

TẠP CHÍ ĐIỆN TỬ CỦA BỘ NGOẠI GIAO HOA KỲ

LEGAL EDUCATION IN THE U.S.

GIÁO DỤC PHÁP LUẬT Ở HOA KỲ

THÁNG 8, 2002

TẬP 7, SỐ 2

Giáo dục Pháp luật ở Hoa Kỳ

Lời tòa soạn

Robert Jackson, vị quan tòa nổi tiếng của Tòa án tối cao Hoa Kỳ đã từng nói về luật như sau: "Chúng tôi không phải là người đưa ra quyết định cuối cùng vì chúng tôi là những người không thể mắc sai lầm, nhưng không mắc sai lầm lại chỉ vì chúng tôi là người đưa ra quyết định cuối cùng". Luật pháp tất nhiên có tiếng nói cuối cùng trong xã hội không chỉ về vấn đề xác định có tội hay vô tội trong trường hợp phạm luật mà còn đối với các vấn đề tranh cãi và tranh chấp vốn không thể thiếu trong bất cứ xã hội hiện đại nào. Chính vì vậy, giáo dục pháp luật đóng vai trò quan trọng nhằm cố gắng đảm bảo những người làm việc trong tòa án là những người có năng lực và kỹ năng giỏi nhất.

Tuy nhiên, có thể một số độc giả sẽ ngạc nhiên khi biết rằng các khóa học chi tiết và tổng hợp hiện có trong nền giáo dục pháp luật ngày nay chỉ là một hiện tượng xuất hiện tương đối mới ở

Mỹ. Trong bài mở đầu, Robert W. Gordon, giáo sư luật Đại học Yale làm rõ quá trình phát triển của giáo dục pháp luật ở Mỹ từ lúc khai sinh vào cuối thế kỷ 19 và đầu thế kỷ 20 cho đến số lượng lớn các trường luật như ngày nay mà theo con số thống kê mới nhất lên đến gần 200 trường.

Có nhiều động cơ thúc đẩy sự phát triển của giáo dục pháp luật trong các thập kỷ vừa qua, nhưng yếu tố quan trọng nhất chính là Hội Luật gia Mỹ (ABA). John Serbert, cố vấn về giáo dục pháp luật thường xuyên cho ABA, nghiên cứu cách thức tổ chức này hình thành nền giáo dục pháp luật trong một bài viết tập trung nhấn mạnh đến tầm quan trọng của việc duy trì các chuẩn mực cao.

Do tầm quan trọng của luật pháp đối với mỗi công dân cho nên giáo dục pháp luật thường xuyên cho những người có liên quan đến

chuyên môn này là điều đặc biệt cần thiết. Macarena Taylor-Calabrese, Giám đốc Hội đồng Sáng kiến Pháp luật châu Mỹ Latinh; Annette Cook, Phó Giám đốc Trung tâm ABA về giáo dục pháp luật thường xuyên; và Shirley Meyer, quản lý đầu ra giáo dục của trung tâm ABA về giáo dục pháp luật thường xuyên, xem xét vấn đề trên trong một bài viết nhấn mạnh tầm quan trọng của việc theo kịp tốc độ phát triển trong một thế giới luật và pháp luật không ngừng đổi thay.

Trong bài viết chính của tập san, các biên tập viên Stuart Gorin và David Pitts trình bày về ba viện quan trọng cung cấp giáo dục pháp luật -- Trung tâm Pháp luật Liên bang, Đại học Luật quốc gia và Trung tâm quốc gia về Tòa án bang. Bài viết không chỉ nêu chi tiết về quy mô các khóa học mà còn về tính đa dạng của cơ quan nghiên cứu với sự có mặt của các chuyên gia luật từ khắp nơi trên thế giới.

Trong bài viết cuối cùng, Joseph A. Trotter, Jr., giáo sư nghiên cứu và Giám đốc cơ quan Chương trình Tư pháp của Đại học Hoa Kỳ về các vấn đề có tính chất công, xem xét tầm quan trọng của việc quản lý và điều hành tòa án. Tác giả thảo luận việc cải cách tòa án đã thúc đẩy sự ra đời tầng lớp các nhà quản lý và điều hành chuyên nghiệp, công việc của họ là để đảm bảo tính hiệu quả của tòa án. Nhu cầu về nguồn nhân lực ở tuyến đầu này ngày càng cao do sự gia tăng rất lớn trong những năm gần đây về số lượng các vụ kiện ở tòa án ở mọi cấp xét xử.

Như thường lệ, kết thúc tập san là phần danh mục sách, bài viết và địa chỉ website liên quan đến chủ đề giáo dục pháp luật.

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/intro.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_0.html (tiếng Việt)

Mục lục

các vấn đề Dân chủ

Tháng 8 năm 2002

6

GIÁO DỤC PHÁP LUẬT Ở MỸ: NGUỒN GỐC VÀ QUÁ TRÌNH PHÁT TRIỂN

Robert W. Gordon, Giáo sư Luật của Đại học Yale, đã nghiên cứu giáo dục pháp luật phát triển như thế nào từ Mô hình Harvard được đưa ra vào những năm 1870 cho đến giai đoạn Chính sách mới của "Những người theo trường phái luật hiện thực" - đây là những người đã đưa giáo dục pháp luật vào chính quyền liên bang và tiến hành các kỳ kiểm tra cho các thí sinh đăng ký dự tuyển vào các trường luật (kỳ thi LSAT) mà ngày nay các học sinh phải tham gia để có thể được nhận vào học ở các trường luật.

14

HỘI LUẬT GIA MỸ VÀ GIÁO DỤC PHÁP LUẬT Ở MỸ

John A. Serbert, cố vấn về giáo dục pháp luật thường xuyên của Hội Luật gia Mỹ (ABA), nghiên cứu quá trình Hội Luật gia Mỹ đã hình thành nên giáo dục pháp luật ở Mỹ như thế nào và cách thức Hội đồng giáo dục Pháp luật và Tuyển dụng của ABA công nhận các trường luật.

20

GIÁO DỤC PHÁP LUẬT THƯỜNG XUYÊN Ở MỸ

Macarena Taylor-Calabrese, Giám đốc Hội đồng Sáng kiến Pháp luật châu Mỹ Latinh; Annette Cook, Phó Giám đốc Trung tâm ABA về giáo dục pháp luật thường xuyên; và Shirley Meyer, Quản lý đầu ra giáo dục của trung tâm ABA về giáo dục pháp luật thường xuyên, xem xét tầm quan trọng của giáo dục pháp luật thường xuyên, một kinh nghiệm hữu ích cho các nền dân chủ mới ra đời.

28

GIÁO DỤC PHÁP LUẬT THƯỜNG XUYÊN: 3 TỔ CHỨC ĐÁP ỨNG NHU CẦU

Qua việc nghiên cứu 3 tổ chức cung cấp giáo dục pháp luật -- Trung tâm Tư pháp Liên bang, trường Cao đẳng Tư pháp Quốc gia và Trung tâm Quốc gia về tòa án bang -- biên tập viên Stuart Gorin và David Pitts nghiên cứu các tổ chức này và các thể chế khác đã ra đời và đáp ứng nhu cầu về giáo dục pháp luật như thế nào.

GIÁO DỤC QUẢN LÝ VÀ ĐIỀU HÀNH TÒA ÁN Ở MỸ

Joseph A. Trotter, Jr, giáo sư nghiên cứu kiêm giám đốc cơ quan Chương trình Tư pháp của Đại học Hoa Kỳ về các vấn đề có tính chất công, xem xét tầm quan trọng của công tác quản lý và điều hành tòa án và thảo luận về việc cải cách tòa án đã thúc đẩy sự xuất hiện tầng lớp các nhà quản lý và điều hành luật pháp như thế nào.

X**NGUỒN TÀI LIỆU BỔ SUNG**

Sách và các bài báo về chủ đề giáo dục pháp luật

X**CÁC ĐỊA CHỈ INTERNET**

Các địa chỉ Internet trình bày về chủ đề giáo dục pháp luật

T A P C H Í Đ I Ò N T Ò C Ủ A BỘ N G O A I G I A O H O A K Ì
C Á C V Á N ĐỀ D Ā N C H Ủ
G I Ā O D U C P H Ā P L U Ā T Ở H O A K Ì
T H Ā N G 8 , 2 0 0 2

PUBLISHER Judith Siegel
MANAGING EDITOR Julianne J. Paunescu
CONSULTING EDITOR Wayne Hall
INTERNET/TEXT EDITOR Deborah M.S. Brown

CONTRIBUTING EDITORS Estelle Baird
Mona Esquetini
Stuart Gorin
Laura Gould
Charla Hatton
John Jasik
David Pitts
REFERENCE SPECIALISTS Anita Green
ART DIRECTOR Diane Woolverton
GRAPHICS ASSISTANT Sylvia Scott

EDITORIAL BOARD George Clack
Judith Siegel
Leonardo Williams

Báo điện tử của văn phòng Thông tin Quốc tế thuộc Bộ Ngoại giao Hoa Kỳ nghiên cứu những vấn đề cốt lõi mà hiện nay nước Mỹ và cộng đồng Quốc tế đang phải đối mặt.

Tờ báo này gồm năm chủ đề (*Viễn cảnh Kinh tế, Những Vấn đề Toàn cầu, Những Vấn đề Dân chủ, Chương trình Nghị sự Chính sách đối ngoại Mỹ, Xã hội và Giá trị Mỹ*), cung cấp các thông tin phân tích bình luận và cơ bản về các lĩnh vực chủ đề. Tất cả các báo này đều được xuất bản bằng tiếng Anh Pháp và tiếng Bồ Đào Nha những số chọn lọc còn được xuất bản bằng tiếng A-rập Nga và Tây Ban Nha. Các số bằng tiếng Anh được xuất bản từ 3 đến 6 tuần một lần. Các số dịch sang tiếng khác thường ra sau từ 2 đến 4 tuần. Thứ tự thời gian xuất bản các báo không thống nhất, có báo xuất bản nhiều kỳ có báo xuất bản ít kỳ.

Tất cả các số đều được xuất bản bằng tiếng Anh, tiếng Pháp, tiếng Bồ Đào Nha và tiếng Tây Ban Nha và những số chọn lọc còn được xuất bản bằng tiếng A-rập và tiếng Nga. Những số bằng tiếng Anh xuất bản cách nhau khoảng một tháng. Các số dịch sang tiếng khác xuất bản sau số tiếng Anh từ 2 đến 4 tuần.

Các ý kiến nêu trên các tờ báo không nhất thiết phản ánh quan điểm hoặc chính sách của chính phủ Mỹ. Bộ Ngoại giao Mỹ không chịu trách nhiệm về nội dung và khả năng truy cập thường xuyên đến các Websites kết nối với các báo, trách nhiệm đó hoàn toàn thuộc về các nhà quản trị các Websites này. Các bài báo có thể được dịch và đăng lại ở nước ngoài trừ các bài có yêu cầu xin phép bản quyền.

Các số báo hiện hành hoặc số cũ có thể tìm thấy trên trang chủ của Phòng các Chương trình thông tin quốc tế trên mạng World Wide Web theo địa chỉ: <http://usinfo.state.gov/journals.htm>. Các bài báo được lưu dưới nhiều dạng khác nhau để tiện xem trực tuyến truyền tải xuống và in ra. Các ý kiến đóng góp xin gửi đến Đại sứ quán Mỹ (Phòng Ngoại giao nhân dân) hoặc gửi đến toà soạn địa chỉ: Editor, *Issues of Democracy, Democracy and Human Rights - IIP/1/DHR*, U.S. Department of State, 301 4th Street, S.W., Washington, D.C. 20547, United States of America.

email: ejdemos@pd.state.gov

Giáo dục pháp luật ở Mỹ: Nguồn gốc và quá trình phát triển

Bài viết của Robert W. Gordon

Lịch sử giáo dục pháp luật ở Mỹ phản ánh sự tiến triển của nền dân chủ Hoa Kỳ - từ những ngày đầu của nền Cộng hòa khi các tiêu chuẩn chuyên môn còn rất hạn chế và luật đang còn là lĩnh vực hoạt động riêng biệt của tầng lớp đàn ông da trắng có sở hữu tài sản, cho đến tình hình hiện nay với sự phát triển mà những luật gia ở các thị trấn nhỏ thời kỳ hậu thuộc địa, những người chỉ có chuyên môn thông qua việc học nghề vài năm ở một văn phòng luật sư, khó có thể nghĩ đến. Như Robert W. Gordon, giáo sư luật Đại học Yale đã nêu chi tiết trong bài viết này, giáo dục pháp luật đã phát triển mạnh mẽ từ những bước khởi đầu ở thế kỷ 20. Ở các trường luật ngày nay, với nhiều ban ngành hơn vài thập kỷ trước đây, các khóa học trong các lĩnh vực như quyền dân sự, quyền phụ nữ, phân biệt đối xử nghề nghiệp và gần đây nhất là nghiên cứu luật pháp toàn cầu đã được đưa vào chương trình giảng dạy vốn vẫn đang còn trong giai đoạn tiến hành sửa đổi.

Ở Mỹ, từ "luật sư" mang nhiều nghĩa khác nhau. Có những luật sư xuất hiện ở tòa án trước các quan tòa và hội thẩm đoàn, và cũng có nhiều luật sư chưa bao giờ xuất hiện trong phòng xét xử; các đối tác của các công ty luật lớn ở thành phố tuyển dụng từ 500 đến 1000 luật sư làm các công việc chuyên môn cho các tập đoàn đa quốc gia; các luật sư làm việc ở ban quản lý công ty; các luật sư hành nghề độc lập hoặc ở các công ty nhỏ để giúp gia đình và các doanh nghiệp nhỏ về các vấn đề pháp lý như ly hôn, di chúc, chuyển giao tài sản, tranh chấp hay phá sản; các luật sư đại diện cho thân chủ trong các vấn đề cá nhân như nạn nhân của một vụ tai nạn hay những người bị tình nghi phạm tội; luật sư của chính phủ, công tố viên và quan tòa; các giáo sư luật; các luật sư làm việc cho các tổ chức giúp đỡ người nghèo khó và các luật sư đấu tranh vì sự nghiệp luật pháp. Luật cũng là nghề được ưa chuộng để tham gia chính trường.

Các luật sư ở Mỹ dù có khác biệt về chuyên môn, danh tiếng và thu nhập, khách hàng và hoàn cảnh xuất thân nhưng tất cả đều làm một nghề có tính thống nhất và cùng có bằng cấp, học vấn và đào tạo cơ bản chính thức như nhau. Họ đều

Robert W. Gordon

được nhận làm thành viên của "Hội Luật gia" -- tổ chức chính thức của nghề luật -- của một hay trong tổng số 50 bang theo các quy định do các tòa án bang cao nhất đưa ra. Và hầu hết những người này đều đã học ở một trường luật nào đó.

Việc hành nghề phải chịu sự kiểm soát của các hội luật gia, tòa án các bang và các trường giảng dạy môn luật. Hiện nay, hầu hết các bang đòi hỏi một người muốn trở thành luật sư phải hoàn thành 4 năm đại học, sau đó là 3 năm ở một trường luật được Hội Luật gia quốc gia công nhận (Hội Luật gia Mỹ hoặc ABA) và cuối cùng là đỗ một kỳ thi về luật. Có khoảng 50-80% thí sinh đỗ kỳ thi về luật ở phần lớn các bang. Trong thực tế, hệ thống này khiến việc được nhận vào học ở một trường luật trở thành bước mấu chốt và khó nhất để được chấp nhận làm nghề luật sư.

Hiện nay có 185 trường luật được Hội Luật gia Hoa Kỳ công nhận với khoảng 2000 giáo sư giảng dạy chính thức. Các trường này được hỗ trợ từ tiền học phí của sinh viên, tiền tặng của các sinh viên đã tốt nghiệp và nếu đó là trường

công thì họ sẽ nhận được các khoản trợ cấp của cơ quan lập pháp bang. Các trường luật ở Mỹ đào tạo bậc sau đại học chứ không dành cho bậc đại học. Việc tuyển sinh có tính chọn lọc cao và được quyết định bởi điểm học tập cao ở bậc đại học và một kỳ kiểm tra được chuẩn hóa (kỳ thi Tuyển sinh vào trường luật hay gọi tắt là LSAT). Ví dụ, trường luật Yale có 5000 thí sinh nộp đơn xin học trên tổng số 170 xuất của lớp năm nhất. Chi phí cũng là rào cản đáng kể. Sinh viên ở các trường luật tư phải đóng khoảng 30.000 đô-la mỗi năm; ngay cả ở các trường luật công lập sinh viên phải đóng từ 15.000-20.000 đô-la mỗi năm; và vì vậy nhiều sinh viên tốt nghiệp ra trường với khoản nợ 100.000 đô-la hay còn nhiều hơn thế.

Các trường luật không chỉ giám sát những người theo học nghề này mà còn tác động đến cả cơ hội của họ sau khi tốt nghiệp. Các sinh viên tốt nghiệp với thứ hạng cao ở các trường danh tiếng sẽ được tuyển dụng làm những công việc được trả lương cao nhất và có nghề nghiệp uy tín, ví dụ ở các hãng luật ở các thành phố lớn. Trong khi đó, những sinh viên tốt nghiệp với thứ hạng thấp có thể gặp khó khăn khi kiếm việc trong vai trò luật sư.

Năm đầu tiên

Cho dù các trường thực sự chuẩn bị cho sinh viên tốt nghiệp ra trường có thể làm việc trong nhiều ngành nghề khác nhau nhưng chương trình và phương pháp học cơ bản rất giống nhau. Các trường này đều dạy các khóa như nhau trong năm đầu tiên -- khóa về tài sản, hợp đồng, các vụ luật dân sự (như bị chấn thương do xe tông hay các mặt hàng bị lỗi), trình tự thủ tục và

luật hình sự -- và dạy theo phương pháp xử lý từng trường hợp cụ thể. Trước khi đến lớp, sinh viên được đọc một vài "vụ kiện" -- các quyết định và ý kiến của các tòa án bang và liên bang được tập hợp trong sách "các vụ kiện"; sau đó giáo sư sẽ hướng dẫn sinh viên tham gia vào cuộc đối thoại về các vụ kiện đó. Một lớp học luật năm đầu tiên có thể bắt đầu xem xét một trường hợp có tính hư cấu như sau:

Giáo sư (GS): Anh Fox có thể cho tôi biết các dữ kiện nào được đưa ra trong vụ *Hawkins kiện McGee*?

Fox: Hawkins bị chấn thương ở tay trong một vụ tai nạn, vì vậy anh ta hỏi ý kiến bác sĩ McGee. Bác sĩ McGee nói rằng anh ta có thể phẫu thuật "chữa lành tay 100%". Nhưng ca phẫu thuật không thành công và tay của Hawkins không được chữa lành. Vì vậy Hawkins kiện bác sĩ vì tội phá vỡ hợp đồng.

GS: Thế Bác sĩ McGee bào chữa như thế nào?

Fox: McGee nói rằng ông ta không đưa ra lời hứa và ngay cả khi ông ta có hứa thì bác sĩ cũng không thể chịu trách nhiệm pháp lý đối với các tuyên bố họ nói với bệnh nhân về kết quả của việc chữa trị.

GS: Về mặt trình tự thủ tục, vụ kiện đã được xử ở tòa như thế nào? Và vụ này được đưa lên tòa án bang tối cao như thế nào?

Fox: McGee đề nghị quan tòa chánh án yêu cầu hội thẩm đoàn tuyên bố McGee, phía bị cáo, thắng kiện với lý do là bác sĩ không chịu trách nhiệm pháp lý về các tuyên bố với bệnh nhân.

Quan tòa chánh án từ chối và hội thẩm đoàn cho Hawkins thắng kiện. McGee chống án, cho rằng quan tòa chánh án phải chấp nhận yêu cầu của ông ta. Tòa án tối cao phê chuẩn quyết định của quan tòa chánh án về yêu cầu này, nhưng đồng thời cho rằng quan tòa đã đưa ra chỉ dẫn sai về vấn đề thiệt hại.

GS: Anh Fox có đưa sót một dữ kiện quan trọng nào không? Hawkins có yêu cầu bồi thường gì khác không? à, mời cô Goldberg?

Goldberg: Hawkins cũng kiện McGee vì không thực hiện đúng chức năng của một bác sĩ và cho rằng anh ta không được quan tâm đúng mức. Về yêu cầu này, quan tòa chánh án yêu cầu hội thẩm đoàn đứng về phía McGee. Quan tòa nói rằng không có bằng chứng về việc McGee không thực hiện đúng chức năng của mình.

GS: Tại sao? Hawkins nên đưa ra bằng chứng nào? Nhân chứng, hồ sơ hay bằng chứng khác? Ai có thể trình bày về vấn đề này? Mời anh Lee?

Lee: Tôi nghĩ là ông ta nên cần bằng chứng về việc bác sĩ đã mắc sai lầm và nên nhờ một bác sĩ khác xác nhận điều này.

GS: Đề nghị anh Fox quay lại ý kiến của tòa án về việc chống án. Tòa án có đưa ra quyết định đúng hay không? Nếu anh biện hộ cho ông McGee trong trường hợp này, anh sẽ đưa ra lập luận nào về việc bác sĩ không chịu trách nhiệm pháp lý do phá vỡ hợp đồng cho dù họ hứa sẽ chữa được bệnh và lời hứa đó đã không được thực hiện?

Các yêu cầu sơ bộ

Hệ thống giáo dục pháp luật với chương trình 3 năm sau đại học, có đội ngũ giáo viên giảng dạy chính quy theo chương trình gần như được chuẩn hóa và sử dụng phương pháp xử lý từng trường hợp cụ thể chỉ được hình thành dần dần và mãi đến thế kỷ 20 mới xuất hiện hệ thống này. Trong cuộc kháng chiến chống lại sự thống trị của Anh, người Mỹ đã bác bỏ tầng lớp quý tộc và sự độc quyền. Trong những ngày đầu của nền cộng hoà, ý thức đó phát triển thành sự hoài nghi có tính dân chủ về các đặc quyền nghề nghiệp và các tổ chức chuyên môn. Phần lớn các bang không áp đặt các đòi hỏi giáo dục chính quy nào hay các kỳ kiểm tra đối với các luật sư; nhiều nhất họ cũng chỉ yêu cầu vài năm học nghề ở một văn phòng luật sư. Tuy vậy, một vài trường luật cũng được thành lập như trường luật Litchfield nổi tiếng ở vùng Tây Connecticut và một vài trường đại học luật liên kết với các trường William và Mary, Harvard và Columbia. Những trường luật sớm ra đời này đã đào tạo nhiều luật sư hàng đầu của nền cộng hòa mới. Nhưng các trường này chỉ đòi hỏi có bằng trung học và chỉ một hay hai năm học luật và giáo viên giảng dạy thường là những luật sư dạy bán thời gian. Sinh viên nghe các bài giảng và đọc các bài giáo trình tham khảo hay các bài bình luận về các chủ đề luật.

Chiều hướng thay đổi

Chiều hướng thay đổi bắt đầu xuất hiện trong những năm 1870. Sự phát triển vượt bậc của khoa học tự nhiên, danh tiếng của các trường đại học lớn ở Châu Âu (đặc biệt là Đức), nhu cầu cấp thiết về tuyển dụng người tài trong quản lý hoạt

động công nghiệp và chính phủ đã mang lại sự tin tưởng mới cho các chuyên gia đã được đào tạo và sự cần thiết ổn định nghề nghiệp một cách có tổ chức nhằm hỗ trợ cho họ. Các luật sư hàng đầu đã thành lập các Hội luật gia mới, ví dụ Hội luật gia thành phố New York vào năm 1870 và Hội luật gia Hoa Kỳ năm 1878 với mục tiêu đưa ra các yêu cầu mới về giáo dục và thi tuyển để được công nhận hành nghề luật và xây dựng một hệ thống kỷ luật nhằm loại bỏ tệ tham nhũng cũng như cho thôi việc các luật sư và quan tòa không đủ năng lực.

Một phần động cơ của các nhà cải cách là nâng cao tiêu chuẩn giáo dục, năng lực hành nghề và đạo đức. Nhưng đồng thời họ cũng hy vọng các tiêu chuẩn mới sẽ ngăn bớt làn sóng mới của các luật sư nhập cư từ Nam Âu đến hành nghề. Mục tiêu của họ là xóa bỏ các con đường khác cho phép hành nghề luật như học việc, theo học các lớp ban đêm và các trường dạy bán thời gian và cũng để giữ chỗ làm việc cho các sinh viên tốt nghiệp đại học, vào thời gian đó chỉ chiếm 2% dân số. (Mãi cho đến thế kỷ 20 họ mới đạt được mục đích cuối này vì vào thời gian đó trên 25% dân số đã có bằng đại học).

Mô hình Harvard

Trường luật Harvard là trường đi tiên phong. Từ 1870-1900, Hiệu trưởng Đại học Harvard C.C. Langdell và các đồng nghiệp đã xây dựng một mô hình mới về giáo dục pháp luật. Mô hình Harvard đòi hỏi sinh viên đã được đào tạo ở bậc đại học và được cấp bằng. Trường xây dựng chương trình ba năm gồm các khóa học tiếp nối nhau với các kỳ thi thường kỳ cho mỗi khoá; và cho thôi học những học sinh nào không đỗ các

kỳ thi. Để dạy môn luật như là một ngành khoa học, trường đã giới hạn chương trình học trong các môn luật tư pháp, đây là hệ thống các môn học trong chương trình năm đầu mà phần lớn các trường luật ngày nay áp dụng: luật dân sự, hợp đồng, tài sản và thủ tục dân sự. Trường thuê các giáo viên luật tham gia dạy chính thức và lập thành khoa. Các giáo viên của trường xuất bản sách về các vụ việc và dạy cho sinh viên theo phương pháp xử lý từng trường hợp một, giúp cho họ làm quen với các tài liệu cơ bản về các vụ việc, học một cách chủ động và phối hợp với nhau thông qua các cuộc trao đổi với giáo viên thay vì chỉ thụ động lắng nghe bài giảng. Các sinh viên giỏi nhất của mỗi lớp sẽ được chọn biên tập tập san Luật của Đại học Harvard, đây là tập san xuất bản các công trình nghiên cứu của các giáo sư luật cũng như các ghi chép và nhận xét của sinh viên luật về các vụ kiện và sự phát triển luật pháp. Việc tham gia Ban biên tập Luật san trở thành yếu tố xác nhận khả năng thích hợp các công việc như thư ký cho các quan tòa, giáo viên luật hay làm việc trong các hãng luật ở các thành phố lớn.

Mô hình của đại học Harvard về giáo dục pháp luật đã lần lượt mở rộng đến các trường khác và cuối cùng tất cả các trường đều áp dụng mô hình này. Tuy nhiên, các nhà phê bình cho rằng mô hình này dạy quá ít về các vấn đề liên quan đến việc hành nghề luật như không có kỹ năng xét xử hay tập cách dự thảo tài liệu, không nghiên cứu trực tiếp các quy chế (lập pháp) và quy định của các cơ quan hành chính vốn đang ngày càng thay thế các vụ việc dựa trên phán quyết của quan tòa (hay là luật tập tục) trong vai trò là mô hình căn bản để xây dựng luật. Chương trình học cũng không có kiến thức về luật công ty hay luật

do các cơ quan có thẩm quyền đưa ra. Những người ủng hộ mô hình Harvard thừa nhận những phê bình đó là đúng, tuy nhiên họ cho rằng mô hình này dạy các kỹ năng tổng quát để có "tư duy như một luật sư", giúp những sinh viên tốt nghiệp có thể áp dụng một cách linh hoạt trong bất cứ bối cảnh công việc nào. Những chương trình luật khác như "tòa án giả" trong đó các sinh viên tranh cãi các vụ việc có tính hư cấu trước một hội đồng các quan tòa đã góp phần bổ sung cho mô hình trên.

Những người theo trường phái luật hiện thực

Sau năm 1920, một nhóm các nhà phê bình gọi là "những người theo trường phái luật hiện thực" đã công kích mô hình Harvard vì mô hình này chỉ giảng dạy các quy tắc và nguyên tắc chính của luật, các lý thuyết có tính giáo điều hay các học thuyết về luật. Họ cho rằng các lý do mà quan tòa đưa ra để phán quyết các vụ kiện hiếm khi là các yếu tố thực đằng sau các quyết định này. Họ lập luận rằng luật cần được nghiên cứu và giảng dạy như là một sản phẩm của xã hội, phát sinh trong các xung đột xã hội, phục vụ lợi ích và chính sách xã hội. Những người này đã thúc giục các học giả kết hợp luật với các môn khoa học xã hội khác, tiến hành các nghiên cứu thực nghiệm về tòa án, các cơ quan và quy trình xây dựng luật pháp và dạy cho sinh viên cách lập luận có kết quả trên cơ sở chính sách xã hội.

Chương trình của những người theo trường phái luật hiện thực đã nhận được sự hỗ trợ mạnh mẽ của Tổng thống Franklin D. Roosevelt (1932-1940) qua chương trình Chính sách mới. Chính sách mới tạo cơ hội cho nhiều giáo sư luật tham gia vào các hoạt động của chính phủ trong vai

trò dự thảo luật pháp và luật sư cho các cơ quan của chính quyền mới. Các quy định mới của liên bang đã đưa hàng ngàn sinh viên luật mới tốt nghiệp vào làm việc ở các công ty luật tư nhân và chính phủ. Sau chiến tranh thế giới thứ II, các luật sư đã từng làm việc trong giai đoạn Chính sách mới tham gia giảng dạy cho các trường luật và giới thiệu các khóa học mới trong lĩnh vực lập pháp -- thuế, lao động, chứng khoán, chống độc quyền và luật công nghiệp. Sách về các vụ kiện nay còn được bổ sung thêm các tài liệu như các quy chế, quy định của các cơ quan hành chính, báo cáo của chính phủ và các nghiên cứu khoa học xã hội.

Làn sóng thay đổi mới

Các cao trào xã hội trong những thập niên 60 và 70 đã mang lại nhiều làn sóng thay đổi mới trong giáo dục pháp luật. Phong trào xã hội vì quyền của những người Mỹ gốc Phi và phụ nữ đã làm phát sinh các khóa học mới trong chương trình học về luật dân sự -- lần đầu tiên trở thành một chủ đề trung tâm của ngành luật hiến pháp -- và khóa học về phân biệt đối xử nghề nghiệp. Một bộ phận các quy định xã hội mới, đặc biệt về môi trường, dẫn đến nhu cầu thành lập một lĩnh vực mới là luật môi trường.

Vào năm 1965, Tổng thống Lyndon Johnson xây dựng chương trình các dịch vụ về luật do chính phủ liên bang tài trợ nhằm phục vụ các khách hàng có hoàn cảnh khó khăn và thay mặt các nhóm khách hàng nghèo túng đệ đơn kiện. Thông qua chương trình này và các chương trình tài trợ thành lập các dịch vụ luật giúp người nghèo, các trường luật nảy sinh ý tưởng xây dựng các văn phòng luật ở ngay trong trường

học với đội ngũ cán bộ mới là các giáo viên dạy luật thông qua xử lý các vụ việc thực tế với sự chứng kiến của sinh viên. Ở đây các học sinh không chỉ học cách tư duy như một luật sư mà còn có cơ hội đại diện cho các thân chủ khi vẫn còn đang học ở trường dưới sự giám sát của các luật sư đang hành nghề và các giáo viên luật. Ngày nay, ở nhiều trường luật, phần lớn các học sinh đã có kinh nghiệm trong việc đại diện cho chủ đất trong vấn đề cho thuê nhà, tù nhân, tội phạm bị tình nghi, những người được nhận phúc lợi xã hội, dân nhập cư tìm cách vào Mỹ hay ở lại Mỹ, các con nợ nghèo khó trong các vụ tranh chấp về tiêu dùng hay các vụ kiện về môi trường.

Các phong trào xã hội mới cũng làm thay đổi thành phần dân cư theo học ở các trường luật. Các trường luật ở miền Nam không nhận học sinh da đen còn các trường ở miền Bắc thì nhận rất ít. Kể từ thập kỷ 70 tình hình mới thay đổi và học sinh da đen và học sinh nói tiếng Tây Ban Nha chiếm khoảng 10% trong mỗi lớp. Trước năm 1970, các trường luật đưa ra chỉ tiêu tuyển sinh hạn chế đối với nữ giới; từ năm 1970-1990, số học sinh nữ đăng ký học ở các trường luật đã tăng từ 4-50%. Trong những năm 70 và 80, các trường luật phải tăng quy mô gấp đôi để có chỗ cho những học sinh mới này.

Luật hành chính và luật điều lệ, các nguyên tắc về xử lý vụ việc có sinh viên tham gia chứng kiến, luật người nghèo, luật môi trường và luật dân sự là những điều chỉnh để thích ứng với các thay đổi và thách thức bên ngoài. Các trường luật cũng bắt đầu giải quyết các thách thức nảy sinh từ bên trong giới học thuật. Vào những năm 1930, các trường luật đã tiếp xúc với các ngành

khoa học xã hội khác -- đặc biệt là kinh tế học, lịch sử, tâm lý học, xã hội học và nhân chủng học -- nhưng những ngành này đều nằm ngoài lề nghiên cứu của luật. Vào những năm 70, giảng viên luật mới bắt đầu kết hợp các ngành khác trong nghiên cứu và giảng dạy một cách mạnh mẽ hơn bao gồm triết học về đạo đức và phân tích, lịch sử xã hội, nghiên cứu phụ nữ, khoa học chính trị và tội phạm học. Sự kết hợp mạnh mẽ và có ảnh hưởng sâu rộng nhất là giữa luật và kinh tế học. Hết lĩnh vực này đến lĩnh vực khác của luật -- từ chống độc quyền và các ngành công nghiệp có sự điều tiết cho đến luật công ty, hợp đồng, luật dân sự, tài sản và nhiều môn khác -- đều được vay mượn từ kinh tế học để giải thích các quy định pháp luật và các thể chế nào là có hiệu quả hoặc cách thức để đạt được điều đó. Ngày nay, các học thuyết kinh tế và lý luận kinh tế học được tìm thấy rất nhiều trong ngôn ngữ pháp luật -- và cũng thường xuất hiện trong các phán quyết do tòa án đưa ra kể từ khi nhiều giáo sư luật-kinh tế nổi tiếng trở thành quan tòa của liên bang. Ngày nay, đội ngũ giáo viên dạy luật mới, đặc biệt trong các trường danh tiếng, ngoài văn bằng tiến sĩ về luật, thường có thêm bằng tiến sĩ ở các môn kinh tế học, lịch sử, khoa học chính trị, triết học hay xã hội học.

Luật toàn cầu

Sự thay đổi lớn tiếp theo trong giáo dục pháp luật vốn đã bắt đầu diễn ra là hướng phát triển nghiên cứu luật toàn cầu. Các trường luật ở Mỹ đã mở rộng chương trình học dành cho các sinh

viên luật nước ngoài, dần dần chấp nhận cho nhiều sinh viên không phải người Mỹ theo học các chương trình luật chính quy và đồng thời gửi các sinh viên Mỹ ra nước ngoài theo học một năm ở các quốc gia khác. Các khóa học về các lĩnh vực luật xuyên quốc gia bắt đầu phát triển mạnh mẽ, đặc biệt là luật thương mại xuyên quốc gia và luật nhân quyền quốc tế cũng như các lĩnh vực luật chuyên biệt của từng vùng như Luật Trung Quốc, Luật Nhật Bản và Luật Hồi giáo.

Các trường luật ở Mỹ có lịch sử phát triển từ từ, hơi chậm, và đôi lúc khiếm cưỡng nhưng đã cho thấy một sự mở rộng tầm nhìn thực sự. Theo mô hình của Đại học Harvard, các trường luật hiện đại của Mỹ đã bắt đầu bằng cách chuyên giảng dạy môn tư pháp để chuẩn bị cho sinh viên hành nghề trong lĩnh vực tư, nhưng sau đó đã dần dần mở rộng đưa thêm môn công pháp để chuẩn bị cho họ trong các lĩnh vực có tính chất công và hoạt động thay mặt cho người nghèo và các phong trào xã hội. Các trường bắt đầu giảng dạy luật như một lĩnh vực riêng biệt nhưng từ đó đã mở rộng và kết hợp với các chuyên ngành khác. Họ cũng đã biết cách bổ sung phương pháp phân tích từng trường hợp với phương pháp xử lý vụ việc cụ thể trong thực tế với sự chứng kiến của sinh viên. Và sau hai thế kỷ phát triển cô lập, họ đã bắt đầu mở cửa và học hỏi từ các sinh viên, các truyền thống và thực nghiệm về luật từ các quốc gia khác trên thế giới.

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/gordon.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_1.html (tiếng Việt)

Giáo dục pháp luật và quan niệm xét lại luật

Các tòa án ở Mỹ được thực thi một quyền độc đáo gọi là "xét lại luật", nghĩa là các quan tòa có thể tuyên bố vô hiệu lực và bác bỏ các luật đã được cơ quan lập pháp thông qua hay các đạo luật của cơ quan hành pháp mà họ cho là vi phạm hiến pháp. Quyền này không được đề cập trong Hiến pháp Hoa Kỳ hay hiến pháp của các bang. Nhưng dần dần nó đã được chấp nhận như là một quyền hợp pháp và được các quan tòa liên bang và bang thừa hưởng quyền sử dụng.

Quan niệm xét lại luật được giải thích trong vụ *Marbury kiện Madison* (1803), một trong những vụ xét xử sớm nhất và nổi tiếng nhất của Tòa án Tối cao. Tổng thống sắp mãn nhiệm, John Adams đã bổ nhiệm William Marbury làm thẩm phán hòa giải. Tổng thống sắp nhậm chức Thomas Jefferson, người thù địch với phe phái Adams và các quan tòa của họ, không cho phép Marbury nhận nhiệm vụ đó. Marbury dựa trên một đạo luật của Quốc hội để gửi đơn lên Tòa án Tối cao yêu cầu họ ra chỉ thị yêu cầu chính quyền cho phép ông nhận nhiệm vụ quan tòa của mình.

Trong phán quyết do Tòa án Tối cao nhất trí đưa ra, Chánh án John Marshall đã đặt nền móng cho quyền hành tương lai của Tòa án Tối cao thông qua việc tuyên bố rằng Hiến pháp không cho phép Quốc hội ban cho Tòa án Tối cao ra chỉ thị cho tòa án cấp dưới hay các cơ quan của chính phủ và vì vậy đạo luật của Quốc hội không có hiệu lực. Marshall tuyên bố Hiến pháp không chỉ đơn giản là một kế hoạch của chính phủ mà còn là luật tối cao và có hiệu lực cao hơn cả các đạo luật do cơ quan lập pháp thông qua. Vì "các cơ quan xét xử có quyền và nghĩa vụ giải thích luật" cho nên tòa án

phải có quyền bác bỏ và từ chối thực hiện các luật không theo đúng Hiến pháp.

Vào những thập kỷ sau vụ *Marbury*, nhiều tòa án bang đã sử dụng quyền xét lại luật để làm vô hiệu các quy chế mà họ cho là trái với luật hiến pháp. Trong thời gian từ 1880 đến 1937, Tòa án tối cao Mỹ thường xuyên bác bỏ các đạo luật của Quốc hội và của các bang mà họ cho là vượt quá giới hạn do hiến pháp quy định liên quan đến quyền của chính phủ trong việc điều tiết hoạt động kinh doanh. Sau năm 1950, các tòa án hay sử dụng quyền này để bảo vệ các quyền dân sự và quyền tự do dân sự của cá nhân chống lại các hành động đàn áp của bang như truy tố hình sự những người bất đồng chính kiến và các nhóm tôn giáo không được ưa chuộng. Trong vụ kiện nổi tiếng *Brown kiện Hội đồng Giáo dục* (1954), Tòa án tối cao đã làm mất hiệu lực mọi luật lệ có tính phân biệt liên quan đến giáo dục công lập với lập luận cho rằng các luật lệ đó đã vi phạm quy định trong Hiến pháp là mọi người đều có "quyền được luật pháp bảo vệ như nhau".

Việc các tòa án có quyết định cuối cùng về tính hợp hiến của luật có nghĩa rằng ở Mỹ, những vấn đề chính trị lớn như sự phân biệt chủng tộc thường được đưa ra tranh luận và quyết định như những vấn đề luật pháp trong tòa án. Kết quả là công việc của các luật sư bình thường được gắn với những vấn đề cơ bản về quản lý nhà nước và chính sách. Do đó từ những năm đầu tiên của chế độ Cộng hòa Mỹ, giáo dục pháp luật đã gắn với các luật sư giảng dạy về cấu trúc cơ bản và mục đích của bộ máy và hành động của chính phủ.

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/gordonsdb.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_1a.html (tiếng Việt)

Hội luật gia Hoa Kỳ và việc giáo dục pháp luật ở Mỹ

Bài viết của John A. Sebert

Kể từ khi mới thành lập năm 1878, Hội luật gia Hoa Kỳ (ABA) đã chú trọng nâng cao chất lượng giáo dục pháp luật ở Mỹ. Sau khi nghiên cứu kỹ về các chương trình dạy luật cuối thế kỷ 19, Hội xác định rằng cần phải xây dựng một quy trình quốc gia để đảm bảo chất lượng giáo dục của một luật sư tương lai. Năm 1921, ABA đã đưa ra bản quy định về tiêu chuẩn tối thiểu của giáo dục pháp luật và xuất bản một danh sách các trường luật tuân theo những tiêu chuẩn này. John A. Sebert là tư vấn về Giáo dục pháp luật cho Hội Luật gia Hoa Kỳ đang quản lý quy trình chứng nhận của ABA và phụ trách 13 nhân viên làm việc chính thức. Trong bài viết này, Sebert phân tích quá trình ABA xây dựng giáo dục pháp luật ở Mỹ trong thời gian qua và các trường luật được chứng nhận bởi Hội đồng Bộ phận giáo dục pháp luật và công nhận là thành viên của Hội Luật gia Hoa Kỳ.

Hội Luật gia Hoa Kỳ là tổ chức quốc gia về ngành luật ở Mỹ. Các thành viên chủ yếu là các luật sư, thẩm phán, quan chức tòa án, giáo viên luật, luật sư công, luật sư có công việc không liên quan trực tiếp đến ngành luật (ví dụ như điều hành kinh doanh và quan chức chính phủ) và sinh viên ngành luật. Năm 2002 với hơn 400.000 thành viên trong đó có hơn 350.000 luật sư, ABA là hiệp hội nghề nghiệp tự nguyện lớn nhất thế giới. Hiệp hội này đã đóng hai vai trò vừa phục vụ cho nghề luật vừa cho công chúng, và số lượng thành viên chiếm khoảng một nửa tổng số luật sư đang làm việc ở Mỹ.

Dù quyền lực thực sự trong việc công nhận và quản lý luật sư là của các bang và các cơ quan tư pháp khác ở Mỹ nhưng ABA là nhân tố chính trong việc hình thành nên những kim chỉ nam về đạo đức cho nghề luật thông qua việc ban hành Những quy định Hình mẫu của ABA về Hành vi Nghề nghiệp. ABA cũng có tiếng nói rất quan trọng trong những vấn đề liên quan đến luật và nghề luật trước Quốc hội và cơ quan hành pháp ở Washington D.C. Ví dụ như trong 25 năm qua ABA đã đóng vai trò quan trọng trong phong trào pháp quyền quốc tế.

John A. Seibert

Giáo dục pháp luật ở Mỹ

Không giống như các nước khác, giáo dục pháp luật ở Mỹ được thực hiện ở cấp sau đại học. Do đó, sinh viên học ngành luật sau khi tốt nghiệp một trường đại học. Nhiều sinh viên ngành luật của Mỹ cũng vào học trường luật khi đã già lúc có kinh đủ kinh nghiệm làm việc hay có bằng đại học của các nghề khác.

Sự thay đổi thực chất có ý nghĩa nhất trong giáo dục pháp luật ở Mỹ 30 năm qua là việc đưa đào tạo kỹ năng nâng cao vào các chương trình học của hầu hết các trường luật ở Mỹ, trước hết thông qua các khóa giáo dục thực tế và giải quyết tình huống phức tạp. Giáo dục pháp luật ở Mỹ có truyền thống đào tạo sinh viên luật "suy nghĩ" như những luật sư và dạy luật về quyền hạn và nghĩa vụ cũng như luật tố tụng. Giáo dục pháp luật ở Mỹ hiện nay cũng thực hiện tốt việc đào tạo các sinh viên tốt nghiệp "hành động" như những luật sư. Hầu hết các trường luật ở Mỹ đều kết luận rằng việc kết hợp các giảng viên chính thức (đa số đều có nhiều kinh nghiệm trong nghề luật trước khi tham gia

giảng dạy luật) và những thẩm phán cũng như những người làm trong ngành tư pháp có kinh nghiệm tham gia giảng dạy là phù hợp nhất để đào tạo tay nghề cả về chiều rộng và chiều sâu cho một luật sư mới được công nhận.

Trong những năm gần đây, đào tạo kỹ năng tại các trường luật được ABA công nhận chịu ảnh hưởng lớn của bản báo cáo năm 1992 của cơ quan Giáo dục Pháp luật và Tiếp nhận các thành viên của ABA có tên gọi là Giáo dục Pháp luật và Phát triển Nghề nghiệp - Giáo dục thường xuyên, thường được biết đến với tên gọi Bản báo cáo Mac Crate. Đây là báo cáo mô tả thuyết phục về những kỹ năng và giá trị cơ bản cần thiết để có thể bảo vệ tốt quyền lợi của khách hàng.

Những cơ sở do ABA công nhận

Giáo dục pháp luật ở Mỹ được thực hiện thông qua một loạt các cơ sở và dưới nhiều hình thức khác nhau. Hiện nay có tổng cộng 185 cơ sở được công nhận bởi Hội Luật gia Hoa Kỳ để cấp bằng thứ nhất về chuyên ngành luật (bằng tiến sĩ luật - J.D.). 107 trường luật được công nhận là cơ sở tư, và 78 là cơ sở công được chính quyền bang hay địa phương tài trợ. Tuy nhiên kể cả cơ sở công cũng chủ yếu dựa vào học phí và đóng góp tư nhân hỗ trợ tài chính cần thiết cho các chương trình luật của trường.

Tổng số sinh viên theo học chương trình tiến sĩ luật ở các trường được ABA công nhận đã tăng từ khoảng 91.225 năm 1971 lên 127.260 sinh viên mùa thu năm 2001. Khoảng 21.000 sinh viên tham gia các chương trình bán thời gian và

sinh viên thường mất 4 năm để lấy được bằng. Đại đa số sinh viên còn lại đăng ký chương trình toàn phần và thường phải học 3 năm. Mùa thu năm 2001, khoảng 45.000 sinh viên năm thứ nhất đã đăng ký học tại các trường luật do ABA công nhận. 49% sinh viên mới vào trường là nữ và 21% là dân tộc thiểu số.

Các trường luật do ABA công nhận giáo dục pháp luật nhằm đáp ứng những tiêu chuẩn tối thiểu được đưa ra bởi Hội đồng Bộ phận Giáo dục Pháp luật và Công nhận là các thành viên của ABA. Các cơ quan tư pháp ở Mỹ đã xác định rằng những ai tốt nghiệp các trường luật do ABA công nhận đều có thể tham gia phiên tòa xét xử trong khu vực tài phán của mình. Vai trò của ABA là cơ quan chứng nhận quốc gia đã giúp cho việc chứng nhận trở nên thống nhất trên phạm vi toàn quốc ở 50 bang, ở thủ đô Quận Columbia, Khối thịnh vượng Puerto Rico và các khu vực tài phán khác ở Mỹ.

Hội đồng và Ủy ban Chứng nhận

Hội đồng Bộ phận Giáo dục Pháp luật và Công nhận là các thành viên của ABA là cơ quan chứng nhận được sự công nhận của Bộ Giáo dục Mỹ về các chương trình học lấy bằng thứ nhất về chuyên ngành luật. Hội đồng gồm 21 thành viên bỏ phiếu và không quá 10 người là trưởng khoa hay các giảng viên của trường luật. Các thành viên khác của Hội đồng gồm thẩm phán, các luật sư, một sinh viên luật và ít nhất 3 thành viên khác không phải là luật sư hay nhân viên của trường luật.

Quy trình công nhận trường luật do Hội đồng đề ra nhằm đánh giá cẩn thận và toàn diện về một trường luật và sự tuân thủ. Những tiêu chuẩn Công nhận Trường Luật. Những tiêu chuẩn này là các yêu cầu về những vấn đề như chương trình giảng dạy, các công việc của khoa, về nhập học và về sinh viên, thư viện và công nghệ thông tin, và các cơ sở vật chất khác. Các tiêu chuẩn được xem xét lại thường xuyên để đảm bảo sẽ tập trung vào những vấn đề cốt lõi của chất lượng giáo dục pháp luật. Hội đồng trước khi quyết định thông qua những tiêu chuẩn này đã thiết lập nên một quy trình mở rộng thu thập ý kiến và đề nghị sửa đổi chúng của các trưởng khoa, các khoa luật, các hiệu trưởng đại học, lãnh đạo đoàn luật sư và cơ quan tư pháp, và những ai quan tâm đến giáo dục pháp luật.

Trong việc quản lý các trường luật, Hội đồng được trợ giúp bởi ủy ban chứng nhận của Bộ phận Giáo dục pháp luật và Tiếp nhận của Hội Luật gia. Ủy ban chứng nhận có bộ máy giống như Hội đồng và sẽ xem xét các báo cáo liên quan đến tất cả những trường do ABA công nhận và tất cả những trường xin công nhận để xác định liệu trường đó có đáp ứng được những yêu cầu và Tiêu chuẩn không. Vai trò khác biệt của Hội đồng và Ủy ban chứng nhận trong quá trình chứng nhận sẽ được mô tả trong những phần sau.

Văn phòng tư vấn Giáo dục Pháp luật đóng tại trụ sở ABA ở Chicago, bang Illinois sẽ hỗ trợ về mặt nhân sự cho Hội đồng và Ủy ban chứng nhận cũng như các hoạt động khác của Hội đồng Bộ phận Giáo dục Pháp luật và Công

nhận là các thành viên của ABA. Chuyên gia tư vấn và nhân viên sẽ giám sát việc thực hiện quy trình chứng nhận và chỉnh sửa Tiêu chuẩn, hỗ trợ và tư vấn cho các trường khoa và người điều hành trường luật, và đại diện cho ngành giáo dục pháp luật tại các diễn đàn.

Công nhận tạm thời

Một trường luật có thể xin ABA công nhận tạm thời sau một năm hoạt động. Trong những năm gần đây, có hai loại trường xin công nhận tạm thời. Một số trường là trường luật mới được thành lập. Số khác là những trường luật có sinh viên tốt nghiệp đủ tư cách tham gia thi tuyển luật sư tại một hay một số ít khu vực tài phán ở Mỹ. Họ xin ABA công nhận để sinh viên tốt nghiệp đủ tư cách hành nghề ở tất cả khu vực tài phán ở Mỹ.

Một trường xin công nhận tạm thời phải soạn ra một bản tự thuật chi tiết mô tả trường của mình và những thông tin khác về trường. Văn phòng Tư vấn cử một nhóm 6 hay 7 người tiến hành xác minh tại trường. Nhóm này thường gồm 2 hay 3 giảng viên khoa luật hay trưởng khoa luật, một thủ thư về luật, một nhân viên của khoa chuyên về hướng dẫn đào tạo kỹ năng nghề nghiệp (kỹ năng thực nghiệm hay giải quyết tình huống, viết trong pháp luật), một thẩm phán hay người làm luật, và một người điều hành ở trường đại học nhưng không phải là thành viên của khoa luật.

Nhóm xác minh xem xét cẩn thận những tài liệu của trường cung cấp và thăm trường trong 3 ngày. Nhóm tiếp xúc với trưởng khoa và các

lãnh đạo khoa, bộ phận quản lý hành chính khoa, hiệu trưởng và các quan chức quản lý trường đại học, và với càng nhiều thành viên trong khoa càng tốt. Nhóm cũng thăm nhiều lớp học để đánh giá chất lượng giảng dạy.

Ngay sau khi xác minh xong, nhóm sẽ soạn thảo một bản báo cáo xác minh. Báo cáo này đề cập đến tất cả những khía cạnh hoạt động của trường kể cả của của khoa và bộ phận quản lý, chương trình học, sinh viên và tỷ lệ đỗ kỳ thi luật sư hay tìm việc làm, dịch vụ cho sinh viên, thư viện và các nguồn thông tin, nguồn tài chính và các cơ sở vật chất và khả năng công nghệ.

Báo cáo xác minh sẽ được gửi cho Văn phòng Tư vấn và trường được xác minh. Trường này có điều kiện đình chính bằng văn bản những sai sót về thực tế và góp ý về bản báo cáo. Sau đó, báo cáo này sẽ trình lên Ủy ban Chứng nhận, ủy ban này sẽ tổ chức một buổi điều trần với sự có mặt của đại diện trường xin công nhận tạm thời. Sau buổi điều trần, Ủy ban Chứng nhận sẽ đưa ra khuyến nghị về công nhận tạm thời trình lên Hội đồng.

Trường xin công nhận tạm thời phải chứng minh rằng mình "tuân thủ hầu hết các Tiêu chuẩn và đưa ra một kế hoạch đáng tin cậy nhằm tiến tới tuân thủ hoàn toàn các Tiêu chuẩn trong vòng 3 năm sau khi được công nhận tạm thời". Nếu Ủy ban Chứng nhận kết luận rằng trường nào tuân thủ hầu hết những tiêu chuẩn và có kế hoạch đáng tin cậy sẽ tuân thủ hoàn toàn thì ủy ban sẽ khuyến nghị lên Hội đồng để công nhận tạm thời.

Khi một trường xin công nhận tạm thời, quyết định cuối cùng về việc này là của Hội đồng. Nếu Hội đồng quyết định công nhận tạm thời, quyết định đó sẽ chuyển cho Hội đồng đại biểu ABA để nhất trí hay không nhất trí và sau đó chuyển lại cho Hội đồng.

Trường được công nhận tạm thời có tất cả các quyền của một trường luật được công nhận đầy đủ. Do đó, sinh viên tốt nghiệp của các trường này cũng được công nhận như sinh viên tốt nghiệp của trường được công nhận hoàn toàn.

Xin công nhận hoàn toàn

Khi một trường được công nhận tạm thời thì tư cách đó vẫn được duy trì trong ít nhất 3 năm và không quá 5 năm. Để được công nhận hoàn toàn, trường đó phải chứng minh rằng mình tuân thủ hoàn toàn những Tiêu chuẩn vì việc tuân thủ hầu hết là chưa đủ.

Khi đang là trường được công nhận tạm thời, hoạt động của trường được giám sát chặt chẽ. Mỗi năm có một đoàn xác minh đến thăm và sau mỗi lần như vậy sẽ có một báo cáo xác minh trình lên trường và Ủy ban Chứng nhận. Ủy ban xem xét báo cáo này và phản hồi của trường rồi gửi cho trường đó một bức thư chỉ ra những vấn đề mà ủy ban kết luận là trường chưa tuân thủ đầy đủ những Tiêu chuẩn.

Trong thời gian trường được xem xét công nhận hoàn toàn, quy trình cũng giống như việc xin công nhận tạm thời. Quyết định về công nhận hoàn toàn chỉ do Hội đồng đưa ra sau khi

xem xét kết quả xác minh, các kết luận và khuyến nghị của Ủy ban Chứng nhận. Vai trò của Hội đồng Đại biểu trong việc xem xét quyết định của Hội đồng về công nhận hoàn toàn cũng giống như vai trò của Hội đồng Đại biểu trong quyết định công nhận tạm thời.

Sau khi được công nhận hoàn toàn, trường đó phải được xác minh hoàn toàn trong năm thứ ba sau khi được công nhận và cứ bảy năm sẽ có một cuộc xác minh đầy đủ. Quá trình xác minh và xem xét báo cáo xác minh của Ủy ban Chứng nhận rất giống với quá trình trường xin công nhận tạm thời.

Việc công nhận luật sư ở Mỹ

Việc công nhận luật sư ở Mỹ do các quy định độc lập đề ra ở mỗi bang trong tổng số 50 bang, Quận Columbia, Khối thịnh vượng Puerto Rico và các khu vực tài phán khác. Hơn một nửa khu vực tài phán này yêu cầu người muốn hành nghề luật sư trong khu vực tài phán phải tốt nghiệp tại một trường luật được ABA công nhận. Đối với những khu vực tài phán cho phép sinh viên tốt nghiệp từ các trường luật không do ABA công nhận trở thành luật sư, hầu hết đều hạn chế ưu đãi những người tốt nghiệp này tại khu vực tài phán cụ thể của họ.

Chỉ có một khu vực tài phán yêu cầu những người nộp đơn mà chưa được công nhận hành nghề ở một khu vực tài phán khác ở Mỹ cần phải tham gia và vượt qua kỳ thi do bang tổ chức. Ngoại lệ đó là bang Wisconsin dành "ưu tiên văn bằng" cho những ai tốt nghiệp hai trường luật trong bang đó và cho phép họ đư

ợc hành nghề tại Wisconsin mà không cần qua kỳ thi.

Một kỳ thi điển hình công nhận luật sư của bang thường kéo dài hai đến ba ngày và gồm ít nhất hai phần: phần thi khách quan (Thi Luật sư Liên bang của Đại hội Quốc gia Giám khảo Luật sư (NCBE)) kiểm tra kiến thức cơ bản về những vấn đề nền tảng như hợp đồng, tài sản, vi phạm dân sự, luật tố tụng và luật hiến pháp, và một bài thi viết luận về những chủ đề do các khu vực tài phán chọn.

Ngày càng nhiều khu vực tài phán sử dụng Thi Viết luận Liên bang do NCBE soạn thảo thay vì tự soạn các bài thi viết. Hơn một nửa khu vực tài phán cũng sử dụng Bài kiểm tra trắc nghiệm Trình độ Liên bang (Multistate Performance Test - MPT, cũng do NCBE soạn thảo) như là một phần của thi viết luận. MPT kiểm tra kỹ năng luật sư cụ thể bằng cách đưa cho thí sinh một tình huống thực tế và những nguyên tắc pháp lý áp dụng cho tình huống đó, sau đó yêu cầu thí sinh đưa ra một văn kiện pháp lý (như di chúc, hợp đồng hay giấy biện hộ). Tất cả các khu vực tài phán cũng tiến hành thẩm tra tính cách và sức khỏe của tất cả những ai muốn hành nghề luật sư.

Hầu hết các khu vực tài phán cho phép một luật sư mà đã được công nhận hành nghề trong một thời hạn nhất định (thường là 5 năm) và có uy tín trong khu vực tài phán của mình được công

nhận thông qua đề nghị mà không qua kỳ thi luật sư. Tuy nhiên một số khu vực tài phán yêu cầu một luật sư nếu được công nhận thông qua đề nghị vẫn phải vượt qua kỳ thi luật sư và kỳ thi này thường tập trung vào các quy tắc thủ tục và yêu cầu về đạo đức. Một số bang như Florida và California không cho phép kể cả những luật sư có kinh nghiệm được công nhận nếu không dự kỳ thi luật sư của bang đó.

Nhiệm vụ phối hợp

Một trong những thế mạnh của quy trình chứng nhận trường luật của ABA là việc phối hợp có sự tham gia tích cực của các khoa và trưởng khoa luật, các luật sư đang hành nghề, các thẩm phán, những người quản lý trường đại học và đại diện của nhân dân. Điều này đảm bảo công khai rằng những quan điểm của đoàn luật sư, những người quản lý trường đại học và những đại diện công chúng hữu quan, cũng như quan điểm của khoa luật và trưởng khoa luật đều được xem là tiêu chuẩn mà các trường luật ở Mỹ phải tuân thủ và được coi là quyết định khi xem xét liệu một trường luật nào đó có tuân thủ những tiêu chuẩn này không. Nỗ lực hợp tác này đã phát huy tác dụng trong nhiều năm qua. Đặc biệt cơ quan tư pháp và đoàn luật sư là những nhân tố rất quan trọng trong việc mở rộng đào tạo kỹ năng chuyên sâu trong các trường luật ở Mỹ trong 30 năm qua.

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/sebert.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_2.html (tiếng Việt)

Giáo dục Pháp luật thường xuyên tại Mỹ

Bài viết của Macarena Tamayo-Calabrese,
Annette Cook và Shirley Meyer

Luật sư tại Mỹ có trọng trách bảo vệ pháp quyền và tiến trình dân chủ. Dù hành nghề trong bất cứ lĩnh vực nào, tất cả hơn một triệu luật sư tại Mỹ đều là viên chức tòa án bị ràng buộc bởi lời thề. Vì vậy, họ không chỉ có trách nhiệm đạo đức và nghề nghiệp, mà còn có nghĩa vụ bảo vệ pháp luật, giữ vững phẩm chất chuyên môn và sự đúng mực, không thiên vị và bảo đảm sự chính trực của việc tố tụng... Những giá trị cốt lõi này đã tạo nên niềm tin của công chúng vào hệ thống tòa án. Trong bài viết này về giáo dục pháp luật thường xuyên, Macarena Tamayo-Calabrese, Giám đốc Hội đồng Sáng kiến Pháp luật Mỹ La-tinh; Annette Cook, Phó Giám đốc Trung tâm Giáo dục Pháp luật Thường xuyên của Hội Luật gia Hoa Kỳ (American Bar Association - ABA); và Shirley Meyer, Giám đốc phụ trách sản phẩm giáo dục của Trung tâm Giáo dục Pháp luật Thường xuyên của ABA, đã xem xét tầm quan trọng của giáo dục pháp luật thường xuyên (continuing legal education - CLE) với tư cách là một bài học mà các nền dân chủ đang nổi lên có thể tìm thấy ở đó nhiều điểm hữu ích.

Các luật sư Mỹ hoạt động trong nhiều môi trường khác nhau, gồm có hành nghề tư nhân (từ hình thức hành nghề một cá nhân đến hình thức hành nghề công ty tư nhân lớn), làm việc trong các cơ quan chính phủ, hành nghề cộng đồng phi chính phủ, công tác trong bộ phận luật pháp của các công ty và trong các trường luật. Ngoài ra, các luật sư còn hành nghề trong rất nhiều lĩnh vực pháp luật khác nhau, gồm có luật về kinh doanh, hiến pháp, liên hiệp công ty chứng khoán, hình sự, năng lượng, gia đình, sở hữu trí tuệ, quốc tế, quyền lợi công, thuế vụ tín dụng và tài sản.

Nền tảng của hệ thống tư pháp nước Mỹ là Hiến pháp Hoa Kỳ, song các luật sư còn phải chịu sự khống chế của các đạo luật của Quốc hội Mỹ, hiến pháp của 50 bang và luật của chính quyền bang và chính quyền thành phố. Các luật của nước Mỹ còn là cơ sở cho các phán quyết của tòa án cấp liên bang, cấp bang và cấp địa phương của nước này. Các phán quyết này bao gồm thông luật của nước Mỹ và các phán quyết của tòa án trước đó để làm tiền đề cho

Macarena Tamayo-
Calabrese

những phán quyết của tòa án sau đối với những vấn đề tương tự.

Hệ thống pháp luật nước Mỹ phản ánh tính chất phức tạp ngày càng tăng của xã hội hiện tại. Các giao dịch kinh doanh phức tạp, sự thay đổi công nghệ nhanh chóng và những qui định ngày càng tăng của chính phủ đòi hỏi phải liên tục học tập. Người luật sư phải có trách nhiệm với chính bản thân mình, với nghề nghiệp của mình và với khách hàng của mình trong việc không ngừng đổi mới các kỹ năng và mở mang thêm kiến thức về quyền hạn nhiệm vụ của pháp luật. Do đó, CLE là một bộ phận cấu thành quan trọng trong công tác đào tạo luật sư.

Giáo dục Pháp luật như một quá trình liên tục

Năm 1992, Bộ phận Giáo dục Pháp luật và Công nhận Luật sư của ABA đã công bố Báo cáo MacCrate về tình hình giáo dục pháp luật và công tác đào tạo sau đại học cho các thành viên của ABA. Báo cáo này được công nhận trong cả

nước là một phương tiện quan trọng trong việc phát triển đội ngũ luật sư và đề ra cụ thể các kỹ năng cơ bản và những giá trị nghề nghiệp cần thiết để có thể hành nghề theo đúng thẩm quyền, cũng như kế hoạch để các thành viên mới vào nghề có thể đạt được những kỹ năng và giá trị cần thiết này. Báo cáo MacCrate coi những kỹ năng và giá trị sau đây có ý nghĩa vô cùng quan trọng để có thể hành nghề thành thạo và hoạch định kế hoạch sao cho các thành viên mới trong nghề nghiệp này có thể nắm được những kỹ năng và giá trị sau đây vốn rất quan trọng đối với việc hành nghề một cách thành thạo và có trách nhiệm:

Các kỹ năng

- ♦ Giải quyết vấn đề
- ♦ Phân tích và suy luận pháp lý
- ♦ Nghiên cứu pháp luật
- ♦ Điều tra thực tế
- ♦ Giao tiếp
- ♦ Tư vấn
- ♦ Thương lượng
- ♦ Kiến thức về tranh tụng và các thủ tục về giải quyết tranh chấp
- ♦ Tổ chức và quản lý công việc pháp lý
- ♦ Nhận biết và giải quyết các tình huống khó xử về mặt đạo đức

Các giá trị

- ♦ Đại diện theo đúng thẩm quyền
- ♦ Đấu tranh thúc đẩy công lý, công bằng và đạo đức
- ♦ Tự phát triển về chuyên môn

Mặc dù trường luật chịu trách nhiệm đào tạo loại hình nghề nghiệp này để đảm bảo sinh viên khi tốt nghiệp sẽ đạt được trình độ thông thạo nhất định, tuy nhiên Báo cáo MacCrate thừa nhận rằng "Sẽ là không hợp lý khi trông đợi các trường luật gánh vác nhiệm vụ biến các sinh viên dù là rất có năng lực thành những luật sư hoàn hảo được cấp giấy phép giải quyết các vấn đề pháp luật. Khóa học 3 năm tại các trường luật mới chỉ tạo dựng được nền tảng. Báo cáo nhấn mạnh "các nhà giáo dục pháp luật và luật sư hành nghề đều đi theo một tiến trình chung: việc phát triển các kỹ năng và giá trị của một người luật sư có khả năng và trách nhiệm là một quá trình liên tục, nó bắt đầu từ trước khi vào học tại trường luật, đạt tới mức độ định hình rõ nét nhất và chuyên sâu trong quá trình học tại trường luật và sẽ tiếp tục diễn ra trong suốt nghề luật sư". Văn hóa pháp lý của nước Mỹ coi giáo dục pháp luật thường xuyên là một công việc suốt đời.

Giáo dục pháp luật thường xuyên hiện nay

Các chương trình giáo dục pháp luật thường xuyên có vai trò vô cùng quan trọng trong việc giảng dạy những kỹ năng và giá trị mà người luật sư cần phải có để đạt được và duy trì những chuẩn mực nghề nghiệp được thừa nhận này, vốn là điều kiện cần thiết để có thể hành nghề luật tại Mỹ. Các chương trình giáo dục pháp luật thường xuyên có nhiều hình thức khác nhau, được tiến hành trong nhiều môi trường khác nhau và do nhiều tổ chức thực hiện việc giáo dục quản lý.

Đào tạo tại cơ quan. Các công ty luật lớn và các tổ chức có quy mô lớn thuộc khu vực công như các cơ quan chính phủ liên bang thường tiến hành hình thức giáo dục thường xuyên một cách chính thức tại cơ quan cho các đối tác, cộng sự, các luật sư là nhân viên và cả những người kiêm nhiệm công việc pháp luật. Các chương trình đào tạo có thể khác nhau giữa các tổ chức, song điều có ý nghĩa vô cùng quan trọng là hình thức đào tạo tại cơ quan sẽ tạo điều kiện cho chương trình giảng dạy phù hợp với yêu cầu của chính công ty này hoặc của các tổ chức khác. Hình thức đào tạo tại cơ quan, đặc biệt là cho các luật sư mới, còn được xây dựng dựa trên các biện pháp như hội thảo về vấn đề soạn thảo văn bản pháp lý, đàm phán về hợp đồng, phát triển và nâng cao các kỹ năng về kiện tụng (như cách thức lấy lời khai, cách thức kiểm tra chéo). Phần lớn các công ty luật có quy mô nhỏ không tổ chức chương trình đào tạo nội bộ chính thức cho các luật sư mới. Đúng hơn là các kỹ năng thường được học trong quá trình làm việc.

Mặc dù một số công ty luật sử dụng điều phối viên phụ trách về phát triển chuyên môn với nhiệm vụ điều phối công tác đào tạo chuyên môn cho các luật sư trong toàn bộ công ty, song những chương trình nội bộ thường là do các đối tác hoặc cộng sự cao cấp hoặc các thành viên của công ty luật tiến hành. Các chương trình này có cấu trúc gần giống với các chương trình tự học, như là các băng video hoặc băng ghi âm

Annette Cook

của các nhà cung cấp đào tạo pháp luật thường xuyên bên ngoài.

Các tổ chức đào tạo pháp luật thường xuyên ở bên ngoài. Có rất nhiều nhà tổ chức CLE ở bên ngoài, bao gồm các nhà tổ chức có quy mô toàn quốc phi lợi nhuận như Trung tâm Giáo dục Pháp luật Thường xuyên của ABA, Ủy ban Giáo dục Pháp luật Thường xuyên của Viện Luật Hoa Kỳ/ Hội Luật gia Hoa Kỳ (ALI-ABA), Viện Thực tập Luật pháp, các đoàn luật sư của bang và địa phương, và các trường luật. Ngoài ra, còn có một số tổ chức vì mục đích kinh doanh như Aspen Law và Business, Executive Enterprises và American Conference Institute.

Các tổ chức có quy mô toàn quốc tập trung vào những chủ đề pháp luật cấp liên bang, như thuế liên bang, chứng khoán và quyền lợi của người lao động. Các đoàn luật sư của bang và địa phương lại tập trung vào những chủ đề chịu nhiều sự khống chế của luật pháp bang, mà chúng lại khác nhau giữa các bang - đó là luật về gia đình, luật về quy hoạch tài sản và bất động sản, luật hình sự và về trường hợp gây thương tích cho cá nhân và những chủ đề khác. Các chương trình của đoàn luật sư bang và địa phương có thể còn có một chương trình chuyển đổi chính thức nhằm giúp các thành viên mới của đoàn phát triển những kỹ năng và giá trị cần thiết để có thể hành nghề một cách thành thạo.

Thông qua Trung tâm Giáo dục Pháp luật Thường xuyên, Hội Luật gia Hoa Kỳ tiến hành CLE dưới một loạt các hình thức đào tạo từ xa kiểu truyền thống và theo kiểu mới. Hình thức

đào tạo có tính truyền thống nhất trong số này là các cuộc hội thảo từ 1-3 ngày nhằm cập nhật hàng năm các lĩnh vực pháp luật thực tế, như vấn đề sáp nhập và thôn tính hoặc vấn đề khởi kiện qua đại diện. Người trình bày là các diễn giả vốn được công nhận trong cả nước, họ là chuyên gia về lĩnh vực pháp luật cụ thể được trình bày tại cuộc hội thảo. Một ưu điểm dễ thấy của hình thức thảo luận trực tiếp này đó là khả năng tương tác hoặc "thiết lập mạng lưới quan hệ" với các diễn giả và những người tham gia khác vốn hoạt động trong cùng lĩnh vực hoặc trong các lĩnh vực có liên quan và xây dựng mối liên hệ nhằm tư vấn và phát triển kinh doanh trong tương lai. Mặc dù số lượng người tham gia các cuộc hội thảo này khá lớn, nhưng chỉ có một số hội thảo phân chia thành các nhóm nhỏ nhằm thảo luận chi tiết các lĩnh vực pháp luật cụ thể hơn.

Hình thức Giáo dục Pháp luật Thường xuyên dựa trên Công nghệ

ABA cũng tiến hành CLE dưới nhiều hình thức đào tạo từ xa ít tính truyền thống hơn, gồm có hình thức hội thảo qua vệ tinh, hội nghị qua điện thoại, hội nghị qua truyền hình được đồng thời phát thanh và truyền hình và đưa lên mạng, và các hình thức chương trình trực tuyến khác. Hình thức tiêu biểu của hội thảo qua vệ tinh là các chương trình trong 4 giờ về các vấn đề mới và nóng bỏng và những chủ đề thu hút sự quan tâm của cả nước. Những chương trình này được phát trực tiếp tới 80-100 điểm trên cả nước. Hội thảo qua vệ tinh là diễn đàn để phổ biến các thông tin thực tế cùng với cơ hội thiết lập mạng lưới quan hệ, trong khi giảm được chi

phí và thời gian đi lại cho những luật sư vốn bận rộn.

Hình thức hội nghị qua điện thoại là các cuộc hội thảo từ 60-90 phút về những vấn đề nóng bỏng và bất cứ đâu cũng có thể tiếp cận thông qua bất cứ hình thức điện thoại nào. Sau chương trình sẽ có một cuộc hỏi-đáp qua lại phát trực tiếp và những người tham gia có thể nêu câu hỏi trực tuyến với diễn giả. Một trong những ưu điểm chính của hình thức hội nghị qua điện thoại là khả năng tiếp thu giáo dục pháp luật thường xuyên tại ngay nơi làm việc, với chi phí thấp. Do khoảng thời gian cần thiết cho việc tổ chức hội nghị qua điện thoại nhìn chung ngắn hơn, nên các hội nghị này có thể phản hồi ngay trước những vấn đề nóng bỏng, chẳng hạn như đối với một phán quyết quan trọng mới được Tòa án Tối cao Mỹ đưa ra. Các tài liệu của khóa học được cung cấp trực tuyến thông qua một trang web hướng dẫn. Một trong những thành công lớn của hình thức cung cấp này là Chương trình *ABA Connection*, đây là một chương trình giáo dục pháp luật thường xuyên được cung cấp miễn phí hàng tháng cho các thành viên của ABA. Hàng tháng, tạp chí *ABA Journal* có đăng một bài viết về một vấn đề thực tế làm tài liệu khóa học cho cuộc hội nghị qua điện thoại. Các luật sư chỉ làm một việc đơn giản là đọc trước bài viết đó và gọi điện tham gia cuộc hội nghị qua điện thoại này.

Hình thức hội nghị qua truyền hình được đồng thời phát thanh và truyền hình và đưa lên mạng là một hình thức khác của CLE tại nơi làm việc. Có thể tiếp cận những chương trình này bằng các thiết bị hội nghị qua truyền hình, qua điện

thoại hoặc qua Internet. Đối với loại hình hội nghị chỉ qua truyền hình, thì chương trình này được kết thúc bằng một cuộc hỏi-đáp.

Những chương trình nêu trên đều được ghi lại và có thể nắm bắt được qua băng video hoặc băng ghi âm, điều này cho chúng ta thấy một phương pháp quan trọng khác về tiếp thu giáo dục pháp luật thường xuyên: đó là tự học. Luật sư có thể mua các chương trình dưới dạng băng video hoặc băng ghi âm, cùng với sách và các tài liệu khác đi kèm của khóa học và nghiên cứu chúng lúc thuận tiện theo tiến độ riêng của mình. Sách ghi âm, băng ghi âm và đĩa CD được xây dựng dựa trên những cuốn sách được xuất bản trước đây, cho phép những luật sư bận rộn, thường không có thời gian đọc sách, có thể nghe băng ghi âm hoặc đĩa CD, chẳng hạn như, trong lúc trên đường đi làm. Hoặc loại hình băng video và băng ghi âm này có thể trở thành một phần của các chương trình đào tạo nội bộ có quy mô lớn, mà ở đó các luật sư tập hợp lại cùng xem và nghe phần trình bày. Cuối cùng, hình thức Hội thảo Pháp luật qua băng hình là loại hình băng video về CLE được sản xuất đặc biệt cho chuyên ngành. Đó là các chương trình riêng lẻ hoặc là một phần trong toàn bộ chương trình gồm các phần nối tiếp nhau. Nhiều hội thảo pháp luật qua băng hình được xây dựng dựa trên các kỹ năng và thư ờng đưa thêm các minh họa, những tình huống kịch hóa, các đồ thị vi tính và những hiệu quả hình ảnh khác nhằm nâng cao nội dung của chương trình.

Với sự tiến bộ của công nghệ, việc tổ chức CLE cũng phải được cải tiến. Các nhà tổ chức CLE

phải không ngừng xây dựng các phương pháp mới để có thể mang lại cho luật sư khả năng tiếp cận tốt hơn với giáo dục pháp luật thường xuyên. Ví dụ như một trong số những hình thức CLE dựa trên công nghệ mới đang được ABA sử dụng đó là đưa âm thanh và hình ảnh lên mạng (một cách liên tục). Việc đưa âm thanh lên mạng cho phép các luật sư có thể qua Internet tiếp cận các chương trình CLE phát trực tiếp và các chương trình CLE được lưu trữ. Người tham gia có thể vừa nghe trực tuyến chương trình trong khi vừa xem phim đèn chiếu điện tử và các tài liệu khác của khóa học. Diễn giả có thể tương tác với người tham gia trên mạng trong suốt chương trình bằng thư điện tử. Một ví dụ về hình thức đưa lên mạng trực tiếp đó là việc đưa âm thanh lên mạng, theo đó cho phép khả năng tiếp đồng thời tiếp cận từng cuộc hội nghị qua điện thoại này. Việc đưa hình ảnh lên mạng sẽ bổ sung thêm hình ảnh cho luồng tín hiệu liên tục làm cho người tham gia có thể theo dõi trực tuyến chương trình cùng với các phim đèn chiếu và tài liệu đi kèm.

Một hình thức chương trình trực tuyến khác do ABA cung cấp cho các thành viên và cho giới chuyên ngành nói chung đó là hình thức chương trình tương tác. Thông tin được trình bày với người tham gia dưới dạng băng video, âm thanh hoặc văn bản. Các câu hỏi cùng với bài tập được đưa ra trong suốt buổi học tương tác nhằm thu hút người sử dụng. Người tham gia cũng có thể tiếp cận các tài liệu của khóa học bằng cách tải từ trên mạng xuống. Một ví dụ về hình thức chương trình tương tác phổ biến là chương trình trực tuyến về soạn thảo, theo đó cho phép những người tham gia có thể rèn rũa

các kỹ năng soạn và chỉnh sửa bằng cách sử dụng các bài tập mẫu, và được trả lời một cách cụ thể ngay lập tức về những bài tập này.

Giáo dục pháp luật thường xuyên bắt buộc

Mỗi bang trong số 50 bang đều quy định luật sư phải có giấy phép mới được hành nghề luật tại bang đó và mỗi bang cũng đặt ra các yêu cầu riêng của mình về việc duy trì hiệu lực của giấy phép hành nghề luật. 40 trong số 50 bang quy định luật sư phải thường xuyên tiếp thu giáo dục pháp luật thường xuyên, đây là một điều kiện cho việc duy trì hiệu lực của giấy phép hành nghề luật. Một trong những chức năng quan trọng của ABA trong suốt 125 năm lịch sử của mình là xây dựng các quy định mẫu.

Các quy định này được xây dựng nhằm đề ra những chuẩn mực cho các lĩnh vực pháp luật cụ thể để có thể xây dựng một hệ thống pháp luật thống nhất giữa các bang. Cơ quan lập pháp bang sử dụng những quy định mẫu này hướng dẫn cho việc thông qua các luật vốn sẽ được áp dụng trong địa bàn thuộc phạm vi thẩm quyền của cơ quan này. Quy định Mẫu về Giáo dục Pháp luật Thường xuyên Tối thiểu của ABA đã được Ủy ban Thường trực phụ trách Giáo dục Thường xuyên của Hội Luật sư Hoa Kỳ xây dựng làm mô hình cho việc thông qua các chuẩn mực và công cụ thống nhất về việc công nhận các chương trình và người tổ chức CLE, và quy định mẫu này đã được thông qua năm 1986. Quy định mẫu này xác định việc bổ nhiệm và cơ cấu của cơ quan điều hành chịu trách nhiệm quản lý về CLE, số lượng giờ học cần thiết hàng năm về CLE, việc báo cáo của luật sư

về CLE tối thiểu trước cơ quan quản lý có liên quan, các biện pháp xử lý và khiếu nại, các đối tượng luật sư thuộc diện quản lý theo quy định này, việc thừa nhận hoặc công nhận hình thức tự học và các nhà tổ chức CLE, cùng với những vấn đề khác.

Do Quy định Mẫu của ABA chỉ có tính chất hướng dẫn với những bang này, nên mỗi bang trong số 40 bang vốn đã thông qua CLE tối thiểu đều ban hành các quy định riêng của mình. Do đó, có rất nhiều các quy định về vấn đề số lượng và loại hình (như đạo luật về đạo đức) trong số giờ của học trình bắt buộc trong một kỳ báo cáo, khoảng thời gian của một kỳ báo cáo, các đối tượng luật sư thuộc diện quản lý theo các quy định về CLE tối thiểu, định nghĩa về CLE và việc công nhận hình thức "tự học", gồm có các chương trình dưới dạng băng video hoặc băng ghi âm, và các chương trình trực tuyến. Chẳng hạn như một số bang yêu cầu phải có 12 hoặc 15 giờ học trong báo cáo về thời kỳ một năm, trong khi các bang khác lại yêu cầu phải có 45 giờ nhưng trong báo cáo về thời kỳ 3 năm. Một số bang lấy buổi lễ luật sư gia nhập nghề luật là cơ sở cho kỳ báo cáo, trong khi các bang khác lại lấy một ngày cụ thể nào đó là cơ sở cho kỳ báo cáo (như ngày 31/12 hàng năm hoặc cứ 3 năm một lần) hoặc thậm chí là ngày sinh của luật sư. Tỷ lệ học trình về đạo đức hoặc về chuyên môn xét trong toàn bộ số học trình về CLE tối thiểu cũng khác nhau giữa các bang.

Mỗi bang đều có quy định khác nhau nhằm vào những đối tượng liên quan đến những quy định này. Điều tiêu biểu là các yêu cầu khác nhau về CLE tối thiểu giữa đối tượng là luật sư hoạt động nhiều (những luật sư tham gia hành nghề một cách thường xuyên) với đối tượng là luật sư ít hoạt động (những luật sư tham gia hành nghề không thường xuyên). Điều tiêu biểu là đối với các luật sư ít hoạt động hơn, thì các yêu cầu đối với họ cũng ít hơn so với luật sư hoạt động nhiều hơn. Mặc dù việc coi một luật sư là loại hoạt động nhiều hay ít hoạt động còn phụ thuộc vào sự phân loại của bang nơi luật sư hành nghề, song vấn đề này cũng có một số điểm chung. Ví dụ như, luật sư đã nghỉ hưu sẽ được coi là luật sư ít hoạt động. Ngoài ra, còn có những yêu cầu khác áp dụng đối với luật sư mới vào nghề. Những luật sư hành nghề chưa tới 3 năm có thể phải trải qua một số các khóa học căn bản về kỹ năng ngay sau khi gia nhập đoàn luật sư. Luật sư ở mọi trình độ đều phải bắt buộc tham gia một số giờ đào tạo nhất định về đạo đức pháp luật, chuyên môn hoặc vấn đề lạm dụng nghề nghiệp (substance abuse) trong mỗi kỳ báo cáo.

Các bang cũng có sự định nghĩa khác nhau về vấn đề CLE. Một số bang không thừa nhận hình thức CLE tối thiểu qua các chương trình tự học và đòi hỏi luật sư phải tham gia CLE tối thiểu qua các chương trình giảng dạy trực tiếp. Một số bang không công nhận hình thức chương

trình trực tuyến. ABA đã từ lâu là người đi đầu sử dụng sáng tạo các công nghệ trong việc tổ chức CLE và đi tiên phong trong việc thuyết phục các cơ quan có trách nhiệm của bang thừa nhận tất cả các học phần thuộc hình thức giáo dục pháp luật thường xuyên tối thiểu dựa vào công nghệ.

Kết luận

Pháp quyền tại nước Mỹ là nền tảng cho những giá trị cơ bản của chúng ta, và trong cuộc sống của người luật sư ở Mỹ còn có một số nguyên lý

cơ bản hơn so với việc nhận thức tầm quan trọng của vấn đề học tập suốt đời - đó là đổi mới kiến thức và các kỹ năng và thời lượng sinh khí mới cho giá trị nghề nghiệp. Đây chính là sự nhận thức về tính chất liên tục và sự đổi mới, vốn là động lực của một hệ thống giáo dục pháp luật thường xuyên hiệu quả - duy trì kiến thức và trình độ của người luật sư ở trình độ cao nhất và bảo vệ hệ thống tư pháp của nước Mỹ.

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/calabrese.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_3.html (tiếng Việt)

Giáo dục pháp luật thường xuyên: 3 tổ chức đáp ứng nhu cầu

Bài viết của Stuart Gorin and David Pitts

Một thẩm phán mới muốn biết cách thức làm thế nào để chủ tọa một cách đúng đắn phiên tòa tại phòng xử án. Một thư ký phiên tòa giàu kinh nghiệm muốn làm quen với những thủ tục mới nhất để có thể giải quyết tốt hơn nhiệm vụ của mình. Các thẩm phán và quan chức tòa án trên khắp thế giới đang tìm kiếm các thông tin về hệ thống tư pháp của Mỹ. Hàng năm có hàng nghìn các yêu cầu về thông tin và câu hỏi về thủ tục xét xử, ở cấp tư pháp liên bang và cấp bang trên khắp nước Mỹ. Trong khi nghiên cứu ba tổ chức đã trả lời cho những câu hỏi này - Trung tâm Tư pháp Liên bang (The Federal Judicial Center - FJC), Trường Cao đẳng Tư pháp Quốc gia (National Judicial College - NJC) và Trung tâm Quốc gia Tòa án Bang (National Center for State Courts - NCSC), các biên tập viên cộng tác là Stuart Gorin và David Pitts đã xem xét cách thức các tổ chức này và những tổ chức khác đáp ứng tất cả những nhu cầu về giáo dục pháp luật và các nhu cầu khác như thế nào.

Hình thức giáo dục thường xuyên có ý nghĩa rất quan trọng. Ngài Fern Smith, một thẩm phán cấp quận của Mỹ hiện là giám đốc Trung tâm Tư pháp Liên bang đã nói như vậy. Thẩm phán Smith cho biết những thay đổi diễn ra trong hệ thống tư pháp là rất lớn, đặc biệt là các phán quyết mới được Tòa án Tối cao Mỹ liên tục đưa ra và những thay đổi trong vai trò của thẩm phán liên bang cấp quận.

Được Quốc hội thành lập tại thủ đô của nước Mỹ năm 1967 theo đề nghị của Hội nghị Tư pháp toàn nước Mỹ, Trung tâm Tư pháp Liên bang (FJC) là cơ quan phụ trách nghiên cứu và đào tạo thuộc hệ thống tư pháp liên bang của nước Mỹ. Trung tâm có nhiệm vụ định hướng và đẩy mạnh công tác giáo dục và đào tạo thường xuyên cho các thẩm phán liên bang và nhân viên tòa án. Trung tâm còn có nhiệm vụ tiến hành và đẩy mạnh các hoạt động nghiên cứu về thủ tục tư pháp của liên bang và hoạt động tòa án.

Thẩm phán Smith cho rằng "Chúng tôi không chuyên môn hóa và chúng tôi có nhiệm vụ giải

Thẩm phán Heather Van Nuys

quyết tất cả các loại vụ án được chuyển tới tòa cấp quận, gồm cả hình sự và dân sự", ông nói thêm: "Người thẩm phán cần được giúp đỡ để có thể nghiên cứu các lĩnh vực pháp luật khác nhau và nắm bắt một cách thấu đáo những phát triển mới nhất có tính tiên phong".

Ba ngành

Trên cơ sở nhiệm vụ được thực hiện trong hệ thống tư pháp liên bang, Trung tâm Tư pháp Liên bang được tổ chức thành 3 ngành. Đó là: ngành giáo dục về tòa án, ngành giáo dục tư pháp và ngành nghiên cứu.

Ngành giáo dục về tòa án có nhiệm vụ xây dựng và quản lý các dịch vụ và chương trình giáo dục đào tạo cho các nhân viên tòa án không thuộc ngạch tư pháp, như nhân viên làm việc trong văn phòng thư ký và trong văn phòng phụ trách về án treo và tiền xét xử và các chương trình đào tạo quản lý cho đội ngũ thẩm phán và người lãnh đạo cơ quan tòa án.

Ngành giáo dục tư pháp có nhiệm vụ xây dựng và quản lý các chương trình giáo dục dành cho thẩm phán, các luật sư chuyên nghiệp làm việc trong tòa án và những nhân viên làm việc trong các văn phòng luật sư bào chữa của Liên bang Mỹ.

Ngành nghiên cứu có nhiệm vụ thực hiện các nghiên cứu có tính chất kinh nghiệm và thăm dò về các thủ tục tư pháp của liên bang, công tác quản lý tòa án và kết án, thường là theo yêu cầu của Hội nghị Tư pháp và các uỷ ban của Hội nghị này, cũng như bản thân các tòa án hoặc các tổ chức khác thuộc hệ thống liên bang.

Các phương tiện chính trong việc thực hiện công tác giáo dục thường xuyên

Năm ngoái, Trung tâm Tư pháp Liên bang đã thực hiện 985 chương trình đào tạo cho hơn 48.000 thẩm phán và nhân viên tòa án của nước Mỹ, và tổ chức các cuộc hội thảo hoặc buổi hướng dẫn cho 422 các quan chức và thẩm phán nước ngoài của 34 nước. Trung tâm cũng đã xuất bản hoặc tiến hành cập nhật hàng chục các báo cáo và những tài liệu hướng dẫn tham khảo và đã phát sóng gần 2.000 giờ chương trình đào tạo trên Mạng lưới Truyền hình Tư pháp Liên bang (Federal Judicial Television Network).

Phương tiện chính dùng để định hướng và triển khai hoạt động giáo dục thường xuyên cho thẩm phán là các cuộc hội nghị, các hội nghị chuyên đề và hội thảo trao đổi trực tiếp. Các nhân viên tòa án thì tham gia vào các khóa đào tạo tại địa phương hoặc thông qua các buổi phát sóng qua vệ tinh, qua các hội nghị trực tuyến

bằng máy vi tính và các hội nghị qua điện thoại và truyền hình.

Nội dung của các hội nghị chuyên đề của FJC bao gồm những chủ đề như các tiến triển gần đây về vấn đề quyền xét xử, chứng cứ, hoạt động kết án, luật tuyển dụng, nghiên cứu gen và tranh tụng quốc tế. Các cuộc hội thảo chuyên đề của các nhóm thẩm phán với quy mô nhỏ lại nghiên cứu các vấn đề về sở hữu trí tuệ, tranh tụng quyền dân sự, các kỹ thuật hòa giải, chế độ liên bang và phá sản.

Những ví dụ về các chương trình trên mạng lưới truyền hình bao gồm việc xem xét lại các phiên tòa của Tòa án Tối cao và nghiên cứu các nguyên tắc khoa học trong phòng xử án khi phân tích chứng cứ.

Có rất nhiều ấn phẩm giáo dục được biên soạn dành cho các thẩm phán và nhân viên pháp luật, gồm có các tài liệu hướng dẫn về biện pháp để quản lý các phiên tòa kết án tử hình của Liên bang Mỹ, quản lý có tính tư pháp về giải quyết tranh chấp có chọn lựa (ADR), và một số tay hướng dẫn về quản lý vấn đề tranh tụng dân sự và một cuốn sổ tay về các vấn đề thường gặp trong các phiên tòa hình sự. Các báo cáo và những tài liệu hướng dẫn tham khảo được xuất bản trong năm 2001 gồm có *Mất khả năng thanh toán quốc tế*, *Tranh tụng về vấn đề nghĩa vụ*, *Tranh tụng về phân chia lại địa hạt*, và *Sử dụng thẩm phán thỉnh mời trong các Tòa án Liên bang cấp quận*.

Ngoài những buổi hướng dẫn và thảo luận, các chương trình dành cho quan chức tư pháp của

nước ngoài còn có hình thức đưa các nhà nghiên cứu ngành tư pháp tới làm việc tại trung tâm này với tư cách là học giả thường trú. Kể từ khi hình thức này của chương trình được bắt đầu tiến hành cách đây 10 năm, đã có hơn 30 thẩm phán nước ngoài tiến hành nghiên cứu các vấn đề như tính độc lập của ngành tư pháp, quản lý tòa án, và vai trò của thư ký pháp luật.

Trường Cao đẳng Tư pháp Quốc gia (NJC)

Năm 1961, Hiệp Hội Luật sư Hoa Kỳ nhận thấy sự cần thiết phải tiến hành phân tích hệ thống tư pháp nước Mỹ. Cùng với Hội Tư pháp Mỹ (American Judicature Society) và Viện Quản lý Tư pháp (Institute of Judicial Administration), các tổ chức này đã đứng ra thành lập Ủy ban hỗn hợp Lãnh đạo tư pháp hữu hiệu do Thẩm phán Tòa án Tối cao lúc bấy giờ là Tom C. Clark làm chủ tịch. Trong số những đề xuất được đưa ra, ủy ban này đã đề nghị được thực hiện nhiệm vụ giáo dục tư pháp, đến năm 1963 ủy ban này chuyển thành Trường Cao đẳng Tư pháp Quốc gia.

Kể từ thời gian đó, hơn 58.000 thẩm phán trên khắp thế giới đã có cơ hội được đào tạo về pháp luật và phát triển chuyên môn. Các thẩm phán học tập tại NJC đến từ khắp mọi nơi trên thế giới, thường là thông qua thỏa thuận với Bộ Ngoại giao và Cơ quan Phát triển Quốc tế Mỹ (USAID), mặc dù có một số chương trình được thỏa thuận thông qua Ngân hàng Thế giới. Trường còn có mối liên hệ trực tiếp với các chính phủ nước ngoài. Ngoài những đội ngũ nhân viên là các thẩm phán và các nhà

chuyên môn trong lĩnh vực pháp luật, trường còn có các đại diện của những lĩnh vực khác, gồm có bác sĩ, nhà tâm lý học và các chuyên gia tin học và viễn thông. Các giảng viên đóng góp rất nhiều thời gian cho công việc.

Mục tiêu chính của NJC là tăng cường pháp luật thông qua các chương trình quốc gia về giáo dục và đào tạo nhằm nâng cao hiệu quả, sự thành thạo, các kỹ năng và năng suất trong lĩnh vực tư pháp. Nằm trong khuôn viên của trường Đại học Nevada, bang Reno, Trường Cao đẳng Tư pháp Quốc gia có mối quan hệ cộng tác với rất nhiều tổ chức giáo dục khác.

Tâm quan trọng của giáo dục tư pháp

Thẩm phán Tòa án Tối cao bang Washington, bà Heather Van Nuys đã nhấn mạnh tầm quan trọng của công tác giáo dục tư pháp không chỉ ở cấp bang, mà còn ở cấp quốc gia. Bà Heather phát biểu "Trong những năm qua, tôi nhận thấy các khóa học của NJC là rất hữu ích. Những khóa học này là phần bổ sung chủ yếu cho hệ thống giáo dục tư pháp cấp bang về một số khía cạnh quan trọng. Thứ nhất, nó là dịp để trao đổi với các thẩm phán đến từ những khu vực khác thuộc phạm vi quyền hạn để thảo luận phương pháp tiếp cận của họ đối với các vụ án" trên cơ sở luật pháp của bang họ. Những người tham gia khóa học không chỉ gồm những người Mỹ. Các thẩm phán nước ngoài cũng thường xuyên tham gia các lớp học của NJC.

Ngoài ra, còn có rất nhiều nhà chuyên môn cũng tham gia, không chỉ là những nhà chuyên môn trong lĩnh vực pháp luật. Bà Van Nuys cho biết thêm các khóa học tại NJC còn có sự tham gia của nhiều nhóm các nhà chuyên môn thuộc các lĩnh vực khác trên khắp nước Mỹ, chẳng hạn như, y tế và khoa học.

Bà cũng cho biết các khóa học tại NJC "có tính chuyên sâu hơn các khóa học ở cấp bang. Chẳng hạn như, tôi vừa mới tham gia một khóa học 1 tuần về vấn đề ra quyết định. Những khóa học cụ thể như thế này vốn không có ở cấp bang". Bà cho biết những vấn đề không thuộc phạm vi pháp luật vốn gắn liền với phòng xử án cũng được đưa ra thảo luận.

Phòng xử án kiểu mẫu

Điểm nổi bật của NJC là phòng xử án kiểu mẫu, đây là một trung tâm có trình độ tiên tiến mà ở đó cho phép các phương tiện truyền thông in ấn và điện tử được phép ghi lại quá trình xét xử của tòa án, cũng như khả năng tham gia phiên tòa của người làm chứng, luật sư và bồi thẩm viên bị thiếu năng về thị lực hoặc thính giác, và tiến hành chất vấn những người làm chứng nhạy cảm thông qua hệ thống truyền hình cáp. Phòng xử án kiểu mẫu này không chỉ dùng để đào tạo trực tiếp cho những người tham gia tại NJC, mà còn được Tòa Phúc thẩm Lưu động số 9, cũng như hệ thống tòa án bang Nevada đôi khi sử dụng.

Chứng chỉ Chuyên môn

Chứng chỉ Chuyên môn về Phát triển Tư pháp là một chương trình mới của trường dành cho những thẩm phán muốn tập trung nghiên cứu một lĩnh vực học thuật trọng tâm. Chương trình nghiên cứu tư pháp này còn tiến hành đào tạo trình độ thạc sĩ và tiến sĩ. Ngoài thẩm phán của 150 nước tham gia các khóa học thường xuyên của NJC và những người tham gia với tư cách quan sát viên, trường còn có các khóa học đặc biệt dành cho thẩm phán đến từ những nền dân chủ đang nổi lên, chủ yếu là châu Mỹ La-tinh, Đông Âu và Liên Xô cũ.

Trung tâm Quốc gia về Tòa án Bang

Năm 1971, Chánh án Tòa án Tối cao Mỹ lúc bấy giờ là Ngài Warren Burger, đã thành lập Trung tâm Quốc gia Tòa án Bang (NCSC). Đây là một tổ chức phi lợi nhuận có trụ sở tại Williamsburg, bang Virginia với nhiệm vụ thúc đẩy pháp luật thông qua ban lãnh đạo và các bộ phận của tòa án cấp bang của Mỹ. Trong nhiệm vụ này, NCSC cam kết nâng cao công tác thi hành pháp luật tại nước Mỹ và ở nước ngoài thông qua các hoạt động nghiên cứu, giáo dục, tư vấn và thông tin.

NCSC gồm nhiều bộ phận khác nhau và thực hiện nhiều chương trình. Chẳng hạn như, bộ phận nghiên cứu về tòa án có nhiệm vụ nâng cao lòng tin của công chúng bằng cách giúp tòa án bang phản hồi lại những vấn đề chính sách đáng quan tâm, lường trước những vấn đề xã hội có thể ảnh hưởng tới tòa án và tăng cường sự lãnh đạo cần thiết để có thể điều hành pháp luật một cách công bằng và bình đẳng.

Bộ phận tư vấn về quản lý tòa án có nhiệm vụ trợ giúp kỹ thuật về điều hành tòa án, quản lý vụ án theo từng luồng, công nghệ tòa án, luật gia đình và nguồn nhân lực và các hoạt động khác của tòa án. Bộ phận phụ trách quan hệ với chính phủ có nhiệm vụ theo dõi các vấn đề về chính sách quốc gia và các luật sắp ban hành mà có thể ảnh hưởng tới tòa án cấp bang và giúp những người đứng đầu cơ quan tòa án cấp bang, làm cho tiếng nói của họ được lắng nghe tại tất cả các ngành của chính phủ liên bang.

Viện Quản lý Tòa án (ICM) có nhiệm vụ chỉ đạo tất cả các cấp và các loại hình tòa án cấp bang, bao gồm tòa sơ thẩm, tòa phúc thẩm, và tòa sơ thẩm và phúc thẩm cấp thành phố. Chương trình chủ chốt của ICM là Chương trình Phát triển Người quản lý Tòa án (Court Executive Development Program - CEDP). Đây là chương trình tổ chức giáo dục chuyên môn chất lượng cao cho các nhân viên tòa án muốn theo đuổi sự nghiệp trong hệ thống tư pháp của chính phủ. Chương trình này dành cho các thẩm phán Mỹ phải đảm đương trách nhiệm quản lý, các thư ký tòa án và những người quản lý tòa án. ICM cũng tổ chức các khóa học cấp quốc gia về vấn đề hòa giải dân sự, những quan điểm về hoạt động của tòa án xét xử, nguồn tài chính của tòa án và nhiều vấn đề khác.

Các chương trình Quốc tế

Được thành lập năm 1992 với nhiệm vụ giúp đỡ tòa án, các cơ quan lập pháp và những bộ phận khác của hệ thống tư pháp bên ngoài nước Mỹ, bộ phận phụ trách các chương trình

quốc tế của NCSC có nhiệm vụ đẩy mạnh công tác thi hành pháp luật và pháp quyền trên khắp thế giới. Một nhóm các thành viên gồm những người hoạt động trong nhiều lĩnh vực khác nhau, vốn rất am hiểu về công tác xây dựng chính sách và chương trình, nắm vững mọi mặt của công tác lãnh đạo và quản lý tòa án, bao gồm việc ứng dụng công nghệ và đánh giá hệ thống có liên quan tới tòa án và những cơ quan trực thuộc khác. Nhóm này cũng có nhiệm vụ giúp đỡ các nhân viên tư pháp của nước ngoài.

Richard Van Duizend, giám đốc điều hành các chương trình quốc tế, cho biết tổ chức của ông đã tiến hành trợ giúp kỹ thuật và thực hiện các dự án đào tạo thông qua các chương trình dài hạn tại nhiều nước như Mêhicô, Nigeria, Serbia, Croatia và Mông Cổ. Ngài Van Duizend cho biết thêm thông qua hợp tác với Cơ quan Phát triển Quốc tế Mỹ và các tổ chức khác, trung tâm cũng đã tổ chức nhiều chuyến tham quan các tòa án trên khắp nước Mỹ cho 300-400 khách nước ngoài đến thăm trong mỗi năm.

Cơ hội dành cho mọi người

Một trong số những người tham gia các chương trình đào tạo quốc tế này, chẳng hạn như các chương trình tại Reno và Williamsburg, là ngài thẩm phán Ales Zaler, phó chủ tịch Hiệp hội Thẩm phán Slovenia. Ông cho biết: "Những cải cách về tư pháp của nước Mỹ đã củng cố thêm

cho suy nghĩ của tôi rằng người thẩm phán phải là người cung cấp dịch vụ cho các công dân nhiều hơn là làm công chức của nhà nước. Vị thẩm phán này đặc biệt thích thú các chương trình giải quyết tranh chấp (ADR) trong bộ phận phụ thêm của tòa án, tạo khả năng cho người dân đứng ra hòa giải, làm trọng tài hoặc đưa ra sự đánh giá ban đầu có tính trung lập về vụ án. Thẩm phán Zaler cho biết thêm "Kết quả sau khóa tôi được đào tạo tại Mỹ là" thí dụ về biện pháp hòa giải như một bộ phận phụ thêm của tòa án được áp dụng tại Tòa án quận Ljubljana ở Slovenia đã cho thấy sự thành công của một hệ thống tư pháp công bằng, hiệu quả và tiết kiệm chi phí. Nó cũng cho thấy đây là một chương trình kiểu mẫu, không chỉ đối với các tòa án bên ngoài quận Ljubljana, mà còn với cả các tòa án trên khắp Đông Nam châu Âu".

Giáo dục pháp luật thường xuyên là hoàn toàn tự nguyện. Thẩm phán và nhân viên tòa án ở các nước không bị bắt buộc phải tham gia đào tạo thêm về giáo dục pháp luật, tuy nhiên họ rất muốn được tham gia. Đối với các thẩm phán và nhân viên tư pháp ở nước Mỹ và trên khắp thế giới, cơ hội được tiếp cận với giáo dục tư pháp thường xuyên do các tổ chức như Trung tâm Tư pháp Quốc gia, Trường Cao đẳng Tư pháp Quốc gia và Trung tâm Quốc gia về Tòa án bang tiến hành đảm bảo rằng mọi công dân trên thế giới sẽ có được sự bảo vệ tốt nhất theo các

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/gorinpitts.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_4.html (tiếng Việt)

Một thẩm phán nói về tầm quan trọng của Giáo dục Pháp luật

*Thẩm phán
William Dressel*

Ông Judge William Dressel, chủ tịch Trường Cao đẳng Tư pháp Quốc gia (NJC) tại Reno, bang Nevada cho rằng điểm quan trọng của công tác giáo dục tư pháp là ở chỗ đó là à vấn đề mới - vốn xuất hiện trong 4 thập kỷ gần đây, và đã có sự tiến triển và thay đổi kể từ khi các chương trình ban đầu được xây dựng.

Ông Dressel nhấn mạnh "40 năm trước đây, chưa có cái gì thực sự là giáo dục tư pháp". Khi công tác giáo dục tư pháp bắt đầu được tiến hành, nó thường là những bài trình bày trang trọng của các diễn giả. Ông nói thêm rằng: hiện nay nó có xu hướng trở thành các lớp học không chính thức mà ở đó tiến hành thảo luận các vấn đề và tập trung vào việc nắm bắt các kỹ năng.

Dressel cho biết hiện nay cũng đang diễn ra xu hướng nhấn mạnh nhiều hơn tới vai trò "thẩm phán kiểm soát phiên tòa, chứ không phải người luật sư", đây là một xu hướng đã trở lên nổi bật sau phiên tòa xét xử O.J. Simpson. Ông nói tiếp "Có thể thấy thẩm phán là người chịu trách nhiệm về phiên tòa xét xử, chứ không phải là các luật sư. Trong những năm qua, chúng tôi đã tiến hành nghiên cứu các kỹ năng

mà người thẩm phán cần phải có để có thể xét xử vụ án một cách có hiệu quả. Ngoài ra, cũng đang có xu hướng nhấn mạnh nhiều hơn tới vấn đề độc lập trong xét xử, vấn đề đạo đức, vấn đề ra quyết định và mối quan hệ với công chúng".

Ngoài ra, Dressel nhận xét rằng các thẩm phán hiện nay đang tập trung "nhiều hơn vào các quan điểm và giải quyết vấn đề", cũng như về bản chất của luật. Điều này đã dẫn tới sự hình thành "các tổ chức hỗ trợ giải quyết vấn đề như tòa án về ma túy - và cả những phương pháp mới trong việc giải quyết vấn đề như giải quyết tranh chấp có lựa chọn và biện pháp hòa giải ". Dressel đặt câu hỏi là "liệu người thẩm phán có thể làm một cái gì nhiều hơn là chỉ ra quyết định trên cơ sở của một đề nghị; liệu người đó có thể giải quyết được vấn đề không?" Trong nhiều năm, quan điểm này đã hoàn toàn thay đổi. Ông giải thích "Các thẩm phán vẫn không từ bỏ các vai trò truyền thống của mình, tuy nhiên họ xem xét lại những vai trò này nhiều hơn trước đây".

Dressel cũng cho biết khi hoạt động giáo dục tư pháp được thực hiện lần đầu tiên, thì sự nhấn mạnh nhằm vào cơ chế của luật dân sự và hình sự và những qui tắc về chứng cứ. Điều này vẫn có ý nghĩa quan trọng, song hiện tại các thẩm phán có thể nói tới các vấn đề như chứng cứ có tính khoa học. Ví dụ như, bạn sẽ

quyết định ra sao, nếu ai đó là một chuyên gia thực sự? Đối với những vấn đề như thế này, có thể bạn cần có ai đó giới thiệu về vấn đề này rồi sau đó chuyển sang thảo luận.

Thẩm phán Dressel cho biết "Cách đây 40 năm, hầu hết các thẩm phán đều ở độ tuổi 50, hiện tại nhiều thẩm phán đang ở độ tuổi 30 và 40, và họ có lẽ chưa đạt tới một nghề nghiệp có nền tảng rộng rãi trong lĩnh vực tư pháp. Điều này có nghĩa là bây giờ bạn cần phải trang bị nhiều hơn về cơ bản, đồng thời phải đụng chạm tới mọi vấn đề khác có xu hướng phát sinh trong phòng xét xử hiện đại". Ông nói thêm rằng, do đó sự phát triển nghề nghiệp (giáo dục thường xuyên) trở nên quan trọng hơn rất nhiều so với trước đây.

Về vấn đề đối tượng học viên tại trường, Dressel nói rằng: "Chúng tôi có những lớp học dành cho các thẩm phán hoạt động trong lĩnh vực luật hành chính liên bang (chứ không phải lĩnh vực luật hình sự liên bang), những thẩm phán xuất thân từ các bộ tộc Mỹ bản địa và các thẩm phán tòa án cấp bang. Chúng tôi có một số khóa học tập hợp tất cả họ lại với nhau và một số khóa học tách biệt riêng ra. Chúng tôi có một đội ngũ thẩm phán rất tuyệt".

Ngoài ra, ông ta cho biết trường còn có những khóa học dành cho các thẩm phán nước ngoài. Ngài Dressel nói thêm "Nếu biết tiếng Anh, họ có thể tham gia các khóa học thường xuyên của chúng tôi. Nếu họ không biết tiếng Anh, chúng tôi sẽ tổ chức các khóa đặc biệt phù hợp với nền văn hóa và các hệ thống mà họ gặp phải tại nước họ".

Ông nhấn mạnh: "Điều cần thiết đối với chúng ta là đừng nói rằng 'đây là hệ thống tư pháp của nước Mỹ và là những điều mà bạn nên làm'. Tuy nhiên, có một số thẩm phán nước ngoài "rất tò mò muốn biết về hệ thống này của nước Mỹ. Bạn hãy nói với họ là: đây là cái mà chúng tôi đang cố gắng đạt được ở đây. Bạn sẽ làm gì để đạt được mục tiêu giống như vậy?"

Một vấn đề đặc biệt mà thẩm phán ở nhiều nước gặp phải đó là sự thiếu lòng tin của công chúng vào hệ thống tư pháp. Về vấn đề này, thẩm phán Dressel cho rằng "các diễn đàn cộng đồng, các phiên tòa diễn tập" và các hình thức công khai khác đều là những phương tiện quan trọng để giáo dục công chúng.

-- David Pitts

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/pittssdb.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_4a.html (tiếng Việt)

Giáo dục quản lý và điều hành tòa án ở Mỹ

Bài viết của Joseph A. Trotter (con)

Trong cả hệ thống tòa án liên bang Mỹ, nơi giải quyết những vấn đề có liên quan đến luật pháp quốc gia - chiếm khoảng 10% tổng số các hồ sơ vụ án xét xử của nước Mỹ - và hệ thống tòa án riêng biệt của 50 bang - nơi lưu giữ 90% tổng số hồ sơ các vụ án xét xử của nước này - công việc quản lý hàng ngày những chức năng phi tư pháp của các tòa án riêng biệt và hệ thống tòa án chủ yếu là do các nhân viên được đào tạo đặc biệt tiến hành, họ là những người được biết chính thức với tên gọi quan chức điều hành tòa án, người lãnh đạo tòa án, hoặc phổ biến hơn là người quản lý tòa án. Trong bài tổng quan này về vai trò của người quản lý tòa án đã phát triển như thế nào, Joseph A. Trotter, Jr., Tiến sĩ Luật, giáo sư nghiên cứu kiêm Giám đốc Văn phòng các Chương trình Tư pháp của trường Cộng đồng thuộc trường Đại học American, đã xem xét vấn đề việc cải cách các tòa án đã làm nảy sinh nhu cầu về người quản lý kiểu mới như thế nào và những gì mà công tác giáo dục đào tạo có thể đạt tới về phương diện này.

Người quản lý tòa án có thể do chánh án hệ thống tòa án hoặc do chánh án hay thẩm phán điều hành của cơ quan tòa án riêng biệt nơi họ làm việc bổ nhiệm. Cũng giống như chức vụ thẩm phán tại nước Mỹ, không có trường nào do chính phủ điều hành đào tạo về nghề nghiệp cho những đối tượng đảm đương chức vụ này. Bên cạnh đó, ngoại trừ một quy trình chính thức về cấp chứng chỉ được các tòa án cấp liên bang thừa nhận trong những năm gần đây đối với một vài chức vụ trong hệ thống này, hoàn toàn không có hình thức thi kiểm tra điều kiện hoặc quy trình cấp chứng chỉ của quốc gia áp dụng với những người giữ chức vụ quản lý tòa án. Cuối cùng là, mặc dù họ có nhiệm vụ quản lý trong một môi trường mà ở đó các công việc chủ yếu là do thẩm phán và luật sư thực hiện, song chức vụ này không yêu cầu họ phải là luật sư, và trong thực tế đa số không phải là luật sư. Tuy nhiên, họ lại giữ một vị trí trung tâm trong khả năng và uy tín của hệ thống tư pháp nước Mỹ, đến mức vấn đề giáo dục và đào tạo họ đã được đưa vào trong nghiên cứu tổng quan về giáo dục pháp luật tại nước Mỹ một cách thích đáng.

Joseph A. Trotter, Jr.

Công tác chuẩn bị nghề nghiệp cho những người quản lý các tòa án Mỹ dựa vào nhiều nguồn giáo dục khác nhau mà vốn chỉ được tiến triển trong 30 năm qua. Những nguồn giáo dục này gồm một vài chương trình giáo dục về quản lý tòa án thuộc trình độ đại học của các trường đại học và cao đẳng, một số chương trình chuyên môn do các tổ chức phi chính phủ (NGO) vì sự tiến bộ của hệ thống tư pháp thực hiện, các khóa đào tạo tại chức của hệ thống tư pháp cấp bang dành cho các nhân viên của mình, và đáng chú ý nhất, là các chương trình đào tạo ngày càng công phu do những hiệp hội nghề nghiệp của các nhà điều hành tòa án và của các nhà chuyên môn có liên quan thực hiện trong các hội nghị cấp quốc gia, cấp vùng và cấp bang. Mô hình giáo dục đào tạo này nhìn chung là phù hợp với vị trí và vai trò của những người quản lý tòa án, trách nhiệm của chức vị này không ngừng được mở rộng tính đa dạng của cơ cấu tổ chức của tòa án và hệ thống tòa án, nơi những người quản lý này đang phát huy chức năng của họ.

Quản lý tòa án như một nghề nghiệp

Khối lượng và tính chất phức tạp của công việc tòa án tại nước Mỹ, ở cả cấp liên bang và cấp bang, đã không dẫn tới sự thay đổi nào trong các chính sách, thủ tục và qui tắc của tòa án vốn được thử thách qua thời gian. Cho mãi đến những thập kỷ sau Chiến tranh Thế giới thứ II, khi nước Mỹ đô thị hóa hơn và các hoạt động tranh tụng đủ mọi loại hình xuất hiện một cách nhanh chóng, thì mới bắt đầu có những thay đổi. Các nhà bình luận pháp lý và những người sử dụng hệ thống tòa án công nói chung đề cập tới những bất cập và sự kém hiệu quả của tòa án, đặc biệt là hệ thống tòa án vốn phân tán của cấp bang.

Vào giữa những năm 60, tiếp thu những lời chỉ trích này, nhiều tòa án xét xử cấp bang và các tòa án tối cao đã tuyển dụng những người quản lý tòa án đầu tiên trước khi loại hình nghề nghiệp này được công nhận rộng rãi là một nghề riêng biệt. Những người được tuyển dụng trong những năm đầu tiên này có nguồn gốc lý lịch rất khác nhau, chủ yếu họ vốn làm việc ở chính quyền địa phương và trong ngành luật, mặc dù có một số người có kinh nghiệm quản lý trong khu vực tư nhân hoặc khu vực công. Trách nhiệm ban đầu của họ là giúp đỡ chánh án thực hiện các trách nhiệm quản lý, mà không qui định cụ thể về những chức năng đặc biệt.

Năm 1971, trên khắp nước Mỹ có khoảng 50 người là người quản lý tòa án. Số lượng này đã tăng lên khoảng 500 vào năm 1998 và tăng lên gấp đôi năm 1990 kết quả này phần lớn là do

các nỗ lực của nước Mỹ trong suốt những năm 70 và 80 nhằm hiện đại hoá, phi chính trị hóa và tổ chức lại hệ thống tòa án cấp bang của nước Mỹ.

Hiện nay, người ta đã thừa nhận một cách phổ biến quan niệm về người quản lý tòa án chuyên nghiệp với nhiệm vụ quản lý hoạt động của tòa án hoặc hệ thống tòa án trong việc thực hiện các định hướng về mặt chính sách của lãnh đạo ngành tư pháp. Toàn bộ 50 hệ thống tòa án cấp bang và 11 tòa án lưu động của hệ thống tòa án liên bang đang có khoảng 2.500 quản lý tòa án và hàng nghìn nhân viên chuyên môn dưới sự giám sát của người quản lý tòa án phục vụ ở cấp hệ thống và tại các tòa án riêng biệt.

Thời kỳ cải cách Tòa án

Thời kỳ cải cách tòa án vào những năm 60 và 70 của Mỹ đã được đẩy mạnh do được liên bang hỗ trợ tài chính cho các bang trong suốt thập kỷ 70 nhằm cải tiến hệ thống tư pháp về hình sự và do những báo cáo của nhiều uỷ ban quốc gia, các nhóm công tác đặc biệt và các nhóm công dân đều tập trung vào các vấn đề cải tiến hệ thống tòa án. Những tác động này đã khiến Hội Luật gia Mỹ ban hành một loạt qui định về các tiêu chuẩn và mục tiêu và mức độ thực hiện về tổ chức và hoạt động của hệ thống tòa án trong suốt những năm 70, 80 và 90. Sự đề xuất những tiêu chuẩn và mức độ thực hiện nhấn mạnh nhu cầu phải áp dụng các biện pháp và kỹ năng quản lý chuyên nghiệp vào trong công việc của các tòa án. Mối quan tâm này được nâng lên do nhu cầu phải ứng dụng các công nghệ hiện đại, đặc biệt là tự động hóa và vi tính, vi phim và

lưu trữ các bản ghi, áp dụng công nghệ viễn thông trong các báo cáo của tòa án. Việc áp dụng công nghệ mới đều nhằm vào những lĩnh vực mà trước đây thường sử dụng biện pháp truyền thống và phần lớn tốn nhiều sức lao động.

Trong thời kỳ này, rất nhiều bang đã tiến hành cơ cấu lại hệ thống tòa án bằng cách sửa đổi hiến pháp và tiến hành các hoạt động lập pháp. Trong số những thay đổi căn bản hơn đạt được do những nỗ lực trong việc tổ chức lại, có 4 thay đổi có ảnh hưởng lớn nhất tới các kỹ năng cần phải có ở người quản lý tòa án:

- Thống nhất các tòa án địa phương vốn phân tán với quyền hạn về chuyên môn hóa thành những tòa án xét xử thống nhất gồm các bộ phận riêng biệt và một chánh án chịu trách nhiệm quản lý toàn bộ hoạt động của tòa án;
- Xây dựng hệ thống quản lý tòa án tập trung hóa, từ Tòa án Tối cao Hoa Kỳ tới các tòa án xét xử thấp nhất;
- Xây dựng hệ thống nhân sự cho đội ngũ nhân viên phi tư pháp làm việc trong tòa án, do chính hệ thống tòa án, chứ không phải do ban điều hành cơ quan chi nhánh quản lý;
- Bang chịu trách nhiệm về các chi phí cho việc vận hành hệ thống tòa án. Trước khi các bang cung cấp ngân sách cho các chi phí, tòa án phải dựa vào các nguồn tài chính nhỏ hơn ở các địa hạt và các thành phố nơi tòa án đặt trụ sở.

Một trong những kết quả đạt được do biện pháp cải cách này hay những biện pháp cải cách khác là người thẩm phán có thêm trách nhiệm quản lý về tài chính, nhân sự, phương tiện an ninh và các vấn đề khác mà nhìn chung họ chưa được đào tạo tốt, song thường muốn thực hiện. Một kết quả quan trọng hơn nữa của những cải cách này là việc loại bỏ quan điểm về tính độc lập trong quản lý của từng tòa án và của thẩm phán và nhấn mạnh về trách nhiệm tư pháp một cách hoàn toàn mới. Các kế hoạch quản lý hệ thống tòa án tập trung hóa theo cách mới với các văn phòng của quan chức quản lý tòa án cấp bang hỗ trợ tòa án tối cao trong việc giám sát hệ thống tòa án đòi hỏi phải có báo cáo định kỳ về công tác và việc sắp xếp lại từng tòa án và thẩm phán. Điều này cho phép thực hiện những biện pháp quản lý cần thiết nhằm chấn chỉnh tình hình hoạt động kém hiệu quả hoặc thiếu nguồn lực của các tòa án riêng biệt, và cũng nhấn mạnh tới sự cần thiết phải có những người có chuyên môn về quản lý ở cấp bang lẫn cấp địa phương.

Khi hệ thống tổ chức và các hoạt động của hệ thống tòa án ngày càng trở nên phức tạp và yêu cầu về công tác quản lý ngày càng cao trong khoảng thời gian 20 năm từ giữa những năm 60 đến giữa những năm 80, thì yêu cầu cần có những người được đào tạo đặc biệt để giúp thẩm phán quản lý tòa án càng trở nên nổi cộm. Chính trong bối cảnh này, công tác giáo dục cho quan chức quản lý tòa án đã được xây dựng nhằm chuẩn bị sẵn những người có nhiệm vụ giúp đỡ chánh án tòa án hoặc chánh án hệ thống tòa án.

Sự tiến triển của công tác giáo dục về điều hành tòa án

Vào cuối những năm 60, một hiệp hội toàn quốc các quan chức quản lý tòa án có tính tự nguyện đã được thành lập, mặc dù ban đầu số lượng thành viên của hiệp hội rất ít. Tổ chức này đã tăng cường tính uỷ nhiệm về nghề nghiệp và vai trò của quản lý tòa án, tiến hành đào tạo về những vấn đề mới xuất hiện và đóng vai trò là cơ chế của mạng lưới chuyên nghiệp trong lĩnh vực này. Một vấn đề quan trọng mà hiệp hội đã gặp phải trong giai đoạn đầu phát triển đó là phải giải tỏa quan niệm cho rằng người quản lý tòa án là "siêu thư ký", bởi lẽ chức vị "thư ký tòa án" vốn đã được hình thành từ lâu. Do đó, mục tiêu chính của hiệp hội toàn quốc này là nâng cao sự hiểu biết về những chức năng quản lý cần thực hiện của người quản lý tòa án, phân biệt với những chức năng công tác cụ thể của thư ký tòa án.

Năm 1971, dưới sự lãnh đạo của Chánh án Tòa án Tối cao lúc bấy giờ là Warren Burger, một tổ chức phi chính phủ có tên là Viện Quản lý Tòa án (ICM) đã được thành lập với nhiệm vụ tiến hành các chương trình đào tạo chuyên môn và cấp chứng chỉ cho các cán bộ quản lý tòa án. Giám đốc đầu tiên của Viện, Dean Ernest Friesen, đã có công thành lập Trường Cao đẳng Tư pháp Quốc gia trở thành một địa điểm tập trung chuyên đào tạo và giáo dục tại chức cho các thẩm phán của tất cả các bang.

Chương trình đã tìm kiếm và thu hút được sự tham gia của rất nhiều người có vốn kiến thức và kinh nghiệm phong phú, nhiều người trong số này hoạt động trong lĩnh vực khoa học công nghệ. Tất cả họ đều có một mối quan tâm chung là phát triển các kỹ năng phân tích, cũng như kiến thức về công nghệ và quản lý dự án, nhằm tăng cường sự tinh thông nghề nghiệp trong lĩnh vực nổi cộm của quản lý tòa án..

Những người tốt nghiệp đầu tiên tại ICM đã đến làm việc tại các cơ quan tòa án trên khắp cả nước với tư cách là những quan chức quản lý tòa án đầu tiên. Họ đã tranh thủ được sự công nhận của hệ thống tư pháp và các quan chức bang và địa phương và mạng lưới các nhà tư vấn và các tổ chức phục vụ tòa án trong phạm vi cả nước đối với nghề nghiệp của họ, do họ có trình độ chuyên môn, kỹ năng và quan điểm toàn diện về hệ thống. Gần như đồng thời với việc thành lập ICM, Trung tâm Quốc gia Tòa án Bang (NCSC) cũng đã được thành lập và một lần nữa được Chánh án Burger nhận làm cố vấn. Lần đầu tiên, tổ chức này đã cung cấp nguồn trợ giúp cho các nghiên cứu quy mô quốc gia, các hoạt động phổ biến thông tin và hỗ trợ kỹ thuật dành riêng cho các thẩm phán và những người lãnh đạo cơ quan tòa án. NCSC là một tổ chức phi chính phủ chuyên phục vụ cho cộng đồng các tòa án cấp bang và do một ban giám đốc gồm các thẩm phán và quan chức quản lý tòa án được chọn từ các tòa án cấp bang điều hành.

Hiệp hội Quốc gia các Nhà Giáo dục Tư pháp Bang (National Association of State Judicial Educators - NASJE) cũng được thành lập vào

những năm 70. Trong những năm qua, tổ chức tự nguyện này đã có một vai trò bổ trợ ngày càng nổi bật đối với các tổ chức đào tạo quan chức quản lý tòa án bằng cách tiến hành lồng ghép đào tạo quản lý với các hoạt động giáo dục đào tạo thẩm phán và nhân viên phi tư pháp. Thành viên của Hiệp hội này gồm các nhân viên đang làm việc trong các bộ phận quản lý riêng biệt của tòa án, họ chịu trách nhiệm lên kế hoạch và cùng với bộ phận lãnh đạo cơ quan tư pháp của bang, tiến hành các chương trình đào tạo thường xuyên trong phạm vi bang cho các thẩm phán và những nhân viên tòa án không phải là thẩm phán.

Năm 1979, chương trình đào tạo hỗn hợp cấp quốc gia đầu tiên đối với các quan chức quản lý tòa án và nhân viên thư ký tòa án đã được thực hiện tại Sarasota, bang Florida, và ngay sau đó hiệp hội quốc gia các quan chức quản lý tòa án và hiệp hội quốc gia các thư ký tòa án đã sáp nhập thành Hiệp hội Quốc gia về Quản lý Tòa án như hiện nay (National Association for Court Management - NACM). Vào thời điểm cơ quan này được thành lập, hầu hết các hoạt động quản lý của tòa án diễn ra ở bang và địa phương, mà ở đây đã thu hút được rất nhiều thành viên tham gia hiệp hội. Cùng với sự phát triển của loại hình nghề nghiệp quản lý tòa án và sự gia tăng về số lượng các quan chức quản lý tòa án trong hệ thống tòa án liên bang, nhiều nhà chuyên môn đã gia nhập tổ chức này. Hiện nay, NACM còn có các đơn vị nhỏ cấp bang và cấp vùng, hàng năm đều tiến hành công tác đào tạo về quản lý tòa án.

Vào đầu những năm 80, NCSC và ICM đã sáp nhập với nhau và hiện nay bộ phận ICM của NCSC vẫn tiếp tục tiến hành nhiều chương trình đào tạo cho các nhân viên quản lý tòa án, trong đó tập trung chủ yếu vào công tác ứng dụng công nghệ trong các hoạt động của hệ thống tư pháp. Các môn học truyền thống là quản lý vụ án theo luồng, quản lý tài chính, quản lý nguồn nhân lực, quản lý phương tiện, lập kế hoạch và duy trì mối quan hệ giữa các cơ quan và trong cộng đồng.

Trước đây, cũng đã có một số trường đại học của Mỹ đưa vấn đề quản lý tòa án vào trong chương trình giảng dạy. Những trường này gồm Đại học American tại Washington D.C.; Đại học Denver tại Denver Colorado; và Đại học Nam California, tại Los Angeles. Các chương trình này chủ yếu tập trung vào đào tạo cao học, mặc dù các khóa học về quản lý tòa án nói chung cũng có loại hình trình độ đại học. Chương trình này của trường Đại học Denver được tiến hành tại trường luật của trường đại học này; trong khi các trường đại học khác tiến hành các chương trình về quản lý tòa án tại trường Quản lý Công cộng thuộc các trường đại học này. Tuy nhiên, gần đây phần lớn các chương trình chính thức về quản lý tư pháp của các trường này đã tạm dừng hoặc bị gián đoạn, mặc dù những khóa học chuyên đề trong lĩnh vực này vẫn được tiến hành.

Những tiến triển khác

Kể từ đầu những năm 80, chức năng quản lý của tòa án cấp bang và cấp địa phương càng

thêm nổi bật do phạm vi các nhiệm vụ cần thực hiện cũng như tính chất phức tạp của chúng. Sự cần thiết phải có các quan chức quản lý tòa án chuyên nghiệp đã được thừa nhận một cách rõ ràng và những chức năng do họ thực hiện đòi hỏi hàng loạt kỹ năng và sự tinh thông mà số lượng nhân viên ngày càng tăng phải nắm bắt được.

Cũng như tất cả các lĩnh vực khác, sự tác động của công nghệ đối với hệ thống tòa án là rất đáng kể, nó ảnh hưởng tới toàn bộ quá trình quản lý vụ án và vụ án theo luồng, trong đó có cách thức lưu giữ và quản lý các vụ án, cách thức bảo quản các hồ sơ lưu và tiến hành báo cáo các hoạt động tòa án, tinh thông tính năng của các thiết bị. Cuộc cách mạng công nghệ này cộng thêm với những phát triển trong các lĩnh vực khác đã có tác động mạnh mẽ đối với vấn đề an ninh của hệ thống tòa án địa phương, đối với nhu cầu về phương tiện, chức năng của việc quản lý tài chính và nhân sự. Những phát triển trong ngành lập pháp tác động tới các dịch vụ của tòa án, như điều luật về Người Mỹ Tàn tật (Americans with Disability Act - ADA), những chức năng ngày càng mở rộng của nhiều tòa án xét xử đang tiến hành trong các lĩnh vực như chống lại tình trạng bạo lực trong gia đình và vấn đề bất đồng phát sinh trong trường hợp bắt giam, và nhu cầu về dịch vụ của tòa án đối với các loại đối tượng khác nhau ngày càng tăng lên, mà nhiều người trong số đó là người khuyết không có luật sư, và/hoặc không biết tiếng Anh. Vì vậy công tác giáo dục đào tạo đối với người quản lý tòa án càng trở nên phức tạp hơn nhiều.

Cải tiến giáo dục và đào tạo Hình thức giáo dục đào tạo chính thức đối với các quan chức quản lý tòa án ngày càng dựa nhiều vào các chương trình đào tạo tại chức do văn phòng quan chức quản lý tòa án cấp bang tiến hành và/hoặc các chương trình đào tạo tại chức do chính tòa án thực hiện. Các chương trình có cấp chứng chỉ của NCSC/ICM tiếp tục được thực hiện đối với một số lượng nhỏ các nhân viên quản lý tòa án, trong khi các hội nghị của hiệp hội cấp quốc gia hầu như hoàn toàn tập trung vào các vấn đề "học búa".

Trong nhiều năm trở lại đây, NACM cũng đã bắt đầu tổ chức các hội nghị cấp khu vực nhằm khuyến khích sự tham gia ngày càng nhiều vào các chương trình của tổ chức và tăng cường khả năng xây dựng những hoạt động đào tạo phù hợp với yêu cầu của khu vực. Các hiệp hội cấp bang các cán bộ quản lý tòa án cũng đã xây dựng và có thể tổ chức đào tạo chuyên sâu những vấn đề cụ thể mới xuất hiện cho các nhân viên quản lý tòa án tại nơi làm việc.

Do hiện nay đòi hỏi phải có trình độ tinh thông để có thể thực hiện một cách hiệu quả các chức năng quản lý của tòa án xét xử cấp bang và cấp địa phương, nên nhiều công tác đào tạo về trình độ dự bị/định hướng ban đầu do nhiều cơ chế thực hiện mà trên đây đã đề cập, thì hiện nay hy vọng rằng các cán bộ tòa án có thể đạt được thông qua quá trình học tập trước đó và/hoặc

trải qua nhiều kinh nghiệm trong hành nghề. Vì vậy, gần đây việc đào tạo chuyên về quản lý tòa án đã tập trung vào việc vận dụng các kinh nghiệm và kỹ năng cần thiết vào trong môi trường hoạt động của tòa án và trong các quy trình cụ thể của tòa án thuộc một hệ thống tòa án cụ thể. Ngoài ra, cùng với sự phát triển về chức năng quản lý tòa án và sự tăng lên tiếp liền sau đó của các văn phòng quản lý tòa án, thì những yêu cầu về khả năng quản lý hiệu quả nguồn nhân lực, tổ chức nhóm làm việc, phát triển kỹ năng cho nhân viên và hoạch định chiến lược đã trở thành nhu cầu đào tạo chính của các cán bộ quản lý tòa án.

Có thể kết luận rằng sự phát triển các hoạt động giáo dục đào tạo dành cho cán bộ quản lý tòa án cấp bang và cấp địa phương của nước Mỹ diễn ra đồng thời cùng với sự phát triển về chức năng và những kỹ năng mà chức vụ này cần phải có trong nhiều thập kỷ qua. Trên cơ sở mối quan hệ đối tác không chính thức giữa các nguồn lực của nhà nước, bang, địa phương và tư nhân, việc đào tạo người quản lý điều hành tòa án đã trải qua quá trình phát triển từ lúc ban đầu tập trung vào những yếu tố cốt yếu trong vai trò của người quản lý tòa án chuyển sang việc vận dụng ngày càng phức tạp các hoạt động của tòa án với sự thành thạo và kỹ năng thuộc phạm vi rộng lớn về công nghệ, quản lý và các dịch vụ do nhân viên tòa án thực hiện.

Toàn văn có trên Internet tại:

<http://usinfo.state.gov/journals/itdhr/0802/ijde/trotter.htm> (tiếng Anh)

http://usembassy.state.gov/vietnam/wwwhta81_5.html (tiếng Việt)

Sách và tư liệu tham khảo về chủ đề Giáo dục Pháp luật

Armytage, Livingston

Educating Judges: Towards a New Model of Continuing Judicial Learning. Boston: Kluwer Law International, 1996.

Apple, James G. and Robert P. Deyling

A Primer on the Civil-Law System. Washington, D.C.: Federal Judicial Center, 1995.

Austin, Arthur

The Empire Strikes Back: Outsiders and the Struggle Over Legal Education. New York: New York University Press, c1998.

Balkin, J.M. and Sanford Levinson, eds.

Legal Canons. New York: New York University Press, c2000.

Beaning, David

Law School Involvement in Community Development: A Study of Current Initiatives and Approaches. Washington, D.C.: U.S. Department of Housing and Urban Development, 1999.

Crane, Linda R.

"Interdisciplinary Combined-degree and Graduate Law Degree Programs: History and Trends," *The John Marshall Law Review*, vol. 33, Fall 1999, pp. 47-80.

Feinman, Jay M.

"The Future History of Legal Education," *Rutgers Law Journal*, vol. 29, Spring 1998, pp. 475-85.

Hegland, Kenney F.

Introduction to the Study and Practice of Law in a Nutshell, 3rd ed. St. Paul, MN: West Group, 2000.

Hess, Gerald F.

"Seven Principles for Good Practice in Legal Education: History and Overview," *Journal of Legal Education*, vol. 49, no. 3, September 1999, pp. 367-70.

Holland, Laura G.

"Invading the Ivory Tower: The History of Clinical Education at Yale Law School," *Journal of Legal Education*, vol. 49, no. 4, December 1999, pp. 504-534.

Jaszi, Peter

"Experience as Text: The History of External Pedagogy at the Washington College of Law, American University," *Clinical Law Review*, vol. 5, Spring 1999, pp. 403-35.

King, Donald B., ed.

Legal Education for the 21st Century. Littleton, CO: F.B. Rothman, 1999.

Moliterno, James E. & Frederick I. Lederer

An Introduction to Law, Law Study, and the Lawyer's Role. Durham, NC: Carolina Academic Press, 1991.

Sherman, Mark Andrew

"Teaching Grassroots Democracy through Service-Learning: Lessons from the Collaborative Teaching/Lawyering Method of Clinical Legal Education," *Michigan Journal of Community Service Learning*, vol. 6, Fall 1999, pp.74-83.

Stevens, Robert Bocking

Law School: Legal Education in America from the 1850s to the 1980s. Chapel Hill: University of North Carolina Press, 1983.

United States Courts for the District of Columbia Circuit

Legal Education in the 21st Century: Panel Discussion at the 2000 Judicial Conference, moderator, Harry T. Edwards. Washington, D.C.: U.S. Courts for the D.C. Circuit, 2000.

White, James Boyd

From Expectation to Experience: Essays on Law and Legal Education. Ann Arbor: University of Michigan Press, c1999.

Các trang web về chủ đề Giáo dục Pháp luật

American Bar Association Section of Legal Education and Admissions to the Bar
<http://www.abanet.org/legaled/>

A 6,500-member group that strives to improve legal education and lawyer licensing by fostering cooperation among legal educators, practitioners and judges through workshops, conferences and publications.

ALI-ABA
<http://www.ali-aba.org/>

The ALI-ABA Committee on Continuing Professional Education provides extensive online information about its traditional and satellite CLE offerings.

Association of American Law Schools (AALS)
<http://www.aals.org/>

The AALS is a nonprofit association of 164 law schools, which publishes the Journal of Legal Education, among other. Conducts standards reviews, annual meetings and workshops.

Continuing Legal Education
<http://www.lpig.org/cle.html>

A guide to resources for attorneys.

Federal Judicial Center (FJC)
<http://www.fjc.gov/>

The FJC is the research and education agency of the federal judicial system.

Legal Terms Glossary
<http://www.lawyers.com/lawyers-com/content/glossary/glossary.html>

Includes 10,000 legal terms, pronunciations and legal definitions.

The Judicial Education Reference, Information and Technical Transfer Project (JERITT)
<http://jeritt.msu.edu/>

JERITT is the national clearinghouse for information on continuing judicial branch education for judges and other judicial officers; adminis-

trators and managers; judicial branch educators; and other key court personnel employed in the local, state and federal courts.

Principles and Standards of Continuing Judicial Education

<http://jeritt.msu.edu/pdf/Standardsforweb2.pdf>

Jurist: The Legal Education Network

<http://www.jurist.law.pitt.edu/>

Geared to law professors, this website contains research, news, syllabi and other information.

Jurist: The Birth of a Law School

<http://jurist.law.pitt.edu/idea.htm>

Articles about the challenges of starting a new law school.

The Law Teacher

<http://law.gonzaga.edu/ilst/newsltr.htm>

A newsletter for law school professors containing articles on teaching style, curriculum, and practical advice for practitioners.

Also see Institute for Legal Education publications page:

<http://law.gonzaga.edu/ILST/PubsResources/main.htm>

Legal Education Bibliography

<http://www.wvu.edu/%7Elawfac/jelkins/orientation/biblio.html>

Legal Information Institute: About: Legal Education

http://www.law.cornell.edu/topics/legal_education.html

The McCrate Report

<http://www.abanet.org/legaled/publications/onlinepubs/maccrate.html>

Recommendations of an ABA committee to improve legal education.

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội
Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: HanoiAC@state.gov
<http://vietnam.usembassy.gov>