Constructing the Bmber; Contemporary Press Representations
of Trror in the UK
Dr. Christopher Kyriakides
Academic debate around the construction of ‘Britishness’ has long drawn attention to the complex interplay between ‘race’ and nation such that ‘to be British’ has been constructed in opposition to the oriental ‘other’. However, the rise of ‘multiculturalism’ in contemporary Britain has paralleled elite anxieties over a racially constructed national identity such that contemporary debates over ‘non-white’ migration are contextualised by a culture of fear. Additionally, since the ‘London bombings’ in July 2005, negative portrayals of ‘non-white’ migration have been tempered by the presence of a British-born ‘non-white’ population, such that ‘the terrorist’ cannot be constructed around a negative portrayal of Islam.

Contrary to the popular belief that ‘Islam’ is demonised in the West, this paper draws on empirical data selected from press representations of the ‘London bombings’ and demonstrates that the idea of ‘the terrorist’ is being constructed according to an anti-extremist logic. This logic problematises ‘behaviours’ which are deemed contrary to the practice of ‘Islam’ such that British national identity is being constructed against a one-dimensional view of ‘the other’. In short, ‘Britishness’ can no longer be viewed as racially-bound. Instead, the ‘culture of fear’ problematises ‘cultures of extremism’ both within and outwith the moral limits of the ‘multicultural nation’.

