

A rose is a rose is a rose?

Defining significant properties of social sciences research data

Stefan Müller

Astrid Recker

{stefan.mueller | astrid.recker}
@gesis.org

GESIS - Leibniz-Institute for the Social Sciences
Data Archive for the Social Sciences
Cologne, Germany

June 12, 2014


- is a social science infrastructure institution
- supports social science research in all phases of the data life cycle
- runs a Data Archive which provides data services for the community

We curate.
We preserve.
We manage data.


For access and re-use.


Roses are red? Sometimes.


A rose...


...is a rose...


Rose

...is a rose?

When does a rose stop being a rose?


Dealing with performant assets


00111001011000
00111000111010
10010101011000
01011010100101


We would like to preserve the performance, baby!


A table is a table is a table?

Researchers in the quantitative social sciences have a passion for tables.


It's all about rows and columns.
But: Each cell combination has a meaning.


Therefore researchers
need some materials for
interpretation purposes


Which one to choose?


Questionnaire


Codebook


Methodological report


Licences


etc

Meet the onion


The road from here...

- Further discussion of definitions within the archive
- Definition of significant properties using the InSPECT framework
<http://www.significantproperties.org.uk>
- Discussion of identified properties with involved stakeholders

Highway to Hell

References and further reading

Grace, Stephen, Garet Knight and Lynne Montague. 2009. InSPECT: Final Report."

<http://significantproperties.org.uk/inspect-finalreport.pdf>

Heslop, H., Davis, S., & Wilson, A. (2002). *An Approach to the Preservation of Digital Records*.

Retrieved from http://www.naa.gov.au/Images/An-approach-Green-Paper_tcm16-47161.pdf

Renear, Allen H, Simone Sacchi, Karen M Wickett, and E Daniel Street. 2010. "Definitions of Dataset in the Scientific and Technical Literature." In *ASIST 2010, October 22-27, 2010*.

http://www.asis.org/asist2010/proceedings/proceedings/ASIST_AM10/submissions/240_Final_Submission.pdf

Sacchi, Simone, Karen Wickett, Allen Renear, David Dubin, and E Daniel Street. 2011. "A Framework for Applying the Concept of Significant Properties to Datasets." In *ASIST 2011, October 9-13, 2011*. http://www.asis.org/asist2011/proceedings/submissions/148_FINAL_SUBMISSION.pdf

Schumann, Natascha, and Reiner Mauer. 2013. "The GESIS Data Archive for the Social Sciences: A Widely Recognised Data Archive on Its Way." *International Journal of Digital Curation* 8 (2) (November 21): 215–222. doi:10.2218/ijdc.v8i2.285.

<http://www.ijdc.net/index.php/ijdc/article/view/285>

All pictures used in this presentation are, if not denoted differently, CCO licenced and therefore public domain.