


Institut zur Qualitätsentwicklung
im Bildungswesen

Forschungsdatenzentrum

The Research Data Center (FDZ) at the Institute for Educational Progress (IQB)

IASSIST Tampere, Finnland

27. March 2009

Michel Knigge


Bundesministerium
für Bildung
und Forschung


- The Empirical Turnover in Educational Research and Politics in Germany
- The Institute for Educational Progress (IQB)
- The Research Data Center (FDZ) at the IQB
- Datasets currently at the FDZ at IQB
- Look behind: The first Challenges: Data Acquisition and Deliberation of Data Access
- Application and Access now
- Actual Challenges: Data Dissemination and Documentation
- Summary and Discussion

Germany was in empirical educational research in the 60s ...

- and participated in occasional international Large Scale Assessments (e. g. FIMS, 1964)

In the 70s and 80s Germany retreated from large scale educational research and ...

- did not participate in international Large Scale Assessments anymore (e. g. SIMS, 1978)
- neglected the development of Programs for Educational Monitoring
- neglected empirical Research in Educational Science

→ one important reason was the very controversial debate about comprehensive schools

The Empirical Turnover in Germany started in the 90s ...

- with the participation in several studies (e. g. TIMSS, 1995). Average Results started a debate.

At the beginning of the new millenium...

- the PISA-2000-shock reached the public in Germany
- as a reaction more Educational Monitoring Studies where started (e. g. IGLU, MARKUS) and Educational Standards where set (Output Orientation)

The Institute for Educational Progress (IQB)

- Independent scientific institution of the federal states of Germany
- Funded by the federal states (Standing Conference of Ministers of Education (KMK))
- The IQB is affiliated to the Humboldt-University Berlin
- First working period: December 2004 – September 2009
- Since independent evaluation basic funding without time restrictions

Core Services of the IQB

To further develop, specify and test the Educational Performance Standards of the KMK

- Development of large pools of test items
- Conducting empirical studies to norm and approve the educational standards
- Supply test items for federal state programs
- Supply test items for schools internal evaluations
- Supply materials for competence based education

The Research Data Center (Forschungsdatenzentrum - FDZ) at IQB started to operate in April 2007. It is funded by the Federal Ministry of Education.


- Since over 15 years a vast amount of Educational Large Scale Assessment Studies have been conducted in Germany and more are coming up
- Customary this data was only accessible for the conducting researchers
- The growing demand of the scientific community to have transparent and regulated access to these data sets lead to the foundation of the FDZ at IQB
- The specific methodological and political needs of this data sets where the central rationales for the foundation of the FDZ at IQB
- The FDZ provides access to and training on Educational Large Scale Assessment Data and serves as a mediator between politics, data producers and users
- Examples for the special methodological demands are
 - Scaling by Item Response Theory
 - Multi-Matrix-Sampling-Designs
 - Jackknifing to control for the clustered Data Structure

- PIRLS (IGLU) 2001
 - Above 10.000 elementary students in fourth grade. Oversampling in 7 states.
 - E. g. Reading, Mathematics and Science, IQ, Social and Psychological Background
- PISA 2000
 - Above 45.000 secondary students of 15 years age. Oversampling all 16 states.
 - E. g. Reading, Mathematics, Science, IQ, Social and Psychological Background
- PISA 2003
 - Above 45.000 secondary students of 15 years age. Oversampling all 16 states.
 - E. g. Reading, Mathematics, Science, IQ, Social and Psychological Background
- MARKUS 2000
 - Almost 40.000 secondary students in eighth grade. Only Rhineland-Palatinate.
 - At the time Achievement Scales missing, Social and Psychological Background
- ELEMENT 2003 - 2005
 - Almost 5.000 students longitudinal from grade 5 over 6 up to 7. Only Berlin.
 - E. g. Reading, Mathematics, English, IQ, Social and Psychological Background
- soon: LAU 1996 - 2000
 - About 13.000 students longitudinal from grade 5 over 7 up to 9. Only Hamburg.
 - E. g. Reading, Mathematics, English, IQ, Social and Psychological Background

- Despite conducting researcher where included in the foundation process of the FDZ at IQB data acquisition turned out to be a major problem
- From the very start important data producing agencies refused to hand over data with reference to uncertainties in the regulations
- First to hand over data even before the start of FDZ in April 2007 was the leading conducting researcher of IGLU (PIRLS) 2001 - Wilfried Bos
- It took 6 months until the second data set (PISA 2003 E) was handed over
- The PISA 2000 data set was handed over January 2009. It is unclear when e. g. TIMSS 1995 will be given to FDZ at IQB
- Another upcoming challenge will be PISA and IGLU (PIRLS) 2006 I


- Problems on the foundation of the FDZ at IQB
 - Conducting researchers where concerned by documentation needs and loss of exclusive rights (balance between personal effort and benefit for the researcher)
 - There was a worry that wrong conduct and interpretation of analyses by the scientific community would lead to additional work due to necessities of replies
 - Federal states where concerned by total loss of control over analyses and results
- Result was a very restrictive data access regulation
 - Conducting researchers had a veto right for data applications
 - The federal states had to be asked for every state comparisons
 - Two independent researcher had to review each proposal by scientific standards
 - The German Council for Social and Economic Data did not recommend the FDZ-IQB
- Reform of the data access regulation
 - First experiences showed that concerns where exaggerated
 - So we proposed an ease to the federal states that was approved end of 2008
 - The German Council for Social and Economic Data now recommends the FDZ-IQB

- To apply for data at the FDZ at IQB
 - Write a proposal of 2-5 pages
 - State hypotheses and planned analyses
- FDZ at IQB grants access to the data if
 - The objective is scientific and not commercial
 - No regulations are violated (like state comparisons of IQ)
 - No protected thesis is affected (list by data producers handed over with data)
- Data access to data sets at FDZ at IQB can be
 - Through a scientific use file
 - Research visit at FDZ at IQB in Berlin
 - Remote computing → Cooperation with IZA to apply Josua


- Despite a growing number of applications for data access at FDZ at IQB since the new regulations are in power there is still a need of improvement (50/year)
- Broader informational campaign: Presentations and booths e. g. on conferences
- Improvement of the data documentation
 - Currently very low standards in data documentation in educational research
 - Usually only codebooks, international studies have a technical report
 - What is documented and how is somehow arbitrary
 - This documentation style makes it hard for the user to get an overview
- Starting up the EduDDI work group
 - Implement the DDI 3.0 standard in educational research
 - Cooperation with central educational research institutions like NEPS, IEA
 - Objective is to make meta data easier accessible
- Implementing easier ways of data access like Josua in cooperation with IZA

Working Schedule of the FDZ


- Since the Empirical Turnover Educational Large Scale Assessments (ELSA) are well established in Germany
- The general claim of good scientific practice to make public data available for scientific reanalysis lead to the foundation of the FDZ at IQB
- Beside the general problems accompanied by such foundations the situation is especially political explosive in Germany
- Steps successfully taken at FDZ at IQB
 - Recognition and use by the scientific community
 - Substantial amount of data sets available
 - Approval of the necessity of data hand over is growing
 - Easier access to data for researchers
- Steps to be taken at FDZ at IQB
 - Data documentation needs to be standardized and extended
 - Data access needs to be simplified while considering data protection issues


Institut zur Qualitätsentwicklung
im Bildungswesen

Forschungsdatenzentrum


Let's talk!


Bundesministerium
für Bildung
und Forschung

TELEFON + 49 + (0)30 + 2093 - 5516
TELEFAX + 49 + (0)30 + 2093 - 5336
E-mail michel.knigge@iqb.hu-berlin.de
Website www.iqb.hu-berlin.de/fdz

- The FDZ so far consists out of 6 persons
 - Scientific Coordinator
 - PhD Student
 - Technical Coworker
 - Secretary
 - Two student aids

- Staff will be extended
 - Graduate Students
 - Further successive extensions are planned (e. g. EduDDI)