The Foundations of Disinformation and Misinformation

Selected Experts on the Topic:

danah boyd partner researcher at Microsoft Research, founder and president of Data & Society Research Institute @zephoria

Renee DiResta technical research manager at Stanford Internet Observatory @noUpside

Kolina Koltai postdoctoral researcher at the Center for an Informed Public at the University of Washington @KolinaKoltai

Meghna Mahadevan disinformation defense strategist with United We Dream

Thomas Rid professor of Strategic Studies, Johns Hopkins University @RidT

Claire Wardle co-founder of First Draft @cward1e

The term Information disorder was coined by researcher

Dr. Claire Wardle to describe the broad societal challenges associated with misinformation and disinformation, generally on the digital landscape, that contribute to the pollution of our evolving information ecosystem. *Misinformation* is the unintentional spread of false or misleading information, shared by mistake, or under a presumption of truth. *Disinformation*—false or misleading information that is deliberately spread with an intent to cause harm or damage—is neither new nor unique to the modern day.

From Octavian's propaganda campaign against Antony in Ancient Rome to 'The Great Moon Hoax' of 1835, disinformation has been a favored weapon of politicians, civic leaders and mischief makers around the world. Yet the rise of the internet and the exponential growth of social media use across cultures and communities has dramatically increased the speed and impact of false narratives. The tactics behind disinformation vary widely and further complicates our understanding around source motivation and intention. Knowing how it's done is just as important when trying to understand why.

Reading Resources:

Information Disorder:
Toward An Interdisciplinary
Framework For Research
And Policy Making
(First Draft)

A short guide to the history of 'fake news' and disinformation (International Center for Journalists)

Video: A Brief History Of Disinformation, And What To Do About It (Matt Tait, University of Texas)

The Long and Brutal History of Fake News (Jacob Soll, Politico)

Podcast: <u>Thomas Rid on</u> active measures and digital <u>disinformation</u> (Brookings) The Future of Truth and Misinformation Online (Janna Anderson And Lee Rainie, Pew Research Center)

The Misinformation
Campaign Was Distinctly
One-Sided
(Renee DiResta,
The Atlantic)

The long fuse: Misinformation and the 2020 election (Election Integrity Partnership report)

20/20 Vision: Lessons learned about the challenges of disrupting misinformation in 2020 (First Draft article series)

Combatting Digital
Disinformation An Evaluation
Of The William And Flora
Hewlett Foundation's
Disinformation Strategy
(Hewlett)

Digital Democracy:
Accelerating A New
Field Of Knowledge
(Knight Foundation)

Facebook: From Election
to Insurrection
(Avaaz report)

Tackling misinformation:
What researchers could do
with social media data (HKS
Misinformation Review)

Addressing false information during the 2020 election and lessons for the future (American Press Institute)

Regulation Models from Other Parts of the World

Selected Experts on the Topic:

Victoria De Posson

<u>Disruptive</u>

<u>Competition Project</u>

Evelyn Douek lecturer at Harvard Law School @evelyndouek

Dr. Aleksandra
Kuczerawy
Senior Fellow and
Researcher at KU Leuven
@AlexandraQu

Christoph Schmon International Policy director, Electronic Frontier Foundation @EFF Efforts by various European countries to address distrust and disinformation vary across the continent. Regulating big technology companies and social media platforms is an approach the U.S. has yet to effectively take, presenting opportunities for the American government to learn, adapt and act.

Reading Resources:

Social media: How do other governments regulate it? (BBC)

The United States
Needs a BBC
(Foreign Policy, 2021)

How the EU's new digital services act can help build trust and tackle illegal content (Victoria De Posson, Disruptive Competition Project)

Digital Services Act:
Ensuring a trustworthy and safe online environment while allowing freedom of expression
(Victoria De Posson, Disruptive Competition Project)

Twitter, Trump, and Tough
Decisions: EU Freedom of
Expression and the Digital
Services Act
(Christoph Schmon,
Electronic Frontier
Foundation)

EU Code of Practice on Disinformation: Briefing Note for the New European Commission (Carnegie Endowment)

Law prohibiting election misinformation struck down (CBC) Southeast Asia's
Disinformation Crisis: Where
the State is the Biggest Bad
Actor and Regulation is a
Bad Word
(Jonathan Corpus Ong,
Insights from the Social

Government Responses to
Disinformation on Social
Media Platforms: France

(Library of Congress)

Sciences)

Government Responses to
Disinformation on Social
Media Platforms
(Library of Congress)

First Amendment and Section 230

Selected Experts on the Topic:

Dr. Mary Anne Franks

President of the Cyber Civil Rights Initiative and Professor of Law at the University of Miami @ma_franks

Eric Goldman internet law professor, Santa Clara University Law School

@ericgoldman

Jeff Kosseff

assistant professor of cybersecurity law at the United States Naval Academy, author of "The Twenty-Six Words That Created the Internet"

Mike Masnick founder and CEO of the Copia Institute

@mmasnick

Section 230 has become a political football in terms of platform accountability and responsibility regarding the spread of online mis and disinformation. "One highly influential piece of misinformation is that the tech industry is biased against conservative figures and conservative content," shared Dr. Mary Anne Franks, president of the Cyber Civil Rights Initiative as part of a question for Facebook, Twitter and Google CEOs. "Conservative figures and content actually perform very well on social media sites such as Facebook, even though they disproportionately violate companies' policies against misinformation and other abuse." With members of Congress introducing the SAFE TECH Act to address Section 230 concerns, questions are being raised about how this could affect rights protected by the First Amendment.

Reading Resources:

The history of Section 230 (60 Minutes, with Jeff Kosseff)

Speech on the internet: The First Amendment and Section 230 are different (Marketplace) Section 230: Everything You Need to Know—Tweets, Free Speech, Beyond (Mike Masnick, podcast)

Hello! You've Been Referred
Here Because You're
Wrong About Section 230
Of The Communications
Decency Act
(Mike Masnick, Techdirt
blog)

How Section 230 Enhances the First Amendment (Eric Goldman, American Constitution Society) Six Constitutional Hurdles
For Platform Speech
Regulation
(Daphne Keller, Center
for Internet and Society)

Mapping Worldwide
Initiatives to Counter
Influence Operations
(Carnegie Endowment for
International Peace)

Cognitive Science and Behavioral Economics

Selected Experts on the Topic:

Meredith Broussard research director at the NYU Alliance for Public Interest Technology @merbroussard

Panayiota (Pani) Kendeou Educational Psychology, co-author of the Debunking Handbook

Eric Saund
Research scientist
in Cognitive Science
and Al

Jason Stanley philosophy @jasonintrator

<u>@Kendeou</u>

Social media may have provided a space for mis and disinformation to spread, but questions around why people believe and share false content and how they became radicalized must be addressed as well. What roles do cognitive biases and mental shortcuts, as described by behavioral economics, and the development of algorithms affect or even degrade our information ecosystem?

Reading Resources:

'Exit Counselors' Strain To Pull Americans Out Of A Web Of False Conspiracies (Tovia Smith, NPR)

COVID lies, conspiracy theories build on boredom, beliefs (Kathrin Wesolowski, Deutsche Welle) Political psychology in the digital (mis)information age: A model of news belief and sharing (Preprint)

How Cybersecurity Experts
Can Nudge Users To Make
Safer Choices
(Perry Carpenter, Forbes)

How Facebook got addicted to spreading misinformation (Karen Hao, Tech Review) Fake News and
Anthropology: A
Conversation on Technology,
Trust, and Publics in an Age
of Mass Disinformation
(Journal of the Association
for Political and Legal
Anthropology)

Platform Response and Accountability

Selected Experts on the Topic:

Emily Bell

founder, director, Tow Center for Digital Journalism at Columbia University @Emilybell

Erin Gallagher social media researcher @3r1nG

Timnit Gebru
computer scientist and
co-founder, Black in Al
@timnitGebru

Ifeoma Ozoma
Founder and Principal
of Earthseed
@IfeomaOzoma

Nicol Turner Lee

Senior Fellow—
Governance Studies,
Director—Center
for Technology
Innovation, Brookings
@drturnerlee

Social media platforms and Big Tech play a pivotal role in both the spread and response to online mis and disinformation. Questions regarding transparency, responsibility and accountability have risen as independent researchers and technologists work to understand how to approach studying platform impact when data and access are restricted. Platform-led efforts, policies and research have been developed internally and with nonprofit organizations, but questions still remain over their effectiveness.

Reading Resources:

All Change No Fix: How Big Tech's "Self regulation" fails our democracy (Decode Democracy)

A Dozen Experts with
Questions Congress
Should Ask the Tech CEOs
On Disinformation and
Extremism
(Just Security)

Can an Oversight

Board Created by Facebook

Actually Fix the Company's

Failings?

(Mother Jones)

Distraction Helps
Misinformation Spread.
Thinking About Accuracy
Can Reduce it
(Jigsaw)

Can "Inoculation" Build Broad-Based Resistance to Misinformation? (Jigsaw)

Why content moderation costs billions and is so tricky for Facebook, Twitter, YouTube and others (CNBC)

Facebook's Oversight Board makes an imperfect case for private governance (Brookings)

You and the Algorithm: It Takes Two to Tango (Nick Clegg, Medium)

We need to know more about political ads. But can transparency be a trap? (Madelyn Webb, Bethan John, NiemanLab) Platform Interventions: How Social Media Counters Influence Operations (Partnership for Countering

Influence Operations,
Carnegie Endowment for
International Peace)

Bringing Truth to the Internet
(Democracy Journal)

Social Media and
Democracy: The State of the
Field, Prospects for Reform
(Social Science Research
Council)

Improving Social Media: The People, Organizations and Ideas for a Better Tech Future (All Tech is Human)

Intersection of Disinformation and Marginalized Communities

Selected Experts on the Topic:

Nora Benavidez PEN America @AttorneyNora

Farai Chideya Ford Foundation @farai

Brandi-Collins Dexter Shorenstein Center @BrandingBrandi

Claudia Flores-Saviaga Fellow at Facebook Research, Ph.D. candidate in the HCI Lab at West Virginia University @saviaga

Sherrilyn Ifill President, NAACP Legal Defense Fund @Sifill LDF

Jacquelyn Mason special projects manager, First Draft @JacquieSMason

Shireen Mitchell founder, Stop Online Violence Against Women @digitalsista

Olivier Sylvain Professor of Law at Fordham University @oliviersylvain

Bridget Todd communications director at UltraViolet @BridgetMarie

Khuram Zaman Adjunct Professor at Georgetown University @zamandigital Communities of color and other marginalized groups have consistently been disproportionately affected and targeted by mis and disinformation. According to a report by the Senate Intelligence Committee on Russian interference in 2016, "no single group of Americans was targeted by IRA information operatives more than African Americans. By far, race and related issues were the preferred target of the information warfare campaign designed to divide the country." In 2020, these tactics focused on suppressing voter turnout and spreading medical distrust in minority communities, creating societal harm and individual risk. Understanding the history of targeted disinformation campaigns is critical when trying to develop whole-of-society solutions.

Reading Resources:

Failure to understand Black and Latinx communities will result in a critical misunderstanding of the impact of disinformation (Jacquelyn Mason, First Draft)

From vote to virus, misinformation campaign targets Latinos (Will Weissert, AP) Michael Tubbs on disinformation, racism, and news deserts (Akintunde Ahmad, Columbia Journalism Review)

COVID-19 infodemic exacerbates existing religious and racial prejudices (Harrison Mantas, Poynter)

'An unquestionable truth':
Religious misinformation in
the coronavirus pandemic
(Jaime Longoria, Daniel
Acosta Ramos and Madelyn
Webb, First Draft)

The challenge of combating fake news in Asian American communities (Terry Nguyen, Vox)

How a racialized disinformation campaign ties itself to The 1619 Project (Joan Donovan, Brandi-Collins Dexter, Columbia Journalism Review)

Cults, Conspiracy Theories and Thwarting Online Radicalization

Selected Experts on the Topic:

Becca Lewis

Ph.D researcher at Stanford and Data and Society @beccalew

Daniel Koehler

Research Fellow at the Polarization and Extremism Research and Innovation Lab at the "Center for University Excellence (CUE)" of American University

Janja Lalich

Ph.D., a researcher, author, and educator specializing in cults and extremist groups

Sander van der Linden

Professor of Social Psychology in Society in the Department of Psychology at the University of Cambridge and Director of the Cambridge Social Decision-Making Lab @Sander_vdLinden

<u>Dr. Alexander</u> <u>Meleagrou-Hitchens</u>

Research Director of the Program on Extremism at The George Washington University @amhitchens

Peter Neumann

founding director, International Centre for the Study of Radicalisation (ICSR) at King's College London @PeterRNeumann

Travis View

QAnonymous

podcast host

@travis_view

Mis- and disinformation has driven individuals to embrace fringe, radical views. Its roots go back decades as a cyclical relationship between public curiosity and the media and entertainment industry have led to the dramatization and amplification of cults and conspiracy theories. The advent of social media and tech platforms gave rise to algorithmic targeting and private online groups, driving people deeper into partisan camps and fabricated belief networks resulting in dangerous, disinfo-fueled events around the world.

Reading Resources:

I Escaped the Cult. But I
Couldn't Escape the Cult
Mentality

(Narratively, Daniella Young)

What we can learn from conspiracy theories (BBC, Zaria Gorvett)

How to talk to conspiracy theorists—and still be kind (Technology Review, Tanya Basu) Why Countering Violent
Extremism Programs Are
Bad Policy

(The Brennan Center for Justice)

Online Extremism: Research Trends in Internet Activism, Radicalization, and Counter-Strategies

(International Journal of Conflict and Violence)

Could One of Your Facebook Friends Be The Next QAnon Shaman? (John Semley, The Nation)

<u>Facebook's Militia Mess</u> (Tech Transparency Project)

7 Insights From Interviewing Conspiracy Theory Believers (Jigsaw)

Decline of Trust in Institutions

Selected Experts on the Topic:

Martin Gurri a former media analyst at the CIA @mgurri

Richard Edelman CEO of Edelman, Edelman Trust Index @richardwedelman

Rebecca Stavick CEO, Community Information Trust @RebeccaStavick

Ethan Zuckerman
UMass Amherst; former
director of the MIT
Center for Civic Media.
Author of "How
do we Regain Trust
in Institutions?"
@EthanZ

A decline in trust in American institutions is both a contributing factor in and a victim of information disorder. In 2019, a Pew
Research study showed that the public's trust in both the federal government, news media, and in their personal circles have decreased. Prior to the pandemic, a majority of the respondents said they trusted medical doctors, researchers and scientists, but trust in scientists and medical researchers declined. In <a href="mailto:an essay published in 2020, Richard Edelman, CEO of the communications firm Edelman, said "every institution must play its part in restoring facts to their rightful place at the center of public discourse as the essential step to emerging from information bankruptcy."

Reading Resources:

The elites have failed (Vox)

How to Put Out

Democracy's Dumpster Fire
(The Atlantic)

Outgoing Washington
Post editor Marty Baron
reflects on the state of
American journalism
(PBS Newshour)

'An Epidemic of
Misinformation.' New
Report Finds Trust in
Social Institutions
Diminished Further in 2020
(Time)

The ongoing fight against racism in newsrooms
(Jon Allsop, Columbia Journalism Review)

Americans have lost faith in institutions. That's not because of Trump or 'fake news' (Bill Bishop, Washington Post) Crisis in Democracy:
Renewing Trust in America
(Knight Commission
on Trust, Media and
Democracy)

2021 Edelman Trust
Barometer
(Report)

Most Americans—especially Millennials—say libraries can help them find reliable, trustworthy information (Pew Research Center)

The Global Trust Crisis
(Foreign Policy)

Crisis in Local News and Media

Selected Experts on the Topic:

Elizabeth Green Co-founder & CEO, <u>Chalkbeat</u>, @elizwgreen

Graciela Mochkofsky

Executive Director for Center for Community Media and Spanish Language program director, Craig Newmark Graduate School of Journalism at CUNY @gmochkofsky

Tracie Powell

founder of All
Digitocracy and a John
S. Knight Journalism
Fellow at Stanford,
Program Officer,
Borealis Philanthropy
@TMPowell

Jim Steyer founder, <u>Common Sense</u> <u>Media</u>, <u>@jimsteyer</u> <u>@CommonSense</u>

Margaret Sullivan Washington Post @Sulliview

Steven Waldman
President & Co-founder,
Report for America
@stevenwaldman

Local news, in crisis before the pandemic, is now facing a cataclysm. Ad revenue has been decimated and consolidation has driven record job cuts. Access to critical trustworthy information for millions of Americans is declining at alarming rates across the country. Into that void has entered partisan information sources, often riddles with falsehoods. Local reporters were unprepared to address the onslaught of misleading and false content that spread on social media and via word-of-mouth accounts on testing, masks and vaccines, complicating the information ecosystem even more.

Reading Resources:

Losing The News: The
Decimation of Local News
and the Search for Solutions
(PEN America—Full report)

A New Tool To Measure
The Health Of Local News
Ecosystems
(Knight Foundation)

Give local journalism a fighting chance by creating a demand for it (Alan Miller, Poynter)

It's Bigger than Fox News:
Time for Mainstream
Journalism to Reckon with
Monetizing Disinformation
and Eroding Truth
(Farai Chideya, Medium)

How the government can help save local news without endangering its editorial independence (Poynter, Steven Waldman, Report for America) Watch Author Margaret
Sullivan Explain How the
Decline of Local Journalism
Undermines American
Democracy
(Margaret Sullivan, Time)

News And America's Kids:
How Young People Perceive
And Are Impacted By
The News
(Common Sense Media)

Political Polarization and Disinformation

Selected Experts on the Topic:

Joan Donovan

Research Director of the Shorenstein Center on Media, Politics and Public Policy at Harvard Kennedy School @BostonJoan

Brian Guay Ph.D. Candidate, Duke University @BrianMGuay

Young Mie Kim
professor, University of
Wisconsin-madison

Dave Rand

Professor of Management Science and Brain and Cognitive Sciences at MIT @DG_Rand

Craig Silverman media editor at Buzzfeed @CraigSilverman

Whitney Phillips professor, Comm & Rhetorical Studies, Syracuse University @wphillips49

Social media has both evolved and complicated the information

landscape. Algorithmic targeting and private groups have driven us further into partisan camps and deepend mistrust into alternative viewpoints. Many legacy and digital media are operating in seemingly different realities, dependent more so on either political influence or audience demands. Disinformation campaigns, reaching a crescendo in the last year demonized officials at all levels of government and expanded into areas of public health. Americans were exposed to content that depicted elected leaders and candidates as active dangers to their livelihoods and values, with January 6 a consequential outcome. This level of polarization is a critical fracture in the democratic fundamental of political discourse.

Reading Resources:

Social media is making a bad political situation worse (Rani Molla, Vox)

Fake News Gets

More Engagement on
Facebook—But Only If It's
Right-Wing
(WIRED)

Whose Anger Counts? (Whitney Phillips, Boston Review)

Disinformation Fuels Distrust And Even Violence At All Levels Of Government (Sarah McCammon, NPR) How shared partisanship leads to social media connections (Peter Dizikes, MIT News)

Facebook Is a

Doomsday Machine
(Adrienne LaFrance,
The Atlantic)

Political sectarianism in America (Science)

Brands, the Commercial Sector and Disinformation

Selected Experts on the Topic:

Steven Brill
Co-CEO, NewsGuard

Michelle Ferrier
Executive Director
at Media Innovation
Collaboratory/Founder,
Troll-Busters.com
@mediaghosts

Chris Perry Global Chief Innovation Officer, Weber Shandwick @cperry248

John Poulos CEO, <u>Dominion</u> <u>Voting Systems</u> (lived experience expert) Areas of concern regarding mis and disinformation are not limited to social media platforms and political discourse. Businesses, corporations and financial markets can be greatly affected by false or misleading information, intentional and otherwise. Whether it's to manipulate stock prices, damage brand reputations or target consumer confidence, disinformation has become a dangerous tactic that marketing and public relations firms may not be prepared to effectively counter. It's important to understand how brands, businesses and companies are currently being targeted and how they respond to attacks such as deepfakes on an organizational level.

Reading Resources:

Trust, Misinformation And Why Brands Need To Be More Careful Than Ever (Marian Salzman, Forbes)

Brands Face A New
Online Threat:
Disinformation Attacks
(Robert Mcmillan,
The Wall Street Journal)

Business must combat fake news (Edelman, 2019) Fake news can cause
'irreversible damage' to
companies—and sink
their stock price
(Claire Atkinson, NBC News)

<u>Disinformation: Companies</u> in the crosshairs (James Blake, Security Magazine)

Fake news threatens our businesses, not just our politics

(Matthew F. Ferraro, Jason C. Chipman, Washington Post)

Disinformation attacks are spreading. Here are 4 keys to protecting your company (Lisa Kaplan, Fortune) What Comes After The Coherence Crash? (Chris Perry, Medium)

Mergers: Commission fines Facebook 110 million for providing misleading information about WhatsApp takeover (2017)

Dominion vs. Fox News Defamation Filing (2020)

Dominion Voting Systems CEO John Poulos talks elections, death threats and lawsuits (Axios, 2021)

Nation-State Threats

Selected Experts on the Topic:

Anne Applebaum Atlantic Staff writer @anneapplebaum

Graham Brookie
director of the Atlantic
Council's Digital
Forensic Research
Lab (DFRLab)
@GrahamBrookie

Ron Deibert director of Citizen Lab

Camille Francois chief innovation officer, Graphika @camillefrancois

John Kelly CEO, Graphika @apidictionist

Alicia Wanless
director of the
Partnership for
Countering Influence
Operations, Carnegie
Endowment for

International Peace

@lageneralista

Clint Watts
senior fellow at the
Center for Cyber and
Homeland Security
at George Washington
University and a
Foreign Policy Research
Institute fellow,
@selectedwisdom

Nation-state actors have carried out influence operations during elections in both Europe and the United States. Even though tactics such as network operations, provocations and the coordinated spreading of disinformation have been revealed, this has not deterred the activity from Russia and China. Disinformation efforts have increased during the pandemic and concerns about future threats and targets have increased.

Reading Resources:

Tackling disinformation is national security issue says former NSA general counsel (CBS News, Michael Morell speaks with former NSA general counsel Glenn Gerstell)

The Norwegian Intelligence
Service's assessment of
current security challenges
(2021)

Germany is main target of Russian disinformation, EU says (Reuters)

Don't Wait for Them to Find You: What You Need to Know Today About Nation-State Threat Actors (Podcast, blog, Secure Works)

The changing landscape of disinformation and cybersecurity threats: A recap from Verify 2019 (Hewlett) The Fake News Machine:
How Propagandists Abuse
the Internet and Manipulate
the Public
(Trend Micro)

Chinese hackers
targeted Uyghurs living in
US, Facebook security
team finds
(CNN)

Mapping Worldwide
Initiatives to Counter
Influence Operations
(Carnegie Endowment for
International Peace)

Emerging Disinformation Threats

Selected Experts on the Topic:

Renee DiResta technical research manager at Stanford Internet Observatory @noUpside

Cameron Hickey Program Director for Algorithmic Transparency @cameronhickey

Siwei Lyu SUNY Empire Innovation Professor

Giorgio Patrini CEO of Deeptrace Labs

Deborah Raji computer scientist in Al accountability @rajiinio

Melissa Ryan digital researcher on Alt-right for CARD Strategies @MelissaRyan The Capitol siege by white nationalists, Trump supporters and militia groups on January 6 that was grown out of a social media-led disinformation campaign has revealed new concerns from internet experts, threat researchers and more. How will tactics evolve, what sites will bad actors migrate to and what types of digital technology will be used to disrupt society in the weeks, months and years to come?

Reading Resources:

What will misinformation look like in 2030 (and will we be better at spotting it by then)?

(Laura Hazard Owen, NiemanLab)

The Supply of
Disinformation Will Soon
Be Infinite
(Renee DiResta,
The Atlantic)

How to deal with Alenabled disinformation (John Villasenor, Brookings)

Survey XII: Digital New
Normal 2025—After the
Outbreak—Hopes and
worries for the evolution of
humans and digital life in
the wake of the arrival of
the COVID-19 pandemic
(Report, Elon University)

Assessing The Real Threat
Posed By Deepfake
Technology
(International Banker)

Deepfake master behind those viral Tom Cruise videos says the technology should be regulated (Fortune)

Civic Education and Media Literacy

Selected Experts on the Topic:

Danielle Allen, Stephen B. Heintz, and Eric P. Liu chairs, <u>Commission</u> on the <u>Practice of</u> <u>Democratic Citizenship</u>

Michael Caulfield

digital information literacy expert working at Washington State University Vancouver @holden

Francela Chi de Chinchilla

VIP of Partnerships at EquisLabs

Patrisse Cullors

co-founder, Black Lives Matter Movement @OsopePatrisse

Dan Gillmor

Arizona State University, News Co/Lab @dangillmor

Myaisha Hayes

Campaign strategies director with Media Justice @MyaishaAyanna

Alan Miller

Founder and CEO of the News Literacy Project

Terry Ao Minnis

Senior Director of Census and Voting Programs with Asian Americans Advancing Justice, @Tao Minnis Increasing the public's media literacy and civic educational understanding has been viewed as a critical solution to the mis and disinformation problem American society is facing. Studies by research institutions and programs by schools and libraries have reflected an increasing demand for civic engagement and digital media literacy, and hopes that it can push back against political polarization and online radicalization.

Reading Resources:

Media and Information
Literacy: Reinforcing
Human Rights,
Countering Radicalization
and Extremism
(UNESCO report)

Media Literacy &
Misinformation:
Getting Started
(Monmouth
University resource)

Massive investment in social studies and civics education proposed to address eroding trust in democratic institutions

Joe Heim, Washington Post)

Why Civic Education Is Key to Protecting Democracy (Douglas F. Challenger, New England Board of Higher Education) Alan Miller says National
News Literacy Week
is about solving the
misinformation "pandemic"
(Jan 2020, CNN's Reliable
Sources podcast)

Want to Stop the Next Crisis? Teaching Cyber Citizenship Must Become a National Priority (Time)

Appendix

Recommended readings and resources not shared as materials for commissioners but useful for all those interested in the work surrounding information disorder.

Digital Resources

Disinformation Annotated Bibliography (The Citizen Lab)

<u>Untangle misinformation</u> using predictive media <u>intelligence</u> (Newswhip)

Media & Migration Lab (University of Central Florida)

Misinformation, Disinformation and What Government Can Do **About Them** (Governing.com)

@EUvsDisinfo (EU East Stratcom

Task Force)

Political Polarization (Pew Research Center)

Exploring Media Literacy Education as a Tool for Mitigating Truth Decay (Rand.org)

Media Literacy Education in Libraries for Adult **Audiences** (American Library Association)

Exploring New Ways to Build Resilience to **Misinformation** (Jigsaw)

European Digital Media **Observatory**

How Social Media Has Harmed the Growth of Democratic Culture by **Design** (Berkley Center)

The Infodemic Cleanse: How to detoxify your information diet (Marc Ambinder)

Case Studies, Reports and Examples

Shifting attention to accuracy can reduce misinformation online (Nature)

Birtherism of a Nation (The Atlantic)

Butterfly Attack: The Origins Of Fake Antifa Social Media Accounts (Media Manipulation)

Fake news victims are using lawsuits to shut down the lies. Can courts cure this plague? (USA Today)

Joan Donovan's Media Manipulation Case Study Database

What Americans Know and Don't Know about Facebook and Google (Center for Media

Engagement, UT-Austin)

How disinformation evolved in 2020 (Brookings)

"This is Our House!" A Preliminary Assessment of the Capitol Hill Siege **Participants** (Program on Extremism, George Washington

University)

Radicalization, and Counter-**Strategies** (International Journal of

Online Extremism: Research

Trends in Internet Activism,

Conflict and Violence)

Do we need a Paris Agreement for tech? Here's what world leaders and tech chiefs say (World Economic Forum)

Collaborative Models for Understanding Influence Operations: Lessons From Defense Research (Carnegie Endowment for International Development)

Information Disorder Academics

Alice Marwick Associate Professor of Communication and Principal Researcher at the Center for Information, Technology and Public Life @alicetiara

Marc-André Argentino Research Fellow, International Centre for the Study of Radicalisation @_MAArgentino

Dean Freelon Associate professor, UNC Hussman School of Journalism and Media @dfreelon

Sam Wooley Researcher and assistant professor with a focus on emerging media technologies and propaganda, UT-Austin @samuelwoolley

Mutale NKonde CEO, Al for the People, Al advisor to UN @mutalenkonde

Brendan Nyhan political science professor, Dartmouth @BrendanNyhan

Lisa-Maria Neudert Ph.D candidate. Oxford Commission on Al & Good Governance @lmneudert

Irene Pasquetto Assistant Professor at the University of Michigan School of Information @IrenePasquetto

Information Disorder Researchers

Chloe Colliver digital policy and research at Institute for Strategic Dialogue Global @ChloeColliver2

Jiore Craig Vice President and Director of the Digital Practice at GQR Research @JioreC

Nina Jankowitz disinformation fellow,

Information Disorder **Iournalists**

Maria Ressa

co-founder of Rappler @mariaressa

Brandy Zadrozny senior reporter, NBC News @BrandyZadrozny

Davey Alba reporter, The New York Times @daveyalba

Jane Lytvynenko senior reporter, Buzzfeed News @JaneLytv

Ben Collins senior reporter, NBC News @oneunderscore_

Donie O'Sullivan reporter, CNN @donie

Shayan Sardarizadeh journalist, BBC @Shayan86

The Wilson Center @wiczipedia

Daniel Funke staff writer, PolitiFact

@dpfunke

Will Sommer Politics reporter, The Daily Beast @willsommer

Kevin Roose tech columnist, The New York Times @kevinroose

Information Disorder in Tech

Ben Nimmo Global IO Threat Intel Lead, Facebook @benimmo

Alexios Mantzarlis News and Information Credibility Lead, Google @Mantzarlis

Information Disorder and Civics

Louise Dube Executive Director, iCivics @louise_dube

Peter Levine Associate Dean for Research. The Jonathan M. Tisch College of Civic Life at Tufts University @peterlevine

John King fmr Education Secretary in the Obama Administration @JohnBKing

Archon Fung Citizenship and Self-Government, Harvard Kennedy School @Arfung

Hahrie Han political scientist at Johns Hopkins University and Inaugural Director of the SNF Agora Institute @hahriehan

