
Publikationsverzeichnis

Dr. Maja K. Schachner, Kopernikusstr. 7, 14482 Potsdam, Deutschland
E-Mail: maja.schachner@uni-potsdam.de; Tel: +49 (0) 176 922 79265

WISSENSCHAFTLICHE VERÖFFENTLICHUNGEN

Zeitschriftenartikel mit Peer Review (Englisch)

Civitillo, S., Juang, L., & Schachner, M. K. (im Druck). Challenging cultural diversity beliefs in teacher education: A
systematic review of the literature. Educational Research Review. (IF: 3.8)

Schachner, M. K., Juang, L., Moffitt, U., & van de Vijver, F. J. R. (im Druck). Schools as acculturative and developmental
contexts for youth of immigrant and refugee background. (Hrsg., Frosso Motti-Stefanidi & Katariina Salmela-Aro),

Immigrant and refugee youth acculturation and development: Issues, challenges and resources. European

Psychologist. (IF: 3.4)

Juang, L., Lee, R. M., Rothman, R., Simpson, J., Titzmann, P., Schachner, M. K., … (im Druck). Using an attachment
framework to understand adaptation and resilience among migrant and refugee youth: A global perspective. (Hrsg., José
M. Causadias, Adriana J. Umaña-Taylor & Jacquelynne S. Eccles), New directions for developmental science on
marginalized youth. American Psychologist. (IF: 5.5)

Vietze, J., Juang, L., Schachner, M. K., & Werneck, H. (2018). Feeling half-half? – Exploring relational variation of Turkish
heritage young adults’ cultural belonging. Identities, 18, 60-76, doi:10.1080/15283488.2017.1410159 (IF: 0.8)

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2017). Contextual conditions for acculturation and school-related
outcomes of adolescent immigrants – Integrating theory and findings. Online Readings in Psychology and Culture, 8. doi:
10.9707/2307-0919.1142 (IF: -)

Schwarzenthal, M., Schachner, M. K., van de Vijver, A. J. R., & Juang, L. (2017). Equal but different? Effects of
Equality/Inclusion and Cultural Pluralism on intergroup outcomes in multiethnic classrooms. Cultural Diversity and Ethnic
Minority Psychology. doi: 10.1037/cdp0000173 (IF: 2.0)

Schwarzenthal, M., Juang, L., Schachner, M. K., van de Vijver, A. J. R., & Handrick, A. (2017). From tolerance to
understanding: Exploring the development of intercultural competence in multiethnic contexts from early to late
adolescence. Journal of Community and Applied Social Psychology. doi: 10.1002/casp.2317 (IF: 1.6)

Schachner, M. K., He, J., Heizmann, B., & van de Vijver, F. J. R. (2017). Acculturation orientations and school adjustment
of immigrant youth in six European countries – Findings from PISA 2012. Frontiers in Psychology (Educational
Psychology), 8. doi:10.3389/fpsyg.2017.00649 (IF: 2.5).

He, J., van de Vijver, A. J. R., Fetvadjiev, V. H., Dominguez-Espinosa, A. d. C., Adams, B. G.,…, Schachner, M. K.,
…(2017). On enhancing cross-cultural comparability of Likert-scale personality and value measures: A comparison of
common procedures. European Journal of Personality, 31, 642-657. doi: 10.1002/per.2132 (IF: 4.0)

Schachner, M. K. (2017). From equality and inclusion to cultural pluralism – evolution and effects of cultural diversity
perspectives in education. European Journal of Developmental Psychology. doi:10.1080/17405629.2017.1326378 (IF:
0.8).

Civitillo, S., Schachner, M. K., van de Vijver, F. J. R., Juang, L., Handrick, A., & Noack, P. (2017). Towards a better
understanding of cultural diversity approaches at school - A multi-informant and mixed-methods study. Learning, Culture
and Social Interaction, 12, 1-14. doi: 10.1016/j.lcsi.2016.09.002 (IF: 0.8)

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2016). Acculturation and school-related outcomes of early-
adolescent immigrant boys and girls in Germany – Conditions in school, family, and ethnic group. Journal of Early
Adolescence. doi: 10.1177/0272431616670991 (IF: 1.6)

Abubakar, A., van de Vijver, F. J. R., Alonso-Arbiol, I., He, J., Adams, B. G., ..., Schachner, M. K., ... (2016). Measurement
invariance of the Brief Multidimensional Student’s Life Satisfaction Scale among adolescents and emerging adults across
23 cultural contexts. Journal of Psychoeducational Assessment, 34, 28-38. doi:10.1177/0734282915611284 (IF: 1.0)

http://dx.doi.org/10.1002/per.2132

2

Schachner, M. K., Noack, P., van de Vijver, F. J. R. & Eckstein, K. (2016). Cultural diversity climate and psychological
adjustment at school – Equality and inclusion versus cultural pluralism. Child Development. 87, 1175-1191.
doi:10.1111/cdev.12536 (IF: 4.2)

Schachner, M. K., Brenick, A., Noack, P., van de Vijver, A. J. R., & Heizmann, B. (2015). Structural and normative
conditions for interethnic friendships in multiethnic classrooms. International Journal of Intercultural Relations, 47, 1-12.
doi:10.1016/j.ijintrel.2015.02.003 (IF: 1.0)

Schachner, M. K., van de Vijver, A. J. R., & Noack, P. (2014). Family-related antecedents of early adolescent immigrants'
psychological and sociocultural school adjustment in Germany. Journal of Cross-Cultural Psychology, 45, 1606-1625.
doi:10.1177/0022022114543831 (IF: 1.8)

Ponizovsky, Y., Dimitrova, R., Schachner, M. K., van de Schoot, R. (2012). The Satisfaction With Life Scale: Measurement
invariance across immigrant groups. European Journal of Developmental Psychology, 10, 526-532.
doi:10.1080/17405629.2012.707778 (IF: 0.8)

Zeitschriftenartikel mit Peer Review (Deutsch)

Civitillo, S., Juang, L., Schachner, M., & Börnert, M. (im Druck). Validierung einer deutschen Version der “Culturally
Responsive Classroom Management Self-Efficacy Scale”. Empirische Sonderpädagogik.

Hermann, M., Schachner, M. K., & Noack, P. (2012). „Ich bin eigentlich anders.“ Subjektive Konstruktionen ethnischer
Identität im Migrationskontext und neue Wege in der psychologischen Akkulturationsforschung. Interculture Journal, 11,
95-116.

Buchkapitel mit Peer Review

Abubakar, A, Schachner, M. K., Aydinli-Karakulak, A., Alonso-Arbiol, I., Martinez-Fernandez, V., Kachama, M., & Shauri,H.
(2016). Family connectedness and its association with psychological well-being among emerging adults across four
cultural contexts. In Frosso Motti, Silvia Koller, Suman Verma und Anne Petersen (Hrsg.), Positive youth development in
global contexts of social and economic change. New York, N.Y.: Routledge.

Veröffentlichungen in Konferenzbänden mit Peer Review

Schachner, M. K., van de Vijver, A. J. R., Brenick, A., & Noack, P. (2017). Who is friends with whom? –Patterns of inter-
and intraethnic friendships of mainstream and immigrant early adolescents in Germany. In Patrick Denoux, Christine
Roland-Lévy, und Colette Sabatier (Hrsg.) Unity, diversity and culture. Reims, Frankreich: International Association of
Cross-Cultural Psychology.

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2014). Characteristics of the country of origin and immigrant
children’s psychological and sociocultural school adjustment. In Leon Jackson, Deon Meiring, Erhabor Idemudia, und
Fons van de Vijver (Hrsg.), Toward sustainable development through nurturing (or appreciating) diversity. Stellenbosch,
Südafrika: International Association of Cross-Cultural Psychology.

Schachner, M. K., Robertson, T., van de Vijver, F. J. R., Funke, F., & Brzezinska, D. (2013). Does tolerance reflect a more
inclusive self-construal? A comparison of Poland, East and West Germany. In Y. Kashima, E. Kashima und R. Beatson
(Hrsg.), Steering the cultural dynamics: Selected papers from the 2010 Congress of the International Association for
Cross-Cultural Psychology. Melbourne, Australien: International Association for Cross-Cultural Psychology.

Manuskripte unter Begutachtung – eingeladen und/oder zur Überarbeitung eingeladen

Schachner, M. K., Schwarzenthal, M., van de Vijver, A. J. R., & Noack, P. (2018). How all students can belong and achieve
– Effects of the cultural diversity climate amongst students of immigrant and non-immigrant background. Manuskript zur
Veröffentlichung eingereicht (zur Überarbeitung und Wiedereinreichung eingeladen, Journal of Educational Psychology;
IF: 3.5).

3

Brenick, A., Schachner, M. K., & Jugert, P. (2018). Help or hindrance? Minority versus majority cross-ethnic friendships
altering effects of discrimination experiences. Manuskript zur Veröffentlichung eingereicht (zur Überarbeitung und
Wiedereinreichung eingeladen). (Hrsg., Rick Fabes, Carol Martin, & Laura Hanish), Where Diversity Meets Inclusion:
Applied Developmental Perspectives. Journal of Applied Developmental Psychology; IF: 2.1).

Schachner, M. K., Schwarzenthal, M., Noack, P. (2018). Individuals, groups and classrooms – Measuring approaches to
cultural diversity in schools. Manuskript zur Veröffentlichung eingereicht. Eingeladenes Kapitel für (Hrsg., Michael
Bender & Byron G. Adams), Methods make it and break it – the role of assessment for the study of culture, Cambridge
University Press.

Manuskripte unter Begutachtung - eingereicht

Abubakar, A., van de Vijver, F. J. R., Arasa, J., Schachner, M. K., Sim, S., Mazrui, L., Murugami, M. (2018). The
associations between school climate, sense of school belonging and mental health among Kenyan adolescents:
Multilevel and mediational effects. Manuskript zur Veröffentlichung eingereicht.

Manuskripte in Vorbereitung –eingeladen

Brenick, A., Schachner, M. K., & Tropp, L. (2018). (No) space for prejudice! How negative outgroup attitudes can develop or
be prevented in the classroom. Eingeladenes Kapitel für (Hrsg., Desiree Qin, Hiram Fitzgerald, Deborah Johnson &
Francisco Villareaul), Children and prejudice, Springer Publishing.

Manuskripte in Vorbereitung – sonstige (nur Zeitschriftenartikel)

Schachner, M. K., Schwarzenthal, M., Moffitt, U., Civitillo, S., & Juang, L. (2018). Classroom cultural diversity climate –
conceptualisation, measurement and associations amongst secondary school students. Manuskript in Vorbereitung.

Vietze, J.*, Schachner, M. K.*, Juang, L., van de Vijver, A. J. R., & Noack, P. (2018). Socialization of early adolescents’
ethnic and mainstream identity in family and school. Manuskript in Vorbereitung.

Edele, A., Radmann, S., Schachner, M. K., Rjosk, C., & Stanat, P. (2017). Cultural identity and school-related outcomes in
the context of multi-ethnic schools – variations by immigrant group. Manuskript in Vorbereitung.

Schachner, M. K., Civitillo, S., Sendzik, L., van de Vijver, F. J. R., & Noack, P. (2016). Diversity climate and teachers’
intercultural efficacy in multi-ethnic classrooms. Manuskript in Vorbereitung.

Dimitrova, R., Abubakar, A., Aydinli, A., Kosic, M., Schachner, M. K., van de Vijver, F. J. R., & Tair, E. (2016). Multiple
integrated identities and well-being of ethnic minority youth in Bulgaria, Germany, Italy and Kenya. Manuskript in
Vorbereitung.

* geteilte Erstautorenschaft

VERÖFFENTLICHUNGEN – WISSENSCHAFTSKOMMUNIKATION

Veröffentlichungen für Praktiker*innen im Bildungswesen mit Peer Review

Civitillo, S., Juang, L., & Schachner, M. K. (2016). Kulturelle Vorstellungen in der Lehrerbildung: Status quo und
Möglichkeiten der Veränderung. Potsdamer Zentrum für Empirische Inklusionsforschung (ZEIF), 9, 1–9.

Juang, L., Vietze, J., & Schachner, M. K. (2015). Flüchtlingskinder im Klassenzimmer: Was wir wissen und was wir tun
können. Potsdamer Zentrum für Empirische Inklusionsforschung (ZEIF), 12, 1–12.

Schachner, M. K. (2015). Von Antidiskriminierung und Anpassung zu gelebter Multikulturalität im Schulkontext – Eine
Handlungsempfehlung für Lehrer. Potsdamer Zentrum für Empirische Inklusionsforschung (ZEIF), 8, 1–12.

http://www.uni-potsdam.de/fileadmin01/projects/inklusion/PDFs/ZEIF-Blog/B%C3%B6rnert_2014_Lernverlauf.pdf
http://www.uni-potsdam.de/fileadmin01/projects/inklusion/PDFs/ZEIF-Blog/B%C3%B6rnert_2014_Lernverlauf.pdf
http://www.uni-potsdam.de/fileadmin01/projects/inklusion/PDFs/ZEIF-Blog/B%C3%B6rnert_2014_Lernverlauf.pdf

4

Newsletterbeiträge ohne Peer Review

Schachner, M. K. (2016). Public Science – Why bother? Contribution to the December 2016 Newsletter der Early
Researchers’ Union der European Association for Developmental Psychology (EADP).

Schachner, M. K. (2015). Mut zur Vielfalt – Warum es wichtig ist, kulturelle Unterschiede bewusst im Schulalltag zu
integrieren. Eingeladener Beitrag für den Newsletter Psychologische Korrelate und schulpsychologische Aspekte von
Migration und Flucht, 15-2, des Kompetenzzentrums Schulpsychologie Baden-Württemberg.

Schachner, M. K. (2013). Schulklima und Freundschaften zwischen Kindern mit und ohne Migrationshintergrund.
Newsletter 3 des Projektes „Auswirkungen des Schulklimas auf interethnische Beziehungen in der Schule sowie die
Integration von Schülern mit Migrationshintergrund“.

Schachner, M. K. (2012). Freundschaftsnetzwerke in multikulturellen Klassen. Newsletter 2 des Projektes „Auswirkungen
des Schulklimas auf interethnische Beziehungen in der Schule sowie die Integration von Schülern mit
Migrationshintergrund“.

Schachner, M. K. (2011). „Ich bin eigentlich anders“ - Wie Schülerinnen und Schüler mit Migrationshintergrund ihre
ethnische Identität konstruieren. Newsletter 1 des Projektes „Auswirkungen des Schulklimas auf interethnische
Beziehungen in der Schule sowie die Integration von Schülern mit Migrationshintergrund“.

VORTRÄGE

Keynotes (wissenschaftliche Zielgruppe)

Schachner, M. K. (2017). How students of all backgrounds can feel and do well – approaches to cultural diversity in
multiethnic schools. Keynote als Gewinnerin des George Butterworth Young Scientist Award auf der 10. Biennial
Conference of the International Academy for Intercultural Research (IAIR), New York, USA, Juni 2017.

Schachner, M. K. (2015). From equality and inclusion to cultural pluralism – Realising the potential of cultural
diversity in education. Keynote als Gewinnerin des George Butterworth Young Scientiest Award auf der 17. Biennial
Meeting of the European Association for Developmental Psychology (EADP), Braga, Portugal, September 2015.

Eingeladene Vorträge (wissenschaftliche Zielgruppe)

Schachner, M. K., Brenick, A., & Jugert, P. (2017). Cross-ethnic friendships exacerbate effects of perceived discrimination
on social-emotional adjustment of Turkish origin children in Germany. In Y. Svensson (Chair), Truly diverse school

classes - what can we do? Eingeladenes Symposium präsentiert auf der 6. Konferenz des European Network on
Social and Emotional Competence (ENSEC) “Diversity”, Stockholm, Schweden, Juni 2017.

Schachner, M. K., Schwarzenthal, M., van de Vijver, A. J. R., & Noack, P. (2017). Effects of the Cultural Diversity Climate
on Immigrant and Non-Immigrant Students‘ School Belonging and Psychological Adjustment. In S. Bayram Özdemir
(Chair), Living Together: The Role of School Context in Immigrant and Native Youth’s Attitudes, Friendships, and

Adjustment. Eingeladenes Symposium präsentiert auf der 6. Konferenz des European Network on Social and
Emotional Competence (ENSEC) “Diversity”, Stockholm, Schweden, Juni 2017.

Schachner, M. K. (2016). From equality and inclusion to cultural pluralism –Effects of the cultural diversity climate at school
on student outcomes. Eingeladene Präsentation am Department of Social and Cultural Psychology, University of Leuven,
Belgien, Oktober 2016.

Schachner, M. K. (2016). Cultural diversity climate and psychological adjustment at school - Equality and inclusion versus
cultural pluralism. Eingeladene Präsentation am Institut zur Qualitätsentwicklung im Bildungswesen (IQB), Humboldt-
Universität zu Berlin, Januar 2016.

Schachner, M. K. (2013). The effects of school climate on interethnic relations and the school adjustment of immigrant
children. Eingeladene Präsentation an der Abteilung für Empirische Bildungsforschung und Pädagogische Psychologie,
Eberhard-Karls-Universität Tübingen, Juli 2013.

http://www.erziehungswissenschaft.uni-tuebingen.de/abteilungen/empirische-bildungsforschung-und-paedagogische-psychologie.html

5

Eingeladene Vorträge und Keynotes (Wissenschaftskommunikation)

Schachner, M. K. (2017). Wie gelebte Diversität den Schulalltag bereichern kann. Keynote bei der Jahresfortbildung der
SMV-Beauftragten, Ministerium für Kultus, Jugend und Sport Baden-Württemberg, Bad Boll, März 2017.

Schachner, M. K. (2017). Lehren und Lernen im Kontext von Migration und kultureller Diversität. Keynote bei der
Fortbildungsklausur der Hauptseminarleiter*innen für das Referendariat, Ministerium für Kultus, Jugend und Sport
Brandenburg, Potsdam, März 2017.

Schachner, M. K. (2016). Beratung im Kontext von Migration und kultureller Diversität – Frauen, Männer, Mädchen und
Jungen zwischen Tradition und Wandel. Keynote bei der Jahrestagung des Evangelischen Zentralinstituts für
Familienberatung, Berlin, November 2016.

Schachner, M. K. (2016). Migration und kulturelle Diversität. Keynote bei der Wissenschaftlichen Jahrestagung der
Bundeskonferenz für Erziehungsberatung, Jena, September 2016.

Schachner, M. K. (2016). Schulpsychologische Beratung im Kontext von Migration und kultureller Diversität. Keynote auf
der Jahrestagung der Sektion Schulpsychologie des Berufsverbands Deutscher Psychologen, Berlin, September 2016.

Schachner, M. K. (2016). Von Antidiskriminierung zu gelebter Vielfalt – Wie kulturelle Vielfalt an Schulen für alle ein Gewinn
sein kann. Keynote auf dem Fachtag des Kompetenzzentrums Schulpsychologie, Ministerium für Kultus, Jugend und
Sport Baden-Württemberg, Tübingen, Juni 2016.

Schachner, M. K. (2016). Mut zur Vielfalt! – Zugewanderte Kinder und Jugendliche in der Schule. Keynote auf dem Fachtag
zum 5. Jahrestag des Präventionsprogramms „Stark, stärker, WIR!“, Ministerium für Kultus, Jugend und Sport Baden-
Württemberg, Leinfelden-Echterdingen, Juni 2016.

Schachner, M. K. (2012). School climate as a means to improve interethnic relations and facilitate the integration of
immigrant children. Eingeladene Präsentation auf dem PhD-Event des Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties/ Directie Migratiebeleid, Den Haag, Niederlande, Mai 2012.

Eingeladene Diskussionen

Schachner, M. K. (2016). Diskutantin in (D. B. Maehler, Chair), Migration and education. Symposium präsentiert auf der 1.

International Conference of the College for Interdisciplinary Education Research (CIDER), Berlin, Januar 2016.

Schachner, M. K. (2014). Diskutantin in (I. Alonso-Arbiol, Chair), Cross-cultural research in adolescence. Symposium
präsentiert auf der 14. Biennial Conference of the European Association for Research on Adolescence (EARA), Cesme,
Türkei, September 2014.

Symposia

Schachner, M. K., & Phalet, K. (2017). Interethnic contact experiences at school – Effects on psychological adjustment,
academic achievement and intercultural competence of culturally diverse students (Diskutantin: Kay Deaux). Symposium
präsentiert auf der 10. Biennial Conference of the International Academy for Intercultural Research (IAIR), New York,
USA, Juni 2017.

Schachner, M. K. (2016). Identity and acculturation of immigrant and ethnic minority youth – Contextual conditions, school-
related outcomes and routes for intervention (Diskutant: John Berry). Symposium präsentiert auf der 23. International
Congress of the International Association of Cross-Cultural Psychology (IACCP), Nagoya, Japan, August 2016.

Brenick, A., & Schachner, M. K. (2016). Effects of positive and negative interethnic interactions amongst ethnic minority
youth in four countries (Diskutantin: Brit Oppedal). Symposium präsentiert auf der Biennial Conference of the
International Society for the Study of Behavioral Development (ISSBD), Vilnius, Lithauen, Juli 2016.

Schachner, M. K. (2015). Ethnic discrimination and well-being among ethnic minority and majority youth: Exploring
conditions and processes across different age groups and countries (Diskutant: Peter F. Titzmann). Symposium
präsentiert auf der 17. Biennial Meeting of the European Association for Developmental Psychology (EADP), Braga,
Portugal, September 2015.

6

Schachner, M. K., & Eckstein, K. (2014). Schulklima, soziales Lernen und schulische Entwicklung (Diskutant: Burkhard
Gniewosz). Symposium präsentiert auf der 49. Konferenz der Deutschen Gesellschaft für Psychologie (DGPs), Bochum,
September 2014.

Eckstein, K., & Schachner, M. K. (2014).Effects of classroom climate factors on academic and non-academic outcomes
(Diskutantin: Christiane Spiel). Symposium präsentiert auf der 14. Biennial Conference of the European Association for
Research on Adolescence (EARA), Cesme, Türkei, September 2014.

Göbel, K., & Schachner, M. K. (2014). Dealing with cultural diversity in educational settings (Diskutant: Gabriel Horenczyk).
Symposium präsentiert auf dem 22. International Congress of the International Association of Cross-Cultural Psychology
(IACCP), Reims, Frankreich, Juli 2014.

Schachner, M. K. & Berner, V. (2013). Elterliche und familiale Einflussfaktoren auf den Bildungserfolg von Kindern mit
Migrationshintergrund (Diskutantin: Elke Wild). Symposium präsentiert auf der 14. Fachgruppentagung Pädagogische
Psychologie der Deutschen Gesellschaft für Psychologie, Hildesheim, Deutschland, September 2013.

Schachner, M. K. (2013). School climate, social learning and academic outcomes – some new insights (Diskutantin: Angela
Ittel). Symposium präsentiert auf dem 16. Biennial Meeting of the European Association for Developmental Psychology
(EADP), Lausanne, Schweiz, September 2013.

Schachner, M. K. (2013). Dealing with diversity in ethnically heterogeneous schools in Germany and Switzerland
(Diskutantin: Leonie Herwartz-Emden). Symposium präsentiert auf der Biennial Conference of the European Association
for Research on Learning and Instruction (EARLI), München, August 2013.

Schachner, M. K. (2011). Predictors of psychological adaptation – insights from different age groups and acculturative
contexts (Diskutant: David L. Sam). Symposium präsentiert auf dem European Regional Congress of the International
Association of Cross-Cultural Psychology (IACCP), Istanbul, Türkei, Juli 2011.

Konferenzvorträge

2017

Schachner, M. K., Schwarzenthal, M., van de Vijver, A. J. R., & Noack, P. (2017). Effects of the Cultural Diversity Climate
on Immigrant and Non-Immigrant Students‘ School Belonging and Psychological Adjustment. In M. K. Schachner & K.
Phalet (Chairs), Interethnic contact experiences at school – Effects on psychological adjustment, academic achievement
and intercultural competence of culturally diverse students (Diskutantin: Kay Deaux). Symposium präsentiert auf der 10.
Biennial Conference of the International Academy for Intercultural Research (IAIR), New York, USA, Juni 2017.

Schachner, M. K., He, J., Heizmann, B., & van de Vijver, F. J. R. (2016). Acculturation orientations and school adjustment
of immigrant youth in six European countries – Findings from PISA 2012. In K. Schotte & Z. Salikutluk (Chairs), Rolle
ethnischer Ressourcen und des Aufnahmekontexts für den Bildungserfolg von Heranwachsenden mit
Zuwanderungshintergrund. Symposium präsentiert auf der 5. Tagung der Gesellschaft für Empirische Bildungsforschung
(GEBF), Heidelberg, März 2017.

Schachner, M. K., Schwarzenthal, M., Moffitt, U., Civitillo, S., & Juang, L. (2017). Classroom cultural diversity climate –
conceptualisation, measurement and associations amongst secondary school students. Vortrag auf dem CIDER-LERN
Workshop der Leibniz Gemeinschaft, Berlin, Januar 2017.

2016

Civitillo, S., Schachner, M. K., Juang, L., & van de Vijver, F. J. R. (2016). Latent and manifest approaches to cultural
diversity at school. Vortrag auf der Conference of the International Association for Intercultural Education (IAIE),
Budapest, Ungarn, September 2016.

Schachner, M. K., Schwarzenthal, M., van de Vijver, A. J. R., & Juang, L. (2016). Zwei Seiten einer Medaille?
Diversitätseffekte auf interethnische Einstellungen und Diskriminierung in multikulturellen Schulklassen. Vortrag auf der
50. Konferenz der Deutschen Gesellschaft für Psychologie (DGPs), Leipzig, September 2016.

Civitillo, S., Juang, L., & Schachner, M. K. (2016). Challenging cultural diversity beliefs in teacher education: A systematic
review of the literature. Vortrag auf dem Teacher Education Section Meeting der European Association for Learning and
Instruction (EARLI), Zürich, Schweiz, August 2016.

https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=8&ved=0ahUKEwjIq-i4mfLQAhXK0hoKHXf1C0kQFggzMAc&url=http%3A%2F%2Fwww.iaie.org%2Fbudapest.html&usg=AFQjCNG2Q_GQoS4GoK2paf4ldi5eUnurjw&sig2=5LrCqnlPgu3lA5Y2AkYwDQ

7

Civitillo, S., Schachner, M. K., Juang, L., & van de Vijver, F. J. R. (2016). Addressing cultural diversity at school: A multi-
informant and mixed methods study. Vortrag auf dem 23. International Congress of the International Association of
Cross-Cultural Psychology (IACCP), Nagoya, Japan, August 2016.

Schachner, M. K., He, J., Heizmann, B., & van de Vijver, F. J. R. (2016). Acculturation orientations and school adjustment
of immigrant youth in six European countries – Findings from PISA 2012. In M. K. Schachner (Chair), Identity and
acculturation of immigrant and ethnic minority youth – Contextual conditions, school-related outcomes and routes for
intervention (Diskutant: John Berry). Symposium präsentiert auf dem 23. International Congress of the International
Association of Cross-Cultural Psychology (IACCP), Nagoya, Japan, August 2016.

Schachner, M. K., Vietze, J., van de Vijver, F. J. R., Noack, P., & Juang, L. (2016). Socialization of early adolescents’ ethnic
and mainstream identity in family and school. Vortrag auf dem 23. International Congress of the International Association
of Cross-Cultural Psychology (IACCP), Nagoya, Japan, August 2016.

Schwarzenthal, M., Schachner, M. K., van de Vijver, A. J. R., & Juang, L. (2016). Effects of structural diversity and cultural
diversity climate on intergroup outcomes in multiethnic classrooms. In L. Bossong (Chair), Challenges and opportunities
of cultural diversity in the education system. Symposium präsentiert auf dem 23. International Congress of the
International Association of Cross-Cultural Psychology (IACCP), Nagoya, Japan, August 2016.

Schachner, M. K., Jugert, P., & Brenick, A. (2016). Social integration and socio-emotional adjustment of early-adolescent
Turkish immigrants in culturally diverse schools in Germany. In A. Brenick & M. Schachner (Chairs), Effects of positive
and negative interethnic interactions amongst ethnic minority youth in four countries (Diskutantin: Brit Oppedal).
Symposium präsentiert auf der Biennial Conference of the International Society for the Study of Behavioral Development
(ISSBD), Vilnius, Lithauen, Juli 2016.

Schachner, M. K., Schwarzenthal, M., van de Vijver, F. J. R., & Noack, P. (2016). Effekte des interkulturellen Klimas auf
schulisches Zugehörigkeitsgefühl und schulisch-psychologische Anpassung von Kindern mit und ohne
Migrationshintergrund. In (A. Edele & P. Stanat, Chairs), Schulische Adaptation von Heranwachsenden mit
Zuwanderungshintergrund. Symposium präsentiert auf der 4. Tagung der Gesellschaft für Empirische
Bildungsforschung, Berlin, März 2016.

Schwarzenthal, M., Schachner, M. K., van de Vijver, F. J. R., & Juang, L. (2016). Two sides of the same coin? Diversity
effects on interethnic attitudes and discrimination in multiethnic classrooms. In Juang, L. (Chair), The academic and
psychosocial adjustment of children of migration background: Family and classroom protective factors (Diskutant:
Bernhard Nauck). Symposium präsentiert auf der 4. Tagung der Gesellschaft für Empirische Bildungsforschung, Berlin,
März 2016.

Schachner, M. K., Noack, P., van de Vijver, F. J. R. & Eckstein, K. (2016). Cultural diversity climate and psychological
adjustment at school – Equality and inclusion versus cultural pluralism. Poster präsentiert auf dem 20. Anniversary
Meeting of Garcia-Coll and colleagues' (1996) Integrative Model for the Study of Developmental Competencies in
Minority Children, Tempe, Arizona, USA, Februar 2016.

2015

Civitillo, S., Juang, L., & Schachner, M. K. (2016). Becoming a culturally responsive teacher: A systematic review of the
literature on teacher preparation for the 21st century. In Civitillo, S. (Chair), Teacher beliefs and attitudes towards
inclusive practices in education: A look at cultural diversity and special educational needs. Symposium präsentiert auf
der 2. Lehrerbildungskonferenz, Heidelberg, Dezember 2015.

Schachner, M. K., Civitillo, S., Sendzik, L., Noack, P., & van de Vijver, F. J. R. (2015). Antidiskriminierung und Teilhabe vs.
kultureller Pluralismus – Effekte wahrgenommener Diversitätsnormen an Schulen auf die interkulturelle Kompetenz von
Lehrern. Vortrag auf der 15. Fachgruppentagung Pädagogische Psychologie der Deutschen Gesellschaft für
Psychologie, Kassel, September 2015.

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2015). Perceptions of inclusion, integration and discrimination in
school, family and ethnic group and adolescent immigrants’ acculturation and school-related outcomes. In (M. K.
Schachner, Chair), Ethnic discrimination and well-being among ethnic minority and majority youth: Exploring conditions
and processes across different age groups and countries. Symposium präsentiert auf dem 17. Biennial Meeting of the
European Association for Developmental Psychology (EADP), Braga, Portugal, September 2015.

8

Civitillo, S., Schachner, M. K., Handrick, A., van de Vijver, F. J. R., & Noack, P. (2015). Teachers’ diversity beliefs and
multicultural practices at school: A mixed methods study. Vortrag auf der 15. Fachgruppentagung Sozialpsychologie der
Deutschen Gesellschaft für Psychologie, Potsdam, September 2015.

Schwarzenthal, M., Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2015). School diversity climate effects on social
and academic outcomes in minority and majority students. Vortrag auf der 15. Fachgruppentagung Sozialpsychologie
der Deutschen Gesellschaft für Psychologie, Potsdam, September 2015.

Schachner, M. K., Vietze, J., van de Vijver, F. J. R., Noack, P., & Juang, L. (2015). Wahrgenommene
Akkulturationserwartungen in Familie und Schule und die ethnische und nationale Identität von Jugendlichen mit
Migrationshintergrund. Vortrag auf der 22. Fachgruppentagung Entwicklungspsychologie der Deutschen Gesellschaft für
Psychologie, Frankfurt, September 2015.

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2015). Contextual conditions for acculturation and school-related

outcomes of adolescent immigrants – The role of school, family, and ethnic group. Vortrag auf dem 9. Biennial
Congress of the Academy for Intercultural Research, Bergen, Norwegen, Juli 2015.

Schwarzenthal, M., Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2015). Equality and Cultural Pluralism -
Perceived cultural diversity norms at school and psychological outcomes of students with and without migration

background. Vortrag auf dem 9. Biennial Congress of the Academy for Intercultural Research, Bergen, Norwegen, Juli

2015.

2014

Schachner, M. K., Noack, P., van de Vijver, F. J. R., & Eckstein, K. (2014). Diversity-Klima und psychologische Anpassung
von Schülern mit Migrationshintergrund. In (K. Eckstein, & M. K. Schachner, Chairs), Schulklima, soziales Lernen und
schulische Entwicklung. Symposium präsentiert auf der 49. Konferenz der Deutschen Gesellschaft für Psychologie
(DGPs), Bochum, September 2014.

Schachner, M. K., Brenick, A., Noack, P., van de Vijver, F. J. R., & Heizmann, B. (2014). Structural, normative and
attitudinal conditions for friendships between immigrant and non-immigrant students in multiethnic classrooms. In (K.
Eckstein, & M. K. Schachner, Chairs), Effects of classroom climate factors on academic and non-academic outcomes.
Symposium präsentiert auf der 14. Biennial Conference of the European Association for Research on Adolescence
(EARA), Cesme, Türkei, September 2014.

Schachner, M. K., Noack, P., van de Vijver, F. J. R., & Eckstein, K. (2014). Cultural diversity climate and psychological
adjustment at school – Equality and inclusion versus cultural pluralism. In (K. Göbel, & M. K. Schachner, Chairs), Dealing
with cultural diversity in educational settings. Symposium präsentiert auf dem 22. International Congress of the
International Association of Cross-Cultural Psychology (IACCP), Reims, Frankreich, Juli 2014.

Sendzik, L., Schachner, M. K., Noack, P., & van de Vijver, F. J. R. (2014). German majority teachers’ acculturation and
adjustment in multicultural schools. In (F. J. R. van de Vijver, Chair), Acculturation processes in secondary and higher
education in multicultural societies. Symposium präsentiert auf dem 22. International Congress of the International
Association of Cross-Cultural Psychology (IACCP), Reims, Frankreich, Juli 2014.

2013

Schachner, M. K., Sendzik, L., Noack, P., & van de Vijver, F. J. R. (2013). Developing Teachers‘ Intercultural competence –
Findings from a Teacher Survey at Multicultural Schools in Germany. Vortrag auf dem Tilburg Meeting of the 11 City
Tour of the Society for Intercultural Education, Training and Research (SIETAR), Tilburg, Niederlande, Oktober 2013.

Schachner, M. K., Noack, P., & van de Vijver, F. J. R. (2013). Elterliche und familiäre Einflussfaktoren für die
psychologische und schulische Anpassung von Kindern mit Migrationshintergrund. In (M. Schachner & V. Berner,
Chairs), Elterliche und familiale Einflussfaktoren auf den Bildungserfolg von Kindern mit Migrationshintergrund.
Symposium präsentiert auf der 14. Fachgruppentagung Pädagogische Psychologie der Deutschen Gesellschaft für
Psychologie, Hildesheim, September 2013.

Schachner, M. K., Brenick, A., Noack, P., van de Vijver, A. J. R., & Heizmann, B. (2013). Who is friends with whom and
why? - Friendship patterns in multi-ethnic classrooms. In (E. Stefanek, Chair) Intercultural friendships in multicultural
classrooms: Predictors, patterns, and dynamics. Symposium präsentiert auf dem 16. Biennial Meeting of the European
Association for Developmental Psychology (EADP), Lausanne, Schweiz, September 2013.

9

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2013). Effects of a diversity friendly school climate on immigrant
children’s acculturation orientations and school adjustment. In (M. Schachner, Chair), School climate, social learning and
academic outcomes – Some new insights. Symposium präsentiert auf dem 16. Biennial Meeting of the European
Association for Developmental Psychology (EADP), Lausanne, Schweiz, September 2013.

Schachner, M. K., Noack, P., van de Vijver, F. J. R., & Eckstein, K. (2013). Diversity climate and immigrant children’s school
adjustment. In (A. Rohmann & T. Mazziotta, Chairs), Social diversity: Current challenges and practical
implications. Symposium präsentiert auf der 14. Fachgruppentagung Sozialpsychologie der Deutschen Gesellschaft für
Psychologie, Hagen, August 2013.

Schachner, M. K., Noack, P., van de Vijver, F. J. R., & Eckstein, K. (2013). Diversity Climate and Immigrant Children’s
Acculturation and School Adjustment. In (M. Schachner, Chair), Dealing with diversity in ethnically heterogeneous
schools in Germany and Switzerland. Symposium präsentiert auf der Biennial Conference of the European Association
for Research on Learning and Instruction (EARLI) in München, August 2013.

2012

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2012). Parent related conditions for school adjustment of immigrant
children in Germany. In (E. Durgel, Chair), Parenting and its link to child outcomes across different cultural settings.
Symposium präsentiert auf der 21. Conference of the International Association of Cross-Cultural Psychology,
Stellenbosch, Südafrika, Juli 2012.

Schachner, M. K., Noack, P., & van de Vijver, F. J. R. (2012). Diversity climate, acculturation orientation and immigrant
children’s psychological school adjustment – A longitudinal study. In (A. Chasiotis & R. Dimitrova, Chairs), Acculturation
patterns around the world. Symposium präsentiert auf der 21. Conference of the International Association of Cross-
Cultural Psychology, Stellenbosch, Südafrika, Juli 2012.

2011

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2011). Perceptions of school climate and school adjustment of
children with a migration background. Vortrag auf dem Cross-Cultural Psychology Symposium, Tilburg, Niederlande,
April 2011.

Schachner, M. K., Noack, P. & van de Vijver, F. J. R. (2011). Diversity friendly vs. discriminating school climate – how it
affects immigrant children’s socio-emotional adjustment in culturally diverse schools. Vortrag auf der UNA Biennial
Conference, Amsterdam, Niederlande, Mai 2011.

Schachner, M. K., Brenick, A., Heizmann, B., Noack, P. & van de Vijver, F. J. R. (2011). Multi-ethnic class rooms – fostering
segregation or promoting integration? Vortrag auf dem Annual Meeting of the German Peace Psychology Association,
Marburg, Juni 2011.

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2011). Perceptions of school climate and psychological adaptation of
children with a migration background. In (M. Schachner, Chair) Predictors of psychological adaptation – insights from
different age groups and acculturative contexts. Symposium präsentiert auf dem European Regional Congress of the
International Association of Cross-Cultural Psychology, Istanbul, Türkei, Juli 2011.

Schachner, M. K., van de Vijver, F. J. R., & Noack, P. (2011). School adjustment and the role of parents – a comparison of
Turkish and other immigrants to Germany. In (E. Durgel & O. Celenk, Chairs) Family Dynamics and Acculturation of
Turkish Immigrants in Europe. Symposium präsentiert auf dem European Regional Congress of the International
Association of Cross-Cultural Psychology, Istanbul, Türkei, Juli 2011.

Hermann, M., Schachner, M. K., & Noack, P. (2011). At school you have to be different than at home - How pupils with
migration background construct their ethnic identity. Vortrag auf dem European Regional Congress of the International
Association of Cross-Cultural Psychology, Istanbul, Türkei, Juli 2011.

Schachner, M. K., Brenick, A., Heizmann, B., Noack, P. & van de Vijver, F. J. R. (2011). Class composition, school climate
and interethnic relations amongst pupils. Vortrag auf dem Annual Meeting of the International Society for Political
Psychology, Istanbul, Türkei, Juli 2011.

Hermann, M., Schachner, M. K., & Noack, P. (2011). Prädiktoren soziokultureller Adaptation im Kontext Schule – ein
Beispiel für die Akkulturationsforschung in der Psychologie. Poster präsentiert auf dem 2. Jena Sommer-Symposium,
Jena, September 2011.

10

2010

Schachner, M. K., Noack, P., van de Vijver, F. J. R., & Lessenich, S. (2010). The indirect effect of perceived school climate
on adolescents‘ intergroup attitudes through student relations. Poster präsentiert auf der International Conference on
Discrimination and Tolerance, Jena, Juni 2010.

Schachner, M. K., Robertson, T., Noack, P., van de Vijver, F. J. R., & Lessenich, S. (2010). Do cross-cultural differences in
tolerance reflect a more or less inclusive self-construal? - A comparison of Poland, East and West Germany. Vortrag auf
dem XX. International Congress of the International Association of Cross-Cultural Psychology, Melbourne, Australien,
Juli 2010.

Schachner, M. K., Noack, P., van de Vijver, F. J. R., & Lessenich, S. (2010). The indirect effect of perceived school climate
on adolescents‘ intergroup attitudes through student relations. Vortrag auf dem 27. International Congress of Applied
Psychology, Melbourne, Australien, Juli 2010.

