
SUDJELOVANJE MLADIH U RAZVOJU
POLITIKA ZA MLADE

Urednica: Emina Bužinkić
Autori/ce: Nikola Buković, Emina Bužinkić, Darko Čop, Slaven Kadečka,
Julija Kranjec, Natalija Lukić, Domagoj Morić, Danijela Perić, Ana Preveden,
Monika Rajković, Vesna Štefančić, Ivan Vuk, Ana Žužić, Davor Pavičić
Suradnici/e: Igor Bajok, Nataša Bijelić, Vesna Mihoković-Puhovski, Vesna
Teršelič
Lektura i korektura: Karlo Kralj
Izdavač: Mreža mladih Hrvatske
Dizajn i tisak: ACT Printlab d.o.o., Čakovec

Tiskanje ove publikacije omogućeno je temeljem financijske potpore
Nacionalne zaklade za razvoj civilnoga društva u skladu s Ugovorom br. 421-
02/09-PP-4/39. Mišljenja izražena u ovoj publikaciji su mišljenja autora i ne
izražavaju nužno stajalište Nacionalne zaklade za razvoj civilnoga društva.

ISSN 1847-7402

Stavovi autora/ica ne odražavaju stavove Mreže mladih Hrvatske.

[Sadržaj biltena]

Uvod [05]

UTJECAJ EUROPSKE DIMENZIJE NA RAZVOJ NACIONALNE,
REGIONALNE I LOKALNE POLITIKE ZA MLADE [8]

ULOGA SAVJETA MLADIH U SUDIONIČKOM MODELU IZRADE,
PROVEDBE, PRAĆENJA I VREDNOVANJA LOKALNE POLITIKE ZA
MLADE [34]

SEKSUALNA I REPRODUKTIVNA PRAVA I ZDRAVLJE MLADIH U
HRVATSKOJ [46]

UČIMO LI IZ POVIJESTI GRADITI BUDUĆNOST? [69]

[UVOD]

Politika za mlade predstavlja skup vrijednosti, ciljeva i mjera koje formalno
uspostavljenim mehanizmima odgovaraju na potrebe mladih. Ona je
idealno proaktivni korak države ili lokalne vlasti prema poboljšanju kvalitete
života mladih. Najčešće je materijalizirana kroz pisani strateški dokument,
a obilježavaju je brojni procesi uključivanja mladih u donošenje odluka,
konzultacije sa stručnjacima i stručnjakinjama u svrhu rješavanja nekog
problema za mlade, procesi unaprjeđenja obrazovnog sustava, podizanja
zaposlenosti mladih i dr. Politika za mlade koja neposredno uključuje mlade
održiva je i razvojna politika.

Sudjelovanje mladih u razvoju politika za mlade neizmjerno je važno jer
ono osigurava kvalitetan odgovor na potrebe mladih u svim fazama razvoja
i primjene ove specifične politike. Ona treba odgovoriti na brojne zahtjeve
kao što su dostupnost i kvaliteta obrazovanja, mogućnost učenja putem
neformalnih obrazovnih programa, zapošljavanje po završetku procesa
obrazovanja, stambeno zbrinjavanje i osamostaljivanje mladih, informiranje,
kvalitetno provođenje slobodnog vremena te, konačno, sudjelovanje u
formalnim procesima donošenja odluka koje se tiču mladih u svim fazama
njihova odrastanja. Sudjelovanje mladih u oblikovanju i razvoju politika
za mlade pokazatelj je demokratizacije institucionalnih mehanizama i
afirmiranja društvenog položaja mladih kao resursne skupine koja raspolaže
idejama, kreativnošću, raznovrsnošću i razvojnim potencijalom.

Drugi bilten Studija o mladima za mlade nosi upravo naziv Sudjelovanje
mladih u razvoju politike za mlade. Bilten se sastoji od četiriju policy analiza

[5]

koje su usredotočene na elemente politike za mlade koristeći relevantne
izvore i procese. Polaznici i polaznice Studija odlučili su se za komparativni
pristup analiziranja izazova i napretka politike za mlade. Bilten započinje
prikazom analize utjecaja europske dimenzije na razvoj nacionalne,
regionalne i lokalne politike za mlade uz korištenje temeljnih razvojnih
postavki politike za mlade, pritom prikazujući europske prakse i primjenu
modela suupravljanja i suodlučivanja u kojima važnu ulogu nose mladi.
Nakon toga, upoznajemo se s analizom uloge savjetodavnih odbora mladih
u jedinicama regionalne i lokalne samouprave pri primjeni sudioničkog
modela izrade, provedbe, praćenja i vrednovanja lokalne politike za mlade.
Prve dvije analize opće su analize standarda razvoja institucionalnih
mehanizama i metoda rješavanja problema mladih te afirmiranja njihova
društvenog položaja. Posljednje dvije analize su, za razliku od prethodnih,
specifično usmjerene na dva problemska područja mladih u suvremenoj
Hrvatskoj. Prva od tih dviju analiza usredotočena je na prikaz problemskog
područja seksualnih i reproduktivnih prava te zdravlja mladih uz nedostatak
adekvatnih državnih strategija, seksualnog odgoja u formalnom
obrazovnom sustavu i savjetovališta za mlade. Druga se bavi prikazom
utjecaja ratnih zbivanja na mlade danas i odnosa mladih prema prošlosti
kroz analizu društvenog konteksta – udžbenika iz povijesti i medijskog
prikaza problema. Na kraju svake analize iznesene su relevantne preporuke
usmjerene prema donositeljicama i donositeljima odluka i interesnim
grupama.

[6]

POLITiKE ZA
MLADE :)

[8]

Nikola Buković, Ivan Vuk, Ana Žužić
Utjecaj europske dimenzije na
razvoj nacionalne, regionalne i
lokalne politike za mlade

Razvoj „sektora mladih“ unutar Vijeća Europe započeo je još davne 1968.
s ciljem da odgovori na izazove proizašle iz dubokih i nerijetko nasilnih
socijalnih nemira koji su potresli brojne europske države i SAD, a u kojima
su mladi ljudi obično imali vodeću ulogu (Denstad, 2009: 22). Naime,
mnogobrojne države članice istaknule su Vijeće Europe kao idealnu
platformu za razvoj novih i efektivnih načina uključenja mladih ljudi u
društvene procese te u procese donošenja odluka koje ih se izravno tiču.
Velikoj većini – kako studenata, tako i praktičara politike za mlade u
Hrvatskoj i šire – poznata su neka od ključnih postignuća dugogodišnjih
napora Vijeća Europe. Među njima možemo posebno izdvojiti mehanizam
co-managementa koji na razini Joint Councila (Uprave za mlade i sport)
stavlja predstavnike ministarstava zaduženih za mlade i predstavnike
organiziranog sektora mladih u ravnopravni položaj sudonositelja odluka o
kompletnoj politici za mlade Vijeća Europe – od faze postavljanja dnevnog
reda i prioriteta do alokacije resursa te praćenja i vrednovanja. Također,
poznata su i dva Europska centra za mlade u Strasbourgu i Budimpešti.
To su prostori u kojima mladi koji teže međunarodnoj i međusektorskoj
suradnji mogu inicirati zajedničke projekte. U godini osnutka prvog Centra
za mlade (u Strasbourgu 1972. godine) osnovana je i Europska zaklada
za mlade (European Youth Foundation) čiji je cilj bio davanje financijske
podrške projektima nacionalnih i međunarodnih organizacija mladih. Od
1997. godine Vijeće Europe je pokrenulo i sustav dobrovoljne revizije

[9]

institucionalne strukture i procesa politika za mlade na nacionalnoj razini, a
takvoj se reviziji dosad podvrgnulo 16 zemalja članica želeći tako dokazati
svoju predanost u ulaganje i osnaživanje mladih (Denstad, 2009: 27).

Politika za mlade u Hrvatskoj i Vijeće Europe
Ključni referentni dokument koji određuje područja djelovanja Vijeća
Europe u polju politike za mlade donesen je na Osmoj konferenciji ministara
zaduženih za mlade iz zemalja članica Vijeća Europe, a nosi naziv Budućnost
politike za mlade Vijeća Europe: AGENDA 2020. U njemu su kao prioriteti za
naredno desetogodišnje razdoblje (2010-2020.) istaknuta sljedeća područja:

Ljudska prava i demokracija;a)	
Zajednički život u raznolikim (engl. diverse) društvima;b)	
Socijalno uključivanje mladih ljudi.c)	

Isti dokument razrađuje čitav niz instrumenata Vijeća Europe raspoloživih
sektoru mladih, i to u područjima:

Razvoja politike za mlade i suradnje;a)	
Razvoja omladinskog rada, obrazovanja i neformalnog treninga;b)	
Razvoja istraživanja o mladima.c)	

Promatrajući hrvatsku institucionalnu strukturu politike za mlade, teško se
može osporiti da ona u sadržajnom smislu pokriva prioritete strateškog
dokumenta Agenda 2020. Kao i svoj prethodnik, novi Nacionalni program
za mlade 2009.-2013. (u daljnjem tekstu: NPM) kroz svoja prioritetna
područja i specifične mjere ima jasne dodirne točke sa zajedničkim
prioritetima i područjima djelovanja koja prepoznaje Agenda 2020. Valja
isto tako napomenuti kako institucionalnu strukturu politike za mlade u
Hrvatskoj ne čini samo Nacionalni program za mlade 2009-2013., već se
jasne reference na tu društvenu skupinu mogu naći i u ostalim važnim
dokumentima kao što su, primjerice, Nacionalna strategija stvaranja
poticajnog okruženja za razvoj civilnog društva 2007. – 2011., Nacionalni

[10]

program zaštite i promicanja ljudskih prava 2008.-2011., Nacionalni plan za
poticanje zapošljavanja 2009. - 2010. Netko bi se uistinu mogao zapitati:
U čemu je problem? U kojem to dijelu Republika Hrvatska ne prati preporuke
i ne ispunjava obveze koje je, kao članica Vijeća Europe, prihvatila u Kijevu u
listopadu 2008.?

Politika za mlade Republike Hrvatske, unatoč tome što sadržajno i formalno
zasigurno zadovoljava kriterije minimalnog usklađivanja s prioritetima Vijeća
Europe iz Kijeva 2008. godine, ‘pada’ na (najmanje) dvije bitne komponente:

tehnički kapaciteti1)	 za provedbu strateških i operativnih
dokumenata s područja politike za mlade;
nezadovoljavajuća 2)	 razina i kvaliteta participacije mladih u svim
fazama kreiranja, provedbe i evaluacije PZM.

Gore navedeno postaje bitno jasnije kad hrvatsku politiku za mlade testiramo
u odnosu na ciljeve nacionalne politike za mlade koja zadovoljava „europske
standarde“, razvijene tijekom 2003. godine od strane ekspertne grupe Vijeća
Europe, čije su preporuke u potpunosti usvojila tijela Vijeća Europe zadužena
za mlade (Denstad, 2009: 29).
Nacionalna politika za mlade koja zadovoljava europske standarde trebala bi:

u mlade ljude ulagati na osmišljen i strukturiran način te ih 1)	
promatrati kao resurs, a ne kao problem;
uključiti mlade u sve faze 2)	 youth policy procesa;
mladim ljudima otvoriti prostor u kojemu mogu steći vještine i 3)	
kompetencije kojima mogu aktivno sudjelovati u društvu i na tržištu
rada;
razviti sustav kvalitetnog prikupljanja podataka o mladima u svrhu 4)	
utvrđivanja propusta u provedbi politike za mlade (engl. policy
gaps);
donositelji/ce odluka trebaju pokazati značajnu političku volju da 5)	
takve propuste isprave.

[11]

Na razini ovih nešto preciznije definiranih ciljeva javljaju se jasna napuknuća
u naoko čvrstoj strukturi hrvatske nacionalne politike za mlade. Na razini
prvog cilja, pogled u hrvatsku svakodnevicu jasno pokazuje da je dominantni
diskurs Vlade, napose Ministarstva obitelji, branitelja i međugeneracijske
solidarnosti (u daljnjem tekstu: MOBMS), ali i velikog dijela medija,
usredotočen na probleme koje mladi stvaraju u društvu. Zbog toga u javnom
prostoru obično dominiraju teme nasilja među mladima, njihovog učestalog
korištenja štetnih sredstava kao što su alkohol, cigarete, droga i ostali oblici
ovisnosti te spominjanje mladih vozača i vozačica kao najčešćih uzročnika
prometnih nesreća. Takav diskurs dobiva i svoju vrlo konkretnu financijsku
pozadinu. Naime, resorno ministarstvo već dvije godine ne alocira sredstva
za poseban natječaj namijenjen organizacijama mladih koji bi bio usmjeren
na participaciju i osnaživanje organizacija mladih, dok istovremeno na
više načina izdašno financira projekte s područja prevencije nasilja i raznih
oblika ovisnosti među mladima. Time dolazi do efekta istiskivanja brojnih
projekata koje pokreću mladi ljudi i organizacije mladih, a za cilj imaju
djelovanje na drugim područjima politike za mlade, kao što su neformalno
obrazovanje, zapošljavanje, kvalitetno provođenje slobodnog vremena, itd.
Sve to negativno korelira s ostvarenjem treće dimenzije gore navedenog
cilja – dobre nacionalne politike za mlade koja bi bila usmjerena na razvoj
kompetencija kojima će se mladi ljudi moći uspješno uključiti u život
zajednice.
Iako nitko ne osporava kako postojanje potrebe za alociranjem određenih
društvenih resursa u područje prevencije, vrlo često se čini kako takav diskurs
nema jasno utemeljenje u podacima. To je posljedica neusklađenosti s
četvrtim od gore navedenih pet ciljeva. Naime, podaci koji se obično koriste
u određivanju pojedinih prioriteta politike za mlade nerijetko se baziraju na
zastarjelim istraživanjima ili, unatoč svojoj aktualnosti, ne stvaraju jasnu
distinkciju između populacije djece i mladih. Tako je malo podrobnija analiza
fenomena „nasilja među mladima“, koji je punio medijski prostor u Hrvatskoj
tijekom 2009. i 2010. godine, pokazao kako velik dio tog porasta otpada na

[12]

djecu, odnosno osobe mlađe od 15 godine. Institut za društvena istraživanja
Zagreb, koji se u prvoj polovici 2000-ih istakao čitavim nizom zapaženih i
sveobuhvatnih istraživanja populacije mladih, posljednjih godina bitno rjeđe
objavljuje takva istraživanja. Time se otvara dosta prostora za kreiranje
prioriteta koji nisu uvijek u skladu s potrebama mladih, već dnevno-političkim
agendama nositelja i nositeljica vlasti.
Velikim dijelom je opisana situacija uzrokovana nedostatkom istinske
volje za kvalitetnim uključenjem mladih u procese donošenja odluka te
nepostojanjem mehanizama kojima bi se premostili propusti u provedbi
važnih dokumenata (referenca na ciljeve broj 2 i 5). Iako je Savjet za mlade,
kao međuresorno tijelo koje ima zadatak pratiti provedbu nacionalne
politike za mlade i savjetovati Vladu i resorno ministarstvo o načinima
njezine kvalitetnije provedbe, osnovan još 2003. godine, njegova efikasnost
je bitno ograničena njegovom strukturom. Samo 4 od 17 članova Savjeta
su predstavnice i predstavnici organizacija mladih, a to ih stavlja u
neravnopravan položaj u odnosu na predstavnike javnih tijela (Bužinkić/
Buković, 2009: 37). Konačno, MOBMS odbija priznati status Mreže mladih
Hrvatske kao krovne organizacije mladih unatoč tome što se radi o daleko
najbrojnijoj platformi koja okuplja izuzetno velik dio organiziranog sektora
mladih u Hrvatskoj (55 organizacija) i članica je Europskog foruma mladih.
Opetovana nastojanja predstavnica/ka Mreže mladih Hrvatske za ispravljanje
očitih slabosti ovog Nacionalnog programa za mlade, gdje prije svega treba
istaknuti nejasno definiranje nositelja provedbe pojedinih mjera i aktivnosti
te rokove njihove provedbe, zasad ne luče nikakve opipljive rezultate.
Tvorci NPM-a također su u potpunosti izostavili iznimno važan dio svakog
strateškog dokumenta: plan alokacije sredstava za provedbu njegovih mjera,
kao i reference na izvore potrebnih sredstava. Iako je Savjet za mlade 2010.
godine zatražio od tijela državne uprave zaduženih za provedbu Nacionalnog
programa za mlade da podnose šestomjesečna izvješća o provedbi, prvi
izvještaj podnesen u lipnju 2010. patio je od istih slabosti kao i sam NPM1.

1Intervju s članicom Savjeta za mlade, Eminom Bužinkić, 21.06.2010.

[13]

Hrvatska politika za mlade kroz ključne dokumente
Europskog foruma mladih
Hrvatska politika za mlade analizirana je s obzirom na dva dokumenta
Europskog foruma mladih: 11 pokazatelja (nacionalne) politike za mlade i
Policy Paper o neovisnosti nacionalnih vijeća mladih.2

Dokument 11 pokazatelja (nacionalne) politike za mlade predstavlja
pokazatelje 3 preko kojih se jasno može vrednovati politika za mlade,
bilo da govorimo o nacionalnoj, regionalnoj ili lokalnoj razini. Ono što se
također naglašava jest važnost identifikacije interesa i potreba mladih na
specifičnom području za koje se politika za mlade oblikuje, kao i uvažavanje
društveno – političkog konteksta tog područja.

Za potrebe ovog dokumenta biti će prikazana hrvatska politika za mlade
kroz dva pokazatelja: zakonodavstvo koje se tiče mladih (eng. Youth
legislation) i participacija mladih (eng. participation)

Pokazatelj 3. Zakonodavstvo koje se tiče mladih
Nacionalni program za mlade možemo definirati kao strateški dokument
koji definira mlade, njihovu dob, interese, probleme s kojima se susreću,
društveni položaj i njihovo organiziranje. O procesu razvoja nacionalne
politike za mlade možemo govoriti tek od 2002. godine kada je Hrvatski
sabor usvojio prvi Nacionalni program djelovanja za mlade (u daljnjem tekstu

2Izvorni nazivi dokumenata glase: 11 Indicators Of a (National) Youth Policy; Policy
Paper On the Independence of National Youth Councils
3Pokazatelji koji se spominju u navedenom dokumentu su sljedeći: 1) položaj i kvaliteta
neformalnog obrazovanja (non-formal education); 2) razvoj politike trenerstva mladih
(youth training policy); 3) zakonodavstvo koje se tiče mladih (youth legislation); 4)
proračun za mlade (youth budget); 5) politika informiranja mladih (youth information
policy); 6) višerazinska politika za mlade (multi-level policy); 7) istraživanja o mladima
(youth research); 8) participacija mladih (participation); 9) međuresorna suradnja (inter-
ministerial co-operation); 10) inovativnost (innovation); 11) savjetodavna tijela za mlade
(youth advising bodies).

[14]

NPDM). NPDM je propisao 110 mjera putem kojih su se trebale zadovoljiti
potrebe generacije mladih u Hrvatskoj. Međutim, tek krajem 2005. godine
usvojen je Operativni program za provedbu NPDM-a za razdoblje 2006.
i 2007. U srpnju 2009. Vlada Republike Hrvatske usvojila je Nacionalni
program za mlade 2009. - 2013. kao nastavak prve strategije. U procesu
izrade druge strategije za mlade iskristalizirali su se sljedeći problemi:4

više zatvoren pristup radu u odnosu na izradu prve strategije -	
(radne skupine za svako od područja programa činili su
predstavnici sveučilišta, instituta i nacionalnih organizacija mladih
bez širih konzultacija s mladima);
javne rasprave o prijedlogu nacrta Nacionalnog programa -	
za mlade vođene su u nešto više od 5 lokalnih središta, ali s
niskom participacijom mladih i bez nazočnosti predstavnika/ca
Ministarstva obitelji, branitelja i međugeneracijske solidarnosti –
resornog hrvatskog ministarstva za mlade;
izostala je saborska rasprava o programu i usvajanje programa u -	
Hrvatskom saboru;
ova strategija oskudijeva u elementima ciljane promjene, -	
inovativnih rješenja i kapitalnih investicija, ponajviše u područjima
zapošljavanja i poticanja političke participacije mladih.

Zakon o savjetima mladih
Hrvatski je sabor 16. veljače 2007. godine na svojoj sjednici usvojio Zakon o
savjetima mladih. Zakon obvezuje sve jedinice lokalne, regionalne (područne)
samouprave na području Republike Hrvatske da osnuju savjetodavno tijelo
koje je sastavljeno od mladih ljudi u dobi od 15 do 29 godina. Samim Zakonom
se uređuje osnivanje, sastav, izbor članova, mandat članova, djelokrug rada,
način rada, financiranje savjeta mladih te prijelazne i završne odredbe. Ovaj je
Zakon trenutno prvi i jedini zakon o mladima u nas.

4Prema Bužinkić, E., Buković, N. (2009): Politika za mlade – hrvatska i europska prak-
sa, Mreža mladih Hrvatske, Zagreb

[15]

Zakon o savjetima mladih trebao je pružiti snažni poticaj razvoju
institucionalnih mehanizama za uključivanje mladih u proces donošenja
odluka na regionalnom i lokalnom nivou. Međutim, i u ovom su se procesu
pojavili određeni problemi, a ti se problemi mogu svrstati u dvije skupine:

problemi vezani uz jedinice lokalne i regionalne (područne) 1.	
samouprave

neke jedinice lokalne i regionalne (područne) samouprave nisu -	
ispunile svoju zakonsku obvezu, to jest nisu u roku od šest mjeseci
od dana stupanja na snagu Zakona osnovale savjete mladih;
nedostatak jasno artikulirane političke volje za savjetovanje -	
s mladima (Na institucionalnoj razini ne postoji volja za
uključivanjem mladih u procese savjetovanja, pa čak ni o pitanjima
koja se izravno tiču njih samih. Osim što nema volje, ne postoje
ni kapaciteti u smislu educiranosti i informiranosti o smislu i ulozi
savjeta mladih.).

problemi vezani za funkcioniranje savjeta mladih2.	
često se događa da savjeti mladih uopće ne mogu izvršavati svoju -	
funkciju savjetovanja zbog toga što većina članova i članica ne
sudjeluje na sjednicama pa niti nije u mogućnosti donijeti odluku;
zbog ranije spomenutog problema savjeti uglavnom ne sudjeluju u -	
radu skupština i/ili vijeća;
jednako tako, vrlo često članice/ovi savjeta ne razumiju u -	
potpunosti ulogu tog tijela unutar institucionalnog okvira lokalne
politike za mlade (Katkad umjesto da savjetuju, oni osmišljavaju i
provode različite projekte).

Uzrok navedenim problemima mogao bi biti tzv. decentralizacijski šok. U
nadi da će ovim Zakonom pružiti mogućnost i priliku mladima da sudjeluju
u savjetodavnim procesima na regionalnom i lokalnom nivou država je
obvezala jedinice lokalne i regionalne (područne) samouprave na osnivanje
savjeta mladih. Međutim, prije donošenja samog Zakona nisu osigurani
primjereni uvjeti kako bi se funkcija savjeta mladih kvalitetno ostvarila.

[16]

Pokazatelj 8. Participacija mladih
Aktivno sudjelovanje mladih u društvu odnosno njihova participacija u
procesu donošenja odluka trebala bi biti kamen temeljac svake politike za
mlade. Participacija mladih u kompletnom policy procesu neophodna je
iz razloga što ona osigurava kvalitetu, relevantnost i efektivnost politike
za mlade kao javne politike. Sudjelovanje mladih u oblikovanju, provedbi
i evaluaciji politike za mlade doprinijet će povećanju povjerenja u krajnji
rezultat, u institucije koje određenu politiku donose5, a osjećaj (su)vlasništva
(engl. ownership) nad procesom osigurat će preuzimanje odgovornosti za
provedbu odluka u čijem su donošenju i sami sudjelovali.
Policy Paper o neovisnosti nacionalnih vijeća mladih Europskog foruma mladih
također ističe nužnu participaciju organiziranog sektora mladih u procesima
konzultacija i donošenja odluka na institucionalnoj razini. U tom se kontekstu
prepoznaju nacionalna vijeća mladih kao demokratične i reprezentativne
strukture mladih te se naglašava važnost njihove neovisnosti, u skladu s
principima otvorenog i demokratskog društva. Nacionalna vijeća mladih i
vlade trebali bi razvijati partnerski odnos temeljen na sustavnoj, sistematičnoj
i jasnoj komunikaciji s ciljem oblikovanja, provedbe i vrednovanja politike za
mlade.
U Republici Hrvatskoj Mreža mladih Hrvatske (u daljnjem tekstu: MMH)
djeluje kao nacionalno vijeće mladih, a resorno ministarstvo za mlade jest
Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti. Unutar
institucionalnog okvira politike za mlade, MMH još uvijek nema ravnopravnu
poziciju. Suradnja s krovnom organizacijom mladih, odnosno nacionalnim
vijećem mladih, još uvijek nije jasan, razumljiv i relevantan prioritet resornog
ministarstva. To ne znači da suradnje nikada nema, ali nedostaje iskrene i
jasno artikulirane političke volje za prepoznavanjem mladih kao resursa
zajednice, kao društvenog prioriteta, sustavan pristup komunikaciji,

5U dokumentu Europske komisije pod nazivom «European governance – a white
paper», 2001. spominju se 5 principa dobrog upravljanja, a kada govorimo o javnim
politikama to su otvorenost, participacija, odgovornost, efektivnost i koherentnost.

[17]

razmjeni mišljenja i korištenja stručnosti na pravilan način.6 To dovodi do
nedostatka potpune i kvalitetne participacije MMH u procesima donošenja
odluka što ima posljedice i za sektor mladih općenito. Posljedice su sljedeće:

nejasan, diskontinuiran i netransparentan proces financiranja -	
sektora mladih;
formalno neusvajanje kriterija za definiranje udruga mladih, -	
udruga za mlade, krovne organizacije mladih, a shodno tome
formalno nepriznavanje MMH kao krovne organizacije mladih, što -	
za sobom povlači:

nepriznavanje MMH kao partnera institucionalnim akterima 1.	
u razvoju politike za mlade;
nepostojanje institucionalne potpore za krovnu organizaciju 2.	
mladih;7

nedovoljno korištenje znanja i vještina (ekspertize) 3.	
nacionalnog vijeća mladih, ali i ostalih organizacija mladih
i za mlade, u procesu provedbe i praćenja provedbe
dokumenata strateški važnih za mlade.

Shodno tome, pred MMH stoje izazovi s kojima se u budućnosti mora
uhvatiti u koštac, a to su:

zadržati reprezentativnost, demokratičnosti, neovisnost, stručnost;-	
pronaći mehanizme utjecaja na dominantne političke strukture;-	
uspostavljanje istinskog partnerskog odnosa s vlastima, pogotovo -	
na gorućim pitanjima za mlade (npr. povećanje političke
participacije mladih, povećanje zapošljivosti i zapošljavanja
mladih, izgradnja infrastrukturnih projekata za mlade – centara za
mlade, volonterskih centara, hostela, itd.);
partnerski odnos mora biti stalan, sustavan i neovisan o mijenama -	
u političkim krugovima.

6Konzultacije s Eminom Bužinkić, glavnom tajnicom Mreže mladih Hrvatske, 12/02/2010
7Što je jedno od prava i prednosti nacionalnih vijeća mladih navedenih u Policy doku-
mentu o neovisnosti nacionalnih vijeća mladih Europskog foruma mladih

[18]

Davor Pavičić
Europske strategije za mlade i metoda otvorene
koordinacije

Bijela knjiga iz 2001. godine, prva europska strategija za mlade, unijela
je jedan važan mehanizam europske politike u politiku za mlade
– tzv. Otvorenu metodu koordinacije (eng. OMC – Open Method of
Coordination). OMC je decentralizirani način upravljanja određenom
politikom kojim Vijeće ministara, uz preporuke Europske komisije, donosi
ciljeve i prioritete u određenom polju i daje smjernice o načinima na
koje bi zemlje članice trebale te ciljeve i prioritete provesti i podržati. Te
smjernice nisu obvezujuće, no zemlje članice su dužne redovno podnositi
izvješća o svojim naporima i postignućima u njihovom ispunjenju.

2009. godine je donesena nova strategija pod nazivom „EU strategija
za mlade – Ulaganje i osnaživanje“ koja donosi smjernice europske
strategije za mlade u nadolazećem desetljeću. Jedno od glavnih obilježja
nove strategije je dvostruki pristup rješavanju izazova identificiranih kod
mladih. Ta dva pristupa su navedena već u naslovu strategije – ulaganje
i osnaživanje. Ulaganjem će se staviti na raspolaganje „veća sredstva za
razvoj područja politike koja utječu na mlade u njihovom svakodnevnom
životu i doprinose njihovom boljitku“, dok će se osnaživanjem „promicati
potencijali mladih za obnovu društva i doprinos vrijednostima i ciljevima
Europske unije“, a sve u svrhu stvaranja više mogućnosti za mlade u
području obrazovanja i zapošljavanja, smanjenja prepreka za sudjelovanje
mladih u društvu te poticanja solidarnosti između mladih i ostatka
društva.8

8„An EU Strategy for Youth – Investing and Empowering. A renewed open method
of coordination to address youth challenges and opportunities“

[19]

Ova strategija je za Hrvatsku značajna zbog toga što će Hrvatska uskoro
postati članicom Europske unije te će morati primjenjivati smjernice iz
ove
strategije u svojoj nacionalnoj politici za mlade i o tome podnositi
trogodišnja izvješća Europskoj komisiji. Time strategija „Ulaganje i
osnaživanje“ postaje prvi obvezujući dokument za Republiku Hrvatsku
u području politike za mlade. Strategija „Ulaganje i osnaživanje“ donosi
osam područja djelovanja, koja su identificirana kao ključna u provedbi
europske strategije za mlade, zajedno sa ciljevima za provođenje do 2012.
godine. Iako Hrvatska najvjerojatnije neće postati članicom Europske
unije prije 2012. godine, opći ciljevi strategije i područja djelovanja će
vrijediti i nakon 2012. godine te će Hrvatska morati raditi na njihovom
ispunjenju kako bi sustigla ostale članice.

1. Obrazovanje
Jedan od glavnih ciljeva nove strategije u području obrazovanja je
veće podudaranje ponude i potražnje na tržištu rada, no ne samo kroz
formalno obrazovanje, već i kroz rad s mladima te korištenje novih
tehnologija. Nova strategija predlaže stavljanje naglaska na neformalno
obrazovanje, poticanje obrazovne mobilnosti i učinkovitiju primjenu
Europassa i Youthpassa – standardiziranih europskih alata za priznavanje
znanja i vještina stečenih formalnim i neformalnim obrazovanjem.9

Obrazovanje je jedna od slabih točki hrvatskog sustava, ono nije
usklađeno s tržištem rada, što je jedan od glavnih uzroka velike stope
nezaposlenosti među mladima u Hrvatskoj. Hrvatska na ovom polju
ima mnogo posla želi li dostići zemlje članice EU i standarde koje je
EU postavila novom strategijom. Neformalno obrazovanje koje je
dostupno svim mladima i priznato od strane države je još u začetcima
kao i obrazovna mobilnost i uvođenje europskih alata za priznavanje

9Investing and Empowering

[20]

znanja i vještina. Punopravnim sudjelovanjem Hrvatske u Programu za
cjeloživotno učenje i programu Mladi na djelu ispunit će se ciljevi veće
obrazovne mobilnosti i uvođenja alata za priznavanje znanja i vještina
stečenih formalnim i neformalnim obrazovanjem. No, Republika Hrvatska
će morati razvijati mehanizme integracije tih alata i njihovog priznavanja
na hrvatskom tržištu rada.

2. Zapošljavanje
Kao rezultat problema u području obrazovanja, zajedno s lošom
ekonomskom situacijom diljem Europe, mladi su jedna od najugroženijih
društvenih skupina po pitanju zapošljivosti i svog statusa na radnim
mjestima. Kao i u području obrazovanja, nova strategija priznaje
mobilnost mladih kao jedan od ključnih faktora za poboljšanje njihove
zapošljivosti, zajedno s mjerama unutar države – nacionalne strategije,
službe savjetovanja na području razvoja karijere, suradnja između raznih
dionika koji rade s mladima (uključujući i same mlade), razvoj programa
stručne prakse, itd.10

Unatoč tome što je obrazovanje ključno za zapošljivost mladih, ključne
su također i mjere podrške zapošljavanja mladih. Iako u području
zapošljivosti mladih Hrvatska ne zaostaje znatno za zemljama članicama
EU, ipak je u zaostatku po dostupnosti mjera i sredstava koja dolaze s
razine EU, uzimajući u obzir činjenicu da Hrvatska još nije u njezinom
članstvu. Kako bi ublažila utjecaj ekonomske krize na zapošljivost
mladih, Hrvatska bi u narednim godinama trebala donijeti mjere kojima
bi ispunila ciljeve nove strategije zacrtane na području zapošljavanja
mladih. Jedan od ključnih dionika u tom procesu je Hrvatski zavod za
zapošljavanje (u daljnjem tekstu: HZZ) koji bi uz pomoć EU fondova,
dostupnih Hrvatskoj u budućnosti (npr. Europskog socijalnog fonda koji

10Investing and Empowering, 6

[21]

je i u strategiji naveden kao važan element za podržavanje zacrtanih
ciljeva), trebao uspostaviti učinkovite sustave podrške u savjetovanju
mladih na području razvoja karijere, povezivanju mladih s tvrtkama kroz
programe stažiranja te poticanju veće profesionalne mobilnosti mladih.

Nova inicijativa Europske unije koja povezuje strategije u području
obrazovanja i zapošljavanja je „Mladi u pokretu“ (eng. „Youth on
the Move“)11. „Mladi u pokretu“ navodi niz mjera koje će potaknuti
zapošljavanje mladih, i to prvenstveno kroz modernizaciju obrazovanja i
osposobljavanja, poticanja obrazovne i profesionalne mobilnosti mladih
te stvaranje političkog okvira za povećanje zapošljivosti mladih, a sve u
cilju poboljšanja situacije mladih u Europi i ostvarivanja ciljeva zacrtanih u
„Europe 2020“ strategiji.

3. Kreativnost i poduzetništvo
Umjetnička kreativnost i pružanje prilika mladima da svoje ideje ostvare
u praksi jedno su od područja nove strategije, a u njima je naglašena
upotreba novih tehnologija. Ciljevi na ovom području su jasni i ostvarljivi,
a istovremeno se nadovezuju i na obrazovanje i zapošljivost mladih:

stvaranje fondova kroz koje bi se mladi mogli okušati u -	
poduzetničkom svijetu
osigurati veću dostupnost novih tehnologija mladima-	
promicati neformalno obrazovanje kao važan alat za razvoj -	
kreativnosti i poduzetništva kod mladih.

4. Zdravlje i sport
Na području zdravlja i sporta Republika Hrvatska ne zaostaje znatno za

11„Youth on the Move – an initiative to unleash the potential of young people to
achieve smart, sustainable and inclusive growth in the European Union“, COM
(2010) 477

[22]

zemljama članicama EU. Iako je nezdrav stil života problem u Hrvatskoj,
jednako kao i u EU, u Republici Hrvatskoj danas postoji mnoštvo
programa prevencije različitih oblika nezdravog života, a mnoge od njih
organiziraju organizacije civilnog društva koristeći metode neformalnog
obrazovanja. Ipak, postoji prostor za unaprjeđenje kvalitete tih programa.
Ta kvaliteta se može postići kroz bolju edukaciju osoba koje rade s
mladima i intenzivniju međunarodnu suradnju u tom području.

5. Sudjelovanje
Na području sudjelovanja mladih u društvenom i političkom životu
Republika Hrvatska je daleko od cilja postavljenog novom strategijom.
Mladi u Hrvatskoj su općenito apatični prema sudjelovanju u procesima
donošenja odluka te nepovjerljivi prema institucijama koje su zadužene
za odlučivanje. Bolje sudjelovanje i ostvarivanje ciljeva strategije u
Republici Hrvatskoj se može postići kroz sljedeće:
Izmjenama i dopunama Zakona o savjetima mladih kojima bi se savjetima
mladih dala veća uloga u procesu donošenja odluka vezanih uz mlade.
No, osim mijenjanja zakona, trebalo bi strogo paziti na njegovu provedbu,
ali i na obvezivanje svih gradova, općina i županija u Republici Hrvatskoj
da će uspostaviti učinkovite savjete mladih.
Vrlo je važna dodatna financijska potpora projektima koji potiču
sudjelovanje mladih i njihov dijalog s donositeljima odluka. Program
Mladi na djelu ima dvije aktivnosti koje izravno potiču aktivno
sudjelovanje mladih u društvenom i političkom životu, no obje zahtijevaju
znatan iznos sufinanciranja koje bi lokalna i regionalna uprava trebale
pružiti kao svoj doprinos povećanju sudjelovanja mladih
Korištenje novih tehnologija za poticanje sudjelovanja mladih kroz,
primjerice, mrežne platforme putem kojih bi mladi mogli izraziti svoje
mišljenje i sudjelovati u procesima donošenja odluka.

6. Društvena uključenost
Iako su mladi često isključeni iz svih politika, među mladima postoje razne
skupine koje su pod rizikom daljnjeg isključenja i imaju manje mogućnosti
od svojih vršnjaka zbog društvenih, ekonomskih, zdravstvenih, kulturnih,
geografskih i drugih razloga. Nova strategija za mlade stavlja naglasak
upravo na te skupine mladih i na njihovu uključenost u društvo. EU planira
pomoći toj skupini mladih uključivanjem njihovog problema u razne
nacionalne politike koje ih se tiču, kroz dostupne EU fondove koji potiču
uključenost isključenih skupina, međunarodnu suradnju te poboljšanje
kvalitete usluga i službi koje se tiču tih skupina mladih (promet,
zdravstvo, socijalna skrb, itd.).

7. Volonterstvo
Cilj strategije na području volonterstva je, uz promociju volonterstva i
stvaranje više mogućnosti volontiranja za mlade, priznavanje volontiranja
kao neformalnog obrazovanja te međunarodna mobilnost volontera.
Republika Hrvatska je u ovoj mjeri najbliža europskim standardima.
Zakon o volonterstvu iz 2007. godine (NN 58/07) pruža pravni okvir za
priznavanje volontiranja kao neformalnog obrazovanja te donosi mjere
za zaštitu volontera. No, zakonu nedostaje izraženija međunarodna
dimenzija, prvenstveno po pitanju priznavanja standardiziranih europskih
alata za vrednovanje neformalnog obrazovanja, ali i mjere uklanjanja
prepreka za međunarodno volontiranje.

8. Mladi i svijet
Mjera „Mladi i svijet“ je značajna ne samo po podizanju svijesti o ulozi
mladih u postizanju Milenijskih ciljeva UN-a, što se prvenstveno odnosi
na važnost zaštite okoliša, već i po osvješćivanju važnosti uloge mladih u
razvoju ostatka svijeta. Republika Hrvatska, kao skora članica EU, može
imati značajnu ulogu u suradnji sa zemljama jugoistočne Europe na

[24]

područjima koja se tiču mladih te tako doprinijeti poboljšanju njihovog
društvenog i ekonomskog stanja u tim zemljama, ali i međusobnom
razumijevanju mladih iz tih zemalja.

U evaluaciji europske suradnje na području politike za mlade, koju
su za Europsku komisiju pripremile konzultantske tvrtke ECOTEC iz
Ujedinjenog Kraljevstva i ECORYS iz Nizozemske, navedeno je da
OMC, kao okvir za suradnju koji je postavila Bijela knjiga, posebno
pozitivno utječe na nove zemlje članice EU,12 kojima je Hrvatska bliža i po
društvenim i po ekonomskim mjerilima. Iz toga se može doći do zaključka
da će nova strategija pozitivno utjecati na razvoj i provedbu politike za
mlade u Republici Hrvatskoj.

12„Evaluation of the European Commission framework for cooperation in youth
policy“, 6

Co-management u RH
Mladi su kao značajan dio europske populacije prepoznati i uvršteni u
službene politike u Povelji Vijeća Europe o sudjelovanju mladih u životu
gradova i općina13. U tom se dokumentu po prvi put spominju mladi na
lokalnoj/regionalnoj razini gdje se pokušava jasno definirati njihove potrebe
i pronaći rješenja kako bi im se kroz provođenje politika za mlade omogućio
što kvalitetniji život. Zdravstvo, zapošljavanje, stambeni status, mobilnost,
obrazovanje, slobodno vrijeme i kultura kroz ovaj dokument se postavljaju
kao ključne točke života mladih na lokalnoj/regionalnoj razini. Ovdje se
prvi puta govori o ravnopravnom partnerstvu predstavnika mladih i tijela
lokalnih/regionalnih vlasti u donošenju odluka važnih za pitanja populacije

13Povelja uključena u Rezoluciju 237 Stalne konferencije predstavnika lokalnih i regio-
nalnih vlasti u Europi, usvojena 19. ožujka 1992. godine

[25]

mladih. Daju se konkretne preporuke za stvaranje kvalitetne, transparentne i
reprezentativne podloge za razvoj lokalne politike za mlade.
Najučinkovitiji i najkvalitetniji način donošenja mjera i odluka važnih za
pitanja mladih, koji se u novije vrijeme sve intenzivnije spominje, je co-
management. Co-management je instrument donošenja odluka u kojem
ravnopravno sudjeluju predstavnice i predstavnici, u ovom slučaju mladih i
tijela vlasti, sa svrhom donošenja zajedničkih ciljeva, razvijanja strategija i
odluka koje direktno utječu na populaciju mladih. U ovom načinu donošenja
odluka iznimno su važne vrijednosti i načela 14 koja čine temelj održive,
odgovorne i reprezentativne politike za mlade.
U Republici Hrvatskoj se pokušava proces donošenja odluka prebaciti na
lokalne vlasti da bi potom svaka od njih, ovisno o svojim kapacitetima,
kreirala lokalne politike za mlade, donijela strategije te programe za mlade
i prema mladima. Iako takva struktura teoretski izvrsno izgleda, praksa je
potpuno drugačija. Mladi se često na lokalnim razinama ne prepoznaju
kao važna politička i društvena populacija pa se tako i pitanja koja se
tiču njih gotovo uvijek stavljaju kao sporedna, odnosno manje važna.
Razvijanje co-managementa na lokalnim/regionalnim razinama značajno
ovisi o kapacitetima mladih i lokalnih/regionalnih vlasti, o političkoj volji za
ulaganjem u njen razvoj te, naravno, o resursima.
Co-management u tranzicijskim zemljama poput Republike Hrvatske nailazi
na mnoge izazove koji zahtijevaju konkretne, ali i kompleksne promjene.
Kao glavni problem pokazuje se nepostojanje kvalitetne legislative praćene
njenom primjenom u praksi. Tako vlasti na nižim razinama zbog nedostatka
zakona koji bi jasno definirali kriterije i uvjete prema kojima u donošenju
odluka moraju sudjelovati i oni dionici na koje te odluke utječu jednostavno
ne vide takvu problematiku kao relevantnu za njihovo političko djelovanje.
Zakonodavna podloga iznimno je važna i ključna za daljnji razvitak

14U publikaciji „Co-management how does it work?“ navodi se nekoliko načela i vrijed-
nosti co-managementa. To su: motivacija, odgovornost, reprezentativnost, neovisnost,
incijativa itd.

[26]

co-managementa i youth policyja te je baš zbog toga nužno stvaranje
efikasnijeg i specifičnijeg institucionalnog okvira koji će se baviti ovom
problematikom kao prioritetnom. Međutim, ne smiju se izostaviti niti drugi
uzroci ove problematike:

1) nedostatak motivacije
- lokalnih/regionalnih vlasti da sudjeluju u ovakvom pristupu
donošenja odluka
- kod organizacija mladih i njihovih predstavnika/ca da traže
odgovore na pitanja problematična za mlade

manjak2)	 reprezentativnosti unutar tijela koja donose odluke;
iznimno je važan ujednačen omjer moći i prava na kreiranje
odluka i od strane mladih i od strane lokalnih/regionalnih vlasti
nedovoljna3)	 transparentnost samog donošenja odluka koja
mora biti predstavljena i dostupna svim zainteresiranim
stranama
nedostatak iskustva4)	 koje rezultira lošijom kvalitetom donesenih
odluka, njihove implementacije te evaluacije i analize
 5)	 nedostatak financijskih resursa za provođenje donesenih
odluka i strategija
nedostatak kapaciteta6)	 – nedovoljna razina znanja, vještina
i iskustva onih kojih se donošenje tih odluka tiče; pri tome se
direktno gubi na reprezentativnosti, a naposljetku i na kvaliteti
samog procesa.

Održivost ovakvog načina donošenja odluka koji ima mnoge prednosti u
kvaliteti provođenja politika za mlade ovisi o mnogim faktorima koje treba
i dalje razvijati. Nedostatak istih uzrokovat će sve veću socijalnu dubiozu u
populaciji mladih jer neće biti osigurani kvalitetni uvjeti za razvoj mogućnosti
i potencijala mladih osoba. Zbog donošenja neadekvatnih odluka kvaliteta
života mladih će opadati kao i njihova aktivnost te participacija u društveno-
političkom životu.

[27]

Pri uvođenju co-managementa, treba također voditi računa o sljedećim
preduvjetima:

izgradnja kapaciteta članica/ova predstavnika/ca -	
organizacija mladih - temelj bilo kakvog djelovanja su ljudski
resursi koji mogu doprinositi daljnjim promjenama i razvitku
procesa
redovite evaluacije -	 - kroz diskusije, vanjska izvješća i ostalo
pratila bi se postignuća trenutnih politika te samim time radile
promjene na nedostatcima
koordinacija-	 s drugim tijelima/procesima kako bi se u
donošenje odluka uključilo što više kvalitetnih prijedloga te
time osigurala učinkovitost politika za mlade
dugoročne strategije -	 - daju jasne analize položaja mladih,
predlažu određene mjere za poboljšanje situacija i daju okvirne
ciljeve koji bi se trebali postići tijekom nekog razdoblja
pravni okvir -	 s jasno definiranim kriterijima i mjerama koji
omogućuje kvalitetno funkcioniranje co-management struktura
na svim razinama vlasti
razmjena iskustava -	 između članova i osiguravanje informacija
svim zainteresiranim stranama (konferencije, publikacije,
mediji)

Co-management u primjeni na lokalnim/regionalnim politikama za mlade i
dalje je nedovoljno prezentiran – kako vlastima, tako i samim organizacijama
mladih. Promocija ovog mehanizma donošenja odluka istakla bi jasne
prednosti koje za sve uključene strane donosi ravnopravan i partnerski odnos
između predstavnika vlasti i organiziranog sektora mladih.

[28]

Emina Bužinkić
Primjena co-managementa u Savjetu za mlade
Vlade Republike Hrvatske

Savjet za mlade Vlade Republike Hrvatske je međuresorno, stručno i
savjetodavno tijelo sa zadaćom sudjelovanja u koordinaciji provedbe i
evaluacije Nacionalnog programa za mlade. Savjet je osnovan 10. srpnja
2003. godine odlukom Vlade Republike Hrvatske i trenutno djeluje u svom
trećem sazivu. Broji 18 članova/ica, od čega: 10 predstavnica/ka Vlade,
odnosno resornih ministarstava; 3 predstavnice znanstvenih institucija;
4 predstavnika/ice organizacija mladih te tajnicu. Savjet odlučuje
natpolovičnom većinom glasova svih članica/ova.

Savjet za mlade Republike Hrvatske jedan je od dvaju Vladinih savjeta koji
neposredno uključuje mlade u procese donošenja odluka o razvoju politike
za mlade. Drugi je Savjet za razvoj civilnog društva koji broji: 12 članova/ica
ispred vladinih tijela, 12 članica/ova ispred organizacija civilnoga društva
te 3 članice ispred zaklada, sindikata i udruga poslodavaca. U Savjetu za
razvoj civilnog društva odluke se donose natpolovičnom većinom glasova,
no struktura tijela je ravnopravna u svojoj reprezentaciji.
Malobrojna su savjetodavna tijela u Republici Hrvatskoj koja prepoznaju
co-management, odnosno relevantnost i prednost zajedničkog
upravljanja i donošenja odluka temeljem ravnopravnih pozicija. Mreža
mladih Hrvatske zalaže se za snažnije prepoznavanje važnosti brojnijeg
i kvalitetnijeg sudjelovanja mladih i organizacija mladih u radu Savjeta
za mlade kroz razvijanje sustavnog, funkcionalnog i ravnopravnog
mehanizma. Prema uzoru na druge zemlje, postoji nekoliko načina razvoja
takvog mehanizma – počevši od izrade strukture pojedinog savjetodavnog
tijela, preko izbora, do načina sudjelovanja i donošenja odluka.

[29]

Predlažemo dva modela, u skladu s praksom pojedinih zemalja članica
Europske unije i Vijeća Europe, prema kojima Savjet za mlade broji jednak
broj članova/ica predstavnica/ika Vladinih institucija i organizacija mladih,
uz sudjelovanje stručnjaka/inja iz relevantnih područja. Oba modela
predviđaju da Savjet za mlade broji 11 predstavnica i predstavnika Vlade
RH15 (potpredsjednica/k Vlade i 10 ministara/ica), 11 predstavnica/ka
organizacija mladih te 3 stručnjaka/stručnjakinje iz znanstvenih institucija
koje u fokusu djelovanja imaju mlade. Modeli se razlikuju prema načinu
izbora predstavnica/ika organizacija mladih.
Prvi model predviđa izbor 9 članova/ica Mreže mladih Hrvatske, kao
krovne organizacije mladih i nacionalnog vijeća mladih, u izbornom
procesu kojeg vodi Mreža mladih Hrvatske i u kojem sudjeluju sve
organizacije članice te izbor dvaju članova/ica iz organizacija mladih koje
nisu članice Mreže mladih Hrvatske u izbornom procesu organiziranom
od strane Vlade RH, poput onoga za stručnjake/kinje. Izbor 9 članova/ica
Mreže mladih Hrvatske pretpostavlja zastupljenost upravnih struktura
MMH, nacionalnih članica te lokalnih članica.
Drugi model predviđa izbor 5 članova/ica ispred Mreže mladih Hrvatske,
4 ispred nacionalnih organizacija mladih te 2 ispred drugih organizacija
mladih u izbornom procesu neposredno vođenom od strane Vlade
Republike Hrvatske.

U programu rada Savjeta za mlade za 2010. godinu, na inicijativu Mreže
mladih Hrvatske, predviđene su konzultacije s organizacijama mladih pod
radnim nazivom Primjena co-management principa u strukturi i djelovanju
Savjeta za mlade Vlade Republike Hrvatske.

15Broj članova/ica ovisi o broju ministarstava i drugih tijela Vlade uključenih u
provedbu Nacionalnog programa za mlade. Prema tome se određuje i broj drugih
predstavnika/ica.

[30]

Preporuke:

1. Usvojiti kriterije za definiranje udruga mladih, udruga za mlade, krovne
organizacije mladih.
Adresati: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti; Savjet
za mlade

2. Usvajanje Pravilnika o kriterijima za financiranje organizacija mladih
2.1. Izraditi i usvojiti kriterije za pružanje institucionalne potpore organizacijama
mladih i krovnoj organizaciji mladih te raspisati natječaj za pružanje potpore
istima.
Adresati: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ured
za udruge Vlade RH, Nacionalna zaklada za razvoj civilnog društva, Savjet za
mlade

3. Raspisati natječaj namijenjen isključivo organizacijama mladih i za mlade u
sljedećim prioritetnim područjima: sudjelovanje mladih u procesima donošenja
odluka; inovativni modeli zapošljavanja mladih, programi neformalnog
obrazovanja, međunarodna suradnja i umrežavanje;
Adresati: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti,
Ministarstvo financija
 	
4. Osnivanje radne skupine za izradu Operativnog programa provedbe
Nacionalnog programa za mlade za razdoblje od 2011. do 2013. godine te
sustava njegovog praćenja i vrednovanja
Adresat: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

5. Stvaranje jasnog plana istraživanja u području mladih za trogodišnje razdoblje;
Adresati: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Savjet
za mlade, Ministarstvo znanosti obrazovanja i športa, Institut za društvena
istraživanja Zagreb, Institut Ivo Pilar

[31]

6. Izvršiti evaluaciju provedbe Zakona o savjetima mladih
Adresati: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Savjet
za mlade, Savjet za razvoj civilnog društva

7. Izmijeniti i dopuniti Zakon o savjetima mladih Republike Hrvatske
Adresati: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

8. Izvršiti reformu Savjeta za mlade po principu metode co-managementa;
Adresati: Savjet za mlade, Ministarstvo obitelji, branitelja i međugeneracijske
solidarnosti, ministarstva zadužena za provedbu politike za mlade;

9. U suradnji s Vijećem Europe politiku za mlade RH podvrgnuti sveobuhvatnoj
reviziji s ciljem ispravljanja inherentnih strukturnih slabosti
Adresat: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Savjet
za mlade

[32]

Literatura:
Knjige/publikacije:
Bužinkić, Emina/Buković, Nikola:”Politika za mlade-hrvatska i europska
praksa”, Mreža mladih Hrvatske, 2009.
Denstad Yrjar, Finn: “Youth Policy Manual”, Council of Europe Publishing, 2009.
Bužinkić, E., Puljić, D., Tomašević, T.: “Koraci do uspješne politike za mlade
u lokalnoj zajednici”, Domaći, Centar za mirovne studije i Mreža mladih
Hrvatske, 2007.
Petak, Z., Petek, A., Kekez, A.: “Politika prema mladima u Republici Hrvatskoj:
primjena analize javnih politika u radovima studenata Fakulteta političkih
znanosti”, Udruga za građansko obrazovanje i društveni razvoj – DIM, Zagreb,
2006.
Ajša Hadžibegović: “Co-management, how does it work?”, Palić, Srbija, 2009.
Conference report

Dokumenti:
1. The future of the Council of Europe youth policy: AGENDA 2020
2. European Commission White Paper: New Impetus for European Youth
3. Nacionalni program za mlade 2009.-2013.
4. Nacionalni program zaštite i promocije ljudskih prava 2008.-2011.,
5. Nacionalni plan za poticanje zapošljavanja 2009.-2010.
6. European governance – A white paper, Commission of the European
communities, Brussels, 25.07.2001. dostupno na http://ec.europa.eu/
governance/white_paper/en.pdf
7. 11 indicators of a (national) youth policy, Youth Forum Jeunesse, dostupno
na http://www.youth-policy.com/index.cfm?page=Tools
8. Policy Paper On the Independence of National Youth Councils
9. Povelja Vijeća Europe o sudjelovanju mladih u životu gradova i sela

Web stranice:
www.coe.int / www.mmh.hr / www.mobms.hr

[34]

Slaven Kadečka, Ana Preveden
Uloga savjeta mladih u
sudioničkom modelu izrade,
provedbe, praćenja i vrednovanja
lokalne politike za mlade

Politika za mlade predstavlja adekvatan odgovor na većinu potreba mladih
određene zajednice. Ona označava namjeru vlasti da se problemima i
potrebama mladih sustavno bavi. Integracija mladih u izgradnju te politike,
njihovo uključivanje u procese donošenja odluka te ostale aktivnosti na
regionalnoj i lokalnoj razini od strane predstavnika vlasti, preduvjet su
demokratizacije svakog društva.
Predmet ove analize je uloga savjeta mladih u sudioničkom modelu
izrade, provedbe, praćenja i vrednovanja lokalne politike za mlade te
uzroci problema zbog kojih njihova uloga biva krivo interpretiranom, a
putem uvida u stanje na terenu i analize Zakona o savjetima mladih RH (NN
23/07).
Svaka politika za mlade podrazumijeva postojanje temeljne infrastrukture,
tj. formiran institucionalni okvir za provedbu, praćenje i vrednovanje
provedbe lokalne politike za mlade koja bi, ukoliko je kvalitetna i ostvariva,
trebala biti glavna strategija i smjernica razvoja sektora mladih.
Kao javna politika, ona u fazi nastajanja treba slijediti nekoliko osnovnih
koraka:

priznavanje postojanja ‘pitanja mladih’ i shvaćanje potrebe -	
njihovog sustavnog rješavanja,
provođenje procjene potreba i analize stanja, -	

[35]

donošenje odluke o uspostavi određene politike za mlade ili reviziji -	
postojeće,
odabir metodologije i smjerova daljnjeg djelovanja po pitanju -	
iznalaženja odgovora na potrebe i probleme unutar sektora mladih
jedne zajednice,
provedba politike za mlade koja prati prethodno dogovorene -	
metode i smjerove djelovanja te
praćenje i vrednovanje rezultata provedbe politike za mlade, tj. -	
odgovara li ona na potrebe mladih.

Postavljanje problema
Dok na nacionalnoj razini infrastruktura postoji, na regionalnoj i lokalnoj
razini (županijska, gradska i općinska) mogu se susresti različite situacije.
Pojedine lokalne zajednice u Republici Hrvatskoj prepoznaju potrebe mladih
kao pitanje kojime se treba zasebno i sustavno baviti, dok u drugima niti
mladi, a niti predstavnici lokalnih vlasti, ne vide to kao zaseban problem koji
zahtjeva određenu metodologiju rada i planski pristup rješavanju.
Institucionalni okvir za izradu, provedbu, praćenje i vrednovanje provedbe
lokalne politike za mlade mora uključiti predstavničko tijelo mladih (npr.
vijeća mladih i sl.), savjetodavno tijelo vlasti čiji su članovi mladi ljudi (savjeti
mladih), lokalni program za mlade (strategijski plan razvoja sektora mladih)
i lokalni centar za mlade, uz ured za mlade kao izvršno tijelo, međuresorno
tijelo za mlade (koje sačinjavaju predstavnici vlasti, stručnjaka, mladih, i dr.) i
odbor za mlade pri predstavničkom tijelu (županijske skupštine ili gradskog/
općinskog vijeća). Oni trebaju međusobno surađivati tako da se njihove
uloge nadopunjavaju i tako da doprinose kvaliteti cjelokupnoga procesa.
Od prethodno navedenog, jedinice lokalne (područne) i regionalne
samouprave (u daljnjem tekstu JLR(P)S) imaju zakonsku obvezu osnovati
jedino savjete mladih u svojim lokalnim sredinama. Savjete mladih osnivaju
predstavnička tijela JLR(P)S-a kao svoja savjetodavna tijela, a u cilju
aktivnog uključivanja mladih u javni život tih jedinica. Njihova zakonska

[36]

obveza proizlazi iz Zakona o savjetima mladih (NN 23/07) kojega je Vlada
Republike Hrvatske donijela 16. veljače 2007. godine. Pojedini su članci
i stavke ovoga Zakona nedorečeni i/ili nejasni, stoga ih je moguće vrlo
slobodno interpretirati.
U svrhu provođenja ove analize, autori postavljaju problemsko pitanje:
Uspijevaju li savjeti mladih doista ostvariti utjecaj i savjetodavnu ulogu
koja im je Zakonom namijenjena te tako sudjelovati u provedbi, praćenju i
vrednovanju provedbe lokalne politike za mlade?

Kako osigurati kvalitetno funkcioniranje savjeta mladih putem
provođenja Zakona o savjetima mladih RH?
Problemska situacija dopušta nekoliko načina na koje se može utjecati na
ovaj problem:

Privremeno dopustiti 1.	 status quo - Ova opcija podrazumijeva
razumijevanje situacije u kojoj su procesi aktivnog uključivanja
mladih u procese donošenja odluka u Republici Hrvatskoj u
začecima. Također, predviđa i određeno vrijeme prilagodbe
nakon kojega će se započeti s adekvatnom provedbom Zakona o
savjetima mladih RH.
Zagovarati ukidanje Zakona o savjetima mladih RH2.	 - Ova opcija
može biti razmotrena ukoliko bi se pokazalo kako je djelokrug
savjeta mladih nemoguće preciznije definirati ili ukoliko se pokaže
da za njihovim postojanjem ne postoji stvarna potreba.
Zagovarati promjene načina funkcioniranja savjeta mladih 3.	 - Ova
opcija podrazumijeva strukturne i sadržajne promjene Zakona o
savjetima mladih RH, ali i promjene u načinu odnošenja samih
članova savjeta mladih i predstavnika lokalnih vlasti prema danoj
im savjetodavnoj ulozi.

Kroz detaljniju analizu problema, autori analize predlažu treću policy
opciju kao adekvatan pristup rješavanju problemske situacije. Taj pristup

[37]

podrazumijeva zagovaranje strukturnih i sadržajnih promjena Zakona
o savjetima mladih RH, ali i promjena u načinu odnošenja samih članova
savjeta mladih i predstavnika lokalnih vlasti prema danoj im savjetodavnoj
ulozi.

Analiza problema
U svome djelovanju savjeti mladih nailaze na veliki broj različitih problema i
nedostataka, koji otežavaju i/ili onemogućavaju njihov rad:

Za predstavnička tijela/osnivače Zakon ne predviđa sankcije -	
ukoliko savjet koji su osnovali ne potiču i ne omogućavaju mu
afirmaciju svojeg savjetodavnog rada, uloge i dužnosti.
U pojedinim slučajevima predstavnici lokalnih vlasti osnivanje -	
savjeta mladih koriste kako bi stvorili privid o uključenosti mladih u
procese donošenja odluka.
Nova energija i ideje te potreba mladih za stalnom promjenom -	
ponekad od strane predstavnika vlasti bivaju doživljenima kao
prijetnja, otegotna okolnost, čak i kao ugroza i osporavanje njihova
rada, postignuća i dugogodišnjeg iskustva.
U JLR(P)S u kojima su savjeti mladih osnovani često ne postoji -	
ured/odjel/odsjek/osoba koji daju podršku savjetima u njihovu
radu.
Savjetima mladih se često ne ostavlja prostor te im se ne daje -	
mogućnost da doista ostvare svoju savjetodavnu ulogu.
Za kvalitetno vršenje savjetodavne uloge, lokalna vlast mora -	
osigurati određena financijska i materijalna sredstva, kako članovi
savjeta mladih, osim svog volonterskog rada, znanja i vještina, ne
bi trebali ulagati nikakva dodatna sredstva.
Predstavnici i predstavnice lokalnih vlasti nisu dovoljno dobro -	
upoznati s djelokrugom rada i funkcijom savjeta mladih, pojmom
i konceptom politike za mlade, što otegotno djeluje na rad
savjeta mladih, ali i rad samih lokalnih vlasti. Tako se događa da

[38]

oba aktera Zakon o savjetima mladih RH ne tumače u skladu sa
svojom savjetodavnom ulogom pa tako savjeti vrše preraspodjelu
financijskih sredstava, provode različite projekte i programe,
organiziraju događanja i dr.
Prije raspisivanja javnog poziva za članove savjeta mladih ne -	
provode se informativno-edukativne kampanje upoznavanja
javnosti/mladih s ulogom savjeta mladih te s ciljem poticanja
mladih na sudjelovanje u životu lokalne zajednice, na aktivno
građanstvo, na kreiranje politike za mlade i dr.
Javni pozivi kandidatima za članove savjeta mladih objavljuju se na -	
neprikladan način i na neprikladnim mjestima (npr. web stranice i
prostori Županije/Grada/Općine).
Zakon o savjetima mladih RH nalaže da se u svim gradovima i -	
općinama osnuju savjeti mladih i ne predviđa mogućnost da to
može otežati/onemogućiti sama struktura i broj stanovnika te broj
samih općina.
Izbor članova savjeta mladih vrši predstavničko JLR(P)S prema -	
postupku utvrđenom Zakonom o lokalnoj i područnoj (regionalnoj)
samoupravi, Statutom jedinice lokalne, odnosno područne
(regionalne) samouprave i Poslovnikom o radu predstavničkog
tijela jedinice lokalne, odnosno područne (regionalne) samouprave,
a u skladu sa Zakonom o savjetima mladih i Odlukom o osnivanju
savjeta mladih, koji ne osiguravaju neovisnost izborne komisije te
pravednost procedure izbora.
Članak 8. stavak 2. Zakona o savjetima mladih RH ne dozvoljava -	
pojedincima/kama koji/e nisu članovi/ice neke registrirane
organizacije da postanu članom/icom savjeta mladih.
U članstvo savjeta mladih je moguće primiti neograničen broj -	
članova/ica iste organizirane, registrirane skupine.

Neki od učestalih propusta koji se savjetima mladih događaju u njihovom
radu, a uzrokovani su njihovom neiskusnošću, neiskusnošću predstavnika

[39]

lokalnih vlasti i nedostacima unutar samog Zakona o savjetima mladih RH,
koji definira njihov djelokrug i način rada, jesu sljedeći:

Članovi savjeta mladih pretežito nisu dobro upoznati sa svojom -	
ulogom unutar institucionalnog okvira lokalne politike za mlade
(neinformiranost i needuciranost o aktivnom građanstvu, politici
za mlade i sl.)
Savjeti mladih nisu svjesni svojih mogućnosti i važnosti svoje uloge -	
unutar institucionalnog okvira lokalne politike za mlade, koje
pozitivne promjene mogu omogućiti i nisu svjesni utjecaja koji
mogu ostvariti ukoliko zauzmu poziciju koja im unutar tijela JLR(P)
S-a pripada.
Pojedini članovi savjeta mladih, zbog nepoznavanja uloge i funkcije -	
savjeta mladih, ne shvaćaju svoju ulogu u savjetu dovoljno ozbiljno
i odgovorno.
Savjeti mladih nisu aktivno uključeni u rad županijske skupštine -	
te gradskih ili općinskih vijeća i u većini slučajeva ne sudjeluju u
njihovom radu po pitanjima koja direktno, ali i po pitanjima koja
indirektno utječu na živote mladih ljudi u njihovoj lokalnoj zajednici
(ekologija, ekonomija, turizam, poljoprivreda i sl.)
Savjeti mladih organiziraju različite događaje (ekološke i -	
humanitarne akcije, koncerte, sportske manifestacije i sl.),
osmišljavaju programe ili provode projekte, što ne spada u njihov
djelokrug rada. Članak 10. Zakona o savjetima mladih RH im
ostavlja mogućnost da ga slobodno razumijevaju i interpretiraju.

Preporuke za unaprjeđenje
Kroz analizu kompleksnog problema prije postavljenog pitanja (Uspijevaju
li savjeti mladih doista ostvariti utjecaj i savjetodavnu ulogu koja im
je Zakonom namijenjena te tako sudjelovati u provedbi, praćenju i
vrednovanju provedbe lokalne politike za mlade?) proizašlo je nekoliko
preporuka autora:

[40]

1. PREPORUKE ZA UNAPRJEĐENJE DJELOVANJA SAVJETA MLADIH
1.1. Omogućiti onima koji nisu članovi/ice organiziranih skupina građana koje
su registrirane da se prijave za članove/ice savjeta mladih.
1.2. Ograničiti izbor na jednog kandidata/kinju za članicu/a savjeta mladih iz
pojedine organizacije
1.3. Izbor kandidata/kinja treba vršiti neovisno izborno povjerenstvo u
čijem bi sastavu bili predstavnice/i institucija, organizacija civilnog društva i
predstavnici JLR(P)S-a, a svi s jednakim pravom glasa. Broj članova/ica tog
neovisnog izbornog povjerenstva mora biti neparan.
1.4. Prije objave javnog poziva kandidatkinjama i kandidatima za članstvo
u savjetu mladih, predstavnici JLR(P)S-a trebaju organizirati sveobuhvatnu
medijsku edukativno-informativnu kampanju putem koje će informirati
mlade o tome što su savjeti mladih, zbog čega su oni važni, koja je njihova
uloga te će pripremiti mlade na tu buduću ulogu.
1.5. Provoditi sustavnu edukaciju predstavnika JLP(R)S-a o politici za mlade,
aktivnom građanstvu, javnom zagovaranju i civilnom društvu općenito.
1.6. Uskladiti program rada savjeta mladih s visinom iznosa sredstava koja za
njihovo djelovanje mogu biti izdvojena iz proračuna.
1.7. Osnovati posebna tijela za praćenje provedbe Zakona o savjetima
mladih, a u čijem će članstvu biti predstavnice/i resornog JLR(P)S-a,
predstavnici/e krovne organizacije mladih na lokalnoj razini, predstavnici/e
ostalih organizacija mladih i za mlade, relevantne stručnjakinje/stručnjaci,
znanstvenice/znanstvenici i dr.

2. PREPORUKE ZA IZMJENE I DOPUNE ZAKONA O SAVJETIMA MLADIH RH
2.1. Izmijeniti stavak 1. članka 5. Zakona o savjetima mladih koji bi tada glasio:
„Predstavnička tijela općina osnivaju općinske savjete mladih prema procjeni
potrebe i interesa mladih u toj lokalnoj zajednici.“
2.2. Izmijeniti članak 6. Zakona o savjetima mladih, koji bi tada glasio:
“Odlukom o osnivanju savjeta mladih uređuje se: broj članova, opis postupka
izbora članova savjeta mladih i ostala pitanja od značenja za rad savjeta mladih.

[41]

Smatramo kako je način utjecaja na rad predstavničkog tijela u postupku
donošenja odluka i drugih akata od neposrednog interesa za mlade i u vezi s
mladima dovoljno urediti Zakonom.”
2.3. Stavak 2. članka 8. neka glasi: „Kandidate i kandidatkinje za članove i
članice savjeta mladih mogu predložiti svi registrirani i neregistrirani oblici
organiziranja mladih i za mlade, ali se i mladi koji nisu članovi neke organizacije
mogu sami kandidirati.“
2.4. U stavku 2. članka 9. neka stoji: „član/ica savjeta, ukoliko se kandidirao/la u
dobi od 15. do 29. godine života, ostaje članom/icom savjeta do isteka mandata
ukoliko navrši više od 29 godina života tijekom mandata.“
2.5. Stavak 12. članka 10. Zakona o savjetima mladih RH neka glasi: „Poziva
predstavnike tijela jedinice lokalne, odnosno područne (regionalne)
samouprave na sjednice savjeta mladih.“
2.6. Neka stavak 3. članka 12. glasi: „Smatra se da je član/ica savjeta mladih
neposredno osobno zainteresiran/a za donošenje odluka o nekom pitanju
ako se odluka odnosi na organizaciju ili projekt u kojemu osobno (su)djeluje ili
sudjeluje pravna osoba u kojoj on ima udio u vlasništvu.“
2.7. Neka stavak 1. članka 14. glasi: “Savjet mladih može imenovati svoja stalna
ili povremena radna tijela za uža područja djelovanja te organizirati forume,
tribine i radionice za pojedine dobne skupine mladih ili srodne vrste problema
mladih, a u svrhu što kvalitetnijeg ostvarivanja svoje savjetodavne uloge.“
2.8. U članku 16., stavku 2., neka stoji sljedeća nadopuna: „konzultacije s
lokalnim, nacionalnim i međunarodnim organizacijama mladih i za mlade o
temama bitnima za mlade“ i novi stavak koji glasi ovako: „praćenje razvoja i
promjena u sferi politika za mlade na europskoj i svjetskoj razini“.
2.9. Neka stavak 3. članka 20. glasi: „Članovi savjeta mladih imaju pravo
na naknadu troškova puta i prehrane ukoliko to njihov angažman u savjetu
zahtijeva.“
2.10. U članku 22. je potrebno predvidjeti novčane sankcije za one gradove i
županije koje svoju obavezu osnivanja savjeta mladih ne izvrše u zadanom roku.

[42]

Mladima se mora dati prilika, prostor i sredstva kako bi preuzeli ulogu
aktivnih i odgovornih građanki i građana koja im je namijenjena jednako kao
i svima ostalima. Jedino tako mogu izgraditi osjećaj suodgovornosti za sve
što se u njihovoj lokalnoj zajednici zbiva i osjećaj odgovornosti za unošenjem
pozitivnih promjena. Pružanjem prilike mladim ljudima da govore i djeluju
u području stvari i zbivanja koja ih interesiraju ili koja utječu na njihove
živote, oni imaju mogućnost razvijati temelje sudioničke demokracije16 i
postaju nova generacija mladih i aktivnih građana i građanki odgovornih za
život svoje lokalne zajednice. Za politike koje nastaju u suradničkom duhu,
postoji velika vjerojatnost da će se uspješno, predano i kvalitetno provoditi,
jer i predstavnici vlasti, a i sami mladi, posjeduju osjećaj suvlasništva i
odgovornosti nad njom i nad rezultatima koje ona treba polučiti.
Kako bi sudjelovanje mladih u savjetima mladih, ali i u životu lokalne
zajednice općenito, bilo ustaljena praksa – uspješna, kvalitetna i svrsishodna
– potrebno je učiniti više od samog razvoja i restrukturiranja političko-
administrativnog sustava. Potrebno je educirati i podupirati mlade u
ostvarivanju svoje aktivne (savjetodavne) uloge, što je dugoročno isplativ
ulog u članice i članove te lokalne zajednice.

16Sudionička demokracija je stvarno građansko upravljanje koje se ostvaruje sudjelova-
njem široke, prevladavajuće grupe ljudi kao subjekta u procesu odlučivanja, vođenog
od reprezentativnih, organiziranih i osviještenih pojedinaca i skupina, sposobnih
ispuniti sve uvjete za građansko upravljanje (http://emef.hr/?q=hr/node/55, preuzeto:
11. rujna 2010.)

[43]

Literatura:
Astala, Seija; Brandtner, Guy-Michel ; Reiter, Herwig; Jovanović Aleksandar;
Kuhar, Metka; Williamson, Howard; Zubok, Julia: „Youth Policy in Latvia“,
Council of Europe, Strasbourg, 2007.
Bardach, Eugene: „A Practical Guide for Policy Analysis: The Eightfold Path
to More Effective Problem Solving“, CQ Press, Washington, 2009.
Bužinkić, Emina; Puljić, Dražen; Tomašević, Tomislav: „Koraci do uspješne
politike za mlade u lokalnoj zajednici“, Domaći, Centar za mirovne studije,
Mreža mladih Hrvatske, Zagreb, 2007.
Bužinkić, Emina; Buković, Nikola: „Politika za mlade – hrvatska i europska
praksa“, Mreža mladih Hrvatske, Zagreb, 2009.
Wiliamson, Howard: „Supporting Young People in Europe: Principles, Policy
and Practice“, Council of Europe, Strasbourg, 2002.
Denstad, Finn Yrjar: „Youth Policy Manual: How to Develop a National Youth
Strategy«, Council of Europe, Strasbourg, 2009.
Domes, Tomislav (mentor: dr.sc. Zdravko Petak): „Neprofitne organizacije
kao akteri u policy procesu“ - diplomski rad iz kolegija Javne politike“,
Sveučilište u Zagrebu, Fakultet političkih znanosti, Zagreb, 2005.

Revised European Charter on the Participation of Young People in Local and
Regional Life
Zakon o savjetima mladih RH, NN 869
http://en.wikipedia.org/wiki/Youth_council
http://www.ycni.org/who_we_are/who_we_are.html
http://www.nalc.gov.uk/Toolkits/Create_a_Youth_Council/Create_a_youth_
council.aspx
http://www.byc.org.uk/

[46]

Darko Čop, Natalija Lukić, Domagoj
Morić, Danijela Perić, Vesna
Štefančić
SEKSUALNA I REPRODUKTIVNA
PRAVA I ZDRAVLJE MLADIH U
HRVATSKOJ

Analiza politika SRHR: seksualni odgoj u školama te informiranje i
savjetovanje mladih o SRHR
Budući da seksualna i reproduktivna prava predstavljaju univerzalna
ljudska prava, moraju biti prepoznata, promicana, poštovana i zaštićena
svim sredstvima i u svim društvima. Polazeći od tog pristupa, analizira se
trenutačno stanje primjene seksualnih i reproduktivnih prava i zdravlja
mladih u Hrvatskoj. „Reproduktivna prava obuhvaćaju ljudska prava
svih parova i pojedinaca/pojedinki da slobodno i odgovorno odlučuju o
broju i vremenu rađanja svoje djece te prava pristupa informacijama i
metodama koje im omogućavaju, kao i pravo da donose odluke o vlastitoj
reprodukciji oslobođeni diskriminacije, prisile i nasilja.“ (Cesar [ur.], 2010:
8). Uz reproduktivna prava usko su povezana i seksualna prava. Seksualna
prava obuhvaćaju pravo na seksualnu slobodu, seksualnu autonomiju,
seksualni integritet i tjelesnu sigurnost, seksualnu privatnost i jednakost,
seksualni užitak, seksualno izražavanje i udruživanje, slobodne i odgovorne
reproduktivne izbore, seksualnu informiranost i sveobuhvatno obrazovanje
o seksualnosti te zaštitu seksualnog zdravlja (Cesar [ur.], 2010: 9).
Kada se radi o seksualnim i reproduktivnim pravima i zdravlju, upravo

[47]

mladi predstavljaju skupinu kojoj je potrebno posvetiti posebnu pažnju. U
Hrvatskoj ne postoji jedinstveni zakon, program ili strategija koja pokriva
područje seksualnog i reproduktivnog zdravlja te prava mladih, već se
ova politika razrađuje u više dokumenata koji adresiraju samo određene
segmente zaštite zdravlja i prava mladih. Većinu informacija o seksualnosti
mladi dobivaju iz medija i od vršnjaka (Kovačić-Gajski, 2010:1), dakle
najčešće iz nepouzdanih izvora. Takva situacija, između ostalog, otežava
smanjivanje spolno prenosivih bolesti, uključujući i epidemiju HIV-a/AIDS-a.
Investiranje u zdravlje i edukaciju povećava društveni kapacitet mladih i
mogućnost napretka u različitim područjima pa tako i području primjene
seksualnih i reproduktivnih prava i zdravlja. Slijedom toga, grupa autora
u nastavku rada analizira slijedeće dokumente i programe bitne za razvoj
reproduktivnih i seksualnih prava i zdravlja mladih u Republici Hrvatskoj :

Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi (2008.) -	
Nacionalni okvirni kurikulum za predškolski odgoj i opće odgojno -	
obrazovanje u osnovnoj i srednjoj školi
Nacionalni plan aktivnosti za dobrobit, prava i interese djece 2006. -	
– 2012.
NPADPID -	
Hrvatski nacionalni obrazovni standard – HNOS-	
Program Foruma za slobodu odgoja (FSO)-	
Program Glasa roditelja za djecu (GROZD).-	

Analiza zakona i dokumenata – pitanje seksualnih prava i
reproduktivnog zdravlja djece i mladih
Pristupajući analizi zakona i dokumenata o osnovnom i srednjem
obrazovanju autori ovog rada usredotočili su se na tri važna dokumenta
s pretpostavkom da će se u jednom od njih spomenuti seksualna i
reproduktivna prava i zdravlje mladih. Kako se u Hrvatskoj već nekoliko
godina odgoj i obrazovanje djece i mladih nastoji dovesti na višu razinu (kako
bismo se u tome približili Europskoj uniji) donesena su, osim Zakona o odgoju

[48]

i obrazovanju u osnovnoj i srednjoj školi (2008.), dva sljedeća dokumenta:
HNOS – Nastavni plan i program za osnovnu školu (2006.) i Nacionalni
okvirni kurikulum (2008.). Zakon o odgoju i obrazovanju sadrži neka
okvirna polazišta vezana za osnovno i srednje obrazovanje, dok su HNOS i
Nacionalni okvirni kurikulum (NOK) usredotočeni na uže smjernice o tome
kako bi školovanje u Hrvatskoj trebalo izgledati.
Tako je NOK17 temeljni dokument koji na nacionalnoj razini donosi vrijednosti
i opće ciljeve odgoja i obrazovanja; određuje očekivanja što učenice/ci
trebaju znati i za što trebaju biti osposobljeni/e po završetku određenog
stupnja obrazovanja; na koji način trebaju učiti te kako se prati i vrednuje
kvaliteta učeničkih postignuća i rada škola. NOK služi kao osnova za izradu
svih ostalih kurikulumskih dokumenata i predstavlja temelj za planiranje i
programiranje nastave u školama, tj. za izradu školskog kurikuluma. HNOS
je, ukratko, program prema kojem će nastavni predmeti biti prilagođeni
potrebama djece, njihovim sposobnostima i mogućnostima. HNOS i NOK
imaju puno sličnosti, a oba dokumenta se bave prilagođavanjem sadržaja
gradiva i metoda rada potrebama i sposobnostima djeteta.
Iako oba dokumenta često naglašavaju „potrebe učenika/ca“ kao važne
smjernice u radu s djecom i mladima, nigdje se ne ističe važnost uvođenja
sustavne seksualne edukacije u osnovne i srednje škole, koja bi trebala
zadovoljiti potrebe učenica/ka, jer na taj način dobivaju jasne i pouzdane
informacije o svojim seksualnim i reproduktivnim pravima i zdravlju. Zakon
ne spominje tu potrebu učenika/ca, dok HNOS i Nacionalni kurikulum
smatraju da bi se unutar zdravstvenog odgoja i obrazovanja trebalo educirati
mlade o spolnom odnosu te reproduktivnim pravima i zdravlju. Tako HNOS
opisuje što bi trebao sadržavati Zdravstveni odgoj i obrazovanje u osnovnim
školama18. U tom poglavlju dokumenta velika pozornost je usmjerena na
higijenu i promjene u pubertetu što nije u skladu sa realnim potrebama i
problemima djece i mladih te dobne skupine. U jednoj rečenici spominju

17NOK – Nacionalni okvirni kurikulum (2008)
18HNOS – Hrvatski nacionalni obrazovni standard, str. 22 - 23

[49]

se preventivni programi vezani za spolno prenosive bolesti i čuvanje
reproduktivnog zdravlja, dakle riječ je o reproduktivnim pravima, dok se
nigdje ne spominju seksualna prava djece i mladih. Nema riječi o seksualnoj
edukaciji, već samo o zdravstvenom odgoju i obrazovanju. Jednako tako,
u NOK-u se spominje izričito zdravstveni odgoj i obrazovanje koji uključuje
područja tjelesnog, emocionalnog, mentalnog, socijalnog, osobnog i
duhovnog zdravlja, a treba razvijati pozitivne navike, stavove i vladanja koja
pridonose cjelovitom, zdravom razvoju učenica i učenika.
Zašto bi bilo važno da se uvede sustavna seksualna edukacija u škole? Škola
ima važnu ulogu u životu djece i mladih osoba te je sastavni dio njihovih
života, a opet ne posvećuje dovoljno pažnje edukaciji djece i mladih o
njihovim pravima.
Dio grupe autora se u izravnom radu s učenicima i učenicama susreće s
njihovim različitim pitanjima na tu temu, jer oni sami ne mogu doći do
određenih i točnih informacija. Ne osjećaju se ugodno pitati roditelje, a u
školi se zdravstveni odgoj temelji samo na edukaciji o higijeni i promjenama
u pubertetu. Čak neki udžbenici iz određenih predmeta nude sadržaje djeci
i mladima s nepotpunim i znanstveno neutemeljenim informacijama koje
se odnose na seksualna i reproduktivna prava i zdravlje mladih19. Tako su
u udžbeniku iz biologije za treći razred kontracepciji i splonim bolestima
posvećene samo dvije stranice. Primjerice o homoseksualnosti se navodi
slijedeće: „Mnoge su osobe sklone seksualnim odnosima s osobama istog
spola (homoseksulaci – muškarci, lezbijke – žene). Smatra se da su zato
najodgovorniji njihovi roditelji koji svojim nepravilnostima u obiteljskim
odnosima ometaju pravilan razvoj spolnosti u svoje djece. Danas se pokazalo
da su homoseksualni spolni odnosi glavni krivci za pojačano širenje zaraznih
spolnih bolesti (npr. AIDS-a)“ (Cesar, 2009: 8). I tako učenice/i krenu u srednje
škole bez pravih informacija o kontracepciji, svojim seksualnim pravima i
čuvanju reproduktivnog zdravlja, što ih čini potpuno nespremnima

19Cesar, S. (ur.) (2009). Seks na Ex: priručnik za javno zagovaranje u području seksualnih
prava mladih. Centar za edukaciju, savjetovanje i istraživanje.

[50]

i nesigurnima. U srednjim školama neće dobiti baš previše informacija o ovoj
temi pa je tako u trećem razredu ukupno 14 sati posvećeno ovom području.
Potrebno je djecu i mlade bolje educirati i informirati o njihovim seksualnim
i reproduktivnim pravima i zdravlju, a škole su upravo jedne od institucija
koje bi trebale štititi seksualnost kao ljudsko pravo i na taj način doprinijeti
odgoju i obrazovanju budućih naraštaja.
Kako piše u HNOS – u, jedan od temeljnih ciljeva i zadaća općega odgoja i
obrazovanja je planiranje i ostvarenje zdravstvenog odgoja i obrazovanja
učenika/ca u osnovnoj školi. Također se navodi da se sadržaji zdravstvenoga
odgoja odnose na učenje o zdravlju, zdravom življenju, promociji zdravlja
i kulture zdravoga življenja svakoga čovjeka20. Ne promišlja se dovoljno o
jačini utjecaja znanja o seksualnim i reproduktivnim pravima na očuvanje
sveukupnog zdravlja mlade osobe.
Jedan od dokumenata koji se određenoj mjeri odnosi na ovu politiku je
Nacionalni plan aktivnosti za dobrobit, prava i interese djece 2006. – 2012.,
posebno poglavlje II. Zdravlje21. Kao jednu od mjera NPADPID22 ističe
poticanje razvoja programa iz područja reproduktivnog zdravlja djece i
mladeži te promicanja spolne i zdravstvene kulture. Nacionalna politika
za mlade također stavlja velik naglasak na zdravstveno – edukativne
programe, dok Nacionalna politika za promociju jednakosti spolova predviđa
edukativne i informativne aktivnosti kojima se nastoji smanjiti učestalost
spolno prenosivih bolesti, a u osnovnim i srednjim školama planira proširenje
zdravstvenog odgoja i obrazovanja temama o spolnosti s naglaskom na
zaštiti od svih spolno prenosivih bolesti. Međutim, postoji diskrepancija
između smjernica navedenih politika i provedbe istih, a uzrok tome leži
u „neslaganju mišljenja“ između različitih institucija pa kao posljedicu
toga imamo činjenicu da djeca i mladi nisu dovoljno educirani o njihovim
seksualnim i reproduktivnim pravima i zdravlju. Slijedom toga se u hrvatske

20www.mzos.hr
21NPADPID – Nacionalni plan aktivnosti za dobrobit, prava i interese djece 2006. – 2012.
22NPADPID – Nacionalni plan aktivnosti za dobrobit, prava i interese djece 2006. – 2012

[51]

škole pokušala uvesti sustavna seksualna edukacija, ali bezuspješno. U
nastavku rada opisuju se eksperimentalni programi Zdravstvenog odgoja u
školama te razlozi odustajanja od provođenja istih.

Analiza eksperimentalnih programa Zdravstvenog odgoja u
školama
Ne tako davne 2005. godine sastavnim dijelom kurikuluma osnovnih i
srednjih škola trebao je postati program spolnog odgoja za mlade. Mladi
su trebali naučiti osnove muške i ženske anatomije, fiziologije, kao i vrste
kontracepcijskih sredstava te spolno prenosivih bolesti.
No, zbog ideoloških razmimoilaženja nije postignut konsenzus članica/
članova Povjerenstva zaduženog za prosudbu svih programa o spolnom
odgoju koji se provode u osnovnim i srednjim školama pa je Ministarstvo
znanosti, obrazovanja i športa odlučilo raspisati novi natječaj i oformiti
novo povjerenstvo kojem je zadatak bio izabrati program Zdravstvenog
odgoja. Zdravstveni odgoj je, osim spolnog odgoja, uključivao i dio vezan uz
zdravlje, odnosno droge, alkohol, pušenje, pravilnu prehranu i komunikaciju,
a Povjerenstvo je napravilo i konkretne prijedloge nastavnog sadržaja i
organizacije nastave (ur. Cesar, 2009: 19).
Na natječaj su pristigle mnoge prijave, a kao dva najbolja programa po
izboru Ministarstva znanosti, obrazovanja i športa izabrani su programi dviju
udruga: Foruma za slobodu odgoja (FSO) i Glasa roditelja za djecu (GROZD).
Ubrzo je donijeta odluka kojom su navedeni eksperimentalni programi
uvedeni u škole kao pilot projekt, a njihova provedba započela je u ožujku
2008. godine. Velika javna rasprava i medijski napisi uvelike su uključili
sve dionike u proces uvođenja Zdravstvenog odgoja u škole i ukazali na
nepravilnosti eksperimentalnih programa koji su u školama bili lansirani
kratko vrijeme.

[52]

Program Foruma za slobodu odgoja (FSO)
Program Foruma temelji se na holističkom pristupu seksualnosti. Spolnost je
predstavljena kroz cvijet seksualnosti, a on obuhvaća fizičko, emocionalno,
mentalno, socijalno, osobno i duhovno zdravlje. Cijeli cvijet predstavlja
važan dio ljudske seksualnosti, jer mnoge osobe shvaćaju seksualnost kao
fizički atribut, a ne uzimaju u obzir druge aspekte. Takav pristup je bitan
da učenici/ce shvate da su svi elementi važni te će bolje odlučivati o svom
seksualnom ponašanju.
Naime, program je namijenjen profesoricama i profesorima te stručnim
suradnicima/ama koji bi sadržaje poput spolno prenosivih bolesti, anatomije,
mitova o seksualnosti, spolnih uloga, seksualnog nasilju i mnoge druge
trebale/i prenijeti učenicima/ama interaktivnim metodama. U svakom dijelu
uključen je i metodološki dio, kao i savjeti profesorima/cama. Učenice/i
popunjavaju ankete, kvizove, na ilustracijama imenuju dijelove tijela i
raspravljaju se problemi mladih.
Jedna od pozitivnih strana programa je interaktivnost, a sve informacije su
utemeljene na provjerenim i znanstvenim činjenicama. Osim toga, učenike/
ce se uči samopoštovanju, ali i govori im se da moraju biti ono što jesu,
odnosno da prihvate svoje pozitivne strane, a ne gledaju samo negativne, što
bi pomoglo u njihovim daljnjim odnosima. Također, naglasak je stavljen na
prihvaćanje vrijednosti drugih ljudi, toleranciju i uvažavanje tuđih mišljenja.
Nadalje, prednost programa je ta što daje mnogo informacija, a mlade
se potiče na razmišljanje o ispravnim i neispravnim postupcima, kao i o
tome što znači odgovorno seksualno ponašanje. Naravno, cijelo vrijeme
program se vodi cvijetom seksualnosti koji predstavlja temelj ljudske
seksualnosti i zdravlja. Učenice i učenike se potiče da sami putem interneta
saznaju određene činjenice ukoliko žele naučiti više. Velik problem koji je
bio prisutan kod zdravstvenog odgoja je ograničena satnica jer se program
morao provoditi na satima razredne zajednice (12 sati), a predavači/ce imaju
ograničeno vrijeme za obradu gradiva.

[53]

Činjenice o seksualnosti, kao i pojmovi koji su važni za mlade, jasno
su predstavljeni i izloženi kako bi predavači/ce (profesorice/i, stručni/e
suradnici/ce) mogle/i što bolje učenicima/cama prenijeti informacije i
objasniti im nepoznate pojmove.

Program Glasa roditelja za djecu (GROZD)
GROZD-ov program je od samoga početka poznat kao onaj koji je utemeljen
na tradicionalnim vrijednostima. Zasnovan je na tradicionalističkom
vrijednosnom sustavu, što je konstantno i isticano u medijima. Temelj
programa predstavlja promoviranje apstinencije kao najboljeg načina zaštite.
Mnogi se problemski momenti mogu uočiti u samom GROZD-ovom
programu za škole – od kršenja osnovnih ljudskih prava, uskraćivanja prava
na valjane informacije pa do netočnih „znanstvenih“ činjenica.
Mehaničke metode kontracepcije prikazane su kao one koje nisu dobre i
„mijenjaju bit seksualnog odnosa“, a potiču se prirodne metode kontracepcije
koje nemaju veliku učinkovitost u sprječavanju trudnoće ili spolno prenosivih
bolesti. Budući da program privilegira tradicionalne vrijednosti, one
se mogu koristiti kao opravdanje za diskriminaciju. Naime, u Republici
Hrvatskoj na snazi je Zakon o suzbijanju diskriminacije (NN br. 85/08) koji
izričito navodi da je diskriminacija u bilo kojem obliku zabranjena.23 Osim
toga, u članku 3. Ustava RH (NN br. 85/2010) stoji kako je važna sloboda,
jednakost, nacionalna ravnopravnost, socijalna pravda kao i poštivanje
prava čovjeka. U ovom obrazovnom programu može se iščitati protivljenje
abortusu, a o masturbaciji se govori kao o štetnoj navici. Homoseksualne

23Članak 1, stavak 1 Zakona o suzbijanju diskriminacije naglašava da se navedenim za-
konom „osigurava zaštita i i promicanje jednakosti kao najviše vrednote ustavnog poretka
Republike Hrvatske, stvaraju se pretpostavke za ostvarivanje jednakih mogućnosti i uređu-
je zaštita od diskriminacije na osnovi rase ili etničke pripadnosti ili boje kože, spola, jezika,
vjere, političkog ili drugog uvjerenja, nacionalnog ili socijalnog podrijetla, imovnog stanja,
članstva u sindikatu, obrazovanja, društvenog položaja, bračnog ili obiteljskog statusa,
dobi, zdravstvenog stanja, invaliditeta, genetskog naslijeđa, rodnog identiteta, izražava-
nja ili spolne orijentacije.“

[54]

osobe se omalovažavaju jer se homoseksualnost predstavlja kao „manje
vrijedan izbor“. Nadalje, osuđuje se rastava braka te se govori da razlozi
rastave „često leže u krivim motivima ulaska u brak i lošim predispozicijama
osoba koje ulaze u brak, odnosno njihovoj nesposobnosti za pravu ljubav“.
Sve navedeno nije u skladu s navedenim zakonima i univerzalnim ljudskim
pravima. Nadalje, takav sadržaj u školskim udžbenicima, ali i u kurikulumu,
potiče diskriminaciju i razvija predrasude prema vlastitoj seksualnosti, kao i
seksualnosti drugih ljudi. Dio programa koji se odnosi na zdravlje (pušenje,
prehrana, komunikacija i ovisnost) zadovoljava kriterije korisnog učenja.
Ovaj program je često osuđivan od strane javnosti i medija, a
pravobraniteljica za ravnopravnost spolova i pravobraniteljica za djecu
ukazale su kako je program štetan i loš za dobrobit mladih. Osim
pravobraniteljica, oglasila se i skupina građana/ki nezadovoljnih GROZD-
ovim programom. Osnovali su koaliciju Stop rizičnom spolnom odgoju24, koja
okuplja više od 120 udruga i 250 građana. Glavne aktivnosti Koalicije do
sada su bile usmjerene na javno zagovaračke akcije, sprječavanje uvođenja
GROZD-ovog programa u škole i osiguravanje provođenja jedinstvenog
odgojno-obrazovnog programa o ljudskoj seksualnosti koji je utemeljen na
znanstvenim činjenicama. Kako bi ukazala na nedostatke u GROZD-ovom
programu, Koalicija je upućivala različita mišljenja nadležnim tijelima, a
posebno Ministarstvu zdravstva i socijalne skrbi te Ministarstvu znanosti,
obrazovanja i športa.
U prosincu 2008. godine, nakon vanjske evaluacije projekta Zdravstvenog
odgoja, koju su provodili Institut Ivo Pilar i Nacionalni centar za vanjsko
vrednovanje obrazovanja, odlučeno je kako se eksperimentalni programi
neće uvoditi u škole. Naime, prema mišljenju Nacionalnog centra za vanjsko
vrednovanje obrazovanja, zaključeno je kako je kontrolna grupa imala
jednako znanje kao i učenice/i koji su predmet odlučili pohađati. Kao razlozi
izostanka obrazovnog učinka navode se: prekratko vremensko razdoblje

24Više o samim ciljevima koalicije Stop rizičnom spolnom odgoju možete pronaći na
slijedećoj poveznici: http://www.zamirnet.hr/stoprso

[55]

u kojem se program provodio; nedostatak komunikacije i atmosfera
nepovjerenja zbog udruživanja različitih odjeljenja pri održavanju programa
Zdravstvenog odgoja; iskazivanje nezainteresiranosti učenika/ca za one
teme koje su im poznate iz drugih predmeta (npr. biologije). (NCCVO25,
2008: 109).
Nakon dvije godine od provedbe eksperimentalnog programa, MZOŠ još
uvijek ne planira uvođenje seksualne edukacije u škole. Za usporedbu,
seksualna edukacija u Švedskoj postoji od 1956. godine.

Analiza SRHR mladih u kontekstu zdravstvenog sustava u RH
Medicina kao struka sudjeluje u provođenju zdravstvenog odgoja te
promicanju zdravlja u školama i na fakultetima. Liječnice/i školske medicine
su tijekom svoje specijalizacije i poslijediplomskog studija educirani/e za
provođenje zdravstvenog odgoja, a školska medicina ima dugu tradiciju
rada sa školskom djecom i mladima, surađujući sa stručnim timovima
škola i roditeljima. To je dio rada liječnica/ka školske medicine propisan
Planom i programom mjera zdravstvene zaštite iz osnovnog zdravstvenog
osiguranja u Specifičnim i preventivnim mjerama zdravstvene zaštite za
djecu i mlade školske dobi i redovite studente/ice. Povremeno se provode
pojedinačna predavanja unutar škola ili u okviru projekata koji ne obuhvaćaju
cjelokupnu populaciju. Iz različitih razloga, npr. nedostatne dodatne
edukacije, nedostatka metodoloških i didaktičkih pomagala, vremena,
opterećenja sadržajima u školama, velikih normativa i široke mreže škola
koju pokrivaju školski/e liječnici/e, ali i brojnih drugih prepreka, ne postižu
se željeni ciljevi. Srednje škole ne pohađa sva adolescentska populacija pa
nisu svi obuhvaćeni. Trenutačna edukacija je nedostatna, a razumijevanja
za otvaranje interdisciplinarnih savjetovališnih centara s timskim pristupom
nema. Sve je ostalo na nekoliko specijaliziranih institucija i na timovima
školske medicine vrlo opterećenim visokim normativima i širokom mrežom.
Služba za školsku i sveučilišnu medicinu Zavoda za javno zdravstvo Grada

25Nacionalni centar za vanjsko vrednovanje obrazovanja

[56]

Zagreba krajem 2005. godine počela je provoditi dodatni program zaštite
reproduktivnog zdravlja za učenike/ce VIII. razreda osnovnih škola, a uz
dorade, program je preuzela i Služba za školsku medicinu u Zagrebačkoj
županiji u školskoj godini 2008/09. Cilj je programa edukacija učenica/ka o
zaštiti reproduktivnog zdravlja, prevenciji spolno prenosivih bolesti i AIDS-a
te odgovornom spolnom ponašanju.
Jedan od programa je MEMOAIDS: Mladi educiraju mlade o AIDS-u kojeg
provodi Služba za reproduktivno zdravlje Klinike za dječje bolesti Zagreb, a
čiji je glavni cilj pridonijeti sigurnom seksualnom ponašanju adolescenata/
tica. Program kombinira edukacijsku inicijativu u prevenciji HIV-a/AIDS-a
te uključivanje adolescenata/ica i odraslih u preventivne aktivnosti. Za
provođenje programa bila su osigurana sredstva od Globalnog fonda za
borbu protiv HIV-a/AIDS-a, tuberkuloze i malarije, ali nakon što je program
negativno ocijenila Hrvatska biskupska konferencija početkom 2004. godine,
kao i zbog nedostatka potpore nadležnih institucija, broj škola u kojima se
trebao provoditi program drastično se smanjio.
Savjetovališta za seksualno i reproduktivno zdravlje
Zdravstvena skrb za mlade ostvaruje se u primarnoj zdravstvenoj zaštiti.
Preventivnu i specifičnu zdravstvenu zaštitu provode službe školske
medicine koje djeluju u okviru županijskih Zavoda za javno zdravstvo.
Aktivnosti timova školske medicine, u skladu s Programom mjera zdravstvene
zaštite školske djece, dijele se na nekoliko osnovnih područja: mjere
preventivne zdravstvene zaštite (koje obuhvaćaju provedbu obveznih
cijepljenja, sistematske te sve ostale preventivne preglede); zdravstveni
odgoj i provođenje programa promicanja zdravlja; savjetovališni rad i rad
s djecom s posebnim potrebama te epidemiološke aktivnosti i aktivnosti u
vezi sa zaštitom okoliša.
Specifični dijelovi Programa preventivne zdravstvene zaštite učenika/ca
su zdravstveni odgoj i savjetovališni rad. Savjetovališta za djecu i mladež
pri Službi za školsku i sveučilišnu medicinu županijskih zavoda za javno
zdravstvo obično su otvorena nekoliko sati jednom tjedno i može se zatražiti

[57]

pomoć pri rješavanju najčešćih problema vezanih uz odrastanje i zdravlje
djece i mladih. Najčešći razlozi posjeta savjetovalištima su problemi vezani
uz reproduktivno zdravlje, kronične bolesti i mentalno zdravlje.
Savjetovalište pri Zavodu za javno zdravstvo Grada Zagreba pruža savjete
mladima oba spola o plodnosti žene i muškarca, osnovama ljudske
prokreacije i ostaloj problematici u vezi s ljudskom spolnošću, partnerskim
odnosima, kontracepcijom, spolno prenosivim bolestima, trudnoćom i
neposrednom zaštitom nakon spolnog odnosa. Omogućen je ginekološki
pregled, papa-test, klinički pregled mladića, cijepljenje protiv HPV-a te
savjetovanje vezano uz probleme učenja i psihičkog zdravlja.
Praktičnu skrb o reproduktivnom zdravlju mladih pruža i Služba za
reproduktivno zdravlje u Klaićevoj bolnici u Zagrebu. U Rijeci i Splitu je 2002.
godine proveden projekt pod nazivom „Otvoreni centri za mlade“.
Brojna istraživanja i preporuke navedenih projekata upozorili su na potrebu
funkcioniranja otvorenih i lako dostupnih savjetovališta za mlade u sustavu
školske medicine koje bi, u suradnji sa psihologom/injom i ginekologom/
injom, vodili postojeći timovi školske medicine, pritom uvažavajući
postojeće prostorne i stručne kapacitete. Primjerice, u Rijeci od 2003.
godine djeluje Centar za mlade - savjetovalište otvorenih vrata u koje mladi
dolaze bez uputnice i dugog čekanja, takoreći „s ulice“, bez straha, srama i
stigmatizacije okoline.
Centri za besplatno i anonimno testiranje na HIV te savjetovanje otvoreni
su u Zagrebu, Rijeci, Splitu, Dubrovniku, Korčuli, Zadru, Osijeku, Puli,
Rovinju i Slavonskom Brodu. U centrima rade stručne osobe koje u suradnji
s korisnicom/kom pomažu u pronalasku rješenja za svaki individualni rizik
od infekcije HIV-om. Sve osobe koje se žele testirati na HIV infekciju te
koje trebaju savjet i pomoć u vezi s HIV-om/AIDS-om mogu se obratiti
navedenim centrima. Usluge su besplatne, anonimne i na dobrovoljnoj
osnovi. Organizacija službe za dobrovoljno testiranje i savjetovanje je dio
projekta ‘’Unapređenje borbe protiv HIV-a/AIDS-a u Hrvatskoj’’ kojeg provodi
Ministarstvo zdravstva i socijalne skrbi, a nositelj programa je Hrvatski

[58]

zavod za javno zdravstvo u suradnji sa službama za epidemiologiju županijskih
zavoda.
Bitno je staviti naglasak na pružanje savjetodavnih usluga LGBT26
orijentiranim osobama. U Zagrebu od siječnja 2007. radi Savjetovalište za
lezbijke i biseksualne žene Lezbijske grupe Kontra. U Savjetovalištu rade
educirane volonterke i psihologinja. Cilj je stvarati siguran prostor za lezbijke i
biseksualne žene te pružati mogućnost za podršku glede specifičnih pitanja i
problema vezanih uz coming out proces, probleme u obitelji i/ili vezi, posljedice
nasilja i zlostavljanja (verbalnog, fizičkog i psihičkog) u javnom i privatnom
prostoru. Također, u pojedine aktivnosti uključene su i ostale seksualne i
rodne manjine (homoseksualni muškarci, biseksualni muškarci, transrodne i
transseksualne osobe) te roditelji lezbijki, gejeva i biseksualnih osoba.
Udruga Iskorak također nudi savjetovanje preko internetske stranice, SOS
telefona te direktnim savjetovanjem. Savjetovalište je namijenjeno svima
kojima je potreban neki oblik psihološke pomoći, savjeta i/ili podrške,
kao i onima koji imaju neko pitanje ili trebaju pomoć s područja zdravlja,
prevencije HIV-a/AIDS-a te ostalih spolno prenosivih bolesti, seksualnosti ili
neki oblik pravne pomoći. Uz educirane savjetnike, savjetovalište ostvaruje
i suradnju s nizom stručnjaka (psihologa/inja, liječnica/ka,...) specijaliziranih
za pojedina područja mentalnog ili seksualnog zdravlja.
U Splitu se, od početka lipnja 2010., u prostorijama feminističke udruge
Domine, pruža besplatna pravna i psihološka pomoć te savjetovanje za
lezbijke. S obzirom na to da se radi o feminističkoj udruzi, stavljen je naglasak
na lezbijke, ali kako u gradu Splitu ne postoji savjetovalište za homoseksualne
osobe, svim mladima su otvorena vrata bez obzira na spol. Na projektu
pružanja pomoći i savjetovanju rade dvije educirane osobe. Vrijedi istaknuti
da rad savjetovališta za sada nije financiran ni od lokalne zajednice, niti
od državne uprave, što je pokazatelj nedovoljne otvorenosti prema svim
skupinama mladih. Savjetovanje ovakvog tipa ne bi trebale obavljati samo i
isključivo udruge orijentirane na LGBT populaciju, već bi sve udruge i institucije

26LGBT - Osobe homoseksualne, biseksualne i transeksualne orijentacije

[59]

koje se bave mladima (npr. Obiteljski centri, Informativni centri za mlade, itd.) i
savjetovanjem mladih trebale to jasno imati u svojim programima.

Zaključak:
Iz prethodnog teksta vidljivi su nedostaci u području seksualnog i
reproduktivnog zdravlja i prava mladih u Hrvatskoj. Naveden je problem
nepostojanja jedinstvene strategije, nedovoljne zastupljenosti pitanja
seksualnih i reproduktivnih prava i zdravlja mladih u NOK-u27 i HNOS28-u,
problem podzastupljenosti određenih tema te manjak znanstvenih činjenica u
određenim eksperimentalnim programima seksualne edukacije.
Što se tiče savjetodavnih usluga o seksualnim i reproduktivnim pravima,
mladima je potrebno posvetiti više pažnje nego starijim osobama, osigurati
im privatnost i povjerljivost te iskazati poštovanje. Prema potrebi, mladima
je potrebno osigurati mogućnost razgovora s vršnjačkim savjetodavcem/
kom i mogućnost sudjelovanja u grupama podrške. Važne su i karakteristike
same zdravstvene ustanove koja uključuje poseban prostor i adekvatno
radno vrijeme, prikladnu lokaciju i okolinu u kojoj će se mladi osjećati
ugodno. Cijena usluga treba biti prihvatljiva mladima koji nemaju prihoda ili
biti besplatna. Klijenti i klijentice mogu doći bez ranije najave, a čekanje bi
trebalo svesti na minimum.
Važno je da kroz savjetovanje budu dostupne različite vrste usluga te da
svi mladi imaju informacije o uslugama i povjerljivosti. Ako su potrebne
dodatne pretrage, potrebno je osigurati upućivanje na mjesta gdje su usluge
namijenjene mladima. Posebnu pozornost treba posvetiti potrebama
ranjivih skupina kao što su osobe koje su preživjele seksualno nasilje, mlade
osobe s invaliditetom i LGBT osobe.
Referirajući se na prethodno navedene potrebe u nastavku rada iznose se
određene preporuke.

27NOK – Nacionalni okvirni kurikulum
28HNOS - Hrvatski nacionalni obrazovni standard za osnovnu školu

[60]

Preporuke
Utvrđeno je nekoliko preduvjeta koje je bitno ispuniti kako bi se poboljšale
politike reproduktivnih i seksualnih prava mladih. Ključna je izrada
jedinstvene nacionalne strategije o seksualnim i reproduktivnim pravima
mladih. Kako bi se to postiglo, potrebno je zadovoljiti nekoliko preduvjeta:

1. Uspostaviti koordinaciju između nositelja politike seksualnog i
reproduktivnog zdravlja i prava mladih
Sudionici/e politike seksualnog i reproduktivnog zdravlja te prava mladih
u Hrvatskoj su brojni/e. To su donositelji/ce politike (zakonodavna i izvršna
vlast, MZSS, MOBMS, MZOŠ), izravni/e provoditelji/ce, agencije Vlade,
međusektorska tijela, lokalna razina i nevladin sektor te mediji i javnost
(Cesar [ur], 2009: 75). Stoga, za izradu i provođenje kvalitetne strategije je
važno uspostaviti egzaktna područja odgovornosti, djelovanja donositelja/
ica i provoditelja/ica odluka vezanih uz seksualna reproduktivna prava i
zdravlje mladih. Važno je osigurati suradnju s civilnim društvom.
Potrebna mjera:
- napraviti analizu prednosti / nedostataka postojećeg stanja i situacije te
predložiti potrebne promjene.

2. Uvesti sustavnu seksualnu edukaciju kao obvezatan predmet u
školama
Domaći i međunarodni dokumenti ističu da mladi imaju pravo na
edukaciju o SRPZ29. Unatoč tome, MZOŠ30 je 2008. godine odustalo od
uvođenja programa zdravstvenog odgoja u škole (umjesto odustajanja
od neučinkovitih programa), stoga i dalje ne postoji sustavan program
seksualne edukacije. Pozitivni učinci sustavne seksualne edukacije, kakva
postoji u Nizozemskoj i Švedskoj, pokazuje se u trendovima smanjivanja
rasta neželjenih adolescentskih trudnoća i spolno prenosivih infekcija

��� SRPZ- Seksualna i reproduktivna prava i zdravlje mladih
30MZOS- Ministarstvo znanosti, obrazovanja i športa RH

[61]

od sedamdesetih godina do danas. Učinkovitost švedskog pristupa SE31,
usmjerenog na razvijanje osobne odgovornosti za seksualno ponašanje,
temelji se na uspješnoj kombinaciji integriranosti u edukacijski sustav,
programskom uvažavanju društvene stvarnosti adolescentske seksualnosti
te podrške zdravstvenih institucija i medija (Hodžić & Štulhofer: 2002:
457). Stoga bi pri izradi programa SE trebalo usvojiti pozitivne strategije iz
navedenih zemalja. Za SE u školama bitni su: utemeljenost na znanstvenim
činjenicama, ravnopravna zastupljenost relevantnih tema, educiranost
osoblja za obradu tema iz područja seksualnosti te interdisciplinarna
suradnja stručnjaka i stručnjakinja na izradi programa seksualne edukacije.
Potrebne mjere:
- izrada programa predmeta SE u Hrvatskoj
- usklađivanje osnovnoškolskih i srednjoškolskih nastavnih programa za
predmete kojima se obrađuju sadržaji vezani uz SE
- osiguravanje uvođenja nastave SE u sve srednjoškolske programe.

3. Omogućiti kvalitetno pružanje usluga savjetovanja i zdravstvenih
servisa
Mlade je potrebno tretirati kao posebnu skupinu sa specifičnim problemima
i potrebama. “Youth-friendly”32 pristup u uslugama savjetovanja i
zdravstvenih servisa može pridonijeti boljim rezultatima. To znači da
pružatelji zdravstvenih usluga trebaju biti dodatno educirani da razumiju
psihološko i fiziološko stanje mladih, poštuju ih, cijene privatnost i
anonimnost. Pristup naklonjen mladima treba uključivati savjetovanje
mladih od strane mladih (peer counseling) i biti rodno osjetljivo.
Posebno je bitno osigurati da mala mjesta i manji gradovi također imaju
usluge savjetovanja i specijaliziranih zdravstvenih servisa. Istraživanja su
potvrdila kako „ispitanice koje žive u gradovima imaju veći pristup servisima i
službama za očuvanje reproduktivnog zdravlja u usporedbi s

31SE - seksualne edukacije
32Youth friendly- mladima naklonjen pristup

[62]

ispitanicama koje žive u ruralnim područjima.“ (Cesar et. al. , 2006: 23).
Nadalje, bitan je interdisciplinaran pristup te suradnja liječnica/ka, psihologa/
inja, specijalistica/a školske medicine te ginekologa/inja na jednom
mjestu, kako bi se pružile potpunije i relevantnije informacije mladima
te omogućili pregledi bez čekanja i uputnica. Budući da se pokazalo kako
prilikom traženja pomoći priuštivost, vremenska i prostorna dostupnost
te prihvatljivost usluge mogu biti važan faktor, bitno je pri pružanju usluga
otkloniti potencijalne barijere koje mogu dovesti do nekorištenja dostupnih
usluga (tzv.„service gap“).
Potrebne mjere:
- pokretanje „youth friendly“ savjetovališta otvorenih vrata u svim
gradovima Hrvatske
- dodatna edukacija stručnjaka za rad s mladima
- otklanjanje barijera za korištenje usluga (usluge trebaju biti besplatne,
vremenski i prostorno prilagođene mladima te otvorenog tipa) u postojećim
savjetovalištima
- interdisciplinaran pristup – suradnja liječnika/ca različitih specijalizacija,
psihologinja/a, pedagoga/inja, sociologinja/a
- prikupljanje sredstava za osiguravanje bolje opreme i kvalitetnije
dijagnostike u zdravstvenim servisima.

[63]

Prilog: Intervju s Vesnom Mihoković-Puhovski, predsjednicom Foruma za
slobodu odgoja

“Ostajemo u sferi snova dok se politika, a onda i obrazovna politika ne
promijeni!”33

Seksualna edukacija predstavlja važan segment odgoja i obrazovanja
u svim demokratskim i suvremenim društvima. No, u Hrvatskoj je
pokušaj uvođenja programa Zdravstvenog odgoja, a u sklopu kojeg je
trebao biti i dio o seksualnosti i odgovornom seksualnom ponašanju,
neslavno propao. Jedni smatraju da je Hrvatska prekonzervativna
zemlja za takav tip obrazovanja, a drugi da bi o „tim stvarima“ mladi
trebali pričati s roditeljima. No, provedena istraživanja pokazala su da je
samo 5 % mladih navelo roditelje kao glavni izvor informacija o ljudskoj
seksualnosti. Za potrebe analize vođen je razgovor o seksualnoj edukaciji
i uvođenju zdravstvenog odgoja u škole s Vesnom Mihoković-Puhovski,
predsjednicom Foruma za slobodu odgoja.

Već gotovo deset godina bavite se zdravstvenom edukacijom kroz
program Edukacijom do zdravlja u kojem sudjeluju nastavnici. Koja su
njihova iskustva s učenicima u provođenju ovog programa?
- Iskustva su nadasve pozitivna što je i evidentirano u anonimnim
evaluacijama koje sudionici naših seminara ispunjavaju. Naš program
počiva na znanstvenim činjenicama kako sadržajnim tako i u smislu
metodike poučavanja što osigurava kvalitetno prenošenje znanja
mladima. Interaktivne metode poučavanja kod mladih osoba pomažu
izgraditi vještine kojima u budućnosti izgrađuju stavove i odgovorno
ponašanje kako prema sebi samima tako i prema drugima. Nastavnici
nam javljaju da se u program edukacije uključuju i roditelj i drugi nastavnici

33Intervju proveo: Domagoj Morić

[64]

u školi što osigurava pozitivno okružje u kojem mlade osobe bez straha
i zazora mogu razgovarati o svim problemima koji ih u vezi prevencije
vlastitog zdravlja zanimaju.

Forum za slobodu odgoja provodio je jedan od programa
eksperimentalnog zdravstvenog odgoja. Koje prednosti biste istaknuli u
svom programu i zašto?
- Djelomično sam na ovo pitanje odgovorila već u prethodnom odgovoru.
Dodala bih još da cilj našeg programa nije usmjeriti mladu osobu da se pod
nekim ideologijskim pritiskom ponaša kako neki vanjski autoritet nalaže
već da je osposobimo za odgovorno ponašanje bez obzira na vlastito
svjetonazorsko opredjeljenje o kojem zapravo tek odlučuje.

Smatrate li da je GROZD svojim programom uskratio učenicima/cama
relevantne informacije vezane uz spol, rod i seksualnost?
- Da. GROZD-ov program je religijski, katolički utemeljen obrazovni
program i u mnogim pitanjima zdravlja, posebice seksualnosti, počiva na
dogmi i neznanstvenim tvrdnjama. U tom smislu se otvoreno ili prikriveno
seksualnost svodi na čar roditeljstva, a zapostavlja ili čak negira užitak i
sreću koju seksualnost čovjeku daruje. Također, posebno su problematični
i stavovi koji se pokušavaju nametnuti u vezi homoseksualnosti,
masturbacije, kontracepcije. Ti stavovi su ne samo rigidni i restriktivni,
s težnjom da se mladima nametne osjećaj grijeha i grješnosti kako bi se
njima lakše manipuliralo, već su i anakroni pa time i smiješni.

Jeste li prilikom uvođenja zdravstvenog odgoja u škole bili zadovoljni
time što će se program provoditi samo na satovima razredne zajednice?
Je li krajnje vrijeme za uvođenje sustavne seksualne edukacije u škole
koja u Švedskoj postoji još od 1956. godine?
- Nismo smatrali da je to optimalno rješenje, ali kako je bilo moguće da taj

[65]

program realiziraju osposobljeni nastavnici kao gosti na satovima razredne
zajednice, a ne nužno sami razrednici ako se za taj posao ne smatraju
kompetentnima, pristali smo na takvo uvođenje programa.
Sjećam se da sam kao apsolventica Filozofskog fakulteta 1970/71. radila
na Vježbaonici Pedagoške akademije i već tada je bilo pokušaja da se po
teoriji dr. Košičeka uvede u obrazovni sustav seksualna edukacija. To što je
još uvijek nema velika je sramota i indikator nebrige društva spram svojih
mladih građana.

Kako je program FSO-a bio ocijenjen od strane učenika/ca?
- Nismo dobili cjelovit uvid u evaluaciju koju je o provođenju programa
proveo Institut „Ivo Pilar“, ali ona je ionako i stručno i etički krajnje upitna.
Naime, djelatnici Instituta sudjelovali su u izradi GROZD-ovog programa,
recenzirali ga, provodili edukaciju nastavnika uključenih u pilot projekt i
onda radili evaluaciju. Rezultati te evaluacije krajnje su problematični, a
instrumenti kojima je provedena nisu znanstveno relevantni.
Po izvještajima naših kolega koji su provodili program, a važno je
napomenuti da se po programu koji je osnova ovoga koji je otkupio MZOŠ
edukacija provodi još od 1992. godine i da ju je prošlo par tisuća nastavnika,
dokazano je da učenici koji su u program bili uključeni s njim i više nego
zadovoljni.

Za kraj, mislite li hoće li se uskoro uvesti seksualna edukacija u
kurikulum ili je to samo daleki san za hrvatsko školstvo?
- Na žalost, obrazovanje je u Hrvatskoj vrlo politizirano i pod jakim
utjecajem Katoličke crkve, što se posebice odnosi na problem seksualnosti.
U tom kontekstu ne čudi da još uvijek nemamo u sustavu ni građansko
obrazovanje unutar kojeg bi se neke od tema vezanih uz seksualnost mogle
razmatrati iz aspekta ljudskih prava. Prema tome ostajemo u sferi snova
dokle se politika, a onda i obrazovna politika ne promijeni!

[66]

Literatura
Cesar, S. (ur.) (2009). Seks na Ex: priručnik za javno zagovaranje u području
seksualni h prava mladih. Centar za edukaciju, savjetovanje, istraživanje.
Cesar, S. et. al (2006). Izvještaj o stanju ljudskih prava žena u Republici
Hrvatskoj u 2006. godini. Women’s Network Croatia, Zagreb.
Kovačić- Gajski, N. (10. srpnja 2010.) Vršnjaci i mediji glavni informatori
o seksu! Vjesnik. URL: http://www.vjesnik.hr/html/2010/07/10/Clanak.
asp?r=tem&c=12 (5.8.2010.)
Hodžić, A. & Štulhofer, A. (2002). Seksualna edukacija u školi: Inozemna
iskustva. Napredak, 2002, 143(4): 452-461.
Nacionalni centar za vanjsko vrednovanje obrazovanja (2008). Izvještaj
o provedbi projekta vanjskog vrednovanja «Eksperimentalnog programa
zdravstvenog odgoja i obrazovanja u osnovnim i srednjim školama 2008.
godine».
Ministarstvo znanosti , obrazovanja i sporta (2008). NOK – Nacionalni
okvirni kurikulum.URL: http://public.mzos.hr/Default.aspx?sec=2685
Ministarstvo znanosti , obrazovanja i sporta (2006). HNOS – Hrvatski
nacionalni obrazovni standard. URL: http://public.mzos.hr/Default.
aspx?sec=2685
Ministarstvo znanosti , obrazovanja i sporta (2006). NPADIP – Nacionalani
plan aktivnosti za dobrobit, prava i interese djece 2006. – 2012. URL: http://
public.mzos.hr/Default.aspx?sec=2685
Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi (15. 7. 2008.)
Narodne novine br.87.
Zakon o suzbijanju diskriminacije (NN br. 85/08) URL: http://narodnenovine.
nn.hr/clanci/sluzbeni/340327.html
Ustav Republike Hrvatske (NN br. 85/2010) URL:
http://porezi.net/datoteke/PoreznoPravo/Htm/Ustav_RH_a.htm
Udruga Kontra. Savjetovalište za lezbijke i biseksualne žene. URL: http://
www.kontra.hr/cms/index.php?option=com_content&view=article&id=18&I
temid=53&lang=hr

[67]

Udruga Domine. Savjetodavna, pravna, psihološka, lječnička pomoć. URL :
http://www.domine.hr/?lang=hr&index=20 (1.9.2010).
Udruga Iskorak. O nama: Savjetovanje i edukacija. URL: http://www.iskorak.
org/about/program/ (1.9.2010.)

[69]

Julija Kranjec, Monika Rajković,
Ana Preveden
UČIMO LI IZ POVIJESTI GRADITI
BUDUĆNOST?

Uz pretpostavku kako su obrazovni sustav, mediji i obitelj u najvećoj mjeri
ti koji oblikuju javno mnijenje i utječu na razvoj i formiranje individualnih
stavova, a ponajviše stavova mladih, grupa autorica analizirala je udžbenike
i tiskane medije34 koji se sadržajno odnose na neposrednu hrvatsku povijest,
točnije na ratna zbivanja 1990-ih godina. Ovom se temom ne bave samo
povjesničari/ke već i političarke/i, umjetnici/e, književnice/i, novinari/ke i
mnogi drugi, pa i građani i građanke. Među njima ima onih koji to čine kako
bi razumjeli što se dogodilo i pokušali pronaći odgovore na brojna otvorena
pitanja, ali i onih koji tu temu koriste u propagandne svrhe ili je u potpunosti
zanemaruju. Često se upravo zbog nesustavnog i pojednostavljenog
pristupa prosudbe i interpretacije uvelike razlikuju, ali su i manjkave bilo
zbog nedostatnog poznavanja povijesti ili stoga što imaju neki drugi cilj od
rasvjetljavanja prošlosti (npr. politička propaganda, zabava ili zarada). Zbog
takvog pristupa „tumačenju“ povijesnih događanja stvara se prostor za razne
manipulacije i zlouporabe, stvaranje i učvršćivanje predrasuda te stvaranje
atmosfere nesigurnosti i netrpeljivosti. Zato je i nastava povijesti, odnosno
sadržaji koji obuhvaćaju recentnu hrvatsku povijest, bila jedna od točaka
fokusa u ovoj analizi.

34Analiza tiskanih medija provedena je u vremenski kratkom razdoblju i kao takva nije
reprezentativna. Ali, s obzirom na to da je njezina svrha stjecanje uvida u utjecaj istih
na formiranje javnog mnijenja, stavova i vrijednosti mladih, prilažemo je kao dio ove
policy analize.

[70]

Kako bi se društvo moglo zdravo razvijati prema održivom miru35 potrebno
je, između ostalog, da se riješi „duhova“ i tereta prošlosti te da stremi ka
uspostavi društveno pravednih odnosa. Proces suočavanja s prošlošću36
osobito je važan za društva poput hrvatskog koja su imala burnu, krvavu
i nerijetko nasilnu prošlost, a koja još uvijek trpe posljedice sukoba i
počinjenih zločina. Tijekom tog procesa osobito je važno – ne samo na
deklarativnoj, već i na kvalitativnoj razini – fokus usmjeriti na mlade i
uključiti ih u njega, jer mladi su oni koji nasljeđuju iz rata proizašle odnose,
a da ujedno u istima nisu direktno sudjelovali, niti za njih bili odgovorni.
Upravo iz tog razloga važno je istaknuti kako je potrebno da mladi upoznaju
prošlost i suoče se s njom kako bi bili u mogućnosti razumjeti posljedice koje
trpe zbog tih događaja te preuzeti odgovornost za prevenciju i neponavljanje
sličnih događaja u budućnosti, kao i promjenu postojećih, gore spomenutih
odnosa. Društvo koje brine za razvoj svih svojih članova, pa tako i za mlade,
za njihovu sadašnjost, ali i budućnost, treba poduzeti sve kako bi se taj
proces omogućio te tako mladim ljudima osigurao sigurniju i „prošlošću
neopterećenu“ budućnost. Mladi su potencijalni nositelji rješenja problema
suočavanja s ratnom prošlosti svoga naroda, kao i nositelji razvoja održivog
mira i kvalitetnog zajedničkog života različitih „strana“ iz proteklih ranih
sukoba.
Tijekom analize udžbenika uočeni su sljedeći problemi: mladi nisu dovoljno
dobro upoznati s ratnom prošlošću svoga naroda, ali i drugih naroda s
područja bivše Jugoslavije te ratnim sukobima na području bivše Jugoslavije
koji su se odvijali za vrijeme 1990.-tih godina. Činjenica je da se s tim
problemima hrvatsko društvo i mladi u njemu bezuspješno nose već dugi

35Predstavlja idealno stanje koje podrazumijeva društvo temeljeno na uvažavanju i pri-
hvaćanju različitosti, života, dostojanstva i prava svakog ljudskog bića, i čiji članovi/ice
teže odbacivanju nasilja u bilo kojem obliku te izgradnji društveno pravednih odnosa
36Približavanje i pokušaj da se na temelju činjenica sazna prošlost obilježena ratnim
zločinima i da se na temelju toga pokuša stvoriti jedan vrijednosni sustav poštovanja
svih žrtava te stvaranja kulture sjećanja koja će spriječiti da se u budućnosti takvi
zločini ne ponove.

[71]

niz godina, što je vidljivo u svakodnevnim situacijama fizičkog i/ili verbalnog
nasilja te govora mržnje između pripadnika naroda koji su se sukobljavali
u prošlosti. Takva situacija i negativna atmosfera ne utječu dobro na
proces demokratizacije društva te na razvoj tolerancije i održivog mira na
području bivše Jugoslavije, na što već dulje vrijeme upozorava politika i
praksa Ujedinjenih naroda. Stoga, odgojno-obrazovni sustav je, zbog svoje
društvene uloge, dužan raditi na iznalaženju kvalitetnih i adekvatnih pristupa
ovom problemu.

U svrhu kvalitetnije rasprave o ovome problemu, postavljaju se tri moguće
alternative na koje se o povijesti naroda bivše Jugoslavije u razdoblju 90-tih
može podučavati u školama i ostalim odgojno-obrazovnim ustanovama:

Nastaviti s podučavanjem na isti način kao i do sada1.	 - dosadašnji,
metodološki i sadržajno nepotpun način podučavanja ovog dijela
povijesti, ne može doprinijeti uspostavi kvalitetnih i produktivnih
uzajamnih odnosa susjednih zemalja s prostora bivše Jugoslavije.
Ovakav pristup vodi formiranju neprijateljske i agresivne atmosfere
između pripadnika različitih, uglavnom susjednih, nacija. Takvo
neprijateljstvo i negativna atmosfera, naročito u gradovima gdje
žive ljudi različitih nacionalnosti (npr. Vukovar), vode verbalnim
i fizičkim sukobima, ali i sprečavaju mlade ljude u širenju
prijateljstava, razmjeni iskustava i upoznavanju, a posljedično i
prihvaćanju drugih kultura.
Poučavanje o ratnim zbivanjima na području bivše Jugoslavije 902.	 -ih
odvija se kroz terensku nastavu – ova metodologija podrazumijeva
da učenici o ratnim zbivanjima stječu znanja na način da s
nastavnikom povijesti posjećuju značajna područja ratnih zbivanja
gdje se upoznaju s pojedinim ratnim događajima 90-ih godina.
Spomenuta mjesta nalaze se u zemljama diljem bivše Jugoslavije.
Ovim načinom poučavanja o ratnim zbivanjima umanjuje se
monopolizacija i pogled na razna zbivanja samo iz jednog kuta i

[72]

samo iz jedne perspektive. Time se doprinosi poticanju znatiželje
učenika da više saznaju i kritički promisle o zločinima i čitavom
konceptu rata. No, ova metodologija iziskivala bi veća financijska
sredstva škole, grada i države, što je trenutno čini neostvarivom.
U daljoj budućnosti, s nekim drugim financijskim mogućnostima,
ova bi se metoda mogla pokazati učinkovitom, jer na ovaj bi način
učenici učili iz iskustva, a ne iz knjiga o razornim događajima
na području bivše Jugoslavije, te na taj način izvukli pouku o
stravičnim posljedicama neprijateljstva, nasilja i rata.
Uvođenje novog modela i načina poučavanja povijesti općenito i 3.	
podučavanja o ratnim zbivanjima na području bivše Jugoslavije1990.-
ih godina – Uvođenje novih metoda i načina rada i podučavanja
u nastavu povijesti koje će mlade ljude potaknuti na kritičko
promišljanje „istina“ koje čuju te na taj način razvijati kod njih želju
da saznaju i druge „istine“, da promatraju različite događaje iz više
različitih pozicija, nužan je i apsolutni preduvjet razvoja svakog
demokratskog društva, održivog mira i prosperiteta zajednice.
Također, u ovakav model multiperspektivnog podučavanja treba
uključiti i uvođenje interkulturnih ideja te ideja obrazovanja
za ljudska prava i demokratsko građanstvo u osnovnoškolsko i
srednjoškolsko obrazovanje, koje će kod mladih ljudi, između
ostalog, razvijati vještine nenasilne komunikacije i nenasilnog
rješavanja sukoba te ih poticati na uvažavanje različitosti
i prevenciju novih (ratnih) sukoba. Zbog svega prethodno
navedenog, ovaj je model najbolji izbor od spomenute tri
alternative gore navedenog problema.

[73]

Grade li mediji porušene mostove?

U sklopu ovog problema, analiza medija pokazala se nužnom iz razloga
što su mediji dio naše svakodnevice te kao takvi utječu na formiranje
javnog mnijenja, stavova i vrijednosti mladih. Analizirane su sljedeće
novine: Jutarnji list, Večernji list, Novosti, Slobodna Dalmacija, Obzor, Glas
Slavonije, Glas Istre, Novi List, Globus, 24 sata, Vjesnik, Narodne novine, i
to u razdoblju od 18. lipnja 2010. do 05. srpnja 2010. Analizirana je:

1. Kvantiteta članaka u kojima se spominju pojmovi „ratni
zločin“, „Domovinski rat“ i REKOM37 .
2. Ton objave kojim su članci pisani – pozitivan ton objave38,
negativan ton objave39 ili informativan (neutralan) ton objave40.
3. Kvantiteta članaka koji govore o ratnim zločinima pripadnika

37Godine 2008. tri organizacije civilnog društva (Documenta-centar za suočavanje
s prošlošću iz Zagreba, Fond za humanitarno pravo iz Beograda i Istraživačko-do-
kumentarni centar iz Sarajeva) su nakon dvogodišnjeg procesa diskusija, rasprava
i izražavanja različitih viđenja i pogleda, zaključile da je potrebno osnivanje
regionalne komisije, kao mehanizma koji će dokumentirati sve podatke o svim
žrtvama koje su stradale u ratovima na području bivše Jugoslavije. Usuglasile su se
da će taj mehanizam biti regionalna komisija te su inicirale formiranje Koalicije za
formiranje Regionalne komisije za utvrđivanje činjenica o ratnim zločinima i drugim
teškim povredama ljudskih prava na području bivše SFRJ. U ovom se trenutku Koali-
cija sastoji od oko 750 organizacija i pojedinaca/ki iz cijele regije (Hrvatske, Srbije,
Bosne i Hercegovine, Crne Gore, Kosova, Slovenije i Makedonije).
38Članak, odnosno autor članka, indirektno daje naznake i piše članak u pozitivnom
tonu u kojem se vidi da on odobrava događaje, situacije ili postupke spomenute u
članku.
39Članak je pisan na način da se vidi autorovo negodovanje te negativni osjećaji
spram događaja i situacija koje su spomenute u samom tekstu. Pritom se autor
često koristi riječima koje izražavaju negativne emocije.
40Članak je pisan informativno i navodi činjenice o određenom događaju vezanom
uz ratnu tematiku te pritom ne daje vlastite emocionalne iskaze o događajima.

[74]

postrojbi hrvatske vojske i ratnim zločinima počinjenim od
strane pripadnika postrojbi srpske vojske.
4. Usporedba tona objave članaka koji govore o ratnim
zločinima počinjenim od strane pripadnika srpskih postrojbi,
te ratnim zločinima počinjenim od strane pripadnika postrojbi
hrvatske vojske.

Iz analize spomenutih aspekata članaka u tiskanim medijima proizašli su
sljedeći zaključci. O temama vezanim uz ratnu tematiku, posebno uz ratne
zločine, piše se dosta često. U spomenutom razdoblju su u 12 hrvatskih
tiskanih medija objavljena 32 članka vezana uz ratna zbivanja, što je u
prosjeku gotovo dva članka dnevno. Zastupljene teme su bile: ratni zločin
– u 30 članaka (93,75%), Domovinski rat – u 6 članaka (18,75%), REKOM
– u 2 članka (6,25%) (vidi: Tablica 1). O navedenim temama najviše su
pisali Jutarnji list (7 članaka), Slobodna Dalmacija (7 članaka), Novosti (5
članaka) i Glas Slavonije (4 članka).

[75]Tablica 1 Zastupljenost određenog pojma unutar 32 analizirana članka koji
govore o ratnoj tematici

Objave su uglavnom neutralnog (informativnog) karaktera, no i dalje postoji
veliki broj objava negativnog karaktera (40%). Najviše članaka o raznim
zločinima napisano je neutralnim tonom objave (17 članaka – 56,67%), 12
članaka (39,99%) je napisano negativnim tonom objave, a jedan (3,33%)
pozitivnim tonom (vidi: Tablica 2). Objave negativnog karaktera utječu i
dodatno otežavaju prihvaćanje prošlosti i stvaranje boljeg odnosa između
osoba različite nacionalnosti. S druge strane, konstruktivno je to što
mediji većinom pišu neutralnim tonom jer je još uvijek potrebno da se
piše i istražuje o ratnoj tematici – kako zbog priznavanja patnje žrtava i
njihovih obitelji, tako i zbog preživjelih – što dugoročno vodi ka izgradnji
povjerenja.

[76]
Tablica 2 Ton objave članaka koji govore o ratnim zločinima

U hrvatskim medijima se o zločinima počinjenima od strane pripadnika
srpskih postrojbi piše više nego o zločinima počinjenim od strane pripadnika
hrvatskih postrojbi, a s negativnim predznakom se o zločinima počinjenim
od strane srpskih postrojbi piše dvostruko više. O ratnim zločinima srpskih
postrojbi u hrvatskim tiskanim medijima objavljeno je 18 članaka, a o
ratnim zločinima počinjenima od strane hrvatskih postrojbi 11 članka
(odnosno objavljeno je 7 članaka više o ratnim zločinima srpskih postrojbi
nego o zločinima hrvatskih postrojbi u hrvatskim tiskanim medijima). Od
18 članaka o ratnim zločinima počinjenim od strane srpskih postrojbi 10
(55,55%) ih je napisano u neutralnom tonu, a 8 (44,45%) u negativnom
tonu, dok je od 11 članaka o zločinima hrvatskih postrojbi 4 (36,36%)

[77]

napisano u negativnom tonu objave, 6 (54,54%) u neutralnom i jedan u
pozitivnom (9,09%) (vidi: Tablica 3). Spomenuto je posljedica toga što
se u hrvatskim tiskanim medijima često ne pišu činjenice o tome što se
događalo u vrijeme ratnih zbivanja, već se ono ograničava na negativne
prizvuke o zločinima ostalih naroda. Na taj način mladi, koji većinom o
ratnim zločinima saznaju iz medija, dobivaju ne-objektivan i iskrivljen
pogled na prošlost. Uglavnom negativna atmosfera o pripadnicima
srpske nacionalnosti u obitelji, ali i negativni predznaci zločina počinjenih
od strane pripadnika srpskih postrojbi u tiskanim medijima kod mladih
stvaraju predrasude i negativne emocije prema pripadnicima srpske
nacionalnosti i mnogo prije no što bi mogli početi uspostavljati kontakte
s njima. Tako se negativni odnosi prenose sa generacije na generaciju,
širi se govor mržnje a ne govor pomirenja te se mladi s polovičnom
istinom nemaju mogućnosti suočiti s prošlošću. S druge strane, tu
se postavlja pitanje javne i društvene osude, jer je još uvijek na neki
način prevladavajuće mišljenje kako je demoniziranje neprijatelja čin
patriotizma te da uloga medija nije objavljivanje ratnih zločina vlastite
vojske jer se ratni zločin ne može počiniti braniš li vlastitu državu.

[78]

[79]
Tablica 3 Usporedba tona objave članaka koji govore o ratnim zločinima
počinjenima od strane pripadnika srpske vojske i onih koji govore o ratnim
zločinima počinjenim od strane pripadnika postrojbi hrvatske vojske

Na kraju, o REKOM-u, kao o inicijativi koja pridonosi utvrđivanju ratnih
zločina te formiranju istine, piše se izrazito malo. Dva članka, od 32
analizirana, izrazito je malo kada se govori o inicijativi koja bi pomogla u
razrješenju problematike posljedica ratnih zločina i poboljšanju postojećih
(loših) odnosa između nacija. Čini se kako u tom smislu novinari ne rade
za opće dobro ili u službi javnog interesa, jer se interesima najbolje služi
objavljivanjem točnih informacija i najopsežnijim mogućim širenjem
podataka.
Mediji bi trebali preuzeti odgovorniju ulogu u cijelom procesu, što bi
značilo da osiguraju da javnost dobije što više objektivnih informacija i

[80]

činjenica, a što manje pristranog izvještavanja, kako o ratnim zločinima
tako i žrtvama, da novinari istražujući iste stvore klimu u društvu gdje će se
promovirati kritički pristup i analiziranje događaja iz neposredne prošlosti,
a neistine, neprovjerene informacije i propaganda biti spriječene, odnosno
neprihvaćene. Zbog senzacionalističkog načina izvještavanja vrlo rijetko
nailazimo na tekstove o pozitivnim primjerima, odnosno na one koji
potiču na suosjećanje i promišljanje o patnji svih žrtava. Upravo bi takvo
izvještavanje i pisanje doprinijelo stvaranju atmosfere poštovanja ljudskih
prava i pravednih društvenih odnosa, atmosfere u kojoj neće izostati
reakcije na govor mržnje ili na neke druge neprimjerene sadržaje. Tada se
ne bi događalo da se ratni zločini utvrđeni izvan razumne sumnje negiraju.
Uz senzacionalizam, pretpostavka je da ovakav način izvještavanja i
pisanja proizlazi i iz nedovoljne educiranosti i informiranosti novinara o
ovim temama. Vrlo je čest slučaj da se o ovoj temi, zbog njene vremenske
i emotivne bliskosti, podržava zabluda kako svatko sve zna i o tome može
pisati. S druge strane, iz vida se ne smije izgubiti potreba da se novinarima,
koji se pak odlučuju na kritičko propitivanje teme, pruži podrška i pomoć.

Osim toga, mediji mogu biti vrlo vrijedan alat pomoću kojeg mladi, kao
dodatku i nadopuni obrazovnog sustava, mogu puno naučiti i informirati
se. Dakle, mediji ne samo da bi u ovom slučaju trebali informirati mlade
o važnosti i vrijednosti procesa suočavanja s prošlošću, već ih i nastojati
zainteresirati za isti. U hrvatskom društvu postoje mnoge tenzije i
nesuglasice nastale zbog kolektivnog i osobnog (ne)suočavanja s ratnom
prošlošću te uzimajući u obzir posljedice koje daljnje propuštanje tog
procesa može imati za društvo, ali i sadašnjost i budućnost svih kojih žive
na ovom prostoru, mediji se čine kao izuzetno važan akter za poticanje
na kritičko propitivanje i interes za taj proces. Ipak se interesima najbolje
služi objavljivanjem točnih informacija i najopsežnijim mogućim širenjem
podataka.

[81]

Što čitamo iz udžbenika povijesti?
Kroz analizu različitih udžbenika povijesti za srednje škole, ali i ostale
literature koja je dostupna na tu temu, primjećuje se nekoliko bitnih
stvari koje se ne odnose samo na razdoblje 90-ih, nego često i na bilo koje
razdoblje u kojemu se govori o povijesti hrvatskoga naroda.
Učenje o recentnoj hrvatskoj povijesti izvore nalazi u udžbenicima koji
su „utemeljeni“ na povijesnim „istinama i činjenicama“, uz nedostatak
korištenja više povijesnih izvora koji omogućavaju poticanje kritičkog
promišljanja kod učenika, što i jest jedan od osnovnih ciljeva podučavanja
povijesti. Hrvatski obrazovni sustav nema uspostavljen obrazovni
metodologijski mehanizam argumentiranog dijaloga o događajima i
pitanjima iz prošlosti koja su u interpretacijama ovog razdoblja sporna.
Problemska situacija nalazi se u zahtjevu promjene cjelokupnog hrvatskog
obrazovnog plana i programa, ako se teži integraciji multiperspektivnog
učenja povijesti.

U analiziranim udžbenicima različitih autorica/a primjećuju se neznatne
razlike u načinu prikaza teme. Naime, tema se prikazuje plastično,
nekompleksno, jednostavno i jednostrano te prevladava crno-bijelo
prikazivanje događaja. Interpretacije autor(ic)a očigledno odaju
subjektivnost, nekritičnost te svrstavanje na jednu od strana u ratnom
sukobu i jasnu dijametralno suprotnu sliku „heroja“ i „zločinaca“. Dakle,
nastavnim planom i programom nisu predviđeni suprotstavljeni pogledi na
pitanje ili problem vježbanja kritičkog razmišljanja i shvaćanja smislenosti
povijesti, ali i suočavanje s vlastitom ulogom, kako bi se mijenjale ili
preispitivale uvriježene predodžbe o ratovima. Također, rijetko se zamjećuje
poticanje dijaloga o sukobima i stvaranje prilika za osvještavanje posljedica
istih, a prednost i naglasak se ne daje činjenicama, već interpretacijama.
Slikovni materijal i fotografije koji prate tekstove u udžbenicima povijesti
naglašavaju patnju hrvatskog naroda, njegovu slavu ili pak zle namjere onih
koji su neprijatelji.

[82]

Povijesni udžbenici i metodološki i sadržajno ukazuju na zahtjev nužnog
osuvremenjivanja, jer su pretežito sačinjeni od ogromne količine
nepreglednog nabrajanja i deskripcija ljudi i događaja u povijesti koja
je prikazana isključivo kao povijest sukobljavanja – ratovanja (kultura,
ekonomija i sl. su vrlo zanemareni). Kako bi se slika povijesti osuvremenila
(u metodološkom, ali sadržajnom smislu) nužna je potpuna depolitizacija i
deideologizacija historiografije. Pisanje o povijesti i prošlost nisu jedno te
isto – dok je prvo ograničeno na viđenje iz jedne perspektive o određenom
događaju, vremenu ili pojavi , drugo podrazumijeva korištenje mnogobrojnih
izvora, različita viđenja, suočavanje, dijalog i dr. što često nije jasno vidljivo u
udžbenicima povijesti. Zbog očiglednog zastoja u razvoju metodike povijesti
primjetno je kako sadržaji nisu prilagođeni uzrastu. Na primjer, neki pojmovi
ili specifični događaji su u potpunosti prikazani izvan konteksta čime se
stvara prepreka jasnog razumijevanja, a zapravo su navedeni kako bi se
učeniku olakšalo razumijevanje.
Problemskoj situaciji dodaje se novi moment, a to je zatvorenost i
odvojenost s jedne strane regionalnog, a s druge strane širokog euro-
mediteranskog okruženja u kojem nastaje novija hrvatska povijest.
Zamjetna je potreba sagledavanja povijesnih događaja kroz uzajamnu
međuuvjetovanost i interferentnost koji inače bivaju istrgnuti iz svog
naravnog konteksta.41 Razdoblja mira, suradnje i plodotvornih suradnji i
dodira se redovito izostavljaju. Tako se dobiva vrlo plošna i jednostrana
sliku povijesnih događaja, gubi se širi kontekst i razumijevanje važnosti
komparativnih primjera i situacija iz svjetske povijesti ili trenutnih zbivanja
na kojima se može učiti i koji mogu poslužiti za osvještavanje uloge mladih u
sukobima ili sprječavanju istih.

Stefano Petrungaro, autor djela „Riscrivere la storia“ („Ponovno pisati
povijest“) analizirao je hrvatske povijesne udžbenike od 1918. do 2004.

41Prema: Prlender, Ivica: „Hrvatski udžbenici za povijest – stanje i nakane“, stručni
članak (preuzet sa http://www.cpi.hr/download/links/hr/7009.pdf, 24. srpnja 2010.)

[83]

godine. Jednom je prilikom na pitanje Kako biste ukratko opisali mit o naciji
koji su o sebi 90-ih stvorili Hrvati? odgovorio: „Hrvatska je nacija predstavljena
kao izvanvremenska, koja postoji oduvijek, ali je, isto tako, gotovo
neprestano u opasnosti.”42 U tekstovima je hrvatski narod ili stradalnik ili
pobjednik, dok su svi ostali u nekom trenutku okrutni, okupatori, odmetnuti,
oni koji zatiru ili žele nametnuti hegemoniju. Tom prilikom ne pokušava se
biti objektivan, već se vrlo često pribjegava generalizacijama, predrasudama,
iskrivljenim i pogrešno korištenim pojmovima pa čak i govoru mržnje, no
jednako je važno da mladima ne daje priliku da razumiju stajališta i viđenja
„druge strane“.
U svojoj komparativnoj analizi postjugoslavenskih udžbenika u prvoj polovici
90-ih, njemački povjesničar Wolfgang Hopken istaknuo je tri zajednička
obilježja promjena u njima: renacionalizaciju, dejugoslavizaciju (što je
najuočljivije upravo u hrvatskim udžbenicima povijesti) i detitoizaciju.43
Kroatocentrično viđenje stvari, pojava i događanja - prevladava. Tijekom
90ih tekstovi koji govore o hrvatskoj strani rata bogati su pojmovima
poput pobjednici, heroji, žrtve, oslobađanje te nekritičkog odnosa prema
vladajućoj stranci i njenom predsjedniku, dok se u kasnijim izdanjima ipak
na cjelokupno događanje počinje gledati objektivnije, no ne i kritičnije.
Nedostatno je objektivno sagledavanje i korištenje različitih izvora i naracija
te prikazivanje kompleksnosti događanja, korištenje znanstvenih metoda
koje ne znače relativiziranje krivnje za ratna zbivanja.
Zamjetan je sveopći nedostatak multiperspektivnog pristupa povijesnoj
građi - što znači razvoj učeničkog shvaćanja o svakom događaju, osobi
ili pojavi iz različitih perspektiva, koje se zatim i međusobno isprepliću.
Multiperspektivnost je način razmišljanja za nešto drugo i drugačije, što
pokazuje da je povijest mnogoznačna i da u njoj uvijek postoje različita
rješenja. Učenici/e koji se tijekom svojeg školovanja bave perspektivama,

42http://www.jutarnji.hr/template/article-print.jsp?id=182992 (preuzeto: 25. srpnja 2010.)
43http://www.h-alter.org/vijesti/kultura/udzbenici-povijest-bolesti/print:true (22. srpnja
2010.)

[84]

kontroverzama i interpretacijama lakše preispituju vlastite stavove te
primjenjuju stečena znanja i vještine na osjetljiva pitanja s kojima se
susreću u svakodnevnom životu. No, to zahtijeva promjenu cjelokupne
tradicije rada odgojno-obrazovnih institucija u Hrvatskoj te ulog vremena,
učenja, fleksibilnosti i usavršavanja. U Hrvatskoj ne postoji svijest o tome
koliko znanje o povijesnim događajima (posebno onim nasilnim) i njihovim
posljedicama pomažu i omogućuju da se prevlada nasilje koje je počinjeno u
nečije ime te da je važno iz toga naučiti kako to izbjeći i što se može učiniti
drugačije kako se takve stvari ne bi ponovile.
Kroz analizu udžbenika uočeno je kako se niti na jednom mjestu ne
spominje što rat znači za obične ljude bilo koje vjeroispovijesti i bilo koje
narodne pripadnosti. Slika o ratnim sukobima devedesetih izgrađena je
na vrlo selektivnom pamćenju, stereotipima, stavljanju težišta na povijest
međusobnih sukoba te prešućivanju razdoblja suživota i isticanja pozitivnih
primjera i praksi. Alternativna sjećanja nemaju mjesto u udžbenicima
povijesti, samo su „naše povijesne istine i činjenice“ ispravne, što je
nespojivo s procesom demokratskog i pluralističkog društva. Također,
primjećuje se inertnost u osuvremenjivanju podataka koji se nalaze u
udžbenicima pa se tako nove informacije i činjenice utvrđene dokazima,
izvještajima te, u krajnjem slučaju, i presudama raznih domaćih i stranih
sudova ne uključuju u tekstove kojima se obrađuje Hrvatska nakon
Domovinskog rata, ali i tijekom istog.
Upravo iz tih razloga vidljiva je potreba za promjenama u obrazovnom
pristupu prema predavanju povijesti, a osobito kod pristupa tekstovima
kojima se iskrivljavaju, poriču i izbjegavaju nepoželjne činjenice u
udžbenicima te pristupa kojim se naglašavaju jedni događaji, a drugi
zanemaruju, jer se samo uvođenjem činjenica mogu spriječiti razne
interpretacije i suziti prostor za manipulaciju.

Potrebno je vrlo odgovorno pristupiti problemu definiranja ciljeva nastave
povijesti te odgovoriti na sljedeća pitanja: Treba li nastava povijesti služiti

[85]

prenošenju jedne i jedine „povijesne istine“, i u tom smjeru oblikovanje
građana za „ispravnu“ vrijednosnu prosudbu?; Treba li nastava iz povijesti
biti indoktrinacija, služiti određenoj politici/ideologiji ili poprište racionalnoga
dijaloga o različitim interpretacijama činjenica u kojem su dobrodošle različite
perspektive, odnosno multiperspektivni pristup (koji se ne smije pretvoriti u
posve neutralni pristup)?
Udžbenički standard44 zahtijeva s jedne strane „etičke zahtjeve“ koje
udžbenici moraju zadovoljiti, afirmirajući neke od općih vrijednosti poput:
odgajanje učenika za mir, toleranciju i demokraciju, poštovanje rasnih,
etničkih, kulturnih i vjerskih razlika..., i s druge strane, sklop vrijednosti
„da se njeguje hrvatski nacionalni identitet“ i „razvijaju domoljubni osjećaj
prema RH kao zajednici ravnopravnih građana, neovisno o etničkoj i vjerskoj
pripadnosti.“
Iz iznesenih problema, nekoliko potencijalnih načina rješavanja istog
i opsežne argumentacije potencijalno održivog rješenja problema,
proizlaze preporuke za kvalitetnije podučavanje povijesti ratnih zbivanja
u devedesetima na području bivše Jugoslavije, ali koja su primjenljiva i za
poučavanje te prikazivanje povijesti općenito. Preporuke koje u nastavku
navodimo su preporuke prvenstveno za resorno ministarstvo i donositelje
odluka, a potom za autorice/e i izdavače/ice udžbenika povijesti, za one
koji se bave nekim drugim tematikama, nastavnicima/icama i ostalim
odgojno-obrazovnim djelatnicama/ima, stručnjacima/stručnjakinjama
i znanstvenicama/znanstvenicima, roditeljima (skrbnicima), učenicima/
učenicama i studentima/studenticama te svim ostalim mladim ljudima.

44Narodne novine 63/03

[86]

Preporuke:
1. Osuvremeniti sliku povijesti u sadržajnom smislu.
1.1.Provesti sustavnu depolitizaciju i deideologizaciju historiografije.
1.2.Obuhvatiti sve dimenzije življenja jedne zajednice koje se odvijaju tijekom
ratnih zbivanja.
1.3.Prikazati što ratni sukobi znače za obične ljude bilo koje vjeroispovijesti i bilo
koje narodne pripadnosti na svim sukobljenim stranama.
1.4. Prilagoditi sadržaje i teme u nastavi povijesti uzrastu učenika kojima su
namijenjene.
1.5 Afirmirati opće društvene vrijednosti - odgajanje za mir, toleranciju i
demokraciju, poštovanje rasnih, etničkih, kulturnih i vjerskih razlika i dr.

2. Osuvremeniti sliku povijesti u metodološkom smislu:
2.1.Pojasniti, kao uvod u nastavu povijesti, razliku između pojmova „pisanje o
povijesti“ i „prošlost“.
2.2. Prilagoditi metode u nastavi povijesti uzrastu učenika kojima su
namijenjene.
2.3.Razvijati, njegovati i poticati multiperspektivnost i kritičko mišljenje u
pristupu povijesnoj građi kao način razmišljanja za nešto drugo i drugačije.
2.4.Poticati učenike na primjenjivanje stečenih znanja i vještina u svakodnevnom
životu.
2.5.Odabirati udžbenike iz kojih nisu vidljiva politička, vjerska i druga
opredjeljenja autora ili izdavača.
Profesorice i profesori, ali i svi oni koji također imaju kakvu-takvu odgojno-
obrazovnu ulogu, a samim time i veliku odgovornost, uvijek trebaju imati na
umu kako su udžbenici samo nastavno sredstvo, a kako cilj povijesti nije puko
pamćenje “činjenica“ i „istina“. Kroz naš tradicionalan način učenja i podučavanja
povijesti, ljudi su skloni prihvatiti stvari iz udžbenika i drugih povijesnih knjiga
kao istinite i neupitne zapise o prošlosti. Ne trebamo imati strah od mislećih
pojedinaca koje trebamo opskrbiti analitičkim alatima i zdravim skepticizmom
kako naša povijesna, ali i spoznaja uopće, ne bi ostala ograničena.

[87]

Literatura
Agičić, S.; Jakovina, T.; Leček, S.; Najbar-Agičić, M: „Povijest 4 – udžbenik
povijesti za četvrti razred (opće) gimnazije“, Profil, 2004., Zagreb
Akmadža M.; Jareb M.; Radelić Z.: „POVIJEST 4 : udžbenik za 4. razred
gimnazije“, Alfa, 2009., Zagreb
Jakovina, Tvrtko: „Jedna povijest, više historija. Dodatak udžbenicima s
kronikom objavljivanja“, Documenta– Centar za suočavanje s prošlošću,
2007., Zagreb
Koulouri Christina (ur.): “Clio in the Balkans - The Politics of History
Education”, CDRSEE, Thessaloniki 2002.
Prlender, Ivica: „Hrvatski udžbenici za povijest – stanje i nakane“, stručni
članak (preuzet sa http://www.cpi.hr/download/links/hr/7009.pdf, 24. srpnja
2010.)
Samaržija, Zdenko: „Hrvatska i svijet 2: udžbenik povijesti za 2. razred
četverogodišnjih strukovnih škola, Školska knjiga, 2003., 2004., 2006., 2007.,
2008., 2009., Zagreb
Đurić, Vesna: „Hrvatska i svijet od sredine XVIII do XX stoljeća“, Profil, 1999.,
2000., 2002., 2006., Zagreb
Đurić, Vesna: „Hrvatska povijest od doseljenja Hrvata do naših dana“, Profil
international, 1999., 2000., 2002., 2002., 2006., Zagreb
Bekavac, Stjepan: „Hrvatska povijest: udžbenik povijesti za prvi razred
trogodišnjih srednjih škola“, Školska knjiga, 2003., 2009., Zagreb
Draženović, Maja; Biondić, Domagoj; Magdić, Danijela; Dragosavac, Maja:
Suočavanje s prošlošću, završni rad s Mirovnih studija 2009/2010.

Novine: Jutarnji list, Večernji list, Novosti, Slobodna Dalmacija, Obzor, Glas
Slavonije, Glas Istre, Novi List, Globus, 24 sata, Vjesnik, Narodne novine

Izvori s interneta:
http://www.azoo.hr/tekst/u-sibeniku-se-okupilo-250-ucitelja-i-nastavnika-
povijesti-/1626 (preuzeto 22. srpnja 2010.)

[88]

http://www.057.info.hr/vijesti/2010-06-02/branitelji-ce-osnovcima-pricati-o-
domovinskom-ratu (preuzeto 22. srpnja 2010.)
http://www.jutarnji.hr/template/article-print.jsp?id=172564 (preuzeto: 24.
Srpnja 2010.)
http://www.slobodnadalmacija.hr/Zadar/tabid/73/articleType/ArticleView/
articleId/109338/Default.aspx (preuzeto: 25. srpnja 2010.)
http:/hakave.org/index.php?view=article&catid=61%3Audbenici&id=1311%3
Atuman-u-kutiji-ibica&tmpl=component&print=1&layout=default&page=&o
ption=com_content&Itemid=59 (preuzeto: 23. Srpnja 2010.)
http://www.jutarnji.hr/template/article-print.jsp?id=182992 (preuzeto: 25.
Srpnja 2010.)
http://www.azoo.hr/tekst/kroz-autenticna-svjedocanstva-sudionika-rata-
ucitelji-i-nastavnici-usavrsavali-se-kako-poducavati-ucenike/2498 (preuzeto:
22. srpnja 2010.)
http://www.lijepanasa.info/content/view/560/2/ (preuzeto: 24. srpnja 2010.)
http://www.centar-za-mir.hr (preuzeto: 11. rujna 2010.)
http://www.vecernji.hr/portal/services/textonly/toController.jsp?page=/
newsroom/news/croatia/780261 (preuzeto: 24. srpnja 2010.)
http://www.h-alter.org/vijesti/kultura/udzbenici-povijest-bolesti/print:true
(22. srpnja 2010.)

Mreža mladih Hrvatske (MMH) je savez 55 nevladinih
udruga mladih i za mlade koji u Republici Hrvatskoj djeluje
kao nacionalna krovna organizacija mladih (eng. National
Youth Council) i članica je Europskog foruma mladih (YFJ).
MMH je nevladina, neprofitna i nestranačka udruga osnovana
u prosincu 2002. godine. MMH zagovara i promiče interese
i stavove mladih na načelima tolerancije, razumijevanja te
poštivanja njihovih prava i potreba.

Misija: Mreža mladih Hrvatske razvija javne politike za mlade
kroz informiranje, javno zagovaranje, tematsko umrežavanje,
međunarodnu suradnju, podupiranje razvoja organizacija
mladih i partnerstvo s institucijama vlasti.

Vizija: Aktivni mladi građani koji sudjeluju u kreiranju,
provedbi, nadgledanju i vrednovanju politike za mlade u
Republici Hrvatskoj.

