

The Whites of Their Eyes

Racist Ideologies and the Media

STUART HALL

... We begin by defining some of the terms of the argument. "Racism and the media" touches directly the problem of *ideology*, since the media's main sphere of operations is the production and transformation of ideologies. An intervention in the media's construction of race is an intervention in the *ideological* terrain of struggle. Much murky water has flowed under the bridge provided by this concept of ideology in recent years; and this is not the place to develop the theoretical argument. I am using the term to refer to those images, concepts and premises which provide the frameworks through which we represent, interpret, understand and "make sense" of some aspect of social existence. Language and ideology are not the same—since the same linguistic term ("democracy," for example, or "freedom") can be deployed within different ideological discourses. But language, broadly conceived, is by definition the principal medium in which we find different ideological discourses elaborated.

Three important things need to be said about ideology in order to make what follows intelligible. First, ideologies do not consist of isolated and separate concepts, but in the articulation of different elements into a distinctive set or chain of meanings. In liberal ideology, "freedom" is connected (articulated) with individualism and the free market; in socialist ideology,

NOTE: Excerpts reprinted from *Silver Linings: Some Strategies for the Eighties*, edited by G. Bridges and R. Brunt (Lawrence and Wishart Ltd., London, 1981), by permission of the publisher.

"freedom" is a collective condition, dependent on, not counterposed to, "equality of condition," as it is in liberal ideology. The same concept is differently positioned within the logic of different ideological discourses. One of the ways in which ideological struggle takes place and ideologies are transformed is by articulating the elements differently, thereby producing a different meaning: breaking the chain in which they are currently fixed (e.g., "democratic" = the "Free" West) and establishing a new articulation (e.g., "democratic" = deepening the democratic content of political life). This "breaking of the chain" is not, of course, confined to the head: it takes place through social practice and political struggle.

Second, ideological statements are made by individuals: but ideologies are not the product of individual consciousness or intention. Rather we formulate our intentions *within ideology*. They pre-date individuals, and form part of the determinate social formations and conditions in which individuals are born. We have to "speak through" the ideologies which are active in our society and which provide us with the means of "making sense" of social relations and our place in them. The transformation of ideologies is thus a collective process and practice, not an individual one. Largely, the processes work *unconsciously*, rather than by conscious intention. Ideologies produce different forms of social consciousness, rather than being produced by them. They work most effectively when we are not aware that how we formulate and construct a statement about the world is underpinned by ideological premises; when our formations seem to be simply descriptive statements about how things are (i.e., must be), or of what we can "take-for-granted." "Little boys like playing rough games; little girls, however, are full of sugar and spice" is predicated on a whole set of ideological premises, though it seems to be an aphorism which is grounded, not in how masculinity and femininity have been historically and culturally constructed in society, but in Nature itself. Ideologies tend to disappear from view into the taken-for-granted "naturalised" world of common sense. Since (like gender) race appears to be "given" by Nature, racism is one of the most profoundly "naturalised" of existing ideologies.

Third, ideologies "work" by constructing for their subjects (individual and collective) positions of identification and knowledge which allow them to "utter" ideological truths as if they were their authentic authors. This is not because they emanate from our innermost, authentic and unified experience, but because we find ourselves mirrored in the positions at the centre of the discourses from which the statements we formulate "make sense." Thus the same "subjects" (e.g., economic classes or ethnic groups) can be differently constructed in different ideologies. . . .

Let us look, then, a little more closely at the apparatuses which generate and circulate ideologies. In modern societies, the different media are especially important sites for the production, reproduction and transformation of ideologies. Ideologies are, of course, worked on in many places in society, and not only in the head. . . . But institutions like the media are peculiarly central to the matter since they are, by definition, part of the dominant means of *ideological* production. What they "produce" is, precisely, representations of the social world, images, descriptions, explanations and frames for un-

derstanding how the world is and why it works as it is said and shown to work. And, amongst other kinds of ideological labour, the media construct for us a definition of what *race* is, what meaning the imagery of race carries, and what the "problem of race" is understood to be. They help to classify out the world in terms of the categories of race.

The media are not only a powerful source of ideas about race. They are also one place where these ideas are articulated, worked on, transformed and elaborated. We have said "ideas" and "ideologies" in the plural. For it would be wrong and misleading to see the media as uniformly and conspiratorially harnessed to a single, racist conception of the world. Liberal and humane ideas about "good relations" between the races, based on open-mindedness and tolerance, operate inside the world of the media. . . .

It would be simple and convenient if all the media were simply the ventriloquists of a unified and racist "ruling class" conception of the world. But neither a unifiedly conspiratorial media nor indeed a unified racist "ruling class" exist in anything like that simple way. I don't insist on complexity for its own sake. But if critics of the media subscribe to too simple or reductive a view of their operations, this inevitably lacks credibility and weakens the case they are making because the theories and critiques don't square with reality. . . .

Another important distinction is between what we might call "overt" racism and "inferential" racism. By *overt* racism, I mean those many occasions when open and favourable coverage is given to arguments, positions and spokespersons who are in the business of elaborating an openly racist argument or advancing a racist policy or view. . . .

By *inferential* racism I mean those apparently naturalised representations of events and situations relating to race, whether "factual" or "fictional," which have racist premisses and propositions inscribed in them as a set of *unquestioned assumptions*. These enable racist statements to be formulated without ever bringing into awareness the racist predicates on which the statements are grounded. . . .

An example of *this* type of racist ideology is the sort of television programme which deals with some "problem" in race relations. It is probably made by a good and honest liberal broadcaster, who hopes to do some good in the world for "race relations" and who maintains a scrupulous balance and neutrality when questioning people interviewed for the programme. The programme will end with a homily on how, if only the "extremists" on *either* side would go away, "normal blacks and whites" would be better able to get on with learning to live in harmony together. Yet every word and image of such programmes are impregnated with unconscious racism because they are all predicated on the unstated and unrecognized assumption that the *blacks* are the *source of the problem*. Yet virtually the whole of "social problem" television about race and immigration—often made, no doubt, by well-intentioned and liberal-minded broadcasters—is precisely predicated on racist premises of this kind. . . .

. . . Recent critics of the literature of imperialism have argued that, if we simply extend our definition of nineteenth-century fiction from one branch of "serious fiction" to embrace popular literature, we will find a second,

powerful strand of the English literary imagination to set beside the *domestic* novel: the male-dominated world of imperial adventure, which takes *empire*, rather than *Middlemarch*, as its microcosm. . . . In this period, the very idea of *adventure* became synonymous with the demonstration of the moral, social and physical mastery of the colonisers over the colonised.

Later, this concept of "adventure"—one of the principal categories of modern *entertainment*—moved straight off the printed page into the literature of crime and espionage, children's books, the great Hollywood extravaganzas and comics. There, with recurring persistence, they still remain. Many of these older versions have had their edge somewhat blunted by time. They have been distanced from us, apparently, by our superior wisdom and liberalism. But they still reappear on the television screen, especially in the form of "old movies" (some "old movies," of course, continue to be made). But we can grasp their recurring resonance better if we identify some of the base-images of the "grammar of race."

There is, for example, the familiar *slave-figure*: dependable, loving in a simple, childlike way—the devoted "Mammy" with the rolling eyes, or the faithful fieldhand or retainer, attached and devoted to "his" Master. The best-known extravaganza of all—*Gone With The Wind*—contains rich variants of both. The "slave-figure" is by no means limited to films and programmes *about* slavery. Some "Injuns" and many Asians have come on to the screen in this disguise. A deep and unconscious ambivalence pervades this stereotype. Devoted and childlike, the "slave" is also unreliable, unpredictable and undependable—capable of "turning nasty," or of plotting in a treacherous way, secretive, cunning, cut-throat once his or her Master's or Mistress's back is turned: and inexplicably given to running way into the bush at the slightest opportunity. The whites can never be sure that this childish simpleton—"Sambo"—is not mocking his master's white manners behind his hand even when giving an exaggerated caricature of white refinement.

Another base-image is that of the "native." The good side of this figure is portrayed in a certain primitive nobility and simple dignity. The bad side is portrayed in terms of cheating and cunning, and, further out, savagery and barbarism. Popular culture is still full today of countless savage and restless "natives," and sound-tracks constantly repeat the threatening sound of drumming in the night, the hint of primitive rites and cults. Cannibals, whirling dervishes, Indian tribesmen, garishly got up, are constantly threatening to over-run the screen. They are likely to appear at any moment out of the darkness to decapitate the beautiful heroine, kidnap the children, burn the encampment or threatening to boil, cook and eat the innocent explorer or colonial administrator and his lady-wife. These "natives" always move as an anonymous collective mass—in tribes or hordes. And against them is always counterposed the isolated white figure, alone "out there," confronting his Destiny or shouldering his Burden in the "heart of darkness," displaying coolness under fire and an unshakeable authority—exerting mastery over the rebellious natives or quelling the threatened uprising with a single glance of his steel-blue eyes.

A third variant is that of the "clown" or "entertainer." This captures the "innate" humour, as well as the physical grace of the licensed entertainer—putting on a show for *The Others*. It is never quite clear whether we are laughing with or at this figure: admiring the physical and rhythmic grace, the open expressivity and emotionality of the "entertainer," or put off by the "clown's" stupidity.

One noticeable fact about all these images is their deep *ambivalence*—the double vision of the white eye through which they are seen. The primitive nobility of the aging tribesman or chief, and the native's rhythmic grace, always contain both a nostalgia for an innocence lost forever to the civilised, and the threat of civilisation being over-run or undermined by the recurrence of savagery, which is always lurking just below the surface; or by an untutored sexuality, threatening to "break out." Both are aspects—the good and the bad sides—of *primitivism*. In these images, "primitivism" is defined by the fixed proximity of such people to Nature.

Is all this so far away as we sometimes suppose from the representation of race which fill the screens today? These *particular* versions may have faded. But their *traces* are still to be observed, reworked in many of the modern and up-dated images. And though they may appear to carry a different meaning, they are often still constructed on a very ancient grammar. Today's restless native hordes are still alive and well and living, as guerilla armies and freedom fighters in the Angola, Zimbabwe or Namibian "bush." Blacks are still the most frightening, cunning and glamorous crooks (and policemen) in New York cop series. They are the fleet-footed, crazy-talking under-men who connect Starsky and Hutch to the drug-saturated ghetto. The scheming villains and their giant-sized bully boys in the world of James Bond and his progeny are still, unusually, recruited from "out there" in Jamaica, where savagery lingers on. The sexually-available "slave girl" is alive and kicking, smouldering away on some exotic TV set or on the covers of paperbacks, though she is now the centre of a special admiration, covered in a sequined gown and supported by a white chorus line. Primitivism, savagery, guile and unreliability—all "just below the surface"—can still be identified in the faces of black political leaders around the world, cunningly plotting the overthrow of "civilisation." . . .