

BEYOND 'FAKE NEWS'

10 TYPES OF MISLEADING NEWS

propaganda <ul style="list-style-type: none"> adopted by governments, corporations and non-profits to manage attitudes, values and knowledge appeals to emotions can be beneficial or harmful 	partisan <ul style="list-style-type: none"> ideological and includes interpretation of facts but may claim to be impartial privileges facts that conform to the narrative whilst forgoing others emotional and passionate language 			
clickbait <ul style="list-style-type: none"> eye catching, sensational headlines designed to distract often misleading and content may not reflect headline drives ad revenue 	conspiracy theory <ul style="list-style-type: none"> tries to explain simply complex realities as response to fear or uncertainty not falsifiable and evidence that refutes the conspiracy is regarded as further proof of the conspiracy rejects experts and authority 			
sponsored content <ul style="list-style-type: none"> advertising made to look like editorial potential conflict of interest for genuine news organisations consumers might not identify content as advertising if it is not clearly labeled 	pseudoscience <ul style="list-style-type: none"> purveyors of greenwashing, miracle cures, anti-vaccination and climate change denial misrepresents real scientific studies with exaggerated or false claims often contradicts experts 			
satire and hoax <ul style="list-style-type: none"> social commentary or humour varies widely in quality and intended meaning may not be apparent can embarrass people who confuse the content as true 	misinformation <ul style="list-style-type: none"> includes a mix of factual, false or partly-false content intention may be to inform but author may not be aware that the content is false false attributions, doctored content and misleading headlines 			
error <ul style="list-style-type: none"> established news organisations sometimes make mistakes mistakes can hurt the brand, offend or result in litigation reputable orgs publish apologies 	bogus <ul style="list-style-type: none"> entirely fabricated content spread intentionally to disinform guerrilla marketing tactics; bots, comments and counterfeit branding motivated by ad revenue, political influence or both 			

IMPACT

- neutral
- low
- medium
- high

MOTIVATION

- money
- politics/power
- humour/fun
- passion
- (mis)inform

DIG DEEPER...

false attribution	Authentic images, video or quotes are attributed to the wrong events or person	misleading	Content does not represent what the headline and captions suggest
counterfeit	Websites and Twitter accounts that pose as a well-known brand or person	doctored content	Content, such as statistics, graphs, photos and video have been modified or doctored

N.B. The impact and motivation assignments are not definitive and should be used as a guide for discussion