudionika na postupak izobrazbe: sudaca i javnih tužitelja ili

pravnika, budućih sudaca i javnih tužitelja.

Evaluacija reakcije sastoji se od percepcije iskustva izobrazbe koju imaju sudionici,

odnosno od njihovog stupnja zadovoljstva.

31 aƻŘŜƭ ƧŜ ǇǊǾƛ Ǉǳǘ ƻōƧŀǾƭƧŜƴ ǳ ǎŜǊƛƧƛ őƭŀƴŀƪŀ ƛȊ мфрфΦ ǳ Journal of American Society of Training Directors. Kirkpatrickova

ŘǳƎƻǊƻőƴŀ ƛǎǘǊŀȌƛvanja prvi put su objavljena 1994. pod naslovom Evaluating training programs: The four levels, San

Francisco: Berrett-Koehler.

71

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Što mjerimo?

Mjerimo kako su sudionici reagirali na izobrazbu. Kako je opisano u poglavlju 4.,

organizatori izobrazbe i predavači nastoje učiniti sljedeće:

¶ isplanirati vrijedno iskustvo izobrazbe,

¶ olakšati uspostavu okruženja usmjerenog na učenje,

¶ imati učinkovite mogućnosti za teme utemeljene na znanju i aktivnosti

utemeljene na vještinama,

¶ imati korisne materijale,

¶ miješati prezentacije i interaktivne pristupe,

¶ osigurati primjerene prostorije za izobrazbu.

Kad se mjere reakcije sudionika, prikupljaju se podaci za sve pokazatelje koji se temelje

na standardima institucionalne izobrazbe u određenom nacionalnom okruženju.

U pogledu pojma standarda treba uzeti u obzir temeljne značajke kvalitete izobrazbe:

¶ primjerenost,

¶ učinkovitost,

¶ korisnost itd.

Ključna točka. Ovo je još jedan dokaz koliko je važno razviti jasan koncept evaluacije od

samog početka planiranja programa izobrazbe usmjerenog na potrebe.

 Značajke evaluacije usmjerene na sudionike

1. Iako bi se razina reakcije postupka evaluacije mogla opisati subjektivnom,

prikupljene informacije od ključne su važnosti u pristupu izobrazbi usmjerenom

na sudionike.

2. Ako sudionik nije u središtu postupka izobrazbe, prirodna je posljedica da se pri

utvrđivanju metodologije za buduće tečajeve ne uzima u obzir razina postupka

evaluacije utemeljena na reakciji.

3. Međutim, preporučuje se uključenost sudionika jer se paradigma izobrazbe

promijenila, a u učenju odraslih ciljevi su usmjereni na radno mjesto i utemeljeni

na kompetencijama.

Glavni nalazi. Ako izobrazba nije prilagođena potrebama i interesima sudionika, možda se

neće moći osigurati dobar sadržaj tečaja i njegova isporuka.

Izrada upitnika za evaluaciju utemeljenog na reakcijama

Ako je potrebno ocijeniti stupanj zadovoljstva sudionika, trebalo bi osmisliti skup

relevantnih pitanja u skladu s vrstom potrebnih informacija.

 Neki primjeri navedeni su u nastavku:

¶ Smatraju li sudionici da se izobrazba isplatila?

¶ Smatraju li da je bila uspješna?

¶ Što su bile prednosti izobrazbe, a što nedostaci?

¶ Je li im se svidjela prostorija?

¶ Smatraju li praktične aktivnosti korisnima?

¶ Je li stil prezentacije bio učinkovit?

72

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ Je li aktivnost izobrazbe bila prilagođena njihovom osobnom stilu učenja?

¶ Je li ispravno odabran sadržaj?

 Instrumenti za evaluaciju. Potom bi trebalo utvrditi način na koji će se mjeriti te reakcije i

najučinkovitije instrumente za evaluaciju. Neki od prijedloga su:

¶ ankete o zadovoljstvu,

¶ upitnici,

¶ promatranje neverbalne komunikacije sudionika u izobrazbi tijekom izobrazbe,

¶ verbalne povratne informacije izravnim ispitivanjem sudionika o njihovom

iskustvu.

Nakon prikupljanja informacija trebalo bi ih detaljno analizirati. Potom se donose odluke o

promjenama koje treba uvesti na temelju povratnih informacija vaših sudionika i njihovih

prijedloga. U protivnom evaluacija nema nikakvu svrhu.

2. razina Kirkpatrickovog modela

2. razina odnosi se na evaluaciju procesa učenja.

Ovu vrstu mjerenja u prvom se redu primjenjuje u nacionalnim organizacijama za

izobrazbu koje provode program početne izobrazbe iako se, naravno, može izvršiti i

evaluacija procesa učenja u okviru programa kontinuiranog stručnog usavršavanja.

Znanje, vještine i ponašanje mogu se ocjenjivati ovisno o području primjene i ciljevima

strukture podučavanja i učenja.

ŠTO JE OCJENJIVANJE?

Ocjenjivanje je postupak prikupljanja podataka. Drugim riječima, ocjenjivanje je način na

koji predavači prikupljaju podatke o svojoj izobrazbi i o učenju njihovih sudionika.32 Iz

podataka se može dobiti slika o rasponu aktivnosti uporabom različitih vrsta ocjenjivanja

poput sljedećih: preliminarnih testiranja, zapažanja i ispitivanja. Na temelju tih prikupljenih

podataka može se ocjenjivati uspješnost sudionika.

ŠTO JE EVALUACIJA?

Evaluacija se stoga temelji na prosudbi pojedinca o utvrđivanju ukupne vrijednosti ishoda

utemeljenog na podacima ocjenjivanja. U postupku odlučivanja oblikujemo načine za

unaprjeđenje u odnosu na prepoznate pogreške, praznine ili nedostatke.

3. razina Kirkpatrickovog modela

Na 3. razini ispituje se evaluacija ponašanja na radnom mjestu.

Korisno je da institucija za izobrazbu, nakon provedbe programa početne izobrazbe ili

kurikuluma ili tečaja kontinuirane izobrazbe, sazna zadovoljava li program izobrazbe

potrebe (nedavno imenovanih) sudaca i javnih tužitelja i samih građana. Prema tome, ako

je potrebno, može se usporediti prijenos kompetencija iz institucije za izobrazbu na radno

mjesto.

Na toj razini evaluacija se u kojoj su mjeri sudionici izobrazbe promijenili svoje ponašanje

32 Vidjeti Hanna, G., Dettmer, P., Assessment for Effective Teaching, Toronto, ON: Pearson Education, Inc. (2004.).

73

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

na temelju primljene izobrazbe. Važno je shvatiti da su promjene ponašanja moguće samo

ako su uvjeti povoljni. Na primjer, ako se metodologijom evaluacije neuspješno analizira

razina zadovoljstva sudionika izobrazbe ili samo učenje, a cilj je ispitati ponašanje bivših

polaznika kao skupine, moglo bi se činiti da se ponašanje nije promijenilo.

Stoga bi se moglo pretpostaviti da sudionici izobrazbe nisu ništa naučili i da je izobrazba

bila neučinkovita. Međutim, samo zato što se ponašanje nije promijenilo do određenog

trenutka, to ne znači da sudionici izobrazbe nisu ništa naučili. Korisno je dobiti uvid u 1. i 2.

razinu kako bi se utvrdila početna točka procesa izobrazbe, a potom i radno okruženje

kako bi se provjerilo je li to okruženje pogodno za ciljano profesionalno ponašanje.

Primijenjene vrijednosti i profesionalno ponašanje ovise o prevladavajućim međuljudskim

odnosima i radnim uvjetima na sudovima i u uredima javnog tužitelja.

Najbolji načini mjerenja ponašanja sljedeći su:

1. opažanje,

2. postupno provođenje razgovora.

Učinkovito mjerenje ponašanja može biti teško. To je dugoročna aktivnost koja bi se

trebala provesti nekoliko mjeseci nakon početne izobrazbe. Upitnicima bi se moglo

ocjenjivati jesu li sudionici izobrazbe primijenili to što su naučili, mogu li drugim ljudima

govoriti o svojem novom znanju, vještinama ili stavovima, jesu li svjesni promjene u

svojem ponašanju i slično.

4. razina Kirkpatrickovog modela

4. razina odnosi se na evaluaciju rezultata, odnosno, u pravosudnom kontekstu, na

evaluaciju učinka koji rad sudaca i javnih tužitelja ima na građane i funkcioniranje sudova i

ureda javnog tužitelja.

Dugotrajni učinak programa stručnog usavršavanja ili jednog tečaja može se mjeriti i

utvrđivanjem promjena i izmjena koje su nastale na određenom sudu ili u uredu javnog

tužitelja nakon izobrazbe.

Stoga se na toj razini analiziraju konačni rezultati izobrazbe. To uključuje rezultate za koje

je utvrđeno da su pozitivni za suce i javne tužitelje ili u konačnici. Prikupljene informacije

odnose se na učinak na zadatke sudaca i javnih tužitelja (vježbenici, novoimenovani ili

iskusni) na radnom mjestu. Riječ je o dugoročnoj procjeni, ako je ona uopće potrebna.

Mjerenje konačnih rezultata izobrazbe vjerojatno će biti najskuplje i najdugotrajnije od svih

razina. Najteže je utvrditi koji su rezultati, koristi ili konačni rezultati najuže povezani s

programom izobrazbe i osmisliti najučinkovitiji način za mjerenje tih rezultata tijekom

duljeg razdoblja.

Primjer: Ovo su neki od rezultata koje treba razmotriti ovisno o ciljevima vaše izobrazbe:

¶ bolje ponašanje u odnosima s kolegama i trećim strankama,

¶ bolje metode komunikacije i strukture u organizaciji,

¶ kvalitetnije aktivnosti.

U okviru trajne izobrazbe rezultati će se mjeriti samo ako su jasne koristi koje je važno

ostvariti. Na primjer, u slučaju velike promjene u pogledu pravnih propisa, ocjenjivanje

74

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

rezultata jednako je važno kao i ocjenjivanje ponašanja.

Prednosti i nedostaci

Kada je riječ o primjeni konkretnog modela, treba uzeti u obzir prednosti i nedostatke. Što

se tiče nedostataka, iako je Kirkpatrickov model evaluacije izobrazbe od četiri razine

popularan i mnogo se koristi, kod primjene modela treba uzeti u obzir niz pitanja.

¶ Može biti dugotrajan.

¶ Primjena 3. i 4. razine može biti skupa.

To se posebno odnosi na organizacije koje nemaju poseban program izobrazbe i zbog

toga im nedostaje metodologija evaluacije za uključivanje takvih vrsta postupaka na

organizirani način.

Osim toga, iskorištavanje resursa za prikupljanje podataka samo radi evaluacije ponašanja

i rezultata programa može biti skupo i zahtijevati previše resursa. Takve bi se vrste

intervencija trebale upotrebljavati uglavnom kada su u pravosudnom kontekstu potrebne

informacije za promjenu ili kada se na temelju drugih vrsta strateškog ocjenjivanja može

zaključiti da bi trebalo ocjenjivati ponašanje kako bi se moglo utvrditi održavaju li se u

profesionalnom ponašanju vrijednosti povezane sa sucima i javnim tužiteljima, ili europske

vrijednosti.

Kad je riječ o prednostima, važno je istaknuti da se mnoge škole i institucije za izobrazbu

mijenjaju na različite načine i velikom brzinom. Uslijed takvih promjena mijenjaju se

ponašanja i rezultati, a i izobrazba. Na primjer, zajedničkim ciljevima sudaca i javnih

tužitelja u Europi s gledišta zajedničkih vrijednosti moglo bi se pridonijeti promjeni koja bi

se mogla ocjenjivati u svakoj zemlji.

Kirkpatrickov model izvrstan je za evaluaciju izobrazbe na „znanstveni način”. Zato je

koristan samo ako se razmatra kao model za osmišljavanje metodologije evaluacije s

ugrađenim posebnim ciljevima i rezultatima.

Ovdje je prikazan kratak pregled osnovne Kirkpatrickove33 strukture:

Razin
a

ŠTO se mjeri? ZAŠTO? KAKO?

1.

Reakcija

Evaluacija reakcije odnosi se na

percepciju sudaca i javnih

tužitelja o postupku izobrazbe.

Stupanj zadovoljstva sudionika ukazuje na

povezanost predavača i sudionika u izobrazbi, na

upravljanje sadržajem, prilagođenost izobrazbe

razini spremnosti sudionika itd.

Dobiva se velika količina informacija o

sudionicima izobrazbe jer se iz njihovih reakcija

može vidjeti čemu pridaju vrijednost.

Uporabom:

upitnika,

obrazaca za davanje

povratnih informacija,

verbalnih reakcija.

2.
Učenje

Evaluacija učenja središnji je

Učenje odraslih važno je za osobni razvoj i

promjene. Pri osmišljavanju postupka izobrazbe

uzimaju se u obzir znanje, vještine i ponašanje.

Testiranje prije i nakon

izobrazbe.

33 InformacijŜ ǳ ǘŀōƭƛŎƛ ǇǊƛƭŀƎƻŘƛƭŀ ƧŜ ƛ ǳǇƻǘǊŜōƭƧŀǾŀƭŀ hǘƛƭƛŀ tŀŎǳǊŀǊƛ ǳ ŘƛŘŀƪǘƛőƪŜ ǎǾǊƘŜ ǳ ŀƪǘƛǾƴƻǎǘƛƳŀ ƛȊƻōǊŀȊōŜ 9W¢b-a o

evaluaciji.

75

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

postupak u početnoj izobrazbi.

Ona bi trebala biti dobro

strukturirana kako bi se

ispravno izmjerile razlike u

početnim i izlaznim

vrijednostima u odnosu na

kontekst.

Učenje tijekom početne izobrazbe treba provjeriti

i ispitati kako bi se moglo dokazati da je

izobrazba prilagođena potrebama pravosudnog

sustava i pojedinaca.

Razgovori.

Uručci za samoocjenu.

Upitnici o opažanjima.

3.

Ponašanje

U okviru evaluacije ponašanja

promatra se prijenos

kompetencija iz okruženja za

učenje u radno okruženje.

Podatke koji se dobiju tijekom evaluacije

profesionalnog ponašanja trebalo bi upotrijebiti

za preoblikovanje programa početne izobrazbe te

prilagodbu tečajeva koji su dio kontinuirane

izobrazbe sudaca i javnih tužitelja. Rezultati te

vrste evaluacije važni su samo ako se stvarno

upotrijebe za izradu okvira izobrazbe koja je

potrebna za bolje profesionalno ponašanje sudaca

i javnih tužitelja na radnom mjestu.

Tijekom vremena

potrebno je provoditi

opažanja i razgovore

radi ocjenjivanja

promjena te njihove

relevantnosti i

održivosti.

4.

Rezultati

Evaluacijom rezultata mjeri se

utjecaj sudionika izobrazbe na

poslu ili u radnom okruženju.

Način na koji se na sudu i u uredu javnog

tužitelja promatra rad i aktivnost sudaca i javnih

tužitelja evaluacija je kojom se uzimaju u obzir

različita stajališta na razini svakodnevnog

profesionalnog života.

Izvješća o upravljanju

Evaluacija sudaca i

javnih tužitelja (nakon

1/2/3 godine aktivnosti)

Teorijski okvir mogao bi biti koristan za osmišljavanje metodologije evaluacije jer svaka

institucija za izobrazbu mora postupati u skladu sa skupom normi te je zainteresirana za

mjerenje kvalitete programa izobrazbe.

Metodologija evaluacije može se sastojati od četiri razine ili se njome može tek ispitati

stupanj zadovoljstva sudaca i javnih tužitelja koji sudjeluju u izobrazbi. Međutim, najvažniji

je način na koji su uspostavljeni instrumenti za evaluaciju i kako se primjenjuju.

Četiri razine predstavljaju redoslijed načina evaluacije programa izobrazbe. Kako se

prelazi s jedne razine na drugu, postupak postaje teži i dugotrajniji. No, tako se dobivaju i

vrednije informacije. Vrlo je važno držati se ovog slijeda. Lanac dokaza sastoji se od

podataka i informacija kojima se redom povezuju četiri razine i iz kojih se vidi doprinos

učenja34.

34 Novi model utemeljen na prethodno prikazanom Kirkpatrickovom modelu je metodologija Phillips* ROI. U

metodologiji Phillips ROI realcija je na 1. razini, a učenje na 2. razini. Dr. Phillips nazvao je 3. razinu

Primjenom (Kirkpatrick je naziva Ponašanjem), a 4. razina naziva se Poslovni učinak (Krikpatrick je

naziva Rezultati). U okviru metodologije Phillips ROI dodaje se peta razina: ROI (Povrat na ulaganja –

Return on Investment). ROI je financijski pojam, koji predstavlja mjeru uspješnosti projekata. ROI se

može usporediti s novčanim koristima mjera poslovnog učinka na troškove projekta. Je li se projekt

isplatio? ** Razvoj ciljeva i razvoj planova evaluacije, na primjer prikupljanje podataka, u Kirkpatrickovom

su modelu isto od ključne važnosti za evaluaciju aktivnosti. Dva se modela razlikuju u izolaciji učinaka

projekta, pretvaranju podataka u novčanu vrijednost i izračunavanju povrata na ulaganja. Iako su te informacije vrlo

korisne za dionike, analize prikupljanja podataka oduzimaju mnogo vremena i ispravno ih mogu provoditi jedino

stručnjaci. Studije ROI-a provode se selektivno i obično uključuju 5 – 10 % projekta.

 Dr. Jack Phillips, predsjednik instituta ROI. Njegova stručnost za mjerenje i evaluaciju rezultat je više od 27 godina

iskustva u poduzećima u području zrakoplovne, tekstilne, metalne, građevinske i bankarske industrije. Dr. Phillips

radio je kao voditelj izobrazbe i razvoja, kao viši dužnosnik za ljudske resurse, kao predsjednik regionalne banke i

kao profesor menadžmenta na velikom državnom sveučilištu. Zbog toga je dr. Phillips razvio metodologiju ROI-ja

utemeljenu na izvornom Kirkpatrickovom modelu od četiri razine.

76

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

I.2. ALAT ZA EVALUACIJU

Alat za učinkovitu evaluaciju trebao bi se sastojati od sljedećih instrumenata:

¶ upitnika (kojima se ocjenjuju potrebe za izobrazbom, proces izobrazbe, rezultati

izobrazbe, predavač),

¶ obrazaca za davanje povratnih informacija,

¶ razgovora,

¶ obrasca za opažanja,

¶ metoda samoocjenjivanja.

1. Upitnici

Ova se metoda evaluacije najčešće upotrebljava. Svaka institucija ima vlastiti „obrazac za

evaluaciju”, koji se općenito upotrebljava za neposrednu evaluaciju tečaja, većinom

mjerenjem stupnja zadovoljstva u pogledu postizanja pojedinačnih ciljeva/očekivanja

učenja, materijala, organizacije, prostorija, voditelja aktivnosti, kompetencija

predavača/moderatora, tehnika izobrazbe, snažnih i slabih točaka aktivnosti i preporuka.

Oni se upotrebljavaju za prikupljanje podataka o predavaču, sudionicima izobrazbe,

određenom tečaju i slično.

Kad je riječ o sadržaju, upitnik se može upotrebljavati za opću evaluaciju tako što se

provjeravanjem ispunjenosti ciljeva izobrazbe i mjerenjem učenja (ako je primjenjivo).

Ciljna skupina. Upitnici mogu biti namijenjeni:

¶ sudionicima izobrazbe,

¶ predavačima/moderatorima,

¶ voditelju aktivnosti.

Upitnici namijenjeni drugoj ili trećoj kategoriji stručnjaka trebali bi biti više usmjereni na

određene ishode nego na generička pitanja za sudionike.

Primjeri

1. Od predavača/moderatora trebalo bi se tražiti da odgovore na pitanja o odnosu s

institucijom za izobrazbu (osobom odgovornom za tečaj, administrativnim

osobljem, srednjom i višom upravom), o dostupnoj opremi i tehničkim sredstvima

(prostorije, računala, e-pošta, knjižnica), o komunikaciji između predavača, o

korištenim metodama izobrazbe, o materijalima, o postizanju ciljeva izobrazbe, o

postizanju učenja, o kvaliteti sudionika (aktivno ili pasivno sudjelovanje, početna

razina znanja, interakcija između sudionika izobrazbe i predavača).

2. Od organizatora izobrazbe i/ili voditelja aktivnosti trebalo bi se tražiti da izvijesti

jesu li postignuti ciljevi izobrazbe, jesu li izvučene pouke i jesu li poduzete daljnje

mjere.

Oblikovanje upitnika

Kad je riječ o strukturi, upitnik se može sastojati od:

¶ otvorenih pitanja,

* za više informacija www.roiinstitute.net

http://www.roiinstitute.net/

77

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ pitanja s višestrukim odabirom,

¶ zatvorenih pitanja (dopušteni su samo odgovori „da” ili „ne”).

Otvorena pitanja. Više informacija moguće je dobiti otvorenim pitanjima. Uzmite u obzir da

se mišljenja mogu razlikovati i da možete dobiti neočekivane odgovore. Za korisnu analizu

otvorenih pitanja potrebni su vrijeme, resursi i stručnost. Otvorena pitanja trebala bi biti

rezervirana za upitnike namijenjene predavačima i moderatorima čija je svrha mjeriti

učenje (tj. učinkovitost izobrazbe u poboljšanju znanja sudionika).

Ako je potrebna kategorizacija, trebalo bi kategorizirati pitanja o dobi, spolu, razini

spremnosti, specijalizaciji.

Strukturirana pitanja. Strukturiranim pitanjima provjeravaju se znanje ili činjenice i mjere se

reakcije.

Npr.: Brojem 1 označite najvažniju, a brojem 5 najmanje važnu od sljedećih izjava, pri

čemu su izjave izrađene za potrebe ocjenjivanja.

Ako je potrebno više ulaznih informacija, upotrebljavaju se otvorena pitanja. Sudionici

mogu dati bilo kakav odgovor.

Npr.: Koje bi informacije trebale biti uključene u ...?

Ljestvica. Za ocjenjivanje vještina, ponašanja i za mjerenje reakcija može se upotrebljavati

ljestvica od 7 ili 9 točaka.

Npr.: Ocijenite vještine predavača zaokruživanjem odgovarajuće ocjene:

¶ Snažna kontrola grupne dinamike. 1 2 3 4 5 6 7.

¶ Dobro je slušao. 1 2 3 4 5 6 7 Nije slušao.

¶ Pokazao fleksibilnost tijekom seminara. 1 2 3 4 5 6 7 Nije pokazao fleksibilnost.

Likertova ljestvica. Za ocjenjivanje vještina i stavova može se upotrebljavati i Likertova

ljestvica35 .

Npr.: Navedite svoj stav o novom stegovnom postupku označivanjem odgovarajuće

kućice: Lako je razumljiv: potpuno se slažem / slažem se / nisam siguran / ne slažem se /

uopće se ne slažem.

PREPORUKE.

Za postizanje najboljih rezultata preporučuje se sljedeće:

1. uporaba što kraćih upitnika,

2. uporaba jednostavnog jezika,

3. izbjegavanje pitanja koja se oslanjaju na pamćenje,

4. izbjegavanje dvosmislenih pitanja,

5. izbjegavanje riječi kojima se izražavaju osjećaji (Imate li osjećaj...?

6. izbjegavanje pitanja s višestrukim odabirom (Imate li osjećaj da je sucima

potrebno više izobrazbe i bolja izobrazba?),

35 h ƴŀőŜƭǳ ƛ ƪƻǊƛǎƴƻǎǘƛ [ƛƪŜǊǘƻǾŜ ƭƧŜǎǘǾƛŎŜ ǾƛŘƧŜǘƛ ǇǊƛƳƧŜǊƛŎŜΥ aŀƭƘƻǘǊŀΣ bΦYΦΣ Marketing Research, Prentice-Hall: Upper Saddle

River/NJ (1999.).

78

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

7. izbjegavajte dvostruke negacije (navedite slažete li se ili ne sa sljedećom

izjavom),

8. izbjegavajte pitanja u kojima se nešto unaprijed pretpostavlja (Koliko ste planova

za aktivnost izobrazbe pripremili?) tome bi trebalo prethoditi pitanje za filtriranje

– Jeste li pripremili planove za aktivnost izobrazbe?

9. pitanja bi uvijek trebala biti neovisna jedno o drugome,

10. izbjegavajte hipotetska pitanja (na temelju iskustva),

11. pripazite na detalje (upute za ispunjavanje upitnika).

2. Obrasci za davanje povratnih informacija

Učinkovite povratne informacije obično su usmene vrste i daju se odmah nakon završetka

tečaja ili čim su potrebne za poboljšanje pojedinog procesa učenja. Obrazac za davanje

povratnih informacija može se upotrebljavati i ako je vrijeme ograničeno. Obrasci za

davanje povratnih informacija temelje se na kriterijima. Kriterije utvrđuje pružatelj

izobrazbe ili sam predavač u cilju poboljšanja izobrazbe i zadovoljavanja potreba

sudionika izobrazbe.

Na kraju svakog dana izobrazbe može se upotrijebiti jednostavan obrazac za povratne

informacije s izjavama npr. dvije teme o kojima želite znati više, što je potrebno dodatno

pojasniti, što želite primijeniti, što nije bilo relevantno itd.

3. Razgovori

Postoji nekoliko vrsta razgovora:

¶ strukturirani

¶ polustrukturirani

¶ nestrukturirani razgovori.

Oni se mogu provoditi nakon izobrazbe. Mogu se provoditi uživo ili telefonom. Ta je

metoda posebno korisna kada je cilj prikupiti detaljne informacije o složenim ili novim

pitanjima.

Evaluator. Evaluator bi trebao biti osposobljen za vođenje razgovora. Ciljna skupina

trebala bi biti ograničena (podskupina, predstavnik sudionika tečaja). Potrebna je osnovna

oprema (poput snimača). Za analizu odgovora potrebni su vrijeme i resursi. Razgovori su

korisni kada se ocjenjivanje provodi u okviru postupka zapošljavanja. Zapošljavanje bilo

kojeg kandidata prvenstveno se temelji na razgovoru. U prvom koraku voditelji razgovora

moraju provjeriti što institucija za izobrazbu traži, koji je njihov ciljni profil.

Struktura razgovora: Razgovori obično traju 30 ili 60 minuta. Najvažnije je da voditelj

razgovora kontrolira razgovor. Dobar razgovor trebao bi sličiti (usmjerenoj) razmjeni u kojoj

bi kandidat trebao više govoriti. Pitanja tijekom razgovora trebala bi biti specifična za radno

mjesto.

Razgovor može biti koristan na svakoj od četiri razine metodologije ocjenjivanja. Ipak,

lakše je upotrebljavati upitnike jer oduzimaju manje vremena.

79

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

4. Obrazac za opažanja

Obrazac za opažanja dokument je koji se upotrebljava za evidenciju za potrebe analize.

Vrste obrasca za opažanja Obrasci za opažanja mogu biti:

¶ u obliku upitnika

¶ kontrolni popis u kojem se mora potvrditi postojanje ili odsutnost određenih

značajki.

Opažanje kolega stručnjaka (peer-to-peer) Obrasci za opažanja mogu se učinkovito

upotrebljavati tijekom procesa učenja u početnoj i trajnoj izobrazbi sudaca i javnih tužitelja.

Trebali bi biti oblikovani kao opažanje kolega stručnjaka.

Učinak izobrazbe na život sudova i kvalitetu pravosuđa mogu ocjenjivati osobe istog

statusa ili ranga. Neovisni promatrač od velike je važnosti kako bi se moglo provjeriti

poboljšanje prakse, česti problemi, ozbiljne i stalne pogreške te pozitivni i negativni

pokazatelji kvalitete.

Ocjenjivanje kolega može se pokrenuti kada su održani opsežni tečajevi izobrazbe u

kojima sudjeluje velik dio pravosudnih djelatnika u određenom vremenskom razdoblju (npr.

jedna godina) na temu najbolje prakse, postupovnog prava ili novih zakona/postupaka.

Evaluacija skupine stručnih ocjenjivača trebala bi biti usmjerena na glavne rezultate

izobrazbe (npr. na postupak – otvoren i transparentan postupak, jamstvo prava na obranu,

neovisnost i nepristranost, pravilna organizacija postupaka, učinkovitost, aktivnost,

javnost, fleksibilnost i postupanje prema stranci i javnosti). Trebalo bi ga organizirati na

takav način da se promišljanjem i samopromišljanjem pridonosi dodana vrijednost

određenom procesu učenja.

5. Obrasci za samoocjenjivanje

Samoocjenjivanje može biti učinkovito ili pak može stvoriti prepreke procesu učenja

pojedinca.

ŠTO JE SAMOOCJENJIVANJE? Instrument koji se upotrebljava za evaluaciju

postupka izobrazbe i ispitivanje ocjenjivanja samog učenika ili predavača. Od

sudionika, koji predstavljaju cijelu skupinu sudionika, može se tražiti da opišu iskustvo

izobrazbe, njegov učinak na pravosudne poslove i rezultate učenja s posebnim

naglaskom na profesionalnu praksu.

DNEVNIK IZOBRAZBE. Poseban oblik samoocjenjivanja je „dnevnik izobrazbe”.

Tijekom dugotrajnije izobrazbe (posebno tijekom početne izobrazbe ili laboratorija za

samostalnu izobrazbu) može se tražiti od sudionika izobrazbe da vode dnevnik u

kojem će bilježiti iskustva tijekom izobrazbe, novostečeno znanje, dobre i loše točke,

osobna opažanja i razmišljanja.

Treba imati na umu da su za analizu informacija prikupljenih dnevnicima i izvješćima o

80

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

samoocjenjivanju potrebni vrijeme i resursi.

Završne preporuke

1. Uspostava metodologije za evaluaciju pitanje je znanja i vizije. Jasni rezultati

ovise o upravljanju i resursima.

2. Organizatori izobrazbe možda će u postupku evaluacije morati uposliti ne samo

predavače i sudionike izobrazbe, nego i vanjske stručnjake. Riječ je o

strateškom izboru, koji ovisi o vrsti informacija koje treba analizirati i tumačiti.

3. Pravilno prikupljanje i analiza prikupljenih informacija i podataka najvažniji su jer

će se u skladu s njima poduzimati mjere. Prema tome, neovisno o tome koje se

mjere poduzimaju, cijeli metodološki pristup u evaluaciji trebao bi se temeljiti na

načelima poput transparentnosti i jednakih mogućnosti i na vrijednostima poput

uzajamnog poštovanja.

4. Uprava institucije za izobrazbu koordinirat će određivanje ciljeva, razina

intervencije, metoda evaluacije, resursa i mjera koje će se poduzimati.

5. Usto, na razini institucije za izobrazbu potrebno je dijeliti zajedničku viziju

odabrane metodologije evaluacije jer bi ocjenjivanje i evaluacija trebali biti

povezani s praksom i stručnjacima.

DRUGI ODJELJAK

II.1 POSEBNI ASPEKTI ZA OCJENJIVANJE I
EVALUACIJU POČETNE IZOBRAZBE

U prvom je odjeljku već prikazano da je„2. razina Kirkpatrickovog modela evaluacije o

„Učenju” posebno primjerena za potrebe evaluacije početne izobrazbe. Važno je mjeriti što

su naučili budući suci i/ili javni tužitelji:

¶ od izlaganja novom pravosudnom znanju,

¶ u postupku razvoja vještina, pravosudnih i nepravosudnih,

¶ u interakcijama organiziranima radi modeliranja profesionalnog ponašanja.

Početna izobrazba ima važnu praktičnu komponentu: ocjenjivanje učenja utemeljenog na

kompetencijama.

Kad govorimo o učenju ispitanika utemeljenom na kompetencijama, ispitujemo sljedeće:

ZNANJE VJEŠTINE
STAVOVE I VRIJEDNOSTI

(PONAŠANJE)

Kad planira aktivnosti izobrazbe ili cijeli program izobrazbe, predavač bi trebao biti upoznat

s posebnim ciljevima učenja, koji proizlaze iz odluke o tome koje će se novo/dubinsko

znanje, stručne sposobnosti ili ponašanje (vrijednosti i stavovi) modelirati.

Stoga je za mjerenje učenja u programima početne izobrazbe potrebno učiniti sljedeće:

¶ prvo, utvrditi što treba evaluirati: znanje, vještine ili stavove. Često je korisno

mjeriti ta područja prije i nakon izobrazbe.

81

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ Stoga bi sudionike prije početka izobrazbe trebalo testirati ako bi se utvrdilo

njihovo znanje, razine vještina i stavovi.

¶ Nakon završetka izobrazbe primijenite konačni test za mjerenje naučenog ili

izmjerite naučeno s pomoću razgovora ili usmenih ocjena.

II.2 VRSTE OCJENJIVANJA

Sve upućuje na posebnu važnost primjerenih vrsta ocjenjivanja u početnoj izobrazbi.

Ocjenjivanje sudionika izobrazbe mora biti posebno učinkovito da bi se mogle isključiti sve

osobe za koje je utvrđeno da nisu spremne i da nisu osjetljive na potrebu za kontinuiranim

poboljšanjem svojeg stegovnog, postupovnog i iskustvenog znanja, ali i da su karakterno i

etički nesposobne obavljati osjetljive zadaće koje im je povjerila država, poput

odgovornosti koju sudac ima za ponašanje druge osobe, za ograničavanje osobne

slobode osobe i za oduzimanje temeljnih prava osobi.

Puno je teže ocjenjivati kvalitetu i etičko ponašanje i usklađenost sa zahtjevima koji

određenu osobu čine dobrim sucem ili dobrim javnim tužiteljem. Različite vrste ocjenjivanja

mogle bi biti primjerene za različite vrste sadržaja izobrazbe.

Postoje dvije vrste ocjenjivanja:

¶ kontinuirana,

¶ sumativna.

Kontinuirano ocjenjivanje je obrazovna politika u kojoj se sudionici kontinuirano ispituju za

vrijeme trajanja obrazovanja i rezultati se uzimaju u obzir nakon napuštanja institucije. Ono

se odvija tijekom određenog vremena. Drugim riječima, ocjenjivanje se provodi tijekom

procesa učenja, a ne samo nakon tog procesa. Kontinuiranim ocjenjivanjem može se

pratiti napredak učenika i može mu se pružiti više potpore i smjernica. Učenik će tako imati

više prilika za poboljšanje.

Glavne značajke:

¶ sveuobuhvatno je,

¶ kumulativno je,

¶ dijagnostičko je,

¶ formativno je,

¶ usmjereno je na smjernice,

¶ sustavne je prirode.

Pet načina na koji kontinuirana izobrazba može pomoći u procesu učenja:

1. Veći osjećaj uključenosti. Kontinuiranim ocjenjivanjem učeniku se pruža niz

prilika za dokaže da je savladao materijal te se šalje poruka da svatko može

uspjeti uz dovoljno vremena i prakse. Time se smanjuje stres i konačnost

testiranja i stavlja se naglasak na samo učenje.

2. Viši standardi učenja za sve. U sustavu kontinuiranog ocjenjivanja napredni

učenici mogu prolaziti kroz materijal vlastitom brzinom i ostati aktivni obavljaju li

zahtjevnije zadaće dok ponavljaju osnove.

3. Jasnija svrha ocjenjivanja. Problem je jednokratnog ocjenjivanja u tome što je

https://en.wikipedia.org/wiki/Educational

82

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

njegov glavni cilj usporediti učenike, što ne dovodi do razvoja.

4. Veća samosvijest za učenike koji, zahvaljujući kontinuiranom ocjenjivanju,

postanu svjesni jakih i slabih točaka u svojem znanju. Vrijeme i samosvijest –

razumijevanje kako se osoba osjeća, kako razmišlja i uči – među najvažnijim su

čimbenicima profesionalnog i osobnog uspjeha. Što češće ocjenjujemo učenike,

to oni više mogu saznati o sebi.

5. Sposobnost otkrivanja interdisciplinarnih/multidisciplinarnih odnosa između

područja i koncepata. Kontinuiranim ocjenjivanjem predavaču se omogućuje da

poboljša razumijevanje sadržaja uključivanjem interdisciplinarnih ili

multidisciplinarnih upućivanja.

Popis praksi ocjenjivanja koje se upotrebljavaju u kontinuiranom ocjenjivanju

uključuje sljedeće:

¶ dijagnostičko ocjenjivanje

¶ formativno ocjenjivanje

¶ samoocjenjivanje

¶ ocjenjivanje kolega

1) Dijagnostičko ocjenjivanje

Dijagnostičkim ocjenjivanjem može se utvrditi trenutačno znanje vaših sudionika o temi,

njihove vještine te se mogu pojasniti krive predodžbe prije početka izobrazbe. Poznaju li

prednosti i nedostatke sudionika predavači mogu bolje planirati sadržaj i metodologiju

izobrazbu.

Vrste dijagnostičkog ocjenjivanja sljedeće su:

¶ preliminarno testiranje o sadržaju i mogućnostima,

¶ ocjenjivanje i samoocjenjivanje radi utvrđivanja vještina i ponašanja,

¶ razgovori u cilju individualiziranog razumijevanja potreba za učenjem.

Te bi metode mogle dovesti do učinkovitih pristupa utemeljenih na procesu.

2) Formativno ocjenjivanje

Formativnim ocjenjivanjem pružaju se povratne informacije i informacije tijekom procesa

izobrazbe, dok traje učenje. Formativnim ocjenjivanjem mjeri se napredak, ali se može

ocjenjivati i napredak predavača. Formativno ocjenjivanje u prvom je redu usmjereno na

utvrđivanje područja u kojima su potrebna poboljšanja. Tim se ocjenjivanjem potiče

napredak sudionika u učenju i utvrđuje se učinkovitost metoda izobrazbe.

Vrste formativnog ocjenjivanja sljedeće su:

¶ opažanja tijelom aktivnosti u učionici,

¶ vježbe kao ponavljanje za ispite i rasprave u učionici,

¶ dnevnici koji se povremeno pregledavaju tijekom semestra,

¶ sesije pitanja i odgovora, i planirane i neformalne,

¶ aktivnosti u učionici tijekom kojih suci i javni tužitelji neformalno predstavljaju

svoje rezultate,

¶ povratne informacije sudionika koje su prikupljene povremenim odgovaranjem

83

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

na određeno pitanje o podučavanju i njihova samoevaluacija rezultata i

napretka.

3) Samoocjenjivanje36

U okviru samoocjenjivanja sudionici u procesu učenja moraju razmisliti o vlastitom radu i

prosuditi svoju uspješnost u odnosu na kriterije za ocjenjivanje. Tako se može utvrditi što

čini dobar ili loš rad. Određeni stupanj sudjelovanja učenika u razvoju i razumijevanju

kriterija ocjenjivanja stoga je važna sastavnica samoocjenjivanja.

Što je najvažnije za samoocjenjivanje?

Razvojem vještina promišljanja razvija se učenikova sposobnost za razmišljanje o

vlastitom radu i za utvrđivanje svojih prednosti, nedostataka i područja na kojima je

potrebno raditi. Ta svijest potom može utjecati na njegov budući rad.

4) Ocjenjivanje kolega stručnjaka

U okviru ocjenjivanja kolega stručnjaka učenik se poziva da preuzme odgovornost u

ocjenjivanju rada kolega na temelju skupa kriterija za ocjenjivanje. Na taj način oni

sudjeluju u pružanju povratnih informacija svojim kolegama. Uloga ocjenjivača dobra je

prilika za stjecanje boljeg razumijevanja kriterija za ocjenjivanje. Na taj se način može

prenijeti i odgovornost za postupak ocjenjivanja, što može povećati motivaciju učenika i

njihovo aktivno sudjelovanje. Zbog toga je ocjenjivanje kolega stručnjaka važna sastavnica

procesa učenja, a ne samo sredstvo za mjerenje uspješnosti.

Sumativno ocjenjivanje provodi se po završetku procesa učenja i ono pruža informacije

koje daju sažet pregled procesa učenja. U toj fazi više nema formalnog učenja, osim

slučajnog učenja koje nastaje dovršavanjem zadataka. Za sumativno ocjenjivanje mogu se

upotrebljavati rubrike koje se često temelje na skupu standarda ili očekivanja. Rubrike se

mogu predočiti budućim sucima i javnim tužiteljima prije nego što počnu raditi na

određenom projektu kako bi znali što se od njih očekuje za svaki kriterij.

Rezultat sumativnog ocjenjivanja su ocjene. Formativno ocjenjivanje ne ocjenjuje se uvijek

jer se njime ispituje napredak u učenju budućih sudaca ili javnih tužitelja.

Sumativno ocjenjivanje usmjereno je na proizvod i njime se ocjenjuje gotovi proizvod, a

formativno ocjenjivanje usmjereno je na postupak čiji je rezultat završetak proizvoda.

Nakon završetka aktivnosti, više nisu moguće daljnje revizije. Ako su sudionicima

dopuštene revizije, ocjenjivanje postaje formativno jer oni mogu iskoristiti prilike za

poboljšanje.

Sumativno ocjenjivanje više je usmjereno na proizvod i njime se ocjenjuje gotovi proizvod,

dok je formativno ocjenjivanje usmjereno na postupak čiji je rezultat završetak proizvoda.

Vrste sumativnog ocjenjivanja sljedeće su:

36 Boud, D. Enhancing Learning Through Self-Assessment. (1995.). London. Routledge Falmer.

84

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

¶ ispiti,

¶ projekti (faze projekta koje se podnose u različitim fazama završenosti mogle bi

se formativno ocjenjivati),

¶ portfelji (skup radova koji su izvršili budući suci i javni tužitelji i koji se također

mogao ocjenjivati tijekom razvoja u obliku formativnog ocjenjivanja),

¶ evaluacija sudionika u tečaju (učinkovitost izobrazbe);

¶ samoocjenjivanje predavača.

Svaka vrsta sumativnog ocjenjivanja trebala bi se provoditi uz znatne prethodne pripreme

jer evaluacija ne funkcionira ako nije dobro strukturirana i dobro usmjerena. Pouzdanost i

valjanost sumativnih testova trebala bi biti precizna jer bi im učinak inače mogao biti

dugoročno smanjenje interesa za profesionalni razvoj.

Stoga je ocjenjivanje sastavni dio postupka izobrazbe jer se njime utvrđuje jesu li

zadovoljeni ciljevi obrazovanja. Ocjenjivanje utječe na mnoge odluke, uključujući

intervencije za zadovoljavanje potreba za izobrazbom, oblikovanje kurikuluma i slično.

Dobro osmišljenim ocjenjivanjem može se poticati aktivno učenje, posebno ako se

ocjenjivanje provodi na inovativan i aktivan način. Ocjenjivanjem kolega stručnjaka li

samoocjenjivanjem može se poticati niz vještina poput promišljanja, kritičkog razmišljanja i

samosvijesti te se na taj način učenicima daje uvid u postupak ocjenjivanja.

U konačnici, isplati se izdvojiti vrijeme za razmišljanje o tome zašto ćete ocjenjivati odrasle

učenike, što ćete ocjenjivati te kako ćete ih ocjenjivati.

85

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

ZAHVALE

U Europskoj mreži za pravosudnu izobrazbu u razdoblju od 2011. do 2014. radna

podskupina za „izobrazbu predavača” imala je ulogu promicanja i širenja metodologije

suvremene pravosudne izobrazbe u Europskoj uniji.

Predstavnici radne podskupine bili su iz sljedećih institucija EJTN-a:

¶ Italija (Convener),

¶ Finska,

¶ Njemačka,

¶ Latvija,

¶ Nizozemska,

¶ Rumunjska.

POSEBNO ZAHVALJUJEMO sljedećim STRUČNJACIMA ZA PRAVOSUDNU

IZOBRAZBU jer su oni svojim pojedinačnim doprinosima kao predstavnici država

pridonijeli pisanju ovog priručnika za izobrazbu.

¶ Italija:

Počevši od 2011., g. sudac Raffaele Sabato (koji je poslije postao član Upravnog

odbora nove Talijanske pravosudne škole [SSM]) i g. sudac Gianluca Grasso (oboje

iz [tadašnjeg] IX. povjerenstva talijanskog visokog sudbenog vijeća [CSM]);

Počevši od studenoga 2012., sutkinja Giovanna Ichino, i počevši od siječnja 2014. i

sudac Giacomo Fumu, oboje članovi Upravnog odbora Talijanske pravosudne

škole(SSM);

¶ Finska:

G. Jorma Hirvonen, Voditelj izobrazbe osoblja u finskom Ministarstvu pravosuđa;

¶ Njemačka:

 Javni tužitelj Rainer Hornung, ravnatelj njemačke Pravosudne akademije (DRA /

GJA).

¶ Latvija:

Gđa Solvita Kalniņa-Caune, Izvršna ravnateljica latvijskog Centra za pravosudnu

izobrazbu (LTMC / LJTC);

¶ Nizozemska:

Gđa Nathalie Glime, Viša voditeljica izobrazbe u Međunarodnom odjelu

Nizozemskog centra za pravosudnu izobrazbu (SSR);

¶ Rumunjska:

Gđa profesorica Otilia Stefania Pacurari, stručnjak za učenje odraslih u

Rumunjskom nacionalnom zavodu za sudstvo (NIM);

86

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

GLAVNI PISCI priručnika za izobrazbu su:

¶ Javni tužitelj Rainer Hornung, ravnatelj Njemačke pravosudne akademije (DRA / GJA).

¶ Gđa. profesorica Otilia Stefania Pacurari, stručnjak za učenje odraslih u Rumunjskom

nacionalnom zavodu za sudstvo (NIM);

ODBOR ZA REVIZIJU činili su:

¶ Gđa Nathalie Glime, viša voditeljica izobrazbe u Međunarodnom odjelu Nizozemskog

centra za pravosudnu izobrazbu (SSR);

¶ Gđa Višnja Marinović, načelnica Odjela za evaluaciju te obuku voditelja i mentora

Hrvatske pravosudne akademije.

KOORDINATOR PRIRUČNIKA ZA IZOBRAZBU

¶ Gđa profesorica Otilia Stefania Pacurari, stručnjak za učenje odraslih u Rumunjskom

nacionalnom zavodu za sudstvo (NIM);

POSEBNO SE ZAHVALJUJEMO svim predstavnicima država članica koji su davali

povratne informacije tijekom cijelog postupka pisanja i gđi Benedetti Vermiglio,

koordinatorici izobrazbe u EJTN-u.

87

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

POJMOVNIK37

Akademska zajednica Treba je shvatiti kao zajednicu znanstvenika i studenata u

visokom obrazovanju i istraživanju

Dnevni red Program pojedinačnog tečaja izobrazbe.

Kombinirano učenje Kombinacija rezidencijalnog tečaja izobrazbe i tečaja

izobrazbe na internetu u okviru programa izobrazbe

Kontinuirana izobrazba Izobrazba aktivnih sudaca i javnih tužitelja (= stručno

usavršavanje)

Sud Neovisno o nazivu (sud, vijeće, tribunal itd.), javno tijelo koje

odlučuje o pravnim sporovima između stranaka i tako sudi u

građanskim i kaznenim pitanjima i pitanjima javnog prava u

državama članicama EJTN-a

Kurikulum Serija međusobno povezanih tečajeva izobrazbe za (buduće)

suce i/ili (buduće) javne tužitelje (= program izobrazbe)

Početna izobrazba Faza izobrazbe nakon sveučilišta za buduće suce i/ili javne

tužitelje

Stručno usavršavanje Vidjeti kontinuiranu izobrazbu

Sudac Neovisno o načinu imenovanja/izbora i neovisno o nazivu

(sudac, istražni sudac, magistratski sudac itd.), nositelj

sudačke dužnosti koji odlučuje na sudu

Pravosudni sustav Neovisno o različitim tradicijama u zemljama običajnog i

građanskog prava, sustav sudova i državnog odvjetništva u

nekoj državi članici EJTN-a

Odvjetnik Treba ga shvaćati u uskom smislu kao stručnjaka koji djeluje

kao pravni savjetnik (npr. odvjetnik, javni pravobranitelj)

37 S obzirom na različite tradicije i različitu terminologiju u 35 institucija članica EJTN-a, ove definicije nisu imperativne.

Odabrane su radi usklađenosti i pritom se ne daje prednost određenom sustavu i njegovim tradicijama. Prednost se

daje funkcionalnim opisima.

88

Priručnik EJTN-a o metodologiji pravosudne izobrazbe

Nacionalna izobrazba

Institucija

Neovisno o ustrojstvenom obliku (ministarstvo, javnopravno

tijelo, zaklada i slično) i neovisno o nazivu (škola, akademija,

zavod, fakultet, centar), bilo koja institucija države članice

koja drži početnu i/ili kontinuiranu izobrazbu (budućih)

sudaca i/ili (budućih) javnih tužitelja

Javni tužitelj Neovisno o pravnom statusu (državni službenik, odvjetnik

itd.) i neovisno o akuzatornom ili inkvizitornom sustavu

progona, pravni zastupnik državne službe koji istražuje

kaznene predmetne zajedno s policijom, odlučuje o

podizanju optužnice i odbacivanju predmeta i predstavlja

državu u kaznenom postupku

Ured/služba javnog

tužitelja

Neovisno o nazivu i neovisno o ustrojstvenom obliku,

nacionalno javno tijelo zaduženo za istrage i kazneni progon

u kaznenim predmetima.

Seminar Rezidencijalni tečaj izobrazbe

Voditelj aktivnosti Voditelj tečaja izobrazbe koji je karika u lancu između

domaćina/organizatora i sudionika

Tečaj izobrazbe Neovisno o tome je li riječ o rezidencijalnom obliku ili e-

učenju, pojedinačna mjera izobrazbe za posebnu skupinu

sudionika (budućih) sudaca / javnih tužitelja (= tečaj)

Tečaj Vidjeti tečaj izobrazbe

Program izobrazbe Vidjeti kurikulum

Aktivnost izobrazbe Neovisni dio tečaja izobrazbe

Internetski seminar Tečaj izobrazbe u virtualnom okruženju (na internetu)

