

ENACT –
Pilietinės visuomenės
įgalinimas
palaikyti LGBTIQ
neapykantos nusikaltimų
aukas

WP4 Mokymų moduliai

WP4 mokymų moduliai 2025 m. gruodis

1
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Partneriai

 „ENACT – Pilietinės visuomenės įgalinimas palaikyti LGBTIQ neapykantos nusikaltimų aukas. Mokymų
moduliai.“
Autoriai: „Háttér Society“, Žironos universitetas
Projekto koordinatorius: „Rete Lenford Avvocatura per i diritti LGBTI“
Grafinis dizainas: Zsolt S. Szabó, Vivian Fernàndez
Data: 2025 m. gruodis

Projektas „ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ
neapykantos nusikaltimų aukas“ (nr. 101141894) yra bendrai finansuojamas Europos Sąjungos pagal Piliečių,
lygybės, teisių ir vertybių (CERV) programos kvietimą CERV-2023-CHAR-LITI. Leidinyje išreikštos nuomonės
atspindi tik autorių požiūrį ir nebūtinai atspindi oficialią Europos Sąjungos poziciją. Nei Europos Sąjunga, nei
finansavimą skirianti institucija negali būti laikomos atsakingomis už jas.

Ši publikacija yra licencijuota pagal Creative Commons Attribution-
NonCommercial-ShareAlike Licence 4.0 International
(CC BY-NC-SA 4.0)

GRAIKIJA VENGRIJA ITALIJA

LIETUVA SLOVĖNIJA ISPANIJA

WP4 mokymų moduliai 2025 m. gruodis

2
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Turinys

Įvadas. Kodėl reikalingi LGBTIQ sąmoningumo ugdymo mokymai? .. 4	
Teisinis kontekstas Europos Sąjungoje ... 4	
Teisinis kontekstas ES valstybėse narėse ... 5	
Socialinės struktūros, darančios įtaką LGBTIQ žmonių kasdieniam gyvenimui .. 7	
Ką galime padaryti, kad remtume LGBTIQ asmenų įtrauktį ir kurtume aplinką, atliepiančią
specifinius jų poreikius? .. 10	
Kaip pasirengti mokymams? ... 12	
Mokymų modulių tikslas .. 13	
Numatomi mokymosi rezultatai ... 14	

4 ir 8 valandų trukmės mokymų struktūra .. 15	
8 valandų trukmės mokymo programa teisėsaugos pareigūnams ... 15	
8 valandų trukmės tvarkaraštis teisingumo specialistams ... 16	
4 valandų trukmės programa įvairių sričių specialistų grupei .. 17	
4 valandų trukmės tvarkaraštis pagalbos aukoms pareigūnams ... 18	

Sesijos .. 19	
1.	 Įvadinė sesija .. 19	

1.1 Atspėkite skaičių .. 19	
1.2 Kur jūs esate? .. 22	
1.3 Raskite savo šalį .. 24	

2.	 Sesija apie teisinę sistemą .. 29	
2.1 Kas slypi už skaičių? .. 29	
2.2 Kas yra kas? ... 30	
2.3 Žinokite savo įstatymus ... 31	
2.4 Įvertinkite savo atvejį .. 33	

3.	 Sesija apie LGBTIQ terminologiją, jautrumą ir atvejo vadybą .. 35	
3.1 Įvardykite teisingai ... 35	
3.2 Citatos iššifravimas .. 36	
3.3 Kodėl jie? .. 38	
3.4 Saugios erdvės .. 40	
3.5 Pagarbi kalba .. 42	

WP4 mokymų moduliai 2025 m. gruodis

3
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4.	 Sesijos konkrečioms profesinėms grupėms ... 45	
4.1 Už vienos srities ribų .. 45	
4.2 Žmogaus teisės praktikoje ... 46	
4.3 Lygiagrečios perspektyvos .. 48	
4.4 Laikas vertinti .. 49	
4.5 Svarbios priemonės ... 50	
4.6 Veiksmai ... 53	
4.7 Poreikiai, kuriuos reikia atliepti .. 54	
4.8 Tyrimo schema .. 57	
4.9 Tyrimo planas ... 59	
4.10 Atkuriamasis teisingumas ... 60	
4.11 Išlaikykite pusiausvyrą ... 61	

Priedai, dalomoji medžiaga ... 63	
Sesija 1.3 Raskite savo šalį ... 63

Sesija 2.1 Kas slypi už skaičių? .. 64

Sesija 2.4 Įvertinkite savo atvejį ... 65

Sesija 3.1 Įvardykite teisingai .. 67

Sesijos 3.3 Kodėl jie? ... 73

Sesija 4.2 Žmogaus teisės praktikoje .. 80

Sesija 4.4 Laikas įvertinti ... 86

Sesija 4.10 Atkuriamasis teisingumas ... 93

Sesija 4.11 Išlaikykite pusiausvyrą ... 98

WP4 mokymų moduliai 2025 m. gruodis

4
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Įvadas.
Kodėl reikalingi LGBTIQ
sąmoningumo ugdymo
mokymai?1

Teisinis kontekstas Europos Sąjungoje
Nors galime būti linkę manyti, kad LGBTIQ asmenų padėtis pasaulyje kasmet gerėja, realybė yra tokia,
kad saugumo lygis, kurį gali patirti bendruomenės nariai, labai skiriasi tarp skirtingų šalių ir regionų.
Šiame mokymų vadove daugiausia dėmesio skiriame padėčiai Europos Sąjungos valstybėse narėse.

Šiandien tarptautinė žmogaus teisių sistema aiškiai gina seksualinių mažumų teises. Tuo pačiu metu
nacionaliniai teisės aktai paprastai pabrėžia, kad pagrindinės teisės taikomos visiems,
nepriklausomai nuo bet kokių saugomų charakteristikų ar priklausymo grupei. Taigi, kai kalbame apie
LGBTIQ teises, mes neturime omenyje papildomų teisių, suteiktų queer asmenims, bet kalbame apie
teisines ir teisėkūros sistemas, kurios leidžia – arba turėtų leisti – LGBTIQ asmenims veiksmingai
naudotis savo teisėmis.

Europos Sąjungos lygmeniu ES pagrindinių teisių chartija nustato pagrindinių teisių rinkinį: 21
straipsnis aiškiai draudžia diskriminaciją dėl seksualinės orientacijos, o esama teismų praktika taip
pat suteikia apsaugą translyčiams asmenims lyties pagrindu. 19 straipsnis leidžia Europos Sąjungai
imtis veiksmų prieš šios rūšies diskriminaciją.

Nuo 2000 m. speciali direktyva taip pat draudžia diskriminaciją darbo vietoje dėl seksualinės
orientacijos, apimant tokias sritis kaip įdarbinimas, priekabiavimas ir paaukštinimas.2 Tačiau vienas iš
antrinių ES teisės aktų trūkumų yra tai, kad jie nesuteikia apsaugos nuo diskriminacijos už darbo
vietos ribų (pvz., sveikatos priežiūros, švietimo ar paslaugų srityse). Dėl to LGBTIQ asmenys gali likti
ypač pažeidžiami šiose srityse, priklausomai nuo įvairių nacionalinių teisės aktų.

Europos Sąjungoje taip pat veikia teisinė sistema, skirta pagrindinėms teisėms ir vertybėms
apsaugoti, kovojant su neapykantos kalba ir neapykantos nusikaltimais, nors jos taikymo sritis tebėra

1 Dalis šio įvado buvo parengta pagal vadovą „Q-Learning: Training Materials on LGBTIQA+ Issues“ (Q-
mokymasis: mokymo medžiaga LGBTIQA+ klausimais), kurį 2024 m. parengė Rosalila PantherInnen ir
„Háttér Society“
2 https://commission.europa.eu/strategy-and-policy/policies/justice-and-fundamental-
rights/combatting-discrimination/lesbian-gay-bi-trans-and-intersex-equality/legal-aspects-lgbtiq-
equality_en

https://commission.europa.eu/strategy-and-policy/policies/justice-and-fundamental-rights/combatting-discrimination/lesbian-gay-bi-trans-and-intersex-equality/legal-aspects-lgbtiq-equality_en
https://commission.europa.eu/strategy-and-policy/policies/justice-and-fundamental-rights/combatting-discrimination/lesbian-gay-bi-trans-and-intersex-equality/legal-aspects-lgbtiq-equality_en
https://commission.europa.eu/strategy-and-policy/policies/justice-and-fundamental-rights/combatting-discrimination/lesbian-gay-bi-trans-and-intersex-equality/legal-aspects-lgbtiq-equality_en

WP4 mokymų moduliai 2025 m. gruodis

5
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

ribota. ES teisė šiuo metu neapykantos kalbą ir neapykantos nusikaltimus laiko baudžiamaisiais tik
tuomet, kai jie susiję su labai ribotu požymių rinkiniu, būtent „rase, odos spalva, religija, kilme arba
tautine ar etnine kilme“. Tai reiškia, kad homofobinė ar transfobinė neapykantos kalba ir neapykantos
nusikaltimai, taip pat nusikaltimai dėl išankstinio nusistatymo, susiję su kitomis charakteristikomis,
pvz., lytimi, amžiumi ar negalia, dar nėra įtraukti į ES baudžiamąją teisę. 2021 m. gruodžio mėn.
Europos Komisija pasiūlė išplėsti ES nusikaltimų sąrašą, įtraukiant į jį neapykantos kurstymą ir
neapykantos nusikaltimus. Ši iniciatyva pagal Sutarties dėl ES veikimo 83 straipsnį suteiktų Sąjungai
įgaliojimus parengti bendrą teisinį pagrindą kovai su neapykantos kurstymu ir neapykantos
nusikaltimais visose valstybėse narėse. Tai išplėstų neapykantos nusikaltimų taikymo sritį ES
lygmenyje, įtraukiant papildomus saugomus pagrindus, pavyzdžiui, lytį, seksualinę orientaciją, amžių
ir negalią. Suderindama apibrėžtis ir bausmes visoje ES, Komisija siekia išspręsti šiuo metu
susiskaldžiusių nacionalinių požiūrių problemą ir užtikrinti nuoseklią aukų apsaugą, neatsižvelgiant į
tai, kurioje Europos dalyje jos gyvena. (Nuo 2025 m. Europos Parlamentas ragina ES vyriausybes
įgyvendinti šį planą, pažymėdamas, kad „neapykanta stiprėja“, o Taryba jau dvejus metus delsia jį
patvirtinti.

Neapykanta motyvuotas smurtas ir priekabiavimas prieš LGBTIQ asmenis tebėra rimta problema
visoje ES, o tai rodo atotrūkį tarp ES politikos ir daugelio LGBTIQ asmenų gyvenimiškos realybės.
Naujausi duomenys rodo, kad šie incidentai ne tik toliau vyksta, bet kai kuriose srityse šių incidentų
netgi padaugėjo. Viename didžiausių tyrimų apie LGBTIQ gerovę ES Pagrindinių Teisių Agentūra (PTA)
2023 m. nustatė, kad 14 % LGBTIQ respondentų per penkerius metus iki tyrimo buvo fiziškai ar
seksualiai užpulti (2019 m. – 11 %), o daugiau nei pusė (55 %) per metus iki tyrimo patyrė neapykanta
motyvuotą priekabiavimą. Ypač nerimą kelia patyčių mokykloje dažnėjimas, nes maždaug du
trečdaliai LGBTIQ jaunuolių nurodė, kad mokykloje patyrė patyčias dėl to, kas jie yra, o tai yra staigus
padidėjimas, palyginti su 50 % 2019 m. Daugelis žmonių jaučia poreikį viešumoje slėpti elementarius
švelnumo ar tapatybės raiškos ženklus, bijodami užpuolimo; pavyzdžiui, daugelis LGBTIQ asmenų vis
dar vengia viešumoje laikytis už rankos su savo tos pačios lyties partneriu, siekiant išvengti galimo
priekabiavimo ar smurto. Šie skaičiai yra aiškus pavojaus signalas, rodantis, kad neapykantos
nusikaltimai yra kasdienybė daugeliui LGBTIQ asmenų, nepaisant ES lygybės politikos.

Teisinis kontekstas ES valstybėse narėse
Šešiose „ENACT“ projektą įgyvendinančiose šalyse – Graikijoje, Ispanijoje, Slovėnijoje, Italijoje, Lietuvoje
ir Vengrijoje – nacionalinių teisinių sistemų pasirengimas kovoti su neapykantos nusikaltimais prieš
LGBTIQ asmenis labai skiriasi. Kai kurios šalys yra akivaizdžiai geriau pasirengusios tiek teisiškai, tiek
instituciniu požiūriu, o kitos – mažiau dėl fragmentiškos teisinės apsaugos arba priešiškos politinės
atmosferos. Palyginus padėtį jose, matyti ne tik skirtingos teisėkūros lygmens priemonės, bet ir
svarbūs įstatymų įgyvendinimo, institucijų reakcijos ir LGBTIQ asmenų prieigos prie teisingumo
skirtumai.

Tarp tiriamų šalių Graikija ir Ispanija apskritai pasiekė geresnių rezultatų. Graikija padarė svarbią
teisinę pažangą, įskaitant galimybę teisiškai pripažinti lytį be medicininės intervencijos, konversijos
terapijos uždraudimą ir tos pačios lyties asmenų santuokų bei įvaikinimo įteisinimą. Ispanija taip pat
priėmė griežtas teisines nuostatas, nacionalinius įstatymus, kuriuose aiškiai apibrėžti neapykantos
nusikaltimai dėl seksualinės orientacijos ir lytinės tapatybės, taip pat gerai išvystytą kovos su

WP4 mokymų moduliai 2025 m. gruodis

6
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

diskriminacija sistemą. Tačiau LGBTIQ asmenys Graikijoje ir Ispanijoje vis dar susiduria su smurtu, o tai
rodo, kad reikia veiksmingesnės politikos.

Slovėnija yra kažkur tarp geriau ir prasčiau pasirengusių valstybių. Pastaraisiais metais ji įvedė
reikšmingus teisinius pokyčius, visų pirma 2022 m. įteisindama tos pačios lyties asmenų santuokas ir
įvaikinimą. Tačiau šalies neapykantos nusikaltimų teisės aktai aiškiai neapibrėžia priešiškumo LGBTIQ
asmenims raiškos draudimo, o teisinis lyties pripažinimas tebėra reglamentuojamas neaiškiomis
vidaus taisyklėmis, o ne tvirtomis įstatyminėmis apsaugos priemonėmis.

Italijoje ir Lietuvoje esama didelių trūkumų. Italijoje LGBTIQ asmenų teisinė apsauga egzistuoja tik tam
tikrose srityse, pavyzdžiui, užimtumo. Nėra specialios teisinės kategorijos neapykantos nusikaltimams
dėl seksualinės orientacijos ar lytinės tapatybės, ir tokie veiksmai yra baudžiami pagal bendrąją
baudžiamąją teisę, nepripažįstant neapykantos motyvo. Teisines spragas dar labiau didina
teisėsaugos institucijų darbuotojų apmokymo trūkumai ir plačiai paplitęs aukų, kurių daugelis
nepasitiki sistema arba negali ja pasinaudoti dėl tokių veiksnių kaip migracijos statusas ar
ekonominis nestabilumas, nepakankamas pranešimų apie nusikaltimus skaičius. Lietuva susiduria su
panašiais iššūkiais. Nors neapykantos nusikaltimai yra kriminalizuoti, įgyvendinimo lygis nėra aukštas.
Abiejose šalyse problema yra ne visiškas teisinių priemonių nebuvimas, o fragmentiškos nuostatos ir
sisteminės kliūtys, dėl kurių apsauga praktikoje yra neveiksminga.

Vengrijos atvejis yra sudėtingas. Šalis turi išsamius neapykantos nusikaltimų ir diskriminacijos teisės
aktus, kurie jų priėmimo metu buvo pažangūs ir po kurių buvo imtasi kitų svarbių veiksmų, pavyzdžiui,
policijos instrukcijų dėl neapykantos nusikaltimų tvarkymo. Tačiau dabartinė vyriausybė aktyviai
silpnina LGBTIQ asmenų apsaugą. 2020 m. buvo uždraustas teisinis lytinės tapatybės pripažinimas,
lytinė tapatybė buvo išbraukta iš antidiskriminacinių teisės aktų pagrindų. Dėl šių priežasčių 2025 m.
balandžio mėn. translyčiai asmenys faktiškai neteko teisinio pripažinimo. Vyriausybės remiama
priešiška LGBTIQ retorika kursto visuomenės priešiškumą, todėl susidaro atmosfera, kurioje
nukentėjusieji dažnai laiko teisines institucijas priešiškomis, o ne apsaugančiomis. Vengrija nėra
mažiau pasirengusi šalis. Tai šalis, kurioje ankstesni laimėjimai buvo sąmoningai panaikinti.

Nepaisant skirtingų projekte dalyvaujančių šalių kontekstų, buvo nustatyti bendri iššūkiai, susiję su
parama LGBTIQ neapykantos nusikaltimų aukoms.

Viena didžiausių problemų yra nepakankamas pranešimų skaičius. Kai kurios smurto prieš LGBTIQ
aukos bijo būti teisiamos ar susidurti su dar didesne diskriminacija. Kitos nepasitiki policija ar
teismais, netiki, kad jie juos rimtai vertins ar apsaugos. Lietuvoje, Slovėnijoje ir Vengrijoje šis
nepasitikėjimas yra ypač stiprus. Netgi šalyse su labiau išsivysčiusiomis teisinėmis sistemomis,
pavyzdžiui, Ispanijoje ar Graikijoje, aukos dažnai mano, kad teisinis procesas yra pernelyg sudėtingas,
lėtas ar painus, kad galėtų jame dalyvauti.

Kita dažna problema yra antrinė viktimizacija. Kai aukos bando pranešti apie nusikaltimą ar kreiptis
pagalbos, jos kartais būna priverčiamos pasijausti dar blogiau. Kai kurios aukos susiduria su įtarumu
ar nepagarba, ypač jei jos yra translytės, nebinarinės lytinės tapatybės ar priklauso kitai
marginalizuotai grupei. Nukentėjusieji nuo neapykantos nusikaltimų pasakojo, kad į juos buvo
kreipiamasi priešingos lyties įvardžiu arba jais nebuvo tikima, tad toks elgesys dažnai atgraso juos
nuo tolesnių veiksmų. Daugelis specialistų pripažįsta, kad nėra pakankamai apmokyti, kad galėtų
tinkamai padėti LGBTIQ aukoms ar atpažintų neapykantos nusikaltimus.

WP4 mokymų moduliai 2025 m. gruodis

7
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Esamos viešosios pagalbos tarnybos dažnai neatliepia LGBTIQ žmonių poreikių. Lietuvoje nė viena
oficiali aukoms skirta pagalbos tarnyba neteikia specializuotos pagalbos LGBTIQ žmonėms. Kitose
šalyse tarnybos dažniausiai veikia didžiuosiuose miestuose, todėl kaimo vietovėse gyvenantys
žmonės negauna realios pagalbos. Tarnybos taip pat labai mažai koordinuoja savo veiklą: policija,
teismai, sveikatos priežiūros ir socialinės tarnybos ne visada bendradarbiauja, o tai sukelia painiavą ir
spragas teikiant paramą aukoms.

Kitas rimtas trūkumas – patikimų duomenų stoka. Daugelyje šalių nėra išsamių sistemų, kuriose būtų
nuosekliai registruojami neapykantos nusikaltimai, ypač susiję su seksualine orientacija ar lytine
tapatybe. Be tinkamo duomenų katalogavimo problema lieka nematoma, o vyriausybės nejaučia
spaudimo imtis veiksmų. Kai kuriose šalyse, pavyzdžiui, Vengrijoje ir Lietuvoje, LGBTIQ priešiška politikų
retorika dar labiau pablogina padėtį, nes atgraso nuo pranešimų ir normalizuoja diskriminaciją.

Vis dėlto „ENACT“ projekto nacionalinėse ataskaitose taip pat pabrėžiami kai kurie teigiami aspektai.
Pilietinės visuomenės organizacijos atlieka svarbų darbą ir dažnai įsikiša ten, kur valstybė
nepakankamai veikia. Daugelis specialistų nori mokytis ir tobulinti aukoms teikiamos pagalbos
būdus. Aukos taip pat sako, kad jaučia didžiulį skirtumą kai su jomis elgiamasi pagarbiai ir
supratingai.

Socialinės struktūros, darančios įtaką LGBTIQ žmonių
kasdieniam gyvenimui
Priešingai nei dažnai manoma, priklausymas LGBTIQ bendruomenei nėra vien privatus reikalas – tai
taip pat asmens savybė, kuri, nesant teisinės apsaugos ir visuomenės supratimo, gali sukelti didelių
sunkumų kasdieniame gyvenime. Siekiant tai paaiškinti, toliau pateikiame teorinių modelių rinkinį,
kuris iliustruoja struktūrinius sunkumus, su kuriais susiduria LGBTIQ žmonės.

Heteronormatyvumas ir cisnormatyvumas yra socialiniai konstruktai, pagrįsti įsitikinimu, kad
heteroseksualumas ir cislytė lytinė tapatybė yra vienintelis „normalus“ visuomenei priimtinas
gyvenimo būdas. Šios sąvokos yra giliai įsišaknijusios daugelyje kultūrų ir formuoja socialines
institucijas, lūkesčius ir normas. Heteronormatyvumas reiškia, kad heteroseksualumas yra vienintelė
„natūrali“ ir „priimtina“ seksualinė orientacija. Tai reiškia, kad santykiai ir potraukis turėtų egzistuoti tik
tarp skirtingų lyčių asmenų, konkrečiai – vyro ir moters. Toks požiūris dažnai veda prie prielaidos, kad
visi yra heteroseksualūs, ir sustiprina požiūrį, kad bet koks nukrypimas nuo heteroseksualumo yra
„nenormalus“.

Heteronormatyvumas prisideda prie neheteroseksualių asmenų ir santykių marginalizavimo ir
stigmatizavimo, taip įtvirtindamas prietarus ir diskriminaciją.

Cisnormatyvumas reiškia įsitikinimą, kad cislytės tapatybės – kai asmens lytinė tapatybė atitinka jo
gimimo metu priskirtą lytį – yra vienintelės „normalios“ tapatybės. Jis remiasi prielaida, kad visų lytinė
tapatybė atitinka jų gimimo metu priskirtą lytį, ignoruojant translyčių ir nebinarinių tapatybių
egzistavimą. Cisnormatyvumas dažnai reiškiasi lūkesčiu, kad asmenys atitiktų normas, susijusias su
jų lytimi, taip sustiprinant tradicinius lyčių vaidmenis ir atskiriant tuos, kurie neatitinka šio modelio.

WP4 mokymų moduliai 2025 m. gruodis

8
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Tiek heteronormatyvumas, tiek cisnormatyvumas prisideda prie asmenų, kurie neatitinka šių
visuomenės lūkesčių, marginalizavimo ir ištrynimo. Šie reiškiniai kuria kultūrą, kurioje
neheteroseksualūs ir ne cislyčiai žmonės yra laikomi „nenormaliais“, o tai veda prie diskriminacijos,
išankstinio nusistatymo ir pagrindinių teisių neigimo. Žmonėms, kurių tapatybė neatitinka hetero- ir
cisnorminių kategorijų, šie reiškiniai įtvirtina nelygybę ir riboja saviraiškos laisvę.

Heteronormatyvumo ir cisnormatyvumo pripažinimas ir kvestionavimas yra svarbus siekiant skatinti
įtrauktį, lygybę ir socialinį teisingumą. Tai apima šių normų pagrindą sudarančių prielaidų, stereotipų
ir prietarų kvestionavimą ir griovimą. Skatindami labiau tolerantišką ir įvairiapusišką visuomenę,
galime sukurti erdvę, kurioje seksualinės mažumos galėtų klestėti ir būti visapusiškai pripažintos bei
gerbiamos.

Mikroagresijos yra žodinės, elgesio ar aplinkos smurtinės išraiškos – tyčinės ar netyčinės –
nukreiptos į marginalizuotas mažumų grupes, kurios perteikia priešiškumą prieš tam tikras žmonių
grupes.3

Paprastai išskiriamos trys pagrindinės mikroagresijos rūšys.4

Pirmoji grupė – mikroagresijos: tai sąmoningi, atviri išraiškos būdai, kuriais siekiama įžeisti ar užsipulti
marginalizuojamas grupes. Pavyzdžiui, mokiniai gali įžeidinėti savo LGBTIQ bendraamžius, vartodami
įžeidžiančius žodžius ar pasakodami įžeidžiančius juokelius pertraukų metu.

Antroji grupė – mikroįžeidimai: tai dažnai nesąmoningos neigiamų stereotipų ar nejautrumo mažumų
atstovams išraiškos. Jos apima dviprasmiškus komplimentus, kurie pabrėžia asmens bruožą, kuris
kontrastuoja su stereotipu, kurį kalbėtojas yra susidaręs apie tam tikros grupės atstovus. Pavyzdžiui:
„Nemanau, kad esi lesbietė – tu taip gražiai apsirengusi!“ arba „Kaip mergina tu elgiesi labai drąsiai!“.

Trečioji grupė – mikroinvalidavimai: jie vyksta, kai kas nors neigia, menkina ar ignoruoja
marginalizuotų asmenų patirtis ir patiriamus sunkumus. Pavyzdžiui: teiginiai, kad žmonės nesiskiria ir
kad nereikia kreipti dėmesio į mažumų egzistavimą (pvz., „Aš net nepastebiu, kas yra romas, o kas ne
– svarbu, kad visi gerai dirbtų“); komentarai, neigiantys konkrečius mažumų grupių iššūkius (pvz., „Jei
žmogus talentingas ir daug dirba, jis pasieks sėkmės. Teigti, kad priklausymas mažumai jiems trukdo,
yra tik pasiteisinimas“); ir pastabos, kuriomis siekiama nuslėpti kalbėtojo išankstinius nusistatymus
(pvz., „Aš nesu homofobas, turiu gėjų draugų, bet „Pride“ eitynės peržengia mano tolerancijos ribas“).

Daugialypė diskriminacija yra sistema, kuri pripažįsta ir tiria, kaip skirtingos socialinės nelygybės ir
priespaudos formos susikerta ir sąveikauja. Šį terminą pirmą kartą 1989 m. pavartojo teisės
mokslininkė Kimberlé Crenshaw, kuri pabrėžė, kaip galios ir diskriminacijos sistemos – pagrįstos rase,
lytimi, klase, seksualine orientacija, negalia ir kitomis tapatybėmis ar socialiniu statusu – persidengia
ir yra tarpusavyje susijusios.

Tradiciškai socialinio teisingumo judėjimai atskirai nagrinėdavo priespaudos formas.
tarpsektoriškumas teigia, kad individai turi daugialypę tapatybę ir patiria persipinančias privilegijų ir

3 Sue, D. W., Capodilupo, C., Torino, G., Bucceri, J., Holder, A.,; Esquilin, M. (2007). Racial microaggressions in
everyday life. The American Psychologist, 62(4), 271–286.
4 Sue, D. W. (2010). Microaggressions in everyday life: Race, gender, and sexual orientation. John Wiley &
Sons.

WP4 mokymų moduliai 2025 m. gruodis

9
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

nepalankių sąlygų formas vienu metu. Jis pripažįsta, kad asmens priespaudos patirtis nėra nulemta
vienos tapatybės ar socialinės padėties, o greičiau sudėtingos daugelio socialinių kategorijų
sąveikos. Pavyzdžiui, juodaodė moteris gali susidurti su diskriminacija dėl savo rasės ir lyties. Ji gali
susidurti su seksizmu savo rasinėje bendruomenėje ir rasizmu feministinėse erdvėse.
Intersekcionalumas pabrėžia, kad šios moters patirties negalima visiškai suprasti atsižvelgiant tik į
rasizmą ar seksizmą. Vietoj to, turime ištirti, kaip šios tapatybės sąveikauja ir sustiprina
marginalizaciją.

Daugialypė diskriminacija atskleidžia, kaip svarbu pripažinti ir spręsti unikalias patirtis ir iššūkius, su
kuriais susiduria asmenys, turintys daugialypę marginalizuotą tapatybę. Socialinės sistemos ir galios
struktūros yra tarpusavyje susijusios, tad diskriminacijos problemos negalima tinkamai atliepti,
sutelkiant dėmesį tik į vieną tapatybės aspektą. Atsižvelgiant į tai, kaip susikerta įvairios priespaudos
formos, tarpesktoriškumas skatina visapusiškesnį ir įtraukesnį socialinės nelygybės supratimą.

Apibendrinant, tarpsektoriškumas yra sistema, kuri identifikuoja įvairių formų priespaudos tarpusavio
sąsajas ir pabrėžia, kaip svarbu pripažinti unikalias asmenų, turinčių persipinančias tapatybes,
patirtis. Ši sąvoka padeda suprasti ir kovoti su nelygybe bei skatinti labiau įtraukų ir niuansuotą
požiūrį į socialinį teisingumą.

Mažumų patiriamas stresas: LGBTIQ bendruomenės nariai gali susidurti su konkrečiomis
nepalankiomis aplinkybėmis visose pagrindinėse kasdienio gyvenimo srityse. Šios sritys apima viešą
savo tapatybės raišką ir atskleidimą, psichinę gerovę ir pasitenkinimą gyvenimu, diskriminaciją darbo
vietoje, viešose erdvėse, švietimo, sveikatos priežiūros ir socialinių paslaugų srityse, taip pat
neapykantos kalbos ir neapykantos nusikaltimų poveikį. Remiantis 2023 m. Europos Sąjungos
Pagrindinių Teisių Agentūros (PTA) LGBTIQ tyrimo duomenimis, translyčiai respondentai buvo
labiausiai pažeidžiami diskriminacijos atžvilgiu, darbo vietoje susidurdami su ja du ar tris kartus
dažniau nei kitos pogrupės. Tuo tarpu biseksualūs vyrai ir moterys buvo labiausiai linkę slėpti savo
tapatybę. Tačiau šie sunkumai nėra atsieti nuo socialinio konteksto, kuriame gyvena seksualinės
mažumos.

Mažumų streso modelis išsamiai paaiškina, kaip aplinkos ir individualūs kintamieji prisideda prie
mažumų psichinės sveikatos problemų.

Pagal Meyerio modelį5, mažumų stresas suprantamas kaip padidėjęs streso lygis, kurį patiria
marginalizuotos mažumos ir kurį sukelia tiek išoriniai, tiek vidiniai veiksniai. Šiame modelyje išoriniai
streso veiksniai apima atmetimą, homofobinį ir transfobinį elgesį bei požiūrį, diskriminaciją,
neapykantos nusikaltimus, seksualinių mažumų struktūrinę priespaudą ir jų patirties neigimą.
Mažumų stresą sukelia savo tapatybės slėpimas, stresas, susijęs su jos slėpimu (pavyzdžiui, nuolatinė
baimė, kad bus atskleista jų LGBTIQ tapatybė ir pastangos, reikalingos, kad nepadarytum klaidos),
vidinė stigma ir nuolatinis gėdos jausmas.

Nors įžangoje ir teisinėje dalyje jau aptarėme išorinius stresorius, dar neaprašėme iššūkių, susijusių su
gyvenimu neslepiant savo tapatybės.

5 Meyer, I. H. (1995). Minority stress and mental health in gay men. Journal of Health and Social Behavior,
36(1), 38–56.

WP4 mokymų moduliai 2025 m. gruodis

10
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

LGBTIQ bendruomenės nariai dažnai susiduria su daugybe neigiamų stereotipų ir prietarų apie save
dar prieš pripažindami savo tapatybę. Priklausymo LGBTIQ grupei suvokimas gali būti ypač
sudėtingas, nes LGBTIQ asmenys turi tapatintis su grupe, kuri dažnai siejama su neigiamomis
konotacijomis.

Vėliau tai gali sukelti vidinę homofobiją, bifobiją ir transfobiją, taip pat gėdos jausmą. Šios neigiamos
emocijos ir mintys, susijusios su savo tapatybe, gali išlikti ilgą laiką ir lemti žemą savigarbą.

Moksliniais tyrimais nustatyta, kad vidinė homofobija, bifobija ir transfobija yra stipriai susijusios su
savižudiškomis mintimis ir elgesiu, narkotikų vartojimu, rizikingu elgesiu, socialinių ryšių trūkumu ar
sunkumais juos užmegzti bei intymumo problemomis.6 Asmens psichinei ir fizinei gerovei taip pat
didelę įtaką daro numatoma stigmatizacija ir pasirengimas atstūmimui – kai, remdamasis ankstesne
diskriminacijos patirtimi, asmuo tikisi neigiamos, stigmatizuojančios reakcijos iš naujų pažįstamų ir
nuolat stebi savo aplinką, kad įvertintų, ar ji yra saugi, ar atstumianti.

Be veiksmingų mažumų streso įveikos mechanizmų, tokia būsena gali tapti beveik nuolatine LGBTIQ
asmenų patirtimi. Tačiau mažumų streso modelis taip pat apima atsparumo veiksnius, kurie stiprina
LGBTIQ asmenų psichinę gerovę. Tai yra socialinė parama iš tėvų, giminaičių, draugų ir bendraamžių;
ryšiai su LGBTIQ bendruomene ir dalijimasis bendromis patirtimis; pasididžiavimas asmenine savęs
atradimo ir savęs priėmimo kelione; queer aktyvizmas (kuris gali atkurti prarastą kontrolės jausmą); ir
ryšio bei dėkingumo jausmas istorinėms asmenybėms ir judėjimams, kurie kovojo už LGBTIQ teises.

Ką galime padaryti, kad remtume LGBTIQ asmenų įtrauktį ir
kurtume aplinką, atliepiančią specifinius jų poreikius?
Kaip atskleista aukščiau, LGBTIQ žmonių kasdieniame gyvenime kylantys iššūkiai yra įvairiapusiai ir
pasireiškia įvairiais lygmenimis. Atitinkamai, kuriant įtraukią mažumoms palankią aplinką svarbu
apsvarstyti, kam skirta tam tikra priemonė, kas galėtų būti pagrindiniai veikėjai, diegiant gerąją
praktiką ar naujas gaires, ir kokias problemas (pvz., mažumų patiriamą stresą, mikroagresiją,
netinkamos kalbos vartojimą) siekiame spręsti.

Nors LGBTIQ bendruomenės marginalizavimo panaikinimas reikalauja sisteminių visuomenės pokyčių
ir įstatymų leidėjų įsipareigojimo užtikrinti teisinę lygybę, mes galime palengvinti LGBTIQ asmenų savo
artimoje aplinkoje – ir, kaip profesionalai, mūsų klientų, kasdienį gyvenimą – per asmeninius
pasirinkimus ir elgesį.

Kaip aptarta toliau esančiame skyriuje apie įtraukią kalbą, norint sukurti įtraukią aplinką, būtina žinoti
tinkamus terminus ir gerbti mūsų LGBTIQ pažįstamų ir klientų prašymus, susijusius su tapatybe.
Svarbiausias principas čia yra tas, kad kai manome, jog LGBTIQ asmens tapatybė gali būti svarbi
mūsų bendravimui ir santykiams, turėtume paklausti, kaip galime padėti jiems jaustis saugiai ir ar yra
kažkas konkretaus, į ką jie norėtų, kad atkreiptume dėmesį. Translyčių asmenų atveju ypač svarbu
gerbti jų lytinę tapatybę ir vartoti jų pasirinktą vardą ir įvardžius.

6 Lira, A. N. D.; Morais, N. A. D. (2019). Validity evidences of the Internalized Homophobia Scale for Brazilian
gays and lesbians. Psico-USF, 24, 361-372.

WP4 mokymų moduliai 2025 m. gruodis

11
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Nuoseklus ir matomas palaikymas yra dar vienas svarbus būdas parodyti LGBTIQ draugams, kad jie
gali mumis pasitikėti. Palaikymas gali apimti dalyvavimą teminiuose renginiuose ar mokymuose,
LGBTIQ asmenims skirtų renginių organizavimą darbo vietoje, nuoseklų aukų gynimą, kai matome
mikroagresiją ar piktnaudžiavimą, kalbėjimą apie iššūkius, su kuriais susiduria marginalizuotos
mažumos, ir aiškios, konkrečios antihomofobinės, antibifobinės ir antitransfobinės politikos
įgyvendinimo ir vykdymo darbo vietoje skatinimą.

Įtraukios kalbos svarba: Kalbos vartojimas turi didelę įtaką tam, kaip suvokiame pasaulį, ir tuo pat
metu daro įtaką bei atspindi mūsų požiūrį ir patirtį. Atitinkamai, mūsų vartojami žodžiai gali sustiprinti
stereotipus arba, atvirkščiai, prisidėti prie įtraukties ir abipusės pagarbos ugdymo.

LGBTIQ jautrumo kontekste įtrauki kalba yra būtina sąlyga, norint sukurti priimančią aplinką.
Suprasdami LGBTIQ bendruomenės normas ir žinodami, kokie žodžiai ir sąvokos yra tinkami kalbant
apie konkrečias grupes, asmenis ar tapatybes, galime parodyti asmenims, su kuriais bendraujame,
kad mums rūpi jų jausmai.

Toliau pateikiami keli principai, kurie gali padėti užtikrinti, kad bendravimas su LGBTIQ klientais vyktų
saugioje ir įtraukioje erdvėje. Vienas iš svarbiausių pagarbaus bendravimo su LGBTIQ žmonėmis
principų yra priimti tapatybę, kurią asmuo apibrėžia pats, nekeliant klausimo, ar jis tikrai yra tos lyties
ar seksualinės orientacijos, kurią nurodo. Svarbiausia translyčių asmenų atveju yra vartoti asmens
pasirinktą vardą ir įvardžius, net jei jie skiriasi nuo oficialiuose dokumentuose nurodyto vardo ir lyties.
Siekiant sukurti įtraukią aplinką LGBTIQ asmenims, taip pat būtina panaikinti heteronormatyvumą ir
cisnormatyvumą. Tai galima padaryti keliais būdais.

Pirma, svarbu nepriimti prielaidos, kad visi, su kuriais bendraujame, yra heteroseksualūs ir (arba)
cislyčiai. Tai galima pasiekti iš dalies keliant atvirus klausimus (pvz., klausiant, kaip klientas norėtų,
kad į jį būtų kreipiamasi), ir iš dalies pasitelkiant lyčių atžvilgiu neutralią kalbą (pvz., klausiant apie kito
asmens antrąją pusę, vartojant žodį „partneris“ vietoj „draugas/draugė“ arba „vyras/žmona“). Tai taip
pat apima susipažinimą su naujausia LGBTIQ tapatybių terminologija, pasenusių sąvokų vengimą
(pvz., pripažįstant, kad žmonės, kurių lytinė tapatybė atitinka jų gimimo metu priskirtą lytį, vadinami
„cislyčiais“, taip išvengiant formuluočių, kuriose netranslyčiai žmonės įvadijami „normaliais“ ar
„dauguma“).

Kadangi LGBTIQ tapatybės ir įvairios patirtys cislyčiams ir (arba) heteroseksualiems asmenims
dažnai gali būti nežinomos ir naujos temos, žmonės, kurie pirmą kartą susitinka su LGBTIQ
bendruomenės nariu, dažnai per nežinojimą užduoda nepatogius, įžeidžiančius klausimus.

Nors smalsumas ir susidomėjimas kitais nėra blogas dalykas, ypač svarbu formuluoti klausimus
pagarbiai, nes LGBTIQ žmonių patirtys dažnai apima traumas ir nemalonius įvykius, susijusius su jų
tapatybe. Pavyzdžiui, klausimas translyčiam asmeniui, koks buvo jo registruotas (gimimo metu
suteiktas) vardas, yra įžeidžiantis. Tai dažnai yra nemalonu daugumai translyčių žmonių, nes jų
ankstesnis vardas gali simbolizuoti traumą ar kažką, ką jie jau įveikė ir nebelaiko savo tapatybės
dalimi.

Norint išvengti ribų peržengimo, paprastai naudinga apsvarstyti, ar atsakymas į konkretų klausimą
tikrai padės mums geriau pažinti pašnekovą, ar tai tik smalsumas. Jei tai pastarasis atvejis, tikriausiai
geriausia neklausti.

WP4 mokymų moduliai 2025 m. gruodis

12
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Kai pirmą kartą pradedame susipažinti su LGBTIQ terminologija ir kultūra, gali būti neramu imant
suvokti, kaip dažnai mes galbūt netyčia bendravome šiomis temomis įžeidžiai. Taip pat gali kelti
nerimą baimė ateityje padaryti klaidų. Būtent todėl svarbu pabrėžti, kad, kaip ir kitose žmogiškųjų
santykių srityse, bendraujant su LGBTIQ žmonėmis natūralu daryti klaidų ar netyčia pasakyti ką nors
įžeidžiančio. Tokiais atvejais pakanka atsiprašyti, ir pagalvoti, ką galime padaryti, kad kitą kartą
nepadarytume tos pačios klaidos.

Kaip pasirengti mokymams?
Mokymų medžiagos parengimas ir kūrimas: Ruošdamiesi mokymams, mokymų vedėjai turi
atkreipti dėmesį į daugybę smulkmenų, ypač dirbdami su specialistais, kurių kasdienis darbas ir
veikla jiems gali būti nežinomi.

Toliau pateikiame pagrindinius aspektus ir su dalyviais susijusią informaciją, kurie yra būtini
sėkmingiems mokymams. Planuojant mokymus, pirmasis žingsnis yra nustatyti dalyvių skaičių ir
profesinę patirtį, mokymų trukmę ir vietą.

Siekiant užtikrinti, kad žinios būtų perteikiamos tinkamu lygiu, taip pat svarbu susidaryti apytikslį
supratimą apie dalyvių turimas žinias ir esamą susipažinimą su tema. Kad mokymai būtų kuo labiau
pritaikyti konkrečios grupės poreikiams, taip pat rekomenduojame planavimo etapu potencialiems
dalyviams išsiųsti anoniminę anketą. Tai leis jiems nurodyti, kokios temos juos domina ir kokių
klausimų jie gali turėti. Šiame vadove pateikta mokymų medžiaga pirmiausia skirta 15–20 dalyvių
grupėms ir 4–8 valandų trukmės užsiėmimams.

Kai sužinome, kas yra mūsų mokymų dalyviai ir kada vyks mokymai, galime pradėti kurti jų turinį.
Pirmiausia svarbu susipažinti su dalyvių kasdiene veikla ir jų profesijos ypatumais. Su kokiais
kasdieniais iššūkiais jie susiduria darbe? Su kokiais iššūkiais susiduria LGBTIQ klientai, su kuriais jie
bendrauja?

Paprastai rekomenduojame, kad:

1. Kiekvienoje sesijoje dalyvautų du mokymų vedėjai, kad niekas neliktų vienas atsakingas už
pagrindinės žinios perteikimą, jei grupė būtų mažiau atvira šiai temai.

2. Mokymų vedėjai turėtų gerai išmanyti temas, kurios yra labiausiai susijusios su dalyvių darbu
(pavyzdžiui, jei grupę sudaro teisės specialistai, idealu, kad mokymų vedėjas pats būtų teisininkas, o
jei tai neįmanoma, mokymų vedėjai bent jau turėtų konsultuotis su teisės specialistu prieš planuojant
sesiją);

3. Pasirengimui naudinga pasitelkti lentelę, panašią į esamą žemiau, kurioje būtų pateikta mokymų
tvarkaraščio, reikalingų medžiagų ir priemonių bei temų diskusijai apžvalga.

Tikslinant mokymų tvarkaraštį, mokymų vedėjams patariama atkreipti dėmesį į teorinių ir praktinių
dalių pusiausvyrą. Nors svarbu užtikrinti, kad dalyviams būtų perduotos pagrindinės žinios ir
kontekstinė informacija, pakankamai laiko taip pat turėtų būti skirta dalyvaujamosioms veikloms,
klausimams ir atsakymams. Be to, į įvadines pastabas reikėtų įtraukti projekto pristatymą, nustatyti

WP4 mokymų moduliai 2025 m. gruodis

13
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

mokymų tikslus ir pagrindines taisykles, o baigiamojoje sesijoje skirti laiko žodiniams ir rašytiniams
atsiliepimams.

Mokymų vedėjai gali rinktis iš žemiau pateikto sesijų sąrašo, kurį galima papildyti ir kitomis sesijomis.
Pasirengimo etape prieš mokymų įgyvendinimą reikėtų skirti laiko sesijų ir dalomosios medžiagos,
kuri bus naudojama mokymuose, vertimui į lietuvių kalbą. Keletą siūlomų sesijų reikėtų papildyti
informacija ir atvejų iš savo šalies konteksto analize. Siekiant šio tikslo mokymų vedėjai gali naudotis
pilietinės visuomenės organizacijų ataskaitomis arba tiesiogiai kreiptis į tokias organizacijas. Be
pagrindinių sesijų, prieš mokymus reikia atlikti konkrečiai šaliai skirtą tyrimą, kad po kiekvienos sesijos
būtų galima dalytis išvadomis ir kita susijusia informacija su dalyviais. Mokymų vedėjai turi ypatingą
dėmesį skirti konkrečios grupės poreikiams, net jei jie keičiasi mokymų metu. Rekomenduojama, kad
mokymai būtų interaktyvūs ir leistų įvairiems dalyviams išreikšti savo patirtį ir idėjas.

Mokymų moduliuose pateikiama interaktyvi užduotis, skirta supažindinti su pagrindine LGBTIQ
terminologija (sesija 3.1 „Įvardykite teisingai“). Jei mokymų vedėjai nusprendžia neįtraukti šios sesijos į
mokymų programą, patariama įtraukti trumpą LGBTIQ „žodynėlį“ į savo pristatymą, pageidautina
mokymų pradžioje.

Mokymų vedėjai raginami pristatymuose naudoti nuotraukas ir vaizdo įrašus. Medžiagą galima
pasirinkti iš savo šalies konteksto arba ankstesnių ES projektų. Šis vaizdo įrašas iš projekto
„CounterHate“ yra tinkamas atsako neapykantos nusikaltimams temai pristatyti, nes jis subtitruotas
įvairiomis kalbomis:
https://www.youtube.com/watch?v=oh2pOQw5TUc

Organizuojant nuotolines sesijas mokymų vedėjams patariama pasitelkti nuotolinių susitikimų
platformą, turinčią reikiamas funkcijas pasirinktoms užduotims atlikti (pokalbių mažose grupėse
kambariai, rankos pakėlimas ir pan.). Iš anksto išbandžius šias funkcijas ir pasitreniravus su kolega,
užduotys bus atliktos sklandžiau. Pasitelkiant mažų grupių pokalbių kambarius, svarbu aiškiai
paaiškinti, kokia užduotis laukia kiekvienos grupės, dalijantis medžiaga susitikimo pokalbių lange ir
primenant dalyviams ją atsisiųsti prieš pradedant užduotį. Mokymų vedėjai gali apsilankyti
skirtinguose pokalbių kambariuose ir patikrinti grupės veiklą. Grafinio dizaino įrankiai yra naudingi
norint internete atkurti rašomąją lentą ar lipnius lapelius. Internetinės apklausos priemonės padeda
vizualizuoti ir stebėti atsakymus realiuoju laiku, leidžia mokymų vedėjams ir dalyviams iš karto
suprasti ir palyginti apklausos rezultatus bei juos apmąstyti. Dalijimasis internetine apklausa įvairiais
būdais – QR kodu, prieigos kodu, nuoroda – užtikrina, kad visi galėtų ją pasiekti.

Mokymų modulių tikslas
Mokymų modulių tikslinė grupė – teisėsaugos ir teisingumo specialistai (policijos pareigūnai,
advokatai, prokurorai ir teisėjai).

Pagrindinės temos, nustatytos „ENACT“ projekto planavimo etape, yra lyties ir seksualinė įvairovė,
daugialypė diskriminacija, pagalba LGBTIQ neapykantos nusikaltimų aukoms ir kova su institucine
diskriminacija ir antrine viktimizacija.

Kiti prioritetai buvo nustatyti pasitelkiant „ENACT“ projekto kontekste atlikto tyrimo rezultatus. Šis
tyrimas, be kita ko, nagrinėjo minėtų specialistų mokymų poreikius. Toliau aprašyti numatomi

https://www.youtube.com/watch?v=oh2pOQw5TUc

WP4 mokymų moduliai 2025 m. gruodis

14
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

mokymų rezultatai yra susiję su nacionalinių interviu metu ir vertinant tyrimo ataskaitą nustatytais
trūkumais ir poreikiais.

Numatomi mokymosi rezultatai
Šešios nacionaliniu mastu atliktų „ENACT“ projekto tyrimų ataskaitos atskleidė, kad mokymai yra itin
svarbūs siekiant pagerinti įvairiais lygiais teikiamos paramos neapykantos nusikaltimus patyrusiems
LGBTIQ asmenims kokybę. Tyrimo dalyvių nuomonės ir lūkesčiai dėl mokymų poreikių buvo panaudoti
siekiant apibrėžti toliau išvardytus numatytus mokymosi rezultatus.

Teisiniai įgūdžiai: Mokymai paaiškina teisinę terminologiją ir apibrėžia nacionalinę sistemą, įskaitant
pranešimo apie nusikaltimą mechanizmus, galimus teisinius procesus, šališkumo ar neapykantos
motyvų apibrėžimus ir rodiklius. Tai yra būtina norint tinkamai kvalifikuoti neapykantos incidentą, taip
pat didinti teisinį sąmoningumą visais nukentėjusiųjų palydėjimo etapais. Mokymai taip pat siekia
suteikti naujausią informaciją apie teisės aktų pakeitimus ir gerąją praktiką.

Sąmoningumas LGBTIQ klausimais: mokymai pristato LGBTIQ terminologiją ir pagrindines sąvokas,
susijusias su seksualine orientacija, lytine tapatybe, lyties raiška ir lyties požymiais. Ši informacija
ugdo sąmoningumą apie LGBTIQ asmenų gyvenimo realijas, akcentuojant mažumų patiriamą stresą
ir jo ilgalaikį poveikį asmenų psichinei sveikatai ir pasitikėjimui viešosiomis institucijomis. Be bendro
empatijos ir jautrumo skatinimo, sesijos padeda nustatyti galimas struktūrines kliūtis ir institucinį
šališkumą, kuris mažina nukentėjusiųjų norą pranešti apie incidentus ar kreiptis pagalbos. Vienas iš
pagrindinių tikslų yra skatinti naudoti įtraukią kalbą ir pateikti specialias rekomendacijas, kurios
padėtų apsaugoti translyčius ir interlyčius asmenis, kurių patirtis dažnai yra nepastebima ar
nesuprantama viešojo sektoriaus atstovams.

Emociniai įgūdžiai: Profesinė praktika, grindžiama tinkamais emociniais įgūdžiais ir atvirumu
įvairovei, yra dar vienas pageidaujamas mokymų rezultatas. Nors dauguma teisėsaugos ir
teisingumo specialistų turi aiškiai apibrėžtus praktinius įgaliojimus, jie susiduria su atvejais, kai turi
reaguoti į psichologinę dinamiką, pavyzdžiui, baimę, traumą ir nerimą. Šis jų darbo aspektas parodo
emocinių įgūdžių ir sąmoningumo svarbą. Pavyzdžiui, patruliuojantys pareigūnai dažnai yra pirmieji,
kurie užmezga kontaktą su auka, o šis susitikimas yra lemiamas momentas, siekiant įgyti jų
pasitikėjimą ir atliepti jų pažeidžiamumą.

Daugialypė diskriminacija: Mokymai skatina specialistus suprasti ir taikyti daugialypės
diskriminacijos koncepciją praktikoje, atsižvelgiant į persipinančias priespaudos formas. Mokymai
apima vaidmenų žaidimus ir patirtinį mokymąsi, siekiant geriau suprasti šią koncepciją.

Bendravimo įgūdžiai: Veiksmingų bendravimo įgūdžių stiprinimas yra dar viena svarbi mokymų
dalis. Tai gali būti naudinga priimant aukos pareiškimą ar vykdant apklausą, tarpininkaujant ir
sprendžiant konfliktus, taip pat atliekant tarpinstitucinį koordinavimą.

Savęs priežiūra: Mokymai taip pat skirti sąmoningam tiek darbdavių, tiek darbuotojų streso valdymo,
emocinės gerovės ir perdegimo prevencijos strategijų taikymui teikiant paramą aukoms.

WP4 mokymų moduliai 2025 m. gruodis

15
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4 ir 8 valandų trukmės mokymų
struktūra

8 valandų trukmės mokymo programa teisėsaugos
pareigūnams

30 minučių Įvadinė sesija

35 minutės Kur jūs esate? Įvadinė sesija (1.2)

40 Pirmasis pristatymas apie teisinę sistemą

15 Klausimai ir atsakymai

20 Pertrauka

30 Sesija Kas slypi už skaičių? (2.1)

25 Įvertinkite savo atvejį (2.4)

35 Antrasis pristatymas apie LGBTIQ klientus ir specialius poreikius

15 Klausimai ir atsakymai

40 Pietų pertrauka

30 Sesija „Įvardykite teisingai“ (3.1)

35 Trečiasis pristatymas apie pagrindinius įgūdžius ir žinias teisėsaugos
srityje

15 Klausimai ir atsakymai

20 Pertrauka

30 Lygiagrečių perspektyvų sesija (4.3)

40 Svarbių priemonių užduotis (4.5)

WP4 mokymų moduliai 2025 m. gruodis

16
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

25 Baigiamoji sesija

8 valandų trukmės tvarkaraštis teisingumo specialistams

30 Įvadinė sesija

30 Raskite savo šalį – įvadinis užsiėmimas (1.3)

40 Pirmasis pristatymas apie teisinę sistemą

15 Klausimai ir atsakymai

20 Pertrauka

30 Praktinis užsiėmimas „Žinokite savo įstatymus“ (2.3)

35 Antrasis pristatymas apie LGBTIQ klientus ir specialius poreikius

15 Klausimai ir atsakymai

40 Pietų pertrauka

30 Citatos iššifravimo užduotis (3.2)

40 Trečiasis pristatymas apie pagrindinius teisingumo specialistų įgūdžius
ir žinias

15 Klausimai ir atsakymai

20 Pertrauka

45 Sesija Už vienos srities ribų (4.1)

45 minutės Atkuriamojo teisingumo sesija (4.10)

30 Baigiamoji sesija

WP4 mokymų moduliai 2025 m. gruodis

17
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4 valandų trukmės programa įvairių sričių specialistų grupei

15 Įvadinė sesija

20 Įvadinis užsiėmimas „Atspėkite skaičių“ (1.1)

30 Pirmasis pristatymas apie teisinę sistemą

10 Klausimai ir atsakymai

10 Pertrauka

30 Sesija Kas yra kas? (2.2)

30 Antrasis pristatymas apie LGBTIQ klientus ir specialiuosius poreikius

10 Klausimai ir atsakymai

10 Pertrauka

40 Sesija Kodėl jie? (3.3)

20 minučių Sesija Pagarbi kalba (3.5)

15 Baigiamoji sesija

WP4 mokymų moduliai 2025 m. gruodis

18
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4 valandų trukmės tvarkaraštis pagalbos aukoms
pareigūnams

20 Įvadinė sesija

30 Pirmasis pristatymas apie teisinę sistemą, sutelkiant dėmesį į paramą
aukoms

10 Klausimai ir atsakymai

15 Pertrauka

45 Sesija Veiksmai (4.6)

30 Antrasis pristatymas apie LGBTIQ klientus ir specialius poreikius

10 Klausimai ir atsakymai

15 Pertrauka

20 Sesija Poreikiai, kuriuos reikia atliepti (4.7)

30 minučių Sesija Išlaikykite pusiausvyrą (4.11)

15 Baigiamoji sesija

WP4 mokymų moduliai 2025 m. gruodis

19
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Sesijos

1. Įvadinė sesija

1.1 Atspėkite skaičių

Tikslai ir temos ● Padidinti informuotumą apie neapykantos nusikaltimus ir
diskriminaciją prieš LGBTIQ asmenis (jų paplitimas ES; nepakankamo
pranešimų skaičiaus problema; ekonominės išlaidos; ES lygmens
tyrimai ir teisės aktai; homoseksualumo dekriminalizavimas ir
translyčių asmenų tapatybės depatologizavimas)

● Dalytis informacija iš tyrimų ataskaitų (pavyzdžiui, kitais ekonominės
naudos pavyzdžiais)

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairių sričių specialistams, kurie atlieka konkrečias
pareigas kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

Trukmė 20 minučių

Grupės sąranka Individuali arba 2–4 asmenų grupėmis, po to didelėje grupėje

Įranga ir priemonės • Projektorius
• Viktorina kaip internetinė apklausos priemonė arba skaidrės
• Vienas išmanusis telefonas vienai grupei (jei naudojama

internetinė priemonė) arba popieriaus lapai ir rašikliai
• Mažas apdovanojimas – suvenyras ar saldainiai (pasirinktinai,

priklausomai nuo auditorijos tipo)

Pasirengimas Atsakymus į viktorinos klausimus papildykite savo šalies duomenimis,

WP4 mokymų moduliai 2025 m. gruodis

20
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

pasinaudodami pateiktais ištekliais. Įtraukite savo klausimus į
internetinę apklausos priemonę arba kiekvieną klausimą užrašykite
skaidrėje.

Instrukcijos Sesija gali būti įgyvendinama individualiai arba 2–4 žmonių grupėmis,
kad grupės galėtų aptarti savo spėjimus prieš juos užrašydamos.

Jei dirbama grupėmis, suskirstykite grupes ir paruoškite kambarį taip,
kad grupės nariai galėtų sėdėti šalia vieni kitų. Užtikrinkite, kad kiekviena
grupė turėtų išmanųjį telefoną, kuriuo galėtų prisijungti prie internetinės
apklausos. Jei nenaudojate internetinės apklausos, išdalinkite kiekvienai
grupei popieriaus lapą ir rašiklį, kad jos galėtų užrašyti savo atsakymus.
Stebėkite, kiek laiko grupėms reikia spėjimui pasirinkti. Jei jos dirba
greitai, galite greičiau pereiti prie kitos užduoties. Jei joms reikia daugiau
nei 1–2 minučių, pabrėžkite, kad tai tik spėjimas, ir paraginkite jas baigti
diskusiją.

Jei dirbate su popieriumi, paprašykite grupių pasidalinti savo spėjimais,
tada paskelbkite teisingą atsakymą ir skirkite vieną tašką toms
grupėms, kurios teisingai atspėjo.
Pasidalijus kiekvienu teisingu atsakymu, paprašykite visų daugiau apie
tai pagalvoti ir aptarti rezultatus didelėje grupėje. Aptarkite šiuos
klausimus: Ar surinktų taškų skaičius didelis ar mažas? Palyginti su kuo?
Ar kas nors yra nustebęs? Ko jie tikėjosi?

Paskelbkite galutinį nugalėtoją, surinkusį daugiausiai taškų, ir, jei
įmanoma, įteikite jam nedidelį apdovanojimą. Tai gali būti, pavyzdžiui,
jūsų organizacijos atributika (puodeliai, maišeliai) arba šokoladas.

Viktorinos klausimai (teisingi atsakymai paryškinti, skirti mokymų
vedėjams)

1. Remiantis 2023 m. Europos Sąjungos Pagrindinių Teisių
Agentūros (PTA) atliktu tyrimu, kiek procentų apklaustų LGBTIQ
asmenų Europos Sąjungoje per pastaruosius penkerius metus
patyrė fizinį ar seksualinį smurtą?

a. 13
b. 8
c. 28

Šaltinis: https://fra.europa.eu/en/publication/2024/lgbtiq-equality-
crossroads-progress-and-challenges#publication-tab-1

2. Kaip manote, koks buvo procentas jūsų šalyje (LGBTIQ asmenys,
kurie per pastaruosius penkerius metus patyrė fizinį ar seksualinį

https://fra.europa.eu/en/publication/2024/lgbtiq-equality-crossroads-progress-and-challenges#publication-tab-1
https://fra.europa.eu/en/publication/2024/lgbtiq-equality-crossroads-progress-and-challenges#publication-tab-1

WP4 mokymų moduliai 2025 m. gruodis

21
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

smurtą)?
XX (mokymų vedėjai turi pateikti atsakymų variantus)

Šaltinis, kuriuo reikia remtis: https://fra.europa.eu/en/publications-and-
resources/data-and-maps/2024/eu-lgbtiq-survey-iii (Filtruokite
duomenis pagal temą „Smurtas ir priekabiavimas“, tada pasirinkite
pirmąjį klausimą)

3. Remiantis 2023 m. PTA atliktu tyrimu, kiek procentų apklaustų
LGBTIQ asmenų Europos Sąjungoje per pastaruosius penkerius
metus patyrė neapykanta motyvuotą priekabiavimą?

a. 10
b. 26
c. 54

Šaltinis: https://fra.europa.eu/en/publication/2024/lgbtiq-equality-
crossroads-progress-and-challenges#publication-tab-1

4. Remiantis Europos Parlamento skaičiavimais, kiek milijonų eurų
kasmet prarandama iš ES šalių BVP dėl neapykantos ir
diskriminacijos dėl seksualinės orientacijos?

a. 11
b. 25
c. 60

Šaltinis:
https://www.europarl.europa.eu/RegData/etudes/STUD/2018/615660/EP
RS_STU(2018)615660_EN.pdf

5. Nuo kada Pasaulio sveikatos organizacija nebevertina

translytiškumo kaip psichinio sutrikimo?
a. 2015
b. 2008
c. 2019

Šaltinis: https://www.who.int/europe/news/item/17-05-2019-moving-
one-step-closer-to-better-health-and-rights-for-transgender-
people?utm_source=chatgpt.com

6. Kada homoseksualumas buvo dekriminalizuotas jūsų šalyje?
XX (mokymų vedėjai turi pateikti atsakymų variantus)

7. Kada Prancūzija, pirmoji šalis Europoje, dekriminalizavo
homoseksualumą?

a. 1791
b. 1896

https://fra.europa.eu/en/publications-and-resources/data-and-maps/2024/eu-lgbtiq-survey-iii
https://fra.europa.eu/en/publications-and-resources/data-and-maps/2024/eu-lgbtiq-survey-iii
https://fra.europa.eu/en/publication/2024/lgbtiq-equality-crossroads-progress-and-challenges#publication-tab-1
https://fra.europa.eu/en/publication/2024/lgbtiq-equality-crossroads-progress-and-challenges#publication-tab-1
https://www.who.int/europe/news/item/17-05-2019-moving-one-step-closer-to-better-health-and-rights-for-transgender-people?utm_source=chatgpt.com
https://www.who.int/europe/news/item/17-05-2019-moving-one-step-closer-to-better-health-and-rights-for-transgender-people?utm_source=chatgpt.com
https://www.who.int/europe/news/item/17-05-2019-moving-one-step-closer-to-better-health-and-rights-for-transgender-people?utm_source=chatgpt.com

WP4 mokymų moduliai 2025 m. gruodis

22
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

c. 1934

8. Remiantis ESBO duomenimis, kiek neapykantos nusikaltimų buvo
oficialiai užregistruota jūsų šalyje 2023 m.?
XX (mokymų vedėjai turi pateikti atsakymų variantus)

Šaltinis, kuriuo reikia remtis: https://hatecrime.osce.org/hate-crime-
data

9. Iš dešimties, apie kiek neapykantos nusikaltimų oficialiai
pranešama Europos Sąjungos institucijoms?

a. 3
b. 1
c. 7

Šaltinis: https://fra.europa.eu/en/publications-and-
resources/infographics/hate-crime-reporting-infographic

10. Kokiais metais buvo priimta ES aukų teisių direktyva?

a. 2009
b. 2012
c. 2018

Pritaikymas internete Kadangi šis užsiėmimas skirtas grupinei diskusijai, nuotolinių mokymų
atveju dalyviai turi dirbti individualiai. Siekiant užtikrinti sklandesnį
įgyvendinimą, rekomenduojama naudoti internetinę apklausą. Mokymų
vedėjai po kiekvieno etapo gali užduoti papildomus klausimus, kaip ir
kontaktinių mokymų atveju.

1.2 Kur jūs esate?

Tikslai ir temos ● Fiziškai pajudėti, kad mokymų dalyviai prasimankštintų
● Pagerinti dalyvių koncentraciją ir norą aktyviai dalyvauti
● Įvertinti dalyvių žinias ir patirtį apie neapykantos nusikaltimus prieš

LGBTIQ asmenis
● Įvertinti dalyvių atvirumą bendradarbiauti su pilietinės visuomenės

organizacijomis ir informuotumą apie LGBTIQ klausimus
● Suteikti galimybę geriau pažinti grupę ir jos mokymų poreikius
● Pateikti įvadinę informaciją apie temą, kai aptariami atsakymai

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairių sričių specialistams, kurie atlieka konkrečias
pareigas kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

https://hatecrime.osce.org/hate-crime-data
https://hatecrime.osce.org/hate-crime-data
https://fra.europa.eu/en/publications-and-resources/infographics/hate-crime-reporting-infographic
https://fra.europa.eu/en/publications-and-resources/infographics/hate-crime-reporting-infographic

WP4 mokymų moduliai 2025 m. gruodis

23
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Trukmė 35 minutės

Grupės sąranka Didelė grupė

Įranga ir priemonės Dvi kortelės su užrašais „Visiškai nesutinku“ ir „Visiškai sutinku“ arba nuo
„1“ iki „10“

Pasirengimas Mokymų vedėjai turėtų pasirinkti 4–5 sakinius iš žemiau pateikto
klausimų sąrašo. Mokymų vedėjai gali pateikti papildomus teiginius,
siekdami įvertinti dalyvių žinias ir nuomonę apie neapykantos
nusikaltimus arba įvertinti jautrumą ir požiūrį į LGBTIQ temas.

1. Neapykantos nusikaltimai yra plačiai paplitę mano šalyje.
2. Mano šalyje institucijų reakcija į neapykantos nusikaltimus prieš

LGBTIQ asmenis yra pakankamai rimta.
3. Ankstesnio išsilavinimo ir mokymų metu gavau pakankamai

informacijos apie neapykantos nusikaltimus prieš LGBTIQ.
4. Mano darbovietėje stengiamasi kuo labiau palaikyti LGBTIQ

neapykantos nusikaltimų aukas.
5. Jei patirčiau neapykantos nusikaltimą, tikriausiai apie jį

praneščiau.
6. Aš jaučiuosi patogiai dirbdamas su neapykantos nusikaltimų

prieš LGBTIQ asmenis aukomis.
7. Patarimų iš pilietinės visuomenės organizacijų atstovų prašymas

menkina viešųjų institucijų autoritetą.
8. Visada turėtumėte kreiptis į asmenį pagal jo asmens tapatybės

dokumente nurodytą vardą ir lytį.

Instrukcijos Padėkite dvi korteles skirtingose kambario pusėse. Paprašykite dalyvių
atsistoti ir trumpai paaiškinkite, kad jūs garsiai perskaitysite teiginius, o
dalyviai turės atsistoti kambaryje pagal savo nuomonės stiprumą
kiekvieno teiginio atžvilgiu. Tie, kurie visiškai sutinka su teiginiu, turėtų
atsistoti vienoje įsivaizduojamos skalės pusėje, tie, kurie visiškai
nesutinka – kitoje pusėje, o likusieji – tarp jų, priklausomai nuo jų
nuomonės stiprumo laipsnio. Pasakykite grupei, kad tai nėra žinių testas,
ne kiekvienas klausimas turi teisingą ar neteisingą atsakymą, ir jie gali
laisvai reikšti savo nuomonę, jei tai daro pagarbiai.

Perskaitę vieną teiginį, dalyviai turi pasirinkti savo poziciją, po to turėtų
vykti trumpa diskusija apie tai, kodėl dalyviai pasirinko tam tikrą skalės
tašką. Geriausia pradėti nuo vieno krašto, tada pereiti prie kito, o
galiausiai – prie tų, kurie yra tarp jų. Kiekviename etape būtinai
paklauskite skirtingų dalyvių, kad visi galėtų pasisakyti. Neklauskite
kiekvieno dalyvio kiekviename etape, nes tai užima per daug laiko ir
daro užduotį pernelyg pasikartojančią. Mokymų vedėjai gali pateikti
keletą pastabų apie temas, prieš pereidami prie kitos.

WP4 mokymų moduliai 2025 m. gruodis

24
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Pritaikymas internete Šią sesiją galite įgyvendinti didelėje grupėje, pasitelkdami internetinės
apklausos priemonės skalės parinktį. Pasidaliję nuoroda į apklausą,
paprašykite dalyvių įvertinti kiekvieną teiginį nuo 1 (visiškai nesutinku) iki
10 (visiškai sutinku) pagal savo nuomonę ir žinias. Diskutuodami apie
atsakymus, ekrane nuolat rodykite internetinės apklausos rezultatus.
Kadangi šiuo atveju dalyvių individualūs pasirinkimai nėra matomi,
diskusijai užduokite šiuos ar panašius klausimus: Ar kas nors yra
nustebęs dėl bendrų rezultatų? Jei taip, kodėl? Ar kas nors pastebėjo,
kad jo atsakymas į teiginį x labai skiriasi nuo grupės vidurkio? Kodėl, jūsų
nuomone, kiti balsavo kitaip? Kodėl, jūsų nuomone, dauguma žmonių
sutiko (arba nesutiko) su teiginiu x? Ar kas nors galėtų pasidalinti savo
atsakymu į teiginį x ir paaiškinti savo pasirinkimą?

1.3 Raskite savo šalį

Tikslai ir temos ● Susipažinti su neapykantos nusikaltimų prieš LGBTIQ asmenis teisės
aktais projektą vykdančiose šalyse, taip pat su politiniu kontekstu

● Gauti pagrindinę informaciją apie padėtį dalyvių šalyse, tuo pačiu
turint galimybę trumpai palyginti jas su padėtimi kitose ES šalyse

● Parengti dalyvius pirmiesiems pristatymams, padidinti jų
susidomėjimą

● Informuoti dalyvius apie „ENACT“ nacionalinių ataskaitų duomenis

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

Trukmė 30 minučių

Grupės sąranka Keturios 4–5 žmonių grupės, po to didelė grupė

Įranga ir priemonės • Keturi rinkiniai 3x6 kortelių su šalių pavadinimais, teisinės ir
socialinės apžvalgos

• Lankstinukas „Vaivorykštės žemėlapis“

Pasirengimas Jei šią sesiją įgyvendinsite vėliau nei 2025 m., prieš naudodami
atnaujinkite šalių aprašymus.

Instrukcijos Naudokite keturis stalus, ant kiekvieno iš jų išdėliokite šešis šalių
pavadinimus. Suskirstykite dalyvius į keturias grupes.
Kiekvienai grupei duokite 3x6 kortelių rinkinį su teisinės ir socialinės
padėties apžvalga.

WP4 mokymų moduliai 2025 m. gruodis

25
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Pateikite grupei instrukcijas:
„Turite 15 minučių, kad rastumėte savo šalies aprašymus, be to,
pabandykite atspėti, kurias kitas ES valstybes nares aprašo kitos
kortelės. Korteles padėkite po ta šalimi, kurios padėtis, jūsų nuomone,
yra aprašoma.“

Kortelės:

Italija

(Teisinis kontekstas): 2025 m. „ILGA Europe“ „Vaivorykštės žemėlapio“
duomenimis, pagal LGBTIQ asmenų teisių užtikrinimą šalis surenka vos
24 % taškų. Anksčiau įtvirtintas LGBTIQ teisių progresas apima chirurginių
reikalavimų lyties pripažinimui panaikinimą ir civilinių sąjungų įteisinimą
tos pačios lyties poroms. Tačiau teisinė apsauga nuo diskriminacijos ir
neapykantos nusikaltimų yra nepilnavertė. Nediskriminavimą
užtikrinantys įstatymai LGBTIQ asmenų atžvilgiu taikomi užimtumo
srityje, tačiau daugelyje regionų tai – vienintelė sritis. Šalies teisė
nereglamentuoja neapykantos nusikaltimų prieš LGBTIQ asmenis. Jie yra
traktuojami kaip bet kurie kiti nusikaltimai, neatsižvelgiant į nusikaltimo
šališkumą.

(Socialinis kontekstas): Nors LGBTIQ asmenų matomumas šalyje yra
didelis, nediskriminavimo ir lygybės srityje yra spragų. Istoriškai ir
praktiškai svarbus veiksnys yra ir nelygybė tarp šalies šiaurinės ir
pietinės dalių: kai kurios LGBTIQ asmenims skirtos paslaugos iki šiol
teikiamos tik šiaurėje. Be to, dabartinė vyriausybė skatina LGBTIQ
asmenims priešišką retoriką ir politiką.

Graikija

(Teisinis kontekstas): 2025 m. „ILGA Europe“ „Vaivorykštės žemėlapio“
duomenimis, pagal LGBTIQ asmenų teisių užtikrinimą šalis surenka 69 %
taškų. Šalis pažengė LGBTIQ teisių srityje, priimdama įstatymus,
leidžiančius teisinį lyties pripažinimą be chirurginės intervencijos,
uždraudžiant konversijos terapiją ir įteisinant tos pačios lyties asmenų
santuokas ir įvaikinimą. Baudžiamajame kodekse seksualinės
orientacijos ir lytinės tapatybės pagrindu grindžiamas šališkumas
laikomas sunkinančia nusikaltimo aplinkybe. Tai, kad nėra išsamios
politikos, skirtos kovai su diskriminacija prieš LGBTIQ asmenis, rodo, kad
yra kur tobulėti.

(Socialinis kontekstas): nors teisės aktų pažanga rodo progresą,
visuomenės pasipriešinimas atskleidžia nuolatines problemas siekiant

WP4 mokymų moduliai 2025 m. gruodis

26
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

visiškos lygybės. 2024 m. sostinėje įvyko didelis incidentas. Politikų ir
vietos lyderių neapykantos kupini pareiškimai dar labiau sustiprina
diskriminacinį elgesį ir skatina netoleranciją. Pilietinės visuomenės
grupės aktyviai reaguoja į šį pasipriešinimą ir vykdo veiklą visoje šalyje
esančiose pabėgėlių stovyklose, kad palaikytų LGBTIQ prieglobsčio
prašytojus.

Slovėnija

(Teisinis kontekstas): 2025 m. „ILGA Europe“ „Vaivorykštės žemėlapio“
duomenimis, pagal LGBTIQ asmenų teisių užtikrinimą šalis surenka 50 %
taškų. Šalis suteikia lygiavertes santuokos ir įvaikinimo teises tos pačios
lyties poroms. Šalyje galioja nacionalinis įstatymas, draudžiantis
diskriminaciją dėl seksualinės orientacijos, lytinės tapatybės ir lyties
raiškos. Nėra specialaus teisinio pagrindo, kuris būtų susijęs tik su
neapykantos nusikaltimais prieš LGBTIQ asmenis. Vietoj to,
Baudžiamajame kodekse numatyta keletas nusikalstamų veikų, kurios
aiškiai apima diskriminacines praktikas arba šališkus motyvus. Be to,
šališki motyvai laikomi sunkinančiomis aplinkybėmis kitose
nusikalstamose veikose.

(Socialinis kontekstas): LGBTIQ asmenys šioje šalyje jaučiasi mažiau
patogiai atvirai reiškiant savo tapatybę nei vidutiniškai ES. Bendruomenė
išreiškė susirūpinimą, kad neapykantos kalba ir diskriminacinė retorika
stiprėja, o tai prisideda prie priešiškos aplinkos, kuri kartais virsta fiziniais
išpuoliais. Dėl mažo gyventojų skaičiaus (apytikriai 2,1 mln. žmonių) gali
būti sudėtinga išsaugoti aukų anonimiškumą. 2023 m. neapykantą
kurstantys incidentai įvyko per vietos „Pride“ renginį. Teisėsaugos
institucijos ir vietos gyventojai ėmėsi aktyvių veiksmų, kad kitais metais
jų būtų mažiau.

Lietuva

(Teisinis kontekstas): 2025 m. „ILGA Europe“ „Vaivorykštės žemėlapio“
duomenimis, pagal LGBTIQ asmenų teisių užtikrinimą šalis surenka vos
24 % taškų. Teisinėje sistemoje neapykantos nusikaltimai apibrėžiami
kaip nusikalstami veiksmai, kuriuos motyvuoja šališkumas, išankstinis
nusistatymas ir (arba) priešiškumas asmeniui ar grupei dėl saugomos
savybės. Šie nusikaltimai gali būti kriminalizuoti kaip nusikaltimo
sudėties elementas arba kaip sunkinanti aplinkybė. Teisės aktų
veiksmingas įgyvendinimas tebekelia susirūpinimą. Pagrindinės kliūtys
yra ribotas policijos pareigūnų neapykantos motyvų pripažinimas,
prastas paslaugų aukoms koordinavimas ir specializuotos paramos
LGBTIQ asmenims trūkumas.

WP4 mokymų moduliai 2025 m. gruodis

27
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

(Socialinis kontekstas): Per pastaruosius du dešimtmečius šalyje buvo
pasiekta laipsniška, bet netolygi pažanga LGBTIQ teisių srityje. 2024 m.
sostinėje vykusiose „Pride“ eitynėse dalyvavo rekordinis skaičius žmonių.
Kitais metais čia taip pat vyko „Baltic Pride“ renginys. Tačiau viešosios
nuomonės apklausos rodo, kad trečdalis gyventojų vis dar jaustųsi
nepatogiai turėdami LGBT kolegą. Institucinės priemonės kovoti su
neapykantos nusikaltimais galėtų būti veiksmingesnės: 2024 m. asmuo,
sudeginęs LGBTIQ vėliavą netoli Parlamento, buvo nubaustas vos 15 eurų
dydžio bauda.

Ispanija

(Teisinis kontekstas): 2025 m. „ILGA Europe“ „Vaivorykštės žemėlapio“
duomenimis, pagal LGBTIQ asmenų teisių užtikrinimą šalis surenka 78%
taškų. Šalyje praktikuojama pažangi teisėkūra daugelyje sričių, pvz.,
santuokos lygybės ir prieglobsčio teisių. Teisės aktai dėl nusikaltimų
aukų ir Baudžiamasis kodeksas pripažįsta ir baudžia nusikaltimus,
padarytus dėl aukos seksualinės orientacijos ar lytinės tapatybės.
Pastaraisiais metais buvo sustiprinta teisinė sistema, siekiant geriau
apsaugoti translyčius žmones ir pabrėžti daugialypę diskriminaciją.
Regioniniu lygmeniu galioja specialūs įstatymai.

(Socialinis kontekstas): Neseniai atlikta apklausa parodė, kad 87 %
gyventojų palaiko LGBTIQ teises. Nepaisant teisinių patobulinimų ir
didėjančio socialinio pripažinimo, daugelis LGBTIQ žmonių, ypač
priklausančių pažeidžiamiausioms bendruomenės grupėms, pvz.,
migrantams, translyčiams ar interlyčiams ir nepilnamečiams, vis dar
susiduria su sunkumais. Tai daugiausia lemia institucinė nelygybė ir
priešiška socialinė dinamika, kurią dar labiau sustiprina sensacingi
žiniasklaidos pranešimai. Pavyzdžiui, 2024 m. kai kuriuose straipsniuose
buvo neteisingai teigiama, kad naujas pažangus šalies įstatymas dėl
teisinio lyties pripažinimo buvo išnaudotas asmenų, siekiančių gauti
pensiją vienoje iš užjūrio teritorijų.

Vengrija

(Teisinis kontekstas): 2025 m. „ILGA Europe“ „Vaivorykštės žemėlapio“
duomenimis, pagal LGBTIQ asmenų teisių užtikrinimą šalis surenka vos
23% taškų. 2000 m. pradžioje šalyje buvo priimti progresyvūs teisės aktai
lygiateisiškumo srityje. Baudžiamasis kodeksas baudžia neapykanta
motyvuotą šališkumą kaip smurto prieš bendruomenės narį sudėtinę
dalį (lygiavertį neapykantos nusikaltimui) ir kaip sunkinančią aplinkybę
kitų nusikaltimų atveju. Pastaraisiais metais teisės aktai įvairiais būdais
apribojo LGBTIQ teises, turėdami įtakos LGBTIQ bendruomenės viešumui,
susirinkimų laisvei, teisinio lyties pripažinimo ir įvaikinimo galimybėms.

WP4 mokymų moduliai 2025 m. gruodis

28
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Lytinė tapatybė neseniai buvo išbraukta iš apsaugos nuo diskriminacijos
pagrindų sąrašo.

(Socialinis kontekstas): Politinės grupės, įskaitant ilgą laiką šalį
valdančią partiją, pastaraisiais metais buvo priešiškos LGBTIQ
bendruomenei. Jos skleidė idėją, kad LGBTIQ grupės yra atsakingos už
socialines problemas, tarnauja užsienio interesams ir kelia pavojų
vaikams. Tačiau nacionaliniu mastu atlikti reprezentatyvūs tyrimai rodo,
kad šie naratyvai turi tik vidutinišką poveikį bendrai visuomenės
nuomonei. Pavyzdžiui, nors teisinis lyties pripažinimas nebuvo galimas
pastaruosius penkerius metus, 73 % gyventojų pritartų jo įteisinimui.

Po 15 minučių pateikite dalyviams teisingus atsakymus, pasidalykite su
jais nuoroda į nacionalines ataskaitas ir paaiškinkite, kad ten jie ras
išsamius situacijos aprašymus ir tyrimų rezultatus. Atsakykite į visus
dalyvių klausimus ir praneškite, kad pirmojoje prezentacijoje bus
išsamiau aptartas teisinis kontekstas ir pateikta situacijos dalyvių šalyje
apžvalga.

Kadangi šis užsiėmimas planuojamas mokymų pradžioje, mokymų
vedėjai taip pat gali paklausti, ar yra kokių nors sąvokų, kurių auditorija
nesuprato. Jei taip, pateikite jiems trumpus paaiškinimus ir pasakykite,
kurioje mokymų dalyje jie galės apie juos sužinoti daugiau. Be to,
paklauskite dalyvių, ar juos nustebino rezultatai ir padėtis išvardytose
šalyse. Pradėkite diskusiją ir paklauskite jų, ką dar jie žino apie LGBTIQ
teises ir neapykantos nusikaltimų įstatymus kitose Europos šalyse.
Naudokite išdalintą „ILGA Europe“ Vaivorykštės žemėlapį, kad
padėtumėte dalyviams susisteminti savo žinias apie LGBTIQ teises
Europoje.

Pritaikymas internete Galima naudoti skirtingų pokalbių kambarių funkciją, kad grupė būtų
suskirstyta į mažesnes darbo grupes. Mokymų vedėjai gali pasitelkti
internetinę lentą su lipdukais, dalindamiesi skirtingomis lentos kopijomis
su kiekviena grupe. Mokymų vedėjai taip pat gali kiekvienai šaliai suteikti
numerį ir paprašyti dalyvių įrašyti teisingą numerį šalia aprašymų
priede.

WP4 mokymų moduliai 2025 m. gruodis

29
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

2. Sesija apie teisinę sistemą

2.1 Kas slypi už skaičių?7

Tikslai ir temos ● Suprasti nepakankamo pranešimo ir nepakankamos kvalifikacijos svarbą
● Suprasti patikimų ir išsamių duomenų rinkimo svarbą
● Tobulinti statistikos ir teisinės analizės įgūdžius

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

Trukmė 30 minučių

Grupės sąranka 4–5 žmonių grupės, po to grupinė diskusija

Įranga ir priemonės Lankstinukas „Kas slypi už skaičių?“

Instrukcijos Suskirstykite dalyvius į 4–5 žmonių grupes. Kiekvienai grupei išdalykite
spausdintą informacinį lapą „Kas slypi už skaičių?“.

Paprašykite grupių aptarti, kas paaiškina didelius skirtumus tarp šalių.
Paaiškinkite, kad nėra vieno teisingo atsakymo, bet gali būti įvairių
paaiškinimų, ir jie turėtų surasti kuo daugiau paaiškinimų. Skirkite grupėms
10 minučių diskusijai.
Paprašykite grupių suskaičiuoti, kiek skirtingų paaiškinimų jos sugalvojo.
Pradėkite nuo grupės, kuri sugalvojo daugiausia paaiškinimų, ir paprašykite
jos atstovų pateikti vieną iš jų. Paprašykite antrosios grupės pateikti kitą
paaiškinimą. Eikite per grupes, kol nė viena iš jų nebeturės naujo
paaiškinimo. Jei nebuvo paminėta, aptarkite šiuos klausimus: skirtumas tarp
šalių dydžio, visuomenės etninės sudėties, teisės aktų, nepakankamo
pranešimų skaičiaus, to, kaip rimtai valdžios institucijos vertina pranešimus
ir ar jos naudoja tinkamą klasifikaciją (nepakankamos kvalifikacijos
problema), taip pat problemos su statistikos sistema.

Pritaikymas internete Nuotolinio susitikimo pokalbių lange pasidalykite informacinio lapo virtualia
versija. Suskirstykite grupę į atskirus pokalbių kambarius ir nustatykite 10
minučių laiko limitą. Grįžę į pagrindinį kambarį, tęskite diskusiją didelėje
grupėje.

7 Ši sesija buvo pritaikyta iš mokymų vadovo, kurį projekto „Kova su neapykantos nusikaltimais vietos
lygmeniu“ kontekste 2021 m. parengė Vengrijos darbo grupė prieš neapykantos nusikaltimus.

WP4 mokymų moduliai 2025 m. gruodis

30
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

2.2 Kas yra kas?

Tikslai ir temos ● Užtikrinti, kad dalyviai žinotų nacionalinių subjektų (organizacijų ir
institucijų), kurie įsikiša bet kuriame neapykantos nusikaltimų
reagavimo etape, vaidmenį ir įgaliojimus

● Išsiaiškinti, kurie subjektai veikia prevencijos, politikos formavimo,
baudžiamojo persekiojimo ir pagalbos aukoms srityse

● Skatinti tarpinstitucinį bendradarbiavimą, dalyviams pristatant
potencialiai naujus veikėjus

● Padėti dalyviams susidaryti bendrą vaizdą apie atitinkamų veikėjų
nacionalinę ekosistemą

● Didinti informuotumą apie tarpusavio sąveikos svarbą

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

Trukmė 30 minučių

Grupės sąranka 4–5 žmonių grupės, po to grupinė diskusija

Įranga ir priemonės Spausdintų pavadinimų ir apibrėžimų sąrašų rinkiniai, sukarpyti į atskirus
popieriaus lapelius

Pasirengimas Mokymų vedėjai nustato atitinkamus veikėjus, kurie dalyvauja
neapykantos nusikaltimų baudžiamajame persekiojime, prevencijoje,
politikos formavime ar paramos aukoms teikime. Tokie veikėjai gali būti
viešosios institucijos arba pilietinės visuomenės organizacijos. Svarbu
įtraukti pilietinės visuomenės organizacijas, kad būtų nepamirštas jų
vaidmuo reaguojant į neapykantos nusikaltimus ir kad dalyviai sužinotų
apie svarbų darbą, kurį jos atlieka teikdamos veiksmingas, prieinamas ir
specializuotas paramos paslaugas. Apsvarstykite ir kitas mažumų
palaikymo paslaugas, kurios gali būti svarbios reaguojant į tarpusavyje
susijusius atvejus. Užpildykite veikėjų sąrašą 2–3 sakinių apibendrinimu
apie jų vaidmenį nacionaliniu mastu reaguojant į neapykantos
nusikaltimus. Atsispausdinkite veikėjų pavadinimus ir apibrėžimus bei
sukarpykite juos į atskirus popieriaus lapelius.

Instrukcijos Dalyviai turės 10 minučių laiko grupėse sugretinti pavadinimus su jų
vaidmens apibendrinimu.
Didelėje grupėje aptarkite teisingus atsakymus ir pateikite papildomą
informaciją apie veikėjus, su kuriais dabartinė auditorija yra mažiau
susipažinusi. Atsakykite į visus klausimus apie jų vaidmenį, taip pat apie
jų darbo tarpusavio sąsajas.
Veikėjų sąrašas gali apimti, be kita ko: nacionalines žmogaus teisių

WP4 mokymų moduliai 2025 m. gruodis

31
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

2.3 Žinokite savo įstatymus8

Tikslai ir temos ● Suteikti bendrą informaciją apie nacionalinius teisės aktus, susijusius
su neapykantos nusikaltimais

● Aptarti dabartinę praktiką ir teisėsaugos politiką
● Įvertinti esamą dalyvių teisinį sąmoningumą ir nuomonę
● Suderinti dalyvių žinias apie neapykantos nusikaltimų baudžiamąjį

persekiojimą
● Didinti sąmoningumą apie tarpusavio sąveiką

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

Trukmė 30 minučių

Grupės sąranka Individuali, tada 4–5 žmonių grupės, po to grupinė diskusija

Įranga ir priemonės • Lapas su klausimų sąrašu
• Lankstinukas su pagrindiniais atsakymais
• Rašikliai

Pasirengimas Mokymų vedėjai parengia informacinį lapą su penkiais paragrafais
pateikiant šią informaciją savo šalies kontekste:

● Neapykantos nusikaltimų teisės aktų tipas ir apibrėžimai
● Saugomos charakteristikos (sąrašas, atviras ar ne)
● Nacionalinė policijos politika, jei tokia yra, santrauka, pavadinimas ir

sukūrimo data

8 Ši sesija buvo pritaikyta pagal Europos Tarybos vadovą “Policing Hate Crime against LGBTI
persons: Training for a Professional Police Response” (2017).

institucijas, lygybės institucijas, ombudsmenus, policiją, prokuratūrą,
teismą, viešąsias aukoms teikiamas paslaugas, viešąsias ar privačias
teisinės pagalbos paslaugas (jei tokios yra), pilietinės visuomenės
organizacijas, koalicijas ar darbo grupes, kitas viešąsias institucijas.

Pritaikymas internete Nuotolinio susitikimo dalyviams pokalbių svetainėje galima nusiųsti
redaguojamo formato informacinį lapelį. Informaciniame lape dviem
stulpeliais pateikiami pavadinimai ir apibrėžimai, atskirti tarpu. Antrasis
stulpelis turi būti sunumeruotas. Mažose grupėse dalyviai turi 10 minučių,
kad prie kiekvieno pavadinimo įrašytų teisingą savo apibrėžimo numerį.
Tada grįžkite į bendrą kambarį ir įvertinkite jų darbą.

WP4 mokymų moduliai 2025 m. gruodis

32
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

● Tyrėjų, prokurorų ir teismų vaidmuo
● Neapykantos nusikaltimų baudžiamojo persekiojimo

veiksmingumas jūsų šalyje, stipriosios ir silpnosios pusės, galimybės
ir grėsmės („ENACT“ projekto partneriai savo nacionalinėse
ataskaitose gali naudoti SWOT analizės pagrindinius punktus)

Instrukcijos Kiekvienas dalyvis gaus klausimų sąrašą ant popieriaus lapo ir rašiklį.
Dalyviai turės 8 minutes apmąstyti klausimus ir užrašyti trumpus
atsakymus.

● Kaip nacionaliniai teisės aktai apibrėžia neapykantos nusikaltimus
jūsų šalyje (konkretus bausmės sugriežtinimas, bendras bausmės
sugriežtinimas, konkretus nusikaltimas)?

● Kokios yra saugomos charakteristikos?
● Ar yra kokių nors gairių, politikos ar gerosios praktikos pavyzdžių,

susijusių su daugialypėmis saugomomis charakteristikomis? Ar
neapykantos nusikaltimų bylose pripažįstami keli priežastiniai
motyvai? Kaip?

● Kokia yra policijos politika neapykantos nusikaltimų tyrimo srityje?
● Koks, jūsų supratimu, yra tyrėjo, prokuroro ar teisėjo vaidmuo?
● Kokia yra jūsų patirtis su šiais teisės aktais? Ar manote, kad jie yra

veiksmingi?

Po individualaus apmąstymo paprašykite dalyvių susiskirstyti į 4–5
žmonių grupes. Jei įmanoma, grupės nariai turėtų būti skirtingo profilio ir
patirties šioje srityje, kad mažiau patyrę dalyviai galėtų gauti naudingos
informacijos iš labiau patyrusių. Skirkite grupėms dar 8 minutes aptarti
savo atsakymus.

Po individualaus apmąstymo ir diskusijos mažose grupėse dalyviams
išdalinkite lapą su atsakymais. Duokite jiems 5 minutes perskaityti ir
palyginti informaciją su savo atsakymais.

Didelės grupės diskusijoje paklauskite grupių atstovų, ar jie sužinojo
kokią nors naują informaciją iš informacinio lapelio, ir jei taip, kokią.
Paklauskite jų, kurios temos dalys juos ypač domina ir apie kurias jie
norėtų sužinoti daugiau per šiuos mokymus. Jei nustatomi mokymosi
prioritetai, susiję su neapykantos nusikaltimų teisės aktais, užtikrinkite,
kad likusią mokymų dalį mokymų vedėjai skirtų šioms temoms.

Pritaikymas internete Dokumentą su klausimais galima nusiųsti kaip redaguojamą priedą į
susitikimo pokalbių langą. Dalyviai gali likti pagrindiniame susitikimo
kambaryje individualaus apmąstymo metu, o po to 8 minutėms būti
nukreipti į 4–5 žmonių grupių kambarius. Grįžus į pagrindinį kambarį,

WP4 mokymų moduliai 2025 m. gruodis

33
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

nusiųskite dalyviams informacinį lapą su mokymų vedėjų pastabomis,
skirkite 5 minutes jį perskaityti ir užduokite galutinius klausimus.

2.4 Įvertinkite savo atvejį9

Tikslai ir temos ● Paskatinti teisingą neapykantos nusikaltimų kvalifikavimą
● Pripažinti neapykantos nusikaltimų sudėtines dalis
● Patikslinti teisinius apibrėžimus

Tikslinė profesinė grupė Teisėsaugos ir teisės specialistai, kurie atlieka neapykantos nusikaltimų
kvalifikavimo funkciją (policijos pareigūnai, protokolų rašytojai,
prokurorai, teisėjai).

Trukmė 25 minutės

Grupės sąranka Keturios 4–5 žmonių grupės, po to grupinė diskusija

Įranga ir priemonės Lankstinukas „Įvertinkite savo atvejį“

Pasirengimas Pridėkite trečiąjį atvejo tyrimą prie informacinio lapelio „Įvertinkite savo
atvejį“, kuris atspindi jūsų šalies kontekstą.

Instrukcijos Paaiškinkite dalyviams užduoties tikslą ir teisingo nusikaltimų
kvalifikavimo svarbą. Jei turite, pasidalykite nacionaline statistika ar
tyrimų rezultatais apie nepakankamą ar neteisingą kvalifikavimą.

Suskirstykite dalyvius į 4–5 žmonių grupes. Kiekvienai grupei pateikite
vieno atvejo analizę iš informacinio lapelio „Įvertinkite savo atvejį“ ir
rašiklį. Paprašykite jų per 10 minučių atsakyti į informaciniame lapelyje
pateiktus klausimus.

Grįžkite į darbą didelėje grupėje ir perskaitykite atvejų analizes bei
klausimus. Po kiekvieno atvejo paprašykite grupės, kuri jį nagrinėjo,
pateikti savo atsakymus. Palyginkite jų atsakymus su mokymų vedėjų
atsakymais ir aptarkite visus susijusius klausimus.

Pritaikymas internete Panaudokite vieną dokumentą kaip medžiagą ir pavadinkite jame
pateiktus atvejų tyrimus „Pokalbių kambarys 1“, „Pokalbių kambarys 2“ ir
t. t. Nusiųskite dokumentą į susitikimo pokalbių langą ir paprašykite
dalyvių jį atsisiųsti prieš persikeliant į skirtingus pokalbių kambarius.
Paaiškinkite, kad kiekviena grupė dirbs tik su vienu atveju, atitinkančiu jų

9 Šis užsiėmimas buvo pritaikytas iš mokymų programos, kurią kaip projekto „Tu nesi vienas! Šalies masto
tinklas LGBTQI asmenų teisių apsaugai“ dalį 2016 m. parengė „Háttér Society“ .

WP4 mokymų moduliai 2025 m. gruodis

34
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

pokalbių kambario numerį. Nusiųskite dalyvius į skirtingus kambarius 10
minučių trukmės aptarimui. Grįžus į diskusiją didelėje grupėje, tęskite
atsakymų aptarimą, kaip aprašyta aukščiau.

WP4 mokymų moduliai 2025 m. gruodis

35
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

3. Sesija apie LGBTIQ terminologiją, jautrumą ir atvejo analizę

3.1 Įvardykite teisingai10

Tikslai ir temos ● Pristatyti ir paaiškinti terminologiją, susijusią su LGBTIQ bendruomene
● Įvertinti dalyvių turimas žinias ir požiūrį
● Pagerinti dalyvių gebėjimus efektyviai bendrauti su LGBTIQ klientais

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairių sričių specialistams, kurie atlieka arba
neatlieka konkrečių pareigų kovojant su neapykantos nusikaltimais
(pvz., policijos pareigūnams, prokurorams, socialiniams darbuotojams,
teisininkams, aukoms padėti skirtiems darbuotojams).

Trukmė 25 minutės

Grupės sąranka Darbas poromis, tada grupinė diskusija

Įranga ir priemonės • Lankstinukas „Įvardykite teisingai“. Jei lankstinukas
suformatuotas taip, kad visi aprašymai telpa į vieną puslapį,
naudokite A3 formato popierių, kad būtų geriau matomas.

• Rašikliai
• Maži apdovanojimai – suvenyrai ar saldainiai (pasirinktinai,

priklausomai nuo auditorijos tipo)

Instrukcijos Paaiškinkite, kad ši sesija skatina įtraukią komunikaciją ir padeda
dalyviams suprasti būsimas mokymų temas. Dalyviai gali dirbti poromis
su šalia sėdinčiu asmeniu arba grupėmis po tris, jei kas nors neturi
poros. Dalyviai gauna atspausdintą sąrašą su terminų lentele. Mokymų
vedėjai nurodo jiems per 10 minučių po kiekvieno apibrėžimo ant kito
lapo parašyti vieną terminą iš sąrašo.

Kai grupės bus pasirengusios, paprašykite kiekvienos poros pasidalinti
terminu, susijusiu su pirmuoju apibrėžimu. Jei kas nors atsako
neteisingai, paklauskite dalyvių, ar jie sutinka, ir padėkite rasti teisingą
sprendimą. Tęskite taip su kiekvienu apibrėžimu. Būtinai pateikite
papildomus komentarus, pavyzdžiui, šiuos paaiškinimus:

● Seksualinė orientacija ir lytinė tapatybė: pabrėžkite skirtumą tarp
to, kaip asmuo save identifikuoja, ir to, kas jam patinka. Paaiškinkite,
kad, pavyzdžiui, translytis asmuo gali turėti bet kokią seksualinę
orientaciją.

10 Ši sesija buvo pritaikyta pagal „Háttér Society“ vykdyto projekto „TIK ES: lygybė ir teisingumas LGBTI
piliečiams per strateginius teisminius ginčus“ kontekste 2023 m. parengtą mokymų programą.

WP4 mokymų moduliai 2025 m. gruodis

36
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

● Paaiškinkite, kaip kreiptis į translyčius žmones: translytėms
moterims gimimo metu buvo priskirta vyriška lytis, tačiau jos save
identifikuoja kaip moteris ir taip ir turėtų būti įvardijamos (ir
atvirkščiai). Kitas pavyzdys yra homoseksualus translytis vyras:
asmuo, kuris save identifikuoja kaip vyrą ir jaučia potraukį vyrams.

● Translytiškumo ir interlytiškumo sąvokos: pabrėžkite skirtumą
tarp lytinės tapatybės ir lytinių požymių.

● Interlytiškumas: paaiškinkite, kad tai yra bendras terminas,
apimantis įvairias variacijas, dešimtis medicininių būklių, kai kurios
pastebimos gimimo metu, o kai kurios – tik vykstant brendimui ar
suaugus.

● Paaiškinkite, kad aseksualumas yra spektras.
● Paaiškinkite, kad lytinės tapatybės įtvirtinimas nebūtinai turi vykti

nustatyta tvarka ir ne kiekvienas žmogus nori atlikti visus žingsnius.

Jei užduotis atlikta, paklauskite grupės, kuris apibrėžimas jiems buvo
sudėtingas ir kodėl. Ar buvo kokių nors sąvokų, kurių jie anksčiau
nežinojo arba dėl kurių buvo neapsisprendę?

Grupė, kuri surinko daugiausiai teisingų atsakymų, gali gauti nedidelę
dovanėlę.

Pritaikymas internete Pasidalinkite instrukcijomis su dalyviais. Nusiųskite jiems lentelę su
apibrėžimais ir terminų sąrašą kaip redaguojamą tekstinį failą, kad jie
galėtų įrašyti arba nukopijuoti pasirinktą terminą prie kiekvieno
apibrėžimo. Nustatykite grupinių kambarių funkciją 10 minučių, kad
suskirstytumėte grupę poromis. Tęskite grupinėje diskusijoje, kaip
aprašyta aukščiau.

3.2 Citatos iššifravimas11

Tikslai ir temos ● Suprasti neapykantos nusikaltimų dėl priklausymo LGBTIQ aukų
patirtis ir poreikius

● Naudoti trumpas citatas, kad parengtų dalyvius tolesnėms sesijoms
● Paskatinti diskusiją apie LGBTIQ žmonių saugumą ir apsaugą
● Pateikti paaiškinimą apie nepakankamo pranešimų skaičiaus

priežastis

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,

11 Šios sesijos koncepcija ir pagrindiniai klausimai buvo pritaikyti pagal Europos Tarybos vadovą: “Policing
Hate Crime against LGBTI persons: Training for a Professional Police Response” (2017).

WP4 mokymų moduliai 2025 m. gruodis

37
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

paramos aukoms specialistams).

Trukmė 30 minučių

Grupės sąranga 4–5 žmonių grupės, po to grupinė diskusija

Įranga ir priemonės • Lankstinukai su citatomis iš nacionalinių interviu
• Rašymo lenta, rašikliai

Pasirengimas Mokymų vedėjai atrenka 4–6 trumpesnes citatas iš „ENACT“ tyrimo
interviu su neapykantos nusikaltimų aukomis (arba specialistais).
Citatos gali būti pateiktos iš nacionalinės ataskaitos, taip pat surinktos
tos, kurios dar nebuvo panaudotos viešinimo tikslais. Būsimi mokymų
vedėjai, kurie nedalyvavo projekte, gali naudoti citatas iš ENACT
ataskaitų ar kitų atitinkamų nacionalinių tyrimų.

Atrinktos citatos apibūdina neapykantos nusikaltimų prieš LGBTIQ
asmenis aukų patirtį ir emocijas. Toliau pateikiama keletas pavyzdžių iš
Italijos nacionalinės ataskaitos, kurie puikiai tinka šiam užsiėmimui:

„Mano patėvis grįžo namo supykęs (...) Aš buvau daug aukštesnis už jį, ir
paskutinį kartą, kai jis bandė mane sumušti, aš gyniausi ir buvau
sužeistas. Nuvažiavau į skubios pagalbos skyrių, jie iškvietė
karabinierius, ir nuo to momento prasidėjo visos teismo procedūros. (...)
Karabinieriai man garantavo, kad man bus suteikta nemokama teisinė
pagalba ir paskirtas valstybės gynėjas, bet to nebuvo. (...) Buvo labai
sunku su viskuo tvarkytis, nes buvau paliktas visiškai vienas (...)
Gailiuosi, nes tai man atėmė daug energijos ir pinigų. Tai mane tikrai
išsekino. Jei būčiau turėjęs valstybės paskirtą gynėją ir valstybės
paramą, viskas būtų buvę kitaip.“

„Aš asmeniškai lydėjau translytę moterį, kad ji galėtų pateikti skundą.
Buvau šokiruota: nors ji save priskiria moteriškai lyčiai, policijos
pareigūnai visą laiką kreipėsi į ją vyriška gimine; tad ji patyrė antrinę
viktimizaciją. Vienas iš jų taip pat išsakė komentarus, kurie sumenkino
problemą, sakydamas: „tarp jūsų (LGBTIQ žmonių) vyksta keisti dalykai“,
kai mes pranešėme, kad ji buvo išprievartauta.“

„Buvau užpulta tiesiog prie namų, o policija mane apkaltino
muštynėmis. Iš to, kaip su manimi elgtasi, atrodė, kad aš jį suviliojau.
Tuo metu supratau, kad valstybė manęs nesaugo, kad valstybė manęs
nelaiko piliete. Tarsi būtume antrarūšiai piliečiai.“

Instrukcijos Suskirstykite dalyvius į 4–5 žmonių grupes ir kiekvienai grupei išdalykite
informacinius lapus. Per 12 minučių grupės turi perskaityti citatas ir

https://zenodo.org/communities/enact_hate_crimes/records?q=&l=list&p=1&s=10&sort=newest
https://zenodo.org/communities/enact_hate_crimes/records?q=&l=list&p=1&s=10&sort=newest

WP4 mokymų moduliai 2025 m. gruodis

38
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

pasidalinti savo mintimis apie šiuos klausimus: 1. Kaip, jūsų nuomone,
šios patirtys veikia LGBTIQ asmenų saugumo jausmą? 2. Kaip, jūsų
nuomone, šios patirtys veikia LGBTIQ asmenų norą pranešti apie prieš
juos nukreiptus neapykantos nusikaltimus ir incidentus?

Grįžus į didelės grupės diskusiją, mokymų vedėjai paruošia du
rašomosios lentos popieriaus lapus (po vieną kiekvienam klausimui: 1.
Saugumo jausmas, 2. Noras pranešti). Grupės turi pasidalinti savo
išvadomis, o mokymų vedėjai užrašys jas ant dviejų didelių popieriaus
lapų. Tada mokymų vedėjai, jei reikia, papildys idėjas tyrimų rezultatais ir
išvadomis iš aukų perspektyvos.

Pritaikymas internete Prieš sesiją išsiųskite dalyviams užduoties aprašymą ir instrukcijas
tekstiniame dokumente per nuotolinio susitikimo pokalbių funkciją.
Paprašykite visų dalyvių atsisiųsti dokumentą. Tada išsiųskite dalyvius į
keturis atskirus pokalbių kambarius ir skirkite jiems 12 minučių užduočiai
aptarti. Tęskite diskusiją didelės grupės pokalbių lange.

3.3 Kodėl jie?12

Tikslai ir temos ● Gilinti dalyvių supratimą apie interlytiškumą ir translytę tapatybę, taip
pat interlyčių ir translyčių žmonių patirtis

● Padidinti dalyvių jautrumą neapykantos nusikaltimams, nukreiptiems
prieš interlyčius ir translyčius žmones

● Pradėti diskusiją apie interlyčių ir translyčių žmonių apsaugos
poreikius

● Susipažinti su ES lygio interesų gynimo grupių darbu

Tikslinė profesinė grupė Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).
Reikalingos žinios: Šis užsiėmimas tinka grupei, kurios nariai moka
anglų kalbą. Grupėms, kurių nariai nemoka anglų kalbos, dalomoji
medžiaga gali būti pakeista medžiaga nacionaline kalba iš kitų
ataskaitų arba „OII Europe“ ir „TGEU“ tyrimų vertimu.

Trukmė 40 minučių

Grupės sąranga Keturios 4–5 žmonių grupės, po to diskusija didelėje grupėje.

12 Dalis šios sesijos buvo pritaikyta iš Europos Tarybos vadovo “Policing Hate Crime against LGBTI persons:
Training for a Professional Police Response” (2017).

WP4 mokymų moduliai 2025 m. gruodis

39
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Įranga ir priemonės • Spausdinti informaciniai lapai („Kodėl jie?“ 1. „OII Europe“;
„Kodėl jie?“ 2. „TGEU“)

• Spausdintas klausimų sąrašas
• Papildomas informacinis lapas (Europos Taryba –

Translytiškumui būdingi aspektai) – pasirinktinai

Pasirengimas Atsispausdinkite po dvi kiekvienos informacinės medžiagos kopijas.
Vienoje iš jų yra „OII Europe“ sukurtas infografikas, kuriame pateikiami
statistiniai duomenys apie smurtą prieš interlyčius žmones, pagrįsti 2023
m. ES PTA atlikto tyrimo duomenimis. Kitoje yra ištraukos iš „TGEU“
infografiko, iliustruojančio panašius duomenis apie translyčius žmones,
pagrįsto tuo pačiu tyrimu.

Be to, atspausdinkite klausimų, kuriuos užduosite grupei (pavyzdžiai
pateikti žemiau), sąrašą savo nacionaline kalba.

Mokymų vedėjai gali perskaityti neprivalomą informacinį lapą: Europos
Taryba – Translytiškumui būdingi aspektai ir rengdami pristatymus
bei moderuodami diskusijas remtis jame pateiktais pagrindiniais
punktais.

Instrukcijos Pradėdami atlikti užduotį, suskirstykite dalyvius į keturias grupes. Dvi
grupės gaus „OII Europe“ infografiką, o kitos dvi grupės – „TGEU“
infografiką. Prieš pradedant, pakartokite keletą įžvalgų iš ankstesnės
prezentacijos ar užduoties, įskaitant apibrėžimus, jei juos vartojote.
Įsitikinkite, kad visi dalyviai supranta, kas yra interlytiškumas ir translytė
tapatybė, ir gali aiškiai atskirti šias dvi grupes.

Paprašykite dalyvių per 15 minučių peržiūrėti ir aptarti statistinius
duomenis, pateiktus jiems išdalintoje medžiagoje susiskirsčius į keturias
grupes. Paprašykite jų iš pradžių paskirti atstovą, kuris vėliau pristatys
pagrindines idėjas kitoms grupėms. Kartu jie turi apmąstyti, ką
duomenys jiems pasako apie priešiškumą ir smurtą prieš interlyčius
arba translyčius žmones. Jie taip pat turi surinkti idėjas, kodėl šie
žmonės tampa smurtinių incidentų taikiniu. Kaip juos atpažįsta
smurtautojai? Kodėl smurtautojai turi išankstinį nusistatymą? Iš kur jie
gauna informaciją, kuri juos paverčia priešiškais? Kokios situacijos ir
vietos gali būti tokių incidentų priežastis? Kur, jūsų nuomone, jie yra
labiausiai paplitę?

Pasibaigus diskusijoms grupėse, grįžkite į plenarinį posėdį. Viena iš
grupių, kuri turėjo „OII Europe“ dalomąją medžiagą, turi pristatyti savo
infografiko turinio santrauką, taip pat savo preliminarius atsakymus į
klausimų sąrašą. Jei nė viena iš dviejų grupių nesisiūlo pradėti šios
dalies, mokytojai gali pasirinkti vieną iš jų. Kita grupė, kuri turėjo tą pačią
užduotį, turi papildyti savo išvadas, jei turėjo papildomų idėjų. Mokymų

WP4 mokymų moduliai 2025 m. gruodis

40
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

vedėjas pateikia atsiliepimus apie surinktas idėjas, paaiškindamas, ar
grupių pateikti atsakymai yra teisingi, ir prireikus papildydamas jų
pristatymą kitais pavyzdžiais ir faktais. Tas pats pristatymas ir
atsiliepimų pateikimas turi būti pakartotas su kitomis dviem grupėms ir
mokymų vedėju.

Jei grupę sudaro policijos pareigūnai, mokymų vedėjai gali atspausdinti
Europos Tarybos informacinio lapo „Translytiškumo aspektai“ kopijas
ir skirti dalyviams papildomas 10 minučių jį perskaityti. Tada grupė gali
apmąstyti, ar tekste yra kokia nors informacija, apie kurią jie
nepagalvojo savo pristatyme.

Sesijos pabaigoje trumpai paaiškinkite, kokį kitą darbą paprastai atlieka
„OII Europe“ ir „TGEU“, ir rekomenduokite jų interneto svetaines tolesniam
skaitymui.

Pritaikymas internete Nukopijuokite informacinius lapus ir instrukcijas į vieną dokumentą ir
pavadinkite „OII Europe“ darbą „1 ir 2 grupinis kambarys“, o „TGEU“ darbą
– „3 ir 4 grupinis kambarys“. Sesijos metu išsiųskite dokumentą
bendrame grupinio pokalbio lange ir paprašykite dalyvių jį atsisiųsti.
Paprašykite dalyvių pasirinkti atstovą, kuris pristatys grupės darbą.
Pranešimai ir tolesnės diskusijos turi būti vykdomos didelėje diskusijoje
po grįžimo iš grupinių kambarių.

3.4 Saugios erdvės13

Tikslai ir temos ● Paskatinti apmąstymus apie erdves, kuriose LGBTIQ žmonės gali
jaustis saugūs

● Didinti informuotumą apie grėsmes LGBTIQ žmonėms
● Padidinti grupės empatiją LGBTIQ žmonėms
● Sukurti erdvę diskusijoms apie tai, kaip specialistai gali padaryti šias

erdves saugesnes savo srityse
● Pabrėžti skirtumus tarp LGBTIQ žmonių, kurie turi ar neturi kitų

saugomų charakteristikų (pavyzdžiui, etninės priklausomybės)

Tikslinė specialistų
grupė

Šis užsiėmimas tinka įvairiems specialistams, turintiems ar neturintiems
konkrečių pareigų kovojant su neapykantos nusikaltimais (pvz., policijos
pareigūnams, prokurorams, socialiniams darbuotojams, teisininkams,
paramos aukoms specialistams).

13 Ši sesija buvo pritaikyta pagal vadovą „Q-Learning: Training Materials on LGBTIQA+ Issues“ (Q-
mokymasis: mokymo medžiaga LGBTIQA+ klausimais), kurį 2024 m. parengė Rosalila PantherInnen ir
„Háttér Society“.

WP4 mokymų moduliai 2025 m. gruodis

41
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Trukmė 40 minučių

Grupės sąranka Didelė grupė

Įranga ir priemonės Dvi kortelės su užrašais „visiškai nesaugu“ ir „visiškai saugu“ arba „1“ ir
„10“

Pasirengimas Mokymų vedėjai sudaro sąrašą iš 6–8 vietų, kur LGBTIQ žmonės savo
šalyje gali jaustis daugiau ar mažiau saugūs. Jie taip pat gali pridėti
keletą vietų, kur, pavyzdžiui, jų buvę klientai ar interviu dalyviai patyrė
neapykantos nusikaltimus.
Vietų sąrašas (pavyzdžiai):

● Festivalis
● Vidurinė mokykla jūsų šalies kaime
● Darbo vieta, kurioje LGBTIQ žmonėms sakomi priešiški komentarai, o

vadovas į juos nereaguoja
● Knygynas
● Medicinos klinikos laukiamasis
● Darbo vieta viešajame sektoriuje
● Klubas ar baras jūsų šalies sostinėje
● Jūsų šalies kaimo vietovėje esanti geležinkelio stotis
● Traukinys jūsų sostinėje
● Futbolo rungtynės

Instrukcijos Panašiai kaip ir sesijos „Kur tu stovi?“ metu, mokymų vedėjai padeda dvi
korteles į dvi skirtingas kambario puses.

Tada mokymų vedėjai paaiškina sesiją: dalyviai turi nuspręsti, kiek, jų
manymu, bendruomenės renginys ar viešoji erdvė yra saugi LGBTIQ
žmonėms. Atsižvelgiant į nuomonės stiprumo lygį, jie turi atsistoti skalėje
nuo 1 iki 10.

Mokymų vedėjai po vieną perskaito erdves iš sąrašo. Kai dalyviai
pasirenka savo pozicijas, mokymų vedėjai turėtų paklausti keleto iš jų,
kodėl jie pasirinko konkretų tašką skalėje. Jie gali pasirinkti žmones iš
dviejų kardinaliai priešingų pusių arba žmones, kurie, panašu, turi
skirtingą nuomonę. Dalyviai gali aptarti ir (arba) diskutuoti apie savo
nuomones, o mokymų vedėjai diskusijos metu, jei reikia, turi atskleisti
kitokias perspektyvas, kad padidintų supratimą apie LGBTIQ žmonių
saugumo problemas ir apmąstytų, kaip jas būtų galima pagerinti arba
kaip tai galėtų padaryti patys mokymų dalyviai, atsižvelgiant į savo
profesinį profilį.

Po pirmosios užduoties dalies paklauskite dalyvių, ar jų vertinimas dėl
bet kurios nors iš minėtų vietų pasikeistų, jei minėti LGBTIQ žmonės turėtų
kitą saugomą charakteristiką, pavyzdžiui, rasę, etninę priklausomybę ar
negalią. Ar, pavyzdžiui, romų ar migrantų kilmės LGBTIQ asmuo kai

WP4 mokymų moduliai 2025 m. gruodis

42
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

kuriose vietose jaustųsi mažiau saugus nei kitas LGBTIQ asmuo? Skirkite
dar 10 minučių diskusijai apie daugialypės diskriminacijos poveikį
seksualinių mažumų saugumo suvokimui ir patirčiai.

Pritaikymas internete Šią užduotį galite atlikti nuotolinių pokalbių programoje naudojant
internetinės apklausos priemonės skalės parinktį. Pasidaliję nuoroda į
apklausą, paprašykite dalyvių įvertinti kiekvieną teiginį nuo 1 („visiškai
nesaugu“) iki 10 („visiškai saugu“) pagal savo nuomonę ir žinias.
Diskutuodami apie atsakymus, ekrane toliau rodykite internetinės
apklausos rezultatus. Kadangi šiuo atveju dalyvių individualūs
pasirinkimai nėra matomi, diskusijos metu kelkite šiuos ar panašius
klausimus: Ar kas nors yra nustebęs dėl bendrų rezultatų? Jei taip, kodėl?
Ar kas nors pastebėjo, kad jo vertinimas labai skiriasi nuo vidurkio?
Kodėl, jūsų nuomone, kiti balsavo kitaip? Kodėl, jūsų nuomone, (vietos
pavadinimas) buvo įvertinta kaip saugiausia ar nesaugiausia? Kaip tai
būtų galima pagerinti?

3.5 Pagarbi kalba14

Tikslai ir temos ● Skatinti teisingo profesinio žodyno vartojimą
● Išskirti probleminius terminus ir alternatyvas, kurias reikėtų vartoti

vietoj jų
● Ugdyti įtraukius bendravimo įgūdžius

Tikslinė profesinė grupė Šis užsiėmimas ypač svarbus specialistams, kurie tiesiogiai bendrauja
su aukomis, pvz., teisininkams, socialiniams darbuotojams, policijos
pareigūnams, paramos aukoms specialistams.

Trukmė 20 minučių

Grupės sudėtis Plenarinė

Įranga ir priemonės Dvi kortelės su užrašais „tinkama“ ir „įžeidžianti“

Instrukcijos Naudokite nuomonės stiprumo skalės metodą, kad įvertintumėte
dalyvių nuomones. Padėkite dvi korteles dviejuose kambario galuose.
Paprašykite dalyvių atsistoti ant vieno skalės taško pagal tai, kiek, jų
nuomone, teiginys ar veiksmas yra tinkamas ar įžeidžiantis LGBTIQ
asmens atžvilgiu.

Tada pasitelkite žemiau pateiktą teiginių sąrašą ir skaitykite po vieną

14 Ši sesija buvo pritaikyta pagal vadovą „Q-Learning: Training Materials on LGBTIQA+ Issues“ (Q-
mokymasis: mokymo medžiaga LGBTIQA+ klausimais), kurį 2024 m. parengė Rosalila PantherInnen ir
„Háttér Society“.

WP4 mokymų moduliai 2025 m. gruodis

43
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

teiginį. Po kiekvieno raundo paklauskite keleto dalyvių, kodėl jie pasirinko
tam tikrą skalės tašką. Norėdami pabrėžti įtraukiąsias komunikacijos
praktikas, papildykite jų argumentus pastabomis iš žemiau pateikta
aktualia informacija.

Teiginių ir aktualios informacijos sąrašas:

1. Byloje atsakingi asmenys kreipiasi į translytę auką vartodami jos seną
vardą.

Aktuali informacija: LGBTIQ subkultūroje translyčio asmens senojo vardo
vartojimas vadinamas „mirusio vardo vartojimu“ ir laikomas labai
nemandagiu poelgiu. Su šiuo vardu, kuris neatitinka asmens tapatybės,
gali būti susiję daugybė traumų ir nemalonių patirčių. Nors teismo
proceso metu bylos tvarkytojai gali sužinoti translytės aukos senąjį
vardą, jie turėtų gerbti jos tapatybę ir bendraudami su ja arba apie ją
kalbėdami vartoti jos pageidaujamą vardą.

2. Advokatas savo translyčio kliento atžvilgiu kalba kaip apie žmogų,
kuris buvo vyras ir tapo moterimi.

Aktuali informacija: Dauguma translyčių žmonių nuo vaikystės jaučia,
kad negali tapatintis su lytimi, kuri jiems buvo priskirta gimimo metu. Dėl
to dauguma translyčių moterų nemano, kad jos „buvo vyrais“, todėl jas
taip įvardyti yra įžeidu.

3. Ne binarinės lytinės tapatybės asmuo kalba apie savo tapatybę
paramos aukoms pareigūnui, kuris sako, kad apie tai niekada anksčiau
nėra girdėjęs.

Aktuali informacija: nors atviras bendravimas tarp paramos aukoms
pareigūnų ir jų klientų yra reikšmingas, svarbu, kokie teiginiai seka po šio
pareiškimo. Kadangi nusikaltimų aukos jau yra pažeidžiamoje padėtyje,
reikia dar labiau rūpintis jų emocine gerove. Siekiant nesukelti antrinės
marginalizacijos, svarbu, kad pagalbos aukoms pareigūnai išreikštų, kad
nors jie neturi pakankamai žinių šia tema, jie planuoja užpildyti žinių
spragą ir yra pasirengę imtis veiksmų, kad suprastų konkrečius savo
kliento poreikius.

4. Moteris policijos nuovadoje pradeda savo pareiškimą paaiškindama,
kad vaikščiojo su savo vaikinu, kai sutiko savo buvusią merginą. Policijos
pareigūnas prašo ją paaiškinti, ar ji lesbietė.

Aktuali informacija: Pateiktas klausimas rodo, kad policijos pareigūnas
nežino apie biseksualią tapatybę arba nepripažįsta jos egzistavimo. Dėl
šios priežasties klientas gali įsižeisti sulaukęs tokio klausimo. Be to,
seksualinės orientacijos įvardijimas yra visų pirma savęs identifikavimo

WP4 mokymų moduliai 2025 m. gruodis

44
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

priemonė, padedanti žmogui rasti žodį, kuris geriausiai apibūdina jo
požiūrį į save. Todėl ne visada rekomenduojama skubėti lipdyti etiketes.
Geriau paklausti kliento, kaip jis apibūdina savo seksualinę orientaciją.

6. Termino „transseksualas“ vartojimas

Aktuali informacija: kai kurie žmonės savo lytinę tapatybę apibūdina
kaip transseksualią, nors dažniau vartojamas terminas „translytis“.
Kadangi terminas „transseksualus“ dažniausiai vartojamas
medicininiame kontekste, jis gali būti atstumiantis. Be to, terminai,
besibaigiantys „-seksualus“, paprastai reiškia seksualinę orientaciją, o
translyčių žmonių atveju taip nėra. Todėl patartina atkreipti dėmesį į tai,
kokią sąvoką klientas vartoja savo tapatybei apibūdinti, arba jo apie tai
pasiteirauti.

7. Termino „transvestitas“ vartojimas

Aktuali informacija: „Transvestitas“ yra gana pasenęs terminas,
apibūdinantis vyrus, kurie kartais persirengia moteriškais drabužiais, bet
nesitapatina su moterimis. Šiandien šiam elgesiui apibūdinti labiau tinka
terminas „persirengėlis“. Kai kurie žmonės neteisingai translyčius
asmenis įvardija „transvestitais“. Tai įžeidžiantis poelgis, nes toks teiginys
suponuoja, jog translytiškumas yra viso labo aprangos ar išvaizdos
keitimas.

8. Termino „hermafroditas“ vartojimas

Aktuali informacija: „Hermafroditas“ yra graikų kalbos terminas, kilęs iš
mitologinės figūros vardo. Hermafroditas buvo dievų Hermio ir Afroditės
vaikas, kuris tapo dviejų lyčių žmogumi. Kadangi originalus žodis reiškia
šią mitologinę figūrą ir taip pat vartojamas augalams ir gyvūnams
apibūdinti, jį vartoti žmonių atžvilgiu nėra tinkama. Vietoj to
rekomenduojama vartoti terminą „interlytis asmuo“.

Pritaikymas internete Šią sesiją galite surengti nuotolinių pokalbių programoje, naudodami
internetinės apklausos priemonės skalės parinktį. Pasidaliję nuoroda į
apklausą, paprašykite dalyvių įvertinti kiekvieną teiginį nuo 1
(„įžeidžiantis“) iki 10 („tinkamas“) pagal savo nuomonę ir žinias.
Diskutuodami apie atsakymus, ekrane nuolat rodykite internetinės
apklausos rezultatus. Vertindami rezultatus, peržiūrėkite kiekvieną teiginį
po vieną. Kiekvienu atveju pasirinkite kitą dalyvį, kuris pridės komentarus
prie rezultatų. Leiskite kitiems užbaigti šias pastabas ir, jei reikia, pridėkite
keletą savo įžvalgų.

WP4 mokymų moduliai 2025 m. gruodis

45
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4. Sesijos konkrečioms profesinėms grupėms

4.1 Už vienos srities ribų

Tikslai ir temos ● Neapykantos nusikaltimai prieš LGBTIQ asmenis ir jų sąsajos su
įvairiomis teisės sritimis

● Padėti teisės specialistams susieti savo ankstesnes žinias su realiais
pavyzdžiais įvairiose teisės srityse

● Pasinaudoti dalyvių kūrybiškumu ir vaizduote
● Tobulinti teisinius įgūdžius

Tikslinė profesinė grupė Teisės specialistai (teisės konsultantai, advokatai, prokurorai, teisėjai).

Trukmė 45 minutės

Grupės sąranga Keturios 4–5 žmonių grupės, po to plenarinė sesija

Įranga ir priemonės Ant kortelių atspausdinti teisės sričių pavadinimai, mokymų vedėjų
pateikti atvejų analizės pavyzdžiai

Pasirengimas Mokymų vedėjai turėtų parengti trumpą atvejo aprašymą, susijusį su
neapykantos nusikaltimais prieš LGBTIQ asmenis, kuris galėtų būti
susijęs su šeimos teise, baudžiamąja teise, nuosavybės teise ar darbo
teise. Šie pavyzdžiai bus reikalingi tik tuo atveju, jei grupėms bus
sudėtinga pateikti savo pavyzdį.

Instrukcijos Naudokite keturias ar daugiau kortelių, ant kurių yra užrašyta po vieną
teisės sritį, pvz.

1. Šeimos teisė
2. Baudžiamoji teisė
3. Turtinės teisės
4. Darbo teisė

Suskirstykite dalyvius į 4–5 žmonių grupes ir paprašykite kiekvienos
grupės pasirinkti kortelę (nežinant jos turinio).

Dalyviai turės 15 minučių apgalvoti fiktyvų atvejį, susijusį su neapykantos
nusikaltimais prieš LGBTIQ asmenis, kuris galėtų būti susijęs su nurodyta
teisės sritimi. Be to, kad susitartų dėl fiktyvaus atvejo detalių, jie turėtų
paaiškinti, kodėl manė, kad jis yra aktualus. Taip pat jie turėtų iš anksto
paskirti atstovą, kuris pristatys jų pavyzdį kitoms grupėms.

Didelės grupės diskusijos metu mažos grupės turi pristatyti kiekvieną
pavyzdį. Mokymų vedėjas sureaguos į pristatymus ir paaiškins, ar
pateiktas pavyzdys ir jo argumentai yra įmanomi realiame gyvenime ir

WP4 mokymų moduliai 2025 m. gruodis

46
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

yra teisingi. Mokymų vedėjas taip pat pateiks daugiau informacijos apie
tai, kaip ta teisės sritis gali būti susijusi su neapykantos nusikaltimų prieš
LGBTIQ asmenis atvejais tam tikroje šalyje, ir, jei žino realių pavyzdžių,
paminės keletą iš jų.
Jei grupėms sunku sugalvoti pavyzdį, mokymų vedėjai gali pateikti
pavyzdį kiekvienai grupei, kurios užduotis bus aptarti, kaip tas pavyzdys
susijęs su tam tikra teisės sritimi.

Pritaikymas internete Iš anksto pasidalinkite nuotolinių pokalbių programos kambario
instrukcijomis pokalbių lange ir skaidrėje. Praneškite, kuri grupė dirbs su
kuria sritimi (pvz., kambarys 1 – šeimos teisė ir t.t.). Atsitiktine tvarka
suskirstykite dalyvius į 15 minučių trukmės atskirus kambarius po 4–5
žmones. Trumpai užsukite į kiekvieną grupę, kad patikrintumėte, ar ji
dirba su teisinga tema. Pasibaigus laikui sugrąžinkite visus dalyvius į
pagrindinį pokalbių langą ir aptarkite pavyzdžius bei papildomą
informaciją.

4.2 Žmogaus teisės praktikoje

Tikslai ir temos ● Pateikti informaciją apie tai, kaip Europos žmogaus teisių konvencija
taikoma neapykantos nusikaltimų atveju (3 straipsnis – Kankinimo
uždraudimas arba 8 straipsnis – Teisė į privataus ir šeimos gyvenimo
gerbimą kartu su 14 straipsniu – Diskriminacijos uždraudimas)

● Skatinti neapykantos nusikaltimų bylų nagrinėjimą Europos Žmogaus
Teisių Teisme (EŽTT)

● Gerinti neapykantos nusikaltimų nustatymą
● Aptarti neapykantos nusikaltimų baudžiamojo persekiojimo

veiksmingumą jūsų šalyje
● Suprasti nusikaltimų nepakankamo klasifikavimo problemą ir

nustatyti galimas strategijas, kaip to išvengti
● Tobulinti dalyvių teisinius įgūdžius

Tikslinė profesinė grupė Teisininkai (teisės konsultantai, advokatai, prokurorai, teisėjai).
Jei tikslinė auditorija neturi žinių apie EŽTT veiklą, pradėkite nuo trumpo
pristatymo apie ją, pabrėždami Teismo darbo svarbą kovojant su
neapykantos nusikaltimais.

Trukmė 40 minučių

Grupės sąranga Trys 6–7 žmonių grupės, po to didelės grupės diskusija

Įranga ir priemonės • Žmogaus teisės praktikoje – informaciniai lapai
• Rašomoji lenta, rašikliai

WP4 mokymų moduliai 2025 m. gruodis

47
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Instrukcijos Padalinkite dalyvius į tris 6–7 žmonių grupes. Kiekvienai grupei išdalinkite
informacinį lapą su atskiro atvejo aprašymu.
Suteikite grupėms 12 minučių, kad jos išsirinktų atstovą, kuris pristatys
grupės darbą, tada perskaitytų atvejo aprašymą ir atsakytų į šiuos
klausimus:

● Kodėl pareiškėjas nebuvo patenkintas nusikaltimo baudžiamuoju
persekiojimu?

● Koks buvo EŽTT sprendimas ir pagrindiniai motyvai?
● Ką vietos valdžios institucijos galėjo padaryti kitaip, kad išvengtų

Europos žmogaus teisių konvencijos pažeidimo?

Plenarinio posėdžio metu paprašykite kiekvienos grupės pristatyti savo
atsakymus. Jei reikia, padėkite jiems apibendrinti atvejį ir pagrindines
išvadas. Leiskite kitoms grupėms užduoti klausimus apie kiekvieną atvejį.

Remdamiesi atvejo aprašymu, pateikite šiuos klausimus, kad
galėtumėte analizuoti savo šalies nacionalinį kontekstą:

● Ar galite įsivaizduoti, kad jūsų šalies valdžios institucijos padarytų
panašius procedūrinius pažeidimus? Kodėl taip, kodėl ne?

● Ar jūsų šalyje pakankamai atsižvelgiama į šališkumo motyvus
(neapykantos nusikaltimų elementus)?

● Ar žinote kokį nors atvejį savo šalyje, kai šališkumo motyvai
(neapykantos nusikaltimo elementai) buvo ignoruojami bylos
nagrinėjimo metu? Jei taip, kas nutiko? Ar šis pažeidimas turėjo
kokių nors (teisinių) pasekmių?

● Kokių priemonių galėtų imtis jūsų šalis ir konkrečios institucijos, kad
būtų pakankamai atsižvelgiama į neapykantos nusikaltimų
elementus? Ar jau dalyvavote kokiose nors iniciatyvose, skirtose
spręsti neapykantos nusikaltimų netinkamo kvalifikavimo ar
nepakankamo kvalifikavimo problemą?

Jei reikia, pateikite savo darbo pavyzdžių, kad papildytumėte ar
nukreiptumėte auditorijos diskusiją. Siekiant paskatinti dalyvavimą,
galima naudoti kitas interaktyvias priemones (pavyzdžiui, atsakymų
rinkimą internetinėje apklausos priemonėje ir rezultatų rodymą ekrane).

Pritaikymas internete Pavadinkite dokumente esančius atvejų aprašymus „Atvejo aprašymas
1-ajai darbo grupei“, „Atvejo aprašymas 2-ajai darbo grupei“ ir pan.
Pasidalykite instrukcijų santrauka ir atvejų aprašymų sąrašu pokalbių
lange ir paprašykite dalyvių jį atsisiųsti. Pabrėžkite, kad kiekviena grupė
dirbs tik su vienu atveju, atitinkančiu jų pokalbių kambario numerį.
Padalinkite dalyvius į tris pokalbių kambarius 12 minučių laikotarpiui.
Trumpai užsukite į kiekvieną grupę, kad patikrintumėte, ar ji dirba su
teisingu atvejo aprašymu. Pasibaigus šiam laikui, tęskite atvejų

WP4 mokymų moduliai 2025 m. gruodis

48
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

aptarimą didelės grupės diskusijoje.

4.3 Lygiagrečios perspektyvos15

Tikslai ir temos ● Didinti policijos pareigūnų sąmoningumą apie stereotipus
● Didinti policijos pareigūnų empatiją LGBTIQ asmenims, pripažįstant

bendras patirtis
● Atrasti būdus, kaip stereotipai gali paveikti policijos darbą
● Aptarti strategijas, kaip kovoti su stereotipais policijos darbe
● Gerinti dalyvių emocinius įgūdžius

Tikslinė profesinė grupė Įvairių lygių policijos pareigūnai (policininkai, viršilos, inspektoriai,
komisarai ir t.t).

Trukmė 30 minučių

Grupės sąranga Keturios 4–5 žmonių grupės, po to diskusija didelėje grupėje

Įranga ir priemonės • Kortelės su stereotipų, kuriuos reikia išnagrinėti, aprašymais
• Rašomasis popierius, rašikliai

Instrukcijos Padalinkite grupę į keturias mažesnes grupes ir kiekvienai iš jų skirkite
atskirą darbo vietą. Paprašykite kiekvienos grupės pasirinkti po vieną
kortelę ir jos nerodyti kitoms grupėms. Skirkite grupėms 10 minučių
aptarti kortelėje pateiktą temą. Kortelėse yra šie stereotipai:

● Neigiami stereotipai apie LGBTIQ asmenis;
● Neigiami stereotipai apie policiją;
● Teigiami stereotipai apie LGBTIQ asmenis;
● Teigiami stereotipai apie policiją.

Atidžiai stebėkite pokalbius ir būkite pasirengę įsikišti, jei vienas iš jų taps
nepagarbus. Priminkite grupei, kad įvairūs pavyzdžiai ir idėjos yra
sveikintini, tačiau jie turėtų neperžengti mandagaus ir profesionalaus
pokalbio ribų.

Po grupių diskusijų grįžkite į didelės grupės diskusiją ir paprašykite
kiekvienos grupės pristatyti savo pavyzdžius apie tam tikrus stereotipus.
Mokytojai užrašo pavyzdžius ant rašomosios lentos. Pradėkite nuo
neigiamų, tada teigiamų stereotipų apie LGBTIQ žmones, tada pereikite
prie stereotipų apie policiją.

Užduokite grupei šiuos klausimus:

15 Ši sesija buvo pritaikyta iš Europos Tarybos vadovo “Policing Hate Crime against LGBTI persons: Training
for a Professional Police Response” (2017).

WP4 mokymų moduliai 2025 m. gruodis

49
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

● Ar stereotipai teisingai apibūdina socialinių grupių narius?
● Ar stereotipai kada nors turėjo įtakos jūsų, kaip policijos pareigūno,

darbui? Jei taip, kodėl?
● Jūsų nuomone, kaip stereotipai gali paveikti LGBTIQ žmones?
● Jūsų nuomone, kaip stereotipai gali paveikti neapykantos

nusikaltimų prieš LGBTIQ asmenis aukas?

Tada paprašykite dalyvių pagalvoti apie savo darbo kontekstą. Surinkite
įžvalgas apie riziką, kuri kyla, jei policijos pareigūnai laikosi stereotipų. Jei
reikia, pateikite keletą pavyzdžių, kad paskatintumėte dalyvius aktyviai
dalyvauti.

Pritaikymas internete Jei įmanoma, šią sesiją įgyvendinkite padedant asistentams.
Kiekvienam mokymų vedėjui paskirkite vieną iš keturių diskusijų temų.
Dalykitės instrukcijomis su dalyviais, neminėdami temų. Paruoškite
keturis atskirus diskusijų kambarius 10 minučių trukmės diskusijoms ir
kiekvienai grupei paskirkite po vieną mokymų vedėją. Atlikę dalyvių
paskirstymą po kambarius, mokymų vedėjai turėtų pasidalinti konkrečia
diskusijų kambario tema su mažesnėmis grupėmis ir, jei reikia,
moderuoti diskusiją. Grįžę į didelės grupės diskusiją, tęskite sesiją kaip
aprašyta aukščiau.

4.4 Laikas vertinti16

Tikslai ir temos ● Paaiškinti šališkumo rodiklių sąvoką ir įvairius šališkumo rodiklius
● Palengvinti šališkumo rodiklių suvokimą realiame gyvenime
● Gerinti neapykantos nusikaltimų atpažinimą
● Gerinti dalyvių teisinius įgūdžius

Tikslinė profesinė grupė Teisėsaugos ir teisingumo specialistai (pvz., policininkai, detektyvai,
prokurorai, teisėjai).

Trukmė 45 minutės

Grupės sąranga Keturios 4–5 žmonių grupės, po to didelės grupės diskusija

Įranga ir priemonės • Laikas įvertinti dalomoji medžiaga, rašikliai
• Rašomoji lenta

Pasirengimas Atspausdinkite keturias atskiras korteles su atvejų aprašymais, keturis
vertinimo lapus ir keturias kopijas galutinio lapo, skirto papildomiems

16 Šis užsiėmimas buvo pritaikytas iš projekto „JUST EU“ kontekste išleisto mokymų vadovo, kurį 2023 m.
parengė „Háttér Society“.

WP4 mokymų moduliai 2025 m. gruodis

50
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

pavyzdžiams rinkti. Sprendimų lapą pasilikite sau. Ieškokite kiekvieno
atvejo teisinio kvalifikavimo pagal savo šalies teisės aktus ir atitinkamai
pakeiskite sprendimų lapą.

Nurodymai Paaiškinkite šališkumo rodiklių funkciją ir tipus, kurie turėtų padėti
specialistams atpažinti neapykantos nusikaltimus, jei tai nebuvo įtraukta
į ankstesnes jūsų prezentacijas.

Suskirstykite dalyvius į 4–5 žmonių grupes. Grupėms išdalinkite korteles
su vienu atvejo tyrimu, vertinimo lapus ir rašiklius. Paaiškinkite, kad per 10
minučių jos turi perskaityti atvejo aprašymą ir pažymėti kiekvieną
šališkumo rodiklį, kuris, jų nuomone, yra susijęs su atveju. Kitoje skiltyje
grupės nariai turi trumpai nurodyti, kokias aplinkybes jie identifikavo kaip
nurodytą šališkumo rodiklį. Be to, dalyviai turi identifikuoti saugomą
charakteristiką ir pateikti atitinkamą teisinį incidentų kvalifikavimą.

Grįžkite į plenarinį posėdį ir paprašykite keturių grupių pasidalinti savo
atvejo studija, rodiklių sąrašu ir savo spėjimais. Pasidalinkite teisingais
sprendimais su grupe. Paklauskite grupės, ar kuris nors iš jūsų paminėtų
rodiklių jiems buvo netikėtas ar mažiau akivaizdus. Leiskite dalyviams
komentuoti vieni kitų darbą.

Pritaikymas internete Pavadinkite atvejų aprašymus savo faile „Atvejo aprašymas 1-ajai darbo
grupei“, „Atvejo aprašymas 2-ajai darbo grupei“ ir t. t. Pasidalinkite
instrukcijų santrauka, atvejų aprašymų sąrašu ir vertinimo lapais
redaguojamu formatu pokalbių lange viename dokumente ir
paprašykite dalyvių jį atsisiųsti. Pabrėžkite, kad kiekviena grupė dirbs tik
su vienu atvejo aprašymu, atitinkančiu jų darbo kambario numerį.
Padalinkite dalyvius į keturis pokalbių kambarius 10 minučių laikotarpiui.
Trumpai užsukite į kiekvieną grupę, kad patikrintumėte, ar ji dirba su
teisingu atvejo aprašymu. Pasibaigus laikui, vėl sušaukite plenarinį
posėdį ir aptarkite pavyzdžius bei papildomą informaciją.

4.5 Svarbios priemonės17

Tikslai ir temos ● Supažindinti su konkrečių apsaugos poreikių ir specialių apsaugos
priemonių sąvoka

● Padidinti informuotumą apie aplinkybes, kurios gali rodyti specialių
apsaugos priemonių būtinybę

● Gerinti dalyvių teisinius įgūdžius

17 Galimų priemonių sąrašas buvo pritaikytas iš projekto „JUST EU“ kontekste išleisto mokymų vadovo, kurį
2023 m. parengė „Háttér Society“.

WP4 mokymų moduliai 2025 m. gruodis

51
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Tikslinė profesinė grupė Aukų paramos tarnybų darbuotojai, policijos pareigūnai.

Trukmė 40 minučių

Grupės sąranga Trys 6–7 žmonių grupės, po to plenarinė sesija

Įranga ir priemonės • Popierius, rašikliai
• Rašomoji lenta

Pasirengimas Pakeiskite arba papildykite priemonių ir aplinkybių sąrašus pagal savo
šalies politinę situaciją ir teisės aktus.

Instrukcijos Paprašykite dalyvių dirbti 6–7 žmonių grupėse. Dalykite dalyviams
popierių ir rašiklius.

Kiekvienai grupei priskirkite vieną kategoriją:

● Asmeninės savybės
● Nusikaltimo rūšis
● Nusikaltimo aplinkybės

Suteikite grupėms 10 minučių, kad jos nustatytų aplinkybes, kurios gali
pateisinti specialias apsaugos priemones jų priskirtai kategorijai.

Plenariniame posėdyje paprašykite grupių pristatyti savo idėjas ir
teisingus atsakymus užrašykite ant trijų rašomosios lentos popieriaus
lapų. Papildykite juos pritaikydami šį sąrašą:

1. Asmeninės savybės:
● Lytis
● Lytinė tapatybė
● Seksualinė orientacija
● Amžius
● Negalia
● ir kt.

2. Nusikaltimo rūšis:

● Priverstinis darbas, prekyba žmonėmis
● Neapykantos nusikaltimas
● Organizuotas nusikalstamumas
● Smurtas šeimoje
● Seksualinis smurtas
● Vaikų išnaudojimas arba nusikaltimai, keliantys pavojų vaiko

interesams
● Teroristinis aktas

3. Nusikaltimo aplinkybės:

WP4 mokymų moduliai 2025 m. gruodis

52
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

● Asmeniniai santykiai su kaltinamuoju
● Kaltinamasis anksčiau yra padaręs žalą aukai
● Auka bijo būsimos žalos
● Kita

Antrojoje užduoties dalyje skirkite grupėms 10 minučių, kad jos surašytų
specialias apsaugos priemones, kurios gali būti taikomos atsižvelgiant į
kiekvieną aplinkybę, nurodytą jų anksčiau paskirtos grupės sąraše.

Grįžus į didelės grupės diskusiją, paprašykite grupių vėl pristatyti savo
idėjas. Papildykite jų idėjas specialiosiomis apsaugos priemonėmis
pritaikydami priemones iš šio sąrašo:

● Adresų ir kontaktinių duomenų konfidencialumas
● Vardų ir pavardžių konfidencialumas
● Asmeninis dokumentų pristatymas gavėjui
● Vengimas pasirodyti gyvenamojoje vietoje
● Vengimas susidurti su kaltinamuoju
● Vengimas susitikti su kaltinamuoju
● Kaltinamojo pašalinimas iš teismo
● Uždaro teismo proceso paskyrimas
● Žiniasklaidos pašalinimas iš teismo
● Prevencinis atskyrimas
● Apribojimo orderis
● Specialus liudytojo apsaugos statusas
● Asmens apsaugos suteikimas
● Saugaus prieglobsčio suteikimas
● Apsaugos programa
● Pagalbinio asmens dalyvavimas apklausos metu
● Rašytiniai parodymai
● Parodymų įrašymas
● Nuotolinis teismo posėdis
● Teisinis atstovavimas
● Emocinė parama
● Greita finansinė pagalba
● Žalos atlyginimas
● Ryšys su pilietinės visuomenės organizacija
● Kita

Pritaikymas internete Nuotolinio susitikimo pokalbių lange nusiųskite instrukcijų santrauką,
įskaitant informaciją apie tai, kad 1-oje darbo grupėje bus dirbama su
„asmeninėmis savybėmis“, 2-oje darbo grupėje – su „nusikaltimo
rūšimi“, o 3-oje darbo grupėje – su „nusikaltimo aplinkybėmis“.
Nustatykite, kad trys darbo grupės dirbtų 10 minučių. Trumpai užsukite į
kiekvieną darbo kambarį, kad patikrintumėte, ar grupės atstovai

WP4 mokymų moduliai 2025 m. gruodis

53
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

analizuoja teisingą temą. Aptarkite rezultatus bendrame pokalbių
kambaryje, užsirašykite diskusijos pastabas. Paaiškinkite, kad grupės
turės naudoti pastabas antrajai užduoties daliai, tada vėl dalyvius
paskirstykite po mažesnius kambarius.

4.6 Veiksmai

Tikslai ir temos ● Išbandyti teisinio patarėjo dirbant su LGBTIQ klientais vaidmenį
● Dalytis žiniomis apie galimus veiksmus tiriant neapykantos

nusikaltimų bylas
● Išmokti nustatyti klientų poreikius
● Tobulinti dalyvių teisinius ir emocinius įgūdžius

Tikslinė profesinė grupė Teisinės pagalbos tarnybų, paramos aukoms tarnybų atstovai,
pranešimų apie nusikaltimus registruotojai.

Trukmė 45 minutės

Grupės sąranga Keturios 4–5 žmonių grupės, po to didelės grupės diskusija

Įranga ir priemonės Lankstinukai su nacionaliniais atvejų pavyzdžiais (parengia mokymų
vedėjai), rašikliai, sprendimų lapai mokymų vedėjams

Pasirengimas Parenkite keturis išsamius atvejų aprašymus (apie 200 žodžių) iš savo
šalies konteksto apie neapykantos nusikaltimų prieš LGBTIQ aukas ar
potencialias aukas. Pageidautina, kad tai būtų realūs pavyzdžiai iš
klientų kreipimųsi į teisinės pagalbos tarnybą ar panašią instituciją. Kai
kurie atvejai gali būti susiję su neapykantos nusikaltimų aukomis, kiti gali
būti mažiau aktualūs (pavyzdžiui, incidentas, nesusijęs su jų priklausymu
LGBTIQ bendruomenei; ne teisinė, o psichinės sveikatos problema).

Pasirinkite atvejus, kurie buvo neaiškūs arba sudėtingi, pavyzdžiui:
klientas nežinojo teisinių niuansų ir negalėjo tiksliai klasifikuoti atvejo;
klientas pabrėžė savo emocines reakcijas, o ne faktines detales;
pranešimas buvo parašytas skubiai, apėmus nevilčiai ar tvyrant
sumaiščiai ir pan. Nors mūsų tikslas yra pateikti grupei pranešimus,
kuriuos sunku išspręsti, atvejai vis tiek turėtų turėti aiškų sprendimą,
apibrėžimą ir identifikuojamus tolesnius veiksmus. Mokymų vedėjams
patariama iš anksto parengti atvejo analizės gaires ir būti
pasirengusiems atsakyti į papildomus klausimus.

Instrukcijos Suskirstykite dalyvius į 4–5 žmonių grupes ir kiekvienai iš jų duokite
skirtingą atvejo aprašymą su vieta užrašams.

WP4 mokymų moduliai 2025 m. gruodis

54
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Suteikite dalyviams 12 minučių atsakyti į šiuos klausimus apie vieną iš
gautų atvejų:

1. Kaip apibendrintumėte atvejį?
2. Kokie yra kliento poreikiai?
3. Kokie galimi veiksmai galėtų būti atlikti šioje byloje?
4. Kokius veiksmus ir patarimus rekomenduotumėte klientui?

Didelės grupės diskusijos metu paprašykite kiekvienos grupės pristatyti
savo interpretaciją apie pateiktą atvejį. Po kiekvieno pristatymo
paklauskite, ar kitos grupės norėtų pridėti papildomų ar prieštaraujančių
pastabų. Tada pateikite mokymų vedėjų sprendimą ir atsakymus ir
paklauskite, ar kas nors turi papildomų klausimų.

Pritaikymas internete Pavadinkite savo dokumente esančius atvejų aprašymus „Atvejo
aprašymas 1-ajai darbo grupei“, „Atvejo aprašymas 2-ajai darbo grupei“
ir pan. Pokalbių lange pasidalinkite instrukcijų santrauka ir atvejų
aprašymų sąrašu viename dokumente ir paprašykite dalyvių jį atsisiųsti.
Pabrėžkite, kad kiekviena grupė dirbs tik su viena atvejo analize,
atitinkančia jų pokalbių kambario numerį. Padalinkite dalyvius į keturias
darbo grupes 12 minučių laikotarpiui. Trumpai užsukite į kiekvieną grupę,
kad patikrintumėte, ar jos nariai dirba su teisingu atvejo aprašymu.
Pasibaigus laikui, vėl pakvieskite visus į bendrą pokalbių kambarį ir
aptarkite dalyvių siūlomus veiksmus.

4.7 Poreikiai, kuriuos reikia atliepti18

Tikslai ir temos ● Didinti informuotumą apie konkrečiai grupei būdingas nepakankamo
pranešimo priežastis

● Pabrėžti aukoms palankaus policijos įsikišimo svarbą
● Aptarti konkrečius LGBTIQ aukų poreikius, įskaitant daugialypės

diskriminacijos aspektus
● Gerinti dalyvių emocinius įgūdžius

Tikslinė profesinė grupė Patruliuojantys pareigūnai, pranešimus registruojantys pareigūnai,
pagalbą aukoms teikiantys darbuotojai.

Trukmė 20 minučių

Grupės sąranga Penkios 4–5 žmonių grupės, po to diskusija didelėje grupėje

Įranga ir priemonės Rašymo lenta, rašiklis, grupės kortelės

Pasirengimas Mokymų vedėjai gali keisti kortelių turinį ir pridėti pogrupius, kurie, jų

18 Šios sesijos idėja buvo pritaikyta pagal ankstesnius „Háttér Society“ įgyvendintus mokymus.

WP4 mokymų moduliai 2025 m. gruodis

55
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

nuomone, yra svarbūs neapykantos nusikaltimų pranešimų kontekste jų
šalyje.

Instrukcijos Suskirstykite dalyvius į penkias grupes. Paprašykite kiekvienos grupės
pasirinkti grupės kortelę. Kiekvienoje grupės kortelėje turėtų būti vienas
iš šių žodžių:

● Translyčiai žmonės
● Interlyčiai žmonės
● Lesbietės, gėjai ar biseksualūs asmenys
● LGBTIQ žmonės su negalia
● Romų kilmės LGBTIQ žmonės

Skirkite grupėms 8 minutes, kad jos galėtų užrašyti savo atsakymus į
žemiau pateiktus klausimus ant užrašų lentos. Paprašykite jos narius iš
pradžių pasirinkti atstovą, kuris didelės grupės diskusijoje pristatys jų
atsakymus.

● Kokios aplinkybės gali apsunkinti šiai grupei pranešimo apie
neapykantos nusikaltimą procesą?

● Kokios gali būti policijos pareigūnų bendradarbiavimo su šios
grupės nariais kliūtys? Į ką pareigūnai turėtų atkreipti dėmesį
bendraudami su jais?

● Kokiais būdais galima padidinti šios grupės narių pasitikėjimą
pareigūnais?

Paprašykite grupių atstovų per ne daugiau kaip 3 minutes pristatyti savo
atsakymus.

Po kiekvieno pristatymo aptarkite:
● Aplinkybes, kurios yra bendros visoms grupėms, ir aplinkybes, kurios

skiriasi.
● Ar grupės pateikė metodus, kaip pašalinti bendravimo kliūtis? Jei

ne, likusį laiką panaudokite sprendimams rasti didelės grupės
diskusijoje.

● Atkreipkite dalyvių dėmesį į šiuos veiksnius, dėl kurių pranešama
apie rečiau nei turėtų:
○ Žinių apie atitinkamus teisės aktus trūkumas,
○ Bendras nepasitikėjimas policija,
○ Baimė dėl policijos pareigūnų šališko elgesio,
○ Žalos nuvertinimas („tai gali nutikti bet kam“, „tai yra mažumų

gyvenimo dalis“),
○ Baimė dėl neapykantos kurstytojų keršto,
○ Gėda,
○ Baimė atskleisti seksualinę orientaciją, lytinę tapatybę ar lyties

savybes.
● Jei dalyviai nepakankamai tai pabrėžė, paaiškinkite, kaip

WP4 mokymų moduliai 2025 m. gruodis

56
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

daugialypė diskriminacija veikia aukų poreikius ir pranešimo apie
nusikaltimus kliūtis.

Norėdami praturtinti diskusiją bendrais svarstymais apie pagalbą
aukoms, mokymų vedėjai gali remtis šiomis rekomendacijomis:19

1. Sutelkite dėmesį į klausimus apie įvykio kontekstą, o ne apie aukos
tapatybę ir asmeninį gyvenimą (nebent tai būtina dėl nusikaltimo
pobūdžio).

2. Atminkite aukos perspektyvą: reakcijos į neapykantos nusikaltimus
ir smurtą gali skirtis priklausomai nuo asmens. Neapykantos
pagrindu vykdomo smurto ir prievartos aukos dažnai patiria traumą
ir didelį nerimą, net jei nebuvo padaryta fizinė žala. Skirtingai nuo
įprastų nusikaltimų, neapykantos nusikaltimai gali giliai paveikti
aukas, nes jie nukreipti prieš jų tapatybę ar asmenybę. Kartu su
trauma ir nerimu, kuriuos sukelia pats smurtas, auka gali jaustis
bejėgė, prarasti saugumo jausmą ir nuolat jausti pavojų, nes savo
tapatybę ji jaučia visą laiką. Vykstantys baudžiamieji procesai gali
būti dar vienas didelis streso šaltinis aukoms, kartais toks stiprus,
kad auka nenori bendradarbiauti su jokia susijusia šalimi, net jei jos
daro viską, kad atlieptų aukos ir visuomenės interesus.
Baudžiamajame procese aukos patiria stresą, nes iš jų tikimasi, kad
jos papasakos apie patirtą smurtą ir bus klausinėjamos apie įvykius
(dažnai pakartotinai per visą baudžiamąjį procesą), o tai sukelia
antrinės viktimizacijos riziką. Trauminis įvykis gali sukelti fizinę,
emocinę ar psichologinę žalą, nepriklausomai nuo to, ar per
užpuolimą buvo padaryti kūno sužalojimai. Rimtesniais atvejais gali
išsivystyti potrauminio streso sutrikimas. Nors aukų reakcijos į
trauminius išgyvenimus yra individualios ir todėl gali būti skirtingos,
jas galima suskirstyti į keletą kategorijų.

3. Dauguma aukų reakcijų yra šių kategorijų derinys:
● Emocinės reakcijos – baimė, gėda, nerimas, bejėgiškumas,

nesaugumas, liūdesys, depresija, kontrolės praradimo jausmas,
panikos priepuoliai, kaltės jausmas, nepasitikėjimas kitais
žmonėmis, padidėjęs jautrumas, nuolatiniai nuotaikos
svyravimai ir kitos intensyvios emocinės reakcijos.

● Fizinės reakcijos – galvos svaigimas, kūno drebulys, raumenų
įtampa, psichomotoriniai sutrikimai, prakaitavimas (ypač delnų),
galvos skausmas, didelis jautrumas šviesai, šalčio jausmas
apatinėje kūno dalyje (ypač pėdų), širdies plakimas, aukštas
kraujospūdis, žemas cukraus kiekis kraujyje, virškinimo sutrikimai,

19 Šaltinis: „Lambda Warszawa“ ir „Galop UK“: Hate Crimes against LGBTI persons: Training on Reporting and
Victim Support. 2018.

WP4 mokymų moduliai 2025 m. gruodis

57
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

padidintas budrumas, kalbos sutrikimai, kvėpavimo sutrikimai,
įvairios šoko stadijos.

● Elgesio reakcijos – uždarumas: atsisakymas bendrauti, izoliacija,
verkimas, agresija, žodiniai išpuoliai, nekantrumas, narkotikų ar
alkoholio vartojimas, savęs žalojimas, bandymas nusižudyti.

● Kognityvinės reakcijos – dezorientacija, sumišimas, sunkumai
susikaupti, sunkumai kalbant, užmaršumas, dėmesio sutrikimas.

Pritaikymas internete Nusiųskite vieną dokumentą su klausimais ir suskirstymu į grupes, pvz.,
„Pokalbių kambarys 1. – translyčiai žmonės“, „Pokalbių kambarys 2.
interlyčiai žmonės“ ir t.t. į nuotolinio susitikimo pokalbių langą.
Nustatykite dalyvių paskirstymą į tris pokalbių kambarius 8 minutėms.
Trumpai užsukite į kiekvieną pokalbių kambarį, kad patikrintumėte, ar
grupės nariai dirba su jiems priskirta tema. Leiskite grupėms pristatyti
savo atsakymus ir tęskite diskusiją pagrindiniame pokalbių kambaryje.

4.8 Tyrimo schema20

Tikslai ir temos ● Nustatyti pagrindinius dalyvius, kurie dalyvauja galimo neapykantos
nusikaltimo tyrimo procese

● Apibrėžti skirtingų teisėsaugos institucijų darbą
● Didinti informuotumą apie žiniasklaidos ir vietos bendruomenių

vaidmenį atliekant tyrimus
● Stiprinti viešųjų įstaigų ir pilietinės visuomenės organizacijų

bendradarbiavimą
● Modeliuoti informacijos srautą tarp įvairių veikėjų

Tikslinė profesinė grupė Tyrėjai, teisėsaugos specialistai.

Laikotarpis 45 minutės

Grupės sąranga Atskirai, tada 4–5 žmonių grupėmis, tada didelės grupės diskusijoje

Įranga ir priemonės Didesnis popieriaus lapas, rašikliai, lipnieji lapeliai, mėlyni smeigtukai

Instrukcijos Kiekvienas dalyvis gauna 6 lipnius užrašų lapelius. Mokymų vedėjas
nurodo jiems parašyti veikėjo, kuris atlieka kokią nors funkciją
neapykantos nusikaltimo tyrime, pavadinimą, pabrėždamas, kad taip
pat reikėtų įtraukti mažiau akivaizdžius veikėjus, kurie įsikiša netiesiogiai,
pateikdamas keletą pavyzdžių paaiškinimui (minėti veikėjai negali būti
įrašyti į lipnius užrašų lapelius). Jie turi 5 minutes parašyti po veikėją ant

20 Šios sesijos idėja buvo pritaikyta pagal ankstesnius „Háttér Society“ įgyvendintus mokymus.

WP4 mokymų moduliai 2025 m. gruodis

58
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

kiekvieno lipnaus lapelio.

Kiekvienas dalyvis turėtų pristatyti savo šešis veikėjus. Mokymų vedėjai
lipnius lapelius priklijuoja ant didesnio popieriaus lapo, kabinamo ant
sienos, išdėstydami veikėjų įsikišimo laiką iš kairės į dešinę ir
sugrupuodami panašų vaidmenį atliekančius arba veikėjus iš tos pačios
institucijos.

Mokymų vedėjai apibendrina nustatytus veikėjų tipus ir išskiria
pagrindinius punktus schemoje. Jie užbaigia sąrašą svarbiais veikėjais,
jei jie nebuvo paminėti. Veikėjų sąrašą savo šalies kontekste turėtų
sudaryti kiekvienas mokymų vedėjas, tačiau jame galėtų būti įtraukti šie
veikėjai: pranešimo gavėjas, patrulis, telefono linijos operatorius, budintis
pareigūnas, policijos kapitonas, vietos detektyvas, vietos policijos
viršininkas ar jo pavaduotojas, prokuroras, teisėjas, advokatas, paramos
aukoms tarnyba, auka, liudytojas, gynėjas, aukos giminaitis ar draugas,
pilietinės visuomenės pagalbos ar teisių gynimo organizacija, policijos
atstovas spaudai, žiniasklaida, kraštutinės dešinės žiniasklaida, politikai,
sveikatos priežiūros įstaiga.

Grupėse dalyviai turėtų nustatyti veikėjus iš schemos, kurie atlieka
svarbiausią vaidmenį užtikrinant teisinį sprendimą ir teisingą
nusikaltimo kvalifikavimą. Jie turi 10 minučių apgalvoti, kas gali paremti
arba susilpninti baudžiamojo persekiojimo procesą.

Didelės grupės diskusijoje mažesnių grupių atstovai turėtų pristatyti
savo veikėjų vertinimą ir paaiškinti savo pasirinkimą. Mokymų vedėjai
turėtų pažymėti „+“ ir „-„ ženklus šalia veikėjų vardų schemoje, kad
atspindėtų grupių nuomonę apie svarbius palaikančius arba
silpninančius veikėjus. Jei grupės turi skirtingas nuomones apie veikėją,
jos turėtų pateikti savo argumentus. Mokymų vedėjai turėtų apibrėžti
svarbiausius veikėjus, remdamiesi grupių atsiliepimais.

Didelės grupės diskusijoje nubrėžkite rodykles tarp skirtingų veikėjų, kad
pavaizduotumėte informacijos srautus proceso metu. Pabandykite
nustatyti taškus, kur informacijos srautai yra netobuli, ir aptarkite, kas
galėtų trukdyti veiksmingai komunikacijai.

Pritaikymas internete Dėl šio užsiėmimo sudėtingumo rekomenduojama jį vykdyti kontaktiniu
būdu. Jei mokymų vedėjai mano, kad jis yra labai aktualus jų tikslinei
grupei, bet neturi galimybės organizuoti kontaktinių užsiėmimų, jie gali
pasitelkti internetinę lentą su lipdukais.

WP4 mokymų moduliai 2025 m. gruodis

59
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4.9 Tyrimo planas21

Tikslai ir temos ● Išmokti panaudoti neapykantos nusikaltimų rodiklius duomenų
rinkimui ir interviu klausimams

● Pabrėžti policijos apklausos planavimo svarbą

Tikslinė profesinė grupė Tyrėjai, teisėsaugos specialistai.

Trukmė 35 minutės

Grupės sąranga Keturios 4–5 žmonių grupės, po to didelės grupės diskusija

Įranga ir priemonės Rašymo lenta, rašikliai, 4 nacionalinių atvejų aprašymai, atspausdinti
ant popieriaus lapų

Pasirengimas Mokymų vedėjai parengia esamus arba realistiškus savo šalies
kontekstui pritaikytus atvejų apie galimus neapykantos nusikaltimus
prieš LGBTIQ asmenis aprašymus.

Instrukcijos Mokymų vedėjai suskirsto dalyvius į grupes. Kiekviena grupė gauna
popieriaus lape atspausdintą atvejo aprašymą. Mokymų vedėjai
užduoties pradžioje dalyviams primena šališkumo požymius, kurie
apima:

● Aukos ar liudytojo suvokimą
● Komentarus, rašytinius pareiškimus ir gestus
● Organizuotų neapykantos grupių ar jų narių dalyvavimą
● Vietą ir laiką
● Ankstesnių nusikaltimų ar incidentų modelius ar dažnumą
● Smurto pobūdį
● Kitų motyvų nebuvimą

Paprašykite grupių iš pradžių paskirti atstovą, kuris didelėje grupėje
pristatys jų išvadas. Grupės turi 15 minučių parengti tyrimo planą apie
savo atvejo tyrimą, įskaitant:

● Kas turėtų būti apklaustas ir kokia tvarka;
● Kokius pagrindinius klausimus jie užduotų liudytojams (įvardijant

tiksliais žodžiais);
● Kokie kiti tyrimo veiksmai, be apklausų, turi būti inicijuoti.

Paprašykite kiekvienos grupės atstovo didelės grupės diskusijoje per ne
daugiau kaip 5 minutes apibendrinti savo planą. Po kiekvieno
pristatymo vyksta kelių minučių diskusija. Mokymų vedėjai pateikia
atsiliepimus apie planų įgyvendinamumą ir papildo juos svarbiais

21 Šios sesijos idėja buvo pritaikyta pagal ankstesnius „Háttér Society“ įgyvendintus mokymus.

WP4 mokymų moduliai 2025 m. gruodis

60
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

veiksmais, kurių galbūt trūksta.

Pritaikymas internete Iš anksto suskirstykite dalyvius į grupes, nusiųskite joms atvejų
aprašymus. Šiam tikslui reikėtų sukurti atskirus pokalbių kambarius.
Dalyviai gali dirbti atskiruose pokalbių kambariuose ir po to bendrame
pokalbių kambaryje pristatyti savo išvadas.

4.10 Atkuriamasis teisingumas

Tikslai ir temos ● Pristatyti atkuriamojo teisingumo temą
● Pateikti žinias apie atkuriamojo teisingumo metodus
● Ieškoti pavyzdžių iš dalyvių patirties
● Palyginti teigiamus atkuriamojo teisingumo metodų rezultatus ir

galimus pavojus

Tikslinė profesinė grupė Teisingumo specialistai.

Trukmė 45 minutės

Grupės sąranga Didelės grupės diskusija, po to keturios 4–5 žmonių grupės

Įranga ir priemonės • Lankstinukas „Atkuriamasis teisingumas“
• Popierius ir rašiklis užrašams

 Pasirengimas Užpildykite informacinį lapą „Atkuriamasis teisingumas“, įtraukdami
praktinius pavyzdžius ir liudijimus iš savo šalies, jei tokių turite.
Patikrinkite, ar šiam vaizdo įrašui yra prienami subtitrai jūsų nacionaline
kalba: https://www.youtube.com/watch?v=KLPZy2wW-x8&t=238s
Jei ne, ieškokite galimybės pateikti subtitrus, kito vaizdo įrašo arba
paruoškite trumpą jo santrauką.
Pavyzdžiui, šis vaizdo įrašas yra gera alternatyva mokymams ispanų
kalba: https://www.youtube.com/watch?v=XNyVzvltBO4

Instrukcijos Kartu peržiūrėkite aukščiau pateiktą vaizdo įrašą arba pateikite grupei
alternatyvą.

Didelės grupės diskusijoje aptarkite, ką dalyviai mano apie atkuriamąjį
teisingumą ir kokios yra jų reakcijos į vaizdo įrašą.

Tada suskirstykite grupę į keturias mažesnes grupes ir duokite joms
pirmąją informacinio lapo „1. Atkuriamojo teisingumo rūšys“ dalį. Skirkite
grupėms 10 minučių, kad jos pirmiausia pasirinktų atstovą, o tada
aptartų šiuos klausimus apie sąraše nurodytus metodus:

● Apie kurias iš šių praktikų esate girdėję anksčiau?
● Kurios iš jų yra naudojamos jūsų šalyje?

https://www.youtube.com/watch?v=KLPZy2wW-x8&t=238s
https://www.youtube.com/watch?v=XNyVzvltBO4

WP4 mokymų moduliai 2025 m. gruodis

61
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

● Kurios iš jų tikriausiai veiktų, o kurios – neveiktų su jūsų klientais?
● Kurios iš jų jums atrodo pernelyg rizikingos?
● Kurias norėtumėte išbandyti?

Didelės grupės diskusijoje skirkite 2 minutes kiekvienai grupei, kad ji
apibendrintų diskusiją apie metodus.

Vėl nustatykite laikmatį kitoms grupinėms diskusijoms po 10 minučių ir
paprašykite grupių iš pradžių pasirinkti kitą atstovą. Dvi grupės
perskaitys ir apibendrins antrąją „2. Proceso rezultatai“ dalį, o likusios dvi
grupės aptars trečiąją dalį „3. Proceso rizika“. Be teksto suvokimo ir
apibendrinimo, grupės turės užduotį pridėti ankstesnę patirtį ar
pavyzdžius, susijusius su jų tema, jei tokių turi.

Grįžus į bendrą diskusiją, mokymų vedėjas paprašys vienos grupės,
dirbusios su antrąja informacinio lapelio dalimi, pristatyti savo
apibendrinimą ir papildomus svarstymus. Kita grupė, dirbusi su ta pačia
tema, bus paprašyta užbaigti pristatymą, jei turės papildomų pastabų.
Kitos dvi grupės panašiu būdu pristatys trečiąją informacinio lapo dalį.
Dalyviai gali reaguoti į kitų grupių apibendrinimus ir užduoti klausimus.
Jei jie yra mažiau aktyvūs, mokymų vedėjai gali užduoti klausimus.

Pritaikymas internete Pradėdami užduotį, parodykite vaizdo įrašą arba pateikite alternatyvą.
Tada susitikimo pokalbių lange pasidalykite užduotimi viename faile ir
paprašykite dalyvių ją atsisiųsti. Paaiškinkite, kad visi dalyviai turi aptarti
pirmąjį klausimų rinkinį, ir nustatykite pirmąsias darbo grupes. Aptarkite
rezultatus pagrindiniame pokalbių kanale, tada paskirkite dvi grupes
antrajai ir dvi grupes trečiajai užduoties daliai. Nustatykite tuos pačius
atskirus pokalbių kambarius dar dešimčiai minučių, tada grįžkite į
bendrą pokalbio langą, kad užbaigtumėte diskusiją.

4.11 Išlaikykite pusiausvyrą

Tikslai ir temos ● Suteikti įrankius streso valdymui, emocinei gerovei ir perdegimo
prevencijai individualiu ir organizaciniu lygmeniu

● Gerinti komunikaciją apie psichinės sveikatos poreikius darbo vietoje

Tikslinė profesinė grupė Ši sesija yra naudinga įvairiose situacijose. Ji labiausiai skirta
specialistams, dirbantiems teikiant paramą aukoms arba kasdien
bendraujantiems su aukomis.

Trukmė 30 minučių

Grupės sąranga Dvi didesnės grupės, tada didelės grupės diskusija

WP4 mokymų moduliai 2025 m. gruodis

62
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Įranga ir priemonės Lankstinukas „Išlaikykite pusiausvyrą“

Instrukcijos Naudokite nuomonės stiprumo skalės metodiką, kad įvertintumėte
dalyvių poreikius ir požiūrį į perdegimą ir atsparumą. Vienoje kambario
pusėje ant popieriaus lapo pažymėkite skaičių „10“, o kitoje pusėje –
skaičių „1“. Pirmiausia paklauskite dalyvių, kaip jie vertina savo
perdegimo lygį kasdieniame darbe (nuo 1 iki 10). Jie turėtų atsistoti ant
įsivaizduojamo skaičiaus skalėje pagal savo atsakymą. Antra,
paklauskite, kiek, jų nuomone, jie turi asmeninių priemonių ir strategijų,
kad liktų atsparūs perdegimui. Trečia, paklauskite, kiek, jų nuomone, jų
darbo vieta prisideda prie jų atsparumo didinimo ir perdegimo
mažinimo.

Po užsiėmimo įžanginės dalies paklauskite, kas užima vadovaujančias
pareigas savo darbo vietoje, o kas yra „vidurinės grandies“ darbuotojas.
Tada atitinkamai suskirstykite dalyvius į dvi grupes. Jei visi specialistai
priklauso tik vienai iš šių dviejų grupių, dvi vienodo dydžio grupės turi
dirbti su tuo pačiu klausimų rinkiniu.

Atitinkamoms grupėms išdalykite „Vadovų“ ir „Darbuotojų“ informacinius
lapelius. Jie turi išsirinkti atstovą spaudai ir per 15 minučių aptarti šiuos
klausimus:

● Ar jie taikė kurį nors iš informaciniuose lapuose išvardytų metodų?
● Jei taip, kurį? Koks buvo rezultatas? Ar metodas buvo naudingas?

Kodėl taip, kodėl ne? Ar pavyko tai paversti įpročiu?
● Kokie kilo sunkumai bandant taikyti išsekimo prevencijos ar

atsparumo stiprinimo metodus?

Grįžus į bendrą diskusiją, paprašykite grupių apibendrinti keletą
pagrindinių diskusijų metu įgytų patirčių. Apsvarstykite jų patirtis ir
papildykite jų išvadas informacija iš informacinio lapo dalies
„Pagrindiniai svarstymai“.

Pritaikymas internete Užsiėmimo pradžioje pasitelkite internetinę apklausos priemonę. Tada
paprašykite vadovaujančias pareigas einančių asmenų pakelti ranką
susitikimų programėlėje. Rankiniu būdu paskirstykite specialistus į vieną
grupę, o kitai grupei sukurkite atskirą pokalbių kambarį. Užsiėmimą
įgyvendinkite su dviem mokymų vedėjais, kurie prisijungs prie dviejų
grupių ir dalinsis atitinkamomis užsiėmimo dalimis. Po 15 minučių grįžkite
į bendrą grupę ir įgyvendinkite užsiėmimo apibendrinimo dalį.

WP4 mokymų moduliai 2025 m. gruodis

63
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Priedai, dalomoji medžiaga

Sesija 1.3 Raskite savo šalį

Papildoma medžiaga. „Vaivorykštės žemėlapis“

Šaltinis: „ILGA Europe“, „Rainbow Map 2024“, https://www.ilga-europe.org/report/rainbow-map-2024/

https://www.ilga-europe.org/report/rainbow-map-2024/

WP4 mokymų moduliai 2025 m. gruodis

64
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 2.1 Kas slypi už skaičių?

Šaltinis: ESBO, ODIHR. Neapykantos nusikaltimų duomenys, 2023, https://hatecrime.osce.org/hate-crime-data

https://hatecrime.osce.org/hate-crime-data

WP4 mokymų moduliai 2025 m. gruodis

65
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 2.4 Įvertinkite savo atvejį

Atvejų aprašymai ir klausimų užduotys

1 atvejo aprašymas.

Petras yra LGBTIQ aktyvistas. Jis vilkėjo kunigo kostiumą „Pride“ renginyje ir ant kraštutinės dešinės
ekstremistų grupės logotipo nupiešė falo simbolį. Po eitynių jo asmens duomenys (vardas, pavardė,
adresas, elektroninio pašto adresas, įmonės adresas) buvo paskelbti įvairiuose ekstremistų interneto
naujienų tinklalapiuose. Po šio incidento jis kelis mėnesius sulaukė grasinimų elektroniniu paštu ir
socialiniuose tinkluose. Dėl šių įvykių jis buvo labai išsekęs psichologiškai ir dėl grasinimų kelis kartus
pakeitė gyvenamąją vietą. Jis kreipėsi į vietos policijos nuovadą. Policija įvertino šį atvejį kaip šmeižtą
ir pradėjo tyrimą pagal šią kvalifikaciją.

● Ar manote, kad policijos incidento kvalifikavimas šiuo atveju yra teisingas?
● Jūsų nuomone, kokia kita kategorija turėtų būti svarstoma, ir kokiais faktais bei aplinkybėmis

remiantis?
● Kokias aplinkybes, kurios galėtų turėti įtakos tyrimo eigai, rekomenduotumėte policijai

įvertinti?

2 atvejis.

Maksas ir Stivenas ėjo namo, kai grupė žmonių pradėjo iš jų tyčiotis prie maisto prekių parduotuvės.
Du žmonės iš grupės paklausė jų, ar jie yra gėjai. Jie bandė tai neigti, bet du vyrai pradėjo juos mušti ir
spardyti. Maksas bandė paprašyti pagalbos iš kitų grupėje esančių žmonių, bet jie tik atšovė: „Eik
šalin, nevykėli“. Tuo tarpu du vyrai toliau mušė Stiveną. Galiausiai likę žmonės iš grupės paragino kitus
nutraukti šį veiksmą. Pora nuvyko į ligoninę, kad gautų medicininę pažymą apie savo sužalojimus. Jie
taip pat nuvyko į policiją, kad praneštų apie incidentą, bet manė, kad policijos pareigūnai, kurie ten
buvo, nesureagavo į incidentą pakankamai rimtai, atsižvelgiant į jo sunkumą. Policija paminėjo
šmeižtą ir viešosios tvarkos pažeidimą, o jie manė, kad, atsižvelgiant į sužalojimus, taip pat turėtų būti
taikoma nuostata dėl nesunkaus sveikatos sutrikdymo. Po šių įvykių Maksas ir Stivenas kreipėsi į jus,
kad atstovautumėte juos teisme.

● Ar manote, kad policijos incidento kvalifikavimas šiuo atveju yra teisingas?
● Jūsų nuomone, kokia kita kategorija turėtų būti svarstoma, ir kokiais faktais ir aplinkybėmis

remiantis?
● Į kokias aplinkybes, kurios galėtų turėti įtakos tyrimo eigai, rekomenduotumėte policijai

atsižvelgti?

WP4 mokymų moduliai 2025 m. gruodis

66
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

3 atvejis.

Nora yra translytė moteris. Ji ėjo į autobusų stotelę savo močiutės kaime, kad grįžtų į sostinę.
Autobusų stotelėje stovėjo grupė jaunuolių. Kai Nora priartėjo, jie pradėjo juoktis ir laidyti įžeidžiančius
komentarus apie jos išvaizdą. Vienas iš jų pastojo jai kelią ir garsiai paklausė, ar ji yra „tikra moteris“.
Nora bandė juos ignoruoti ir eiti toliau, bet vienas iš jaunuolių sugriebė jos rankinę ir stipriai stumtelėjo
ją už rankos, dėl to keletas jos daiktų nukrito ant žemės. Kitas jaunuolis pradėjo ją fotografuoti prieš
jos valią. Kadangi atvažiavo autobusas, ji greitai įlipo į jį ir pasišalino iš tos vietos. Vėliau ji apie
incidentą pranešė policijai. Policijos pareigūnai pasakė, kad tai buvo „tik vaikai, kurie išdykavo“, ir
užregistravo atvejį kaip nedidelės vertės turto sugadinimą.

● Ar manote, kad policijos vertinimas šioje byloje yra teisingas?
● Jūsų nuomone, kokią kitą kategoriją reikėtų apsvarstyti, ir kokiais faktais ir aplinkybėmis

remiantis?
● Į kokias aplinkybes, kurios galėtų turėti įtakos tyrimo veiksmams, rekomenduotumėte policijai

atsižvelgti?

WP4 mokymų moduliai 2025 m. gruodis

67
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 3.1 Įvardykite teisingai

LGBTIQ žodynas

Asmens gebėjimas jausti trauką (fizinę ar emocinę) tos pačios
lyties, priešingos lyties arba bet kurios lyties žmonėms.

Žmonės, kurie jaučia potraukį kitų tos pačios lyties žmonių
atžvilgiu.

Žmonės, kurie jaučia potraukį priešingos lyties žmonėms.

Žmonės, kurie jaučia trauką tiek savo lyties, tiek priešingos lyties
žmonėms.

Gilus ir unikalus asmens vidinis patyrimas apie savo lytinę
tapatybę, kuris atitinka jo lytį, nustatytą gimimo metu, arba
skiriasi nuo jos.

Būdas, kuriuo žmonės išreiškia savo lytinę tapatybę per savo
išvaizdą ir elgesį (drabužius, šukuoseną, makiažą, balso toną ir
pan.)

Žmonės, kurių lytinė tapatybė ir lyties raiška atitinka jų gimimo
metu priskirtą lytį.

Žmonės, kurių lytinė tapatybė ar lyties raiška skiriasi nuo jų
gimimo metu priskirtos lyties.

Žmonės, kurių lytinė tapatybė atitinka jų lytį, nustatytą gimimo
metu, bet kurie kartais persirengia tradiciškai priešingai lyčiai
būdingais drabužiais.

Asmuo, kuris nesitapatina nei su vyriška, nei su moteriška lytimi
ir neatitinka šio binarinio lytinės tapatybės suvokimo.

WP4 mokymų moduliai 2025 m. gruodis

68
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Fizinės, anatominės savybės, pagal kurias žmogus priskiriamas
vyrams arba moterims (chromosomos, hormonai, vidiniai ir
išoriniai organai, kūno sudėjimas).

Asmuo, kurio fizinės ir anatominės savybės negali būti aiškiai
priskirtos vyriškai arba moteriškai lyčiai.

Baimė, neapykanta ar nepriėmimas žmonių, kuriuos traukia tos
pačios lyties asmenys.

Baimė, neapykanta ar nepriėmimas žmonių, kurių lytinė
tapatybė neatitinka jų gimimo metu priskirtos lyties.

Socialinė normų ir vertybių sistema, kurioje vienintelė priimtina
tapatybė yra ta, kuri atitinka gimimo metu priskirtą lytį.

Socialinė normų ir vertybių sistema, kurioje vienintelis
priimtinas potraukis yra potraukis priešingos lyties žmonėms.

Moteris, kuri jaučia emocinį ar fizinį potraukį kitoms moterims.

Vyras, kuris jaučia emocinį ar fizinį potraukį kitiems vyrams.

Asmenys, kurių lytinė tapatybė ar seksualinė orientacija yra
kintanti ir neatitinka vienos kategorijos. Tai taip pat yra bendras
terminas, apibūdinantis seksualines mažumas.

Akronimas, apibendrinantis skirtingas seksualinių mažumų
grupių tapatybes, įskaitant lesbietes, gėjus, biseksualius,
translyčius, queer ir interlyčius asmenis.

Procesas, kurio metu LGBTIQ asmuo pripažįsta, priima ir dalijasi
su kitais savo seksualine orientacija ar lytine tapatybe, kuri
skiriasi nuo daugumos.

Procesas, kai translytis asmuo keičia savo gyvenimą, kad jis
labiau atitiktų jo lytinę tapatybę. Tai apima atvirumą apie savo
lytinę tapatybę, teisinį lyties pripažinimą, vardo pakeitimą,

WP4 mokymų moduliai 2025 m. gruodis

69
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

hormonų terapiją ir (arba) operaciją.

Iš pradžių šis terminas buvo vartojamas translyčių asmenų
atžvilgiu, daugiausia medicinos kontekste, ir kitose srityse gali
būti pasenęs ar įžeidžiantis.

Asmuo, kuris paprastai nejaučia seksualinio potraukio arba
neturi įgimto noro turėti seksualinių santykių.

Asmuo, kuris mano, kad lytis nėra lemiamas veiksnys jo
potraukiui kitiems.

WP4 mokymų moduliai 2025 m. gruodis

70
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

LGBTIQ terminai

Aseksualus

Queer

Homoseksualus

Lytinė tapatybė

Transseksualus

Gėjus

Transvestitas

Ne binarinės lytinės tapatybės asmuo

Homofobija

Cisnormatyvumas

Seksualinė orientacija

Atsiskleidimas

Translytiškumas

Panseksualumas

Pereinamasis laikotarpis

Lytiniai požymiai

Transfobija

Heteronormatyvumas

Lesbietė

Lyties raiška

Cislytis

Interlytiškumas

Biseksualumas

LGBTIQ

Heteroseksualus

WP4 mokymų moduliai 2025 m. gruodis

71
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Sprendimai

Asmens gebėjimas jausti trauką (fizinę ar emocinę) tos pačios
lyties, priešingos lyties arba bet kurios lyties žmonėms.

Seksualinė orientacija

Žmonės, kurie jaučia potraukį kitų tos pačios lyties žmonių
atžvilgiu.

Homoseksualūs

Žmonės, kurie jaučia potraukį priešingos lyties žmonėms. Heteroseksualūs

Žmonės, kurie jaučia trauką tiek savo lyties, tiek priešingos lyties
žmonėms.

Biseksualūs

Gilus ir unikalus asmens vidinis patyrimas apie savo lytinę
tapatybę, kuris atitinka jo lytį, nustatytą gimimo metu, arba
skiriasi nuo jos.

Lytinė tapatybė

Būdas, kuriuo žmonės išreiškia savo lytinę tapatybę per savo
išvaizdą ir elgesį (drabužius, šukuoseną, makiažą, balso toną ir
pan.)

Lyties raiška

Žmonės, kurių lytinė tapatybė ir lyties raiška atitinka jų gimimo
metu priskirtą lytį.

Cislytis

Žmonės, kurių lytinė tapatybė ar lyties raiška skiriasi nuo jų
gimimo metu priskirtos lyties.

Translyčiai

Žmonės, kurių lytinė tapatybė atitinka jų lytį, nustatytą gimimo
metu, bet kurie kartais persirengia tradiciškai priešingai lyčiai
būdingais drabužiais.

Transvestitas

Asmuo, kuris nesitapatina nei su vyriška, nei su moteriška lytimi
ir neatitinka šio binarinio lytinės tapatybės suvokimo.

Ne binarinės lytinės tapatybės

asmuo

Fizinės, anatominės savybės, pagal kurias žmogus priskiriamas
vyrams arba moterims (chromosomos, hormonai, vidiniai ir
išoriniai organai, kūno sudėjimas).

Lyties požymiai

WP4 mokymų moduliai 2025 m. gruodis

72
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Asmuo, kurio fizinės ir anatominės savybės negali būti aiškiai
priskirtos vyriškai arba moteriškai lyčiai.

Interlytiškumas

Baimė, neapykanta ar nepriėmimas žmonių, kuriuos traukia tos
pačios lyties asmenys.

Homofobija

Baimė, neapykanta ar nepriėmimas žmonių, kurių lytinė
tapatybė neatitinka jų gimimo metu priskirtos lyties.

Transfobija

Socialinė normų ir vertybių sistema, kurioje vienintelė priimtina
tapatybė yra ta, kuri atitinka gimimo metu priskirtą lytį.

Cisnormatyvumas

Socialinė normų ir vertybių sistema, kurioje vienintelis
priimtinas potraukis yra potraukis priešingos lyties žmonėms.

Heteronormatyvumas

Moteris, kuri jaučia emocinį ar fizinį potraukį kitoms moterims. Lesbietė

Vyras, kuris jaučia emocinį ar fizinį potraukį kitiems vyrams. Gėjus

Asmenys, kurių lytinė tapatybė ar seksualinė orientacija yra
kintanti ir neatitinka vienos kategorijos. Tai taip pat yra bendras
terminas, apibūdinantis lytines ir seksualines mažumas.

Queer

Akronimas, apibendrinantis skirtingas seksualinių mažumų
grupių tapatybes, įskaitant lesbietes, gėjus, biseksualius,
translyčius, queer ir interlyčius asmenis.

LGBTIQ

Procesas, kurio metu LGBTIQ asmuo pripažįsta, priima ir dalijasi
su kitais savo seksualine orientacija ar lytine tapatybe, kuri
skiriasi nuo daugumos.

Atsiskleidimas

Procesas, kai translytis asmuo keičia savo gyvenimą, kad jis
labiau atitiktų jo lytinę tapatybę. Tai apima atvirumą apie savo
lytinę tapatybę, teisinį lyties pripažinimą, vardo pakeitimą,
hormonų terapiją ir (arba) operaciją.

Pereinamasis laikotarpis

WP4 mokymų moduliai 2025 m. gruodis

73
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Iš pradžių šis terminas buvo vartojamas translyčių asmenų
atžvilgiu, daugiausia medicinos kontekste, ir kitose srityse gali
būti pasenęs ar įžeidžiantis.

Transseksualus

Asmuo, kuris paprastai nejaučia seksualinio potraukio arba
neturi įgimto noro turėti seksualinių santykių.

Aseksualus

Asmuo, kuris mano, kad lytis nėra lemiamas veiksnys jo
potraukiui kitiems.

Panseksualus

 Sesijos 3.3 Kodėl jie?

Kodėl jie? 1. „OII Europe“

WP4 mokymų moduliai 2025 m. gruodis

74
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Šaltinis: „OII Europe“. Infografikas – PTA 2023 m. LGBTIQ tyrimo rezultatai

https://www.oiieurope.org/infographics-findings-from-the-fra-lgbtiq-survey-2023/

https://www.oiieurope.org/infographics-findings-from-the-fra-lgbtiq-survey-2023/

WP4 mokymų moduliai 2025 m. gruodis

75
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Kodėl jie? 2. „TGEU“

WP4 mokymų moduliai 2025 m. gruodis

76
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Šaltinis: „TGEU“. Žmogaus teisių diena: translyčiai žmonės ES https://tgeu.org/human-rights-day-trans-people-

in-eu-infographics/
Pastaba: čia pateikiama tik dalis infografiko, kurį galima rasti „TGEU“ svetainėje.

https://tgeu.org/human-rights-day-trans-people-in-eu-infographics/
https://tgeu.org/human-rights-day-trans-people-in-eu-infographics/

WP4 mokymų moduliai 2025 m. gruodis

77
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Pasirenkamas informacinis lapas: Europos Taryba – Translytiškumo
aspektai

WP4 mokymų moduliai 2025 m. gruodis

78
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

WP4 mokymų moduliai 2025 m. gruodis

79
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Šaltinis: Europos Tarybos vadovas “Policing Hate Crime against LGBTI persons: Training for a Professional Police

Response” (2017).

WP4 mokymų moduliai 2025 m. gruodis

80
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 4.2 Žmogaus teisės praktikoje

1 atvejo aprašymas. – Sabalić prieš Kroatiją

Byloje Sabalić prieš Kroatiją (Nr. 50231/13) Europos Žmogaus Teisių Teismas vienbalsiai nusprendė, kad
buvo pažeistas Europos žmogaus teisių konvencijos 3 straipsnis (Kankinimo uždraudimas) kartu su 14
straipsniu (Diskriminacijos uždraudimas). Byloje Sabalić teigia, kad valdžios institucijų reakcija į
smurtinį homofobinį išpuolį prieš ją buvo nepakankama. Ji buvo užpulta naktiniame klube, kai atsisakė
vyro pasiūlymo ir jam prisipažino esanti lesbietė.

Teismas visų pirma nustatė, kad užpuolikui iškelta byla dėl nesunkaus nusikaltimo neapėmė
neapykantos nusikaltimo elemento, tad baigėsi nedidelės baudos skyrimu. Šie trūkumai sudarė esminį
proceso trūkumą. Todėl valdžios institucijos turėjo pagrindą nutraukti arba panaikinti bylą dėl
nesunkaus nusikaltimo ir iš naujo išnagrinėti bylą, o ne atmesti pareiškėjos baudžiamąjį skundą dėl
dvigubo baudžiamumo principo.

Pagrindinės aplinkybės: Pareiškėja, ponia Sabalić, yra Kroatijos pilietė, gyvenanti Zagrebe. 2010 m.
sausio 13 d. ponia Sabalić Zagrebo naktiniame klube buvo užpulta vyro, M.M., kai ji atsisakė jo pasiūlymų,
pridurdama, kad yra lesbietė. Jis ją smarkiai sumušė ir spardė, šaukdamas „Jūs visi turėtumėte būti
nužudyti!“ ir „Aš tave iš... lesbiete!“. Ji patyrė daugybinius sužalojimus visame kūne, dėl kurių buvo
gydoma ligoninėje.
Užpuolikas buvo nuteistas už viešosios tvarkos pažeidimą ir jam skirta 300 Kroatijos kunų (maždaug 40
eurų) bauda. Sabalić, kuri nebuvo informuota apie šį procesą, pateikė baudžiamąjį skundą prieš
M.M. valstybės prokuratūrai, teigdama, kad ji tapo smurtinio neapykantos nusikaltimo ir diskriminacijos
auka.

Valstybės prokuratūra pradėjo baudžiamąjį tyrimą, bet galiausiai 2011 m. liepos mėn. atmetė
baudžiamąjį skundą, nes M. M. jau buvo nubaustas už smulkų pažeidimą ir jo baudžiamasis
persekiojimas būtų prilygęs pakartotiniam teisimui už tą patį nusikaltimą. Šį sprendimą patvirtino
nacionaliniai teismai.

Skundai: Remdamasi 3 straipsniu (Kankinimo uždraudimas) kartu su 14 straipsniu (Diskriminacijos
uždraudimas), Sabalić skundėsi, kad oficialus atsakas į jai padarytą užpuolimą, t. y. baudžiamasis
procesas dėl nesunkaus nusikaltimo, neatsižvelgė į neapykantos nusikaltimo elementą ir lėmė jos
užpuoliko nebaudžiamumą. Ji taip pat rėmėsi 13 straipsniu (Teisė į veiksmingą teisinės gynybos
priemonę).

Teismo sprendimas: Teismas pakartojo, kad pagal Konvenciją valstybės turi pareigą imtis visų
pagrįstų priemonių tiriant smurtinius incidentus, siekdamos nustatyti, ar juose buvo diskriminacijos
elementas. Ši pareiga taip pat apima smurto kaltininkų identifikavimą ir, jei reikia, tinkamą nubaudimą.
Šie Konvencijos reikalavimai nebuvo įvykdyti pareiškėjos byloje, nes jos užpuolikui iškelta byla dėl
nedidelio pažeidimo neapėmė neapykantos nusikaltimo elemento. Be to, užpuolikui buvo skirta
nedidelė bauda – apie 40 eurų, kuri akivaizdžiai neatitiko užpuolimo sunkumo.

Net pagal nacionalinę teisę policija, kuri nuo pat pradžių žinojo, kad M. M. užpuolė pareiškėją, kai ji jam
atskleidė savo seksualinę orientaciją, turėjo pareigą informuoti kompetentingą valstybės prokuratūrą,
tačiau to nepadarė. Apibendrinant, Teismas nusprendė, kad atsakas į užpuolimą taikant baudžiamąją

WP4 mokymų moduliai 2025 m. gruodis

81
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

atsakomybę už nesunkų nusikaltimą parodė, kad valstybė nesilaikė Konvencijos įsipareigojimo
užtikrinti, kad homofobinis smurtas nebūtų toleruojamas; iš tiesų, toks atsakas skatino
nebaudžiamumo už smurtinius neapykantos nusikaltimus jausmą.

Teismas atkreipė dėmesį į vidaus institucijų poziciją, kad M. M. galutinis nuteisimas už nesunkų
nusikaltimą sukūrė formalią kliūtį jo baudžiamajam persekiojimui dėl dvigubo baudžiamumo principo,
ir vyriausybės argumentą, kad tuo pagrindu buvo pateisinamas veiksmingų baudžiamosios teisės
mechanizmų netaikymas šioje byloje.

Tačiau vidaus institucijos pačios sukūrė tokią situaciją, be reikalo pradėdamos neveiksmingą
baudžiamąjį procesą dėl nesunkaus nusikaltimo, taip pakenkdamos galimybei tinkamai taikyti
atitinkamas vidaus baudžiamosios teisės nuostatas ir reikalavimus. Teismas pakartojo, kad teisinio
tikrumo principas baudžiamosiose bylose nėra absoliutus. Konvencijos 7 protokolo 4 straipsnio 2 dalis
(teisė nebūti teisiamam ar baudžiamam du kartus) aiškiai leidžia valstybėms atnaujinti bylą
kaltinamojo nenaudai, jeigu, be kita ko, procese buvo nustatytas esminis trūkumas.

Pareiškėjos byloje Teismas nusprendė, kad tiek nepakankamas smurtinio užpuolimo motyvų, susijusių
su neapykanta, tyrimas, tiek nepakankamas šių motyvų įvertinimas nustatant agresoriaus bausmę
sudarė „esminius pažeidimus“ procese, kaip apibrėžta Protokolo Nr. 7 4 straipsnio 2 dalyje. Teismas taip
pat pažymėjo, kad nacionalinės institucijos galėjo ištaisyti padėtį, pavyzdžiui, nutraukdamos ar
panaikindamos nepagrįstą baudžiamąją bylą dėl nesunkaus nusikaltimo, panaikindamos jos
padarinius ir iš naujo išnagrinėdamos bylą.

Apibendrinant, Teismas nusprendė, kad pradėdamos neveiksmingą baudžiamąją bylą dėl smulkių
pažeidimų ir klaidingai nutraukdamos baudžiamąjį procesą dėl formalių priežasčių, vidaus institucijos
tinkamai ir veiksmingai neįvykdė savo procesinės pareigos pagal Konvencijos 3 straipsnį kartu su 14
straipsniu. Atsižvelgdamas į šias išvadas, Teismas nusprendė, kad pagal Konvencijos 13 straipsnį
atskiras klausimas nekyla.

Teismas nusprendė, kad Kroatija turi sumokėti pareiškėjai 10 000 eurų (EUR) už neturtinę žalą ir 5 200
EUR už teisines išlaidas.

Šaltinis: EŽTT sekretoriato spaudos pranešimas. Kroatijos institucijų reakcija į smurtinį homofobinį išpuolį buvo
neveiksminga, 2021 m.
https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-6904894-
9271515&filename=Judgment%20Sabalic%20v.%20Croatia%20-
%20inadequate%20official%20response%20to%20violent%20homophobic%20attack.pdf

https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-6904894-9271515&filename=Judgment%20Sabalic%20v.%20Croatia%20-%20inadequate%20official%20response%20to%20violent%20homophobic%20attack.pdf
https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-6904894-9271515&filename=Judgment%20Sabalic%20v.%20Croatia%20-%20inadequate%20official%20response%20to%20violent%20homophobic%20attack.pdf
https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-6904894-9271515&filename=Judgment%20Sabalic%20v.%20Croatia%20-%20inadequate%20official%20response%20to%20violent%20homophobic%20attack.pdf

WP4 mokymų moduliai 2025 m. gruodis

82
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

2 atvejis. Bednarek ir kiti prieš Lenkiją

Byloje Bednarek ir kiti prieš Lenkiją (Nr. 58207/14) Europos Žmogaus Teisių Teismas nusprendė, kad buvo
pažeistas Europos žmogaus teisių konvencijos 3 straipsnis (Kankinimo uždraudimas) kartu su 14
straipsniu (Diskriminacijos uždraudimas). Byla susijusi su pareiškėjų skundu dėl valdžios institucijų
netinkamo atsako į homofobinį išpuolį prieš juos.

Pagrindiniai faktai: Pareiškėjai yra du Lenkijos piliečiai ir Ukrainos pilietis, gyvenantys Varšuvoje. 2013
m. sausio 1 d. apie 3 val. nakties jie buvo užpulti ir sumušti dviejų brolių ir kito asmens, kai ėjo viena iš
pagrindinių Varšuvos gatvių. Pirmasis ir trečiasis pareiškėjai, kurie tuo metu buvo pora, ėjo susikibę už
rankų.
Po incidento pirmasis pareiškėjas policijai skundėsi veido skausmu ir kraujuojančia nosimi. Antrasis
pareiškėjas skundėsi, kad per užpuolimą buvo sumuštas, bet jokių sužalojimų nepatyrė. Jis teigė, kad
dėl užpuolikų grasinimų bijojo dėl savo gyvybės.
Policija parengė du incidento protokolus. Šiuose dokumentuose buvo pažymėta, kad pirmasis ir
antrasis pareiškėjai teigė, jog ginčijamas užpuolimas buvo motyvuotas homofobija ir kad buvo išsakyti
keiksmažodžiai ir homofobiniai grasinimai. Byloje nėra jokių kitų dokumentų iš tyrimo etapo.
2013 m. rugpjūčio 14 d. Varšuvos centro apygardos teismas nuteisė kaltinamuosius už fizinį smurtą, o
vienas iš jų buvo papildomai nuteistas už grasinimus. Visi trys buvo nuteisti vienerių metų laisvės
atėmimo bausme ir kiekvienas iš jų buvo įpareigotas sumokėti maždaug 25 EUR dydžio kompensacij
kiekvienam pareiškėjui. Visos trys laisvės atėmimo bausmės buvo atidėtos trejiems metams.
Pareiškėjai pateikė apeliacinį skundą, teigdami, kad pirmosios instancijos teismas padarė klaidą,
atmesdamas jų argumentą, kad incidentas buvo motyvuotas homofobija, ir paskyręs neproporcingai
švelnią bausmę.
2014 m. vasario 14 d. Varšuvos apygardos teismas paliko galioti pirmosios instancijos teismo
sprendimą. Jis nusprendė, kad turimi įrodymai nepatvirtina teiginio, kad kaltinamųjų veiksmai buvo
motyvuoti neapykanta, išankstiniu nusistatymu ar diskriminacija prieš asmenis, turinčius kitokią
seksualinę orientaciją. Teismas pažymėjo, kad paskirtos baudos gali atrodyti mažos, tačiau jos atspindi
kaltinamųjų, neturinčių nuolatinio darbo, finansinę padėtį.

Skundai: Remdamiesi Konvencijos 3 straipsniu (Kankinimo uždraudimas) ir 14 straipsniu
(Diskriminacijos uždraudimas), pareiškėjai skundėsi, kad valdžios institucijos neatsižvelgė į jų užpuolikų
homofobinius motyvus, o vietoj to tyrė, persekiojo ir teisė juos kaip už įprastą smurtą. Jie taip pat
skundėsi, kad Lenkijoje trūksta tinkamų teisinių ir kitų priemonių, skirtų persekioti ir kovoti su
neapykantos nusikaltimais, kuriuos motyvuoja aukų seksualinė orientacija.

Teismo sprendimas: Teismas nusprendė, kad 3 straipsnis negali būti ribojamas tik fizinio netinkamo
elgesio veiksmais; jis taip pat apima psichologinės kančios sukėlimą. Taigi, elgesys gali būti
kvalifikuojamas kaip žeminantis, kai jis aukoms sukelia baimės, sielvarto ir menkavertiškumo jausmus,
galinčius aukas pažeminti ir sumenkinti jų orumą. Teismas dar kartą pakartojo, kad diskriminacinis
elgesys savaime gali būti prilygintas žeminančiam elgesiui 3 straipsnio kontekste, jei jis pasiekia tokį
sunkumo lygį, kad pažeidžia žmogaus orumą.

Teismas taip pat pakartojo, kad išpuoliai prieš LGBTI asmenis, kuriuos išprovokavo romantinio
švelnumo raiška, pažeidžia žmogaus orumą, nes yra nukreipti prieš visuotinę meilės ir draugystės
raišką. Šiuo konkrečiu atveju Teismas nusprendė, kad elgesys, kurį patyrė visi trys pareiškėjai, turėjo

WP4 mokymų moduliai 2025 m. gruodis

83
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

pažeisti jų orumą. Teismas taip pat nusprendė, kad fiziniai sužalojimai, kuriuos patyrė pirmieji du
pareiškėjai dėl išpuolio, atsižvelgiant į jų sunkumą, savaime gali kelti klausimų pagal 3 straipsnį.

Teismas pabrėžė, kad nusikaltėliai nebuvo nei kaltinami, nei persekiojami už neapykanta motyvuotą
užpuolimą. Be to, nustatant bausmę nebuvo atsižvelgta į užpuolikų priešiškumą žmonėms, kuriuos jie
laikė homoseksualiais, todėl šis esminis nusikaltimo aspektas tapo nematomas ir neturėjo reikšms
skiriant baudžiamojo poveikio priemones.

Nors bylos medžiagoje yra labai nedaug tyrimo dokumentų, akivaizdu, kad nacionalinės institucijos
turėjo prima facie įrodymų, kad smurtas buvo motyvuotas arba bent jau įtakotas užpuolėjų prietarų
dėl pirmojo ir trečiojo pareiškėjų seksualinės orientacijos. Remiantis Teismo praktika, tai reikalavo – net
ir nesant konkretaus su homofobija susijusio neapykantos nusikaltimų draudimo Lenkijos
baudžiamajame įstatyme – veiksmingai taikyti vidaus baudžiamosios teisės mechanizmus, galinčius
išaiškinti galimą neapykantos motyvą su homofobiniais atspalviais, esantį už smurtinio incidento, ir
nustatyti bei, jei reikia, tinkamai nubausti atsakingus asmenis.

Apibendrinant, Teismas nusprendė, kad valstybė tinkamai neįvykdė savo pareigos reaguoti į
smurtinius išpuolius, kuriuos paskatino priešiškumas aukų tikrajai ar tariamai seksualinei orientacijai.
Todėl buvo pažeistas 3 straipsnis kartu su 14 straipsniu. Teismas nusprendė, kad Lenkija turi sumokėti
kiekvienam pareiškėjui 7 000 eurų (EUR) už neturtinę žalą, pridėjus galimas bylinjimosi išlaidas.

Šaltinis: Europos Žmogaus Teisių Teismas, Bednarek ir kiti prieš Lenkiją (Nr. 58207/14), 2025 m. liepos 10 d.
sprendimas.

WP4 mokymų moduliai 2025 m. gruodis

84
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

3 atvejis. – Hanovs prieš Latviją

Byloje Hanovs prieš Latviją (Nr. 40861/22) Europos Žmogaus Teisių Teismas vienbalsiai nusprendė, kad
buvo pažeisti Europos žmogaus teisių konvencijos 3 straipsnis (Kankinimo uždraudimas) ir 8 straipsnis
(Teisė į privataus ir šeimos gyvenimo gerbimą), kartu su 14 straipsniu (Diskriminacijos uždraudimas).

Byla susijusi su homofobiniu išpuoliu prieš p. Hanovs 2020 m., kai jis vaikščiojo su savo partneriu.
Teismas pažymėjo, kad nors agresorius policijos apklausos metu atvirai pripažino, kad vartojo
homofobinius įžeidimus ir kad jį įžeidė, jog p. Hanovs ir jo partneris laikėsi vienas kito už juosmens,
baudžiamoji byla nebuvo iškelta. Teismas nusprendė, kad vietoj to, kad būtų imtasi ryžtingų priemonių
dėl akivaizdžiai diskriminaciniais motyvais pagrįsto užpuolimo, valdžios institucijos iškėlė bylą dėl
nedidelio viešosios tvarkos pažeidimo ir agresoriui skyrė akivaizdžiai per švelnią baudą. Toks požiūris
skatina nebaudžiamumo už neapykantos motyvais padarytus nusikaltimus jausmą ir gali normalizuoti
priešiškumą LGBTI asmenims, įtvirtinti netolerancijos ir diskriminacijos kultūrą bei skatinti tolesnius
panašius veiksmus.

Pagrindiniai faktai: Pareiškėjas, p. Hanovs, yra Latvijos pilietis, gyvenantis Rygoje. 2020 m. lapkričio 8 d.
p. Hanovs ir jo partneris vedė savo šunį pasivaikščioti, kai pažeidėjas pradėjo ant jų šaukti, vartodamas
įžeidžiančius komentarus ir homofobinius įžeidimus. Vyras bandė smogti p. Hanovsui, kuris sugebėjo
pasislėpti netoliese esančioje parduotuvėje. Tuo tarpu jo partneris iškvietė policiją. Policija surado
agresorių ir vėliau jį identifikavo kaip J.P.. Ji pradėjo baudžiamąją bylą prieš jį dėl „chuliganizmo“ ir jis
buvo apklaustas kaip įtariamasis. Jis prisipažino, kad jautėsi įžeistas p. Hanovs ir jo partnerio, kurie
laikėsi vienas kito už juosmens. Jis pareiškė, kad susidūrė su pora, pirmiausia žodžiu, o paskui fiziškai,
siekdamas sustabdyti tai, ką laikė nepriimtinu viešu intymumo demonstavimu. Bylos nagrinėjimas
buvo nutrauktas 2021 m. gegužės mėn., nes tyrėjas nustatė, kad nebuvo nustatyta nusikalstamos
veikos sudėties požymių.

P. Hanovs apskundė šį sprendimą, teigdamas, kad J.P. veiksmai turėtų būti kvalifikuojami kaip
neapykantos nusikaltimas pagal Baudžiamojo kodekso 150 straipsnį. Tačiau baudžiamasis kaltinimas
nebuvo pareikštas, nes prokuratūra galiausiai 2022 m. gegužės mėn. atsisakė pažeidėją patraukti
baudžiamojon atsakomybėn už neapykantos nusikaltimą. Ji manė, kad J.P. veiksmai buvo nukreipti tik
prieš patį Hanovs, o ne prieš seksualines mažumas apskritai, ir neskatino kitų neapykantos, o tai būtų
būtini neapykantos nusikaltimo elementai.

Tuo tarpu 2021 m. birželio mėn. JP buvo pripažintas kaltu dėl „smulkaus chuliganizmo“ administracinio
teisės pažeidimo byloje ir nubaustas 70 eurų bauda. Kitas vyras, kuris buvo su JP incidento metu ir
apsinuogino priešais parduotuvę, kurioje p. Hanovs buvo priverstas slėptis, taip pat buvo surastas, bet
vėliau jo tapatybė nebuvo nustatyta.

Skundai. Remdamasis Konvencijos 3 straipsniu (Kankinimo uždraudimas), 8 straipsniu (Teisė į
privataus ir šeimos gyvenimo gerbimą) ir 14 straipsniu (Diskriminacijos uždraudimas), p. Hanovs
skundėsi, kad valdžios institucijos neatliko veiksmingo tyrimo ir neskyrė baudžiamojo persekiojimo už
tai, kas buvo homofobinis neapykantos nusikaltimas. Jis ypač pabrėžė, kad nors ir buvo išvengta fizinio
sužalojimo, incidentas buvo bauginantis ir žeminantis.

Teismo sprendimas: Teismas nusprendė, kad, nors p. Hanovs nepatyrė jokių fizinių sužalojimų,
užpuolimai prieš LGBTI asmenis, kuriuos išprovokavo jų tarpusavio meilės išraiška, pažeidė žmogaus

WP4 mokymų moduliai 2025 m. gruodis

85
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

orumą, nes intymumo momentą pavertė baimės ir traumos akimirka. Be to, tokie užpuolimai trukdė
aukoms atvirai reikšti pagrindines žmogiškąsias emocijas ir vertė jas tapti nematomomis ir
marginalizuojamomis. Smurto grėsmė pakenkė jų gebėjimui gyventi autentiškai ir privertė juos slėpti
esminius savo asmeninio gyvenimo aspektus, kad išvengtų žalos.

Atitinkamai Teismas nusprendė, kad užpuolimas pareiškėjo ir jo partnerio atžvilgiu buvo pakankamai
rimtas, kad reikalautų valdžios institucijų reakcijos. Iš tiesų, užpuolimo diskriminacinis motyvas nekėlė
abejonių. J.P. policijos apklausos metu atvirai pripažino, kad vartojo homofobinius įžeidimus ir kad jam
buvo įžeidžiama pono Hanovso ir jo partnerio meilės išraiška.

Teismas toliau pažymėjo, kad policija ir prokurorai per siaurai aiškino baudžiamosios teisės nuostatas,
skirtas apsaugoti asmenis nuo tokių neapykanta motyvuotų nusikaltimų, todėl J.P. nebuvo nei
kaltinamas, nei traukiamas baudžiamojon atsakomybėn.

Nors jis buvo pripažintas kaltu dėl netinkamo elgesio administracinio teisės pažeidimo byloje, tokios
bylos iškėlimas neatitiko nacionalinių institucijų įsipareigojimo pagal Europos Konvenciją užtikrinti, kad
homofobiniai užpuolimai būtų tinkamai nagrinėjami ir atgrasomi. Pirma, jos neatsižvelgė į neapykantos
elementą užpuolimo metu; antra, bauda buvo akivaizdžiai per švelni, tiek atsižvelgiant į veiksmo
sunkumą, tiek į paskirtą sumą, kuri buvo mažiausia galimoje skalėje.

Taigi institucijos sumenkino neapykanta motyvuotą užpuolimą, traktuodamos jį kaip nedidelį viešosios
tvarkos pažeidimą, pavyzdžiui, girtų asmenų muštynes. Toks požiūris skatino neapykanta motyvuotų
nusikaltimų nebaudžiamumo jausmą, kuris kėlė didelę grėsmę Konvencijos saugomoms
pagrindinėms teisėms. Neatsižvelgiant į tokius incidentus, galima normalizuoti priešiškumą LGBTI
asmenims, įtvirtinti netolerancijos ir diskriminacijos kultūrą ir skatinti tolesnius panašaus pobūdžio
veiksmus.

Todėl valstybė neįvykdė savo pareigos užtikrinti tinkamą A. Hanovso žmogaus orumo ir privataus
gyvenimo apsaugą nuo diskriminacinio užpuolimo, pažeisdama Konvencijos 3 ir 8 straipsnius, kartu su
14 straipsniu. Teismas nusprendė, kad Latvija turi sumokėti pareiškėjui 10 000 eurų (EUR) už neturtinę
žalą.

Šaltinis: EŽTT sekretoriato spaudos pranešimas. Latvijos valdžios institucijos nesugebėjo patraukti baudžiamojon
atsakomybėn už homofobinį neapykantos nusikaltimą, pažeisdamos Europos Konvenciją, 2024 m.
https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-8004073-
11170858&filename=Judgment%20Hanovs%20v.%20Latvia%20-
%20authorities%27%20failure%20to%20prosecute%20homophobic%20hate%20crime.pdf

https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-8004073-11170858&filename=Judgment%20Hanovs%20v.%20Latvia%20-%20authorities%27%20failure%20to%20prosecute%20homophobic%20hate%20crime.pdf
https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-8004073-11170858&filename=Judgment%20Hanovs%20v.%20Latvia%20-%20authorities%27%20failure%20to%20prosecute%20homophobic%20hate%20crime.pdf
https://hudoc.echr.coe.int/app/conversion/pdf/?library=ECHR&id=003-8004073-11170858&filename=Judgment%20Hanovs%20v.%20Latvia%20-%20authorities%27%20failure%20to%20prosecute%20homophobic%20hate%20crime.pdf

WP4 mokymų moduliai 2025 m. gruodis

86
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 4.4 Laikas įvertinti

Atvejų kortelės

1 atvejis: Liepos 21 d. lesbiečių pora vaikščiojo sostinės pagrindine gatve, apsikabinusios viena kitą už
nugaros. Moteris ėmė šaukti ant jų: „Aš turiu du vaikus, nenoriu, kad jie tai matytų! Eikite iš čia,
purvinos pydarės!“ Tada ji nustūmė abi merginas nuo pėsčiųjų tako. Porelė apie šį veiksmą pranešė
policijai kaip apie homofobinį incidentą.

2 atvejis: Ne binarinės lytinės tapatybės asmuo išėjo iš „Pride“ renginio po pagrindinio koncerto. Jis
buvo apsirengęs kasdieniais drabužiais, žiūrėjo į savo telefoną ir ėjo link tramvajaus stotelės. Keletas
vyrų, apsirengusių juodomis uniformomis su simboliais, asmenį apspjovė.

3 atvejis: Biseksualus berniukas lankė sporto pamokas 16–18 metų amžiaus mokiniams. Kitas
berniukas, kuris jį pažinojo tik iš gandų, priėjo prie jo persirengimo kambaryje ir pasakė: „Ar jau
pasirinkai pusę? Girdėjau, kad esi neapsisprendęs, pažiūrėkime, ar tau patinka raketės“. Tada jis
keletą kartų stūmė savo sportinę raketę į jį, dėl to jis nukrito ant grindų, bandydamas pasislinkti į kitą
pusę. Kai kurie kambaryje buvę mokiniai juokėsi, o kiti jautėsi nepatogiai ir vėliau kalbėjo apie šį įvykį
kaip apie netoleranciją.

4 atvejis: Translytė moteris važiavo metro šalies sostinėje. Ji su drauge kalbėjosi apie sunkumus gauti
hormonų terapiją. Vyras išgirdo jų pokalbį ir pradėjo garsiai jas įžeidinėti. Jos persėdo į kitą metro
vagoną. Kai išlipo stotyje, tas pats vyras laukė jų perone ir grėsmingai užstojo joms kelią. Moteris ir jos
draugė sugebėjo pasišalinti.

WP4 mokymų moduliai 2025 m. gruodis

87
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Vertinimo lapas

Saugomas pagrindas: .

Šališkumo indikatorius Esamas indikatorius Motyvacija

1) Aukos ar liudytojo nuomonė ar
suvokimas

2) Nusikaltėlio išvaizda, jo veido
išraiška nusikaltimo metu

3) Tikrasis ar suvokiamas grupės
skirtumas tarp nusikaltėlio ir
aukos

4) Aukos išvaizda ir elgesys

5) Nusikaltėlio išankstinis
nusistatymas

6) Organizuotų ekstremistų
grupių dalyvavimas

7) Vieta

8) Laikas

9) Smurto intensyvumas,
priemonės ir pobūdis

10) Viešumas

11) Kitų motyvų nebuvimas

WP4 mokymų moduliai 2025 m. gruodis

88
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Teisinis kvalifikavimas: .

WP4 mokymų moduliai 2025 m. gruodis

89
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Sprendimai

1 atvejis.

Apsaugota savybė: seksualinė orientacija

Esami indikatoriai Detalės

1) Aukos ar liudytojo nuomonė ar
suvokimas

pora pranešė apie šį veiksmą policijai kaip apie homofobinį
incidentą.

2) Fizinė nusikaltėlio išvaizda, jo
veido išraiška nusikaltimo metu

porai išsakyti įžeidimai, nuoroda į tariamą vaikų apsaugą

3) Tikrasis ar suvokiamas grupės
skirtumas tarp nusikaltėlio ir
aukos

lesbiečių pora, heteroseksualus nusikaltėlis

4) Aukos išvaizda ir elgesys aukos eidamos apsikabino viena kitą

11) Kitų motyvų nebuvimas nusikaltėlis ir auka anksčiau nepažinojo vienas kito, kitų motyvų
nebuvo

Teisinis kvalifikavimas: neapykantos nusikaltimas (arba nacionalinis ekvivalentas)

WP4 mokymų moduliai 2025 m. gruodis

90
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

2 atvejis.

Saugoma charakteristika: lytinė tapatybė

Esami indikatoriai Detalės

3) Tikrasis arba suvokiamas
grupės skirtumas tarp
nusikaltėlio ir aukos

nusikaltėliai buvo cislyčiai asmenys (vyrai), o auka buvo
nebinarinės lytinės tapatybės

6) Organizuotų ekstremistų
grupių dalyvavimas

nusikaltėlių apranga gali atskleisti jų priklausymą ekstremistų
grupei

7) Vieta incidentas įvyko per „Pride“ renginį

8) Laikas incidentas įvyko netrukus po „Pride“ renginio, kuris buvo viešai
anonsuojamas

9) Smurto intensyvumas,
priemonės ir pobūdis

spjaudymas yra veiksmas, kuris išreiškia gilią nepagarbą ir
pasibjaurėjimą

11) Kitų motyvų nebuvimas nusikaltėlis ir auka anksčiau nepažinojo vienas kito, kitų motyvų
nebuvo

Teisinis kvalifikavimas: neapykantos nusikaltimas (arba nacionalinis jo ekvivalentas)

WP4 mokymų moduliai 2025 m. gruodis

91
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

3 atvejis.

Saugoma charakteristika: seksualinė orientacija

Esami indikatoriai Detalės

1) Aukos ar liudytojo nuomonė ar
suvokimas

kai kurie liudytojai įvykį apibūdino kaip apie fanatizmą

3) Tikrasis ar suvokiamas grupės
skirtumas tarp kaltininko ir aukos

auka – biseksualus asmuo, kaltininkas – tariamai
heteroseksualus

5) Nusikaltėlio išankstinis
nusistatymas

„pasirink pusę“ atspindi bifobinį nusiteikimą, o siūlymas
„pabandyti su rakete“ yra žeminantis

7) Vieta persirengimo kambarys yra atviras bendraamžiams, o tai yra
intymi erdvė, kurioje auka yra labiau pažeidžiama

9) Smurto intensyvumas,
priemonės ir pobūdis

stūmimas rakete, kol jis nukrito

10) Viešumas kiti mokiniai buvo šalia, ketinta juos prajuokinti

11) Kitų motyvų nebuvimas kitas mokinys jį pažinojo tik iš gandų, anksčiau nekilo asmeninių
konfliktų

Teisinis vertinimas: patyčios, priekabiavimas arba neapykantos nusikaltimas pagal nacionalinius
teisės aktus

WP4 mokymų moduliai 2025 m. gruodis

92
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

4 atvejis.

 Apsaugota savybė: lytinė tapatybė

Esami indikatoriai Detalės

2) Fizinė nusikaltėlio išvaizda, jo
veido išraiška nusikaltimo metu

vyras jas įžeidė, o vėliau bandė pastoti joms kelią

3) Tikrasis ar suvokiamas grupės
skirtumas tarp nusikaltėlio ir
aukos

viena iš aukų yra translytė moteris, vyras laikomas cislyčiu

4) Aukos išvaizda ir elgesys aukos kalbėjo apie translyčių asmenų sveikatą, o vyras tai
išgirdo

5) Nusikaltėlio išankstinis
nusistatymas

įžeidimai buvo transfobiniai

9) Smurto intensyvumas,
priemonės ir pobūdis

kelio aukoms užblokavimas buvo tikslingas ir grėsmingas
bauginimo veiksmas, net jei fizinio smurto eskalavimo buvo
išvengta

10) Viešumas garsūs įžeidimai galėjo būti priemonė siekiant kitų keleivių
dėmesio

11) Kitų motyvų nebuvimas aukos anksčiau nepažinojo užpuoliko ir anksčiau su juo
nebendravo

Teisinis kvalifikavimas: neapykantos nusikaltimas (arba nacionalinis ekvivalentas)

WP4 mokymų moduliai 2025 m. gruodis

93
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 4.10 Atkuriamasis teisingumas

Atkuriamojo teisingumo rūšys

Aukos ir nusikaltėlio tarpininkavimo procese auka ir nusikaltėlis pradeda pokalbį, kuriam padeda
apmokytas tarpininkas. Auka ir nusikaltėlis gali susitikti tiesiogiai, akis į akį, arba netiesiogiai,
pavyzdžiui, siųsdami laiškus ar bendraudami per tarpininką. Procesas turi būti saugus abiem šalims,
o nusikaltėlis gali priimti arba neigti atsakomybę už nusikaltimą.

Bendruomenės ir šeimos grupės susirinkimai yra skirti suvesti auką, nusikaltėlį ir jų šeimas, o kartais
ir bendruomenę. Šalys dalyvaus profesionaliai moderuojamame procese, kurio metu bus siekiama
nustatyti pageidaujamą rezultatą, spręsti nusikaltimo pasekmes ir ieškoti būdų, kaip užkirsti kelią
pakartotiniam nusikalstamam elgesiui. Ši atkuriamojo teisingumo forma yra pasitelkiama siekiant
priversti nuteistąjį susidurti su jo elgesio pasekmėmis ir atlyginti žalą. Įtraukiant nuteistojo aplinką,
susirinkimai padeda užtikrinti, kad nuteistasis laikytųsi sutartų rezultatų.

Bausmės skyrimo ratas: auka, nusikaltėlis, jų šeimos, taip pat teisėjas, policijos pareigūnai ir
prokuroras susėda ratu, vienas priešais kitą. Rate siekiama susitarti dėl geriausio konflikto sprendimo
būdo. Atsižvelgiama į aukos poreikius, bendruomenės apsaugą ir nusikaltėlio bausmę bei
reabilitaciją. Paprastai ši atkuriamojo teisingumo forma taikoma tik tuo atveju, jei nusikaltėlis
prisipažįsta kaltu, ir vykdoma baudžiamojo teisingumo procedūros metu.

Taikos ratai naudojami siekiant atkurti sugadintus santykius ir grąžinti harmoniją bendruomenei.
Tiesioginiai konflikto dalyviai sėdi ratu kartu su apmokytu taikos tarpininku. Aptariamos konflikto
priežastys, šalys bando išspręsti konfliktą, skatina susitaikymą ir padeda dalyviams išvengti problemų
ateityje.

Atkuriamoji lygtinė bausmė reiškia, kad nusikaltėlis ir teismas sudaro sutartį. Teismas sustabdo
bausmės vykdymą, jei nusikaltėlis laikosi tam tikrų atkuriamojo teisingumo proceso sąlygų.
Nusikaltėlis tiesiogiai atlygina žalą bendruomenei ir savo aukoms už savo žalingus veiksmus, todėl
mažiau tikėtina, kad jis vėl nusikals.

Šaltinis: „KLIQ Academy“. „Let’s Go By Talking: Innovative paths through restorative justice for victims
of anti-LGBT hate crimes“: https://kliqacademy.be/en/onderwerpen/types-of-rj/

Jei norima giliau panagrinėti šią temą, mokymų vedėjai gali išsamiau susipažinti su šia tema
projekto „Safe to be Handbook“ vadovo 20–23 puslapiuose:
https://hatter.hu/sites/default/files/dokumentum/kiadvany/speakout-handbook.pd

https://kliqacademy.be/en/onderwerpen/types-of-rj/
https://hatter.hu/sites/default/files/dokumentum/kiadvany/speakout-handbook.pdf
https://hatter.hu/sites/default/files/dokumentum/kiadvany/speakout-handbook.pdf

WP4 mokymų moduliai 2025 m. gruodis

94
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Proceso rezultatai

Aukos ir nusikaltėliai nori dalyvauti atkuriamojo teisingumo procese.
Aukos nori susitikti su nusikaltėliais, kad galėtų užduoti klausimus, siekti kompensacijos, išgydyti
nusikaltimo padarinius ir užkirsti kelią pakartotiniams nusikaltimams. Nusikaltėliai nori prisijungti prie
proceso, kad galėtų atlyginti padarytą žalą ir išreikšti savo gailestį. Kai kuriais atvejais nusikaltėlis nori
prisijungti, kad išvengtų baudžiamojo persekiojimo ar susitarimo dėl kaltės pripažinimo.
Bendruomenės supratimas apie nusikaltimą padeda aukai ir įtikina nusikaltėlį prisiimti atsakomybę.

Aukos ir nusikaltėliai patiria daug labiau tenkinančią teisingumo patirtį.
Kaip jau skaitėte anksčiau, atkuriamieji procesai įtraukia aukas ir nusikaltėlius veiksmingiau nei
tradicinė teisingumo sistema. Atsižvelgiama į aukų poreikius ir interesus. Nusikaltėliai taip pat mano,
kad su jais elgiamasi teisingiau nei tradicinėje teisingumo sistemoje. Abiejų šalių atstovai atkuriamąjį
teisingumą sieja su teisingu elgesiu.

Atkuriamasis teisingumas taupo pinigus.
Atkuriamasis teisingumas sumažina pakartotinio nuteisimo išlaidas. Tarpininkavimas tarp aukos ir
nusikaltėlio užima vos trečdalį laiko, reikalingo byloms be tarpininkavimo. Įrodyta, kad susitikimas su
nusikaltėliu sumažina aukų potrauminio streso simptomus. Be to, tai gali turėti terapinį poveikį
žmogžudystės aukų šeimos nariams. Tokie ilgalaikiai privalumai gali sumažinti sveikatos priežiūros
išlaidas.

Atkuriamieji procesai duoda teigiamų rezultatų.
Tyrimai nuosekliai rodo, kad atkuriamieji procesai mažiausiai 85 % aukų suteikia pasitenkinimo ir
sumažina baimę dėl tolesnės žalos. Be to, palyginti su tradicinėmis baudžiamosios teisenos
programomis, jie sumažina nusikaltėlių recidyvizmą ir padidina nusikaltėlių atitiktį žalos atlyginimo
reikalavimams.

Šaltinis: „KLIQ Academy“

WP4 mokymų moduliai 2025 m. gruodis

95
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Šaltinis: UNODC

WP4 mokymų moduliai 2025 m. gruodis

96
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Proceso rizika

Antrinė viktimizacija

Antrinė viktimizacija – tai „viktimizacija, kuri atsiranda ne kaip tiesioginis nusikalstamos veikos
padarinys, bet dėl institucijų ir asmenų reakcijos į auką“. Antrinė viktimizacija gali pasireikšti įvairiomis
formomis, taip pat ir per atkuriamojo teisingumo procesą. Nors atkuriamasis teisingumas turi
privalumų aukoms, kyla antrinės viktimizacijos rizika. Nusikaltėliai gali sustiprinti aukos traumą, jei
auka ir nusikaltėlis vėl susitinka. Svarbu, kad tarpininkas būtų susipažinęs su šia rizika ir sugebėtų ją
sumažinti, kad auka galėtų iš tikrųjų atsigauti po nusikaltimo.

Siekiant palengvinti veiksmingą atkuriamąją praktiką ir užkirsti kelią antrinei viktimizacijai, dirbant
pagal atkuriamąjį metodą reikia laikytis keleto reikalavimų:

● Turi būti identifikuojama auka ir nusikaltėlis;
● Tarpininkas turi būti nešališkas;
● Tarpininkas užtikrina visų dalyvių saugumą;
● Aukų dalyvavimas turi būti laikomas pagrindine sąlyga;
● Tarpininkas turi būti tinkamai apmokytas;
● Visos šalys turi būti gerai informuotos apie procedūrą, kad galėtų priimti pagrįstą sprendimą

dėl dalyvavimo;
● Aukos ir pažeidėjas turi būti pasirengę dalyvauti, procese turi būti dalyvaujama savanoriškai;
● Nusikaltėlis turi prisiimti atsakomybę už nusikaltimą;
● Dalyvavimas nėra kaltės įrodymas;
● Visi dalyviai turi būti kruopščiai pasirengę. Tai reiškia, kad ir tarpininkas turi būti gerai

pasirengęs. Rekomenduojama, kad tarpininkas prieš susitikimą pasikalbėtų su abiem šalimis;
● Svarbu pripažinti, kad visos nuomonės yra svarbios.
● Jei buvo rasti sprendimai, visos šalys turi jiems pritarti;
● Jei susitarimas pasiektas, jis turi būti savanoriškas ir pagrįstas;
● Turi būti užtikrintas proceso konfidencialumas.

Šaltinis: „KLIQ Academy“

WP4 mokymų moduliai 2025 m. gruodis

97
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Aukų sutikimas ir perspektyvos

Pirmasis pavyzdys

Tyrėjas: „Jei turėtumėte galimybę susėsti su nusikaltėliu saugioje aplinkoje ir pasikalbėti su juo apie
nusikaltimo poveikį jums abiem tarpininkavimo proceso kontekste, ar būtumėte tam atviras?“

Interviu dalyvis: „Ne, net mintis apie tai mane pykdo. Aukos užduotis ir atsakomybė neturėtų būti
kalbėtis su nusikaltėliu ir bandyti paaiškinti, kodėl jo veiksmai yra blogi ar pan. Man nereikia jo
atsiprašymo ar ko nors panašaus, nenoriu būti už tai atsakingas.“

Antrasis pavyzdys

Tyrėjas: „Kokia jūsų nuomonė apie tarpininkavimą neapykantos nusikaltimų bylose?“

Interviu dalyvis: „Tokiais atvejais kaip mano [vieši žodiniai grasinimai darbo vietoje] aš tam
pritarčiau. Tai turėtų didesnį poveikį, jei auka, nusikaltėlis ir darbuotojai visi dalyvautų tokiame
procese. Tai būtų stipriau nei rašytinio pranešimo įteikimas nusikaltėliui be jokių tolesnių veiksmų.
Tačiau smurtingesnių nusikaltimų, kai kyla pavojus aukos fizinei neliečiamybei ar gyvybei, atveju
tarpininkavimas nėra sprendimas.“

Šaltinis: „ENACT“ tyrimo interviu Vengrijoje, kurį atliko „Háttér Society“.

WP4 mokymų moduliai 2025 m. gruodis

98
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

 Sesija 4.11 Išlaikykite pusiausvyrą

Vadyba ir lyderystė

1. Kaip dalį institucinio veiksmingumo ir funkcionavimo įtraukite darbuotojų gerovės palaikymą.

2. Venkite psichikos sveikatos problemų stigmatizavimo ir didinkite sąmoningumą apie jų
prevencijos svarbą.

3. Suteikite darbuotojams galimybę retkarčiais daryti pertraukas ar imti laisvadienius dėl
psichinės sveikatos.

4. Padėkite kurti tarpusavio paramos grupes ir sujunkite darbuotojų, kurie atlieka panašų darbą,
pavyzdžiui, teikia paramą aukoms aukomis, darbą.

5. Skatinkite mentorių programų kūrimą, kai labiau patyrę darbuotojai gali patarti naujesniems
darbuotojams dėl jų darbo ir atsparumo strategijų.

6. Remkite darbuotojų gerovės tyrimus ir, jei įmanoma, atlikite apklausas šia tema.

7. Skatinkite ir, jei įmanoma, remkite darbuotojus, kad jie prireikus kreiptųsi į psichikos sveikatos
specialistus ar kitus ekspertus.

8. Skatinkite galimybę ieškoti patarimų ir kolegų paramos internete.

9. Mokykite darbuotojus streso valdymo technikų ir atlikite pakeitimus, kad būtų galima
įgyvendinti tokias technikas (pavyzdžiui, skaidriai komunikuokite problemas, kartu aptarkite
laiko valdymą ir užduočių pasiskirstymą).

10. Bendradarbiaukite su kitomis specializuotomis institucijomis ir organizacijomis, dirbančiomis
šia tema.

Darbuotojai

Atsparumo stiprinimo strategijos:

1. Savęs suvokimas ir refleksija
Savęs suvokimas yra atsparumo ugdymo pagrindas. Specialistai turi suprasti savo emocines
reakcijas ir suvokti, kokį poveikį jiems daro stresas darbe. Refleksija apie savo jausmus gali
padėti pripažinti savo sunkumus ir suprasti, ko reikia siekiant tobulėti.

2. Bendruomenės parama
Solidarumas ir bendruomenės ryšiai yra svarbūs atsparumo ugdymo veiksniai. Specialistams
reikia kitų žmonių, kurie juos supranta ir remia, net jei jų darbas yra susijęs su klientų
palaikymu. Mentorius, treneris, bendraminčių grupė, šeima ar draugai gali būti naudingos
ryšių stiprinimo priemonės.

WP4 mokymų moduliai 2025 m. gruodis

99
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

3. Tikslo nustatymas ir savikontrolė
Svarbu realistiškai vertinti pasiekimus darbo vietoje, taip pat atsparumo ugdymą. Strateginis
mąstymas gali būti pasitelkiamas konkretiems tikslams nustatyti ir laiko bei išteklių
paskirstymui kitam laikotarpiui planuoti, kad šie tikslai būtų pasiekti.

4. Lankstumo didinimas
Problemų sprendimas ir kūrybinis mąstymas yra kasdienio darbo proceso dalis sudėtingoje
aplinkoje. Iššūkius naudinga vertinti kaip galimybę tobulėti ir būti novatoriškesniems.

Streso valdymo strategijos:

1. Meditacija ir sąmoningumas
Susitelkimas į dabartinį momentą padeda išlaikyti emocinę pusiausvyrą. Meditacija,
kvėpavimo pratimai ir atsipalaidavimas mažina stresą ir sudaro galimybes patirti bei
pagerinti savikontrolę.

2. Fizinis aktyvumas
Reguliarūs fiziniai pratimai stiprina psichinę gerovę. Fizinis judėjimas – joga, bėgimas ar
ėjimas – mažina streso lygį ir didina koncentraciją.

3. Laiko valdymas
Stresas dažnai atsiranda dėl to, kad vienu metu tenka atlikti per daug užduočių. Prioritetų
nustatymas ir laiko efektyvumo didinimas, taip pat užduočių delegavimas tam tikrais atvejais
gali padėti išvengti perdegimo.

4. Kūrybinė raiška

Meninė raiška, pavyzdžiui, rašymas, piešimas, tapyba ar muzikavimas, padeda apdoroti
emocijas ir suteikia galimybę jas suprasti, keisti, mėgautis, išlaisvinti, reguliuoti ar komunikuoti.
Meninė raiška daugeliui žmonių gali atrodyti saugesnė ir mažiau gėdinga nei žodinis
bendravimas.

WP4 mokymų moduliai 2025 m. gruodis

100
ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas siekiant remti LGBTIQ neapykantos
nusikaltimų aukas

Svarbiausi aspektai

Aukų parama ir teisinė pagalba daugeliui specialistų gali kelti stresą dėl didelio darbo krūvio,
neteisybės liudijimo ir būtinybės spręsti sudėtingas situacijas. Šioje srityje dirbantys specialistai turi
didesnį poreikį išsaugoti savo fizinę ir psichinę sveikatą. Atsparumo ugdymas ir streso valdymas yra
svarbūs, kad jie galėtų tęsti savo darbą ilgalaikėje perspektyvoje.

Specialistai dažnai jaučia, kad negali kalbėti apie savo sunkumus, nes jų pareiga yra padėti kitiems.
Tokią mąstyseną lemia paplitę klaidingi įsitikinimai apie profesines pareigas ir nerealistiški lūkesčiai
dėl aukojimosi, kurie trukdo kalbėti apie asmeninius poreikius ir prašyti pagalbos.

Profesionalai, kasdien dirbantys su aukomis, paprastai jų atžvilgiu išugdo empatiją, tačiau
susidūrimas su neteisybės ir žalos liudijimais jiems yra psichologiškai ir fiziškai sunkus. Jų patiriamos
antrinės emocijos (trauma, baimė, nerimas) gali padidinti patiriamo streso lygį ir sukelti perdegimą.
Nuolatinis stresas sukelia biocheminį disbalansą žmogaus organizme ir paskatina jo pažeidžiamumą
tolesnėms streso reakcijoms. Nuolatinės ir planuojamos intervencijos gali nutraukti šiuos neigiamus
ciklus ir padėti atkurti atsparumą, kuris susijęs su tinkamomis kūno funkcijomis ir gebėjimu bendrauti
su kitais.

Kolegos gali padėti sukurti bendruomenę, kuri dalijasi tomis pačiomis vertybėmis ir iššūkiais bei
rūpinasi vieni kitų poreikiais.

Atsparumas – tai gebėjimas įveikti sunkumus ir prisitaikyti prie pokyčių. Atsparumas padeda
specialistams išlaikyti motyvaciją ilgalaikėje perspektyvoje. Dažnai kalbame apie atsparumą kaip
apie individualų gebėjimą, tačiau jo neįmanoma ugdyti be bendruomenės paramos, nes vienatvė
savaime yra stresinė situacija. Jei žmogus yra vienas su savo sunkumais, jis praranda pasitikėjimą ir
negali izoliuotai reaguoti į išorines grėsmes. Svarbu spręsti sunkumus ir didinti atsparumą ne tik
individualiai, bet ir institucinėje ar organizacinėje aplinkoje.

Šaltinis: „Háttér Society“, „Išsekimo prevencija ir atsparumo ugdymas Vengrijos pilietinės visuomenės
organizacijų darbuotojų tarpe“, 2025 m.
https://hatter.hu/kiadvanyaink/kieges-prevencio-es-a-reziliencia-erositese-magyarorszagi-
jogvedo-civil-szervezetek

https://hatter.hu/kiadvanyaink/kieges-prevencio-es-a-reziliencia-erositese-magyarorszagi-jogvedo-civil-szervezetek
https://hatter.hu/kiadvanyaink/kieges-prevencio-es-a-reziliencia-erositese-magyarorszagi-jogvedo-civil-szervezetek

