

Friedrich Lösel

PUBLICATIONS (06/2014)

Books, research monographs, edited volumes and special journal issues

36. Bliesener, T., Lösel, F., & Köhnken, G. (Eds.), (2014). *Lehrbuch der Rechtspsychologie [Psychology and law]*. Berne, CH: Huber. (in press)
35. Ttofi, M.M., Farrington, D.P., & Lösel, F. (Eds.) (2014). Interrupting the continuity from school bullying to later internalizing and externalizing problems. *Journal of School Violence*, 13 (1), special issue.
34. Bannenberg, B., Beelmann, A., Böhm, T., Görgen, T., Heinrichs, N., Kahl, W., Lösel, F., Marks, E., Preiser, S., Scheithauer, H., Spiel, C., Undorf, E., Wagner, U., & Zick, A. (2013). *Entwicklungsförderung und Gewaltprävention für junge Menschen [Promoting development and preventing violence in young people]*. Bonn: German Forum on Crime Prevention/Federal Ministry of the Interior.
33. Lösel, F., Bottoms, A.E., & Farrington, D.P. (Eds.), (2012). *Young adult offenders: Lost in transition?* Milton Park, UK: Routledge.
32. Farrington, D.P., Lösel, F., Ttofi, M.M., Loeber, R., & Theodorakis, N. (2012). *School bullying, depression and offending behaviour later in life: An updated systematic review of longitudinal studies*. Stockholm: National Council of Crime Prevention.
31. Lösel, F., Pugh, G., Markson, L., Souza, K., & Lanskey, C. (2012). *Risk and protective factors in the resettlement of imprisoned fathers with their families*. Final research report for the Ormiston Children and Families Trust.
30. Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., & Akoensi, T.D. (2011). *Strengthening transnational approaches to reducing reoffending*. Research report for the UK Ministry of Justice and European Commission.
29. Ttofi, M.M., Farrington, D.P., & Lösel, F. (Eds) (2011). Health consequences of school bullying. *Journal of Aggression, Conflict and Peace Research*, 3 (2), special issue.
28. Farrington, D.P., Ttofi, M.M., & Lösel, F. (Eds.) (2011). School bullying and later criminal offending. *Criminal Behaviour and Mental Health*, 22 (2), special issue.
27. van Mastrigt, S., & Lösel, F. (2009). *The Cropwood Fellowship Programme 1968-2003: Evaluating 35 years of building bridges between research and practice*. Research report for the Barrow Cadbury Trust.
26. Boers, K., Lösel, F., & Renschmidt, H. (2009). Developmental and life-course criminology. *Monatsschrift für Kriminologie und Strafrechtsreform*, 92 (2/3), special issue.
25. Walston, C., Bottoms, A., Eisner, M., & Lösel, F. (Eds.), (2009). *Challenging crime: A portrait of the Cambridge Institute of Criminology*. London: Third Millennium Publishing.
24. Schmucker, M., Lösel, F., & Plankensteiner, B. (2008). *Familien- und Elternbildung in Nordrhein-Westfalen: Umfang, Struktur, Evaluation [Family and parent education in North Rhine-Westfalia: Extent, structure, evaluation]*. Research report for the Ministry for Generations, Family, Women and Integration of Northrhine-Westfalia, Germany.
23. Lösel, F., Bender, D., & Jehle, J.-M. (Eds). (2007). *Kriminologie und wissenschaftsbasierte Kriminalpolitik: Entwicklungs- und Evaluationsforschung [Criminology and evidence-based crime policy: Developmental and evaluation research]*. Mönchengladbach: Forum Verlag.
22. Lösel, F., Schmucker, M., Plankensteiner, B., & Weiss, M. (2006). *Bestandsaufnahme und Evaluation der Elternbildung [Survey and evaluation of parent education in*

- Germany]. Berlin: Federal Ministry for Family Affairs, Senior Citizens, Women and Youth.
21. Lösel, F., & Bender, D. (2005). *Protektive Faktoren der Ehequalität and Ehestabilität [Protective factors of marital quality and stability]*. Research report for the German Federal Ministry for Family Affairs, Senior Citizens, Women and Youth.
 20. Lösel, F., Beelmann, A., Jaursch, S., & Stemmler, M. (2004). *Soziale Kompetenz für Kinder und Familien [Social competence for children and families]*. Berlin: Bundesministerium für Familie, Senioren, Frauen und Jugend.
 19. Lösel, F., & Bliesener, T. (2003). *Aggression und Delinquenz unter Jugendlichen: Untersuchungen von kognitiven und sozialen Bedingungen [Aggression and delinquency in adolescence: Studies on cognitive and social origins]*. Neuwied: Luchterhand.
 18. Lösel, F., Bliesener, T., Fischer, T., & Pabst, M. (2001). *Hooliganismus in Deutschland: Ursachen, Entwicklung, Prävention und Intervention [Football hooliganism in Germany: Origins, development, prevention, and intervention]*. Berlin: German Federal Ministry for the Interior.
 17. Rehn, G., Wischka, B., Lösel, F., & Walter, M. (2001) (Eds.). *Behandlung „gefährlicher Straftäter“: Konzepte und Ergebnisse, 2. Aufl. [Treatment of dangerous offenders: Concepts and results, 2nd ed.]*. Herbolsheim: Centaurus Verlag.
 16. Stemmler, M., Lösel, F., & Erzigkeit, H. (1999) (Eds.). Analysis of longitudinal data. *Methods of Psychological Research, 3 (1)*, special issue.
 15. Lösel, F., & Pomplun, O. (1997). *Jugendhilfe statt Untersuchungshaft: Eine Evaluationsstudie zur Heimunterbringung [Residential education instead of pretrial detention for juvenile offenders: An evaluation study]*. Pfaffenweiler: Centaurus Verlag.
 14. Lösel, F., Bender, D., & Bliesener, T. (1992) (Eds.). *Psychology and law: International perspectives*. Berlin, New York: de Gruyter.
 13. Lösel, F. (1991) (Ed.). Rechtspsychologie [Psychology and law]. *Gruppendynamik, 22(2)*, special issue.
 12. Hurrelmann, K., & Lösel, F. (1990) (Eds.). *Health hazards in adolescence*. Berlin, New York: de Gruyter.
 11. Schwind, H.-D., Baumann, J., Lösel, F., Renschmidt et al. (1990) (Eds.). *Ursachen, Prävention und Kontrolle von Gewalt: Analysen und Vorschläge der unabhängigen Regierungskommission zur Verhinderung und Bekämpfung von Gewalt, 4 Bände [Origins, prevention and control of violence: Analyses and recommendations of the German Federal Government's Independent Commission for the Prevention and Control of Violence, 4 volumes]*. Berlin: Duncker & Humblot.
 10. Wegener, H., Lösel, F., & Haisch, J. (1989) (Eds.). *Criminal behavior and the justice system: Psychological perspectives*. New York: Springer Verlag.
 9. Brambring, M., Lösel, F., & Skowronek, H. (1989) (Eds.). *Children at risk: Assessment, longitudinal research, and intervention*. Berlin, New York: de Gruyter.
 8. Lösel, F., & Skowronek, H. (1988) (Eds.). *Beiträge der Psychologie zu politischen Planungs- und Entscheidungsprozessen [Psychological contributions to political planning and decision making]*. Weinheim: Deutscher Studienverlag.
 7. Hurrelmann, K., Kaufmann, F.-X., & Lösel, F. (1987) (Eds.). *Social intervention: Potential and constraints*. Berlin, New York: de Gruyter.
 6. Lösel, F., Köferl, P., & Weber, F. (1987). *Meta-Evaluation der Sozialtherapie [Meta-evaluation of social-therapeutic prisons]*. Stuttgart: Enke Verlag.
 5. Lösel, F. (1987) (Ed.). Meta-Analysen zur Integration von Forschungsergebnissen [Meta-analyses as systematic research syntheses]. *Gruppendynamik, 18 (4)*, special issue.

4. Lösel, F., & Oerter, R. (1984). *Motivationspsychologie* [Psychology of motivation]. Hagen: Fernuniversität.
3. Lösel, F. (1983) (Ed.). *Kriminalpsychologie* [The psychology of criminal conduct]. Weinheim: Beltz Verlag.
2. Blickhan, C., Braune, P., Klapprott, J., Linz, P., & Lösel, F. (1978). *Psychologische Fortbildung für den Strafvollzug* [Psychological training of prison staff]. Stuttgart: Enke Verlag.
1. Lösel, F. (1975). *Handlungskontrolle und Jugenddelinquenz: Persönlichkeitspsychologische Erklärungsansätze delinquenten Verhaltens -Theoretische Integration und empirische Prüfung* [Self control and juvenile delinquency: Integration of personality theories on delinquency and an empirical test]. Stuttgart: Enke Verlag.

Articles in journals and books

Under review

389. Weiss, M., Schmucker, M., & Lösel, F. (2013). Meta-Analyse zur Wirkung familienbezogener Präventionsmaßnahmen in Deutschland [Meta-analysis on the effects of family-oriented prevention programs in Germany]. (revise and resubmit)
388. Markson, L., Lösel, F., Souza, K., & Lanskey, C. (2014). Prisoners' family relationships and resilience in resettlement. (revise and resubmit)
387. Schmucker, M., & Lösel, F. (2014). The effects of sexual offender treatment on recidivism: An international meta-analysis of sound quality studies. (revise and resubmit)
386. Hamilton, L., Koehler, J.A., & Lösel, F. (2014). Treatment programmes for substance abusing offenders in Europe: A survey of routine practice. (revise and resubmit)
385. Runkel, D., Lösel, F., Stemmler, M., & Jaurisch, S. (2013). Preventing social behavior problems in children from deprived migrant families: Evaluation of a child and parent training in Europe. (revise and resubmit)
384. Jaurisch, S., Bakkar, J., & Lösel, F. (2013). Frühe mütterliche Berufstätigkeit und kognitive Leistungen der Kinder [Early maternal employment and children's cognitive achievement]. (submitted)
383. Ttofi, M.M., Kapardis, A., Farrington, D.P., & Lösel, F. (2013). Aggression against teachers and peers: Associations with teacher coercive behavior. (revise and resubmit)
382. van Mastrigt, S., & Lösel, F. (2013). The Cropwood Fellowship Programme in Criminology: Evaluating 35 years of building bridges between practice and research. (submitted)
381. Ttofi, M.M., Farrington, D.P., Lösel, F., Crago, R.V., & Theodorakis, N. (2014). School bullying as a predictor of drug use later in life: A systematic review. (revise and resubmit)
380. Farrington, D.P., Ttofi, M.M., & Lösel, F. (2013). School bullying and alcohol use later in life: A systematic review and meta-analysis of prospective longitudinal studies. (submitted)
379. Ttofi, M.M., & Lösel, F. (2013). Students' aggressive behavior against teachers: An experimental test of the effects of punishment and defiance. (revise and resubmit)

Published, in press or accepted

378. Lösel, F., Klindworth-Mohr, A., & Madl, M. (2014). Nachhaltige Prävention in Kindertageseinrichtungen: Das Programm Entwicklungsförderung in Familien – Eltern- und Kindertraining (EFFEKT). [Sustainable prevention in child day-care centers: The EFFEKT program for parents and children]. In W. Schubarth (Ed.), *Nachhaltige Prävention von Kriminalität, Gewalt und Rechtsextremismus [Sustainable prevention of crime, violence and right-wing extremism]*. Bad Heilbrunn: Klinkhardt.
377. Lösel, F. (2014). Was tun mit dem Reichsparteitagsgelände: Bemerkungen aus psychologischer Sicht. [What to do with the Nazi Rally Area: Remarks from a psychological perspective]. In BauLust (Eds.), *Gedanken zum Umgang mit dem Reichsparteitagsgelände und der Zeppelintribüne [Reflections on what to do with the Nazi Rally Area and Zeppelin Tribune]*. Nuremberg: BauLust. (in press)
376. Lösel, F. (2014). Rehabilitation of the offender. In J.D. Wright (Ed.), *International encyclopedia of social and behavioral sciences, 2nd ed.* Oxford, UK: Elsevier (forthcoming).
375. Lösel, F., Koehler, J.A., & Hamilton, L. (2014). Ergebnisse einer Umfrage und Meta-Analyse zur evidenzbasierten Straftäterbehandlung in Europa [Results of a survey and a meta-analysis on evidence-based offender treatment in Europe]. ?. In Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen (DVJJ) (Eds.), *Jugend ohne Rettungsschirm. Bericht über den 29. Deutschen Jugendgerichtstag [Youth without emergency chute: Report on the 29th Congress of the German Association on Youth Justice]*. Mönchengladbach: Forum Verlag Godesberg. (in press)
374. Lösel, F. (2014). Entwicklungsbezogene Prävention und die Erlangen-Nürnberger Entwicklungs- und Präventionsstudie [Developmental prevention and the Erlangen-Nuremberg Development and Prevention Study]. In M. Breitschwerdt (Ed.), *Miteinander in Kita und Schule [Integrated prevention in child care centers and schools]*. Potsdam: Friedrich-Ebert-Stiftung. (in press)
373. Lanskey, C., Lösel, F., Markson, L., & Souza, K. (2014). Re-framing the analysis: A 3-dimensional perspective of prisoners' children's well-being. *Children and Society*, accepted.
372. Lösel, F. (2014). Laudatio für Prof. Dr. med. Dr. phil. Helmut Renschmidt zur Verleihung der Beccaria-Medaille in Gold am 26.09.2013 in Fribourg (Schweiz) [Laudation for Prof. Dr. med. Dr. phil. Helmut Renschmidt to award the Beccaria Gold Medal]. In M.A. Niggli (Ed.), *Risiken der Sicherheitsgesellschaft [Risks of the 'safety society']*. Mönchengladbach: Forum Verlag Godesberg. (in press)
371. Lanskey, C., Lösel, F., Markson, L., & Souza, K.A. (2014). Children's contact with imprisoned fathers and the father child relationships after release: An interactional perspective. *Families, Relationships and Societies*, in press (available online: [dx.doi.org/10.1332/204674314X14037881746154](https://doi.org/10.1332/204674314X14037881746154))
370. Bender, D., & Lösel, F. (2014). Risikofaktoren, Schutzfaktoren und Resilienz bei Misshandlung und Vernachlässigung [Risk factors, protective factors, and resilience in child abuse and neglect]. In U.T. Egle, S.O. Hoffmann and P. Joraschky (Eds.), *Sexueller Missbrauch, Misshandlung, Vernachlässigung [Sexual abuse, physical abuse, and neglect, 4th ed.]*. Stuttgart: Schattauer. (forthcoming).
369. Runkel, D., & Lösel, F. (2014). Prävention in Familien: Modelle, Ansätze und Programme [Prevention in families: Models, concepts and programs]. In W. Melzer, D. Hermann, M. Schäfer, W. Schubarth and P. Daschner (Eds.), *Handbuch Aggression, Gewalt und Kriminalität bei Kindern und Jugendlichen [Handbook on*

- aggression, violence and crime in children and youth*]. Bad Heilbrunn: Klinkhardt, in press).
368. Weiss, M., & Lösel, F. (2014). Elternprogramme [Programs for parents]. In W. Melzer, D. Hermann, M. Schäfer, W. Schubarth and P. Daschner (Eds.), *Handbuch Aggression, Gewalt und Kriminalität bei Kindern und Jugendlichen [Handbook on aggression, violence and crime in children and youth]*. Bad Heilbrunn: Klinkhardt. (forthcoming)
367. Lösel, F. (2014). Frühe Prävention von Delinquenz oder Behandlung von Straftätern? Argumente für eine integrative Perspektive [Early prevention of delinquent development or treatment of offenders? Reasons for an integrated perspective]. In C. Baier and T. Mößle (Eds.), *Kriminologie ist Gesellschaftswissenschaft. Festschrift für Christian Pfeiffer [Criminology as a social science]* (pp. 423-442). Baden-Baden: Nomos.
366. Lösel, F., & Bender, D. (2014). Aggressive, delinquent and violent outcomes of school bullying: Do family and individual factors have a protective function? *Journal of School Violence, 13*, 59–79 (DOI 10.1080/15388220.2013.840644).
365. Ttofi, M.M., Farrington, D.P., & Lösel, F. (2014). Introduction: Interrupting the continuity from school bullying to later internalizing and externalizing problems: Findings from cross-national comparative studies. *Journal of School Violence, 13*, 1-4. (DOI: 10.1080/15388220.2013.857346)
364. Ttofi, M.M., Bowes, L., Farrington, D.P., & Lösel, F. (2014). Protective factors interrupting the continuity from school bullying to later internalizing and externalizing problems: A systematic review of prospective longitudinal studies. *Journal of School Violence, 13*, 5-38 (DOI: 10.1080/15388220.2013.857345)
363. Weiss, M., Schmucker, M., & Lösel, F. (2013). Wie wirksam sind familienbezogene Präventionsmaßnahmen in Deutschland? [How effective are family-oriented prevention programs in Germany?]. In Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen (DVJJ) (Eds.), *Jugend ohne Rettungsschirm. Bericht über den 29. Deutschen Jugendgerichtstag [Youth without emergency chute: Report on the 29th Congress of the German Association on Youth Justice]*. Mönchengladbach: Forum Verlag Godesberg. (in press)
362. Bliesener, T., & Lösel, F. (2014). Entwicklung und Gegenstand der Rechtspsychologie [Development and topics of psychology and law]. In T. Bliesener, F. Lösel and G. Köhnken (Eds.), *Lehrbuch der Rechtspsychologie [Psychology and Law]*. Bern: Huber. (in press)
361. Klein, R., Schmucker, M., & Lösel, F. (2013). Evaluation der sozialtherapeutischen Abteilungen der JVA Neuburg-Herrenwörth: Evaluationskonzept und erste Ergebnisse. [Evaluation of social-therapeutic treatment at Neuburg-Herrenwörth prison: Concept and first results]. In Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen (Eds.), *Jugend ohne Rettungsschirm [Youth without emergency chute]*. Mönchengladbach: Forum Verlag Godesberg. (in press)
360. Souza, K.A., Lösel, F., Markson, L., & Lanskey, C. (2013). Pre-release expectations and post-release experiences of prisoners and their (ex-)partners. *Legal and Criminological Psychology*, in press (DOI:10.1111/lcrp.12033).
359. Lösel, F., Stemmler, M., & Bender, D. (2013). Long-term evaluation of a bimodal universal prevention program: Effects from kindergarten to adolescence. *Journal of Experimental Criminology, 9*, 429-449 (DOI 10.1007/s11292-013-9192-1).
358. Lösel, F. (2013). 'Erziehen – Strafen – Helfen': Kommentar des Autors nach zwanzig Jahren [Education, punishment, help: A comment by the author 20 years later. *Zeitschrift für Jugendkriminalrecht und Jugendhilfe, 24*, 267-269.

357. Haupt, H., Lösel, F., & Stemmler, M. (2013). Quantile regression and other alternatives to ordinary least squares regression: A methodological comparison on corporal punishment. *Methodology*, in press (DOI 10.1027/1614-2241/a000077).
356. Lösel, F., Heinrichs, N., & DFK-Sachverständigenrat (2013). Messung von Wirksamkeit und Umsetzungsqualität [Evaluation of effectiveness and implementation quality]. *Forum Kriminalprävention*, 13 (2), 24-26.
355. Koehler, J.A., Humphreys, D.K., Akoensi, T.D., Sánchez de Ribera, O., & Lösel, F. (2013). A systematic review and meta-analysis on the effects of European drug treatment programmes. *Psychology, Crime and Law*, in press (online: DOI 10.1080/1068316X.2013.804921)
354. Lösel, F. (2014). Evaluation der Straftäterbehandlung [Evaluation of offender treatment]. In T. Bliesener, F. Lösel and G. Köhnken (Eds.), *Lehrbuch Rechtspsychologie [Psychology and law]*. Bern: Huber. (in press).
353. Lösel, F. (2013). Kriminologie und Psychologie: Entwicklung und Lage mit einem besonderem Bezug zu Deutschland [Criminology and psychology: Development and current state with a special focus on Germany]. *Monatsschrift für Kriminologie und Strafrechtsreform*, 96, 153-163.
352. Lösel, F. (2013). Kriminologie in Großbritannien: Ein Kurzbericht unter besonderer Berücksichtigung der Cambridge University. [Criminology in Great Britain: A brief report with a special focus on Cambridge University]. *Monatsschrift für Kriminologie und Strafrechtsreform*, 96, 131-139.
351. Lösel, F., & Ott-Röhn, C. (2013). Evaluation des Projekts 'Wertebildung in Familien: Ergebnisse der Pilotphase. [Evaluation of the project 'Promoting values in families': Results of the pilot phase]. In A. Erbes, C. Giese and H. Rollik (Eds.). *Werte und Wertebildung in Familien, Bildungsinstitutionen und Kooperationen [Values and promotion of values in families, educational institutions and cooperations]* (pp. 62-77). Berlin: DRK.
350. Koehler, J.A., Hamilton, L., & Lösel, F. (2013). Correctional treatment programmes for young offenders in Europe: A survey of routine practice. *European Journal on Criminal Policy and Research*, 19, 387-400 (DOI 10.1007/s10610-013-9206-6)
349. Lösel, F., & Runkel, D. (2013). Prävention von kindlichen Verhaltensproblemen in Familien: Ergebnisse und Schwierigkeiten der Evaluation. [Prevention of child behavior problems in families: Results and problems of evaluation]. In J. Lepperhoff and L. Correll (Eds.), *Frühe Bildung in der Familie [Early education in families]* (pp. 224-238). Weinheim: Beltz/Juventa.
348. Stemmler, M., Kötter, C., Bühler, A., Jaurisch, S., Beelmann, A., & Lösel, F. (2013). Prevention of familial transmission of depression through a family oriented programme targeting parenting as well as the child's social competence. *Journal of Children's Services*, 8, 5-20.
347. Lösel, F., Jaurisch, S., Beelmann, A., & Weng, J. (2013). Förderung von Erziehungskompetenzen: Das EFFEKT®-Elterntaining [Promoting parenting competences: The EFFEKT parent training program]. In W. Stange, R. Krüger, A. Henschel and C. Schmitt (Hrsg.), *Handbuch Erziehungs- und Bildungspartnerschaften* (pp. 384-390). Wiesbaden: VS /Springer Verlag.
346. Koehler, J.A., Lösel, F., Humphreys, D.K., & Akoensi, T.D. (2013). A systematic review and meta-analysis on the effects of young offender treatment programs in Europe. *Journal of Experimental Criminology*, 9, 19-43.
345. Lösel, F., & Schmucker, M. (2014). Treatment of sex offenders. In D. Weisburd and G. Bruinsma (Eds.), *Encyclopedia of criminology and criminal justice* (pp. 5323-5332). New York: Springer.
344. Lösel, F., & Stemmler, M. (2012). Preventing child behavior problems in the Erlangen-Nuremberg Development and Prevention Study: Results from preschool

- to secondary school age. *International Journal of Conflict and Violence*, 6, 214-224.
343. Hamilton, L., Koehler, J.A., & Lösel, F. (2013). Domestic violence perpetrator programs in Europe, part I: A survey of current practice. *International Journal of Offender Therapy and Comparative Criminology*, 57, 1189-1205.
342. Akoensi, T.D., Koehler, J.A., Lösel, F., & Humphreys, D.K. (2013). Domestic violence perpetrator programs in Europe, part II: A systematic review of the state of evidence. *International Journal of Offender Therapy and Comparative Criminology*, 57, 1206-1225.
341. Lösel, F. (2012). Preface. In R. Loeber, M. Hoeve, N. W. Slot and P. H. van der Laan (Eds.). *Persisters and desisters in crime from adolescence into adulthood: Explanation, prevention and punishment* (pp. XXIII-XXV). Farnham, UK: Ashgate.
340. Lösel, F., & Stemmler, M. (2012). Continuity and patterns of externalizing and internalizing behavior problems in girls: A variable- and person-oriented study from preschool to youth age. *Psychological Test and Assessment Modeling*, 54, 307-319.
339. Hoegl, T., Heinrich, H., Barth, W., Lösel, F., Moll, G.H., & Kratz, O. (2012). Time course analysis of motor excitability in a response inhibition task according to the level of hyperactivity and impulsivity in children with ADHD. *PLoS ONE* 7(9): e46066. doi:10.1371/journal.pone.0046066.
338. Bannenberg, B., Deihimi, H., Horn, C., Lösel, F., Meier, D., Preiser, S., Scheithauer, H., Schubert, H., Weber, T., & Zick, A. (2012). Ergebnisbericht der Arbeitsgruppe Kriminätät und Sicherheit [Report of the Panel on Crime and Security]. In German Federal Government (Ed.). *Dialog über Deutschlands Zukunft: Ergebnisbericht des Expertendialogs der Bundeskanzlerin [Dialogue on Germany's Future: Report of the Expert Panel of the Federal Chancellor]* (pp. 35-44). Berlin: Federal Government of Germany.
337. Ttofi, M.M., Farrington, D.P., & Lösel, F. (2012). School bullying as a predictor of violence in later life: A systematic review and meta-analysis of prospective longitudinal studies. *Aggression and Violent Behavior*, 17, 405-418.
336. Lösel, F. (2012). Frühe Prävention von Gewalt und Delinquenz in der kindlichen Entwicklung [Early prevention of violence and delinquency in child development]. *Zeitschrift für Jugendkriminalrecht und Jugendhilfe*, 23, 7-16.
335. Ttofi, M.M., Farrington, D.P., & Lösel, F. (2012). School bullying as a predictor of offending and violence in later life: A systematic review of prospective longitudinal studies. In A.O. Bernal, S.Y. Jimenez, S.Y. and P.K. Smith (Eds.), *School bullying and violence: International Perspectives*. Madrid, Spain: Biblioteca Nueva, (in press; translation of no. 333)
334. Lösel, F., & Farrington, D.P. (2012). Direct protective and buffering protective factors in the development of youth violence. *American Journal of Preventive Medicine*, 43 (2S1), 8-23.
333. Stemmler, M., & Lösel, F. (2012). The stability of externalizing behavior in boys from preschool age to adolescence: A person-oriented analysis. *Psychological Test and Assessment Modeling*, 54, 195-207.
332. Lösel, F., Koehler, J.A., & Hamilton, L. (2012). Resozialisierung junger Straftäter in Europa: Ergebnisse einer internationalen Studie über Maßnahmen zur Rückfallprävention. [Resocialization of young offenders in Europe: Results from an international study on measures to reduce reoffending]. *Bewährungshilfe*, 59, 175-190.

331. Tfofi, M.M., Farrington, D.P., & Lösel, F. (2013). School bullying as a risk factor for later criminal offending. In G. Bruinsma and D. Weisburd (Eds.), *Encyclopedia of criminology and criminal justice*. New York: Springer.
330. Lösel, F. (2012). Entwicklungsbezogene Prävention von Gewalt und Kriminalität: Ansätze und Wirkungen [Developmental prevention of violence and crime: Approaches and effects]. *Forensische Psychiatrie, Psychologie und Kriminologie*, 6, 71-84.
329. Lösel, F., Bottoms, A., & Farrington, D.P. (2012). Introduction. In F. Lösel, A.E. Bottoms and D.P. Farrington (Eds.), *Young adult offenders: Lost in transition?* (pp. 1-10). Milton Park, UK: Routledge.
328. Lösel, F. (2012). What works in correctional treatment and rehabilitation for young adults? In F. Lösel, A.E. Bottoms and D.P. Farrington (Eds.), *Young adult offenders: Lost in transition?* (pp. 74-112). Milton Park, UK: Routledge.
327. Lösel, F. (2012). Towards a third phase of 'what works' in offender rehabilitation. In R. Loeber and B.C. Welsh (Eds.), *The future of criminology* (pp. 196-203). New York: Oxford University Press.
326. Jaursch, S., Lösel, F., Stemmler, M., & Beelmann, A. (2012). Elterntrainings zur Prävention dissozialen Verhaltens: Grundlagen und eigene Beispiele [Training of parenting behavior: Concepts and own examples]. *Forensische Psychiatrie, Psychologie und Kriminologie*, 6, 94-101.
325. Jaursch, S., & Lösel, F. (2012). Psychosoziale Gefährdung und Frühprävention [Psychosocial risks and early prevention]. In Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfe (DVJJ) (Ed.), *Psychische Probleme und soziale Gefährdung von Kindern und Jugendlichen. Hintergründe und Prävention* (pp. 11-34). Erlangen: DVJJ.
324. Lösel, F. (2012). Offender treatment and rehabilitation: What works? In M. Maguire, R. Morgan and R. Reiner (Eds.), *The Oxford handbook of criminology*, 5th ed. (pp. 986-1016). Oxford, UK: Oxford University Press.
323. Weiss, M., Runkel, D., & Lösel, F. (2012). Störung des Sozialverhaltens und Delinquenz in Kindes- und Jugendalter [Conduct disorders and delinquency in childhood and youth]. In G. Meinlschmidt, J. Margraf and S. Schneider (Eds.), (Eds.), *Lehrbuch der Verhaltenstherapie, Bd. 4, Materialien für die Psychotherapie* (pp. 617-635) Berlin: Springer.
322. Lösel, F. (2011). Frühe Prävention von Gewalt und Delinquenz in der kindlichen Entwicklung [Early prevention of violence and delinquency in child development]. In H. Neuhaus (Ed.), *Jugendkriminalität – eine neue Herausforderung? Erlanger Forschungen, Reihe A, 123*, 15-59. Reprint: Deutsche Vereinigung für Jugendgerichte und Jugendgerichtshilfen (Ed.) (2012), *Achtung (für) Jugend! Praxis und Perspektiven des Jugendkriminalrechts* (pp. 45-76). Mönchengladbach: Forum Verlag Godesberg.
321. Lösel, F., & Runkel, D. (2011). Empirische Forschungsergebnisse im Bereich Elternbildung und Elternt raining [Empirical research on parent education and training programs]. In W. Stange, R. Krüger, A. Henschel and C. Schmitt (Hrsg.), *Erziehungs- und Bildungspartnerschaften: Grundlagen und Strukturen von Elternarbeit* (pp. 267-278). Wiesbaden: Springer/VS.
320. Bühler, A., Kötter, C., Jaursch, S., & Lösel, F. (2011). Prevention of familial transmission of depression: EFFEKT-E - a selective program for emotionally burdened families. *Journal of Public Health*, 19, 321-327.
319. Tfofi, M.M., Farrington, D.P., Lösel, F., & Loeber, R. (2011). Le lien entre situations de harcèlement et risques de délinquance: Compte-rendu de recherche: un examen systématique/meta-analytique des études longitudinales. *Cahiers de la Sécurité*, 16, 162-169 (modified translation of no. 313).

318. Lösel, F., & Bender, D. (2012). Child social skills training in the prevention of antisocial development and crime. In D.P. Farrington and B. C. Welsh (Eds.), *Handbook of crime prevention* (pp. 102-129). Oxford, UK: Oxford University Press.
317. Ttofi, M.M., Farrington, D.P., & Lösel, F. (2011). Health consequences of school bullying: Editorial. *Journal of Aggression, Conflict and Peace Research*, 3, 60-62.
316. Ttofi, M.M., Farrington, D.P., Lösel, F., & Loeber, R. (2011). Do the victims of school bullies tend to become depressed later in life? A systematic review and meta-analysis of longitudinal studies. *Journal of Aggression, Conflict and Peace Research*, 3, 63-73.
315. Lösel, F., & Bender, D. (2011). Emotional and antisocial outcomes of bullying and victimization at school: a follow-up from childhood to adolescence. *Journal of Aggression, Conflict and Peace Research*, 3, 89-96.
314. Farrington, D.P., Ttofi, M.M., & Lösel, F. (2011). Editorial: School bullying and later criminal offending. *Criminal Behaviour and Mental Health*, 22, 77-79.
313. Ttofi, M.M., Farrington, D.P., Lösel, F., & Loeber, R. (2011). The predictive efficiency of school bullying versus later offending: A systematic/meta-analytic review of longitudinal studies. *Criminal Behaviour and Mental Health*, 22, 80-89.
312. Bender, D., & Lösel, F. (2011). Bullying at school as predictor of delinquency, violence and other antisocial behaviour in adulthood. *Criminal Behaviour and Mental Health*, 22, 99-106.
311. Schmucker, M., & Lösel, F. (2011). Meta-analysis as a method of systematic reviews. In D. Gadd, S. Karstedt and S.F. Messner (Eds.), *The Sage handbook of criminological research methods* (pp. 425-443). Thousand Oaks, CA: Sage.
310. Weiss, M., Siassi, M., Hohenberger, W., & Lösel, F. (2010). The influence of expectations on recovery, quality of life, and treatment satisfaction in surgical patients. In P. Leon and N. Tamez (Eds.), *Psychology of expectations* (pp.123-138). Hauppauge, NY: Nova Science Publishers.
309. Kleinke, C., Stemmler, M., Reinecke, J., & Lösel, F. (2011). Efficient ways to impute incomplete panel data. *Advances in Statistical Analysis*, 95, 351-373.
308. Spiel, C., Lösel, F., & Wittmann, W.W. (2011). Transfer psychologischer Erkenntnisse – jetzt gilt es die Anregungen umzusetzen und ihre Wirksamkeit zu prüfen [Transfer of psychological research findings: Let's now apply our proposals and evaluate effectiveness]. *Psychologische Rundschau*, 62, 242-243.
307. Jaurisch, S., & Lösel, F. (2011). Mütterliche Berufstätigkeit und kindliches Sozialverhalten: A longitudinal study [Maternal employment and children's social behavior]. *Kindheit und Entwicklung*, 20, 164-172.
306. Kötter, C., Stemmler, M., Bühler, A., Jaurisch, S., & Lösel, F. (2010). Mittelfristige Effekte des Präventionsprogramms EFFEKT-E für emotional belastete Mütter und ihre Kinder unter besonderer Berücksichtigung psychosozialer Risikofaktoren [Medium-term effects of the prevention program EFFEKT-E for mothers with emotional problems and their children]. *Zeitschrift für Gesundheitspsychologie*, 19, 122-133.
305. Lösel, F., Runkel, D., Beelmann, A., Jaurisch, S., & Stemmler, M. (2010). Das Präventionsprogramm EFFEKT (2. Teil): Ausblick und Weiterentwicklung [The prevention program EFFEKT, part 2]. *Forum Kriminalprävention*, 10 (2), 28-30.
304. Stemmler, M., & Lösel, F. (2010). Different patterns of boys' externalizing behavior and their relation to risk factors: A longitudinal study of preschool children. *Bulletin de la Société des Sciences Médicales du Grand Duché de Luxembourg*, 10 (1), 53-67.
303. Lösel, F., Runkel, D., Beelmann, A., Jaurisch, S., & Stemmler, M. (2010). Das Präventionsprogramm EFFEKT (1. Teil): Entwicklungsförderung in Familien:

- Eltern- und Kinder-Training [The prevention program EFFEKT: Promotion of development in families by parent and child training, part 1]. *Forum Kriminalprävention*, 10 (1), 34-37.
302. Beelmann, A., Lösel, F., & Stemmler, M. (2010). Die Entwicklung von sozialer Informationsverarbeitung und die Vorhersage physischer Aggression im Vorschulalter [The development of social information processing and the prediction of physical aggression in preschool children]. *Psychologie in Erziehung und Unterricht*, 57, 119-131.
301. Lösel, F. (2009). United Nations of Criminology: Visitors to the Institute. In C. Walston, A. Bottoms, M. Eisner and F. Lösel (Eds.), *Challenging crime: A portrait of the Cambridge Institute of Criminology* (pp. 113-121). London: Third Millenium Publishing.
300. Lösel, F. (2009). Introduction. In C. Walston, A. Bottoms, M. Eisner and F. Lösel (Eds.), *Challenging crime: A portrait of the Cambridge Institute of Criminology* (pp. 9-13). London: Third Millenium Publishing.
299. Maguire, M., Grubin, D., Lösel, F., & Raynor, P. (2010). 'What works' and the Correctional Services Accreditation Panel: Taking stock from an inside perspective. *Criminology and Criminal Justice*, 10, 37-58.
298. Boers, K., Lösel, F., & Remschmidt, H. (2009). Developmental and life-course criminology: Editorial. *Monatsschrift für Kriminologie und Strafrechtsreform*, 92, 97-98.
297. Lösel, F., Stemmler, M., Jaursch, S., & Beelmann, A. (2009). Universal prevention of antisocial development: Short- and long-term effects of a child- and parent-oriented program. *Monatsschrift für Kriminologie und Strafrechtsreform*, 92, 289-308.
296. Spiel, C., Lösel, F., & Wittmann, W.W. (2009). Transfer psychologischer Erkenntnisse – eine notwendige, jedoch schwierige Aufgabe [Transfer of psychological research findings: a necessary but difficult task]. *Psychologische Rundschau*, 60, 257-258.
295. Spiel, C., Lösel, F., & Wittmann, W.W. (2009). Transfer psychologischer Erkenntnisse in Gesellschaft und Politik [Transfer of psychological research findings into society and policy]. *Psychologische Rundschau*, 60, 241-242.
294. Lösel, F. (2009). Förderung evidenz-basierter Politik durch systematische Forschungssynthesen: Die Campbell Collaboration [Promotion of evidence-based policy through systematic research reviews: The Campbell Collaboration]. *Psychologische Rundschau*, 60, 246-247.
293. Stemmler, M., Beelmann, A., Jaursch, S., Lösel, F., Runkel, D., & Kabackci-Kara, F. (2010). Evaluation von EFFEKT Entwicklungsförderung in Familien: Eltern und Kindertraining (Evaluation of EFFEKT developmental promotion in families: parent and child traing. *Berliner Forum Gewaltprävention*, 41, 100-106.
292. Lösel, F., & Runkel, D. (2009). Störungen des Sozialverhaltens [Conduct disorders]. In J. Margraf & S. Schneider (Eds.), *Lehrbuch der Verhaltenstherapie, Bd. 3: Störungen im Kindes- und Jugendalter [Mental disorders in childhood and youth]* (pp. 453-480). Heidelberg: Springer Verlag.
291. Siassi, M., Weiss, M., Hohenberger, W., Lösel, F., & Matzel, M. (2009). Personality rather than clinical variables determines quality of life after major colorectal surgery. *Diseases of the Colon & Rectum*, 52, 662-668.
290. Jaursch, S., Lösel, F., Beelmann, A., & Stemmler, M. (2009). Inkonsistenz im Erziehungsverhalten zwischen Müttern und Vätern und Verhaltensprobleme des Kindes [Inconsistency in parenting between mothers and fathers and children's behavior problems]. *Psychologie in Erziehung und Unterricht*, 56, 172-186.

289. Kötter, C., Stemmler, M., Bühler, A., & Lösel, F. (2010). Mütterliche Depressivität, Erziehung und kindliche Erlebens- und Verhaltensprobleme. [Maternal depression, parenting behavior and child behavior problems]. *Kindheit und Entwicklung, 19*, 109-118.
288. Jaurisch, S., Lösel, F., Beelmann, A., & Stemmler, M. (2009). *Prävention von Problemen des Sozialverhaltens im Vorschulalter: Evaluation des Eltern- und Kindertrainings EFFEKT [Prevention of conduct disorders at preschool age: Evaluation of the parent and child training EFFEKT]*. Köln: Kinderschutzzentrum.
287. Lösel, F. (2008). Prävention von Aggression und Delinquenz in der Entwicklung junger Menschen [Prevention of aggression and delinquency in the development of young people]. In E. Marks and W. Steffen (Eds.), *Starke Jugend – starke Zukunft [Strong youth – strong future]* (pp. 129-151). Mönchengladbach: Forum Verlag.
286. Lösel, F., Runkel, D., Beelmann, A., Jaurisch, S., & Stemmler, M. (2008). Das Präventionsprogramm EFFEKT: Entwicklungsförderung in Familien: Eltern- und Kindertraining [The prevention program EFFEKT: Promotion of development in families by parent and child training]. In Bundesministerium des Innern (Hrsg.), *Theory and practice of coherence in society: Current approaches to the prevention of violence and extremism* (pp. 199-219). Berlin: German Federal Ministry for the Interior.
285. Stemmler, M., Lösel, F., Beelman, A., & Jaurisch, S. (2008). A configural perspective on the stability of externalizing problem behavior in children: Results from the Erlangen-Nuremberg Development and Prevention Study. In M. Stemmler, E. Lautsch and D. Martinke (Eds.), *Configural frequency analysis (CFA) and other nonparametrical statistical methods* (pp. 70-83). Lengerich: Pabst Science Publishers.
284. Jaurisch, S., Stemmler, M., Lösel, F., & Beelmann, A. (2008). Entwicklungsförderung in Familien: Eltern- und Kindertraining EFFEKT [Promoting child development in families: The parent and child training EFFEKT]. In Bündnis für Familie (Ed.), *Erziehung – (k)ein einfaches Geschäft [Education – (not) an easy task]*(pp. 117-123). Nürnberg: Emwe-Verlag.
283. Lösel, F. (2008). Meta-analysis. In G. Towl & D.P. Farrington (Eds.). *Dictionary of forensic psychology* (pp. 107-109). Cullompton, UK: Willan Publishing.
282. Schmucker, M., & Lösel, F. (2008). Does sexual offender treatment work? A systematic review of outcome evaluations. *Psicothema, 20*, 10-19.
281. Siassi, M., Hohenberger, W., Lösel, F., & Weiss, M. (2008). Quality of life and patient's expectations after closure of a temporary stoma. *International Journal of Colorectal Disease, 23*, 1207-1212.
280. Lösel, F., & Schmucker, M. (2008). Kriminalitätstheorien [Theories of crime]. In R. Volbert and M. Steller (Eds.), *Handbuch Rechtspsychologie [Handbook of psychology and law]* (pp. 15-27). Göttingen: Hogrefe.
279. Lösel, F., & Schmucker, M. (2008). Evaluation der Straftäterbehandlung [Evaluation of offender treatment]. In R. Volbert & M. Steller (Eds.), *Handbuch Rechtspsychologie [Handbook of psychology and law]* (pp. 160-171). Göttingen:Hogrefe.
278. Beelmann, A., & Lösel, F. (2008). Entwicklungsorientierte Prävention dissozialen Verhaltens durch Eltern- und Kindertrainings: Theoretische Grundlagen und Stand der Forschung [Parent and child training programmes for developmental prevention of antisocial behavior: Theoretical foundation and state of research]. In Steinhausen, H.-C. and C. Bessler (Eds.), *Jugenddelinquenz: Interdisziplinäre*

- Ansätze in Theorie und Praxis [Juvenile delinquency: Interdisciplinary approaches in theory and practice]* (pp. 113-130). Stuttgart: Kohlhammer.
277. Jaurisch, S., Lösel, F., Beelmann, A., & Stemmler, M. (2008). Gewaltprävention im Kindergarten [Violence prevention in preschools]. In J. Borchert, B. Hartke and P. Jogschies (Eds.), *Frühe Förderung entwicklungsauffälliger Kinder [Early promotion of children with developmental problems]* (pp. 84-94). Stuttgart: Kohlhammer.
276. Lösel, F. (2007). It's never too early and never too late: Towards an integrated science of developmental intervention in criminology. *Criminologist*, 35 (2), 1-8.
275. Lösel, F. (2007). The prison overcrowding crisis and some constructive perspectives for crime policy. *The Howard Journal of Criminal Justice*, 46, 512-519.
274. Lösel, F. (2007). Laudation for Prof. David P. Farrington, Ph.D. – On the occasion of conferring to him the Beccaria Gold Medal. In F. Lösel, D. Bender and J.-M. Jehle (Eds.), *Kriminologie und wissenschaftsbasierte Kriminalpolitik: Entwicklungs- und Evaluationsforschung [Criminology and evidence-based crime policy: Developmental and evaluation research]* (pp. 669-672). Godesberg: Forum Verlag.
273. Lösel, F. (2007). Kriminologie und wissenschaftsbasierte Kriminalpolitik. In F. Lösel, D. Bender and J.-M. Jehle (Eds.), *Kriminologie und wissenschaftsbasierte Kriminalpolitik: Entwicklungs- und Evaluationsforschung [Criminology and evidence-based crime policy: Developmental and evaluation research]* (pp. 9-24). Godesberg: Forum Verlag.
272. Lösel, F., Stemmler, M., Beelmann, A., & Jaurisch, S. (2007). Universelle Prävention dissozialen Verhaltens im Vorschulalter mit dem Elterntraining von EFFEKT: Eine Wirksamkeitsbewertung [Universal prevention of antisocial behavior: An outcome evaluation of the EFFEKT parent training]. In F. Lösel, D. Bender and J.-M. Jehle (Eds.), *Kriminologie und wissenschaftsbasierte Kriminalpolitik [Criminology and evidence-based crime policy]* (pp. 357-377). Godesberg: Forum Verlag.
271. Schmucker, M., & Lösel, F. (2007). Wie erfolgreich ist die Therapie von Sexualstraftätern? Ergebnisse und Probleme der Wirkungsforschung [Is the treatment of sexual offenders effective? Results and problems of evaluation research]. In F. Lösel, D. Bender & J.-M. Jehle (Eds.), *Kriminologie und wissenschaftsbasierte Kriminalpolitik [Criminology and evidence-based crime policy]* (pp. 295-314). Godesberg: Forum Verlag.
270. Lösel, F. (2007). Doing evaluation in criminology: Balancing scientific and practical demands. In R.D. King and E. Wincup (Eds.), *Doing research on crime and justice*, 2nd ed. (pp. 141-170). Oxford, UK: Oxford University Press.
269. Hacker, S., Lösel, F., Stemmler, M., Jaurisch, S., Runkel, D., & Beelmann, A. (2007). Training im Problemlösen (TIP): Implementation und Evaluation eines sozial-kognitiven Kompetenztrainings für Kinder [Training in problem solving: Implementation and evaluation of a social-cognitive competence training for children]. *Heilpädagogische Forschung*, 23, 11-21.
268. Stemmler, M., Beelmann, A., Jaurisch, S., & Lösel, F. (2007). Improving the family environment to prevent child behavior problems: A study on the parent training of the EFFEKT program. *International Journal of Hygiene and Environmental Health*, 210, 563-570.
267. Beelmann, A., Stemmler, M., Lösel, F., & Jaurisch, S. (2007). Zur Entwicklung externalisierender Verhaltensprobleme im Übergang vom Vor- zum Grundschulalter: Eine differentielle Analyse von Risikoeffekten des mütterlichen und väterlichen Erziehungsverhaltens. [Externalizing behavior problems in the transition from preschool to elementary school age: Differential risk effects of

- mother's and father's parenting behavior]. *Kindheit und Entwicklung*, 16, 229-239.
266. Beelmann, A., & Lösel, F. (2007). Entwicklungsbezogene Prävention dissozialer Verhaltensprobleme: Eine Meta-Analyse zur Effektivität sozialer Kompetenztrainings [Developmental prevention of antisocial behavior: A meta-analysis on social competence trainings]. In W. von Suchodoletz (Ed.), *Prävention von Entwicklungsstörungen [Prevention of developmental disorders]* (pp. 235-258). Göttingen: Hogrefe.
265. Junger, M., Feder, L., Clay, J., Coté, S., Farrington, D.P., Freiberg, K., Garrido, V., Homel, R., Lösel, F., Manning, M., Mazerolle, P., Santos, R., Schmucker, M., Sullivan, C., Sutton, C., Tremblay, R.E., & van Yperen, T. (2007). Preventing violence in seven countries: Global convergence in policy. *European Journal on Criminal Policy and Research*, 13, 327-356.
264. Lösel, F., Jaurisch, S., Beelmann, A., & Stemmler, M. (2007). Entwicklungsförderung in Familien: Das Eltern- und Kindertraining EFFEKT [Promoting child development in families: The parent and child training EFFEKT]. In von Suchodoletz, W. (Ed.), *Prävention von Entwicklungsstörungen [Prevention of developmental disorders]* (pp. 215-234). Göttingen: Hogrefe.
263. Lösel, F., & Bender, D. (2007). Von generellen Schutzfaktoren zu spezifischen protektiven Prozessen: Konzeptuelle Grundlagen und Ergebnisse der Resilienzforschung. [From general protective factors to specific protective processes: Conceptual bases and results of resilience research]. In G. Opp, M. Fingerle & A. Freytag (Eds.), *Was Kinder stärkt. Erziehung zwischen Risiko und Resilienz [What makes children strong? Education between risk and resilience, 2nd ed.]* (pp. 57-78). München: Reinhardt Verlag.
262. Beelmann, A., & Lösel, F. (2007). Prävention von externalisierendem Problemverhalten [Prevention of externalizing problem behavior]. In B. Röhrle (Ed.), *Prävention und Gesundheitsförderung, Bd. 3: Kinder und Jugendliche [Prevention and health promotion, vol. 3: Children and adolescents]*(pp. 557-595). Tübingen: Deutsche Gesellschaft für Verhaltenstherapie.
261. Lösel, F., & Jaurisch, S. (2007). Gewalt an Schulen: Ursachen und Ansätze der Prävention [Violence at schools: Origins and approaches to prevention]. In G. Gehl (Ed.), *Auswege aus der Gewalt an Schulen [Measures against violence at schools]* (pp. 9-28). Weimar: Bertuch Verlag.
260. Lösel, F., Bliesener, T., & Bender, D. (2007). Social information processing, experiences of aggression in social contexts, and aggressive behavior in adolescents. *Criminal Justice and Behavior*, 34, 330-347.
259. Beelmann, A., & Lösel, F. (2006). Wirksamkeit von Interventionen zur Prävention von Aggression, Gewalt, Delinquenz und Kriminalität bei Kindern und Jugendlichen. Eine kritische Bilanz [The effectiveness of programmes for the prevention of aggression, violence, delinquency and crime in childhood and adolescence: A critical overview]. *Zeitschrift für Politische Psychologie*, 14, 313-330.
258. Lösel, F., & Bender, D. (2006). Risk factors for serious juvenile violence. In A. Hagell & R. Jeyarah Dent (Eds.), *Children who commit acts of serious interpersonal violence: Messages for practice* (pp. 42-72). London: Jessica Kingsley Publishers.
257. Bender, D., & Lösel, F. (2006). Working with violent children in German youth services: Results of a survey. In A. Hagell & R. Jeyarah Dent (Eds.), *Children who commit acts of serious interpersonal violence: Messages for practice* (pp. 167-185). London: Jessica Kingsley Publishers.
256. Lösel, F., & Bliesener, T. (2006). Hooliganismus in Deutschland: Verbreitung,

- Ursachen und Prävention. [Football hooliganism in Germany: Prevalence, origins, and prevention]. *Monatsschrift für Kriminologie und Strafrechtsreform*, 89, 229-245.
255. Lösel, F., Beelmann, A., Stemmler, M., & Jaurisch, S. (2006). Prävention von Problemen des Sozialverhaltens im Vorschulalter: Evaluation des Eltern- und Kindertrainings EFFEKT. [Prevention of conduct problems in preschool age: Evaluation of the parent- and child-oriented program EFFEKT]. *Zeitschrift für Klinische Psychologie und Psychotherapie*, 35, 127-139.
254. Beelmann, A., & Lösel, F. (2006). Child social skills training in developmental crime prevention: Effects on antisocial behavior and social competence. *Psicothema*, 18, 603-610.
253. Beelmann, A., Jaurisch, S., Lösel, F., & Stemmler, M. (2006). Frühe universelle Prävention von dissozialen Entwicklungsproblemen: Implementation und Wirksamkeit eines verhaltensorientierten Elterntrainings. [Early universal prevention of antisocial behavior: Implementation and effects of a behavioral parent training]. *Praxis der Rechtspsychologie*, 16, 120-133.
252. Beelmann, A., Lösel, F., & Stemmler, M. (2006). Beurteilung von sozialen Verhaltensproblemen und Erziehungsschwierigkeiten im Vorschulalter. Eine Untersuchung zur deutschen Adaptation des Eyberg Child Behavior Inventory (ECBI). [Assessment of social behavior and parenting problems in preschool children: German adaptation of the Eyberg Child Behavior Inventory]. *Diagnostica*, 52, 189-198.
251. Stemmler, M., Lösel, F., Beelmann, A., Jaurisch, S., & Zenkert, B. (2005). Child problem behavior in kindergarten and in school: A comparison between prediction configural frequency analysis and logistic regression. *Psychology Science*, 47, 473-484.
250. Lösel, F., & Beelmann, A. (2005). Social problem solving programs for preventing antisocial behavior in children and youth. In M. McMurrin & J. McGuire (Eds.), *Social problem solving and offending: Evidence, evaluation and evolution* (pp. 127-144). Chichester, UK: Wiley.
249. Lösel, F., & Schmucker, M. (2005). The effectiveness of treatment for sexual offenders: A comprehensive meta-analysis. *Journal of Experimental Criminology*, 1, 117-146.
248. Schneewind, K., & Lösel, F. (2005). Nachruf für Walter Toman [Obituary for Walter Toman]. *Psychologische Rundschau*, 56, 46-47.
247. Lösel, F., & Beelmann, A. (2006). Child social skills training. In B.C. Welsh & D.P. Farrington (Eds.), *Preventing crime: What works for children, offenders, victims, and places* (pp. 33-54). Dordrecht, NL: Springer Verlag.
246. Lösel, F. (2005). Evaluating developmental prevention of antisocial behavior: An example and a brief review. In A. Cerederecka, T. Jaskiewicz-Obdydzinska, R. Roesch & J. Wojcikiewicz (Eds.), *Forensic psychology and law* (pp. 389-408). Cracow: Forensic Research Publishers.
245. Lösel, F. (2005). Bio-psycho-soziale Ursachen von Gewalt und Kriminalität [Bio-psycho-social origins of violence and crime]. *EPD-Dokumentation*, 13/14, 6-18.
244. Lösel, F., Beelmann, A., & Plankensteiner, B. (2004). Prävention dissozialen Verhaltens durch soziale Kompetenztrainings für Kinder: Eine systematische Evaluation ihrer Wirkungen [Social competence training for the prevention of antisocial behavior in children: An evaluation of outcomes]. *Recht der Jugend und des Bildungswesens*, 52, 388-416.
243. Lösel, F., & Schmucker, M. (2005). Polizei und Bürger [Police and citizens]. In D. Frey & C. Graf Hoyos (Eds.), *Psychologie in Gesellschaft, Kultur und Umwelt [Psychology in society, culture, and environment]* (pp. 18-24). Weinheim:

- Beltz/PVU.
242. Lösel, F., & Schmucker, M. (2005). Polizeiliche Kriminalprävention [Crime prevention by the police]. In D. Frey & C. Graf Hoyos (Eds.), *Psychologie in Gesellschaft, Kultur und Umwelt [Psychology in society, culture, and environment]* (pp. 25-32). Weinheim: Beltz/PVU.
 241. Schmucker, M., & Lösel, F. (2005). Verbrechensaufklärung [Crime detection]. In D. Frey & C. Graf Hoyos (Eds.), *Psychologie in Gesellschaft, Kultur und Umwelt [Psychology in society, culture, and environment]* (pp. 33-39). Weinheim: Beltz/PVU.
 240. Lösel, F., & Plankensteiner, B. (2005). *Präventive Effekte von sozialen Kompetenztrainings für Kinder [Preventive effects of social competence training for children]*. Bonn: Deutsches Forum für Kriminalprävention.
 239. Beelmann, A., & Lösel, F. (2005). Entwicklung und Förderung der sozialen Informationsverarbeitung bei Vorschulkindern [Development and promotion of social information processing in preschool children]. In T. Guldemann & P. Hauser (Eds.), *Bildung 4-8jähriger Kinder [Education of children at age 4-8 years]* (pp. 209-230). Münster: Waxmann Verlag.
 238. Lösel, F., & Plankensteiner, B. (2005). *Die Wirksamkeit der Videoüberwachung [The effectiveness of closed circuit television in crime prevention]*. Bonn: Deutsches Forum für Kriminalprävention.
 237. Lösel, F., & Bender, D. (2005). Jugenddelinquenz [Juvenile delinquency]. In P.F. Schlottke, R.K. Silbereisen, S. Schneider & G.W. Lauth (Eds.), *Klinische Psychologie, Bd. 6: Störungen im Kindes- und Jugendalter [Clinical psychology, vol. 6: Disorders in childhood and adolescence]* (pp. 605-653). Göttingen: Hogrefe.
 236. Lösel, F. (2005). Aggression als Nervenkitzel: Fußball-Hooligans [Aggression as thrill seeking: Football hooligans]. *Uni Kurier Magazin*, 106, 12-13.
 235. Bender, D., & Lösel, F. (2005). Misshandlung von Kindern: Risikofaktoren und Schutzfaktoren [Child maltreatment: Risk and protective factors]. In G. Deegener & W. Körner (Eds.), *Kindesmisshandlung und Vernachlässigung [Child abuse and neglect]* (pp. 317-346). Göttingen: Hogrefe.
 234. Schmucker, M., & Lösel, F. (2005). Die Wirksamkeit der Behandlung von Sexualstraftätern: Nationale und internationale Ergebnisse [The effects of sexual offender treatment: National and international findings]. In K.-P. Dahle & R. Volbert (Eds.), *Entwicklungspsychologische Aspekte der Rechtspsychologie [Developmental perspectives in psychology and law]*. Göttingen: Hogrefe.
 233. Lösel, F., Beelmann, A., Jaursch, Koglin, U., & Stemmler, M. (2005). Entwicklung und Prävention früher Probleme des Sozialverhaltens: Die Erlangen-Nürnberger Studie [Development and prevention of early antisocial behavior: The Erlangen-Nuremberg Study]. In M. Cierpka (Ed.), *Möglichkeiten der Gewaltprävention [Approaches to violence prevention]* (pp. 201-249). Göttingen: Vandenhoeck & Ruprecht.
 232. Lösel, F. (2004). Multimodale Gewaltprävention bei Kindern und Jugendlichen: Familie, Kindergarten und Schule [Multimodal prevention of violence: Family, preschool and school]. In W. Melzer & H.-D. Schwind (Eds.), *Gewaltprävention in der Schule [Prevention of violence in schools]* (pp. 326-348). Baden-Baden: Nomos.
 231. Bender, D., & Lösel, F. (2004). Risikofaktoren, Schutzfaktoren und Resilienz bei Misshandlung und Vernachlässigung [Risk factors, protective factors, and resilience in child abuse and neglect]. In U.T. Egle, S.O. Hoffmann & P. Joraschky (Eds.), *Sexueller Missbrauch, Misshandlung, Vernachlässigung [Sexual abuse, physical abuse, and neglect, 3rd ed.]* (pp. 85-104). Stuttgart: Schattauer.

230. Lösel, F., & Schmucker, M. (2004). Psychopathy, risk taking, and attention: A differentiated test of the somatic marker hypothesis. *Journal of Abnormal Psychology, 113*, 522-529.
229. Lösel, F. (2004). Entwicklungsbezogene und technische Kriminalprävention: Konzeptuelle Grundlagen und Ergebnisse [Developmental and technical crime prevention: Basic concepts and results]. In H. Schöch & J.-M. Jehle (Eds.), *Angewandte Kriminologie zwischen Freiheit und Sicherheit [Applied criminology between freedom and security]* (pp. 175-203). Mönchengladbach: Forum Verlag.
228. Beelmann, A., & Lösel, F. (2004). Nutzen und Grenzen von Elterntrainingsprogrammen in der Prävention kindlicher Verhaltensstörungen [Potential and limits of parent training programs for the prevention of child behavior disorders]. *Heilpädagogische Forschung, 23*, 99.
227. Lösel, F., Stemmler, M., Beelmann, A., & Jaurisch, S. (2005). Aggressives Verhalten im Vorschulalter: Eine Untersuchung zum Problem verschiedener Informanten [Aggressive behavior in preschool children: A study on the problem of different informants]. In I. Seiffge-Krenke (Ed.), *Aggressionsentwicklung zwischen Normalität und Pathologie [The development of aggression between normality and pathology]* (pp. 141-167). Göttingen: Vandenhoeck & Ruprecht.
226. Lösel, F. (2004). "Unbehandelbare" Straftäter: Probleme und Lösungsansätze ["Untreatable" offenders: Problems and solutions]. In G. Rehn, R. Nanninga & A. Thiel (Eds.), *Freiheit und Unfreiheit: Arbeit mit Straftätern innerhalb und außerhalb des Justizvollzugs [Freedom and custody: Working with offenders in prisons and in the community]* (pp. 368-382). Herbolsheim: Centaurus Verlag.
225. Eye, A. von, Lösel, F., & Mayzer, R. (2003). It is all written in the stars? A methodological commentary on Sachs' astrology monograph and a re-analysis of his data on crime statistics. *Psychology Science, 16*, 78-91.
224. Lösel, F., & Schmucker, M. (2004). Persönlichkeit und Kriminalität [Personality and criminal behavior]. In K. Pawlik (Ed.), *Persönlichkeitspsychologie, Bd. 5: Theorien und Anwendungsfelder [Personality psychology, vol. 5: Theories and applications]* (pp. 887-924). Göttingen: Hogrefe.
223. Lösel, F., Bender, D., & Bliesener, T. (2003). Soziale Kompetenz, Delinquenz und Substanzenkonsum bei Jugendlichen: Variablen- und personenbezogene Analysen des Zusammenhangs [Social competence, delinquency, and substance use in adolescents: Variable- and person-oriented analyses of their relations]. *Praxis der Rechtspsychologie, 13*, 192-211.
222. Lösel, F., & Bliesener, T. (2003). Hooligan violence: A study on its prevalence, origins, and prevention. In F. Dünkel & K. Drenkhahn (Eds.), *Youth violence: New patterns and local responses* (pp. 245-265). Mönchengladbach: Forum Verlag.
221. Lösel, F., & Beelmann, A. (2003). Early developmental prevention of aggression and delinquency. In F. Dünkel & K. Drenkhahn (Eds.), *Youth violence: New patterns and local responses* (pp. 220-244). Mönchengladbach: Forum Verlag.
220. Lösel, F., & Beelmann, A. (2003). Effects of child skills training in preventing antisocial behavior: A systematic review of randomized experiments. *The Annals of the American Academy of Political and Social Science, 587*, 84-109.
219. Lösel, F., & Bender, D. (2003). Vulnerabilität und protektive Faktoren: Schutzfaktoren der gesunden Entwicklung von Kindern und Jugendlichen in der Familie und deren Umfeld [Vulnerability and protection: Protective factors in healthy development of children and adolescents in the family and its context]. In K.E. Buschmann (Ed.), *Resilienz, Psychohygiene und Salutogenese [Resilience, mental health, and salutogenesis]* (pp. 22-41). Villingen-Schwenningen: Hochschule der Polizei.

218. Lösel, F. (2003). The development of delinquent behavior. In D. Carson & R. Bull (Eds.), *Handbook of psychology in legal contexts, 2nd ed.* (pp. 245-267). Chichester, UK: Wiley.
217. Lösel, F., & Bender, D. (2003). Protective factors and resilience. In D.P. Farrington & J. Coid (Eds.), *Early prevention of adult antisocial behaviour* (pp. 130-204). Cambridge, UK: Cambridge University Press.
216. Lösel, F., & Bender, D. (2003). Theorien und Modelle der Paarbeziehung [Theories and models of close relationships]. In I. Grau & H.W. Bierhoff (Eds.), *Sozialpsychologie der Partnerschaft [Social psychology of close relationships]* (pp. 43-75). Heidelberg: Springer Verlag.
215. Bender, D., & Lösel, F., (2003). Kohärenzsinn und andere Persönlichkeitsmerkmale als protektive Faktoren der Ehequalität [Sense of coherence and other personality characteristics as protective factors for marital quality]. In I. Grau & H.W. Bierhoff (Eds.), *Sozialpsychologie der Partnerschaft [Social psychology of close relationships]* (pp. 405-427). Heidelberg: Springer Verlag.
214. Lösel, F. (2003). Delinquenzentwicklung in der Kindheit und Jugend. In R. Lempp, G. Schütze & G. Köhnken (Eds.), *Forensische Psychiatrie und Psychologie des Kindes- und Jugendalters, 2. Aufl. [Forensic psychiatry and psychology in childhood and adolescence, 2nd ed.]* (pp. 241-255). Darmstadt: Steinkopff.
213. Lösel, F., & Bliesener, T. (2002). Gewalt durch Hooligans [Hooligan violence]. *Forum Kriminalprävention, 2*, 20-21. Reprint: *Das Magazin, 2*, 2002, 16-17.
212. Lösel, F., & Schmucker, M. (2002). Assessor's biases. In R. Fernandez-Ballesteros (Ed.), *Encyclopedia of psychological assessment, vol. 1* (pp. 98-101). London: Sage.
211. Lösel, F. (2002). Sirve el tratamiento para reducir la reincidencia de los delinquentes sexuales? [The effects of treatment on recidivism of sexual offenders]. In S. Redondo Illescas (Ed.), *Delincuencia sexual y sociedad [Sexual offenders and society]* (pp. 361-396). Barcelona: Ariel.
210. Bender, D., & Lösel, F. (2002). Risiko- und Schutzfaktoren in der Ätiologie und Bewältigung von Mißhandlung und Vernachlässigung [Risk and protective factors in child abuse and neglect]. In H. Körner & D. Bange (Eds.), *Handbuch Sexueller Mißbrauch [Handbook of sexual abuse]* (pp. 493-501). Göttingen: Hogrefe.
209. Lösel, F. (2002). Risk/need assessment and prevention of antisocial development in young people: Basic issues from a perspective of cautionary optimism. In R. Corrado, R. Roesch, S.D. Hart & J. Gierowski (Eds.), *Multiproblem violent youth: A foundation for comparative research needs, interventions and outcomes* (pp. 35-57). Amsterdam: IOS/NATO Book Series.
208. Bliesener, T., & Lösel, F. (2002). Hooliganismus: Erscheinungsformen, Akteure und Gegenmaßnahmen [Hooliganism: Phenomena, actors, and interventions]. In H. Ostendorf, G. Köhnken & G. Schütze (Eds.), *Aggression und Gewalt [Aggression and violence]* (pp. 31-46). Frankfurt: Lang Verlag.
207. Lösel, F. (2001). Rehabilitation of the offender. In N.J. Smelser & P.B. Baltes (Eds.), *International encyclopedia of the social & behavioral sciences* (pp. 12988-12993). Oxford: Pergamon Press.
206. Lösel, F. (2001). Nonviolence: Protective factors. In N.J. Smelser & P.B. Baltes (Eds.), *International encyclopedia of the social & behavioral sciences* (pp. 10706-10711). Oxford: Pergamon Press.
205. Lösel, F. (2001). Is effective treatment of psychopathy possible? What we know and what we need to know. In A. Raine & J. Sanmartin (Eds.), *Violence and psychopathy* (pp. 171-195). New York: Kluwer Academic Publishers. Spanish edition (2000): Existe un tratamiento eficaz para la psicopatía? Qué sabemos y qué deberíamos saber. In A. Raine & J. Sanmartin (Eds.), *Violencia y psicopatía*

- (pp. 235-272). Barcelona: Ariel.
204. Lösel, F. (2001). Evaluating the effectiveness of correctional programs: Bridging the gap between research and practice. In G.A. Bernfeld, D.P. Farrington & A.W. Leschied (Eds.), *Offender rehabilitation in practice: Implementing and evaluationg effective programs* (pp. 67-92). Chichester, UK: Wiley.
 203. Bliesener, T., & Lösel, F. (2001). Social information processing in bullies, victims, and competent adolescents. In G. B. Traverso & L. Bagnoli (Eds.), *Psychology and law in a changing world* (pp. 65-85). London: Routledge.
 202. Lösel, F., & Bender, D. (2001). Qualitätsstandards psychologisch-psychiatrischer Begutachtung im Asylverfahren [Quality standards of psychological and psychiatric assessment in cases of asylum seeking]. *Asylpraxis*, 7, 175-210.
 201. Lösel, F. (2000). Behandlung oder Verwahrung? Ergebnisse und Perspektiven der Intervention bei "psychopathischen" Straftätern [Treatment or selective incapacitation? Results and perspectives of the management of „psychopathic“ offenders. In G. Rehn, B. Wischka, F. Lösel & M. Walter (Eds.), *Behandlung "gefährlicher Straftäter"* [Treatment of dangerous offenders] (pp. 36-53). Herbolzheim: Centaurus Verlag. (2nd ed. 2001).
 200. Lösel, F. (2000). The efficacy of sexual offender treatment: A review of German and international evaluations. In P.J. van Koppen & N.H.M. Roos (Eds.), *Rationality, information and progress in psychology and law* (pp. 145-170). Maastricht, NL: Metajuridica Publications.
 199. Beelmann, A., Bliesener, T., & Lösel, F. (2000). Dimensions of impulsivity and their relation to antisocial behavior in male adolescents. In A. Czerederecka, T. Jaskiewicz-Obdyzinska & J. Wojcikiewicz (Eds.), *Forensic psychology and law* (pp. 49-57). Cracow, PL: Forensic Research Publishers.
 198. Lösel, F. (2000). Risikodiagnose und Risikomanagement in der inneren Sicherheit: Das Beispiel der Jugendkriminalität [Risk assessment and risk management in public safety: The example of juvenile crime]. *Erlanger Forschungen*, 92, 43-90.
 197. Lösel, F. (2000). Psychologische Ergebnisse und Perspektiven zur Gewalt bei Kindern und Jugendlichen. [Psychological research on child and adolescent violence]. *Zur Debatte*, 30 (2), 13-14.
 196. Lösel, F. (2000). "Unverwundbare" Kinder? Ergebnisse und Konsequenzen der Resilienzforschung [‘Invulnerable’ children? Results and consequences of resilience research]. In S. Beniers, A. Engelbrecht, B. Kirchner, A. Pfau & K. Schröter (Eds.), *Wie jugendhilfefähig ist Politik - wie politikfähig ist Jugendhilfe?* [Does youth care fit to politics and does politics fit to youth care?] (pp. 97-115). Frankfurt: Internationale Gesellschaft für erzieherische Hilfen.
 195. Bender, D., & Lösel, F. (2000). Risiko- und Schutzfaktoren in der Genese und der Bewältigung von Mißhandlung und Vernachlässigung [Risk and protective factors in physical child abuse and neglect]. In U.T. Egle, S.O. Hoffmann & P. Joraschky (Eds.), *Sexueller Mißbrauch, Mißhandlung und Vernachlässigung*, 2. Aufl. [Sexual abuse, physical abuse, and neglect, 2nd ed.] (pp. 40-58). Stuttgart: Schattauer.
 194. Lösel, F., & Bliesener, T. (2000). Comportamento conflitual aggressivo e analise da informacao social nos jovens [Aggressive conflict behavior and social information processing in youth]. *Infancia e Juventude*, 4, 49-77.
 193. Lösel, F., & Bender, D. (2000). Protektive Faktoren gegen Delinquenzentwicklungen [Protective factors against the development of delinquency]. In J.-M. Jehle (Ed.), *Täterbehandlung und neue Sanktionsformen* [Offender treatment and new sanctions] (pp. 117-153). Godesberg: Forum Verlag.
 192. Lösel, F., & Bender, D. (2000). Rechtspsychologie [Psychology and law]. In J. Straub, A. Kochinka & H. Werbik (Eds.), *Psychologie in der Praxis* [Psychology

- in practice*] (pp. 581-629). München: Deutscher Taschenbuch Verlag.
191. Lösel, F. (1999). Gruppendelikte [Group offending]. In R. Lempp, G. Schütze & G. Köhnken (Eds.), *Forensische Psychiatrie und Psychologie des Kindes- und Jugendalters [Forensic psychiatry and psychology in childhood and adolescence]* (pp. 278-284). Darmstadt: Steinkopff (2nd. ed. 2003).
 190. Lösel, F. (1999). Vorwort: Aktueller Stand der Täterbehandlung [Introduction: Current knowledge on offender treatment]. In H.-W. Reinfried, *Mörder, Räuber, Diebe: Psychotherapie im Strafvollzug [Murderers, robbers, and thieves: Psychotherapy in prisons]* (pp. 15-19). Stuttgart: Fromman-Holzboog.
 189. Lösel, F., & Bender, D. (1999). Eigentumsdelikte [Property offenses]. In R. Lempp, G. Schütze & G. Köhnken (Eds.), *Forensische Psychiatrie und Psychologie des Kindes- und Jugendalters [Forensic psychiatry and psychology in childhood and adolescence]* (pp. 246-254). Darmstadt: Steinkopff. (2nd ed. 2003).
 188. Lösel, F. (1999). Gewaltdelikte [Violent offenses]. In R. Lempp, G. Schütze & G. Köhnken (Eds.), *Forensische Psychiatrie und Psychologie des Kindes- und Jugendalters [Forensic psychiatry and psychology in childhood and adolescence]* (pp. 233-245). Darmstadt: Steinkopff. (2nd. ed. 2003).
 187. Lösel, F. (1999). Delinquenzentwicklung in der Kindheit und Jugend [The development of delinquency in childhood and adolescence]. In R. Lempp, G. Schütze & G. Köhnken (Eds.), *Forensische Psychiatrie und Psychologie des Kindes- und Jugendalters [Forensic psychiatry and psychology in childhood and adolescence]* (pp. 221-234). Darmstadt: Steinkopff.
 186. Lösel, F., & Bliesener, T. (1999). Aggressive conflict behavior and social information processing in juveniles. In H.I. Sagel-Grande & M.V. Polak (Eds.), *Models of conflict resolution* (pp. 61-78). Antwerpen, Belgium: Maklu Press.
 185. Stemmler, M., Lösel, F., & Erzigkeit, H. (1999). The evaluation of change in longitudinal data. *Methods of Psychological Research*, 3, 1-6.
 184. Lösel, F., & Bender, D. (1999). Von generellen Schutzfaktoren zu differentiellen protektiven Prozessen: Ergebnisse und Probleme der Resilienzforschung [From general protective factors to differential protective processes: Results and problems of resilience research]. In G. Opp, M. Fingerle & A. Freytag (Eds.), *Was Kinder stärkt. Erziehung zwischen Risiko und Resilienz [What makes children strong: Education between risk and resilience]* (pp. 37-58). München: Reinhardt.
 183. Lösel, F. (1999). Behandlung und Rückfälligkeit von Sexualstraf Tätern [Treatment and recidivism in sexual offenders], In S. Höfling, D. Drewes & I. Epple-Waigel (Eds.), *Auftrag Prävention [The order of prevention]* (pp. 279-304). München: Hanns Seidel Stiftung.
 182. Lösel, F. (1999). Protektive Faktoren der Ehe-Stabilität [Protective factors in stable marriages]. In Der Bundesminister für Familie, Senioren, Frauen und Jugend (Ed.), *Bericht über Forschungs- und Modellvorhaben in der Legislaturperiode 1994-98 [Research report of the German Federal Ministry for the Family]* (pp. 78-79). Bonn: Bundesministerium für Familie, Senioren, Frauen und Jugend.
 181. Lösel, F., & Bliesener, T. (1999). Risikobereiche der Aggressivität zwischen Jugendlichen [Risk factors for juvenile aggression]. *Bundeskriminalamt Forum* 1998, 137-159.
 180. Lösel, F., & Bliesener, T. (1998). Zum Einfluß des Familienklimas und der Gleichaltrigengruppe auf den Zusammenhang zwischen Substanzgebrauch und antisozialem Verhalten von Jugendlichen [The impact of family climate and peer group on the relation between substance use and antisocial behavior in adolescents]. *Kindheit und Entwicklung*, 7, 208-220.
 179. Lösel, F. (1998). Evaluation der Straftäterbehandlung: Was wir wissen und noch erforschen müssen [Evaluation of offender treatment: What we know and what we

- still have to find out]. In R. Müller-Isberner & S. Gonzalez-Cabeza (Eds.), *Forensische Psychiatrie [Forensic psychiatry]* (pp. 29-50). Bad Godesberg: Forum Verlag.
178. Lösel, F., & Bender, D. (1998). Risiko- und Schutzfaktoren in der Entwicklung zufriedener und stabiler Ehen: Eine integrative Perspektive [Risk and protective factors in the development of good and stable marriages: An integrative perspective]. In K. Hahlweg, D. Baucom, R. Bastine & H. J. Markman (Eds.), *Prädiktion und Prävention von Beziehungsstörungen und Scheidung [Prediction and prevention of relational problems and divorce]* (pp. 27-66). Stuttgart: Kohlhammer.
177. Lösel, F., & Bender, D. (1998). Aggressives und delinquentes Verhalten von Kindern und Jugendlichen [Aggressive and delinquent behavior in children and adolescents]. In H.-L. Kroeber & K.-P. Dahle (Eds.), *Sexualstraftaten und Gewaltdelinquenz: Verlauf, Behandlung, Opferschutz [Sexual and violent offending: Development, treatment and victim protection]* (pp. 12-37). Heidelberg: Kriminalistik Verlag.
176. Averbeck, M., & Lösel, F. (1999). The impact of professional roles on subjective explanations of juvenile delinquency. In J. Boros (Ed.), *Psychology and criminal justice* (pp. 385-398). Berlin, New York: de Gruyter.
175. Bender, D., & Lösel, F. (1998). Protektive Faktoren der psychisch gesunden Entwicklung junger Menschen: Ein Beitrag zur Kontroverse um saluto- versus pathogenetische Modelle [Protective factors in healthy development of young persons: A contribution to the controversy over salutogenetic versus pathogenetic concepts]. In J. Margraf, J. Siegrist & S. Neumer (Eds.), *Gesundheits- oder Krankheitstheorie? Saluto- versus pathogenetische Ansätze im Gesundheitswesen [Theories of health or of disease? The controversy between salutogenetic versus pathogenetic approaches in the health care system]* (pp. 119-145). Berlin: Springer Verlag.
174. Lösel, F., Bliesener, T., & Averbeck, M. (1998). Hat die Delinquenz von Schülern zugenommen? Ein Vergleich im Dunkelfeld nach 22 Jahren [Has delinquency at schools increased? A comparison of self reports 22 years later]. *DVJJ Journal*, 9, 115-128). Reprint in M. Schäfer & D. Frey (Eds.) (1999), *Aggression und Gewalt unter Kindern und Jugendlichen [Aggression and violence among youth]* (pp. 65-87). Göttingen: Hogrefe.
173. Lösel, F., & Bender, D. (1998). Schutz- und Risikofaktoren der gesunden Entwicklung von Kindern und Jugendlichen in der Familie und deren Umfeld [Protective and risk factors for the healthy development of children and adolescents within the family and its environment]. *Materialien des Österreichischen Instituts für Familienforschung*, 5, 53-64.
172. Lösel, F., & Bliesener, T. (1999). School bullying in Germany. In P. K. Smith, Y. Morita, J. Junger-Tas, D. Olweus, R. Catalano & P. Slee (Eds.), *The nature of school bullying: A cross-national perspective* (pp. 224-249). London, New York: Routledge. Also published in Japanese language in Y. Morita et al. (Eds.) (1998), *Sekai no jaimo [School bullying around the world]* (pp. 216-241). Tokyo: Kaneko Shobou.
171. Bliesener, T., Lösel, F., & Averbeck, M. (1999). Die Wahrnehmung und Bewertung von Konfliktsituationen bei Schülern mit reaktiv versus proaktiv aggressivem Verhalten [The perception and evaluation of conflict situations in students with reactive versus proactive aggression]. In R. Dollase, T. Kliche & H. Moser (Eds.), *Politische Psychologie der Fremdenfeindlichkeit [Political psychology of xenophobia]* (pp. 159-172). Weinheim: Juventa.
170. Lösel, F., & Bender, D. (1998). Antisoziales Verhalten von Kindern und Jugendlichen

- [Antisocial behavior in children and adolescents]. *Psycho: Zeitschrift für Praxis und Klinik der Psychiatrie, Neurologie, Psychotherapie*, 23, 321-329.
169. Lösel, F. (1998). Treatment and management of psychopaths. In D.J. Cooke, A.E. Forth & R.B. Hare (Eds.), *Psychopathy: Theory, research and implications for society* (pp. 303-354). Dordrecht: Kluwer Academic Publishers.
 168. Bender, D., & Lösel, F. (1997). Protective and risk effects of peer relations and social support on antisocial behavior in adolescents from multi-problem milieus. *Journal of Adolescence*, 20, 661-678.
 167. Lösel, F., & Bliesener, T. (1997). Zur Altersgrenze strafrechtlicher Verantwortlichkeit von Jugendlichen aus psychologischer Sicht [The age of criminal responsibility from a psychological perspective]. *DVJJ-Journal*, 8, 388-395.
 166. Lösel, F., & Bender, D. (1997). Psychological resilience among young persons from high-risk environments. National Council of Voluntary Child Care Organisations (Ed.), *Children and resilience* (pp. 14-18). London: NCVCCO.
 165. Lösel, F., Bliesener, T., & Averbek, M. (1997). Erlebens- und Verhaltensprobleme von Tätern und Opfern [Emotional and behavioral problems of bullies and their victims]. In H. G. Holtappels, W. Heitmeyer, W. Melzer & K.-J. Tillmann (Eds.), *Forschung über Gewalt an Schulen [Research on violence in schools]* (pp. 137-153). Weinheim: Juventa. (2nd ed. 1999).
 164. Lösel, F., Averbek, M., & Bliesener, T. (1997). Gewalt zwischen Schülern der Sekundarstufe: Eine Untersuchung zur Prävalenz und Beziehung zu allgemeiner Aggressivität und Delinquenz [Bullying in secondary schools: A study on its prevalence and its relation to general aggressiveness and delinquency]. *Empirische Pädagogik*, 11, 327-349.
 163. Lösel, F., & Bender, D. (1998). Straftäterbehandlung: Konzepte, Ergebnisse, Probleme [Offender treatment: Concepts, outcomes, problems]. In M. Steller & R. Volbert (Eds.), *Psychologie im Strafverfahren [Psychology in criminal justice]* (pp. 171-204). Bern: Huber.
 162. Lösel, F., Bliesener, T., & Averbek, M. (1997). Konflikte und Aggressionen zwischen Jugendlichen: Zusammenhänge mit situationsbezogenen Informationsverarbeitungen und Reaktionsmustern [Conflict and aggression among adolescents: Situation-related information processing and behavior patterns]. *Bundeskriminalamt Forum* 1996, 97-125.
 161. Lösel, F. (1998). Gedenken an Paul Lorenzen [Remembering the philosopher Paul Lorenzen]. *Akademische Reden und Kolloquien der Universität Erlangen-Nürnberg*, 34, 7-12.
 160. Lösel, F., & Bender, D. (1997). Risiko- und Schutzfaktoren in der Entwicklungspsycho-pathologie: Zur Kontroverse um patho- versus salutogenetische Modelle [Risk and protective factors in developmental psychopathology: On the controversy between pathogenetic and salutogenetic models]. *Bericht über den 40. Kongreß der Deutschen Gesellschaft für Psychologie*, 302-309.
 159. Lösel, F., & Bender, D. (1997). Heart rate and psychosocial correlates of antisocial behavior in high-risk adolescents. In A. Raine, D. P. Farrington, P. Brennan & S. Mednick (Eds.), *Biosocial bases of violence* (pp. 321-324). New York: Plenum Press.
 158. Lösel, F. (1997). Management of psychopaths. *Issues in Criminological and Legal Psychology*, 24, 100-106.
 157. Lösel, F. (1996). Ist der Behandlungsgedanke gescheitert? Eine empirische Bestandsaufnahme [Has the treatment concept failed? An empirical evaluation]. *Zeitschrift für Strafvollzug und Straffälligenhilfe*, 45, 259-267.
 156. Averbek, A., Bliesener, T., Liehmann, A., & Lösel, F. (1995). Gewalt in der Schule:

- Zusammenhänge von Schulklima und Schulleistungen mit unterschiedlichen Typen der Konfliktlösung [Violence in schools: Relations of school climate and academic achievement to different types of conflict behavior]. In E. Witruk & G. Friedrich (Eds.), *Pädagogische Psychologie im Streit um ein neues Selbstverständnis [Controversies on a new identity of educational psychology]* (pp. 584-591). Landau: Empirische Pädagogik.
155. Lösel, F. (1996). Angewandte Psychologie im Bereich Recht und Kriminalität [Applied psychology in the field of law and crime]. *Uni-Kurier*, 22, 29-32.
154. Lösel, F. (1996). Wissenstransfer der Geisteswissenschaften [Knowledge transfer in the humanities]. *Uni-Kurier*, 22, 4-5.
153. Lösel, F., & Egg, R. (1997). Social-therapeutic institutions in Germany: Description and evaluation. In E. Cullen, L. Jones & R. Woodward (Eds.), *Therapeutic communities in prisons* (pp. 181-203). Chichester, UK: Wiley.
152. Lösel, F. (1997). Psychology, law and Europe: Current developments and problems. In S. Redondo, V. Garrido, J. Perez & R. M. Barbaret (Eds.), *Advances in psychology and law* (pp. 524-539). Berlin, New York: de Gruyter, 1997.
151. Lösel, F. (1996). Changing patterns in the use of prisons: An evidence-based perspective. *European Journal on Criminal Policy and Research*, 4, 108-127.
150. Lösel, F. (1996). Effective correctional programming: What empirical research tells us and what it doesn't. *Forum on Corrections Research*, 8, 33-38.
149. Bender, D., & Lösel, F. (1997). Risiko- und Schutzfaktoren in der Genese und der Bewältigung von Mißhandlung und Vernachlässigung [Risk and protective factors in the origins of and coping with child abuse and neglect]. In U. T. Egle, S. O. Hoffmann & P. Joraschky (Eds.), *Sexueller Mißbrauch, Mißhandlung, Vernachlässigung [Sexual abuse, physical abuse, and neglect]* (pp. 35-53). Stuttgart: Schattauer Verlag.
148. Lösel, F. (1996). Working with young offenders: The impact of meta-analyses. In C. Hollin & K. Howells (Eds.), *Clinical approaches to working with young offenders* (pp. 57-82). Chichester, UK: Wiley, 1996.
147. Lösel, F. (1996). What recent meta-evaluations tell us about the effectiveness of correctional treatment. In G. Davies, S. Lloyd-Bostock, M. McMurrin & C. Wilson (Eds.), *Psychology, law, and criminal justice* (pp. 537-554). Berlin, New York: de Gruyter.
146. Bender, D., Bliesener, T., & Lösel, F. (1996). Deviance or resilience? A longitudinal study of adolescents in residential care. In G. Davies, S. Lloyd-Bostock, M. McMurrin & C. Wilson (Eds.), *Psychology, law, and criminal justice* (pp. 409-423). Berlin, New York: de Gruyter.
145. Lösel, F. (1996). Entwicklung und Ursachen der Gewalt in unserer Gesellschaft [Development and origins of violence in our society]. *Gruppendynamik: Zeitschrift für angewandte Sozialpsychologie*, 26, 5-22.
144. Lösel, F. (1995). Meta-Evaluation der Behandlung von Straftätern in Sozialtherapeutischen Anstalten [Meta-evaluation of offender treatment in social-therapeutic prisons]. In H. Heimann & D. Hartmann-Lange (Eds.), *Psychische Erkrankungen im Erwachsenenalter. Forschung zur Therapie und Rückfallprophylaxe [Mental disorders in adulthood: Research on therapy and relapse prevention]* (pp. 152-153). Stuttgart: Gustav Fischer.
143. Lösel, F. (1995). Die Prognose antisozialen Verhaltens im Jugendalter: Eine entwicklungsbezogene Perspektive [Predicting antisocial behavior in youth: A developmental perspective]. In D. Dölling (Ed.), *Die Täter-Individualprognose [Individual prediction of offending]* (pp. 29-61). Heidelberg: Kriminalistik Verlag.
142. Lösel, F. (1995). Results and recommendations of the seminar on juvenile delinquency in the Baltic States. In International Catholic Child Bureau (Ed.),

- Children and youth in conflict with the law* (pp. 112-114). Geneva, Switzerland: ICCB.
141. Lösel, F. (1995). Educating, punishing, helping: What do young offenders need? In International Catholic Child Bureau (Ed.), *Children and youth in conflict with the law* (pp. 53-66). Geneva, Switzerland: ICCB.
 140. Lösel, F., & Bliesener, T. (1995). Jugend und Gewalt: Ursachen und Möglichkeiten der Intervention [Youth and violence: Causes and interventions]. In Bundesministerium des Innern (Ed.), *Jugend und Gewalt [Youth and violence]* (pp. 7-25). Bonn: BMI.
 139. Lösel, F. (1994). Deviance, crime and disorder among young people. *Criminal Behaviour and Mental Health*, 5, 1-23.
 138. Lösel, F. (1994). Kriminologie und Europa [Criminology and Europe]. In G. Albrecht & J. Kürzinger (Eds.), *Kriminologie in Europa - Europäische Kriminologie/ Criminology in Europe – European Criminology?* (pp. 107-115). Freiburg: Max-Planck-Institut für ausländisches und internationales Strafrecht.
 137. Lösel, F., & Bender, D. (1994). Schutzfaktoren der psychischen Gesundheit im Jugendalter: Längsschnittergebnisse im Multiproblem-Milieu [Protective factors for mental health in adolescence: Longitudinal findings in a multi-problem milieu]. *Bericht über den 39. Kongress der Deutschen Gesellschaft für Psychologie in Hamburg, Bd. 1*, 57-58.
 136. Averbeck, M., & Lösel, F. (1994). Alltagspsychologische Hypothesen von Lehrern und Richtern über Ursachen der Jugendgewalt [Teachers' and judges' hypotheses on the causes of youth violence]. *Bericht über den 39. Kongress der Deutschen Gesellschaft für Psychologie in Hamburg, Bd. 1*, 36-37.
 135. Lösel, F. (1994). Die Behandlung von Dissozialität: Ergebnisse und Probleme der Wirkungsevaluation [Treatment of antisocial behavior: Results and problems of outcome evaluations]. *Bericht über den 39. Kongress der Deutschen Gesellschaft für Psychologie in Hamburg, Bd. 2*, 439-440.
 134. Lösel, F. (1995). Increasing consensus in the evaluation of offender rehabilitation? Lessons from research syntheses. *Psychology, Crime, and Law*, 2, 19-39.
 133. Lösel, F., & Bender, D. (1994). Lebenstüchtig trotz schwieriger Kindheit [Successful development despite a difficult childhood]. *Bulletin der Föderation der Schweizer Psychologen*, 15, 14-18.
 132. Lösel, F. (1993). Jugend und Gewalt: Eine Bedingungsanalyse [Youth violence: An analysis of causes and correlates]. *Kind, Jugend, Gesellschaft*, 38, 116-121.
 131. Lösel, F. (1995). Evaluating psychosocial interventions in prison and other penal contexts. In European Committee on Crime Problems (Ed.), *Psychosocial interventions in the criminal justice system* (pp. 79-114). Strasbourg: Council of Europe. French edition: *Les interventions psychosociales dans le système de justice pénale* [pp. 81-120]. Strasbourg: Conseil d'Europe.
 130. Lösel, F. (1993). Erziehen - Strafen - Helfen: Was brauchen straffällig gewordene Jugendliche? [Evaluation – punishment – help: What do juvenile delinquents need?]. *Tutzinger Materialien*, 73, 6-18.
 129. Lösel, F. (1993). Ursachen der Gewalt junger Menschen [Origins of juvenile violence]. In der Bundesminister des Innern (Ed.), *Extremismus und Gewalt [Extremism and violence]* (pp. 137-146). Bonn: BMI.
 128. Lösel, F. (1994). Resilience in childhood and adolescence. *Children Worldwide*, 21, 8-11. (Reprints in French and Spanish language)
 127. Lösel, F. (1993). Ursachen von Jugendgewalt und Jugendkriminalität [Origins of juvenile violence and crime]. In A. Geißdörfer (Ed.), *Innere Sicherheit [Inner Security]* (pp. 27-38). Münster: Forum Union.
 126. Bliesener, T., & Lösel, F. (1994). Behavior observation of psychological disorders at

- school. *The German Journal of Psychology*, 18, 39-40.
125. Lösel, F. (1995). The efficacy of correctional treatment: A review and synthesis of recent meta-evaluations. In J. McGuire (Ed.), *What works: Effective methods to reduce re-offending* (pp. 79-111). Chichester, UK: Wiley (2nd ed. 1997).
 124. Lösel, F. (1994). Protective effects of social resources in adolescents at high risk for antisocial behavior. In E.G.M. Weitekamp & H.-J. Kerner (Eds.), *Cross-national longitudinal research on human development and criminal behavior* (pp. 281-301). Dordrecht, NL: Kluwer.
 123. Lösel, F., Averbeck, M., & Gerlicher, K. (1993). *Subjektive Kriminalitätstheorien im Kontext des Jugendstrafvollzugs [Subjective crime theories in the juvenile justice system]*. Projektbericht des Bayerischen Staatsministeriums der Justiz.
 122. Lösel, F. (1992). Sprechen Evaluationsergebnisse von Meta-Analysen für einen frischen Wind in der Straftäterbehandlung? [Do outcomes of meta-analyses indicate a revitalization of offender treatment?]. In M. Killias (Ed.), *Rückfall und Bewährung/ Récidive et réhabilitation* (pp. 335-353). Chur, CH: Editions Rüegger. Revised reprint in R. Egg (Ed.) (1993), *Sozialtherapie in den 90er Jahren [Social therapy in the 1990s]* (pp. 21-31). Wiesbaden: Kriminologische Zentralstelle.
 121. Lösel, F., & Bender, D. (1993). Rechtspsychologie [Psychology and law]. In A. Schorr (Ed.), *Handwörterbuch der Angewandten Psychologie [Handbook of applied psychology]* (pp. 590-598). Bonn: Deutscher Psychologen Verlag.
 120. Lösel, F. (1992). Aus- und Weiterbildung in Forensischer, Kriminal- und Rechtspsychologie [Studying and further education in forensic, criminological, and legal psychology]. In J.-M. Jehle (Ed.), *Kriminologie als Lehrgebiet [Teaching of criminology]* (pp. 97-122). Wiesbaden: Kriminologische Zentralstelle.
 119. Bliesener, T., & Lösel, F. (1993). Verhaltensbeobachtung psychischer Auffälligkeiten in der Schule: Eine Studie zur Adaption und Validierung der Direct Observation Form der Child Behavior Checklist [Observation of problem behavior in schools: A study on the Direct Observation Form of the Child Behavior Checklist]. *Diagnostica*, 39, 138-150.
 118. Lösel, F. (1993). Evaluationsforschung in Deutschland: Probleme und Perspektiven [Program evaluation in Germany: Problems and perspectives]. In H. Bauersfeld & R. Bromme (Eds.), *Bildung und Aufklärung [Education and enlightenment]* (pp. 89-105). Münster: Waxmann.
 117. Lösel, F. (1993). The effectiveness of treatment in institutional and community settings. *Criminal Behaviour and Mental Health*, 3, 416-437.
 116. Beelmann, A., Pfingsten, U., & Lösel, F. (1994). The effects of training social competence in children. *Journal of Clinical Child Psychology*, 23, 260-271.
 115. Lösel, F. (1994). Meta-analytische Beiträge zur wiederbelebten Diskussion des Behandlungsgedankens [Contributions of meta-analyses to the revitalized discussion on offender treatment]. In M. Steller, K.-P. Dahle & M. Basqué (Eds.), *Straftäterbehandlung [Offender treatment]* (pp. 13-34). Pfaffenweiler: Centaurus.
 114. Lösel, F., & Bliesener, T. (1994). Some high-risk adolescents do not develop conduct problems: A study of protective factors. *International Journal of Behavioral Development*, 17, 753-777.
 113. Lösel, F. (1992). Gewalt in der Schule [Violence in schools]. In Akademie für Medizinische Fortbildung (Ed.), *Gewalt unter Jugendlichen [Violence among juveniles]* (pp. 9-11). Bad Segeberg: Wäser.
 112. Rössler, G., & Lösel, F. (1992). Zum differentiellen Zusammenhang verschiedener Belastungsarten mit psychischer Auffälligkeit [Differential relations of types of stress to mental disorder]. *Bericht über den 38. Kongress der Deutschen*

- Gesellschaft für Psychologie*, 305-306.
111. Averbeck, M., & Lösel, F. (1992). Subjektive Theorien und Einstellungen zur Jugendkriminalität im Berufsfeld Strafvollzug [Subjective theories and attitudes toward juvenile delinquency of professionals in the criminal justice system]. *Bericht über den 38. Kongress der Deutschen Gesellschaft für Psychologie*, 95-96.
 110. Averbeck, M., & Lösel, F. (1994). Subjektive Theorien über Jugendkriminalität: Eine Interview-Studie im Justizsystem [Subjective theories on juvenile delinquency: An interview study in the justice system]. In M. Steller, M. Basqué & K.-P. Dahle (Eds.), *Straftäterbehandlung [Offender treatment]*. (pp. 213-226). Pfaffenweiler: Centaurus.
 109. Lösel, F. (1993). Psychologische Kriminalitätstheorien [Psychological theories of crime]. In G. Kaiser, H.-J. Kerner, F. Sack & H. Schellhoss (Eds.), *Kleines Kriminologisches Wörterbuch, 3. Aufl. [Short handbook of criminology]* (pp. 253-267). Heidelberg: C.F. Müller Verlag.
 108. Lösel, F. (1993). Täterpersönlichkeit [Offender personality]. In G. Kaiser, H.-J. Kerner, F. Sack & H. Schellhoss (Eds.), *Kleines Kriminologisches Wörterbuch, 3. Aufl. [Short handbook of criminology]* (pp. 531-542). Heidelberg: C.F. Müller Verlag.
 107. Lösel, F. (1992). Kriminologische Forschung in den neuen Bundesländern: Probleme und Perspektiven der Evaluationsforschung [Criminological research in the new German states: Problems and perspectives of evaluation research]. In H. Kury (Ed.), *Gesellschaftliche Umwälzung [Changes in society]* (pp. 567-579). Freiburg: Max-Planck-Institut für ausländisches und internationales Strafrecht.
 106. Lösel, F., Kolip, P., & Bender, D. (1992). Streß-Resistenz im Multiproblem-Milieu. Sind seelisch widerstandsfähige Jugendliche "Superkids"? [Stress resistance in a multi-problem milieu: Are resilient adolescents "superkids"?]. *Zeitschrift für Klinische Psychologie*, 21, 48-63.
 105. Lösel, F., & Bliesener, T. (1992). Resilience in juveniles with high risk of delinquency. In F. Lösel, D. Bender & T. Bliesener (Eds.), *Psychology and law* (pp. 63-75). Berlin. New York: de Gruyter.
 104. Lösel, F. (1992). Psychology and law: Overtures, crescendos, and reprises. In F. Lösel, D. Bender & T. Bliesener (Eds.), *Psychology and law* (pp.3-21). Berlin, New York: de Gruyter.
 103. Lösel, F., Bender, D., & Bliesener, T. (1992). International perspectives on psychology and law. In F. Lösel, D. Bender & T. Bliesener (Eds.), *Psychology and law: International perspectives* (pp. VII-XVII). Berlin, New York: de Gruyter.
 102. Kolip, P., & Lösel, F. (1991). Bewältigung schwieriger Lebensbedingungen in Kindheit und Jugend [Coping with difficult conditions in childhood and adolescence]. *Zeitschrift für Kleinkindpädagogik und außerschulische Erziehung*, 68 (4), 17-19.
 101. Lösel, F., Bliesener, T., & Köferl, P. (1992). Behavioral and emotional problems in adolescents. *The German Journal of Psychology*, 16, 84-85.
 100. Lösel, F., & Bender, D. (1991). Rechtspsychologie [Psychology and law]. *Gruppendynamik: Zeitschrift für angewandte Sozialpsychologie*, 21, 119-139.
 99. Bender, D., & Lösel, F. (1991). Jugend und Gesundheit [Youth and health]. In J. Haisch & H. P. Zeitler (Eds.), *Gesundheitspsychologie [Health psychology]* (pp. 65-86). Heidelberg: Asanger.
 98. Lösel, F., & Bliesener, T. (1991). Literaturanalyse der Fachgruppe Rechtspsychologie für die Jahre 1985-89 [Publication analysis of the division „psychology and law“ of the German Society of Psychology]. *Mitteilungen der Fachgruppe*

- Rechtspsychologie in der Deutschen Gesellschaft für Psychologie*, 3, 34-37.
97. Bresser, P., Horstkotte, H., Krümpelmann, J., Lösel, F., Nedopil, N., Undeutsch, U., & Wegener, H. (1991). Aktuelle Probleme in der Diagnostik der Schuldfähigkeit [Current problems in the assessment of criminal responsibility]. In R. Egg (Ed.), *Brennpunkte der Rechtspsychologie [Core issues of psychology and law]* (pp. 401-440). Bonn: Forum Verlag.
 96. Lösel, F. (1991). Eine Jugend, mit der kein Staat zu machen ist? [A young generation who will not take over responsibility for the state?]. *Soziologische Revue*, 14, 208-211.
 95. Lösel, F., & Bliesener, T. (1992). Healthy development in spite of riskful childhood: A study on resilience. In H. Motoaki, J. Misumi & B. Wilpert (Eds.), *Proceedings of the 22nd International Congress of Applied Psychology, vol 3: Social, educational and clinical psychology* (pp. 371-372). Hove, UK: Lawrence Erlbaum.
 94. Lösel, F., & Bliesener, T. (1990). Protektive Faktoren der gesunden Entwicklung im Jugendalter [Protective factors in healthy adolescent development]. *Bericht über der 37. Kongress der Deutschen Gesellschaft für Psychologie, Bd. 1*, 435.
 93. Lösel, F., & Bliesener, T. (1990). Resilience in adolescence: A study on the generalizability of protective factors. In K. Hurrelmann & F. Lösel (Eds.), *Health hazards in adolescence* (pp. 299-320). Berlin, New York: de Gruyter.
 92. Hurrelmann, K., & Lösel, F. (1990). Basic issues and problems of health in adolescence. In K. Hurrelmann & F. Lösel (Eds.), *Health hazards in adolescence* (pp. 1-21). Berlin, New York: de Gruyter.
 91. Kolip, P., & Lösel, F. (1991). Psychisch "unverwundbar"? Das Bielefelder Forschungsprojekt zur Bewältigung schwieriger Lebensbedingungen in Kindheit und Jugend [Mentally "invulnerable"? The Bielefeld Project on coping with difficult life conditions in childhood and adolescence]. *Blätter der Wohlfahrtspflege*, 138, 80-82.
 90. Lösel, F., Bliesener, T., & Köferl, P. (1991). Erlebens- und Verhaltensstörungen bei deutschen Jugendlichen: Anwendung und kulturvergleichende Überprüfung der Youth Self-Report Form der Child Behavior Checklist [Emotional and behavioral problems in German adolescents: Application and cross-cultural comparison of the Youth Self-Report Form of the Child Behavior Checklist]. *Zeitschrift für Klinische Psychologie*, 20, 22-51.
 89. Lösel, F. (1991). Meta-analysis and social prevention: Evaluation and a study on the family hypothesis in developmental psychopathology. In G. Albrecht & H.-U. Otto (Eds.), *Social prevention and the social sciences* (pp. 305-333). Berlin, New York: de Gruyter.
 88. Lösel, F. (1991). Subjektive Theorien über Jugendkriminalität [Subjective theories on juvenile crime]. *Uni-Kurier*, 17 (83), 34.
 87. Lösel, F., Selg, H., Müller-Luckmann, E., & U. Schneider (1990). Ursachen, Prävention und Kontrolle von Gewalt aus psychologischer Sicht [Origins, prevention, and control of violence: The psychological perspective]. In H.-D. Schwind et al. (Eds.), *Ursachen, Prävention und Kontrolle von Gewalt. Analysen und Vorschläge der Unabhängigen Regierungskommission zur Verhinderung und Bekämpfung von Gewalt, Bd. 2 [Report of the German Federal Government's Commission on origins, prevention, and control of violence]* (pp. 1-156). Berlin: Duncker & Humblot.
 86. Lösel, F., Bliesener, T., & Köferl, P. (1990). Protektive Faktoren bei Jugendlichen aus "Multiproblem-Milieus" mit hohem Risiko der Delinquenzentwicklung [Protective factors in adolescents from "multi-problem milieus" with a high risk of developing delinquency]. In S. Höfling & W. Butollo (Eds.), *Psychologie für*

- Menschenwürde und Lebensqualität [Psychological contributions to human dignity and quality of life]* (pp. 80-93). Bonn: Deutscher Psychologen Verlag.
85. Lösel, F. (1989). Zur neueren Entwicklung der Rechtspsychologie: Versuch einer Standortbestimmung [Recent developments in psychology and law]. *Bericht über den 36. Kongress der Deutschen Gesellschaft für Psychologie in Berlin, Bd. 2*, 291-305.
 84. Lösel, F., Bliesener, T., & Köferl, P. (1990). Psychische Gesundheit trotz Risikobelastung in der Kindheit: Eine Untersuchung zur "Invulnerabilität" [Mental health despite high risk in childhood: A study of "invulnerability"]. *Jahrbuch der Medizinischen Psychologie, 4*, 103-123.
 83. Lösel, F., Bliesener, T., & Molitor, A. (1988). Social psychology in the criminal justice system: A study on role perceptions and stereotypes. In P. J. van Koppen, D. J. Hessing & G. van den Heuvel (Eds.), *Lawyers on psychology and psychologists on law* (pp. 167-184). Amsterdam: Swets & Zeitlinger.
 82. Lösel, F., & Breuer-Kreuzer, D. (1990). Metaanalysen in der Evaluationsforschung: Allgemeine Probleme und eine Studie über den Zusammenhang zwischen Familienmerkmalen und psychischen Auffälligkeiten bei Kindern und Jugendlichen [Meta-analyses in evaluation research: General problems and a study on the relation between family characteristics and mental disorders in children and adolescents]. *Zeitschrift für Pädagogische Psychologie, 4*, 253-268.
 81. Lösel, F., & Wittmann, W. (1989). The relationship of treatment integrity and intensity to outcome criteria. *New Directions for Program Evaluation, 42*, 97-107.
 80. Lösel, F., Mey, H.-G., & Molitor, A. (1988). Selbst- und Fremdwahrnehmung der Berufsrolle beim Strafvollzugspersonal. Untersuchungen zum Problem der Stereotypisierung [Self- and others' perceptions of professional roles in prison personnel: A study on the problem of stereotyping]. In G. Kaiser, H. Kury & H.-J. Albrecht (Eds.), *Kriminologische Forschung in den 80er Jahren [Criminological research in the 1980s]* (pp. 389-418). Freiburg: Max-Planck-Institut für ausländisches und internationales Strafrecht.
 79. Lösel, F. (1988). Zur neueren Entwicklung der Rechtspsychologie [Recent trends in psychology and law]. *Bericht über den 36. Kongress der Deutschen Gesellschaft für Psychologie in Berlin, Bd. 1*, 122-123.
 78. Lösel, F., & Bliesener, T. (1988). Psychische Gesundheit trotz Risikobelastung in der Kindheit: Eine Untersuchung von "invulnerablen" Jugendlichen [Mental health despite high risk in childhood: A study of "invulnerable" adolescents]. *Bericht über den 36. Kongress der Deutschen Gesellschaft für Psychologie in Berlin, Bd. 1*, 123-124.
 77. Lösel, F., Köferl, P., & Bliesener, T. (1989). On the concept of invulnerability: Evaluation and first results of the Bielefeld project. In M. Brambring, F. Lösel & H. Skowronek (Eds.), *Children at risk: Assessment, longitudinal research, and intervention* (pp. 186-219). Berlin, New York: de Gruyter.
 76. Lösel, F., & Bliesener, T. (1987). Psychologen im Strafvollzug. Eine empirische Untersuchung zur Berufsrolle, Tätigkeitsstruktur und zu situativen Bedingungsfaktoren [Psychologists in prisons: An empirical study on professional roles, daily activities, and situational factors]. *Kriminalpädagogische Praxis, 15*, 30-38.
 75. Lösel, F. (1989). Perspektiven der Kriminologie aus der Sicht der Psychologie [Psychological perspectives in criminology]. In J. J. Savelsberg (Ed.), *Zukunftsperspektiven der Kriminologie [Future perspectives of criminology]* (pp. 145-158). Stuttgart: Enke.
 74. Lösel, F. (1989). Psychische Gesundheit trotz vielfältiger Belastung in der Kindheit [Mental health despite serious stress in childhood]. *Uni-Kurier, 15 (78)*, 77.

73. Lösel, F. (1989). Correctional treatment: Clinical and organizational aspects. In H. Wegener, F. Lösel & J. Haisch (Eds.), *Criminal behavior and the justice system* (pp. 325-333). New York: Springer.
72. Lösel, F. (1989). Prediction and explanation of criminal behavior. In H. Wegener, F. Lösel & J. Haisch (Eds.), *Criminal behavior and the justice system* (pp. 15-25). New York: Springer.
71. Lösel, F., & Bliesener, T. (1989). Psychology in prison: Role assessment and testing of an organizational model. In H. Wegener, F. Lösel & J. Haisch (Eds.), *Criminal behavior and the justice system* (pp. 419-439). New York: Springer.
70. Lösel, F., & Köferl, P. (1989). Evaluation research on correctional treatment in West Germany: A meta-analysis. In H. Wegener, F. Lösel & J. Haisch (Eds.), *Criminal behavior and the justice system: Psychological perspectives* (pp. 334-355). New York: Springer.
69. Lösel, F. (1988). Rechtspsychologie [Forensic psychology]. In R. Asanger & G. Wenninger (Eds.), *Handwörterbuch der Psychologie, 4. Aufl. [Handbook of psychology]* (pp. 644-653). München: Psychologie Verlags Union.
68. Lösel, F., & Mai, K. (1988) Psychologie in der Polizei [Psychology and the police] . In D. Frey, C. Graf Hoyos & D. Stahlberg (Eds.), *Angewandte Psychologie [Applied psychology]* (pp. 363-385). München: Psychologie Verlags Union.
67. Lösel, F. (1988). Persönlichkeitsdaten [Personality data]. In R. S. Jäger & F. Petermann (Eds.), *Lehrbuch der psychologischen Diagnostik [Psychological assessment]* (pp. 303-320). München: Psychologie Verlags Union. (further editions 1992, 1997).
66. Lösel, F., & Skowronek, H. (1988) Psychologische Beiträge zu politischen Planungs- und Entscheidungsprozessen: Einführung [Psychological contributions to political planning and decision making: Introduction]. In F. Lösel & H. Skowronek (Eds.), *Beiträge der Psychologie zu politischen Planungs- und Entscheidungsprozessen [Contributions of psychology to political planning and decision making]* (pp. 1-6). Weinheim: Deutscher Studien Verlag.
65. Lösel, F. (1987). Behandlungswirkung und Behandlungsabbruch in sozialtherapeutischen Anstalten des Justizvollzugs [Treatment effects and treatment dropout in social-therapeutic prisons]. In H. Heimann & F. T. Zimmer (Eds.), *Chronisch psychisch Kranke [Chronic mental disorders]* (pp. 89-95). Stuttgart: G. Fischer.
64. Lösel, F. (1987). Methodik und Problematik von Meta-Analysen. Mit Beispielen der Psychotherapieforschung [Methods and problems of meta-analysis]. *Gruppendynamik: Zeitschrift für Angewandte Sozialpsychologie, 18*, 323-343.
63. Lösel, F., & Köferl, P. (1987). Evaluationsforschung zur sozialtherapeutischen Anstalt: Eine Meta-Analyse [Evaluation of social-therapeutic prisons: A meta-analysis]. *Gruppendynamik - Zeitschrift für Angewandte Sozialpsychologie, 18*, 385-406.
62. Lösel, F. (1987). Psychological crime prevention: Concepts, evaluations, and perspectives. In K. Hurrelmann, F.-X. Kaufmann & F. Lösel (Eds.), *Social intervention: Potential and constraints* (pp. 289-313). Berlin, New York: de Gruyter.
61. Lösel, F. (1986). Kriminologische Forschungsperspektiven aus psychologischer Sicht [Criminological research from a psychological point of view]. In H. Kury (Ed.), *Entwicklungstendenzen kriminologischer Forschung [Current developments in criminological research]* (pp. 65-91). Köln: Heymanns.
60. Lösel, F., Köferl, P., & Schmidpeter, C. (1986). Zur Aggregation von Daten bei der Untersuchung von Persönlichkeitseigenschaften [Data aggregation in the study of personality traits]. *Bericht über den 35. Kongress der Deutschen Gesellschaft für*

- Psychologie in Heidelberg*, 244.
59. Lösel, F. (1986). Kriminologische Wissenschaft und Praxis: Probleme und Chancen aus empirisch-sozialwissenschaftlicher Sicht [Criminological research and practice: Problems and chances from an empirical social science perspective]. In J.-M. Jehle & R. Egg (Eds.), *Anwendungsbezogene Kriminologie zwischen Grundlagenforschung und Praxis [Criminology between basic research and practice]* (pp. 71-85). Wiesbaden: Kriminologische Zentralstelle.
 58. Lösel, F., & Nowack, W. (1987). Evaluationsforschung [Evaluation research]. In J. Schultz-Gambard (Ed.), *Angewandte Sozialpsychologie [Applied social psychology]* (pp. 57-87). München: Psychologie Verlags Union.
 57. Lösel, F. (1987) Konzeptuelle Probleme und Heuristiken der Angewandten Sozialpsychologie [Conceptual problems and heuristics in applied social psychology]. In J. Schultz-Gambard (Ed.), *Angewandte Sozialpsychologie [Applied social psychology]* (pp. 29-42). München: Psychologie Verlags Union.
 56. Lösel, F., & Köferl, P. (1986). Meta-Analyse der Behandlungsforschung in sozialtherapeutischen Anstalten [Meta-analysis of treatment research in social-therapeutic prisons] In M. Amelang (Ed.), *Bericht über den 35. Kongreß der Deutschen Gesellschaft für Psychologie in Heidelberg*, 452.
 55. Lösel, F., & Köferl, P. (1985). Psychologische Rehabilitation bei Straffälligkeit [Psychological rehabilitation of offenders]. In U. Koch, G. Lucius & R. Stegie (Eds.), *Handbuch der Rehabilitationspsychologie [Handbook of rehabilitation psychology]* (pp. 752-775). Berlin: Springer Verlag.
 54. Lösel, F. (1986). Über psychologische Perspektiven der Kriminalitätsprävention [Crime prevention from the psychological point of view]. In M. Brusten, J. M. Häußling & P. Malinowski (Eds.), *Kriminologie im Spannungsfeld von Kriminalpolitik und Kriminalpraxis [Criminology between crime policy and practice]* (pp. 156-172). Stuttgart, Enke.
 53. Lösel, F., & Goldsmith, R. (1985). Rechtspsychologie: Urteilsbildung und Aussage [Forensic psychology: Decision making and testimony]. *Bericht über den 34. Kongress der Deutschen Gesellschaft für Psychologie in Wien, Bd. 2*, 881-884.
 52. Lösel, F. (1985). Psychologische Kriminalitätstheorien [Psychological theories of crime]. In G. Kaiser, H.-J. Kerner, F. Sack & H. Schellhoss (Eds.), *Kleines Kriminologisches Wörterbuch, 2nd ed. [Short handbook of criminology]* (pp. 219-227). Heidelberg: C. F. Müller.
 51. Lösel, F. (1985). Täterpersönlichkeit [Offender personality]. In G. Kaiser, H.-J. Kerner, F. Sack, & H. Schellhoss (Eds.), *Kleines Kriminologisches Wörterbuch, 2nd ed. [Short handbook of criminology]* (pp. 471-487). Heidelberg: C. F. Müller.
 50. Lösel, F. (1985). Stand und Konzepte der Devianzforschung - unter besonderer Berücksichtigung der Prävention [The state of research on deviance - with particular emphasis on prevention]. In H.-P. Klug & F. Specht (Eds.), *Erziehungs- und Familienberatung [Parent and family counseling]* (pp. 80-106). Göttingen: Vandenhoeck & Ruprecht.
 49. Lösel, F. (1985). Zur Kontroverse um eine gegenstandsangemessene psychologische Forschung. Bemerkungen aus der Sicht der Forschungspraxis [The controversy between quantitative and qualitative methodology: Comments from the perspective of research practice]. In W.-F. Kugemann, S. Preiser & K. A. Schneewind (Eds.), *Psychologie und komplexe Lebenswirklichkeit [Psychology and complex reality]* (pp. 65-91). Göttingen: Hogrefe.
 48. Lösel, F. (1984). Anwendung sozialwissenschaftlicher Erkenntnisse im Bereich kriminellen Verhaltens [Applied social science in the field of criminal behavior]. *Berichte der Arbeitsgemeinschaft Sozialwissenschaftlicher Institute*, 8, 2-23.
 47. Braune, P., Klapprott, J., Linz, P., Lösel, F., & Runkel, T. (1982). Ein empirischer

- Beitrag zur Organisationsdiagnostik und Personalentwicklung im Strafvollzug [A study on organization assessment and personnel development in prisons]. In H.-J. Kerner, H. Kury, & K. Sessar (Eds.): *Deutsche Forschungen zur Kriminalitätsentstehung und Kriminalitätskontrolle/ German research on crime and crime control*, vol. 3 (pp. 1744-1777). Köln: Heymanns Verlag.
46. Lösel, F. (1985). Innenansichten zu Schuld und Strafe [Guilt and punishment from an inside perspective]. *Psychologie heute*, 13 (6), 76-77.
 45. Lösel, F. (1983). Psychologische Behandlung von Aggressivität und Dissozialität [Psychological treatment of aggressiveness and antisocial behavior]. *Zeitschrift für personenzentrierte Psychologie und Psychotherapie*, 2, 171-185.
 44. Lösel, F., Ott-Engelmann, M. (1984). Zur Typik und Spezifität des Trauerverhaltens. Eine empirische Untersuchung an Witwen [Typicality and individuality of grieving: A study of widows]. In J. Howe & R. Ochsmann (Eds.), *Tod, Sterben, Trauer [Death and grieving]* (pp. 338-347). Frankfurt: Fachverlag für Psychologie.
 43. Lösel, F. (1983). Entwicklungsstörungen sozialen Verhaltens [Developmental disorders of social behavior]. In H.-J. Kerner, H. Kury & K. Sessar (Eds.), *Deutsche Forschungen zur Kriminalitätsentstehung und Kriminalitätskontrolle/ German research on crime and crime control*, vol. 1 (pp. 595-615). Köln: Heymanns.
 42. Lösel, F. (1983). Persönlichkeitsforschung [Personality research]. In W. Seitz (Ed.), *Kriminalpsychologie und Rechtspsychologie [Criminological and legal psychology]* (pp. 138-145). München: Urban & Schwarzenberg.
 41. Lösel, F. (1983). Freizeitverhalten und Delinquenz - unter besonderer Berücksichtigung pädagogisch-psychologischer Aspekte [Leisure behavior and delinquency]. *Zeitschrift für Strafvollzug und Straffälligenhilfe*, 32, 74-81.
 40. Lösel, F. (1983). Prävention [Prevention]. In W. Seitz (Ed.), *Kriminalpsychologie und Rechtspsychologie [Criminological and legal psychology]* (pp. 132-138). München: Urban & Schwarzenberg.
 39. Braune, P., Klapprott, J., Linz, P., Lösel, F., & Runkel, T. (1982). Strukturierung und Verhaltenssteuerung in psychologischen Trainingsgruppen [Structure and behavior control in psychological training groups]. *Psychologie in Erziehung und Unterricht*, 29, 66-75.
 38. Lösel, F. (1983). Zur psychologischen Prävention von Dissozialität [Psychological prevention of antisocial behavior]. In P. A. Fiedler et al. (Eds.), *Herausforderung und Grenzen der Klinischen Psychologie, Bd. 2 [Challenges and limits in clinical psychology]* (pp. 82-87). Tübingen: Deutsche Gesellschaft für Verhaltenstherapie.
 37. Braune, P., Klapprott, J., Linz, P., Lösel, F., & Runkel, T. (1983). Psychologische Organisationsentwicklung im Strafvollzug [Organization development in prisons]. In F. Lösel (Ed.), *Kriminalpsychologie [Psychology of crime]* (pp. 228-239). Weinheim: Beltz.
 36. Lösel, F. (1983). Empirische Persönlichkeitsforschung und Delinquenzerklärung [Personality research and the explanation of delinquency]. In F. Lösel (Ed.), *Kriminalpsychologie [Psychology of crime]* (pp. 29-40). Weinheim: Beltz.
 35. Lösel, F. (1983). Kriminalpsychologie: Einführung [Psychology and crime: Introduction]. In F. Lösel (Ed.), *Kriminalpsychologie [Psychology of crime]* (pp. 9-25). Weinheim: Beltz.
 34. Lösel, F., Braune, P., Klapprott, J., Linz, P., & Runkel, T. (1982). Gruppenpädagogik im Feld der beruflichen Fortbildung. Ein empirischer Beitrag zur Analyse psychologischer Trainingskonzeptionen [Group education in the field of in-service training: A study on psychological training concepts]. In E. Meyer & A. Weber (Eds.), *Aktivierung von Gruppenprozessen, Bd. 2 [Activation of group processes]*

- (pp. 213-233). Paderborn: Schöningh.
33. Lösel, F. (1982). Möglichkeiten und Probleme psychologischer Prävention [Chances and problems in psychological prevention]. In H. Kury (Ed.), *Prävention abweichenden Verhaltens [Prevention of deviant behavior]* (pp. 55-91). Köln: Heymanns Verlag.
 32. Braune, P., Klapprott, J., Linz, P., Lösel, F., & Runkel, T. (1982). Psychologische Fortbildung von Mediatoren als indirekte Maßnahme zur Resozialisierung [Psychological training of mediators as an approach to rehabilitation]. In W.-R. Minsel & R. Scheller (Eds.), *Brennpunkte der Klinischen Psychologie [Core issues of clinical psychology]* (pp. 92-115) München: Kösel.
 31. Lösel, F. (1982). Prognose und Prävention von Delinquenzproblemen [Prediction and prevention of delinquency]. In J. Brandtstädter & A. von Eye (Eds.), *Psychologische Prävention [Psychological prevention]* (pp. 197-239. Bern: Huber.
 30. Lösel, F. (1981). Konformität [Conformity]. In H. Werbik & H.-J. Kaiser (Eds.), *Kritische Stichwörter zur Sozialpsychologie [Critical issues of social psychology]* (pp. 192-218). München: Fink.
 29. Blickhan, C., Braune, P., Klapprott, J., Linz, P., & Lösel, F. (1980). Förderung individueller Autonomie als Training sozialer Kompetenz. Eine empirische Evaluationsstudie [Training of individual autonomy and social competence: An empirical evaluation]. In F. Ronneberger, H.J. Seel & M. Stosberg (Eds.), *Autonomes Handeln [Autonomy and action]* (pp. 335-370). Opladen: Westdeutscher Verlag.
 28. Lösel, F. (1980). On the differentiation of cognitive reflection-impulsivity. *Perceptual and Motor Skills*, 60, 1311-1324.
 27. Braune, P., Klapprott, J., Linz, P., Lösel, F., & Runkel, T. (1980). Zeitbudget- und Erlebensanalyse zur Berufstätigkeit von Strafvollzugsbeamten [Analysis of time-budgets and experiences in the professional role of prison officers]. *Berichte des Sonderforschungsbereichs Sozialisations- und Kommunikationsforschung*, no. 87.
 26. Lösel, F. (1980). Forensische Psychologie und Kriminalpsychologie [Forensic psychology and criminological psychology]. In R. Asanger & G. Wenninger (Eds.), *Handwörterbuch der Psychologie [Handbook of psychology]* (pp. 143-149). Weinheim: Beltz.
 25. Lösel, F. (1980). Begründungsdefizite in der Kritik genereller Persönlichkeitsmerkmale. Zur Grundlagenproblematik psychologischer Autonomiekonzepte [Deficits in the criticism of personality traits]. In F. Ronneberger, H.-J. Seel & M. Stosberg (Eds.), *Autonomes Handeln [Autonomy and action]* (pp. 253-280). Opladen: Westdeutscher Verlag.
 24. Braune, P., Klapprott, J., Linz, P., Lösel, F., & Runkel, T. (1979). Eine Vergleichsuntersuchung zur subjektiven Repräsentation unterschiedlicher Formen von Gruppentraining [A comparative study on subjective representations of different group trainings]. *Mitteilungen der Deutschen Gesellschaft für Verhaltenstherapie*, 11, 504-531.
 23. Blickhan, C., Braune, P., Klapprott, J., Linz, P., & Lösel, F. (1978). Berufliche Einstellungen von Strafvollzugsbeamten [Professional attitudes of prison officers]. *Psychologie und Praxis*, 22, 19-34.
 22. Lösel, F. (1978). Über elementare Modelle sozialer Devianz und ihre Beziehung: Ein Beitrag zur Explikation und ein empirischer Prüfversuch [Elementary models of social deviance and their relation: An explication and an empirical test]. *Zeitschrift für Sozialpsychologie*, 9, 2-18.
 21. Lösel, F. (1978). Konfigurationen elterlichen Erziehungsverhaltens und Dissozialität [Configurations of parental childrearing and antisocial behavior]. In K. A. Schneewind & H. Lukesch (Eds.), *Familiäre Sozialisation [Socialization in the*

- family]* (pp. 233-245). Stuttgart: Klett.
20. Blickhan, C., Braune, P., Klapprott, J., Linz, P., & Lösel, F. (1977). Zum berufsbezogenen Einstellungssystem von Aufsichtsbeamten im Strafvollzug [The job-related attitude system of prison officers]. *Bericht über den 30. Kongress der Deutschen Gesellschaft für Psychologie in Regensburg, Bd. 2*, 389-391.
 19. Lösel, F. (1977). Zum zweidimensionalen Konzept der elterlichen Bekräftigung im Erziehungshintergrund sozialer Devianz [The two-dimensional concept of parental reinforcement in childrearing of juvenile delinquents]. *Bericht über den 30. Kongress der Deutschen Gesellschaft für Psychologie in Regensburg, Bd. 1*, 235-236.
 18. Lösel, F. (1977). Auf dem Weg zu veränderten Junktoren zwischen Paradigmen sozialer Abweichung [Toward new relations between paradigms of social deviance]. *Zeitschrift für Sozialpsychologie*, 8, 276-279.
 17. Lösel, F., Toman, W., & Wüstendörfer, W. (1976). Freizeitaktivitäten von Jugendlichen mit abweichendem Sozialverhalten [Leisure activities among adolescents with deviant behavior]. *Monatsschrift für Kriminologie und Strafrechtsreform*, 59, 133-141.
 16. Lösel, F., (1976). Bemerkungen zum Verhältnis von Wissenschaft und Praxis in der Devianzforschung [Comments on the relationship between research and practice in criminology]. *Kriminologisches Journal*, 8, 55-60.
 15. Lösel, F., (1976). Umweltfaktoren und Jugendkriminalität [Environmental factors and juvenile crime]. *Psychologie heute*, 3(5), 13-19.
 14. Blickhan, C., Braune, P., Klapprott, J., Linz, P. & Lösel, F. (1976). Zur beruflichen Situation der Aufsichtsbeamten im Strafvollzug [The professional situation of prison officers]. *Soziale Welt*, 27, 71-86.
 13. Lösel, F., Toman, W., & Wüstendörfer, W. (1976). Eine Untersuchung zum perzipierten elterlichen Erziehungsstil bei jugendlichen Delinquenten [A study of perceived parental childrearing in juvenile delinquents]. *Zeitschrift für Experimentelle und Angewandte Psychologie*, 23, 45-61.
 12. Lösel, F., & Wüstendörfer, W. (1976). Persönlichkeitskorrelate delinquenten Verhaltens oder offizieller Delinquenz? [Personality correlates of delinquent behavior or of official delinquency?]. *Zeitschrift für Sozialpsychologie*, 7, 177-191.
 11. Lösel, F., & Linz, P. (1975). Familiäre Sozialisation von Delinquenten [Family socialization of delinquents]. In A. Abele, S. Mitzlaff & W. Nowack (Eds.), *Abweichendes Verhalten [Deviant behavior]* (pp. 181-203). Stuttgart: Frommann-Holzboog.
 10. Lösel, F. (1975). Persönlichkeitspsychologische Aspekte delinquenten Verhaltens [Delinquent behavior from the perspective of personality psychology]. In A. Abele, S. Mitzlaff & W. Nowack (Eds.), *Abweichendes Verhalten [Deviant behavior]* (pp. 155-177). Stuttgart: Frommann-Holzboog.
 9. Lösel, F. (1975.) Perzipiertes Elternverhalten und Delinquenz [Perceived parental behavior and delinquency]. *Bericht über den 29. Kongress der Deutschen Gesellschaft für Psychologie in Salzburg, Bd. 2*, 115-116.
 8. Lösel, F. (1975.) Prozesse der Stigmatisierung in der Schule [Processes of stigmatization at school]. In M. Brusten & J. Hohmeier (Eds.), *Stigmatisierung [Stigmatization]* (pp. 7-32). Neuwied: Luchterhand.
 7. Lösel, F., Dillig, P., Wüstendörfer W., & Linz, P. (1974). Über Zusammenhänge zwischen Merkmalen der sozialen Umwelt und der Kriminalitätsbelastung jugendlicher Straftäter [Relations between characteristics of the social environment and juvenile delinquency]. *Monatsschrift für Kriminologie und Strafrechtsreform*, 57, 198-213.

6. Lösel, F., & Wüstendorfer, W. (1974). Zum Problem unvollständiger Datenmatrizen in der empirischen Sozialforschung [The problem of missing data in social science research]. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, 26, 342-357.
5. Lösel, F. (1973). Eine Delinquenzbelastungsskala für männliche Jugendliche [A delinquency self-report scale for male youth]. *Berichte des Sonderforschungsbereichs Sozialisations- und Kommunikationsforschung*, no. 47.
4. Lösel, F. (1974.) Lehrerurteil, implizite Devianztheorie und erfragte Delinquenz [Teacher reports, implicit theories of deviance, and self-reported delinquency]. *Kriminologisches Journal*, 6, 47-60.
3. Lösel, F. (1973). Selegierte Psychologie als Legitimation [Selected psychology as legitimation]. *Kriminologisches Journal*, 5, 146-150.
2. Lösel, F., & Dillig, P. (1973). Zur Gültigkeit und Zuverlässigkeit einer schriftlichen Erhebung von Daten der Straffälligkeit jugendlicher Krimineller [Validity and reliability of a self report on the offenses of young offenders]. *Monatsschrift für Kriminologie und Strafrechtsreform*, 56, 171-182.
1. Lösel, F. (1972). Evidenz und Problematik empirischer Zusammenhänge zwischen „broken home“ und Delinquenz [Evidence and problems of empirical relations between broken home and delinquency]. *Berichte des Sonderforschungsbereichs Sozialisations- und Kommunikationsforschung*, no. 14.