

HUMAN RIGHTS WATCH

"Just Let Us Be"

Discrimination Against LGBT Students in the Philippines

"Just Let Us Be"

Discrimination Against LGBT Students in the Philippines

Copyright © 2017 Human Rights Watch

All rights reserved.

Printed in the United States of America

ISBN: 978-1-6231-34860

Cover design by Rafael Jimenez

Human Rights Watch defends the rights of people worldwide. We scrupulously investigate abuses, expose the facts widely, and pressure those with power to respect rights and secure justice. Human Rights Watch is an independent, international organization that works as part of a vibrant movement to uphold human dignity and advance the cause of human rights for all.

Human Rights Watch is an international organization with staff in more than 40 countries, and offices in Amsterdam, Beirut, Berlin, Brussels, Chicago, Geneva, Goma, Johannesburg, London, Los Angeles, Moscow, Nairobi, New York, Paris, San Francisco, Sydney, Tokyo, Toronto, Tunis, Washington DC, and Zurich.

For more information, please visit our website: http://www.hrw.org

JUNE 2017

ISBN: 978-1-6231-34860

"Just Let Us Be"

Discrimination Against LGBT Students in the Philippines

Glossary	
Summary	1
Key Recommendations	5
To the Congress of the Philippines	5
To the Department of Education	5
To Local Officials	5
To School Administrators	5
Methodology	6
I. Background	8
Existing Protections for LGBT Youth and Their Limitations	11
Effects of Bullying and Discrimination	14
II. Bullying and Harassment	17
Physical Bullying	18
Sexual Assault and Harassment	19
Verbal Harassment	20
Cyberbullying	24
Intervention and Reporting	25
III. Creating a Hostile Environment	28
School Enforcement of Stereotyped Gender Norms	29
Hostility Toward Same-Sex Relationships	38
Pressure to Conform to Stereotypes	39
IV. Exclusion from Curricula and Resources	
School Curricula	44
Comprehensive Sexuality Education	47
Counseling and Support	51
Student Organizations	54
V. Philippines' Legal Obligations to Protect LGBT Students	56

Right to Education	57
Violence and Bullying	59
Right to Health	61
Freedom of Expression	62
Freedom from Discrimination	62
Recommendations	65
To the President of the Philippines	65
To the Congress of the Philippines	65
To the Department of Education	65
To Local Officials	66
To School Administrators	66
Acknowledgments	68

Glossary

Bading A slang term for "gay" in Tagalog, usually used pejoratively.

Bakla A Tagalog term for a person assigned male at birth whose

gender expression is feminine and who may identify as gay or

as a woman; it can be used pejoratively as a slur for an

effeminate individual.

Bayot A Cebuano term for a person assigned male at birth whose gender

expression is feminine and who may identify as gay or as a woman;

it can be used pejoratively as a slur for an effeminate individual.

Bisexual A sexual orientation in which a person is sexually or romantically

attracted to both men and women.

Cisgender The gender identity of people whose sex assigned at birth

conforms to their identified or lived gender.

Gay Synonym in many parts of the world for homosexual; primarily

used here to refer to the sexual orientation of a man whose primary sexual and romantic attraction is towards other men. In the Philippines, the term "gay" can also refer to a person who is assigned male at birth but expresses themselves in a feminine

manner or identifies as a woman.

Gender Identity A person's internal, deeply felt sense of being female or male,

neither, both, or something other than female and male. A

person's gender identity does not necessarily correspond to their

sex assigned at birth.

Gender-Fluid A descriptor for people whose gender fluctuates and may differ

over time.

Gender A descriptor for people who do not conform to stereotypical **Non-Conforming**

appearances, behaviors, or traits associated with their sex

assigned at birth.

Homosexual A sexual orientation in which a person's primary sexual and

romantic attractions are toward people of the same sex.

Lesbian A sexual orientation in which a woman is primarily sexually or

romantically attracted to other women.

LGBT An acronym to describe those who are lesbian, gay, bisexual,

and transgender.

Panromantic A sexual orientation in which one's romantic attraction is not

restricted by sex assigned at birth, gender, or gender identity.

Sexual A person's sense of attraction to, or sexual desire for, individuals

Orientation of the same sex, another sex, both, or neither.

Tibo A slang term for "lesbian" in Tagalog, usually used pejoratively.

Tomboy A term for a person assigned female at birth whose gender

expression is masculine and who may identify as lesbian or as a

man; it can be used pejoratively as a slur for a masculine

individual who was assigned female at birth.

Transgender The gender identity of people whose sex assigned at birth does

not conform to their identified or lived gender.

Summary

[Senator and boxing legend] Manny Pacquiao says we're not human. They should just let us be.

- Edgar T., an 18-year-old gay high school student in Manila, February 2017

Schools should be safe places for everyone. But in the Philippines, students who are lesbian, gay, bisexual, and transgender (LGBT) too often find that their schooling experience is marred by bullying, discrimination, lack of access to LGBT-related information, and in some cases, physical or sexual assault. These abuses can cause deep and lasting harm and curtail students' right to education, protected under Philippine and international law.

In recent years, lawmakers and school administrators in the Philippines have recognized that bullying of LGBT youth is a serious problem, and designed interventions to address it. In 2012, the Department of Education (DepEd), which oversees primary and secondary schools, enacted a Child Protection Policy designed to address bullying and discrimination in schools, including on the basis of sexual orientation and gender identity. The following year, Congress passed the Anti-Bullying Law of 2013, with implementing rules and regulations that enumerate sexual orientation and gender identity as prohibited grounds for bullying and harassment. The adoption of these policies sends a strong signal that bullying and discrimination are unacceptable and should not be tolerated in educational institutions.

But these policies, while strong on paper, have not been adequately enforced. In the absence of effective implementation and monitoring, many LGBT youth continue to experience bullying and harassment in school. The adverse treatment they experience from peers and teachers is compounded by discriminatory policies that stigmatize and disadvantage LGBT students and by the lack of information and resources about LGBT issues available in schools.

This report is based on interviews and group discussions conducted in 10 cities on the major Philippine islands of Luzon and the Visayas with 76 secondary school students or recent graduates who identified as LGBT or questioning, 22 students or recent graduates who did not identify as LGBT or questioning, and 46 parents, teachers, counselors, administrators, service providers, and experts on education. It examines three broad areas in which LGBT

students encounter problems—bullying and harassment, discrimination on the basis of sexual orientation and gender identity, and a lack of information and resources—and recommends steps that lawmakers, DepEd, and school administrators should take to uphold LGBT students' right to a safe and affirming educational environment.

The incidents described in this report illustrate the vital importance of expanding and enforcing protections for LGBT youth in schools. Despite prohibitions on bullying, for example, students across the Philippines described patterns of bullying and mistreatment that went unchecked by school staff. Carlos M., a 19-year-old gay student from Olongapo City, said: "When I was in high school, they'd push me, punch me. When I'd get out of school, they'd follow me [and] push me, call me 'gay,' 'faggot,' things like that." While verbal bullying appeared to be the most prevalent problem that LGBT students faced, physical bullying and sexualized harassment were also worryingly common—and while students were most often the culprits, teachers ignored or participated in bullying as well. The effects of this bullying were devastating to the youth who were targeted. Benjie A., a 20-year-old gay man in Manila who was bullied throughout his education, said, "I was depressed, I was bullied, I didn't know my sexuality, I felt unloved, and I felt alone all the time. And I had friends, but I still felt so lonely. I was listing ways to die."

The mistreatment that students faced in schools was exacerbated by discriminatory policies and practices that excluded them from fully participating in the school environment. Schools impose rigid gender norms on students in a variety of ways—for example, through gendered uniforms or dress codes, restrictions on hair length, gendered restrooms, classes and activities that differ for boys and girls, and close scrutiny of samesex friendships and relationships. For example, Marisol D., a 21-year-old transgender woman, said:

When I was in high school, there was a teacher who always went around and if you had long hair, she would call you up to the front of the class and cut your hair in front of the students. That happened to me many times. It made me feel terrible: I cried because I saw my classmates watching me getting my hair cut.

These policies are particularly difficult for transgender students, who are typically treated as their sex assigned at birth rather than their gender identity. But they can also be challenging for students who are gender non-conforming, and feel most comfortable expressing themselves or participating in activities that the school considers inappropriate for their sex.

Efforts to address discrimination against LGBT people have met with resistance, including by religious leaders. The Catholic Bishops' Conference of the Philippines (CBCP) has condemned violence and discrimination against LGBT people, but in practice, the Roman Catholic Church has resisted laws and policies that would protect LGBT rights. The CBCP has sought to weaken anti-discrimination legislation pending before Congress, for example, and has opposed implementation of comprehensive sexuality education in schools. Representatives of the Church warn that recognizing LGBT rights will open the door to same-sex marriage, and oppose legislation that might promote divorce, euthanasia, abortion, total population control, and homosexual marriage, which they group under the acronym "DEATH." In a country that is more than 80 percent Catholic, opposition from the Church influences how LGBT issues are addressed in families and schools, with many parents and teachers telling students that being LGBT is immoral or wrong.

One way that schools can address bullying and discrimination and ameliorate their effects is by providing educational resources to students, teachers, and staff to familiarize them with LGBT people and issues. Unfortunately, positive information and resources regarding sexual orientation and gender identity are exceedingly rare in secondary schools in the Philippines. When students do learn about LGBT people and issues in schools, the messages are typically negative, rejecting samesex relationships and transgender identities as immoral or unnatural. Juan N., a 22-year-old transgender man who had attended high school in Manila, said, "There would be a lecture where they'd somehow pass by the topic of homosexuality and show you, try to illustrate that in the Bible, in Christian theology, homosexuality is a sin, and if you want to be a good Christian you shouldn't engage in those activities." Virtually all the students interviewed by Human Rights Watch said the limited sexuality education they received did not include information that was

relevant to them as LGBT youth, and few reported having access to supportive guidance counselors or school personnel.

When students face these issues—whether in isolation or together—the school can become a difficult or hostile environment. In addition to physical and psychological injury, students described how bullying, discrimination, and exclusion caused them to lose concentration, skip class, or seek to transfer schools—all impairing their right to education. For the right to education to have meaning for all students—including LGBT students—teachers, administrators, and lawmakers need to work together with LGBT advocates to ensure that schools become safer and more inclusive places for LGBT children to learn.

Key Recommendations

To the Congress of the Philippines

• Enact an anti-discrimination bill that prohibits discrimination on the basis of sexual orientation and gender identity, including in education, employment, health care, and public accommodations.

To the Department of Education

- Create a system to gather and publish data about bullying on the basis of sexual
 orientation and gender identity in schools. Revise forms to more clearly
 differentiate and record incidents of gender-based bullying on the basis of sex,
 sexual orientation, and gender identity, and include these categories on all forms
 related to bullying, abuse, or violence against children.
- Revise the standard sexuality education curriculum to ensure it aligns with UNESCO's guidelines for comprehensive sexuality education, is medically and scientifically accurate, is inclusive of LGBT youth, and covers same-sex activity on equal footing with other sexual activity.
- Issue an order instructing schools to respect students' gender identity with regard to dress codes, access to facilities, and participation in curricular and extracurricular activities.

To Local Officials

 Enact local ordinances to prohibit discrimination on the basis of sexual orientation and gender identity, particularly in education, employment, healthcare, and public accommodations.

To School Administrators

 Adopt anti-bullying and anti-discrimination policies that are inclusive of sexual orientation and gender identity, inform students how they should report incidents of bullying, and specify consequences for bullying.

Methodology

Human Rights Watch conducted the research for this report between September 2016 and February 2017 in 10 cities on the major islands of Luzon and the Visayas in the Philippines. To identify interviewees, we conducted outreach through LGBT student groups, particularly at the university level. Human Rights Watch interviewed members of those groups as well as students who were known to those groups, whether or not they had experienced discrimination in school. We sought interviews with students of diverse sexual orientations and gender identities, but gay boys and transgender girls were disproportionately represented among the students identified by LGBT groups and the students who attended the group discussions.

Human Rights Watch conducted a total of 144 interviews, including with 73 secondary school students or recent graduates who affirmatively identified as LGBT or questioning, 25 students or recent graduates who did not affirmatively identify as LGBT or questioning, and 46 parents, teachers, counselors, administrators, service providers, and experts on education. Of the LGBT students, 33 identified as gay, 12 identified as transgender girls, 10 identified as bisexual girls, 6 identified as lesbians, 4 identified only as "LGBT," 3 identified as transgender boys, 2 identified as bisexual boys, 2 identified as questioning, and 1 identified as a panromantic girl.

Interviews were conducted in English or in Tagalog or Visayan with the assistance of a translator. No compensation was paid to interviewees. Whenever possible, interviews were conducted one-on-one in a private setting. Researchers also spoke with interviewees in pairs, trios, or small groups when students asked to meet together or when time and space constraints required meeting with members of student organizations simultaneously. Researchers obtained oral informed consent from interviewees after explaining the purpose of the interviews, how the material would be used, that interviewees did not need to answer any questions, and that they could stop the interview at any time. When students were interviewed in groups, those who were present but did not actively volunteer information were not counted in our final pool of interviewees.

Human Rights Watch sent a copy of the findings in this report by email, fax, and post to DepEd on May 15, 2017 to obtain their input on the issues students identified. Human

Rights Watch requested input from DepEd by June 2, 2017 to incorporate their views into this report, but did not receive a response.

In this report, pseudonyms are used for all interviewees who are students, teachers, or administrators in schools. Unless requested by interviewees, pseudonyms are not used for individuals and organizations who work in a public capacity on the issues discussed in this report.

I. Background

The Philippines has a long history of robust LGBT advocacy. In 1996, LGBT individuals and groups held a solidarity march to commemorate Pride in Manila, which many activists describe as the first known Pride March in Asia.¹ Lawmakers began introducing bills to advance the rights of LGBT people in the country in 1995, including variations of a comprehensive anti-discrimination bill that has been reintroduced periodically since 2000.²

In the absence of federal legislation, local government units across the Philippines have begun to enact their own anti-discrimination ordinances that prohibit discrimination on the basis of sexual orientation and gender identity. As of June 2017, 15 municipalities and 5 provinces had ordinances prohibiting some forms of discrimination on the basis of sexual orientation or gender identity.³ Attitudes toward LGBT people are relatively open and tolerant; a survey conducted in 2013 found that 73 percent of Filipinos believe "society should accept homosexuality," up from 64 percent who believed the same in 2002.⁴ President Rodrigo Duterte has generally been supportive of LGBT rights as well. During his time as mayor, Davao City passed an LGBT-inclusive anti-discrimination ordinance, and on the campaign trail, he vocally condemned bullying and discrimination against LGBT people.⁵

Nonetheless, many of the basic protections sought by activists remain elusive. A bill that would prohibit discrimination based on sexual orientation—and in later versions, gender

¹ Abe de Ramos, "Gay, Lesbian Pride March Set in Manila," UPI, June 17, 1996, http://www.upi.com/Archives/1996/06/17/Gay-lesbian-pride-march-set-in-Manila/1621834984000 (accessed May 6, 2017). In 1994, the Progressive Organization of Gays in the Philippines (ProGay Philippines) and Metropolitan Community Church (MCC) held a march during Pride Month to protest rising oil prices and the expanded value-added tax, which some consider to be the first Pride March in the Philippines. See John Andrew Evangelista, "Wag Mashokot!: History of Metro Manila Pride March," *Metro Manila Pride*, undated, http://metromanilapride.org/blog/history-of-metro-manila-pride-march (accessed May 6, 2017).

² Fritzie Rodriguez, "The Long Road to an LGBT Anti-Discrimination Law," *Rappler*, July 29, 2015, http://www.rappler.com/move-ph/issues/gender-issues/100632-ph-anti-discrimination-law-history (accessed May 5, 2017); "Pride and Prejudice," *Outrage Magazine*, iss. 1 (2016), p. 24.

³ Eric Julian Manalastas, "Anti-Discrimination Ordinances," http://pages.upd.edu.ph/ejmanalastas/policies-ordinances (accessed June 5, 2017); ASEAN SOGIE Caucus, *Joint Submission of the Civil Society Organizations (CSOs) on the Situation of Lesbian, Gay, Bisexual, Transgender, Intersex and Queer (LGBTIQ) Persons in the Philippines (3rd Cycle, 2017)*, 2017, p. 5; "Pride and Prejudice," *Outrage Magazine*, iss. 1 (2016), p. 27.

⁴ Pew Research Center, *The Global Divide on Homosexuality* (June 4, 2013), p. 23, http://www.pewglobal.org/files/2014/05/Pew-Global-Attitudes-Homosexuality-Report-REVISED-MAY-27-2014.pdf (accessed May 8, 2017).

⁵ Rosette Adel, "Duterte Declares Support for Gay Marriage, LGBT Rights," *Philippine Star*, July 13, 2015, http://www.philstar.com/headlines/2015/07/13/1476508/duterte-declares-support-gay-marriage-lgbt-rights (accessed May 19, 2017).

identity—in employment, education, health care, housing, and other sectors has been regularly introduced in Congress since 2000.6 The Anti-Discrimination Bill, or ADB, passed out of committee in the House of Representatives for the first time in 2015, but never received a second reading on the House floor and never passed out of committee in the Senate.7 In the current Congress, the ADB has passed out of committee in the Senate for the first time, but at time of writing, it has not yet passed out of committee in the House.8

The anti-discrimination ordinances that have passed in the absence of federal legislation remain largely symbolic, as Quezon City is the only local government unit to follow the passage of its ordinance with implementing rules and regulations that are required to make such an ordinance enforceable. Even if fully enforced, these municipal and provincial ordinances would collectively cover only 15 percent of the population of the Philippines.

In a pair of decisions, the Supreme Court limited the possibility of legal gender recognition, ruling that intersex people may legally change their gender under existing law but transgender people may not.¹¹ The Philippines does not recognize same-sex partnerships, and although Duterte signaled openness to marriage equality in early 2016 while campaigning for the presidency and his legislative allies promised to support same-sex marriage legislation, he appeared to reverse course and express opposition to

⁶ The latest versions of the bill were introduced in the House in June 2016 and the Senate in August 2016. See House Bill 267, Seventeenth Congress of the Philippines, First Regular Session, http://www.congress.gov.ph/legisdocs/basic_17/HB00267.pdf (accessed April 25, 2017); Senate Bill 935, Seventeenth Congress of the Philippines, First Regular Session, http://www.senate.gov.ph/lisdata/2449221076!.pdf (accessed April 25, 2017).

⁷ Camille Elemia, "After 17 Years, LGBT Anti-Discrimination Bill Up for Senate Debate," *Rappler*, December 21, 2016, http://www.rappler.com/nation/156139-lgbt-anti-discrimination-bill-senate-plenary (accessed May 5, 2017); "Pride and Prejudice," *Outrage Magazine*, iss. 1 (2016), p. 25.

⁸ Camille Elemia, "After 17 Years, LGBT Anti-Discrimination Bill Up for Senate Debate," *Rappler*, December 21, 2016, http://www.rappler.com/nation/156139-lgbt-anti-discrimination-bill-senate-plenary (accessed May 5, 2017).

^{9 &}quot;Pride and Prejudice," Outrage Magazine, iss. 1 (2016), pp. 28-29.

¹⁰ ASEAN SOGIE Caucus, Joint Submission of the Civil Society Organizations (CSOs) on the Situation of Lesbian, Gay, Bisexual, Transgender, Intersex and Queer (LGBTIQ) Persons in the Philippines (3rd Cycle, 2017), 2017, p.5

¹¹ Silverio v. Republic of the Philippines, 1st Division of the Philippine Supreme Court, G.R. No. 174689 (October 22, 2007), https://www.icj.org/wp-content/uploads/2012/07/Silverio-v.-Philippines-First-Division-of-the-Philippines-Supreme-Court.pdf (accessed April 25, 2017); Republic of the Philippines v. Cagandahan, 2nd Division of the Philippine Supreme Court, G.R. No. 166676 (September 12, 2008), https://www.icj.org/wp-content/uploads/2012/07/Republic-of-the-Philippines-v.-Jennifer-Cagandahan-Supreme-Court-of-the-Philippines-Second-Division.pdf (accessed April 25, 2017). The Supreme Court's decisions restrict the ability to alter a person's birth certificate, which governs the person's gender on passports and other legal identification. See Don Tagala, "Sex Change Woes: Transgender Fil-Am Seeks PH Citizenship as Female," ABS-CBN News, August 11, 2015, http://news.abs-cbn.com/global-filipino/08/11/15/sex-change-woes-transgender-fil-am-seeks-ph-citizenship-female (accessed April 24, 2017).

marriage equality in a speech in early 2017. Moreover, HIV transmission rates have soared in recent years among men who have sex with men (MSM) and transgender women, due to a combination of stigma, a lack of comprehensive sexuality education, barriers to obtaining condoms, and laws that prevent children under age 18 from purchasing condoms or accessing HIV testing without parental consent. ¹³

Many of the efforts to advance LGBT rights have met with resistance from the Catholic Church, which has been an influential political force on matters of sex and sexuality. While the CBCP rejects discrimination against LGBT people in principle, it has frequently opposed efforts to prohibit that discrimination in practice. In 2017, for example, the Church sought amendments to pending anti-discrimination legislation that would prohibit same-sex marriage and allow religious objectors to opt out of recognizing LGBT rights. It has also resisted efforts to promote sexuality education and safer sex in schools. The Church vocally opposes divorce, euthanasia, abortion, total population control, and homosexual marriage—which it groups under the acronym "DEATH"—and rejects recognition of LGBT rights with particular fervor when it is concerned those rights might eventually open the door to same-sex unions. Beyond its influence in law and policy, the Church has shaped attitudes toward homosexuality and transgender identities throughout the country; citing religious doctrine, teachers, counselors, and other authority figures often impress upon students that it is immoral or unnatural to be LGBT.

⁻

¹² Carlos H. Conde, "Philippines Should Adopt Same-Sex Marriage," March 20, 2017, https://www.hrw.org/news/2017/03/20/philippines-should-adopt-same-sex-marriage (accessed April 25, 2017); Felipe Villamor, "Duterte Opposes Gay Marriage in Philippines, Reversing Campaign Pledge," *New York Times*, March 20, 2017, https://www.nytimes.com/2017/03/20/world/asia/duterte-same-sex-marriage-philippines.html?_r=0 (accessed May 19, 2017).

¹³ Human Rights Watch, *Fueling the Philippines' HIV Epidemic: Government Barriers to Condom Use by Men Who Have Sex With Men*, December 8, 2016, https://www.hrw.org/report/2016/12/08/fueling-philippines-hiv-epidemic/government-barriers-condom-use-men-who-have-sex; World Health Organization Regional Office for the Western Pacific, "Policy Brief: Transgender Health and HIV in the Philippines" 2016, http://iris.wpro.who.int/bitstream/handle/10665.1/13435/9789290617815-eng.pdf?ua=1 (accessed April 24, 2017).

¹⁴ John Paul P. Corpuz & Angela Christa Coloma, "Anti-Discrimination Bill May Breach Religious Freedom, a CBCP Lawyer Says," *The Varsitarian*, February 28, 2017, http://varsitarian.net/special-reports/20170228/anti-discrimination-bill-may-breach-religious-freedom-a-cbcp-lawyer-says (accessed May 19, 2017).

¹⁵ Mark Saludes & Alvin Murcia, "Sex Education in Filipino Primary Schools Worries Bishops," *UCA News*, August 31, 2016, http://www.ucanews.com/news/sex-education-in-filipino-primary-schools-worries-bishops/76990 (accessed May 19, 2017).

¹⁶ Gin de Mesa Laranas, "Will the Philippines Finally Legalize Divorce?" *New York Times*, July 28, 2016, https://www.nytimes.com/2016/07/29/opinion/will-the-philippines-finally-legalize-divorce.html (accessed May 19, 2017); Teresa R. Tunay, "Death and the New Evangelization," *CBCP News*, http://www.cbcpnews.com/cbcpnews/?p=12023 (accessed May 19, 2017); Vivean Pallera, "17 Years of Debates on the Anti-Discrimination Bill," *The LaSallian*, April 4, 2017, https://thelasallian.com/2017/04/04/17-years-of-debates-on-the-anti-discrimination-bill (accessed May 19, 2017).

In spite of this opposition, activists' lengthy efforts to engage policymakers on LGBT issues have led to important protections for LGBT youth, as discussed below. But these protections have not been effectively implemented. They will need to be strengthened and expanded if they are to uphold the rights of LGBT youth in schools.

Existing Protections for LGBT Youth and Their Limitations

Child Protection Policy

In 2012, DepEd enacted a Child Protection Policy, which it describes as a "zero tolerance policy for any act of child abuse, exploitation, violence, discrimination, bullying and other forms of abuse." Among the acts prohibited by the policy are all forms of bullying and discrimination in schools, including on the basis of sexual orientation and gender identity. 18

The policy requires all public and private schools to establish a "child protection committee," which is to draft a school child protection policy to be reviewed every three years; develop programs to protect students and systems to identify, monitor, and refer cases of abuse; and coordinate with parents and government agencies.¹⁹ The Child Protection Policy also details a clear protocol for handling bullying incidents and dictates that investigation by school personnel and reporting by the school head or schools division superintendent should be swift.²⁰

As advocates have pointed out, however, monitoring and implementation of the Child Protection Policy is uneven. One analysis notes that "[u]nfortunately, no monitoring is done on its implementation and hence whether it is helping LGBT children in schools."²¹ A collective of LGBT organizations in early 2017 concluded "such mechanisms did not deter

¹⁷ Department of Education, "DepEd Child Protection Policy," DepEd Order No. 40, May 14, 2012, sec. 2, http://www.deped.gov.ph/orders/do-40-s-2012 (accessed April 24, 2017).

¹⁸ The policy defines "child" to include all persons below 18 years of age, as well as pupils or students who are 18 or older but are in school. Ibid., sec. 3(A). It defines "discrimination against children" to include "an act of exclusion, distinction, restriction or preference which is based on any ground such as ... sexual orientation and gender identity ... which has the purpose or effect of nullifying or impairing the recognition, enjoyment or exercise by all persons, on an equal footing, of all rights and freedoms." Ibid., sec. 3(J).

¹⁹ Ibid., sec. 10(B).

²⁰ Ibid., secs. 12, 16.

²¹ United States Agency for International Development (USAID) & United Nations Development Programme (UNDP), *Being LGBT in Asia: The Philippines Country Report* (2014), p. 30, http://www.ph.undp.org/content/dam/philippines/docs/Governance/Philippines%20Report_Final.pdf (accessed April 25, 2017).

the prevalence of violence [LGBT] children experience."²² In interviews with Human Rights Watch, advocates and school personnel noted that many child protection committees are not trained to recognize or deal with LGBT issues, and overlook policies and practices, discussed below, that overtly discriminate against LGBT youth.²³

The Anti-Bullying Law

In 2013, the Philippine Congress passed the Anti-Bullying Law of 2013, which instructs elementary and secondary schools to "adopt policies to address the existence of bullying in their respective institutions." At a minimum, these policies are supposed to prohibit bullying on or near school grounds, bullying and cyberbullying off school grounds that interferes with a student's schooling, and retaliation against those who report bullying. The policies should also identify how bullying will be punished, establish procedures for reporting and redressing bullying, enable students to report bullying anonymously, educate students, parents, and guardians about bullying and the school's policies to prevent and address it, and make a public record of statistics on bullying in the school. 55

The Anti-Bullying Law does not specify classes of students at heightened risk for bullying. The implementing rules and regulations for the law, however, explain that the term "bullying" includes "gender-based bullying," which "refers to any act that humiliates or excludes a person on the basis of perceived or actual sexual orientation and gender

²² ASEAN SOGIE Caucus, "Joint Submission of the Civil Society Organizations (CSOs) on the Situation of Lesbian, Gay, Bisexual, Transgender, Intersex and Queer (LGBTIQ) Persons in the Philippines (3rd Cycle, 2017)" 2017, p. 17. https://aseansogiecaucus.org/images/resources/upr-reports/Philippines/Philippines-UPR-JointReport-3rdCycle.pdf

²³ Human Rights Watch interview with Isabelle Ereneta, education specialist, ChildFund Manila, Manila, February 14, 2017; Human Rights Watch interview with Perci Cendana, commissioner, National Youth Commission, Quezon City, February 19, 2017; Human Rights Watch interview with Delia M. (pseudonym), Quezon City, February 20, 2017.

²⁴ Republic Act No. 10627, "An Act Requiring All Elementary and Secondary Schools to Adopt Policies to Prevent and Address the Acts of Bullying in their Institutions," *Official Gazette*, September 12, 2013, sec. 3, http://www.officialgazette.gov.ph/2013/09/12/republic-act-no-10627/ (accessed April 25, 2017). The act defines "bullying" to include "any severe or repeated use by one or more students of a written, verbal or electronic expression, or a physical act or gesture, or any combination thereof, directed at another student that has the effect of actually causing or placing the latter in reasonable fear of physical or emotional harm or damage to his property; creating a hostile environment at school for the other student; infringing on the rights of the other student at school; or materially and substantially disrupting the education process or the orderly operation of a school; such as, but not limited to, the following: (a) any unwanted physical contact between the bully and the victim like punching, pushing, shoving, kicking, slapping, tickling, headlocks, inflicting school pranks, teasing, fighting and the use of available objects as weapons; (b) any act that causes damage to a victim's psyche and/or emotional well-being; (c) any slanderous statement or accusation that causes the victim undue emotional distress like directing foul language or profanity at the target, name-calling, tormenting and commenting negatively on victim's look, clothes and body; and (d) cyber-bullying or any bullying done through the use of technology or any electronic means." Ibid., sec. 2.

²⁵ Ibid., sec. 3.

identity (SOGI)."²⁶ With the promulgation of these implementing rules and regulations, the Philippines became the first country in the region to specifically refer to bullying on the basis of sexual orientation and gender identity in its laws.²⁷

The Anti-Bullying Law does not shield against all types of bullying, however. It does not account for instances where teachers bully LGBT youth.²⁸ As described in this report, many students and administrators are unaware of school bullying policies. Further, many students told Human Rights Watch that they did not feel comfortable reporting bullying, or did not know how to report bullying or what the consequences would be for themselves or the perpetrator. The datasets that DepEd releases regarding reported incidents do not disaggregate bullying on the basis of SOGI, so there is no available data to identify when such bullying occurs or what steps might be effective in preventing it.²⁹

As with the Child Protection Policy, the implementation and monitoring of the Anti-Bullying Law has proven difficult. A United Nations Education, Scientific and Cultural Organization (UNESCO) report observed that only 38 percent of schools submitted child protection or anti-bullying policies in 2013, and the "low rate of submission has been attributed to a low level of awareness of requirements of the Act and weak monitoring of compliance."³⁰

Comprehensive Sexuality Education

LGBT rights activists in the Philippines have long called for comprehensive sexuality education in schools. In 2012, Congress passed the Responsible Parenthood and Reproductive Health Law, which provides that "[t]he State shall provide age- and

²⁶ Implementing Rules and Regulations of Republic Act No. 10627, "Implementing Rules and Regulations of Republic Act No. 10627, Otherwise Known as the Anti-Bullying Act of 2013," *Official Gazette*, September 12, 2013, sec. 3(b)(1), http://www.officialgazette.gov.ph/2013/09/12/republic-act-no-10627/ (accessed April 25, 2017).

²⁷ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 11, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

²⁸ United States Agency for International Development (USAID) & United Nations Development Programme (UNDP), *Being LGBT in Asia: The Philippines Country Report* (2014), p. 39, http://www.ph.undp.org/content/dam/philippines/docs/Governance/Philippines%20Report_Final.pdf (accessed April 25, 2017); Human Rights Watch interview with Mary Tangente, advocacy officer, GALANG, Quezon City, November 14, 2016.

²⁹ Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016.

³⁰ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 46, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

development-appropriate reproductive health education to adolescents which shall be taught by adequately trained teachers."³¹ The law and its implementing rules and regulations require public schools to use the DepEd curriculum and allow private schools to use the curriculum or submit their own curriculum for approval from DepEd, promoting a uniform baseline of information in both private and public schools.³² In response to lengthy delays, President Duterte issued an executive order in January 2017 requiring agencies to implement the law; in part, the order instructs DepEd to "implement a gender-sensitive and rights-based comprehensive sexuality education (CSE) in the school curriculum."³³

DepEd has previously incorporated some sexuality education materials into school curricula, but implementation is uneven. The sexuality education curriculum has not yet incorporated the recommendations developed by experts, teachers, parents, students, and other stakeholders, nor has it been accompanied to date by training to ensure that it is taught correctly and effectively.³⁴ At the time of writing, there were no sexuality education modules targeted at LGBT youth.³⁵

Effects of Bullying and Discrimination

As DepEd and the Congress recognized with their initial efforts to address bullying in schools, exclusion and marginalization can exact a damaging toll on the rights and well-being of LGBT youth. In addition to the documentation contained in this report, data collected by the Philippine government, academics, and civil society organizations illustrate how bullying and harassment, discrimination, and a lack of access to information and resources are adversely affecting LGBT youth across the Philippines.

³¹ Republic Act No. 10354, "An Act Providing for a National Policy on Responsible Parenthood and Reproductive Health," *Official Gazette*, December 21, 2012, sec. 14, http://www.officialgazette.gov.ph/2012/12/21/republic-act-no-10354/ (accessed April 25, 2017).

³² Ibid.; "Implementing Rules and Regulations of Republic Act No. 10354," *Official Gazette*, March 18, 2013, sec. 11.01, http://www.officialgazette.gov.ph/2013/03/18/implementing-rules-and-regulations-of-republic-act-no-10354/ (accessed April 25, 2017).

³³ Executive Order No. 12, "Attaining and Sustaining 'Zero Unmet Need for Modern Family Planning' Through the Strict Implementation of the Responsible Parenthood and Reproductive Health Act, Providing Funds Therefor, and For Other Purposes," January 9, 2017, http://www.officialgazette.gov.ph/downloads/2017/01jan/20170109-EO-12-RRD.pdf (accessed June 5, 2017).

³⁴ Jee Y. Geronimo, "Sex Education in PH Schools Still Lacking—UNFPA," *Rappler*, July 9, 2016, http://www.rappler.com/nation/139118-sex-education-philippines-unfpa (accessed April 25, 2017).

³⁵ Human Rights Watch, Fueling the Philippines' HIV Epidemic.

In the Philippines, as elsewhere, violence and discrimination place LGBT youth at heightened risk of adverse physical and mental health outcomes, including depression, anxiety, substance use, and suicide. 36 As the Psychological Association of the Philippines has noted, "LGBT Filipinos often confront social pressures to hide, suppress or even attempt to change their identities and expressions as conditions for their social acceptance and enjoyment of rights. Although many LGBTs learn to cope with this social stigma, these experiences can cause serious psychological distress, including immediate consequences such as fear, sadness, alienation, anger and internalized stigma."37 This has been borne out in small-scale empirical studies on LGBT youth and mental health in schools. One such study found that LGBT high schoolers were preoccupied with stigma, violence, bullying, discrimination in school, and anxiety over their future career prospects.³⁸ Nor do these problems end upon graduation from high school; another study determined that "LGBT college students exhibited extremely underdeveloped emotional and social capacity because they continue to experience stigma, prejudice and discrimination in the Philippine society that served as specific stressors that have an impact on their emotional and social intelligent behaviors."39

On a broader scale, the increased risk of suicidal thoughts and attempts for LGBT youth is evident in nationally representative data. The results of the Young Adult Fertility and Sexuality Survey 3, for example, indicate that 16 percent of young gay and bisexual men in the Philippines had contemplated suicide, while only 8 percent of young heterosexual men had done so.⁴⁰ Young gay and bisexual men were also more likely to attempt suicide, with 39 percent of those who had contemplated suicide actually attempting suicide, compared to 26 percent of their heterosexual peers.⁴¹ A similar trend was evident for young lesbian

³⁶ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity" 2015, p. 39, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017); Ilan H. Meyer, "Prejudice, Social Stress, and Mental Health in Lesbian, Gay, and Bisexual Populations: Conceptual Issues and Research Evidence," *Psychological Bulletin*, vol. 129, no. 5 (2003), p. 674-697.

³⁷ Psychological Association of the Philippines, "Statement of the Psychological Association of the Philippines on Non-Discrimination Based on Sexual Orientation, Gender Identity and Expression," *Philippine Journal of Psychology*, vol. 44, no. 2 (2011), p. 229-230.

³⁸ Venus M. Dis-Aguen, "Common Problems and Perceived Values of Lesbian and Gay Students of Ramon Magsaysay (Cubao) High School 2012-13: Basis for Group Guidance Plan," unpublished master's dissertation.

³⁹ Remedios C. Moog, "Emotional-Social Intelligence, Self-Efficacy and Life Satisfaction of Self-Identified Lesbian, Gay, Bisexual and Transgender Students," unpublished master's thesis, University of Santo Tomas (2012), p. 20.

⁴⁰ Eric Julian Manalastas, "Sexual Orientation and Suicide Risk in the Philippines: Evidence from a Nationally Representative Sample of Young Filipino Men," *Philippine Journal of Psychology*, vol. 46, no. 1 (2013), p. 6-7.

⁴¹ lbid., p. 7.

and bisexual women; 27 percent of young lesbian and bisexual women contemplated suicide compared to 18 percent of young heterosexual women,⁴² and of those who considered suicide, 6.6 percent of lesbian and bisexual women made suicide attempts compared to only 3.9 percent of their heterosexual peers.⁴³ GALANG, a Philippine nongovernmental organization that works with lesbian and bisexual women and transgender people, found even higher rates among their constituencies. In a survey conducted in 2015, researchers from GALANG found that 18 percent of LBT respondents, who were almost all between the ages of 18 and 29, had attempted suicide.⁴⁴

⁴² Eric Julian Manalastas, "Suicide Ideation and Suicide Attempt Among Young Lesbian and Bisexual Filipina Women: Evidence for Disparities in the Philippines," *Asian Women*, vol. 32, no. 3 (2016), p. 109.

⁴³ Ibid., p. 110.

⁴⁴ GALANG, "Bes, OK Ka Lang Ba? ('Friend, Are You OK?'): Presenting GALANG's Baseline Study on LBT Well-Being" March 19, 2017, https://www.facebook.com/notes/galang-philippines/bes-ok-ka-lang-ba-friend-are-you-ok-presenting-galangs-baseline-study-on-lbt-wel/1361650953873463 (accessed April 25, 2017).

II. Bullying and Harassment

Whether it takes physical, verbal, or sexualized forms, in person or on social media, bullying endangers the safety, health, and education of LGBT youth.⁴⁵ Studies in the Philippines and elsewhere have found that, among young LGBT people, "low self-esteem and poor self-acceptance, combined with discrimination was also linked to destructive coping behaviours such as substance use or unprotected sex due to anxiety, isolation and depression."⁴⁶ Benjie A., a 20-year-old gay man in Manila who was bullied throughout his education, said, "I was depressed, I was bullied, I didn't know my sexuality, I felt unloved, and I felt alone all the time. And I had friends, but I still felt so lonely. I was listing ways to die."⁴⁷

When schools are unwelcoming, students may skip classes or drop out of school entirely. Felix P., a 22-year-old gay high school student in Legazpi, said, "I've skipped school because of teasing. In order to keep myself in a peaceful place, I tend not to go to school. Instead, I go to the mall or a friend's house. I just get tired of the discrimination at school."

School."

Francis C., a 19-year-old gay student from Pulilan, said, "I just felt like I was so dumb. I wanted to stay at home, I didn't want to go to school. And I would stay at home. Once I stayed at home for two weeks."

In many instances, the repercussions of bullying are long-lasting. Geoff Morgado, a social worker, observed that for some students bullying "turns into depression, because they feel they don't belong," and he believed that many students drop out because "[t]hey feel they don't have a support group and feel isolated." 50 Students who skip class, forgo

⁴⁵ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 40-41, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

⁴⁶ Ibid., p. 39.

⁴⁷ Human Rights Watch interview with Benjie A. (pseudonym), Manila, February 21, 2017.

⁴⁸ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

⁴⁹ Human Rights Watch interview with Francis C. (pseudonym), Malolos, November 28, 2016.

⁵⁰ Human Rights Watch interview with Geoff Morgado, social worker, Quezon City, February 19, 2017. Although Human Rights Watch's research focused on youth in schools rather than out-of-school youth, other researchers have documented how LGBT youth are forced to leave school because of bullying and discrimination. Human Rights Watch interview with Maroz Ramos, deputy executive director, GALANG, Quezon City, November 14, 2016; Human Rights Watch interview with Mary Tangente, advocacy officer, GALANG, Quezon City, November 14, 2016; Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016. Interviewees who work with youth described incidents of LGBT students being forced out of school as well. Human Rights Watch interview with Alon B.

educational opportunities, or drop out of school may experience the effects of these decisions throughout their lifespan. As a UNESCO report on school bullying notes, "[e]xclusion and stigma in education can also have life-long impacts on employment options, economic earning potential, and access to benefits and social protection."51

Physical Bullying

In interviews with Human Rights Watch, students described physical bullying that took various forms, including punching, hitting, and shoving. Most of the students who described physical bullying to Human Rights Watch were gay and bisexual boys or transgender girls. These incidents persisted even after the passage of the Anti-Bullying Law. Carlos M., a 19-year-old gay student from Olongapo City, said: "When I was in high school, they'd push me, punch me. When I'd get out of school, they'd follow me [and] push me, call me 'gay,' 'faggot,' things like that." Felix P., a 22-year-old gay high school student in Legazpi, said, "People will throw books and notebooks at me, crumpled paper, chalk, erasers, and harder things, like a piece of wood." Benjie A., a 20-year-old gay man in Manila, said that once a classmate pushed him down the stairs at his high school, and added he still avoided his assailant as an adult for fear of physical violence.

As detailed below, very few of the students interviewed reported bullying to teachers, either because they felt that reporting would not resolve the bullying or because they feared that reporting would lead to retaliation by other students and make the situation worse. In some instances, teachers also participated in harassment. Such behavior is not only discriminatory toward students of different sexual orientations and gender identities, but deters students from turning to teachers and administrators for help when they are bullied or harassed by their peers.

⁽pseudonym), Cebu City, November 16, 2016; Human Rights Watch interview with Ruffe Torregaza, secretary, Gayon Albay, Legazpi, November 19, 2016.

⁵¹ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 42, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

⁵² Human Rights Watch interview with Carlos M. (pseudonym), Caloocan, February 20, 2017.

⁵³ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

⁵⁴ Human Rights Watch interview with Benjie A. (pseudonym), Manila, February 21, 2017.

Sexual Assault and Harassment

For many LGBT students, bullying is often sexual in nature. Eric Manalastas, a professor of psychology at the University of the Philippines who has studied LGBT youth issues, observed "a theme of being highly sexualized and sexually harassed, especially for the gender non-conforming male students." Geoff Morgado, a social worker, described working with LGBT youth who told him that other students "grab the hand, or arm lock the child, or they force them into doggy style position. 'This is what you want, right, this is what you want?" In interviews with Human Rights Watch, LGBT students described similar patterns of harassment and sexual assault in schools.

Gabby W., a 16-year-old transgender girl at a school in Bayombong, described a series of incidents that she experienced, including other students attempting to strip off her clothes in public, being forced into a restroom and sexually assaulted, and—on a separate occasion—being locked in a cubicle in a men's restroom and sexually assaulted.⁵⁷

Several gay or bisexual boys and transgender girls told Human Rights Watch that their fellow students had subjected them to simulated sexual activity or mock rape. Ruby S., a 16-year-old transgender girl who had attended high school in Batangas, described "[s]tudents acting like they were raping me, and then my friends saying, oh you enjoyed it, he's cute. One of my classmates even said that LGBT people are lustful in nature, so it's because you're a flirt."58

Gabriel K., a 19-year-old gay student who attended high school in Manila, similarly noted his classmates would "grab my hands, and they'd touch them to their private parts, and they'll say to me that's what gay is, that's it." Jerome B., a 19-year-old gay man from Cebu City, recalled: "The worst thing, physically speaking, is they would—ironically, they hate gays, but they would dry hump me.... It was like rape to me. I felt violated." 60

⁵⁵ Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016.

⁵⁶ Human Rights Watch interview with Geoff Morgado, social worker, Quezon City, February 19, 2017.

⁵⁷ Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

 $^{^{58}}$ Human Rights Watch interview with Ruby S. (pseudonym), Quezon City, November 25, 2016.

 $^{^{59}}$ Human Rights Watch interview with Gabriel K. (pseudonym), Quezon City, February 19, 2017.

⁶⁰ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

Other LGBT students recounted slurs and stereotypes that were highly sexualized—for example, being catcalled in school or being labeled as sex workers. Sean B., a 17-year-old gay student in Bayombong, recalled how other students would shout "50 pesos, 50 pesos!" as he walked past, because "[t]hey think that we're prostitutes." Gabby W., a 16-year-old transgender girl at the same school, said: "I feel bad about it—it's so embarrassing. You're walking around hundreds of people, and they shout that... and that shapes the perception of other people about us, that yelling by other people." Melvin O., a 22-year-old bisexual man from Malolos, recalled how in high school "people, especially the guys, would just sexually harass you, like you're gay, you want my dick, stuff like that."

Rhye Gentoleo, a member of the Quezon City Pride Council, a city commission designed to enforce LGBT rights protections, observed that LGBT youth often face considerable pressure from heterosexual, cisgender peers to be sexually active because they are LGBT: "And that's how the LGBT kids are being bullied as well. 'Oh, you're gay, can you satisfy me?' They're being challenged, how far can you go as a gay, how far can you go as a lesbian. And they have different ways of coping—some are hiding, but a lot of them are taking the challenge, being sexually active, without thinking of the consequences." As discussed below, the sexualization of LGBT youth is exacerbated by the absence of LGBT-inclusive sexuality education, which leaves many youth ill-equipped to protect themselves and their sexual health.

Verbal Harassment

The most common form of bullying that LGBT students reported in interviews with Human Rights Watch was verbal harassment. This included chants of "bakla, bakla," "bayot, bayot," "tomboy," or "tibo," using local terms for gay, lesbian, or transgender students in a mocking fashion.⁶⁵

⁶¹ Human Rights Watch interview with Sean B. (pseudonym), Bayombong, November 26, 2016.

⁶² Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

⁶³ Human Rights Watch interview with Melvin O. (pseudonym), Malolos, November 28, 2016.

⁶⁴ Human Rights Watch interview with Rhye Gentoleo, member, Quezon City Pride Council, Quezon City, November 24, 2016.

⁶⁵ In small-scale studies, students have described teasing and verbal harassment by both students and teachers, including slurs like "'*ipako sa krus*' (crucify to death), '*salot sa lipunan*' (disgrace to society), '*wala ang bakla sa bible... anak kayo ng demonyo*' (gay people cannot be found in the bible... you are devil's children)." ASEAN SOGIE Caucus, *Joint Submission of the Civil Society Organizations (CSOs) on the Situation of Lesbian, Gay, Bisexual, Transgender, Intersex and Queer (LGBTIQ) Persons in the Philippines (3rd Cycle, 2017), 2017, p.19; see also United Nations Education, Scientific and Cultural Organization (UNESCO)*, "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the

Daniel R., an 18-year-old gay student in Bacacay, said "People will say gay—they'll say 'gay, gay,' repeating it, and insulting us." Ernesto N., a gay teacher in Cebu City, observed, "Here in the Philippines, being called *bayot*, it's discrimination. It's being told you're nothing, you're lower than dirt. That you're a sinner, that you should go to Hell." From the property of th

Many students described being labeled as sinners or aberrations. Leon S., a 19-year-old gay student from Malolos, said that "[s]tudents would say that homosexuality is a sin." Marco L., a 17-year-old gay student in Bacacay, said that "[p]eople say *ipako sa krus*, that you should be crucified." Gabriel K., a 19-year-old gay student who attended high school in Manila, said people told gay students "that you have to be crucified because you're a sinner."

Anthony T., a gay student at a high school in Cebu City, said: "Some of my classmates who are religious say, 'Why are you gay? It's a sin. Only men and women are in the Bible.' And I say, 'I don't want to be like this, but it's what I'm feeling right now.' Even if I try, I can't change it. And if they ask why I am a gay and why do I like gays, I say, 'it's how I feel, I've tried, and I can't be a man.'"⁷¹

Others described how they were treated as though they were diseased or contagious. Felix P., a 22-year-old gay high school student in Legazpi, noted: "Here, they call us 'carriers'—there's a stereotype that gays are responsible for HIV."⁷² Benjie A., a 20-year-old gay man in Manila, recalled a classmate telling him "don't come near me because you'll make me gay."⁷³

Some students noted verbal harassment that was predicated on the idea that their sexual orientation or gender identity was a choice. Analyn V., a 17-year-old bisexual girl in

Basis of Sexual Orientation and Gender Identity," 2015, p. 35, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

⁶⁶ Human Rights Watch interview with Daniel R. (pseudonym), Bacacay, November 19, 2016.

⁶⁷ Human Rights Watch interview with Ernesto N. (pseudonym), Cebu City, November 17, 2016.

⁶⁸ Human Rights Watch interview with Leon S. (pseudonym), Malolos, November 28, 2016.

⁶⁹ Human Rights Watch interview with Marco L. (pseudonym), Bacacay, November 19, 2016.

⁷⁰ Human Rights Watch interview with Gabriel K. (pseudonym), Quezon City, February 19, 2017.

⁷¹ Human Rights Watch interview with Anthony T. (pseudonym), Cebu City, November 17, 2016.

 $^{^{72}}$ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

⁷³ Human Rights Watch interview with Benjie A. (pseudonym), Manila, February 21, 2017.

Mandaue City, observed, "It is inevitable that they'll judge—like, you should date a real man instead of a lesbian because your beauty is wasted." Dalisay N., a 20-year-old panromantic woman who had attended high school in Manila, said: "When I was walking with my girlfriend, [other students] would tease us—they would say things like 'it's better if you have a boyfriend,' or they would shout things like 'you don't even have a penis."

The high levels of verbal harassment that LGBT youth faced in schools had repercussions for their experiences in schools. Teasing prompted some students to remain closeted, particularly in the absence of other positive resources to counteract negative messaging. Jerome B., a 19-year-old gay man from Cebu City, remarked, "For the majority of my life, I was in the closet. It's really hard for me to express what I feel. In my school, being gay is really—it's really the worst thing you could be. You'll be treated like shit.... So being gay was a curse, I thought for a long time."⁷⁶

Some students altered their behavior or personality in an attempt to avoid disapproval from classmates. Patrick G., a 19-year-old gay man who had attended high school in Cainta, said:

They were teasing me for being effeminate. I developed this concept of how a man should walk, how a man should talk. It became—maybe because of them calling me *malamya* [effeminate], I became the person that I'm not. I was forced to be masculine, just for them to stop teasing me.⁷⁷

Patrick's experience is not unique. As one elementary school counselor observed, youth are "quite intimidated that kids will call them gay—even in Grade Six, you can tell that they don't want to be called gay or lesbian."⁷⁸ When verbal harassment became unbearable, some students removed themselves from the school environment entirely. Ella M., a 23-year-old transgender woman who had attended high school in Manila, noted that "[v]erbal bullying was why I transferred."⁷⁹

⁷⁴ Human Rights Watch interview with Analyn V. (pseudonym), Manduae City, November 18, 2016.

⁷⁵ Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016.

⁷⁶ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

⁷⁷ Human Rights Watch interview with Patrick G. (pseudonym), Manila, November 28, 2016.

⁷⁸ Human Rights Watch interview with Tara F. (pseudonym), Caloocan, February 21, 2017.

⁷⁹ Human Rights Watch interview with Ella M. (pseudonym), Quezon City, November 25, 2016.

In addition to verbal harassment by peers, many LGBT students described verbal harassment and slurs from teachers and administrators. Patrick G., a 19-year-old gay man, said that at his high school in Cainta, "[s]ometimes teachers would join in with 'bakla, bakla.'"80 Jerome B., a 19-year-old gay man from Cebu City, said that "it really feels bad, because the only figure you can count on is your teacher, and they're joining in the fun, so who should I tell about my problems?"81

Often, disapproval from teachers was expressed in overtly religious terms. Wes L., an 18-year-old gay student at a high school in Bacacay, said, "My teacher in school told me that people are created by God, and God created man and woman. They say that gays are the black sheep of the family, and sinners." Danica J., a 19-year-old lesbian woman who had attended a high school in Cainta, described how a teacher "told me not to be lesbian anymore, and then he prayed over my head. He prayed for me. There were no supportive teachers at the school." S

In some cases, disapproval from teachers was voiced in front of other students, reinforcing the idea that LGBT youth are wrong or immoral. Gabriel K., a 19-year-old gay student who attended high school in Manila, recalled how a teacher brought him before his peers and "compared me to the others—that being gay is not welcome into heaven, and made an example in front of the whole class." Benjie A., a 20-year-old gay man in Manila, recalled how a teacher in elementary school called him and two other effeminate students in front of her biology class to tell the students:

There's no such thing as gays and lesbians. There's man and woman, and marriage is only between a man and a woman." And I was only turning 12—I hadn't hit puberty at the time, and you're telling me not to be gay!? How could I even tell? And everyone was looking at me—I was like, okay, teacher, I respect your religion, but come on, I've been bullied for five years. Haven't I had enough?⁸⁵

⁸⁰ Human Rights Watch interview with Patrick G. (pseudonym), Manila, November 28, 2016.

⁸¹ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

⁸² Human Rights Watch interview with Wes L. (pseudonym), Bacacay, November 19, 2016.

⁸³ Human Rights Watch interview with Danica J. (pseudonym), Quezon City, February 19, 2017.

⁸⁴ Human Rights Watch interview with Gabriel K. (pseudonym), Quezon City, February 19, 2017.

⁸⁵ Human Rights Watch interview with Benjie A. (pseudonym), Manila, February 21, 2017.

Cyberbullying

As students interact with their peers on social media and in other virtual spaces, cyberbullying has increasingly impacted LGBT youth in schools. LGBT students described anti-LGBT comments and slurs as well as rapidly spreading rumors facilitated by social media.

Leon S., a 19-year-old gay student from Malolos, said: "They would post things online, which is a far easier thing to do than say it personally.... I would post something, and they would comment about my sexual orientation. It was the usual, *bakla*, *bading*."86 Marisol D., a 21-year-old transgender woman, similarly noted, "Some of my friends would put comments like *bakla*, *bakla* on my posts. You just ignore it... [b]ecause if they see that you're being affected they'll bully you more."87 Carlos M., a 19-year-old gay student from Olongapo City, said, "My classmates would post stuff online—memes against LGBT, Satan saying 'I'm waiting for you here."88

Jack M., an 18-year-old gay high school student in Bayombong, was a victim of rumors spread through social media: "They'll make up stories. People will tell others [online] that I had sex with a person, even if it's not true."89

Cyberbullying also draws on stereotypes about LGBT students, and particularly transgender women and girls, with harsh disapprobation for those who were perceived to fall short of social expectations. Geoff Morgado, a social worker, observed that:

There are lots of trans women who are coming out on different platforms on social media, and they're really bullied. Because people will base it on the looks—if you're a trans woman, especially, they'll say you're not allowed to be a trans woman because you're too ugly, or your skin is so dark. They say you have to be pretty, you have to be white, or you have to look like a woman before they decide you're a transgender woman.90

⁸⁶ Human Rights Watch interview with Leon S. (pseudonym), Malolos, November 28, 2016.

⁸⁷ Human Rights Watch interview with Marisol D. (pseudonym), Manila, February 21, 2017.

⁸⁸ Human Rights Watch interview with Carlos M. (pseudonym), Caloocan, February 20, 2017.

⁸⁹ Human Rights Watch interview with Jack M. (pseudonym), Bayombong, November 26, 2016.

⁹⁰ Human Rights Watch interview with Geoff Morgado, social worker, Quezon City, February 19, 2017.

Morgado added that many same-sex couples in schools must also contend with comments on social media criticizing their conformity to gender norms and the appropriateness of same-sex pairings.⁹¹

Intervention and Reporting

Human Rights Watch heard repeatedly that schools fail to instruct students about what bullying entails, how to report incidents when they occur, and what the repercussions will be. As a result, many schools convey tacit acceptance to perpetrators and leave victims unaware of whether or how they can seek help.

Both the Child Protection Policy and Anti-Bullying Law require that schools develop and convey policies regarding bullying and harassment.

Nonetheless, many students interviewed by Human Rights Watch indicated they were unaware of the policies in place. Danica J., a 19-year-old lesbian woman who had attended high school in Cainta, said, "We didn't get any information about bullying

A poster for an anti-bullying campaign hangs on a wall at a secondary school outside Cebu, November 2016. © 2016 Ryan Thoreson/Human Rights Watch

as high school students."92 Others said they had received some instruction on bullying, but it was incomplete or did not address LGBT issues. Leon S., a 19-year-old gay student from Malolos, said "[t]he school did anti-bullying seminars, but it didn't really address bullying about your sexual identity—the seminar is more general in scope."93

When students do not know how to report bullying and harassment or do not believe that reporting would be effective, they are unlikely to bring incidents to the attention of teachers and administrators. Jerome B., a 19-year-old gay man from Cebu City, said:

⁹¹ Ibid.

 $^{^{92}}$ Human Rights Watch interview with Danica J. (pseudonym), Quezon City, February 19, 2017.

⁹³ Human Rights Watch interview with Leon S. (pseudonym), Malolos, November 28, 2016; Human Rights Watch interview with Gloria Z. (pseudonym), Caloocan, February 20, 2017; Human Rights Watch interview with Rosamie T. (pseudonym), Quezon City, February 19, 2017.

I would not tell the teacher. I was too ashamed. Because if I would tell the teacher, they would say, oh, you're such a gay person, you have such weak feelings, you're such a tattle tale. So I would just keep it to myself and endured the harassment for a long time, until I graduated.⁹⁴

Some students attributed their reluctance to report bullying to the negative messages about LGBT people they'd received from teachers. Students identified negative messaging in various classes, including "values education," a subject taught throughout secondary school to instill positive values and morals in Filipino youth. Although many students told Human Rights Watch that their values education courses were largely secular and focused on topics like respect and responsibility, others described overtly religious lessons that disparaged LGBT people. Dalisay N., a 20-year-old panromantic woman who had attended high school in Manila, remarked: "There's a lot of teasing and bullying, but we don't talk about it with teachers or counselors. I think that's because of what they're trying to teach us, in values education, things like that."95

Interviews with LGBT students indicate that many teachers fail to intervene when they witness bullying or harassment occurring or it is brought to their attention, even since passage of the Anti-Bullying Law, which in turn discourages students from reporting cases of bullying. Analyn V., a 17-year-old bisexual girl in Mandaue City, said, "Teachers don't step in. They think it's a joke. But some jokes are below the belt. We conceal being hurt because maybe they think it's overreacting."96 "The teachers don't say anything or get mad —if they hear people saying *bakla*, they just smile or laugh," said Felix P., a 22-year-old gay high school student in Legazpi. "Teachers might ask the students to stop, but they don't punish them. And as soon as they leave, the bullying happens again."97

In some instances, teachers and administrators may not have intervened because they had not received proper training or were unsure of their responsibilities. In one interview, a high-level administrator at a high school in Mandaue City remarked that she had never heard of the Anti-Bullying Law.98 In another interview, a DepEd trainer and educator

⁹⁴ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

⁹⁵ Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016.

⁹⁶ Human Rights Watch interview with Analyn V. (pseudonym), Manduae City, November 18, 2016.

⁹⁷ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

⁹⁸ Human Rights Watch interview with Flora L. (pseudonym), Mandaue City, November 18, 2016.

erroneously stated that the law did not cover LGBT students.99 According to Rowena Legaspi of the Children's Legal Rights and Development Center, uncertainty about existing protections is due in part to the tendency for school administrators to simply adopt policy templates from DepEd without tailoring them to the school environment, undergoing training, or fully understanding what is being implemented.100

As a coalition of Philippine organizations has noted, in many instances, "[b]ullying and other forms of violence within the schools or education settings is steered by institutional policies," for example, "through gender-insensitive curricula, SOGI-insensitive school policies (e.g. required haircuts and dress codes), and [a] culture of bullying." As evidenced in the following sections, the many forms of exclusion and marginalization that LGBT youth experience in Philippine schools can reinforce one another. In schools where LGBT youth lack information and resources, for example, they may struggle more deeply with their sexual orientation or gender identity or be unsure where to turn for help. In schools where policies discriminate against LGBT youth, they may be placed in situations where bullying by peers is likely to occur and may feel administrators are unlikely to help them.

⁹⁹ Human Rights Watch interview with Roberto G. (pseudonym), Legazpi, November 19, 2017.

¹⁰⁰ Human Rights Watch interview with Rowena Legaspi, executive director, Children's Legal Rights and Development Center, Quezon City, November 21, 2016.

¹⁰¹ ASEAN SOGIE Caucus, *Joint Submission of the Civil Society Organizations (CSOs) on the Situation of Lesbian, Gay, Bisexual, Transgender, Intersex and Queer (LGBTIQ) Persons in the Philippines (3rd Cycle, 2017)*, 2017, p. 17-18.

III. Creating a Hostile Environment

In addition to bullying and harassment, LGBT students encounter various forms of discrimination that make educational environments hostile or unwelcoming. To ensure that all youth feel safe and included in schools, school administrators should examine policies and practices that punish LGBT students for relationships that are considered acceptable for their heterosexual peers, restrict gender expression and access to facilities, and stereotype LGBT youth in a discriminatory manner.

Discrimination takes a toll on LGBT students' mental health and ability to learn. Some students who encountered discrimination in schools reported that they struggled with depression and anxiety. Others told Human Rights Watch that discrimination made it difficult to concentrate on the material or participate in class, or caused them to skip classes, take a leave of absence, or drop out entirely.

Both the Philippine Constitution and the Philippines' international treaty obligations recognize a right to education. The UN Committee on Economic, Social and Cultural Rights has emphasized that the right to education, like other rights, must not be limited on the basis of sexual orientation or gender identity. For educational environments to effectively serve all youth, they must treat LGBT youth the same as they treat their non-LGBT peers.

¹⁰² Human Rights Watch interview with Patrick G. (pseudonym), Manila, November 28, 2016; Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016; Human Rights Watch interview with Alon B. (pseudonym), Cebu City, November 16, 2016; Human Rights Watch interview with Nil Nodalo, chairperson, TransMan Pilipinas, Manila, November 23, 2016.

¹⁰³ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016; Human Rights Watch interview with Sean B. (pseudonym), Bayombong, November 26, 2016; Human Rights Watch interview with Bea R. (pseudonym), Bayombong, November 26, 2016; Human Rights Watch interview with Clarence C. (pseudonym), Bayombong, November 26, 2016; Human Rights Watch interview with Duane F. (pseudonym), Bayombong, November 26, 2016; Human Rights Watch interview with Gladys N. (pseudonym), Manila, November 25, 2016.

¹⁰⁴ Human Rights Watch interview with Maroz Ramos, deputy executive director, GALANG, Quezon City, November 14, 2016; Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016.

¹⁰⁵ Constitution of the Republic of the Philippines (1987), art. XV, sec. 3(2), http://www.gov.ph/constitutions/the-1987-constitution-of-the-republic-of-the-philippines-article-xv (accessed April 25, 2017); Committee on Economic, Social and Cultural Rights, "General Comment No. 20: Non-Discrimination in Economic, Social and Cultural Rights," U.N. Doc. E/C.12/GC/20, July 3, 2009, para. 32.

School Enforcement of Stereotyped Gender Norms

Uniforms and Hair Length Restrictions
It is common practice for secondary schools in the Philippines to require students to wear uniforms. Under these policies, the attire is gender-specific and the two options, male or female, are typically imposed upon students according to the sex they were assigned at birth.

In addition to clothing, many secondary schools have strict hair-length restrictions for their students, particularly for boys. Almost all interviewees reported that boys could not grow out their hair past ear-length or dye their hair at their schools, and many also noted that girls were prohibited from wearing their hair shorter than a permissible length.

Uniform guidelines for students hang on a wall at a university in Manila, November 2016. © 2016 Ryan Thoreson/Human Rights Watch.

Students whose gender expression differed

from the norms associated with their sex assigned at birth told Human Rights Watch how these restrictions impeded their education. Students reported that being forced to dress or present themselves in a manner that was inconsistent with their gender expression made them unhappy¹⁰⁶ and uncomfortable,¹⁰⁷ lessened their confidence,¹⁰⁸ and impaired their concentration.¹⁰⁹ As Del M., a 14-year-old lesbian student who was allowed to wear the boys' uniform, remarked, "It's easier for me to learn wearing the boys' uniform."¹¹⁰

¹⁰⁶ Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

¹⁰⁷ Human Rights Watch interview with Juan N. (pseudonym), Quezon City, November 21, 2016; Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016; Human Rights Watch interview with Del M. (pseudonym), Legazpi, November 19, 2016.

¹⁰⁸ Human Rights Watch interview with Mateo N. (pseudonym), Bacacay, November 19, 2016.

¹⁰⁹ Human Rights Watch interview with Clarence C. (pseudonym), Bayombong, November 26, 2016.

¹¹⁰ Human Rights Watch interview with Del M. (pseudonym), Legazpi, November 19, 2016.

At many of these schools, students who did not conform to the uniform and hair-length requirements faced disciplinary action. Common punishments included being sent to the guidance or discipline offices and mandatory community service. Ella M., a 23-year-old transgender woman who had attended high school in Manila, described being punished solely on this basis of her general gender presentation. She said that her school's handbook punished an "act of effeminacy," not further defined, with "a conduct grade of 75, which basically means you did something really really bad. I might as well have cheated."111

For many transgender or gender non-conforming students, the strict uniform and hairlength requirements were sources of intense anxiety and humiliation, and in some cases led to extended school absences and even leaving schooling entirely.¹¹²

Marisol D., a 21-year-old transgender woman, said:

When I was in high school, there was a teacher who always went around and if you had long hair, she would call you up to the front of the class and cut your hair in front of the students. That happened to me many times. It made me feel terrible. I cried because I saw my classmates watching me getting my hair cut.¹¹³

Other interviewees reported similar incidents in which teachers or prefects would publicly call out students in violation of the restrictions and forcibly cut their hair in front of the class.

Jerome B., a 19-year-old gay man, said that in his high school in Cebu City:

It applies for all boys. If [your hair] touches the ear and you don't cut it, the school will cut it for you, and they do it in front of your classmates. The Student Affairs Officer who enforces the rules, once a month he would go to each classroom and knock, and say, "All those with long hair go outside," and he would go one by one with these large, rusty scissors like the kind

¹¹¹ Human Rights Watch interview with Ella M. (pseudonym), Quezon City, November 25, 2016.

¹¹² Human Rights Watch interview with Mary Tangente, advocacy officer, GALANG, Quezon City, November 14, 2016; Human Rights Watch interview with Vito L. (pseudonym), Rizal, February 21, 2017.

¹¹³ Human Rights Watch interview with Marisol D. (pseudonym), Manila, February 21, 2017.

you see in horror movies, and they'd cut our hair in front of everybody.... I think on purpose, he'd cut it very badly.¹¹⁴

In most cases, teachers and administrators provided little to no explanation for the hair-length requirements when students asked about the policies at their respective schools. Felix P., a 22-year-old gay high school student in Legazpi, told Human Rights Watch:

Before, I used to have long hair. I entered the school grounds, but the school administrator asked me to cut [my] hair or else I couldn't go in. So I was forced to cut my hair and wear the male uniform.... There's no explanation about cutting the hair. I've asked them if having short or long hair will affect my performance as a student, and the administrators say, "No, you just have to cut your hair, you're a boy." 115

As Lyn C., a 19-year-old transgender woman in Manila, recounted, gendered clothing requirements also extended to school-sponsored events such as prom nights:

For our prom night, I asked our principal if I could wear a gown, but he didn't allow it. Back in high school I didn't have long hair or makeup, so he said, "What would you look like as a boy wearing a gown? It's ridiculous!" I felt really discriminated against. I had a friend who was also transgender and we were both begging the administration but they wouldn't allow it. They told us that we would be an embarrassment to the school, that people would laugh at us at prom, and that "You're guys and you need to wear guys' clothes." 116

In some instances, students were able to request a full switch of the uniforms according to their gender identity. However, agreements to alter uniform requirements were usually not the result of consistently applied policies designed to respect students' right to free expression of their gender identity, but rather of the compassion of a specific school administrator or principal. In one of the few such cases Human Rights Watch documented,

¹¹⁴ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

¹¹⁵ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

¹¹⁶ Human Rights Watch interview with Lyn C. (pseudonym), Manila, February 21, 2017.

a lesbian student was permitted to wear the boys' uniform primarily because the school's principal was himself openly gay and supportive of the petition. 117

Even when students are formally permitted to wear the uniforms of their choice, however, school personnel at times harass or humiliate them in practice. Gabby W., a 16-year-old transgender girl in high school in Bayombong, told Human Rights Watch:

They're questioning us about our makeup and dress... not only the students, but the teachers too. It's so disrespectful. We enter the gate and the security guard will say, "Why is your hair so long, are you a girl?" And it really hurts our feelings. 128

¹¹⁷ Human Rights Watch interview with Del M. (pseudonym), Legazpi, November 19, 2016.

¹¹⁸ Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

Uniform and Hair Length Restrictions in Universities

Although this report focuses on secondary schools, many interviewees said they had experienced similar issues with uniform and hair-length restrictions at the university level.

In some extreme cases, students who repeatedly "cross-dressed"—a term that schools and some students used to describe gay, lesbian, or transgender students expressing their gender in school—were suspended or even expelled. According to Danica J., a 19-year-old lesbian woman at a university in Manila, "people are punished if they violate the uniform policy. It's like a disciplinary action. They won't let you in if you're cross-dressing, and after a couple times, you can be suspended or expelled."¹¹⁹

As one 19-year-old university student in Caloocan told Human Rights Watch,

In our school, there are policies that if you cross-dress you will be suspended for one day. Your freedom of expression is very limited. I know we had policies against LGBTQ. We had hair-length restrictions—for guys, the shaved hair has to be three inches on the side, four inches in the back. So every time, if the hair passes three to four inches, the faculty will cut our hair. And even here in the university, the handbook says male students must only have hair to their ears.¹²⁰

Even in universities without formal uniform or hair-length policies, however, transgender and gender-fluid students sometimes reported harassment or reprisals from teachers, classmates, and administrators when they expressed their gender. Patrick G., a 19-year-old gay man in Manila, said that despite a policy at his university guaranteeing students the freedom to dress based on their gender expression, he was aware of one case in which the Discipline Office (DO) summoned a transgender woman to interrogate her about her clothing: "She was within the scope of the policy, but the DO said, 'Are you not ashamed of what you're wearing? Are you not thinking of how others will think about how you dress?" 121

Dalisay N., a 20-year-old panromantic woman at a university in Caloocan, said:

When I enrolled in college, I even talked to the head of the office for student affairs, and told her I'm not comfortable wearing a skirt. They allow us to wear

slacks, but it's different from the male uniform. And she said, "What are you, you're a female, right?" I was speechless.

¹¹⁹ Human Rights Watch interview with Danica J. (pseudonym), Quezon City, February 19, 2017.

¹²⁰ Human Rights Watch Interview with Tomas B. (pseudonym), Malolos, November 28, 2016.

¹²¹ Human Rights Watch interview with Patrick G. (pseudonym), Manila, November 28, 2016.

The guards are also a headache. They'll ask, "Why are you wearing slacks? Why aren't you wearing women's shoes?" I tell them I'm not comfortable wearing that. And sometimes they'll even look me up and down from head to toe, which is really uncomfortable. 122

Carlos M., a 19-year-old gay student at the same university, said that university security guards forced transgender women to go home if they were wearing makeup or long hair.¹²³

According to Lyn C., a 19-year-old transgender woman at a university in Manila:

The first three years of my school days we were just hiding ourselves, because if the guards and administration know that we're transgender we'll be punished. When the guard knows you're transgender, you'll be sanctioned. They'd send you to the discipline office... you'd get community service or suspension. It was really difficult for us, to hide our very identities. 124

Lyn's university removed its uniform and hair-length restrictions in January 2017 after years of persistent advocacy from student groups. However, even after the changes, some students still faced discrimination from teachers.

Several interviewees also told Human Rights Watch that they or their classmates had dropped out of classes or transferred sections at their universities to avoid conflicts with professors who were hostile to transgender students.¹²⁵

Certain departments and colleges also tend to have more stringent uniform and hair-length restrictions than their affiliated universities, often forcing transgender students to conform in order to matriculate. Some students and professors identified colleges of hospitality, management, and education among those requiring gendered clothing, irrespective of the broader university's policies.¹²⁶

¹²² Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016.

¹²³ Human Rights Watch interview with Carlos M. (pseudonym), Caloocan, February 20, 2017.

¹²⁴ Human Rights Watch interview with Lyn C., (pseudonym), Manila, February 21, 2017.

¹²⁵ Ibid.; Human Rights Watch interview with Patrick G. (pseudonym), Manila, November 28, 2016; Human Rights Watch interview with Ace F. (pseudonym), Manila, February 17, 2017.

¹²⁶ Human Rights Watch interview with Ace F. (pseudonym), Manila, February 17, 2017; Human Rights Watch interview with Miguel W. (pseudonym), Malolos, November 28, 2016; Human Rights Watch interview with Nadine S. (pseudonym), Manila, February 21, 2017.

Access to Facilities

For students who are transgender or identify as a sex other than their sex assigned at birth, rigid gender restrictions can be stressful and make learning difficult. One of the areas where gender restrictions arose most often for LGBT interviewees was in access to toilet facilities, known in the Philippines as "comfort rooms" (CRs). Most interviewees said that their schools required students to use CRs that aligned with their sex assigned at birth, regardless of how they identified or where they were most comfortable. Some said that both female and male CRs posed safety risks or made them uncomfortable, but that all-gender restrooms were scarce.

Requiring students to use restrooms that did not match their gender identity or expression put them at risk of bullying and harassment. Gabby W., a 16-year-old transgender girl in Bayombong, said that "boys peep on us when we use the boy's restroom," and "they say we're trying to have sex with them, things like that." Reyna L., a 24-year-old transgender woman, agreed: "Boys or male persons are always vigilant when it comes to gays and transgenders. Any time they see us going in the CR, they sometimes look at you like I'm going to do something, with malice, or look at us like a maniac." Because of this, Gabby said, "Sometimes you don't have a choice but to go home and use your own restroom." 129

Some schools punish students for using the CRs where they felt comfortable. Ruby S., a 16-year-old transgender girl who attended high school in Batangas, said:

I was called by the administration when I used the CR for the girls. They said you're not allowed to use it just because you feel like you're a girl. They used that as a black mark on my campaign for student council. They said, even though he wants to be student council president, he doesn't follow the rules.¹³⁰

Even students who were not formally punished described being humiliated by faculty and staff policing gendered spaces. Alon B., a gay teacher in Cebu City, said that the

¹²⁷ Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

¹²⁸ Human Rights Watch interview with Reyna L. (pseudonym), Quezon City, February 18, 2017.

¹²⁹ Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

¹³⁰ Human Rights Watch interview with Ruby S. (pseudonym), Quezon City, November 25, 2016.

administration at the school where he taught had posted "a printed sign that says only biological females are able to be in this bathroom." ¹³¹

At least one secondary school has created all-gender CRs that any person can use regardless of their gender identity. But while some students may feel more comfortable using all-gender CRs, others prefer to use the same CRs that everybody else uses. Reyna L., a 24-year-old transgender woman, said, "I'd like to use the female comfort room, and be treated as a normal person.... If I can't, I'd rather not use it at all." Allowing students to use CRs consistent with their gender identity can be a simple and uncontroversial step that makes a positive difference for transgender youth. Ella M., a 23-year-old transgender woman from Manila, noted that when she transferred to a new high school:

I was able to use the girls' bathroom, freely, since most of the peers were really supportive. And there hasn't been any incidents of, like, adverse reactions to some guys going into the girls' bathroom. My teacher knew I was doing it—he just warned me that some girls might get offended. But nobody complained.¹³⁴

Access to Facilities in Universities

Policies that prevent students from accessing restrooms consistent with their gender identity exist in post-secondary institutions as well.

Dalisay N., a 20-year-old panromantic woman at a university in Caloocan, said:

Some of the trans women in our support group, the guards would shout, "Why are you using that restroom? You're not allowed in there," which for me is disrespectful. Why do they care? They're just putting on makeup, and they just want to feel safe when they pee. Because there's a lot of teasing and bullying in the men's room. 135

¹³¹ Human Rights Watch interview with Alon B. (pseudonym), Cebu City, November 16, 2016.

¹³² Human Rights Watch interview with Roxanne Omega-Doron, executive director, Bisdak Pride, Manila, November 11, 2016.

¹³³ Human Rights Watch interview with Reyna L. (pseudonym), Quezon City, February 18, 2017.

¹³⁴ Human Rights Watch interview with Ella M. (pseudonym), Quezon City, November 25, 2016.

¹³⁵ Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016.

Marisol D., a 21-year-old transgender woman, said that in her university, instructors reported transgender students to the discipline office for using the "wrong" restroom. Ace F., a 24-year-old gay man in Manila, noted that another member of his university's LGBT group "was apprehended by our school administration—she's a transgender woman and she used a girl's bathroom. The office of student behavior gave her a minor disciplinary offense." 137

As in secondary schools, university policies that prevent students from accessing facilities on the basis of their gender identity are discriminatory and function to undermine student safety, health, privacy, and the right to education.

Gender Classifications

Even when students identify as transgender, some teachers and administrators insist on treating them as their sex assigned at birth. David O., a high school teacher in Mandaue City, recounted a story in which a transgender boy and his parent wanted the school to socially recognize him as a boy, but another teacher insisted that the student was female and should be treated as a girl.¹³⁸

Imposing strictly gendered activities and requiring students to participate according to their sex assigned at birth can constitute discrimination and impair the right to education. Human Rights Watch found that some schools require boys to take physical education classes and girls to take arts classes, for example, which reinforces stereotypes and deprives boys who want to pursue art and girls who want to pursue sports of educational opportunities. ¹³⁹ It can also be profoundly stigmatizing and uncomfortable for students. As Felix P., a 22-year-old gay high school student in Legazpi, said: "During flag ceremony, students used to line themselves up by male or female, and I think it's really difficult—which line should I go in? I don't think I'm welcome in the boys' group, and I'm not allowed to go in the women's group." ¹⁴⁰

¹³⁶ Human Rights Watch interview with Marisol D. (pseudonym), Manila, February 21, 2017.

¹³⁷ Human Rights Watch interview with Ace F. (pseudonym), Manila, February 17, 2017

¹³⁸ Human Rights Watch interview with David O. (pseudonym), Mandaue City, November 18, 2016.

¹³⁹ Human Rights Watch interview with Jerome B. (pseudonym), Cebu, November 18, 2016.

¹⁴⁰ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

Hostility Toward Same-Sex Relationships

Many schools in the Philippines have policies restricting public displays of affection among students, and outline those policies in student handbooks or codes of conduct. Yet LGBT students reported that their relationships were policed more carefully or punished more harshly than their non-LGBT peers. In particular, young lesbian and bisexual women and transgender men who attended exclusive schools—those that are only open to one sex—reported that their friendships and relationships were closely scrutinized and policed by school staff.

Juan N., a 22-year-old transgender man who had attended high school in Manila, said:

When I was in high school, I had a girlfriend, but we were really careful about it, because once it becomes known—especially to admins, who are mostly nuns, and when your teachers know you're in a relationship with another woman, they try to correct you, they would reprimand you, give you violations based on what you've done.¹⁴¹

Angelica R., a 22-year-old bisexual woman who had attended high school in Manila, said that more masculine girls were especially targeted to keep them from becoming close with other girls:

If someone is really butch, our professors are always watching us. They're talking among themselves and student council to pinpoint who was involved in same-sex relationships. There's not much bullying among the students, but it was oppression from the administration. I remember this particular experience where one of our professors went into our class and said, did you know, girls are for boys, girls are not for girls, we know who's involved in same-sex relationships, and if you don't stand up, we'll make you stand up.... So as a result, some of my butch classmates would attempt to be feminine, they would hide it, they would wear more feminine clothes. You could see they were unhappy. It's a struggle. 142

¹⁴¹ Human Rights Watch interview with Juan N. (pseudonym), Quezon City, November 21, 2016.

¹⁴² Human Rights Watch interview with Angelica R. (pseudonym), Quezon City, November 21, 2016.

The same standards were not applied to heterosexual students, as teachers and administrators acknowledged. Even a gay teacher defended this double standard, citing social and religious conventions. Ernesto N., a gay teacher in Cebu City, said of same-sex couples dating in schools: "It's just like having sex in school! Goodness! It's really our culture.... For boys and girls it's okay, but not for LGBT." 143

Pressure to Conform to Stereotypes

LGBT youth also described the pressure that teachers and administrators imposed on them to act in a stereotypical fashion.

Many of the LGBT youth interviewed by Human Rights Watch emphasized that, to the extent they were respected in school, they had earned that respect by being better students than their peers. Often, this meant that LGBT students were tasked with more work or responsibilities than other students as part of the price they paid to be accepted and respected. Eric Manalastas, a psychology professor at the University of the Philippines who has conducted research on LGBT youth issues, found that:

[G]ay students or those who are out or coded as gay [are sometimes] given extra work at school, including extracurricular work—being asked to be the MC at an event, or fixing the stage for a performance, being asked to clean up after school. Because of a stereotype that they're reliable, or combine the best of both male and female students, a kind of androgynous thing going on. I hear that from students but also teachers—teachers who say, I love my gay students, they're so helpful, I ask them to stay after school. They're tasked with leadership roles.¹⁴⁴

In a similar vein, one university instructor told Human Rights Watch that "as faculty members, we're often delegating responsibilities to members of the LGBT community because we know they'll do it well." Rodrigo S., a gay high school teacher in Dipolog City, observed: "I guess there are pressures for gay children—and I see this—to do really

¹⁴³ Human Rights Watch interview with Ernesto N. (pseudonym), Cebu City, November 17, 2016.

¹⁴⁴ Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016.

¹⁴⁵ Human Rights Watch interview with university professor, Malolos, November 28, 2016.

well in class, I guess, because that kind of saves you from being bullied. Like, you ought to get somewhere so people won't make fun. A lot of my students wanted to excel in whatever they were doing, being artistic, because they wanted to be accepted. A lot of my gay students were at the top of the class."¹⁴⁶

In interviews, it appeared that many LGBT students had internalized the message that their acceptance as LGBT was conditional on being dutiful, talented members of the school community. Virgil D., a 20-year-old gay man in high school in Bacacay, said, "I think the gays should dress properly and be responsible. And then they'll be treated well." Mary B., an 18-year-old transgender woman in a high school in Manila, said:

For us to be better accepted, we're taking proactive measures to be accepted into the community. We're setting good examples. We engage in extracurricular activities, we organize events for the school, we stop bullying when we see it, we promote child protection. We become model citizens, model students, and it improves our stature.¹⁴⁸

Manalastas found that the demand to be "respectable" put a heavy burden on LGBT students who did not conform: "It may be that gay students are warmly received, generally speaking, but if you're characterized as one of the indecent ones—perceived as very sexual, very loud, very gender non-conforming or outré, it's different." He added that LGBT people from lower socioeconomic strata often face double discrimination, as exemplified by the common insult *baklang kalye*—"you're *bakla* and also you come from the streets, you don't have a proper house, you're poor." 149

Some students were keenly aware of these conditions and expressed frustration with them, voicing a desire to be treated with the same inherent respect as their non-LGBT classmates. Felix P., a 22-year-old gay high school student in Legazpi, said:

¹⁴⁶ Human Rights Watch interview with Rodrigo S. (pseudonym), Manila, November 25, 2016.

¹⁴⁷ Human Rights Watch interview with Virgil D. (pseudonym), Bacacay, November 19, 2016.

¹⁴⁸ Human Rights Watch interview with Mary B. (pseudonym), Manila, February 18, 2017.

¹⁴⁹ Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016.

Sometimes teachers say things like you have to respect gays and lesbians because they're the breadwinners for their family, they're reliable, they're good at makeup, costume making, talent.... I'm proud of being gay—my teacher says something good about being gay, but why do I have to earn that respect? It's not 100 percent good. Some of my gay classmates don't have those talents, and how does that make them feel?¹⁵⁰

Jerome B., a 19-year-old gay man from Cebu City, described another stereotype that he found oppressive: the idea that gay males should be entertainers, jokers, and talented performers. He said classmates and teachers:

...put so much pressure on me that because I'm gay, I should be comedic, I should be funny all the time, I should joke—and I'm not that kind of person, to crack jokes and sing and entertain. In our entertainment industry, gays are usually presented as comic relief. And that's okay at some point, but that's it? There's more to being gay than being funny and entertainers. And because of that, usually our job opportunities are being limited to being a hairdresser, working at a salon, being a comedian. And I'd like to be a researcher or a lawyer. We're diverse people, like straight people.¹⁵¹

When students and teachers reinforce these stereotypes, they put pressure on those who do not fit preconceived notions of being gay and constrain their education and employment options. In an interview with Human Rights Watch, a local government official who had organized a job training program for LGBT people noted that the program specifically trained LGBT people to be clowns and hosts for pageants and other events. 152

Young lesbian women encounter different stereotypes. Dalisay N., a 20-year-old panromantic woman who had attended high school in Manila, observed that lesbian girls were particularly disadvantaged by teachers because "the lesbian community, they don't see us like that, like the gays, the creative ones who do something artsy, that gay people

¹⁵⁰ Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

¹⁵¹ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

¹⁵² Human Rights Watch interview with barangay (local government) chairperson, Cebu City, November 17, 2016.

are at the top of the list." ¹⁵³ Instead, according to Eric Manalastas, "the stereotype with lesbians is that they're dangerous, a danger to other female students. Not in terms of being violent, but maybe as predatory. Or generally a bad influence—not good for moral development—as though they aren't also adolescents themselves." ¹⁵⁴ In interviews with Human Rights Watch, young bisexual women recounted how teachers scrutinized girls they considered "butch" or masculine, and took steps to separate them from other girls to prevent them from becoming close. ¹⁵⁵

For youth who are transgender, pressure to "pass" according to their gender identity and, for transgender girls, to achieve high standards of physical beauty, were a serious source of stress for those who felt they lacked the ability or resources to meet the expectations of others.

These stereotypes were among the most consistent themes in interviews with LGBT youth. They illustrate how attitudes and informal practices, even when well-intentioned, can place heavy expectations on LGBT youth and undermine the notion that all youth are deserving of respect and acceptance. They underscore the importance of anti-bullying efforts, information and resources, and antidiscrimination policies that emphasize that all students, regardless of sexual orientation or gender identity, have rights that must be respected in schools.

¹⁵³ Human Rights Watch interview with Dalisay N. (pseudonym), Manila, November 23, 2016.

¹⁵⁴ Human Rights Watch interview with Eric Manalastas, assistant professor of psychology, University of the Philippines, Manila, November 13, 2016.

¹⁵⁵ Human Rights Watch interview with Lourdes B. (pseudonym), Quezon City, November 21, 2016; Human Rights Watch interview with Angelica R. (pseudonym), Quezon City, November 21, 2016; Human Rights Watch interview with Nancy O. (pseudonym), Quezon City, November 21, 2016.

IV. Exclusion from Curricula and Resources

When LGBT students face hostility in their homes, communities, and peer groups, access to affirming information and resources is vitally important. In interviews, however, few LGBT students in the Philippines felt that their schools provided adequate access to information and resources about sexual orientation, gender identity, and being LGBT.

As scholars have noted, heterosexism—or the assumption that heterosexuality is the natural or preferable form of human sexuality—can take two different forms in educational settings: "(1) denigration, including overt discrimination, anti-gay remarks, and other forms of explicit homophobia against gay and lesbian students and teachers, or (2) denial, the presumption that gay and lesbian sexualities and identities simply do not exist and that heterosexual concerns are the only issues worth discussing." ¹⁵⁶ By neglecting or disparaging LGBT youth, both forms of heterosexism, alongside cisnormativity—the assumption that people's gender identity matches the sex they were assigned at birth, sometimes accompanied by denigration of transgender identities—are harmful to the rights and well-being of LGBT students in the Philippines.

A recent analysis of issues related to sexual orientation and gender identity in the Philippines found that LGBT youth are often neglected in school environments, particularly in light of strong constitutional protections for academic freedom, which give schools considerable leeway to design curricula and resources. ¹⁵⁷ In interviews with Human Rights Watch, LGBT students described how the absence of information and resources proved detrimental to their rights and well-being and why DepEd, lawmakers, and school administrators should embrace inclusive reforms.

¹⁵⁶ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 130; see also Rina Angelica G. Fulo, Sherazade E. Karim & Mary Jonah G. Vidal, "Heteronormative Discourse in Grade School Textbooks in the Philippines," *Selected Women and Gender Studies SY 2013-2014*, International Studies Monograph Series, No. 7 (2014), p. 7.

¹⁵⁷ United States Agency for International Development (USAID) & United Nations Development Programme (UNDP), *Being LGBT in Asia: The Philippines Country Report* (2014), p. 9, http://www.ph.undp.org/content/dam/philippines/docs/Governance/Philippines%20Report_Final.pdf (accessed April 25, 2017).

School Curricula

Very few of the LGBT students interviewed by Human Rights Watch said they encountered positive portrayals of LGBT people as part of the school curriculum.

In many cases, LGBT people were simply invisible, with no acknowledgment that people are LGBT or discussion of LGBT history, literature, or other issues. One study found that, in elementary school textbooks required by DepEd:

[C]haracters that portray femininity are always women, while men always portray masculinity. There is a clear binary and strict gender attributes and roles between the two genders; and both gender are always portrayed in a 'fixed' stereotypical manner.... Hence, with the strict portrayal of women as feminine and continuously at home, while men [are] masculine as the breadwinner, couples, as heterosexuals, are legitimized and naturalized, leaving no room for other forms of sexuality.... These discourses do not leave any room for diverse forms of family, such as single-headed families, families with overseas contract workers, families that are cared for by young or aging people, homosexual couples, to name a few. It only legitimizes the heterosexual couple and renounc[es] other forms. 158

Students confirmed that discussions of LGBT people in classes where LGBT issues might arise—for example, history, literature, biology, or psychology—are exceedingly rare. As Leah O., a 14-year-old bisexual girl in Marikina, said, "The teachers don't mention LGBT." Alex R., a 17-year-old gay boy from San Miguel, similarly noted, "I didn't hear teachers say anything about LGBT issues in class." 160

Interviews with teachers and administrators illustrated why LGBT issues are absent from the curriculum. Alon B., a gay teacher in Cebu City, recalled how a gay student asked a question about LGBT identities, which he answered in front of the class. Alon's department chair overheard the conversation and reprimanded him, and relieved him of his teaching

¹⁵⁸ Rina Angelica G. Fulo, Sherazade E. Karim & Mary Jonah G. Vidal, "Heteronormative Discourse in Grade School Textbooks in the Philippines," *Selected Women and Gender Studies SY 2013-2014*, International Studies Monograph Series, No. 7 (2014), p. 7-9.

¹⁵⁹ Human Rights Watch interview with Leah O. (pseudonym), Marikina, February 21, 2017.

¹⁶⁰ Human Rights Watch interview with Alex R. (pseudonym), Malolos, November 28, 2016.

load the following semester. One LGBT advocate recalled asking his aunt, who was a high school principal, how LGBT issues were handled in the school: "She told me—I was surprised, she said, I don't want to touch on that subject.' And I asked why immediately, and she said it was a sensitive issue.... [T]hey're careful not to offend parents." 162

Interviews with LGBT students suggest that when LGBT issues are discussed in class, teachers frequently portray them in a negative light. Often, this was the case in values education or religion classes, which were offered in public as well as private schools but often had a strongly Catholic orientation. Juan N., a 22-year-old transgender man who had attended high school in Manila, said that in theology classes, "There would be a lecture where they'd somehow pass by the topic of homosexuality and show you, try to illustrate that in the Bible, in Christian theology, homosexuality is a sin, and if you want to be a good Christian you shouldn't engage in those activities." ¹⁶³ Jessica L., a 22-year-old transgender woman from Pampanga province, noted how challenging this was as a student who was questioning her gender identity: "[T]eachers would say, oh God only created man and woman, and so I'm like who created me, I want to know? And who created us? So we're the imperfections of God? It's so hard. It's like you're taking the bull by the horns every day." ¹⁶⁴

Ernesto N., a gay teacher in Cebu City, recalled walking down a hallway past a class being taught by a values education teacher, who "says that you should not be gay because you will go to hell. You will no longer go to heaven." One values education teacher explained why she taught students that a proposed anti-discrimination bill protecting LGBT rights was wrong:

I informed them of the SOGI bill, I told them that it will become a law soon. For some of us Christians it's alarming, because for example two boys will be approaching a priest, and will ask them to be married. And if the priest wants to marry them, again as Christians, we have this kind of same-sex

¹⁶¹ Human Rights Watch interview with Alon B. (pseudonym), Cebu City, November 16, 2016.

¹⁶² Human Rights Watch interview with Brian A. (pseudonym), Quezon City, November 25, 2016.

¹⁶³ Human Rights Watch interview with Juan N. (pseudonym), Quezon City, November 21, 2016.

 $^{^{164}}$ Human Rights Watch interview with Jessica L. (pseudonym), Malolos, November 28, 2016.

¹⁶⁵ Human Rights Watch interview with Ernesto N. (pseudonym), Cebu City, November 17, 2016.

marriage, what can be next—it's a slippery slope, there will be sexual intercourse, I don't think that will be good. 166

Juan N. said, "I remember even in a physics class, we had the topic of negative and positive attraction, and negative doesn't attract, and [the teacher] said men are for women only, and never men for men or women for women. And I remember it because it came out of nowhere—we were talking about magnets!" ¹⁶⁷ In a speech class, Ruby S., a 16-year-old transgender girl who had attended high school in Batangas, recalled delivering a presentation "about coming out, coming out of your shell, coming out as a gay man—which I was then—and I said coming out was a good thing to do, but the teacher commented, 'I support you gay people, but if you have a relationship with a man, it's a sin,' the Bible says this, the Bible says that." ¹⁶⁸ Pablo V., an 18-year-old gay student who attended high school in San Jose, said: "In our school, we presented a play—there's a gay character—and then our principal told me that it's not possible for us to present because there's a gay character in our presentation." ¹⁶⁹

Without training teachers about LGBT identities and issues, stereotypes and misinformation spread unchecked. Jerome B., a 19-year-old gay man from Cebu City, recalled an instance in high school where "one teacher said that if you eat a lot of chicken, you turn gay. And she said if you would eat a lot of ramen, you turn lesbian. I wouldn't dare question her, because she's in charge of my grade, but deep inside I was shaking—I mean, how unbelievable. Eating chicken will turn you gay? That's crazy. It would really help if they would undergo training. Because they're teaching the kids wrong stuff. It's a cycle—if they teach this, they pass it on to the next generation."¹⁷⁰

In discussions about curricular offerings, students of all sexual orientations and gender identities voiced a desire to learn about LGBT topics in school. As Isabel A., a 16-year-old heterosexual girl in Cebu City, observed: "We want to understand, even if we're not lesbian or gay, so we can understand gays and lesbians." For LGBT students, discussing LGBT

¹⁶⁶ Human Rights Watch interview with Anna P. (pseudonym), Rizal, February 21, 2017.

¹⁶⁷ Human Rights Watch interview with Juan N. (pseudonym), Quezon City, November 21, 2016.

¹⁶⁸ Human Rights Watch interview with Ruby S. (pseudonym), Quezon City, November 25, 2016.

¹⁶⁹ Human Rights Watch interview with Pablo V. (pseudonym), Malolos, November 28, 2016.

¹⁷⁰ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

¹⁷¹ Human Rights Watch interview with Isabel A. (pseudonym), Cebu City, November 17, 2016.

issues was particularly important. Felix P., a 22-year-old gay high school student in Legazpi, suggested that "it would be better if there was education on LGBT rights in the school, because it would be easier to respect and value individuals, regardless of whether they're women or men—and LGBT people in school wouldn't be stereotyped as infected with HIV."¹⁷²

Discussions of LGBT topics in high schools were rare, but occurred more frequently at the university level. There, professors who were open to discussing LGBT topics observed how inclusivity improved the educational environment. According to one literature professor, "If they're out as members of the LGBTQ community, I can ask them questions about it, and they're more engaged.... When I'm open with my students about their relationships, they tend to study better. They're never absent. They're more comfortable.... If the teacher is more discriminatory, they won't be open to talking about how it affects them and what they think about it."¹⁷³

Comprehensive Sexuality Education

In order to understand their own sexuality and to make responsible choices, LGBT students, as well as other students, need access to information about sexuality that is non-judgmental and takes into account the whole range of human intimacy. In recent years, many countries have moved toward providing comprehensive sexuality education, which UNESCO describes as an "age-appropriate, culturally relevant approach to teaching about sex and relationships by providing scientifically accurate, realistic, non-judgmental information." 174

As part of comprehensive sexuality education, LGBT students as well as their heterosexual, cisgender peers should have access to relevant material about their development, relationships, and safer sex. Scholars in the Philippines have found that "[r]esearch on Filipino young adult sexuality has been explicit in stressing the need for a comprehensive educational framework that addresses gender and sexuality issues." 175 One study found

¹⁷² Human Rights Watch interview with Felix P. (pseudonym), Legazpi, November 19, 2016.

¹⁷³ Human Rights Watch interview with Carmen M. (pseudonym), Malolos, November 28, 2016.

¹⁷⁴ United Nations Education, Scientific and Cultural Organization (UNESCO), "Sexuality Education," undated, http://www.unesco.org/new/en/hiv-and-aids/our-priorities-in-hiv/sexuality-education (accessed April 25, 2017).

¹⁷⁵ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 127.

that gay learners "expressed dissatisfaction about sexuality education in high school, both for its heterosexist bias and its restrictive philosophy," and desired more information about sexual identity and orientation, body image, love and friendship, HIV/AIDS, and gender roles. ¹⁷⁶ This is more generally true across the Asia-Pacific region, where UNESCO has found that young people "want more inclusive content that address same-sex attraction and diversity." ¹⁷⁷

The passage of the 2012 Reproductive Health Law, which calls for DepEd to issue a sexuality education curriculum and for schools to adopt minimum standards, created an opening for accurate and non-judgmental discussions of LGBT identities and sexuality. UNESCO, in a 2015 report, noted that "NGOs are working with experts and Department of Education officials to establish minimum standards on sexuality education that include anti-bullying standards addressing both gender-based violence and other bullying and violence on the basis of sexual orientation, gender identity and expression." 178

However, at the time of this writing, DepEd had only recently incorporated sexuality education into school curricula, five years after the passage of the law, without adopting standards developed by a panel of experts or training teachers in sexuality education. Both the UN Population Fund and the government's task force on the implementation of the law have noted that implementation of the law has fallen short, leaving students across the Philippines without access to comprehensive sexuality education. Professionals who work with students have found that existing sexuality education modules are limited for youth of all sexual orientations and gender identities but also routinely exclude instruction about LGBT concerns. Perci Cendana, a commissioner with the National Youth Commission, explained that at present, "Young people don't get information about safer sex, period. And young [men who have sex with men] and

¹⁷⁶ Ibid., p. 141, 148-152.

¹⁷⁷ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 55, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

¹⁷⁸ Ibid., p. 56.

¹⁷⁹ Jee Y. Geronimo, "Sex Education in PH Schools Still Lacking—UNFPA," *Rappler*, July 9, 2016, http://www.rappler.com/nation/139118-sex-education-philippines-unfpa (accessed April 25, 2017); Jee Y. Geronimo, "Use of Modern Family Planning Methods in PH Rose in 2015—Report," *Rappler*, June 22, 2016, http://www.rappler.com/nation/137256-2nd-report-implementation-reproductive-health-rh-law-family-planning (accessed April 25, 2017).

[transgender] kids don't get it from the sources where they should get it."180 Human Rights Watch recently documented how resistance from conservative lawmakers and school administrators has stymied comprehensive sexuality education in schools in the Philippines, exacerbating rapidly rising rates of HIV transmission among MSM and transgender women.181

In interviews with Human Rights Watch, students who received sexuality education described receiving that education at various grade levels, with varying degrees of comprehensiveness. But across the board, they stated that their sexuality education classes either excluded any discussion of LGBT people or conveyed inaccurate and stigmatizing messages about same-sex conduct and the existence of transgender people.

While some students only discussed anatomy and reproduction in their sexuality education curriculum, others learned about sexually transmitted infections, HIV/AIDS, safer sex, and family planning. In virtually all cases, however, sexuality education was limited to discussions of heterosexual reproduction and sex. Mary B., an 18-year-old transgender woman in a high school in Manila, said, "We had classroom instruction on sexual health. They told us about sexuality—my teacher strongly believes in the Bible, and the idea that God created only men and women. They haven't mentioned LGBT people." ¹⁸² Efren D., an 18-year-old bisexual man who had attended high school in Quezon City, said, "we tackled the planning methods, the condoms, other contraceptives. But it's basic. Not deeper than that. And it was all boy-girl. I'd like LGBT sexuality education, to be a little more aware, as LGBT people." ¹⁸³

In many instances, sexuality education conveyed misinformation or disapproval about LGBT identities and relationships. Gabby W., a 16-year-old transgender girl at a high school in Bayombong, said that teachers "always say that gay is a disease, that it's a contagious disease. Or say being gay is a sin."¹⁸⁴ Bea R., a 22-year-old transgender woman at another school in the area, said that although science teachers do cover safer sex at her school,

¹⁸⁰ Human Rights Watch interview with Perci Cendana, commissioner, National Youth Commission, Quezon City, February 19, 2017.

¹⁸¹ Human Rights Watch, *Fueling the Philippines' HIV Epidemic: Government Barriers to Condom Use by Men Who Have Sex With Men*, December 8, 2016, https://www.hrw.org/sites/default/files/report_pdf/philippines1216_web.pdf

¹⁸² Human Rights Watch interview with Mary B. (pseudonym), February 18, 2017.

¹⁸³ Human Rights Watch interview with Efren D. (pseudonym), Quezon City, February 19, 2017.

¹⁸⁴ Human Rights Watch interview with Gabby W. (pseudonym), Bayombong, November 26, 2016.

"They say that LGBT are the ones spreading HIV and chlamydia." ¹⁸⁵ Francis C., a 19-year-old gay student from Pulilan, was similarly told by teachers "that there were same-sex who were doing those activities, but they would say that if two males or two female did those activities, they would become sick or ill." ¹⁸⁶ Jonas E., a 17-year-old gay boy in high school in Mandaue City, noted: "I get really offended when they talk about HIV. They say that gays are the main focus of HIV... I'm a bit ashamed of that, because I was once in section where I'm the only gay, and they kept pointing at me." ¹⁸⁷

When comprehensive sexuality education is not provided in schools, students may not receive information about their physical and emotional development, relationships, decision making, HIV and sexually transmitted infections, safer sex, contraception, and reproductive health at all. Past research has suggested that, especially for LGBT youth, "[s]exuality is rarely discussed informatively in the home, and being gay not at all." Rodrigo S., a gay high school teacher in Dipolog City, observed that "parents avoid [sexuality] as much as possible. I don't know if it's actually easy for students to find a figure, someone they can ask about things like that." 189

With little guidance at home or in school, LGBT students turned to various sources of uncertain quality for information about sexuality. Students told Human Rights Watch that they had learned what they knew about LGBT identities, relationships, and sexual health from friends, the internet, pornography, and experience. As previous research has suggested, "[p]eers may provide very vivid information presented using shared meanings, but the adequateness of this information is, in hindsight, suspect." Students themselves doubted the information they received. Tricia C., a 14-year-old girl in Marikina, admitted, "The information we get from other people is not accurate. It's too early for us to know what's true." Reports that LGBT students learned about sexuality from what Jin W.,

¹⁸⁵ Human Rights Watch interview with Bea R. (pseudonym), Bayombong, November 26, 2016.

¹⁸⁶ Human Rights Watch interview with Francis C. (pseudonym), Malolos, November 28, 2016.

¹⁸⁷ Human Rights Watch interview with Jonas E. (pseudonym), Mandaue City, November 18, 2016.

¹⁸⁸ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 146.

¹⁸⁹ Human Rights Watch interview with Rodrigo S. (pseudonym), Manila, November 25, 2016.

¹⁹⁰ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 143-144.

¹⁹¹ Human Rights Watch interview with Tricia C. (pseudonym), Marikina, February 21, 2017.

a 20-year-old man who attended high school in Manila described as "live action" ¹⁹² are particularly worrying, as they illustrate how LGBT youth engage in sexual activity before they have access to information about how to keep themselves safe.

Counseling and Support

In addition to formal curricula, schools provide a variety of resources to students. Support from teachers, guidance counselors, school psychologists, and other school personnel is a valuable asset, and should be available to guide LGBT youth as well as their non-LGBT peers. According to UNESCO, "support from teachers can have a particularly positive impact on LGBT and intersex students, improving their self-esteem and contributing to less absenteeism, greater feelings of safety and belonging and better academic achievement." 193

Students in the Philippines have signaled a desire for faculty and staff support. As one study found, "[s]tudents want their teachers, who are in a position of influence and credibility, to dispel common misconceptions and misperceptions about gay and bisexual people." Nonetheless, few teachers or guidance counselors are trained to provide support for LGBT youth. As Rina Fulo of the Women and Gender Institute at Miriam College noted, "We do a lot of training related to gender fair education, and we see that teachers and administrators have their biases. We're worried if they can actually follow through." Remedios Moog, a guidance counselor at the University of the East in Caloocan, similarly recalled that when she presents papers on LGBT-inclusive counseling, "there are different reactions, negative, positive, some counselors saying great job, and you see the affirmation, and other counselors, 'No, you should not label, you should not call them lesbian, gay, bisexual," seeming to suggest that guidance counselors should ignore students' sexual identities altogether. Sexual identities altogether.

¹⁹² Human Rights Watch interview with Jin W. (pseudonym), Malolos, November 28, 2016.

¹⁹³ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 58, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

¹⁹⁴ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 156.

¹⁹⁵ Human Rights Watch interview with Rina Fulo, project associate for gender, peace, and security, Women and Gender Institute at Miriam College, Quezon City, November 15, 2016.

¹⁹⁶ Human Rights Watch interview with Remedios Moog, guidance coordinator, University of the East, Caloocan, February 15, 2017.

Although some counselors have created successful programs for LGBT students, such as support groups, such efforts need to have support from the school administration to ensure counselors are recognized as affirming, non-judgmental resources. 197 As one study found, "it has been the experience of gay students (or perhaps students in general) that the guidance counselor is associated with delinquent and problem students. This image of the guidance counselor may contribute to the problematization of gay identity in school settings, that being gay is something that has to be 'dealt with' with and by these counselors." 198

Interviews with LGBT youth in the Philippines underscore the urgent need for resources and support. Jerome B., a 19-year-old gay man from Cebu City, recalled that in secondary school, "I was questioning for a long time—is there something wrong with me? Am I mentally ill? I planned to talk to a psychiatrist because I thought I had a mental illness.... We had a guidance counselor. But I wouldn't go to them, because I was too ashamed." 199 For some students, bullying and a lack of resources led to depression and thoughts of suicide. Benjie A., a 20-year-old gay student from Manila, recounted struggling to make sense of his identity until "I thought about getting a gun from a policeman and shooting myself." 200

Many students declined to go to counselors for help and support, expecting that they would be hostile to LGBT youth. Patrick G., a 19-year-old gay man who had attended high school in Cainta, recalled that his high school guidance counselor would quote Bible passages and say "that God created Adam and Eve, and not Adam and Steve, things like that." ²⁰¹ As a result, Patrick said, "I didn't really have the courage to come out of the closet, or at least accept or think I was gay.... I think it made me step back farther in the closet." ²⁰²

When students did seek out help, some counselors declined to discuss LGBT issues. Ella M., a 23-year-old transgender woman who had attended high school in Manila, recalled an instance when a counselor asked about her personal life. When she confided that she

"JUST LET US BE"

¹⁹⁷ One example is the Guidance and Counseling Office at University of the East in Caloocan, which has developed successful staff-led and peer support programs for LGBT students at the school. See Remedios C. Moog, "Emotional-Social Intelligence, Self-Efficacy and Life Satisfaction of Self-Identified Lesbian, Gay, Bisexual and Transgender Students," unpublished master's thesis, University of Santo Tomas (2012).

¹⁹⁸ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 156.

¹⁹⁹ Human Rights Watch interview with Jerome B. (pseudonym), Cebu City, November 18, 2016.

²⁰⁰ Human Rights Watch interview with Benjie A. (pseudonym), Manila, February 21, 2017.

²⁰¹ Human Rights Watch interview with Patrick G. (pseudonym), Manila, November 28, 2016.

²⁰² Ibid.

thought she might be attracted to a boy, the counselor told her "I'm not going to comment on that, because I don't have any information on that."²⁰³

Other LGBT students described going to counselors and facing outright hostility or condemnation. Ace F., a 24-year-old gay man who had attended high school in Manila, said that his school counselor used decades-old psychological materials:

What they taught us was DSM-3 or DSM-2—where being gay is still classified as a mental disorder.²⁰⁴ That's what they taught us. I was pretty well informed because I was a debater, so I would question them about it: it's already outdated, it's not the standard, it's not considered a mental disease. But they would institutionally still say that it was a disease, a mental disorder, it's bad.²⁰⁵

LGBT students interviewed said some counselors passed moral judgment on them. Reyna, a 24-year-old transgender woman, recalled being told to go to her high school counselor because she wore nail polish and makeup, and said "they would read some biblical passage or verses that includes, you know, Sodom and Gomorrah. They would always tell me, 'Reyna, you will go to Hell if you don't change.' And I was afraid that time, because of course, who wants to go to Hell?"²⁰⁶

When guidance counselors were willing to discuss LGBT identities in an open and non-judgmental way, many LGBT students said they felt affirmed and supported. For instance, Nathan P., a 19-year-old gay man who attended a high school in Bulacan, said "I did talk to my counselors in high school, and I was thankful they're so open minded, and helping me, when I'm so confused."²⁰⁷ For Nathan, whose friends were pressuring him to disclose his sexuality and causing him stress, having a supportive counselor was a source of comfort that ultimately helped him resolve the situation with his peers.

²⁰³ Human Rights Watch interview with Ella M. (pseudonym), Quezon City, November 25, 2016.

²⁰⁴ The third and second editions of the *Diagnostic and Statistical Manual of Mental Disorders* (DSM) were published by the American Psychiatric Association in 1980 and 1968 respectively.

²⁰⁵ Human Rights Watch interview with Ace F. (pseudonym), Manila, February 17, 2017.

²⁰⁶ Human Rights Watch interview with Reyna L. (pseudonym), Quezon City, February 18, 2017.

²⁰⁷ Human Rights Watch interview with Nathan P. (pseudonym), Manila, February 17, 2017.

Student Organizations

LGBT student groups are extremely rare at the secondary school level in the Philippines. Yet at the university level, these groups have been a powerful resource for LGBT students. Since at least 1992, when UP Babaylan formed at the University of the Philippines, these groups have provided educational programming to the university community, advocated for policy changes, and offered peer support to LGBT members.²⁰⁸ As a recent UNESCO study notes, these organizations can be powerful sources of information and support in school environments:

School-based and school-linked programmes providing peer support [for LGBT students] engage students in rejecting bullying, violence and other forms of discrimination. These can include student associations, youth groups, peer mentoring systems, extra-curricular or club-based activities as well as other pairing or peer networks within schools. These programmes can help to create feelings of connectedness, and respectful and supportive relationships that develop empathy, responsibility and concern for others. They can also build confidence, leadership behaviours and social skills.²⁰⁹

LGBT students have expressed a need for organizational support structures such as LGBT student groups.²¹⁰ Yet despite their many advantages and student demand, LGBT groups in Philippine secondary schools are rare. As Carlos M., a 19-year-old gay student from Olongapo City, observed: "I wish they had it when I was in high school. There were so many of us LGBT when I was in high school.... I wish they had a program to strengthen the bonds of LGBT students."²¹¹ Gloria Z., a 22-year-old bisexual woman from Cavite, said: "I wish we had a support group. There were other female students, lesbians, and they were forced to be straight because of our Catholic upbringing. They would discriminate [against]

²⁰⁸ UP Babaylan was the first LGBT student organization to receive official recognition from a university in the Philippines; notably, other groups preceded UP Babaylan but were not recognized by administrators.

²⁰⁹ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 63, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017).

²¹⁰ Eric Julian Manalastas & Raymond Aquino Macapagal, "What Do Filipino Gay Male College Students Want to Learn in Sex Education?" *Review of Women's Studies*, vol. 15, no. 1 (2005), p. 156.

²¹¹ Human Rights Watch interview with Carlos M. (pseudonym), Caloocan, February 20, 2017.

them, just like me. And there were so many of us trying to act straight, and we were part of the rainbow community."²¹²

In some instances reported to Human Rights Watch, school personnel have been unsupportive of LGBT groups. Sean B., a 17-year-old gay student in Bayombong, said: "I tried to start a student organization, but we don't have enough allies with teachers. It's all about awareness, to make other students understand what we are, to be able to reach out to them, to make them feel, we're gays, we're also humans, not animals or trash."²¹³

Student Organizations in Universities

LGBT organizations are increasingly prevalent at the university level, but many groups encounter obstacles from administrators in post-secondary settings as well. In interviews with Human Rights Watch, some university students also described difficulties forming or operating LGBT groups. Students from one university in Manila told Human Rights Watch that, after creating an LGBT organization in 2012, they were instructed in 2016 to rename the organization and work on the broad topic of "gender sensitivity," as the university did not want a group overtly focused on LGBT issues. ²¹⁴ Rosamie T., an 18-year-old bisexual woman, noted the group had been active and "well-known as an LGBT organization, and they wanted us to rebrand because it's known for that. ²¹⁵ She said that, after losing a large number of members and becoming less active as a result of the reorganization, "It's like we're starting again from zero. ²¹⁶ Although this report focuses on secondary schools, universities should also recognize the importance of LGBT organizations and take steps to foster and sustain them.

²¹² Human Rights Watch interview with Gloria Z. (pseudonym), Caloocan, February 20, 2017.

²¹³ Human Rights Watch interview with Sean B. (pseudonym), Bayombong, November 26, 2016.

²¹⁴ Human Rights Watch interview with Rosamie T. (pseudonym), Quezon City, February 19, 2017; Human Rights Watch interview with Danica J. (pseudonym), Quezon City, February 19, 2017.

²¹⁵ Human Rights Watch interview with Rosamie T. (pseudonym), Quezon City, February 19, 2017.

²¹⁶ Ibid.

V. Philippines' Legal Obligations to Protect LGBT Students

In recent years, the Philippines has enacted important laws and regulations that affirm the rights of LGBT learners in schools. DepEd's Child Protection Policy, the Anti-Bullying Law, and the Reproductive Health Law—as well as anti-discrimination ordinances at the local level—reiterate the government's commitment to ensuring that all youth are safe, healthy, and able to learn in schools.

The Philippines has also ratified core international agreements that obligate lawmakers, administrators, and teachers to protect the rights of LGBT youth, including the Convention on the Rights of the Child (CRC), the International Covenant on Civil and Political Rights (ICCPR), International Covenant on Economic, Social and Cultural Rights (ICESCR), and the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW).²¹⁷ The UN expert bodies that interpret these agreements have expressed concern about discrimination against LGBT students in schools,²¹⁸ prompting the UN High Commissioner for Human Rights to recommend "that States establish national standards on non-discrimination in education, develop anti-bullying programmes and helplines and other services to support LGBTI youth, and to provide comprehensive, age-appropriate sexuality education."²¹⁹

²¹⁷ Convention on the Rights of the Child (CRC), adopted November 20, 1989, G.A. Res. 44/25, annex, 44 U.N. GAOR Supp. (No. 49) at 167, U.N. Doc. A/44/49 (1989), entered into force September 2, 1990; the Philippines ratified the CRC in 1990. International Covenant on Civil and Political Rights (ICCPR), adopted December 16, 1966, G.A. Res. 2200A (XXI), 21 U.N. GAOR Supp. (No. 16) at 52, A/6316 (1966), 999 U.N.T.S. 171, entered into force March 23, 1976; the Philippines ratified the ICCPR in 1986. International Covenant on Economic, Social and Cultural Rights (ICESCR), adopted December 16, 1966, G.A. Res. 2200A (XXI), 21 U.N. GAOR Supp. (No. 16) at 49, A/6316 (1966), 993 U.N.T.S. 3, entered into force January 3, 1976; the Philippines ratified the ICESCR in 1974. Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), adopted December 18, 1979, 1979 G.A. res. 34/180, 34 U.N. GAOR Supp. (No. 46) at 193, U.N. Doc. A/34/46, entered into force September 3, 1981; the Philippines ratified CEDAW in 1981.

²¹⁸ UN High Commissioner for Human Rights, "Discriminatory Laws and Practices and Acts of Violence against Individuals Based on their Sexual Orientation and Gender Identity," A/HRC/19/41 (November 17, 2011), para. 59.

²¹⁹ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 10, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017). The term "LGBTI," used here by UNESCO, refers to LGBT students as well as those who are intersex, or born with sex characteristics that do not conform to binary notions of male and female.

Right to Education

The right to education is enshrined in international law, notably in the ICESCR and the CRC, both ratified by the Philippines.²²⁰ The CRC specifies that education should be directed toward, among other objectives, "[t]he development of the child's personality, talents and mental and physical abilities to their fullest potential," "[t]he development of respect for human rights and fundamental freedoms," and "[t]he preparation of the child for responsible life in a free society, in the spirit of understanding, peace, tolerance, equality of sexes, and friendship among all peoples, ethnic, national and religious groups and persons of indigenous origin."²²¹

LGBT students are denied the right to education when bullying, exclusion, and discriminatory policies prevent them from participating in the classroom or attending school. LGBT students' right to education is also curtailed when teachers and curricula do not include information that is relevant to their development or are outwardly discriminatory toward LGBT people.

To make the right to education meaningful, schools should ensure that school curricula, interactions with school personnel, and school policies are non-discriminatory and provide information to LGBT youth on the same terms as their non-LGBT peers.²²²

The right to education includes the right to comprehensive sexual education,²²³ which is especially lacking for LGBT youth in the Philippines. As the UN Special Rapporteur on the Right to Education has explained: "The right to education includes the right to sexual education, which is both a human right in itself and an indispensable means of realizing

²²⁰ ICESCR, art. 13; CRC, art. 28.

²²¹ CRC, art. 29(1).

²²² As the Committee on the Rights of the Child has noted, "[t]he effective promotion of article 29(1) requires the fundamental reworking of curricula to include the various aims of education and the systematic revision of textbooks and other teaching materials and technologies, as well as school policies." Committee on the Rights of the Child, "General Comment No. 1: The Aims of Education," U.N. Doc. CRC/GC/2001/1 (2001), para. 18.

²²³ The Committee on Economic, Social and Cultural Rights has found that "the right to sexual and reproductive health, combined with the right to education (articles 13 and 14) and the right to non-discrimination and equality between men and women (articles 2 (2) and 3), entails a right to education on sexuality and reproduction that is comprehensive, non-discriminatory, evidence-based, scientifically accurate and age appropriate." Committee on Economic, Social and Cultural Rights, "General Comment No. 22 on the Right to Sexual and Reproductive Health," U.N. Doc. E/C.12/GC/22 (May 2, 2016), para. 9. See also Committee on the Rights of the Child, "General Comment No. 20 on the Implementation of the Rights of the Child During Adolescence," U.N. Doc. CRC/C/GC/20 (December 6, 2016), paras. 59-60 (concluding that all adolescents, including LGBT youth, should have access to comprehensive sexual and reproductive health education).

other human rights, such as the right to health, the right to information and sexual and reproductive rights."²²⁴ A curriculum that only prepares students for heterosexual sex inside of marriage "normalizes, stereotypes, and promotes images that are discriminatory because they are based on heteronormativity; by denying the existence of the lesbian, gay, transsexual, transgender and bisexual population, they expose these groups to risky and discriminatory practices."²²⁵

The Philippine Congress recognized the importance of sexuality education with the passage of the Reproductive Health Law, which mandates age- and development-appropriate sexuality education in schools.²²⁶ The Philippines should take further steps to implement the law in a manner that is consistent with its treaty obligations. To ensure the right to education is respected, the Committee on the Rights of the Child has said that sexuality education provided by schools:

...should include self-awareness and knowledge about the body, including anatomical, physiological and emotional aspects, and should be accessible to all children, girls and boys. It should include content related to sexual health and well-being, such as information about body changes and maturation processes, and designed in a manner through which children are able to gain knowledge regarding reproductive health and the prevention of gender-based violence, and adopt responsible sexual behavior.²²⁷

This information must not only be provided to heterosexual, cisgender students. Schools must also provide LGBT students with relevant content to ensure they enjoy the same right to education without discrimination. Comprehensive sexuality education "must be free of prejudices and stereotypes that could be used to justify discrimination and violence

²²⁴ UN Human Rights Council, Report of the United Nations Special Rapporteur on the right to education, Vernor Muñoz, U.N. Doc. A/65/162, July 23, 2010, para. 19.

²²⁵ Ibid., para. 69.

²²⁶ Republic Act No. 10354, "An Act Providing for a National Policy on Responsible Parenthood and Reproductive Health, *Official Gazette*, December 21, 2012, sec. 14, http://www.officialgazette.gov.ph/2012/12/21/republic-act-no-10354/ (accessed April 25, 2017).

²²⁷ Committee on the Rights of the Child, "General Comment No. 15 (2013) on the Right of the Child to the Enjoyment of the Highest Attainable Standard of Health," U.N. Doc. CRC/GC/15, April 17, 2013, para. 60.

against any group,"²²⁸ and "must pay special attention to diversity, since everyone has the right to deal with his or her own sexuality without being discriminated against on grounds of sexual orientation or gender identity."²²⁹

Violence and Bullying

Under domestic and international law, LGBT children in the Philippines have the right to be free from bullying, harassment, and violence. The Constitution of the Philippines obligates the government to defend "[t]he right of children to assistance, including... special protection from all forms of neglect, abuse, cruelty, exploitation and other conditions prejudicial to their development."²³⁰ To this end, the Anti-Bullying Law requires elementary and secondary schools "to adopt policies to address the existence of bullying in their respective institutions," and outlines baseline requirements for such policies.²³¹ Similarly, DepEd's Child Protection Policy requires that school administrators, among other responsibilities, "[e]nsure the institution of effective child protection policies and procedures, and monitor compliance thereof," "[c]onduct the appropriate training and capability-building activities on child protection measures and protocols," and "[e]nsure that all incidents of abuse, violence, exploitation, discrimination, bullying and other similar acts are addressed."²³²

The terms of the Anti-Bullying Law and Child Protection Policy echo the Philippines' obligations under international law. The ICCPR states that "[e]very child shall have... the right to such measures of protection as are required by his status as a minor, on the part of his family, society and the State,"²³³ while the CRC requires governments to "protect the child from all forms of physical or mental violence, injury or abuse, neglect or negligent treatment, maltreatment or exploitation."²³⁴ The government of the Philippines signed

²²⁸ UN Human Rights Council, Report of the United Nations Special Rapporteur on the right to education, Vernor Muñoz, U.N. Doc. A/65/162, July 23, 2010, para. 63.

²²⁹ Ibid., para, 23.

²³⁰ Constitution of the Republic of the Philippines (1987), art. XV, sec. 3(2), http://www.gov.ph/constitutions/the-1987-constitution-of-the-republic-of-the-philippines-article-xv (accessed April 25, 2017).

²³¹ Republic Act No. 10627, "An Act Requiring All Elementary and Secondary Schools to Adopt Policies to Prevent and Address the Acts of Bullying in their Institutions," *Official Gazette*, September 12, 2013, sec. 3, http://www.officialgazette.gov.ph/2013/09/12/republic-act-no-10627/ (accessed April 25, 2017).

²³² Department of Education, "DepEd Child Protection Policy," DepEd Order No. 40 (May 14, 2012), sec. 7.

²³³ ICCPR, art. 24(1).

²³⁴ CRC, art. 19.

UNESCO's Call for Action on Homophobic and Transphobic Violence, issued in November 2016, which commits it to monitoring the prevalence of homophobic and transphobic bullying in schools, providing students with information about harmful gender-based stereotypes, training school personnel, and taking steps to make schools safe for LGBT youth.²³⁵

Children who are especially likely to face violence, including bullying, merit specific attention and protection from the state. As the Committee on the Rights of the Child, the UN body that monitors implementation of the CRC, has noted, "[g]roups of children which are likely to be exposed to violence include, but are not limited to, children ... who are lesbian, gay, transgender or transsexual." ²³⁶ The committee has repeatedly described bullying, harassment, and violence against LGBT youth as violations of children's rights, ²³⁷ and emphasized that "[a] school which allows bullying or other violent and exclusionary practices to occur is not one which meets the requirements of article 29(1)," the CRC provision specifying the aims of education. ²³⁸

The Committee on the Rights of the Child has identified steps that governments should take to protect children from bullying, harassment, and other forms of violence. These include challenging discriminatory attitudes that allow intolerance and violence to flourish, ²³⁹ establishing reporting mechanisms, ²⁴⁰ and providing guidance and training for teachers and administrators to know how to respond when they see or hear about incidents of violence. ²⁴¹ When taking these steps, the committee has stressed that children themselves should be involved "in the development of prevention strategies in general

²³⁵ UNESCO, *Call for Action by Ministers: Inclusive and Equitable Education for All Leaners in an Environment Free from Discrimination and Violence*, November 2016, http://unesdoc.unesco.org/images/0024/002462/246247E.pdf (accessed May 19, 2017).

²³⁶ Committee on the Rights of the Child, "General Comment No. 13 (2011): The Right of the Child to Freedom from All Forms of Violence," U.N. Doc. CRC/C/GC/13, April 18, 2011, para. 72(g).

²³⁷ See, e.g., Committee on the Rights of the Child, Concluding Observations: Sweden, U.N. Doc. CRC/C/SWE/CO/5 (Mar. 6, 2015), para. 15; Committee on the Rights of the Child, Concluding Observations: the Bolivarian Republic of Venezuela, U.N. Doc. CRC/C/VEN/CO/3-5 (Oct. 12, 2014), para. 27.

²³⁸ Committee on the Rights of the Child, "General Comment No. 1: The Aims of Education," U.N. Doc. CRC/GC/2001/1 (2001), para. 19.

²³⁹ Committee on the Rights of the Child, "General Comment No. 13 (2011): The Right of the Child to Freedom from All Forms of Violence," U.N. Doc. CRC/C/GC/13, April 18, 2011, para. 47(a)(i).

²⁴⁰ Ibid., para. 49.

²⁴¹ Ibid., paras. 50-51.

and in school, in particular in the elimination and prevention of bullying, and other forms of violence in school."242

Right to Health

Bullying, exclusion, and discrimination generate physical and mental health risks that threaten the right to health for LGBT youth. The Committee on the Rights of the Child has expressed concern about the health consequences of bullying, including suicide, and has urged governments to "take the necessary actions to prevent and prohibit all forms of violence and abuse, including sexual abuse, corporal punishment and other inhuman, degrading or humiliating treatment or punishment in school, by school personnel as well as among students."²⁴³

The ICESCR recognizes "the right of everyone to the enjoyment of the highest attainable standard of physical and mental health." The CRC reinforces that children must enjoy this right, and states that, in pursuit of that goal, governments will "ensure that all segments of society, in particular parents and children, are informed [and] have access to education," and will "develop preventive health care, guidance for parents and family planning education and services."²⁴⁴

The Committee on the Rights of the Child has said that "[i]n order to fully realize the right to health for all children, States parties have an obligation to ensure that children's health is not undermined as a result of discrimination, which is a significant factor contributing to vulnerability," including discrimination on the basis of "sexual orientation, gender identity and health status."²⁴⁵

The significant shortcomings of sexuality education in schools in the Philippines also undermine the right to health for all students, but particularly LGBT students. The Committee on the Rights of the Child has explained that youth are "vulnerable to HIV/AIDS because their first sexual experience may take place in an environment in which they have

²⁴² Ibid., para. 63.

²⁴³ Committee on the Rights of the Child, "General Comment No. 4 (2003): Adolescent Health and Development in the Context of the Convention on the Rights of the Child," U.N. Doc. CRC/GC/2003/4, July 1, 2003, para. 17.

²⁴⁴ CRC, art. 24(1) and art. 24(2)(e)-(f).

²⁴⁵ Committee on the Rights of the Child, "General Comment No. 15 (2013) on the Right of the Child to the Enjoyment of the Highest Attainable Standard of Health," U.N. Doc. CRC/GC/15, April 17, 2013, para. 8.

no access to proper information and guidance."²⁴⁶ Omitting information about same-sex activity and transgender identity from sexuality education curricula undermines LGBT students' right to health. To ensure their rights are respected, the committee has said that governments must "refrain from censoring, withholding, or intentionally misrepresenting health-related information, including sexual education and information, and... ensure children have the ability to acquire the knowledge and skills to protect themselves and others as they begin to express their sexuality."²⁴⁷

Freedom of Expression

The ICCPR recognizes that "everyone shall have the right to freedom of expression," ²⁴⁸ and the CRC expressly recognizes that the right extends to children. ²⁴⁹

The right to free expression is violated when schools limit displays of same-sex affection or gender expression solely for LGBT youth. Schools need to ensure that LGBT students are able to participate in the school environment on the same terms as other students, regardless of their sexual orientation or gender identity.

Freedom from Discrimination

Even as municipalities and provinces pass anti-discrimination ordinances to protect the rights of LGBT people, the Philippines has not passed comprehensive legislation prohibiting discrimination on the basis of sexual orientation and gender identity.

Discrimination on the basis of sexual orientation and gender identity is prohibited under many of the treaties the Philippines has ratified.²⁵⁰ As the UN High Commissioner for Human Rights has concluded:

²⁴⁶ "Committee on the Rights of the Child, "General Comment No. 3 (2003): HIV/AIDS and the Rights of the Child," U.N. Doc. CRC/GC/2003/1, para. 1.

²⁴⁷ Ibid., para. 13.

²⁴⁸ ICCPR, art. 19(2).

²⁴⁹ CRC, art. 13(1).

²⁵⁰ There is now consensus among UN treaty bodies and other authorities that discrimination on the basis of sexual orientation and gender identity is prohibited as a matter of international law. UN High Commissioner for Human Rights, "Discriminatory Laws and Practices and Acts of Violence against Individuals Based on their Sexual Orientation and Gender Identity," A/HRC/19/41 (November 17, 2011), para. 59.

...freedom from discrimination is a fundamental obligation of States under international law, and requires States to prohibit and prevent discrimination in private and public spheres, and to diminish conditions and attitudes that cause or perpetuate such discrimination. To this end, States should enact comprehensive anti-discrimination legislation that includes sexual orientation and gender identity among protected grounds."²⁵¹

The Committee on the Rights of the Child has explained that discrimination in the school setting, "whether it is overt or hidden, offends the human dignity of the child and is capable of undermining or even destroying the capacity of the child to benefit from educational opportunities." Because of the dangers that discrimination poses to health and development, children at risk of discrimination are "entitled to special attention and protection from all segments of society." The committee has specifically expressed concern about discrimination against children on the basis of their sexual orientation and gender identity in its review of state policies. 254

Students who are transgender or do not identify as their sex assigned at birth face especially pervasive discrimination as a result of uniform and hair-length policies and other gendered restrictions. The UN High Commissioner for Human Rights has expressed concern about "discriminatory dress codes that restrict men dressing a manner perceived as feminine and women dressing in a manner perceived as masculine, and punish those who do so,"²⁵⁵ and noted that "United Nations mechanisms have called upon States to legally recognize transgender persons' preferred gender, without abusive requirements."²⁵⁶ To make schools less discriminatory and more inclusive of transgender

²⁵¹ UN High Commissioner for Human Rights, "Discrimination and Violence against Individuals Based on their Sexual Orientation and Gender Identity," A/HRC/29/23 (May 4, 2015), para. 16.

²⁵² Committee on the Rights of the Child, "General Comment No. 1: The Aims of Education," U.N. Doc. CRC/GC/2001/1 (2001), para. 10.

²⁵³ Committee on the Rights of the Child, "General Comment No. 4 (2003): Adolescent Health and Development in the Context of the Convention on the Rights of the Child," U.N. Doc. CRC/GC/2003/4, July 1, 2003, para. 6.

²⁵⁴ See, for example, Committee on the Rights of the Child, Concluding Observations: Hungary, U.N. Doc. CRC/C/HUN/CO/3-5 (Oct. 14, 2014), paras. 19-20; Committee on the Rights of the Child, Concluding Observations: the Bolivarian Republic of Venezuela, U.N. Doc. CRC/C/VEN/CO/3-5 (Oct. 13, 2014), para. 27; Committee on the Rights of the Child, Concluding Observations: United Kingdom of Great Britain and Northern Ireland, U.N. Doc. CRC/C/GBR/CO/4 (Oct. 20, 2008), para. 24.

²⁵⁵ UN High Commissioner for Human Rights, "Discriminatory Laws and Practices and Acts of Violence against Individuals Based on their Sexual Orientation and Gender Identity," A/HRC/19/41 (November 17, 2011), para. 50.

²⁵⁶ UN High Commissioner for Human Rights, "Discrimination and Violence against Individuals Based on their Sexual Orientation and Gender Identity," A/HRC/29/23 (May 4, 2015), para. 17.

youth, UNESCO recommends that laws and policies "should recognise self-defined gender identity with no medical preconditions or exclusions based on age, marital or family status or other grounds." ²⁵⁷

²⁵⁷ United Nations Education, Scientific and Cultural Organization (UNESCO), "From Insult to Inclusion: Asia-Pacific Report on School Bullying, Violence and Discrimination on the Basis of Sexual Orientation and Gender Identity," 2015, p. 20, http://unesdoc.unesco.org/images/0023/002354/235414e.pdf (accessed April 25, 2017). UNESCO also suggests that schools should "include more than the binary sex or gender options for those who identify outside of male and female." Ibid.

Recommendations

To the President of the Philippines

- Speak out, as you have done in the past, against bullying in schools, reiterating that bullying of LGBT youth is harmful and unacceptable.
- Speak out in support of an anti-discrimination bill that prohibits discrimination on the basis of sexual orientation and gender identity, including in education, employment, health care, and public accommodations.

To the Congress of the Philippines

- Enact an anti-discrimination bill that prohibits discrimination on the basis of sexual orientation and gender identity, including in education, employment, health care, and public accommodations.
- Authorize funding for the implementation of the Reproductive Health Law and any necessary support for comprehensive sexuality education in schools.

To the Department of Education

- Undertake a comprehensive review of school compliance with the provisions of the Child Protection Policy and the Anti-Bullying Law.
- Collect and publish data on the number of schools nationally that address sexual orientation and gender identity in their Child Protection Policy and Anti-Bullying Law. Recommend that schools that do not address sexual orientation and gender identity revise their policies to do so.
- Create a system to gather and publish data about bullying on the basis of sexual
 orientation and gender identity in schools. Revise forms to more clearly
 differentiate and record incidents of gender-based bullying on the basis of sex,
 sexual orientation, and gender identity, and include these categories on all forms
 related to bullying, abuse, or violence against children.
- Immediately review all curricula, including textbooks and teaching materials, to ensure that LGBT issues are incorporated. Remove content that is inaccurate or

- derogatory toward LGBT people and include content that is relevant to LGBT youth and promotes respect for gender diversity.
- Revise the standard sexuality education curriculum to ensure it aligns with UNESCO's guidelines for comprehensive sexuality education, is medically and scientifically accurate, is inclusive of LGBT youth, and covers same-sex activity on equal footing with other sexual activity.
- Issue an order instructing schools to respect students' gender identity with regard to dress codes, access to facilities, and participation in curricular and extracurricular activities.
- Conduct trainings, in collaboration with LGBT rights groups where possible, to familiarize DepEd personnel at the division and district levels with LGBT terminology and issues.

To Local Officials

- Enact local ordinances to prohibit discrimination on the basis of sexual orientation and gender identity, including in education, employment, health care, and public accommodations.
- Promulgate implementing rules and regulations to ensure that existing antidiscrimination ordinances are applied and enforced.

To School Administrators

- Adopt anti-bullying and anti-discrimination policies that are inclusive of sexual orientation and gender identity, inform students how they should report incidents of bullying, and specify consequences for bullying.
- Conduct trainings, in collaboration with LGBT civil society groups where possible, for child protection committees and school staff to ensure that they are sensitive to the needs and vulnerabilities of LGBT youth. The trainings should inform school staff about proper terminology, the forms of bullying and discrimination that LGBT youth face, the rights that LGBT youth enjoy under domestic and international law, and resources and services available for LGBT youth.
- Conduct trainings, in collaboration with children's rights groups where possible, for child protection committees and school staff to ensure they are able to

- recognize and intervene in bullying and harassment when they witness it occurring or it is brought to their attention.
- Promulgate guidelines instructing school staff to respect the gender identity of students with regard to dress codes, access to facilities, and participation in curricular and extracurricular activities.
- Commemorate occasions like Human Rights Day and National Women's Month with programming that promotes human rights and respect for gender diversity in schools.
- Ensure that the school has resources available for LGBT youth, for example, books and printed material, access to counselors or other supportive personnel, and curricular resources that are inclusive of LGBT youth.

Acknowledgments

Ryan Thoreson, a researcher in the LGBT Rights Program, wrote this report based on research that he undertook from September 2016 to February 2017. Daniel Lee, associate with the Asia division, conducted additional interviews and wrote a section of the report.

The report was reviewed by Neela Ghoshal, senior researcher in the LGBT Rights Program; Michael Bochenek, senior counsel in the Children's Rights Division; and Carlos Conde, Philippines researcher in the Asia Division. James Ross, legal and policy director, and Joe Saunders, deputy program director, provided legal and program review, respectively. Production assistance was provided by Olivia Hunter, publications associate; Fitzroy Hepkins, administrative manager; and Jose Martinez, senior coordinator.

Human Rights Watch would like to thank the experts and organizations that provided information for the report, including ASEAN SOGIE Caucus, Babaylanes, Inc., Bisdak Pride, Bulsu Bahaghari, ChildFund Philippines, the Children's Legal Rights and Development Center, GALANG, Gayon Albay, Happy Hearts, Lagablab, MCC Marikina, Side B, TransMan Pilipinas, and UP Babaylan. Particular thanks go to the many students who shared their experiences with us.

"Just Let Us Be"

Discrimination Against LGBT Students in the Philippines

In recent years, the Philippines has enacted groundbreaking laws and policies designed to protect youth from bullying in schools. Despite these formal protections, however, lesbian, gay, bisexual, and transgender (LGBT) students continue to be bullied and excluded in schools because of their sexual orientation and gender identity.

Drawing from interviews with more than 140 students, teachers, counselors, and education experts, "Just Let Us Be" documents the challenges that LGBT youth face in schools in the Philippines. It details how bullying and harassment, a lack of information and resources, and discrimination against LGBT students undermine their right to education and jeopardize their physical and mental well-being.

To address these issues, the report identifies ways that existing laws and policies could be meaningfully strengthened and proposes additional measures to ensure that all youth are safe and included. It urges policymakers to take concrete steps to prevent and address bullying, incorporate LGBT issues into school curricula and resources, and respect students' sexual orientation and gender identity, ensuring that LGBT youth are more fully supported and affirmed throughout the school environment.

A girl covers anti-LGBT messages in rainbow handprints during a Pride rally in Manila on June 27, 2015.

© 2015 Bullit Marquez/AP Photo.