
63

Atestacija – darbuotojų skatinimo priemonė

 Jelena Fedorovskytė
 Lietuvos mokslų akademijos biblioteka

2004 m. rugsėjo 21 d. Baltarusijoje (Minske) tarptautinėje mokslinėje konferencijoje
„Mokslinių bibliotekų veiklos problemos: tradicijos ir vystymosi perspektyvos“ pristatytas pranešimas
„Atestacija – viena iš bibliotekos darbuotojų skatinimo priemonių“ buvo 2003 m. Vilniaus universi-
teto organizuoto projekto tęsinys. Projektą sudarė dvi dalys: Lietuvos bibliotekininkystės specialistų
anketinis tyrimas ir 2003 m. gruodžio 17 d. Amerikos informacijos centre suorganizuotas seminaras-
diskusija bibliotekininkų atestacijos klausimais. Šį projektą inicijavusios Vilniaus universiteto Komu-
nikacijos fakulteto Bibliotekininkystės ir informacijos mokslų instituto magistrantės Jurga Budžiūtė
ir Jelena Fedorovskytė parengė straipsnį „Ar reikia atestacijos Lietuvos bibliotekų darbuotojams?“.�
Baltarusijoje konferencijoje skaityto pranešimo tikslas buvo tęsti jau pradėtą tyrimą ir kiek plačiau
apžvelgti bei įvertinti bibliotekininkų atestacijos reikalingumą Lietuvoje lyginant su mokytojų ir medi-
cinos darbuotojų atestavimo patirtimi.

Lietuvos bibliotekininkai apie atestaciją vis dažniau diskutuoja. Vieni pasisako „už“ ir tei-
gia, kad atestacija skatintų darbuotojus tobulėti, augtų bibliotekininko profesijos prestižas. Pasisakan-
tys „prieš“ tvirtina, kad be atestacijos galima išsiversti, o jeigu ji reikalinga, tai turėtų būti neprivaloma;
atestacija negali būti atlyginimo dydžio garantija. Esama ir kitokių nuomonių. Kiekvieną darbą, taip
pat ir bibliotekinį, atliekant galima tobulėti, siekti aukštesnės kvalifikacijos. Atestacija jau senokai
praktikuojama įvairių šalių bibliotekose, tad ir Lietuvos bibliotekų atstovai turi kuo detaliau svarstyti
jos reikšmę.

Lietuvoje kultūros ministrės Romos Žakaitienės 2004 metų įsakymu buvo sudaryta ben-
droji kultūros darbuotojų atestacijos darbo grupė. Bibliotekininkų bendruomenė operatyviai išdėstė
pastabas dėl savųjų interesų atstovavimo ir sudarė dar vieną – specialistų grupę, kurioje darbuosis
įvairių Lietuvos bibliotekų atstovai. Grupė parengė bibliotekininkų atestacijos nuostatus. Projektas
pateiktas Kultūros ministerijai. Šis dokumentas reglamentuos bibliotekininkų kvalifikacines kategori-
jas, darbuotojų atestavimo ir kategorijų teikimo tvarką. Nuostatų tikslas yra nustatyti bibliotekininkų
atestacijos tikslus, principus, kvalifikacines kategorijas, jų suteikimo reikalavimus, apeliacijų teikimo
tvarką ir atestacijos komisijų kompetenciją. Tačiau tik praktika patikrins, ar atestacijos nuostatai bus
patvirtinti ir ar jie atitiks bibliotekininkų lūkesčius. Norėdamos išsiaiškinti bibliotekininkų atestacijos
reikalingumą, dar 2003 m. Vilniaus universiteto magistrantės nusprendė atlikti tyrimą Lietuvos
bibliotekose ir išsiaiškinti, ar reikia bibliotekininkus atestuoti.

Kas yra atestacija? Kokia jos patirtis sukaupta Lietuvoje? Juk atestuotis jau kuris laikas
privalo pedagogai ir medikai. Ar iš tikrųjų atestacija yra tobulėjimo, skatinimo priemonė ir bibliotekos
darbo kokybės veiksnys, o ne mada ar informacinis triukšmas, rykštė darbuotojams, verčianti gilinti
teorines ir praktines žinias? O gal apskritai nereikia tam reikalui skirti dėmesio?

� BUDŽIŪTĖ, J.; ir FEDOROVSKYTĖ, J. Ar reikia atestacijos Lietuvos bibliotekų darbuotojams? Tarp knygų. 2004, Nr.
7/8, p. 9–10.

64

Lotynų kalbos žodis attestatio reiškia patvirtinimas, liudijimas. Atestacija – dirbančiųjų kva-
lifikacijos, mokslo darbuotojų, specialistų žinių lygio patikrinimas, kurio tikslas – nustatyti, ar jie tinka
užimamoms pareigoms. Atestacija leidžia racionaliau naudoti specialistus, didinti jų veiklos efektyvumą,
atsakomybę. Atestacija – priemonė, kuria siekiama įvertinti darbo lygį ir kokybę, asmenines darbuotojo
savybes, reikalingas tam tikrai veiklai. Atestacija yra skatinimas siekti aukštesnio lygio.

Kokia yra Lietuvos pedagogų ir medikų atestacijos patirtis? Ar naudinga ši priemonė?
Lietuvoje rengiamose atestacijose valstybinių, savivaldybių ir nevalstybinių švietimo įstaigų

pedagogams (išskyrus aukštųjų, aukštesniųjų mokyklų dėstytojus bei profesinių mokyklų profesijos
mokytojus) įvertinamas jų teorinis pasirengimas, praktinė veikla ir suteikiama kvalifikacinė kategorija.
Pedagogai yra parengę atestavimo nuostatus, kuriuose apibrėžti šie tikslai:

1. Skatinti pedagogą tapti kūrybiškesnį ir tobulinti savo gebėjimus, modernizuoti ugdymo
turinį ir metodus.

2. Didinti pedagogo ir švietimo įstaigos bendruomenės atsakomybę už darbo rezultatus.
3. Skatinti pedagogą moraliai ir materialiai.�
Lietuvoje 1998 03 01 galiojantis Švietimo įstatymas yra įteisinęs šalies pedagogų atestavimą

ir jų darbo užmokesčio priklausomybę nuo įgytos kvalifikacinės kategorijos. Pedagogų atestacijos or-
ganizatorė – Švietimo ir mokslo ministerija – 2000 m. užsakė sociologinius tyrimus, atspindėjusius ša-
lies pedagogų požiūrį į atestaciją, nes ši priemonė nuo pat pradžių buvo kritikuojama. Beveik trečdalis
apklaustųjų tvirtino, jog pedagogo darbo kokybė nepriklauso nuo kvalifikacinės kategorijos, o beveik
pusė respondentų šiuo klausimu aiškios nuomonės neturėjo. Apie 15 proc. apklaustųjų įsitikinę, kad
atestacija nereikalinga, o daugiau nei pusė konkrečios nuomonės apie tai neturi.

Skeptiškai vertindami atestaciją, vis dėlto aukštas kvalifikacines kategorijas kasmet įgyja vis
daugiau mokytojų. Atestavimo šalininkai teigia, kad ji turi didelės reikšmės vykdant švietimo reformą:
skatina pedagogus kūrybiškai dirbti, taikyti naujus modernius ugdymo metodus, didina atsakomybę
už darbo rezultatus, verčia keisti požiūrį į vaiką. Atestavimo oponentai mano, kad tai tik galimybė
gauti didesnį darbo užmokestį; kilnesni tikslai tėra informacinis triukšmas, o įteisintas mokytojų dife-
rencijavimas apriboja ir moksleivių galimybes gauti vienodos vertės valstybės švietimo paslaugas.�

Medikai taip pat nepaliauja diskutuoti dėl gydytojų profesinės kvalifikacijos tobulinimo.
Jeigu pedagogams labiausiai rūpėjo, ar iš tikrųjų atestacija reikalinga, tai medikams galvosūkį sukėlė
netvarka organizuojant gydytojų profesinės kvalifikacijos kursus. Daugiausia neaiškumų – kur tobu-
linti profesinę kvalifikaciją, kas gali patarti, nukreipti.

Gydytojų, specialistų profesinės kvalifikacijos tobulinimą koordinuoja LR Sveikatos ap-
saugos ministerija. Nuostatuose apibrėžta profesinės kvalifikacijos tobulinimo trukmė ir vertinimas,
finansavimas, reikalavimai tobulinimosi institucijų išduodamiems pažymėjimams. Licencijos galioji-
mo laikotarpiu gydytojas privalo tobulinti profesines žinias ir praktinius įgūdžius, dalyvauti organi-
zuojamuose kursuose, konferencijose, stažuotėse, paskaitose, skaityti pranešimus, skelbti publikacijas
moksliniuose žurnaluose, dalyvauti seminaruose.�

� Atestacija. In Pedagogų profesinės raidos centras [interaktyvus]. Vilnius, [2005] [žiūrėta 2005 m. birželio 1 d.]. Prieiga per inter-
netą: http://www.pprc.lt/atestacija/default.htm.
� TERESEVIČIENĖ, M.; ir GEDVILIENĖ, G. Mokytojo profesinio tobulėjimo galimybės: patirtis ir refleksija. Pedagogika.
2001, Nr. 51, p. 178–190.
� Dėl sveikatos priežiūros specialistų profesinės kvalifikacijos tobulinimo ir jo finansavimo tvarkos. In Lietuvos Respublikos
sveikatos apsaugos ministro įsakymas Dėl sveikatos priežiūros specialistų profesinės kvalifikacijos tobulinimo ir jo finansavimo tvarkos [in-
teraktyvus]. Vilnius, 2002 [žiūrėta 2005 m. birželio 1 d.]. Prieiga per internetą: http://www.news.lt/Upload/200310/To-
bul%202002%2003%2018.doc.

TYRINĖJIMAI

65

O kokia situacija yra Lietuvos bibliotekininkų bendruomenėje? Paskelbus žinią apie ren-
giamus bibliotekininkų atestacijos nuostatus (2004 balandis), Vilniaus universiteto Komunikacijos fa-
kulteto Bibliotekų ir informacijos centrų vadybos magistrantės nusprendė parengti minėtąjį projektą,
kurio turinį sudarė Lietuvos bibliotekininkystės specialistų anketinis tyrimas, sukauptos medžiagos
apibendrinimas studijoje „Ar reikia atestacijos Lietuvos bibliotekų darbuotojams?“ bei seminaras-dis-
kusija. Seminare aktyviai dalyvavo didelis būrys Lietuvos bibliotekų darbuotojų.

VU Komunikacijos fakulteto magistrančių atliktu tyrimu siekta išsiaiškinti, ar reikia ates-
tacijos Lietuvos bibliotekininkams ir kaip ji turėtų būti organizuojama. Šiam tikslui buvo parengta
anketa, kurioje buvo 6 klausimai apie atestacijos reikalingumą ir organizavimo kriterijus. Į bibliotekas
išsiųsta 250 anketų, gauta 115.

Tyrimo rezultatai. Atsakydami į klausimą „Ar reikia atestacijos Lietuvos bibliotekinin-
kams“, 74 proc. respondentų pasisakė už, 12 proc. –prieš, 5 proc. neturi nuomonės, 9 proc. pažymėjo
atsakymo variantą kita nuomonė. Daugumas laikytų atestacija reikalinga, jei nuo jos, o ne nuo savival-
dybės priklausytų bibliotekos darbuotojų atlyginimai. Buvo pasiūlymų atestuoti tik jaunesnio amžiaus
bibliotekininkus.

Pastebėtas ryškus nuomonių skirtumas nagrinėjant bibliotekininkų, skyrių vedėjų, bibliote-
kų direktorių bei jų pavaduotojų užpildytas anketas (1 grafikas).

1 grafikas. Bibliotekininkų ir (įvairių lygių) vadovų nuomonės dėl atestacijos privalomumo:

Skyrių vedėjai

3%

97%

Taip
Ne

Bibliotekų direktoriai

13%

87%

Taip
Ne

Bibliotekų direktorių pavaduotojai

21%

79%

Taip
Ne

Bibliotekininkai

22%

62%

16%
Taip

Ne

Neturiu
nuomonės

66

22 proc. bibliotekininkų pasisako už privalomą atestaciją, net 62 proc. prieš, 16 proc. neturi
nuomonės. Privalomą atestaciją palaiko ir beveik tiek pat, 21 proc., bibliotekų direktorių pavaduotojų.
Tuo tarpu kitose darbuotojų kategorijose ryškus nusiteikimas prieš atestacijos privalomumą. Tik 3
proc. skyrių vedėjų ir 13 proc. bibliotekų direktorių mano, kad atestacija turėtų būti privaloma. Di-
džioji dalis tvirtina, kad dėl to apsispręsti turėtų pats bibliotekininkas.

2 grafike pateikiame darbuotojų su bibliotekiniu išsilavinimu ir neturinčių specialisto di-
plomo nuomones:

2 grafikas. Turinčių bibliotekinį išsilavinimą ir jo neturinčių darbuotojų nuomonės dėl ates-
tacijos privalomumo:

3%2% 13%

67%

15% Kas metus
Kas 2 metus
Kas 3 metus
Kas 5 metus
Kita

Turintys bibliotekinį išsilavinimą

35%

51%

14%
Taip

Ne

Neturiu
nuomonės

Neturintys bibliotekinio išsilavinimo

73%

27% Ne

Neturiu
nuomonės

35 proc. respondentų, turinčių bibliotekinį išsilavinimą, teigia, kad atestacija turėtų būti
privaloma, 51 proc. – kad ne, o 14 proc. neturi nuomonės. Iš neturinčių bibliotekinio išsilavinimo nė
vienas nepaminėjo atsakymo varianto taip, reiškiančio atestacijos privalomumą. 73 proc. tokių respon-
dentų teigia, kad atestacija turi būti neprivaloma, 27 proc. neturi nuomonės šiuo klausimu.

Anketos klausime apie atestavimo periodiškumą pateikti keturi variantai ir galimybė įrašyti
savo nuomonę (3 grafikas).

3 grafikas. Nuomonės dėl atestacijos periodiškumo:

TYRINĖJIMAI

67

67 proc. respondentų pasisakė už tai, kad bibliotekininkai būtų atestuojami kas 5 metus.
Daug mažesnis procentas mano, jog atestacija turi būti rengiama kartą per trejus, dvejus ir viene-
rius metus. Variantą kita nuomonė pasirinko 15 proc. respondentų. Devyniose anketose siūlyta vykdyti
atestaciją kas 10 metų, taip pat atsižvelgti į pačių bibliotekų darbuotojų iniciatyvas, remtis pedagogų
atestavimo principais, atestuoti vieną kartą per visą darbo bibliotekoje laikotarpį, pensinio amžiaus
bibliotekininkų visai neatestuoti.

Buvo svarbu pasiaiškinti, pagal kokius kriterijus bibliotekų darbuotojai turėtų būti atestuo-
jami. Respondentams buvo pateikta keletas iš jų: darbo stažas bibliotekoje, dalyvavimas projektuose,
kvalifikacijos kėlimas ir kt. (4 grafikas)

4 grafikas. Svarbiausiais laikomi atestacijos kriterijai:

Tarp svarbiausių atestacijos kriterijų bibliotekininkai nurodė išsilavinimą (44,6 proc.), kvali-
fikacijos kėlimą (37,5) ir darbo stažą bibliotekoje (26,8 proc.). Respondentų nuomone, mažiau svarbūs
atestacijos kriterijai yra apdovanojimai, pranešimai konferencijose, publikacijos.

Kitas tyrėjas dominęs klausimas anketoje buvo apie atestavimo naudingumą. Norėta išsi-
aiškinti, kokią naudą specialistui turėtų duoti atestavimas.

26,8

10,7

37,5
44,6

6,3 4,5 2,7 7,1

0

20

40

da
rb

o
st

až
as

bi
bl

io
te

ko
je

da
ly

va
vi

m
as

pr
oj

ek
tu

os
e

kv
al

ifi
ka

ci
jo

s
kė

lim
as

iš
si

la
vi

ni
m

as

pr
an

eš
im

ai
ko

nf
er

en
ci

jo
se

m
et

od
in

is
m

ok
ym

as

pu
bl

ik
ac

ijo
s

ap
do

va
no

jim
ai

68

5 grafikas. Atestacijos nauda:

Bibliotekininkai, skyrių vedėjai, bibliotekų direktoriai ir jų pavaduotojai laikėsi vieningos
nuomonės, kad didžiausia atestacijos nauda būtų didesnis atlyginimas (87,6 proc.), didesnės karjeros
galimybės (44,2 proc.). Variantą kita nuomonė nurodė 7,1 proc. respondentų. Jų nuomone, atestacija
suteiktų daugiau žinių, skatintų giliau domėtis darbu, tobulinti savo veiklą, darbuotojui būtų užtikrinta
darbo vieta, taip pat gerėtų bibliotekos darbo kokybė.�

Šie anketinės apklausos rezultatai buvo pristatyti seminare-diskusijoje 2003 m. gruodžio
17 d. Dalyvavo 59 žmonės iš įvairių Lietuvos miestų bibliotekų: Vilniaus, Panevėžio, Kauno, Švenčio-
nių, Elektrėnų, Marijampolės, Utenos, Ukmergės, Klaipėdos, Jonavos, Druskininkų, Trakų, Kėdainių
ir kitų miestų. Seminare pasisakė Rolandas Kvietkauskas (Kultūros ministerijos sekretorius), Vida
Garunkštytė (Utenos A. ir M. Miškinių viešosios bibliotekos direktorė), Diana Stanevičienė (Kultūros
ministerijos Informacinės visuomenės plėtros skyriaus specialistė), Virginija Kaminskienė (Švietimo
ir mokslo ministerijos pedagogų rengimo ir kvalifikacijos skyriaus vyriausioji specialistė), Margarita
Juzonienė (Amerikos informacijos centro informacijos išteklių koordinatorė). Vieni seminaro daly-
viai pasisakė už atestaciją ir pateikė tokius argumentus: kvalifikacinių kategorijų įvedimas išlaisvintų
darbuotojus; darbuotojai būtų skatinami tobulėti; nereikėtų bijoti neteisingo apmokėjimo už darbą;
padidėtų profesijos prestižas; Lietuvoje jau pribrendo naujo bibliotekų vadybos modelio poreikis.
Abejojusieji atestacijos naudingumu teigė, kad be jos galima laimingai gyventi ir toliau, o jei ją vis dėl-
to vykdytume, turėtų būti privaloma; be to, pažymėjo, kad atestacija negali būti garantas ar pagrindas
atlyginimo ir siūlė pamąstyti apie kvalifikacijos kėlimo organizavimą regionuose.

� BUDŽIŪTĖ, J.; ir FEDOROVSKYTĖ, J. Ar reikia atestacijos Lietuvos bibliotekų darbuotojams? Tarp knygų. 2004,
Nr. 7/8, p. 9–10.

7,1%18,6%
15%

44,2%

87,6%

Didesnis atlyginimas Geresnės karjeros galimybės
Pripažinimas darbo grupėje Prestižas profesinėje bendruomenėje
Kita

TYRINĖJIMAI

69

Išvados. Atestacijos tikslas – skatinimas tobulėti, taip pat ir patikrinimas, ar bibliotekos
darbuotojas tinka užimamoms pareigoms. Kaip teigia dar nepatvirtinti atestacijos nuostatai, jos tikslai
yra:

• skatinti bibliotekininkus nuolat kelti kvalifikaciją, tobulinti profesinį meistriškumą;
• didinti kiekvieno bibliotekininko atsakomybę už darbo rezultatus;
• įvertinti bibliotekininko profesinį pasirengimą ir profesinę patirtį;
• sudaryti prielaidas bibliotekininkui gauti atlyginimą, atitinkantį jo kvalifikaciją ir darbo

sudėtingumą;
• sudaryti prielaidas bibliotekininkams siekti profesinės karjeros, remiantis objektyviais

vertinimais.
Tačiau ar atestacija padėtų objektyviai įvertinti bibliotekininko darbą – klausimas, į kurį

tikslaus atsakymo nėra. Aišku viena: reikia išbandyti priemonę praktikoje. Tik tuomet bus galima
sutikti (ar nesutikti) su teiginiu, kad atestacija yra tik skatinimas tobulėti. Atliktas tyrimas atskleidė šių
dienų bibliotekos darbuotojų požiūrį į atestaciją. Ji laikoma reikalinga, tačiau daugumas nenorėtų, kad
būtų privaloma. Bendra nuomonė tokia: atestuotas darbuotojas turėtų gauti didesnį atlyginimą.

The certification is the means
of workers’ stimulation

SUMMARY

On 21 September 2004 in Byelorussia (Minsk) in the international scientific conference
„The activity problems of scientific libraries: the traditions and development perspectives“ the report
„The certification – one of means of workers’ stimulation“ has been presented. The goal of this
report was to continue the research concerning the questions of librarians’ certification, to examine
more extensively and evaluate the necessity of librarians’ certification in Lithuania comparing with
the experience of teachers or medical workers and referring to it. After performing the examination
and analysis the teachers’ and medical workers’ experience in the sphere of certification there has
been stated that the goal of certification is not considered as means of control, but the stimulation to
improve as well as the verification of a worker’s suitability to his or her position.

The experience of teachers and medical workers showed that the cause of the problems
is not certification itself, but the disorder in organizing it. Nevertheless, there cannot be stated that
the certification would help to evaluate the librarian’s work objectively – this is the question without
exact answer. This experiment revealed that the certification is needed, but most people would not
like the certification to be obligatory. The general opinion is following: the certified worker would
have to receive the higher salary.

