

ỒI DZỜ! RA LÀ THẾ!

TẤT TẦN TẬT VỀ GIỚI TÍNH & LGBT*

ỒI DZÒI! RA LÀ THẾ!

TẤT TẦN TẬT VỀ GIỚI TÍNH & LGBT*

ỒI DZÒI! RA LÀ THẾ!

Chịu trách nhiệm xuất bản:
Giám đốc - Tổng biên tập KHÚC THỊ HOA PHƯỢNG

Biên tập Nhà xuất bản: Lâm Hồng Diệp
Biên soạn: Nguyễn Bằng Giang, Lê Vũ Hoàng Minh, Hoàng Thùy Linh

Trình bày: Nguyễn Hương Linh
Sửa bản in: Nguyễn Hương Linh

NHÀ XUẤT BẢN PHỤ NỮ

39 Hàng Chuối, Hà Nội
ĐT: (024) 39717979 - 39717980 - 39710717 - 39716727 - 39712832.
FAX: (024) 39712830

E-mail: nxbphunu@vnn.vn
Website: www.nxbphunu.com.vn

Chi nhánh:
16 Alexandre de Rhodes - Q. 1, TP. Hồ Chí Minh. ĐT: (028) 38234806

In 1000 cuốn khổ 20.5 x 29.5 cm tại:
Nhà in Hội Liên hiệp Phụ nữ Việt Nam, Phú Thị, Gia Lâm, Hà Nội
Xác nhận ĐKKHXB số: 1416-2018/CXBIPH/1-35/PN ký ngày 26/04/2018.
Giấy QĐXB số: 567/QĐ-PN
In xong và nộp lưu chiểu tháng 6 năm 2018.

LỜI NÓI ĐẦU

Hồi ấy, mình có một người bạn cùng lớp (cao học) rất tốt và chơi với nhau khá thân. Giữa học kỳ, bạn trai của anh ấy đến thăm. Lúc đó mình mới biết bạn mình là người đồng tính. Mình từng được nghe “Đồng tính là bệnh”, “Đồng tính là đua đòi”, v.v và mình tưởng tượng ra người đồng tính rất xấu và cảm thấy hơi “sợ”. Lúc đó mình khá sốc, cứ nghĩ mãi xem bạn mình có gì “bất bình thường” không và thậm chí còn nghĩ có lẽ không nên tiếp tục chơi với anh ấy nữa. Rất may là chúng mình đã là bạn từ trước nên mình biết bạn mình là người hoàn toàn bình thường và mình bắt đầu nghĩ có thể những điều mình được nghe về người đồng tính có gì đó sai. Lúc ấy mình mới bắt đầu tìm tài liệu đọc về người đồng tính, song tính và chuyển giới (LGBT) bằng tiếng Anh. Mình đã thấy rất nhiều người LGBT bị kì thị, phân biệt đối xử - và mình cũng nhìn thấy rất nhiều người LGBT làm được nhiều điều tốt đẹp khi họ được trân trọng và yêu thương. Lúc ấy mình đã thầm ước giá như mình biết những điều này sớm hơn, để có kiến thức, để hiểu và trân trọng những người LGBT, trong đó có bạn của mình.

Mình luôn ước ở Việt Nam sẽ có nhiều cuốn sách đẹp đẽ và dễ hiểu về LGBT bằng tiếng Việt, cho các bạn trẻ Việt và cả những người lớn nữa - để không ai phải ước ao như mình trước đây. Chính vì thế mình rất hạnh phúc và trân trọng giới thiệu cuốn sách *ỒI DZÒI! RA LÀ THẾ!*, do Viện Nghiên cứu Xã hội, Kinh tế và Môi trường (iSEE) cùng hợp tác với năm người trẻ biên soạn và xuất bản.

Quyển sách này được viết với rất nhiều sự yêu thương và trân trọng dành cho những người LGBT và những người đồng hành cùng cộng đồng LGBT. Chúng mình hi vọng bạn sẽ đọc cuốn sách theo cách mà bạn muốn và tận hưởng việc khám phá chính bản thân bạn và những người mà bạn yêu thương, vì đó là hành trình tuyệt vời nhất.

Lương Minh Ngọc
Viện iSEE

• • • • • • • • • •

Bạn có chắc
bạn đã biết
TẮT TẮN TẮT
về bản thân?

• • • • • • • • • •

“ Ở loài người, chúng ta không bao giờ có thể tìm thấy duy nhất tính nữ nguyên chất hay duy nhất tính nam nguyên chất ở một ai cả, xét trên khía cạnh tâm lý lẫn sinh học.

- Nhà tâm lý học Sigmund Freud
Trích từ Ba Bài Luận Về Giả Thuyết Tính Dục (1905)

In human beings pure masculinity or femininity is not to be found either in a psychological or biological sense.

- Sigmund Freud
Three Essays on the Theory of Sexuality (1905)

”

Cuốn sách này

K-H-Ô-N-G C-H-Ỉ

về người LGBT

(mặc dù **70%** là thế!)

Mà còn về:

- ✓ Những khuôn mẫu, định kiến giới ảnh hưởng đến bất kì ai, kể cả bạn, **K-H-Ô-N-G C-H-Ỉ** người LGBT.
- ✓ Kiến thức giới tính nói chung và những bí kíp giúp bạn an toàn.
- ✓ Những thứ người lớn rất ngại nói với bạn.

Chúng tôi hi vọng đây là cuốn sách hữu ích dành cho

TẤT CẢ CÁC BẠN!

Trong cuốn sách này, chúng tôi sẽ sử dụng các cụm từ **LGBT**, **người đồng tính**, **người dị tính** thường xuyên, mặc dù 03 cụm từ này không thể miêu tả trọn vẹn những người chúng tôi trân trọng và muốn nhắc tới. Chúng tôi hi vọng sự hạn hẹp về ngôn ngữ này sẽ không gây tổn thương tới bất kì độc giả nào.

LGBT = Lesbian Gay Bisexual Transgender

(Đồng tính nữ) x (Đồng tính nam) x (Song tính) x (Chuyển giới)
Phát âm là /el-gi-bi-ti/

Người dị tính Các bạn đừng sợ từ "dị" ở đây nhé! "Dị" đơn giản chỉ có nghĩa là "khác". Người dị tính là người bị hấp dẫn bởi người có giới tính khác mình.
Ví dụ: nam yêu nữ, nữ yêu nam.

MỤC LỤC

01. Khuôn mẫu và định kiến có ảnh hưởng tới tôi không?
02. Lại còn có khuôn mẫu giới và định kiến giới trên đời ư?
03. “Giang hồ đồn thổi” điều gì về người LGBT?
04. Vì sao người LGBT và các nhóm thiểu số bị kì thị?
05. Vậy đồng tính có phải là bệnh?
06. Đồng tính có khả năng “hết” không?
07. Làm sao để biết mình hấp dẫn bởi giới nào?
08. Xu hướng tính dục là gì?
09. Á! Mình có bất bình thường không?
10. Tại sao lại gọi là LGBT?
11. Khi nào nhận ra mình là người đồng tính?
12. Làm gì sau khi nhận ra mình đồng tính?
13. Người LGBT có thể quan hệ tình dục không?
14. Bí kíp: Tình yêu và tình dục an toàn
15. Người LGBT có thể kết hôn và có con không?
16. Gó thứ bệnh là bệnh sợ người đồng tính ư?
17. Bí kíp: Làm gì khi bị bắt nạt?
18. Bí kíp: Tự tin là mình.
19. Bí kíp: Thực hành tôn trọng người LGBT.
20. Bí kíp: Hỗ trợ người thân là LGBT
21. Gâu hỏi thường gặp

ỒI-DZỜI QUIZ

Đánh dấu **X** vào những câu bạn đồng ý:

- Con gái ô môi* thì tóc ngắn, hút thuốc.
- Con gái chỉ chơi với con trai chắc là ô môi.
- Con trai bê dê* thì ẻo lả, nữ tính.
- Con trai thích lòn loẹt đích thị bê dê.
- Người đồng tính ai cũng nhiễm HIV/AIDS.
- Người chuyển giới là người phẫu thuật để chuyển từ nam thành nữ, hoặc ngược lại.

Ô môi thường được dùng để ám chỉ người nữ yêu nữ.

Bê dê (hay *pê dê*) thường được dùng để ám chỉ người nam yêu nam.

Chúc mừng bạn!

Bạn vừa mới làm một bài quiz có liệt kê một số **khuôn mẫu & định kiến phổ biến** về người **LGBT**.

Bất kể bạn đánh dấu bao nhiêu câu thì chuyện đó cũng không quan trọng bởi nếu bạn chịu đọc đến trang này thì đây đã là một khởi đầu tốt giữa chúng ta.

Trước tiên chúng ta hãy cùng tìm hiểu **khuôn mẫu & định kiến** là gì nhé!

01
Khuôn mẫu và định kiến có ảnh hưởng tới tôi không?

BẠN CÓ HAY (BỊ) “VƠ ĐŨA CẢ NĂM”?

“Con gái con lừa đi đúng như đàn ông! Phải duyên dáng, mềm mại chứ!”

“Đàn ông đàn ông mà nói lảm như đàn bà!”

“Mua cái này đi, hàng ngoại nhập nên tốt lắm!”

Bạn có thấy những câu trên quen quen không? Tiếp nhé, bạn đã bao giờ đi mua sắm quần áo và được người thân hoặc người bán hàng gợi ý chọn **màu xanh dương** để trông cho nam tính (nếu bạn là nam) hoặc chọn **màu hồng** để trông cho nữ tính (nếu bạn là nữ) chưa? Ai là người đã phát minh ra ý tưởng màu nào thì dành cho ai, và ai là người quyết định việc này? Ai là người quyết định hàng ngoại tốt hơn hàng nội? Chẳng lẽ trên thế giới này không có lấy một cậu bé hay một người đàn ông thích màu hồng, một cô bé hay một phụ nữ trưởng thành nào thích màu xanh dương? Chẳng lẽ tất cả các món hàng đến từ nước ngoài đều tốt và không có món nào “rởm”?

Vậy đó, khi chúng ta tự mình quyết định rằng ai đó là người như thế nào hoặc sẽ ứng xử ra sao chỉ dựa trên một đặc điểm của họ (như giới tính, màu da, quốc tịch, kinh tế, học vấn...) thì ta đang áp đặt khuôn mẫu vào người đó, hay chúng ta đang có những định kiến về họ. Định kiến (định: cố định, kiến: ý kiến) có thể hiểu là những ý kiến, quan điểm đã được hình thành sẵn một cách cố định về người hay vật, xuất phát từ cách nhìn sai lệch hoặc dựa trên cảm tính và thường xuyên có chiều hướng đánh giá thấp.

Có phải tất cả những người Hồi giáo đều đánh bom cảm tử? Có phải tất cả những người da đen đều có cuộc sống nghèo khó? Có phải tất cả học sinh tuổi teen đều điên cuồng Sơn Tùng M-TP và K-pop? Bạn có đồng ý với tôi là những niềm tin “vơ đũa cả nắm” này không hề chính xác chút nào, thậm chí có thể rất lỗi bịch?

Tương tự, bạn cũng hoàn toàn có thể áp đặt khuôn mẫu hoặc có niềm tin định kiến với đồ vật (“*Hàng Trung Quốc là hàng đểu*”) hoặc sự việc (“*Kết hôn rồi là phải sinh con*”), v.v. Tóm lại, khuôn mẫu và định kiến tồn tại ở khắp nơi mà trong đó, không chỉ có người LGBT mới hứng chịu việc bị “vơ đũa cả nắm” mà hầu như tất cả chúng ta đều ít nhất trải nghiệm “vơ đũa cả nắm” một lần trong đời.

Có phải tất cả những người Hồi giáo đều đánh bom cảm tử hay những người da đen đều có cuộc sống nghèo khó?

KHUÔN MẪU VÀ ĐỊNH KIẾN CÓ XẤU KHÔNG?

Khuôn mẫu là những nhóm đặc điểm, quy chuẩn mà chúng ta dùng để phân loại người, sự vật, sự việc. Nói thật là bộ não con người chúng ta sử dụng khuôn mẫu rất thường xuyên, bởi đây là cách chúng ta học để tồn tại trên thế giới này. Chúng ta nhìn thấy một người và ngay lập tức đặt họ vào một khuôn mẫu hoặc nhóm nào đó, như già, trẻ, “cool”, không “cool”, con trai hay con gái... Thế điều này có xấu không? Không, điều này không xấu.

Thực ra, việc phân loại này giúp chúng ta suy nghĩ và đưa ra quyết định nhanh chóng. Bạn thử nghĩ xem tổ tiên của chúng ta xưa kia sẽ làm gì khi gặp một con báo trong rừng? Co giò lên chạy tháo thân hay đứng lại và cố gắng nghĩ rằng “*Thế nào chẳng có một con báo không thèm ăn thịt người! Mình không thể định kiến về tất cả các con báo*”? Có thể nói, việc đặt ra khuôn mẫu là quá trình tự động, giúp con người tiết kiệm năng lượng và đưa ra quyết định nhanh chóng (giả sử như khi ứng phó với con báo).

Bản thân việc phân loại ai vào nhóm nào không hề xấu. Nhưng sự việc trở nên ít đẹp đẽ hơn khi chúng ta nghĩ rằng tất cả những người trong nhóm đó đều giống nhau. Đây là lúc chúng ta thường đơn giản hóa mọi thứ một cách quá mức.

“

Sự mở lòng có thể không đẩy lùi định kiến hoàn toàn, nhưng đó là một tâm thế tốt để bắt đầu.

- Jason Collins

Vận động viên đồng tính công khai đầu tiên của thể thao chuyên nghiệp Mỹ

Openness may not completely disarm prejudice, but it's a good place to start.

- Jason Collins

First openly gay athlete in U.S. pro sports

”

SAO LẠI CÓ KHUÔN MẪU, ĐỊNH KIẾN TRÊN ĐỜI?

Hiểu đơn giản, định kiến là ý tưởng xuất phát từ nhu cầu nhận thức của một cá nhân, tập thể nào đó và đã từng được họ công nhận nhưng thay vì tiếp tục được thay đổi theo guồng quay của cuộc sống thì những ý tưởng đó lại đứng yên và không chịu “vươn vai”.

Mà cuộc sống thì không đóng chặt, luôn luôn chuyển động, không ngừng thay đổi cho nên những quan điểm, cách nhìn không mở rộng, không được bổ sung trở thành không còn phù hợp nữa. Bạn thử tưởng tượng khi bạn học cấp hai mà vẫn phải mặc quần áo bé xíu từ hồi mẫu giáo, hoặc căn phòng bạn ở một mình nay phải chia sẻ với... năm người khác, trong khi diện tích phòng không hề lớn hơn. Một cảm giác thật “chật chội”, nhỉ?

Hãy tưởng tượng chúng ta đưa tổ tiên của mình từ thời đồ đá, cùng nỗi sợ âm ảnh bởi thú dữ trong cuộc sống hoang dã, du hành bằng cỗ máy thời gian tới một sở thú ở thời hiện đại. Tôi xin đảm bảo họ sẽ phát hoảng khi thấy voi và hổ ngay cả khi chúng có đang nằm phơi nắng đằng sau tấm kính. Như vậy, chiều thời gian (thời đồ đá - thời hiện đại) thì có thay đổi nhưng không phải lúc nào con người cũng kịp thay đổi lối suy nghĩ của mình (chưa biết tới chuông thú có cửa kính). Điều đó lí giải vì sao một số lối suy nghĩ có thể phù hợp ở một thời điểm nhưng lại không phù hợp một chút nào ở thời điểm khác.

Tưởng thế nào chứ hóa ra loài người cũng là loài siêu lười trong việc thay đổi đây các bạn ạ.

ĐỊNH KIẾN PHỔ BIẾN VỀ TUỔI TEEN

Giác bạn thử nghe xem có quen quen không nhé!

1. “**Tụi trẻ suốt ngày dùng điện thoại với mạng xã hội.**” - Điều này chỉ đúng một nửa thôi. Rõ ràng các bạn teen được sinh ra vào thời đại của công nghệ và mạng xã hội, nhưng chỉ vài tiếng một ngày rất khác với “suốt ngày”.
2. “**Hồi bằng tuổi các con, bố mẹ làm việc quần quật. Giờ các con ngày nay sung sướng thành ra lười biếng.**” - Bố mẹ quên mất không nhìn vào những bạn trẻ thành công từ tuổi teen rồi. Họ lao động cũng vất vả lắm.
3. “**Giác con còn quá trẻ để hiểu về cuộc sống!**” - Ghê chắc nhé, còn trẻ tuổi nhưng con đã có kiến thức về khuôn mẫu, định kiến và cộng đồng người LGBT đấy (nếu bạn chịu đọc tiếp các phần sau).
4. “**Giác con bị ám ảnh với Sơn Tùng M-TP à?**” - Không hề. Có thể rất nhiều teens yêu thích tài năng của Sơn Tùng nhưng ngoài ra cũng còn những ca sĩ tuyệt vời khác mà, như G-Dragon chẳng hạn.
5. “**Tụi teen giờ có biết viết cho tử tế đâu? Ơk, ưk, tks là cái gì?**” - Đây chỉ là ngôn ngữ nhắn tin và chat trên mạng thôi mà, teens đâu có dùng chúng trong bài tập về nhà hay bài kiểm tra đâu.

02

Ồ! Lại còn có
khuôn mẫu giới
và định kiến giới
trên đời ư?

Ồ, LẠI CÒN CÓ KHUÔN MẪU GIỚI, ĐỊNH KIẾN GIỚI Ư?

MÀU HỒNG

Năm sinh: Không rõ
Chỉ dành cho nữ.

MÀU XANH DƯƠNG

Năm sinh: Không rõ
Chỉ dành cho nam.

Vâng, sự tồn tại của hai “người châu chấu” này trong thế giới của khuôn mẫu và định kiến là có thật. Khi chúng ta áp đặt khuôn mẫu giới hoặc có những định kiến giới, chúng ta đang nghĩ đến một nhóm người nào đó dựa trên giới tính của họ và chúng ta phỏng đoán rằng TẤT CẢ mọi người thuộc nhóm giới tính đó đều có chung những đặc điểm nhất định. Nhưng thực tế thì không như vậy.

Quay trở lại ví dụ về người bán hàng ở cửa hàng quần áo, người này tin rằng tất cả nam giới nên mặc màu xanh dương và tất cả nữ giới nên mặc màu hồng. Người bán hàng đó đã tự quyết định tất cả mọi người trong nhóm “nam” và nhóm “nữ” muốn gì, chỉ đơn thuần dựa trên giới tính sinh học của họ thay vì yếu tố khác như sở thích, gu thẩm mỹ, mục đích của việc mua đồ...

Tương tự, khi người thân khuyên bạn nên chọn một nghề nghiệp nhẹ nhàng vì bạn là nữ, người thân của bạn tin rằng tất cả phụ nữ đều yêu thích và phù hợp với công việc nhẹ nhàng, và tự người đó quyết định điều này cũng đúng trong trường hợp của bạn. Chỉ vì bạn mang giới tính nữ!

Con gái và định kiến giới

Đánh dấu X vào những câu nói bạn KHÔNG đồng ý.

- Con gái đi đứng phải duyên dáng, ăn nói nhẹ nhàng, dễ nghe thì mới nữ tính.
- Bốn phận lớn nhất của người phụ nữ là lấy một người đàn ông và sinh con.
- Người phụ nữ tuyệt vời phải sinh được ít nhất một cậu con trai.
- Trinh tiết là giá trị lớn nhất của phụ nữ.
- Con gái không nên trèo cây, nghịch ngợm hay chơi ô tô như đám con trai.
- "Giỏi việc nước, đảm việc nhà"
Phụ nữ phải giỏi ở tất cả các lĩnh vực.
- Ngoài 30 tuổi mà không kết hôn thì rõ là "ế chồng, ế chợ, ế bơ vợ, ế tội nghiệp".

Con trai và định kiến giới

Đánh dấu X vào những câu nói bạn KHÔNG đồng ý.

- Con trai khóc lóc là yếu đuối.
- Là đàn ông phải biết nhậu nhệch.
- Người đàn ông trong gia đình phải làm trụ cột để những người khác nương tựa.
- Con trai phải chi trả cho các buổi hẹn hò cho dù không sẵn lòng.
- Đàn ông phải có nhà cao cửa rộng, thu nhập tốt và cưới một người vợ ngoan thì mới dám ngẩng cao mặt.
- Con trai thì phải ăn to nói lớn.
- Con trai có vài bạn tình là bình thường.

NHỮNG “CHIẾC HỘP” CỦA ĐỊNH KIẾN GIỚI

Chúng ta đã cùng nhau thống nhất rằng khuôn mẫu không có lỗi, tuy nhiên việc đẩy một người hoặc một nhóm người vào những “chiếc hộp” định kiến sẽ hạn chế tự do của họ, khiến cho họ cảm thấy “chật chội”. Một cô gái trẻ bị ngăn cản trở thành lính cứu hỏa chỉ vì gia đình cô tin rằng đó không phải là nghề dành cho nữ. Một chàng trai bị chọc ghẹo khi yêu thích Văn học bởi bạn bè của anh ấy cho rằng đàn ông là phải mạnh mẽ và không nên thích mấy thứ “sướt mướt” như thơ văn (Ồ! Vừa định kiến giới lẫn định kiến với thơ văn!).

Rất nhiều người trong chúng ta đang bị hạn chế tự do bởi những “chiếc hộp” định kiến của người khác, và có thể chúng ta cũng đang hạn chế tự do của nhiều người khác bằng cách đưa họ vào những “chiếc hộp” định kiến của chúng ta. Những “chiếc hộp” này không chỉ dừng lại ở chuyện con gái từ bỏ ước mơ trở thành lính cứu hỏa, con trai không dám theo đuổi sự nghiệp Văn học mà còn có thể ảnh hưởng đến những vấn đề lớn hơn liên quan tới nhân phẩm, quyền con người, quyền lợi nói chung và việc được sống theo cách bản thân mong muốn của mỗi cá nhân.

“Tôi có quyền được lựa chọn nghề mình muốn không?”

“Tôi có quyền được lựa chọn phong cách sống tôi mong muốn không?”

RAPPER VIỆT SUBOI

& GUỘC TRÒ CHUYỆN VỚI TỔNG THỐNG BARACK OBAMA

Gác bạn còn nhớ vào năm 2016, cựu tổng thống Mỹ Barack Obama đã có chuyến ghé thăm Việt Nam chứ? Khi chuyến đi gần kết thúc, ông đã đến tham dự một sự kiện ở thành phố Hồ Chí Minh cùng nhiều gương mặt thanh niên trẻ ở Việt Nam, trong đó có ca sĩ hát rap người Việt - Suboi. Sau khi chị Suboi cho ngài tổng thống nghe qua khả năng hát rap tuyệt vời của mình thì hai người họ đã có cuộc thảo luận nho nhỏ về chủ nghĩa phân biệt giới tính.

“Đối với người Việt Nam, câu chuyện trở nên khác lắm!”, chị Suboi nói. “Họ nghĩ rằng hát rap không dành cho phụ nữ.”

Sau đó, ngài Obama nhấn mạnh rằng những khuôn mẫu giới tính tương tự cũng tồn tại ở Mỹ, và không chỉ trong âm nhạc. “Điều đó cũng tương tự ở Hoa Kỳ”, ông nói. “Sự phân biệt giới tính và khuôn mẫu giới cũng có mặt trong ngành công nghiệp âm nhạc, và cả các khía cạnh khác của cuộc sống tại Mỹ.”

Obama sau đó nhắc tới tầm quan trọng của nghệ thuật và việc sử dụng nghệ thuật để con người có thể hiểu nhau hơn và xây dựng một xã hội dựa trên sự thấu hiểu.

Nguồn: ABGNews

03

"Giang hồ đón thổi"
điều gì về
người LGBT?

BẠN NGHĨ MÌNH NHẬN ĐIỆN ĐƯỢC NGƯỜI LGBT?

Tôi đoán bạn đang tự hỏi khuôn mẫu giới và định kiến giới thì ảnh hưởng gì tới người đồng tính? Tôi cũng đoán là bạn nghĩ rằng mình có thể dễ dàng nhận ra ai là người đồng tính nam, ai là người đồng tính nữ chỉ qua bề ngoài của họ, giống như cách bạn thường đoán một người là nam hay nữ. Nhưng bây giờ mình sẽ thử trò nhé!

Bạn hãy xem hình dưới đây là đoán xem trong ba người dưới đây ai là người đồng tính nữ và ai là người đồng tính nam:

ĐÁP ÁN: Tất cả những người trên hình đều là người đồng tính nữ.

NHỮNG KHUÔN MẪU PHỔ BIẾN VỀ NGƯỜI LGBT

Những “chiếc hộp” định kiến không chỉ ảnh hưởng đến tự do cá nhân của người dị tính* mà còn ảnh hưởng lớn hơn tới người LGBT, bởi chúng ta đã được lập trình từ bé để tin rằng “nam phải như thế này, nữ phải như thế kia”. Nhưng trong thực tế chúng ta có hàng tỉ cách để làm một con người, và có ai thực sự giống ai không nhỉ?

Nếu một người nam dị tính* thường được miêu tả là mạnh mẽ, nam tính, kết hôn với nữ thì một người nam đồng tính thường được miêu tả là éo lá, nữ tính, là ca sĩ hoặc diễn viên. Tương tự, một người đồng tính nữ thường được cho là có đặc điểm tóc ngắn, hút thuốc, đi đứng như đàn ông, còn người chuyển giới thường được liên tưởng đến phẫu thuật thẩm mỹ và là người mẫu...Tin tôi đi, tất cả những khuôn mẫu và định kiến này chỉ là một phần rất nhỏ về người LGBT.

Hình ảnh của người LGBT trên các phương tiện truyền thông đại chúng ngày càng tích cực hơn một cách rõ rệt, dẫu vậy nhưng vẫn vô cùng hạn chế và bó gọn trong những khuôn mẫu hạn hẹp. Những gì mà chúng ta thấy trên báo đài, truyền hình đa phần là những người LGBT làm trong ngành giải trí, với những tính cách rất đặc trưng... ngành giải trí. Trong khi một thực tế hiển nhiên là cộng đồng LGBT ở xung quanh chúng ta bao gồm rất nhiều cá nhân xuất thân từ đủ bối cảnh, mang đủ kiểu tính cách và làm hoạt động trong đủ các loại ngành nghề. Hãy cùng nhau điếm qua một số khuôn mẫu thường được “giang hồ đồn thổi” về người LGBT nhé!

Đừng quên cụm từ người dị tính để chỉ những người bị hấp dẫn bởi người khác giới nhé.

KHUÔN MẪU

VS

THỰC TẾ

01

Những người đồng tính nữ đều để tóc ngắn và đi đứng như con trai.

Gó những bạn đồng tính nữ để tóc dài, đi đứng theo cách họ muốn và cũng chẳng thiếu bạn gái dị tính để tóc ngắn theo phong cách tomboy và đi đứng cũng theo cách riêng của họ.

02

Những người đồng tính nam thường là người có hành vi ấu dâm*.

**Ấu dâm là một chứng rối loạn tình dục bao gồm những ham muốn tình dục đối với trẻ em dưới tuổi vị thành niên, tức là khoảng dưới 14 tuổi.*

Người đồng tính nam thích đàn ông trưởng thành, chứ không phải trẻ em. Nhiều người nam trưởng thành có hành vi ấu dâm với trẻ em nam lại không phải là người đồng tính và không thấy hấp dẫn gì với những người nam trưởng thành khác.

03

Tất cả người đồng tính nam đều chải chuốt, ăn diện và để ý đến bề ngoài của mình.

Từ “tất cả” thật nguy hiểm! Một số ăn mặc theo cách họ nghĩ là “đẹp”, chứ không phải tất cả.

04

Người đồng tính nữ là những người con gái không ưa đàn ông.

Đúng rồi! Họ không ưa những người đàn ông đầy định kiến và thiếu tôn trọng sự đa dạng đấy mà.

KHUÔN MẪU

VS

THỰC TẾ

05

Những người đồng tính thường làm người mẫu, diễn viên trong ngành giải trí.

Người nào làm vẫn có làm, số còn lại thì làm đủ thứ nghề khác.

06

Người đồng tính thường có xu hướng muốn phẫu thuật chuyển giới.

Nhiều người đồng tính cảm thấy thoải mái với cơ thể sinh học của họ và không hề có mong muốn phẫu thuật chuyển giới.

07

Người chuyển giới là những người bệnh hoạn.

Có thể họ ngán những câu nói định kiến đến nổi phát bệnh.

08

Người song tính (thích cả nam lẫn nữ) là những người không chung thủy.

Họ thích cả hai giới nhưng điều đó đâu có nghĩa họ hẹn hò hai người cùng một lúc?

09

Đồng tính là bệnh.

Đồng tính không phải là bệnh, nhưng nỗi sợ người đồng tính và người chuyển giới thì là một dạng bệnh tâm lí.

Như bạn có thể thấy, và chắc chắn là còn nghe thêm xung quanh mình, có rất nhiều khuôn mẫu về người LGBT, cả tốt lẫn xấu.

Trong cả hai trường hợp, thì khuôn mẫu đều không đem lại nhiều lợi ích bằng những gì mà chúng lấy đi của mỗi cá nhân trong xã hội này. Mỗi người, dù là người LGBT hay không, thì đều là những cá nhân độc đáo. Dù có thể nhiều người cùng có chung sở thích, gu thẩm mỹ, chiều cao, cân nặng... nhưng không bao giờ có hai người hoàn toàn giống nhau cả. Bạn nghĩ sao về điều này?

Một nhà vận động quyền LGBT nổi tiếng người Mĩ tên là Harvey Milk từng khuyến khích tất cả người LGBT trên toàn thế giới hãy tự tin bước ra ngoài ánh sáng và hiện diện hơn, để cho thế hệ trẻ LGBT có thể nhận thấy họ đang được sống quanh bởi những con người thật việc thật, giữa hàng triệu người LGBT đa dạng về tính cách, nghề nghiệp, phong nền trên thế giới. Để rồi từ đó họ sẽ nhận ra rằng, những “chiếc hộp” khuôn mẫu về người LGBT đều thực sự vô nghĩa.

Ảnh phải: Harvey Milk trong phim *The Times of Harvey Milk* (1984) - © Bản quyền ảnh của Daniel Nicoletta

NHỮNG “CHIẾC HỘP” ĐỊNH KIẾN TỒN TẠI THẾ NÀO?

- Các ấn phẩm truyền thông in như báo chí, sách, tạp chí cha mẹ hay đọc hay tạp chí dành cho tuổi teen...khắc sâu thêm những khuôn mẫu giới về việc con gái và con trai nên hành xử theo những lối nhất định, theo đuổi những phong cách thời trang, sở thích, nghề nghiệp nhất định.
- Internet, mạng xã hội, các video, phim ảnh trò chơi điện tử, show truyền hình... miêu tả hình ảnh người phụ nữ hoặc đàn ông, người dị tính và người LGBT theo lối hạn hẹp, hoặc tình yêu chủ yếu chỉ diễn ra giữa người khác giới, ít khi xen kẽ tình yêu giữa người LGBT.
- Các bài hát với những lời nhạc thể hiện vai trò hạn hẹp của nam và nữ giới hoặc chứa đựng ngôn ngữ không tôn trọng phụ nữ, hoặc người LGBT.
- Gia đình, người thân, trường học, người quen, bạn bè, người lạ... với những tư tưởng “trọng nam khinh nữ” hoặc có tính phân biệt, miệt thị người LGBT.

Việc kiểm soát những nguồn thông tin này không phải lúc nào cũng dễ. Ví dụ, chúng ta không thể sang nhà hàng xóm để tắt TV của họ, hay chúng ta cũng không thể buộc cha mẹ mình ngừng đưa ra ý kiến. Và thực ra chúng ta không cần làm như vậy. Nhưng có một điều bạn có thể làm là lắng nghe bằng đôi tai “biết hỏi” - hãy không ngừng đặt câu hỏi và chất vấn liệu thông tin bạn được truyền đạt đang muốn nói điều gì và có đang “vơ đũa cả nắm” một cá nhân hoặc nhóm người nào.

04
Vì sao
người LGBT và
các nhóm thiểu
số bị kì thị?

TỪ ĐỊNH KIẾN ĐẾN KÌ THỊ

Đôi khi trái với kì vọng của người áp đặt định kiến giới, nhiều người trong chúng ta quyết định không chịu nằm yên trong những khuôn mẫu giới, và quyết tâm chui ra khỏi những “chiếc hộp”. Chúng ta có thể bắt gặp sự khó chịu của đám đông. Điều này cũng có thể xảy ra ngược lại, chính bản thân chúng ta có thái độ khó chịu với những người không chịu nằm trong những khuôn mẫu giới mà chúng ta đặt họ vào.

Việc thể hiện thái độ, chê bai, dèm pha, trêu chọc, hay đơn giản chỉ là liếc mắt nhìn một cách kì lạ, khinh bỉ... là những biểu hiện thường gặp của sự kì thị. Kì thị xảy ra khi một người có suy nghĩ, thái độ tiêu cực, hạ thấp giá trị của người khác vì sự khác biệt nào đó. Kì thị thường được biểu hiện bằng lời nói, thái độ, thậm chí bằng những thứ mạnh hơn như luật pháp.

“Đồ xương rồng...(ờ ờ) có gai!”

GÂU GHUYÊN GỬA TÔI

Tôi là chuyển giới nam, tức là một người sinh ra với cơ thể nữ và nghĩ mình là một người con trai. Tôi có tính cách khá nam tính và ăn mặc không hề nữ tính chút nào (theo cách xã hội quy định). Những điều ấy làm tôi có nhiều câu chuyện dở khóc dở cười, ví dụ như hồi cấp 1 tôi bị kéo lại và suýt bị người khác tạt quần kiểm tra. Xung quanh tôi người ta luôn xì xào tôi là “bê đê”, hoặc có những bạn ghét tôi đã nhại lại dáng đi của tôi và hỏi có đứa con gái nào đi như tôi không.

Những điều ấy tôi cố gắng bỏ ngoài tai và không nghĩ ngợi nhiều. Lúc ấy tôi cắm đầu vào học và mọi người xung quanh tung hô “Nó như “bê đê” nhưng học giỏi phết”.

- Giang, 21 tuổi.

ỒI-DZỜI QUIZ

Đánh dấu **X** vào những biểu hiện mà bạn nghĩ là kì thị:

- Giáo viên dạy múa từ chối cho một học sinh vào lớp múa với lí do "Em quá béo để học múa!".
- Nhà vệ sinh công cộng được thiết kế không phù hợp cho người dùng xe lăn.
- Học sinh có thái độ khinh thường những người có kết quả học tập thấp hơn mình trong lớp.
- Công ty trả lương cho phụ nữ thấp hơn đàn ông mặc dù họ làm cùng một vị trí.
- Học sinh A bắt nạt học sinh B bởi sự khác biệt màu da.
- Một nhóm gửi thư dọa đánh một người nổi tiếng sau khi người đó công khai là người chuyển giới.

VÌ SAO KÌ THỊ TỒN TẠI?

Tôi đoán chắc nhiều người trong số các bạn chưa từng gặp một người LGBT nhưng trong đầu chúng ta có thể đã có những định kiến rằng "Đồng tính là xấu, là bệnh, là không giống người bình thường". Và nếu bạn đã từng hoặc vẫn nghĩ như vậy thì cũng không sao cả! Đó là lí do vì sao cuốn sách này được ra đời.

Nhiều người trong chúng ta có thể chưa từng làm bạn với một người dân tộc thiểu số, nhưng chúng ta lại luôn được nghe đâu đó rằng họ là những người không văn minh, lối sống của họ không vệ sinh, phong tục của họ lạc hậu... và chúng ta vội vàng tin ngay. Đôi khi chúng ta hơi...dễ tin, nhỉ?

Những định kiến ấy ở sâu thẳm trong mỗi chúng ta và thường không đến từ trải nghiệm của bản thân mà đến từ "virus sợ hãi sự khác biệt" của những người khác truyền cho chúng ta, đặc biệt đó lại có thể là những người chúng ta tin tưởng nhất như gia đình, bạn bè thân, hoặc thầy cô giáo, chưa kể những phương tiện truyền thông như báo đài, ti-vi, mạng Internet... Khi những phỏng đoán đó biến thành niềm tin kiên cố, chúng ta nghiễm nhiên tin rằng "Ồ! Hóa ra đồng tính là vậy! Hóa ra người dân tộc thiểu số là vậy!". Khi gặp họ chúng ta tự nghĩ mình tốt hơn họ, và dẫn tới thái độ thiếu tôn trọng, coi thường, không chấp nhận sự khác biệt của họ.

TỪ KÌ THỊ TỚI PHÂN BIỆT ĐỐI XỬ

Trong khi “kì thị” là thái độ hoặc niềm tin thì “phân biệt đối xử” là hành vi do những thái độ hoặc niềm tin đó. Việc phân biệt đối xử có thể được diễn ra hàng ngày. Ví dụ về phân biệt chủng tộc, năm 1900 chính quyền thành phố Montgomery ở phía Nam Hoa Kỳ đã có quy định cách ly hành khách da trắng và da màu, vì vậy mà ở trên những chuyến xe bus, người da màu phải rời khỏi chỗ của mình bất cứ khi nào có người da trắng lên xe. Còn đối với người LGBT, cho tới nay cộng đồng này vẫn không được công nhận quyền được kết hôn, hoặc bị từ chối việc làm, thuê nhà, nhận con nuôi...ở nhiều quốc gia và nền văn hóa.

Ở các trường học, phân biệt đối xử với học sinh LGBT cũng có thể tồn tại. Ví dụ, một người bạn nam có thể bị bắt nạt nếu bạn ấy bị cho là éo lá hơn các bạn nam khác, một bạn nữ nam tính có thể bị nói mỉa mai, một người nữ yêu nữ có thể sẽ bị xa lánh hoặc cho thôi học. Vào năm 2017, một bạn nữ có thể hiện giới nam tính và là LGBT tại một trường nội trú cấp 3 phía Nam đã bị đình chỉ học. Đó là một sự phân biệt đối xử bởi trường học đã từ chối sự khác biệt của bạn. Năm 2018, một bạn nam tại một trường THPT trong địa bàn Hà Nội đã bị hiệu phó mắng mỏ ngay trước giờ chào cờ và sau đó đã bị đình chỉ học chỉ vì bạn ấy để tóc dài.

Trường học có thể là nơi dang tay chào đón sự đa dạng nhưng cũng có thể từ chối sự đa dạng, có thể là nơi tôn trọng sự tự do thể hiện giới của học sinh nhưng cũng có thể không, có thể là nơi chối bỏ những quy định mang nặng định kiến giới hoặc cổ vũ cho những định kiến đó.

Mức độ cao nhất của phân biệt đối xử đó là sự hủy diệt. Bạn có nghe về cuộc diệt chủng của Phát-xít Đức với người Do Thái? Vì lí do nào đó Hít-le đã xây những định kiến tiêu cực về người Do Thái lúc bấy giờ và quyết định giết hại một số lượng rất lớn người Do Thái. Và những kết cục đau thương này cũng xảy ra tương tự với những nhóm người thiểu số khác, bao gồm cả người LGBT ở trên thế giới - họ đã từng bị từ chối, bị tước quyền hoặc bị thảm sát.

Những suy nghĩ và tư tưởng của chúng ta có thể sẽ trở nên đáng sợ nếu chúng ta cứ giữ khư khư nó mà không thừa nhận thế giới ngoài kia rất đa dạng, rất rộng lớn. Thực ra, nếu không có sự đa dạng có lẽ chúng ta sẽ trông giống y hệt nhau, chỉ ăn một loại thức ăn từ bé tới lớn, ở trong những ngôi nhà y hệt nhau, nói chuyện y như nhau... Sự đa dạng là bản chất của thế giới này! Khi chúng ta không thể chấp nhận sự khác biệt ở người khác, chúng ta dễ dàng chuyển những suy nghĩ thành thái độ và cuối cùng là hành động dựa trên sự phân biệt đó.

LÀM THẾ NÀO ĐỂ KHÔNG PHÂN BIỆT ĐỐI XỬ?

BƯỚC 1: Chấp nhận sự thật rằng đa dạng là bản chất của toàn vũ trụ.

BƯỚC 2: Đọc tiếp cuốn sách này để xem cách thực hành tôn trọng sự đa dạng.

“ Mỗi một người trẻ - **bất kể họ là ai, trông họ như thế nào hay họ mang nhận dạng giới nào** - đều xứng đáng được trân trọng và yêu thương bởi con người đích thực của họ.

- Cựu Tổng Thống Barack Obama
Tổng thống Mỹ thứ 44

Every young person – **no matter who they are or what they they look like or what gender they identify as** – deserves to be valued and loved for who they are.

- President Barack Obama
The 44th President of the US

”

KHÁC BIỆT CÓ XẤU KHÔNG?

Hiển nhiên, khác biệt như cách Hít-le kì thị người Do Thái thì không hề tốt rồi. Tương tự những sở thích như chế tạo bom nguyên tử, triệt phá rừng nguyên sinh, hành hạ động vật hay đem người khác ra làm trò cười cũng không thể được gọi là tốt đẹp. Bởi vì, sự khác biệt đó **GÂY ẢNH HƯỞNG** nghiêm trọng tới hệ sinh thái, tới các giống loài khác, tới tính mạng con người.

Nhung nước da của một người có thể gây ảnh hưởng tới cuộc sống của ai không? Việc một nhóm dân tộc thiểu số sinh hoạt theo cách của tổ tiên họ đã làm hàng trăm năm nay có thể làm đảo lộn thế giới này? Chuyện một người nữ yêu một người nữ hay một người nam nghĩ mình là nữ có thực sự ảnh hưởng đến chất lượng cuộc sống của người khác?

Hãy viết thật to câu trả lời của bạn:

05

"Vậy đồng tính
có phải là
bệnh không?"

SỰ ĐA DẠNG TRONG TÌNH YÊU

Tôi đoán từ trước đến giờ, bạn chủ yếu mới thấy nam yêu nữ, nữ yêu nam. Nhưng đã bao giờ bạn tự hỏi liệu nam có thể không yêu nữ hoặc nữ có thể không yêu nam? Đã bao giờ bạn tự hỏi trên đời liệu có ai yêu cả hai?

Tình yêu cũng có sự đa dạng ngọt ngào riêng của nó đẩy các bạn ạ. Nhưng việc áp đặt nam phải yêu nữ, nữ phải yêu nam thật sự đã tước đi rất nhiều cơ hội và quyền lợi của những người không nhận mình là nam hay nữ, hay những người là nam và nữ nhưng không theo chuẩn của số đông trong xã hội. Sự tước đi niềm vui sống của người khác này thì chẳng ngọt ngào chút nào! Rất nhiều người trong cộng đồng LGBT không có quyền kết hôn, hoặc hôn nhân của họ không được công nhận. Trong nhiều thế kỉ, họ bị chỉ trích, kì thị về việc ăn mặc, về việc sống đúng là mình, bị hạn chế những cơ hội làm việc hoặc thực hành tôn giáo.

Hãy nhớ rằng, đồng tính chỉ là một yếu tố trong tổng thể phức tạp của một con người và yếu tố này quyết định việc họ yêu ai chứ không ảnh hưởng tới khả năng yêu thương của người đó.

ĐỒNG TÍNH LÀ BỆNH?

Có vô vàn định kiến về cộng đồng LGBT, trong đó phổ biến nhất là niềm tin “Đồng tính là bệnh”. Đến năm 1968, người ta vẫn còn cho rằng đồng tính là chứng rối loạn thần kinh. Mãi tới năm 1990 Tổ Chức Y Tế Thế Giới mới đồng ý xóa đồng tính khỏi danh sách các bệnh tâm thần và tâm lí. Các chuyên gia sức khỏe tâm thần và các nhà nghiên cứu từ lâu đã nhận ra rằng, đồng tính luyến ái không gây bất kỳ trở ngại nào để tạo lập một cuộc sống hạnh phúc, khỏe mạnh và hiệu quả. Phần lớn những người đồng tính nam và nữ tham gia tốt một cách đầy đủ vào các mối quan hệ cá nhân và đời sống xã hội.

“ĐỒNG TÍNH” HAY “BỊ ĐỒNG TÍNH”?

Trong tiếng Việt, từ “bị” thường để chỉ những việc hoặc kết quả không tốt đẹp, không đáng mong đợi. Ví dụ: bị điểm kém, bị mất đồ, bị bệnh...

Từ góc nhìn đồng tính là một điều “kém may mắn”, “không bình thường”, “bất hạnh” mà rất nhiều người thường dùng cụm từ “bị đồng tính” khi nói về người LGBT như thể đồng tính là một dạng bệnh. Cách dùng từ này không chỉ thể hiện góc nhìn sai lệch mà còn khiến nhiều người LGBT cảm thấy tổn thương. Nếu là bạn, bạn sẽ chọn cách dùng từ nào?

Người đồng tính

Người bị đồng tính

RA-LÀ-THẾ QUIZ

Đánh dấu X vào những nhu cầu mà bạn nghĩ người LGBT có:

- Ăn uống, hít thở để sống
- Đi xem phim cùng người yêu hoặc bạn
- Đọc những cuốn sách hay
- Yêu thương và được yêu thương
- Có cơ hội việc làm và được trả lương
- Đi du lịch, khám phá thế giới
- Được xã hội tôn trọng và chấp nhận
- Có con và nuôi con
- Được pháp luật và nhà nước bảo vệ

06
Vậy đồng tính
có khả năng
"HẾT"
không?

ĐỒNG TÍNH LÀ MỘT LỰA CHỌN?

Bản thân xu hướng tính dục (việc bạn yêu ai) và nhận dạng giới (việc bạn nghĩ mình là ai) vốn không phải là những lựa chọn. Cũng tương tự như một người dị tính cũng không được lựa chọn xu hướng tính dục của mình. Người thuận tay trái không được lựa chọn chiều thuận tay của mình. Hay là có màu mắt đen thay vì nâu cũng không phải là “lựa chọn” của họ. Đây là những yếu tố diễn ra tự nhiên ở mỗi người. Ở đây chỉ có một sự lựa chọn duy nhất đó là chính người đó có dám hay không dám khám phá bản thân, có sống thật với chính mình và với những người xung quanh hay không mà thôi.

ĐỒNG TÍNH CÓ “HẾT” ĐƯỢC KHÔNG?

Có thể bạn băn khoăn liệu tính dục có thể thay đổi không nếu người đó muốn thay đổi. Trong thực tế, một số người tin rằng đồng tính là bệnh và đồng tính có thể chữa được. Những người mang niềm tin này thường có thói quen khuyên người đồng tính nên đi chữa bệnh.

Tuy nhiên, Hiệp hội Tâm thần Mỹ (APA) đã nói rằng: “Đồng tính không phải là bệnh và Hiệp hội Tâm thần Mỹ không đồng tình với mọi mô tả rằng những người đồng tính nam, đồng tính nữ hay song tính là những người bị bệnh tâm lý và cần chữa trị chỉ vì xu hướng tính dục của họ.”

Một số nhóm tôn giáo tin rằng đồng tính là tội lỗi và ngược lại với các giá trị trong Kinh Thánh và các văn bản tôn giáo khác. Những phương pháp “chữa”

đồng tính có rất ít hoặc gần như không có bằng chứng chứng minh có hiệu quả.

Các tổ chức vì quyền người đồng tính nam và đồng tính nữ cho rằng những quan niệm này đang hiểu sai việc thế nào là đồng tính, và dẫn đến sự phân biệt đối xử với những người đồng tính. Hơn nữa, Hiệp hội Tâm thần Mỹ đã xem xét và kết luận sự can thiệp về tâm lý không có hiệu quả gì trong việc thay đổi xu hướng tính dục và sự can thiệp ấy có thể gây ra hậu quả tiêu cực đối với người LGBT.

“Một búp bê nhựa như mình
mà có siêu năng lực vậy sao?
Mới nghe lần đầu!”

CÓ THẬT KHÔNG?

“Trẻ em nam chơi búp bê khi lớn lên
có khả năng đồng tính cao.”

Một số trẻ em nam có thể không có nhiều lựa chọn về đồ chơi, không quan tâm đến chuyện đồ chơi nào dành cho giới nào, hoặc đơn giản là thích chơi với tất cả mọi loại đồ chơi. Nhưng không có nghiên cứu nào đưa ra kết luận việc chơi búp bê có thể khiến một người trở thành người đồng tính khi lớn lên.

**Làm sao
để biết mình
hấp dẫn bởi
giới nào?**

NHỮNG SUY NGHĨ VỀ “CHUYỆN ẤY”

(Tức là chuyện tình dục đấy)

Tôi đoán bạn đang đọc cuốn sách này vì một vài lý do nào đó. Có thể vì bạn tò mò những gì chúng ta sẽ trao đổi trong cuốn sách này. Cũng có thể vì bạn đã nhận ra mình là một người LGBT hoặc đơn thuần muốn tìm hiểu về LGBT. Hoặc cũng có thể chỉ đơn giản vì bạn được phát sách miễn phí. Nhưng cũng có thể, vì bạn đang có nhiều câu hỏi.

Mọi thứ bắt đầu với việc tự đặt ra những câu hỏi. Bạn đã bao giờ tự hỏi bản thân rằng việc hôn một người sẽ như thế nào, người khác giới với mình dậy thì ra sao? Hay cuộc sống sẽ ra sao nếu bạn là con gái chứ không phải con trai, hoặc ngược lại? Những thắc mắc này là hoàn toàn bình thường! Chúng ta có thể tạm gọi chúng là những suy nghĩ về giới tính hoặc tình dục.

Điều kì diệu của những suy nghĩ về tình dục là chúng mở ra một thế giới bên trong của bạn mà trong đó bạn là nhân vật chính. Đây là những suy nghĩ rất cá nhân của mỗi người và tôi đoán đó là khoảng thời gian và không gian chúng ta có thể khá thành thực với bản thân.

Những suy nghĩ này cho chúng ta biết ai là đối tượng chúng ta cảm thấy thu hút hoặc hấp dẫn. Có thể bạn có những suy nghĩ về một người khác giới, nhưng cũng có thể bạn thường xuyên nghĩ về một người đồng giới. Có thể bạn vẫn

tin rằng mình là con trai và mình sẽ chỉ thích con gái cho đến ngày bạn thấy mình đang mơ tưởng về một bạn trai cùng lớp tiếng Anh hoặc ngược lại, bạn là con gái và nghĩ rằng mình sẽ chỉ yêu con trai cho đến một ngày bạn “cảm nắng” một cô nàng ở chỗ làm thêm. Hoặc là bạn chẳng “cảm nắng” ai cả và điều này cũng không cản trở gì đến việc Trái Đất của chúng ta vẫn quay tròn!

Những suy nghĩ về giới tính hoặc tình dục là vô cùng tự nhiên với con người, nhưng đáng tiếc là việc chia sẻ những suy nghĩ này không được khích lệ trong nhiều mô hình xã hội và văn hóa. Nhiều người cho rằng việc có những suy nghĩ hoặc thắc mắc về giới tính hoặc tình dục này là bậy bạ, hoặc tuổi teen thì tuyệt đối không nên có những suy nghĩ về “chuyện ấy”. Thậm chí, chúng ta còn được dạy phải tề nhị ở nơi công cộng và dùng từ lóng “chuyện ấy” thay vì sử dụng ngôn ngữ khoa học chính quy: tình dục. Việc thiếu hụt trầm trọng kiến thức giáo dục giới tính trong các trường học đã tạo nên rào cản rất lớn cho học sinh và thanh niên nói chung trong việc được quyền hiểu và trân trọng cơ thể mình.

ĐỊNH KIẾN PHỔ BIẾN VỀ TÌNH DỤC & GIÁO DỤC GIỚI TÍNH

1. Dạy mấy thứ này cho trẻ con khác nào "Vẽ đường cho hươu chạy" - Đây là sự lo lắng phổ biến của nhiều phụ huynh và thầy cô trong việc chia sẻ kiến thức giới tính với con cái.
2. Trẻ con thì biết gì?! - Trẻ con không biết hết tất cả mọi thứ nhưng nếu sử dụng phương pháp giáo dục phù hợp thì trẻ con có thể hiểu rất nhiều thứ và có khả năng đưa ra lựa chọn tốt nhất.
3. Ghi đến khi trưởng thành con người mới có nhu cầu tình dục. - Sai rồi! Nhu cầu tình dục bắt đầu khá sớm ở con người và thể hiện ở các dạng cũng như mức độ khác nhau.
4. Lớn lên tự nhỏ sẽ tự khắc biết! - Đáng tiếc là đôi khi chưa kịp "lớn lên" thì nhiều bạn đã mang thai ngoài ý muốn hoặc phải nạo hút thai ở tuổi còn rất nhỏ, chỉ bởi vì không có kiến thức về giới tính, tình yêu - tình dục an toàn và phòng tránh thai.
5. Giáo dục giới tính toàn dạy những kiến thức "bậy bạ".
- Tìm hiểu về cơ thể, tuổi dậy thì, học cách bảo vệ cơ thể khỏi xâm hại, học về tình dục an toàn... đều không bậy bạ. Thiếu tôn trọng cơ thể mình và người khác, học về giới tính và tình dục qua phim đen mới là bậy bạ.

GÂU GHUYÊN GỬA TÔI

Đó là năm tôi học lớp 6, khi tôi đang lướt mạng, tôi bắt gặp một cái quảng cáo phim đen dành cho gay (người đồng tính nam). Tò mò, tôi click thử vào và thấy hình ảnh những người đàn ông rất gợi cảm. Mười giây sau đó, tôi giật mình, tự nhủ với bản thân, "Không được, tắt ngay, không thì gay mất!" Vào thời điểm đó tôi khá bảo thủ trong tư tưởng, và có phần kì thị người đồng tính.

Đến năm lớp 11, trong một lần đi lễ hội hóa trang (cosplay) tôi gặp một bạn trai cũng là một người hóa trang khác trong lễ hội. Trong mắt tôi cậu ấy thật dễ thương, mảnh mai và có giọng nói nhẹ nhàng. Đến lúc này, hình ảnh khi xưa lại chạy về với tôi, và đó là lúc tôi nhận ra rằng mình phải nhìn nhận một cách thành thật những suy nghĩ tình dục của mình trước kia và bây giờ.

"Ô! GHUYÊN QUÁI GÌ THẾ NÀY!?"

Đó là câu đầu tiên tôi nghĩ ra trong đầu khi nhận ra mình là một người đồng tính. Dẫu trước đây tôi có phần kì thị người đồng tính nói riêng và LGBT nói chung, nhưng điều ngạc nhiên là tôi lại chấp nhận sự thật đó với bản thân một cách khá nhanh.

08

Xu hướng
tính dục là gì?

NGOÀI VIỆC CON GÁI THÍCH CON TRAI, CON TRAI THÍCH CON GÁI RA THÌ:

- Đôi khi, con trai thích con trai.
- Đôi khi, con gái thích con gái.
- Đôi khi, con gái thích con trai và con gái.
- Đôi khi, con trai thích con gái và con trai.
- Đôi khi, người ta chả thích ai cả.
- Đôi khi, con trai muốn trở thành con gái.
- Đôi khi, con gái muốn trở thành con trai.
- Đôi khi, người ta không nhận mình là con trai hay con gái.

Đơn giản vậy thôi!

BÀI HỌC VỠ LÒNG: TÍNH DỤC CĂN BẢN

Đọc đến đây, chắc hẳn sẽ có một vài bạn tò mò và tự hỏi, liệu người biên soạn cuốn sách “cool ngầu” này có gõ lộn từ “tình dục” thành “tính dục” hay không. Câu trả lời là KHÔNG!

Tính dục là một thuật ngữ mới được các chuyên gia vận động quyền LGBT nghĩ ra, bản chất của từ này xuất phát từ từ tiếng Anh “sexuality”, dịch ra trong tiếng Việt cũng là “tình dục”. Thế nhưng khi nhắc đến từ “tình dục” hầu hết người Việt thường chỉ nghĩ đến hành vi quan hệ tình dục nói riêng, mà bỏ lỡ những khía cạnh khác của từ này. Vì vậy từ “tính dục” được sử dụng để nói về những khía cạnh khác đó.

Tính dục không chỉ đề cập đến hành vi quan hệ tình dục, mà còn mở rộng hơn là về tình cảm, giới, vai trò giới, giới tính, vân vân. Thế nên, hãy giúp nhóm biên soạn cuốn sách này truyền đạt từ TÍNH DỤC đến những người khác, để mọi người cùng hiểu hơn về khái niệm này nhé!

Bây giờ chúng ta sẽ bắt đầu một bài học khá mới mẻ không phải lúc nào cũng có trong những giờ học Giáo dục giới tính đâu nhé.

Khi nói đến tính dục, chúng ta có thể nói đến 04 yếu tố chính của tính dục, được thể hiện qua hình ảnh kì lân một sừng này:

KÌ LÂN MỘT SỪNG:
04 YẾU TỐ CHÍNH CỦA TÍNH DỤC

01. GIỚI TÍNH SINH HỌC (Biological Sex)

Chắc hẳn không cần nói rõ thì nhiều bạn cũng biết khá hòm hòm về yếu tố này rồi. Giới tính sinh học là tổng hợp những yếu tố về mặt sinh học liên quan đến giới tính của mỗi bạn trai xinh gái đẹp đang đọc cuốn sách này, bao gồm: DNA, nhiễm sắc thể, hóc môn testosterone, estrogen, bộ phận sinh dục (dương vật, âm đạo...) v.v.

Đa số mỗi người chúng ta khi sinh ra đều được các bác sĩ xác định ngay giới tính sinh học, dựa vào bộ phận sinh dục của mỗi người. Chúng ta có hai giới tính là Nam và Nữ.

Tuy nhiên, cũng có những con người sinh ra với cơ thể không điển hình (đây là một từ ít tính phân biệt hơn rất nhiều so với “không bình thường”) về mặt sinh học ở nam hay nữ. Có thể kể đến một trường hợp sinh ra có âm đạo và tử cung, nhưng trong ổ bụng lại có tinh hoàn, hay bộ phận sinh dục có sự pha trộn hình dáng của nam và nữ, vân vân. Họ được gọi là người **LIÊN GIỚI TÍNH (Intersex)**.

Ngoài giới tính nam và giới tính nữ ra chúng ta không có giới tính thứ ba đâu nhé! Đây là một “biệt danh” rất thường được sử dụng một cách không chính xác để chỉ cộng đồng LGBT. Chúng ta sẽ cùng nhau làm rõ hơn trong các phần tiếp theo của cuốn sách.

02. NHẬN DẠNG GIỚI (Gender Identity)

Đơn giản mà nói, nhận dạng giới (hay bản dạng giới) là cách mà bạn tự nhận dạng về giới của mình. Nhận dạng giới và giới tính sinh học có thể giống nhau hoặc khác nhau. Một người sinh ra với giới tính sinh học nữ, ở trong cơ thể nữ, nhưng có thể cảm thấy bên trong mình là một người nam. Và ngược lại.

Nhận dạng giới bao gồm những suy nghĩ, trải nghiệm cũng như tâm tư của các bạn, liên quan đến việc mình thuộc về giới nào, giới nam hay giới nữ, hay một giới nào khác, hoặc cũng có thể không thuộc giới nào cả... Nghe có vẻ lạ, nhưng thực sự trên thế giới này có những người có trải nghiệm như vậy đó.

Đa phần mọi người sinh ra có giới tính sinh học trùng với nhận dạng giới, ví dụ một người sinh ra với cơ thể là nam và nghĩ mình là nam, hoặc tương tự với nữ. Thế nhưng cũng có những người sinh ra có giới tính sinh học không trùng với nhận dạng giới, chúng ta gọi họ là **NGƯỜI CHUYỂN GIỚI (Transgender persons)**.

03. XU HƯỚNG TÍNH DỤC (Sexual Orientation)

Như các bạn có thể thấy, trong hình minh họa thì xu hướng tính dục được mô tả bởi ký hiệu trái tim. Đó là sự hấp dẫn có tính bền vững về mặt tình cảm, tình dục, cũng có thể là cả hai, với một người, hay một giới nào đó, thậm chí là không ai cả.

Nếu như bạn có xu hướng bị hấp dẫn bởi một người khác giới (mà có vẻ phần nhiều người trong xã hội cảm thấy vậy), thì bạn là người DỊ TÍNH (Heterosexual, đơn giản là người bị hấp dẫn bởi người khác giới, chứ không phải người “dị hợm” nhé!)

Nếu như bạn có xu hướng bị hấp dẫn bởi một người cùng giới, bạn là người ĐỒNG TÍNH (Homosexual); hấp dẫn bởi cả hai giới - SONG TÍNH (Bisexual); thậm chí là không hấp dẫn bởi ai cũng chả sao, vì chúng ta còn có cộng đồng người VÔ TÍNH (Asexual). Còn nếu bạn không mấy may quan tâm đến giới của người mà mình “cảm nắng”, xin chúc mừng, bạn là một người TOÀN TÍNH (Pansexual).

Phần tiếp theo sẽ giải thích kĩ hơn về những nhóm này.

04. THỂ HIỆN GIỚI (Gender Expression)

Đây có thể là yếu tố dễ hiểu nhất trong bộ 04 yếu tố tính dục. Thể hiện giới là tất cả những gì mà mỗi người có xu hướng thể hiện ra ngoài, từ cách ăn mặc, đi đứng, cho đến cử chỉ, giọng nói, tất cả những gì bạn cho người khác thấy về con người bạn. Đó có thể là thể hiện theo kiểu Nam Tính, Nữ Tính hay Trung Tính (Unisex) hoặc theo cách riêng của bạn tự định nghĩa.

Điều thú vị ở thể hiện giới là nó vốn dĩ cực kỳ đa dạng. Thể hiện giới của mỗi người phụ thuộc rất nhiều vào bối cảnh văn hóa, xã hội và cả sở thích của mỗi người, và vì thế nên chúng ta khó có thể nhìn vào vẻ bề ngoài của một người để phán định rằng họ là “cong” hay “thẳng”, “ngiêng” hay “vẹo”, là người LGBT hay người dị tính.

Bạn còn nhớ ví dụ ở trang (..) với hình ảnh ba người đồng tính nữ? Mỗi người có một vẻ ngoài do họ lựa chọn: tóc ngắn - dài - nhổ, quần áo công chúa hoặc tomboy... Tóm lại, thể hiện giới mang tính cá nhân rất cao và do đó, cực kỳ đa dạng.

Bạn có để ý tôi hay dùng từ “xu hướng” không? Bởi vì nhận dạng giới và xu hướng tính dục rất cuộc cũng chỉ là những xu hướng của mỗi người. Chúng ta có thể có xu hướng có cảm tình với nam hơn hoặc với nữ hơn, hoặc cả hai hoặc chẳng ai cả.

Nhưng có một điều bạn cần chú ý là cũng có những người chẳng thấy xu hướng của mình hợp với nhóm nào ở trên cả. Chúng ta có hàng loạt nhóm, nhãn, tên gọi nhưng điều đó không đảm bảo rằng tất cả mọi người đều sẽ tìm được một nhóm phù hợp để nhận dạng mình.

Nhận dạng của bạn cũng đặc biệt và chỉ-có-một-không-hai như là vân tay của bạn. Nếu bạn nhận dạng mình là một quả cà rốt thì cũng chẳng sao cả, nhưng làm ơn nhớ mặc quần áo khi ra đường nhé.

Có rất nhiều người từ nhiều tầng lớp xuất thân, lứa tuổi đã hỏi tôi rằng, liệu có quá khó để hiểu về người LGBT hay không khi mà chúng ta phải học tất cả những kiến thức lằng nhằng và học thuật như thế này. Thậm chí, có những người sau khi tìm hiểu những yếu tố này xong cố gắng đem đi thực hành bằng cách đối chiếu tất cả những yếu tố của một người để khẳng định họ là đồng tính nam, đồng tính nữ, song tính hay chuyển giới, với niềm tin rằng, như vậy là mình đã hiểu được người LGBT.

Thực ra thì, câu trả lời cho câu hỏi “Làm sao để hiểu người LGBT?” cực kỳ đơn giản. Kiến thức tính dục trên kia chỉ là kiến thức cơ bản. Thế nhưng, để hiểu được về LGBT, bạn chỉ cần trang bị cho mình hai giá trị cơ bản mà tôi cho rằng là hai “bảo bối vô địch thiên hạ”, SỰ KHOAN DUNG và TÔN TRỌNG SỰ ĐA DẠNG - chúng ta có hẳn một phần hướng dẫn thực hành hai “bí kíp” này.

09

Á! Mình có
bất bình thường
không?

“

Tôi muốn đảm bảo ai ai cũng biết rằng điều khiến cho bạn đặc biệt ngày hôm nay sẽ khiến cho bạn tỏa sáng ngày mai trong cuộc sống. Vậy nên, bạn nên **tự hào vì mình khác biệt**, **tự hào về con người của bạn**.

- Ellen DeGeneres

Diễn viên hài, MC dẫn chương trình truyền hình, diễn viên, nhà văn, nhà sản xuất chương trình và nhà hoạt động xã hội vì quyền LGBT

I want to make sure that everyone knows that what makes you different right now, makes you stand out later in life. So, you should be **proud of being different**, **proud of who you are**.

- Ellen DeGeneres

American comedian, television host, actress, writer, producer,

”

“AI MÌNH CÓ BẤT BÌNH THƯỜNG KHÔNG?”

Lần đầu đối diện với những suy nghĩ tình dục đồng giới, hay suy nghĩ về giới tính của bạn, có lẽ một trong những phản ứng đầu tiên của bạn sẽ là “sốc hết chỗ nói”. Tôi hoàn toàn hiểu cảm giác này!

Khi chúng ta nhìn nhận lại thì xã hội, phim ảnh, báo chí và sách vở xung quanh chúng ta đa phần đều cố gắng thì thầm vào tâm thức của mỗi người rằng:

*Nam yêu nữ, nữ yêu nam = BÌNH THƯỜNG
Nam yêu nam, nữ yêu nữ, yêu cả hai, không yêu ai = BẤT*

Nếu ai đó nhận ra những suy nghĩ tình dục của bạn khác biệt với đa số, nhất là ở một xã hội phần lớn mọi người thường không thích thú với sự khác biệt, thì bạn rất dễ bị “dán” vào người cái nhãn BẤT THƯỜNG (hoặc “cong”, “ô môi”, “bê đê”, “biến thái”, “bệnh”, “xăng pha nhớt”...).

Thế nhưng đừng vội lo lắng hay hoảng sợ vì những cái nhãn đó. Chỉ vì người LGBT thuộc cộng đồng thiểu số, không có nghĩa họ là những con người bất thường. Trong xã hội loài người nói chung cũng có rất nhiều cộng đồng thiểu số khác mà chúng ta không nhận ra. Bạn có biết cộng đồng người mắt xanh chỉ chiếm 8% dân số thế giới? Đâu có ai tiến tới và nói vào mặt diễn viên Chris Evans (vai nam chính trong *Captain America*) hoặc nữ ca sĩ Taylor Swift những câu như “Ồ kìa quái mắt xanh!!!”, đúng không?

Việc bạn cảm thấy ghê sợ hoặc kì thị người LGBT (hoặc ngay cả khi bạn nhận ra mình là một người LGBT) thì cũng không có gì quá khó hiểu. Nhưng điều này không có nghĩa là việc kì thị đó nên được chấp nhận.

Một cách lí giải dễ hiểu là bởi vì bạn lớn lên không chỉ thiếu vắng hình ảnh của cộng đồng LGBT, những tấm gương người đồng tính hay chuyển giới điển hình, mà có khi còn phải đối mặt với chứng sợ người đồng tính (homophobia) cũng như chứng sợ người chuyển giới (transphobia).

Bạn có thể thử tưởng tượng những áp lực mà một người LGBT phải gánh chịu khi sinh ra và lớn lên ở một trong những đất nước hình sự hóa các hành vi quan hệ tình dục đồng giới. Hãy tưởng tượng xem bạn sẽ phản ứng lại ra sao nếu một ngày tỉnh dậy, một ai đó ghét bạn và báo với chính quyền rằng bạn có hành vi quan hệ đồng giới. Rồi thì trên thế giới cũng có những niềm tin rằng quan hệ tình dục đồng giới là chống lại đức tin tín ngưỡng của họ...

Dù sao thì, chúng ta đều là những con người, ai có quyền quyết định rằng ai là bình thường hay ai là bất thường cơ chứ? Bản thân từ “bình thường” là một từ mang tính phân biệt rất cao rồi. Nếu như bạn cho rằng ai đó là quái dị theo thước đo tiêu chuẩn của bạn, thì ở một nơi nào đó cũng có người sẽ đang dùng thước đo tiêu chuẩn của họ để cho rằng bạn là kì quái. Và chẳng phải con người ta vốn dĩ ai cũng đã khác nhau hay sao? Và chẳng phải ai trong chúng ta đôi khi cũng “bất bình thường” ở một điểm nào đó hay sao?

11 THÀNH PHỐ THÂN THIỆN VỚI CỘNG ĐỒNG LGBT NHẤT TRÊN THẾ GIỚI

1. Toronto, Canada
2. São Paulo, Brazil
3. London, Anh Quốc
4. Madrid, Tây Ban Nha
5. Miami, Mỹ
6. Amsterdam, Hà Lan
7. Barcelona, Tây Ban Nha
8. San Francisco, Mỹ
9. New York City, Mỹ
10. Berlin, Đức
11. Tel Aviv, Israel

Nguồn: <http://wowtravel.me>

1. Chicago Pride
2. The 4th Delhi Queer Pride 2011, Ấn Độ
Ảnh: Daniel Berehulak/Getty Images.

3. Thủ tướng Canada Justin Trudeau diễu hành cùng vợ và hai con tại Lễ diễu hành Pride tại Toronto năm 2017.
Ảnh: <https://twitter.com/JustinTrudeau>

BẬT MÍ THÚ VỊ

Tháng 6 là tháng Pride, một thời gian kỷ niệm cho cộng đồng LGBT trên toàn thế giới. Và mỗi năm, các thành phố trên khắp thế giới tổ chức các lễ hội kéo dài một tháng để kỷ niệm và đòi quyền cho người LGBT.

Lá cờ cầu vồng như một biểu tượng niềm tự hào đồng tính xuất hiện lần đầu tại Lễ diễu hành San Francisco Pride năm 1978. Harvey Milk yêu cầu người bạn tốt Gilbert Baker thiết kế một biểu tượng thống nhất cho cộng đồng đồng tính và cho ra đời lá cờ cầu vồng.

Quán bar đồng tính nữ đầu tiên, Gâu lạc bộ 440 Mona, mở cửa ở San Francisco vào năm 1936.

Người đồng tính nam vào những năm 1900 ở London (Anh Quốc) đã tạo ra một ngôn ngữ tiếng lóng (gọi là Polari) để họ có thể giao tiếp trước công chúng mà không sợ bị bắt.

Năm 1972, Thụy Điển trở thành quốc gia đầu tiên cho phép công dân thay đổi giới tính của họ một cách hợp pháp.

Nguồn: <http://wowtravel.me>

10

Tại sao lại gọi
là LGBT?

LGBT & CÁC NHÂN DÂN

Các bạn có thắc mắc từ đầu tới giờ là tại sao tôi không dùng cụm từ thuần Việt “người đồng tính” để dễ nói hơn mà lại dùng cụm từ viết tắt LGBT /el-gi-bi-ti/ vừa dài vừa khó phát âm?

Có lẽ nhiều bạn đã nghe về cụm từ LGBT này đâu đó và hiểu mang máng rằng nó ám chỉ người đồng tính hoặc “ô môi”, “bê đê”. Sau đây tôi sẽ giới thiệu cho bạn rõ hơn ý nghĩa của 4 chữ cái này & hơn thế nữa để các bạn hiểu vì sao cụm từ LGBT (hay thậm chí LGBTQ, LGBTIQ+...) lại được dùng phổ biến hơn từ “người đồng tính” nhé. Dưới đây là một số nhóm và các tiểu văn hóa trong cộng đồng LGBT.

Người đồng tính nữ

Là nhãn dán để chỉ người nữ có hấp dẫn tình cảm, tình dục, hoặc cả hai với một người nữ khác. Từ “Lesbian” xuất phát từ tên hòn đảo Lesbos, nơi mà một nữ thi hào người Hy Lạp tên Sappho đã quần tụ một nhóm nữ nhân xinh đẹp lại, dưới ánh sáng rực rỡ của mặt trời, và viết một bài thơ để nói lên sự nóng bỏng của các nữ nhân đẹp đẽ kia. Khoảng 2500 năm sau, vào thế kỷ 20, những người phụ nữ phương Tây bắt đầu tìm lấy cho mình một cái tên để đặt cho cộng đồng ngày một hiện diện và lớn mạnh của mình. Trước thời điểm đó, trong xã hội vẫn còn tồn tại rất nhiều nghi hoặc cũng như định kiến về chuyện người nữ yêu người nữ, và cho rằng họ chỉ là những con người sống vì xác thịt chứ không muốn hôn nhân.

Tại Việt Nam, cộng đồng người đồng tính nữ thường gọi tắt là “les”. Ngoài ra, trong cộng đồng lesbian còn nhiều nhãn khác nữa để mô tả các bạn đồng tính nữ, dựa trên xu hướng thể hiện phong cách bản thân. Ví dụ:

- **Butch:** Người đồng tính nữ có các đặc điểm thể hiện theo tiêu chuẩn nam tính của xã hội nhưng không nhận mình là nam giới.
- **Fem/Lipstick Lesbian:** Người đồng tính nữ ưa thích việc là một người con gái dịu dàng theo tiêu chuẩn nữ tính mà xã hội quen thuộc.

Hiện tại cả hai cụm từ này đều chưa có từ Việt hóa. Vậy nên bạn đừng ngần ngại là người đầu tiên Việt hóa hai từ này nhé.

LESBIAN

THIÊN HẠ HAY ĐỒN:

Một trong hai người đóng vai trò “bạn trai” trong mối quan hệ.

Nhiều người tin rằng trong một mối quan hệ nếu không có vai trò của “người đàn ông” thì mối quan hệ đó khó có thể tồn tại. Nhưng trong thực tế thì điều đó không đúng. Cả hai người có thể đều là chính họ mà không cần phân định ai đóng vai trò “bạn trai”, ai đóng vai trò “bạn gái”. Cả hai người đều là bạn gái.

“Bạn đấy xinh quá! Trông không giống les chút nào!”.

Về ngoài của một người dâu có liên quan gì tới xu hướng tính dục và lựa chọn bạn tình của họ? Nếu như những cô gái “thẳng” trông không giống nhau thì tương tự như vậy, các cô gái les có vẻ ngoài rất đa dạng. Thật không hợp lý chút nào nếu nghĩ rằng không thể có các cô gái les xinh đẹp trên đời này.

Những bạn les nam tính thường muốn thành con trai.

Gác bạn butch, hay các bạn nữ nam tính không muốn trở thành con trai. Nếu họ nhận dạng mình là con trai thì họ là người chuyển giới nam. Nhưng các bạn nữ nam tính chỉ muốn được là chính họ thôi.

Người đồng tính nam

“**G**ay” là một thuật ngữ không xa lạ gì với nhiều người hiện nay, kể cả tại Việt Nam, được dùng để gọi người nam cảm thấy hấp dẫn về mặt tình cảm, hoặc tình dục, hoặc cả hai bởi một người nam khác.

Từ gay hiện nay chúng ta thường nói đến xuất phát từ tiếng Pháp “gaiety”, vốn chỉ một cuộc sống đầy hân hoan, vô lo, xán lạn, sặc sỡ. Thế nhưng đến thế kỷ XVII, từ gay được dùng với ý nghĩa kỳ thị, chỉ sự lang chạ, dâm dục... Đến khoảng thế kỷ XX, khi giới khoa học bắt đầu chú ý và nghiên cứu về sự tồn tại của người đồng tính, họ đặt ra thuật ngữ homosexual (trong tiếng Việt là đồng tính luyến ái), và tại thời điểm đó thì đa phần giới khoa học coi hiện tượng này là bệnh.

NÊN HAY KHÔNG NÊN?

NÊN Dùng trực tiếp các từ đồng tính nam, đồng tính nữ trong tiếng Việt hoặc gay, lesbian trong tiếng Anh.

KHÔNG NÊN Dùng từ homosexual (tương đương với cụm từ “bị đồng tính” trong tiếng Việt), trừ khi bạn đang trích dẫn lời của ai đó và nếu bạn không muốn bị đánh giá là một người phân biệt và kì thị! Những tạp chí và tờ báo lớn trên thế giới như AP, Thời báo New York Times, Thời báo Washington Post cũng nghiêm cấm chặt chẽ việc sử dụng từ homosexual.

GAY

THIÊN HẠ HAY ĐỒN:

Những người đồng tính nam thường có vẻ ngoài và tính cách nữ tính, điệu đà.

Thực tế rất khác với định kiến trên. Bởi trong cộng đồng gay cũng phân chia thành khá nhiều “bộ tộc” vô cùng thú vị, như:

BEAR (Gấu)

Những quý ông khá to lớn, mập mạp và nhiều lông, giống như gấu vậy.

TWINK

Những bạn gay trẻ trung, với cơ thể mảnh khảnh, mềm mại và nhịp nhàng trong cử chỉ.

TWANK

Nếu như các bạn Twink đặc trưng bởi cơ thể mảnh mai thì các bạn Twank lại đầy đặn và có cơ hơn một chút.

MUSCLE (Cơ bắp)

Đây là những bạn đầy cơ bắp và ...cơ bắp.

OTTER

Đây giống như là tộc lai giữa Twank và Bear vậy. Những bạn Otter sở hữu thân hình cơ bắp khỏe khoắn, cùng bộ lông rậm rạp.

DADDY (Bố)

Những quý ông gay trong độ tuổi trung niên, thế nhưng không hề coi tuổi tác là một điều khiến họ ngại ngùng.

Người song tính

Như đã đề cập trong phần nói về Tính dục, song tính là từ chỉ những người có xu hướng bị hấp dẫn với cả hai giới nam và nữ. Người song tính thường là chủ đề bàn tán sôi nổi cả trong lẫn ngoài cộng đồng LGBT bởi những hiểu lầm về xu hướng tính dục của họ.

Với người ngoài cộng đồng LGBT, người ta coi song tính là trạng thái gì đó lung chùng, chưa hoàn toàn là đồng tính, theo kiểu “Người đó chưa gay hoàn toàn đâu”, “Còn kéo lại cho thẳng được”. Số khác có thể cho rằng người song tính là những kẻ lăng nhăng, không chung thủy, và không chắc chắn. Cũng có những người tin rằng người song tính chỉ yêu người đồng giới khi họ muốn vui chơi, còn sau này người song tính sẽ lại thuận theo ý muốn của gia đình, kết hôn và sinh con với người dị giới.

Những hiểu lầm đối với người song tính khiến họ cảm thấy vô cùng tổn thương. Có lẽ đối với nhiều người, việc chấp nhận một thực tại rằng có người cảm thấy hấp dẫn bởi cả hai giới là điều không dễ dàng. Thay vào đó, người ta hay tạo áp lực bắt chúng ta phải chọn một phe, không nam thì nữ, không “thẳng” thì “cong”. Đây là cách nhìn nhận cực đoan, tách bạch trắng - đen trong khi đó, thực tế lại cho chúng ta rất nhiều những sắc độ xám ở giữa.

BISEXUAL

THIÊN HẠ HAY ĐỒN:

Người song tính là người chưa rõ ràng về xu hướng tính dục của bản thân. Đây có lẽ chỉ là một giai đoạn thôi.

Đối với một số người đây đúng là một giai đoạn chuyển đổi trước khi họ xác định mình là người đồng tính hay không. Nhưng với số

khác thì không. Tương tự, một số người có bước chuyển là người đồng tính (nam hoặc nữ) trước khi biết mình là người song tính. Hãy cùng nhớ rằng không có “hàng rào” nào vạch ròi, cố định giữa các xu hướng tính dục, giữa người đồng tính hay dị tính.

Người chuyển giới

Chuyển giới là tên gọi của những người sinh ra có giới tính sinh học không tương đồng với nhận dạng giới. Chẳng hạn một người sinh ra có cơ thể là nam, nhưng lại cảm nhận mình thuộc về giới nữ, ví dụ như Hương Giang Idol.

Nếu như câu hỏi của LGB là “Tôi yêu ai?”, thì câu hỏi của T (tức là Transgender, người chuyển giới) lại là “Tôi là ai?” Chính sự khác biệt này đã từng khiến cho cộng đồng người chuyển giới không được những nhóm người còn lại hiểu một cách thấu đáo, và bị gạt khỏi phong trào vận động quyền.

Một người trong cơ thể nam nhưng nghĩ mình là NỮ sẽ được gọi là người chuyển giới NỮ. Tương tự, một người trong cơ thể nữ nhưng nghĩ mình là NAM được gọi là người chuyển giới NAM. Vì sao ư? Vì đó là cách chúng ta thể hiện sự tôn trọng với nhận dạng giới của người chuyển giới, gọi họ bằng giới mà họ mong muốn.

Giờ tôi có một câu đố dành cho các bạn, lấy ví dụ là Hương Giang Idol đi. Hiện giờ Hương Giang Idol đã thực hiện phẫu thuật chuyển đổi giới tính, có cơ thể của một người phụ nữ, cô ấy yêu một người đàn ông. Vậy giả sử vào thời điểm Hương Giang chưa thực hiện phẫu thuật chuyển đổi giới tính, Hương Giang sở hữu cơ thể là nam, và Hương Giang yêu một người đàn ông khác thì Hương Giang là?

A. Người chuyển giới nữ

B. Người đồng tính nam

Các bạn thử dành 10 giây để suy nghĩ nhé!

TRANS GENDER

THIÊN HẠ HAY ĐỒN:

Hành trình chuyển giới chỉ cần một cuộc phẫu thuật là xong.

Hành trình chuyển giới của người chuyển giới là một quá trình dài và phức tạp. Người chuyển giới sẽ phải trải qua những thay đổi cá nhân (công khai mình là người chuyển giới), thay đổi liên quan tới pháp luật (đổi tên, đổi

tính giới tính trên thẻ căn cước, bằng lái xe...). Ngoài ra, một số người muốn thay đổi cơ thể vật lý sẽ phải trải qua những cuộc phẫu thuật, trị liệu bằng hoóc môn... Gốc rễ đó là lí do vì sao người chuyển giới gọi đó là “hành trình chuyển giới”, vì nó không chỉ cần một cuộc phẫu thuật là xong.

Đáp án của câu hỏi trên là A. Tôi đoán nhiều người sẽ chọn câu B, bởi nam thích nam thì phải là đồng tính nam chứ? Thế nhưng, chúng ta quên mất một điều (và cũng có một điều tôi chưa nhắc đến), nhận dạng giới của Hương Giang vốn là nữ kể cả trước khi phẫu thuật chuyển đổi giới tính. Và hãy cùng xem lại định nghĩa người chuyển giới nhé:

Người chuyển giới là người có {Giới tính sinh học \neq Nhận dạng giới}

Đâu có chỗ nào nhắc đến việc phải làm phẫu thuật, đúng không? Việc phẫu thuật hay sử dụng hoóc môn chỉ là một hình thức để hiện thực hóa nhận dạng giới, mơ ước về giới mà mình thuộc về của người chuyển giới mà thôi. Họ không cần phải trải qua bất kỳ một thủ thuật y khoa nào để được người khác công nhận mình là người chuyển giới. Thực tế thì không phải người chuyển giới nào cũng mong muốn làm phẫu thuật, vì nhiều lý do bao gồm: tài chính, sức khỏe, rủi ro trong phẫu thuật, và mức độ bức bối với việc cơ thể sinh học không phù hợp với nhận dạng giới...

Ở đâu đó bạn có thể thấy các cụm từ khác như:

LGBTQ+

LGBTQI+

LGBTQIA

Queer /Quy-a/

Thật khó để dịch được từ này thành tiếng Việt, thậm chí là một từ tương tự với nó. Nghĩa gốc của từ “queer” là để chỉ một người hay một cái gì đó khác với thông thường. Vào cuối thế kỷ XX, từ này trở thành một từ dùng để xúc phạm và lăng mạ cộng đồng người đồng tính.

Thế nhưng sau này, cộng đồng lại sử dụng từ này như một nhãn dán. Một nhãn dán cho người không thích những nhãn dán, dù là cong hay thẳng, chỉ cần là những người chối bỏ sự tồn tại của những cái nhãn. Là một người queer đồng nghĩa với việc bạn không định nghĩa xu hướng tính dục cũng như nhận dạng giới của bản thân mình chỉ với một cái nhãn. Là một người queer chỉ đơn giản là bạn khác với số đông và làm khác với lệ thông thường.

QUEER

BẠN ĐÃ NGHE TỚI:

Tuần phim Queer Quốc tế Hà Nội (HIQFW, 2017)

Tuần phim Queer Quốc tế Hà Nội (HIQFW) là một tuần phim phi lợi nhuận được tổ chức tại Hà Nội dành cho những tác phẩm điện ảnh Việt Nam và Quốc tế có đề tài xoay quanh người Queer.

Ghi đề chính của HIQFW năm 2017 là Hành trình tự hào. Các buổi chiếu phim mỗi ngày sẽ bám theo chủ đề này với chủ đề chính của từng ngày: Who I am (Tôi là ai?) Discrimination, (Kì thị), Love (Tình yêu), Acceptance (Sự chấp nhận), Pride (Tự hào). Từ đó những người tổ chức tuần lễ chiếu phim Queer hy vọng có thể mang tới cho khán giả một cái nhìn về hành trình mà người Queer trải qua để có thể bước tới tự hào.

Theo dõi trang Facebook sự kiện để đón chờ những tuần lễ phim Queer năm tiếp theo:
Tuần phim Queer Quốc tế Hà Nội (HIQFW)
<https://www.facebook.com/HIQFW/>
Lễ Hội Phim Queer Việt Nam (QVFF)
<https://facebook.com/QueerVietnameseFilmFestival/>

Người liên giới tính

Liên giới tính không hẳn là một nhận dạng giới, phần lớn là vì bạn không thể lựa chọn để là người liên giới tính. (Đừng quên là chúng ta không thể chọn xu hướng tính dục của mình nhưng chúng ta có thể chọn nhận dạng giới tính và nhóm nhân mình muốn). Liên giới tính là nhân được dùng bởi cả bác sĩ lẫn những người liên giới tính dành cho những người sinh ra với các bộ phận sinh dục hoặc đặc điểm tính dục không điển hình ở nam hay nữ. Có người sinh ra có cơ thể bên ngoài là nữ nhưng lại có cơ thể bên trong gần giống nam giới, hoặc có người sinh ra với bộ phận sinh dục “lai” giữa nam và nữ, ví dụ: một bé gái sinh ra với lỗ tiểu nhưng thiếu âm đạo, hoặc bé trai được sinh ra với dương vật (“chim”) bé hơn so với bình thường, hoặc có phần bìu được tách ra làm đôi như âm đạo. Một số người có đồng thời cả hai nhiễm sắc thể XX và XY trong mình.

Ở đây tôi sử dụng từ “không điển hình” để tránh sự tổn thương không nên có đối với các bạn liên giới tính. Nhiều người liên giới tính khi sinh ra được cha mẹ hay người giám hộ và bác sĩ quyết định giới tính cho mình. Dựa trên cơ sở cấu tạo của bộ phận sinh dục, yếu tố thể chất khác và cả văn hóa, họ sẽ đoán xem đứa bé lớn lên sẽ có xu hướng nào để dán “nhãn” nam hoặc nữ. Tất nhiên, khi lớn lên, đứa trẻ hoàn toàn có thể thể hiện giới theo cách khác, không tránh khỏi thực tế nhiều người liên giới tính lớn lên và dần nhận thấy có điều gì không được “hợp lí” lắm với cơ thể của họ.

INTERSEX

THIÊN HẠ HAY ĐỒN

Số lượng người liên giới trên thế giới là rất hiếm.

Không hề! Cứ 2000 trẻ được sinh ra thì có 1 trẻ em có bộ phận sinh dục khó nhận biết. Như vậy liên giới tính còn phổ biến hơn cả bệnh xơ nang mà chúng ta hay nghe tới, và nếu tính ra thì thậm chí còn nhiều hơn cả số người Do Thái trên thế giới nữa.

Phẫu thuật có thể giúp các bộ phận sinh dục trông bình thường.

Điều này không đúng trong nhiều trường hợp. Phẫu thuật có thể có ích trong việc cắt bỏ cấu trúc nhưng không hữu ích lắm trong việc tái tạo cấu trúc. Phẫu thuật không nên bị lạm dụng để “trông bình thường” mà chỉ nên sử dụng khi sức khỏe của ai đó đang bị đe dọa, ví dụ: lỗ tiểu bị bít dẫn đến không thể đi tiểu.

Người vô tính

Có hai cách hiểu về người vô tính. Đầu tiên, họ có thể là những người có ít hoặc không bị hấp dẫn bởi tình dục (với bất kể giới nào). Thứ hai, họ có thể là những người từ chối việc định nghĩa xu hướng tính dục của bản thân (không muốn đặt mình vào nhóm nào cả) hoặc cảm thấy không chắc chắn về xu hướng tính dục của mình (đây là một cách dùng mới có gần đây).

Đơn giản là một số người không có nhiều nhu cầu cho việc quan hệ tình dục và điều này hoàn toàn bình thường (Ôi! Tôi không thích dùng từ này một chút nào!). Cũng giống như những nhận dạng giới khác, việc này có thể thay đổi theo thời gian. Tôi đã thấy số các bạn teen dán nhãn mình là “người vô tính” trong lúc chưa chắc về nhận dạng giới của mình đang tăng lên.

ASEXUAL

THIÊN HẠ HAY ĐỒN

Người vô tính không hoặc không thể quan hệ tình dục.

Người vô tính vẫn có thể quan hệ tình dục vì nhiều mục đích khác nhau: để có con hoặc để trải nghiệm. Người vô tính chỉ không cảm thấy bị hấp dẫn bởi tình dục, chứ không phải họ không có khả năng quan hệ tình dục. Giống như bạn vẫn có thể ăn kẹo nhưng bạn không thấy kẹo hấp dẫn, chỉ khác một điều người vô tính sinh ra đã vô tính, chứ không phải là một lựa chọn như việc ăn kẹo hay không ăn kẹo. Nếu một người vô tính không thể quan hệ tình dục thì đó là vì lí do khác, không nhất thiết là vì họ là người vô tính.

Ghi cần quan hệ tình dục nhiều là chữa được.

Điều đầu tiên phải nói là chẳng có gì ở người vô tính cần được “chữa”, vì không có gì “hỏng hóc” ở đây cả. Nhiều người vô tính đã và đang quan hệ tình dục và họ rất cuộc vẫn là người vô tính.

Người vô tính có “trái tim băng giá” với cả hai giới. Họ không biết yêu.

Người vô tính vẫn thường xuyên “cảm nắng” người khác, và thậm chí vẫn có bạn trai hoặc bạn gái. Họ có thể làm đủ mọi thứ “sến sẩm” các cặp đôi hay làm như cầm tay, ôm, nhưng có thể không tiến tới quan hệ tình dục thôi.

Người thuận giới

Chắc hẳn nhiều người sẽ thấy lạ tai với từ này. Đa phần chúng ta chỉ nghe về người chuyển giới, thế còn người thuận giới thì sao?

Thuận giới đơn giản là ngược lại của chuyển giới. Điều này có nghĩa là người thuận giới là người có giới tính sinh học lúc sinh ra trùng khớp với nhận dạng giới của họ (sinh là trong cơ thể nam và cảm thấy mình là nam, tương tự với nữ). Từ cisgender (hay cis) được sinh ra để tránh dùng từ “bình thường” - một từ bản thân nó đã mang tính phân biệt, chia cắt.

Người toàn tính

Cụm từ Toàn tính vốn được dịch theo từ “pansexual”, với “pan” trong tiếng Hy Lạp mang nghĩa là tất cả. Trong xã hội Hy Lạp cũng như La Mã xưa, thì đa phần các thành viên đều là người toàn tính. Họ không quan trọng hóa việc bạn đời của mình thuộc giới nào hay có xu hướng tính dục gì.

Thật tiếc là trong xã hội ngày nay, chúng ta lại quá ép mình vào một trong hai thái cực: trắng/đen, tốt/xấu, nam/nữ, v.v.

CISGENDER

“Giới tính sinh học của tôi là nữ, và tôi cảm thấy mình là nữ”.

“Tôi yêu tất cả, bất kể giới tính hay xu hướng tính dục.”

PANSEXUAL

Bạn thấy đây, trong xã hội chúng ta vốn dĩ đã rất đa dạng, và cộng đồng LGBT là một hiện thân điển hình cho sự đa dạng đó. Qua những trang vừa rồi, tôi đã giới thiệu với các bạn rất nhiều những cái nhãn và một số cộng đồng tiểu văn hóa.

Thực tế thì việc phân chia các tiểu văn hóa trong cộng đồng vẫn còn gây nhiều tranh cãi. Người ta thường tranh luận rằng, liệu chúng ta có đang khắc sâu thêm những khuôn mẫu và định kiến ngay trong chính cộng đồng LGBT thông qua những cái nhãn đó hay không. Câu trả lời nằm chính ở những cái nhãn mà chúng ta vừa tìm hiểu.

Chúng ta không thể chối bỏ một thực tế, rằng chúng ta không thể sống thiếu những cái nhãn. Rất nhiều người LGBT trong quá khứ đã dần vật vờ với bản thân và cho rằng mình không bình thường chỉ vì họ không biết gọi mình là gì. Những cái nhãn cho chúng ta một cái tên, cho chúng ta những kiến thức và hiểu biết về bản thân mình để chúng ta có thể dũng dạc tự tin giới thiệu bản thân với những người xung quanh, để chúng ta có thể tự tay vất lên trán trước khi đi ngủ và tự nhủ rằng, “À, mình là...”.

Tuy nhiên, nếu sử dụng không đúng cách, cái nhãn cũng có thể trở thành “nhà tù” của chính bạn, hay thậm chí biến bạn trở thành một “người cai ngục” của những nhà tù vô hình đó. Không có một cái nhãn nào có thể mô tả hoàn toàn bản thân một con người. Chỉ một cái nhãn của hiện tại không thể đem đến câu trả lời chắc chắn cho câu hỏi “Tôi là ai?” ở một thời điểm nào đó trong tương lai hay quá khứ.

SOGI

Xu hướng tính dục và Nhận dạng giới, hay gọi tắt là SOGI (*Sexual Orientation & Gender Identity*), nằm trong mỗi chúng ta ngay từ khi sinh ra, và chúng ta sẽ khám phá dần trong quá trình sống và trải nghiệm. Có những người tốn một phần lớn cuộc đời mình mới nhận ra được rằng mình là người đồng tính, dị tính, hay chuyển giới. Trong một thế giới mà SOGI của chúng ta chúng ta vẫn đang ngày một mở rộng, thì việc đặt tên cho SOGI bằng một cái nhãn đơn thuần là không đủ để lột tả được hết ý nghĩa.

Điều quan trọng khi bạn chọn lựa một chiếc nhãn cho bản thân, là phải xác định tư tưởng rằng, cái nhãn không phải là toàn bộ con người bạn, bạn không cần phải giới hạn bản thân, giới hạn các khả năng của chính mình vì đang mang cái nhãn nào đó.

“

“Thẳng” là thế nào? Một dòng kẻ có thể thẳng, hoặc một con đường thẳng, nhưng **trái tim con người**, ôi, không, nó uốn lượn như một con đường vòng quanh núi.

- Tennessee Williams
Nhà soạn kịch người Mỹ

What is straight? A line can be straight, or a street, but the **human heart**, oh, no, it's curved like a road through mountains.

- Tennessee Williams
American playwright

”

11

Khi nào nhận ra
mình là người
đồng tính?

KHI NÀO THÌ NHẬN RA MÌNH ĐỒNG TÍNH?

Ừm, thật khó để trả lời câu hỏi này vì điều đó tùy thuộc vào trải nghiệm cá nhân của mỗi người. Đi đến kết luận mình là người đồng tính là cả một quá trình và quá trình ấy có thể gây ra rất nhiều sự bối rối, khó hiểu.

Trong một nghiên cứu thực hiện với các bạn trẻ đồng tính nam ở Anh, những người được phỏng vấn đã miêu tả những cảm xúc mà khiến các bạn ấy nhận ra mình “đặc biệt” theo một cách nào đó. Đây cũng là những cảm xúc mà trước đó các bạn ấy nghĩ có lẽ mọi đứa con trai khác đều có.

Em từng nghĩ, đây chỉ là chuyện một chốc một lát thôi. Sớm hay muộn gì mình sẽ thích các bạn gái thôi. Nhưng mà em chẳng bao giờ thích bạn gái nào cả. Gần ngày em càng thích các bạn nam, rồi em tự nghĩ, “Ồ! Mình là người đồng tính”. Khi nhận ra điều này, em đã rất bất ngờ đấy ạ.

Cùng với thời gian, một người đồng tính sẽ nhận ra mình bị cuốn hút bởi những người cùng giới, và đồng tính không chỉ kéo dài một giai đoạn rồi kết thúc. Người đồng tính có thể nhận ra điều này vào bất cứ thời điểm nào trong đời. Có bạn nhận biết điều này từ khi còn là thiếu niên, lúc các bạn ấy bắt đầu tìm hiểu về tính dục và nhận dạng giới của mình. Tuy nhiên, có những người nhận ra là người đồng tính rất muộn sau đó trong đời.

“Sau khi học đại học, tôi dành gần 15 năm chỉ để chối bỏ bản thân và sự thật tôi là người đồng tính. Cuối cùng, ở tuổi 38, tôi bắt đầu chấp nhận sự thật tôi là người đồng tính.
(Trích từ cuốn sách *This Book Is Gay*, James Dawson)

Vì vậy, đây là một hành trình **100% cá nhân** và không ai giống ai cả. Tôi sẽ không thể đưa cho bạn một con số ngày tháng nào cụ thể. Người duy nhất có thể nói cho bạn biết bạn là một người LGBT không ai khác - chính là bạn.

MÌNH CÓ PHẢI LÀ NGƯỜI ĐỒNG TÍNH KHÔNG?

Có nhiều bạn cảm thấy mình bị thu hút bởi những người cùng giới và tự hỏi liệu mình có là người đồng tính hay không. Có những người trong số đó thực sự là người đồng tính và sau đó có những mối quan hệ đồng giới. Nhưng cũng có những người nhận thấy những cảm xúc ấy dần dần thay đổi theo thời gian. Một số là người song tính, có nghĩa là họ bị thu hút bởi cả phụ nữ và đàn ông, và có cả những mối quan hệ đồng giới và khác giới. Một số người không bị thu hút bởi ai và tự hỏi liệu họ có là người vô tính không. Thường thì chỉ có thời gian mới có thể trả lời những câu hỏi này.

Theo như một khảo sát, gần 1/4 số người tham gia khảo sát nói rằng họ từng có các suy nghĩ về tình dục với người cùng giới hay các suy nghĩ về giới tính trước tuổi dậy thì, hơn một nửa số người cho biết họ có những suy nghĩ ấy khi tuổi dậy thì bắt đầu.

Điều này cũng có lý thôi vì tuổi dậy thì là thời gian có rất nhiều sự thay đổi diễn ra. Một sự thay đổi lớn là sự chuyển biến hoóc môn khiến chúng ta bắt đầu tìm kiếm các mối quan hệ tình dục. Cũng chính tại thời điểm này, nhiều người trong chúng ta bắt đầu nhận ra những suy nghĩ thầm kín về những người cùng giới.

Những người thuộc cộng đồng LGBT sẽ nói với bạn rằng họ biết họ đồng tính, song tính, hay chuyển giới từ khi họ còn rất nhỏ. Trước đây, những người trong cộng đồng LGBT không cảm thấy họ có thể công khai xu hướng tính dục của mình trong xã hội, hay kể cả trong cộng đồng của họ. Nhiều người lập gia đình rồi mới công khai, sau khi họ đã có con cái và nhận ra mình không thể che giấu

bản thân được nữa. Rất nhiều người đồng tính không công khai khi còn đi học vì họ sợ sẽ bị từ mặt bởi những người thân trong gia đình. Nhiều người còn không nhận ra họ là người đồng tính vì họ thiếu các hình mẫu trong cộng đồng LGBT và chưa bao giờ bắt gặp các nhân vật đồng tính, song tính hay chuyển giới trong các cuốn sách hay trên truyền hình.

Nhận ra mình là người đồng tính, công khai hay không, đều có thể là một quá trình gian khổ với bất kì ai, ở mọi lứa tuổi, mức thu nhập hay mức độ ủng hộ nhận được từ gia đình. Đặc biệt với các bạn tuổi vị thành niên, những người còn đang ở tuổi đi học. Những người trẻ tuổi thuộc cộng đồng LGBT đang dần bắt đầu công khai ở các độ tuổi sớm hơn, một số bắt đầu công khai từ lúc 12 tuổi và có những người đã biết xu hướng tính dục của mình từ khi 10 tuổi.

Có thể bạn đang có những suy nghĩ, ham muốn với người cùng giới HOẶC khác giới với mình, HOẶC bạn đang có các câu hỏi chung chung về tính dục của mình. Có rất nhiều người - kể cả những người dị tính và thuận giới - có những suy nghĩ và câu hỏi giống bạn. Bạn không hề đơn độc nhé!

12

"Làm gì sau khi nhận ra mình đồng tính?"

LÀM GÌ SAU KHI NHẬN RA MÌNH LÀ NGƯỜI ĐỒNG TÍNH?

Có thể đây là giây phút hạnh phúc nhất trong cuộc đời bạn, khi cuối cùng cũng hiểu mình là ai, hoặc đây cũng có thể là giây phút hoảng loạn nhất bạn từng trải qua. Hoặc cả hai. Không sao, không sao! Việc bạn nhận biết được bản thân có những suy nghĩ, ham muốn riêng là phần khó nhất rồi đấy! Bây giờ hãy tự thưởng cho bản thân một tràng pháo tay nào! Tuy nhiên, giai đoạn bạn có thể sẽ đưa bạn tới một số lựa chọn.

1. Ghẹn không làm gì cả. Giữ kín những suy nghĩ này và mong rằng một ngày nào đó những suy nghĩ này sẽ biến mất.
2. Hành động theo sự mách bảo của con tim - yêu người bạn yêu, mặc đồ bạn muốn mặc - nhưng không dán nhãn cho bản thân. Gó người chọn lựa chọn số 2 này - quan hệ tình dục với người đồng giới và không nhận mình là người đồng tính hay song tính.
3. Vẫn hành động theo sự mách bảo của con tim và đặt một cái nhãn cho bản thân. Đây chính là lúc bạn chính thức là một phần của cộng đồng rồi đó.

Bạn không thể chọn xu hướng tính dục hay giới tính của mình, nhưng bạn có thể lựa chọn cách sống cho bản thân. Ở lựa chọn thứ hai, bạn chấp nhận bản thân và sống cùng nó, tuy nhiên, không chọn dán nhãn bản thân. Nhãn dán cũng chỉ là nhãn dán, đâu có nói hết về một con người phải không nào? Còn với lựa chọn thứ ba, bạn cởi mở và tự hào về xu hướng tính dục hay giới tính của mình. Tưởng tượng xem cuộc sống mà cứ phải che giấu thì áp lực ra sao. Cuối cùng thì đây là cuộc đời bạn và bạn có quyền lựa chọn cách sống cho mình, đúng không?

Đừng quên là không ai được quyền quyết định cái gì bình thường, cái gì không bình thường. Thế giới nơi mà ai cũng “bình thường” thì thật chán phèo.

Thế giới nơi mà ai cũng cố gắng “bình thường” như nhau.

CÔNG KHAI LÀ GÌ?

Nghiêm túc mà nói, đối với một bạn trẻ thuộc cộng đồng LGBT, không có gì đáng sợ hơn việc phải nói với những người thân yêu, gần gũi rằng bạn thích những người cùng giới, thích cả hai giới hoặc bạn không mang giới tính mà bạn được định sẵn từ lúc sinh ra. Nỗi sợ này cũng dễ hiểu thôi, nhưng chúng ta có một số cách giúp cho quá trình này diễn ra suôn sẻ nhất có thể.

Như tôi đã nói rồi đó, không phải ai cũng chấp nhận một nhãn dán cho mình. Có rất nhiều người có quan hệ tình dục với người cùng giới mà không nhận mình là người đồng tính, cũng như một người đàn ông quan hệ tình dục với một người phụ nữ không có nghĩa anh ta “thẳng”.

Quá trình hình thành bản dạng có thể kéo dài nhiều năm. Tin tốt là, không có ai phải gắn với một nhãn dán suốt đời. Nhiều người thay đổi bản dạng tính dục khi họ càng ngày càng cảm thấy thoải mái hơn với bản thân và đời sống tình dục của họ.

Nhãn dán về giới tính cũng như thế. Giới tính không nhất thiết phải có tính trường tồn. Cho nên là, công khai là lúc mà bạn nói với ai đó về xu hướng tính dục hay giới tính của bạn là gì - và đó có thể là bất cứ nhãn dán nào.

LỢI ÍCH & KHÓ KHĂN CỦA VIỆC CÔNG KHAI

Nếu bạn cảm thấy an toàn khi công khai, xin chúc mừng vì công khai thực sự có rất nhiều lợi ích đó. Điểm cộng lớn nhất đó là bạn có thể là chính mình mà không phải che giấu hay cảm thấy xấu hổ về bản thân. Dù sao thì chuyện thích thầm, ham muốn, hẹn hò yêu đương là một phần quan trọng trong đời người và che giấu một điều quan trọng như thế này, không để gia đình và bạn bè biết thật sự khó khăn và là một quá trình thực sự đơn độc. Nghe có vẻ sáo rỗng nhưng được là bản thân mình thì còn gì bằng? Trong các cuộc khảo sát, rất nhiều bạn nói rằng sau khi công khai, các bạn ấy “như trút được gánh nặng trên vai” - một điều nghe có vẻ sáo rỗng khác, nhưng thực sự, nó đúng đấy.

Thực tế mà nói, khi một bạn trẻ công khai là người đồng tính, song tính hay chuyển giới, bạn ấy sẽ dễ dàng gặp những người trong cộng đồng, những người giống mình hơn.

Hơn nữa, khi bạn chọn công khai mình là người đồng tính, song tính hay chuyển giới, có thể bạn sẽ rất ngạc nhiên, không ngờ rằng gia đình và bạn bè ủng hộ mình đến thế. Có rất nhiều trường hợp, bố mẹ và bạn bè đã biết trước điều này và công khai giúp mọi người có một mối quan hệ chân thành, gần gũi hơn. Có lẽ điều tuyệt vời nhất là, họ sẽ ngừng ngay chuyện gán ghép bạn với những người khác giới đó!

Một điều cuối cùng, đừng đánh giá thấp cái cảm giác hạnh phúc và tự hào khi được là chính mình. Một cảm giác tự do!

Việc công khai với bạn bè thì cũng khá là dễ dàng đấy, giả sử chúng ta biết chọn bạn mà chơi và không có những người bạn phân biệt đối xử. Một số người trong cộng đồng LGBT, khi nhận ra bản thân thuộc cộng đồng LGBT, lại đang ở một mối quan hệ dị tính và rất khó để nói với người yêu về những vấn đề này.

Nhưng đa số những người trong cộng đồng LGBT lo lắng nhất khi công khai với bố mẹ. Việc này thật sự khiến chúng mình sợ chết khiếp. Tại sao à? Ừm, bố mẹ biết ta từ khi ta còn là những đứa bé sơ sinh và việc công khai là người đồng tính, song tính hay chuyển giới thì cũng giống như việc kể cho bố mẹ điều trái ngược với niềm tin của họ từ trước đến giờ.

Với người chuyển giới, một số cha mẹ còn cảm thấy việc con mình công khai là người chuyển giới giống như một cú giáng trời đánh. Cha mẹ có thể nghĩ rằng họ đã CHO bạn một giới tính định sẵn và NUÔI DƯỠNG bạn theo giới tính đó và bây giờ bạn không muốn giới tính định sẵn đó nữa. Tuy nhiên, cũng như trường hợp tính dục, việc công khai là chuyển giới cũng thường không phải là một bất ngờ do các bạn chuyển giới thường có thể hiện giới khác ngay từ khi còn bé.

GÂU GHUYỆN GỬA TÔI

“Mình là nữ và mình là người song tính. Mình chưa công khai với tất cả mọi người nhưng đã công khai với anh trai của mình. Ngày hôm ấy, mình lo lắng lắm, đến mức còn suýt khóc nhưng khi nghe mình nói xong, anh mình không những hoàn toàn ủng hộ mà còn giới thiệu cho mình các quyển sách có nhân vật LGBT nữa. Mặc dù mình biết các nhân vật đó hết rồi.”

- *Linh, 20 tuổi.*

“Tôi công khai với bố mình qua một video clip phát tán trên mạng xã hội. Tôi và bố tôi không gặp mặt trực tiếp vì nhiều vấn đề, có khi một năm chỉ gặp một lần. Hồi video mới phát tán, chị tôi gọi tôi và yêu cầu gỡ xuống, còn mẹ tôi bảo tôi là nó rất cảm động nhưng mẹ thấy nên gỡ bởi nhiều lý do. Tôi quyết định không gỡ clip xuống đơn giản vì đó là lời lẽ từ tận đáy lòng. Clip đó kể về tôi và bố rất nhiều, và vì đó là chuyện đời tư nên tôi hiểu mẹ và chị có vẻ không vui vẻ lắm. Bố tôi khi biết được cũng nói tôi đừng như vậy, đừng yêu con gái và muốn làm con trai, bố buồn.”

Một thời gian sau, tôi gặp lại bố. Đó là lần đầu tiên bố tôi không hỏi tôi tại sao cắt tóc ngắn thế, và cũng là lần đầu tiên bố tôi cười và nói chuyện với tôi như một cậu con trai. Lúc ấy, chúng tôi ngẫm hiểu rằng, bố tôi đã hạnh phúc với lựa chọn của tôi.”

- *Hùng, 21 tuổi.*

CÔNG KHAI NHƯ THẾ NÀO ĐÂY?

Công khai, thường là một chuyện khó trong bối cảnh xã hội hiện nay và nhiều năm về trước, có thể do xã hội vẫn chưa thật sự hiểu về LGBT, vì vậy dưới đây sẽ là một số thông tin mà chúng mình thu thập được về công khai để giúp các bạn có thể dễ dàng hơn khi đưa ra quyết định của mình. Nhưng trước khi công khai, xin hãy nhớ rằng:

- Công khai là một quá trình, một trải nghiệm, chứ không chỉ là một thời điểm, một hành động, một câu nói.
- Bạn cần chuẩn bị tinh thần để trả lời một số câu hỏi được đặt ra cho bạn, như “Con nhận ra từ bao giờ?”, “Sau này bạn có thể kết hôn và sinh con không?”, “Liệu anh/chị có thể sống hạnh phúc không?”..., hoặc các lầm tưởng phổ biến khác về người LGBT như “Đồng tính là bệnh”, “Người LGBT không thể có con”...
- Luôn cần các khoảng thời gian đủ dài để cả bạn và người quanh bạn làm quen dần với khái niệm LGBT, các xu hướng tính dục, quyền bình đẳng cho người đồng tính.
- Khi bạn công khai với một ai đó, hãy kiên nhẫn, bởi lẽ họ cũng cần thời gian để chấp nhận một “sự thật mới” về bạn và để hiểu thêm về người LGBT.
- Không có cách công khai nào đúng hay chuẩn. Hãy làm điều bạn cảm thấy phù hợp và đúng đắn trong bối cảnh của bạn.
- Bạn cần kiên nhẫn và biết lựa chọn thời điểm thích hợp để công khai. Suy nghĩ xem liệu mình có nên công khai với cha mẹ ở một bữa tiệc, hay tiệc cưới của họ hàng hay nên chọn không gian kín đáo và yên tĩnh chỉ ba người?

TẠI SAO KHÔNG CẦN CÔNG KHAI?

Đương nhiên, cũng có những lí do một người chọn không bàn về nhận dạng giới hay tính dục của họ. Nhiều người nghĩ rằng chúng ta chỉ có ba lựa chọn - dị tính, đồng tính hay song tính. Tuy nhiên, đôi khi mọi chuyện không đơn giản thế, nên việc tìm hiểu bản thân cần có nhiều thời gian. Bạn không bao giờ cần thúc ép bản thân trong việc tìm một chiếc nhãn dán thích hợp.

Hơn nữa, một số cộng đồng và nhóm tôn giáo tin rằng đồng tính là trái tự nhiên. Thực tế này không khiến cho đồng tính hay song tính biến mất nhưng nó giới hạn khả năng công khai của những người nhận ra mình là người LGBT, vì điều này có thể khiến họ cảm thấy gia đình và bạn bè sẽ không chấp nhận họ.

Nỗi lo về chuyện gia đình và bạn bè sẽ nghĩ gì hay làm gì chính là thứ khiến mọi người chần chừ trong việc công khai hơn bất kì lí do nào khác. Hãy nhớ rằng, tất cả những người đồng tính, song tính hay chuyển giới đã từng công khai đều đã trải qua giai đoạn này và họ vẫn sống sót sau bao khó khăn. Đa số những người công khai vẫn giữ được gia đình và những người bạn của họ.

“Cha mẹ em là những người rất vĩ đại”, Hương Giang Idol chia sẻ. Những bậc cha mẹ phát hiện con cái có sự phát triển khác biệt thì sẽ tìm mọi cách để dẫn dắt, yêu cầu sống như chính ngoại hình của mình. Tuy nhiên, cha mẹ Hiếu (tên cũ của Hương Giang) thì khác, ngay từ khi nhận thấy con trai mình có những ý thích giống con gái thì đã hỏi và tư vấn cho cậu. Hai người không yêu cầu con phải thế này thế nọ mà chỉ bảo rất nhẹ nhàng con cứ sống thật với chính mình. “Đến bây giờ, em đã trở về con người thật của mình, công lớn nhất là nhờ vào bạn bè và gia đình đã ủng hộ”.

Nguồn: Nguoiduatin.vn/ Ảnh: The Remix New Generation 201

KHI MỌI CHUYỆN KHÔNG DIỄN RA NHƯ Ý MUỐN

Nỗi lo sợ rằng bạn sẽ bị từ mặt, lăng mạ hay đuổi ra khỏi nhà là hoàn cảnh xấu nhất và cũng hiếm khi xảy ra. Có thể có một số người bạn không hoàn toàn hiểu nhận dạng mới của bạn, và điều đó thật đáng buồn làm sao, nhưng bạn luôn có thể kết bạn với những người khác cơ mà. Một nỗi sợ khá lớn khác là khi gia đình bạn, đặc biệt bố mẹ của bạn, có thể phản ứng tiêu cực.

Lúc đầu, đa số là thế - tôi sẽ không lừa dối bạn đâu - nhưng, cùng với thời gian, hầu như tất cả đều làm lành và vượt qua mọi chuyện. Nếu tình hình diễn biến tồi tệ và bạn phải ra khỏi nhà, sẽ có những người giúp đỡ bạn ngoài kia. Một số tới ở cùng người thân khác hoặc ở cùng bạn bè. Đằng sau cuốn sách cũng có một danh sách liên hệ trong trường hợp xấu xảy ra.

13

Người LGBT
có thể
quan hệ tình dục
không?

CẢNH BÁO

Có thể những thông tin dưới đây khiến bạn cảm thấy khó chịu hoặc không thoải mái. Nhưng tôi xin đảm bảo rằng đây là những kiến thức khoa học về giới tính và sinh lí con người. Bạn hãy cứ cân nhắc việc có mình có muốn đọc hay không nhé. Dù sao chúng ta cũng còn rất nhiều kiến thức hay ho ở trang khác.

Bạn không cần phải chờ đến khi đủ 18 tuổi mới có thể tìm hiểu về tình dục. Có thể bạn nên cân nhắc việc thực hành quan hệ tình dục chỉ đến khi ở lứa tuổi trưởng thành. Trong khi đó, việc tìm hiểu lí thuyết khoa học về tình dục, đặc biệt là tình dục an toàn, là rất cần thiết.

Tất nhiên ở trường học, có thể bạn sẽ không được nghe đến một từ nào liên quan tới quan hệ tình dục đồng giới. Nếu có chương trình giáo dục giới tính thì hầu hết phần kiến thức tình dục (và cả tình dục an toàn) cũng rất mập mờ hoặc chỉ nói về tình dục dị tính (giữa hai người khác giới) - coi đây là “tiêu chuẩn” thay vì cung cấp thêm kiến thức về tình dục đồng tính (giữa hai người cùng giới).

Việc thiếu kiến thức giới tính và tình dục ảnh hưởng đến không chỉ học sinh và thanh niên nói chung mà còn cả một bộ phận những học sinh và thanh niên LGBT. Họ có vô vàn những câu hỏi chưa được giải đáp và sống trong sự lo lắng, mặc cảm nhiều năm. Các bạn yên tâm, dù bạn là một người LGBT hay không thì phần này trong cuốn sách này sẽ giúp bạn trả lời một số câu hỏi về chủ đề giới tính, tình dục và những thứ liên quan.

QUAN HỆ TÌNH DỤC LÀ GÌ?

Có thể một số bạn đã biết rằng quan hệ tình dục là làm gì đó liên quan đến việc tạo ra em bé. Nhưng có thể bạn chưa biết chính xác thì tình dục là gì.

Tình dục có thể là những hành động yêu thương, quan tâm chăm sóc, và những động chạm thân mật giữa hai người. Tình dục cũng có thể để tạo ra em bé. Khi một người phụ nữ và một người đàn ông có tình cảm với nhau, họ ôm ấp nhau, hôn nhau và cảm thấy rạo rực, đầy yêu thương. Họ nằm rất gần cạnh nhau, người đàn ông lúc đó đưa dương vật sau khi đã cương cứng vào âm đạo của người phụ nữ. Khi hành động này diễn ra, chúng ta gọi đó là **quan hệ tình dục**.

Khi tinh trùng từ dương vật của người nam gặp trứng ở tử cung của người nữ thì khả năng có em bé là rất cao.

- Quan hệ tình dục giữa nam và nữ được gọi là quan hệ tình dục dị giới. Ngoài ra còn có hình thức quan hệ tình dục đồng giới hoặc lưỡng tính.
- Tình dục cũng có thể thực hiện với các bộ phận khác mà không phải là bộ phận sinh dục (dương vật, âm đạo) mà vẫn tạo ra khoái cảm như hậu môn, miệng, tay... Vì vậy, quan hệ tình dục không chỉ dành cho người dị tính mà người đồng tính cũng hoàn toàn có thể quan hệ tình dục.

Khi trưởng thành, quan hệ tình dục còn là một cách để hai người đang yêu thể hiện tình yêu với nhau. Bởi vậy, một số người còn gọi quan hệ tình dục là “làm tình” (có thể hiểu theo nghĩa “sản xuất tình yêu”). Người trưởng thành cũng làm tình ngay cả khi không có nhu cầu sinh em bé bởi việc này có thể mang đến cảm giác khoan khoái, thích thú và mang hai người tới gần nhau hơn.

Việc quan hệ tình dục có thể tuyệt vời hoặc ghê ghê, vui vẻ hoặc đáng sợ, thú vị hoặc kì quặc. Nhưng hãy nhớ rằng khi hai người thực sự quan tâm tới nhau, quan hệ tình dục có thể tràn đầy yêu thương - tất nhiên nếu bạn làm đúng cách và an toàn. Tuy nhiên trẻ em dù có quan tâm tới nhau đến mấy thì cũng còn quá trẻ để quan hệ tình dục.

14

**BÍ KÍP :
TÌNH YÊU VÀ
TÌNH DỤC
AN TOÀN**

TÌNH YÊU VÀ TÌNH DỤC

Là người LGBT hay không thì có lẽ ai trong chúng ta cũng thích cảm giác yêu và được yêu, xây dựng một mối quan hệ đẹp và lành mạnh với người mình yêu.

Nếu bạn có khả năng chu du khắp thế giới, tôi tin rằng không khó để có thể tìm thấy những cặp đôi dị tính, các cặp đôi LGBT, những thanh niên, những người già, người cùng quốc tịch, người khác quốc tịch...đang yêu nhau một cách say đắm, và đó là điều kỳ diệu của tình yêu. Không phải mọi thứ trong tình yêu chỉ liên quan đến tình dục. Giữa những người đang yêu nhau đó, là mối liên kết âm áp, trân trọng, nồng nàn và yêu thương.

Dù bạn nhận dạng mình là ai, thuộc giới nào, hay có bao nhiêu cái nhãn dán đi chăng nữa, hãy xây dựng những nguyên tắc và ranh giới của bản thân để có thể tận hưởng mối quan hệ của mình với người mình yêu một cách vui vẻ và lành mạnh:

1. CHỈ YÊU VÀ QUAN HỆ TÌNH DỤC KHI CẢ HAI ĐỀU ĐỒNG THUẬN
2. TRÂN TRỌNG VÀ TIN TƯỞNG
3. TRAO ĐỔI CỞ MỎ
4. AN TOÀN LÀ TRÊN HẾT

Nhiều người chúng ta đều có xu hướng kiếm tìm cho mình một mối quan hệ tình cảm bền chặt và lâu dài (tất nhiên trừ những ai coi yêu là chuyện chơi). Hãy thử suy nghĩ xem, một mối quan hệ tình cảm bền vững sẽ đem lại cho chúng ta những lợi ích gì? Sự yêu thương, người bạn đồng hành, cảm giác thoải mái và khả năng lớn là cả sự thú vị của tình dục.

Thế nhưng, những lợi ích này sẽ là vô nghĩa nếu như bạn gặp không đúng người, gặp người đối xử với bạn thiếu tôn trọng, hoặc ở trong một mối quan hệ mà chỉ có một người đang yêu, còn một người không. Có rất nhiều lí do khiến một người ở trong một mối quan hệ lãng mạn với một người họ không yêu hoặc thậm chí không được đối xử đúng mực. Và họ vẫn chấp nhận sự tồn tại của những xấu xí này trong mối quan hệ, hứng chịu từ người kia, chỉ vì họ sợ cảm giác cô đơn, sợ cảm giác bị bỏ rơi.

Rất nhiều người trẻ, bao gồm cả các bạn LGBT, mong muốn và kiếm tìm những mối quan hệ bền vững và có sự cam kết chắc chắn. Thế nhưng bạn sẽ chọn yêu một người khiến bạn cảm thấy “sai sai” hay chọn độc thân? Đây hoàn toàn là quyết định của bạn, chỉ cần nhớ rằng, tình yêu chỉ có thể bền vững khi cả hai người đều cảm thấy hạnh phúc, thoải mái, được tôn trọng trong mối quan hệ đó. Điều này cũng đúng với đời sống tình dục.

Để tình yêu và tình dục trở thành những trải nghiệm tốt đẹp, chúng ta cần:

SỰ ĐỒNG THUẬN

Yếu tố tiên quyết để chúng ta thực sự có một mối quan hệ tình cảm và bắt buộc cần thiết khi mối quan hệ có liên quan đến tình dục. Sự đồng thuận ở đây là sự đồng ý, chấp nhận từ mỗi người trong một mối quan hệ. Mỗi người đều có thể đưa ra quyết định đồng ý hay không còn đồng ý ở bất kỳ thời điểm nào mà họ cảm thấy cần.

Cách dễ nhất để xác định một người có quyết định đồng thuận với mình hay không, đó là hỏi. Có lẽ trong số những bạn trẻ đang đọc cuốn sách này, không ít bạn đã từng băn khoăn trong đầu rằng, liệu người ấy có thích mình không, liệu người ấy có muốn làm người yêu của mình không, người này có phải đang “thả thính” mình không, v.v.

Đối với một mối quan hệ liên quan đến tình dục, việc hỏi còn cần được chú ý hơn bao giờ hết. Nếu người ấy nói “Không” khi trước khi hoặc khi đang quan hệ, hoặc đơn giản là người ấy bảo bạn dừng lại thì hãy dừng lại. Tương tự, nếu bạn cảm thấy không sẵn sàng hoặc không thoải mái, hãy nói “Không”. Không có nghĩa là không! Có có nghĩa là Có, đơn giản vậy thôi. Không ai được dùng danh nghĩa của tình yêu để ép bạn làm điều bạn không muốn. Ví dụ, khi ai đó nói với bạn “*Nếu yêu tớ thì phải quan hệ tình dục với tớ*”, hãy thẳng thắn nói với họ “*Nếu yêu tớ thì bạn cũng sẽ tôn trọng cảm xúc, suy nghĩ của tớ*”.

Tuổi tác cũng là một yếu tố quan trọng để quyết định một người có đủ khả năng

đưa ra sự đồng thuận hay không khi họ được hỏi trước pháp luật. Chắc hẳn các bạn không lạ khi có một vài trường hợp được đăng báo, rằng bạn trai sau khi quan hệ tình dục với bạn gái có sự đồng thuận cả hai bên, thế nhưng sau cùng vẫn phải chịu án tù do người bạn gái chưa đủ tuổi 18 tuổi.

TRÂN TRỌNG & TIN TƯỞNG

Đây là một trong những yếu tố quan trọng hàng đầu với các mối quan hệ. Trân trọng nhau cả về tình cảm lẫn thể chất. Một ví dụ với việc trân trọng người ấy về mặt tình cảm, đó là không phán xét sự khác biệt về quan điểm cũng như hoàn cảnh cá nhân của người kia, lắng nghe chân thành những gì người kia chia sẻ. Trân trọng về mặt thể chất cũng không kém phần quan trọng, đó là cách bạn nâng niu và tôn trọng ranh giới cơ thể của người ấy, không dùng các hành vi bạo lực.

GIAO TIẾP Cởi MỞ

Giao tiếp cởi mở sẽ là chìa khóa giải quyết nhiều vấn đề nảy sinh trong mối quan hệ của bạn. Nhớ rằng hãy lắng nghe và tiếp thu ý kiến từ người ấy, đừng chỉ là một đứa trẻ luôn phản bác lại tất cả những ý kiến mình nghe được. Nếu bạn có những suy nghĩ thoải mái, hạnh phúc, hãy chia sẻ. Nếu bạn cảm thấy không ổn, không thoải mái thì cũng hãy chia sẻ. Một người yêu và tôn trọng bạn sẽ rất muốn biết bạn nghĩ gì. Và đừng bắt họ phải tự đọc suy nghĩ của bạn.

TÌNH DỤC AN TOÀN

Một nguyên tắc bất di bất dịch của quan hệ tình dục, đó chính là SỰ AN TOÀN. Tình dục có những điều thú vị, thế nhưng bên cạnh đó, chúng ta không thể không để tâm đến những rủi ro mà nó có thể kèm theo, đó chính là những bệnh lây truyền qua đường tình dục (hay gọi tắt là STI, *Sexual Transmitted Infections*). Rất nhiều người nghĩ rằng “Xui xẻo lắm thì mới bị dính bệnh lây nhiễm” nhưng thực tế thì ngược lại, STI rất dễ lây nhiễm và không phải lúc nào bạn cũng có thể biết bạn tình của mình đã có lịch sử quan hệ như thế nào trước khi gặp bạn.

Một số bệnh (ví dụ như Herpes - Mụn rộp sinh dục, HIV) không có thuốc chữa khỏi hay phương pháp dự phòng, tuy nhiên chúng ta có thuốc điều trị các biểu hiện bên ngoài của bệnh. Một số bệnh khác có thể được điều trị khỏi hoàn toàn bằng kháng sinh phù hợp. Thế nhưng bạn cũng có khả năng nhiễm lại sau khi điều trị khỏi hoàn toàn.

1. Sử dụng bao cao su (BCS) khi quan hệ tình dục (để tránh mang thai và các bệnh STI, tỷ lệ thành công 98%). Chú ý hạn sử dụng của BCS, tránh làm rách và đeo đúng mật.

2. Sử dụng thuốc tránh thai nếu bạn là nữ và có quan hệ tình dục dị giới. Tham vấn bác sĩ để tìm loại thuốc phù hợp.

Tuy nhiên, có một thực tế là người ta thường chỉ dùng BCS khi bắt đầu đưa dương vật vào âm đạo hoặc hậu môn, còn không mấy ai sử dụng BCS khi quan hệ tình dục bằng miệng. Điều này là cực kỳ rủi ro bởi quan hệ tình dục qua đường miệng tuy ít nguy cơ nhất so với đường âm đạo và hậu môn, nhưng không có nghĩa bạn không thể mắc các bệnh đó. Đa phần những người thường sử dụng BCS khi quan hệ tình dục rất bất ngờ sau khi nhận phiếu xét nghiệm dương tính với các bệnh STI do vi khuẩn gây ra như lậu, giang mai, chlamydia, lý do là vì họ đã không sử dụng BCS khi quan hệ tình dục đường miệng.

Cuối cùng, một trong những thực hành tình dục an toàn tốt nhất, đó là kiểm tra định kỳ các bệnh STI tại cơ sở y tế chuyên khoa 06 tháng một lần. Đồng thời, cởi mở với người kia về tình trạng STI của mình cũng vô cùng cần thiết để cả hai có thể cùng đưa ra quyết định sẽ thực hành quan hệ tình dục an toàn như thế nào.

BAO GAO SU - DÙNG SAO CHO ĐÚNG?

Bước 1. Kiểm tra hạn sử dụng, nguồn gốc, xuất xứ và hướng dẫn sử dụng của BGS.

Bước 2. Gỡ thận mở gói đựng BGS. Không nên dùng răng cắn bởi sẽ dễ làm rách BGS.

Bước 3. Gài phần đỉnh của BGS, loại bỏ không khí bên trong và kéo xuống tận cùng của dương vật trong tình trạng đang cương cứng.

Bước 4. Gó thể dùng thêm dung dịch bôi trơn dạng nước phía bên ngoài BGS để giảm tỷ lệ BGS bị rách, đồng thời có thể tăng khoái cảm.

Sau khi sử dụng xong BGS, hãy buộc thắt nút ở phía cuối BGS, gói vào giấy vệ sinh và bỏ vào thùng rác.

15

Người LGBT có thể kết hôn và có con không?

HÔN NHÂN ĐỒNG GIỚI

Đối với một số người, dù là đồng tính hay dị tính, sau một cuộc thám hiểm tìm kiếm người yêu, họ có thể có mong muốn ổn định cuộc sống của mình với một người mà họ yêu chân thành.

Hôn nhân không còn đơn thuần là tình yêu, mà là sự kết hợp của hai (hay hoặc giữa nhiều người) trên nhiều phương diện, bao gồm: tình yêu, tình dục, thể chất, đời sống, tương lai, tài chính. Và đặc biệt, đó là sự tham gia của pháp luật trong mối quan hệ này trong việc bảo vệ quyền của không chỉ những người tham gia kết hôn, mà còn quyền của các thành viên nhỏ trong gia đình, những đứa con.

Hình ảnh đám cưới hạnh phúc của hai chàng trai Phạm Tuấn Điền (1994) và Võ Minh Ái (1995) tại Đồng Nai. Gặp đôi may mắn vì đã nhận được sự ủng hộ từ hai bên gia đình.

Nguồn: Yan.vn/ Ảnh: NVGG

Ái Linh - Thah Phương với mối tình kéo dài 13 năm đã cùng nhau có một đám cưới ở độ cao 12,000m cùng sự chúc phúc của các vị khách trên máy bay.

Nguồn & ảnh: <http://giaoduc.net.vn>

NGƯỜI LGBT CÓ CON THẾ NÀO?

Đây là thắc mắc thường thấy ở mọi người, nhất là những người dị tính đã quá quen và cảm thấy dễ dàng với việc tạo ra em bé theo cách truyền thống. Như đã nói ở trên, người đồng tính hoàn toàn có khả năng sinh sản tương tự người dị tính, bởi xu hướng tính dục không có ảnh hưởng đến năng lực sinh sản của mỗi cá nhân, vậy nên, người đồng tính hoàn toàn có thể sinh con đẻ cái. Chưa kể, các bạn có thấy khoa học công nghệ ngày càng tiến bộ không? Bên cạnh đó là các thay đổi trong chính sách pháp luật cũng hỗ trợ thêm cho việc có con của người LGBT. Hiện nay có một vài cách để các cặp đôi đồng giới có thể có con và cùng làm cha hoặc mẹ.

1. NHẬN CON NUÔI

Đây là cách đơn giản nhất và ít phải động đến các thủ thuật khoa học nhất. Tại các trung tâm trại trẻ mồ côi luôn có những đứa trẻ cần sự chăm sóc của những người làm cha, mẹ. Hiện tại ở Việt Nam, do nhà nước chưa công nhận hình thức hôn nhân đồng giới, nên hai người đồng tính trong một mối quan hệ chưa thể cùng nhau nhận một người làm con nuôi.

2. MANG THAI HỘ

Người đồng tính nam hoặc nữ có thể tìm một người phụ nữ để mang thai hộ tế bào trứng đã được họ thụ tinh. Đối với một cặp đồng tính nữ, mỗi người nữ có thể tự mang thai hoặc mang thai hộ con của người nữ kia. Đứa trẻ sinh ra sẽ là con sinh học của người cho trứng. Còn đối với một cặp đồng tính nam, hai người

có thể sử dụng tinh trùng của mình để thụ tinh với trứng từ cùng một người phụ nữ cho trứng. Hiện tại, ở Việt Nam việc mang thai hộ này cũng còn nhiều rào cản và khó khăn.

3. CÙNG LÀM CHA MẸ

Đây là hình thức nuôi con truyền thống của một người đồng tính nam và một người đồng tính nữ phối hợp với nhau chăm sóc một người con. Không nhất thiết hai người cha mẹ là người đồng tính, một trong hai người có thể là người dị tính. Hôn nhân này không nhất thiết dựa trên cơ sở tình yêu mà có thể để tránh áp lực từ gia đình, xã hội hoặc để thỏa mãn nhu cầu làm cha hoặc mẹ.

4. KỸ THUẬT SINH HỌC TẾ BÀO

Phương pháp này mới và cực kỳ tinh vi. Bằng phương pháp này, người ta sẽ sử dụng tế bào gốc của hai người đồng tính để biệt hóa, biến thành tế bào trứng và tế bào tinh trùng, sau đó tiến hành thụ tinh. Quá trình mang thai sẽ cần một người mang thai hộ. Về mặt sinh học, đứa con sinh ra sẽ mang bộ gene của của hai người đồng tính. Tuy nhiên, phương pháp này vẫn còn đang trong quá trình hoàn thiện và đang được thí nghiệm tại một số cơ sở nghiên cứu trên thế giới.

ỚI-DZỜI QUIZ

Khoanh tròn những quốc gia bạn nghĩ đã hợp pháp hóa hôn nhân đồng giới

Nam Phi Bô-li-vi-α Việt Nam Niu Zi-lân
Ác-hen-ti-na Hà Lan Áo
Estonia Canada
Trung Quốc Đan Mạch Armenia Đài Loan
Lúc-xăm-bua Brazil Malta
Tây Ban Nha Mê-xi-cô Chile
Cô-lôm-bi-α Na Uy Phần Lan
Mỹ Thụy Điển Úc Malaysia
Ai-len Bô Đào Nha Đức
Ai-xơ-len Ấn Độ
Anh Quốc Uruguay Pháp Nigeria

(Trên toàn bộ lãnh thổ hoặc phần lãnh thổ của quốc gia đó)
Ác-hen-ti-na, Úc, Bỉ, Brazil, Canada, Colombia, Đan Mạch, Phần Lan, Pháp, Đức, Ai-xơ-len, Ai-len, Lúc-xăm-bua, Malta, Mexico, Hà Lan, Niu Zi-lân, Na Uy, Bô Đào Nha, Nam Phi, Tây Ban Nha, Thụy Điển, Anh Quốc, Mỹ, Uruguay, Armenia, Estonia, Israel, Đài Loan và Áo.

TED OSIUS - GỤU ĐẠI SỨ MỸ TẠI VIỆT NAM

“Gó lẽ hiếm vị đại sứ nào gây được sự chú ý đến như Ted Osius khi đặt chân tới Việt Nam, thậm chí ngay từ khi được đề cử cách đây nửa năm. Đó là bởi câu chuyện đặc biệt của cá nhân ông, vị đại sứ đồng tính công khai đầu tiên của Mỹ tại khu vực Đông Á.

Chuyện tình giữa Ted Osius và Glayton Bond vốn đã nổi tiếng trong giới ngoại giao Mỹ và càng trở lên nổi bật hơn vào giữa năm 2014, khi tổng thống Barack Obama đề cử Ted Osius trở thành đại sứ tại Việt Nam. Khắp nơi trên mạng trong các diễn đàn dành cho người đồng tính, người ta nói về sự kiện đó.

“Chồng tôi là một người Mỹ gốc Phi, con tôi da nâu, cháu là một người gốc Latin. Tôi là một người da trắng. Chúng tôi có một gia đình hiện đại. Mẹ tôi cũng sẽ đi cùng. Bà năm nay đã 84 tuổi rồi. Đó là một gia đình đa thế hệ, đa sắc tộc”

Trong lễ nhậm chức tại Washington hồi giữa tháng 12, Ted kể rằng khi gặp tình yêu của đời mình, ông không bao giờ nghĩ đến việc họ có thể cưới nhau, hay có một đứa con, hay không dám nghĩ đến khả năng mình có thể có vị trí cao trong nghề nghiệp nhưng tất cả những điều đó đã trở thành hiện thực.”

- Theo báo Lao Động

Đại sứ Mỹ Ted Osius cùng người bạn đời Glayton Bond và hai người con tại sân bay Nội Bài khi gia đình ông trên đường rời khỏi Việt Nam.

Nguồn: Trọng Trình

16

Có thứ bệnh
là bệnh sợ người
đồng tính ư?

CHỨNG SỢ NGƯỜI ĐỒNG TÍNH/CHUYỂN GIỚI

“**C**hứng sợ đồng tính” được giải thích trong từ điển Merriam-Webster là “nỗi sợ **không có lý do**, sự ghét bỏ hay phân biệt đối xử với người đồng tính.” Hãy chú ý đến từ “**không có lý do**.” Tương tự như thế, chứng sợ chuyển giới được giải thích nỗi sợ không có lý do, sự ghét bỏ hay phân biệt đối xử với người chuyển giới.

Thế nếu một người tin rằng đồng tính, song tính và chuyển giới là sai trái và bản thân người đó cũng là người trong cộng đồng này thì sao? Hiện tượng này phổ biến hơn bạn nghĩ đấy. Có thể gọi đây là hiện tượng tự ghét bản thân. Và nếu một bạn có suy nghĩ như thế, khó có khả năng bạn ấy sẽ công khai phải không nào?

Đương nhiên vấn đề ở đây là tại sao họ lại nghĩ đồng tính, song tính hay chuyển giới là sai trái? Tôi không nghĩ một em bé mới sinh ra đã có những suy nghĩ như thế này, nên chắc hẳn chứng sợ đồng tính, chuyển giới phải đến từ môi trường bên ngoài, xung quanh chúng ta, hoặc được dạy cho chúng ta bằng cách nào đó.

Chứng sợ đồng tính hay chuyển giới có thể lan tỏa trong xã hội thông qua hành vi học tập và bắt chước.

HÌNH ẢNH NGƯỜI LGBT TRÊN PHƯƠNG TIỆN ĐẠI CHÚNG

Có một hình thức kì thị người đồng tính, song tính và chuyển giới tinh vi hơn các hình thức khác mà nhiều người còn không nghĩ đó là chứng sợ đồng tính, chuyển giới nhưng tác hại của nó cũng khủng khiếp không kém.

Mặc dù có rất nhiều người LGBT trên thế giới nhưng cộng đồng này lại gần như vô hình trên truyền thông. Một điều khó hiểu khác là khi xuất hiện trên truyền thông, đa số các hình mẫu lại là một người đàn ông da trắng và đồng tính. Chúng ta bị bắt buộc phải tiếp nhận các giá trị trong đó dị tính được coi là tiêu chuẩn từ khi chúng ta sinh ra: Cinderella yêu một hoàng tử dù chỉ gặp anh ta một lần, nàng tiên cá từ chối cả gia đình chỉ vì một người đàn ông, thậm chí một cô công chúa hôn ếch - thế mà lại không có một hình mẫu LGBT nào cho trẻ em.

Đối với truyền hình, sách hay phim ảnh cũng vậy. Hầu hết các chương trình, nội dung cho trẻ em đều về người dị tính. Các bạn hãy thử xem các chương trình quảng cáo từ nước rửa chén đến thuốc nhuận tràng trên TV và đếm xem bao nhiêu hình ảnh cặp đôi là người LGBT? Hầu như không. Một số bộ phim truyền hình đã dũng cảm thêm nhân vật thuộc cộng đồng LGBT (ví dụ điển hình là Glee, loạt phim truyền hình có rất nhiều nhân vật thuộc cộng

Ảnh: GLEE. Blaine và Kurt trong show truyền hình Glee.

đồng LGBT), và một số tác giả cho các nhân vật LGBT vào tác phẩm của mình. Tuy nhiên, số lượng các nhân vật đồng tính, song tính và chuyển giới vẫn không khớp với tỉ lệ các bạn trẻ thuộc cộng đồng LGBT ngoài đời thật và rất nhiều nhân vật ấy không có tính đại diện - đa số đều là hình ảnh các bạn trẻ bỏ nhà ra đi, có hoàn cảnh rất bi đát hoặc nhân vật mua vui, không có chiều sâu trong tác phẩm.

Ngoài truyền thông ra, trong trường học, tình hình cũng không khả quan hơn. Trong môn lịch sử, đã bao giờ bạn học về Alan Turing, người được coi là cha đẻ của ngành khoa học máy tính và đồng thời cũng là người đồng tính không? Hay về các nhân vật khác trong lịch sử và cũng thuộc cộng đồng LGBT nữa? Câu trả lời có lẽ khá rõ, không.

GÂU GHUYỆN VỀ ALAN TURING (1912-1954)

Nhắc đến Alan Turing, chúng ta không thể không nhắc đến những đóng góp mang tính lịch sử của ông trong Chiến tranh thế giới thứ hai khi giúp đỡ phe Đồng minh giải mã các thông tin mật của Phát xít Đức. Và trước đó là ý tưởng biến những chiếc máy tính thuần túy thành những cỗ máy mạnh mẽ và đa năng như siêu máy tính ngày nay.

Tuy nhiên, giống như những người đàn ông đồng tính khác, Turing đặc biệt không may mắn. Khoảng năm 1948, ông quyết định sống tích cực hơn khi thừa nhận mình là người đồng tính thì cũng là lúc xã hội thay đổi phản ứng từ im lặng chuyển sang đàn áp người đồng tính.

Năm 1952, Turing, khi đó mới 40 tuổi, đã là người đầu tiên khởi xướng lĩnh vực trí tuệ nhân tạo. Tuy nhiên, chính tại thời kỳ đỉnh cao của sự nghiệp, cuộc đời của nhà toán học thiên tài bỗng chốc biến thành địa ngục khi ông bị bắt giữ vì quan hệ đồng tính.

Không chấp nhận án tù, ông đã lựa chọn bị quản thúc tại gia với điều kiện phải tham gia điều trị hormone nội tiết tố nữ nhằm hạn chế nhu cầu tình dục cho dù biết phương pháp này phản khoa học. Ngày 07/06/1954, người ta phát hiện Alan Turing đã mãi mãi ra đi.

17

**BÍ KÍP :
LÀM GÌ KHI BỊ
BẮT NẠT**

BẮT NẠT Ở HỌC ĐƯỜNG VỚI HỌC SINH LGBT

Trái với những gì mọi người thường nghĩ, bắt nạt ở trường học không phải là chuyện “trẻ con giỡn nhau cho vui” mà có thể trở nên rất nghiêm trọng và ảnh hưởng lớn tới sức khỏe thể chất lẫn tinh thần của nạn nhân. Nếu chúng ta không làm gì, bắt nạt sẽ nhân rộng ra toàn môi trường trường học.

Thật đáng buồn là, bắt nạt bắt đầu từ những lớp cấp một, và nó thường diễn ra vào khoảng thời gian không có mặt thầy cô như giờ ra chơi hay trên đường về nhà.

Bắt nạt xảy ra trong cả ba cấp học từ cấp một cho cấp ba. Một bạn học sinh càng lớn lên, càng có nguy cơ cao bị bắt nạt do thời gian có mặt của thầy cô giáo ít hơn, tăng rủi ro bạn học sinh ấy bị bạn bè bắt nạt. Bắt nạt là hành động có mục tiêu nhắm vào một học sinh bởi một hay nhiều học sinh khác. Bắt nạt không chỉ diễn ra giữa học sinh với học sinh. Nó có còn thể xảy ra giữa người lớn và trẻ em cũng như giữa hai người lớn.

Sự thật là bắt nạt xuất hiện ở khắp mọi nơi từ lớp học, gia đình, chương trình truyền hình thực tế đến các chiến dịch chính trị. Trẻ em thấy người lớn tham gia vào các hành vi bắt nạt này và từ đó cũng tự tham gia vào bắt nạt một trẻ em khác. Có một số hình thức bắt nạt khác nhau, tất cả các hình thức này đều có thể được sử dụng trong các hành vi bắt nạt học sinh thuộc cộng đồng LGBT.

ỒI-DZỜI QUIZ

Đánh dấu **X** vào những biểu hiện mà bạn nghĩ là bắt nạt:

- Gọi các bạn LGBT với những biệt danh “xăng pha nhót”, “bê đê”, “ô môi”, “bóng”...
- Viết thư tỏ tình cho bạn A nhưng dùng tên của bạn B trong lớp.
- Đăng status trên Facebook nói xấu một bạn hoặc tung tin sai, ảnh hưởng đến uy tín của bạn.
- Lập hội đánh “úp sọt” một bạn ở ngoài cổng trường sau giờ học.
- Gửi thư nặc danh đe dọa.

“ Đừng bao giờ để cho việc bị bắt nạt khiến bạn im lặng. Đừng bao giờ cho phép mình trở thành nạn nhân. Đừng chấp nhận cho người khác định nghĩa cuộc sống của bạn; **bạn hãy tự định nghĩa cuộc sống của mình.**

- Harvey Fierstein
Diễn viên, nhà viết kịch người Mỹ

Never be bullied into silence. Never allow yourself to be made a victim. Accept no one's definition of your life; **define yourself.**

- Harvey Fierstein
American actor and playwright

”

“ **Bắt nạt là bạo hành có hệ thống - bằng lời nói, bằng hành động gây tác động lên thân thể và tâm lý. Bắt nạt có thể diễn ra ở trên mạng hoặc ở ngoài đời thật. Chúng sợ người đồng tính là nỗi sợ không có cơ sở, sự thù ghét hay phân biệt đối xử với những người đồng tính.** ”

Hậu quả của bắt nạt để lại là thực sự lớn. Quỹ từ thiện vì quyền người đồng tính Stonewall đã thực hiện một nghiên cứu và chỉ ra rằng hơn 50% số học sinh đồng tính hoặc song tính nghỉ học vì lý do bị bắt nạt, trong khi 70% học sinh trong cộng đồng LGBT nói rằng bắt nạt làm ảnh hưởng đến kết quả học tập ở trường. Điều này không ổn một chút nào.

Bắt nạt xảy ra với học sinh đồng tính, chuyển giới có một số hình thức:

- Bạo hành bằng lời nói, từ ngữ miệt thị
- Phát tán tin đồn
- Tẩy chay, cô lập
- Bắt nạt qua mạng Internet
- Dọa giết
- Bạo lực tấn công thân thể
- Tấn công tình dục

Trường học cần giải quyết ngay lập tức vấn đề này và tạo ra một môi trường an toàn cho các học sinh LGBT và có những hướng đi tích cực giúp các bạn không còn thấy bị cô lập và cô đơn nữa.

Ảnh: <https://www.sittercity.com>

ĐỐI MẶT VỚI BẮT NẠT NHƯ THẾ NÀO?

Bắt nạt có thể xảy đến với tất cả các học sinh, không chỉ mỗi học sinh LGBT. Vậy đối mặt với bắt nạt như thế nào?

1. Hãy lên tiếng!

Lên tiếng khi thấy bạn bè xung quanh bị bắt nạt, và lên tiếng khi mình bị bắt nạt. Nếu bạn lựa chọn im lặng vì môi trường không mấy an toàn, bạn có thể lựa chọn hành động phản ánh việc đó một cách gián tiếp như nhờ phụ huynh lên tiếng, hoặc nói với giáo viên và yêu cầu không được tiết lộ thông tin của mình. Trong trường hợp bị bắt nạt khi bạn là người LGBT và không thể nói với giáo viên hay bố mẹ, hãy xây dựng đồng minh vững chắc cho mình hoặc liên hệ với các tổ chức làm về quyền của LGBT nhé!

2. Thực hành việc nói lên suy nghĩ của mình.

Việc này không hề dễ chút nào, nhưng một khi đã làm được bạn sẽ thấy nó có ích với bản thân ra sao. Đối với câu đùa mà bạn thấy khó chịu, bạn có thể nói với bạn bè một cách lịch sự rằng “Mình cảm thấy không vui với những câu nói ấy” hoặc “Những lời nói của các bạn khiến mình cảm thấy bị tổn thương”.

3. Tìm cho mình những người ủng hộ.

Đó có thể là gia đình, giáo viên, bạn bè, các anh chị trong hội LGBT địa phương, những người bạn tin tưởng và quan tâm tới bạn.

4. Chia sẻ thông tin.

Cung cấp cho bạn bè, nhà trường những thông tin liên quan đến LGBT và những hậu quả về bắt nạt học đường. Việc này nhằm mục đích giúp họ lưu ý và tìm hiểu thêm, tuyệt vời hơn nữa là họ có thể can thiệp vào khi gặp trường hợp học sinh bị bắt nạt!

TUYỆT ĐỐI KHÔNG:

- Hứng chịu một mình.
- Cho rằng mình đơn độc, không ai sẽ giúp mình.
- Giữ bí mật trong lòng, không chia sẻ với ai.
- Tin lời dọa nạt của kẻ bắt nạt.

GÂU GHUYÊN GỬA TÔI

“Tôi im lặng một thời gian dài, tự chữa lành cho mình. Tôi học cách khoan dung nhưng không dung túng cho những điều gây đau khổ cho con người. Và tôi chọn thời điểm để lên tiếng, dù đó là chuyện quá khứ nhưng tôi quả quyết nhắc lại, bởi vì tôi không muốn có một Giang và nhiều Giang khác cũng đang bị bắt nạt.”
- Giang, 21 tuổi.

“

Hầu hết các vở hài kịch đều được dựa trên việc cười cợt một ai đó. Và tôi nhận ra rằng đấy là một hình thức bắt nạt rất khủng khiếp. Vì vậy tôi muốn trở thành một ví dụ sống để chỉ ra rằng bạn có thể **hài hước mà vẫn tốt bụng**, và có thể khiến người khác cười mà **không làm ai tổn thương**.

- Ellen DeGeneres

Diễn viên hài, MC dẫn chương trình truyền hình, diễn viên, nhà văn, nhà sản xuất chương trình và nhà hoạt động xã hội vì quyền LGBT

Most comedy is based on getting a laugh at somebody else's expense. And I find that that's just a form of bullying in a major way. So I want to be an example that **you can be funny and be kind**, and make people laugh **without hurting somebody else's feelings**.

- Ellen DeGeneres

American comedian, television host, actress, writer, producer, and LGBT activist

”

18

**BÍ KÍP:
TỰ TIN
LÀ MÌNH**

NHỮNG LO ÂU VỀ BẢN THÂN

Có bao giờ bạn từng cảm thấy ghét bỏ bản thân mình chỉ vì mình không thực hiện được những điều mọi người xung quanh muốn mình làm? Hoặc bạn thấy xấu hổ vì mình không được giống như mong đợi của cha mẹ, rằng mình không phải con “ngoan” theo định nghĩa và khuôn mẫu của bố mẹ và giáo viên đặt ra? Hoặc bạn không phải là một người “bình thường” trong nhóm bạn của mình?

Có thể nhiều người trong chúng ta đã trải qua những nỗi lo âu về bản thân mình, rằng mình không giống như sự mong đợi của người khác. Lúc ấy chúng ta sẽ làm gì với những cảm xúc chán nản? Mặc kệ hay cố gắng phấn đấu để trở thành con người mà mọi người kì vọng và gạt đi những suy nghĩ của cá nhân?

Đầu tiên, bạn chỉ cần hiểu rằng việc có những lo lắng và sự đấu tranh cảm xúc như vậy là hoàn toàn tự nhiên. Điều đó thể hiện rằng bạn có quan tâm tới những người bạn yêu quý, đơn giản là vì họ có vai trò và ý nghĩa trong cuộc sống của bạn. Bạn có thể dùng điện thoại ít đi để bố mẹ không phiền lòng, chịu khó đi học đúng giờ để thầy cô không phật ý.

Nhưng liệu bạn có thể giả vờ hết thích chơi ghi-ta và chỉ học các môn văn hóa để chiều ý bố mẹ? Liệu bạn có muốn ép mình giảm 10kg và cao thêm 10cm để được vào nhóm “hot girls” oai phong của lớp? Liệu bạn có thể “ngưng” đồng tính (nếu bạn nhận ra mình là người đồng tính) để không ai coi bạn là “bất thường”?

Có những thay đổi bạn làm vì bạn biết nó sẽ có ích cho bản thân (ngừng đi học muộn, ngừng tiêu tốn tiền và năng lượng vào chơi điện tử) nhưng cũng có những thay đổi bạn thực hiện xuất phát từ sự thiếu tự tin vào bản thân và nỗi sợ bị xa lánh.

Tuy nhiên, để hiểu mình và tự tin với mình là một quá trình nên bạn đừng lo lắng quá nhé. Đã có một người giáo viên nói với tôi: “Có người nói rằng, bạn có mặt trên đời này là một điều kỳ diệu và hãy sống thật ý nghĩa với điều đó! Hãy cứ là chính mình, với tính cách và mọi thứ mình đã được tặng cho”. Bạn thấy đấy, tôi cũng như giáo viên ấy, chúng tôi tin bạn là một điều kì diệu.

CHẤP NHẬN BẢN THÂN

Sẽ thật chán ốm nếu tất cả chúng ta đều là nạn nhân của khuôn mẫu của cái đẹp và trông giống hệt nhau! Chúng ta sẽ không khác gì những búp bê sản xuất hàng loạt từ một nhà máy nào đó. Thay vào đó, chúng ta có thể ủng hộ sự đa dạng của cái đẹp và của tất cả mọi người trên thế giới này và chấp nhận vẻ đẹp của từng người theo cách riêng của họ.

Để bắt đầu, bạn hãy học cách tự chấp nhận bản thân, hay nói cách khác là học cách trân trọng bản thân mình, cả bên trong lẫn bên ngoài. Tuy nhiên, điều này quả thực không phải là lúc nào cũng dễ dàng nhưng tôi sẽ cung cấp một số bí kíp để bạn có thể thực hành chấp nhận bản thân mỗi ngày:

10 VIỆC BẠN GÓI THỂ BẮT ĐẦU LÀM ĐỂ GHẤP NHẬN BẢN THÂN

1. Hiểu và trân trọng những điều khiến bạn đặc biệt.
2. Ngừng kiểm soát những thứ bạn không thể thay đổi.
3. Nhận biết những điểm mạnh của bản thân.
4. Nắm rõ nhưng không phán xét nặng nề những điểm bạn chưa hài lòng về mình.
5. Thay đổi vì bản thân chứ không phải để ai đó thích mình hơn.
6. Tránh theo dõi những tạp chí hoặc phương tiện truyền thông quảng bá sự ảo tưởng về cái đẹp bề ngoài.
7. Đặt câu hỏi phản biện một cách thường xuyên (Thông tin này có tin được không? Nguồn gốc và bằng chứng ở đâu?..).
8. Đối xử tốt với bản thân bằng cách dành thời gian cho bản thân (đi dạo, tập chơi nhạc, đọc cuốn sách yêu thích, ăn uống đủ, chơi thể thao, trang trí chỗ ở..).
9. Chăm sóc cảm xúc và tinh thần.
10. Hiểu và tôn trọng sự đặc biệt của những người khác.

Nguồn: <https://psychcentral.com>

“

Yêu thương bản thân bắt đầu từ việc hiểu và trân trọng những điều khiến bạn đặc biệt.

”

BÍ KÍP TỰ TIN...RA LÀ THẾ!

1. Dành thời gian để tìm hiểu con người thực sự của bạn. Dành thời gian để thường xuyên tự hỏi mình: “Tôi muốn sống như thế nào? Điều gì làm tôi hài lòng? Điều gì khiến tôi không vui? Tôi muốn làm gì trong cuộc đời tôi? Tôi muốn đem lại điều gì cho người khác?” Bạn không cần có câu trả lời ngay lập tức, nhưng ít nhất hãy dành thời gian để nói chuyện và làm bạn với bản thân.

2. Hiểu những gì ảnh hưởng đến sự tự tin của bạn. Suy nghĩ tiêu cực của bạn từ đâu mà ra? Những tình huống thường gặp khi bạn mất đi sự tự tin hoặc có suy nghĩ tiêu cực là gì? Xác định cách bạn có thể buông bỏ những ý thức tiêu cực về bản thân mình (viết nhật ký, đi dạo, nhắm mắt hít thở, trò chuyện...).

3. Tập trung vào thế mạnh của bản thân. Tất cả chúng ta đều có cả điểm mạnh và điểm yếu nhưng nhiều người với sự tự tin thấp có xu hướng chỉ tập trung vào những điểm yếu của họ. Tổ biết mình có nhiều phẩm chất và tài năng. Tổ sẽ chú ý hơn đến những điều này và tìm cách phát triển chúng.

4. Cho phép bản thân mắc lỗi. Không ai là hoàn hảo. Nếu chúng ta mong muốn mình trở nên hoàn hảo, chúng ta sẽ không bao giờ thành công. Những sai lầm là một phần của việc học hỏi và phát triển. Nếu không chấp nhận rủi ro và cố gắng tìm tòi những điều mới, chúng ta không thể khám phá được tiềm năng của mình.

05. Đối thoại tích cực với bản thân. Nhiều người cho phép những suy nghĩ tiêu cực chế ngự và mắc kẹt trong tâm trí họ để rồi cuối cùng cảm thấy xấu xí về bản thân mình.

Bạn có thể chọn tập trung vào khía cạnh tiêu cực hoặc tích cực của chính mình. Bằng cách chọn phát triển một thái độ tinh thần tích cực bạn sẽ mở ra cánh cửa cho những trải nghiệm và kết quả tích cực. Hãy nhớ rằng hành động của bạn thường là sản phẩm của suy nghĩ.

06. Đặt bản thân vào tình huống mà bạn sẽ làm tốt. Cố gắng làm ít nhất một điều mà bạn có thể làm tốt mỗi ngày hoặc làm những việc giúp bạn xây dựng sự tự tin. Có niềm tin vào một khía cạnh trong cuộc sống có thể giúp chúng ta chấp nhận rủi ro trong những lĩnh vực mới. Chấp nhận rủi ro lại giúp chúng ta phát triển và cảm thấy tự tin hơn về những thách thức của cuộc sống. Yay!

07. Phát triển mối quan hệ với những người ủng hộ. Giao du với những người tích cực và những người biết chấp nhận con người của bạn giúp bạn nhận ra những phẩm chất tích cực của chính mình. Tuyệt đối tránh những người thường xuyên “đim hàng”, hạ bệ, nói xấu người khác hoặc những người chỉ tập trung vào điều tiêu cực. Họ sẽ củng cố quan điểm tiêu cực của bạn và tạo ra khó khăn khi bạn bắt đầu những thay đổi tích cực trong cuộc sống. Đôi khi tuýp người này lại chính là những người trong gia đình và rõ ràng bạn không thể tránh họ mãi. Trong trường hợp đó, hãy sử dụng nhiều hơn bí kíp 1-5.

08. Bắt đầu với những mục tiêu nhỏ. Thay đổi bất cứ điều gì có thể rất mất thời gian. Đừng vội nản lòng nếu không nhìn thấy những thay đổi lớn xảy ra nhanh chóng. Hãy bắt đầu với một khía cạnh nhỏ trong cuộc sống mà bạn muốn thay đổi và đặt những mục tiêu nhỏ để hoàn thành.

GÂU GHUYỆN GỬA TÔI

Ghọ đến một ngày đẹp trời, tôi thấy ngực mình dần to lên, và cảm giác rất lo sợ, tôi hồi tưởng lại ngày tháng còn bé mình được cắt tóc ngắn, mặc đồ nam và trông thật đẹp trai, lúc ấy, tôi lo ngại cho vẻ đẹp trai của mình dần bị mái tóc dài và chiếc áo ngực của người nữ phá hỏng và tôi bắt đầu chán ghét những quy tắc mà mình vô tình đã tạo dựng, lần đầu tiên tôi thèm được là mình đến thế, tôi đã xin cắt tóc và gia đình không đồng ý. Sau đó, tôi tự hỏi mình rằng, hừm, có phải là mình đang ích kỷ không khi mình muốn làm một điều mình thích (trước đây, khi bố mẹ đề nghị tôi để tóc dài, lúc ấy tôi đã đồng ý vì không muốn bố mẹ buồn).

Những ngày tháng sống chung với bộ tóc dài và những bộ quần áo con gái, làm tôi cảm thấy thật bức bối, đó là lý do tôi không mua thêm quần áo vì chắc chắn tôi sẽ phải mua đồ con gái, và trời có lạnh tôi cũng trung thành với chiếc áo đồng phục, tôi khao khát phá bỏ những nguyên tắc của mình hơn bao giờ hết, nhưng chưa bao giờ tôi dám đi ra ngoài cái khuôn ấy vì tôi không biết mình là ai.

Một ngày đẹp trời, tôi hoảng loạn tột cùng khi biết tôi có cảm xúc khác khác với một người chị hơn tôi tận 3 tuổi, lúc ấy tôi

ngồi khóc trong nhà vệ sinh cả tối, và tôi thấy rất sợ mọi người xung quanh biết về mình. Nhưng cũng thời điểm ấy, tôi quyết định cắt tóc và mặc kệ mọi người xung quanh nghĩ gì, tôi cần phải làm tôi đã. Khi mái tóc được cắt đi, tôi nhìn mình trong gương, đã bao nhiêu ngày tháng tôi đứng trước gương với mái tóc dài, nghĩ về mình, và gạt bỏ suy nghĩ mình là cậu con trai đi, vì nếu nghĩ mình là con trai thì bố mẹ sẽ thất vọng lắm.

Chắc bạn không tưởng tượng được đâu, khi ấy tôi đã đứng trước gương và tự nhủ “Mình là con gái mà, mình sẽ trang điểm, tô son và ép tóc nhìn cho giống chị mình, chị mình ép tóc vào rất xinh đấy thôi” okay...nhưng cuối cùng, tôi không thể nào bắt mình trở thành người mà mình mong muốn được.

Những ngày sau đó, tôi rụt rè với tình cảm của mình, có lúc tôi thấy phát ức lên khi mình yêu mà sợ người ta nghĩ mình là đứa không bình thường. Tôi chưa gặp ai giống tôi và tôi cũng không biết phải làm gì, loay hoay một chỗ. Tôi là ai? Những nguyên tắc ràng buộc tôi, những kỳ vọng áp lên tôi, tôi như nổ tung vậy. Và tôi quyết định, tôi sẽ là chính mình, tôi thừa nhận tôi yêu một người nữ, tôi là một người nam trong cơ thể nữ, và tôi sẽ phá vỡ 4 điều trên, để tôi thoải mái với cuộc sống của mình.

- Giang, 21 tuổi.

“

Khi tất cả những người Mỹ được đối xử bình đẳng, bất kể họ là ai hay họ chọn yêu ai, **tất cả chúng ta đều tự do hơn.**

- Cựu Tổng Thống Barack Obama
Tổng thống Mỹ thứ 44

When all Americans are treated as equal, no matter who they are or whom they love, **we are all more free.**

- President Barack Obama
The 44th President of the US

”

19

**BÍ KÍP :
THỰC HÀNH
TÔN TRỌNG
NGƯỜI LGBT**

HAI 'VŨ KHÍ LỢI HẠI': KHOAN DUNG & TÔN TRỌNG

Nhiều người trong chúng ta nghĩ rằng để đương đầu với thế giới và sự kì thị, cách tốt nhất là sắm cho mình những thứ “vũ khí” như sự gai góc, thậm chí bạo lực. Nhưng chẳng phải những thứ đó chỉ đang chia tách chúng ta hơn, khiến con người trở thành kẻ thù của nhau thay vì làm anh em một nhà? Trong khi đó, chỉ có khoan dung và tôn trọng với có thể đưa chúng ta đến gần nhau hơn và xóa đi những hiểu lầm về nhau. Vậy thì không phải sự gai góc hay bạo lực mà khoan dung và tôn trọng mới thực sự là hai “vũ khí lợi hại”.

Ai cũng sẽ có một định nghĩa về khoan dung rất riêng, có thể đó là sự tha thứ, có thể đó là việc mình sống nhượng bộ, hay một số người khi nhắc về khoan dung sẽ nghĩ ngay đến con người hiền hậu, như nàng Bạch Tuyết, ông Bụt hay như những người đang viết cuốn sách này (!).

Khoan dung là sự tôn trọng, chấp nhận và nhận thức về tính đa dạng. Nó được tạo dựng bởi tri thức, sự cởi mở, đối thoại và tự do tư tưởng, lương tâm và đức tin. Khoan dung là hài hòa trong khác biệt. Một người khoan dung là người biết tôn trọng sự khác biệt của người khác ngay cả khi niềm tin hoặc quan điểm của họ rất khác người kia.

Người đầu tiên bạn cần thực hành khoan dung và tôn trọng không ai khác là CHÍNH MÌNH. Chấp nhận con người vốn là của bạn, lắng nghe bản thân và tạo ra những thay đổi tích cực mà bạn mong muốn.

Tất nhiên, điều đó không có nghĩa là chúng ta nên dung túng những sai lầm liên quan đến mạng sống, sức khỏe hoặc phúc lợi của người khác. Ví dụ: Một người có thể cảm thấy không thoải mái khi thấy hai người nữ hoặc hai người nam ôm hôn nhau (và đó hoàn toàn là cảm xúc của họ) nhưng việc miệt thị bằng lời hoặc đặt ra những cản trở để họ không thể đến với nhau là không thể chấp nhận được.

Trong khoan dung, có nhắc tới tôn trọng sự đa dạng như là một phần của khoan dung. Tôn trọng sự đa dạng là gì?

Tôn trọng sự đa dạng là việc hiểu rằng sự khác nhau và sự đa dạng là một điều hoàn toàn tự nhiên và đó là bản chất của thế giới này. Chúng ta khác nhau từ nơi sinh ra, từ nơi sinh sống, cách nuôi dưỡng của cha mẹ, trường học và bạn bè, sở thích, đối tượng yêu... Những điều đó tạo nên thế giới đa dạng.

Tôn trọng sự đa dạng là cần thiết bởi lẽ ai cũng khác nhau, chúng ta giống nhau duy nhất một điều là tất cả chúng ta đều khác nhau. Khi tôn trọng sự đa dạng chúng ta sẽ không thấy lạ khi một người nam yêu một người nam, bởi vì đối tượng họ yêu có thể khác chúng ta; hay một người sinh ra là nữ mà nghĩ mình là nam, bởi có thể nhận dạng giới của họ sẽ không giống chúng ta; hay một người không có nhu cầu tình dục, bởi có thể họ không có những nhu cầu giống ta. Tôn trọng sự đa dạng còn là việc hiểu rằng khác biệt không có nghĩa là không tốt đẹp, mà chỉ đơn thuần là khác biệt và việc so sánh, dán nhãn “bình thường - không bình thường” sẽ chỉ hằn sâu thêm thái độ phân biệt.

“

Tôi học được lòng khoan dung từ việc bị kì thị. Tất cả những thứ xấu xí xảy đến với tôi đã dạy tôi về lòng khoan dung.

- Ellen DeGeneres

Diễn viên hài, MC dẫn chương trình truyền hình, diễn viên, nhà văn, nhà sản xuất chương trình và nhà hoạt động xã hội vì quyền LGBT.

I learned compassion from being discriminated against. Everything bad that's ever happened to me has taught me compassion.

- Ellen DeGeneres

American comedian, television host, actress, writer, producer and LGBT activist.

”

Ellen DeGeneres và Portia de Rossi quen nhau từ năm 2004 và kết hôn vào tháng 8 năm 2008 tại Los Angeles, Hoa Kỳ.

Nguồn: JLG-Lara Porzak Photography

THỰC HÀNH CÓ KHÓ LẮM KHÔNG?

Chúng ta cần thực hành khoan dung và tôn trọng sự đa dạng mỗi ngày để làm gì? Để chúng ta sống cuộc sống hạnh phúc hơn và giúp xã hội này chuyển hóa những hạt giống của sự đau khổ, sự ghét bỏ, sự kì thị và phá vỡ những khuôn mẫu định kiến đang chia tách con người.

Tôi xin cung cấp một số gợi ý để chúng ta có thể thực hành khoan dung và tôn trọng sự đa dạng:

1. Hiểu để thương

Nếu không hiểu ai đó, chúng ta khó có thể yêu thương họ được. Vì vậy, để yêu thương ai, việc đầu tiên cần làm là hiểu họ. Chúng ta có thể hiểu về một người bằng cách lắng nghe khi họ nói và nhìn vào hành động của họ. Chúng ta sẽ thấy được họ rõ hơn khi chúng ta tìm nguyên nhân sâu xa về con người này, việc này còn có tên gọi là mình thực tập nhìn sâu, thực tập thấu cảm. Khi đã cảm nhận được họ, hiểu về họ, chúng ta cần nhắc nhở bản thân không nên áp đặt quan điểm của chúng ta lên người đó. Mục đích là để hiểu, không phải để phán xét.

Khi chúng ta nhìn thấy sự khác biệt (ví dụ: sở thích, tính cách, giới tính, xu hướng tính dục...), chúng ta có thể dừng lại để đặt câu hỏi: Vì sao họ có sự khác biệt đó? Sự khác biệt này có ảnh hưởng đến ai không? Và nếu muốn hiểu rõ hơn, hãy hỏi với sự chân thành và khéo léo, thay vì sự tò mò một cách vô duyên để người kia không cảm thấy bị tổn thương hoặc đời tư của họ đang bị xâm phạm.

2. Cân nhắc khi dán nhãn hành động của ai đó.

Khi ai đó hành động, hoặc nói điều gì, chúng ta đừng vội vàng kết luận “Người này làm việc này hoặc nói thế này, vì vậy họ là loại người này!” Việc này được gọi là hành động dán nhãn, có thể xuất phát từ định kiến, xuất phát từ quan điểm của riêng bạn. Mỗi chúng ta đều rất dễ rơi vào trạng thái phán xét người khác, bởi việc đó nhanh và đỡ tốn thời gian hơn rất nhiều so với việc cố gắng hiểu họ - nhưng kết quả là chúng ta chỉ rời xa nhau hơn và “bức tường” định kiến sẽ càng cao lên. Vì thế, khi dán nhãn hay phán xét, chúng ta cần cân nhắc và tự nhủ “Có thể mọi việc không như cách mình đang suy diễn”, “Mình không nên kết luận quá sớm!”. Bạn cũng có thể đặt câu hỏi tương tự khi chứng kiến ai đó phán xét một người khác.

3. Không áp đặt quan điểm

Áp đặt quan điểm có thể hiểu là khi mình bắt người khác phải theo suy nghĩ, quan điểm của mình ngay cả khi người ta không thích, không có chung niềm tin hoặc không muốn lựa chọn theo. Áp đặt quan điểm mang tính cá nhân, không tôn trọng quan điểm, suy nghĩ của người khác, và việc này cũng là một biểu hiện của không khoan dung.

4. Chấp nhận rằng mọi người khác mình và mình khác mọi người.

Đây là điều hiển nhiên, mọi người có một điểm giống nhau là đều khác nhau. Thừa nhận điều này tức là chúng ta đang thực hành việc không dập khuôn và

tôn trọng sự đa dạng, khoan dung rồi đó.

Trên đây là những gợi ý để thực hành khoan dung và tôn trọng sự đa dạng của tôi thôi. Còn ngoài ra các bạn đừng ngần ngại nghĩ thêm những cách thức phù hợp hơn với bản thân nhé!

“MIỆNG XINH ĐỂ NÓI LỜI HAY”

*“Lời nói chẳng mất tiền mua
Lựa lời mà nói cho vừa lòng nhau.”*

- Ca dao, tục ngữ Việt Nam

Các bạn đã từng bị trêu chọc chưa? Những từ ngữ như béo, gầy, xấu xí, ngốc nghếch... có khiến các bạn thấy khó chịu và tự ti không? Tôi đoán là khó có thể tìm người nào yêu thích việc bị trêu chọc và miệt thị (Và nếu có thì tôi cũng hoàn toàn tôn trọng sở thích đó!). Bạn có thể không tin nhưng có một hệ thống từ ngữ đa dạng chuyên dùng để miệt thị người LGBT, như bê đê, pê đê, ô môi, xăng pha nhớt, nửa nạc nửa mỡ, biến thái, bệnh hoạn...Tôi rất hi vọng bạn đã nhăn mặt khi đọc những từ này.

Nếu bạn là người quan tâm đến việc thực hành tôn trọng người LGBT hay bất cứ nhóm người nào, việc đầu tiên bạn có thể làm là không sử dụng những từ ngữ miệt thị trên (trừ khi bạn đang dẫn lại lời của một ai đó). Điều quan trọng là bạn cần nhạy cảm với cảm xúc người khác và tránh sử dụng ngôn ngữ xúc phạm họ.

Tiếp theo, bạn có thể học cách chọn đúng từ. Bởi những từ ngữ chúng ta sử dụng có khả năng tác động đến người khác rất lớn, khó tưởng tượng được và thậm chí có thể gây tổn thương cho họ. Vì vậy, hãy sử dụng từ ngữ đúng đi kèm sự chân thành và sự quan tâm của bạn đến họ chứ không chỉ đơn giản là vì bạn muốn khoe sự uyên bác của mình. Nếu có miệng xinh (hay không xinh đi chăng nữa) thì chúng ta cũng thử cùng nhau học cách dùng từ ngữ tôn trọng người LGBT nhé.

CÁCH DÙNG SAI PHỔ BIẾN	CÁCH NÊN DÙNG
Bệnh đồng tính	Đồng tính (Đồng tính không phải là bệnh)
Công khai giới tính (Minh yêu ai và nghĩ mình là ai không phải giới tính; nói ngắn gọn LGBT không phải giới tính)	Công khai là người đồng tính/ chuyển giới/ song tính
Người đồng giới (Người đồng giới có nghĩa là cùng giới tính, vì vậy không thể thể hiện được hết ý nghĩa của người đồng tính – là người yêu người cùng giới tính)	Người đồng tính
Bị đồng tính/ bị gay/ bị les (Từ “bị” thường đi kèm những gì thứ tiêu cực, không đáng mong chờ như “bị bệnh”, “bị điểm kém”)	Là người đồng tính
Xu hướng tình dục	Xu hướng tính dục hoặc xu hướng tình cảm
Giới tính thật (Một lần nữa, LGBT không phải là giới tính. Giới tính là nam, nữ)	Xu hướng tính dục/ nhận dạng giới
Người bình thường/ Nam nữ bình thường (LGBT không phải bất thường)	Người khác/ Mọi người/ Số đông/ Người dị tính (theo ngôn ngữ khoa học)
Giới tính thứ ba (Từ này mang ý nghĩa phân biệt đối xử. Chỉ có hai giới tính: nam và nữ, không có giới tính thứ ba)	Người đồng tính, người chuyển giới hoặc Cộng đồng LGBT

CÁCH DÙNG SAI PHỔ BIẾN	CÁCH NÊN DÙNG
Men 100%/ Gái xịn (Tương tự nghĩa “người bình thường”)	Trai thẳng/ Gái thẳng/ Trai gái dị tính (theo ngôn ngữ khoa học)
Bê đê, bóng*	Người LGBT/ Người đồng tính/ Người chuyển giới/ Người song tính
(Khi nào) Phát hiện ra mình là người đồng tính	(Quá trình) Biết/khẳng định mình là người đồng tính

*Bê đê: Nguồn gốc những từ này xuất phát từ việc mang tính miệt thị người LGBT. Đó là từ ngữ kỳ thị. Tuy nhiên ngày nay những người LGBT thường sử dụng lại nó để trêu đùa nhau. Đây là sự tái sinh của từ ngữ, mang tính phản kháng lại với sự kỳ thị phân biệt đối xử. Nhưng mà nếu bạn có ý định dùng thì cần phụ thuộc vào ngữ cảnh và giọng điệu nhé, bởi lẽ nó vẫn gợi cho người ta cảm giác bị kỳ thị đó.

Ngoài ra, một số tình huống cần tránh:

1. KHÔNG hỏi người đồng tính về việc họ mong muốn/kế hoạch chuyển giới

Nhầm lẫn giữa đồng tính và chuyển giới. Đồng tính là người yêu người cùng giới. Chuyển giới là người nhận mình có giới tính khác với giới tính khi sinh ra. Vì vậy, bạn không nên hỏi người đồng tính về việc họ mong muốn hoặc có kế hoạch chuyển giới hay không.

Thêm vào đó, bạn cũng không nên hỏi người chuyển giới về cơ thể hiện tại của họ nếu họ không chủ động chia sẻ hoặc đó không phải là chủ đề chính cần nói tới. Chuyển giới cũng không phụ thuộc việc họ đã phẫu thuật hay chưa và chuyển giới không phải là giai đoạn sau của đồng tính.

2. Tránh nhầm lẫn chuyển giới nữ và chuyển giới nam.

Hãy gọi theo giới tính họ mong muốn (họ nghĩ họ là nữ thì gọi là chuyển giới nữ, và ngược lại) hoặc nếu sợ người nghe không hiểu dùng “chuyển giới từ nam sang nữ” và “chuyển giới từ nữ sang nam.”

Xung hô theo cách họ muốn. Nếu người chuyển giới nữ muốn được gọi là chị, cô, bà... hoặc một người chuyển giới nam muốn được gọi là anh, chú, ông...thì hãy tôn trọng điều họ muốn.

3. KHÔNG dùng những từ như “vợ/chồng” đối với một cặp đôi LGBT, trừ khi đó là cách người ta chọn để gọi nhau.

Bạn có thể thay bằng cách gọi tên, “bạn đời, người yêu...”, hoặc dùng “bạn trai” với cặp đồng tính nam, “bạn gái” với cặp đồng tính nữ, hoặc “cặp đôi, người yêu” cho cả hai. Ví dụ 1: Tuấn là người yêu của Hùng. Trước đó, Tuấn từng có vài người bạn trai nhưng đều vì lý do gia đình mà chia tay với Tuấn.

Chú ý: Người đồng tính nam nhận họ là nam, nên cả hai là bạn trai của nhau. Không có ai là “bạn gái” trong mối quan hệ này.

Nguồn: Blog tác giả LƯƠNG THẾ HUY

GHI NHỚ RẰNG:

1. Ai cũng muốn được tôn trọng.

Hầu như ai cũng biết khi nào họ cảm thấy không được tôn trọng, ngay cả khi họ khó gọi tên thành lời. Vì vậy hãy giữ sự tôn trọng khi bạn giao tiếp, đặt câu hỏi, lắng nghe hay trả lời. Giao tiếp trung thực, chân thành và cởi mở.

2. Ai cũng muốn được lắng nghe.

Nếu không lắng nghe, chúng ta không thể hiểu. Nếu không thể hiểu, chắc chắn sẽ không thể phá bỏ rào cản định kiến. Vì vậy, việc hiểu bắt đầu từ lắng nghe.

3. Ai cũng có thể mạnh.

Tin tôi đi! Không có ai là không có thể mạnh. Nếu chỉ nhìn một người ở những điểm bạn chưa ứng, bạn có thể tìm ra vài trăm điểm, nhưng nếu nhìn vào thế mạnh của họ, bạn cũng có thể tìm ra vô số điều tốt ở họ.

4. Kết luận hay phán xét nào cũng có thể chờ.

Khi tiếp xúc với ai đó hoặc kiến thức gì mới, bạn có thể hình thành những phán xét. Điều này hoàn toàn bình thường! Nhưng đừng vội kết luận nhé, việc này có thể chờ.

20

BÍ KÍP:
HỖ TRỢ
NGƯỜI THÂN
LÀ LGBT

CÁC BƯỚC HỖ TRỢ KHI MỘT NGƯỜI LGBT CÔNG KHAI VỚI BẠN

Nếu một người LGBT bạn công khai với bạn, tức là người đó cảm thấy bạn và họ đủ thân thiết, và tin tưởng bạn đủ để có thể công khai với bạn. Nói gì hay hành động ra sao để thể hiện sự ủng hộ của bạn thực sự không phải chuyện dễ. Bạn có thể cảm thấy bối rối hoặc không chắc chắn lắm về cảm xúc của mình.

Không sao cả! Điều quan trọng là bạn cần cho người đó biết rằng bạn vẫn quan tâm đến họ, ngay cả khi bạn không hiểu tất cả mọi chuyện ngay lập tức.

1. Cảm ơn người đó vì đã kể cho bạn điều này. Chọn bạn để kể và công khai có nghĩa là họ rất tin tưởng và tôn trọng bạn đấy. Bất kể bạn có những suy nghĩ hoặc cảm xúc ban đầu thế nào thì cũng nên nhớ rằng việc một người là người LGBT không thể thay đổi thực tế rằng họ là một người bạn hoặc một thành viên trong gia đình bạn.

2. Đừng đánh giá họ. Nếu bạn có niềm tin tôn giáo hay chính trị khác về cộng đồng LGBT, cứ tạm thời giữ những niềm tin ấy lại cho mình nhé. Còn rất nhiều thời gian trong tương lai để nghĩ và nói chuyện về những niềm tin này mà.

3. Hãy suy nghĩ về những cảm nhận của bạn về họ trước khi họ công khai với bạn. Hãy tự hỏi tại sao mối quan hệ này sẽ thay đổi chỉ vì họ bị hấp dẫn bởi những người cùng giới hoặc bị thu hút bởi nhiều hơn một giới. Việc họ bị hấp dẫn bởi giới nào đâu có thay đổi con người thực của họ?

4. Bạn có thể cho người đó biết rằng bạn có thể cần thêm thời gian để làm quen với việc công khai của của họ. Nhưng bạn sẽ cố hết sức để hỗ trợ họ, và chắc chắn không bỏ rơi họ chỉ vì xu hướng tính dục hoặc nhận dạng giới của họ.

5. Tôn trọng sự bí mật. Hãy để họ tự quyết định chia sẻ những gì họ muốn kể, khi nào họ muốn và theo cách họ muốn nhé. Đặc biệt, đừng tự ý kể chuyện này với một người khác mà chưa có sự cho phép của người ấy!

6. Bạn cũng có thể đặt câu hỏi một cách chân thành. Điều này cho thấy rằng bạn đang suy nghĩ nghiêm túc. Đồng thời, hãy cố gắng nhạy cảm với những cảm xúc của người bạn hoặc người thân của mình, tránh làm tổn thương họ. Hầu hết những người quyết định công khai đã phải suy nghĩ, đắn đo rất nhiều trước khi nói với ai đó, vì vậy điều quan trọng là bạn trân quý và tôn trọng sự cố gắng này.

7. Không cố gắng thay đổi hoặc gây áp lực cho họ. Hãy để người đó có không gian và thời gian khám phá cuộc sống của riêng họ.

8. Nếu họ đã có người yêu thì khi lập kế hoạch đi chơi, bạn có thể rủ thêm người yêu của người đó nếu họ cảm thấy thoải mái. Ngoài ra, bạn cũng có thể rủ người đó tham gia nhiều hoạt động, kế hoạch khác của bạn nhé. Có thể, họ không được gia đình, bạn bè khác ủng hộ nên tình thân giữa hai người sẽ càng có ý nghĩa với người đó.

9. Giúp đỡ, ở bên người ấy khi họ có ý định công khai với một người khác. Điều này càng có ý nghĩa khi người đó biết rằng họ có sự hỗ trợ của bạn.

10. Đừng để người ấy cảm giác bị cô lập, chỉ có một mình. Hãy tìm hiểu về những nhóm cộng đồng hoặc tổ chức hỗ trợ LGBT, cả trên mạng lẫn tại địa phương, những nơi có thể giúp bạn ấy trong một số vấn đề. (Cuối sách này có một danh sách các nơi hỗ trợ đó)

11. Thường xuyên ở bên và liên lạc với bạn ấy sau khi bạn ấy công khai với bạn. Tiếp tục những kế hoạch, thói quen của hai người. Hãy chứng tỏ cho người ấy biết rằng mối quan hệ giữa hai người không hề thay đổi.

12. Tìm hiểu về cộng đồng LGBT và kiến thức liên quan. Ngoài việc hiểu hơn về người ấy, bạn có thể hiểu thêm về các cách ủng hộ, giúp đỡ bạn ấy.

“ Larry à, tôi không hứng thú với việc trở thành một ca sĩ nhạc Pop bóng lảng, hoàn hảo, đẹp đẽ trong những bộ bikini và xuất hiện trên bìa các tạp chí. Tôi quan tâm hơn tới việc giúp những người hâm mộ của mình **yêu thương bản thân** họ, và giúp họ buông bỏ những định kiến, buông bỏ những thứ họ được xã hội dạy khiến họ không thích bản thân, cảm thấy mình dị hợm và khiến họ cảm thấy không có giá trị.

- Lady Gaga
Ca sĩ

I'm not interested, Larry, in being a perfect, plastic pop singer that looks great in bikinis and is on the cover of every magazine. I'm more interested in helping my fans to **love who they are**, and helping them to reject prejudice and reject those things that they're taught from society to not like themselves, to feel like freaks, that they're not wanted.

- Lady Gaga
Pop singer

21

CÂU HỎI
THƯỜNG GẶP

HỎI NHANH & ĐÁP NHANH

1. CÓ BAO NHIÊU NGƯỜI LGBT TRÊN THẾ GIỚI?

Việc bị kìm nén và phải đối mặt với nhiều kỳ thị, phân biệt khiến cho nhiều người LGBT không dám công khai bản thân. Điều này khiến việc xác định số lượng người LGBT không hề dễ dàng chút nào. Nhưng chúng ta có thể biết rằng số người LGBT là không hề ít. Một số nghiên cứu đã chỉ ra khoảng 5-10% dân số là người LGBT.

2. CON NGƯỜI LÀ ĐỘNG VẬT DUY NHẤT ĐỒNG TÍNH?

Không hề! Có hơn 450 loài động vật được xác nhận có quan hệ đồng tính.

3. CÁC CUỘC VẬN ĐỘNG ĐÒI QUYỀN CHO NGƯỜI LGBT CHÍNH XÁC LÀ ĐANG ĐÒI QUYỀN GÌ?

Đủ thứ quyền mà người LGBT ở nhiều nơi không được hưởng như hôn nhân đồng giới, chuyển giới, nhận con nuôi, thuê nhà hoặc kiếm việc làm mà không bị từ chối với lý do “vì là người LGBT”. Ngoài ra, người LGBT cũng chưa được xã hội đảm bảo về quyền con người bao gồm an toàn cá nhân và được bảo vệ trước những kỳ thị, phân biệt.

4. HÔN NHÂN ĐỒNG TÍNH ĐÃ ĐƯỢC THÔNG QUA Ở VIỆT NAM CHƯA?

Chưa, tính đến thời điểm cuốn sách này được biên soạn tức tháng 6 năm 2018.

5. CUỘC SỐNG CỦA LGBT VỊ THÀNH NIÊN NHƯ THẾ NÀO?

LGBT vị thành niên thường có tỉ lệ bị trầm cảm và tự tử cao, bởi áp lực đối mặt với những kỳ thị trong xã hội. Hầu hết người LGBT trẻ bị cô lập, tách rời. Trong đó, nhiều bản thân nhiều người LGBT có hội chứng sợ người đồng tính. Họ thường không được gia đình ủng hộ, hỗ trợ như những nhóm trẻ em thiểu số khác. Trường học

được gia đình ủng hộ, hỗ trợ như những nhóm trẻ em thiểu số khác. Trường học hiếm khi là nơi an toàn cho những LGBT vị thành niên.

6. THƯỜNG CÁC GIA ĐÌNH CÓ BIẾT CON MÌNH ĐỒNG TÍNH KHÔNG?

“Mỗi cây mỗi hoa, mỗi nhà mỗi cảnh”. Nói cách khác thì không có gia đình nào giống nhau. Người đồng tính thường sẽ không công khai mình là người đồng tính nếu họ không cảm thấy an toàn. Một số gia đình cảm nhận được rằng con mình (hoặc thành viên nào khác) là người đồng tính nhưng tránh bàn luận cởi mở. Một số gia đình hoặc dòng tộc khác thể hiện những dấu hiệu kỳ thị người đồng tính và không chấp nhận có người đồng tính trong nhà. Nhưng có một số gia đình đã nhận ra con mình là người đồng tính từ lúc còn nhỏ và chấp nhận sự khác biệt đó một cách lành mạnh.

7. TẠI SAO CÓ NGƯỜI KẾT HÔN RỒI, THẬM CHÍ CÓ CON, RỒI MỚI CÔNG KHAI LÀ NGƯỜI ĐỒNG TÍNH?

Một hiểu lầm thường gặp là nếu ai đó “kết hôn” thì đồng nghĩa với việc họ là người dị tính. Một số người LGBT kết hôn trước khi họ chấp nhận xu hướng tính dục của mình. Một số cặp đôi kết hôn để có thể sống cùng nhau, chứ chưa chắc vì tình yêu. Một số người đồng tính kết hôn với hi vọng rằng việc này sẽ giúp họ “hết” đồng tính. Đôi khi, người đồng tính kết hôn để bảo vệ bản thân khỏi những sức ép, sự kỳ thị từ gia đình, họ hàng hoặc xã hội nói chung.

8. CÓ PHẢI NHỮNG NGƯỜI SÙNG ĐẠO THƯỜNG GHÉT NGƯỜI ĐỒNG TÍNH?

Không hẳn. Nhiều người đứng đầu các tôn giáo hoặc tổ chức tôn giáo Do Thái, Tin Lành và các tôn giáo khác ủng hộ cộng đồng LGBT và mong muốn một xã hội bình đẳng dành cho tất cả. Mặt khác, một số người đồng tính có thể sinh ra trong những gia đình sùng đạo và bản thân họ là những người rất sùng đạo. Bên cạnh đó, vẫn còn nhiều nhóm tôn giáo không ủng hộ người LGBT và phản đối hôn nhân đồng tính.

9. ĐỒNG TÍNH LÀ TRÀO LƯU ĐẾN TỪ NƯỚC NGOÀI?

Các nhà khoa học đã ghi nhận sự hiện diện của người đồng tính nói riêng và người LGBT nói chung trong mọi nền văn minh cổ xưa nhất từ Đông sang Tây. Và thậm chí là nhiều nhà sinh vật học còn chứng minh rằng hiện tượng đồng tính luyến ái phổ biến không chỉ ở con người mà còn ở các loài côn trùng đến các loài có vú. Sự đa dạng xu hướng tính dục là một đặc điểm có tính phổ quát của toàn nhân loại.

Tùy theo từng thời kỳ và nền văn hóa thì những người đồng tính, song tính và chuyển giới có cách gọi khác nhau. Vì đồng tính không phải là bệnh nên nó cũng không thể có nguy cơ lây lan, càng không thể phát triển thành trào lưu. Số lượng người đồng tính không “nhiều lên” mà luôn giữ ở mức ổn định (từ 3 – 5% dân số). Đơn giản là càng ngày thì càng có nhiều người đồng tính hiểu biết hơn về bản thân, dám công khai sống thật và thể hiện mình hơn, xuất hiện nhiều trên truyền thông hơn khiến cho nhiều người nghĩ rằng số người đồng tính tăng lên theo thời gian.

10. CỨ QUAN HỆ VỚI NGƯỜI ĐỒNG GIỚI THÌ LÀ NGƯỜI ĐỒNG TÍNH?

Việc quan hệ tình dục đồng giới và đồng tính là hai chuyện hoàn toàn khác nhau. Thực tế có nhiều người nam có quan hệ tình dục đồng giới với nam nhưng không phải là người đồng tính và ngược lại. Ví dụ, một người đồng tính dưới áp lực của gia đình và xã hội vẫn có thể kết hôn với người khác giới và sinh con. Trong khi đó những người có xu hướng tính dục dị tính có thể tìm đến những mối quan hệ tình dục đồng tính để thỏa mãn sự tò mò nhưng sau đó vẫn tìm đến người khác giới và không phải là người đồng tính.

12. NẾU AI CŨNG ĐỒNG TÍNH THÌ DÂN SỐ THẾ GIỚI SẼ RA SAO?

Việc lo lắng về hôn nhân đồng giới của các cặp đôi đồng tính làm suy giảm dân số là không có cơ sở. Bởi số lượng người đồng tính và tỷ lệ kết hôn của họ chỉ chiếm một

phần rất nhỏ so với tổng dân số và số lượng người kết hôn khác giới. Điều này không gây tác động đến đặc điểm nhân khẩu nói chung trong vùng lãnh thổ quốc gia.

Lo lắng về sự diệt vong của xã hội nếu công nhận hôn nhân đồng giới càng không có cơ sở vì tình trạng này nếu có xảy ra thì khi và chỉ khi toàn bộ dân số trong xã hội là người đồng tính và họ lựa chọn kết hôn nhưng không sinh đẻ.

13. NGƯỜI ĐỒNG TÍNH HAY BỊ BỆNH HIV/AIDS

Một định kiến cho rằng những người đồng tính và song tính nam đều nhiễm HIV. Bệnh AIDS đã được phát hiện lần đầu tiên trong nhóm đồng tính nam, từ đó dẫn tới định kiến AIDS chỉ liên quan đến người đồng giới nam. Nhưng các nghiên cứu đã cho thấy AIDS có thể xảy ra ở nhóm người dị tính, đặc biệt nó lây lan nhanh qua những người nghiện heroin, gái bán dâm và những nhóm dân số khác do các hành vi không an toàn. Trong thực tế, nguy cơ nhiễm HIV liên quan đến hành vi của một người chứ không liên quan đến xu hướng tính dục của người đó. Đồng tính không phải là nguyên nhân của bệnh AIDS. Mọi hành vi quan hệ tình dục không an toàn, dù là đồng giới hay khác giới, đều nguy hiểm như nhau.

DANH SÁCH CÁC TỔ CHỨC, TRUNG TÂM VÀ NHÓM HỖ TRỢ NGƯỜI LGBT TẠI VIỆT NAM

1. Các trung tâm, tổ chức và nhóm hỗ trợ về các vấn đề LGBTQ+

Viện nghiên cứu Xã hội, Kinh tế và Môi trường (iSEE)

Website: isee.org.vn | Địa chỉ: D10, Giảng Võ, Ba Đình, Hà Nội | Số điện thoại: 024 6273 7933

Trung tâm ICS

Website: facebook.com/icsvn | Địa chỉ: 44, đường 24B, khu đô thị mới An Phú - An Khánh, phường An Phú, quận 2, thành phố Hồ Chí Minh | Số điện thoại: +848 2253 2084

Trung tâm Nghiên cứu & Ứng dụng khoa học về Giới - Gia đình - Phụ nữ và Vị thành niên (CSAGA)

Website: csaga.org.vn | Địa chỉ: A9 - Cóm Vòng - Dịch Vọng Hậu - Cầu Giấy - Hà Nội | Số điện thoại: (+84-4) 3754 0421

2. Các nhóm cộng đồng làm việc về quyền LGBTQ+

Mạng lưới lãnh đạo trẻ cộng đồng LGBT Việt Nam - NextGEN trên toàn quốc:

NextGEN Hà Nội (Biệt đội Cầu vồng): facebook.com/NextGenHN

NextGEN Sài Gòn: facebook.com/nextgensg

NextGEN Thái Nguyên: facebook.com/lgbt.thainguyen

NextGEN Hải Phòng: facebook.com/LGBTHaiPhong.Page

NextGEN Đà Nẵng: facebook.com/NextGEN.DaNang

Trung tâm phát triển cộng đồng LGBT - 6+: facebook.com/sixplusvn

Hà Nội Queer: facebook.com/HaNoiQueer

Mạng lưới NYN trên 7 tỉnh miền Bắc: facebook.com/nynhanoi

Nhóm hoạt động về giáo dục bình đẳng - LEA: facebook.com/lea.org.vn

Doanh nghiệp xã hội Hải Đăng: facebook.com/Lighthouse-SE-949164138564105

Nhóm Bisexual in Vietnam: facebook.com/bithewayvn

Nhóm Asexual in Vietnam: facebook.com/votinhvietnam

Fanpage cộng đồng LGBT ở các tỉnh trên cả nước.

3. Các trung tâm, tổ chức và nhóm hỗ trợ các vấn đề về trẻ em và bạo hành

Hagar Vietnam

Địa chỉ: 152 Âu Cơ, Tây Hồ, Hà Nội | Số điện thoại: 0943111967

Blue Dragon Children's Foundation

Số điện thoại: +84 24 3717 0544 | bluedragon.org

Đường dây nóng bảo vệ trẻ em: 111

THÔNG TIN TRỰC TUYẾN ĐỂ TÌM HIỂU THÊM VỀ LGBT

<http://www.thuvien.lgbt/>

“ Hãy tìm hiểu con người của bạn và sống trọn vẹn với con người đó. Đó là lí do linh hồn của bạn tồn tại trên Trái Đất này. **Hãy tìm sự thật đó, sống với nó và những thứ khác sẽ tới thôi.**

- Ellen DeGeneres

Diễn viên hài, MC dẫn chương trình truyền hình, diễn viên, nhà văn, nhà sản xuất chương trình và nhà hoạt động xã hội vì quyền LGBT

Find out who you are and be that person. That's what your soul was put on this Earth to be. **Find that truth, live that truth, and everything else will come.**

- Ellen DeGeneres

American comedian, television host, actress, writer, producer, and LGBT activist

SÁCH ĐƯỢC BIÊN SOẠN DỰA THEO CÁC TÀI LIỆU:

- **This Book Is Gay** - James Dawson
- Tài liệu “Người đồng tính, song tính và chuyển giới ở Việt Nam – Tổng luận các nghiên cứu” của Viện nghiên cứu Xã hội – Kinh tế và Môi trường iSEE.
- <http://stayteen.org/>
- <https://prideresourcecenter.colostate.edu>
- Ảnh minh họa được mua tại <https://www.123rf.com> và iStock.com

VIỆN NGHIÊN CỨU XÃ HỘI,
KINH TẾ VÀ MÔI TRƯỜNG
Institute for Studies of Society,
Economy and Environment
(iSEE)
<http://isee.org.vn>
isee@isee.org.vn

“

Cuốn sách này được viết với rất nhiều sự yêu thương và trân trọng dành cho những người **LGBT** và những người đồng hành cùng người **LGBT**. Chúng mình hi vọng bạn sẽ đọc cuốn sách theo cách mà bạn muốn và tận hưởng việc khám phá chính bản thân bạn và những người mà bạn yêu thương, vì đó là hành trình tuyệt vời nhất.

- Lương Minh Ngọc
Viện iSEE

”

