

ZdrowveLove – zdrowie prokreacyjne

VI. Role płciowe i społeczne

Materiały i przygotowanie:

- Kontrakt z pierwszych zajęć.
- Tablica i kreda/flamastry lub 5 arkuszy papieru flipchart i markery do pisania.
- Materiał pomocniczy nr 1(materiał dla osoby prowadzącej, do zapoznania się przed zajęciami).
- Prezentacja nr 6 dla osoby prowadzącej zajęcia.
- Przed zajęciami skontaktuj się z lokalnymi lub ogólnopolskimi organizacjami działającymi na rzecz osób LGBTQ¹, żeby zapoznać się z ich ofertą i możliwościami wsparcia dla młodzieży. Porozmawiaj też ze szkolnym pedagogiem, psychologiem, żeby upewnić się, jaki rodzaj wsparcia może zaoferować młodzieży LGBTQ.

Scenariusz:

1. Przed zajęciami wywieś kontrakt z poprzednich zajęć.
2. Po przywitaniu zaprosz uczniów i uczennice do rundy, w której każda z osób odpowie na poniższe pytania. Wyświetl slajd z pytaniami, daj chwilę na zastanowienie się i poproś o to, żeby po kolei odpowiadać na poniższe pytania. Możesz rozpocząć, aby zademonstrować, chyba że ktoś z grupy chce zacząć. Pytania:
 - Co „typowego” dla swojej płci² lubisz robić?
 - Czego „typowego” dla swojej płci nie lubisz robić?
 - Co „nietypowego” dla swojej płci lubisz robić?Np. prowadząca mówi: „Lubię gotować, nie lubię malować paznokci, lubię naprawiać silniki samochodowe”.
3. Po rundce zapytaj:
 - Jak odpowiadało się na pytania?
 - Czy trudno było znaleźć cechy, czynności przypisywane płci? Dlaczego?
 - Co to są cechy przypisywane płci?

¹ W Gdańsku działa Stowarzyszenie na rzecz Osób LGBT Tolerado (www.tolerado.org), największe ogólnopolskie organizacje działające na rzecz osób nieheteroseksualnych i transpłciowych to Kampania Przeciw Homofobii (www.kph.org.pl) i Trans-Fuzja (www.transfuzja.org).

²Pytając o cechy i czynności „typowe dla Twojej płci”, zwróć uwagę, że chodzi o cechy i czynności stereotypowo przypisywane kobietom i mężczyznom. Wyjaśnij to w ten sposób.

Nawiązując do odpowiedzi młodzieży, powiedz, że cechy przypisywane płci to **role płciowe**³, podaj definicję znajdującą się poniżej. Następnie stwórz wraz z grupą definicję **płci społeczno-kulturowej** lub wprowadź definicję znajdującą się poniżej i w prezentacji, jeśli grupa ma kłopot z zdefiniowaniem tego pojęcia.

Rola płciowa (z ang. *genderroles*) – sposób zachowania, który w danej kulturze postrzegany jest jako typowy bądź akceptowalny dla danej płci. Definiuje je płć społeczno-kulturowa (z ang. *gender*). Zmieniają się w czasie. Role płciowe są różne w różnych kulturach.

Płć społeczno-kulturowa (ang. *gender*) – to sposób pojmowania, postrzegania i przypisywania pewnych cech i zachowań kobiecie i mężczyźnie przez społeczeństwo i kulturę⁴. Uczymy się tego w procesie wychowania. Odbieganie od tych oczekiwań wiąże się często z negatywnymi konsekwencjami, np. wyśmiewanie osób, które odbiegają od tych oczekiwań. Z tego powodu ludziom może być trudno przełamywać stereotypy płciowe, gdy mają na to ochotę.

- Poproś, aby grupa podała przykładowe cechy, które stereotypowo przypisuje się chłopcom i dziewczętom. Zapytaj o kwestie związane z seksualnością i podziałem ról w rodzinie, co przypisuje się kobietom, a co mężczyznom? Zapisz je na tablicy. Przykłady stereotypów płciowych dotyczących seksualności: chłopcy i mężczyźni myślą tylko o seksie i mają większą ochotę na seks niż kobiety⁵. Kobiety zakochują się w mężczyznach⁶. Mężczyźni inicjują kontakt seksualny i są dominującą stroną⁷. Wszystkie kobiety chcą mieć dzieci.⁸ Mężczyźni nie potrafią opiekować się dziećmi.

³Rola płciowa to społecznie i kulturowo kształtowana stereotypowa rola przypisywana danej płci. Niektóre aspekty naszego funkcjonowania są zdeterminowane budową czy fizjologią danej płci, np. tylko kobiety miesiączkują, tylko organizm męski produkuje spermę. Wszystkie inne aspekty, które nie wynikają bezpośrednio z anatomii bądź fizjologii, są uwarunkowane kulturowo. Przykładowo, w naszej kulturze tylko kobiety noszą spódnice i suknie, ale istnieją takie kultury, w których robią to również mężczyźni (np. szkockie spódnice noszone tradycyjnie przez mężczyzn czy galabija – tradycyjna szeroka szata noszona przez arabskich mężczyzn, przypomina nieco europejską długą koszulę nocną). Istnieje wiele niepisanych „zasad” mówiących o tym, co mogą i powinni robić mężczyźni, a co mogą i powinny robić kobiety. Te zasady zwykle nie mają nic wspólnego z budową i predyspozycjami męskiego czy kobiecego ciała.

⁴ Za: *Gender – kulturowa tożsamość płci. Podręcznik dla trenerów*. Amnesty International, 2005, s. 21.

⁵ Kobieta może mieć wyższe libido i częstszą ochotę na seks niż mężczyzna. Różne kobiety różnią się między sobą w sile uczuć seksualnych, podobnie mężczyźni. Nie jest prawdą, że mężczyźni myślą tylko o seksie, to krzywdzący stereotyp. Gdyby tak było, mężczyźni nie mogliby sprawnie funkcjonować w pracy, wychowywać dzieci czy wykonywać innych ważnych zadań życiowych. Równocześnie prawdą jest, że niektóre osoby (bez względu na płeć) są bardziej zainteresowane seksualnością niż inne.

⁶ Nie jest to prawdą, że np. niektóre kobiety zakochują się czy nawiązują relacje seksualne i romantyczne z kobietami (lesbijki, czy kobiety biseksualne).

Zapytaj:

- ? Jak Wam się podobają cechy, które przypisuje się waszej płci?

Można różnie się z tym czuć. Niektórzy czują się bezpieczniej, gdy widzą „jacy mają być”, a dla innych jest to frustrujące i ograniczające. Mogą być też inne odczucia. Większość ludzi jest inna niż wskazuje na to stereotyp, są też osoby, które bardziej i mniej się wpisują w niego, każda z tych wersji jest prawidłowa. Bardzo ważne jest, żeby każda osoba wiedziała, że może być taka jaka jest, bez względu na to, czy to jest zgodne ze stereotypem, czy też nie. Żadna z tych możliwości nie jest ani lepsza, ani gorsza. Jesteśmy różni i do jest dobre.

Następnie zapytaj jak to się ma do rzeczywistości? Zweryfikuj stereotypy, pytając:

- ? Czy wszystkie dziewczyny, kobiety i wszyscy chłopcy, mężczyźni są tacy jak opisuje to stereotyp?

Możesz nawiązać do dzisiejszego ćwiczenia wprowadzającego, w którym było widać, że najczęściej jest tak, że ludzie mają różne cechy, zarówno te, które stereotypowo są przypisywane ich płci, a także te, które stereotypowo nie są przypisywane ich płci. Ludzie są dużo bardziej różnorodni niż opisuje to stereotyp. Podobnie w obszarze seksualności. Są kobiety, które mają większą ochotę na seks niż wielu mężczyzn i odwrotnie. Każda z płci może inicjować kontakt seksualny, bez względu na płeć, o ile zachowane są zasady świadomej zgody – o tym więcej na kolejnych zajęciach.

Podobnie z rodzicielstwem. Zapytaj młodzież:

- ? Jakie znają różne modele rodziny? Czy zawsze jest to model tradycyjny, tzn. mama, tata i dziecko jedno lub więcej dzieci?
- ? Co to jest rodzina? Stwórzcie definicję.

Współcześnie ludzie funkcjonują w różnorodnych rodzinach, nie zawsze są w nich dzieci. Jest szeroka gama najróżniejszych modeli rodziny – od tradycyjnych modeli (mama, tata + dziecko/dzieci), przez rodziców samodzielnie wychowujących dziecko lub dzieci (tata + dzieci, samodzielne mamy z dziećmi), rodziny zastępcze, rodziny, w których dzieci wychowują dziadkowie lub inni krewni, pary jednopłciowe z dziećmi, pary bez dzieci, niektórzy traktują też

7 Każda z płci ma takie samo prawo do tego, żeby decydować o tym czy kontakt się odbędzie, czy nie. Mają też takie samo prawo, żeby te kontakty inicjować. Ludzie różnią się między sobą w zachowaniach i preferencjach seksualnych.

8 Jak wcześniej wspomniano, różne osoby bez względu na płeć mają różne preferencje odnośnie rodzicielstwa. Każda osoba ma prawo decydować za siebie.

zwierzęta jak członków rodziny, rodziny z wyboru, w których nie ma więzów krwi, dzieci, których rodzice się rozwiedli i tworzą nowe związki itd. Żaden z model nie jest ani lepszy, ani gorszy. Każdy człowiek w obliczu różnych doświadczeń życiowych i osobistych wartości może tworzyć związki i rodziny zgodnie z własnymi możliwościami i potrzebami, o ile nie przekracza tym granic innych ludzi. Jeśli w rodzinie pojawiają się dzieci, ze względu na swoją zależność podlegają szczególnej ochronie i należy im się opieka oraz szczególna ochrona ze strony rodziny oraz państwa. Dobro dziecka zabezpieczają też liczne przepisy prawne i kodeksy, m. in. Kodeks Praw Dziecka.

4. Wróć do tematyki płci. Poproś grupę o zdefiniowanie czym jest płeć biologiczna. Podobnie jak wcześniej wypracuj definicję:

Płeć biologiczna – (ang. *sex*) odnosi się do cielesności. To szereg różnorodnych cech fizycznych/anatomicznych, które różnicują ludzi między sobą.

Zapytaj:

- ? Ile mamy płci z perspektywy biologicznej?

Najprawdopodobniej pojawi się odpowiedź, że dwie (żeńską i męską). Nie potwierdzaj, zapytaj:

- ? Po czym można to rozpoznać?

Pojawią się różne odpowiedzi, które będą wskazywać na różne cechy płciowe (np. pierwszo-, drugo- i trzeciorzędowe, kariotyp). Wypisz odpowiedzi, które się pojawią, możesz to zrobić na tablicy lub papierze flipchart. Powiedz o tym, że z perspektywy biologicznej trudno jednoznacznie określić, ile mamy płci, najczęściej cielesność ludzi objawia się w dwóch możliwościach – jako żeńska lub męska. Zdarza się jednak, że ciało ludzi trudno jednoznacznie zaklasyfikować jako męskie lub żeńskie (narządy płciowe mają formę pośrednią między narządami opisywanymi jako żeńskie i męskie lub u jednej osoby pojawiają się cechy przypisywane do różnych płci, np. pochwa i jądra).

- Osoby których cielesności nie można jednoznacznie oznaczyć jako męską lub żeńską nazywa się **interpłciowymi**⁹(od ang. *intersex*, gdzie *inter* – między i *sex* – płeć biologiczna). Organizacje zraszające osoby interpłciowe oraz Światowa Organizacja Zdrowia (2015)

⁹Od ang. *intersexual*– słowo tłumaczy się jako interseksualność, dawniej jako interpłciowość. Dawniej osoby interpłciowe nazywano hermafrodytami, jednak nie używa się już tego słowa ze względu na pejoratywny wydźwięk. Obecnie postuluje się używanie tłumaczenia interpłciowość, zgodnie z angielskim znaczeniem (ang. *inter* – między i *sex* – płeć biologiczna). W języku polskim tłumaczenie interseksualność przynosi błędne skojarzenia z seksualnością, a pojęcie odnosi się do płci biologicznej.

postulują, aby nie przeprowadzać na małych dzieciach inter płciowych operacji mających na celu dostosowanie cielesności do odgórnie wybranej przez lekarzy czy rodziców płci. Postulują, aby decyzję tę pozostawić osobom inter płciowym gdy podrosną, aby same zdecydowały o tym czy i w jaką stronę wprowadzać chirurgiczne bądź hormonalne zmiany w ciele¹⁰.

- Ciekawostka– zwykle ludzie rodzą się chromosomami płciowymi XX – kobieta, XY – mężczyzna, jednak czasami zdarza się inny układ chromosomów płciowych, np. XXY, XXX i inne. Z perspektywy czysto biologicznej można każdą z tych możliwości teoretycznie potraktować jako odrębną płć.

5. Tożsamość płciowa. Zapytaj:

? Po czym rozpoznajesz jakiej jesteś płci?

Najczęściej ludzie odpowiadają „po prostu wiem” lub nie wiedzą, jak odpowiedzieć. Jeśli pojawią się odpowiedzi wskazujące na stereotypowe cechy, np. „jestem dziewczyną, bo lubię się malować”, zapytaj:

- ? Czy to, że ktoś nie jest stereotypową „kobietą kobietą” oznacza, że nie czuje się kobietą?
- ? Czy to, że mężczyzna lubi gotować czy opiekować się dziećmi oznacza, że nie czuje się mężczyzną?

Cechy stereotypowo przypisywane płci to płć społeczno-kulturowa, opisana wyżej. Nie definiują tego czy ktoś czuje się kobietą, czy mężczyzną. Można być mężczyzną, który ma dużo cech „kobiecych”, a mimo to czuje się mężczyzną czy dziewczyną, która mimo tego, że lubi grać w piłkę nożną i nosi krótkie włosy czuje się dziewczyną. Poczucie własnej płci to coś innego.

Często pojawiają się odpowiedzi wskazujące na ciało (np. piersi, narządy płciowe), zapytaj:

- ? Jeśli w efekcie choroby lub wypadku straciłabyś tę część ciała (np. pierś), czy to zmieniłoby Twoją płć?

Możesz powołać się na przykłady kobiet po mastektomii, usunięciu jajników czy mężczyzn, którzy w wypadku choroby lub wypadku tracą jądra. To nie sprawia, że przestają być kobietami czy mężczyznami. Nie można też siłą woli zmienić swoich uczuć, np. pomyśleć „Ok, od jutra mam inną płć”. Uczucia dotyczące płci mogą się zmieniać w ciągu życia, jednak nie możemy sami czy

10 Za: www.oiiinternational.com; Raport WHO *Sexualhealth, humanrights and the law*, 2015.

same na to wpływać. Można próbować zagłuszyć swoje uczucia dotyczące płci, jednak nie oznacza to, że one znikają. Dodatkowo próba zagłuszenia uczuć ma negatywny wpływ na dobrostan psychofizyczny (wywołuje nieprzyjemne odczucia i napięcia).

- Wprowadź pojęcie tożsamość płciowej.

Tożsamość płciowa – odnosi się do głęboko odczuwanego, wewnętrznego i osobistego doświadczenia płci, które może (nie)zgadzać się z płcią przypisaną po urodzeniu. Tożsamość płciowa niektórych osób wykracza poza binarne normy płciowe oraz inne pokrewne normy. Nie można tego udowodnić żadnymi badaniami, to poczucie które się ma.

- Najczęściej ludzie utożsamiają się z płcią żeńską lub męską i to jest zgodne z tym, jaką mają płeć biologiczną¹¹.
- Zdarza się, że niektóre osoby czują, że ich płeć biologiczna (męska lub żeńska) nie jest zgodna z tym, jaką płcią się czują. Takie osoby określa się jako **transseksualne**. Wyjaśnij szerzej pojęcia, jeśli nie jest to jasne:

Transseksualność – kategoria medyczna stworzona do tego, aby nazwać niezgodność tożsamości płciowej danej osoby z jej płcią biologiczną. Np. ktoś kto czuje się mężczyzną, a ma ciało kobiety lub odwrotnie. Zwykle wiąże się to z pragnieniem dostosowania ciała, aby było jak najbardziej zgodne z odczuwaną płcią, np. za pomocą terapii hormonalnej czy zabiegów chirurgicznych. Potocznie nazywa się to „zmianą płci”.

Transpłciowość to szersze pojęcie niż transseksualność. To wszystkie nazwane i nienazwane tożsamości płciowe, w których nie ma społecznie oczekiwanej zgodności pomiędzy płcią biologiczną, przypisaną jej płcią metrykalną, tożsamością płciową oraz pełnioną w społeczeństwie rolę płciową (*gender*). Transpłciowość jest parasolowym terminem, w którym **zawiera** się cała ludzka różnorodność płciowa, niezgodna z kulturowymi założeniami na temat płci. Przeciwnością transpłciowości jest cispłciowość.

¹¹ Czasami płeć biologiczna nie jest jednoznacznie męska lub żeńska, takie osoby opisuje się jako interseksualne (od ang. *sex* – po ang. płeć biologiczna; ang. *intersex* – pomiędzy płciami).

Osoba interplciowa¹² może być równocześnie transplciowa. Transplciowość odnosi się do poczucia własnej płci, a interplciowość odnosi się wyłącznie do niejednoznacznie męskiej czy żeńskiej cielesności.

Cisplciowość – określenie opisujące osoby tradycyjnie upłciowione, których płeć jest zgodna z potocznym myśleniem o płci. To pojęcie, które powstało w opozycji do transplciowości. To próba odwrócenia mówienia o transplciowości jako o zjawisku będącym w opozycji do normalności. Zamiast mówić o normalności i nienormalności, współcześnie wprowadza się te dwa pojęcia, aby nazwać różnorodne przejawy płci, nie stygmatyzując żadnego z nich.

- Warto przy okazji omawiania pojęć związanych z płcią powiedzieć o tożsamości seksualnej (postrzeganiem siebie jako istoty seksualnej), które jest związane z poczuciem przynależności do płci, jednak dotyczy innego aspektu osobowości. Tożsamość płciowa dotyczy płci, a tożsamość seksualna dotyczy uczuć seksualnych, tego do kogo czujemy lub nie czujemy pociąg itp.

Tożsamość seksualna (nazywana też **orientacją seksualną**) – sposób w jaki dana osoba określa swoją seksualność z punktu widzenia płci osób, w których się zakochuje lub z którymi nawiązuje relacje intymne. Odnosi się do uczuć i ogólnej koncepcji samej/samego siebie. Najczęściej mówi się o tożsamościach: heteroseksualnej, biseksualnej i homoseksualnej, jednak każda osoba może określić swoją tożsamość seksualną w całkowicie niepowtarzalny sposób. Osoby, które nie określają swojej płci i/lub seksualności w tradycyjny sposób czasami opisują się lub są opisywane pojęciem **queer**.

6. Płeć prawna. Zapytaj co to jest płeć prawna (płeć rozpoznawana w dokumentach krajowych), następnie zapytaj:

? Ile obecnie jest płci rozpoznawanych prawnie w Polsce?

Obecnie obowiązują dwie kategorie – kobieta i mężczyzna.

? Czy tak jest wszędzie?

Są kraje, w których prawnie rozpoznawane jest więcej płci, np. w Indiach od 2005 roku poza kategorią „kobieta” i „mężczyzna”, jest jeszcze jedna możliwość „hijra”. To opcja, która jest dozwolona w wniosku paszportowym. Inne kraje, które dopuszczają prawną kategorię dla

¹² Definicja interplciowości pojawiła się wyżej, przy okazji definiowania płci biologicznej.

osób, które nie identyfikują się jako kobieta lub mężczyzna („płeć niespecyficzna”, nieoznaczona „X” lub „neutralna”) to m. in. Australia, Malta, Nowa Zelandia i Pakistan.

8. Zapytaj czy wszystkie pojęcia są jasne, daj czas na pytania. Odpowiedz na nie, korzystając z wiedzy zawartej w Materiale pomocniczym nr 1 i Prezentacji nr 6.

9. Zakończ zajęcia, korzystając z pytań znajdujących się na ostatnim slajdzie:

- Czego nowego dowiedziałeś i dowiedziałaś się w trakcie dzisiejszych zajęć?
- Jak zdobyta wiedza będzie przydatna w Twoim codziennym życiu?

Materiał pomocniczy nr 1

Słownik pojęć LGBTQ¹³

Cisplciowość (ang. *cisgender*) to kategoria wprowadzona przez osoby działające na rzecz osób transplciowych, aby nazwać zgodność pomiędzy posiadaną płcią biologiczną, odczuwaną płcią (tożsamością płciową), płcią społeczno-kulturową i pozostałymi wymiarami płci. Taka zgodność jest oceniana jako „normalna” w kulturze zakładającej dychotomię i wewnętrzną spójność wszystkich wymiarów płci. Osoba cisplciowa np. ciskobieta spełnia oczekiwania społeczne związane ze spójnością pomiędzy jej płcią metrykalną (jest określana jako biologiczna kobieta), tożsamością płciową (czuje się kobietą) i ekspresją płciową (zachowuje się i ubiera w sposób uważany za społeczeństwo jako kobiety).

Ekspresja płci (ang. *genderexpression*) – zewnętrzna manifestacja tożsamości płciowej jednostki, która ukazuje się poprzez ubiór, fryzurę, gesty i tym podobne charakterystyki.

Gender – inaczej płeć kulturowa czy społeczno-kulturowa tożsamość płci. Różni się od płci biologicznej (ang. *sex*). Gender oznacza sposób pojmowania, postrzegania i przypisywania pewnych cech i zachowań kobiecie i mężczyźnie przez społeczeństwo i kulturę (*Gender – kulturowa tożsamość płci. Podręcznik dla trenerów*, Amnesty International, 2005, s. 21). Konstrukty te tworzą się w poszczególnych kulturach i określają to, co powszechnie jest uznawane za właściwe dla tożsamości płciowej i ekspresji płci (np. podział rodzajów garderoby i kolorów na „męskie” i „kobiece”).

Interplciowość (od ang. *intesexual*, tłumaczone również jako interseksualność)– definiuje się jako posiadanie przez jedną osobę takich płciowych cech fizycznych: genetycznych, biologicznych, anatomicznych lub fizjologicznych, które nie pozwalają określić jej płci jako jednoznacznie męskiej lub żeńskiej. Dawniej osoby interplciowe nazywano hermafrodytami, jednak nie używa się już tego słowa ze względu na pejoratywny wydźwięk. W języku polskim tłumaczenie interseksualność przynosi błędne skojarzenia z seksualnością, a pojęcie odnosi się do płci biologicznej, dlatego obecnie postuluje się używanie tłumaczenia interplciowość, zgodnie z angielskim znaczeniem (ang. *inter* – między i *sex* – płeć biologiczna).

¹³ Opracowanie K. Dułak na podstawie: K. Dułak, J. Świerszcz *Przemoc i uwłasnowolnienie. Wsparcie psychologiczne osób LGBTQ*, Wydawnictwo Kampanii Przeciw Homofobii, Warszawa 2013, materiałów ze *Szkolenia Health4LGBTI. Ograniczenie nierówności w zdrowiu doświadczanych przez osoby LGBTQ – zagadnienia/problemy/działania istotne w praktyce klinicznej* oraz podręcznika *Zdrowie osób LGBT*.

LGBTQ (akronim od ang. *lesbian, gay, bisexual, transgender, queer*) – skrót włączający do swojego zbioru różne rodzaje mniejszościowych tożsamości seksualnych i płciowych (lesbijki, gejów, osoby biseksualne, transpłciowe, queer).

Orientacja seksualna – zob. tożsamość seksualna.

Osoba cispłciowa – pojęcia odnoszące się do osób „tradycyjnie upłciowionych”, których tożsamość płciowa i ekspresja płciowa zgadzają się z płcią, która została im przypisana przy urodzeniu. Zob. cisplciowość.

Osoba interpłciowa (ang. *intersex*) – osoba, której płeć biologiczna nie może zostać jednoznacznie zaklasyfikowana jako „męska” lub „żeńska”. W ciele pojawiają się charakterystyki zarówno kobiece, jak i męskie lub trudno je jednoznacznie zaklasyfikować jako kobiece lub męskie. Dawniej nazywana hermafrodytą, chociaż termin ten jest wciąż używany przez niektórych członków społeczności osób interseksualnych, odchodzi się od niego ze względu na jego negatywne nacechowanie.

Osoby poszukujące/kwestionujące swoją seksualność, rzadziej płeć (ang. *questioning*) – termin ten odnosi się do osób, które nie są pewne czy emocjonalnie, seksualnie, psychicznie i/lub mentalnie czują pociąg do kobiet, do mężczyzn, do obu płci jednocześnie czy do ludzi w ogóle bez względu na ich płeć.

Osoba transpłciowa – osoba, u której nie ma społecznie oczekiwanej zgodności pomiędzy płcią biologiczną, przypisaną jej płcią metrykalną, tożsamością płciową oraz pełnioną w społeczeństwie rolę płciową (*gender*). Zob. transplciowość.

Osoba transseksualna – zob. transmężczyzna, transkobieta.

Płeć biologiczna (ang. *sex*) – odnosi się do cielesności. Jest to kombinacja cech ciała fizycznych/anatomicznych (w tym chromosomów, hormonów, zewnętrznych i wewnętrznych narządów rozrodczych oraz wtórnych cech płciowych), które różnicują ludzi między sobą. Płeć jest przypisywana przy narodzeniu i odnotowywana w akcie urodzenia, zwykle na podstawie wizualnego oglądu zewnętrznej anatomii i na podstawie binarnej wizji płci (dwie kategorie – żeńska lub męska).

Queer – ogólnie odnosi się do osób, które identyfikują się poza tradycyjnym, dychotomicznym podziałem płci i seksualności. Słowo to (z ang. *queer* – dziwny) pierwotnie miało negatywny wydźwięk, używane było jako obelga dla osób LGBTI. Słowo *queer* zostało odzyskane przez osoby, które

identyfikują się poza tradycyjnymi kategoriami płci i heteronormatywnymi normami społecznymi. W zależności od kontekstu, niektóre osoby mogą nadal uznać ten termin za obraźliwy. Współcześnie w naukach społecznych (socjologia i psychologia seksualności) korzysta się tego słowa jako neutralnego pojęcia, bez pejoratywnych znaczeń. Pojęcie odnosi się również do teorii *queer*, dziedziny akademickiej, która kwestionuje heteronormatywne normy społeczne dotyczące płci/tożsamości płciowej i seksualności.

Stereotyp – rozpowszechniona opinia czy przekonanie na temat pewnej grupy społecznej i cech osób do tej grupy przynależących. Stereotypy zastępują wiedzę, upraszczają rzeczywistość. Nabywane i utrwalane w procesie socjalizacji. Cechami stereotypów są trwałość i odporność na próbę zmiany oraz to, że mają wartościujący charakter. Przekonanie, że geje posiadają cechy przypisywane przez kulturę kobietom (delikatność, dbałość o wygląd), a lesbijki są bardziej „męskie” to przykłady stereotypów.

Tożsamość płciowa (ang. *gender identity*) – odnosi się do głęboko odczuwanego, wewnętrznego i osobistego doświadczenia płci, które może (nie)zgodzać się z płcią przypisaną po urodzeniu. Tożsamość płciowa niektórych osób wykracza poza binarne normy płciowe. Nie można jej wykazać czy udowodnić żadnymi badaniami, to poczucie które się ma. Tożsamość płciowa zazwyczaj zgadza się z płcią biologiczną (metrykalną) danej osoby (osoby cisplciowe), ale zdarza się inaczej (osoby transplciowe). Tożsamość płciowa osoby może być określona tylko i wyłącznie przez daną osobę.

Tożsamość seksualna (nazywana też **orientacją seksualną**) – określa emocjonalny i fizyczny pociąg do osób określonej płci, kierunek potrzeb uczuciowych, seksualnych, psychicznych, romantycznych i/lub duchowych. To sposób, w jaki dana osoba określa swoją seksualność z punktu widzenia płci osób, w których się zakochuje lub z którymi nawiązuje relacje intymne. Odnosi się do uczuć i ogólnej koncepcji samej/samego siebie. Najczęściej mówi się o tożsamościach: heteroseksualnej, biseksualnej i homoseksualnej. Istnieją również inne formy wyrażania się ludzkiej seksualności, zarówno nazwane jak np. aseksualność (brak potrzeby utrzymywania jakichkolwiek stosunków o charakterze seksualnym w stosunku do innych osób), jak i nienazwane. Podane kategorie są umowne, każda osoba może określić swoją orientację seksualną w całkowicie niepowtarzalny sposób, zupełnie wyjątkowym określeniem. Współcześnie, w ramach teorii *queer*, odchodzi się od określenia *orientacja seksualna* na rzecz tożsamości seksualnej, które ma służyć podkreśleniu samoopisu i subiektywności w definiowaniu własnej płci i seksualności. Tożsamość seksualną odróżnia się od zachowania seksualnego, ponieważ może ona, ale nie musi, wyrażać się w zachowaniach seksualnych. Osoby które nie określają swojej płci i/lub seksualności w tradycyjny sposób czasami opisują się lub są opisywane pojęciem **queer**.

Transmężczyzna– termin opisujący osoby z przypisaną płcią żeńską po urodzeniu (lub z żeńskim ciałem), która identyfikują się jako mężczyzna, żyje w roli męskiej lub identyfikuje się jako męska osoba.

Transkobieta– termin opisujący osoby z przypisaną płcią męską po urodzeniu (lub z męskim ciałem), która identyfikuje się jako kobieta, żyje w roli kobiecej lub identyfikuje się jako kobieta.

Transpłciowość – wszystkie nazwane i nienazwane tożsamości płciowe, w których nie ma społecznie oczekiwanej zgodności pomiędzy płcią biologiczną, przypisaną jej płcią metrykalną, tożsamością płciową oraz pełnioną w społeczeństwie rolą płciową (*gender*). Transpłciowość jest parasolowym terminem, w którym zawiera się cała ludzka różnorodność płciowa, niezgodna z kulturowymi założeniami na temat płci. Może odnosić się do osób transseksualnych, transpłciowych, crossdresserów, osób androgynicznych, poligenderowych, genderqueer, agenderowych, osób płciowo różnorodnych, osób o nienormatywnej tożsamości płciowej lub z inną tożsamością płciową i/lub ekspresją, która nie wpisuje się w społeczne i kulturowe oczekiwania wobec tożsamości płciowej. Przeciwieństwem transpłciowości jest cisplciowość.

Transseksualność¹⁴– osoba, która przyszła na świat z żeńskimi narządami płciowymi i której płeć w metryce urodzenia wpisana jest jako żeńska, czuje się mężczyzną lub osoba, która przyszła na świat z męskimi narządami płciowymi i której płeć w metryce urodzenia wpisana jest jako męska, czuje się kobietą. Osoba ta dąży do bycia postrzeganą zgodnie z płcią odczuwaną i funkcjonowania w świecie społecznym w upragnionej roli. Rolą osób z otoczenia jest uszanować tożsamość płciową tej osoby.

Uprzedzenie – negatywna postawa wobec pewnej grupy społecznej i każdej osoby, która do tej grupy należy albo jest z nią kojarzona. Uprzedzenie może przejawiać się niechęcią, np. wobec osób różnej narodowości, wieku, religii oraz orientacji seksualnej. Uprzedzenie w przeciwieństwie do stereotypu, który ma głównie komponent poznawczy, wiąże się z odczuwaniem negatywnych emocji.

¹⁴ Definicja: K. Bojarska.