
Prof. Dr. Marlis Buhmann
Stephanie Bundel, Philipp Fischer,

Anne-Laure Paroz

Soziologisches Institut, Universität Zürich

Herbstsemester 2013
Kindheit und Jugend:

Statusübergänge und Kompetenzentwicklung

Literatur

Einstiegsliteratur zu den Seminarthemen

Allmendinger, Jutta (1989): Educational Systems and Labor Market Outcomes. In: European

Sociological Review 5 (3), S. 231–250.

Aquilino, William S. 1991. „Family Structure and Home Leaving: A Further Specification of the

Relationship.” Journal of Marriage and the Family 53(4):999-1010.

Ballenberg, Gabiele und Klaus Klemm. 1998. „Von der Einschulung bis zum Abitur. Zur

Rekonstruktion von Schullaufbahnen in Nordrhein-Westfahlen.“ Zeitschrift für

Erziehungswissenschaften 1(4):577-596.

Barr, Jason J., Ann Higgins-D'Alessandro. 2007. „Adolescent empathy and prosocial behavior in

the multidimensional context of school culture.” Journal of Genetic Psychology

168(3):231-250.

Baumert, Jürgen, Ulrich Trautwein und Claudia Artelt. 2003. „Schulumwelten – institutionelle

Bedingungen des Lehrens und Lernens.“ Pp. 28-68 in Jürgen Baumert et al., Hrsg. PISA

2000: Ein differenzierter Blick auf die Länder der Bundesrepublik Deutschland. Opladen:

Verlag für Sozialwissenschaften.

Becker, Birgit und Nicole Biedinger. 2006. „Ethnische Bildungsungleichheit zu Schulbeginn.“

Kölner Zeitschrift für Soziologie und Sozialpsychologie:660-684.

Becker, Michael, Oliver Lüdtke, Ulrich Trautwein und Jürgen Baumert. 2006.

„Leistungszuwachs in Mathematik: Evidenz für einen Schereneffekt im mehrgliedrigen

Schulsystem?“ Zeitschrift für Pädagogische Psychologie 20(4):233-242.

Becker, Rolf und Anna Hecken. 2009. „Higher Education or Vocational Training? An Empirical

Test of the Rational Action Model of Educational Choices Suggested by Breen and

Goldthorpe and Esser.“ Acta Sociologica 52(1):25.45.

Becker, Rolf und Frank Schubert. 2006. „Soziale Ungleichheit von Lesekompetenzen. Eine

Matching-Analyse im Längsschnitt mit Querschnittsdaten von PIRLS 2001 und PISA

2000.“ Kölner Zeitschrift für Soziologie und Sozialpsychologie 58(2):253-284.

Becker, Rolf 2012: „Der Übergang ins Hochschulstudium: Prozesse und Mechanismen am

Beispiel der deutschen Schweiz.“ In: Manfred Max Bergmann, Sandra Hupka-Brunner,

Thomas Meyer und Robin Samuel (Hg.): Bildung – Arbeit – Erwachsenenwerden. Ein

interdisziplinärer Blick auf die Transition im Jugend- und jungen Erwachsenenalter.

Wiesbaden. VS Verlag für Sozialwissenschaften, S. 305-331.

Behringer, Frederike. 1996. „Zum individuellen Nutzen beruflicher Weiterbildung: Subjektive

Einschätzung und objective Veränderungen.” Pp. 84-104 in Richard von Bardeleben,

Axel Bolder und Helmut Hied Hrsg. Kosten und Nutzen beruflicher Bildung. Stuttgart:

Franz Steiner.

Berger, Fred 2009: “Auszug aus dem Elternhaus - Strukturelle, familiale und

persönlichkeitsbezogene Bedingungsfaktoren.” In: Helmut Fend, Fred Berger und Urs

Grob (Hg.): Lebensverläufe, Lebensbewältigung, Lebensglück. Ergebnisse der LifE-

Studie. 1. Aufl. Wiesbaden: VS Verlag für Sozialwissenschaften, S. 195-243.

Bieri Buschor Christine, Stefan Denzler und Andrea Keck 2007: „Berufs- und Studienwahl von

Maturanden und Maturandinnen. Forschungsbericht. Zürich: Pädagogische Hochschule

Zürich. Online im Internet http://www.phzh.ch/personen/andrea.keck [Stand: 14. Mai

2013].

Bissell-Harven, Johanna, and Eric KLoken. 2009. „The Role of Friends in Early Adolescents’

Academic Self-competence and Intrinsic Value for Math and English.” Journal of Youth

and Adolescence 38:41-50.

http://apps.isiknowledge.com/full_record.do?product=WOS&colname=WOS&search_mode=CitingArticles&qid=6&SID=V2jHk1JkICe1OjGOa4P&page=1&doc=7
http://apps.isiknowledge.com/full_record.do?product=WOS&colname=WOS&search_mode=CitingArticles&qid=6&SID=V2jHk1JkICe1OjGOa4P&page=1&doc=7

 2

Blau, P. M. et al. 1956. „Occupational Choice. A Conceptual Framework.” Industrial Relations

Review 9:531-543.

Blossfeld, Hans-Peter. 1989. „Kohortendifferenzierung und Karriereprozess: Eine

Längsschnittstudie über die Veränderungen der Bildungs- und Berufsschancen im

Lebenslauf.“ Frankfurt a.M.: Campus.

Bradley, Karen and Maria Charles 2004: „Uneven roads: understanding women’s status in higher

education.” In: D. Baker, B. Fuller, E. Hannum and R. Werum (Hg.): Inequalities across

societies: families, schools and persisting stratification. Amsterdam: Elsevier, S. 247-274.

Brzinsky-Fay, Christian (2007): Lost in Transition? Labour Market Entry Sequences of School

Leavers in Europe. In: European Sociological Review 23 (4), S. 409–422.

Buchmann, Marlis, Stefan Sacchi, Markus Lamprecht und Hanspeter Stamm 2007: „Tertiary

Education Expansion and Social Inequality in Switzerland.” Pp. 321-348 in Yossi Shavit,

Richard Arum, Adam Gamoran with Gila Menahem (eds.), Expansion, Differentation and

Stratification in Higher Education: A Comparative Study. Stanford: Stanford University

Press.

Buchmann, Marlis; Kriesi, Irene (2012): Geschlechtstypische Berufswahl:

Begabungszuschreibungen, Aspirationen und Institutionen. In: Rolf Becker und Heike

Solga (Hg.): Soziologische Bildungsforschung, Bd. 52. Wiesbaden: Springer Fachmedien

Wiesbaden (Kölner Zeitschrift für Soziologie und Sozialpsychologie Sonderhefte), S.

256–280.

Burchinal, Margaret, Ellen Peisner-Feinberg, Robert Pianta et al. 2002. „Development of

academic skills from preschool through second grade: Family and classroom predictors of

developmental trajectories.” Journal of School Psychology 40(5):415-436.

Cavalli, Allessandro and Olivier Galland. 1995. „Youth in Europe.” London: Pinter.

Charles, Maria und Karen Bradley 2009: „Indulging our gendered selves? Sex segregation by

field of study in 44 countries.” American Journal of Sociology 114:924-376.

Cheadle, Jacob E. 2008. „Educational Investment, Family Context, and Children’s Math and

Reading Growth from Kindergarten Through the Third Grade.” Sociology of Education

81:1-31.

Cooney, Teresa M. and Jeylan T. Mortimer. 1999. „Family Structure Differences on the Timing

of Leaving Home: Exploring Mediating Factors.” Journal of Research on Adolescence

9(4):367-393.

Correll, Shelley J. (2001): Gender and the Career Choice Process: The Role of Biased Self-

Assessments. In: American Journal of Sociology 106 (6), S. 1691–1730.

Dietrich, Hans; Abraham, Martin (2005): Eintritt in den Arbeitsmarkt. In: Martin Abraham und

Thomas Hinz (Hg.): Arbeitsmarktsoziologie. Probleme, Theorien, empirische Befunde.

Wiesbaden: VS Verlag für Sozialwissenschaften.

Ditton, Hartmut; Krüsken, Jan, 2006. “Sozialer Kontext und schulische Leistungen - zur

Bildungsrelevanz segregierter Armut. Social context and school achievements - the

educational relevance of segregated poverty”. Zeitschrift für Soziologie der Erziehung

und Sozialisation 26 (H2):135–157.

Eccles, Jacquelynne S. (1994): Understanding Woman's Educational and Occupational Choices.

Applying the Eccles et al. Model of Achievement-Related Choices. In: Psychology of

Women Quarterly 18 (4), S. 585–609.

Entwisle, Soris, E., Karl L. Alexander and Linda Steffel Olson. 2003. „The First-Grade

Transition in Life Course Perspective.” Pp 229-250. In Jeylan T. Morter und Michael J.

Shanahan, Hrsg. Handbook of the Life Course. New York: Kluwer Academic.

Fredricks, Jennifer A. and Jaquelynne S. Eccles, 2005. „Developmental Benefits of

Extracurricular Involvment: Do Peer Characteristics Mediate the Link Between Activities

and Youth Outcomes?” Journal of Youth and Adolescence 34(6):507-520.

Galland, Olivier. 1997. „Leaving Home and Family Relations in France.“ Journal of Family

Issues 18(6):645-670.

http://apps.isiknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=5&SID=Q1M8IJaeK38J8naFEp7&page=1&doc=3&cacheurlFromRightClick=no
http://apps.isiknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=5&SID=Q1M8IJaeK38J8naFEp7&page=1&doc=3&cacheurlFromRightClick=no
http://apps.isiknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=5&SID=Q1M8IJaeK38J8naFEp7&page=1&doc=3&cacheurlFromRightClick=no

 3

Gangl, Markus. 2001. „European Patterns of Labour Market Entry: A Dichotomy of

Occupationalized Vs. Non-Occupationalized Systems?” European Societies 3(4):471-494

Gangl, M. 2002. „Changing labour markets and early career outcomes: labour market entry in

Europe over the past decade.” Work, Employment & Society 16:67-90.

Gangl, Markus, Walter Müller and David Raffe. 2003. „Explaining Cross-National Differences

in School-to-Work Transitions.” Pp. 277-305 in Walter Müller and Markus Gangl Hrsg.

Transitions from Education to Work in Europe. Oxford: Oxford University Press.

García-Espejo, I. and M. Ibáñez. 2006. „Educational-Skill Matches and Labour Achievements

among Graduates in Spain.” European Sociological Review 22:141-156.

Gerber-Schenk, Michelle; Rottermann, Benno; Neuenschwander, Markus P. (2010):

Passungswahrnehmung, Selbstkonzept und Jugendarbeitslosigkeit. In: Markus P.

Neuenschwander und Hans-Ulrich Grunder (Hg.): Schulübergang und Selektion.

Forschungsbefunde-Praxisbeispiele-Umsetzungsperspektiven. Chur: Rüegger, S. 121–

130.

Glaesser, Judith (2009): Arbeitslosigkeit als Risiko auf dem Berufsweg – Psychosoziale

Bedingungsfaktoren. In: Helmut Fend, Fred Berger und Urs Grob (Hg.): Lebensverläufe,

Lebensbewältigung, Lebensglück. Ergebnisse der LifE-Studie. 1. Aufl. Wiesbaden: VS

Verlag für Sozialwissenschaften, S. 123–139.

Groot, W. and H. Maassen van den Brink. 2000. „Overeducation in the labor Market: a meta-

analysis.” Economics of Education Review 19:149-158.

Haeberlin, Urs und Christian Imdorf. 2004. „Chancenungleichheit bei der Lehrstellensuche. Der

Einfluss von Schule, Herkunft und Geschlecht“ in Leitungsgruppe des NFP 43 in

Zusammenarbeit mit dem Forum Bildung und Beschäftigung und der Schweizerischen

Koordinationsstelle für Bildungsforschung (SKBF) Hrsg. Bern/Aarau: Synthesis.

Hardy, Sam A.; Padilla‐Walker, Laura M.; Carlo, Gustavo. 2008. „ Parenting dimensions and

adolescents' internalisation of moral values.
“
 Journal of Moral Education 37 (2) : 205–

223.

Harring, Marius, Carsten Rohlfs und Christian Palentien. 2007. „Perspektiven der Bildung - eine

Einleitung in die Thematik.“ Pp. 7-14 in Harring, Marius, Carsten Rohlfs und Christian

Palentien Hrsg. Perspektiven der Bildung. Kinder und Jugendliche in formellen, nicht-

formellen und informellen Bildungsprozessen. Wiesbaden: VS-Verlag.

Haunberger, Sigrid, und Markus Teubner. 2007. „Familie und Schulstart. Zur Bedeutung

intrafamilialer und struktureller Ressourcen für den Eintritt in die Grundschule.“ Pp. 81-

106 in Alt, Christian Hrsg. Kinderleben - Start in die Grundschule. Wiesbaden: VS

Verlag.

Herzog, Walter, Markus P. Neuenschwander und Evelyne Wannack. 2004. „In engen Bahnen:

Berufswahlprozess bei Jugendlichen.“ Bern: Nationales Forschungsprogramm Bildung

und Beschäfitigung NFP 43.

Hirschi, Andreas 2009: „Eine typologische Analyse des Schweizerischen Lehrstellenmarktes:

Strukturelle Benachteiligung von jungen Frauen.“ Schweizerische Zeitschrift für

Bildungswissenschaften 31(2):317-333.

Holdsworth, Clare. 2000. „Leaving Home in Britain and Spain.” European Sociological Review

16(2):201-222.

Holland, John L. 1959. „A theory of vocational choice.” Journal of Counseling Psychology 6:35-

45.

Hupka, Sandra, Stefan Sacchi und Barbara E. Stalder 2011. „Social Origin and Access to Upper

Secondary Education in Switzerland: A Comparison of Company-Based Apprenticeship

and Exclusively School-Based Programmes.“ In: Manfred Max Bergmann, Sandra

Hupka-Brunner, Anita Keller, Thomas Meyer und Barbara E. Stalder (Hg.): Transitionen

im Jugendalter. Ergebnisse der Schweizer Längsschnittstudie TREE. Zürich: Seismo, S.

157-182.

 4

Iacovou, Maria 2010: „Leaving home: Independence, toghetherness and income.” Advances in

Life Course Research 15: 147-160.

Joesch, Jutta M. and Bridget G. Hiedemann. 2002. „The demand for nonrelative child care

among families with infants and toddlers: A double-hurdle approach.” Journal of

Population Economics 15(3):495-526.

Juang, Linda P., Rainer K. Silbereisen and Margrit Wiesner. 1999. „Predictors of Leaving Home

in Young Adults Raised in Germany: A Replication of a 1991 Study.” Journal of

Marriage and the Family 61(2):505-515.

Jungbauer- Gans, Monika. 2004. „Einfluss des sozialen und kulturellen Kapitals auf die

Lesekompetenz. Ein Vergleich der PISA 2000- Daten aus Deutschland, Frankreich und

der Schweiz.“ Zeitschrift für Soziologie 33(5):375-395.

Kerckhoff, Alan C. 2001. „Education and Social Stratification in Comparative Perspective.”

Sociology of Education 74, Extra Issue:3-18.

Klement, Carmen, Müller Gero und Gerald Prein. 2006. „Vereinbarkeit muss man sich leisten

können. Zur Erklärung von Betreuungs- und Erwerbsarrangements in Familien mit

Kindern unter drei Jahren.“ Pp. 237-253 in Bien, Walter, Thomas Rauschenbach und

Birgit Riedel Hrsg. Wer betreut Deutschlands Kinder? Weinheim und Basel: Beltz

Verlag.

Konietzka, D. 1999. „Die Verberuflichung von Marktchancen. Die Bedeutung des

Ausbildungsberufs für die Platzierung im Arbeitsmarkt.“ Zeitschrift für Soziologie

28:375-400.

Konietzka, D. und H. Seibert. 2001. „Die Erosion eines Übergangsregimes? Arbeitslosigkeit

nach der Berufsausbildung und ihre Folgen für den Berufseinstieg - ein Vergleich der

Berufseinstiegskohorten 1976-1995.“ Pp. 65-93 in Berger, P. A. und Konietzka, D. Hrsg.

Die Erwerbsgesellschaft. Neue Ungleichheiten und Unsicherheiten. Opladen: Leske und

Budrich.

Kracke, Baerbel. 2002. „The role of personality, parents and peers in adolescents career

exploration.” Journal of Adolescence 25:19–30.

Kriesi, Irene, Sybille Bayard, and Marlis Buchmann. 2012. “Die Bedeutung von Kompetenzen

im Vorschulalter für den Schuleintritt.” Pp. 160–80 in Manfred Max Bergman, Sandra

Hupka-Brunner, Thomas Meyer, and Robin Samuel Hrsg. Bildung - Arbeit –

Erwachsenwerden. Ein interdisziplinärer Blick auf die Transition im Jugend- und jungen

Erwachsenenalter, Wiesbaden: VS Verlag für Sozialwissenschaften.

Krohne, Julia-Anne, Ulrich Meier und Klaus-Jürgen Tillmann. 2004. „Sitzenbleiben, Geschlecht

und Migration – Klassenwiederholungen im Spiegel der PISA-Daten.“ Zeitschrift für

Pädagogik 3:372-391.

Kronig, Winfried. 2003. „Das Konstrukt des leistungsschwachen Immigrantenkindes.“

Zeitschrift für Erziehungswissenschaft 6:126–141.

Ladd, Gary W., Sarab K. Herald and Karen P. Kochel 2006. „School Readiness: Are There

Social Prerequisites?” Early Education and Development 17:115-150.

Lareau, Annette. 2002. « Invisible inequality: Social class and childrearing in black families and

white families. » American Sociological Review 67 (5):747–776.

Lauterbach, W. und Sacher, M. 2001. „Erwerbseinstieg und erste Erwerbsjahre. Ein Vergleich

von vier westdeutschen Geburtskohorten.“ Kölner Zeitschrift für Soziologie und

Sozialpsycholgie 53:258-282.

McElvany, Nele; Becker, Michael; Luedtke, Oliver. 2009. “Die Bedeutung familiärer Merkmale

für Lesekompetenz, Wortschatz, Lesemotivation und Leseverhalten.” Zeitschrift für

Entwicklungspsychologie und Pädagogische Psychologie 41 (3):121–131.

Mahoney, J. L., B.D. Cairns and T.W. Farmer. 2003. „Promoting interpersonal competence and

educational success through extracurricular activity participation.” Journal of Educational

Psychology 95:409-418.

 5

Malti, Tina; Bayard, Sybille; Buchmann, Marlis. 2008. “Familienbeziehungen, Familienstruktur

und prosoziales Verhalten in der Adoleszenz.” Pp 72-77. In: Franz Schultheis, Pasqualina

Perrig-Chiello und Stephan Egger (Hg.): Kindheit und Jugend in der Schweiz. Ergebnisse

des Nationalen Forschungsprogramms "Kindheit, Jugend und Generationenbeziehungen

im gesellschaftlichen Wandel". Weinheim, Basel: Beltz

Malti, Tina; Buchmann, Marlis. 2010. “Socialization and Individual Antecedents of Adolescents'

and Young Adults' Moral Motivation”. Youth Adolescence 39: 138–149.

Merkle, Lucie und Klaus F. Zimmermann. 1993. „Kinderbetreuung in familienökonomischer

Sicht“ in Gräbe, Sylvia Hrsg. Der private Haushalt im wissenschaftlichen Diskurs.

Frankfurt/New York: Campus Verlag.

Meyer, Thomas. 2003. „Zwischenlösung - Notlösung?“ Pp. 101-110 in BFS Hrsg. Wege in die

nachobligatorische Ausbildung. Die ersten zwei Jahre nach Austritt aus der

obligatorischen Schule. Neuchâtel: BFS.

Meyer, Thomas; Bertschy, Kathrin (2010): The Long and Winding Road from Education to

Labour Market: The TREE Cohort Six Years After Leaving Compulsory School. In:

Manfred Max Bergmann, Sandra Hupka-Brunner, Anita Keller, Thomas Meyer und

Barbara E. Stalder (Hg.): Transitionen im Jugendalter. Ergebnisse der Schweizer

Längsschnittstudie TREE. Zürich: Seismo, S. 92–119.

Michalik, Nicole, Nancy Eisenberg, Trancy Spinrad et al. 2007. „Longitudinal relations among

parental emotional expressivity and sympathy and prosocial behavior in adolescence.”

Social Development 16(2):286-309.

Mortimer, Jeylan T. and Helga Krüger. 2000. „Pathways from School to Work in Germany and

the United States.” Pp. 475-479 in Hallinan, Maureen T. Ed. Handbook of the Sociology

of Education. New York: Kluwer Academic.

Moser, U., M. Stamm und J. Hollenweger. 2005. Für die Schule bereit? Lesen, Wortschatz,

Mathematik und soziale Kompetenz beim Schuleintritt. Sauerländer.

Moser, Urs. 2004. „Jugendliche zwischen Schule und Berufsbildung: eine Evaluation bei

Schweizer Grossunternehmen unter Berücksichtigung des internationalen

Schulleistungsvergleichs PISA.“ Bern: Schweizerischer Nationalfonds.

Mulder, Clara H., William A.V. Clark und Michael Wagner 2002: „A comparative analysis of

leaving home in the United States, the Netherlands and West Germany.“ Demographic

Research 7(17):566-592.

Müller, Walter und Reinhard Pollak 2004: „Weshalb gibt es so wenig Arbeiterkinder in

Deutschlands Universitäten?“ Pp. 303-342 in Rolf Becker und Wolfgang Lauterbach

Hrsg. Bildung als Privileg? Erklärungen und Befunde zu den Ursachen der

Bildungsungleichheit.

Munoz-Bullon, Fernando and Miguel A. Malo. 2003. „Employment Status Mobility from a

Lifecycle Perspective: A Sequence Analysis of Work-Histories in the BHPS.”

Demographic Research 9.

Neuenschwander, Markus P. 2007. „Bedingungen und Anpassungsprozesse bei

erwartungswidrigen Bildungsverläufen.“ Pp. 83-104 in Eckert, Thomas Hrsg. Übergänge

im Bildungswesen. Münster: Waxmann.

Neuenschwander, Markus 2012: „Selektionsprozesse beim Übergang in die Sekundarstufe I, die

Berufsausbildung und die tertiäre Ausbildung.“ In: Manfred Max Bergmann, Sandra

Hupka-Brunner, Thomas Meyer und Robin Samuel (Hg.): Bildung – Arbeit –

Erwachsenenwerden. Ein interdisziplinärer Blick auf die Transition im Jugend- und

jungen Erwachsenenalter. Wiesbaden. VS Verlag für Sozialwissenschaften, S. 181-199.

Neumann, Marko, Inge Schnyder, Ulrich Trautwein, Alois Niggli, Oliver Lüdtke und Rico

Cathomas. 2007. „Schulformen als differentielle Lernmilieus: Institutionelle und

kompositionelle Effekte auf die Leistungsentwicklung im Fach Französisch.” Zeitschrift

für Erziehungswissenschaft 10(3):399-420.

http://apps.isiknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=34&SID=X2Pe9omEfg3GmpiJPL8&page=1&doc=5
http://apps.isiknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=34&SID=X2Pe9omEfg3GmpiJPL8&page=1&doc=5

 6

Nunner-Winkler, Gertrud. 2008. „Zur Entwicklung moralischer Motivation.“ Pp 103-120. In:

Entwicklung von der Kindheit bis zum Erwachsenenalter. Befunde der Münchner

Längsschnittstudie. Weinheim: Beltz.

Nunner-Winkler, Gertrud. 2012. „Moral“ pp 521-541. In: Ulman, Lindenberger und Wolfgang,

Schneider (Hg.): Entwicklungspsychologie. 7. Aufl. Weinheim: Beltz

Papastefanou, Christiane. 2000. „Der Auszug aus dem Elternhaus – Ein vernachlässigter Gegen-

stand der Entwicklungspsychologie.“ Zeitschrift für Soziologie der Erziehung und

Sozialisation 20(1):55-69.

Pollmann-Schult, M. und F. Büchel. 2002. „Ausbildungsinadäquate Erwerbstätigkeit: eine

berufliche Sackgasse? Eine Analyse für jüngere Nicht-Akademiker in Westdeutschland.“

Mitteilungen aus der Arbeitsmarkt- und Berufsforschung 35:371-384.

Poullaouec, Tristan. 2004. „Les jeunes ouvriers et la formation tout au long de la vie: promotion

ou insertion?” Formation Employ: revue française de sciences sociales 86:53-68.

Puhani, Patrick and Andrea M. Weber. 2005. „Does the Early Bird Catch the Worm?

Instrumental Variable Estimates of Educational Effects of Age of School Entry in

Germany.” IZA Discussion Paper 1827(Oktober 2005):51.

Reissig, Birgit und Nora Gaupp. 2007. „Chancenungleichheit an der ersten Schwelle Schule -

Ausbildung. Ergebnisse aus dem DJI-Übergangspanel.“ Pp. 143-162 in Eckert, Thoma

Hrsg. Übergänge im Bildungswesen. Münster: Waxmann.

Rose-Krasnor, Linda, Michael A. Busseri, Teena Willoughby and Heather Chalmers. 2006.

„Breadth and intensity of youth activity involvement as contexts for positive

development.” Journal of Youth and Adolescence 35(3):365-379.

Ryan, Allison M. 2001. „The Peer Group as a Context for the Development of Young

Adolescent Motivation and Achievement.” Child Development 72:1135-1150.

Sacchi, Stefan; Salvisberg, Alexander (2012): Berufseinsteiger-Barometer 2012. Report im

Auftrag des Bundesamts für Berufsbildung und Technologie (BBT): Stellenmarktmonitor

Schweiz.

Salvisberg, Alexander (2012): Mechanismen des Arbeitsmarktgeschehens aus soziologischer

Perspektive: theoretische Überlegungen und empirische Beispiele aus der

Berufseinstiegsphase. In: Manfred Max Bergman, Sandra Hupka-Brunner, Thomas

Meyer und Robin Samuel (Hg.): Bildung. Arbeit : Erwachsenwerden : Ein

interdisziplinärer Blick auf die Transition im Jugend und jungen Erwachsenenalter.

Wiesbaden: VS Verlag für Sozialwissenschaften, S. 133–156.

Scherer, Stefani. 2001. „Early Career Patterns: A Comparison of Great Britain and West

Germany.” European Journal of Sociology 3:119-144.

Scherer, Stefani. 2004. „Stepping-Stones or Traps? The Consequences of Labour Market Entry

Positions on Future Careers in West Germany, Great Britain and Italy.” Work,

Employment and Society 18(2):369-394.

Scherer, Stefani. 2005. „Patterns of Labor Market Entry – Long Wait or Career Instability? An

Empirical Comparison of Italy, Great Britain and West Germany.” European Sociological

Review 21(5):427-440.

Scherrer, Regina, Sybille Bayard und Marlis Buchmann 2007: „Nicht-Passung zwischen

Berufswunsch und besuchtem Schulniveau an der ersten Schwelle.” In: Eckert, Thomas

(Hg.): Übergänge im Bildungswesen. Münster: Waxmann, S. 105-124.

Schmid, Tina, Irene Kriesi, Marlis Buchmann. 2011. “Wer nutzt familienergänzende

Kinderbetreuung? Die Betreuungssituation 6-jährigger Kinder in der Schweiz.” Swiss

Journal of Sociology 37(1), 9-32.

Schröder, Achim. 2006. „Cliquen und Peers als Lernort im Jugendalter.“ Pp. 173-202 in

Rauschenbach Thomas, Wiebken Düx und Erich Sass Hrsg. Informelles Lernen im

Jugendalter. Vernachlässigte Dimensionen der Bildungsdebatte. Weinheim und

München: Juventa.

 7

Shann, Mary M. H. 1999. “Academics and a Culture of Caring: The Relationship Between

School Achievement and Prosocial and Antisocial Behaviors in Four Urban Middle

Schools”. In: School Effectiveness and School Improvement 10 (4), S. 390–413.

Shavit, Y. and W. Müller, W. 1998. „From School to Work. A Comparative Study of

Educational Qualifications and Occupational Destinations.” Oxford: Clarendon Press.

Sirin, Selcuk R. 2005. „Socioeconomic Status and Academic Achievement: A Meta-Analytic

Review of Research.” Review of Educational Research 75(3):417-453.

Smyth, Emer and Stefanie Steinmetz 2008: „Field of study and gender segregation in European

labour markets.“ International Journal of Comparative Sociology 49:257-281.

Solga, H. and D. Konietzka. 1999. „Occupational Matching and Social Stratification. Theoretical

Insights and Empirical Observations Taken from a German-German Comparison.”

European Sociological Review 15:25-47

Spivak, Asha L.; Farran, Dale C. 2012 “First-Grade Teacher Behaviors and Children's Prosocial

Actions in Classrooms.” In: Early Education & Development 23 (5), S. 623–639.

Stamm, Margrit. 2007. „Geboren 1988. Bildungslaufbahnen und berufliche Identität von

Jugendlichen in der Schweiz.“ Pp. 83-100 in Kahlert, Heike und Jürgen Mansel Hrsg.

Bildung und Berufsorientierung. Der Einfluss von Schule und informellen Kontexten auf

die berufliche Identitätsentwicklung. Weinheim und München: Juventa.

Stern, Susanne, Silvia Banfi und Sergio Tassinari. 2006. „Krippen und Tagesfamilien in der

Schweiz. Aktuelle und zukünftige Nachfragepotentiale.“ Bern: Haupt.

Stokes, Helen and Johann Wyn. 2007. „Constructing Identities and Making Careers: Young

People's Perspectives on Work and Learning.” International Journal of Lifelong

Education 26(5):495-511.

Thole, Werner und Davina Höblich. 2008. „"Freizeit" und "Kultur" als Bildungsorte -

Kompetenzerwerb über non-formale und informelle Praxen von Kindern und

Jugendlichen.“ Pp. 69-93 in Rohlfs, Carsten, Marius Harring und Christian Palentien

Hrsg. Kompetenz-Bildung. Soziale, emotionale und kommunikative Kompetenzen von

Kindern und Jugendlichen. Wiesbaden: VS Verlag.

Trautwein, Ulrich, Oliver Lüdtke, Herbert W. Marsh, Olaf Köller and Jürgen Baumert. 2006.

„Tracking, Grading, and Student Motivation: Using Group Composition and Status to

Predict Self-Concept and Interest in Ninth Grade Mathematics.“ Journal of Educational

Psychology 98(4):788-806.

van den Oord, Erwin J.C.G. and Ronan van Rossem. 2002. „Differences in First Graders' School

Adjustment: the Role of Classroom Characteristics and Social Structure of the Group.”

Journal of School Psychology 40(5):371-394.

van den Werfhorst, Herman G. and Ruud Luijkx 2010: „Educational Field of Study and Social

Mobility: Disaggregating Social Origin and Education.” Sociology 44(4):695-715.

Walker, Lawrence J., Karl H. Hennig and Tobias Krettenauer. 2000. „Parent and Peer Contexts

for Children's Moral Reasoning Development.” Child Development 71(4):1033-1048.

Wolbers, Maarten H. J. (2003): Job Mismatches and their Labour-Market Effects among School-

Leavers in Europe. In: European Sociological Review 19 (3), S. 249–266.

Wolbers, Maarten H. J. (2007): Patterns of Labour Market Entry: A Comparative Perspective on

School-to-Work Transitions in 11 European Countries. In: Acta Sociologica 50 (3), S.

189–210.

javascript:__doLinkPostBack('','ss~~AR%20%22Walker,%20Lawrence%20J.%22%7C%7Csl~~rl','');
javascript:__doLinkPostBack('','mdb~~sih%7C%7Cjdb~~sihjnh%7C%7Css~~JN%20%22Child%20Development%22%7C%7Csl~~jh','');

