

Dr. Esther Dominique Klein

bifo working group

Faculty of Educational Sciences

University of Duisburg-Essen

Berliner Platz 6-8

45127 Essen

Germany

Room: WST-C.03.11

Phone: +49 201 183 2961

E-Mail: dominique.klein[at]uni-due.de

URL: http://www.uni-due.de/bifo/team_klein.php

Dominique Klein is a Postdoc in the Education System and School Development

Research unit of the bifo working group, Institute of Education, University of

Duisburg-Essen.

Her main research interests and areas of expertise comprise school develop-

ment, educational governance, and international comparative education re-

search.

Research projects

Education

Employment career

Intercultural experience

Publications

http://www.uni-due.de/bifo/team_klein.php

Research projects

2014 „Effective Leadership and School Turn Around in Context“, funded by the

Rectorate of the University of Duisburg-Essen in the Program for the Pro-

motion of Junior Researchers

Role: Principal investigator

2012 - 2013 Scientific support and evaluation of the school competition „Starke Schule.

Deutschlands beste Schulen, die zur Ausbildungsreife führen [Strong

School. Germany’s best schools leading to certificates of lower secondary

education]” in collaboration with Johannes Gutenberg-University Mainz,

funded by the Hertie Foundation

2009 - 2011 „Bedingungen und Wirkungen dezentraler und zentraler Abschluss-

prüfungen im naturwissenschaftlichen Unterricht [Conditions and Effects of

Statewide and School-Based Exit Exams in Science]“ (2nd project cycle) at

the research group and graduate school „Teaching and Learning of Sci-

ence“, funded by the German Research Foundation (DFG)

Role: Project coordinator (Principal investigators: Prof. Dr. Isabell van Acke-

ren, Prof. Dr. Hans E. Fischer)

Education

Dec. 2012 PhD in Education

Title of the dissertation: “Statewide Exit Exams as Governance and School

Development Instrument. An International Comparative Analysis of State In-

tentions and School Implementation in Diverging Governance Contexts”

Nov. 2009 –

Dec. 2012

PhD Studies

at the research group and graduate school „Teaching and Learning of Sci-

ence“, University of Duisburg-Essen, Germany

May 2007 First State Examination for teachers in lower and upper secondary educa-

tion, University of Duisburg-Essen, Germany

Oct. 2001 –

May 2007

Studies of English, Social Studies, and Education

for teachers in lower and upper secondary education, University of Duis-

burg-Essen, Germany

June 2001 General Higher Education Entrance Qualification (Abitur)

Kopernikus-Gymnasium Lintorf, Ratingen, Germany

Employment career

from Nov. 2009 Research Assistant

University of Duisburg-Essen, Germany, Faculty of Educational Sciences, AG

bifo

Jan. 2008 –

Oct. 2009

Research Assistant

Johannes-Gutenberg-University Mainz, Germany, Faculty 02: Social Sci-

ences, Media and Sports; Department of Education and Education Research

Aug. 2007 –

Dec. 2007

Assistant in the Research Project „Conditions and Effects of Statewide and

School-Based Exit Exams in Science“ at the University of Duisburg-Essen

Intercultural experience

Mar. 2011 – May

2011

Visiting Researcher

at the Graduate School of Education, University of California – Berkeley, in-

vited by Prof. Dr. Heinrich Mintrop

Apr. 2011 –

May 2011

School visits

in different High Schools in San Francisco, California, USA

Feb. 2010 – Mar.

2010

Interviews

with representatives of educational administration in Finland, Ireland, and

the Netherlands

Feb. 2010 School visits

in different post-primary schools in Dublin, Ireland

since Nov. 2009 International collaborations

with researchers inter alia from the University of Helsinki (Finland), Eindho-

ven School of Education (Netherlands), Harvard Graduate School of Educa-

tion (USA)

since Apr. 2009 Attendance at international conferences

in Europe, the USA, and Asia

Publications

Monographs:

Ackeren, I. van & Klein, E.D. (in preparation): Sozioökonomisch und bildungsbenachteiligte Jugend-

liche in Deutschland. Eine Zusammenstellung zentraler Grundlagen und Befunde aus Schul-

leistungsvergleichsstudien [Socioeconomically and Educationally Disadvantaged Adolescents

in Germany. A synopsis of the rationale and central findings from Large Scale Assessments].

Expert report to order of the Wübben Foundation.

Klein, E.D. (2013): Statewide Exit Exams, Governance, and School Development. An International

Comparison. Münster: Waxmann.

Papers in peer-reviewed journals:

Klein, E.D., Krüger, M., Kühn, S.M. & Ackeren, I. van (2014): Wirkungen zentraler Abschlussprüfun-

gen im Mehrebenensystem Schule. Eine Zwischenbilanz internationaler und nationaler Be-

funde und Forschungsdesiderata. [Effects of statewide exit exams in a multi-level school sys-

tem. An interim report of international and national findings and research desiderata].

Zeitschrift für Erziehungswissenschaft, 17(7), 7-33.

Ackeren, I. van, Block, R., Klein, E.D. & Kühn, S.M. (2012): The Impact of Statewide Exit Exams: A

Descriptive Case Study of Three German States with Differing Low Stakes Exam Regimes.

Education Policy Analysis Archives, 20(8), 1-30.

Block, R., Klein, E.D., Ackeren, I. van & Kühn, S.M. (2011). Leistungseffekte des Zentralabiturs? Eine

kritische Auseinandersetzung mit bildungsökonomischen Interpretationen zu den Effekten

der Prüfungsorganisation auf der Basis von PISA E 2003-Daten [Performance Effects of the

Statewide Abitur? A critical discussion of education economists‘ interpretations of effects of

the exam organization based on data from PISA E 2003]. bildungsforschung, 8(1), 215-238.

Klein, E.D. & Ackeren, I. van (2011): Challenges and Problems for Research in the Field of Statewide

Exams. A stock taking of differing procedures and standardization levels. Studies in Educa-

tional Evaluation, 37 (4), 180-188.

Klein, E.D., Kühn, S.M., van Ackeren, I. & Block, R. (2009): Wie zentral sind zentrale Prüfungen?

Abschlussprüfungen am Ende der Sekundarstufe II im nationalen und internationalen Ver-

gleich [How Standardized are Statewide Exit Exams? Exit exams at the end of upper second-

ary education in a national and international comparison]. Zeitschrift für Pädagogik, 55(4),

596-621.

Papers in non peer-reviewed journals and magazines:

Klein, E.D., Ackeren, I. van & Herrlinger, S. (in print): Was macht starke Schulen stark? Praxisbericht

aus der wissenschaftlichen Begleitung des Projekts „Starke Schule“ [How Do Strong Schools

Get Strong? A practicioners‘ report from the evaluation of the project „Strong School“].

SchulVerwaltung, Ausgabe Hessen/Rheinland-Pfalz.

Mersch, S., Klein, E.D. & Ackeren, I. van (2013): Trends der internationalen Schulentwicklungsfor-

schung? [Trends in International School Development Research?] Journal für Schulentwick-

lung, 17(2), 7-14.

Klein, E. D. & Liegmann, A. B. (2010): Der Frauenanteil im Lehrberuf an den Schulen steigt. (K)ein

Grund zur Freude!? Neue Deutsche Schule, 2, S. 18.

Kühn, S.M., Klein, E.D., Ackeren, I. van & Block, R. (2009): Zentrale Abiturprüfungen: heterogen.

SchulVerwaltung, Ausgabe NRW, 11, S. 320-323.

Kühn, S.M., van Ackeren, I., Block, R. & Klein, E.D. (2009): Zentrale Abiturprüfungen. Zur Heteroge-

nität der Prüfungsverfahren in Deutschland. SchulVerwaltung, Ausgabe Hessen/Rheinland-

Pfalz, 10, S. 281-284.

Papers in edited volumes:

Ackeren, I. van, Brauckmann, S. & Klein, E.D. (in preparation): Internationale Diskussions-, For-

schungs- und Theorieansätze zur Governance im Schulwesen [International Discourses, Re-

search, and Theories on Governance in the School System]. In: Handbuch Neue Steuerung im

Schulsystem, 2nd ed.

Ackeren, I. van & Klein, E.D. (2012): Internationale Schulstrukturvergleiche [International Compari-

sons of School Structure]. In: Bauer, U., Bittlingmayer, U. & Scherr, A. (Eds.): Handbuch Bil-

dungs- und Erziehungssoziologie (pp. 779-793). Wiesbaden: VS Verlag.

Ackeren, I. van, Klein, E.D. & Strunck, S. (2011): Internationale Tendenzen der Schulentwicklung

[International Tendencies of School Development]. In: Grunder, H.U., Kansteiner-Schänzlin,

K. & Moser, H. (Eds.): Lehrerwissen kompakt. Grundlagen für die Aus- und Weiterbildung von

Lehrerinnen und Lehrern (pp. 59-71). Hohengehren: Schneider.

Ackeren, I. van & Klein, E.D. (2009): Rückmeldung und Nutzung empirischer Forschungsbefunde

zur Qualitätsentwicklung des Bildungssystems und der Einzelschule [Feedback and Use of

Empirical Research Findings on Quality Development in the Education System and Individual

Schools]. In: Berkemeyer, N., Bonsen, M. & Harazd, B. (Eds.): Perspektiven der Schulentwick-

lungsforschung. Festschrift für Hans-Günter Rolff (pp. 149-165). Weinheim und Basel: Beltz

Verlag.

Reports and reviews:

Klein, E.D. (2010): Review of: Thomas Brüsemeister & Klaus-Dieter Eubel (Hrsg.) (2008): Evaluation,

Wissen und Nichtwissen [Evaluation, Knowing, and Not-Knowing]. Wiesbaden: VS Verlag.

Die Deutsche Schule, 102(2), 181-182.

Klein, D. & Strunck, S. (2009): Von der Effektivität des Bildungswesens. Bericht über die internatio-

nale Konferenz “Educational Effectiveness: Theoretical and Methodological Challenges for

Research” [On the Effectiveness of the Education System. Report on the international con-

ference “Educational Effectiveness: Theoretical and Methodological Challenges for Re-

search”]. Die Deutsche Schule, 101(1), 94-96.

Klein, D. & Strunck, S. (2008): Die (Un-)Abhängigkeit von Wissenschaft - Politik - Medien. Bericht

über die Festveranstaltung zum 100. Jahrgang der Zeitschrift „Die Deutsche Schule“ [The

(In-)Dependence of Science – Politics – Media. Report on the gala in celebration of the 100th

volume of „Die Deutsche Schule“]. Die Deutsche Schule, 100(3), 369-374.

Klein, D. (2008): Review zu: Ernst Rösner (2007): Hauptschule am Ende. Ein Nachruf [Hauptschule

Finished. An Obituary]. Münster: Waxmann. Die Deutsche Schule, 100(2), 259-260.

Invited paper presentations:

Klein, E.D. (2013): Was macht starke Schulen stark? Ergebnisse und Perspektiven der wissenschaftli-

chen Begleitung von „Starke Schule. Deutschlands beste Schulen, die zur Ausbildungsreife füh-

ren“ [What Makes Strong Schools Strong? Results and prospects of the scientific support of

„Strong School. Germany’s Best Schools Leading to Certificates of Lower Secondary Education].

Paper presented at the expert talk in the context of the School Competition, Frankfurt am

Main, November 2013.

Klein, E.D. (2011): Differing Features of Exit Examinations Across Selected OECD Countries. Or:

There's more than one way to skin a cat! Paper presented at the Annual Conference of the

State Examinations Commission, Tullow, Ireland, February 2011.

International paper presentations and discussions:

Klein, E.D. (2013): Teachers’ Attitudes and Strategies in Preparing their Students for Statewide Exit

Exams in Finland, Ireland, and the Netherlands. Paper presented at the European Conference

on Educational Research in Istanbul, Turkey, September 2013.

Klein, E.D. & Ackeren, I. van (2013): Do Stakes for Students Incite Improvement? An International

Comparative Analysis of Statewide Exit Exams. Paper presented at the Annual Meeting of the

American Educational Research Association (AERA) in San Francisco, California, USA, April

2013.

Klein, E.D. (2012): Making Upper Secondary Education More Effective?! Discussion of the Symposium

at the meeting of the Earli SIG 18 “Educational Effectiveness“ in Zurich, Switzerland, August

2012.

Klein, E.D. & Ackeren, I. van (2011): Improving Schools With Statewide Exit Exams? Evidence from

Finland, Ireland and the Netherlands. Paper presented at the Annual Meeting of the American

Educational Research Association (AERA) in New Orleans, Louisiana, USA, April 2011.

Klein, E.D. (2010): The Differing Purposes and Effects of State-Wide Exit Examinations. A comparison

of Finland, Ireland and the Netherlands from a Governance perspective. Paper presented at

the Annual Meeting of the International Association of Educational Assessment (IAEA), Bang-

kok, Thailand, August 2010.

Klein, E. D. & Ackeren, I. van (2010): State-wide Exit Examinations in European OECD-States. A review

of different High School Exit Examination procedures. Paper presented at the Annual Meeting

of the American Educational Research Association (AERA) in Denver, Colorado, USA, May

2010.

National paper presentations:

Klein, E.D. & Ackeren, I. van (2014): Zwischen den Fronten?! Selektion, Rechenschaftslegung und

datengestützte Schulentwicklung im Kontext zentraler Abschlussprüfungen – ein internationa-

ler Vergleich [Caught in the Middle?! Selection, accountability, and data-based school Devel-

opment in the context of statewide exit exams – an international comparison]. Paper presented

at the meeting of the German Association of Education (DGfE), Berlin, Germany, March 2014.

Klein, E.D. & Ackeren, I. van (2012): Schulentwicklung durch zentrale Abschlussprüfungen? Bildungs-

politische Intentionen und einzelschulische Umsetzung in drei europäischen Ländern [School

Development With Statewide Exit Exams? Policy intentions and school implementation in three

European countries]. Paper presented at the meeting of the German Association of Education

(DGfE), Osnabrück, Germany, March 2012.

Klein, E.D. (2011): …und was kommt an? Steuerungsintentionen und schulische Rekonzeptualisierung

von zentralen Abschlussprüfungen im internationalen Vergleich […And What Gets Through?

State intentions linked to statewide exit exams and their reconceptualization in an international

comparison]. Paper presented at the meeting of the Kommission für Bildungsorganisation, Bil-

dungsplanung, Bildungsrecht (KBBB), Bayreuth, Germany, October 2011.

Klein, E.D. (2010): Zwischen Vergleichbarkeitssicherung, Lehrerprofessionalität und Rechenschaftsle-

gung: Funktionen zentraler Abschlussprüfungen in Finnland, Irland und den Niederlanden

[Between Securing Comparability, Teacher Professionalism, and Accountability: Functions of

statewide exit exams in Finland, Ireland, and the Netherlands]. Paper presented at the meeting

of the Kommission für Bildungsorganisation, Bildungsplanung, Bildungsrecht (KBBB), Dort-

mund, Germany, October 2010

Poster presentations:

Klein, E.D. & Ackeren, I. van (2013): Statewide Exit Exams, Governance, and School Development. An

International Comparison. Poster presented at the International Summer Fair of the Univer-

sity of Duisburg-Essen, July 2013.

Klein, E.D. & Ackeren, I. van (2013): Zentrale Abschlussprüfungen als Steuerungs– und Entwicklungs-

instrument. Staatliche Intention und schulische Umsetzung in drei europäischen Staaten

[Statewide exit exams as Governance and Development Tool. State intentions and school im-

plementation in three European Countries]. Poster presented at the gala in celebration of the

10th anniversary of the research group “Teaching and Learning of Science, Essen, Germany,

February 2013.

Klein, E. D. & Ackeren, I. van, Fischer, H.E. (2010): Zentrale Abschlussprüfungen im internationalen

Vergleich. Analyse der differenziellen Wirkungen auf Schule und Unterricht aus einer Gover-

nance-Perspektive [Statewide Exit Exams in an International Comparison. Analysis of differing

effects on schools and instruction from a Governance perspective]. Poster presented at the

meeting of the German Association of Education (DGfE), Mainz, Germany, March 2010.

Klein, E.D. & Kühn, S.M. (2009): The Impact of Differently Structured Standardized Exit Examinations

on Learning and Teaching in Upper Secondary Education. Comparing the German Länder and

Selected OECD-Countries From a Governance Perspective. Poster presented at the Annual

Meeting of the American Educational Research Association (AERA) in San Diego, California,

USA, April 2009.

