
THE TEACHERS’
REPORT

Homophobic
bullying
in Britain’s
schools

www.stonewall.org.uk/educationforall

THE TEACHERS’ REPORT

Homophobic bullying
in Britain’s schools

by April Guasp

In July last year, 18-year old Michael
Causer from Liverpool was kicked to death
by a young man shouting homophobic
abuse. That young man had not been
educated in the 1970s, or the 1980s,
or the 1990s. He had attended a British

secondary school during the last five years.
Stonewall’s research, The School Report, a 2007 survey of

more than 1100 secondary school pupils growing up gay,
revealed that two thirds are victims of homophobic bullying in
schools. Our latest groundbreaking study, the largest such
survey of secondary and primary school teachers ever
conducted, reveals an even more disturbing picture.
The effects of homophobic bullying reach far beyond the
150,000 young gay people we already knew to be affected.

This YouGov polling demonstrates that nine in ten
secondary school teachers and more than two in five primary
school teachers have witnessed children being subjected to
homophobic bullying in their schools. And it’s not only gay
young people who are affected. Teachers reveal that boys who
are academic, girls who play sports, young people with gay
parents, friends or family members, and young people merely
perceived to be gay are all victims of homophobic bullying.

Teachers say the vast majority of homophobic incidents
go unreported by pupils and that they themselves are not
confident in providing support to gay pupils or providing
information, support and advice on lesbian and gay issues.
Just as alarming for a problem that appears to be almost
endemic in schools, nine in ten teachers say they have
never received training on how to prevent and respond to
homophobic bullying.

Homophobic bullying in Britain’s schools damages the life
chances of young lesbian and gay people forever. While it
continues to go unaddressed in so many schools it also
validates the prejudice of others, such as the killer of
Michael Causer, against gay people too.

Stonewall has a vision of a Britain where one day every
child will grow up free from hatred, or prejudice, or fear.
Through our Education for All programme, we know that
pioneering local authorities, schools and teachers are
starting to make a real difference in protecting all young
people from homophobic bullying. However, this research
demonstrates how much remains to be done.

Ben Summerskill
Chief Executive

Introduction

Contents
Summary 3

Key findings 4

Homophobic bullying: the teachers’ perspective 5

Barriers to tackling homophobic bullying 10

When things go well: Secondary school experiences 17

When things go well: Primary school experiences 21

Recommendations 26

The study
YouGov surveyed a sample of 2043 teachers and non-teaching staff from primary and secondary schools across Great Britain.
The survey asked staff about their experiences of homophobic bullying of pupils in their schools and the inclusion of sexual
orientation issues in their classrooms. Eighty per cent of the respondents were teachers. Half of the respondents work in primary
schools and half in secondary schools. Ninety per cent work in state schools and eight per cent work in independent or private
schools. Twenty three per cent of the respondents work in faith schools. Data have been weighted by school type and teaching /
non-teaching staff.

00

Nine in ten secondary school teachers and more than two in five
primary school teachers (44 per cent) say children and young people,
regardless of their sexual orientation, currently experience homophobic
bullying, name calling or harassment in their schools.

Secondary school teachers say that homophobic bullying is the second most
frequent form of bullying (happening ‘very often’ or ‘often’) after bullying
because of weight and three times more prevalent than bullying due to
religion or ethnicity.

In addition to direct bullying, 95 per cent of secondary school teachers and
three quarters of primary school teachers report hearing the phrases ‘you’re
so gay’ or ‘that’s so gay’ in their schools. Eight in ten secondary school
teachers and two in five primary school teachers report hearing other
insulting homophobic remarks such as ‘poof’, ‘dyke’, ‘queer’ and ‘faggot’.

Nine in ten teachers and non-teaching staff at secondary and primary
schools have never received any specific training on how to prevent and
respond to homophobic bullying.

More than a quarter of secondary school staff (28 per cent) would not feel
confident in supporting a pupil who decided to come out to them as lesbian,
gay or bisexual. Two in five would not feel confident in providing pupils with
information, advice and guidance on lesbian and gay issues.

Half of secondary school teachers who are aware of homophobic bullying in
their schools say the vast majority of incidents go unreported.

1Summary

Bullying: The teachers’ perspective

In secondary schools
• Ninety per cent of secondary school teachers say pupils

in their schools are bullied, harassed or called names for
being – or perceived to be – lesbian, gay or bisexual
and one in four say this happens ‘often’ or ‘very often’.

• Secondary school teachers say homophobic bullying is
the second most frequent form of bullying (happening ‘very
often’ or ‘often’) after bullying because of weight and three
times more prevalent than bullying due to religion or ethnicity.

• Ninety five per cent of secondary school teachers report
hearing ‘you’re so gay’ or ‘that’s so gay’ in their schools
with three in five hearing such comments ‘often’ or ‘very
often’.

• Eight in ten secondary school teachers report hearing
other homophobic remarks such as ‘poof’ or ‘dyke’.

• Seventy per cent of gay pupils experience verbal abuse
(The School Report, Stonewall 2007) though just over half
of secondary school teachers (55 per cent) report being
aware of it.

• While 29 per cent of gay pupils experience physical
bullying (The School Report), only eight per cent of
secondary school teachers report being aware that such
physical bullying takes place in their schools.

• Lesbian and gay pupils report receiving death threats,
having been sexually assaulted or threatened with a
weapon, however no secondary school teachers (or in the
case of being threatened with a weapon, only one per
cent) report being aware of any of these forms of
homophobic bullying.

• Half of secondary school teachers who are aware of
homophobic bullying in their schools say the vast majority
of incidents go unreported.

In primary schools
• More than two in five primary school teachers (44 per

cent) say children experience homophobic bullying in their
schools. A variety of reasons are given for this, most of
which are unrelated to sexual orientation.

• One in five primary school teachers say children
experience homophobic verbal abuse in their schools.

• Two in five primary school teachers hear children using
homophobic language such as ‘poof’ or ‘dyke’.

• Three quarters of primary school teachers hear children
use expressions such as ‘that’s so gay’ or ‘you’re so gay’.

Barriers to tackling homophobic bullying
• Two in three secondary school staff and more than two in

five primary school staff (44 per cent) who hear
homophobic language such as ‘you’re so gay’ or ‘that’s
so gay’ do not always respond. One in five secondary
school staff say they rarely or never respond.

• More than two in five secondary school teachers (43 per
cent) and three in ten primary school teachers have heard
homophobic language or negative remarks about gay
people from other school staff.

• Two thirds of secondary school teachers and three in four
primary school teachers believe homophobic language in
broadcast media affects the frequency of homophobic
language and homophobic bullying in schools.

• Nine in ten teachers and non-teaching staff at primary
and secondary schools have not received any specific
training on how to tackle homophobic bullying.

• More than two in five secondary school teachers (43 per
cent) and over half of primary school teachers (55 per
cent) say their schools do not have a policy that explicitly
addresses homophobic bullying.

• Only two in five secondary school teachers and less than
half of primary school teachers (46 per cent) say their
headteacher demonstrates a clear leadership role when it
comes to tackling homophobic bullying.

• Two in five secondary school teachers say they don’t
know of any lesbian, gay or bisexual pupils in their school.

• Over a third of secondary school teachers (36 per cent)
and almost two thirds of primary school teachers (63 per
cent) have not addressed issues of sexual orientation in
their classrooms.

• More than a quarter of secondary school staff (28 per cent)
say they would not feel confident in supporting a pupil who
decided to come out to them as lesbian, gay or bisexual.
Forty per cent would not feel confident in providing pupils
with information, advice and guidance on gay issues.

When things go well: Teachers’ experiences

• Nine in ten secondary and primary school teachers
believe that school staff have a duty to prevent and
respond to homophobic bullying.

• Nine in ten secondary and primary school teachers say
lesbian and gay issues should be addressed in schools or
in specific lessons.

• Three in four secondary school teachers and two thirds
of primary school teachers who have included sexual
orientation issues in their classrooms report a positive
reaction from their pupils.

• Ninety five per cent of secondary school teachers and
primary school teachers who have addressed these
issues say they would do so again.

4

2Key Findings

Ninety per cent of secondary school teachers say pupils in
their schools are bullied, harassed or called names for being
– or perceived to be – lesbian, gay or bisexual.

One in four say this happens ‘often’ or ‘very often’.
Secondary school teachers say that homophobic bullying
is the second most frequent form of bullying (happening
‘very often’ or ‘often’) after bullying because of weight and
three times more prevalent than bullying due to religion or
ethnicity.

‘It always seems to me that homophobia is 100 per
cent ingrained into the mentality and language of
most teenagers. It’s as fashionable as wearing the
right trainers. Most teenagers are shocked these days

by sexism and racism and are equally shocked when
they come up against pro-gay or lesbian views.’
Ewan, teacher, secondary school (London)

More than two in five primary school teachers (44 per cent)
say children experience homophobic bullying in their
schools. Primary school teachers explain that this occurs for
various reasons often unrelated to sexual orientation.

‘My experience in primary schools is that the bullying
of this type tends to be a boy thing – directed at boys
who are more “feminine” or just weaker or less
popular than others, not necessarily homosexual.’
Julia, teacher, primary school (London)

3Homophobic bullying:
The teachers’ perspective

Prevalence of homophobic bullying in schools

‘I think that the terms “you’re gay”
or “that’s gay” are very commonly
used to express dislike or scorn.
Usually when challenged about
these comments, pupils are either
embarrassed or defiant, expressing
their views that to be gay is “gross”.’
Kim, teacher, secondary school (Yorkshire & the Humber)

Stonewall’s 2007 research, The School Report, which
surveyed 1145 pupils across Great Britain who are lesbian,
gay and bisexual about their current experiences at secondary
school, revealed that two thirds of gay pupils experience
homophobic bullying. However, teachers explained that gay
pupils are not the only targets for homophobic bullying.

Of secondary school teachers who are aware of
homophobic bullying in their schools, three in four say
pupils who are perceived to be gay are bullied. Half say
boys who ‘act or behave like girls’ experience homophobic
bullying. Three in ten say pupils who are openly lesbian, gay
or bisexual are bullied. Three in ten say boys who are not
into sports and a quarter say boys who are academic
experience homophobic bullying in their schools. One in five
say girls who ‘act or behave like boys’ experience
homophobic bullying. One in ten say pupils whose parents
or carers are gay are bullied, and a similar proportion say
pupils who have gay friends or family are bullied.

‘The majority of the anti-gay remarks are directed at
students who are (probably) not gay but the remarks
are intended as insults to insinuate that they are gay.’
Anna, librarian, secondary school (West Midlands)

What homophobic bullying looks like

Over half of secondary school teachers (55 per cent) say
they are aware of homophobic verbal abuse in their

schools. More than two in five (44 per cent) say
homophobic bullying takes the form of malicious gossip.
One in four say bullied pupils are ignored and isolated.
One in five secondary school teachers say pupils who
experience homophobic bullying are subjected to
intimidating looks and a similar proportion say they are
subjected to cyberbullying.

‘Usually gay pupils sit together towards the front of
the class and abuse can be from a small group of
anti-gay pupils rather than between two individual
pupils.’ Nicole, teacher, secondary school (East of England)

‘One student was encouraged by outside agencies to
come out at the age of 15. Consequently he was
severely bullied and ended up leaving the school.’
Lawrence, teacher, secondary school (West Midlands)

‘In particular cyberbullying (online messengers etc)
are a huge problem related to anti-gay bullying.’
Amy, teacher, independent secondary school (North West)

Ninety five per cent of secondary school teachers report
hearing phrases such as ‘you’re so gay’ or ‘that’s so gay’ in
their schools with three in five hearing such comments
‘often’ or ‘very often’. Eight in ten hear other homophobic
remarks such as ‘poof’, ‘dyke’, ‘queer’ and ‘faggot’. Half of
secondary school teachers who hear homophobic language
say these remarks are made by some or most of the pupils.

0 20 40 60 80

Who experiences homophobic bullying?

Secondary teachers who say pupils are bullied

Pupils who are suspected of being lesbian, gay or bisexual

Boys for behaving / acting ‘like girls’

Pupils who are openly lesbian, gay or bisexual

Boys who are not into sports

Boys who are academic

Girls for behaving / acting ‘like boys’

Pupils whose parents / carers are gay

Pupils who have gay friends or family

74%

48%

31%

29%

23%

22%

11%

9%

10 30 50 70

Who experiences homophobic bullying?

SECONDARY SCHOOLS

70%

55%

42%

26%

29%

8%

12%

0%

10%

0%

‘Use of phrases like “that’s so gay” have become
commonplace.’ Megan, administrative support, secondary school

(East Midlands)

‘I think that the terms “you’re gay” or “that’s gay” are
very commonly used to express dislike or scorn.
Usually when challenged about these comments,
pupils are either embarrassed or defiant, expressing
their views that to be gay is “gross”.’ Kim, teacher,

secondary school (Yorkshire & the Humber)

‘Most of the comments I hear are of the “you’re gay”
type, from one pupil to another. When challenged, the
pupils say they mean the term to be generally
derogatory, but not specifically anti-homosexual. I think
most boys and many girls would find it impossible to
come out in school as the term is seen as derogatory.’
Sophie, teacher, secondary school (West Midlands)

What happens to pupils

Stonewall’s The School Report found that 65 per cent of
young lesbian, gay and bisexual pupils experience
homophobic bullying. The extent and nature of
homophobic bullying observed by teachers differs from
that reported by young gay pupils who have been bullied.
It appears that teachers fail to see a significant proportion
of what is happening to pupils.

Seventy per cent of gay pupils experience verbal abuse
(The School Report) though just over half of secondary
school teachers (55 per cent) report being aware of
verbal abuse.

While 29 per cent of gay pupils experience physical
bullying (The School Report), only eight per cent of
secondary school teachers say they are aware of such
physical bullying taking place in their schools.

Lesbian and gay pupils report receiving death threats,
having been sexually assaulted or having been threatened
with a weapon (The School Report), however no secondary
school teachers (or in the case of being threatened with a
weapon, only one per cent) report being aware of any of
these forms of homophobic bullying.

‘A few years ago a boy “came out” at school and as
far as I am aware received no negative anti-gay
bullying – if anything there were comments made by
boys who had a lack of understanding, but nothing
was meant maliciously against the boy, just a joke
made out of feeling uncomfortable or unsure.’ Erin,

teacher, secondary school (South East)

‘I work in a boys-only school. When there was a group
of boys who presented as being quite effeminate,
other boys teased them but they were accepted as a
whole. Some of these boys were gay, some were not.
I don’t believe any of them were bullied.’ Sam, teacher,

secondary school (London)

0 10% 20% 30% 40% 50% 60% 70% 80%

Experience of gay pupils vs perception of teachers

Verbal abuse

Ignoring & isolating

Physical abuse

Death threats

Sexual assault

TY
P

E
 O

F
B

U
LL

YI
N

G

Experience of lesbian
and gay pupils

Perception of teachers

‘Anti-gay bullying is a very minor issue. I have been
aware of only one or two occasions when derogatory
comments were addressed to a pupil with serious
intent to question or imply gay or bisexual orientation.
Most such name-calling is applied fairly randomly;
the target today is as likely to be the instigator
tomorrow.’ Alan, teacher, secondary school (West Midlands)

Over three quarters of secondary school teachers (78 per
cent) who say homophobic bullying occurs in their schools
claim they intervene every time they are aware of it. Two thirds
who hear homophobic remarks such as ‘faggot’ or ‘dyke’
claim they respond every time they hear them and just over a
third (37 per cent) who hear comments such as ‘you’re so
gay’ or ‘that’s so gay’ claim they respond in every instance.

However, lesbian and gay pupils claim half of school staff
never respond to homophobic language and that only seven
per cent of staff respond every time they hear homophobic
language (The School Report).

Of those who are aware of homophobic bullying in their
schools, three in five secondary school teachers either think
pupils who have experienced bullying are unlikely to report
the incident to a teacher or other member of staff, or do not
know how likely this is. Half believe the vast majority of
incidents are not reported.

Stonewall’s The School Report found that almost three in
five gay pupils (58 per cent) never tell anyone if they are
experiencing homophobic bullying.

‘I am not aware of much anti-gay bullying at my
school but that does not mean I’m not aware that it
may well be happening.’ Hannah, teacher, secondary school

(London)

‘I’m aware that a lot more may be going on than I know
– I feel we are a supportive school and that students
can come to me. Whether they do is a different matter.’
Judy, teacher, secondary school (South East)

How often do staff intervene when they hear homophobic language?

10%0 20% 30% 40% 50% 60% 70%

Intervention according to
secondary school teachers

Intervention according to
lesbian and gay secondary
school pupils

Always

Never

66%

7%

2%

47%

‘People seem to be very defin
“proper” boy or a “proper” girl
It takes very little deviation
for a person to be singled out
Afshan, teacher, primary school (East Midlands)

More than two in five primary school teachers (44 per cent)
say children experience homophobic bullying, name calling
or harassment in their schools.

Who experiences bullying

Three in five primary school teachers who are aware of
homophobic bullying in their schools say boys who ‘behave
or act like girls’ are bullied. Two in five say boys who are not
into sports are bullied. A quarter say pupils who are
perceived to be gay are bullied. One in five say boys who
are academic experience homophobic bullying. One in six
say girls who ‘behave or act like boys’ experience
homophobic bullying and one in ten say girls who are into
sports are bullied. One in ten say pupils whose parents or
carers are gay experience homophobic bullying.

‘People seem to be very definite in their ideas of what
a “proper” boy or a “proper” girl should do or be
interested in. It takes very little deviation from these
so called norms for a person to be singled out and
picked on.’ Afshan, teacher, primary school (East Midlands)

What homophobic bullying looks like

One in five primary school teachers say children experience
homophobic verbal abuse in their schools.

‘A six year old boy had often showed feminine
tendencies, preferring to dress-up in female clothes etc.
He would ask to carry my handbag. He always dressed-
up as a woman during playtime. He became withdrawn
and refused to play with others for fear of name calling
from others – this continued into the classroom. His
mother was asked into school and the issue was
discussed. The boy is very withdrawn, he is wary of
older boys. His behaviour has deteriorated as has his
school work.’ Abigail, teacher, faith primary school (Wales)

Three quarters of primary school teachers hear ‘that’s so
gay’ or ‘you’re so gay’ in school. Two in five primary school
teachers hear children making homophobic remarks such as
‘poof’, ‘dyke’, ‘queer’ and ‘faggot’.

‘I teach primary age children who use the terms
“poof”, “queer”, etc when name calling.’ Emily, teacher,

primary school, (East Midlands)

‘At primary level to call another child gay is currently
a term of abuse.’ Jill, teacher, primary school

(Yorkshire & the Humber)

ite in their ideas of what a
should do or be interested in.
from these so called norms
and picked on.’

PRIMARY SCHOOLS

10

4Barriers to tackling
homophobic bullying

‘It’s not homophobia’

There is substantial evidence to indicate that homophobic
bullying causes long-term damage to young people. More
than three in five secondary school teachers (63 per cent) say
that homophobic bullying has a negative impact on pupils’
school work. Seven in ten young gay people who experience
homophobic bullying say that it impacts their school work.

Two in three secondary school staff and more than two in
five primary school staff (44 per cent) who hear
homophobic language such as ‘you’re so gay’ or ‘that’s
so gay’ do not always respond. One in five secondary
school staff say they rarely or never respond.

Half of secondary school teachers who have not always
intervened in instances of homophobic language report this
was because they did not believe pupils were being
homophobic.

‘The expression “gay” in this context has little or
nothing to do with sexuality. It is interchangeable
with “crap” or “stupid”.’ John, teacher, secondary school

(West Midlands)

‘It is an expression used widely by pupils, not in the
anti-gay sense, instead when things are not right or
different.’ Polly, teacher, faith independent secondary school

(Scotland)

‘Describing something as gay is not homophobic
bullying, but it is suggestive of a negative attachment
to the word gay, and as such is similar in level of
offence to swearing. One has to pick one’s battles as
a teacher, and that means occasionally turning a
blind eye to inappropriate language in certain
contexts. There are no occasions that I would not
intervene in cases of anti-gay bullying.’ Bill, teacher,

independent secondary school (South West)

Almost half (46 per cent) of secondary school teachers who
have not always intervened claim that the homophobic
language they heard was ‘just harmless banter’. One in six
say homophobic language is ‘too common’ to intervene in
every instance.

‘I think occasions where I have heard the phrase
“she’s a lezzie” or something similar have been said

at some distance from me and did not lead me to
believe that anyone was being hurt or upset by what
was being said. It is a rare occurrence.’ Juliette, teacher,

faith independent secondary school (East of England)

‘The teenager was a bit “girly” and wanted to sit with
me at sports day instead of participating. One pupil
made a joke of it; I felt I didn’t want to create a big
issue out of it. At the time it seemed better to let it
pass; now I’m not so sure.’ Alexandra, teacher, secondary

school (Scotland)

‘The homophobic expression “that’s so gay” and
others of that type are so commonplace that there is
not enough time to challenge every utterance of it.’
Hope, teacher, secondary school (South West)

Over a third of primary school teachers (36 per cent) who
have not always intervened in instances of homophobic
language also report that this is because they did not believe
the pupils were being homophobic and a quarter felt that the
homophobic language they heard was ‘just harmless banter’.

‘Mostly it is not bullying but playground carry-on.
This type of banter has been in the playground for
years but most kids can shrug it off. Some terms like
“poof” and “faggot” are standard insults usually
between older boys... the younger children don’t know
what these terms mean.’ Molly, midday assistant, primary

school (Scotland)

‘Most young children experiment with language and
use it for effect or as exploration of what may and
may not be permitted. We come down hard on
malicious behaviour, but let good-natured banter
pass, so long as the recipient is not unhappy about it.’
Stephen, teacher, faith primary school (West Midlands)

‘Children use it as an insult but don’t know what it
means. In similar vein I have heard pupils use the
term “spaz” – I have even heard white Anglo-Saxon
children of six or seven years of age call each other
“Paki”!’ Sue, headteacher, primary school (South West)

‘With primary schools, I have found no actual anti-gay
bullying. The children call each other names or say

someone is gay usually just to upset them.’
Lisa, teacher, primary school (West Midlands)

‘If I dealt with all misbehaviour I would never get my
job done – tactical ignoring and moving a situation on
by distraction often neutralises it.’ Sian, teacher, primary

school (Wales)

Homophobic staff

More than two in five secondary school teachers (43 per
cent) and three in ten primary school teachers have heard
homophobic language or negative remarks about gay
people from other school staff. As The School Report
revealed, half of gay pupils have heard homophobic remarks
from teachers or other school staff and 30 per cent report
that adults have been responsible for incidents of
homophobic bullying in their schools.

‘As a Christian I believe that homosexuality is wrong.
I believe that this mollycoddling of so-called gays is
wrong. I have every confidence that as a teacher with
over 30 years experience and as a head of year, I
could discuss issues with girls who claim to be gay
but I would probably not be very sympathetic.’
Shannon, teacher, grammar school (East of England)

‘I teach PSHE (sex and relationships education),
so it’s a regular theme. Homosexuality is a deviant
behaviour, probably with a strong genetic component.
A significant number (ten per cent) of teenagers
experience a fleeting brush with homosexuality, but
then revert to normal sexual behaviour for the rest of
their lives. With less than one per cent of adults
being homosexual, there is no need to keep seeking
to promote this aberrant behaviour in schools or
anywhere else. Homosexuals are tolerated in society –
disliked, but accepted. If you want to be a sexual
deviant, fine, in the privacy of your own home and if

it’s between consenting adults. Just don’t do things in
public that offend and don’t involve children (i.e.
have them in the same home).’ Martin, teacher, faith

independent secondary school (West Midlands)

Anti-bullying policies

More than two in five secondary school teachers (43 per
cent) and over half of primary school teachers (55 per cent)
say their schools do not have a policy that explicitly
addresses homophobic bullying. A quarter of secondary
and primary school teachers do not know whether their
schools have such a policy. Lesbian and gay pupils report
that they are more likely to feel positive about school if their
school has explicitly stated that homophobic bullying is
against the rules. In schools that have said homophobic
bullying is wrong, gay young people are 60 per cent more
likely not to have been bullied (The School Report).

Of those who do have policies, only half of secondary and
primary school teachers say that these policies are
publicised and promoted to pupils. Only half of all
secondary and primary school staff (53 per cent) agree that
they have confidence in their school procedures and policies
with regard to tackling homophobic bullying.

Training

More than nine in ten teachers and non-teaching staff at
secondary and primary schools (94 per cent) have not
received any specific training on how to tackle
homophobic bullying.

‘Staff need to have more training in what is
acceptable in the way they deal with gay issues as
well as what they should not tolerate.’ Grace, teacher,

secondary school (East Midlands)

‘I think that phrases such as “you’re gay” and “that’s
gay” are now in common use among secondary school

0 10% 20% 30% 40% 50%

Does your school have policies that explicitly address anti-gay bullying?

Secondary and primary staff

Yes

No

Don’t know

31%

46%

24%

11

12

‘I teach PSHE (sex and relationships
education), so it’s a regular theme.
Homosexuality is a deviant behaviour…
If you want to be a sexual deviant, fine,
in the privacy of your own home and if
it’s between consenting adults. Just
don’t do things in public that offend.
Martin, teacher, faith independent secondary school (West Midlands)

‘As a Christian I believe that
homosexuality is wrong. I believe that
this mollycoddling of so-called gays is
wrong. I have every confidence that as
a teacher with over 30 years experience
and as a head of year, I could discuss
issues with girls who claim to be gay
but I would probably not be very
sympathetic.’ Shannon, teacher, grammar school (East of England)

aged pupils as a way of showing displeasure at
something. It is often not tackled by many teachers as
no training is offered on how to tackle it, and when it is
so prevalent, it is not always appropriate for a teacher to
stop their lesson to address the phrases being used.’
Leah, teacher, secondary school (Yorkshire & the Humber)

‘An issue that is getting more common and no training
is given!’ Anne, teacher, faith secondary school (West Midlands)

Leadership

Only two in five secondary school teachers and less than half
of primary school teachers (46 per cent) say their headteacher
demonstrates a clear leadership role when it comes to tackling
homophobic bullying. Only a quarter of secondary and primary
school teachers in England and Wales say their school
governors demonstrate a clear leadership role when it comes
to tackling homophobic bullying.

‘There needs to be much more work done before
homophobia is treated the same way as racism in
schools as in the wider community. This is especially
true of schools in which students come from cultures,
and therefore families, that are homophobic.
Teachers need more guidance and support but this
needs to come from the headteacher.’ Siobhan, teacher,

secondary school (Yorkshire & the Humber)

‘We need more back up from supervisory staff.’
Cheryl, administrative support, primary school (West Midlands)

‘It is difficult to address this particular situation when
the male headteacher is obviously anti-gay.’
Abigail, teacher, faith primary school (Wales)

‘Our headteacher and the governors are all bigots.
I feel 100 per cent sure the head would not care if
anyone suffered from gay bullying. He has made it

quite clear how he feels about gays and lesbians and
even women.’ Paul, teacher, secondary school (North East)

‘It is a subject which a lot of leadership teams dismiss
or think isn’t a problem in their schools. I think that
we need to act urgently to prevent these problems.’
Elizabeth, teacher, secondary school (North West)

‘I do not believe my headteacher to be supportive in
the slightest of our gay and lesbian students: he is,
in my opinion, as bigoted as the bullies.’ Daniel, teacher,

secondary school (North East)

Parents

Teachers expressed the importance of having parents
involved in efforts to tackle homophobic bullying.

‘It is a difficult area, more so than racist bullying.
Education has not changed attitudes in other spheres
and so there is a difficulty here as personal and
social education comes mainly from home but there
are many peer group pressures. Change will be slow
and parents must be involved as education in
isolation will not be successful.’ Rebecca, teacher, primary

school (Yorkshire & the Humber)

‘Schools can only be effective in any area with the
support of the wider community. Families and society
have the strongest effect on children’s attitudes to
life. Schools that try to convey ideas that are not
supported by families will not achieve anything other
than “lip service” from pupils.’ Charlotte, teacher, primary

school (Scotland)

Some teachers explained that parents can be a barrier to
tackling homophobic bullying.

‘I have had mothers withdrawing their kids from

13

0 20% 40% 60% 80% 100%

Have you received training on how to tackle homophobic bullying?

All secondary and primary staff

No

Yes

94%

6%

classes / outings / school trips because they believed
gay kids were included and they didn’t want their own
kids to be exposed unduly to that experience.’
Mary, independent secondary school (London)

‘Rural school perspective – a lot of narrow minded
bigotry passed on from parents to students. Parents
are always the biggest challenge!’
Tina, teacher, secondary school (South West)

However, half of secondary and primary school teachers feel
that they have the support of parents in tackling
homophobic bullying. One in five secondary school
teachers and one in four primary school teachers who
intervene in instances of homophobic language and bullying
say they do so because they are confident that they have
the support of parents in doing so.

Religion

Staff in secondary and primary faith schools are only half as
likely to say that homophobic bullying is a serious problem in
their schools compared to staff in non-faith schools. Two in
five staff in faith schools say that homophobic bullying never
occurs in their schools. However, gay pupils in faith schools

are more likely to experience homophobic bullying than their
peers in non-faith schools. Three quarters of young gay
people who attend faith schools have experienced
homophobic bullying (The School Report).

Some teachers did explain that the religious ethos of their
school or the beliefs of their pupils can be a barrier to
tackling homophobia or addressing lesbian and gay issues
in classrooms.

‘Children need to be taught to value gay relationships.
I worry that there may be homophobic staff because my
school is Catholic and this may have a negative impact
on the children.’ Amelia, teacher, faith primary school (North West)

‘We are a mainly Muslim school and many parents are
quite adamant that their child should not receive
teaching related to gay issues.’ Katherine, teacher, primary

school (Yorkshire & the Humber)

‘As I work in a Catholic school I feel the issue is ignored
or actually condemned and I don’t think this is right or
helpful.’ Ailsa, teacher, faith secondary school (London)

‘It can be difficult to address this because of sensitive
cultural issues – many students in our school are
against homosexuality “for religious reasons” and

‘I do not believe my
headteacher to be supportive
in the slightest of our gay
and lesbian students: he is,
in my opinion, as bigoted as
the bullies.’ Daniel, teacher, secondary school (North East)

therefore there is a good deal of hostility when we
attempt to address the use of “gay” as a pejorative
term.’ Gillian, teacher, secondary school (South East)

‘Teaching in a school with a predominantly Asian
and Somali intake it is very difficult to combat the
homophobia which many pupils feel to be an intrinsic
part of their religion.’ Wendy, teacher, secondary school (London)

Media

Two thirds of secondary school teachers and three in four
primary school teachers believe homophobic language in
broadcast media affects the frequency of homophobic
language and homophobic bullying in schools.

‘Children have misconceptions of meanings and
usage. This needs to be addressed, but what is viewed
in the media appears to be the main cause of this.’
Tom, teacher, faith independent primary school (South East)

‘Media exposure has a negative influence on children
especially some of the charts music.’ Niamh, teacher,

primary school (South West)

‘If anti-gay words or bullying has occurred it has
generally been found (through circle-time and pupil
interviews) that they do not understand what the
words mean but have heard them used as insults by
adults or on TV.’ Olivia, teacher, primary school (North West)

Including issues of sexual orientation
in the classroom

Over a third of secondary school teachers (36 per cent) and
almost two thirds of primary school teachers (63 per cent)
have not addressed issues of sexual orientation in their

lessons. Seven in ten lesbian and gay pupils have never
been taught about lesbian and gay people or seen lesbian
and gay issues addressed in class (The School Report).

‘The whole issue is too controversial with many
people believing and accepting different things.
It can’t be taught as it is a matter of opinion, belief
or religion as to whether or not lesbian, gay or
bisexual issues are natural (as nature intended) or
otherwise.’ Bridget, teacher, primary school (East Midlands)

‘I feel that homosexuality can be “learned” as well as
something to do with genetics and, in my opinion, I
feel that it is not healthy to be focussing on such
issues. Some easily-led, attention-seeking children
may decide to “try it out” (being gay) and this is
something I would not be supportive of for religious
reasons.’ Andy, teacher, primary school (Scotland)

Two in five secondary school teachers and a third of
primary school teachers who have not addressed gay issues
say this is because it is ‘not relevant’ in their lessons. This is
in spite of the fact that more than a third of teachers (35 per
cent) know pupils with gay parents or family members.

‘The children I teach haven’t even reached puberty
yet. Let alone started to consider their sexuality
beyond basic sex education. I don’t believe in
creating an issue where one doesn’t exist.’
Gwen, teacher, primary school (Wales)

‘Ours is a small rural primary school. Issues of sexual
preference are never a subject for discussion for the
children. Issues of anti-gay bullying are not relevant
to our children. When children use the remark “he’s
so gay” they have no idea what it means.’
Patrick, teacher, faith primary school (South East)

One in five secondary school teachers and more than

0 10% 20% 30% 40% 50% 60% 70% 80%

Does anti-gay language in broadcast media affect the frequency
of homophobic language and bullying in schools?

Secondary and primary staff

Significant / slight effect

No effect

Don’t know

71%

16%

13%

15

00

a quarter of primary school teachers (29 per cent) say they
would not feel confident in addressing gay issues in the
classroom. One in six secondary school teachers and one
in four primary school teachers would not feel confident in
responding if a pupil were to ask questions regarding gay
issues in the classroom.

Almost six years after the repeal of the controversial Section
28 of the Local Government Act 1988 which outlawed the so-
called ‘promotion’ of homosexuality by local authorities (and
nine years after the repeal of the Scottish equivalent Clause
2A), teachers reveal a lingering misperception about the
legislation. Although it never applied directly to schools,
teachers still remain unsure as to whether they are allowed to
address gay issues in the classroom.

‘I would want to be following a clear and specific
school policy regarding these issues before I
addressed them in the classroom to ensure I would
not be left open to criticism from school senior
management, governors or parents.’ Nat, teacher, faith

primary school (East of England)

‘Not sure of the law – I know I am not allowed to
promote homosexuality and am not sure what this
involves.’ Zoe, teacher, independent primary school (London)

‘It should be dealt with by a specially trained person
rather than a class teacher.’ Beya, teacher, primary school

(London)

Supporting gay pupils

More than a quarter of secondary school staff (28 per cent)
say they would not feel confident in supporting a pupil who
decided to come out to them as lesbian, gay or bisexual
and forty per cent would not feel confident in providing
information, advice and guidance on gay issues.

‘I am not sure of the legal position of any advice
given.’ Andrew, teacher, secondary school (London)

‘We need more information. These kids need to be
able to contact support services outside of school as
school is only a small part of their daily lives.’
Morgan, teacher, secondary school (South East)

Although the Government estimates that six per cent of the
wider population are gay, two in five secondary school
teachers say they don’t know any lesbian, gay or bisexual
pupils in their school.

‘I would want to be following a
clear and specific school policy
regarding these issues before I
addressed them in the classroom
to ensure I would not be left
open to criticism from school
senior management, governors
or parents.’ Nat, teacher, faith primary school (East of England)

17

5When things go well:
Secondary school experiences

More than nine in ten secondary school teachers (93 per
cent) believe that school staff have a duty to prevent and
respond to homophobic bullying.

Challenging homophobic language

Almost two thirds of secondary school teachers (64 per
cent) who have intervened in instances of homophobic
language do so because they feel it is important to
challenge all use of homophobic language.

‘I feel very strongly that it should be challenged and
that sometimes students genuinely don’t realise it is
offensive until you have spoken to them and made
them think about it.’ Grace, teacher, secondary school (East

Midlands)

‘If a teacher doesn’t intervene when pupils use anti-
gay language, it could go further the next time (more
specific anti-gay bullying, for example).’
Jessica, teacher, independent secondary school (Scotland)

Teachers explained how they intervene when pupils make
homophobic remarks, even if they feel the intent is not
deliberately homophobic, to help pupils to understand the
implications of what they are saying.

‘A student used the word gay in a negative way, and
we got into a conversation about inappropriate use of
language, and how using it like that was offensive to
people who were gay. I compared it to racism, and he
understood exactly what I was getting at.’
Hailey, teacher, secondary school (West Midlands)

‘The word faggot was used. So I asked if they would
call someone a “Paki” or “black git” to try and get
them to see that it is the same.’ Terry, teacher, secondary

school (North West)

‘I intervened when a student called the work we were
doing “gay”. I pointed out that gay was not a term of
abuse.’ Emma, teacher, secondary school (South East)

‘I’m very directly challenging of uses of anti-gay
language in my classroom. Whenever a pupil calls

another pupil gay, I congratulate them for being
supportive of their friend’s lifestyle choices. When
they demur, I ask them what they did mean by the
phrase; they usually look suitably embarrassed,
knowing at some level that they oughtn’t to use such
language. They will typically then say something like
“I meant he was an idiot”. I will then ask them if they
believe that homosexuals are idiots. They, of course,
will say no, so then I conclude with the admonition
that they ought not to use the two words
interchangeably as it only makes them look ignorant.’
Lauren, teacher, faith secondary school (South East)

‘I work with deaf students, some of whom were using
the “gay sign” as general winding-up of peers. It was
clear they were unaware of exactly what they were
signing. I explained why it was offensive, and why it
was against our policies.’ Joe, teacher, secondary school

(North West)

Teachers also explained how they intervene to tackle
comments and bullying when the intent is deliberately
homophobic.

‘If pupils express misunderstanding about what it
means to be gay, or show an anti-gay attitude, I
confront the issue directly with the whole class so
that it removes any mystery or secrecy.’
Ailsa, teacher, faith secondary school (London)

‘In a PSHE lesson where a pupil expressed his
distaste towards the gay community, I said that he's
entitled to his own opinion but suggested that he
needed to widen his perspective, and compared this
with other narrow-minded views within society, with
examples of racism and sexism.’
Holly, teacher, secondary school (London)

‘We stopped a mathematics lesson for a full class
discussion / lecture on the issue of both the name
calling and what the issues were with actually being
lesbian, gay or bisexual.’
Neil, teacher, secondary school (Scotland)

‘In a small group sex education lesson a pupil asked
if gay people had sex. I replied that they did. The

18

pupil responded with “urggh, that's gross”. I
explained that it was no more gross than a
heterosexual couple having sex and that as long as it
was consensual, both types of sexual relationships
were about showing love for another person and were
therefore perfectly natural and not gross.’ Leah, teacher,

secondary school (Yorkshire & the Humber)

‘We spoke about how homophobia was the same as
racial abuse and is prejudice.’
Sam, teacher, secondary school (London)

‘I talked to the kids when they called one of the boys
gay because he was a dancer. They realised how
talented he was and began to look up to him.’
Alison, teacher, secondary school (West Midlands)

Lesbian and gay issues in the classroom

More than nine in ten secondary school teachers (93 per
cent) say lesbian and gay issues should be addressed in
schools or in specific lessons even though only three in five
secondary school teachers say they have addressed gay
issues in their classrooms.

‘It is time for a major initiative to tackle issues,
including homophobia, in schools as part of the
national curriculum rather than as a whim of each
headteacher.’ Yasmin, teacher, secondary school (Yorkshire & the

Humber)

Three in five secondary school teachers who have
addressed gay issues in class did so because they feel it is
‘important’ to include these issues. A quarter say they did
so because they are confident about how to integrate this
within their lessons. Teachers explained the ways in which
they include gay issues in their classrooms.

‘During relationship lessons with a Year 10 tutor
group we discussed all types of relationships
including same-sex civil partnerships.’
Robert, teacher, secondary school (East Midlands)

‘I teach English so this does come up. I am careful
(when I remember) not to make assumptions about
relationships with the students. I discussed
Shakespeare's sonnets which are possibly addressed
to a young man and the idea of gay relationships in
the Renaissance period.’ Heather, teacher, independent

secondary school (London)

‘I teach Film Studies and constantly foreground
issues of gender representation; perhaps because the
question interests me and I like to challenge the
possible prejudices of my students. I deliberately
select films that address sexuality, so I teach My
Summer of Love, Show Me Love, Together, Mysterious
Skin, Victim, Sunday Bloody Sunday... I think the
most recent example would be a screening and
discussion / analysis of Mysterious Skin, but it is a
regular feature of my classes and courses.’
Stan, teacher, secondary school (East Midlands)

‘In Geography, we discuss issues surrounding
discrimination against different groups within society.
I use gay / lesbian issues as one of these groups.’
Darren, teacher, independent secondary school (South East)

‘I teach Drama and a group were thinking of exploring
the idea of a gay relationship as a piece of drama.
We discussed how the individuals would feel as young
people discovering their sexuality, how they would
feel about the response from others and how they
think others would respond. The pupils explored this
in a very mature way. They decided to go with a
different issue but I feel they took a deeper
understanding of this with them.’
Daisy, teacher, secondary school (South East)

‘I teach English – In teaching texts such as Two Weeks
with the Queen and The Colour Purple issues of
sexuality frequently arise. I am confident in discussing
these issues and have also discussed them in PSE
lessons.’ Kirsten, teacher, secondary school (Scotland)

‘I have done lessons on equal rights and human
rights and always include gay people in my list of
those protected by anti-discrimination laws and I
always make the case that racism and homophobia
are just as bad as each other.’ Hannah, teacher,

secondary school (London)

Three in five secondary school teachers who have
addressed gay issues in their classrooms did so because
pupils brought the issue up themselves. Teachers explained
how they responded.

‘A student openly stated that her mother was bisexual
along with her mother’s sister. This became a
discussion within the group as to what this meant
and the student spoke about what this meant to her.
I managed the discussion although I didn't need to
do much as everyone involved was very sensible in
their responses.’ Claire, teacher, secondary school

(West Midlands)

00

‘The word faggot was used.
So I asked if they would call
someone a “Paki” or “black
git” to try and get them to see
that it is the same.’
Terry, teacher, secondary school (North West)

‘I work with deaf students, some
of whom were using the “gay
sign” as general winding-up of
peers. It was clear they were
unaware of exactly what they were
signing. I explained why it was
offensive, and why it was against
our policies.”Joe, teacher, secondary school (North West)

20

‘I was asked whether I knew any gay people and what
are they like? I answered honestly telling them about
my friends who are gay. They were interested in what
I had to say and this led to further discussions on
how you should treat people. The students were very
respectful.’ Maya, teacher, secondary school (Yorkshire & the

Humber)

‘Talking about Bram Stoker yesterday a thirteen year
old girl pupil said “there was something wrong with
his sexuality”. I said, “No, there was something
different about his sexuality”, followed by a little
reinforcement along the lines of ... it’s not wrong, bad
etc – just different.’ Katie, teacher, secondary school (South

West)

‘Student asked a question over whether an historical
political figure was gay and this turned into
discussion on what are essential qualities for
leadership and whether sexuality is relevant.’
Eleanor, teacher, independent secondary school (South East)

‘They asked me if I thought homosexuality was wrong.
I told them it was perfectly normal and that many of
my close friends are gay.’
Marie, teacher, secondary school (London)

Stonewall’s The School Report found that lesbian and gay
pupils who have been taught about gay issues are 13 per
cent less likely to experience homophobic bullying and
pupils who have been taught in a way that they find positive
about gay issues are nearly 60 per cent more likely to feel
happy at school.

Tackling religion and homophobia

Teachers in faith schools explained how they are able to
positively tackle gay issues. Teachers in non-faith schools
also shared how they address issues surrounding religion
and sexual orientation.

‘It's a tricky issue as I teach in a Catholic school.

I have to be careful not to openly disagree with the
church's teachings but I can emphasise the need for
mutual respect and that everyone is a valued member
of the community.’ Pamela, teacher, faith secondary school

(Yorkshire & the Humber)

‘My current school is a strongly Catholic school, with
a very positive attitude towards lesbian, gay and
bisexual students and their parents, and a strong
anti-bullying position on all issues, including
sexuality. Pupils are generally sensitive and
supportive of one another and several are happy to be
openly gay when they move further up the school.’
Lydia, teacher, faith secondary school (Yorkshire & the Humber)

‘Teaching Religious Education means addressing all
kinds of social and moral issues. It is important that
students learn to treat others with respect regardless
of whether they agree or disagree with their views.
I expect my students to be able to discuss sexuality
honestly and to listen to what others have to say
about personal and religious beliefs. I especially
want students to learn empathy – to understand
what it feels like to be on the receiving end of abuse
of any kind.’ Lynn, teacher, faith independent secondary school

(West Midlands)

‘The matter came up; I discussed the issue in terms
of all human beings having differences and
similarities, that some people held religious beliefs
about homosexual acts, but that those beliefs also
included the concepts of compassion. I finished with
comments along the lines of homosexuality doesn't
mean that someone should not be treated with the
same respect anyone else should receive.’ Louis, teacher,

secondary school (London)

Only one in 25 secondary school teachers who have
addressed gay issues in their classrooms say they had a
negative reaction from students. Three in four report a
positive reaction from their pupils.

Ninety five per cent of secondary school teachers who
have addressed these issues say they would do so again.

00

Almost nine in ten primary school teachers (87 per cent)
believe that school staff have a duty to prevent and respond
to homophobic bullying.

Challenging homophobic language

‘Some young children use the terminology “you’re so
gay” or “it’s so gay” without any understanding of
what it means. They have just heard the words used
by older siblings and think it is cool... a bit like
swearing.’ Jane, headteacher, primary school (West Midlands)

Many primary school teachers suggest that children do not
understand the meaning behind their homophobic remarks,
however three in five primary school teachers who have
intervened in instances of homophobic language say they

do so because they believe it is important to challenge all
use of homophobic language, regardless of whether the
children understand the meaning behind their remarks.

‘It is offensive; the children often do not understand
what they are saying and as with racism I don’t think
it should be tolerated in schools. They use such
language when they want to “get” at (bully) someone
because they know it is considered unpleasant.’
Lily, teacher, faith primary school (South East)

Some primary school teachers explained how they tackled
casual use of the word gay as a derogatory term across all
age groups.

‘As we are a lower school with children up to age
nine, I feel that this is an ideal opportunity to explain

6When things go well:
Primary school experiences

‘I teach eight and nine year
olds. I explained in general
terms why the language
used was upsetting for the
child concerned whose
mother is a lesbian.’
David, teacher, primary school (Yorkshire & the Humber)

00

to any child who makes these comments that they are
unacceptable. How I would do this would depend on
the child and their level of understanding.’
Saheema, teacher, primary school (East of England)

‘A child described his sister as “so gay” and didn’t
want to write about her. I knew he wasn’t being
homophobic so addressed it in a light-hearted way
and said that there was nothing wrong with her being
gay if she was, and perhaps he would like to write
about her girlfriend too. This led him to question his
use of the word “gay” in a bad way, and how perhaps
he should choose a more suitable adjective in future.’
Victoria, teacher, primary school (West Midlands)

‘It was in response to a child calling another boy
“gay”. This happens on a near daily basis, usually
when they think I cannot hear. We have discussed it
before as a class. On this occasion the remark was
made in a “light-hearted” way and so I felt it was
important to address why the comment was
inappropriate. We discussed why it was wrong to use
the word “gay” even as a jokey insult and one pupil
compared it to racism. We then thought of alternative
adjectives.’ Cerys, teacher, primary school (Wales)

‘A child regularly referred to various things as being
“gay”. He also called another child gay. I spoke to
him about the issue and then raised the subject with
the rest of the class. We discussed what they felt the
word meant and then the feelings related to name
calling and how someone who was gay would feel to
have that used as a derogatory term against others.’
Rose, teacher, primary school (Scotland)

‘A pupil called another pupil “gay” as a general
insult. This was immediately pointed out as being
inappropriate behaviour – just name-calling is bad
enough! When asked if they knew what “gay” meant,
that pupil just said “stupid”. Another pupil pointed
out that it meant being in love with someone of the
same-sex, and also pointed out she had a family
member who was gay and that she was pleased about
that. That was the end of the discussion.’ Eve, teacher,

primary school (East of England)

‘One boy referred to another boy as “gay” and he was
challenged immediately in front of the whole class.
His response was to say it meant he was happy but
when the incident was repeated he was challenged
again, made to write a letter of apology and made

‘They need to be shown
and taught about it, just
like we do other countries,
religions etc. Hiding won’t
make it go away.’
Niamh, teacher, primary school (South West)

23

aware that his behaviour was unacceptable to the
whole class.’ Tracey, teacher, primary school (North West)

‘I talked openly and honestly with the children about
what “being gay” actually meant and discussed why it
was not very nice or relevant to use the word gay as
an insult.’ Nikky, teacher, primary school (North West)

Some primary school teachers also explained how they
tackled more serious incidents of homophobic remarks and
bullying.

‘I spoke individually to the child involved and pointed
out that insulting someone because of their sexuality
is similar to insulting someone because of the colour
of their skin.’ Kay, teacher, primary school (Yorkshire & the

Humber)

‘When one boy called another boy “gay” I asked if he
knew what that meant. He did, to a degree, but was
quite explicit in terms of he knew which bits were put
where, between two men! I just explained that this
kind of verbal abuse would not be tolerated in society,
when he grew up. I said that it certainly would not be
tolerated in my classroom and he should know that!
He knew he had done wrong and apologised to the
other child. I told him that I’d be speaking about this
incident to his foster carer after school. I did and she
supported me fully. They sat him down at home for a
long talk.’ Jody, teacher, primary school (South East)

‘When a child said another child was “gay” I
explained that one in ten people were gay, meaning
that three children in the class would grow up gay. I
also explained that there was nothing wrong with
being gay – that it is a natural fact of life.’ Caitlen,

teacher, faith primary school (South East)

‘I approached it from a “what would you do?” game –
the children read different situations and had to
decide and discuss what they would do. One was
addressing what had been happening (one boy who
acts quite “gay” had been ostracised a little and
children had started making comments about his
behaviour). The children discussed the situation and
tried to put themselves in the person’s shoes. The
comments stopped immediately and have never
started again.’ Mia, teacher, faith primary school (London)

‘Sometimes in role-play boys will wear a dress and
get called “gay” by other boys or sometimes a boy will
show affection to another boy. I always explain that
most people like to receive affection and as long as
both people feel the same then it is perfectly ok,

whoever it is. Regarding the dress wearing, I positively
encourage children to try all the clothes available.
If boys are rude to each other I point out that there is
no difference between a boy choosing to wear a dress
and a girl wearing trousers.’
Janet, teacher, primary school (North West)

‘I teach eight and nine year olds. I explained in
general terms why the language used was upsetting
for the child concerned whose mother is a lesbian.’
David, teacher, primary school (Yorkshire & the Humber)

Lesbian and gay issues in the classroom

Only a quarter of primary school teachers have addressed
issues relating to sexual orientation in their classrooms
however, nine in ten primary school teachers think lesbian
and gay issues should be addressed in schools or in
specific lessons.

‘I feel that the younger it is addressed (from age five
upwards), the more receptive the children are to
believing that other ways of life are acceptable. You
don’t have to shove it in their faces, just teach them
that some people have other ways of life and it is just
as normal as the ways of life they are familiar with.’
Alice, teacher, primary school (London)

‘They need to be shown and taught about it, just like we
do other countries, religions etc. Hiding won’t make it
go away.’ Niamh, teacher, primary school (South West)

‘Pupils with parents or carers in same-sex
relationships are often embarrassed to talk about it as
they fear they will be bullied or negative comments
will be made about their families. If this issue was
discussed more openly in school then it would perhaps
reduce issues such as this, as other children would
hopefully see it not as something freaky or bad.’
Victoria, teacher, primary school (West Midlands)

‘I do think that it is important for children to have the
opportunity to discuss same-sex relationships etc. at
primary level. We briefly touch on it when we do sex-
education, but I doubt that many teachers go into it
in much detail. I also think that it should be pointed
out whenever relationships are talked about, so that
children see same-sex relationships as just another
type of relationship, rather than as something
“different”.’ Sarah, teacher, primary school (London)

Two thirds of primary school teachers who have addressed
these issues in the classroom did so because the children

24

brought it up. Primary school teachers across all age groups
explained how they responded to this.

‘A child asked what lesbianism was, thinking it was a
religion – like Sikhism. I explained that it was when a
woman loved another woman and that this was natural.’
Faye, teacher, primary school (London)

‘Bearing in mind these children are six, one child was
talking about his mum’s new girlfriend and another
child attempted to correct him (saying “you mean
boyfriend”). We had a very brief discussion about how
families could consist of different makeups – e.g.
mum / dad, mum / partner of either sex, grandparents
etc. This was appropriate for the children’s level of
understanding and satisfied the child’s interest.’
Kiera, teacher, faith primary school (South East)

‘When asked about people being gay during a sex
education lesson in circle-time, I explained
homosexuality in terms of loving someone and
wanting to be with them – as in, some people find
they are attracted to and fall in love with people of
the opposite sex; some people are attracted to and
fall in love with people of the same-sex.’
Madeleine, teacher, primary school (North West)

‘I have had two different children whose parents are
lesbian and one of the children chose to talk about
his family background. I simply explained to the
children that in this society families can be different
in many ways and some children may have two mums
/ dads in the same way that some others have just a
mum / dad or live with mum / dad.’ Amina, teacher,

primary school (London)

‘I teach Reception children (four and five year olds),
so it only comes up when they talk about which of
their friends they are going to marry when they grow
up. Sometimes children say that boys can’t marry
boys, and girls can’t marry girls (this comes up when
a boy tells me he’ll marry one of his male friends, or
girl says she wants to marry one of her female
friends). I tell them that they can’t actually marry, but
they can have something called a Civil Partnership
which is just like being married.’ Lee, teacher, primary

school (South East)

Over half of primary school teachers (54 per cent) who
have addressed issues relating to sexual orientation in the

classroom say they did so because they believe it is
‘important’. One in six said they were confident about
how to integrate gay issues into their lessons. Primary
school teachers explained how they included these issues
in their classrooms.

‘A child in my class has same-sex parents. I talked
about it during circle-time with the class.’
Jaime, teacher, faith independent primary school (North East)

‘We now address such issues as a matter of course.
The use of picture books has been especially useful
with younger children.’ Valerie, teacher, primary school (North

East)

‘It was in response to a very good sex and
relationships video which included a female gay
couple. The children noted that this was a
relationship which did not include a male partner.
We discussed the value of an understanding
relationship of any kind of pairing.’ Sue, headteacher,

primary school (South West)

‘During circle-time with Year 6 we looked at language
which children used against each other.’
Dee, headteacher, faith primary school (South West)

‘It was covered as part of sex and relationships
education with Year 5. All forms of teenage / adult
relationships were discussed, both in terms of
physical and emotional relations.’
Amanda, teacher, independent primary school (London)

‘A child said that women and men had to be married
to make babies. I commented that women and men
don’t need to be married, and that ladies can live
with ladies and men with men and still have
children.’ Alisha, teacher, primary school (South East)

‘We talked about how all families are different and
some have two mums / dads.’ Pele, teacher, primary school

(London)

Only three per cent of primary school teachers report that
their pupils had a negative reaction to discussing these
issues. Two thirds say they had a positive reaction from
their pupils.

Ninety five per cent of primary school teachers who have
addressed these issues declare that they would do so again.

00

‘Bearing in mind these children
are six, one child was talking
about his mum’s new girlfriend
and another child attempted to
correct him (saying “you mean
boyfriend”). We had a very brief
discussion about how families
could consist of different makeups
– e.g. mum / dad, mum / partner
of either sex, grandparents etc.
This was appropriate for the
children’s level of understanding
and satisfied the child’s interest.’
Kiera, teacher, faith primary school (South East)

7Recommendations

1
Acknowledge
and identify
the problem

Ninety per cent of
secondary school
teachers and more
than two in five
primary school
teachers say pupils
experience
homophobic bullying,
name calling or
harassment in their
schools.

Secondary school
teachers say that
homophobic bullying
is the second most
frequent form of
bullying (happening
‘very often’ or ‘often’)
after bullying because
of weight and three
times more prevalent
than bullying to due to
religion or ethnicity.

Schools should
acknowledge that
homophobic
bullying occurs in
schools and take
appropriate steps
to prevent and
respond to it by
monitoring
homophobic
bullying incidents
and responding to
them when they
happen.

2
Develop policies
and tell young
people about them

More than two in five
secondary school
teachers and over half
of primary school
teachers say their
schools do not have a
policy that explicitly
addresses
homophobic bullying.

Of those who do
have policies, only half
of secondary and
primary school
teachers say that
these policies are
publicised and
promoted to pupils.

Schools’ anti-
bullying policies
should include
homophobic
bullying. Young
people should be
involved in the
development of
these policies,
which should be
displayed
prominently in
schools. All staff
and young people
should be informed
of these policies.

3
Promote a
positive social
environment

Two in three
secondary school staff
and more than two in
five primary school
staff (44 per cent) who
hear homophobic
language such as
‘you’re so gay’ or
‘that’s so gay’ do not
always respond. One
in five secondary
school staff say they
rarely or never
respond.

Even if a gay pupil
has not been bullied,
a culture of
homophobia has an
impact on their sense
of belonging at school.

Schools should
ensure staff
challenge all use of
homophobic
language to send a
clear message that
homophobic
language and
bullying are
unacceptable.

4
Address
staff training
needs

Nine in ten teachers
and non-teaching staff
at secondary and
primary schools have
never received any
specific training on
how to tackle
homophobic bullying.

Schools should
ensure that staff
receive training to
help them respond
to, and prevent,
homophobic
bullying and to
support lesbian, gay
and bisexual pupils.
Training should
include an
understanding of
homophobic
bullying and how it
affects young
people, as well as
practical ways to
respond to and
prevent
homophobic
bullying from
occurring.

5
Provide
information
and support

More than one in four
secondary school staff
would not feel
confident in
supporting a pupil
who decided to come
out to them as
lesbian, gay or
bisexual. Two in five
would not feel
confident in providing
pupils with
information, advice
and guidance on
lesbian and gay
issues.

Schools should
ensure that pupils
have access to
support and
information by, for
example, making
resources available
in school libraries
and ensuring
internet access to
safe websites.
Schools should also
ensure that young
people feel
comfortable and
confident to ask
school staff for
support and advice.

26

6
Integrate sexual
orientation into
the curriculum

Nine in ten secondary
and primary school
teachers say lesbian
and gay issues should
be addressed in
schools or in specific
lessons. However,
almost two thirds of
primary school
teachers (63 per cent)
and over a third of
secondary school
teachers have not
addressed these issues
in their classrooms.

Schools should
integrate sexual
orientation into the
curriculum in a positive
and constructive way
which enables all pupils
to understand and
respect difference and
diversity.

Primary schools
provide a range of
opportunities to
discuss
relationships and
different families,
including the SEAL
initiative in England
and Wales, and
Health & Wellbeing
in Scotland. Many
other secondary
school subjects are
appropriate for
discussing issues
relating to sexual
orientation.

7
Use
outside
experience

More than three in five
secondary school
teachers (63 per cent)
say there is a negative
impact on the school
work of pupils who
experience
homophobic bullying.

Schools should
work with external
bodies such as
Stonewall’s
Education
Champions
Programme, gay
charities, local
youth workers or
local authorities
who can help
schools tackle
homophobic
bullying and offer
support to
individuals.

8
Encourage
role models

Of those aware of
homophobic bullying
in their schools, three
in five secondary
school teachers either
think pupils who have
experienced bullying
are unlikely to report
the incident to a
teacher or other
member of staff, or
don’t know how likely
this is. Half believe the
vast majority of
incidents go
unreported.

Positive role models
help reduce
bullying, provide
support and make
young people feel
more confident and
comfortable.
Schools should
ensure that gay
members of staff
feel comfortable
and supported to be
open about their
sexual orientation.
Teachers who are
gay are in a strong
position to fulfill this
role provided they
are supported by
their schools.

9
Don’t make
assumptions

Two in five secondary
school teachers say
they don’t know of
any lesbian, gay or
bisexual pupils in their
school.

Of secondary school
teachers aware of
homophobic bullying,
three in ten say boys
who don’t play sports
and one in five
teachers say girls who
act or behave ‘like
boys’ experience
homophobic bullying.

Not all pupils are or
will grow up to be
heterosexual and not
all pupils’ parents,
carers or family
members are
heterosexual. Not all
those who experience
homophobic bullying
will be gay.

Schools should
know, where
possible, the
backgrounds of
their students,
remembering that
everyone and every
family is different
and that many
young people will
have gay family
members and
friends.

10
Celebrate
achievements

Only half of all primary
and secondary school
staff (53 per cent)
agree that they have
confidence in their
school policies with
regards to tackling
homophobic bullying.

Of those who do
have policies, only half
of primary and
secondary school
teachers say that
these policies are
publicised and
promoted to pupils.

Acknowledge and
celebrate progress
so that parents,
governors, pupils
and staff
understand and are
aware of the
progress being
made in the
school’s efforts to
tackle homophobia.

27

THE TEACHERS’ REPORT

Methodology

All figures, unless otherwise stated, are from YouGov plc. YouGov surveyed a sample
of 2043 teachers and non-teaching staff from primary and secondary schools across
Great Britain. Fieldwork was undertaken in November 2008. The survey was
conducted using an online interview administered to members of the YouGov plc GB
panel of 185,000 individuals who had indicated that they worked in schools. Data have
been weighted by school type and teaching / non-teaching staff. The resulting data
was analysed and presented by Stonewall. Some figures are presented in summary
form rather than percentages and some figures have been rounded to the nearest
fraction. Full statistics for references in the report are available on request.

References
The School Report, Stonewall (2007) www.stonewall.org.uk/educationforall

Designed by Lucy Ward

Stonewall's Education Champions Programme provides bespoke support and
guidance to local authorities in tackling homophobia and homophobic bullying with
their local schools. Local authorities work with Stonewall and each other to establish
ways in which they can address homophobic bullying and promote a safe and
inclusive learning environment for all young people.

If you would like more information on Stonewall's Education Champions Programme
please visit www.stonewall.org.uk/educationchampions

00
www.stonewall.org.uk/educationforall

‘There needs to be much more work
done before homophobia is treated the

same way as racism in schools as in the
wider community. This is especially true
of schools in which students come from
cultures, and therefore families, that are

homophobic. Teachers need more
guidance and support but this needs to

come from the headteacher.’
Siobhan, teacher, secondary school (Yorkshire & the Humber)

‘The homophobic expression
“that’s so gay” and others of that

type are so commonplace that
there is not enough time to
challenge every utterance.’

Hope, teacher, secondary school (South West)

THE TEACHERS’ REPORT

