
Pedagoģija ● Tiesības
2015

Rīgas Stradiņa universitāte

Zinātniskie raksti

2015

Pantone 2592+

9 789934 563027

ISBN 978-9934-563-02-7

2015

Pantone 2592+

Pedagoģija
Tiesības

2015. gada
sociālo zinātņu nozares

pētnieciskā darba publikācijas

Zinātniskie raksti
2015

Pedagoģija
Tiesības

Rīga • RSU • 2016

UDK	 3(082)+378.6(474.3)(082)
	 R 48

Rīgas Stradiņa universitāte. Zinātniskie raksti: 2015. gada sociālo zinātņu nozares pētnieciskā darba publikācijas:
Pedagoģija. Tiesības. – Rīga: RSU, 2016. – 60 lpp.

Redkolēģija:
Jānis Gardovskis (vadītājs) – Dr. habil. med., profesors, Rīgas Stradiņa universitāte, Latvija
Iveta Ozolanta – Dr. habil. med., profesore, Rīgas Stradiņa universitāte, Latvija
Andrejs Vilks (atb. zin. redaktors) – Dr. iur., profesors, Rīgas Stradiņa universitāte, Latvija
Voicehs Kosidovskis – Dr. habil. oec., profesors, Nikolaja Kopernika Universitāte, Polija
Deniss Hanovs – Dr. art., asoc. profesors, Rīgas Stradiņa universitāte, Latvija
Osvalds Joksts – Dr. habil. iur., profesors, Rīgas Stradiņa universitāte, Latvija
Vilius Ļeonavičus – Dr. soc., profesors, Vītauta Lielā universitāte, Lietuva
Ando Leps – Dr. habil. iur., Universitāte Nord, Igaunija
Kristīne Mārtinsone – Dr. psych., asoc. profesore, Rīgas Stradiņa universitāte, Latvija
Sandra Mihailova – Dr. psych., asoc. profesore, Rīgas Stradiņa universitāte, Latvija
Vladimirs Ovčinskis – Dr. habil. iur., Krievijas Federācijas Konstitucionālā tiesa, Krievija
Ženija Roja – Dr. med., Rīgas Stradiņa universitāte, Latvija
Leona Stašová – Dr. art., docente, Hradec Kralove Universitāte, Čehijas Republika
Aivars Vētra – Dr. med., profesors, Rīgas Stradiņa universitāte, Latvija
Lolita Vilka – Dr. phil., asoc. profesore, Rīgas Stradiņa universitāte, Latvija
Vladislavs Volkovs – Dr. sc. soc., asoc. profesors, Daugavpils Universitāte, Latvija

Redakcijas padome
(Rīgas Stradiņa universitāte, Latvija):
Inna Dovladbekova – Dr. oec., profesore
Ilga Kreituse – Dr. hist., profesore
Ritma Rungule – Dr. sc. soc., asoc. profesore
Sergejs Kruks – Dr. sc. inf., profesors
Aivars Vētra – Dr. med., profesors
Vija Sīle – Dr. phil., profesore
Andrejs Vilks – Dr. iur., profesors
Tenis Nigulis – Izdevniecības un poligrāfijas daļas vadītājs

Visi krājumā ievietotie raksti ir recenzēti.
Citējot atsauce uz izdevumu obligāta.

Atbildīgā redaktore: Aija Lapsa
Redaktori: Ināra Mikažāne (latv. val.), Jānis Zeimanis (angļu val.)
Korektore: Indra Orleja (latv. val.), Regīna Jozauska (angļu val.)
Tehniskā redaktore: Ilze Reitere
Maketētāja: Ilze Stikāne

RSU IPD Nr. 16-196

©	 Rīgas Stradiņa universitāte, 2016
	 Dzirciema ielā 16, Rīgā, LV-1007

ISBN	 978-9934-563-02-7
ISSN	 1407-9453

ZRaksti / RSU

2015
3

S aturs

Saturs

Pedagoģija

Rīgas Stradiņa universitātes starptautiskais zīmols: ārvalstu studentu skatījums
T. Koķe, N. Jansone-Ratinika, D. Akmens, I. Šķendere, J. Stare . 	 5

Kompetenču pieeja mērķu un uzdevumu izvirzīšanā studiju kursam “Latviešu valoda
medicīnā” Rīgas Stradiņa universitātē
A. Rubene, D. Žibala . 	 14

Informācijas strukturēšanas un vizualizācijas iespējas studējošo profesionālās
lietpratības attīstīšanā
A. A. Krūmiņa . 	 20

Humānā pedagoģija kā teorētiskais pamats dzīvesdarbības prasmju pilnveidei
internātpamatskolas pedagoģiskajā procesā
A. Studente . 	 31

Tiesības

Darba likuma 96. panta “Profesionālā apmācība vai kvalifikācijas paaugstināšana” ģenēze
K. Bite . 	 38

Transformācijas process ārstniecības personu civiltiesiskās atbildības regulējumā
A. Liepiņš, J. Vētra . 	 47

Autori . 	 60

ZRaksti / RSU

2015
5

P E DAG O Ģ I J A

Rīgas Stradiņa universitātes starptautiskais zīmols:
ārvalstu studentu skatījums

Tatjana Koķe 1, Nora Jansone-Ratinika 2, Dārta Akmens 2,
Inga Šķendere 3, Jūlija Stare 3

Rīgas Stradiņa universitāte, Latvija
1 Rektorāts,

tatjana.koke@rsu.lv
2 Pedagoģiskās izaugsmes centrs

3 Statistikas laboratorija

Kopsavilkums

Eiropā pieaugošā studentu starptautiskās mobilitātes dinamika aizvien vairāk aktualizē studiju
internacionalizāciju gan izglītības politikas, gan studiju procesa nodrošināšanas līmenī. Likumsakarīgi,
ka šī tendence liek pastiprināti izvērtēt līdzšinējo praksi un iezīmēt mērķtiecīgas un sistēmiskas studiju
kvalitātes pilnveides potenciālās attīstības virzienus. Viens no būtiskākajiem attīstības nodrošināšanas
priekšnosacījumiem ir regulāra studentu vajadzību izpēte.

Šā pētījuma mērķis ir izvērtēt Rīgas Stradiņa universitātes (RSU) pieredzi pedagoģiskajā darbā ar
ārvalstu studentiem, identificēt sasniegumus un izaugsmes iespējas.

Pētījumā apkopots studentu viedoklis par studiju kvalitāti RSU.
Tika izmantotas kvantitatīvās un kvalitatīvās pētīšanas metodes.
Pētījuma rezultāti ļauj secināt, ka starptautiskā līmenī RSU tiek pozicionēta kā atpazīstams

augstākās izglītības zīmols.

Atslēgvārdi: zīmols, augstākās izglītības telpa, internacionalizācija, starpkultūru dimensija.

Ievads

Globālā tendence ir šāda: cilvēki aizvien mazāk ir orientēti pasauli uzlūkot kā norobežotus auto
nomus teritoriālus apgabalus, viņi izvēlas citu ceļu – veidot kopīgu diskursu par rīcību, akcentējot savstar
pējo saistību dažādos kontekstos. Indivīda piederības pasaules kopienai izjūta pieaug un liek aktualizēt
globālās pilsonības jautājumu, kā arī rada nepieciešamību veidot jaunu starpkultūru dialogu iespējas, lai
paplašinātu lokālo kopienu potenciālu un mazinātu ierasto robežu neapstrīdamību. Tieši augstākās izglī-
tības jomā vērojamas perspektīvākās implikācijas ceļā uz ģeogrāfisku, disciplināru, kultūras un sociālo
tīklošanos [9].

Tematikā jāizšķir divi pamatjēdzieni, kas izgaismo dimensijas, kurās ir jāinterpretē aktuālie procesi
un jāpiešķir tiem struktūra, – internacionalizācijas dimensija un starpkultūru dimensija. Internaciona
lizācijas dimensijas mērogs uzlūkojams starp valstīm, kultūrām un institūcijām, savukārt starpkultūru
dimensijas aktualitāšu loks vairāk koncentrējas uz dažādības risinājumu meklēšanu valsts, kultūras un
institūciju iekšienē.

mailto:tatjana.koke@rsu.lv

ZRaksti / RSU

2015
6

P E DAG O Ģ I J A

Izpratnes un atbilstošās prakses mērogu pamato ar dažādu līmeņu augstākās izglītības inter-
nacionalizāciju ietekmējošiem faktoriem. Nozīmīgs kontekstuālais faktors ir politiskā situācija valstī
un pasaulē kopumā, kā arī katras valsts politiskās rīcības iniciatīvas, tostarp cilvēkresursu vadība un
valodas politikas nostādnes. Procesu virzību šaurākā mērogā, taču tikpat būtiski ietekmē institucionālā
politika un stratēģijas, kas tiek tieši attiecinātas uz izglītības kvalitātes nodrošināšanu un reputācijas
veidošanu.

Internacionalizācija ir kļuvusi par gandrīz katras valsts augstākās izglītības reformu un attīstības
stratēģijas neatņemamu daļu. Izpratne par internacionalizāciju mūsdienās jāskata daudz plašāk, par to
liecina Eiropas Savienības izglītības politikas iniciatīvas, piemēram, Boloņas deklarācija (Joint declara-
tion of the European Ministers (..), 1999) [16], Lisabonas stratēģija (The Lisbon Treaty and the European
Constitution: A side-by-side comparison) [17] un Eiropas izaugsmes stratēģija “Eiropa 2020” (Europe 2020:
A European strategy for smart, sustainable and inclusive growth) [5]. Internacionalizācijas nozīmi aplie
cina arī pieaugošais starptautiskās izglītības integrācijas process vienotā izglītības telpā. Tas aktualizē
augstākās izglītības konkurētspējas veicināšanu un cilvēkkapitāla attīstību.

20. gadsimta beigu un 21. gadsimta izglītības teorētiķi norāda, ka pastāv vairāki augstākās izglītības
internacionalizācijas iemesli. Starp tiem visizteiktākie ir katras valsts ieguldījums pasaules ekonomikā
un sabiedrībā, kā arī darba tirgus pieprasījums pēc cilvēkiem, kas spētu strādāt starptautiskā un starp
kultūru vidē [2, 95–113; 4; 5; 13; 14; 18]. Internacionalizācija iezīmē jaunus studiju procesa orientierus,
identificējot mūsdienu un nākotnes cilvēkam nepieciešamās kompetences, piemēram, indivīda vērtību
un attieksmes izpratni, prasmi kritiski izvērtēt informāciju, veidojot pamatotas zināšanas, situāciju un
perspektīvu kritisku analīzi, indivīda un kopienas aktualitāšu sasaistīšanu ar plašākiem globālajiem
kontekstiem un attīstības iespēju meklēšanu starpkultūru vidē [3].

Definētās kompetences liek izvērtēt noteiktos kvalitātes standartus, kas veido augstākās izglī
tības institūciju darbības pamatu un norāda attīstības virzienus. Par arvien būtiskāku kvalitātes piln-
veides rīku tiek uzskatīta lokālā un starptautiskā zīmolvedība. Zīmolvedības jēdziens tiek skaidrots kā
vienota koncepcija jeb institūcijas izpratne par ilgtermiņa attīstības mērķiem, tas funkcionē kā konkrēta
sistēma ar noteiktu atbildības deleģējumu [4; 10]. Zīmolvedība ir ilgtermiņa plānveida rīcība, lai iegūtu un
uzturētu pozitīvu reputāciju gan lokālā, gan starptautiska mērogā.

Zīmolvedības pamatuzdevums ir izpētīt un akcentēt institūcijas stiprās puses, kas veicinātu atbilstīgu
mērķu sasniegšanu, kā arī radītu pamatu koordinētai darbībai, lai veicinātu atpazīstamību un palie
linātu konkurētspēju. Vienlīdz svarīgs uzdevums ir prognozēt pārmaiņu tendences un nodrošināt
institūcijas iesaisti tajās, kā arī analizēt piedāvājuma atbilstību jaunajām vajadzībām, adekvāti izvērtējot
savas iespējas.

Pasaules izglītības mārketinga nozares speciālisti identificējuši vairākas būtiskas institūcijas
tēla jeb konkurētspējīgas identitātes sastāvdaļas: kultūru, moderno tehnoloģiju inovācijas, ilgtspējīgu
“dzīvesveidu”, starptautiskās attiecības un uz attīstību vērstu ārpolitiku, un, noteikti, – kopējās kvalitātes
nodrošināšanu [4; 10; 20].

Arī Latvijā izglītības jomas pārstāvji sevišķi akcentē identitātes nozīmi augstākās izglītības zīmol-
vedībā [19]. Ar mārketinga aktivitātēm iespējams sasniegt īslaicīgus panākumus, kas tomēr pilnībā neno-
drošina noturīga priekšstata par institūciju veidošanos. Tikai vienota institūcijas identitātes izpratne un
atbilstīga rīcība veicina ilgtermiņa pozitīvu atpazīstamību un ir stūrakmens tam, ka gan lokālā, gan
starptautiskā mērogā zīmols tiks asociēts ar saturu un augstu kvalitāti nozarē. Tieši spēcīga institūcijas
identitāte jāuzskata par uzticības un ilgtermiņa piederības garantu.

Latvijas augstākajā izglītībā viena no izvirzītajām prioritātēm ir internacionalizācija [7], kuras
īstenošanai nepieciešama internacionalizācijas stratēģijas izstrāde, lai nostiprinātu augstākās izglītības
eksportspējas kāpināšanu un veicinātu virzību uz Latvijas augstskolu kvalitātes uzlabošanu un konkurēt
spējas paaugstināšanu. Šī prioritāte iekļauta Latvijas augstākās izglītības darba kārtībā un liek piešķirt
sevišķu nozīmi starptautiskajai zīmolvedībai. Latvijas augstskolās aizvien pieaug ārvalstu studentu
īpatsvars, kas vairo pienākumu nepārtraukti izvērtēt izglītības efektivitāti un kvalitāti.

ZRaksti / RSU

2015
7

P E DAG O Ģ I J A

Rīgas Stradiņa universitātē šobrīd ir lielākais ārvalstu studentu skaits Latvijas augstskolu saimē.
Atskatoties uz 25 gadu pieredzi darbā ar ārvalstu studentiem, iespējams secināt, ka kopš 1990. gada, kad
RSU tika uzņemti 22 ārvalstu studenti, viņu skaits ir pakāpeniski audzis. 2015. gadā bija vērojams būtisks
ārvalstu studentu pieaugums – 21% no kopējā studentu skaita Medicīnas un Zobārstniecības studiju prog-
rammās [12]. Lielais studentu skaita pieaugums liecina par RSU zīmola starptautisko atpazīstamību, bet tas
arī vairo nepieciešamību nodrošināt nepārtrauktu šā procesa monitoringu un apzināt izaugsmes iespējas.

Darba mērķis

Pētījuma mērķis ir izvērtēt RSU pieredzi pedagoģiskajā darbā ar ārvalstu studentiem, identificēt
sasniegumus un izaugsmes iespējas.

Materiāls un metodes

No 2014. gada septembra līdz 2015. gada martam RSU tika pētīts ārvalstu studentu mācību
process, lai iegūtu datus un formulētu argumentus studiju procesa pilnveidei, kas veicinātu studējošo
augstas profesionalitātes attīstīšanu un augstskolas prestiža un starptautiskā zīmola nostiprināšanu.
Lai veiktu visaptverošu pētījumu, tika identificēti izpētes posmi, kas atspoguļo studiju procesu no imatri
kulācijas līdz pat augstskolas absolvēšanai (sk. 1. att.). Konteksta datus veido informācija, kas iegūta,
izzinot rekrutēšanas un uzņemšanas procesa posmu.

1. attēls.	 Pētījuma īstenošanas posmi
	 Research implementation phases

Uzņemšanas procesa posms
Izpētīt uzņemšanas procesa kvalitāti

Adaptēšanās procesa posms
Izpētīt adaptēšanās procesa norisi

Studiju procesa nostiprināšanās posms
Izpētīt studentu viedokli par studiju procesa

līdzšinējo pieredzi

Lingvāli integrētais studiju procesa posms
Izvērtēt starptautisko grupu studentu
apmierinātību ar šādu studiju procesa

organizācijas formu

Kopējā studiju procesa izvērtēšanas posms
Izvērtēt studentu viedokli par studiju

procesu kopumā

Refleksijas posms (pēc studijām)
Izpētīt, kā RSU absolventu studiju procesā

iegūtās kompetences sekmē turpmāko
profesionālo izaugsmi

ZRaksti / RSU

2015
8

P E DAG O Ģ I J A

Pētījuma pirmajā posmā apkopotais materiāls ļauj padziļināt izpratni par uzņemšanas procesa
kvalitātes nozīmi turpmākajās studijās. Adaptēšanās procesa posma izpēte sniedza ieskatu par izaici
nājumiem, ar kuriem saskaras 1. kursa studenti, uzsākot mācības ārvalstu augstskolā. Studiju procesa
izpētē tika izšķirts nostiprināšanās posms, kurā 3. kursa studenti atspoguļoja iegūto pieredzi un sniedza
ieteikumus studiju pilnveidei. Savukārt lingvāli integrētā studiju procesa posma izpēte deva ieskatu
nesen uzsāktajā starptautisko grupu praksē, kurā studiju saturu angļu valodā kopā apgūst 4. un 6. kursa
vietējie un ārvalstu studenti. Kopējā studiju procesa izvērtēšanas posmā 6. kursa studentiem pirms gala
pārbaudījuma kārtošanas bija iespēja sniegt apkopojošu vērtējumu par studiju programmas satura un
organizācijas jautājumiem. Dati par studiju programmu kvalitātes korelāciju ar veiksmīgu profesionālo
darbību iegūti no apkopotās absolventu refleksijas, ko studenti fokusa grupas diskusijās pauda par savām
karjeras izaugsmes iespējām un to saistību ar studiju programmā apgūto (sk. 1. att.).

Lai veidotu visaptverošu kopainu, dati tika iegūti un apkopoti trijās grupās. Studentu respondentu
izlasē tika iekļauti 125 pirmā kursa studenti, 45 2.–6. kursa studenti un seši absolventi. Otru respon-
dentu grupu veidoja 15 RSU docētāji, kuri ikdienā īsteno pedagoģisko darbu ar ārvalstu studentiem. Trešā
bija atbalsta personāla respondentu grupa, ko veidoja bibliotēkas, Akadēmisko un starptautisko sakaru
departamenta, Ārvalstu studentu nodaļas, Studentu servisa, Studējošo pašpārvaldes, kā arī Starptautisko
studentu asociācijas (International Students Association) pārstāvji, kas ir iesaistīti studiju organizācijas
procesu nodrošināšanā.

Lai padziļinātu pētījuma mērķī formulētās tematikas izpētes līmeni, tika izmantotas kvantitatīvās
un kvalitatīvās pētījuma metodes. Atbilstoši pētījuma pieejai tika izvēlētas teorētiskās metodes (zināt
niskās literatūras un sekundāro pētījumu analīze) un empīriskās metodes (datu ieguvei – anketēšana,
studiju kursu novērtēšanas anketu datu analīze, strukturēta padziļinātā intervija, fokusa grupas disku
sija; datu apstrādei un analīzei – IBM SPSS Statistics 21.0, būtiskuma un sarunu analīze).

Rezultāti

Pētījumā iegūtie dati liecina, ka kopš 2011. gada ir vērojams straujš studentu skaita kāpums.
2014./2015. akadēmiskajā gadā sasniegtais ārvalstu studentu skaits līdzinās 2000./2001. akadēmiskā
gada augstskolas studentu kopskaitam [12], un pēdējo piecu gadu laikā (2011–2015) tas ir pieaudzis
gandrīz četras reizes.

Kvantitatīvie rādītāji liecina arī par ievērojamām kvalitātes pilnveides izmaiņām. Palielinājies ne
tikai studentu, bet arī absolventu skaits – tā nav tikai matemātiska analoģija, tā norāda uz studiju prog
rammu neizpildījušo eksmatrikulēto studentu skaita samazināšanos [12]. Respondenti norādīja, ka laika
gaitā studijas kļuvušas individualizētākas, aizvien vairāk īpaša uzmanība tiek pievērsta katra studenta
mācīšanās vajadzībām un pieejai. Studenti sevišķi akcentēja to, ka “docētājs saskata gandrīz katra audi-
torijā sēdošā mācīšanās vajadzības”, “prot izskaidrot atbilstošā tempā”, ir pietiekami prasmīgs, lai “iedotu
papildu vielu, bet arī nepārslogotu studentus”. Pētījumā tika atklāti iemesli, kas skaidro respondentu
augstskolas izvēli. Viens no primārajiem augstskolas izvēles faktoriem ir iegūtās izglītības kvalitātes
līmeņa un kopējās studiju procesa organizācijas atbilstība starptautiskajiem standartiem. To apliecina
augstskolas studentu un absolventu rekomendācijas (sk. 2. att.). Absolventi, paužot viedokli, apliecina
pārliecību, ka “iegūtā medicīnas izglītības kvalitāte gan kvantitatīvi, gan kvalitatīvi atbilst vispārpieņem
tajam līmenim” un dažkārt studenti pat jūtas “galvas tiesu pārāki par studentiem, kuri mācījušies citās
valstīs”. To apstiprina arī fakts, ka 83% aptaujāto studentu bija pilnībā apmierināti ar augstskolas izvēli
(sk. 3. att.).

Studiju procesa pilnveidei tiek īstenota veiksmīga sadarbība ar ilggadējiem un jauniegūtiem part
neriem, kas ļauj realizēt kopīgus izglītības un pētniecības projektus, mācību līdzekļu izstrādi un izdošanu,
prakses vietu nodrošināšanu studentiem, kas piedāvā finansējumu un materiāltehnisko nodrošinājumu,
sniedz atbalstu pētniecības publicitātei u. tml.

Pamatojoties uz pētījuma mērķī norādīto pedagoģisko izpētes akcentu, studentu vēstījumā tika
izšķirtas divas datu kopas, kas detalizēti raksturo gan sasniegumus, gan izaugsmes iespējas studiju
procesā. Iegūtie dati ļauj pastarpināti secināt arī par līdzšinējās zīmolvedības efektivitāti.

ZRaksti / RSU

2015
9

P E DAG O Ģ I J A

Studenti savās atbildēs kā primāras nozīmes kvalitāti norādīja bāzes studiju kursu padziļinātas
apguves nodrošināšanu, kā arī pastiprinātu orientāciju uz apgūto studiju rezultātu aprobēšanu klīnis-
kajā praksē, lai veiksmīgi sasaistītu teoriju un praksi. Jautāti par teorijas un prakses sinerģiju, studenti
atzina, ka “zināšanas bāzes kursos patiešām tiek noslīpētas un vairākas reizes atkārtotas, lai students
zinātu, ko ar tām darīt praksē”. Topošie mediķi akcentēja, ka “slimnīcā redz teoriju dzīvē un to īsti var
izgaršot – piedzīvojot”. Kā sevišķi būtisku faktoru studenti uzsvēra grupu veidošanas praksi, kurās ir
optimāls studentu skaits, lai studiju rezultāti būtu sekmīgi – tā uzskatāma par studentu privilēģiju, nevis
pasaulē izplatītu praksi. Studenti pētījumā dalījās arī ar citu valstu pieredzi, sakot, ka “lielās studentu
grupas pašmāju augstskolās krietni apgrūtina studiju rezultātu apgūšanu”, tāpēc RSU studentu grupu
apjoms ļauj “kārtīgi iemācīties apgūstamo priekšmetu”.

Tomēr fokusa grupu diskusijās studenti aizvien norādīja uz nepieciešamību padziļināti izvērtēt
medicīnas un zobārstniecības studiju programmu saturu un organizāciju, lai uzlabotu tematisko pēcte
cību studiju kursos un programmās kopumā. Kāds students dalījās pārdomās, sakot, ka “būtu daudz
efektīvāk, ja visi studiju kursi programmā būtu izkārtoti secīgi, atbilstoši saturam un arī katrā kursā
būtu lielāka sasaiste ar to, ko mēs dzirdam un mācāmies citos kursos”.

Gandrīz visi aptaujātie respondenti akcentēja docētāju zināšanu augsto līmeni konkrētos tematos,
studiju kursos, taču viņi arī norādīja uz joprojām aktuālo nepieciešamību uzlabot docētāju pedagoģisko
kompetenci, uzsverot konsekvences un prasību skaidrības nepieciešamību vērtēšanas procesā, starpkul
tūru komunikācijas un ētisko aspektu pilnveidi pedagoģiskajā saskarsmē. Lai gan studentiem lielākoties
“ir sajūta, ka viņi tiešām ir labās rokās, jo zināšanas docētājiem ir līmenī”, joprojām šur tur vērojami
trūkumi: ir “mīlulīši”, “trūkst objektīvas konsekvences vērtēšanā”, un pārsvarā dominē “vertikālas, hierar
hiskas attiecības”. Lai mazinātu subjektīvismu vērtēšanā, 2014./2015. akadēmiskajā gadā valsts pārbau
dījumos studentu identitātes tika centralizēti kodētas. Taču kopumā, jautāti par akadēmiskā personāla
atbilstību, studenti minēja šādus atslēgvārdus: “pamatīgums”, “neskaitāmi mācīšanās rakursi”, “docētāja
neatlaidīgums” un “kompetence visam pāri”. Jāatzīmē, ka viena no nozīmīgām iestrādnēm ir pieejas
izveide docētāju tālākizglītībai, kuras virsuzdevums ir regulāri nodrošināt vajadzībām atbilstīgu piedā
vājumu docētāju profesionālās kompetences pilnveidei.

Starpkultūru komunikācijas aspekti pētījumā iegūtajos datos identificēti arī vēl vienā tematiskajā
lokā, proti, valodu apguvē. RSU īstenotā interaktīvā valodas mācīšanas pieeja ir nozīmīga, lai efektīvi
apgūtu studiju saturu, kā arī veiksmīgi integrētos. Tomēr studenti ir izteikuši bažas par savu spēju pār
liecināti lietot apgūtās valodu prasmes profesionālajā jomā, t. i., saskarsmē ar pacientiem. Pētījums deva
iespēju arī izkristalizēt konkrētus risinājumus – nepieciešamību nodrošināt valodu apguvi ne tikai studiju
pirmajos gados, bet to regulāri turpināt līdz pat klīniskās prakses uzsākšanai, kad aktualizējas nepiecie
šamība lietot ne tikai nozares terminoloģiju, bet arī komunicēt ar pacientiem un medicīnas personālu

2. attēls.	 Informācijas par RSU ieguves avoti
	 Sources of information about RSU

Citi informācijas avoti

Studentu rekomendācijas

35%

65%

3. attēls.	 Studentu apmierinātība ar studijām RSU
	 Students satisfaction with the studies at RSU

Pilnībā apmierināti

Daļēji apmierināti

83%

17%

ZRaksti / RSU

2015
10

P E DAG O Ģ I J A

ikdienā. Studenti apzinās un izprot valodas nozīmi integrācijas procesā, tāpēc šie aspekti fokusa grupu
materiālā fiksēti atkārtoti. Kāds students vaļsirdīgi teica: “Ir grūti, es apskaužu tos, kas mācās mājās un
runā savā valodā. Valodas mācīšanās ir tilts uz iekļaušanos, tā ir iespēja palielināt savas komunikācijas
robežas ar studentiem, pacientiem, sabiedrību.” Studenti norādīja: “Mums ir neērti, ka nezinām valodu,
un dažkārt izvēlamies nekomunicēt nemaz. Ja nezini valodu, sarežģījumi ir ik uz soļa, bet īsti to izjūtam
klīnikā – nesarunāties ar pacientiem nevar.”

Ārvalstu studenti minēja arī citas veiksmīgi realizētās integrācijas veicināšanas iniciatīvas, taču
norādīja uz nepieciešamību meklēt jaunus socializēšanās risinājumus starp dažādām subkultūrām šādās
trajektorijās: ārvalstu studenti – vietējie studenti, ārvalstu studenti – ārvalstu studenti, ārvalstu studenti –
docētāji, atbalsta personāls.

Fokusa grupu diskusijās vairākkārt izskanēja atzinība par starptautisko grupu praksi, kura tika
uzsākta 2014./2015. gadā. Studenti to raksturoja kā “iespēju draudzēties, kopā mācīties priekšmetu un
valodu”. Kopumā šī iniciatīva tiek vērtēta kā veiksmīga, taču turpmākam darbam jau veiktas iestrādes,
lai starptautiskās grupas veidotu no 1. studiju gada un integrācija noritētu līdz ar studiju uzsākšanu.

Studenti intervijās bieži pauda vēlmi pēc plašāka aktivitāšu piedāvājuma ārpus augstskolas un arī
savu gatavību tajās piedalīties. Ārvalstu studentu fokusa grupās teju vienbalsīgi izskanēja viedoklis:
“Mēs gribam redzēt latviešu studentus, kopā sportot, dziedāt un justies kā savējie.” Lai gan studentu
pamatdarbības process ir mācīšanās, iesaiste aktivitātēs ārpus studijām veicina studentu un akadēmiskā
personāla saliedētību, kas visā studiju periodā reprezentējas kā būtisks mācīšanos veicinošs faktors un
vairo starpkultūru potenciāla izmantošanu tajā.

Absolventu grupas respondentu sniegtie dati ļauj gūt priekšstatu par kopējo studiju procesa kvalitāti
dažādās programmās. Viņu paustais viedoklis apliecina, ka var konstatēt ievērojamu pozitīvo atsauksmju
rezonanses pieaugumu starptautiskā līmenī. Daļa RSU absolventu pēc izglītības iegūšanas paliek strādāt
Latvijā, un daļa dodas darba gaitās uz ārvalstīm, tāpēc pētījumā apkopotā pieredze sniedz informāciju
par iegūtās kvalifikācijas korelāciju ar karjeras izaugsmi gan Latvijā, gan ārvalstīs. Absolventi uzskata,
ka studiju rezultāti nodrošina augstu konkurētspēju darba tirgū. Tās pamatā ir gan iegūtās zināšanas,
gan prasme tās lietot darbībā. “Es zināju, ka ar šo bagāžu man daudzas augsta līmeņa karjeras durvis
būs vaļā, un tā tas tagad arī ir,” savā pieredzē dalījās RSU absolvents. Pārliecība, ka studiju laikā iegūtā
profesionalitāte atbilst starptautiskajiem kvalitātes standartiem, mudina absolventus arī citiem ieteikt
studijas RSU.

Fokusa grupās iegūtie dati liecina, ka studentu pārliecību uzsākt studijas RSU sevišķi vairojuši ietei
kumi no draugiem, radiem un paziņām, kuriem jau bijusi studiju pieredze šajā augstskolā.

Kopējo studiju procesa kvalitāti veidojošs nozīmīgs komponents ir modernā infrastruktūra, kas ļauj
pilnvērtīgi īstenot veselības aprūpes studentiem tik nepieciešamo klīnisko prasmju pilnveidi. Par vienu
no sevišķām privilēģijām starptautisko augstskolu salīdzinājumā tiek uzskatīts RSU Medicīnas izglītības
tehnoloģiju centrs un Zobārstniecības pirmsklīnisko mācību bāze. Studenti apgalvoja, ka pirms klīnikas
posms ir “spīdoša iespēja uzlabot klīniskās prasmes. Tas ir grandiozs pluss, jo ne vienmēr visu var izmē
ģināt “uz pacienta”. Tad nereti sanāk tā, ka aizej klīnikā un ļoti daudz ko nekad neesi darījis vispār”.

RSU studiju infrastruktūras objektus studenti kopumā raksturoja kā kvalitātes standartiem atbil
stošus un lietotājam draudzīgus. Tomēr (atbilstīgi respondentu datiem) turpmākajos infrastruktū-
ras attīstības plānos būtu jāiekļauj patstāvīgās mācīšanās telpas un informācijas resursu pilnveide
bibliotēkā. Studenti teica: “Mums patīk spietot bibliotēkā, taču gribētos plašākas un klusākas telpas.”

Diskusija

Augstākās izglītības internacionalizāciju ietekmē vienlīdzīga būtisko kontekstuālo līmeņu
savstarpējā integritāte. Augstākās izglītības internacionalizācija uzlūkojama vairākos vienlīdzīgi
būtiskos kontekstuālos līmeņos. Mikrodimensijā šis jautājums tiek šķetināts no indivīda skatupunkta,
iezīmējot viņa vajadzību un attīstības trajektoriju prognozes. Specifisks rakurss internacionalizācijai
piešķirams katras institūcijas ietvaros, definējot, kas akcentējams tās attīstības stratēģijā un ikdienas
darbībā. Liela ietekme ir sabiedrībā notiekošajiem procesiem, kuri palīdz saliedēt atbalstošu kopienu

ZRaksti / RSU

2015
11

P E DAG O Ģ I J A

iekļaujošas vides veidošanai, spējot saglabāt arī nacionālās kultūras ētosu. Valstiskā līmeņa iniciatīvas
ir būtisks mediators starpvalstu un globālo perspektīvu veidošanā. Tādējādi lokāla norobežošanās kādā
no šiem līmeņiem samazina kopējo procesu ilgtspēju. Kontekstuālo līmeņu paplašināšanās pamato vaja
dzību pēc savstarpējās integritātes, izvērtējot visiem saistošās konsekvences un meklējot sadarbības
iespējas [15]. To pierāda internacionalizācijas jautājumu risināšana valstu apvienību un starptautisku
izglītības alianšu ietvaros, kas vairs nav reducējama tikai uz sadarbības programmu izstrādi mobili
tātes veicināšanai, bet gan uzlūkojama kā visaptveroša pieeja augstākai izglītībai dažādos līmeņos [1; 2,
95–113; 6; 16].

Mērķorientēta starptautiska zīmolvedība – izaicinājums izglītībā. Zīmolvedības tematikā tiek
uzturēti vairāki pieņēmumi, kas nav argumentēti. Viens no tiem tiek saistīts ar to, ka pirmās asociāci-
jas par jēdzienu “zīmolvedība” reducējas tikai uz vizuālo atpazīstamību un pozīcijas saglabāšanu, kā arī
uzlabojumiem reitingos. Uz šīm pazīmēm bieži vien tiek balstīta arī institūcijas stratēģija [11; 19].

Tikpat noturīgi ir stereotipi par to, ka zīmolvedība ir sabiedrisko attiecību un mārketinga profe-
sionāļu, kā arī augstākā līmeņa vadības atbildības joma. Vairākās nozarēs plaši izplatīts ir uzskats, ka
veiksmīgas zīmolvedības rezultativitātes galvenais rādītājs ir tūlītējs finanšu pieaugums. Gan literatūrā,
gan praksē bieži sastopama klišeja, kas postulē uzskatu, ka zīmolvedība tieši attiecināma uz ražotnēm
jeb tā saukto “klasisko uzņēmējdarbību”, bet uz izglītības jomu – tikai pastarpināti [20].

Internacionalizācijas aktualitātes pieaugums izglītības jomā paplašina zīmolvedības jēdziena
saturu, likumsakarīgi paplašinot arī tās darbības robežas un piešķirot tai nozīmi starptautiskā līmenī.
Lai īstenotu efektīvu zīmolvedību, nepietiek tikai ar vizuāli veiksmīgu logotipu, skanīgu devīzi un ievēro
jamiem ieguldījumiem reklāmā. Zīmolvedībai jākļūst par dabiski integrētu atbildības jomu ikvienā
institūcijas līmenī, tai jāorientē uz kopdarbību un vienlīdzīgu atbildības deleģējumu kvalitātes kultūras
veidošanā. Ja biznesa vidē zīmola spodrināšanai gadu desmitiem pievērsta liela nozīme, tad izglītības
laukā šī darbības joma aktualizējusies tikai diezgan nesen. Apkopotie statistikas dati par migrāciju,
lai iegūtu izglītību, iezīmē sevišķi lielu tendenci augstākās izglītības jomā un liecina, ka mērķorientēta
starptautiska zīmolvedība ir izaicinājums tieši šajā izglītības līmenī [9; 11; 18].

Augstskolas panākumu virzītājspēks – līdzsvara monitorings starp gadu gaitā izkoptajām tradī-
cijām un funkcionālu inovāciju regularitāti. Augstākās izglītības institūciju līdzsvara starp tradīcijās
balstītu stabilitāti un nepārtrauktu attīstību meklējumi iezīmēti kā izaicinājums un darbības orientieris
daudzos izglītības pētījumos [11; 14]. Šāds viedoklis pausts gan klientu, t. i., izglītības ņēmēju (studentu),
gan izglītības pakalpojumu nodrošinātāju (docētāju) naratīvos. Izkoptas kopienu specifiskās tradīcijas
tiek atzīmētas kā viens no galvenajiem institūcijas identitāti veidojošajiem faktoriem, kas liecina ne
tikai par tās turētāju piederību, bet arī reprezentē bijušo, esošo un potenciālo klientu vērtības. Tradīcijas
tiek saistītas ar stabilitāti un noteiktību, taču augstskolu ilgtspējas algoritmā par nozīmīgu komponenti
norādīta arī līdzvērtīgi nozīmīgā spēja inovēt, saglabāt nemainīgu stabilitāti, līdztekus regulāri īstenojot
funkcionālus uzlabojumus, iespējams, veicot sistemātisku aktuālo vajadzību pārvērtēšanu un meklējot
atbilstīgus risinājumus.

Secinājumi

	1.	 Pētījumā iegūtie dati liecina, ka mācīšanās visos līmeņos ir RSU attīstības pamatprincips, kas
attiecināms ne tikai uz studentiem, bet arī uz personālu.

	2.	 Datu analīze ļauj definēt studiju kvalitāti ietekmējošos pamatfaktorus: indivīdu (studentus, akadē
misko un administratīvo personālu), vidi (psiholoģisko klimatu un infrastruktūru), procesu
organizāciju (kopīgu mērķorientāciju un tai atbilstīgu vienotu funkcionalitāti).

	3.	 Pētījuma rezultāti sniedz iespēju identificēt RSU izaugsmes iespējas, norādot konkrētus orien-
tierus, un tie ir: starpkultūru vides potenciāla izmantošanas sekmēšana studiju procesā,
valodu apguves pieejas intensificēšana studiju programmu ietvaros, docētāju starpkultūru
pedagoģiskās kompetences pilnveide, infrastruktūras risinājumu pielāgošana studiju procesa
vajadzībām.

ZRaksti / RSU

2015
12

P E DAG O Ģ I J A

	4.	 Visās respondentu grupās tika pausts apliecinājums, ka RSU zīmols starptautiskā līmenī
asociējas ar augstu studiju kvalitāti, kas absolventiem nodrošina stabilas iespējas būt konku
rētspējīgiem darba tirgū lokālā un globālā mērogā.

	5.	 Pētījumā iegūtie dati ļauj pamatoti apgalvot, ka zīmolvedības pamatuzdevums ir pētīt un
akcentēt institūcijas stiprās puses un izaugsmes iespējas, lai sasniegtu atbilstīgus mērķus,
radītu pamatu koordinētai darbībai atpazīstamības veicināšanā un konkurētspējas palieli
nāšanā, un RSU tas ir pilnvērtīgi īstenots.

Pateicība

Autori augstu vērtē respondentu – Rīgas Stradiņa universitātes Medicīnas un Zobārstniecības studiju
programmu ārvalstu studentu – iesaistīšanos pētījumā, reflektējot par savu studiju pieredzi un
sniedzot konstruktīvus ieteikumus pilnveidei.

	 Rīga Stradiņš University International Brand –
	 Views by International Students

Abstract

In Europe the dynamics of gradually increasing student international mobility even more
accentuates the education internationalisation aspects not only at the level of education policy, but
also at the study process provision level. These tendencies consequently lead to reinforced evaluation
of the existing practice and point et potential development direction for a systematic and targeted
improvement of the study quality. One of the most crucial preconditions for the development provision
is a regular student needs analysis.

The aim of this research is to evaluate the experience of Rīga Stradiņš University in pedagogical
work with international students in order to identify concurrent accomplishments and opportunities
for growth. In the framework of the research the student views about the study quality at Rīga
Stradiņš University have been outlined with the help of quantitative and qualitative research methods.
The research results allow to draw a conclusion that RSU is presented as a recognizable higher education
brand at an international level.

Keywords: brand, higher education area, internationalization, intercultural dimension.

Literatūra

	 1.	Altbach, P. G. The International Imperative in Higher Education. Rotterdam: Sense Publishers, 2013a.
	 2.	Blight, D., Davis, D., Olsen, A. The Globalization of Higher Education. Higher Education Reformed. Scott, P. (Ed.)

London: Falmer Press: 2000.
	 3.	Carnoy, M., Loyalka, P., Dobryakova, M., et al. University Expansion in a Changing Global Economy: Triumph of

the BRICs? Stanford, CA: Stanford University Press, 2013.
	 4.	Chapleo, Ch. Brands in Higher Education. International Studies of Management and Organization. 2015, 45 (2),

150–163.
	 5.	Communication from the Commission. Europe 2020 – A Strategy for Smart, Sustainable and Inclusive Growth. Iegūts no:

http://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-%20Europe%202020%20-%20
EN%20version.pdf [sk. 23.01.2015.].

	 6.	Kenney, M., Mowery, D. C. Public Universities and Regional Growth: Insights from the University of California. Stanford,
CA: Stanford Business Books, 2014.

	 7.	Latvijas augstākās izglītības un augstskolu attīstības nacionālā koncepcija 2013.–2020. gadam. Iegūts no:
https://docs.google.com/viewer?url=http://www.aip.lv/files/AIP_vestules_nr11231_pielik_LAIAANK_Kon
cepcija.doc&embedded=true&chrome=true [sk. 02.03.2015.].

http://ec.europa.eu/eu2020/pdf/COMPLET EN BARROSO 007 - Europe 2020 - EN version.pdf
http://ec.europa.eu/eu2020/pdf/COMPLET EN BARROSO 007 - Europe 2020 - EN version.pdf

ZRaksti / RSU

2015
13

P E DAG O Ģ I J A

	 8.	Lehtomäki, E., Moate, J., Posti-Ahokas, H. Global connectedness in higher education: student voices on the value of
cross-cultural learning dialogue. Studies in Higher Education. 2015, 40 (1), 1–17.

	 9.	Modernisation of Higher Education. Iegūts no: http://ec.europa.eu/education/library/reports/modernisation_en.pdf
[sk. 05.03. 2015.].

	10.	Molesworth, M. Scullion, R. and Nixon, E. The Marketization of Higher Education and the Student as Consumer.
New York: Routledge, 2011.

	11.	Rauhvargers, A. Global University Rankings and Their Impact. Report II. Iegūts no: http://www.eua.be/Libraries/
Publications_homepage_list/EUA_Global_University_Rankings_and_Their_Impact_-_Report_II.sf lb.ashx
[sk. 20.02.2015.].

	12.	Rīgas Stradiņa universitātes darbības pārskats par 2014. gadu. Nepublicēts. (Sagatavots iesniegšanai Veselības
ministrijā).

	13.	Stavicka, A. Foreign Language Studies in the Context of Higher Education Internationalization. Doctoral Work
in Pedagogy. Riga: University of Latvia, Faculty of Education, Psychology and Art, 2015.

	14.	Sursock, A. Trends 2015: Learning and Teaching in European Universities. Brussels: EUA Publications, 2015.
	15.	Tadaki, M., Tremewan, Ch. Reimagining Internationalization in Higher Education: international consortia as

a transformative space? Studies in Higher Education. 2013, 38 (3), 267–387.
	16.	The Bologna Declaration. Joint declaration of the European Ministers of Education Convened in Bologna on the 19th of

June 1999. Iegūts no: http://www.ehea.info/Uploads/Declarations/BOLOGNA_DECLARATION1.pdf [sk. 05.02.2015.].
	17.	Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the European Community. Iegūts

no: http://www.ecln.net/documents/lisbon/lisbon_-_constitution_side_by_side_open_europe.pdf [sk. 15.02.2015.].
	18.	United Nations Educational, Scientific and Cultural Organization. Global Flow of Tertiary-level Students. Iegūts no:

http://www.uis.unesco.org/Education/Pages/international-student-flow-viz.aspx [sk. 15.01.2015.].
	19.	Vētra, J. Zīmoli augstākajā izglītībā. Latvijas Universitātes 69. konferences nepublicētie materiāli. Iegūts no: //http://

www.lu.lv/fileadmin/user_upload/lu_portal/projekti/69konference/prezentacijas/plenarsede/Janis%20Vetra%20-%20
Zimoli%20augstakaja%20izglitiba.pdf [sk. 02.05.2015.].

	20.	Waeraas, A., Solbakk, M. N. Defining the Essence of a University: Lessons from Higher Education Branding. Higher
Education. 2009, 57 (4), 449–462.

http://www.ecln.net/documents/lisbon/lisbon_-_constitution_side_by_side_open_europe.pdf

ZRaksti / RSU

2015
14

P E DAG O Ģ I J A

Kompetenču pieeja mērķu un uzdevumu izvirzīšanā
studiju kursam “Latviešu valoda medicīnā”

Rīgas Stradiņa universitātē

Aija Rubene, Dace Žibala

Rīgas Stradiņa universitāte, Valodu centrs, Latvija
Aija.Rubene@rsu.lv
Dace.Zibala@rsu.lv

Kopsavilkums

Mūsdienās jebkuras svešvalodas apguves programma tiek balstīta uz valodas prasmes līmeņu
koncepta, t. i., valodas prasmes līmeņu aprakstiem. Pētījums parāda prognozēto – latviešu valodas
lietojuma nepietiekamība un medicīnas / zobārstniecības studiju programmās atvēlētais kontakt
stundu apjoms (100) studiju kursiem “Latviešu valoda medicīnā / zobārstniecībā” ļauj sasniegt vien
minimālu valodas lietojuma prasmi, kas noder tikai personiskajā un sadzīves jomā. Saziņai sociālajā,
tostarp profesionālajā, jomā ir nepieciešams augstāks valodas apguves līmenis. Tādēļ valodas apguves
procesā galvenokārt ir jāpilnveido valodas komunikatīvā kompetence.

Atslēgvārdi: kompetences, kursa programma, programmas mērķis un uzdevumi, kursa saturs,
mācību metodes un pieejas, vajadzības.

Ievads

Latviešu valodas kā svešvalodas apguve ir jauna un maz pētīta joma, vēl mazāk izzināts ir
latviešu valodas kurss iesācējiem ar profesionālu ievirzi, piemēram, studiju kurss “Latviešu valoda
medicīnā”. Vienā laikā un savstarpēji saistīta valodas pamatzināšanu un profesionālo zināšanu apguve
liek pievērst īpašu uzmanību attiecībām starp profesionālajām zināšanām un valodas komunikatīvo
kompetenci. Komunikatīvajā mācību procesā jēdziens “kompetence” nozīmē “zināšanas par valodu un
attieksme pret to, prasme valodas parādības analizēt un vērtēt; laba prasme klausīties, runāt, lasīt
un rakstīt, kā arī uztvert un radīt saziņas situācijai, nolūkam, saturam un formai atbilstošu tekstu”
[Šalme, 2011].

Eiropas Padomes moderno valodu apguves rokasgrāmatā “Eiropas kopīgās pamatnostādnes valodu
apguvei: mācīšanās, mācīšana, vērtēšana” (Common European Framework of Reference for Languages:
Learning, Teaching, Assessment, 2001), kas latviešu valodā izdota 2006. gadā (turpmāk – Pamatnostādnes),
ir sistematizēts valodas mācību saturs, izstrādātas zināšanu, prasmju un kompetenču gradācijas skalas
un prasmju novērtējuma kritēriji. Valodas prasmes dalījums līmeņos palīdz noteikt valodas apguvēja
prasmju un kompetenču kvalitāti, izaugsmes iespējas, kā arī ļauj objektīvi novērtēt valodas prasmi.

mailto:Aija.Rubene@rsu.lv
mailto:Dace.Zibala@rsu.lv

ZRaksti / RSU

2015
15

P E DAG O Ģ I J A

Teorētiskais pamatojums

Mūsdienās jebkuras svešvalodas apguves programma tiek balstīta uz valodas prasmes līmeņu
koncepta. Svešvalodu prasmē un lietojumā izšķir trīs līmeņus. Zemākais ir A līmenis, kas sastāv no
diviem apakšlīmeņiem jeb pakāpēm: A1 (Breakthrough) un A2 (Waystage); vidējam līmenim B attiecīgi arī
ir divi apakšlīmeņi – B1 (Threshold) un B2 (Vantage); augstākais ir C līmenis, kam izšķir C1 (Advanced)
un C2 (Mastery) pakāpi.

Kas ir valodas prasmes līmeņu apraksts? Valodas līmeņa apraksta “galvenais uzdevums ir sistema
tizēti aprakstīt valodas lietojuma prasmes un noteikt valodas snieguma līmeni dažādos valodas apguves
posmos” [Šalme, 2011], tas tiek izmantots mācību satura izstrādē. Pamatnostādnēs ir ietverts pilns
līmeņu apraksts, kurā izklāstīts arī dažādu kompetenču saturs un nozīme valodas apguvē. Izšķir vispā
rējās un ar valodas lietojumu saistītās kompetences. Starp tām īpaši jāuzsver komunikatīvā kompetence
un lingvistiskā jeb valodas kompetence. Pašreiz latviešu valodas apguves praksē lielāku vērību pievērš
komunikatīvajai, valodas, sociokultūras un mācīšanās kompetencei.

Valodas prasmes līmeņu apraksts angļu valodā tapa apmēram trīsdesmit gadus, tā pirmsākumi
jāmeklē pagājušā gadsimta 70. gados: mācību satura, tā kvalitātes izpēte vienmēr ir bijusi aktuāla, bet
neviena no valodu apguves metodēm un pieejām nespēja apmierināt sabiedrības un valodas lietotāju vaja-
dzības. 1975. gadā J. A. van Eks un J. Aleksanders izstrādāja sliekšņa līmeņa aprakstu Threshold Level
English [Ek, Alexander, 1975], 90. gadu sākumā tika veikti divi pētījumi – J. A. van Eka un J. L. M. Trima
Waystage 1990 (1991) un šo pašu autoru atjaunotais izdevums Threshold Level 1990 (1993), kuros bez
sistematizētām leksikas, gramatikas un saziņas funkcijām apraksti bija papildināti ar norādēm, kā
apgūt dažādas lietojuma prasmes, izmantot noteiktas saziņas stratēģijas, pilnveidot kompetences u. c.
[Ek, 1991; 1993].

Latviski valodas prasmes līmeņu apraksts pirmo reizi tika publicēts 1997. gadā izdevumā “Latviešu
valodas prasmes līmenis”. Šis pētījums ir pielāgots izdevumā Threshold Level English aprakstītajam un
neizdala A1 un A2 apakšlīmeni, turklāt šis līmeņu apraksts atbilst latviešu valodas kā otrās valodas
apguvei. Pētījumā “Latviešu valodas prasmes līmeņi. Pamatlīmenis” atspoguļots latviešu valodas kā
svešvalodas apguves un lietojuma saturs A1 un A2 līmenī, tas kopš 2014. gada pieejams Latviešu valodas
aģentūras mājaslapas sadaļā “Māci un mācies latviešu valodu”.

Darba mērķis

Pētījuma mērķis ir apkopot un izvērtēt kompetenču pieejas lietojumu studiju kursa programmas
izveidē, mērķu un uzdevumu izvirzīšanā, apzinot latviešu valodas lietojuma nepietiekamību ikdienas
saziņā, kā arī studiju nolūkiem.

Metodes

Empīriski novērojumi, pārrunas, studējošo aptaujas, Eiropas izglītības institūciju dokumentu
izpēte, literatūras analīze.

Diskusija

Jebkuras valodas apguve ir process, kura pamatā ir studējošo valodas vajadzību un interešu
noteikšana, mērķa izvirzīšana, satura definēšana, mācību materiāla atlase un izveide, kursa programmas
izstrāde, mācību metodes izvēle, pārbaude, vērtēšana, novērtējums un resursi (kvalificēts akadēmiskais
personāls, mācību līdzekļi, mācību vide) studiju kursa realizēšanai.

Latviešu valodas kā svešvalodas apguves metodikā tiek ievēroti šādi principi:
•	kompleksitātes princips – aktīvi līdztekus tiek apgūta runātprasme, klausīšanās, lasīšana,

rakstīšana un valodas lietojums;

ZRaksti / RSU

2015
16

P E DAG O Ģ I J A

•	iemācītā atkārtošanas, nostiprināšanas, biežuma princips – mācoties tiek atkārtots valodas
materiāls, kas biežāk sastopams ikdienas saziņā un ir visnepieciešamākais mācību procesā;

•	sistemātiskuma princips – tiek ievērots valodas struktūru apguvē, pat domāšanas veidā;
•	visu informācijas uztveršanas kanālu izmantošanas princips – redzamo, dzirdamo, darāmo,

kustībā esošo;
•	apsteigšanas princips (biežuma principa turpinājums) – saziņai nepieciešamo frāžu un “valodas

etiķetes formulu” apguve;
•	aizrautības princips – krustvārdu mīklu, rosinošu mācību materiālu izvēle un uzdevumi u. tml.
Valodu apguvē zināmas daudzas (vairāk nekā divdesmit) pieejas, taču dominē divas atšķirīgas

pamatpieejas:
•	strukturālā (tā atspoguļojas galvenokārt trijās metodēs: gramatikas un tulkošanas, audioling

vālajā un tiešajā);
•	funkcionālā jeb informatīvi komunikatīvā un sociāli komunikatīvā.
Strukturālajā pieejā vērība tiek veltīta izteikuma vai frāzes formāli lingvistiskai pareizībai.
Funkcionālā un interaktīvā pieeja ir cieši saistītas ar komunikatīvās pieejas izmantojumu valodas

apguvē, tāpēc daži pētnieki apvieno šīs abas pieejas vienā, un tiek runāts par komunikatīvi funkcio-
nālo pieeju vai sociāli komunikatīvo. Funkcionālās pieejas izpratnes pamatā ir šāda ievirze: saturs,
nozīme, jēga → tās izteikšanas paņēmieni un līdzekļi → to funkcijas runā. Vairums pedagogu integrē
strukturālās, funkcionālās un interaktīvās metodes. Veiksmes gadījumā tā ir inovatīva integrēta pieeja
valodu apguvē, jo komunikatīvajai pieejai svešvalodas apguvē robežas ir “visai izplūdušas” [Šalme, 2011].

Funkcionālās pieejas pārstāvji uzskata, ka “valoda jāmācās reālās dzīves vajadzībām [..]. Valodas
apguves pamatā tātad ir reālo vajadzību analīze: kas valodas apguvējam būs nepieciešams komunikācijā”
[Beikers, 2005].

Valodas pamatlīmeņa saturs galvenokārt aptver valodas lietojumu personiskajā un sadzīves jomā,
un atbilstoši Pamatnostādnēs izteiktajām norādēm sociālā saziņa sāk veidoties tikai A2 līmenī [Eiropas
kopīgās pamatnostādnes valodu apguvei: mācīšanās, mācīšana, vērtēšana, 2006].

Vajadzību un motivācijas noskaidrošanai var kalpot studējošo vajadzību analīze, kas tika veikta ar
anketēšanas un / vai intervijas palīdzību.

Latvijā ārvalstu studējošie ierodas bez latviešu valodas priekšzināšanām, tāpēc viņu vajadzības ir
prognozējamas bez anketēšanas. Svarīgāka ir atgriezeniskās saites iegūšana semestru vai kursa noslē
gumā (kursa novērtējums ar komentāriem un ierosinājumiem).

Latviešu valodas apguvei atvēlētais laiks ir atkarīgs no studiju programmas, un kontaktstundu
(PDV) skaits ir ļoti atšķirīgs. Vērojama to samazināšanas tendence (sk. 1. att.).

Tomēr kursam izvirzītais mērķis – veidot komunikatīvo kompetenci, attīstot noteiktas valodas
lietošanas prasmes ikdienas situācijās un studiju nolūkiem klīniskā vidē (saziņai ar pacientu) – ir palicis
nemainīgs.

Mērķa izvirzīšana ir sarežģītāka, jo tajā jāiekļauj ne tikai valodas lietojuma komunikatīvās kompe-
tences veidošana un pilnveide, bet arī vispārīgās, mācīšanās, sociolingvistiskās un starpkultūru saziņas
kompetences veidošana un pilnveide. Būtiski ir formulēt uzdevumus un paredzamos sasniegumus vai
rezultātus.

Balstoties uz kompetenču un funkcionāli komunikatīvo pieeju valodu mācīšanā, izveidota ir kursa
programma. Tās pamatā ir tematiskā pieeja, kas ārvalstu studentam ir aktuāla gan ikdienā, gan arī kā
medicīnas studentam. Obligātajā studiju kursā, kas ilgst trīs semestrus vai 100 kontaktstundas, students
apgūst valodu elementārajā pamatlīmenī (A1). Kursa programma paredzēta elementārajam valodas
apguves līmenim, tāpēc ir problemātiski 100 kontaktstundu laikā panākt profesionālās kompetences attīs
tību valodas lietojumā.

Pastāv neatbilstība starp nepieciešamību sasniegt noteiktu profesionālās latviešu valodas apguves
līmeni un kursa apjomu. To vēl papildus pastiprina latviešu valodas vides nepietiekamība, piemēram,
studiju process notiek angļu valodā, un tas ir objektīvs faktors. Šīs valodas apguves problēmas atspogu-
ļojas RSU Ārvalstu studiju nodaļas 2.–6. semestra studējošo – 140 respondentu – aptaujā (sk. 2.–4. att.).

Ikdienā latviešu valoda bieži ir nepieciešama 28% studentu, piemēram, slimnīcā, to min 4.–6. semestra
studenti, 2.–3. semestra studenti vairāk uzsver situācijas veikalā, tirgū, transportlīdzekļos, uz ielas.

ZRaksti / RSU

2015
17

P E DAG O Ģ I J A

2. attēls.	 Latviešu valodas nepieciešamība ikdienā
	 The need for the Latvian language

application on every day basis

58%

28%

14%

Reti

Bieži Nekad

3. attēls.	 Latviešu valodas apgūšanas grūtības
ārzemju studentiem

	 Difficulties in acquiring the Latvian
language for foreign students

44%

33%

13%10%

Vidēji grūti

Viegli

Ļoti grūti

Grūti

1. attēls.	 Latviešu valodas kursa (obligātā studiju kursa) apjoms kontaktstundās (PDV)
	 Amount of contact hours in the Latvian language course (the compulsory study course)

PDV

Ak
ad

ēm
is

ka
is

 g
ad

s

3500 20050 100 150 250 300

1998./1999.

1996./1997.

1995./1996.

1994./1995.

1999./2000.

2002./2003.

2001./2002.

288

216

216

2003./2004.

2004./2005.

288

288

288

324

288

278

2005./2006.

2006./2007.

2009./2010.

2008./2009.

2007./2008.

2010./2011.

162

178

162

162

162

100

Latviešu valodas apguve 43% studentu sagādā grūtības (sk. 3. att.), tomēr 75% studējošo latviešu
valodas apguvei nevelta laiku pēc nodarbībām mājās (sk. 4. att.). Anketā netika ietverts jautājums
par laika patēriņu mājas darbu pildīšanai, jo arī tas ir laiks, kas tiek veltīts valodas apguvei ārpus
nodarbībām.

ZRaksti / RSU

2015
18

P E DAG O Ģ I J A

4. attēls.	 Veids, kā ārzemju studenti mācās latviešu valodu
	 The way of acquiring the Latvian language

75%

Nopietni mācos patstāvīgi mājās

Tikai nodarbībās

Papildu kursos vai ar privātskolotāju

12%

13%

Novērojumi, docējot šo kursu, parāda atšķirības valodas apguvē dažādu valstu studējošajiem.
Gramatikas kompetence augstāka ir vāciski un krieviski runājošajiem studentiem, turpretī lielākai
daļai citu valstu studentu tā sagādā lielākas grūtības, jo viņu dzimtajā valodā nav noteiktu grama-
tisko kategoriju (piemēram, lietvārdu dzimtes, locījumu, pārvaldījuma) vai viņiem par tām nav skaidra
priekšstata. Jaunais viņiem ir jāiemācās kopā ar latviešu valodas formu apguvi. Grūtības valodas
sapratnē sagādā izruna – fonētiskā kompetence – latviešu valodas specifisko līdzskaņu, to kombinā-
ciju dēļ (dz, ķ, ļ, ņ, šķ).

Lai gan pastāv šeit minētās valodas apguves grūtības un kursa apjoms ir neliels, mūsu uzdevums
ir detalizētāk izstrādāt kursa uzdevumus, lai tie atspoguļotos studiju kursa paredzamajos rezultātos.

Secinājumi

Kompetenču pieeja palīdz detalizētāk izvirzīt studiju kursa mērķus un uzdevumus.
Ņemot vērā pieredzi, studiju kursa “Latviešu valoda medicīnā” sekmīgai apguvei ir jāintegrē struk

turālās, funkcionālās un interaktīvās mācību metodes.
Pastāvot neatbilstībai starp nepieciešamību sasniegt noteiktu profesionālās latviešu valodas

apguves līmeni un nelielo kursa apjomu, ir grūti panākt profesionālās kompetences attīstību valodas lieto
jumā studiju kursa programmas ietvaros.

Valodas apguve ir sarežģīts, daudzveidīgs un reizē arī individuāls process, tāpēc paredzamais
rezultāts vairāk ir orientējošs, turklāt valoda ir gan līdzeklis mērķa sasniegšanai, gan pats mērķis.

	 Competency Approach in Setting Targets and Tasks for
	 the Study Course “Latvian Language in Medicine”
	 at Rīga Stradiņš University

Abstract

Any programme of foreign language acquisition today is based on the concept of language
proficiency levels. Learning Latvian as a foreign language is a new and comparatively little studied field,
not to mention such a Latvian language course as a study course of professional orientation for beginners
“Latvian Language in Medicine”. Simultaneous and interrelated acquisition of the basic language and
professional knowledge requires paying special attention to the relationship between professional
knowledge and language communicative competence. It determines functional and thematic approach
to developing the content of the programme.

ZRaksti / RSU

2015
19

P E DAG O Ģ I J A

According to the guidelines of the Council of Europe for modern language learning “Common
European Framework of Reference for Languages: Learning, Teaching, Assessment” (2001), published
in Latvian in 2006 (“Eiropas kopīgās pamatnostādnes valodu apguvei: mācīšanās, mācīšana, vērtēšana”),
hereinafter “Guidelines”, language communicative competence is defined as a set of knowledge, skills
and features that allows a person to perform certain activities using specific linguistic resources.
Language proficiency levels help to determine the quality of learners’ skills and competences, potential
of their progress, as well as to assess tachievements objectively.

Keywords: competence, course programme, aims and objectives of programme, course content,
selection of teaching methods and approaches, needs.

Literatūra

	 1.	Beikers, K. Bilingvisma un bilingvālās izglītības pamati. Iegūts no: http://www.atvertaskola.iac.edu.lv/grāmatas/
beikers/otra_macibvaloda.doc [sk. 10.01.2005.].

	 2.	Council of Europe. Common European Framework of Reference for Languages: Learning, Teaching, Assessment.
Cambridge: Cambridge University Press, 2001.

	 3.	Eiropas kopīgās pamatnostādnes valodu apguvei: mācīšanās, mācīšana, vērtēšana. Eiropas Padome. Autoru
kolektīvs. Rīga: VVA, 2006.

	 4.	Ek, J. A. van, Alexander, J. Threshold Level English. Oxford: Pergamon Press, 1975.
	 5.	Ek, J. A. van, Trim, J. L. M. Threshold Level 1990. Council of Europe. Cambridge University Press, 1993.
	 6.	Ek, J. A. van, Trim, J. L. M. Waystage 1990. Council of Europe. Cambridge University Press, 1991.
	 7.	Latviešu valodas prasmes līmenis. Sast. Zuicena, A., Grīnberga, I., Martinsone, G., Piese, V., Veisbergs, A. Kultūras

sadarbības padome, 1997.
	 8.	Lingvodidaktikas terminu skaidrojošā vārdnīca. Rīga: LVA, 2011.
	 9.	Šalme, A. Latviešu valodas kā svešvalodas apguves pamatjautājumi. Rīga: LVA, 2011.
	10.	Šalme, A., Auziņa, I. Latviešu valodas prasmes līmeņi. Pamatlīmenis A1, A2. Rīga: LVA, 2013. Iegūts no: http://

maciunmacies.valoda.lv/images/Maci/Pieaugusajiem_Programmas/A1_A2_Prasmes_limeni.pdf [sk. 27.02.2014.].

http://www.atvertaskola.iac.edu.lv/gr<0101>matas/beikers/otra_macibvaloda.doc
http://www.atvertaskola.iac.edu.lv/gr<0101>matas/beikers/otra_macibvaloda.doc
http://maciunmacies.valoda.lv/images/Maci/Pieaugusajiem_Programmas/
http://maciunmacies.valoda.lv/images/Maci/Pieaugusajiem_Programmas/

ZRaksti / RSU

2015
20

P E DAG O Ģ I J A

Informācijas strukturēšanas un vizualizācijas
iespējas studējošo profesionālās

lietpratības attīstīšanā

Aira Aija Krūmiņa

Rīgas Stradiņa universitāte,
Sabiedrības veselības un

sociālās labklājības fakultāte, Latvija
Airaaija.Krumina@rsu.lv

Kopsavilkums

Arvien pieaugošais informācijas apjoms kā docētājiem, tā arī studējošiem pamatoti izvirza daudzas
informācijas kritiskas atlases un analītiskas izvērtēšanas prasības. No docētājiem tas prasa ne tikai
vairāku didaktisko pieeju aprobāciju, bet arī spēju daudzveidīgi strukturēt studiju materiālu, vienlaikus
meklējot ceļus, lai veicinātu studējošo prasmi daudzveidīgi atlasīt un prezentēt izvēlēto jautājumu un
lai identificētu labākos savstarpējās sadarbības un komunikācijas ar studējošo paņēmienus. Docētājiem
aktuāla ir nepieciešamība meklēt veidu, kā rosināt studentus maksimāli darboties un domāt, aktivizēt
viņu līdzdalību studiju procesā, tādējādi sekmējot profesionālās lietpratības attīstīšanos. Tā ir nepiecie
šamība apgūt prasmes mērķtiecīgi atlasīt, strukturēt un saglabāt informāciju, lai izmantotu to savā
turpmākajā profesionālajā darbībā.

Rakstā tiek aplūkots konkrētu informācijas strukturēšanas un vizualizēšanas paņēmienu – domu
karšu, jēdzienu karšu un argumentu karšu – lietojums studiju kursā “Pedagoģija” pirmo kursu studē-
jošajiem, ir apkopots studējošo viedoklis, kā arī izstrādāti ieteikumi turpmākajam darbam, kas savukārt
paredz pieejas tālāku aprobāciju studiju procesā, tostarp iekļaušanu pārbaudes un noslēguma darbos,
sadarbību ar vidējās izglītības pakāpes pedagogiem, nodrošinot pēctecīgu skolā apgūto zināšanu un
prasmju pilnveidi augstskolā.

Atslēgvārdi: informācija, informācijpratība, profesionālā lietpratība, vizualizācija, domu kartes,
jēdzienu kartes, argumentu kartes.

Ievads

Mūsdienu informatīvajā telpā kā docētājiem, tā studējošiem jābūt gataviem operēt ar lielu faktu
materiālu, kura saglabāšana atmiņā, jēgpilna izmantošana studijās un profesionālajā darbībā bieži vien
sagādā grūtības gan vieniem, gan otriem. Studiju procesa interaktivitātes nodrošināšanā būtiska loma
ir abpusējai sadarbībai un spējai efektīvi izmantot dažādas mācīšanās tehnoloģijas. Psihologu atzinumi
liecina, ka cilvēki grafiskā veidā strukturētu informāciju parasti uztver un apgūst vieglāk nekā tā paša
satura tekstuālu informāciju, vēl vairāk – darbs ar informāciju un aktīva personīgā līdzdarbība infor
mācijas strukturēšanā attīsta domāšanu un sekmē profesionālas, lietpratīgas attieksmes veidošanos
pret lietām, zināšanām un dzīvi kopumā.

ZRaksti / RSU

2015
21

P E DAG O Ģ I J A

Latvijas Zinātņu akadēmijas (ZA) Terminoloģijas komisija ir sniegusi šādu jēdziena “informācija”
skaidrojumu: informācija ir jebkuras ziņas par apkārtējo pasauli un tajā notiekošajiem procesiem, kas
sistematizētas un organizētas tā, lai tās varētu nodot cilvēkam [AkadTerm]. Prasme strādāt ar dažāda
veida informāciju jeb informācijpratība ir spēja atrast, atlasīt, novērtēt, pārvaldīt un izmantot informāciju
[AkadTerm], vienlaikus atrastās informācijas iegaumēšana, analīze un strukturēšana ir nozīmīga prasme
ne tikai studiju procesā, bet arī jebkurā ikdienas situācijā, dzīvē un profesionālajā darbībā. Zinātniskajā
literatūrā informācijpratība (information literacy) tiek traktēta diezgan daudzveidīgi [Forster, 2015], tomēr
visbiežāk tā tiek saistīta tieši ar datorpratību (computer literacy), jo mūsdienās informācijas meklēšana
bez informācijas tehnoloģiju (IT) lietojuma gandrīz nav iedomājama.

Turpinot diskusiju par to, kurš no zinātniskajā literatūrā lietotā apzīmējuma literacy traktējumiem
(tulkojumiem) būtu atbilstošāks konkrētā nozarē, sastopam viedokļu daudzveidību. Tradicionāli pedago-
ģiskajā literatūrā termins literacy tiek tulkots kā “izpratība”, t. i., personas īpašība, kas izpaužas kā sarež
ģītu jautājumu, būtisku kopsakarību izpratne (kādā jautājumā, nozarē), primāri ar to saprotot indivīda
lasīt, rakstīt, rēķināt, runāt, klausīties prasmi jeb pratību [Doak, Doak, Root, 1996]. Latvijā dabaszinātņu
jomā tiek lietots vārdu salikums “dabaszinātniskā izpratība” (scientific literacy). Pedagoģijā, tiesu,
t. sk. tiesnešu, kā arī valodu praksē Latvijas ZA akceptējusi termina “lietpratība” lietojumu [AkadTerm].
Savukārt veselības un IT jomā sastopamies ar termina “pratība” lietojumu, piemēram, ar “veselības
pratību” saprotot cilvēka vispārējas spējas iegūt, apstrādāt un saprast pamatinformāciju par veselību
un veselības aprūpes pakalpojumiem, tostarp – ārstniecību, lai pieņemtu atbilstošus, veselībai nozī
mīgus lēmumus [Informācijas sabiedrības attīstības pamatnostādnes 2014.–2020. gadam]. Attiecinot šeit
minēto uz studējošo profesionalitātes paaugstināšanu pedagoģiskajā aspektā, rakstā turpmāk tiks lietots
jēdziens “profesionālā lietpratība”, ar to saprotot studējošā kā topošā speciālista zināšanu papildināšanu
pedagoģijā, didaktiskajās metodēs un savstarpējās sadarbības prasmju attīstīšanā.

Savukārt vizualizēšana, kā norāda A. Ārkavi (A. Arcavi) un A. Gilberts (A. Gilbert) [Arcavi, 1999;
Gilbert, 2005], ir indivīda garīga spēja radīt, interpretēt, lietot un atspoguļot savas sajūtas, zināšanas
un pieredzi apziņā, zīmējumos, attēlos, diagrammās un grafikos uz papīra vai IT piedāvātajos veidos,
lai dalītos ar informāciju un attīstītu personas izpratni par pasauli. Pasaulē arvien pieaug IT izmanto
šanas nozīme informācijas vizualizēšanā (kartēšanā), arī Latvijā ir aizstāvēta pirmā doktora disertā-
cija par zināšanu datorizētu kartogrāfijas tehniku izstrādi un jēdzienu kartēs sakņotu intelektuālas
zināšanu vērtēšanas sistēmas integrācijas izpēti [Graudiņa, 2011]. Diemžēl studējošiem nodarbību
laikā ne vienmēr IT un datori ir pieejami, tāpēc tieši docētājam tie jāizmanto, jo atsevišķu vizualizā-
cijas elementu lietojums pedagoģijas nodarbībās ļauj dažādot studiju procesu, tādējādi paaugstinot tā
efektivitāti. Vizualizācija arī uz papīra (tomēr iespēju robežās izmantojot IT) liek studentiem intensīvāk
domāt, atsaukt atmiņā citos studiju kursos apgūto, sadarboties grupā un, apkopojot viedokļus, ieklau
sīties citam citā.

Pētījuma mērķis

Sniegt teorētisku pārskatu par informācijas karšu veidošanas pamatprincipiem, izvērtēt un salī-
dzināt dažu informācijas grafiskās strukturēšanas paņēmienu izmantošanas iespējas studiju kursā
“Pedagoģija” Rīgas Stradiņa universitātes Rehabilitācijas fakultātes studējošiem atsevišķās studiju
grupās un apkopot studentu viedokļus, kā šo paņēmienu lietojums studiju procesā ietekmē viņu domā
šanas, attieksmju, kā arī profesionālās lietpratības attīstīšanos.

Materiāls un metodes

Zinātniskās literatūras analīze un izvēlētās metodikas (domu, jēdzienu un argumentu karšu
veidošana) aprobācija studiju procesā pedagoģijas kursa nodarbībās, izvēloties konkrētus informācijas
grafiskās vizualizācijas paņēmienus:

•	domu, prāta jeb mentālās kartes (mind maping) – kā ideju un domu ģenerēšanas, vizualizēšanas,
tātad asociāciju veidošanas līdzeklis;

ZRaksti / RSU

2015
22

P E DAG O Ģ I J A

•	jēdzienu jeb konceptu kartes (concept maping) – kā pakāpeniskuma un dažādas nozīmes kop-
sakarību starp jēdzieniem (cilvēka apziņā izveidots vispārinājumu, abstrakciju vai parādību
būtisku iezīmju kopums), tātad attieksmju raksturošanas līdzeklis;

•	argumentu kartes (argument maping) – kā kopsakarību starp apgalvojumiem un iedomātajām
situācijām, tātad paša atklātu secinājumu izdarīšanas līdzeklis.

Fokusa grupu diskusijās no 2015. gada februāra līdz maijam tika analizēts un vērtēts Rīgas Stradiņa
universitātes (RSU) Rehabilitācijas fakultātes 1. kursa studiju programmās “Fizioterapija”, “Ergoterapija”,
“Ortozēšana–protezēšana” un “Uzturs” studējošo (kopskaitā 82) viedoklis, identificēti ieguvumi un iespē-
jamās neveiksmes un grūtības studiju procesā.

Teorētiskais pamatojums

Zināšanu un informācijas strukturēšanas un kartēšanas jeb vizualizācijas pirmsākumi meklē
jami tālā senatnē. Tos savam domu izklāstam lietojuši daudzi pētnieki un jaunrades pārstāvji: sengrieķu
filosofs Porfīrijs jau 3. gadsimtā izveidoja metodi, kas pazīstama kā “Porfīrija koks” (Tree of Porphyry),
itāliešu dzejnieks Dante Aligjēri to izmantoja savā darbā “Dievišķā komēdija” (1527), angļu fiziķis, astro
noms Īzaks Ņūtons – darbā “Dabas filosofijas matemātiskie principi” (Philosophia Naturalis Principia
Mathematica, 1687), dabaszinātnieks Čārlzs Darvins 1837. gadā uzzīmēja “Dzīves koku” (Tree of Life),
arī Volts Disnejs 1957. gadā izvēlējās šo paņēmienu [Roots of visual mapping].

Domu kartes. Par domu, prāta jeb mentālo karšu kā zināšanu priekšstatu, ideju un domu ģene-
rēšanas zinātniski pamatotu ieviesēju uzskata angļu filosofu Antoniju (Toniju) Bazenu (Anthony (Tony)
Buzan). Viņa uzskati ir pausti 1974. gadā iznākušajā grāmatā Use your head (“Domājiet ar galvu” –
aut. tulk.). Domu kartes nereti tiek sauktas arī to ieviesēja vārdā, proti, par Bazena kartēm (Buzen’s maps).
Bazena skatījumā domu karte ir “dabisks domāšanas palīglīdzeklis, kas iedvesmojas no dabisko struktūru
efektivitātes”. Daba nepārtraukti mainās un atjaunojas, tajā eksistē savdabīga saziņas struktūra, un ik
reizi, kad palūkojamies uz koka zariem vai lapas dzīslojumu, redzam “dabas darinātu domu karti, kas
atgādina smadzeņu šūnu formu un to atspoguļo” [Bazens, 2008].

Līdzīgi kā dabā, arī cilvēka apziņā parasti ir izveidojušās noteiktas sakarības starp esošo un
šķietamo. Tās ir sakarības starp objektiem, lietām, parādībām, priekšstatiem, un tās sauc par asociācijām.
Tiek uzskatīts, ka domu kartes veidošana ļauj izmantot smadzeņu abu pusložu īpašības, pamatojoties
tieši uz asociatīvo domāšanu [Gilbert, 2005; Zipp, Maher, D’Anthony, 2015].

Domu kartes struktūra liek darbināt ne tikai mūsu smadzeņu kreiso puslodi, kas parasti atbild par
loģisko domāšanu, bet tā rosina informācijas apstrādē iesaistīties arī smadzeņu labajai puslodei, kuras
pārziņā ir radošā iztēle. Praksē domu kartes tiek īstenotas kā tīklveida zīmējumi, kuros informācija ir
grupēta un sistematizēta prioritārā secībā, izmantojot atslēgvārdus vai atmiņu ierosinošus vārdus, kā arī
paskaidrojošus un papildinošus attēlus, krāsainas dažāda resnuma līnijas, kas pamazām (līdzīgi kā koka
zari) kļūst arvien tievākas. Angļu literatūrā domu kartes dažkārt tiek dēvētas arī par ideju zirnekļu
kartēm (spider maps), jo to tapšanas sākumposmā parasti tiek uzklausītas visas domu kartes veidotāju
idejas.

Domu kartes jēdzienam paplašinoties, literatūrā tiek diskutēts arī par t. s. zināšanu kartēm
(knowledge maps), domāšanas kartēm (thinking maps), konceptuālām diagrammām (conceptual diagram)
un vizuālām metaforām (visual metaphor) [Eppler, 2006]. Tomēr visbiežāk domu kartes tiek salīdzinātas
ar jēdzienu jeb konceptu kartēm [Davis, 2011; Eppler, 2006]. Vizuāli un konceptuāli tās atšķiras: pirmajām
(domu kartēm) ir zarota, kokveida struktūra, kas ir radiāli organizēta un palīdz strukturēt domu gājienu
no vispārīgā uz konkrētāko līdz vissīkākajām detaļām, otrajām – jēdzienu kartēm – savukārt hierarhiskā
struktūrā tiek uzskatāmi parādīta daudzpakāpju saistība starp jēdzieniem, simboliem un notikumiem.

Jēdzienu kartes. Par jēdzienu karšu ieviesēju pamatoti uzskata Džozefu Novaku (Joseph D. Novak)
no ASV. Zinātnieks pats savu pirmo publicēto darbu par jēdzienu kartēm saista ar 1977. gadu [Novak,
2010], kad, pamatojoties uz Ausubela (Ausubel) mācību psiholoģijas (learning psychology) teoriju, viņš
izstrādāja savu mācību teoriju, kuras viena no pamatnostādnēm ir jēgpilna mācīšanās (meaningful

ZRaksti / RSU

2015
23

P E DAG O Ģ I J A

learning), kas sevī ietver arī jēdzienu karšu veidošanas ideju. Jēdzienu kartes detalizētāk viņš aprakstīja
1984. gadā kopā ar Bobu Govinu (Bob Gowin) grāmatā Learning how to learn (“Mācīties, kā mācīties”)
[Novak, Gowin, 1884], un vēlāk literatūrā tās tiek dēvētas arī par Novaka (Novakian’s style maps) kartēm
[Davies, 2011].

Saskaņā ar Novaka sniegto definīciju koncepts (jēdziens) ir “cilvēka apziņā izveidots vispāri-
nājums, abstrakcija, kas atspoguļo priekšmetu vai parādību būtiskās iezīmes” [Novak, Cañas, 2006].
Atbilstoši ZA Terminoloģijas komisijas skaidrojumam jēdziens ir “valodniecībā – lingvistisko katego-
riju semantiskais pamats; zinātniskajā terminoloģijā – būtisks termina izvēles un izpratnes pamats”
[AkadTerm].

Jēdzienu kartē jēdzieni ir ietverti apļu vai taisnstūru veida diagrammās un savstarpēji savie
noti ar saitēm (lineārām un / vai šķērssaitēm, vienvirziena vai divvirzienu bultām). Vārdi vai frāzes
diagrammās raksturo jēdzienu un saišu nozīmes, savukārt attiecības starp jēdzieniem ir papildinātas ar
saistošiem vārdiem vai frāzēm, kas uzrakstītas uz saitēm, piemēram, “sastāv no”, “izraisa”, “pieprasa” vai
“saistās ar” [Novak, Cañas, 2006].

Izšķir vairākus jēdzienu karšu veidus: lineāras, cikliskas, jauktas. Jauktās kartes tiek dēvētas
arī par tīklveida (net / network) kartēm [Vanides, Ruiz-Primo, Ayala, Shavelson, 2004]. Saturiski
jēdzienu kartes pamatoti tiek dēvētas arī par zināšanu integrācijas kartēm (knowledge integration
maps) [Schwendimann, 2014].

Lai izveidotu jēdzienu karti, jāievēro noteikta secība. Sākotnēji tiek izvirzīts fokusa (focus)
jautājums, respektīvi, – izvirzīta problēma, formulēts jautājums vai apgalvojums, vai pieņēmums, kas
jāatrisina (jāapstiprina vai jānoliedz). Norit vairāki kartes izveidošanas posmi:

	1)	 prāta vētras (brainstorming stage) posms – tajā tiek atlasīti vismaz 20–25 jēdzieni par izvirzīto
fokusa jautājumu;

	2)	 jēdzienu organizācijas un izkārtojuma (organization / layout stage) posms – atlasītie jēdzieni
un atslēgvārdi tiek sakārtoti noteiktā hierarhiskā struktūrā;

	3)	 saistību meklēšanas un pārskata (linking / revising stage) posms – tiek meklētas saites (kopsaka
rības) starp jēdzieniem, un tās tiek pierakstītas ar vienkāršiem paskaidrojošiem teikumiem;

	4)	 noslēguma (finalizing stage) posms – tiek pabeigts jēdzienu kartes vizuālais noformējums,
kartes saturs tiek demonstrēts studiju grupā, uzklausīti ieteikumi, veikti labojumi (ja tādi ir
nepieciešami), kā arī noskaidrots, vai izveidotā jēdzienu karte sniedz atbildi uz sākumā izvir
zīto fokusa jautājumu [Novak, Cañas, 2007; How to Construct a Concept Map].

Tieši saistību meklēšanas un pārskata posms, kurā tiek veidotas ne tikai attieksmes starp jēdzie-
niem konkrētās kartes ietvaros, bet vienlaikus veidojas kartes veidotāja personīgā attieksme pret
problēmu kopumā, parasti sagādā vislielākās grūtības.

Argumentu kartes. Argumentu karti mēdz uzskatīt par abu iepriekš minēto (domu un jēdzienu
kartes) loģisku turpinājumu. Ja domu kartes pamatā ir asociāciju veidošana, bet jēdzienu kartes – kopsaka
rību un savstarpējās saistības noteikšana starp atsevišķiem jēdzieniem, tad argumentu kartes pamatojas
uz mērķtiecīgi virzītu secinājumu izdarīšanu starp tēzēm, apgalvojumiem un argumentiem [Ermuiza,
Kalnina, Kazaine, 2012].

Argumentu karšu priekšvēsture nosacīti izrādās pat senāka nekā domu vai jēdzienu karšu priekš
vēsture. Jau 19. gadsimta sākumā angļu arhibīskaps Ričards Vatelijs (Richard Whately) savā grāmatā
Elements of Logic (“Loģikas elementi”, 1836) deva padomus studentiem, kā izdarīt ātrus un loģiskus seci
nājumus un kā pierakstīt tos koka veidā (Logic’s Three). Līdzīgas diagrammas (kas apjomīgo pierakstu
dēļ tomēr tā īsti plašāku atsaucību nerada) savu apgalvojumu pierādīšanai ir lietojuši vairāki autori,
piemēram, Dž. H. Vigmors (John Henry Wigmore) 20. gs. sākumā – tiesību zinātnēs un filosofijā, S. Toulmins
(Stephen Toulmin) 20. gs. 60. gados – pedagoģijā kritiskās domāšanas attīstīšanai [History and future of
argument maps]. Jauns pavērsiens argumentu kartēšanā sākās līdz ar datoru izmantošanas izplatību
20. gs. 90. gados. Par argumentu kartes ieviesēju mūsdienu izpratnē, jo īpaši saistībā ar IT izmantošanu
argumentu kartēšanā, pieņemts uzskatīt Robertu Hornu (Robert Horn) – ASV politologu, Hārvarda,
Kolumbijas un Šefīldas universitāšu profesoru [Horn, 1992; 2000; History and future of argument maps].

ZRaksti / RSU

2015
24

P E DAG O Ģ I J A

Mūsdienās argumentu kartes galvenokārt tiek lietotas ekonomikā un politikā, arī biznesa pasaulē. Jau
kopš 2000. gada, pateicoties Horna u. c. autoru pētījumiem, pasaulē tiek diskutēts par datorizētu argu
mentu kartēšanu [Davis, 2011]. Šim nolūkam tiek izstrādātas īpašas datorprogrammas. Arī Latvijā zināt-
nieki veic starptautiski novērtētus teorētiskos pētījumus šajā virzienā [Grundspekis, Graudina, 2008].

Akadēmiskajā terminu datubāzē sniegts šāds skaidrojums: “arguments ir fakts vai apgalvojums,
kas tiek izmantots kā pierādījums” [AkadTerm]. Tomēr viens apgalvojums nav arguments, jebkurš argu
ments ir vairāku apgalvojumu kopa. Argumentu veido galvenais apgalvojums jeb secinājums (main
contention) un citi – mazāk svarīgi – apgalvojumi jeb premisas (premise), kas apstiprina vai noliedz
galveno apgalvojumu. Turklāt vismaz vienai no premisām jābūt tādai, kas apstiprina galveno apgal-
vojumu. Galvenais apgalvojums var būt patiess vai nepatiess, un tāpēc tas parasti ir vispretrunīgākais.

Argumentu kartes veidotājs meklē iemeslus un cēloņus (reasons) – empīriskus pierādījumus, lai
pierādītu galvenā apgalvojuma patiesumu vai nepatiesumu. Gadījumos, ja kāda no premisām nav patiesa,
argumentu kartē tā tiek kartēta kā iebildums vai noliegums (objection). Tādējādi argumentu kartes veido
šana “soli pa solim” ir ceļš, kas ļauj pašam tās izstrādātājam atklāt secinājumus starp iedomātajām
situācijām un apgalvojumiem.

Rezultāti un diskusija

Strādājot ar informācijas kartēšanu studiju kursa “Pedagoģija” nodarbībās un analizējot pētījuma
gaitā gan studējošo fokusa grupu intervijās pausto viedokli, gan atbildes uz anketas jautājumiem,
izkristalizējās kā informācijas karšu veidošanas pozitīvie (un ne tik veiksmīgie) aspekti, tā arī atsevišķi
aspekti, kas studējošiem sagādā vislielākās grūtības, un atziņas, ko docētājam būtu ieteicams ievērot
turpmākajā darbā.

Skaidrs un konstruktīvs metodes izklāsts. Kā docētajam, tā studējošajam būtisks ir skaidrs un
konstruktīvs metodes izklāsts (sk. 1. tab.), kas ļauj novērtēt un salīdzināt informācijas karšu veidus
un uzbūves pamatprincipus.

1. tabula.	 Domu kartes, jēdzienu kartes un argumentu kartes salīdzinājums
	 Comparison between Mind map, Concept map and Argument map

Domu karte
(T. Bazens)

Jēdzienu karte
(Dž. Novaks)

Argumentu karte
(R. Horns)

1. Vizuāls novērtējums
(t. sk., piemēram, attiecīgās kartes shematisks attēlojums tīmekļa vietnē)

[http://carolmclachlan.typepad.com/
mm_tm.jpeg.jpg]

[http://homework.uoregon.edu/pub/
class/298/cul1.html]

[http://timvangelder.com/2009/02/17/
what-is-argument-mapping/]

2. Saturiskie un struktūras pamatelementi

Domas, idejas, attēli (zīmējumi),
komentāri, atslēgvārdi, vispārīgas un
konkrētas detaļas, dažāda biezuma

un krāsu savienojošās līnijas

Mezgli, saites un šķērssaites.
Mezglos – vispārīgi (fokusa

jautājums) un konkrēti jēdzieni.
Uz saitēm un šķērssaitēm –

paskaidrojoši vārdi vai frāzes

Galvenais apgalvojums jeb
arguments – secinājums, mazāk
svarīgi apgalvojumi – premisas;

empīriski pierādījumi,
apstiprinājumi un noliegumi

3. Strukturēšanas pamatprincipi

Kokveida (radiāla) struktūra,
ko sāk veidot no centra

Hierarhiska struktūra,
ko sāk veidot no augšas

Visbiežāk – piramidāla struktūra,
ko sāk veidot no apakšas

http://carolmclachlan.typepad.com/mm_tm.jpeg.jpg
http://carolmclachlan.typepad.com/mm_tm.jpeg.jpg
http://homework.uoregon.edu/pub/class/298/cul1.html
http://homework.uoregon.edu/pub/class/298/cul1.html
http://timvangelder.com/2009/02/17/what-is-argument-mapping/
http://timvangelder.com/2009/02/17/what-is-argument-mapping/

ZRaksti / RSU

2015
25

P E DAG O Ģ I J A

Vienota izpratne par attiecīgās kartes strukturēšanas īpatnībām vienlaikus ļauj labāk spriest arī
par attiecīgajā vizualizācijā ietvertās informācijas vispārinājuma līmeni (level of generality), kas atbilstoši
literatūrā [Davies, 2011] norādītajam visaugstākais ir domu kartei, bet viszemākais (tātad viskonkrē
tākais un specifiskākais) – argumentu kartei. Tādēļ pirms karšu veidošanas docētājam ir būtiski precīzi
definēt kartes strukturēšanas pamatprincipus, savukārt studējošiem – izprast attiecīgās kartes satu
risko un struktūras elementu saistību, atbilstību un piemērošanas iespējas izvēlētajai situācijai.

Informācijas karšu saturiskā mērķtiecība un atbilstība izvēlētajai profesijai. Informācijas karšu
veidošana ļauj koncentrētā veidā apkopot un analizēt tekstuālu informāciju. Vienlaikus visu karšu veido
šana ir laikietilpīgs process, kas prasa noteiktas iemaņas, tostarp IT prasmes, it īpaši, ja kartes nofor
mēšana “līdz galam” tiek uzdota kā mājas darbs. Tādēļ studiju procesā nodarbību laikā vienlaikus tiek
izmantota arī daļēji aizpildītu un jau gatavu karšu analīze un vērtēšana (sk. 1. att.). Analizējot jau gatavu
jēdzienu karti un izvērtējot tās atbilstību publikācijai (arī populārzinātniskam rakstam), pēc kuras karte
veidota, vienlaikus tiek paplašinātas studējošo zināšanas par konkrēto tematu, attīstītas analītiskās un
kritiskās domāšanas prasmes.

1. attēls.	 Jēdzienu kartes “Pārtika” piemērs kartes struktūras izpratnes veidošanai [adaptēts pēc How to
Construct a Concept Map]

	 An example of a concept map “Food” for developing the structure of map

Badošanās
un bads

Maltā, 1819

Indija

Austrum-
eiropa

Āfrika
Lauksaimniecības prakse

Pesticīdi Herbicīdi ApūdeņošanaĢenētika
Selekcija

Mēslojums

Atmosfēras N2 NH3

Pārtika Populācijas pieaugums

Cilvēka veselībaProteīni

Nepieciešamās
aminoskābes

Dzīvnieki Graudaugi Pākšaugi

Augi

Gumiņbaktērijas

“Fiksētais”
slāpeklis

Ekonomika

Politika

Klimats

satur

nepieciešami

un

prasa palielināt

tiek lietots

tādi kā

veido

jāpalielina

izmanto

kas ražo

nepietiekamība izraisa

daudzumu
var ierobežot

Sadalījums un

tā
dā

s
kā

būtiski papildina
dabīgā ceļā

piemēram, t. sk.

prognozēja

Habera
process

satur

tiek apēsti

Var tikt palielināta, pateicoties Ci
lv

ēk
s

izm
an

to
 k

ā

Studējošie fokusa grupu intervijā atzina, ka iepazīšanās ar tekstu, zinot, ka pēc tā izlasīšanas
informācija būs jāsistematizē un jāietver kartē, “ļāva lasīt tekstu mērķtiecīgāk, domājot par to, kas šajā
tekstā ir būtiskais”; “palīdzēja izprast, kuri jēdzieni ir galvenie, kuri tiem pakārtotie vai ar galvenajiem
jēdzieniem saistītie”. Ieskatam – studējošā veidota domu karte pēc paša brīvi izvēlēta populārzinātniska
raksta izlasīšanas (sk. 2. att.).

ZRaksti / RSU

2015
26

P E DAG O Ģ I J A

2. attēls.	 Studējošā veidotas domu kartes “Skriešana” piemērs
	 An example of Mind map “Running” created by student

Nav ierobežojumu Ir ierobežojumi Nevar skriet

Nav kontrindikāciju Ir kontrindikācijas

Skriešana

Traumas Sirds un asinsvadu
slimības

Apavu izvēle

Labi Nekvalitatīva zole

Dārgi Traumas

IerobežojumiSkriešanas
vietas izvēle Alternatīvas

Slodzes izvēleMedikamentiTreniņu zāle AsfaltsZemes ceļš Iešana Nūjošana

Līdztekus jāatzīmē teorētiskā pamatojuma, uz kura bāzes informācijas karte tiek veidota, izvēles
nozīmīgums. Pieļaujot, ka studējošais veido karti, balstoties uz it kā vispārēju priekšzināšanu pamata
par kādu jautājumu, tā nereti tiek izstrādāta virspusēji, nedaudz “bērnišķīgi”. Tāpēc studentam ir svarīgi
izvēlēties (docētājam ieteikt) informācijas avotus, kas ļauj kritiski pieiet pētāmajai problēmai un kritiski
un argumentēti izvērtēt viņa rīcībā esošo tekstuālo informāciju.

Studējošo veiksmes un neveiksmes docētāja vērtējumā. Strādājot ar pirmā kursa studentiem,
kad viņi apguva informācijas strukturēšanas un kartēšanas pašus pamatus, rezultāti bija atšķirīgi.
Pedagoģijas nodarbībās pašsaprotami, ka veidojas situācijas, kurās pats kartēšanas process un diskusija
par tēmu izdodas veiksmīgāk nekā darba vizuālais rezultāts.

Vienlaikus studentu veikums praktiskajās nodarbībās apstiprināja literatūrā norādīto – informā-
cijas karšu priekšrocības un trūkumus. Domu kartes galvenie trūkumi ir tās dizains, vizuālā daudz-
veidība, arī pārblīvēts saturs, kas mēdz neatbilst izvirzītajai tēmai, un bieži vien šie trūkumi apgrūtināja
domu kartes lasīšanu. Savukārt lielākais “klupšanas akmens” jēdzienu kartes veidošanā izrādījās neveik
smīgs izvēlēto jēdzienu hierarhiskais izkārtojums, proti, vizuāli vienā līmenī (vienas krāsas apļos vai
taisnstūros) tika ietverti savstarpēji nesaistīti vai dažādas nozīmes jēdzieni.

Ja vērtējam studējošo izstrādāto informācijas karšu ne tik daudz vizuālo, cik saturisko un didaktisko
aspektu, jāatzīst, ka praksē ne vienmēr izdevās izveidot karti, kas precīzi atbilstu vienas, otras vai trešās
(t. i., domu, jēdzienu vai argumentu) kartes veidošanas pamatprincipiem. Bieži, lai informāciju parādītu
uzskatāmāk, lietderīgi izrādījās kartē apvienot atsevišķus domu un jēdzienu kartes elementus (sk. 3. att.).

Noteikti jāatceras, ka kartes veidošana vispirms ir procesuāla jau esošo zināšanu apvienošana ar
jaunām – tikko apgūtām, un vērtīgākais šajā procesā ir māka formulēt savas domas, prasme sadarboties
grupā vai pāros, ieklausīties citu viedoklī un aizstāvēt savējo. Šo iegūto pieredzi atzinīgi novērtēja visi
pētījumā iesaistītie studenti.

ZRaksti / RSU

2015
27

P E DAG O Ģ I J A

3. attēls.	 Studenta veidotas kartes “Masāža” piemērs (ietver domu un jēdzienu kartes elementus)
	 An example of a student created map “A Massage” (include some elements of a Mind map

and Concept map)

• Sporta traumas un lūzumi
• Paralīze
• Gremošanas sistēmas traucējumi
• Elpošanas sistēmas traucējumi
• Osteohondroze, artrīts, radikulīts
• Galvas sāpes un garīgā pārslodze

• Sporta
• Higiēniskā
• Kosmētiskā
• Terapeitiskā

Veidos Formās

• Pašmasāžu
• Kopējo
• Lokālo
• Pāra

Bērni
Pensionāri
Grūtnieces
Sportisti

Strukturāli
iedalās

Saturiski
iedalās

Tehnikās

• Glaudīšana
• Mīcīšana
• Berzēšana
• Vibrācija In

di
kā

ci
ja

s

K
ā

 a
rī

Ko
nt

ri
nd

ik
āc

ija
s • Paaugstināts asinsspiediens

• Temperatūra (virs 37°)
• Ļaundabīgie audzēji
• Asinsvadu slimības
• Varikozi paplašinātas vēnas
• Alerģijas un infekcijas (iekaisumi)

kas sevī ietver
satur

kas izpaužas kā

kas var būt

Vi
en

la
ik

us

MASĀŽA

Sasaistes ar iepriekš apgūto nepieciešamība. To, cik veiksmīgs vai mazāk veiksmīgs izdosies gala
rezultāts, lielā mērā nosaka studējošā jau skolā apgūto zināšanu un prasmju līmenis, kas savukārt vistie
šākajā veidā ir saistīts ar konkrētas izglītības iestādes konkrēta mācību priekšmetu pedagoga profesionālo
kompetenci un lietotajām mācību metodēm.

Latvijā ir veikti atsevišķi lokāli pētījumi vidējā izglītības pakāpē dabaszinātņu priekšmetos
(ķīmijā, bioloģijā, vides zinībās) par jautājumiem, kas saistīti ar “jēdziena kā tāda” precīzas izpratnes
veidošanu jau pirms tā iekļaušanas informācijas kartēs. Šajos pētījumos ir apkopota pieredze un izstrā-
dāti ieteikumi arī domu un jēdzienu karšu veidošanai [Kreile, Krumina, 2009; Krumina, Priede, Kreile,
2010], noskaidrojot, ka aptuveni 90% aptaujāto pedagogu zina, kas ir domu karte, un to izmanto savās
stundās, bet jēdzienu karti zina un lieto tikai ap 40% aptaujāto pedagogu. Šie skaitļi ir līdzīgi šā pētījuma
fokusa grupu diskusijās konstatētajam:

•	vairāk nekā puse no 82 studējošiem ir veidojuši domu kartes (pārsvarā – jaunākā un vidējā
skolas vecumā);

•	jēdzienu kartei līdzīgas diagrammas, taču ne pēc tik “stingriem” noteikumiem, vidusskolā veido
jusi aptuveni trešā daļa diskusijas dalībnieku;

•	mazāk nekā piektā daļa jauniešu vidusskolā ir mācījušies argumentēt vai piedalījušies debatēs,
tomēr nekad nav veidojuši argumentu kartes un dzird par tām pirmo reizi.

Ņemot vērā konstatēto, viens no risinājumiem, kā sekmēt informācijas strukturēšanas prasmju
veidošanos perspektīvā, varētu būt atsevišķu izglītojošu nodarbību satura par informācijas vizualizē-
šanu un kartēšanu izstrāde un integrēšana vispārējās vidējās izglītības pedagogu profesionālās piln-
veides kursu saturā.

ZRaksti / RSU

2015
28

P E DAG O Ģ I J A

Informācijas strukturēšanas iespējas un nepieciešamība studējošo vērtējumā. Atgriežoties pie
raksta sākumā definētā profesionālās lietpratības jēdziena un tā attīstīšanas un attīstīšanās, kā arī anali
zējot studējošo aptaujas anketās paustās atziņas, ka “šāda pieeja nav viegla, bet palīdz labāk saprast
lietas”; “tikai prezentējot savu jēdzienu karti citiem, sapratu, kur esmu kļūdījies”; “uzliekot uz papīra
galveno, bija vieglāk iegaumēt izvēlētā raksta saturu”; “visgrūtāk bija atmest lieko, jo sapratu, ka “nav
vietas””, redzams, ka kopumā topošie speciālisti atzinīgi vērtē iespēju strādāt ar informāciju, vienlaikus
atzīstot, ka pirmajā kursā vēl trūkst teorētisko zināšanu un prasmju atrast un kritiski izvērtēt infor-
māciju. Minētie apgalvojumi liecina par studējošo kopumā pozitīvo attieksmi, vienlaikus neizslēdzot arī
šādus apgalvojumus: “bija grūti un prasīja pārāk daudz laika”; “sākotnēji nesapratu, ko no manis grib”;
“manas datorprasmes nav tik labas, nepratu uzzīmēt to, ko domāju, bija jāmeklē palīdzība”. Studējo
šajam domājot un vērtējot, analizējot un kritizējot gan savu darbību, gan kopējo informācijas apjomu,
mācoties atlasīt tieši to, kas nepieciešams kā topošajam speciālistam (ergoterapeitam, audiologopēdam,
fizioterapeitam vai uztura speciālistam), pakāpeniski ar dažādu didaktisko paņēmienu palīdzību tiek
pilnveidota sava profesionālā lietpratība, vienlaikus veidojot arī savu profesionālo tēlu un nostiprinot
profesionālo identitāti.

Apgalvojumu, ka šajā publikācijā aplūkotā pieeja varētu būt rezultatīva, apstiprina arī citi
līdzīgi pētījumi [Demirdover, Yilmaz, Vayvada, Atabey, 2008], kuros noteiktā laika intervālā salīdzināts
medicīnu studējošo zināšanu līmenis studiju grupās, kurās kā mācību paņēmiens izmantota informā-
cijas kartēšana un vizualizēšana, pretstatā grupām, kas izmantojušas tikai tradicionālos paņēmienus
(pierakstus, diskusijas, literatūras studijas u. c.), tādējādi apstiprinot informācijas karšu kā daudz
dimensionālas mācību stratēģijas rezultativitāti [Daley, Torre, 2010; Schwendimann, 2014]. Tomēr būtu
pārdroši attiecināt literatūras atziņas uz konkrētajā pētījumā diagnosticēto, jo informācijas kartes tika
veidotas tikai vienā studiju semestrī viena studiju kursa dažu nodarbību katrā studiju grupā ietvaros.
Tādēļ pagaidām varam runāt par vērojumiem un tendencēm, taču nebūtu korekti izdarīt pārsteidzīgus
secinājumus.

Secinājumi

	1.	 Studiju vidē, kurā docētāja un studējošo abpusēja sadarbība informācijas strukturēšanā un
vizualizēšanā tiek mērķtiecīgi virzīta profesionālās lietpratības attīstīšanā, būtiska nozīme ir
vairākiem aspektiem:
•	skaidram un konstruktīvam metodes izklāstam;
•	sākotnēji izvēlētajam strukturējamās informācijas apjomam;
•	analizētās informācijas atbilstībai studējošā profesionālās kompetences prasībām;
•	studējošā objektīvam pašvērtējumam un atklāto (izdarīto) secinājumu nozīmīgumam;
•	iepriekš iegūtajā izglītībā apgūtajām informācijas apstrādes un strukturēšanas prasmēm.

	2.	 Docētāja akadēmiskā meistarība (studējošo vērtējumā) aptver vispirms precīzu mācīšanās
metodes skaidrojumu, spēju elastīgi strukturēt informāciju pašam, vienlaikus saglabājot objek
tivitāti un zināmu empātiju arī studējošo viedokļu strukturēšanā.

	3.	 Studējošo aptaujā un fokusa grupu intervijās pausto atziņu analīze ļauj secināt, ka iespēja
patstāvīgi strukturēt informāciju, vizualizējot to domu, jēdzienu un argumentu kartēs, kā arī
prezentēšanas iespējas studiju grupās palīdz viņiem iedziļināties noteiktās tēmās, izprast atse
višķus jēdzienus, identificēt problēmas un atlasīt pamatjautājumus.

	4.	 Visi pētījumā iesaistītie studējošie atzinīgi novērtēja informācijas karšu lietderīgumu, vien
laikus norādot arī uz laika un zināšanu trūkumu, lai metodi apgūtu pilnībā.

	5.	 Iegūto datu analīze liecina, ka informācijas strukturēšanas grafisko paņēmienu lietojums
dažādo un “atdzīvina” studiju procesu, un sniedz studējošajiem jaunu pašu virzītas mācīšanās
pieredzi. Tomēr diezgan nelielais pētījumam atvēlētā laika intervāls vēl neļauj pilnībā spriest
par katra grafiskās vizualizācijas paņēmiena rezultativitāti attiecīgajā studiju situācijā, lai

ZRaksti / RSU

2015
29

P E DAG O Ģ I J A

iegūtu atgriezenisko saiti par to, cik daudz informācijas karšu izmantošana sekmē profesionālās
lietpratības attīstību ilgtermiņā.

	6.	 Vienlaikus studējošo aptaujā un fokusa grupu intervijās tika pausta vēlme padziļināti apgūt
informācijas strukturēšanas paņēmienus atsevišķā izvēles studiju kursā arī vēlākos studiju
gados (3.–4. kursā), kad būs audzis viņu profesionalitātes līmenis izvēlētajā specialitātē.

Ierosinājumi

	1.	 Turpināt informācijas strukturēšanas un vizualizācijas paņēmienu (jo īpaši jēdzienu karšu un
argumentu karšu) aprobāciju studiju procesā, arī iestrādāt informācijas kartēšanu kā vienu no
prasībām studējošo patstāvīgajos un mājas darbos.

	2.	 Rekomendēt studējošajiem savu individuālo pētījumu dizaina strukturēšanas diagrammas
iekļaut arī noslēguma (bakalaura) darbos.

	3.	 Lai sekmētu informācijas strukturēšanas prasmju attīstību un pilnveidošanos jau skolā, izstrā
dāt atbilstošu metodisko materiālu saturu, ietverot to vispārējās izglītības pedagogu profesio
nālās kompetences pilnveides kursu saturā.

	4.	 Veikt atkārtotu konkrētās studējošo izlases anketēšanu un viedokļu uzklausīšanu 3.–4. studiju
kursā, lai precizētu, vai un kā apgūtie informācijas strukturēšanas paņēmieni ir ietekmējuši
(sekmējuši, kavējuši) viņu studiju procesu un profesionālās lietpratības attīstīšanos.

	 Possibilities of Information Structuring and Visualisation
	 for Developing Students’ Professional Literacy

Abstract

The growing volume of information puts forward certain requirements for students and lecturers
for the selection of critical information and analytical evaluation. Therefore, it requires not only a certain
didactic approach approbation, but also actualises pathways, how to structure un present study materials,
how to look for a way to put a maximum to participate and think, how to activate every student’s study
activities, which is extremely important for future professional undertakings.

The article discusses specific information structuring and visualisation techniques – mind maps,
concept maps and arguments maps used in the study course “Pedagogy” for the first-year students,
summarises the views of students, as well as provides detailed recommendations for future work.

Keywords: information, information literacy, professional literacy, visualisation, mind maps, concept
maps, argument maps.

Literatūra

	 1.	Akadēmiskā terminu datu bāze AkadTerm. Latvijas Zinātņu akadēmijas Terminoloģijas komisija. Iegūts no: http://
termini.lza.lv/term.php?term=inform%C4%81cija&list=inform%C4%81cija&lang=LV [sk. 10.03.2015.].

	 2.	D’Antoni, A., Zipp, G. P., Olson, V. G., Cahill, T. F. Does the Mind Map Learning Strategy Facilitate Information
Retrieval and Critical Thinking in Medical Students? BMC Medical Education. 2010, 10, 61.

	 3.	Arcavi, A. The role of visual representations in the learning of mathematics. Proceedings of the XXI Conference on
the Psychology of Mathematics Education. North American Chapter, Mexico, 1999.

	 4.	Bazens, T. Efektīvas mācīšanās rokasgrāmata: kā veidot domu kartes, apgūt ātrlasīšanu un uzlabot atmiņu. Rīga: Jāņa
Rozes apgāds, 2008.

	 5.	Graudiņa, V. Zināšanu kartogrāfijas tehniku un jēdzienu kartēs sakņotas intelektuālas zināšanu vērtēšanas sistēmas
integrācijas izpēte un realizācija. 2011. Promocijas darba kopsavilkums. Iegūts no: https://ortus.rtu.lv/science/lv/
publications/11121/summary.pdf [sk. 10.02.2015.].

http://termini.lza.lv/term.php?term=inform%C4%81cija&list=inform%C4%81cija&lang=LV
http://termini.lza.lv/term.php?term=inform%C4%81cija&list=inform%C4%81cija&lang=LV
https://ortus.rtu.lv/science/lv/publications/11121/summary.pdf
https://ortus.rtu.lv/science/lv/publications/11121/summary.pdf

ZRaksti / RSU

2015
30

P E DAG O Ģ I J A

	 6.	 Informācijas sabiedrības attīstības pamatnostādnes 2014.–2020. gadam. Informatīvā daļa. LR Ministru kabinets.
Rīga, 2013.

	 7.	Daley, B. J., Torre, D. M. Concept maps in medical education: an analytical literature review. Medical Education. 2010,
44, 440–448.

	 8.	Davies, M. Concept Mapping, Mind Mapping and Argument Mapping: What are the Differences and Do They Matter?
High Education. 2011, 62, 3, 279–301.

	 9.	Demirdover, C., Yilmaz, M., Vayvada, H., Atabey, A., et. al. Comparison of learning with concept maps and classical
methods among medical students. Concept Mapping: Connecting Educators Proc. of the Third Int. Conference on Concept
Mapping Tallinn, Estonia & Helsinki, Finland 2008. Iegūts no: http://cmc.ihmc.us/cmc2008papers/cmc2008-p306.pdf
[sk. 10.03.2015.].

	10.	Doak, C. C., Doak, L. G, Root, J. H. Teaching Patients with Low Literacy Skills. 2nd ed. Philadelphia, PA: J. B. Lippincott, 1996.
	11.	Ermuiza, A., Kalnina, I., Kazaine, I. Implementation options of additional professional study subjects in secondary

schools curriculum. 2011. Iegūts no: https://www.researchgate.net/search.Search.html?type=publication&query=Erm
uiza&tabViewId=5591504d6307d9b6cd8b4569&previous=researcher [sk. 10.02.2015.].

	12.	Eppler, M. J. A Comparison between Concept maps, Mind maps, Conceptual Diagrams and Visual Metaphors as
Complementary Tools for Knowledge Construction and Sharing. Information Visualization. 2006, 5, 202–210.

	13.	Forster, M. Refining the definition of information literacy: the experience of contextual knowledge creation. Journal
of Information Literacy. 2015, 9 (1), 62–73.

	14.	Gilbert, J. K. Visualization: a metacognitive skill in science and science education. In: Visualization in science
education. Ed. by Gilbert J. K. Netherland: Springer, 2005.

	15.	Grundspekis, J., Graudina, V. Concept Map Generation from OWL Ontologies. Proceedings of the 3rd International
Conference on Concept Mapping (CMC 2008). Tallinn. OU Vali Press. 2008, 1, 173–180. Iegūts no: https://ortus.rtu.lv/
science/lv/publications/3132 [sk. 10.02.2015.].

	16.	History and future of argument maps. Tim van Gelder: Epistemology is everywhere. Iegūts no: http://timvan
gelder.com/2009/02/17/what-is-argument-mapping/ [sk. 10.02.2015.].

	17.	Horn, R. E. Clarifying Two Controversies about Information Mapping’s Method. Educational and Training Technology
International. 1992, (2) 29, 109–117.

	18.	Horn, R. E. Teaching Philosophy with Argumentation Maps. American Philosophical Association Newsletter on
Teaching Philosophy. 2000, 153–159.

	19.	How to Construct a Concept Map. University of Delaware. Iegūts no: http://www.udel.edu/chem/white/teaching/
ConceptMap.html [sk. 10.03.2015.].

	20.	Kreile, S., Krumina, A. A formation of the comprehension of environmental basic concepts in chemistry and biology.
Proceedings of 18th annual Central European international scientific conference ECOpole’09 Proceedings of ECOpole.
2009, (3) 2, 329–333.

	21.	Krumina, A., Priede, D., Kreile, S. Students’ Comprehension of Environmental Concepts in Chemistry. Innovations
and Technology News. Riga, 2010, 3 (8), 8–21.

	22.	Novak, J. D. A Theory of Education. Ithaca, NY: Cornell University Press, 1977.
	23.	Novak, J. D. Learning, Creating, and Using Knowledge: Concept maps as facilitative tools in schools and corporations.

JE-LKS Invited Papers. 2010, 6 (3), 21–31.
	24.	Novak, J. D., Gowin, D. B. Learning How to Learn. New York: Cambridge University Press, 1984.
	25.	Novak, J. D., Cañas, A. J. The Theory Underlying Concept Maps and How to Construct and Use Them. Technical

Report IHMC CmapTools. 2006, 1; rev. 2008, 1. Iegūts no: http://cmap.ihmc.us/Publications/ResearchPapers/
TheoryUnderlyingConceptMaps.pdf [sk. 10.03.2015.].

	26.	Novak, J. D., Cañas, A. J. Theoretical origins of Concept Maps, How you Construct them, and Used in Education.
Reflecting Education. 2007, (3) 1, 29–42.

	27.	Roots of visual mapping. Mind mapping blog. Iegūts no: http://www.mind-mapping.org/blog/mapping-history/roots-
of-visual-mapping/ [sk. 10.05.2015.].

	28.	Schwendimann, B. A. Multi-level analysis strategy to make sense of concepts maps. In: Proceedings of the sixth
international conference on concept mapping. International conference on concept mapping. Santos, 2014, 363–369.

	29.	Vanides, Y. Y., Ruiz-Primo, M. A., Ayala, C. C., Shavelson, R. A Comparison of Two Construct–a–Concept Map Science
assessments: Created Linking Phrases and Select Linking Phrases. National Center for Research on Evaluation, CSE
Report 624. 2004. Iegūts no: http://www.cse.ucla.edu/products/reports/r624.pdf [sk. 10.05.2015.].

	30.	Zipp, G. P., Maher, C., D’Anthony, A. V. Mind Mapping: Teaching and Learning Strategy for Physical Therapy
Curricula. Journal of Physical Therapy Education. 2015, 29 (1), 43–48.

http://cmc.ihmc.us/cmc2008papers/cmc2008-p306.pdf
https://www.researchgate.net/search.Search.html?type=publication&query=Ermuiza&tabViewId=5591504d6307d9b6cd8b4569&previous=researcher
https://www.researchgate.net/search.Search.html?type=publication&query=Ermuiza&tabViewId=5591504d6307d9b6cd8b4569&previous=researcher
https://ortus.rtu.lv/science/lv/publications/3132
https://ortus.rtu.lv/science/lv/publications/3132
http://timvangelder.com/2009/02/17/what-is-argument-mapping/
http://timvangelder.com/2009/02/17/what-is-argument-mapping/
http://www.udel.edu/chem/white/teaching/ConceptMap.html
http://www.udel.edu/chem/white/teaching/ConceptMap.html
http://cmap.ihmc.us/Publications/ResearchPapers/TheoryUnderlyingConceptMaps.pdf
http://cmap.ihmc.us/Publications/ResearchPapers/TheoryUnderlyingConceptMaps.pdf
http://www.mind-mapping.org/blog/mapping-history/roots-of-visual-mapping/
http://www.mind-mapping.org/blog/mapping-history/roots-of-visual-mapping/
http://www.cse.ucla.edu/products/reports/r624.pdf

ZRaksti / RSU

2015
31

P E DAG O Ģ I J A

Humānā pedagoģija kā teorētiskais pamats
dzīvesdarbības prasmju pilnveidei

internātpamatskolas pedagoģiskajā procesā

Aija Studente

Rīgas Pedagoģijas un izglītības vadības
akadēmijas doktorantūra, Latvija

ais72@inbox.lv

Kopsavilkums

Vispārizglītojošā internātpamatskola ir viena no izglītības ieguves vietām. Tajā norisinās pusaudžu
pašnoteikšanās un iekšējās aktivitātes darbības prasmju atklāšana.

1956. gadā Latvijā tika izveidota pirmā internātpamatskola, bet šobrīd darbojas 10 vispārizglīto-
jošās internātpamatskolas. Tajās rodas aktuāla nepieciešamība pilnīgot mācību un audzināšanas saturu,
formas un metodes, izpētīt un izstrādāt jaunas metodes, kas veicinātu skolēna dzīvesdarbības prasmju
pilnveidi, lai viņš būtu gatavs patstāvīgai dzīvei pēc internātpamatskolas absolvēšanas, būtu apguvis
dzīvesdarbībai nepieciešamās prasmes. Internātpamatskolas svarīgākais uzdevums ir attīstīt skolēna
personību tā, lai viņš mainīgajā apkārtējā vidē spētu strādāt patstāvīgi un sekmētu Latvijas attīstību un
uzplaukumu, pamatojoties uz personīgo pašizaugsmi un profesionālo kompetenci.

Darba mērķis ir raksturot humānās pedagoģijas atziņas par skolēnu dzīvesdarbības prasmju
pilnveidi internātpamatskolas pedagoģiskajā procesā.

Pētījumu veicot, tika izmantota teorētiskā metode – literatūras studijas un analīze, kā arī pedago-
ģiskās situācijas analīze.

Tika izzinātas humānās pedagoģijas atziņas skolēnu dzīvesdarbības prasmju pilnveidei internāt-
pamatskolas pedagoģiskajā procesā.

Tika secināts, ka, internātpamatskolas pedagoģisko procesu balstot uz humānās pedagoģijas
atziņām, lielāka uzmanība tiek pievērsta skolēna panākumiem sevis pilnveidošanā, sniedzot viņam
drošības un māju sajūtu, radot tādu izglītošanās procesu, kurā pusaudzis var mainīt, uzlabot dzīves vidi,
nevis tikai piemēroties jau esošajiem apstākļiem. Brīvas, nepiespiestas un ģimeniskas attiecības – skolo
tājs runā tikai par skolēna rīcību konkrētā gadījumā, spēj un atrod laiku ieklausīties, iedziļināties un
saprast būtību, un sarunāties ar pusaudzi kā ar līdzvērtīgu sarunu biedru – liecina par savstarpējo
cieņu un ticību skolēna spējām, kopīgu jaunradi un radošumu, sadarbību un savstarpēju pienākumu
apzināšanos. Humāna pieeja akcentē skolēna personības pieņemšanu, sadarbību, dialoga formu
saskarsmē, kā arī kultūras vērtību apguvi. Pedagoģisko atbalstu, no humānisma pozīcijām raugoties,
raksturo sadarbība (līdzpārdzīvojums, līdzjūtība, līdzdarbība), kas balstās uz personības autonomiju
un individualitāti, tās pašattīstību, pašnoteikšanos, paškontroli un pašrealizāciju. Pedagoģiskais atbalsts
ir jebkuras sadarbības un mijiedarbības elements, kas paredz biedriskas un līdztiesīgas attiecības.

Atslēgvārdi: internātpamatskola, humānā pedagoģija, dzīvesdarbības prasmes, pedagoģiskais
process.

mailto:ais72@inbox.lv

ZRaksti / RSU

2015
32

P E DAG O Ģ I J A

Ievads

Dzīvesdarbības prasmju apguve vispārizglītojošā internātpamatskolā ir svarīga un būtiska.
Internātpamatskolas pedagoģiskais process var veicināt skolēnu emocionālo un sociālo kompetenču
attīstību, dzīvesdarbības prasmju apguve skolēnam ir nozīmīga viņa turpmākajā dzīvē. Tādēļ skolotājiem
nepieciešams meklēt jaunus risinājumus profesionālajā un sistemātiskajā pedagoģiskajā darbā internāt
pamatskolā, nepārkāpjot pusaudžu tiesības un ievērojot vecumposma un individuālās vajadzības. Peda
gogiem jāsekmē pozitīva audzināšanas darbība, daļēji kompensējot nelabvēlīgās ģimenes vides radītās
sekas.

Pētījuma problēma ir, kā sekmīgāk nodrošināt pusaudžu dzīvesdarbības prasmju pilnveidi peda
goģiskajā procesā internātpamatskolā. Augšana ģimeniskā vidē ir vispiemērotākā bērnam, tomēr bieži
bērni nonāk ārpusģimenes izglītības iestādēs, arī internātpamatskolās. Tādējādi internātpamatskolu
skolotāji un darbinieki ir tie, kas rūpējas par audzēkņiem, kas palikuši bez vecāku gādības, par bāreņiem
un trūcīgo ģimeņu bērniem, radot viņiem mājas un ģimenes vidi. Internātpamatskolu skolēni pārsvarā
darbojas pēc gataviem paraugiem, ir darbību izpildītāji, viņiem, salīdzinot ar pamatskolu skolēniem,
mazāk vērojamas prasmes strādāt radoši, izvēlēties metodes, kā sasniegt konkrētus rezultātus un uzņem
ties atbildību.

Darba mērķis

Raksturot humānās pedagoģijas atziņas par skolēnu dzīvesdarbības prasmju pilnveidi internāt
pamatskolas pedagoģiskajā procesā.

Metodes

Pētījumā izmantota teorētiskā metode – literatūras studijas un analīze, kā arī empīriskās metodes,
piemēram, – pedagoģiskās situācijas analīze.

Rezultāti

Internātpamatskolas darbības tiesiskais pamats ir noteikts Izglītības likumā, Vispārējās izglī-
tības likumā un skolas nolikumā. Internātpamatskola ir novada pašvaldības dibināta un tās pakļautībā
esoša izglītības iestāde, kurā tiek īstenotas vispārējās pamatizglītības, pedagoģiskās korekcijas, speciālās
pamatizglītības, pirmsskolas, profesionālās tālākizglītības un interešu izglītības programmas, kā arī
nodrošināta skolēnu diennakts uzturēšanās internātpamatskolā.

Pamatizglītību var iegūt arodskolā, speciālās izglītības iestādē, vakara (maiņu) skolā, internāt
pamatskolā, sociālās vai pedagoģiskās korekcijas izglītības iestādē vai klasē vai citā izglītības iestādē,
kas īsteno pamatizglītības programmas [Izglītības likums].

Negācijas, kas valda sabiedrībā, atstāj nozīmīgu iespaidu uz internātpamatskolu skolēniem. Viņi
bieži vien internātpamatskolā tiek ievietoti pret pašu gribu, piemēram, vecākiem tiek pārtraukta vecāku
vara. Tā kā skolēns lielāko sava laika daļu pavada internātpamatskolā, arī atbildība par viņu galvenokārt
jāuzņemas skolotājiem.

Internātpamatskolās arvien būtiskāku nozīmi iegūst skolēnu dzīvesdarbības prasmju pilnveide.
Dzīvesdarbības prasmes ir būtiskas gan audzēkņa personīgajā dzīvē, gan karjeras izvēlē. Tādēļ tās
internātpamatskolas pedagoģiskajā procesā ir svarīgs katra skolēna izaugsmes un turpmākās dzīves
veidošanas nosacījums. Internātpamatskolu audzēkņiem svarīgi ir apgūt dzīvesdarbības prasmes mikro-
un mezo- vidē, jo tās ļauj skolēnam pašīstenoties šajās vidēs (jāattīsta savas dzīves kārtības uzturēšanas
prasmes, sevis apkalpošanas prasmes un dzīves eksistenciālās prasmes).

Tāpēc internātpamatskolās rodas aktuāla nepieciešamība mācību un audzināšanas darbu veidot
pilnīgi uz citiem pamatiem. Par vienu no šiem pamatiem kļūst humānā pedagoģija, kuras būtību nosaka
ne tikai sasniedzamo rezultātu mērķi un uzdevumi, bet arī līdzekļi, ar kuriem rezultāti tiek sasniegti.

ZRaksti / RSU

2015
33

P E DAG O Ģ I J A

19. gadsimta otrajā pusē viens no humānās pedagoģijas pamatlicējiem, vācu filozofs Vilhelms
Diltejs [Dilthey, 2005] izstrādāja “dzīves filozofiju”, kas turpināja attīstīt hermeneitiku un noteiktu
saprašanas metodoloģisko pieeju. Humānā pedagoģija ir audzināšanas zinātne, kuras metodoloģijas
pamatā ir cilvēks kā veselums jebkurā dzīves jomā. Humānās pedagoģijas metodoloģijas pamatjēdziens
ir “saprašana par cilvēka rīcības nozīmi un jēgu” [Gudjons, 2007]. Hermeneitiskā saprašana ir jēgpilns
uztveres un nozīmes veselums, kas risinās hermeneitiskā apļa izpratnē par veseluma un tā daļu
saistību. V. Dilteja aktualizētā “dzīves filozofija” pievēršas saprašanai, definējot to kā procesu, kurā
cilvēka psihe (tās garīgais līmenis), ienirstot apkārtējā pasaulē, iegūst funkcionāli nozīmīgu raksturu
[Dilthey, 2005].

Psihe ir vienots veselums, kas aptver cilvēka garīgo pasauli saistībā ar vēsturisko vidi, tā nav iero-
bežota apziņas sfērā, bet, izejot ārpus tās, saistīta ar pārdzīvojumu [Абульханова-Славская, 1991].

V. Dilteja koncepcija – izzinošo izzina procesā, kur saprašana caur iejušanos un pārdzīvojumu
noved pie jēgas, nozīmes [Dilthey, 2005].

Humānās pedagoģijas mērķis ir visa cilvēciskā apstiprinājums cilvēkā, skolēna potenciālo spēju
un iespēju attīstība. Galvenās izglītības procesa attiecības – mācīšana un mācīšanās – iegūst savas
īpatnības.

Humānā psiholoģija un uz tās pamata balstītā humānā pedagoģija aplūko personību kā sarež
ģītu individuālu kopumu, kā neatkārtojamu un augstāko vērtību, kurai piemīt pašaktualizācijas vaja
dzība – savu vajadzību realizācijas nepieciešamība. K. Rodžers [Roger, 1986], “uz klientu centrētas”
psihoterapijas pamatlicējs, saskata skolēnā personību, kas ir spējīga attīstīt savus dabiskos resursus,
prātu un sirdi, zinātkāri; personību, kas spēj izdarīt izvēli, pieņemt lēmumus un atbildēt par tiem;
personību, kas var noteikt savas vērtības mācību un citā darbībā. Tāpēc nepieciešams mainīt skolotāja
pozīciju, radīt “mācīšanās brīvības” atmosfēru klasē, izmantot metodes, kas stimulē skolēna aktivitāti
un viņu attīsta.

Pusaudžu vajadzību respektēšana, dialoga formas saskarsmē lietošana un skolēnu viedokļa cienī
šana rada psiholoģiski drošu vidi, akceptē katra viedokļa nozīmību kopīgā jautājuma risināšanā. Bez lomu
un dzīves pieredzes radītās kompetences uzsvēršanas pedagoģiskā mijiedarbība realizē pozīciju “blakus”
[Omārova, 1994, 62], kas raksturīga humānajai pieejai pedagoģijā. Humānā pieeja akcentē skolēna perso-
nības pieņemšanu, sadarbību, dialoga formas lietošanu saskarsmē un kultūras vērtību apguvi. Personiskās
jēgas aktualitāti kultūras un sociālo vērtību apguvē pamato R. Alijeva atziņa: “Humanitāte māca, kurā
virzienā mums jāskatās, nevis, kas mums tur jāredz” [Alijevs, 2005, 137].

Pedagoģijā humānā pieeja balstās uz cilvēka dabas skatījumu humānajā psiholoģijā, kur cilvēks
tiek raksturots kā veselums, aktīvs, konstruktīvs un brīvs savā izvēlē, ar tieksmi uz pašnoteikšanos,
sevis pilnveidošanu un vēlmi dzīvot harmonijā ar sevi, subjektīvs pasaules uztverē. Pieredzes, vaja
dzību dinamiska mijiedarbība ar sociokultūras ietekmi, pozitīvi pārdzīvojumi un pašaktualizācijas un
pašrealizācijas nepieciešamība ir cilvēka attīstību virzošie spēki [Roger, 1969; 1986]. Mijattiecībās ar
citiem cilvēkam nozīmīgi izjust savas personības pozitīvu pieņemšanu, empātiju pret saviem pārdzī-
vojumiem un iespēju pašnoteikties. Tāpēc mijattiecību pozitīvu psiholoģisko klimatu veido patiesums
attiecībās, mijattiecību partnera pieņemšana, kas izpaužas rūpēs un atzīšanā, kā arī empatizēšana tā
jūtām un pārdzīvojumiem [Roger, 1986, 196–197]. Izglītības procesā K. Rodžers atzīmēja skolotāja un
bērna sadarbību dažādu lēmumu pieņemšanā un motivācijas aktualizēšanu, lai bērns justos personiski
iesaistīts, lai mācības ietekmētu visu bērna personību un tiktu virzītas uz jēgas veidošanos kā perso-
niskās pieredzes daļu. Cilvēkcentrētas mācības ir efektīvas, bērni rāda augstu iniciatīvu, kognitīvo
darbību un tās rezultātus, ir aktīvi saskarsmē ar skolotāju dažādu jautājumu risināšanā, viņiem ir
augsts pašvērtējums, un viņu darbība ir produktīvi orientēta, kas mazina dažādas disciplīnas problēmas
[Roger, 1983, 160, 202–210].

Humānajā skatījumā ne mazāk nozīmīga ir pusaudža autonomijas tieksmes respektēšana. Pedagoga
atsaucība, līdzpārdzīvojums, pacietība, cieņa, dialoga forma saskarsmē un pedagoģiskais atbalsts rada
labvēlīgu vidi autonomijas un brīvības izjūtai, savas nozīmības izjūtai un sekmē patstāvību rīcībā un
lēmumu pieņemšanā. Pedagoģisko atbalstu, no humānisma pozīcijām raugoties, raksturo sadarbība

ZRaksti / RSU

2015
34

P E DAG O Ģ I J A

(līdzpārdzīvojums, līdzjūtība, līdzdarbība), kas balstās uz personības autonomiju un individualitāti,
tās pašattīstību, pašnoteikšanos, paškontroli un pašrealizāciju. Pedagoģiskais atbalsts ir jebkuras sadar-
bības un mijiedarbības elements, kas paredz biedriskas un līdztiesīgas attiecības.

Humānās pedagoģijas centrālā ideja ir uzskats par indivīdu, kurš ir spējīgs pašaktualizēties un
pašrealizēties [Gudjons, 2007; Gardner, 2006]. Atbilstoši šai nostādnei tiek izvirzīta prasība organizēt
pedagoģisko procesu tā, lai tiktu radīti labvēlīgi pedagoģiskās vides apstākļi skolēna izaugsmei un
dzīvesdarbības prasmju pilnveidei.

Internātpamatskolas mācību un audzināšanas kontekstā nepieciešams tāds pedagoģiskais process,
kurā tiek radīti pedagoģiskie apstākļi, radoša pedagoģiskā vide skolēna radošai pašizpausmei, kas
virzīta uz to, lai skolēns būtu motivēts, mērķtiecīgi organizētu savu darbību, virzītos uz adekvātu savas
darbības izvērtējumu.

Humānās pedagoģijas atziņās balstītā audzināšana ir orientēta uz skolēna pašrealizāciju un rado
šumu. Tajās tiek ņemtas vērā skolēnu spējas un intereses. Dzīvesdarbības prasmju pilnveide šajā modelī
ir iespējama plašāka un dažādā – Maslova, Šņurkova, Vigotska, Rodžera, Kolba, de Bono – interpretācijā.
Mācīšanās procesā skolēniem pašiem jāizrāda iniciatīva, jāiesaistās problēmu risināšanā un jāmācās
pieņemt lēmumus.

Radošās domāšanas procesā vispirms rodas cilvēka reakcija uz piedāvāto informāciju, tad notiek
jaunas idejas meklēšana un vērtību izvērtēšana. E. de Bono raksturo radošās domāšanas procesu, atklājot
vairākus tā iespējamos variantus:

•	pusaudža reakciju uz piedāvāto informāciju atklāj process, kas vispirms ir saistīts ar jušanu,
izvērtēšanu, analizējot pozitīvos aspektus (kāds ir labums) un negatīvos aspektus (vai informā
cija atbilst pieredzei, vai tā ir taisnība), radot jaunas idejas, izvērtējot tās un pieņemot lēmumu.
Visbeidzot procesa beigās cilvēkam ir noteiktas sajūtas par paveikto;

•	jaunas idejas meklēšana notiek, izvērtējot, kāda ir pieredze un zināšanas, tad radot jaunas idejas,
meklējot katra risinājuma iespējamos veidus, izdarot izvēli, secinot un pieņemot galīgo lēmumu,
kura ideja ir visatbilstošākā;

•	vērtību izvērtēšanā pusaudzis analizē pozitīvos un negatīvos aspektus, meklējot problēmas un
patiesību, bet procesa beigas saistītas ar vērtējumu, nostādni un noteiktu attieksmi [Bono, 2011].

K. Rodžera attieksmi pret bērnu raksturo dziļa cieņa, uzticēšanās un pilnīga pieņemšana. Visās
situācijās tiek pausts atbalsts skolēnam. Pieņemot skolēnu tādu, kāds viņš ir, skolotājs rada vislabākos
apstākļus bērna personības attīstībai. Skolēns iemācās paškontroli, arī spēju kontrolēt savas emocijas un
uzvedību, taču ir nepieciešama vide, kurā tiktu nodrošināta iespēja mācīties, balstoties uz paša pieredzi.
K. Rodžers iesaka mācības organizēt nelielās grupās, izmantot diskusiju, pašvērtējumu, piedāvājot risināt
reālas dzīves problēmas, nodrošinot skolēnus ar nepieciešamajiem resursiem un dodot iespēju gan plānot
savu laiku, gan arī izvirzīt mērķus [Roger, 1986].

Skolēnu un skolotāju attiecībās dominējošas kļūst subjektu dialoga attiecības. Skolotāja un skolēna
intelektuāli garīgajam dialogam jānodrošina skolēna iekšējā potenciāla maksimāla realizācija. Pedagogs
virza un nodrošina šo procesu, veido tam iespējami labvēlīgākus apstākļus, balstoties uz bērnu un vecāku
attiecību modeli ģimenē.

Tāpēc rodas jautājums arī par skolēna attīstību internātpamatskolas pedagoģiskajā procesā un par
viņa pašrealizācijas stimulēšanu aktīvā dzīvesdarbības veicināšanas procesā, kurā notiek saskarsme ar
citiem cilvēkiem.

Pedagogam jāpalīdz skolēnam ieiet kultūras un sociālo sakarību pasaulē, radot tādas pedago-
ģiskās situācijas, kurās viņš varēs izrādīt savu aktivitāti. To visu pedagogam jādara ne autoritāri, bet
neuzkrītoši, maksimāli ievērojot skolēna attīstības līmeni un viņa individualitāti. Izglītojošie līdzekļi
jāatlasa atbilstoši mērķiem, iespējām un bērna spējām un atbilstoši tiem imperatīviem, uz kuriem balstās
pedagogs, pievēršot galveno uzmanību skolēna pašiniciatīvai:

•	izveidot klasē godīgu, uz cieņu un uzticību balstītu gaisotni starp skolotāju un skolēniem;
•	noteikt konsultanta un zināšanu avota lomu skolotājam, kas vienmēr gatavs nākt palīgā;

ZRaksti / RSU

2015
35

P E DAG O Ģ I J A

•	radīt katram skolēnam reālas izziņas alternatīvas un mudināt skolēnus uz pašrealizāciju tādā
formā, kas atbilst viņu attīstības līmenim;

•	izstrādāt izglītojošās programmas no tāda redzespunkta, kurš maksimāli dotu iespēju attīstīt
skolēnu radošās spējas (mācību process tiek saprasts kā subjektīvās izziņas pieredzes uzkrāšana,
tās bagātināšana);

•	skolēnu un skolotāju mācību problēmu un vērtēšanas paņēmienu kopīgas apspriedes
[Amonašvili, 2012].

Starppersonu attieksmēs skolēnam un skolotājam jābūt vienlīdzīgiem subjektiem, attiecību līdz-
autoriem. Demokrātisks skolotājs akcentē šādas vērtības: savstarpēja cieņa, sadarbība, vienlīdzība, paš
disciplīna, dalīta atbildība, savstarpēja uzticēšanās un ieklausīšanās otrā [Balsons, 1996]. Ja skolotājam
izdodas sadarboties ar skolēniem kā līdzvērtīgiem un līdztiesīgiem partneriem, par spīti pieredzes un
vecuma atšķirībai, tad viņu starpā veidojas attiecību sistēma “subjekts–subjekts”. Šādā situācijā visveik
smīgāk notiek mijiedarbība un mācību process ir maksimāli efektīvs.

Mācību process lielā mērā ir informācijas uztveres un apstrādes process. Mācīšanos un sadarbību
ļoti palīdz nodrošināt dažādi informācijas nesēji: mācību līdzekļi, mācību palīglīdzekļi, tehniskie mācību
palīglīdzekļi. Informācija vienlaikus ir datu kopums, kas iekodēts materiāla nesējā, kā arī tā ir attiecību
process starp informācijas raidītāju un saņēmēju [Zimmer-Gembeck, Mortimer, 2006]. Mācību procesā šīs
attiecības veidojas mācību vidē. Mācību informatīvo vidi veido dažādi informācijas nesēji, kas nodrošina
mācību satura apguvi, starp tiem ir arī skolēni un skolotāji.

Kā humānās pedagoģijas mērķi un ideāli var tikt realizēti internātpamatskolu izglītības praksē?
Šis jautājums ir svarīgs, jo internātpamatskolā gan izglītojošo, gan audzinošo darbu veic skolotāji. Galve
nais nosacījums ikvienā pedagoģiskajā darbībā internātpamatskolā ir labvēlīgas savstarpējās attiecības
starp skolotāju un skolēnu, audzinot līdzjūtību, labvēlību, taisnīgumu, līdzpārdzīvojumu, atsaucību un
līdzcietību. Izglītības procesā svarīgi ir ievērot humānās pedagoģijas atziņas: veidot cilvēcisko vidi bērna
attīstībai, nemitīgi apliecināt radošu pacietību, pieņemt skolēnu, motivēt un dāvināt prieku par skolēna
panākumiem, piepildīt sevi ar optimismu.

Humānās pedagoģijas robežās internātpamatskolā būtiska nozīme ir mācību metodēm, kas aktivizē
skolēnu patstāvīgu radošo darbību. Tās ir gan problēmsituāciju mācības, gan projektu metodes, gan
pētnieciskās metodes un moduālās mācības. No jauna skatupunkta tiek aplūkota pati mācību procesa
būtība. Š. Amonašvili [Amonašvili, 2012] priekšstatos skola būs humāna tad, ja tā rādīs skolēniem ceļu
uz pašapziņu, uz patiesības izpratni sevī, ja tā virzīs pretī labiem darbiem, mācīs, kā tos darīt; iemācīs
labi domāt, skaisti runāt un “audzēs” skolēnos mīlestību. Viņa vārdiem sakot, skola būs atbilstīga laik
metam, ja pieeja bērnam būs atbilstīga viņa būtībai, atbilstīga personībai. Katrs skolēns ir unikāls, un
internātpamatskolas skolotājam un darbiniekam tikai jāpalīdz audzēknim sevī to atklāt. No šīm atziņām
izriet, ka aktīvās metodes ir nevis skolotāja, bet gan skolēna “instrumenti” un tām ir jābūt pašu skolēnu
lietošanā.

Jāpiekrīt Š. Amonašvili teiktajam, ka ne visi skolotāji ir skolotāji. Internātpamatskolas skolotājiem
ir jāapzinās, ka ikvienā skolēnā jāatrod “gaismas stariņš”. Diemžēl bieži ir gadījumi, ka internātpamat-
skolā tiek ievietoti skolēni ar uzvedības problēmām, tomēr skolotājam pat lielākajā palaidnī ir jāsaskata
labais, un tā ir iespēja skolēnu virzīt, motivēt un iedrošināt [Amonašvili, 2012]. Savukārt V. Zelmenis
uzsver, ka “personības psiholoģiskās puses veidošanās ir radoša darbība, kas ceļ un formē personību”
[Zelmenis, 2000, 29].

Skolēna cilvēciskās īpašības nevar rasties pašas no sevis kā dabisks izglītības procesa rezultāts.
Visbiežāk tās attīstās audzināšanas procesā, kurā iesaistās pieaugušie cilvēki – internātpamatskolā
šajā procesā nozīmīgāku vietu ieņem skolotāji, nevis vecāki. Humānās pedagoģijas priekšnoteikums
ir sadarbība ar skolēnu, koleģiālas attiecības, kopīgs darbs, arī uzslavas un mazi pārsteigumi, kas
motivē.

Internātpamatskolā lielāku uzmanību nepieciešams pievērst skolēna panākumiem sevis piln-
veidošanā, sniedzot viņam drošības un māju sajūtu, radot tādu izglītošanās procesu, kurā pusaudzis
var mainīt, uzlabot, pilnveidot dzīves apstākļus un celt to kvalitāti, nevis tikai piemēroties jau esošajai

ZRaksti / RSU

2015
36

P E DAG O Ģ I J A

videi. Brīvas, nepiespiestas un ģimeniskas attiecības – skolotājs runā tikai par skolēna rīcību konkrētā
gadījumā, spēj un atrod laiku ieklausīties, iedziļināties un saprast pēc būtības, un sarunāties ar pusaudzi
kā ar līdzvērtīgu sarunu biedru – liecina par savstarpējo cieņu un ticību skolēna spējām, kopīgu jaunradi
un radošu darbību, sadarbību un savstarpēju pienākumu apzināšanos.

Diskusija

Galvenais nosacījums ikvienā pedagoģiskajā darbībā internātpamatskolā ir labvēlīgas skolotāju un
skolēnu savstarpējās attiecības, audzinot līdzjūtību, labvēlību, taisnīgumu, līdzpārdzīvojumu, atsaucību
un līdzcietību. Izglītības procesā svarīgi ir ievērot humānās pedagoģijas atziņas: veidot cilvēcisko vidi
bērna attīstībai, nemitīgi apliecināt radošu pacietību, pieņemt skolēnu, motivēt un dāvināt prieku par
skolēna panākumiem, piepildīt sevi ar optimismu.

Internātpamatskolu skolēniem ir svarīgi apgūt dzīvesdarbības prasmes mikro- un mezo- vidē, kas
ļauj viņiem tajā pašīstenoties (attīstīt savas dzīves kārtības uzturēšanas prasmes, sevis apkalpošanas
prasmes un dzīves eksistenciālās prasmes). Jāatzīmē, ka internātpamatskolas pedagoģiskais process, arī
humānās pedagoģijas atziņu ietekme uz dzīvesdarbības prasmju sekmīgu apguvi, ir maz pētīts.

Secinājumi

	1.	 Humānā pieeja akcentē internātpamatskolas skolēna personības pieņemšanu, sadarbību,
dialoga formas saskarsmē un kultūras vērtību apguvi.

	2.	 Internātpamatskolā lielāku uzmanību nepieciešams pievērst skolēna panākumiem sevis piln
veidošanā, sniedzot viņam drošības un māju sajūtu, radot tādu izglītošanās procesu, kurā
pusaudzis var mainīt, uzlabot, pilnveidot dzīves apstākļus un celt to kvalitāti, nevis tikai piemē
roties jau esošajai videi.

	3.	 Brīvas, nepiespiestas un ģimeniskas attiecības – skolotājs runā tikai par skolēna rīcību konkrētā
gadījumā, spēj un atrod laiku ieklausīties – liecina par savstarpējo cieņu un ticību skolēna
spējām, kopīgu jaunradi un radošu darbību, sadarbību un savstarpēju pienākumu apzināšanos.

	4.	 Pedagoģiskais atbalsts ir jebkuras sadarbības un mijiedarbības komponents, kas paredz bied
riskas un līdztiesīgas attiecības.

	5.	 Humānajā pedagoģijā internātpamatskolas skolēna pedagoģiskās dzīves organizācija tiek
uztverta kā dabīga (kā sava) tikai tad, ja viņam ir iespēja brīvi pašrealizēties.

	 Human Pedagogy as Theoretical Basis for Improvement
	 of Life Skills in the Pedagogical Process of Boarding
	 Elementary School

Abstract

One of the educational institutions in Latvia is also a general boarding elementary school where self-
determination and revelation of internal activity skill is performed. Since 1956, when the first boarding
elementary school was established, the current number has reached 10 general boarding elementary
schools in Latvia.

Therefore, there is an existing necessity for learning and upbringing content, form and improve
ment of methods, research and development of new methods, which would promote acquisition of pupils’
life skills so that they would be ready for independent life after graduation of elementary school. The main
task of boarding elementary school is to develop personality of such a pupil who would be able to work
at a constantly changing environment and their activity, based on personal self-growth and professional
competence, would facilitate development and growth.

ZRaksti / RSU

2015
37

P E DAG O Ģ I J A

In the framework of the study, human pedagogical findings for improvement of pupils’ life skills in
the pedagogical process of boarding elementary school were examined, teachers’ attitude towards the use
of human pedagogy findings in the pedagogical process of boarding elementary school was studied.
22 respondents were questioned.

When pedagogical process of boarding elementary school is based on human pedagogy findings,
more attention is paid to pupils’ success in their self-improvement providing them with safety and home
feeling by creation of such study process in which an adolescent can change and improve life conditions
and build its quality, not just adapt to already existing conditions. Free, natural and family relations –
a teacher speaks just about the action of a pupil in a particular situation, is able and finds time to listen,
goes deep and understands essentially, as well as talks for a while with an adolescent as an equal
companion – all this reveals mutual respect and faith in pupils’ skills, joint creativity, originality and
awareness of shared duties.

Humanistic approach highlights acceptance of pupils’ personality, cooperation, in the form
of dialogue and acquisition of cultural values in the level of personal sense. Pedagogical support
from the humanistic positions is characterised by cooperation (emotional experience, sympathy, and
participation), based on personal autonomy and individuality, its self-development, self-determination, self-
realisation. Pedagogical support is an element of any cooperation which envisages comradeship.

Teachers express their views that findings of human pedagogy are very important in pedagogical
process in the boarding elementary school.

Keywords: boarding elementary school, human pedagogy, life skills, pedagogical process.

Literatūra

	 1.	Alijevs, R. Izglītības filosofija. XXI gadsimts. Rīga: Retorika A, 2005.
	 2.	Amonašvili, Š. Dzīves skola. Rīga: 2012.
	 3.	Balsons, M. Kā izprast klases uzvedību. Lielvārde: Lielvārds, 1996.
	 4.	Bono, E. de. Kā gūt radošas idejas. Rīga: Zvaigzne ABC, 2011.
	 5.	Dilthey, W. Das Erlebnis und die Dichtung, Lessing, Goethe, Novalis, Holderlin. Gesammelte Schriften, Bd. 26.

Göttingen: Vandenhoeck & Ruprecht, 2005.
	 6.	Gardner, H. The development and education of the mind. Routledge, London, 2006.
	 7.	Gudjons, H. Pedagoģijas pamatatziņas. Rīga: Zvaigzne ABC, 2007.
	 8.	 Izglītības likums. Iegūts no: www.likumi.lv/doc.php?id=50759 [sk. 15.05.2015.].
	 9.	Omārova, S. Cilvēks runā ar cilvēku. Rīga: Kamene, 1994.
	10.	Roger, C. Freedom to learn for the 80’s. Columbus OH: Charles E. Merrill Co, A Bell & Hovwell Co, 1983.
	11.	Roger, C. A Client-centered / person-centeredapproach to therapy. Kutash I., Wolf A., eds. Psychotherapist’s casebook.

Jossey-bass, 1986.
	12.	Zelmenis, V. Pedagoģijas pamati. Rīga: RaKa, 2000.
	13.	Zimmer-Gembeck, M. J., Mortimer, J. T. Adolescent Work, Vocational Development, and Education. Review

of Educational Research. Winter 2006, vol. 76. 2006, 4, 537–566.
	14.	Абульханова-Славская, К. А. Стратегия жизни. Москва: Мысль, 1991.

http://www.likumi.lv/doc.php?id=50759

T iesības

ZRaksti / RSU

2015
38

Darba likuma 96. panta
“Profesionālā apmācība vai kvalifikācijas

paaugstināšana” ģenēze

Kitija Bite

Rīgas Stradiņa universitāte,
Juridiskā fakultāte, Latvija

kitija.bite@rsu.lv

Kopsavilkums

Darba tiesiskajās attiecībās abas puses – darba devējs un darbinieks – ir ieinteresētas darbinieka
profesionālo spēju paaugstināšanā un specifisku prasmju attīstīšanā. Darba likumā ir ietverts tiesiskais
regulējums, ar kuru noteikts, ka darba devējs nodrošina darbinieka apmācību un kvalifikācijas celšanu,
ja tā nepieciešama tiešo profesionālo pienākumu veikšanai. Taču praksē rodas problēmas, jo darba devējs
ne vienmēr ir pārliecināts, ka darbinieks pēc mācībām un kvalifikācijas paaugstināšanas turpinās darba
tiesiskās attiecības. Lai samazinātu šo risku, darba devēji bieži vien slēdza vienošanos ar darbiniekiem,
ka pēc mācībām viņi noteiktu laiku nemainīs darbavietu. Līdz 2015. gada 1. janvārim šādas vienošanās
bija bez likumīga spēka, jo Darba likumā nebija paredzētas sankcijas un papildu pienākumi darbi-
niekam. Tas atspoguļojās arī tiesu praksē. Taču Darba likuma 2014. gada grozījumos [14] paredzēts, ka
vienošanās par mācību apmaksu var tikt slēgta tikai tajos gadījumos, ja mācības nepieciešamas profe-
sionālo pienākumu veikšanai, bet tām nav noteicoša nozīme nolīgtā darba izpildei. Izmaiņas dod darba
devējam garantiju, ka darbinieks turpinās strādāt vai atmaksās daļu no mācību izdevumiem. Tomēr
šie Darba likuma grozījumi nerisina problēmu, kas saistīta ar obligāti apmaksājamiem izglītības pasā-
kumiem. Darba devējam vēl joprojām ir pārāk liels finanšu slogs par darbinieka profesionālo izglītošanu
un pārāk maz tiesību finanšu izdevumu atgūšanai.

Atslēgvārdi: profesionālā apmācība, profesionālā izglītība, kvalifikācijas paaugstināšana, darba
devējs, mācību izdevumu segšana.

Ievads

Darba tiesisko attiecību būtība ir divu pušu – darba devēja un darbinieka – vienošanās. Darbinieks
apņemas veikt tam paredzēto darbu un saņemt par to atbilstīgu samaksu, bet darba devējs nodrošina
nepieciešamos apstākļus un samaksā par paveikto. Darba devējs, veicot darbinieku atlasi, meklē attie-
cīgajam darbam vispiemērotāko kandidatūru ar noteiktām profesionālajām kompetencēm. Tomēr ne
vienmēr izdodas to atrast, tāpēc nepieciešams nodrošināt darbiniekam mācības, lai viņa kvalifikācija
atbilstu veicamajam darbam. Darba likumā – stājās spēkā 2002. gadā, bet jau 2006. gadā tajā izdarīti
grozījumi – noteikts, ka darba devējam ir pienākums rūpēties par darbinieka profesionālo kvalifikāciju.
Tomēr 2014. gada Darba likuma grozījumi [14] daļēji mainīja iepriekšējo kārtību.

T iesības

ZRaksti / RSU

2015
39

Darba mērķis – izvērtējot Darba likuma 96. panta attīstību, sniegt darbinieka profesionālās saga-
tavošanas tiesiskā regulējuma problēmu analīzi.

Materiāls un metodes – normatīvo aktu, tiesu prakses un zinātniskās literatūras analīze. Darbā
izmantotas tiesību normu interpretācijas metodes: gramatiskā, sistēmiskā, vēsturiskā un teleoloģiskā.

Rezultāti

Nacionālais tiesiskais regulējums profesionālās apmācības un kvalifikācijas paaugstināšanas jomā
ir mainījies diezgan maz. Kopš Darba likuma spēkā stāšanās brīža darba devēja pienākums bija nodro-
šināt darbinieka profesionālo apmācību un kvalifikācijas paaugstināšanu. Spēkā bija tiesību norma,
kurā noteikts, ka darbinieks un darba devējs nav tiesīgi slēgt vienošanos par profesionālās apmācības
un kvalifikācijas paaugstināšanas izdevumu segšanas citu kārtību. Darba devējs bija tiesiski bezspē-
cīgs gadījumos, ja darbinieks, ieguvis profesionālo apmācību, izbeidz darba tiesiskās attiecības. Darba
devējam radās materiālie zaudējumi. Darba likuma grozījumi 2014. gadā [14] daļēji maina šo situāciju
un pieļauj slēgt vienošanos par darbinieka finansiālu līdzdalību viņa profesionālās konkurētspējas piln
veidošanā. Tomēr Darba likumā nav tiesiski noregulēts, ka atsevišķos darba tiesisko attiecību uzteikuma
gadījumos darbiniekam būtu jāatmaksā viņa profesionālajai pilnveidei izlietotie līdzekļi.

Diskusija

Eiropas Savienībā par būtiskiem tiek uzskatīti pasākumi, kuru mērķis ir veicināt mūžizglītības un
profesionālo iemaņu attīstību, lai nodrošinātu cilvēkiem tādu zināšanu un prasmju līmeni, kāds nepie-
ciešams darba devējiem. Tāpēc gan darba devējam, gan darbiniekam ir jāiegulda resursi nepieciešamo
zināšanu un prasmju attīstībā, sabalansējot profesionālo prasmju attīstību un finansiālo slogu [16, 2].
Darba devējs, veicot darbinieku atlasi, cenšas atrast vispiemērotāko kandidātu. Ne vienmēr tas izdodas,
un darbiniekam nepieciešams apgūt jaunas zināšanas un specifiskas iemaņas. Dažkārt nepieciešams
darbiniekam, kas jau strādā uzņēmumā, mācīt strādāt ar jaunām iekārtām, iepazīstināt viņu ar jaunām
tehnoloģijām vai attīstīt jaunas prasmes.

Briges komunikē (sagatavots un paziņots 2010. gadā) norādīts, ka nākamajā desmitgadē tehno
loģisko pārmaiņu dēļ palielināsies pieprasījums pēc darbiniekiem ar augstu un vidēju kvalifikāciju,
bet pazemināsies – pēc mazkvalificētiem darbiniekiem. Paziņojumā teikts, ka būs nepieciešamas kvali-
tatīvas izglītības un mācību sistēmas, kas atbilst gan šodienas, gan rītdienas prasībām [3, 2].

Eiropas Savienības dalībvalstīs tiek izmantota mācību izdevumu atmaksas klauzula, kuras mērķis
ir mazināt slogu darba devējam, kas atbalsta savus darbiniekus profesionālās izglītības iegūšanā, sama
zinot risku, ka darbinieks, kura zināšanu un iemaņu attīstībā darba devējs iegulda līdzekļus, aiziet no
darba. Klauzula, kuru darba devējs un darbinieks var ietvert darba līgumā vai slēgt atsevišķu vienošanos
par mācībām, iedrošina darba devēju uzņemties izdevumu risku, pretī saņemot garantiju, ka darbinieks
strādās šajā uzņēmumā vēl kādu laiku [16, 9]. Zināšanu un prasmju apguvei vai to attīstīšanai jānotiek,
sadarbojoties abiem – darba devējam un darbiniekam. Valstij būtu jānosaka tiesiskais ietvars, lai darba
devējs un darbinieks šo sadarbību īstenotu kopīgu mērķu labā.

Latvijā šis tiesiskais ietvars noteikts Darba likuma 96. pantā “Profesionālā apmācība un kvalifi
kācijas paaugstināšana”.

Rakstā autore analizēs šīs Darba likuma normas attīstību, kā arī ieskicēs problēmas. Ar 2015. gada
1. janvāri spēkā stājās šīs normas jaunā redakcija, kas krietni paplašināja Darba likuma 96. panta kvan
titatīvo apjomu, bet joprojām paliek neatrisinātas ar mācību izdevumu segšanu saistītās problēmas. Tā kā
tiesu prakse līdz šo grozījumu pieņemšanai nav bijusi plaša, bet pēc grozījumu stāšanās spēkā tās vispār
nav, tiks sniegts Darba likuma normas skaidrojums un vēsturiskās attīstības analīze.

T iesības

ZRaksti / RSU

2015
40

Jēdzieni un to būtība
Lai analizētu konkrētas tiesību normas saturisko izpratni, vispirms tiks skaidroti Darba likuma

(DL) 96. pantā ietvertie jēdzieni, jo “normatīvajos aktos lietotajiem terminiem ir jābūt apveltītiem ar pietie
kami skaidru jēgu un tvērumu” [19, 24]. DL 96. pantā ir divi jēdzieni, kas, pavirši raugoties, var šķist
līdzīgi, tomēr saturiski tie ir atšķirīgi – profesionālā apmācība un kvalifikācijas paaugstināšana. Tomēr
šie nav vienīgie jēdzieni, kuri jāizprot DL kontekstā, tāpēc tiks pētīti arī citi normatīvie akti, t. i., tie, kuri
regulē profesionālo izglītību Latvijā.

Vispirms jāskata Profesionālās izglītības likums [18]. Tajā noteikts, ka Latvijā profesionālā izglītība
tiek iedalīta trīs pakāpēs – pamatizglītības, vidējā un augstākajā. Likumā paredzēts regulējums profe
sionālās izglītības iegūšanai izglītības iestādē, un iegūtā izglītība ir attiecināma uz formālo izglītību.
Līdz ar to darba devējs atkarībā no uzņēmuma darbības specifikas var izvēlēties, kāda sagatavotības
līmeņa darbinieku izvēlēties darbam uzņēmumā. Profesionālās izglītības līmenis noteikts Profesiju klasi
fikatorā [17], kas darba devējam jāievēro, slēdzot darba līgumu, norādot profesiju un amatu (kodu)
[5, 40. panta otrā daļa].

Neviens normatīvais akts nesniedz definējumu, kas ir profesionālā apmācība. Izglītības likumā ir
noteikts profesionālās izglītības definējums (tā ir praktiska un teorētiska sagatavošanās darbībai noteiktā
profesijā, profesionālās kvalifikācijas ieguvei un profesionālās kompetences pilnveidei) [7, 1. panta
20. punkts]. Tātad profesionālās izglītības definējums šajā likumā ietver gan formālo profesionālo izglītību,
ko iegūst izglītības iestādē (sagatavošanos darbībai noteiktā profesijā, profesionālās kvalifikācijas ieguvi),
gan profesionālo pilnveidi ārpus izglītības iestādes (profesionālās kompetences pilnveidi). Var secināt, ka
profesionālā izglītība ir plašāks jēdziens, kas aptver gan profesionālo apmācību, gan kvalifikācijas paaug
stināšanu. Turklāt profesionālā apmācība tikai Darba likumā minēta kā jēdziens, ar to saprotot zināšanu
iegūšanu izglītības iestādē. Darba likumā vajadzētu jēdzienu “profesionālā apmācība” aizstāt ar “profesio-
nālā izglītība”, lai nodrošinātu jēdzienu sistēmisku izpratni un interpretāciju.

DL 96. pantā minēts otrs jēdziens, kas formālo profesionālo izglītību nošķir no neformālās – “kvali-
fikācijas paaugstināšana”. Savukārt Profesionālās izglītības likumā ir noteikts termins “profesionālā
pieredze”, kas tiek skaidrota kā iepriekšēja darbošanās attiecīgajā profesijā Latvijā vai ārvalstīs
[18, 1. panta otrās daļas 7. punkts]. Tātad profesionālā pieredze ir zināšanu, prasmju un iemaņu bagāža,
ko persona ieguvusi savas profesionālās darbības rezultātā. Profesionālās pieredzes jēdziens nav saistīts
ar izglītības iestādē iegūstamām zināšanām un prasmēm, bet ar pašas personas, t. i., darbinieka iegūto
pieredzi konkrēta darba veikšanā. Augstākās tiesas Senāta spriedumā norādīts:

“Par kvalifikācijas celšanu būs atzīstama tāda apmācība (neatkarīgi no apmācības formas), kurā
darbinieks iegūst, uzlabo vai paplašina savā profesijā (amatā) nepieciešamās iemaņas un zināšanas,
kuras ir iespējams un nepieciešams praktiski pielietot darba devēja labā. Taču vispārējās izglītības
vai augstākās izglītības iegūšanu nebūs pamats uzskatīt par kvalifikācijas celšanu.” [1, 23]

Lai varētu konkurēt darba tirgū un uzņēmumam nodrošināt peļņu, profesionālo pieredzi nepie
ciešams periodiski paplašināt. To var realizēt divos veidos – darbinieks pats savas profesionālās darbības
rezultātā paaugstina savu kvalifikāciju, vai arī profesionālās prasmes tiek paaugstinātas specifiskos kursos,
semināros, skolās utt. DL to dēvē par profesionālās kvalifikācijas paaugstināšanu.

Darba likumu kodeksā [15], kas bija spēkā līdz Darba likuma pieņemšanai, bija detalizētāks
darbinieku sagatavotības regulējums, izdalot profesionālo sagatavošanu izglītības iestādēs (profesionāli
tehniskajās skolās, tehnikumos), darba kvalifikācijas celšanu ražošanā (darbavietā) un apmācīšanu
jaunās specialitātēs [6, 29–30].

Profesionālā apmācība DL kontekstā jāsaprot kā profesionālās izglītības iegūšana likumā noteiktās
profesionālās kvalifikācijas ietvaros, un tās rezultātā tiek apgūta profesionālās izglītības programma un
saņemts diploms (formal training), bet kvalifikācijas paaugstināšana ir darbinieka profesionālo prasmju,
zināšanu un iemaņu paplašināšana ārpus izglītības programmām (unformal training). Pašreizējais kvali
fikācijas paaugstināšanas regulējums teorētiski neietver jaunas specializācijas apgūšanu. Jēdziena
“kvalifikācijas paaugstināšana” gramatiskā izpratne ļauj secināt, ka tiek pilnveidotas jau esošās zināšanas
vai kvalifikācija. Ja cilvēks mācās un apgūst kaut ko jaunu, tad tā nav kvalifikācijas paaugstināšana, bet

T iesības

ZRaksti / RSU

2015
41

profesionālā pilnveide, ko Profesionālās izglītības likums definē kā profesionālās izglītības īpašu veidu,
kas personām neatkarīgi no vecuma un iepriekšējās izglītības vai profesionālās kvalifikācijas dod iespēju
apgūt darba tirgus prasībām atbilstošas sistematizētas profesionālās zināšanas un prasmes [18, 1. panta
otrās daļas 13. punkts]. Profesionālās pilnveides iegūšanu regulē Ministru kabineta noteikumi [8].

Ja darbinieks, piemēram, lieto konkrētu datorprogrammu, tad šīs datorprogrammas jaunas versijas
izmantošana prasīs kvalifikācijas paaugstināšanu, bet, ja darba devējs nolemj mainīt datorprogrammu ar
saturiski citu, tad notiks jaunu zināšanu un iemaņu apguve, nevis kvalifikācijas paaugstināšana.

Jānošķir profesionālā izglītība no profesionālās pilnveides, kas tiesiski tiek regulētas Profesio
nālās izglītības likumā, no kvalifikācijas paaugstināšanas. Tāpēc autore piedāvā Darba likuma 96. pantā
jēdzienu “profesionālā apmācība” aizstāt ar “profesionālā izglītība”, saglabājot kvalifikācijas paaugstinā-
šanas institūtu, kas liecina par darbinieka profesionālo izaugsmi ārpus formālās izglītības.

Darba likuma 96. panta attīstība
2001. gadā, kad tika pieņemts DL, 96. pants tajā bija formulēts vienkārši:

“96. pants. Kvalifikācijas celšana. Darbiniekam, kurš, pārtraucot darbu, nosūtīts celt kvalifi
kāciju, saglabā darbavietu. Izdevumus, kas saistīti ar kvalifikācijas celšanu, sedz darba devējs.”
[5, pamata redakcija]

Šajā regulējumā tiek izdalītas vairākas raksturīgas pazīmes:
•	darbinieks kvalifikāciju paaugstina darba laikā – tātad starp darba devēju un personu, kura

paaugstina kvalifikāciju, pastāv darba tiesiskās attiecības. Darbinieks var tikt nosūtīts kvali
fikācijas celšanai gan uz visu darba laiku (piemēram, katru dienu), gan daļu no darba laika
(piemēram, divas stundas katru dienu). Taču nav tiesiskā regulējuma par kvalifikācijas paaug
stināšanu, kas notiek ārpus darbiniekam nolīgtā darba laika. Kā arī ar šo normu tiek regu
lēta jau iegūtās kvalifikācijas celšana, nevis pārkvalifikācija vai jaunas kvalifikācijas iegūšana;

•	formulējums “nosūtīts celt kvalifikāciju” nozīmē, ka darba devējs ir veicis šo nosūtīšanu un tā ir
notikusi ar darba devēja piekrišanu;

•	darba devējam ir pienākums saglabāt darbiniekam esošo darbavietu pēc atgriešanās no kvali
fikācijas celšanas. Analizējot šo normu kontekstā ar DL 154., 155. un 156. pantu (noteikts darba
devēja pienākumus pēc atgriešanās no dzemdību vai bērna kopšanas atvaļinājuma saglabāt
“iepriekšējo darbu” vai “līdzīgu vai līdzvērtīgu darbu”, kas konkrēti paredz tāda paša darba sagla
bāšanas pienākumu), 96. panta formulējums saglabāt darbavietu nosaka darba devēja pienākumu
saglabāt darbiniekam darbu uzņēmumā, bet ne konkrēto vietu (amatu). Šāds formulējums ļauj
darba devējam piedāvāt tādu darba vietu, kur darbinieks var īstenot savas iegūtās zināšanas,
un tā var nebūt saistīta ar iepriekš veikto darbu. Manuprāt, šī ir pozitīva tendence – ļaut darba
devējam pēc iespējas lietderīgāk izmantot darbinieka zināšanas un prasmes uzņēmumā;

•	kvalifikācijas celšanas izdevumi ir jāsedz darba devējam. Šī norma pastarpināti norāda, ka
darba devējam atlases procesā jāpievērš uzmanība kandidāta profesionālajai sagatavošanai,
lai atrastu vispiemērotāko pretendentu un neuzņemtos lieku risku, ka darbinieks vēl jāmāca
veikt konkrēto darbu. Tajā pašā laikā neviens darbinieks nevar ilgi iztikt ar esošo kvalifikāciju,
tāpēc tā agrāk vai vēlāk būs jāpaaugstina uzņēmuma izaugsmes interesēs.

2006. gadā tika veikti grozījumi DL, arī 96. pantā, kura jaunā redakcija bija šāda:

“96. pants. Profesionālā apmācība vai kvalifikācijas paaugstināšana. Darbiniekam, kurš, pārtrau
cot darbu, nosūtīts uz profesionālo apmācību vai paaugstināt kvalifikāciju, saglabā darbavietu.
Izdevumus, kas saistīti ar profesionālo apmācību vai kvalifikācijas paaugstināšanu, sedz darba
devējs.” [13, 96. pants]

Likumprojekta anotācijā norādīts, ka šo tiesisko regulējumu raksturo atsevišķas Darba likuma
noteikumu nepilnības, kuras normatīvā akta projektā paredzēts novērst. Normatīvā akta projekts tika
izstrādāts arī tādēļ, lai ieviestu Eiropas Savienības Direktīvu 76/207/EEK, 2000/78/EK un 2002/73/EK
prasības [11]. Šajās direktīvās noteikta vienlīdzīgas attieksmes ievērošana darba tiesiskajās attiecībās.

T iesības

ZRaksti / RSU

2015
42

Anotācijā netiek dots skaidrojums, kāpēc tika veikti grozījumi DL 96. panta redakcijā, kaut gan
saturiski tā tika pilnveidota. Jau normas nosaukumā “kvalifikācijas paaugstināšana” tika papildināta
ar “profesionālo apmācību”. Salīdzinot ar iepriekšējo normas redakciju, var papildus izdalīt tikai vienu
pazīmi – likumdevējs nošķir formālo profesionālo izglītību no kvalifikācijas paaugstināšanas. Šāds normas
formulējums ļauj darbinieku nosūtīt arī ilglaicīgai apmācībai, proti, profesionālās izglītības iegūšanai.
Iepriekšējais formulējums pieļāva iespēju darbinieku nosūtīt tikai kvalifikācijas celšanai. 2004. gada tiesu
prakses apkopojumā norādīts: ja darbinieks ir sedzis izdevumus par darbinieka apmācību, kas nav
atzīstama par kvalifikācijas celšanu, puses var vienoties par šādu izdevumu atmaksas pienākumu un
kārtību [4, 183].

Normas piemērošana praksē – problēmas
Piemērojot Darba likuma 96. pantu praksē, tika konstatētas vairākas problēmas. Vispirms jau

saistībā ar darba devējam uzlikto pienākumu segt visus ar mācībām saistītos izdevumus. Iespējamas ir
divu veidu problēmas.

Viena – ja darbinieks pats sedzis ar mācībām saistītos izdevums, tad viņam ir tiesības pieprasīt
šo izdevumu segšanu. Šajā gadījumā, kā norādīts Senāta spriedumā, darbiniekam ir pienākums pierādīt,
ka darba devējs viņu nosūtīja uz kursiem vai apmācībām, turklāt mācības ir notikušas, pārtraucot darbu.
Ja trūkst šo pazīmju, nav pamata DL 96. panta piemērošanai [10, 23].

Darbiniece cēla prasību tiesā pret darba devēju par izdevumu piedziņu sakarā ar angļu valodas
un datorapmācības kursu apmeklēšanu, kas bija nepieciešama viņas darba pienākumu veikšanai. Tiesa
konstatēja, ka lietā nav pierādījumu tam, ka darba devējs būtu nosūtījis darbinieci uz šiem kursiem un
apmācība būtu notikusi, pārtraucot darbu [2].

Otra problēma arī skar izdevumu par mācībām segšanu, turklāt jāņem vērā darba devēja vēlme
saglabāt darba tiesiskās attiecības ar darbinieku pēc darba devēja organizētu mācību pabeigšanas.
Darba devējs ir ieinteresēts, lai darbinieka iegūtās zināšanas un prasmes tiktu izmantotas uzņēmuma
labā. Slēdzot vienošanās ar darbiniekiem, parasti tiek paredzēts pienākums atmaksāt darba devējam
izdevumus par darbinieka mācībām gadījumos, ja darbinieks pārtrauc attiecības ar darba devēju noteiktā
laikā pēc mācību pabeigšanas.

Darba likuma 6. pantā [5] iekļauts darbinieka tiesisko stāvokli pasliktinošu noteikumu spēkā
neesamības princips: lai gan darba devējs un darbinieks ir noslēguši līgumu, vienošanos vai darba
devējs izdevis rīkojumu, darba kārtības noteikumus u. tml., tomēr nav spēkā tie nosacījumi, kas paslik-
tina darbinieka tiesisko stāvokli. Tātad šāda vienošanās par izdevumu segšanu, darbiniekam pārtraucot
darba tiesiskās attiecības, nebūs spēkā.

To norāda arī Senāts 2004. gada spriedumā par Air Baltic Corporation [1, 468–472]: “puses bija
noslēgušas līgumu, kurā noteica darbinieka pienākumu atmaksāt darba devējam pilota apmācības izde
vumus Ls 10 000 apmērā, ja darbinieks lauž līgumu pirms 8. darba stāža līmeņa sasniegšanas.” Tiesisko
attiecību izbeigšanas dēļ darbinieks cēla prasību tiesā par šā līguma atzīšanu par spēkā neesošu. Senāts
šajā lietā norādīja, ka saskaņā ar [..] Darba likuma 96. pantu izdevumus par darbinieka kvalifikācijas
celšanu sedz darba devējs, jo pretēja vienošanās pasliktina darbinieka tiesisko stāvokli, un šāda vieno-
šanās ir atzīstama par spēkā neesošu. Līdz ar to darbinieka un darba devēja vienošanās, kurā paredzēts
darbinieka pienākums atmaksāt darba devējam izdevumus par darbinieka kvalifikācijas celšanu, atzīs
tama par spēkā neesošu.

Šajā tiesas spriedumā ir vēl viens būtisks Senāta skaidrojums, ar kuru Senāts noraidīja Air Baltic
Corporation atsaukšanos uz Civillikuma 2186. pantu (darba devēja vēlme slēgt civiltiesisku vienošanos,
kas it kā atrodas ārpus darba tiesiskajām attiecībām), kas paredz iespēju vienoties par citu darbam vaja
dzīgo izdevumu segšanas kārtību, norādot, ka šī norma būtu piemērojama tikai tad, ja darba likum
došanā nebūtu noteikts citādi, taču šis jautājums darba likumdošanā ir regulēts citādi. Ņemot vērā, ka
pušu starpā ir noslēgts darba līgums, visām turpmākajām līdzēju attiecībām izpildāmā darba sakarā
ir piemērojama darba likumdošana, un Civillikuma noteikumi piemērojami tikai gadījumos, ja darba
likumdošana attiecīgo jautājumu neregulē [1, 468–472].

T iesības

ZRaksti / RSU

2015
43

Analizējot vienošanās slēgšanu par mācību izdevumu segšanu, ir jānošķir divas lietas – darba
devējs ir samaksājis par darbinieku kvalifikācijas paaugstināšanu vai veicis mācību apmaksu. Piemēram,
jurista, sekretāres vai grāmatveža iepriekšējās mācības ir pietiekamas, lai šie speciālisti veiktu uzticētos
pienākumus, un, ja darba devējam nav nodoma kādu no viņiem paaugstināt amatā, tad maģistrantūras
studiju apmaksa ir atkarīga no darba devēja un darba ņēmēja individuālas vienošanās [9]. Šajā gadījumā
nav kvalifikācijas paaugstināšanas pazīmju un darba devējs un darbinieks var slēgt vienošanos par
mācību izdevumu atmaksāšanu, izbeidzot darba tiesiskās attiecības, u. c. jautājumiem.

Savukārt, ja mācības vai kvalifikācijas paaugstināšana saistīta ar darbinieka profesionalitātes
paaugstināšanu, spēkā būs likumā noteiktā norma, ka par šo profesionālo spēju palielināšanu atbildīgs
ir darba devējs. Tāpēc šajā gadījumā vienošanos nevar slēgt. Ja tā tiks noslēgta, tad nebūs spēkā saskaņā
ar DL 6. pantu.

Tiesu praksē ir vēl viens gadījums par mācību izdevumu segšanu un darbinieka uzteikumu, proti,
izdevumu piedziņu saskaņā ar noslēgto vienošanos par mācību izdevumu atmaksu, ja darbinieks uzteic
darba tiesiskās attiecības. Valsts robežsardze cēla prasību tiesā par mācību maksas izdevumu piedziņu
no amatpersonas, kurai bija apmaksātas pilota mācības un kura atvaļinājās no dienesta Valsts robež-
sardzē, bet tika pieņemta dienestā Nacionālajos bruņotajos spēkos aviācijā. Senāts norādīja, ka Valsts
robežsardzei un Nacionālajiem bruņotajiem spēkiem, nodrošinot sabiedrības intereses valsts drošības
jomā, nevar būt atšķirīgas subjektīvas intereses attiecībā uz pilota iegūtajām speciālajām zināšanām
par valsts budžeta līdzekļiem. Tātad savu iegūto izglītību pilots turpina izmantot publiskās juridiskās
personas – Latvijas Republikas – labā. Tāpēc Valsts robežsardzes prasība ir noraidāma [20, 201].

DL ir arī citas normas par darba devēja pienākumu segt ar mācībām saistītos izdevumus.
DL 101. panta pirmās daļas 6. punktā noteiktas darba devēja tiesības rakstiski uzteikt darba līgumu,
ja darbiniekam nav pietiekamu profesionālo spēju nolīgtā darba veikšanai [5, 101. panta pirmās daļas
6. punkts]. Tomēr likumā noteikts darba devēja pienākums uzteikt darba tiesiskās attiecības gadījumā,
ja nav iespējams darbinieku ar viņa piekrišanu nodarbināt citā darbā tajā pašā vai citā uzņēmumā
[5, 101. panta pirmās daļas 5. punkts]. Šīs normas mērķis ir pēc iespējas saglabāt darba devēja un darbi-
nieka tiesiskās attiecības, no kā izriet darba devēja pienākums nosūtīt darbinieku kvalifikācijas paaug-
stināšanai vai arī nodrošināt profesionālo pilnveidi, lai darbinieks varētu veikt cita veida darbu.

DL 98. pantā paredzēts, ka darba devējam ir tiesības uzteikt darba tiesiskās attiecības saistībā ar
piedāvātajiem grozījumiem. Ja darbinieks nepiekrīt darba devēja piedāvātajiem grozījumiem darba līgumā,
darba devējam ir tiesības izbeigt darba tiesiskās attiecības. Turklāt šāds uzteikums var tikt izteikts tikai
saistībā ar DL 101. panta pirmās daļas noteikumiem. Respektīvi, šis nav patstāvīgs darba tiesisko attiecību
uzteikuma veids, bet saistīts ar darbinieka uzvedību, viņa spējām vai ar saimnieciskiem, organizato
riskiem, tehnoloģiskiem vai cita rakstura pasākumiem, kuru dēļ darba devējam ir jāpiedāvā grozījumi
darba līgumā. Tātad, ja darbiniekam trūkst profesionālo spēju pienākumu veikšanai (DL 101. panta pirmās
daļas 6. punkts), darba devējam, kā jau iepriekš minēts, ir jāgādā par kvalifikācijas paaugstināšanu vai
pārkvalifikāciju vai arī jāpiedāvā cits darbs. Tikai gadījumā, ja darbinieks atsakās apgūt nepieciešamās
zināšanas un / vai prasmes vai atsakās veikt citu darbu, vai arī viņa profesionālās spējas nepaaugstinās,
darba devējs ir tiesīgs piedāvāt grozījumus darba līgumā vai uzteikt darba tiesiskās attiecības.

Autore akcentē vēl vienu mācību izdevumu segšanas problēmu, uz kuru norāda jurists M. Sīmulis.
Nebūtu vienādi jāvērtē DL normas un līdzšinējā tiesu prakse. Jāizanalizē ir mācību izdevumu atmaksa
darba devējam atsevišķos darba tiesisko attiecību izbeigšanas gadījumos, respektīvi, ja darbinieks vien-
personiski vēlas izbeigt darba tiesiskās attiecības (DL 100. pants), un gadījumos, kas saistīti ar darbi-
nieka prettiesisku rīcību (DL 101. panta pirmās daļas 1.–5. punkts). Šie gadījumi ir jānošķir no tiem,
kad darba tiesiskās attiecības tiek izbeigtas no darbinieka neatkarīgu iemeslu dēļ (DL pirmās daļas
6.–11. punkts) [20, 25].

Tas ļautu izvērtēt katru gadījumu individuāli: darba devējs būtu atbildīgs par gadījumiem, kas
saistīti ar uzņēmuma organizatorisko darbību un kas nav atkarīgi ne no darbinieka spējām, ne veicamā
darba kvalitātes. Taču darba devējs būtu pasargāts, ja darbinieka rīcība bijusi prettiesiska un tāpēc jāpie
mēro uzteikums, kā arī tad, ja darbinieks vēlas uzteikt darba tiesiskās attiecības pēc paša iniciatīvas.

T iesības

ZRaksti / RSU

2015
44

2014. gadā veiktie DL grozījumi skāra arī 96. pantu: tā kvantitatīvais apjoms pieauga no vienas
līdz deviņām daļām. Likumprojekta anotācijā teikts, ka likumprojekts izstrādāts, lai pilnveidotu darba
tiesisko attiecību regulējumu, ņemot vērā gan sociālo partneru (darba devēju un darbinieku intereses
pārstāvošo) organizāciju priekšlikumus, gan arī tiesu prakses un doktrīnas atziņas [12]. Par DL 96. panta
grozījumiem likumprojekta anotācijā nav skaidrojumu, kāpēc tie bija nepieciešami.

Šie grozījumi veikti saskaņā ar Eiropas Komisijas paziņojuma “Jauns stimuls Eiropas sadarbības
profesionālās izglītības un apmācības jomā, lai atbalstītu stratēģiju Eiropa 2020”, Briges komunikē un
Eiropas Profesionālās izglītības attīstības centra pētījumiem [3], kas paredz apmācību izdevumu klauzulu
izmantošanu nacionālā, nozares un uzņēmuma līmenī.

Nacionālajā līmenī mācību izdevumu atmaksas klauzula paredz:
•	valsts darba tiesību aktu detalizētāku izstrādi, nosakot mācību veidus, kuriem piemēro atmaksu;
•	maksimālo termiņu, kuru darbiniekam jānostrādā pēc mācībām;
•	ierobežojumus (kad klauzulu nevar piemērot);
•	gadījumus, kas paredz klauzulas darbību atkarībā no darba tiesisko attiecību izbeigšanas

iemesliem [16, 11].
DL 96. panta 2014. gada redakcijā ietvertie normas papildinājumi arī saistīti ar darba devēja un

darbinieka tiesībām slēgt vienošanos par mācību izdevumu atlīdzināšanu, ja mācības vai kvalifikācijas
paaugstināšanas pasākumi saistīti ar darbiniekam uzticētajiem pienākumiem, bet tiem nav noteicoša
nozīme darbinieka veicamā darba izpildei. Vēl DL 96. panta jaunās daļas regulē šīs vienošanās slēgšanas
kārtību, nosakot pušu tiesības un pienākumus. Šīs normas nav attiecināmas uz vienošanās slēgšanu par
izdevumu atlīdzību gadījumos, ja darba devējs ir atbildīgs par mācībām un kvalifikācijas paaugstinā-
šanu (DL 96. panta pirmā daļa, kas netika grozīta).

Pēc Darba likuma grozījumiem 2014. gadā redzams, ka tiesību normā ir ietverti visi mācību
izdevumu atlīdzināšanas klauzulas darbības principi, izņemot to, ka darbiniekam būtu pienākums
atmaksāt darba devējam mācību izdevumus, ja viņš uzteic darba tiesiskās attiecības pēc savas inicia-
tīvas vai tiek atlaists prettiesiskas rīcības dēļ.

Secinājumi un priekšlikumi

	1.	 Darba tiesībās arī pirms DL spēkā stāšanās bija paredzēta kvalifikācijas paaugstināšana un
mācību programmu apgūšana darba laikā un par darba devēja līdzekļiem.

	2.	 DL izmantotais jēdziens “profesionālā apmācība” nav saskaņots ar Profesionālās izglītības
likumā noteikto terminoloģiju, tāpēc var rasties nepareiza jēdzienu interpretācija. Tiek piedā
vāts grozīt DL 96. pantu, aizstājot jēdzienu “profesionālā apmācība” ar jēdzienu “profesionālā
izglītība”, kas nodrošinātu vienādu jēdziena izpratni un tā saturisku nošķiršanu no kvalifikā
cijas pilnveides.

	3.	 Kopš DL stāšanās spēkā 2002. gadā darba devējam ir pienākums nodrošināt darbinieka kvali
fikācijas celšanu, sedzot ar to saistītos izdevumus.

	4.	 Kopš DL 2006. gada grozījumiem tiek nošķirta formālā izglītība, kuru iegūst profesionālās
izglītības iestādē, no kvalifikācijas paaugstināšanas, kas var tikt īstenota arī citur, ne tikai
izglītības iestādē, paredzot profesionālo apmācību un kvalifikācijas paaugstināšanu.

	5.	 Līdzšinējā tiesu prakse nepārprotami paredz darba devēja pienākumu segt mācību izmaksas, ja
mācības paredzētas darbinieka darba pienākumu veikšanai, un vienošanās spēkā neesamību
par mācību izdevumu atmaksu darba tiesisko attiecību izbeigšanās gadījumos.

	6.	 Pēc DL 2014. gada grozījumiem 96. pants tika papildināts ar tiesību normām, kas paredz
vienošanos par mācību izdevumu atmaksu, ja mācības / kvalifikācijas kursi ir tieši saistīti ar
darbinieka veicamo darbu, bet tiem nav noteicošas nozīmes nolīgtā darba izpildei. Šāda vieno
šanās paredz mācību izdevumu atlīdzināšanu darba tiesisko attiecību izbeigšanas gadījumā
pirms nolīgtā termiņa beigām.

T iesības

ZRaksti / RSU

2015
45

	7.	 2014. gada grozījumi DL 96. pantā nerisina problēmu loku, kas saistīts ar darba devēja obli
gāti apmaksājamiem izglītības pasākumiem, ja darbinieks pēc savas iniciatīvas izbeidz darba
tiesiskās attiecības. Būtu nepieciešams papildināt DL 96. panta pirmās daļas otro teikumu ar
šādu tekstu: “Ar profesionālo izglītību vai kvalifikācijas paaugstināšanu saistītos izdevumus
sedz darba devējs, izņemot DL 100. pantā un 101. panta pirmās daļas 1.–5. punktā noteiktos
gadījumus.”

	 Genesis of Paragraph 96 of Labour Law

Abstract

Both parties involved in employment relations – the employer and the employee – are interested
in employee professional training and improving specific skills. Labour Law states that the employer
is responsible for providing professional training for its employees, particularly if it is important to
the employee’s performance. In practice this creates problems, as the employer is not always convinced
that the employee will remain with the company after the employer has paid for the necessary professional
training. Employers often ask employees to agree to remain with the company for a minimum period of
time after completing professional training. Up until January 1, 2015, this agreement had no legal effect,
as Labour Law did not include any sanctions or additional responsibilities for the employee. This was also
reflected in legal practice.

After the most recent Labour Law revisions, agreements about compensation for professional
training could be reached only under circumstances where training is necessary to complete professional
obligations, but where it is not the determining factor in good job performance. This would provide
the employer with a reasonable guarantee that either the employee will continue working with the company,
or will reimburse the employer a portion of the professional training expense. Nonetheless, these Labour
Law revisions do not resolve the problem regarding the obligatory financial compensation for professional
training. The employer still has far too great a financial burden with regards to providing professional
training for its employees and not enough legal rights in terms of recovering financial expenses.

Keywords: professional training, professional education, rising of qualification, employer; covering
of training expenses.

Literatūra

	 1.	Augstākās tiesas Senāta Civillietu departamenta 2004. gada 14. janvāra spriedums lietā Nr. SKC–4. No: Latvijas
Republikas Augstākās tiesas Senāta spriedumi un lēmumi, 2004. Rīga: Latvijas Tiesnešu mācību centrs, 2005.

	 2.	Augstākās tiesas Senāta Civillietu departamenta 2004. gada 3. marta spriedums lietā Nr. SKC–125. Nepublicēts
materiāls.

	 3.	Briges komunikē par ciešāku Eiropas sadarbību profesionālās izglītības un apmācības jomā laika posmam no
2011. līdz 2020. gadam. Iegūts no: http://ec.europa.eu/education/policy/vocational-policy/doc/brugescom_lv.pdf
[sk. 03.03.2015.].

	 4.	Darba likums ar komentāriem. Zin. red. I. Kalniņa. Rīga: LABS, 2010.
	 5.	Darba likums: Latvijas Republikas likums. Latvijas Vēstnesis. 105, 06.07.2001.
	 6.	Darba tiesisko attiecību regulēšana. Rīga: P. Stučkas Latvijas Valsts universitāte, 1980.
	 7.	 Izglītības likums: Latvijas Republikas likums. Latvijas Vēstnesis. 343/344, 17.11.1998.
	 8.	Kārtība, kādā izsniedzami profesionālās pilnveides un profesionālās ievirzes izglītību apliecinoši dokumenti:

Latvijas Republikas Ministru kabineta 29.11.2005. noteikumi Nr. 902. Latvijas Vēstnesis. 193, 02.12.2005.
	 9.	Landmesere, I. Vai darba devējs, nepārtraucot darba tiesiskās attiecības ar darbinieku, ir tiesīgs pieprasīt segt

apmaksu par darbinieka kvalifikācijas celšanu? Iegūts no: http://landmesere.lv/index.php/module/Articles/cmd/
fullText/artId/147/title/Vai+darba+dev%C4%93js,+p%C4%81rtraucot+darba+tiesisk%C4%81s+attiec%C4%ABbas+ar+
darbinieku,+ir+ties%C4%ABgs+piepras%C4%ABt+segt+apmaksu+par+darbinieka+kvalifik%C4%81cijas+cel%C5%A1
anu%3F [sk. 05.03.2015.].

http://ec.europa.eu/education/policy/vocational-policy/doc/brugescom_lv.pdf
http://landmesere.lv/index.php/module/Articles/cmd/fullText/artId/147/title/Vai+darba+dev%C4%93js,+p%C4%81rtraucot+darba+tiesisk%C4%81s+attiec%C4%ABbas+ar+darbinieku,+ir+ties%C4%ABgs+piepras%C4%ABt+segt+apmaksu+par+darbinieka+kvalifik%C4%81cijas+cel%C5%A1anu%3F
http://landmesere.lv/index.php/module/Articles/cmd/fullText/artId/147/title/Vai+darba+dev%C4%93js,+p%C4%81rtraucot+darba+tiesisk%C4%81s+attiec%C4%ABbas+ar+darbinieku,+ir+ties%C4%ABgs+piepras%C4%ABt+segt+apmaksu+par+darbinieka+kvalifik%C4%81cijas+cel%C5%A1anu%3F
http://landmesere.lv/index.php/module/Articles/cmd/fullText/artId/147/title/Vai+darba+dev%C4%93js,+p%C4%81rtraucot+darba+tiesisk%C4%81s+attiec%C4%ABbas+ar+darbinieku,+ir+ties%C4%ABgs+piepras%C4%ABt+segt+apmaksu+par+darbinieka+kvalifik%C4%81cijas+cel%C5%A1anu%3F
http://landmesere.lv/index.php/module/Articles/cmd/fullText/artId/147/title/Vai+darba+dev%C4%93js,+p%C4%81rtraucot+darba+tiesisk%C4%81s+attiec%C4%ABbas+ar+darbinieku,+ir+ties%C4%ABgs+piepras%C4%ABt+segt+apmaksu+par+darbinieka+kvalifik%C4%81cijas+cel%C5%A1anu%3F

T iesības

ZRaksti / RSU

2015
46

	10.	Latvijas Republikas Augstākās tiesas Senāta tiesu prakses apkopojums “Par likumu piemērošanu, izšķirot tiesās
strīdus, kas saistīti ar darba līguma izbeigšanos vai grozīšanu”. Iegūts no: at.gov.lv/files/uploads/files/docs/.../
Apkopojums_Darba_ligums.doc [sk. 06.02.2015.].

	11.	Likumprojekta “Grozījumi Darba likumā” anotācija. Iegūts no: http://helios-web.saeima.lv/bi8/lasa?dd=LP1300_0
[sk. 12.03.2015.].

	12.	Likumprojekta “Grozījumi Darba likumā” sākotnējās ietekmes novērtējuma ziņojums (anotācija). Iegūts no:
http://titania.saeima.lv/LIVS11/SaeimaLIVS11.nsf/0/1016FA82F40AC4EFC2257BC50037F713?OpenDocument
[sk. 22.03.2015.].

	13.	Likums “Grozījumi Darba likumā”: Latvijas Republikas likums. Latvijas Vēstnesis. 162, 11.10.2006.
	14.	Likums “Grozījumi Darba likumā”: Latvijas Republikas likums. Latvijas Vēstnesis. 225, 12.11.2014.
	15.	LPSR Darba likumu kodekss. Rīga: Avots, 1989.
	16.	Mickeviča, N. Apmācību izdevumu atlīdzināšana darba attiecībās: Eiropas Savienības dalībvalstu pieredze. Iegūts

no: http://www.lbas.lv/upload/stuff/201304/apmacibu.izdevumu.atlidzinasana_n.mickevica_29.03.2013_final.pdf
[sk. 02.03.2015.].

	17.	Noteikumi par profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas pamatprasībām
un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010. noteikumi Nr. 461.
Latvijas Vēstnesis. 84, 28.05.2010.

	18.	Profesionālās izglītības likums: Latvijas Republikas likums. Latvijas Vēstnesis. 213/215, 30.06.1999.
	19.	Rudevska, B. Viendzimuma pāru kopdzīves regulējuma tiesībpolitiskā problemātika. Jurista Vārds. 8, 2015.
	20.	Sīmulis, M. Interpretācijas problēmas darbinieku kvalifikācijas celšanas normatīvajā regulējumā. Jurista Vārds.

34, 2014.
	21.	Tiesu prakses apkopojums darba tiesībās. Zin. red. Z. Indrūna. Rīga: LABS, 2012.

http://helios-web.saeima.lv/bi8/lasa?dd=LP1300_0
http://titania.saeima.lv/LIVS11/SaeimaLIVS11.nsf/0/1016FA82F40AC4EFC2257BC50037F713?OpenDocument
http://www.lbas.lv/upload/stuff/201304/apmacibu.izdevumu.atlidzinasana_n.mickevica_29.03.2013_final.pdf

T iesības

ZRaksti / RSU

2015
47

Transformācijas process ārstniecības personu
civiltiesiskās atbildības regulējumā

Aldis Liepiņš 1, Jānis Vētra 2

Rīgas Stradiņa universitāte, Latvija
1 Sabiedrības veselības un epidemioloģijas katedra,

aldis.liepins@rsu.lv
2 Anatomijas un antropoloģijas institūts

Kopsavilkums

Eiropas Komisijas apkopotie dati liecina, ka 8–12% Eiropas Savienības slimnīcās uzņemto pacientu
ir saskārušies ar veselības problēmām pēc saņemtās ārstēšanas un tiem sniegtās veselības aprūpes.

Ārstniecības personu civiltiesiskā atbildība ir ārstniecības personu tiesiskās atbildības veids, kura
mērķis ir kompensēt ārstniecības procesā cietušajiem nodarīto kaitējumu, kura nodarīšanā ir vainojama
ārstniecības persona.

Eiropas Parlamenta un Padomes 2011. gada 9. marta Direktīvā 2011/24/ES par pacientu tiesību
piemērošanu pārrobežu veselības aprūpē ir noteikts dalībvalsts pienākums nodrošināt pacientiem sapro-
tamas sūdzību procedūras un mehānismus, kas dod viņiem iespēju lūgt aizsardzības līdzekļus saskaņā
ar ārstniecības dalībvalsts tiesību aktiem, ja sniegtās veselības aprūpes dēļ ir nodarīts kaitējums.

Pētnieciskā darba mērķis ir izpētīt ārstniecības personu civiltiesiskās atbildības līdzšinējās attīs-
tības aspektus Latvijā un analizēt to, kā pacientu tiesību aizsardzības līdzeklis, proti, Ārstniecības riska
fonds ietekmē ārstniecības personu civiltiesiskās atbildības institūtu pēc direktīvas ieviešanas.

Darbā tika izmantotas tiesību teorijā pazīstamās zinātniskās pētnieciskās metodes: analītiskā,
salīdzinošā, vēsturiskā, socioloģiskā, induktīvā un deduktīvā.

Rakstā atspoguļoti secinājumi par ārstniecības personu civiltiesiskās atbildības pamatu, kas
nepieļauj Latvijā attīstīties citās valstīs pazīstamajai līgumiskās un deliktatbildības konkurencei. Rakstā
ir definēti neveiksmīgas ārstniecības iespējamie cēloņi, apskatītas situācijas, kas izraisa ārstniecības
personu civiltiesisko atbildību. Publikācijā tiek analizēts Ārstniecības riska fonda normatīvais regu-
lējums, tā ietekme uz ārstniecības personu civiltiesiskās atbildības mehānismu un pacientu tiesībām
saņemt taisnīgu atlīdzību par veselībai nodarīto kaitējumu, kā arī uz Veselības inspekcijas sastādīto
atzinumu tiesisko dabu.

Atslēgvārdi: atbildība, zaudējumi, kaitējums, ārstniecības persona, pacients, Ārstniecības riska
fonds.

Ievads

Ārstniecības personu civiltiesiskā atbildība līdzās pārējiem juridiskās atbildības veidiem ieņem
īpašu vietu, jo personai, kurai ārstniecības gaitā nodarīts kaitējums, tas tiek vai var tikt atlīdzināts naudā
vai darbībās ar mantisku nozīmi.

mailto:aldis.liepins@rsu.lv

T iesības

ZRaksti / RSU

2015
48

Eiropas Parlamenta un Padomes 2011. gada 9. marta Direktīvā 2011/24/ES par pacientu tiesību
piemērošanu pārrobežu veselības aprūpē (turpmāk – direktīva) ir noteikts ārstniecības dalībvalsts pienā
kums pacientiem nodrošināt pieejamas pārredzamas sūdzību procedūras un mehānismus, kas dod viņiem
iespēju lūgt aizsardzības līdzekļus saskaņā ar ārstniecības dalībvalsts tiesību aktiem, ja sniegtās vese
lības aprūpes dēļ ir nodarīts kaitējums. Tādēļ 2013. gada 25. oktobrī Latvijā – pēc Zviedrijas un Dānijas
parauga – tika ieviests Ārstniecības riska fonda koncepts. Ārstniecības riska fonda darba organizāciju
nodrošina divas Veselības ministrijas tiešās padotības iestādes: Veselības inspekcija un Nacionālais vese
lības dienests (turpmāk arī – NVD).

Raksta tēmas aktualitāti nosaka Ārstniecības riska fonda koncepta ieviešana, jo, izveidojot šo
pacientu tiesību aizsardzības jauno līdzekli, kas ir valsts administrēts obligātās apdrošināšanas veids,
notiek tiesisko principu maiņa, kas būtiski skar šīs sistēmas dalībniekus.

Pētnieciskā darba mērķis ir izpētīt ārstniecības personu civiltiesiskās atbildības līdzšinējās attīs-
tības teorētiskos un praktiskos aspektus Latvijā, kā arī to, kā Ārstniecības riska fonda koncepts ietekmē
ārstniecības personu civiltiesiskās atbildības institūtu pēc direktīvas ieviešanas.

Pētnieciskā darba uzdevumi ir šādi: noteikt ārstniecības personu civiltiesiskās atbildības mehā
nismu praktisko darbību Latvijā, attaisnojama profesionālā riska un atbildības robežas kritērijus un
neveiksmīgas ārstniecības cēloņus; novērtēt Ārstniecības riska fonda darbību, tā ietekmi uz ārstnie-
cības personu atbildību, kā arī to, vai Ārstniecības riska fonda koncepta ieviešana ļaus sasniegt direktīvā
noteikto mērķi. Turklāt, lai izprastu izmaiņas pēc direktīvas ieviešanas, ir jāizpēta tiesiskā situācija līdz
direktīvas jeb Ārstniecības riska fonda koncepta ieviešanai.

Rakstā tiks analizēta ārstniecības personu civiltiesiskā atbildība un tās attīstība Latvijā, sistē
misko izmaiņu raksturs pēc grozījumiem normatīvajos aktos, kad 2013. gada 25. oktobrī ieviesa Ārst
niecības riska fonda konceptu. Publikācijā tiks definēti neveiksmīgas ārstniecības iespējamie cēloņi,
apskatītas situācijas, kas rada ārstniecības personu civiltiesisko atbildību. Tiks pētīts Ārstniecības riska
fonda normatīvais regulējums, tā ietekme uz ārstniecības personu civiltiesiskas atbildības mehānismu,
cēlonības izpratni un pacientu tiesībām saņemt taisnīgu atlīdzību par veselībai nodarīto kaitējumu, kā
arī uz Veselības inspekcijas sastādīto atzinumu tiesisko dabu. Tiks arī analizēts, vai Ārstniecības riska
fonda izveide ļauj sasniegt direktīvā definēto mērķi.

Ārstniecības personu civiltiesiskās atbildības
vispārējs raksturojums

Civiltiesiskā atbildība ir īpaša un jauna tiesiskā attiecība (saistība), kas rodas no likuma (tiesību
normu) pārkāpuma, t. i., likumā vai līgumā noteikta pienākuma neizpildīšanas gadījumā, un kas izpaužas
pienākumā atlīdzināt (kompensēt) šā pārkāpuma rezultātā nodarītos zaudējumus vai citādi atjaunot
cietušā tiesisko stāvokli pirms pārkāpuma, vai samaksāt līgumsodu, un šī pienākuma izpilde tiek nodro
šināta ar valsts piespiedu līdzekļiem. Civiltiesiskā atbildība pārkāpējam izpaužas negatīvu mantiska
rakstura seku veidā vai arī personisko tiesību ierobežojumu vai papildpienākumu veidā [1, 54].

Ārsta atbildību par pacienta veselībai nodarīto kaitējumu regulē Ārstniecības likums [21], likums
“Par prakses ārstiem” [28], Pacientu tiesību likums [30] un Civillikuma normas par līguma sekām un
atbildības pienākumu (1587.–1634. p.), par neatļautu darbību un vainas pakāpēm (1635.–1650. p.,), par
miesas bojājumiem (2347.–2351. p.) [24]. Diskutabls ir jautājums, vai ārstniecības personu civiltiesisko
atbildību regulē Patērētāju tiesību aizsardzības likums [2; 31].

Juridiskajā periodikā ir izteikts viedoklis, ka ārstniecība Latvijā ir maksas pakalpojums, tāpēc uz
šo jomu jāattiecina likums “Par patērētāju tiesību aizsardzību” (šobrīd – Patērētāju tiesību aizsardzības
likums), un pakalpojumu sniedzējam ir jārūpējas, lai pakalpojums būtu kvalitatīvs [2]. Neapstrīdot
nepieciešamību ārstniecības procesā ievērot principus, kas civiltiesībās aizsargā mazāk aizsargāto
pusi – patērētāju – vai šajā gadījumā – pacientu, jāsecina, ka šo mērķi kopš 2010. gada realizē Pacientu
tiesību likums, kura normas attiecībā pret Patērētāju tiesību aizsardzības likumu ir interpretējamas kā
speciālas.

T iesības

ZRaksti / RSU

2015
49

Viens no jautājumiem, kas dažādās valstīs tiek regulēts un izprasts atšķirīgi, ir par ārstniecības
personu civiltiesiskās atbildības dabu, proti, vai tā ir līgumtiesiska vai delikttiesiska. “Ir gadījumi, kad,
starp pusēm pastāvot līgumiskajām tiesiskajām attiecībām, vienai no tām tiek nodarīts kaitējums,
kurš nevar tikt uzskatīts par līguma pārkāpumu” [2, 96]. Tādējādi rodas līgumiskās un deliktatbil
dības konkurence. Atšķirīga ir šo divu civiltiesiskās atbildības veidu izcelsme. Līgumiskās atbildības
pamatā ir līguma pārkāpums, turpretī deliktatbildības pamatā ir delikts. Tiesību zinātnieks A. Bitāns
norāda, ka atšķirība starp šiem civiltiesiskās atbildības veidiem balstās uz to, vai civiltiesiskais pār
kāpums aizskar starp pusēm esošās līgumiskās (darījuma) attiecības. Ja pārkāpums aizskāris citas
civiltiesiskās attiecības, nevis līgumiskās, tad šāda civiltiesiskā atbildība ir kvalificējama kā delikt
atbildība, kuru nodibina tiesību pārkāpums – delikts. Ja nevar rast skaidru atbildi, kuru no civiltie
siskās atbildības veidiem jāpiemēro, konkurences gadījumā priekšroka dodama deliktatbildībai. Arī citās
valstīs, piemēram, ASV, Anglijā, Zviedrijā un Japānā, ir spēkā regulējums, ka atbildība par kaitējumu,
kas nodarīts nepienācīgas ārstēšanas dēļ, neatkarīgi no tā, vai starp pacientu un ārstu ir bijis noslēgts
līgums, iestājas kā deliktatbildība [2, 96].

Saskaņā ar Civillikuma normām atšķirība starp līgumisko un deliktatbildību ir tiesiskajās sekās:
līgumiskās atbildības gadījumā aizskārējs neatbild par vieglu neuzmanību, ja kāds svešām lietām un
darīšanām piegriezis tikai tādu rūpību, kādu viņš mēdz piegriezt savām paša, ja vien šī neuzmanība nav
bijusi rupja (Civillikuma 1647. pants). Savukārt Civillikuma 1649. panta pirmajā daļā, kas reglamentē
saistības no delikta, noteikts, ka prasījumos, kas izriet no tiesību aizskārumiem un neskar saistību jau
pastāvošas saistības, tiesību aizskārējs atbild par katru, pat vieglu, neuzmanību. Tomēr, kā tika noskaid-
rots iepriekš, līgumiskās un deliktatbildības konkurences gadījumā ir jāpiemēro deliktatbildība.

Civiltiesībās atbildētāja jeb kaitējuma nodarītāja vaina (ļauna nolūka, rupjas neuzmanības vai
vieglas neuzmanības formā) tiek prezumēta, respektīvi, pastāv vainas prezumpcija. Jautājumā par atlī
dzību kaitējuma dēļ, no cietušā skatupunkta raugoties, civiltiesiski vainas formai nav nekādas prak-
tiskas nozīmes, jo cietušajam ir jāsaņem atlīdzība par nodarīto kaitējumu pilnā apmērā, neatkarīgi no tā,
vai kaitējums nodarīts ļaunā nolūkā vai rupjas vai vieglas neuzmanības dēļ. Tādējādi nav nepieciešams
pierādīt kaitējuma nodarītāja vainu, bet gan tikai neattaisnojamu darbību un cēlonisko sakarību starp
konkrēto darbību vai bezdarbību un kaitīgajām sekām.

Respektīvi, ir jāiestājas gan doktrīnā [13, 209; 14, 271], gan judikatūrā [19] akceptētiem civil
tiesiskās atbildības priekšnoteikumiem, ka zaudējumu (vai kaitējuma) atlīdzības pienākums iestājas,
ja vienlaikus konstatējami šādi trīs priekšnoteikumi:

	1)	 tiesību aizskārēja neattaisnojama darbība, kas attiecīgos gadījumos ietver arī novērtējumu no
vainojamības viedokļa (citiem vārdiem – prettiesiska rīcība);

	2)	 konkrētu zaudējumu (vai kaitējuma) esamība;
	3)	 cēloniskais sakars starp zaudējumiem (vai kaitējumu) un neatļauto darbību.
Pēc šā raksta autoru ieskatiem, svarīgākais un būtiskākais no šiem priekšnoteikumiem ir “cēlonis-

kais sakars starp zaudējumiem un neatļauto darbību”. Profesors K. Torgāns min, ka Latvijas tiesās retie
strīdi par cēloniskā sakara noskaidrošanu nav izraisījuši īpašu ievērību, izņemot ar ārstēšanu saistītus
strīdus [11, 405]. Sevišķi sarežģīta ir cēlonības noskaidrošana gadījumos, ja to varēja izraisīt vairākas
prettiesiskas darbības, kuras notiek vienlaikus vai seko cita citai [14, 271].

Kādā lietā paciente A. R. bija cēlusi prasību pret četrām ārstniecības iestādēm par veselībai
nodarītā kaitējuma piedziņu. Tiesa nekonstatēja cēlonisko sakarību starp ārstniecības personu darbībām
un pacientes slimības gaitu un rezultātā – invaliditāti. Apelācijas instances tiesa spriedumā šajā lietā
norādīja, ka “lietas materiālos nav pierādījumu, kas pārliecinoši apstiprinātu, ka V. slimnīcā periodā no
[..] būtu pieļautas kļūdas, kuras būtu cēloniskā sakarā ar viņai radīto veselības kaitējumu, sakropļojumu un
tam sekojošo morālo un materiālo kaitējumu”. Jāatzīmē, ka tiesa šajā gadījumā, iespējams, pieļāva metodolo-
ģiska rakstura kļūdu, jo “pārliecinoši pierādījumi” jeb “ārpus saprātīgām šaubām” esoši pierādījumi nepie-
ciešami personas notiesāšanai krimināllietā, nevis civillietā, kur pierādīšanas standarts ir “iespējamību
pārsvars”, ar to saprotot situāciju, ka “puses, uz kuru gulstas pierādījumu nasta, lieta ir vairāk ticama nekā
neticama” [10, 153]. Tāpat apelācijas instances tiesa šajā lietā, atsaucoties uz Ārstniecības likuma 5. pantu,
kurā noteikts, ka ikvienam ir pienākums rūpēties un ikviens ir atbildīgs par savu veselību, norādīja, ka

T iesības

ZRaksti / RSU

2015
50

paciente pati neveica pasākumus savas veselības saglabāšanai (piemēram, nebija izpildījusi ārsta reimato-
loga rīkojumu ierasties uz atkārtotu konsultāciju pēc visu nozīmēto izmeklējumu veikšanas, vai arī, ka “pēc
izrakstīšanās no stacionāra pacientam pašam jāprot novērtēt [mugurkaula slodze]”) [18].

Ārvalstu tiesu prakse rāda, ka prasības tiek celtas gadījumos, kuros cēlonības noskaidrošana var būt
ļoti sarežģīta, un, pēc mūsu pašreizējiem priekšstatiem, vispār nav cerīgi pieteikt prasījumus, jo sekas šķiet
pārāk tālu no prettiesiskās darbības vai arī tās radušās daudzu apstākļu mijiedarbībā [11, 405].

Eiropas tiesiskajā telpā ir izstrādāts doktrinārs dokuments “Eiropas deliktu tiesību principi”
(The Principles of European Tort Law, PETL; turpmāk – EDTP) [15], kuram gan tiešas piemērojamības nav,
bet tas kopsakarā ar Civillikuma 5. pantā nostiprināto “tiesas ieskatu” var kalpot kā palīgavots, izskatot
dažādus ar cēlonības problemātiku saistītus strīdus tiesās.

EDTP paredz šādus Civillikumā tieši nenorādītus un Latvijas tiesu praksē nepazītus cēlonības veidus:
•	vienlīdz nozīmīgi (konkurējoši) cēloņi (EDTP 3: 102. pants);
•	alternatīvi cēloņi (EDTP 3: 103. pants);
•	potenciāli cēloņi (EDTP 3: 104. pants);
•	nenoteikta daļēja cēlonība (EDTP 3: 105. pants) [15].
Apspriežot šeit citēto apelācijas instances tiesas spriedumu [18], autori, neredzot konkrētās civil-

lietas materiālus, nevar kritizēt tiesu, kas lietu izskatījusi trīs instancēs. Tādēļ, neapstrīdot tiesas motīvus
par cēloņsakarības neesamību starp pacientes veselības stāvokļa būtisku pasliktināšanos un darbībām,
ko veica ārstniecības personas, kuru tiešā uzraudzībā paciente atradās, tomēr rodas secinājums, ka
apelācijas instances tiesa neapsprieda nevienu no “Eiropas deliktu tiesību principos minētajiem cēloņ
sakarības veidiem, izņemot conditio sine qua non (tas, bez kā nav iespējams) jeb tiešo cēloņsakarību.

Latvijā par ārstniecības personu civiltiesiskās atbildības sākumu uzskatāma civillieta pacienta
E. F. prasībā pret Valsts traumatoloģijas un ortopēdijas slimnīcu (VTOS) ar trešo personu civillietā, t. i.,
ar ārstējošo ārstu E. S. Pacients E. F. pēc neveiksmīgas mugurkaula operācijas 1997. gada 2. oktobrī
ieguva 1. grupas invaliditāti. E. F. veiktā operācija VTOS, mugurkaula skriemeļu fiksācijai (pēc kritiena
no motocikla) ķirurģiski uzstādot SLOT sistēmu, bija neveiksmīga, jo 1997. gada 2. oktobra operācijas
laikā tika ielauzta mugurkaula siena un ievainotas muguras smadzenes, tādēļ pēc operācijas prasītājs
sācis just kāju nekustīgumu, stipras sāpes un konstatējis pazeminātu jušanu, un viņam tikusi traucēta
mazā iegurņa orgānu darbība. 24 stundu laikā netika veikta otra operācija, lai atbrīvotu saspiestās mugur
kaula smadzenes, kā tas bija jādara. Otrā operācija notika tikai piecas dienas vēlāk. Tās laikā tikusi
nomainīta SLOT sistēma, bet tā tika uzlikta tā, ka skrūves skārušas mugurkaula smadzeņu telpu, un
rezultātā turpmāko divu mēnešu laikā no mugurkaula kanāla izdalījies likvors.

Augstākās tiesas Civillietu tiesu palāta ar 2001. gada 7. februāra spriedumu nolēma, ka VTOS
pacientam E. F. jāatlīdzina veselībai nodarītais kaitējums, nosakot atlīdzību 32 741 lata apmērā, kā arī
jāmaksā kompensācija par zaudēto iespēju saņemt darba algu no 1997. gada līdz 2001. gadam (turpmāk –
E. F. prasība pret VTOS) [17].

Šajā lietā apelācijas instances tiesa arī atsaucās uz nozīmīgo Ārstniecības likuma 36. pantu, kurā
teikts: “Ārstniecības persona ir atbildīga par izraudzītās medicīniskās tehnoloģijas lietošanu un tās
radītajām sekām.” Medicīniskās tehnoloģijas ir ārstniecībā izmantojamās metodes, medicīniskās ierīces
un zāles (Ārstniecības likuma 1. panta 9. punkts).

Atceroties citu valstu praksē esošos doktrināros strīdus par līgumiskās un deliktatbildības konku
renci, šī norma Latvijā neļauj attīstīties līgumiskās un deliktatbildības konkurencei, jo ārstniecības
personas civiltiesiskā atbildība iestājas neatkarīgi no civiltiesisko attiecību formas, uz likuma pamata
(Civillikuma 1402. pants).

Kad profesionālais risks ir attaisnojams?

Tomēr bieži medicīnā rodas situācijas, ka pacienta veselības stāvoklis pasliktinās vai neuzlabojas
tā, kā tika sagaidīts. Vai šādā gadījumā tiks prezumēta “tiesību aizskārēja neattaisnojama darbība”?
Jāatzīmē, ka vainas prezumpcija nenozīmē, ka ārstniecības persona ir vainojama ikreiz, kad pacientam
veselības stāvoklis pasliktinās vai neuzlabojas tā, kā tika sagaidīts. Medicīna ir ļoti riskanta nozare, un
tajā rezultāts ir atkarīgs no ļoti daudziem savstarpēji korelējošiem faktoriem, vispirms jau no iedzimtības,

T iesības

ZRaksti / RSU

2015
51

kā arī no pacienta vecuma, dzimuma, veselības stāvokļa kopumā, pacienta organisma reakcijas uz atseviš
ķiem medicīnas tehnoloģijas komponentiem, pacienta līdzestības u. tml. Šī daudzu faktoru pastāvēšana
un ietekme medicīnā uztur pastāvīgu risku, no kura nevar izvairīties. Risinot jautājumu par ārstnie
cības personu atbildību vispār, ne tikai civiltiesisko atbildību, jāatceras Hipokrāta princips: primum non
nocere (“pirmkārt, – nekaitē”). Tomēr dažās medicīnas nozarēs risks ir pastāvīgi klātesošs un robeža
starp nekaitēšanu un risku, kas var būtiski palīdzēt pacientam, ir netverama. Tādēļ kaitējuma gadījumā,
lai noteiktu “tiesību aizskārēja neattaisnojamu darbību” vai bezdarbību, būtiski ir noteikt attaisnojama
profesionālā riska un atbildības robežas kritērijus.

Angļu tiesībās attiecībā uz ārstniecības personu atbildības noteikšanu tiek lietots Bolama tests
(Bolam test), kurš paredz divu šādu priekšnoteikumu ievērošanu:

	1)	 ja konkrētai personai piemīt speciālas zināšanas un prasme, tad viņas darbības tiek vērtētas
saskaņā ar tādas personas darbībām, kurai ir tādas pašas iemaņas un prasmes;

	2)	 personas darbības netiek uzskatītas par standartiem neatbilstošām, ja tiek pierādīts, ka persona
rīkojusies tieši tāpat, kā būtu rīkojies cits tāda paša aroda profesionālis, kam ir tāds pats
iemaņu un zināšanu līmenis kā konkrētajai personai [4, 120].

Bolama testu kā “tiesību normu” ir radījusi tiesu prakse anglosakšu tiesību sistēmā. Bolams bija
psihiski nelīdzsvarots pacients un cieta no akūtas depresijas, viņš tika ievietots slimnīcā. Kā ārstēšanas
metodi ārsts noteica elektrošoka terapiju. Elektrošoka terapijas dēļ Bolamam tika lauzti iegurņa kauli.
Pacients uzskatīja, ka ārstējošais ārsts ir pieļāvis virkni nolaidību. Tiesā eksperti izteica pretrunīgus
viedokļus, kā pareizi būtu veicama elektrošoka terapija, tādēļ tiesa secināja, ka elektrošoka terapija ir
zinātnes nozare, kas vēl atrodas attīstībā (progressive science), tāpēc mediķiem viedokļi ir dažādi. Anglijas
tiesa nosprieda, ka ārsts nav vainojams nolaidībā, jo viņš ir rīkojies saskaņā ar praksi, kādu atzīst par
piemērojamu tās pašas nozares tikpat kvalificēti speciālisti. Tiesa norādīja, ka profesionāļa vaina nevar tikt
atzīta vienīgi tādēļ, ka kādam līdzvērtīgam tās pašas nozares profesionālim ir pretējs viedoklis noteiktā
jautājumā. Saskaņā ar šo viedokli tiesa noraidīja prasības pret Bolamu ārstējošo ārstu [4, 122–123].

Arī E. F. prasībā pret VTOS apelācijas instances tiesa, gan tieši neatsaucoties uz angļu tiesību
doktrināro avotu, proti, Bolama testu, ievēroja tā principus. Respektīvi, Augstākās tiesas Civillietu tiesu
palāta lietas izskatīšanas gaitā ieguva un izanalizēja citu profesionāļu viedokļus par izskatāmo strīdu:

“Runājot par konkrēto gadījumu, eksperts V. Vestermanis, kas P. Stradiņa klīniskās universitātes
slimnīcā veic kvalitātes nodrošināšanas komisijas priekšsēdētāja pienākumus, norādīja, ka prasī
tāja ārstēšanā gūtie rezultāti slimnīcā ir tālu no vēlamā un iespējamā [..] Civillietu tiesu palāta
šādu ekspertu skaidrojumu atzīst par pamatotu un argumentētu, jo tas balstīts uz medicīniskiem
kritērijiem un ārsta pieredzi [..]
Uz to, ka šāda kavēšanās slimnieka stāvokļa noteikšanā nav pieļaujama, tiesas sēdē norādīja arī
eksperts I. Aksiks, paskaidrojot, ka līdzīgā situācijā viņa vadītajā klīnikā nekavējoši tiek veikta
slimnieka datortomogrāfija. Ja datortomogrāfa nebūtu, kā tas ir bijis Valsts Traumatoloģijas un
ortopēdijas slimnīcā, mugurkaula kanāla revīzijai nekavējoties tiktu veikta atkārtota operācija,
kas nepieciešama smadzeņu dekompresēšanai, atslogošanai, jo kontūzija izsauc tūsku un izteik
tus asinsrites traucējumus.” [17]

Arī otrajā – iepriekš minētajā – lietā [18] tiesa vērtēja citu profesionāļu izteiktos viedokļus. Turklāt
uzaicināto ekspertu viedokļi atšķīrās, tādēļ tiesa, lietojot mērauklu “MADEKKI [tagad – Veselības inspek-
cijas] pārstāvju tiesvedības gaitā paustais viedoklis lietā nozīmīgos specifiskos jautājumos bija nekon-
sekvents un nepārliecinošs”, Veselības inspekcijas ārstu ekspertu atzinumus nevērtēja par ticamiem.

Tādējādi saistībā ar ārstniecības personu civiltiesisko atbildību ir jārunā par kategoriju “saprātīga
ārstniecības persona”, kuras darbība konkrētos apstākļos ir jāsalīdzina ar citiem nozares profesionāļiem.

Ārstniecības personu nevar vainot par pacienta veselības pasliktināšanos kādas darbības rezultātā,
ja viņa ir rīkojusies atbilstoši tam, kā rīkojas līdzvērtīga ārstniecības persona šajā nozarē. Tomēr šajā
gadījumā jāatceras vispārzināmais, t. i., ka Latvija ir maza valsts un ka īpaši jau profesionāļu vidē cits
citu pazīst, un starp profesionāļiem ir izveidojušās un pastāv īpašas korporatīvas attiecības. Minētais
nozīmē, ka var rasties situācijas, kurās iegūt alternatīvu profesionālu viedokli var izrādīties neiespējami.
Šādā gadījumā ir jādomā par ārvalstu ekspertu piesaisti, bet tas ir gan dārgāk, gan nepopulāri. Novērtējot

T iesības

ZRaksti / RSU

2015
52

ārvalstu ekspertu atzinumu, papildus nepieciešams noskaidrot, vai ārvalstu speciālists ir ņēmis vērā
šādus vietējos aspektus: veselības aprūpes organizāciju, finansēšanas sistēmu, medicīniskās tradīcijas,
kas dažādās valstīs ir atšķirīgas, – tātad arī viņa atzinumu nepieciešams novērtēt Latvijas veselības
aprūpes sistēmas un konkrētās medicīnas specialitātes kontekstā.

Ārstniecība ir ne tikai “profesionāla un individuāla slimību profilakse, diagnostika un ārstēšana,
medicīniskā rehabilitācija un pacientu aprūpe” [21], tā ietver arī ļoti svarīgu komponentu – pacienta
līdzestību, kas gan expressis verbis normatīvos aktos nav definēts, bet tas sašaurinātā izpratnē ietver
pacienta pienākumus, kas norādīti Pacientu tiesību likuma 15. panta pirmajā, otrajā un trešajā daļā.
Gandrīz jebkura ārstniecība būs efektīva tikai tad, ja pacients, kura veselības stāvokli ārstniecība ietekmē,
tajā pats piedalīsies.

Neveiksmīgas ārstniecības cēloņi var būt šādi:
	1)	 kļūda medicīnas tehnoloģijā vai tās komponentos (piemēram, medicīnas ierīču vai zāļu brāķis);
	2)	 kļūda pacienta veselības aprūpē, ko pieļauj pacients (rupjas neuzmanības veidā);
	3)	 kaitējums tiek nodarīts ar paša pacienta nodomu;
	4)	 nejaušs notikums vai nepārvarama vara (Civillikuma 1773. pants);
	5)	 attaisnojams profesionāls risks;
	6)	 kļūda pacienta veselības aprūpē, ko pieļauj ārstniecības persona.
Pirmie pieci cēloņi ir ārstniecības personu iespējamie iebildumi pret pacienta prasību, ja ārstnie

cības personas varā nebija šos cēloņus paredzēt un novērst. Neveiksmīgas ārstniecības cēlonis var būt
arī daudzu faktoru izraisīts, iepriekš minētajiem cēloņiem savstarpēji mijiedarbojoties. Ārstniecības
personu civiltiesiskā atbildība iestāsies tikai tad, ja jebkurš no iepriekš minētajiem pirmajiem pieciem
cēloņiem (kurus ārstniecības persona nevarēja paredzēt un novērst) kombinējas ar ārstniecības personu
kļūdu pacienta veselības aprūpē.

Līdzšinējā Latvijas tiesu prakses attīstība ārstniecības personu civiltiesiskās atbildības jomā nav
vērtējama neapšaubāmi, jo tiesu spriedumos netiek vērtēta neveiksmīgas ārstniecības cēlonības multi
faktorialitāte.

Kaitējuma kompensācija

Kaitējuma atlīdzība par miesas bojājumu saskaņā ar Civillikuma 2347. panta pirmo daļu ietver:
•	ārstēšanās izdevumus;
•	varbūtējo atrauto peļņu (pēc tiesas ieskata);
•	atlīdzību (mantisko kompensāciju) par morālo kaitējumu.
Atbildība iestājas nevis par pašu miesas bojājumu, bet gan par tā rezultātā nodarītām civiltie-

siskām sekām. Atbildība izpaužas pienākumā atlīdzināt izdevumus, kas radušies šo miesas bojājumu
ārstēšanas rezultātā. Ārstēšanas izdevumos ir iekļaujami ne tikai tēriņi, kas saistīti ar zāļu iegādi vai
ārsta apmeklēšanu, bet arī izdevumi, kas saistīti ar veseļošanās pakalpojumiem, piemēram, uzturēšanos
sanatorijā, transporta izdevumiem, kā arī tēriņi, kas saistīti ar cietušā aprūpi. Tiesa var papildus reāla
jiem izdevumiem piespriest arī varbūtējo atrauto peļņu [6, 627].

Ja ārstēšanās izdevumu un varbūtējās atrautās peļņas pierādīšana un piedziņa nerada īpaši daudz
jautājumu, tad morālā kaitējuma atlīdzības apmēra noteikšana ir sarežģītāka. Par šo problēmu minēts
kasācijas instances tiesas atziņās:

“Latvijā nav vienotas prakses par morālā kaitējuma atlīdzības apmēra noteikšanas metodiku,
arī likumos nav noteikti vienoti kritēriji, pēc kuriem ir nosakāms šīs atlīdzības apmērs, tāpēc
atlīdzības apmērs nosakāms katrā konkrētā gadījumā pēc tiesas ieskata, vadoties pēc taisnības
apziņas un vispārīgiem tiesību principiem, kā to paredz Civillikuma 5. pants.” [16]

Kasācijas instances tiesa šajā spriedumā, atsaucoties uz Augstākās tiesas Senāta Administratīvo
lietu departamenta 2010. gada 16. februāra spriedumu lietā Nr. SKA–104, norāda, ka, nosakot morālo
atlīdzinājumu, tiesa nevar balstīties tikai uz saviem subjektīviem ieskatiem, bet gan tai jāpamatojas uz
racionāliem juridiskiem apsvērumiem. Tāpat tiesa atsaucas uz juridiskajā literatūrā norādīto, ka, nosakot
morālā kaitējuma atlīdzības apmēru, tiesām jāņem vērā taisnīguma un saprātīguma kritērijs [5; 8]. Tāpat,

T iesības

ZRaksti / RSU

2015
53

piekrītot V. Sinaiska teiktajam, kasācijas instances tiesa norāda, ka “apmierinājuma pirmatnīgā ideja ir
nodibināt mieru starp cietušo un aizskāruma izdarītāju kā kaitējumā vainīgo”, tāpēc jāpanāk vismaz
daļēja konfliktā iesaistīto pušu samierināšana [9, 147].

Lai gan Latvijā nav spēkā tiesu precedentu tiesības un teorētiski judikatūra ir tikai tiesību palīg
avots, tomēr kasācijas instances tiesa norāda, ka atbilstoši vienlīdzības principam morālā kaitējuma
atlīdzinājuma noteikšanā jāņem vērā arī citos (jo sevišķi salīdzināmos) gadījumos noteikto atlīdzinā-
jumu veids un apmērs.

Šeit citētais spriedums ir interesants arī tāpēc, ka tajā ir apkopota iepriekšējā judikatūra:

“Līdz šim vairākās izskatītajās lietās par kaitējumu, kas nodarīts, nekvalitatīvi sniedzot ārstniecības
pakalpojumus, kompensācijas apmērs noteikts robežās no 100 Ls līdz 20000 Ls (sk. Senāta rīcības
sēdes 2009. gada 15. oktobra lēmumu lietā Nr. SKC–1053, 2011. gada 15. decembra lēmumu lietā Nr.
SKC–1168, 2013. gada 22. marta lēmumu lietā Nr. SKC–455, Senāta 2011. gada 20. aprīļa spriedumu
lietā Nr. SKC–153, 2012. gada 23. maija spriedumu lietā SKC–200, 2013. gada 12. jūnija spriedumu
lietā Nr. SKC–122). Norādītajās lietās naudas izteiksmē lielāks morālā kaitējuma atlīdzības apmērs
noteikts gadījumos, kad nekvalitatīvi sniegto ārstniecības pakalpojumu rezultātā tika nodarīts tāds
kaitējums, kas vērtējams kā būtisks (bojā gāja prasītājas bērns), sakropļojuma vai izķēmojuma dēļ
pasliktinājās prasītāja dzīves kvalitāte, spēja atgriezties ierastajos dzīves apstākļos.” [16]

Kurš ir atbildētājs?

Tiesu praksē ir risināts jautājums par atbildētāju civillietās, kurās prasītāji ir ārstniecības iestāžu
un vienlaikus ārstniecības personu pacienti. Pietiekami skaidru atbildi uz šo jautājumu deva jau minētā
lieta E. F. prasībā pret VTOS:

“Kā nepamatotu Civillietu tiesu palāta vērtē Slimnīcas viedokli par to, ka jautājums par tās vainu
analizējams, par pamatu ņemot Civillikuma 1782. pantu. Minētā norma, kas paredz darba devēja
atbildību par kalpotāju un citu darbinieku trešajai personai nodarītajiem zaudējumiem gadījumā,
ja to izvēlei nav piegriezta nepieciešamā uzmanība un papriekš nav iegūta pārliecība par viņu
spējām un noderību izpildīt viņiem uzliekamos pienākumus, konkrētajā gadījumā neietekmē
Slimnīcas vainas un atbildības nosacījumus. Slimnīcas vaina un atbildība izriet no 1997. gada
20. septembrī noslēgtā Pacienta aprūpes līgumā, Ārstniecības likumā, Valsts Traumatoloģijas
un ortopēdijas slimnīcas Nolikumā noteikto saistību neizpildes, kas izsauca kaitējumu pacienta
veselībai. [..] Civillietu tiesu palāta nāk pie atzinuma, ka atbildīga par pacienta veselībai nodarīto
kaitējumu konkrētajā lietā ir Slimnīca, kas vienlaikus nozīmē to, ka tās darbinieka vaina pacienta
veselībai nodarītajā kaitējumā ir arī Slimnīcas vaina.” [17]

Arī doktrīnā ir izteikts analoģisks viedoklis, proti, ka juridiska persona ir vainojama un līdz ar to
atbildīga par jebkuru tiesību aizskārumu, ko tās darbinieks izdarījis pēc šīs juridiskās personas vadī-
tāja vai īpašnieka rīkojuma vai pavēles, izņemot gadījumus, ja šāda darbība ir pati par sevi noziedzīga.
Savukārt, ja šāda uzdevuma rezultātā tiek izdarīts delikts, tad juridiskā persona atbildēs arī tad, ja šīs
fiziskās personas darbības pārsniegs uzdevuma, pilnvarojuma vai darba līguma robežas (Civillikuma
1781. pants). Juridiskā persona varēs atbrīvoties no atbildības, ja nodarījums būs noziedzīgs [1, 88].

Ārstniecības personu civiltiesiskā atbildība
pēc 2013. gada 25. oktobra

Eiropas Komisijas mājas lapā norādīts, ka 8–12% Eiropas Savienības slimnīcās uzņemto pacientu ir
cietuši neveiksmīgas ārstniecības dēļ. Veselības aprūpes gaitā pacienti ir saskārušies ar:

•	infekcijām, kas saistītas ar veselības aprūpi (aptuveni 25% no visiem nevēlamajiem gadījumiem);
•	ārstēšanas kļūdām;
•	ķirurģiskām kļūdām;
•	medicīnas iekārtu vai instrumentu darbības traucējumiem un kļūmēm;
•	diagnostikas kļūdām;
•	pēc medicīniskajām pārbaudēm nesniegtu palīdzību [3].

T iesības

ZRaksti / RSU

2015
54

Ar 2013. gada 25. oktobri, kā jau norādīts ievadā, Latvijā tika ieviesta Direktīva 2011/24/ES par
pacientu tiesību piemērošanu pārrobežu veselības aprūpē. Tajā noteikts dalībvalsts pienākums pacien
tiem, t. sk. citas Eiropas Savienības dalībvalsts pacientiem, nodrošināt pieejamas un saprotamas sūdzību
procedūras un mehānismus, kas dod viņiem iespēju lūgt aizsardzības līdzekļus, ja sniegtās veselības
aprūpes dēļ tiek nodarīts kaitējums. Tādēļ 2013. gada 25. oktobrī Latvijā, izdarot grozījumus Pacientu
tiesību likumā, atbilstīgi Zviedrijas un Dānijas paraugam tika ieviests specifisks pacientu tiesību aiz-
sardzības līdzeklis, proti, izveidots Ārstniecības riska fonds.

Līdz 2013. gada 25. oktobrim persona, kurai ārstniecības procesā nodarīts kaitējums, t. i., pacients
veselībai nodarītā kaitējuma kompensāciju prasīja no ārstniecības iestādes vai ārstniecības personas.
Strīdu gadījumā šo pacienta prasību izskatīja tiesa civilprocesuālā kārtībā. Arī šobrīd tiesās prasības
kārtībā tiek izskatītas lietas par pacienta dzīvībai vai veselībai nodarīto kaitējumu, kas nodarīti līdz
2013. gada 25. oktobrim, atlīdzības piedziņu. Bet lietām par pacienta dzīvībai vai veselībai nodarīto
kaitējumu pēc 2013. gada 25. oktobra ir radīts īpašs administratīvi tiesisks mehānisms jeb pacientu
tiesību aizsardzības līdzeklis, proti, Ārstniecības riska fonds.

Ārstniecības riska fonda vispārējie principi ir noteikti Pacientu tiesību likuma 17. pantā, bet tā
darbību reglamentē Ministru kabineta 2013. gada 5. novembra noteikumi Nr. 1268 “Ārstniecības riska
fonda darbības noteikumi” [22] (turpmāk – ĀRF noteikumi).

Ārstniecības riska fonda institucionālā uzbūve ir duāla, proti, tā organizāciju nodrošina divas
Veselības ministrijas tiešās padotības iestādes: Veselības inspekcija (veic ekspertīzi, sagatavo atzinumu
un nosaka kaitējuma apmēru procentos, kā arī vērtē ārstniecības izdevumu saistību ar pacientam
nodarītā kaitējuma seku mazināšanu vai novēršanu) un Nacionālais veselības dienests (administrē
Ārstniecības riska fonda līdzekļus un, pamatojoties uz inspekcijas atzinumu, pieņem lēmumu par atlī-
dzības izmaksāšanu vai par atteikumu to izmaksāt, kā arī izmaksā atlīdzību no Ārstniecības riska
fonda). Atbilstoši Pacientu tiesību likuma 17. panta otrajai daļai Nacionālā veselības dienesta lēmumu un
faktisko rīcību attiecībā uz pacientam izmaksājamo atlīdzību no Ārstniecības riska fonda var apstrīdēt
Veselības ministrijā. Veselības ministrijas lēmumu var pārsūdzēt tiesā Administratīvā procesa likumā
[20] noteiktajā kārtībā. Taču pacients nav tiesīgs apstrīdēt Veselības inspekcijas atzinumu.

Apspriežot Veselības inspekcijas atzinuma tiesisko dabu, secināms, ka atzinums nav nedz admi-
nistratīvs akts, nedz starplēmums administratīvajā procesā, bet ir pierādīšanas līdzeklis administratī
vajā procesā – eksperta atzinums. Vispirms to raksturo tā autors vai autori – personas ar specifiskām
zināšanām, kuras sniedz specifisku viedokli par specifisku gadījumu, kuru novērtējot nepieciešamas speciā
las zināšanas nozarē. Ne Pacientu tiesību likumā, ne ĀRF noteikumos nav paredzēta kārtība, kā rīkoties, ja
Veselības inspekcijas sagatavotais atzinums pierādījuma novērtēšanas procesā izrādās nepieļaujams vai
neticams (domājams, ka par attiecināmību strīdu nebūs). Jebkurā citā juridiskā procesā, lai izslēgtu pama
totas šaubas, ja tās procesa gaitā radušās, pastāv iespēja noteikt papildu vai atkārtotu ekspertīzi.

Veicot kontrolējošo amatpersonu aptauju (2015. gada 26. jūnijā autori intervēja Veselības minis-
trijas amatpersonas, kas ir iesaistītas lēmumu pieņemšanā par sūdzībām par Nacionālā veselības dienesta
lēmumiem pārsūdzības stadijā), noskaidrots, ka, rodoties šaubām par to, vai Veselības inspekcijas
atzinums ir pietiekami skaidrs vai ir nepilnīgs, vai rodoties papildu jautājumiem, Veselības ministrijas
amatpersonas lēmuma pārsūdzības stadijā veic pasākumus, kas uzskatāmi par papildu ekspertīzi.
Respektīvi, ja Veselības inspekcija nav atzinumā devusi vērtējumu kādiem apstākļiem vai pārsūdzības
gaitā ir iesniegti jauni pierādījumi, vai kādi secinājumi Veselības inspekcijas atzinumā nav pilnīgi sapro
tami, Veselības ministrija lūdz Veselības inspekciju dot vērtējumu iepriekš neatspoguļotiem apstākļiem.
Šī rīcība, lai arī procesuāli nedefinēta, pēc ratio legis atbilst papildu ekspertīzes būtībai.

Tomēr nav skaidrs un saprotams juridiskais mehānisms, kā rīkoties, ja tiks konstatēts pama-
tojums, lai nozīmētu atkārtotu ekspertīzi (salīdzināšanai, piemēram, Administratīvā procesa likuma
182. panta trešā daļa, Kriminālprocesa likuma 197. pants [26], Civilprocesa likuma 125. panta trešā daļa
[25]), piemēram, tiks konstatēta Veselības inspekcijas atzinuma nepamatotība, būtiska nepilnība vai
pieļautas metodiska rakstura kļūdas, vai tiks konstatēta eksperta nepietiekama kvalifikācija vai nekom-
petence, vai tiks pieļauti ekspertīzes izdarīšanas procesuālās kārtības būtiski pārkāpumi. Veselī
bas ministrijas amatpersonas aptaujā norādīja, ka šādas situācijas vēl nav bijušas. Tomēr normatīvā

T iesības

ZRaksti / RSU

2015
55

regulējuma neesamība papildus un atkārtotas ekspertīzes nozīmēšanai no pacientu tiesību aizsar-
dzības viedokļa ir solis atpakaļ.

Ieviešot direktīvu, ĀRF noteikumu 8.3. punktā ir paredzētas Veselības inspekcijas tiesības
“pieprasīt, lai komisija .., ko izveidojis tās ārstniecības iestādes vadītājs, par kuru ir saņemts atlīdzības
prasījuma iesniegums, veiktu izvērtējumu un sniegtu inspekcijai viedokli par kaitējuma esību vai
neesību un kaitējuma apmēru”.

Pētījuma autoru vērtējumā šāds noteikums, kas vērsts uz to, lai pārkāpējs pats veiktu savas poten-
ciālās kļūdas izvērtējumu, ir likumdošanas brāķis. Jau romiešu tiesībās attīstījās procesuāls princips:
Nemo iudex in causa sua (neviens nav tiesnesis paša lietā). Autori noskaidroja, ka līdz 2015. gada
27. jūnijam Veselības inspekcija šo normu ir izmantojusi. Svarīgākais jautājums, nenoliedzami, ir par
to, kā tiesību piemērotājs, t. i., Veselības inspekcija šo potenciālā pārkāpēja izvērtējumu par paša rīcību
novērtē. Bet, ņemot vērā, ka potenciāli aizskartajam pacientam netiek paziņots par šāda izvērtējuma
iegūšanu un nav paredzēta iespēja par to iesniegt savu viedokli, šī norma neatbilst tiesību uz taisnīgu
tiesu saturam (Latvijas Republikas Satversmes 92. pants [27], Eiropas Padomes Cilvēktiesību un pamat
brīvību aizsardzības konvencijas 6. pants [23]).

Pēc NVD datiem redzams, ka NVD līdz 2016. gada 22. aprīlim ir saņēmis 349 personu atlīdzības
prasījuma iesniegumus (100%). No tiem atteikts izskatīt, atsaukti vai atzīti par neiesniegtiem kopā bija
34 iesniegumi (9,7%), izskatīšanā atradās 140 iesniegumi (40,1%), bija pieņemti 85 lēmumi par atlīdzī
bas izmaksāšanu (24,4%), 90 lēmumi – par atlīdzības neizmaksāšanu (25,8%). No visiem iesniegtajiem
349 iesniegumiem izskatīti bija 50,1% iesniegumu (175), bet atlīdzība izmaksāta – 48,6% gadījumu. Vese
lības ministrijā bija pārsūdzēti 45 NVD lēmumi par atteikumu pilnīgi vai daļēji izmaksāt atlīdzību, Veselības
ministrija nebija atcēlusi nevienu NVD lēmumu, bet apstrīdēšanas stadijā Veselības ministrijā atradās
23 iesniegumi. Tiesā bija pārsūdzēti trīs Veselības ministrijas lēmumi (NVD 2016. gada 29. aprīļa vēstule).

Veselības ministrijā tika noskaidrots, ka pat pirmās instances tiesā nav izskatīts neviens no šiem
pārsūdzētajiem Veselības ministrijas lēmumiem.

Pēc šiem statistikas datiem var secināt, ka veselības aprūpes kontroles institūcijas – Veselības
inspekcija un Veselības ministrija – vienādi interpretē ne tikai normatīvos aktus, bet arī ārstniecības
procesa kvalitātes izvērtēšanu, kas ĀRF sākotnējā posmā vērtējams pozitīvi, analizējot ĀRF sekmīgas
darbības kontekstu. Patlaban nevar izdarīt secinājumus par tiesas vērtējumu pārsūdzētajiem Veselības
ministrijas lēmumiem.

Jāatzīmē, ka ar Ārstniecības riska fonda koncepta ieviešanu ir notikusi procesuālo principu izmaiņa.
Civilprocesuālos principus – pušu sacensību un pušu līdztiesību – aizstāj objektīvās izmeklēšanas princips
un pārējie administratīvā procesa principi. Pacientam vairs nav tiesību izvēlēties ekspertus vai vismaz
izteikties par vēlamajām ekspertu kandidatūrām, uzdot ekspertiem jautājumus un iepazīties ar ekspertu
kvalifikāciju, kas bieži vien ir pats svarīgākais jautājums ekspertīzes nozīmēšanas stadijā. Pacientam
saglabājas tiesības pieteikt noraidījumu ekspertam, tās izriet no Administratīvā procesa likuma 37. panta
otrās daļas.

Pacientam izmaksājamās atlīdzības summas par dzīvībai vai veselībai nodarīto kaitējumu (arī
morālo kaitējumu) tiesa noteica pēc “tiesas ieskata” (Civillikuma 5. pants). Savukārt pēc 2013. gada
25. oktobra šo jautājumu reglamentē normatīvā akta – ĀRF noteikumu – prasības. Morālā kaitējuma
smaguma pakāpes noteikšana procentos, kas ir norādīti normatīvajā aktā, ir jauna pieeja Latvijā. Neap
šaubāms ieguvums šajā situācijā ir tiesiskā noteiktība, jo par vienādiem apstākļiem tiks aprēķinātas
tādas pašas kompensācijas, tādējādi izslēdzot arī t. s. cilvēcisko faktoru vērtēšanā, tomēr zūd “tiesas
ieskata” priekšrocības, kas individualizēja katru gadījumu un kas paredzēja noteikt atlīdzību par morālo
kaitējumu pēc Civillikuma 1635. panta jēgas un mērķa – par fiziskajām un garīgajām ciešanām, kas
katrai personai ir individuālas, nevis visām vienādas.

Arī Zviedrijā un Dānijā, pēc kuru parauga Latvijā tika veidots Ārstniecības riska fonds, kompen-
sāciju izmaksā par:

•	mantiskajiem zaudējumiem (ienākumu zaudējumu, pensijas zaudējumu, ārstēšanas izde
vumiem);

•	nemantiskajiem zaudējumiem, t. i., par sāpēm un ciešanām (Dānijā – 130 dāņu kronas par katru
slimības dienu), par invaliditāti, par sakropļojumu, par darba nespēju.

T iesības

ZRaksti / RSU

2015
56

Invaliditātes kompensāciju izmaksā kā vienreizēju maksājumu. Zviedrijā šo kompensācijas apmēru
aprēķina pēc Ceļu satiksmes negadījumu komisijas apstiprinātas tabulas, ko izmanto arī visas apdrošinā
šanas sabiedrības un Zviedrijas tiesas [29].

Šie piemēri parāda, kādēļ no veselībai nodarītā kaitējuma kompensācijas noteikšanas tā adminis-
tratīvajā stadijā tika izslēgts “tiesas ieskats”, ko iestādēm arī nevar uzdot.

Jāatzīmē, ka Veselības inspekcijā, veicot ekspertīzi, ir paredzēts vērtēt tikai pacienta medicīniskos
dokumentus, bet nav paredzēta iespēja veikt pacienta apskati un iztaujāšanu. Pēc būtības šajā procesā
pacients var izteikties tikai vienu reizi – iesniedzot iesniegumu Nacionālajā veselības dienestā. Minētajā
saskatāma objektīvās izmeklēšanas principa ignorēšana. Iepriekš tika secināts, ka līdzšinējā Latvijas
tiesu prakses attīstība ārstniecības personu civiltiesiskās atbildības jomā nav vērtējama neapšaubāmi,
jo tiesu spriedumos netika vērtēta neveiksmīgas ārstniecības cēlonības multifaktorialitāte. Pārceļot neveik
smīgas ārstniecības cēlonības vērtēšanu no tiesām, kas ir neatkarīgas no medicīnas nozari finansējošās
izpildvaras, uz tiešās pārvaldes iestādi, proti, Veselības inspekciju, turklāt ĀRF noteikumos neparedzot
nekādu citu cēloņsakarības formu kā tikai conditio sine qua non, nevar cerēt uz cēlonības izpratnes padzi-
ļināšanos un attīstību veselības aprūpes kaitējuma lietās.

Primārais Ārstniecības riska fonda mērķis ir aizsargāt pacientu, bet jāatzīst, ka pietiekami efektīvi
tiks sasniegts pavisam cits mērķis – aizsargāt ārstniecības iestādes un personas no negatīvajām mantis
kajām sekām profesionālas neveiksmes vai neuzmanības dēļ. Ārstniecības riska fonda koncepts, darbo
joties pēc obligātās apdrošināšanas koncepcijas principiem, izslēgs ārstniecības iestāžu un ārstniecības
personu nelabvēlīgu mantisku risku Pacientu tiesību likuma 16. panta otrajā daļā noteikto limitu robežās
(par pacienta dzīvībai vai veselībai nodarīto kaitējumu, arī morālo kaitējumu, – ne vairāk kā 142 290 eiro;
pacientam radītiem ārstniecības izdevumiem – ne vairāk kā 28 460 eiro).

Tomēr vēl jāpakavējas pie jautājuma, kas pacientam ir jādara, ja viņš uzskata, ka Pacientu tiesību
likuma 16. panta otrajā daļā noteiktie limiti nekompensē viņam nodarīto kaitējumu pilnā apmērā? Šādā
situācijā pacients civilprocesuālā kārtībā var vērsties ar prasību tiesā. Tādējādi secināms, ka ārstnie-
cības iestādes un personas profesionālas neveiksmes vai neuzmanības dēļ no negatīvām mantiskajām
sekām tiks pasargātas tikai tad, ja cietušo pacientu apmierinās no Ārstniecības riska fonda izmaksā-
jamās summas.

Vienlaikus arī jāatceras, ka Ārstniecības riska fonda mērķis, kas definēts direktīvā, ir nodrošināt,
lai pacientiem ir pieejamas saprotamas sūdzību procedūras un mehānismi, kas dod viņiem iespēju lūgt
aizsardzības līdzekļus saskaņā ar ārstniecības dalībvalsts tiesību aktiem, ja sniegtās veselības aprūpes
dēļ ir nodarīts kaitējums. Šis direktīvas mērķis netiek sasniegts, ja Pacientu tiesību likuma 16. panta
otrajā daļā noteiktie limiti nekompensē pacientam nodarīto kaitējumu pilnā apmērā.

Kopā ar šo jautājumu vienlaikus ir jāapspriež arī dispozitivitātes (personīgās autonomijas) principa
vieta ĀRF noteikumos, ieviešot Ārstniecības riska fonda konceptu. ĀRF noteikumu 1. pielikums “Atlī
dzības prasījuma iesniegums” neparedz norādīt, kādu naudas summu pieteicējs uzskata par adekvātu
par viņa [dzīvībai vai] veselībai nodarīto kaitējumu.

Pakavējoties pie primārā Ārstniecības riska fonda mērķa – aizsargāt pacientu – atzīmējams: ja
cietušais pacients apmierināsies ar Nacionālā veselības dienesta lēmumu, to neapstrīdēs Veselības minis
trijā un / vai nepārsūdzēs tiesā, tad šis mērķis tiks sasniegts. Pretējā gadījumā process, salīdzinot ar civil
procesu, būs ilgstošāks.

Secinājumi

Ārstniecības likuma 36. pantā ietvertais ārstniecības personas atbildības noteikums Latvijā neļauj
attīstīties citās valstīs pazīstamajai līgumiskās un deliktatbildības konkurencei, jo ārstniecības personas
civiltiesiskā atbildība iestājas neatkarīgi no civiltiesisko attiecību formas, uz likuma pamata (Civillikuma
1402. pants).

Konkrētas ārstniecības personas darbība konkrētos apstākļos ir salīdzināma ar citu nozares profe-
sionāļu rīcību. Ārstniecības personu nevar vainot par pacienta veselības pasliktināšanos kādas darbības
rezultātā, ja viņa ir rīkojusies atbilstoši tam, kā rīkojas līdzvērtīga ārstniecības persona šajā nozarē.

T iesības

ZRaksti / RSU

2015
57

Neveiksmīgai ārstniecībai var būt šādi cēloņi:
	1)	 kļūda medicīnas tehnoloģijā vai tās komponentos;
	2)	 pacienta paša pieļauta veselības aprūpes kļūda;
	3)	 kaitējums nodarīts ar paša pacienta nodomu;
	4)	 nejaušs notikums vai nepārvarama vara;
	5)	 attaisnojams profesionāls risks;
	6)	 ārstniecības personas pieļauta kļūda pacienta veselības aprūpē.
Ārstniecības personu civiltiesiskā atbildība iestāsies tikai tad, ja jebkurš no iepriekš minētajiem

pirmajiem pieciem cēloņiem (kurus ārstniecības persona nevarēja paredzēt un novērst) kombinējas ar
ārstniecības personu kļūdu pacienta veselības aprūpē.

Līdzšinējā Latvijas tiesu prakses attīstība ārstniecības personu civiltiesiskās atbildības jomā nav
vērtējama neapšaubāmi, jo tiesu spriedumos netiek vērtēta neveiksmīgas ārstniecības cēlonības daudzu
faktoru ietekme.

Ārstniecības riska fonda koncepts aizstāj tradicionālo ārstniecības personu civiltiesiskās atbil-
dības modeli. Ārstniecības riska fonds ir gan specifisks apdrošināšanas institūts, gan pacientu tiesību
aizsardzības līdzeklis.

Līdz Ārstniecības riska fonda koncepta ieviešanai, nosakot morālā kaitējuma atlīdzības apmēru,
dominēja “tiesas ieskats”, savukārt pēc Ārstniecības riska fonda koncepta ieviešanas kaitējuma (arī morālā
kaitējuma) smaguma pakāpe procentos tiek noteikta atbilstoši normatīvajam aktam. Morālā kaitējuma
smaguma pakāpes noteikšana procentos, kas ir norādīti normatīvajā aktā, ir jauna pieeja Latvijā.

Ārstniecības personu civiltiesiskās atbildības modelī civiltiesisko principu vietā stājas adminis-
tratīvā procesa principi, galveno lomu piešķirot Veselības inspekcijai, kurai ir kompetence gan veikt
ekspertīzi, gan noteikt kaitējuma apmēru procentos.

Veicot ekspertīzi, ir paredzēts vērtēt tikai pacienta medicīniskos dokumentus, bet nav paredzēta
iespēja veikt pacienta apskati un iztaujāšanu. Pēc būtības šajā procesā pacients var izteikties tikai vienu
reizi – iesniedzot iesniegumu Nacionālajā veselības dienestā.

Veselības aprūpes kontroles institūcijas – Veselības inspekcija un Veselības ministrija – vienādi
interpretē ne tikai normatīvos aktus, bet arī ārstniecības procesa kvalitātes izvērtēšanu, kas ĀRF sākot
nējā posmā vērtējams pozitīvi ĀRF sekmīgas darbības kontekstā. Patlaban nevar izdarīt secinājumus par
tiesas vērtējumu pārsūdzētajiem Veselības ministrijas lēmumiem.

Pārceļot neveiksmīgas ārstniecības cēlonības vērtēšanu no neatkarīgas tiesas uz tiešās pārvaldes
iestādi, proti, Veselības inspekciju, reglamentējošos noteikumos neparedzot nekādu citu cēloņsakarības
formu kā tikai conditio sine qua non, nevar cerēt uz cēlonības multifaktorialitātes izpratnes attīstību vese
lības aprūpes kaitējuma lietās.

Normatīvā regulējuma neesamība papildu un atkārtotas ekspertīzes nozīmēšanai sakarā ar
Veselības inspekcijas veikto ekspertīzi Ārstniecības riska fonda koncepta ietvarā no pacientu tiesību
aizsardzības viedokļa ir būtisks trūkums.

ĀRF noteikumos ir paredzētas Veselības inspekcijas tiesības pieprasīt, lai ārstniecības iestādes
vadītājs, par kuru ir saņemts atlīdzības prasījuma iesniegums, izveidotu komisiju un veiktu izvērtējumu,
un sniegtu inspekcijai viedokli par kaitējuma esību vai neesību un kaitējuma apmēru. Tās neatbilst jau
romiešu tiesībās pazīstamajam procesuālajam principam Nemo iudex in causa sua (neviens nav tiesnesis
paša lietā) un tiesību uz taisnīgu tiesu saturam.

Ārstniecības riska fonda mērķis, kas definēts Eiropas Parlamenta un Padomes 2011. gada 9. marta
Direktīvā 2011/24/ES par pacientu tiesību piemērošanu pārrobežu veselības aprūpē, ir nodrošināt, ka
pacientiem ir pieejamas saprotamas sūdzību procedūras un mehānismi, kas dod viņiem iespēju lūgt
aizsardzības līdzekļus, ja sniegtās veselības aprūpes dēļ ir nodarīts kaitējums. Šis direktīvas mērķis
netiek sasniegts, ja Pacientu tiesību likuma 16. panta otrajā daļā noteiktie limiti nekompensē pacientam
nodarīto kaitējumu pilnā apmērā.

T iesības

ZRaksti / RSU

2015
58

	 Transformation Process of Regulation in Medical
	 Practitioners’ Civil Liability

Abstract

According to the European Commission data, 8–12% in the European Union hospitals cared
patients have suffered accidents related to healthcare provided to them.

Medical practitioners’ civil liability is a legal liability form for medical practitioners which aims
to compensate damages caused to the victim during a medical treatment process in cases of medical
practitioners’ fault.

European Parliament and Council Directive of March 9, 2011 on the application of patients’
rights in cross-border healthcare provisions for the Member States to provide for patients available and
transparent appeal procedures and mechanisms that provide possibilities for legal remedies according to
regulations of the Member State in cases of damages suffered during medical treatment.

The aim of the research is to understand medical practitioners’ current civil liability development
aspects and how Medical risk fund affects medical practitioners’ civil liability matters after the Directive.

The research uses the following research methods: analytical, comparative, historical, sociological,
inductive and deductive.

In the article, conclusions are made about medical practitioners’ civil liability basis avoiding to
allow in Latvia the competition of civil and tort liability which is common in other countries. In the article,
the author has defined possible causes of unsuccessful medical treatment, also evaluated situations
which is the cause of medical practitioners’ civil liability. The author of the article has also analysed
regulations related to Medical risk fund, its influence to medical practitioners’ civil liability mechanisms and
patients’ rights to receive a fair compensation for the damages caused to their health, and legal nature
of Health Inspection’s prepared conclusions.

Keywords: liability, damages, medical practitioner, patient, Medical risk fund.

Literatūra

	 1.	Bitāns, A. Civiltiesiskā atbildība un tās veidi. Rīga: AGB, 1997.
	 2.	Bitāns, A. Slimnieka ārstēšanu bija uzņēmusies slimnīca, tai arī jāatbild. Latvijas Vēstnesis. 2001, 6 (199).
	 3.	Eiropas Komisijas Veselības un pārtikas nekaitīguma ģenerāldirektorāta Politikas izklāsts iedaļā “Sabiedrības

veselība”, apakšiedaļā “Pacientu drošums”. Eiropas Komisija. Iegūts no: http://ec.europa.eu/health/patient_safety/
policy/index_lv.htm [sk. 01.06.2015.].

	 4.	Giliker, P., Beckwith, S. Tort. London: Sweet & Maxwell, 2000.
	 5.	 Joksts, O. Morālais kaitējums: zaudējumu atlīdzināšana. Jurista Vārds. 2005, 15 (370).
	 6.	Latvijas Republikas Civillikuma komentāri. Saistību tiesības. Autoru kolektīvs prof. Torgāna vispārīgā zinātniskā

redakcijā. Rīga, 1998.
	 7.	Lazar, L. M. Principles of Doctor Legal Liability in Romanian Civil Law. Contemporary Readings in Law & Social

Justice. 2014, 6 (1), 308–313.
	 8.	Retējums, J. Kāds ir goda un cieņas aizskāruma civiltiesiskais regulējums? Jurista Vārds. 2003, 30 (288).
	 9.	Sinaiskis, V. Latvijas civiltiesību apskats. Lietu tiesības. Saistību tiesības. Rīga: Latvijas Juristu biedrība, 1996.
	10.	Strada-Rozenberga, K. Pierādīšanas teorija kriminālprocesā. Vispārīgā daļa. Rīga: Biznesa augstskola “Turība”, 2002.
	11.	Torgāns, K. Civiltiesību, komerctiesību un civilprocesa aktualitātes. No: Raksti 1999.–2008. Rīga: Tiesu namu

aģentūra, 2009, 405–443.
	12.	Torgāns, K. Neatļautas darbības izpausmes Eiropas deliktu tiesībās. Jurista Vārds. 2013, 49 (800), 4–7.
	13.	Torgāns, K. Saistību tiesības. I daļa. Mācību grāmata. Rīga: Tiesu namu aģentūra, 2006.
	14.	Torgāns, K. Saistību tiesības. II daļa. Mācību grāmata. Rīga: Tiesu namu aģentūra, 2008.
	15.	The Principles of European Tort Law. European Group on Tort Law. Iegūts no: http://www.egtl.org/Principles

[sk. 10.09.2015.].

T iesības

ZRaksti / RSU

2015
59

Tiesu prakses materiāli

	16.	Augstākās tiesas Civillietu departamenta 2015. gada 28. janvāra spriedums civillietā Nr. SKC–9/2015 (C30576709).
Rīgas pilsētas Vidzemes priekšpilsētas tiesas arhīvs. Nepublicēts.

	17.	Augstākās tiesas Civillietu tiesu palātas 2001. gada 7. februāra spriedums lietā Nr. PAC–27 (C04076200) par veselībai
nodarītā kaitējuma atlīdzību. Iegūts no: http://www.juristavards.lv/doc/4453–par–veselibai–nodarita–kaitejuma–
atlidzibu [sk.10.06.2015.].

	18.	Augstākās tiesas Civillietu tiesu palātas 2010. gada 17. jūnija spriedums lietā Nr. PAC–0371 (C04211805). Rīgas
apgabaltiesas arhīvs. Nepublicēts.

	19.	Augstākās tiesas Senāta Civillietu departamenta 2008. gada 2. aprīļa spriedums lietā Nr. SKC–143. Iegūts no:
http://www.at.gov.lv/files/uploads/files/archive/department1/2008/143.doc [sk. 09.06.2015.].

Normatīvie akti un to anotācijas

	20.	Administratīvā procesa likums. Latvijas Republikas likums. Pieņemts 25.01.2001. un stājas spēkā 01.02.2004.
Ar grozījumiem, kas pieņemti 19.09.2013. Latvijas Vēstnesis. 188 (4994), 26.09.2013. Iegūts no: http://likumi.lv/doc.
php?id=55567 [sk. 01.06.2015.].

	21.	Ārstniecības likums, Latvijas Republikas likums. Pieņemts 12.07.1997. un stājas spēkā 01.10.1997. Ar grozījumiem,
kas pieņemti līdz 11.09.2014. Latvijas Vēstnesis. 194 (5254), 01.10.2014. Iegūts no: http://likumi.lv/doc.php?id=44108
[sk. 01.06.2015.].

	22.	Ārstniecības riska fonda darbības noteikumi. Ministru kabineta noteikumi. Pieņemti 05.11.2013. un stājas spēkā
23.11.2013. Latvijas Vēstnesis. 228, (5034), 22.11.2013. Iegūts no: http://likumi.lv/doc.php?id=262102 [sk. 01.06.2015.].

	23.	Cilvēka tiesību un pamatbrīvību aizsardzības konvencija, daudzpusējs starptautisks dokuments. Pieņemts 04.11.1950.
un stājas spēkā 27.06.1997. Latvijas Vēstnesis. 143/144 (858/859), 13.06.1997. Iegūts no: http://likumi.lv/ta/lv/starp
tautiskie-ligumi/id/649 [sk. 01.06.2015.].

	24.	Civillikums, Latvijas Republikas likums. Pieņemts 28.01.1937. un atjaunots spēkā 01.09.1992. Ar grozījumiem,
kas pieņemti līdz 08.05.2014. Latvijas Vēstnesis. 98 (5158), 22.05.2014. Iegūts no: http://likumi.lv/ta/id/225418–
civillikums [sk. 01.06.2015.].

	25.	Civilprocesa likums, Latvijas Republikas likums. Pieņemts 14.10.1998. un stājas spēkā 01.03.1999. Ar grozījumiem,
kas pieņemti līdz 28.05.2015. Latvijas Vēstnesis. 118 (5436), 18.06.2015. Iegūts no: http://likumi.lv/doc.php?id=50500
[sk. 01.06.2015.].

	26.	Kriminālprocesa likums, Latvijas Republikas likums. Pieņemts 21.04.2005. un stājas spēkā 01.10.2005. Ar grozī
jumiem, kas pieņemti līdz 29.01.2015. Latvijas Vēstnesis. 29 (5347), 11.02.2015. Iegūts no: http://likumi.lv/doc.
php?id=107820 [sk. 01.06.2015.].

	27.	Latvijas Republikas Satversme. LV likums: pieņemts 15.02.1922. un stājas spēkā 07.11.1922. Ar grozījumiem, kas
pieņemti līdz 19.06.2014. Latvijas Vēstnesis. 131 (5191), 08.07.2014. Iegūts no: http://likumi.lv/doc.php?id=57980
[sk. 01.06.2015.].

	28.	Likums “Par prakses ārstiem”, Latvijas Republikas likums. Pieņemts 04.04.1997. un stājas spēkā 22.05.1997. Ar gro
zījumiem, kas pieņemti līdz 17.10.2013. Latvijas Vēstnesis. 211 (5017), 29.10.2013. iegūts no: http://likumi.lv/doc.
php?id=43338 [sk. 01.06.2015.].

	29.	Ministru kabineta noteikumu “Ārstniecības riska fonda darbības noteikumi” projekta sākotnējās (ex ante) ietekmes
novērtējuma ziņojums. Iegūts no: http://www.vm.gov.lv/images/userfiles/phoebe/aktualitates_publiska_apsprie
sana_6ad08b8ff5eb59abc2257b0200464996/vmanot_210513_arf.docx [sk. 05.06.2015.].

	30.	Pacientu tiesību likums, Latvijas Republikas likums. Pieņemts 17.12.2009. un stājas spēkā 01.03.2010. Ar grozī
jumiem, kas pieņemti līdz 17.10.2013. Latvijas Vēstnesis. 211 (5017), 29.10.2013. Iegūts no: http://likumi.lv/doc.
php?id=203008 [sk. 01.06.2015.].

	31.	Patērētāju tiesību aizsardzības likums, Latvijas Republikas likums. Pieņemts 18.03.1999. un stājas spēkā 15.04.1999.
Ar grozījumiem, kas pieņemti līdz 19.02.2015. Latvijas Vēstnesis. 42 (5360), 01.03.2015. Iegūts no: http://likumi.lv/
doc.php?id=23309 [sk. 01.06.2015.].

Autori

ZRaksti / RSU

2015
60

Autori

A
Akmens Dārta 5

B
Bite Kitija 38

J
Jansone-Ratinika Nora 5

K
Koķe Tatjana 5
Krūmiņa Aira Aija 20

L
Liepiņš Aldis 47

R
Rubene Aija 14

S
Šķendere Inga 5
Stare Jūlija 5
Studente Aija 31

V
Vētra Jānis 47

Z
Žibala Dace 14

	Vāks
	Zinātniskie raksti: 2015. gada sociālo zinātņu nozares pētnieciskā darba publikācijas:
Pedagoģija. Tiesības.
	Saturs
	Pedagoģija
	Rīgas Stradiņa universitātes starptautiskais zīmols: ārvalstu studentu skatījums
	Kompetenču pieeja mērķu un uzdevumu izvirzīšanā studiju kursam “Latviešu valoda medicīnā” Rīgas Stradiņa universitātē
	Informācijas strukturēšanas un vizualizācijas iespējas studējošo profesionālās lietpratības attīstīšanā
	Humānā pedagoģija kā teorētiskais pamats dzīvesdarbības prasmju pilnveidei internātpamatskolas pedagoģiskajā procesā

	Tiesības
	Darba likuma 96. panta “Profesionālā apmācība vai kvalifikācijas paaugstināšana” ģenēze
	Transformācijas process ārstniecības personu civiltiesiskās atbildības regulējumā

	Autori

