

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

Overcoming Misconceptions

Presentation compiled by
Katryn Wiese

For June 2012 Teaching Environmental
Geology Workshop

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

Myth Debunking
John Cook

Climate Literacy and Environmental Awareness Network
Date: 4 April 2012

Meeting the
challenge of change

Which of these is true?

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

The Great Wall of China can be seen from space.

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

Unsticking an idea

We can't.

“We should fight sticky with stickier, meet Scotch tape with duct tape.”

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

What makes ideas sticky?

Audience must be able to:

- ❖ Pay attention

UNEXPECTED MYSTERY

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

“...people are, in fact, more likely to keep thinking about a movie when they can’t explain what happened to the main character.”

From *Stumbling on Happiness*, Daniel Gilbert, 2006

What makes ideas sticky

Audience must be able to:

- ❖ Pay attention
UNEXPECTED – CURIOSITY
- ❖ Understand and remember

CONCRETE

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

Sea otter fur contains, per square inch, 10 times the hair on an average human head.

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

What makes ideas sticky?

Audience must be able to:

- ❖ Pay attention
UNEXPECTED – CURIOSITY
- ❖ Understand and remember
CONCRETE
- ❖ Agree/believe

CREDIBLE

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

On the Cutting Edge

Professional Development for Geoscience Faculty 2011-12

Sea otter fur contains, per square inch, 10 times the hair on an average human head.

K-Dutton-cleaning-an-oiled-sea-otter-pelt – <http://www.defendersblog.org/2010/11/how-do-you-de-oil-a-polar-bear/>.

On the Cutting Edge

Professional Development for Geoscience Faculty 2011-12

What makes ideas sticky?

Audience must be able to:

- ❖ Pay attention
UNEXPECTED – CURIOSITY
- ❖ Understand and remember
CONCRETE
- ❖ Agree/believe CREDIBLE
- ❖ Care

EMOTIONAL

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

Sea otter fur contains, per square inch, 10 times the hair on an average human head.

What makes ideas sticky?

Audience must be able to:

- ❖ Pay attention
UNEXPECTED – CURIOSITY
- ❖ Understand and remember
CONCRETE
- ❖ Agree/believe CREDIBLE
- ❖ Care EMOTIONAL
- ❖ Become part of it – engage

STORY

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

Sea otter fur contains, per square inch, 10 times the hair on an average human head.

Monterey Bay images – from author's trip in 2010.

On the Cutting Edge
Professional Development for Geoscience Faculty 2011-12

Debunking Method

Generating Curiosity

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

CHALLENGES?

Familiarity

details of debunking fade, but headlines stick

MYTH
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

MYTH
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT

FOCUS FIRST AND STRONGLY ON FACTS
On guard: MYTH IS COMING!

FACT
FACT FACT FACT
FACT **MYTH** FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

CHALLENGES?

Overkill –

too many arguments against myth reinforces myth, because it's harder to accept, remember, grasp

MYTH
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

MYTH
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT
FACT FACT FACT

KEEP IT SIMPLE!

MYTH
FACT
FACT
FACT

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

~~CHALLENGES?
Curse of knowledge &
lack of a common language~~

Know your audience

~~CHALLENGES?
Issues challenge world view / identity
*Attitude bolstering: bring supporting facts to
mind, ignoring contrary facts*~~

**Frame
messages
to affirm
worldview.**

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

YOUR RESOURCES

Teaching Activities

- ❖ Cherry picking data and what it leads to (real-life, personal examples, such as exams)
- ❖ Debunking/finding flaws in movies

+ More shared ideas, including some from fellow participants including: *Suki Smaglik and Leah Joseph*

http://www.skepticalscience.com/docs/Debunking_Handbook.pdf

Unsticking an idea

We can't.

“We should fight sticky with stickier, meet Scotch tape with duct tape.”

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

Teaching that sticks:

- ❖ Simple (three core concepts you want everyone to remember)
- ❖ Unexpected (lighting a fire of curiosity)
- ❖ Concrete
- ❖ Credible (experience it first hand, show statistics)
- ❖ Emotion (not just facts, but experiences, explosions, smells, sounds)
- ❖ Story (any and all engage students and makes it more memorable)

Made to Stick: Why Some Ideas Survive and Others Die – Chip and Dan Heath, January 2, 2007

© www.backgroundcheck.org

Myth Debunking – John Cook – CLEAN Workshop – 4/4/2012