

British Values: tackling prejudice in service communities

Rebecca Swift
Richard Hall

Promoting fundamental British Values

- Democracy
- the rule of law
- individual liberty
- mutual respect for and tolerance of those with different faiths and beliefs and for those without faith

BRITISH

VALUES

ENGLAND

Traditional foods

Good manners

Land marks

Music

Celebrate Festivals

Kind and caring

Support our local Community

Respect our British Monarchy

We respect the culture and beliefs of others.

We know that we are all special.

We understand and respect the roles of people who help us.

We understand the consequences of our actions.

Core Values of the British Army

- Courage
- Discipline
- **Respect for Others**
- Integrity
- Loyalty
- Selfless Commitment

The Golden Rule

- “Treat others the way you would wish to be treated yourself.”
- Found in all the major faith traditions and in humanism
- At the heart of the Army’s understanding of Respect

Challenging stereotypes

- of the Armed Forces
- of faiths
- of nationalities
- of sexual orientation
- of gender
-of difference
- **Enabling young people to be comfortable with difference**

What is the experience of service pupils in North Yorkshire?

- Growing up in North Yorkshire Survey
- Hate incident reporting
- Pupil Voice events
- MKC Heroes

Y6- 190 pupils (4.45% of all Y6 pupils)

Question	% of service pupils (whole of Y6)
In this school, people with different backgrounds are valued	62 (71)
The school encourages everyone to treat each other with respect	86 (89)
The school encourages everyone to take part in decisions	68 (77)

Secondary: Y8 and 10 – 386 pupils (4.87%)

BRITISH VALUES Questions

% of service
pupils
(whole of
Y8/10)

of pupils responded that they have found school lessons about prejudice, discrimination and bullying 'not at all' useful.

12 (8)

Percentage of pupils who report that in this school people from different backgrounds are valued:

56 (64)

Percentage of pupils who report that they have chances to discuss sensitive issues in class (e.g. extremism):

29 (39)

Percentage of pupils who report that the school encourages everyone to treat each other with respect:

71 (80)

Hate incident reporting

Number of reports from schools- Sept 2016-Dec 17

Primary:	Secondary:	Special:	Total
54	66	1	123

Race/culture	Sexual orientation	Religion/faith	Gender identity	Gender
81	22	5	1	1

Nature of the incident

Verbal abuse	Cyber/online abuse	Physical assault	Malicious gossip	Other
94	1	3	5	19

Challenging prejudice and discrimination: what can schools and the armed services do?

Resources and contacts

