

Home Search Collections Journals About Contact us My IOPscience

The importance of assessing and communicating scientific consensus

This content has been downloaded from IOPscience. Please scroll down to see the full text.

2016 Environ. Res. Lett. 11 091003

(http://iopscience.iop.org/1748-9326/11/9/091003)

View the table of contents for this issue, or go to the journal homepage for more

Download details:

IP Address: 210.77.64.109

This content was downloaded on 11/04/2017 at 04:27

Please note that terms and conditions apply.

You may also be interested in:

Quantifying expert consensus against the existence of a secret, large-scale atmospheric spraying program

Christine Shearer, Mick West, Ken Caldeira et al.

Consensus on consensus: a synthesis of consensus estimates on human-caused global warming John Cook, Naomi Oreskes, Peter T Doran et al.

The climate change consensus extends beyond climate scientists

J S Carlton, Rebecca Perry-Hill, Matthew Huber et al.

Public interest in climate change over the past decade and the effects of the 'climategate' media event

William R L Anderegg and Gregory R Goldsmith

Comment on 'Quantifying the consensus on anthropogenic global warming in the scientific literature' Richard S J Tol

Corrigendum: Quantifying expert consensus against the existence of a secret, large-scale atmospheric spraying program (2016 Environ. Res. Lett. 11 084011)

Christine Shearer, Mick West, Ken Caldeira et al.

Hygroscopic Properties of Atmospheric Aerosol Measured with an HTDMA in an Urban Background Site in Madrid

E Alonso-Blanco, F J Gómez-Moreno, M Becerril et al.

Is journalism failing on climate?

Stefan Rahmstorf

Environmental Research Letters

OPEN ACCESS

PUBLISHED 14 September 2016

Original content from this work may be used under

work may be used under the terms of the Creative Commons Attribution 3.0 licence.

Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

PERSPECTIVE

The importance of assessing and communicating scientific consensus

Edward W Maibach¹ and Sander L van der Linden^{2,3}

- Department of Communication and Center for Climate Change Communication, George Mason University, Fairfax, VA 22030, USA
- ² Department of Psychology, University of Cambridge, Cambridge, CB2 3EB, UK
- Department of Psychology, Princeton University, Princeton, NJ 08540, USA

E-mail: emaibach@gmu.edu

Keywords: scientific consensus, gateway belief model, SLAP, misinformation

Abstract

The spread of influential misinformation, such as conspiracy theories about the existence of a secret, large-scale atmospheric spraying program (SLAP), is contributing to the politicization of science. In an important recent study, Shearer *et al* (2016 *Environ. Res. Lett.* 11 084011) employ a novel methodology to quantify the expert consensus of popular SLAP assertions. The authors find that 99% (76/77) of surveyed experts have not encountered any evidence that would support the existence of such a program. Here we argue that this finding is important because a growing body of research has shown that the public's perception of expert consensus on key societal issues acts an important 'gateway' to science acceptance. Furthermore, communicating normative agreement among experts, such as the strong scientific consensus against the existence of a SLAP, can help limit the spread of misinformation and promote more effective public decision-making about science and society.

Scientific inquiry seeks to understand, predict, and explain how our physical and social worlds work. Importantly, scientists often aspire to see the fruits of their inquiry used to benefit society. Although there are many exceptions to the rule, societal decisionmakers-including public officials, business managers, civic organizations and ordinary citizens alikeare often motivated to seek out the best available scientific evidence to help inform the important decisions they must make. Cancer patients, their doctors, and health insurance companies, for example, are all motivated to know how effective various treatment options are, and for whom. Similarly, parents, school officials, and regulators are all motivated to know what levels of lead in drinking water can be considered safe for children. In turn, experts appreciate the opportunity to share what they know, so that good decisions can be made, and good outcomes are more likely to be achieved.

The ideal situation occurs when the issue at hand has been well-studied over an extend period of time and trusted science organizations have reliably concluded that the weight of evidence is unequivocal. Important current examples of issues for which a strong scientific consensus exists, include human-caused climate change (Anderegg *et al* 2010, Cook *et al* 2016), and the safety of the MMR vaccine (Taylor *et al* 1999, DeStefano and Thompson 2004).

A different—yet all too common—situation occurs when the weight of evidence genuinely is not clear, either because the evidence is limited, uncertain, or has never been quantified. This was the case, until recently, with regard to public concern about the existence of a 'secret large-scale atmospheric program' (SLAP)—a concern shared by as much as 17% of the adult population in Canada, the United Kingdom, and the United States (Mercer *et al* 2011). This public concern arose in response to 'evidence'—posted in various sites on the internet—asserting the existence of SLAP, but none of this evidence has ever been peer-reviewed by scientists.

In an important recent study, Shearer *et al* (2016) decided to put this evidence to a test. They showed the evidence to 77 domain experts (i.e., atmospheric chemists with expertise in condensation trails, and geochemists working on atmospheric deposition of dust

and pollution), and asked about each of the claims made by 'SLAP theorists.' They found near-unanimous consensus (76/77) among the experts that there is no evidence to support the existence of SLAP. Indeed, all SLAP assertions can be explained by other factors (i.e., well known behavior of aircraft contrails and atmospheric aerosols). This research clearly established that the weight of evidence overwhelming disproves common 'SLAP' assertions.

We contend that 'scientific consensus' research of this kind is important for two key reasons; (a) it provides a novel methodology for assessing scientific weight of evidence, and (b) scientific consensus highlights a special form of proof, 'social proof', that is particularly appropriate for conveying the weight of evidence to non-scientists. Traditional scientific explanations convey the evidence—for or against the assertion of concern—often using complicated scientific jargon (e.g., 'atmospheric concentrations per unit mass'), concepts that non-experts often have difficulty comprehending. In contrast, scientific consensus is expressed in the form of a descriptive norm, or the collective judgment of a group of influential individuals (experts). In other words, consensus cues are a form of 'social proof' easily comprehended by lay people and experts alike-i.e., the proportion of relevant experts who are convinced by the evidence (e.g., 76 out of 77, or 99%). People are generally motivated to hold accurate beliefs about the world, and when uncertain, they often look to experts for guidance (Cialdini et al 2015). Importantly, as a heuristic, consensus information is often both accurate and appealing because it harnesses the 'wisdom-of-crowds' effect (Surowiecki 2005), which is especially strong and persuasive to people when the 'crowd' consists of 'wise' experts (Mannes et al 2014).

Yet, because of a well-established human information processing mechanism called the 'availability bias' (Tversky and Kahneman 1973), people tend to reach conclusions—often erroneously—about the weight of evidence based on simple yet misleading information (whether deliberately misleading, or not). For example, when people see a TV news story featuring two scientists—one who is convinced of X, and one who is not—they tend to believe there is a lot of disagreement among the experts about X. Anecdotal evidence and 'false media balance' have shown to undermine perceived scientific agreement (Koehler 2016). Moreover, although Shearer et al (2016) state that; 'our goal is not to sway those already convinced that there is a secret, large-scale spraying program' (p.1), the propagation of conspiracy theories of this kind do in fact undermine the public's perception of a scientific consensus (van der Linden 2015). Therefore, in a very real sense, failure to communicate the expert consensus—when a scientific consensus exists—makes the public vulnerable to harmful misinformation (Maibach 2012).

In fact, our research, and that of several other independent research teams, has shown that this is

particularly important because; (a) perceived scientific agreement is a key 'gateway' cognition that acts as an important determinant of public opinion and (b) communicating the scientific consensus about societally contested issues—including climate change and vaccine safety—has a powerful effect on realigning public views of the issue with expert opinions (Ding et al 2011, Lewandowsky et al 2013, van der Linden et al 2014, 2015a, 2015b, Myers et al 2015, Hornsey et al 2016). We are not suggesting that communicating scientific consensus is a magic bullet, but it is an easily conveyed fact that has shown to be broadly helpful in reducing the 'consensus gap' (Cook and Jacobs 2014), in countering motivated reasoning (Bolsen and Druckman 2015), and in safeguarding the public against influential misinformation.

In conclusion, for us, the implication of the research conducted by Shearer *et al* (2016) is that the scientific community should make an effort to put to rest the public's erroneous concerns about the existence of a large-scale atmospheric spraying program by conveying an intuitive social fact, namely; that 99% of experts agree that there is no evidence of a secret, large-scale atmospheric spraying program (SLAP).

Acknowledgments

The first author receives grant support from the National Science Foundation (DRL-1422431), NASA (NNX11AQ80G) and the Energy Foundation. The second author would like to acknowledge support from the Andlinger Center for Energy and the Environment.

References

Anderegg W R L, Prall J W, Harold J and Schneider S H 2010 Expert credibility in climate change *Proc. Natl Acad. Sci. USA* 107 12107–9

Bolsen T and Druckman J N 2015 Counteracting the politicization of science J. Commun. $65\,745-69$

Cialdini R, Martin S and Goldstein N 2015 Small behavioral science informed changes can produce large policy relevant effects Behav. Sci. Policy 1 21–7

Cook J et al 2016 Consensus on consensus: a synthesis of consensus estimates on human-caused global warming Environ. Res. Lett. 11 048002

Cook J and Jacobs P 2014 Scientists are from Mars, laypeople are from Venus: an evidence-based rationale for communicating the consensus on climate *Rep. Natl Center Sci. Educ.* **34** 1–3

DeStefano F and Thompson W W 2004 MMR vaccine and autism: an update of the scientific evidence *Expert. Rev. Vaccines* 3 19–22

Ding D, Maibach E W, Zhao X, Roser-Renouf C and Leiserowitz A 2011 Support for climate policy and societal action are linked to perceptions about scientific agreement *Nat. Clim. Chang.* 1

Hornsey M J, Harris E A, Bain P G and Fielding K S 2016 Metaanalyses of the determinants and outcomes of belief in climate change *Nat. Clim. Chang.* (doi:10.1038/ nclimate2943)

Koehler D J 2016 Can journalistic 'false balance' distort public perception of consensus in expert opinion? J. Exp. Psychol.-Appl. 22 24–38

- Lewandowsky S, Gilles G and Vaughan S 2013 The pivotal role of perceived scientific consensus in acceptance of science *Nat. Clim. Change* 3 399–404
- Maibach E 2012 Knowing our options for setting the record straight, when doing so is particularly important *Psychol. Sci. Public Interest* 13 105
- Mannes A E, Soll J B and Larrick R P 2014 The wisdom of select crowds *J. Pers. Soc. Psychol.* **107** 276–99
- Mercer A M, Keith D W and Sharp J D 2011 Public understanding of solar radiation management *Environ. Res. Lett.* 6 044006
- Myers T A, Maibach E, Peters E and Leiserowitz A 2015 Simple messages help set the record straight about scientific agreement on human-caused climate change: the results of two experiments *PloS One* 10 e0120985
- Shearer C, West M, Caldeira K and Davis S J 2016 Quantifying expert consensus against the existence of a secret, large-scale atmospheric spraying program *Environ. Res. Lett.* 11 084011
- Surowiecki J 2005 *The Wisdom of Crowds* (New York: Random House)

- Taylor B *et al* 1999 Autism and measles, mumps, and rubella vaccine: no epidemiological evidence for a causal association *Lancet* 353 2026–9
- Tversky A and Kahneman D 1973 Availability: a heuristic for judging frequency and probability *Cogn. Psychol.* 5 207–32
- van der Linden S 2015 The conspiracy-effect: exposure to conspiracy theories (about global warming) decreases pro-social behavior and science acceptance *Pers. Individ. Dif.* 8 171–73
- van der Linden S, Leiserowitz A A, Feinberg G D and Maibach E W 2015a The scientific consensus on climate change as a gateway belief: experimental evidence *PloS One* 10 e0118489
- van der Linden S L, Clarke C E and Maibach E W 2015b Highlighting consensus among medical scientists increases public support for vaccines: evidence from a randomized experiment *BMC Public Health* 15 1207
- van der Linden S L, Leiserowitz A A, Feinberg G D and Maibach E W 2014 How to communicate the scientific consensus on climate change: plain facts, pie charts or metaphors? *Clim. Change* 126 255–62