INTERNATIONAL BASELINE STUDY OF STUDENTS' KNOWLEDGE AND BELIEFS ABOUT CLIMATE CHANGE

- DR. CLARE BROOKS, UCL INSTITUTE OF EDUCATION, LONDON.
- DR. CHEW-HUNG CHANG, NATIONAL INSTITUTE OF EDUCATION, SINGAPORE.
- DR. LI-CHING HO, UNIVERSITY OF WISCONSIN-MADISON.
- DR. TRICIA SEOW, NATIONAL INSTITUTE OF EDUCATION, SINGAPORE.

Purpose of study

"Climate change is the greatest public policy issue of our time. If humanity is to respond to the challenges, education has a key role to play in promoting understanding and helping individuals, society and governments to make informed choices."

(International Network of Educational Institutions, 2009)

Mind the gap!

Previous work:

- Knowledge gaps,
- Students' attitudes and belief
- Small scale or country specific
- Focus on environmental education rather than climate change

Closing the gap!

- Baseline study of knowledge AND beliefs
- Multi-national
- Focused on climate change

Research Questions

- 1. What do students know about climate change?
 - a. What do they know about the science of climate change?
 - b. What do they know about the management strategies for climate change?
 - c. What do they know about the debates within climate change?
- 2. What are students' beliefs about climate change?

Phase 1

Literature Scan

Countries included:

- Australia
- China
- Greece
- Iran
- Malaysia
- Norway

- Singapore
- Spain
- Sweden
- Turkey
- United Kingdom
- United States of America

Phase 2 Knowledge dimensions

Causes of global warming

- types of and relative contribution of greenhouse gases
- mechanism and processes of the greenhouse effect

Distinction between climate change and global warming.

Effects of climate change

- Impact on the physical and human environment
- Scale and variation in space and time

Causes of global warming

Greenhouse Gases and their relative contributions

- distinguish between the Greenhouse Warming Potential (GWP) and the relative contribution.
- For instance, CFCs have high GWP but CO2 and H2O are the key contributors (>95%) of global warming.
- Gases include CO2, H20 (g), Natural Gas, Methane, CFCs.

Distinction between climate change and global warming

Difference between climate change and global warming as well as the ability to tell the difference between weather and climate.

For example ...

When we examine the earth's climate history, climate change refers to

- A. Global warming
- B. Global cooling
- C. Neither A nor B
- D. Both A and B.

The reason for my answer is:

- a. The earth's temperature has been increasing due to human activity
- b. The earth's temperature has been both warmer and colder than now
- c. The earth's temperature tends to be lower due to human activity
- d. Others:____

Impact of climate change

Including ...

- Hydrosphere
- Atmosphere
- Cryosphere
- Lithosphere
- Economy
- Society
- Culture

Belief dimensions

Values and Attitudes:

- About climate change
 - Causes and consequences
- Certainty of knowledge
- Trust

Behavioural intentions:

Responsibility

Behaviours:

Engagement and agency

Values and attitudes

Fundamental beliefs about climate change; more constant over time, more deeply rooted, and broader than attitudes.

Self-cognitions related to climate change, attitudes toward the rights and responsibilities of individuals and groups in society, and attitudes toward institutions.

For example ...

Attitudes towards climate change:

"Climate change is an important issue to me."

"I feel personally responsible for dealing with climate change."

"My government should take more action to limit climate change"

Using ... Likert scales, ranking

Behavioural intentions

Expectations of future action, such as preparedness to participate in forms of environmental protest and anticipated future participation in climate change-related activities.

Possible activities: Contacting an elected representative, taking part in a peaceful climate change march or rally, changing personal behavior

Behaviours

Participation individually, through school or wider community

Items asking students to state when they had participated in different environmental organizations or activities

Plus ... Context summaries

National/State policies and discourses

- Climate change
- Education about climate change

Previous exposure

- Curriculum
- Media
- Society

Our next steps

- Development of a framework:
 - Context summary
 - Survey of students
 - Knowledge dimensions
 - Belief dimensions
- Development of the research instruments
- Prepare context summaries
- Pilot test the survey