

LSE

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

LSE Research Online

[Shani Orgad](#) and Bruna Seu 'Intimacy at a distance' in humanitarian communication

Article (Accepted version)
(Refereed)

Original citation:

Orgad, Shani and Seu, Bruna (2014) '*Intimacy at a distance*' in *humanitarian communication*. [Media, Culture and Society](#), 36 (7). pp. 916-934. ISSN 0163-4437

DOI: [10.1177/0163443714536077](https://doi.org/10.1177/0163443714536077)

© 2014 The Authors

This version available at: <http://eprints.lse.ac.uk/53864/>

Available in LSE Research Online: October 2014

LSE has developed LSE Research Online so that users may access research output of the School. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LSE Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain. You may freely distribute the URL (<http://eprints.lse.ac.uk>) of the LSE Research Online website.

This document is the author's final accepted version of the journal article. There may be differences between this version and the published version. You are advised to consult the publisher's version if you wish to cite from it.

'Intimacy at a distance' in humanitarian communication

Shani Orgad and Bruna Seu

Abstract:

While humanitarian communication has been scrutinized by practitioners and academics, the role and meanings of intimacy at a distance in this communication have been largely overlooked. Based on analysis of 17 in-depth interviews with professionals in 10 UK-based international NGOs engaged in planning, designing and producing humanitarian communications, this article explores how intimacy figures in NGOs' thinking about and practice of humanitarian communication. Drawing on discussions of 'intimacy at a distance' and the 'intimization' of the mediated public sphere, the analysis explores three metaphors of intimacy used by interviewees to articulate the relationships they seek to develop with and between their beneficiaries and UK audiences: (1) sitting together underneath a tree; (2) being there; and (3) going on a journey. The paper situates the governance of intimacy of practitioners' thinking and practice as NGOs' attempts to respond to criticisms from the humanitarian and international development sector, policymakers and scholars. It concludes by calling for a revisiting of the 'tyranny of intimacy' in humanitarian communication, outlining its implications for both academic scholarship and practice.

Introduction

Media coverage and Non-Governmental Organization (NGO) communications related to humanitarian disasters and international development call on western spectators to care for and act in solidarity with distant others. They frequently construct distant others as *intimates*: the suffering child we are invited to regard as a daughter; the mother whose testimony is posed as from a friend or neighbour. Viewers are asked to develop 'intimacy at a distance' (Horton and Wohl, 1956; Thompson, 1995), a mediated, intimate, mostly non-reciprocal bonding with far-away others. While humanitarian communications - mediated messages about humanitarian crises, international development and human rights violations, have been scrutinized by practitioners (e.g. Darnton and Kirk, 2011; Progressive Development Forum, 2013) and academics (e.g. Benthall, 1993; Boltanski, 1999; Chouliaraki, 2006, 2012; Cohen, 2001; Cottle and Nolan, 2007; Dogra, 2012; Littler, 2008; Moeller, 1999; Nash, 2008; Pantti, Wahl-Jorgensen and Cottle, 2012; Richey and Ponte, 2011; Tester 2001; Vestergaard, 2008), the role and meaning of intimacy at a distance in such communications have been largely overlooked by both sides in the debate.

This article is based on analysis of interviews with NGO professionals (fundraisers, communications, branding, campaigns and advocacy managers) engaged in planning and producing humanitarian communication, and explores how that intimacy figures in NGOs'

thinking and practice of humanitarian communication. It seeks to situate humanitarian NGOs' employment of mediated intimacy within some of their broader struggles, and criticisms from within the humanitarian and international development sector, and from policymakers and scholars, regarding the effectiveness, legitimacy and ethics of their communications, and the issues core to NGO workings more broadly (e.g. Howell, 2013; Progressive Development Forum, 2013; Tran, 2012). The study links two mostly separate literatures on humanitarian communications, and 'intimacy at a distance'. It complements critique of humanitarian and development communication that relies mostly on philosophical accounts and visual and textual analysis (*Author 1 and Author 2 removed*) with an analysis of producers' accounts and seeks to connect more closely academic critique to NGO practitioner debate.

The first section presents the theoretical framework for the analysis, reviewing key issues and arguments related to intimacy at a distance and linking them to the study of humanitarian communication. Informed by this discussion, the second section presents an analysis of the interviews with NGO professionals showing how practitioners draw on images of intimacy to articulate the relationships they seek to develop with and between their beneficiaries and UK audiences. The analysis is organized around three metaphors of intimacy that were used in the interviews. They encapsulate central ways that interviewees accounted for the relationships they seek to create with and between audiences and beneficiaries in their humanitarian communication practice. The third section discusses some implications of what appears to be the 'tyranny of intimacy' (Sennett, 1974) in current humanitarian communication, and concludes by highlighting three ways that discussion is relevant to theory and practice.

Intimacy at a distance and the 'intimization' of humanitarian communication

In a pioneering essay examining 'show business' programmes in the early days of American television, Horton and Wohl (1956) proposed the concept of 'intimacy at a distance'. It described a new type of non-reciprocal relationship - para-social interaction - viewers were asked to develop with media personae - news presenters and talk-show hosts. The authors showed how these media performers used devices, formulas and strategies to 'coach audience attitudes' (Horton and Wohl, 1956: 6) and create the 'illusion of intimacy' (Horton

and Wohl 1956: 3), of bonding, albeit one-sided and non-reciprocal, with 'crowds of strangers' (Horton and Wohl 1956: 2). Audiences were invited to know and relate to these personae on a regular and continuing basis, as 'friends', and to feel involved in casual, informal, face-to-face exchanges that emphasized intimacy rather than engagement in formal and/or passive observation.

While Horton and Wohl's (1956) essay is largely descriptive, more recent debate on the 'intimization' of the mediated public sphere (Van Zoonen, 1991) is critical and normative. Inspired by critiques of the 'tyranny of intimacy' (Sennett, 1974: 5) and the prevalence of the western therapeutic model of intimacy in contemporary public life (Illouz, 2007), studies of various media forms and genres (e.g. lifestyle magazines - Gill, 2009; news - Kress, 1986; Van Zoonen, 1991; media events - Myers, 2000), and media personalities (e.g. celebrities - Rojek, 2012; Schickel, 2000; Turner, 2004; politicians - Stayner, 2012), highlight increased incorporation into the mediated public sphere of intimate styles of presentation and modes of address previously considered to belong to the private sphere. Van Zoonen (1991: 228) underscores the gendered character of intimacy and challenges the view that incorporation of 'private' topics, genres, values and actions in the mediated public arena is eroding 'the adequacy of the public sphere' and endangering 'effective public discourse [and life]'. Others (e.g. Dahlgren, 1981; Matthews, 2007; Peck, 1996; *Author 1a removed*) demonstrate the potential value of intimate modes of address/language, and personalization and privatization of issues, for example, to foster identification, but warn they may deflect attention from broader societal structures by transmuting political into psychological categories thereby diffusing the responsibility of larger societal institutions and forces.

Although the literature on humanitarian communication mostly does not (at least explicitly) address the issue of intimacy at a distance (exceptions include Koffman and Gill, 2013; McAlister, 2012; *Author 1b removed*), many observe that the individual - particularly women and children - constitutes the 'face' of distant suffering. Studies show how constructions focusing on sufferers' personal intimate lives (e.g. Cohen, 2001; Chouliaraki, 2006; Dogra, 2012) are employed in Horton and Wohl's (1956: 6) words, to 'coach audience attitudes', to encourage spectators' identification with and care for distant sufferers. For example, McAlister (2012) shows how the moral imperative for responsibility and action in response to distant suffering is couched in intimate terms and uses of idioms of western romantic

love in order to resonate with western givers' private suffering over damaged romantic relationships. However, as Thompson (1995: 225) warns, there is a danger that in fostering a symbolic 'bond of intimacy' 'the narrative of the self becomes interwoven with a narrative of the other in such a way that one can no longer prise them apart'. In asking viewers to become symbolic intimates of distant sufferers, current media representations often call on them to embody the sufferers, and relate to the other through 'the elision of the different to the same' (Silverstone, 2007: 47).¹

The study: Intimacy at a distance in NGO professionals' thinking and practice

Methodology

The following analysis is based on 17 in-depth interviews with NGO professionals engaged in planning, designing and producing humanitarian and development communications. Open-ended interviews (lasting 1.5-2 hours) were conducted by one of the authors in 10 UK-based NGOs representing the two main 'branches' of humanitarianism (Barnett, 2011): humanitarian emergency and international development.

Interviewees were selected from 'outward facing' professionals who address the UK public and are active in aspects of the production and dissemination of humanitarian communication. We aimed at a mix of sizes and longevity of NGOs, of positions/roles, levels of seniority of individuals, and of departments - communications and campaigns (6), fundraising (3), marketing and branding (4), media relations (2), and advocacy and policy (2).

The interviews, which were audiotaped and transcribed, aimed at exploring practitioners' thinking about goals, practices and experience of communication planning, design, production and dissemination. They were open-ended to allow practitioners to describe what *they* saw as most central, important and/or challenging and difficult in their practice. Interviewees were given a broad description of the study's purpose, namely to investigate how NGO practitioners and the UK public perceive and experience humanitarian communication. Interviews began by interviewees being asked to describe their role in the organization; subsequently, the interviewer's interventions were minimal.

The aim of this deliberately open-ended and flexible interview design was to encourage practitioner-led narratives whose content and structure were organised by the

interviewees. Substantively, it aimed to expand and complement research on humanitarian communication, which focuses on critiques of audiences' and media producers' (including NGOs) 'violations of philosophical norms' (Ong , 2011: 20), in other words, top-down examination of the meanings and consequences of humanitarian communication on the basis of specific ethical normative values. Our study focuses on the meanings that NGO producers give to their practice; their accounts of their role and practice and its implications in their particular work context.

Thematic analysis of the interview transcripts identified broad topics and the issues practitioners prioritized in their accounts. These themes were not prompted by specific questions; they were discussed in idiosyncratic order and manner by individual participants. Further thematic analysis was guided by the following questions: In relation to whom and what do practitioners position their practice and roles? and How do practitioners perceive current and desired relationships with these points of reference? While current research on humanitarian communication focuses on how NGOs (and the media) can bridge the gap and cultivate mediated connections between spectators in the global North and 'beneficiaries' in the global South, we are interested in whether and how practitioners account for this relationship and whether there are other relationships they consider significant for shaping their practice. Ultimately, we seek to offer a contextualized understanding of the priorities, arenas, interests and struggles driving the thinking and practice of NGO practitioners involved in the production of humanitarian communications.

Details that might identify speakers and/or NGOs have been removed to guarantee confidentiality and maintain anonymity, and inevitably some of our observations are generalized. Although this constrains specific comments about the differences between types of NGOs and their professional roles, it enables reflection on NGO practices and patterns of thinking beyond individual affiliations and specific remits.

The analysis identified three types of relationships practitioners considered central to humanitarian communication: (1) NGO and its beneficiaries, (2) UK audiences and beneficiaries, and (3) NGO and UK audiences. Other relationships such as between and within NGOs, and relations between NGOs and stakeholders such as private donors, were discussed but were mentioned less frequently and/or indirectly. The analysis shows that

these other relationships are sometimes implicated in and associated with one or more of the three listed (for a detailed discussion of NGO inter- and intra-organizational relationships see *Author 1c removed*). Interviewees often used figurative language to describe these relationships, and especially types of relations they sought to cultivate through humanitarian communication. Each relationship had some distinct characteristics, but all involved images of intimacy, which were used unprompted in accounts of the NGO's desired relationship with its beneficiaries, with UK audiences, and between UK audiences and beneficiaries. Interviewees used three main images of intimacy: (1) 'sitting together underneath a tree' – to describe the NGO-beneficiaries relationship; (2) 'being there' referring to relations between UK audiences and beneficiaries; and (3) 'going on a journey' describing the NGO-audience relationship. Figure 1 presents the three types of relationships and the images that map onto them:

[INSERT FIGURE 1 HERE]

The three images operate as metaphors that evoke specific ideas, values, claims, and knowledge and belief systems on which NGO professionals draw and which structure their thinking and practice in important ways (based on Fairclough, 1992: 195). They also work affectively, conveying attitudes, feelings and evaluations (Cameron, 2003). Specifically, as the discussion will show, the first two metaphors – *sitting together underneath a tree* and *being there* – were used by interviewees in direct relation to their or other NGO workers' concrete experience. Unlike the third metaphor of a *journey*, which many civil servants have embraced, the force of these two images seems to derive largely from an imagined and/or embodied real situation to which interviewees refer. The analysis is organized around these images and seeks to show how intimacy recurs as the 'thing' that practitioners said they sought to cultivate in their communications, and as discourse that structures how practitioners think and act, and which constructs their terms of debate and worldviews in significant ways.

Analysis: Metaphors of intimacy

1. Sitting together underneath a tree: NGO-beneficiaries relationship

The phrase 'sitting together underneath a tree' was used by only one interviewee, but others used variations of it to describe the relationship between their NGO and its beneficiaries. When discussing their approach to representing 'beneficiaries' in NGO communications, many described the NGO worker and the beneficiary sitting side-by-side outdoors, surrounded by nature, on the beneficiary's (imagined) turf (e.g. village, mountain, field). The communications and campaigns manager who used the words sitting together underneath a tree, was describing a real scene:

[our staff] will *literally* sit with families, you know, underneath the tree, and identify the obstacles which are keeping those families in poverty, and agree ways in which [our NGO] can work together with those families to help them move from opportunity to opportunity (int. 1, emphasis added).

Following this *literal* description of an encounter between NGO workers and beneficiaries, the interviewee then explained that this image 'informs the culture, the approach, the philosophical, *raison d'être* for the way we work... the locus for our public communications work' (int. 1). In other words, he referred to the image of NGO and beneficiaries sitting underneath a tree as a metaphor that embodied an ideal encounter. Similarly, a communications manager in another NGO (int. 11) described how her NGO workers would go up a mountain to record the experiences of beneficiaries who are illiterate. She used this image to convey the broader 'spirit' of her NGO, of engaging with beneficiaries ('a word I hate', she said) as partners, on their own turf and on their own terms.

We suggest that the significance of these images is their powerful symbolism of NGOs' relationships with their beneficiaries, grounded in a real or imagined images of NGO workers and beneficiaries together in this type of embodied situation. (Interestingly, several of the NGOs' UK offices displayed posters showing NGO workers and beneficiaries, sitting together outdoors in villages or fields). These mental images evoke a personal, one-to-one and, significantly, egalitarian relationship, based on partnership, working together and collaborating as equals rather than as western 'saviours' and 'beneficiaries' or 'victims'.

According to Illouz (2007) the western model of intimate romantic relationship promised a departure from the long shadow of asymmetric power relations between men and women. Similarly, the intimate image of sitting under a tree and its emphasis on egalitarianism

between 'us' (embodied by the NGO in the global North) and 'them' (the 'beneficiaries' in the global South), promises abandonment of the narrative of 'the powerful North [that] wants to know and possess the submissive South' (Cohen, 2001: 178) whose employment by NGOs has been harshly criticized. Adopting the image and discourse of intimate partnership helps NGOs establish themselves as ethical and progressive and to mark rejection of their colonial baggage.² For example, a campaigns manager in one of the largest UK NGOs (int. 2) praised his organization's campaign saying, 'It's about partnership and all that – it's lovely', comparing it with 'plenty of other NGOs' which he criticized for failing to embrace the intimacy-partnership model and perpetuating the image of NGOs as saviours of helpless victims.

The intimization of the NGO-beneficiaries relationship serves also to counteract the impersonal nature of NGOs' work which is public, replicated, transactional and uses standardized formulas and strategies, addressing masses of people in mass-mediated forms (e.g. campaigns, appeals). Rather than delivering supplies in a faceless supply chain with people who are anonymous and whom these NGO practitioners will never see, 'sitting together under the tree' connotes a sense of personal relations and identification and constructs the interaction as private, personal, and unique. Indicatively, when discussing beneficiaries, several interviewees referred to the names, ages, locations and detailed personal 'life stories' of specific individuals. Rather than a brief and fleeting transaction – an NGO communications framework that has attracted fierce criticism (Chouliaraki, 2012; Darnton and Kirk, 2011), sitting together under a tree invests the NGO-beneficiary relationship with some durability; a sense of humans 'being in nature' together for a time. And rather than on chairs, in an office – where NGO communication practitioners are based – the meeting takes place outside, on the ground, implying authenticity and proximity. The image of 'partners' sitting on the ground together constructs the encounter and relationship with the beneficiary as mutual and dialogic; a communications and campaigns manager said: 'it's not that we're doing things *to* them [beneficiaries], but it's about working *with* them to effect change' (int. 1, emphasis in the original).

In face of growing criticism of NGOs for offensive, patronizing, ethnocentric, dehumanizing representations of beneficiaries which perpetuate the unequal power relations between 'us' in the global North and 'them' in the global South (Cohen, 2001; Chouliaraki, 2012), NGOs

seems to be exploiting intimacy to reconstruct and correct their relationship with beneficiaries. Intimacy constructs the 'adequate' encounter with the distant other as unique, personal and embodied, a construction that was central also in practitioners' accounts of the relationship between UK audiences and distant others, discussed below.

2. Being there: Audiences-beneficiaries relationship

Related to the emphasis on embodied proximity to the beneficiary, 'being there' in the beneficiaries' territory was a recurring image used by interviewees to describe the symbolic relationship they seek to create between their UK audiences and beneficiaries. The idea of being there – the leitmotif of humanitarian organizations (Fassin, 2012) - and the promise it embodies of intimacy, was presented by most interviewees as the pivotal feeling that communication must generate in audiences in order to be effective. Most interviewees were clear that for their communications to successfully engage and mobilize audiences to act (primarily by donating money) the beneficiaries must be seen as intimates in a shared space; audiences need to experience 'being there', in the scene, together with the distant other. A senior communications manager summarized this saying that were he able to achieve just one thing it would be to 'take all the people in the UK and show them real poverty' in the global South, to overcome his audiences' alienation from the far-away strangers in developing countries (int. 10). Several campaigns and advocacy professionals endorsed this, describing education programmes involving taking UK supporters to these remote places in order to engage the public with the NGO's cause. These programmes in their view constitute the closest (idealized) realization of 'being there'.

However, such programmes are expensive, and NGOs focus on simulating embodied proximity to their beneficiaries, using mediated forms. This is the premise of Oxfam's 'See for Yourself' campaign comprising two television advertisements showing two 'typical UK donors' (as described by one of Oxfam's fundraising team) – Abbie and Jodie - being flown to Zimbabwe and Malawi to see poverty 'for themselves' and to see where Oxfam is working. The characters assert that 'being there' and seeing 'with their own eyes' enabled them to truly identify with and thus care for these distant others: 'seeing it for themselves' was a pivotal, transformative experience. Similar to the television personas that Horton and Wohl (1956) studied, the Oxfam campaign's Abbie and Jodie exemplify 'to the home

audience an enthusiastic and “correct response” (Horton and Wohl (1956: 7): to understand and care for the distant other requires one to ‘get closer’, to become an intimate.

Mediation is seen as a barrier to embodied intimacy and professionals look for ways symbolically to de-mediate the relationship between UK audiences and distant beneficiaries by simulating physical proximity. New media technologies are utilized to support the project of de-mediation. For example:

we made a film in 3D last year for the first time because *we really wanted people to, sort of, feel that they were in the village... really try to, you know, make feel that they were in there and, you know, in the hut.* (int. 3, emphases added)

Just like the technical devices exploited by television producers in the 1950s to ‘create the illusion of intimacy’ (Horton and Wohl, 1956: 5), NGOs in 2013 are employing devices such as 3D immersive films ‘to lure the attention of the audience, and to create the easy impression that there is a kind of participation open to them’ (ibid.); that they are ‘in the hut’.

The significance professionals attribute to simulations of the experience of ‘being there’ among their UK audience often was closely intertwined with and regarded as dependent upon their own experience of physical visits to sites of NGO operations, and meeting beneficiaries ‘first-hand’. For example, in the following statement from a communications manager, note the move from (a) talking about approaching her audiences in the UK as a communicator, to (b) her personal experience of visiting Ethiopia, back to (c) her addressing of her UK audience:

(a) you can demonstrate it quite straightforwardly, if you’re talking to a general sort of public, if you’re talking to potential new supporters... people you want financial support from, by using strong case studies, which we do have a lot of. You know, because you go out to anywhere and you will be introduced to somebody who’s been assisted with something, and then, you know, they’ve gone from poverty to growing.

(b) I mean I'm thinking of a particular lady I met in Ethiopia. We were experimenting with new, to them, crops, and she was given some potato seeds and within two years she'd grown hectares of potatoes, was selling them! She was the poorest woman in the community and that's why she was part of this test and had gone from being the poorest woman in the community, unable to send her children to school, to having kids at school, she had people working in her fields, she was selling surplus at market, she had cows, she had goats, she was on the committee in her village, and her life was just sort of transformed, completely transformed.

(c) And, that was fairly simple but it's very, very tangible, and there are lots of stories like that. ...So, that kind of messaging...this is what happened, she can tell you about her life now, and it's very obvious that this is a change for the better, and if you can replicate that. (int. 3, division of the text added)

The endeavour, according to this manager, is to *replicate* the (imagined and idealized) *one-to-one* intimacy experienced by the professional through her *embodied* encounter of the 'other', in *mediated* form, for *mass* (one-to-many) audiences – intimacy at a distance. Such intimate knowledge of the others and their situation is seen by practitioners as guaranteeing understanding. Practitioners based in 'their great big isolated headquarters' (int. 14) who fail to forge the desired intimate bond with the people they represent, cannot 'really' understand their beneficiaries and communicate their needs to western audiences, explained a fundraising manager (int. 14). A former news correspondent in Africa, now a media manager in one of the UK's largest NGOs, establishes this notion of 'being there' as guaranteeing capacity to imagine and understand the far-away other:

I've got a good understanding of the issues, I've got a very good understanding of the political and policy issues, both about how Africa is seen back here and the situation on the ground in developing countries. Yes, *I can also visualise the children that I'm thinking about or talking about...* so when I'm thinking of a child that's hungry, *...I know what that means*, or thinking of a child who's been a child soldier, *I know what that means*. (int. 7, emphasis added)

Thus, 'being there' provides the stamp of authenticity: intimate knowledge of the other based on an embodied 'bond' with the beneficiary grants the NGO speaker legitimacy and authority to claim things on the other's behalf and represent him/her 'truthfully'. Paradoxically, those professionals whose job it is to *mediate* the experience of far-away others, believe that it is the intimate *unmediated* encounter with the other that is required in order to both understand (cognitively) and care (emotionally) for distant others.

3. *Going on a journey: NGO-audiences relationship*

The most frequent metaphor, used by almost all the interviewees, was of a 'journey'. Whilst some used it to describe the relationship between NGO and beneficiaries, it was most often used to depict the desired relationship between NGO and its UK audiences. NGOs seek to 'begin a journey' on which they can take their audiences over time. For example, a fundraising manager explained:

...essentially you are usually bringing people in quite cold, and what you're doing is you're taking them on a *journey*, where what you hope to do is get them more engaged with your cause (int. 5, emphasis added).

The journey metaphor casts the NGO-audience relationship as one that grows, matures and endures. It suggests a corrective alternative to fundraising-driven approaches and 'transactional' engagement activities that are oriented towards arms-length relationships that end quickly – approaches for which NGOs have been criticized and demanded to abandon (Cohen, 2001; Darnton and Kirk, 2011).

The image of a journey constructs the relationship between NGO and its audiences primarily as an educational programme: campaigns and advocacy practitioners in particular described the public as in need of education, and the NGO as the educator/coach providing it. The discourse of education is part of the broader official institutional rhetoric NGOs use to frame and position their work with audiences (many have dedicated education programmes, teams and departments).

This journey is simultaneously instrumental: communications and especially fundraising and branding practitioners explained that the goal of the 'journey' is to convert 'one-off' donors to long-term regular NGO supporters. For example:

You sort of hope to take them along the journey ...we're looking at how you move people from being supporters to being campaigners, and campaigners to being supporters. So, it's all part of that supporter journey, giving people entry points and then other ways of getting involved and bringing them along with you. (int. 3)

Interviewees described the strategies and techniques they employ to create and sustain the 'journey' with their audiences in similar terms to those used by Horton and Wohl (1956: 3) to describe television personas seeking to create 'a continuing relationship' with 'crowds of strangers'. Practitioners referred to establishing their NGO's image or brand as a regular, recognizable feature integrated into people's daily lives. They described techniques that echo the discursive manufacture of celebrity by the media (Turner, 2004), which they employ in their public communications to create a sense in their supporters of 'living with' the NGO, e.g. sharing with supporters small episodes of NGO workers' private lives. One communications manager (int. 11) reflected on her inclusion in a supporters' newsletter of the account of an aid worker in the field in which he talked about missing eating Marmite. She felt that such trivia in an NGO worker's daily experience in the field resonates with UK audiences thus enabling 'much greater connection' (int. 11) between audience and NGO.

NGOs design 'journeys' that offer spectators opportunities for sociability, 'an occasion...[when] the values of friendship and intimacy are stressed' (Horton and Wohl, 1956: 10). For example:

It might be that you can offer [supporters] events where it's more of a social thing, and you get a social benefit from it. I think that coffee mornings is probably a very good example of that. Are they hosting coffee mornings because they are just really mad about coffee? Probably not. It's about giving them a reason to socialize with their friends, and they are raising money for a cause that they are passionate about. (Fundraising manager, int. 5)

The journey metaphor draws on and evokes another, less explicit, discourse - romantic love:

it's about them [audiences] believing in us and what we give them by way of a communications experience that will bring them back to us...*that will make them love us* I suppose in hippy terms.[...] We need people to give us money. We need our

business to work. It's what we add on top of that that will make us memorable, that will *create this love in our audiences*, that will bring them back to us, and that will actually potentially change them as well. (int. 4, emphases added).

What this NGO brand manager describes (and was corroborated by other interviewees across different roles) is NGOs' attempts to win back their audiences' loyalty. Resonating with McAlister's (2012) analysis of the evocation of suffering over damaged love, in a telethon Haiti earthquake communication, interviewees positioned their NGOs as the betrayed lover, seeking to re-engage the partner who has left, by showing that they have changed their ways. Underlying this is the implicit recognition of audiences' perceived disillusionment and loss of trust in NGOs and/or humanitarian aid. The metaphor of a journey, and the romantic language of intimacy supporting it, help NGO practitioners to establish their endeavour as a corrective, conciliatory effort³ tuned to audiences' needs and wants.

Taking audiences on a 'lovers' journey' and creating intimate relations with them implies avoidance of challenge or discomfiture - at least initially. Underlying these journey constructions is the idea that as the relationship with the audience develops, it can survive difficult feelings and information, but they should be avoided in the opening, 'dating' phase. Similar to the media personae described by Horton and Wohl (195), the discourse of a romantic journey establishes the NGO as the romantic hero who reassures and comforts, endowing supporters with a good feeling for helping and giving, and not challenging or disturbing them. The following account of a branding manager captures this in advocating elimination of conflict rather than enabling audiences some experience of discomfort from the encounter with others' vulnerability:

we'd love to help them [audiences] see that they can be political *without it threatening them*; that takes time. So yes, we would, and we do that so *we don't whip people* against money, in other words, *softly* introduce the notion that they can actually make change politically, but *lots of people don't feel that comfortable with it*. (int. 4, emphasis added)

The emphasis in this and some other accounts is on making audiences care about the suffering and need of others, but *comfortably*. Even those interviewees who admitted the

intimate journey with their audiences included some disruptive moments when the NGO whips, not just comforts and reassures its audience, were keen *not* to explicitly engender feelings such as guilt, anger or indignation, and favoured the 'cosier' and more positive allure of intimacy with their supporters:

[We want to] appeal to the *feeling*, to the *emotion*; but not to the, *not to the emotion that is about guilt or shame*: it is a shame that these people are poor; or guilt that my country is, ... I've got so much and you've got so nothing; or pity, which is some of what these feelings throw out – you don't want them to have that feeling; *you want to touch on the positive feeling*. (Campaigns manager int. 12, emphasis added)

...But *not in a judgemental way*, it's saying to [our audience]...you have the agency to help do something about that. So I don't know that it would be layered with guilt actually and that's certainly not how we're trying to position it. (Communications and campaigns manager, int. 1, emphasis added).

The intimacy promoted in this NGO-audience relationship is self-oriented rather than other-focused: it is geared to the audience deriving pleasure, satisfaction and, in some cases, also understanding. This notion, which resonates clearly with consumerist discourses, not surprisingly was emphasized particularly by fundraising and branding practitioners. For example, a branding manager explained:

The [brand] proposition... it's what I want from you is this to do this to achieve my cause and the experience I will give you... It might just be *feeling good*. It might be some peer status. ... The brand proposition is we have cause, you can be part of it and *you'll get an amazing experience*. (int. 4, emphasis added).

One fundraising manager (int. 10) went so far as to compare the feeling promoted by donating money to a charity with how one feels after having sex. While this comparison could be considered somewhat eccentric, the emphasis on audiences' pleasure and satisfaction as key outcomes of the supporters' 'journey' was widely shared by interviewees. Ultimately, the implicit promise of the romantic love relationship is of a fundamental

transformation of the self rather than the other, as one campaigns manager put it, it is about 'challenging the norms in our self' (int. 2).

Conclusion: revisiting the 'tyranny of intimacy' in humanitarian communication

Our analysis reveals that intimacy at a distance is intimately embedded in humanitarian communication; it governs and infiltrates practitioners' thinking and practice. On the one hand, NGO practitioners' embracing of the communicative model of intimacy is an ethical response. Relating to beneficiaries as partners symbolically sitting with NGOs under a tree, and offering western audiences simulated experience of 'being there', on a par with and symbolically proximate to the distant other, seeks to frame the partners – NGOs and beneficiaries and UK audiences and beneficiaries, as equals. This construction of an intimate egalitarian exchange is an attempt to address and redress the inadequacies of earlier NGO communications paradigms that perpetuated views of the developing world as a theatre of tragedy and disaster (Cohen, 2001), reinforcing the unequal relations between the West and the developing world, and patronizing and dehumanizing distant others. In times when NGOs are subject to considerable scrutiny and criticism, intimacy at a distance serves as a technique and a discourse to achieve credibility, authenticity and ethical authority, so as to correct past failures of humanitarian representations and NGO practice.

At the same time, NGOs are appropriating intimacy at a distance as a fundraising technique; the creation of mediated intimacy between audiences and distant others and, especially, between audiences and the NGO, is intended to achieve what one fundraising manager called 'a win-win situation, where they [audiences] are getting some personal benefit out of it and they are also helping us at the same time' (int. 5). This win-win situation is not about egalitarian intimacy; it is an intimate 'journey' that centres on the giver and the pleasure s/he derives from it (for a similar argument, see Chouliaraki, 2012). In centring on creating intimate relations with their UK audiences, which will give these audiences an 'amazing experience' (as a fundraising manager cited earlier put it, int. 4), the experience of potential beneficiaries may become obscured. Indeed, one campaigns manager said that he would like the communications he produces 'to be as much about who we are in this country...as [about] their suffering' (int. 2). While the prime motivation of NGOs is to elicit recognition of distant others' vulnerabilities and difference, and mobilize charitable responses to their

plight, the model of intimacy on which they draw, particularly in its application to the NGO-audience relationship, may have the opposite effect.

The model of intimacy that NGO practitioners admitted to employing echoes the model that Illouz (2007: 39), in her account of the contemporary western cultural model of intimacy, calls 'emotional capitalism': it 'aims at neutralizing the emotional dynamic as that of guilt, anger, resentment, shame, or frustration' and instead seeks to make us feel validated and good. This tendency arguably is related to the pervasiveness of corporate and market logic in humanitarian communication (Chouliaraki, 2012; Dogra, 2012; Nash, 2008; Richey and Ponte; 2011; Vestergaard, 2008) and particularly the growing influence of business, advertising and branding models and social media on the humanitarian field.

One might lament the 'intimization' of humanitarian communication as corrupting and distorting of the 'core values' and 'purity' of humanitarianism. However, rather than this normative view, and bearing in mind the important intervention of feminist scholars that effectively critique such grief (see Van Zoonen, 1991), we would highlight three tensions that emerge from the analysis of the centrality of intimacy in the thinking of humanitarian communication practitioners and suggest that they are relevant to both academic enquiry and practice related to humanitarian communication.

First, NGOs' investment in developing mediated intimacy with and between their audiences and beneficiaries, paradoxically, is an attempt to de-mediate and 'naturalize' these constructed relations at a distance, to overcome the distance created by the act of mediation. It is also an attempt to overcome the non-reciprocal character of this one-to-many mediated relation by drawing on images of mutual, reciprocal, unique and authentic interactions: the UK supporter and the beneficiary 'being there' together, the NGO worker and the beneficiary 'sitting underneath a tree' together, and the NGO and its audience 'going on a journey' together. However, there is an important limit to the 'bond of intimacy' between media personae and audiences (Thompson, 1995): the accumulation of knowledge and intensification of loyalty offered by intimacy at a distance 'appears to be a kind of growth without development, for the one-sided nature of this connection precludes a progressive and mutual reformulation of its values and aims' (Horton and Wohl, 1956: 3).

Indeed, the three types of 'intimate' relations which NGOs seek to develop are fundamentally – albeit to different degrees – non-reciprocal. With the exception of programmes such as child sponsorships, which hold the promise of more direct, intimate relations with beneficiaries through communications originating from sponsored children (e.g. letters, drawings, photographs), most humanitarian communication is one-sided. Working in a mass, impersonalized way is a central and inevitable aspect of NGOs' work, and their limited financial resources constrain their capacity to provide feedback to audiences donating money.

Second, the model of intimate communication that many interviewees described employing in their practice is highly standardized.⁴ Studies confirm that formats and types of representations of humanitarian communication are similar and highly predictable and that distant others appearing in NGO communications are being standardized according to certain formulas (e.g. Cohen, 2001; Dogra 2012). Illouz (2007: 112) warns that the standardization of intimate relationship, which is deeply connected to the culture of emotional capitalism, 'weakens our capacity for nearness, the congruence between subject and object'. Though Illouz refers to interpersonal relationships, her observation is suggestive for our context: for NGOs' appropriation of intimacy in their communications has become so standardized, familiar and predictable, that it may weaken, rather than strengthen, the capacity of their audiences to imagine themselves as close to far-away others; it also may weaken their capacity to think about beneficiaries as citizens (Calhoun, 2008), thus deepening, rather than shrinking, the gulf between 'us' 'here', and 'them' 'there'.

This model of intimacy on which NGOs seem to draw is not only predictable but also, it poses no discomforting challenges to the spectator. As our analysis has shown, practitioners admit to using various techniques and devices to create *pleasurable, comfortable* and *non-threatening* intimate 'cosiness' between audiences and beneficiaries, and between the NGO and its audiences and beneficiaries. Most practitioners imagine the moment at which difficult emotions and information are conveyed as remote, distant and vague, a long way down the 'journey' with audiences.

There are many reasons why NGOs have come to favour this model and style of communications - a model that is influential and successful in consumer and popular

culture. Most clearly, perhaps, is the fact that their use of 'intimacy at a distance' and their 'coaching of audience attitudes' are aimed at raising funds. NGOs have learnt from the consumer market, that in marketing their product - which one practitioner compared to food – they should not challenge or discomfort audiences. Intimacy has a purchase (Zelizer, 2005): it triggers and sustains the public's money donations and audiences' monetary transactions in turn sustain and complement their emotional relations to distant others and the NGO -- or so the story of many practitioners (especially but not exclusively fundraisers) goes. In the culture of 'emotional capitalism', to follow Illouz (2007) and Zelizer (2005), intimacy and the transactional act of donating money to the far-away other are not antithetical, but are mutually supporting.

Third, the temporality of intimacy is ongoing and long-term; intimate relations are based on mutual emotional commitment that develops over time. In its mediated form, intimacy at a distance offers a continuing relationship, consistent with 'the flow logic' (Miège, 1987) in cultural production, which provides a continuous flow of product geared at gaining of audiences' loyalty over time. However, in the NGO-audience relationship, this temporal orientation, reflected in the metaphor of an ongoing journey on which NGOs seek to take their supporters, is in tension with the imaginary that propels their work, namely the humanitarian emergency (Calhoun, 2008). Humanitarian communication is rooted in the idea of emergency that underpins the humanitarian project (Calhoun, 2008): the urgent unexpected disaster, here and now, *not* the long term.

Though there are significant differences between the 'emergency' branch of humanitarian intervention, whose temporal orientation is the urgent, and the 'alchemical' humanitarianism whose orientation is both 'development' and 'emergency' (Barnett, 2011), the majority of interviewees from both branches referred to the humanitarian disaster as that which underpins and structures their practice. A campaigns and communications manager in a development NGO admitted that NGOs, including his, 'have such a conditioned approach and vested interest in crisis communication [of] the humanitarian disaster' (int. 1). A communications manager of and NGO from the 'emergency' branch admitted that:

we're not very good at long-term project management. We're not, in fact we're pretty crap at it. We're just not set up for it and we get pulled, knocked off kilter, pulled into dealing with emergencies. (int. 11)

Thus, practitioners from both branches seem to struggle over reconciling the promise of intimacy at a distance as a way to establish *long-term* ongoing relationships (with and between their audiences and beneficiaries), and the *short-term, fleeting* and often disconnected structures and forms of emergency communication, which audiences do *not* encounter on a repeated, regular basis, as in the case of television series, or in fandom.⁵ 'I wonder whether there's ever going to be a connection between that moment in time [of the urgent, immediate disaster] and the longer-term story of change in a development sense' concluded one interviewee (int.1).

Scholarly critique needs to better address the implications of the temporality of humanitarian communication, which is so centrally nourished by the imaginary of the humanitarian emergency (Calhoun, 2008; Fassin, 2012). If one of the failures of contemporary humanitarian communication is that it privileges short-term and low-intensity relations with the suffering other (exemplified in the trend towards 'clicktivism'), over engagement in a deep, long-term relation grounded in ethical commitment to distant strangers (Chouliaraki, 2012; Narine, 2010; *Author 1b removed*), then researchers and practitioners alike ought critically to consider the contribution of the temporal orientation of existing genres and forms of this communication for sustaining this failure. For example, is the appeal, one of the most important genres of humanitarian communication that supports and reinforces the emergency imaginary, suited to carrying the 'burden' of cultivating a long-term 'journey' with audiences, sustaining their engagement with and commitment to the humanitarian cause? And if, as Calhoun (2008) and Cottle (2011) argue, humanitarian disasters need to be rethought as 'the dark side of globalization', and if it is their underlying human-made conditions and consequences rather than 'natural' unexpected features that need to be better communicated, then the current model of 'fleeting intimacy at a distance' (*Author 1b removed*) that governs NGO practice seems ill-equipped to deliver this change. Indeed, recent voices within the humanitarian sector (e.g. Darnton and Kirk, 2011, Progressive Development Forum, 2013) press NGOs to rethink their communications in this direction. Our discussion of the prominence of 'intimacy at a

distance' in NGO practitioners' thinking seeks to contribute to this debate. We believe that attending to how NGO practitioners think and talk about their practice provides a good basis for such reflection and, we hope, may result in change.

Notes

¹ For a similar critique see also Chouliaraki (2012); Littler (2008), and Koffman and Gill (2013).

² See Lidchi's (1993) discussion of NGO's semantic shift to describing beneficiaries as 'partners'.

³ For an interesting parallel of the use of the journey metaphor in framing a reconciliation process see Cameron (2007).

⁴ Recently, some have been pressing against this tide, e.g. Darnton and Kirk (2011).

⁵ Fandom of media personalities has been shown to be a central media-related experience which is rooted in non-reciprocal relations of intimacy (Thompson, 1995).

References

Author 1a

Author 1b

Author 1c

Author 1 and 2

Barnett M (2011) *Empire of Humanity: A History of Humanitarianism*. New York: Cornell University Press.

Benthall J (1993) *Disasters, Relief and the Media*. London: I.B. Tauris.

Boltanski L (1999) *Distant Suffering: Morality, Media and Politics*. Cambridge: Cambridge University Press.

Calhoun C (2008) The idea of emergency: Humanitarian action and global (dis)order. In D. Fassin & M. Pnadolfi (Eds.), *Contemporary States of Emergency: The Politics of Military and Humanitarian Interventions* (pp. 18-39). Cambridge, MA: Zone Books.

Cameron L (2003) *Metaphor in Educational Discourse*. London: Continuum.

Cameron L (2007). Patterns of metaphor use in reconciliation talk. *Discourse & Society*, 18(2): 197–222.

Chouliaraki L (2006) *The Spectatorship of Suffering*. London: Sage.

Chouliaraki L (2012) *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.

Cottle S (2011) Taking global crises in the news seriously: Notes from the dark side of globalization', *Global Media and Communication*, 7(2): 77-95.

Cottle S & Nolan D (2007) Global humanitarianism and the changing aid field: "Everyone was dying for footage." *Journalism Studies*, 8(6), 862-878.

Darnton A with Kirk M (2011) *Finding Frames: New ways to Engage the UK public in Global Poverty*. Retrieved July 20, 2011, from <http://findingframes.org/report.htm>

Dogra, N (2012) *Representations of Global Poverty: Aid, Development and International NGOs*. New York: I. B. Tauris.

Dahlgren P (1981) TV news and the suppression of reflexivity, in E. Katz and T. Szecsko (eds), *Mass Media and Social Change* (pp. 101-115). Beverly Hills: Sage.

Fairclough N (1992) *Discourse and Social Change*. Ambridge: Polity.

Fassin D (2012) *Humanitarian Reason: A Moral History of the Present*. Berkley: University of California Press.

Gill R (2009) Mediated intimacy and postfeminism: a discourse analytic examination of sex and relationships advice in a women's magazine. *Discourse and Communication*, 3 (4): 345-369.

Horton D and Wohl R R (1956) Mass communication and para-social interaction: observations on 'intimacy at a distance', *Psychiatry* 19: 215-229. Available at: http://www.participations.org/volume%203/issue%201/3_01_hortonwohl.htm (accessed 16 May 2013).

Howell J (2013) Are NGOS fit for the purpose of advocacy and campaigning? *Guardian*, 26 March.

Illouz E (2007) *Cold Intimacies: The making of Emotional Capitalism*. Cambridge: Polity.

Koffman O and Gill R (forthcoming, 2013). Girl power goes global, *Feminist Review*.

Kress G (1986) Language and the media: the construction of the domains of public and private. *Media, Culture & Society*, 8 (4): 395-419.

Lidchi H (1993) "*All in the Choosing Eye*": *Charity, Representation and Developing World*. Unpublished PhD Thesis. UK, Open University.

Littler J (2008) "I feel your pain": Cosmopolitan charity and the public fashioning of the celebrity soul. *Social Semiotics*, 18(2): 237-251.

Matthews N (2007) Confessions to a new public: Video Nation shorts. *Media, Culture & Society*, 29(3): 435-448.

McAlister E (2012) Soundscapes of disaster and humanitarianism: survival singing, relief telethons, and the Haiti earthquake. *Small Axe* 16(3_39): 22-38.

Miège B (1987) The logics at work in the new cultural industries (trans. Jonathan Davis). *Media, Culture & Society*, 9(3): 273-289.

Moeller S D (1999) *Compassion Fatigue: How the Media Sell Misery, War, and Death*. New York: Routledge.

Myers, G. (2000) Entitlement and sincerity in broadcast interviews about Princess Diana. *Media, Culture & Society*, 22: 167-185.

Narine N (2010) Global trauma and the cinematic network society. *Critical Studies in Media Communication*, 27(3), 209-234.

Nash K (2008) Global citizenship as show business: The cultural politics of Make Poverty History. *Media, Culture & Society*, 30(2), 167-181.

Ong, J. C. (2011) The mediation of suffering: Classed moralities of media audiences in the Philippines. Unpublished PhD Thesis. UK, Cambridge University.

Peck J (1996) The mediated talking cure: therapeutic framing of autobiography in TV talk shows. In S. Smith and J. Watson (eds), *Getting a Life: Everyday Uses of Autobiography* (pp. 134-155). Minneapolis, MN: University of Minnesota Press..

Progressive Development Forum <http://progressivedevelopmentforum.wordpress.com/> (accessed 16 May 2013).

Richey L A & Ponte S (2011) *Brand aid: Shopping Well to Save the World*. Minneapolis, MN: University of Minnesota Press.

Rojek C (2012) *Fame attack: The Inflation of Celebrity and its Consequences*. London: Bloomsbury Academic.

Schickel R (2000) *Intimate Strangers: The Culture of Celebrity in America*. Chicago: Ivan R. Dee.

Sennett R (1974) *The Fall of Public Man: On the Social Psychology of Capitalism*. New York: Vintage Books.

Silverstone R (2007) *Media and Morality: On the Rise of the Mediapolis*. Cambridge: Polity.

Stayner J (2012) *Intimate Politics: Publicity, Privacy and the Personal Lives of Politicians in Media Saturated Democracies*. Cambridge: Polity.

Tester K (2001) *Compassion, Morality and the Media*. Buckingham: Open University Press.

Turner G (2004) *Understanding Celebrity*. London: Sage.

Thompson J B (1995) *Media and Modernity: A social Theory of the Media*. Cambridge: Polity.

Tran, M (2012) Is the faultline among NGOs over the future of development deepening? *Guardian Poverty Matters Blog*, 17 August. Available at: <http://www.guardian.co.uk/global-development/poverty-matters/2012/aug/17/faultline-ngos-future-development> (accessed 16 May 2013).

Van Zoonen L (1991) A tyranny of intimacy? Women, femininity and television news, in P. Dahlgren and C. Sparks (1991). *Communication and Citizenship: Journalism and the Public Sphere*. London: Routledge.

Vestergaard A (2008) Branding the humanitarian: The case of Amnesty International. *Journal of Language and Politics*, 7(3), 200-216.

Zelizer V A (2005) *The Purchase of Intimacy*. Princeton: Princeton University Press.

Figure 1. Three types of relationships and metaphors of intimacy

