

cessda eric

Consortium of European Social Science Data Archives
European Research Infrastructure Consortium

Training Methods

Ricarda Braukmann (DANS)

CESSDA Data Management
Expert Guide:

Train the Trainers

12-13 April 2018, Ljubljana


Cite as: Braukmann, R. (2020). The CESSDA Data Management Expert Guide –Training Methods [presentation]. Bergen: CESSDA ERIC.

Starter Package

Tips for Trainers


cessda eric

Starter Package

WORK IN
PROGRESS


*Gunn Inger Lyse Samdal
(NSD)*

cessda eric

Starter Package

Package for trainers that contains materials for local workshops

- » PDFs of the online chapters
- » Today's presentations + handouts
- » High-resolution images used in the Module
- » Flyer of the Module

- » Example workshop outlines
- » Example exercises + model answers
- » Example workshop evaluation form
- » ...

WORK IN
PROGRESS


*Gunn Inger Lyse Samdal
(NSD)*

Starter Package

WORK IN
PROGRESS

What else would you need?


cessda eric

Starter Package

Two example workshop outlines

- » One Day workshop
- » Up to 30 participants
- » Based on the CESSDA Data Management Expert Guide

1: Research Data Management

2: Ethical and legal considerations in Research Data Management

WORK IN
PROGRESS


*Gunn Inger Lyse Samdal
(NSD)*

Starter Package

WORK IN
PROGRESS

1: Research Data Management

» General workshop on RDM

Presentation: Introduction to RDM (based on the module content)

Assignment block

Presentation: Best practices and where to find information (partially based on the module content)

Assignment block


*Gunn Inger Lyse Samdal
(NSD)*

» Includes: Description of the program, links to the module, assignment suggestions, background reading, etc.

Starter Package

WORK IN
PROGRESS

2: Ethical and legal considerations in Research Data Management

- » Content-specific workshop on ethical and legal considerations in RDM

Presentation: Personal data and copyright: Basic concepts (based on the module content)
Assignment blocks


*Gunn Inger Lyse Samdal
(NSD)*

- » Includes: Description of the program, links to the module, assignment suggestion, background reading, etc.

Starter Package

WORK IN
PROGRESS

Other topics for workshops?


cessda eric

Starter Package

WORK IN
PROGRESS

Other topics for workshops?

documentation

data management planning

sensitive data

GDPR

storing


data curation

sharing

Focus on specific (data) problems

archiving

social media data


cessda eric

Tips for Trainers


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Tips for Trainers

What works well in a one-day RDM workshop for researchers?

Active learning is

- » making processes visible
- » directly experiencing methods
- » critical reflection on practice

This can be done through

- » practical tasks and exercises
- » developing an own DMP, consent form, etc.
- » group discussions of real-case data challenges


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Tips for Trainers

Target audience

Workshop set-up

Engaging with the participants

Practical matters


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Think of the best workshop ever

Target audience


cessda eric

Our experience

Target audience

- » Groups of 20 - 30 researchers max
- » Sometimes specifically for junior researchers
- » But: Mixed audience can help discussion
- » For researchers who do research with people (social sciences +)


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Think of the best workshop ever

Workshop set-up


cessda eric

Our experience

Workshop set-up

- » Introduction: Get to know each other!
- » Presentations: Short and interactive
 - » Experts, case studies, personal experiences, tool demonstrations
- » Exercises: Pick concise tasks and plan enough time
 - » Break out groups & panel discussion of key findings
- » Closing: Include a round-up session
- » Preparation: Have participants read up, prepare exercises, or send materials

Be create and adapt examples to your audience and your needs!


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Think of the best workshop ever

Engaging with the participants


cessda eric

Our experience

Engaging with the participants

- » Ask participants beforehand to
 - » Send questions or topics
 - » Send materials from their own research (e.g.: DMP, consent form)
- » Start the day with an introduction round
- » Move around the room during group discussion
- » Use live polling (especially for larger groups)

 Mentimeter


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Think of the best workshop ever

Practical matters


cessda eric

Our experience

Practical matters

- » Always offer lunch or pizza!
- » Announce the workshop well in advance, e.g. in local university newsletters
 - » Provide a clear program in the announcement
- » Assess the room set-up beforehand
 - » Is it a nice atmosphere suitable for group work?
 - » Do you have internet access/power for laptops?
- » Plan enough time for (lunch) breaks and for sessions to run over
- » Make slides and handouts available (afterwards) to participants
- » Prepare an evaluation round or form to receive feedback


*Veerle Van den Eynden
(UKDS)*


*Ellen Leenarts
(DANS)*

Any questions?


cessda eric