
Politische Analyse
1/2018

Citizen Science:
Expertise, Demokratie und
öffentliche Partizipation
Empfehlungen des Schweizerischen
Wissenschaftsrates SWR

Politische Analyse von Bruno J. Strasser
und Muki Haklay im Auftrag des SWR

Die Genfer Bevölkerung konnte
im Juni 2018 an einem Bioblitz im
Naturschutzgebiet Teppes de
Verbois teilnehmen und Flora und
Fauna für ein wissenschaftliches
Projekt dokumentieren.
Dieser fand im Vorfeld der Second
International Citizen Science
Conference statt, an der rund
400 Citizen Science Aktivistinnen
und Aktivisten aus der ganzen
Welt teilgenommen haben.
www.ecsa-conference.eu

http://www.ecsa-conference.eu

 Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

Der Schweizerische
Wissenschaftsrat
Der Schweizerische Wissenschaftsrat SWR berät den Bund
in allen Fragen der Wissenschafts-, Hochschul-, Forschungs-
und Innovationspolitik. Ziel seiner Arbeit ist die kontinuierli-
che Optimierung der Rahmenbedingungen für die gedeihliche
Entwicklung der Schweizer Bildungs-, Forschungs- und Inno-
vationslandschaft. Als unabhängiges Beratungsorgan des Bun-
desrates nimmt der SWR eine Langzeitperspektive auf das ge-
samte BFI-System ein.

Il Consiglio svizzero
della scienza
Il Consiglio svizzero della scienza CSS è l’organo consultivo
del Consiglio federale per le questioni riguardanti la politica in
materia di scienza, scuole universitarie, ricerca e innovazione.
L’obiettivo del suo lavoro è migliorare le condizioni quadro per
lo spazio svizzero della formazione, della ricerca e dell’innova-
zione affinché possa svilupparsi in modo armonioso. In qualità
di organo consultivo indipendente del Consiglio federale il
CSS guarda al sistema svizzero della formazione, della ricerca
e dell’innovazione in una prospettiva globale e a lungo termine.

Le Conseil suisse
de la science
Le Conseil suisse de la science CSS est l’organe consultatif du
Conseil fédéral pour les questions relevant de la politique de la
science, des hautes écoles, de la recherche et de l’innovation. Le
but de son travail est l’amélioration constante des conditions-
cadre de l’espace suisse de la formation, de la recherche et de
l’innovation en vue de son développement optimal. En tant
qu’organe consultatif indépendant, le CSS prend position dans
une perspective à long terme sur le système suisse de forma-
tion, de recherche et d’innovation.

The Swiss
Science Council
The Swiss Science Council SSC is the advisory body to the Fed-
eral Council for issues related to science, higher education,
research and innovation policy. The goal of the SSC, in con-
formity with its role as an independent consultative body, is
to promote the framework for the successful development of
the Swiss higher education, research and innovation system. As
an independent advisory body to the Federal Council, the SSC
pursues the Swiss higher education, research and innovation
landscape from a long-term perspective.

2 Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Einleitung

2016 gab der Schweizerische Wissenschaftsrat SWR im Rah-
men seines Arbeitsprogramms 2016–2019 eine explorative Stu-
die in Auftrag. Das erarbeitete Dokument «Citizen Science: An
Introduction» wurde im Rat diskutiert und durch zwei Grund-
satzreferate von Wissenschaftlern ergänzt, die Citizen Science
entweder selber nutzen (Kevin Schawinski, ETH Zürich) oder
deren aktuelle und überraschend schnelle Verbreitung unter-
sucht und kritisch beurteilt haben (Bruno J. Strasser, Universi-
tät Genf und Yale University). Die Diskussion im Rat war kon-
trovers, dennoch wurde letztlich beschlossen, Citizen Science
genauer unter die Lupe zu nehmen. So gab der SWR eine wei-
tere Studie in Auftrag, wobei der Fokus nun auf der Frage der
Schnittstellen zwischen akademischer Forschung und Citizen
Science lag. Das Ergebnis mit dem Titel «Citizen Science: Ex-
pertise, Democracy, and Public Participation» («Citizen Sci-
ence: Expertise, Demokratie und öffentliche Partizipation»)
von Bruno J. Strasser und Muki Haklay bildet Teil 2 dieser Pu-
blikation. Gestützt auf weitere Diskussionen formulierte eine
Arbeitsgruppe des Rates eine Reihe von Erwägungen und Emp-
fehlungen, die der SWR an seiner Sitzung im Juni 2018 guthiess
(siehe Teil 1 dieses Berichts).

Préface

En 2016, le Conseil suisse de la science CSS a fait réaliser une
étude exploratoire dans le cadre de son programme de travail
2016–2019. Cette étude, Citizen Science: An Introduction, a été
discutée au Conseil. Deux scientifiques ont présenté chacun un
éclairage sur le sujet, l’un des orateurs ayant lui-même recours
aux sciences citoyennes (Kevin Schawinski, EPF de Zurich),
l’autre ayant étudié et évalué de manière critique l’expansion
soudaine et récente de ce phénomène (Bruno J. Strasser, Uni-
versité de Genève et Université de Yale). La discussion a suscité
des controverses, mais le Conseil a néanmoins décidé de consi-
dérer de plus près les sciences citoyennes. Le CSS a alors com-
mandé une nouvelle étude, portant cette fois-ci sur la question
des interfaces entre la recherche académique et les sciences ci-
toyennes. Cette étude de Bruno J. Strasser et Muki Haklay, in-
titulée Citizen Science. Expertise, Democracy, and Public Parti-
cipation («Les sciences citoyennes: expertise, démocratie et
participation publique»), constitue la deuxième partie de la pré-
sente publication. Sur la base de discussions approfondies, un
groupe de travail du Conseil a ensuite formulé un ensemble de
remarques et de recommandations que le CSS a approuvé lors
de sa séance du mois de juin 2018 (cf. première partie du pré-
sent rapport).

Einleitung

3Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

 Einleitung

Prefazione

Nel 2016 il Consiglio svizzero della scienza CSS ha commissio-
nato uno studio esplorativo nell’ambito del suo programma di
lavoro per il periodo 2016–2019. Lo studio risultante, «Citizen
Science: An Introduction», è stato discusso dal CSS e accompa-
gnato dagli interventi di due scienziati, Kevin Schawinski, del
PF di Zurigo, che ricorre lui stesso alla citizen science, e Bruno J.
Strasser, dell’Università di Ginevra e di Yale, che ne ha analiz-
zato in maniera critica l’attuale e improvvisa diffusione. Dopo
una discussione che ha suscitato controversie, il CSS ha deci-
so di approfondire la tematica commissionando un altro stu-
dio, questa volta incentrato sui punti di contatto tra ricerca ac-
cademica e «scienza cittadina». Il risultato, a cura di Bruno J.
Strasser e Muki Haklay, costituisce la seconda parte della pre-
sente pubblicazione ed è intitolato «Citizen Science: Expertise,
Democracy, and Public Participation» («Citizen science: sapere
scientifico, democrazia e partecipazione dei cittadini»). In se-
guito alle successive discussioni, un gruppo di lavoro del Con-
siglio ha formulato una serie di considerazioni e raccomanda-
zioni che quest’ultimo ha approvato nel corso della riunione di
giugno 2018 (v. prima parte di questo rapporto).

Preface

In 2016, the Swiss Science Council SSC commissioned an ex-
ploratory study as part of its Working Programme 2016–2019.
The ensuing study “Citizen Science: An Introduction” was
discussed in the Council framed by two keynote speeches by
scientists who either use citizen science themselves (Kevin
Schawinski, ETH Zurich) or who have examined and critically
assessed the current and sudden spread of citizen science (Bru-
no J. Strasser, University of Geneva and Yale University). The
discussion in the Council was controversial. Nevertheless, the
Council decided to look at citizen science in more depth. The
SSC commissioned another study, this time with a focus on the
question of interfaces between academic research and citizen
science. The result forms part two of this publication with the
title: “Citizen Science: Expertise, Democracy, and Public Par-
ticipation” by Bruno J. Strasser and Muki Haklay. Based on fur-
ther discussions a working group of the Council formulated a
set of considerations and recommendations, which the SSC ap-
proved during the June meeting 2018 (see part 1 of this report).

4 Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Einleitung 2

Einleitung 2

Préface 2

Prefazione 3

Preface 3

Teil 1: Überlegungen und Empfehlungen des SWR 7

Überlegungen und Empfehlungen des SWR 8

Réflexions et recommandations du CSS 10

Riflessioni e raccomandazioni del CSS 12

Considerations and recommendations by the SSC 14

Teil 2: Citizen Science:
Expertise, Democracy, and Public Participation 17

About the authors 18

Zusammenfassung 19

Résumé 20

Riassunto 21

Executive summary 22

1 Introduction 26

2 What does “citizen science” mean today? 30

2.1 The four key concepts of citizen science 32

2.2 The origins of the term citizen science 33

2.3 Diverse uses of the term citizen science 34

3 A brief history of public participation in science 38

3.1 Amateur science in the 17th–19th century 38

3.2 Professionalization of science, the laboratory revolution, and popularization 40

3.3 Interfaces of dissent in the 1960s–1970s 42

3.4 Interfaces of democratic deliberation in the 1980s 44

4 Politics of participatory interfaces 48

4.1 Serious gaming and gamification 48

4.2 Smart crowds and crowdsourcing 49

4.3 Grassroots organizations 50

5 Scientific promises 54

5.1 Is citizen science good for science? 54

5.2 The crisis of expertise 57

5.3 Changing the research landscape 58

Inhaltsverzeichnis

5Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

6 Educational promises 62

6.1 Does citizen science increase scientific literacy? 62

6.2 Does citizen science change attitudes towards science? 63

7 Democratic promises 68

7.1 Does citizen science contribute to the democratization of science? 68

7.2 Who are the citizen scientists? 69

7.3 Why do citizens participate? 70

7.4 Does citizen science empower citizens? 71

8 Citizen science organizations and relation to policy 74

8.1 Citizen science organizations 74

8.2 International, national, and local policy initiatives 75

8.3 European Union policies related to citizen science 76

8.4 National strategies and research & innovation policy 77

8.5 Cities, districts and regions 78

8.6 Other sources of funding 79

9 Conclusions 82

Bibliography 84

Abbreviations 92

Inhaltsverzeichnis

Teil 1:

Überlegungen und
Empfehlungen des SWR

8Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Seit den 1990er-Jahren hat sich die Citizen Science zu einem
rasch wachsenden Gebiet der wissenschaftlichen Forschung
entwickelt, das immer mehr Anerkennung findet. Der soziale
und wirtschaftliche Mehrwert sowohl für die Zivilgesellschaft
als auch die wissenschaftliche Gemeinschaft ergibt sich aus
dem hohen Bildungsniveau der Bürgerinnen und Bürger, das
unsere moderne Gesellschaften auszeichnet. Hinzu kommen
eine starke Motivation und ein grosses Interesse für wissen-
schaftliches Engagement in grossen Teilen der Bevölkerung.

Die Schweiz macht im Gegensatz zu anderen Ländern noch
kaum Gebrauch von den vorhandenen Ressourcen in Bezug auf
relevante Kompetenzen und Fähigkeiten. Zahlreiche ausländi-
sche Initiativen, Berichte, Aktionspläne oder auch White Pa-
pers auf städtischer, regionaler, nationaler und internationaler
Ebene nennen unter anderem die folgenden Vorzüge der «Ci-
tizen Science». Wird sie angemessen eingesetzt, kann Citizen
Science:

die wissenschaftliche Forschung und die Datenbeschaf-
fung beschleunigen;

die wissenschaftliche Bildung in der Bevölkerung verbes-
sern;

staatliche Monitoringverfahren ergänzen, zum Beispiel in
den Bereichen Luftqualität, invasive gebietsfremde Arten,
Biodiversität oder bei partizipativen Technologiefolgenab-
schätzungen;

die wissenschaftliche Kommunikation und die öffentli-
che Einbindung in die Wissenschaft unterstützen und al-
lenfalls das öffentliche Misstrauen in die Wissenschaft ab-
bauen.

Überlegungen und
Empfehlungen des SWR

9Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Schnittstellen
Der Schwerpunkt von (neuen oder bestehenden) Fördersyste-
men sollte auf die Schaffung von Schnittstellen zwischen aka-
demischen Forschungsinstitutionen und der Zivilgesellschaft
gelegt werden, die die Interaktion und Kooperation sowie ein
effizientes Qualitätsmanagement erleichtern. Der SWR befür-
wortet die Einrichtung solcher Schnittstellen. Voraussetzung
dafür sind eine öffentliche Unterstützung und die Bereitstel-
lung angemessener Rahmenbedingungen.

Staatliche Monitoringaufgaben
Der SWR schlägt überdies vor, die Ressourcen der Zivilgesell-
schaft auf Behördenebene zu nutzen, zum Beispiel für Moni-
toringaufgaben (Umweltschutz, Biodiversität, Luftqualität, La-
winen usw.) oder bei der Zusammenarbeit mit Bürgerinnen
und Bürgern im Gesundheitswesen oder im Energiebereich.

Evaluationen entsprechender Kooperationsprojekte in äusserst
vielfältigen Bereichen – von Forschungen zum Gesundheitswe-
sen oder Umweltschutz über naturhistorische Studien bis hin
zu genealogischen oder volkskundlichen Forschungen – zeigen,
dass bewährte Modelle der Zusammenarbeit zwischen Exper-
tinnen bzw. Experten und Laienforschenden innovative und
produktive Beiträge zur rein akademischen Forschung leisten
können.

Eine aktive Beteiligung der Bürgerinnen und Bürger be-
dingt jedoch die Schaffung angemessener Schnittstellen zwi-
schen akademischen Forschungsinstitutionen und ihren Ver-
treterinnen und Vertretern einerseits sowie motivierten Laien-
forscherinnen und -forschern andererseits. Solche Schnitt-
stellen sollten eine effiziente Verbindung gewährleisten und
geeignete Formen der Qualitätskontrolle und -sicherung vor-
sehen, die je nach Fachbereich und Thema spezifiziert werden
müssen.

Empfehlungen
Gestützt auf die obigen Erläuterungen empfiehlt der SWR, Citi-
zen Science und die Einbindung von Bürgerinnen und Bürgern
im Bereich der Open Science zu fördern, namentlich durch die
Unterstützung angemessener Massnahmen auf Regierungs-
und Forschungsebene. Damit können die wissenschaftliche
Forschung bereichert und die Datenbeschaffung beschleunigt,
die wissenschaftliche Bildung der Bevölkerung verbessert und
die Bürgerinnen und Bürger für die Aufgaben der Bundesäm-
ter sensibilisiert werden. Eine Öffnung des Zugangs zu Wissen-
schaft für motivierte Bürgerinnen und Bürger kommt nicht zu-
letzt auch der öffentlichen Transparenz, der Legitimität und
Resonanz der akademischen Forschung zugute.

Überlegungen und Empfehlungen des SWR

10Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche PartizipationRéflexions et

recommandations du CSS

À partir des années 1990, les sciences citoyennes se sont déve-
loppées pour former un domaine de recherche scientifique en
rapide expansion et dont la reconnaissance ne cesse de croître.
La valeur ajoutée qui en résulte au niveau social et économique,
tant pour la société civile que pour la communauté scientifique,
provient du haut niveau de formation des citoyens, caractéris-
tique de nos sociétés contemporaines. À ceci s’ajoutent la forte
motivation et l’intérêt marqué de larges parts de la population
pour l’engagement scientifique.

Contrairement à de nombreux autres pays, la Suisse ne met
que peu à profit les ressources dont elle dispose en termes de
compétences et de qualifications utiles. À l’étranger, un grand
nombre d’initiatives, de rapports, de plans d’action et de livres
blancs, élaborés à l’échelle de villes, de régions, mais aussi au
niveau national et international, mentionnent les avantages des
sciences citoyennes. Si elles sont mises en pratique correcte-
ment, les sciences citoyennes pourraient notamment:

accélérer la recherche scientifique et l’acquisition de don-
nées;

améliorer la culture et le niveau de connaissances scienti-
fiques;

complémenter les procédures de monitorage de l’État, par
exemple dans les domaines de la qualité de l’air, des es-
pèces exotiques envahissantes et de la biodiversité, ainsi
que pour l’évaluation participative des technologies;

apporter un soutien à la communication scientifique et
à l’engagement du public en sciences, et potentiellement
restaurer une certaine confiance du public en ce domaine.

11Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Interfaces
Les mesures d’encouragement (nouvelles ou existantes) de-
vraient se concentrer sur l’établissement d’interfaces entre les
institutions de recherche universitaires et la société civile dans
le but de faciliter l’interaction et la coopération, et d’instaurer
un contrôle et une gestion efficaces de la qualité. Le CSS recom-
mande la création de telles interfaces. Pour ce faire, le soutien
du public et des conditions-cadre appropriées sont nécessaires.

Monitorage étatique
Le CSS propose également d’exploiter les ressources de la socié-
té civile au niveau des autorités, par exemple pour des tâches de
monitorage (protection de l’environnement, biodiversité, qua-
lité de l’air, avalanches, etc.) ou de coopération avec les citoyens
dans des domaines tels que la santé ou l’énergie.

Des évaluations de projets de coopération incluant chercheurs
et citoyens sont menées dans divers champs allant de la re-
cherche en santé publique ou de la protection de l’environne-
ment à la recherche généalogique ou folklorique, en passant
par l’histoire naturelle. Ces études montrent que l’utilisation
de modèles ayant fait leurs preuves pour la coopération entre
chercheurs experts et amateurs permet des contributions inno-
vantes et productives qui complètent les recherches purement
universitaires.

Toutefois, la participation active des citoyens présuppose
la mise en place d’interfaces appropriées entre, d’une part, les
institutions de recherche académiques et leurs représentants
et, d’autre part, les chercheurs amateurs intéressés. Ces inter-
faces doivent permettre une liaison efficace et organiser adé-
quatement le contrôle et l’assurance de la qualité, ce qui néces-
site des spécifications pour chaque discipline et chaque sujet.

Recommandations
Compte tenu des observations mentionnées, le CSS propose de
promouvoir les sciences citoyennes et l’implication des citoyens
dans le contexte de l’Open Science en soutenant des mesures
pertinentes au niveau de l’État et de la recherche. Cette ma-
nière de faire peut non seulement enrichir la recherche scien-
tifique et accélérer l’acquisition de données, mais aussi ren-
forcer la culture scientifique des citoyens et leur permettre de
s’identifier aux missions des agences fédérales. Finalement, ar-
gument non négligeable, une ouverture de l’accès aux sciences
pour les citoyens intéressés accroîtrait la transparence, la légi-
timité et le retentissement de la recherche universitaire auprès
du public.

Überlegungen und Empfehlungen des SWR

12

Dagli anni 1990 la citizen science si è trasformata in un campo
della ricerca scientifica in rapida crescita e sempre più ricono-
sciuto. Il valore aggiunto che genera a livello economico e socia-
le, sia per la società civile che per la comunità scientifica, è da
ricondurre all’elevato livello di formazione dei cittadini, carat-
teristico delle nostre società contemporanee. A ciò si aggiungo-
no la forte motivazione e il grande interesse nei confronti della
scienza di ampia parte della popolazione.

A differenza di molti Paesi, la Svizzera si avvale ancora poco
di queste importanti risorse in termini di competenze e capa-
cità. Un gran numero di iniziative all’estero, di rapporti, piani
d’azione e libri bianchi elaborati su scala cittadina e regionale,
ma anche a livello nazionale e internazionale citano, tra gli al-
tri, i seguenti vantaggi offerti dalla citizen science. Se applicata
in maniera adeguata, la citizen science può:

accelerare la ricerca scientifica e la raccolta di dati;

avvicinare i cittadini alla scienza;

integrare le attività di monitoraggio dei governi, per es. nel
campo della qualità dell’aria, delle piante alloctone invasi-
ve, della biodiversità o della valutazione partecipativa del-
le tecnologie;

supportare la divulgazione scientifica e l’impegno pubbli-
co a livello scientifico, e di conseguenza contrastare anche
la diffidenza dei cittadini nei confronti della scienza.

Riflessioni e
raccomandazioni del CSS

Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

13Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Punti di contatto
Le modalità di supporto (nuove o esistenti) dovrebbero esse-
re incentrate sulla creazione di punti di contatto tra il mondo
scientifico e la società civile, in modo da facilitare l’interazione
e la cooperazione e instaurare un controllo e una gestione ef-
ficaci della qualità. Il CSS sostiene l’istituzione di simili punti
di contatto, che richiedono un sostegno pubblico e condizioni
quadro adatte.

Monitoraggio da parte del governo
Il CSS propone inoltre il ricorso alle risorse della società civi-
le da parte delle autorità, per esempio per il monitoraggio (nel
campo della tutela ambientale e della biodiversità, della qualità
dell’aria, delle valanghe ecc.) o per cooperare con i cittadini in
campi come la salute o l’energia.

L’analisi di simili cooperazioni nei campi più diversi – dalla ri-
cerca nell’ambito della sanità pubblica o della tutela dell’am-
biente agli studi di storia naturale e alla ricerca genealogica e
folclorica – mostrano che il ricorso a modelli di cooperazione
testati e consolidati tra esperti e ricercatori non professionisti
possono contribuire in modo innovativo e produttivo alla ricer-
ca puramente accademica.

La partecipazione attiva dei cittadini presuppone comun-
que che esistano punti di contatto adeguati tra, da un lato, gli
istituti di ricerca e i loro rappresentanti e, dall’altro, i ricerca-
tori non professionisti motivati. Questi punti di contatto devo-
no permettere relazioni efficaci e valide forme di controllo e di
assicurazione della qualità in base alla disciplina e all’oggetto
della ricerca.

Raccomandazioni
Alla luce di quanto esposto, il CSS propone di sostenere la
citizen science e di coinvolgere i cittadini nel più ampio ambito
dell'open science incoraggiando l'adozione di misure appropriate
a livello statale e a livello di ricerca. Ciò consente di arricchire
la ricerca scientifica e di accelerare l’acquisizione di dati, di av-
vicinare i cittadini alle materie scientifiche e far conoscere loro
gli obiettivi delle agenzie federali. Rendere accessibile la scien-
za a cittadini motivati può inoltre dare maggiore trasparenza,
legittimità e risonanza alla ricerca accademica.

Überlegungen und Empfehlungen des SWR

14Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Since the 1990s, citizen science has developed into a rapidly
growing field of scientific research that is gaining recognition.
Its ensuing social and economic added value, both for civil so-
ciety and for the scientific community, results from the high
level of education of its citizens, which is characteristic of our
contemporary societies. This is accompanied by a strong moti-
vation and interest in scientific commitment among large sec-
tions of the population.

In contrast to many other countries, Switzerland still makes
little use of such resources in terms of relevant competences
and skills. A large number of initiatives abroad, of reports, ac-
tion plans, or white papers at cities’ and regions’, national as
well as international levels mention – amongst others – the fol-
lowing benefits of citizen science. If applied in an appropriate
way, citizen science might:

accelerate scientific research and data acquisition;

improve science literacy;

complement governmental monitoring procedures e.g. in
the area of air quality, invasive alien species, biodiversity
or in participatory technology assessment;

support science communication and public engagement
with science, potentially also addressing public distrust in
science.

Considerations and
recommendations by the SSC

15Politische Analyse 1/2018
Citizen Science: Expertise, Demokratie und öffentliche Partizipation

Interfaces
The emphasis of (new or existing) support schemes should be
on building interfaces between academic research institutions
and the civil society that facilitate interaction and cooperation
as well as efficient quality control and management. The SSC
advocates the creation of such interfaces between academic re-
search and the civil society. These require public support and
the provision of suitable framework conditions.

Governmental monitoring tasks
The SSC also proposes the use of civil society’s resources at the
level of the authorities, e.g. for monitoring tasks (environmen-
tal protection, biodiversity, air quality, avalanches, etc.) or co-
operation with citizens in areas such as health care or energy.

Evaluations of such cooperation projects in the most diverse
fields – from research in the area of public health or environ-
mental protection through natural history studies to genealog-
ical or folkloric research – show that, by using tried and tested
models of cooperation between experts and lay researchers, in-
novative and productive contributions to purely academic re-
search can be obtained.

However, such active participation of citizens presuppos-
es the creation of appropriate interfaces between academic re-
search institutions and their representatives on the one hand,
and motivated lay researchers on the other. Such interfac-
es would have to grant an effective connectivity and to install
suitable forms of quality control and assurance, which need to
be specified according to discipline and subject.

Recommendations
Based on the above-mentioned considerations, the SSC pro-
poses to foster citizen science and the involvement of citizens
in Open Science settings by encouraging appropriate measures
at government and research level. This can enrich scientific re-
search and accelerate data acquisition, improve science literacy
of citizens, and connect citizens to the missions of federal agen-
cies. Opening access to science for motivated citizens would –
last but not least – result in greater public transparency, legiti-
macy and resonance of academic research.

Überlegungen und Empfehlungen des SWR

Teil 2:

Citizen Science:
Expertise, Democracy,
and Public Participation

Prof. Bruno J. Strasser
University of Geneva & Yale University

Prof. Muki Haklay
University College London

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

18Citizen Science:
Expertise, Democracy,
and Public Participation

About the authors

Prof. Bruno J. Strasser, University of Geneva & Yale University
Bruno J. Strasser’s research focuses on the history of science,
technology and society in recent times. He received an ERC/
SNSF Consolidator Grant for a new project on “The Rise of the
Citizen Science: rethinking Public Participation in Science”. He
is finishing a book on “big data science” and has published on
the history of international scientific cooperation during the
Cold War, the interactions between experimental science and
clinical medicine, the transformations of the pharmaceutical
industry, the development of scientific instrumentation, the
role of collective memory, and the relationships between sci-
ence and society. His first book, La fabrique d’une nouvelle sci-
ence: La biologie moléculaire à l’âge atomique, 1945–1964 explores
the emergence of molecular biology as a new scientific disci-
pline and professional identity in the atomic age. It received the
Henry-E. Sigerist prize 2006. He has developed a public out-
reach lab, the Bioscope.
Contact details: http://citizensciences.net/bruno-strasser/

Prof. Muki Haklay, University College London
In the late 1980s, Muki Haklay worked in a company that de-
veloped computer mapping systems on early personal comput-
ers. He became interested in Geographic Information Systems
(GIS) and understood that he needed to have proper academ-
ic foundations in this area. This has led him to pursue a BSc in
Computer Science and Geography at the Hebrew University of
Jerusalem (1994). Through these studies, he became interest-
ed in the role of GIS in the context of environment and socie-
ty. He heard first-hand reports on the Rio conference in 1992,
and got an award for a report on spatial aspects of environmen-
tal impact assessment. He continued with an MA in Geogra-
phy (1997, Hebrew University of Jerusalem) with elements of
computer science. He came to University College London for
his PhD in Geography (2002). In 2001 he joined University Col-
lege London as a lecturer and promoted to a professor in 2011.
Between 2001 and 2017 he was a member of the department of
Civil, Environmental and Geomatic Engineering.
Contact details: http://www.geog.ucl.ac.uk/people/
academic-staff/muki-haklay

http://citizensciences.net/bruno-strasser/
http://www.geog.ucl.ac.uk/people/academic-staff/muki-haklay
http://www.geog.ucl.ac.uk/people/academic-staff/muki-haklay

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

19

Citizen Science wächst rasant und wird von nationalen Regie-
rungen und wissenschaftlichen Förderagenturen zunehmend
als vielversprechende Lösung für drei Problemfelder betrach-
tet, die sich auf die Beziehungen zwischen Wissenschaft und
Gesellschaft auswirken. Erstens kann Citizen Science die Wis-
senschaft unterstützen, indem sie zahlreiche Arbeitskräfte zur
Lösung von Forschungsfragen bereitstellt, die grossflächige
Beobachtungen (Kartografieren der Biodiversität) oder eine
Analyse von umfangreichen Datensätzen (Klassifizierung von
Galaxien) erfordern. Sie kann auch neue Do-it-Yourself-For-
schungstools beisteuern, Open Science fördern und inklusi-
vere Methoden in die wissenschaftliche Forschung einbrin-
gen. Zweitens kann Citizen Science die naturwissenschaftliche
Grundbildung der Bürgerinnen und Bürger und vor allem ihr
Verständnis des Wesens der Wissenschaft und wissenschaftli-
cher Untersuchungen verbessern, was grundlegend ist für ihre
Fähigkeit, sich in demokratischen Debatten über wissenschaft-
liche und technische Fragen zu positionieren. Und drittens
trägt sie insofern dazu bei, die Wissenschaft demokratischer zu
machen, als mehr Menschen unterschiedlicher Herkunft in die
wissenschaftliche Praxis einbezogen werden und die Wissen-
schaft besser auf die öffentlichen Interessen abgestimmt wird.
Citizen Science kann zudem das Vertrauen der Bevölkerung in
die Wissenschaft stärken und Regierungen dabei unterstützen,
ihren internationalen Monitoring-Verpflichtungen etwa im Be-
reich der Biodiversität oder der Luftqualität nachzukommen.

Die grossen Chancen der Citizen Science für Wissen-
schaft, Bildung und Demokratie, aber auch die Risiken einer
Kooptation durch wissenschaftliche Einrichtungen und einer
populistischen Untergrabung der Fachkompetenz sind The-
men, die von Wissenschaftlerinnen und Wissenschaftlern so-
wie politischen Entscheidungsträgern kritisch beobachtet wer-
den müssen.

Zusammenfassung

«Citizen Science» (Bürgerwissenschaft) bezieht sich auf ganz
unterschiedliche Aktivitäten, mit denen Menschen ausserhalb
der herkömmlichen wissenschaftlichen Einrichtungen wissen-
schaftliches Wissen produzieren. Naturphänomene kartogra-
fieren, wissenschaftliche Daten analysieren, Gesundheitsdaten
teilen oder auch neue Technologien entwickeln: Citizen Science
gibt es in allen wissenschaftlichen Disziplinen und sie arbeitet
sowohl mit orthodoxen als auch alternativen Untersuchungs-
methoden. Sie umfasst Projekte, die von Wissenschaftlerinnen
und Wissenschaftlern und von Graswurzelorganisationen ge-
leitet werden, aber auch solche, bei denen Teilnehmende und
Organisatoren gemeinsam über die Planung, Umsetzung und
Nutzung der Ergebnisse entscheiden.

Citizen Science ist kein völlig neues Phänomen: Während
Jahrhunderten wurde Wissenschaft hauptsächlich auf diese
Weise praktiziert. Aber die Professionalisierung der Wissen-
schaft und das Aufkommen des Experimentalismus ab Mitte
des 19. Jahrhunderts haben nach und nach zu einer Abspaltung
der Wissenschaftlerinnen und Wissenschaftler von der Öffent-
lichkeit geführt. Dieser Trend hat sich in der zweiten Hälfte des
20. Jahrhunderts noch beschleunigt. Citizen Science und an-
dere partizipative Forschungsaktivitäten bringen die Wissen-
schaft und die Öffentlichkeit auf neue Weise wieder mitein-
ander in Verbindung. Anders als bei früheren Versuchen, die
Kluft zwischen Wissenschaft und Öffentlichkeit über Wissen-
schaftskommunikation oder Diskussionsforen zu überbrücken,
trägt die Öffentlichkeit hier direkt zur Wissensproduktion bei,
auch wenn ihre Rolle häufig auf das Sammeln von Daten oder
einfache Analysen beschränkt bleibt.

Executive summary

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

20

Les sciences citoyennes connaissent un développement rapide
et bénéficient d’une reconnaissance grandissante auprès des
gouvernements nationaux et des organismes d’encouragement
de la recherche à titre de solution prometteuse à trois problé-
matiques qui affectent les relations entre la science et la société.
Premièrement, les sciences citoyennes apportent une contribu-
tion à la science en fournissant une force de travail importante
pour des activités de recherche qui demandent un travail d’ob-
servation de grande ampleur (p. ex. inventorier la biodiversité)
ou l’analyse de grandes quantités de données (p. ex. classifier
des galaxies). Elles peuvent aussi favoriser la création de nou-
veaux outils de recherche DIY (do-it-yourself), stimuler l’Open
Science et introduire plus de méthodes participatives dans la re-
cherche scientifique. Deuxièmement, les sciences citoyennes
peuvent permettre aux citoyens d’élargir leurs connaissances
scientifiques, notamment concernant la nature de la démarche
scientifique et des travaux de recherche, et de développer ainsi
leur capacité à prendre position dans les débats démocratiques
sur des sujets scientifiques ou techniques. Troisièmement, les
sciences citoyennes aident à la démocratisation de la science
en promouvant une diversification des acteurs dans la pratique
de la science et en faisant mieux correspondre la démarche
scientifique avec les préoccupations du public. Le bénéfice est
double: le public a davantage confiance en la science et les gou-
vernements sont plus à même de remplir leurs obligations in-
ternationales en matière de monitorage dans des domaines tels
que la biodiversité ou la qualité de l’air.

 Tant les vastes perspectives qu’ouvrent les sciences ci-
toyennes pour la science, l’éducation et la démocratie que les
risques de cooptation par des institutions scientifiques ou de
dérives populistes mettant à mal l’expertise professionnelle
méritent que les universitaires et les responsables politiques s’y
attardent en portant un œil critique.

Résumé

La notion de «sciences citoyennes» fait référence à tout un en-
semble d’activités aboutissant à la production de connaissances
scientifiques par des citoyens en dehors des institutions scien-
tifiques traditionnelles. Que ce soit pour recenser des phéno-
mènes naturels, analyser des données scientifiques, partager
des informations sur la santé ou créer de nouvelles technolo-
gies, les sciences citoyennes se retrouvent dans tous les do-
maines disciplinaires et s’appuient sur des méthodes d’enquête
qui peuvent être aussi bien traditionnelles qu’alternatives. Elles
englobent des projets dirigés par des chercheurs et des associa-
tions de citoyens, de même que des projets où les participants
comme les organisateurs ont leur mot à dire concernant les ob-
jectifs, la mise en œuvre et l’utilisation des résultats.

Les sciences citoyennes ne sont pas un phénomène com-
plètement nouveau en soi puisqu’elles ont été la principale ma-
nière de pratiquer la science pendant des siècles. Mais la pro-
fessionnalisation de la science et l’importance prise par la
méthode empirique depuis le milieu du 19e siècle ont peu à peu
distendu le lien entre les chercheurs professionnels et le pu-
blic, tendance qui s’est accélérée dans la seconde moitié du 20e

siècle. Les sciences citoyennes, aux côtés d’autres activités de
recherche participatives, recréent ce lien entre les chercheurs
professionnels et le public d’une nouvelle manière. Contraire-
ment aux précédentes tentatives de combler le fossé en mettant
l’accent sur la communication scientifique ou sur des forums de
discussion, elles permettent au grand public de contribuer di-
rectement à la production de connaissances, même si le rôle des
participants, dans bien des cas, se limite à collecter des données
ou à mener de simples analyses.

Executive summary

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

21

Questa nuova modalità di collaborazione scientifica si sta dif-
fondendo rapidamente. Diversi governi nazionali e agenzie di
promozione delle scienze la vedono come una soluzione pro-
mettente a tre tipi di problematiche ricorrenti nei rapporti tra
scienza e società. Primo: offrendo un ampio bacino di forza la-
voro, la citizen science può contribuire a risolvere determinati
problemi di ricerca che richiedono grandi quantità di osserva-
zioni (p. es. mappatura della biodiversità) o l’analisi di enormi
quantità di dati (p. es. classificazione delle galassie). Può an-
che mettere a disposizione nuovi strumenti di ricerca DIY (do-
it-yourself), promuovere l’open science e offrire nuovi metodi di
ricerca scientifica inclusivi. Secondo: può contribuire ad avvi-
cinare i cittadini alle materie scientifiche, sensibilizzandoli in
particolare alla natura della scienza e della ricerca scientifica
e mettendoli così nelle condizioni di assumere una posizione
chiara nei dibattiti democratici su problemi scientifici e tecnici.
Terzo: la «scienza cittadina» può contribuire a democratizzare
la scienza, sia permettendo a un maggior numero di persone di
parteciparvi, sia commisurandola maggiormente ai bisogni del-
la società. Può anche contribuire a incrementare la fiducia col-
lettiva nei risultati scientifici e affiancare i governi nell’adem-
piere i loro obblighi di monitoraggio internazionali, ad esempio
nel campo della biodiversità o della qualità dell’aria.

L’utilità della citizen science per l’educazione e la democra-
zia, ma anche i rischi che comporta (tra cui la cooptazione da
parte degli istituti scientifici e il sabotaggio populista del sape-
re acquisito e consolidato) vanno sottoposti all’attenzione cri-
tica di scienziati e politici.

Riassunto

Il termine citizen science denota un ampio ventaglio di attività
capaci di generare conoscenze scientifiche al di fuori dei tradi-
zionali istituti accademici: dalla mappatura di certi fenomeni
naturali all’analisi di dati scientifici, dalla condivisione di in-
formazioni sanitarie allo sviluppo di nuove tecnologie. Questa
«scienza cittadina» abbraccia tutte le discipline scientifiche e
si avvale dei più svariati metodi di ricerca, siano essi ortodos-
si o alternativi. Comprende al tempo stesso progetti gestiti da
scienziati e organizzazioni di base costituitesi in modo autono-
mo e spontaneo all’interno di una comunità (le cosiddette «or-
ganizzazioni grassroot») e iniziative in cui la responsabilità di
pianificazione, realizzazione e sfruttamento dei risultati è ri-
partita tra partecipanti e organizzatori.

La citizen science non è un fenomeno completamente nuo-
vo, anzi: per secoli questa modalità di ricerca è stata la via ma-
estra della scienza. Dalla metà del XIX secolo, tuttavia, la pro-
fessionalizzazione e l’avvento dello sperimentalismo hanno
portato a una separazione sempre più netta tra scienziati da
un lato e cittadini comuni dall’altro, tendenza che ha segnato
un’ulteriore accelerata nella seconda metà del XX secolo. La ci-
tizen science – insieme ad altre attività di ricerca partecipative –
instaura nuove modalità di interazione tra scienziati e cittadi-
ni. Contrariamente ai recenti tentativi di colmare il divario tra
queste due categorie di persone puntando sulla comunicazio-
ne o su forum specifici, iniziative di citizen science incoraggia-
nola popolazione a contribuire direttamente alla produzione di
conoscenze, benché il suo ruolo si limiti spesso alla raccolta o
semplice analisi di dati.

 Executive summary

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

22

Citizen science is witnessing a rapid growth and is increasing-
ly being recognized by national governments and science fund-
ing agencies as a promising solution to three sets of problems
affecting the relationships between science and society. First,
citizen science can contribute to science by providing a large
workforce to solve research problems that require extensive
observations (mapping biodiversity) or the analysis of big data
sets (classifying galaxies). It can also contribute new do-it-your-
self (DIY) research tools, foster Open Science, and bring more
inclusive methods to scientific research. Second, it can contrib-
ute to improving citizens’ scientific literacy, specifically with
regard to the nature of science and scientific inquiry, which is
crucial for the ability of citizens to position themselves in dem-
ocratic debates about scientific and technical issues. Third, it
can contribute to making science more democratic, both in the
sense of including more diverse people in the practice of sci-
ence and in making science better aligned with the public in-
terest. It can also increase public trust in science and help gov-
ernments fulfil their international monitoring obligations, for
example for biodiversity or air quality.

The great opportunities of citizen science for science, ed-
ucation, and democracy, but also the risks of cooptation by sci-
entific institutions and of populist undermining of profession-
al expertise deserve serious critical attention from scholars and
policy makers.

Executive summary

“Citizen science” refers to a broad range of activities where
people produce scientific knowledge outside of traditional sci-
entific institutions. From mapping natural phenomena to ana-
lyzing scientific data, sharing health information, and making
new technologies, citizen science occurs across all the disci-
plines of science and involves a number of different methods
of inquiry, both orthodox and alternative. It includes projects
directed by scientists and by grassroots organizations as well
as projects where power over the design, implementation, and
the use of outputs is shared among participants and organizers.

Citizen science is not a completely novel phenomenon
since it was the main mode of practicing science for centuries.
But the professionalization of science and the rise of experi-
mentalism since the mid-nineteenth century has increasing-
ly separated professional scientists from the public, and this
accelerated in the second part of the twentieth century. Citi-
zen science, and other participatory research activities, recon-
nect professional scientists and the public in new ways. Unlike
previous attempts at bridging the gap between science and the
public through science communication or through deliberative
forums, in citizen science the public directly contributes to the
production of knowledge, though in many cases their role is re-
stricted to data collection or simple analysis.

Executive summary

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

23Executive summary

�
Introduction

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

26

“It is important to remember that amateurs
built the Ark and it was the professionals that built

the Titanic”
Dr. Ben Carson (@RealBenCarson), Twitter, October 29, 2015

(pic.twitter.com/6Nqod4sicS)

“I think that the people of this country have had
enough of experts with organisations […] with acro-
nyms — saying that they know what is best and get-

ting it consistently wrong”
Michael Gove MP (UK’s Secretary of State for Justice),

Interview on Sky News, June 6, 2016

1 Introduction

http://pic.twitter.com/6Nqod4sicS

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

27

The issue of trust in science does not only affect the public, it
is also a growing concern among scientists. Heated discussions
on topics from the “replication crisis” to “scientific miscon-
duct” and from “altmetrics” to “open science” indicate that the
scientific community is engaged in a serious reflexive moment
about how it produces robust scientific knowledge. Thus, un-
derstanding the various meanings of citizen science, the prac-
tices subsumed under that expression, and the debates sur-
rounding this kind of science serve to illuminate, more broadly,
the deep tensions that are currently affecting the place of sci-
ence and expertise in society.

There is no such thing as citizen science, but this is a re-
port about it.1 Indeed, instead of taking citizen science as a
thing that can be measured and described, distinct from the
rest of scientific practice, we take it as a label that is increas-
ingly being applied to a wide and heterogenous range of prac-
tices aimed at producing scientific knowledge with the active
engagement of people operating outside the usual places of sci-
entific work (universities, research institution, or corporation).
Although the term is of recent coinage (mid-1990s, Section 2.2),
and has only spread globally in the twenty-first century (Section
2.3) after being adopted by several national and supranational
governmental organizations (Section 8), the values that guide
current participatory research have a long history, and are ac-
tually as old as science itself (Section 3). But how these values
and ideals have been translated into concrete practices has dif-
fered over time. Putting citizen science into this broader per-
spective will allow to better understand its full potential, but
also its risks, for science as well as for society.

1 For an introduction to citizen science by an advocate, see Cooper 2016a
and for an introduction to critical issues Cavalier & Kennedy 2016 and an
overview of new research questions, Strasser et al. 2018.

The term citizen science is gaining a growing attention because
it speaks to a number of current concerns about the proper
place of science and expertise in society. Today’s political pop-
ulism, so evident in a 2015 tweet of former US presidential can-
didate Ben Carson and a 2016 interview of UK’s former Secre-
tary of State for Justice Michael Gove, does not express itself as
a clash of social classes — the virtuous people against the cor-
rupt elites — but as a clash of expertise — the virtuous amateur
against the corrupt (professional) expert. The political discus-
sion around the notion of “alternative facts” speaks to the cen-
tral place given to factual knowledge produced by profession-
al experts for the functioning of democratic societies. If expert
knowledge loses its legitimacy, on what basis will public delib-
eration take place? And if the public distrusts scientific exper-
tise, how will public policy justify itself? The rise of public con-
troversies around scientific issues that have been considered
as settled by professional scientists, such as the role of humans
in climate change or the link between vaccination and autism,
has revealed that the public’s blind trust in science could not
be taken for granted. Furthermore, it showed that educated cit-
izens might be well-versed in basic scientific knowledge but
were often ignorant of the process of scientific research itself,
and filter scientific information according to their worldview,
regardless of the level of education (in the United States, high-
er education level of Republicans is correlated with lower be-
lief in climate change). These debates show that even if citizens
trust scientific institutions, they also trust alternative and in-
commensurable sources of knowledge.

Introduction

2
What does “citizen
science” mean today?

30Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation2 What does “citizen science”

mean today?

One way to understand the polymorphous nature of “citizen
science” is to look first at a range of practices that are current-
ly being associated with the term in a number of scientific dis-
ciplines. Self-labelled, “citizen science” projects can be found
in the physical sciences, life sciences, social sciences, formal
sciences, applied sciences, and even in the humanities, although
more rarely so (and from now on will be designated without
quotation marks). They are about empiricism: the systematic
collection of data and information, their analysis, and the use
of scientific methods, techniques, and tools. Before looking at
definitions, we start with an overview of the different activities
that are generally recognized as part of citizen science, under
the heading of their dominant epistemic practice: computing,
sensing, analyzing, self-reporting, and making.

Computing
In 1998, a group of computer scientists and astronomers
launched SETI@home at the University of Berkeley, the
first Internet-based citizen science project. They invited
people to share the idle processing power of their person-
al computers to analyze radio signals that might indicate
the existence of extraterrestrial intelligence (SETI stands
for Search for Extraterrestrial Intelligence). For SETI sci-
entists, involving the public in a “distributed computing”
network was a cheaper alternative than buying access to
centralized mainframe computers. By 2001, SETI@home
had attracted over three million participants. In 2005, the
original SETI@home gave way to BOINC (Berkeley Open
Infrastructure for Network Computing), a platform which
allowed participants to choose between many different
science-related projects, such as Rosetta@home (protein
structure prediction) or MalariaControl.net (from the
Swiss Tropical and Public Health Institute, the first pro-
ject to simulate disease transmission), among many oth-
ers.2 Today, BOINC is also available on devices such as
phones, tablets and even game consoles. Large scale “vol-
unteer computing” projects have also been embraced by
corporate sponsors, such as IBM, which supports the IBM
World Community Grid. It hosts projects such as Comput-
ing for Clean Water, established by the Citizen Cybersci-
ence Centre at the University of Geneva, which analyzes
the potential of nanotube in water filtering, engaging re-
searchers from China, Israel, Australia, the United King-
dom, and Switzerland.3

2 Anderson 2004.

3 Ma et al. 2015.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

31

Sensing
In 2002, the Cornell Lab of Ornithology and the National
Audubon Society launched eBird, a National Science Foun-
dation (NSF)-supported online platform dedicated to re-
cording the migration of birds. Once the system started to
fulfill the needs of bird watchers (such as managing their
observation list), the system became highly successful. By
2018, participants had reported half a billion bird observa-
tions on all continents of the globe.4 eBird and other similar
projects, such as iNaturalist, are a digital incarnation of a
long tradition in natural history that draws on people’s fa-
miliarity with their local environment and the capacity of
large numbers of participants to expand the spatial reach
of observational projects carried out by scientific organ-
izations, such as the Swiss Ornithological Institute since
1924.5 Sensing projects range from observations of biologi-
cal and physical phenomena such as earthquakes in the US
Geological Survey project “Did You Feel It?” to observa-
tions of the linguistic distribution of road signs in project
Lingscape in Luxembourg. Digital technologies, such as
smartphones, which follow people in their everyday lives,
have facilitated the recording and sharing of observations,
such as urban noise to create “soundscapes”. The prolifera-
tion of affordable sensors has expanded even more the pos-
sible range of observations, including air quality.6

Analyzing
In 2006, a NASA spacecraft landed back on earth, quite
dusty after spending almost seven years in space. Scientists
from the UC Berkeley Space Sciences Laboratory launched
the web platform Stardust@home, “a distributed search by
volunteers for interstellar dust”, where participants could
operate a “virtual microscope” to identify these rare par-
ticles from online images.7 Since then, a number of similar
projects have emerged, such as Galaxy Zoo (2006) — de-
termine the shape of galaxies — or Penguin Watch (2014)
— count penguins in large colonies — many of which are

4 https://ebird.org/news/a-new-face-for-ebird-redesigned-home-
page (accessed, 2.3.2018).

5 https://www.inaturalist.org/, http://www.vogelwarte.ch (accessed,
2.3.2018).

6 https://earthquake.usgs.gov, https://lingscape.uni.lu/,
http://www.opensourcesoundscapes.org/, www.communitysen-
sing.org (accessed, 2.3.2018).

7 “Stardust@home” 2006, available at Internet Archive Wayback
Machine: http://stardustathome.ssl.berkeley.edu/ (accessed,
2.3.2018).

present on the Zooniverse web platform, founded by the
astrophysicists Chris Lintott and Kevin Schawinski at the
University of Oxford, “home to the internet’s largest, most
popular and most successful citizen science projects”,
or “People Powered Research” as the organizers put it.8
These projects are also designated as “crowdsourcing”
and cover a wide range of tasks, such as classifying scien-
tific images (Galaxy Zoo), locating dialects on a map (din
dialäkt), or analyzing existing scientific data by playing
games (Foldit, EteRNA), where people fold molecules in
three-dimensions.9

Self-reporting
Riding on the success of medical information websites and
social networks, several participatory medical research
platforms were created at the beginning of the twenty-first
century. Among the most popular are the social media
health platform PatientsLikeMe (2004), the direct-to-con-
sumer genomic service 23andMe (2006), and the micro-
biome research company uBiome (2012). These platforms
invite their participants/consumers to share and com-
pare both qualitative data (self-reported symptoms and
illness-narratives) and quantitative data (patient records,
genomic and other laboratory test results, and self-track-
ing health data). The information is then pooled for re-
search purposes. The projects are advertised through par-
ticipatory slogans such as “Let’s make healthcare better for
everyone through sharing, support and research” or “Join
the thousands of citizen scientists who have had their mi-
crobiome sequenced”.10 Another type of self-reporting oc-
curs in areas where participants share their perceptions of
place in a systematic way. For example, in the Hush City
project, participants record noise levels with their smart-
phone, but also their subjective perception of the city
soundscape.11 Similarly, with the Mappiness app, partic-
ipants report how happy they feel in a specific location,
geo-localized by their smartphone.12

8 “Zooniverse” 2009, available at Internet Archive Wayback Machine:
www.zooniverse.org/ (accessed, 2.3.2018).

9 Howe 2006, Brabham 2013, www.dindialaekt.ch, www.fold.it,
www.eternagame.org/ (accessed, 2.3.2018).

10 PatientsLikeMe 2016, available at Internet Archive Wayback
Machine: www.patientslikeme.com (accessed, 2.3.2018); uBiome
2012, available at Internet Archive Wayback Machine: ubiome.com
(accessed, 2.3.2018).

11 Radicchi 2017.

12 MacKerron and Mourato 2013.

What does “citizen science” mean today?

https://ebird.org/news/a-new-face-for-ebird-redesigned-homepage
https://ebird.org/news/a-new-face-for-ebird-redesigned-homepage
https://www.inaturalist.org/
http://www.vogelwarte.ch/
https://earthquake.usgs.gov/
https://lingscape.uni.lu/
http://www.opensourcesoundscapes.org/
http://www.communitysensing.org/
http://www.communitysensing.org/
http://stardustathome.ssl.berkeley.edu/
http://www.zooniverse.org/
http://www.dindialaekt.ch
http://www.fold.it/
http://www.eternagame.org/
http://www.patientslikeme.com/

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

32

2.1
The four key concepts of
citizen science

The term citizen science entered the Oxford English Diction-
ary in 2014: “Citizen science: n. scientific work undertaken by
members of the general public, often in collaboration with or
under the direction of professional scientists and scientific in-
stitutions”.16 A number of similar definitions have been pro-
posed, for example, in 2013, the SOCIENTIZE Expert group for
the European Commission’s Digital Science Unit wrote: “Citi-
zen science refers to the general public engagement in scientific
research activities when citizens actively contribute to science
either with their intellectual effort or surrounding knowledge
or with their tools and resources.”17 These definitions all de-
scribe citizen science as a type of science in which the general
public contribute to the production of scientific knowledge, either
alone, or more often in collaboration with professional scien-
tists and scientific institutions. These definitions express four
key ideas.

The first idea is that citizen science is a kind of scientific
practice involving “(ordinary) citizens”, “amateurs”, “lay-peo-
ple”, “non-professionals”, or “non-experts”. Here, citizen sci-
ence stands in contrast with “professional”, “institutional”,
“academic”, or “corporate” science which involves only pro-
fessional scientists and excludes people who do not have a for-
mal scientific education (usually a PhD). The assumption be-
hind their exclusion is that the practice of science requires a
kind and a level of expertise that non-professionals lack. Advo-
cates of citizen science challenge this assumption by arguing
that even with minimal skills people can contribute to science
meaningfully and that when more advanced skills are required
they can be acquired by non-professionals.

The second idea is that citizen science is about non-profes-
sionals producing knowledge, i.e. being involved in the material
and cognitive process of scientific research or inquiry. Non-sci-
entists can contribute to producing knowledge by calculat-
ing (volunteer computing), sensing (recording environmental
data), self-reporting (providing personal data), analyzing (ana-
lyzing existing scientific data), or making (performing experi-
ments and producing DIY technologies). Citizen science stands
in contrast with other forms of “public participation” in which
the public is engaged in deliberation about the direction of sci-
entific research, the risks of technologies, or ethical issues re-
lated to science (Section 3.4).

16 Oxford English Dictionary. Available at: http://www.oed.com/ (accessed,
2.3.2018).

17 Socientize 2013, p. 6.

Making
In 2010, a group of biologists and entrepreneurs from the
San Francisco Bay Area created BioCurious, a space which
they defined as a “Hackerspace for Biotech” and a “Com-
munity Lab for Citizen Science”, funded through a crowd-
funding campaign on Kickstarter.13 In the following years,
BioCurious hosted a number of scientific projects, from
making plants that would glow in the dark to producing ve-
gan cheese by genetically engineering yeast to make milk
proteins. The latter project was carried out in collaboration
with another laboratory, Counter Culture Labs, a “Com-
munity Lab for biohacking and citizen science” that had
been set up in Oakland, California in 2013, by a “commu-
nity of citizen scientists”.14 Since 2010, a number of sim-
ilar spaces, often under the heading of “do-it-yourself bi-
ology” (DIYbio) or “biohacking”, have been established in
large cities in the United States and Europe, such as Gen-
space in Brooklyn, NY or La Paillasse in Paris. Often in-
spired by computer hacker spaces and foregrounding the
“hacker spirit”, these spaces illustrate epistemic practices
based on “making” things and producing knowledge in lab-
oratories.15

13 BioCurious, https://www.kickstarter.com/projects/openscience/
biocurious-a-hackerspace-for-biotech-the-community (accessed,
2.3.2018).

14 Counter Culture Labs 2013, available at Internet Archive Wayback
Machine: www.counterculturelabs.org (accessed, 2.3.2018).

15 Himanen 1999, Delfanti 2013.

What does “citizen science” mean today?

http://www.oed.com/
https://www.kickstarter.com/projects/openscience/biocurious-a-hackerspace-for-biotech-the-community
https://www.kickstarter.com/projects/openscience/biocurious-a-hackerspace-for-biotech-the-community
http://www.counterculturelabs.org/

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

33

had become quite common and the United States Special As-
sistant to the President for Science and Technology stated in
Science that “this new breed of citizen-scientist shall be con-
tinually aware that the scientific community must accept its
appropriate share of the responsibility for the intelligent and
successful resolution of the challenges facing the world.”20 This
view of the role of scientists in society became most prominent
in the late 1960s in radical science movements such as Science
for the People in the United States, the British Society for So-
cial Responsibility in Science in the UK, and Survivre et Vivre
in France (Section 3.3). By contrast, the current “citizen scien-
tist” is a citizen, which is a non-professional scientist contribut-
ing to research outside of his/her professional occupation, not a
professional scientist guided by civic concerns.

The present meaning of citizen science is usually traced
back to two publications. The first is the British social scien-
tist Alan Irwin’s 1995 book entitled Citizen Science: A Study of
People, Expertise and Sustainable Development.21 Irwin’s goal was
to make science and technology policy more “democratic”, by
listening to the voices of ordinary citizens and taking serious-
ly their non-scientific knowledge. By doing so, Irwin argued,
science could better serve the interests of citizens. Although
Irwin’s work is often cited in reference to current practices
labeled as citizen science, it is more of a reflection on the par-
ticipatory ideals — and their limitations — of the 1970s than on
the practices currently subsumed under the label citizen sci-
ence. Today, citizen science focuses on the production of (not
deliberation about) scientific knowledge outside of scientific
institutions and mostly following the norms and values of insti-
tutional science, thus not including alternative forms of knowl-
edge as Irwin and others called for.22

The second, and far more relevant, origin of the current
meaning of citizen science is a magazine article published in-
dependently in 1996 by the American ornithologist Rick Bon-
ney from the Cornell Laboratory of Ornithology. Bonney de-
fined citizen science as scientific projects in which “amateurs”
provide observational data (such as bird spotting) for scientists
and acquire new scientific skills in return, “a two-way street”.23
Bonney had been supported by the NSF to study and promote
the educational role of “Public Participation in Ornithology”,
following up the established tradition of amateur ornithology
(Section 3.1). The NSF, which would go on to play a major role in
promoting citizen science in the United States, understood cit-
izen science first as an educational tool aimed at improving sci-
entific literacy through “informal science education” for a broad
public. A secondary benefit of the citizen science approach

20 Kistiakowsky 1960, p. 1023.

21 Irwin 1995.

22 We disagree here with Cooper and Lewenstein 2016, who equate Irwin’s
citizen science model with “bottom-up” and Bonney with “top-down”
forms of citizen science, overlooking that for Irwin the citizens’ knowledge
contribution is of a different nature than for Bonney.

23 Bonney 1996.

The third idea is that citizen science is about producing scientif-
ic knowledge, i.e. knowledge that can be recognized by a (pro-
fessional) scientific community as following established sci-
entific methods. Citizen science stands in contrast with other
attempts to broaden participation in the production of knowl-
edge or in decision making which recognize “lay”, “local”, “ex-
periential”, “indigenous” and other forms of non-professional
knowledge as being on a par with scientific knowledge. Some
citizen science projects do, however, challenge methodologi-
cal assumptions of scientific research, but without questioning
the superiority of science as a way of knowing about the natu-
ral world.

The fourth idea, which is rhetorically present in most citi-
zen science projects but practically only in a few, is that citizen
science should promote social and/or environmental justice (or
“make the world a better place”). It should not be carried out
primarily for the interest of science or scientists, but for the un-
derprivileged and the marginalized. This goal captures part of
social scientist Alan Irwin’s original idea of democratizing sci-
ence in the sense of making science better serve “the people”
(Section 2.2). Notice that in this framing, the term “citizen sci-
entist” can also be used to describe professional scientists who
are dedicating their effort to addressing social or environmen-
tal issues in collaboration with marginalized groups.

2.2
The origins of the term citizen science
With its current meaning, the expression citizen science was
coined around 1990 and its usage expanded dramatically after
2010 (Section 2.3). It diverges in a crucial way from the earli-
er meaning of the expression “citizen-scientist”, “citizen sci-
entist”, or more rarely “citizen-science” that was used from the
1940s to the 1970s. In this period, “citizen-scientist” (usually
with a hyphen) designated a professional scientist who, in addi-
tion to his/her occupation as a researcher, worked towards the
achievement of common societal goals, or a professional sci-
entist whose research aims and practices were explicitly influ-
enced by societal goals. A “military scientist” and an “indus-
trial scientist” worked for the military and for industry, but a
“citizen scientist” devoted his/her career to achieving broader
societal objectives, like reducing poverty or limiting environ-
mental damage.18 In 1943, an American philosopher argued, in
the context of the Tennessee Valley Administration that “this
citizen-scientist is a new cultural species”.19 By 1960, the term

18 For a contemporary usage of this term, Stilgoe 2009.

19 Fries 1943, p. 433.

What does “citizen science” mean today?

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

34

2.3
Diverse uses of the term
citizen science

The usage of the term citizen science is expanding. This is not
only due to the growing number of participatory initiatives be-
ing launched, but also to the fact that existing participatory
initiatives are being relabeled as citizen science. As a result, a
great diversity of practices can be found under that heading.
Several typologies have been proposed to account for this di-
versity. One of the most widely used typologies sorts the dif-
ferent kinds of initiatives according to the locus of power in de-
fining what research question is being addressed. Influenced
by Sherry Arnstein’s classical “ladder of citizen participation”
(1969), an inquiry group of the Center for Advancement of In-
formal Science Education (CAISE) in Washington DC defined
five types of citizen science projects ranked from the smallest
to the largest degree of control given to participants: 1) “Con-
tractual projects”, in which professional researchers are asked
by members of the public to address a specific scientific inves-
tigation and report on the results; 2) “Contributory projects”,
which in most cases are set by professional scientists and the
public primarily contribute data or resources; 3) “Collabora-
tive projects”, which most frequently are designed by scien-
tists, while members of the public contribute by refining re-
search questions and the design, as well as collect and analyze
data and disseminate the finding; 4) “Co-created projects”, in
which the scientists and members of the public are working to-
gether on the design and operation of all or most aspects of the
research process; and 5) “Collegial projects”, where non-cre-
dentialed individuals conduct research independently.25 Muki
Haklay expanded this typology (under different names) by in-
cluding “extreme citizen science” as an additional level beyond
“co-created” where citizens or grassroots organizations initi-
ate the research projects before engaging, or not, in a collabora-
tion with scientists.26 The typology we use here (“calculating”,
“sensing”, “self-reporting”, “analyzing”, and “making”) focus-
es on the kind of epistemic activity carried out by the partic-
ipants and is more inclusive than previous typologies since it
covers projects which are not necessarily explicitly labeled as
citizen science and leaves open the question of the actual pow-
er given to participants.

25 Arnstein 1969, Bonney et al. 2009, Shirk et al. 2012.

26 Haklay 2013, Strasser et al. 2018.

would be to contribute to the research goals of academic scien-
tists. Although he became one of its greatest popularizers, Rick
Bonney was not the first to use the term citizen science with its
current meaning. Earlier examples include a 1989 article pub-
lished by the National Audubon Society, an American environ-
mental organization, which reported on how its “Citizens’ Acid
Rain Monitoring Network” depended “on ‘citizen science’ not
just for data collection but also for educating the general pub-
lic about issues that are usually limited to the scientific com-
munity.”24

The term citizen science grew in popularity in the Unit-
ed States and in Europe following Bonney’s definition, with a
focus on contributing to education and to science at the same
time. Although citizen science is also often discussed in refer-
ence to its contribution to “democratizing science” (Section 7),
this aim is understood as broadening the section of the general
population involved in the production of scientific knowledge.
A second, more political understanding of “democratization”,
implied in Irwin’s acceptation and more generally in the rad-
ical science movements of the 1960s and 1970s, is largely, but
not entirely, absent from current discourse and practice around
citizen science.

In Europe, in addition to citizen science, “Bürgerwissen-
schaft”, “sciences citoyennes”, and “ciencia ciudadana” have
become increasingly common expressions. However, because
of the different historical trajectories of the relationships be-
tween science and society in various national contexts, and
even more so with the various political valences of the term
“citizen”, “Bürger”, “citoyen”, or “ciudadano” these expres-
sions are not strictly equivalent. In France, for example, “sci-
ence citoyenne” retains a much more activist meaning, akin to
“radical science” or “activist science” in the American or Brit-
ish contexts, and the more accurate French equivalent of cit-
izen science is “recherche participative” (“participatory re-
search”).

24 Bolze and Beyea 1989.

What does “citizen science” mean today?

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

35

At the other end of the spectrum, where scientists alone define
the research agenda, one finds a vast array of “crowdsourcing”
projects, some of which are cast as citizen science. The term
“crowdsourcing”, coined by journalist Jeff Howe in a 2006
Wired article, refers to an alternative to “outsourcing” for busi-
nesses. Instead of hiring a single company to perform a task,
such as classifying a large number of user comments on a web-
site, a corporation can divide the job into small tasks and offer
it on a digital labor marketplace, like Amazon Mechanical Turk,
for a “crowd” of individuals to perform against payment (or
not). As Howe put it: “The labor isn’t always free, but it costs a
lot less than paying traditional employees. It’s not outsourcing;
it’s crowdsourcing.”30 Crowdsourcing is the main mechanism
behind citizen science data analysis projects, such as Galaxy
Zoo. After computing and sensing, crowdsourcing (analyzing)
represents the third largest community of participants in citi-
zen science. Its high visibility in the media as well as its prox-
imity to for-profit projects has fueled the criticism that citizen
science may be exploitive and represent a form of digital labor.

A variety of other concepts and expressions, such as “am-
ateur science” or “popular science” have been used to desig-
nate non-professionals engaged in science, but usually without
producing novel scientific knowledge.31 It is thus useful to keep
these activities distinct from citizen science, action-based re-
search, community research and others which focus on the pro-
duction of scientific knowledge. These practices, increasingly
subsumed under the heading of citizen science, have a long his-
tory which is as old as science itself.

30 Howe 2006.

31 For a broad overview of science and its publics, Nieto-Galan 2016.

As these typologies make clear, the term citizen science is now
being used to designate activities covering a wide spectrum of
modes of engagement between scientists and the public. Most
of the activities labeled citizen science are “top-down”, con-
trolled by scientists who are inviting the public to assist them
in a well-defined window of activity. However, beyond citi-
zen science there is a range of participatory initiatives involv-
ing citizens in the production of scientific knowledge. At the
“empowered citizen” end of the spectrum, one finds “com-
munity-based (action) research” (or “participatory action re-
search”), which is inspired by the work of the American psy-
chologist Kurt Lewin (1946) and the Brazilian popular educator
Paulo Freire (1968). Working at the MIT, at a time of grow-
ing emphasis on “basic research”, Lewin argued that if social
sciences were to have any effect on the world, like the natu-
ral sciences did so evidently during the war, social scientists
had to “consider action, research and training as a triangle that
should be kept together for the sake of any of its corners.”27 By
becoming involved in the research on intergroup relationships
for example, minorities would become trained in understand-
ing social situations and contribute effectively to improving
their relationships with other groups. Paulo Freire, in his Ped-
agogy of the Oppressed ([1968] 2000), was less concerned with
the relationship between researcher and research subject, than
the relationship between educator and student. For him it was
the teaching relationship which represented the best opportu-
nity, not for the transmission of existing knowledge, but for the
collaborative production of new knowledge aimed at chang-
ing the social situation of students.28 These approaches have
led to numerous research-education-action initiatives tackling
social, health, environmental, and developmental issues in the
Western World and the Global South. Importantly, participa-
tory action research has mainly relied on methods such as sur-
veys, interviews, storytelling, mapping, and deliberations, as
well as alternative sources of knowledge, not the experimental
methods used in the natural sciences. For example, in the early
2000s, researchers from Rutgers University and the MIT have
worked together with fishermen of the Northeast United States
to produce an atlas of fishing communities and their territories.
The atlas incorporated not only spatial information represent-
ed in traditional GIS systems, but also local and experiential
knowledge of fishermen.29

27 Lewin 1946, p. 42.

28 Freire 2000, Kindon, Pain and Kesby 2010, Gutberlet, Tremblay and
Moraes 2014.

29 Kindon, Pain and Kesby 2010, ch. 7.

What does “citizen science” mean today?

A brief history of public
participation in science

3

38Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

3.1
Amateur science in the 17th–19th
century

When current advocates of citizen science don’t describe their
field as unprecedented (and as a result of the Internet), they
often point to the nineteenth century as a time when citizen
science previously flourished. Charles Darwin, who toured the
world on the Beagle from 1831 to 1836, is described as a prime
example of citizen scientist since he carried out his research
as an amateur without being paid by a scientific institution.32
And yet, the results of his investigations were rather far reach-
ing, since his publication On the Origins of Species in 1859 rev-
olutionized our understanding of evolution to the present day.
Yet, this historical narrative is misleading because it is mean-
ingless to use the term “amateur” (as non-professional) before
there were “professionals”. If by “citizen scientist” we mean a
non-professional who is active in scientific research and engag-
es with professional scientists, there could be no “citizen scien-
tist” before the mutually exclusive categories of “amateur” and
“professional” were created. Before the late nineteenth centu-
ry, almost all science was open to a vast range of practitioners
and most “men of science” (and the few women) made a liv-
ing through other means. Isaac Newton was Master of the Mint
for the King in London and Antoine Lavoisier was administra-
tor of the Ferme générale for the King in Paris. For a number of
“men of science” research in the working of the natural world
was only a part-time activity, in other words, a “hobby”, al-
though often a serious one. The long traditions of collective ob-
servation, specimen collections, and scientific prizes perfectly
illustrate the workings of science before the professionalization
of science.

The variety of people involved in the production of scien-
tific knowledge, ranging across social hierarchies, professions,
and occupation, is obvious in many examples of the collective
study of natural phenomena. In several fields of natural inquiry,
as early as the seventeenth century, it was common for scientif-
ic institutions to collect observations from a vast range of peo-
ple residing in different places. Nowhere is this more evident
than in the studies of the weather. The first scientific acade-
mies of the Scientific Revolution, the Academia de Cimento in
Florence, the Royal Society in London, the Academy of Scienc-
es in Saint Petersburg, all created networks of observers at a lo-
cal, regional, or even global scale.33 Most of these were short
lived, but in the eighteenth century, more organized, stand-
ardized, and systematic networks were established. For ex-
ample, in France the Société Royale de Médecine set up a net-
work of physicians in the provinces to collect meteorological

32 Silvertown 2009.

33 Daston 2008, Rusnock 2002.

3 A brief history of
public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

39

In natural history, especially plant and animal taxonomy and
geology, the involvement of a broad range of practitioners was
even more common than in the collective observations per-
formed in meteorology and astronomy. From the sixteenth cen-
tury, when naturalists such as Ferrante Imperato in Naples ac-
cumulated exceptional specimens in cabinets of curiosities, to
the present day, when curators at natural history museums at-
tempt to gather numerous specimens of each species, natural
history has been a science of collecting.38 Before the few pro-
fessional naturalists could engage in the practice of “nommer,
classer, décrire”, as Georges Cuvier put it, they constituted
large collections of specimens. Taxonomists, in botany as well
as zoology, relied on broad networks of non-professional col-
lectors, who were often experts in a taxonomic group or a spe-
cific location. Even in the nineteenth and early twentieth cen-
turies, when natural history museums, such as the Museum für
Naturkunde in Berlin, the Museum d’Histoire Naturelle in Paris,
or the Museum of Natural History in London, mounted collect-
ing expeditions to remote corners of their empires, collecting
from local residents remained a major source of specimens for
museum collections. Residents relied on their intimate knowl-
edge of their local environment to identify specimens, which
might be of interest to a distant collector often working in a
museum located in a major city. Locals sometimes went beyond
collecting specimens and gathered in clubs to produce new tax-
onomic knowledge. In early nineteenth century Britain, work-
ing-class artisans, relying on their specific observation skills as
well as that of their familiar natural surroundings, met in pubs
to discuss the specimens they collected and produced new tax-
onomic knowledge, which they shared with the scientific elite.39

Finally, another way to look into the socially very diverse
kinds of people who participated in the production of scientific
knowledge before professionalization is to look at the frequent
prizes and contests set up by the academies of sciences since
their creation. A standard way for the Academies, and the ab-
solutist powers backing them, to find scientific and technical
solutions to practical problems, was to offer monetary prizes
for whoever could come up with one.40 In France, the Acade-
mies des sciences in Paris and numerous academies in the prov-
inces challenged the public to find a solution to a great variety
of problems. A jury made of academicians would then evaluate
the anonymous submissions and decide if anyone was worthy
of the prize. Sometimes, a distinguished academician won the
contest; sometimes it was an unknown citizen. For the pow-
ers in place, the contest was also a way to spot talents and hire
them as experts for the crown. In 1766, Lavoisier was just 23
years old when he won the prize (and a medal from the King) for
having found an efficient way to illuminate the streets of Paris.

38 Strasser 2012.

39 Secord 1994.

40 Caradonna 2012.

observations as well as observations of diseases. In Germa-
ny, the Societatis Meteorologica Palatina provided measuring
instruments to regional observers as well as detailed instruc-
tions as to how to record their measurements and observations
of cloud cover and special meteorological phenomena.34 These
networks were composed of distinguished naturalists and phy-
sicians belonging to scientific institutions, typically provincial
scientific academies across Europe, but also of a great variety of
people mainly unconcerned with science, from naval officers to
Jesuits and gentlemen to farmers. Since keeping a weather dia-
ry was a common hobby in the eighteenth century, it wasn’t too
difficult to recruit participants in these collective enterprises.

By the mid-nineteenth century, weather forecasting be-
came of prime importance, especially for military campaigns.
As a result, nation states established centralized weather fore-
casting services, under Urbain Le Verrier at the Observatory in
Paris, Admiral FitzRoy at the Royal Society in London, and Jo-
seph Henry at the Smithsonian Institution in Washington DC,
collecting distant observation data, often sent by telegraph.35
The fact that this specific mode of collective observation was
so prevalent in the study of the weather is no accident. As soon
as weather came to be considered not only as a local matter, but
one involving regional or continental scales, understanding the
weather, especially the origins of winds, required simultaneous
observations in distant places. No single observer or observa-
tory could perform this feat. And since weather was believed to
have a significant impact on disease and character, in addition
to playing a key role for navigation and agriculture, its study
was a major topic of research throughout the history of science.

Collective weather observation served as a model for a
number of other networks of observers. In his attempt to es-
tablish the impact of gravitation on ocean tides, Whewell cre-
ated a wide network, comprising thousands of coastal observ-
ers in nine countries, on both sides of the Atlantic. In June 1835,
during two weeks, seamen, port officials, residents, and local
“men of science” (Whewell had coined the term “scientist” two
years earlier, but it was not yet widely used) measured the wa-
ter level every fifteen minutes, proving massive amount of data
for Whewell’s “great tide study”.36 A number of astronomical
phenomena were similarly studied on the basis of observations
provided by a large network of distant (lay) observers, from the
meteor storm of 1833 to the passage of Halley’s comet of 1835
(and 1910 and 1986). Even in the twentieth century, scientific
institutions organized large-scale collective observations. Dur-
ing the Cold War, Operation Moonwatch, starting in 1958, en-
rolled more than 750,000 volunteers around the world to track
artificial satellites and help scientists understand their trajec-
tories in the upper atmosphere.37

34 Kington 1974.

35 Fleming 2000, Anderson 2005, Locher 2008, Vetter 2011.

36 Reidy 2008, Cooper 2016a.

37 Littmann 1999, McCray 2008.

A brief history of public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

40

3.2
Professionalization of science,
the laboratory revolution, and
popularization
If the production of knowledge by heterogenous collectives was
the norm for so long, at least in certain sciences, how did it be-
come newsworthy in the twenty-first century to mention that
amateurs participate in science? The short answer is that in the
second half of the nineteenth century, the sciences have been
deeply transformed through two processes: professionalization
and the laboratory revolution. Both were responsible for cre-
ating (professional) “scientists” and “amateurs” as mutually
exclusive categories. Thus, the very concept of citizen science,
as a relationship between professionals and amateurs focused
on the production of scientific knowledge only makes sense af-
ter these categories were produced, a process which took place
during the nineteenth century.41 With the establishment of nu-
merous technical research and education institutions since
the mid-nineteenth century (the Eidgenössische Polytechnische
Schule was created in 1854, to become the ETH Zurich), the gen-
eralization of the German (Humboldtian) research university
model, and the expansion of the role of research for industry
and government, a number of professional positions were cre-
ated for “scientists”. By the late nineteenth century, one could
pursue research activities as a full-time occupation and earn a
salary through it.

By the early twentieth century, the division between ama-
teurs and professionals was well established, even if the extent
of the interactions between these two social categories varied
according to scientific disciplines. In the different fields of nat-
ural history, the relationships between them were still numer-
ous, whereas in the experimental sciences, they were excep-
tional. In 1902, an editor for Science wrote about the decline in
the number of local citizens attending the meetings of the Brit-
ish Association for the Advancement of Science: “It is becoming
increasingly difficult to bridge the gap between the profession-
al man of science and the amateur scientist.”42 Even Popular
Science Monthly, which did much to promote amateur scientists,
recognized that same year that: “The era of the amateur scien-
tist is passing; science must now be advanced by the profession-
al expert.”43 This divide contributed in no small part to shaping
a literary genre: the popular science magazine. Journals such
as Popular Science Monthly (since 1872) in the United States or
La Science et la Vie (since 1913) in France took on the mission
to bridge this gap between professionals and amateurs, while
at the same time sustaining this division.44 These journals cre-
ated an imaginary public as unenlightened, but as one eager to

41 Mody 2016, Allen 2009, White 2016.

42 Anonymous 1902a.

43 Anonymous 1902b, p. 477.

44 Bensaude-Vincent 2003.

This success launched his long career as an expert for the
crown (and his beheading at the Revolution). The fact that any-
one, provided they were literate, man or woman, noble or com-
moner, academician or artisan, could enter the prize, testifies
to the view that expert knowledge was not restricted to formal
qualifications or social distinction.

What these three examples show is that the intimate inter-
weaving of popular and elite scientific practices was common
in certain fields of sciences such as natural history, including
botany, zoology, geology, meteorology, and astronomy. Exper-
tise was not the monopoly of elite scientists, but was far more
broadly distributed socially (though the access to resources,
education, and appropriate networks played an important part
in an outcome of elite capture of science). In natural history,
the leading expert of a taxonomic group often was (and still
is) a passionate amateur. In other fields, such as natural phi-
losophy including the experimental and mathematical scienc-
es, the production of knowledge rested on a narrower base, es-
sentially gentlemen. However, even the elite practitioners were
involved in a number of other activities, unrelated to science,
for their patron or for the state, making them far less isolat-
ed from various societal concerns than the current profession-
al scientist who often spends days, evenings and weekend in
her laboratory. A second lesson from these examples is that the
organizations who mobilized a broad public for scientific pur-
poses often had another, more political agenda, in mind. From
state building and the creation of an enlightened citizenry to
the affirmation of state power over nature in distant colonies,
the question of who produces scientific knowledge was (and is)
intimately linked to the question of power and social order.

A brief history of public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

41

thinking of thousands of young scientists and technicians.”49
And it was precisely among the amateur rocket scientists that
the United States was to find the workforce for its space pro-
gram. The intended audience of the book was “the thousands of
talented young people from among whom America must draw
its scientists of the future.” By supporting the hobbyists in their
quest, governments gave them the impression of participating
in the great scientific and technological projects of the days.
But at the same time as these domestic technical hobbies were
expanding, the public (mainly men) was increasingly excluded
from the professional spaces where modern science was being
carried out.

Hobbyists communities, composed of people who were
commonly termed “enthusiasts” who cherished science and
technology, represented increasingly important constituencies
supporting the scientific enterprise. Given the sheer number
of hobbyists and how they identified themselves with the lat-
est “progressive” technology, a number of commercial com-
panies specifically developed “kits” for them. Major corpora-
tions, such as Radio Corporation of America (RCA) and General
Electrics (GE), developed entire lines of products specifically
for the “ham radio” hobbyist, while other companies focused
on a younger audience, especially through chemistry kits for
boys (including the Gilbert U-238 Atomic Energy Lab released
in 1950).50 The popularization of technical tools and kits was
part of a broader movement in society. In the postwar era, do-
it-yourself home repair, for example, became an integral part of
the identity of a middle-class man.51

Being able to rely on a broad public support for science and
technology was crucial for Western democracies after World
War II, as scientific research expanded dramatically. The atom-
ic bomb, the radar, and penicillin, all developed during the war,
had shown unambiguously that the fate of modern nations had
become crucially dependent on scientific research. In the post-
war social contract between science and the state, national gov-
ernments gave researchers almost unlimited funding and free-
dom in exchange for the promise of technological benefits. The
resulting rise of “big science” transformed not only the scale of
the scientific enterprise, but also its nature, becoming a high-
ly organized and professionalized institution with an extensive
division of labor. The state increasingly relied on scientists for
expert advice and enrolled them in vast numbers for military
research. The public was cast in a role of consumer of scientific
news and technologies and as a constituency of taxpayers that
should support science enthusiastically.52

In parallel with the transformation of science into a pro-
fessional activity the nature of scientific practices changed too.
Whereas natural history was a dominant “way of knowing” na-
ture until the nineteenth century, experimentalism grew as a

49 Brinley 1960.

50 Onion 2016.

51 Gelber 1999.

52 Lewenstein 1987.

learn about the wonders of sciences.45 At the same time, they
cultivated the domestic practice of science and technology, not
for the production of new knowledge, but for education and
amusement, essentially as a “hobby”, a “science amusante”.

It is useful to distinguish the “hobbyist” from the “ama-
teur” in that, as the sociologist of leisure Robert A. Stebbins has
argued, the hobbyist does not necessarily look up to the pro-
fessional as a source of legitimacy, but pursues his or her hob-
by for its own sake. Hobbyists rarely aspire to contribute to the
body of scientific knowledge, they simply want to exercise their
science hobby and have fun. The amateur, on the other hand,
draws from the norms and values of the professional and takes
pride in his or her contributions to scientific knowledge.46 The
boundaries between these two categories are not insurmount-
able, as individual hobbyists have become amateurs when they
became sufficiently self-confident in their scientific and tech-
nical expertise to contemplate contributing to the body of
knowledge produced by professionals.

Scientific and technical hobbies have been numerous in
the twentieth century, and blossomed after World War II, when
the mass production of technical parts made them more widely
accessible. In the mid-century, building radios, rockets and tel-
escopes was a hobby for hundreds of thousands of Americans
and significant, but smaller, numbers of Europeans. If they ex-
ercised their passion mainly alone, in their homes and gardens,
they often gathered in clubs and were part of communities con-
nected by hobbyist journals. These communities reinforced
strong identities built around these technical hobbies at a time
when the growing number of office jobs offered fewer opportu-
nities for social and individual distinction. The technologies of
the hobbyists were aligned with the great technological chal-
lenges of their days — home rockets at the time of the Apollo
program — and sometime even relied on the exact same pieces
of equipment, such as electronics components.47

Yet, the expansion of the hobbyist was not a spontaneous
movement, propelled by the sheer curiosity of the middle class
and its amazement about emerging technologies. For govern-
ments encouraged hobbyists to pursue their passion, especially
teenagers and younger adults, as it constituted a way to develop
technologies and professional skills that would be necessary for
the state. The massive communication campaign, partially or-
chestrated by the German state, for the release of Fritz Lang’s
movie Frau im Mond in 1929, aimed at promoting amateur rock-
etry groups in Germany.48 From them would perhaps rise the
inventor that would help propel Germany into space. Similar-
ly, after the World War II, the US Army strongly promoted am-
ateur rocket building and edited manuals for a lay audience. In
1960, an Army instructor explained: “To support and maintain
the rocket programs of the United States will require the best

45 Bowler 2009, Lewenstein 1989.

46 Stebbins 1992.

47 Haring 2008.

48 Neufeld 2013.

A brief history of public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

42

3.3
Interfaces of dissent in the
1960s–1970s

In the 1960s and 1970s, the relationship between science and
society was challenged from two overlapping, but different per-
spectives: the radical scientists movements, such as Science for
the People, and the social movements, including the women’s
health and civil rights movements. After 1945, a small number
of professional scientists, shocked by the use of atomic bombs
over Japan, became outspoken critics of the use of science for
military purposes. The Federation of Atomic Scientists, cre-
ated in 1945 (renamed the Federation of American Scientists
a year later), the Pugwash Conferences on Science and World
Affairs (1957), and other organizations brought together scien-
tists who were critical of the uses of science by the military. The
physical chemist Linus Pauling, Nobel prize winner for chem-
istry of 1954, was an outspoken critic of nuclear weapon devel-
opment, challenging a number of his distinguished colleagues,
such as the theoretical physicist Edward Teller (“father of the
H-bomb”). The petition he organized with his wife, signed by
more than 11,000 scientists, including 54 Nobel Prize winners,
led to the limited test ban treaty, banning atmospheric testing
of nuclear weapons in 1963 (and the Nobel Peace Prize for Paul-
ing).56 These scientists and their organizations attempted to in-
fluence other scientists, shape science policy, and inform the
public, but usually did not seek to expand public participation
in scientific research.

In the late 1960s, radical scientists, including faculty and
students, broadened the scope of their critique of science be-
yond the issue of atomic weapons and world peace. The publi-
cation of Rachel Carson’s Silent Spring in 1962, pointing to the
effects of DDT on wildlife, and other revelations about the im-
pact of modern technology on the environment brought this is-
sue on the agenda of radical scientists.57 In the late 1960s, the
eugenic potential of the new “genetic engineering” technolo-
gies as well as the expanded use of pharmacological drugs by
psychiatrists broadened once again their critique of the impact
of science on society. After 1965, students, and sometimes fac-
ulty, occupied research laboratories in universities, organized
various kinds of protest at military recruitment offices on cam-
pus, or, in one of the most dramatic events in the United States,
bombed the military sponsored Math Research Center at the
University of Wisconsin in 1970, leaving one researcher dead.

56 Hager 1995.

57 Egan 2007.

dominant practice with the “laboratory revolution”.53 By the
twentieth century, the experimental sciences, from physics
to biology, redefined what “modern science” meant and occu-
pied an increasingly large share of the research landscape. This
shift in research practices had deep consequences on the in-
volvement of the public in science. Indeed, the power of the lab-
oratory has rested on its capacity to create a controlled envi-
ronment from which credible witnesses could testify about the
workings of nature. The exclusion of the public from the labora-
tory was thus key to its epistemic power.54 As experimentalism
became the dominant way of producing scientific knowledge,
public participation in science declined accordingly.

The leading theoreticians of the scientific institution,
from Robert Merton in the 1940s to Thomas Kuhn in the 1960s,
have crafted a view of science as essentially governed by its own
sets of norms and values. For Merton, scientists were driven by
four key ideals (communism, universalism, disinterestedness,
and organized skepticism) and for Kuhn, in The Structure of Sci-
entific Revolution (1962), scientists were driven by values deter-
mined by their own community in a given paradigm. These con-
ceptualizations of science reinforced the idea that science was
politically neutral and exterior to society (including the pub-
lic), although it may be influenced (usually negatively) by it.55

53 Cunningham and Williams 1992.

54 Shapin and Schaffer 1985.

55 Merton 1979, Kuhn 1970, Hollinger 1996.

A brief history of public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

43

pragmatically, because they believed that the available biomed-
ical knowledge about women’s health was not helpful in ad-
dressing their concerns. In 1975, for example, a group of women
in Los Angeles carried out the Menstrual Cycle Study through
collective and self-examination of their bodies. The results of
their study made its way into A New View of a Woman’s Body,
a widely circulated textbook about women’s health.62 Similar-
ly, civil rights movements, such as the Black Panthers in the
United States, sought to involve African-American families in
the production of knowledge about sickle cell anemia, a disease
that was particularly prevalent in that community, and which
had been somewhat neglected by the biomedical research pro-
fession.63

Even more visible in the media were the roles of residents
in carrying out research about toxic waste and its effects on
the health of their community. In the small town of Woburn,
Massachusetts, for example, residents began to wonder in the
1970s if the cases of leukemia in children were related to the
quality of tap water, which sometimes had an unusual olfac-
tive and visual appearance. Mothers of sick children organized
and conducted an epidemiological study about the prevalence
of different health issues in their neighborhoods. Eventually
assisted by researchers from Harvard, they were able to show
that these health effects were most likely the consequence of a
massive toxic waste release by a company in Woburn which had
contaminated the water source. Residents engaged in a form
of “popular epidemiology”, combining experiential and expert
knowledge, which allowed them to challenge the consensus
view supported by state (and industry).64

But it was in the context of the AIDS crisis in the 1980s that
it became most obvious how lay people could contribute in sig-
nificant ways to the production of scientific knowledge. Mem-
bers of Act-Up, an AIDS advocacy group, challenged how clin-
ical trials for AIDS treatments were conducted. Speaking from
their own experience as patients, but also as newly trained “lay
experts” in the biomedical literature, they were able to over-
come initial resistance from scientists and become partners in
scientific research about their diseases. Since then, a number of
other patient organizations, such as the The French Muscular
Dystrophy Association (AFM) in France, succeeded in making
the experiences and expertise of patients relevant for the pro-
duction of biomedical knowledge.65

62 Kline 2010, Murphy 2012.

63 Nelson 2013.

64 Brown and Mikkelsen 1997.

65 Epstein 1996, Rabeharisoa and Callon 2002.

These protests were based on the idea that science did not serve
the best interests of “the people”, but those of the state and
corporations (the “military-industrial complex”), or elite sci-
entists themselves.58 In 1969, American scientists, from Har-
vard and the MIT, created the group Scientists and Engineers
for Social and Political Action, and begun publishing the news-
letter Science for the People, which became the motto and the
new name for the organization. The group challenged above
all the belief in the neutrality of science and argued that the
uses of science and technology deserved to be scrutinized in
their political context. Their call was for a “radical redirection
in the control of modern science and technology”, away from
government science advisors to the working scientists them-
selves. Although their actions were taken in the name of pub-
lic interest, Science for the People made little efforts to include
non-scientists in the discussions about the directions of scien-
tific research, let alone the production of scientific knowledge
itself. It was scientists themselves, who were to decide what
was the public interest. In Europe, radical science movements
called for a greater participation within academic institutions,
creating councils where students, technical and administrative
staff were represented, along with faculty. Organizations such
as Science for the People in the United States, like other sim-
ilar movements in France or the UK, also made great efforts
to “educate the scientists” about issues such as the researchers
working conditions, social inequalities, race, poverty and gen-
der disparities.59 The goal was to encourage the development
of a community of “citizen scientists”, scientists who thought
of themselves as responsible citizens. As experts, members of
radical science movements also attempted to inform the pub-
lic about science and its social consequences through the or-
ganization of public conferences and the creation of editorial
venues for science popularization.60 Finally, a number of rad-
ical scientists were instrumental in the creation of a new field
of “science studies”, distinct from history and philosophy of
science, and more attentive to the social role of science and to
public understanding of science.61

Of far greater significance with regard to public partici-
pation were the various ways in which social movements of
the 1970s attempted to involve lay people in the production of
scientific knowledge. The women’s health movements, in the
United States and in Europe, sought to go beyond teaching
women biomedical knowledge towards teaching women how to
learn by themselves from their own bodies. This position re-
sulted from their desire to “empower” women, but also, more

58 Moore 2008.

59 Debailly 2015, Quet 2013.

60 Egan 2007.

61 Debailly 2015.

A brief history of public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

44

Consensus conferences, participatory technology assessment,
and science shops became common formats, since the 1980s,
for including citizens in the formulation of science policy and
technological choices.

In consensus conferences, a small group of citizens are in-
vited to deliberate about a controversial topic in the area of sci-
ence, medicine, and technology. After receiving background
information, they can ask questions to a panel of experts and
then deliberate among themselves to produce a consensus doc-
ument. Unlike in other forms of participatory democracy, such
as public consultations through referendums, the goal is not to
reach a decision reflecting the pre-existing majority opinion,
but to produce a new consensus among the group that reflects
the best scientific arguments, thus keeping in line with the idea
that scientific issues are apolitical and should be evaluated on
epistemic merits alone. Consensus conferences are thus also
tools for educating the public and supporting the formation of
a new public opinion.70

As scholars have pointed out, the problem with consensus
conferences, as with many other institutional forms of deliber-
ative democracy, is that key elements of the controversy may
not be open for discussion. Crucially, the framing of the prob-
lem is usually decided by the organizers and cannot be chal-
lenged. In controversies about risks, for example, citizens can
express their opinions about how new technologies should be
regulated, but not whether they should be deployed at all. Con-
sensus conferences follow the institutional agendas of policy
makers and represent a form of “invited participation”. As so-
ciologist of science Brian Wynn put it, “invited public involve-
ment nearly always imposes a frame which already implicitly
imposes normative commitments”.71 A similar issue concerns
the timing of consensus conferences in the process of policy
making. Often, consensus conferences and other deliberative
mechanisms are “end-of-pipe”, i.e. they take place after most
relevant decisions have been taken and there is little room left
to significantly shape the outcome.72

Thus although these new participatory mechanisms were
introduced as a new form of “public engagement with science”
that would overcome the limitations of “public understand-
ing of science”, in practice they shared the same assumptions
about a deficient public, the value of progress, and the superi-
ority of scientific knowledge.73 For example, in 1995, Andreas
Klepsch, a scientific officer of the European Commission’s Di-
rectorate-General XII for Science, Research, and Development,

70 Wynne 2007.

71 Wynne 2007, p. 107, Mahr and Dickel 2018.

72 Jasanoff 2003.

73 Wynne 2006.

3.4
Interfaces of democratic deliberation
in the 1980s

Knowing about the successes of grassroots organizations and
lay people in contributing to scientific research in the 1970s
and early 1980s, it may come as a surprise that the major poli-
cy shift with regard to the relationship between science and the
public went into a very different direction in the 1980s. This
shift was prompted by the multiple techno-scientific public
controversies that erupted in that period and by a new under-
standing of the limitations of existing models of science com-
munication. Controversies over such issues as GMOs, nuclear
power, contaminated food and, later, nanotechnologies, were
interpreted by natural and social scientists, policy makers, and
the media as resulting from a “crisis of trust” between the pub-
lic and science (Section 5.2). Science studies scholars felt vindi-
cated because it confirmed their warnings about the shortcom-
ings of the prevalent “public understanding of science” model.
This model, which constituted the dominant view of the rela-
tionship between science and the public since at least the be-
ginning of the twentieth century, construed the public as scien-
tifically uneducated and its criticism of science and technology
as resulting solely from its ignorance about scientific and tech-
nical matters.66 Thus, the only way to ensure public support for
science was to better inform the public about science and tech-
nology. This view of the public, later named the “deficit model”,
was the foundation of the flourishing science popularization
industry and communication efforts of professional scientists
of the postwar period.67

The new challenges to the authority of science questioned
the assumptions behind the “deficit model” and led to a num-
ber of “institutional experimentations” aimed at restoring what
was perceived as a faltering public trust in science.68 “Partici-
pation” became envisioned as the cure for the problem of pub-
lic trust in science. The meaning of “participation”, however,
was not that of the social movements of the 1970s, but was cast
more narrowly as participation in “decision making” about sci-
entific research agendas or the implementation of technologies.
This “participatory turn” based on a “deliberative regime”, was
promoted by governments and international organizations in
many areas of policy, not just science, as a way to strengthen (or
restore) trust in public authorities and policy.69

66 Lewenstein 1992.

67 Callon, Lescoumes and Barthe 2001.

68 Chilvers and Kearnes 2015.

69 Petersen 1984, Jasanoff 2003, Saurugger 2010, Bucchi and Neresini
2007.

A brief history of public participation in science

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

45

Oddly, these forms of dissent become sometimes aligned with
current populist movements who express distrust of both, as
the initial quotes of this report make clear. And like participa-
tory democracy, participatory science can be both empowering
and disempowering, depending on the actual power relation-
ships between the partners (Section 4.3).77 Finally, the redis-
covery of public participation in scientific research, and more
specifically in the idea that every citizen should explore scien-
tifically the world around him or her, reflects what sociologist
Ulrich Beck has called the “risk society”, with its exacerbated
reflexivity and anxiety about the consequences of modernity.78

If citizen science will fulfill its scientific, educational, and
democratic promises, history can’t tell. But this short overview
of how science and the public have interacted over the past cen-
turies should give indications about some of the possible fu-
tures of citizen science. The next section will outline different
ways in which citizen science projects have engaged with par-
ticipants and how they have envisioned different kinds of citi-
zens.

77 On the case of France, see Mazeaud and Nonjon 2018.

78 Beck 1992.

prefaced a volume on the “role of consensus conferences in Eu-
rope” by arguing that: “It is a fundamental prerequisite of pro-
ductive public debate that the participants should share at least
a measure of common knowledge and understanding.” But pre-
cisely what counts as “common knowledge and understand-
ing” about a controversial issue, and even what the controver-
sy is really about, was what should have been at stake in such a
conference. Klepsch added that “scientists’ arguments and ex-
planations are not widely understood by lay people; and at the
same time, it seems that lay people’s legitimate interests and
concerns are not generally appreciated by scientists”. By high-
lighting that scientists have “arguments and explanations” but
lay people only “interests and concerns”, Klepsch reaffirmed
the basic epistemic hierarchy that the participatory turn was
meant to overcome.74

The (re)emergence of citizen science in the late 1990s can
thus be understood as a generalization of a mode of interac-
tions between science and the public that has been common for
a long time in certain fields, such as astronomy and natural his-
tory. It can also be seen as a mode of public participation that
promises to overcome the limitations of other modes, such as
“public understanding of science” and “public engagement” by
directly engaging with citizens in the research process. Citizen
science, however, is not replacing these other modes, which re-
main active and well, but adds another dimension, particularly
attuned to the current historical context.

Indeed, the rise (or the rediscovery) of citizen science re-
flects deep transformations in Western societies, such as the
democratization of education, the strengthening of direct de-
mocracy, and the growing modernist reflexivity. The democ-
ratization of education, especially higher education, after the
end of World War II,75 has produced unprecedented num-
bers of citizens with high levels of scientific education (over
43% of 24-34-year-olds in OECD countries had completed ter-
tiary education in 2016).76 As a result, there are today many
more citizens who are not professionally engaged in scien-
tific research, but have the background to engage in scientif-
ic research and to question the discourses of professional ex-
perts (Section 6.2). Similarly, the proliferation of (new) social
movements since the 1960s reflects, and at the same time fu-
els, stronger demands for more “direct” forms of participa-
tory democracy. Some grassroots citizen science initiatives
are an expression of this, where the distrust of “professional”
politicians is replaced by the distrust of professional experts.

74 Joss and Durant 1995.

75 Barro and Lee 2013.

76 OECD 2017.

A brief history of public participation in science

Politics of
participatory interfaces

4

48Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation4 Politics of participatory

interfaces

4.1
Serious gaming and gamification
Promoters of citizen science projects have adopted a number of
different interfaces to enroll participants in scientific research.
Particularly important for online projects, the concept that the
activity needs to be considered as a game is a useful demon-
stration for the way some project designers perceive the mo-
tivations, interests, and reasons to participate in a citizen sci-
ence project.

By definition, participation in citizen science is a leisure
activity — it is done as a volunteering activity at times that are
free from commitment to employment. Therefore the activities
fall under the definition of “serious leisure”, which is “the sys-
tematic pursuit of an amateur, hobbyist, or volunteer core ac-
tivity that people find so substantial, interesting, and fulfilling
that, in the typical case, they launch themselves on a (leisure)
career centered on acquiring and expressing a combination
of its special skills, knowledge, and experience”.79 Because of
the association of games with leisure activities, some concepts
about gaming have been used to attract people to join and sus-
tain their participation in citizen science activities. The process
of enticing people to use computer systems through the appli-
cation of game mechanisms is a more general trend in comput-
ing known as “gamification”.80

In fact, full-fledged computer games in which the activ-
ities of the participants are linked to citizen science are very
rare. The Swiss physicist Bernard Revaz who suggested the cre-
ation of a “Massive Multiplayer Online Science” (MMOS) de-
veloped one such example. Instead of “gamifying” a scientific
research task, it was embedded in a popular online role-playing
game, EVE Online. In this science fiction-themed game, there
are around 50,000 players connected at any given time. Around
1% has entered a virtual space to classify elements from the hu-
man protein atlas or images of potential exoplanets, a fitting
theme given the narrative of the game.81 As for many online
games, the EVE Online players have created numerous com-
munities and the MMOS team has attempted to attract play-
ers to a community devoted exclusively to science. However, as
the main goal of the participants is to play the game, it is un-
clear to what extent they might be willing to perform scientific
tasks that are unrelated to the game narrative and reward sys-
tem over an extended period of time.

79 Stebbins 2017, p. 5.

80 Jennett and Cox 2018.

81 Ascension http://mmos.ch/news/2016/11/15/ascension.html
(accessed, 2.3.2018).

http://mmos.ch/news/2016/11/15/ascension.html

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

49

Much more common is the use of game-like features within the
design of citizen science activities, especially when they are
carried out online.82 The prime examples are Foldit and Eye-
Wire, game-like online environments in which participants are
asked to predict the three-dimensional structure of proteins
and map neurons networks in the brain, respectively. These
are sometimes termed “games with purpose” or “purposeful
games”.83 While their developers promote these activities as
games, their participants often point to the fact that they are
not necessarily enjoyable, and that the motivation to support
the scientific effort is more central to their efforts. At the same
time, the use of game-like elements (points, badges, levels, etc.)
have been shown to be useful elements to sustain participants’
activity over long periods of time or to stimulate focused ef-
forts at a given time. Some organizers of citizen science pro-
jects such as Chris Lintott, founder of the Zooniverse platform,
have resisted any forms of gamification preferring to focus the
participants’ attention on the scientific task. But in other cases,
including on the Zooniverse platform, it was the participants
who introduced game-like features, such as leaderboards.84

A comparative study of two types of games that are aimed
at classifying moths, a relatively unattractive species, highlight-
ed some of the potentially negative side-effects of gamification.
One of the games, Happy Match, was mostly focused on the sci-
ence task, while the other, Forgotten Island, focused on a gen-
eral game, where the science tasks were embedded in the game
progression. The results of this comparison showed that the
game narrative helped engage participants and that the quali-
ty of the data was high in both scenarios.85 However, when the
game was the main task for the participants, researchers ob-
served evidence of “cheating” and participants trying to mini-
mize the effort on the scientific task.

The evidence that is emerging from the gamification of
citizen science projects points to a gap in perception between
the designers and project initiators, who are usually from the
technological and scientific world, and their participants who
have more diverse backgrounds. For the designers, a game or
“fun” activity is central to how they conceive of a leisure activ-
ity that will sustain them over time. On the other hand, some
participants are showing ambivalence to the description of sci-
entific activity as mostly fun or a game, because their motiva-
tions and effort to do the work well is more related to how they
value the scientific output rather than how much fun they have
playing the game. Importantly, much more nuanced insights
on the advantages and disadvantages of gamification have
emerged in the literature,86 for example, on their impact on dif-
ferent groups of participants.87

82 Schrier 2016.

83 Iacovides et al. 2013.

84 Eveleigh et al. 2013, Greenhill et al. 2014.

85 Prestopnik, Crowston and Wang 2017.

86 Jennett and Cox 2018.

87 Bowser et al. 2013.

4.2
Smart crowds and crowdsourcing
While “serious games” or “games with purpose” are emphasiz-
ing that citizen science is a leisure activity and showing a fram-
ing that prioritizes hedonistic motivations of participants and
the need to entice them to the project and maintain their en-
gagement through the notion of play, the framing of partici-
pants as a “crowd” and the use of crowdsourcing concepts is
pointing to the world of work and labor. In his original defi-
nition of crowdsourcing, journalist Jeff Howe focused on the
way technology changed the practices of companies in solv-
ing business problems. A more general definition for the pur-
pose of citizen science is provided by communication scholar
Daren C. Brabham: “Crowdsourcing is an online, distributed
problem-solving and production model that leverages the col-
lective intelligence of online communities to serve organiza-
tional goals.”88 In this framing, the organization, which can be
a scientist or a group of researchers, reach out to a wider group
of participants to solve a scientific problem.

Linked to the practice of crowdsourcing is the popular
idea of a “smart crowd”, which actually covers distinct con-
cepts. Multiple participants can analyze information inde-
pendently of each other and provide a form of replication study
for the results. More interestingly, scholars have claimed that
when a group of people independently make an estimate, for
example the number of marbles in a jar, their collective evalu-
ation is superior (“smarter”) that that of most individuals and
even most “experts”. James Surowiecki used this example to
argue that crowds exhibited more “wisdom” than individuals.89
In other situations, participants may discuss among themselves
which may lead to self-organization, for example when a group
of participants have to map an area after a disaster and split
the work among themselves. Finally, there can be situations in
which participants form groups, consult with each other, and
engage in a process of collective learning to solve a problem,
such as the Foldit teams routinely do.

Scientific organizations may have different kinds of “prob-
lems” for which crowdsourcing might look like an attractive
solution. The problem can be one of limited resources such as
computing power to process information, human power (time
and attention of PhDs) to analyze data, or simply funding to
pay people and buy equipment (this specific case of crowd-
sourcing is called “crowdfunding”, Section 8.2). The problem
can also be one of geographic distribution, for example when
ornithologists want to understand bird species distribution in
Switzerland, which is virtually impossible without the help of

88 Brabham 2013, p. xix.

89 Surowiecki 2005.

Politics of participatory interfaces

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

50

Kevin Schawinski, the co-founder of Galaxy Zoo, outlines his vi-
sion as “the work of citizen scientists taking part in Galaxy Zoo
points to a future where machine learning and humans both
contribute to systems capable of analyzing extremely large data
sets”.94 This could mean that crowdsourcing with humans will
only be necessary to the extent that it provides a large enough
data to train machine learning algorithms. Crowdsourcing pro-
jects could turn to cognitively more complex tasks, that ma-
chine learning cannot (yet) tackle, but these projects will then
lose the broad accessibility which now explains their success
and become reserved to participants with a high level of exper-
tise or ready to commit a significant amount of time to acquire
the necessary training.

4.3
Grassroots organizations
The final framing that is relevant only to some citizen science
projects is one that emphasizes citizen empowerment through
the practice of science (see also Section 3.3 and the discussion of
civic science). We can differentiate between two types of grass-
roots organizations: the first (e.g. a local bird watching club)
is set to focus on a scientific issue and positions itself most-
ly as apolitical, although under some conditions, such as when
a new development threatens a local habitat it can become po-
litically active. The second (e.g. an environmental advocacy
group) is linked to issues of environmental and social justice
and mobilizes scientific evidence to support its cause. Interest-
ingly, the framing of science as disinterested, objective, apolit-
ical, and universal, is often being used by these organizations
to make claims about the power of the evidence that they have
collected.95

The first type of grassroots organizations is particularly
important in traditional areas of recording ecological observa-
tions with local groups that organize themselves around a topic
of interest. For example, the UK Glowworm Survey is an organ-
ization that gathers people with interest in glowworms across
the UK and collects reportings of these charismatic insects.
The organization is run by amateur naturalists who collect the
information, organize it, share it among themselves, and study
the insects. They use the services of the Biological Records
Centre (a government-funded body that supports amateur nat-
uralist societies and individuals across the UK) and are willing
to share their extensive knowledge and expertise with scien-
tists, although their studies are self-directed and controlled by
each member of the group according to their specific interests.

94 Schawinski 2016.

95 Kullenberg 2015.

observations from local participants across the country. A vari-
ant of the geographic distribution challenge is access: ordinary
people’s backyards are actually some of the most inaccessible
places for scientists due to the transaction costs of gaining a
permission to access them and use them for environmental ob-
servations.90 The problem can also be one of ideas and disci-
plinary knowledge, for example when scientific organizations
need to solve complex interdisciplinary problems, which re-
quire contributions from people from a different disciplinary
environment. This is also common in mathematical problem
solving, where experts with knowledge of different sub-dis-
ciplines, collaborate together to develop a new solution to a
problem.

Therefore, crowdsourcing is capturing a wide range of ac-
tivities in the field of citizen science — especially in projects
where a very large number of participants is involved. Anoth-
er important concept that is linked to crowdsourcing, but has
special relevance to citizen science is legal scholar Yochai Ben-
kler’s idea of “commons-based peer production” systems.91 In
such systems, the “inputs and outputs of the process are shared,
freely or conditionally, in an institutional form that leaves them
equally available for all to use as they choose at their individual
discretion”. The emergence of free/shared software in the early
days of the Internet is an example of such a system and its gen-
eralization makes it central to the idea of “open science”. It is
important to consider the critiques of crowdsourcing — most
importantly, the emphasis on the power and economic relation-
ship between the people who run the process and participants,
even in the case of commons-based peer production. Some par-
ticipants will have more ability to use the output of the system
for their own benefit — because they have the technical skills,
resources, and interest — while others will not gain anything
from the collective effort, and thus will not receive any sub-
stantial reward for their work.

Crowdsourcing of classification tasks, however, might
only be a transient form of public participation in science. In-
deed, classifying the shape of galaxies or counting the number
of penguins on a picture mobilizes relatively low cognitive abil-
ities. In their recommendations for new crowdsourcing pro-
jects, the organizers of Zooniverse, the main crowdsourcing
platform for science, point out that “Ideally, a 10- or 12-year-old
child should be able to understand and do your project.”92 But
the same basic tasks are also ideally suited for machine learning
approaches, especially when large data sets have already been
classified by humans. For this reason, crowdsourcing projects,
such as Galaxy Zoo, have attracted much attention among com-
puter scientists who want to automate classifications tasks.93

90 Cooper, Hochachka and Dhondt 2012.

91 Benkler 2006.

92 https://www.zooniverse.org/lab-best-practices/great-project
(accessed, 19.3.2018).

93 Hocking et al. 2018.

Politics of participatory interfaces

https://www.zooniverse.org/lab-best-practices/great-project

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

51

Similar ad-hoc, grassroots organizations that attracted much
more attention recently are people who are interested in DIY-
bio (Do-it-yourself biology) and are organizing themselves in
“biohacking spaces” to explore different projects related to bio-
technology. As in the case of the amateur naturalists, they are
emphasizing their interest in scientific exploration, playful-
ness, or artistic applications of biotechnology.96 As the organ-
izers of the DIYbio laboratory Genspace, in Brooklyn, NY, put
it: “Remember when science was fun? At Genspace it still is.”97

The second type of grassroots organizations is more con-
tentious in the scientific framing since it is overtly linked to
local activism. In environmental justice cases, the main claim
that the members of the organization make is about the dis-
tribution of environmental burden across space, and especial-
ly about its impact on marginalized and disempowered groups.
Since environmental regulations are based on scientific met-
rics (for example the EU has strict regulations on the levels of
NO² in cities), there is a need for empirical evidence for a claim
to stand. Thus, groups that are engaged in environmental jus-
tice struggles are frequently using citizen science in their activ-
ities (although it is frequently termed “civic science” or “com-
munity science” as we’ve seen above). An example for such an
effort emerged with the Global Community Monitor — an or-
ganization that, since 1998, has developed a method to allow
communities to monitor air quality near polluting factories.98
Members of the affected community using a technique that is
affordable and accessible perform the sampling — widely avail-
able plastic buckets and bags followed by analysis in an air
quality laboratory. This allows data collection at the exact time
when community members notice (or smell) an activity in the
factory that they suspect is unlawful. Finally, the community is
provided with guidance on how to understand the results. This
activity is termed “Bucket Brigade” and is used across the world
in environmental justice campaigns, for example in the strug-
gle of local African-American residents in Diamond, Louisiana
against a polluting Shell Chemical plant.99

Such activities are happening at different scales, and do
have their more technologically focused form. The Public Lab-
oratory of Open Technology and Science, best known as “Pub-
lic Lab” and now based in Cambridge, Massachusetts, is a com-
munity of environmental activists and technology experts that
promotes the use of low-cost adapted (“hacked”) technology to
monitor environmental issues.100 One of their early efforts, fol-
lowing the 2010 Deepwater Horizon oil spill, was the creation
of an aerial imagery apparatus using a kite or a balloon carrying
a cheap digital camera to support a “participatory mapping” ef-
fort of the oil spill on the Louisiana coast. The images that the

96 Delfanti 2013, Davies 2017.

97 Genspace.org, 2009, available at Internet Archive Wayback Machine:
https://www.genspace.org/ (accessed, 2.3.2018).

98 Scott and Barnett 2009.

99 Ottinger 2010.

100 Dosemagen, Warren and Wylie 2011.

camera captured are then sorted and stitched together to cre-
ate a continuous image over the area where the balloon or kite
has flown. This large-scale imagery provided visible evidence
that was then annotated with additional information to high-
light specific community issues.

In other cases, this system has been used to provide ev-
idence on how many participate in public demonstrations, or
on the impact of a new road on a Palestinian village in Jerusa-
lem. In Public Lab’s work, affordable technology is combined
with community expertise and work to inform a situation of lo-
cal concern. In such situations, citizen science is a tool of em-
powerment in the political sense, as it provides “hard evidence”
that emerges from scientific instruments or sensing devices,
and methodology which supports a specific narrative that is of
importance to the people who put it forward, and is also ac-
cepted as a form of evidence for policy. This approach has been
viewed with suspicion by some professional scientists who as-
sume that activism is contravening the expectation of disinter-
estedness in science and may produce biased data (see Section
5.1). Another cause of concern is raised by activists themselves,
who argue that by adopting a strategy of counter-expertise, ac-
tivists may lose their independence because they have to adopt
the framing of the issue as well as the technical norms inherent
to scientific measurements that are imposed by governmental
regulatory bodies. In other words, they fear that invitations is-
sued by governments to participate in counter-expertise may
be a tool to govern the critique of technology.101

101 Pestre 2011.

Politics of participatory interfaces

https://www.genspace.org/

Scientific promises

5

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

54

5.1
Is citizen science good for science?
Advocates of citizen science highlight its contribution to three
main areas: science, education, and democracy. A dominant
view among organizers of citizen science projects is that it
should primarily serve scientific goals and that its value should
thus be determined by professional scientists (this is articu-
lated in ECSA’s Ten Principles as “genuine science outcome”).
Measured in this way, citizen science has significantly contrib-
uted to the advancement of science. By January 2018, the data
collected through the eBird project (sensing) resulted in over
150 peer-reviewed publications and the Zooniverse projects
(analyzing) have resulted in over 120 peer-reviewed publica-
tions (not including meta studies, i.e. publications about Zoo-
niverse or eBird projects).102 Some of these publications have
appeared in leading scientific journals and been widely cited in
the scientific literature.

For example, astronomers and founders of Galaxy Zoo
Chris J. Lintott, Kevin Schawinski, and co-authors (including
over 100,000 volunteers), authored a paper on galaxy morphol-
ogies, which was published in the Monthly Notices of the Royal
Astronomical Society and received over 850 citations. The con-
tributions of players who analyzed electron microscopic imag-
es of neurons on the project EyeWire to understand how “the
mammalian retina detect motion” resulted in a publication in
Nature where the “EyeWirers” were included as co-authors.
Similarly, the scientists and players of Foldit published a paper
in Nature Structural & Molecular Biology where they presented a
new solution for the structure of a specific protein, which they
had been unable to solve through automated methods.103 The
fact that citizen science projects have resulted in widely cited
publications in high-profile scientific journals and that the con-
tributing citizen scientists were often included as co-authors
clearly demonstrates that citizen science can contribute to the
scientific enterprise as currently understood by scientists.

Organizers of citizen science projects often highlight that
professional scientists alone could not have reached the scien-
tific results without the collaboration of citizen scientists. In-
deed, the main scientific results of citizen science projects have
relied on massive data analysis or collection on a very large scale
(Galaxy Zoo planned to classify one million galaxies). Mostly,
the achievements of citizen scientists were not due to their spe-
cial cognitive or perceptual qualities, but merely to the scale
at which they could be mobilized and the resulting amount of
labor they contributed collectively. However, several success-
es of citizen science projects also highlight the contribution
of individual citizen scientists. Famously, Hanny van Arkel, a
school teacher from the Netherlands participating in Galaxy

102 http://ebird.org/content/ebird/science/publications/ (accessed,
15.1.2018), https://www.zooniverse.org/about/publications
(accessed, 15.1.2018).

103 Kim et al. 2014, Khatib et al. 2011.

5 Scientific promises

http://ebird.org/content/ebird/science/publications/
https://www.zooniverse.org/about/publications

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

55Scientific promises

Zoo, noticed on an image an irregular blob next to a galaxy. In-
stead of interpreting it as background “noise”, she drew the at-
tention of the volunteer community and professional astron-
omers to this anomaly, which was eventually confirmed to be
a new kind of stellar object, named Hanny’s Voorwerp. With-
in weeks, Hanny van Arkel noticed another unusual feature
on an image, which turned out to be a new class of galaxies,
“green peas”.104 Similarly, in the protein-folding project Foldit,
some players have developed exceptional skills at solving three-
dimensional structures and contributed to solving difficult
scientific problems.

One of the most extensively studied aspects of citizen
science is the question of data quality. Indeed, at first sight, it
might seem surprising that research performed by “citizen sci-
entists”, which may have no formal training in science, could
produce reliable scientific data. The fact that trust in scientific
data rests not only on sound methods, but also on the credibili-
ty of individual scientists and institutions, make the evaluation
of citizen science data difficult when it is associated with large
collectives of people with unknown credentials. It is more use-
ful to reframe the question “can citizen scientists produce reli-
able data?” to “can citizen science produce reliable data?” since
knowledge is always produced collectively. The short answer is
simple. Even though no definitive number exists, one can esti-
mate that over one thousand peer-reviewed papers have been
published resulting from citizen science projects, many in high-
ly selective scientific journals. Thus, by the criteria set by the
scientific community, citizen science does produce reliable sci-
entific knowledge.

The more detailed answer is provided by the studies that
have focused on data quality mechanisms in citizen science and
specifically on whether citizen scientists produced data of the
same quality as experts.105 For research practices as different as
biodiversity data collection and cancer images analysis, these
studies have found that “volunteer data are not consistently
more variable than expert data”.106 One possible explanation
for the concern about data quality is that citizen science re-
quires an approach to the design and implementation of “qual-
ity assurance” procedures, which are apparently different from
those used within institutional laboratories or in common top-
down highly controlled industrial processes. In order to insure
data quality, citizen science organizers have developed specif-
ic mechanisms. One study identified as many as 18 different
data validation mechanisms in citizen science research.107 The
four most important include: 1) extensive replication by multi-
ple participants, 2) rating of participants according to the past
performance of data accuracy, 3) use of instrumental evidence,
and 4) expert review of the data.

104 Straub 2016.

105 Cooper 2016b.

106 Turnhout, Lawrence and Turnhout 2016, Candido dos Reis et al. 2015.

107 Wiggins et al. 2011.

These four mechanisms also exist in academic science, but
are often implemented differently. First, although replication
forms a cornerstone of scientific methodology, in practice it
is rarely carried out.108 But for citizen science projects, espe-
cially online, since there is often an excess of participants for
the tasks and that participants’ labor is essentially free, pro-
jects scientists can replicate data analysis on a scale rarely at-
tained in academic science. Second, in academic science, the
individual credibility of researchers plays an important part in
the evaluation of their data, as sociological studies of scientif-
ic practice have amply shown.109 However, no formalized and
transparent system exists, like in citizen science, for rating in-
dividual trustworthiness. Third, calibration and automatic in-
strumental evidence (metadata) are also common in many sci-
entific fields, and are used in citizen science — for example in
automatic timestamp and location that is associated with an
image captured by a mobile phone. Finally, expert review is
practiced at all stages of knowledge production in academic sci-
ence, especially in the publication peer-review process. How-
ever, peer-review, as currently practiced, is not without its
problems, and has been criticized as a less-than-perfect system
for ensuring data quality in science. The attempt by certain cit-
izen science projects to improve peer-review, along the line of
“open review” for example is thus aligned with the current evo-
lution of academic science.

One issue about data deserves special attention since it
frequently comes up in discussions about the value of citizen
science for producing scientific knowledge. Participants classi-
fy images of galaxies, for example, with different levels of accu-
racy, which may reflect individual perceptual or cognitive bias-
es. But nobody would suspect that they reflect political biases.
This is not the case for the production of environmental data,
for example, or any kind of data of immediate practical impor-
tance. In 2015, an editorial in Nature noted “the potential for
conflicts of interest” in citizen science, adding that one “rea-
son that some citizen scientists volunteer is to advance their
political objectives”.110 The editorial prompted a pointed re-
sponse from the European Citizen Science Association, the
Citizen Science Association and the Australian Citizen Sci-
ence Association, which argued “traditional science also strug-
gles with issues related to transparency of motives, conflict
of interest, and integrity. Citizen science is not special in this
regard.”111

The debate about the trustworthiness of citizen science
data mirrors an earlier conversation about Wikipedia, the open
online encyclopedia launched in 2001. After a stream of crit-
icism, especially from academics, challenged Wikipedia on
the basis that the authors of the articles were anonymous,

108 Baker 2016.

109 Collins 1992.

110 Anonymous 2015a.

111 Newman, Roetman and Vogel 2015.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

56Scientific promises

science will ever only be suited to a small area of the current
scientific research enterprise.

Citizen science has also made a different kind of contri-
bution to the scientific enterprise through the development of
new, low-cost, and open-source technologies. By idealism and
out of necessity, participants in do-it-yourself (DIY) laborato-
ries have developed cheap alternatives to standard laboratory
equipment, such as the Open PCR (a common tool to ampli-
fy DNA), which costs around $600 instead of a $6,000 for a
commercial equivalent. Sometimes, these open source instru-
ments have offered new capabilities, such as the microfluid-
ic device developed by a group of biologists and DIY enthusi-
asts at the MIT, which allows automated experimentation with
small volumes of liquids.114 Other examples include the devel-
opment of devices for environmental monitoring, such as the
open radioactivity detectors developed by the NGO SafeCast
in the wake of the Fukushima Dai-ichi nuclear reactor disaster
in 2011 to allow citizens to map radiations.115 Such efforts have
been supported internationally by the Gathering for Open Sci-
ence Hardware (GOSH), which met for the first time at CERN,
in Geneva, Switzerland in 2016.116 Five years earlier, CERN had
launched the first Open Hardware License (OHL), in order to
encourage the development of open hardware and provide an
alternative to patents. Although the main drive behind these
open hardware projects has been to lower the barriers to en-
try to scientific research for citizens, it has also brought these
new open technologies into mainstream scientific laboratories.

114 Kong et al. 2017.

115 Brown et al. 2016.

116 Gibney 2016, http://openhardware.science/ (accessed, 2.3.2018).

and thus potentially unqualified, unreliable, and unaccount-
able, the journal Nature asked experts to compare articles in
Wikipedia and in the Encyclopædia Britannica. The results, pub-
lished in 2005, showed that the error rate was equivalent in
both encyclopedia. Although the study contained a number of
methodological flaws (as pointed out by editors of the Ency-
clopædia Britannica, but challenged by the authors of the study),
the prestige and visibility of Nature contributed to making this
study a turning point in the debate about the reliability of Wiki-
pedia, which is hardly questioned today.112 Although the relia-
bility of citizen science data is still debated, it seems likely that
it will follow the same path as Wikipedia. Yet, we can expect to
see a major difference — the lost faith in the Encyclopædia Bri-
tannica might be the basis of concern by scientists and profes-
sionals that the anonymous crowd will replace them and ob-
viate their hard earned position. But across the spectrum of
citizen science, we can see a clear role for the professionals in
organizing and managing the data, analyzing the results, or
publishing academic papers (which participants are less inter-
ested in). This points towards more symbiotic relationships be-
tween scientists and the public, instead of replacement. There
is little, if any, empirical support for the claim of political sci-
entist Philip Mirowski that “citizen science is fueled by the fact
that the public sector is trying to get out of the science busi-
ness” and that paid scientists are being replaced by free citizen
scientists.113 Overall, citizen science can not replace the profes-
sional “science business” on a significant scale, because citizen

112 Tkacz 2015.

113 Mirowski 2017.

http://openhardware.science/

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

57Scientific promises

5.2
The crisis of expertise
One of the most cited benefits from citizen science for the sci-
entific enterprise is its contribution to fostering public trust in
science. Unlike previous public engagement initiatives, which
attempted to achieve the same goal by implementing a “two-
way dialogue”, citizen science aims at “co-producing” knowl-
edge between science and citizens. The recognized limitations
of “public dialogue” methods (Section 3.4) have made citizen
science a particularly attractive alternative for science poli-
cy administrators (even if educational studies have only pro-
vided limited evidence so far that participation in citizen sci-
ence projects actually does increase public trust in science, see
Section 5).

But before asking if citizen science can help restore trust
in science, one should critically assess if there is such a thing as
a “crisis of trust”. A number of accounts, by scholars and jour-
nalists, highlight four kinds of events that have undermined
blind confidence in science and scientific and technical ex-
perts: first, the industrial accidents, from Three Miles Island
(1979) to Chernobyl (1986) and Bhopal (1984) to Deepwater Ho-
rizon (2010); second, the health scandals such as HIV-contam-
inated blood (1980s-1990s) or mad cow disease (1990s); third,
the cases of misconduct in science especially related to con-
flicts of interest with industry; and, finally, the rise of popu-
list discourses, disregarding professional expertise as exempli-
fied by the positions of the Trump Administration on climate
change and numerous other issues. All of these factors are plau-
sible explanations for a crisis of expertise, but they establish
neither its existence, nor its novelty.

A received view about the history of public participation
in science places the beginnings of contestation of science and
technology, and of a so-called “crisis of expertise” during the
counterculture movements of the 1960s, following a period of
supposedly uncritical enthusiasm for science and technolo-
gy during the “Trente Glorieuses” (1945-1975). Yet as recent his-
torical scholarship shows, contestation has much deeper roots.
From doctors’ resistance to smallpox vaccination in the eight-
eenth century to the destruction of weaving machines by tex-
tile artisans and the protests against the environmental con-
sequences of the early chemical industries in the nineteenth
century, the introduction of numerous technologies were of-
ten met with fierce opposition and framed in terms of sanitary
and environmental risks long before the twentieth century.117
Even at the heart of the “Trente Glorieuses”, numerous citizens
resisted the view that science and technology would necessar-
ily lead to a better life.118 They revolted against the effects of

117 Jarrige 2016, Fressoz 2012.

118 Pessis, Topçu and Bonneuil 2013.

factories on air quality (the Great Smog of 1952 in London was
estimated to have killed prematurely 4,000 people in four days)
and water quality (which led to the decrease in eatable fish in
urban rivers). In France, civilian nuclear power (and not just
“the bomb”) was a key factor, since the early 1950s, in mobiliz-
ing the public against a major scientific and technological de-
velopment.119

Even though the “crisis of expertise” is not new, it might
be reaching an unprecedented level. But opinion polls give a
different picture. The University of Chicago’s General Social
Survey of the American public’s opinions indicates that the
“confidence in scientific community” has been stable since
1970, with 40% expressing “a great deal” of confidence and less
than 10% “hardly any”. For several other institutions, such as
“medicine”, the “press” or “Congress”, public trust has strong-
ly declined in the same time period. In 2018, trust in the “sci-
entific community” was higher than for any other institution,
except the “military”, including “organized religion”, “ma-
jor companies”, and all branches of the federal government.120
Other American polls paint a similar picture. The NSF’s histor-
ical survey of public attitudes about science and technology in-
dicated that around 70% of respondents believed that the ben-
efits of scientific research outweigh harmful results, and that
figure has not changed between 1979 and 2016.121 The situa-
tion in Europe is no different and, as Nature noted, based on a
2015 poll by the Royal Society of Chemistry, “the public trusts
scientists much more than scientists think”.122 The question of
whether citizen science can contribute to restoring trust in sci-
ence is rather moot if there is no evidence of a general “crisis of
expertise,” except in the imagination of experts.

The appeal to an imaginary “crisis of expertise” is, how-
ever, revealing a deep-seated assumption about the relation-
ship between scientific evidence on the one hand, and individu-
al opinion, behavior, or public policy on the other. The fact that
consumers avoid buying GMO food (or that oncologists smoke
cigarettes) does not mean that they distrust scientific evidence
showing that GMO is safe for their health (and smoking is not).
Interpreting individual choices, as well as public policies that
do not follow scientific evidence as resulting from a “crisis of
expertise” amounts to evacuating the political (or moral) di-
mension of any such decision.123 Although there is little evi-
dence for a “crisis of trust”, the public’s criticism of science and
technology might have taken a new form. The increased level
in education, and especially higher education, across advanced
economies, combined with increased (open) access to scientif-
ic publications, made the public criticism much more informed
and difficult for experts to brush aside.

119 Topçu 2013.

120 General Social Survey, https://gssdataexplorer.norc.org
(accessed, 2.3.2018).

121 National Science Board 2016, ch. 7.

122 Anonymous 2015b, Bauer, Shukla and Allum 2012.

123 Sarewitz 2015.

https://gssdataexplorer.norc.org

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

58Scientific promises

epistemologies may vary by scientific field, and are likely to be
more relevant for research on human health or the local envi-
ronment, than on distant galaxies. However, even in this field,
as the example of Galaxy Zoo shows, the human skills that al-
low participants to make a scientific contribution are not sole-
ly cognitive but also personal and perceptual. Similarly, an edi-
torial in Nature described the protein-folding project Foldit, as
“Science by intuition”.126

There is a tension running through participatory projects
between those who aim to turn citizens into “orthodox” scien-
tists and those who hope to change what “orthodox” science
means. For the latter, the norms of what counts as scientific
knowledge is intimately tied to who can contribute to science.
They argue that it is only by including other forms of knowl-
edge (lay, indigenous, experiential), as outlined above, that
science will become more inclusive and a better science. The
argument was made most forcefully by the women’s health
movements in the 1970s, when they claimed that lay women
could, through collective self-examination and sharing of per-
sonal experiences, produce new scientific knowledge about the
female body as sociologist Michelle Murphy shows convincing-
ly (see Section 3.3).127 Indeed, their inquiries led to a better un-
derstanding of the biology of the menstrual cycle, for example,
and to the publication of a women’s health manual that was un-
challenged by the medical profession. In a very different area,
sociologist Brian Wynne showed that after the Chernobyl ac-
cident, British government experts argued for restrictions on
sheep grazing, based on their scientific assessment of radioac-
tive fallout and ignoring lay knowledge of farmers, which con-
tradicted their own. But it turned out that the farmers were
correct in their evaluation (the radioactivity came from the
nearby Sellafield nuclear power plant) and including their lay
knowledge into risk assessment would have led to a more ro-
bust scientific expertise.128 Wynne’s study also showed that the
farmers were capable of engaging in a critical discussion with
experts about technical knowledge, and should not simply be
considered ignorant believers.

126 Marshall 2012.

127 Murphy 2004.

128 Wynne 1992, Wynne 1996.

5.3
Changing the research landscape
Evaluations of the impact of citizen science on scientific re-
search often assume that research is a zero-sum-game, i.e. that
the research tasks performed by citizen science would other-
wise be performed by research organizations. Citizen science
would thus not change the extension of the research landscape,
i.e. what areas of the natural and social worlds are being inves-
tigated. However, there is strong evidence that this is not the
case. A significant amount of citizen science, especially with re-
gard to biodiversity surveys, performs research that would not
be carried out otherwise, but nevertheless be considered valu-
able scientific research. In some areas of biodiversity surveys,
citizen science contributes the vast majority of taxonomic data
submitted to the professional Global Biodiversity Information
Facility (GBIF).124 But citizen science has also carried out re-
search on topics that would be considered of limited scientific
interest. In both cases, citizen science is changing the bounda-
ries of the research enterprise.

More fundamentally, some commentators have asked
whether public participation in research could change how sci-
ence is done at a deeper epistemic level. Since the 1970s, fem-
inist scholars have questioned the gendered assumptions em-
bedded in scientific methodologies and called for a broadening
of the epistemic norms of what counts as “good science”. Mo-
lecular biologist and feminist philosopher Evelyn Fox-Keller,
for example, showed that the research performed by the geneti-
cist Barbara McClintock was not based on a standard approach
of “detached” objectivity, but on the idea that researchers
should also “feel” how organisms (in her case corn) live and re-
act to changes in their environment. Fox-Keller argues that this
epistemic stance was crucial for the success of McClintock’s re-
search, for which she received the Nobel prize in physiology or
medicine in 1983. Other scholars have drawn attention to the
importance of “experiential knowledge”, “embodied knowl-
edge”, “situated knowledge”, or simply “lay” knowledge for
the pursuit of science.125 The importance of these alternative

124 Chandler et al. 2017.

125 Keller 1983; on “experiential knowledge”, Smith 2006, Harkness 2007;
on “embodied” knowledge, Lawrence and Shapin 1998; on “situated
knowledge”, Haraway 1988, Longino 1990, Fausto-Sterling 1992. And
for a critique of the epistemological basis of cartography, see Sieber and
Haklay 2015.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

59Scientific promises

Educational promises

6

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

62

6.1
Does citizen science increase
scientific literacy?

Ideas concerning what citizens should know about science, and
even if science should be part of a general education and have a
place in culture along the humanities, have changed considera-
bly over time.129 In the twentieth century, it became increasing-
ly clear that science should be taught in schools and included in
any definition of “culture”. At least since 1945, scientific educa-
tion became an imperative for the training of a scientific and
technical workforce that Western states needed to fulfill the
promises of science and technology for national security, eco-
nomic and social progress. This realignment of education with
scientific thinking might explain the increased results in IQ
test scores during the twentieth century, the so-called “Flynn
effect”. Political scientist James R. Flynn explained the change
by suggesting that both culture and education across the de-
veloped world became more oriented toward scientific think-
ing, which is at the core of the IQ tests. This focus became in-
creasingly true in the 1980s with the vision of a “knowledge
economy” requiring even more “STEM workers”.130 The pres-
sure for a successful science education resulted in numerous
reports pointing to the limitations of formal school education,
especially with regard to the experimental sciences. In the late
twentieth century, as the notion of “scientific literacy” shifted
from a narrow focus on “content knowledge” to include knowl-
edge about the “nature of science” and the “nature of scientif-
ic inquiry” the limitations of school instruction, mainly based
on classroom work, became even more apparent. International
education achievement assessments, such as TIMSS and PISA,
were giving a growing weight to the ability of learners to under-
stand scientific research and the role of scientific knowledge in
practical situations. In this context, the educational promises
of citizen science, especially with regards to authentic scientif-
ic practice, were received enthusiastically. In the United States,
the National Science Foundation became a strong supporter of
citizen science, through its “Informal Science Education pro-
gram”.131 As the citizen science advocate Rick Bonney put it in
2016, “Citizen science was the magic bullet the NSF was look-
ing for”.132

129 DeBoer 1991.

130 Kosmin et al. 2008.

131 Strasser et al. 2018.

132 Bonney et al. 2016.

6 Educational promises

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

63Educational promises

Researchers have evaluated the learning outcomes of a number
of citizen science projects. In a review of these evaluations, a
team headed by Rick Bonney found that “data collection” pro-
jects such as eBird achieved “measurable gains in knowledge
about science content or process” for participants, but no “no-
ticeable changes in attitudes or behaviors” towards science (in
part because attitudes were highly positive to start with). On
the other hand, “data processing” projects such as Foldit did
not result in a measurable increase in public understanding of
science among participants. A study of “volunteer computing”
projects, such as SETI@home, found that even if the projects
did not require any kind of scientific engagement by the par-
ticipants, they increased their scientific knowledge and general
literacy (because participants became curious about the scien-
tific topic and investigated it online).133 Unsurprisingly, “cur-
riculum-based” projects such as the GLOBE projects, where
school students investigate their local environment, had the
greatest impact on learning about scientific content and pro-
cess, and on developing investigative skills and abilities to use
scientific arguments in real world situations. Finally, the im-
pact of grassroots community projects on learning had not yet
been sufficiently evaluated to reach any conclusion. Thus the
question of the educational outcomes of citizen science cannot
be answered in general, but still requires to be examined on a
case-by-case basis. Furthermore, only further studies will be
able to show if citizen science actually does better (or is more
effective) than formal science education and more tradition-
al modes of informal education, such as museum visits, in in-
creasing scientific literacy. It will also remain to be clarified
what are the trade-offs between the scientific, educational, and
democratic goals of citizen science.

A different way to think about the educational benefits of
citizen science is to turn the relationship on its head. In many
ways, citizen science is the result of the significant societal in-
vestment in scientific education, which has increased the edu-
cational level of the general population to unprecedented lev-
els. As we will see (Section 7.2), the highly educated members
of society are over-represented in citizen science projects, and
therefore the scientific outcome of citizen science can be un-
derstood as a social return on investment in education. In this
framing, the role of citizen science is not to increase scientif-
ic literacy, but to capitalize on the increased literacy that took
place across society.

133 Kloetzer, Schneider and Da Costa 2017.

6.2
Does citizen science change attitudes
towards science?

As noted above in the discussion about the crisis of exper-
tise and the evidence of increasing scientific literacy, the ex-
pectation by some funders that attitude changes should be the
main outcome of citizen science activities is somewhat naive,
and does not take into account the background of participants,
their knowledge, and their interest (let alone a critical view of
the existence of a “crisis of trust”). Therefore, when looking
at the impact of citizen science on attitudes towards science,
it is necessary to think of both the participants and the scien-
tists who are running these projects. While there is some ev-
idence for changes in participants’ attitude towards the envi-
ronment through participation in citizen science,134 as well as
towards science,135 these changes are usually modest. Research
into the learning outcomes of citizen science have demonstrat-
ed that a too narrow approach to the question is likely to fail
noticing significant personal development that occur in these
projects, for example in learning about the project’s technical
aspects, engaging in a social activity, or increasing specific sci-
entific understanding in the broader domain of the project.136

An equally important, but far less often noticed, aspect
is the fact that involvement in citizen science has been shown
to change scientists’ attitude towards the public and their lev-
el of knowledge.137 In a way, the importance of citizen science
might reside even more in the changes in attitude of scientists
towards their wider societal engagement and obligation, as well
as in scientists gaining a more realistic understanding of the
public, than in the changes in attitudes of already enthusias-
tic participants.

Within the diverse citizen science landscape, especially
in the do-it-yourself movement, some voices have been criti-
cal of academic and corporate science. They have challenged
some aspects of the scientific enterprise, for example with re-
gards to intellectual property rights, conflicts of interests re-
sulting from corporate funding, or simply the fact that cutting
edge laboratory research can only take place in expensive and
sophisticated laboratories away from the public view and reach.
But far from discouraging the public from engaging with sci-
entific research, these promoters of do-it-yourself have opened

134 The Conservation Volunteers 2014.

135 Price and Lee 2013.

136 Jennett et al. 2016.

137 Shirk 2014. However, for some of the difficulties, see Golumbic et al.
2017.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

64Educational promises

The vast majority of the participants in DIYbio activities are
strong believers in the potential of (bio)technology and see it
as part of their mission to promote and increase its use. In do-
ing so, the DIYbio community has put great efforts in being
exceptionally responsible and transparent with regard to labo-
ratory safety norms.139 It has also shown great enthusiasm for
finding technological solutions to societal problems, however
sometimes with limited consideration for the precautionary
principle towards potential social and environmental harms.
To summarize, the impact of citizen science on attitudes to-
wards science, depends on who’s attitudes precisely we focus
on. But in all cases, the moderate criticisms of institutional
science that is sometimes voiced by citizen science groups are
largely offset by their enthusiastic discourse in support of the
scientific enterprise.

139 Kuiken 2016.

the possibility for amateurs to re-engage with sciences by cre-
ating cheap scientific instruments and starting laboratories in
alternative locations, from apartment kitchens to community
hacker spaces. Even if a majority of participants in such pro-
jects often hold advanced degrees in science and already have
significant experience in professional research laboratories it
offers them opportunities to practice science outside of their
main professional occupation.138

Through the personal ties of some participants, DIYbio
groups often maintain strong connections with universities
and other research institutions. A number of institutions, such
as the MIT, have actively supported the creation of independent
biohacker laboratories, as a way to recruit talented research-
ers and encourage the emergence of innovative technologies.

138 Seyfried, Pei and Schmidt 2014.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

65Educational promises

Democratic promises

7

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

68

7.1
Does citizen science contribute to the
democratization of science?

From distributed computing to crowdsourcing and to do-it-
yourself science, almost all kinds of citizen science initiatives
claim that they contribute to the “democratization of science”.
What exactly is meant by “democratization”, however, is often
unclear.140 In a trivial sense, the meaning of “democratization”
relates to the process of making the socio-demographic char-
acteristics of the people involved in a given activity resemble
more closely that of the general population. By contrast, pro-
fessional scientists are not representative of the general pop-
ulation in terms of class, gender, age, and, obviously, educa-
tion. Citizen science could contribute to making science more
“democratic” in that sense by including participants that are
(more) representative of the general population than the scien-
tific community. This claim can thus be empirically tested by
comparing the socio-demographics of the participants in cit-
izen science projects to those of a given reference population
(see Section 7.2). The political ideal behind this understanding
of “democratic” is direct democracy, where all citizens (and
only citizens) are called to decide about specific issues.

A second meaning of “democratization” is based on the
tradition of representative democracy, i.e. a system that will
produce decisions “for the people” by representatives “of the
people”, and not necessary “by the people”. In this sense,
“democratizing” science means making science better serve the
public interest, as the radical science movement of the 1960s
(and beyond) hoped to achieve and as the “participatory turn”
in science policy has emphasized since the 1980s. A democratic
science in the first sense (where research is carried out by peo-
ple who are demographically representative of the general pop-
ulation) is not necessarily democratic in the second sense (in
the public interest); for example if participants have little agen-
cy in determining research goals. And a science can be dem-
ocratic in the second sense, even if an unrepresentative elite
carries out research, as long as the research goals are aligned
with the public interest. Promoters of citizen science and the

140 Chari et al. 2017.

7 Democratic promises

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

69Democratic promises

media alike often conflate both meanings making the assump-
tion that democratic in the first sense will lead to democratic
in the second sense: a science “by the people” would necessar-
ily be “for the people”.

In the large spectrum of citizen science projects, it is un-
clear whether there is a common agreement over what consti-
tutes the “public interest”. From environmental justice to user-
friendly technologies and from biodiversity conservation to as-
tronomical knowledge, citizen science projects aim to achieve
very different goals in the name of the public interest. Behind
empty slogans such as “making the world a better place” lies a
great diversity of visions as to what that might mean practically
and what the role of science in that process might be. But there
is widespread agreement on one crucial point: science will be
essential in achieving these transformative visions. Even the
minority voices expressing some form of criticism about the
role of institutional science in current democracies aim to re-
form, improve, or supplement institutional science with citizen
science, not reduce the place of science or technology in socie-
ty. The more radical voices, which challenge altogether the sci-
entific worldview, especially vocal in the 1960s and 1970s, have
become almost inaudible today. When this long tradition of
“techno-critique” exceptionally expresses itself, it targets cit-
izen science as much as institutional science. In a piece pub-
lished in the Atlantic entitled “Why I am not a maker”, an Amer-
ican faculty at a college of engineering has criticized the cult of
turning every citizen into a “maker” of products because “it’s
not all that clear that the world needs more stuff” and because
the citizen science maker movement “mostly re-inscribes fa-
miliar [corporate] values, in slightly different form: that arti-
facts are important, and people are not”. For the author, there
are alternatives to an exclusive focus on “making” (and innova-
tion), such as repair and care for technology.141 In a less articu-
late expression of a similar argument, anonymous techno-criti-
cal activists set on fire a French maker space and science center
in Grenoble in 2017 to protest its support to “technocracy”.142
Thus within a broader view of science and democracy, citizen
science remains firmly on the side of science, not its enemy. A
view of the demographics of citizen scientists gives some indi-
cations as to why that might be the case.

141 Chachra 2015.

142 Haegel 2017.

7.2
Who are the citizen scientists?
If we examine the evidence on educational attainment of the
European population in working age (25-55), current statisti-
cal information states that by 2015, about 27% achieved ter-
tiary education, which is either college, university or equiva-
lent (i.e. studies beyond high school). Thus, 73% of people had
education below that level. There is variability between coun-
tries — for example, in the UK almost 40% of the population
has tertiary education, 30% in France, 23.8% in Germany, and
only 15% in Romania.143 UNESCO statistics show that partici-
pation in tertiary education in developed countries increased
from 35.9 million people in 1999 to 46.8 million in 2014, and
participation at doctoral level increased from about 985,000 to
about 1,343,000 people over the same period, remaining steady
at about 2.8% of students.144 Based on these statistics, if partic-
ipation in citizen science was spread evenly across the popula-
tion, about 30% of participants would be expected to have ter-
tiary education, and about 1-2% to have a doctoral degree. Yet,
the evidence is that people with higher education are overrep-
resented in citizen science. In Galaxy Zoo, a project in which
participants classify galaxies and help astronomers to under-
stand the structure of the universe, 65% of participants had ter-
tiary education and 10% had doctoral level degrees.145 In Foldit,
70% of participants had tertiary education, while in the volun-
teer computing project Folding@home, 56% had tertiary edu-
cation. In OpenStreetMap, which aims to create a free, edit-
able digital map of the world, 78% of participants hold tertiary
education, with 8% holding doctoral level degrees.146 Finally,
Transcribe Bentham, a digital humanities project in which vol-
unteers transcribe the writing of nineteenth-Century English
philosopher Jeremy Bentham, 97% of participants have tertiary
education and 24% hold doctoral level degrees.147 Since many
of the participants already have a high degree of education, the
issue of increasing scientific literacy is not necessarily central
(Section 8), but at the same time, these participants are capable,
and are interested in learning about new domains of knowledge
or more about areas of knowledge that they have not explored
during their formal education.

143 Eurostat 2017.

144 UNESCO 2016.

145 Raddick et al. 2010, Curtis 2015.

146 Budhathoki and Haythornthwaite 2013.

147 Causer, Tonra and Wallace 2012.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

70Democratic promises

7.3
Why do citizens participate?
Concerns over the motivations of participants to take part in
citizen science projects have been a persistent feature of re-
search into citizen science, so much so, that even the restricted
pool of papers in the ISI Web of Science identifies 103 papers in
the combination citizen science and “motivation”. The research
has overwhelmingly demonstrated that interest in science and
the willingness to contribute to knowledge are significant fac-
tors in motivating participants to engage and maintain their
engagement with the field.

A recent review in the area of ecology and biodiversi-
ty shows that motivations can be intrinsic (personal satisfac-
tion, having a reason to go out and explore the environment)
and extrinsic (social activity, career opportunities).150 Some of
the models for motivations are overlapping with the wider vol-
unteering and psychological studies of motivation, while pro-
ject specific motivations can also be identified — from person-
al connection as a patient (or a sick family member) as a reason
for getting involved in a medical citizen science project to inter-
est in astronomy when joining Galaxy Zoo. Concern for the en-
vironment and biodiversity is also frequently mentioned in en-
vironmental projects.151

The analysis of motivations should also notice the differ-
ence between joining a project, carrying out the activity just
once, and ongoing engagement over time, with different ways
of carrying out projects leading to different patterns of en-
gagement and longevity. Thus, a project that requires data col-
lection at a specific time and a specific place, as common in
weather observations, will have different characteristics from
an opportunistic project that allows the participants to submit
data whenever they wish to do so.

Of special importance is to think about the motivations
not only of the participants but also of the scientists, funders,
and other stakeholders who are involved in a given project. Cit-
izen science projects usually have multiple goals and objectives
— from education to production of highly cited and innovative
academic papers. These multiple goals mean that consideration
of the motivation of participants and stakeholders should be in-
cluded in project design and execution, and careful alignment
and discussion need to be included to ensure that the duty of
care of project organizers towards the participants is taken into
account. Since there is a risk of using participants’ motivations
as a way to manipulate them and extract more unpaid work
from them, a strong commitment to mutual benefits in citizen
science projects is necessary.

150 Geoghegan et al. 2016.

151 Bradford and Israel 2004.

In terms of gender, projects vary. While the OpenStreetMap
survey was showing 97% male and IBM World Community Grid
90% male participants,148 Transcribe Bentham, which is diffi-
cult technically, shows a majority of female participants — this
was also true for a study of turtle nests in Florida.149 So while
many projects do show a gender bias, a simple explanation
about technology use is not sufficient.

Beyond education and gender, projects also vary in the
socio-economic background of participants, their spatial and
temporal distribution. Upper-middle class people are over-rep-
resented. Thus, if citizen science is to be used to increase wid-
er societal engagement with science, a special effort must be
dedicated to the engagement of people with lesser education
attainment.

148 World Community Grid 2013.

149 Bradford and Israel 2004.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

71Democratic promises

7.4
Does citizen science empower
citizens?

Like democratization, the term “empowerment” has been used
with multiple meanings over the years (with celebrity Kim Kar-
dashian adding her own interpretation). As noted in previous
sections, the concept revolves around the idea of handing pow-
er from a group of powerful social actors to an actor, or a group,
with much less power. This is usually in a way that allows au-
tonomy and self-determination over issues that they are di-
rectly concerned with. Evidence for empowerment in citizen
science abound — from the individual case of rare disease suf-
ferers who come together to carry out an experiment about the
efficacy of a treatment to the group action of AIDS patients in
the 1980s, and to communities who are using citizen science
within environmental justice struggles.

However, to date, no explicit theory and framework for
empowerment have emerged. Empowerment in citizen science
can take many forms, and therefore a careful and nuanced anal-
ysis is required. For example, in volunteer computing, the act
of joining a project that addresses cancer, when the participant
has a personal experience of the disease, can make the person
empowered in the sense that they are contributing something
to the issue. There is evidence that even in game-like systems
such as Foldit and EyeWire participants are benefiting

from this sense of empowerment.152 At the other end of the
spectrum, when indigenous forest communities in the Congo-
basin are given an opportunity to map their resources and se-
cure them from destruction by logging companies, the empow-
erment is more pronounced in its political and physical out-
comes.153 In between, there is the personal empowerment of
people with physical or mental health issues who, through par-
ticipation, gain a sense of contributing to society.154

Yet, the issue of empowerment brings to the fore the over-
whelming power that science is wielding in current societal
processes. For example, the need for community-led citizen
science in environmental justice issues is emerging from the
framing of environmental policy choice through scientific lens-
es as usually an exclusive form of valid knowledge. While other
areas of decision making provide the space for perceptions, val-
ues, religion, and personal histories (e.g. education), environ-
mental decision making excludes most of these and therefore
the route to empowerment must go through the process of gen-
erating and securing scientific information.155 This is true for
other cases of empowerment through citizen science — for ex-
ample, the actions of AIDS patients in the 1980s were not about
the act of generating the scientific knowledge itself, but about
the way medical science set their procedures for defining what
knowledge counts.156 Thus, part of the empowerment that cit-
izen science brings is about the politics of the scientific enter-
prise itself, and the concepts of knowledge creation.

152 Jennett et al. 2016.

153 Stevens et al. 2014.

154 Koss and Kingsley 2010.

155 Haklay 2017.

156 Epstein 1996.

Citizen science
organizations and
relation to policy

8

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

74

8.1
Citizen science organizations
Since 2010, the distributed network of activities carried out un-
der the banner of citizen science has started to become institu-
tionalized through the creation of formal organizations, such
as associations or advisory groups for national and internation-
al governmental agencies, but also more fluid “communities
of practice” bound through mailing lists and online platforms
across various geographical scales.

The US-based (global) Citizen Science Association (CSA),
the European Citizen Science Association (ECSA), and the Aus-
tralian Citizen Science Association (ACSA), founded in 2012,
2013, and 2014 respectively, were established after years of in-
formal interactions between their future members, born out of
the recognition that an official organizational structure could
help to consolidate and develop the field. These organizations
provide a channel for sharing knowledge and tools, and repre-
sent the interface between the membership and external stake-
holders such as policy makers and academia. The use of Eng-
lish language platforms has helped the CSA and ECSA to draw
in a global membership, with representatives from across 80
and 27 countries respectively. As they currently operate, these
organizations are separate legal entities within larger institu-
tions, granting them independence on issues of governance and
access to public funding opportunities. In recent years, capac-
ity building through ECSA and the translation of its Ten Prin-
ciples of Citizen Science into 24 languages has started to filter
into the development of national platforms and support infra-
structures. New membership associations have also started to
emerge beyond Western geographies, in China and Africa espe-
cially. These new networks are in early and fragile stages of de-
velopment, sometimes consisting of only a handful of individ-
uals, and yet they have already taken steps to reach out to their
more established counterparts.157 This may help to bring new
cultural perspectives on community-based research and rela-
tions with academia, eventually developing alternative struc-
tural models to the existing Western approaches. In December
2017, representatives of CSA, ECSA and the ACSA launched the
Global Partnership for Citizen Science, aiming to provide an in-
terface for citizen science coordination at the global level. The
governance principles of this “network of networks” are still
undecided, but will need to consider issues such as fair access
and representation. As the size and influence of international

157 Göbel et al. 2017.

8 Citizen science organizations
and relation to policy

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

75Citizen science organizations and relation to policy

citizen science associations grow and they become increasing-
ly integrated into the political arena, their more professional-
ized nature may create tensions with the grassroots principles
upheld by some of their membership.158 Some national learned
societies, such as the Swiss Academy of Sciences (SCNAT) in
Switzerland, have played a vital role in supporting nation-
al citizen science networks. Cross-border organizations such
as the League of Research Universities (LERU) and the Glob-
al Young Academy (GYA) are also helping to raise awareness of
citizen science amongst the international research community
and with policy audiences. Both the Organisation for Econom-
ic Co-operation and Development (OECD) and the World Eco-
nomic Forum (WEF) have highlighted the potential of citizen
science for research, innovation, education, or democracy. In
its 2016 Global Risks Report, the WEF featured citizen science
as one of three innovative approaches to “encourage inclusive
and stable societies”.159

Citizen science has been particularly attractive for envi-
ronmental bodies and advisory groups. At the supranational
level, the United Nations Environmental Programme (UNEP),
after supporting the Global Mosquito Alert project in 2015, has
introduced a citizen science portal on its online data repository
UNEP Live. The importance of citizen contributions to helping
nations realize their commitment to the Convention on Biolog-
ical Diversity (CBD) has been recognized by both the Intergov-
ernmental Science-Policy Platform on Biodiversity and Ecosys-
tem Services (IPBES) and the Global Biodiversity Information
Facility (GBIF). Indeed, it is difficult to imagine how the CBD
can be upheld without involving volunteers for data gathering
and interpretation due to paucity of professionals and resourc-
es in this sphere.160 These organizations and others, including
the European Network of Environmental Protection Agencies,
have emphasized a role for citizen science in addressing global
challenges and achieving the Sustainable Development Goals
(SDGs). The Stockholm Environment Institute has argued that
community-based science could make a three-fold contribution
to sustainable development. Firstly, through defining sub-na-
tional targets based on knowledge of local context, secondly,
through monitoring and contributing data to identify gaps and
increase the accountability of authorities and finally, through
co-creation and implementation of projects based on local pri-
orities to help seed relevant and lasting behavioral change.161

158 Haklay 2015, Göbel et al. 2017.

159 World Economic Forum 2016.

160 Chandler et al. 2016.

161 Pateman and West 2017.

8.2
International, national, and local
policy initiatives

Policy initiatives with implications for citizen science straddle
the two principal dimensions of science policy: “policy for sci-
ence” (i.e. policies that shape research funding and innovation
within traditional institutions and industry) and “science for
policy” (i.e. the formalized practice of including scientific data,
evidence and advice for policy making). Considerations relat-
ed to whether citizen science, both in its narrower and broader
sense, requires the formal integration into “policy for science”
(or research policy) are quite separate to whether the knowl-
edge generated by citizen science practices could serve a wider
societal need in terms of informing the policy process (citizen
“science for policy”).

Citizen participation can provide input at various stages
of the policy cycle — from research agenda setting and fore-
casting to implementation and monitoring practices.162 But the
relationship between citizen science organizations and policy
makers requires considerable efforts from all sides to estab-
lish and maintain in the longer term. Alternatives such as input
from professional scientists in the case of environmental moni-
toring may be the more cost-effective and ethically appropriate
choice.163 Only clarity about the intended aims of the required
input and a careful assessment of the resources institutions are
willing to commit, on a case-by-case basis, can allow the pro-
cess to function effectively.164

162 NACEPT 2016, Schade et al. 2017.

163 Pocock et al. 2013.

164 Nabatchi and Amsler 2014, Chapman and Hodges 2017.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

76Citizen science organizations and relation to policy

EU science policy agenda during Horizon2020.167 Although RRI
was developed specifically as an answer to a perceived crisis
of innovation, it allowed citizen science projects to be justified
within almost any funding call issued by DG RTD, even outside
of the “Science with and for Society” work program, by empha-
sizing the links of the field with public engagement, science ed-
ucation, and societal innovation.

Several benchmark citizen science initiatives were
launched, starting with the Commission’s Funding Frame-
work Programme 7 (FP7), including Citizen Observatories, the
SOCIENTIZE project, and the “Technology Enhanced Cre-
ative Learning in the field of Citizen Cyberscience” with the
Swiss Citizen Cyberlab as a key partner. The Citizen Science
White Paper (2014), produced by stakeholders involved in SO-
CIENTIZE, set out a widely circulated vision for what was
needed to enable sustainability for citizen science in Europe.
Since 2014, several pan-European projects ranging in focus
from biological and environmental sciences to cultural engage-
ment have received funding through Horizon2020, such as Do-
ing It Together Science, which is organizing events “across Eu-
rope focusing on the active involvement of citizens in Citizen
Science”.168

Citizen science has also benefited from a platform with-
in the European Commission’s Open Science Policy Agenda
championed by Commissioner Carlos Moedas as part of an ac-
tion towards “Fostering and creating incentives for Open Sci-
ence”. In this framing, the role of citizen science is defined as
falling somewhere between “the supply and demand side of
open science”, making it more difficult to analyze than oth-
er measures such as Open Access and Open Research Data
(RAND Open Science Monitor). To better understand this
scope, the European Union’s in-house science service, the Joint
Research Centre (JRC), has been granted a mandate to research
the links between citizen science and “active citizenship”.169
However, the main vision behind the EU’s support for citizen
science was not about citizenship, but about supporting inno-
vation and the “knowledge economy”. The Joint Research Cen-
tre work, as well as the EU’s support for the further study of the
field by social scientists (e.g. through the “COST Action Citizen
Science to promote creativity, scientific literacy, and innova-
tion throughout Europe”), aims to offer an assessment of moti-
vations, impact, and implications of further integrating citizen
science into the policy cycle. It remains to be seen, however,
whether the inclusion of citizen science in policy agendas sig-
nals a longer-term culture change in research that will outlast
the tenure of prominent high-level champions.

167 Zwart, Landeweerd and van Rooij 2014.

168 “Doing it together science”, http://www.togetherscience.eu/
(accessed, 22.3.2018).

169 Schade et al. 2017.

8.3
European Union policies related to
citizen science

The inclusion of citizen science in policy initiatives has increas-
ingly been touted as a driver of positive behavioral change by
the European Commission, particularly in relation to environ-
mental stewardship, participatory democracy, public health,
and innovation initiatives.165

Between 2017 and early 2018, Directorate General for En-
vironment (DG ENV) issued no less than three Action Plans
calling for increasing opportunities for citizens to become in-
volved in environmental management: “Nature, People and the
Economy”; “Streamlining of Environmental Reporting”; and
“Compliance Assurance”. The latter two documents explicit-
ly call for citizen science to be used as a complement to offi-
cial monitoring procedures. These Action Plans are intended
to boost implementation of Environmental Directives by Mem-
ber States through addressing resource efficiency and public
accountability concerns for the responsible policy bodies. Oth-
er environmental policy areas where citizen contributions are
being currently considered include Air Quality, Invasive Alien
Species, and Biodiversity Monitoring.

Beyond environmental policy, the Directorate General
for Research and Innovation (RTD) funded an early wave of
cross-border citizen science projects through the Commission’s
Funding Framework Programme 7 (FP7) between 2007 and
2013. The “Science and Society” theme was first introduced as
a standalone program within the Commission’s FP6 framework
(2002–2006) as a result of earlier scoping activities, which had
indicated a disconnect between the R&I activities supported by
the European Union and its citizens.166 The scheme saw an in-
crease in budget under FP7 (2007–2013), but remained a mod-
est part of the total budget (from 0.5% to 0.66%). It also saw an
adjustment in name from “Science and Society” to “Science in
Society”, and to “Science with and for Society” in Horizon2020
(2014–2020), with funding remaining at ~0.6% of the total. The
changing denominations and rationales for the program re-
flect the evolution of the EU’s conceptions of public engage-
ment which increasingly involve citizens in the production of
scientific knowledge, understood as “innovation”, and not only
in deliberations about science policy. Indeed, such top-down
“terminological shifts” in science policy are rarely value-free.
The use of Responsible Research and Innovation (RRI) termi-
nology by the Commission places a priority on “socio-econom-
ic benefits” and societal needs as the crosscutting frame for the

165 McKinley et al. 2017, European Group On Ethics In Science And New
Technologies 2015.

166 European Commission 2002.

http://www.togetherscience.eu/

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

77Citizen science organizations and relation to policy

8.4
National strategies and research
& innovation policy

A prominent example of policy support for citizen science at
the national scale is the federal Crowdsourcing & Citizen Sci-
ence Act introduced in the United States House of Represent-
atives in 2016 and passed into law as part of the American In-
novation and Competitiveness Act in January 2017. The Act
encourages Federal Agencies to use crowdsourcing and citizen
science because of its numerous benefits: “accelerating scien-
tific research, increasing cost effectiveness to maximize the re-
turn on taxpayer dollars, addressing societal needs, providing
hands-on learning in STEM, and connecting members of the
public directly to Federal science agency missions and to each
other”. The Act concluded that crowdsourcing and citizen sci-
ence would yield “numerous benefits to the Federal Govern-
ment and citizens who participate in such projects”. To support
citizen science, the US Government General Services Admin-
istration launched a federal website, CitizenScience.gov, bring-
ing together all federally funded citizen science projects and
promoting its Federal Toolkit for citizen science. After less
than two years, the US federal “community of practice” had
grown to include over 300 members across 35 governmental
agencies. Crowdsourcing and citizen science have been refer-
enced in additional federal legislation such as the Environmen-
tal Justice Act proposed in 2017.170 The Wilson Centre, a policy
think tank supported by the government, who worked out im-
portant regulatory issues affecting citizen science such as legal
issues and intellectual property rights, facilitated these legisla-
tive changes and policy resources.171

On a more modest scale so far, the coordination of Euro-
pean citizen science networks across Germany, Austria, Swit-
zerland and Spain have resulted in active online national plat-
forms. In Germany, these efforts were born out of the two-year
capacity-building program GEWISS, supported by the German
Federal Ministry of Education and Research, which resulted in
2016 in a Green Paper drawing on the input of over 700 par-
ticipants from 350 organizations and outlining a “Citizen Sci-
ence Strategy 2020 for Germany”.172 In 2017, the Ministry of
Education and Research followed-up on a recommendation
of the Green Paper and created a dedicated funding call Mit-
machen und Forschen (Collaborate and Research). In the first
found, higher education and research institutions led 11 out of
13 projects funded by this scheme and an NGO or an association
coordinated two.

170 H.R.4114 – Environmental Justice Act of 2017.

171 Gellman 2015, Scassa and Haewon 2015.

172 Bonn et al. 2016.

In France, the Fondation sciences citoyennes, created in 2002,
has attempted to reinforce the research and expertise capacity
of civil society. It has also worked to re-politicize science in or-
der to open it to democratic debate and has remained critical of
institutional research initiatives which do not give significant
power to the participants.173 For example, the Muséum nation-
al d’histoire naturelle, another early advocate of citizen science,
has called for extending participation in scientific research but
only under the direction of professional scientists.174 Citizen
science gained additional visibility in France, after the publi-
cation of the report Les Sciences participatives en France in 2016,
commissioned by the Minister of Higher Education & Research
and carried out by the Institut National de la Recherche Agronom-
ique (INRA).175 One year after its publication, the Ministry or-
ganized the signing of a national Charter on participatory
science and research, supported by 30 organizations across re-
search and civil society. A number of these have joined forces in
the association “Pour une alliance sciences sociétés (ALLISS)” to
influence policy with regard to citizen science, along the lines
of their white paper, Prendre au sérieux la société de la connais-
sance published in March 2017.176

The United Kingdom hosts a strong citizen science com-
munity, as almost 18% of the ECSA membership, in 2018, were
based in the UK. Despite this strong representation at the Euro-
pean level, the presence of several high-profile projects such as
Big Garden Birdwatch, Open Air Laboratories, The Zooniverse,
and a healthy network of makerspaces and fablabs, there has
been a notable absence of a coordinated citizen science strate-
gy on a national level. However, in 2017, the National Environ-
mental Research Council provided funding for a pilot project
to bring together the environmental citizen science communi-
ty to establish a community of practice with a focus on “build-
ing capacity through training in citizen science and developing
local communities of practice to prepare for a nationwide pro-
gramme of public engagement with environmental sciences”.177

In Switzerland, the Foundation Science et Cité created the
Swiss Citizen Science Network in 2016 and the online platform
Schweiz forscht in 2017 to bring more visibility to citizen science
projects based in Switzerland (like the US-based SciStarter
platform containing over 1,000 projects).178 On this platform,
citizen science providers, the interested public, school teach-
ers and the media, can easily search citizen science projects by
themes (climate, fauna, health, etc.) and find a synthetic de-
scription of the project. The Foundation Science et Cité has also
organized a wide range of workshops and conferences on citi-

173 “Présentation de Sciences Citoyennes”, April 13, 2003. Available at
Internet Archive Wayback Machine: https://sciencescitoyennes.org
(accessed, 20.3.2018).

174 Bœuf, Allain and Bouvier 2012.

175 Houllier 2016.

176 Akrich et al. 2017, Aguiton 2014, ch. 4.

177 “Projects funded to engage public with issues of environmental science”,
http://www.nerc.ac.uk/latest/news/nerc/funded-pe-projects/ (accessed,
22.3.2018).

178 “Schweiz Forscht”, http://www.schweiz-forscht.ch/de/, “SciStarter”,
https://scistarter.com/ (accessed, 22.3.2018).

https://sciencescitoyennes.org
http://www.nerc.ac.uk/latest/news/nerc/funded-pe-projects/
http://www.schweiz-forscht.ch/de/
https://scistarter.com/

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

78Citizen science organizations and relation to policy

8.5
Cities, districts and regions
Some citizen science projects rely on funding and coordination
support from administrations at city, local and regional levels.
In recent years, the increased integration of new information
and communication technologies into public service delivery at
the municipal scale has given rise to the concept of the “Smart
City”. Beyond the emphasis on technological innovation that
risks placing automation rather than people at the heart of ur-
ban living,179 the Smart Cities approaches have been evolving
to recognize the potential for citizens to become key collabora-
tors in data gathering, analysis, and innovation for a networked
urban living.180 Examples range from environmental “citizen
sensing” projects such as Making Sense in Amsterdam to the
co-creation of innovative solutions for local issues seen in the
“Bristol Approach”, which consists of a “a new way of working
that puts communities and their needs at the heart of inno-
vation”.181 Other opportunities for community-based science
can arise through participatory budgets and similar city-level
schemes. In 2014, the Mayor of Paris dedicated 5% of the city’s
investment to the “Budget Participatif” until 2020 in order to
support grassroots projects dedicated to improving the qual-
ity of life in the city. A growing number of projects, selected
by citizens themselves, have brought together professional sci-
entists and citizens in finding solutions to urban problems.182
Similarly, Crowdfund London asks citizens to pledge support
for the community projects they want to see transform the city
and the most popular projects receive match funding from the
Mayor’s Office.183

As well as funding support, local authorities, city councils,
and other statutory bodies have provided entry points for citi-
zen science groups interested in linking their projects to poli-
cy impact. The pan-European WeSenseIt project demonstrated

179 Greenfield 2017.

180 Saunders and Baeck 2015.

181 “A new approach to citizen science”, http://making-sense.eu/;
“The Bristol Approach”, kwmc.org.uk/projects/bristolapproach/
(accessed, 22.3.2018).

182 “Budget Participatif”, https://budgetparticipatif.paris.fr/bp/ (accessed,
22.3.2018).

183 “Crowdfund London”, https://www.spacehive.com/movement/
mayoroflondon (accessed, 20.3.2018).

zen science to help build a community around citizen science
and connect potential citizen science participants, scientists,
and funders. They have taken the lead in organizing the Second
International Conference of the European Citizen Science As-
sociation (Geneva, 2018).

Other European countries have developed similar initia-
tives. Italy held its first national Citizen Science conference in
November 2017 sponsored by the National Academy of Scienc-
es and the Italian National Research Council (CNR); and in ear-
ly 2018, a three-year project to develop a national platform was
launched in Sweden through the government’s Kunskap i sam-
verkan (Knowledge in collaboration) strategy. Thus, national
citizen science initiatives have typically relied on collaborative
efforts between civil society groups and institutions (academ-
ic institutions and museums) but also on political support from
high-level champions willing to include citizen science in re-
search and innovation agendas.

The growing governmental support for citizen science
has been driven by a number of factors. First, certain types of
citizen science, such as DIY and “maker” projects, are under-
stood as a way to foster innovation and entrepreneurship. Sec-
ond, citizen science is understood as a way for individual coun-
tries to fulfill their international obligations for environmental
monitoring. For example, data on changes to bird populations
tracked by amateur ornithologists has helped countries across
Europe satisfy reporting obligations for the EU Birds Directive,
and more generally citizen science data has crucially contribut-
ed to fulfilling national obligations towards the Convention on
Biological Diversity (CBD). Third, citizen science is supported
in the name of science communication and public engagement
with science, and as a way to address public distrust in science,
which could undermine science research policy (in Switzer-
land, the 1998 referendum against genetic engineering acted as
a warning call).

http://making-sense.eu/
http://kwmc.org.uk/projects/bristolapproach/
https://budgetparticipatif.paris.fr/bp/
https://www.spacehive.com/movement/mayoroflondon
https://www.spacehive.com/movement/mayoroflondon

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

79Citizen science organizations and relation to policy

the potential of co-created solutions between citizens and dis-
trict authorities for flash flood management across locations in
Italy, Netherlands and the UK. This project has secured ongo-
ing support from the participating local authorities, even lead-
ing to a new policy, Digital Defland, from the regional water
authority in the Netherlands.184 In Ireland, the Local Agenda
21 Environmental Partnership Fund (LA21 EPF) supports pro-
jects involving collaboration between civil society groups and
local authorities to address varied environmental issues includ-
ing pollution, waste and sustainable development.185 There is
evidence to suggest that when local environmental manage-
ment involves local communities, it is more efficient and im-
mediately responsive to needs.186 The empowerment achieved
through engagement with local governance structures can be
a key motivating factor for citizen participation, yet such col-
laborative schemes can only succeed when there are structural
and procedural commitments from institutions to confer real
decision-making power to citizen groups.187 More research is
needed on the effects of contextual settings, motivations of ac-
tors and the links between processes and outcomes of partici-
patory governance, as evidence is still scarce on the most equi-
table and successful designs.188

184 http://www.wesenseit.com/.

185 “Local Agenda 21 Partnership Fund”, https://www.dccae.gov.ie/
en-ie/environment/topics/environmental-protection-and-awareness/
local-agenda-21-partnership-fund/Pages/default.aspx (accessed,
20.3.2018).

186 Danielsen, Burgess and Balmford 2005.

187 Parrado et al. 2013, O’Hare 2010, Devaney, Shafique and Grinsted
2017.

188 Nabatchi and Amsler 2014, Devaney, Shafique and Grinsted 2017.

8.6
Other sources of funding
Foundations, charities and trusts have also supported citizen
science through grants that are less entangled with policy ob-
jectives and R&D strategies offering grassroots communities
more flexibility. The National Lottery Fund in the UK, which
funds both hyper-local and national projects is one such ex-
ample. Its Big Local Community Grants managed by local res-
idents have supported citizen science air quality monitoring
schemes in Eastbourne, while the nationwide citizen science
project Open Air Laboratories (OPAL) received long-term sup-
port between 2007 and 2017, attracting over one million partic-
ipants by 2018.189 The internationally focused Mozilla and Shut-
tleworth Foundations have also helped citizen science groups
to build capacity through fellowship grants awarded to com-
munity facilitators.

Online crowdfunding platforms, such as experiment.com
and the more specialized digventures.com, have provided alter-
native sources of funding for citizen science projects unable to
access traditional research funding. In Switzerland, the crowd-
funding platform wemakeit.com, founded in 2012, has also sup-
ported participatory research. Benefits of this approach in-
clude developing a supportive online audience for the work
and the ability to raise funds quickly, particularly for projects
that make effective use of social media to generate attention.
Crowdfunding is most successful for one-off projects on short-
er timescales, while groups seeking longer-term support can
struggle to retain the crowd interest beyond discrete goal-di-
rected campaigns.190

189 Andydharma 2017, www.opalexplorenature.org.

190 Bone and Baeck 2016.

http://www.wesenseit.com/
https://www.dccae.gov.ie/en-ie/environment/topics/environmental-protection-and-awareness/local-agenda-21-partnership-fund/Pages/default.aspx
https://www.dccae.gov.ie/en-ie/environment/topics/environmental-protection-and-awareness/local-agenda-21-partnership-fund/Pages/default.aspx
https://www.dccae.gov.ie/en-ie/environment/topics/environmental-protection-and-awareness/local-agenda-21-partnership-fund/Pages/default.aspx
http://www.opalexplorenature.org

Conclusions

9

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

82

Citizen science, and more generally participatory approaches to
the production of scientific knowledge, have gained a tremen-
dous momentum in recent years. Emerging from grassroots or-
ganizations and from established scientific institutions, par-
ticipatory initiatives have flourished across the Western World
and increasingly in China and the Global South. The scientific,
educational, and democratic promises of citizen science have
made this approach particularly attractive to all levels of gov-
ernment, from the local to the transnational levels as well as to
civic organizations as a way to empower citizens on issues of
direct concern to them (health, environment, etc.).

The future of citizen science is difficult to predict and will
depend, among other factors, on the kind and extent of public
support it will receive. Maximizing the scientific, educational,
and democratic promises of citizen science at the same time
might not be possible as these opportunities involve signifi-
cant tradeoffs. A too narrow focus on the scientific outcomes,
for example, could lead to exploitative practices and miss out
on the democratizing and educational possibilities of such pro-
jects. Given these tradeoffs, the most desirable policy options
will very much depend on which ones of the opportunities of
citizen science — scientific, educational, democratic — will be
emphasized and which stakeholder — higher education institu-
tions, science funding agencies, policy-makers, grassroots or-
ganizations, etc. — will determine these priorities.

A number of useful policy recommendations have been
proposed by the LERU in its 2016 report Citizen Science at Uni-
versities: Trends, Guidelines and Recommendations.191 Among
these, we would like to highlight the following general recom-
mendations:

191 Grey, Wyler and Fröhlich 2016.

9 Conclusions

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

83Conclusions

1.1 Raise awareness about citizen science. Recognize and raise
awareness about the fact that citizen science is a “valid
and rapidly evolving set of research methods”, that brings
along a unique potential for societal and educational ben-
efits. In particular, “raise awareness amongst researchers
of criteria for successful citizen science, including com-
munity management, pedagogical explanations, open sci-
ence standards and social diversity by appropriate meas-
ures such as courses in citizen science”.

1.2 Create a one-point entry for citizens in research and science
funding organizations. Create in research and funding or-
ganizations a “single and visible point of contact for citi-
zen science… to advise and support scientists and ensure
liaison with national and regional citizen science associa-
tions”. However, this contact person should not be part of
the communication team (which would reinforce the view
that citizen science is mainly about outreach) but in a di-
rectorate position, ideally attached to research with exper-
tise in guiding and managing such projects in a mutual-
ly beneficial way. Linkage to organizations that can share
best practice such as the European Citizen Science Asso-
ciation is also recommended as part of this function.

Acknowledgments
We would like to thank Aleksandra Berditchevskaia for her ex-
pert contribution to Section 8 “Citizen science organizations
and relation to policy”, and Jérôme Baudry, Marc Dusseiller,
Sara Fabrikant, Gerd Folkers, François Grey, Vanessa Lorenzo,
Hadrien Mach, Dana Mahr, Cristina Olivotto, Lucy Patterson,
Gabriela Sanchez, Franz Schultheis, Tiina Stämpfli, Elise Tan-
coigne, and Pia Viviani for helpful suggestions and comments,
and especially Claudia Acklin and Marianne Bonvin for sup-
porting us in producing this report.

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

84

Baker, Monya. 2016. “1,500 Scientists Lift the Lid on Repro-
ducibility.” Nature News 533 (7604): 452.

Barro, Robert J., and Jong Wha Lee. 2013. “A New Data Set of
Educational Attainment in the World, 1950–2010.” Jour-
nal of Development Economics 104 (September): 184–198.

Bauer, Martin W., Rajesh Shukla, and Nick Allum. 2012. The
Culture of Science: How the Public Relates to Science Across
the Globe. London: Routledge.

Beck, Ulrich. 1992. Risk Society: Towards a New Modernity.
London: Sage Publications.

Benkler, Yochai. 2006. The Wealth of Networks: How Social
Production Transforms Markets and Freedom. New Haven:
Yale University Press.

Bensaude-Vincent, Bernadette. 2003. La science contre
l’opinion: Histoire d’un divorce. Paris: Les Empêcheurs de
Penser en Rond.

Bœuf, Gilles, Yves-Marie Allain, and Michel Bouvier. 2012.
“L’apport des sciences participatives à la connaissance
de la biodiversité. Rapport du Ministère de l’écologie, du
développement durable, des transports et du logement.”
Paris: Museum d’Histoire Naturelle.

Bolze, D., and J. Beyea. 1989. “The Citizens’ Acid Rain Mon-
itoring Network.” Environmental Science and Technology
(USA). 23(6): 645–646.

Bone, Jonathan, and Peter Baeck. 2016. Crowdfunding Good
Causes. London: Nesta.

Bonn, Aletta, A. Richter, Katrin Vohland, Lisa Pettibone, M.
Brandt, Reinart Feldmann, Claudia Göbel, et al. 2016.
Green Paper Citizen Science Strategy 2020 for Germany.
Gewiss, https://doi.org/10.13140/RG.2.1.4964.0563.

Bonney, Rick. 1996. “Citizen Science: A Lab Tradition.” Living
Bird 15: 7–15.

Bonney, Rick, Heidi Ballard, Rebecca Jordan, Ellen McCallie,
Tina Phillips, Jennifer Shirk, and Candie C. Wilderman.
2009. Public Participation in Scientific Research: Defining
the Field and Assessing Its Potential for Informal Science
Education. A CAISE Inquiry Group Report. Washington,
D.C.: Center for Advancement of Informal Science Educa-
tion (CAISE).

Bonney, Rick, Tina B. Phillips, Heidi L. Ballard, and Jody W.
Enck. 2016. “Can Citizen Science Enhance Public Under-
standing of Science?” Public Understanding of Science 25
(1): 2–16.

Aguiton, Sara Angeli. 2014. La démocratie des chimères: Gouver-
nement des risques et des critiques de la biologie synthétique,
en France et aux États-Unis. Paris, Institut d’études poli-
tiques. http://www.theses.fr/2014IEPP0055.

Akrich, Madeleine, Remi Barre, Emeline Bentz, François
Bontems, Marie Delannoy, Francine Evrard, Bénédicte
Goussault, et al. 2017. Prendre au sérieux la société de la
connaissance: Livre Blanc. Association pour une alliance
sciences sociétés – ALLISS.
https://hal.archives-ouvertes.fr/hal-01607413.

Allen, David Elliston. 2009. “Amateurs and Professionals.”
In The Cambridge History of Science. The Modern Biological
and Earth Sciences, edited by Peter J. Bowler and John V.
Pickstone, 15–33. Cambridge: Cambridge University Press.

Anderson, David P. 2004. “BOINC: A System for Public-
Resource Computing and Storage.” In Proceedings of the
5th IEEE/ACM International Workshop on Grid Computing,
4–10. GRID ’04. Washington, DC, USA: IEEE Computer
Society.

Anderson, Katharine. 2005. Predicting the Weather: Victorians
and the Science of Meteorology. Chicago: University of
Chicago Press.

Andydharma. 2017. “Unmasked: The True Story of the Air
You’re Breathing.” Eastbourne & District Friends of the
Earth (blog). June 28, 2017.
https://eastbournefriendsoftheearth.wordpress.com/
2017/06/28/unmasked-the-true-story-of-the-air-
youre-breathing/.

 Anonymous. 1902a. “Scientific Notes and News.” Science 16
(406): 596–600.

Anonymous. 1902b. “Democracy and the Recognition of
Science.” The Popular Science Monthly, March, 477–478.

Anonymous. 2015a. “Rise of the Citizen Scientist.” Nature 524
(7565): 265.

Anonymous. 2015b. “Misplaced Faith.” Nature News 522
(7554): 6.

Friends of the Earth. 2017. “Unmasked: The True Story of the
Air You’re Breathing.” https://cdn.friendsoftheearth.uk/
sites/default/files/downloads/FoE_Unmasked_Report_
2017.pdf.

Arnstein, Sherry R. 1969. “A Ladder of Citizen Participation.”
Journal of the American Institute of Planners 35 (4):
216–224.

Bibliography

https://doi.org/10.13140/RG.2.1.4964.0563
http://www.theses.fr/2014IEPP0055
https://hal.archives-ouvertes.fr/hal-01607413
https://eastbournefriendsoftheearth.wordpress.com/2017/06/28/unmasked-the-true-story-of-the-air-youre-breathing/
https://eastbournefriendsoftheearth.wordpress.com/2017/06/28/unmasked-the-true-story-of-the-air-youre-breathing/
https://eastbournefriendsoftheearth.wordpress.com/2017/06/28/unmasked-the-true-story-of-the-air-youre-breathing/
https://cdn.friendsoftheearth.uk/sites/default/files/downloads/FoE_Unmasked_Report_2017.pdf
https://cdn.friendsoftheearth.uk/sites/default/files/downloads/FoE_Unmasked_Report_2017.pdf
https://cdn.friendsoftheearth.uk/sites/default/files/downloads/FoE_Unmasked_Report_2017.pdf

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

85Bibliography

Bowler, Peter J. 2009. Science for All: The Popularization of
Science in Early Twentieth-Century Britain. Chicago:
University of Chicago Press.

Bowser, Anne, Derek Hansen, Yurong He, Carol Boston,
Matthew Reid, Logan Gunnell, and Jennifer Preece. 2013.
“Using Gamification to Inspire New Citizen Science
Volunteers.” In Proceedings of the First International
Conference on Gameful Design, Research, and Applications,
18–25. Gamification ’13. New York, NY, USA: ACM.

Brabham, Daren C. 2013. Crowdsourcing. Cambridge: The
MIT Press.

Bradford, Bianca M., and Glenn D. Israel. 2004. “Evaluat-
ing Volunteer Motivation for Sea Turtle Conservation
in Florida.” AEC 372. University of Florida Cooperative
Extension Service, Institute of Food and Agricultural
Sciences. https://www.researchgate.net/publication/
260400283_Evaluating_Volunteer_Motivation_for_
Sea_Turtle_Conservation_in_Florida_1.

Brinley, Bertrand R. 1960. Rocket Manual for Amateurs. New
York: Ballantine Books.

Brown, Azby, Pieter Franken, Sean Bonner, Nick Dolezal, and
Joe Moross. 2016. “Safecast: Successful Citizen-Science
for Radiation Measurement and Communication after
Fukushima.” Journal of Radiological Protection 36 (2): S82.

Brown, Phil, and Edwin J. Mikkelsen. 1997. No Safe Place: Toxic
Waste, Leukemia, and Community Action. Berkeley: Univer-
sity of California Press.

Bucchi, Massimiano, and Federico Neresini. 2007. “Science
and Public Participation.” In The Handbook of Science and
Technology Studies, edited by Edward J. Hackett, Olga
Amsterdamska, Michael E. Lynch, and Judy Wajcman, 3rd
edition, 449–472. Cambridge, Mass: The MIT Press.

Budhathoki, Nama R., and Caroline Haythornthwaite. 2013.
“Motivation for Open Collaboration: Crowd and Commu-
nity Models and the Case of OpenStreetMap.” American
Behavioral Scientist 57 (5): 548–575.

Callon, Michel, Pierre Lescoumes, and Yannick Barthe. 2001.
Agir dans un monde incertain. Essai sur la démocratie tech-
nique. Paris: Editions du Seuil.

Candido dos Reis, Francisco J., Stuart Lynn, H. Raza Ali,
Diana Eccles, Andrew Hanby, Elena Provenzano, Carlos
Caldas, et al. 2015. “Crowdsourcing the General Public
for Large Scale Molecular Pathology Studies in Cancer.”
EBioMedicine 2 (7): 681–689.

Caradonna, Jeremy L. 2012. The Enlightenment in Practice:
Academic Prize Contests and Intellectual Culture in France,
1670–1794. Ithaca: Cornell University Press.

Causer, Tim, Justin Tonra, and Valerie Wallace. 2012. “Tran-
scription Maximized; Expense Minimized? Crowdsourc-
ing and Editing the Collected Works of Jeremy Bentham.”
Literary and Linguistic Computing 27 (2): 119–137.

Cavalier, Darlene, and Eric B. Kennedy. 2016. The Rightful Place
of Science: Citizen Science. Tempe, AZ: Consortium for
Science, Policy, & Outcomes.

Chachra, Debbie. 2015. “Why I Am Not a Maker.” The Atlantic.
January 23, 2015, https://www.theatlantic.com/
technology/archive/2015/01/why-i-am-not-a-maker/
384767/.

Chandler, Mark, Linda See, Kyle Copas, Astrid M. Z. Bonde,
Bernat Claramunt López, Finn Danielsen, Jan Kristoffer
Legind, et al. 2017. “Contribution of Citizen Science to-
wards International Biodiversity Monitoring.” Biological
Conservation, SI:Measures of biodiversity, 213 (Septem-
ber): 280–294.

Chandler, Mark, Linda See, Kyle Copas, Astrid Schmidt, B.
Claramunt, Finn Danielsen, J. Legrind, et al. 2016.
“Contribution of Citizen Science towards International
Biodiversity Monitoring”, Biological Conservation 213
Part B: 280–294.

Chapman, Colin, and Croana Hodges. 2017. “Can Citizen
Science Seriously Contribute to Policy Development?:
A Decision Maker’s View.” In Analyzing the Role of Citizen
Science in Modern Research, edited by Luigi Ceccaroni and
Jaume Piera, 246–261. USA: IGI Global.

Chari, Ramya, Luke J. Matthews, Marjory S. Blumenthal,
Amanda F. Edelman, and Therese Jones. 2017. The Prom-
ise of Community Citizen Science. Santa Monica, CA: RAND
Corporation, 2017. https://www.rand.org/pubs/
perspectives/PE256.html.

Chilvers, Jason, and Matthew Kearnes, eds. 2015. Remaking
Participation: Science, Environment and Emergent Publics.
London: Routledge.

Collins, Harry M. 1992. Changing Order. Replication and Induc-
tion in Scientific Practice. Chicago: University of Chicago
Press.

Cooper, Caren B. 2016a. Citizen Science: How Ordinary People
Are Changing the Face of Discovery. Woodstock: The Over-
look Press.

https://www.researchgate.net/publication/260400283_Evaluating_Volunteer_Motivation_for_Sea_Turtle_Conservation_in_Florida_1
https://www.researchgate.net/publication/260400283_Evaluating_Volunteer_Motivation_for_Sea_Turtle_Conservation_in_Florida_1
https://www.researchgate.net/publication/260400283_Evaluating_Volunteer_Motivation_for_Sea_Turtle_Conservation_in_Florida_1
https://www.theatlantic.com/technology/archive/2015/01/why-i-am-not-a-maker/384767/
https://www.theatlantic.com/technology/archive/2015/01/why-i-am-not-a-maker/384767/
https://www.theatlantic.com/technology/archive/2015/01/why-i-am-not-a-maker/384767/
https://www.rand.org/pubs/perspectives/PE256.html
https://www.rand.org/pubs/perspectives/PE256.html

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

86

Dosemagen, Shannon, Jeffrey Warren, and Sara Wylie. 2011.
“Grassroot Mapping: Creating a Participatory Map-Mak-
ing Process Centered on Discourse.” Journal of Aesthetics
and Protest 8.
http://www.joaap.org/issue8/GrassrootsMapping.htm.

Egan, Michael. 2007. Barry Commoner and the Science of
Survival: The Remaking of American Environmentalism.
Cambridge, Mass.: MIT.

Epstein, Steven. 1996. Impure Science: AIDS, Activism, and the
Politics of Knowledge. Berkeley: University of California
Press.

European Commission. 2002. Science and Society Action Plan.
Luxembourg: Office for Official Publications of the Euro-
pean Commission.

European Group on Ethics In Science And New Technologies.
2015. Opinion No.29 The Ethical Implications of New Health
Technologies and Citizen Participation. Luxembourg: Publi-
cations Office of the European Union.

Eurostat. 2017. Educational Attainment Statistics. June 2017.
http://ec.europa.eu/eurostat/statistics-explained/
index.php/Educational_attainment_statistics.

Eveleigh, Alexandra, Charlene Jennett, Stuart Lynn, and
Anna L. Cox. 2013. “‘I Want to Be a Captain! I Want to Be
a Captain!’: Gamification in the Old Weather Citizen
Science Project.” In Proceedings of the First International
Conference on Gameful Design, Research, and Applications,
79–82. New York, NY: ACM.

Fausto-Sterling, Anne. 1992. Myths of Gender: Biological Theo-
ries about Women and Men. New York, NY: BasicBooks.

Fleming, James Rodger. 2000. Meteorology in America, 1800-
1870. Baltimore: Johns Hopkins University Press.

Freire, Paulo. 2000. Pedagogy of the Oppressed. New York:
Continuum.

Fressoz, Jean-Baptiste. 2012. L’apocalypse joyeuse: Une histoire
du risque technologique. Paris: Seuil.

Fries, Horace S. 1943. “World Revolution Number Five.” The
Antioch Review 3 (3): 425–437.

Gelber, Steven M. 1999. Hobbies: Leisure and the Culture of Work
in America. New York: Columbia University Press.

Gellman, Robert. 2015. Citizen Science and the Law. Wash-
ington, DC: Woodrow Wilson International Center for
Scholars.

Cooper, Caren. 2016b. “Quality and Quantity with Citizen
Science.” CitizenSci (blog). December 21, 2016.
http://blogs.plos.org/citizensci/2016/12/21/quality-and-
quantity-with-citizen-science/.

Cooper, Caren B., Wesley M. Hochachka, and André A.
Dhondt. 2012. “Opportunities and Challenges of Citizen
Science as a Tool for Ecological Research - Cornell Schol-
arship.” In Citizen Science: Public Participation in Environ-
mental Research, edited by Janis L. Dickinson and Rick
Bonney, 99–113. Ithaca, NY: Comstock Publishing Asso-
ciates.

Cooper, Caren B., and Bruce V. Lewenstein. 2016. “Two Mean-
ings of Citizen Science.” In The Rightful Place of Science:
Citizen Science, edited by Darlene Cavalier and Eric B.
Kennedy, 51–61. Tempe, AZ: Consortium for Science,
Policy, & Outcomes.

Cunningham, Andrew, and Perry Williams. 1992. The Labo-
ratory Revolution in Medicine. Cambridge; New York, NY:
Cambridge University Press.

Curtis, Vickie. 2015. “Motivation to Participate in an Online
Citizen Science Game: A Study of Foldit.” Science Commu-
nication 37 (6): 723–746.

Danielsen, Finn, Neil D. Burgess, and Andrew Balmford. 2005.
“Monitoring Matters: Examining the Potential of Local-
ly-Based Approaches.” Biodiversity & Conservation 14 (11):
2507–1542.

Daston, Lorraine. 2008. “Unruly Weather: Natural Law
Confronts Natural Variability.” In Natural Law, Laws of
Nature, Natural Rights: Continuity and Discontinuity in the
History of Ideas, edited by Lorraine Daston and Michael
Stolleis, 233–248. Farnham: Ashgate Publishing.

Davies, Sarah R. 2017. Hackerspaces: Making the Maker Move-
ment. Cambridge, UK: Polity.

Debailly, Renaud. 2015. La critique de la science depuis 1968:
Critique des sciences et études des sciences en France après
Mai 68. Paris: Hermann.

DeBoer, George E. 1991. A History of Ideas in Science Educa-
tion: Implications for Practice. New York: Teachers College
Press.

Delfanti, Alessandro. 2013. Biohackers: The Politics of Open
Science. London: Pluto Press.

Devaney, Clare, Atif Shafique, and Sam Grinsted. 2017. Citi-
zens and Inclusive Growth. London, UK: Royal Society for
the encouragement of Arts, Manufactures and Commerce
(RSA).

Bibliography

http://www.joaap.org/issue8/GrassrootsMapping.htm
http://ec.europa.eu/eurostat/statistics-explained/index.php/Educational_attainment_statistics
http://ec.europa.eu/eurostat/statistics-explained/index.php/Educational_attainment_statistics
http://blogs.plos.org/citizensci/2016/12/21/quality-and-quantity-with-citizen-science/
http://blogs.plos.org/citizensci/2016/12/21/quality-and-quantity-with-citizen-science/

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

87

Geoghegan, H., A. Dyke, R. Pateman, S. West, and G. Everett.
2016. Understanding motivations for citizen science.
Final report on behalf of UKEOF, University of Reading,
Stockholm Environment Institute (University of York)
and University of the West of England.

Gibney, Elizabeth. 2016. “‘Open-Hardware’ Pioneers Push
for Low-Cost Lab Kit.” Nature News 531 (7593): 147.

Göbel, Claudia, Jessica Oliver, Newman Greg, Jian Zhang,
and Katrin Vohland. 2017. “More Than Just Networking
for Citizen Science: Examining Core Roles of Practition-
er Organizations.” In Analyzing the Role of Citizen Science
in Modern Research, edited by Luigi Ceccaroni and Jaume
Piera, 24–49. USA: IGI Global.

Golumbic, Yaela N., Daniela Orr, Ayelet Baram-Tsabari, and
Barak Fishbain. 2017. “Between Vision and Reality: A
Study of Scientists’ Views on Citizen Science.” Citizen
Science: Theory and Practice 2 (1).

Greenfield, Adam. 2017. “Practices of the Minimum Viable
Utopia.” Architectural Design 87 (1): 16–25.

Greenhill, Anita, Kate Holmes, Chris Lintott, Brooke Sim-
mons, Karen Masters, Joe Cox, and Garry Graham. 2014.
“Playing with Science: Gamised Aspects of Gamification
Found on the Online Citizen Science Project –
Zooniverse.” Proceedings Paper. 15th International Confer-
ence on Intelligent Games and Simulation. Lincoln, UK.
Lincoln: Eurosis-ETI, 15–24.

Grey, Francois, Daniel Wyler, and Jüdith Fröhlich. 2016.
Citizen Science at Universities: Trends, Guidelines and
Recommendations. LERU Advice Paper no 20. Leuven:
League of European Research Universities.

Gutberlet, Jutta, Cystal Tremblay, and Carmen Moraes. 2014.
“The Community-Based Research Tradition in Lat-
in America.” In Higher Education and Community-Based
Research, edited by Ronaldo Munck, Lorraine McIlrath,
Budd Hall, and Rajesh Tandon, 167–180. Palgrave
Macmillan US.

Haegel, Maylis. 2017. “L’incendie de la Casemate est bien
‘une action politique’.” Usbek & Rica, November 29, 2017.

Hager, Thomas. 1995. Force of Nature. The Life of Linus Pauling.
New York: Simon & Schuster.

Haklay, Muki. 2017. “The Three Eras of Environmental Infor-
mation: The Roles of Experts and the Public.” In Partic-
ipatory Sensing, Opinions and Collective Awareness, edit-
ed by V. Loreto, M. Haklay, A. Hotho, V.D.P. Servedio, G.
Stumme, J. Theunis, and F. Tria, 163–179. Cham: Springer.

—— . 2013. “Citizen Science and Volunteered Geographic
Information: Overview and Typology of Participation.”
In Crowdsourcing Geographic Knowledge, edited by Daniel
Sui, Sarah Elwood, and Michael Goodchild, 105–122.
Dordrecht: Springer.

—— . 2015. Citizen Science and Policy: A European Perspective.
Washington, DC: Woodrow Wilson International Center
for Scholars.

Haraway, Donna. 1988. “Situated Knowledges: The Science
Question in Feminism and the Privilege of Partial
Perspective.” Feminist Studies 14 (3): 575.

Haring, Kristen. 2008. Ham Radio’s Technical Culture. Cam-
bridge, Mass.: The MIT Press.

Harkness, Deborah E. 2007. The Jewel House: Elizabethan Lon-
don and the Scientific Revolution. New Haven: Yale Univer-
sity Press.

Himanen, Pekka. 1999. Hacker Ethic and the Spirit of the Infor-
mation Age. New York: Floris Books.

Hocking, Alex, James E. Geach, Yi Sun, and Neil Davey. 2018.
“An Automatic Taxonomy of Galaxy Morphology Using
Unsupervised Machine Learning.” Monthly Notices of the
Royal Astronomical Society 473 (1): 1108–1129.

Hollinger, David Albert. 1996. Science, Jews, and Secular Cul-
ture Studies in Mid-Twentieth-Century American Intellectual
History. Princeton, NJ: Princeton University Press.

Houllier, François. 2016. Les sciences participatives en France:
État des lieux, bonnes pratiques et recommandations.
Paris: INRA.

Howe, Jeff. 2006. “The Rise of Crowdsourcing.” WIRED,
January 6, 14(6), 1-5.

Iacovides, Ioanna, Charlene Jennett, Cassandra Cornish-
Trestrail, and Anna L. Cox. 2013. “Do Games Attract or
Sustain Engagement in Citizen Science? A Study of
Volunteer Motivations.” In CHI ’13 Extended Abstracts on
Human Factors in Computing Systems, 1101–1106. New
York, USA: ACM.

Irwin, Alan. 1995. Citizen Science: A Study of People, Expertise,
and Sustainable Development. Environment and Society.
London: Routledge.

Jarrige, François. 2016. Techno-Critiques: Histoire des
resistances au “progrès” technique. Paris: Découverte.

Bibliography

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

88

Kong, David S., Todd A. Thorsen, Jonathan Babb, Scott T.
Wick, Jeremy J. Gam, Ron Weiss, and Peter A. Carr. 2017.
“Open-Source, Community-Driven Microfluidics with
Metafluidics.” Nature Biotechnology 35 (6): 523–529.

Kosmin, Barry A., Juhem Navarro-Rivera, Ariela Keysar, and
Barry A. Kosmin. 2008. “The Salience of Secular Values
and Scientific Literacy for American Democracy.” In
Secularism & Science in the 21st Century, 173–190. Hartford,
CT: Institute for the Study of Secularization in Society
and Culture.

Koss, Rebecca Sarah, and Jonathon ‘Yotti’ Kingsley. 2010.
“Volunteer Health and Emotional Wellbeing in Marine
Protected Areas.” Ocean & Coastal Management 53 (8):
447–453.

Kuhn, Thomas S. 1970. The Structure of Scientific Revolutions.
Chicago: University of Chicago Press.

Kuiken, Todd. 2016. “Governance: Learn from DIY Biologists.”
Nature News 531 (7593): 167.

Kullenberg, Christopher. 2015. “Citizen Science as Resistance:
Crossing the Boundary Between Reference and Rep-
resentation.” Journal of Resistance Studies 1 (1): 50–76.

Lawrence, Christopher, and Steven Shapin, eds. 1998. Science
Incarnate: Historical Embodiments of Natural Knowledge.
Chicago, Ill: University of Chicago Press.

Lewenstein, Bruce V. 1992. “The Meaning of ‘Public Under-
standing of Science’ in the United States after World War
II.” Public Understanding of Science 1 (1): 45–68.

Lewenstein, Bruce V. 1987. “‘Public Understanding of Science
in America, 1945–1965.” (PhD Diss. University of
Pennsylvania).

—— . 1989. “Magazine Publishing and Popular Science after
World War II.” American Journalism 6 (4): 218–234.

Lewin, Kurt. 1946. “Action Research and Minority Problems.”
Journal of Social Issues 2 (4): 34–46.

Littmann, Mark. 1999. The Heavens on Fire: The Great Leonid
Meteor Storms. Cambridge: Cambridge University Press.

Locher, Fabien. 2008. Le Savant et la Tempête. Rennes: PU
Rennes.

Longino, Helen E. 1990. Science as Social Knowledge: Values and
Objectivity in Scientific Inquiry. Princeton, NJ: Princeton
University Press.

Jasanoff, Sheila. 2003. “Technologies of Humility: Citizen
Participation in Governing Science.” Minerva 41 (3):
223–244.

Jennett, Charlene, and Anna L. Cox. 2018. “Digital Citizen
Science and the Motivations of Volunteers.” In The Wiley
Handbook of Human Computer Interaction, edited by Kent
L. Norman and Jurek Kirakowski, 831–841. London: John
Wiley & Sons, Ltd.

Jennett, Charlene, Laure Kloetzer, Daniel Schneider, Ioanna
Iacovides, Anna Cox, Margaret Gold, Brian Fuchs, et al.
2016. “Motivations, Learning and Creativity in Online
Citizen Science.” Journal of Science Communication 15 (3):
A05.

Joss, Simon, and John Durant. 1995. Public Participation in Sci-
ence: The Role of Consensus Conferences in Europe. London:
Science Museum.

Keller, Evelyn Fox. 1983. A Feeling for the Organism: The Life
and Work of Barbara McClintock. San Francisco: W.H.
Freeman.

Khatib, Firas, Seth Cooper, Michael D. Tyka, Kefan Xu, Ilya
Makedon, Zoran Popović, David Baker, and Foldit Play-
ers. 2011. “Algorithm Discovery by Protein Folding Game
Players.” Proceedings of the National Academy of Sciences
108 (47): 18949–18953.

Kim, Jinseop S., Matthew J. Greene, Aleksandar Zlateski,
Kisuk Lee, Mark Richardson, Srinivas C. Turaga, Michael
Purcaro, et al. 2014. “Space-Time Wiring Specificity
Supports Direction Selectivity in the Retina.” Nature 509
(7500): 331–336.

Kindon, Sara, Rachel Pain, and Mike Kesby, eds. 2010. Partici-
patory Action Research Approaches and Methods: Connecting
People, Participation and Place. New York, NY: Routledge.

Kington, John A. 1974. “The Societas Meteorologica Palatina
An Eighteenth-Century Meteorological Society.” Weather
29 (11): 416–426.

Kistiakowsky, George B. 1960. “Science and Foreign Affairs.”
Science 131 (3406): 1019–1024.

Kline, Wendy. 2010. Bodies of Knowledge: Sexuality, Reproduc-
tion, and Women’s Health in the Second Wave. Chicago:
The University of Chicago Press.

Kloetzer, Laure, Daniel Schneider, and Julien Da Costa. 2017.
“Not So Passive: Engagement and Learning in Volunteer
Computing projects.” Human Computation 3 (1): 25–68.

Bibliography

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

89

Ma, Ming, François Grey, Luming Shen, Michael Urbakh,
Shuai Wu, Jefferson Zhe Liu, Yilun Liu, and Quanshui
Zheng. 2015. “Water Transport inside Carbon Nanotubes
Mediated by Phonon-Induced Oscillating Friction.”
Nature Nanotechnology 10 (8): 692–695.

MacKerron, George, and Susana Mourato. 2013. “Happiness Is
Greater in Natural Environments.” Global Environmental
Change 23 (5): 992–1000.

Mahr, Dana, and Sasha Dickel. 2018, in press. “Citizen Science
beyond Invited Participation.” Science, Technology &
Human Values.

Marshall, Jessica. 2012. “Victory for Crowdsourced Biomole-
cule Design.” Nature News. https://doi.org/10.1038/
nature.2012.9872.

Mazeaud, Alice, and Magali Nonjon. 2018. Le marché de la
démocratie participative. Paris: Editions du Croquant.

McCray, W. Patrick. 2008. Keep Watching the Skies!: The Sto-
ry of Operation Moonwatch and the Dawn of the Space Age.
Princeton: Princeton University Press.

McKinley, Duncan C., Abe J. Miller-Rushing, Heidi L. Ballard,
Rick Bonney, Hutch Brown, Susan Cook-Patton, Daniel
M. Evans, et al. 2017. “Citizen Science Can Improve
Conservation Science, Natural Resource Management,
and Environmental Protection.” Biological Conservation
208: 15–28.

Merton, Robert K. 1979. The Sociology of Science: Theoretical
and Empirical Investigations. Chicago: University of
Chicago Press.

Mirowski, Philip. 2017. “Is ‘Grassroots’ Citizen Science a
Front for Big Business?” Aeon. https://aeon.co/essays/
is-grassroots-citizen-science-a-front-for-big-business.

Mody, Cyrus C. M. 2016. “The Professional Scientist.” In A
Companion to the History of Science, edited by Bernard
Lightman, 164–177. Chichester, UK: Wiley-Blackwell.

Moore, Kelly. 2008. Disrupting Science: Social Movements,
American Scientists, and the Politics of the Military, 1945-
1975. Princeton: Princeton University Press.

Murphy, Michelle. 2004. “Immodest Witnessing: The Episte-
mology of Vaginal Self-Examination in the U.S. Feminist
Self-Help Movement.” Feminist Studies 30 (1): 115–147.

—— . 2012. Seizing the Means of Reproduction: Entanglements of
Feminism, Health, and Technoscience. Durham, NC: Duke
University Press Books.

Nabatchi, Tina, and Lisa Blomgren Amsler. 2014. “Direct
Public Engagement in Local Government.” The American
Review of Public Administration 44 (4_suppl): 63S–88S.

NACEPT. 2016. “Environmental Protection Belongs to the
Public, A Vision for Citizen Science at EPA National
Advisory Council for Environmental Policy.” EPA 219-
R-16-001. Washington, DC, USA.

National Science Board. 2016. Science and Engineering Indica-
tors 2016. Arlington, VA: National Science Foundation.

Nelson, Alondra. 2013. Body and Soul: The Black Panther Party
and the Fight against Medical Discrimination. Minneapolis:
University of Minnesota Press.

Neufeld, Michael J. 2013. The Rocket and the Reich: Peenemunde
and the Coming of the Ballistic Missile Era. Washington,
D.C.: Smithsonian Books.

Newman, Greg, Philip Roetman, and Johannes Vogel. 2015.
“Comments to Nature.” Nature 524 (7565): 265.

Nieto-Galan, Agusti. 2016. Science in the Public Sphere:
A History of Lay Knowledge and Expertise. Abingdon, Oxon:
Routledge.

Noveck, Beth Simone. 2017. “Five Hacks for Digital Democra-
cy.” Nature News 544 (7650): 287–289.

OECD. 2017. Education at a Glance 2017: OECD Indicators.
Paris: OECD Publishing. http://www.oecd-ilibrary.org/
education/education-at-a-glance_19991487.

O’Hare, Paul. 2010. Capacity Building for Community-Led
Regeneration: Facilitating or Frustrating Public Engage-
ment? International Journal of Sociology and Social Policy,
30 (1/2), 32–47.

Onion, Rebecca. 2016. Innocent Experiments: Childhood and the
Culture of Popular Science in the United States. Chapel Hill:
The University of North Carolina Press.

Ottinger, Gwen. 2010. “Buckets of Resistance: Standards and
the Effectiveness of Citizen Science.” Science, Technology
& Human Values 35 (2): 244–270.

Parrado, Salvador, Gregg G. Van Ryzin, Tony Bovaird, and Elke
Löffler. 2013. “Correlates of Co-Production: Evidence
from a Five-Nation Survey of Citizens.” International Pub-
lic Management Journal 16 (1): 85–112.

Pateman, Robert, and Sarah West. 2017. How Could Citizen
Science Support the Sustainable Development Goals?
Policy brief. Stockholm Environment Institute.

Bibliography

https://doi.org/10.1038/nature.2012.9872
https://doi.org/10.1038/nature.2012.9872
https://aeon.co/essays/is-grassroots-citizen-science-a-front-for-big-business
https://aeon.co/essays/is-grassroots-citizen-science-a-front-for-big-business
http://www.oecd-ilibrary.org/education/education-at-a-glance_19991487
http://www.oecd-ilibrary.org/education/education-at-a-glance_19991487

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

90

Sarewitz, Daniel. 2015. “CRISPR: Science Can’t Solve It.”
Nature News 522 (7557): 413–414.

Saunders, Tom, and Peter Baeck. 2015. Rethinking Smart Cities
from the Ground Up. London, UK: Nesta.

Saurugger, Sabine. 2010. “The Social Construction of the Par-
ticipatory Turn: The Emergence of a Norm in the Euro-
pean Union.” European Journal of Political Research 49 (4):
471–495.

Scassa, Teresa, and Chung Haewon. 2015. Managing Intellectual
Property Rights in Citizen Science. Washington, DC: Wood-
row Wilson International Center for Scholars.

Schade, Sven, Marina Manzoni, Alexander Kotsev, Therese
Fullerton, Roberto Sgnaolin, Fabiano Spinelli, and
Irena Mitton. 2017. Using New Data Sources for Policymak-
ing. Luxembourg: Publications Office of the European
Union.

Schawinski, Kevin. 2016. “The Galaxy Zoo.” American Astro-
nomical Society Meeting Abstracts \#228, id 115.01.
http://adsabs.harvard.edu/abs/2016AAS...22811501S.

Schrier, Karen. 2016. Knowledge Games: How Playing Games
Can Solve Problems, Create Insight, and Make Change.
Baltimore: Johns Hopkins University Press.

Scott, Dianne, and Clive Barnett. 2009. “Something in the Air:
Civic Science and Contentious Environmental Politics in
Post-Apartheid South Africa.” Geoforum, 40 (3): 373–382.

Secord, Anne. 1994. “Science in the Pub: Artisan Botanists in
Early Nineteenth-Century Lancashire.” History of Science
32: 269–315.

Seyfried, Günter, Lei Pei, and Markus Schmidt. 2014. “Europe-
an Do-It-Yourself (DIY) Biology: Beyond the Hope, Hype
and Horror.” BioEssays 36 (6): 548–551.

Shapin, Steven, and Simon Schaffer. 1985. Leviathan and the
Air-Pump: Hobbes, Boyle, and the Experimental Life. Prince-
ton, N.J: Princeton University Press.

Shirk, Jennifer. 2014. “Push the Edge of Science Forward. Ex-
panding Considerations of Expertise Through Scientists’
Citizen Science Work in Conservation.” (PhD Diss. Cor-
nell University).

Shirk, Jennifer L., Heidi L. Ballard, Candie C. Wilderman, Tina
Phillips, Andrea Wiggins, Rebecca Jordan, Ellen McCallie,
et al. 2012. “Public Participation in Scientific Research: A
Framework for Deliberate Design.” Ecology and Society 17
(2): 29.

Pessis, Céline, Sezin Topçu, and Christophe Bonneuil. 2013.
Une Autre Histoire Des “Trente Glorieuses”: Modernisation,
Contestations et Pollutions Dans La France d’après-Guerre.
Cahiers Libres. Paris: La Découverte.

Pestre, Dominique. 2011. “Des sciences, des techniques et de
l’ordre démocratique et participatif.” Participations, 1
(October): 210–38.

 Petersen, James C., ed. 1984. Citizen Participation in Science
Policy. Amherst: University of Massachusetts Press.

Pocock, Michael, Daniel S. Chapman, Lucy J. Sheppard, and
Helen E. Roy. 2013. Strategic framework to support the im-
plementation of citizen science for environmental monitoring.
Final report to SEPA. Wallingford: NERC/Centre for Ecol-
ogy & Hydrology,

Prestopnik, Nathan, Kevin Crowston, and Jun Wang. 2017.
“Gamers, Citizen Scientists, and Data: Exploring Partici-
pant Contributions in Two Games with a Purpose.”Com-
puters in Human Behavior 68 (Supplement C): 254–268.

Price, C. Aaron, and Hee-Sun Lee. 2013. “Changes in Partici-
pants’ Scientific Attitudes and Epistemological Beliefs
during an Astronomical Citizen Science Project.” Journal
of Research in Science Teaching 50 (7): 773–801.

Quet, Mathieu. 2013. Politiques du savoir. Sciences, technologies
et participation dans les années 1968. Paris: Archives
Contemporaines.

Rabeharisoa, Vololona, and Michel Callon. 2002. “The Involve-
ment of Patients’ Associations in Research.” International
Social Science Journal 54 (171): 57–63.

Raddick, M. Jordan, Georgia Bracey, Pamela L. Gay, Chris J.
Lintott, Phil Murray, Kevin Schawinski, Alexander S.
Szalay, and Jan Vandenberg. 2010. “Galaxy Zoo: Explor-
ing the Motivations of Citizen Science Volunteers.”
Astronomy Education Review 9 (1). https://doi.org/10.3847/
aer2009036.

Radicchi, Antonella. 2017. “Beyond the Noise: Open Source
Soundscapes - A Mixed Methodology to Analyse,
Evaluate and Plan ‘Everyday’ Quiet Areas.” Proceedings
of Meetings on Acoustics 30 (1): 040005.

Reidy, Michael S. 2008. Tides of History: Ocean Science and Her
Majesty’s Navy. Chicago: University of Chicago Press.

Rusnock, Andrea A. 2002. Vital Accounts: Quantifying Health
and Population in Eighteenth-Century England and France.
Cambridge: Cambridge University Press.

Bibliography

http://adsabs.harvard.edu/abs/2016AAS...22811501S
https://doi.org/10.3847/aer2009036
https://doi.org/10.3847/aer2009036

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

91

Sieber, Renée E., and Mordechai Haklay. 2015. “The Episte-
mology(s) of Volunteered Geographic Information: A
Critique.” Geo: Geography and Environment 2 (2): 122–136.

Silvertown, Jonathan. 2009. “A New Dawn for Citizen Sci-
ence.” Trends in Ecology & Evolution 24 (9): 467–471.

Smith, Pamela H. 2006. The Body of the Artisan: Art and Expe-
rience in the Scientific Revolution. Chicago: University of
Chicago Press.

Socientize. 2013. “Green Paper on Citizen Science.”
https://ec.europa.eu/digital-single-market/en/news/
green-paper-citizen-science-europe-towards-society-
empowered-citizens-and-enhanced-research.

Stebbins, Robert A. 1992. Amateurs, Professionals, and Serious
Leisure. Montreal: McGill-Queen’s Univ. Press.

—— . 2017. Leisure’s Legacy: Challenging the Common Sense View
of Free Time. London. Palgrave.

Stevens, Matthias, Michalis Vitos, Julia Altenbuchner, Gillian
Conquest, Jerome Lewis, and Muki Haklay. 2014. “Taking
Participatory Citizen Science to Extremes.” IEEE Perva-
sive Computing 13 (2): 20–29.

Stilgoe, Jack. 2009. Citizen Scientists: Reconnecting Science with
Civil Society. London: Demos.

Strasser, Bruno J. 2012. “Collecting Nature: Practices, Styles,
and Narratives.” Osiris 27 (1): 303–340.

Strasser, Bruno J., Jérôme Baudry, Dana Mahr, Gabriela
Sanchez, and Elise Tancoigne. 2018, in press. “‘Citizen
Science’? Rethinking Science and Public Participation.”
Science & Technology Studies.

Straub, Miranda. 2016. “Giving Citizen Scientists a Chance:
A Study of Volunteer-Led Scientific Discovery.” Citizen
Science: Theory and Practice. 1 (1). https://doi.org/10.5334/
cstp.40.

Surowiecki, James. 2005. The Wisdom of Crowds. New York:
Anchor.

The Conservation Volunteers. 2014. “Volunteering Impacts.”.
https://www.tcv.org.uk/volunteering/volunteering-
impacts.

Tkacz, Nathaniel. 2015. Wikipedia and the Politics of Openness.
Chicago: University of Chicago Press.

Topçu, Sezin. 2013. La France nucléaire: L’art de gouverner une
technologie contestée. Paris: Seuil.

Turnhout, Esther, Anna Lawrence, and Sander Turnhout.
2016. “Citizen Science Networks in Natural History and
the Collective Validation of Biodiversity Data.” Conserva-
tion Biology 30 (3): 532–539.

UNESCO. 2016. “Enrolment by Level of Education.”.
http://data.uis.unesco.org/.

Vetter, Jeremy. 2011. “Lay Observers, Telegraph Lines, and
Kansas Weather: The Field Network as a Mode of Knowl-
edge Production.” Science in Context 24 (2): 259–280.

White, Paul. 2016. “The Man of Science.” In A Companion to the
History of Science, edited by Bernard Lightman, 153–163.
Malden, MA: Wiley-Blackwell.

Wiggins, Andrea, Greg Newman, Robert D. Stevenson, and
Kevin Crowston. 2011. “Mechanisms for Data Quality and
Validation in Citizen Science.” In 2011 IEEE Seventh Inter-
national Conference on E-Science Workshops (EScienceW),
14–19. https://doi.org/10.1109/eScienceW.2011.27.

World Community Grid. 2013. “2013 Member Study: Findings
and Next Steps.” August 19, 2013.
https://www.worldcommunitygrid.org/about_us/
viewNewsArticle.do?articleId=323.

World Economic Forum. 2016. “The Global Risks Report
2016.” World Economic Forum.
https://www.weforum.org/reports/the-global-risks-
report-2016/.

Wynne, Bryan. 2006. “Public Engagement as a Means of Re-
storing Public Trust in Science – Hitting the Notes, but
Missing the Music?” Public Health Genomics 9 (3): 211–220.

Wynne, Brian. 1992. “Misunderstood Misunderstanding:
Social Identities and Public Uptake of Science.” Public
Understanding of Science 1 (3): 281–304.

—— . 1996. “May the Sheep Safely Graze? A Reflexive View of
the Expert-Lay Knowledge Divide.” In Risk, Environment
and Modernity: Towards a New Ecology, edited by Scott
Lash, Bronislaw Szerszynski, and Brian Wynne, 44–83.

—— . 2007. “Public Participation in Science and Technology:
Performing and Obscuring a Political–Conceptual Cate-
gory Mistake.” East Asian Science, Technology and Society 1
(1): 99–110.

Zwart, Hub, Laurens Landeweerd, and Arjan van Rooij. 2014.
“Adapt or Perish? Assessing the Recent Shift in the Euro-
pean Research Funding Arena from ‘ELSA’ to ‘RRI’.”
Life Sciences, Society and Policy 10 (1): 11. https://ssrn.com/
abstract=2459582.

Bibliography

https://ec.europa.eu/digital-single-market/en/news/green-paper-citizen-science-europe-towards-society-empowered-citizens-and-enhanced-research
https://ec.europa.eu/digital-single-market/en/news/green-paper-citizen-science-europe-towards-society-empowered-citizens-and-enhanced-research
https://ec.europa.eu/digital-single-market/en/news/green-paper-citizen-science-europe-towards-society-empowered-citizens-and-enhanced-research
https://doi.org/10.5334/cstp.40
https://doi.org/10.5334/cstp.40
https://www.tcv.org.uk/volunteering/volunteering-impacts
https://www.tcv.org.uk/volunteering/volunteering-impacts
http://data.uis.unesco.org/
https://doi.org/10.1109/eScienceW.2011.27
https://www.worldcommunitygrid.org/about_us/viewNewsArticle.do?articleId=323
https://www.worldcommunitygrid.org/about_us/viewNewsArticle.do?articleId=323
https://www.weforum.org/reports/the-global-risks-report-2016/
https://www.weforum.org/reports/the-global-risks-report-2016/
https://ssrn.com/abstract=2459582
https://ssrn.com/abstract=2459582

Policy analysis 1/2018
Citizen Science: Expertise, Democracy, and Public Participation

92

INRA Institut national de la recherche agronomique
(French National Institute for Agricultural Research)

IPBES Intergovernmental Science-Policy Platform on
Biodiversity and Ecosystem Services

IQ Intelligence quotient
ISI Institute for Scientific Information
JRC Joint Research Centre
LA21 EPF Local Agenda 21 Environmental Partnership Fund
LERU League of European Research Universities
MA Master of Arts
MIT Massachusetts Institute of Technology
MMOS Massively Multiplayer Online Science
NASA National Aeronautics and Space Administration
NGO Non-governmental organizations
NO² Nitrogen dioxide
NSF National Science Foundation
NY New York
OECD Organisation for Economic Co-operation and

Development
OHL Open Hardware Licence
OPAL Open Air Laboratories
PCR Polymerase chain reaction
PhD Doctor of Philosophy
PISA Programme for International Student Assessment
R&I Research and innovation
RCA Radio Corporation of America
RRI Responsible Research and Innovation
SCNAT Swiss Academy of Sciences
SDG Sustainable Development Goals
SETI Search for Extraterrestrial Intelligence
SNSF Swiss National Science Foundation
STEM Science, technology, engineering, and mathematics
SWR Schweizerischer Wissenschaftsrat
TIMSS Trends in International Mathematics and Science

Study
UC University of California
UK United Kingdom
UNEP United Nations Environment Programme
UNESCO United Nations Educational, Scientific and Cultural

Organization
US United States
WEF World Economic Forum

ACSA Australian Citizen Science Association
AFM Association française contre les myopathies

(French Muscular Dystrophy Association)
AIDS Acquired immunodeficiency syndrome
ALLISS Pour une alliance sciences sociétés
BOINC Berkeley Open Infrastructure for Network

Computing
BSc Bachelor of Science
CAISE Center for Advancement of Informal Science

Education
CBD Convention on Biological Diversity
CERN European Organization for Nuclear Research

(Conseil européen pour la recherche nucléaire)
CNR Consiglio Nazionale delle Ricerche (Italian National

Research Council)
COST European Cooperation in Science and Technology
CSA Citizen Science Association
DC District of Columbia
DDT Dichlorodiphenyltrichloroethane
DG ENV Directorate General for Environment
DG RTD Directorate General for Research and Innovation

(Research and Technological Development)
DIY Do-it-yourself
DNA Deoxyribonucleic acid
ECSA European Citizen Science Association
ERC European Research Council
ETH Eidgenössische Technische Hochschule
EU European Union
FP Framework Programme
GBIF Global Biodiversity Information Facility
GE General Electric
GEWISS BürGEr schaffen WISSen – Wissen schaft Bürger

(German capacity-building programme)
GIS Geographic Information System
GLOBE Global Learning and Observations to Benefit the

Environment
GMO Genetically modified organism
GOSH Gathering for Open Science Hardware
GYA Global Young Academy
HIV Human immunodeficiency virus
IBM International Business Machines Corporation

Abbreviations

Impressum
Schweizerischer Wissenschaftsrat SWR
Einsteinstrasse 2
CH-3003 Bern
T +41 (0)58 463 00 48
F +41 (0)58 463 95 47
swr@swr.admin.ch
www.wissenschaftsrat.ch

ISBN 978-3-906113-55-5
Bern 2018

Lektorat: Doris Tranter, Stéphane Gillioz
Konzept und Design: Modulator, Branding + Design
Fotografie: Science et Cité / Eva Zornio

Schweizerischer Wissenschaftsrat SWR
Einsteinstrasse 2
CH-3003 Bern

T +41 (0)58 463 00 48
F +41 (0)58 463 95 47
swr@swr.admin.ch
www.wissenschaftsrat.ch

	Inhalt
	Einleitung
	Einleitung
	Preface
	Préface
	Prefazione

	Teil 1:
	Überlegungen und
Empfehlungen des SWR
	Réflexions et
recommandations du CSS
	Riflessioni e
raccomandazioni del CSS
	Considerations and
recommendations by the SSC
	Teil 2:
	Citizen Science
Expertise, Democracy, and Public Participation
	Executive summary
	Riassunto
	Résumé
	Zusammenfassung
	About the authors
	1	Introduction
	2	What does “citizen science” mean today?
	2.1	
The four key concepts of citizen science
	2.2	
The origins of the term citizen science
	2.3	
Diverse uses of the term citizen science

	3	A brief history of
public participation in science
	3.1	
Amateur science in the 17th–19th century
	3.2	
Professionalization of science,
the laboratory revolution, and
popularization
	3.3	
Interfaces of dissent in the 1960s–1970s
	3.4	
Interfaces of democratic deliberation in the 1980s

	4	Politics of participatory
interfaces
	4.1	
Serious gaming and gamification
	4.2	
Smart crowds and crowdsourcing
	4.3	
Grassroots organizations

	5	Scientific promises
	5.1	
Is citizen science good for science?
	5.2	
The crisis of expertise
	5.3	
Changing the research landscape

	6	Educational promises
	6.1	
Does citizen science increase scientific literacy?
	6.2	
Does citizen science change attitudes towards science?

	7	Democratic promises
	7.1	
Does citizen science contribute to the democratization of science?
	7.2	
Who are the citizen scientists?
	7.3	
Why do citizens participate?
	7.4	
Does citizen science empower
citizens?

	8	Citizen science organizations and relation to policy
	8.1	
Citizen science organizations
	8.2	
International, national, and local
policy initiatives
	8.3	
European Union policies related to
citizen science
	8.4	
National strategies and research
& innovation policy
	8.5	
Cities, districts and regions
	8.6	
Other sources of funding

	9	Conclusions
	Bibliography
	Abbreviations

