
JUK NEPAKENKS,
JEI DARBE PATIRSI
IR PRAMOGA̧
GEROSIOS PATIRTIES
APŽVALGA

LGL (Lietuva) ir
RFSL (Švedija)

2009–2010 metų
tyrimo rezultatai

Paprojektį finansuoja Islandija, Lichtenšteinas, Norvegija pagal EEE ir Norvegijos finansinius
mechanizmus ir bendrai finansuoja Lietuva

JU
K

NE
PA

KE
NK

S,
 J

EI
 D

AR
BE

 P
AT

IR
SI

 IR
 P

RA
M

OG
A̧

 G

ER
OS

IO
S

PA
TI

RT
IE

S
AP

ŽV
AL

GA

9 7 8 6 0 9 4 2 0 0 6 4 9

ISBN 978-609-420-064-9

1Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Juk nepakenks,
jei darbe patirsi
ir pramoga̧
Gerosios patirties
apžvalga

2 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga2

3Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

juk nepakenks,
jei darbe patirsi
ir pramoga̧
gerosios patirties
apžvalga

LGL (Lietuva) ir
RFSL (Švedija)

 2009–2010 metų
tyrimo rezultatai

4 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Leidinyje pateikiama projekto vykdytojų pozicija, kuri nebūtinai
sutampa su oficialia rėmėjų nuomone.

Paprojektį finansuoja Islandija, Lichtenšteinas,
Norvegija pagal EEE ir Norvegijos finansinius
mechanizmus ir bendrai finansuoja Lietuva.

Gerosios patirties tyrimas atliktas pagal subsidijų schemos

„Nevyriausybinių organizacijų sektoriaus stiprinimas Lietuvoje“ paprojektį

„PARTNERYSTĖ UŽ LYGIAS TEISES“.

Paprojekčio įgyvendinimo sutarties Nr. 2004-LT0008-NVO-1EEE/NOR-02-001.

5Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

tURINYs

Įvadas	 7

I švados 	 11

Žmonių motyvavimas 	 13

Vadovavimas	 17

Pasidalijimas žiniomis 	 21

Mažumų kultūros skatinimas 	 25

Normas nustatančių

asmenų ugdymas 	 29

Interesų atstovavimas ir

lobizmas 	 33

Interv iu 	 37

Marie Carlsson	 39

Gediminas Andriukaitis	 43

Frida Darj	 49

Nadia Gusakovskaja	 53

Mikael Ekman	 57

Neringa Jurčiukonytė	 61

Maria Hellvig	 65

Juliana Lozovska	 69

Carin Holmberg	 75

Kęstutis Rudaitis	 79

Lotta Molander Shanti	 83

Ausma Sakalauskaitė	 87

Claes Nyberg	 91

Jolanta Samuolytė	 95

Anette Sjödin	 101

Vladimiras Simonko	 105

Gunnar Svensson	 111

Arūnas Survila	 115

Jon Voss	 119

Vytautas Valentinavičius	 123

6 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

7Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 7

I̧vadas
Šis gerosios praktikos tyrimas yra Švedijos organizacijos RFSL

ir Lietuvos asociacijos LGL tebesitęsiančio bendradarbiavimo

rezultatas. Jis pagrįstas dvidešimčia apklausų: dešimt iš jų

atliktos Švedijoje, dešimt – Lietuvoje. Visi apklaustieji vienaip

ar kitaip dalyvauja skatinant žmogaus teisių užtikrinimą ir

įgyvendinimą. Vieni iš jų dirba atitinkamose mūsų organizacijose

ar kitose LGBT organizacijose arba projektuose, kiti – kitose

interesus atstovaujančiose organizacijose arba yra valstybės

tarnautojai, dirbantys sistemoje, skatinančioje žmogaus teisių

įgyvendinimą ir (arba) teikiančioje pagalbą žmonėms. Apklausos

vyko 2009 m. rudenį ir 2009–2010 m. žiemą. Lietuvoje jas vykdė

septyni aktyvistai iš LGL. Švedijoje visas apklausas atliko šio

gerosios praktikos tyrimo koordinatorius Lars Jonsson, dirbantis

organizacijoje RFSL politikos ir interesų atstovavimo pareigūnu.

Šis tyrimas yra LGL ir RFSL projekto „Partnerystė už lygias

teises“, finansuojamo Europos ekonominės erdvės ir Norvegijos

subsidijomis, dalis. Tyrimo medžiagą kaupė Lars Jonsson

organizacijoje RFSL.

Šiam gerosios praktikos tyrimui pasirinktas metodas, vadinamas

pozityviąja apklausa (angl. appreciative inquiry). Metodas pagrįstas

paprasta idėja – organizacija kinta ta linkme, kuria uždavinėjami I̧
v

a
d

a
s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

8 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga8

klausimai. Pozityvioji apklausa nuo kitų pokyčių metodikų skiriasi

tuo, kad apgalvotai užduodami teigiami klausimai, siekiant

organizacijoje inicijuoti konstruktyvų dialogą ir entuziastingą veiklą.

Taigi apklausiamų asmenų teiravomės apie jų geriausius pasiekimus

ir giliausius išgyvenimus, kad padarytume išvadas, kokia yra

geriausia praktika šešiose skirtingose srityse.

Tai buvo šios sritys:

– 	 Žmonių motyvavimas

– 	 Vadovavimas

– 	 Pasidalijimas žiniomis

– 	 Mažumų kultūros skatinimas

– 	 Normas nustatančių asmenų ugdymas

– 	 Interesų atstovavimas ir lobizmas

Kiekvienas apklausos dalyvis atsakinėjo į tuos pačius klausimus

iš dviejų ar trijų pirmiau minėtų temų. Kad šis gerosios praktikos

tyrimas būtų kuo „gyvesnis“, nutarėme įtraukti trumpą reziumė apie

kiekvieną apklaustą asmenį. Tai darėme dar ir dėl to, kad žinome,

jog žinios ir idėjos dažnai kyla iš gerų individualių pavyzdžių. Štai

kodėl apklausos dalyvius verta pristatyti ir be jokių komentarų ar

analizės, atskirai nuo skyriaus, kuriame pateikiama analizė ir išvados,

susijusios su visomis šešiomis temomis.

Tai žinios, įgyjamos per patirtį ir pasidalijant bei aptariant problemas,

kurias stengėmės aprėpti šiame tyrime. Tačiau šios žinios, vos tik

surašomos popieriuje, praranda daug svarbių smulkmenų, potencialą

ir pritaikymo aspektą. Nepaisant to, būtent šios žinios sudaro mūsų

organizacijų pagrindą, įkvepiantį mūsų narius ir savanorius ir suteikiantį

jiems galimybę visiems kartu mokytis ir diegti savo darbe naujoves.I̧
v

a
d

a
s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

9Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 9

Renkant geriausios praktikos pavyzdžius siekiama užrašyti šias

neišsakytas, daugiau numanomo pobūdžio žinias. Tyrimu siekiama

pasidalyti geriausios praktikos pavyzdžiais.

RFSL ir LGL dėkoja Danijos vadovavimo ir organizacinės raidos

bendrovės „In Dialogue“ konsultantams, kurie iš pat pradžių

pateikė mums priemonę – pozityviosios apklausos metodą. Tik

pasinaudodami patirtimi, sukaupta per ankstesnį gerosios praktikos

tyrimą, prie kurio prisidėjo RFSL ir LGL ir kuriam talkino „In

Dialogue“, galėjome atlikti šį tyrimą savo jėgomis.

I̧
v

a
d

a
s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

10 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

IŠvados
IŠvados

11Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

IŠvados
IŠvados

I Š v a d o s

12 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

13Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 13

žmoniu̧
motyvavimas

„Jei nori išlaikyti organizacijos narių užsidegimą, turi su jais kuo

daugiau bendrauti. Jaunai organizacijai gana sunku atitikti visus

šiuos svarbiausius reikalavimus, bet turite bandyti juos pasiekti.

Manau, kad jei esi kai kuriais aspektais silpnas, tai nėra problema,

nes puikių rezultatų per trumpą laiką pasiekti neįmanoma. Jei

organizacija turi strateginį planą ir nuosekliai pagal jį dirba, tam

tikru laiku bus sulaukta ir puikių rezultatų“.

Vladimiras Simonko, LGL

„Visi, atsakingi už „Egalia“, buvome labai įsitraukę į šį projektą,

kartais gal net per daug, nes aš, projekto vadovė, turėdavau

kiekvienam priminti apribojimus ir kryptį. Mano, kaip lyderės,

vaidmuo buvo pakurstyti ugnį ir užtikrinti, kad kiekvienas rastų

savo vietą. Tai buvo labai skaidri partnerystė, nė vienas neturėjome

paslapčių. Visiems buvo prieinami visi dokumentai – projekto

aprašas, biudžetas ir pan.“

Marie Carlsson, RFSL Stokholmas

Vadovaujant programai, kurioje dirba savanoriai, vienas iš

pagrindinių iššūkių – gebėjimas pritraukti, išlaikyti ir lavinti

savanorius ar aktyvistus. Visada norisi turėti daugiau savanorių, ž
m

o
n

i
u̧

m

o
t

y
v

a
v

i
m

a
s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

14 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga14

nes jie gali prisidėti idėjomis, entuziazmu ir pora papildomų rankų.

Mūsų LGBT organizacijų pagrindą sudaro savanoriai, kurie be atlygio,

išskyrus pasitenkinimą pasiekta pažanga, ištisas valandas dirba už

dyką. Tuo pat metu mes tampame profesionalesni. Tai ypač aktualu

Švedijoje. Valstybės lėšomis RFSL įkūrė biurą ir įdarbino apie 20

žmonių, kurie yra savo srities specialistai. Idealiomis sąlygomis

specialistai konstruktyviai ir motyvuojančiai bendrauja su savanoriais,

o savanoriai prisideda naujomis įdėjomis. Tačiau kas atsitiktų, jei

savanorių bazė taptų iš esmės nereikalinga darbui, kuris gali būti

apmokamas, atlikti? Neretai, kai organizacija tampa profesionalesnė

ir profesionaliame projekte garantuojamas finansavimas, savanoriai

nušalinami. Tai kartais neišvengiama, tačiau būtina prisiminti, jog

kūrybinės erdvės sukūrimas naujiems aktyvistams yra vienintelė

garantija, kad jūsų organizacija išliks.

Žmogiškieji ištekliai yra organizacijos patikimumo veiksnys. Nariai,

aktyvistai yra tie, kurių vardu jūs veikiate kaip atstovas. LGBT

organizacijų veiklos tikslas dažnai yra sukurti bendruomenės nariams

saugią aplinką, kurioje būtumėte skatinamas būti pačiu savimi,

atsiskleisti ir kurioje būtų palaikoma jūsų tapatybė.

Pagrindiniai žmonių motyvavimo šaltiniai:

– 	 Skaidrumas ir aiški struktūra.

– 	 Aiškiai apibrėžtų darbo tikslų nustatymas.

– 	 Pagrįsto krūvio aktyvistams suteikimas.

– 	 Veiksmingos bendravimo su žmogiškaisiais ištekliais

priemonės.

– 	 Pripažinimo atmosferos kūrimas.

– 	 Atgalinis ryšys ir aktyvistų dalyvavimas sprendimų priėmimo

procese. ž
m

o
n

i
u̧

m

o
t

y
v

a
v

i
m

a
s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

15Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 15

Organizacija, kasmet organizuojanti Pride renginių savaitę

Stokholme, pasitelkia kelis šimtus savanorių. Daugelis iš jų dirba

ištisus metus, ne tik prieš ir po Pride renginių savaitės. Visi kartu jie

turi didžiulį darbo krūvį ir gana didelę atsakomybę. Pastaraisiais

metais organizacijos pirmininko pareigas einantis Claes Nyberg

savanorių laiką, kurį jie gali skirti dirbdami Stokholmo Pride, laiko

didžiausiu organizacijos turtu:

„Organizacijoje laikomės tvirtos darbinės etikos ir atsakomybės“.

Kas verčia šimtus savanorių be atlygio kasmet imtis darbo

Stokholmo Pride? Turbūt didžiausia motyvacija – priklausymo

bendruomenei jausmas ir žinojimas, kad tai, ką darai, yra prasminga.

Sukuriama erdvė, kurioje gali susitikti naujų draugų, kartais

net partnerį, ir pasijusti įvykių eigos, turėsiančios poveikį visai

visuomenei, dalimi.

ž
m

o
n

i
u̧

m

o
t

y
v

a
v

i
m

a
s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

16 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

17Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 17

Vadovavimas
„Svarbu aiškumas, paprastumas ir gebėjimas nusistatyti ribas. Kad

pasiektumėte rezultatų, turite skatinti žmones, su kuriais dirbate, ir

versti juos jaustis svarbius organizacijoje. Reikia mokėti įsiklausyti ir

užjausti, tačiau kartu būti pasirengusiam, jei būtina, pakovoti“.

Jon Voss, leidyklos

„QX Förlag AB“ direktorius

„Tokių organizacijų (LGBT) lyderiai turi prisiimti didžiulį krūvį ir

būti dvasiškai stiprūs. Norėčiau visiems norintiesiems būti lyderiais

šioje srityje palinkėti tų pačių dalykų: ryžto, stiprybės ir gebėjimo

suprasti žmonių lūkesčius“.

Vytautas Valentinavičius, Tolerantiško jaunimo

asociacijos pirmininkas

Kokio pobūdžio lyderystė reikalinga, kad organizacija veiktų

sėkmingai? Dauguma respondentų išreiškė beveik tą pačią mintį

apie tai, kaip turėtų būti apibūdinamas sėkmingas vadovavimas. Be

kitų dalykų, daugiausia buvo minimas gebėjimas motyvuoti kolegas

ir imtis ryžtingų veiksmų. Kai kalbėjomės su buvusia Stokholmo

RFSL projektų koordinatore Marie Carlsson, ji daug pasakojo apie

savo vadovaujamą vaidmenį projekte, už kurį buvo atsakinga. Apie

gebėjimą nurodyti bendradarbiams kryptį ir priversti juos dirbti su V
a

d
o

v
a

v
i

m
a

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

18 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga18

atsidavimu dėl bendro tikslo. M. Carlsson savo lyderystę apibūdina

kaip skaidrią – nebuvo jokių paslapčių. Apie vadovavimą ji sako:

„Geras vadovas turi pasitikėti savimi. Privalai tikėti tuo, ką darai, ir

gebėti dirbti laikydamasis tam tikrų rėmų, kad nejaustum poreikio

panaudoti klasikinius valdymo metodus, kuriuos pasitelkia nesaugūs

vadovai. Tai yra – slėpti informaciją, priimti sprendimus neskaidriai

mažose grupėse ir taikyti paslaptimi apgaubtus sprendimus. Reikia

būti sąžiningam ir atviram. Daugelis vadovų mano, kad jie turi patys

parengti visą paketą, o ne leisti bendradarbiams tapti proceso dalimi.

Tačiau reikia sau priminti, kad ne aš ir ne jie, bet mes visi kartu tai

darome. Kas mane nuo jų skiria – aš turiu įgaliojimus priimti tam

tikrus sprendimus, tačiau mes visi – toje pačioje valtyje pakeliui į tą

patį kelionės tikslą. Jūsų bendradarbiai nėra stabdžiai, bet varikliai.

Be jų šito laivo nenuplukdysite“.

Vadovui svarbu suprasti, kad, pavyzdžiui, įgydamas pasitikėjimą,

priklausai nuo grupės, kuriai vadovauji, daugiau nei ji priklauso

nuo tavęs. Kai esi renkamas vadovas, grupė gali per kitų metų

susirinkimą tave pakeisti, jei dirbai nepakankamai efektyviai,

jautriai ar ryžtingai – ne taip, kaip tikėtasi. Taip pat svarbu suvokti,

kad tavo vaidmuo nėra viską visada atlikti. Turi įtraukti kolegas ar

bendradarbius į pasiruošimo, svarstymo procesą, kuris veda prie

rezultato. Jei taip elgsiesi, priversi juos dalinai jaustis atsakingus už

veiksmus, už kuriuos tu, kaip vadovas, galutinai prisiimi atsakomybę.

Įgūdis, kuris nebuvo labai akcentuojamas pokalbiuose (galbūt todėl,

kad klausimai buvo susiję su organizacijos vidaus gyvenimu), buvo

vadovo gebėjimas sukurti ir palaikyti gerus santykius su išoriniu

pasauliu. Gebėjimas tapti mėgstamu asmeniu ir pasiekti gerų

rezultatų, jei kalbame apie masinę komunikaciją, tarkime, kalbų

sakymą ir bendravimą su žiniasklaida – reikalingas įgūdis. V
a

d
o

v
a

v
i

m
a

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

19Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 19

Pagrindiniai sėkmingo vadovavimo veiksniai:

–	 Motyvavimo ir komunikavimo įgūdžiai.

–	 Ryžtingumas, kai reikia.

–	 Skaidrus sprendimų priėmimo procesas.

–	 Demokratinis požiūris.

–	 Gebėjimas kurti viziją.

–	 Gebėjimas įgyvendinti sprendimus paskirstant atsakomybę ir

išlaikant efektyvią organizacijos struktūrą.

Galima sakyti taip: jei norite, kad jus laikytų geru lyderiu, sprendimų

priėmimo procesas yra beveik svarbesnis už patį sprendimą, kad ir

koks jis būtų. Visų dalyvaujančiųjų nuomonės teiravimasis, atidus jų

išklausymas ir kitų žmonių idėjų potencialo pastebėjimas labiau nei

savo – lemiamos sprendimo priėmimo proceso sudėtinės dalys.

„Vadovas yra kaip indas, kurio turinį jis perdirba ir po to patvirtina

galutinį pasirinkimą“.

Juliana Lozovska, „Ladyfest Vilnius“

projekto koordinatorė

V
a

d
o

v
a

v
i

m
a

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

20 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

21Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 21

Pasidalijimas
žiniomis

„Kiekvienas pasidalija savo įspūdžiais apie sutiktus žmones, apie

tai, ką perskaitė, su kuo dar buvo susitikę pasimokyti vieni iš kitų.

Kalbamės apie metodus ir esmę. Šie susitikimai yra gana konkretūs.

Jiems būtina skirti laiko. Kai tokie susitikimai vyksta reguliariai,

išmokstama nuolat apgalvoti, ką norėtum papasakoti kitiems

grupės nariams“.

Anette Sjödin, atsakinga už švietimo ir

tarptautines programas organizacijoje RFSL

„Kūrybinėse dirbtuvėse dalyvaujama kūrybiniame procese ir

dalinamasi patirtimi. Tai taip pat galios suteikimo moterims įrankis,

būdas bendrauti ir pažinti save, atrasti gebėjimų ir kūrybinių jėgų“.

Juliana Lozovska, „Ladyfest Vilnius“

projekto koordinatorė

Kad grupė bendradarbiaujančių aktyvistų ar bendradarbių sėkmingai

dirbtų kartu, jie turi tarpusavyje dalintis žiniomis. Šiais pažengusių

technologijų laikais tai daryti daug lengviau pasitelkiant įvairius

interneto sprendimus. Siekdami vienas kitą informuoti, pasitelkiame

elektroninio pašto adresatų sąrašus ir interneto svetaines. Tačiau P
a

s
i

d
a

l
i

j
i

m
a

s
 ž

i
n

i
o

m
i

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

22 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga22

kai kurios informacijos pobūdis neleidžia ja dalintis tokiomis

atviromis bendravimo priemonėmis. Be to, kartais yra tam

tikros netiesioginės informacijos, siekiant ja pasidalinti reikalingi

susitikimai. Šią netiesioginę informaciją galite sužinoti tiesiog

klausydamiesi kolegos, pasakojančio apie darbo patirtį.

Kai dirbate komandoje, tačiau ne visada tuo pačiu metu ir toje

pačioje vietoje, svarbu nuolat susitikti ir aptarti klausimus,

praktinio pobūdžio reikalus. Tai gali atrodyti akivaizdu, bet

kartais darbas turi būti atliktas per ribotą laiką, tokiais atvejais

neretai atrodo, kad nėra laiko apgalvoti ir pasidalinti informacija.

Laikas, tai yra laiko stoka, dažniausiai ir yra priešas, trukdantis

mums pranešti vienas kitam svarbius dalykus. Atlikdami darbą

organizacijos viduje, dirbdami su įvairiais projektais, skiriame šiek

tiek laiko refleksijai ir pasidalijimui žiniomis.

Mikael Ekman, policininkas, vadovaujantis Stokholmo

neapykantos nusikaltimų skyriui, aiškina, kaip jo komanda rado

gerą būdą patobulinti skyriaus efektyvumą ir komandos dvasią.

Jie reguliariai susirenka, kad gautų profesionalią kvalifikuoto

psichologo pagalbą:

„Nekreipdami dėmesio į jokius rangus, pradėjome pokalbį

apie tai, kaip reaguojame įvairiose situacijose ir apie lyderystę.

Aš paaiškinau jaučiantis, jog kartais perdėtai reaguoju ir

jaučiu spaudimą, kad visada turiu būti tas, kuris pasiūlys idėją.

Tikrai palengvėjo išgirdus, kad kiti taip pat dirbo su tomis

pačiomis mintimis ir jausmais, nors iki tol vieni su kitais jomis

nepasidalindavome“.

Pasidalindami kartais sunkia patirtimi apie darbą mieste ir šią

patirtį lydinčiais jausmais, policininkai gali sumažinti jiems P
a

s
i

d
a

l
i

j
i

m
a

s
 ž

i
n

i
o

m
i

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

23Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 23

tenkančią įtampą ir išsakyti nuomonę apie įvairias organizacijos

stiprybes ir silpnybes. Tai labai profesionalus būdas pasidalinti

numanoma, bet neišreikšta informacija organizacijos viduje. Ne

kiekviena grupė gali ir turėtų samdyti psichologą, pati idėja – surasti

laiko ir vietą kam nors aptarti neformaliu būdu, nesvarbu, kaip ją

įgyvendinsi.

Pagrindiniai dalijimosi žiniomis veiksniai:

–	 To paties kieko informacijos perdavimas visiems.

–	 Visiems prieinamų informacijos sklaidos kanalų sukūrimas ir

užtikrinimas, kad jais naudotųsi visi dalyviai.

–	 Neformalaus dalijimosi žiniomis erdvės sukūrimas.

–	 Tinkamas surinktos informacijos apdorojimas, prieš pradedant

dirbti su klausimu, laiko diskusijoms ir refleksijai skyrimas.

–	 Visko, ką darote ir ką pasiekėte, registravimas, kad galėtumėte

tuo pasidalinti ateityje.

P
a

s
i

d
a

l
i

j
i

m
a

s
 ž

i
n

i
o

m
i

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

24 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

25Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 25

Mažumu̧
kultu- ros
skatinimas

„Filmo režisierius atvyko į Vilnių susitikti su auditorija. Tai buvo

malonus susitikimas, daugeliui žmonių – pirmas susitikimas

su homoseksualiu asmeniu. Žmonės galėjo bendrauti, klausti,

pamatyti, kaip tai atrodo tikrovėje, nes Lietuva – šalis, kurioje

homoseksualumas yra tabu ir matyti homoseksualų žmogų kai

kuriems atrodo beveik neįtikėtina“.

Gediminas Andriukaitis, Lietuvos žmogaus teisių centro

 projektų koordinatorius

„Spektaklis kviečia auditoriją pažaisti su stereotipiniu lyties

ir seksualumo įvaizdžiu. Jame yra veiksmas, kai aktoriai laido

rasistinius ir homofobinius sąmojus ir rodo tai labai vyriškus, tai

labai moteriškus gestus“.

Frida Darj, projekto koordinatorė RFSL jaunimo

federacijoje RFSL Ungdom

Kultūra ir menas – būdas spręsti socialinius ir politinius

klausimus. Pasitelkus knygą, kiną arba teatro pjesę galima M
a

ž
u

m
u̧

k
u

lt
u- r

o
s

s

k
a

t
in

im
a

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

26 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga26

pasiekti daugiau žmonių negu pasiektų vienas aktyvus asmuo.

Meno kūriniu perteikiama idėja gali būti daug paveikesnė negu

ta pati informacija, kurią stengiatės pateikti jūs, LGBT teisių

aktyvistas. Žmonės labiau leidžiasi būti paveikiami per meną,

jei jau jie nusprendė skirti laiko knygai ar kinui. Šis atvirumas ir

pasirengimas būti paveiktam meno – dalykas, su kuriuo kartais

taip pat turite progą susidurti LGBT organizacijoje, skleisdami

paveikius meno kūrinius. Įprasta, kad LGBT bendruomenė rengia

LGBT filmų festivalius arba kitus kultūrinius renginius, skirtus

ne tik savo bendruomenei kaip tikslinei grupei. Pride renginys,

kurį LGBT bendruomenė rengia beveik visuose didžiuosiuose

Europos, Šiaurės ir Pietų Amerikos miestuose ir kai kuriose

vietovėse Azijoje, yra turbūt labiausiai paplitęs būdas per

kultūrą skleisti politinę poziciją. Pride – tai kartu vidaus ir išorės

renginys, kuriame susitinka švęsti LGBT asmenys ir kuriame bent

kartą nereikia laikytis heteroseksualių normų, nes visuomenės

mažuma Pride renginyje sudaro daugumą. Įtaka išorei, žinoma,

yra matomumas, kurį sukuri žygiuodamas Pride parade arba kitu

būdu atkreipdamas dėmesį.

Kai kurie pašnekovai turi darbo su kultūra, kaip priemone,

skatinančia visuomenės pokyčius, patirties. Jie dirbo projektuose,

kuriuose pagrindas buvo kultūra, ir aiškiai suvokė, kokio pokyčio

siekia pasitelkdami kultūrą.

Jon Voss, leidyklos „QX Förlag AB“ Švedijoje direktorius, leidžiantis

mėnesinį žurnalą ir tvarkantis bendruomenės interneto svetainę,

sako:

„Mūsų idėja – skleisti teigiamą, tapatybę stiprinančią žinią plačiai

žmonių grupei“.M
a

ž
u

m
u̧

k
u

lt
u- r

o
s

s

k
a

t
in

im
a

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

27Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 27

„QX“ žurnalas ir įmonė aktyviai dalyvauja LGBT bendruomenės

veikloje Švedijoje ir, daug dirbdami su kultūra, prie jos patys

prisideda leidyba ir dalyvavimu tokiuose kultūriniuose renginiuose,

kaip Pride, Stokholme ir kituose Švedijos miestuose. Per žurnalą ir

interneto svetainę sukuri bendruomenės balsą, jo atstovavimas ir yra

tavo misija. Tas pats pasakytina apie kitas LGBT turinio kultūrinės

raiškos priemones: jos yra išraiškos balsas. Tačiau kiekvienas jį

supranta savaip.

Pagrindiniai mažumų kultūros skatinimo veiksniai:

–	 Būnant kultūros skleidėju reikia bent jau didžia dalimi leisti kalbėti

pačiam menui.

–	 Suvokimas, kad mažumos kultūra yra gyvybiškai svarbi

daugumos kultūros dalis, bet ne atskira erdvė.

–	 Bendravimas su auditorija gali būti sėkmingas, kai tai atliekama

supratingu ir struktūrizuotu būdu.

–	 Labai vertingas idėjų sklaidos būdas gali būti bendradarbiavimas

su menininkais.

M
a

ž
u

m
u̧

k
u

lt
u- r

o
s

s

k
a

t
in

im
a

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

28 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

29Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 29

Normas
nustatančiu̧
asmenu̧ ugdymas

„Norėjome parašyti ką nors, kas turėtų ilgalaikę reikšmę – galutinę

ataskaitą, kuria būtų galima naudotis. Man kilo mintis parengti

ataskaitą, kuri vadintųsi „100 žingsnių atviresnės darbo vietos link“.

Gunnar Svensson, projektų vertinimo ekspertas

”Praktika rodo, kad įstatymai gali būti priimami greitai, bet žmonių

gebėjimas juos įgyvendinti atsilieka ir šiuo metu tarp teisinės bazės

ir mūsų tarptautinių įsipareigojimų bei pasirengimo juos įgyvendinti

yra didžiulis atotrūkis. Siekiant sumažinti šį atotrūkį, reikia įgyti

patirties ir mokytis iš kitų Europos šalių, taip pat suprasti, kokios

yra to priežastys, t. y. kas lemia netoleranciją ir tam tikrų žmonių

grupių diskriminaciją“.

Jolanta Samuolytė, Žmogaus teisių stebėjimo

instituto tyrimų vadovė

Normas visuomenėje gali nustatyti tokių profesijų žmonės kaip

mokytojai, žurnalistai, policininkai. Tai gali būti ir politikai bei No
rm

as
 n

us
ta

ta
nč

iu̧
 a

sm
en

u̧
ug

dy
m

as

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

30 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga30

valstybės tarnautojai. Žmonės, kurie savo darbe apmąsto ir nustato

visuomenės normas bei vertybes. Tarp dviejų šiame projekte

bendradarbiaujančių organizacijų RFSL turi daugiausiai patirties

ugdant normas nustatančius žmones. RFSL yra įdarbinusi mokytojų,

kurie siūlo švietimo paslaugas įvairioms žmonių grupėms. RFSL taip

pat jau kelis dešimtmečius vietiniame lygmenyje, kur veikia vietiniai

RFSL skyriai, teikia informaciją apie LGBT asmenis (seksualinę

orientaciją ir lyties tapatybę) mokiniams. Subūrusi profesionalią

mokytojų grupę, RFSL organizacija beveik prieš 10 metų pradėjo

dalyvauti įvairiuose ES finansuojamos EQUAL programos

projektuose, skirtuose kovai su diskriminacija darbo vietose.

Viename EQUAL programos projekte dalyvavo ir LGL. Apie projektą

Vladimiras Simonko pasakoja:

„Ši partnerystė unikali tuo, kad visi buvome skirtingi ir nė vienas iš

partnerių iki tol nedirbo konkrečiai šiuo klausimu. Tai buvo iššūkis

kiekvienai iš organizacijų dalyvių. Projektas suteikė vilčių, kad

seksualinės orientacijos tema gali tapti vienijančiu veiksniu. Visas

projektas patyrė didžiulį visuomenės spaudimą. Tai buvo tam tikras

mūsų partnerystės tvirtumo įveikti homofobiją išbandymas. Vis

dar tikiu, kad bendradarbiavimas šioje srityje įmanomas. Projekto

laikotarpiu buvo formuojama geroji praktika, galinti tapti pavyzdžiu

kitiems“.

Apie RFSL, kaip vienos iš dalyvių, veiklą EQUAL programos projekte

Gunnar Svensson, pats dalyvavęs keliuose tokiuose projektuose,

teigia:

„Tai, ką padarėme, daugeliui vietinių politinių iniciatyvų tapo

pagrindu, kad švietimo sistema įgytų daugiau kompetencijos LGBT

klausimais“.No
rm

as
 n

us
ta

ta
nč

iu̧
 a

sm
en

u̧
ug

dy
m

as

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

31Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 31

Tai pasako visą esmę, kodėl mokomi normas nustatantys asmenys.

Norime, kad tai, ką davėme, jie perduotų atitinkamoms savo

organizacijoms ir šios taptų ne tokios nepalenkiamos ir atviresnės,

pripažįstant žmonių skirtingą seksualinę orientaciją ir lyties tapatybę.

Normas nustatančių asmenų lavinimas yra svarbus būdas mažinti

atotrūkį tarp įstatymų, pavyzdžiui, draudžiančių diskriminaciją

darbe, ir realios situacijos, kai įstatymų neretai nepaisoma ir jie

neįgyvendinami taip, kaip reikėtų. Reikia laiko, kad pasikeistų

visuomenės vertybės, tačiau nuolat darydamos valdžios institucijoms

spaudimą dėl seksualinės orientacijos ir lyties tapatybės įvairovės,

kuri egzistuoja visuomenėje, pripažinimo ir skirtingos seksualinės

orientacijos ir lyties tapatybės žmonių lygybės užtikrinimo NVO gali

šį procesą palengvinti.

Pagrindiniai normas nustatančių asmenų ugdymo veiksniai:

–	 Mokytojų profesionalumas ir kvalifikacijos kėlimas siekiant

tinkamai vykdyti ugdymą.

–	 Gera mokytojų grupė, pateikianti naujų ugdymo idėjų.

–	 Ugdymo priemonės, kurios pasiteisintų ugdant tam tikrą grupę ir

perteikiant norimą idėją.

–	 Bendradarbiavimas su kitomis organizacijomis, tokiomis kaip

profsąjungos, kitos NVO, taip pat vietinės ir centrinės valdžios

institucijomis, įvairių švietimo projektų ekspertais.

–	 Tarptautinis bendradarbiavimas siekiant įgyti patirties, kaip

normas nustatantys asmenys mokomi kitose šalyse.

No
rm

as
 n

us
ta

ta
nč

iu̧
 a

sm
en

u̧
ug

dy
m

as

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

32 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

33Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 33

Interesu̧
atstovavimas ir
lobizmas

„Kiekviena socialinė grupė savo problemas laiko pačiomis

svarbiausiomis. Tačiau atrodo, kad geriausių rezultatų pasiekiama,

kai savos problemos nepervertinamos ir neprisiimamas aukos

vaidmuo, bet ieškoma sąlyčio taškų su kitomis grupėmis. Kai

socialiai pažeidžiamos grupės susivienija ir randa bendrų sąlyčio

taškų ir problemų sprendimo būdų, pasiekiamas optimalus

rezultatas. (...) Labai sunku spręsti problemas, kai esi vienas ir kai

visuomenė susipriešinusi. Todėl skatinu burtis ir organizuoti veiklą,

nukreiptą į įvairių socialinių grupių problemų sprendimą“.

Neringa Jurčiukonytė, projekto „Protinę negalią turinčių žmonių

įdarbinimas“ direktorė

„Aš laikausi požiūrio siekti įžvelgti galimybes, o ne kliūtis, tačiau

praktikoje tai gali būti sunku. Jeigu, kaip moteris ar homoseksualas,

priklausai socialinės atskirties grupei, problemų pavyzdžių rasti

nesunku. Tačiau geriau į visa tai pažvelgti kitaip – kokių čia yra

galimybių. Žinios, aišku, svarbu, bet ne visada to pakanka“.

Carin Holmberg, nusikaltimų aukų koordinatorė

 organizacijoje RFSL In
te

re
su̧

 a
ts

to
v

av
im

as
 i

r
lo

bi
zm

as

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

34 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga3434

Interesų atstovavimas ir lobizmas – vienas iš pagrindinių LGBT

organizacijos tikslų. Narių vardu siekiame gerinti kasdienę lesbiečių,

gėjų, biseksualių ir transseksualių asmenų padėtį. Situacija tarp

Švedijos ir Lietuvos labai skiriasi, bet yra ir akivaizdžių panašumų.

LGBT asmenys yra išankstinio nusistatymo ir diskriminacijos,

kartais net smurtinių nusikaltimų aukos ir kenčia todėl, kad abiejose

valstybėse nėra matomi ir pripažįstami. Skirtumas tas, kad Švedijos

visuomenėje šio dalyko suvokimas yra geresnis darbo vietose,

mokyklose ir dažniau nei Lietuvoje yra įtvirtintos priemonės,

padedančios pasipriešinti šiai situacijai. Lietuva susiduria su mažu

LGBT asmenų matomumu ir menku susitaikymu su faktu, kad LGBT

asmenų teisės yra žmogaus teisių lygio. Tai didžiulis iššūkis siekiant

atstovauti LGBT judėjimo Lietuvoje interesams ir užsiimti lobistine

veikla; iššūkis, kuriam įveikti reikalinga parama iš užsienio.

Atlikdamas lobistinę veiklą, bandote užmegzti ryšių ir perduoti

norimą informaciją. Bandymas perduoti informaciją turi būti

įtikimas, turite gebėti argumentuoti. Tam tikslui būtina, kad

informaciją pateiktumėte kuo paprasčiau, pagrįstumėte ją aiškiais

faktais, kad nebūtų perdėjimų ir prieštaravimų. Net jei manote,

jog būtent tokiais gebėjimais pasižymite, gali atsitikti taip, kad

jūsų nesiklausys ir neįstengsite įveikti atotrūkio tarp išankstinės

nuomonės ir jūsų pateikiamos informacijos logikos. Svarbu pasitikėti

savimi, kaip organizacija, ir suprasti, kad galiausiai jūsų informacija

įveiks išankstines nuostatas, net jei dabar to ir nepavyko padaryti.

Kita diena bus diena, kai pasistūmėsite šiek tiek daugiau užsibrėžto

tikslo link.

Net ir trūkstant išteklių, LGL Lietuvoje per 16 gyvavimo metų nuėjo

ilgą kelią, daugiausiai dėl sėkmingos interesų atstovavimo ir lobizmo

veiklos, taip pat todėl, kad pasinaudojo proga pateikti informaciją In
te

re
su̧

 a
ts

to
v

av
im

as
 i

r
lo

bi
zm

as

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

35Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 3535

visuomenei. LGL pirmininkas Vladimiras Simonko savo interviu

kalba apie momentą, kai LGL atsirado proga dirbti ES finansuojamos

EQUAL programos projekte kartu su kitais projekto dalyviais:

„Vertė dalyvauti iššūkiai, su kuriais susiduriame Lietuvos

visuomenėje. Stiprus socialinis pasipriešinimas sukelia tam tikrą

reakciją, kuri vėliau motyvuoja realizuoti savo potencialą kovoje su

homofobija“.

Nedidelės grupės potencialas siekiant ką nors pakeisti, jei tinkamai

sužaisite galimybėmis ir turėsite ilgalaikę strategiją, kurios nuosekliai

laikysitės, yra milžiniškas.

Pagrindiniai interesų atstovavimo ir lobizmo veiksniai:

–	 Savo patikimumo kūrimas vadovaujantis faktais ir gerai

pasiruošus.

–	 Pasitikėjimas savimi, siekiant pateikti informaciją auditorijai, kuri,

manoma, nori būti paveikta.

–	 Kantrybė ir atkaklumas siekiant, kad problema išliktų vieša.

–	 Bendradarbiavimas su kitomis organizacijomis, turinčiomis

panašius uždavinius, ir su įvairiais politikos formuotojais ir

ekspertais.

–	 Informacija, kurią norite perduoti, turi būti grindžiama

užsitarnautu organizacijos narių pasitikėjimu ir organizacijos

darbu su tiksline grupe.

–	 Reikia būti atviram ir prieinamam žiniasklaidai ir turėti darbo su

žiniasklaida strategiją.

In
te

re
su̧

 a
ts

to
v

av
im

as
 i

r
lo

bi
zm

as

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

36 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Interviu

Interviu

37Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Interviu

Interviu
I n t e r v i u

38 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Daugelis vadovu̧ mano, kad jie turi
patys parengti visa̧ paketa̧ , o ne leisti
bendradarbiams tapti proceso dalimi.
Tačiau reikia sau priminti, kad ne aš ir
ne jie, bet mes visi kartu tai darome“.

39Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Marie
Carlsson
Darbas: buvusi RFSL Stokholmo skyriaus projektų koordinatorė,
atsakinga už jaunimo projektą „Egalia“, dabar – studentė

www.rfsl.se/stockholm/egalia

Marie Carlsson parengė Stokholme bandomąjį projektą, skirtą

jauniems LGBT žmonėms. Kartu su kitais ji įgyvendino gana

paprastą idėją, pavadintą „Egalia“: atidarytas reguliariai dirbantis

LGBT jaunimo centras , į jį gali ateiti ir pabūti 13–20 metų asmenys.

„Buvimas“ papildomas centre organizuojama veikla, kuriama maloni,

pagarbi atmosfera. „Egalia“ iš pat pradžių sulaukė sėkmės ir per 3

gyvavimo metus pritraukė daugiau kaip 2000 jaunų LGBT lankytojų.

„Visi, atsakingi už „Egalia“, buvome labai įsitraukę į šį projektą, kartais

gal net per daug, nes aš, projekto vadovė, turėdavau kiekvienam

priminti apribojimus ir kryptį. Mano, kaip lyderės, vaidmuo buvo

pakurstyti ugnį ir užtikrinti, kad kiekvienas rastų savo vietą. Tai buvo

labai skaidri partnerystė, nė vienas neturėjome paslapčių. Visiems

buvo prieinami visi dokumentai – projekto aprašas, biudžetas ir pan.“

Marie Carlsson mano, kad jos vadovavimas „Egalia“ projektui buvo

sėkmingas. Ji nurodydavo bendradarbiams kryptį ir suteikdavo jiems

39

M
a

r
i

e
 C

a

r
l

s
s

o
n

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

40 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

galimybę su atsidavimu dirbti bendram tikslui. Šiuo atveju tikslas

buvo sukurti išliekančią sistemą, kad jaunimo centras išgyventų

bandomąjį etapą. Nors buvo finansinių problemų, „Egalia“ sugebėjo

išlikti net pasibaigus bandomojo etapo finansavimui (iš „Allmänna

Arvsfonden“ fondo). Įvairių žmonių atsidavimas projektui, kad tik

jis nesibaigtų, buvo įspūdingas. Privačių asmenų aukomis „Egalia“

įstengė išlikti lemiamais 2009 m. pabaigos–2010 m. pradžios

mėnesiais, po to įsikišo Stokholmo miesto valdžia ir suteikė

finansavimą.

M. Carlsson teigia, jog geriausias grįžtamasis ryšys buvo, kai

lankytojai jauniesiems lyderiams sakydavo, kad koncepcija

realizuota taip, kaip ir turėjo būti realizuota.

„Tai momentai, kai asmenys, kurie pas mus lankėsi, pasakoja, ką

jiems reiškė „Egalia“. Jie teigė, kad prieš apsilankydami pas mus

jie jautėsi vieniši ir suvaržyti viduje, o dabar viskas jų gyvenime

pagerėjo, nes per mus jie gavo patvirtinimą, jog viskas yra gerai“.

Dirbdama su „Egalia“, Marie Carlsson su kolegomis taip pat vyko į

mokomąsias keliones pasimokyti iš panašių projektų užsienyje. Abi

kelionės nuvedė į Jungtines Amerikos Valstijas. Pirmoji – į Niujorką,

antroji – į San Franciską, kur ji susitiko su organizacijomis, tokiu pat

būdu dirbančiomis su LGBT jaunimu.

„Šis mūsų apsikeitimas žiniomis buvo geras būdas pasitvirtinti, ką iš

tikrųjų veikėme. Jie įsivertino ir įrodymais pagrindė savo metodus.

Tai buvo įrodymas, kad mūsų metodas, panašus į tą, kuriuo jie

dirbo 10 metų, buvo sėkmingas“.

M. Carlsson mano, kad jos didžiausias pranašumas – sugebėjimas

matyti bendrą paveikslą ir parengti pasekmių analizę.

40

M
a

r
i

e
 C

a

r
l

s
s

o
n

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

41Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Beveik tuo pačiu metu aš matau poreikį ir sprendimą, todėl būna

lengva padaryti išvadas iš to, kas yra aplinkui“.

Dabar Marie Carlsson nuo „Egalia“ perėjo prie kitų projektų ir ketina

savo gyvenimą plėtoti kitomis kryptimis. Ko jai trūks – tai laisvės ką

nors plėtoti iš pat pradžių, nuo idėjos iki realios veiklos. Ji pasirengusi

ateityje vėl imtis vadovaujamo vaidmens.

„Geras vadovas turi pasitikėti savimi. Privalai tikėti tuo, ką darai, ir

gebėti dirbti laikydamasis tam tikrų rėmų, kad nejaustum poreikio

panaudoti klasikinius valdymo metodus, kuriuos pasitelkia nesaugūs

vadovai. Tai yra – slėpti informaciją, priimti sprendimus neskaidriai

mažose grupėse ir taikyti paslaptimi apgaubtus sprendimus. Reikia

būti sąžiningam ir atviram. Daugelis vadovų mano, kad jie turi patys

parengti visą paketą, o ne leisti bendradarbiams tapti proceso dalimi.

Tačiau reikia sau priminti, kad ne aš ir ne jie, bet mes visi kartu tai

darome. Kas mane nuo jų skiria – aš turiu įgaliojimus priimti tam

tikrus sprendimus, tačiau mes visi – toje pačioje valtyje pakeliui į tą

patį kelionės tikslą. Jūsų bendradarbiai nėra stabdžiai, bet varikliai.

Be jų šito laivo nenuplukdysite“.

41

M
a

r
i

e
 C

a

r
l

s
s

o
n

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

42 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Svarbu ju̧ paklausti: „Kaip,
ju su̧ manymu, tai padaryti?“ Tuomet
žmone

.
s jaučia, kad kai ka̧ kuria ir daro.

Bendravimas – ypač svarbus“.

43Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

G
e

d
im

in
a

s

A
n

d
r

iu
k

a
it

is

Gediminas
Andriukaitis
Darbas: teisininkas, Lietuvos žmogaus teisių centro projektų
koordinatorius

www.nepatoguskinas.lt/2009

Lietuvos žmogaus teisių centras veikia 15 metų. Tai ekspertų ir

politikų iniciatyva įkurta organizacija, užsiimanti žmogaus teisių

propagavimu ir daugiausia šviečiamojo pobūdžio projektais.

„Mane šį tema domino asmeniškai. Prieš 4–5 metus net nežinojau,

kad tokia organizacija egzistuoja. Pradėjau internete ieškoti

informacijos apie galimybę įsitraukti į veiklą, susijusią su žmogaus

teisėmis, ir radau šią organizaciją. Kai susisiekiau su organizacija,

ji jau buvo „mirštanti“, kaip ir daugelis kitų organizacijų Lietuvoje.

Situacija beveik nepasikeitusi ir dabar“.

Lietuvos žmogaus teisių centras susiduria su sunkumais, kaip ir

daugelis kitų nevyriausybinių organizacijų Lietuvoje. Viena problema –

žmonių, norinčių ką nors daryti, trūkumas. Kita – finansinės kliūtys.

„Siekdami pritraukti profesionalų į organizaciją, turime užtikrinti

stabilumą. Šviesesnės ateities nematau; perspektyva egzistuoja, bet

neaišku, kokia ji bus“.

43Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

44 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

G
e

d
im

in
a

s

A
n

d
r

iu
k

a
it

is
Gediminas Andriukaitis vertina tai, kad turi užtektinai laisvės priimti

ir įgyvendinti sprendimus ir organizuoti savo darbą.

„Kai reikia atlikti kokį nors darbą, jį ir darai, o kai neturi jokio

darbo – nieko nedarai. Nesi priverstas sėdėti biure ir apsimesti,

kad dirbi. Tai veiksmų laisvė, kūrybos laisvė projekto laikotarpiu ir

idėjų įgyvendinimas. Dirbdamas nevyriausybinėje organizacijoje

įgyji patirties įvairiose srityse, kurios negautum jokioje kitoje

organizacijoje. Išmoksti rinkti lėšas, ugdai viešųjų ryšių,

organizacinius, apskaitos, IT ir vadybos įgūdžius. Dirbdamas

nevyriausybinėje organizacijoje gali įgyti įvairių įgūdžių, nes turi

prisiimti atsakomybę už įvairias darbo sritis“.

Per Lietuvos žmogaus teisių centre praleistą laiką G. Andriukaitis

parengė projektą „Ad Hoc: nepatogus kinas“.

„Šį projektą aptikau atsitiktinai internete. Radau informacijos

apie žmogaus teisių kino festivalį Lenkijoje. Prieš 4–5 metus buvo

surengta keliaujančio festivalio programa. Buvo organizuojamas

filmų demonstravimas Suvalkuose, Lenkijos mieste netoli Lietuvos

sienos. Keliaujančio kino festivalis Lenkijoje organizuojamas jau

devintus metus. Mes taip pat keliaujame po Lietuvą, nemokamai

rodome dokumentinius filmus. Iš pradžių subūriau draugų grupę,

sėdome į automobilį ir nuvažiavome į Suvalkus. Sužinojau daugiau

apie organizaciją, jos žmones, festivalį. Man labai patiko jų veikla ir

nusprendžiau, kad norėčiau ką nors panašaus organizuoti Lietuvoje.

Apie pusantrų metų truko lėšų paieška ir žmogaus teisių kino

festivalio organizavimas. Festivalis organizuojamas jau trečius

metus. Šis projektas buvo mano asmeninės iniciatyvos rezultatas“.

G. Andriukaičio teigimu, svarbu, kad žmonės jaustųsi atsakingi už

veiklą, kurioje dalyvauja.

44 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

45Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

G
e

d
im

in
a

s

A
n

d
r

iu
k

a
it

is

„Mūsų savanoriai, dirbantys „Ad Hoc: nepatogus kinas“ projekte,

prisiėmė atsakomybę už įvairią veiklą, tokią kaip bilietų tikrinimas

ir informacijos platinimas. Turime užtikrinti, kad jie jaustų, jog

organizuojamas renginys yra ir jų renginys. Esu tikras, kad tai

labiausiai motyvuoja žmones. Kartais juos paskatiname, pavyzdžiui,

dovanojame dovanėlių. Savanoriai nemokamai gauna bilietus.

Svarbiausia – kad jie jaustųsi komandos dalimi ir kad šis projektas

būtų ir jų projektas“.

G. Andriukaitis taip pat mano, kad svarbu įtraukti savanorius į

sprendimų priėmimo procesą, jei reikia juos konsultuoti ir gauti tam

tikrą jų indėlį, ne vien sakyti: daryk taip ar anaip.

„Svarbu jų paklausti: „Kaip, jūsų manymu, tai padaryti?“ Tuomet

žmonės jaučia, kad kai ką kuria ir daro. Bendravimas – ypač svarbus“.

Praėjusiais metais festivalio atidaryme buvo rodomas LGBT filmas,

šiais metais – filmas apie gėjų porą „Netikėtai praėjusią vasarą“.

„Tai autobiografinis filmas. Filmo režisierius atvyko į Vilnių susitikti su

auditorija. Tai buvo malonus susitikimas, daugeliui žmonių – pirmas

susitikimas su homoseksualiu asmeniu. Žmonės galėjo bendrauti,

klausti, pamatyti, kaip tai atrodo tikrovėje, nes Lietuva – šalis, kurioje

homoseksualumas yra tabu ir matyti homoseksualų žmogų kai

kuriems atrodo beveik neįtikėtina“.

G. Andriukaičio teigimu, Lietuvos žiniasklaida homoseksualius

asmenis vaizduoja labai stereotipiškai, sudaro įspūdį, kad tai baisūs

žmonės, labai besiskiriantys nuo kitų.

„Na, o čia prieš akis turėjome išsilavinusį, protingą, normalų žmogų

ir visa, ką galėjome pasakyti, tai: „Na, taip, jis gėjus, na, ir kas?“

Manau, tokiu būdu laužomi žiniasklaidos, kuri mažai žino apie

45Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

46 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

homoseksualus, sukurti stereotipai. Taip pat manau, kad tai proga

asmeniškai pabendrauti, susitikti ir pasikalbėti, o pokalbis – visada

teigiamas dalykas, galintis daug pakeisti“.

Filmų festivalio projektas gavo dalinį Europos Komisijos Progreso

programos finansavimą. Praėjusiais metais festivalis taip pat gavo

dalinį Lietuvos Respublikos kultūros rėmimo fondo finansavimą.

„Tačiau mūsų pradžia ir filmų festivalio pradžia buvo įmanoma

dėl Europos Komisijos paramos. Tokios apimties projektui beveik

neįmanoma surinkti vietinių lėšų, ypač dabar“.

„Mūsų renginys išsiskiria iš kitų kultūrinių renginių, nes turi aiškią

socialinę misiją, rodančią, kad tai ne tik dokumentinių filmų

festivalis ir ne tik filmų demonstravimas, bet daug daugiau. Meninis

demonstruojamų filmų aspektas mums yra antrinis dalykas.

Pagrindinis dėmesys – socialiniai pokyčiai. Taigi ne tik rodome

filmus, bet norime, kad keistųsi visuomenė, kad žmonės pabustų.

Esu įsitikinęs, kad mūsų projektas pasisekė. Tai nėra naujas dalykas

kitose šalyse, bet Lietuvoje – vis dar naujovė“.

46

G
e

d
im

in
a

s

A
n

d
r

iu
k

a
it

is

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

47Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

48 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Renginyje dalyvavo žmone
.
s iš

visu̧ skirtingu̧ organizacijos lygiu̧,
neatsižvelgiant i̧ gebe

.
jimus, kuriais

jie gale
.
jo priside

.
ti prie bendro tikslo.

Buvo sukurta teigiama atmosfera“.

49Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

F
r

i
d

a

D
a

r
j

Frida Darj
Darbas: projekto koordinatorė RFSL jaunimo federacijoje RFSL

Ungdom

www.rfslungdom.se

F. Darj trejus metus dirbo organizacijoje RFSL Ungdom ir labai

padėjo ištobulinti organizacijos darbą su projektais. Vienas iš jos

pasiekimų – apklausos tyrimas „Är du kille eller tjej?“ („Tu berniukas

ar mergaitė?“) apie jaunų lesbiečių, gėjų, biseksualų ir transseksualų

padėtį.

„Vykdydama švietėjišką veiklą ir rengdama ataskaitas, turiu galimybę

derinti plačias teorines žinias ir praktinį darbą. Mūsų paskelbtus

veikalus plačiai pripažino ir mokslo darbuotojai, ir valdžios

institucijos. Jais dažnai remiamasi“.

F. Darj galima paminėti kaip svarbiausią asmenį didinant RFSL

Ungdom patikimumą ir siekiant, kad ji taptų profesionalesne

organizacija, suburta iš jaunų energingų savanorių. Kai pradėjo dirbti

49Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

50 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

F
r

i
d

a

D
a

r
j šioje organizacijoje, F. Darj pajuto, kad čia atmosfera yra truputį

per švelni ir nugludinta ir kad galėtų vyrauti šiek tiek ryžtingesnis

požiūris, t. y. kai dalykų pareikalaujama, o kritikuoti normalu. Dabar,

jos manymu, padėtis jau pasikeitė.

Šiuo metu F. Darj vadovauja kultūros projektui „Cry no more“

(„Daugiau neverk“), kuriame žiniai skleisti yra pasitelktas teatras.

Projekte bendradarbiauja organizacija RFSL Ungdom, didžiausia

Švedijos teatro bendrovė Riksteatern ir regioninis teatras Region

Teater Väs. Teatro grupė vaidina spektaklį „No tears for queers“.

Tai drama, pastatyta pagal dokumentinę Johan Hilton knygą apie

garsius neapykantos pakurstytus nusikaltimus. Prieš spektaklio

statymą F. Darj trupei skaitė švietėjiškas paskaitas ir kartu su kitais

parengė pedagogines priemones, pateikiamas studentams po

pasirodymų.

„Spektaklis kviečia auditoriją pažaisti su stereotipiniu lyties

ir seksualumo įvaizdžiu. Jame yra veiksmas, kai aktoriai laido

rasistinius ir homofobinius sąmojus ir rodo tai labai vyriškus, tai labai

moteriškus gestus“.

Šis projektas – pavyzdys, kaip kultūra gali tapti informuotumo

didinimo priemone ir galimybe padiskutuoti didesnėse grupėse

(šiuo atveju – studentų) apie jaunų lesbiečių, gėjų, biseksualų

ir transseksualų padėtį. Iki dabar projektas buvo pristatytas

trisdešimtyje Švedijos vietovių, surengta daugiau kaip 70 švietėjiškų

renginių. Kad tokio pobūdžio projektas pavyktų, svarbu, kaip

pabrėžia F. Darj, kad kiekvienas projekto dalyvis gerai žinotų, ko iš

jo tikimasi ir koks yra bendras tikslas. Šiuos dalykus projekto grupės

nariai nustato visi kartu, kai per seminarus rengiasi projektui. Be

to, norint užsitikrinti sėkmę, svarbu, kad būtų tiksliai apibrėžti visų

dalyvių vaidmenys.

50 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

51Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

F
r

i
d

a

D
a

r
jIr dar, kaip teigia F. Darj, dažnai paaiškėdavo, kad organizacijai RFSL

Ungdom labai naudinga bendradarbiauti su kitomis organizacijomis

ir grupėmis. Šiuo atveju bendradarbiavimas turėtų vykti konkrečiame

renginyje ar projekte, kai kiekvienas imasi to, ką geriausiai išmano.

F. Darj ypač įsiminė vienas renginys 2008-aisiais, kai Stokholme buvo

minima Transseksualų atminimo diena, pasitelkiant bendrą keturių

organizacijų, sutelkusių transseksualus, iš kurių viena buvo RFSL

Ungdom, projektą. Buvo surengta manifestacija, sutraukusi nemažai

žmonių. Dalyvavo ir kalbą sakė Stokholmo aukščiausias policijos

vadas. Buvo pristatyta kampanija, raginanti supaprastinti procedūrą,

kai transseksualai pageidauja pasikeisti vardą į kitą, atitinkantį jų

lyties tapatybę.

„Aukštų ir žemų sluoksnių derinys padėjo užtikrinti sėkmę. Renginyje

dalyvavo žmonės iš visų skirtingų organizacijos lygių, neatsižvelgiant

į gebėjimus, kuriais jie galėjo prisidėti prie bendro tikslo. Buvo

sukurta teigiama atmosfera. Be to, labai gerai, kad nuveikėme šį tą

labai konkretaus su vardo pakeitimo kampanija, prie kurios žmonės

galėjo prisidėti pateikdami paraišką suteikti naują vardą“.

Šio 2008 metais vykusio bendradarbiavimo ilgalaikis rezultatas –

dabar Transseksualų atminimo diena Stokholme minima kasmet

lapkričio pabaigoje, bendradarbiaujant kelioms organizacijoms.

„Iš to galima pasimokyti, jog naudingiau iškelti politinį klausimą, o ne

siekti, kad būtų pastebėta atskira organizacija“.

51Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

52 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Sakyčiau, mu-su̧ komandos se
.
kmȩ

le
.
me

.
 tai, kad kiekvienas prisie

.
me

.

atsakomybȩ už savo sriti̧, kuri nesikirto
su kito asmens sritimi. Toks darbo
pasidalijimas, kai nesikerta funkcijos
ir visi, nepriklausomai nuo pade

.
ties, yra

lygu-s, duoda geru̧ rezultatu̧ ...“

53Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

N
a

d
I

a

G
u

s
a

k
o

v
s

k
a

J
a

Nadia
GusakovskaJa
Darbas: „LitPro“ projekto vadovė, Europos humanitarinis

universitetas (EHU)

www.litpro.lt

Nadia Gusakovskaja Europos humanitariniame universitete

(EHU) dirba nuo 2007 m. Kai EHU darbotvarkėje atsirado lietuvių

kalbos ir kultūros skatinimo projektas, ji buvo studentų programų

koordinatorė.

„Tai štai kaip aš tapau projekto vadove – sukiojausi arti studentų ir

buvau ta, kuri pateikė ir reklamavo projektą Baltarusijos studentams.

Iš pradžių prisiimti tokią atsakomybę – tvarkyti didžiulio biudžeto

projektą su komanda – nebuvo lengva užduotis“.

Nadia teigia, kad jai labai patiko bendravimas tarp EHU ir

finansuotojo (projektą finansavo Užsienio reikalų ministerija).

53Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

54 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kad padidintume projekto kokybę, turėjome galimybę pasirinkti

geriausius įgyvendinimo būdus ir rasti tinkamiausius sprendimus.

Nors pats projektas buvo labai struktūrizuotas, abiejų šalių

bendravimas teikė laisvės ir lankstumo“.

„Sakyčiau, mūsų komandos sėkmę lėmė tai, kad kiekvienas prisiėmė

atsakomybę už savo sritį, kuri nesikirto su kito asmens sritimi. Toks

darbo pasidalijimas, kai nesikerta funkcijos ir visi, nepriklausomai

nuo padėties, yra lygūs, duoda gerų rezultatų ir leidžia išvengti

konfliktų“.

Savanorius geriausiai sekėsi pritraukti per projekto organizuojamus

meno festivalius. Tai būdavo daugiausiai menu ir kultūra

besidomintys studentai.

„Žmogiškųjų išteklių motyvacijos pagrindas – kai randama forma,

atitinkanti asmens profesinę tapatybę. Būdama projekto vadove

jaučiau, kaip svarbu pačiai dalyvauti kai kuriuose renginiuose.

Dalyvauti kaip vadovei visame renginyje buvo didžiulis motyvacinis

stimulas. Turėjau galimybę gauti grįžtamąjį ryšį tiesiai iš dalyvių“.

Dalį „LitPro“ sudaro meno ir filmų festivaliai, skirti užsienio šalies

kultūrai pažinti įvairiomis formomis. Kultūros ir meno projektų

poveikį galima išmatuoti pagal tai, kaip projektas buvo pateiktas

žiniasklaidoje.

„Jei niekas nežino apie projektą, negalime jo vadinti sėkmingu.

Svarbu jį reklamuoti visais įmanomais būdais: socialinio tinklo

erdvėje, pasitelkiant elektroninio pašto adresatų sąrašus, tinklus ir

t. t.“

N. Gusakovskaja aiškina, kad „LitPro“ yra gerai organizuotas dėl

nuoseklaus komandos darbo, taip pat dėl to, kad komanda sugebėjo N
a

d
I

a

G
u

s
a

k
o

v
s

k
a

J
a

54 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

55Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

išeiti už universiteto ribų, pasirinkti kitų erdvių ir kitokią aplinką,

panaudoti tarpdisciplininę patirtį.

„Labai svarbu prisiminti, kodėl tokį projektą darome – norime

pasiekti visuomenę per kultūrą ir meną. Privalome dirbti, kad

galėtume pasiekti konkrečią tikslinę grupę“.

N
a

d
I

a

G
u

s
a

k
o

v
s

k
a

J
a

55Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

56 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kartais vadovui gerai trumpam
pasitraukti per viena̧ žingsni̧ i̧ šali̧,
jei nejauti esa̧ s visiškai i̧sitraukȩs,
ir pamatyti aiškesni̧ vaizda̧ . Aiškumas
bendradarbiams yra bu-tinas,
kad gale

.
tum nurodyti jiems krypti̧“.

57Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

M
i

k
a

e
l

E

k
m

a
n

Mikael Ekman
Darbas: policininkas, vadovaujantis Stokholmo neapykantos

nusikaltimų skyriui

http://polisen.se/Stockholms_lan/sv/Om-polisen/lan/St/op/

Polisen-i-Stockholms-lan/Brottsutredning/Test-Polisarbete-med-HBT-

och-hatbrott/

Visus nusikaltimus, susijusius su aukų etnine, religine priklausomybe

ar seksualine orientacija, Stokholmo apygardos policijos nuovadoje

nagrinėja Neapykantos nusikaltimų skyrius. Jis dirba dviem lygiais:

atlieka tyrimą, kai padaromas neapykantos nusikaltimas, ir atlieka

prevencinį darbą aplinkoje, kurioje paprastai renkasi neapykantos

nusikaltimų aukos. Tokių dažnai skyriaus lankomų vietų pavyzdžiai –

gėjų klubai ir jaunimo susirinkimai musulmonų mečetėse.

Mikael Ekman yra policininkas, atsakingas už Neapykantos

nusikaltimų skyrių, įkurtą Stokholme 2007 m.

„Mane labai domina šis opus žmogaus teisių klausimas ir priežastys,

kurios verčia žmones daryti tokio pobūdžio nusikaltimus“.

Save Mikael Ekman laiko daugiau plėtotoju nei administratoriumi,

kuriam patinka išbandymas kurti naują struktūrą. Jo manymu, tai,

kad Stokholme už neapykantos nusikaltimų nagrinėjimą dabar

57Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

58 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

M
i

k
a

e
l

E

k
m

a
n atsakingas atskiras padalinys, yra didelis pranašumas nagrinėjant

tokius nusikaltimus.

„ Anksčiau, kai tyrimui vadovaudavo vis skirtingi žmonės, buvo šiokia

tokia maišatis. Iššūkis buvo kova su nepasitikėjimu mūsų darbu, su

tokia išankstine nuomone kaip „kodėl teisinės sistemos viduje gėjai ir

užsieniečiai turi turėti pagalbos telefono liniją?“

Mikael Ekman mano, kad nusistatymas prieš tokią darbo metodiką

Stokholmo policijos pajėgose dabar susilpnėjo, nes skyrius įrodė, jog

atlieka darbą kompetentingai.

Skyriaus darbo efektyvumo ir komandinio darbo gerinimo būdas –

reguliariai surinkti grupę, kuriai psichologas teiktų profesionalias

rekomendacijas. Mikael teigia, kad iš pradžių dvejojo dėl šio

metodo, tačiau buvo maloniai nustebintas, kai jis puikiai pasiteisino.

Praktiškai jis veikia taip: kiekvienas turi progą kolegų akivaizdoje

išsakyti savo jausmus apie tai, ką jie tuo metu dirba.

„Nekreipdami dėmesio į jokius rangus, pradėjome pokalbį apie tai,

kaip reaguojame įvairiose situacijose ir apie lyderystę. Aš paaiškinau

jaučiantis, jog kartais perdėtai reaguoju ir jaučiu spaudimą, kad

visada turiu būti tas, kuris pasiūlys idėją. Buvo tikras palengvėjimas

išgirdus, kad kiti taip pat dirbo su tomis pačiomis mintimis ir

jausmais, nors iki tol vieni su kitais jomis nepasidalindavome“.

M. Ekman rekomenduoja tokio pobūdžio pašnekesius grupėje, ypač

jei dirbate su sunkiomis problemomis, susijusiomis su žmonėmis,

tapusiais nusikaltimų aukomis, ir todėl jums labai reikalinga pagalba

ir parama.

Anksčiau Mikael Ekman dirbo už Stokholmo esančio Arlandos oro

uosto pasienio policijos poskyrio vadovu. Ten jis matė save kaip

58 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

59Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

M
i

k
a

e
l

E

k
m

a
nlyderį, kuris kontroliavo visa, ką darė kiti. Dabar, būdamas vienu

lygmeniu žemesnio padalinio vadovu, jis neretai jaučiasi nusivylęs

savo vadovais, kuriems ne visada žinoma apie jo ir komandos darbą.

„Kartais vadovui gerai trumpam pasitraukti per vieną žingsnį į šalį, jei

nejauti esąs visiškai įsitraukęs, ir pamatyti aiškesnį vaizdą. Aiškumas

bendradarbiams yra būtinas, kad galėtum nurodyti jiems kryptį“.

59Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

60 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kai socialiai pažeidžiamos grupe
.
s

susivienija ir randa bendru̧ sa̧ lyčio
tašku̧ BEI problemu̧ sprendimo bu-du̧,
pasiekiamas optimalus rezultatas“.

61Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Neringa
Jurciukonyte
Darbas: projekto „Protinę negalią turinčių žmonių įdarbinimas“

direktorė

www.zmogui.lt

Neringa Jurčiukonytė sako, kad projektas, už kurį ji atsakinga,

pasižymi naujoviška orientacija ir į uždavinį, ir į kontekstą. Viena iš

pagrindinių projekto „Protinę negalią turinčių žmonių įdarbinimas“

veiklos sričių – saugių darbo vietų kūrimas. Neringa taip pat teikia

rekomendacijas institucijoms, analizuoja įstatymus ir siūlo jų

pakeitimus.

Projekte dalyvavo kai kurie garsūs Lietuvos žmonės, tokie kaip

Dainius Pūras.

„Po vienos spaudos konferencijos D. Pūras man pasakė, kad puikiai

padirbėjau ją organizuodama ir kad žurnalistai jai buvo gerai

pasirengę. Jis nepagyrė nė vieno iš mano kolegų, tad šis įvertinimas

man padarė didelį įspūdį“.

Neringa Jurčiukonytė aiškina, kad projekte įgyta patirtis augo lyg

sniego gniužulas ir davė naujų rezultatų, t. y. naujų idėjų ir išraiškos

61

ˇ
.

N
e

r
i

n
g

a

J
u

r
c

i
u

k
o

n
y

t
e.

ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

62 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

formų. Nauji žmonės ir išsiplėtę horizontai padėjo tobulinti šias

idėjas.

„Prasmės suvokimas atėjo tuomet, kai pamačiau konkrečius

rezultatus ir pokyčius. Žinoma, visada tikėjau, kad yra prasmė, bet

taip pat mąsčiau: „Ar pasiseks?“ Neturėjau daug laiko galvoti, turėjau

veikti gana greitai. Tačiau gauti rezultatai privertė mane pagalvoti:

„Jei veiksiu, rezultatai vis tiek bus“.

N. Jurčiukonytė įsitikinusi, kad visos organizacijos turėtų vertinti

iniciatyvius žmones ir kad darbai kalba garsiau nei žodžiai.

Organizacijos privalo ne tik suteikti tinkamas darbo sąlygas, bet ir

prisiminti, kad darbuotojai taip pat yra žmonės, turintys asmeninį

gyvenimą, ir kad juos reikia paremti, kai jie turi asmeninių problemų,

ir vertinti jų darbą.

Viena iš pagrindinių projekto idėjų – kad ekonomiškai efektyvu

įdarbinti protinę negalią turinčius žmones ir kad yra naudingas

padėjėjo etatas. Projekto laikotarpiu buvo atliktas ekonominis

tyrimas, vėliau inicijuota jo sklaida. Organizuota spaudos

konferencija ir po žurnalistų mokymo išplatintas pranešimas spaudai

pavadinimu „Kiek milijonų praranda mūsų valstybė neįdarbindama

protinę negalią turinčių žmonių?“ Po mokymų žurnalistai taip

pat buvo gerai pasirengę. Tinkamas šios informacijos pateikimas

pritraukė televizijos kanalų ir sukėlė viešas diskusijas, į jas įsitraukė

valdžios institucijos. N. Jurčiukonytė su pasididžiavimu gali

pasakyti, kad įgyvendinus projektą visuomenės požiūris į žmonių,

turinčių protine negalią, įdarbinimą Lietuvoje kur kas pagerėjo.

Projekto laikotarpiu buvo daromos viešosios nuomonės apžvalgos.

Jos parodė, kad po kiekvienos viešos akcijos viešoji nuomonė

pagerėdavo 10 procentų.

62

N
e

r
i

n
g

a

J
u

r
c

i
u

k
o

n
y

t
e.

ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

63Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kiekviena socialinė grupė savo problemas laiko pačiomis

svarbiausiomis. Tačiau atrodo, kad geriausių rezultatų pasiekiama,

kai savos problemos nepervertinamos ir neprisiimamas aukos

vaidmuo, bet ieškoma sąlyčio taškų su kitomis grupėmis. Kai socialiai

pažeidžiamos grupės susivienija ir randa bendrų sąlyčio taškų bei

problemų sprendimo būdų, pasiekiamas optimalus rezultatas. Tokiais

atvejais visuomenė išlieka vieninga ir dėmesį skiria tikrajai prasmei,

t. y. problemos sprendimui, o mitai sugriaunami bendraujant.

Labai sunku spręsti problemas, kai esi vienas ir kai visuomenė

susipriešinusi. Todėl skatinu burtis ir organizuoti veiklą, nukreiptą į

įvairių socialinių grupių problemų sprendimą“.

63

N
e

r
i

n
g

a

J
u

r
c

i
u

k
o

n
y

t
e.

ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

64 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„dirbant savanoriškoje organizacijoje
tarp ide

.
jos ir jos i̧gyvendinimo dažnai

bu-na daug mažiau žingsneliu̧ ir joje gali
laisviau ple

.
toti ide

.
jas“.

65Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

M
a

r
i

a

H
e

l
l

v
i

g

Maria Hellvig
Darbas: RFSU (Švedijos lytinio švietimo asociacijos) tarptautinių

programų vadovė

www.rfsu.se

Maria Hellvig daugiau kaip dvidešimt metų dirba ŽIV prevencijos ir

lytinio švietimo srityje. Anksčiau ji buvo regioninės ŽIV prevencijos

institucijos LAFA (Landstinget förebygger aids) Stokholme tarnautoja,

o nuo 2000 m. dirba RFSU su tarptautiniais projektais.

„RFSU laikau ideologine galia pasižyminčia aukšto lygio asociacija,

turinčia bendrą visuomenės, kurioje žmonės patys priimtų

sprendimus dėl savo lytiškumo ir santykių, tikslą“.

Dabartinis darbas M. Hellvig daug kartų nuvedė į Indiją, Rusiją, kelis

kartus – į Afrikos tautas. Jai dažnai palieka įspūdį, kaip atkakliai

žmonės, su kuriais tenka bendradarbiauti, siekia įgyvendinti naujas

su mokymo metodais susijusias idėjas.

65Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

66 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

M
a

r
i

a

H
e

l
l

v
i

g „Ypač gerai prisimenu vieną projektą Indijoje, kur mokėme

instruktorius ir pirmą kartą įkalbinome juos atsiverti ir pakalbėti apie

seksualumą – tai nėra įprasta Indijos visuomenėje. Paskutinį seminarą

šiai instruktorių grupei vedžiau kartu su vertybių pratybų ir forumo

žaidimų specialistu. Abiem paliko įspūdį tai, kaip plačiai šiuos metodus

jiems pavyko pritaikyti projekte. Dalyviai galėjo praleisti pagrindinius

proceso žingsnelius ir peršokti prie žaidimo. Jie sugebėdavo suvaidinti

scenas, susijusias su seksu, homoseksualumu ir seksualiniu smurtu.

M. Hellvig teigimu, iš gero mokytojo reikalaujama, kad jis tik

vadovautų procesui ir kurtų dialogą. „Tai nėra atvejis, kai iš tavęs

tikimasi ateiti ir skelbti tiesą. Mokymas daug daugiau susijęs su

bendravimu, kuris gali būti sudėtingas tokiose šalyse kaip Indija,

kur daugelis žmonių, ypač iš žemesnių kastų, hierarchijos apačios,

paprastai nėra skatinami mąstyti ir kalbėti savo vardu, bet paklūsta

viršesniems“.

Pastaruoju metu Maria Hellvig lankėsi Botsvanoje, pietinėje

Afrikos dalyje esančioje valstybėje, kurioje labai išplitusi ŽIV/ AIDS

epidemija. Ją pakvietė susitikti su pilietinės visuomenės atstovais

ir pakalbėti apie vyrų dalyvavimą ir lytinį švietimą. Siekiama labiau

įtraukti vyrus į lytinį švietimą ir ŽIV prevenciją. Vizitas ir seminaras su

susidomėjusiomis organizacijomis ir susitikimas su RFSU giminingos

organizacijos, BOWFA, moterimis, kurios tryško entuziazmu ir su

kuriomis, M. Hellvig jautė, ją sieja panašios vertybės, buvo labai

sėkmingas. Jos teigimu, susitikimai su įvairų šalių pagrindiniais

veikėjais ir organizacijomis, gebančiais atlikti daug darbų ir skleisti

entuziazmą, yra itin svarbūs.

Ką M. Hellvig labiausiai vertina savo darbe? Tai, kad dirbant

savanoriškoje organizacijoje tarp idėjos ir jos įgyvendinimo dažnai

66 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

67Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

M
a

r
i

a

H
e

l
l

v
i

gbūna daug mažiau žingsnelių ir kad joje gali laisviau plėtoti

idėjas.

„Pradėjusi čia dirbti labai džiaugiausi, kad gavau progą dirbti

tarptautiniu mastu. Iš pradžių tai buvo bandymų ir klaidų kelias, bet

išmokau kompetentingai administruoti projektus, numatyti aiškią

struktūrą ir pasiekiamą bei pagrindžiamą tikslą“.

67Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

68 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kalbant apie motyvacija̧ – žmones
traukia ide

.
ja. Jei ide

.
ja stipri, ji traukia

net tuos žmones, kurie neturi daug
finansiniu̧ ištekliu̧ “.

69Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

J
u

l
i

a
n

a

L
o

z
o

v
s

k
a

Juliana Lozovska
Darbas organizacijoje: Naujos kartos moterų iniciatyvų projekto

„Ladyfest Vilnius“ koordinatorė

www.ladyfest.lt

Juliana Lozovska įsitraukė į feministinį judėjimą baigusi bakalauro

studijas universitete.

„Turėjau pradėti mokslinį tyrimą ir susitikti su feministėmis. Artėjo

kovo 8-oji (Tarptautinė moters diena) ir 2005 m. kartu su keliomis

entuziastingomis moterimis dalyvavau organizuojant renginį

„Drąsa – kalbėti, aistra – gyventi“. Taip į veiklą įsitraukė grupė

energingų moterų. Taip pat turėjau galimybę dalyvauti „Ladyfest“

renginyje Lenkijoje, kurį organizavo neformalios merginų grupės,

paskatinusios mūsų pastangas ir kūrybines idėjas surengti panašų

69Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

70 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

J
u

l
i

a
n

a

L
o

z
o

v
s

k
a renginį Lietuvoje. NKMI organizacija (Naujos kartos moterų

iniciatyvos) buvo įkurta 2006 m., o pirmasis „Ladyfest“ renginys

Lietuvoje surengtas tų pačių metų gegužę“.

Juliana Lozovska teigia, kad jai svarbiausias dalykas šiame projekte –

saviraiškos sąlygos ir galimybė kiekvienam rasti savo vietą įvairiame

kontekste. Bendruomeniškumo jausmą, sako ji, labiausiai skatina

asmeniniai santykiai.

„Jie yra labai svarbūs, lygiai kaip ir aiškios hierarchijos nebuvimas.

Esame pagrindinės organizacijos įkūrėjos ir visos turime lygias

teises. Taip pat labai svarbu bendros temos ar pomėgiai, vienijantys

žmones“.

J. Lozovska įsitikinusi, kad kūrybinis procesas turi būti skatinamas, o

ne paskandinamas kritikoje.

„Tokiu būdu generuojamos idėjos ir skatinamas natūralus kūrybos

procesas. Kalbant apie motyvaciją – žmones traukia idėja. Jei idėja

stipri, ji traukia net tuos žmones, kurie neturi daug finansinių išteklių.

Komandą galima suburti ir neturint finansų, nes žmonės dirbs

savanoriškais pagrindais. Komanda turėtų turėti dvasią. Tokiu būdu

vyksta reguliarūs susirinkimai. Svarbu palaikyti idėją ir sukurti tam

tikrus įpročius – taip bus skatinamas kūrybiškumas ir užtikrinama,

kad veikla nebūtų vienkartinis kūrybiškumo proveržis, bet įgytų tam

tikrą formą, leidžiančią ją toliau puoselėti kaip kūrybines dirbtuves.

Pati projekto forma turi būti motyvacijos šaltinis“.

Didžiausias iššūkis vadovui, Julianos įsitikinimu, yra gebėjimo

prisiimti įsipareigojimus ugdymas kritinėse situacijose. Ji taip

pat pabrėžia, kad sprendimų priėmimo būdas irgi yra sėkmingos

lyderystės aspektas.

70 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

71Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

J
u

l
i

a
n

a

L
o

z
o

v
s

k
a„Esu įsitikinusi, kad mūsų darbas turi būti kuo labiau

grindžiamas demokratijos principais. Svarbu skatinti

organizacijos lyderius kalbėti, kad kiekvienas turėtų galimybę

išreikšti savo nuomonę ir būtų kuo labiau patenkintas

priimamais sprendimais. Jei norime, kad žmonės dalyvautų

projekte, privalome priimti juos kartu su jų asmeninėmis

nuomonėmis. Vadovas yra kaip indas, kurio turinį jis perdirba ir

po to patvirtina galutinį pasirinkimą“.

J. Lozovska pabrėžia tarpasmeninio bendravimo įgūdžių reikšmę,

įskaitant aktyvaus klausymosi įgūdžius, pagarbą asmeninei

nuomonei, emocijų kontrolę ir malonų būdą, kurie yra svarbūs

siekiant surasti tinkamą būdą bendrauti su žmonėmis. Kiti svarbūs

įgūdžiai – planavimo, organizaciniai ir koordinavimo.

„Lyderis – tai asmuo, laikantis vairą ir žinantis bei matantis, kas

vyksta“.

Alternatyvusis moterų festivalis „Ladyfest Vilnius“ skatina

judėjimą už lygias galimybes, galių suteikimą merginoms ir

moterims ir toleranciją. „Ladyfest Vilnius“ uždavinys – kritinis

dominuojančios santykių sistemos vertinimas ir galios suteikimo

dėl lyties diskriminuojamoms grupėms idėjos propagavimas.

Festivalyje sukuriama saugi aplinka, kurioje dalyviai ir auditorija

gali ne tik bendrauti, bet ir pasidalinti požiūriu į tokias temas

kaip moterų diskriminacija, lygios teisės, homofobijos įveikimas,

žiniasklaidos įtaka ir meno vaidmuo, taip pat imtis konkrečių

žingsnių ar ieškoti būdų, kaip spręsti atitinkamus klausimus.

Pagrindines projekto dalis sudaro konferencija, kūrybinės

dirbtuvės, orientacijos žaidimai, moterų, persirengiančių vyrais

pramoginiu tikslu, seminaras, koncertas.

71Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

72 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kūrybinėse dirbtuvėse dalyvaujama kūrybiniame procese ir

dalinamasi patirtimi. Tai taip pat galios suteikimo moterims įrankis,

būdas bendrauti ir pažinti save, atrasti gebėjimų ir kūrybinių

jėgų. Orientacijos žaidimų tikslas – analizuoti kai kuriuos gerai

žinomus įvykius Vilniuje ir Vilniaus vietas lygių teisių ir moterų teisių

kontekste, nustatyti patriarchalinės kultūros poveikį miesto aplinkai

ir pabrėžti moters, kaip asmenybės, bet ne kaip vyro „papuošalo“,

vaidmenį“.

Koncertu siekiama nutraukti stereotipinį roko muzikos, kaip vyrų

srities, įvaizdį, moterų, persirengiančių vyrais pramoginiu tikslu,

pasirodymas taip pat skirtas stereotipams laužyti.

„Ladyfest“ paskatino kitus renginius, tokius kaip Reprodukcijos

pasirinkimo teisės kampanija (Pro-Choice Reproductive Rights

campaign) bei moterų integracijos į darbo rinką projektas.

J. Lozovska nurodo sėkmę užtikrinančius veiksnius – išankstinis

planavimas, vizijos, kaip viskas vyks, nustatymas, projekto

koordinavimas ir peržiūra, aiškus užduočių pasiskirstymas.

„Išmokau, kad labai svarbu skirti šiek tiek laiko projektui įvertinti, taip

pat labai svarbūs komandos atsiliepimai. Remiantis atsiliepimais,

galima parengti priminimus ateičiai. Iš mažo projekto išaugome į

miesto projektą 2009-aisiais – „Vilniaus – Europos kultūros sostinės“

metais. Iš to pasimokėme, kad organizacijai labai svarbi išorės

komunikacija“.

72

J
u

l
i

a
n

a

L
o

z
o

v
s

k
a

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

73Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

74 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Paprastas bu-das skelbti, kad ESATE
palankiai nusiteikȩs LGBT atžvilgiu —
susitikimuose su klientais matomoje
vietoje iškelti vaivorykšte

.
s ve

.
liava̧ “.

75Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

C
a

r
i

n

H
o

l
m

b
e

r
g

Carin Holmberg
Darbas: nusikaltimų aukų koordinatorė organizacijoje RFSL,

sociologijos mokslų daktarė, turinti mokslo darbuotojos patirtį

www.rfsl.se/boj

C. Holmberg prie RFSL veiklos ilgainiui prisidėjo iš esmės dviem

skirtingais aspektais. Devintajame dešimtmetyje ji vietos mastu

dirbo šios organizacijos Geteborgo padalinyje. Vėliau dirbo savanore

socialinės veiklos srityje, pavyzdžiui, organizuojant pasisėdėjimo

vakarėlius.

„Tuo metu Geteborge šie vakarėliai buvo vienintelė lesbiečių susitikimo

vieta. Man labai daug reiškė, kad dirbu gėjų ir lesbiečių organizacijoje.

Man buvo itin svarbus faktas, kad dalyvauju šiame judėjime“.

Tačiau tuo metu RFSL organizacijos veiklą vykdė daugiausia vyrai.

Kai 2007-aisiais C. Holmberg vėl įsidarbino šioje organizacijoje,

padėtis buvo pasikeitusi. Per pastaruosius 15 metų, kada ji neturėjo

galimybės stebėti RFSL veiklos iš vidaus, moterų įtaka organizacijoje

labai išaugo. Kaip feministė, C. Holmberg kartu su kitomis

bendramintėmis dar tuomet, devintajame dešimtmetyje, bandydavo

pakeisti organizacijos darbotvarkę ir kartais tai pavykdavo padaryti.

Ji ypač gerai prisimena vieną tais laikais vykusį RFSL Geteborgo

padalinio metinį susirinkimą. C. Holmberg kartu su kitomis šio

75Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

76 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

C
a

r
i

n

H
o

l
m

b
e

r
g padalinio moterimis RFSL metiniame kongrese iškėlė klausimą,

kad RFSL turėtų pritarti Švedijos įstatymuose nustatytam lytinės

pilnametystės amžiui. Jos pageidavo, kad RFSL įstatuose būtų

nurodytas lytinės pilnametystės amžius – 15 metų (tai atitiko tuo

metu Švedijos įstatymuose nustatytą lytinės pilnametystės amžių).

C. Holmberg buvo tvirtai įsitikinusi, kad organizacijai RFSL labai

svarbu aiškiau apibrėžti šį klausimą. Tačiau tame susirinkime jai ir

jos šalininkėms smarkiai pasipriešino grupė asmenų, daugiausia

liberalių pažiūrų vyrai. C. Holmberg pasakoja, jog ji drauge su kitomis

moterimis turėjo labai tvirtų argumentų ir karštai įrodinėjo, kad

nustatytą lytinės pilnametystės amžių į RFSL įstatus įtraukti tiesiog

būtina. Galop RFSL Geteborgo padalinys pasiūlymui pritarė.

„Šią diskusiją lėmė klausimas, ar tai reikėtų vadinti seksualiniu

nusižengimu, ar reikalavimu neturėti lytinių santykių iki 15 metų

amžiaus. Mano, kaip mokslo darbuotojos, kompetencija leidžia

pagrįstai tvirtinti, kad organizacijoje turėti nustatytą lytinės

pilnametystės amžių yra svarbu. Prieštaraujančiųjų argumentai

subliūško dėl jų absurdiškumo“.

Tai buvo geriausia C. Holmberg patirtis iš tų senų laikų, kai ji

dirbo savanore organizacijoje RFSL. Jos dabartinis darbas šioje

organizacijoje daugiausia sutelktas į pažeidžiamų asmenų grupes.

C. Holmberg bendradarbiauja konsultuojant smurto šeimoje aukas iš

LGBT bendruomenės ir skaito paskaitas apie vyrus, smurtaujančius

prieš vyrus, ir moteris, smurtaujančias prieš moteris tarpusavio

santykiuose. Savo darbe C. Holmberg labiausiai vertina galimybę

padėti pažeidžiamiems asmenims, kad juos išgirstų ne visuomet

jautrūs sprendimų priėmėjai. Ji supranta, kad turi galimybę skleisti

žinią ir priversti žmones šio to išmokti. Ši galimybė buvo labai svarbi,

kai organizacija RFSL stengėsi įtikinti feministinį judėjimą, užsiimantį

76 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

77Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

C
a

r
i

n

H
o

l
m

b
e

r
gsmurtinių nusikaltimų šeimoje aukų problemomis, atsigręžti ir į tas

moteris, kurios šeimoje kenčia kitų moterų smurtą.

„Iš esmės šis judėjimas siekia padėti kitiems žmonėms. Galiu nurodyti

būdų, kaip savo veikloje jis galėtų aprėpti ir šiuos smurto atvejus. Aš

supratau, kas verčia šį judėjimą nenorėti imtis tokių problemų, ir žinau,

kaip įveikti šį priešinimąsi. Paprastas būdas skelbti, kad judėjimas

palankiai nusiteikęs LGBT atžvilgiu, yra susitikimuose su klientais

matomoje vietoje iškelti vaivorykštės vėliavą. Lesbietės, gėjai,

biseksualai ir transseksualai šią vėliavą supranta kaip ženklą, kad čia

yra asmenų, kurie yra kompetentingi imtis jų problemų“.

C. Holmberg tiesė saitus tarp RFSL ir moterų organizacijų, teikdama

konsultacijas moterims, nukentėjusioms nuo smurto šeimoje. Ji

laikoma kompetentingu asmeniu, taigi yra gerbiama ir išklausoma

šiose moterų organizacijose.

„Aš laikausi požiūrio siekti įžvelgti galimybes, o ne kliūtis, tačiau

praktikoje tai gali būti sunku. Jeigu, kaip moteris ar homoseksualas,

priklausai socialinės atskirties grupei, problemų pavyzdžių rasti

nesunku. Tačiau geriau į visa tai pažvelgti kitaip – kokių čia yra

galimybių. Žinios, aišku, svarbu, bet ne visada to pakanka“.

C. Holmberg dar dalyvauja RFSL interesų atstovavimo ir lobizmo

veikloje, kiek tai susiję su jos sritimi – pagalba nusikaltimų aukoms

iš LGBT bendruomenės. C. Holmberg tvirtina, kad norint skleisti

savo žinią reikia atkaklumo ir užsispyrimo. Ji pabrėžia, kaip svarbu,

kad žinios formuluotė būtų patraukli, paprasta ir su pavyzdžiais iš

realaus gyvenimo. C. Holmberg mano, kad organizacijos RFSL, kuriai

ji priklauso, nuomonė paprastai išreiškiama aiškiai. Būdas, kurį ji

rekomenduoja – spręsti LGBT problemas kaip akivaizdų žmogaus

teisių klausimą.

77Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

78 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Dažnai sakau, kad jei aš užlipsiu ant
scenos ir imsiu pasakoti, manȩs niekas
neklausys, bet jei pakviesiu tai daryti
garsu̧ žmogu̧ , poveikis bus didžiulis“.

79Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Kȩstutis Rudaitis
Darbas: Užkrečiamųjų ligų ir AIDS centro Švietimo ir komunikacijos

skyriaus visuomenės sveikatos specialistas

www.ulac.lt

Kęstutis Rudaitis centre dirba nuo 2009 m. vasario, bet šia tematika

susidomėjo prieš porą metų pamatęs AIDS centro skelbimą

internete.

„Apsilankiau centre, pasikalbėjau su darbuotojais. Tuo metu centras

siūlė įvairius nemokamus testus tiems, kurie priklausė rizikos

grupėms. Kai kurie šių testų kainavo 200 Lt, todėl man tai buvo viena

iš paskatų tapti savanoriu. Tuo metu centre dirbęs vaikinas išėjo iš

darbo ir pasiūlė man perimti jo vietą“.

K. Rudaitis teigia, kad vertina savo gebėjimą reikalus spręsti

taktiškai, įsijaučiant ir paprastai. Kalbant apie lyderystę, jis pasakoja

apie nuostabų žmogų, vadovavusį buvusiam AIDS centrui.

79

K
ȩ

s
t

u
t

i
s

R

u
d

a
i

t
i

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

80 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Jos vardas buvo Loreta ir ji dirbo Švietimo ministerijoje. Loreta

parengė metodiką dėstytojams; tai buvo labai svarbu, nes ji parodė

mums, kaip mokyti vaikus ir paauglius panaudojant žaidimus ir

kitokią metodiką. Man ji buvo didžiulis autoritetas; dabar pats noriu

išmokti tų pačių metodų ir, kai tik reikia, juos naudoti. Kitas svarbus

dalykas, kurio iš jos mokiausi – sugebėjimas rasti finansavimą. Man

iki šiol paslaptis, iš kur ji rasdavo energijos ir drąsos prieiti prie visų

potencialių rėmėjų“.

Kęstutis Rudaitis pasakoja, kad iš pradžių, kai pradėjo lankytis kitų

miestų mokyklose, jis, būdavo, pasikviečia vieną ŽIV infekuotą

asmenį vykti kartu.

„ Tikri pasakojimai – labai svarbūs. Knygos tam tikra tema tampa

daug patrauklesnės, jei jos pagrįstos tikrų žmonių istorijomis ir tikrais

įvykiais. Pavyzdžiui, jei norite kalbėti apie narkotikus, geriausias

būdas – pasikviesti buvusį narkomaną. Kitas veiksmingas būdas –

rasti gerai žinomą asmenį, garsenybę“.

Kiekvienais metais centras renkasi vadinamąjį kampanijos

prieš AIDS veidą. Antrus metus iš eilės pasirenkamas Jurgis

Didžiulis. Jo dėdė užsikrėtęs ŽIV, todėl jam ši tema labai svarbi

asmeniškai.

„Dažnai sakau, kad jei aš užlipsiu ant scenos ir imsiu pasakoti, manęs

niekas neklausys, bet jei pakviesiu tai daryti garsų žmogų, poveikis

bus didžiulis“, – sako Kęstutis.

Centras platina nemokamus prezervatyvus rizikos grupėms, nes

manoma, kad tai efektyvi priemonė kovojant su ŽIV plitimu.

„Deja, labai sunku nustatyti, kiek procentų tų, kurie gauna

prezervatyvus, juos panaudoja. Kita vertus, tokios kampanijos

80

K
ȩ

s
t

u
t

i
s

R

u
d

a
i

t
i

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

81Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

intraveninius narkotikus vartojantiems asmenims rodo, kad

nemokamų švirkštų platinimas yra labai efektyvi priemonė ir padeda

sumažinti naujų atvejų skaičių“.

81

K
ȩ

s
t

u
t

i
s

R

u
d

a
i

t
i

s

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

82 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Turite gebe
.
ti ir pasijuokti iš

labai sunkiu̧ dalyku̧ “.

83Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

L
o

t
t

a

M
o

l
a

n
d

e
r

Sh

a

n
t

i

Lotta Molander
Shanti
Darbas: moterų prieglaudos „Alla Kvinnors Hus“ Stokholme vaikų

skyriaus vadovė

www.allakvinnorshus.se

Lotta Molander Shanti dirba su prievartą patyrusiais vaikais, kurių

dažnai, prieš jiems susitinkant Lottą, nebuvo klausomasi, kurie

nebuvo matomi ar kuriais nebuvo tikima. Šis darbas – daugiausia

pasitikėjimo įgijimo klausimas, sako L. Molander Shanti, taip pat

kūrybiškumas siekiant užmegzti dialogą.

„Svarbu sakyti tiesą, suteikti vaikui galimybę veikti ir kalbėti ir įteigti,

kad tai, kas atsitiko, nėra jo kaltė. Tokiu būdu jiems padedama

pradėti gyventi kaip suaugusiesiems. Aš pati, kai buvau vaikas,

patyriau prievartą ir tai man gelbsti dirbant su tokiais vaikais“.

83Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

84 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

L
o

t
t

a

M
o

l
a

n
d

e
r

Sh

a

n
t

i Kai L. Molander Shanti įsidarbino „Alla Kvinnors Hus“, organizacijoje

nebuvo vaikų skyriaus. Lotta Molander Shanti užduotis buvo jį įkurti.

Tai buvo viliojantis iššūkis. L. Molander Shanti jį priėmė ir šis darbas

atitinka jos kūrybinius įgūdžius. Moteris teigia, jog svarbiausias jos

gebėjimas – nebijoti išbandymų ir savybė nepervertinti nei savęs nei

savo darbo. Ji mano, kad tai didžiulis pliusas, padedantis įveikti su

darbu susijusią įtampą. Kitas pranašumas – Lotta Molander Shanti

yra gera lektorė, sugebanti su vaiku kalbėtis tokiomis sunkiomis

temomis kaip prievarta tinkamu būdu, kuris nėra perdėm niūrus ir

tam tikra prasme pakylėja.

„Turite gebėti ir pasijuokti iš labai sunkių dalykų“, – sako L. Molander

Shanti.

L. Molander Shanti įkvepia ir jai bei kolegoms daug padeda

nuolatiniai rekomendacinio pobūdžio susitikimai su profesionaliais

psichologais. Per šiuos susitikimus, vykstančius kartą per savaitę,

L. Molander Shanti ir kolegos tarytum nusimeta nuo pečių tai, ką

patyrė dirbdami su klientais, ir pasidalija skirtinga patirtimi.

„Rekomendacijos suteikia vietos refleksijai. Kiekvienas dalyvis yra

atviras idėjoms ir turi nevaržomą požiūrį. Kalbėdamas apie dalykus,

kurie neduoda ramybės, gali jų atsikratyti ir surasti vietos naujiems.

Sudaromos sąlygos geriau sutelkti dėmesį į kasdienį darbą. Iš kolegų

galiu gauti naujų priemonių ir pasisemti įkvėpimo prieš eidama į

susitikimus“.

L. Molander Shanti mena, kaip viskas pasikeitė nuo to laiko, kai ji

pradėjo dirbti su prievartaujamų moterų ir prievartos prieš vaikus

problemomis. Dabar šį klausimą galima viešai kelti be prieštaravimų.

„Alla Kvinnors Hus“ pastaruoju metu bendradarbiauja su greta

esančia galerija Stokholme, kur maždaug prieš metus organizavo

84 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

85Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

L
o

t
t

a

M
o

l
a

n
d

e
r

Sh

a

n
t

i

85

renginį, į kurį pritraukė keletą rėmėjų ir įkalbino keletą įžymių

asmenų būti šio renginio ambasadoriais. Toks vyrų smurto prieš

moteris klausimo kėlimo būdas vargu ar būtų buvęs galimas prieš

dešimt metų.

„Dabar problemą galime viešinti ir tokiu būdu. Žmonės nebesako,

kad tai melas ir kad jie nenori tame dalyvauti“.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

86 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Savanoriško darbo organizacijose
imasi motyvuoti piliečiai, o motyvuoti
organizacijos nariai stiprina pačia̧
organizacija̧ ir gerina jos i̧vaizdi̧
visuomene

.
je“.

87Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Ausma
Sakalauskaite
Darbas organizacijoje: konsultantė. Savanoriškai konsultuoja
Vilniaus „Jaunimo linijoje“, kurios darbą koordinuoja Jaunimo

psichologinės paramos centras

www.jppc.lt

Ausma Sakalauskaitė pabrėžia, kad siekiant užtikrinti teigiamą

indėlį į organizacijos veiklą ir lojalumą organizacijai labai svarbu

narių motyvavimas. Ji įsitikinusi, kad organizacijai reikalingas

stiprus lyderis. Imdamasis tinkamų žingsnių lyderis ar keli lyderiai

sustiprins organizaciją ir motyvuos jos narius bei norinčiuosius stoti

į organizaciją.

Jaunimo psichologinės paramos centre ilgą laiką dirbantys

savanoriai dalinasi žiniomis su naujais nariais, juos moko, parengia

darbui.

87

.

A
u

s
m

a

S
a

k
a

l
a

u
s

k
a

i
t

e.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

88 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Savanoriško darbo organizacijose imasi motyvuoti piliečiai, o

motyvuoti organizacijos nariai stiprina pačią organizaciją ir gerina jos

įvaizdį visuomenėje“.

 A. Sakalauskaitė mano, kad kuo stipresnis organizacijos lyderis, tuo

stipresnis jos įvaizdis visuomenėje. Tai gerina organizacijos narių

motyvaciją. Kuo platesnėje veikloje dalyvauja organizacija, tuo

didesnis norinčiųjų į ją stoti skaičius.

„Negana to, stiprus lyderis, gebantis motyvuoti naujus narius

įvairiai veiklai, plečia organizacijos veiklą ir pritraukia dar daugiau

narių“.

A. Sakalauskaitė Vilniaus „Jaunimo liniją“ surado internete

ieškodama informacijos apie programą „Vyresnieji broliai – vyresnės

sesės“.

„Paieškoje radau informacijos apie psichologinę pagalbą ir paramą.

Apsilankiau „Jaunimo linijos“ interneto svetainėje ir pamačiau, kad

jie ieško darbuotojų. Užsiregistravau, apsilankiau pas juos, man

patiko ir pasilikau. Tą dieną, kai apsilankiau ir sužinojau apie centro

struktūrą, „Jaunimo linijos“ veiklą ir bendrai apie patį centrą, visa tai

man padarė didelį įspūdį. Pamačiau, kad jame atsakingai žiūrima į

naujus narius ir savanorius“.

Grupė, atsakinga už pagalbos liniją, kartu kuria idėjas ir atsako, kad

visą parą kas nors atsilieptų į skambučius pagalbos linija.

„Esu įsitikinusi, kad iš prigimties žmonės yra geri ir jei sukuriamos

tinkamos sąlygos, jie siekia daryti gera“.

Į organizaciją savanoriai kviečiami per įvairius pristatymus

universitetuose. Dauguma žmonių patenka į organizaciją iš tokių

pristatymų, nes savanoriai dalinasi informacija apie savo darbą,

88

A
u

s
m

a

S
a

k
a

l
a

u
s

k
a

i
t

e.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

89Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

kodėl jie tai daro ir kodėl nori tai daryti toliau. Dalinimasis asmenine

patirtimi ir yra labiausiai motyvuojantis faktorius.

„Asmeniniai kontaktai ypač svarbūs siekiant pritraukti į organizaciją

naujų narių. Esu įsitikinusi: kad organizacija turėtų naujų narių,

universitetuose reikia dažniau pristatyti „Jaunimo liniją“.

Anot A. Sakalauskaitės, svarbu, kad visi komandos nariai suprastų,

kas vyksta, ir neliktų neišspręstų klausimų, nes tai sukelia įvairių

kalbų. Kalbos gali būti labai asmeninio pobūdžio ir kartais kenkti

grupės darbui.

„Pagrindinis dalykas – kai daliniesi žiniomis su kitais ir ką nors

pasakoji, auditorija tikrai noriai klausosi ir supranta, ką nori pasakyti“.

89

A
u

s
m

a

S
a

k
a

l
a

u
s

k
a

i
t

e.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

90 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Organizacijoje LAIKOMe
.
S labai tvirtOS

darbo etikOS ir atsakomyBe
.
S“.

91Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

C
l

a
e

s

Ny

b
e

r
g

Claes Nyberg
Darbas: Stockholm Pride pirmininkas (2009–2010 m.)

www.stockholmpride.org

C. Nyberg kelerius metus dalyvavo Švedijos LGBT judėjime, o

2008-aisiais tapo organizacijos, kasmet Stokholme rengiančios Pride

festivalį, vadovu.

„Man buvo įdomu, kaip galima tiek daug nuveikti su visiškai

savanorišku pagrindu veikiančia organizacija. Pride festivalis

yra LGBT judėjimo vaizdų perteikimo priemonė. Tai viena iš

priežasčių, kodėl, mano įsitikinimu, Stockholm Pride yra svarbi

organizacija. Mes parūpiname susitikimo vietą ir tampame langu,

pro kurį galima pamatyti vaizdus, atskleidžiančius, kas yra LGBT

judėjimas“.

C. Nyberg teigia, jog tik įsiliejęs į organizaciją suprato, kad jos

struktūra yra šiek tiek nepastovi. Tai nebuvo organizacijos stiprybė.

Antra vertus, tai susiję su laiku, kurį savanoriai yra pasirengę skirti

darbui Stockholm Pride organizacijoje.

„Organizacijoje laikomės labai tvirtos darbo etikos ir atsakomybės“.

C. Nyberg manymu, didelį įsipareigojimo laipsnį iš dalies paaiškina

pasiekiamas tikslas. Tikslas – sėkmingai surengti Pride festivalį.

91Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

92 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

C
l

a
e

s

Ny

b
e

r
g „Kiekvienas čia turi užduotį ir į ją nukreipia savo pastangas.

Organizacijoje, kurios visi nariai savanoriai, labai svarbu kiekvienam

gauti aiškią ir paprastą užduotį, kad būtų galima įvertinti, ar ją

pavyko atlikti“.

Stockholm Pride yra festivalis, aprėpiantis daug įvairių kultūros

renginių. Trumpai tariant, šį festivalį galima apibūdinti kaip LGBT

kultūros šventę. C. Nyberg tvirtina, kad, norint sulaukti iš lankytojų

gerų atsiliepimų, labai svarbu skirti dėmesio įvairiems kultūros

renginiams ir užtikrinti aukštą jų kokybę. Vienas iš Stockholm Pride,

kaip renginio (tai yra didžiausias kasmet Stokholme rengiamas

festivalis), pranašumų – galima pabendrauti su platesne auditorija.

Geras to pavyzdys, kaip prisimena C. Nyberg, buvo žymios švedų

fotografės Elisabeth Ohlson Wallin paroda „In Hate We Trust“,

surengta pernai Stokholmo centre, kultūros rūmuose „Kulturhuset“

(šiuose rūmuose vyko festivalio seminarai ir diskusijos). Taigi

fotografijas turėjo galimybę pamatyti daugybė paprastų

„Kulturhuset“ lankytojų, taip pat festivalio dalyviai.

Daugeliui dalyvių svarbiausias Stockholm Pride momentas yra

paradas, vykstantis Pride savaitės šeštadienį. Surengti tokio dydžio

paradą – milžiniška užduotis. C. Nyberg pasakoja, kad ankstesnius

kelerius metus paradus rengusi atsakingųjų asmenų grupė pernai

buvo pakeista nauja. Jo manymu, tai buvo visai organizacijai

naudingas sprendimas. Naujai pasirinktas už paradą atsakingas

asmuo prisiėmė platesnę atsakomybę už savo pirmtaką, kad būtų

palaikomi geri santykiai su dalyvaujančiomis organizacijomis ir

valdžios institucijomis. Be to, jis sugebėjo pasirinkti tinkamus

pagalbininkus ir suburti grupę, gebančią sklandžiai bendradarbiauti.

Jis gavo progą parodyti gerą pavyzdį ir iškelti savo pagalbininkams

konkrečius pasiekiamus tikslus. Naujoji grupė susideda iš mažiau

92 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

93Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

C
l

a
e

s

Ny

b
e

r
gnei dešimties asmenų, atsakingų už logistiką, informaciją ir ryšius su

policija, taip pat kitomis institucijomis, susijusiomis su Pride paradu.

„Užsibrėžti aiškius tikslus ir tikrinti, ar pavyko juos pasiekti, yra

labai svarbu, kad reikalas pavyktų. Be to, savo pagalbininkų reikia

pasiteirauti, ar tai, ko iš jų reikalaujate, yra pagrįsta ir įgyvendinama.

Taip parengsite planą, padėsiantį sėkmingai įgyvendinti projektą“.

93Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

94 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Taip pat, be teismo praktikos, svarbu
šviesti visuomenȩ; idealu, kai visa ši
veikla vyksta tuo pačiu metu, t. y.
švietimo veikla ir kampanijos derinamos
su teismine

.
s praktikos raida“.

95Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 95

.

J
o

l
a

n
t

a

S
a

m
u

o
l

y
t

e.

Jolanta
Samuolyte
Darbas: Žmogaus teisių stebėjimo instituto tyrimų vadovė

www.hrmi.lt

Prieš įsiliedama į Žmogaus teisių stebėjimo instituto veiklą, Jolanta

Samuolytė dirbo „InterAIDS“ Londone. Jos pirmieji žingsniai

pradėjus dirbti institute 2007 m. – susipažinimas su kitomis

organizacijomis.

„Kad ir kaip būtų, organizacijų santykiai grindžiami asmeniniais

ryšiais tarp jos narių. Asmeniniai ryšiai perauga į profesinius“.

J. Samuolytė yra teisininkė ir teigia, kad jai patinka dirbti tiriamąjį

darbą, kai galima sutelkti dėmesį į vieną projektą.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

96 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Būtina absoliuti koncentracija. Man patinka, kai galiu skirti

daug laiko kuriam nors vienam projektui. O nevyriausybiniame

sektoriuje reikia tuo pačiu metu atlikti daug dalykų“.

J. Samuolytė daugiausiai studijavo užsienyje, jos tarptautinės

teisės bei žmogaus teisių žinios įgytos ne Lietuvoje –

tarptautiniame Konkordijos universitete Estijoje (bakalauro

laipsnis) ir kitur.

„ Anksti supratau, kad mane domina žmogaus teisių klausimai.

Man pasisekė – buvau atrinkta į Teisės iniciatyvos stipendijų

programą (Justice Initiative Fellowship Programme), pagal kurią

galėjau studijuoti magistrantūroje Centrinės Europos universitete

Budapešte“.

Tuoj po to, kai J. Samuolytė įsitraukė į instituto veiklą, buvo

pradėta rengti strateginė byla, susijusi su romų įsidarbinimo

prieinamumu.

„Su romų tautybės moterimi ėjome į kavines, restoranus,

kitas vietas, kur ji norėjo dirbti pagal darbo biržos pateiktą

rekomendaciją. Vienoje iš jų buvo atsisakyta įdarbinti –

nors telefonu darbdavys tikino, jog jiems tikrai reikalingas

darbuotojas, tačiau kai pamatė ją ir suprato, kad ji iš romų

taboro, pakeitė savo pasakojimą. Tą pačią dieną ten nuėjome su

lietuve moterimi – ten jai buvo viskas parodyta ir pasakyta, kad

gali pradėti darbą rytoj. Taigi šią bylą buvo lengva įrodyti teisme.

Laimėjome apygardos ir apeliaciniame teisme“.

J. Samuolytė teigia, jog didžiausias pasitenkinimas – matyti

žmones, kurie supranta, kad jų teises galima ginti, jei jų nepaisoma.

96

J
o

l
a

n
t

a

S
a

m
u

o
l

y
t

e.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

97Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Lietuvai trūksta kvalifikuotų teisininkų, kuriais galėtų pasinaudoti

NVO. Todėl galėtų būti organizuojami seminarai ir mokymai

dalyvaujant kitų šalių teisininkams, dirbantiems su diskriminacijos

bylomis. Galėtų būti labai naudingas dalijimasis patirtimi šalies

viduje ir tarp šalių.

„Taip pat, be teismo praktikos, svarbu šviesti visuomenę; idealu,

kai visa ši veikla vyksta tuo pačiu metu, t. y. švietimo veikla ir

kampanijos derinamos su teisminės praktikos raida“.

J. Samuolytės manymu, Lietuvos visuomenė vis dar neišprususi,

joje dar labai gajūs įvairūs stereotipai. Vis kartojamos tos pačios

frazės, bet jos nepagrįstos tikrove ir realia patirtimi.

„Štai kodėl norėčiau šiame šviečiamajame darbe daugiau veiklos,

labiau susijusios su realiu gyvenimu, konkrečiais žmonėmis ir

pažeidžiamomis grupėmis. Dalyvavome kuriant dokumentinį

filmą apie romus. Ne taip seniai daug žmonių nežinojo, kaip

romai gyvena romų tabore, apie ką jie galvoja ir kaip atrodo. Jų

taboras – kaip atskira izoliuota valstybė, ten gyvenantys žmonės

nesibičiuliauja su likusia visuomenės dalimi. Tačiau kai žmonės

sužinojo apie jų gyvenimo būdą, požiūris pasikeitė. Reakcija į šį

dokumentinį filmą buvo labai teigiama, daug žmonių iš taboro ir

ne iš taboro mums dėkojo“.

Praėjusiais metais, kai buvo diskutuota apie Nepilnamečių

apsaugos įstatymo pakeitimų teikimą Prezidentūrai, J. Samuolytė

gavo pirmąjį kreipimosi į prezidentą projektą.

„Atlikau daug pataisymų ir pakeitimų, galiausiai sugebėjome

patraukti daugumos NVO dėmesį, atrodo, 33 pasirašė kreipimąsi

97

J
o

l
a

n
t

a

S
a

m
u

o
l

y
t

e.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

98 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

į prezidentą. Dabar sunku pasakyti, ar tai buvo lemiamas veiksnys,

tačiau įstatymą prezidentas vetavo“.

Viena iš šio instituto sėkmės istorijų – strateginė byla „L. prieš

Lietuvą“. Dėl to Seimas buvo įpareigotas priimti įstatymą dėl lyties

pakeitimo, tačiau to dar nepadarė.

„Praktika rodo, kad įstatymai gali būti priimami greitai, bet žmonių

gebėjimas juos įgyvendinti atsilieka ir šiuo metu tarp teisinės bazės

ir mūsų tarptautinių įsipareigojimų bei pasirengimo juos įgyvendinti

yra didžiulis atotrūkis. Siekiant sumažinti šį atotrūkį, reikia įgyti

patirties ir mokytis iš kitų Europos šalių, taip pat suprasti, kokios

yra to priežastys, t. y. kas lemia netoleranciją ir tam tikrų žmonių

grupių diskriminaciją. Kai žinosime netolerancijos ir diskriminacijos

priežastis, galėsime parengti strategiją, kaip palaipsniui įveikti šias

problemas. Būtų naudinga surengti kokybinę reprezentatyviąją

apklausą ir sužinoti netolerancijos priežastis, bet ne vienu pagrindu,

o visais netolerancijos aspektais“.

98

J
o

l
a

n
t

a

S
a

m
u

o
l

y
t

e.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

99Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

100 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Tinkamas i̧galiojimu̧ suteikimas –
tai gebe

.
jimas suteikti atsakomybȩ

struktu-riniu lygiu ir dalyvauti
nustatant krypti̧, o tada atsitraukti ir
nereikalauti didesne

.
s atskaitomybe

.
s...“

101Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

Anette Sjödin
Darbas: atsakinga už švietimo ir tarptautines programas

organizacijoje RFSL

www.rfsl.se

A. Sjödin į RFSL veiklą įsitraukė 1998 metais, kai Švedijoje vyko

įnirtinga diskusija apie Elisabeth Ohlson Wallin fotografijų parodą

„Ecce Homo“, vaizduojančią biblines temas LGBT kontekste.

„Įsitikinau, kad daugelis žmonių turi neigiamą požiūrį į LGBT

problemas. Tada įsitraukiau į RFSL vietinio padalinio Erebro mieste,

kuriame gyvenau, veiklą“.

Netrukus A. Sjödin įtaka organizacijoje išaugo ir 2001-aisiais

ji buvo tarptautiniu lygiu išrinkta RFSL viceprezidente. 2002

m. organizacijoje RFSL gavo pirmąjį darbą Europos Sąjungos

finansuojamame projekte „Homo- och bisexuella i omsorgen“,

susijusiame su diskriminacija darbo vietoje.

„Mane patraukė tai, kad galėjau prisidėti prie bendro tikslo ir gavau

galimybę dalyvauti projekte ir daryti įtaką“.

A. Sjödin, kuri iš pradžių buvo vienintelė darbuotoja, užsiimanti

švietimu kaip svarbiausia veikla, šiuo metu priklauso kelių švietėjų

101

A
n

e
t

t
e

Sj

ö

d
i

n

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

102 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

grupei organizacijoje RFSL. Ji pabrėžia, kaip svarbu grupėje keistis

patirtimi ir žiniomis. Dukart per metus tarptautinio lygio RFSL

švietėjai renkasi į visą dieną trunkantį susitikimą pasidalyti patirtimi.

„Kiekvienas pasidalija savo įspūdžiais apie sutiktus žmones, apie tai, ką

perskaitė, su kuo dar buvo susitikę pasimokyti vieni iš kitų. Kalbamės

apie metodus ir esmę. Šie susitikimai yra gana konkretūs. Jiems būtina

skirti laiko. Kai tokie susitikimai vyksta reguliariai, išmokstama nuolat

apgalvoti, ką norėtum papasakoti kitiems grupės nariams“.

Kaip organizacijoje RFSL tarptautiniu lygiu dirbančių švietėjų

grupės lyderė, A. Sjödin turi gerai išmanyti įvairius projektus, su

kuriais dirba jos kolegos, ir turi galimybę įsiterpti, kai prireikia jos

patarimo. A. Sjödin pirmumą teikia tokiam vadovavimo stiliui, kai

vadovas palieka pavaldiniams daug erdvės ir galimybę imtis reikalų

savarankiškai.

„Tinkamas įgaliojimų suteikimas – tai gebėjimas suteikti atsakomybę

struktūriniu lygiu ir dalyvauti nustatant kryptį, o tada atsitraukti

ir nereikalauti didesnės atskaitomybės, negu patys bendradarbiai

manys esant reikalinga (priešingai, negu elgiasi vadovas, kuris visą

laiką siekia viską kontroliuoti)“.

Šiuo metu A. Sjödin ir jos bendradarbiai ketina imtis naujo švietėjiško

projekto, susijusio su vaikais iš šeimų, kuriose abu tėvai yra vienos

lyties. Tikslinė grupė – ikimokyklinio ugdymo pedagogai. Vienas iš

šio projekto, finansuojamo Švedijos valstybės fondo Arvsfonden,

tikslų – sukurti filmą, turintį veikti kaip interaktyvi priemonė, apie

ikimokyklinio ugdymo pedagogų ir vaikų iš šeimų, kuriose abu tėvai –

vienos lyties, susitikimą.

„Idėja grindžiama tuo, kad maži vaikai neturi išankstinių nuostatų,

vaikams jas suteikia mokytojai ir aplinka. Jeigu įtikinsime mokytojus

102

A
n

e
t

t
e

Sj

ö

d
i

n

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

103Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

kovoti su išankstinėmis nuostatomis, tai bus didelis laimėjimas. Kitas

argumentas – vaikai iš šeimų, kuriose abu tėvai yra vienos lyties, turi

teisę būti pripažinti kaip ir visi kiti vaikai. Stinga supratimo apie tai,

kad šie vaikai, o ir jų tėvai, nori būti pripažinti ir bijo atkreipti į save

dėmesį“.

Šiame projekte RFSL dirba su atsakingąja grupe, sudaryta iš

mokytojų sąjungos (Lärarförbundet), sąjungos Kommunal, Švedijos

vaikų teisių organizacijos BRIS, Stokholmo Nacka savivaldybės ir

nacionalinės švietimo agentūros (Skolverket) atstovų. Atsakingajai

grupei priklauso ir teatro grupė „Vardagens Dramatik“, užsiimanti

filmo kūrimu.

„Iš atsakingosios grupės tikimasi žinių indėlio iš savo požiūrio taško ir

informacijos apie projektą sklaidos pasitelkiant savus kanalus“.

A. Sjödin sako, jog labai svarbu nuo pat pradžių įtraukti į šį projektą

ikimokyklinio ugdymo pedagogus, kad jis būtų sėkmingas. Taip pat

siekiant gerų rezultatų svarbu, kad projekte dalyvautų daug žmonių

iš įvairių minėtų sričių.

„Be to, įdomu dalyvauti kuriant filmą. Juk nepakenks, jei darbe patirsi

ir pramogą“.

103

A
n

e
t

t
e

Sj

ö

d
i

n

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

104 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Jei nori išlaikyti organizacijos nariu̧
užsidegima̧ , turi su jais kuo daugiau
bendrauti. Jaunai organizacijai gana
sunku atitikti visus svarbiausius
reikalavimus, bet turite bandyti juos
pasiekti“.

105Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 105

Vladimiras
Simonko
Pareigos organizacijoje: Lietuvos gėjų lygos (LGL) pirmininkas

www.atviri.lt, www.lgl.lt

LGBT organizacijos steigimo idėja buvo pasiūlyta 1993 m. Tuo metu

Lietuvoje nebuvo LGBT asmenis vienijančios grupės. Pirmas renginys

organizuotas 1993 m. gruodžio 3 d. Vilniuje. Jis buvo sėkmingas,

nuspręsta tokius susitikimus organizuoti ir toliau.

„Kas mėnesį rengdavome kultūros naktį ir kai tapome labiau žinomi,

nusprendėme, kad kultūros sritis mums per siaura. Todėl nutarėme

suformuoti grupę, ryžtingiau kovosiančią už homoseksualių asmenų

teises. Susiradę daug bendraminčių, įkūrėme oficialią organizaciją.

Viskas truko gana ilgai, organizacijos registracijos pažymėjimą

gavome tik 1995 m. gegužės mėnesį“.

Tuomet diskriminacija dėl seksualinės orientacijos nebuvo

draudžiama. Teisinėje bazėje apie tai net nebuvo užsimenama.

„Pradžioje patyrėme daug sunkumų. Kai bandėme įteisinti

organizacijos veiklą, valdininkai nenorėjo mūsų registruoti vien

todėl, kad organizacijos pavadinime buvo žodis „gėjus“ – lingvistų V
l

a
d

i
m

i
r

a
s

S

i
m

o
n

k
o

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

106 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

106

nuomone, nelietuviškas. Buvo bandoma įkalbėti atsisakyti šio

žodžio, keisti jį žodžiu „homoseksualus“. Užregistravę organizaciją

supratome, kad tapome teisėta visuomenės dalimi ir kadangi turime

organizaciją, tai bus priemonė, kurią galėsime panaudoti gindami

savo bendruomenės interesus“.

V. Simonko sako, kad iš savo savybių jis labiausiai vertina

nuoseklumą.

„Išmokau nustatyti strateginius tikslus ir jų laikytis. Kai viskas atitinka

mano paties ir organizacijos narių viziją ir taktiką, sutelkiu dėmesį į

prioritetų, kurie padėtų išvengti neefektyvaus išteklių panaudojimo

projektuose ir nukreiptų organizaciją tinkama linkme, nustatymą.

Tai, kad iki šiol gyvuojame, nors visus 16 metų mus supa ganėtinai

priešiška aplinka, yra didžiausias mano pasiekimas ir didžiausias

darbo įvertinimas. Tikiu, kad organizacijos veiklos tęstinumas yra

stabilumo ir patikimumo įrodymas“.

Didžiausio paskatinimo Vladimiras sulaukė, kai jis ir LGL dalyvavo ES

EQUAL programos projekte kartu su partneriais.

„Ši partnerystė unikali tuo, kad visi buvome skirtingi ir nė vienas iš

partnerių iki tol nedirbo konkrečiai šiuo klausimu. Tai buvo iššūkis

kiekvienai iš organizacijų dalyvių. Projektas suteikė vilčių, kad

seksualinės orientacijos tema gali tapti vienijančiu veiksniu. Visas

projektas patyrė didžiulį visuomenės spaudimą. Tai buvo tam tikras

mūsų partnerystės tvirtumo įveikti homofobiją išbandymas. Vis dar tikiu,

kad bendradarbiavimas šioje srityje įmanomas. Projekto laikotarpiu

buvo formuojama geroji praktika, galinti tapti pavyzdžiu kitiems“.

V. Simonko teigia, kad jo motyvaciją dar labiau padidino tarptautinis

bendradarbiavimas projekte. Jie dirbo kartu su tokiomis stipriomis V
l

a
d

i
m

i
r

a
s

S

i
m

o
n

k
o

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

107Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

107

ir motyvuotomis organizacijomis kaip Švedijos jaunimo federacija,

ginanti lesbiečių, gėjų, biseksualų ir transseksualų teises – „RFSL

Ungdom“, ŠKUC-LL (Slovėnija) ir vystymo bendrija „Deledios“

(Prancūzija).

„Kadangi Lygių galimybių kontrolieriaus tarnyba yra gana svarbi

institucija, jos dalyvavimas projekte buvo aiškus pasitikėjimo mūsų

organizacija ženklas. Didžiausia paskata man buvo galimybė būti

lygiaverčiu tarnybos partneriu. Tai rodė, kad įgijome tam tikrą

socialinį statusą ne tik NVO, bet ir valstybės institucijų lygmenyje. Tai

suteikė mums galimybę daryti įtaką politiniams sprendimams“.

V. Simonko teigia, kad buvo keli svarbūs EQUAL projekto sėkmės

veiksniai. Vienas – finansinis: projektas buvo tinkamai finansuojamas.

Tačiau jis įsitikinęs, kad vis dėlto LGL narius labiausiai įkvėpė pati idėja.

„Vertė dalyvauti iššūkiai, su kuriais susiduriame Lietuvos

visuomenėje. Stiprus socialinis pasipriešinimas sukelia tam tikrą

reakciją, kuri vėliau motyvuoja realizuoti savo potencialą kovoje su

homofobija“.

Jei nori pritraukti daugiau naujų narių, V. Simonko manymu, svarbu

užtikrinti organizacijos stabilumą. Kitas pagrindinis veiksnys – kiek

visuomenė žino apie organizaciją ir organizacijos gebėjimas išvengti

skandalų. Finansinis skaidrumas užtikrina savanorių lojalumą.

„Jei nori išlaikyti organizacijos narių užsidegimą, turi su jais kuo

daugiau bendrauti. Jaunai organizacijai gana sunku atitikti visus šiuos

svarbiausius reikalavimus, bet turite bandyti juos pasiekti. Manau,

kad jei esi kai kuriais aspektais silpnas, tai nėra problema, nes puikių

rezultatų per trumpą laiką pasiekti neįmanoma. Jei organizacija

turi strateginį planą ir nuosekliai pagal jį dirba, tam tikru laiku bus

sulaukta ir puikių rezultatų“. V
l

a
d

i
m

i
r

a
s

S

i
m

o
n

k
o

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

108 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga108

V
l

a
d

i
m

i
r

a
s

S

i
m

o
n

k
o V. Simonko manymu, ideali pusiausvyra tarp krypties nustatymo

ir įsiklausymo į narių iniciatyvas pasiekta rengiant Tarptautinės

lesbiečių ir gėjų asociacijos Europos regiono (ILGA-Europe)

vienuoliktąją metinę konferenciją Vilniuje.

„Didžiausias atradimas man buvo tai, kad pirmą kartą organizacijos

istorijoje sugebėjome suformuoti stiprią savanorių grupę, kuri

dirbo kaip laikrodis ir buvo labai profesionali. Tuomet aš, kaip

vadovas, jaučiau didelę motyvaciją ir pasitikėjimą savo jėgomis.

Supratau, kad idėja gali vienyti skirtingų charakterių, amžiaus ir

lyties žmones. Tai buvo įkvepianti praktika, ją norėčiau pritaikyti ir

kituose projektuose“.

Vladimiras Simonko įsitikinęs, kad organizacijos sėkmė didžia dalimi

priklauso nuo lyderio, nors kiekvienas lyderis privalo tam tikru metu

suprasti, jog laikas ieškoti tinkamos pamainos, net jei sprendimas

ieškoti naujo vadovo nėra lengvas žingsnis.

Dėl lobizmo, tai Vladimirui ryškiausiai įstrigęs prisiminimas, kaip LGL

laiškais, susirašinėjimu ir bendravimu su Lietuvos Respublikos Seimu

1997 m. įtikino jį įtraukti į Baudžiamąjį kodeksą ir Darbo kodeksą

diskriminacijos dėl seksualinės orientacijos draudimą.

„Tai buvo svarbus pasiekimas kovoje su homofobija. Mes kryptingai

siekėme savo tikslų ir juos pasiekėme. Bendraudamas su užsienio

organizacijų atstovais supratau, kad nuorodos dėl seksualinės

orientacijos buvo įtrauktos tik į kelių šalių pagrindinius įstatymus.

Todėl mes labai vertiname savo darbą ir tai, kad mūsų maža,

nepatyrusi organizacija dirbdama tokio spaudimo sąlygomis

sugebėjo daryti įtaką politiniams sprendimams“.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

109Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

110 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Kiekviena organizacija gali atsakyti
i̧ du klausimus: ka̧ aš galiu duoti, koks
mano inde

.
lis i̧ projekta̧ ir ka̧ iš jo

gausiu? Bendradarbiaudamas ka̧ nors
duodi ir ka̧ nors gauni“.

111Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 111

G
u

n
n

a
r

S

v
e

n
s

s
o

n

Gunnar Svensson
Darbas: projektų vertinimo ekspertas, buvęs mokytojas

www.integratia.se

Prieš dešimt metų Gunnar Svensson nusprendė pradėti savo

verslą ir siūlyti paslaugas įvairioms organizacijoms bei projektams.

Jo specializacija – organizacijų raida. Taigi jis dirbo projektų

koordinatoriumi įvairiuose ES finansuojamuose EQUAL programos

projektuose kuriuose dalyvavo RFSL, susijusiuose su diskriminacija

darbo vietoje.

„Mano varomoji jėga – galimybė ką nors pakeisti. Stengiuosi įžvelgti

galimybes, o ne kliūtis, man patinka iššūkiai“.

„Normgivande Mångfald“ („Įvairovė, tampanti norma“) – su darbo

vietomis susijęs projektas, kuriame dalyvavo tokie dideli darbdaviai

kaip Švedijos liuteronų bažnyčia ir Švedijos policija. G. Svensson

teigia, kad tik pasibaigus projektui suprato, koks didžiulis iššūkis tai

buvo. Jo manymu, vienas iš svarbių sėkmės veiksnių – surasti tuos,

kurie tau atvertų duris.

„Kad juos surastum, būtini neformalūs ryšiai ir juslumas. Tai nebūtinai

turi būti įtakingas pareigas einantis asmuo, bet tas, kuris nuoširdžiai

supranta reikalą ir turi galios raktus“.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

112 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga112

G
u

n
n

a
r

S

v
e

n
s

s
o

n G. Svensson teigia turintis gebėjimą sisteminti ir organizuoti, ypač

svarbų plėtojant didelį projektą. Taip pat būtinas mokėjimas įsiklausyti.

Gunnar Svensson aiškina, kad dar vienas svarbus sėkmės veiksnys –

gebėjimas linksmai leisti laiką kartu ir vieniems kitus paskatinti.

„Mes, 6–7 pagrindiniai projekto „Normgivande Mångfald“ dalyviai,

jautėme stiprų bendrumo jausmą ir tapome daugiau nei vien kolegomis“.

Viena iš sėkmingiausių projekto veiklos sričių, kuriai G. Svensson

vadovavo, jo teigimu, buvo galutinis kito EQUAL programos projekto

„Fritt Fram“ produktas – baigiamosios ataskaitos parengimas.

„Norėjome parašyti ką nors, kas turėtų ilgalaikę reikšmę – galutinę

ataskaitą, kuria būtų galima naudotis. Man kilo mintis parengti

ataskaitą, kuri vadintųsi „100 žingsnių atviresnės darbo vietos link“.

Buvo sumanyta surinkti projekto dalyvių gerosios patirties

pavyzdžius. Reikėjo aprašyti, ką suinteresuotosios pusės iki šiol

nuveikė kovodamos su diskriminacija ir ką šioje srityje ketina nuveikti

per ateinančius porą metų. Paaiškinimus, ką ketina nuveikti per kitus

porą metų, pateikė iš viso 38 organizacijos ir įmonės.

„Mums atrodė, kad tokį produktą verta pateikti ir palikti kitiems“.

Ataskaita buvo rengiama kelis mėnesius, ją daugiausiai rašė Gunnar

Svensson.

„Kad išsiveržtum iš savo dėžės, svarbu turėti vizijas. Neturėdamas

vizijų, nepasistūmėsi su darbu. Jei dar esi koordinatorius, kaip aš

buvau, tai yra tas pats, kaip tempti traukinį, ieškoti tinkamo kelio ir

apie tai pasakoti kitiems“.

G. Svensson taip pat dalyvavo tarptautiniame EQUAL programos

projekte „Under Ytan“ („Po paviršiumi“), į kurį taip pat buvo

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

113Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 113

G
u

n
n

a
r

S

v
e

n
s

s
o

nįsitraukusios Prancūzijos, Slovėnijos, Lietuvos organizacijos (iš

Lietuvos – Lietuvos gėjų lyga (LGL). Švedijoje šis projektas buvo

daugiausiai susijęs su didelės dalies mokytojų, mokyklų vadovų ir

pan. mokymu. Parengti trys skirtingi paketai medžiagos, susijusios su

LGBT tema ir skirtos dirbantiesiems mokyklose. Tarptautiniu mastu

parengtos dvi nedidelės publikacijos: viena, bendradarbiaujant

Švedijos ir Lietuvos tyrėjams, apie tai, kaip mokyklos aplinkoje

atkuriama heteronormatyvinė nuostata; kita – apie trijų šalių patirtį

dirbant seksualinės orientacijos klausimais. Projektas „Under Ytan“

ES buvo išrinktas vienu iš sėkmingiausių EQUAL programos projektų

ir G. Svensson buvo pakviestas į didelę mugę Lisabonoje jo pristatyti.

Gunnar Svensson teigia, kad apskritai projektas buvo labai gerai

priimtas švietimo srityje ir plačiai nušviestas žiniasklaidoje.

„Sąmoningai pasirinkome komunikacijos strategiją, pagal kurią

suskirstėme informaciją skirtingiems žiniasklaidos šaltiniams į

plataus arba siauresnio pobūdžio“.

Projektui įdarbinome savo informacinį asmenį ir parengėme,

pavyzdžiui, vienais metais per Pride savaitę Stokholme, apklausą,

kurioje Mokytojų sąjungos nariai atsakinėjo į klausimus dėl

seksualinės orientacijos ir diskriminacijos.

„Tai, ką padarėme, tapo pagrindu daugelio vietinių politinių

iniciatyvų, kad švietimo sistema įgytų daugiau kompetencijos LGBT

klausimais“.

Sėkmingą bendradarbiavimą tarp skirtingų suinteresuotųjų projekto

šalių G. Svensson apibūdina kaip abipusės naudos ieškojimą.

„Kiekviena organizacija gali atsakyti į du klausimus: ką aš galiu duoti,

koks mano indėlis į projektą ir ką iš jo gausiu? Bendradarbiaudamas

ką nors duodi ir ką nors gauni“.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

114 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Netolerantiška visuomene
.
 neigiamai

veikia socialiai pažeidžiamu̧ grupiu̧
žmoniu̧ gyvenima̧ , socialini̧ teisinguma̧
ir lygias galimybes, sukelia
diskriminacija̧ ir nedarba̧ , skatina
netolerancijos kultu-ra̧ ...“

115Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 115

Arunas Survila
Darbas: Nacionalinio socialinės integracijos instituto projekto „Visi

skirtingi – visi lygūs“ vadovas

www.zmogui.lt

„Gyvoji biblioteka“ Lietuvoje pasirodė prieš ketverius metus, kaip

Europos Tarybos jaunimo kampanijos „Visi skirtingi – visi lygūs“ dalis.

„Gyvosios bibliotekos“ metodas pirmą kartą įgyvendintas Lietuvos

Respublikos Seime. Pasibaigusios kampanijos metodus, veiklą ir

vertybes puoselėja Nacionalinis socialinės integracijos institutas,

jo tikslas – užtikrinti „gyvųjų bibliotekų“ plėtrą. Kaip ir įprastoje

bibliotekoje, lankytojas ateina ir pasiskolina knygą tam tikram

laikotarpiui. Perskaitytą knygą grąžina į biblioteką ir, jei nori, ima

kitą. Vienintelis įprastos ir „gyvosios“ bibliotekos skirtumas – knyga

„gyvojoje bibliotekoje“ reiškia žmogų, o skaitymas – pokalbį.

„Gyvosios bibliotekos“ nauda organizatoriams – ji leidžia geriau

suprasti vienam kitą, nustato asmenines ir su grupe susijusias

vertybes. „Gyvosios bibliotekos“ organizacinis procesas yra labai

-

A
r

u
n

a
s

S

u
r

v
i

l
a

-

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

116 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga116

sudėtingas ir reikalauja tam tikros atsakomybės. Pirmiausia turime

prisiimti atsakomybę, nes šiuo atveju knygos yra žmonės“.

„Nūdienos visuomenėje susiduriame su įvairiais nežinojimu

grindžiamais mitais. Tai kaip koks laiptinės sindromas, kai

nepažįstame tame pačiame pastate gyvenančių kaimynų,

nežinome jų istorijų ar vertybių, todėl galime keistai žiūrėti,

tarkime, į žmogų, kuris nevalgo keptos mėsos ne todėl, kad yra

vegetaras, bet tiesiog nevalgo kiaulienos. Galbūt kitas kaimynas

Velykas švenčia savaite vėliau, o dar kitas – visai nešvenčia.

Visuomenėje tokie žmonės vadinami skirtingais. Dažniausiai dėl

nenoro žvelgti giliau kuriami įvairūs stereotipai. „Gyvoji biblioteka“

skatina laužyti stereotipus; ji skatina sužinoti apie kaimynus,

pateikia įrodymų, kad ne visi turkai yra teroristai, ne visi romų

tautybės žmonės – vagys, ne visiems žydams patinka pinigai ir ne

visi gėjai yra madų dizaineriai“.

„Gyvojoje bibliotekoje“ galima pasikalbėti apie tautines ir

seksualines mažumas, politikus, vegetarus, įžymybes, karo

veteranus, menininkus, neįgaliuosius ir t. t. Kiekvienas iš jų kelia

tam tikras asociacijas, daugelis žmonių apie juos turi išankstinę

nuomonę. Skaitymas tampa pokalbiu su suinteresuotu skaitytoju,

o knyga – gyvu asmeniu. Tikslas – atsikratyti mitų, stereotipų,

nepagrįstų nuomonių. Skaitytojas turi galimybę pabūti kitoje

barikadų pusėje ir pats suprasti ir išsiaiškinti, atsikratyti nereikalingų

šališkų nuomonių ir mokytis.

„Gyvosios bibliotekos“ ištakos yra nesenos, bet tvirtos. Šį metodą

Europos Taryba įtraukė į jaunimui skirtą žmogaus teisių švietimo

programą. Europoje ji įgyvendinama jau keletą metų ir per Europos

jaunimo programą „Visi skirtingi – visi lygūs“ pasiekė Lietuvą.A
r

u
n

a
s

S

u
r

v
i

l
a

-

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

117Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 117

„Netolerantiška visuomenė neigiamai veikia socialiai pažeidžiamų

grupių žmonių gyvenimą, socialinį teisingumą ir lygias galimybes,

sukelia diskriminaciją ir nedarbą, skatina netolerancijos kultūrą, kuri

ne tik veikia visuomenės psichinę sveikatą, bet ir trukdo pilietinės

visuomenės raiškai bei demokratijai“.

A
r

u
n

a
s

S

u
r

v
i

l
a

-

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

118 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Svarbu aiškumas, paprastumas ir
gebe

.
jimas nusistatyti ribas. Kad

pasiektume
.
te rezultatu̧ , turite skatinti

žmones, su kuriaIs dirbate, ir versti
juos jaustis svarbiais organizacijoje“.

119Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 119

J
o

n

V
o

s
s

Jon Voss
Darbas: leidyklos „QX Förlag AB“ direktorius

www.qx.se

Nuo devintojo dešimtmečio pradžios Jon Voss yra vienas iš

įtakingiausių Švedijos LGBT judėjimo veikėjų. Jis yra įvairių

LGBT leidinių leidėjas. Save apibūdina kaip užsispyrusį ir darbštų

it skruzdėlę. Vadovaudamas leidžia žmonėms aplinkui būti

nepriklausomiems ir suteikia atsakomybę tam tikru mastu plėtoti

savo idėjas.

Aštuntojo dešimtmečio pabaigoje J. Voss pradėjo neatlygintinai

dirbti Stokholmo gėjų radijo stotyje, kuriai vadovavo savanoriai iš

Stokholmo RFSL skyriaus.

„Klausydavausi gėjų radijo ir galvodavau – koks šlamštas, galop

parašiau jiems laišką ir išdėsčiau savo požiūrį. Po to jie su manimi

susisiekė. Taip, būdamas 19 metų, susidūriau su gėjų bendruomene“.

Kiti ankstyvi projektai, kuriuose J. Voss dalyvavo – tai RFSL

Stokholmo skyriaus atidarytas knygynas „Rosa Rummet“ („Rožinis

kambarys“) ir gėjų vyrų dainų ir teatro trupės „Gayklavarna“, kuriai

vadovavo muzikantas Jan Hammarlund, įkūrimas. Tačiau LGBT

bendruomenėje ir už jos ribų Švedijoje Jon Voss žinomas kaip

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

120 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga120

J
o

n

V
o

s
s LGBT žurnalų leidėjas. Pirmasis projektas, kuriame jis dalyvavo

kaip redaktorius, buvo žurnalas „Magasin Gay“. Šis žurnalas buvo

leidžiamas trumpiau nei metus. Antrasis projektas, žurnalas

„Reporter“, buvo sėkmingesnis ir ėjo beveik 10 metų – nuo 1986 iki

1995 m.

„Tuo metu, siaučiant ŽIV/AIDS epidemijai, buvo svarbu, kaip

nepriklausoma žiniasklaida nušviečia seksualinę politiką ir ŽIV/

AIDS kontekstą. Kilo idėja puoselėti atvirumą ir prisidėti kuriant

bendruomenės viduje infrastruktūrą, kuri būtų ir verslo struktūra,

ir politinė jėga. Pamanėme, kad RFSL per daug monopolizavo gėjų

bendruomenės naratyvą. Norėjome sukurti platformą, kurioje galėtų

būti išgirsti ir kitų balsai. Tai taip pat buvo atvirų gėjų ir lesbiečių

garsenybių eros pradžia Švedijoje kultūros srityje“.

J. Voss pamini pripažintus Švedijos kultūrinio gyvenimo veikėjus,

tokius kaip rašytojas Jon Gardell, aktorius ir menininkas Rikard Wolff,

dainų kūrėja ir atlikėja Eva Dahlgren. Visi pradėjo karjerą 1980-ųjų

viduryje ir tam tikra prasme ankstyvuoju laikotarpiu pasinaudojo

žurnalu, pasiryžusiu nušviesti gėjus ir lesbietes dominančią kultūrą.

1995 m. „Reporter“ bankrutavo, tačiau netrukus jį pakeitė dar

sėkmingesnė ir ekonomiškai perspektyvesnė koncepcija – žurnalas

„QX“, labiau orientuotas į pramogas ir platinamas nemokamai,

gyvuojantis iš reklamos. Interneto svetainė www.qx.se iš pradžių

buvo žurnalo pagalbininkė, bet dabar atlieka vadovaujamą vaidmenį

„QX“ įmonėje kartu su LGBT interneto bendruomene „Qruiser“.

„Bankrutavus „Reporter“, 1995 m. vasarą pradėjau ieškoti kontaktų

su žmonėmis, galinčiais prisidėti kuo nors nauju. Subūriau

investuotojų grupę, kad būtų sukurtas ekonominis pagrindas.

Pateikiau žmonėms idėją ir sudominau, kad jie norėtų dirbti ir ją

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

121Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 121

J
o

n

V
o

s
srealizuoti. Svarbu žmonėms duoti kryptį ir leisti suprasti, kad jų

atsidavimas gali turėti įtakos visam projektui. Numačiau žmones ir

suteikiau jiems erdvę imtis iniciatyvos ir gana plačiai siekti patiems“.

Šis Jon Voss gebėjimas įkvėpti žmones jam dirbti ir kartu įgyvendinti

idėją daro jį pirmaujančiu Švedijos verslininku LGBT bendruomenėje.

Kaip verslininkas, jis vadovaujasi aiškia vizija, ką nori pasiekti, ir

tikėjimu, kad labai svarbus yra kiekvieno ir visų gebėjimo prisidėti

stiprinimas.

„Svarbu aiškumas, paprastumas ir gebėjimas nusistatyti ribas. Kad

pasiektumėte rezultatų, turite skatinti žmones, su kurias dirbate, ir

versti juos jaustis svarbiais organizacijoje. Reikia mokėti įsiklausyti ir

užjausti, tačiau kartu būti pasirengusiam, jei būtina, pakovoti“.

Didelis „QX“, kaip produkto, pranašumas, sako J. Voss, yra tai, kad jis

didelis ir pasiekia plačiąją Švedijos LGBT bendruomenę.

„Mūsų idėja – skleisti teigiamą, tapatybę stiprinančią žinią plačiai

žmonių grupei“.

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

122 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

„Esu i̧sitikinȩs, kad svarbiausias
veiksnys, formuojantis
bendruomeniškumo jausma̧ ir tiksla̧ –
tai erdve

.
s veikti suteikimas, de

.
mesys

kiekvienam nariui, jo poreikiams ir
lu-kesčiams...“

123Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 123

Vytautas
Valentinavicius
Pareigos organizacijoje: Tolerantiško jaunimo asociacijos

pirmininkas

www.tja.lt

Vytautas Valentinavičius teigia šioje organizacijoje įsidarbinęs todėl,

kad norėjo dirbti su NVO ir ginti LGBT asmenų teises, bet ne dėl

pačios organizacijos.

„Aš pats esu netradicinės orientacijos ir visada norėjau save

realizuoti šioje srityje, būti atviras ir padėti kitiems netradicinės

lytinės orientacijos žmonėms. Būtent šios aplinkybės lėmė mano

dalyvavimą Tolerantiško jaunimo asociacijos veikloje“.

Vytautas Valentinavičius sako, kad yra ryžtingas, geba priimti

iššūkius ir valdyti kritines situacijas.

„Manau, šiuos įgūdžius iliustruoja faktas, kad pusė metų po to, kai

prisidėjau prie organizacijos, buvau išrinktas jos pirmininku“.

Vienas iš pirmųjų darbų Tolerantiško jaunimo asociacijoje buvo

savarankiškai parengti projektą, jį pristatyti ir įgyvendinti.

ˇ

Vy

t
a

u
t

a
s

V

a
l

e
n

t
in

a
v

ic
iu

s
ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

124 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga124

„Buvau maloniai nustebintas man suteikto pasitikėjimo, tai

paskatino dirbti organizacijoje ir toliau. Didžiąją dalį darbo rengiant

paraišką projektui atlikau pats, bet mane parėmė organizacijos

nariai. Tai buvo svarbi ir įkvepianti aplinkybė, buvo suteikta galimybių

ir motyvacija.

Projektas, dėl kurio Vytautas pateikė paraišką, gavo finansavimą.

„Esu įsitikinęs, kad svarbiausias veiksnys, formuojantis

bendruomeniškumo jausmą ir tikslą – tai erdvės veikti suteikimas,

dėmesys kiekvienam nariui, jo poreikiams ir lūkesčiams, nuolatinio

ryšio palaikymas, kalbėjimas su žmonėmis ir gebėjimas laiku

reaguoti į kiekvieno bendrijos nario nuotaikas. Mano organizacijos

atveju ir atsižvelgiant į tai, jog tai jaunimo organizacija, manau, ypač

svarbu, kad žmonėms būtų suteikta galimybė praleisti laiką kartu su

bendradarbiais, draugais, bendraminčiais, t. y. būtų sukurta aplinka,

kurioje jie jaustųsi saugūs ir atsipalaidavę“.

Vytauto Valentinavičiaus manymu, siekiant tapti geru lyderiu NVO

srityje asmeniui svarbūs šie dalykai:

– 	 Noras dirbti tokio pobūdžio darbą, imtis socialinės ir

bendruomeninės veiklos ir apsisprendimas atlikti šį sunkų darbą.

– 	 Gebėjimas siūlyti iniciatyvas ir patraukti kitus.

– 	 Laikas, skiriamas visuomeninei veiklai.

Vytautas Valentinavičius teigia, kad pagrindinė organizacijų,

veikiančių LGBT srityje, problema yra lyderių trūkumas.

„Nematau stiprių lyderių nei savo, nei kitose organizacijose. Tai

neabejotinai lemia organizacijų specifika ir visuomenės požiūris į

homoseksualius asmenis. Tokių organizacijų lyderiai turi prisiimti Vy

t
a

u
t

a
s

V

a
l

e
n

t
in

a
v

ic
iu

s
ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

125Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga 125

didžiulį krūvį ir būti dvasiškai stiprūs. Norėčiau visiems norintiesiems

būti lyderiais šioje srityje palinkėti tų pačių dalykų: ryžto, stiprybės ir

gebėjimo suprasti žmonių lūkesčius“.

Vytautas aiškina, kad jo organizacijai įdomi ir naujoviška patirtis

buvo projektas „Savas tarp svetimų“. Iki tol organizacijos projektai

buvo daugiausia skirti homoseksualiems žmonėms, o šiuo buvo

siekiama parodyti, kokios panašios ir aktualios gali būti kitų mažumų

problemos.

„Pagrindinė tikslinė šio socialinio projekto grupė buvo prieglobsčio

ieškantys žmonės. Pagrindinis projekto uždavinys – skatinti žmonių,

ieškančių prieglobsčio Lietuvos visuomenėje, integraciją, didinti

abipusį supratimą ir sudaryti užsieniečiams sąlygas išsaugoti bei

plėtoti socialinę ir kultūrinę tapatybę“.

Projektu siekta surinkti informaciją apie pabėgėlių, atsidūrusių

Lietuvoje, socialinę ir kultūrinę tapatybę, jų teisę išsaugoti tapatybę

ir galimybes ją stiprinti; nustatyti būdus, kuriais visuomenė,

ekspertai ir darbuotojai galėtų susipažinti su pabėgėlių tapatybe,

galimybėmis išsaugoti ir stiprinti savo tapatybę naujoje šalyje,

ir skatinti dialogą tarp jų, siekiant didinti integraciją; parengti

pasiūlymų, kaip tobulinti teisinę bazę ir ginti pabėgėlių teises,

užtikrinti geresnę pabėgėlių integraciją ir jų kultūrinės tapatybės

puoselėjimą. Projektas buvo skirtas abipusiam pripažinimui

didinti, remiantis Tolerantiško jaunimo asociacijos patirtimi

ir rekomendacijomis, kai į pripažinimo skatinimą įtraukiama

visuomenė ir patys pabėgėliai, o jų socialinę integraciją remia

atitinkamos institucijos bei organizacijos.

„Supratimas apie pabėgėlius šiame projekte buvo didinamas

atskleidžiant pirminę jų tapatybę“. Vy

t
a

u
t

a
s

V

a
l

e
n

t
in

a
v

ic
iu

s
ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

126 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga126

V. Valentinavičius aiškina, kad taip jo organizacija turėjo progą

pasireikšti kitoje srityje.

„Mūsų organizacijai bendradarbiavimas su valstybės

finansuojamomis institucijomis (organizacijomis) buvo naujas

dalykas: vienas iš projekto partnerių buvo Lygių galimybių

kontrolieriaus tarnyba. Taip pat bendradarbiavome su Pabėgėlių

centru ir „Skalvijos“ kino teatru. Manau, didžiausias projekto

poveikis – tai supratimo apie tam tikrą socialinę grupę, šiuo atveju –

pabėgėlius, padidinimas. Projekto sėkmę, mano manymu, įrodė

tai, kad mūsų organizacija neturėjo dėti jokių ypatingų pastangų

projekto reklamai – žiniasklaida pati domėjosi šia tema, nes ji buvo

nauja mūsų visuomenėje“.

V. Valentinavičius sako, kad svarbu turėti omenyje, jog

atskiros mažumos grupės pavyzdys gali būti taikomas kitoms

diskriminuojamoms mažumų grupėms.

„Didelis dėmesys tokiuose projektuose turi būti skiriamas ne tik

pačiai tikslinei grupei, bet ir visuomenės švietimui per konkrečius

pavyzdžius. Manau, kad projekto sėkmės receptas – socialiai aktyvūs

individai, žinantys, ko nori“.

Vy

t
a

u
t

a
s

V

a
l

e
n

t
in

a
v

ic
iu

s
ˇ

Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

127Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

128 Juk nepakenks, jei darbe patirsi ir pramogą Gerosios patirties apžvalga

ISBN 978-609-420-064-9

© 	Lietuvos gėjų lyga, 2010

© RFSL, 2010

UDK 	 341.23(474.5+485)
	 Ju54

juk nepakenks, jei darbe patirsi ir pramogą
GEROSIOS PATIRTIES APŽVALGA

LGL (Lietuva) ir RFSL (Švedija)

2009–2010 metų tyrimo rezultatai

Projekto vadovas

Eduardas Platovas

Sudarytojai

Lars Jonsson, Sigita Rukšėnaitė, Vilma Gabrieliūtė

Dizainas ir nuotraukos

Ieva Bernotaitė

Panaudotos nuotraukos iš asmeninių archyvų

Išleido asociacija Lietuvos gėjų lyga (LGL)

www.atviri.lt

www.lgl.lt

Spausdino

UAB „Petro ofsetas“, Žalgirio g. 90, LT-09303 Vilnius

JUK NEPAKENKS,
JEI DARBE PATIRSI
IR PRAMOGA̧
GEROSIOS PATIRTIES
APŽVALGA

LGL (Lietuva) ir
RFSL (Švedija)

2009–2010 metų
tyrimo rezultatai

Paprojektį finansuoja Islandija, Lichtenšteinas, Norvegija pagal EEE ir Norvegijos finansinius
mechanizmus ir bendrai finansuoja Lietuva

JU
K

NE
PA

KE
NK

S,
 J

EI
 D

AR
BE

 P
AT

IR
SI

 IR
 P

RA
M

OG
A̧

 G

ER
OS

IO
S

PA
TI

RT
IE

S
AP

ŽV
AL

GA

9 7 8 6 0 9 4 2 0 0 6 4 9

ISBN 978-609-420-064-9

