
White Privilege: Unpacking the Invisible
Knapsack

by Peggy McIntosh

Through work to bring materials
from Women’s Studies into the rest of
the curriculum, I have often noticed
men’s unwillingness to grant that they
are over-privileged, even though they
may grant that women are
disadvantaged. They may say that they
will work to improve women’s status,
in the society, the university, or the
curriculum, but they can’t or won’t
support the idea of lessening men’s.
Denials which amount to taboos
surround the subject of advantages
which men gain from women’s
disadvantages. These denials protect
male privilege from being fully
acknowledged, lessened or ended.
 Thinking through unacknowledged
male privilege as a phenomenon, I
realized that since hierarchies in our
society are interlocking, there was
most likely a phenomenon of white
privilege which was similarly denied
and protected. As a white person, I
realized I had been taught about racism
as something which 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

 Peace and Freedom July/August 1989

Peggy McIntosh is Associate Director of
the Wellesley College Center for Research
on Women. This essay is excerpted from
her working pager, “White Privilege and
Male Privilege: A Personal Account of
Coming to See Correspondences Through
Work in Women’s Studies,” copyright ©
1988 by Peggy McIntosh. Available for
$4.oo from address below. The paper
includes a longer list of privileges.
Permission to excerpt or reprint must be
obtained from Peggy McIntosh, Wellesley
College Center for Research on Women,
Wellesley, MA 02181; (617) 283-2520; Fax
(617) 283-2504

male privilege. So I have begun in an
un-tutored way to ask what it is like to
have white privilege. I have come to
see white privilege as an invisible
package of unearned assets which 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, maps, passports,
codebooks, visas, clothes, tools and
blank checks.
 Describing white privilege makes
one newly accountable. As we in
Women’s Studies work to 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?”
 After I realized 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.
I began to count the ways in which I
enjoy unearned skin privilege and have
been conditioned into oblivion about
its existence.
 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. My schooling
followed the pattern my colleague
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 which will allow “them” to be
more like “us.”
 I decided to try to work on myself at
least by identifying some of the daily

I was taught to see racism
only in individual acts of
meanness, not in invisible
systems conferring dominance
on my group.

effects of white privilege in my life. I
have chosen those conditions which I
think in my case attach somewhat
more to skin-color privilege than to
class, religion, ethnic status, or
geographical location, though of
course all these other factors are
intricately intertwined. As far as I can
see, my African 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. 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 want to live.

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

4. I can go shopping alone most of the
time, pretty well assured that I will not
be followed or harassed.

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

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

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

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

9. I can go into a music shop and
count on finding the music of my race
represented, into a supermarket and
find the staple foods which fit with my
cultural traditions, into a hairdresser’s
shop and find someone who can cut
my hair.

10. Whether I use checks, credit cards,
or cash, I can count on my skin color
not to work against the appearance of
financial reliability.

11. I can arrange to protect my
children most of the time from people
who might not like them.

12. I can sear, or dress in second hand
clothes, or not answer letters, without
having people attribute these choices to
the bad morals, the poverty, or the
illiteracy of my race.

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

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

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

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

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

18. I can be pretty sure that if I ask to
talk to “the person in charge,” I will be
facing a person of my race.

19. 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

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

21. 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.

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

23. 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.

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

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

26. 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.
 In unpacking this invisible knapsack
of white privilege, I have listed
conditions of daily experience which I
once took for granted. Nor did I think
of any of these prerequisites 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.
 I see a pattern running through the
matrix of white privilege, a pattern of
assumptions which 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. 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.
 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. We
usually think of privilege as being a
favored state, whether earned or
conferred by birth or luck. Yes some
of the conditions I have described here
work to systematically over empower
certain groups. Such privilege simply
confers dominance because of one’s
race or sex.
 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. Others, like the privilege
to ignore less powerful people, distort
the humanity of the holders as well as
the ignored groups.

 Peace and Freedom July/August 1989

 Peace and Freedom July/August 1989

 We might at least start by
distinguishing between positive
advantages which we can work to
spread, and negative types of
advantages which unless rejected will
always reinforce our present
hierarchies. For example, the feeling
that one belongs within the human
circle, as Native Americans say, should
not be seen as privilege for a few.
Ideally it is an unearned entitlement.
At present, since only a few have it, it
is an unearned advantage for them.
This paper results from a process of
coming to see that some of the power
which I originally saw as attendant on
being a human being in the U.S.
consisted in unearned advantage and
conferred dominance.
 I have met very few men who are
truly distressed about systemic,
unearned male advantage and
conferred dominance. And so one
question for me and others like me is
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. Many, perhaps
most, of our white students in the U.S.
think that racism doesn’t affect them
because they are not people of color;
they do not see “whiteness” as a racial
identity. In addition, since race and
sex are not the only advantaging
systems at work, we need similarly to
examine the daily experience of having
age advantage, or ethnic advantage, or
physical ability, or advantage related to
nationality, religion, or sexual
orientation.
 Difficulties and dangers surrounding
the task of finding parallels are many.
Since racism, sexism, and
heterosexism are not the same, the
advantaging associated with them
should not be seen as the same. In
addition, it is hard to disentangle
aspects of unearned advantage which
rest more on social class, economic
class, race, religion, sex and ethnic
identity than on other factors. Still, all
of the oppressions are interlocking, as
the Combahee River Collective
Statement of 1977 continues to remind
us eloquently.

 One factor seems clear about all of
the interlocking oppressions. They
take both active forms which we can
see and embedded forms which as a
member of the dominant group one is
taught not to see. In my class and
place, I did not see myself as a racist
because I was taught to recognize
racism only in individual acts of
meanness by members of my group,
never in invisible systems conferring
unsought racial dominance on my
group from birth.
 Disapproving of the systems won’t
be enough to change them. I was
taught to think that racism could end if
white individuals hanged their
attitudes. [But] 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.
 It seems to me that obliviousness
about white advantage, like
obliviousness about male advantage, is
kept strongly inculturated in the United
States so as to maintain the myth of
meritocracy, the myth that all
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 systematic 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

The question is: “Having
described white privilege,
what will I do to end it?”

question whether we will choose to use
unearned advantage to weaken hidden
systems of advantage, and whether we
will use any of our arbitrarily-awarded
power to try to reconstruct power
systems on a broader base.

