

Decolonizing Academic Libraries CRITICAL INFORMATION LITERACY AND TRUTH AND RECONCILIATION

Donna Langille, MISt Candidate, McGill University

CFLA Truth and Reconciliation Committee Mandate

"The Truth and Reconciliation Committee exists to promote initiatives in all types of libraries to advance reconciliation by supporting the Truth and Reconciliation Commission Calls to Action and to promote collaboration in these issues across the Canadian library communities."

Academic librarians can work towards truth and reconciliation and support decolonization in academic libraries by committing to a critical IL instruction that applies an anti-racist and anti-colonial lens and deconstructs the power dynamics that position Indigenous knowledge and information as Other.

Outline

- Libraries as institutions of oppression
- What is critical information literacy (IL)?
- -How can critical IL support decolonization?
- Challenges
- Allyship

Libraries as Institutions of Oppression

- Libraries as sites of assimilation and conversion
- Literacy (of texts) used to measure the success of assimilation and conversion to Western ideals (Edwards, 2005)
- Libraries as institutions function in similar ways to that of other systemic institutions, such as government and the criminal justice system, in that they have a role to play in creating and sustaining hegemonic values (de jesus, 2014).

Literacy continues to be the "international yardstick the colonizer and former colonizer [use] to determine progress"

(Maracle, 2017, p. 30).

Critical IL

- Moves beyond "one shot" library instruction
- Critical of power structures embedded in information
- Prioritizes the role of student
- •Influenced by critical pedagogy theory

An important goal of critical pedagogy is that the student will cultivate a new "social awareness and a desire to work toward social justice (often referred to as 'critical consciousness')"

(Baer, 2018, p. 7).

Critical IL and Decolonization

A decolonizing praxis is one that "addresses cultural hegemony and, through reflection on ethics, dispossession, exploitation and injustice, recognizes the untenability of recuperating an authentic or pristine cultural space untouched by colonization"

(Hattam and Mathews, 2011, p. 15).

Privilege and Power in the Library

Critical IL can support decolonization by providing a framework for identifying privilege and power within the library that specifically relates to white settler colonialism.

Examples:

- Whiteness in LIS
- LOC Subject Headings

- MADS/RDF Topic
- MADS/RDF Authority

Scheme Membership(s)

- > Library of Congress Children's Subject Headings
- Library of Congress Subject Headings

Collection Membership(s)

- > LCSH Collection Authorized Headings
- LCSH Collection Children's Headings

Questioning Authority

Critical IL can support decolonization in academic libraries by encouraging students to question and challenge the concept of authority sources.

Examples:

- Written or textual sources versus oral
- Citation politics

"That would be a great project for a Canadian group to engage in, elevating oratory to the position of the written word. Oratory and literature is all word art to me. However, that is not likely a Canadian idea that would come up. They all treasure writing over oratory. We are not equal in any way in Canada's mind"

(Maracle, 2017, p. 50).

Citation Politics

 Citations are political; used to measure impact and importance

 Citing more Indigenous scholars, POC (people of colour) and women helps to distribute power in the academy

Indigenous Knowledge Systems

Critical IL in academic libraries can support decolonization by acknowledging and incorporating Indigenous ways of knowing.

Examples:

 Knowledge can also come from memories, oral histories, the land, and lived experiences (Ritskes, 2011).

Smithsonian.com subscribe smartnews history science innovation arts & culture travel at the

Why Scientists Are Starting to Care About Cultures That Talk to Whales

Arctic people have been communicating with cetaceans for centuries. The rest of the world is finally listening in

Photo [as cited on the Smithsonian Magazine website]: "Tattooed Whale, 2016" by Tim Pitsiulak. Screen-print on Arches Cover Black. (Reproduced with the permission of Dorset Fine Arts)

INDG450: Landbased Education Field Course

Join Gabrielle lakotennikonhrare Doreen in McGill first ever landbased education class! It is an introduction to land-based learning rooted in Rotinonhsón:nih worldview of the Ohé:ten Karihwatéhkwen (Thanksgiving Address) and concepts of Skén:nen (peace), Kasastenshera (strength), and Kanikonhri:io (a good-mind).

Registration is now open! Register today!

"...decolonization, however, does not mean and has not meant a total rejection of all theory or research or Western knowledge. Rather, it is about centering our concerns and world views and then coming to know and understand theory and research from our own perspectives and for our own purposes"

(Smith, p. 39).

Challenges

Discomfort

 Critical IL instruction that addresses white settler colonialism in the library will invite a multitude of reactions and emotions from students and users.

•For white settler librarians, teaching IL through a critical, decolonizing framework, is a way of enacting **allyship** in the library and embracing discomfort is a part of that process (Sentance, 2018).

Allyship

Allyship is a process, not an identity (The Anti-Oppression Network).

 Make space and lift up the voices of Indigenous peoples and other marginalized communities

Build and sustain relationships

"...if you are not pushing back against white supremacy, then you are sitting comfortably within it. Those are the only choices that we have."

Dr. Hannah McGregor

My Secret Feminist Agenda Podcast, Episode 1.6

Thank You

Thank you to CAPAL for awarding me the Student Bursary Conference Attendance Award.

Thank you to my supervisor Dr. Joan Bartlett and my colleagues in the Information Interaction Research group for their support and guidance on this presentation.

Contact Information

Email: donna.langille@mail.mcgill.ca

Twitter: @donnaeskye

References

Ahmend, S. (2013, September 11). Making feminist points. *Feministkilljoys*. [Blog post]. Retrieved from https://feministkilljoys.com/2013/09/11/making-feminist-points/

Anti-Oppression Network. (n.d.). Allyship. Retrieved from https://theantioppressionnetwork.com/allyship/

Baer, A. (2016). Critical pedagogy, critical conversations: Expanding dialogue about critical library instruction through the lens of composition and rhetoric. *In the Library with The Lead Pipe*, n.p. Retrieved from http://www.inthelibrarywiththeleadpipe.org/2016/critical-conversations/

Boler, M. (1999). Feeling power: emotions and education. New York: Routledge.

Bourg, C. (2014, March 3). The unbearable whiteness of librarianship. *Feral librarian*. [Blog post]. Retrieved from https://chrisbourg.wordpress.com/2014/03/03/the-unbearable-whiteness-of-librarianship.

Brook, F., Ellenwood, D., & Lazzaro, A. E. (2015). In pursuit of antiracist social justice: Denaturalizing whiteness in the academic library. *Library Trends*, *64*(2), 246-284.

Canadian Federation of Library Associations. (2016). *Truth and reconciliation report and recommendations*. Retrieved from http://cfla-fcab.ca/wp-content/uploads/2017/04/Truth-and-Reconciliation-Committee-Report-and-Recommendations.pdf

Edwards, B. F. R. (2005). Paper talk: a history of libraries, print culture, and aboriginal peoples in Canada before 1960. Lanham, Md.: Scarecrow Press.

Elmborg, J. (2006). Critical information literacy: Implications for instructional practice. *Journal of Academic Librarianship*, 32(2), 192-199.

Hattams, R., & Mathews, J. (2012). Reconciliation as a resource for critical pedagogy. In A. Ferreira, H. Janks, I. Barnsley, C. Marriott, M. Rudman, H. Ludlow, & R. Nussey, (Eds.). *Reconciliation and pedagogy*. New York: Routledge.

References (continued)

Hathcock, A. (2015). White librarianship in blackface: Diversity initiatives in LIS. *In the Library with the Lead Pipe* (n.p.). Retrieved from http://www.inthelibrarywiththeleadpipe.org/2015/lis-diversity/

jesus, n. d. (2014). Locating the library in institutional oppression. *In the Library with the Lead Pipe* (n.p.). Retrieved from http://www.inthelibrarywiththeleadpipe.org/2014/locating-the-library-in-institutional-oppression/

Langlous, K. (2018, April 6,). Why scientists are starting to care about cultures that talk to whales. *Smithsonian Magazine*. Retrieved from https://www.smithsonianmag.com/science/talking-to-whales-180968698/

Maracle, L. (2017). My conversations with Canadians. Toronto: BookThug.

McGregor, H. (2017, August 8). Episode 1.6: Taking up space and feeling safe with Leslie Ann. My Secret Feminist Agenda. [Podcast]. Retrieved from https://secretfeministagenda.com/2017/08/18/episode-1-6-taking-up-space-feeling-safe-with-leslie-allin/

Moran, R. (2016). Truth, sharing and hearing: The Canadian truth and reconciliation commission and the challenge of civic engagement. In S. Maddison, R. de Costa (Eds.), *The limits of settler colonial reconciliation non-Indigenous people and the responsibility to engage*. Springer.

Ritskes, E. (2011). Indigenous spirituality and decolonization: Methodology for the classroom. In G. J. S. Dei & A. Asabere-Ameyaw (Eds.), *Indigenous philosophies and critical education: a reader.* New York: Peter Lang

Sentance, Nathan. (2018, April 8). Embracing with the uncomfortable. *Archival Decolonist* [Blog Post]. Retrieved from https://archivaldecolonist.com/2018/04/08/engaging-with-the-uncomfortable/

Tewell, E. (2016). Toward the resistant reading of information: Google, resistant spectatorship, and critical information literacy. *portal: Libraries and the Academy, 16*(2), 289-310.

Truth and Reconciliation Commission of Canada. (2015). Honouring the truth, reconciling for the future: Summary of the final report of the Truth and Reconciliation Commission of Canada. Toronto: Lorimor & Company Ltd.

Vowel, Chelsea. (2018, February). Books That Matter: Indigenous Writes talk presented at The McGill Institute for the study of Canada at McGill University, Montreal.

Vowel, C. (2016). Indigenous writes: A guide to First Nations, Métis, and Inuit Issues in Canada. Winnipeg: Highwater Press.