

WHITE SUPREMACY AND STRUCTURAL RACISM IN “THE SHAWSHANK REDEMPTION” BY FRANK DARABONT

Erni Rahmawati¹,
Gustaman Saragih²,

English Language Education, Postgraduate Program, Universitas Indraprasta PGRI

e-mail: ernirahmawati2009@gmail.com ¹

e-mail: gustaman.saragih@unindra.ac.id ²

Abstract: The purpose of this study was to analyze white supremacy and structural racism in the film "The Shawshank Redemption". The method used is descriptive-qualitative to describe white supremacy and structural racism in the film. Data is obtained, analyzed and explained based on dialogues contained in the film, namely: 1) white supremacy that is analyzed from a) the appearances of the character using a sequence table, and b) visible glorification and invisible glorification using glorification dialogue table, and 2) structural racism, using binary opposition, namely positive and negative characterization of the characters. By the sequence table, the character that is predominant in the film is Andy Dufresne. From the glorification dialogue table, visible glorification gets the highest presentation while invisible glorification gets the lowest presentation. This shows that white supremacy exists in American film. As for structural racism, the negative characterization of the supporting characters is the highest while the negative characterization of the main character is the lowest. This shows that structural racism exists in American film.

Keywords: drama film; white supremacy; structural racism; content analysis

Introduction

Since a long time ago, the differences between white and colored people in the United States have caused a lot of damages and victims. The differences were maintained by slavery until it was ended in January 1865 when the amendment of the Emancipation Proclamation has been approved by the House of Representatives. However, in 1990s, when the era of slavery was considered to be long gone, the differences were realized by how white people treated people from other races in various forms. One of the issues is racism. Racism is racism, bigotry or antagonism directed against someone of a different race on the basis of the assumption that one's own race is superior. Racism, also known as racialism, represents ethnic mythology—the philosophy that humans can be divided into distinct and exclusive biological entities called races; that there is a causal link between inherited physical traits and traits of personality, intelligence, morality, and other cultural and behavioral traits; and that some races are innately superior to others.

Racism exists between individuals at an interpersonal level and is rooted in organizations and institutions through their policies, processes and practices (Fredrickson, 2009; Rana, 2007). In North America and the apartheid era of South Africa, racism ruled that different races (mainly blacks and whites) should be separated from one another; that they should have their own distinct cultures and establish their own institutions, such as churches, schools and hospitals; and that it was immoral for members of different races to marry.

Those who actively professed or practiced racism argued that members of low-level races should be relegated to low-level jobs and that members of the dominant race should have exclusive access to political power, economic resources, high-level jobs and unlimited civil rights. Generally speaking, it may seem easier to identify individual or behavioral acts of racism: a slur committed, a person overlooked in a social or work environment, an act of violence. Living experience of racism for members of low-level races

involves acts of physical abuse, constant threats, and repeated actions and verbal displays of disdain and disrespect, all of which have profound effects on self-esteem and social relations.

Nevertheless, "individual" racism is not created in a vacuum, but rather arises from the fundamental beliefs and "ways" of society to see or do things, and is embodied in organizations, structures, and processes (including education). In the United States, racism was born from the ideas of white supremacy. It is the belief that glorifying the white races above all others. Thus, the different treatments to white men compare to those of other races are obvious. Yet, sometimes, especially in the work of art, the differences are more hidden.

American film has been one of the most important propaganda used for showing off American white supremacy for more than a century. Racism in film and white supremacy are interwoven into the fabric of America that they have become virtually undetectable (DiBattista, 2000; Martín & López, 2013). Film and society are both connected to each other. Film is a reflection of society and society in turn is influenced by film. Movie has been an effective tool for racial propaganda. It used high drama as the first universal mass medium by addressing emotional sequences (Lewis, 2014). In a simple way, we can say that effective propaganda starts just right where critical thinking ends. Movie-production industries need bad guys, particularly in action and war movies, to create drama through the constant use of racial stereotypes that the Vietnamese used during the Vietnam War, the Japanese after Pearl Harbor, the Russians throughout the Cold War, and Muslims during the ongoing War on Terror (Rana, 2007), slavery of black people (Astutiningsih, 2017), civil rights for black people and community (Harang et al., 2019). In most of those movies, the main characters are white men, which become superior figure among other races. The particular issues of white supremacy and structural racism are pictured in "The Shawshank Redemption" (Darabont, 1994). Although hidden and covered by the neutral impression of the characters, this film has shown the greatness of the white class above other classes. First written as "Rita Hayworth and Shawshank Redemption" by Stephen King in 1992, "The Shawshank Redemption", which produced by Castle Rock Entertainment, seems to have a hidden purpose, to give the praise to the white character. In this article, the writer will do movie review to understand the existences of white supremacy and structural racism which contributed to the theme. It tells the story of a banker Andy Dufresne, who is given to two consecutive life sentences in Shawshank State Penitentiary for the murders of his wife and her lover, despite his claims of innocence. Over the following two decades, he befriends a fellow prisoner, contraband smuggler "Red", and becomes instrumental in a money-laundering operation led by the prison warden Samuel Norton.

There's a glimmer of hope for Andy when Tommy, a new inmate, arrives at the prison, and it turns out he has information that could exonerate his new friend. The warden learns about it, and is none too keen to release into society someone with so much dirt on him. He has Tommy murdered, throws Andy into solitary for two months, and only releases him once he agrees to keep doing his dirty work. The Warden discovers the shocking truth: for almost two decades, Andy had been chiseling away at the wall with a rock hammer and covering his handwork behind a series of red pinup posters, finally making his escape through the sewer pipes the night before. After another ten years, Red's going to get out of prison. He learns that Andy has given him some money to spend, as well as directions on how to contact him. The two men are on the beach in Mexico City.

The story itself does not make us feel bored because it has emotional surprises in the middle. It means that even if the genre of the movie is drama, which is thought to be slow and boring, the tragedies act as the right patches and makes the film more meaningful. From the plot, we can see how the film is beautifully arranged, from the beginning to the end, to play with the emotion of the viewers and have impacts on their brains to start thinking about the true meaning of life, hope, and freedom. The characters in the movie represent the searching of true self which ended in each of their own findings, how Andy Dufresne finally found justice, how Red found out what he really wanted in life and even how Warden Samuel Norton learned how to let go. However, the perfect depiction of the character Andi Dufresne, such as handsome, intelligent, innocent, and victimized by the crime of another colored character, is one of the examples of white supremacy in a film; and the fact that Red, the colored best friend, who is in the movie telling the story of how heroic his friend is, shows a different treatment to the character which is pictured as a person who constantly praise and adore his 'white' friend.

Structural racism can be seen by post-colonial theory. In post-colonial theory, there is an opposite position which is called binary opposition. Binary opposition means a combination of two things, a pair, 'two', duality (OED), a widely used term with distinctive meanings in several fields and one that has had

particular sets of meanings in post-colonial theory (Ashcroft et al., 2007, p. 18). While signs mean by their difference from other signs, the binary opposition is the most extreme form of difference possible – sun/moon; man/woman; birth/death; black/white. Such oppositions, each of which represents a binary system, are very common in the cultural construction of reality.

Based on the background above, the writer wants to conduct a research with the title: White Supremacy and Structural Racism in “The Shawshank Redemption” by Frank Darabont. Regarding to the focus of the research above, the problem in this research need to be formulated as follows: First, how is white supremacy in “The Shawshank Redemption” by Frank Darabont? And how is structural racism in “The Shawshank Redemption” by Frank Darabont?

Method

The approach used by the writer in conducting this research is qualitative research. Tong et al. (2012, p. 13) stated that qualitative research aims to provide a detail understanding into human behavior, emotion, attitudes, and experiences. Qualitative research is a social action based on the social reality, using interviews and observations, and other tools without using numerical analysis, using certain methods of collecting data qualitatively. Burns and Grove (2009) have provided their opinions that qualitative research is a systematic and subjective approach to highlight and explain daily life experiences, and to further give them proper meaning. Sandelowski (2000, p. 82) pointed out, qualitative descriptive is a distributed residual category and, as such, it makes visible the “porous lines between qualitative and quantitative description.. ..and between the erosion and re-invention of method” In other words, this category of inquiry may incorporate elements from quantitative and qualitative methodologies and, thus, serve as an innovative research tool.

Library research involves a step-by-step process used to collect information in order to compose a document, create a presentation, or complete a project. The research process itself includes finding and locating the relevant information, evaluating what you have found, and then generating and sharing your ideas. These are the same skills that you will need on the job when you write a report or a plan. According to Kahn and Best (1998, p. 257), “document or content analysis is concerned with the explanation of the status of some phenomenon at a particular time or its development over a period of time”. It means that content analysis is the interpretation of recent studies in surrounding area or topic that has been exist. In order to obtain the data, the writer uses test technique as a secondary resource in collecting data. To conclude the method of the research, the research that the writer conducts is a descriptive qualitative research. The writer used library research to complete the research. The researcher also used content analysis to interpret recent studies in surrounding area.

Results and Discussion

Data Description and Analysis of ‘White Supremacy’

There are two ways that the writer uses to analyze white supremacy. First, by using the sequence table, the writer will analyze which character is predominant in the film. Second, by using the glorification dialogue table, the writer will analyze how the supporting characters constantly praise the main character and place him as the preferred and ideal character.

1. Sequence Table Analysis

In this part, the writer uses the sequence table to analyze which character is predominant in the film based on the character’s appearance whether by his physical appearance or only being mentioned by other characters. From the monologues or dialogues that have been collected, and based on the visible and invisible glorification of the main character, the writer can present the percentage of white supremacy in the table and diagram below:

Table 1. The Percentage of ‘White Supremacy’ (a)

No	Characters	Total Number of Appearances	Percentage
1	Andy Dufresne	53	49
2	Red	30	28
3	Warden Norton	9	8
4	Tommy Wilson	6	5
5	Bogs Diamond	4	4
6	Brooks Hatlen	3	3
7	Captain Hadley	3	3
	Total	108	

2. Glorification of the Character

In this part, the writer uses the glorification dialogue table to analyze that the main white male character is predominant in the film based on the glorification by the supporting characters upon him. They glorification is divided into two levels: Visible Glorification and Invisible Glorification of the main character. It is important to notice that the actor chosen in this film is a white male actor, while the main supporting character is from black origin, and other supporting characters are from various ethnicities. From the monologues or dialogues that have been collected, and based on the visible and invisible glorification of the main character, the writer can present the percentage of white supremacy in the table and diagram below:

Tabel 2. The Percentage of White Supremacy (b)

No	Types of Glorification	Times of Show Up	Percentage
1	Visible	15	56%
2	Invisible	12	44%
	Total	27	

Figure 2. White Supremacy on the Basis of Glorification of the Character

Data Description and Analysis of Structural Racism

Thus, using binary opposition to analyze the characterizations of the characters in the film, the writer sees that there are two opposite characteristics between the main actor and the supporting actors, where the latter are used to maintain the high-profile characteristics of the main actor. The opposite characteristics are first analyzed by looking at the characterizations the characters, such as bad >< good; of are positive and negative. Yet, before the comparison can be made, whether one character has positive or negative characteristic, the writer will state the kinds of personality of such character. From the monologues or dialogues that have been collected, and based on the positive and negative characterization of the characters, the writer can present the percentage of structural racism in the table and diagram below:

Table 3. The Percentage of Structural Racism

Character	Positive	%	Negative	%
The main character (Andy)	24	33%	2	3%
The supporting characters	16	22%	31	42%
Sub Total	40		33	
Total	73			

Figure 3. The Characterizations

From the analysis to the film which titled “The Shawshank Redemption” by Frank Darabont, it can be concluded that there are 108 data which have something to do with white supremacy based on sequence table and 27 data which have something to do with white supremacy based on glorification dialogue table, and also 78 data which have something to do with structural racism. The analysis has two objectives. The first objective is to analyze white supremacy which is shown on the appearances of the characters and the glorification of the main actor by the supporting actor; and the second objective is to analyze the structural racism from the characterization of the actors.

1. Appearance of the Characters using Sequence Table

For the first analysis regarding white supremacy, which uses the sequence table, it shows the characters that is predominant in the film is Andy Dufresne – in comparison to other characters that are less predominant, namely Red, Warden Norton, Tommy Wilson, Bogs Diamond, Brooks Hatlen and Captain Hadley. Andy Dufresne appears in 53 out of 108 sequences, or more than half of the total sequences or 49%, making the character as having the highest appearance in the film. Red, the black-colored person, is the second dominating character by physical appearance, in which he appears in 30 sequences or 28%. Warden Norton is the white male character whose appears in 9 out of 108 sequences or 8%, which makes him the third highest appearance character in the movie. Tommy Wilson is the fourth most sequence character in the movie, with 6 appearances or 5%. Bogs Diamond is the fifth character with most appearances in 4 sequences or 4%. Brooks Hatlen and Captain Hadley have the same percentage of appearances which are 3 for each of them and the percentage of 3%.

The sequence table also shows that the predominant setting of the movie is the Shawshank Prison State (which appears in all sequences). At the Shawshank, Andy Dufresne shows his superiority in saving everybody and the prison, whether it is by giving his friends the chance to enjoy the sunset with beer, building the library, giving Tommy Wilson a chance to develop himself in education, doing the scam to save all staffs in prison their money, and finally, asking Red to come with him. All of those scenes suggest the recognition of white supremacy. In addition, the escape also proves the white superiority as it indicated the prison is not the place for a white male person.

2. Glorification of the Characters using Glorification Dialogue Table

In the second analysis of white supremacy, which uses the glorification dialogue table, it shows that the Visible Glorification is dominant in the film with 15 data or with the percentage of 56%, and the Invisible Glorification with 12 data or with the percentage of 44%. Visible glorification gets the highest percentage due to the fact that in this film, the supporting characters are visibly glorified the main character. Invisible glorification shows the lowest position in this film, where the compliments for the main character, by the supporting characters, are hidden in their speech. It shows that white supremacy can be seen from the glorification of the main character, which is a white male actor, where the supporting characters are placed to support and praise the main character.

3. Structural Racism in “The Shawshank Redemption” by Frank Darabont

To understand how the structural racism is constructed in the film “The Shawshank Redemption” by Frank Darabont, we have to see the binary social relation from the opposite sides between the main character and the supporting characters. There are 2 sides in binary social relation between the main character and the supporting characters, positive and negative. By looking at the positive and negative sides of the characters, the writer is able to make a comparison between the main character and the supporting characters. The positive side of the main character is dominant in the film with 24 data or 33% while the negative side of the main character is the lowest with 2 data or 3%. On the contrary, the negative side of the supporting characters is more dominant with 31 data or 42% while the positive side of the supporting characters is lower with 16 data or 22%. From the four sides, the highest percentage is the negative side of the supporting characters which is 42%; while the lowest percentage is the negative side of the main character which is 3%. From the characterization of the characters in the film by the director, where the main character has been placed above other characters with almost every positive side, and where the supporting characters have more negative sides, which places the main character above other characters, it can be seen that racism exists structurally in film industry. Thus, it can be concluded that structural racism exists in American film.

Conclusions

From the sequence table, the characters that is predominant in the film is Andy Dufresne (49%) – in comparison to other characters that are less predominant, namely Red (28%), Warden Norton (8%), Tommy Wilson (5%), Bogs Diamond (4%), Brooks Hatlen (3%) and Captain Hadley (3%). From the glorification dialogue table, the Visible Glorification has the higher percentage of 56% than the Invisible Glorification with the percentage of 44%. The higher percentage of Visible Glorification shows the fact that the supporting characters are visibly glorified the main character which is a white male actor. Thus, it shows that white supremacy can be seen by how the supporting characters are placed to glorify the main white male character. From the four sides of characterization of the characters, we can see that the highest percentage is the negative side of the supporting characters which is 42%; and the lowest percentage is the negative side of the main character which is 3%. The characterization of the characters can be seen by how the main character has almost every positive side, and how he was placed by the director above other characters, where the supporting characters have more negative sides, shows that the practice of racism has been done structurally in the film industry. Therefore, structural racism exists in the film industry.

References

- Ashcroft, B., Griffiths, G., & Tiffin, H. (2007). *Post-Colonial Studies: The Key Concepts* (2nd ed.). Routledge. <https://doi.org/10.4324/978023777855>
- Astutiningsih, I. (2017). The Construction of Racism in Edward P Jones's *The Known World: A Genetic Structuralism Analysis*. *Metahumaniora*, 7(1), 32. <https://doi.org/10.24198/mh.v7i1.23322>
- Best, J. W., & Khan, J. V. (1998). *Research in education* (8th ed.). Allyn and Bacon.
- Burns, N., & Grove, S. K. (2009). *The Practice of Nursing Research: Appraisal, Synthesis, and Generation of Evidence* (6th ed.). Saunders/Elsevier.
- Darabont, F. (1994). *The Shawshank Redemption*. Columbia Pictures. <https://www.imdb.com/title/tt0111161/>
- DiBattista, M. (2000). Steven Spielberg, Robert Rodat and Frank Darabont (1998), *Saving Private Ryan*; Terence Malick (1998), *The Thin Red Line*. *Rethinking History*, 4(2), 223–228. <https://doi.org/10.1080/13642520050074885>
- Fredrickson, G. M. (2009). Racism: A Short History. In *Racism: A Short History*. <https://doi.org/10.2307/40022652>
- Harang, H., Engliana, E., & Supadi, S. (2019). Sketching Historical Context in Lee Daniel's "the Butler": a Mimetic Approach. *LiNGUA: Jurnal Ilmu Bahasa Dan Sastra*, 14(1), 169. <https://doi.org/10.18860/ling.v14i1.6633>
- Lewis, J. (2014). *Essential Cinema: An Introduction to Film Analysis*. Cengage Learning.
- Martín, R. G., & López, J.-V. P. (2013). America in front of the mirror: A cross-sectional study of *The Majestic* (Frank Darabont, 2001) [América ante el espejo: Un análisis transversal de *The Majestic* (Frank Darabont, 2001)]. *Historia Contemporanea*.
- Rana, J. (2007). The Story of Islamophobia. *Souls*, 9(2), 148–161. <https://doi.org/10.1080/10999940701382607>
- Sandelowski, M. (2000). Whatever happened to qualitative description? *Research in Nursing & Health*, 23(4), 334–340. [https://doi.org/10.1002/1098-240X\(200008\)23:4<334::AID-NUR9>3.0.CO;2-G](https://doi.org/10.1002/1098-240X(200008)23:4<334::AID-NUR9>3.0.CO;2-G)
- Tong, A., Flemming, K., McInnes, E., Oliver, S., & Craig, J. (2012). Enhancing transparency in reporting the synthesis of qualitative research: ENTREQ. *BMC Medical Research Methodology*, 12(1), 181. <https://doi.org/10.1186/1471-2288-12-181>