

LGBTI fact sheet 4b - Discrimination, exclusion & trauma

The influence of historical discrimination, exclusion and trauma

Older LGBTI peoples may have experienced stigma, discrimination,

criminalisation, family rejection and/or social isolation throughout their lifetime (1-6).

- Many have been left with residual fears from the times in which they grew up (7). Australia's history of discrimination toward LGBTI peoples dates back more than a century.

Timeline

1901	Australia becomes a federation. State and territory governments adopt variations of the UK's anti-homosexual laws. Sexual activity between men was considered a capital crime leading to execution.
1949	Sexual activity between men was gradually reduced from a crime punishable by death to a crime punishable by life imprisonment, with Victoria the last State to downgrade the penalty in 1949.
1950	With the advent of new diagnostic and surgical techniques, doctors began performing 'normalising' surgeries on intersex infants without their consent despite the surgeries being irreversible and not medically required. This practice continues throughout the world today.
1952	The American Psychiatric Association classified homosexuality as a Sociopathic Personality Disorder. Until the 1980s a person could be sent for medical treatment to be 'cured' of their homosexuality.
1968	The American Psychiatric Association defined homosexuality as a Sexual Deviation.
1968	Homosexual Law Reform Society formed in Canberra.
1969	The Stonewall riots occur in Greenwich Village, New York. Transgender people were key catalysts to this uprising which is often considered the starting point for Gay Liberation worldwide. The ripple effect was soon apparent in Australia.
1970	Campaign Against Moral Persecution (CAMP) formed in Sydney. Branches in other states formed later.
1972	SA Police throw an openly gay academic man into the Torrens River resulting in his death, focusing attention on gay rights and police violence. SA legislates that if anal sex is committed in private between consenting adults older than 21, this will be a defence to the crime.
1973	The American Psychiatric Association removed homosexuality from the mental illness classification.
1975	SA is the first state in Australia to decriminalise male acts of homosexuality and equalise the age of consent for same sex activity and heterosexual activity.

4b - Discrimination, exclusion & trauma

1978	First Gay Mardi Gras parade held 24th June in Sydney to mark 'International Gay Solidarity Day'. The violent police response and the arrest of 53 people brought national attention.
1980	'Transsexualism' introduced into the revised edition of the mental health manual used by psychiatrists, the Diagnostic and Statistical Manual of Mental Disorders (DSM-III) to describe the transgender experience.
1982	Australia's first reported case of HIV/AIDS.
1984	The Australian Medical Association removed homosexuality from its list of illnesses and diseases.
1992	The World Health Organisation removed homosexuality from its list of illnesses and diseases. Ban on same-sex attracted men and women serving in the military removed.
1994	The revised Diagnostic and Statistical Manual of Mental Disorders (DSM-IV) renamed the transgender experience 'gender identity disorder'.
1997	Tasmania is the last state in Australia to decriminalise homosexuality. The 'homosexual advance defence', also known as the gay panic defence is upheld by the High Court of Australia. This is a legal defence used when a defendant claims they acted in a state of violent temporary insanity due to an alleged psychiatric condition called 'homosexual or trans panic'.
2003	The United Nations Human Rights Committee found Australia in breach of the International Covenant on Civil and Political Rights for denying a veteran's pension to same-sex spouse. Tasmania was the first State in Australia to abolish the homosexual advance defence.
2004	The Australian Government amended the Marriage Act to explicitly exclude same-sex couples from marriage. Marriage is defined as the 'union of a man and a woman to the exclusion of all others.'
2008-2009	Commonwealth legislation (relating to areas such as health, ageing, employment, defence, education, immigration, citizenship, families, tax and community services) was reformed to improve equality for LGBTI peoples and recognise same sex de facto couples.
2011	The Australian Government passes passport legislation allowing for an 'x' gender option, and the ability for transgender people to select their gender without medical intervention.
2012	Australian Government developed a National Strategy for LGBTI Ageing and Aged Care. Amendment to the Aged Care Act 1997 to afford older LGBTI peoples 'special needs group' status. Until 2012 the Australian government refused to issue a 'Certificate of No Impediment to Marriage' to same-sex couples effectively preventing them from getting married in many overseas countries.
2013	The revised Diagnostic and Statistical Manual of Mental Disorders (DSM-V) renamed the transgender experience 'gender dysphoria'.

4b - Discrimination, exclusion & trauma

2013	ACT passed same-sex marriage legislation but it was quashed by the High Court. Federal legislation prevented Australian States from passing their own laws.
	Sex Discrimination Act 1984 amended to prohibit discrimination on the grounds of sexual orientation, gender identity or intersex status. This was the first time intersex status was protected under Australian discrimination legislation.
2014	The Australian high court ruled that NSW Registrar of Births, Deaths and Marriages must recognise a third gender allowing for a person's sex to be registered as 'non-specific'.
2016	The standard diagnostic tool for epidemiology, health management and clinical purposes, the International Statistical Classification of Diseases 10th Revision (ICD-10) released. Transsexualism classified under 'Mental and Behavioural Disorders'.
	Queensland was the second last state in Australia to abolish the homosexual advance defence. This defence remains available in SA.
	Queensland was the last state in Australia to equalise the age of consent.
2017	Australian Marriage Law Postal Survey votes to approve legalising same sex marriage and the Marriage Amendment Bill 2017 introduced into the Australian Senate. The bill amended the definition of 'marriage' in the Marriage Act to recognise a 'union of 2 people' enabling same-sex marriage. The first legal same-sex weddings under Australian law were held on 15 and 16 December.
	The Australian Government released the Aged Care Diversity Framework as a step towards more inclusive aged care. Together with the LGBTI Aged Care Action Plan, these documents replaced the LGBTI Ageing and Aged Care Strategy.
2018	The new ICD-11 which reclassifies 'gender incongruence' under 'conditions related to sexual health' released. ICD-11 will be presented at the World Health Assembly in 2019 to come into effect in 2022.
2019	The Australian Government released the document 'Actions to support Lesbian, Gay, Bisexual, Trans and Gender Diverse and Intersex elders: A guide for aged care providers'.

Human rights violations

- The threat and actuality of heterosexist harassment, sexual assault and/or violence are frequently a part of LGBTI people's history and/or day-to-day lives (8-13).
- Rates of physical and non-physical abuse are reportedly highest for transgender men and women (4, 14-22). Incidents are frequently not reported to the police (13).
- Older LGBTI peoples may have experienced human rights and citizenship violations throughout their lives, including being denied the right to marry and form a family as well as the right to hold documents that reflect their gender identity.
- Amending public documentation to reflect the affirmed gender of transgender and intersex peoples can be essential to their sense of personal and identity recognition (23, 24).

4b - Discrimination, exclusion & trauma

- Attitudes toward LGBTI peoples vary greatly across spiritual and religious traditions. Religious institutions have historically played a significant role in how LGBTI peoples are viewed.
- LGBTI peoples may be part of a religion whose traditions prohibit LGBTI expression. As such the person may struggle with shame and guilt when torn between their identity and the teachings of their faith.
- Even those who are non-practising may be affected by the religion of their upbringing or the religious norms reflected in society (4, 18, 25).
- Transgender people may have been humiliated when attending a funeral or other service in a place of worship, which practices gender separation, when they are forbidden to enter either the women's or men's areas.
- Some same-sex attracted and transgender people have previously been subjected to 'conversion, reorientation or reparative therapies' in an attempt to suppress their sexual orientation or change their gender identity.
- Such unregulated therapies were often delivered by practitioners who were operating outside the medical system and rarely accredited. These harmful conversion therapies were ineffective and often left the person with increased mental health issues (16, 26-29).
- Ongoing isolation in dementia or a mistrust of authority arising from past experiences of discrimination and institutional abuse by medical, health and welfare services (5, 30-33) can trigger BPSD.

Impact of traumatic experiences

- The impact of criminal convictions continues for some older gay, lesbian and transgender people where the convictions remain on criminal record, even when they have previously been convicted of engaging in consensual sexual activity, despite changes to the law (16, 34).
- This can impact on their ability to travel, find a job and/or participate in voluntary work or other activities that require a criminal background check (35).
- Recent changes to legislation in some states of Australia mean that those previously convicted of homosexual sex between consenting adults can now apply to have their criminal record expunged (33).

***Note:** From the 1970s until the early 90s, instances of gay men being hunted, entrapped, assaulted and killed because of their sexual orientation occurred in Sydney and other parts of Australia.

Some were chased to their deaths off cliffs; others disappeared and have never been found.

- These cases were often not fully investigated (9, 36-39). Many have been reopened or are still under investigation.
- Older gay men and transgender people may have memories of the fear associated with this shameful period in Australia's history; dementia will potentially exacerbate the related trauma.
- Many older gay men and lesbians have traumatic memories of their peers dying of AIDS-related conditions in the 1980s and

4b - Discrimination, exclusion & trauma

90s (40). Those who survived the death of a partner or close friends from AIDS often had a limited support system and access to traditional mourning rituals to assist them through the bereavement process.

- The advent of the HIV/AIDS virus was used by some to rationalise discrimination and violence, giving perpetrators an excuse to express their prejudices against gay men (9, 12, 41). While violence was illegal it was often socially sanctioned (12).

Transgender & intersex experiences

- Transgender and intersex older peoples may have suffered discrimination or harassment in many day to day areas of life when they do not fit within social norms, e.g. when shopping for medicines, clothes, shoes or cosmetics (2) and/or when accessing fitness activities, sports, accommodation or overseas travel (42).
- Older LGBTI peoples who did not conform to expected gender norms as children, in terms of dress, the toys they played with or other behaviours, were frequently diagnosed with Gender Identity Disorder (see *glossary*). As children they may have been traumatised by being subjected to psychotherapy and/or behaviour modification as well as bullying and social isolation.

Resilience

- Older people who are part of the LGBTI community may have developed resilience in the face of lifelong systemic and social discrimination (16, 43-45).
- Broader informal support systems which may include members of their family and

community can provide increased resources to draw on to deal with life challenges and help build resilience (44, 46). This resilience can mediate the impact of discrimination as they age (47).

- Older LGBTI peoples may have developed resilience through the strategies they have used to manage their physical, emotional and social well-being with the strength of their community around them (43, 48-50).
- Equally, they may have found meaning in providing support and guidance to younger members of the community.
- The onset of dementia can potentially bring traumatic memories to the fore and erode the resilience that has given the person who is L, G, B, T or I strength in the past, increasing their vulnerability to BPSD.

References

1. Barrett C, Harrison J, Kent J. Permission To Speak: Determining strategies towards the development of gay, lesbian, bisexual, transgender and intersex friendly aged care agencies in Victoria. Victoria, Australia: Matrix Guild Victoria; 2009.
2. Australian Human Rights Commission. Addressing sexual orientation and sex and/or gender identity discrimination: Consultation report. Sydney, Australia: Australian Human Rights Commission; 2011.
3. Guasp A. Lesbian, gay and bisexual people in later life. London, UK: Stonewall UK; 2011.
4. Bockting WO, Knudson G, Goldberg JM. Counseling and Mental Health Care for Transgender Adults and Loved Ones. *International Journal of Transgenderism*. 2006;9(3-4):35-82.50. Bockting WO, Knudson G, Goldberg JM. Counseling and Mental Health Care for Transgender Adults and Loved Ones. *International Journal of Transgenderism*. 2006;9(3-4):35-82.
5. Reynolds R, Edmonds S, Ansara YG. Silver Rainbows: Advances in Australian ageing and aged care. *Australasian Journal on Ageing*. 2015;34:5-7.
6. Aged Care Sector Committee Diversity Sub-group. Actions to support Lesbian, Gay, Bisexual, Trans and Gender Diverse and Intersex elders: A guide for aged care providers Canberra, Australia: Commonwealth of Australia as represented by the Department of Health; 2019.

4b - Discrimination, exclusion & trauma

7. Kirby M. Foreword. In: Birch H, editor. *Dementia, Lesbians and Gay Men: Alzheimer's Australia Paper 15*. Vic, Australia: Alzheimer's Australia; 2009.
8. United Nations entities. Joint UN statement on ending violence and discrimination against lesbian, gay, bisexual, transgender and intersex people.: United Nations entities: ILO, OHCHR, UNAIDS Secretariat, UNDP, UNESCO, UNFPA, UNHCR, UNICEF, UNODC, UN Women, WFP and WHO; 2015.
9. Mason G. *Violence Against Lesbians and Gay Men*. 1993.
10. Waite H. Old lesbians: Gendered histories and persistent challenges. *Australasian Journal on Ageing*. 2015;34:8-13.
11. Rothman EF, Exner D, Baughman AL. The prevalence of sexual assault against people who identify as gay, lesbian, or bisexual in the United States: a systematic review. *Trauma, violence & abuse*. 2011;12(2):55-66.
12. Comstock G. *Violence Against Lesbians and Gay Men*. New York, US: Columbia University Press; 1992.
13. Mooney-Somers J, Deacon R, Klinner C, Richters J, Parkhill N. *Women in contact with the gay and lesbian community in Sydney: Report of the Sydney Women and Sexual Health (SWASH) Survey 2006, 2008, 2010, 2012, 2014, 2016*. . Sydney, Australia: ACON & Sydney Health Ethics, University of Sydney; 2017.
14. Leonard W, Mitchell A, Patel S, Fox C. *Coming forward: The underreporting of heterosexist violence and same sex partner abuse in Victoria*. Melbourne, Australia: Australian Research Centre in Sex, Health and Society, La Trobe University; 2008.
15. National Coalition of Anti-Violence Programs (NCAVP). *Lesbian, gay, bisexual, transgender, queer (LGBTQ) and HIV-affected hate violence 2014*. New York USA: New York City Anti-Violence Project; 2015.
16. Australian Human Rights Commission. *Resilient individuals: Sexual orientation, gender identity and intersex rights national consultation report*. Australia: Australian Human Rights Commission; 2015.
17. Lombardi EL, Wilchins RA, Priesing D, Malouf D. Gender violence: transgender experiences with violence and discrimination. *Journal of homosexuality*. 2001;42(1):89-101.
18. American Psychological Association (APA). *Guidelines for Psychological Practice with Transgender and Gender Nonconforming People*. *American Psychologist*. 2015;70(9):832-64.
19. Kenagy GP. Transgender health: findings from two needs assessment studies in Philadelphia. *Health & social work*. 2005;30(1):19-26.
20. Fileborn B. *Sexual violence and gay, lesbian, bisexual, trans, intersex, and queer communities*. Melbourne, Australia: Australian Institute of Family Studies; 2012 March 2012.
21. Leonard W. *Private Lives 2: The second national survey of the health and wellbeing of GLBT Australians*. Melbourne, Australia: Gay and lesbian health Victoria (GLHV); 2012.
22. Finkenauer S, Sherratt J, Marlow J, Brodey A. When Injustice Gets Old: A Systematic Review of Trans Aging. *Journal of Gay & Lesbian Social Services*. 2012;24(4):311-30.
23. Couch M, Pitts M, Mulcare H, Croy S, Mitchell A, Patel S. *Tranznation: A report on the health and wellbeing of transgender people in Australia and New Zealand*. Melbourne, Australia: The Australian Research Centre in Sex, Health and Society, La Trobe University; 2007.
24. Australia and Aotearoa/New Zealand intersex community organisations and independent advocates. *Darlington Statement: Joint consensus statement from the intersex community retreat in Darlington*. Darlington, NSW; 2017.
25. Val's Café. *Aged Care Assessment Service (ACAS) LGBTI inclusive assessment guide sheets*. Melbourne Australia: Val's Café Australian Research Centre in Sex, Health and Society at La Trobe University; 2015.
26. Freedom2b. *SOGII Rights Consultation- Submission to the Australian Human Rights Commission*. NSW Australia: Freedom2b,; 2015.
27. Parliament of NSW. *Business of the House: Reparative therapy*. In: NSW Po, editor. Sydney, Australia 2013. p. 24722.
28. Dickinson T, Cook M, Playle J, Hallett C. 'Queer' treatments: giving a voice to former patients who received treatments for their 'sexual deviations'. *Journal of clinical nursing*. 2012;21(9-10):1345-54.
29. Winter S, Diamond M, Green J, Karasic D, Reed T, Whittle S, et al. Transgender people: Health at the margins of society. *The Lancet*. 2016;388(10042):390-400.
30. The Gender Centre Inc. *Inquiry into elder abuse in New South Wales*. Sydney: The Gender Centre Inc; 2015.
31. Ghattas D. *Standing up for the human rights of intersex people – how can you help?* Brussels, Belgium: European Region of the International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA); Organisation Intersex International Europe (OI); 2015.
32. Latham JR, Barrett C. *As we age: An evidence-based guide to intersex inclusive aged care*. Melbourne, Australia: Australian Research Centre in Sex, Health and Society, La Trobe University,; 2015.

4b - Discrimination, exclusion & trauma

33. COTA Victoria, Transgender Victoria, Dr Sue Malta National Ageing Research Institute (NARI). Safeguarding the End of the Rainbow: A guide to help LGBTI people to plan an end of life of their choice. . In: Victoria C, editor. Melbourne, Victoria Australia: COTA Victoria; 2018.
34. Human Rights Law Centre. Righting historical wrongs: Background paper for a legislative scheme to expunge convictions for historical consensual gay sex offences in Victoria. Melbourne Australia: Human Rights Law Centre; 2014.
35. United Nations Human Rights Council. Living free and equal: What States are doing to tackle violence and discrimination against lesbian, gay, bisexual, transgender and intersex people. Geneva, Switzerland: United Nations; 2016.
36. Innis M. When Gangs Killed Gay Men for Sport: Australia Reviews 88 Deaths. New York Times. 2017 January 30, 2017.
37. Ozturk S. Sydney's killer: The gay-hate epidemic that claimed 80 men. Sydney Star Observer. 2013 August 8, 2013.
38. McNab D. Getting away with murder: Police culture, gay hate, and Sydney's shame, . The Guardian. 2017 11 March, 2017.
39. Benny-Morrison A. Police to review 88 possible gay-hate deaths. The Sydney Morning Herald. 2016 May 22, 2016.
40. Birch H. Dementia, Lesbians and Gay Men: Alzheimer's Australia Paper 15. Vic, Australia: Alzheimer's Australia; 2009 October 2009.
41. New South Wales Anti-Discrimination Board. Discrimination - the other epidemic: Report of the inquiry into HIV and AIDS related discrimination. Sydney, Australia: New South Wales Anti-Discrimination Board; 1992.
42. Grant J, Mottet L, Tanis J, Harrison J, Herman J, Keisling M. Injustice at every turn: A report of the National Transgender Discrimination Survey. Washington DC, US: National Centre for Transgender Equality and National Gay and Lesbian Task Force; 2011.
43. Leonard W, Lyons A, Bariola E. A closer look at Private Lives 2: Addressing the mental health and well-being of lesbian, gay, bisexual and transgender (LGBT) Australians. . Melbourne, Australia: The Australian Research Centre in Sex, Health & Society, La Trobe University; 2015.
44. Jones RL, Almack K, Scicluna R. Older bisexual people: Implications for social work from the 'Looking Both Ways' study. Journal of gerontological social work. 2018;61(3):334-47.
45. Fredriksen-Goldsen KI, Shiu C, Bryan AE, Goldsen J, Kim HJ. Health Equity and Aging of Bisexual Older Adults: Pathways of Risk and Resilience. The journals of gerontology Series B, Psychological sciences and social sciences. 2017;72(3):468-78.
46. McNutt BR. Disenfranchised grief and resilience among gay widowers: A phenomenological exploration. Dissertation Abstracts International: Section B: The Sciences and Engineering. 2015;76(2-B(E)): No Pagination Specified.
47. McParland J, Camic P. Psychosocial factors and ageing in older lesbian, gay and bisexual people: a systematic review of the literature. Journal of clinical nursing. 2016;25(23-24):3415-37.
48. Kushner B, Neville S, Adams J. Perceptions of ageing as an older gay man: a qualitative study. Journal of clinical nursing. 2013;22(23-24):3388-95.
49. Hash K, Rogers A. Clinical Practice with Older LGBT Clients: Overcoming Lifelong Stigma Through Strength and Resilience. Clinical Social Work Journal. 2013; 41(3):249-57.
50. Averett P, Yoon I, Jenkins CL. Older lesbians: experiences of aging, discrimination and resilience. Journal of women & aging. 2011;23(3):216-32.

Consultation for all aspects of this project was undertaken with consumers, Government representatives, LGBTI peak bodies, researchers, experts and those experienced in providing services to LGBTI peoples with dementia. An advisory group was established to provide expert guidance throughout the project.

This project was funded by a grant from the DCRC Knowledge Translation Program. Additional benefactors from the LGBTI community are gratefully acknowledged.

See *Fact sheet 1 – Overview* for details.