

COLLOQUIUM

**of the SPP 1646 “Education as a Lifelong Process”
on February 14-15, 2019**

at the

Leibniz Institute for Educational Trajectories (LifBi)

Bamberg, Germany

Organized by:

Hans-Peter Blossfeld & Sabine Weinert

Coordinated by:

Gwendolin J. Blossfeld

Content

1. Programme.....	3
2. Organizational issues.....	5
2.1. Location and registration	5
2.2. Reimbursement of travel costs.....	5
2.3. Length of presentations	5
2.4. Audio visual equipment.....	5
2.5. Internet access.....	6
2.6. Meals, coffee & tea breaks	6
2.7. Conference dinner	6
3. List of Participants.....	7

1. Programme

Thursday, 14 February 2019	
09.30 – 10.00	Registration
10.00 – 10.15 R 104	Welcome Sabine Weinert & Hans-Peter Blossfeld
10.15 – 11.45 R 104	Session 1: Migration Background & Educational Aspirations Stephan Dochow, Sebastian Neumayer, Gisela Will, Christoph Spörlein & Cornelia Kristen <i>Are students with migration background aiming too high? Competence development after ambitious transitions from primary to secondary education in Germany</i> Discussant: Theres Vockert Nicole Gölze & Florian Wohlkinger <i>Development of Students' Early Educational Aspirations</i> Discussant: Judith Offerhaus Sebastian Thürer, Nanine Lilla & Marianne Schüpbach <i>Immigrant students' acculturation orientation and their striving for educational qualifications</i> Discussant: Christoph Spörlein
11.45 – 12.00	Coffee break
12.00 – 13.00 R 104	Session 2: Competencies & Abilities Felix Bittmann & Steffen Schindler <i>SC3 - Measuring Abilities Over Time</i> Discussant: Lars Burghardt Britta Gauly, Ai Miyamoto & Clemens Lechner <i>Stability and Change in Adult Competencies</i> Discussant: Anna Scharl
13.00 – 14.15	Lunch break
14.15 – 15.45 R 104	Session 3: Methodological Issues Anna Scharl, Luise Fischer, Theresa Rohm, Thorsten Schnapp, Daniel Schulze, Christian Aßmann, Claus Carstensen & Steffi Pohl <i>Estimating Plausible Values with NEPS Data: An Example Using Reading Competence in Starting Cohort 6</i> Discussant: Jeffrey De Vries Carsten Szardenings, Jeffrey De Vries, Philipp Doebler & Markus Gebhardt <i>Differential Item Functioning in NEPS Data</i> Discussant: Ai Miyamoto Jörg Drechsler, Tobias Büttner, Johann Eppelsheim & Joseph Sakshaug <i>The R package hmi and plans for the third funding phase</i> Discussant: Philipp Doebler

15.45 – 16.00	Coffee break
16.00 – 17.30 R 104	<p>Session 4: Risk Factors I</p> <p>Rebecca Fehn & Marcus Tamm <i>The fertility effects of school entry decisions</i> Discussant: Nicole Gölze</p> <p>Anne Christin Holtmann & Heike Solga <i>Dropping out of VET programs</i> Discussant: Max Herke</p> <p>Pascal Heß, Ute Leber, Simon Janssen, Silke Anger & Reinhard Pollak <i>Technological Change and Workers' Training Participation</i> Discussant: Felix Bittmann</p>
19.00	Conference Dinner at the restaurant 'Salino'

Friday, 15 February 2019

09.00 – 10.30 R 104	<p>Session 5: Risk Factors II</p> <p>Judith Offerhaus <i>Intergenerational transmission of attitudes towards education</i> Discussant: Anne Christin Holtmann</p> <p>Max Herke, Theres Vockert, Katharina Rathmann & Matthias Richter <i>Trajectories of Students' Well-being and Self-rated Health in Secondary Education in Germany and Differences by Social Background</i> Discussant: Britta Gaulty</p> <p>Jeffrey De Vries, Carsten Szardenings, Philipp Doebler & Markus Gebhardt <i>Individualized instruction, group work and discussions: Do they provide a boost to learners with special education needs, lower socio-economic status, or a migration background?</i> Discussant: Theresa Rohm</p>
10.30 – 10.45	Coffee break
10.45 – 11.45 R 104	<p>Session 6: Early Childhood Research</p> <p>Loreen Beier & Hans-Peter Blossfeld <i>Early mother-child interactions and mathematical competencies</i> Discussant: Manja Attig</p> <p>Lars Burghardt, Kira Konrad-Ristau, Sabine Weinert & Hans-Günther Roßbach <i>Differential effects of duration of early childcare under the age of three on socio-emotional outcomes</i> Discussant: Pascal Heß</p>
11.45 – 12.00	Farewell

2. Organizational issues

2.1. Location and registration

The conference takes place at the 'Leibniz Institute for Educational Trajectories (LifBi)' located in the historical building 'Wilhelmspost' in room 104 (R 104) on the first floor.

Leibniz Institute for Educational Trajectories

R 104

Wilhelmsplatz 3

96047 Bamberg

Registration will be possible throughout the whole duration of the conference. The registration desk is in front of R 104.

2.2. Reimbursement of travel costs

For regular conference participants, travel costs will be reimbursed after the conference. It is very important that you carefully preserve all original receipts and invoices.

Hotel rooms will be booked and settled by the SPP Coordination Project. Travel expenses (by train: ticket for 2nd class; by car: 0.35 €/km with justified reason or 0.25€/km with unjustified reasons¹) will be reimbursed after the meeting. Please make sure to save your original travel tickets until after the conference.

Please note that we are not able to reimburse the costs of taxi or travel insurances and any exceptions should be discussed and approved in advance. Moreover, any travel cancellations or costs related to lack of conference participation cannot be reimbursed.

2.3. Length of presentations

Each project has 30 minutes for their presentation including discussion. Therefore, we kindly ask you to limit your presentation to 15 minutes to have ample time for discussion. The assigned main discussant will give a feedback for about 5 minutes before we move forward to a discussion in the plenary.

Please keep in mind that all papers and/or presentations have to be submitted to spp.neps@uni-bamberg.de by February 4, 2019, at the latest. Individual arrangements with your paper discussant are possible.

2.4. Audio visual equipment

The meeting room is fully equipped with a laptop and a beamer. *Please note that we do not have adapters or cables for apple products.*

¹ Regulations of the Bavarian Travel Expense Law (BayRKG): As justified reasons classify business-related or personal reasons (e.g. business place is not reachable by public transportation on time; necessary, heavy baggage of at least 10kg or large, bulky luggage; at least one other business traveler will accompany you for at least half of the distance; the traveler has severe walking impairments).

2.5. Internet access

The University of Bamberg participates in the eduroam Project (DFN Roaming).

2.6. Meals, coffee & tea breaks

Coffee, tea, and sweets will be served during breaks. Unfortunately, lunch meals cannot be provided, but recommendations will be available.

2.7. Conference dinner

A joint dinner for the participants of the SPP Final Conference will take place at the restaurant 'Salino' on Thursday, February 14, 2019 at 7.00 pm. Please note that it is necessary to register for the dinner in advance.

Salino – Italian Restaurant

Schillerplatz 11, 96047 Bamberg

Route from the LifBi to the restaurant 'Salino' (Source: Google Maps 2017)

3. List of Participants

No.	Last Name	First Name	Institution	E-Mail
1	Aßmann	Christian	LifBi & University of Bamberg	christian.assmann@uni-bamberg.de
2	Attig	Manja	LifBi - Leibniz Institute for Educational Trajectories	manja.attig@lifbi.de
3	Beier	Loreen	University of Bamberg	loreen.beier@uni-bamberg.de
4	Bittmann	Felix	University of Bamberg	felix.bittmann@uni-bamberg.de
5	Blossfeld	Hans-Peter	University of Bamberg	hpb3007@t-online.de
6	Blossfeld	Gwendolin	University of Bamberg	gwendolin.blossfeld@uni-bamberg.de
7	Burghardt	Lars	University of Bamberg	lars.burghardt@uni-bamberg.de
8	Büttner	Tobias	IAB - Institute for Employment Research	Tobias.Buettner@iab.de
9	Carstensen	Claus	University of Bamberg	claus.carstensen@uni-bamberg.de
10	DeVries	Jeffrey	TU Dortmund	jeffrey.devries@tu-dortmund.de
11	Dochow	Stephan	University of Bamberg	stephan.dochow@uni-bamberg.de
12	Doebler	Philipp	TU Dortmund	doebler@statistik.tu-dortmund.de
13	Drechsler	Jörg	IAB - Institute for Employment Research	joerg.drechsler@iab.de
14	Eppelsheimer	Johann	IAB - Institute for Employment Research	Johann.Eppelsheimer@iab.de
15	Fehn	Rebecca	RWI - Leibniz Institute for Economic Research	Rebecca.Fehn@rwi-essen.de
16	Fischer	Luise	LifBi - Leibniz Institute for Educational Trajectories	luise.fischer@lifbi.de
17	Gauly	Britta	GESIS - Leibniz Institute for the Social Sciences	britta.gauly@gesis.org
18	Gölze	Nicole	LMU Munich	Nicole.Goelz@edu.lmu.de
19	Herke	Max	Martin-Luther-University Halle-Wittenberg	max.herke@medizin.uni-halle.de
20	Heß	Pascal	IAB - Institute for Employment Research	pascal.hess@iab.de
21	Holtmann	Anne Christine	WZB Berlin	Anne.Holtmann@wzb.eu
22	Konrad-Ristau	Kira	University of Bamberg	kira.konrad-ristau@uni-bamberg.de
23	Miyamoto	Ai	GESIS - Leibniz Institute for the Social Sciences	ai.miyamoto@gesis.org
24	Offerhaus	Judith	University of Cologne	offerhaus@wiso.uni-koeln.de
25	Rathmann	Katharina	University of Applied Sciences Fulda	katharina.rathmann@pg.hs-fulda.de
26	Rohm	Theresa	University of Bamberg	theresa.rohm@uni-bamberg.de
27	Roth	Tobias	University of Mannheim	toroth@mail.uni-mannheim.de
28	Sakshaug	Joseph	IAB & University of Mannheim	joe.sakshaug@iab.de
29	Scharl	Anna	LifBi - Leibniz Institute for Educational Trajectories	anna.scharl@lifbi.de
30	Schulz	Wiebke	WZB Berlin	wiebke.schulz@wzb.eu

31	Solga	Heike	WZB Berlin	heike.solga@wzb.eu
32	Spörlein	Christoph	University of Bamberg	christoph.spoerlein@uni-bamberg.de
33	Szardenings	Carsten	TU Dortmund	szardenings@statistik.tu-dortmund.de
34	Thürer	Sebastian	University of Bamberg	sebastian.thuerer@uni-bamberg.de
35	Vockert	Theres	University of Applied Sciences Fulda	theres.vockert@pg.hs-fulda.de
36	von Maurice	Jutta	LifBi - Leibniz Institute for Educational Trajectories	jutta.von-maurice@lifbi.de
37	Weinert	Sabine	LifBi & University of Bamberg	sabine.weinert@uni-bamberg.de
38	Will	Gisela	LifBi - Leibniz Institute for Educational Trajectories	gisela.will@lifbi.de