
27

Chapter 2

Turning Climate Misinformation into an Educational Opportunity (*)
John Cook, PhD

Introduction
“Education is a better safeguard of liberty than a standing army.”

Edward Everett

Misinformation is information that is initially presented as true but later found to be false
(Lewandowsky, Ecker, Seifert, Schwarz, & Cook, 2012). Misinformation can prevent the
public from learning correct facts, which in turn can lead to public preferences different to
those if they were accurately informed (Kuklinski, Quirk, Jerit, Schwieder, & Rich, 2000).
Such outcomes can have significant consequences for democracy, which requires a well-
informed populace to properly function.

Misinformation as a societal issue has become particularly prevalent in recent
years. In 2014, online misinformation was named one of the top ten global trends of
concern (World Economic Forum, 2014). Oxford Dictionary named “post-truth” the word
of the year in 2016 (Flood, 2016). The 2016 U.S. election marked an elevation in the
salience of misinformation and fake news. Politifact assessed that 68% of Donald Trump’s
statements were false although this low performance did not prevent his electoral victory
(Politifact, 2017). One analysis found that President Donald Trump made 492 false or
misleading claims in the first 100 days of his presidency (Washington Post, 2017).

Misinformation associated with the 2016 election also originated from a range of
sources beyond the Presidential candidate. Bessi and Ferrara (2016) found that one-fifth
of online conversation during the U.S. election was generated by automatic social media
bots, with 75% of the bots supportive of Donald Trump. Bots were retweeted as often as
humans, indicating that users have trouble distinguishing between bots and humans (or
don’t care). Consistent with these results, Kollanyi, Howard, and Woolley (2016) found
that Pro-Trump bots were around four times more prolific than pro-Clinton bots.

Misinformation is also highly relevant to the issue of climate change. An analysis
of social media activity in 2016 found that the most shared article about climate change
was an article claiming that climate change was a hoax (Readfearn, 2016). Boussalis and
Coan (2016) found that in recent years, misinformation targeting climate science has
been on the increase relative to arguments targeting climate policy. In posing the question
“is the era of climate denial over?”, the authors conclude unfortunately not.

However, the presence of climate misinformation dates back to the early 1990s
and has had significant influence on public discussion, public levels of climate literacy
and climate policy for decades (McCright & Dunlap, 2000). Correspondingly, a large body
of research has examined the phenomenon of climate science denial, analyzed the
structure and techniques of misinformation, and experimentally tested interventions
designed to neutralize its influence.

Research into misinformation is more relevant than ever in this current post-truth
era. It can help us understand the various psychological impacts of misinformation and
offer insights into evidence-based responses that can potentially reduce the influence of

Cite as: Cook, J. (2019). Turning climate misinformation into an educational opportunity. In J. C.
Fessmann (Ed.), Strategic Climate Change Communications: Effective Approaches to Fighting
Climate Denial (pp. 27-44). Wilmington, DE: Vernon Press.

28

misinformation. Crucially, it points to ways that misinformation can be used for
educational purposes, by increasing climate literacy and critical thinking skills.

Understanding climate misinformation

Misconceptions about climate change are numerous, which is to be expected given the
complexity of our climate. Students hold a number of misconceptions about causes of
climate change and the greenhouse effect (Chang & Pascua, 2015; Gautier, Deutsch, &
Rebich, 2006). Nearly half of U.S. teenagers believe that stopping rockets from punching
holes in the ozone layer would reduce global warming (Leiserowitz, Smith, & Marlon,
2011). An international survey of adults found that one third of adults think the Earth would
be warmer with no greenhouse gases (Thompson, 2017). These misunderstandings are
particularly consequential given the important role that understanding the greenhouse
mechanism plays in acceptance of human-caused global warming (Ranney & Clark,
2016).

An especially damaging misconception is the lack of awareness of the high level
of agreement among climate scientists that humans are causing global warming. Despite
the fact that between 90 to 100% of climate scientists agree that humans are causing
global warming (Cook et al., 2016), with a number of studies converging on 97%
agreement (Anderegg, Prall, Harold, & Schneider, 2010; Cook et al., 2013; Doran &
Zimmerman, 2009; Carlton, Perry-Hill, Huber, & Prokopy, 2015), only 12% of Americans
think that the scientific consensus is above 90% (Leiserowitz, Maibach, Roser-Renouf,
Rosenthal, & Cutler, 2017). The discrepancy between public perception and the
overwhelming scientific agreement is known as the “consensus gap”. This gap varies
across political ideology, with liberals showing higher perceived consensus relative to
conservatives, indicating a strong influence of political ideology on climate perceptions.

In a meta-analysis of 25 polls and 171 academic studies across 56 nations,
Hornsey, Harris, Bain, and Fielding (2016) found that the strongest predictors of climate
beliefs were political affiliation and political ideology. One way that political ideology
influences attitudes regarding climate change is through aversion to climate
solutions. For example, when climate change information was presented with two
different solutions to climate change (regulation of pollution or nuclear energy), political
conservatives responded positively to the nuclear energy message but negatively to the
regulation message (Campbell & Kay, 2014). Climate change information that was
perceived to conflict with a person’s ideology resulted in reduced acceptance of climate
change.

In the case of Donald Trump, the underlying dynamic of economic beliefs driving
scientific views is made explicit: the subtext becomes text. In a New York Times interview,
Trump indicated his views on humanity’s role in driving climate change was based to
some degree on whether climate policy was economically viable (New York Times, 2016):

...I think there is some connectivity [between climate change and human activities].
[…] It depends on how much. It also depends on how much it’s going to cost our
companies. (par 85)

While the consensus gap may be greater for conservatives, it still exists at the liberal end
of the political spectrum. This indicates that misinformation as well as a lack of awareness
also plays a part in public misconceptions about climate change. The misinformation
campaign against climate change began to take form in the early 1990s, created by

29

conservative think-tanks whose goal was to undermine the Kyoto Protocol (McCright &
Dunlap, 2000). Rather than advocate alternative policies to mitigate climate change, the
think-tanks began to cast doubt on the scientific evidence that necessitated mitigation
policies. These efforts turned a bipartisan issue, with George H. W. Bush pledging to “fight
the greenhouse effect with the White House effect” (Peterson, 1989, p. A1), into a
polarized public debate. The fossil fuel industry was an ally and funder of the conservative
misinformation campaign (Jacques, Dunlap, & Freeman, 2008; Farrell, 2015). From 2003
to 2010, 91 organizations known to disseminate climate misinformation received
corporate funding totaling over $900 million per year (Brulle, 2014).

Misinformation is disseminated in a number of ways. Conservative think-tanks
have been prolific in publishing a number of environmentally-skeptical books, most since
1992 (Jacques, Dunlap, & Freeman, 2008). Accompanying this strategy has been the
exploitation of the journalistic norm of balanced media coverage of political issues. This
has resulted in false-balance coverage of climate change (Painter & Ashe, 2012), which
has been observed to reduce public perception of scientific consensus, thus widening the
consensus gap (Cook, Lewandowsky, & Ecker, 2017).

The internet and social media is particularly effective in indiscriminately facilitating
the spread of misinformation. Qiu, Oliveira, Shirazi, Flammini, and Menczer (2017) found
that low quality information received just as many Facebook shares as high-quality
information. Similarly, Weng, Flammini, Vespignani, and Menczer (2012) found that
content quality was not a requisite for tweets to go viral. Social media has also led to the
development of echo-chambers, accelerating the polarization of views on climate change
(Jasny, Waggle, & Fisher, 2015). One danger of echo-chambers is the perception among
climate science denialists that their views are widely shared, which renders them
particularly resistant to changing their beliefs (Leviston et al., 2013).

The fracturing of the media landscape has also made it possible for politicians to
target core constituents in a way that facilitates strategic political extremism (Glaeser,
Ponzetto, & Shapiro, 2005). The interface between misinformation and political elites is a
crucially important component in understanding the mechanisms by which misinformation
influences the general public. From 1993 to 2003, the semantic similarity between climate
misinformation, news media coverage, and U.S. Presidential statements increased,
indicating a growing influence of climate misinformation (Farrell, 2016). Meta-analysis of
public surveys found that cues from political elites are one of the most important drivers
of public concern over global climate change (Carmichael & Brulle, 2017). Further,
Mildenberger and Leiserowitz (2017) found that changes in political elite cues drove a
reduction in acceptance of climate change in the late 2000s, rather than changes in
economic conditions. This means that events such as Republican senators unanimously
voting that humans aren’t causing global warming (Kollipara, 2015) have real influence
on Republican voters’ views on climate change.

Political elites also influence climate policy in more direct ways. Other national
leaders who were skeptical about human-caused global warming, such as President
George W. Bush, Prime Minister Tony Abbott in Australia and Prime Minister Steve
Harper in Canada, employed a number of strategies to delay climate change policies (De
Pryck & Gemenne, 2017). These included appointing climate science denialists at the
head of scientific agencies, abolishing advisory panels and scientific programs, cutting
funding to environment portfolios, reorienting research towards more industry-relevant

30

research, and censorship of federal scientists. Similar activities have been observed in
the early stages of the Trump administration.

This body of research shows that climate misinformation has significant
consequences on public attitudes and policy outcomes. In order to counter the negative
impact of climate misinformation, a better understanding of the structure of climate
misinformation as well as its psychological impact is required.

The five climate disbeliefs

Psychologists have identified five key beliefs regarding climate change (Ding, Maibach,
Zhao, Roser-Renouf, & Leiserowitz, 2011): global warming is real, human activity is the
primary cause, the impacts are bad, the experts agree on these first three points, and
there’s hope that we can avoid the worst impacts of climate change. A number of studies
have examined different aspects of contrarian claims that argue against the mainstream
positions of climate science. All contrarian arguments about climate change can be
grouped under five denialist categories: it’s not real, it’s not us, it’s not bad, the experts
are unreliable, and there’s no hope (i.e., climate solutions won’t work). Mirroring the five
climate beliefs, these denialist categories can be characterized the five climate disbeliefs.

An overview of analyses categorizing climate misinformation illustrates how
individual studies tends to cover subsets of the five climate disbeliefs. Capstick and
Pidgeon (2014) categorized two types of climate skepticism: epistemic (related to climate
science) and response (related to climate solutions). Restricting his analysis to epistemic
skepticism, Rahmstorf (2004) divided skeptic arguments into three categories: trend (it’s
not real), attribution (it’s not us) and impact (it’s not bad). Measuring people’s beliefs in
Rahmstorf’s three types of skepticism, Poortinga et al. (2011) found that people who were
skeptical about one aspect of climate change (e.g., whether humans were causing climate
change) were more likely to be skeptical about other aspects of climate change (e.g.,
whether climate impacts would be serious). Akter, Bennett, and Ward (2012) found that
skepticism about the human contribution to global warming was at the core of climate
change skepticism, being a common source of impact and mitigation skepticism.

Mazo (2013) listed four stages of climate change denial encompassing both
epistemic and response skepticism: it's not happening, it's not us, it's not bad, and it's too
hard to fix. In addition to scientific or policy related claims, a fifth category focuses on
attacking the integrity of climate science. An analysis of early conservative think-tank
publications by McCright and Dunlap (2000) found that in addition to casting doubt on
climate impacts and the efficacy of climate policies, a third key counter-claim questioned
the strength of the scientific evidence for global warming. Machine learning analysis of
conservative think-tank articles found that as well as policy and science arguments, a
major theme was attacks on scientific integrity (Boussalis & Coan, 2016). Religious
metaphors have been used in order to frame climate science as an unfounded belief
(Nerlich, 2010; Woods, Fernandez, & Coen, 2010).

In summation, a number of studies have examined specific subsets of climate
misinformation. An overarching framework encompassing all these studies finds that
climate skepticism or denial can be summarized by five key disbeliefs. Since 2011,
Donald Trump has expressed views on climate change spanning the five climate
disbeliefs, mostly in the form of tweets (Matthews, 2017). Most of his utterances fall under
the category that global warming isn’t happening, typically in response to a cold weather

31

event (Trump, 2013b). While people’s views on the reality of global warming are
subconsciously influenced by local temperature variations (Joireman, Truelove, & Duell,
2010; Li, Johnson, & Zaval, 2011), Trump’s knee-jerk reaction to cold weather events are
another stark example of subtext becoming text.

Further, Trump has argued that humans are not causing global warming (Trump,
2014a) and minimized the impacts (Trump, 2014b). On climate solutions, Trump has
argued against renewable power (Trump, 2012a) and climate policy (Trump, 2013a). In
casting doubt on the integrity of climate science, Trump famously characterized climate
change as a conspiratorial hoax (Trump, 2012b).

Whether it be in tweets, public statements, media coverage or other mediums,
misinformation about climate change influences people’s views in a number of ways.
Understanding the psychological mechanisms by which different types of misinformation
does damage is key to developing interventions that neutralize its influence.

How misinformation does damage

Cook, Lewandowsky, and Ecker (2017) tested two types of misinformation: explicit and
implicit. Explicit misinformation states outright falsehoods. The immediate impact of
explicit misinformation is causing people to believe in false information. For example,
exposing people to misinformation about the scientific consensus on climate change
lowers perceived consensus (Cook et al., 2017; van der Linden, Leiserowitz, Rosenthal,
& Maibach, 2017). Similarly, Ranney and Clark (2016) found that a few misleading
statistics can reduce acceptance of climate change. Misinformation about climate change
(both implicit and explicit) has also been found to disproportionately influence political
conservatives (Cook et al., 2017; van der Linden et al., 2017). This means that climate
misinformation has a polarizing effect, widening the gap between liberals and
conservatives.

Implicit misinformation differs from explicit information in that it contains a mix of
facts and falsehoods. A common form of implicit misinformation is false-balance media
coverage, where climate scientists are given equal weight with contrarian voices. This
has a more insidious influence than explicit misinformation but still has the result of
significantly lowering perceived consensus (Cook et al., 2017). Other studies have found
that false-balance presentations are effective in cancelling out the impact of accurate
scientific information (McCright, Charters, Dentzman, & Dietz, 2016; van der Linden et
al., 2017). Given the damaging impact of false-balance media coverage, it was of
particular concern that the Trump administration at one time planned to conduct red
versus blue team debates on climate science (Davidson & McNutt, 2017).

This research into implicit misinformation underscores the insidious danger of
misinformation and fake news: it does not need to be coherent, evidence-based, or even
believable. Without needing to convince people, misinformation can reduce belief in facts.
When people are unable to resolve conflicting pieces of information, they disengage and
choose to not believe the facts. For example, people underestimate the influence that
conspiracy theories have on their own beliefs (Douglas & Sutton, 2008). Even fringe
conspiracy theories that fail to convince people can nevertheless have negative effects
such as reducing intent to reduce one’s carbon footprint (Jolley & Douglas, 2014),
decreasing trust in government (Einstein & Glick, 2014), and lowering support for climate
action (van der Linden, 2015). The subversive nature of fake news was highlighted in a

32

radio interview when Trump supporter and CNN political commentator Scottie Nell
Hughes declared “there’s no such thing, unfortunately, anymore [as] facts” (Rehm, 2016,
par 45).

Different types of misinformation require different responses. Cook et al. (2017)
found that informing people of the 97% consensus was effective in countering the
negative influence of false-balance media coverage. However, explicit misinformation
about the scientific consensus cancels out the positive effect of consensus information
(van der Linden et al., 2017). This means that simply communicating the facts is
insufficient to overcome explicit misinformation. As a consequence, inoculating
interventions that explain the techniques used to distort facts are required to neutralize
explicit misinformation.

Responding to climate misinformation

Given the dire impact of misinformation, how can we respond? Commonly, we look to
undo the damage by refuting (or debunking) the misinformation. There exist a number of
reviews of psychological research into debunking (Lewandowsky et al., 2012; Swire &
Ecker, 2018), with a concise set of guidelines summarized in Cook and Lewandowsky
(2011).

A refutation of misinformation compels people to update their mental model of how
the world works, removing the false piece of information. This creates a gap in their mental
model and if the gap is left unfilled, the misinformation continues to influence (Seifert,
2002). However, people are less likely to rely on the misinformation if a factual alternative
is supplied that fills the gap left by the vacated misinformation (Ecker, Lewandowsky,
Cheung, & Maybery, 2015). The replacement fact should ideally be more plausible and
easy-to-understand than the original misinformation (Baadte & Dutke, 2012). This
dynamic is best summarized by the maxim: “fight sticky myths with stickier facts” (Heath
& Heath, 2007).

The structure of a debunking determines its effectiveness. When debunking
material places undue emphasis on the myth or introduces misinformation before flagging
it as false, it increases the risk that the myth is mistakenly recalled as true (Peter & Koch,
2016; Skurnik, Yoon, Park, & Schwarz, 2005). There are several techniques that minimize
this risk. First, providing a warning before mentioning the myth places people on cognitive
alert and reduces their reliance on misinformation (Ecker, Lewandowsky, & Tang, 2010).
Second, communicators should place more emphasis on the replacement fact designed
to fill the gap left by the refuted misinformation.

While refuting misinformation is a necessary and often unavoidable activity,
research points to a more optimal approach whenever available. Pre-emptively refuting
misinformation before it is received (otherwise known as prebunking, Cook, 2016) is more
effective at reducing the influence of misinformation than attempting to undo the damage
after misinformation has been received (Bolsen & Druckman, 2015).

Prebunking is the new debunking

Inoculation theory offers a framework for effectively prebunking misinformation (McGuire
& Papageorgis, 1961). This borrows the concept of inoculating against disease and
applies it to knowledge, finding that exposing people to a “weak form of misinformation”
is effective in helping people build immunity against the influence of misinformation. An

33

inoculating text consists of two elements: a warning of the threat of being misinformed
and counter-arguments that refute the misinformation.

Inoculation has other benefits besides reducing the influence of misinformation.
Ivanov et al. (2015) found that people exposed to an inoculating text were more likely to
talk about the target issue. This indicates that inoculation carries the added bonus of
helping break “climate silence”, the phenomenon that people are reluctant to talk even
with friends and family about climate change. Geiger and Swim (2016) found that even
people who were concerned about climate change refrained from talking about the issue
with their social networks.

Two studies into inoculating against climate misinformation have employed
different forms of inoculation, offering a variety of approaches for communicators. Van
der Linden et al. (2017) found that inoculations that refuted denialist arguments found in
a specific piece of misinformation was effective in partially neutralizing the misinformation.
Cook et al. (2017) found that explaining the techniques of misinformation in general terms,
without specifically mentioning the misinformation, was effective in neutralizing a specific
piece of misinformation. This indicates that it is possible to neutralize multiple instances
of misinformation with a single inoculation framed in general terms.

Further, Cook et al. (2017) tested ways to inoculate against both implicit and
explicit forms of misinformation. While inoculation text was useful against both forms of
misinformation, communicating the 97% consensus was also effective against implicit
misinformation. This has been replicated in another study that tested the influence of a
John Oliver comedy video about false-balance media coverage of climate change
(Brewer & McKnight, 2017). Watching the John Oliver video increased viewers’ belief in
global warming, as well as perceptions that most scientists believe in global warming. The
video had the greatest effect on people with low interest in climate.

These studies indicate that raising critical thinking skills is an effective way to build
immunity to misinformation. One useful framework for explaining the argumentative
techniques of misinformation are the five characteristics of science denial. These were
first conceived by Hoofnagle (2007) and fleshed out further by Diethelm and McKee
(2009). They are fake experts, logical fallacies, impossible expectations, cherry picking
and conspiracy theories (summarized with the acronym FLICC, Cook et al., 2015).

Inoculating against misinformation by fostering critical thinking is an approach
going back millennia. Aristotle argued that understanding the reasoning flaws of false
arguments provided a more universal safeguard against faulty persuasion (Compton,
2005). Critical thinking is a powerful tool likened to “having x-ray vision into thinking” (van
Gelder, 2005, p. 44). However, acquiring expertise in critical thinking is also difficult as it
is a contrived, high-order skill requiring deliberate practice. Van Gelder equates mastering
critical thinking to learning a second language. One way to facilitate this type of deeper
learning is through educational programs.

Misconception-based learning

Misconception-based learning offers a practical and powerful way to inoculate people
against misinformation (McCuin, Hayhoe, & Hayhoe, 2014). This is also known as
agnotology-based learning (Bedford, 2010) or refutational teaching (Tippett, 2010). This
teaching approach involves explicitly introducing misconceptions at the same time as
communicating factual information.

34

Misconception-based learning has been shown to have a number of benefits
relative to standard lessons that teach accurate information without mentioning
misconceptions. A meta-analysis found that refutation text is the most useful form of
educational text among elementary, high school and adult learners (Guzzetti, 2000). It
has been shown to result in greater learning gains (McCuin et al., 2014; Muller, Bewes,
Sharma, & Reimann, 2008) with longer effects than standard lessons (Guzzetti, 2000;
McCuin et al., 2014). This teaching approach increases students’ argumentative skills
(Kuhn & Crowell, 2011) and fosters critical thinking skills (Berland & Reiser, 2008).
Students also show more interest in refutational texts compared to traditional textbooks
(Mason, Gava, & Boldrin, 2008).

Consequently, Frankie (2014) recommended that teachers would benefit from
climate science courses that targeted climate change misconceptions. Further, Guzzo
and Dall'Alba (2017) argued that educators should motivate their students to think
critically, helping them to develop a better understanding of the world and be protected
against misinformation. However, there is a current dearth of misconception-based
learning material available to educators (Tippett 2010).

Nevertheless, misconception-based learning is being applied in various contexts.
Bedford (2010) describes how a college class on climate change drew on misinformation
texts to reinforce climate concepts taught earlier in the course. Cook, Bedford, and
Mandia (2014) expand this work further, looking at efforts of misconception-based
learning in educational and public communication contexts. Lambert and Bleicher (2017)
instructed preservice teachers to research and rebut denialist claims and found that this
was effective in increasing their understanding and perceptions about climate change.
Lovitt and Shuyler (2016) had students evaluate the credibility and source of various
climate science misconceptions and found students were able to distinguish between
popular and scholarly literature, retaining their newly acquired information literacy skills
after a four-week delay. Some teachers have re-purposed ‘‘teach the controversy”
frames as a way to neutralize the controversy and introduced climate change topics in
the classroom where it might not otherwise be included (Colston & Vadjunec, 2015). An
online course, Making Sense of Climate Science Denial, adopted the approach of
misconception-based learning, reaching over 26,000 students from 166 countries and
providing video resources for teachers who enrolled in the course (Cook et al., 2015).

Educational efforts afford arguably the greatest opportunity to produce deeper,
long-lasting reductions in the spread and influence of misinformation. However, short-
term communication efforts are also required, when newly generated misinformation
disseminated to the public requires an immediate response.

Fact checking and “technocognition”

Fact-checking is a necessary tool in countering and neutralizing misinformation. When
political elites are made aware of the political consequences they might face from fact-
checking, they become less likely to make false statements (Nyhan & Reifler, 2013). This
is significant given the important role that political elites have on public opinions about
climate change.

However, there are limitations to fact-checking. The quip, “a lie will go round the
world while truth is pulling its boots on”, underscores the unequal playing field between
facts and misinformation. Accurately researching and publishing fact-based responses

35

takes time, during which misinformation can disseminate quickly and influence a large
number of people. Fact-checking, even if deployed successfully can also have minimal
impact in some contexts. Swire, Berinsky, Lewandowsky, and Ecker (2017) found that
even when Trump supporters read and accepted a refutation of a Trump statement, their
intention to vote for him was unchanged.

Fact-checkers can also have unintended counterproductive effects. Levin (2017)
found that when Facebook labelled a specific article as possible “fake news”, it led to a
number of conservative groups sharing the article, causing a surge in traffic. Similarly, an
analysis of Facebook activity found that conspiratorial users increased their engagement
with conspiracy posts after interacting with debunking posts (Zollo et al., 2017).

One way to maximize the effectiveness of fact-checking, while avoiding
counterproductive outcomes, is a multi-disciplinary approach described as
“technocognition” (Lewandowsky, Ecker, & Cook, 2017). This involves applying the
insights of cognitive science in technological solutions. For example, online fact-checkers
should adopt the recommendations of psychological research into debunking in order to
minimize the risk of potential backfire effects where the debunking reinforces rather than
reduces misperceptions.

Automatic detection of new misinformation is an emerging technology that can
greatly enhance the effectiveness of online fact-checking efforts. Developing an
automatic platform that can detect and assess the accuracy of new information is thought
of as the “Holy Grail” of fact-checking (Hassan et al., 2015). Such a platform would need
to monitor online information sources, spot claims, assess their reliability, and publish
responses (Babaker & Moy, 2016).

Some automatic fact-checking solutions already exist. One Chrome browser
extension tags the veracity of Facebook links based on the source’s credibility and
consistency with other news stories (Itkowitz, 2016). Using a knowledge representation
derived from Wikipedia, Ciampaglia et al. (2015) was able to reliably assess truth value
to statements. Ott, Choi, Cardie, and Hancock (2011) found that a combination of text
categorization, classifiers and psycholinguistic deception allowed them to detect
deceptive text more accurately than most human judges.

While delivering fact-checking content is a necessary service, users are also

encouraged to develop their own fact-checking, critical thinking skills. FactCheck.org

published a set of practical steps to encourage closer reading and critical thinking (Kiely

& Robertson, 2016), adopting key strategies such as checking sources, authors and

consulting experts. Walton and Hepworth (2011) found that teaching information literacy

through online social network learning was successful in conveying the ability to evaluate

source material. Developing information literacy and critical thinking is consistent with the

goals of misconception-based learning.

Conclusion
Misinformation is a serious societal issue that has become especially prevalent in recent
years, as fake news has achieved mainstream attention. However, this is not a new
phenomenon, particular in the area of climate change, and a large body of research can
help us understand the structure and impact of misinformation. A key finding is that
misinformation can cancel out the effect of accurate information, a result that has
significant communication implications. It means that communicating the science is

36

necessary but insufficient for communicators and educators looking to increase public
levels of climate literacy. Further, the psychological research into debunking finds that
undoing the impact of misinformation is difficult, and poorly designed attempts to debunk
misinformation can be ineffective or counterproductive. Therefore, adopting an evidence-
based communication approach that adopts the best-practices recommended by
psychological research is essential.

To insulate our science communication efforts from misinformation, we need to
accompany our science messages or lessons with inoculating text that explain the
techniques used to distort the science. Inoculating text equips people with the critical
thinking tools required to discern the truth when presented with conflicting pieces of
information. Indeed, educational research has found that misconception-based learning
is one of the most powerful and engaging ways to teach science. Not only does it more
effectively increase science literacy levels, it also increases critical thinking skills that
neutralize the influence of misinformation. Consequently, our current predicament of fake
news, while dire, also presents opportunities for communicators and educators.
Misconception-based learning, if deployed widely enough in classrooms, could potentially
eradicate climate science denial in the same way that vaccination eradicated polio.

References

Akter, S., Bennett, J., & Ward, M.B. (2012). Climate change scepticism and public
support for mitigation: Evidence from an Australian choice experiment. Global
Environmental Change, 22(3): 736 - 745. DOI: 10.1016/j.gloenvcha.2012.05.004.

Anderegg, W. R. L., Prall, J. W., Harold, J., & Schneider, S. H. (2010). Expert credibility
in climate change. Proceedings of the National Academy of Sciences of the
United States of America, 107, 12107-12109.

Baadte, C., & Dutke, S. (2012). Learning about persons: the effects of text structure and
executive capacity on conceptual change. European Journal of Psychology of
Education, 28, 1045–1064. http://doi.org/10.1007/s10212-012-0153-2

Babaker, M., & Moy, W. (2016). The state of automated fact checking. FullFact.org.
Retrieved from https://fullfact.org/media/uploads/full_fact-
the_state_of_automated_factchecking_aug_2016.pdf

Bedford, D. (2010). Agnotology as a teaching tool: Learning climate science by studying
misinformation. Journal of Geography, 109(4), 159-165.
https://doi.org/10.1080/00221341.2010.498121

Berland, L. K., & Reiser, B. J. (2009). Making sense of argumentation and explanation.
Science Education, 93(1), 26-55. https://doi.org/10.1002/sce.20286

Bessi, A. and Ferrara, E. (2016, November 7). Social bots distort the 2016 US
presidential election online discussion. First Monday, 21(11 – 7). Retrieved from
https://ssrn.com/abstract=2982233

Bolsen, T., & Druckman, J. N. (2015). Counteracting the politicization of science.
Journal of Communication, 65(5), 745-769. https://doi.org/10.1111/jcom.12171

Boussalis, C., & Coan, T. G. (2016). Text-mining the signals of climate change doubt.
Global Environmental Change, 36, 89-100. DOI:
10.1016/j.gloenvcha.2015.12.001.

Brewer, P. R., & McKnight, J. (2017). A statistically representative climate change
debate: Satirical television news, scientific consensus, and public perceptions of

https://ssrn.com/abstract=2982233

37

global warming. Atlantic Journal of Communication, 25(3), 166-180.
https://doi.org/10.1080/15456870.2017.1324453

Brulle, R. J. (2014). Institutionalizing delay: foundation funding and the creation of US
climate change counter-movement organizations. Climatic Change, 122(4), 681-
694. DOI: 10.1007/s10584-013-1018-7

Campbell, T. H., & Kay, A. C. (2014). Solution aversion: On the relation between
ideology and motivated disbelief. Journal of Personality and Social Psychology,
107(5), 809. DOI: 10.1037/a0037963

Capstick, S. B., & Pidgeon, N. F. (2014). What is climate change scepticism?
Examination of the concept using a mixed methods study of the UK public.
Global Environmental Change, 24, 389-401.
https://doi.org/10.1016/j.gloenvcha.2013.08.012

Carlton, J. S., Perry-Hill, R., Huber, M., & Prokopy, L. S. (2015). The climate change
consensus extends beyond climate scientists. Environmental Research Letters,
10(9), 094025.

Carmichael, J. T., & Brulle, R. J. (2017). Elite cues, media coverage, and public
concern: an integrated path analysis of public opinion on climate change, 2001–
2013. Environmental Politics, 26(2), 232-252.

Chang, C. H., & Pascua, L. (2015). 'The hole in the sky causes global warming': A case
study of secondary school students' climate change alternative conceptions.
Review of International Geographical Education Online (RIGEO), 5(3), 316.

Ciampaglia, G. L., Shiralkar, P., Rocha, L. M., Bollen, J., Menczer, F., & Flammini, A.
(2015). Computational fact checking from knowledge networks. PLoS ONE, 10,
1-13. doi: 10.1371/journal.pone.0128193

Colston, N. M., & Vadjunec, J. M. (2015). A critical political ecology of consensus: On
“Teaching Both Sides” of climate change controversies. Geoforum, 65, 255-265.
https://doi.org/10.1016/j.geoforum.2015.08.006

Compton, J. (2005). Comparison, contrast, and synthesis of Aristotelian rationality and
inoculation. Journal of the Speech and Theatre Association of Missouri, 35, 1-23.

Cook, J. (2016). Countering climate science denial and communicating scientific
consensus. Oxford Encyclopedia of Climate Change Communication. London:
Oxford University Press.

Cook, J., Bedford, D. & Mandia, S. (2014). Raising climate literacy through addressing
misinformation: Case studies in agnotology-based learning. Journal of
Geoscience Education, 62(3), 296-306. https://doi.org/10.5408/13-071.1

Cook, J., & Lewandowsky, S. (2011). The debunking handbook. St. Lucia, Australia:
University of Queensland.

Cook, J., Lewandowsky, S., & Ecker, U. (2017). Neutralizing misinformation through
inoculation: Exposing misleading argumentation techniques reduces their
influence. PLOS ONE, 12(5): e0175799.
https://doi.org/10.1371/journal.pone.0175799

Cook, J., Nuccitelli, D., Green, S.A., Richardson, M., Winkler, B., Painting, R., Way, R.,
Jacobs, P., & Skuce, A. (2013). Quantifying the consensus on anthropogenic
global warming in the scientific literature. Environmental Research Letters, 8(2),
024024, 1-7.

38

Cook, J., Oreskes, N., Doran, P. T., Anderegg, W. R., Verheggen, B., Maibach, E. W.,
Carlton, J. S., Lewandowsky, S., Skuce, A. G., Green, S. A., & Nuccitelli, D.
(2016). Consensus on consensus: a synthesis of consensus estimates on
human-caused global warming. Environmental Research Letters, 11(4), 048002.

Cook, J., Schuennemann, K., Nuccitelli, D., Jacobs, P., Cowtan, K., Green, S., Way, R.,
Richardson, M., Cawley, G., Mandia, S., Skuce, A., & Bedford, D. (2015, April).
Denial101x: Making Sense of Climate Science Denial. edX. Retrieved from
http://edx.org/understanding-climate-denial

Davidson, E., & McNutt, M. K. (2017, August 2). Red/blue and peer review. Eos, 98.
https://doi.org/10.1029/2017EO078943

De Pryck, K., & Gemenne, F. (2017). The denier-in-chief: Climate change, science and
the election of Donald J. Trump. Law and Critique, 28(2), 119-126.

Diethelm, P., & McKee, M. (2009). Denialism: what is it and how should scientists
respond? The European Journal of Public Health, 19(1), 2-4.
doi:10.1093/eurpub/ckn139

Ding, D., Maibach, E. W., Zhao, X., Roser-Renouf, C., & Leiserowitz, A. (2011). Support
for climate policy and societal action are linked to perceptions about scientific
agreement. Nature Climate Change, 1(9), 462.

Doran, P. T., & Zimmerman, M. K. (2009). Examining the scientific consensus on
climate change. Eos, Transactions American Geophysical Union, 90(3), 22-23.

Douglas, K. M., & Sutton, R. M. (2008). The hidden impact of conspiracy theories:
Perceived and actual influence of theories surrounding the death of Princess
Diana. The Journal of Social Psychology, 148(2), 210-222.
https://doi.org/10.3200/SOCP.148.2.210-222.

Ecker, U. K. H., Lewandowsky, S., Cheung, C. S. C., & Maybery, M. T. (2015). He did it!
She did it! No, she did not! Multiple causal explanations and the continued
influence of misinformation. Journal of Memory and Language, 85,101–115.

Ecker, U.K.H., Lewandowsky, S., & Tang, D.T.W. (2010). Explicit warnings reduce but
do not eliminate the continued influence of misinformation. Memory & Cognition,
38, 1087–1100. DOI: 10.3758/MC.38.8.1087

Einstein, K. L., & Glick, D. M. (2014). Do I think BLS data are BS? The consequences of
conspiracy theories. Political Behavior, 37(3), 679-701. doi:10.1007/s11109-014-
9287-z

Farrell, J. (2016). Network structure and influence of the climate change counter-
movement. Nature Climate Change, 6(4), 370-374.

Flood, A. (2016). ’Post-truth' named word of the year by Oxford Dictionaries. The
Guardian. Retrieved from https://www.theguardian.com/books/2016/nov/15/post-
truth-named-word-of-the-year-by-oxford-dictionaries

Frankie, Thomas J. (2014). Facing the controversy: A grounded theory study of how
teachers plan to address climate change in their class rooms (Doctoral
dissertation). Retrieved from
https://fisherpub.sjfc.edu/cgi/viewcontent.cgi?referer=https://www.google.com/&ht
tpsredir=1&article=1192&context=education_etd

Gautier, C., Deutsch, K., & Rebich, S. (2006). Misconceptions about the greenhouse
effect. Journal of Geoscience Education, 54(3), 386.

39

Geiger, N., & Swim, J. K. (2016). Climate of silence: Pluralistic ignorance as a barrier to
climate change discussion. Journal of Environmental Psychology, 47, 79-90.
https://doi.org/10.1016/j.jenvp.2016.05.002

Glaeser, E. L., Ponzetto, G. A., & Shapiro, J. M. (2005). Strategic extremism: Why
Republicans and Democrats divide on religious values. The Quarterly Journal of
Economics, 120(4), 1283-1330.

Guzzetti, B. J. (2000). Learning counter-intuitive science concepts: What have we
learned from over a decade of research? Reading & Writing Quarterly, 16, 89–
98. https://doi.org/10.1080/105735600277971

Guzzo, G. B., & Dall'Alba, G. (2017). What is an ideal critical thinker expected to
conclude about anthropogenic global warming? Philosophical Inquiry in
Education, 24(3), 223-236.

Hassan, N., Adair, B., Hamilton, J., Li, C., Tremayne, M., Yang, J., & Yu, C. (2015). The
Quest to Automate Fact-Checking. Proceedings of the 2015 Computation +
Journalism Symposium.

Heath, C., & Heath, D. (2007). Made to stick: Why some ideas survive and others die.
New York: Random House.

Hoofnagle, M. (2007, April 30). Hello Scienceblogs. Denialism Blog. Retrieved from
http://scienceblogs.com/denialism/about/

Hornsey, M. J., Harris, E. A., Bain, P. G., & Fielding, K. S. (2016). Meta-analyses of the
determinants and outcomes of belief in climate change. Nature Climate Change,
6(6), 622-626.

Itkowitz, C. (2016, Nov 20). Fake news is a real problem. These college students came
up with a fix. Washington Post. Retrieved from
http://www.chicagotribune.com/bluesky/technology/ct-fake-news-college-
students-fix-wp-bsi-20161120-story.html

Ivanov, B., Sims, J. D., Compton, J., Miller, C. H., Parker, K. A., Parker, J. L., Harrison,
K., & Averbeck, J. M. (2015). The general content of postinoculation talk:
Recalled issue-specific conversations following inoculation treatments. Western
Journal of Communication, 79(2), 218-238.
https://doi.org/10.1080/10570314.2014.943423

Jacques, P. J., Dunlap, R. E., & Freeman, M. (2008). The organisation of denial:
Conservative think tanks and environmental scepticism. Environmental Politics,
17(3), 349-385. https://doi.org/10.1080/09644010802055576

Jasny, L., Waggle, J., & Fisher, D. R. (2015). An empirical examination of echo
chambers in US climate policy networks. Nature Climate Change, 5(8), 782-786.
DOI: 10.1038/nclimate2666

Joireman, J., Truelove, H. B., & Duell, B. (2010). Effect of outdoor temperature, heat
primes and anchoring on belief in global warming. Journal of Environmental
Psychology, 30(4), 358-367. http://dx.doi.org/10.1016/j.jenvp.2010.03.004

Jolley, D., & Douglas, K. M. (2014). The social consequences of conspiracism:
Exposure to conspiracy theories decreases intentions to engage in politics and to
reduce one's carbon footprint. British Journal of Psychology, 105(1), 35-56.
https://doi.org/10.1111/bjop.12018

Kiely, E., & Robertson, L. (2016). How to Spot Fake News. FactCheck.org. Retrieved
from http://www.factcheck.org/2016/11/how-to-spot-fake-news/

40

Kollanyi, B., Howard, P. N., & Woolley, S. C. (2016). Bots and automation over Twitter
during the first U.S. presidential debate. Comprop Data Memo. Retrieved from
https://assets.documentcloud.org/documents/3144967/Trump-Clinton-Bots-
Data.pdf

Kollipara, P. (2015, January 21). Wrap-up: U.S. Senate agrees climate change is real—
but not necessarily that humans are causing it. Science. Retrieved from
http://www.sciencemag.org/news/2015/01/wrap-us-senate-agrees-climate-
change-real-not-necessarily-humans-are-causing-it

Kuhn, D., & Crowell, A. (2011). Dialogic argumentation as a vehicle for developing
young adolescents’ thinking. Psychological Science, 22(4), 545-552.
https://doi.org/10.1177/0956797611402512

Kuklinski, J. H., Quirk, P. J., Jerit, J., Schwieder, D., & Rich, R. F. (2000).
Misinformation and the currency of democratic citizenship. The Journal of
Politics, 62(3), 790-816.

Lambert, J. L., & Bleicher, R. E. (2017). Argumentation as a strategy for increasing
preservice teachers’ understanding of climate change, a key global
socioscientific issue. International Journal of Education in Mathematics, Science
and Technology, 5(1), 101-112.

Leiserowitz, A., Smith, N., & Marlon, J. R. (2011). American teens’ knowledge of climate
change (Report No. 5). New Haven, CT: Yale Project on Climate Change
Communication.

Leiserowitz, A., Maibach, E., Roser-Renouf, C., Rosenthal, S., & Cutler, M. (2017).
Climate change in the American mind: May 2017. New Haven, CT: Yale Program
on Climate Change Communication. Retrieved from
http://climatecommunication.yale.edu/wp-content/uploads/2017/07/Climate-
Change-American-Mind-May-2017.pdf

Levin, S. (2017, May 16). Facebook promised to tackle fake news. But the evidence
shows it's not working. The Guardian. Retrieved from
https://www.theguardian.com/technology/2017/may/16/facebook-fake-news-
tools-not-working

Leviston, Z., Walker, I., & Morwinski, S. (2013). Your opinion on climate change might
not be as common as you think. Nature Climate Change, 3(4), 334.

Lewandowsky, S., Ecker, U. K. H., & Cook, J. (2017). Beyond misinformation:
understanding and coping with the post-truth era. Journal of Applied Research in
Memory and Cognition, 6(4), 353-369.
https://doi.org/10.1016/j.jarmac.2017.07.008

Lewandowsky, S., Ecker, U. K., Seifert, C. M., Schwarz, N., & Cook, J. (2012).
Misinformation and its correction continued influence and successful debiasing.
Psychological Science in the Public Interest, 13(3), 106-131.

Li, Y., Johnson, E. J., & Zaval, L. (2011). Local Warming: Daily Temperature Change
Influences Belief in Global Warming. Psychological Science, 22(4), 454–
459. https://doi.org/10.1177/0956797611400913

Lovitt, C. F., & Shuyler, K. (2016). Teaching climate change concepts and the nature of
science: A library activity to identify sources of climate change misconceptions. In
Integrating Information Literacy into the Chemistry Curriculum (pp. 221-246).
American Chemical Society.

http://www.sciencemag.org/news/2015/01/wrap-us-senate-agrees-climate-change-real-not-necessarily-humans-are-causing-it
http://www.sciencemag.org/news/2015/01/wrap-us-senate-agrees-climate-change-real-not-necessarily-humans-are-causing-it
https://www.theguardian.com/technology/2017/may/16/facebook-fake-news-tools-not-working
https://www.theguardian.com/technology/2017/may/16/facebook-fake-news-tools-not-working
https://doi.org/10.1177/0956797611400913

41

Mason, L., Gava, M., & Boldrin, A. (2008). On warm conceptual change: The interplay
of text, epistemological beliefs, and topic interest. Journal of Educational
Psychology, 100(2), 291. DOI: 10.1037/0022-0663.100.2.291

Matthews, D. (2017). Donald Trump has tweeted climate change skepticism 115 times.
Here's all of it. Vox. Retrieved from https://www.vox.com/policy-and-
politics/2017/6/1/15726472/trump-tweets-global-warming-paris-climate-
agreement

Mazo, J. (2013). Climate change: strategies of denial. Survival, 55(4), 41-49.
https://doi.org/10.1080/00396338.2013.823019

McCright, A. M., Charters, M., Dentzman, K., & Dietz, T. (2016). Examining the
effectiveness of climate change frames in the face of a climate change denial
counter-frame. Topics in Cognitive Science, 8(1), 76-97.
https://doi.org/10.1111/tops.12171

McCright, A. M., & Dunlap, R. E. (2000). Challenging global warming as a social
problem: An analysis of the conservative movement's counter-claims. Social
Problems, 47(4), 499-522.

McCuin, J. L., Hayhoe, K., & Hayhoe, D. (2014). Comparing the effects of traditional vs.
misconceptions-based instruction on student understanding of the greenhouse
effect. Journal of Geoscience Education, 62(3), 445-459.
https://doi.org/10.5408/13-068.1

McGuire, W. J., & Papageorgis, D. (1961). The relative efficacy of various types of prior
belief-defense in producing immunity against persuasion. Public Opinion
Quarterly, 26, 24-34. http://dx.doi.org/10.1037/h0042026

Mildenberger, M., & Leiserowitz, A. (2017). Public opinion on climate change: Is there
an economy–environment tradeoff? Environmental Politics, 26(5), 801-824.
https://doi.org/10.1080/09644016.2017.1322275

Muller, D. A., Bewes, J., Sharma, M. D., & Reimann, P. (2008). Saying the wrong thing:
Improving learning with multimedia by including misconceptions. Journal of
Computer Assisted Learning, 24(2), 144-155. DOI: 10.1111/j.1365-
2729.2007.00248.x

Nerlich, B. (2010). “Climategate”: Paradoxical metaphors and political paralysis.
Environmental Values, 19, 419-442. DOI: 10.2307/25764266.

New York Times (2016). Donald Trump’s New York Times interview: Full transcript.
Retrieved from https://www.nytimes.com/2016/11/23/us/politics/trump-new-york-
times-interview-transcript.html

Nyhan, B., & Reifler, J. (2015). The effect of fact‐checking on elites: A field experiment
on US State legislators. American Journal of Political Science, 59(3), 628-640.
https://doi.org/10.1111/ajps.12162

Ott, M., Choi, Y., Cardie, C., & Hancock, J. T. (2011, June). Finding deceptive opinion
spam by any stretch of the imagination. In Proceedings of the 49th Annual
Meeting of the Association for Computational Linguistics: Human Language
Technologies-Volume 1 (pp. 309-319). Association for Computational Linguistics.

Painter, J., & Ashe, T. (2012). Cross-national comparison of the presence of climate
scepticism in the print media in six countries, 2007–10. Environmental Research
Letters, 7(4), 044005.

42

Peter, C., & Koch, T. (2016). When debunking scientific myths fails (and when it does
not): The backfire effect in the context of journalistic coverage and immediate
judgments as prevention strategy. Science Communication, 38, 3–25.
https://doi.org/10.1177/1075547015613523

Peterson, C. (1989, May 9). Experts, OMB spar on global warming: “Greenhouse Effect”
may be accelerating, scientists tell hearing. Washington Post. Retrieved from
https://www.washingtonpost.com/archive/politics/1989/05/09/experts-omb-spar-
on-global-warming/7fc219d4-4693-4663-bf83-319fa97d7dda/

Politifact (2017). Donald Trump's file. Politifact. Retrieved from
http://www.politifact.com/personalities/donald-trump/

Poortinga, W., Spence, A., Whitmarsh, L., Capstick, S., & Pidgeon, N. F. (2011).
Uncertain climate: An investigation into public scepticism about anthropogenic
climate change. Global Environmental Change, 21(3), 1015-1024.

Qiu, X., Oliveira, D., Shirazi, A.S. Flammini, A. & Menczer F. (2017). Limited individual
attention and online virality of low-quality information. Nature Human Behaviour.
1(7):0132. Doi: 10.1038/s41562-017-0132

Rahmstorf, S. (2004). The climate sceptics. Perspektiven, 3, 76-83. Retrieved from
http://www.pik-
potsdam.de/~stefan/Publications/Other/rahmstorf_climate_sceptics_2004.pdf

Ranney, M.A. & Clark, D. (2016). Climate change conceptual change: Scientific
information can transform attitudes. Topics in Cognitive Science, 8(1), 49-75.
https://doi.org/10.1111/tops.12187

Readfearn, G. (2016). Revealed: Most popular climate story on social media told half a
million people the science was a hoax. Desmogblog. Retrieved from
https://www.desmogblog.com/2016/11/29/revealed-most-popular-climate-story-
social-media-told-half-million-people-science-was-hoax

Rehm, D. (2016, November 30). How journalists are rethinking their role under a Trump
Presidency. Retrieved from http://dianerehm.org/shows/2016-11-30/how-
journalists-are-rethinking-their-role-under-a-trump-presidency

Seifert, C. M. (2002). The continued influence of misinformation in memory: What
makes a correction effective? The Psychology of Learning and Motivation, 41,
265–292.

Skurnik, I., Yoon, C., Park, D.C., & Schwarz, N. (2005). How warnings about false
claims become recommendations. Journal of Consumer Research, 31, 713–724.
DOI: 10.1086/426605

Swire, B., Berinsky, A. J., Lewandowsky, S., & Ecker, U. K. (2017). Processing political
misinformation: comprehending the Trump phenomenon. Royal Society Open
Science, 4(3), 160802. https://doi.org/10.1098/rsos.160802

Swire, B. & Ecker, U. K. H. (2018). Misinformation and its correction: Cognitive
mechanisms and recommendations for mass communication. In. B. Southwell, E.
A. Thorson, & L. Sheble. (Eds), Misinformation and Mass Audiences. Austin, TX:
University of Texas Press.

Thompson, J. E. (2017). Survey data reflecting popular opinions of the causes and
mitigation of climate change. Data in Brief.
http://dx.doi.org/10.1016/j.dib.2017.07.060

43

Tippett, C. D. (2010). Refutation text in science education: A review of two decades of
research. International Journal of Science and Mathematics Education, 8(6), 951-
970. DOI: 10.1007/s10763-010-9203-x

Trump, D. [realDonaldTrump] (2012a, June 29). Interesting -- studies show that wind
farms have a warming effect on the climate [tweet]. Retrieved from
https://twitter.com/realDonaldTrump/status/218790317242068993

Trump, D. [realDonaldTrump] (2012b, November 6). The concept of global warming was
created by and for the Chinese in order to make U.S. manufacturing non-
competitive [tweet]. Retrieved from
https://twitter.com/realdonaldtrump/status/265895292191248385

Trump, D. [realDonaldTrump] (2013a, June 26). Obama’s speech on climate change
was scary. It will lower our standard of living and raise costs of fuel & food for
everyone. [tweet]. Retrieved from
https://twitter.com/realDonaldTrump/status/349973299889057792

Trump, D. [realDonaldTrump] (2013b, November 23). They changed the name global
warming to climate change because the concept of global warming just wasn't
working! [tweet]. Retrieved from
https://twitter.com/realDonaldTrump/status/404420095113715712

Trump, D. [realDonaldTrump] (2014a, February 18). "@Michael_KSC:
@realDonaldTrump @thedropkicks Whether Global Warming or Climate change.
The fact is We didn't cause it. We cannot change it. [tweet]. Retrieved from
https://twitter.com/realDonaldTrump/status/435741126440808448

Trump, D. [realDonaldTrump] (2014b, October 29). Just out - the POLAR ICE CAPS are
at an all time high, the POLAR BEAR population has never been stronger. Where
the hell is global warming? [tweet]. Retrieved from
https://twitter.com/realDonaldTrump/status/527388136306143232

van der Linden, S. (2015). The conspiracy-effect: Exposure to conspiracy theories
(about global warming) decreases pro-social behavior and science acceptance.
Personality and Individual Differences, 87, 171-173.
https://doi.org/10.1016/j.paid.2015.07.045

van der Linden, S., Leiserowitz, A., Rosenthal, S., & Maibach, E. (2017). Inoculating the
public against misinformation about climate change. Global Challenges, 1(2),
1600008, 1-7. https://doi.org/10.1002/gch2.201600008

van Gelder, T. (2005). Teaching critical thinking: Some lessons from cognitive science.
College Teaching, 53(1), 41-48.

Walton, G., & Hepworth, M. (2011). A longitudinal study of changes in learners'
cognitive states during and following an information literacy teaching intervention.
Journal of Documentation, 67(3), 449-479. DOI: 10.1108/00220411111124541

Washington Post (2017). 100 days of Trump claims. Washington Post. Retrieved from
https://www.washingtonpost.com/graphics/politics/trump-claims/

Weng, L., Flammini, A., Vespignani, A., & Menczer, F. (2012). Competition among
memes in a world with limited attention. Scientific Reports, 2, 335.

World Economic Forum (2014). Outlook on the Global Agenda 2014. World Economic
Forum. http://reports.weforum.org/outlook-14/view/top-ten-trends-category-
page/10-the-rapid-spread-of-misinformation-online/

https://twitter.com/Michael_KSC
https://twitter.com/thedropkicks

44

Woods, R., Fernandez, A., & Coen, S. (2010). The use of religious metaphors by UK
newspapers to describe and denigrate climate change. Public Understanding of
Science, 20(10), 1-17.

Zollo, F., Bessi, A., Del Vicario, M., Scala, A., Caldarelli, G., Shekhtman, L., Havlin, S. &
Quattrociocchi, W. (2015). Debunking in a world of tribes. arXiv preprint.
arXiv:1510.04267. https://doi.org/10.1371/journal.pone.0181821

