

CROSSING DIVERSITY

Teorētiski un praktiski ieteikumi, lai mazinātu diskrimināciju seksuālās orientācijas un etniskās piederības dēļ

1. TERMINU VĀRDNĪCA

Pieņemšana (acceptance): atklāta minoritāšu, marginālo grupu un citādi domājošo aizstāvēšana un atbalstišana.

Androgīns (androgyn): cilvēks, kuram piemīt abiem dzimumiem raksturīgās pazīmes.

Pret lesbietēm un gejiem vērsta vardarbība (anti-lesbian and anti-gay violence): Vardarbībai, kas vērsta pret gejiem un lesbietēm mēdz būt dažādas izpausmes. Tā var būt fiziska, seksuāla rakstura, verbāla un strukturēta. Galējos gadījumos homofobiski noskaņoti indivīdi ar nodomu apmeklē vietas, kurās pulcējas lesbietes un geji, lai tos aizskartu vai fiziski izrēkinātos. Tomēr fiziska vardarbība nav iepriekš plānota, tā drīzāk ir spontāna un visbiežāk tiek pausta, kad naidīgi noskaņoti indivīdi sabiedriskā vietā atpazīst geju vai lesbieti. Šādu vardarbīgu uzvedību nereti dēvē arī par "geju sišanu" (gay bashing).

Bioģiskais dzimums (biological sex): bioloģisko piederību vīriešu vai sieviešu dzimumam nosaka dzimuma hromosomas (XY= vīriešu; XX= sieviešu)

Bifobija (biphobia): iracionālas bailes vai nepatika pret gejiem un lesbietēm. Tā var izpausties, gan kā nepatika, atklāta agresivitātes demonstrēšana, gan dažāda veida aizspriedumu paušana. Biseksualitāte mēdz izraisīt nepatiku gan heteroseksuāli, gan homoseksuāli orientētos cilvēkos.

Biseksuāli orientēti cilvēki (bisexual): indivīdi, kas izjūt emocionāu un/vai seksuālu tieksmi pret abu dzimumi pārstāvjiem

Biseksualitāte (bisexuality): biseksualitāte ir romantiskas jūtas, aizraušanās un/vai erotiska tieksme pret abu dzimumu cilvēkiem, turklāt tai nav jābūt nedz vienlīdzīgos apmēros, nedz pret abiem dzimumu pārstāvjiem vērstai.

Pazemošana (bullying): ir psiholoģiska iebiedēšana, verbāli apvainojumi vai fizisks uzbrukums, kas notiek atkārtoti un ko dara cilvēki, kas sevi uzskata par fiziski stiprākiem vai sociāli ietekmīgākiem nekā indivīds, pret kuru tiek vērsta šī rīcība. Šādi pazemošanas gadījumi ir raksturīgi jauniešiem un pusaudžiem un nereti notiek izglītības iestādēs.

Kristoferstrītas diena (Christopher Street Day) -> Stounvela (Stonewall)

1969.gadā notikušo Nujorkas (ASV) policijas un geju sadursmju gadskārtu dažādās valstīs atzīmē rīkojot geju un lesbiešu parādes jeb praidus.

Atklāšanās (coming-out): laiku, kad lesbiete, gejs vai biseksuāli orientēta persona nolēm atklāti sākt runāt par savu homoseksualitāti/biseksualitāti dēvē par "iznākšanu no skapja" vai vienkāršāk "atklāšanos". Ir iespējams nošķirt gan "atklāšanos sev", gan "atklāšanos sabiedrībai". Ja cilvēks sāk atklāti runāt un parādīt savu homoseksualitāti, tad to sauc par "atklāšanos sabiedrībai". Atklāšanās vienmēr ir process nevis konkrēts brīdis. Šo terminu nevajadzētu jaukt ar vārdu "atklāt slēptu patiesību" (outing) – atklāt kāda cilvēka homoseksualitāti tam nezinot". (skatīt zemāk)

Kopiena: šajā kontekstā apzīmē visas gejiem/lesbietēm draudzīgās vietas pilsētā, tādas kā – bāri, klubi, deju zāles, centri utt. Izteicienam "aiziet uz geju skatuvi" - "to visit the gay scene" ir līdzīga nozīme.

Transvestīts (cross-dresser): ir cilvēks, kas (regulāri vai dažreiz, pilnībā vai daļēji) pārģēbjas pretējā dzimuma drēbēs. Transvestīts var būt heteroseksuāli, homoseksuāli vai biseksuāli orientēta persona.

Diskriminācija (discrimination): rodas situācijās, kad pret dažādiem cilvēkiem tiek pausta nevienlīdzīga attieksme, kurai nav pamatota iemesla. Mūsdienu sabiedrībā diskriminācija ir bieži sastopama parādība un tai mēdz būt daudzveidīgas izpausmes. Diskriminācija var izpausties kā rupja izurēšanas, pazemošana, ignorēšana un pat pārraugt fiziskā vardarbībā un novest pie dzīvības atņemšanas. Jāsaprot, kāda ir atšķirība starp struktūralu vardarbību, kas saistās ar likumdošanas normām, kriminalizāciju un patoloģizāciju, institucionālo diskrimināciju, kas, piemēram, izpaužas neļaujot gejiem apgūt kādu noteiktu profesiju, ignorēšana, noklusēšana, neiejauskānās un personīga diskriminācija, piemēram, aizskarot vai paužot psiholoģisku vai fizisku vardarbību. -> Heteronormativitāte, -> Heteroseksims, -> Stereotipizācija un -> Geju laulība.

Jaunā, pret diskrimināciju vērstā likumdošana, nodrošina visiem ES valstu iedzīvotājiem tiesības ar juridisku spēku, piemēram, tiesības saņemt vienādu attieksmi neatkarīgi no rasu vai etniskās piederības, saņemt vienādu attieksmi darba vietā vai mācību iestādē. Diskriminācijas aizliegums – jeb citiem vārdiem sakot – "vienādas attieksmes princips" nozīmē , ka netiks pausta ne tieša, ne netieša uz rasu atšķirībām, etniskās piederības reliģiskās piederības vai pārliecības, nespējas, vecuma vai seksuālās izvēles balstīta diskriminācija.

Jēdziens "tiešā diskriminācija" attiecas uz situāciju, kad attieksme pret vienu cilvēku ir mazāk labvēlīga salīdzināmā situācijā. Netiešā diskriminācija rodas situācijās, kad šķietami

neitrāls noteikums, kritērijs vai prakse rada vai var radīt nelabvēlīgs sekas noteiktai grupai piederošai personai salīdzinājumā ar citai grupai piederošu personu. No vienlīdzīgas at-tieksmes principa ir pieļaujami izņēmumi, ja ir jāsaglabā kādas reliģiskas organizācijas ētoss vai, lai veicinātu vecākās paaudzes vai jauniešu integrāciju darba tirgū.

Dažādība & Dažādības vadība (diversity & diversity management): Dažādība attiecas uz jebkāda veida salīdzināmām jēdzieniem, parādībām, izpausmēm, kam raksturīgas atšķirīgas un kopīgas īpašības, kā piemēram, rasu vai etniskajai piederībai, reliģiskajai pārliecībai, vecumam, invaliditātei vai seksuālajai orientācijai un identitātei.

Dažādības vadība nozīme, ka organizācijas, uzņēmumi aktīvi īsteno dažādības stratēģijas – nodarbinot dažādu vecuma un dzimuma cilvēkus ar dažādu etnisko piederību, seksuālo orientāciju, identitāti, reliģiskajiem uzskatiem vai piederību, kā arī cilvēkus ar īpašām va-jadzībām.

Drag-kvīni (drag queen): vairumā gadījumu (ne vienmēr) lesbietes vai transseksuāles, kas pārīebjas vīriešu drēbēs, parasti tas notiek kāda izklaides pasākuma ietvaros

Drag-kingi (drag king): vairumā gadījumu (ne vienmēr) homoseksuāli orientēti vīrieši un transseksuāļi, kas publiski paradās pārgērbusies sieviešu drebēs ar mērķi izklaidēt publiku. Tēripi un izskats ir pārspilēti grezns un krāsains.

Eiropas Savienība un diskriminācija (European Union and discrimination) – 1997. gadā tikšanās laikā Amsterdamā 15 ES dalībvalstis apņēmās cīnīties pret diskrimi-nāciju un veicināt vienlīdzīgu attieksmi. Līdz ar šo vienošanos nav pieļaujama diskriminā-cija reliģijas, uzskatu, invaliditātes, vecuma vai seksuālās orientācijas dēļ. Eiropas Komisija ir sniegusi rekomendācijas dalībvalstīm cīņai pret nevienlīdzīgas attieksmes iz-pausmēm (tajā skaitā EK Līguma 13.pants, spēkā kopš 1999. gada 1. maija, kā arī 2000. gada 27. novembra Direktīva 2000/78/EC, kas nosaka kopējo sistēmu vienādai attieksmei pret nodarbinātību un profesiju.

Geju vai lesbiešu laulība / oficiāli reģistrēta partnerība / uzturēšanās atļauja (gay or lesbian marriage / registered partnership / residence permit)

Vairākās Eiropas valstis ir pieņemti īpaši likumi, kas nodrošina homoseksuāliem pāriem tiesisku statusu. Likumdošana katrā no šīm valstīm atšķiras, taču ir daudzas valstis, tos-tarp Itālija, kurās joprojām nav likuma, kas regulētu homoseksuālu pāru partnerattiecības, līdz ar to tām nav tiesiska statusa. Turklāt , pat ja ir likumi, tas nebūt nenozīme, ka homoseksuāliem pāriem ir tādas pat iespējas kā heteroseksuāli orientētiem pāriem. Svarīgs homoseksuāli orientētu cilvēku tiesību aspekts ir, vai attiecīgā likumdošana nodrošina uz-turēšanās atļauju pāriem, kuros partneri nāk no dažādam valstīm. Īpaši svarīgi tas ir ga-dījumos, kad viens no pāra it no valsts, kas neatrodas Eiropā. Valstis, kurās nav šādu likumu, gejiem un lesbietēm ir ļoti maz izredžu iegūt uzturēšanās atļauju saviem part-ne-riem, kas nav no Eiropas.

Dzimums/sociālais dzimums (gender): pretēji jēdzienam dzimums, ar ko tiek apzī-mēts personas bioloģiskais dzimums, sociālais dzimums attiecas uz, sociālas vides un kul-tūras ietekmē izveidojušos, sievietes vai vīrieša lomu sabiedrībā. Katra kultūrā pastāv noteikti uzskati par vīrieša un sievietes lomu, vietu un uzdevumiem. Lēmums, kas vīrietim liek strādāt lai apgādātu ģimeni un sievietei palikt mājās, lai rūpētos par bērniem bieži vien tiek attaisnots ar konkrētajām dzimumam piedēvēto "lomu". Patiesībā tas tiek pie-ņemts balstoties uz tradīcijam un sociālajiem stereotipiem.

Dzimumidentitāte (gender identity): piederības sajūta vīriešu vai sieviešu dzimumam vai abiem dzimumiem, kas nav atkarīga no indivīda bioloģiskā dzimuma.

Dzimuma loma (gender role) apzīmē konkrētajā kultūrā sieviešu vai vīriešu dzimumam piedēvēto uzdevumu, uzvedības (apģērbs, kermenī valoda, rīcība), īpašību kopumu. Pa-tiesībā ikviena rīcība tiek uzlūkota caur "dzimuma lomas" prizmu, balstoties uz katrā kul-tūra un sabiedrībā noteiktajiem atbilstības kritērijiem.

Heteronormativitāte (heteronormativity): nozīmē, ka heteroseksualitāte tiek definēta kā "norma" un uzskatīta par vienīgo ideoloģiski pieņemamo seksualitātes formu. Heteronormativitāte kalpo par pamatu pret lesbietēm un gejiem vērstajai diskriminācijai. Tā ir viena no diskriminācijas formām, kas heteroseksuāli orientētiem cilvēkiem ir mazāk zināma. Heteronormativitāte sastopama arī likumdošanā, jo daudzās valstīs geju un lesbiešu lau-lības vai partnerattiecību reģistrēšana nav iespējama vai tiek piedāvāta kā pakalpojums "zemākai šķirai". Vēl viens heteronormativitātes piemērs – valstīs, kuru likumdošana ne-paredz laulības starp vienpersonu pāriem, aizpildot dažādas anketas, formulārus, iesnie-gumus, ir iespējams izvēlēties tikai vienu no variantiem – "precējies", "neprecējies", "šķīries", kas var tikt attiecināts tikai uz heteroseksuāli orientētu cilvēku partnerattiecī-bam.

Hermafrodīts (hermaphrodite): ir persona, kurai piemīt abiem dzimumiem – vīrišķa-

jam un sievišķajam raksturīgo dzimumorgānu atsevišķas pazīmes.

Heteroseksisms (heterosexism): nozīmē ticēt, ka seksuālās dabas un emocionāla tiesme pret pretējo dzimumu ir labāka vai vēlamāka par jebkuru citu seksuālās formu.

Heteroseksuāls (heterosexual): ir persona, kas izjūt seksuālu pievilcību un kam veidojas jūtas pret pretējā dzimuma cilvēkiem: sievietei pret vīrieti un vīrietim pret sievieti.

Heteroseksualitāte -> Seksualitāte

Homoafektivi (homoaffective): cilvēki izjūt piekeršanos sava dzimuma cilvēkiem.

Homokausts (homocaust): ir homoseksuāli orientētu cilvēku vajāšana un nogalināšana nacistiskās Vācijas koncentrācijas nometnēs.

Homonegativisms (homonegativity): ir termins, ar kuru apzīmē visu negatīvo jūtu, attieksmu un uzvedības kopumu, kas tiek vērsti pret homoseksualitāti un homoseksuāli orientētiem cilvēkiem un sev ietver kultūras komponentes un neiecietības veidošanās sociālo kontekstu (Hudson, Ricketts, 1980).

Šī definīcija sniedz plašāku skaidrojumu nekā termins homofobija (skat. definīciju), kas vairāk raksturo bailes, naidu, bažas vai antipātijas, kādas var rasties saskarsmē ar homoseksuāli orientētiem cilvēkiem.

Homofobija (homophobia): tiek definēta kā emociju kopums, tajā skaitā bailes un nemiers, riebums, antipātijas, dusmas, diskomforts un naids, kas rodas esot kontaktā ar lesbietēm, gejiem vai biseksuāli orientētiem cilvēkiem. Virkne pētnieku ir asi kritizējuši terminu homofobija, jo tā nav fobija tās klasiskajā izpausmē. Salīdzinājumā ar citām fobijām, kā piemēram, hidrofobiju (bailes no ūdens) un arahnofobiju (bailes no zirnekļiem), homoseksuāli orientēti cilvēki nav tiešais "bajļu" vai "diskomforfa" izraisītāji. Homofobijas pamatā drīzāk ir pret homoseksualitāti kā tādu vērsti pieņēmumi vai homonegativitāte, kas saknojas kultūras vērtībās un pieņemtajās normās, kas savukārt pārraugušas pret homoseksuāli orientētiem cilvēkiem vērstos stereotipos un liek no tiem baidīties. No šāda aspekta raugoties, homofobija nav slimība, kas būtu jāārstē, bet drīzāk sabiedrības attieksme, kuru var mainīt.

Pazemošana pamatojoties uz homofobiskiem aizspriedumiem (homophobic bullying): homofobisku aizspriedumu izraisīta, pret kādu personu vērsta pazemojoša rīcība, kas tiek pamatota ar viņa/viņas (faktisko vai šķietamo) seksuālo orientāciju. Pazemošana var būt vērsta gan pret homoseksuāli orientētiem cilvēkiem, gan pret ikvienu, kas šķietami tāds ir.

Homoseksuāls (homosexual): cilvēks, kas jūt emocionālo un/vai seksuālu pievilcību pret sava dzimuma cilvēkiem. Šis termins attiecas gan uz vīriešiem, gan sievietēm.

Psiholoģiska palīdzība homoseksuāli orientētiem cilvēkiem (homo-specific counselling): ir psiholoģiskā palīdzība un atbalsts, kas tiek sniegti lesbietēm un gejiem. Psihoterapeita seksuālā orientācija nav būtiskākais priekšnosacījums, lai terapija būtu veiksmīga, tomēr šī aspekte nozīmi nevajadzētu ignorēt. Tā kā nereti gadās, ka klienta un psihoterapeita etniskā izceļums atšķiras, daudziem gejiem, lesbietēm un biseksuāli orientētiem cilvēkiem ir svarīgi, lai psihoterapeitam būtu pieredze ar homoseksualitāti saistītos jautājumos. Daži homoseksuāli orientēti cilvēki var baidīties, ka netiks saprasti un tāpēc izvēlas psihoterapeitu ar tādu pašu seksuālo orientāciju. Kad tiek sniepta psiholoģiska palīdzība homoseksuāli orientētiem cilvēkiem ir ļoti svarīgi, lai terapeits pieņemtu klientu seksuālo orientāciju un uztvertu to kā normālu seksualitātes izpausmi, gluži tāpat kā heteroseksualitāti, tādejādi palīdzot homoseksuāli un biseksuāli orientētiem cilvēkiem dzīvot pilnvērtīgu un piepildītu dzīvi. Terapeitiem, neskatoties uz savu seksuālo orientāciju, būtu jāpārzina vietējās homoseksuāli orientētu cilvēku kopienas īpatnības, lai sniegtu klientiem atbilstošu psiholoģisko palīdzību.

Iekšējā homofobija (internalised homophobia): ir būtiska problēma, ar ko saskaras psihoterapeiti homoseksuāli orientētu cilvēku konsultēšanas procesā. Ja homoseksuāli orientēti cilvēki ir auguši Rietumu sabiedrībā, visdrīzāk tiem būs izveidojušies zināmi iekšējie aizspriedumi pret savu seksuālo orientāciju.

Šie aizspriedumi var likt homoseksuāli orientētiem cilvēkiem sajust tādu kā "pašnaidu" pret šo savu identitātes daļu. Iekšējai homofobijai var būt dažadas izpausmes - bailes tikt atklātam, neērtības sajūta atrodoties geju, lesbiešu un biseksuāļu sabiedrībā, pārākuma sajūta un nosodījuma paušana pret visiem heteroseksuāli orientētiem cilvēkiem. Personas, kas izjūt iekšējo homofobiju mēdz uzskatīt, ka būt par lesbieti, geju un biseksuāli orientētu cilvēku ir tāpat kā būt heteroseksuāli orientētam, taču var izjust bailes tikt atstumtiem, jo domā, ka apkārtējie tos uzskata par savādākiem. Iespējams viņi izjūt pievilcību pret "nepieejamiem partneriem", teiksim citas seksuālās orientācijas pārstāvjiem, ar kuriem veidot seksuālās attiecības nav iespējams. Tas ir psiholoģiskas pašaizsardzības veids, lai izvairītos no reālu intīmo attiecību veidošanas. Cilvēkiem, kas izjūt iekšējo ho-

mofobiju var rasties grūtības veidot ilgtermiņa attiecības, jo viņu iekšējā homofobija var tikt vērsta pret (homoseksuāli orientēto) partneri.

Interseksualitāte (intersexuality): Cilvēka dzimumu nosaka ģenētika, hormoni un psihosociālie faktori.

Dzimuma diferenciācijas traucējumus, ko nosaka pēc dzimuma hromosomām, dzimumdziedzeriem (olnīcas, sēklinieki), primārajām un sekundārajām dzimumpazīmēm, sauc par interseksualitāti. Šādi traucējumi sastopami vienam no 2000 jaundzimušajiem. Dzimumidentitāte lielākoties veidojas ap 14 dzīves mēnesi, bet laika gaitā var mainīties. Izmaiņas embrija attīstībā var ietekmēt kā primārās, tā sekundārās dzimumpazīmes un izraisīt interseksualitātes rašanos. Interseksuāliem cilvēkiem, biežāk nekā citiem sabiedrības locekļiem, piemīt dzimumpiederības apziņas trūkums - traucējums, kas dažreiz mudina šos cilvēkus mainīt savu dzimumu. Daudzi interseksuāli orientēti cilvēki atklāj savu traumatisko pieredzi, kas radusies medikamentozas ārstēšanas iespaidā, ko pastiprinājusi kauna sajūta par to, ka esi "citādāks, kā arī baiļu šoks no iespējamajām kirurģiskajām procedūram un to sekām (piemēram: nespēja just seksuālo baudu pēc operācijas). Dažās valstīs ir izveidotas interseksuāli orientētu cilvēku pašpalīdzības grupas.

Stereotipizācija (labelling): Paust stereoptipus par homoseksuāli orientētu cilvēku, nozīmē, ka lesbietei, gejam, biseksuāli orientētam cilvēkam tiek piedēvēta kāda īpašība, uzvedības veids tikai balstoties uz viņa/viņas seksuālo orientāciju. Īpašības, kas tiek piedēvētas homoseksuāli orientētiem cilvēkiem bieži vien sakņojas stereotipos: kā piemēram, "geji ir sievišķīgi", "lesbietes ir vīlušās vīriešos", vai "lesbietes vienmēr uzvedas vīrišķīgi". Pacientu izjustā stereotipizācijas pieredze mēdz atstāt smagas sekas. Ja persona tiek paklauta šādai stereotipizācijai ilgstošā laika posmā, viņš/viņa var patiešām sākt paust sev piedēvētās īpašības, jo tādu viņu, acīmredzot, redz apkārtējā sabiedrība un sagaida attiecīgu uzvedību. No socioloģijas viedokļa šo fenomenu dēvē par pašpiepildošo pareģojumu (*self-fulfilling prophecy*).

Lesbofobija (lesbophobia): ir īpašs termins, kas raksturo bailes vai nespēju pieņemt lesbietes. Sieviešu homoseksualitātei raksturīgas pazīmes atspoguļojas lesbofobijas izpausmēs, tai raksturīga noklusēšana un lesbiešu esamības noliegšana.

LGBT ir starptautiskā vidē bieži lietota abreviatūra, ar ko apzīmē ar lesbietēm, gejiem, biseksuāli orientētiem cilvēkiem saistītus jautājumus. Dažreiz šim saīsinājumam tiek pievienoti burti I – interseksuāli orientēti cilvēki un K – Kvīrs (Queer)

Dzīvesveids (lifestyle): ir atbilstošas uzvedības, ideoloģijas un izpausmju kopums, kas piemīt individuālai vai individuālai grupai. Ar to tiek parādīts, kā individuāls vēlas dzīvot, tātad notiek atsaukšanās uz subjektīvu realitātes interpretāciju. Nav iespējams atsaukties uz "alkoholisma dzīvesveidu", jo cilvēks ir atkarīgs no alkohola, bet var atsaukties uz "sava dzimuma dzīvesveidu", ja cilvēks izvēlējies atklāti paust savu homoseksualitāti. Ir svarīgi saprast, ka nepastāv vispārīgi definēts geju vai lesbiešu dzīvesveids. Dzīvesveidu veido dažādi identitātes, seksualitātes, attiecību, darba, sadzīves u.c. aspekti, tomēr tas ir individuāli ļoti atšķirīgs un tas nav attiecīnāms uz kādu konkrētu individuālu grupu kopumā.

Heteroseksualitāte kā norma (norm of heterosexuality)-> Heteronormativitāte

Atklāt slēptu patiesību (outing): ir sabiedrībā pazīstamu homoseksuāli orientētu cilvēku seksuālās orientācijas atklāšana bez viņu piekrišanas. Šāda rīcība pirmo reizi pievērsa masu mediju uzmanību 20. gadsimta 80.- 90.gados, kad lesbiešu un geju aktīvisti draudeja publicēt to sabiedrībā zināmo, homoseksuāli orientēto cilvēku vārdus, kas bija atbildīgi par homofobisku likumu pieņemšanu, kā arī tos, kas pauða homofobisku viedokli baznīcas vārdā. Ne visas lesbietes un geji atbalsta slēptās patiesības atklāšanu un daudzi to nosoda, jo tādā veidā tiek pārkāptas personas tiesības uz privātumu.

Praids/lepnuma gājiens (pride) : Ar šo terminu apzīmē LGBT (Lesbiešu- geju- biseksuāli orientētu, transpersonu, transseksuāli orientētu personu) kopienas gājienu, kurā tiek pausts lepnums par savu izvēli – brīvi un atklāti paust savu homoseksualitāti, biseksualitāti vai transseksualitāti, vienlaicīgi aicinot piešķirt homoseksuāli orientētiem cilvēkiem vienlīdzīgas tiesības un iespējas. Ar vārdu "praidis" apzīmē virkni pasākumu, kas katru gadu norisinās dažādās pilsētās visā pasaulei, kuru laikā LGBT kopiena cenšas paņākt savu prasību uzsklausīšanu.

Kvīrs (queer): ir termins, kas ierasti tiek tulkots kā "dīvanis", "neparasts". Vārds „queer“ cēlies no vācu valodas un nozīmē "diagonāli šķērss". Šobrīd to lieto, lai apzīmētu tos cilvēkus, kuru seksuālā orientācija un/vai dzimumidentitāte atšķiras no heteronormativajām partnerattiecībām. Terminu kvīrs sāka lietot, lai mazinātu stereotipus, kas sāka izplatīties geju kopienās. Lielākā daļa homoseksuāli sevi asociē ar "gejiem", "lesbietēm", bet ne ar "kvīriem". "Kvīrs" drīzāk ir politisks termins, ko bieži lieto politiski aktīvi cilvēki – cilvēki, kas ir pret tradicionālo dzimumidentitāšu iedalījumu – geji, lesbietes, biseksuāli un heteroseksuāli orientēti cilvēki. Tie ir cilvēki, kuri uzskata, ka tos apspiež mūsdienās dominē-

jošā heteronormativā sabiedrība un kultūra un heteroseksuāli orientēti cilvēki, kuru sek-suālā izvēle padara kvīrus par minoritāti.

Reparatīvā terapija (reparative therapy): dažām lebietēm, gejiem vai biseksuāliem cilvēkiem milzīgas grūtības sagādā dzīvošana heteronormativā vidē, tāpēc viņi vēlas klūt heteroseksuāli. Dažreiz, gados jaunu, homoseksuāli orientētu jauniešu vecāki nespējot pieņemt bērna homoseksualitāti, pakļauj tos reparatīvajai terapijai.

Tomēr, zinātniekus vidē ir panākts vienots atzinums, ka seksuālo orientāciju nevar “ārstēt” un tas pats attiecas uz homoseksualitāti un biseksualitāti, kuras nevar tikt uzskatītas par garīgiem traucējumiem vai slimībām. Pasaules Veselības Organizācija (PVO) ir definējusi homoseksualitāti kā dabisku cilvēka izpausmi. Eiropas un pasaules lielākās profesionālās asociācijas (arī medicīnas darbinieku, psihiatru, psihologu u.c. asociācijas) ir piekrītušas PVO definīcijai un lieto to savas prakses kodeksos.

Neskatoties uz to, ir cilvēki, bieži vien izteikti reliģiozi, kas uzskata, ka homoseksuāli orientētus cilvēkus ārstēt. Savu viedokli viņi pamato ar dažiem piemēriem, kad homoseksuāli orientēti cilvēki pēc reparatīvās terapijas uzsākuši dzīvi kā heteroseksuāli orientēti. Taču visdrīzāk šie cilvēki ir iemācījušies apslāpēt savas homoseksuālās izpausmes, lai “spētu uzvesties kā hetereoseksuāli orientēti”. Vairākas reliģiskās asociācijas izmanto neētiskas metodes, ar kuru palīdzību cenšas noslāpēt homoseksuālu cilvēku seksuālo tieksmi un liek mocīties ilgstošā vainas apziņā. Daudzu psihologu un psihoterapeitu pētījumi ir pierādījuši, ka cilvēki, kas tiek pakļauti šādai terapijai netiek izārstēti, bet drīzāk tiek panākts pretējais efekts – pazeminās viņu pašcienas līmenis un mazinās emocionālā stabilitāte.

Seksuālā orientācija (sexual orientation): apzīmē cilvēka seksuālās, emocionālās vēlmes un no tām izrietošās darbības seksuālo attiecību partnera izvēlē. Vadoties pēc tā tiek izdalīta heteroseksuālā, biseksuālā un homoseksuālā orientācija.

Seksualitāte (sexuality): ietver sevī cilvēka attieksmju kopumu un uzvedību dažādās situācijās. Seksualitāte nav tikai dzimumattiecības, bet ietver sevī arī seksuālās fantāzijas, seksuālo orientāciju utt. Seksuālā orientācija iedalās trīs pamata veidos – heteroseksualitāte (dot priekšroku seksuālām attiecībām ar pretējā dzimuma partneri), homoseksualitāte (dot priekšroku seksuālām attiecībām ar sava dzimuma partneri) un biseksualitāte (iesaistīties seksuālās attiecības ar abu dzimumu partneriem). Ir svarīgi saprast, ka starp šiem trīs seksuālās orientācijas veidiem nav striktu robežu, drīzāk tās ir saplūstošas. Amerikānu pētnieks Alfreds Kinsijs (Alfred Kinsey) atklāja, ka 1950. gados tikai neliels skaits cilvēku tika atzīti par 100% heteroseksuāli vai homoseksuāli orientētiem. Šie termini tikai norāda uz individuālu seksuālo orientāciju; tie neraksturo seksualitāti visos tās aspektos.

Seksuālā identitāte (sexual identity): ir daļa no individuāla izpratnes par sevi kā par seksuālu būtni – kā viņš/viņa uztver sevi un kā viņš/viņa vēlas, lai citu viņu uztvertu. Seksuālā identitāte sastāv no četrām komponentēm: bioloģiskais dzimums, dzimumidentitāte, dzimuma loma un seksuālā orientācija. Taču individuāls var arī pārkāpt šīs četras savas seksuālās identitātes robežas (-> transvestīti, -> seksuālā orientācija-> transseksuālisms, -> transdzimums).

Seksuālā orientācija (seksuālā orientācija): ir seksuālā tieksme pret citiem cilvēkiem. Seksuālo tieksmi var just pret sava dzimuma, pretējā dzimuma vai abu dzimumu pārstāvjiem. Taču seksualitāte nav tikai sekss. Tā ir vajadzība apmierināt emocionālās vajadzības, vajadzība pēc drošības sajūtas attiecībās ar otru cilvēku. Pētnieki izpētījuši, ka seksuālā aktivitāte, fantāzijas un identitāte ne vienmēr saskan savā starpā.

STS (S.T.D): ir seksuāli transmisīvo slimību abreviatūra (-> STI)

STI (S.T.I.): seksuāli transmisīvo infekciju abreviatūra; tās var izplatīties anālā, vaginālā, orālā seksa laikā vai apmaiņas ceļā starp inficētiem ķermeņa šķidrumiem. Dažas no izplatītākajām STI ir AIDS, sifiliss, B hepatīts, gonoreja un genitālijū herpes.

Stereotipi (stereotypes): par stereotipiem sauc kādā sociālajā grupā iesakņojušos negatīvos priekšstatus par kādu citu sociālo grupu, stereotipi raksturīga vispārināšana un etnocentrismus (pārspilēta savas grupas izcelšana un noraidoša attieksmē pret citām ārējām grupām). Četri izplatītākie ar homoseksuālismu saistītie stereotipi ir - neatbilstība fiziskajam dzimumam (kā piemēram lesbietes ir puiciskas); stereotipi, kas attiecināmi uz sociālajām lomām (lesbietes, geji un homoseksuāli orientēti cilvēki ir ar novirzēm un pārkāpj visas robežas); stereotipi saistībā ar attiecībām un seksuālo uzvedību (geji ir pedofili un viegli iesaistīs gadījuma rakstura seksuālajās attiecībās; lesbietes seksualitāte ir ne-nobriedusi); stereotipi, kas saistīti ar homoseksualitātes cēloņiem (geja vecāki ir vairāk vēlējušies dēlu nekā meitu, zēnam trūkusi tēva klātbūtne, seksuālas izmantošanas izmantošanas sekas).

Stigma (stigma): ir kāda individuālā raksturīga īpašība, piemēram, ādas krāsa vai seksuālā orientācija. Ja šīs atšķirības zīmes ir savādākas nekā sabiedrības vairumam, tās var tikt izmantotas par iemeslu diskriminējošai attieksmei. Ja ādas krāsa ir redzama stigma,

ko nevar noslēpt, tad homoseksualitāte nav pamanāma un tāpēc to ir grūti konstatēt, ja vien homoseksuāli orientēts cilvēks pats to neatklāj. Tādas neredzamās stigmas kā homoseksualitāte var likt pieņemt grūtus lēmumus. Gejs vai lesbiete saprot, ka izlemjot "atklāties", neredzamā stigma kļūs redzama. Tas padara homoseksuāli orientētus cilvēkus ievainojumus, jo citi var ļaunprātīgi izmantot stigmas pret viņiem.

Stounvela (Stonewall) : "Stonewall Inn" ir geju bāra nosaukums Kristoferstrītā Nujorkā. 1960.gadu beigās geju atpūtas vietās bieži notika pēkšņas policijas pārbaudes. 1969.gada 27. jūnijā "Stonewall Inn" notika policijas reids, bet šoreiz transvestīti, geji un lesbietes izrādīja protestību policijai. Tas pārauga lielās ielu nekārtībās, kas ilga trīs dienas. Daudzi no protestētājiem bija transpersonas un daudzi no tiem piederēja dažādām etniskajām minoritātēm. Stounvelas notikumi bija pirmā reize, kad geji un lesbietes izrādīja protestību un cīnījās par savām tiesībām dzīvot atklāti un pilnvērtīgi. Stounvelas piemērs saglabājās homoseksuāli orientētu cilvēku kolektīvajā atmiņā, palīdzot vieglāk atbrīvoties no stigmas un kauna un justies kā pilnvērtīgiem savas valsts pilsoņiem, kuru tiesības tikušas pārkāptas. Šis notikums būtībā aizsāka Amerikas geju un lesbiešu kustību. Mūsdienās to laiku notikumus piemin ik gadējo svinību laikā, kad notiek geju parādes lieлākajās pilsētās visā pasaulē. Eiropas valstīs šīs parādes dēvē par geju prāda gājieniem vai Kristoferstrītas dienu. Geju parādes ir vilinošas tūristiem un pelnīt gribošiem uzņēmušiem, kas tās atbalsta.

Subkultūra un kopiena (subculture and community): geju un lesbiešu subkultūra vai kopiena ir līdzīgs termins kā -> geju skatuve, bet tam ir plašāka nozīme. Ar terminiem subkultūra un kopiena apzīmē tādas geju un lesbiešu pulcēšanās vietas kā bāri, naktsklubi, arī palīdzības dienestus un geju centrus lielākajās pilsētās. Ar to saprot arī jebkādus geju un lesbiešu rīkotus pasākumus. Geju un lesbiešu subkultūra izveidojās, jo sabiedrības vairākums tos nepieņēma un tiem neatradās vieta sabiedrībā. Tāpēc geji un lesbietes sāka veidot savu kopienu, kurā viņi varēja dzīvot kā paši vēlējās neviens neuzraudzīti un nenosodīti par to, ka ir savādāki. Pirmo reizi nonākot homoseksuāli orientētu cilvēku kopienā geji un lesbietes izjūt spēcīgu pozitīvu emocionālo pārdzīvojumu, jo homoseksualitāte šajā kopienā netiek noliegta.

Transdzimums/transpersonas (transgender) : ir plašs un vispārīgs termins, kas attiecas uz tiem cilvēkiem, kuru dzimumidentitāte atšķiras no viņu bioloģiskā dzimuma, un kuri nav vēlējušies veikt dzimuma maiņas operāciju, lai iegūtu vēlamajam dzimumam raksturīgu anatomisko uzbūvi.

Transdzimuma pārstāvji savu dzimumidentitāti pauž ar apgērba un uzvedības palīdzību. Piemēram, viņi/viņas var gērbties kā sievietes vai vīrieši, vai identificēties ar kādu pavismātību. Transpersonas atšķiras no transvestītiem, kas tikai pārgērbjas kā pretējais dzimums, turpretī transpersonu jautājums drīzāk ir saistīts ar viņu dzimuma apziņu jeb seksuālo identitāti (viņi/viņas jūtas piederīgi pretējam dzimumam).

Transfobija (transphobia): Nepatika, iracionālas bailes no transseksuāli orientēti cilvēkiem un viņu transseksuālajām izpausmēm. Pat homoseksuāli orientētu cilvēku vidū pastāv aizspriedumi pret transseksuālismu, jo tas saistās ar vienu no lielākajiem tabu mūsu sabiedrībā – neatbilstība sabiedrībā pastāvošajām tradicionālajām dzimumu lomām.

Transseksuālis (transsexual): persona, kuras dzimumidentitāte atšķiras no bioloģiskā dzimuma. Nereti transseksuāļi ir veikuši vai vēlas samazināt dzimuma atšķirības veicot dzimuma maiņas operācijas.

Transseksualitāte jāskata atsevišķi no citām seksuālajām orientācijām – transseksuāli cilvēki var būt gan heteroseksuāli, biseksuāli vai homoseksuāli orientēti. Transeksuāļu procentuālā attiecība pret citām seksuālajām orientācijām ir viens no 3000 vīriešiem un viena no 100 000 sievietēm.

Transvestīts (transvestits): ir persona, kas (bieži vai ikdienā, pilnībā vai daļēji) izvēlas gērbties pretējā dzimuma drēbēs. Transvestīti gērbjas saskaņā ar to dzimumu, ar kādu iekšēji sevi identificē – var būt heteroseksuāli, homoseksuāli vai biseksuāli orientēti.

LGBT Simboli

Eksistē vairāki simboli, kas tiek asociēti ar LGBT kopienu un atbilstošu dzīvesveidu. Vīriešu dzimuma apzīmējuma jeb Marsa zīmes stilizēta forma - divas Marsa zīmes, kas caurvij viena otru, ir homoseksuāli orientētu vīriešu simbols, bet divas Venēras zīmes, sieviešu dzimumu simbolizējošie apli, kas caurvij viena otru, ir homoseksuālu sieviešu simbols.

Simboli, kas apzīmē dažādas "dzimumidentitātes" tika radīti 1990. gadā, iedvesmojoties no Marsa (♂) un Venēras (♀) astroloģiskajiem simboliem.

Vīriešu un sieviešu dzimuma simboli tika pārveidoti, lai simbolizētu geju un lesbiešu kopienu. Dažādas minēto simolu versijas tiek izmantotas asekualitātes, transseksualitātes, biseksualitātes un heteroseksualitātes simbolizēšanai.

Vispazīstamākais simbols, kas apzīmē transvestītus, transseksuāli orientētus cilvēkus un transgenderus ir Hollija

Bosvela (Holly Boswell) radītais aplis, kura apakšdaļā ir taisni uz leju vērsti krusti ar vienāda garuma stariem, augšdaļā kreisajā pusē bulta, kas nedaudz vērsta uz labo pusī, bet kreisajā pusē šī krusta un bultas apvienojums.

Rozā trijstūris ir simbols, ko sākotnēji izmantoja nacisti, kas koncentrācijas nometnēs ieslodzīja un nonāvēja cilvēkus ar homoseksuālu orientāciju. Gejiem uz ieslodzīto apgērba bija jāvilkā rozā trijstūris (ar vienu uz leju pavērstu stūri), lai varētu tos atšķirt no pārējiem ieslodzītajiem. 1970. gados geji aktīvisti atkal sāka lietot šo simbolu, jo tas simbolizēja joprojām notiekošo, pret homoseksuāli orientētiem cilvēkiem vērsto, diskrimināciju.

Kopš 1990. gada **varavīksnes krāsu karogs** ir atpazīstams visā pasaulē kā lesbiešu un geju kopienas simbols. Karogam ir sešas horizontālas svītras un tas ir lepnuma symbols cīņā pret homofobiskām aktivitātēm. 1978. gadā amerikāņu mākslinieks Gilberts Beikers (Gilbert Baker) radīja varavīksnes karogu un kopš tās dienas tas ir kļuvis par visatpazīstamāko homoseksuāli orientētu cilvēku kopienas simbolu. Sešas karoga krāsas simbolizē dažādas dzīves aspektus (virzienā no karoga apakšas uz augšu): sarkanā – dzīvi, oranžā – veselību, dzeltenā – saules gaismu, zaļā – saskaņu ar dabu, zilā – mākslas pasauli, violetā – garīgo pasauli.

1998. gadā Maikla Peidža (Michael Page) uzzīmētais karogs simbolizē biseksuālo cilvēku kustību. Tas ir karogs ar trīs horizontālām paralēlām līnijām, augšējā ir rozā līnija, kas simbolizē iespējamu tieksmi uz citiem dzimumumiem, vidējā un šaurākā līnija ir violeta vai lavandas krāsā, bet zemākā līnija ir kāraliskajā zilajā tonī.

Melnais trijstūris ir lesbiešu simbols, kas tika izmantots nacistu valdīšanas laikā koncentrācijas nometnēs. To, līdzīgi kā rozā trijstūri, lika nēsāt sociāli nevēlamajiem individuāliem – tiem cilvēkiem, kas radīja ideoloģiskus draudus Trešā Reiha tradicionālajām ģimenes vērtībām. Lielākā daļa ieslodzīto, kas nēsāja melno trijstūri, bija garīgi slimī vai bezpajumtnieki, taču šis simbols tika piešķirts arī mazākām ieslodzīto grupām – alkoholiķiem, klaidoņiem, prostitūtām, anarhistiem, lesbietēm, kā arī Roma un Sinti nacionālītātes cilvēkiem.

Transpersonu praida karogu radīja Monika Helma (Monica Helms) un tas pirmo reizi parādījās 2000. gadā notiekošajā Pride Parade Fīniksā, Arizonā (ASV). Karogs simbolizē transpersonu kopienu. Tajā ir piecas vienādās līnijas – divas gaiši zīlas, divas rozā un viena balta karoga vidū. Māksliniece Helma skaidro transpersonu karoga simbolisko nozīmi: "Karoga augšējā un apakšējā malā ir izvietotas gaiši zīlas līnijas. Gaiši zīlā krāsa ir krāsa, kas tradicionāli tiek asociēta ar jaundzimušajiem zēniem. Nākamās līnijas ir rozā, krāsa, kas tiek asociēta ar jaundzimušām meitenēm. Līnija pa vidu ir balta un simbolizē interseksuāli orientētus cilvēkus, personas, kas atrodas pārmaiņu procesā vai tos, kas uzskata sevi par bezdzimuma vai nedefinējama dzimuma personām. Tas simbolizē izvēli, lai kāds tu arī nebūtu, tas vienmēr būs pareizais ceļš".

Sarkanā lente simbolizē solidaritāti ar visiem cilvēkiem, kas inficējušies ar HIV un AIDS; tās valkāšana simbolizē, ka tās nēsātājs piemin visus cilvēkus, kas nomiruši no AIDS. Tas nav homoseksualitātes simbols.

Tomēr gan Ziemeļamerikā, gan Eiropā daļa no HIV un AIDS inficētajiem un mirušajiem vīriešiem ir homoseksuāli, tāpēc dažreiz šis simbols tiek asociēts ar geju un lesbiešu kopienu.

6 http://en.wikipedia.org/wiki/Transgender_Pride_flag#cite_note-Colors-0

2. ADRESSES

ITALIA

Arcigay Nazionale

Via Don Minzoni 18
40121 Bologna
tel. (+39) 051 10957241
fax. (+39) 051 10957243
e-mail: info@arcigay.it
www.arcigay.it

ArciLesbica Nazionale

Via Don Minzoni 18
Bologna 40121
tel. +39.051.6492684
fax +39.051.6492684
e-mail: segreteria@arcilesbica.it
www.arcilesbica.it

Gay Center

Via Nicola Zabaglia 14 – 00153 Roma
tel. (+39) 06 64 50 1102
fax. (+39) 05 64 50 1103
e-mail: info@gaycenter.it
www.gaycenter.it

Gay Help Line 800 713 713

(information toll free number for lesbian, gay, and transsexual people)
e-mail: info@gayhelpline.it
www.gayhelpline.it

SAIFIP - Servizio per l'Adeguamento tra Identità Fisica

ed Identità Psichica (Unit for Adjustment of Sex to Psychic Identity)
c/o Azienda Ospedaliera S.Camillo-Forlanini di Roma (Italia)
Circ. Gianicolense 87 - 00152 Roma
Padiglione Traumatologico Piano Terra
c/o Ambulatorio di Chirurgia Plastica e Ricostruttiva
tel. 06.58704213
e-mail: SAIFIP@scamilloforlanini.rm.it

MIT – Movimento Identità Transessuale

(Transsexual Identity Movement)
Via Polese, 15
40120 Bologna
tel. 051.271666
e-mail: mitbologna@libero.it
www.mit-italia.it

Azione Trans

e-mail: info@azionetrans.it
www.azionetrans.it/

Associazione La Libellula

e-mail: info@libellula2001.it
www.libellula2001.it

Crisalide Pangender

Via Enrico Mattei 37 - 57123 Livorno
e-mail: presidenza@pangender.it ; sheina.pecchini@pangender.it
<http://www.crisalidepangender.org>

Famiglie Arcobaleno

tel. 346 8137616
e-mail: info@famigliearcobaleno.org
www.famigliearcobaleno.org

Genitori Rainbow

e-mail: info@genitorirainbow.it
www.genitorirainbow.it

A.G.E.D.O - Associazione di GEnitori Di Omosessuali

(Association of Parents of Homosexuals)
e-mail: info@agedo.org
www.agedo.org

Gay and lesbian (Christian) Believers Groups
For a comprehensive list of the Italian groups, please visit
www.gionata.org

Fondazione Sandro Penna
Via Santa Chiara, 1
10100 Torino
telefono 011 52 12 03 3
fax 011 54 03 70
www.fondazionesandropenna.it

Associazione di gay e lesbiche di centro destra
(Centre-Right Wing Gay and Lesbian Association)
www.gaylib.it

Consulta LGBT della sinistra
(Left-wing LGBT Council)
www.dsonline.it/autonomie/cods/index.asp

LATVIJA

Lesbian, Gay, Bisexual, Transgender and Their Friends' Association "Mozaika"
K.Valdemara 18-1a, Lv-1010, Riga
<http://www.mozaika.lv>

LGBT Youth project
"Skapis.eu" (Closet.EU)
<http://skapis.eu/en/jauniesi>

BELGIJA

Koepelorganisaties (= umbrella organizations)

Cavaria, Koepelorganisatie voor holebi-en transgenderverenigingen in Vlaanderen en Brussel
Kammerstraat 22, 9000 Gent
e-mail: info@cavaria.be
www.cavaria.be (Voor een overzicht van alle groepen in Vlaanderen en Brussel kan u op deze website terecht)
T: 09 223 69 29

ILGA Europe, the European Region of the International Lesbian, Gay, Bisexual, Trans and Intersex Association
Rue Belliard straat 12, 1040 Brussel
www.ilga-europe.org
T: 02 609 54 10

T-Jong, jeugdbeweging voor transgenderjongeren
www.t-jong.be

T-werkgroep, portaalsite voor Transgenders in Vlaanderen
www.t-werkgroep.be

Wel Jong Niet Hetero, jeugdbewegingskoepel voor holebi-en transgenderjongeren in Vlaanderen en Brussel
Kammerstraat 22, 9000 Gent
e-mail: info@weljongniethetero.be
www.weljongniethetero.be
T: 09 335 41 87

Roze Huizen (= Pink regional houses)

Casa Rosa Gent, Oost-Vlaams Roze Huis
Kammerstraat 22, 9000 Gent
e-mail: info@casarosa.be
www.casarosa.be
T 09-269 28 12

Het Holebihuis, Vlaams-Brabants Roze Huis

Diestsesteenweg 24, 3010 Kessel-Lo
e-mail: admin@holebihuis.be
www.holebihuis.be
T: 016 60 12 63

Het Nieuwe Huis vzw Limburg, Limburgs Roze Huis

Kuringersteenweg 179, 3500 Hasselt

e-mail: info@holebilienburg.be

www.holebilienburg.be

T: 011 72 06 06

Het Roze Huis Antwerpse Regenboogkoepel, Roze Huis Antwerpen

Draakplaats 1, 2018 Antwerpen

e-mail: info@hetrozehuis.be

www.hetrozehuis.be

T: 03 288 00 84

Regenbooghuis Brussel, Brussels Roze Huis

Kolenmarkt 33, 1000 Brussel

e-mail: info@rainbowhouse.be

www.rainbowhouse.be

T: 02 503 59 90

Polaris West-Vlaams Regenbooghuis vzw, West-Vlaams Roze Huis

Groentemarkt 19, 8400 Oostende

info@polaris-wvl.be, www.polaris-wvl.be

T: 059 43 96 17

Discriminatie melden? (= report discrimination?)

Centrum Voor de Gelijkheid van Kansen en voor Racisme-bestrijding

Koningsstraat 138, 1000 Brussel

www.diversiteit.be

T: 02 212 30 00 of 0800 12 800

Instituut Voor de Gelijkheid Van Vrouwen en Mannen

Ernest Blerotstraat , 1070 Brussel

e-mail: gelijkheid.manvrouw@igvm.belgie.be

gvm-iefh.belgium.be

T: 02 233 41 75

Informatie-, Documentatie-, en Onderzoekscentra (= information, documentation and research centres)

Fonds Suzan Daniel vzw, homo/lesbisch archief en documentatiecentrum

PB 569, 9000 Gent

www.fondssuzandaniel.be

T: 09 223 58 79

Holebifoon, gratis onthaal- en infolijn

Kammerstraat 22, 9000 Gent

e-mail: vragen@holebifoon.be

www.holebifoon.be

T: 0800 99 533

Rosa, Bibliotheek, Documentatiecentrum en archief voor gelijke kansen, feminism en vrouwenstudies

Koningsstraat 136, 1000 Brussel

e-mail: info@rosadoc.be

www.rosadoc.be

T: 02 209 34 10

Sensoa, Vlaams expertisecentrum voor seksuele gezondheid

Kipdorpvest 48a, 2000 Antwerpen / Meersstraat 138d, 9000 Gent

e-mail: info@sensoa.be

www.sensoa.be

T: 03 238 68 68

Steunpunt Gelijkekansenbeleid, expertisecentrum Gelijke Kansen

Lange Nieuwstraat 55, 2000 Antwerpen

www.steunpuntgelijkekansen.be

T: 03 265 59 63

PORTUGĀLE

ILGA Portugal - Intervenção Lésbica, Gay, Bissexual e Transgénero (ILGA Portugal - Lesbian, Gay, Bisexual and Transgender Intervention)
<http://www.ilga-portugal.pt>

Rede Ex-aequo – Associação de jovens LGBTs (Ex-aequo Network - LGBT youth Association)
<http://www.rea.pt/quemsomos.html>

Opus Gay
<http://www.opusgay.org/>

Amplos - Associação de Mães e Pais pela Liberdade de Orientação Sexual (Amplos - Mothers and Fathers Association for Free Sexual Orientation)
<http://amplosbo.wordpress.com>

Clube Safo (Safo Club)
<http://www.clubesafo.com/>

CASA - Centro Avançado de Sexualidades e Afecções (Advanced Center of Sexualities and Affections)
<http://www.ass-casa.org>

APHM – Associação Portuguesa de Homosexualidade Masculina (Portuguese Association of Male Homosexuality)
<http://www.aphm.web.pt>

ªt. - Associação para o estudo e defesa do direito à identidade do género – (ªt. - Association for the study and defense of the right to gender identity)
<http://a-trans.planetaclix.pt/>

Não te prives – Grupo de Defesa dos Direitos Sexuais (Do not deprive yourself - Sexual Rights Defense Group)
<http://www.naoteprives.org>

Panteras Rosa - Associação de Combate à Les-Bi-Gay-transfobia - (Pink Panthers – Association against Les-Bi-Gay-transphobia)-
<http://www.panterasrosa.blogspot.com/>

SPĀNIJA

FELGTB (Spanish LGTB umbrella organization)
www.felgb.org

COGAM (LGBT Group of Madrid)
 00-34-91-5230070.
 Information Line for LGTB: 00-34-915230070
www.cogam.org

AMPGYL (Parents of LGTB group)
www.ampgyl.org

CGL (LGBT Group of Catalonia)
 900 Rosa: 900 601 601
www.cogailes.org

3. INTERNETA VIETNES

Izdevējs neuzņemas atbildību par sarakstā minēto mājaslapu saturu, kā arī negarantē mājaslapās sniegtās informācijas precizitāti un pieejamību. Tikai šo mājaslapu nodrošinātāji ir atbildīgi par kļūdainu, neprecīzu vai nelikumīgu saturu.

ITĀLIJA

www.agedo.org : tīmekļa vietne vecāku asociācijai, kuru ģimenēs ir homoseksuāli cilvēki – tā ir homoseksuālu, biseksuālu un transseksuālu vīriešu un sieviešu vecāku, radinieku un draugu asociācija

www.aiutogay.it : Šī mājaslapa sniedz informāciju par konsultāciju pakalpojumiem gejiem un lesbietēm

www.apa.org/pi/lgbt/resources/guidelines.aspx : vadlīnijas psihoterapijā darbam ar homoseksuāliem un biseksuāliem pacientiem. *Informācija ir angļu valodā*

www.arcigay.it : Itālijas organizāciju, kuras cīnās pret geju un lesbiešu diskrimināciju, mājaslapa

www.arcilesbica.it : Itālijas organizāciju, kuras cīnās pret lesbiešu diskrimināciju, mājaslapa

www.azionetrans.it : brīvprātīgo sociālo darbinieku asociācijas mājaslapa. Asociācija veicina transseksuālu cilvēku, transpersonu un starpdzimuma personu personas identitātes aizsardzību

www.cinemagay.it : LGBT filmu mājaslapa

www.crisalidepangender.org : Asociācijas dzimuma identitātes brīvai izpausmei mājaslapa

www.culturagay.it/cg/index.php : esejas, recenzijas un dokumenti par geju kultūru

www.deegay.it : geju interneta radio

www.diversita.info : Projekta "Reti Territoriali contro le discriminazioni" (Vietējās anti-diskriminācijas organizācijas) mājaslapa, Projekta īstenošās UNAR (Nacionālā organizācija pret rasu diskrimināciju)

www.diversity-in-europe.org : TRIANGLE Projekta mājaslapa vairākās valodās. Uz šī projekta bāzes tika veidots Eurialo projekts

www.drgay.ch/i/index.php : tiešsaistes konsultāciju pakalpojumi geju un lesbiešu kopienai

www.ellexelle.com : informatīva mājaslapa par Itālijas lesbiešu kopienu

www.euroflag.net/index.php?option=com_content&view=article&id=2&Itemid=26 : Gimenes lietu projekta mājaslapa. Projektu finansē Eiropas Komisija. Projekta mērķis ir atbalsta sniegšana ģimenēm, lai mazinātu vardarbību pret gejiem un lesbietēm

www.famigliearcobaleno.org : Homoseksuālu pāru un homoseksuālu personu, kuri jau ir vai vēlas kļūt par vecākiem, asociācijas mājaslapa

www.fondazionesandropenna.it : ar LGBT- saistīti jautājumu bibliotēka, arhīvi, video, audio un laikrakstu bibliotēka

www.gay.it : Geju informācijas portāls

www.gay.tv : Geju kopiena tiešsaistē

www.gaycenter.it : LGBT centrs, kas nodrošina geju palīdzības dienesta pakalpojumus pa tālruni 800 713 713. Tā ir bezmaksas telefona palīdzības līnija gejiem, transseksuālām personām un dažādām vietējām asociācijām

www.gayhelpline.it : 800 713 713 Itālijas LGBT kopienas bezmaksas palīdzības tālrunis

www.gaylib.it : homoafektīvo personu centriski labējais spārns

www.gaymarocco.com : Itālijas mājaslapa, kas pulcē marokānu gejus, lesbietes un biseksuālas personas, kuri apvienojas Kifkif, lai cīnītos ar diskrimināciju un stigmu, kas balstīta uz citādu seksuālo orientāciju

www.gaynews.it : informatīvs laikraksts par homoseksualitāti

www.gaynews24.com : LGBTQ ziņu portāls

www.gaysport.it : Itālijas LGBT sporta federācijas mājaslapa, ar svarīgākām sporta grupām

- www.gaywave.it : ziņas un informācija par geju modi un kultūru
- www.genitorirainbow.it : asociācijas mājaslapa, kuras mērķis sniegt atbalstu lesbietēm, gejiem un transseksuālām personām, kurām ir bērni no iepriekšējām heteroseksuālām attiecībām
- www.gionata.org : mājaslapa, kurā atrodama informācija par gejiem un lesbietēm, kuri ir kristieši
- www.glbthealth.org : asociācijas mājaslapa par veselību un homoseksualitāti. *Angļu valodā*
- www.glbhq.com : enciklopēdija par geju un lesbiešu jautājumiem. *Angļu valodā*
- www.glsen.org : mājaslapa skolotājiem, kas palīdz veidot drošu vidi visiem skolēniem un cīnīties ar homofobiju. *Angļu valodā*
- www.gruppopesce.org : neprofesionālas peldēšanas asociācijas mājaslapa, kuras mērķauditorija ir homoseksuāli (bet ne tikai) jaunieši vecāki par 19 gadiem
- www.hosilinz.at/hosi/angebote/summermeeting : mājaslapa, kas piedāvā organizēt vasaras nometnes gejiem un lesbietēm līdz 25 gadu vecumam. Eiropas jaunieši var pavadīt nedēļu nometnē Austrijā pie Atrzē ezera. *Vairākās valodās, tajā skaitā, itāļu*
- www.ihlia.nl : starptautiskā geju un lesbiešu informācijas arhīvs. *Angļu valodā*
- www.ilga.org : starptautiskās geju un lesbiešu asociācijas mājaslapa. Laba vieta, kur gūt priekšstatu par homoseksuālu personu stāvokli visā pasaule
- www.ilga-europe.org : Eiropas Geju un lesbiešu asociācijas mājaslapa. Laba vieta, kur gūt priekšstatu par homoseksuālu personu stāvokli Eiropā
- www.lgbt-education.info : izglītojoša mājaslapa par LGBT jautājumiem. Publicēta 2005.gada vasarā. *Angļu valodā*
- www.listalesbica.it : Resursu un informācijas portāls Itālijas lesbietēm
- www.mariomieli.org : Romas geju un lesbiešu asociācijas mājaslapa
- www.mit-italia.it : Itālijas transseksuālu kustība
- www.notiziegay.com : ziņu kolektors, kas apkopo neatkarīgas, gejiem un lesbietēm draudzīgas ziņas
- www.notiziegay.it : geju laikraksts tiešsaistē
- www.parksdiversity.eu : PARKS ir bezpeļņas organizācija, ar mērķi palīdzēt uzņēmumiem saprast un izmantot biznesa iespējas, kuras paveras, ieviešot stratēģijas, kuru pamatā ir izpratne un cieņa pret dažādību
- www.polisaperta.it : 2005.gadā dibinātas asociācijas mājaslapa. To veidoja cilvēku grupa, kuru pamatdarbs galvenokārt ir policijā vai brunotajos spēkos un kurus vieno gan kopīga nodarbošanās, gan homoseksuāla orientācija
- www.retelenford.it : oficiāla homoseksuālu advokātu un juristu mājaslapa
- www.scamilloforlanini.rm.it/saifip/homepage.htm : Romas S.Kamillo-Forlanini slimnīcas SAIFIP (Psihes koriģēšana, veicot dzimuma maiņu) mājaslapa. Nodrošina konsultācijas un atbalstu tiem, kas vēlas mainīt dzimumu
- www.schools-out.org.uk: ar LGBT saistītie jautājumi skolā. *Angļu valodā*
- www.stop-discrimination.info : šī mājas lapā sniedz informāciju par tēmā, kas saistītas ar diskrimināciju un dažādību. Tā domāta plašai sabiedrībai, kā arī darba devējiem un cilvēkiem, kas strādā vienlīdzīgu tiesību nodrošināšanas jomā
- www.tglff.com : Starptautiskā filmu festivāla mājaslapa. Festivāls katru gadu notiek Turīnā, Itālijā un tajā demonstrē filmas par tēmā, kas saistītas ar homoseksualitāti
- www.women.it/les/towanda : Itālijas lesbiešu kultūras žurnāla raksti
- www.dsonline.it/autonomie/cods/index.asp : LGBT kreisā spārna demokrātu padome

LATVIJA

- http://iecietiba.lv/index.ph : raksti par iecietību pret dažādo. Bibliotēka tiešsaistē. *Latviešu un krievu valodā*
- www.politika.lv: sabiedrības politikas mājaslapa

BELĢIJA

Holebi- en (trans)genderthema en onderwijs: (= LGBT un izglītība)

www.edudivers.nl
www.ellavzw.be
www.gayandschool.nl
www.genderindeblender.be
www.klasse.be
www.çavaria.be/onderwijs

Voor jongeren: (= for youngsters)

www.kieskleurtegenpesten.be
www.t-jong.be
www.weljongniethetero.be

Voor informatie en nieuws (= vispārīga informācija un ziņas)

www.allesovergay.nl
www.cavaria.be

Holebitext via teletekst van Eén en Canvas (pag. 739 en 739), en VT4 en VijfTV (pag. 280)

www.mannenseks.be
www.zizo-magazine.be

Portaalsites: (= portal)

www.gaybelgium.be
www.gayworld.be
www.gaylive.be
www.holebi.info

PORTUGĀLE

www.pontobi.org - Ponto Bi: website for dissemination of events about the bisexual theme taking place in Portugal, as well as some resources and links

portugalgay.pt - Portugal Gay: lielākais un apmeklētākais LGBT nacionālais portāls. Izveidots 1996.gadā. Vispārīga informācija tiešsaistē pieejama 24 stundas diennaktī

rumosnovos-ghc.pt.vu - Rumos Novos : katoļticīgu homoseksuālu personu grupas mājaslapa. Tās mērķis ir veicināt uzticības veidošanos starp homoseksuālām personām un viņu ģimenes locekļiem

www.7colors.com.pt - 7 Colors : mājaslapa LGBT izklaidei

jovemgay.com/jovemgay/main.asp - Jovemgay.com : Mājaslapa, kuras mērķis palīdzēt jauniem cilvēkiem noskaidrot savu seksuālo orientāciju, kā arī palīdzet cilvēkiem, kuriem draugi ir geji, lesbietes, biseksuāli vai transpersonas

dezanove.pt - Dezanove - notícias e cultura LGBT em português: Ziņu un notikumu portāls, kas atspoguļo tēmas par LGBT ikdienu Portugālē un pasaule

filhodeumdeusmaior.blogspot.com - Filhos de um deus maior: Vieta, kur domubiedri, kuri tic, ka kristītība un homoseksualitāte nav divas nesavienojamas lietas, var dalīties uzskatos

homofobia.com.sapo.pt - Homofobia - Mājaslapa, kurā aplūkoti dažādi homofobijas aspekti

www.lespt.org - LES - Grupo de Discussão sobre Questões Lésbicas: Diskusiju grupa par lesbiešu jautājumiem. Tās mērķis veicināt diskusiju par lesbiešu jautājumiem, kā arī vienlīdzīgu iespēju un tiesību nodrošināšanu dažādās lesbiešu dzīves jomās

SPĀNIJA

www.cogam.es/secciones/educacion: COGAM Izglītības komisija

www.youtube.com/user/CogamEducacion: COGAM Izglītības komisijas Youtube kanāls

www.felgb.org/es/areas-de-trabajo/educacion: FELGTB izglītības platforma

www.inclou.org: Inclou

www.aldarte.org/cas/site/default.asp: Aldarte

afortiori-bilbao.com/editorial/: Izdevējs A Fortiori. Stāstu krājums visām ģimenēm

www.itgetsbetter.org/: Projekts „ Klūst labāk ”

www.enseignement.be/: Enseignement.be

4. RESURSI

ITALIJA

Dažādi raksti

- Acquafrredda, K. et al. (1999) *M@iling desire. Conversazioni di una comunità lesbica virtuale*, Milano, Il Dito e La Luna.
- Archer, B. (2006) *Il tramonto dei gay e la morte dell'etero*, Roma, Castelvecchi.
- Bagemihl B. (1999) *Biological exuberance: animal homosexuality and natural diversity*, New York, St. Martin's Press.
- Boswell, J. (1995) *Same-sex unions in premodern Europe*, New York, Vintage.
- Connell, R.W. (1996) *Maschilità. Identità e trasformazioni del maschio occidentale*, Milano, Feltrinelli.
- Consoli, M. (2005) *Gay day. Grande calendario GLBT. Annuario dei personaggi più importanti nella storia universale della comunità varia*, Roma, Fabio Croce Edizioni.
- D'Agostino, F., Gastaldi, S. (2005) *Gay: diritti e pregiudizi. Dialogo galileiano contro le tesi dei nuovi clericali*, Roma, Nutrimenti.
- Danna, D. (1994) *Amiche, compagne, amanti. Storia dell'amore tra donne*, Milano, Mondadori.
- Danna, D. (1997) *Matrimonio omosessuale*, Viterbo, Massari.
- De Pace Bernardini, A. (2009) *Diritti diversi. La legge negata ai gay*, Milano, Bompiani.
- Dunne, G.A. (1997) *Lesbian Lifestyles. Women's work and the politics of sexuality*, London, McMillan.
- Foucault, M. (1976, 1984) *Storia della sessualità*, 3vv., Feltrinelli, Milano.
- Galimberti, U. (1983) *Il corpo*, Feltrinelli, Milano.
- Garelli, F. (2000) *I giovani, il sesso, l'amore*, Bologna, Il Mulino.
- Gruppo Soggettività Lesbica Libera Università delle Donne di Milano (2005) *Cocktail d'amore. 700 e più modi di essere lesbica*, Milano, Derive Approdi.
- Hergemoeller, B.U. (2001) *Sodom and Gomorrah. On the everyday reality and persecution of homosexuals in the Middle Ages*, London & New York, Free Association Books.
- Herdt, G. (1989) *Gay and Lesbian youth*, New York, The Haworth Press.
- Kinsey, A., Pomeroy, W., Martin, C.E. (1948) *Sexual Behavior in the Human Male*, Philadelphia, Saunders.
- Lingiardi, V. (1997) *Compagni d'amore. Da Ganimede a Batman. Identità e mito nelle omosessualità maschili*, Milano, Raffaello Cortina.
- Lingiardi, V. (2007) *Citizen gay. Famiglie, diritti negati e salute mentale*, Milano, Il Saggiatore.
- Lupo, P. (1998) *Lo specchio incrinato. Storia e immagine dell'omosessualità femminile*, Venezia, Marsilio.
- Mazzara, B. (1997) *Stereotipi e pregiudizi*, Bologna, Il Mulino.
- Menzione, E. (2000) *Diritti omosessuali*, Roma, Castelvecchi.
- Mieli, M. (1977) *Elementi di critica omosessuale*, Torino, Einaudi.
- Murray, S.O. (2000) *Latin American Male Homosexuality*, Albuquerque, University of New Mexico Press.
- Padovano, R. (2002) *Dove sorge l'arcobaleno. L'omosessualità nella storia e nelle religioni del mondo*, Milano, Il Dito e La Luna.
- Palomba, M. (1999) *Essere e vivere la diversità*, Roma, Edizioni Kappa.
- Palomba, M., Martino, G. (1999) *Chat to Chat. La comunicazione on-line. Esperienze della comunità gay*, Roma, Edizioni Kappa.
- Patanè, V. (2002) *Arabi e noi. Amori gay nel Maghreb*, Roma, Ed. DeriveApprodi.
- Paterlini, P. (1991) *Ragazzi che amano ragazzi*, Milano, Feltrinelli.
- Pedote, P., Lo Presti, G. (2003) *Omofobia. Il pregiudizio anti-omosessuale dalla Bibbia ai giorni nostri*, Viterbo, Stampa Alternativa.
- Pietrantoni, L. (1999) *L'offesa peggiore*, Pisa, Edizioni del Cerro.
- Pietrantoni, L., Graglia, M., Lelleri, R. (2003) *Pazienti imprevisti: pratica medica e orientamento sessuale*. Progetto promosso dall'Istituto Superiore di Sanità e stampato da Arcigay Nazionale.
- Preciado, B. (2002) *Manifesto contra-sessuale*, Milano, Il Dito e La Luna.

- Rizzo, D. (2006) (a cura di) *Omo Sapiens. Studi e ricerche sull'orientamento omosessuale*, Roma, Carocci Editore.
- Ruspini, E., Zajczyk, F. (1992) *Indagine sulla discriminazione degli omosessuali in ambito lavorativo*, Milano, Pari e Dispari.
- Sabelli Fioretti, C., Grillini, F. (2007) *Gay. Molti modi per dire ti amo*, Reggio Emilia, Aliberti.
- Saraceno, C. (1996) (a cura di) *Genere. La costruzione sociale del femminile e del maschile*, Bologna, Il Mulino.
- Sullivan, A. (1996) *Praticamente normali. Le ragioni dell'omosessualità*, Milano, Mondadori.
- Tin, L.G. (2010) *L'invenzione della cultura eterosessuale*, Palermo, Duepunti Edizioni.
- Tin, L.G. (2003) (a cura di) *Dictionnaire de l'homophobie*, Paris, Presses universitaires de France.
- Toibin, C. (2003) *Amore in un tempo oscuro. Vite gay da Wilde ad Almodovar*, Roma, Fazi.
- Vanita, R., Kidwal, S. (2000) *Same Sex Love in India. Readings from Literature and History*, New York, St. Martin Press.
- Zanotti, P. (2005) *Il gay. Dove si racconta come è stata inventata l'identità omosessuale*, Roma, Fazi.

Senie grieči un romieši

- Anacreonte, frammenti 2, 3, 4 D
- Catullo, *Carmina* 15, 24, 48, 81, 99
- Lucrezio, *De rerum natura*, IV, 1052-56
- Orazio, *Odi*, IV, 10; *Epodi*, XI
- Petronio Arbitro, *Satyricon*
- Pindaro, frammento 123 M
- Platone, *Fedro*
- Platone, *Simposio*
- Plutarco, *Vita di Licurgo*, 17,1; 18,9
- Saffo, *Liriche e frammenti*
- Senofonte, *Costituzione degli Spartani*, 2, 12 sgg.
- Senofonte, *Simposio*, 8, 35
- Teocrito, *Idilli*, 12; 29; 30
- Teognide, *Elegie*
- Tibullo, I, 4; 9
- Virgilio, *Eneide*, libri V, IX, X; *Eloghe*, II, III
- Brooten, B.J. (1996) *Love between Women: Early Christian Responses to Female Homoeroticism*, Chicago, University of Chicago Press.
- Calame, C. (2006) (a cura di) *L'amore in Grecia*, Bari, Laterza.
- Calame, C. (2006) "L'amore omosessuale nei cori di fanciulle", in *L'amore in Grecia*, Bari Laterza, pp. 73-85
- Calimach, A. (2002) *Lovers' Legends: The Gay Greek Myths*, New Rochelle, Haiduk Press.
- Cantarella, E. (1995) *Secondo natura. La bisessualità nel mondo antico*, Milano, Rizzoli.
- Cantarella, E. (2007) *L'amore è un dio. Il sesso e la polis*, Milano, Feltrinelli.
- Cantarella, E. (2009) *Dammi mille baci*, Milano, Feltrinelli.
- Cohen, D., (1991) "Debate (with Clifford Handley): Law, Society and Homosexuality in Classical Athens", *Past and Present* 133, 167-194
- Dalla, D. (1987) *Ubi Venus mutatur: omosessualità e diritto nel mondo romano*, Milano, Giuffrè.
- Davidson, J.N. (2001) "Dover, Foucault and Greek Homosexuality: Penetration and the Truth of Sex", *Past & Present: A Journal of Historical Studies* 170, Oxford
- Dynes, W.R. (1992) *Homosexuality in the ancient world*, New York, Garland.
- Dover, K. (1985) *L'omosessualità nella Grecia antica*, Torino, Einaudi.
- Foucault, M. (1978-85) *Storia della sessualità*, vv. II, III, Milano, Feltrinelli.
- Hallett, J.P., Skinner, M.B (1997) *Roman Sexualities*, Princeton, Princeton University Press.
- Hallett, J.P., "Female Homoeroticism and the Denial of Roman Reality in Latin Literature", in Hallett, J.P., Skinner, M.B. (1997) *Roman Sexualities*, Princeton, Princeton University Press, 255-273
- Halperin, D. (1990) *One hundred years of homosexuality and other essays on Greek Love*, London & New York, Routledge.

- Halperin, D., Winkler, J.J., Zeitlin F. (1990) (eds) *Before Sexuality: the Construction of Erotic Experience in the Ancient Greek World*, Princeton, Princeton University Press.
- Hubbard, T.K. (1998) "Popular Perceptions of Elite Homosexuality in Classical Athens", *Arion* 6.1, 48-78
- Hubbard, T.K. (2002) "Pindar, Theoxenus, and the Homoerotic Eye", *Arethusa* 35.2, 255-296
- Hubbard, T.K. (2003) *Homosexuality in Greece and Rome. A sourcebook of basic documents*, Berkeley, University of California Press.
- Konstan, D., Nussbaum, M. (1990) (eds) "Society and Sexuality in Ancient Greece and Rome", *Differences: A Journal of Feminist Cultural Studies* 2,1, Durham, North Carolina, Duke University Press.
- Leitao, D. (1996) "Orpheus and the Third Sex: Some Thoughts on Sexual Diversity in Ancient Greece", *Humanities Magazine* 14, 47-69
- Lilja, S. (1982) "Homosexuality in Plautus' Plays", *Arctos* 16, 57-64
- Martos Montiel, J.F. (1996) *Desde Lesbos con amor: homosexualidad femenina en la Antigüedad*, Madrid, Ediciones Clásicas.
- Ormand, K. (1996) *Positions for Classicists or Why should Feminist Classicists care about Queer Theory?* www.stoa.org/diotima/essays/ormand96.shtml
- Parker, H.N. (2001) "The Myth of the Heterosexual: Anthropology and sexuality for Classicists", *Arethusa*, 34, 3, pp. 313-362
- Pastre, G. (1987) *Athènes et le "péril saphique". Homosexualité féminine en Grèce ancienne*, Paris, Pastre.
- Richardson, T.W. (1984) "Homosexuality in the Satyricon", *C&M* 35, 105-127
- Sargent, B. (1986) *L'omosessualità nella mitologia greca*, Bari, Laterza.
- Sorkin Rabinowitz, N., Auanger, L. (2002) (eds) *Among Women: from the Homosocial to the Homoerotic in the Ancient World*, Austin, University of Texas Press.
- Thorp, J. (1992) "The Social Construction of Homosexuality", *Phoenix* 46.1
- Verstraete , B.C., Provencal, V. (2005) *Same-sex desire and love in Greco-Roman antiquity and in the classical tradition of the West*, New York, Harrington Park Press.
- Veyne, P., Lissarrague F., Frontisi-Ducroux F. (2003) *I misteri del gineceo*, Bari, Laterza.
- Williams, C.A. (1999) *Roman Homosexuality: Ideologies of Masculinity in Classical Antiquity*, Oxford, Oxford University Press.
- Winkler, J.J. (1990) *The Constraints of Desire: the Anthropology of Sex and Gender in Ancient Greece*, London, Routledge.

Fašisms un nacisms

- Benadusi, L. (2005) *Il nemico dell'uomo nuovo. L'omosessualità nell'esperimento totalitario fascista*, prefazione di Emilio Gentile, Milano, Feltrinelli.
- Circolo Pink (2002) (a cura di) *Le ragioni di un silenzio. La persecuzione degli omosessuali durante il nazismo e il fascismo*, Verona, Ombre corte.
- Consoli M. (1991) *Homocaust: il nazismo e la persecuzione degli omosessuali*, Roma, Kaos Edizioni.
- Goretti, G., Giartosio, T., (2006) *La città e l'isola. Omosessuali al confino nell'Italia fascista*, Roma, Donzelli.
- Heger, H. (1991) *Gli uomini col triangolo rosa*, Milano, Edizione Sonda.

Geji un lesbietes Itālijas vēsturē

- Barbagli, M., Colombo, A. (2001) *Omosessuali moderni. Gay e lesbiche in Italia*, Bologna, Il Mulino.
- Burgio, G. (2008) *Mezzi maschi. Gli adolescenti gay dell'Italia meridionale. Una ricerca etnoppedagogica*, Milano, Mimesis.
- Cavallin, P. (2002) *Nespole, Nurzie e Camionare. Il lesbismo a Bologna anni '70 e '80*, Roma, Biblioteca Lesbica.
- Colombo, A. (2000) *Gay e AIDS in Italia*, Bologna, Il Mulino.
- Cristallo, M. (1996) *Uscir fuori. Dieci anni di lotte omosessuali in Italia: 1971/1981*, Milano, Teti Editore.
- EURISPES (2003) *Gli italiani e i gay: il diritto alla differenza*, Roma.

- Fiore, C. (1991) (a cura di) *Il sorriso di Afrodite. Rapporto sulla condizione omosessuale in Italia*, ISPES, Firenze, Vallecchi.
- Grillini, F., Maragnani, L. (2008) *Ecce omo. 25 anni di rivoluzione gentile*, Milano, Rizzoli.
- Luxuria, V. (2007) *Chi ha paura della muccassassina? Il mio mondo in discoteca e viceversa*, Milano, Bompiani.
- Montano, A. (1999) *E la notte non rimasero divise. L'omosessualità femminile in Italia*, Milano, Mursia.
- Oliari, E. (2006) *L'omo delinquente. Scandali e delitti gay dall'Unità a Giolitti*, Civitavecchia, Prospettiva Editrice.
- Pezzana, A. (2011) *Un omosessuale normale. Diario di una ricerca d'identità attraverso il ricordo, la storia, il costume, le vite*, Viterbo, Stampa Alternativa.
- Pini, A. (2002) *Omocidi. Gli omosessuali uccisi in Italia*, Roma, Stampa alternativa.
- Pini, A. (2011) *Quando eravamo froci. Gli omosessuali nell'Italia di una volta*. Prefazione di Natalia Aspesi. Milano, Il Saggiatore.
- Platinette (2005) *Tutto di me. Riflessioni*. A cura di Valerio de Filippis. Milano, Sonzogno.
- Romano, G. (2006) *I sapori della seduzione. Il ricettario dell'amore tra donne nell'Italia degli anni '50*, Verona, Ombre Corte.
- Rossi Barilli, G. (1999) *Il movimento gay in Italia*, Milano, Feltrinelli.
- Saraceno, C. (2003) *Diversi da chi? Gay, lesbiche, transessuali in un'area metropolitana*, Milano, Guerini e Associati.
- Scalfarotto, I., Mangiaterra, S., (2010) *In nessun paese. Perché sui diritti dell'amore l'Italia è fuori dal mondo*, Milano, Piemme.

Psiholoǵija un psihoanalíze

- Allport, G. W. (1973) *La natura del pregiudizio*, Firenze, La Nuova Italia.
- Bassi, F., Galli, P.F. (2000) *L'omosessualità nella psicoanalisi*, Torino, Einaudi.
- Brown, R. (1990) *Psicologia sociale dei gruppi*, Bologna, Il Mulino.
- Chiari, C., Borghi, L. (2009) *Psicologia dell'omosessualità. Identità, relazioni familiari e sociali*, Roma, Carocci.
- Chodorow, N. (1995) *Femminile, maschile, sessuale. Sigmund Freud e oltre*, Milano, La Tartaruga.
- D'Augelli, A. R., Patterson, C. J. J. (1998) *Lesbian, Gay, and Bisexual Identities in Families. Psychological Perspectives*, USA, Oxford University Press.
- De Lauretis, T. (1997) *Pratica d'amore*, Milano, La Tartaruga.
- Del Favero, R., Palomba, M. (1996) *Identità diverse. Psicologia delle omosessualità*, Roma, Kappa edizioni.
- Dimen, M., Goldner, V. (2006) (a cura di), *La decostruzione del genere. Teoria femminista, cultura postmoderna e clinica psicoanalitica*, Milano, Il Saggiatore.
- Fabiano, B., Galli, P. F. (2000) (a cura di) *L'omosessualità nella psicoanalisi*, Torino, Einaudi.
- Graglia, M. (2009) *Psicoterapia e omosessualità*, Roma, Carocci.
- Isay, R. A. (1996) *Essere omosessuali. Omosessualità maschile e sviluppo psichico*, Milano, Raffaello Cortina.
- Montano, A. (2000) *Psicoterapia con clienti omosessuali*, Milano, McGraw-Hill.
- Pietrantoni, L. (1998) "La crisi familiare alla conoscenza dell'omosessualità del figlio/a", *Ecologia della Mente*, 1, 2-10
- Rigliano, P. (2001) *Amori senza scandalo. Cosa vuol dire essere lesbica e gay*, Milano, Feltrinelli.
- Rigliano, P., Graglia, M. (2006) (a cura di) *Gay e lesbiche in psicoterapia*, Milano, Raffaello Cortina.
- Schellenbaum, P. (1992) *Tra uomini: La dinamica omosessuale nella psiche maschile*, Roma, Red Edizioni.
- Wolff , C. (1972) *Amore tra donne*, Roma, Astrolabio.

Religijas

- Boswell, J. (1989) *Cristianesimo, tolleranza, omosessualità. La Chiesa e gli omosessuali dalle origini al XIV secolo*, Milano, Leonardo Editore.

- Boswell, J. (1999) *Alla scoperta dell'amore. Archetipi di amore gay nella storia cristiana*. Introduzione di Massimo Consoli. Roma, Edizioni Libreria Croce.
- Carden, M. (2004) *Sodomy. A history of a Christian biblical myth*, London, Equinox.
- Demur C., Muller, D. (1995) *L'omosessualità. Un dialogo teologico*, Torino, Claudiana editrice.
- Furnish, V.P., Seow C.L., Brawley, R., Waetjen, H., Martin, D., Siker, J. (2002) *Bibbia e omosessualità*, Torino, Claudiana.
- Heller, E., Hassouna, M. (1996) *Dietro il velo. Amore e sessualità nella cultura musulmana*, Laterza, Bari.
- Kuefler, Mathew (2006) (ed.) *The Boswell thesis: Essays on Christianity, Social Tolerance, and Homosexuality*, Chicago, University Of Chicago Press.
- Ly, M. (1999) *Mille e un Islam*, Milano, Franco Angeli.
- Long, F. (1998) *Protestanti e sessualità*, Torino, Utet.
- Murray, S.O., Roscoe W. (1997) *Islamic Homosexualities*, New York, New York Press.
- Pedote, P., Lo Presti, G. (2003) *Omofobia: il pregiudizio antiomosessuale dalla Bibbia ai nostri giorni*, Viterbo, Stampa Alternativa.
- Vercellin, G. (2000) *Tra veli e turbanti. Rituali sociali e vita privata nei mondi dell'Islam*, Venezia, Marsilio.

Katoļu baznīca

- Autiero, A., Knauss, S. (2010) (a cura di) *L'enigma corporeità: sessualità e religione*, Bologna, Centro Editoriale Dehoniano.
- Balano, S. (2002) *Nel nome del padre*, Milano, Il Dito e La Luna.
- Danna, V. (2008) *Fede e omosessualità. Assistenza pastorale e accompagnamento spirituale*, Cantalupa (To), Effatà Editrice.
- Donatio, I. (2010) *Opus Gay. La Chiesa cattolica e l'omosessualità*, Roma, Newton Compton.
- Gramick, J., Nugent, R. (2003) *Anime gay. Gli omosessuali e la chiesa cattolica*, a cura di Andrea Ambrogetti, Roma, Editori Riuniti.
- McNeill, J. (1979) *La Chiesa e l'omosessualità*, Milano, Mondadori.
- McNeill, J. (1994) *Scommettere su Dio. Teologia della liberazione omosessuale*, Casale Monferrato (AL), Sonda.
- McNeill, J. (1996) *Libertà, gloriosa libertà. Un cammino di spiritualità e liberazione per omosessuali credenti*, Torino, Edizioni Gruppo Abele.
- Pezzini, D. (1998) *Alle porte di Sion. Voci di omosessuali credenti*, Saronno, Monti.
- Piana, G. (2010) *Omosessualità. Una proposta etica*, Assisi, Editore Cittadella.
- Politi, M. (2006) *Io, prete gay*, prefazione di Vincenzo Cerami, Milano, Mondadori.
- Russell, L. M., Clarkson, J.S. (2010) (a cura di) *Dizionario di teologie femministe*, Torino, Editrice Claudiana.

Gimenes, skola un viena dzimuma vecāki

- Besner, H.F., Spungin, C.J. (1995) *Gay and lesbian students : understanding their needs*, Washington, Taylor and Francis.
- Bonaccorso M. (1994) *Mamme e papà omosessuali*, Roma, Editori Riuniti.
- Bottino, M., Danna, D. (2005) *La gaia famiglia. Omogenitorialità: il dibattito e la ricerca*, Trieste, Asterios.
- Ciriello, D. (2000) *Oltre il pregiudizio. Madri lesbiche e padri gay*, Milano, Il Dito e La Luna.
- Dall'Orto, G. (1996) *Manuale per coppie diverse*, Torino, Editori Riuniti.
- Dall'Orto, G., Dall'Orto, P. (1991) *Figli diversi*, Torino, Sonda.
- Dall'Orto, G., Dall'Orto, P. (2006) *Figli Diversi New Generation*, Torino, Sonda.
- Danna, D. (1997) *Matrimonio omosessuale*, Bolsena, Massari.
- Danna, D. (1998) *Io ho una bella figlia. Le madri lesbiche raccontano*, Forlì, Zoe.
- Galvani, A.A. (2005) (a cura di) *Il bullismo, l'omosessualità e un po' di indifferenza. Materiale per la promozione del rispetto delle persone omosessuali e la prevenzione del bullismo anti-gay*, Verbania, AGEDO.
- Gay Cialfi, R. (2000) (a cura di) *Omosessualità e adolescenza. Ascolto e cultura delle differenze nei luoghi dell'educare*, Milano, AGEDO.
- Girard, C. (2006) *Père, comme les autres*, Paris, Hachette.
- Paterlini, P. (2006) *Matrimoni gay. Dieci storie di famiglie omosessuali*, Torino, Einaudi.

- Prati, G. (2010) *Il bullismo omofobico. Manuale teorico-pratico per insegnanti e operatori*, Milano, Franco Angeli.
- Roudinesco, E. (2002) *La famiglia in disordine*, Roma, Meltemi.
- Vaccarello, D. (2005) *L'amore secondo noi. Ragazzi e ragazze alla ricerca dell'identità*, Mondadori, Milano.
- Pietrantoni, L., Prati, G., Buccoliero, E., Maggi, M. (2010) *Il bullismo omofobico. Manuale teorico-pratico per insegnanti e operatori*, Milano, Franco Angeli.

Transseksualitāte

- Butler, J. (1996) *Corpi che contano*, Milano, Feltrinelli.
- Butler, J. (2004) *Scambi di genere. Identità, sesso, desiderio*, Milano, Sansoni.
- Butler, J. (2006) *La disfatta del genere*, Roma, Meltemi.
- Chianura, L., Ravenna, A.R., Ruggieri, V. (2006) (a cura di) *Esistenze possibili. Clinica, ricerca e percorsi di vita nei disturbi dell'identità di genere*, Roma, Edizioni Universitarie Romane.
- Dettore, D. (2005) *Il Disturbo dell'Identità di Genere*, Milano, McGraw-Hill.
- Di Ceglie, D. (1998) *Straniero del mio corpo*, Milano, Franco Angeli.
- Marcasciano, P. (2002) *Tra le rose e le viole : la storia e le storie di transessuali e travestiti*, Roma, Manifestolibri.
- Marcasciano, P. (2007) *Antologaia. Sesso, genere e cultura degli anni '70*, Milano, Il Dito e La Luna.
- Ravenna, A.R., Ruggieri, V. (1999) (a cura di) *Transessualismo e identità di genere*, Roma, Edizioni Universitarie Romane.
- Romano, G. (2009) *Il mio nome è Lucy : l'Italia del XX secolo nei ricordi di una transessuale*, Roma, Donzelli.
- Vaccarello, D. (2010) *Evviva la neve. Vite di trans e transgender*, Milano, Mondadori.

Biseksualitāte

- Alexander, J., Yescavage, K. (eds) (2004) *Bisexuality and transgenderism: InterSEXions of the others*, New York, Harrington Park Press.
- Allori, M. A. (1992) *Dalla bisessualità alla ginandria*, Roma, Handromeda.
- Anderlini D'Onofrio, S. (ed) (2003) *Women and bisexuality: A global perspective*, New York, Harrington Park Press.
- Angelides, S. (2001) *A history of bisexuality*, Chicago, University of Chicago Press.
- Cantarella, E. (1995) *Secondo natura. La bisessualità nel mondo antico*, Milano, Rizzoli.
- David, C.N. (1996) *La bisessualità psichica. Saggi psicoanalitici*, Roma, Borla.
- Diamond, L. M. (2008) "Female Bisexuality From Adolescence to Adulthood: Results From a 10-Year Longitudinal Study", *Developmental Psychology*, 44, 1, 5–14.
- Firestein, B.A. (1996) (ed.) *Bisexuality: The Psychology and Politics of an Invisible Minority*, Thousand Oaks, CA, Sage Publications.
- Firestein, B.A. (2007) *Becoming Visible: Counseling Bisexuals Across the Lifespan*, New York, Columbia University Press.
- Fiess, W. (1980) *Bisessualità e differenza dei sessi*, Roma, Savelli.
- Fox, R.C. (2004) (ed) *Current research on bisexuality*, New York, Harrington Park Press.
- Hennig, J.L. (1997) *Bi: sulla bisessualità maschile*, Milano, ES.
- Marchetti, V. (2001) *L'invenzione della bisessualità. Discussioni tra teologi, medici e giuristi del XVII secolo sull'ambiguità dei corpi e delle anime*, Milano, Bruno Mondadori.
- Olivari, G. (1981) *Bisessualità: nuova frontiera dell'eros*, Milano, Todariana.
- Persico, G. (2004) *Bisessualità e dintorni: il sottile confine dell'identità sessuale*, Milano, Franco Angeli.
- Rieger, G., Chivers, M. L., Bailey, J. M. (2005) "Sexual Arousal Patterns of Bisexual Men", *Psychological Science*, 16, 8, 579-584
- Rodriguez-Rust, P.C. (2000) *Bisexuality in the United States*, New York, Columbia University Press.
- Rust, P.C. (1995) *Bisexuality & the challenge to lesbian politics: Sex, loyalty & revolution*, New York, New York University Press.
- Sigusch, V. (2001) "Leansexuality: on cultural transformations of sexuality and gender in recent decades", *Sexuality and culture*, 5, 23-56.
- Storr, M. (1999) (ed) *Bisexuality: a critical reader*, London, Routledge.

Weinberg, M.S., Williams, C.J., Pryor, D.W. (1994) *Dual Attraction, understanding bisexuality*, USA, Oxford University Press.

Dai literatūra, dzeja

- Adams, B., Tate, T. (1995) (a cura di) *Quel tipo di donna*, Milano, La Tartaruga.
- Alvino, 'Jovanka' S. (2007) *Il volo*, (con la prefazione di Don Luigi Ciotti), Firenze, Diple edizioni.
- Amato, F. (2002) *Sommessamente l'aliante*, Milano, Il Dito e La Luna.
- Ambrogetti, A. (2008) *Sotto il cielo notturno di Roma*, Roma, Progetto Cultura.
- Avalli, I. (1991) *Non voglio farti male*, Milano, Garzanti.
- Balano, S. (2002) *Nel nome del padre*, Milano, Il Dito e La Luna.
- Bannon, A. (2003) *Lesbo Pulp*, Milano, Mondadori.
- Bennet, V., Lacerteux, A. (2001) *Donne che ballano il Tic Tac*, Milano, Il Dito e La Luna.
- Bianchi, Matteo B. (1999) *Generations of Love*, Milano, Baldini e Castoldi.
- Blue Oak (2001) *Nessun bacio è per caso. Poesie*, Milano, Echo Communication.
- Borghi, L. (1987) *Tenda con vista*, Firenze, Estro.
- Borriello, E. (1997) *L'ultima luna*, Reggio Emilia, Città Editrice.
- Borriello, E. (1997) *Paola per sempre*, Milano, Otma.
- Borriello, E. (2001) *Leiedio. Come il sole negli occhi*, Reggio Emilia, Città Editrice.
- Borriello, E. (2003) *La primavera di un sogno distratto*, Reggio Emilia, Città Editrice.
- Brantenberg, G. (1992) *Le figlie di Egalia*, Roma, Estro
- Brown, J.C. (1987) *Atti impuri*, Milano, Il Saggiatore.
- Brown, R.M. (1996) *La giungla dei fruttirubini*, Milano, ES.
- Campo, R. (1998) *Il matrimonio di Maria*, Milano, Feltrinelli.
- Carpi, A. (1996) *E sarai per sempre giovane*, Torino, Bollati Boringhieri.
- Cavalli, P. (1992) *Poesie*, Torino, Einaudi.
- Chernin, K. (1999) *Una vita da ragazzo*, Verona, Positive Press.
- Cvetaeva, M. (1992) *Il racconto di Sonecka*, Milano, La Tartaruga.
- Cuenca, A. (1999) *Diurne Notturne, Poesie 1989-1999*, Bologna, Lesbacce Incolte.
- Curb, R., Manahan, N. (1992) *Dentro il convento*, Napoli, Pironti.
- Danna, D. (1998) *Io ho una bella figlia*, Forlì, Zoe.
- de Erauso, C. (1991) *Storia della monaca alfiere scritta da lei medesima*, Palermo, Sellerio.
- Dean, A. (1996) *Meditazioni per chi ama il proprio sesso*, Milano, Sonzogno.
- Di Renzo, M. G. (1994) *Favole per adultere*, Milano, Babilonia.
- Eisenbach, H. (1996) *Lesbismo per tutti*, Milano, La Tartaruga.
- Etxebarria, L. (1999) *Beatriz e i corpi celesti*, Parma, Guanda.
- Etxenike, L. (1999) *Effetti secondari*, Roma, Empiria.
- Fiocchetto, R. (2003) *L'amante celeste*, Milano, Il Dito e La Luna.
- Fischer, E. (1999) *Aimée & Jaguar*, Milano, Ponte alle Grazie.
- Flagg, F. (2000), *Pomodori verdi fritti*, Milano, Sonzogno.
- Fleming, L. (1996) (a cura di) *Considerate le circostanze. Antologia di scritti erotici lesbici*, Milano, Il Dito e La Luna.
- Fortunato, M. (1999) *Amore, romanzi e altre scoperte*, Torino, Einaudi.
- Gardini, N. (2001) (a cura di) *Il senso del desiderio. Poesia gay dell'età moderna*, Milano, Crocetti.
- Georgiadou, A. (1998) *La vita in pezzi*, Ferrara, Tufani.
- Giacobino, M. (2000) *Marina marina marina*, Milano, Piemme.
- Giacobino, M. (2003) *Orgoglio & Privilegio*, Milano, Il Dito e La Luna.
- González Frei, I. (1996) *Il tuo nome scritto nell'acqua*, Parma, Guanda.
- Grobéty, A.L. (1997) *Morire in febbraio*, Milano, Il Dito e La Luna.
- Hall, M. (1998) *Un furgone chiamato desiderio*, Milano, La Tartaruga.
- Highsmith, P. (1995) *Carol*, Milano, Bompiani.
- Highsmith, P. (1997) *Il piacere di Elsie*, Milano, Bompiani.
- Hite, S. (2000) *Amiche, colleghes, rivali*, Milano, Lyra Libri.
- Jaeggy, F. (1989) *I beati anni del castigo*, Milano, Adelphi.
- Jaeggy, F. (1994) *La paura del cielo. Racconti*, Milano, Adelphi.

- Jaivin, L. (1996) *Mangiami*, Parma, Guanda.
- Jelinek, E. (1992) *Le amanti*, Milano, ES.
- Jong, E. (1982) *Fanny*, Milano, Bompiani.
- Jong, E. (2003) *Il salto di Saffo*, Milano, Bompiani.
- Kerr, M.E (1998) *Liberaci da Evie*, Milano, Mondadori.
- Leavitt, D. (1986) *La lingua perduta delle gru*, Milano, Mondadori.
- Leduc, V. (1989) *La bastarda*, Milano, Mondadori.
- Leduc, V. (1997) *Thérèse e Isabelle*, Parma, Guanda.
- Mancassola, M. (2001) *Il mondo senza di me*, Milano, Mondadori.
- Mancinelli, F. (1997) *Gli insofferenti*, Roma, Gremese.
- Mandolfo, P. (1995) *Desiderio*, Milano, La Tartaruga.
- Maraini, D. (2001) *Lettere a Marina*, Milano, Rizzoli.
- Martin Gaite, C. (1995) *Nuvolosità variabile*, Firenze, Giunti.
- Matsuura, R. (1996) *Corpi di donna*, Venezia, Marsilio.
- Mazzucco, M. G. (2000) *Lei così amata*, Milano, Rizzoli.
- Mazzucco, M.G. (1996) *Il bacio della Medusa*, Milano, Baldini & Castoldi.
- MacDonald, A.M. (1999) *Chiedi perdonio*, Milano, Adelphi.
- Mehr, M. (2001) *Il marchio*, Ferrara, Tufani.
- Michieletto, R. (2003) *Il futuro rubato*, Forlì, Zoe.
- Milani, M. (2001) *La ragazza di nome Giulio*, Milano, ES.
- Miller, I. (1997) *Sapeva di acqua piovana con una traccia di sale*, Forlì, Zoe.
- Miller, I. (1997) *Un posto per noi - Patience e Sarah*, Forlì, Zoe.
- Millett, K. (1993) *Il trip della follia*, Milano, Kaos.
- Millett, K. (1993) *Sita*, Milano, Kaos.
- Millett, K. (1995) *In volo*, Milano, Kaos.
- Min, A. (1994) *Azalea rossa*, Parma, Guanda.
- Min, A. (1995) *Katherine*, Parma, Guanda.
- Monti, S. (1996) *Clara e blu*, Roma, Gremese.
- Morrone, C. (1996) *Con le mani*, Napoli, Guida.
- Muller, N. (1993) *Perché questo è il brutto dell'amore*, Roma, E/O.
- Muller, N. (1996) *Una follia in quattro tempi*, Roma, E/O.
- Naters, E. (2001) *Bugie*, Torino, Bollati Boringhieri.
- Nirigua, S. (2003) *Trema, fanciulla, trema*, Forlì, Zoe.
- Nothomb, A. (1998) *Sabotaggio d'amore*, Roma, Voland.
- Ockayova, J. (1995) *Verrà la vita e avrà i tuoi occhi*, Milano, Baldini & Castoldi.
- Ozeki Lounsbury, R. (1998) *Carne*, Torino, Einaudi.
- Padovano, R. (2002) *Dove sorge l'arcobaleno*, Milano, Il Dito e La Luna.
- Pasolini, P.P. (1975) *Lettere luterane*, Torino, Einaudi.
- Penna, S. (1989) *Poesie*, Milano, Garzanti.
- Polastri G. (2009) (a cura di) *Il volo di Ganimede. Antologia di poesia gay*, Stezzano, WLM.
- Porter, D. (1999) *La maschera di scimmia*, Milano, Fandango.
- Presciuttini, P. (1994) *Occhi di grano*, Milano, Sensibili alle foglie.
- Radcliff Hall, (1995) *La lampada spenta*, Milano, Tea.
- Radcliff Hall, (1962) *Una vita del sabato*, Milano, Dall'Oglio.
- Radcliff Hall, (2000) *Il pozzo della solitudine*, Milano, Corbaccio.
- Rasom, R. (2001) *Da donna a donna. Amori e passioni di una donna che parla di donne*, Bolzano, Stefania Gander Editrice.
- Ravera, L. (1999) *Maledetta gioventù*, Milano, Mondadori.
- Rigby, E. (1993) *Un'americana a Parigi*, Milano, Baldini & Castoldi.
- Rigby, E. (2000) *Le pioniere del sesso*, Milano, Il Dito e la Luna.
- Roig, M. (1994) *Amore e ceneri*, Milano, Anabasi.
- Rule, J. (1996) *Cuori nel deserto*, Forlì, Zoe.
- Russ, J. (1989) *Female man*, Milano, Editrice Nord.
- Sackville-West, V., Woolf, V. (2002) *Adorata creatura. Le lettere di Vita Sackville-West a Virginia Woolf*, Milano, La Tartaruga.
- Sands, R. (2003) *Le prede di Diana Hunter*, Milano, Mondadori.

- Santacroce, I. (1998) *Luminal*, Milano, Feltrinelli.
- Santacroce, I. (2001) *Lovers*, Milano, Mondadori.
- Savigneau, J. (1993) *Marguerite Yourcenar. L'invenzione di una vita*, Torino, Einaudi.
- Scalise, D. (2005) *Men on men. Antologia di racconti gay*, Milano, Mondadori.
- Schiavo, M. (1990) *Discorso eretico alla fatalità*, Firenze, Giunti.
- Schine, C. (1996) *La lettera d'amore*, Milano, Adelphi.
- Schwarzenbach, A. (2001) *Dalla parte dell'ombra*, Milano, Il Saggiatore.
- Schwarzenbach, A. (1998) *La valle felice*, Ferrara, Tufani.
- Schwarzenbach, A. (1998) *Morte in Persia*, Roma, E/O.
- Simone, R. (1993) *Storie di donne che amano altre donne. Eva e Eva*, Padova, Muzzio.
- Soehnlein, K. M. (2004) *Il mondo dei ragazzi normali*, Milano, Baldini Castoldi Dalai.
- Sontag, S. (1996) *Così viviamo ora*, Milano, La Tartaruga.
- Stanganelli, E. (1998) *Benzina*, Torino, Einaudi.
- Stein, G. (1975) *Come volevasi dimostrare*, Torino, Einaudi.
- Stein, G. (1986) *L'autobiografia di Alice Toklas*, Torino, Einaudi.
- Strachey, D. (1977) *Olivia Olivia*, Torino, Einaudi.
- Tomasi, B. (1999) *Il paese di calce*, Milano, Pratiche.
- Tondelli, P.V. (1991) *Camere separate*, Milano, Bompiani.
- Una Chi (1994) *È duro campo di battaglia il letto*, Milano, ES.
- Una Chi (1995) *Il sesso degli angeli*, Milano, ES.
- Vaccarello, D. (2002) *Gli svergognati*, Milano, La Tartaruga.
- Vaccarello, D. (2003) (a cura di) *Principesse azzurre*, Milano, Mondadori.
- Vaccarello, D. (2004) (a cura di) *Principesse azzurre 2*, Milano, Mondadori.
- Vaccarello, D. (2005) (a cura di) *Principesse azzurre 3. Racconti d'amore e di vita di donne tra donne*, Milano, Mondadori.
- Vaccarello, D. (2006) (a cura di) *Principesse azzurre crescono*, Milano, Mondadori.
- Vaccarello, D. (2007) (a cura di) *Principesse azzurre da guardare*, Milano, Mondadori.
- Vaccarello, D. (2008) (a cura di) *Eros up, principesse azzurre in amore: racconti d'amore e di vita di donne tra donne*, Milano, Oscar Mondadori.
- Vaccarello, D. (2009) (a cura di) *Pressoché amanti: racconti d'amore e di vita di donne tra donne*, Milano, Oscar Mondadori.
- Vaira, W. (2011) *Diverso sarà lei. Storie di coppie gay e non*, Lecce, Manni Editore.
- Veneziani, A. (2000) *Ragazzi al bar. Racconti omosessuali*, Roma, Enola.
- Viganò, V. (1999) *Il piroscifo olandese*, Milano, Feltrinelli.
- Walker, A. (1996) *Il colore viola*, Milano, Frassinelli.
- Whitman, W. (1981) *Foglie d'erba. 1891-1892*. A cura di E. Giachino, Milano, Mondadori, Milano.
- Windangel (1999) *Voglio correre*, Pescara, Edizioni Tracce.
- Winterson, J. (2000) *Scritto sul corpo*, Milano, Mondadori.
- Winterson, J. (1989) *Passione*, Milano, Garzanti.
- Winterson, J. (1995) *Arte e menzogne*, Milano, Mondadori.
- Winterson, J. (1999) *Non ci sono solo le arance*, Milano, Mondadori.
- Winterson, J. (2000) *Il mondo e altri luoghi*, Milano, Mondadori.
- Winterson, J. (2002) *Powerbook*, Milano, Mondadori.
- Wolf, P. (1999) *Mia Forever*, Chieti, Tabula Fati.
- Wolf, P. (2001) *Doppio femminile. Quando Eros è donna e vive bisex*, Roma, Editore Pixel Press.
- Woolf, V. (1995) *Orlando*, Milano, Mondadori.
- Woolf, V. (1996) *Quattro lettere nascoste*, Milano, Archinto.
- Zanghì, S. (1998) *La cima della stella*, Roma, Empiria.
- Zanghì, S. (2002) *Una sospettata inclinazione*, Roma, Empiria.
- Zanghì, S. (2003) *Nebris*, Roma, Empiria.

Pusaudžiem

- Donner, C. (1999) *Lettere dal mare*, Torino, Einaudi Ragazzi.
- Garden, N. (1997) *Pensando ad Annie*, Milano, Mondadori.

- Martini, D. (2007) *49 gol spettacolari*, Roma, Playground.
 Sanchez, A. (2001) *Rainbow Boys*, Roma, Playground.
 Welford, S. (1994) *Il Segreto di Myra*, Milano, Mondadori.

Literatūras kritika, literatūras vēsture

- Bellagamba, A., Di Cori, P., Pustianaz, M. (2000) (a cura di) *Generi di traverso*, Vercelli, Mercurio.
 Casi, S. (1990) (a cura di) *Desiderio di Pasolini. Omosessualità, arte e impegno intellettuale*, Torino, Sonda.
 Dall'Orto G. (1984) *Leggere omosessuale*, Torino, Edizioni Gruppo Abele.
 Gargano, C. (2002) *Ernesto e gli altri. L'omosessualità nella narrativa italiana del Novecento*, Roma, Editori Riuniti.
 Giartosio, T. (2004) *Perché non possiamo non dirci. Letteratura, omosessualità, mondo*, Feltrinelli, Milano.
 Gnerre F. (2000) *L'eroe negato. Omosessualità e letteratura nel Novecento italiano*, Milano, Baldini & Castoldi.
 Marcheschi, D. (2007) *Sandro Penna. Corpo, tempo e narratività*, Roma, Avagliano.
 Minardi, E. (2003) *Pier Vittorio Tondelli*, Firenze, Cadmo.
Orgoglio e pregiudizio. L'eros lesbico e omosessuale nella letteratura del Novecento, (1983) Fondazione Sandro Penna, Torino.

Kino

- Bertelli, P. (2002) *Cinegay. L'omosessualità nella lanterna magica*, Roma, Fabio Croce Edizioni.
 Bocchi, P. M. (2005) *Mondo queer. Cinema e militanza gay*, Torino, Lindau.
 Grespan, S. (2008) *Engendering gay cinema. Analisi ed evoluzione del cinema omosessuale tra contaminazioni e sdoganamento del genere*, Roma, Libreria Croce.
 Schinardi, R. (2002) *Cinema gay. L'ennesimo genere*, Fiesole, Cadmo.

LATVIJA

- Eisenberg, A., Spinner Halev, J. (2005) (eds) *Minorities within Minorities. Equality, Rights and Diversity*, Cambridge University Press.
 Golubeva, M., Kažoka, I., Rastrigina O. (2011) *Dažādības vadība publiskajā sektorā: attīstīto valstu pieredze un Latvijas situācijas novērtējums*. http://www.providus.lv/upload_file/Publikacijas/2011/Marija%20Golubeva_Zinojums_Dazadibas%20vadiba.pdf
 Landes, X. (2008) *Is There any Good Argument Against Homosexuality?* http://www.politika.lv/en/topics/human_rights/15875/
 Makarov, V. (2006) *Research study: Latvians' attitudes towards sexual minorities: dimensions and 'temperature'* www.iecietiba.lv/pdf/sexmin_redigets_bezgrafikiem.pdf
 Makarova, V. (2006) *Iecietība pret seksuālajām minoritātēm: dimensijas un temperatūra*, Biedrība Dialogi.lv <http://www.politika.lv/temas/cilvektiesibas/10150/>
 Open Society Institute and Kimeta society, (2002) *Research study: Sexual orientation discrimination in Lithuania, Latvia and Estonia* (Locmelis, A., Report on Latvia) www.gay.lt/lgl/sod.pdf
 Putnina, A. (2005) *Sexuality, masculinity and homophobia in Latvia*, University of Latvia. http://www.atviri.lt/uploads/files/dir12/19_0.php
 Stēnsgorda, P. (2004) Māte, bērnuntēvs: 16 intervijas ar netradicionālām ģimenēm, Rīga, Atēna

Mācību grāmatas

- Rokasgrāmata skolotājiem *Pusaudžiem par intīmo* (Handbook for teachers *For adolescents about intimacy* – available in Latvian) www.iseic.gov.lv/satur/sispizgl/metmat/pusaudziem_par_intimo.pdf

Literārie darbi

- Baldwin, J. (1956) *Giovanni's Room*, New York, Dial Press N.Y.

BELGIJA

Mācību līdzekļi

- Allain, G., Roger, L. (2005) *Combattre l'homophobie. Pour une école ouverte à la diversité*, franstalig, voor: 1ste, 2de en 3de graad secundair.
www.enseignement.be/index.php?page=25648
- Bank Vooruit! *Op naar een holebivriendelijke school!* (2009), Çavaria.
- Gender in de blender. *Educatief pakket over gender en transgender*, (2008) voor 1ste, 2de en 3de graad secundair, Provincie Vlaams-Brabant.
www.genderindblender.be
- Goede Minnaars. *Educatieve werkmap en pakket over relaties en seksualiteit*, (2007) voor: 1ste, 2de en 3de graad secundair, Sensoa.
- Handboek relationele en seksuele Vorming, (2011) voor RSV in het secundair onderwijs, Sensoa.
- Maarten heeft twee mama's. *Integratie van het holebitema in het lager onderwijs*, (2005) Educatieve map over het holebitema - voor het lager onderwijs. Holebifederatie.
- Shalimar. *Educatief spel over relaties en seksualiteit*, (2007) voor 2de graad secundair, Sensoa.
- Speels met homoheterobi. Kwartet, verfcatch, stadspel & colorclash, (2008) Educatief spel over het holebitema, voor 2de en 3de graad secundair, Jeugd en Seksualiteit.
- Vreemde eend in de bijt, (2008) Educatieve map over het holebitema voor het jeugdwerk, voor 1ste, 2de en 3de graad secundair, Wel Jong Niet Hetero. www.weljongniethetero.be

Pētījumi

- Arbeidssituaties van holebi's die handenarbeid of een technische functie uitoefenen – Verkenend onderzoek, (2010) Centrum voor de gelijkheid van Kansen en Racismebestrijding, KULeuven.
- Dewaele, A., Van Houtte, M. (2010) *Zichtbaarheid- en discriminatiemanagement bij holebijongeren*, Steunpunt Gelijkansenbeleid, (Universiteit Antwerpen - Universiteit Hasselt).
- Dewaele, A., Vincke, J., Vanhoutte, M., Cox, N. (2008) *De schoolloopbaan van holebi- en heterojongeren*, Steunpunt Gelijkekansenbeleid (Universiteit Antwerpen - Universiteit Gent).
- Dewaele, A., Vincke, J., Cox, N., Dhaenens, F. (2009) *Het discours van jongeren over man-vrouw rolpatronen en holebiseksualiteit. Over flexen, players en metroseksuelen*, Steunpunt Gelijkekansenbeleid, (Universiteit Antwerpen - Universiteit Hasselt).
- Hooghe, M., e.a. (2007) *De houding van jongeren tegenover holebi rechten*, KULeuven, gelijke Kansen in Vlaanderen.
- Motmans, J. (2009) *Leven als transgender in België. De sociale en juridische situatie van transgender personen in kaart gebracht*, Steunpunt Gelijkekansenbeleid, Instituut voor de Gelijkheid van Vrouwen en Mannen.
- (on)zichtbaar holebi. onderzoek naar de situatie van homoseksuele, lesbische en biseksuele werknemers op de werkvloer van de Vlaamse overheid, (2008) Dienst emancipatiezaken.
- Poelman, M., e.a. (2007) Agressie tegen holebi's in Brussel stad, Ehsal.
- Schoonacker, M., Dumon, E. (2009) Welebi. Onderzoek naar het mentaal en sociaal welbevinden van lesbische en biseksuele meisjes, Vrije Universiteit Brussel, Gelijke Kansen Vlaanderen.
- Vincke, J. (2008) *Discriminatie van holebi's op de werkvloer*, Centrum voor de gelijkheid van Kansen en Racismebestrijding, U Gent.

PORTUGĀLE

Žurnāli

Com'Out. Quarterly magazine.

Korpus. Monthly magazine (nowadays with a sporadic edition).

Literatūra

- Baptista, I. (2010) *O casamento homossexual e o ordenamento jurídico-constitucional português (The gay marriage and the legal-constitutional Portuguese system)*, Edições Cosmos.
- Campos, L. (2002) *Alice e o Abismo (Alice and the Abyss)*, Novolivro.
- Cascais, A.F. (2004) (Org.) *Indisciplinar a Teoria - Estudos Gays, Lésbicos e Queer (To render*

- undisciplined the Theory – Gay, Lesbians and Queer Studies), Fenda Edições.*
- Castro, C. (2000) *Ruth Bryden - Rainha da Noite (Ruth Bryden – Queen of the Night)*, Publicações Dom Quixote.
- Corrêa , F. (2006) *Os Anjos de Gabriel (Gabriel's Angels)*, Verso da Kapa.
- Costa, M., Mendes, C., Fernandes, J., James, C., Lapp, R., (2009) *Partilha'te – O armário é um sítio muito escuro para se viver (Share yourself - The closet is a very dark place to live*, Projecto Partilha'te.
- de Melo, G. (1999) *O Homem que Odiava a Chuva e Outras Estórias Perversas (The Man who Hated the Rain and Other Perverse Stories)*, Editorial Notícias.
- Lito, R. (2010) *3º Sexo - Histórias de vida de 12 homossexuais portugueses (3rd Sex - Life stories of 12 Portuguese gays)*, HF Books.
- Lobato de Faria, R. (2007) *A Alma Trocada (The Changed Soul)*, Edições ASA.
- Lobo Antunes, A. (2001) *Que Farei Quando Tudo Arde? (What will I do when everything is burning?)*, Publicações Dom Quixote.
- Pereira, H. (2001) *Ser Gay - Passos para uma Nova Intimidade (Being Gay - Steps to a New Intimacy)*, HMP.
- Pitta, E. (2003) *Fractura - A Condição Homossexual na Literatura Portuguesa Contemporânea (Fracture - Homosexual Condition in Contemporary Portuguese Literature)*, Angelus Novus.
- 1ª Antologia de Literatura Gay e Lésbica Portuguesa (1st Anthology of Gay and Lesbian Literature Portuguese)*, (2001) Co-edition Korpus & OpusGay.
- Sampaio, D. (2003) *Vagabundos de Nós (Bums of us)*, Editorial Caminho.
- Santareno, B. (2009) *O Pecado de João Agonia (The João Agonia's Sin)* - in *Obras Completas II*, Editorial Caminho.
- Tasmânia, M. (2001) *Free Spirits*, Author Edition.
- Tasmânia, M. (2001) *Life's a Beach!*, Author Edition.
- Vale de Almeida, M. (2009) *A Chave do Armário - Homossexualidade, casamento, família (The Closet's Key - Homosexuality, marriage, family)*, Instituto Ciências Sociais.

Citi dokumenti/ publikācijas

- Brandão, A.M. (2008), *Breve contributo para uma história da luta pelos direitos de gays e lésbicas na sociedade portuguesa (Brief contribution to a history of fighting for the rights of gays and lesbians in portuguese society)*, Comunicação apresentada na Semana Pedagógica da UMAR / Associação Académica da Universidade do Minho.
- Brandão, A.M. (2008) *E se tu fosses um rapaz? homo-erotismo feminino e construção social da identidade (And if you were a boy? feminine homo-eroticism and social construction of identity)*, dissertação de doutoramento, Universidade do Minho.
- Ferreira, E. (2008) "A diferença invisível - Abordagem da orientação sexual em meio escolar" (The invisible difference – Approach on sexual orientation in schools), in *Educação Sexual em Rede*, n. 3, Janeiro 2008.
- APF, Associação para o Planeamento da Família. http://www.apf.pt/cms/files/conteudos/revista_esr_3.pdf.
- Ferreira, E. (2009) "O movimento lésbico em Portugal" (The lesbian movement in Portugal), in *LGBT Activismo e Feminismo*, UMAR, Não te Prives, IPJ, Comissão para a Igualdade de Género, Coimbra, 20 de Novembro de 2009.
- Ferreira, E., João Silva, M. (2008) *Lesbianismo: Uma realidade invisível? (Lesbianism: An invisible reality?)*, Comunicação apresentada no Congresso Feminista, 26-28 Junho 2008, Lisboa.
- Moita, M.G. (2001) *Discursos sobre a homossexualidade no contexto clínico. (Discourses on homosexuality in the clinical setting)*, Dissertação de doutoramento, Instituto de Ciências Biomédicas de Abel Salazar, Porto.
- Moita, M.G. (2006) "A patologização da diversidade sexual: Homofobia no discurso de clínicos" (The pathologizing of sexual diversity: Homophobia in the discourse of practitioners), *Revista Crítica das Ciências Sociais*, n.76
- Paulos da Silva, R. (2009) (Coord.) *Educar para a Diversidade – Um Guia para Professores sobre Orientação Sexual e Identidade de Género (Educating for Diversity - A Guide for Teachers on Sexual Orientation and Gender Identity)*, Edição da Rede Ex-Aequo, 2^a Edição, Dezembro 2009.

SPĀNIJA

- Alonso Elizo, J., Brugos Salas, V. y otros (2002) *Homosexualidad y lesbianismo en el aula. El respeto a la diferencia por orientación sexual*, Ed. Xente Gai Astur (Xega).
- Bolaños, M. C., et al. (1999) *Educación Afectivo-sexual en la Educación Primaria. Materiales Didácticos*, Málaga, Ed. Junta de Andalucía, Consejería de Educación y Ciencia
http://www.educacionvalores.org/article.php3?id_article=682
- Borrillo, D. (2001) *Homofobia*, Barcelona, Ed. Bellaterra.
- FELGTB, *Cómo decírselo a la familia*, <http://www.felgbt.org/es/noticias-felgbt/guia-de-orientacion-para-jovenes-lgtb-como-decirselo-a-tu-familia>
- Fuentes, P., Alcaide, P., Aliaga, J.V., Generelo, J., Farraluque, E., Hernández, M. (2001) *En clave gay. Todo lo que deberíamos saber*, Madrid, Ed. Egales.
- Galofré, G., Generelo, J., Pichardo, J.I. (2008) *Adolescencia y sexualidades minoritarias: voces desde la exclusión*, Alcalá la Real, Alcalá Editorial.
- Generelo Lanaspa, J. (2004) *Hasta en las mejores familias. Todo lo que siempre quiso saber sobre la homosexualidad de sus hijos, familiares y amigos pero temía preguntar*, Madrid, Ed. Egales.
- Generelo Lanaspa, J. (2007) *Sin complejos. Guía para jóvenes gays, lesbianas, transexuales y bisexuales*, Madrid, Ed. Egales.
- Gimeno, B. (2006) *Historia y análisis político del lesbianismo*, Madrid, Ed. Gedisa.
- Harris, R.H., Emberley, M. (1996) *¿Sexo? ¿qué es? Desarrollo, cambios corporales, sexo y salud corporal*, Barcelona, Ed. Serres.
- Helminiak, D. A. (2003) *Lo que la Biblia realmente dice sobre la homosexualidad*, Madrid, Ed. Egales.
- Pichardo, J. I. (2009) *Entender la diversidad familiar. Relaciones homosexuales y nuevos modelos familiares*, Barcelona, Ed. Bellaterra.
- Pichardo, J. I. (2010) *Adolescentes ante la diversidad sexual. Homofobia en los centros educativos*, Madrid, Ed. Catarata.
- Sánchez, M. (2009) *Cómo educar en la diversidad afectivo-sexual en los centros escolares. Orientaciones prácticas para la ESO*, Madrid, Ed. Catarata.
- Sánchez, M. (2010) *Cómo educar en la diversidad afectiva personal y familiar en educación infantil. Orientaciones prácticas*, Madrid, Ed. Catarata.
- Villaamil, F. (2004) *La transformación de la identidad gay en España*, Madrid, Ed. Catarata.

Transseksualitāte

- Guía didáctica sobre transexualidad para jóvenes y adolescentes* (2007) COGAM.
<http://www.cogam.org/secciones/educacion/documentos-sin-orden/i/34983/154/guia-didactica-sobre-transexualidad-para-jovenes-y-adolescentes>
- Guía para jóvenes transexuales y su familia* (2010), ATA y FELGTB.
<http://es.calameo.com/read/00002649714985ac077db?sid=899655cda94136c2b6f6ae968469d364>
- Sánchez Sainz, M. (2009) *Cómo educar en la diversidad afectivo-sexual en los centros escolares: orientaciones prácticas para la ESO*, Madrid, Ed. La Catarata.
- Sánchez Sainz, M. (2010) *Cómo educar en la diversidad afectiva sexual y personal en educación infantil*, Madrid, Ed. La Catarata.

Homoseksualitāte citās kultūrās

- Prado, A. (2006) *Homosexualidad en el Islam*: http://www.oozebap.org/text/homosexualidad_islam.htm
- Martín, L., Ródenas, M., Villaamil, F. (2007) *Estudio sociológico y jurídico sobre homosexualidad y Mundo Islámico*, COGAM y Comunidad de Madrid.
- Manji, I. (2004) *Mis dilemas con el Islam*, Madrid, Ed. Maeva.
- Vida, (2006) *El jardín de Shahrzad*, Madrid, Edd. Egales.

5. LGBT TIESĪBAS

Šajā sadaļā ietverta informācija par aktuālo normatīvo regulējumu Projekta partneru valstīs. Informācija pēdējo reizi atjaunota 2011.gada maijā.

ITĀLIJA

Vispārējā cilvēktiesību deklarācija (1948)

- 2. pants: « Katram cilvēkam jābūt apveltītam ar visām tiesībām un visām brīvibām, kas pasludinātas šajā deklarācijā, neatkarīgi no rases, ādas krāsas, dzimuma, valodas, reliģijas, politiskās vai citas pārliecības, nacionālās vai citas izcelmes, mantiskā stāvokļa, kārtas vai cita stāvokļa. Turklat nedrīkst būt nekādas atšķirības valsts vai teritorijas, pie kuras cilvēks pieder, politiskā, tiesiskā vai starptautiskā stāvokļa dēļ neatkarīgi no tā, vai šī teritorija ir neatkarīga, aizbilstama, bez pašpārvaldes vai kaut kā citādi ierobežota savā suverenitātē. »
- 7. pants: « Visi cilvēki ir vienlīdzīgi likuma priekšā, un viņiem ir tiesības, bez jebkādām atšķirībām, uz vienādu likuma aizsardzību pret jebkādu diskrimināciju, kura pārkāpj šo Deklarāciju, un pret jebkuru kūdīšanu uz tādu diskrimināciju. ».

Itālijas Republikas konstitūcija

- 3.panta 1.paragrāfs: «Visiem pilsoniem ir tiesības uz vienlīdzīgu sociālo cieņu, viņi ir vienlīdzīgi likuma priekšā neatkarīgi no dzimuma, rases, valodas, reliģijas, politiskās pārliecības, personīgā statusa vai sociālā stāvokļa ». Tādēļ var uzskatīt, ka attiecībā uz homoseksuālu, biseksuālu un transseksuālu personu diskriminācijas aizliegums ir noteikts Itālijas Republikas konstitūcijā.

„Mančino” (Mancino) likums

Itālijā galvenais antidiskriminācijas likums ir tā sauktais „ Mančino” likums nr. 205, 1993, kuru dēvē arī par „antinacistisko skūtgālvju” likumu. Tajā ietvertās normas aizliez personu diskrimināciju neatkarīgi no viņu rases, etniskās izcelmes, tautības vai reliģijas.

Pēc ilgām diskusijām seksuālā orientācija šajā uzskaitījumā tomēr netika ieķauta, neskatoties uz homoseksuālo minoritāšu protestiem.

Darba jomā

Itālijas likumi, svarīgākais ir 2003.gada jūlija dekrēts nr. 216, ar kuru ievieš 2000/78/EK direktīvu, kas nosaka kopēju sistēmu vienlīdzīgai attieksmei pret nodarbinātību un profesiju, aizsargā cilvēkus, kuri darba jomā tiek diskriminēti viņu seksuālās orientācijas dēļ.

Faktiski Itālijas likums ES nosacījumus daļēji pārveidoja, jo sākotnēji tika ieviesti daži izņēmuma gadījumi Itālijas puses normatīvajā regulējumā, kuri attiecās uz personām, kas strādā bruņotajos spēkos, policijā, glābšanas dienestos (tajā skaitā ugunsdzēsēji). Tādējādi tika radīta iespēja homoseksuālu personu diskriminācijai darba vietā. Tomēr pēc atsevišķām Eiropas Komisijas sankcijām pret Itāliju, šie izņēmumi tika grozīti ar 2008.gada aprīļa dekrēta nr.59 8⁷. pantu, un 2008.gada 16.jūnijā tika izdots likums nr.101.

LATVIJA

Latvijas Republikas konstitūcijas 91.pants: " Visi cilvēki Latvijā ir vienlīdzīgi likuma un tiesas priekšā un cilvēka tiesības tiek īstenotas bez jebkādas diskriminācijas"

Izglītības likums. 3. un 31.pants

Valsts standarts pamatzglītībā

Valsts vispārējās vidējās izglītības standarts

UNESCO Konvencija pret diskrimināciju izglītībā (1960), Latvijā spēkā kopš 2002.gada 2.marta.

Darba likums. 7.pants. Vienlīdzīgu tiesību princips;

Nacionālās identitātes un sabiedrības integrācijas politikas pamatnostādnes (2012– 2018) (dokuments izsludināts Valsts sekretāru sanāksmē 2011.gada 1.septembrī

Nacionālā programma iecietības veicināšanai (apstiprināta Ministru kabinetā 2004.gada 24.augustā)

BELGIJA

Kriminālums: Seksuālās attiecības viena dzimuma personu starpā ir atļautas. Vecuma cenzs seksuālu attiecību uzsākšanai ir vienāds visām personām.

Antidiskriminācijas likums: Diskriminācija pēc seksuālās orientācijas, rases, etniskās izceļsmes, reliģijas,... ir aizliegta sabiedriskās drošības, veselības aprūpes, sociālo pabalstu, preču un pakalpojumu un nodarbinātības jomā.

Likums par diskriminācijas aizliegumu starp sievietēm un vīriešiem: Jebkura tieša diskriminācija pret personu, kura mainījusi dzimumu, ir uzskatāma par dzimumu diskrimināciju.

Atiecību atzīšana un laulības: Viena dzimuma personas drīkst laulāties. Atsevišķas tiesības tiek garantētas arī viena dzimuma pāriem, kas dzīvo reģistrētā kopdzīvē.

Vecāku tiesības: Viena dzimuma pāriem ir tiesības kopīgi pieteikties bērna adopciijai vai adoptēt sava partnera bioloģisko bērnu. Lesbiešu pāriem tiek nodrošināta apaugļošanas iespēja mediku pārraudzībā.

Likums pret naidu un vardarbību: likums ietver normu pret naidu un vardarbību pret personām ar atšķirīgu seksuālo orientāciju un citas rases pārstāvjiem. Vardarbība pret šīm grupām tiek uzskatīta par vainu pastiprinošu.

Likums par trasseksuālām personām: Šīm personām ir tiesības oficiāli reģistrēt vārda un dzimuma mainu vienotas administratīvas procedūras ietvaros.

Likums pret iebiedēšanu darba vietā: vardarbība, pazemošana un seksuāla iebiedēšana darba vietā ir aizliegta. Pazemošana ietver arī aizskarošus izteikumus par reliģiju, invaliditāti, dzimumu, tautību, rasi un seksuālo orientāciju.

PORUGĀLE

Portugāles Republikas konstitūcija (septītā redakcija, 2005)

- "13.pants (Vienlīdzības princips) 1. Ikvienam pilsonim ir tiesības uz vienādu sociālo cieņu un vienlīdzību likuma priekšā. 2. Neviens nedrīkst būt privileģēts, izredzēts, ciest no aizspriedumiem, zaudēt tiesības vai darbu savas izceļsmes, dzimuma, rases, valodas, dzimšanas vietas, reliģijas, politiskās vai ideoloģiskās pārliecības, izglītības, ekonomiskā stāvokļa, sociālo apstākļu vai seksuālās orientācijas dēļ.

Likums nr.7/2011.gada 15.marts – Nosaka procedūras dzimuma un vārda mainīšanai reģistrācijas iestādē un ir pamatā Civilās reģistrācijas akta septītajiem grozījumiem.

Likums nr.9/2010.gada 31.maijs – Atļauj viendzimuma personu laulību.

Likums nr.60/2009.gada 6.augusts – Nosaka seksuālās izglītības ieviešanu skolās.

Likums nr.112/2009.gada 16.septembris – Nosaka tiesisko regulējumu vardarbības novēršanai ģimenē un aizsardzību un palīdzību no vardarbības cietušajiem. Šis likums risina vardarbības izskaušanu ģimenē, apvienojot likumu, kas vēršas pret vardarbību ģimenē un ietverot dažus inovatīvus nosacījumus, kuri nodrošina savlaicīgu un adekvātu apsūdzības ierosināšanu un vainīgo saukšanu pie atbildības.

5.pants (Vienlīdzības princips) - "Ikviens cietušais, neatkarīgi no (...), seksuālās orientācijas, (...) baula cilvēka cieņas neaizskaramību un viņam tiek nodrošinātas vienādas tiesības uz dzīvi bez vardarbības un iespēju saglabāt fizisko un garīgo veselību."

Darba kodekss (Likums nr.7/2009.gada 12.februāris)

"24.pants (Vienlīdzīgas tiesības uz nodarbinātību un profesiju) 1."Darbiniekam vai darba ņēmējam ir vienlīdzīgas iespējas un vienlīdzīgs tiesības uz nodarbinātību, profesionālo izglītību, karjeras izaugsmi un darba apstākļiem. Neviens nedrīkst būt privileģēts, izredzēts, ciest no aizspriedumiem vai zaudēt darbu savas izceļsmes, vecuma, dzimuma, seksuālās orientācijas, ģimenes stāvokļa, ģenētiskā mantojuma, samazinātu darba spēju, invaliditātes, hronisku slimību, nacionālītātes, etniskās piederības, reliģijas, politiskās un ideoloģiskās pārliecības un biedrošanās dēļ. Valstij ir pienākums šīs tiesības vienlīdzīgi nodrošināt."

25.pants (Diskriminācijas aizliegums) "1 – Darba devējs nedrīkst nodarboties ar nekādu tiešu vai netiešu diskrimināciju, kas balstīta uz iepriekšējā panta

paragrāfā nr.1 noteikto".
Kriminālkodekss (2007.gada redakcija, Likums nr.59/2007.gada 4.septembris)

"240.pants (rasu, reliģiskā vai seksuālā diskriminācija)

1.Ikviens, kurš:

- veido organizāciju vai veic organizētas propagandas aktivitātes, kas pamudina uz diskrimināciju, naidu vai vardarbību pret personu vai personu grupu viņu rases, ādas krāsas, etniskās vai nacionālās piederības, reliģijas, dzimuma vai seksuālās orientācijas dēļ vai atbalsta šādu rīcību, vai
 - darbojas organizācijā vai piedalās darbībās, kas minētas iepriekšējā paragrāfā vai atbalsta tās, ieskaitot finansiālu atbalstu, var tikt sodīts ar brīvības atņemšanu no 1-8 gadiem.
2. Ikviens, kurš sabiedriskā pasākumā, plašsaziņas līdzekļos, vai ar cita veida saziņas līdzekļu vai datorsistēmu palīdzību atklāti:
- provocē vardarbību pret personu vai personu grupu viņu rases, ādas krāsas, etniskās vai nacionālās piederības, reliģijas, dzimuma vai seksuālās orientācijas dēļ, vai
 - nomelno vai aizskar personu vai personu grupu viņu rases, ādas krāsas, etniskās vai nacionālās piederības, reliģijas, dzimuma vai seksuālās orientācijas dēļ, ieskaitot kara noziegumu vai noziegumu pret mieru un cilvēci neatzišanu, vai
 - Izsaka draudus personai vai personu grupai viņu rases, ādas krāsas, etniskās vai nacionālās piederības, reliģijas, dzimuma vai seksuālās orientācijas dēļ ar mērķi mudināt uz rasu, reliģisku vai dzimumu diskrimināciju vai atbalsta šādu rīcību
var tikt sodīts ar brīvības atņemšanu uz laiku no 6 mēnešiem līdz 5 gadiem".

SPĀNIJA

Spānijas Konstitūcija, 27.pants: "Izglītības mērķi ir cilvēka personības veidošana, respektējot demokrātijas principus attiecībā uz pamata tiesībām un brīvībām". (Izglītības likums 2/2006.gada 3.maijs):

Preambula: "Izglītības mērķi ietver skolēna personības un emocionālo spēju attīstību, izglītošanu par pamata tiesībām un brīvībām, sapratnes veidošanu par seksuālo dažādību un kritisku attieksmi pret nevienlīdzību, lai neveicinātu dzimumdiskrimināciju".

- nodaļa. 1.pants. Principi: "Spānijas izglītības sistēmas pamatā, kas formulēta saskaņā ar Konstitūcijas principiem un balstās uz tiesībām un brīvībām un tās atzīst, ir šādi četri principi: [...]
- c) tādu vērtību īstenošana un popularizēšana, kas veicina personisko brīvību, demokrātiskās pilsonības atbildību, solidaritāti, iecietību, vienlīdzību, cieņu un taisnīgumu, kā arī jebkuras diskriminācijas izskaušanu."

23.pants. E.S.O. mērķi:⁶

k) "izprast un pieņemot sava un citu cilvēku ķermeņu funkcionēšanu, cienīt atšķirīgo, rūpēties par savu ķermenī un veselību, nodarboties ar sportu, lai veicinātu personisko un sociālo attīstību. Saprast un novērtēt cilvēka seksualitāti visā tās dažādībā. Kritiski izvērtēt sociālos ieradumus attiecībā uz savu veselību, ēšanas paradumiem, rūpēm par vidi un dzīvām būtnēm, veicināt vides saglabāšanu un uzlabošanu".

98.pants. nepārtraukta mācīšanās:

"Dažādības apzināšanās".

Minimālās prasības mācību priekšmeta „Pilsonība un cilvēktiesības” programmai:

2.nodaļa. Starppersonu attiecības un līdzdalība:

- Savstarpējās attiecības: starp sievieti un vīrieti; starp dažādām paaudzēm. Gimene Spānijas Konstitūcijas izpratnē. Nevardarbīgu prasmju attīstīšana ik-dienas dzīvei.
- darba iedalījuma pēc sociāliem un dzimuma kritērijiem, rasistisko, antisemitisko, dzimuma aizspriedumu un homofobijas kritisks izvērtējums.

Likums 2/2010.gada 3.marts, par seksuālo un reproduktīvo veselību un labprātīgu grūtniecības pārtraukšanu.

I daļa, III nodaļa.

6 E.S.O. = Educación Secundaria Obligatoria = Obligātā vidējā izglītība

9.pants. Par mācību nodrošināšanu seksuālās un reproduktīvās veselības jomā.

Izglītības sistēmai jānodrošina mācības par seksuālo un reproduktīvo veselību kā būtisku personības attīstības un vērtībizglītības sastāvdaļu. Visaptverošai pieejai:

- a) jāveicina izpratni par seksualitāti tādās kategorijās kā vienlīdzība un savstarpēja atbildība starp sievieti un vīrieti, vardarbības novēršana, agresijas un seksuālas izmantošanas mazināšana.
- b) jāveicina izpratni un spēju pieņemt seksuālo dažādību.
- c) Jāveicina harmoniska seksualitātes attīstība atbilstoši jauno cilvēku izpratnei .
- d) jāmazina seksuāli transmisīvo slimību un inficēšanās gadījumu skaits, 'īpaši pievēršot uzmanību HIV.
- e) Jāsamazina nevēlamu grūtniecību skaits un jāveicina atbildība seksuālajās attiecībās.
- f) Nodrošinot mācības par vispārējo veselību un seksuālo un reproduktīvo veselību, izglītības sistēma aptvers visneaizsargātākās sociālās grupas, piemēram, cilvēkus ar funkcionāliem traucējumiem, nodrošinot viņiem nepieciešamo informāciju.

10.pants. Mācību pasākumi.

Valsts pārvaldes institūcijas sniegs atbalstu izglītotājiem, lai tiktu nodrošinātas mācības seksuālās izglītības, seksuāli transmisīvo slimību prevencijas un nevēlamas grūtniecības jomā, nodrošinot nepieciešamo informāciju arī vecākiem.

6. FILMAS

Izdevējs nav veicis sarakstā iekļauto filmu saturu izvērtējumu vai analīzi. Sarakstā ietverti dažu populāru filmu nosaukumi, kurās atspoguļota LGBT tematika. Izdevējs neatbild par sarakstā iekļauto filmu saturu.

Itāļu filmas

Nosaukums	Režisors	Gads	Valsts	Žanrs	Tematika
MORTE A VENEZIA	Luchino Visconti	1971	Itālija	Drāma	geji
GOVERNANTE, LA	Giovanni Grimaldi	1974	Itālija	Drāma	lesb.
GIORNATA PARTICOLARE, UNA	Ettore Scola	1977	Itālija	Drāma	geji
VIZIETTO, IL	Edouard Molinaro	1978	Fra/Ita	Komikss	geji
IMMACOLATA E CONCETTA	Salvatore Piscicelli	1980	Itālija	Drāma	lesb
BONNE, LA	Salvatore Samperi	1986	Itālija	Komēdija	lesb
AMORI IN CORSO	Giuseppe Bertolucci	1989	Itālija	Komēdija	lesb
IL BAGNO TURCO	Ferzan Ozpetek	1997	Itālija	Drāma	geji
VESPA E LA REGINA, LA	Antonello Di Leo	1999	Itālija	Komēdija	geji/lesb.
ROSA E CORNELIA	Giorgio Treves	2000	Itālija	Drāma	lesb.
GIORNI	Laura Muscardin	2001	Itālija	Drāma	geji
DIFETTO DI FAMIGLIA, UN	Alberto Simone	2001	Itālija	Komēdija	geji
FATE IGNORANTI, LE	Ferzan Ozpetek	2001	Itālija	Komēdija	homosek.
IMBALSAMATORE, L'	Matteo Garrone	2002	Itālija	Drāma	geji
APRIMI IL CUORE	Giada Colagrande	2002	Itālija	Drāma	lesb.
BENZINA	Monica Lisa Stambrini	2002	Itālija	Drāma	lesb.
FINESTRA DI FRONTE, LA	Ferzan Ozpetek	2003	Itālija	Drāma	geji
MATER NATURA	Massimo Andrei	2005	Itālija	Komēdija	trans
SATURNO CONTRO	Ferzan Ozpetek	2007	Itālija	Komēdija	geji
ALTRÒ PIANETA, UN	Stefano Tummolini	2008	Itālija	Drāma	geji
DIVERSO DA CHI?	Umberto Carteni	2008	Itālija	Komēdija	geji
IMPROVVISAMENTE L'INVERNO SCORSO	Gustav Hofer	2008	Itālija	Dok.	geji
SENZA FINE	Roberto Cuzzillo	2008	Itālija	Drāma	lesb.
AMORE E BASTA, L	Stefano Consiglio	2009	Itālija	Dok.	geji/lesb.
ALTRA METÀ DEL CIELO, L'	Salima Balzerani	2009	Itālija	Dok.	lesb.
DONNE - BORN TO BE KINGS	Francesca Fini	2009	Itālija	Dok.	lesb.
VIOLA DI MARE	Donatella Maiorca	2009	Itālija	Drāma	lesb.
ZANZIBAR. UNA STORIA D'AMORE	Francesca Manieri	2009	Itālija	Dok.	lesb.
MINI VAGANTI	Ferzan Ozpetek	2010	Itālija	Komēdija	geji
RICHIAMO, IL	Stefano Pasetto	2010	Argen/Ita	Drāma	lesb.
DIVERSAMENTE ETERO	Marica Lizzadro	2011	Itālija	Dok.	lesb.

Ārvalstu filmas

Nosaukums	Režisors	Gads	Valsts	Žanrs	Tematika
ANDERS ALS DIE ANDERN	Richard Oswald	1919	Vāc	Drāma	geji
MÄDCHEN IN UNIFORM	Leontine Sagan	1931	Vāc	Drāma	lesb.
CHANT D'AMOUR, UN	Jean Genet	1950	Vāc	Drāma	queer
REBEL WITHOUT A CAUSE	Nicholas Ray	1955	ASV	Drāma	geji
OSCAR WILDE	Gregory Ratoff	1960	UK	Biog	geji
CHILDREN'S HOUR, THE	William Wiler	1961	ASV	Drāma	lesb.
PERSONA	Ingmar Bergman	1966	Šve	Psihol	lesb.
KILLING OF SISTER GEORGE, THE	Robert Aldrich	1968	ASV	Drāma	lesb.
SUNDAY, BLOODY SUNDAY	John Schlesinger	1971	UK	Drāma	geji
LUDWIG	Luchino Visconti	1973	Ita/Fra/Vāc	Biog	geji
ROCKY HORROR PICTURE SHOW (the)	Jim Sharman	1975	UK	Mūzikls	trans/bisek
SEBASTIANE	Derek Jarman	1976	UK	Vēstur.	kvīri (queer)
QUERELLE DE BREST	R.W.Fassbinder	1982	Fra/Vāc	Drāma	geji
DUE DONNE IN GARA	Robert Towne	1982	ASV	Drāma	lesb.
MY BEAUTIFUL LAUNDRETTE	Stephen Frears	1985	UK	Drāma	geji

Nosaukums	Režisors	Gads	Valsts	Žanrs	Tematika
DESERT HEART	Donna Deitch	1985	ASV	Drāma	lesb.
LEY DEL DESEO, LA	Pedro Almodovar	1987	Spa	Drāma	geji
I'VE HEARD THE MERMAIDS SINGING	Patricia Rozema	1987	Can	Komēdija	lesb.
TORCH SONG TRILOGY	Paul Bogart	1988	ASV	Drāma	geji
LONGTIME COMPANION	Norman René	1990	ASV	Drāma	geji
FRIED GREEN TOMATOES	Jon Avnet	1991	ASV	Drāma	lesb.
FRESA Y CHOCOLATE	Tomas Gutierrez Alea	1992	Kuba/Spā	Politiska	geji
ORLANDO	Sally Potter	1992	Fra	Vēstur.	queer
CRYING GAME, THE	Neil Jordan	1992	UK	Drāma	trans
BAWANG BIEJI	Chen Kaige	1993	Kina	Drāma	geji
PHILADELPHIA	Jonathan Demme	1993	ASV	Drāma	geji
GO FISH	Rose Troche	1994	ASV	Komēdija	lesb.
ADVENTURE OF PRISCILLA, QUEEN OF THE DESERT, THE	Stephan Elliott	1994	Austrālija	Komēdija	trans
ANTONIA'S LINE	Marleen Gorris	1995	NL	Drāma	lesb.
BUTTERFLY KISS	Michael Winterbottom	1995	UK	Drāma	lesb.
SERVING IN SILENCE: THE MARGARETHE CAMMERMEYER STORY	Jeff Bleckner	1995	ASV	Drāma	lesb.
INCREDIBLE TRUE ADVENTURE OF TWO GIRLS IN LOVE, THE GAZON MAUDIT	Maria Maggenti	1995	ASV	Romantiska	lesb.
WHEN THE NIGHT IS FALLING	Josiane Balasko	1995	Fra	Komēdija	lesb.
BEAUTIFUL THING	Patricia Rozema	1995	Can	Romantiska	lesb.
BIRDCAGE, THE	Hettie MacDonald	1996	UK	Komēdija	geji
ALL OVER ME	Mike Nichols	1996	ASV	Komēdija	geji
BOUND	Alex Sichel	1996	ASV	Komēdija	lesb.
FIRE	Andy Wachowski, Larry Wachowski	1996	ASV	Trilleris	lesb.
LATE BOOMERS	Deepa Mehta	1996	Kan/Ind.	Drāma	lesb.
IN & OUT	Julia Dyer	1996	ASV	Komēdija	lesb.
WILDE	Frank Oz	1997	ASV	Komēdija	geji
ANGEL ON MY SHOULDER	Brian Gilbert	1997	UK	Biogrāfiska	geji
HAPPY TOGETHER	Donna Deitch	1997	ASV	Dok.	lesb.
GODS AND MONSTERS	Wong Kar-Wai	1997	Cina / Arg	Drāma	queer
GET REAL	Bill Condon	1998	ASV	Drāma	geji
HEAD ON	Simon Shore	1998	UK	Komēdija	geji
AIMÉE & JAGUAR	Ana Kokkinos	1998	Austrālija	Drāma	geji
GIA	Max Färberböck	1998	Vāc	Drāma	lesb.
HIGH ART	Michael Cristofer	1998	ASV	Biogrāf.	lesb.
VELVET GOLDMINE	Lisa Cholodenko	1998	ASV	Drāma	lesb.
POURQUOI PAS MOI?	Todd Haynes	1998	UK / ASV	Mūzikls	queer
TRICKS	Stéphane Giusti	1999	Fra	Komēdija	geji
8 DONNE E 1/2	Jim Fall	1999	ASV		geji
BETTER THAN CHOCOLATE	Peter Greenaway	1999	GB/Vāc/NL	Komēdija	geji
BOYS DON'T CRY	Anne Wheeler	1999	Can	Komēdija	lesb.
CHUTNEY POPCORN	Kimberly Peirce	1999	ASV	Drama	lesb.
BUT I'M A CHEERLEADER	Nisha Ganatra	1999	ASV	Komēdija	lesb.
WOMEN	Jamie Babbit	1999	ASV	Komēdija	lesb.
TODO SOBRE MI MADRE	J. Anderson, M. Coolidge, A. Heche	1999	ASV	Drama	lesb.
QUEER AS FOLK	Pedro Almodóvar	1999	Spānija	Drama	trans
ALL OVER THE GUY	Russell T.Davies	1999-2000	UK	TV Seriāls	geji
	Julie Davis	2000	ASV	Komēdija	geji

Nosaukums	Režisors	Gads	Valsts	Žanrs	Tematika
BILLY ELLIOT	Stephen Daldry	2000	UK	Drāma	geji
KRAMPAC	Cesc Gay	2000	Spānija	Komēdija	geji
BUT I'M A CHEERLEADER	Jamie Babbit	2000	ASV	Komēdija	lesb.
FUCKING AMAL	Lukas Moodyson	2000	Sve	Drāma	lesb.
REPETITION, LA	Catherine Corsini	2000	Fra	Psiholoģ.	lesb.
PARAGRAPH 175	Jeffrey Friedman e Rob Epstein	2000	Vāc	DoK	nacisms
A CAUSE D'UN GARCON	Fabrice Cazeneuve	2001	Fra	Koledžas	geji
LOST AND DELIRIUS	Léa Pool	2001	Kan	Drāma	lesb.
AMOUR DE FEMME, UN	Sylvie Verheyde	2001	Fra	Drāma	lesb.
FAMILY AFFAIR, A	Helen Lesnick	2001	ASV	Komēdija	lesb.
MULHOLLAND DRIVE	David Lynch	2001	Fra/ASV	Thriller	lesb.
Y TU MAMA TAMBIEN	Alfonso Cuaron	2001	Meksika	Komēdija	queer
PRINCESA	Henrique Goldman	2001	Fra/Vāc/Ita/UK	Drāma	trans
GERRY	Gus Van Sant	2002	ASV	Drāma	geji
YOSSI & JAGGER	Eytan Fox	2002	Izraēla	Drāma	geji
A MI MADRE LE GUSTAN LAS MUJERES	Inés París	2002	Spā	Komēdija	lesb.
TAN DE REPENTE	Diego Lerman	2002	Argentina	Drāma	lesb.
HOURS, THE	Stephen Daldry	2002	ASV	Drāma	lesb.
KISSING JESSICA STEIN	C H-Wurmfeld	2002	ASV	Komēdija	lesb.
TIPPING THE VELVET	Geoffrey Sax	2002	UKa	Drāma	lesb.
8 FEMMES	Francois Ozon	2002	Fra	Komēdija	lesb.
HEDWIG AND THE ANGRY INCH	J. Cameron Mitchell	2002	ASV	Mūzikls	trans
ANGELS IN AMERICA	Mike Nichols	2003	ASV	TV Seriāls	geji
MAMBO ITALIANO	Emile Gaudreault	2003	ASV	Komēdija	geji
MONSTER	Patty Jenkins	2003	ASV	Thriller	lesb.
ELEPHANT	Gus Van Sant	2003	ASV	Drāma	queer
BEAUTIFUL BOXER	Ekachai Uekrongtham	2003	Taizeme	Drāma	Trans
ALEXANDER	Oliver Stone	2004	ASV / UK	History	geji
HOME AT THE END OF THE WORLD, A	Michael Mayer	2004	ASV	Komēdija	geji
MALA EDUCACIÓN, LA	Pedro Almodòvar	2004	Spānija	Drāma	geji
D.E.B.S.	Angela Robinson	2004	ASV	Komēdija	lesb.
GIRL PLAY	Lee Friedlander	2004	ASV	Romantic	lesb.
L WORD, THE	Rose Troche	2004	ASV	TV Seriāls	lesb.
SHE HATE ME	Spike Lee	2004	ASV	Drāma	lesb.
MY SUMMER OF LOVE	Pawel Pawlikowski	2004	UK	Drāma	lesb.
SAVING FACE	Alice Wu	2004	ASV	Komēdija	lesb.
BROKEBACK MOUNTAIN	Ang Lee	2005	ASV	Vesterns	geji
C.R.A.Z.Y.	Jean-Marc Vallée	2005	Kanāda	Drāma	geji
LA QUINCEAÑERA	Richard Glatzer	2005	ASV	Drāma	geji
ODETE	João Pedro Rodrigues	2005	Portogallo	Drāma	geji
REINAS	Manuel Gomez Pereira	2005	Spānija	Komēdija	geji
IMAGINE ME & YOU	Ol Parker	2005	ASV/UK	Komēdija	lesb.
SUGAR RUSH	Harry Bradbeer	2005	UK	Komēdija	lesb.
BREAKFAST ON PLUTO	Neil Jordan	2005	Īrija / UK	Drāma	trans
TRANSAMERICA	Duncan Tucker	2005	ASV	Drāma	trans
20 CENTIMETROS	Ramon Salazar	2005	Spānija	Mūzikls	trans
ANOTHER GAY MOVIE	Todd Stephens	2006	ASV	Komēdija	geji
NINA'S HEAVENLY DELIGHTS	Pratibha Parmar	2006	UK	Komēdija	lesb.
FILLES DU BOTANISTE, LES	Sijie Dai	2006	Fra/Kan	Drāma	lesb.

Nosaukums	Režisors	Gads	Valsts	Žanrs	Tematika
GIMNAST, THE	Ned Farr	2006	ASV	Romantis	lesb.
GRAY MATTERS	Sue Kramer	2006	ASV	Komēdija	lesb.
LOVING ANNABELLE	Katherine Brooks	2006	Kanāda	Drāma	lesb.
SHORTBUS	John Cameron Mitchell	2006	ASV	Drāma	kvīri (queer)
CHANGING SPOTS	Susan Turley	2007	ASV	Drāma	lesb.
XXY	Lucía Puenzo	2007	Argentīna	Drāma	lesb.
COMME LES AUTRES	Vincent Garenq	2008	Francija	Komēdija	geji
DOUBT	John Patrick Shanley	2008	ASV	Drāma	geji
BRUNO	Larry Charles	2009	ASV	Comic	geji
EYES WIDE OPEN	Haim Tabakman	2009	Izr/Vāc/Fra	Drāma	geji
BROTHERHOOD	Nicolo Donato	2009	Dānija	Drāma	geji
MILK	Gus Van Sant	2009	ASV	Biographic	geji
SINGLE MAN, A	Tom Ford	2009	ASV	Drāma	geji
KIDS ARE ALL RIGHT, THE	Lisa Cholodenko	2010	ASV	Komēdija	lesb.
80 DAYS	Jon Garaño	2010	Spānija	Drāma	lesb.
BREAK MY FALL	Kanchi Wichmann	2011	UK	Drāma	lesb.
CODEPENDENT LESBIAN	Madeleine Olnek	2011	ASV	Komēdija	lesb.
SPACE ALIEN SEEKS SAME	Céline Sciamma	2011	Francija	Drāma	trans
TOMBOY					

7.DZIESMAS

Izdevējs nav veicis sarakstā minēto dziesmu saturu izpēti vai kontroli. Šī saraksta uzdevums ir sniegt informāciju par mūzikas produktiem, kas attiecas uz LGTB sabiedrību . Tādēļ izdevējs neuzņemas nekādu atbildību par sarakstā minēto dziesmu saturu.

Itāļu dziesmas

- COCCINELLE, Coccinella, 1959
- MILEY, Ti ha detto niente la tua mamma?, 1965
- I NOMADI, Christine, 1969
- CHARLES AZNAVOUR, Quello che si dice, 1972
- PETER Boom, Fuori, 1972
- ID., Lui ama lui (lei ama lei), 1972
- JUMBO, Come vorrei essere uguale a te, 1973
- ID., Specchi, 1973
- POOH, Lei e lei, 1973
- RENATO ZERO, Sergente no, 1973
- RENATO ZERO, Tu che sei mio fratello, 1974
- IVAN CATTANEO, Pomodori da Marte, 1975
- POOH, Pierre, 1976
- ROBERTO VECCHIONI, A.R., 1976
- RENATO ZERO, Salvami, 1976
- ID., Mi vendo, 1976
- ID., Onda gay, 1976
- FABIO CONCATO, Dedicato a Dean Martin, 1977
- ROBERTO VECCHIONI, Blu(e) notte, 1977
- LUCIO DALLA, Quale allegria, 1977
- IVAN CATTANEO, Divina (travestito story), 1977
- ID., L'altra faccia della luna, 1977
- ID., Il vostro ombelico, 1977
- ALFREDO COHEN, Dolce ragazzo vai; componi prati, 1977
- ID., La mia virilità, 1977.
- ID., I vecchi omosessuali, 1977
- CRISTIANO MALGIOGLIO, Ernesto, 1977
- ID., Mi arrapa l'idea, 1977
- ID., Orientale, 1977
- GINO PAOLI, I fiori diversi, 1977
- FABRIZIO DE ANDRE, Andrea, 1978
- GIANNI BELLA, Amico gay, 1978
- FABIO CONCATO, Vito, 1978
- PATTY PRAVO, Pensiero stupendo, 1978
- RENATO ZERO, Sbattiamoci, 1978
- ANDREA TICH, Uccello, 1978
- ID., Il candidato, 1978
- ID., La primavera nel bosco, 1978
- ANTONELLO VENDITTI, Giulia, 1978
- FRANCO SIMONE, La ferrovia, 1978
- ID., Gocce, 1978
- RAFFAELLA CARRA, Luca, 1978
- FRANCO GAETANO, Avventura con un travestito, 1979
- RINO GAETANO, Resta vile maschio dove vai?, 1979
- IVAN CATTANEO, Boys and boys, 1979
- ID., Sexo, 1979
- FABIO CONCATO, Porcellone, 1979
- GIANNA NANNINI, Lei, 1979
- IVAN GRAZIANI, Dada, 1980
- FABRIZIO DE ANDRE, Una storia sbagliata, 1980
- LUCIO DALLA, Balla balla ballerino, 1980
- IL BANCO DEL MUTUO SOCCORSO, Paolo Pa', 1980

RENATO ZERO, Profumi, balocchi e maritozzi, 1980
 IL BANCO DEL MUTUO SOCCORSO, Baciami Alfredo, 1981
 ALBERTO FORTIS, Sailor, 1981
 CRISTIANO MALGIOGLIO, Marlon, 1981
 IVAN CATTANEO, Idolo biondo, 1982
 LORETTA GOGGI, Arrivederci stella del Nord, 1982
 GIANNI BELLA, Il patto, 1983
 GIUNI RUSSO, Abbronzate dai miraggi, 1983
 ID., Le sere d'agosto, 1983
 ADRIANO PAPPALARDO, Questa storia, 1983
 SCIALPI, Mi manchi tu, 1983
 ID., No High School, 1983
 ID., Notturno, 1984
 PIERANGELO BERTOLI, Maddalena, 1984
 MIGUEL BOSE, Amante bandi do, 1984
 ID., Fiesta siberiana, 1984
 GIUNI RUSSO, Champs Elysees, 1984
 ID., Babilonth, 1984
 FABIO CONCATO, Ti ricordo ancora, 1984
 IVAN GRAZIANI, Limiti, 1984
 RENATO ZERO, Per non essere così, 1984
 FRANCESCO DE GREGORI, A Pa', 1985
 LIFTIBA, Lula e Marlene, 1985
 GIANNA NANNINI, Seduzione, 1986
 ORNELLA VANONI, La storia di Marcello, 1987
 EUGENIO FINARDI, Amore diverso, 1990
 GIANNA NANNINI, Dea, 1991
 MIA MARTINI, Uomini Farfalla, 1992
 GRAZIA DI MICHELE E ROSSANA CASALE, Gli amori diversi, 1993
 PAOLA TURCI, Io e Maria, 1993
 ROBERTO VECCHIONI, Il cielo capovolto (ultimo canto di Saffo), 1995
 FABRIZIO DE ANDRE, Princesa, 1996
 ELIO E LE STORIE TESE, Omosessualità, 1996
 FEDERICO SALVATORE, Sulla porta, 1996
 MARIELLA NAVÀ E TOSCA, La differenza, 1997
 SUBSONICA, Eva-Eva, 2002
 TIZIANO FERRO, Ti voglio bene, 2003
 GIUNI RUSSO, Morirò d'amore, 2003
 RENATO ZERO, L'altra sponda, 2004
 CECILIA GASDIA BOTERO, Non è peccato, 2005
 LAURA BONO, Amo solo te, 2005
 IVANO FOSSATI, Denny, 2006
 DOLCENERA, Resta come sei, 2006
 DANIELE SILVESTRI, Gino e alfetta, 2007
 ANNA TATANGELO, Il mio amico, 2008
 POVIA, Luca era gay, 2009

Spāņu dziesmas

SIGUR RÓS, Vidrar vel til loftara
www.youtube.com/watch?v=l30H7mhfLe8

MAGO DE OZ, El que quiera entender que entienda
www.youtube.com/watch?v=WMBzfJKGc8s&feature=related

ALASKA Y DINARAMA, A quién le importa
www.youtube.com/watch?v=paccyHqIAoo

OBK, El cielo no entiende
www.youtube.com/watch?v=_hrGNQ0k3LA

JUAN SINMIEDO, Saturno
www.youtube.com/watch?v=mdXX2X-BV3I&feature=related

MALÚ, Como una flor
www.youtube.com/watch?v=vl_xWqhcmuo&feature=fvsr

TAM TAM GO, Manuel Raquel
www.youtube.com/watch?v=RVYfBQWB9Iw

ONDINA, Fuera de aquí
www.youtube.com/watch?v=br-D-RxqLlg

RICARDO ARJONA, Que nadie vea
www.youtube.com/watch?v=eLvxgHmj38

MECANO, Mujer contra mujer
www.youtube.com/watch?v=Q3BXMSwItvM&feature=related

REINCIDENTES, En mi interior
www.youtube.com/watch?v=oIqhoCJwd7k

THE COMMUNARDS, There's more to love (than boy meets girl)
www.youtube.com/watch?v=JRm3TpxBFik

CORAZÓN, No quiero cambiar
www.youtube.com/watch?v=tKoRmxR0zHM

CORAZÓN, María del Mar
www.youtube.com/watch?v=_o6hSSk73RE

ELLOS, Diferentes
www.youtube.com/watch?v=EMKANAxX-FY

BELÉN ARJONA, Somos diferentes
www.youtube.com/watch?v=ggk7R1oALeY

TONTXU, Entiendes
www.youtube.com/watch?v=MUDTHmmnH10

MIGUEL BOSÉ, Los chicos no lloran
www.youtube.com/watch?v=TRUHtSqZEG0

JOAQUÍN SABINA: Juana la loca
www.youtube.com/watch?v=E8MlkK0toGXY

Portugāles dziesmas

DINA, Guardado em Mim, 1980
 ANTÓNIO VARIAÇÕES, Canção do Engate, 1984
 JORGE PALMA, Dizem Que Não Sabiam Quem Era, 1991
 DA WEASEL, O Meu Deus, 1995
 LARA LI, Telepatia, 1996
 ALEX, Mister Gay, 2003
 DINA, Que é de ti, 2002

Starptautiski pazīstamas dziesmas

THE VELVET UNDERGROUND, Lady Godiva's Operation, 1967
 THE KINKS, Lola, 1970
 DAVID BOWIE, Queen Bitch, 1971
 ID., Jean Genie, 1972
 ID., Lady Stardust, 1972
 LOU REED, Make Up, 1972
 ID., Walk on the Wild Side, 1972
 THE ROLLING STONES, Cocksucker blues, 1972
 LOU REED, Take a walk on the wild side, 1972
 THE SWEET, AC/DC, 1973
 DAVID BOWIE, Rebel Rebel, 1974
 ALIX BOBKIN, The Lesbian Power Authority, 1976
 KATE BUSH, Kashka from Baghdad, 1976
 QUEEN, Good Old-Fashioned Lover Boy, 1976
 TALKING HEADS, The Girls Want to Be With the Girls, 1977
 THE ROLLING STONES, When the Whip Comes down, 1978
 DAVID BOWIE, Boys Keep Swinging, 1979
 U2, Twilight, 1980
 DIANA Ross, I'm Coming out, 1980
 DEPECHE MODE, Boys Say Go!, 1981
 ID., What's Your Name?, 1981
 JOE JACKSON, A Slow Song, 1982
 THE SMITHS, This Charming Man, 1983

- ID., Handsome Devil, 1983
BRONSKI BEAT, Smalltown Boy, 1984
DEPECHE MODE, Master and Servant, 1984
MIGUEL BOSE, Amante bandido, 1984
FREDDY MERCURY, Your Kind of Lover, 1985
JIMMY SOMERVILLE, You Are My World, 1986
DEPECHE MODE, Never Let Me Down Again, 1987
PET SHOP BOYS, It's a Sin, 1987
THE SMITHS, A Rush and a Push and the Land Is Ours, 1987
ID., Sheila Take a Bow, 1987
LOU REED, Halloween Parade, 1988
NINE INCH NAILS, The Only Time, 1989
IGGY POP, Winners and Losers, 1990
MORRISSEY, He Knows I'd Love to See Him, 1990
U2, Until the End of the World, 1991
PET SHOP BOYS, Can You Forgive Her?, 1993
SUEDE, Animal Lover, 1993
BEN HARPER, Mama's got a Girlfriend Now, 1994
PLACEBO, 2468, 1994.
BLUR, Girls and Boys, 1994.
CHUMBAWAMBA, Homophobia, 1995.
U2, Hold Me, Thrill Me, Kiss Me, Kill Me, 1995
GABRIELLE, Forget about the world, 1996
PLACEBO, Bruise Pristine, 1996
ID., Nancy Boy, 1996
SUZANNE VEGA, Stockings, 1996
SUEDE, The Asphalt World, 1997
ID., The Living Dead, 1997
ID., Modern Boys, 1997
ID., She's Your Cocaine, 1998
ID., My Sweet Prince, 1998
GEORGE MICHAEL, Outside, 1998
TORI AMOS, Raspberry Swirl, 1998
TORI AMOS, Riot Poof, 1999
PLACEBO, Spite and Malice, 2000
ANTONY & THE JOHNSONS, I Fell in Love with a Dead Boy, 2001
BELLE & SEBASTIAN, Jonathan David, 2001
BERNARD BUTLER, Evermore, 2001
GARBAGE, Androgyny, 2001
ID., Cherry Lips, 2001
TORI AMOS, Taxi Ride, 2002
THE ARK, Father of a Son, 2002
ID., Sexy Northerner, 2002
SCISSOR SISTERS, Electrobix, 2002
SNEAKER PIMPS, The Fuel, 2002
T.A.T.U., All the Things She Said, 2002
ID., Malchik Gay, 2002
THE HAZZARDS, Gay Boyfriend, 2002
THE QUEERS, Homo, 2002
ID., Lord Anthony, 2003
THE LIBERTINES, Dilly Boys, 2004
ID., Last Post on the Bugle, 2004
THE MAGNETIC FIELDS, I Thought You Were My Boyfriend, 2004
ID., You Know What They Do To Guys Like Us in Prison, 2004
SCISSOR SISTERS, Filthy/Gorgeous, 2004
ID., Take Your Mama, 2004
ID., Tits on the Radio, 2004
PINK, Dear Mr President, 2006
THE DRESDEN DOLLS, Sex Changes, 2006
THE LONG BLONDIES, Once and Never Again, 2006

MY ROBOT FRIEND, Swallow, 2006
SCISSOR SISTERS, She's My Man, 2006
THE ACADEMY IS..., Sleeping With Giants (Lifetime), 2007
MIKA, Billy Brown, 2007
TEGAN AND SARA, I Was Married, 2007
KATY PERRY, I Kissed a Girl, 2007
THE USED, Blue and Yellow, 2007
RIHANNA, Te Amo, 2010

Disko mūzika

JUDY GARLAND, Over the Rainbow, 1939
SHIRLEY BASSEY, This Is My Life, 1968
LIZA MINNELLI, Cabaret, 1972
TIM CURRY, Sweet Transvestite, 1973
GLORIA GAYNOR, Never Can Say Goodbye, 1974
DONNA SUMMER, Love to Love You Baby, 1975
ABBA, Dancing Queen, 1976
DONNA SUMMER, I Feel Love, 1976
GRACE JONES, I Need a Man, 1977
THEL/VIA HOUSTON, Don't Leave Me This Way, 1977
AMANDA LEAR, Follow Me, 1978
SILVESTER, You Make Me Feel (Mighty Real), 1978
CHIC, Le Freak, 1978
VILLAGE PEOPLE, Macho Man, 1978
GLORIA GAYNOR, I Will Survive, 1979
VILLAGE PEOPLE, YMCA, 1979
ID., In the Navy, 1979
SISTER SLEDGE, We Are Family, 1979
BARBARA STREISAND E DONNA SUMMER, No More Tears, 1979
DOLLY PARTON, 9 to 5, 1979
DIANA Ross, I'm Coming out, 1980
BOYS TOWN GANG, Can't Take My Eyes off You, 1982
THE WEATHERGIRLS, It's Raining Man, 1982
ERTHA KITT, Where Is My Man, 1983
FRANKIE GOES To HOLLYWOOD, Relax, 1983
MIQUEL BROWN, So Many Men, So Little Time, 1983
CINDY LAUPER, Girls Just Wanna Have Fun, 1984
QUEEN, I Want to Break Free, 1984
MADONNA, Like a Virgin, 1984
GLORIA GAYNOR, I Am what I Am, 1984
MADONNA, Vogue, 1990
RUPAUL, Supermodel (You Better Work), 1992
PET SHOP BOYS, Go West, 1993
CHER, Believe, 1998
ID., Strong Enough, 1999
PET SHOP BOYS, New York City Boys, 1999
KYLIE MINOGUE, Your Disco Needs You, 2001

EURIALO - Learning and guidance tools against discrimination: respect for all different sexual choices and cultural identities

MUNIX
ROMA - CINECITTÀ

ITALY

BELGIUM

LATVIA

PORTUGAL

SPAIN

www.eurialo.eu