

Make it Happen – Carrying out Research and Analysing Data (PARTHENOS Webinar)

George Bruseker, Carlo Meghini

▶ To cite this version:

George Bruseker, Carlo Meghini. Make it Happen – Carrying out Research and Analysing Data (PARTHENOS Webinar). 3rd cycle. Germany. 2018. cel-01767716

HAL Id: cel-01767716 https://hal.science/cel-01767716

Submitted on 16 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

PARTHENOS for Heritage E-research Networking Optimization and Symerges

Make it Happen -Carrying out Research and Analysing Data

(George Bruseker & Carlo Meghini)

A Webinar of the PARTHENOS eHumanities and eHeritage Series

Picture: Linking Open Data cloud diagram 2017, by Andrejs Abele, John P. McCrae, Paul Buitelaar, Anja Jentzsch and Richard Cyganiak. <u>http://lod-cloud.net/ CC-BY-SA</u>

Webinar start: **05.04.2018, 11:00 CEST** Moderation: Ulrike Wuttke (University of Applied Sciences Potsdam)

Join the conversation on Twitter: #PARTHENOSWebinar

@Parthenos EU

PARTHENOS Poring Activities, Resources and Tools for Heritage Freesarch Networking, Ceptimization and Syrverges

PARTHENOS eHumanities and eHeritage Webinar Series

#PARTHENOSWebinar

Unless otherwise stated this work is licensed under a <u>Creative Commons Attribution 4.0 International License</u>. Graphic: Otto, the Open Access Otter CC-BY 4.0, Katja Diederichs

@Parthenos_EU

Some Housekeeping...

- As a participant you will be **muted** and not be seen throughout the webinar.
- For **questions** and **remarks** please use the **chat**. For questions, please use the word **question**.
- Your questions are going to be answered by the trainers during / after the presentation.
- If you have **sound problems**, please test your technical settings. You have to click on the **speaker symbol** on top to to be able to hear (it has to be green).
- Help us improve: Follow up e-mail with a link to a short feedback survey.

Some words about PARTHENOS...

- **PARTHENOS** stands for: Pooling Activities, Resources and Tools for Heritage eResearch Networking, Optimization and Synergies
- PARTHENOS is a Horizon 2020 project with the aim to strengthen the cohesion of Heritage related E-research
- Running time: 1 May 2015 30 April 2019
- PARTHENOS has 16 partners from 9 European countries
- PARTHENOS Coordinator: PIN Scrl (Italy)
- The PARTHENOS webinar series is a cross PARTHENOS training effort

Which country are you participating from?

Cartography OpenStreetMap, licensed as CC BY-SA (copyright page).

Unless otherwise stated this work is licensed under a Creative Commons Attribution 4.0 International License.

Make it Happen – Carrying Out Research and Analysing Data

Trainers

George Bruseker (FORTH, Greece)

Carlo Meghini (CNR, Italy)

> Dr Ulrike Wuttke (University of

Applied Sciences Potsdam, Germany)

FHP Fachhochschule Fachhochschule F University of Applied Sciences

Moderation

Unless otherwise stated this work is licensed under a Creative Commons Attribution 4.0 International License.

"MAKE IT HAPPEN"

CARRYING OUT RESEARCH AND ANALYSING DATA in a Research Infrastructure

A Webinar of the Parthenos eHumanities and eHeritage Series

Webinar Programme

- 1. Benefits and Challenges of Research Infrastructures for Researchers
- 2. Technical Challenges to Setting up an Effective RI and the Parthenos Proposition
- 3. Step-by-Step of the Research-Register-Research, Ondemand Integration Cycle

The Journey

Martin Grandjean. Henri Bergson et les paradoxes de Zénon : Achille battu par la tortue ?.WikiMedia Commons. CC-BY SA4.0. https://commons.wikimedia.org/wiki/File:Zeno Achilles Paradox.png

Gordon Joly. Be more tortoise and less hare. Flickr. CC-BY SA2.0. https://www.flickr.com/photos/loopzilla/26687633281

1. Benefits and Challenges of Research Infrastructures for Researchers

What is a Research Infrastructure

A complex IT system, set up and constantly enriched by a research organization to provide its scientific community with digital resources for conducting research.

A virtual doppleganger of the real community

Resources:

- Data and Knowledge, including scientific literature
- Data and Knowledge Processing Tools
- Services
 - Authentication, Authorization, Accounting
 - User and Community Management
 - Resource Discovery and Access
 - Virtual Research Environments
 - \circ ... and more

Poll: Are you happy with the data, tools and services you have access to?

Research in an RI Context - Benefits

	1	2	3	4	5	6		7
Name	Sex	Fold	Pulse	Age	Clap	Ехег	Sn	noke
Label								
Туре	Factor	Factor	Number	Number	Factor	Factor	Fa	ctor
Format								
Levels	Female#	L on R#,			Left#,#	Freq#,#	He	avy#,
1	Female	R on L	92	18.25	Left	Some	Ne	ever
2	Male	R on L	104	17.583	Left	None	Re	gul
3	Male	L on R	87	16.917	Neither	None	00	cas
4	Male	R on L		20.333	Neither	None	Ne	ver
5	Male	Neither	35	23.667	Right	Some	Ne	ver
6	Female	L on R	64	21	Right	Some	Ne	ever
7	Male	L on R	83	18.833	Right	Freq	Ne	ever
8	Female	R on L	74	35.833	Right	Freq	Ne	ever
9	Male	R on L	72	19	Right	Some	Ne	ever
10	Male	R on L	90	22.333	Right	Some	Ne	ver

Unknown. Picture of Dataset. Wikimedia Commons. GNU. https://commons.wikimedia.org/wiki/File:Dataset-survey_R-MASS_package.png

Richard Cyganiak and Anja Jentzsch. Picture of LOD. Wikimedia Commons. CC-ASA 3.0. https://commons.wikimedia.org/wiki/File:Lod-datasets 2009-07-14.svg

Shared Datasets

Research in an RI Context - Benefits

Shared Tools

Research in an RI Context - Benefits

Four Blair Services Pvt. Ltd.. Graphic Representing Services. Wikimedia. CC ASA 4.0 https://commons.wikimedia.org/wiki/File:Services4.png

Shared Services

Research in an RI Context? - Ends

Unknown. Graphic of Sharing Economy. Escuela de Organizacion Industrial. Unknown http://www.eoi.es/blogs/imsd/what-you-have-is-what-i-need-collaborative-economy/

Efficient and Trustworthy Sharing of Knowledge

Research in an RI Context? - Problems

Lack of:

- Visibility of Resources
- Standards
- Shared/sharing Culture

Hans Hillewaert .Graphic of Acquifer. Wikimedia Commons. CC ASA 3.0 https://commons.wikimedia.org/wiki/File:Aquifer_tr.svg

Agnico-Eagle .Photograph of Gold bars created by Agnico-Eagle. Wikimedia Commons. CC0 1.0 https://commons.wikimedia.org/wiki/File:Gold_Bars.jpg

Pixabay .Graphic of Sharing. Pixabay. CC0 1.0 https://pixabay.com/en/child-kid-sharing-friendship-game-145067

Move to RI based Research Requires

Unknown .Fig. 146 in Manual of Egyptian archæology and guide to the study of antiquities in Egypt. For the use of students and travellers. Flickr. Unknown. https://www.flickr.com/photos/internetarchivebookimages/14589744169/ 4. Deploy Critical Scholarly Apparatus in Virtual Research Environment

3. Common Workflows

2. Common Research Infrastructure Context

1. Shared General Priorities

2. Technical Challenges to Setting up an Effective RI and the Parthenos Proposition Poll: What percentage of your time do you devote to downloading, installing, configuring, and maintaining IT tools or trying to understand and clean existing datasets for your research?

How do we get there? Meeting the Info Integration Challenge

motivates

1 - Unknown. Graphic Representing Actors. Pixabay. CC0 https://pixabay.com/en/business-team-people-group-894846/ 2 - Unknown. Graphic Representing Actors. Pixabay. CC0 https://pixabay.com/en/objects-things-icons-beach-sun-1315199/ 3 -Moini. Graphic Representing Tools on the wall. Public Domain Files. None. http://www.publicdomainfiles.com/show_file.php?id=13526406018618 4 - Unknown. Graphic Representing Actors. Pixabay. CC0 https://pixabay.com/en/arrow-target-range-bullseye-sport-2889040/

Data are inherently <u>heterogeneous</u> owing, inter alia, to the diversity of:

ACTORS	Objects

Tools₃

Goals₄

Common Information Integration Solutions

		Minimalist	Maximalist
	Core Fields	Few or None	Comprehensive
	Extensibility	Open	Closed
→	Advantages	Light, Flexible, Expressive	Complete and comprehensive for its time
	Disadvantages	Weak Automated Integration, difficulty of mainte- nance	Heavy conversion and update price, unevenness of source data, takes a strong position

Info Integration Challenge and the Supermarket Bias

Information Integration perceived as:

- List of Items
- Maximalist List
- Minimalist List

But this is **not adequate for** science and **scholarship**. We need to know:

- Where it came from?
- How was it made?
- Who is responsible for it?
- How can we learn more about it?

Not a list of items, but a picture of a scientific/scholarly environment.

TheeErin .Picutre of Planking in Supermaket. Wikimedia Commons. CC ASA 2.0.. https://commons.wikimedia.org/wiki/File:Planking_in_supermarket.jpg

Down with the Catalogue, Up with the Register!

Research

Infrastructures

Services

Software

Datasets

An adequate Data or Conceptual Model for RIs should provide a framework for describing and mapping basic relations that hold between:

Services, Actors, Projects, Datasets, Software, Research Infrastructures

This will **provide** not yet another aggregation but a picture of the research infrastructure and information integration landscape itself to identify, support and build useful and sustainable aggregations.

This picture serves the function of determining what has been integrated, where and by who and gives the ability to plan and managed the continuous activity of multiple integrations for different purposes

Actors

Projects

Parthenos Entities

Research Infrastructure Components for Scholarship

A register linked to an aggregation environment supports targeted, on-demand integration of datasets, software and services in VREs for scholars to carry out critically grounded research.

What's a VRE?

A complex IT system, made available by one or more RIs for a designated research community to collaboratively conduct research on a specific theme.

The members of the designated community find in the VRE the digital resources:

- Data and Knowledge, including scientific literature
- Data and Knowledge Processing Tools
- Services

that they need for their activity. These digital resources are provided by the underlying RIs.

In their most general form, VREs have an overarching role, enabling interoperation across RIs

3. Step-by-Step of the Research - Register -Research on-demand integration Cycle

The Research and Register Data Cycle Overview

Carry out Research and Register Results

Research undertaken in VRE has association to its inputs and new data is registered back to central registry

Setup VRE and populate

Initiate VRE on top of registry and setup for research, create necessary mappings from resources to create rich data network in appropriate format

Determine useful Integrations and map

Use register to identify combinations of services, datasets and software that would support research

1. Register Resources

This step is the foundation of all further research. It establishes the basic knowledge of who holds what data, how it was produced, and how it can be accessed.

Tools General	Particular				
 Spread- sheet RDMS Triple Store 	 G-Spread- sheets Drupal OrientDB 				

Resources

- Parthenos Minimal Metadata
 <u>Recommendation</u>
- Basic G-Spreadsheets

1. Register Resources

2. Data Mapping and Transformation

This step is used both to enrich the initial registry as well as to populate VREs with particular highly integrated datasets based on a useful local standard.

Beijing Tongzhou Modern International New City Investment and Operation Bureau. 通 州新城规划图. Wikimedia Commons. Public Domain. https://commons.wikimedia.org/wiki/File:Tongzhou_New_City_Plan_mapping_03.jpg

Tools	
General	Particular
Mapping ToolTransform	• X3ML Toolkit
Engine Data 	 <u>Themas</u> <u>Vocabulary</u>
Cleaning Vocabularies 	Manager
Management Aggregation 	• <u>D-Net</u>
Manager	

- Parthenos Minimal Metadata Document
- <u>CIDOC CRM</u>

2. Data Mapping and Transformation

************************************	<pre>winimatic 'Thip'/www.interfactores.reason' winimatics.interfactores.reason' winimatics.interfactores.interfac</pre>		Info	Mapping : E Matching Table • воттом • vi	EHRI -> Gener	> PE Mapping File Official ators Analysis Transformation : ⟨♪ XML	Configuration About			
	<pre>splitister/approx/verv/publister/ cdd/res/</pre>		(ALL) S	OURCES ++		(ALL) TARGETS ++	(ALL) IF RULES	++ (ALL) COMMENTS ++	(ALL) MAPS	
	• distance::respectively.interview:interview: • estimation::respectively.org: • distance::respectively.org: • distance::res		#	SOURCE	TARGET	F PE22_Persistent_Dataset	CONSTANT EXPRESSI (P2_has_type) (PP23i is dataset par	Click on ON [E55_Type = "metadata"] [PE24 Volatile Dataset	a row to edit the matching table IF RULE COMMENTS	
$ \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\$	(philotecome) (Thiskee) (etc.)) (et		1 D	L/eadheader		E33_Linguistic_Object	t_ofj	= "http://parthenos.d4science.or g/handle/Parthenos/REG/Datase t/EHRI%20Portal%20Dataset"		
$ \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1$	<pre>cfreesino Grangespe (ingespe) cfuegauge descrite exectionalog¹⁰.1.2.7MBE Scientifics for Secription v.1.9/describes descrite exectionalog¹⁰.1.2.7MBE Scientifics for Secription v.1.9/describes describes of the second second second second second second second second describes of the second second second second second second second second second description of the second second description of the second se</pre>		1.1 P R 1.2 P	./titleproper ./titleproper ./titleproper ./archdesc /archdesc	+	P102_has_title E35_Title P129_js_about				
$ \begin{bmatrix} 1 & P_{0}^{(1)} P_{0}^{(1$	edite editio75/pprinzpdatabases 330-1460/unitide entititie montingnamp ^{or} .1.377/pprinzpdatabases 330-1460/unititlee editystem entitional prinzpdates and an entity of the editor of the editor characterizab characterizab characterizab entitingnamp ^{or} .1.4.3 ³ Impedies 'data Seminiford' Impage		1.3 P R	↓/anguage	+	P72_has_language E56_Language			(f this is the language of the)	
Provide the lass meet inductive line line line line line line line lin	copolitory compandipartice/incoment compository compositors compositors constignings?1.3.15 compositors moniformality?1.3.15 compositors in a fail and solid information of particular distances of which steps for a shorter or a larger period of time in Stemart, 1] reference compositors constant a start of the start steps of the start of the s		P 1.4	↓/publicationst mt	↓ ● [cm ↓	P94i_was_created_by D7_Digital_Machine_Event eate) P14_carried_out_by	[P2_has_type]	[E55_Type = "Initial Creation"]	(is this the creation that is $f_{\rm c})$	
The secular of the investigation when platical is fore values, evening refuges pilly is branch heler and using the foregraphic, and a database we admitting based as of constructive engineering strates of platical platical is fore values, evening refuges pilly is branch heler reducting the foregraphic, and a database we admitting based as of constructive engineering strates of platical platical is fore values, evening refuges pilly is branch hele reducting the foregraphic, and a database we admitting based as of constructive engineering strates of platical platical platical is fore values of the naises to individual proves, which can also ensure difficults the initial proves, which can also ensure difficults the initial platical is gravedly by provide we and initial platical is gravedly we preserve of initial platical is fore values of engineers equipted coses (foreigner's coses), via ansters and dorevalue cose (reference) (reference) R _ database = reference) R _ database = reference = refere	cpotce of the most recent Bolcoust-related investigations involves busish refugee policy from 1933 to 1945 with a specific focus on Javish refugees coming from Ge period. These files, Udindingeesper (UGC) 1926-1943, are only accessible by application.	2	R	/publicationst		E39_Actor				
backs high tables is specially we presented of indicial priory, which can also areas difficulty to file adjust to indicial, individuals cance is maninest by any, and the special of the solution of the solut	The results of the investigation has been published in four volume, covering refuges pully in hemath before and during the dorqueins, and a database was download based as to characteristic encodensities (1.1.1) opherons in granted programming and the particular data Protection Agency sizes the material contains personal information.				+	P94i_was_created_by D7_Digital_Machine_Event				
(retrieve) R Jobs R Jobs retrieve	bash hipithan is pencily we presente di minimal priory, shin cas she areas difficult or files miner to individuit. Individuits cance is menined by any, a operation mening and a state of the state of the operation mening and a state of the state of the operation mening and state of the state of the operation of the state of th		1.5 ^P	↓/date	+	P4_has_time-span E52_Time-Span P81_ongoing_throughout				
			R	/date		rdf-schema#Literal				

Data Inspection and Cleaning

INPUT

3. Resource Analysis

This step proceeds to an analysis of the available resources in relation to research questions. It considers the available data sources and their formats as well as the tools available and their ability to work with certain formats.

Tools			
General	Particular		
 Registry Research Questions 	 Your Registry Your Research Questions 		

Resources

Parthenos Minimal Metadata

3. Resource Analysis

0					
REGISTRY					
PARTHENOS Registry	Administration 💿	Members	Catalogue	Virtuoso	Registry
лаш шараттатта ал	8 200 II. MINILOGINI II.	,			
Subject Item n2:dk-002313-flygi rdf:type cm:E7D Thing cm cm:E7D Persisten dk-002313-flygin rdf:slabel dk-002313-flygin rdf:b82055-2eb cm:P129_is_about n7:1933-1945 cm:P12_is_is_dataset cm:P1_is_identified_by n9:dk-002313-flygi rdf:P2_tas_tipe n6:20Dataset rcm:P106_iforms_part_0 n5:20Dataset cm:P21_was_tipe n10:66870955-2eb n0:66870955-2eb cm:P21_was_brought n5:20Dataset cm:P21_was_tope n10:6687095-2eb n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P21_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brought n5:20Dataset cm:P31_was_brough	ningedatabasen_1933, pp::PE18_Dataset err Item ermdig:D1_Dig gedatabasen_1933_15 -4409-8749-7ba2980x part_of ningedatabasen_1933 7 -4409-8749-7ba2980x 10_existence_by -4409-8740-7ba2980x	_1945 npe:PE19_Pert ijtal_Object c 445 -94c4 -1945 -1945 	rsistent Digital rm:E89 Propo	<u>Object en</u>	npe:PE22 Persistent Dataset erm:E73 Information Object erm:E1 CRM Entity erm:E71 Man-Made Thing erm:E72 Legal Object erm:E28 Conceptual Object
crmpe:PP18i_is_digital_c n5:20Dataset crm:P67_refers_to p7:1033.1045	bject_part_of				
<u>117.1733-1943</u>					

Metadata Record for Fly- gtningedatabasen 1933-19 45	🛦 Item 👹 Groups 🛛 O	Activity Stream 🗡 Manage							
Followare	Metadata Record for F	lygtningedatabasen 1933-1945							
0	Tags								
C Follow Rating 公公公公公公()) Your rating 公公公会公	D1_Digital_Object E1_CRM_Entity E28_Conceptual_Object E33_Linguistic_Object E70_Thing E71_Man-Made_Thing E72_Legal_Object E73_Information_Object E77_Persistent_Item E39_Propositional_O E90_Symbolic_Object PE18_Dataset PE19_Persistent_Dig PE22_Persistent_Dat Resource Data and Resources This item has no data, why not add some?								
Organisation	Field	Value							
PARTHENOS_PRE There is no description for this organisation	Item URL	http://data- d.d4science.org/ctlg/PARTHENOS_PRE/dk_ 002313_flygtningedatabasen_1933_1945							
License									
License Not Specified	Parthenos URL	http://parthenos.d4science.org/handle/EHRI /PORTAL/Dataset/dk-002313- flygtningedatabasen_1933_1945							
	curated by								
	curation plan								
	has part								
	hosted by								
	instance of	PE22_Persistent_Dataset							
	is part of	http://parthenos.d4science.org/handie/Parth enos/REG/Dataset/EHRI%2520Portal%2520 Dataset							
	spatial coverage								
	subject	Elvotningedatabasen 1933-1945							

4. VRE Setup and Population

This setup establishes a custom environment for plugging in available services and tools to work on harmonized and integrated datasets.

Unknown Craphic Representing ViRE Diveboy CCO
TOTIKTIOWIT. Graphic Representing VIRE. Fixabay. CCU
https://pivabay.com/an/linkad.connected.potwark.toom 152575/
TILIDS.//DIADDay.COTT/ETI/IIIIKEu=COTTTECLEu=TTELWOTK=LEATT=TJZJ7J/

Tools	
General	Particular
 VRE Software Platform 	D4Science

Resources

D4Science Documentation

The D4Science VREs' of Carlo

	😭 🍃 🖸 Search News Feed	٥		
Statistics	Parthenae Mamhere Jesua Trackar Y2MI maar			
	Partienos memoers issue fracker Abivit map			
ACTIVITY GOT SPACE US	Statistics	Share updates		
P 🖞 0 🗣 2 🖞 6 🗣 16 1.34%	Your Stats in Parthenos	Share an update or a link, use "@" to mention and "#" to add a topic		
PROFILE STRENGTH	ACTIVITY GOT → 9 ⓓ 0 🗣 2 ⓓ 6 🗣 16	Notify members		
50%		News feed		
	Recent Documents	Matej Durco Dear all, especially Alessia Bardi , George Theodore Bruseker ,		
My Virtual Research Environments		we would like to raise/escalate some issues concerning the delivery of aggregated & transformed metadata (via solr and sparol), which are showstopp		
Supported Projects and Initiatives				
ARIADNE E-RIHS SmartApps				
Image: Arrian Direction of the second seco				
PARTHENOS				
ACE NERLIX NERLIX PARTHENOS_Reg. Pall	thenos			

5. Research, Results, Register

Using the resources deployed in the VRE, researchers carry out primary research generating new datasets and then re-register them to the overall system register. This creates fully provenanced knowledge.

Tools	
General	Particular
 As per research goal 	 As per research goal

Resources

• Domain dependent

Unknown. Graphic Representing Virtual Research. Pixabay. CC0 https://pixabay.com/en/face-faces-dialogue-talk-psyche-3189805/

Poll: What are the chief benefits you hope from an RI?

Conclusions

- 1. Share and Understand Priorities
- Build the data foundations, build the knowledge foundations (register what you have and what you know)
- 3. From the foundations extend your knowledge through targeted VREs
- 4. Slow but steady cross the infinite distance

Martin Grandjean Henri Bergson et les paradoxes de Zénon : Achille battu par la tortue ?.WikiMedia Commons.CC BY-SA4.0 https://commons.wikimedia.org/wiki/File:Zeno_Arrow_Paradox.png

Questions & Answers

(Picture CC0 https://pixabay.com/photo-2999583/)

Unless otherwise stated this work is licensed under a Creative Commons Attribution 4.0 International License.

Announcements

- Next PARTHENOS webinar:
 - 24.04.2018, 13:00 CEST: <u>Boost your eHumanities and eHeritage research with Research</u> <u>Infrastructures</u> (Darja Fišer, Ulrike Wuttke)
- New PARTHENOS Training Suite module: <u>Manage, Improve and Open Up Your Research and Data</u>
- PARTHENOS YouTube Channel: e.g. <u>PARTHENOS TRAINING: Ontologies Explained (in 5 minutes or less)</u> (with Kristen Schuster, KCL)
- PARTHENOS Webinar Workshop at the European Summer University in Digital Humanities 2018 (ESU), Leipzig: <u>How Research Infrastructures empower eHumanities and eHeritage</u> <u>Research(ers)</u>

Questions & Answers

(Picture CC0 https://pixabay.com/photo-2999583/)

Unless otherwise stated this work is licensed under a Creative Commons Attribution 4.0 International License.

Thank you for joining us!

 Please help us improving the PARTHENOS Webinar Series and fill out the short Feedback Survey that we'll sent you in a follow-up e-mail.

(Picture: CCO https://pixabay.com/photo-1889007/)

Unless otherwise stated this work is licensed under a Creative Commons Attribution 4.0 International License.

PARTHENOS Poling Activities, Resources and Tools for Hering E-research Networking. Optimization and Synergies

PARTHENOS eHumanities and eHeritage Webinar Series

Unless otherwise stated this work is licensed under a <u>Creative Commons Attribution 4.0 International License</u>. Graphic: Otto, the Open Access Otter CC-BY 4.0, Katja Diederichs

@Parthenos_EU