

Readings for *God \$ Green: An Unholy Alliance*

- Alumkal, Antony. *Paranoid Science: The Christian Right's War on Reality*. New York: New York University Press, 2017. <https://www.amazon.com/Paranoid-Science-Christian-Rights-Reality/dp/1479827134>.
- Bardon, Adrian. *The Truth About Denial: Bias and Self-Deception in Science, Politics, and Religion*. New York: Oxford University Press, 2020. https://www.worldcat.org/title/truth-about-denial-bias-and-self-deception-in-science-politics-and-religion/oclc/1101976094&referer=brief_results.
- Björnberg, Karin Edvardsson, Mikael Karlsson, Michael Gilek, and Sven Ove Hansson. "Climate and Environmental Science Denial: A Review of the Scientific Literature Published in 1990-2015." *Journal of Cleaner Production* 167, no. 20 (November 2017): 229-241. <https://www.sciencedirect.com/science/article/pii/S0959652617317821>.
- Bleecker Street. "Truth or Denial: From Climate Change to the Anti-Vaccine Movement, Is Denial on the Rise in America?" *The Washington Post*. Accessed April 21, 2020. <https://www.washingtonpost.com/sf/brand-connect/bleecker-street/denial/>.
- Bohr, Jeremiah. "Reporting on Climate Change: A Computational Analysis of U.S. Newspapers and Sources of Bias, 1997–2017" *Global Environmental Change* 61 (March 2020). <https://search.lib.virginia.edu/articles/article?id=eih%3A142536770>.
- Buruma, Ian. "Virus as Metaphor." *The New York Times*, March 28, 2020. <https://www.nytimes.com/2020/03/28/opinion/coronavirus-racism-covid.html>
- Chotiner, Isaac. "How Pandemics Change History." *The New Yorker*, March 3, 2020. <https://www.newyorker.com/news/q-and-a/how-pandemics-change-history>
- "Climate Change Denial." *Wikipedia*, last modified November 23, 2020. https://en.wikipedia.org/wiki/Climate_change_denial
- "Climate Change in the American Christian Mind." *Center For Climate Change Communication*, March 2015. <https://www.climatechangecommunication.org/all/march-2015-climate-change-in-the-american-christian-mind/>.
- Collomb, Jean-Daniel, "The Ideology of Climate Change Denial in the United States." *European Journal of American Studies* 9, no. 1 (April 2014). <https://journals.openedition.org/ejas/10305>.

- Conti, Allie. "The Fundamentalists Holding Us Back from a Climate Change Solution." *VICE*, August 20, 2017. <https://www.vice.com/en/article/qv4w8b/christian-fundamentalists-are-fueling-climate-change-denialism>
- Coons, Chris. "Democrats Need to Talk About Their Faith." *The Atlantic*, June 30, 2019. <https://www.theatlantic.com/ideas/archive/2019/06/2020-democrats-are-talking-about-religious-faith/592966/>
- Cook, John. "A Practical Guide to Countering Science Denial." *Phys.org*, June 12, 2015. <https://phys.org/news/2015-06-countering-science-denial.html>.
- Cranley, Ellen. "These are the 150 Current Members of Congress Who Have Doubted or Denied Climate Change." *Business Insider*, April 29, 2019. <https://www.businessinsider.com/climate-change-and-republicans-congress-global-warming-2019-2>
- Darner, Rebekka. "How Can Educators Confront Science Denial?" *Educational Researcher* 48, no. 4 (2019): 229-238. <https://journals.sagepub.com/doi/abs/10.3102/0013189X19849415>.
- Dembicki, Geoff. "The 2010s Killed Off the Polite Climate Change Conversation." *VICE*, December 9, 2019. <https://www.vice.com/en/article/wjwwyb/the-2010s-killed-off-the-polite-climate-change-conversation>
- Denial*. Directed by Mick Jackson. London: Bleecker Street, 2016. <https://bleeckerstreetmedia.com/denial>.
- "Denialism." *Wikipedia*, last modified November 14, 2020. https://en.wikipedia.org/wiki/Denialism#Climate_change
- Diethelm, Pascal and Martin McKee. "Denialism: What Is It and How Should Scientists Respond?" *European Journal of Public Health*, 19, no. 1 (January 2009): 2-4. <https://academic.oup.com/eurpub/article/19/1/2/463780>.
- Ecklund, Elaine Howard, Christopher P. Scheitle, Jared Peifer, and Daniel Bolger. "Examining Links Between Religion, Evolution Views, and Climate Change Skepticism." *Environment and Behavior* 49, no. 9 (2016): 985-1006. <https://doi-org.proxy01.its.virginia.edu/10.1177/0013916516674246>
- Fischer, Kari. "Opinion: What You Believe about 'Science Denial' May Be All Wrong." *The Scientist Magazine*, February 11, 2019. <https://www.the-scientist.com/news-opinion/opinion--what-you-believe-about-science-denial-may-be-all-wrong-65448>
- Forchtner, Bernhard, Andreas Kroneder, and David Wetzel. "Being Skeptical? Exploring Far-Right Climate-Change Communication in Germany." *Environmental*

Communication 12, no. 5 (2018): 589-604. <https://www.tandfonline-com.proxy01.its.virginia.edu/doi/full/10.1080/17524032.2018.1470546>.

Garrard, Greg, Axel Goodbody, George B. Handley, and Stephanie Posthumus. *Climate Change Skepticism: Transnational Ecocritical Analysis*. London: Bloomsbury Academic, 2019. https://smile.amazon.com/Climate-Change-Scepticism-Transnational-Environmental-dp-1350178683/dp/1350178683/ref=mt_paperback?_encoding=UTF8&me=&qid=1587508081

Garrard, Greg, Axel Goodbody, George B. Handley, and Stephanie Posthumus. *Climate Change Skepticism: Transnational Ecocritical Analysis*. A review in *Forum for Modern Language Studies* 55, no. 4 (October 2019): 495. <https://academic-oup-com.proxy01.its.virginia.edu/fmls/article/55/4/495/5588566>

Hardin, Sally and Claire Moser. "Climate Deniers in the 116th Congress." *Center for American Progress Action*, January 28, 2019. <https://www.americanprogressaction.org/issues/green/news/2019/01/28/172944/climate-deniers-116th-congress/>.

Harley, Cameron. "The Republicans Trying to Fight Climate Denial in Their Own Party." *VICE*, August 17, 2017. <https://www.vice.com/en/article/xwwzdd/the-republicans-trying-to-fight-climate-denial-in-their-own-party>

Holtcamp, Wendee. "Flavors of Uncertainty: The Difference between Denial and Debate." *Environmental Health Perspectives* 120, no. 8 (August 2012): A315-A319. <https://ehp.niehs.nih.gov/doi/full/10.1289/ehp.120-a314>.

Inhofe, James M. "Inhofe Opening Statement: An Examination of the Views of Religious Organizations Regarding Global Warming." *inhofe.senate.gov* June 07, 2007. Accessed April 24, 2020. <https://www.inhofe.senate.gov/epw-archive/press/binhofe-opening-statement-an-examination-of-the-views-of-religious-organizations-regarding-global-warming/b>

James, L. Allan. "Antiscience and Vulnerability to False News in the United States: A Basis in the History of Geologic Theories." *The Professional Geographer* 71, no. 4 (2019): 595-603. <https://doi.org/10.1080/00330124.2018.1559658>

Justice, Tristan. "Democrat Sen. Mazie Hirono: 'Believe In Climate Change As Though It's A Religion.'" *The Federalist*, November 12, 2019. <https://thefederalist.com/2019/11/12/democratic-sen-mazie-hirono-believe-in-climate-change-as-though-its-a-religion/>.

Krugman, Paul. "The Depravity of Climate-Change Denial." *The New York Times*, November 23, 2018. <https://www.nytimes.com/2018/11/26/opinion/climate-change-denial-republican.html>

- . “This Land of Denial and Death.” *The New York Times*, March 30, 2020. <https://www.nytimes.com/2020/03/30/opinion/republicans-science-coronavirus.html>
- Leber, Rebecca. “Republicans Attack Climate Change Science by Comparing It to Religion.” *The New Republic*, March 29, 2015. <https://newrepublic.com/article/121398/republicans-attack-climate-change-science-religion-comparison>
- Lever-Tracy, Constance, ed. *Routledge Handbook of Climate Change and Society*. New York: Routledge, 2010. https://smile.amazon.com/Routledge-Handbook-Climate-International-Handbooks/dp/0415544769/ref=sr_1_2?dchild=1&keywords=Routledge+handbook+climate+society&qid=1587506236&s=books&sr=1-2.
- Livni, Ephrat. “The History of Science Reveals How to Change the Minds of Science Deniers.” *Quartz*, January 6, 2019. <https://qz.com/1515246/the-history-of-science-shows-how-to-change-the-minds-of-science-deniers/>
- Mann, Michael E., and Tom Toles. *The Madhouse Effect: How Climate Change Denial Is Threatening Our Planet, Destroying Our Politics, and Driving Us Crazy*. New York: Columbia University Press, 2018. <https://www.worldcat.org/title/madhouse-effect-how-climate-change-denial-is-threatening-our-planet-destroying-our-politics-and-driving-us-crazy/oclc/1013731218?referer=br&ht=edition>.
- Mays Jr, Herman L. “Speaking Out Against Climate Change Denial in West Virginia.” *Reports of the National Center for Science Education* 35, no. 2 (March 2015): 1-11. <https://eds-a-ebSCOhost-com.proxy01.its.virginia.edu/eds/detail/detail?vid=0&sid=618857ba-32aa-4e5a-88cb-0c3319e025a2%40sessionmgr4007&bdata=JnNpdGU9ZWRzLWxpdmU%3d#AN=115320451&db=eft>.
- McCright, Aaron M., Riley E. Dunlap, and Chenyang Xiao. “Increasing Influence of Party Identification on Perceived Scientific Agreement and Support for Government Action on Climate in the United States, 2006-12” *Weather, Climate, and Society* 6, no. 2 (2014): 194-201. <https://journals.ametsoc.org/doi/full/10.1175/WCAS-D-13-00058.1?mobileUi=0>.
- McCright, Aaron M. and Riley E. Dunlap. “Cool Dudes: The Denial of Climate Change Among Conservative White Males in the United States.” *Global Environmental Change* 21, no. 4 (October 2011): 1163-1172. <https://www.sciencedirect.com/science/article/abs/pii/S095937801100104X>.

- McKibben, Bill. "Climate of Denial." *Mother Jones*, May/June 2005. <https://www.motherjones.com/politics/2005/05/climate-denial/>.
- McIntyre, Lee. "Flat Earthers, and the Rise of Science Denial in America." *Newsweek Magazine*, May 14, 2019. <https://www.newsweek.com/flat-earth-science-denial-america-1421936>.
- Mooney, Chris. "The Science of Why We Don't Believe Science." *Mother Jones*, May/June 2011. <https://www.motherjones.com/politics/2011/04/denial-science-chris-mooney/>
- Mooney, Chris. "These Charts Finally Explain Where Science Denial Comes from." *The Washington Post*, November 11, 2014. <https://www.washingtonpost.com/news/wonk/wp/2014/11/11/whats-a-bigger-driver-of-science-denial-politics-or-religion/>.
- Nagle, John Copeland. "The Evangelical Debate over Climate Change." *University of St. Thomas Law Journal* 5, no. 1 (January 2008): 53-86. <https://heinonline.org/HOL/LandingPage?handle=hein.journals/usthomlj5&div=8&id=&page=>.
- Nuccitelli, Dana. "Can the Republican Party Solve Its Science Denial Problem?" *The Guardian*, April 28, 2016. <https://www.theguardian.com/environment/climate-consensus-97-per-cent/2016/apr/28/can-the-republican-party-solve-its-science-denial-problem>.
- . "Study: To Beat Science Denial, Inoculate Against Misinformers' Tricks." *The Guardian*, May 8, 2017. <https://www.theguardian.com/environment/climate-consensus-97-per-cent/2017/may/08/study-to-beat-science-denial-inoculate-against-misinformers-tricks>
- . "The Climate Change Generation Gap." *Bulletin of the Atomic Scientists*, April 21, 2016. <https://thebulletin.org/2016/04/the-climate-change-generation-gap/>
- Nichols, William Bradford. "What's Really Behind Evangelicals' Climate Denial?" *TheHumanist.Com*, April 23, 2019.
- O'Connor, Brendan. "How Fossil Fuel Money Made Climate Change Denial the Word of God." *Splinter*, August 8, 2017. <https://splinternews.com/how-fossil-fuel-money-made-climate-denial-the-word-of-g-1797466298>
- Oreskes, Naomi. "The Scientific Consensus on Climate Change." *Science* 306, no. 5702 (Dec 2004): 1686. <https://science.sciencemag.org/content/306/5702/1686>.
- . *Why Trust Science*. Princeton: Princeton University Press, 2019. https://www.worldcat.org/title/why-trust-science/oclc/1089415186&referer=brief_results.

- Oreskes, Naomi, and Erik M. Conway. *Merchant of Doubt: How a Handful of Scientists Obscured the Truth on Issue from Tobacco Smoke to Global Warming*. New York: Bloomsbury Press, 2010. [Oreskes and Conway 2010. Merchants of Doubt.](#)
- Otto, Shawn Lawrence. "Anti-Science Beliefs Jeopardize U.S. Democracy." *Scientific American*, November 1, 2012. <https://www.scientificamerican.com/article/antiscience-beliefs-jeopardize-us-democracy/>.
- Pappas, Stephanie. "Evolution, Climate and Vaccines: Why Americans Deny Science." *Live Science*, January 21, 2017. <https://www.livescience.com/57590-why-americans-deny-science.html>.
- Petersen, Brian, Diana Stuart, and Ryan Gunderson. "Reconceptualizing Climate Change Denial: Ideological Denialism Misdiagnoses Climate Change and Limits Effective Action." *Human Ecology Review* 25, no. 2 (July 2019): 117-141. <https://search.lib.virginia.edu/articles/article?id=eih%3A140814438>.
- Pew Research Center. "Religion and Science." *Religion and Science*, October 22, 2015. <https://www.pewresearch.org/science/2015/10/22/science-and-religion/>.
- . "Religion and Views on Climate Change and Energy Issues." *Religion and Science*, October 22, 2015. <https://www.pewresearch.org/science/2015/10/22/religion-and-views-on-climate-and-energy-issues/>.
- "Politicization of Science." *Wikipedia*, last modified October 18, 2020. https://en.wikipedia.org/wiki/Politicization_of_science.
- Prothero, Donald R. *Reality Check: How Science Deniers Threaten Our Future*. Bloomington/Indianapolis: Indiana University Press, 2017. https://www.worldcat.org/title/reality-check-how-science-deniers-threaten-our-future/oclc/976167030&referer=brief_results.
- Readfearn, Graham. "The Evangelical Christian Climate Deniers Behind Marc Morano's Climate Hustle Documentary." *Desmog*, November 19, 2015. <https://www.desmogblog.com/2015/11/19/evangelical-christian-zeal-behind-marc-morano-s-climate-denial-documentary-climate-hustle>
- Richardson, Valerie. "Mazie Hirono: 'Believe in Climate Change as Though It's a Religion. It's Not a Science'" *Washington Times*, November 13, 2019. <https://www.washingtontimes.com/news/2019/nov/13/mazie-hirono-believe-climate-change-though-its-rel/>

- Roberts, David. "The GOP Is the World's Only Major Climate-Denialist Party. But Why?" Vox, December 2, 2015. <https://www.vox.com/2015/12/2/9836566/republican-climate-denial-why>
- . "Why Conservatives Keep Gaslighting the Nation about Climate Change." Vox, October 31, 2018. <https://www.vox.com/energy-and-environment/2018/10/22/18007922/climate-change-republicans-denial-marco-rubio-trump>
- Rubin, Edward L. "Rejecting Climate Change: Not Science Denial, But Regulation Phobia." *Journal of Land Use & Environmental Law* 32, no. 1 (Fall 2016): 103-150. <https://search.lib.virginia.edu/articles/article?id=eih%3A133551142>.
- Sarewitz, Daniel. "Stop Treating Science Denial like a Disease." *The Guardian*, August 21, 2017. <https://www.theguardian.com/science/political-science/2017/aug/21/stop-treating-science-denial-like-a-disease>
- "Science Denial." C-SPAN.org, April 8, 2015. <https://www.c-span.org/video/?324922-2/discussion-science-skeptics>.
- Silk, Mark. "A Religious Opening for Stopping Climate Change." *Religion New Service*, November 29, 2018. <https://religionnews.com/2018/11/29/a-religious-opening-for-climate-change/>.
- Smith, N. "American Evangelicals and Global Warming." *Global Environmental Change* 23, no. 5 (October 2013): 1009-1017. <https://www.sciencedirect.com/science/article/abs/pii/S0959378013000599>.
- Specter, Michael. "The Danger of Science Denial." Youtube video, 19:01. April 12, 2010. <https://www.youtube.com/watch?v=7OMLSs8t1ng>.
- Stewart, Katherine. *The Power Worshipers: Inside the Dangerous Rise of Religious Nationalism*. New York: Bloomsbury Publishing, 2020. https://smile.amazon.com/dp/1635573432/?coliid=I3SY4KPTAXW1QW&colid=23X7T0IX01J2Q&psc=1&ref=lv_ov_lig_dp_it.
- . "The Religious Right's Hostility to Science Is Crippling Our Coronavirus Response." *The New York Times*, March 27, 2020. <https://www.nytimes.com/2020/03/27/opinion/coronavirus-trump-evangelicals.html>
- Taylor, Jeffrey. "Can Religion and Science Coexist?" *The Atlantic*, July 4, 2015. <https://www.theatlantic.com/politics/archive/2015/07/religion-science-coexist-faith-versus-fact-coyne/396362/>

- “User Clip: Climate Change Deniers Exposed.” *C-SPAN.org*, March 5, 2019. <https://www.c-span.org/video/?c4784426/user-clip-climate-change-deniers-exposed>.
- Viala-Gaudefroy, Jérôme. “Why Is Climate Scepticism so Successful in the United States?” *The Conversation*, January 20, 2020. <https://theconversation.com/why-is-climate-scepticism-so-successful-in-the-united-states-129826>
- Wallace, Catherine M. *Confronting Religious Denial of Science: Christian Humanism and the Moral Imagination*. Eugene: Wipf and Stock Publishers, 2016. https://www.worldcat.org/title/confronting-religious-denial-of-science-christian-humanism-and-the-moral-imagination/oclc/964403828&referer=brief_results.
- Washburn, Anthony, and Linda J. Skitka. “Science Denial Across the Political Divide: Liberals and Conservatives Are Similarly Motivated to Deny Attitude-Inconsistent Science.” *Social Psychological and Personality Science* 9, no. 8 (2018): 972-980. https://www.researchgate.net/publication/319859531_Science_Denial_Across_the_Political_Divide_Liberals_and_Conservatives_Are_Similarly_Motivated_to_Deny_Attitude-Inconsistent_Science.
- Wilson, Jason. “The Rightwing Christian Preachers in Deep Denial over Covid-19’s Danger.” *The Guardian*, April 4, 2020. <https://www.theguardian.com/us-news/2020/apr/04/america-rightwing-christian-preachers-virus-hoax>
- Wing, Nick. “John Shimkus, GOP Rep. Who Denies Climate Change On Religious Grounds, Could Lead House Environmental Policy.” *Huffpost*, November 13, 2010. https://www.huffpost.com/entry/john-shimkus-climate-change_n_782664
- Zaleha, Bernard Daley and Andrew Szasz. “Why Conservative Christians Don’t Believe in Climate Change.” *Bulletin of the Atomic Scientists* 71, no. 5 (2015): 19-30. [Zaleha and Szaaz 2015. "Why Conservative Christians Don't Believe in Climate Change"](#).
- Zak, Dan. “One of America’s Top Climate Scientists Is an Evangelical Christian. She’s on a Mission to Persuade Skeptics.” *The Washington Post*, June 15, 2019. https://www.washingtonpost.com/lifestyle/style/one-of-americas-top-climate-scientists-is-an-evangelical-christian-shes-on-a-mission-to-convert-skeptics/2019/07/12/9018094c-8d2a-11e9-adf3-f70f78c156e8_story.html.