

1

Turinys
Turinys ... 1

Kodėl reikia šių mokymų? ... 2

Mokymų planavimas ir vertinimas .. 3

Apžvalga .. 7

Patarimai mokymų lektoriams/ėms ... 9

Modulis 1 / Apie „INCLUSIES“ projektą ir mokymus .. 12

Sesija 1.1 Apie „INCLUSIES“ projektą .. 12

Sesija 1.2 Mokymų įvadas ... 16

Sesija 1.3 Susitarimas dėl mokymų ... 18

Sesija 1.4 Susipažinkime ... 19

Modulis 2 / Ką reiškia būti LGBTIQ+ ... 21

Sesija 2.1 LGBTIQ+ terminologijos paaiškinimas .. 22

Sesija 2.2 Kaip mes mąstome apie LGBTIQ+ ... 24

Modulis 3 / LGBTIQ+ visuomenėje ir universitete .. 27

Sesija 3.1 Nelygybės ir diskriminacijos SOGISC pagrindais suvokimas 27

Modulis 4 / Kaip reaguoti įvykus diskriminacijos įvykiui?... 31

Sesija 4.1 Kas yra aktyvus/i diskriminacijos įvykių stebėtojas/a ... 31

Sesija 4.2 Išmokime vartoti įvardžius .. 33

Sesija 4.3 Išmokime vartoti įtraukią kalbą .. 34

Sesija 4.4 Atpažinkime įvairias netinkamo elgesio formos ... 35

Sesija 4.5 Išmokime, kaip tapti LGBTIQ+ bendruomenės rėmėjais/omis 37

Modulis 5 / Praktinė veikla ... 43

Klausimai ir atsakymai .. 46

Priedas 1. Registracijos forma ... 48

Priedas 2. Dalyvių sąrašo forma .. 49

Priedas 3. Vertinimo forma ... 51

Priedas 4. Terminų dėlionė ... 53

Priedas 5. Diskriminacijos SOGISC pagrindais statistika ... 60

Priedas 6. Įtrauki kalba .. 62

Priedas 7. Atvejų analizė ... 66

2

Kodėl reikia šių mokymų?

Įvairių tyrimų duomenys (European Union Agency for Fundamental Rights 2013, 2020 ir kt.) rodo

nerimą keliantį LGBTIQ+ asmenų įtraukties ir priėmimo įvairiose kasdienio gyvenimo srityse

trūkumą Lietuvoje, kuris neretai pasireiškia skirtingomis diskriminacijos formomis. Atsižvelgiant į

2022 m. Europos universitetų strategiją, šiais mokymais siekiama pabrėžti aktyvių stebėtojų

(angl. k. active bystanders) vaidmenį veiksmingai reaguojant į diskriminacijos incidentus, aukštojo

mokslo institucijų ir pilietinės visuomenės bendradarbiavimo svarbą, ir atkreipti dėmesį į LGBTIQ+

asmenų įtraukties problemas universitetuose.

Projekto „INCLUSIES“ mokymų tikslas – prisidėti prie įvairovę skatinančio aukštojo mokslo

sektoriaus plėtojimo, puoselėjant žmogaus teises, pagarbą įvairovei, saviraiškos laisvę, lygybę ir

teisingumą. Mokymų metu pagrindinis dėmesys yra skiriamas iššūkių, susijusių su diskriminacija

SOGISC1 pagrindu aptarimui, sąmoningumo apie aktyvių stebėtojų vaidmenį ugdymui, taip pat –

žinių apie įtraukių praktikų naudojimą akademinėje aplinkoje stiprinimui.

Tikimasi, kad „INCLUSIES“ mokymai paskatins aktyvią diskriminacijos įvykių stebėseną, aktyvų

pilietiškumą, toleranciją, lygybę ir įvairovę, atvirumą, ir prisidės prie socialinės sanglaudos bei

bendrystės kūrimo sprendžiant diskriminacijos ir netolerancijos reiškinius akademiniame ir

1 Seksualinė orientacija (SO - sexual orientation) – „Seksualinė orientacija suprantama kaip kiekvieno asmens

gebėjimas jausti gilų emocinį, romantinį ir seksualinį potraukį skirtingos lyties arba tos pačios lyties arba daugiau nei
vienos lyties asmenims, taip pat intymius ir seksualinius santykius su jais“. Lyties tapatybė (GI - gender identity) –
„Lyties tapatybė suprantama kaip kiekvieno žmogaus giliai jaučiama vidinė ir individuali lyties patirtis, kuri gali atitikti
arba neatitikti gimimo metu priskirtos lyties, įskaitant asmeninį kūno pojūtį (kuris gali apimti, jei pasirinkta laisvai,
kūno išvaizdos ar funkcijos keitimą medicininėmis, chirurginėmis ar kitomis priemonėmis) ir kitas lyties išraiškas,
įskaitant aprangą, kalbą ir manieras.“ Lyties požymiai (SC - sex characterstics) – apima pirmines lyties savybes (pvz.,
vidinius ir išorinius lytinius organus ir (arba) chromosomų ir hormonų struktūrą) ir antrinius lyties požymius (pvz.,
raumenų masę, plaukuotumą ir ūgį). Sąvokų apibrėžimai paremti „ARC International“, Tarptautinės advokatų
asociacijos ir Tarptautinės lesbiečių, gėjų, biseksualių, translyčių ir interlyčių asmenų asociacijos (ILGA) medžiaga:
https://ilga.org/downloads/SOGIESC_at_UPR_report.pdf (žiūrėta 2023.10.01)

3

kasdieniame gyvenime. Mokymų metu įgytos žinios bei įgūdžiai leis universitetų

bendruomenėms kurti įtraukią ir saugią aplinką universitetuose visiems jų nariams/ėms.

Mokymų planavimas ir vertinimas

Šiame skyriuje bus trumpai pristatyti pagrindiniai žingsniai, leidžiantys gerai

pasiruošti mokymams, sklandžiai juos įgyvendinti ir gauti dalyvių atsiliepimus

apie mokymus.

1) Pasiruošimas mokymams

Norint gerai pasiruošti mokymams, rekomenduojame atidžiai perskaityti šią mokymų programą.

Taip pat patartina prieš mokymus arba jų pradžioje įvertinti mokymų dalyvių poreikius, patirtį,

lūkesčius mokymų turinio atžvilgiu, ir grupės sudėtį.

2) Registracijos forma

Dalyviai/ės į mokymus turėtų užsiregistruoti. Registracijos formoje turi būti nurodytas mokymų

pavadinimas, laikas ir vieta bei gali būti pateikti keli sakiniai, nusakantys mokymų tikslą. Dalyvių

turėtų būti prašoma registracijos formoje nurodyti savo kontaktinius duomenis. Registracijos

formos pavyzdį rasite 1 priede. Šioje formoje taip pat gali būti pateikti keli klausimai apie mokymų

dalyvių žinias LGBTIQ+ temomis (problematika, įtraukumas ir kt.).

3) Mokymų dalyvių sąrašo forma

Visi dalyviai/ės mokymų metu turi pasirašyti dalyvių sąrašo formoje. Tai bus įrodymas, kad jie/jos

dalyvavo mokymuose. Dalyvių sąrašo formos pavyzdį rasite 2 priede.

4

4) Mokymų vertinimo forma

Mokymų vertinimo forma turi būti įteikta dalyviams/ėms pasibaigus mokymams. Geriausiu

atveju, vertinimo forma turėtų būti skaitmeninė ir išsiųsta dalyviams/ėms po mokymų (ne vėliau

kaip per kelias dienas po mokymų). Vertinimo formos pavyzdį rasite 3 priede.

5) Mokymų aplinka

Šių mokymų metu yra nagrinėjamos jautrios temos, tokios kaip diskriminacija dėl seksualinės

orientacijos, lyties tapatybės ir lyties požymių, todėl, prieš pradedant mokymus, lektoriai/ės

turėtų skirti šiek tiek laiko saugiai aplinkai sukurti ir pabrėžti dalyviams/ėms, kad šie mokymai yra

saugi erdvė, kurioje kiekvienas/a gali pasidalinti savo mintimis ir jausmais. Galima tikėtis, kad

kiekvienoje dalyvių grupėje bus bent keli asmenys, patyrę diskriminaciją ar neapykantą kurstančią

kalbą, ir mokymų diskusijos gali sukelti nemalonių prisiminimų. Mokymų lektoriai/ės turėtų

greitai į tai sureaguoti ir užtikrinti saugią atmosferą nuomonių dalijimuisi ir diskusijoms.

6) Metodai

Mokymų programą sudaro įvairūs moduliai, susidedantys iš teorijos ir praktinių pratimų („protų

šturmas“, darbas grupėse, atviros diskusijos, raktinių žodžių žemėlapiai, atvejų analizė,

galvosūkiai, vaizdo įrašai ir kt.). Šių skirtingų įdomių ir efektyvių pratimų derinys leidžia mokymų

dalyviams/ėms per trumpą laiką įgyti daug naujos informacijos, apmąstyti naujas įžvalgas, ir

įsisavinti būdus, kaip pritaikyti naujas žinias praktikoje.

Be to, ši mokymų programa remiasi „mokyk mokytoją“ principu (t. y. mokymus pabaigę

dalyviai/ės gali tapti mokymų lektoriais/ėmis), kuris leidžia kuo daugiau asmenų supažindinti su

mokymų turiniu.

7) Pagrindiniai įrankiai

5

Mokymų lektoriai/ės mokymams turėtų pasiruošti „PowerPoint“ skaidres, rašiklius, lipnius

lapelius, užrašų lapus ir vardų korteles. Mokymų kambaryje turėtų būti kompiuteris, projektorius,

garso kolonėlės, rašymo lenta ir spalvoti žymekliai.

8) Tikslinė grupė

Universiteto studentai/ės, darbuotojai/os, žmogaus teisių, įvairovės valdymo organizacijų ir

visuomenės nariai/ės.

9) Mokymų dalyvių skaičius

15-20 dalyvių.

10) Trukmė

Vieni mokymai turėtų trukti ne mažiau nei 8 valandas (1 diena). Jeigu yra galimybė,

rekomenduojama įgyvendinti dviejų dienų trukmės mokymus.

11) Rekomenduojama darbotvarkė

1 dienos mokymams

Sesijos Laikas

Modulis 1 ir Modulis 2 9:00 - 10:30

Pertrauka 10:30 - 10:45

Modulis 3 10:45 - 12:00

Pertrauka 12:00 - 13:20

Modulis 4 13:20 - 14:40

Pertrauka 14:40 - 15:20

Modulis 5 15:20 - 16:20

Klausimai ir atsakymai 16:20 - 17:00

6

2 dienų mokymams

Sesijos Laikas

Diena 1

Pasitikimas ir Modulis 1 9:00 - 9:30

Modulis 2 9:30 - 10:45

Pertrauka 10:45 - 11:00

Modulis 2 11:00 - 12:30

Pietūs 12:30 - 13:30

Modulis 3 13:30 - 14:30

Pertrauka 14:30 - 14:45

Module 3 14:45 - 16:00

Q&A 16:00 - 16:30

Diena 2

Pasitikimas ir įspūdžiai po pirmosios dienos 9:00 - 9:30

Modulis 4 9:30 - 10:45

Pertrauka 10:45 - 11:00

Modulis 4 11:00 - 12:30

Pietūs 12:30 - 13:30

Modulis 5 13:30 - 14:30

Pertrauka 14:30 - 14:45

Modulis 5 ir apibendrinimas 14:45 – 16:00

Q&A 16:00- 16:30

7

Apžvalga

Šių mokymų turinį sudaro įvairios veiklos ir pratimai, užtikrinantys, kad dalyviai/ės ne tik įgytų

naujų žinių, bet ir išmoktų jas panaudoti praktiškai. Mokymus sudaro paskaitos, praktiniai

užsiėmimai ir vaizdinė medžiaga. Turinį ir veiklą galima suskirstyti į keturias pagrindines

kategorijas:

1) Informacijos ir naujų įžvalgų apie socialinį ir politinį kontekstą pateikimas – mokymų

dalyviams/ėms pristatoma aktualiausia informacija apie LGBTIQ+ terminologiją, LGBTIQ+

asmenų patiriamas problemas kasdieniame gyvenime ir universitete, bei statistika apie

diskriminaciją SOGISC pagrindais.

2) Asmeninių nuostatų permąstymas – tai viena sudėtingiausių mokymų dalių, skatinanti

mokymų dalyvius/es permąstyti savo nuostatas ir stengtis giliau suprasti iššūkius, su

kuriais susiduria LGBTIQ+ asmenys kasdienėje aplinkoje.

3) Mokymasis taikyti įtraukias praktikas universitetuose – mokymų dalyviams/ėms

pateikiami patarimai, pasiūlymai, žingsniai ir veiksmai, padedantys sukurti įtraukią

akademinę aplinką bei aktyviai reaguoti diskriminacijos įvykių metu.

4) Mokymasis pritaikyti naujas žinias praktikoje – mokymų dalyviai/ės kviečiami aktyviai

dalyvauti praktinėje veikloje, siekiant naujai įgytas žinias panaudoti praktikoje.

Mokymus sudaro 5 moduliai ir viena klausimų bei atsakymų sesija.

Modulis 1

Šio modulio tikslas – supažindinti su projekto ir mokymų tikslais, padėti dalyviams/ėms susipažinti

ir sukurti bendradarbiaujančią bei saugią aplinką, skirtą dalintis nuomonėmis ir informacija.

8

Modulis 2

Šio modulio tikslas – supažindinti mokymų dalyvius/es su pagrindine LGBTIQ+ terminologija, kad

jie/jos galėtų tinkamai vartoti terminus įvairiuose kontekstuose. Moduliu taip pat siekiama

paskatinti dalyvius/es apmąstyti savo asmenines nuostatas, jų formavimosi būdus ir jų įtaką

supratimui apie visuomenėje vykstančius procesus ir reiškinius.

Modulis 3

Šio modulio tikslas – supažindinti mokymų dalyvius/es su diskriminacijos dėl SOGISC universitete

ir visuomenėje statistika, įvairiais tyrimų rezultatais ir atvejų studijomis. Šios žinios mokymų

dalyviams/ėms suteiks supratimą apie socialinį, teisinį ir politinį LGBTIQ+ asmenų padėties

kontekstą.

Modulis 4

Šio modulio tikslai: 1) išmokti atpažinti diskriminacijos SOGISC pagrindais atvejus, tinkamai į juos

reaguoti, ir efektyviai padėti nukentėjusiems asmenims nuo šių incidentų; 2) įgyti žinių apie

įtraukių praktikų naudojimą akademinėje aplinkoje.

Modulis 5

Šio modulio tikslas – mokymų metu įgytas naujas žinias pritaikyti praktiškai ir gilinti

aktyviems/ioms diskriminacijos įvykių stebėtojams/oms reikalingus įgūdžius.

Klausimai ir atsakymai

Šio modulio tikslas – trumpai aptarti mokymų metu nagrinėtas temas ir pagrindines mokymų

metu išmoktas žinias.

9

Patarimai mokymų lektoriams/ėms
1) Poreikių įvertinimas

Prieš mokymus arba jų pradžioje rekomenduojama įvertinti dalyvių poreikius ir patirtį, įvertinti

grupės sudėtį bei atsižvelgti į dalyvių lūkesčius mokymo turinio atžvilgiu. Kiekvieni mokymai

turėtų būti pritaikyti prie konkrečių universiteto bendruomenės poreikių, todėl svarbu visos

sesijos metu skatinti atvirą ir įtraukų dialogą.

2) Lyderystė

Mokymų lektoriai/ės turėtų išlaikyti pusiausvyrą tarp saugios erdvės puoselėjimo ir galimybės

mokymų dalyviams/ėms išreikšti savo nuomones, tai yra, mokymų lektoriai/ės turėtų atpažinti,

kuomet dalyviai/ės vartoja homofobišką kalbą, ir užkirsti kelią tolimesnėms diskusijoms.

3) Efektyvūs metodai

Mokymų metu visada rekomenduojama naudoti efektyvius mokymo metodus. Patartina

pirmiausia pristatyti teorinius aspektus, o tada leisti dalyviams/ėms teorines žinias pritaikyti

praktikoje, t.y. atliekant įvairią praktinę veiklą, kurioje dalyviai/ės aktyviai naudotų naujai įgytas

teorines žinias. Kitas būdas – pirmiausia mokymų dalyviams/ėms pasiūlyti atlikti praktinį pratimą,

skatinantį apmąstyti tam tikras situacijas, veiksmus ir veikimo būdus, o po pratimo parodyti

rekomenduojamas įžvalgas, patarimus. Kuomet dalyviai/ės yra neaktyvūs ir pernelyg drovūs/ios

kalbėti prieš visą grupę, tuomet mokymų lektoriai/ės turėtų panaudoti įvairius pratimus,

vadinamus energijos stimuliatoriais, kurie skatina dalyvius/es pajudėti, pasijuokti, ir suaktyvina

bendrą grupės atmosferą. Šie pratimai gali būti, pavyzdžiui, prašymas pašokti kartu, atlikti fizinius

pratimus, žaidimus su kamuoliu, kėdėmis ir pan.

4) Paaiškinimas

10

Labai svarbu mokymų pradžioje mokymų dalyviams/ėms pristatyti mokymų tikslus, struktūrą,

skirtingus užsiėmimus ir darbotvarkę. Dalyviai/ės jausis užtikrintai, jeigu žinos, kokiomis temomis

bus diskutuojama, kada bus pertraukos ir pan.

5) Trumpas pristatymas

Mokymų įvadas yra labai svarbi mokymų dalis. Paprastai įvado metu dalyviai/ės supažindinami

su mokymų organizatoriais, mokymų tikslais, struktūra ir temomis, dienotvarke ir abipusiai

sutartomis mokymų taisyklėmis. Taip pat įvado metu mokymų lektoriai/ės ir dalyviai/ės turėtų

prisistatyti ir geriau pažinti vieni kitus, kad sukurtų saugią aplinką. Svarbu žinoti, kad įvado dalis

neturėtų būti per ilga. Rekomenduojama, kad įvadinė mokymų dalis sudarytų nuo 10 iki 15

procentų viso mokymų laiko.

6) Tikrų istorijų nauda

Mokymų metu pristatomos įvairios asmeninės LGBTIQ+ žmonių istorijos gali padėti mokymų

dalyviams/ėms geriau suprasti LGBTIQ+ asmenų patiriamus iššūkius ir problemas visuomenėje.

Mokymų metu rekomenduojama rodyti vaizdo įrašus, pateikti realių atvejų pavyzdžius, citatas iš

įvairių interviu, reportažus, kuriuose parodomos tikros LGBTIQ+ žmonių istorijos.

7) Kūrybiškumas

Mokymų metu rekomenduojama pasitelkti įvairias kūrybines užduotis, skatinančias mokymų

dalyvius/es atsipalaiduoti ir žaismingai apmąstyti naujai įgytas žinias mokymuose.

8) Apibendrinimas

Aptartos informacijos apibendrinimas taip pat yra labai naudingas mokymų metu – jis leidžia

dalyviams/ėms nepamiršti naujų žinių, todėl po kiekvienos sesijos mokymų lektoriai/ės galėtų

pakartoti esminius sesijoje aptartos informacijos aspektus.

11

9) Mokymų lektoriai/ės– aktyvūs/ios klausytojai/os

Mokymų metu lektoriai/ės turi atlikti daugybę vaidmenų: jie turi nuolat galvoti apie mokymų

struktūrą, temas, laiką, pristatyti mokymų turinį, vesti praktines užduotis. Mokymų lektoriai/ės

taip pat turi būti aktyvūs/ios klausytojai/os ir pajusti, kada grupė pavargsta, kada jai darosi

nuobodu, trūksta saugumo jausmo, arba kai reikia nuodugnesnės diskusijos konkrečia tema.

Pajutus aukščiau išvardintus nepageidautinus darbo grupėje aspektus, mokymų lektoriai/ės

turėtų imtis priemonių ir koreguoti praktinės veiklos planus.

10) Komplimentų galia

Malonūs žodžiai ir komplimentai priverčia žmones šypsotis. Mokymų lektoriai/ės turėtų

nepamiršti pagirti mokymų dalyvius/es po praktinių pratimų, kai dalyviai/ės teisingai atsako į

klausimą ar pateikia svarbių įžvalgų, susijusių su mokymų tema.

12

Modulis 1 / Apie „INCLUSIES“ projektą ir

mokymus

Šio modulio tikslas – supažindinti mokymų dalyvius/es su projekto ir mokymų

tikslais, padėti dalyviams/ėms susipažinti ir sukurti bendradarbiaujančią bei

saugią aplinką, skirtą dalintis nuomonėmis ir informacija.

Laikas: 30 minučių.

Priemonės ir metodai:

● „PowerPoint“ pristatymas

● Rašymo lenta

● Atvira diskusija

● Lipnūs lapeliai

● „Ledlaužio“ pratimas

Sesija 1.1 Apie „INCLUSIES“ projektą

Veikla 1.1.1 Projekto pristatymas

13

Šios veiklos tikslas – supažindinti mokymų dalyvius/es su projekto ir temos aktualumu, kontekstu,

pagrįsti, kodėl mums reikia šios temos mokymų, ir pristatyti mokymų naudą akademinei

bendruomenei, LGBTIQ+ bendruomenei ir visuomenei.

Mokymų lektoriai/ės turėtų trumpai paaiškinti projekto kontekstą, tikslus ir uždavinius,

pagrindinius rezultatus, tikslines grupes ir projekto partnerius.

Turinys

Projekto tikslai

Erasmus+ programos „INCLUSIES“ projektas siekia prisidėti prie įvairovės ir įtraukties

puoselėjimo bei skatinti aktyvų reagavimą įvykus diskriminacijai aukštojo mokslo institucijose dėl

seksualinės orientacijos, lyties tapatybės, lyties charakteristikų. Tikimasi, kad aktyvus universiteto

darbuotojų ir studentų/čių vaidmuo bei sąmoningumas LGBTIQ+ klausimais ilgainiui paskatins

aktyvų pilietiškumą ir įtraukesnes visuomenes, kuriose nebus diskriminacijos SOGISC pagrindais.

Konkretūs projekto tikslai

● Išanalizuoti LGBTIQ+ asmenų patirtis

Išanalizuoti įvairius kasdienio LGBTIQ+ asmenų gyvenimo aspektus akademinėje aplinkoje,

įtraukties spragas ir poreikius, aktyvių diskriminacijos įvykių stebėtojų skatinimo būdus, taip pat

būdus, leidžiančius puoselėti įtraukį universitetuose ir visuomenėje.

● Skatinti jautrumą ir sąmoningumą

14

Skatinti universiteto bendruomenės narių sąmoningumą apie būdus, leidžiančius integruoti

įtraukias praktikas į savo profesinį, mokymosi ir kasdienį gyvenimą bei tapti aktyviais/iomis

diskriminacijos įvykių stebėtojais/omis (gebėti atpažinti diskriminacijos atvejus ir veikti jų

prevencijai bei sustabdymui).

● Išmokti tinkamai reaguoti įvykus diskriminacijai

Skatinti universiteto bendruomenės narius/es tinkamai reaguoti į diskriminacijos SOGISC

pagrindais incidentus, taip mėginant sumažinti ar pašalinti diskriminaciją akademinėje aplinkoje.

● Kurti aktyvią bendruomenę

Kurti nacionalinę ir tarptautinę partnerystę, skirtą užkirsti kelią diskriminacijai SOGISC pagrindais

akademinėje aplinkoje, taip pat burti mokymų lektorių ir aktyvių stebėtojų, mokančių tinkamai

reaguoti įvykus diskriminacijos įvykiui, bendruomenę.

Projekto inovatyvumas

Projekto „INCLUSIES“ inovatyvumas slypi aktyvaus stebėtojų (angl. active bystander) sampratoje.

Pašaliniai, tiesiogiai diskriminacijos įvykyje nedalyvaujantys asmenys – aktyvūs/ios stebėjojai/os

– neretai atlieka lemiamą vaidmenį užkertant kelią ir kovojant su diskriminacija, neapykantos

kalba ar mikroagresija SOGISC pagrindais. Šie mokymai siekia didinti akademinės bendruomenės

sąmoningumą ir įgūdžius, leidžiančius aktyviai reaguoti įvykus diskriminacijai.

Tikslinės grupės

● Akademinės bendruomenės nariai/ės;

15

● Pilietinės visuomenės ekspertai/ės;

● Visuomenės nariai/ės.

Pagrindiniai rezultatai

● Ataskaitos apie diskriminaciją SOGISC pagrindais ir įtraukių praktikų poreikį akademinėje

aplinkoje.

● Mokymai universitetų bendruomenei apie aktyvią diskriminacijos įvykių stebėseną ir

įtraukių praktikų naudojimą.

● Aktyvios diskriminacijos įvykių stebėsenos akademinėje aplinkoje rekomendacijų

vadovas.

● Informuotumo didinimo kampanijos.

Projekto partneriai

Projekte dalyvauja universitetai ir nevyriausybinės organizacijos iš Italijos, Lietuvos ir Graikijos:

● Brešos universitetas, interneto svetainė https://www.unibs.it/

● Panteono universitetas, interneto svetainė https://www.panteion.gr/

● Vytauto Didžiojo universitetas, interneto svetainė https://www.vdu.lt/

● Lietuvos gėjų lyga, interneto svetainė https://www.lgl.lt/en

● „Colour Youth“ – Atėnų LGBTQ jaunimo bendruomenė, interneto svetainė

https://www.colouryouth.gr/

● „Rete Lenford“ - Avvocatura per i diritti LGBTI+, interneto svetainė

https://www.retelenford.it/

Daugiau apie projektą

https://www.unibs.it/
https://www.panteion.gr/
https://www.vdu.lt/
https://www.lgl.lt/en
https://www.colouryouth.gr/
https://www.retelenford.it/

16

● Interneto svetainė https://inclusiesproject.com/

● Socialiniai tinklapiai: „Facebook“, „Instagram“, „Twitter“ / @INCLUSIES PROJECT

Finansavimas

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas

Europos Sąjungos Erasmus+ programos lėšomis, KA220-HED. Šios mokymo programos turinys

atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios

atsakomybės už programoje esančios informacijos naudojimą.

Sesija 1.2 Mokymų įvadas

Veikla 1.2.1 Mokymų tikslas ir turinys

Šios veiklos tikslas – trumpai pristatyti dalyviams/ėms mokymo programą, veiklas ir tikslus.

Mokymų lektoriai/ės turėtų trumpai paaiškinti mokymų tikslus, darbotvarkę ir programos planą.

Turinys

Mokymų tikslas

Mokymų tikslas yra:

● Supažindinti universiteto bendruomenės narius/es su būdais, padedančiais taikyti

įtraukias praktikas kasdienėje studijų, darbo ir mokslinių tyrimų veikloje;

https://inclusiesproject.com/

17

● Išmokyti universiteto bendruomenės narius/es būti aktyviais/iomis stebėtojais/iomis ir

tinkamai reaguoti diskriminacijos SOGISC pagrindais atvejais.

Programos metmenys

Modulis 1 / Apie „INCLUSIES“ projektą ir mokymus

● Sesija 1.1 – Apie „INCLUSIES“ projektą

● Sesija 1.2 – Įvadas į mokymus

● Sesija 1.3 – Susitarimas dėl mokymų

● Sesija 1.4 – Susipažinkime

Modulis 2 / Ką reiškia būti LGBTIQ+

● Sesija 2.1 – LGBTIQ+ terminologijos paaiškinimas

● Sesija 2.2 – Kaip mes mąstome apie LGBTIQ+

 Modulis 3 / LGBTIQ+ visuomenėje ir universitete

● Sesija 3.1 – Nelygybės ir diskriminacijos SOGISC pagrindais suvokimas

Modulis 4 / Kaip reaguoti įvykus diskriminacijos įvykiui?

● Sesija 4.1 – Kas yra aktyvi diskriminacijos įvykių stebėsena?

● Sesija 4.2 – Išmokime vartoti įvardžius

● Sesija 4.2 – Išmokime vartoti įtraukią kalbą

● Sesija 4.4 – Atpažinkime įvairias netinkamo elgesio formos

● Sesija 4.5 – Išmokime, kaip tapti LGBTIQ+ bendruomenės rėmėjais/omis

Modulis 5 – Praktinė veikla

Klausimai ir atsakymai

18

Sesija 1.3 Susitarimas dėl mokymų

Veikla 1.3.1 Susitarimo dėl mokymų paaiškinimas

Šios veiklos tikslas – sukurti saugią aplinką mokymų dalyviams/ėms. Mokymų dalyviai/ės turėtų

pristatyti, aptarti ir patvirtinti kai kurias bendravimo ir dalyvavimo mokymuose taisykles, kad

visi/os būtų gerbiami/os ir išgirsti/os, o mokymai vyktų sklandžiai.

Mokymų lektoriai/ės turėtų trumpai paaiškinti susitarimą dėl mokymų – pasiūlymus, patarimus

ir taisykles, kurių visi dalyviai/ės turėtų laikytis ir gerbti mokymų sesijų bei pertraukų metu.

Turinys

Mokymų taisyklės ir susitarimai:

● Mokymų metu nesinaudoti mobiliuoju telefonu;

● Būti jautriam/iai ir gerbti kitų nuomones;

● Aktyviai dalyvauti;

● Stengtis būti atviram/ai ir nuoširdžiam/iai;

● Turėti teisę bet kuriuo metu neatsakyti į klausimus ar išeiti iš mokymų, jei kyla neigiami

jausmai.

Mokymų lektoriai/ės turėtų paprašyti dalyvių įvardyti kitas taisykles, kurios galėtų būti

pasitelkiamos šių mokymų metu, tuomet jas aptarti, užrašyti rašymo lentoje, ir sutarti, kad jų bus

laikomasi.

19

Sesija 1.4 Susipažinkime

Veikla 1.4.1 Susitikimo dalyvių prisistatymas

Šios veiklos tikslas – sukurti saugią ir draugišką aplinką mokymų dalyviams/ėms.

Mokymų lektoriai/ės turėtų trumpai papasakoti apie save ir pakviesti dalyvius/es prisistatyti.

Mokymų lektorių prisistatymas

Mokymų lektoriai/ės turėtų nurodyti savo vardą ir įvardžius bei labai trumpai papasakoti apie

save: organizaciją, profesiją, patirtį ir kt.

Dalyvių susipažinimas

Visada pravartu mokymus pradėti nuo „ledlaužio“ pratimo, kad dalyviai/ės galėtų geriau pažinti

vieni kitus. Mokymų lektoriai/ės turėtų paklausti dalyvių apie:

● Jų vardus, įvardžius, atstovaujamas institucijas (jei jie norėtų tuo pasidalinti);

● Vieną linksmą ar įdomų faktą apie juos.

Taip pat mokymų pradžioje svarbu suprasti, ko dalyviai/ės tikisi iš mokymų ir kokios yra

didžiausios jų baimės bei kylantys klausimai dėl LGBTIQ+ asmenų diskriminacijos ir įtraukimo į

akademinę bendruomenę ir visuomenę.

Mokymų lektoriai/ės turėtų paprašyti dalyvių užrašyti lūkesčius dėl mokymų ant vienos spalvos

lipniųjų lapelių, o baimes – ant kitos spalvos lapelių. Po užsiėmimo mokymų lektoriai/ės turėtų

pagrindines mintis užrašyti ant rašymo lentos ir apibendrinti lūkesčius bei baimes.

20

Mokymų lūkesčius taip pat būtų galima surinkti prieš mokymus, atsiuntus anketą su registracijos

forma ir pasiteiravus, ko mokymų dalyviai/ės tikisi iš mokymų, ko nori išmokti ir kokios yra jų

didžiausios baimės.

❊ Šiai veiklai naudokite „Rašymo lentoje“ ir lipnių lapelių metodus. Šie metodai leidžia surinktas

idėjas užrašyti lentoje, taip užfiksuojant pagrindines mintis ir atsakymus.

21

Modulis 2 / Ką reiškia būti LGBTIQ+

Šio modulio tikslas – supažindinti mokymų dalyvius/es su pagrindine LGBTIQ+

terminologija, kad jie/jos galėtų tinkamai vartoti terminus įvairiuose

kontekstuose. Moduliu taip pat siekiama paskatinti dalyvius/es apmąstyti savo

asmenines nuostatas, jų formavimo būdus ir jų įtaką supratimui apie

visuomenėje vykstančius procesus ir reiškinius.

Laikas: 60 minučių

Priemonės ir metodai:

● „PowerPoint“ pristatymas

● Spausdinti lapai

● Lipnūs lapeliai

● Rašymo lenta

● Vaizdo klipai

● Atvira diskusija

● Darbas grupėse

22

Sesija 2.1 LGBTIQ+ terminologijos paaiškinimas

Veikla 2.1.1 Terminų dėlionė

Šios veiklos tikslas – išmokyti dalyvius/es teisingai vartoti LGBTIQ+ terminologiją, kad jie/jos

galėtų teisingai vartoti šias sąvokas ir terminus.

Pratimo pradžioje, mokymų lektoriai/ės turėtų paaiškinti, kad ne visa LGBTIQ+ terminologija yra

aiškiai suprantama, todėl pravartu susipažinti su pagrindinėmis sąvokomis.

Mokymų lektoriai/ės turėtų trumpai apibūdinti terminą LGBTIQ+, kuris išreikia lesbiečių, gėjų,

biseksualių, translyčių, interlyčių ir „queer“ asmenų santrumpą. „+“ šiame termine apima kitas į

LGBTI akronimą neįtrauktas tapatybes, kurios apibūdina asmens lyties tapatybę arba seksualinę

orientaciją. Kai kurie tokių tapatybių pavyzdžiai yra: aseksualus/i, aromantiškas/i, panseksualus/i,

panromantiškas/i, alytis/i ir kt.

Prieš užsiėmimą dalyviai/ės turėtų panaudoti savo užrašų lapus ir nuo 1 iki 10 įvertinti, kiek

jie/jos, jų nuomone, yra susipažinę/usios su pagrindinėmis LGBTIQ+ sąvokomis.

Po to dalyvius/es reikėtų suskirstyti į mažesnes grupes ir atlikti užduotį. Rekomenduojama, kad

kiekvieną grupę sudarytų 2-3 dalyviai/ės. Šioje užduotyje bus pateikiamos konkrečios sąvokos ir

jų paaiškinimai, tačiau jie bus sumaišyti. Užsiėmimo metu dalyviai/ės turi suderinti sąvokas su jų

apibrėžimais. Dalyviams/ėms rekomenduojama skirti 10-20 minučių pratimui atlikti. Baigę

užduotį, dalyviai/ės turėtų pateikti atsiliepimą apie tai, kaip jie/jos atliko užduotį (dalyviai/ės turi

parašyti skalėje nuo 1 iki 10, kaip jie/jos vertina savo LGBTIQ+ terminologijos žinias po

užsiėmimo). Kai darbas grupėse bus baigtas, mokymų lektoriai/ės turėtų paaiškinti mokymų

dalyviams/ėms pagrindines sąvokas.

23

Po užsiėmimo mokymų lektoriai/ės turėtų pristatyti šią lentelę, kurioje aptariami vartojami

terminai ir jų sąsajos.

❉ Šiai veiklai pasitelkite metodą „Rašymas lentoje“. Šis metodas leidžia surinktas idėjas užrašyti

lentoje, taip užfiksuojant pagrindines mintis ir atsakymus.

Turinys

Terminai ir jų paaiškinimai pateikti 4 priede.

24

Sesija 2.2 Kaip mes mąstome apie LGBTIQ+

Veikla 2.2.2 Nuostatų permąstymas

Šios veiklos tikslas – paskatinti mokymų dalyvius/es apmąstyti savo asmenines nuostatas ir jų

formavimąsi lyčių lygybės ir LGBTIQ+ klausimais. Ši veikla leis dalyviams/ėms suvokti

heteronormatyvumo egzistavimą visuomenėje bei šio reiškinio įtaką jų nuostatų formavimuisi.

Esminė mąstymo apie diskriminaciją SOGISC pagrindais dalis yra ne tik supratimas, kokios

diskriminacijos formos egzistuoja, su kokiomis kasdienėmis problemomis susiduria LGBTIQ+

žmonės, ir kodėl kai kuriems asmenims sudėtinga atsiskleisti. Taip pat svarbu apmąstyti savo

požiūrį ir asmenines nuostatas. Kitaip tariant, turime apmąstyti, ką galvojame apie savo

įsitikinimus ir nuostatas, apie visuomenės normas ir lūkesčius, ir kaip šie įsitikinimai, normos ir

lūkesčiai formuojasi, kas veikia jų formavimąsi. Todėl šia veikla yra siekiama apmąstyti mūsų

turimas nuostatas lyčių lygybės ir LGBTIQ+ klausimais, suprasti, kaip jos yra palaikomos ir galimai

perduodamos iš kartos į kartą.

Mokymų lektoriai/ės vienu metu turėtų perskaityti vieną teiginį, atspindintį konkretų požiūrį,

nuostatą, ir pakviesti dalyvius/es prisijungti prie diskusijos, užduodami papildomus klausimus po

kiekvieno teiginio:

● Sutinkate ar nesutinkate su šiuo teiginiu?

● Kaip, jūsų nuomone, formuojasi tokios nuostatos?

● Kaip manote, ar toks požiūris gali paveikti mūsų santykius su savimi, kitais ir visuomene?

Tam tikras nuostatas išreiškiančių teiginių pavyzdžiai:

● Moterys geriau rūpinasi vaikais nei vyrai.

● Vyrai geriau vairuoja automobilius nei moterys.

25

● Žmonės neturėtų kalbėti apie savo seksualinę orientaciją universiteto aplinkoje, nes tai

yra privatus reikalas.

● Kai žmonės neigiamai kalba apie LGBTIQ+, jie naudojasi žodžio laisve.

● LGBTIQ+ asmenys per garsiai kalba apie savo teises.

● Jei remiame translyčius žmones, tai gali paskatinti jaunus žmones pakeisti savo lytį.

● LGBTIQ+ asmenys reikalauja išskirtinių teisių.

Mokymų lektoriai/ės pratimo metu gali trumpai aptarti veiksnius, turinčius įtakos mūsų požiūriui

ir nuostatoms, pavyzdžiui, žiniasklaidos, mokyklos, auklėjimo, politikos įtaka ir kt.

Po šios veiklos verta trumpai aptarti heteronormatyvumo sąvoką ir paaiškinti, kaip ji formuoja

mūsų nuostatas.

Heteronormatyvumas yra sistema, kuri palaiko idėją, kad heteroseksualūs santykiai ir tradiciniai

lyčių vaidmenys yra „norma“. Kitaip tariant, heteronormatyvumą palaiko tikėjimas, kad visi

žmonės yra heteroseksualūs. „Heteronormatyvumas yra tai, dėl ko heteroseksualumas atrodo

nuoseklus, natūralus ir privilegijuotas. Tai apima prielaidą, kad visi yra „natūraliai“

heteroseksualūs, ir kad heteroseksualumas yra idealas, pranašesnis už homoseksualumą ar

biseksualumą.”2

Mokymų lektoriai/ės galėtų mokymų dalyviams/ėms parodyti žemiau pateiktą vaizdo įrašą, kuris

trumpai paaiškina heteronormatyvumo reiškinį visuomenėje:

https://www.lgbtqprimaryhub.com/heteronormativity-cisnormativity

2 EIGE European Institute for Gender Equality. Glossary and Thesaurus, https://eige.europa.eu/publications-

resources/thesaurus/terms/1384?language_content_entity=en (peržiūrėta 2023.10.01)

https://www.lgbtqprimaryhub.com/heteronormativity-cisnormativity
https://eige.europa.eu/publications-resources/thesaurus/terms/1384?language_content_entity=en
https://eige.europa.eu/publications-resources/thesaurus/terms/1384?language_content_entity=en

26

Daugiau apie heteronormatyvumą Lietuvos akademinėje aplinkoje galima sužinoti šiame

straipsnyje:

https://www.researchgate.net/publication/370666724_Inclusive_and_Safe_Environment_for_L

GBTI_in_Lithuanian_Universities_Reflecting_Realities_and_Challenges

https://www.researchgate.net/publication/370666724_Inclusive_and_Safe_Environment_for_LGBTI_in_Lithuanian_Universities_Reflecting_Realities_and_Challenges
https://www.researchgate.net/publication/370666724_Inclusive_and_Safe_Environment_for_LGBTI_in_Lithuanian_Universities_Reflecting_Realities_and_Challenges

27

Modulis 3 / LGBTIQ+ visuomenėje ir

universitete

Šio modulio tikslas – supažindinti mokymų dalyvius/es su diskriminacijos dėl

SOGISC universitete ir visuomenėje statistika, įvairiais tyrimų rezultatais ir atvejų

studijomis. Šios žinios mokymų dalyviams/ėms suteiks supratimą apie socialinį,

teisinį ir politinį LGBTIQ+ asmenų padėties kontekstą.

Laikas: 75 minutės

Priemonės ir metodai:

● „PowerPoint“ pristatymas

● Vaizdo klipai

● Atvira diskusija

Sesija 3.1 Nelygybės ir diskriminacijos SOGISC pagrindais

suvokimas

Veikla 3.1.1 Nelygybės ir diskriminacijos SOGISC pagrindais statistika

Šios veiklos tikslas – supažindinti mokymų dalyvius/es su sociopolitiniu ir kultūriniu kontekstu,

kuriame gyvena LGBTIQ+ asmenys. Ši dalis leis dalyviams/ėms suprasti iššūkius, su kuriais

28

susiduria LGBTIQ+ asmenys, ir kodėl aktyvus diskriminacijos įvykių pastebėjimas ir reakcija yra

būtini ir reikalingi akademinėje aplinkoje ir visuomenėje.

Mokymų lektoriai/ės turėtų trumpai pristatyti pagrindinę statistiką, tyrimų rezultatus apie

diskriminaciją SOGISC pagrindais ir nelygybes, su kuriomis susiduria LGBTIQ+ asmenys.

Turinys

Įvairi statistika ir tyrimų rezultatai pateikiami 5 priede. Mokymų lektoriai/ės gali remtis ir kita

mokymams aktualia statistika bei tyrimų ataskaitomis.

Mokymų lektoriai/ės, pateikę LGBTIQ+ žmonių situacijos apžvalgą, gali užduoti mokymų

dalyviams/ėms papildomų klausimų ir pakviesti juos atvirai diskusijai. Klausimai diskusijai:

● Kaip homo/bi/transfobija veikia akademinę bendruomenę?

● Ar turime statistikos, duomenų apie LGBTIQ+ žmonių situaciją akademinėje

bendruomenėje?

● Kaip manote, kokia yra LGBTIQ+ asmenų situacija akademinėje aplinkoje? Kaip yra

užtikrinamos jų teisės ir lygios galimybės?

Veikla 3.1.2 „Pratimas Vaikščioti kito batais“

Šioje veikloje dalyviai/ės bus kviečiami pasitelkti metodą, vadinamą „vaikščioti kito batais“, kuris

suteiks jiems/oms galimybę suprasti kasdienes problemas, su kuriomis LGBTIQ+ asmenys

susiduria savo aplinkoje. Frazė „vaikščioti kito batais“ dažniausiai vartojama, kai siekiama

įsivaizduoti situaciją iš kito žmogaus perspektyvos.

29

Mokymų lektoriai/ės turėtų parodyti du vaizdo įrašus, kuriuose LGBTIQ+ asmenys pasakoja apie

tai, kaip jiems buvo sunku atsiskleisti, kaip jų nepriėmė šeimos nariai ir visuomenė.

Šis pratimas, tikimasi, padės giliau suvokti LGBTIQ+ asmenų iššūkius kasdieniame gyvenime.

Turinys

Vaizdo įrašai, kuriuose LGBTIQ+ žmonės kalba apie savo problemas, tapatybę, santykius su

šeimos nariais ir kt.

● https://www.youtube.com/watch?v=xyqcqSqC6XQ

● https://www.youtube.com/watch?v=wxHHstcyP4I

● https://www.youtube.com/watch?v=HbQZ7jAvgoI

Parodžius vaizdo įrašus, mokymų lektoriai/ės turėtų pakviesti dalyvius/es apmąstyti vaizdo

įrašuose pateiktas istorijas ir padiskutuoti:

● Apie ką šie vaizdo įrašai;

● Kokius jausmus sukėlė vaizdo įrašai ir kokios mintys kilo;

● Su kokiomis problemomis susiduria LGBTIQ+ asmenys;

● Ar vaizdo įraše matytus asmenis palaikė bendraamžiai ir (arba) aplinkiniai suaugusieji;

● Kaip, dalyvių nuomone, lyčių stereotipai, homofobija, bifobija ir transfobija veikia LGBTI+

jaunuolius;

● Kaip LGBTIQ+ jaunimas jaučiasi tokioje visuomenėje?

● Ar homofobija, bifobija ir transfobija paliečia tik homoseksualius/es, biseksualius/es ir

translyčius/es studentus/es;

● Kaip šie reiškiniai veikia cislytį, heteroseksualų jaunimą?

https://www.youtube.com/watch?v=xyqcqSqC6XQ
https://www.youtube.com/watch?v=wxHHstcyP4I
https://www.youtube.com/watch?v=HbQZ7jAvgoI

30

Mokymų lektoriai/ės turėtų pateikti šiuos klausimus mokymų dalyviams/ėms ir pakviesti juos/jas

diskusijai. Dalyviai/ės gali dirbti mažose grupėse arba mokymų lektoriai/ės gali vesti atvirą

diskusiją. Mokymų lektoriai/ės turėtų užfiksuoti ir užrašyti ant rašymo lentos dalyvių išsakytas

mintis, atsakymus ir raktinius žodžius bei juos apibendrinti.

Pastaba: labai rekomenduojama į mokymus pakviesti LGBTIQ+ asmenis, kad jie/jos galėtų

pasidalyti savo istorijomis, pasakojimais ir patirtimis. Gyvas bendravimas ir pasakojimai visada

praturtina mokymus ir leidžia dar geriau suprasti žmonių asmeninę patirtį.

31

Modulis 4 / Kaip reaguoti įvykus diskriminacijos

įvykiui?

Šio modulio tikslai: 1) išmokti atpažinti diskriminacijos SOGISC pagrindais atvejus,

tinkamai į juos reaguoti, ir efektyviai padėti nukentėjusiems asmenims nuo šių

incidentų; 2) įgyti žinių apie įtraukių praktikų naudojimą akademinėje aplinkoje.

Laikas: 70 minučių

Priemonės:

● „PowerPoint“ pristatymas

● Vaizdo klipai

● Atvira diskusija

● Spalvoti rašikliai ir balti popieriaus lapai

Sesija 4.1 Kas yra aktyvus/i diskriminacijos įvykių stebėtojas/a

Prieš pradėdami šį modulį, mokymų lektoriai/ės turėtų paaiškinti mokymų dalyviams/ėms, kas

yra aktyvus/i stebėtojas/a (angl. k. active bystander).

32

„Stebėtojas/a yra asmuo, kuris/i yra šalia ir ką nors pastebi, bet tiesiogiai įvykyje nedalyvauja, o

aktyvus/i stebėtojas/a yra tas/a, kuris/i ne tik stebi situaciją, bet ir imasi veiksmų, kad situacija

nepaaštrėtų ar ją sutrikdytų.3

„Būti aktyviu/e stebėtoju/a reiškia suvokti, kai kieno nors elgesys yra netinkamas ar grasinantis,

ir nuspręsti į jį sureaguoti. Jei nesijaučiate patogiai tai darydami tiesiogiai, paprašykite, kad kas

nors jums padėtų, pavyzdžiui, draugas/ė ar įgaliotas asmuo. Tyrimai rodo, kad pašalinių asmenų

įsikišimas gali būti veiksmingas būdas sustabdyti seksualinę prievartą prieš jai įvykstant, nes greta

esantys asmenys atlieka pagrindinį vaidmenį užkertant kelią, atgrasant ir (arba) įsikišant, kai gali

įvykti smurto aktas.4

Veikla 4.1.1 Aktyvių stebėtojų piešimas

Šio pratimo tikslas – paskatinti mokymų dalyvius/es susimąstyti, koks galėtų būti aktyvus/i

stebėtojas/a ir kokių savybių bei įgūdžių jis/ji galėtų turėti.

Prieš pateikdamas patarimus, kaip būti LGBTIQ+ bendruomenės palaikytoju, rėmėju, ir aktyviu/e

stebėtoju/a, mokymų lektoriai/ės su mokymų dalyviais/ėmis turėtų atlikti vieną veiklą. Mokymų

lektoriai/ės turėtų suskirstyti mokymų dalyvius/es į mažas grupeles (po 3-4 asmenis) ir paprašyti

nupiešti aktyvų/ią stebėtoją bei užrašyti prie paveikslo:

● Kokias asmenines savybes turi turėti aktyvus/i stebėtojas/a?

● Kokių žinių turi turėti aktyvus/i stebėtojas/a?

3 Cambridge University. Breaking the silence - preventing harassment and sexual misconduct,

https://www.breakingthesilence.cam.ac.uk/prevention-support/be-active-bystander (peržiūrėta 2023.10.01)
4 Cambridge University. Breaking the silence - preventing harassment and sexual misconduct,

https://www.breakingthesilence.cam.ac.uk/prevention-support/be-active-bystander (peržiūrėta 2023.10.01)

https://www.breakingthesilence.cam.ac.uk/prevention-support/be-active-bystander
https://www.breakingthesilence.cam.ac.uk/prevention-support/be-active-bystander

33

● Kokius kitus įgūdžius turi turėti aktyvus/i stebėtojas/a?

Po užsiėmimo visos grupės turi pristatyti savo piešinį ir atsakymus į pateiktus klausimus.

Aptariamas aktyvaus/ios stebėtojo/os savybes mokymų lektoriai/ės turėtų užrašyti ant rašymo

lentos.

Po diskusijos mokymų lektoriai/ės taip pat turėtų pristatyti kliūtis, trukdančias asmenims aktyviai

reaguoti įvykus diskriminacijai, ir aptarti šias kliūtis kartu su grupe, pavyzdžiui:

● Baimė dėl keršto: daugelis žmonių bijo, kad įsikišę patys gali tapti agresijos ar smurto

aukomis.

● Suvoktos socialinės normos organizacijose gali normalizuoti homofobiją, palaikydamos

stereotipus, diskriminaciją ir išankstinį nusistatymą prieš asmenis, kurie yra LGBTIQ+.

Greta esantys asmenys gali baimintis įsikišti, bijodami socialinio atsako.

● Žinių ir įgūdžių trūkumas: žmonės gali nežinoti, kaip saugiai ar veiksmingai įsikišti bei

sustabdyti įvykį, arba jie gali nežinoti apie turimus išteklius.

● Stebėtojo efektas: tai reiškinys, kai asmenys rečiau įsikiša esant kitiems dalyviams, darant

prielaidą, kad kažkas kitas imsis reikiamų veiksmų.

Sesija 4.2 Išmokime vartoti įvardžius

Veikla 4.2.1 Kaip vartoti įvardžius ir kodėl jie svarbūs?

Šios veiklos tikslas – supažindinti mokymų dalyvius/es su įvardžių vartojimu ir jų svarba kuriant

įtraukią ir saugią aplinką LGBTIQ+ asmenims akademinėje aplinkoje.

Vienas iš svarbiausių aspektų kuriant įtraukią ir saugią ugdymo aplinką yra įsiklausymas į tai,

34

kokius įvardžius pats asmuo vartoja. Vartojant įvardžius, kuriuos asmenys prašo vartoti

kreipiantis į juos, galima sukurti pagarbią ir saugią aplinką visiems.

Taigi, šios veiklos metu mokymų lektoriai/ės turėtų parodyti kelis vaizdo įrašus apie tai, kodėl

kreipiantis į žmones būtina vartoti teisingus įvardžius ir kokie tie įvardžiai galėtų būti.

Peržiūrėjus vaizdo įrašą, mokymų lektoriai/ės turėtų pakviesti dalyvius/es į atvirą diskusiją, kad

jie garsiai apmąstytų apie tai, ką matė vaizdo įraše.

Klausimai diskusijai:

● Kodėl šie įvardžiai svarbūs?

● Ar kas nors prašė į jus kreiptis tinkamu įvardžiu? Kaip reagavote?

● Ar kada nors girdėjote, kad būtų vartojamas neteisingas įvardis? Kokia tai buvo situacija?

Turinys

Vaizdo įrašai, paaiškinantys, kodėl įvardžiai yra svarbūs:

● https://www.youtube.com/watch?v=9iKHjl5xAaA

● https://www.youtube.com/watch?v=J3Fh60GEB5E

● https://www.youtube.com/watch?v=gXLFdYNEl_I

Sesija 4.3 Išmokime vartoti įtraukią kalbą

Veikla 4.3.1 Kaip vartoti įtraukią kalbą

Šios veiklos tikslas – supažindinti mokymų dalyvius, kas yra įtrauki kalba ir kaip ją galima vartoti

kasdienėse situacijose.

Įtrauki kalba pripažįsta ir parodo pagarbą kūnų, lyčių ir santykių įvairovei. Žmonės skirtingai

https://www.youtube.com/watch?v=9iKHjl5xAaA
https://www.youtube.com/watch?v=J3Fh60GEB5E
https://www.youtube.com/watch?v=gXLFdYNEl_I

35

išreiškia savo lytį ir seksualumą, taip pat žmonės gali turėti skirtingas biologines lyties savybes.

Įtrauki kalba užtikrina, kad nepaliksime žmonių nuošalyje socialinių interakcijų metu. Trumpai,

įtrauki kalba pripažįsta žmonių, su kuriais bendraujame ir dirbame, įvairovę.

Mokymų lektoriai/ės turėtų paaiškinti mokymų dalyviams/ėms, kaip vartoti įtraukią kalbą.

Patartina pirmiau atlikti šį pratimą ir po jo pateikti daugiau įtraukios kalbos pavyzdžių. Mokymų

lektoriai/ės turėtų: 1) suskirstyti mokymų dalyvius/e į kelias grupes (po 2-4 asmenis); 2) pateikti

jiems netinkamos kalbos pavyzdžių; 3) paprašyti užpildyti lentelę su įtraukios kalbos pavyzdžiais.

Lentelė pateikta 6 priede.

Turinys

Neįtraukios kalbos pavyzdžiai ir patarimai, kaip vartoti įtraukią kalbą, pateikti taip pat 6 priede.

Sesija 4.4 Atpažinkime įvairias netinkamo elgesio formos

Veikla 4.4.1 Mikroagresijos ir priekabiavimo rūšys

Šios veiklos tikslas – supažindinti mokymų dalyvius/es su įvairaus pobūdžio netinkamo elgesio,

neapykantą kurstančios kalbos pavyzdžiais ir diskriminacijos formomis.

Šios veiklos metu mokymų lektoriai/ės turėtų pateikti netinkamo elgesio tipų aprašymus.

Turinys

Mikroagresijos – trumpas ir subtilus elgesys, tyčinis ar netyčinis, perduodantis priešiškas,

menkinančias ar neigiamas žinutes apie dažniausiai stigmatizuojamas tapatybes. Šie veiksmai

daro žalą, nes žemina asmens, prieš kurį jie nukreipti, tapatybę ir gali sustiprinti stereotipus.

36

Mikroįžeidimas

●  „Tu neatrodai (nekalbi) kaip gėjus.“

● „Biseksualai godūs, siekia geriausio iš abiejų lyčių.“

● „Kaip tapai gėjumi?

● „Kuri iš jūsų – vyras?“

● „Ar turiu nerimauti, kad tau patiksiu“?

Mikronuvertinimas

● „Tu pernelyg jautrus“

● „Tu tiesiog sutrikęs“, „Tai praeis“

● „Nesi tikras vyras“

● „Kodėl viską sau taip apsunkini?“

● „Kodėl turi tuo puikuotis?“

● „Aš ne homofobas, bet...“

● „Daryk ką nori, bet aš tam nepritariu“

● „Kaip gali būti queer, jei nesimylėjai su priešingos lyties asmeniu?

Priekabiavimo formos:

● Kreipimasis buvusiu vardu

● Žodinis priekabiavimas

● Fizinis priekabiavimas

● Seksualinis priekabiavimas

● Internetinės patyčios

● Priekabiavimas grafičiais

● Priekabiavimas skleidžiant gandus

37

Priekabiavimas

yra bet koks aukos nepageidaujamas veiksmas ar elgesys, kuris

gali būti susijusęs su aukos seksualine orientacija, lyties tapatybe

(raiška) ir (arba) įžeidžiančiu, žeminančiu ar bauginančiu elgesiu.

Tai gali apimti ištartus ir parašytus žodžius, gestus, įvairių

paveikslėlių ar kitos vizualinės medžiagos kūrimą,

demonstravimą ar platinimą.

Neapykantos nusikaltimus

skatina neapykanta arba šališkumas tam tikrai žmonių grupei dėl

lyties, lyties tapatybės, seksualinės orientacijos, etninės kilmės,

religijos, amžiaus arba negalios. Neapykantos nusikaltimai taip

pat vadinami šališkais (nepagrįstais) nusikaltimais.

Neapykantos kalba

reiškia viešą raišką, kuria skleidžiama, kurstoma, skatinama arba

pateisinama neapykanta, diskriminacija ar priešiškumas

socialinėms mažumoms.5

Sesija 4.5 Išmokime, kaip tapti LGBTIQ+ bendruomenės

rėmėjais/omis

Veikla 4.5.1 Dešimt patarimų, skatinantys palaikyti LGBTIQ+ bendruomenę ir

aktyviai reaguoti į diskriminacijos įvykius

Šios veiklos tikslas – suteikti mokymų dalyviams/ėms įvairios praktinės informacijos, patarimų,

rekomendacijų, kurios leis jiems/joms veikti kaip aktyviems/ioms stebėtojams/oms

diskriminacijos SOGISC pagrindais metu, taip užkertant kelią tokiems įvykiams.

5 ILGA Europe. Our glossary. https://www.ilga-europe.org/about-us/who-we-are/glossary/ (žiūrėta 2023.11.27)

https://www.ilga-europe.org/about-us/who-we-are/glossary/

38

Mokymų lektoriai/ės turėtų trumpai pristatyti dešimt patarimų ir rekomendacijų.

Turinys

10 patarimų, skatinantys palaikyti LGBTIQ+ bendruomenę ir aktyviai reaguoti į diskriminacijos

SOGISC pagrindais įvykius

1) Vartokite neutralią, neheteronormatyvią kalbą

Ne visi asmenys yra heteroseksualūs, ir tai nėra norma. Vartokite lyčių atžvilgiu neutralią,

neheteronormatyvią ir įvairovę skatinančią kalbą. Venkite vartoti tokius žodžius kaip „žmona“ ar

„vyras“, kurie indikuoja, kad visi santykiai yra heteroseksualūs, nes tai eliminuoja

neheteroseksualius žmones ir nuvertina jų santykius. Žodžiai ir frazės, pavyzdžiui, „partneris“,

„tėvai“ ir „santykiai“, yra LGBTIQ+ įtraukiančios kalbos pavyzdžiai.

2) Vartokite teisingus įvardžius

Geras pavyzdys gali būti galinga priemone kuriant įtraukią ir saugią aplinką. Jei kas nors jūsų

paprašys kreiptis į juos/jas pasirinktais įvardžiais, nedvejodami padarykite tai. Jei nesate tikri,

kokius įvardžius vartoti į ką nors kreipiantis, galite mandagiai jų pasiteirauti arba vartoti neutralią

kalbą.

3) Padėkite išvengti LGBTIQ+ žmonių tapatybės atskleidimo be jų sutikimo

Nemanykite, kad kiekvienas žmogus, kuris atsiskleidžia vienoje aplinkoje, yra atviras ir kitoje –

žmonės turi teisę atskleisti savo seksualinę orientaciją ar lyties tapatybę savo laiku ir sau

tinkamomis aplinkybėmis. Neatskleiskite LGBTIQ+ asmenų tapatybės be jų sutikimo.

Baimindamiesi būti atstumti ir diskriminuojami, kai kurie LGBTIQ+ žmonės bijo atskleisti savo

tapatybę. Nedera versti žmones ją atskleisti ir kalbėti apie lyties tapatybę ir seksualinę orientaciją.

Svarbu leisti žmonėms dalytis savo istorija jiems tinkančiomis aplinkybėmis. Jei matote, kad

39

kažkas bando atskleisti asmens seksualinę orientaciją ar lyties tapatybę be jų sutikimo,

sustabdykite tai ir paaiškinkite, kodėl tai yra netinkamas elgesys.

4) Priimkite atsiskleidusį žmogų

Į atsiskleidimo procesą reikėtų reaguoti supratimu, atvirumu, aktyviu išklausymu, priėmimu,

palaikymu ir, žinoma, konfidencialumu. Draugai/ės, studentai/ės, kolegos/ės, kurie/ios atviravo

apie savo seksualinę orientaciją ar lyties tapatybę, turi jausti jūsų pasitikėjimą ir palaikymą –

jie/jos turi žinoti, kad bus priimti. Turėtumėte vengti skatinti nepasitikėjimą savimi. Jei žmogus

jaučia abejones ar neigiamas emocijas, galite pasiūlyti jam/joms kreiptis į specialistus/es,

kurie/ios galėtų padėti. Jei nesate tikri, ką daryti toliau, tiesiog paklauskite žmogaus, kokios

paramos ir pagalbos jiems/oms šiuo metu reikėtų. Venkite išsakyti tokias replikas kaip: „Aš

nesistebiu“ arba „Cha! Aš visada tai žinojau“. Tokie teiginiai žemina kitą žmogų ir verčia manyti,

kad neįvertinate jų.

5) Pabandykite paaiškinti, kodėl homofobiški komentarai yra netinkami

Jei girdite homofobinius, transfobinius, bifobiškus, interfobiškus ir seksistinius komentarus,

nedvejodami įsikiškite. Pertraukite kalbantį asmenį, atitraukite dėmesį ir pakeiskite situaciją.

Galite vartoti tokias frazes kaip „Man tai nejuokinga“, „Tai netinkama“ arba „Tai juos/jas įžeidžia“.

Mandagiai paaiškinkite, kodėl tokie komentarai laikomi netinkamais, homo(trans)fobiškais ir

žeminančiais šios bendruomenės narius. Jei esate drovu/i, kad įsikištumėte pats/i, arba

nesijaučiate saugiai, paprašykite tai padaryti kito asmens.

6) Kovokite su mikroagresija

Kartu su netolerancija aiškiai išreišktai diskriminacijai ar neapykantą kurstančiai kalbai, nelikite

abejingi ir mikroagresijai, nukreiptai į LGBTIQ+ žmones. Mikroagresijos yra „trumpas ir subtilus

elgesys, tyčinis ar netyčinis, perduodantis priešiškas, menkinančias ar neigiamas žinutes apie

dažniausiai stigmatizuojamas tapatybes. Šie veiksmai daro žalą, nes žemina asmenų, prieš

40

kuriuos/ias jie yra nukreipti, tapatybę ir gali sustiprinti stereotipus.“ Mikroagresijos pavyzdžiai:

ne baltaodžiui žmogui sakoma, kad jis „gerai kalba angliškai“ arba kažkas sako, kad kažkas yra

„gėjiškas“, o tai reiškia, kad jis mano, kad kažkas yra blogas.6

7) Praneškite apie diskriminacijos SOGISC pagrindais įvykius

Jei pastebėjote homofobinių ir transfobinių patyčių arba diskriminacijos SOGISC pagrindais

atvejus, pirmiausia pabandykite padėti aukai. Po įvykio nedelsdami praneškite apie tai

atitinkamoms institucijoms ir priminkite, kad išpuolio motyvas buvo homo-/bi-/trans-/inter-

fobija. Tokių incidentų fiksavimas būtinas oficialiai statistikai – tai ne tik padės aukai, bet ir leis

geriau suvokti esamą situaciją universitetuose. Jei situacija per daug pavojinga, pasistenkite

surasti netoliese esančią pagalbą.

8) Nutraukite netinkamą elgesį

Jei matote, kad situacija labai komplikuojasi, pamėginkite sustabdyti netinkamą elgesį

nukreipdami dėmesį – pakeiskite temą ir nuveskite įvykio auką į kitą vietą.

9) Užtikrinkite savo saugumą

Kiekviena diskriminacinė, homofobinė situacija yra skirtinga, todėl pirmiausia turite pasirūpinti

savo saugumu. Prieš imdamiesi veiksmų, turite įvertinti situacijos sudėtingumą ir nuspręsti, ar

per tą akimirką galite tapti aktyviais/iomis stebėtojais/omis, ar saugu aktyviai reaguoti tam tikro

įvykio metu. Jeigu ne, turėtumėte kreiptis pagalbos iš išorės arba suteikti paramą ir pagalbą aukai

po diskriminacijos įvykio.

10) Palaikykite įtraukią aplinką

Skatinkite ir palaikykite tuos žmones, kurie stengiasi sukurti saugią ir įtraukią aplinką visiems. Jei

pastebėjote, kad kas nors bando organizuoti mokymus LGBTIQ+ tema ir socialinius renginius arba

6 UC Davis. LGBTQIA Resource Center Glossary, https://lgbtqia.ucdavis.edu/educated/glossary (žiūrėta 2023.10.10)

https://lgbtqia.ucdavis.edu/educated/glossary

41

stengiasi universiteto aplinką padaryti draugiškesne LGBTIQ+ asmenims, padėkite jiems/joms ir

palaikykite kaip galite. Tik komandinis darbas leis pasiekti teigiamų pokyčių ir sukurti saugią ir

įtraukią aplinką.

Mokymų lektoriai/ės galėtų apibendrinti visus patarimus, parodydami šį vaizdo įrašą, kaip tapti

aktyviais/omis stebėtojais/omis: https://youtu.be/t21vwD5eHJc

Po vaizdo įrašo peržiūros mokymų lektoriai/ės turėtų pabrėžti penkis punktus, kurie yra svarbūs

veikiant kaip aktyviems/ioms stebėtojams/oms “PENKI D”: 1) darymas (tiesioginiai veiksmai), 2)

dėmesio nukreipimas, 3) delsimas, 4) delegavimas, 5) dokumentavimas.

Paaiškinimas:

1) Darymas (tiesioginiai veiksmai)

Aiškiai įvardykite netinkamą elgesį, liepkite asmeniui sustoti arba paklauskite aukos, ar jam/jai

viskas gerai, kokios pagalbos reikėtų. Nebloginkite situacijos – išlikite ramūs/ios ir mandagūs/ios

įvykio metu.

2) Dėmesio nukreipimas

Netinkamo elgesio metu pertraukite ar pradėkite naują pokalbį su asmeniu, kuris netinkamai

elgiasi, kad potenciali auka pasitrauktų arba įsikištų kiti asmenys. Arba sugalvokite, kaip ištraukti

auką iš situacijos – pasakykite jam/jai, kad reikia paskambinti kam nors arba pasikalbėti privačiai;

sukurkite bet kokį pasiteisinimą, kad auka atsidurtų saugioje vietoje.

3) Delsimas

Jei situacija yra per daug pavojinga, kad būtų galima įsikišti (pavyzdžiui, gresia smurtas), ieškokite

pagalbos išorinėje aplinkoje. Pasibaigus situacijai, paklauskite aukos, kokios pagalbos reikėtų.

https://youtu.be/t21vwD5eHJc

42

4) Delegavimas

Jei drovitės kalbėti arba nesijaučiate saugiai, pakvieskite kitą asmenį, galintį įsikišti į incidentą, ir

padėti aukai.7

5) Dokumentavimas

Praneškite apie diskriminacijos įvykį universiteto padalinio vadovui ar asmeniui, atsakingam už

lygias galimybes ir nagrinėjančiam skundus dėl netinkamo elgesio ir diskriminacinių incidentų.

7 Cambridge University. Being an active bystander, https://hr.medschl.cam.ac.uk/a-great-place-to-work/respect-

at-work/being-an-active-bystander/ (žiūrėta 2023.11.27).

https://hr.medschl.cam.ac.uk/a-great-place-to-work/respect-at-work/being-an-active-bystander/
https://hr.medschl.cam.ac.uk/a-great-place-to-work/respect-at-work/being-an-active-bystander/

43

Modulis 5 / Praktinė veikla

Šio modulio tikslas – mokymų metu įgytas naujas žinias pritaikyti praktiškai ir

gilinti aktyviems/ioms diskriminacijos įvykių stebėtojams/oms reikalingus

įgūdžius.

Laikas: 65 minutės

Priemonės:

● „PowerPoint“ pristatymas

● Užrašų lapai ir rašikliai

● Spausdinti lapai

● Darbas grupėse

● Atvira diskusija

Pirmas pratimas

Mokymų lektoriai/ės turėtų suskirstyti dalyvius/es į grupes po 2-3 asmenis ir paaiškinti užduotį.

Pratimas – kiekvienai grupei pateikiami kasdieniai pavyzdžiai, apibūdinantys diskriminacijos,

neapykantos kalbos, mikroagresijos ar netinkamos kalbos situacijas. Mokymų dalyviai/ės

kiekvienoje grupėje turėtų aptarti, kaip tokiose situacijose galėtų pasiteisinti aktyvus

diskriminacinių įvykių stebėjimas (laikas diskusijai 20 min.). Kitaip tariant, dalyviai/ės turėtų

aptarti, kaip aktyvūs greta esantys asmenys, tiesiogiai nedalyvaujantys/čios diskriminacijos

incidente, gali padėti diskriminacijos įvykio aukoms. Mokymų dalyviai/ės turi įsivaizduoti, kad yra

44

tų pateiktų situacijų dalyviai/ės, ir pasiūlyti, kokios reakcijos ir veiksmai būtų tinkami

aktyviems/ioms stebėtojams/oms. Dalyviams/ėms aptarus situacijas grupėse, mokymų

lektoriai/ės turėtų paprašyti kiekvienos grupės pristatyti tris atvejų analizes ir galimus aktyvių

stebėtojų veiksmus. Po kiekvieno pristatymo kiti/os dalyviai/ės turėtų pateikti savo mintis ir

pasiūlymus.

Mokymų lektoriai/ės taip pat galėtų užduoti keletą papildomų klausimų mokymų dalyviams/ėms,

kad jie/jos galėtų geriau pasiruošti pratimui.

Klausimų pavyzdžiai:

● Ar tai netinkamo elgesio (neapykantos kurstymo) pavyzdys? Kodėl?

● Kaip reaguotumėte kaip įvykio liudininkas/ė (studentas/ė, dėstytojas/a, kolega/ė)?

● Kaip asmuo privertė jaustis nukentėjusįjį/ąją?

● Ar manote, kad ši situacija yra diskriminacija? Kodėl? Kokia tai buvo diskriminacijos

forma?

● Kaip, sužinoję apie tokį incidentą, reaguotumėte kaip institucijos, departamento

vadovas/ė?

Šio pratimo metu mokymų lektoriai/ės turėtų užrašyti visas mokymų dalyvių pasiūlytas aktyvios

diskriminacijos incidentų stebėsenos veiksmus ir strategijas. Modulio pabaigoje lektoriai/ės

turėtų pristatyti ir pabrėžti mokymo dalyviams/ėms pagrindinius scenarijus ir pavyzdžius, kurie

būtų tinkami veikiant kaip aktyviems/ioms stebėtojams/oms diskriminacijos metu.

Antras pratimas

Šiose pratybose bus naudojamas scenarijais grindžiamo mokymosi formatas (angl. l. scenario-

based learning format). Mokymų lektoriai/ės turėtų paprašyti savanorių dalyvių suvaidinti keletą

situacijų, aprašytų 7 priede „Atvejų analizė“. Šiose vaidybinėse situacijose taip pat turėtų būti

45

pristatytas aktyvių stebėtojų vaidmuo. Po vaidmenų žaidimo visi dalyviai turėtų aptarti, kaip šiuo

atveju reagavo incidento auka, kaip reagavo aktyvus stebėtojas ir kokios aktyvaus stebėtojo

strategijos ir veiksmai buvo tinkami, o kokie - ne. Šį pratimą taip pat galima atlikti mažesnėse

grupėse (tai priklauso nuo dalyvių skaičiaus).

❉ Šiai užduočiai pasitelkite „protų šturmo“ ir atvejo analizės metodus. „Protų šturmas“ yra

patogus įrankis tais atvejais, kai reikia greitai generuoti idėjas arba kai grupei reikia išanalizuoti

svarbias problemas ir siūlyti naujas idėjas. Mokymų lektoriai/ės turėtų paprašyti mokymų dalyvių

pateikti kuo daugiau idėjų konkrečiu klausimu (tema) ir taip paskatinti aktyvų visos grupės

įsitraukimą. Atvejų analizė – tai ilgos arba trumpos istorijos apie žmones ar įvykius,

iliustruojančios konkrečią problemą. Šiose istorijose pateikiami tikri arba hipotetiniai pavyzdžiai,

leidžiantys mokymų dalyviams/ėms išnagrinėti sudėtingą situaciją ir pasiūlyti galimus

sprendimus.

Turinys

Atvejų pavyzdžiai pateikti 7 priede.

46

Klausimai ir atsakymai

Šio modulio tikslas – aptarti mokymų metu nagrinėtas temas ir pagrindines

mokymų metu išmoktas žinias.

Laikas: 60 minučių

Priemonės:

● „PowerPoint“ pristatymas

● Rašymo lenta

● Atvira diskusija

Šiame modulyje mokymų lektoriai/ės turėtų trumpai apibendrinti mokymų tikslą, nagrinėtas

temas bei pakviesti dalyvius:

● Užduoti papildomus klausimus;

● Aptarti, kokių papildomų šios ar panašios temos mokymų reikia;

● Kaip paskatinti daugiau žmonių dalyvauti tokiuose mokymuose;

● Ir paklausti mokymų dalyvių, kokią svarbiausią naudą (rezultatą) jie gavo mokymų metu.

Dalyviai/ės turėtų vienu ar dviem žodžiais apibūdinti pagrindinę įgytą vertę mokymų

metu.

47

❉ Šiai veiklai naudokite metodą „rašymas lentoje“. Šis metodas leidžia surinktas idėjas užrašyti

lentoje, taip užfiksuojant pagrindines idėjas ir atsakymus, kurie matomi visiems/oms mokymų

dalyviams/ėms.

Mokymų lektoriai/ės turėtų trumpai pristatyti mokymų pradžioje išakytus dalyvių lūkesčius

mokymams, ir taip pat trumpai pristatyti raktinius žodžius, kuriuos mokymų dalyviai išsakė,

apibrėždami pagrindinę mokymų vertę. Mokymų lektoriai/ės turėtų palyginti raktažodžius,

išsakytas mokymų pradžioje ir pabaigoje.

❉ Patarimas lektoriams/ėms: Rekomenduojama sukurti socialines grupes (pvz., „Facebook“

grupę), kuriose mokymų dalyviai/ės galėtų dalytis klausimais, problemomis ir įžvalgomis ir taip

toliau tobulinti savo žinias ir įgūdžius po mokymų. Taip mokymų dalyviams/ėms bus teikiama

nuolatinė parama, taikant naujas žinias realiose situacijose.

48

Priedas 1. Registracijos forma

Registracijos forma

„INCLUSIES“ mokymų tikslas – išmokti aktyviai reaguoti diskriminacijos įvykio metu ir įgyti žinių

apie saugios, įtraukios ir palaikančios darbo, mokymo, tyrimų ir studijų aplinkos kūrimą LGBTIQ+

asmenims.

Mokymų vieta:___

Mokymų data ir laikas:___

Prašome užpildyti formą nurodant savo kontaktinius duomenis

1) Vardas ir pavardė

2) Institucija

3) El. pašto adresas

Prašome papasakoti apie savo lūkesčius mokymams

1) Papasakokite apie savo pasirinkimą dalyvauti šiuose mokymuose. Kodėl norėtumėte

dalyvauti?

2) Nurodykite, kokių lūkesčių turite šiems mokymams.

49

Priedas 2. Dalyvių sąrašo forma

„INCLUSIES. Įtraukūs universitetai, vedantys į įtraukią visuomenę“ mokymai

Dalyvių sąrašo forma

Mokymų data: ……….

Vieta: ………

Projekto partneris:

………

Nr.

Vardas, pavardė

Institucija

El. pašto

adresas

Parašas

1

2

3

50

4

5

6

7

8

9

10

11

12

13

14

15

51

Priedas 3. Vertinimo forma

INCLUSIES mokymų vertinimo forma

Dėkojame už dalyvavimą „INCLUSIES“ mokymuose. Tikimės, kad įgijote naujų žinių, kurias

galėsite pritaikyti praktikoje. Maloniai prašome įvertinti mokymus, kad galėtume tobulėti. Tai

užtruks tik kelias minutes. Viskas, ką Jums reikia padaryti, tai užpildyti šią trumpą anketą.

1. Kuriai iš šių tikslinių grupių priklausote?

● Universiteto studentas/ė (bakalauro, magistro ar doktorantūros studijos)

● Universiteto darbuotojas/ė (dėstymo, administracijos, mokslo personalas)

● Asmuo, nepriklausantis universiteto bendruomenei (pvz., NVO atstovai/ės ir

pan.).

● Kita

2. Kaip įvertintumėte mokymus? (Nuo 1 iki 5, 1 – labai blogai, 5 – labai gerai).

3. Nurodykite, kaip būtų galima patobulinti mokymus (atviras klausimas).

4. Kaip įvertintumėte 1 modulį Apie INCLUSIES projektą ir mokymus? (Nuo 1 iki 5, 1 – labai

blogai, 5 – labai gerai).

5. Nurodykite, kaip būtų galima patobulinti 1 modulį Apie INCLUSIES projektą ir mokymus?

(atviras klausimas).

6. Kaip įvertintumėte 2 modulį Ką reiškia būti LGBTIQ+? (Nuo 1 iki 5, 1 – labai blogai, 5 –

labai gerai).

7. Nurodykite, kaip būtų galima patobulinti 2 modulį Ką reiškia būti LGBTIQ+? (atviras

klausimas).

52

8. Kaip įvertintumėte 3 modulį LGBTIQ+ visuomenėje ir universitete? (Nuo 1 iki 5, 1 – labai

blogai, 5 – labai gerai).

9. Nurodykite, kaip būtų galima patobulinti 3 modulį LGBTIQ+ visuomenėje ir universitete

(atviras klausimas).

10. Kaip įvertintumėte 4 modulį Kaip reaguoti įvykus diskriminacijos įvykiui? (Nuo 1 iki 5, 1 –

labai blogai, 5 – labai gerai).

11. Nurodykite, kaip būtų galima patobulinti 4 modulį Kaip reaguoti įvykus diskriminacijos

įvykiui? (atviras klausimas).

12. Kaip įvertintumėte 5 modulį Praktinė veikla? (Nuo 1 iki 5, 1 – labai blogai, 5 – labai

gerai).

13. Nurodykite, kaip būtų galima patobulinti 5 modulį Praktinė veikla (atviras klausimas).

14. Kaip įvertintumėte mokymų turinį? (Nuo 1 iki 5, 1 – labai blogai, 5 – labai gerai).

15. Ar mokymų turinys apėmė naujausias žinias nagrinėjamoje srityje? (Nuo 1 iki 5, 1 – labai

senos žinios, 5 – naujausios žinios).

16. Kaip įvertintumėte mokymų trukmę? (Nuo 1 iki 5, 1 – labai blogai, 5 – labai gerai).

17. Kaip įvertintumėte mokymų lektorius/es? (Nuo 1 iki 5, 1 – labai blogai, 5 – labai gerai).

18. Nurodykite, kaip būtų galima pagerinti mokymų lektorių darbą (atviras klausimas).

19. Kaip vertinate mokymų organizavimą? (Nuo 1 iki 5).

20. Nurodykite, kaip būtų galima pagerinti mokymų organizavimą (atviras klausimas).

21. Kaip vertinate praktinę veiklas, užduotis mokymų metu? (Nuo 1 iki 5).

22. Kaip manote, kokia yra didžiausia šių mokymų vertė ar nauda Jums? (atviras klausimas).

23. Pasirinkite skaičių, kuris geriausiai apibūdina Jūsų atsakymą: Sužinojau daugiau apie

LGBTIQ+ terminologiją (1 – visiškai nesutinku, 2 – nesutinku, 3 – nei sutinku, nei

nesutinku, 4 – sutinku, 5 – visiškai sutinku).

53

24. Pasirinkite skaičių, kuris geriausiai apibūdina jūsų atsakymą: Daugiau sužinojau apie

problemas, su kuriomis susiduria LGBTIQ+ žmonės (1 – visiškai nesutinku, 2 – nesutinku,

3 – nei sutinku, nei nesutinku, 4 – sutinku, 5 – visiškai sutinku).

25. Pasirinkite skaičių, kuris geriausiai apibūdina Jūsų atsakymą: Sužinojau daugiau apie

diskriminaciją ir nelygybę dėl seksualinės orientacijos, lyties tapatybės ir lyties požymių

(1 – visiškai nesutinku, 2 – nesutinku, 3 – nei sutinku, nei nesutinku, 4 – sutinku, 5 –

visiškai sutinku).

26. Pasirinkite skaičių, kuris geriausiai apibūdina jūsų atsakymą: Sužinojau daugiau apie

įtraukią kalbą (1 – visiškai nesutinku, 2 – nesutinku, 3 – nei sutinku, nei nesutinku, 4 –

sutinku, 5 – visiškai sutinku).

27. Pasirinkite skaičių, kuris geriausiai apibūdina jūsų atsakymą: Sužinojau daugiau apie tai,

kaip tapti aktyviais/iomis stebėtojais/omis diskriminicijos incidentų metu (1 – visiškai

nesutinku, 2 – nesutinku, 3 – nei sutinku, nei nesutinku, 4 – sutinku, 5 – visiškai sutinku).

28. Pasirinkite skaičių, kuris geriausiai apibūdina jūsų atsakymą: Mokymų metu jaučiausi

įsitraukęs/usi į mokymų veiklas (1 – visiškai nesutinku, 2 – nesutinku, 3 – nei sutinku, nei

nesutinku, 4 – sutinku, 5 – visiškai sutinku).

29. Pasirinkite skaičių, kuris geriausiai apibūdina Jūsų atsakymą: Mokymų metu įgytas žinias

galėsiu pritaikyti kasdienėje mokymosi (darbo) aplinkoje (1 – visiškai nesutinku, 2 –

nesutinku, 3 – nei sutinku, nei nesutinku, 4 – sutinku, 5 – visiškai sutinku).

30. Pasirinkite skaičių, kuris geriausiai apibūdina Jūsų atsakymą: Man buvo suteiktos aiškios

instrukcijos, kaip pasiekti mokymų medžiagą internete (1 – visiškai nesutinku, 2 –

nesutinku, 3 – nei sutinku, nei nesutinku, 4 – sutinku, 5 – visiškai sutinku).

Priedas 4. Terminų dėlionė

54

Šis žodynas parengtas naudojant šiuos šaltinius:

● ILGA Europe. Glossary I, https://www.ilga-europe.org/about-us/who-we-are/glossary/

(žiūrėta 2023.10.01);

● ILGA Europe. Glossary II, https://ilga-europe.org/sites/default/files/ilga-

europe_glossary_final_170714_www.pdf (žiūrėta 2023.10.01);

● American Psychiatric Association. The ‘Q’ in LGBTQ: Queer/Questioning,

https://www.psychiatry.org/news-room/apa-blogs/the-q-in-lgbtq-queer-questioning

(žiūrėta 2023.10.01);

● EIGE European Institute for Gender Equality. Glossary and Thesaurus,

https://eige.europa.eu/publications-

resources/thesaurus/terms/1384?language_content_entity=lt (žiūrėta 2023.10.01).

● https://lgbtresourcecenter.uccs.edu/resources/coming-out (accessed 29.05.2024).

● https://www.lgbtqandall.com/what-is-outing-and-why-is-it-harmful/ (accessed

29.05.2024).

Terminas Apibrėžimas

Aseksualus asmuo Tai tapatybės spektras, apibūdinantis žmones,
kurie nejaučia jokios arba jaučia tik labai
nedidelę seksualinę trauką.

Atsiskleidimas seksualinės orientacijos ir (arba)
translytiškumo atsiskleidimas.

LGBTQ+ bendruomenės sąjungininkas (angl.
k. ally)

„Terminas, vartojamas apibūdinti žmogų,
kuris aktyviai palaiko LGBTQ+ žmones. Jis
apima heteroseksualius ir cislyčius
sąjungininkus, taip pat LGBTQ bendruomenės
narius, kurie palaiko vienas kitą (pvz., lesbietę,

https://www.ilga-europe.org/about-us/who-we-are/glossary/
https://ilga-europe.org/sites/default/files/ilga-europe_glossary_final_170714_www.pdf
https://ilga-europe.org/sites/default/files/ilga-europe_glossary_final_170714_www.pdf
https://www.psychiatry.org/news-room/apa-blogs/the-q-in-lgbtq-queer-questioning
https://eige.europa.eu/publications-resources/thesaurus/terms/1384?language_content_entity=lt
https://eige.europa.eu/publications-resources/thesaurus/terms/1384?language_content_entity=lt

55

kuri yra biseksualių asmenų sąjungininkė)“.8

Bifobija yra baimė, nepagrįstas pyktis, netolerancija ir
(ar) neapykanta biseksualumui ir
biseksualiems žmonėms.

Biseksualus asmuo tai vyras ar moteris, kuris/i jaučia seksualinę ir
(ar) emocinę trauką tiek vyrams, tiek
moterims.

Cislytis asmuo (angl. cisgender person) yra asmuo, kurio lytinę tapatybę sudarantys
dedamieji aspektai (t. y. biologinė lytis, lyties
raiška ir savęs priskyrimas vienai ar kitai lyčiai)
dera tarpusavyje ir atitinka su tam tikra lytimi
susijusius visuomenės lūkesčius (pavyzdžiui,
vyrams būdinga išvaizda).

Homoseksualus asmuo yra asmuo, kurį seksualiai ir (arba) emociškai
traukia tos pačios lyties žmones.

Socialinė lytis reiškia socialinį konstruktą, kuris individams
kelia kultūrinius ir socialinius lūkesčius pagal
jiems priskirtą lytį.

Lyties raiška (angl. k. gender expression) yra ženklų ir simbolių visuma, apimanti
individualias lyties tapatybės raiškos
priemones bei aplinkinių sugebėjimą šiuos
ženklus ir simbolius atpažinti. Kiekvieno
asmens lyties raiška yra itin individuali bei
glaudžiai susijusi su šio asmens lyties
tapatybe. Kita vertus, dviejų tą pačią lyties
tapatybę turinčių asmenų lyties raiška gali būti
itin skirtinga. Dėl savo individualumo lyties
raiška ir su ja susiję simboliai bei ženklai
neturėtų būti ribojami dvinarių
„moteriškumo“ ir „vyriškumo“ kategorijų.

8 Human Rights Campaign. Glossary of terms, https://www.hrc.org/resources/glossary-of-terms (žiūrėta

2023.11.23)

https://www.hrc.org/resources/glossary-of-terms

56

Lyties tapatybė (angl. k. gender identity) apibūdina unikalų kiekvieno asmens lyties
pajautimą bei su tuo susijusį savęs
(ne)priskyrimą konkrečiai lyčiai. Lyties
tapatybė formuojasi bei kinta biologinės lyties,
socialinės lyties ir lyties raiškos patirčių
pagrindu. Lyties tapatybės pajautimas tam
tikrais atvejais turi įtakos asmens santykiui su
savo kūnu bei fizine išvaizda. Dėl šios
priežasties gali būti atliekamos tam tikros
fizinės išvaizdos koregavimo procedūros,
potencialiai apimančios ir medicinines bei
chirurgines procedūras (pavyzdžiui,
translyčiam asmeniui atliekama operacija).

Priekabiavimas

yra bet koks veiksmas ar elgesys, kuris yra
nepageidaujamas (įžeidžiantis, žeminantis ir
(arba) bauginantis) aukos atžvilgiu. LGBTIQ+
žmonių atžvilgiu toks elgesys gali būti susijęs
su aukos seksualine orientacija, lyties
tapatybe ar lyties požymiais. Tai gali apimti
žodžius, gestus, paveikslėlių ar kitos vizualinės
medžiagos kūrimą, demonstravimą ar
platinimą. Tai gali vykti vieną kartą arba
reguliariai. Priekabiavimas prieš LGBTIQ+
žmones gali apimti grasinimus, gąsdinimus,
žodinį smurtą, nepageidaujamas pastabas
apie seksualinę orientaciją ir (arba) lyties
tapatybę.

Neapykantos nusikaltimai yra nusikalstamos veikos, kurios padaromos
dėl neapykantos ar išankstinio nusistatymo
prieš tam tikras žmonių grupes. Kad
nusikaltimas būtų laikomas neapykantos
nusikaltimu, jis turi atitikti du kriterijus: pirma,
incidentas turi būti laikomas nusikaltimu pagal
baudžiamąją teisę; antra, incidentas turi būti
pagrįstas neapykanta. Neapykantos incidentas
yra bet koks incidentas, kuris grindžiamas

57

kažkieno išankstiniu nusistatymu dėl asmens
rasės, religijos, seksualinės orientacijos, lyties
tapatybės, negalios ar kitų pagrindų. Ne visi
neapykantos atvejai prilyginami
nusikalstamoms veikoms, tačiau ne mažiau
svarbu, kad apie juos būtų pranešta policijai.
Neapykantos nusikaltimų rūšys: fizinis
užpuolimas; žodinis priekabiavimas, įskaitant
grasinimus ir pravardžiavimą; neapykantos
kurstymas.

Neapykantos kalba reiškia viešą raišką, kuria skleidžiama,
kurstoma, skatinama arba pateisinama
neapykanta, diskriminacija ar priešiškumas
mažumoms.

Heteronormatyvumas kyla iš prielaidos, kad visi žmonės yra
heteroseksualūs, ir kad heteroseksualumas
yra už homoseksualumą ar biseksualumą
viršesnis idealas. Šis terminas nusako visa tai,
kas skatina heteroseksualumą laikyti savaime
suprantamu, natūraliu ir privilegijuotu.

Homofobija yra baimė, išankstinis nusistatymas,
netolerancija ir (ar) neapykanta
homoseksualumui ir homoseksualiems
asmenims.

Interlyčiai asmenys yra gimę su chromosominėmis, hormoninėmis
ar genitalinėmis charakteristikomis, pagal
seksualinę ar reprodukcinę anatomiją
neatitinkančiomis standartinių „vyro“ ar
„moters“ kategorijų. Šis terminas pakeitė
sąvoką „hermafroditas“, kuri buvo plačiai
vartojama praktikuojančių medikų XVIII-ame ir
XIX-ame amžiuose. Interlytiškumas gali
pasireikšti įvairiomis formomis ir būdais.
Gydytojai dažnai pataria tėvams atlikti
chirurgines ir kitas medicinines intervencijas

58

interlyčiams naujagimiams ir vaikams, kad jų
kūnas atitiktų „vyriškas“ ar „moteriškas“
savybes. Daugeliu atvejų tokios intervencijos
nėra medicininiu požiūriu būtinos ir gali turėti
labai neigiamų pasekmių interlyčiams
vaikams.

Gėjus yra vyras, kuris jaučia seksualinę ir (ar)
emocinę trauką vyrams. Užsienio šalyse šis
terminas kartais vartojamas įvardijant tiek
homoseksualius vyrus, tiek moteris. Tačiau šio
termino vartojimas moterų atžvilgiu yra
kontraversiškas LGBTIQ+ bendruomenės
atstovų tarpe, tad gėjumi reikėtų vadinti tik
homoseksualų vyrą.

Lesbietė yra moteris, kuri jaučia seksualinę ir (ar)
emocinę trauką moterims.

Nebinarinės lyties reiškia lyties tapatybę, kuri nėra vyriška ar
moteriška.

Panseksualus asmuo jaučia seksualinę ir (ar) emocinę trauką visų
seksualinių orientacijų ir lytinių tapatybių
žmonėms.

„Queer“ tai akademinis terminas, kuriuo įvardijami
asmenys, kurie nėra heteroseksualūs ir
cislyčiai. Šis terminas gali būti naudojamas
žmonių tapatybei įvardyti, tuo pat metu
kvestionuojant heteronormatyvumą ir lyčių
binariškumą. Praeityje šis žodis reiškė
keistumą, iškrypimą, kitoniškumą, tad iki šiol
turi neigiamų konotacijų. Vis dėlto, kai kurie
LGBTIQ+ bendruomenės atstovai šį terminą
vartoja su pasididžiavimu.

Kvestionuojantis (angl. k. questioning) terminas, nusakantis asmenis, kurie apmąsto
savo seksualinę orientaciją ir (arba) lyties

59

tapatybę kvestionuojant numatytąją
heteroseksualumo prezumpciją visuomenėje.

Biologinė lytis

apibūdina biologinių charakteristikų visumą,
susijusią su pirminiais ir antriniais lyties
požymiais, genų rinkiniu ir hormonų poveikiu
asmens organizmui. Teisinė asmens lytis yra
nustatoma gimimo metu ir dažniausiai remiasi
pirminiais biologinės lyties požymiais.
Tradicinis visuomenės požiūris į biologinę lytį
grindžiamas prielaida, esą egzistuoja dvi
konkrečiai apibrėžtos ir viena nuo kitos
nepriklausomos lyties kategorijos, būtent –
biologinės moterys ir biologiniai vyrai. Kita
vertus, biologinė lytis tėra vienas iš keleto su
asmens lyties tapatybe susijusių dedamųjų
aspektų.

Lyties požymiai (angl. k. sex characteristics) yra biologinių charakteristikų visuma, įskaitant
pirmines lytines savybes (esančias gimimo
metu), antrines lytines savybes, kurios
pasireiškia brendimo metu, ir dažnai tretines
lytines savybes, kurios dažniausiai
išmokstamos.

Seksualinė orientacija nuolatinis emocinis, romantinis, seksualinis ar
jausminis potraukis kitiems asmenims.
Seksualinės orientacijos skalė svyruoja nuo
išimtinio heteroseksualumo iki išimtinio
homoseksualumo ir apima įvairias
biseksualumo formas.

Translytis asmuo

terminas, įvardijantis asmenis, kurių lyties
tapatybė neatitinka gimimo momentu
priskirtos lyties. Šis terminas įvardija įvairias
lyties tapatybes, pavyzdžiui: transvyras,
transmoteris ir t. t.

60

Transfobija išankstiniu nusistatymu, pasišlykštėjimu,
baime ir (ar) neapykanta pasireiškiantis
neigiamas individų ar visuomenės požiūris į
asmenis, kurie neatitinka visuomenėje
vyraujančių lyties normų. Institucionalizuota
transfobija pasireiškia per teisines sankcijas,
patologizuojančias praktikas ir
neegzistuojančius ar nepakankamus
mechanizmus, kovojant su smurtu ir
diskriminacija. Socialinė transfobija pasireiškia
per fizinę ar kitokio pobūdžio prievartą,
neapykantos kalbą, diskriminaciją, grasinimus,
marginalizaciją, socialinę atskirtį,
pažeminimus ir patyčias.

Priedas 5. Diskriminacijos SOGISC pagrindais
statistika

1) LGBTIQ+ universitete

LGBTIQ+ faktai ir duomenys, surinkti iš įvairių Didžiosios Britanijos statistikos šaltinių, apklausų ir

tyrimų.

Šaltinis: https://www.stonewall.org.uk/cy/lgbtq-facts-and-figures

2) LGBTIQ+ Europoje

Europos Sąjungos pagrindinių teisių agentūros paskelbta ataskaita „Ilgas kelias į LGBTI lygybę“. Išvados

pagrįstos 140 000 LGBTI žmonių ES, JK, Serbijoje ir Šiaurės Makedonijoje apklausa.

https://www.stonewall.org.uk/cy/lgbtq-facts-and-figures

61

Šaltinis: https://fra.europa.eu/sites/default/files/fra_uploads/fra-2020-lgbti-equality-1_en.pdf

3) LGBTIQ+ teisės Europoje

ILGA Europe metinė LGBTI asmenų žmogaus teisių padėties apžvalga, apimanti 2022 m. sausio –

gruodžio mėn. vykusius įvykius Europoje ir Centrinėje Azijoje.

Šaltinis: https://www.ilga-europe.org/report/annual-review-2023/

4) Požiūris į LGBTIQ teises ES

Ataskaita, pristatanti požiūrius į LGBTIQ teises Europos Sąjungoje.

Šaltinis: https://www.iiea.com/images/uploads/resources/Attitudes-Toward-LGBTIQ-Rights-in-the-

EU.pdf

5) ILGA Europe 2023 m. LGBTI teisių žemėlapis ir indeksas

2023 m. Rainbow Europe žemėlapys, kuriame nurodyta translyčių ir interseksualių asmenų

teisių apžvalga.

Šaltinis: https://www.ilga-europe.org/report/rainbow-europe-2023/

https://fra.europa.eu/sites/default/files/fra_uploads/fra-2020-lgbti-equality-1_en.pdf
https://www.ilga-europe.org/report/annual-review-2023/
https://www.iiea.com/images/uploads/resources/Attitudes-Toward-LGBTIQ-Rights-in-the-EU.pdf
https://www.iiea.com/images/uploads/resources/Attitudes-Toward-LGBTIQ-Rights-in-the-EU.pdf
https://www.ilga-europe.org/report/rainbow-europe-2023/

62

Priedas 6. Įtrauki kalba

1) Veikla. Netinkama kalba ir įtrauki kalba

Lentelė mokymų dalyviams/ėms

Nr. Netinkama kalba Įtrauki kalba

1 Seksualinis pasirinkimas, pageidavimas

arba skonis

2
Gimęs vyras, tapęs moterimi

3 Biologiškai vyriškos arba moteriškos

lyties

4
Kokius įvardžius mėgstate vartoti?

5 Priešingos lyties / priešingos lyties

santykiai

6 Lyties keitimas

Lyties keitimo operacijos

7
Ypatingos LGBTIQ+ asmenų teisės

8
Trečioji lytis

9
Transseksualai, vyriškos lyties atstovės

10
Hermafroditas

 11
Vyras, žmona

63

Lentelė su teisingais atsakymais

Nr. Netinkama kalba Įtrauki kalba

1 Seksualinis pasirinkimas, pageidavimas

arba skonis

Seksualinė orientacija

2 Gimęs vyras, tapęs moterimi Gimimo metu priskirtas vyriškosios lyties

atstovui/vyrui

3 Biologiškai vyriškos arba moteriškos

lyties

Transvyras / transmoteris

4
Kokius įvardžius mėgstate vartoti? Kokius įvardžius naudojate

5 Priešingos lyties / priešingos lyties

santykiai

Skirtingos lyties / skirtingų lyčių santykiai

6 Lyties keitimas

Lyties keitimo operacijos

Lyties patvirtinimas

Lyties patvirtinimo operacijos

7 Ypatingos LGBTIQ+ asmenų teisės LGBTIQI+ asmenų žmogaus teisės arba

lygios teisės

8 Trečioji lytis Moteris, vyras, nebinarinės lyties asmuo ir

t. t.

9
Transseksualai, vyriškos lyties atstovės Transvyrai, transmoterys

10 Hermafroditas Interseksualus asmuo (žmonės, vyrai,

moterys ir t. t.)

 11
Vyras, žmona Partneris, partnerė

64

2) Papildomi netinkamos kalbos ir įtraukios kalbos pavyzdžiai

Šaltiniai: Office of Diversity and Inclusion. Good Practices: Inclusive Language,

https://lgbtq.umd.edu/good-practices-inclusive-language; The results of the EU Project

Universities Towards Diversity, https://unidiversity-project.eu/results/ (žiūrėta 2023.10.01).

Netinkama kalba Įtrauki kalba

„Prisipažinęs“ / „Pripažintas“ gėjus / lesbietė /

biseksualas
Atsiskleidęs gėjus / lesbietė / biseksualus asmuo

„Gimęs“ vyru/moterimi – „tapęs“ vyru/moterimi,

biologiškai/anatomiškai vyras arba moteris

Gimimo metu priskirtos vyriškos/moteriškos

lyties

Transvyras / Transmoteris

Homoseksualas Gėjus, lesbietė

Priešingos lyties / priešingos lyties santykiai Skirtingų lyčių santykiai

„Lyties keitimas“ Lyties tapatybės patvirtinimas

Seksualinis ir (arba) gėjų / lesbiečių / biseksualų

pasirinkimas, pirmenybė arba skonis
Seksualinė orientacija

Ypatingos LGBTIQ+ žmonių teisės,

LGBTIQ+ darbotvarkė

LGBTIQI+ asmenų žmogaus teisės arba lygios

teisės

Trečioji lytis Moteris, vyras, nebinarinės lyties asmuo

Transeksualai, transvestitai,

persirengėliai, moteriški vyrai
Translyčiai/ės (vyrai, moterys)

Hermafroditas
Interlyčiai (asmenys, vyrai, moterys)

https://lgbtq.umd.edu/good-practices-inclusive-language
https://unidiversity-project.eu/results/

65

3) Lyties atžvilgiu neutralios kalbos pavyzdžiai

Lyčių „dvinariškumą“ įtvirtinanti kalba

Štai keleto posakių, kurie daro prielaidą, kad yra tik dvi lytys (dvinarė lyčių sistema), pavyzdžiai:

● Ponios ir ponai
● Berniukai ir mergaitės
● Fakulteto vyrai ir moterys
● Broliai ir seserys

Įtraukios lyčiai alternatyvos

Štai keletas alternatyvų, kurios nesuponuoja prielaidos, kad yra tik dvi lytys (dvinarė lyčių sistema):

● Draugai/ės ir kolegos/ės
● Studentai ir studentės
● Visi
● Fakulteto nariai/rės
● Akademinė bendruomenė

Šaltinis: Office of Diversity and Inclusion. Good Practices: Inclusive Language,
https://lgbtq.umd.edu/good-practices-inclusive-language (žiūrėta 2023.10.01).

https://lgbtq.umd.edu/good-practices-inclusive-language

66

Priedas 7. Atvejų analizė

Pavyzdys 1

Istorijos paskaitos metu visi studentai/ės pristatė savo tarpines kurso užduotis. Semestro vidurio

užduotis buvo parengti pranešimą apie skirtingas mažumas XX amžiaus Vakarų visuomenėje ir

aptarti problemas, su kuriomis šios mažumos susiduria kasdieniame gyvenime. Viena studentė

skaitė pranešimą apie LGBTIQ+ žmonių situaciją. Išklausiusi pranešimą lektorė studentės

paklausė apie jos seksualinę orientaciją. Dėstytoja tvirtino, kad, jei studentė pasirinko šią temą,

ji turi būti lesbietė ir jos pristatymas yra ne kas kita, kaip LGBTIQ+ propaganda.

Pavyzdys 2

Markas niekada atvirai nediskutavo apie savo seksualinę orientaciją su kolegomis tyrimų

institute, kuriame dirba. Tačiau vieną dieną jis atėjo į darbą geltonai nulakuotais nagais, kuriuos

vakare pamiršo nusivalyti. Markas visą dieną jautėsi nepatogiai, nes kolegos į jį keistai žiūrėjo.

Viena kolegė, pamačiusi Marko nagus, nusijuokė ir paklausė: „Na, kas tai? Ar nemanai, kad vyras

akademinėje aplinkoje neturėtų taip elgtis?“

Pavyzdys 3

Per pietų pertrauką bendradarbiai/ės aptarė, ką veiks per vasaros atostogas. Monika prasitarė,

kad su vaikinu važiuos prie jūros. Danas pasakė, kad leis laiką kaimo sodyboje su žmona ir vaikais.

Margarita pasidalijo, kad ji su vyru ir anūkais važiuos į namą prie ežero. Tuo tarpu apie savo

67

seksualinę orientaciją viešai niekada nekalbėjęs Tomas pasidalijo, kad savaitę praleis Italijoje su

savo vaikinu. Staiga diskusija nutilo, visi pasijuto labai nejaukiai. Kitą dieną kolegos vengė kalbėtis

su Tomu. Atrodė, kad visi sužinojo apie Tomą labai blogą dalyką, ir jis pradėjo jaustis nepatogiai

darbo aplinkoje.

Pavyzdys 4

Paskaitos metu dėstytojas paaiškino kaip veikia molekulės ir pasakė, kad gali jungtis ne tik

skirtingos molekulės, bet ir ta pati molekulė. Po sekundės tylos pridūrė, kad kitaip ir būti negali,

šiais laikais būna visokių keistų dalykų: gali susijungti viskas, ne tik tos pačios molekulės, bet ir tos

pačios lyties asmenys.

Pavyzdys 5

Teisės fakultete atidarytas naujas kambarys – studentų/čių poilsio vieta, kurioje galima užkąsti,

ramiai pasėdėti prie kompiuterio ar knygos ar smagiai pabendrauti su draugais. Šiame kambaryje

taip pat yra skelbimų lenta. Viena mergina skelbimų lentoje pakabino LGBTIQ+ vėliavėlę. Kai ji tai

padarė, kita studentė atsistojo ir nuėmė vėliavą nuo lentos, sakydama, kad tai yra blogai, kad

LGBTIQ+ žmonės nėra išskirtiniai, o šiuo atveju ir heteroseksualių asmenų vėliavą reikėtų kabinti.

Pavyzyds 6

Doktorantui Theo sėkmingai klostėsi doktorantūra ir tyrimai. Trečiaisiais studijų metais per jaukų

pietų metu vykusį pokalbį apie partnerius, užduočių pasiskirstymą šeimoje šis studentas katedros

nariams atskleidė savo seksualinę orientaciją. Nuo tada jis pradėjo jausti spaudimą iš kitų kolegų,

68

ypač iš skyriaus vedėjo. Vieną dieną, kai studentas ir katedros vedėjas susitiko prie kavos aparato,

katedros vedėjas studentui pasakė, kad jis neturėtų kalbėti apie savo seksualinę orientaciją, kad

tai niekam neįdomu, kad jie susirinko čia dirbti, o ne diskutuoti apie gėjų teises.

Pavyzdys 7

Psichologijos paskaitoje buvo kalbama apie savižudybes, jų statistiką ir priežastis. Vienas

studentas išsireiškė, kad vyrai dažniau nusižudo, nes lesbietės vagia merginas. Dėstytoja į tai

nieko neatsakė ir tęsė paskaitą.

Pavyzdys 8

Biochemijos mokslų fakulteto posėdyje buvo sprendžiami įvairūs fakulteto klausimai. Vienas iš jų

– fakulteto darbuotojų (dėstytojų, administratorių, mokslininkų/ių) minkštųjų įgūdžių ugdymas.

Vienas iš kuratorių pasiūlė organizuoti LGBTIQ+ sąmoningumo ugdymo mokymus, kad fakulteto

darbuotojai suprastų, su kokiomis problemomis susiduria LGBTIQ+ asmenys akademinėje

aplinkoje, kaip suprasti diskriminacijos formas, kaip sukurti saugią aplinką universiteto aplinkoje.

Tačiau viena profesorė iš karto išsakė savo nuomonę: „Aš nepritariu LGBT judėjimui, manau, kad

tai nepriimtina. Mano nuomone, problemos, kurių nėra, yra išpučiamos. Jei būtų organizuojami

tokie mokymai, tai būtų laiko ir mokesčių mokėtojų pinigų švaistymas“.

Pavyzdys 9

Paprastai per pirmąją paskaitą semestro pradžioje dėstytojas paprašo studentų/čių šiek tiek

papasakoti apie save: savo vardą ir miestą, iš kurio yra kilę. Olivija, kurie sakė, kad save

69

identifikuoja kaip „queer“, nurodė savo vardą ir pabrėžė, kad jų įvardžiai yra jie/jų. Dėstytojas

nereagavo į tai ir pakvietė kitą studentą prisistatyti. Per kitą paskaitą šis dėstytojas kreipėsi į

Oliviją moteriškais įvardžiais. Olivija priminė dėstytojui, kad jų įvardžiai yra jie/jų. Dėstytojas

sureagavo komentuodamas, kad nesupranta šių įvardžių vartosenos (pakeitimo) reikšmės. Juk

moteriški įvardžiai yra ji /jos, o vyro – jis/jo.

Pavyzdys 10

Per doktorantūros paskaitą socialinių lyčių skirtumų tema iškilo spontaniškai, iš anksto

neplanuojant. Tarp studentų buvo du LGBTIQ+ bendruomenei priklausantys asmenys, įskaitant

transvyrą. Kai kuriems/ioms studentams/ėms labai trūko supratimo apie lyties patvirtinimo

procesą, todėl translytis asmuo jautėsi nepatogiai. Profesorius savo ruožtu pasirodė esąs

nepakankamai pasirengęs jautriai ir informuotai valdyti diskusiją, o tai dar labiau pablogino

situaciją. Šio įvykio rimtumas paskatino didelį universiteto Dekanato susidomėjimą, kuris pradėjo

svarstyti galimybę surengti specialius mokymus šiais svarbiais klausimais. Dar labiau susirūpinimą

sukėlė tai, kad nebuvo jokio galiojančio reguliavimo, kuriuo būtų galima remtis ginant translyčio

asmens teises.

Pavyzdys 11

Paskaitų metu profesorius ne kartą išsakė netinkamus ir menkinančius komentarus, nukreiptus į

seksualines mažumas ir moteris. Keletą kartų jis pareiškė, kad homoseksualūs asmenys yra

„visiškai nenaudingi“ visuomenei. Šios pastabos turėjo neigiamos įtakos paskaitose

dalyvaujantiems/čioms homoseksualiems/ioms studentams/ėms, kurie/ios jautėsi įžeisti/os ir

diskriminuojami/os. Studentai/ės ieškojo vietos asociacijų paramos ir kreipėsi į fakulteto

narius/es dėl šios problemos. Fakultetas savo ruožtu pateikė oficialų skundą Katedros tarybai,

70

ragindamas taikyti sankcijas profesoriui už jo nepriimtiną elgesį. Įvykio sudėtingumas parodė, kad

švietimo įstaigoje reikia aiškios politikos ir atskaitomybės mechanizmų, skirtų tokiam

diskriminaciniam elgesiui spręsti.

Pavyzdys 12

Uiversiteto Socialinių mokslų fakulteto bendruomenės LGBTIQ+ narių grupė rinko anoniminius

pranešimus, kurie atskleidė, kad diskriminacija SOGISC pagrindu vis dar egzsituoja. Nors

tiesioginio smurto atvejų nebuvo užfiksuota, kai kurie liudijimai išryškino situacijas, rodančias gilų

nežinojimą apie LGBTIQ+ problemas, ypač tarp studentų/čių, bet kartais ir iš mokslininkų/ių ar

dėstytojų pusės. Ne visi LGBTIQ+ studentai/ės jaučiasi atskirti, tačiau kai kurie išreišė norą

mokytis įtraukesnėje aplinkoje. Šie studentai/ės teigė, kad tokia atmosfera gali paveikti jų

emocinę gerovę ir akademinius rezultatus. Situacija rodo, kad reikia švietimo proceso

intervencijų, skirtų tiek studentams/ėms, tiek lektoriams/ėms, siekiant pagerinti įtrauktį

akademiniame kontekste.

Pavyzdys 13

Translytė studentė pateikė pranešimą, kuriame išreiškė diskomfortą ir nusivylimą dėl incidento

kavinėje, esančioje netoli universiteto. Studentė jautėsi labai įskaudinta dėl žeminančių įžeidimų,

kurie įvyko kavinėje. Dar didesnį nerimą kėlė tai, kad baro darbuotojai universiteto katedrą

pavadino „homoseksualų irštva“. Šis įvykis ne tik paveikė studentės asmeninį orumą, bet ir

išryškino priešišką klimatą, kuris gali egzistuoti net greta akademinės aplinkos.

Pavyzdys 14

71

Markas, gėjus studentas, norėjo prisijungti prie populiaraus universiteto klubo, susijusio su jo

specialybe. Tačiau, kai sudalyvavo susitikime, jis išsiaiškino, kad klube neretai galima išgirsti

įvairių pokštų apie LGBTIQ+ asmenis. Klubo nariai vartojo niekinamą kalbą ir buvo aišku, kad jie

nepriima ir negerbia tokių žmonių kaip Markas. Jausdamasis izoliuotas, Markas nusprendė

neprisijungti prie klubo, praleisdamas vertingas tinklaveikos ir bendradarbiavimo galimybes savo

pasirinktoje srityje.

Pavyzdys 15

Transvyrui studentui Tadui teko susidurti su kasdieniu iššūkiu – rinktis tarp vyrų tualeto, kuriame

jis jautėsi nesaugiai ir nepatogiai, ar moterų tualeto, kuris jam netiko pagal lyties tapatybę.

Universitete nebuvo lyčių atžvilgiu neutralių tualetų, o Tadas turėjo priimti šiuos sudėtingus

sprendimus, dažnai susidurdamas su nepritariančiais kitų tualeto naudotojų žvilgsniais.

Pavyzdys 16

Robertas, biseksualus studentas, susidūrė su diskriminacija ne dėl savo tapatybės, o dėl artimos

draugystės su translyte klasės drauge Maja. Jų bendraamžiai juos abu pavadino „kitokiais“ ir

atsisakė įtraukti juos į socialinius susibūrimus. Tai buvo tarsi griežtas priminimas, kad

diskriminacija gali turėti įtakos ne tik translyčiams asmenims, bet ir jų draugams ir palaikytojams.

Pavyzdys 17

Per antrąją COVID-19 pandemijos bangą (2021 m.) kai kurie universitetai nusprendė rengti gyvai

vykstančius egzaminus. Todėl studentai/ės, norėdami patekti į miestelį, turėjo parodyti studento

pažymėjimą ir skiepų pažymėjimą arba neigiamą testą. Viename iš šių universitetų transvyras

72

studentas susidūrė su darbuotojų priešiškumu ir jo neįleido į egzaminą, nes jo studento

pažymėjimas ir skiepų pažymėjimas buvo išduoti skirtingais vardais. Jis ne tik turėjo atsiskleisti

personalui, bet tai įvyko viešoje aplinkoje, stebint daug žmonių. Įsikišus katedros vedėjui, jis

galiausiai buvo įleistas į miestelį.

Pavyzdys 18

Prasidėjus COVID-19 pandemijai, universiteto paskaitos ir egzaminai vyko virtualiai. Internetinių

egzaminų metu studentai/ės turėjo laukti bendroje virtualioje laukimo salėje, kol buvo

iškviesti/os iš lankomumo sąrašo, kad pateiktų dokumentus apie savo tapatybę. Viena bakalauro

studentė pranešė profesorei, kad jos vardas ir lytis lankomumo sąraše dar neatnaujinti. Profesorė

demonstravo neišmanymą ir abejingumą translyčių žmonių patiriamų problemų klausimu ir

atsisakė studentę vadinti jos norimu nauju vardu. Studentė pasirinko nedalyvauti egzamine, kad

į ją nebūtų kreipiamasi buvusiu vardu, ir po kelių savaičių turėjo laikyti pakartotinį egzaminą

žodžiu.

