

Prof. Dr. Margrit Stamm
Direktorin des Forschungsinstituts
Swiss Education
em. Ordinaria für Erziehungswissenschaft
an der Universität Fribourg
Neuengasse 8
CH-3011 Bern

Literaturempfehlungen

Underachievement

Baker, J. A., Bridger, R & Evans, K. (1998). Models of underachievement among gifted preadolescents: The role of personal, family, and school factors. *Gifted Child Quarterly*, 42, 5-14.

Baum, S., Renzulli, J. S. & Hébert, T. P. (1995). The prism metaphor: A new paradigm for reversing underachievement. (Collaborative Research Study 95310). Storrs, CT: The National Research Center on the Gifted and Talented.

Butler-Por, N. (1993). Underachieving gifted students. In K. A. Heller, F. J. Mönks & A. H. Passow (Eds.). *International handbook of research and development of giftedness and talent* (pp. 649-668). Oxford: Pergamon.

Clasen, D. R., & Clasen, R. E. (1995). Underachievement of highly able students and the peer society. *Gifted and Talented International*, 10 (2), 67-75.

Colangelo, N., Kerr, B., Christensen, P. & Maxey, J. (1993). A comparison of gifted underachievers and gifted high achievers. *Gifted Child Quarterly*, 37, 155-160.

Diaz, E. I. (1998). Perceived factors influencing the academic underachievement of talented students of Puerto Rican descent. *Gifted Child Quarterly*, 42, 105-122.

- Dowdall, C. B. & Colangelo, N. (1982). Underachieving gifted students: Review and implications. *Gifted Child Quarterly*, 26, 179-184.
- Flammer, A. & Keller, B. (1978). Overachievement und Underachievement. In K. J. Klauer (Hrsg.). *Handbuch der Pädagogischen Diagnostik*, Band 2 (S. 1037-1044). Düsseldorf: Schwann.
- Freeman, J. (1993). Boredom, high ability and achievement. In V. P. Varma (Ed.). *How and why children fail* (pp. 29-40). London: Jessica Kingsley Publishers.
- Ganzach, Y. (2000). ,Parents' education, cognitive ability, educational expectations and educational attainment: Interactive effects. *British Journal of Educational Psychology*, 70, 419-441.
- Gorard, S. & Smith, E. (2004). ,What is ,underachievement' at school?' *School Leadership & Management*, 24(2), 205-225.
- Gottfried, A. W., Eskeles Gottfried, A. & Guerin Wright, D. (2006). The Fullerton Longitudinal Study: A Long-Term Investigation of Intellectual and Motivational Giftedness. [Journal For The Education Of The Gifted](#), 29(4), 430-450.
- Hanses, P. & Rost, D. (1998). Das ,Drama' der hochbegabten Underachiever – ,Gewöhnliche' oder ,aussergewöhnliche' Underachiever? *Zeitschrift für Pädagogische Psychologie*, 12, 53-71.
- Heckhausen, H. (Hrsg.). (1980). *Fähigkeit und Motivation in erwartungswidriger Schulleistung*. Göttingen: Hogrefe.
- Holling, H. & Preckel, F. (2005). Der BIS-HB – Diagnostik von Hochbegabung und allgemeinem sowie bereichsspezifischem schulischem Underachievement. *Journal für Begabtenförderung*, 1, 31-40.
- Jeon, K. W. & Feldhusen, J. F. (1993). Teachers' and parents' perceptions of social-psychological factors of underachievement of the gifted in Korea and the United States. *Gifted Education International*, 9, 115-119.
- Johnson, M. (2002). «Choice» has failed the poor. *The Times Supplement*, 23.
- Jones, S. & Myhill, D. (2004). 'Troublesome boys' and 'compliant girls': gender identity and perceptions of achievement and underachievement. *British Journal of Sociology of Education*, 25, 547-561.
- Klauer, K. J. (1990). Overachievement & Underachievement revisited: Ein zwei-Fehler-kontrolliertes Modell zur Diagnostik erwartungswidriger Schulleistung. *Diagnostica*, 36, 299-309.
- Krouse, J. H. & Krouse, H. J. (1981). Toward a multimodal theory of academic underachievement. *Educational Psychologist*, 16, 151-164.
- Lingard, R., Martino, W., Mills, M. & Bahr, M. (2002). *Adressing the educational needs of boys*. Research report. Canberra: Department of Education, Employment and Workplace Relations.

- McCall, R. B., Evahn, C. & Kratzer, L. (1992). High school underachievers: What do they achieve as adults? Newbury Park: Sage.
- McCoach, D. B., & Siegle, D. (2003). [Factors that differentiate underachieving students from achieving students](#). *Gifted Child Quarterly*, 47, 144-154.
- Peters, W. A. M., Grager-Loidl, H. & Supplee, P. (2000). Underachievement in gifted children and adolescents. In K. A. Heller, F. J. Mönks, R. J. Sternberg & R. F. Subotnik (Eds.). *International handbook of giftedness and talent* (pp. 609-620). Amsterdam: Elsevier.
- Popham, W. J. (2004). America's 'failing' schools, how parents and teachers can cope with No Child Left Behind. New York: RoutledgeFalmer.
- Preckel, F., Holling, H. & Vock, M. (2006). Academic underachievement: Relationship with cognitive motivation, achievement motivation, and conscientiousness. *Psychology in the schools*, 43, 401-411.
- Raph, J. B., Goldberg, M. L. & Passow, A. H. (1966). Bright underachievers. New York: Teachers College Press.
- Reis, S. M. & McCoach, D. B. (2000). The underachievement of gifted students: What do we know and where do we go? *Gifted Child Quarterly*, 44, 152-170.
- Reis, S. M. & McCoach, D. B. (2000). The underachievement of gifted students: What do we know and where do we go? *Gifted Child Quarterly*, 44, 152-170.
- Reis, S. M. (2003). Reconsidering regular curriculum for high achieving students, gifted underachievers, and the relationship between gifted and regular education. In J. H. Borland (Ed.). *Rethinking gifted education* (pp. 186-200). New York: Teacher's College Press.
- Reis, S. M., Hebert, T. P., Diaz, E. P., Maxfield, L. R. & Ratley, M. E. (1995). Case studies of talented students who achieve and underachieve in an urban high school (Research Monograph 95120). Storrs, CT: University of Connecticut, National Research Center for the Gifted and Talented.
- Richert, E. S. (1991). Patterns of underachievement among gifted students. In J. H. Borland (Ed.). *Understanding the gifted adolescent* (pp. 139-162). New York: Teachers College Press.
- Rimm, S. B. (1997). An underachievement epidemic. *Educational Leadership*, 54(7), 18-22.
- Rost, D. & Hanses, P. (1997). Wer nichts leistet, ist nicht begabt? *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 29, 1, 167-177.
- Seeley, K. (1993): Gifted students at risk. In: Silverman, L. K. (Ed.). *Counseling the gifted and talented* (pp. 263-275). Denver: Love Publishing Compagny.

- Shaw, M. C. & McCuen, J. T. (1960). The onset of academic underachievement in bright children. *Journal of Educational Psychology*, 51, 103-108.
- Smith, E. (2003). Understanding underachievement: an investigation into the differential attainment of secondary school pupils. *British Journal of Sociology of Education*, 24, 5, 574-586.
- Solga, H., Stern, E., von Rosenblatt, B., Schupp, J. & Wagner, G. G., (2005). The Measurement and Importance of General Reasoning Potentials in Schools and Labor Markets. Pre-Test Report. Research Notes No. 10. Berlin: DIW.
- Sparfeldt, J. R. & Schilling, S. (2006). Underachievement. In D. H. (Hrsg.). *Handwörterbuch Pädagogische Psychologie* (S. 804-812). Weinheim: Beltz/PVU.
- Stamm, M. (2006). Underachievement. Ein Blick in die Black Box eines irritierenden Phänomens. *Schweizerische Zeitschrift für Bildungswissenschaften*, 3, 467-484.
- Stamm, M. (2008a). Underachievement von Jungen: Perspektiven eines internationalen Diskurses. *Zeitschrift für Erziehungswissenschaft*, 11, 106-124.
- Stamm, M. (2008b). Überdurchschnittlich begabte Minderleister – Wo liegt das Versagen? *Die Deutsche Schule*, 1, 73-84.
- Stamm, M. (2009). Underachievement von Jungen in der Schule. In: I. Mammes, & J. Budde (Hrsg.): *Jungenforschung – empirisch – Zwischen Schule, männlichem Habitus und Peerkultur* (S. 131-148). Wiesbaden: VS Fachverlag für Sozialwissenschaften.
- Stamm, M. (2012). Wenn Jugendliche ihr 'Potenzial' nicht umsetzen. Vier Perspektiven auf den Begriff Underachievement und seine Legitimationsprobleme. In O. Zlatkin-Troitschanskaia (Hrsg.), *Stationen empirischer Bildungsforschung* (S. 25-35). Festschrift für Klaus Beck. Wiesbaden: VS Fachverlag.
- Stamm, M. (2012). Jugend zwischen Resilienz und Risiko. *Sozialpädagogische Impulse*, 3, 11-15.
- Stamm, M. (2014). Mythen des Bildungsdiskurses. In E. Wyss (Hrsg.), *Von der Krippe zum Gymnasium* (S.141-158). Weinheim/Basel. Juventa.
- Supplee, P. L. (1990). *Reaching the gifted underachiever*. New York: Teachers College Press.
- Taylor, R. D. (1994). Risk and resilience: Contextual influences on the development of African American adolescents. In M. C. Wang & E. W. Gordon (Eds.). *Educational resilience in inner city America*, (pp. 119-137). Hillsdale, NJ: Lawrence Erlbaum.

Uhlig, J., Solga, H. & Schupp, J. (2009). Ungleiche Bildungschancen: Welche Rolle spielen Underachievement und Persönlichkeitsstruktur? Berlin: Deutsches Institut für Wirtschaftsforschung.

Wahl, D. (1975). Erwartungswidrige Schulleistungen. Weinheim: Beltz.

Weinert, F. E. & Petermann, F. (1980). Erwartungswidrige Schülerleistung oder unterdurchschnittlich determinierte Schulleistungen. In H. Heckhausen (Hrsg.). Fähigkeit und Motivation in erwartungswidriger Schulleistung (S. 19-52). Göttingen: Hogrefe.

West, A. & Pennell, H. (2003). Underachievers in schools. London: RoutledgeFalmer.

Whitmore, J. R. (1980). Giftedness, conflict, and underachievement. Boston: Allen & Bacon.