

Göttingen Open Source & Science Initiative of Psychology

Working in a Local Open Science Initiative

Larissa Wieczorek | Goettingen Open Source and Science Initiative of Psychology

Sage Lab Meeting
2019 Jan 07

The History of GOSSIP

- 2016: Some institute members decided to form a group and support Open Science at their work space
- Since then more than 30 members joined and most departments are represented

GOSSIP, 2018

Organizational Structure

GOSSIP's Fields of Commitment

GOSSIP's Commitment

Research

→ Motivate and support researchers in doing open science

- Workshops about preregistration and the use of OS software
- Invitation of OS experts for talks
- Use of the OSF platform for knowledge exchange and connection with others
- Listing of OS publications on the institute's website

GOSSIP, 2018

GOSSIP's Commitment

- Preregistration and OS badges at the experimental practicum course (3rd semester Bachelor)
- Courses about the replication crisis and OS (Bachelor + Master)
- Support of OS practices and preregistration in students' theses
- Cooperation with the student's council

Teaching

→ Teach best practices and increase sensitivity for non-optimal practices in published literature

GOSSIP, 2018

GOSSIP's Commitment

→ Make OS visible to the public and enlarge our network

Publicity

- Website with news and OS resources:
www.psych.uni-goettingen.de/gossip
(German only)
- Newsletter (distributed via mailing list, see archive on GOSSIP website)
- Presence at OS events, e.g. OS run, conferences, etc.

GOSSIP, 2018

GOSSIP's Commitment

- OS as a criterion in job announcements and for recruitment
- Seeking funding for OS activities
- Anchoring OS in shared projects with other institutions and research infrastructures
- Support and initiation of a student's petition for more OS at universities

→ Build a system that rewards OS practices

Committees

GOSSIP, 2018

What helps “opening the door” for OS?

Recommendations by Tanja M. Gerlach (spokeswoman of GOSSIP)

When getting involved as department ...

- ❶ Do not be afraid of the overwhelming amount of information!
 - Just get started with small steps towards OS
- ❷ Usually you do not need to invent everything completely new
 - Ask the OS community for templates and materials
 - Talk to colleagues who do similar research to find solutions together
- ❸ When following the improvement of OS practices in the media, it can feel as if you can never do it right
 - Treat your own OS work as a continuous learning process (shifting standards = always room for improvement 😊)
 - In the past, reviewers and editors have usually valued OS efforts and gave helpful tips and pragmatic advice

When founding an initiative ...

- ❶ It might take a while to convince others to join
 - Be persistent in bringing the topic to the agenda and do not give up
- ❷ Respect other people's concerns and the local possibilities (especially when trying to convince people in key positions)
 - Encourage big AND small efforts
 - „Foot in the door“ instead of „door in the face“: Try to jointly seek out new ways and offer help instead of acting like a know-it-all

Always remember:

Every little bit helps!

Some Resources to Learn About Open Science (there are *many* more!)

- OS framework: <https://osf.io/>
- Society for the Improvement of Psychological Science: <http://improvingpsych.org/>
- FB group: <https://www.facebook.com/groups/psychmap>
- Tutorials: <http://spsp.org/resources/videos/openscience>
- Blog: <http://datacolada.org/>
- Platform labeling articles regarding OS: <http://curatescience.org/>
- Preprints: <https://psyarxiv.com/>
- Twitter: [@BrianNosek](#), [@nicebread303](#), [@LorneJCampbell](#), [@lakens](#), ...
- Take online courses and earn badges: <https://www.fosteropenscience.eu/>

References

Göttingen Open Source & Science Initiative of Psychology. (2018). Zwei Jahre Göttinger Open Source und Science Initiative der Psychologie – ein Erfahrungsbericht. In *Deutsche Gesellschaft für Psychologie (DGPs)*. Frankfurt. Retrieved from <https://www.psych.uni-goettingen.de/de/gossip/news/poster-auf-der-dgps-2018>