

2
Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Turinys

A DALIS: NACIONALINĖS SITUACIJOS APŽVALGA .. 3

LGBTIQ+ asmenų padėtis Lietuvos akademinėje aplinkoje ... 3

Sąmoningumo apie LGBTIQ+ didinimo seminarai ir gerosios praktikos 7

Naudingi kontaktai ... 10

B DALIS: EMPIRINIO TYRIMO REZULTATAI ... 13

Taikytų tyrimo metodų pagrindimas .. 14

Tyrimo dalyvių sociodemografinis profilis ... 15

Empirinio tyrimo rezultatai .. 16

Diskriminacija, neapykantos kalba ir nederamas elgesys SOLTLP pagrindu akademinėje

aplinkoje ... 16

LGBTIQ+ asmenų matomumo, jų problemų ir paramos vertinimas akademinėje aplinkoje 19

Strategijos, naudojamos siekiant įveikti arba sumažinti diskriminacijos incidentus 21

Kolektyvinių veiksmų, skirtų užtikrinti LGBTIQ+ asmenų teises, ir sąmoningumo didinimo

veiklų akademinėje aplinkoje, vertinimas .. 22

C dalis: Bendros išvados .. 23

Naudota literatūra... 25

Priedas .. 28

3
Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

A DALIS: NACIONALINĖS SITUACIJOS APŽVALGA

Šiame skyriuje, remiantis įvairių apklausų ir tyrimų rezultatais, pateikiama informacija apie

LGBTIQ+ asmenų padėtį Lietuvos akademinėje aplinkoje. Taip pat pristatoma sąmoningumo

didinimo apie LGBTIQ+ asmenų patiriamus iššūkius ir poreikius veiklų, gerųjų praktikų, įgyvendintų

Lietuvos universitetuose, apžvalga. Skyriaus pabaigoje yra pateikiami Lietuvoje veikiančių

organizacijų kontaktai, dirbančių LGBTIQ+ ir žmogaus teisių bei lygių galimybių klausimais.

LGBTIQ+1 asmenų padėtis Lietuvos akademinėje aplinkoje

Statistinių duomenų, ataskaitų ir mokslinių straipsnių, pristatančių ir nagrinėjančių LGBTIQ+

asmenų padėtį nacionalinėje akademinėje, aplinkoje beveik nėra. Todėl, mėginant suvokti Lietuvos

visuomenės požiūrį į LGBTIQ+ asmenis, šių asmenų lygių teisių situaciją ir patiriamus iššūkius

Lietuvoje, šiame skyriuje bus pristatytos pagrindinės išvados iš Europos Sąjungos ir Lietuvos

apklausų, ataskaitų bei tyrimų.

Lietuvos Respublikos lygių galimybių įstatymas siekia užtikrinti, kad būtų įgyvendintos

Lietuvos Respublikos Konstitucijoje įtvirtintos asmenų lygios teisės bei uždrausta bet kokia

tiesioginė ir netiesioginė diskriminacija dėl amžiaus, lytinės orientacijos, negalios, rasės ar etninės

priklausomybės, religijos ar įsitikinimų. Įstatymo 4 straipsnis taip pat teigia, kad švietimo įstaigų,

mokslo ir studijų institucijos privalo užtikrinti vienodas sąlygas asmenims nepaisant jų amžiaus,

lytinės orientacijos, negalios, rasės ar etninės priklausomybės, religijos ar įsitikinimų. Tačiau nei

Lietuvos Konstitucija, nei Lietuvos Respublikos lygių galimybių įstatymas nemini diskriminacijos

dėl lyties tapatybės ar lyties požymių. Verta paminėti, kad Lietuva yra viena iš šešių ES šalių narių,

kuriose nėra tos pačios lyties asmenų porų teisinio pripažinimo (Europos Komisija 2020). Vis dėlto,

1 LGBTI yra oficiali santrumpa, apibūdinanti lesbietes, gėjus, biseksualius, transseksualius ir interseksualius asmenis.

Šaltinis: Tarptautinės lesbiečių, gėjų, translyčių ir interseksualių asmenų asociacijos (ILGA) tinklalapis

https://www.ilga-europe.org/resources/glossary/letter_l (žiūrėta 2023 05 11). Projekte taip pat naudojamas platesnis

terminas LGBTIQ+. Šioje ataskaitoje taip pat galima rasti kitus panašius terminus, tokius kaip LGBT, LGBT*,

LGBTQ, LGBTQIA+ ir LGBT+, nes skirtingi šaltiniai taip pat naudoja skirtingas LGBTI santrumpos formuluotes.

4

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

visuomenės požiūris į tos pačios lyties partnerystės pripažinimą keičiasi. Apklausa, kurią atliko

naujienų portalas delfi.lt 2022 m., parodė, kad 49,6 proc. respondentų Lietuvoje palaiko tos pačios

lyties asmenų civilines sąjungas (Delfi.lt 2022). Įstatymų leidėjai „civilinių sąjungų“ terminą sukūrė

2022 m., siekiant sumažinti įtampą visuomenėje, susijusią su tos pačios lyties partnerystės įstatymu.

Tačiau, įvairūs tyrimai ir statistika rodo, kad diskriminacija dėl seksualinės orientacijos, lyties

tapatybės ir lyties požymių, kaip ir homofobiškos nuostatos, vis dar yra paplitusios Lietuvos

visuomenėje. 2020 m. II-oji ES LGBTI asmenų apklausa, kurią parengė Europos Sąjungos

pagrindinių teisių agentūra, atskleidė homofobiškų pažiūrų egzistavimą ir tolerancijos stoką

Lietuvoje. 73 proc. šios apklausos respondentų iš Lietuvos teigė dažnai arba visada bijantys laikytis

rankomis su savo tos pačios lyties partneriu, o 55 proc. jautėsi diskriminuojami bent vienoje

gyvenimo srityje per vienerius metus iki apklausos atlikimo. Būtina paminėti, kad tik 16 proc.

respondentų teigė, kad dažnai ar visada yra atviri apie priklausymą LGBTI Lietuvoje, ir tik 14 proc.

manė, kad Lietuvos valdžia efektyviai kovoja su išankstinėmis nuostatomis apie LGBTI asmenis ir

prieš juos nukreipta netolerancija. Taigi, šios apklausos duomenys rodo, kad LGBTIQ+ asmenys

Lietuvoje negali jaustis saugūs ir laisvi išreikšti savo lyties tapatybę bei patiria nuolatinę

diskriminacija įvairiose gyvenimo srityse. Kalbant apie vidurinio ugdymo sritį, verta paminėti, kad

tik 12 proc. LGBTI paauglių respondentų (15–17 m.) iš Lietuvos sutiko, kad jų mokyklose buvo

pozityviai arba neutraliai aptartos LGBTI temos (Europos Sąjungos pagrindinių teisių agentūra

2020).

Visuomenės nuostatų apklausos 2022 m. rezultatai taip pat rodo tam tikrą neigiamą

nusistatymą prieš LGBTIQ+ asmenis Lietuvoje. Apklausos duomenimis, 35,9 proc. respondentų

nenorėtų gyventi kaimynystėje su LGBT asmenimis, 24,2 proc. nenorėtų dirbti toje pačioje

darbovietėje, ir 57,8 proc. sakė, kad jų nuostatos homoseksualių asmenų atžvilgiu netgi pablogėjo

(Lietuvos socialinių mokslų centras, Diversity Development Group 2022). Be to, remiantis „Global

Europe 2021“ ataskaita, tik 53 proc. Lietuvos respondentų pritartų, kad gėjai, lesbietės arba

biseksualūs asmenys turėtų turėti tokias pačias teises, kaip ir heteroseksualūs asmenys. Nors

seksualinė orientacija reglamentuojama lygybės teisės aktuose, Lietuva neturi patvirtinto LGBTIQ+

lygybės veiksmų plano bei lyties tapatybė ir lyties požymiai nėra įtraukti į lygybės teisinius aktus

(Fitzpatrick 2021).

Šioje ataskaitoje svarbu paminėti ir tarptautinių reitingų „Rainbow Rankings“ rezultatus,

5

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

kurie įvertina, kaip įstatymai ir politikos kryptys paveikia LGBTIQ+ asmenų gyvenimus. Šie reitingai

rodo, kad Lietuva užima 22-ą vietą iš 27-ių valstybių pagal veiksmus, užtikrinančius lygybę ir

nediskriminavimą, 15-ą pagal neapykantos nusikaltimus ir diskriminaciją, ir 20-ą pagal teisinį

socialinės lyties (angl. k. gender) pripažinimą (Rainbow Europe). Be to, ILGA Europe 2021 m.

duomenimis, Lietuva įtraukta tarp devynių Europos valstybių, kurios patiria didėjantį pasipriešinimą

arba regresiją translyčių asmenų teisių srityje, įskaitant teisę į lyties tapatybės pripažinimą lyčių

lygybės kontekste (ILGA Europe 2021).

2023 m. „ILGA Europe Annual Review“ metinė apžvalga apie lesbiečių, gėjų, biseksualų,

translyčių ir interseksualių asmenų žmogaus teisių situaciją Europoje ir Vidurinėje Azijoje, taip pat

atskleidė įvairias lygybės įgyvendinimo spragas Lietuvoje. Pavyzdžiui, 2021 m. migracijos krizės

metu Lietuvoje keletas LGBTIQ+ prieglobsčio prašytojų paskelbė bado streiką dėl prastų gyvenimo

sąlygų, medicininės priežiūros ir nusistatymo prieš LGBTIQ asmenis (ILGA Europe 2023). Pastarieji

duomenys rodo, kad Lietuva vis dar išlieka šalimi, kurioje ir toliau matomas tam tikras žmogaus

teisių neužtikrinimo ir diskriminacijos dėl SOLTLP2 lygis.

Viešos diskusijos apie Europos Tarybos konvencijos dėl smurto prieš moteris ir smurto

šeimoje prevencijos bei kovos su juo (Stambulo konvencijos) ratifikavimą taip pat palietė ir

LGBTIQ+ asmenų teises Lietuvoje.3 Pasak konservatyvių politikų ir religinių veikėjų, terminas

„socialinė lytis“ (angl. k. gender), naudojama Stambulo konvencijos tekste, gali sunaikinti

„natūralius“ vyrų ir moterų vaidmenis, kelti sumaištį visuomenėje ir paremti LGBTIQ+ asmenų teises

bei priėmimą (Pocė, Skulte 2023). Šios viešos diskusijos dar labiau išryškino egzistuojantį

nusistatymą prieš LGBTIQ+ asmenų teises ir lygias galimybes tam tikrose Lietuvos visuomenės

grupėse.

2 Seksualinė orientacija SO (angl. Sexual orientation, SO) suprantama kaip kiekvieno asmens gebėjimas turėti gilų

emocinį, romantinį arba lytinį potraukį ir intymius bei lytinius santykius su kitos arba tos pačios lyties, arba daugiau nei

vienos lyties asmenimis. Lytinė tapatybė LT (angl. Gender identity, GI) yra giliai juntama ir individuali kiekvieno asmens

socialinės lyties patirtis, kuri gali sutapti arba nesutapti su biologine, gimus priskirta lytimi, įskaitant asmeninį kūno pojūtį

(kuris gali apimti, jeigu yra laisva valia pasirinktas, kūno išvaizdos arba funkcijų keitimą medicininėmis, chirurginėmis

ar kitomis priemonėmis) ir kitas lyties raiškos priemones, pvz., aprangą, kalbą ir manieras. Lyties požymiai LP (angl. Sex

characteristics, SC) apima pirminius lyties požymius (pvz., vidinius ir išoriniu lyties organus ir (arba) chromosomų ir

hormonų struktūrą) ir antrinius lyties požymius (pvz., raumenų masę, plaukuotumą ir kūno sudėjimą). Sąvokų apibrėžimai

pateikti „ARC International“ Tarptautinės lesbiečių, gėjų, biseksualių, transseksualių ir interseksualių asmenų asociacijos

(ILGA) leidinyje: https://ilga.org/downloads/SOGIESC_at_UPR_report.pdf (žiūrėta 2023 11 15).
3 Stambulo konvenciją Lietuva pasirašė 2013 m. ir, ataskaitos rengimo metu, dar nebuvo jos ratifikavusi.

https://ilga.org/downloads/SOGIESC_at_UPR_report.pdf

6

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Diskriminacija dėl SOLTLP ir pranešimai apie ją Lietuvoje yra kitas svarbus LGBTIQ+

asmenų teises Lietuvoje nusakantis aspektas, kurį reikėtų apžvelgti šioje ataskaitoje. Oficiali Lietuvos

statistika apsiriboja užregistruotų nusikaltimų skaičiumi, t. y. kiek baudžiamųjų procesų inicijavo

teisėsaugos pareigūnai. Pavyzdžiui, 2022 m. Lygių galimybių kontrolierės ataskaitoje teigiama, kad

sulaukta keturių skundų apie galimą diskriminaciją dėl lytinės orientacijos (Lygių galimybių

kontrolieriaus tarnyba 2023). Tačiau tai neatspindi tikrojo skaičiaus neapykantos nusikaltimų tais

atvejais, kai nukentėjęs asmuo nenori inicijuoti teisinių procesų arba tiesiog nenori pranešti apie

incidentą teisėsaugos pareigūnams. 2019 m. Neapykantos nusikaltimų pažeidžiamoms

bendruomenėms kokybinio tyrimo ataskaita Lietuvoje atskleidė, kad tikrasis neapykantos incidentų

skaičius gali būti didesnis, nei rodo oficiali statistika. Tai galima paaiškinti tuo, kad pats pranešimas

apie neapykantos nusikaltimą daugeliu atvejų gali reikšti aukų atsiskleidimą apie savo seksualinę

orientaciją ar kitas charakteristikas bei tapatybes. Taip nukentėjusieji LGBTIQ+ asmenys gali tapti

dar labiau pažeidžiami. Taigi nepakankamas pranešimas apie diskriminaciją ir neapykantos

nusikaltimus yra įsisenėjusi problema Lietuvoje, ypač kalbant apie incidentus, susijusius su

homofobija, bifobija arba transfobija (Morou et.al. 2023). Remiantis tyrimu, kurį atliko Europos

Sąjungos pagrindinių teisių agentūra (FRA) 2013 m., 61 proc. LGBT asmenų respondentų iš Lietuvos

pranešė apie diskriminaciją ar priekabiavimą dėl jų lytinės orientacijos, ir tik vienas iš dešimties

pranešė apie tokius nusikaltimus atitinkamoms institucijoms (Europos Sąjungos pagrindinių teisių

agentūra 2013). Nacionalinė 2022 m. ataskaita dėl neapykantos kalbos ir euroskepticizmo parodė,

kad žodiniai įžeidimai buvo labiausiai paplitęs neapykantos atvejis Lietuvoje. Pasak ataskaitos,

dauguma tyrimo dalyvių siekia būti neatpažįstamais ir nematomais Lietuvoje: „Taigi, LGBTQIA+

bendruomenė dažniausiai gyvena „socialiniame burbule“ ir nepasitiki pašaliniais. Apklaustieji teigė,

kad juos labiausiai skaudina žeminantys ir įžeidžiantys komentarai, kuriuos skleidžia visuomenės

veikėjai žiniasklaidoje, internete ir socialiniuose tinkluose. Ši grupė taip pat susiduria su neigiamomis

nuomonėmis, kurias jų atžvilgiu išsako jų šeimos ir artimi giminaičiai. Jie taip pat dažnai susiduria

su institucine diskriminacija ir priekabiavimu, pavyzdžiui, darbovietėje. Translyčiai asmenys yra

ypač pažeidžiami nuo žodinių ir fizinių išpuolių, kadangi jiems yra sunkiau paslėpti savo tapatybę.

Tyrimas taip pat parodė, kad, kuo LGBTQIA+ bendruomenės nariai buvo atviresni ir matomi, tuo

pažeidžiami jie buvo dėl žodinių įžeidimų ir netgi fizinių išpuolių“ (Adutavičiūtė, Jurevičiūtė 2022,

15). Be to, ataskaita nustatė, kad diskriminacija prieš LGBTIQ+ asmenis vis dar yra paplitusi:

7

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

apklausa parodė, jog 48 proc. respondentų teigė patyrę neapykantos kalbą; 65,5 proc. iš jų sakė, kad

tai buvo dėl jų lyties, o 26,3 proc. sakė, kad tai buvo dėl jų seksualinės orientacijos (Adutavičiūtė,

Jurevičiūtė 2022). Taip pat kokybinis tyrimas apie neapykantos nusikaltimus, nukreiptus prieš

pažeidžiamas bendruomenes (Labanauskas 2019), parodė, kad apklaustieji susiduria su neapykantos

kalba ir neapykantos nusikaltimais mokyklose, universitetuose, viešose institucijose, socialinėje

aplinkoje, viešose erdvėse, žiniasklaidoje ir internete (Adutavičiūtė, Jurevičiūtė 2022). Svarbu

paminėti, kad 2022 m. atliktas tyrimas atskleidė, jog LGBTIQ+ asmenys jaučiasi nesaugūs Lietuvos

akademinėje aplinkoje. Studentai, dėstytojai ir administracijos darbuotojai pranešė apie įvairias

diskriminacijos dėl SOLTLP formas ir patyrė įvairias netolerancijos išraiškas akademinėje aplinkoje.

Tyrimas taip pat išryškino egzistuojantį atotrūkį tarp deklaruojamo atvirumo LGBTIQ+ asmenims

daugelio Lietuvos universitetų viduje ir išlikusių stereotipų jų atžvilgiu (Ališauskienė et al. 2023).

Apibendrinant, aukščiau pateikti duomenys leidžia daryti išvadą, kad oficiali statistika dažniausiai

neatspindi tikrosios LGBTIQ+ asmenų padėties ir diskriminacijos masto Lietuvoje. Remiantis

Nacionalinės LGBT teisių organizacijos „Lietuvos gėjų lygos“ 2022 m. ataskaita, Lietuvos

Vyriausybė vis dar neparengė išsamios strategijos, skirtos užkirsti kelią ir kovoti su diskriminacija

dėl seksualinės orientacijos ir lyties tapatybės. Nediskriminavimo skatinimo 2017–2019 m. veiksmų

plane ir Nediskriminavimo skatinimo 2021–2023 m. veiksmų plane nebuvo įtraukta su LGBTIQ+

susijusių klausimų, priemonių ir konkrečių rekomendacijų (Nacionalinė LGBT teisių organizacija

Lietuvos gėjų lyga 2022).

Sąmoningumo apie LGBTIQ+ didinimo seminarai ir gerosios praktikos

Šiuo metu nėra jokio vieningo nacionalinio teisinio reglamentavimo, skirto diskriminacijos

SOLTLP pagrindu prevencijai, stebėjimui ir reguliavimui Lietuvos akademinėje aplinkoje. Dauguma

aukštojo mokslo institucijų Lietuvoje vadovaujasi kovos su diskriminacija dėl SOLTLP ir lygių teisių

valdymo principais, nurodytais nacionaliniuose ir Europos Sąjungos teisės aktuose. Lietuvos aukštojo

mokslo institucijos taip pat vadovaujasi akademinės etikos kodeksu arba etikos gairėmis, kuriuose,

tarp kitų principų, įtrauktas ir diskriminacijos apibrėžimas, esantis 2003 m. Lietuvos Respublikos

lygių galimybių įstatyme, kuris draudžia diskriminaciją seksualinės orientacijos pagrindu. 2016 m.

8

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Lietuvos Respublikos darbo kodeksas įpareigoja organizacijas vykdyti lygių galimybių politiką.

Todėl universitetai, kaip ir kitos organizacijos, yra skatinamos ir įpareigojamos įgyvendinti lygių

galimybių ir lyčių lygybės politiką, remiantis Darbo kodekso 26 straipsniu, kuris nustato, kad

darbdaviai, turintys daugiau nei 50 darbuotojų, privalo įgyvendinti lyčių lygybės ir nediskriminavimo

kitais pagrindais principus bei savo darbuotojus informuoti apie lygių galimybių politiką bei

priemones, skirtas jos įgyvendinimui ir priežiūrai.

Nuo 2022-ųjų metų dauguma Lietuvos aukštojo mokslo institucijų pasitvirtino Lyčių lygybės

planus, kurie yra privalomi dokumentai valstybinėms įstaigoms, aukštojo mokslo institucijoms ir

mokslinėms organizacijoms, planuojančioms dalyvauti „Horizon Europe“ mokslinių tyrimų

programoje. Pavyzdžiui, Vytauto Didžiojo universitetas (VDU) buvo vienas pirmųjų universitetų

Lietuvoje, parengusių ir įgyvendinusių Lyčių lygybės planą 2021 m. pagal Europos lyčių lygybės

instituto (EIGE) parengtą metodologiją. Be to, 2017 m. VDU pasitvirtino Lygių galimybių politikos

gaires ir jos įgyvendinimo priemones, kurios draudžia diskriminaciją pagrindais, nurodytais Lygių

galimybių įstatyme (įskaitant seksualinę orientaciją), ir įtvirtina lygias galimybes visiems asmenims

akademinėje aplinkoje. Taip pat buvo sukurtas specialus pranešimo mechanizmas (Pasitikėjimo

linija) akademiniams darbuotojams ir norintiems įsidarbinti, skirtas pranešti apie diskriminacijos

įvairiais pagrindais atvejus, įskaitant SO. VDU taip pat įgyvendina įvairius ES finansuojamus

projektus, skirtus šviesti visuomenę ir akademinę bendruomenę apie LGBTIQ+ diskriminacijos

patirtis, lygias teises ir įtraukių praktikų poreikį (pavyzdžiui, tarptautiniai projektai „Universitetai

įvairovės link – UniDiversity“, „Supporting and Implementing Plans for Gender Equality in

Academia and Research“ (SPEAR).

Kauno technologijos universitetas taip pat priėmė 2022–2025 metų Lyčių lygybės planą,

kuriuo palaikoma lyčių lygybė ir įvairovė. Jis apima veiklas, skirtas darbo ir gyvenimo pusiausvyrai,

organizaciniam vystymuisi, organizacinei kultūrai, įdarbinimui ir paaukštinimui, atstovavimui lytims

vadovaujančiose pareigose ir dalyvavimui sprendimų priėmimo organuose.

Tiek VDU, tiek VU plėtojo savo Lyčių lygybės planus „Horizon 2020“ projekto

„Strengthening and Implementing Gender Equality in Academia and Research 2019-2022 (SPEAR)“

kontekste.

Svarbu paminėti ir Vilniaus universiteto Įvairovės ir lygių galimybių 2020–2025 m. strategiją,

kuri siekia Universitete sukurti mokymosi ir darbo aplinką, puoselėjančią individualią, socialinę ir

9

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

kultūrų įvairovę ir užtikrinančią Universiteto bendruomenės narių lygias galimybes. Šia strategija

Universitetas siekia palaikyti įvairovę ir užtikrinti lygias galimybes visiems, nepriklausomai nuo jų

lyties, rasės, tautybės, pilietybės, kalbos, kilmės, socialinės padėties, religijos, įsitikinimų ar pažiūrų,

amžiaus, seksualinės orientacijos, negalios, etninės kilmės, vedybinės padėties, ketinimų turėti vaiką

(-ų) ar bet kokių kitų diskriminacinių pagrindų. 2021 m. Vilniaus universitetas patvirtino Lyčių

lygybės planus, skirtus savo padaliniams, ir Lyčiai jautrios kalbos gaires. Šiame dokumente

pateikiamos lyčiai jautrios kalbos naudojimo raštu ir žodžiu Universitete rekomendacijos. Šios gairės

buvo traktuojamos kaip atspirties taškas diskusijoms ir dėmesio skyrimui svarbiems klausimams,

tokiems kaip diskriminacija, nelygybė ir nepagarba įvairioms lyčių tapatybėms.

Pirmą ir vienintelę organizaciją Lietuvoje, kuri suvienija LGBTIQ+ studentus, darbuotojus,

absolventus ir jų palaikytojus – Universiteto LGBT+ grupę – įkūrė Vilniaus universiteto akademinės

bendruomenės nariai 2018 metais. Ši grupė siekia skatinti lygybę tarp VU bendruomenės narių ir

prisidėti ugdant visuomenės pagarbą jiems, taip puoselėjant pagarbos žmonėms ir jų pažiūroms

kultūrą, taip pat – palaikyti žmogaus teisių gynimą ir toleranciją LGBT+ bendruomenei, skatinti

mažumų integraciją, suvienyti LGBT+ asmenis VU ir organizacijos palaikytojus bendriems

veiksmams, stiprinti bendradarbiavimą ir pagalbą, bei skatinti tarptautinį ir nacionalinį

bendradarbiavimą, organizaciją ir iniciatyvumą. Vilniaus universitete taip pat veikia Pasitikėjimo

linija, kurioje galima pranešti apie patirtą arba pastebėtą seksualinį priekabiavimą, diskriminaciją

lyties, amžiaus, negalios, seksualinės orientacijos, etninės kilmės ar bet kuriuo kitu diskriminaciniu

pagrindu.

Tarp iniciatyvų, kurios nėra tiesiogiai susijusios su akademiniu pasauliu, tačiau palaiko

įtraukties idėją, galima paminėti įvairius renginius, tokius kaip „Baltic Pride“, „Vilnius Pride“ ir

„Kaunas Pride“, kurie suburia ne tik LGBTIQ+ bendruomenę, tačiau ir jų rėmėjus. Šie renginiai

skatina viešąsias institucijas, universitetus ir įvairius verslus palaikyti LGBTIQ+ bendruomenę

(Adutavičiūtė, Jurevičiūtė 2022).

10

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Naudingi kontaktai4

LGBTIQ+ ir kitų žmogaus teisių ir lygių galimybių srityje veikiančių organizacijų ir institucijų

Lietuvoje kontaktinė informacija:

● Lietuvos gėjų lyga - www.lgl.lt/en/

Nacionalinė lesbiečių, gėjų, biseksualių ir translyčių (LGBT) asmenų teisių organizacija LGL –

vienintelė išimtinai LGBT* bendruomenės interesams atstovaujanti nevyriausybinė organizacija

Lietuvoje. Savo veiklą pradėjusi 1993 m. gruodžio 3 dieną, asociacija LGL yra viena brandžiausių ir

stabiliausiai veikiančių pilietinio sektoriaus organizacijų šalyje. Pagrindinis asociacijos veiklą

apibūdinantis principas – nepriklausomybė nuo bet kokių politinių ar finansinių interesų, siekiant

efektyvios LGBT* bendruomenės įtraukties ir socialinės integracijos Lietuvoje. LGL išimtinai siekia

nuoseklaus LGBT* asmenų žmogaus teisių progreso, pasitelkdama per dvidešimt penkerius veiklos

metus sukauptą patirtį advokacijos, sąmoningumo didinimo ir bendruomenės stiprinimo srityse.

KONTAKTAI: office@gay.lt

● Tolerantiško jaunimo asociacija - https://tja.lt/apie-tja

Tolerantiško jaunimo asociacija yra nevyriausybinė organizacija, įkurta 2005 metais, siekianti ugdyti

visuomenės pagarbą žmogui, jo pasirinkimams ir požiūriams, skatinti visuomenės pagarbą ir

toleranciją įvairioms socialinėms grupėms, žmogaus teisių apsaugą ir mažumų integraciją. Taip pat

organizacija siekia vienyti tolerantišką jaunimą ir visus kitus tolerantiškus asmenis bendrai veiklai,

stiprinti tarpusavio bendradarbiavimą bei pagalbą, skatinti tarptautinį bendradarbiavimą, politinį

aktyvumą, organizuotumą bei iniciatyvumą.

KONTAKTAI: info@tja.lt

● Universiteto LGBT+ grupė - www.universiteto.lgbt/

Universiteto LGBT+ grupė yra Vilniaus ir Kauno aukštųjų mokyklų LGBT+ studentus, darbuotojus

ir alumnus bei juos palaikančius asmenis vienijanti asociacija. Organizacijos istorija VU įkūrus

4 Organizacijų aprašymai yra paimti iš jų interneto svetainių ir pritaikyti šiai ataskaitai.

http://www.lgl.lt/en/
mailto:office@gay.lt
https://tja.lt/apie-tja
mailto:info@tja.lt
http://www.universiteto.lgbt/

11

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

LGBT+ grupę, kuri neformaliai veikė nuo 2015 m., o formalią veiklą pradėjo 2018 m. rudenį. 2021

m. Universiteto LGBT+ grupė įkūrė Kauno skyrių, kurio branduolį sudarė dvejus metus neformaliai

veikianti LSMU LGBT+ grupė. Dabar organizaciją sudaro Vilniaus ir Kauno skyriai, atitinkamai

vienijantys Vilniaus bei Kauno aukštųjų mokyklų LGBT+ bendruomenes. Universiteto LGBT+

grupės tikslai yra: 1) ugdyti visuomenės pagarbą žmogui, jo požiūriui, skatinti visuomenės toleranciją

LGBT+ bendruomenės nariams, skatinti žmogaus teisių apsaugą ir mažumų integraciją; 2) vienyti

Vilniaus ir Kauno universitetų bei kolegijų LGBT+ asmenis ir visus kitus pritariančius organizacijos

tikslams bendrai veiklai, stiprinti tarpusavio bendradarbiavimą bei pagalbą, skatinti tarptautinį ir

nacionalinį bendradarbiavimą, organizuotumą bei iniciatyvumą; 3) stiprinti aukštųjų mokyklų

bendruomenių visapusę integraciją ir visų narių lygiavertiškumą.

KONTAKTAI: info@universiteto.lgbt

● Platforma „išgirsti“ - www.isgirsti.lt

„išgirsti“ yra platforma, skirta įvairioms temoms, kurios aktualios LGBT+ bendruomenei, jų šeimos

nariams, draugams, mokytojams, psichologams ir paramos teikėjams. Tai erdvė queer socialiniam ir

kultūriniam veiksmui. Organizacijos veiklos sritys apima queer kultūrą, archyvavimą,

psichosocialinę gerovę. Kultūrinėmis ir socialinėmis iniciatyvomis organizacija kuria saugias erdves,

kuriose bendruomenė galėtų reikštis ir atrasti savo balsą, kurį išgirstų ir platesnė visuomenė.

Organizacijai svarbu, kad queer bendruomenės saviraiška, matomumas ir priėmimas būtų matomas

platesniame žmogaus teisių, socialinio teisingumo, ekologijos kontekste. Iniciatyva atsirado 2015 m.,

o nuo 2020 m. ją remia Aktyvių piliečių fondas ir EEE stipendijos.

KONTAKTAI: info@isgirsti.lt.

● Lygių galimybių plėtros centras – https://gap.lt/

Lygių galimybių plėtros centras (LGPC) – Vilniuje veikianti nevyriausybinė organizacija, vykdanti

veiklą nuo 2003 metų. Ši organizacija įgyvendina informacines kampanijas, advokaciją, siūlo

mokymų kursus ir seminarus, skelbia straipsnius, vadovus ir kitus leidinius, vykdo mokslinius

tyrimus ir teikia ekspertizę lyčių lygybės, įvairovės ir žmogaus teisių klausimais. Organizacijos vizija

– moterys*, saugios ir laisvos būti (*save laikančios moterimis ir (arba) socializuotos kaip moterys).

Organizacijos misija – įvardyti dėl lyčių nelygybės kylančias problemas ir jas spręsti.

mailto:info@universiteto.lgbt
http://www.isgirsti.lt/
mailto:info@isgirsti.lt
https://gap.lt/en/

12

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

KONTAKTAI: info@gap.lt

● Vilniaus universiteto Studentų atstovybės programa „Be etikečių“ -

https://beetikeciu.lt/about/

Vilniaus universiteto Studentų atstovybės programa „Be etikečių“ įsikūrė 2010 m. ir veikia įvairiose

srityse, tokiose kaip LGBTQ asmenų emocinė gerovė, kūrė foto projektą „VU veidai“. Šios

organizacijos pagrindinės vertybės yra lygybė, atvirumas ir pagarba kiekvieno žmogaus

individualumui. Organizacija tikisi, kad jų programos veikla skatins universiteto bendruomenę ugdyti

savo tolerancijos lygį įvairioms skirtingoms žmonių grupėms – visiems, nuo kitos rasės žmonių iki

žmonių, kurie serga depresija. Ši organizacija siekia laužyti nusistovėjusius mitus stereotipus apie ,

LGBTQ+ asmenis bei žmones, sergančius įvairiomis psichologinėmis ligomis. Organizacijos vizija

– Vilniaus universiteto bendruomenė, kurioje kiekvienas žmogus bus priimtas toks, koks jis yra. „Be

etikečių“ tikisi savo veikla priartėti prie šios vizijos.

KONTAKTAI: vadovas@beetikeciu.lt

● Žmogaus teisių stebėjimo institutas - https://hrmi.lt/apie-mus/

Žmogaus teisių stebėjimo institutas (ŽTSI) – nevyriausybinė, pelno nesiekianti žmogaus teisių

organizacija. Nuo įsikūrimo 2003 m. ŽTSI siekia, kad nacionaliniai teisės aktai ir jų taikymo praktika

atitiktų tarptautinius žmogaus teisių įsipareigojimus. ŽTSI socialinių, humanitarinių ir sveikatos

mokslų ekspertų/čių komanda atlieka tyrimus, teikia pasiūlymus teisės aktams ir programiniams

dokumentams, dalyvauja darbo grupėse, rengia ataskaitas tarptautinėms žmogaus teisių priežiūros

institucijoms, imasi bylų teismuose strateginiais žmogaus teisių klausimais, vykdo projektus,

organizuoja šviečiamuosius renginius, rengia mokymus ir atviruosius e-kursus specialistams.

KONTAKTAI: hrmi@hrmi.lt

● Lietuvos žmogaus teisių centras - https://ztcentras.lt/

Lietuvos žmogaus teisių centras (LŽTC) – 1994 m. įkurta nevyriausybinė organizacija savo veiklą

koncentruojanti į lygių galimybių principo įgyvendinimo stebėseną, smurto artimoje aplinkoje ir

smurto prieš moteris pripažinimą ir mažinimą, LGBTI asmenų lygiateisiškumą ir teisę registruoti

šeiminius santykius, neapykantos nusikaltimų atpažinimą ir skatinimą kurti pagalbos mechanizmus

mailto:info@gap.lt
https://beetikeciu.lt/about/
mailto:vadovas@beetikeciu.lt
https://hrmi.lt/apie-mus/
mailto:hrmi@hrmi.lt
https://ztcentras.lt/

13

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

nukentėjusiems nuo jų, romafobijos mažinimą. Šios sritys yra jų veiklos prioritetai. Organizacija

veikia žmogaus teisių advokacijos, švietimo ir visuomenės informavimo srityse bei teikia pastabas

įstatymams ir teisės aktams. Organizacija įkūrė ir plėtoja žmogaus teisių portalą manoteises.lt –

didžiausią ir svarbiausią informacijos apie žmogaus teises šaltinį lietuvių kalba.

KONTAKTAI: info@lchr.lt

● Lygių galimybių kontrolieriaus tarnyba - https://lygybe.lt/apie-lygiu-galimybiu-

kontrolieriaus-tarnyba/

Lygių galimybių kontrolieriaus tarnyba (LGKT) yra valstybinė biudžetinė įstaiga. Kontrolierių (-ę),

Seimo Pirmininko (-ės) teikimu, 5 metų kadencijai slaptu balsavimu skiria Seimas. Lygių galimybių

kontrolierius (-ė) yra Seimui atskaitingas valstybės pareigūnas, atliekantis Moterų ir vyrų lygių

galimybių ir Lygių galimybių įstatymų vykdymo priežiūrą. Lygių galimybių kontrolierius (-ė): tiria

skundus, atlieka tyrimus savo iniciatyva; teikia konsultacijas dėl paklausimų; atlieka nepriklausomus

tyrimus ir nepriklausomas diskriminacijos padėties apžvalgas, skelbia nepriklausomas ataskaitas,

teikia išvadas ir rekomendacijas, taip pat pasiūlymus valstybės ir savivaldybių institucijoms bei

įstaigoms dėl teisės aktų tobulinimo ir lygių teisių įgyvendinimo politikos prioritetų; vykdo

prevencinę ir švietėjišką veiklą, lygių galimybių užtikrinimo sklaidą; keičiasi turima informacija su

kitomis Lietuvos ir užsienio valstybių institucijomis bei įstaigomis, tarptautinėmis organizacijomis;

vykdo Jungtinių Tautų neįgaliųjų teisių konvencijos įgyvendinimo kontrolę.

KONTAKTAI: lygybe@lygybe.lt

B DALIS: EMPIRINIO TYRIMO REZULTATAI

Šiame skyriuje bus pristatyti svarbiausi tyrimo „INCLUsive universities leading to inclusive

SocietIES (INCLUSIES)“ („Įtraukūs universitetai, vedantys į įtraukią visuomenę (INCLUSIES)“),

rezultatai, kurio metu buvo apklausti Lietuvos akademinės bendruomenės nariai (universitetų

dėstytojai ir bakalauro, magistrantūros ir doktorantūros studentai). Remiantis INCLUSIES projekto

pagrindiniu tikslu (homofobijos, transfobijos ir bifobijos apraiškų universitetuose analizė ir

mailto:info@lchr.lt
https://lygybe.lt/apie-lygiu-galimybiu-kontrolieriaus-tarnyba/
https://lygybe.lt/apie-lygiu-galimybiu-kontrolieriaus-tarnyba/
mailto:lygybe@lygybe.lt

14

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

sąmoningumo apie šiuos reiškinius didinimas nacionaliniu mastu), šis tyrimas siekė atskleisti

diskriminacijos dėl SOLTLP apraiškas Lietuvos akademinėje aplinkoje naudojant du inovatyvius

kokybinius tyrimo metodus (fotografijų refleksiją (angl. k. photo elicitation) ir autofotografiją).

Studentų ir universiteto dėstytojų dalyvavimas tyrime padėjo išryškinti įvairius LGBTIQ+ asmenų

padėties Lietuvos universitetuose aspektus. Kalbant išsamiau, tyrimas siekė suvokti LGBTIQ+

asmenų kasdienybę universitetuose ir už jų ribų, diskriminacijos SOLTLP pagrindu apraiškas, ir

įtraukių praktikų poreikį. Informacija apie projektą ir kvietimu dalyvauti tyrime buvo pasidalinta su

įvairiomis jaunimo ir LGBTIQ+ organizacijomis bei Lietuvos universitetų atstovais, kurių buvo

paprašyta pasidalinti kvietimu su akademine bendruomene, įskaitant studentus ir dėstytojus. Taip pat

kvietimu dalyvauti tyrime buvo pasidalinta su įvairiomis LGBTIQ+ socialinių tinklų grupėmis.

Tyrimas buvo vykdomas Lietuvoje 2023 m. gegužės – gruodžio mėnesiais.

Taikytų tyrimo metodų pagrindimas

Tyrimas „Įtraukūs universitetai, vedantys į įtraukią visuomenę (INCLUSIES)“ taikė du

inovatyvius kokybinius metodus – fotografijų refleksiją ir autofotografiją – siekiant suprasti

LGBTIQ+ asmenų patirtis ir įtraukių praktikų poreikį akademinėje aplinkoje.

Fotografijų refleksija (tyrėjų parinktos fotografijos) yra nesudėtingas metodas, praturtinantis

dalyvių pateikią informaciją pasitelkiant kokybinį interviu ir fotografijas (Radley 2010). Fotografijos

iškomunikuoja simbolines reprezentacijas, kurių negalima išreikšti tekstu, kaip klasikinio kokybinio

interviu atveju, ir, kai kurių tyrėjų nuomone (pavyzdžiui, Harper 2002), jos suteikia kitokio tipo

informaciją nei žodinė komunikacija. Taikant šį metodą, fotografijos buvo naudojamos kaip stimulas

diskusijai kokybinio interviu su dalyviais metu, panašiai kaip atvirų klausimų rinkinys pusiau

struktūruoto interviu metu (Cleland, MacLeod 2021).

Tyrimo metu fotografijų refleksijos metodui buvo panaudotos šešios fotografijos,

reprezentavusios aktualias LGBTIQ+ temas: 1) homofobiškas pažiūras, diskriminaciją, neapykantos

kalbą ir nederamą elgesį SOLTLP pagrindu; 2) LGBTI+ asmenų matomumo, problemų ir palaikymo

lygmenį akademinėje aplinkoje; 3) incidentus ir patirtis, susijusias su seksualiniu priekabiavimu; 4)

incidentus ir patirtis, susijusias su smurtiniu elgesiu; 5) klausimus apie Lietuvą kaip apie LGBTIQ+

15

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

žmonėms saugią ir atvirą visuomenę; 6) supratimą apie kolektyvinius veiksmus, skirtus LGBTIQ+

teisių gynimui ir aktualioms sąmoningumo veikloms akademinėje aplinkoje. Interviu metu dalyvių

buvo prašoma reflektuoti apie tai, ką jie matė fotografijose, ir pasidalinti, kokias asociacijas ir

pavyzdžius jiems priminė vaizdai, nurodyti nuotraukose. Tyrėjai interviu metu taip pat užduodavo

papildomų klausimų, susijusių su kiekvienos fotografijos tema, kad minėta tema ir problematika būtų

aptarta kuo nuodugniau.

Antrasis metodas, taikytas šiame tyrime – tai autofotografija, kurios metu buvo prašoma pačių

dalyvių pateikti fotografijas (šio metodo metu skatinamas pačių tyrimo dalyvių iniciatyvumas ieškant

tinkamų nuotraukų; dėl detalesnės metodo apžvalgos žr. Cleland, MacLeod 2021). Skirtingai nuo

anksčiau aptarto fotografijų refleksijų metodo, autofotografijos metodo metu nuotraukų pasirinkimą

valdo tyrimo dalyviai, kurie laisvai pasirenka jiems svarbiausias fotografijas, susijusias su tam tikrai

tyrėjų užduotais klausimais.

Šio tyrimo metu viso dalyviams buvo pateikti penki klausimai ir jų buvo paprašyta atsiųsti

fotografijas, susijusias su būtent šiais pateiktais penkiais klausimais. Taip pat buvo prašoma

apibūdinti fotografijos pasirinkimą bei savo patirtis. Tyrimo dalyviams pateikti klausimai: 1) Kaip

Jūs matote save, kai universitete patiriate/stebite skirtingų formų diskriminaciją? 2) Kaip manote,

kaip kiti mato Jus, kai Jūs patiriate/stebite skirtingų formų diskriminaciją? 3) Kas Jums kliudo būti

savimi? Su kokiais iššūkiais susiduriate, kuomet bandote išlikti savimi? 4) Kas Jums padeda išlikti

savimi? Kas Jums suteikia stiprybės susiduriant su iššūkiais universitete? 5) Kokią pagalbą iš kitų

laikytumėte tinkama patiriant skirtingų formų diskriminaciją? Kokio pobūdžio pagalba tai galėtų

būti?

Apibendrinant, fotografijų refleksijos ir autofotografijos metodai, kurių metu buvo

naudojamos tyrėjų ir dalyvių atrinktos fotografijos, leido tyrėjams atpažinti labiausiai paplitusias

diskriminacijos ir nederamo elgesio formas SOLTLP pagrindu bei suprasti, kokių įtraukių praktikų

trūksta Lietuvos akademinėje aplinkoje.

Tyrimo dalyvių sociodemografinis profilis

16

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Tyrimo „Įtraukūs universitetai, vedantys į įtraukią visuomenę (INCLUSIES)“ metu buvo

surinkti 17 asmenų, studijuojančių arba dėstančių Lietuvos universitetuose pasakojimai, atspindintys

jų nuomones ir patirtis. Kalbant tiksliau, iš viso dešimt studentų iš Lietuvos universitetų dalyvavo

interviu, kuriose buvo naudojamas fotografijų refleksijos metodas. Studentų amžius varijavo tarp 20–

40 m.; penki studentai – bakalaurantai, du – magistrantai, vienas – doktorantas, dar du interviu

dalyviai buvo ką tik pabaigę bakalauro ir magistrantūros studijas. Du tyrimo dalyviai buvo studentai

iš Rusijos ir Gruzijos, kurie šiuo metu studijuoja Lietuvos universitetuose. Tyrime dalyvavę studentai

studijuoja socialinius mokslus (sociologiją, psichologiją, regiono studijas ir viešąjį valdymą). Taip

pat šeši Lietuvos universitetų studentai (19–27 m. amžiaus, keturi vyrai, viena moteris, vienas

transvyras) ir viena dėstytoja (moteris, 52 m. amžiaus) dalyvavo autofotografijos metodo apklausoje.

Empirinio tyrimo rezultatai

Šioje dalyje bus pateikti svarbiausi aukščiau pristatyto tyrimo „Įtraukūs universitetai,

vedantys į įtraukią visuomenę (INCLUSIES)“ rezultatai, kurie pristatomi suskirstant juos į keturias

pagrindines temas: 1) diskriminacija, neapykantos kalba ir nederamas elgesys SOLTLP pagrindu

akademinėje aplinkoje; 2) LGBTI+ asmenų matomumo, problemų ir palaikymo lygmuo akademinėje

aplinkoje; 3) strategijos, naudojamos siekiant išspręsti ir (arba) sumažinti diskriminacijos atvejus; 4)

kolektyvinių veiksmų, skirtų ginti LGBTIQ+ teises, ir sąmoningumo didinimo veiklų akademinėje

aplinkoje, vertinimas.

Diskriminacija, neapykantos kalba ir nederamas elgesys SOLTLP pagrindu akademinėje aplinkoje

Kai tyrimo dalyvių buvo paklausta apie diskriminaciją, neapykantos kalbą ir nederamą elgesį

SOLTLP pagrindu, dauguma jų teigė, kad jie nepatyrė arba nepastebėjo akivaizdžių, aktyvių

diskriminacijos atvejų akademinėje aplinkoje. Keletas dalyvių sakė, jog jų akademinė aplinka

(dėstytojai, bendrakursiai ar kolegos, mokomoji medžiaga) yra palaikanti, saugi ir įtrauki LGBTIQ+

asmenims. Vienas studentas net pateikė pavyzdį, kaip vieno žmogaus lyties tapatybės patvirtinimo

procesą labai gerai priėmė jo universitetas.

17

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Taip pat visi tyrimo dalyviai teigė, kad jie niekada nebuvo patyrę smurto ar seksualinio

priekabiavimo savo akademinėse aplinkose. Tačiau keli dalyviai buvo girdėję apie vieną ar daugiau

atvejų, kai studentai patyrė seksualinį priekabiavimą, kurio kaltininkai buvo dėstytojai. Dalyviai

minėjo, kad galios disproporcija lyties pagrindu vis dar yra plačiai paplitusi akademiniame pasaulyje,

kuriame vyrai dažniau užima galios pozicijas, o moterys dažniau prisiima aukų vaidmenį.

Svarbu pažymėti, kad dauguma tyrimo dalyvių akcentavo savo pastangas susikurti saugią

aplinką ir teigė turintys „saugius burbulus“ akademinėje aplinkoje. Būtent dėl šio „saugaus burbulo“

jie dažnų diskriminacijos ar netinkamos kalbos atvejų nėra pastebėję. Pasak tyrimo dalyvių, „saugus

burbulas“ – tai jų pačių susikurtas ratas žmonių, kurie neturi homofobiškų pažiūrų, su kuriais tyrimo

dalyviai jaučiasi saugūs ir gali būti savimi.

Be to, dauguma dalyvių mano, kad jų akademinė aplinka yra saugi, nes jie studijuoja

socialinius mokslus, kurių kursuose yra įtraukti LGBTIQ+ klausimai, o dėstytojai yra atviresni ir yra

labiau atsidavę saugios ir įtraukios mokymosi ir tyrimų aplinkos kūrimui. Jų manymu, aplinka

socialinių mokslų katedrose yra saugesnė ir įtraukesnė, nei gamtos ir technologijos mokslų. Dauguma

tyrimo dalyvių mano, kad stereotipinės ir netgi homofobiškos pažiūros vis dar yra plačiai paplitusios

tiksliųjų mokslų katedrose. Keletas studentų teigė girdėję apie keletą incidentų, kai gamtos ir

technologijos mokslų katedrų dėstytojai kalbėjo negatyviai apie seksualines mažumas. Vienas tyrimo

dalyvis pasidalino, kad Katalikų teologijos fakultete tiek dėstytojai, tiek studentai pasižymi labai

homofobiškomis pažiūromis ir, kad su jais bendrauti yra itin nemalonu.

Nors tyrimo dalyviai minėjo nepatyrę ir nepastebėję akivaizdžios diskriminacijos

akademinėje aplinkoje, tačiau jie identifikavo įtraukios kalbos, įtraukių praktikų ir žinių apie jas stoką

kaip vieną didžiausių problemų Lietuvos akademinėje aplinkoje: „<...> dažnai, dėl žinių stokos, kiti

nepastebi, arba dėl negatyvių pažiūrų, ignoruoja, ir kartais, dėl jų įvaizdžio, priima įvairias

diskriminacijos formas.“ (11 dalyvis). Pasak tyrimo dalyvių, suvokimo stoka apie queer asmenų

padėtį, nejautrumas, queer asmenų patiriamų sunkumų neišmanymas ir homofobiškos pažiūros vis

dar egzistuoja Lietuvos akademinėje aplinkoje. Kaip teigė dauguma tyrimo dalyvių, diskriminacijos

formos akademinėje aplinkoje dažnai nėra atviros, bet, tuo pat metu, nėra padaroma viskas, kas galėtų

būti padaryta, siekiant sukurti ir palaikyti įtraukias praktikas. Tyrimo dalyviai identifikavo šiuos

nederamos kalbos, įtraukių praktikų neišmanymo ir diskriminacijos akademinėse aplinkose

pavyzdžius: 1) nepatogumo jausmas, kai žmonės pradeda kalbėti apie savo partnerius: „Atrodo, lyg

18

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

kiekvieną kartą tau reikia atlikti tą atsiskleidimo veiksmą, ir tai labai vargina, sukelia skausmą ir

susierzinimą, ir tu nežinai, kaip žmonės sureaguos į tai“ (3 dalyvis); 2) studentų ir dėstytojų lengvi

juokeliai apie LGBTIQ+ temas be piktų ketinimų; 3) įtraukios kalbos ir lyčiai neutralių įvardžių

vartojimo stoka bei žinių stoka apie tai, kaip juos naudoti (vienas dalyvis pasakė, kad dėstytojas

kreipėsi į studentus naudodamas žodį „merginos“). 4) keletas tyrimo dalyvių girdėjo universiteto

darbuotojus kalbant įžeidžiančiai apie LGBTIQ+. Pavyzdžiui, tyrimo dalyvis studentas teigė, jog

„Viename seminare dėstytojas prilygino homoseksualumą zoofilijai ir pedofilijai“ (15 dalyvis); 5)

dead-naming (angl.), t.y. translyčio asmens vadinimas vardu, kuris jam buvo priskirtas gimimo metu,

prieš lyties tapatybės patvirtinimą; 6) heteronormatyvių pažiūrų akcentavimas, pavyzdžiui,

heteroseksualios meilės: „Jei tai apie meilę, santykius, šeimą, tuomet tai visų pirma apie santykius,

kuriamus tarp vyro ir moters. Atrodo lyg... Nesakyčiau, kad tai diskriminacija. Nežinau, kas tai yra,

bet galbūt tai yra diskriminacija“ (6 dalyvis); 7) jautrių temų nagrinėjimas, neturint tam pakankamai

žinių, pavyzdžiui, vienoje paskaitoje studentai buvo paprašyti aptarti, ar nepilnamečiams

translyčiams asmenims leisti medicinines lyties tapatybės patvirtinimo paslaugas arba brendimo

blokatorius; 8) vienas tyrimo dalyvis, transvyras teigė nuolat patiriantis diskriminaciją dėl

pravardžiavimo ar negatyvių komentarų: „Dažniau paplitusi yra tyli diskriminacija, apie kurią galiu

pranešti tik iš translyčio pusės: teisinių vardų ir įvardžių naudojimas, nenoras kreiptis į žmones taip,

kaip jie prašo, kad į juos kreiptųsi (tiek studentų, tiek dėstytojų), ir švelnūs, „neišprusę“ komentarai

apie asmens išvaizdą ar patirtis“ (12 dalyvis).

LGBTIQ+ asmens atsiskleidimas akademinėje aplinkoje, pasak tyrimo dalyvių, kelia daugybę

iššūkių. Kai kurie studentai minėjo, kad jiems atsiskleidus savo akademinėse aplinkose buvo priimti,

tačiau kai kurie teigė, kad jie vis dar neatsiskleidžia, nes bijo tam tikrų reakcijų iš kitų asmenų bei

sugadinti draugiškus santykius: „Palaidoji save draugystės labui... Visada galvoji, kad kažkada

turėsi pasakyti, nes meluoti irgi nemandagu“ (3 dalyvis); „<...> visada geriau plačiai ir garsiai

nekalbėti apie savo seksualinę orientaciją. Tai visada yra geresnė strategija. Saugi strategija. Ir,

aišku, dėl to sunkiau būti savimi“ (13 dalyvis). Taigi, baimė atsiskleisti, pasak tyrimo dalyvių, yra

susijusi su vyraujančiomis homofobiškomis pažiūromis. Keletas dalyvių išsakė mintį, kad nors kai

kurie akademinio pasaulio nariai pasižymi homofobiškomis pažiūromis, jie negali jų išreikšti viešai

dėl socialinės stigmos ar net teisinio nusižengimo baimės. Tokie tyrimo dalyvių pastebėjimai leidžia

19

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

kalbėti apie Lietuvos akademinėje aplinkoje egzistuojančią paslėptą homofobiją, kuri taip pat

prisideda prie iššūkių, kylančių siekiant saugios ir įtraukios aplinkos užtikrinimo.

Verta paminėti, kad tyrimo dalyviai atkreipė dėmesį į Lietuvos visuomenėje labai pastebimus

diskriminacijos, neapykantos kalbos ir nederamo elgesio pavyzdžius, tokius kaip: 1) vaivorykštės

spalvų perėjos Vilniuje pakartotinis uždažymas; 2) homofobiškų, įžeidžių ir grasinančių komentarų,

nukreiptų prieš LGBTIQ+ asmenis, socialiniuose tinkluose, paplitimas; 3) negatyvios visuomenės

reakcijos ir pasipriešinimas bei grasinimai LGBTIQ+ renginių atžvilgiu; 4) visuomenės priešiška

reakcija į „Pride“ renginius; 5) Lietuvos teisinės sistemos, nepripažįstančios tos pačios lyties

partnerysčių, diskriminacija prieš LGBTIQ+ asmenis; 6) negalėjimas būti savimi viešojoje erdvėje:

„Kai pagalvoji apie troleibuse besibučiuojančius heteroseksualius asmenis, niekas nieko nesako, nes

tai norma. Bet jei aš paimu savo partnerės ranką, senutės žiūri, žmonės prieina ir sako tam tikrus

dalykus“ (8 dalyvis).

Apibendrinant, dauguma tyrimo dalyvių išsakė, kad jie nebuvo patyrę arba nepastebėjo

aktyvios, akivaizdžios diskriminacijos akademinėje aplinkoje, neskaitant transvyro, kuris teigė nuolat

patiriantis diskriminaciją dėl kreipimosi į jį vardu, kuris jam buvo priskirtas prieš lyties tapatybės

patvirtinimą, ir dėl nederamų komentarų apie jo išvaizdą. Taip pat, pasak dalyvių, „tyli, paslėpta“

diskriminacija išlieka plačiai paplitusi Lietuvos akademinėje aplinkoje, pasireiškia vidinėmis

homofobiškomis pažiūromis ir žinių stoka apie įtraukią kalbą bei saugios aplinkos kūrimo praktikas.

Tyrimo dalyviai teigė, kad jie nori saugios ir įtraukios aplinkos, kuriai sukurti reikalingų žinių

Lietuvos akademinės bendruomenės nariai vis dar stokoja: „Man reikia saugios aplinkos, kuri

pasiruošusi priimti mane tokią, kokia esu“ (7 dalyvis).

LGBTIQ+ asmenų matomumo, jų problemų ir paramos vertinimas akademinėje aplinkoje

Paklausti apie LGBTIQ+ asmenų teises, tyrimo dalyviai sakė, kad padėtis Lietuvos

visuomenėje gerėja ir buvo padėta nemažai pastangų siekiant užtikrinti LGBTIQ+ asmenų teises.

Tačiau Lietuvoje vis dar vyrauja labai konservatyvus požiūris, galimai sovietinio mentaliteto

palikimas, kuris, pasak dalyvių, daro įtaką visuomenės priešinimuisi LGBTIQ+ asmenų lygioms

teisėms ir jų teisiniam įgyvendinimui. Tyrimo dalyvių teigimu, akademinės bendruomenės atvirumas

ir LGBTIQ+ lygių teisių užtikrinimas akademinėje aplinkoje sietinas su visuomenės požiūriu, ir kol

20

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

problemos nėra išspręstos nacionaliniame lygyje, sunku kalbėti apie akademinės bendruomenės

atvirumą: „Kol valstybė nėra saugi kaip valstybė, akademinė bendruomenė irgi nėra saugi“ (2

dalyvis).

Svarbu atkreipti dėmesį į konteksto svarbą saugios ir atviros aplinkos supratimui ir vertinimui.

Kai kurie tyrimo dalyviai teigė, kad Lietuvai vis dar reikia daug pokyčių siekiant užtikrinti, kad

aplinka LGBTIQ+ asmenims būtų saugi ir atvira kaip Vakarų šalyse, pavyzdžiui, Danijoje, Belgijoje

ar Nyderlanduose. Kita vertus, pasak kitų tyrimo dalyvių, LGBTIQ+ asmenys Lietuvoje turi daugiau

teisių ir galimybių, nei kitose valstybėse, tokiose kaip Rusija, Kinija ar Gruzija.

Diskutuojant apie LGBTIQ+ asmenų matomumą akademinėje aplinkoje, tyrimo dalyvių

nuomonės išsiskyrė. Kai kurie dalyviai pasidalino savo patirtimis, kad LGBTIQ+ temos buvo

aptariamos jų studijuojamuose dalykuose ir kad nebuvo uždrausta rengti rašto darbus LGBTIQ+

klausimais. Nors dalyviai turėjo skirtingas patirtis, jų teigimu, LGBTIQ+ temos jų studijose nebuvo

labai daug aptarinėjamos ir dėstytojai jų paprasčiausiai nelietė siekdami užkirsti kelią politinėms

diskusijoms paskaitų metu. Taigi tyrimas parodė, kad dėstytojai yra svarbiausias faktorius,

nulemiantis, ar studijų dalyko programoje įtraukiamos su LGBTIQ+ susijusios temos.

Be to, daugelis tyrimo dalyvių viena iš pagrindinių problemų įvardijo strateginių dokumentų,

kurie palaikytų lygybę, stoką. Tyrimo dalyviai nežinojo, ar įtraukties skatinimui jų akademinėje

aplinkoje skirti dokumentai egzistuoja, kaip šiuose dokumentuose įvardinti veiksmai yra stebimi, ir

ar jie buvo stebimi apskritai, bei kaip suplanuoti veiksmai yra įgyvendinami praktikoje. Tyrimo

dalyviai įsitikinę, kad įvairios gairės, dažnai lieka pasirinkimo klausimu ir nebūtinai tampa

aktualiomis visiems akademinės bendruomenės nariams: „Gairės yra dokumentas, kurį perskaitai, ir

spręsti tau; gali jų laikytis, bet gali ir nesilaikyti. Tai rodo, kad dokumentai yra parengiami, bet jų

laikymasis nėra pavyzdinis, aš net nežinau ar jos [gairės] yra mūsų universitete“ (1 dalyvis).

Apibendrinant, tyrimo dalyviams buvo sudėtinga diskutuoti apie LGBTIQ+ lygias teises

akademinėje aplinkoje, nes jie neturėjo pakankamai žinių apie lygybę palaikančias strategijas ir

priemones, įgyvendinamas jų universitetuose. Be to, jiems sunku kalbėti apie lygias teises, kadangi

ne visi tyrime dalyvavę LGBTIQ+ asmenys yra atsiskleidę ir vis dar abejoja, ar tai verta daryti:

„Kadangi kai kurie iš jų neatsiskleidžia, įskaitant mane, mes turim tas pačias teises, kaip ir kiti. <...>

Reikalas tas, kad aš net neįsivaizduoju, kas nutiktų, jei aš pasisakyčiau <..> Ar tikrai turėčiau

pabandyti? Abejoju“ (4 dalyvis); „Queer asmenys nėra labai matomi akademiniame pasaulyje, tiek

21

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

ta prasme, kad apie mus labai nediskutuojama, tiek ta, kad universitete yra labai mažai atsiskleidusių

žmonių“ (16 dalyvis). Taigi, šie tyrimo dalyvių pasisakymai rodo, kad Lietuvos akademinė aplinka

nėra saugi ir atvira LGBTIQ+ žmonėms, kadangi jie abejoja, ar verta atsiskleisti, ir kokias lygias

galimybes ir teises jie gali turėti: “<...> LGBTI asmenų baziniai poreikiai kartais nėra patenkinami.

<...> Liūdna ir pikta, kad mes apie tai net galvoti turime“ (8 dalyvis).

Strategijos, naudojamos siekiant įveikti arba sumažinti diskriminacijos incidentus

Tyrimo dalyvių taip pat buvo klausiama apie individualias strategijas, taikomas siekiant

įveikti arba sumažinti diskriminacijos incidentus. Tyrimo dalyviai pasidalino įvairiomis

strategijomis, kaip jie reagavo arba reaguotų į diskriminacijos incidentus. Tačiau daugelis teigė, kad

deramai reaguoti diskriminacijos incidento metu yra sunku tiek nukentėjusiam, tiek liudininkui: „Tą

akimirką reaguoji taip, kaip galvoji esant geriausia“ (2 dalyvis); „Kai esi auka, sunku pasisakyti“ (6

dalyvis). Daugelis tyrimo dalyvių yra bandę arba galvojo, kad bandytų sukurti socialinį spaudimą

asmeniui, kuris inicijavo diskriminaciją. Kiti bandę arba galvojo, kad bandytų įspėti asmenį, kuris

vartoja neįtraukią kalbą. Daugelis tyrimo dalyvių paaiškino, kad ištikus tokiam incidentui jie

susisiektų su savo padalinio administratoriais arba dekanais ir bandytų sužinoti, kokių veiksmų jie

turėtų imtis toliau. Tik viena tyrimo dalyvė, dėstytoja, teigė, kad auka arba liudininkas turėtų

susisiekti su Universiteto Akademinės etikos komisija.

Dar vienas svarbus aspektas kalbant apie reakcijas diskriminacijos incidento metu, pasak

tyrimo dalyvių, yra gebėjimas ir drąsa reaguoti bei prisitaikyti prie baimės. Kaip teigė keletas tyrimo

dalyvių, svarbiausia yra reaguoti, padėti ir nebūti abejingam: „Tikriausiai pirmas dalykas ir

svarbiausias dalykas yra reaguoti, nes ne visi supranta, kas atsitiko, ar tai diskriminacija, ar

nederama kalba“ (13 dalyvis).

Svarbu paminėti, kad daugelis tyrimo dalyvių mano, jog kai kurie nukentėjusieji nuo

diskriminacijos ir neapykantos incidentų net neieškotų pagalbos, nes jie paprasčiausiai nežino savo

teisių, procedūrų ar veiksmų ir nenori investuoti laiko, nes jie žino, kad jie negalės nieko įrodyti: „Jie

bando viską išspręsti asmeniškai. Dažniausiai tai lieka asmeniniame lygmenyje. Manau, žmonės bijo

ir jie galvoja, kad neverta pradėti, kad jie nieko neįrodys, kad jie pralaimės, kad jie tik švaistys laiką,

ir jiems nusvyra rankos, nes jiems atrodo, kad jie nepakankamai vertingi ir jie nevertina savo pačių

22

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

galimybių, kad jie teisūs diskriminacijos atveju“ (3 dalyvis). Pasak tyrimo dalyvių, baimė pranešti

apie diskriminacijos incidentus taip pat yra vienas iš svarbių faktorių, kuris juos skatina tylėti apie

diskriminacijos incidentą arba netinkamą elgesį: „Tad, pirmiausia, šis nejautrumas detalėms ir baimė

pranešti, kuri likusi iš sovietmečio, turėtų išnykti“ (16 dalyvis). Jiems taip pat atrodo, kad incidentų

atveju LGBTIQ+ asmenys sulauktų mažai pagalbos iš visuomenės: „Visuomenė nėra linkusi kištis

tokiais atvejais. Ir tai yra liūdniausias dalykas“ (6 dalyvis).

Apibendrinant, galime teigti, kad tyrimo dalyviai naudojo arba mano, kad naudotų skirtingas

strategijas siekiant suvaldyti diskriminacijos atvejį bei padėti sau arba kitam nukentėjusiam. Tačiau,

kaip rodo tyrimas, dalyviai nežino, kokios yra būtinos procedūros ir veiksmai, kurių jie galėtų imtis

savo akademinėse bendruomenėse siekdami pranešti apie diskriminacijos incidentą, bandydami

padėti nukentėjusiam – visi jie taikytų savo sugalvotas strategijas. Aukščiau aptarti tyrimo duomenys

leidžia daryti išvadą, kad Lietuvos akademinėje aplinkoje dažniausiai nėra trūksta tikslios, konkrečios

informacijos, ką daryti diskriminacijos ar kito netinkamo elgesio LGBTIQ+ asmenų atveju ir kur

kreiptis patyrus arba pastebėjus diskriminacijos atvejį.

Kolektyvinių veiksmų, skirtų užtikrinti LGBTIQ+ asmenų teises, ir sąmoningumo didinimo veiklų

akademinėje aplinkoje, vertinimas

Visi tyrimo dalyviai pritarė, kad Lietuvos akademinėje aplinkoje trūksta įtraukių praktikų,

ženklų ir veiksmų, kurie parodytų, kad LGBTIQ+ asmenų žmogaus teisės ir lygios galimybės yra

palaikomos ir priimamos. Daugelis tyrimo dalyvių nebuvo girdėję ar pastebėję jokių veiklų, skirtų

LGBTIQ+ asmenų įtraukties didinimui jų universitetuose.

Tačiau tyrimo dalyviai pasidalino idėjomis, kurias galima būtų įgyvendinti Lietuvos

akademinėje aplinkoje siekiant paversti ją saugesne ir atviresne visiems nariams: 1) atskiros

rekreacinės erdvės LGBTIQ+ asmenims; 2) konsultantai, kurie patartų LGBTIQ+ asmenims ir

suteiktų jiems visokeriopą pagalbą studijų metu; 3) paskaitos ir seminarai, apskrito stalo diskusijos

apie LGBTIQ+ iššūkius, įtraukią kalbą, kurias galėtų vesti dėstytojai profesionalai bei patys

studentai; 4) mokymai apie įtraukius dėstymo metodus dėstytojams; 5) lygybės planų,

antidiskriminacinių kampanijų bei strategijų kūrimas ir derama komunikacija apie juos tarp

akademinės bendruomenės narių; 6) nebinarinės (angl. non-binary) lyties asmenims skirti tualetai ir

23

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

atskiri persirengimo kambariai; 7) LGBTIQ+ atributikos naudojimas universiteto erdvėse, kuris leistų

LGBTIQ+ asmenims būti matomiems ir priimtiems: „Tai sako, kad aš matau tave, kad aš žinau, kad

tu esi čia ir kad tu esi laukiamas. Kad tu nesi pašalinis, kad tu nesi svetimas. Tu tiesiog esi laukiamas“

(4 dalyvis); 8) visuomeniniai renginiai apie LGBTIQ+ klausimus; 9) universiteto dalyvavimas

„Pride“ renginiuose; 10) pageidaujamų įvardžių ir įtraukios kalbos vartojimas (pavyzdžiui: lyčiai

neutralių daiktavardžių vartojimas; neįžeidžios kalbos vartojimas); 11) komunikavimas, neparemtas

heteronormatyvumu (pvz., kalbėjimas apie santykius, šeimą ir meilę kaip ne vien tik heteroseksualius

santykius, šeimą ar meilę); 12) mokymai akademinės bendruomenės nariams, kaip pastebėti ir kovoti

su neapykantos kalba ir mikroagresijomis, nukreiptomis prieš LGBTIQ+ asmenis; 13) palaikymo

veiksmai, vykdomi pačių LGBTIQ+ asmenų; 14) reguliariai leidžiamas Lietuvos mokslinis žurnalas,

skirtas lyčių studijų tyrimams, taip pat refleksijoms apie platesnę lytis sampratą, gilesnei queer temų

analizei tyrimuose.

Apibendrinant, tyrimo dalyvių nuomone, sąmoningumo apie LGBTIQ+ didinimas (apie

LGBTIQ+ klausimus, įtrauktį, lygias teises, nederamą kalbą ir t. t.) būtų esminis faktorius saugios ir

įtraukios akademinės aplinkos palaikymui. Nuolatinis komunikavimas ir bendradarbiavimas tarp

LGBTIQ+ asmenų bei likusios akademinės bendruomenės ir įsiklausymas į LGBTIQ+ asmenų

poreikius yra kitas svarbus aspektas, kuriantis saugią ir bendradarbiaujančią aplinką. Galiausiai,

realius pokyčius pasiekti galėtų padėti aktyvūs universiteto bendruomenės veiksmai, aktyvios

žinutės, kurios viešai pademonstruotų įtraukios akademinės aplinkos egzistavimą ir jos siekimą:

„<...> nėra jokio viešo deklaravimo apie tą priėmimą ar tos aktyvios žinutės. <..> Aš neabejoju, kad

visų universitetų nuostatose, visuose tuose popieriuose parašyta anti-homofobija, pro-homofobija,

pro-tas, pro-anas, bet esmė ta, kad nėra jokios tokios tiesioginės vizijos ar aiškaus to išsakymo. <...>

Manau, kad aiški vieša žinutė yra svarbi“ (6 dalyvis).

C dalis: Bendros išvados

Statistiniai bei įvairių tyrimų duomenys rodo, kad Lietuvos visuomenėje vis dar yra

paplitusios homofobiškos pažiūros bei diskriminacija dėl seksualinės orientacijos, lyties tapatybės ir

lyties požymių (SOLTLP). Lietuvos Respublikos Vyriausybė vis dar nėra parengusi visapusiškos

24

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

strategijos, skirtos užkirsti kelią ir kovoti su diskriminacija dėl seksualinės orientacijos ir lyties

tapatybės. Šiuo metu nėra jokių vieningų nacionalinių nuostatų, skirtų diskriminacijos dėl SOLTLP

atvejų Lietuvos akademinėje aplinkoje prevencijos, stebėjimo ir reguliavimo. Daugelis aukštojo

mokslo institucijų Lietuvoje vadovaujasi diskriminacijos ir lygių teisių valdymo principais,

nurodytais Europos Sąjungos ir nacionaliniuose teisės aktuose. Lietuvos aukštojo mokslo institucijos

taip pat vadovaujasi akademinės etikos kodeksais arba etikos gairėmis, kurios, tarp kitų principų,

įtraukia diskriminacijos apibrėžimą iš 2003 m. Lietuvos Respublikos lygių galimybių įstatymo,

draudžiančio diskriminaciją dėl seksualinės orientacijos.

Kaip parodė atliktas empirinis tyrimas, Lietuvos akademinėje aplinkoje egzistuoja paslėpta

diskriminacija dėl SOLTLP, kuri pasireiškia vidinėmis homofobiškomis pažiūromis, nederama kalba

ir žinių stoka apie įtraukią kalbą ir praktikas. Nesaugumą akademinėje aplinkoje išreiškia ir

netikrumas, kurį patiria LGBTIQ+ asmenys svarstydami, ar verta atsiskleisti. LGBTIQ+ asmenų

nesaugumas akademinėje aplinkoje taip pat pasireiškia baime reaguoti į diskriminacijos incidentus ir

pranešti apie juos oficialiai.

Svarbu paminėti, kad dalyviai nežinojo apie tinkamas procedūras ir veiksmus, kurių jie galėtų

imtis savo akademinėje aplinkoje pranešant apie diskriminacijos atvejį ir siekiant padėti

nukentėjusiam – jie visi naudotų savo sukurtas strategijas. Tai rodo, kad Lietuvos akademinėje

aplinkoje nėra teikiama tiksli, konkreti informacija, ką daryti, kaip ir kur pranešti patyrus arba

pastebėjus diskriminacijos incidentą.

Pasak tyrimo dalyvių, svarbiausi saugios ir įtraukios akademinės bendruomenės kūrimo ir

plėtojimo aspektai yra sąmoningumo LGBTIQ+ klausimais didinimas, nuolatinė komunikacija ir

bendradarbiavimas tarp LGBTIQ+ asmenų bei likusios bendruomenės. Taip pat labai svarbu, kad

universitetai skleistų aktyvią žinutę, viešai rodančią LGBTIQ+ asmenų palaikymą, saugios ir

įtraukios aplinkos puoselėjimą bei procesų ir veiksmų, skirtų pranešti apie diskriminacijos incidentus,

užtikrinimą.

25

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Naudota literatūra

1. Adutavičiūtė, M., G. Jurevičiūtė. 2022. Hate Speech and Euroscepticism in Lithuania.

National report. Vilnius: Human Rights Monitoring Institute

https://cilvektiesibas.org.lv/media/attachments/31/08/2022/Hate_speech_and_Euroscepticis

mLT.pdf (žiūrėta 2023 10 15)

2. Ališauskienė, M., G. Pocė, and A. Tereškinas. 2023. “Inclusive and Safe Environment for

LGBTI+ in Lithuanian Universities? Reflecting Realities and Challenges”, Philosophy.

Sociology, Vol 34, No 2, pp. 148-157. doi.: https://doi.org/10.6001/fil-soc.2023.34.2.4

3. Cleland, J., A. MacLeod, R. H. Ellaway. 2021. “The Curious Case of Case Study

Research”. Medical Education, 55 (10), 1131-1141. doi.:

https://doi.org/10.1111/medu.14544

4. Delfi.lt. 2022. Naujausia apklausa: pusė gyventojų palaiko tos pačios lyties civilines

sąjungas, https://www.delfi.lt/news/daily/lithuania/naujausia-apklausa-puse-gyventoju-

palaiko-tos-pacios-lyties-civilines-sajungas.d?id=91674041 (žiūrėta 2023 10 28)

5. Europos Komisija. 2020. Spotlight on THE EU AND LGBTI EQUALITY,

https://op.europa.eu/webpub/com/factsheets/lgbti/en/ (žiūrėta 2023 10 28)

6. Europos Sąjungos pagrindinių teisių agentūra. 2013. EU LGBT survey - European Union

lesbian, gay, bisexual and transgender survey: results at a glance, Luxembourg: Publications

Office of the European Union. https://fra.europa.eu/en/publication/2013/eu-lgbt-survey-

european-union-lesbian-gay-bisexual-and-transgender-survey-results (žiūrėta 2023 10 18)

7. Europos Sąjungos pagrindinių teisių agentūra. 2020. EU LGBTI survey II. A long way to go

for LGBTI equality. https://fra.europa.eu/sites/default/files/fra_uploads/lgbti-survey-country-

data_lithuania.pdf (žiūrėta 2023 10 28)

8. Fitzpatrick, R. 2021. Attitudes Towards LGBTIQ Rights in the EU. Ireland: Institution of

International and European Affairs.

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

EU.pdf (žiūrėta 2023 10 28)

9. Harper, D. 2002. „Talking about pictures: A case for photo elicitation“. Visual studies, 17(1),

13-26. doi.: http://dx.doi.org/10.1080/14725860220137345

10. ILGA Europe. 2023. Annual Review of the Human Rights Situation of Lesbian, Gay, Bisexual,

https://cilvektiesibas.org.lv/media/attachments/31/08/2022/Hate_speech_and_EuroscepticismLT.pdf
https://cilvektiesibas.org.lv/media/attachments/31/08/2022/Hate_speech_and_EuroscepticismLT.pdf
https://doi.org/10.6001/fil-soc.2023.34.2.4
https://doi.org/10.1111/medu.14544
https://www.delfi.lt/news/daily/lithuania/naujausia-apklausa-puse-gyventoju-palaiko-tos-pacios-lyties-civilines-sajungas.d?id=91674041
https://www.delfi.lt/news/daily/lithuania/naujausia-apklausa-puse-gyventoju-palaiko-tos-pacios-lyties-civilines-sajungas.d?id=91674041
https://op.europa.eu/webpub/com/factsheets/lgbti/en/
https://fra.europa.eu/en/publication/2013/eu-lgbt-survey-european-union-lesbian-gay-bisexual-and-transgender-survey-results
https://fra.europa.eu/en/publication/2013/eu-lgbt-survey-european-union-lesbian-gay-bisexual-and-transgender-survey-results
https://fra.europa.eu/sites/default/files/fra_uploads/lgbti-survey-country-data_lithuania.pdf
https://fra.europa.eu/sites/default/files/fra_uploads/lgbti-survey-country-data_lithuania.pdf
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
http://dx.doi.org/10.1080/14725860220137345

26

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Trans and Intersex People in Europe and Central Asia. https://rainbow-

europe.org/sites/default/files/annual-report/Annual-Review-Full-2023.pdf (žiūrėta 2023 10

28)

11. ILGA-Europe. 2021. Annual Review of the Human Rights Situation of Lesbian, Gay, Bisexual,

Trans and Intersex People in Europe and Central Asia. http://www.ilga-

europe.org/files/uploads/2022/04/ILGA-Europe-Annual-Report-2021.pdf (žiūrėta 2023 10

28)

12. Labanauskas, L. 2019. Neapykantos nusikaltimų pažeidžiamų bendruomenių kokybinio

tyrimo ataskaita [Hate Crimes Against Vulnerable Communities, Qualitative Research

Report]. Vilnius: Ministry of Interior of the Republic of Lithuania.

13. Lietuvos socialinių mokslų centras, Diversity Development Group. 2022. Visuomenės

nuostatos etninių ir reliignių grupių atžvilgiu 2022 m. http://www.ces.lt/wp-

content/uploads/2023/01/2022-m.-rugsejo-16-27-d.-duomenys.pdf (žiūrėta 2023 10 28).

14. Lygių galimybių kontrolieriaus tarnyba. 2023. Lietuvos Respublikos lygių galimybių

kontrolieriaus 2022 metų veiklos ataskaita. Vilnius: Lygių galimybių kontrolieriaus tarnyba.

https://lygybe.lt/wp-

content/uploads/2023/07/Lygiu_galimybiu_kontrolieriaus_tarnybos_metine_ataskaita_2022

_leidinys-2.pdf (žiūrėta 2023 10 28)

15. Morou, T., M. E. Doufexi Kaplani, N. Borras, G. Viggiani, M. Antanaitytė, I. Thaler, K.

Vučko, M. Ladič, J. Mas Grau, J. A. Langarita, P. Albertin, E. Polgari, R. Buzsaki. 2023. The

crucial role of intersectional and victim-centred approaches to confronting bias-motivated

violence. https://www.lgl.lt/en/files/Counter-Hate-Report.pdf (žiūrėta 2023 10 28)

16. Nacionalinė LGBT teisių organizacija Lietuvos gėjų lyga. 2022. 3rd Cycle Universal Periodic

Review. Lithuania UPR 2022 – Advocacy Sheet. Situation of LGBTI Persons in Lithuania.

https://www.lgl.lt/en/files/UPR1.pdf (žiūrėta 2023 10 15)

17. Pocė, G. and I. Skulte. 2023. “Religious Voices Against ‘Gender Ideology’ in the Discourse

on the Ratification of the Istanbul Convention in Latvian and Lithuanian Media.” Religion

and Society in Central and Eastern Europe 16 (1): 39-60. doi.:

https://doi.org/10.20413/rascee.2023.16.1.39-60

https://rainbow-europe.org/sites/default/files/annual-report/Annual-Review-Full-2023.pdf
https://rainbow-europe.org/sites/default/files/annual-report/Annual-Review-Full-2023.pdf
http://www.ilga-europe.org/files/uploads/2022/04/ILGA-Europe-Annual-Report-2021.pdf
http://www.ilga-europe.org/files/uploads/2022/04/ILGA-Europe-Annual-Report-2021.pdf
http://www.ces.lt/wp-content/uploads/2023/01/2022-m.-rugsejo-16-27-d.-duomenys.pdf
http://www.ces.lt/wp-content/uploads/2023/01/2022-m.-rugsejo-16-27-d.-duomenys.pdf
https://lygybe.lt/wp-content/uploads/2023/07/Lygiu_galimybiu_kontrolieriaus_tarnybos_metine_ataskaita_2022_leidinys-2.pdf
https://lygybe.lt/wp-content/uploads/2023/07/Lygiu_galimybiu_kontrolieriaus_tarnybos_metine_ataskaita_2022_leidinys-2.pdf
https://lygybe.lt/wp-content/uploads/2023/07/Lygiu_galimybiu_kontrolieriaus_tarnybos_metine_ataskaita_2022_leidinys-2.pdf
https://www.lgl.lt/en/files/Counter-Hate-Report.pdf
https://www.lgl.lt/en/files/UPR1.pdf
https://doi.org/10.20413/rascee.2023.16.1.39-60

27

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

18. Radley, A. 2010. “What people do with pictures”. Visual Studies, 25(3), 268-279. doi.:

https://doi.org/10.1080/1472586X.2010.523279

19. Rainbow Europe. n/a. Country Ranking. https://rainbow-europe.org/country-ranking#eu

(žiūrėta 28 10 2023)

https://doi.org/10.1080/1472586X.2010.523279
https://rainbow-europe.org/country-ranking#eu

28

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

Priedas

Šioje dalyje vaizduojamos fotografijos, kurias atsiuntė tyrimo dalyviai (naudodami autofotografijos

metodą). Tyrimo dalyvių buvo paprašyta atsiųsti penkias nuotraukas, susijusias su penkiais

klausimais. Žemiau galite pamatyti fotografijas, kurias tyrimo dalyviams buvo leista paskelbti tyrimo

ataskaitoje ir kurios buvo padarytos laikantis tyrimo gairių.

1. Kaip matote save, kai universitete patiriate/pastebite skirtingas diskriminacijos formas? Kokias

diskriminacijos formas pastebėjote akademinėje aplinkoje, visuomenėje?

29

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

2. Kaip jus mato kiti, kai universitete patiriate/ pastebite įvairių formų diskriminaciją? Ar reaguojate ir

kaip reaguojate, kai pastebite diskriminaciją, netinkamą kalbą universitete, visuomenėje?

30

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

3. Kas Jums apsunkina buvimą tuo, kas esate? Su kokiais iššūkiais susiduriate, kai bandote būti savimi?

Kaip manote, su kokiais iššūkiais LGBTIQ+ asmenys susiduria akademinėje aplinkoje?

31

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

4. Kas Jus padaro tuo, kas esate? Kas Jums suteikia stiprybės susiduriant su iššūkiais universitete? Kaip

manote, kas galėtų sukurti įtraukią ir saugią akademinę aplinką LGBTIQ+ asmenims?

32

Projektas „Įtraukūs universitetai, vedantys į įtraukią visuomenę: INCLUSIES“ finansuojamas Europos Sąjungos Erasmus+ programos
lėšomis, KA220-HED.
Šios ataskaitos turinys atspindi tik autorių požiūrį ir už jį yra atsakingi tik autoriai. Europos Komisija neprisiima jokios atsakomybės už
ataskaitoje esančios informacijos naudojimą.

5. Ką laikytumėte derama kitų pagalba susiduriant su skirtingomis diskriminacijos patirtimis? Kokio

pobūdžio pagalba tai galėtų būti?

