# Identifying & Dismantling White Supremacy in Archives **An Incomplete List of White Privileges in Archives** and Action Items for Dismantling Them\*

Content produced in Michelle Caswell's *Archives, Records, and Memory* class, Fall 2016, UCLA Poster design by Gracen Brilmyer

\*All of the following call for nuance, context, and an awareness that oppression is structural.

#### Identifying & Dismantling White Supremacy in Archives DESCRIPTION PRIVILEGE When I look for materials from PRIVILEGE When I look at PRIVILEGE

When I look for materials from my community in archives, they will be described in the finding aid and catalog records using language we use to describe ourselves.

#### ACTION

► Train all archivists to have cultural humility and describe materials using anti-oppressive language.

- ► Educate yourself continually and constantly.
- ► Hire more archivists of color to describe materials.

 Engage communities to ask how they wish to describe themselves.
 Compensate them for their labor. When I look at descriptions of archival materials, I am not always bombarded by/reminded of my otherness.

### ACTION

► Hire more archivists of color to describe materials.

► Update finding aids that use outdated white supremacist language. Keep a note of your changes so that users can examine the history of the finding aid as an artifact.

► Engage communities to ask how they wish to describe themselves. Compensate them for their labor.

# ACTION

► Hire multilingual people as archivists and translators and translate finding aids into appropriate languages.

using my native language.

► Encourage, value, and give credit for language courses in MLIS programs and as continuing education.

# Identifying & Dismantling White Supremacy in Archives PRAISA PRIVILEGE

I can be sure I can find materials representing people of my race/ created by people of my race.

#### ACTION

► Implement policies to collect materials representing and created by people of color. Note that it will take time to build trust and change racist trajectories.

► Contact archivists at your local repository and tell them you want to use collections created by people of color.

► Institute participatory appraisal models that share appraisal decision-making power with communities of color.

# PRIVILEGE

The objects I feel are valuable for my culture are also deemed valuable in archives.

ACTION

► Expand our cultural values to value materials created by communities of color.

- ► Educate yourself (continually, constantly) about what specific communities of color value. Don't expect communities of color to do the work for you.
- ► Work collaboratively with communities of color as equal partners in appraisal decisions. Compensate them for their labor.

#### PRIVILEGE

I can assume archives will be committed to the preservation of materials from my community.

## ACTION

► Educate yourself about what specific communities of color value.

► Demonstrate commitment to those communities through relationship building and power sharing over time.

► Learn and honor culturally specific protocols for what should be preserved or destroyed.

► Train and hire archivists of color so they are making appraisal decisions.

#### Identifying & Dismantling White Supremacy in Archives ACCESS/USE PRIVILEGE I can use an archives Dismantling White Supremacy in Archives PRIVILEGE When I go to the archives, PRIVILEGE When I go to the archives, PRIVILEGE When I go to the archives, PRIVILEGE

I can use an archives without eliciting surveillance.

#### ACTION

- ► Fight like hell to maintain the privacy of users.
- ► Do not collect data that identifies users.
- ► Do not require users to show an ID to access collections.
- ► Do not treat users as thieves.

When I go to the archives, I can be relatively sure that I will see someone of my race behind the reference desk.

### ACTION

- ► Hire more archivists of color.
- ► Recruit more undergraduate students of color into MLIS programs to train to be archivists.
- Provide financial and moral support for MLIS students of color so that they complete their programs.

# ACTION

there.

► Train staff at all levels to identify and disrupt white supremacist assumptions.

no one questions why I am

► Foster a nurturing environment for people of color in the reading room. Create displays and outreach materials that show your archives values communities of color.

#### Identifying & Dismantling White Supremacy in Archives PROFESSIONAL LIFE PRIVILEGE PRIVILEGE PRIVILEGE People assume I behave "professionally" because of I can be sure funders

People assume I'm unbiased because of my race.

# **ACTION**

► De-center whiteness in archival practice. Name it. Uncover it. Discuss it. Address it.

► Intervene when you see whiteness perpetuated as a neutral default or assumption.

► Make your anti-racist values known and hold institutions accountable for the white supremacist values they perpetuate.

► Stop perpetuating the myth of archival neutrality.

#### ACTION

my race.

► Question assumptions about professionalism. Think critically about when those assumptions mask white supremacist values. ▶ Interrupt colleagues and users when they say racist things. ▶ Practice a phrase to have in your back pocket (such as "that's racist!" or "would you say that about a white person?") to disrupt racist comments.

## ACTION

will see the value of my collections rather than

designate them as "niche."

► Communicate to funding agencies and allocators that their funding priorities often favor whiteness at the expense of people of color.

► Disrupt white supremacist thinking when you serve on review panels and making budgetary decisions.

► Uncover the whiteness of supposedly "universal" projects that do get funding. Name it. Discuss it. Address it.

# Identifying & Dismantling White Supremacy in Archives EDUCATO PRIVILEGE

I can be sure that archival practices and concepts from my culture will be represented in my education.

#### **ACTION**

- Pluralize and decolonize archival education.
- ► Create syllabi that reflect authors and communities of color.
- ► Read and assign and cite scholars of color. Amplify their voices.

► Hold your professors accountable for disrupting white supremacy in the classroom.

#### PRIVILEGE I can assume that when I

attend an archival outreach or classroom instruction session, materials created by my community will be represented.

ACTION

► Use materials created by communities of color in educational outreach activities.

- ► Create assignments based on them.
- ► Disrupt whiteness as a default or "neutral" category.
- ► Don't assume users are not capable of understanding nuance and complexity about race. Address white supremacy in your instruction sessions.

#### PRIVILEGE

I can be sure there will be other students of my race in my classes. I can be sure there will be instructors of my race.

### ACTION

► Recruit more undergraduate students of color into MLIS programs to train to be archivists.

► Encourage students of color to pursue PhDs and become archival studies faculty.

▶ Provide financial and moral support for MLIS & PhD students of color so that they complete their programs.

► Hire archival studies faculty of color.

