
RELEARNING GENDER

Relearning Gender: A Qualitative Analysis of Strategies to Support Gender Creative and

Transgender Students in Elementary Classrooms

By

 Jessica Reznek

A research paper submitted in conformity with the requirements

For the degree of Master of Teaching

Department of Curriculum, Teaching and Learning

Ontario Institute for Studies in Education of the University of Toronto

Copyright by Jessica Reznek, April 2017

RELEARNING GENDER

2

Abstract

The safety and inclusion of gender independent and transgender children has been inequitable in

elementary schools for decades (Taylor et al, 2011). The exclusion and harassment of gender

variant individuals stems in part from society viewing gender as a binary classification of either

“female” or “male” (Ehrensaft, 2011). The relearning of gender has involved breaking down

these rigid expectations and stereotypes and implementing a broad spectrum of gender identities

and expressions, where children are supported to trust their own unique voices. This research

study aimed to identify strategies that elementary school teachers can rely on to integrate diverse

gender identities and expressions into their classroom communities. This study was conducted

using a qualitative research approach involving three semi-structured interviews. The findings

suggest that teachers are committed to creating inclusive and safe educational spaces for all

children, but when it comes to advocating for a child who experiences gender on the spectrum,

teachers still need more tools, more familiarity with neutral language, and more proactive

classroom approaches. The findings suggest a need for professional development for all

educators to relearn gender and facilitate inclusive advocacy approaches.

Key Words: gender identity and expression, gender spectrum, inclusion, safe educational space,

advocacy, gender independent children, transgender children, gender creative, relearning gender,

classroom community

RELEARNING GENDER

3

Acknowledgements

 I wish to acknowledge and thank my patient and supportive wife for creating encouraging

spaces for me to work in. Thank you for listening to me when I need to release my thoughts and

thank you for taking me to winter wonderlands so I could write in peaceful places free of

distraction. I am so ready to take on the world with you and start our next chapter!

 This research study would not exist without my inspirational research participants who

took time out of their day to share their experiences and insights with me. Thank you for the

truly engaging conversations and genuine answers to all my inquiries. Together we started a

conversation that matters and I am so grateful for it. Thank you to the amazing human beings

that make up my cohort – this has been the most supportive class I have ever been a part of in my

whole life. With teachers like the ones in PJ 131, there is so much hope for the students out there.

I cannot wait to hear the success stories of all of your careers, as I know you will inspire others

as you have inspired me.

 Thank you to The University of Toronto. Thank you to The Ontario Institute for Studies

in Education. Thank you not only for the two years of teaching experience and learning, thank

you for turning me into an avid researcher. I turned an idea into a research project and now I

have the opportunity to spread the word. Thank you for allowing my voice to be heard.

RELEARNING GENDER

4

Table of Contents

Abstract 2

Acknowledgements 3

Chapter 1: Introduction 8

1.1 Research Context 8

1.2 Research Problem 10

1.3 Purpose of the Study 12

1.4 Research Questions 13

1.5 Background of the Researcher/Reflexive Positioning Statement 13

1.6 Preview of Whole MTRP 17

Chapter 2: Literature Review 18

2.0 Introduction to the Chapter 19

2.1 Definitions of Diverse Gender Identities 19

2.2 Educators’ Lack of Confidence and Training in Supporting Trans,

Fluid, Gender-creative, and Gender-independent Elementary School Students

20

2.3 The Misguided Practices that Treat Gender Creativity and

Gender Fluidity as a Disease Rather than a Healthy Condition

22

2.4 The School System Enforces Binary Gender Categories 24

2.5 Creation of an Educational Environment that Supports the Option of Gender

Flexibility and Acceptance in the Early Formative Years

27

2.6 The Emergence of Educational Resources Related to Gender Identity in

Elementary Education is a New Aspect of Teacher Training

28

2.7 Conclusion 32

Chapter 3: Research Methodology 34

RELEARNING GENDER

5

3.0 Introduction to the Chapter 34

3.1 Research Approach and Procedures 35

3.2 Instruments of Data Collection 36

3.3 Participants 37

3.3.1 Sampling criteria 37

3.3.2 Recruitment procedures 38

3.3.3 Participant biographies 39

3.4 Data Analysis 40

3.5 Ethical Review Procedures 40

3.6 Methodological Limitations and Strengths 41

3.7 Conclusion 42

Chapter 4: Research Findings and Discussion 44

4.0 Introduction 44

4.1 Building Classroom Community and Integrating Gender-Creativity

by Giving Every Student a Voice Helps to Eliminate the Stigma of not

Conforming To Gender Expectations

45

4.1.1 Strategies to Create an Understanding and Inclusive Community 45

4.1.2 Benefits of Community Building 48

4.1.3 Community Building Takes Time and Commitment to Become

a Routine

50

4.1.4 The Value of Ally-Ship and Coming Out 51

4.2 Teacher’s Perception of Accessibility and Utility of Resources Ranges

Greatly Amongst Teacher Populations and as such Confidence in Delivering

RELEARNING GENDER

6

Evolved Content and Curriculum and Providing Support for Gender

Independent Children is not Made Consistent by Teachers in Every Classroom

54

4.2.1 The Range of Confidence and Comfort in Delivering Renewed

Subject Matter and Supporting Gender Independent Children

54

4.2.2 Need For Professional and Personal Development 56

4.2.3 The Use of Evolved Inclusive Language and Difficulty Retraining

the Brain to Communicate Inclusion

57

4.3 Increasing Awareness of the Surrounding Community Population Outside

of the Classroom Builds Understanding of Diverse Identities in Society and

Increases Tolerance of Individual Differences in Gender Identities and Expressions

60

4.3.1 Diversity and Breaking Down Boundaries 61

4.3.2 Bringing in a Variety of Experienced Guests to Talk to Students

at School Increases Students’ Understanding of Diversity

62

4.3.3 Communication and Openness with Parents is Integral to

Supporting Students’ Success

63

4.4 Conclusion 64

Chapter 5: Implications 67

5.0 Introduction to the Chapter 67

5.1 Overview of Key Findings and Their Significance 67

5.2 Implications 70

5.2.1 Broad implications 70

5.2.2 Narrow implications 72

5.3 Recommendations 73

RELEARNING GENDER

7

5.4 Areas for Further Research 75

5.5 Concluding Comments 76

References 79

Appendix A: Letter of Consent 83

Appendix B: Interview Protocol/Questions 85

RELEARNING GENDER

8

Chapter 1: Introduction

1.0 Research Context

 A primary objective that is instilled into teacher candidates is the need to create safe and

inclusive teaching environments for all students. This perceived safe and inclusive school

climate sits in contrast to the lived experiences of gender creative, gender independent, gender

nonconforming, gender-fluid and transgender youth. These youth transgress the rigid binary

concept of gender of two distinct options, either male/boy/man/masculine or

female/girl/woman/feminine based on sex assigned at birth. Instead, they experience gender

across a range of possibilities and expressions that are not limited to either total maleness or total

femaleness. The options are endless and these gender-expansive youth experience gender in an

authentic way. For example, a gender nonconforming person’s gender expression is perceived as

being inconsistent with the cultural norms expected for that gender (Conant, 2017). Similarly, a

gender creative person expresses who they are in creative and independent ways, without

following limiting cultural or social norms or expectations. As such, a gender creative person is

also a gender independent person by expressing outwardly their authentic self in unique ways. A

gender-fluid person is someone whose gender identity or expression shifts between

male/masculine and female/feminine or falls somewhere along this spectrum (Conant, 2017). A

transgender person, sometimes referred to as ‘trans’, is an adjective used to describe a person

whose gender identity does not match the biological sex they were assigned at birth (Conant,

2017). (Please refer to Definitions 1.0 in Chapter Two, for an additional detailed description of

these gender identities.)

In the First National Climate Survey on homophobia, biphobia, and transphobia in

Canadian Schools, 74% of trans students report being verbally harassed about their gender

expression and 78% feel unsafe at school (Taylor et al., 2011). In addition, according to the

RELEARNING GENDER

9

findings from a Boston-based study (Russo, 2016), transgender youth face “two to three times

the risk of their peers for serious psychological issues, such as depression, anxiety disorders,

self-harm and suicide” (p. 28).

These gender creative and transgender youth require urgent support. However,

widespread documentation and research reports indicate a lack of pre-service teacher training in

providing support for gender-creative and transgender students (Butler, 2010; Sherriff et al,

2011; Bowers et al, 2014; Janmohamed, 2010; Slesaransky-Pow, 2013; Vavrus, 2008). The

current approaches to creating inclusive and safe schools are failing to meet the needs of

transgender and gender creative youth, and educators need to better understand the lived realities

of all children, including transgender and gender nonconforming students (Bowers et al, 2014;

Sausa, 2005; The Gender Spectrum, n.d.).

Understanding gender diversity equips teachers to lead the way by speaking respectfully

of LGBTQ people (Taylor et al., 2011). To give children the freedom for gender creativity,

complex “unlearning and relearning” about development, psychology and health is required

(Ehrensaft, 2011). This means, erasing what we used to think about gender, being more rigid and

binary, and replacing this old thought with the evolved and deep understanding of the diversity

of gender expressions and identities. What is reflected in the curriculum should affirm students’

identities and contribute to all students having equal opportunities to succeed academically and

participate in school life (The Gender Spectrum Org, 2016). As such, this research study aims to

uncover what educators can do to address this harassment of children, to convey awareness to the

broad spectrum of gender identities and expressions, and to bring to the forefront experiences of

children who go against the societal driven normative gender binary.

RELEARNING GENDER

10

 Attention around transgender and gender-creative people is steadily increasing in the

media and popular culture (Conant, 2017; Rogan, 2016; Russo, 2016), but this increased

exposure is not leading necessarily to acceptance of gender independence. Take, for example,

Jazz Jennings, a 16-year old trans woman, an LGBTQ rights activist, with a huge positive social

media presence; on the other end of the spectrum, Caitlyn Jenner, a retired Olympic gold medal

winning decathlete, has embraced her true internal identity in her mid sixties. A buzz about

gender diversity is happening, but it is unclear what it means. Although society is beginning to

understand and accept trans and gender-creative people, helping children thrive with

psychological support can help save a child’s life (Russo, 2016). The support provided by

education is of paramount importance – the need to equip educators with the knowledge, the

language, and the confidence to support gender creativity is high in demand.

Increasingly “a growing number of very young children do not settle in to the gender

assigned to them at birth, and persist in insisting that the world has it wrong” (Ehrensaft, 2011, p.

28). For these youth, gender is not binary or fixed at being either male or female; instead, gender,

the internal sense of who you are, is experienced on a continuum, ranging or fluctuating on the

gender spectrum. Understanding and supporting gender diversity is the topic for this research.

1.2 Research Problem

If there is a commitment to equity and social justice within elementary schools, then there

needs to be adequate teacher education programs to prepare educators to teach gender in more

complex ways (Rands, 2009). The learning environments for youth who deviate from society’s

traditional gender expectations are often considered marginalized and oppressed (Airton, 2013;

Sausa, 2005; Taylor et al, 2011). Transgender and gender-creative youth are exposed to violence

and transphobia because of their unique expressions of their authentic selves. In contrast to the

RELEARNING GENDER

11

female/male binary most often reflected in schools, the reality is, the experience of gender is

unique and not binary (Bowers et al, 2014; Francis, 2010; Taylor et al, 2011). Every student who

attends school is an individual and thus, will have a unique experience of their internal selves. As

such, support for individuals to be who they are, and freedom to express themselves

authentically, is vital for a safe learning environment for all students. The problem is that the

lived realities of youth who transgress societal norms and expectations are not being supported in

the current school system. The problem is persistent in the fact that transgender and gender-

creative youth face huge challenges from all parts of the educational community (Russo, 2016).

 This problem is manifested in three major ways. Primarily, the language of the modern

school system supports the binary of gender, the view that there are only two, distinct, opposite

genders. The rigid language that educators frequently use enforces the dichotomy of gender,

limiting expression and diversity (Dykstra, 2005; Suasa, 2005).

Second, the structures within the modern school system support the binary of gender. For

example, washrooms follow the gender binary make it difficult for youth that do not identify as

female or male to feel comfortable and safe while at school. Their lived realities are not

accommodated at school, and this problem contributes to their oppression and marginalization as

a community (Bowers et al, 2014; Dykstra, 2005).

 Third, all students, regardless of their race, ethnicity, religion, sexuality, or gender

expression, deserve to have a mentor at school who they feel safe to talk to. As reported by

Taylor et al. (2011), many teachers are silent when it comes to transphobia; this validates

transphobia and ensures “the recirculation of fear by teaching students that they’re on their own

on this issue and that adults won’t help them” (p. 11). This not only validates the insecurity that

teachers have in accommodating and supporting transgender and gender-creative students, it

RELEARNING GENDER

12

proliferates bullying on this population of the school community. This treatment is inequitable

and unjust. The problem of teachers not having adequate knowledge, language, or confidence to

support transgender and gender-variant youth is real and prevalent in Canadian schools (Taylor

et al, 2011).

1.3 Purpose of the Study

 The primary reason for this study was to identify teaching methods that help transgender

and gender-creative students become more integrated into the school community. Through this

qualitative research study, I examined ways in which the issues facing transgender and gender-

creative students can be overcome. I conducted semi-structured interviews with experienced

teachers where I hoped to uncover strategies and approaches that teachers can model to create

inclusion for these students. In this way, I aimed to identify how teachers can help affirm

transgender and gender-creative students to be comfortable in their gender identities and feel a

sense of acceptance from their school communities.

The secondary purpose of this study was to bring awareness to authentic gender identity

and the continuum of possibilities in an effort to advance the conversation around transgender

and gender-variant people. The combination of opinions and experiences shared by participants,

as well as academic research on gender independent children, will provide a balanced view of

transgender and gender-creative students in today’s classrooms. This study argues that gender is

not a binary concept, nor is grounded in a person’s physical anatomy. It is of great importance to

expel the rigid dichotomy of gender, and introduce the gender spectrum – the range of

possibilities that represents the authentic model of human gender (The Gender Spectrum Org,

2016).

RELEARNING GENDER

13

1.4 Research Questions

 The main research question guiding this study was: What are the teachers’ experiences

and perceptions of teaching approaches and strategies that help accept and integrate

gender-creative, gender-fluid and transgender students into elementary schools? Using this broad

question as a starting point, I refined my research through the following sub-questions:

1. What are teachers’ experiences working with children who are gender-creative,

gender-fluid, transgender, gender independent and gender non-conforming?

2. What teaching methods can help support children with gender-fluid, gender-creative

and transgender identities to feel included?

3. What do teachers think can be done to assist these children to feel more accepted and

included at school?

 Although the following questions are a backbone, the questions probed during

collaborative interviews with experienced teachers were not limited to those listed above. These

interviews needed to bring attention to the strategies and language used by educators as well as

the hidden gendered implications of school climate. I hope that findings from these interviews

bring awareness about the need to create inclusive and accepting school environments that

welcome all identities and expressions.

1.5 Background of the Researcher

My self-identity aligns with that of gender independent children. I do not fit the

standardized gender roles as was assigned at birth. I identify as gender fluid, which I experience

as a unique and dynamic internal sense of gender, that ranges on the gender spectrum. My gender

identity and expression genuinely shifts between feminine and masculine or somewhere

in-between. I would describe my identity as open, as opposed to closed or fixed. In this way, I

RELEARNING GENDER

14

feel that I am well-equipped to understand and empathize with students who need support or

struggle with accepting their authentic gender identity. In addition, my interest and intrigue with

gender diversity has prepared me with the confidence to research, educate, advocate, protect, and

practice gender-diversity education and inclusiveness. I see the teaching profession as a platform

to instill a growth mindset into the students and fellow teachers in the community, one that is

accepting of self and others.

 Secondly, I have first-hand experience volunteering with the Queer and Trans community

and these interactions serve as a mode to model my behavior for my future teaching practice. I

volunteer at The Rainbow Community Centre (pseudonym) in the Queer and Trans Family

Parenting Program, a place that celebrates diversity, values principles of inclusion, and works

within an anti-oppression social justice framework. It is my goal to infuse this philosophy into

my teaching practices, and my collaboration with the program is a means to prepare myself.

Being an ally to gender diverse children and families has been an incredibly meaningful

experience for me. As a person identifying with the LGBTQ community myself, I can relate to

the experiences of oppression and marginalization some members of this community experience.

I especially see the importance of normalizing this experience for children, as families and

identities are diverse and not binary. In addition, as a gender independent person, I first-handedly

acknowledge the importance of affirming your authentic self; being comfortable identifying

oneself on the gender spectrum and not accepting the binary including gender norms and

expectations put forward by society. As such, my fluid identity aligns with the values and

principles within The Rainbow Community Centre and as much as I am becoming a contributing

volunteer here, the breadth that I can continue to learn and grow through my volunteer role is

substantial.

RELEARNING GENDER

15

 I am deeply invested in this topic and my experience reflects that in a wholesome way.

As a Master of Teaching in Education candidate at The Ontario Institute for Studies in Education

(OISE), my pedagogy is taking form. Not only has the literature I have reviewed informed my

practice as an emergent teacher, the interviews with experienced teachers were significantly

beneficial. I want to understand teachers’ experiences in classrooms with gender diverse

children. One of my personal goals of conducting these interviews is to generate an awareness of

the current school climate, the attitudes of teachers towards gender-variant children, and the

approaches these teachers take (if at all) to integrate all students. In a way, I can better my

preparedness by learning through the experiences of other teachers. As an emergent teacher, I

will take this into consideration and use this information to influence my teaching practice of

creating safe, inclusive and equitable classrooms for all students.

 It is important to state that as a teacher candidate, I have completed four teaching

practica. Throughout the course of these placements, I have created and implemented lesson

plans and unit plans on gender identity and expression and diverse family structures for

Kindergarten to Grade Six students. Willingness to engage, offer personal experiences and

observations, and practice empathy were evident in the classes alike. I aspire to be a leader in

this community with the goal in mind to reduce oppression of marginalized identities and

increase their acceptance and understanding.

As teachers are accountable for the well-being, care-taking, and exposure of progressive

attitudes towards issues of social justice and equity, I am dedicated to becoming a “gender

identity pioneer,” opening the minds of young members of our society. I realized, through the

implementation of my gender identity and diversity lessons, the minds of children are incredibly

malleable and as a whole they are very accepting of differences in individuals. As such, to match

RELEARNING GENDER

16

this acceptance of children’s attitudes, adults and teachers need to become equipped with the

tools and strategies to create an inclusive and accepting classroom environment, celebrating all

of the lived experiences and identities within the classroom, the school, the community, and the

world.

 Lastly, I have taken my interest and passion to advocate for gender creative children and

those who do not identify within societal norms and expectations to the next level, through my

Master of Teaching Research Paper (MTRP). My fear, although within The Rainbow

Community Center these children and even adults feel safe, accepted and comfortable, is that

within elementary schools, practices are not in place to accommodate for these gender

independent students. It is this fear for the students’ wellbeing that is driving my research to find

and develop methods of inclusivity for all genders, be it fixed, fluid, or non-conventional.

The theoretical framework used in this study takes an anti-oppressive lens. Individuals

who do not conform to their assigned birth gender are oppressed in Western society wherein

gender expectations and messages are bombarding individuals. As such, gender non-conforming,

gender-fluid, gender-creative and transgender children do not see their lived realities in school,

community, media, religion, upbringing, culture, and through their peers. It is very important to

combat this oppression and a starting point is through elementary education. By creating an

equitable and inclusive environment, it is my belief children whose gender does not align with

societies expectations, will begin to accept themselves, flourish, and be leaders in their

communities. My thesis aims to uncover teaching approaches and strategies elementary teachers

can implement in the classroom to foster inclusion and acceptance of gender independent,

gender-fluid, gender-creative and transgender children.

RELEARNING GENDER

17

1.6 Preview of the MTRP

To respond to the research questions, I conducted a qualitative research study that

incorporated three semi-structured interviews with experienced educators in Toronto, Ontario,

Canada. I aimed to learn through these exemplary teachers’ experiences with gender

nonconformity in their educational spaces. The teachers I interviewed had at least ten years of

experience in elementary education at the time of the study, were committed to creating positive

and inclusive spaces, and were leaders in their own educational communities.

Chapter Two contains the literature review, which takes into account the scholarly

literature related to diverse gender identities and expressions in children and youth and,

synthesizes, analyzes, and critiques the findings. Chapter Three focuses on the methodology of

the study, including describing and rationalizing the approach and procedures of this research,

the instrument of data collection, participant recruitment, data analysis procedures, ethical review

considerations, and strengths and weaknesses of the methodology. Chapter Four discusses the

research findings and recurring themes that emerged consistently from semi-structured

interviews. Chapter Five explicitly discusses implications of the educational research community

and my professional identity and practice as well as recommendations and areas for future

research.

RELEARNING GENDER

18

Chapter 2: Literature Review

2.0 Introduction to the Chapter

It is a powerful, momentous and complex time for the exploration of gender within the

Canadian education system. The students who attend elementary schools consist of individuals

identifying on a broad gender spectrum, including trans, fluid, gender-creative and gender

independent pupils. The purpose of this study was to identify teaching approaches and

strategies to integrate all students into our elementary education system in order to facilitate

effective learning and development. It is the responsibility of education professionals to support,

advocate for, and protect the safety of all youth. The reason for my focus on the trans and gender

variant community is that this population is currently marginalized within the current school

system (Sausa, 2005). As Rands (2009) stated, “Schools serve as a setting in which students

come to understand gender, but transgender students (those who transgress societal gender

norms) are largely left out of discussions of education” (p. 419).

Teachers are agents of social change and have the ability to influence perception,

acceptance, and inclusion of trans and gender variant students. Through explicit and inclusive

lesson plans, and the use of gender-neutral language, teachers are able to promote the breakdown

of gender stereotypes (Conant, 2017). Gender stereotypes are pervasive in our western society in

places like toyshops, on television, in clothing stores, and on the playground at school. This can

be binding and restrictive; gender stereotypes can be detrimental to a student experiencing life

outside of the gender binary.

If teachers are to accomplish an equitable classroom, they must possess the tools, the

knowledge and the confidence to address issues faced by students outside the gender binary. This

includes individuals not conforming to the stereotypical, ‘expected’ gender roles frequently

RELEARNING GENDER

19

pushed out in our society. Current educators lack the confidence and pre-service training to

advocate for trans and gender variant elementary school students (Sherriff et al., 2011). Some

educators perceive gender creativity and gender fluidity as an illness, negatively influencing the

equitable treatment of students in the classroom (Ehrensaft, 2011). The school system imposes

the gender binary, creating an environment that is not conducive to spectrum-based

understanding of gender. For example, the school system relegates trans kids to use the male or

female bathrooms. However, they need to have the option of using a bathroom that is not

designated for girls or boys, and is instead, gender-neutral. In this way, the school system

coerces the gender binary, causing extreme agitation and stress for some children. As Dykstra

(2005) explains “All kids need access to a bathroom that feels safe and comfortable to them” (p.

12). It is critical for elementary educators to create an environment that supports the option of

gender flexibility during these early formative years.

The emergence of educational resources related to gender identity in elementary

education is a new aspect of teacher training. This leaves a majority of the current long-standing

teacher employees uninformed and inexperienced as to the teaching approaches and strategies

available to help support the acceptance of trans and gender variant youth. The aforementioned

themes will be explored throughout this literature review.

2.1 Definitions of Diverse Gender Identities

It is not uncommon for children to go against the grain of gender norms. In fact, prior

studies suggest that “956,700 people living in the United States feel strongly that their biological

sex does not correspond to their gender identity” (Russo, 2016, p. 28). Transgender children are

defined as “children who declare, sometimes at a very early age, that the gender they are is not

the one they were assigned at birth, but the opposite one” (Ehrensaft, 2011, p. 9). Gender-

RELEARNING GENDER

20

nonconforming children or gender independent children are defined as “children who do not

abide by the prescribed gender norms of their culture” (Ehrensaft, 2011, p. 9). Gender-fluid

children are defined as “children who defy the norms of binary gender and either slide along a

gender spectrum or weave their own intricate individual patterns along the gender web”

(Ehrensaft, 2011, p. 9). The gender-fluid child is frequently referred to as the “androgynous”

child or the “tomboy,” or in more harmful and judgmental terms, the “sissy boy” (Ehrensaft,

2011, p. 8). The gender-creative child is a “developmental position in which the child transcends

the culture’s normative definitions of male/female to creatively interweave a sense of gender that

comes neither totally from the inside (the body, the psyche), nor totally from the outside (the

culture, others’ perceptions of the child’s gender), but resides somewhere in between”

(Ehrensaft, 2011, p. 5). Lastly, gender variance is defined as “behavior or gender expression that

does not conform to dominant gender norms of male and female” (Tempel, 2011, p. 2).

The following literature review has been divided into relevant sections that emerged from

reading and making connections within the existing research on this topic.

2.2 Educators’ Lack of Confidence and Training in Supporting Trans, Fluid, Gender-

Creative, And Gender-independent Elementary School Students

The first theme of this literature review that will be explored is the need for emerging and

existing educators to develop the knowledge and the confidence to speak to and advocate for the

increasing number of students that are exploring their gender in creative and independent ways.

Through the review of many qualitative studies, books, magazines, and guides, such as The

National Geographic Special Issue on The Gender Revolution (January, 2017) it became clear

that the resources are available, but the direction of action is unclear. For example, in The

Gender Spectrum – What Educators Need to Know, The Pride Education Network states, “All

RELEARNING GENDER

21

children, including trans, two-spirit and gender expansive students, need to see themselves and

their lived realities reflected in the curriculum in order to affirm their identities and to enable

them to imagine a bright future” (Butler, p.10). In order to satisfy the goal of creating a gender

inclusive school, educators need to have a developed language and confidence to seamlessly

accommodate for the vast expressions and identities of children. This lack of confidence and

need for training is discussed in several different ways. One of the ways it is often referenced is

in the “…expression of fear that emerged as an important concern for practitioners in

approaching young people to talk about issues of sexual/or gender identity.” (Sherriff, Hamilton,

Wigmore & Giambrone, 2011, p. 947). Additionally, “many of the practitioners we spoke to

reported a desire for more training to help them effectively deal with the complex needs of young

people in context” (Sherriff, Hamilton, Wigmore & Giambrone, p. 948). Furthermore, it is

reported that confidence and training are positively correlated with positive attitudes towards

transgender students (Bowers et al, 2014).

I would postulate that the answer is simple: the resources are available, and emerging

educators have the forwardness to engage with, be sensitive to, and desire to support the needs of

their students. What is lacking, however, is training and professional development for the

educators who currently deal directly with these students, some of which are struggling

immensely within our schools. With training comes the confidence to be assertive and ability to

make tangible changes.

As frequently seen in the literature, “The silence of early childhood teachers when faced

with children who do not fit gender norms is exacerbated by a lack of education about variations

on gender development and by their own anxieties about what it means to be male and female”

(Janmohamed, 2010, p. 312). Research indicates that in order for children to learn optimally, “all

RELEARNING GENDER

22

students require a safe, nurturing, and relaxed atmosphere – one that is affirming of their

multiple identities” (Slesaransky-Poe, 2013, p. 2). In order to create this safe and welcoming

environment that affirms all identities, “...providing inclusive and comprehensive sex, gender,

and sexuality education to the adults in schools” is imperative (Slesaransky-Poe, 2013, p. 2).

This professional development, thus, leads to increased confidence and less anxiety of educators

when teaching to diverse identities and needs.

A step in the right direction is Gender-Complex Education whereby, “the gender-

complex teacher does not expect children to fit into a dichotomous classification of gender.

Gender categories are acknowledged as fluid” (Rands, 2009, p. 426). Gender is constantly being

socially constructed in the classroom, and as such, students can also be agents of social change.

Teachers need to facilitate Gandhi’s teachings of “be the change that you wish to see in the

world” and respect everyone as unique while embracing emerging identities (Gandhi, 1969).

2.3 The Misguided Practices that Treat Gender Creativity and Gender Fluidity as a Disease

Rather than a Healthy Condition

The need to educate teachers stems from a history of harassment, a lack of support and

accommodations for students that do not fit into their assigned gender expectations or the binary

gender box. The term gender identity emerged from “Gender Identity Disorder” in the

Diagnostic Statistical Manual of Mental Disorders in 1980. “This conception of those who do

not follow the dominant model of gender identity as ‘disordered’ is a manifestation of and has

contributed to the oppression of transgender people” (Rands, 2009, p. 420). This misinformation

has significantly contributed to the ongoing oppression that treats trans and gender creativity as a

disease rather than a healthy condition. For example, “Boys who sew and dress in frilly outfits

and girls who would not be caught dead doing either,” when brought to a clinic have to be

RELEARNING GENDER

23

diagnosed with or without gender dysphoria (Russo, 2016, p.29). “In this condition, people suffer

distress because of a mismatch between their gender identity they experience and their biological

sex as determined by chromosomes, gonads, and genitals” (Russo, 2016, p. 29). Gender

dysphoria has been the acceptable term since 2012, in contrast to “gender identity disorder,” a

term now viewed as stigmatizing (Russo, 2016, p.29).

 Ehrensaft (2011) states, “There are mental health professionals whose aim is to make

gender-nonconforming children gender normative – that is, to force them to accept the gender

associated with their genitals rather than with what their mind and heart tells them” (p. 11). This

is a counter-productive approach and can harm a child’s development. Instead, the proposed idea

of following the child’s lead is greatly recommended, keeping their spirit and flexibility intact

(Ehrensaft, 2001, p. 12). Allowing space for the creativity of children’s gender requires a

“complex unlearning and relearning to do – about development, psychology, and health”

(Ehrensaft, 2011, p. 23). This need to relearn arises from the need to counter the traditional

ideology that “if you clearly placed yourself in one or the other box, based on the gender

stamped on your birth certificate, you were normal. Otherwise, you were an aberration”

(Ehrensaft, 2011, p. 23). Educators need to replace outdated theories of gender identities and

expressions with an “understanding that there is more than one healthy gender outcome and that

many children will go through a fluid process that extends well beyond their fifth or sixth year”

(Ehrensaft, 2011, p. 40).

In the same way, “early childhood education needs to be deconstructed and reconstructed

to reveal how heteronormative values frame queer-identified families or children and to provide

infrastructures that will support these families and children in early childhood settings”

RELEARNING GENDER

24

(Janmohamed, 2010, p. 310). As such, learning extended to more inclusive values will assist

educators in supporting all children, incorporating the perspectives of diverse gender identities.

The society we live in, despite appearing somewhat backwards, shows sign of

progression in this area:

Doctors, some of them from the top pediatric hospitals, have begun to advise

families to let these children be ‘who they are’ to foster a sense of security and self-

esteem. They are motivated, in part, by the high incidence of depression, suicidal feelings

and self-mutilation that has been common in past generations of transgender children.

(Brown, 2006, p. 1)

Further support for transgressing traditional gender roles is supported by Schreier (2006),

who thinks of gender variance as a naturally occurring phenomenon rather than a disorder, as he

states “These kids are becoming more aware of how it is to be themselves” (p. 2).

2.4 The School System Enforces Binary Gender Categories

The research presented in this literature review finds that the school system reinforces the

binary gender categories: modern schools support the view that there are only two, distinct,

opposite genders. An example of this is that “elementary school teachers often divide students

into groups based upon traditional notions of the gender binary (i.e., girls and boys) due to the

lack of knowledge or preparedness to handle the needs of students at other points on the gender

continuum” (Bowers et al, 2014, p. 4).

Trans youth have reported that the language educator’s use reflects the traditional binary

boxes of girl/boy (Sausa, 2005). Language that is “too rigid and not inclusive of experiences that

extend beyond the dichotomy of male/female or man/woman” contributes to the oppression and

marginalization of this population (Sausa, 2005, p. 18). Again, this lack of teacher’s knowledge

RELEARNING GENDER

25

and evolution of their language to match trans’ youths ‘continually evolving language’ hinders

the school climate and detriments the children’s safety (Sausa, 2005).

Research indicates, “According to the results of the most recent biannual National School

Climate Survey conducted by the Gay, Lesbian, and Straight Education Network (GLSEN), 80%

of transgender participants reported feeling unsafe in school because of their gender expression”

(Bowers et al, 2014, p.3). According to The Final Report on the First National Climate Survey on

Homophobia, Biphobia, and Transphobia in Canadian Schools (EGALE) (2011), “The

heightened sense of lack of safety at school experienced by trans youth is likely due to the rigid

policing of gender conventions (male masculinity and female femininity), which can make trans

youth highly visible targets for discrimination and harassment” (Taylor & Peter in ‘EGALE’,

2011, p. 23).

The research bears out the perception that the school climate is not supportive of students

not conforming to the gender binary, especially when “...teachers, administrators, and other

adults in schools contribute to hostile school climates for transgender students either through

their own transphobic remarks or their inaction in addressing bullying and harassment when they

occurred” (Bowers et al, 2014, p. 3).

Early childhood educators are resistant to challenge the heteronormative climate that

shapes their pedagogic practice (Janmohamed, 2010, p. 304). It is postulated that this opposition

stems from the fact that “…heteronormativity is implicit in early childhood studies”

(Janmohamed, 2010, p. 305). As a result, educators emerge from their training with a

heteronormative mindset that subsequently reinforces the gender binary. In addition, “dominant

assumptions of universality in early childhood training in turn limit and control program

curriculum, professional learning, and practice” (Janmohamed, 2010, p. 305). This limited

RELEARNING GENDER

26

curriculum has not evolved to reflect students that identify outside of the gender binary.

However, with the “current blossoming of transgender life, more and more of us are concerned

that children not be educated in an environment that harms or maligns transgender individuals”

(Dykstra, 2005, p. 12). Transgender and gender-creative students need to see their lived realities,

beyond the gender binary, reflected in their learning environment.

Educators seem to be failing to create an inclusive climate for all identities in that,

“further discouragement of non-normative expressions of gender and the ultimate silence around

children’s queer identifications, explorations, and performances and the failure of some early

childhood educators to challenge the use of heterosexist and/or homophobic language in the

classroom are further examples of heteronormativity” (Janmohamed & Campbell, 2009, p. 307).

Teachers are thus contributing to the silencing of diverse identities; instead they should be

“teaching queerly” by “exploring taken-for-granted assumptions about diversity, identities,

childhood and prejudice” (Jahmohamed, 2010, p. 309).

Teachers need to challenge heteronormativity by “providing opportunities to explore

safely the fluidity of gender roles and how normal it is for children to explore this”

(Janmohamed, 2010, p. 313). Instead, what is prevalent in elementary schools is “the inability of

the educator to support the child by advocating through early childhood development knowledge

that in fact exploring gender fluidity is perfectly normative” (Janmohamed, 2010, p. 313). An

imperative goal for emergent teachers is to create a more just and welcoming classroom, one that

supersedes the hierarchical gender system. This system is harmful to everyone, with “males and

their gender sanctioned activities considered superior, and females and their gender sanctioned

activities inferior” (Dykstra, 2005, p. 9).

RELEARNING GENDER

27

2.5 Creation of an Educational Environment that Supports the Option of Gender

Flexibility and Acceptance in the Early Formative Years

 The literature is consistent in recommending the creation of a trans-positive early

childhood education environment, which is necessary for the safety, comfort and optimal

learning of trans and fluid students (Dykstra, 2005, p. 7). Trans and gender fluid children, as well

as children from trans families “attend preschool and kindergarten, and they need educational

settings that reflect and affirm their lived experience” (Dykstra, 2005, p. 8). It is simply not

enough for classrooms, teachers, and schools to be ‘open’ or ‘non-judgmental’; they need to

actively create a classroom environment that is trans positive (Dykstra, 2005, p. 9). The

educational practice of coming out can reduce homophobic and transphobic prejudice, build

empathy among students and teachers who belong to dominant groups, and provide a place for

isolated students to turn to (Goldstein et al., 2007). This trans positive initiative within the

classroom is one that encourages kids to question their assumptions, to point out gender benders,

to talk about bullying and difference and to encourage questioning and exploration of feelings

openly (Dykstra, 2005, p. 10).

It is widely accepted that, the early childhood years are undeniably an incredibly

important time in life to expose children to a variety of life options that should not be limited to

dominant ways of knowing, thinking, and being (Janmohamed, 2010). “The objection that

preschoolers are too young to deal with gender issues is simply false” (Dykstra, 2005, p. 7). In a

case where “a 15-year-old trans woman successfully sued her school district so as to be able to

attend school dressed in traditionally feminine attire, the Judge wrote: “exposing children to

diversity at an early age serves the important social goals of increasing their ability to tolerate

differences and teaching them respect for everyone’s unique personal experiences”” (Sausa,

RELEARNING GENDER

28

2005, p. 27). This reinforces the responsibility of educators to support, advocate for, and protect

the safety of trans youth, especially as “many experience transphobia and violence based on their

gender identity and expression” (Sausa, 2005, p. 15). The minds of children are malleable,

constantly being shaped by social experiences and by education. It is important to note, “young

children do not see gender as a significant aspect of a teacher’s function, hence their rejection of

‘gender matching’” (Skelton, 2009, p. 195). In this way, children are open-minded and not so

bound to norms and expectations. Educators can begin to teach and instill the attitude of

acceptance when it comes to not adhering to the traditional binary boxes of boy/girl very early on

in the educational system.

2.6 The Emergence of Educational Resources Related to Gender Identity in Elementary

Education is a New Aspect of Teacher Training

 Resources, such as books on the fluidity of gender and the complexities of gender-

nonconforming children having to live in a society that still subscribes to a binary system of

gender, are emerging and with great enthusiasm (Ehrensaft, 2011). Other educational resources,

such as ‘The Gender Spectrum – What Educators Need To Know’, provide excellent lesson

plans for all grades on challenging stereotypes and accepting individual variances, as well as

professional development and practical definitions for emerging and existing educators

(Butler, p.22). This publication from the Pride Education Network aims to assist educators in the

creation of safe and inclusive schools for all students and families – whatever their place on the

gender spectrum. Changes to the educational environment are going to happen from the

grassroots up – we need educators that take on leadership roles and set the example of inclusive

and affirming educational spaces for students and teachers to follow.

RELEARNING GENDER

29

An applicable depiction of a person’s identity is shown in Figure 1, through The

Genderbread Person, whereby the many parts including their gender identity, gender expression,

biological sex, and sexual orientation, are illustrated. Each individual attribute of one’s identity is

on a continuum, and any individual person can find themselves sliding up or down on it,

meaning each person’s identity is truly unique (Killermann, 2013, p. 2).

Figure 1. “The Genderbread Person v2.0,” adapted from Killermann (2013).

The image in Figure 1 has been curated to increase understanding on gender. This depiction

shows gender is not binary, not either/or; instead gender can be both, ranging on the gender

spectrum scale.

If teachers were to see their pupils as individual ‘snowflakes’ they may be better able to

advocate for “…those who transgressively and creatively define themselves as outside the

RELEARNING GENDER

30

traditional binary boxes of boy/girl” (Ehrensafe, 2011, p.4). The resources are out there;

educators, parents, and peers, can possess the readiness to practice inclusion and acceptance,

however children who deviate from the gender dichotomy are still susceptible to social exclusion

and bullying (Menvielle, 2011, p. x). As a result, this places the responsibility on educators to

learn to support, advocate for, and protect the safety of fluid and trans youth as they “walk

through social minefields, figuring out their own steps (Menvielle, 2011, p. xi).

 Lesson plans that are “designed to expand understanding of gender” must gain

momentum for educators in the classroom (Human Rights Campaign, 2012). This provides

opportunities for students to look at the qualities all children share and understand the limitations

of stereotyping. An interesting lesson plan idea that is called ‘Masks We Wear: Challenging the

Idea of a Fixed Identity’ is one that really challenges the gender binary (Human Rights

Campaign, 2012). “In this unit, I will be helping my students to discover the fluidity of their

identities and helping them to label some of the masks that society has tried to pin on them and

masks that they have pinned on themselves” (Vavrus, 2009, p. 388). This educator seems to be

making use of the inclusive resources and is providing meaningful learning experiences for their

students.

 Another pedagogy that encourages students to disrupt gender stereotypes is detailed

through Kathleen Pendleton Jimenez, Tomboys and Other Gender Heroes - Confessions from the

Classroom. This is an impactful resource that helps teachers to create accepting environments for

gender diversity. One particular lesson encourages students to address gender through drama by

creating improvisational plays about gender. “They explore their responses to gender, consider

the responses of others, and think about ways to combat gender policing and bullying” with the

learning goal in mind: alternative gender expressions and identities should receive the same

RELEARNING GENDER

31

rights and respect as anybody else (Pendleton Jimenez, 2016). By taking on the role of a Gender

Destroyer, Gender Police, Gender Bystander, and/or Gender Bender/Defender, students are

exposed to identities that get harmed for being who they are. Discussion following this dramatic

activity encourages students to think critically about how to combat bullying and gender policing

(Pendleton Jimenez, 2016).

 Another interesting resource for elementary classrooms is the story of William’s Doll by

Zolotow (1972), where William longs to play with a doll, but his father denies him this joy

because he thinks dolls are for girls and insists William play basketball or with train-tracks

instead. This pigeonholes William into liking something that society deems as ‘correct’ for your

designated sex from birth. Geraldine Van de Kleut (n.d.) explored gender roles within William’s

Doll and the study demonstrates, “reading William’s Doll and asking students whether William

should have had the doll does little but engage students in the ‘right’ answers provided by liberal

humanism and implied or given by their teachers” (Van de Kleut, p. 7). The author concluded

that, “unless we bring the lived lives of our students to the table of our discussions, very little

that is critical in either sense of the word can occur” (Van de Kleut, p. 7). Thus, the importance

of learning to “lead more democratic, more equitable, and more just lives, in my classroom, on

the playground, and in the future,” is disclosed (Van de Kleut, p. 7).

Perhaps another window of opportunity is to explain to students “people in our society,

including toy companies, hold ‘stereotypes’ (oversimplified generalizations about a person or

group of people without regard for individual differences)” (Anti-Defamation League, 2013, p.

3). What must follow is a discussion that “challenges that assumption by asking why that is,

explaining that both boys and girls can take care of dolls in the same way that both men and

women can take care of babies” (Anti-Defamation League, 2013, p. 3). With all of these

RELEARNING GENDER

32

emergent resources and plans related to gender identity, there seems to be little excuse for

teachers not to adopt them, and contribute to the expansion of their student’s minds beyond

societies depiction of the gender dichotomy.

 Another interesting method of learning about the fluidity of gender is through role-

playing and ‘casting gender’. According to Davies (1993) there are “many different ways of

being male and female and, in an ideal world, we would have access to many or all of these

possible ways of being. Children have the capacity to create those ideal worlds in their oral and

written fictions as well as to negotiate and navigate non-ideal worlds” (Anderson, 2002, p. 397).

This literacy event successfully explored the attitudes, opinions and thoughts of children role-

playing and challenging the dichotomies of gender as biological sex. The acting out of this play,

with children taking on opposite gender roles (of their biological sex) or “sex role switching”

was an example of literacy work as one avenue for competing representations, interactions, and

ideologies at the site of social interaction (Anderson, 2002, p. 399). This is an avenue for change

and improvement on the gender binary that is typically instilled in the elementary classroom

setting.

2.7 Conclusion

 As indicated by the reviewed literature, it has been reflected that new and existing

educators need to develop the language, confidence and tools to support, advocate for, and

protect the safety of trans and gender variant youth in elementary schools. The need to integrate

all students and challenge the gender binary, as well as society’s stereotypes of gender, is

imperative for students’ acceptance, understanding and inclusion of all peers, whether trans,

gender variant, or those that creatively explore the gender spectrum. Experience has shown that

children’s minds are elastic, suitable to handle questioning society’s tight grip on individuals,

RELEARNING GENDER

33

leading to a more equitable and just classroom experience for all students to thrive. This propels

gender creativity and non-conforming identity in a healthy way, moving away from the

backwards idea that transgender and gender variant individuals are a pathological way of being.

 The topic of gender and its role in the classroom has gained attention over the last

decade. Creating an equitable learning environment that allows all students, including trans and

gender variant youths, the opportunity to learn is required. The need to create a trans-positive

education environment is vital, and the advancements in this field are becoming increasingly

mainstream. Existing research has found that there is a need for modernized educational

resources, lesson plans, guides, procedures and policies to support this evolution of the education

system. With the emergence of these new resources there is also a new responsibility placed on

educators to understand and utilize the tools and strategies provided to them, allowing them to

reflect and affirm the lived experiences of trans and gender variant youth. In conclusion, this

review has indicated that although there is much to accomplish in the way of establishing an

equitable and just education system through the development of educator tools and strategies, we

are making leaps in a positive, proactive and influential way.

RELEARNING GENDER

34

Chapter 3: Research Methodology

3.0 Introduction to the Chapter

 This research paper brings to life the lived realities of gender-fluid, gender-creative, and

transgender students in the school context. Although the Health and Physical Education

curriculum in Ontario has been updated in theory, as of 2015, the practice of understanding and

describing diverse gender identities is still weak. For example, it is not until grade six that the

impact of stereotypes and assumptions are brought into the curriculum, and not until Grade 8 that

discussions of gender identity and understanding of self are brought to attention (Ontario

Ministry of Education, 2015). These shortcomings in the curriculum directly affect gender

independent children because their internal realities are seen to be not real or reflected

throughout elementary school. This contributes to the misunderstanding of self, perhaps anxiety

and depression, and often bullying by their peers. If educators were to have explicit gender-

identity training, then this would prepare them to teach and support gender-diverse student

populations. It is through this research paper, that I uncover key strategies and approaches that

elementary educators can use to integrate gender-creative, gender-fluid, and transgender students

into the everyday school community, to enhance inclusivity, acceptance, and foster effective

learning and development.

 This chapter describes the research methodology of this study. First, it reviews the overall

approach, procedures, and instruments of data collection. It then takes a deeper look into

participant sampling and methods of recruitment. Data analysis procedures are explained as well

as a review of ethical considerations relevant to this study. Methodological limitations and

strengths are identified. The chapter is concluded with a brief summary of the key

RELEARNING GENDER

35

methodological decisions and rationale for these decisions when the research purpose and

questions are taken into consideration.

3.1 Research Approach and Procedures

 This is a qualitative research study that involves reviewing relevant literature and existing

research, as well as conducting semi-structured interviews with teachers. Qualitative research is

inclusive of useful rules and guidelines, that help researchers learn, practice and perfect (Tracy,

2010). Tracy notes that excellent qualitative research is consistent with the following criteria: a

worthy topic, rich rigor, sincerity, credibility, resonance, significant contribution, ethics, and

meaningful coherence. When qualitative means, practices, and methods follow the

aforementioned criteria, qualitative research promotes respect from power keepers, who often

misunderstand and misevaluate the value of qualitative research (Tracy, 2010). Instead of

assessing generalizability of results through a quantitative study, the measures of utility of results

in a qualitative study are transferable (Marshall, 1996). Due to the sensitive nature of my

research area, following this rich set of criteria and applying transferability of results is a suitable

approach given my research purpose and questions. It is my hope that educators read this

research paper and transfer what they learn into their teaching practices, creating inclusion far

and wide. Qualitative research is the means to answer questions and understand complex human

issues through the flexible collaboration of ideas and experiences during semi-structured

interviews (Marshall, 1996).

 The time is now to develop inclusive strategies to integrate gender independent children

into the school-wide community. For this to be achieved, teachers need to understand and make

meaning, a key component of qualitative research, of the experiences and social interactions of

gender-creative and transgender students (Merriam, 2002). This research topic is certainly

RELEARNING GENDER

36

worthy, in that it is relevant, timely, significant, interesting, and evocative (Tracy, 2010). This

research challenges societal ideas of the gender-binary and questions taken-for-granted

assumptions about gender-nonconforming and transgender students. As such, the qualitative

protocol is a suitable approach, as it provides a platform to inquire into real experiences of a

small sample of teachers, and seeks to answer the humanistic ‘how’ and ‘why’ questions

(Marshall, 1996). In addition, this qualitative study includes the practice of self-reflexivity,

considered to be “honesty and authenticity with one’s self, one’s research, and one’s audience”

(Tracy, 2010, p. 842). Adequate self-awareness and introspection is evident throughout this

research paper, honesty about methodological strengths and shortcomings throughout, as well as

own biases and motivations. I am intrinsically motivated and ready for this study, and as a

Masters of Teaching in Education student, am a credible candidate to significantly contribute to

research in this qualitative study.

3.2 Instruments of Data Collection

 Given the parameters of the Masters of Teaching Research Paper (MTRP) from the

Ontario Institute for Studies in Education (OISE), the primary instrument for data collection is a

semi-structured interview protocol. To increase the validity of findings from interviews,

documents and relevant literature are also considered (Merriam, 2002). The researcher is the key

instrument in this qualitative protocol by interviewing participants using open-ended questions

(Creswell, 2007). This semi-structured interview protocol combines collaboration with research

participants with both inductive and deductive reasoning (Creswell, 2007). This mode of data

collection is appropriate given that experiences and strategies already implemented from teachers

contributes greatly to developing effective approaches for integrating gender-fluid and

transgender students into the school community. While the focus is on the research question, this

RELEARNING GENDER

37

semi-structured open-ended interview design provides autonomy, flexibility, and responsiveness

for the interviewer and participant (Jackson II et al., 2007). Although a plan is intact, digression

from the planned protocol and re-direction towards relevant areas of interest and importance may

produce more meaningful data as it aligns with the participants’ knowledge and interests

(DiCicco-Bloom & Crabtree, 2006). This emergent design guarantees that the researcher learns

about the problem or issue from the participants’ perspectives and multiple subjective views

(Creswell, 2007). There is immense value in semi-structured interviews given that research

around social and human science is emergent, and ever changing itself. The research questions

and protocol pertinent to this study is located in Appendix B.

3.3 Participants

 This section reviews the established sampling criteria for participant recruitment. A

review of the variety of possible options for teacher recruitment is explored. Also, a section is

included whereby I introduce each participant and provide a brief biography. In the following

sub-headings, I address all methodological decisions related to the research participants.

3.3.1 Sampling criteria

A broad scope of teaching experience will strengthen this research study, and as such one

teacher participant criterion was to include both relatively new teachers (those in the field for ten

years or less) as well as very experienced teachers (those in the field for 15 years or more). A

second criterion was to include two or more teacher participants that have had gender

independent, gender fluid or transgender students within their classroom, with the intention

toreflect real experiences of gender-diverse students. A third criterion was to broaden the scope

of research from teacher participants into the community, focusing on community needs, and

interviewing a child, youth and family program coordinator at The Rainbow Community Centre

RELEARNING GENDER

38

(pseudonym) located within the Gay Village of Toronto. A fourth criterion was to interview

participants of diverse gender identities, in order to increase the richness of data obtained from

this small sample of participants.

3.3.2 Recruitment procedures

To recruit participants, I used a unique combination of both purposeful and convenience

sampling. Purposeful (or judgement) sampling is a ‘rich’ sample that aims to reach the most

productive participants who are likely to provide a deeper insight and understanding of the

subject matter (Marshall, 1996; Merriam, 2002). Purposeful sampling is demonstrated in this

qualitative study through the following examples: having taken an elective Masters course in

Anti-Homophobia and Anti-Transphobia Education, I developed a rapport with some of the

teaching professionals within the course, and as such I opted to select a graduate student from

within this course. In addition, I used my involvement with The Queer and Trans Family

Parenting Program at The Rainbow Community Centre in Toronto to serve as an influential

partner in recruiting like-minded participants. Through my collaboration with this centre, I have

generated quite a few contacts that work within the inclusion and gender-diversity framework,

and as such I used these connections to generate contacts with the teaching community to

increase the richness, insight, and validity of my participants. Participants who fit the

aforementioned purposeful criteria meet the defined criteria and thus provide the richest possible

qualitative data. As a second choice, I broadened recruitment through convenience sampling,

which is the least challenging method of sampling, whereby the researcher selects the most

accessible participants (Marshall, 1996). By communication with principals in schools, relaying

an overview of my research study, and providing participant criteria to see if any teachers fulfill

the criteria. As I am immersed within a community of mentor teachers and teacher colleagues, I

RELEARNING GENDER

39

also relied on this network I have developed to recruit participants. All forms of recruitment

followed ethical standards – I provided my information upfront to these individuals and schools.

This helped to ensure volunteering of teachers to be involved in the study, as opposed to teachers

feeling pressured to participate.

3.3.3 Participant biographies

Pseudonyms are used throughout this paper to reflect the experiences of the participants

and institutions they work at. I interviewed three educators: Anna, Sandra and Brody. Anna was

an elementary school teacher, who had been working in the field for twenty years. She had

taught Kindergarten, Grade one and two, and Special Education. She received her Early

Childhood Education certification first at a community college, then her BA at a university in

Ontario, and finally her B.Ed from Teachers College. Her motivation for pursuing a career in

teaching came because she did not want to be bored and loved children. Similarly, Sandra had

her Early Childhood Education certification from 1993, but then went on to further her education

by completing a Social Service Worker degree at a community college in 2013. In contrast to

pursuing a career in elementary school education, Sandra instead works at a non-profit

organization, The Rainbow Community Centre. She was a program coordinator in the Family

Resource Centre and organized programming for the Queer, Trans and Ally community. Her

motivation to work in community services was to help others. Her personal mission statement

was, “each one, reach one, teach one.” My last participant, Brody, was also an elementary school

teacher, but was pursuing their PhD at a large research university in Ontario. Brody taught within

the Toronto District School Board for ten years and graduated from the same university from the

B.Ed program. They were fortunate enough to get a teaching position immediately upon

graduation and for the next ten years taught from Kindergarten to Grade Six. They taught at five

RELEARNING GENDER

40

different schools, including an alternative school that focused on equity and had a “Gender

Splendour” program.

3.4 Data Analysis

 The preliminary step in data analysis was to transcribe the audio-recorded interviews.

From there, I began to compare units of data (words, narratives, phrases) looking for common

patterns (Merriam, 2002). These patterns were categorized in code, and then after reviewing all

interview transcripts, the information was redefined into major themes (DiCicco-Bloom &

Crabtree, 2006). After identifying themes within categories, I read the categories and themes of

all transcripts and synthesized themes where possible. Later on, I engaged in interpreting the data

and making meaning, wherein I analyzed what mattered about these themes or findings when the

already existing research in my literature review was taken into consideration (Creswell, 2007).

Interpretation of the data began with developing codes, the formation of themes from codes, and

the organization of themes into larger units of abstraction to make sense of the data (Creswell,

2007). I identified and made significance of any discrepancies in the findings and any null data.

3.5 Ethical Review Procedures

 A detailed consent form was provided to each individual participant, explicating the

purpose and objectives of the study and the ways in which I will use the data to support my

research. See Appendix A for a copy of the consent form. I informed each participating

individual that I would be referring to them with an assigned pseudonym and that they had the

right to withdraw from participation in the study at any point in the research study. I also

acknowledged participants’ identities will remain confidential and any identifying markers

related to their schools or students will not be included in the studies’ write-up. Communicating

standards of trustworthiness are of paramount importance to the ethics behind this study (Jackson

RELEARNING GENDER

41

II et al., 2007). I informed participants that there were minimal risks of participating in this

study. However, given the sensitive nature of the research topic, an intense emotional reaction

may be provoked, thus making participants feel vulnerable. As such, a concise list of all the

research questions was sent via email to all research participants ahead of time to reduce this

emotional risk. Again, similar to the right to withdraw from the study, participants had the right

to refuse to answer any question(s) they weren’t comfortable answering. In addition, participants

were given the opportunity to review, clarify or retract any statements in the transcript before I

moved ahead into data analysis. I informed all participants that all data including audio

recordings would be stored in my password protected safe devise and would be destroyed

completely after five years.

 For the safekeeping of participants involved in the study, both the participant and the

researcher had a copy of the signed consent form. The consent form not only addressed the

aforementioned ethical implications, it specified expectations of participation and an overview of

the study.

3.6 Methodological Limitations and Strengths

 A primary limitation of this study, given the ethical parameters the MTRP has approval

for, lies in the fact that only interviews with teachers were permitted, excluding any empirical

data from students, parents, surveys, or classroom observations. Unfortunately, without

interviewing students, and in particular students that identify as gender-fluid or transgender, the

lived realities and experiences of these students within the school community will not be

first-hand incitements; instead, the experiences will be second-hand, from teachers observations

and interactions with these students. Due to the fact that this study follows a qualitative protocol,

the validity of the findings may be weakened by not including any quantitative measures of

RELEARNING GENDER

42

generalizability, such as conducting a survey (Jackson II et al., 2007). Quantitative measures

have the potential to increase the number of teachers reached, and provide a broader scope of

teachers’ experiences with gender-nonconformity within the school. Another limit results from

the researcher’s individual interpretations of data and any resulting biases or shortcomings in

data (Merriam, 2002).

 Although only interviewing teachers is a limitation, the significance of interviewing

teachers and gaining in depth perception and experience is also a methodological strength. These

semi-structured interviews not only validated the teacher’s voice and experience, but also created

an open forum for teachers to speak about what matters most to them. Data was analyzed

after-the-fact and was “custom-built, revised, and ‘choreographed’” (Creswell, 2007, p. 182). An

asset in analyzing qualitative data is that insight, intuition, and impressions all have the ability to

influence research findings (Creswell, 2007). Another strength of this methodological prototype

was the opportunity for the interviewer and teacher participant to reflect on teaching practices,

allowing room for a growth mindset.

3.7 Conclusion

 The research methodology, described in this chapter, followed a teacher-centred view

through qualitative inquiry. Participants were intended to be purposefully recruited, while also

drawing on teacher mentors and the broad teaching community as additional modes of

participant recruitment. Ethical considerations, such as anonymity, trustworthiness, and the right

to withdraw or refrain from questioning, were explicitly laid out, and attached was a consent

form. Limitations of this study were discussed, focusing on the fact that the only mode of

incoming data was from a teacher’s individual perspective. Although this is the parameter from

which this research study was conducted, teacher’s deep accounts of student’s experiences

RELEARNING GENDER

43

provided rich rigor and strength to this research paper. The following chapter will report the

research findings.

RELEARNING GENDER

44

Chapter 4: Research Findings and Discussion

4.0 Introduction to the Chapter

 This chapter presents the major themes that emerged through the data analysis of three

semi-structured research interviews. This research project has aimed to uncover teaching

approaches and strategies that help accept and integrate gender-creative, gender-fluid and

transgender students into elementary schools. The data revealed a wide range of perspectives on

strategies to support and integrate gender independent children into elementary school

classrooms. While some of the findings from this research are relatively new to the discipline of

the diversity of gender identity and expression, some connections are made between the

participant’s experiences with gender creativity inclusion and the Chapter Two literature review.

The findings are organized into three key themes:

1. Building classroom community and integrating gender-creativity by giving every student

a voice helps to eliminate the stigma of not conforming to gender expectations,

2. Teacher’s perception of accessibility and utility of resources ranges greatly amongst

teacher populations and as such confidence in delivering evolved content and curriculum

and providing support for gender independent children is not made consistent by teachers

in every classroom,

3. Increasing awareness of the surrounding community population outside of the classroom

builds understanding of diverse identities in society and increases tolerance of individual

differences in gender identities and expressions.

The major themes have significant sub-themes that support the findings in greater detail.

For each theme, findings from the data that emerged from the three participants’ interviews are

compared and contrasted. Links to the existing literature are made and significant findings are

RELEARNING GENDER

45

correlated. Finally, a summary of the key themes from this research is outlined, with brief

recommendations for next steps.

4.1 Building Classroom Community and Integrating Gender-Creativity by Giving Every

Student a Voice Helps to Eliminate the Stigma of Not Conforming to Gender Expectations

 One of the major themes that emerged from the data is that supporting gender

independent children lends itself to building a successful community in the classroom. First,

strategies to create an understanding and inclusive community will be discussed. Next, an outline

of the benefits of community building is provided. Then, the commitment and patience required

to build community into a classroom routine is described. This section concludes with an

examination of the value that ally-ship and coming out to your class has on understanding

diversity within community.

4.1.1 Strategies to create an understanding and inclusive community

 Each participant revealed strategies that they used in their classrooms to create an

understanding, supportive and inclusive classroom community. Many of the strategies that the

participants incorporated have the same end goal of creating inclusion. For example, Anna

frequently engaged her students in conversations about individuals’ similarities and differences.

Her intention following this practice was to be a proactive teacher in order to eliminate

un-inclusive behavior at its onset. This strategy reveals the participant’s evident

open-mindedness in order to create inclusive spaces for all of her students to engage in learning.

Anna’s proactive teaching philosophy was revealed when she said, “A lot of teachers let

a lot of things go until it becomes a problem. You really have to set the foundation of a

supportive environment, otherwise, for a lack of a better word, you are screwed.” Anna also

frequently asked her students, “How full is your bucket?”, which is a metaphor for how uplifting

RELEARNING GENDER

46

positive experiences can be and how draining negative ones are. She checked in with her

students again later in the day, asking about their bucket. She reported hearing parents use this

method as well, during sibling quarry, “Are you filling your sister’s bucket or are you emptying

it?” Anna made an educated assumption that teachers are becoming really evolved in how we

teach children, by really influencing students to think about how their actions make other people

feel.

Similarly, Brody shared that they engaged their students in daily check-ins with the

learning goal of working on how to care for one another actively in community. According to

Brody, checking in with students at the beginning of every school day can be as simple as asking

students to express how they are feeling using an adjective and then expanding to ask why they

are feeling that way. These check-ins are conducted in a community circle, whereby each student

has the chance to express themselves individually. In addition, Brody’s practice of having

intentional conversations in community circle about how the whole class shares space together

allows everyone’s voice to be heard and is thus inclusive. This practice is similar to that

proposed by Diane Ehrensaft, whereby joy is found when “gender-creative children find a safe

haven in which to truly express themselves” (Ehrensaft, 2011). Especially given that students

who transgress societal gender norms are largely left out of discussions of education, these

strategies put forth by the participants are reformed and inclusive of all genders (Rands, 2009).

Ehrensaft also found that when it comes to the treatment and socialization of gender-

creative children, adults’ main job is to listen, respond and understand that there is more than one

healthy gender outcome (2011). Similarly, Sandra “creates an environment where people can ask

questions” and “embraces the conversations.” An unassuming strategy of displaying a sign in

The Rainbow Community Centre asking what your pronoun is embraces the fact that not

RELEARNING GENDER

47

everybody knows your pronoun just by looking. Anna, Brody, and Sandra have adopted

interactive approaches that aim to influence an understanding of peer’s feelings, differences, and

identity.

 A number of inclusive strategies were brought up by all three participants to increase

student’s engagement in their learning. For example, Anna created opportunities for boys and

girls to have access to all learning centers in Kindergarten because she noticed that boys

dominated the block center, and she wanted to make it inclusive and open to all students,

regardless of gender. This strategy seemed to increase the range of students participating in play-

based learning activities through equitable exposure to learning centres. Meanwhile, Sandra

implemented singing songs in all cultural mother tongues to include a range of cultures in her

programming. She also hosted potlucks at community events to promote diversity and sharing

where everyone is invited to bring a dish representative of their culture.

Sandra also encouraged student exploration of gender and self-identity by dressing up in

diverse clothes. She encouraged a dress code for her staff, students and volunteers to “be as

creative as you can be” because the children want to see their creativity. As a researcher, I can

infer increased creativity in expression of children participating in programming at The Rainbow

Community Centre, when the staff and volunteers creatively express themselves too. Brody also

reflected on engaging their classroom community in an activity with metaphor stories, whereby

every child used metaphors to tell the story of an emotional experience. While this writing

activity is an individual endeavor, the sharing of one’s story with the class community during

read-alouds allows every student’s voice and experience to be heard.

Another notable strategy for creating an understanding and inclusive community that

emerged from this research is student-centered. While Sandra suggested following children’s

RELEARNING GENDER

48

interest when designing programming, Brody related classroom content to the lives of the people

in the class. These approaches seem to suggest the value of daily activities that are reflective of

the lives and interests of the students within the classroom community. This research paints the

aforementioned teachers’ efforts quite colourfully in this study by facilitating inclusive learning

environments that are beneficial to all students. This data is aligned with the existing research, in

that the aforementioned infrastructure supports students outside of the heteronormative binary, in

support of reconstructing early education (Janmohamed, 2010).

 4.1.2 Benefits of community building

 The main reasons participants build community in their classrooms is because

communities foster understanding of others and encourage acceptance of differences. The two

participants, Anna and Brody shared that they had proactive and intentional conversations with

students in the community about students’ similarities, differences, and sharing the space. Anna

appeared to display characteristics of an equitable teacher, when she explained to her students

that, “everyone has different needs” and had a sign on her classroom door that reads: “No one is

good at everything but everyone is good at something.” Anna’s approach was to make sure every

student was on “even peel and that no one has that opportunity to think that they are better or

worse.” Although Anna stated that “kids tend to focus on the kids that are having a difficult

time”, Anna’s inclusive and equitable teaching approach benefited the self-esteem and self-

concept of every individual learner by respecting differences.

Brody presented herself as a community conscious teacher who strives to build

community as the foundation for a safe, positive and inclusive classroom environment. Brody

described the daily community circle routine whereby each student gets the chance to “let their

words be heard” and it is “non-negotiable that you are listening to everyone else.” According to

RELEARNING GENDER

49

Brody, this approach benefited the whole class community because peers began to understand

each other’s thoughts and feelings better, through attentive listening. Brody further stated that

when students share personal insights in a community circle it “expands their ability to

understand who they are in relation to other people and their community” and have patience for

their peers. Brody affirmed, “Eventually they get how good it is to be listened to and that trickles

into everything else. Their respect for one another and their willingness to hold back whatever

they want to say and wait is amazing.”

In addition to the above benefits, learning how to voice opinions and feelings can be

justified across all aspects of the language curriculum through listening, talking and writing.

Brody was proud that their class was among the 95
th

 percentile for EQAO. The teacher inferred

that it was because “they [students] knew how to justify something, explain it, and just sit back

and think it through.” Community building, as Brody revealed in the interview, directly

encourages active listening, thinking critically about self and others, generating respect and

understanding for individual differences, and appreciation for being in it together. Brody

appeared to be a role model for their students to learn respect and listen to one another because

they actively shared insights and checked in with their students during community circle as well.

This approach of community building in integrating understanding of all genders is relatively

new to existing research and as such, no connections to existing research were drawn.

At the Rainbow Community Centre where Sandra, my other participant, worked

everyone was welcome, as she stated. Sandra wanted to make everyone who came into open

programming “feel like they belong and are important.” Sandra’s description of The Rainbow

Community Centre revealed individuals sense of belonging in this space. The Rainbow

Community Centre approach of “creating that space where the children and the families feel that

RELEARNING GENDER

50

they can come and be themselves” spoke to its inclusivity and being a space where the children

and families were encouraged to embrace who they are. This concept of diverse gender identities

coming together in community was a reality; diverse community members interacted, shared the

space and welcomed everyone in. The Community Centre appeared to be a beautiful, accepting

and nurturing community environment that is an asset to experience. Prior literature also

emphasizes the goal for children to be well-adjusted, healthy, and have good self-esteem, and

these goals are motivated and actualized through community building and acceptance of

diversity (Brown, 2006).

4.1.3 Community building takes time and commitment to become a routine

Sandra showed commitment to creating gender inclusive environments by setting the

stage of inclusion “right away”:

At the Rainbow Community Centre, we prep the space by saying the program at The

Family Resource Centre (FRC) at The Rainbow Community Centre are designed for

LGBTQ families and their children and are open to all families who are committed to

creating safe, affirming, equitable space for everyone.

Although Sandra showed commitment to creating welcoming and affirming spaces for

children and families, she also recognized that it took time for educators to gain the knowledge

on how to provide support for students that struggle with their gender identity:

So we have to have the backing of our managers and directors to give us opportunity to

take this time to learn, if they really want us to be able to address and work with and

provide resources for, they have to give us the time to gain this knowledge. It is not a

one-off. It can’t just be a one-off.

RELEARNING GENDER

51

Sandra understood that the support required for the integration of diverse gender

identities demanded educators to familiarize themselves with new information, and that process

was timely. In referring to the existing literature, educational practitioners lack LGBTQ youth

training to provide support, but are willing and open to this training (Sherriff, Hamilton,

Wigmore, & Giambrone, 2011). Brody also appreciated that attaining an inclusive language

repertoire cannot be fast:

It can’t be, here’s a fact sheet, here’s all these things and expect change. People might be

willing to do it on a surface level, but when it comes to the emotional content of what it

means to discuss something that is sensationalized and considered controversial, you

can’t just make that go away by giving somebody the correct terminology.

What is implied in the above quote is that in order to provide genuine support, educators

need to commit genuine time in order to understand their diverse students. Brody also added that

although it seemed to take teachers longer to accept student’s authentic gender, “kids are

genuinely okay with it”. Brody further stated, “It is usually teachers who don’t get on board with

their gender, it is not the kids. And when the teacher leads, the other kids are going to follow. It

is not the kids who have the problem.” Significantly, existing research has found that young

children tend not to see gender as a meaningful aspect of a teacher’s function, given their

rejection of ‘gender matching’ (Skelton et al., 2009). Moreover, children are open and accepting

of teacher’s gender expressions and identities that are outside of the gender binary.

4.1.4 The value of ally-ship and coming out

 The philosopher Aristotle once said, the whole is greater than the sum of its parts. The

participants in this study expressed a positive impact that cooperation, teamwork and ally-ship

has on achieving an inclusive and safe school environment. For example, the staff at Anna’s

RELEARNING GENDER

52

school strategized collectively about how to address bullying on the playground and together, as

allies, created a plan. Anna asserted, “If everyone takes care of their own classroom, then the

school is taken care of. There is no tolerance. There should be zero tolerance for bullying.” In

discussing being open about your identity with students, Anna noted, “You can’t possibly hide

that from your students – whether its sexuality or religion.” Anna felt that if students weren’t

going to learn gender diversity at school, “where else are they going to learn it? You have to

learn that at school.”

Sandra recognized that The Rainbow Community Centre was a “safe haven” for gender

creative and transgender individuals as well as their allies. Sandra noted that she knew that same

environment was not necessarily the case in some schools outside of “this bubble”. She stated,

“If that same support system is out there in our schools, out there in our government run

facilities, then it wouldn’t be a bubble.” As such, society needs to do more to support individuals

that go against the societal norm. Brody, an out transgender teacher, had experienced violence,

homophobia, threats, and very little staff support teaching at a school. Having experienced

working in such an unsafe environment with no ally-ship, Brody shared that they knew the

difference that a supportive working environment could have on “someone’s psyche.” At one

school Brody taught at, they noted that:

The parents of the kids that I taught were so awesome, and the kids were so awesome that

I felt so much less tired there. The people had my back all the time, so I knew that parents

would be awesome allies and I didn’t have to think about it as much. The staff there were

good too.

Brody stated that the best allies are the people who understand ally-ship, follow through

with action, and know what it means when you are in a position of power. This caliber of

RELEARNING GENDER

53

ally-ship, according to Brody, stems from being authentic in a supportive community about your

identity with students, staff, and families.

Existing research has found that the educational practice of coming out to your students

functions to reduce homophobia and transphobia, thereby reducing oppression (Goldstein et al.,

2007). Coming out can reduce homophobic and transphobic prejudice, build empathy among

students and teachers who belong to dominant groups, and provide a place for isolated students

to turn to (Goldstein et al., 2007). Similarly, Brody asserted that:

Being out is definitely important for kids. There has got to be community around that

because especially being trans or gender-queer there often isn’t, and people expect that

queer identified teachers, gay and lesbian teachers, will step up and do that but often they

are the least willing to do that because it points them out. Being out is important and it

helps kids.

Research also shows that being out at school makes the space more safe, positive and

inclusive for kids, thereby disrupting heteronormativity, promoting tolerance and affirmation

(Goldstein et al., 2007). According to Brody, having allies at school can make a big difference.

Brody stated, “It was like a model that other teachers could follow, there was this other person

that wasn’t me that was asking for this and it was important.” Brody experienced both the

benefits of ally-ship and the absence of support and thus was able to genuinely speak to the merit

that ally-ship has on their self-esteem and overall wellbeing.

RELEARNING GENDER

54

4.2 Teacher’s Perception of Accessibility and Utility of Resources Ranges Greatly Amongst

Teacher Populations and as such Confidence in Delivering Evolved Content and

Curriculum and Providing Support for Gender Independent Children is not Made

Consistent by Teachers in Every Classroom

 This theme centers on the participants’ perception of accessibility to resources and their

inherent confidence level in delivering renewed curriculum, and providing support for gender

independent children. The literature reviewed is consistent in portraying teacher’s lack of

confidence and anxiety in supporting gender creative and transgender students (Janmohamed,

2010; Sherriff, Hamilton, Wigmore, & Giambrone, 2011). What follows is a discussion of

findings that relate to the need for professional and personal development in order to create safe,

positive, and affirming spaces for students of all identities. Finally, a discussion on the use of

evolved language and the subsequent difficulty that some teachers experience in retraining the

brain to reflect inclusivity is outlined.

4.2.1 The range of confidence and comfort in delivering renewed subject matter and

supporting gender independent children

The level of confidence and comfort in delivering renewed subject matter and providing

support for gender independent children varies amongst the participants. For instance, Anna felt

confident in providing support for students that struggled with their gender identity, but wouldn’t

be confident talking to parents about it. Anna expressed that she would not know anything

formal or how to help the parents understand or be “okay” with it. However, when it came to the

bullying issue, Anna stated, “it doesn’t matter if they are black, white, transgender, yellow –

bullying is bullying.” Anna shared that she would be confident talking to parents around this

issue. Anna stated that she needed resources and would implement changes in her teaching

RELEARNING GENDER

55

strategies if the resources were available, “If someone gave me a binder as part of health and said

‘this is part of the curriculum’, I would totally teach it. I would integrate it, but I don’t have it.”

This shows this participant’s willingness to make improvements and a need to create accessible,

user-friendly resources for teachers to integrate into curriculum. Just as Anna would feel

comfortable incorporating new resources if she had them, the literature correlates positive

attitudes towards transgender students with training and confidence (Bowers et al., 2014). Anna

also felt that with increased exposure, comfort in content would rise too, “I think you have to be

really comfortable with what you’re teaching and believe in it. Otherwise it doesn’t come

through.”

In contrasting Anna’s confidence with that of Sandra and Brody’s, one can see a big

difference, which leaves teachers a space for improvement. Sandra’s experience working with

the LGBTQ community has equipped her with inclusive strategies that she integrates without

hesitation. Sandra’s lack of confidence, however, isn’t about her delivering inclusive support.

Instead, she feels discouraged by public health and society. Sandra felt that “society needs

resources that mirror our community. We need resources that support the inclusion statement that

we want to make as a community.” Similarly, Brody stated that they “haven’t experienced kids

having problems being gender independent in their classes because that space is safe because

they need it to be safe for themselves.” Brody shared that they did “a lot of work all the time on

just like, who you are is fine and there is no such thing as ‘this is for this person’ and ‘this is for

this person’”. Brody appeared confident in creating inclusive and affirming spaces for holistic

child development. It can be argued that this high degree of comfort around providing support

for gender independent children and diverse identities in general, stemmed from their vast

experience with accepting who they were, knowing that they have struggled for respect and

RELEARNING GENDER

56

equity in their past. Brody was confident about creating anti-oppressive educational

environments so that all of their students could thrive academically and socially.

4.2.2 Need for professional and personal development

With the aforementioned gap in confidence the participants’ sense they have, the research

suggests a need for professional and personal development in order for educators to provide

equitable support for all students. Having been a teacher for twenty years, Anna did not recall

any pre-service training or education on gender diversity and the marginalization of transgender

students. Anna admitted, “It should be taught to teachers that gender and sexuality are two

different constructs.” Evidently so, Anna stated that she needed some professional development

in order to understand gender identity, gender expression, and sexual orientation more

thoroughly. Whilst at her current school, Anna noted that, “We’ve had training on inclusive

environments, but not specifically on gender inclusive school environments.” While Anna

indicated that she would integrate new resources if she had them, Brody took the standpoint that

the culture of education more generally needed a big reform:

I honestly believe that in order for ally-ship and community around gender independence

to be able to happen, we need to change the culture of teaching. Whether it’s in

pre-service education or as professional development, where teachers re-learn how to do

their own work. Right now, there is a huge culture of fear around what you are allowed to

do and what you are allowed to say.

Brody also reported that a lot of teachers were lacking training about sex-education and

gender, and thus were doing their own research on how to create cultural change around

pre-service teacher education, “My interest in personal development with a lot of people would

be ‘who are you in relation to gender and identity and change’ and ‘how do you take care of

RELEARNING GENDER

57

yourself and deal with things that make you uncomfortable’.” Thereafter, as Brody elaborated on

their approach to training, they would build on this by “talking about how we care for one

another in our community,” just like they do with their young students. Afterward, Brody would

facilitate educators to “get into homophobia and transphobia and racism and oppression, once

people have the understanding of themselves that if something is uncomfortable, they can deal

with it, they are not going to shatter.” It is Brody’s belief that although the health curriculum has

finally been updated, educators can’t expect the words on paper to make the change. As a result,

Brody was actively working to create substantial transformation in pre-service education culture.

Brody’s intention of education reform seems to be aligned with the existing research that posits

that auto-ethnographical explorations help future teachers feel more comfortable and confident

about facing the pain young people regularly experience by working through their own

experiences of guilt, shame, and anger (Vavrus, 2008). This supports the idea that teachers need

to do their own work individually and collectively to gain self-knowledge and resolve to counter

and deconstruct hegemony and heteronormativity (Vavrus, 2008).

4.2.3 The use of evolved inclusive language and difficulty retraining the brain to

communicate inclusion

The literature is consistent in that gender needs to be relearned and substantial unlearning

needs to take place (Ehrensaft, 2011). As with learning anything new, the more you practice, the

better you’ll become. Ongoing evolution in understanding is necessary to grasp that “gender

identity formation does not end at a point in time, but is a fluid process that might extend over

the course of a boy or girl’s childhood or even into adulthood” (Ehrensaft, 2011). Sandra feels

that with adequate resources to learn from, fluency and comfort with inclusive and affirming

language will arise:

RELEARNING GENDER

58

If what children are living in right now is not enough for them to thrive, and feel like they

belong and that they are engaged and their well being is being taken care of, then I have

to find a way to get resources into their home and into their lives. You can only do that if

you are plugged in, if you are having the conversations with the families.

Sandra further stated that these conversations and links to helpful resources are necessary

in order to “retrain that brain to be comfortable providing equitable support for the diversity of

all children”. Sandra sensed that consistent inclusive language will increase children’s sense of

belonging, and she stated, “If you don’t feel like you belong, you’re not ever going to be

comfortable in that environment.” Sandra was aware of not making assumptions and asked

children and families what their preferred pronoun was showing respect and integrity of

individual expression. Although the evolved language came naturally for Sandra, that was not

the case for Anna, who stated, “Yes, we try and change the language from firemen to fire-people,

we try and change that, but it is very difficult even for educated teachers.” Anna further

elaborated, “Even if it is not foreign, it is still new: people still use mailman, fireman, policeman,

postman. It is very difficult to stop and retrain your brain and say police-person.”

As the above examples show, Anna struggled with the inclusivity of language and was

trying to avoid making assumptions. Although Anna addressed her Kindergarten class as “boys

and girls” or interchangeably “girls and boys”, she was reluctant to address her class with a

gender neutral and inclusive welcome greeting, such as “learners.” An inclusive welcome

greeting would integrate gender independent children more effectively, because not all children

identify with the binary of being a boy or a girl. However, Anna still remained steady with

anti-bullying activism, when she noted:

RELEARNING GENDER

59

I would use the same language that I would always use with every kid who is being

bullied or who is confused or who doesn’t understand what is happening. It is not really

different for me. I am always inclusive. Always – it doesn’t matter to me what their

issues are.

For Brody, language evolved from just being present in the community, “The language

comes from people being able and willing to sit down and be uncomfortable with one-another a

little bit and just knowing that that’s okay.” Brody trusted the process and dedicated time to

community building to allow inclusive language to develop. In community circles, Brody

worked with their class to “develop our own language for it and community building is a huge

part of my philosophy of teaching.” With actively caring for one another in community, peers

gained trust and openly asked what they needed to know. As Brody explained, “The language

just came from them being in an environment that we created together where they felt safe

enough to ask.” Brody noted that such a process could not be fast, and thus the use of evolved

and equitable language could develop if given adequate attention and time. Prior research shows

that because gender is constantly being socially constructed in the classroom, gender-complex

educators actively work on not expecting children to fit into a dichotomous classification of

gender (Rands, 2009). Instead, these teachers who are evolving with the times, similar to what

Brody stated, acknowledge gender categories as fluid, which is an equitable teaching framework

(Rands, 2009). This approach is portrayed by Brody’s willingness to facilitate inclusive

understanding with their classroom community and unpack privilege and oppression.

RELEARNING GENDER

60

4.3 Increasing Awareness of the Surrounding Community Population Outside of the

Classroom Builds Understanding of Diverse Identities in Society and Increases Tolerance

of Individual Differences in Gender Identities and Expressions

 Another theme that emerged from the data is how important it is for educators to get to

know where their students come from and understand the vast community and society that

surrounds us. Sandra reports boldly:

I think the teachers need to come out of the classrooms and go into the community and

see what the community needs. And one of the ways they can do that is by coming to

places like The Rainbow Community Centre, linking up and coming to visit

organizations that have programs that are focused on children of gender independence.

They can’t do that from a textbook, it is not going to be the same. You need the hands-on

learning. You need to see the environment. You need to see what is trending now.

Even though Ontario schools are protected with the Equity and Inclusive Education

Policy, a large number of transgender youth still face marginalization and oppression within the

school system, and as such being aware and getting involved with external additional modes of

inclusive support in the greater community can be beneficial for students (Ontario, 2014; Taylor,

2011). If students feel they are not being supported adequately by the staff at their school and

need additional advocacy, reaching out to community support for additional programming and

mentorship could increase students’ self confidence and positively transfer into school life.

First in this section a sub-theme on breaking down societal boundaries with an emphasis

on appreciating diversity is explored. Next, I discuss findings that relate to how bringing in a

variety of experienced and knowledgeable guests to talk to students at school increases their

exposure and understanding of a variety of people. With increased exposure to different views

RELEARNING GENDER

61

and experiences, participants recognize an increasing appreciation for differences in individuals.

Last, a discussion on open communication with parents is explored through the participants’

voices.

4.3.1 Diversity and breaking down boundaries

The participants in this study agreed that the school environment can be isolating and

removed from the diversity of society. Therefore, it is important for educators and students to

know that outside of the school bubble exists a diverse society. Sandra articulates this as follows:

It is up to us as educators to go and find out more about what’s changing in our world.

And in this case, what is changing in our world are the rights and privileges of gender

independent children and trans individuals. That is changing. It is changing to where

there is more rights, there’s more privileges, and barriers are being broken down and that

is a good thing. If everyone gets equal rights, we could move forward. If people are

lagging behind, we are always going to have mental health in our society, we are always

going to have poverty in our society, but it is how we address these things.

Implied in the quote above is the idea that it is the teacher’s role to inform themselves

about our changing society, and address social justice in their class. It is important for students to

be informed, especially if they are struggling in school. Furthermore, it would be helpful to know

that there are programs, resources, and people out there that will understand and help. Sandra

further affirmed:

When you are dealing with a child who is going through gender independent behaviours,

that may or may not fit the peer group or social group that they are in, it would be nice to

know that there is somebody out there that knows what you are going through.

RELEARNING GENDER

62

At The Rainbow Community Centre, as Sandra shared, during the drop-in programs on

Saturdays, families can come together and experience a sense of community without that fear of

being judged or put down. Sandra believed that many children were fighting the battle of

inclusion on their own and hoped that these children could reach out to community programming

to gain a sense of belonging. Brody also found that taking their students outside of the classroom

helped expand their understanding of the diversity that existed in the greater community. Brody

stated that they “wanted to actively work on breaking down boundaries on who is a teacher” by

working hard to bring in other people from the community. Moreover, as literature shows, if

gender independent and trans students are in educational spaces that do not reflect and affirm

their lived experience, then it is the teacher’s responsibility to expose their students to that

diversity in the outside community, and integrate that diversity back into the classroom

community (Dykstra, 2005).

4.3.2 Bringing in a variety of experienced guests to talk to students at school

increases students’ understanding of diversity

By working to have representatives from the “arts community, activists, people that

represented their own backgrounds and their own languages and other trans and gender

independent people who also had other intersessions in relation to race,” Brody actively worked

on breaking down the boundaries on “who is a teacher.” Brody facilitated a variety of

experiences for their students, “We had people come in to teach them dance and one dance

instructor used the pronoun they, so from that, they learned what gender neutral pronouns were.”

The participant noted that by exposing students to diversity in their own classroom, students gain

a broader scope of who makes up society and the surrounding community in general. Brody

encouraged their students to ask questions, and through clear, open, and respectful conversation

RELEARNING GENDER

63

that ensues, trans-positive education can commence (Dykstra, 2005). Brody stated that he knew

that the power of the collective was more impactful for students than teaching alone, “You as a

teacher cannot give them everything and should not give them everything.” They believed that

there was great value in exposing students to a variety of identities and expressions, as “it is eye

opening”. Anna took a similar viewpoint on the value of exposing students to a variety of

educators:

I really believe that books on the subject in primary grades are really huge. Just to be

available. Obviously, at some point, to have speakers come in, to have plays. The way to

break everything, stereotypes, racism, whatever it is, is to have exposure to that. That is

the key.

The participants Brody and Anna both see the value of exposing their students to

diversity and facilitating open communication, where students are encouraged to explore,

question and think critically.

4.3.3 Communication and openness with parents is integral to supporting students’

success

Getting involved with the surrounding community also includes open communication

with parents, as participants noted. Anna felt that the most challenging aspect of integrating

gender independence and inclusion was dealing with the parents. Anna further elaborated,

“Toronto is accepting, but I am not sure the parents are.” In contrast, Sandra was optimistic and

respectful about her communication with parents and families, adding that “families define

themselves – whatever that configuration is, they are a family.” Sandra asserted:

However, we can support that family to feel more safe and included in the community

and in the program, we do. The only way we can know what those individual families’

RELEARNING GENDER

64

needs are, is by asking them, is by finding out what they need. It is by creating that

professional relationship.

Sandra also acknowledged that not all parents know how to support their gender

independent child, but “they come to the community centre to learn how to support and that is

very positive.” Unfortunately, Brody had a disheartening experience whereby a parent pulled

their kid out of their class because the parents did not feel the content was appropriate. At the

time of the incident, the staff did not know how to deal with it. Brody stated that with the

publication of the updated health curriculum and the equity policy, inequitable situations like

these could be avoided. Existing literature indicates that clear, honest and respectful

communication with parents about the respect and acceptance of their child is the simplest form

of advocacy (Dykstra, 2005).

4.4 Conclusion

 Throughout the process of data analysis, three major themes emerged. The concept of

community building was identified by the participants in this research study as a standout

strategy to supporting gender independent students in elementary classrooms. Through building a

classroom community, every student is encouraged to use their voice, and this builds

understanding of peers feelings, individual differences, and empathy. There are a number of

benefits to building community, including an inclusive classroom environment that gives every

individual a sense of belonging. Participants perceived benefits of community building are

discussed, as well as ample time and dedication to routinely implement community circle time

for students. There was limited literature dedicated to community building as a helpful strategy

to support gender creative and transgender children and as such, this specific research is timely

and relevant. The data reveals the benefits of ally-ship for transgender and gender independent

RELEARNING GENDER

65

youth and teachers as well as the educational practice of coming out in reducing homophobic and

transphobic oppression.

 The second theme that emerged from the data was teachers’ accessibility to resources and

the effects that such access has on teaching to a diverse student community. Congruent with the

existing literature, findings show lack of confidence and anxiety in delivering updated

curriculum and supporting students who identify and express themselves outside of the

dichotomy of gender. However, findings provide insight into a particular teacher’s approaches

that displayed pronounced levels of confidence, and fluid integration of inclusive education.

Moreover, although data reveals some difficulties accessing accurate and inclusive resources, it

also shows extensive and inclusive support from the surrounding community, and accessibility

for all children and families. The participants also discussed the need for professional and

personal development and related implications for future teachers: in order to do their own work

on unpacking power and privilege, there is a need to encourage and create anti-oppressive

educational spaces for all children. With the increasing understanding around gender and the

changes in society as well as educational policy, participants see a need “to retrain the brain and

unlearn pre-existing ideas of gender”. This practice could help move educational spaces towards

more equity and inclusion, and away from heteronormativity.

 The third theme that emerged centered on the awareness of and involvement with the

surrounding community outside of the classroom to build understanding and tolerance of

individuals’ differences. Participants believed that such an approach helps expand students’

understanding of diverse identities and breaks down boundaries while helping to dismantle the

dichotomy of gender. The participants in this study discussed the benefits of bringing in a variety

of experienced guests to talk to students in order to provide meaningful experiences. As a result,

RELEARNING GENDER

66

students begin to see diversity in their society, and expand their understanding of diverse

identities. Teacher’s communicating with parents, the ally-ship and advocacy work within the

school, are also integral to the success of this process.

 The following chapter discusses the implications of this study’s findings,

recommendations, and possible areas of future research. Given the scarcity of the research

findings in the area of supporting gender independent children, specific suggestions for future

teachers are explored in depth.

RELEARNING GENDER

67

Chapter 5: Implications

5.0 Introduction to the Chapter

This research project has aimed to uncover strategies and approaches that elementary

school teachers use to create inclusive classroom communities that affirm diverse expressions of

gender identity. These inclusive approaches aim to integrate gender creative and transgender

students into the classroom community validating their existence and creating understanding and

acceptance around diverse gender identities. The findings from this study can be applied to

create inclusive classroom communities for all intersections of diversity, although this study has

a particular focus on the spectrum of gender identities.

In this chapter, I summarize what this research project found and speak to the

significance of these findings for integrating and accepting students of all gender identities into

school and classroom community. Then I discuss the implications of my findings. First, I will

address the broad implications for the educational community stakeholders, such as The Ministry

of Education, school boards, and school administration. Then I will consider the narrow

implications for my own practice as a future teacher and a researcher. Thereafter, based on what

I have learned from my research participants in this study, I will articulate recommendations for

teachers, administrators, school boards, Ministries of Education, professional associations,

professional development, and teacher education. Next, given what this study uncovered, I

identify important areas for future research and potential improvements to the research design.

5.1 Overview of Key Findings and their Significance

The findings from this research project indicate common themes and are significant in

supporting gender independent students. In this section I will briefly summarize the relevant

research findings from the three educators I interviewed juxtaposed to the literature review. First,

RELEARNING GENDER

68

building classroom community and integrating gender creativity by giving every student a voice

to express their thoughts and feelings has a strong correlation with positive, affirming, inclusive

educational environments. The qualities of being an open-minded, proactive educator that checks

in with students and models caring, supporting, understanding behaviour are a few strategies

expressed by the research participants. Exploring and reflecting a diverse range of learning

material from various cultures and perspectives will contribute to the diversity of learning within

the classroom. This opens the door to inclusivity and understanding of similarities and

differences. We get first-hand reports that community building sets the foundation for a safe,

positive, and inclusive classroom environment. Students who work on attentive listening, mutual

respect, and patience to allow every student to be heard contribute positively to inclusive

classroom community (Gibbs, 2014). Community in the classroom fosters a sense of belonging

because students feel supported and confident being who they are. Community building is a

process and the success criteria have to be re-affirmed with students on a regular basis.

Worthiness is expressed by keeping with the process of integrating community circle time for

students to reflect, share, and express their thoughts. We also see the merit teachers bring to

students when they are authentic about their identity. Coming out, for example, for being gender

fluid and gay, shows confidence about identity, and students feel safer being authentic too. This

is an approach a teacher can take to further develop unity, cohesion and openness within the

classroom community, encouraging others to replicate this behaviour.

Secondly, let’s face it – The Ontario Health and Physical Education curriculum is

updated and new (2015) and our society is becoming increasingly aware we are in a Gender

Revolution (National Geographic, 2017). Significant relearning needs to take place in order to

communicate knowledge confidently and accurately to students of all identities and create that

RELEARNING GENDER

69

inclusive affirming learning environment. Vast numbers of resources and policies exist in

support for gender creative and transgender children; teachers can prepare themselves to teach

inclusively to the whole child, they just have to be willing (Pendleton Jimenez, 2016). Although

teacher preparatory schools are currently including gender diverse identities and expressions, as

well as many other layers of diversity in the course content, this has not always been the case, as

revealed by the research participants. As such, professional and personal development may be

required to have all teachers understanding the same inclusive objectives. Gender neutral and

inclusive language needs to be learned and practiced; as such measures do not stand alone

working in theory. The use of evolved inclusive, equitable language that actively communicates

caring for one another in community can develop if given adequate attention and time. Because

gender is constantly being socially constructed in the classroom, educators need to work on not

fitting children into dichotomous classifications of gender.

A final theme that emerged from this research project emphasizes the importance that

place and surrounding community has on children’s overall understanding and tolerance of

differences in others. The rights of gender independent and transgender people are changing and

schools need to reflect this evolution of understanding and accepting differences in identity.

Experiential learning outside of the classroom and in the surrounding community functions to

increase student’s understanding of diverse identities, gender identities included. In addition,

bringing in a variety of people to educate students on their life experiences opens their minds to a

variety of ways of being, increasing tolerance. We also see the benefit of open communication

with parents, keeping all lines of communication honest, open, and equitable for the student at

the centre.

RELEARNING GENDER

70

5.2 Implications

What follows is a discussion of the implications of my research findings. First, a look at

broad implications for the educational community at large; second, a look at the narrow

implications for my continually emergent teacher practice and research.

5.2.1 Broad implications

Due to pre-existing marginalization and oppression of gender independent and

transgender individuals, I urge for educational reform. Broadening the way educators should see

community building can lead to finding ample links to the curriculum to incorporate students’

expressions of self, substantially increasing peers’ understanding of diverse identities. In broad

strokes, this study should serve as a vital reminder to educators to allot sufficient time to

incorporate inclusive community building into the school day as a vehicle for collaborative

learning and creating space for student identity. This study also provides insight into the issue of

relevant up-to-date professional training for educators to access, both within the Ministry of

Education and school boards. The present study has three specific implications for teachers

working with diverse identities – a reality in all Toronto Ontario based schools, one of the most

diverse and progressive cities in the world.

First, teachers need to scaffold opportunities within the school day need to allow for

collaborative learning wherein students voice themselves and feel supported when

communicating their interests and lived realities. We know how diverse the student body is -

reflective of culture, religion, orientation, gender identity, and race. The Ministry of Education

respects this through policies and documents; now educators need to understand how to create

equitable learning environments that validate all human beings for who they are. A very notable

strategy of creating classroom community, understanding and respect for differences – both

RELEARNING GENDER

71

invisible and visible – has been revealed. It is now the responsibility of educators to create this

supportive, collective, community and facilitate learning about diverse gender identities; the

Ministry of Education has your back. Educators have identified many cross-curricular ways of

integrating classroom community to satisfy many needs of the curriculum. The cross-curricular

(math, literacy, drama, social studies) benefits of building an understanding student community

are reflected in students’ adaptability and acceptance of differences.

Second, the findings from this study implicate necessary professional and personal

development when it comes to understanding The Gender Revolution, the notion that gender

(much like all aspects of identity) is situated on a spectrum, ranging differently for each

individual. We see a strong correlation with educators relearning gender and providing affirming

support for students that identify as gender creative or transgender. Equitable learning

environments mean educators all need to be on the same pedagogical page – in order to create an

inclusive safe space for all students to thrive in. Professional development implemented from

school boards are required for all teachers to understand gender diversity, and therefore be able

to provide understanding support for their students. Relevant resources and accessibility to

training are initiatives school boards can embrace. It is not enough for educators to idle, we need

to see active effort to relearn and understand gender diversity. The relearning will be reflected in

equitable, inclusive gender-neutral language, where students feel a sense of belonging while

being true to their identity.

Third, the experiences shared in this qualitative study revealed the value that learning

about place, the surrounding environment, culture and community has on students’

understanding of others. Differences exist in society, in the surroundings that every school is

located. We see the implication of diverse student identities and the relatedness that surrounding

RELEARNING GENDER

72

community has. Classes are diverse, much like the surrounding community. The vast community

that surrounds every school presents a meaningful learning experience for all children. The

findings implicate increased understanding of individual differences when teachers and students

engage in experiential learning, I urge educators to invite this into their school day. We can learn

to appreciate differences and contribute to everyone’s growth in self-confidence and self-

concept. We learn about different intersectional identities and how different oppressions

intersect. Another way to learn about others is to bring in educated guests for the students to get

to know and learn from their experiences. Important stakeholders of this implication are parents

– they need to trust the learning experience and provide permission, and the school

administration and school board – they need to approve this experiential learning.

5.2.2 Narrow implications

The findings of this study have implications for me as a teacher and researcher. First, I

have learned how important it is for students to find their inner voice and to co-construct a

supportive class community. As such, my teacher practice incorporates community building,

providing a positive and safe space for all students to be heard and understood. I have learned

that I have the power to create a positive, safe, supportive environment for students. I have

learned that students’ attitudes about diving deep into gender diversity and inclusion are strongly

correlated with teacher’s attitudes. What stood out to me is the fact that children are sponges,

absorbing cues from their teachers and surroundings – it is our job as educators to inform,

educate, expose and provide moments for critical thinking and inclusion. As a result of this

research, my future teaching practice will incorporate critical conversations that explore

differences, oppressions, marginalizations, power, privilege, and all the intersections of identity.

I will inspire other teachers to model gender diversity inclusion by creating awareness and ally

RELEARNING GENDER

73

ship. I will empower young students to embrace who they are, and be supportive of others who

do the same.

As a researcher, I know that information is always evolving, and I am thus committed to

continuing my quest for knowledge, keeping an open mind, an inquisitive mind, and a creative

mind. I am committed to learning with my students, to tackling questions head on, and to

continue inquiring and questioning if I don’t understand something. I have learned as a

researcher, that people, in this case, educators appreciate being asked about their practice and

appreciate opportunities to develop their teaching practice towards inclusive spaces for all

students. I believe the future is looking bright, educators and students are ready for conversation

and progress.

5.3 Recommendations

The implications of the present study point specifically to several recommendations for

teachers, administrators, school boards, Ministries of Education, professional associations,

professional development, and teacher education. First, for teacher education programs, I

recommend courses that link equity, diversity and inclusion as an overriding theme in all

courses. A positive example of a progressive measure at The Ontario Institute for Studies in

Education is the Master’s Anti-Discrimination course that encourages educators to unpack their

privilege in society and create inclusion for all diverse individuals. I urge teacher educators to

take advantage of the cross curricular connections that gender has in all courses, addressing how

gender plays a role, as with other intersections, such as race, culture, sexuality, expression,

primary language. Addressing gender through drama improvisation workshops, documentary

viewings and written reflections, as well as reflecting on the rights of transgender individuals in

history and social studies aids children’s depth of understanding gender and becoming an ally.

RELEARNING GENDER

74

Teacher education can act to prepare future teachers to be proactive in their support for

individuals that exist on a range of spectrums. Gender identities are unique and inclusion needs

to be created around this. Creating collaborative learning through community around peers’

differences, and modeling empathy and understanding are strategies to be learned; I recommend

teacher education courses integrate collaborative community learning to improve future teaching

practices. Teachers learn how to foster inclusiveness, facilitate students in learning empathy,

understanding and respect contributing to the safe, positive and affirming space that necessitates

all students to thrive.

Second, I recommend school boards to take a proactive approach to facilitating

professional development of all staff members on the gender spectrum, the variety of expressions

and gender identities. Attending workshops, such as The Rainbow Community Centre’s Creating

Authentic Spaces: A Gender Identity and Gender Expression Inclusion Workshop is a great place

to start. Moreover, I advocate for an overarching theme of professional development to be

around inclusion, respect for diversity, and equity. If the school needs help in creating programs

and community around gender inclusion and respect for individual differences, I recommend

reaching out to bring in members of the community to help with professional development. I also

encourage personal development, and this means educators are advised to be ready to talk about

what their students are ready to talk about. If this means learning needs to take place, it is

essential for educators to take that time to educate themselves on renewed curriculum that aligns

with the Gender Revolution.

Third, I recommend that teachers and administrators learn about their school’s

surrounding community and take their students out into the community for meaningful

experiential learning. Teachers can take their students out into the community and city to observe

RELEARNING GENDER

75

many intersections of diverse identities. Teachers can then encourage their students to critically

analyze their position in society, relative to some of the identities they observed and assess their

positions of power and privilege; this can contribute to understanding oppression and being

empathetic. I also recommend that school boards encourage educators to invite educated

members of the community to speak to students to continue developing their empathy,

understanding, and respect for diversity. I recommend that educators keep an open line of

communication with their students’ parents, as being transparent with parents is always the

answer. With a positive approach, the support of school boards and the Ministry of Education,

educators can respectfully represent and educate their students on gender diversity, and build

community and understanding around respecting diversity.

5.4 Areas for Further Research

Different research questions that my research raised could be addressed to more fully

substantiate my present study. Such questions include, asking children to participate in different

gender splendour workshops, and assessing their respect for differences, diversity and inclusion

both before and after the inclusive gender diversity workshops. I do believe that this research is

about children and therefore including children’s perspectives authenticates the research

findings. The research question I suggested above does go beyond the present study’s research

parameters and guidelines. As such, the present research design is somewhat limiting, given that

children were not included in interviews and no quantitative methods of gathering information

were utilized. In addition, the sample of educators I interviewed is really too small and with more

participants the results could hold more value. More data collection tools would further validate

this research, such as surveys with children and staff, increasing the scope of perspectives.

Educational research scholars could administer online surveys to teacher candidates on attitudes

RELEARNING GENDER

76

and perspectives towards teaching to diverse student identities, and inspire change through

positive future studies.

I think it is important that future research about gender diversity education include

assessing the progress that current teachers are experiencing in creating equitable inclusive

classrooms by finding cross curricular links for educators to turn into teachable moments. I think

the bulk of the research should focus on continuing to make positive changes in school

environments. Existing literature and research on this topic tends to focus heavily on the

marginalization and discrimination of gender diverse individuals. Educational research scholars

should aim to direct their attention in assessing the evolvement of educator’s efforts to foster

inclusive classroom communities that respect and understand gender diversity. We can learn

from strategies that work in real classrooms. Why is this important? Educators need to ask

themselves if there is a problem within their classroom and their school? If there is a problem,

there is a solution, and it is up to educators to teach students strategies to learn through problems.

5.5 Concluding Comments

This research paper aimed to uncover strategies and approaches that elementary school

teachers use to integrate and accept gender creative and transgender students into the class

community. The results of the study implicate diverse student identities and the initiative

educators need to take to harness teachable moments and reflect inclusivity. Due to the updated

curriculum and advanced recent understanding of gender diversity, it is implicated that

relearning gender will ready all educators and administrators to model respect and inclusion for

diversity in identity. It is implicated that real world experiential learning increases students’

understanding of individual differences and positions of privilege and marginalization. The

results suggest that inclusive, positive, affirming classroom spaces exist, and that it is possible

RELEARNING GENDER

77

for educators to create one too. Thus, what does this research mean for future teachers? I

recommend that teacher accreditation courses link equity and inclusion into all aspects of

education, identifying cross- curricular links to teaching gender diversity. I also recommend

school boards require their staff to complete professional and personal development on gender

diversity and inclusion. Lastly, I recommend educators to take their students out of the classroom

and into the surrounding community to experience diversity in the real world. These valuable

learning opportunities are accessible to every educator, I urge educators to take advantage. This

research provides meaningful strategies for educators to develop their practice and close the gap

between uneducated anxious educators and proactive confident teachers that support students of

all gender expressions.

The results of this study are important for educators, school boards, and The Ministry of

Education to know because the solution to creating respect for diverse identities is within

educators themselves. There was an absence of solutions in the literature to creating affirming

positive spaces for gender creative and transgender students. This research uncovered accessible

approaches that are waiting for educators to implement into practice. With the support of the

curriculum, open communication with parents, funding from the Ministry, educators can create

inclusive classrooms that allow students to have a voice; to create a classroom community that is

affirming of diverse gender identities and diversity in general. Understanding, empathizing and

communicating with peers in the classroom is fundamental to students thriving at school. The

good news is that we can all make this happen, we just need to do some relearning of evolved

subject matter and model respect for diverse identities to our students. We have the power to

create real change around respecting differences and empowering gender creative and

RELEARNING GENDER

78

transgender students to be who they are. We have the power to think critically and think

creatively when it comes to supporting gender diversity.

RELEARNING GENDER

79

References

Airton, L. (2013). Leave “Those kids” alone: On the conflation of school homophobia

and suffering queers. Curriculum Inquiry, 43(5), 532-562.

American Psychiatric Association. (2013). Diagnostic and statistical manual of mental

disorders (DSM-5). 5th ed. Washington, DC: American Psychiatric Association.

Anderson, Diane Downer. (2002). Casting and recasting gender: Children constituting social

identities through literacy practices. Research in the Teaching of English, 36(3), 391.

Bowers, S., Lewandowski, J., Savage, T. A., & Woitaszewski, S. A. (2015). School

psychologists’ attitudes toward transgender students. Journal of LGBT Youth, 12(1),

1-18.

Biswas, S. C. (Ed.). (1969). Gandhi: Theory and Practice: Social Impact and

Contemporary Relevance. Proceedings of a Seminar (Vol. 11). Indian Institute of

Advanced Study.

Butler, D., Campbell, J., Chamberlain, J., Dumont, M., Finnbogason, S., Ivits, S., . . . , Pruden,

H. (n.d.) “The Gender Spectrum – What educators need to know.” Pride Education

Network.

Conant, E. (2017, January). I am nine years old: Children across the world tell us

how gender affects their lives. National Geographic Special Issue Gender Revolution.

Retrieved from http://www.nationalgeographic.com/magazine/2017/01/children-explain-

how-gender-affects-their-lives/

Creswell, J. (2007). Qualitative inquiry & research design: choosing among five

approaches. Library of Congress Cataloguing-in-Publication Data, 3(1), 43-68.

DiCicco-Bloom, B., & Crabtree, B. F. (2006, April). The qualitative research interview.

RELEARNING GENDER

80

 Medical Education, 40(4), 314-321.

Dykstra, L. A. (2005). Trans-friendly preschool. Journal of Gay & Lesbian Issues in

Education, 3(1), 7-13.

Ehrensaft, D. (2011). Gender born, gender made. New York, NY: The Experiment

Publishing.

Francis, B. (2010). Re/theorising gender: Female masculinity and male femininity in the

classroom? Gender and Education, 22(5), 477-490.

Gender Spectrum. (2016). Gender Spectrum helps to create gender sensitive and inclusive

environments for children and teens. Retrieved from: https://www.genderspectrum.org/

Gender & Children: A Place to Begin | Welcoming schools. (n.d.). Retrieved January 20, 2016,

 from:http://www.welcomingschools.org/pages/gender-children-place-to-begin

Gibbs, J. (2014). Reaching All by Creating Tribes Learning Communities. Centre Source

Systems, LLC.

Goldstein, Tara, Russell, Vanessa. and Daley, Andrea. (2007). Safe, Positive and Queering

Moments in Teaching Education and Schooling; A Conceptual Framework. Teaching

Education Journal, 18(3)183-199.

Hall, I., Read, B., Skelton, C., Hutchings, M., Francis, B., & Carrington, B. (2009). Gender

'matters' in the primary classroom: Pupils' and teachers' perspectives. British Educational

Research Journal, 35(2), 187-204.

Jackson II, R. L., Drummond, D. K., & Camara, S. (2007). What is qualitative research?

 Qualitative Research Reports in Communication, 8(1), 21-28.

Janmohamed, Z. (2010). Queering early childhood studies: Challenging the discourse of

RELEARNING GENDER

81

developmentally appropriate practice. Alberta Journal of Educational Research, 56(3),

304-318.

Killerman, S. (n.d.) “The Genderbread Person” Retrieved from

http://itspronouncedmetrosexual.com/

Macpherson, D. (2016) Inspiring Linden Students to Discover their Inner Athlete.

Retrieved from:

http://www.lindenschool.ca/deidre_macpherson_inspiring_linden_students_to_discover_t

heir_inner_athlete

Marshall, M. N. (1996). Sampling for qualitative research. Family Practice, 13(6), 522-

 526.

Menvielle, E. (2011) Foreword in “Gender Born, Gender Made Raising healthy gender-

nonconforming children. New York: Experiment.

Merriam, S. (2002). Qualitative Research in Practice: Examples for Discussion and

 Analysis (pp. 3-17). San Francisco, CA: Jossey-Bass.

Ontario Ministry of Education. (2015). Sex Education in Ontario Grades 1-12: Health and

Physical Education. Toronto: Queen’s Printer for Ontario.

Pendleton Jimenez, Karleen (2016). Tomboys and Other Gender Heroes: Confessions

from the Classroom. New York: Peter Lang.

Rands, K. (2009). Considering transgender people in education. Journal of Teacher

Education, 60(4), 419-431.

Rogan, M. (2016). Growing Up Trans: When do children know their true gender? The

Walrus, 13(8), 22 – 36.

http://itspronouncedmetrosexual.com/

RELEARNING GENDER

82

Russo, F. (2015). Transgender Kids. Scientific American, 27(1), 26-35.

Sausa, L. A. (2005). Translating research into practice: Trans youth recommendations for

improving school systems. Journal of Gay & Lesbian Issues in Education, 3(1), 15-28.

Sherriff, N. S., Hamilton, W. E., Wigmore, S., & Giambrone, B. L. B. (2011). “What do you say

to them?” Investigating and supporting the needs of lesbian, gay, bisexual, trans, and

questioning (LGBTQ) young people. Journal of Community Psychology, 39(8), 939-955.

Slesaransky-Poe, G. (2013). Adults set the tone for welcoming all students: A scholar whose son

is gender nonconforming allows her experience as his mother to shape her academic

work and her views about how schools can become more comfortable places for all

students. Phi Delta Kappan, 94, 40+.

Taylor, C., & Peters, T., (2011). Every class in every school: The first national climate

survey on homophobia, biphobia, and transphobia in Canadian schools. Final report.

Toronto, ON: Egale Canada Human Rights Trust.

Tempel, M. B. (n.d.). It's OK to Be Neither: Teaching That Supports Gender-Variant Children.

 Retrieved from http://www.huffingtonpost.com/melissa-bollow- tempel/teaching-

gender-variant-children_b_1163459.html

Tracy, S. (2010). Qualitative Quality: Eight “Big-Tent” Criteria for Excellent Qualitative

Research. Qualitative Inquiry, 16(10), 837-851.

Van de Kleut, G. (n.d.) “I Know! It's Backwards Day! Gender Roles and William's Doll.”

Retrieved from http://oar.nipissingu.ca/pdfs/v1013.pdf

Vavrus, M. (2009). Sexuality, schooling, and teacher identity formation: A critical pedagogy for

teacher education. Teaching and Teacher Education, 25(3), 383-390.

Zolotow, C., & Pène, . B. W. (1972). William's doll. New York: Harper & Row.

http://www.huffingtonpost.com/melissa-bollow-

RELEARNING GENDER

83

Appendix A: Letter of Signed Consent

Date: _______________________________

Dear _______________________________,

My name is Jessica Reznek and I am a student in the Master of Teaching program at the Ontario Institute

for Studies in Education at the University of Toronto (OISE/UT). A component of this degree program

involves conducting a small-scale qualitative research study. My research focuses on identifying teaching

approaches and strategies that help integrate gender-creative, gender-fluid and transgender students into

the standardized elementary education system in order to facilitate effective learning and development. I

am interested in interviewing teachers who have had experience teaching students who do not identify

with the male/female binary, and express themselves somewhere along the gender spectrum. I think that

your knowledge and experience will provide insights into this topic.

Your participation in this research will involve one 45-60 minute interview, which will be transcribed and

audio-recorded. I would be grateful if you would allow me to interview you at a place and time

convenient for you, outside of school time. The contents of this interview will be used for my research

project, which will include a final paper, as well as informal presentations to my classmates. I may also

present my research findings via conference presentations and/or through publication. You will be

assigned a pseudonym to maintain your anonymity and I will not use your name or any other content that

might identify you in my written work, oral presentations, or publications. This information will remain

confidential. Any information that identifies your school or students will also be excluded. The interview

data will be stored on my password-protected computer and the only person who will have access to the

research data will be my research coordinator, Angela Macdonald. You are free to change your mind

about your participation at any time, and to withdraw even after you have consented to participate. You

may also choose to decline to answer any specific question during the interview. I will destroy the audio

recording after the paper has been presented and/or published, which may take up to a maximum of five

years after the data has been collected. There are no known risks to participation, and I will share a copy

of the transcript with you shortly after the interview to ensure accuracy.

Please sign this consent form, if you agree to be interviewed. The second copy is for your records. I am

very grateful for your participation.

Sincerely,

Jessica Reznek

Full Name: Jessica Ruth Reznek

Phone Number: _______________

Email: jessica.reznek@mail.utoronto.ca

RELEARNING GENDER

84

Research Coordinator’s Name: Angela MacDonald

Email: angela.macdonald@utoronto.ca

Consent Form

I acknowledge that the topic of this interview has been explained to me and that any questions that I have asked have

been answered to my satisfaction. I understand that I can withdraw from this research study at any time without

penalty.

I have read the letter provided to me by Jessica Reznek and agree to participate in an interview for the purposes

described. I agree to have the interview audio-recorded.

Signature: __

Name: (printed) ___

Date: __

mailto:angela.macdonald@utoronto.ca

RELEARNING GENDER

85

Appendix B: Interview Protocol/Questions

Introductory Script: Thank you for agreeing to participate in this research study, and for making time to

be interviewed today. This research study aims to learn about the experiences of gender-creative, gender-

fluid, and transgender students for the purpose of implementing strategies and approaches that elementary

school teachers can integrate to create inclusive and safe spaces. This interview will last approximately

45-60 minutes, and I will ask you a series of questions focused on teaching experiences with gender-

creative and transgender students, the implications of gender stereotypes within the school, incidents of

bullying with regard to gender expression, and perceived attitudes and teaching approaches with these

students. I want to remind you that you may refrain from answering any question, and you have the right

to withdraw your participation from the study at any time. As I explained in the consent letter, this

interview will be audio-recorded. Do you have any questions before we begin?

Background Information

1. Can you tell me your job position and responsibilities? Have you taught different grades

throughout your career?

2. Can you talk about your teacher training – where and when you got certified and how long ago

you got your teacher certification?

3. What motivated you to pursue your career in teaching? Did you have experience working with

children prior to teacher’s college?

4. Are you familiar with the surrounding community make-up near the school you teach at? If so,

can you speak to the needs of the community? Core-values of school community?

(Demographics, neighbourhood, diversity)

5. Do you know of any community organizations or programs in the area? If so, what relationship, if

any, is there between these centres in the community and your school? Is there a way to get

involved?

6. What are some of the challenges of working at your current school? Previous school? Any

challenges with gender-nonconformity?

Teacher Perspectives/Beliefs

1. What is your teaching philosophy?

2. What moral principles and values guide your teaching practices?

3. Would you say you foster an inclusive environment within your classroom? What constitutes an

inclusive classroom in your opinion?

4. How confident are you in your knowledge of gender identity, gender expression, and the gender

spectrum?

5. Do you believe children that are gender-creative, gender-fluid, or transgender are given the same

opportunities as students who are cis-gender or “gender-normative”? Different opportunities? Can

you speak to the variation or discrepancy?

6. What are your attitudes towards gender non-conformity and transgender individuals?

RELEARNING GENDER

86

Teacher Practices

1. What are your teaching experiences with gender-fluid and transgender students?

2. How many children that fit the gender-non-conforming criteria you have taught in your career?

Can you speak to any differences you have experienced in teaching a gender-creative or

transgender student compared to gender-normative? Your reactions?

3. Did knowing that you had a gender-creative or transgender student in your class change your

teaching practices? In what ways did your teaching approach change? In what ways did your

teaching practices stay the same?

4. What approaches, if any, do you take to bring about the discussion of gender stereotypes,

bullying, fairness, inclusion, and accepting others regardless of differences? What does your

school do in this area?

5. What challenges has your school encounter with regards to gender-diversity education and

inclusiveness? Are any teachers not supportive of the idea? Parents?

6. How can teachers create an inclusive environment for gender non-conforming students so that

they feel safe and free to be themselves? What teaching methods support children with gender-

fluid and transgender identities to feel included?

Supports and Challenges

1. During your teacher training was there any pre-service training or education on gender diversity

and the marginalization of gender-creative and transgender students?

2. What do you think needs to be done in teacher training to educate the upcoming teachers on

inclusion of gender-creative and transgender students?

3. Within the school that you currently teach at, has there been any formal or informal training to

educate the teachers on how to create a gender inclusive school environment?

4. A number of alternative or private sector schools are inclusive of gender diversity, and it seems to

be starting around conversation and reflecting, writing and working collaboratively with peers. A

team mindset is really important, so is inclusion and growth mindset. Does this sound like the

initiatives going on in your school? I am trying to get an idea of the school climate and

community.

Next Steps

1. If you have any advice for upcoming teachers on this topic, and if so, what would it be and why?

Thank you for your participation in this research study.

