

Publikationen Prof. Dr. Karl F. Schumann

a) Monographien

1. Zeichen der Unfreiheit. Zur Theorie und Messung sozialer Sanktionen. Freiburg: Rombach 1968
2. (mit Hans J. Claus) Prognose des Studienerfolgs. Reihe Blickpunkt Hochschuldidaktik. Heft 10. Hamburg 1970
3. (im Konstanzer Soziologenkollektiv) Berufe für Soziologen. München: Piper 1971
4. Der Handel mit Gerechtigkeit. Funktionsprobleme der Strafjustiz und ihre Lösungen - am Beispiel des amerikanischen plea bargaining. Frankfurt: Suhrkamp 1977
5. (mit Feest u.a.) Kommentar zum Strafvollzugsgesetz. Reihe Alternativkommentare. Neuwied 1980 (1.Aufl.), 1982 (2.Aufl.) 1990 (3.Aufl.)
6. (mit Michael Voß) Jugend ohne Kerker. Über die Abschaffung der Jugendgefängnisse im Staat Massachusetts im Januar 1972 und die Entwicklung seither. Arbeitspapiere des Forschungsschwerpunktes Soziale Probleme: Kontrolle und Kompensation, Universität Bremen. Nr. 12. Bremen 1980
7. (mit Brusten u.a.) Freiheit der Wissenschaft - Mythos oder Realität? Eine empirische Analyse von Forschungskonflikten und der rechtlichen Regulierung der Forschungsabwehr aus der Sicht der Sozialwissenschaftler. Frankfurt: Campus 1981
8. (mit Berlitz, Guth, Kaulitzki) Jugendkriminalität und die Grenzen der Generalprävention. Neuwied: Luchterhand 1987
9. Positive Generalprävention. Heidelberg: Müller 1989
10. (mit G.U.Dietz, M.Gehrmann, H.Kaspras, O.Struck-Möbbeck) Private Wege der Wiedervereinigung. Die deutsche Ost-West-Migration vor der Wende. Weinheim: Deutscher Studien-Verlag 1996
11. (mit G.U.Dietz, E.Matt, L.Seus) "Lehre tut viel ..." Berufsbildung, Lebensplanung und Delinquenz bei Arbeiterjugendlichen. Münster: Votum 1997
12. Experimente contra Kriminalität", Weinheim:Beltz-Juventa 2021

b) Herausgegebene Werke

1. (mit Hans J. Kerner für den AJK) Kritische Kriminologie. München: Juventa 1974
2. (mit Albin Eser) Forschung im Konflikt mit Recht und Ethik. Stuttgart: Enke 1976
3. (mit K. Lüderssen und M. Weiss) Gewerkschaften und Strafvollzug. Frankfurt: Suhrkamp 1978
4. Thomas Mathiesen: Überwindet die Mauern! Neuwied 1979
5. Jugendarrest und/oder Betreuungsweisung. Bremen: Schriftenreihe der WE Kriminalpolitikforschung Band 1. 1985; darin: Kapitel 1, 4 und 6 (mit Ko-Autoren)

verfaßt

6. (mit H. Steinert, M. Voss) Vom Ende des Strafvollzuges. Bielefeld: AJZ 1988
7. (mit J. Gerken) Ein trojanisches Pferd im Rechtsstaat. Pfaffenweiler: Centaurus 1988
8. (mit D. Frehsee, G. Löschper) Strafrecht, soziale Kontrolle und soziale Disziplinierung. Opladen 1993
9. (mit Knut Papendorf) Kein schärfer Schwert, denn das für Freiheit streitet. Eine Festschrift für Thomas Mathiesen. Bielefeld 1993
10. (mit Barry Krisberg) :Experiments for criminal policy - international perspectives, Special issue, Crime and Delinquency , Vol.46, 2000, Heft 2
11. (mit Lutz Leisering und Rainer Müller) Lebensläufe und Institutionen im Wandel. Weinheim 2001
12. Berufsbildung, Arbeit und Delinquenz, Weinheim: Juventa 2003
13. Delinquenz im Lebenslauf, Weinheim: Juventa 2003
14. (mit C.Prittwitz, L.Böllinger, M.Jasch, S.Krasmann, H.Peters, H.Reinke, D.Rzepka) Kriminalität der Mächtigen, Baden-Baden: Nomos 2008

c) Beiträge in Zeitschriften und Sammelbänden

1. Die Genese von Rechtsnormen in Max Weber's Theorie. In: Studien und Berichte aus dem Soziologischen Seminar Tübingen. Berichte 2, 1963, S. 77-84
2. (mit Hans J. Claus) Verhalten, Fortschritt und Erfolg im Universitätsstudium. In: Zeitschrift für erziehungswissenschaftliche Forschung. Band 5. 1971, S. 27-43
3. Perspektiven soziologischer Berufstätigkeit. In: Konstanzer Blätter für Hochschulfragen. 9. Jg., Heft 33. 1971, S. 11-16
4. (mit Carola Schumann) Wie marxistisch ist der labeling-Ansatz? In: Kriminologisches Journal. 4. Jg., Heft 3, 1972, S. 229-234
5. Informelle Strafjustiz - plea bargaining in den USA. In: Kriminologisches Journal. 4. Jg., Heft 4, 1972, S. 284-289
6. (mit Gerd Winter) Sozialisation und Legitimierung des Rechts im Strafverfahren, zugleich ein Beitrag zur Frage des rechtlichen Gehörs. In: Zur Effektivität des Rechts. (Hrsg.: M. Reh binder; H. Schelsky). Düsseldorf: Bertelsmann 1972, S. 529-553
7. (mit Ekkehart Stein und Gerd Winter) Organisatorische Probleme des Strafprozesses. In: Der Prozeß der Kriminalisierung. (Hrsg.: H. Steinert). München: Juventa 1973, S. 112-123
8. Ungleichheit, Stigmatisierung und abweichendes Verhalten. Zur theoretischen Orientierung kriminologischer Forschung. In: Kriminologisches Journal. 5. Jg., Heft 2, 1973, S. 81-96
9. Struggle for Justice - Die Opfer von Justiz und Strafvollzug - eine politische Kraft? In:

Kriminologisches Journal. 5. Jg., Heft 3, 1973, S. 219-224

10. (mit Gerd Winter) Zur Analyse der Hauptverhandlung im Strafprozeß. In: Teilnehmende Beobachtung abweichenden Verhaltens. (Hrsg.: J. Friedrichs). Stuttgart: Enke 1973, S. 174-212

11. Ungleichheiten in der Strafverfolgung. In: Recht und Politik. 10. Jg., Heft 3, 1974, S. 119-129

12. Gegenstand und Erkenntnisinteressen einer konflikttheoretischen Kriminologie. In: AJK: Kritische Kriminologie. München: Juventa 1974

13. Approaching Crime and Deviance: a Note on the Contributions by Scientists, Officials of Social Control and Social Activists During the Last Five Years in West Germany. In: H. Bianchi; M. Simondi; I. Taylor (Eds.) Deviance and Control in Europe. London: Wiley 1975, S. 59-76

14. Was geht die Gewerkschaften der Strafvollzug an? Ein Tagungsbericht. In: Kriminologisches Journal. 7. Jg., Heft 3, 1975, S. 227-239

15. Aus der Schule plaudern. Zur ethischen und rechtlichen Situation bei der Erforschung von Macht. In: Ch. Linder (Hrsg.) In Sachen Wallraff.. Köln: Kiepenheuer & Witsch 1975, S. 92-104. Neuausgabe: Reinbek: Rowohlt 1977, S. 134-144

16. (mit Gerd Winter) Die Beobachtung im Gerichtssaal. In: E. Blankenburg (Hrsg.) Empirische Rechtssoziologie. München: Piper 1975, S. 77-95

17. Prigioni in Germania. In: La Questione Criminale. 2. Jg., Heft 2/3, 1976, S. 489-515

18. Ethische und rechtliche Probleme bei der Erforschung von Macht. In: A. Eser; K.F. Schumann (Hrsg.) Forschung im Konflikt mit Recht und Ethik. Stuttgart: Enke 1976

19. Theoretical Presuppositions for Criminology as a Critical Enterprise. In: International Journal of Criminology and Penology. 4. Jg., 1976, S. 285-294

20. Stellungnahme zur "Sozialadäquanz der Rollentechnik" (Sachverständigenaussage vor dem Amtsgericht Köln am 10.12.1975 im Prozeß gegen Günter Wallraff). In: Demokratie und Recht. 4. Jg., Heft 1, 1976, S. 91-93

21. (mit Feest u.a.) Kriminalpolitik und Sozialstruktur. Programm für einen neuen Schwerpunkt der Deutschen Forschungsgemeinschaft. In: Kriminologisches Journal. 9. Jg., Heft 1, 1977, S. 1-9

22. Konflikte durch Forschung. Eine Untersuchung über rechtliche und bürokratische Behinderungen empirischer Forschung. In: Kriminologisches Journal. 9. Jg., Heft 1, 1977, S. 10-23

23. (mit Gollner u.a.) Wie weit reicht Forschungsfreiheit in der Praxis? Ein Beitrag zur Konkretisierung von Art. 5 Abs. 3 GG. In: Recht und Politik. 14. Jg., 1978, S. 8-18

24. (mit Peter Höche) Curriculum Strafzumessung. In: W. Hassemer und K. Lüderssen (Hrsg.) Sozialwissenschaften im Studium des Rechts. Bd. III: Strafrecht. München: Beck 1978, S. 215-232

25. Das Interesse der Gewerkschaften am Strafvollzug. In: K.Lüdersen.: K.F. Schumann; M. Weis (Hrsg.) Gewerkschaften und Strafvollzug. Frankfurt: Suhrkamp 1978
26. Aushandeln von Sachverhalten innerhalb des Strafprozesses. In: H.G. Soeffner (Hrsg.) Interpretative Verfahren in den Sozial- und Textwissenschaften.: Stuttgart: Metzler 1979, S. 10-23
27. Politische Randgruppenarbeit nach Mathiesen und Foucault - eine Einführung. In: Überwindet die Mauern! (T. Mathiesen). Neuwied: Luchterhand 1979
28. (mit Papendorf und Voß) Kritik der Jugendstrafvollzugsreform. Argumente wider die ASJ-Thesen. In: Kriminologisches Journal. 12. Jg., Heft 2, 1980, S. 81-97
29. Produktionsverhältnisse und staatliches Strafen. Zur aktuellen Diskussion über Rusche/Kirchheimer. In: Kritische Justiz. 14. Jg., Heft 1, 1981, S. 64-77
30. Die Sozialwissenschaften und die rechtliche Konkretisierung und prozessuale Aufklärung von Deliktmerkmalen - zwei Seiten verschiedener Medaillen. In: Kriminalsoziologische Bibliographie. 8. Jg., Heft 31, 1981, S. 1-10
31. (mit Michael Voß) Versuchte Gefangenenbefreiung. Über die Abschaffung der Jugendgefängnisse im US-Staat Massachusetts im Januar 1972 und die Entwicklung seither. In: Zeitschrift für Rechtssoziologie. 2. Jg., Heft 2, 1981, S. 168-224 (Überarbeitung von Nr.16)
32. On proper and deviant criminology - varieties in the production of legitimation for penal law. In: State control on information in the field of deviance and social control. Working papers in European Criminology No.2 (Hrsg.: M. Brusten; P. Ponsaers). Leuven-Vienna-Wuppertal: European Group for the Study of Deviance and Social Control 1981, S. 79-94
33. Fetisch Jugend. In: Kriminologisches Journal. 13. Jg., Heft 3, 1981, S. 161-163
34. (mit Papendorf und Voß) Über die Entbehrlichkeit des Jugendstrafvollzuges. In: Freiheit statt Strafe. (Hrsg.: H. Ortner) Frankfurt: Fischer 1981, S. 33-67
35. Nachbemerkungen über Kriminalität und Strafsystem. In: Ida Koch; Barbara Swartz Haben Sträflinge Streifen?. Reinbek: Rowohlt 1981, S. 55-61 (für die Neuauflage im Jahr 2000,: Münster: Chance e.V. aktualisiert)
36. Drei Thesen zur geschlossenen Unterbringung von Jugendlichen. In: Bundesjugendkuratorium (Hrsg.) Erziehung in geschlossenen Heimen. Ein Symposium..

München: Juventa 1982, S. 52-66

37. (mit Guth und Kaulitzki) Verurteilung zu Jugendstrafe zum Zweck einer Berufsausbildung? In: Kriminalpädagogische Praxis. 10. Jg., Heft 13, 1982, S. 7-14

38. Das Forschungsobjekt macht sich einen Reim auf seinen Befund - Diskussionsauszüge. In: R. Francke u.a. (Hrsg.) Einstufige Juristenausbildung in Bremen. 10 Jahre Bremer Modell.. Neuwied: Luchterhand 1982, S. 170-175

39. Argumente gegen den Jugendknast. In: Haftbedingungen in der BRD. Theoretische und praktische Beiträge zum Strafvollzug und zur Gefangenenhilfe. (Hrsg.: Arbeitsgruppe Haftbedingungen/Strafvollzug). Sensbachtal: Komitee für Grundrechte und Demokratie 1982, S. 45-54

40. (mit Guth und Kaulitzki) Böhm'sche Dörfer oder Berufsausbildung im Jugendgefängnis als Streitfall zwischen Wissenschaft und Praxis. In: Kriminalpädagogische Praxis. 11. Jg., Heft 16, 1983, S. 31-32

41. Was können Rechtswissenschaft und Rechtssoziologie für die Sozialintegration in Europa leisten? In: Eröffnungsveranstaltung des Zentrum für Europäische Rechtspolitik. Bremen: ZERP-Diskussionspapiere 7. 1983, S. 205-208

42. Comparative Research on Legal Sanctions: Problems and Proposals. In: International Journal of the Sociology of Law. 11. Jg., 1983, S. 267-276

43. Qualitativ oder quantitativ? Überlegungen zur kriminologischen Methodenpräferenz. In: Kriminologisches Journal. 15. Jg., Heft 4, 1983, S. 245-258

44. (mit Berlitz, Guth, Kaulitzki) Lassen sich generalpräventive Wirkungen der Strafrechtspflege bei Jugendlichen nachweisen? In: DVJJ(Hrsg.) Jugendgerichtsverfahren und Kriminalprävention.. München 1984, S. 281-293

45. Abweichendes Verhalten: Kritische Kriminalitätstheorien. In: Eyferth; Otto; Thiersch (Hrsg.)Handbuch Sozialarbeit/Sozialpädagogik.. Neuwied 1984, S. 12-16

46. Neubau von Strafanstalten in Hessen? Gutachten für den Rechtsausschuß des Hessischen Landtags. In: Stenographische Niederschrift über die 5. Sitzung des Rechtsausschusses/11. Wahlperiode (öffentliche Anhörung). Protokoll ausgegeben am 11.10.1984 (Kanzlei des Hessischen Landtags), S. 18-22

Nachdruck: Kriminalsoziologische Bibliographie. 11. Jg., Heft 45, 1984, S. 48-56

47. Der "Einstiegsarrest" - Renaissance der kurzen Freiheitsstrafe im Jugendrecht? In: Zeitschrift für Rechtspolitik. Heft 12, 1984, S. 319-324

48. Labeling approach und Abolitionismus. In: Kriminologisches Journal. 17. Jg., 1985, S. 19-28

49. Justizforschung. In: Kaiser u.a. (Hrsg.) Kleines Kriminologisches Wörterbuch. 1985, S. 177-183, 2.Aufl. 1990

50. (mit H. Giehring) Die Zukunft der Sozialwissenschaften in der Ausbildung im Straf- und Strafverfahrensrecht - Erfahrung versus Programmatik. In: W.Hassemer; Hoffmann-Riem; J.Limbach(Hrsg.)Juristenausbildung zwischen Experiment und Tradition.. 1986, S. 65-190
51. Die Ausweitung des staatlichen Strafsystems. In: Vorgänge. 25. Jg., 1986, S. 45-56
52. Bevölkerungsentwicklung und Haftplatzbedarf. In: Kriminologisches Journal. 18. Jg., Heft 4, 1986, S. 290-304
53. Moden und Modelle der Disziplinierung im Jugendstrafrecht. In: A. Weymann (Hrsg.)Staatliche Antworten auf Soziale Probleme.. 1986, S. 161-179
54. Qualitative Forschungsmethoden in der Kriminologie. In: H. Kury (Hrsg.) Entwicklungstendenzen kriminologischer Forschung: Interdisziplinäre Wissenschaft zwischen Politik und Praxis.. 1986, S. 147-160
55. Progressive Kriminalpolitik und die Expansion des Strafrechtssystems. In: H. Ostendorf (Hrsg.) Integration von Strafrechts- und Sozialwissenschaften.. Festschrift für Lieselotte Pongratz. 1986, S. 371-385
56. Der Jugendarrest - (Zucht-)Mittel zu jedem Zweck? In: Zentralblatt für Jugendrecht. 73. Jg., Heft 8-9, 1986, S. 363-369
57. Eine Gesellschaft ohne Gefängnisse? In: Vorgänge. 26. Jg., Heft 3, 1987, S. 59-67
58. Kriminologie als Wissenschaft vom Strafrecht und seinen Alternativen. In: Monatsschrift für Kriminologie und Strafrechtsreform. 70. Jg., Heft 2, 1987, S. 81-88
- Nachdruck in: J. Savelsberg (Hrsg.): Zukunftsperspektiven der Kriminologie. Stuttgart 1989
59. Der Geburtenrückgang - eine Chance zur Strukturreform der freiheitsentziehenden Maßnahmen nach dem JGG. Das Beispiel Jugendarrest. In: DVJJ (Hrsg.) Und wenn es künftig weniger werden - die Herausforderung der geburtenschwachen Jahrgänge.. 1987, S. 406-416
60. (mit Berlitz, Guth, Kaulitzki) Grenzen der Generalprävention. Das Beispiel Jugendkriminalität. In: Kriminologisches Journal. 19. Jg., Heft 1, 1987, S. 13-31
61. Die Rolle des Strafrechts bei der Stabilisierung von Moral. In: Forum Recht. 2/1988, S. 254-257
62. Der Jugendstrafvollzug an den Grenzen seiner Reformierbarkeit. In: K.F. Schumann; H. Steinert; M. Voss (Hrsg.)Vom Ende des Strafvollzuges.. Bielefeld: AJZ 1988
63. (mit K. Papendorf, M. Voß) 10 Jahre Strafvollzugsgesetz. In: INFO zum Strafvollzug in Praxis und Rechtsprechung, 4. Jg., Heft 35, 1988, S. 199-217
64. (mit J. Gerken) Ein trojanisches Pferd im Rechtsstaat. In: J. Gerken; K.F. Schumann (Hrsg.)Ein trojanisches Pferd im Rechtsstaat. Pfaffenweiler: Centaurus 1988

65. Mindestens 730 oder nur 365 Tage Knast - Mindeststrafe bei Vergewaltigung. In: Vorgänge. 27. Jg., Heft 94, 1988, S. 8-11
66. Problems of Access to Data and the Right to Privacy in Criminological Research. In: P.A. Albrecht; O. Backes (Hrsg.) Crime Prevention and Intervention.. Berlin, New York: de Gruyter 1989, S. 217-226
67. (mit J. Kühl) Prognosen im Strafrecht - Probleme der Methodologie und Legitimation. In: Recht und Psychiatrie, 7. Jg., 1989, S. 126-148
68. Verlust der Rechtstreue der Bevölkerung und des Vertrauens in die Bestands- und Durchsetzungskraft der Rechtsordnung als Folge informeller Erledigungsweisen? Ergebnisse der Generalpräventionsforschung. In: Bundesministerium der Justiz (Hrsg.).Jugendstrafrechtsreform durch die Praxis. Bonn 1989, S. 154-168
69. Einige offene Fragen der Strafzumessungsforschung. In: C. Pfeiffer; M. Oswald (Hrsg.) Strafzumessung - Empirische Forschung und Strafrechtsdogmatik im Dialog.. Stuttgart: Enke 1989, S. 485-490
70. (mit R. Dobash, S. Balantyne, R. Kaulitzki, H.-W. Guth) Ignorance and Suspicion - Young People and Criminal Justice in Scotland and Germany. In: British Journal of Criminology, 1990
71. (mit G.U. Dietz; M. Gehrmann; H. Kaspras) Integration von Zuwanderern aus der DDR. In: W. Dressel u.a. (Hrsg.) Lebenslauf, Arbeitsmarkt und Sozialpolitik. Beiträge zur Arbeitsmarkt- und Berufsforschung. Bd. 133, Nürnberg 1990, S. 249-263
72. Vorwort zu: Flemming Balvig: Weiß wie Schnee. Die verborgene Wirklichkeit der Kriminalität in der Schweiz. Bielefeld 1990
73. Positiv Denken - das neue Verständnis von Generalprävention. In: Neue Kriminalpolitik. Heft 1, 1990, S. 535-536
74. Limits of General Deterrence: The Case of Juvenile Delinquency. In: K. Sessar; H.J. Kerner (Eds.)Developments in Crime and Crime Control Research: German Studies on Victims, Offenders and the Public.. New York: Springer 1991, S. 1-21
75. Abweichendes Verhalten und soziale Kontrolle. In: F. Flick u.a. (Hrsg.:.) Handbuch Qualitative Sozialforschung.. München: Psychologie Verlags Union 1991, S. 371-375
76. (mit J. Gerken, L. Seus): "Ich weißt' ja selber, daß ich nicht grad' der Beste bin...". Zur Abkühlungsproblematik bei Mißerfolg im schulischen und beruflichen Bildungssystem. Arbeitspapiere des Sfb 186, Nr.12. Bremen 1991
77. (mit V. Mariak, L. Seus) Selektion im Berufsbildungssystem und abweichendes Verhalten. Arbeitsbericht des Teilprojekts A3. In: Statuspassagen und Risikolagen im Lebensverlauf. Arbeits- und Ergebnisbericht an die DFG. (Hrsg.: Sfb 186). Bremen 1991, S. 51-92
78. (mit H. Kaspras, M. Gehrmann, G.U. Dietz) Integration von DDR-Bürgern und Bürgerinnen in der Bundesrepublik Deutschland. In: Innovation. Vol.3, Nr.4, 1990, S. 713-

79. (mit G.U. Dietz, M. Gehrman, H. Kaspras) Berufliche und soziale Integration von DDR-Zuwanderern. Arbeitsbericht des Teilprojekts B4. In: Statuspassagen und Risikolagen im Lebensverlauf. Arbeits- und Ergebnisbericht an die DFG. (Hrsg.: Sfb 186). Bremen 1991, S. 209-242
80. (mit V. Mariak, L. Seus) Selektion im Berufsbildungssystem und abweichendes Verhalten - Fortsetzungsantrag. In: Statuspassagen und Risikolagen im Lebensverlauf. Finanzierungsantrag für die II. Förderungsphase 1991- 1993. (Hrsg.: Sfb 186). Bremen 1991, S. 179-212
81. Probleme der Assimilation von Bürgern und Bürgerinnen der ehemaligen deutschen Teilstaaten. In: Deutschland-Archiv. 24. Jg., 1991, S. 1193-1201
82. (mit V. Mariak) Zur Episodenhaftigkeit von Kriminalität im Jugendalter. In: U. Ewald; K. Woveries (Hrsg.) Festschrift für John Lekschas.. Bad Godesberg 1992
83. Una Sociedad sin Prisiones. In: Doctrina Penal. No.53/54, 1991, S. 109-128
84. Justizforschung. In: Kaiser; Sack; Schellhoss (Hrsg.) Kleines Kriminologisches Wörterbuch.. 3. Aufl., 1993, S. 204-210
85. Weggang aus der DDR und Marginalität. In: H. Meulemann; A. Elting-Camus (Hrsg.) Lebensverhältnisse und soziale Konflikte im neuen Europa.. 26. Deutscher Soziologentag, Tagungsband II, Opladen 1993, S. 430-432
86. Schutz der Ausländer vor rechtsradikaler Gewalt durch Instrumente des Strafrechts? In: Strafverteidiger. Juni 1993, S. 324-330. Nachdruck in: Frankfurter Rundschau v. 01.07.1993; ferner in: DVJJ-Journal 3/1993, S. 256-262, sowie in: K.Papendorf; K.F.Schumann (Hrsg.)Kein schärfer Schwert, denn das für Freiheit streitet.. Bielefeld: AJZ 1993, S. 285-302
87. Weggang in den Westen und Marginalität. In: Grenzöffnung, Migration, Kriminalität, Jahrbuch für Rechts- und Kriminalsoziologie. (Hrsg.: A. Pilgram). Baden- Baden 1993, S. 101-114
88. Prognosen in der strafgerichtlichen Praxis und deren empirische Grundlagen. In: W. Frisch; T. Vogt (Hrsg.).Prognoseentscheidungen in der strafrechtlichen Praxis. Baden-Baden: Nomos 1994, S. 31-41
89. Lebensperspektiven nach Ende der Schulpflicht. In: H. Peisert; W. Zapf (Hrsg.) Gesellschaft, Demokratie und Lebenschancen. Festschrift für Ralf Dahrendorf.. Stuttgart: DVA 1994, S. 135-154
90. Staatssicherheit und (lebenslange) Freiheitsstrafe - Bürgersicherheit und gewaltfreie Konfliktgesellschaft. In: Staatliches Gewaltmonopol, bürgerliche Sicherheit, lebenslange und zeitige Freiheitsstrafe (Dokumentation). (Hrsg.: Komitee für Grundrechte und Demokratie). Köln 1994, S. 131-144
91. Gewalttaten als Gefahr für die wissenschaftliche Integrität der Kriminologie. In: Kriminologisches Journal. 26. Jg., 1994, S. 242-248

92. Zur Thematisierung und Analyse von Gewalt in aktuellen kriminologischen Expertisen. In: U. Gerhardt; E. Mochmann (Hrsg.) Gewalt in Deutschland. (München: Oldenbourg 1995, S. 107-124
93. The Deviant Apprentice. In: J. Hagan (Ed.) Delinquency and Disrepute in the Life Course: Contextual and Dynamic Analyses. Greenwich: JAI-Press 1995, S. 91-103
94. Schutz der Allgemeinheit vor rückfallträchtigen Tätern durch "selective incapacitation" - eine Skizze zur Subversivität eines Strafprinzips. In: Kritische Justiz, Heft 1/1995, S. 88-96
95. Flucht und Ausreise aus der DDR insbesondere im Jahrzehnt ihres Untergangs. In: Deutschlandpolitik, innerdeutsche Beziehungen und internationale Rahmenbedingungen. Band V/3 der Materialien der Enquete-Kommission "Aufarbeitung von Geschichte und Folgen der SED-Diktatur in Deutschland". (12. Wahlperiode des Deutschen Bundestages). (Hrsg.: Deutscher Bundestag). Baden-Baden: Nomos 1995, S. 2359-2405
96. (mit Volker Mariak) Benachteiligung Jugendlicher im Bildungssystem und auf dem Arbeitsmarkt als Weichenstellung für eine kriminelle Karriere - ein Mythos? In: Bundesministerium der Justiz (Hrsg.) Das Jugendkriminalrecht als Erfüllungsgehilfe gesellschaftlicher Erwartungen?. Bonn 1995, S. 178-189
97. Integration und Marginalisierung von Gefangenen, die aus DDR-Gefängnissen in die Bundesrepublik freigekauft worden sind - eine Skizze zum Labeling Ansatz. In: T. von Trotha (Hrsg.) Politischer Wandel, Gesellschaft und Kriminalitätsdiskurse. Festschrift für Fritz Sack.. Baden-Baden: Nomos 1996, S.335-354
98. Wenn der Papiertiger faucht - oder: Klappt Abschreckung durch Strafrecht? In: Kriminologisches Journal, 28.Jg., 1996, S.293-295
99. (mit E.Matt, L.Seus) Health risks and deviance in the transition from school to work. In: J.Schulenberg, J.L.Matts, K.Hurrelmann (Eds.) Health risks an developmental transitions during adolescence.. New York: Cambridge Univ.Press, S.372-391
100. Visionen im Umgang mit Jugendkriminalität. In: Verhandlungen des 23. Deutschen Jugendgerichtstages. Bad Godesberg: Forum 1997, S.657-670
101. Unter Dealern, in: Leo Kreutzer, Jürgen Peters (Hrsg.) Welfengarten. Jahrbuch für Essayismus. Band 8. Hannover: Revonnah 1997, S.177-187
102. Strafjustiz für Laien, in: Bewährungshilfe, 44.Jg. 1997, S.218-220
103. (mit Eduard Matt, Gerald Prein) Delinquenz und Berufsbildung: Illegale Drogen als Risiko beim Übergang ins Erwerbsleben? in: W.R.Heinz u.a. (Hrsg.) Was prägt Berufsbiographien? Beiträge zur Arbeitsmarkt- und Berufsforschung, Band 215, Nürnberg 1998, S.169-195
104. Schutz der Allgemeinheit vor rückfallträchtigen Tätern durch "selective incapacitation" - eine Skizze zur Subversivität eines Strafprinzips, in: Klaus Lüderssen (Hrsg.) Aufgeklärte Kriminalpolitik oder Kampf gegen das Böse? Band 1, Baden-Baden: Nomos, 1998, S.456- 467
105. Empirische Beweisbarkeit der Grundannahmen von positiver Generalprävention. In:

B.Schünemann, Andrew v.Hirsch, N. Jareborg (Hrsg.): Positive Generalprävention. Heidelberg: C.F.Müller 1998, S.17-28

106. (mit Gerald Prein, Lydia Seus) Lebensverlauf und Delinquenz in der Jugendphase - Ergebnisse der Bremer Längsschnittstudie über AbgängerInnen aus Haupt- und Sonderschulen. In: Albrecht, H.J. u.a.(Hrsg.) Internationale Perspektiven in Kriminologie und Strafrecht. Festschrift für G.Kaiser, Berlin: Duncker & Humblot 1998, S.1109-1137

107. (mit Beate Ehret) Jugenddelinquenz in der Phase beruflicher Qualifikation in Deutschland und den USA - komparative Verknüpfung zweier prospektiver Längsschnittstudien, in: Sfb 186 report, Nr.7, Juli 1998, S.11-17

108. Experimente mit Kriminalitätsprävention, in: Hagen Hof, Gertrude Lübke-Wolff (Hrsg.) Wirkungsforschung zum Recht, Baden-Baden: Nomos 1999, S. 501-513

109. Feldexperimente über Polizeiarbeit, Strafverfolgung und Sanktionsformen - was haben wir daraus gelernt? In: Bremer Institut für Kriminalpolitik (Hrsg.), Experimente im Strafrecht, Bremen 2000

110. (mit Barry Krisberg): Introduction, in: dies. (Eds.) Experiments for criminal policy - international perspectives, Special issue, Crime and Delinquency, Vol.46, Heft 2, S.147-157

111. (mit Gerald Prein, Lydia Seus) Lebensverlauf und Delinquenz in der Jugendphase - Ergebnisse der Bremer Längsschnittstudie über AbgängerInnen aus Haupt- und Sonderschulen. In: DVJJ-Journal, Heft 3, 1999, S.300-311 (überarbeitete Fassung von Nr.106

112. (mit David Huizinga) Youth gangs in German and American metropolitan areas - a comparative longitudinal study of youth cohorts in Bremen and Denver, CO, in: M.Klein, H.J.Kerner, E.Weitekamp (Eds.) The Eurogang-Paradox, Thousand Oaks: Sage 2001, S.231-246

113. Experimente mit Delinquenzprävention, in Otto Backes, Günther Albrecht (Hrsg.) Gewaltkriminalität zwischen Mythos und Realität, Frankfurt: Suhrkamp 2001, S.435-457

114. (mit Lutz Leisering und Rainer Müller) Institutionen und Lebensläufe im Wandel - die institutionentheoretische Perspektive, in (dies. Hrsg) Institutionen und Lebensläufe im Wandel, Weinheim: Juventa 2001, S.11-26

115. Ausbildung, Arbeit und kriminalisierbares Verhalten, in:H. Anhorn, , F.Bettinger (Hg.) Kritische Kriminologie und soziale Arbeit, Weinheim: Juventa 2002, S.147-168

116. (mit Lutz Leisering) How institutions shape the German life course, in: W.Heinz, , T.Marshall (Eds.) Social Dynamics and the Life Course, Toronto: Aldine-de Gruyter 2003, S.193-209

117. Widening the net of formal control by inventing electronically monitored home confinement, in: Mayer, Markus, Rita Haverkamp und René Lévy (Eds.) Will Electronically Monitoring Have a Future in Europe? Freiburg 2003 ; S. 187 - 197

118. Ist der Traum einer rationalen Kriminalpolitik ausgeträumt? In: C.Besozzi, K.L.Kunz (Hrsg.) Soziale Reflexivität und qualitative Methodik, Bern: Haupt 2003, S.189-211

119. Im Bunker des Elfenbeinturms. Peters & Sack werfen den PSB - eine Replik, in: Kriminologisches Journal, 35. Jg, 2003, S.135-140
120. Berufsbildung, Arbeit und Delinquenz: Forschungsstand und offene Fragen, in: Karl F. Schumann (Hrsg.) Berufsbildung, Arbeit und Delinquenz, Weinheim und München 2003, S.9-44
121. (mit Andreas Böttger, Beate Ehret, Fred Othold, Gerald Prein und Lydia Seus) Methodenskizze der Untersuchung, in Karl F. Schumann (Hrsg.) Berufsbildung, Arbeit und Delinquenz, Weinheim und München 2003, S.45-60
122. (mit Beate Ehret und Fred Othold) Von der Schule in die Ausbildung, in: Karl F. Schumann (Hrsg.) Berufsbildung, Arbeit und Delinquenz, Weinheim und München 2003, S.61-88
123. (mit Beate Ehret und Fred Othold) Ausbildungsverlauf und Delinquenz, in: Karl F. Schumann (Hrsg.) Berufsbildung, Arbeit und Delinquenz, Weinheim und München 2003, S.115-152
124. (mit Andreas Böttger und Fred Othold) Jugendliche ohne Ausbildung und ihre Delinquenz, in: Karl F. Schumann (Hrsg.) Berufsbildung, Arbeit und Delinquenz, Weinheim und München 2003, S.153-174
125. Arbeitsbiographie und Delinquenz - Bilanz der Ergebnisse, in: Karl F. Schumann (Hrsg.) Berufsbildung, Arbeit und Delinquenz, Weinheim und München 2003, S.241-254
126. Delinquenz in der Lebenslaufperspektive, in: Karl F. Schumann (Hrsg.) Delinquenz im Lebensverlauf, Weinheim und München: Juventa 2003, S.9-34
127. (mit Andreas Böttger, Beate Ehret, Fred Othold, Gerald Prein und Lydia Seus) Methoden der Untersuchung, in: Karl F. Schumann (Hrsg.) Delinquenz im Lebensverlauf, Weinheim und München: Juventa 2003, S.35-66
128. (mit Fred Othold) Delinquenzverläufe nach Alter, Geschlecht und Nationalitätenstatus, in: Karl F. Schumann (Hrsg.) Delinquenz im Lebensverlauf, Weinheim und München: Juventa 2003, S.67-94
129. (mit Gerald Prein) Dauerhafte Delinquenz und die Akkumulation von Nachteilen, in: Karl F. Schumann (Hrsg.) Delinquenz im Lebensverlauf, Weinheim und München: Juventa 2003, S.181-208
130. Delinquenz im Lebenslauf - Ergebnisbilanz und Perspektiven, in: Karl F. Schumann (Hrsg.) Delinquenz im Lebensverlauf, Weinheim und München: Juventa 2003, S.209-222
131. Institutionalisierung der Kriminologie an juristischen Fakultäten, in: H.Schöch, J.-M. Jehle (Hrsg.) Angewandte Kriminologie zwischen Freiheit und Sicherheit, Mönchengladbach: Forum 2004, S.603-609
132. Sind Arbeitsbiographie und Straffälligkeit miteinander verknüpft? Aufklärungen durch die Lebenslaufforschung, in: Monatsschrift für Kriminologie und Strafrechtsreform, 87. Jg, 2004, S.222-243

133. Der Erste Periodische Sicherheitsbericht - Politikressource oder Prototyp ohne Zukunft?
In: A. Pilgram und C. Prittwitz (Hrsg.) Kriminologie - Akteurin und Kritikerin
gesellschaftlicher Entwicklung, Jahrbuch für Rechts- und Kriminalsoziologie 2004, Baden-
Baden: Nomos, S.151-164
134. Kriminalpolitik zwischen Empirie und Ideologie - der Fall Berufsbildung im
Jugendstrafvollzug, in: Kriminologisches Journal, 36. Jg, 2004, S.249-265
135. Besprechung: Stefan Weyers: Moral und Delinquenz: Moralische Entwicklung und
Sozialisation straffälliger Jugendlicher, in: Soziologische Revue, 28. Jg, 2005, S.376-378
136. Besprechung: Tim Newburn and Richard Sparks (Eds.) Criminal Justice and Political
Cultures, in: Kriminologisches Journal, 37. Jg, 2005, S.220-222
137. J-Kurve, in: S.U.Burkhardt, C.Graebisch, H.Pollähne (Hrsg.) Korrespondenzen,
Münster: LIT-Verlag 2005, S.251-254
138. Bringt's was? Stand und Erkenntnisse der Wirkungsforschung, in: DVJJ (Hrsg.)
Verantwortung für die Jugend, Mönchengladbach: Forum 2006, S.320-342
139. Berufsbildung, Arbeit und Delinquenz: Empirische Erkenntnisse und praktische
Folgerungen aus einer Bremer Längsschnittstudie, in: A.Dessecker (Hrsg.)
Jugendarbeitslosigkeit und Kriminalität, Wiesbaden 2006, S.43-68
140. Work and Crime: Can the Missing Link be Understood Through Max Weber's Protestant
Ethic? In: M.Deflem (Ed.) Sociological Theory and Criminological Research: Views From
Europe and the United States, Amsterdam et al.: Elsevier 2006, S.9-28
- 141 (mit Veronika Hofinger) Der Periodische Sicherheitsbericht im Rückblick – ein
Gespräch, in: Kriminologisches Journal, 41. Jg., Heft 1, S.63-71
- 142 (mit David Huizinga, Beate Ehret, Amanda Elliott) Cross-national Findings about the
Effect of Job Training, Gangs, and Juvenile Justice Reactions on Delinquent Behavior and
Desistance, in: Monatsschrift für Kriminologie und Strafrechtsreform, 92. Jg., 2009, Heft 2/3,
S.308-325
- 143 Fünf Thesen zum Thema “Konsequenzen: Lebenswissenschaften und Kriminalpolitik”,
in: Lorenz Böllinger u.a. (Hrsg.): Gefährliche Menschenbilder, Biowissenschaften,
Gesellschaft und Kriminalität, Baden-Baden: Nomos 2010, S.433-438
- 144 Jugenddelinquenz im Lebenslauf, in: B.Dollinger, H.Schmidt-Semisch (Hrsg.) Handbuch
Jugendkriminalität. Wiesbaden: Verlag für Sozialwissenschaften 2010, S.243-257
- 145 er Jugendarrest – (Zucht-)mittel zu jedem Zweck? (Wiederabdruck) Zeitschrift für
Jugendkriminalrecht und Jugendhilfe, 25.Jg. 2014, S.142-148
- 146 Kommentar des Autors nach 28 Jahren, Zeitschrift für Jugendkriminalrecht und
Jugendhilfe, 25.Jg. 2014, S.148-151
- 147 Der Handel mit Gerechtigkeit – ein Nachtrag, in: F. Herzog, R. Schlothauer, W.
Wohlers (Hrsg.) Rechtsstaatlicher Strafprozess und Bürgerrechte. Gedächtnisschrift für Edda
Weßlau, Berlin 2016, S.331-350

148 Jugenddelinquenz im Lebensverlauf, in B. Dollinger, H. Schmidt-Semisch (Hrsg.)
Handbuch Jugendkriminalität (3.vollständig überarbeitete und aktualisierte Auflage),
Wiesbaden: Springer 2017