

October 18th 2016

Professor Jordan Peterson

Department of Psychology

University of Toronto

Dear Professor Peterson,

We are writing in follow up to Professor Ferber’s letter to you of October 3, 2016 (copy

attached for reference), regarding the ongoing concerns related to your videos, and complaints

that have been made to the University by members of the University community, including

transgendered persons and the organizations that represent and support them on campus,

about some of the content of those videos.

Firstly, let us be clear that the University is committed to the protection of freedom of speech

as a core value for our community and for any university in a democratic society. The

University is likewise committed to protecting the academic freedom of our faculty members,

including their right to criticize the University and society at large with freedom from

institutional censorship, as articulated in Article 5 of the Memorandum of Agreement between

the University of Toronto and the University of Toronto Faculty Association. The University’s

commitment to protecting these core values includes your right to express and debate views

that may be discomfiting or even offensive to others. However, as Professor Ferber has already

pointed out to you, these rights are not without limitation and must be exercised in accordance

with your responsibilities as a faculty member, including upholding applicable laws.

You have continued to state publicly that if a student or colleague or staff member requests

that you refer to them using gender neutral pronouns, you will refuse to do so and that you do

not recognize the rights of others to tell you which personal pronoun to use when addressing

them.

 …/2

Office of the Dean, 100 St George Street, Suite 2005, Toronto, ON M5S 3G3 Canada
Tel: +1 416-978-1085, Fax: +1 416-978-3887, email: dean@artsci.utoronto.ca • www.artsci.utoronto.ca

http://www.governingcouncil.utoronto.ca/Assets/Governing+Council+Digital+Assets/Policies/PDF/memoagree.pdf
http://www.governingcouncil.utoronto.ca/Assets/Governing+Council+Digital+Assets/Policies/PDF/memoagree.pdf

The law of Ontario, specifically the Ontario Human Rights Code, protects against discrimination

based on gender expression and gender identity. Depending on the context, if personal

pronouns are being used, the refusal by a teacher or colleague to use the personal pronoun

that is an expression of the person’s gender identity can constitute discrimination. In many

situations it is not necessary to use personal pronouns at all, but where it is, the personal

pronoun that is chosen as the person’s gender identity-related and gender expression-related

identifier should be used.

Your statements that you will refuse to refer to transgendered persons using gender neutral

pronouns if they ask you to do so are contrary to the rights of those persons to equal treatment

without discrimination based on their “gender identity” and “gender expression”.

You should also be aware that many members of the University community are concerned and

distressed about the declarations of your discriminatory intentions. The University has received

communications from individuals, student groups and employee groups that find your

comments to be unacceptable, emotionally disturbing and painful. Some members of the

University community report that the statements and the invective that has followed in the

ensuing commentary and debates on social media have caused them to fear for their safety on

the University campus.

Some students have reported being the target of specific and violent threats, including threats

of assault, injury and death against them individually and as members of the trans community.

We trust that these impacts on students and others were not your intention in making these

remarks. However, in view of these impacts, as well as the requirements of the Ontario Human

Rights Code, we urge you to stop repeating these statements.

2

As Professor Ferber informed you, your responsibilities as a faculty member at the University of

Toronto include an obligation to uphold the law, including the Ontario Human Rights Code, and

to do so as you exercise your academic freedom, or freedom of expression. Your

responsibilities as a faculty member also include dealing with other members of the University

community in ways that provide equal treatment without discrimination. Article 5 of the

Memorandum of Agreement between the University of Toronto and the University of Toronto

Faculty Association not only recognizes that faculty members have the right to academic

freedom, but also notes the responsibilities of faculty members to establish “fair and ethical

dealings with students”, as well as with colleagues. The impact of your behaviour runs the risk

of undermining your ability to conduct essential components of your job as a faculty member

and we urge you to consider your obligations as a faculty member to act in a manner that is

consistent with the law and with University policy.

You have referred to allegations of criminal behaviour by some in attendance at the rally of

October 11, 2016. The University deplores acts of violence and the disruption of civil debate.

The allegations of criminal behaviour are being investigated by the Toronto Police Service. The

University continues to emphasize to its community members the obligation to engage in civil,

non-violent interactions at all times, including when difficult topics are discussed on campus.

Yours sincerely,

David Cameron Sioban Nelson
Dean, Faculty of Arts and Science Vice-Provsot, Faculty and Academic Life

cc. Professor Susanne Ferber, Chair, Department of Psychololgy

3

