Media Framing of the Environment: An Articulation of Dominant Capitalist Ideology

Hannah C. Reinhart

Mass Communications
Abstract:
This theory paper provides an overview of research that has applied frame analysis as a model for understanding the communication of environmental issues. Questions addressed include, what interests have been found to dominate reporting on the environment, and how have media frames operated ideologically to oppress environmental issues or activists and to protect the status quo? The overall conclusion drawn is that environmental arguments must be framed according to the dominant capitalist ideology in order to be accepted and legitimated by the media. A critique of a contemporary Newsweek cover story on the ‘new’ green movement further establishes the need for environmentalism to be framed in terms of its profitability if it is to gain widespread supportive coverage in the mainstream media.

