

Spectacular environmentalisms: media, knowledge and the framing of ecological politics

Michael K. Goodman, Jo Littler, Dan Brockington & Maxwell Boykoff

To cite this article: Michael K. Goodman, Jo Littler, Dan Brockington & Maxwell Boykoff (2016) Spectacular environmentalisms: media, knowledge and the framing of ecological politics, Environmental Communication, 10:6, 677-688, DOI: [10.1080/17524032.2016.1219489](https://doi.org/10.1080/17524032.2016.1219489)

To link to this article: <http://dx.doi.org/10.1080/17524032.2016.1219489>

Published online: 14 Oct 2016.

Submit your article to this journal [↗](#)

Article views: 41

View related articles [↗](#)

View Crossmark data [↗](#)

INTRODUCTION

Spectacular environmentalisms: media, knowledge and the framing of ecological politics

Michael K. Goodman^a , Jo Littler^b, Dan Brockington^c and Maxwell Boykoff^d

^aDepartment of Geography and Environmental Science, University of Reading, UK; ^bDepartment of Culture and Creative Industries, City University London, UK; ^cThe Sheffield Institute for International Development, The University of Sheffield, UK; ^dCooperative Institute for Research in Environmental Sciences, Center for Science and Technology Policy Research, University of Colorado-Boulder, USA

As we move firmly into the so-called Anthropocene – an era defined by human-induced global environmental change, neoliberal, consumer capitalism and the unprecedented flow of media, knowledge and communication – how is it that we *know* about the environment? More specifically: how is it we know about human–environment relationships – those tension-filled, ever-present, often-obscured, but inescapable relationships that are most likely overlain by some form of a market? How do we know about the ecological destruction embedded in these current human–environment relationships? How do we know *what to do about* the increasingly solid specters of climate change and irretrievable biodiversity losses as well as the ordinarily polluted cities and fields many live in and count on for survival?

As we and the authors of this special issue of *Environmental Communication* contend, given the growing prominence of media and celebrity in environmental politics, we now increasingly know about the environment through different forms, processes and aspects of the *spectacle* and, in particular, the *spectacular environments* of a progressively diverse media-scape. Moreover – and forming the core focus of this issue – we argue that we are more and more being told about how to “solve” ecological problems through *spectacular environmentalisms*: environmentally-focused media spaces that are differentially political, normative and moralized and that traverse our everyday public and private lifeworlds.

The contributions published here derive from a series of UK-based Arts and Humanities Research Council (AHRC) Research Network-funded seminars and our own research projects. Hailing from a range of different disciplines including geography, media and cultural studies, environmental science, anthropology, sociology and development studies, we came together to try to better understand the relationships amongst spectacular forms of media and environmental issues. Initially prompted by the editors’ interests in celebrity politics in the context of global humanitarianism (Brockington, 2014; Goodman, 2010; Goodman & Barnes, 2011; Littler, 2008), philanthrocapitalism (Goodman, 2013; Littler, 2009, 2015) and the environment (Boykoff & Goodman, 2009; Boykoff, Goodman, & Curtis, 2009; Boykoff, Goodman, & Littler, 2010; Brockington, 2008, 2009; Goodman & Littler, 2013) – as well as by key media and environment texts by those in our network (Anderson, 2014; Doyle, 2011; Hansen, 2010; Lester, 2010; Maxwell & Miller, 2012) – our collective conversations ranged across the multiplicity of meanings produced through environmental mediation, the role of media industries in ecological politics, pro-environmental celebrity promotion, anti-environmental greenwashing, the locations of agency in environmental change and the psychosocial affective dis/connections with more-than-human natures.

Put another way, our interests lie in critically examining the *contemporary cultural politics of the environment* – those contested processes by which environmental meanings are constructed and

negotiated across space, place and at various scales which, in this case, involve assemblages of science, media, culture, environment and politics. As the contributions to this issue demonstrate, these assemblages involve not only the “clear and present” spectacle-ized representations that gain traction in diverse media discourses, but also the many reverberations, feedbacks – and crucially – silences that heavily inform affective relationships with the environment. Interrogating the mediated features of spectacular environmentalisms through its solid and more ghostly forms—both of which are bound to positionalities, material realities and social practices (Hall, 1997) – illuminates questions of how power and influence infuse the constructions of varied environmental knowledges, norms, conventions and “truths.” In short, these politicized media processes influence a range of equally politicized ways of seeing, being with and relating to diverse environments through the tethering of the spectacular to the discourses and practices of the everyday (de Certeau, 1984; Cox & Pezzullo, 2015; Foucault, 1980).

Knowing spectacular environmentalisms

But what, more specifically, *are* spectacular environmentalisms? In its most overt sense, the phrase captures the large-scale mediated spectacles about environmental problems. Here, we might place such phenomena as the Live Earth concerts, *Vanity Fair's* Green Issues, or celebrity environmental activity (such as Leonardo di Caprio's pronouncements at the 2016 Oscars about climate change, his documentary *The 11th Hour* or his formation of The Leonardo di Caprio Foundation “to help restore balance to threatened ecosystems”) (Hann, 2015). Importantly, the word “spectacle” draws attention to the mediation of the message. It carries with it a freight of critical baggage, being famously associated with Guy Debord's classic 1967 Situationist text *La société du spectacle* (*The Society of the Spectacle* [1983 (1967)]). For Debord, mediated spectacle was typical of modern consumer society in which a process of visual commodity fetishism was supplanting real forms of human connection and sociality and thus should be abolished through acts of *détournement* or visual hijacking.

The strength of this Debourdian analysis of the spectacle is to draw attention to the effects of capitalism on media production and ideology and to the possibilities for its disruption. We can see the continued veracity of the lineaments of this analysis if we apply it to events such as Live Earth, which expended vast amounts of CO₂ to make vague gestures towards dealing with the climate crisis without critiquing corporate polluters or a model of economic growth that prioritizes increased production and profits – even of the “green” sort – above the environment. And, we can see the continuation of *détournement* in the 600 posters put up around Paris critiquing corporate influence at the COP21 climate talks by the Brandalism collective, who produced a series of clever and visually disruptive “subverts” in public spaces across the city.¹

The problem of such a narrow theory of spectacle is that it relies on a paradigm where mass media are de facto false and relations between people are real. There is little scope to imagine progressive social change beyond the subvertisement, to consider politics beyond the immediate protest, to consider the complex ways people use media to connect and disconnect, or to account for how the balance of power can change *through* media and its manipulations. For these reasons, media and cultural studies developed and continues to draw on a range of additional political and cultural theories as well as that of the spectacle: hegemony, representation, affect, ideology, psychoanalysis, political and cultural economy (Hall, Evans, & Nixon, 2013).

Spectacular environmentalisms also have other connotations. They gesture towards the breath-taking complexity of nature, the multiplicity of ecologies, of natural assemblages, of the infinite interdependence of our natural world and the relentless attack on this by people in the age of the Anthropocene. This connects to various genealogies and traditions: to the Romantic sublime, to deep ecology, to mysticism, to the picaresque, to Sunday rambling, to nature appreciation societies and to the Blakean injunction to see the world in a grain of sand. The diverse environments that “environmentalisms” want to look after, in other words, are often spectacular: they are strikingly and profoundly dramatic at the same time, quotidian and ordinary in the everyday complexity of the

spectacles of nature. The relationship between these two realms or meanings is critical, with the latter (spectacular nature) providing the former (commodified spectacle) with the resources it commodifies and spectacle-izes and, conversely, the former (commodified spectacle) often polluting, and often attempting to extend the possibilities, engagements and affective resonances of the latter. How these multiple, variegated and complex instances of spectacular environmentalisms intersect, diverge and inform the mediation of contemporary environmental politics is a core concern of the papers and commentaries in this issue.

Mediating, framing and relating spectacular environmentalisms

Before introducing the contributions of this issue, we briefly explore three concepts – *mediation*, *framing* and *relating* – to provide a firmer theoretical landscape on which to describe how these multiple notions of spectacular environmentalisms intersect and are played out in the intellectual offerings here. These ideas provide crucial theoretical insights into “spectacular environmentalisms” as a concept in its own right but also an insight into how spectacular environmentalisms are practiced, their effects and the assemblages that make them take on “vital” material forms (e.g. Bennett, 2010). Given the theoretical reverberations that our use of the terms “spectacle” and the “spectacular” elicit, our short exploration below signals the multidisciplinary approaches that the considerations of spectacular environmentalisms require if not demand.

Mediating environmental spectacle

The concept of mediation highlights how the different forms and figures of mediatized spectacles, for example, green celebrity, wildlife film, info-graphics and subvertisements, interact between, with and amongst society and nature. Spectacle-ized media and media moments – alongside the human embodiments of the spectacle in the form of activists, celebrities and politicians – sit in-between audiences and the natural world, sometimes imploring us to “do something for the tigers” or clean water, sometimes entertaining us, sometimes teaching us about ecologies or their destruction. Yet, a great deal of recent social theory calls this simplistic characterization of the in-betweenness of spectacular environmentalisms into serious question. Indeed, in their own special issue on “mediating environments,” Hroch and Stoddart (2015, p. 298) echo the likes of more-than-human actant theorists (e.g. Latour, Haraway, Lorimer, Bennett and Deleuze) to state that mediation, for them:

is a way of conceptualizing the way in which media, environments, and human actors intra-act in a shared space of relations in which materialities and meanings are made and re-made. ... [M]ediation does not position nature outside or against its media representations, but asserts that media “perform” or “enact” socio-environmental relations.

Thus, as implied in several of the papers in this issue, Hroch and Stoddart point to the theoretical and political benefits of getting “beyond representation” in the considerations of spectacular environmentalisms:

Thinking through what we might call the “thick” lens of relation rather than representation enables us to consider the ways in which our understandings of representation can be complexified. In other words, mediation as a concept invites us to see even the “lens” of representation itself as a more-than-representational apparatus. (p. 298)

Whilst positing the study of “mere representation” as an academic technique of the recent past is often today overplayed – in the process simultaneously patronising those scholars who provided much richer multilayered analyses than they are often given credit – the act of calling attention to the variety of possibilities for new forms of thick description or inventive theoretical approaches to the relationship between mediation and environment remains significant.

Indeed, we can note that the purposeful in-betweenness of spectacular environmentalisms is a core facet of their mediation: they are designed to gain and maintain our attention through diverse

instances, forms and actants. Nowhere is this more obvious than in the figure of the so-called green celebrity, as several of the papers detail, who deploy and use their star power to save the environment. As performative mediation “devices,” green celebrities – who are very much a part of the global elite – are clearly speaking for and in the name of nature (cf. Boykoff, 2011). Put differently, nature and the atmosphere may not have media standing but, more and more, green celebrities – including now the Pope (Brulle & Antonio, 2015) – surely do.

The question remains, however, in terms of the effectiveness of these mediation devices and indeed, spectacular environmentalisms more generally: do they distract, diffuse and dissemble or do they raise interest and awareness to the point of effective change? One simple answer is of course provided to us by the legatees of the Frankfurt School: green celebrities and spectacular environments merely entertain us into complacency and inaction. Or, even worse, they produce the false consciousness that has our celebrity-induced, copycat, para-social purchases of hybrid electric cars making a substantial difference, at the same time reproducing the vastly unequal power relations that *also* define the Anthropocene (cf. Kapoor, 2012; Richey & Ponte, 2011). There really is no “out” of capitalist social relations in this analysis: spectacular environmentalisms are the comforting and entertaining cage we build around ourselves as we grasp the bars in mediated glee and clap to the sights and sound of the end of the world.

The much more difficult and involved response here is one that does not *just* look to answer the question, but rather asks further questions about the contextualized impacts of spectacular environmentalisms – and in particular, green celebrities – in ways that bring their potentially more political nature to the fore (Brockington, 2008; Cox & Pezzullo, 2015; Miller, 2013; Wheeler, 2013). Can they have impacts? If so, of what kind and why these types of impacts? Are these impacts in the realms of knowledge, understanding or perhaps even positive social change? We are not disputing the power of mediated spectacle to distort and de-politicize, but rather are also working to draw attention to the critical need to not just understand the processes by which spectacular environmentalisms distract and de-politicize but also how some of their various forms might contain conditions for more radical critique. This skeptical possible-ism suggests we need to ask about what “work” spectacular environmentalisms do and can do in, for example, the *material* mediation of the effects of global climate change. How can spectacular environmentalisms be deployed and do work for the powerless and in the support of rights and justice? Our authors tussle with these questions here, indicating how critical engagement is needed from both theoretical *and* practical perspectives.

Framing spectacular environmentalisms

Spectacular environmentalisms frame – implicitly and/or explicitly – how individuals, society and humans more generally should not just think about the environment but also how we should relate to it. As Lakoff (2010) argued in one of the most cited papers in this journal, “frames are communicated via language and visual imagery” (p. 74). As he puts it, “the messenger matters. Visuals matter. Body language matters” in the construction of environmental frames given that the “[t]ruth [of environmental destruction and how to solve environmental crises] must be framed effectively to be seen at all” (p. 80). Thus:

[i]n order to communicate a complex fact or a complex truth, one must choose one’s words carefully to activate the right frames so that the truth can be understood. If the hearer has no frames, then you have to choose your words carefully to build up those frames. (p. 73)

Put simply, “[t]he facts, to be communicated, must be framed properly” (p. 73).

Two important points stand out here in the context of the framing work of spectacular environmentalisms. First, spectacular environmentalisms function through visual grammars and registers as much or even more than they do the discursive. That drowning polar bear appearing on Facebook, the denuded, smoking Indonesian forests replaced with palm oil plantations and dying orangutans on TV, the next green celebrity fronting a “healthy oceans” campaign on your Twitter feed, the

breaking news of activists chaining themselves to the fences at Heathrow to stop the construction of another runway and a new info-graphic showing us that April 2016 was the hottest on record: spectacular environmentalisms show us as much as they tell us about ecological worlds and, indeed, do so through images designed to make a lasting impact on audiences through our growing technological capability to produce and consume visual media.

Second, spectacular environmentalisms, through this emphasis on the visual, are not simply about the transmission of facts, words and “rational” knowledge but also about fostering emotion and ecologies of feeling. Whilst underplayed in Lakoff’s (2010) work, he does acknowledge that whilst “many frame-circuits have direct connections to the emotional regions of the brain” and that “you cannot be rational without emotions,” to re-frame environmental issues, communication must “work emotionally” (p. 72). Environmental stories, he argues, must “exemplify your values and rouse emotions” (p. 79), something we and the authors here would argue spectacular environmentalisms do very well. Thus, spectacular environmentalisms work to frame affect as much as they do cognition: they are designed through visual means, to get our attention and pique our environmental imaginaries in ways that work to get us to feel, to connect and to “do” (cf. Lorimer, 2007, 2010). In other words, spectacular environmentalisms are forms of mediated, visual media that work across affective registers to frame not just environmental issues but offer up pedagogical narratives about how we should go about caring for more-than-human nature. We see, but most vitally, *feel* the determination of activists sitting in trees, the green celebrity’s anger that rapidly turns to tears as that last tree is cut down to make way for “progress,” the joy and hope in the announcer’s overdubbed voice commenting about a new elephant/tiger/orangutan sanctuary. Spectacular environmentalisms give us visualized, affective, para-social performances of anger, sadness, loss, hope, joy and many other emotions that attempt to frame our own affective responses to save the world.

Relating to/through/with environmental spectacle

With environmental spectacles, affect and, indeed, mediation can only be formulated through the processes of relating. Mediation, affect and framing denote relationalities amongst environmental actants, media forms, technological platforms and audiences. Relating *to* spectacular environmentalisms is cognitive and affective, technological and “natural,” material, discursive and visual. Relating *through* and *with* spectacular environmentalisms is about the desire to put into affective, cognitive and material practice new ecological ontologies of a more-than-human world. This is often ironic, however, as spectacular environmentalisms by their very nature can also work to (re)enforce the separation they try to overcome. Environmental media – spectacular or otherwise – devoid of people and human’s ecological impacts springs to mind here.

Contemporary relationships to, through and with environmental spectacles more often than not now include what Büscher (2013, p. 1) calls “Nature 2.0”: the digitization of ecologies and environmental politics that “create new virtual forms and manifestations of nature and its conservation that intersect with material natures in complex new ways.” This has two important – and clearly relevant – implications for thinking about spectacular environments. First, Büscher argues that the Web 2.0 technologies that animate Nature 2.0 give internet-users the ability to “co-create” or “prosume” environmental content (Büscher & Igoe, 2013). Thus, conservation supporters, “greenies” and environmentalists in the audience can “have a greater say in what [the] ideas and ideals [of nature might be] and potentially even co-create them within the limits set by the media platforms within which they act” (p. 1). Put another way, the re-imaginings of human–environment relationships through spectacular environments involve novel relationalities to media technologies such as Twitter, Facebook and blogs as much as they do to environments themselves. The critical question Büscher does not ask, though, is: what if we Tweet or post to Facebook about the environment and no one reads it or does anything about it? Does Nature 2.0 matter in the ways he might argue it does? The questions in this context should perhaps be these: why, how and in what ways does Nature 2.0 *come* to matter? More broadly, which spectacular environmentalisms matter, why and in what ways? Engaging with

and researching these questions will only become more important as we continue to “app-ify” environmental conservation and ecological politics.

The second implication for spectacular environmentalisms Büscher points to is the ways that Nature 2.0 works to both “encourage and complicate the commodification of nature and its conservation” (p. 1). New media, he argues, have the potential to further commodify nature into spectacle by, for example, turning biodiversity, landscapes and ecosystems into forms of capital and so further deepen the processes of the monetary valuation of nature. This is, thus, the further deepening of the neo-liberalization of the ecologies of conservation that see our ways of relating to nature as merely a set of economic rationalities. Spectacular environmentalisms in this form begin to replicate the very foundations of consumer capitalism through campaigns for voluntary donations, conservation programs and sustainable consumption. Indeed, green, sustainable and “conscious” consumption figure large in spectacular environmentalisms: all we need is the right app to tell us which sustainable fish to buy, a barcode we can scan to find the most environmentally “just” household cleaner, or, at a larger scale, which hybrid/electric car to buy. Here, spectacular environmentalisms are seemingly as much about novel commodity forms – that is, “natural” commodity fetishism – and economic forms of relating as they are these “care-full” digital spaces in Nature 2.0.

But, complications also abound: spectacular environmentalisms through Nature 2.0 can make money in ways that support conservation on the ground as states continue to “roll back” environmental regulations and social funding for conservation programs. Indeed, the new digital economy is riddled with socially and environmentally conscious businesses and economic models that not only do something for nature, but further spectacularize the environment. These approaches also tend to individualize our response at a time when a more collective social and sustainable response is warranted in the face of the structural imperatives of global environmental and climatic change. How the forms of relating embedded in Nature 2.0 and its spectacular environmentalisms might work along more collectivized means through the crowdfunding of, for example, conservation projects and radical environmental media is worthy of much greater consideration. This is why, we contend, it is important to pay attention to the political and cultural economies of different forms of mediated spectacle, their circulation, distribution and use in order to simultaneously track new forms of anti-environmental backlash and also those of ecologically grounded progressive possibility.

Our spectacular environmentalisms papers and commentaries

We turn now to introduce the papers and commentaries in the issue. Each of the papers takes on, either explicitly or implicitly, the concerns about spectacular environmentalisms we have raised above. Questions of the mediation, framing and ways of relating to spectacular environmentalisms thread throughout each of the papers, both within and across these contributions. The commentaries look to pull out common themes and theoretical lineaments, at the same time working to situate the contributions here across larger scholarly and social landscapes as well as raise related issues in the context of spectacular environmentalisms.

To begin, Miller (2016) and Drake and Smith (2016) take on the unenviable task of tackling some of the key macho bastions of anti-environmentalism in the form of Formula 1, football and petrol-heads (in Drake and Smith’s case, the British TV show *Top Gear*). These are important sites to study in the sheer reach and depth of their populism. The shifts of consciousness that would have to take place for these domains to be made even a little more environmentally friendly – and to be proud of that shift – would itself be seismic and would perhaps make pretty much anything seem more possible. Specifically, Drake and Smith examine how *Top Gear* maintains the hegemony of its prejudices, through a mixture of humor, denial and dismissal. *Top Gear* was, at the time of the writing of this paper, one of the jewels in the crown of the BBC, being seen in nearly 200 countries and with hundreds of millions of viewers. This was despite, or indeed because of, content which was profoundly anti-environmental: chief presenter Jeremy Clarkson is renowned for his dismissal of “eco-mentalists” in his writings. It took a personal assault by that presenter on a fellow BBC employee, rather

than the anti-planetary diatribe (or homophobia or xenophobia), to render the program undesirable to the BBC. The authors' particular concern is how humor is used to reinforce the presenter's world views and to promote an anti-authoritarian, libertarian stance. Stupidity, Drake and Smith observe, drawing on Ronnell, is an active force in world affairs. In *Top Gear*, stupidity, cathected by humor to rebellion, reinforces a message that "cars are essential to a well-lived life, and denial of such pleasures is to cave in to establishment authoritarianism, or simply to accept a mundane existence."

Miller's concern is less how the hegemony of football and Formula 1 are established and more how they could be more effectively challenged to become environmentally responsible entities by the environmental organizations (here, specifically Greenpeace) who seek to challenge them. His question is what is the nature of responsible citizenship required in a world beset with transnational environmental problems caused by global entities and networks seemingly able to absorb or bypass protest with ease? Football and Formula 1 are, he observes, the source of three problems. They are polluters, greenwashers and licensees (of other polluting firms). These are complex sophisticated opponents. Miller is sympathetic yet constructively critical of current efforts by Greenpeace which seem over-fond of secret plans for spectacular protest, in the case of Formula 1, and have failed to find purchase in the case of football. Here, Miller insists that the nature of civic engagement with environmental problems and protest requires both sophisticated, elite-level lobbying (not pranks) that speaks a language corporate representatives (especially sponsors), and governments, can understand. He draws inspiration from grassroots movements empowering ragpickers in Colombia as potential models of engagement with grassroots fan activism. He notes that football's strong fan bases provide alternative sets of values and practices in which environmental alternatives could root themselves. Currently too much environmental protest speaks to its converts, not future constituencies.

Lester's (2016) exploration of environmental protest around the Great Barrier Reef in Australia also tackles issue of transnational protest. Lester examines protests against plans to build a large coal mine and dredge routes for ships to travel through the reef. These were vitriolic battles between the Queensland State and Federal Australian governments against committed and powerful environmental groups. They are still not resolved, and Lester provides a rich account of their unfolding, setting them into the broader context of other environmental battles in Australia. The fights over the reef are particularly important because they help us to understand in what public sphere spectacular environmental protest takes place and in what spheres it can prove effective. For just as environmental problems are transnational, so too are transnational protest groups (around shark fins, ivory, climate change, etc.). But – and this is the crucial insight – transnational protest becomes more powerful because it is feared and resented by governments. As Lester puts it: "It is clear then that a transnationalized public sphere now appears as a spectre in the imaginary of industry and governments." It follows that one of the research agendas for environmental communication research is to better understand how transnational public spheres are created. This means in practice that we "follow ... the generation, circulation and contestation of the symbolic and the spectacular (to reveal) at least some of the conditions under which meaning-making, attributing responsibility and collective decision-making are taking place transnationally."

Like Lester, Jeffreys (2016) is concerned with the actual consequences of mediated environmentalism, here with respect to celebrity activism in China against the consumption of shark fin soup. Both papers emerge with fascinating conclusions about the politics of mediated environmental struggles. Jeffreys examines the role of celebrity activism in promoting environmental activism and behavioral change. She examines the work of Yao Ming, a former basketball player who was recruited by WildAid to combat the consumption of shark fin soup in China. Jeffreys is not persuaded that the communications this campaign presented were particularly effective. Her analysis of their content and framing finds a number of deficiencies that would make it hard for Chinese audiences to sympathize with the campaign's message. The result, she argues, was much more effective overseas, in Europe and North America, than in China. She is similarly skeptical about the communications of a series of highly prominent Chinese businessmen who also sought to advocate

against shark fin soup. Although these men attracted high levels of attention to much of their work, this environmental lobbying did not appear to strike a chord with the general public.

However, there is a twist in the tale: there has been a reduction in consumption, and this Jeffreys attributes not to the appeal of the celebrity for the consumer but rather to the appeal of the celebrity to political elites. The campaign by the businessmen was noticed by party authorities, who prevented party members from using shark fin soup in their official entertaining. Sales dropped by 70–90%. Shark fin soup consumption declined not because the public was responding to the call but because powerful political elites decided, because of this call, to constrain their own consumption of the soup. This was a victory of “authoritarian environmentalism.” This conclusion is similar to Brockington’s (2014) work on the role of celebrity in post-democratic politics. Publics may not be listening, but elites do notice what celebrity spokespersons say. China can hardly be called post-democratic, but the same principle is at work. In less democratic societies, or relatively closed societies, celebrity can provide a way in because it provides a means of accessing elites.

Finally, four papers examine what sorts of response and connection different forms of environmental communication can have on their audiences. Doyle’s (2016) focus is on veganism, which she chooses in part because of her own commitment to it and in part because it is one of the more radical and less popular environmentalist causes. This presents obvious challenges to the more populist content of the celebrities she is exploring (in this case the work of Alicia Silverstone, an American actress, and Ellen DeGeneres, an American comedian). Most especially, Doyle’s particular concern is how the ethics of veganism, which are part of the prime motivations of most vegans, can be communicated in a highly commodified, consumption-driven celebrity culture. This she explores through a detailed account of each celebrities’ personal activism on behalf of veganism. Doyle’s work is less concerned with the actual consequences of environmental activism (again in this case celebrity activism), but with a reading of the sorts of messages they promote. The result is a different sort of enquiry from Jeffreys: a close exploration of what celebrities are saying and why. For Doyle’s purpose is to understand how the philosophy and ethics behind particular environmental issues can be encoded and communicated by the celebrity medium.

There are differences in how each celebrity promotes their cause. For Silverstone it is part of her personal branding, for DeGeneres it is not as central to her life as a celebrity. Yet Doyle finds that DeGeneres rather than Silverstone is better able to highlight the inequality and injustices against which vegans rail because of the connections she can draw between animal rights and forms of social inequality. There are, however, also important commonalities. Doyle finds that there is some dilution of language (e.g. veganism becomes “kindness”), and the ethical commitment becomes reconfigured as a lifestyle choice, required for happiness, healthiness and personal fulfillment. This conclusion is consistent with Chouliaraki’s (2013) analysis of celebrity humanitarianism. Chouliaraki also observes that celebrity humanitarianism is less driven now by the needs of the cause, the wrong of the injustices being inflicted, and more by the desires of humanitarians to lead meaningful, happy and fulfilled lives. Humanitarianism, like veganism, is a lifestyle choice. And this puts Doyle’s conclusions in a slightly different perspective: these qualities become less those of the celebrity themselves, but rather of their imagined audience. In these terms, the lack of ethical imperative is part of the *zeitgeist* of the age, as much as of the beliefs of the messenger.

Lockwood’s (2016) starting point is his grief at the stark facts of biodiversity loss which he contrasts to the tears of joy that flowed when he watched the documentary film *Cowspiracy*. This leads to his enquiry into the role of affect and emotive responses in contemporary environmentalism. His review suggests a slightly schizoid approach to mobilizing affect in environmentalism. Environmental campaigns are clearly meant to make people upset and bothered, but the understanding of affect in the literature about them is plainly deficient, reducing concern to questions of knowledge deficits. There are, as his paper demonstrates, much richer resources if we are to understand how emotive responses can be mobilized and understood.

Empirically, the paper explores how affect is mobilized with a detailed analysis of *Cowspiracy*. For Lockwood it is the film’s identity-work which is crucial. It allows the audience to see how

environmental activism can reinforce, and not threaten, the current formation of their own identity. This is an important contribution for it offers means to answer some of the thornier problems which have beset studies of environmentalism. Milton (2002) asked some time ago “why is not everyone an environmentalist” for the damage caused demanded more response. Her answer was that love of nature forged during childhood was forgotten, or failed to survive the passage to adulthood in western societies. Lockwood’s work suggests ways in which we can understand how this love is kept alive or revived. Similarly, Cohen (2001) asked how concern for distant strangers was forged in environments where we are always hearing about causes which we could support, but do not. His answer was that we are all inevitably neglectful (in denial) because there is so much information available about deserving causes that we cannot respond to it all. Instead people who are more effective in marshalling their efforts, in caring for distant strangers, are focused upon a few such causes. Again, Lockwood’s work helps us to understand how concern is fostered, and could be fostered, for those causes which do motivate us.

Lousley (2016) and Sullivan (2016) provide two typically beautifully written and challenging pieces that take on the very premises of affect, connection and relationship with nature in worlds beset with alienation, isolation and separation. Lousley’s concern is with the language scientists use to make biodiversity appealing to people and its loss alarming. With characteristic scholarship and rigor, she examines carefully the language used to promote connection between people and non-human nature by such greats as E.O. Wilson. Lousley’s argument is that the portrayal of biodiversity in the popular science texts devoted to celebrating life on the planet and promoting its stewardship ends up promoting commodified or abstract spectacles – life as a “noun” rather than “living as a verb.” She observes that the storytelling mode that Wilson uses to communicate his fascination for biodiversity means that “(l)ife is re-enchanted ... through a succession of abstractions and substitutions.” His work serves to disembed biodiversity, and the biologist, from their environments and socio-economic contexts. Yet that context matters, for, as Lousley shows drawing on Lewis’s work, the socio-political environments of these biologists are peculiarly American, and their work and impressions have been forged in particular (and peculiar) field locations.

The result of this is a distinctive deficiency of affective connection, and for Lousley (drawing on Butler’s work) this leads to “loss without grief.” We are not sufficiently invested in this strangely isolationist creation of “biodiversity” to mourn it. Biodiversity becomes a souvenir and biodiversity loss a marketable commodity in conservation’s engagements with capitalism. Yet, there is an alternative. Lousley finds this in the work of Hugh Raffles who tells the biographies of insects and scientists and how they intertwine. These are stories which produce an affective politics that can create connection, for they are socially embedded, not fetishized objects.

Sullivan uses similarly rich data, but of a different sort, to make a similar argument, namely that material (in this case natural history film) that is meant to connect people to nature, either does not do so, or is driven by logics which diminish that connection. Her work is derived from an event ethnography of the Wildscreen documentary film festival in Bristol in 2012. There she observed, in concert with others, film-makers, commissioners, camera-operators, music writers and a host of other people talk about the process and dynamics behind good film-making. It was clearly an alarming experience as the industry is thoroughly commercialized with the constant search for “the money shot” and dramatic exciting footage which, Sullivan, drawing on Lakoff and Taussig, argues creates “significantly disconnective *affects*,” because

(i)t seems to emphasise that “real nature” is somewhere else. It is not to be found in the mundane and rather less dramatic natures amongst which “we” live and share our lives daily. And it can make our embodied interactions with material nature, as opposed to the virtual natures made possible through digital technology, somewhat less exciting and energising as a result.

To ram the point home, she suggests that watching nature-films is to love of nature as watching pornography is to intimate sexual relationships. The result is that “such framing may work against composition of a caring ecocultural ethics that entwines human with more-than-human natures and futures.”

In this aspect her critique of the production process and discourses surrounding the production and creation of film resonate with other critics of natural history film who observe that, in their content, these films fail to capture the stillness and peace of the non-human world (Bousé, 2000; Mitman, 1999). Both Bousé and Mitman report the incident of a montage of violent money shots from a BBC production that was shown on US networks as an advert. This upset Sir David Attenborough, the series narrator because it reduced the series to just the “money shots.” But both authors also note that this was simply an extension of the logic producing the films in the first place. The peace and stillness of nature are removed and instead the films are filled with action, the pursuit of which Sullivan describes in detail. However, Sullivan goes one step further and contrasts these productive logics, and the sorts of films and disassociations they produce with an entirely different sort of film – *Green* whose mixture of complex story (of commodity chains) is peaceful *and* alarming footage, the absence of narration (or indeed any music for the first part of the film), and the fact that it is freely available, makes this utterly unlike the run-of-the-mill natural history program. Yet *Green* won the top prize of the festival. This, Sullivan argues, is a hopeful moment: “*Green* is an ‘anti-capitalist’ activist film in which skill and art is passionately deployed to convey critique with political content and thus to motivate for change.”

Both Lousley and Sullivan provide richly supported and careful arguments, but both prompt queries. *Green*’s role and purpose in a gathering such as Wildscreen might be taken as precisely to provide a palliative contrast to the rank commercialization and disconnect being created for diverse audiences. The fact that the industry can honor these different films (as it has previously, awarding Mike Pandey’s radical films the same prize) satiates the industry’s collective conscience, allowing business to carry on as normal. In that sense *Green* may not be an alternative, but functional to the continuation of the system. For Lousley the challenge is that these deadening logics do create connection for particular communities – and most especially for scientists who plainly look up to and venerate the authors of these problematic texts. The connections that Lousley fails to find emanating from these works inspire thousands of young scientists around the world, even in Lockwood’s own paper in this collection, which begins with his grief at the loss of biodiversity.

Finally, we are immensely happy to close the issue with three wonderful commentaries by Pezzullo (2016), Turner (2016) and Branston (2016). All three scholars were presented with the wide-ranging constellation of topics in the issue and have crafted their own distinctive and succinct responses to it. Pezzullo argues that this collection takes on the task of trying to reinvigorate sometimes tired environmental causes and, better still, to understand what revives climate change activism. Branston, analyzing film, engages with the environmentalist dystopias and dilemmas that are apparent in recent blockbusters, observing both a darkening of moods, plots and sets as well as a return to magical and thus apolitical approaches. Turner, discussing celebrity, reflects on how the politically compromised nature of the “celanthropist” and their role in environmental debates may necessitate a move away from the celebrity-commodity. That these ideas have an echo in Brockington’s writings on celebrity advocacy, which emerged from environment and development studies, is indicative of how we have attempted to make this issue – like the network it came out of – a transdisciplinary endeavor. We are very grateful to the commentators for drawing such imaginative and constructive connections between and beyond the network.

Note

1. See <http://www.brandalism.org.uk/brandalism-cop21>.

Acknowledgements

Many thanks to all the participants in our network, especially Malcolm Draper, John Blewitt, Lisa Ann Richey, Uma Kothari, Jim Igoe, Anders Hansen, Jamie Lorimer, Graeme Huggan, William Beinart, Einar Thorson, David Marshall,

Martin Scott, Bob Smith, Patrick McCurdy and Christine Barnes. The editors would like to thank the efforts, fortitude and patience of the commentators but especially the authors; this has been a very long time coming and we really appreciate you hanging in with us. Finally, we would like to thank the input and forbearance of Alison Anderson in shaping the issue and the helpful suggestions from all our anonymous reviewers.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

The work and papers presented here (and elsewhere) were very gratefully supported by a networking research award [AH/H039279/1] from the AHRC's Landscape and Environment Programme entitled "Spectacular Environmentalisms: Celebrity and the Mediation of Environmental Change." A special note of recognition to Nick Clifford and the Department of Geography at King's College London for additional financial support of the network's meetings.

ORCID

Michael K. Goodman <https://orcid.org/0000-0003-4861-029X>

References

- Anderson, A. (2014). *Media, environment and the network society*. London: Palgrave Macmillan.
- Bennett, J. (2010). *Vibrant matter: A political ecology of things*. London: Duke University Press.
- Bousé, D. (2000). *Wildlife films*. Philadelphia: University of Pennsylvania Press.
- Boykoff, M. (2011). *Who speaks for the climate? Making sense of reporting on climate change*. London: Routledge.
- Boykoff, M. T., & Goodman, M. K. (2009). Conspicuous redemption? Reflections on the promises and perils of the "celebritization" of climate change. *Geoforum*, 40, 395–406.
- Boykoff, M. T., Goodman, M. K., & Curtis, I. (2009). Cultural politics of climate change: Interactions in everyday spaces. In M. Boykoff (Ed.), *The politics of climate change: A survey* (pp. 136–154). London: Routledge/Europa.
- Boykoff, M., Goodman, M., & Littler, J. (2010). Charismatic megafauna': The growing power of celebrities and pop culture in climate change campaigns. *Environment, Politics and Development Working Paper Series, WP#28, Department of Geography, King's College London*. Retrieved from <http://www.kcl.ac.uk/sspp/departments/geography/research/Research-Domains/Contested-Development/BoykoffetalWP28.pdf>
- Branson, G. (2016). Apocalyptic imaginings. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1209320
- Brockington, D. (2008). Powerful environmentalisms: Conservation, celebrity and capitalism. *Media, Culture and Society*, 30(4), 551–568.
- Brockington, D. (2009). *Celebrity and the environment*. London: Zed Books.
- Brockington, D. (2014). *Celebrity advocacy and international development*. London: Routledge.
- Brulle, R. J., & Antonio, R. J. (2015). The Pope's fateful vision of hope for society and the planet. *Nature Climate Change*, 5(10), 900–901.
- Büscher, B. (2013). Nature 2.0. *Geoforum*, 44, 1–3.
- Büscher, B., & Igoe, J. (2013). "Prosuming" conservation? Web 2.0, nature and the intensification of value-producing labour in late capitalism. *Journal of Consumer Culture*, 13, 283–305.
- de Certeau, M. (1984). *The practice of everyday life* (S. Rendall, Trans.). Berkeley: University of California Press.
- Chouliarakis, L. (2013). *The ironic spectator: Solidarity in the age of post-humanitarianism*. Cambridge: Polity.
- Cohen, S. (2001). *States of denial: Knowing about atrocities and suffering*. Cambridge: Polity Press.
- Cox, R. J., & Pezzullo, P. (2015). *Environmental communication and the public sphere* (4th ed.). Thousand Oaks, CA: Sage.
- Debord, G. (1967/1983). *Society of the spectacle*. Detroit, MI: Black and Red.
- Doyle, J. (2011). *Mediating climate change*. Aldershot: Ashgate.
- Doyle, J. (2016). Ethics, aesthetics and ecology: Vegan celebrities and the politics of food. *Environmental Communication*.
- Drake, P., & Smith, A. (2016). Belligerent broadcasting, male anti-authoritarianism and anti-environmentalism: The case of *Top Gear* (BBC, 2002–2015). *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1211161
- Foucault, M. (1980). *Power/knowledge*. New York, NY: Pantheon.

- Goodman, M. K. (2010). The Mirror of consumption: Celebritytization, developmental consumption and the shifting cultural politics of fair trade. *Geoforum*, 41, 104–116.
- Goodman, M. K. (2013). Celebritus politicus: Neo-liberal sustainabilities and the terrains of care. In G. Fridell & M. Konings (Eds.), *Age of icons: Exploring philanthrocapitalism in the contemporary world* (pp. 72–92). Toronto: Toronto Press.
- Goodman, M. K., & Barnes, C. (2011). Star poverty space: The making of the “development celebrity”. *Celebrity Studies*, 2(1), 69–85.
- Goodman, M., & Littler, J. (2013). Celebrity ecologies: Introduction. *Celebrity Studies*, 4, 269–275.
- Hall, S. (Ed.). (1997). *Representation: Cultural representation and signifying practices*. Thousand Oaks, CA: Sage.
- Hall, S., Evans, J., & Nixon, S. (Eds.). (2013). *Representation: Cultural representation and signifying practices* (2nd ed.). Thousand Oaks, CA: Sage.
- Hann, M. (2015, January 21). Pharrell Williams and Al Gore announce Live Earth 2015. *The Guardian*. Retrieved November 2, from <http://www.theguardian.com/music/2015/jan/21/pharrell-williams-announces-live-earth-2015-davos>
- Hansen, A. (2010). *Environment, media and communication*. London: Routledge.
- Hroch, P., & Stoddart, M. (2015). Mediating environments. *Canadian Journal of Sociology*, 40, 295–307.
- Jeffreys, E. (2016). Translocal celebrity activism: Shark protection campaigns in mainland China. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1198822
- Kapoor, I. (2012). *Celebrity humanitarianism*. New York, NY: Routledge.
- Lakoff, G. (2010). Why it matters how we frame the environment. *Environmental Communication*, 4(1), 70–81.
- Lester, L. (2010). *Media and environment*. Cambridge: Polity Press.
- Lester, L. (2016). Containing spectacle in the transnational public sphere. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2015.1127849
- Littler, J. (2008). “I feel your pain”: Cosmopolitan charity and the public fashioning of the celebrity soul. *Social Semiotics*, 18(2), 237–251.
- Littler, J. (2009). *Radical consumption: Shopping for change in contemporary culture*. London: Open University Press.
- Littler, J. (2015). The new Victorians: Celebrity charity and the demise of the welfare state. *Celebrity Studies*, 6(4), 471–485.
- Lockwood, A. (2016). Graphs of grief and other green feelings: The uses of affect in the study of environmental communication. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1205642
- Lorimer, J. (2007). Nonhuman charisma. *Environment and Planning D: Society and Space*, 24, 911–932.
- Lorimer, J. (2010). Moving image methodologies for more-than-human geographies. *Cultural Geographies*, 17, 237–258.
- Lousley, C. (2016). Charismatic life: Spectacular biodiversity and biophilic life writing. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1205644
- Maxwell, R., & Miller, T. (2012). *Greening the media*. Oxford: Oxford University Press.
- Miller, T. (2013). Why Coldplay sucks. *Celebrity Studies*, 4(3), 372–376.
- Miller, T. (2016). Greenwashed sports and environmental activism: Formula 1 and FIFA12. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2015.1127850
- Milton, K. (2002). *Loving nature: Towards an ecology of emotion*. London: Routledge.
- Mitman, G. (1999). *Reel nature: America's romance with wildlife on film*. Cambridge, MA: Harvard University Press.
- Pezzullo, P. (2016). Hello from the other side: Popular culture, crisis, and climate activism. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1209325
- Richey, L. A., & Ponte, S. (2011). *Brand aid: Shopping well to save the world*. London: University of Minnesota Press.
- Sullivan, S. (2016). Beyond the money shot; or how framing nature matters: Locating *Green* at Wildscreen. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1221839
- Turner, G. (2016). Celebrities and the environment: The limits to their power. *Environmental Communication*. Advance online publication. doi:10.1080/17524032.2016.1209327
- Wheeler, M. (2013). *Celebrity politics*. Cambridge: Polity.