
Daume et al. Forest Ecosystems 2014, 1:11
http://www.forestecosyst.com/content/1/1/11
RESEARCH ARTICLE Open Access
Assessing citizen science opportunities in forest
monitoring using probabilistic topic modelling
Stefan Daume1,2*, Matthias Albert3 and Klaus von Gadow1
Abstract

Background: With mounting global environmental, social and economic pressures the resilience and stability of
forests and thus the provisioning of vital ecosystem services is increasingly threatened. Intensified monitoring can
help to detect ecological threats and changes earlier, but monitoring resources are limited. Participatory forest
monitoring with the help of “citizen scientists” can provide additional resources for forest monitoring and at the
same time help to communicate with stakeholders and the general public. Examples for citizen science projects in
the forestry domain can be found but a solid, applicable larger framework to utilise public participation in the area
of forest monitoring seems to be lacking. We propose that a better understanding of shared and related topics in
citizen science and forest monitoring might be a first step towards such a framework.

Methods: We conduct a systematic meta-analysis of 1015 publication abstracts addressing “forest monitoring” and
“citizen science” in order to explore the combined topical landscape of these subjects. We employ ‘topic modelling’,
an unsupervised probabilistic machine learning method, to identify latent shared topics in the analysed
publications.

Results: We find that large shared topics exist, but that these are primarily topics that would be expected in
scientific publications in general. Common domain-specific topics are under-represented and indicate a topical
separation of the two document sets on “forest monitoring” and “citizen science” and thus the represented
domains. While topic modelling as a method proves to be a scalable and useful analytical tool, we propose that
our approach could deliver even more useful data if a larger document set and full-text publications would be
available for analysis.

Conclusions: We propose that these results, together with the observation of non-shared but related topics, point
at under-utilised opportunities for public participation in forest monitoring. Citizen science could be applied as a
versatile tool in forest ecosystems monitoring, complementing traditional forest monitoring programmes, assisting
early threat recognition and helping to connect forest management with the general public. We conclude that our
presented approach should be pursued further as it may aid the understanding and setup of citizen science efforts
in the forest monitoring domain.

Keywords: Forest monitoring; Citizen science; Participatory forest monitoring; Probabilistic topic modelling; Text analysis
* Correspondence: stefan.daume@ecoveillance.org
1Faculty of Forest Sciences and Forest Ecology, Georg-August-University
Göttingen, Büsgenweg 5, 37077 Göttingen, Germany
2Department of Biodiversity Informatics, Swedish Museum of Natural History,
Box 50007, 104 05 Stockholm, Sweden
Full list of author information is available at the end of the article

© 2014 Daume et al.; licensee Springer. This is an Open Access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and reproduction
in any medium, provided the original work is properly credited.

mailto:stefan.daume@ecoveillance.org
http://creativecommons.org/licenses/by/4.0

Daume et al. Forest Ecosystems 2014, 1:11 Page 2 of 12
http://www.forestecosyst.com/content/1/1/11
Background
The ability of ecosystems worldwide to provide essential
products and services is being threatened by major en-
vironmental, social and economic changes (Millenium
Ecosystem Assessment 2005), and there is a rising de-
mand for intensive monitoring to detect threats and
potentially catastrophic changes earlier (Biggs et al.
2009). Forests provide many vital ecosystem services,
but with increasing ecological and economic pressures
their resilience and stability are under threat. Forest
managers and scientists are thus required to constantly
re-evaluate and communicate strategies for intensified
monitoring; this includes general environmental moni-
toring for emerging threats but also “traditional” forest
monitoring using field plots and remote sensing for
forest management purposes. In addition, there is an
urgent need to inform and educate the general public
on the value of forest ecosystems and the direct and
indirect anthropogenic influences on forests (European
Environment Agency 2011a; European Environment
Agency 2011b).
Participatory forest monitoring – involving local com-

munities and stakeholders in forest monitoring activities -
plays an increasingly important role in delivering useful
information, especially in areas where communities are
relying heavily on forests for their livelihood and where a
community’s forest use can have massive impacts on the
ecosystem (Evans and Guariguata 2008). Participatory
monitoring is thus one avenue to provide additional
resources to intensify forest monitoring.
In research generally, “citizen science” – the volunteer

participation of members of the public in scientific pro-
jects - has emerged as a valuable tool in data collection,
processing and dissemination, and offers effective chan-
nels for educating the general public on research (Bonney
et al. 2009). Many citizen science projects cover subjects
in the environmental domain (Silvertown 2009; Bonney
et al. 2009), but citizen science extends over a broad set
of application areas (such as astronomy, cancer re-
search, etc.) utilising a wide range of skills, interests
and motivations.
Citizen science biodiversity monitoring projects in

general (Silvertown 2009) can potentially deliver infor-
mation relevant to forest monitoring programmes. In
fact, volunteers are already contributing to specific
forest monitoring challenges. The Living Ash Project
(http://livingashproject.org.uk/) for example aims to
counter the effects of Ash dieback disease by calling for
members of the public to tag and regularly monitor ash
trees with the long-term objective to identify pest-resistant
trees. Mobile and web technologies in particular help to
facilitate these contributions: Ferster and Coops (2014)
report that citizen scientists can use smartphone appli-
cations to collect data on forest fuel loading to identify
wildfire hazards, and the Forest Watchers web application
(http://forestwatchers.net) calls on volunteers to identify
remote deforested areas in aerial images.
While these projects can make a potentially dramatic

difference to existing monitoring efforts, they still repre-
sent singular and often localized efforts. A solid, generic
and applicable framework or toolset for utilising the true
potential of citizen science projects in the forestry domain
still seems to be lacking. We propose that a better under-
standing of shared and related topics in citizen science
and forest monitoring can be a first step towards opening
up citizen science as an additional resource in the forest
monitoring toolset.
Accordingly, this contribution explores the potential of

citizen science initiatives in forest monitoring from a
high-level perspective through an assessment of topical
overlaps in the published literature on “citizen science”
and “forest monitoring”. Specifically, we are interested in
a fine-grained analysis and the discovery of latent topics
that may point to opportunities in employing citizen sci-
ence for the benefit of forest science. Such a meta-analysis
could be a first step in encouraging new developments
and specific designs of citizen science initiatives in the
forest monitoring domain.

Data and methods
For the proposed meta-analysis we employ an approach
known as “topic modelling”, an unsupervised probabilis-
tic machine learning method for the automatic analysis
of large text collections (Blei 2012). Topic modelling has
seen a rising number of applications in recent years with
an emphasis on applications in the digital humanities
(Blevins 2010; Templeton et al. 2011; Yang et al. 2011),
but also for bibliometric analysis of publications in the
natural sciences (Griffiths and Steyvers 2004; Blei and
Lafferty 2007). The technique has been employed both
to discover topics in text collections and to structure
document sets for advanced searching.
In this study, we apply probabilistic topic modelling to

analyse a combined collection of scientific articles on
the subjects of “forest monitoring” and “citizen science”.
We aim to provide a description of the combined topical
landscape of these two broad thematic sets of publica-
tions, explore to what extent shared topics exist, which
topics are clearly separated but potentially related and
discuss the potential of this approach in providing new
insights and opportunities for citizen science applications
in the forest monitoring domain.

Data
We applied topic modelling to a set of documents obtained
through a search in the literature database Scopus for docu-
ments published from 1994 to 2013, explicitly mentioning
the terms “forest monitoring” or “citizen science” in the

http://livingashproject.org.uk/
http://forestwatchers.net

Figure 1 Distribution of “citizen science” and “forest monitoring” publications from 1994 to 2013 according to Scopus. The topic
analysis included publications explicitly mentioning “citizen science” or “forest monitoring” in the title, abstract or keywords (based on a search
in Scopus).

Daume et al. Forest Ecosystems 2014, 1:11 Page 3 of 12
http://www.forestecosyst.com/content/1/1/11
title, abstract or keywords. Figure 1 shows the develop-
ment of the number of publications for the two document
sets. The increase of the citizen science material since
2005 is rather dramatic. Only two articles (Roman et al.
2013; Butt et al. 2013), both published in 2013, contained
both search terms; for our analysis we assigned Roman
et al. (2013) to the “forest monitoring” and Butt et al.
(2013) to the “citizen science” document set.
We obtained the abstracts for each matching publica-

tion for analysis, but excluded all documents not pub-
lished in English as well as documents with abstracts of
less than 100 words, which left 477 documents on “citizen
science” and 538 documents on “forest monitoring”. Many
of the “forest monitoring” publications present a global
coverage, though with an apparent bias towards studies
focusing on Europe and North America. Our “citizen
science” publications refer almost exclusively to projects
in North America and Europe. This bias is also reflected
by the geographical distribution of the corresponding
authors of the two sets of publications.
Prior to running the topic modeller the text corpus is

split into tokens and so-called stop-words (e.g. “the”,
“and”, “if”) are removed. The quality of the topic analysis
can often be further improved by removing additional
domain specific stop-words; we added “citizen”, “science”,
“forest” and “monitoring” to the stop-word list since one
of either combination would have occurred in every docu-
ment which effectively turned them into stop-words. In
addition, all words occurring only once were removed
from the text corpus. This left us with a vocabulary of
6.181 unique terms, occurring a total of 100.274 times in
the 1.015 abstracts.
Probabilistic topic modelling
Probabilistic topic models represent a suite of algorithms
for analysing large document collections and identifying
the distinct latent topics in these documents (Steyvers
and Griffiths 2007; Blei 2012). Topic models are based on
the assumption that documents are typically composed of
multiple topics. Each topic in turn may be viewed as a
distinct set of unique words that frequently occur to-
gether. All documents in a set share multiple topics, but
individual documents will exhibit only a subset of all
available topics to a certain degree. More formally let:

� W be the unique set of words in
� D a set of documents containing
� T topics, where
� each topic t is a discrete probability distribution Φt

over all words w and
� each document d has a specific distribution Θd over

all topics T.

Topic modelling is based on the assumption that each
document d is the result of a generative process by which
iteratively a topic t is first drawn from Θd and then a word
w is drawn from Φt until the document is complete. Topic
modelling algorithms reverse this assumed document
creation process in order to infer topics and topic com-
positions that best explain a set of observed variables,
here represented by the word occurrences in a given set
of documents.
Figure 2 illustrates informally the intuition behind

topic modelling: assuming that the topic composition of a
document and the frequencies with which words appear

Figure 2 Informal explanation of the intuition behind topic modelling (adapted from (Blei 2012)). An excerpt of a sample abstract
(Butt et al. 2013) is quoted for illustration purposes. A document is assumed to be the result of an iterative process that selects topics from a
document-specific probabilistic topic distribution and words from a topic-specific probabilistic word distribution. Topic modelling algorithms
reverse this process in order to find assignments for the two distributions that best explain a set of documents.

Daume et al. Forest Ecosystems 2014, 1:11 Page 4 of 12
http://www.forestecosyst.com/content/1/1/11
in a topic are known, a document can be generated by
iteratively choosing words from a topic according to the
frequencies of the topics. A topic modelling algorithm
then reverses this process by, simply put, assigning the
words in a given “observed” set of documents to topics,
and topic distributions to documents, such that a set of
documents generated on the basis of these distributions
best fits the set of “observed” documents.
Topic models typically employ variational inference

(Asuncion et al. 2009) to estimate the best topic-word
and topic-document assignments. We use a topic model
called Latent Dirichlet Allocation (LDA) first described
by Blei et al. (Blei et al. 2003). In LDA the assumed prior
distributions for Θd and Φt are Dirichlet distributions
with concentration parameters α and β respectively. The
choice of these so-called hyper-parameters determines
the sparsity of the distributions and thus the variability
in likelihood with which words will be assigned to topics
and topics to documents. LDA has emerged as a reliable
and popular topic modelling approach successfully applied
in many different domains. Furthermore, it offers several
freely available implementations. We use the MALLET
machine learning package (McCallum 2002) which pro-
vides an open source implementation of LDA.

LDA configuration – choosing the number of topics
A key choice in running topic modelling algorithms is the
number of distinct topics that are expected to be covered
by the document corpus. The number of topics T and the
priors α and β are the only required input parameter for
LDA, but they have a significant impact on the resulting
topic assignments. Choosing larger topic numbers may
result in a fragmentation of topics which may not always
be easy to interpret semantically. However, MALLET
offers a feature called hyper-parameter optimisation
which alleviates the impact of the chosen topic number
(Wallach et al. 2009a) and allows to safely work with lar-
ger topic numbers.
It can be argued that the choice of T is ultimately an

arbitrary one driven by the research questions and the
intended use of the resulting topic model; small topic
numbers will result in semantically broad topics, with in-
creasing topic numbers, those broader topics will be split
in semantically more refined topics. Several evaluation
methods allow however a quantitative assessment of the
optimal number of topics (Wallach et al. 2009b). We
followed an approach chosen by Griffiths and Steyvers
(2004) and compared the converged log-likelihood (LL)
per token (returned by the LDA algorithm) as a measure
of best model fit for topic numbers T ranging from 10
to 300. We repeated 10 topic analyses for each T in this
range and measured the final LL/token which suggested
100 topics as a suitable topic number for our analysis
(see Figure 3).
We thus ran MALLET’s implementation of LDA with

100 topics. The algorithm was run for 2000 iterations

Figure 3 Evaluation of topic model fit with different topic numbers. The relationship between the number of topics and the log-likelihood
(LL) per token as a measure of best model fit for topic numbers is shown for 10 sample MALLET LDA modelling runs for topic numbers in the
range from 10 to 300.

Daume et al. Forest Ecosystems 2014, 1:11 Page 5 of 12
http://www.forestecosyst.com/content/1/1/11
with the hyper-parameter optimization feature enabled,
producing a topic model that will be presented in the
next section.

Results
The MALLET LDA topic modelling implementation
produces two main outputs that will be referred to further
analysis:

1. Topic word sets for each topic: the collection of
terms with associated occurrence frequencies that
characterise a topic.

2. Topic composition for each analysed document:
the share of each topic in a given document.

Table 1 lists a sample selection of the 100 topics
returned by the topic modelling algorithm for our
document corpus. For each topic the 10 most frequent
terms and relative word frequencies in the topic are
provided. It is important to note that the topic modelling
algorithm returns purely a distribution of topic terms that
do not come with a semantic interpretation. Suitable
labels can however often be inferred from the word
frequencies. In the following we will either refer to a
topic by its ID (0–99) assigned by the topic modelling
algorithm or labels that we assigned on inspection of
the most frequent terms in a topic.
A term is not necessarily exclusive to one topic. We

find the term “results” for example as a top term in both
topics 69 and 38 (see Table 1). In both cases it co-occurs
with terms that are characteristic for scientific publica-
tions in general and would thus be expected in publica-
tions on citizen science as well as forest monitoring; both
topics were accordingly labelled “science study”. The term
“change” can be found in topic 38 (“science study”) and
topic 32 (“climate change”). For generic terms like this the
most frequent co-occurring terms as well as the term’s
specificity to a topic can help to infer suitable labels. This
may also clarify topic semantics in case of ambiguous term
combinations. Topic 85 for example combines astronomy
terms like “galaxy” and “supernovae” with “dna” and
“genetic”. Figure 4 plots terms according to their fre-
quency in and specificity to a topic for three sample
topics. Considering these two dimensions suitable topic
labels - here “galaxies”, “risk perceptions” and “birds” -
can usually be suggested even for heterogeneous or am-
biguous word combinations.
For each document in the analysed corpus the resulting

topic model will include a topic composition distribution
which specifies the shares of each topic in a given
document. Figure 5 shows a sample topic composition
for one (Butt et al. 2013) of the two publications that
matched both the search term “citizen science” and
“forest monitoring”. This example illustrates that only
a small number of topics are active in this document.
A comparison with the publication abstract confirms
that the topic composition shown in Figure 5 appears
to closely reflect the content of the analysed abstract.
For our analysis we were furthermore interested in the

distribution of topics between the “citizen science” and
“forest monitoring” document corpora. Figure 6 combines
the topic composition of all analysed documents and
shows the distribution of topics for the combined docu-
ment corpora.
The cumulative topic distribution in Figure 6 includes

only topic proportions greater than 0.02. The topic model-
ling algorithm attempts to assign a share of each of the
chosen 100 topics for every document, but as the sample
topic composition in Figure 5 illustrated, this will result in
a large number of very small and negligible proportions.

Table 1 Most frequent words and relative word frequencies by topic for a sample set of topics

Topic 69 “science study” Topic 38 “science study” Topic 67 “information systems” Topic 32 “climate change”

Results 0.047 Study 0.029 Information 0.049 Climate 0.180

Methods 0.046 Results 0.027 Systems 0.036 Change 0.129

Method 0.044 Change 0.024 Development 0.035 Effects 0.037

Study 0.030 Time 0.022 Paper 0.033 Water 0.026

Accuracy 0.030 Analysis 0.019 Support 0.024 Ecosystems 0.024

Based 0.028 Studies 0.018 Developing 0.019 Response 0.022

Compared 0.023 Large 0.017 Process 0.019 Management 0.021

High 0.021 Significant 0.016 Framework 0.017 Integrated 0.016

Evaluated 0.014 Years 0.016 Key 0.016 Ground 0.016

Developed 0.014 Found 0.015 Based 0.013 Impacts 0.015

Topic 0 “volunteer surveys” Topic 30 “education” Topic 24 “plant phenology” Topic 85 “galaxies”

Volunteers 0.161 Students 0.112 Plant 0.082 Galaxy 0.065

Volunteer 0.118 Learning 0.056 Phenology 0.078 Galaxies 0.054

Collected 0.041 Education 0.056 Plants 0.066 Zoo 0.044

Scientists 0.030 Classroom 0.024 Species 0.059 Project 0.026

Groups 0.025 Teaching 0.020 Phenological 0.043 dna 0.026

Recording 0.021 School 0.019 Interactions 0.033 Morphological 0.026

Professional 0.020 Literacy 0.018 Network 0.032 Spiral 0.023

Surveying 0.020 Teachers 0.018 Networks 0.032 Supernovae 0.021

Environment 0.019 Educational 0.017 Observations 0.023 Genetic 0.021

Motivations 0.018 Experiences 0.013 Timing 0.023 Classifications 0.016

Topic 53 “forest growth” Topic 87 “SAR” Topic 91 “ozone” Topic 20 “carbon stocks”

Tree 0.126 Sar 0.068 Ozone 0.103 Carbon 0.091

Trees 0.082 Coherence 0.038 Concentrations 0.051 Redd 0.052

Growth 0.064 Radar 0.034 Sites 0.048 Countries 0.049

Species 0.032 Backscatter 0.032 Measured 0.036 National 0.044

Structure 0.032 l-band 0.023 Site 0.029 Change 0.032

Area 0.023 ers 0.022 Passive 0.027 Deforestation 0.031

Composition 0.021 Stands 0.022 Symptoms 0.023 Stocks 0.024

Plots 0.020 Biomass 0.022 Measurements 0.021 Climate 0.022

Diameter 0.020 Areas 0.020 Critical 0.019 Inventory 0.019

Conditions 0.017 Images 0.020 Sampling 0.019 Reporting 0.017

The table shows sample generic topics (top row), typical citizen science topics (middle row) and typical forest monitoring topics (bottom row). For each topic the
topic ID and a representative label is provided.

Daume et al. Forest Ecosystems 2014, 1:11 Page 6 of 12
http://www.forestecosyst.com/content/1/1/11
The threshold of 0.02 was chosen, because the average
number of words per analysed abstract after removal of
stop-words was approximately 100 - a topic proportion of
0.02 thus corresponds to two words, which we propose is
the absolute minimum for a semantic interpretation of a
topic assignment. On average only 9 topic proportions per
document are greater than 0.02, which however cumula-
tively explain approximately 90 % of the document.
Figure 6 illustrates that several topics have a large con-

tribution from either corpus, thus occurring with high
frequency and large proportions in both “citizen science”
and “forest monitoring” publications - examples include
topics 6, 38, 69 (see Table 1 for topic words). These
topics combine keywords which are typical for scientific
studies in general, thus topics which can be expected to
be shared between the two corpora.
More specific large topics shared between the two

corpora exist as well: topics 67 (labelled “information
systems”) and 88 (“large-scale analysis”) are examples
that seem to fit data intensive research fields. Given that
these topics are characteristic for both domains the
question arises whether shared topics in general point
to synergies that could guide intensified citizen science
contributions in forest monitoring. Similarly, examples

Figure 4 Term/topic frequency and specificity for three sample
topics: “galaxies” (T85), “risk perceptions” (T76), “birds” (T95). A
term that is exclusive to one topic has a specificity of 1. The relative
size of the plotted words is proportional to their frequency in the
topic. The colour gradient from light to dark blue indicates larger
frequencies of a word in the complete document set.

Daume et al. Forest Ecosystems 2014, 1:11 Page 7 of 12
http://www.forestecosyst.com/content/1/1/11
of specific and shared but less frequent topics - for
example 47 (“local/community-based”), 76 (“risk percep-
tions”), 96 (“urban environments”) or 97 (“natural resource
management”) - have to be evaluated from the same angle
and we will refer to those in more detail in the discussion
section.
Typical or exclusive topics in either the “citizen science”

or “forest monitoring” publications are also of particular
interest. Here the question arises whether these are niche
topics, truly un-related domains or potential examples of
non-utilised citizen science opportunities in forest moni-
toring. Examples that we can discuss in “citizen science”
are topics such as 0 (“volunteer surveys”), 24 (“phen-
ology”), 27 (“citizen science”), 35 (“social media”) and 85
(“galaxies”); dominant topics in the “forest monitoring”
corpus include 1 (“crown studies”), 16 (“clearcuts”), 53
(“forest growth”) and 87 (“SAR/remote sensing”).
We conclude the result section with a network repre-

sentation of the topical landscape of the analysed docu-
ments (Figure 7). Each document and topic is represented
by a node in the network graph. An arc between a docu-
ment and a topic represents a share of this topic in the
connected document. The size of the topic nodes reflects
their overall share in the analysed corpus. All topic
proportions less than 0.02 in an individual document
were excluded from this representation.
The network representation in Figure 7 provides a

comprehensive visual summary of the topical structure
of the combined document corpus, and confirms and
extends the results in Figure 6. While the two document
corpora have an intersection around major generic shared
topics such as 6/38/69 (“science study”), 67 (“information
systems”) or 88 (“large-scale analysis”), they are visually
clearly separated in the network layout. Corpus-specific
topics such as 39 (“remote sensing”) or 27 (“citizen sci-
ence”) are located in the centre of the respective docu-
ment cloud, confirming that they are largely exclusive
to these document corpora.

Discussion
Given the global pressures on forest ecosystems and the
resulting challenges for forest managers and researchers,
forest monitoring can benefit from additional and inten-
sified efforts through citizen science projects. However,
the topical landscape obtained through our analysis sug-
gests that this opportunity is not yet pursued to a large
extent. Although shared topics exist, the obtained topic

Figure 5 Topic composition of one publication abstract (Butt et al. 2013). The topic proportions reflect the output of a MALLET LDA topic
analysis with 100 topics. Topic labels were added for the major topics.

Daume et al. Forest Ecosystems 2014, 1:11 Page 8 of 12
http://www.forestecosyst.com/content/1/1/11
model confirms the results hinted at by only two publica-
tions (Roman et al. 2013; Butt et al. 2013) in our document
set that matched both the terms “citizen science” and
“forest monitoring”.
Obviously, the generalizability and conclusiveness of

the results is limited by the size of the document collec-
tion and the analysed documents. Compared to similar
studies – for example (Griffiths and Steyvers 2004),
which used 28.154 abstracts, with more than 3 million
words and a vocabulary of 20.551 words - our set of
1.015 abstract and a vocabulary of 6.181 terms occurring
100.274 times is significantly smaller. We were neverthe-
less able to identify many topics with consistent seman-
tics - see for example topic 30 (“education”) or topic 95
(“birds”) – and the topic composition of sample articles
(see Figure 5) seemed to reflect the content well. However,
we also found topics like 85, which – while dominated by
Figure 6 Contributions of topic shares by analysed document corpus
and “forest monitoring” (blue) corpus respectively. Result of a MALLET LDA
terms justifying the label “galaxies” - also included terms
referring to genomics (“dna”, “genetic”), pointing at a lack
of granularity that can be attributed to the size of the
document set and the vocabulary. A closer look at topic
compositions of several sample documents in our set sug-
gests that the quality of the topic assignments for a docu-
ment correlates with the size of the text - longer abstracts
display a more representative topic composition; taking
into account other case studies in topic modelling we con-
clude that larger documents and thus vocabularies would
probably deliver more representative topic structures for
individual documents and topics with more refined and
consistent semantics. A further improvement in the se-
mantic interpretation and consistency of discovered
topics might be achieved by exploring variations of topic
models that consider word bigrams – the reoccurrence of
e.g. the bigram “biodiversity loss” allows a more conclusive
. Cumulative shares per topic contributed by the “citizen science” (red)
topic analysis with 100 topics.

Figure 7 Network representation of the topics and documents in the analysed corpus. Blue nodes represent articles on “forest monitoring”,
red nodes articles on “citizen science” and yellow nodes the topics they are connected with; only topic shares greater than 0.02 were included as
arcs in the network. The graph was generated with the Gephi (https://gephi.org) network visualization tool using a Fruchterman-Reingold
network layout.

Daume et al. Forest Ecosystems 2014, 1:11 Page 9 of 12
http://www.forestecosyst.com/content/1/1/11
interpretation of a topic than the individual occurrence of
the two words “biodiversity” and “loss”.
Despite these potential methodical improvements, we

nevertheless gained interesting initial insights in the
combined topical landscape of “citizen science” and “forest
monitoring” publications. Shared topics can be found and
extend beyond the generic topics that would be ex-
pected in scientific publications in general. Shared
topics such as “urban environments” (96) or “local/
community-based” (47) indicate common themes, topics

https://gephi.org

Daume et al. Forest Ecosystems 2014, 1:11 Page 10 of 12
http://www.forestecosyst.com/content/1/1/11
such as “spatio-temporal” (82) or “software development”
(13) common tools and techniques, and topics like “risk
perceptions” (76) or “climate change” (32) hint at shared
research motivations. It can be argued that these results
are “stating the obvious” and similar results could be ob-
tained through traditional manual literature analysis.
However, topic modelling is a scalable method that can be
applied equally to very large document corpora, full-text
analysis of publications and a much larger number of
topics, and thus suggests topic modelling as a suitable
method not only for a snapshot analysis but also for a
continuous analysis of growing document sets. In
addition, the consistency of our results with “the obvious”
supports our other observations for the document set,
particularly that major forest monitoring topics – e.g. “car-
bon stock” (20) estimates or “forest growth” (53) – are not
shared between the document corpora.
In contrast, certain topics with large cumulative shares

in the document corpus which are exclusive to or typical
for either “citizen science” or “forest monitoring” publi-
cations point at interesting opportunities. Topics such as
“galaxies” (85) or “astronomy” (43) indicate successful
citizen science projects involving the analysis and classifi-
cation of telescopic images by volunteers. Several articles
in our corpus refer for example to the Galaxy Zoo
Supernovae project (http://supernova.galaxyzoo.org) on
the Zooniverse citizen science web platform, where volun-
teer participants were asked to compare changes between
images of a specific region of the night sky taken at differ-
ent times in order to identify supernovae (Smith et al.
2011). Participants were not required to have a background
in astronomy, but still delivered classification results of
“remarkable quality” (Smith et al. 2011).
In the forest monitoring corpus “remote sensing”

(topics 42/87) emerged as a major topic (see Figure 7)
and an area that will involve similar tasks and skills as
the classification of telescopic images in the supernovae
project. While rooted in different domains, both topics
focus on image analysis and classification and thus have
not only skill sets and techniques in common, but possibly
also a citizen science community that could be mobilised
for citizen science initiatives in the forest monitoring do-
main. Indeed, examples of remote sensing projects with
volunteer participation can be found, for example in land
cover monitoring (http://geo-wiki.org (Fritz et al. 2009),
http://forestwatchers.net) or biomass estimates (Fritz et al.
2013), but are still an exception. A possible explanation is
that “citizen science” as a research tool is still at an early
stage of recognition in the forest monitoring domain, but
also that there are concerns over the quality of citizen
science data which will determine the applicability of
inferred results (See et al. 2013). With reference to the
example of remote sensing we propose that an under-
standing of topical landscapes across domains could
contribute to citizen science projects delivering high quality
data and results by learning from communities with similar
tasks and techniques, finding participants with matching
skills and utilising tested frameworks from other domains.
More topic examples largely exclusive to the forest

monitoring document corpus which might benefit from
intensified monitoring through citizen science are e.g.
“carbon stock” estimates (20) or “ozone” effects (91) –
citizen science has been explored in these areas (see for
example (Sachs 2008)), but not as major research tool in
forest monitoring. The topic “education” (30) on the other
hand is almost exclusively found in the “citizen science”
domain. In light of an increased need to communicate
forest policies, threats and values to the general public,
this observation points to citizen science as an important
communication channel that should find more consider-
ation in the forestry domain.
This exploratory study indicates that the two research

areas represented by the document corpora on citizen
science and forest monitoring exhibit shared topics, but
that promising opportunities to utilise citizen science for
key forest monitoring themes still lie dormant. Citizen
science projects will be most successful, both in terms of
research outcomes and the perceived value for partici-
pating volunteers, when projects are designed with a
good understanding of the formal models of participa-
tion (Bonney et al. 2009; Shirk et al. 2012) and a clear
alignment with key research process steps (Newman
et al. 2012). We believe that the consideration of the
combined topical landscape of citizen science and its
(potential) application areas can contribute to the deliber-
ate design of citizen science projects and the success of
these projects. The discovery of shared latent topics could
be of value when directing researchers and stakeholders
in either field to matching resources (articles, studies,
methods), connect communities and thus facilitate citizen
science projects in the forest domain.
However, these first findings - while intriguing - are still

too limited to permit general conclusions. We believe that
our initial results confirm topic modelling as a valuable
method, but that the conclusiveness of the results could
be improved by broadening the thematic scope and the
size and number of the analysed documents - for this
exploratory analysis we chose to focus on publications
explicitly mentioning the terms “citizen science” and “for-
est monitoring” and hence missed, by design, many citizen
science projects in for example forest threat monitoring;
furthermore, we analysed abstracts only.
Future research should therefore not only extend the

topic analysis to full-text articles but should also pursue a
broader thematic focus and include publications from
other databases such as NGO project studies as well as
publications that apply a different terminology to the sub-
ject area for example by using terms like “crowdsourcing”,

http://supernova.galaxyzoo.org
http://geo-wiki.org
http://forestwatchers.net

Daume et al. Forest Ecosystems 2014, 1:11 Page 11 of 12
http://www.forestecosyst.com/content/1/1/11
“public participation in research”, “forest inventory”, “forest
modelling” or “forest planning” instead of “citizen science”
and “forest monitoring”. When using a larger dataset and
running the topic analysis with larger numbers of topics,
more-fine-grained topics pointing to specific techniques,
skill sets or communities might emerge that would allow to
draw conclusions that are more generalizable and point to
specific promising citizen science opportunities in the forest
monitoring domain.

Conclusions
The application of probabilistic topic modelling for charac-
terizing the shared topical landscape of publications on
citizen science and forest monitoring confirmed that the
method is useful as a scalable approach for a meta-analysis
of large document collections in the chosen domain. While
the conclusiveness of the findings is somewhat limited by
the number of documents analysed, even this exploratory
topic analysis indicates interesting shared motivations and
skills, and under-utilised opportunities for citizen science
projects in forest monitoring can be inferred from this
study.
Citizen science projects in the area of forest monitoring

have the potential to contribute to the earlier recognition
of forest threats, supplement resources in traditional
inventory programs, provide pointers for areas requiring
intensified monitoring, indicate public demands on forests
and connect forest practitioners and researchers with the
general public. In the interest of utilising citizen science
for intensified monitoring efforts, communication and
public awareness, the presented topic modelling approach
should be pursued further and may assist both citizen
science and forest monitoring communities in connecting
resources and stakeholders, thus possibly aiding in the
future deliberate design of more numerous and ambitious
citizen science initiatives in the forestry domain.

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
The first author (SD) conducted the data collection and topic analysis,
compiled the results and wrote the first draft of the article. SD, MA and KG
then jointly restructured and improved the presentation during several major
revisions. All authors read and approved the final manuscript.

Acknowledgements
This study was inspired by many discussions on topic modelling the first
author had with Emma Sundström and Ingo Fetzer of the Stockholm
Resilience Centre. This input is gratefully acknowledged. Finally, the authors
would like to thank the anonymous reviewers for their valuable feedback
which helped to improve this publication.

Author details
1Faculty of Forest Sciences and Forest Ecology, Georg-August-University
Göttingen, Büsgenweg 5, 37077 Göttingen, Germany. 2Department of
Biodiversity Informatics, Swedish Museum of Natural History, Box 50007, 104
05 Stockholm, Sweden. 3Northwest German Forest Research Institute,
Grätzelstraße 2, 37079 Göttingen, Germany.
Received: 29 May 2014 Accepted: 10 July 2014
Published: 30 July 2014

References
Asuncion A, Welling M, Smyth P, Teh YW (2009) On Smoothing and Inference for

Topic Models. UAI '09 Proceedings of the Twenty-Fifth Conference on
Uncertainty in Artificial Intelligence, AUAI Press, Arlington, Virginia,
United States, pp 27–34

Biggs R, Carpenter SR, Brock WA (2009) Turning back from the brink: detecting
an impending regime shift in time to avert it. Proc Natl Acad Sci U S A
106:826–831, doi:10.1073/pnas.0811729106

Blei D (2012) Probabilistic topic models. Commun ACM 55:77–84, doi:10.1109/
MSP.2010.938079

Blei DM, Lafferty JD (2007) A correlated topic model of science. Ann Appl Stat
1:17–35

Blei DM, Ng AY, Jordan MI (2003) Latent dirichlet allocation. J Mach Learn Res
3:993–1022

Blevins C (2010) Topic Modeling Martha Ballard’s Diary. In: Pers. Blog. http://
historying.org/2010/04/01/topic-modeling-martha-ballards-diary/. Accessed 2
May 2014

Bonney R, Cooper CB, Dickinson J, Kelling S, Phillips T, Rosenberg KV, Shirk J
(2009) Citizen science: a developing tool for expanding science
knowledge and scientific literacy. Bioscience 59:977–984,
doi:10.1525/bio.2009.59.11.9

Butt N, Slade E, Thompson J, Malhi Y, Riutta T (2013) Quantifying the sampling
error in tree census measurements by volunteers and its effect on carbon
stock estimates. Ecol Appl 23:936–943, doi:10.1890/11-2059.1

European Environment Agency (2011a) Forests, health and climate change -
Urban green spaces, forests for cooler cities and healthier people. http://
www.eea.europa.eu/publications/forests-health-and-climate-change

European Environment Agency (2011b) Europe’s forests at a glance — a breath
of fresh air in a changing climate. http://www.eea.europa.eu/publications/
europes-forests-at-a-glance

Evans K, Guariguata MR (2008) Participatory Monitoring in tropical forest
management - a review of tools, concepts and lessons learned. Center for
International Forestry Research (CIFOR), Bogor, Indonesia, p 50

Ferster CJ, Coops NC (2014) Assessing the quality of forest fuel loading data
collected using public participation methods and smartphones. Int J Wildl
Fire doi:10.1071/WF13173

Fritz S, McCallum I, Schill C, Perger C, Grillmayer R, Achard F, Kraxner F,
Obersteiner M (2009) Geo-Wiki.Org: the use of crowdsourcing to improve
global land cover. Remote Sens 1:345–354, doi:10.3390/rs1030345

Fritz S, See L, van der Velde M, Nalepa RA, Perger C, Schill C, McCallum I,
Schepaschenko D, Kraxner F, Cai X, Zhang X, Ortner S, Hazarika R, Cipriani A,
Di Bella C, Rabia AH, Garcia A, Vakolyuk M, Singha K, Beget ME, Erasmi S,
Albrecht F, Shaw B, Obersteiner M (2013) Downgrading recent estimates of
land available for biofuel production. Environ Sci Technol 47:1688–1694,
doi:10.1021/es303141h

Griffiths TL, Steyvers M (2004) Finding scientific topics. Proc Natl Acad Sci U S A
101(Suppl):5228–5235, doi:10.1073/pnas.0307752101

McCallum AK (2002) MALLET: A Machine Learning Language Toolkit.
http://mallet.cs.umass.edu/

Millenium Ecosystem Assessment (2005) Ecosystems and Human Well-Being:
Synthesis (Millennium Ecosystem Assessment Series). p 160

Newman G, Wiggins A, Crall A, Graham E, Newman S, Crowston K (2012) The
future of citizen science: emerging technologies and shifting paradigms.
Front Ecol Environ 10:298–304, doi:10.1890/110294

Roman LA, Mcpherson EG, Scharenbroch BC, Bartens J (2013) Identifying
common practices and challenges for local urban tree monitoring programs
across the United States. Arboric Urban For 39:292–299

Sachs S (2008) Using Students to Monitor the Effects of Ground-level Ozone on
Plants. In: Weber, Samantha, and David Harmon (ed) Rethinking Protected
Areas in a Changing World: Proceedings of the 2007 GWS Biennial
Conference on Parks, Protected Areas, and Cultural Sites. The George Wright
Society, Hancock, MI, pp 277–279

See L, Comber A, Salk C, Fritz S, van der Velde M, Perger C, Schill C, McCallum I,
Kraxner F, Obersteiner M (2013) Comparing the quality of crowdsourced
data contributed by expert and non-experts. PLoS One 8:e69958,
doi:10.1371/journal.pone.0069958

Shirk JL, Ballard HL, Wilderman CC, Phillips T, Wiggins A, Jordan R, McCallie E,
Minarchek M, Lewenstein BV, Krasny ME, Bonney R (2012) Public participation

http://historying.org/2010/04/01/topic-modeling-martha-ballards-diary/
http://historying.org/2010/04/01/topic-modeling-martha-ballards-diary/
http://www.eea.europa.eu/publications/forests-health-and-climate-change
http://www.eea.europa.eu/publications/forests-health-and-climate-change
http://www.eea.europa.eu/publications/europes-forests-at-a-glance
http://www.eea.europa.eu/publications/europes-forests-at-a-glance
http://mallet.cs.umass.edu/

Daume et al. Forest Ecosystems 2014, 1:11 Page 12 of 12
http://www.forestecosyst.com/content/1/1/11
in scientific research: a framework for deliberate design. Ecol Soc 17:art29,
doi:10.5751/ES-04705-170229

Silvertown J (2009) A new dawn for citizen science. Trends Ecol Evol 24:467–471,
doi:10.1016/j.tree.2009.03.017

Smith AM, Lynn S, Sullivan M, Lintott CJ, Nugent PE, Botyanszki J, Kasliwal M,
Quimby R, Bamford SP, Fortson LF, Schawinski K, Hook I, Blake S,
Podsiadlowski P, Jönsson J, Gal-Yam A, Arcavi I, Howell DA, Bloom JS,
Jacobsen J, Kulkarni SR, Law NM, Ofek EO, Walters R (2011) Galaxy zoo
supernovae. Mon Not R Astron Soc 412:1309–1319, doi:10.1111/j.1365-
2966.2010.17994.x

Steyvers M, Griffiths T (2007) Probabilistic topic models. In: Landauer T,
McNamara D, Dennis S, Kintsch W (eds) Latent Semantic Analysis: A Road to
Meaning. Lawrence Erlbaum, pp 427–449

Templeton C, Brown T, Bhattacharyya S, Boyd-Graber J (2011) Mining the
Dispatch under Supervision: Using Casualty Counts to Guide Topics from the
Richmond Daily Dispatch Corpus. Chicago Colloquium on Digital Humanities
and Computer Science 2011, Chicago, IL

Wallach H, Mimno D, McCallum A (2009a) Rethinking LDA: Why Priors Matter.
In: Advances in Neural Information Processing Systems 22, NIPS 2009
Proceedings. 23rd Annual Conference on Neural Information Processing
Systems 2009, Vancouver, British Columbia, Canada, Proceedings of a
meeting held 7-10 December 2009

Wallach HM, Murray I, Salakhutdinov R, Mimno D (2009b) Evaluation Methods for
Topic Models. Proc. 26th Annu. Int. Conf. Mach. Learn. - ICML ’09. ACM Press,
New York, New York, USA, pp 1–8

Yang T-I, Torget AJ, Mihalcea R (2011) Topic modeling on historical newspapers.
In: LaTeCH '11 Proceedings of the 5th ACL-HLT Workshop on Language
Technology for Cultural Heritage, Social Sciences, and Humanities. Association
for Computational Linguistics, Stroudsburg, PA, pp 96–104

doi:10.1186/s40663-014-0011-6
Cite this article as: Daume et al.: Assessing citizen science opportunities
in forest monitoring using probabilistic topic modelling. Forest
Ecosystems 2014 1:11.
Submit your manuscript to a
journal and benefi t from:

7 Convenient online submission

7 Rigorous peer review

7 Immediate publication on acceptance

7 Open access: articles freely available online

7 High visibility within the fi eld

7 Retaining the copyright to your article

 Submit your next manuscript at 7 springeropen.com

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Data and methods
	Data
	Probabilistic topic modelling
	LDA configuration – choosing the number of topics

	Results
	Discussion
	Conclusions
	Competing interests
	Authors’ contributions
	Acknowledgements
	Author details
	References

