

WHITE PRIVILEGE AND MALE PRIVILEGE

A Personal Account of Coming
to See Correspondences Through Work
in Women's Studies

Peggy McIntosh

Through work to bring materials and perspectives from Women's Studies into the rest of the curriculum, I have often noticed men's unwillingness to grant that they are over privileged in the curriculum, even though they may grant that women are disadvantaged. Denials that amount to taboos surround the subject of advantages that men gain from women's disadvantages. These denials protect male privilege from being fully recognized, acknowledged, lessened, or ended.

Thinking through unacknowledged male privilege as a phenomenon with a life of its own, I realized that since hierarchies in our society are interlocking, there was most likely a phenomenon of white privilege that was similarly denied and protected, but alive and real in its effects. As a white person, I realized I had been taught about racism as something that puts others at a disadvantage, but had been taught not to see one of its corollary aspects, white privilege, which puts me at an advantage.

I think whites are carefully taught not to recognize white privilege, as males are taught not to recognize male privilege. So I have begun in an untutored way to ask what it is like to have white privilege. This paper is a partial record of my personal observations and not a scholarly analysis. It is based on my daily experiences within my particular circumstances.

I have come to see white privilege as an invisible package of unearned assets that I can count on cashing in each day, but about which I was "meant" to remain oblivious. White privilege is like an invisible weightless knapsack of special provisions, assurances, tools, maps, guides, codebooks, passports, visas, clothes, compass, emergency gear, and blank checks.

Since I have had trouble facing white privilege, and describing its results in my life, I saw parallels here with men's reluctance to acknowledge male privilege. Only rarely will a man go beyond acknowledging that women are disadvantaged to acknowledging that men have unearned advantage, or that unearned privilege has not been good for men's development as human beings, or for society's development, or that privilege systems might ever be challenged and *changed*.

I will review here several types or layers of denial that I see at work protecting, and preventing awareness about, entrenched male privilege. Then I will draw parallels, from my own experience, with the denials that veil the facts of white privilege. Finally, I will list forty six ordinary and daily ways in which I experience having white privilege, by contrast with my African American colleagues in the same building. This list is not intended to be generalizable. Others can make their own lists from within their own life circumstances.

WHITE PRIVILEGE AND MALE PRIVILEGE

Writing this paper has been difficult, despite warm receptions for the talks on which it is based. ¹ For describing white privilege makes one newly accountable. As we in Women's Studies work reveal male privilege and ask men to give up some of their power, so one who writes about having white privilege must ask, "Having described it, what will I do to lessen or end it?"

The denial of men's over privileged state takes many forms in discussions of curriculum change work. Some claim that men must be central in the curriculum because they have done most of what is important or distinctive in life or in civilization. Some recognize sexism in the curriculum but deny that it makes male students seem unduly important in life. Others agree that certain *individual* thinkers are male oriented but deny that there is any *systemic* tendency in disciplinary frameworks or epistemology to over empower men as a group. Those men who do grant that male privilege takes institutionalized and embedded forms are still likely to deny that male hegemony has opened doors for them personally. Virtually all men deny that male over reward alone can explain men's centrality in all the inner sanctums of our most powerful institutions. Moreover, those few who will acknowledge that male privilege systems have over empowered them usually end up doubting that we could dismantle these privilege systems. They may say they will work to improve women's status, in the society or in the university, but they can't or won't support the idea of lessening men's. In curricular terms, this is the point at which they say that they regret they cannot use any of the interesting new scholarship on women

because of the syllabus is full. When the talk turns to giving men less cultural room, even the most thoughtful and fair-minded of the men I know will tend to reflect, or fall back on, conservative assumptions about the inevitability of present gender relations and distributions of power, calling on precedent or sociobiology and [psychobiology] to demonstrate that male domination is natural and follows inevitably from evolutionary pressures. Others resort to arguments from "experience" or religion or social responsibility or wishing and dreaming.

After I realized, through faculty development work in Women's Studies, the extent to which men work from a base of unacknowledged privilege, I understood that much of their oppressiveness was unconscious. Then I remembered the frequent charges from women of color that white women whom they encounter are oppressive. I began to understand why we are justly seen as oppressive, even when we don't see ourselves that way. At the very least, obliviousness of one's privileged state can make a person or group irritating to be with. I began to count the ways in which I enjoy unearned skin privilege and have been conditioned into oblivion about its existence, unable to see that it put me "ahead" in any way, or put my people ahead, over rewarding us and yet also paradoxically damaging us, or that it could or should be changed.

My schooling gave me no training in seeing myself as an oppressor, as an unfairly advantaged person, or as a participant in a damaged culture. I was taught to see myself as an individual whose moral state depended on her individual moral will. At school, we

WHITE PRIVILEGE AND MALE PRIVILEGE

were not taught about slavery in any depth; we were not taught to see slaveholders as damaged people. Slaves were seen as the only group at risk of being dehumanized. My schooling followed the pattern which Elizabeth Minnich has pointed out: whites are taught to think of their lives as morally neutral, normative, and average, and also ideal, so that when we work to benefit others, this [is] seen as work that will allow "them" to be more like "us." I think many of us know how obnoxious this attitude can be in men.

After frustration with men who would not recognize male privilege, I decided to try to work on myself at least by identifying some of the daily effects of white privilege in my life. It is crude work, at this stage, but I will give here a list of special circumstances and conditions I experience that I did not earn but that I have been made to feel are mine by birth, by citizenship, and by virtue of being a conscientious law-abiding "normal" person of goodwill. I have chosen those conditions that I think in my case *attach somewhat more to skin-color privilege* than to class, religion, ethnic status, or geographic location, though these other privileging factors are intricately intertwined. As far as I can see, my Afro-American co-workers, friends, and acquaintances with whom I come into daily or frequent contact in this particular time, place, and line of work cannot count on most of these conditions.

1. I can, if I wish, arrange to be in the company of people of my race most of the time.

2. I can avoid spending time with people whom I was trained to mistrust and who have learned to mistrust my kind or me.

3. If I should need to move, I can be pretty sure of renting or purchasing housing in an area which I can afford and in which I would want to live.

4. I can be reasonably sure that my neighbors in such a location will be neutral or pleasant to me.

5. I can go shopping alone most of the time, fairly well assured that I will not be followed or harassed by store detectives.

6. I can turn on the television or open to the front page of the paper and see people of my race widely and positively represented.

7. When I am told about our national heritage or about "civilization," I am shown that people of my color made it what it is.

8. I can be sure that my children will be given curricular materials that testify to the existence of their race.

9. If I want to, I can be pretty sure of finding a publisher for this piece on white privilege.

10. I can be fairly sure of having my voice heard in a group in which I am the only member of my race.

11. I can be casual about whether or not to listen to another woman's voice in a group in which she is the only member of her race.

WHITE PRIVILEGE AND MALE PRIVILEGE

12. I can go into a book shop and count on finding the writing of my race, represented, into a supermarket and find the staple foods that fit with my cultural traditions, into a hairdresser's shop and find someone who can deal with my hair.

13. Whether I use checks, credit cards, or cash, I can count on my skin color not to work against the appearance that I am financially reliable.

14. I could arrange to protect our young children most of the time from people who might not like them.

15. I did not have to educate our children to be aware of systemic racism for their own daily physical protection.

16. I can be pretty sure that my children's teachers and employers will tolerate them if they fit school and workplace norms; my chief worries about them do not concern others' attitudes toward their race.

17. I can talk with my mouth full and not have people put this down to my color.

18. I can swear, or dress in secondhand clothes, or not answer letters, without having people attribute these choices to the bad morals, the poverty, or the illiteracy of my race.

19. I can speak in public to a powerful male group without putting my race on trial.

20. I can do well in a challenging situation without being called a credit to my race.

21. I am never asked to speak for all the people of my racial group.

22. I can remain oblivious to the language and customs of persons of color who constitute the world's majority without feeling in my culture any penalty for such oblivion.

23. I can criticize our government and talk about how much I fear its policies and behavior without being seen as a cultural outsider.

24. I can be reasonably sure that if I ask to talk to "the person in charge," I will be facing a person of my race.

25. If a traffic cop pulls me over or if the IRS audits my tax return, I can be sure I haven't been singled out because of my race.

26. I can easily buy posters, postcards, picture books, greeting cards, dolls, toys, and children's magazines featuring people of my race.

27. I can go home from most meetings of organizations I belong to feeling somewhat tied in, rather than isolated, out of place, outnumbered, unheard, held at a distance, or feared.

28. I can be pretty sure that an argument with a colleague of another race is more likely to jeopardize her chances for advancement than to jeopardize mine.

29. I can be fairly sure that if I argue for the promotion of a person of another race, or a program centering on race, this is not likely to cost me heavily within my present setting, even if my colleagues disagree with me.

WHITE PRIVILEGE AND MALE PRIVILEGE

30. If I declare there is a racial issue at hand, or there isn't a racial issue at hand, my race will lend me more credibility for either position than a person of color will have.

31. I can choose to ignore developments in minority writing and minority activist programs, or disparage them, or learn from them, but in any case, I can find ways to be more or less protected from negative consequences of any of these choices.

32. My culture gives me little fear about ignoring the perspectives and powers of people of other races.

33. I am not made acutely aware that my shape, bearing, or body odor will be taken as a reflection on my race.

34. I can worry about racism without being seen as self-interested or self-seeking.

35. I can take a job with an affirmative action employer without having my co-workers on the job suspect that I got it because of my race.

36. If my day, week, or year is going badly, I need not ask of each negative episode or situation whether it has racial overtones.

37. I can be pretty sure of finding people who would be willing to talk with me and advise me about my next steps, professionally.

38. I can think over many options, social, political, imaginative, or professional, without asking whether a person of my race would be accepted or allowed to do what I want to do.

39. I can be late to a meeting without having the lateness reflect on my race.

40. I can choose public accommodation without fearing that people of my race cannot get in or will be mistreated in the places I have chosen.

41. I can be sure that if I need legal or medical help, my race will not work against me.

42. I can arrange my activities so that I will never have to experience feelings of rejection owing to my race.

43. If I have low credibility as a leader, I can be sure that my race is not the problem.

44. I can easily find academic courses and institutions that give attention only to people of my race.

45. I can expect figurative language and imagery in all of the arts to testify to experiences of my race.

46. I can choose blemish cover or bandages in "flesh" color and have them more or less match my skin.

I repeatedly forgot each of the realizations on this list until I wrote it down. For me, white privilege has turned out to be an elusive and fugitive subject. The pressure to avoid it is great, for in facing it I must give up the myth of meritocracy. If these things are true, this is not such a free country; one's life is not what one makes it; many doors open for certain people through no virtues of their own. These perceptions mean also that my moral condition is not what I had been led to believe. The appearance of being a good citizen rather than a

WHITE PRIVILEGE AND MALE PRIVILEGE

troublemaker comes in large part from having all sorts of doors open automatically because of my color.

A further paralysis of nerve comes from literary silence protecting privilege. My clearest memories of finding such analysis are in Lillian Smith's unparalleled *Killers of the Dream* and Margaret Andersen's review of Karen and Mamie Fields' *Lemon Swamp*. Smith, for example, wrote about walking toward black children on the street and knowing they would step into the gutter; Andersen contrasted the pleasure that she, as a white child, took on summer driving trips to the south with Karen Fields' memories of driving in a closed car stocked with all necessities lest, in stopping, her black family should suffer "insult, or worse." Adrienne Rich also recognizes and writes about daily experiences of privilege, but in my observation, white women's writing in this area is far more often on systemic racism than on our daily lives as light-skinned women.²

In unpacking this invisible knapsack of white privilege, I have listed conditions of daily experience that I once took for granted, as neutral, normal, and universally available to everybody, just as I once thought of a male focused curriculum as the neutral or accurate account that can speak for all. Nor did I think of any of these perquisites as bad for the holder. I now think that we need a more finely differentiated taxonomy of privilege, for some of these varieties are only what one would want for everyone in a just society, and others give license to be ignorant, oblivious, arrogant, and destructive. Before proposing some more finely tuned categorization, I will make some observations about the

general effects of these conditions on my life and expectations.

In this potpourri of examples, some privileges make me feel at home in the world. Others allow me to escape penalties or dangers that others suffer. Through some, I escape fear, anxiety, insult, injury, or a sense of not being welcome, not being real. Some keep me from having to hide, to be in disguise, to feel sick or crazy, to negotiate each transaction from the position of being an outsider or, within my group, a person who is suspected of having too close links with a dominant culture. Most keep me from having to be angry.

I see a pattern running through the matrix of white privilege, a pattern of assumptions that were passed on to me as a white person. There was one main piece of cultural turf; it was my own turf, and I was among those who could control the turf. I could measure up to the cultural standards and take advantage of the many options I saw around me to make what the culture would call a success of my life. My *skin color was an asset for any move I was educated to want to make*. I could think of myself as "belonging" in major ways and of making social systems work for me. I could freely disparage, fear, neglect, or be oblivious to anything outside of the dominant cultural forms. Being of the main culture, I could also criticize it fairly freely. My life was reflected back to me frequently enough so that I felt, with regard to my race, if not to my sex, like one of the real people.

Whether through the curriculum or in the newspaper, the television, the economic system, or the general look of people in the streets, I received daily signals and

WHITE PRIVILEGE AND MALE PRIVILEGE

indications that my people counted and that others *either didn't exist or must be trying, not very successfully, to be like people of my race*. I was given cultural permission not to hear voices of people of other races or a tepid cultural tolerance for hearing or acting on such voices. I was also raised not to suffer seriously from anything that darker skinned people might say about my group, "protected," though perhaps I should more accurately say *prohibited*, through the habits of my economic class and social group, from living in racially mixed groups or being reflective about interactions between people of differing races.

In proportion as my racial group was being made confident, comfortable, and oblivious, other groups were likely being made unconfident, uncomfortable, and alienated. Whiteness protected me from many kinds of hostility, distress, and violence, which I was being subtly trained to visit in turn upon people of color.

For this reason, the word "privilege" now seems to me misleading. Its connotations are too positive to fit the conditions and behaviors which "privilege systems" produce. We usually think of privilege as being a favored state, whether earned, or conferred by birth or luck. School graduates are reminded they are privileged and urged to use their (enviable) assets well. The word "privilege" carries the connotation of being something everyone must want. Yet some of the conditions I have described here work to systemically overempower certain groups. Such privilege simply *confers dominance*, gives permission to control, because of one's race or sex. The kind of privilege that

gives license to some people to be, at best, thoughtless and, at worst, murderous should not continue to be referred to as a desirable attribute. Such "privilege" may be widely desired without being in any way beneficial to the whole society.

Moreover, though "privilege" may confer power, it does not confer moral strength. Those who do not depend on conferred dominance have traits and qualities that may never develop in those who do. Just as Women's Studies courses indicate that women survive their political circumstances to lead lives that hold the human race together, so "underprivileged" people of color who are the world's majority have survived their oppression and lived survivors' lives from which the white global minority can and must learn. In some groups, those dominated have actually become strong through *not* having all of these unearned advantages, and this gives them a great deal to teach the others. Members of so-called privileged groups can seem foolish, ridiculous, infantile, or dangerous by contrast.

I want, then, to distinguish between earned strength and unearned power conferred systemically. Power from unearned privilege can look like strength when it is, in fact, permission to escape or to dominate. But not all of the privileges on my list are inevitably damaging. Some, like the expectation that neighbors will be decent to you, or that your race will not count against you in court, should be the norm in a just society and should be considered as the entitlement of everyone. Others, like the privilege not to listen to less powerful people, distort the humanity of the holders as well as the ignored groups.

WHITE PRIVILEGE AND MALE PRIVILEGE

Still others, like finding one's staple food everywhere, may be a function of being a member of a numerical majority in the population. Others have to do with not pervasive-negative stereotyping and mythology.

We might at least start by distinguishing between positive advantages that we can work to spread, to the point where they are not advantages at all but simply part of the normal civic and social fabric, and negative types of advantage that unless rejected will always reinforce our present hierarchies. For example, the positive "privilege" of belonging, the feeling that one belongs within the human circle, as Native Americans say, fosters development and should not be seen as privilege for a few. It is, let us say, an entitlement that none of us should have to earn; ideally it is an *unearned entitlement*. At present, since only a few have it, it is an *unearned advantage* for them. The negative "privilege" that gave me cultural permission not to take darker skinned "others" seriously can be seen as arbitrarily conferred dominance and should not be desirable for anyone. This paper results from a process of coming to see that some of the power that I originally saw as attendant on being a human being in the United States consisted in *unearned advantage* and *[conferred] dominance*, as well as other kinds of special circumstance not universally taken for granted.

In writing this paper I have also realized that white identity and status (as well as class identity and status) give me considerable power to choose whether to broach this subject and its trouble. I can pretty well decide whether to disappear and avoid and not listen and escape the

dislike I may engender in other people through this essay, or interrupt, answer, interpret, preach, correct, criticize, and control to some extent what goes on in reaction to it. Being white, I am given considerable power to escape many kinds of danger or penalty as well as to choose which risks I want to take.

There is an analogy here, once again, with Women's Studies. Our male colleagues do not have a great deal to lose in supporting Women's Studies, but they do not have a great deal to lose if they oppose it either. They simply have the power to decide whether to commit themselves to more equitable distributions of power. They will probably feel few penalties whatever choice they make; they do not seem, in any obvious short-term sense, the ones at risk, though they and we are all at risk because of the behaviors that have been

Through Women's Studies work I have met very few men who are truly distressed about systemic, unearned male and [conferred] dominance. And so one question for me and others like me is whether we will be like them, or whether we will get truly distressed, even outraged, about unearned race advantage and conferred dominance and if so, what we will do to lessen them. In any case, we need to do more work in identifying how they actually affect our daily lives. We need more down-to-earth writing by people about these taboo subjects. We need more understanding of the ways in which white "privilege" damages white people, for these are not the same ways in which it damages the victimized. Skewed white psyches are an inseparable part of the picture, though I do not want to confuse the kinds of damage done to the holders of special

WHITE PRIVILEGE AND MALE PRIVILEGE

assets and to those who suffer the deficits. Many, perhaps most, of our white students in the United States think that racism doesn't affect them because they are not people of color; they do not see "whiteness" as a racial identity. Many men likewise think that Women's Studies do not bear on their own existences because they are not female; they do not see themselves as having gendered identities. Insisting on the universal "effects" of "privilege" systems, then, becomes one of our chief tasks, and being more explicit about the particular effects in particular contexts is another. Men need to join us in this work.

In addition, since race and sex are not the only advantaging systems at work, we need to similarly examine the daily experience of having age advantage, or ethnic advantage, or physical ability, or advantage related to nationality, religion, or sexual orientation. Professor Marnie Evans suggested to me that in many ways the list I made also applies directly to heterosexual privilege. This is a still more taboo subject than race privilege: the daily ways in which heterosexual privilege makes some persons comfortable or powerful, providing supports, assets, approvals, and rewards to those who live or expect to live in heterosexual pairs. Unpacking that content is still more difficult, owing to the deeper imbeddedness of heterosexual advantage and dominance and stricter taboos surrounding these.

But to start such an analysis I would put this observation from my own experience: The fact that I live under the same roof with a man triggers all kinds of societal assumptions about my worth, politics, life, and values and triggers a

host of unearned advantages and powers. After recasting many elements from the original list I would add further observations like these:

1. My children do not have to answer questions about why I live with my partner (my husband).
2. I have no difficulty finding neighborhoods where people approve of our household.
3. Our children are given texts and classes that implicitly support our kind of family unit and do not turn them against my choice of domestic partnership.
4. I can travel alone or with my husband without expecting embarrassment or hostility in those who deal with us.
5. Most people I meet will see my marital arrangements as an asset to my life or as a favorable comment on my likability, my competence, or my mental health.
6. I can talk about the social events of a weekend without fearing most listeners' reactions.
7. I will feel welcomed and "normal" in the usual walks of public life, institutional and social.
8. In many contexts, I am seen as "all right" in daily work on women because I do not live chiefly with women.

Difficulties and dangers surrounding the task of finding parallels are many. Since racism, sexism, and heterosexism are not the same, the advantages associated with them should not be seen as the same. In

WHITE PRIVILEGE AND MALE PRIVILEGE

addition, it is hard to isolate aspects of unearned advantage that derive chiefly from social class, economic class, race, religion, region, sex, or ethnic identity. The oppressions are both distinct and interlocking, as the Combahee River Collective statement of 1977 continues to remind us eloquently.³

One factor seems clear about all of the interlocking oppressions. They take both active forms that we can see and embedded forms that members of the dominant group are taught not to see. In my class and place, I did not see myself as racist because I was taught to recognize racism only in individual acts of meanness by members of my group, never in invisible systems conferring racial dominance on my group from birth. Likewise, we are taught to think that sexism or heterosexism is carried on only through intentional, individual acts of discrimination, meanness, or cruelty, rather than in invisible systems conferring unsought dominance on certain groups. Disapproving of the systems won't be enough to change them. I was taught to think that racism could end if white individuals changed their attitudes; many men think sexism can be ended by individual changes in daily behavior toward women. But a man's sex provides advantage for him whether or not he approves of the way in which dominance has been conferred on his group. A "white" skin in the United States opens many doors for whites whether or not we approve of the way dominance has been conferred on us. Individual acts can palliate, but cannot end, these problems. To redesign social systems, we need first to acknowledge their colossal unseen dimensions. The silences and denials surrounding privilege are the key political tool here.

They keep the thinking about equality or equity incomplete, protecting unearned advantage and conferred dominance by making these taboo subjects. Most talk by whites about equal opportunity seems to me now to be about equal opportunity to try to get into a position of dominance while denying that *systems* of dominance exist.

Obliviousness about white advantage, like obliviousness about male advantage, is kept strongly [enculturated] in the United States so as to maintain the myth of meritocracy, the myth that democratic choice is equally available to all. Keeping most people unaware that freedom of confident action is there for just a small number of people props up those in power and serves to keep power in the hands of the same groups that have most of it already. Though systemic change takes many decades, there are pressing questions for me and I imagine for some others like me if we raise our daily consciousness on the perquisites of being light skinned. What will we do with such knowledge? As we know from watching men, it is an open question whether we will choose to use unearned advantage to weaken invisible privilege systems and whether we will use any [of] our arbitrarily awarded power to try to reconstruct power systems on a broader base.

WHITE PRIVILEGE AND MALE PRIVILEGE

**I have appreciated commentary on this paper from the Working Papers Committee of the Wellesley College Center for Research on Women, from members of the Dodge seminar, and from many individuals, including Margaret Andersen, Sorel Berman,

Joanne Braxton, Johnnella Butler, Sandra Dickerson, Marnie Evans, Beverly GuySheftall, Sandra Harding, Eleanor Hinton Hoytt, Pauline Houston, Paul Lauter, Joyce Miller, Mary Norris, Gloria Oden, Beverly Smith, and John Walter.

1. This paper was presented at the Virginia Women's Studies Association conference in Richmond in April, 1986, and the American Educational Research Association conference in Boston in October, 1986, and discussed with two groups of participants in the Dodge seminars for Secondary School Teachers in New York and Boston in the spring of 1987.
2. Andersen, Margaret, "Race and the Social Science Curriculum: A Teaching and Learning Discussion." *Radical Teacher*, November, 1984, pp. 1720. Smith, Lillian, *Killers of the Dream*,
3. "A Black Feminist Statement," The Combahee River Collective, pp. 13 22 in G. Hull, P. Scott, B. Smith, Eds., *All the Women Are White, All the Blacks Are Men, But Some of Us Are Brave: Black Women's Studies*, Old Westbury, N.Y.: The Feminist Press, 1982

http://www.departments.bucknell.edu/res_colleges/socjust/Readings/Mcintosh.html
Last modified February 23, 1998

[Modified version re-edited for corrections April 2, 2003]