

Ralf Schwarzer
Professor at the Department of Psychology
Freie Universität Berlin, Germany

Personal Website: my.psyc.de

<http://orcid.org/0000-0002-0069-3826>
<http://scholar.google.de/citations?user=w2M4eIUAAAAJ&hl=en>

Positions

2014-2017 Professor, Institute for Positive Psychology and Education, Australian Catholic University, Sydney, NSW, Australia

Since 2011 Professor, SWPS University of Social Sciences and Humanities, Poland

Since 2011 Emeritus Professor, Department of Psychology, Freie Universität Berlin

1982-2011 Professor, Department of Psychology, Freie Universität Berlin

1976-1982 Professor, Technical University of Aachen, Germany

1974-1976 Professor, Teachers Training College of Schwäbisch-Gmünd

1969-1974 Lecturer, Teachers Training College of Kiel, Germany

Education

1974 Diploma in Psychology (M.A.), Kiel University, Germany

1973 Ph.D. in Educational Sciences, Kiel University, Germany

1972 Diploma in Educational Sciences (M.A.), Kiel University, Germany

Honors and Awards

2010 Award for Distinguished Scientific Contributions of the *International Association of Applied Psychology (IAAP)*

- 2010 Fellow of the *Association of Psychological Science (APS)*
- 2008 Executive Committee Member, *XXIXth International Congress of Psychology*, July 20 - 25, 2008, in Berlin, Germany
- 2007 German Psychology Award /Deutscher Psychologiepreis
<http://www.zpid.de/index.php?wahl=news&uwahl=news223>
- 1998 Adjunct Professor of Psychology at York University (Canada)
- 1999 Career Contribution Award by the *Stress and Anxiety Research Society (STAR)*.
- 1996 Honorary Fellow of the *European Health Psychology Society (EHPS)*
- 1995 John F. Diefenbaker Research Award by the Canada Council
- 1995 Fellow of the American Psychological Association (APA, Div. 38)
- 1990 Academic Research Award by the Volkswagen Foundation for a one-year sojourn at UCLA and USC
- 1986 Fellow at the Netherlands Institute for Advanced Studies (NIAS) in Wassenaar, The Netherlands.

Professional Affiliations and Activities

Association of Psychological Science (APS) (since 2008, Fellow since 2010)

American Psychological Association (APA) (since 1979, Fellow since 1995, Div 38)

International Association for Applied Psychology (IAAP), **President** of Div. 8 (2002-2006)

Member of the Scientific Advisory Committee of the *Research Institute for Psychology & Health*, Utrecht, The Netherlands (Royal Dutch Academy of the Arts and Sciences), 2003

European Health Psychology Society (EHPS), **President** 1996-1998

German Psychological Association (DGfP)

Health Psychology Division of the German Psychological Association (**Vice-President** 1992-1995).

Stress and Anxiety Research Society (STAR), **President** 1984-1986

Leader of Research Teams since 2009

Förderung eines aktiven Bewegungs-Alltags bei orthopädischen und kardiologischen Rehabilitanden: Unterstützung durch ein Expertensystem (FABA-Project funded by DRV)

Research group members 2009-2012:

Dr. Sonia Lippke

Dr. Lena Fleig

Dr. Sarah Pomp

Fostering Lifelong Autonomy and Resources in Europe - Behaviour and Successful Ageing: FLARE-BSA (Project ID 01ET0801 BMBF)

Research group members 2009-2012:

Dr. Jochen P. Ziegelmann

Dr. Paul Gellert

Lust auf Gesundheit. Development and Evaluation of an Online Coach. Funded by SBK Insurance Company.

Research group members 2009-2012:

Linda Parschau

Milena Koring

Daniela Lange

Personal resources of elderly people with multiple illnesses: Fortification of effective health behavior (PREFER funded by BMBF)

Research group members 2009-2014:

Dr. Lisa Warner

Julia Tholeikis

Credits4Health, EU-funded project to develop an online platform to promote physical activity and healthy nutrition in Greece, Italy, and Spain

Research group members 2014-2016:

Dr. Lisa Warner

Dr. Lena Fleig

Dr. Maryam Gholami

Publication Metrics

See GoogleScholar

<http://scholar.google.de/citations?user=w2M4eIUAAAAJ&hl=en>

Editorial Board Member of Journals

Applied Psychology: Health and Well-Being (2008 ff), **Editor**
Ansiedad y Estres (1994 ff)
Anxiety, Stress, and Coping: An International Journal (1988- ff) (**Founding Editor**)
British Journal of Health Psychology (1995 ff)
Educational Research Journal (1994 ff)
Health Psychology (2010ff)
Health Psychology Review (2006 ff)
Patient Education and Counseling (1994 -2003)
Psychology and Health (1996 ff)
Psychologie in Erziehung und Unterricht (1987-1995)
Zeitschrift für Gesundheitspsychologie (1991 ff). (**Founding Editor**)
Zeitschrift für Pädagogische Psychologie (1989 2002)
Zeitschrift für Sozialpsychologie (1994 2003)
Psicologia della Salute (2011-)
Burnout Research (2014-)

Visiting Appointments

September 1984 to March 1985	Visiting Scholar at the University of California, Berkeley
April to June 1986	Netherlands Institute for Advanced Studies (NIAS) in Wassenaar, The Netherlands.
September 1987 to March 1988	Visiting Scholar at the University of California, Los Angeles
October 1990 to September 1991	Visiting Scholar at the University of California, Los Angeles
1994-1995	Visiting Professor at the Department of Psychology of The Chinese University of Hong Kong (1 year)
1995	Visiting Fellow at Massey University, New Zealand (6 weeks)
1995 to 1998	York University, Canada (periodically, total of 1 year), currently Adjunct Professor
2009, November	Centre for Accident Research & Road Safety, Queensland University of Technology, Brisbane, Australia

RALF SCHWARZER: PUBLICATIONS

Books (Monographs and Edited Volumes)

1. Schwarzer, R. (Ed.). (1974). *Lernerfolg und Schülergruppierung—Untersuchungen zur Pädagogischen Diagnostik und Unterrichtsorganisation im differenzierten Schulwesen*. Düsseldorf, Germany: Schwann.
2. Schwarzer, R., & Steinhagen, K. (Eds.). (1975). *Adaptiver Unterricht. Zur Wechselwirkung von Schülermerkmalen und Unterrichtsmethoden*. München, Germany: Kösel.
3. Kleber, E. W., Meister, H., Schwarzer, C., & Schwarzer, R. (1976). *Beurteilung und Beurteilungsprobleme*. Weinheim, Germany: Beltz.
4. Schwarzer, C., & Schwarzer, R. (1977). *Diagnostik im Schulwesen*. Braunschweig: Westermann.
5. Schwarzer, R. (1977). *Beraterlexikon*. München, Germany: Kösel.
6. Schwarzer, C., & Schwarzer, R. (1979). *Praxis der Schülerbeurteilung* (2nd ed.). München, Germany: Kösel.
7. Schwarzer, R. (1980). *Schulangst und Lernerfolg—Eine empirische Untersuchung der Diagnose von Leistungsangst und ihrer Bedeutung in der Schule* (2nd ed.). Düsseldorf, Germany: Schwann.
8. Schwarzer, C., & Schwarzer, R. (1980). *Gestörte Lernprozesse*. München, Germany: Urban & Schwarzenberg.
9. Schwarzer, R., Ploeg, H. M. van der, & Spielberger, C. D. (Eds.). (1982). *Advances in test anxiety research* (Vol. 1). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
10. Ploeg, H. M. van der, Schwarzer, R., & Spielberger, C. D. (Eds.). (1983). *Advances in test anxiety research* (Vol. 2). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
11. Schwarzer, R. (Ed.). (1983). Themenheft Selbstkonzept [A self-concept reader]. *Zeitschrift für personenzentrierte Psychologie und Psychotherapie*. Weinheim, Germany: Beltz, 2.
12. Schwarzer, R., Lange, B., & Kuffner, H. (1983). *Schulangst und Schulverdrossenheit—Eine Längsschnittstudie von schulischen Sozialisierungseffekten*. Opladen, Germany: Westdeutscher Verlag.
13. Ploeg, H. M. van der, Schwarzer, R., & Spielberger, C. D. (Eds.). (1984). *Advances in test anxiety research* (Vol. 3). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
14. Schwarzer, R. (Ed.). (1984). *The self in anxiety, stress and depression*. Amsterdam: North-Holland.
15. Ploeg, H. M. van der, Schwarzer, R., & Spielberger, C. D. (Eds.). (1985). *Advances in test anxiety research* (Vol. 4). Lisse, The Netherlands: Swets & Zeitlinger.
16. Schwarzer, R. (Ed.). (1986). *Self-related cognitions in anxiety and motivation*. Hillsdale, NJ: Erlbaum.
17. Schwarzer, R. (1987). *Streß, Angst und Hilflosigkeit* [Stress, anxiety and helplessness] (2nd ed.). Stuttgart, Germany: Kohlhammer.
18. Schwarzer, R., Ploeg, H. M. van der, & Spielberger, C. D. (Eds.). (1987). *Advances in test anxiety research* (Vol. 5). Lisse, The Netherlands: Swets & Zeitlinger.
19. Schwarzer, R., & Leppin, A. (1989). *Sozialer Rückhalt und Gesundheit: Eine Meta-Analyse* [Social support and health: A meta-analysis]. Göttingen: Hogrefe.
20. Schwarzer, R., Ploeg, H. M. van der, & Spielberger, C. D. (Eds.). (1989). *Advances in test anxiety research* (Vol. 6). Lisse, The Netherlands: Swets & Zeitlinger.
21. Schwarzer, R. (Ed.). (1990). *Gesundheitspsychologie. Ein Lehrbuch* [Health psychology: A textbook]. Göttingen: Hogrefe.
22. Schwarzer, R., & Wicklund, R. (Eds.). (1991). *Anxiety and self-focused attention*. Chur/London: Harwood Academic Publishers.
23. Schwarzer, R. (1992). *Psychologie des Gesundheitsverhaltens* [Psychology of health behaviors]. Göttingen, Germany: Hogrefe.
24. Schwarzer, R. (Ed.). (1992). *Self-efficacy: Thought control of action*. Washington, DC: Hemisphere.
25. Schwarzer, R. (1993). *Streß, Angst und Handlungsregulation* [Stress, anxiety and action regulation] (3rd rev. ed.). Stuttgart, Germany: Kohlhammer.
26. Schwarzer, R., & Jerusalem, M. (Eds.). (1994). *Gesellschaftlicher Umbruch als kritisches Lebensereignis. Psychosoziale Krisenbewältigung von Übersiedlern und Ostdeutschen* [Social change as a critical life event. How East Germans cope with the psychosocial stress of migration]. Weinheim/München, Germany: Juventa.
27. Schwarzer, R. (1996). *Psychologie des Gesundheitsverhaltens* [Psychology of health behaviors]. (2nd rev. ed.). Göttingen, Germany: Hogrefe.
28. Schwarzer, R. (Ed.). (1997). *Gesundheitspsychologie. Ein Lehrbuch*. [Health psychology: A textbook]. (2nd rev. ed.). Göttingen, Germany: Hogrefe.
29. Schwarzer, R. (Ed.). (1998). *MultiMedia und TeleLearning – Lernen im Cyberspace* [Multimedia and telelearning – Learning in cyberspace]. Campus: Frankfurt/M., Germany.
30. Schwarzer, R. (2000). *Streß, Angst und Handlungsregulation* [Stress, anxiety and action regulation] (4th rev. ed.). Stuttgart, Germany: Kohlhammer.

31. Schwarzer, R., & House, J. (Eds.). (2001). Section on health psychology. In N. J. Smelser & P. B. Baltes (Eds.), *The international encyclopedia of the social and behavioral sciences*. Oxford, England: Elsevier.
32. Schwarzer, R., Jerusalem, M., & Weber, H. (Eds.). (2002). *Gesundheitspsychologie von A bis Z* [Health psychology from A to Z]. Göttingen, Germany: Hogrefe.
33. Schwarzer, R. (2004). *Psychologie des Gesundheitsverhaltens. Einführung in die Gesundheitspsychologie* (3. überarb. Rev.). [Health behaviors: An introduction to health psychology (3rd ed. rev.)]. Göttingen, Germany: Hogrefe.
34. Schwarzer, R. (Vol. Ed.) & Birbaumer, N., Frey, D., Kuhl, J., Schneider, W., & Schwarzer, R. (Series Eds.). (2005). *Enzyklopädie der Psychologie, Themenbereich C, Theorie und Forschung; Serie X, Gesundheitspsychologie; Bd. 1: Gesundheitspsychologie* [Encyclopedia of psychology, C: Theory and research; Series X: Health psychology; Vol. 1: Health psychology]. Göttingen, Germany: Hogrefe.
35. Frensch, P. A., & Schwarzer, R. (Eds.). (2010). *Cognition and neuropsychology. International perspectives on psychological science*. Vol. 1. Hove, England: Psychology Press.
36. Schwarzer, R., & Frensch, P. A. (Eds.). (2010). *Personality, human development, and culture. International perspectives on psychological science*. Vol. 2. Hove, England: Psychology Press.

Journal and Book Series Editorships

37. Schwarzer, R. (Ed.). (1988-1992). *Anxiety Research: An International Journal*. 1-4. London/Chur: Harwood Academic Publishers.
38. Schwarzer, R., & Hobfoll, S. E. (Eds.). (1992-1995). *Anxiety, Stress, and Coping: An International Journal*. 5-8. Chur: Harwood Academic Publishers.
39. Krohne, H. W., Rüdell, H., Schmidt, L. R., Schwarzer, R., & Schwenkmezger, P. (Eds.). (1993-1997). *Zeitschrift für Gesundheitspsychologie*. 1(1)-5(4). Göttingen: Hogrefe.
40. Krohne, H. W., Netter, P., Schmidt, L. R., & Schwarzer, R. (Eds.). (1992-). *Reihe "Gesundheitspsychologie"* [Series: "Health psychology"]. Göttingen: Hogrefe.
41. Schwarzer, R. (Ed.). (1997). *Unterrichtswissenschaft. Zeitschrift für Lernforschung. Themenheft Gesundheitsförderung* [Educational Science. Journal for Learning Research. Special Issue on Health Promotion], 25(2). Weinheim, Germany: Juventa. (pp. 97-192).
42. Schwarzer, R. (Ed.). (1998). *Unterrichtswissenschaft. Zeitschrift für Lernforschung. Themenheft "Selbstwirksame Schulen: Ein neuer Impuls für die Schulreform"* [Educational Science. Journal for Learning Research. Special Issue "Self-efficacious/Self-efficacious schools: A new impulse for school reform"]. 26(2). Weinheim, Germany: Juventa. (pp. 97-192.).
43. Birbaumer, N., Frey, D., Kuhl, J., Schneider, W., & Schwarzer, R. (Eds.). (2002-...). *Reihe: Enzyklopädie der Psychologie*. [Series: Encyclopedia of Psychology]. Göttingen, Germany: Hogrefe.
44. Schwarzer, R., & Kuhl, J. (Eds.). (2006). *Themenheft Selbstregulation und Gesundheit* [Special issue on self-regulation and health]. *Zeitschrift für Gesundheitspsychologie*, 14(2), 31-94.
45. Schwarzer, R., & Peterson, C. (Eds.). (2008). *Health and well-being* [Special issue]. *Applied Psychology*, 57(s1), 1-207.
46. Schwarzer, R., & Peterson, C. (Eds.). (2009-). *Applied Psychology: Health and Well-Being*, 1- .

Refereed Journal Articles

47. Schwarzer, R. (1973). Ergebnisse einer Lehrprogrammerprobung in verschiedenen Schularten. *Neue Unterrichtspraxis*, 2.
48. Schwarzer, R. (1973). Technologische Innovationsstrategien und emanzipatorische Unterrichtspraxis. *Die Deutsche Schule*, 6, 371-386.
49. Schwarzer, R. (1975). Schulangst, Sozialstatus und Schulleistung. *Psychologie in Erziehung und Unterricht*, 22, 16-22.
50. Schwarzer, R. (1976). Schulangst: Genese, Barriere, Reduktion. *Die Grundschule*, 8, 432-434.
51. Schwarzer, R., & Roysl, W. (1976). Angst und Schulunlust als Sozialisierungseffekte verschiedener Schularten. *Zeitschrift für Pädagogik*, 22, 547-558.
52. Schwarzer, R., & Roysl, W. (1976). Zur säkularen Akzeleration der PSB-Intelligenz. *Diagnostica*, 22, 99-109.
53. Schwarzer, R. (1977). Angst bei Kindern. *Unsere Jugend*, 29, 532-540.
54. Schwarzer, R. (1977). Remedialer und adaptiver Unterricht: Didaktische Ansätze zur Verhinderung und Behebung von Schwierigkeiten beim schulischen Lernen. *Unterrichtswissenschaft*, 4, 333-345.
55. Schwarzer, R. (1977). Schüler ohne Selbstvertrauen. *Zeitschrift für Pädagogik*, 25, 181-189.
56. Schwarzer, R. (1979). Bezugsgruppeneffekte in schulischen Umwelten. *Zeitschrift für Empirische Pädagogik*, 3, 153-166.

57. Schwarzer, R. (1979). Was wird aus ängstlichen Grundschulern? *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 2, 261-271.
58. Schwarzer, R. (1979). Sequentielle Prädiktion des Schulerfolgs. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 3, 170-180.
59. Schwarzer, R., & Roysl, W. (1979). Die Entwicklung der Leistungsängstlichkeit bei Gesamt- und Regelschülern. *Psychologie in Erziehung und Unterricht*, 26, 259-266.
60. Schwarzer, R., & Roysl, W. (1979). Schulverdrossenheit gestern und heute: ein differentieller Kohorteneffekt. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 11, 372-376.
61. Schwarzer, R. (1980). Diagnosis and prediction of learning success. *Studies in Educational Evaluation*, 6, 195-207.
62. Schwarzer, R. (1980). Schulangst in Beziehung zur Klassenstufe und Schulart. *Psychologie in Erziehung und Unterricht*, 27, 1-6.
63. Schwarzer, R., & Arzoz, J. (1980). Die psychosoziale Verfassung von Ausländerkindern in integrierten und nationalen Schulen. *Zeitschrift für Pädagogik*, 26, 877-893.
64. Schwarzer, R., & Lange, B. (1980). Zur subjektiven Lernumweltbelastung von Schülern. *Unterrichtswissenschaft*, 8, 358-371.
65. Schwarzer, R. (1981). Besorgtheit und Aufgeregtheit als unterscheidbare Komponenten der Leistungsängstlichkeit. *Psychologische Beiträge*, 23, 579-594.
66. Schwarzer, R., Lange, B., & Jerusalem, M. (1981). Selbstkonzept und Ängstlichkeit bei deutschen und ausländischen Grundschulern. *Unterrichtswissenschaft*, 2, 112-119.
67. Schwarzer, R., & Bowler, R. (1982). Test anxiety research in Western Germany: A review. *Studies in Educational Evaluation*, 8, 39-52.
68. Schwarzer, R., & Gröbel, J. (1982). Social comparison, expectations and emotional reactions in the classroom. *School Psychology International*, 3, 49-56.
69. Schwarzer, R., & Jerusalem, M. (1982). Selbstwertdienliche Attributionen nach Leistungsrückmeldungen. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 14, 47-57.
70. Schwarzer, R., Lange, B., & Jerusalem, M. (1982). Selbstkonzeptentwicklung nach einem Bezugsgruppenwechsel. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 14, 125-140.
71. Schwarzer, R., & Schwarzer, C. (1982). Achievement anxiety with respect to reference groups in school. *Journal of Educational Research*, 75(5), 305-308.
72. Schwarzer, R., & Schwarzer, C. (1982). Ärger als Zustand und als Disposition. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 3, 27-33.
73. Schwarzer, R. (1983). The evaluation of convergent and discriminant validity by use of structural equations. *Archives of Psychology*, 135, 219-243.
74. Schwarzer, R. (1983). Unterrichtsklima als Sozialisationsbedingung für Selbstkonzeptentwicklung. *Unterrichtswissenschaft*, 11, 129-148.
75. Schwarzer, R., & Jerusalem, M. (1983). Selbstkonzeptentwicklung in schulischen Bezugsgruppen – eine dynamische Mehrebenenanalyse. *Zeitschrift für personenzentrierte Psychologie und Psychotherapie*, 2, 79-87.
76. Schwarzer, R. (1984). Worry and emotionality as separate components in test anxiety. *International Review of Applied Psychology*, 33, 205-220.
77. Schwarzer, R., Bowler, R., & Rauch, S. (1986). Self-esteem and interracial attitudes in black high school students: A comparison with five other groups. *Urban Education*, 21, 3-19.
78. Schwarzer, R., Covington, M., & Omelich, C. (1986). Anxiety, aspirations and self-concept in the achievement process. A longitudinal model with latent variables. *Motivation and Emotion*, 10, 71-88.
79. Schwarzer, R. (1987). Seelische Gesundheit als Gegenstand der Gesundheitspsychologie? *Zeitschrift für Klinische Psychologie*, 16, 444-447.
80. Schwarzer, R., & Ploeg, H. M. van der (1987). Emotionale Veränderungen während des Menstruationszyklus – das prämenstruelle Syndrom. *Psychotherapie, Psychosomatik, Medizinische Psychologie*, 7, 237-243.
81. Schwarzer, R. (1988). Meta-analysis programs. *Behavior Research Methods, Instruments, & Computers*, 20/3, 338.
82. Schwarzer, R., & Leppin, A. (1988). Social support: The many faces of helpful social interactions. *International Journal of Educational Research*, 2, 333-345.
83. Schwarzer, R., & Leppin, A. (1989). Social support and health: A meta-analysis. *Psychology & Health: An International Journal*, 3, 1-15.
84. Jerusalem, M., & Schwarzer, R. (1989). Anxiety and self-concept as antecedents of stress and coping: A longitudinal study with German and Turkish adolescents. *Journal of Individual Differences*, 10, 785-793.

85. Jerusalem, M., & Schwarzer, R. (1989). Selbstkonzept und Ängstlichkeit als Einflußgrößen für Streßerleben und Bewältigungstendenzen. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 21, 307-324.
86. Ploeg, H. M. van der, & Schwarzer, R. (1989). Emotional changes within the menstrual cycle: Anxiety, anger, and depression. *Journal of Psychosomatic Obstetrics and Gynaecology*, 10, 255-267.
87. Schwarzer, R. (1990). Überlegungen zu einer sozialkognitiven Theorie des Gesundheitsverhaltens. Bedingungen der Umsetzung von Absichten in reales Handeln. *Natur- und GanzheitsMedizin*, 4, 117-122.
88. Schwarzer, R., & Jerusalem, M. (1990). Psychische und körperliche Gesundheit von Übersiedlern aus der DDR [Psychological and bodily health among migrants from the GDR]. *Psychomed*, 2, 108-110.
89. Schwarzer, R., Jerusalem, M., & Kleine, D. (1990). Predicting adolescent health complaints by personality and behaviors. *Psychology & Health*, 4, 233-244.
90. Schwarzer, R., & Weiner, B. (1990). Die Wirkung von Kontrollierbarkeit und Bewältigungsverhalten auf Emotionen und soziale Unterstützung [The effects of controllability and coping on emotions and social support]. *Zeitschrift für Sozialpsychologie*, 21/2, 118-125.
91. Schwarzer, R. (1991). An integration of stress concepts into Eysenck's model. *Psychological Inquiry*, 2(3), 264-265.
92. Schwarzer, R. (1991). Wahlpflichtfach "Gesundheitspsychologie" an der FU Berlin ["Health psychology" at the FU Berlin]. *Prävention. Zeitschrift für Gesundheitsförderung*, 4, 128-130.
93. Schwarzer, R., & Leppin, A. (1991). Social support and health: A theoretical and empirical overview. *Journal of Personal and Social Relationships*, 8, 99-127.
94. Schwarzer, R., & Weiner, B. (1991). Stigma controllability and coping as predictors of emotions and social support. *Journal of Personal and Social Relationships*, 8, 133-140.
95. Bowler, R., & Schwarzer, R. (1991). Environmental anxiety: Assessing emotional distress and concerns after toxin exposure. *Anxiety Research*, 4, 167-180.
96. Kleine, D., & Schwarzer, R. (1991). Angst und sportliche Leistung: Eine Meta-Analyse [Anxiety and sport performance: A meta-analysis]. *Sportwissenschaft*, 21, 9-28.
97. Mittag, W., Liebig, H., Freund, A., & Schwarzer, R. (1991). Selbstaufmerksamkeit und belastende Lebensereignisse: Eine Längsschnittstudie zur Rückfälligkeit von Alkoholikern. *Zeitschrift für Klinische Psychologie*, 20, 154-165.
98. Bowler, R., Schwarzer, R., Mergler, D., & Rauch, S. (1992). Screening for mental health problems after neurotoxic exposure: Brief psychometric scales. *European Journal of Psychological Assessment*, 8(2), 99-108.
99. Schwarzer, R., Hahn, A., & Jerusalem, M. (1993). Negative affect in East German migrants: Longitudinal effects of unemployment and social support. *Anxiety, Stress, and Coping*, 6, 57-69.
100. Schwarzer, R. (1993). Defensiver und funktionaler Optimismus als Bedingungen für Gesundheitsverhalten [Defensive and functional optimism as prerequisites for health behaviors]. *Zeitschrift für Gesundheitspsychologie*, 1, 7-31.
101. Mittag, W., & Schwarzer, R. (1993). Interaction of employment status and self-efficacy on alcohol consumption: A two-wave study on stressful life transitions. *Psychology & Health*, 8, 77-87.
102. Schwarzer, R., & Hahn, A. (1993). Psychosocial changes in East German refugees. *Refuge*, 12(7), 17.
103. Schwarzer, R., Hahn, A., & Fuchs, R. (1993). Persönliche Ressourcen und Streßbewältigung als Einflußgrößen für Gesundheit: Eine Längsschnittstudie an DDR-Übersiedlern [Personal resources and coping with stress as predictors for health: A longitudinal study with GDR migrants]. *Zeitschrift für Gesundheitspsychologie*, 1(4), 254-270.
104. Schwarzer, R. (1994). Critical variables in the adoption, initiation and maintenance of health behaviours. *Health Psychology Update*, 15, 12-15.
105. Schwarzer, R. (1994). Optimism, vulnerability, and self-beliefs as health-related cognitions: A systematic overview. *Psychology & Health*, 9, 161-180.
106. Schwarzer, R. (1994). Optimistische Kompetenzerwartung: Zur Erfassung einer personalen Bewältigungsressource [Generalized self-efficacy: Assessment of a personal coping resource]. *Diagnostica*, 40(2), 105-123.
107. Schwarzer, R. (1994). Volition and personality. Action versus state orientation, by Julius Kuhl & Jürgen Beckmann (Eds.). *Anxiety, Stress, and Coping*, 7, 385-388.
108. Schwarzer, R. (1994). Volitionstheorie der Gesundheitserziehung [Volition theory of health education]. *Zeitschrift für Pädagogik*, 40(6), 907-922.
109. Schwarzer, R., Dunkel-Schetter, C., & Kemeny, M. (1994). The multidimensional nature of received social support in gay men at risk of HIV infection and AIDS. *American Journal of Community Psychology*, 22, 319-339.
110. Schwarzer, R., Hahn, A., & Schröder, H. (1994). Social integration and social support in a life crisis: Effects of macrosocial change in East Germany. *American Journal of Community Psychology*, 22(5), 685-706.

111. Schwarzer, R., Jerusalem, M., & Hahn, A. (1994). Unemployment, social support and health complaints: A longitudinal study of stress in East German refugees. *Journal of Community and Applied Social Psychology*, 4, 31-45.
112. Schwarzer, R., Schröder, K., & Schröder, H. (1994). Alcohol consumption in a time of macrosocial stress: Migration, social isolation, and anger as risk factors. *Anxiety, Stress, and Coping. An International Journal*, 7, 173-184.
113. Auhagen, A. E., & Schwarzer, R. (1994). Ein neues Leben mit neuen Freunden: Zum Prozeß der sozialen Integration bei Übersiedlern aus der DDR [A new life with new friends: On the social integration of migrants from East Germany]. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, 26(2), 166-184.
114. Fuchs, R., & Schwarzer, R. (1994). Selbstwirksamkeit zur sportlichen Aktivität: Reliabilität und Validität eines neuen Meßinstruments [Self-efficacy towards physical exercise: Reliability and validity of a new instrument]. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 14(3), 141-154.
115. Fuchs, R., Hahn, A., & Schwarzer, R. (1994). Effekte sportlicher Aktivität auf Selbstwirksamkeitserwartung und Gesundheit in einer streßreichen Lebenssituation [The effects of sport on self-efficacy and health in a stressful life situation]. *Sportwissenschaft*, 24(1), 67-81.
116. Schwarzer, R. (1995). A window on the self: Reconstructing thought processes to understand human action. *Psychology & Health*, 10, 285-289.
117. Schwarzer, R. (1995). Modelling health behavior change: The health action process approach. *The Canadian Health Psychologist/Le psychologue canadien de la santé*, 3(2), 49-51.
118. Schwarzer, R., & Hahn, A. (1995). Reemployment after migration from East to West Germany: A longitudinal study on psychosocial factors. *Applied Psychology*, 44, 77-93.
119. Zhang, J. X., & Schwarzer, R. (1995). Measuring optimistic self-beliefs: A Chinese adaptation of the General Self-Efficacy Scale. *Psychologia*, 38(3), 174-181.
120. Bäßler, J., & Schwarzer, R. (1996). Evaluación de la autoeficacia: Adaptación española de la escala de autoeficacia general [Measuring generalized self-beliefs: A Spanish adaptation of the General Self-Efficacy scale]. *Ansiedad y Estrés*, 2(1), 1-8.
121. Burke, R. J., Greenglass, E. R., & Schwarzer, R. (1996). Predicting teacher burnout over time: Effects of work stress, social support, and self-doubts on burnout and its consequences. *Anxiety, Stress, and Coping: An International Journal*, 9, 261-275.
122. Hobfoll, S. E., Schwarzer, R., & Chon, K. K. (1996). Disentangling the stress labyrinth: Interpreting the meaning of the term stress as it is studied. *Japanese Health Psychology*, 4, 1-22.
123. Jerusalem, M., Hahn, A., & Schwarzer, R. (1996). Social bonding and loneliness after network disruption: A longitudinal study of East German refugees. *Social Indicators Research*, 38(3), 229-245.
124. Schwarzer, R., & Chung, R. (1996). Anticipating stress in the community: Worries about the future of Hong Kong. *Anxiety, Stress, and Coping*, 9(2), 163-178.
125. Schwarzer, R., Jerusalem, M., & Romek, V. (1996). Russian version of the General Self-Efficacy Scale. *Foreign Psychology (Moscow)*, 7, 71-77 [in Russian].
126. Schwarzer, R., & Kleiber, D. (1996). Professional burnout. *Anxiety, Stress, and Coping: An International Journal*, 9, 181-184.
127. Stewart, S. M., & Schwarzer, R. (1996). Stability of coping in Hong Kong medical students: A longitudinal study. *Personality and Individual Differences*, 20(2), 245-255.
128. Tang, C. S. K., Wong, C. S. Y., & Schwarzer, R. (1996). Psychosocial differences between occasional and regular adolescent users of marijuana and heroin. *Journal of Youth and Adolescence*, 25, 219-239.
129. Satow, L., & Schwarzer, R. (1997). Sozial-kognitive Prädiktoren einer gesunden Ernährungsweise: Eine Längsschnittstudie [Sociocognitive predictors for healthy nutrition: A longitudinal study]. *Zeitschrift für Gesundheitspsychologie*, 5, 243-257.
130. Schröder, K. E. E., Schwarzer, R., & Endler, N. S. (1997). Predicting cardiac patients' quality of life from the characteristics of their spouses. *Journal of Health Psychology*, 2, 231-244.
131. Schwarzer, R. (1997). Ressourcen aufbauen und Prozesse steuern: Gesundheitsförderung aus psychologischer Sicht [Building up resources and controlling processes: Health promotion from the psychological view]. *Unterrichtswissenschaft. Zeitschrift für Lernforschung. Themenheft Gesundheitsförderung*. 25(2), 99-112.
132. Schwarzer, R., Bäßler, J., Kwiatek, P., Schröder, K., & Zhang, J. X. (1997). The assessment of optimistic self-beliefs: Comparison of the German, Spanish, and Chinese versions of the General Self-Efficacy scale. *Applied Psychology*, 46, 69-88.
133. Schwarzer, R., & Born, A. (1997). Optimistic self-beliefs: Assessment of general perceived self-efficacy in thirteen cultures. *World Psychology*, 3(1-2), 177-190.
134. Schwarzer, R., Born, A., Iwawaki, S., Lee, Y.-M., Saito, E., & Yue, X. (1997). The assessment of optimistic self-beliefs: Comparison of the Chinese, Indonesian, Japanese, and Korean versions of the General Self-Efficacy scale. *Psychologia: An International Journal of Psychology in the Orient*, 40(1), 1-13.

135. Schwarzer, R., & Schröder, K. (1997). Effects of self-efficacy and social support on postsurgical recovery of heart patients. *Irish Journal of Psychology*, 18(1), 88-103.
136. Schwarzer, R., & Schröder, K.E.E. (1997). Social and personal coping resources as predictors of quality of life in cardiac patients. *European Review of Applied Psychology*, 47(2), 131-136.
137. Wong, C. S. Y., Tang, C. S. K., & Schwarzer, R. (1997). Psychosocial correlates of substance use: Comparing high school students with incarcerated offenders in Hong Kong. *Journal of Drug Education*, 27(2), 147-172.
138. Gölz, C., Schwarzer, R., & Fuchs, R. (1998). Selbstwirksamkeit zu gesunder Ernährung: Erprobung eines Meßinstruments an Patienten mit Fettstoffwechselstörungen [Self-efficacy towards healthy heating behavior: Using a questionnaire on patients with lipid metabolism disorders]. *Zeitschrift für Gesundheitswissenschaften*, 6(1), 34-43.
139. Hobfoll, S. E., Schwarzer, R., & Chon, K. K. (1998). Disentangling the stress labyrinth: Interpreting the meaning of the term stress as it is studied in health context. *Anxiety, Stress, and Coping*, 11(3), 181-212.
140. Schröder, K. E. E., Schwarzer, R., & Konertz, W. (1998). Coping as a mediator in recovery from cardiac surgery. *Psychology & Health*, 13(1), 83-97.
141. Schwarzer, R. (1998). Einführung [Introduction]. *Unterrichtswissenschaft. Zeitschrift für Lernforschung. Themenheft "Selbstwirksame Schulen: Ein neuer Impuls für die Schulreform"*. 26(2), 98-99.
142. Schwarzer, R. (1998). Optimism, goals, and threats: How to conceptualize self-regulatory processes in the adoption and maintenance of health behaviors. *Psychology and Health*, 13(4), 759-766.
143. Schwarzer, R. (1998). Self-Science: Das Trainingsprogramm zur Selbstführung von Lehrern [Self-science. A psychological training program in coping of teachers]. *Unterrichtswissenschaft. Zeitschrift für Lernforschung. Themenheft 2: "Selbstwirksame Schulen: Ein neuer Impuls für die Schulreform"*, 26, 158-172.
144. Schmitz, G. S., & Schwarzer, R. (1999). Proaktive Einstellung von Lehrern: Konstruktbeschreibung und psychometrische Analysen [Proactive attitude of teachers: Construct description and psychometric analyses]. *Empirische Pädagogik*, 13(1), 3-27.
145. Schwarzer, R. (1999). Self-regulatory processes in the adoption and maintenance of health behaviors: The role of optimism, goals, and threats. *Journal of Health Psychology*, 4(2), 115-127.
146. Schwarzer, R., Mueller, J., & Greenglass, E. (1999). Assessment of perceived general self-efficacy on the Internet: Data collection in cyberspace. *Anxiety, Stress, and Coping*, 12, 145-161.
147. Schwarzer, R., & Schmitz, G. S. (1999). Kollektive Selbstwirksamkeitserwartung von Lehrern. Eine Längsschnittstudie in zehn Bundesländern [Collective self-efficacy among teachers. A longitudinal study in ten German states]. *Zeitschrift für Sozialpsychologie*, 30(4), 262-274.
148. Schwarzer, R., & Taubert, S. (1999). Radzenie sobie ze stresem: wymiary i procesy [Coping with stress: Dimensions and processes; in Polish]. *Promocja zdrowia nauki społecznej i medycyna*, VI, 17, 72-92.
149. Bowler, R. M., & Schwarzer, R. (2000). Health after long-term chemical exposure: Illness, psychiatric symptoms, and quality of life. (Special Issue, Health Psychology: Objectives and Models). *European Review of Applied Psychology* 50(3), 341-345.
150. Knäuper, B., & Schwarzer, R. (2000). Selbstwirksamkeitserwartungen in der Patientenschulung. *Praxis. Klinische Verhaltensmedizin und Rehabilitation*, 13(51), 5-10.
151. Renner, B., Knoll, N., & Schwarzer, R. (2000). Age and body weight make a difference in optimistic health beliefs and nutrition behaviors. *International Journal of Behavioral Medicine*, 7(2), 143-159.
152. Satow, L., & Schwarzer, R. (2000). Selbstwirksamkeitserwartung, Besorgtheit und Schulleistung: Eine Längsschnittuntersuchung in der Sekundarstufe I [Self-efficacy, worry and school performance: A longitudinal study]. *Empirische Pädagogik*, 14(2), 131-150.
153. Schmitz, G. S., & Schwarzer, R. (2000). Selbstwirksamkeitserwartung von Lehrern: Längsschnittbefunde mit einem neuen Instrument [Self-efficacy of teachers: Longitudinal data using a new questionnaire]. *Zeitschrift für Pädagogische Psychologie*, 14(1), 12-25.
154. Schwarzer, R., & Renner, B. (2000). Social-cognitive predictors of health behavior: Action self-efficacy and coping self-efficacy. *Health Psychology*, 19(5), 487-495.
155. Schwarzer, R., Schmitz, G. S., & Tang, C. (2000). Teacher burnout in Hong Kong and Germany: A cross-cultural validation of the Maslach Burnout Inventory. *Anxiety, Stress, and Coping*, 13, 309-326.
156. Klauer, T., & Schwarzer, R. (2001). Soziale Unterstützung und Depression [Social support and depression]. *Verhaltenstherapie und Verhaltensmedizin, Themenheft: Soziales Netz und psychische Störungen*; 22, 333-351.
157. Lippke, S., Schwarzer, R. & Fuchs, R. (2001). Sport zur Prävention und Rehabilitation? Eine Metaanalyse [Sport as prevention and rehabilitation? A meta-analysis]. *Gesundheitsport und Sporttherapie*, 17(5), 203-204.
158. Schröder, K. E. E., & Schwarzer, R. (2001). Do partners' personality resources add to the prediction of patients' coping and quality of life? *Psychology & Health*, 16(2), 139-159).

159. Schwarzer, R. (2001). Social-cognitive factors in changing health-related behavior. *Current Directions in Psychological Science*, 10, 47-51.
160. Schwarzer, R. (2001). Stress, resources, and proactive coping. *Applied Psychology*, 50, 400-407.
161. Schwarzer, R. (2001). Stress und Burn-Out bei Lehrern. Optimistische Selbstüberzeugung als Gegenmittel [Stress and burnout in teachers. Optimistic self-beliefs as an antidote]. *Konturen: Fachzeitschrift zu Sucht und sozialen Fragen*, 22(6), 37.
162. Tang, C. S.-K., Au, W.-T., Schwarzer, R., & Schmitz, G. S. (2001). Mental health outcomes of job stress among Chinese teachers: Role of stress resource factors and burnout. *Journal of Organizational Behavior*, 22, 887-901.
163. Bowler, R. M., Smith, M. W., Schwarzer, R., Perez-Arce, P., & Kreutzer, R. A. (2002). Neuropsychological and academic characteristics of Mexican-American children: A longitudinal field study. *Applied Psychology*, 51, 458-478.
164. Lippke, S., Schwarzer, R., & Fuchs, R. (2002). Healthy ageing through physical activity. *International Journal of Behavioral Medicine*, 9 (Suppl. 1), 172.
165. Schmitz, G. S., & Schwarzer, R. (2002). Individuelle und kollektive Selbstwirksamkeitserwartung von Lehrern [Individual and collective self-efficacy of teachers]. *Zeitschrift für Pädagogik*, 44. Beiheft: *Selbstwirksamkeit und Motivationsprozesse in Bildungsinstitutionen*, 192-214.
166. Scholz, U., Gutiérrez-Doña, B., Sud, S., & Schwarzer, R. (2002). Is general self-efficacy a universal construct? Psychometric findings from 25 countries. *European Journal of Psychological Assessment*, 18(3), 242-251.
167. Schwarzer, R. (2002). Die Heilkraft des sozialen Netzes [The healing power of the social network]. *Psychologie Heute*, 29(10), 62-69.
168. Schwarzer, R., & Jerusalem, M. (2002). Das Konzept der Selbstwirksamkeit [The concept of self-efficacy]. *Zeitschrift für Pädagogik*, 44. Beiheft: *Selbstwirksamkeit und Motivationsprozesse in Bildungsinstitutionen*, 28-53.
169. Luszczynska, A., & Schwarzer, R. (2003). Planning and self-efficacy in the adoption and maintenance of breast self-examination: A longitudinal study on self-regulatory cognitions. *Psychology & Health*, 18, 93-108.
170. Renner, B., & Schwarzer, R. (2003). Risikostereotype, Risikowahrnehmung und Risikoverhalten im Zusammenhang mit HIV [Risk stereotypes, perceptions, and behavior in relation to HIV]. *Zeitschrift für Gesundheitspsychologie*, 11(3), 112-121.
171. Satow, L., & Schwarzer, R. (2003). Entwicklung schulischer und sozialer Selbstwirksamkeitserwartung. Eine Analyse individueller Wachstumskurven [Development of perceived self efficacy in academic and social domains. An analysis of individual growth curves]. *Psychologie in Erziehung und Unterricht*, 50(2), 168-181.
172. Schulz, U., & Schwarzer, R. (2003). Soziale Unterstützung bei der Krankheitsbewältigung: Die Berliner Social Support Skalen (BSSS) [Social support and coping with illness: The Berlin Social Support Scales [BSSS]]. *Diagnostica*, 49(2), 73-82.
173. Sniehotta, F. F., Völler, H., Scholz, U., & Schwarzer, R. (2003). Auswirkung psychologischer Faktoren auf die Compliance zur körperlichen Aktivität Koronarkranker [The Effects of psychological factors on compliance with physical activity of cardiac patients]. *Herzmedizin*, 20, 102.
174. Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2003). Resources and strategies of selection, optimization, and compensation in young, middle-aged, and older rehabilitation patients. *The Gerontologist*, 43 (Special Issue I), 437.
175. Knoll, N., Rieckmann, N., Scholz, U., & Schwarzer, R. (2004). Predictors of subjective age before and after cataract surgery: Conscientiousness makes a difference. *Psychology and Aging*, 19, 676-688.
176. Lippke, S., Ziegelmann, J. P., & Schwarzer, R. (2004). Behavioral intentions and action plans promote physical exercise: A longitudinal study with orthopedic rehabilitation patients. *Journal of Sport & Exercise Psychology*, 26, 470-483.
177. Lippke, S., Ziegelmann, J. P., & Schwarzer, R. (2004). Initiation and maintenance of physical exercise: Stage-specific effects of a planning intervention. *Research in Sports Medicine*, 12, 221-240. doi: 10.1080/15438620490497567
178. Luszczynska, A., Diehl, M., Gutiérrez Doña, B., Kuusinen, P., & Schwarzer, R. (2004). Measuring one component of dispositional self-regulation: Attention control in goal pursuit. *Personality and Individual Differences*, 37, 555-566.
179. Schulz, U., & Schwarzer, R. (2004). Long-term effects of spousal support on coping with cancer after surgery. *Journal of Social and Clinical Psychology*, 23, 716-732.
180. Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2004). Subjective residual life expectancy in health related self-regulation. *The Gerontologist*, 44 (Special Issue I), 538.
181. Knoll, N., Rieckmann, N., & Schwarzer, R. (2005). Coping as a mediator between personality and stress outcomes: A longitudinal study with cataract surgery patients. *European Journal of Personality*, 19, 229-247.

182. Lippke, S., Ziegelmann, J. P., & Schwarzer, R. (2005). Stage-specific adoption and maintenance of physical activity: Testing a three-stage model. *Psychology of Sport & Exercise*, 6, 585-603.
183. Luszczynska, A., Gutiérrez-Doña, B., & Schwarzer, R. (2005). General self-efficacy in various domains of human functioning: Evidence from five countries. *International Journal of Psychology*, 40(2), 80-89.
184. Luszczynska, A., Mohamed, N. E., & Schwarzer, R. (2005). Self-efficacy and social support predict benefit finding 12 months after cancer surgery: The mediating role of coping strategies. *Psychology, Health & Medicine*, 10, 365-375.
185. Luszczynska, A., Scholz, U., & Schwarzer, R. (2005). The general self-efficacy scale: Multicultural validation studies. *The Journal of Psychology*, 139(5), 439-457.
186. Luszczynska, A., & Schwarzer, R. (2005). Multidimensional health locus of control: Comments on the construct and its measurement. *Journal of Health Psychology*, 10(5), 633-642.
187. Renner, B., & Schwarzer, R. (2005). The motivation to eat a healthy diet: How intenders and nonintenders differ in terms of risk perception, outcome expectancies, self-efficacy, and nutrition behavior. *Polish Psychological Bulletin*, 36(1), 7-15.
188. Scholz, U., Sniehotta, F. F., & Schwarzer, R. (2005). Predicting physical exercise in cardiac rehabilitation: The role of phase-specific self-efficacy beliefs. *Journal of Sport & Exercise Psychology*, 27, 135-151.
189. Schroder, K. E. E., & Schwarzer, R. (2005). Habitual self-control and the management of health behavior among heart patients. *Social Science and Medicine*, 60(4), 859-875.
190. Schwarzer, R., Boehmer, S., Luszczynska, A., Mohamed, N. E., & Knoll, N. (2005). Dispositional self-efficacy as a personal resource factor in coping after surgery. *Personality and Individual Differences*, 39, 807-818.
191. Schwarzer, R., & Gutiérrez-Doña, B. (2005). More spousal support for men than for women: A comparison of sources and types of support. *Sex Roles: A Journal of Research*, 52, 523-532.
192. Sniehotta, F. F., Scholz, U., & Schwarzer, R. (2005). Bridging the intention-behaviour gap: Planning, self-efficacy, and action control in the adoption and maintenance of physical exercise. *Psychology & Health*, 20, 143-160. doi: 10.1080/08870440512331317670
193. Sniehotta, F. F., Scholz, U., Schwarzer, R., Fuhrmann, B., Kiwus, U., & Völler, H. (2005). Long-term effects of two psychological interventions on physical exercise and self-regulation following coronary rehabilitation. *International Journal of Behavioral Medicine*, 12(4), 244-255.
194. Sniehotta, F. F., Schwarzer, R., Scholz, U., & Schütz, B. (2005). Action planning and coping planning for long-term lifestyle change: Theory and assessment. *European Journal of Social Psychology*, 35, 565-576.
195. Diehl, M., Semegon, A. B., & Schwarzer, R. (2006). Assessing attention control in goal pursuit: A component of dispositional self-regulation. *Journal of Personality Assessment*, 86, 306-317.
196. Knoll, N., Burkert, S., & Schwarzer, R. (2006). Reciprocal support provision: Personality as a moderator? *European Journal of Personality*, 20, 217-236.
197. Knoll, N., Schulz, U., Schwarzer, R., & Rosemeier, H. P. (2006). Provider's appraisal detection bias and the efficacy of received support in medical students preparing for an exam. *British Journal of Social Psychology*, 45, 599-615.
198. Luszczynska, A., Kowalska, M., Mazurkiewicz, M., & Schwarzer, R. (2006). Berlinskie Skale Wsparcia Społecznego (BSSS). Wyniki wstępnych badań nad adaptacją skal i ich własnościami psychometrycznymi [Berlin Social Support Scales (BSSS): Polish version of BSSS and preliminary results on its psychometric properties]. *Studia Psychologiczne*, 44(3), 17-27.
199. Scholz, U., Knoll, N., Sniehotta, F. F., & Schwarzer, R. (2006). Physical activity and depressive symptoms in cardiac rehabilitation: Long-term effects of a self-management intervention. *Social Science and Medicine*, 62, 3109-3120.
200. Schwarzer, R., Luszczynska, A., Boehmer, S., Taubert, S., & Knoll, N. (2006). Changes in finding benefit after cancer surgery and the prediction of well-being one year later. *Social Science and Medicine*, 63, 1614-1624.
201. Sniehotta, F. F., Nagy, G., Scholz, U., & Schwarzer, R. (2006). The role of action control in implementing intentions during the first weeks of behaviour change. *British Journal of Social Psychology*, 45(1), 87-106.
202. Sniehotta, F. F., Scholz, U., & Schwarzer, R. (2006). Action plans and coping plans for physical exercise: A longitudinal intervention study in cardiac rehabilitation. *British Journal of Health Psychology*, 11, 23-37. doi: 10.1348/135910705X43804
203. Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2006). Adoption and maintenance of physical activity: Planning interventions in young, middle-aged, and older adults. *Psychology & Health*, 21, 145-163. doi: 10.1080/1476832050018891
204. Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2006). Subjective residual life expectancy in health self-regulation. *Journal of Gerontology: Psychological Sciences*, 61B, 195-201.

205. Boehmer, S., Luszczynska, A., & Schwarzer, R. (2007). Coping and quality of life after tumor surgery: Personal and social resources promote different domains of quality of life. *Anxiety, Stress, and Coping*, 20, 61-75.
206. Klauer, T., Knoll, N., & Schwarzer, R. (2007). Soziale Unterstützung: Neue Wege in der Forschung [Social support: New paths of research]. *Zeitschrift für Gesundheitspsychologie*, 15(4), 141-142.
207. Luszczynska, A., Gerstorf, D., Boehmer, S., Knoll, N., & Schwarzer, R. (2007). Patients' coping profiles and partners' support provision. *Psychology and Health*, 22, 749-764.
208. Luszczynska, A., Mazurkiewicz, M., Ziegelmann J. P., & Schwarzer, R. (2007). Recovery self-efficacy and intention as predictors of running or jogging behavior: A cross-lagged panel analysis over a two-year period. *Psychology of Sport and Exercise*, 8, 247-260.
209. Luszczynska, A., Boehmer, S., Knoll, N., Schulz, U., & Schwarzer, R. (2007). Emotional support for men and women with cancer: Do patients receive what their partners provide? *International Journal of Behavioral Medicine*, 14, 156-163.
210. Luszczynska, A., Gerstorf, D., Boehmer, S., Knoll, N., & Schwarzer, R. (2007). Patients' coping profiles and partners' support provision. *Psychology and Health*, 22, 749-764.
211. Luszczynska, A., Tryburcy, M., & Schwarzer, R. (2007). Improving fruit and vegetable consumption: A self-efficacy intervention compared to a combined self-efficacy and planning intervention. *Health Education Research*, 22, 630-638.
212. Renner, B., Spivak, Y., Kwon, S., & Schwarzer, R. (2007). Does age make a difference? Predicting physical activity of South Koreans. *Psychology and Aging*, 22, 482-493. doi: 10.1037/0882-7974.22.3.482
213. Scholz, U., Sniehotta, F. F., Burkert, S., & Schwarzer, R. (2007). Increasing physical exercise levels: Age-specific benefits of planning. *Journal of Aging and Health*, 19, 851-866.
214. Schüz, B., Sniehotta, F. F., & Schwarzer, R. (2007). Stage-specific effects of an action control intervention on dental flossing. *Health Education Research*, 22, 332-341. doi: 10.1093/her/cyl084
215. Schwarzer, R., & Knoll, N. (2007). Functional roles of social support within the stress and coping process: A theoretical and empirical overview. *International Journal of Psychology*, 42(4), 243-252.
216. Schwarzer, R., Schüz, B., Ziegelmann, J. P., Lippke, S., Luszczynska, A., & Scholz, U. (2007). Adoption and maintenance of four health behaviors: Theory-guided longitudinal studies on dental flossing, seat belt use, dietary behavior, and physical activity. *Annals of Behavioral Medicine*, 33, 156-166.
217. Ziegelmann, J. P., Luszczynska, A., Lippke, S., & Schwarzer, R. (2007). Are goal intentions or implementation intentions better predictors of health behavior? A longitudinal study in orthopedic rehabilitation. *Rehabilitation Psychology*, 52, 97-102.
218. Renner, B., Kwon, S., Yang, B.-H., Paik, K.-C., Kim, S. H., Roh, S., Song, J., Schwarzer, R. (2008). Social-cognitive predictors of dietary behaviors in South Korean men and women. *International Journal of Behavioral Medicine*, 15(1), 4-13.
219. Scholz, U., Schüz, B., Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2008). Beyond behavioural intentions: Planning mediates between intentions and physical activity. *British Journal of Health Psychology*, 13, 479-494. doi: 10.1348/135910707X216062
220. Schwarzer, R. (2008). Modeling health behavior change: How to predict and modify the adoption and maintenance of health behaviors. *Applied Psychology*, 57, 1-29. doi: 10.1111/j.1464-0597.2007.00325.x
221. Schwarzer, R. (2008). Models of health behaviour change: Intention as mediator or stage as moderator? *Psychology & Health*, 23(3), 259-263. doi: 10.1080/08870440801889476
222. Schwarzer, R. (2008). Some burning issues in research on health behavior change. *Applied Psychology*, 57, 84-93.
223. Schwarzer, R., & Hallum, S. (2008). Perceived teacher self-efficacy as a predictor of job stress and burnout: Mediation analyses. *Applied Psychology. Special Issue: Health and Well-Being*, 57, 152-171.
224. Schwarzer, R., Lippke, S., & Ziegelmann, J. P. (2008). Health action process approach: A research agenda at the Freie Universität Berlin to examine and promote health behavior change. *Zeitschrift für Gesundheitspsychologie*, 16, 157-160. DOI: 10.1026/0943-8149.16.3.157
225. Schwarzer, R., & Luszczynska, A., (2008). How to overcome health-compromising behaviors: The health action process approach. *European Psychologist*, 2, 141-151. DOI: 10.1027/1016-9040.13.2.141
226. Schwarzer, R., & Luszczynska, A. (2008). Reactive, anticipatory, preventive and proactive coping: A theoretical distinction. *The Prevention Researcher*, 15(4), 22-24.
227. Schwarzer, R., Luszczynska, A., Ziegelmann, J. P., Scholz, U., & Lippke, S. (2008). Social-cognitive predictors of physical exercise adherence: Three longitudinal studies in rehabilitation. *Health Psychology*, 27(1, Suppl.), S54-S63.
228. Schwarzer, R., & Peterson, C. (2008). Applied psychology: Health and well-being. Editorial. *Applied Psychology. Special Issue: Health and Well-Being*, 57, 1-2.
229. Yi, X., Cai, S., Scheithauer, H., Schwarzer, R., Luo, L., Huang, S., & Chen, G. (2008). Creative organizational climate of schools, general self-efficacy, cultural self-efficacy, and cultural efficacy of teachers. *Educational Research Journal*, 23, 227-251.

230. Gutiérrez-Doña, B., Lippke, S., Renner, B., Kwon, S., & Schwarzer, R. (2009). How self-efficacy and planning predict dietary behaviors in Costa Rican and South Korean women: A moderated mediation analysis. *Applied Psychology: Health & Well-Being, 1*, 91–104. doi: 10.1111/j.1758-0854.2009.01004.x
231. Knoll, N., Schwarzer, R., Pfüller, B., & Kienle, R. (2009). Transmission of depressive symptoms: A study with couples undergoing assisted-reproduction treatment. *European Psychologist, 14*, 7-17. doi: 10.1027/1016-9040.14.1.7
232. Lippke, S., Wiedemann, A. U., Ziegelmann, J. P., Reuter, T., & Schwarzer, R. (2009). Self-efficacy moderates the mediation of intentions into behavior via plans. *American Journal of Health Behavior, 33*, 521-529. doi: 10.1080/08870440902939857
233. Lippke, S., Ziegelmann, J. P., Schwarzer, R., & Velicer, W. F. (2009). Validity of stage assessment in the adoption and maintenance of physical activity and fruit and vegetable consumption. *Health Psychology, 28*, 183-193. doi: 10.1037/a0012983
234. Reuter, T., Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2009). Long-term relations between intentions, planning and exercise: A 3-year longitudinal study after orthopedic rehabilitation. *Rehabilitation Psychology, 54*(4), 363-371. doi: 10.1037/a0017830
235. Satow, L., Lippke, S., & Schwarzer, R. (2009). Planung und Selbstwirksamkeit von Teilnehmern an einer Online-Intervention für entwöhnungsmotivierte Raucher [Planning and self-efficacy of participants in an online intervention for cessation motivated smokers]. *Zeitschrift für Gesundheitspsychologie, 17*(3), 114-120. doi: 10.1926/0943-8149.17.3.114
236. Schüz, B., Sniehotta, F. F., Mallach, N., Wiedemann, A., & Schwarzer, R. (2009). Predicting transitions from preintentional, intentional and actional stages of change: Adherence to oral self-care recommendations. *Health Education Research, 24*, 64-75. doi: 10.1093/her/cym092
237. Schwarzer, R., & Gutiérrez-Doña, B. (2009). Modelando el Cambio en el Comportamiento de Salud: Cómo Predecir y Modificar la Adopción y el Mantenimiento de Comportamientos de Salud [Modeling health behavior change: How to predict and modify the adoption and maintenance of health behaviors] *Revista Costarricense de Psicología, 28*(41-42), 11-39.
238. Schwarzer, R., & Richert, J. (2009). Health psychology at the International Congress of Psychology in Berlin, Germany. *Zeitschrift für Gesundheitspsychologie, 17*, 40-42. doi: 10.1026/0943-8149.17.1.40
239. Wiedemann, A. U., Lippke, S., Reuter, T., Schüz, B., Ziegelmann, J. P., & Schwarzer, R. (2009). Prediction of stage transitions in fruit and vegetable intake. *Health Education Research, 24*(4), 596-607. doi: 10.1093/her/cym092
240. Wiedemann, A. U., Schüz, B., Sniehotta, F.F., Scholz, U., & Schwarzer, R. (2009). Disentangling the relation between intentions, planning, and behaviour: A moderated mediation analysis. *Psychology & Health, 24*, 67-79. doi: 10.1080/08870440801958214
241. Craciun, C., Mallach, N., Lippke, S., & Schwarzer, R. (2010). Risk perception moderates how intentions are translated into sunscreen use. *Journal of Behavioral Medicine, 33*, 392-398. doi: 10.1007/s10865-010-9269-5
242. Klusmann, V., Evers, A., Schwarzer, R., Schlattmann, P., Reischies, F. M., Heuser, I., & Dimeo, F. C. (2010). Complex mental and physical activity in older women and cognitive performance: A 6-month randomized controlled trial. *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences, 65A*(6), 680-688. doi: 10.1093/geron/glq053
243. Lippke, S., Fleig, L., Pomp, S., & Schwarzer, R. (2010). Validity of a stage algorithm for physical activity in participants recruited from orthopedic and cardiac rehabilitation clinics. *Rehabilitation Psychology, 55*, 398-408. doi: 10.1037/a0021563
244. Lippke, S., Schwarzer, R., Ziegelmann, J. P., Scholz, U., & Schüz, B. (2010). Testing stage-specific effects of a stage-matched intervention: A randomized controlled trial targeting physical exercise and its predictors. *Health Education & Behavior, 37*, 533-546. doi: 10.1177/1090198109359386
245. Luszczynska, A., Cao, D. S., Mallach, N., Pietron, K., Mazurkiewicz, M., & Schwarzer, R. (2010). Intentions, planning, and self-efficacy predict physical activity in Chinese and Polish adolescents: Two moderated mediation analyses. *International Journal of Clinical and Health Psychology, 10*(2), 265-278.
246. Pomp, S., Lippke, S., Fleig, L., & Schwarzer, R. (2010). Synergistic effects of intention and depression on action control: Longitudinal predictors of exercise after rehabilitation. *Mental Health and Physical Activity, 3*, 78-84. doi: 10.1016/j.mhpa.2010.09.005
247. Reuter, T., Ziegelmann, J. P., Wiedemann, A. U., Geiser, C., Lippke, S., Schüz, B., & Schwarzer, R. (2010). Changes in intentions, planning, and self-efficacy predict changes in behaviors: An application of latent true change modeling. *Journal of Health Psychology, 15*, 935-947. doi: 10.1177/1359105309360071
248. Richert, J., Lippke, S., & Schwarzer, R. (2010). Comparison of individual criteria and externally imposed criteria for stage allocation: Findings from an internet study addressing physical activity, *Measurement in Physical Education and Exercise Science, 14*, 225-240. doi: 10.1080/1091367X.2010.520242

249. Richert, J., Reuter, T., Wiedemann, A. U., Lippke, S., Ziegelmann, J., & Schwarzer, R. (2010). Differential effects of planning and self-efficacy on fruit and vegetable consumption. *Appetite*, *54*, 611-614. doi: 10.1016/j.appet.2010.03.006
250. Schwarzer, R., Cao, D. S., & Lippke, S. (2010). Stage-matched minimal interventions to enhance physical activity in Chinese adolescents. *Journal of Adolescent Health*, *47*, 533-539. doi: 10.1016/j.jadohealth.2010.03.015
251. Schwarzer, R., Richert, J., Kreausukon, P., Remme, L., Wiedemann, A. U., & Reuter, T. (2010). Translating intentions into nutrition behaviors via planning requires self-efficacy: Evidence from Thailand and Germany. *International Journal of Psychology*, *45*, 260-268. doi: 10.1080/00207591003674479
252. Turner, S. A., Luszczynska, A., Warner, L. M., Schwarzer, R. (2010). Emotional and uncontrolled eating styles and chocolate chip cookie consumption: A controlled trial of the effects of positive mood enhancement. *Appetite*, *54*, 143-149. doi: 10.1016/j.appet.2009.09.020
253. Zeugmann, S., Quante, A., Heuser, I., Schwarzer, R., & Angheliescu, I. (2010). Inflammatory biomarkers in 70 depressed inpatients with and without the Metabolic Syndrome. *The Journal of Clinical Psychiatry*, *71*, 1007-1016. doi: 10.4088/JCP.08m04767blu
254. Craciun, C., Schüz, N., Lippke, S., & Schwarzer, R. (2011). A mediator model of sunscreen use: A longitudinal analysis of social-cognitive predictors and mediators. *International Journal of Behavioral Medicine*. Advance online publication. doi: 10.1007/s12529-011-9153-x
255. Ernsting, A. T., Schwarzer, R., Lippke, S., & Schneider, M. (2011). Was motiviert Erwerbstätige zur Teilnahme an der saisonalen Influenzaschutzimpfung? Analyse der Impfbereitschaft im betrieblichen Kontext. [How are employees motivated to get their seasonal influenza vaccination? Analysis of vaccination motivation in the workplace] *Arbeitsmedizin Sozialmedizin Umwelt*, *46*, 320-325.
256. Ernsting, A., Lippke, S., Schwarzer, R., & Schneider, M. (2011). Who participates in seasonal influenza vaccination? Past behavior moderates the prediction of adherence. *Advances in Preventive Medicine*. Vol. 2011, Article ID 148934, 6 pages. doi:10.4061/2011/148934
257. Evers, A., Klusmann, V., Schwarzer, R., & Heuser, I. (2011). Adherence to physical and mental activity interventions: Coping plans as a mediator and prior adherence as a moderator. *British Journal of Health Psychology*. Advance online publication. doi: 10.1111/j.2044-8287.2011.02049.x
258. Evers, A., Klusmann, V., Schwarzer, R., & Heuser, I. (2011). Improving cognition by adherence to physical or mental exercise: A moderated mediation analysis. *Aging and Mental Health*, *15*, 446-455. doi: 10.1080/13607863.2010.543657
259. Fleig, L., Lippke, S., Pomp, S., & Schwarzer, R. (2011). Exercise maintenance after rehabilitation: How experience can make a difference. *Psychology of Sport & Exercise*, *12*, 293-299. doi: 10.1016/j.psychsport.2011.01.003
260. Fleig, L., Lippke, S., Pomp, S., & Schwarzer, R. (2011). Intervention effects of exercise self-regulation on physical exercise and eating fruits and vegetables: A longitudinal study in orthopedic and cardiac rehabilitation. *Preventive Medicine*, *53*, 182-187. doi: 10.1016/j.ypmed.2011.06.019
261. Gellert, P., Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2011). Future time perspective and health behaviors: Temporal framing of self-regulatory processes in physical activity and dietary behaviors. *Annals of Behavioral Medicine*. doi: 10.1007/s12160-011-9312-y
262. Gellert, P., Ziegelmann, J. P., Warner, L., & Schwarzer, R. (2011). Physical activity intervention in older adults: Does a participating partner make a difference? *European Journal of Ageing*, *8*, 211-219. doi: 10.1007/s10433-011-0193-5
263. Klusmann, V., Evers, A., Schwarzer, R., & Heuser, I. (2011). A brief questionnaire on metacognition: Psychometric properties. *Aging & Mental Health*, *15*, 1052-1062. doi: 10.1080/13607863.2011.583624
264. Klusmann, V., Evers, A., Schwarzer, R., & Heuser, I. (2011). Activity experiences shape perceived fitness trajectories: Results from a 6-month randomized controlled trial in older women. *Aging, Neuropsychology and Cognition*, *18*, 328-339. doi: 10.1080/13825585.2011.553272
265. Koring, M., Richert, J., Parschau, L., Ernsting, A., Lippke, S., & Schwarzer, R. (2011). A combined planning and self-efficacy intervention to promote physical activity: Effectiveness and working mechanisms? *Psychology, Health & Medicine*. doi:10.1080/13548506.2011.608809
266. Luszczynska, A., Schwarzer, R., Lippke, S., & Mazurkiewicz, M. (2011). Self-efficacy as a moderator of the planning-behaviour relationship in interventions designed to promote physical activity. *Psychology & Health*, *26*, 151-166. doi: 10.1080/08870446.2011.531571
267. Schüz, B., Marx, C., Wurm, S., Warner, L. M., Ziegelmann, J. P., Schwarzer, R., & Tesch-Römer, C. (2011). Medication beliefs predict medication adherence in older adults with multiple illnesses. *Journal of Psychosomatic Research*, *70*, 179-187. doi:10.1016/j.jpsychores.2010.07.014
268. Schüz, B., Wurm, S., Warner, L. M., Ziegelmann, J. P., Tesch-Römer, C., & Schwarzer, R. (2011). Changes in functional health, changes in medication beliefs, and medication adherence. *Health Psychology*, *30*, 31-39. doi: 10.1037/a0021881

269. Schwarzer, R., Lippke, S., & Luszczynska, A. (2011). Mechanisms of health behavior change in persons with chronic illness or disability: The health action process approach (HAPA). *Rehabilitation Psychology, 56*, 161-170. doi: 10.1037/a0024509
270. Warner, L. M., Ziegelmann, J. P., Schüz, B., Wurm, S., & Schwarzer, R. (2011). Synergistic effect of social support and self-efficacy on physical exercise in older adults. *Journal of Aging and Physical Activity, 19*, 249-261.
271. Warner, L. M., Ziegelmann, J. P., Schüz, B., Wurm, S., Tesch-Römer, C., & Schwarzer, R. (2011). Maintaining autonomy despite multimorbidity: Self-efficacy and the two faces of social support. *European Journal of Ageing, 8*, 3-12. doi: 10.1007/s10433-011-0176-6
272. Wiedemann, A. U., Lippke, S., Reuter, T., Ziegelmann, J. P., & Schwarzer, R. (2011). How planning facilitates behaviour change: Additive and interactive effects of a randomized controlled trial. *European Journal of Social Psychology, 41*, 42-51. doi: 10.1002/ejsp.724
273. Craciun, C., Schüz, N., Lippke, S., & Schwarzer, R. (2012). A mediator model of sunscreen use: A longitudinal analysis of social-cognitive predictors and mediators. *International Journal of Behavioral Medicine, 19*, 65-72. doi: 10.1007/s12529-011-9153-x
274. Craciun, C., Schüz, N., Lippke, S., & Schwarzer, R. (2012). Enhancing planning strategies for sunscreen use at different stages of change. *Health Education Research, 27*, 857-867. doi: 10.1093/her/cys091
275. Craciun, C., Schüz, N., Lippke, S., & Schwarzer, R. (2012). Facilitating sunscreen use in women by a theory-based online intervention: A randomized controlled trial. *Journal of Health Psychology, 17*, 207-216. doi: 10.1177/1359105311414955
276. Craciun, C., Schüz, N., Lippke, S., & Schwarzer, R. (2012). Translating intentions into sunscreen use: An interaction of self-efficacy and appearance norms. *Psychology, Health & Medicine, 17*, 447-456. doi: 10.1080/13548506.2011.613941
277. Evers, A., Klusmann, V., Schwarzer, R., & Heuser, I. (2012). Adherence to physical and mental activity interventions: Coping plans as a mediator and prior adherence as a moderator. *British Journal of Health Psychology, 17*, 477-491. doi: 10.1111/j.2044-8287.2011.02049.x
278. Evers, A., Klusmann, V., Schwarzer, R., & Heuser, I. (2012). Does adherence moderate the effect of physical or mental training on episodic memory in older women? *Advances in Physical Education, 2*, 68-72. doi: 10.4236/ape.2012.22012
279. Evers, A., Klusmann, V., Ziegelmann, J. P., Schwarzer, R., & Heuser, I. (2012). Long-term adherence to a physical activity intervention: The role of telephone-assisted vs. self-administered coping plans and strategy use. *Psychology & Health, 27*, 784-797. doi: 10.1080/08870446.2011.582114
280. Gellert, P., Ziegelmann, J. P., Lippke, S., & Schwarzer, R. (2012). Future time perspective and health behaviors: Temporal framing of self-regulatory processes in physical activity and dietary behaviors. *Annals of Behavioral Medicine, 43*, 208-218. doi: 10.1007/s12160-011-9312-y
281. Gellert, P., Ziegelmann, J. P., & Schwarzer, R. (2012). Affective and health-related outcome expectancies for physical activity in older adults. *Psychology & Health, 27*, 816-828. doi: 10.1080/08870446.2011.607236
282. Klusmann, V., Evers, A., Schwarzer, R., & Heuser, I. (2012). Views on aging and emotional benefits of physical activity: Effects of an exercise intervention in older women. *Psychology of Sport & Exercise, 13*, 236-242. doi: 10.1016/j.psychsport.2011.11.001
283. Koring, M., Richert, J., Lippke, S., Parschau, L., Reuter, T., & Schwarzer, R. (2012). Synergistic effects of planning and self-efficacy on physical activity. *Health Education & Behavior, 39*, 152-158. doi: 10.1177/1090198111417621
284. Koring, M., Richert, J., Parschau, L., Ernsting, A., Lippke, S., & Schwarzer, R. (2012). A combined planning and self-efficacy intervention to promote physical activity: Effectiveness and working mechanisms? *Psychology, Health & Medicine, 17*, 488-498. doi: 10.1080/13548506.2011.608809
285. Kreausukon, P., Gellert, P., Lippke, S., & Schwarzer, R. (2012). Planning and self-efficacy can increase fruit and vegetable consumption: A randomized controlled trial. *Journal of Behavioral Medicine, 35*, 443-451. doi: 10.1007/s10865-011-9373-1
286. Lippke, S., Ernsting, A., Richert, J., Parschau, L., Koring, M., & Schwarzer, R. (2012). Nicht-lineare Zusammenhänge zwischen Intention und Verhalten: Eine Längsschnittstudie zu körperlicher Aktivität und sozial-kognitiven Prädiktoren [Non-linear associations between intention and behavior: A longitudinal study on physical activity and social-cognitive predictors]. *Zeitschrift für Gesundheitspsychologie, 20*, 105-114. doi: 10.1026/0943-8149/a000064
287. Parschau, L., Richert, J., Koring, M., Ernsting, A., Lippke, S., & Schwarzer, R. (2012). Changes in social-cognitive variables are associated with stage transitions in physical activity. *Health Education Research, 27*, 129-140. doi: 10.1093/her/cyr085.
288. Pomp, S., Fleig, L., Schwarzer, R., & Lippke, S. (2012). Depressive symptoms interfere with post-rehabilitation exercise: Outcome expectancies and experience as mediators. *Psychology, Health, & Medicine, 17*, 698-708. doi: 10.1080/13548506.2012.661864

289. Schwarzer, R., & Satow, L. (2012). Online intervention engagement predicts smoking cessation. *Preventive Medicine, 56*, 233-236. doi: 10.1016/j.ypmed.2012.07.006
290. Warner, L. M., Schwarzer, R., Schüz, B., Wurm, S., Tesch-Römer, C. (2012). Health-specific optimism mediates between objective and perceived physical functioning in older adults. *Journal of Behavioral Medicine, 35*, 400-406. doi: 10.1007/s10865-011-9368-y
291. Wiedemann, A. U., Lippke, S., & Schwarzer, R. (2012). Multiple plans and memory performance: Results of a randomized controlled trial targeting fruit and vegetable intake. *Journal of Behavioral Medicine, 35*, 387-392. doi: 10.1007/s10865-011-9364-2
292. Schüz, B., Wurm, S., Ziegelmann, J. P., Wolff, J. K., Warner, L. M., Schwarzer, R., & Tesch-Römer, C. (2012). Contextual and individual predictors of physical activity: Interactions between environmental factors and health cognitions. *Health Psychology, 31*, 714-723. doi: 10.1037/a0027596
293. Schwarzer, R., & Luszczynska, A. (2012). Stressful life events. In I. B. Weiner (Ed.-in-Chief) & A. M. Nezu, C. M. Nezu, & P. A. Geller (Vol. Eds.), *Handbook of psychology: Vol. 9. Health psychology* (2nd rev. ed.) (pp. 29-56). New York: Wiley. ISBN: 978-0470891926
294. Fleig, L., Pomp, S., Parschau, L., Barz, M., Lange, D., Schwarzer, R., & Lippke, S. (2013). From intentions via planning and behavior to physical exercise habits. *Psychology of Sport and Exercise, 14* (5), 632-639. Doi:10.1016/j.psychsport.2013.03.006.
295. Gellert, P., Krupka, S., Ziegelmann, J. P., Knoll, N., & Schwarzer, R. (2013). An Age-Tailored Intervention Sustains Physical Activity Changes in Older Adults: A Randomized Controlled Trial. *International Journal of Behavioral Medicine*. ONLINE 17 July 2013. DOI 10.1007/s12529-013-9330-1
296. Gholami, M., Lange, D., Luszczynska, A., Knoll, N., & Schwarzer, R. (2013). A dietary planning intervention increases fruit consumption in Iranian women. *Appetite, 63*, 1-6. doi: 10.1016/j.appet.2012.12.005
297. Koring, M., Parschau, L., Lange, D., Fleig, L., Knoll, N., & Schwarzer, R. (2013). Preparing for physical activity: Pedometer acquisition as a self-regulatory strategy. *Applied Psychology: Health and Well-Being, 5*, 136-147. doi:10.1111/aphw.12003.
298. Lange, D., Richert, J., Koring, M., Knoll, N., Schwarzer, R., & Lippke, S. (2013). Self-regulation prompts can increase fruit consumption: A one-hour randomized controlled online trial. *Psychology & Health, 28* (5), 533-545. doi: 10.1080/08870446.2012.751107
299. Parschau, L., Fleig, L., Koring, M., Lange, D., Knoll, N., Schwarzer, R., & Lippke, S. (2013). Positive experience, self-efficacy, and action control predict physical activity changes: A moderated mediation analysis. *British Journal of Health Psychology, 18*(2), 395-406.
300. Pomp, S., Fleig, L., Schwarzer, R., & Lippke, S. (2013). Effects of a self-regulation intervention on exercise are moderated by depressive symptoms: A quasi-experimental study. *International Journal of Clinical and Health Psychology, 13* (1), 1-8.
301. Schüz, B., Wurm, S., Warner, L. M., Wolff, J. K., & Schwarzer, R. (2013). Health motives and health behaviour self-regulation in older adults. *Journal of Behavioral Medicine*. doi: 10.1007/s10865-013-9504-y
302. Schüz, B., Warner, L. M., Wurm, S., Ziegelmann, J. P., Tesch-Römer, C., & Schwarzer, R. (2013). Personale Ressourcen für Autonomie trotz Multimorbidität [Personal resources for autonomy in spite of multimorbidity]. In A. Kuhlmeier & C. Tesch-Römer (Eds.), *Autonomie trotz Multimorbidität. Ressourcen für Selbstständigkeit und Selbstbestimmung im Alter* (pp. 83-110). Göttingen, Germany: Hogrefe.
303. Schwarzer, R., & Warner, L. M. (2013). Perceived self-efficacy and its relationship to resilience. In S. Prince-Embury & D. H. Saklofske (Eds.), *Resilience in children, adolescents, and adults: Translating research into practice* (pp. 139-150) New York: Springer. doi: 10.1007/978-1-4614-4939-3_10
304. Schwarzer, R. (2013). Life and death of health behavior theories. *Health Psychology Review*. Doi:10.1080/17437199.2013.810959 ePrint: <http://www.tandfonline.com/eprint/S7kgNWEZRxNevzMQr9if/full>
305. Warner, L. M., Schüz, B., Aiken, L., Ziegelmann, J. P., Wurm, S., Tesch-Römer, C., & Schwarzer, R. (2013). Interactive effects of social support and social conflict on medication adherence in multimorbid older adults. *Social Science & Medicine, 87*, 23-30. doi: <http://dx.doi.org/10.1016/j.socscimed.2013.03.012>
306. Ernsting, A., Schwarzer, R., Lippke, S., & Schneider, M. (2013). Relationship between health climate and affective commitment in the workplace. *International Journal of Health Promotion and Education, 51*(4) 172-179. DOI: 10.1080/14635240.2012.758886
307. Ernsting, A., Schwarzer, R., Lippke, S., & Schneider, M. (2013). I don't need a flu shot because I lead a healthy lifestyle: Compensatory health beliefs make vaccination less likely. *Journal of Health Psychology, 18*, no. 6, pp. 825-836. doi: 10.1177/1359105312455076
308. Zhou, G., Gan, Y., Knoll, N., & Schwarzer, R. (2013). Proactive coping moderates the dietary intention-planning-behavior path. *Appetite, 70*, 127-133. doi.org/10.1016/j.appet.2013.06.097.

309. Barz, M., Parschau, L., Warner, L.M., Lange, D., Fleig, L., Knoll, N., & Schwarzer, R. (2014). Planning and preparatory actions facilitate physical activity maintenance. *Psychology in Sports and Exercise*. <http://dx.doi.org/10.1016/j.psychsport.2014.05.002>
310. Blecharz, J., Luszczynska, A., Scholz, U., Schwarzer, R., Siekanska, M., & Cieslak, R. (2014). Predicting performance and performance satisfaction: The role of mindfulness and beliefs about the ability to deal with social barriers in sport. *Anxiety, Stress, & Coping*, 27, 270-287. doi: 10.1080/10615806.2013.839989
311. Ernsting, A., Schneider, M., Knoll, N., & Schwarzer, R. (2014). The Enabling Effect of Social Support on Vaccination Uptake via Self-Efficacy and Planning. *Psychology, Health & Medicine*
312. Fleig, L., Kerschreiter, R., Schwarzer, R., Pomp, S., & Lippke, S. (2014). "Sticking to a healthy diet is easier for me when I exercise regularly": Cognitive transfer between physical exercise and healthy nutrition. *Psychology & Health* 06/2014; DOI:10.1080/08870446.2014.930146
313. Gellert, P., Krupka, S., Ziegelmann, J. P., Knoll, N., & Schwarzer, R. (2014). An Age-Tailored Intervention Sustains Physical Activity Changes in Older Adults: A Randomized Controlled Trial. *International Journal of Behavioral Medicine*, 21 (3), 519-528. DOI 10.1007/s12529-013-9330-1
314. Godinho, C., Alvarez, M. J., Lima, M. L., & Schwarzer, R. (2014). Will is Not Enough: Coping Planning and Action Control as Mediators in the Prediction of Fruit and Vegetable Intake. *British Journal of Health Psychology*. DOI:10.1111/bjhp.12084
315. Lhakhang, P., Godinho, C., Knoll, N., & Schwarzer, R. (2014). A self-regulatory intervention increases fruit and vegetable intake: A comparison of two intervention sequences. *Appetite*, 82 (2014) 103–110 <http://dx.doi.org/10.1016/j.appet.2014.07.014>
316. Lhakhang, P., Gholami, M., Knoll, N., & Schwarzer, R. (2014). Comparing an Educational with a Self-Regulatory Intervention to Adopt a Dental Flossing Regimen., *Psychology, Health & Medicine*,
317. Lange, D. & Schwarzer, R. (2014). Gesundheitsbezogene Kommunikation. In Blanz, M. (Ed.), Florack, A. (Ed.), & Piontkowski, U. (Ed.), *Kommunikation* (pp. 136-147). Stuttgart: Kohlhammer.
318. Parschau, L., Barz, M., Richert, J., Knoll, N., Lippke, S., & Schwarzer, R. (2014). Physical Activity among Adults with Obesity: Testing the Health Action Process Approach. *Rehabilitation Psychology*, 59, 42-49. doi: 10.1037/a0035290
319. Parschau, L., Fleig, L., Warner, L. M., Pomp, S., Barz, M., Knoll, N., Schwarzer, R., & Lippke, S. (2014). Positive Exercise Experience Facilitates Behavior Change via Self-Efficacy. Published online before print April 10, 2014, doi: 10.1177/1090198114529132 *Health Educ Behav* April 10, 2014
320. Reyes Fernández, B., Montenegro- Montenegro, E., Knoll, N., & Schwarzer, R. (2014). Self-efficacy, Action Control, and Social Support Explain Physical Activity Changes among Costa Rican Older Adults. *Journal of Physical Activity & Health*. DOI:10.1123/jpah.2013-0175
321. Schüz, B., Wurm, S., Warner, L. M., Wolff, J. K., & Schwarzer, R. (2014). Health motives and health behaviour self-regulation in older adults. *Journal of Behavioral Medicine*, 37, 491-500.
322. Schwarzer, R. (2014). Life and death of health behavior theories. *Health Psychology Review*, 8, 53-56. doi:10.1080/17437199.2013.810959
323. Schwarzer, R. (2014): Some retirees remain active: a commentary on Sniehotta, Presseau and Araújo-Soares. *Health Psychology Review*, DOI: 10.1080/17437199.2014.898407 To link to this article: <http://dx.doi.org/10.1080/17437199.2014.898407>
324. Schwarzer, R., Bowler, R., & Cone, J. E. (2014). Social integration buffers stress in New York police after the 9/11 terrorist attack, *Anxiety, Stress & Coping: An International Journal*, 27, 18-26. DOI:10.1080/10615806.2013.806652
325. Warner, Lisa M.; Schüz, Benjamin; Wolff, Julia K.; Parschau, Linda; Wurm, Susanne; Schwarzer, Ralf Sources of self-efficacy for physical activity. *Health Psychology*, Apr 7 , 2014, No Pagination Specified. doi: 10.1037/hea0000085
326. Carvalho, T., Alvarez, M.J., Barz, M., & Schwarzer, R. (2015). Preparatory behavior for condom use among heterosexual young men: A longitudinal mediation model. *Health Education and Behavior*, 42(1) 92–99. DOI: 10.1177/1090198114537066
327. Cone, J. E., Li, J, Kornblith, E., Gocheva, V., Stellman, S. D. PhD, Shaikh, A. Schwarzer, R., Bowler, R. M. (2015). Chronic Probable PTSD in Police Responders in the World Trade Center Health Registry Ten to Eleven Years after 9/11 *American Journal of Industrial Medicine*, 58, 483–493.
328. Ernsting, A., Schneider, M., Knoll, N., & Schwarzer, R. (2015). The Enabling Effect of Social Support on Vaccination Uptake via Self-Efficacy and Planning. *Psychology, Health & Medicine*, 20 (2) pp. 239 – 246. DOI: 10.1080/13548506.2014.920957.
329. Gholami, M., Knoll, N. & Schwarzer, R. (2015). A Brief Self-regulatory Intervention Increases Dental Flossing in Adolescent Girls. *International Journal of Behavioral Medicine*, published online Dec 31, 2014
330. Gholami, M., Wiedemann, A., Knoll, N. & Schwarzer, R. (2015). Mothers Improve their Daughters' Vegetable Intake: A Randomized Controlled Study. *Psychology, Health, and Medicine*, (20) 1, 1-7. DOI:10.1080/13548506.2014.902485

331. Lhakhang, P., Gholami, M., Knoll, N., & Schwarzer, R. (2014). Comparing an Educational with a Self-Regulatory Intervention to Adopt a Dental Flossing Regimen., *Psychology, Health & Medicine*,
332. Lhakhang, P., Lippke, S., Knoll, N., & Schwarzer, R. (2015). Evaluating Brief Motivational and Self-regulatory Hand Hygiene Interventions: A Cross-over Longitudinal Design. *BMC Public Health* MS ID: 6771471681446410 JWF MS ID: 12889_2015_1453 DOI: 10.1186/s12889-015-1453
333. Parschau, L., Fleig, L., Warner, L. M., Pomp, S., Barz, M., Knoll, N., Schwarzer, R., & Lippke, S. (2014). Positive Exercise Experience Facilitates Behavior Change via Self-Efficacy. *Health Educ Behav* August 2014 vol. 41 no. 4 414-422. doi:10.1177/1090198114529132
334. Reyes Fernández, B., Fleig, L., Godinho, C. A., Montenegro-Montenegro, E., Knoll, N., Schwarzer, R. (2015). Action control bridges the planning-behavior gap: A longitudinal study on physical exercise in young adults. *Psychology & Health*, 30 (8) pp. 911 - 923 . DOI: 10.1080/08870446.2015.1006222
335. Reyes Fernández, B., Montenegro- Montenegro, E., Knoll, N., & Schwarzer, R. (2015). Self-efficacy, Action Control, and Social Support Explain Physical Activity Changes among Costa Rican Older Adults. *Journal of Physical Activity & Health*. DOI:10.1123/jpah.2013-0175
336. Reyes Fernández, B., Warner, L., Knoll, N., Montenegro-Montenegro, E., Schwarzer, R. (2015). Synergistic effects of social support and self-efficacy on dietary motivation predicting fruit and vegetable intake. *Appetite*, 87, 330–335. doi: 10.1016/j.appet.2014.12.22
337. Schwarzer, R., Antoniuk, A., & Gholami, M. (2015). A brief intervention changing oral self-care, self-efficacy, and self-monitoring. *British Journal of Health Psychology*, 20, 56–67. DOI: 10.1111/bjhp.12091
338. Barz, M., Lange, D., Parschau, L., Lonsdale, C, Knoll, N., & Schwarzer, R.. (2015). Self-efficacy, Planning, and Preparatory Behaviors as Joint Predictors of Physical Activity: A Conditional Process Analysis. *Psychology & Health*, DOI: 10.1080/08870446.2015.1070157 To link to this article: <http://dx.doi.org/10.1080/08870446.2015.1070157>
339. Carvalho, T., Alvarez, M.J., Barz, M., & Schwarzer, R. (2015). Preparatory behavior for condom use among heterosexual young men: A longitudinal mediation model. *Health Education and Behavior*, 42(1) 92–99. DOI: 10.1177/1090198114537066 ISSN: 10901981
340. Cone JE, Li J, Kornblith E, Gocheva V, Stellman SD, Shaikh A, Schwarzer R, Bowler RM. Chronic probable PTSD in police responders in the World Trade Center Health Registry ten to eleven years after 9/11. *Am J Ind Med*. 2015;58(5):483-93. doi: 10.1002/ajim.22446. (*American Journal of Industrial Medicine*, 58, 483–493.)
341. Ernsting, A., Schneider, M., Knoll, N., & Schwarzer, R. (2015). The Enabling Effect of Social Support on Vaccination Uptake via Self-Efficacy and Planning. *Psychology, Health & Medicine*, 20 (2) pp. 239 – 246. DOI: 10.1080/13548506.2014.920957. ISSN: 13548506
342. Fleig, L., Küper, C., Lippke, S., Schwarzer, R., & Wiedemann, A. U. (2015). Cross-behaviour associations and multiple behaviour change: A longitudinal study on physical activity and fruit and vegetable intake. *Journal of Health Psychology*. 20(15), 525-534. doi: 10.1177/1359105315574951
343. Fleig, L., Ngo, J., Roman, B., Ntzani, E., Satta, P., Warner, L. M., Schwarzer, R., Brandi, M. L. (2015). Beyond single behaviour theory: Adding cross-behaviour cognitions to the health action process approach. *British Journal of Health Psychology*. Article first published online: 25 JUN 2015 DOI: 10.1111/bjhp.12144
344. Gholami, M., Knoll, N. & Schwarzer, R. (2015). A Brief Self-regulatory Intervention Increases Dental Flossing in Adolescent Girls. *International Journal of Behavioral Medicine*, Volume 22, Issue 5, 28 October 2015, Pages 645-651. DOI: 10.1007/s12529-014-9459-6 Int J Behav Med. 2015 Oct;22(5):645-51. doi: 10.1007/s12529-014-9459-6. ISSN: 10705503 <http://www.ncbi.nlm.nih.gov/pubmed/25549910>
345. Gholami, M., Wiedemann, A., Knoll, N. & Schwarzer, R. (2015). Mothers Improve their Daughters' Vegetable Intake: A Randomized Controlled Study. *Psychology, Health, and Medicine*, (20) 1, 1-7. DOI:10.1080/13548506.2014.902485
346. Godinho, C., Alvarez, M.J., Lima, L., & Schwarzer, R. (2015). Health messages to promote fruit and vegetable consumption at different stages. A match-mismatch design. *Psychology & Health*, 30(12) 1410-1432. doi: 10.1080/08870446.2015.1054827. <http://dx.doi.org/10.1080/08870446.2015.1054827>
347. Hamilton, K., Vayro, C., & Schwarzer, R. Social-cognitive antecedents of fruit and vegetable consumption in truck drivers: a sequential mediation analysis. *Journal of Nutrition Education and Behavior* 47:379-384. Doi: 10.1016/j.jneb.2015.04.325
348. Lange, D., Corbett, J., Lippke, S., Knoll, N. and Schwarzer, R. (2015), The interplay of intention, autonomy, and sex with dietary planning: A conditional process model to predict fruit and vegetable intake. *British Journal of Health Psychology*. Volume 20, Issue 4, pages 859–876. doi: 10.1111/bjhp.12146
349. Lhakhang, P., Gholami, M., Knoll, N., & Schwarzer, R. (2015). Comparing an Educational with a Self-Regulatory Intervention to Adopt a Dental Flossing Regimen., *Psychology, Health & Medicine*, 20(4):381-392. doi: 10.1080/13548506.2014.951368 <http://www.ncbi.nlm.nih.gov/pubmed/25145870>

350. Lhakhang, P., Lippke, S., Knoll, N., & Schwarzer, R. (2015). Evaluating Brief Motivational and Self-regulatory Hand Hygiene Interventions: A Cross-over Longitudinal Design. *BMC Public Health* MS ID: 6771471681446410 JWF MS ID: 12889_2015_1453 DOI: 10.1186/s12889-015-1453- ISSN: 14712458
351. Lippke S, Fleig L, Wiedemann A, & Schwarzer R. (2015). Testing Behavioral and Psychological Effects of a Computerized Lifestyle Application to Promote Multiple Health Behaviors at the Workplace. *Journal of Medical Internet Research* 10/2015;17(10):e225.doi: 10.2196/jmir.4486
352. Reyes Fernández, Benjamín; Lippke, Sonia; Knoll, Nina; Blanca Moya, Emanuel; & Schwarzer, Ralf (2015). Promoting action control and coping planning to improve hand hygiene. *BMC Public Health* vol. 15 (1) p. 964. *BMC Public Health* 2015, 15:964 doi:10.1186/s12889-015-2295-z
353. Schwarzer, R. (2015): Some retirees remain active: a commentary on Sniehotta, Presseau and Araújo-Soares. *Health Psychology Review*, 9 (2) 138-140. DOI: 10.1080/17437199.2014.898407 To link to this article: <http://dx.doi.org/10.1080/17437199.2014.898407>
354. Schwarzer, R., Antoniuk, A., & Gholami, M. (2015). A brief intervention changing oral self-care, self-efficacy, and self-monitoring. *British Journal of Health Psychology*, 20, 56–67. DOI: 10.1111/bjhp.12091 b , Poland ISSN: 1359107X CODEN: BJHPF University of Social Sciences and Humanities, Wroclaw URL: <http://www.biomedcentral.com/1471-2458/15/964>
355. Warner, L. M., Gutiérrez-Doña, B., Villegas Angulo, M., & Schwarzer, R. (2015). Resource Loss, Self-Efficacy, and Family Support Predict Posttraumatic Stress Symptoms: A Three-Year Study of Earthquake Survivors. *Anxiety, Stress, & Coping*. Volume 28, Issue 3, 4 May 2015, Pages 239-253. doi: 10.1080/10615806.2014.955018. ISSN: 1061-5806 <http://dx.doi.org/10.1080/10615806.2014.955018>
356. Zhou, G., Gan, Y., Miao, M., Hamilton, K., Knoll, N., & Schwarzer, R. (2015). The role of action control and action planning on fruit and vegetable consumption. *Appetite*, 91(1), 64-68.
357. Zhou, G., Jiang, T. Knoll, N., & Schwarzer, R. (2015). Improving hand hygiene behaviour among adolescents by a planning intervention. *Psychology, Health & Medicine*, Volume 20, Issue 7, 3 October 2015, Pages 824-831. Doi: 10.1080/13548506.2015.1024138 Published online: 16 Mar 2015 To link to this article: <http://dx.doi.org/10.1080/13548506.2015.1024138>
358. Zhou, G., Sun, C., Knoll, N., Hamilton, K., & Schwarzer, R. Self-efficacy, Planning, and Action Control in an Oral Self-Care Intervention. *Health Education Research*. 30 (4), 671-681 <http://her.oxfordjournals.org/content/30/4/671.long>
359. Zhou, G., Wang, D., Knoll, N., & Schwarzer, R. (2015). Planning Mediates Between Self-efficacy and Physical Activity among Motivated Young Adults. *Journal of Physical Activity & Health*. (accepted March 17 2015)
360. Zhou, G., Zhang, L., Knoll, N., & Schwarzer, R. (2015). Facilitating Sunscreen Use among Chinese Young Adults: Less Motivated Persons Benefit from a Planning Intervention. *International Journal of Behavioral Medicine*, 2, Issue 4, pp 443-451. DOI: 10.1007/s12529-014-9458-7
361. Barz, M., Lange, D., Parschau, L., Lonsdale, C., Knoll, N., & Schwarzer, R. (2016). Self-efficacy, Planning, and Preparatory Behaviors as Joint Predictors of Physical Activity: A Conditional Process Analysis. *Psychology & Health*, 31(1) 65-78, DOI: 10.1080/08870446.2015.1070157
362. Lippke, S., Corbett, J., Lange, D., Parschau, L., & Schwarzer, R. (2016). Intervention Engagement Moderates the Dose-Response Relationships in a Dietary Intervention. *Dose Response*, xxxx
363. Bowler, R. M., Kornblith, E. S., Li, J., Adams, S. W., Gocheva, V. V., Schwarzer, R. and Cone, J. E. (2016), Police officers who responded to 9/11: Comorbidity of PTSD, depression, and anxiety 10–11 years later. *American Journal of Industrial Medicine*. 59, 6, 425–436 doi: 10.1002/ajim.22588
364. Carvalho, T., Alvarez, M.-J., Pereira, C., & Schwarzer, R. (2016). Stage-based computer-delivered interventions to increase condom use in young men. *International Journal of Sexual Health*, 2, 176-186. DOI: 10.1080/19317611.2016.1158764
365. Dekker, J., Brosschot, J., Schwarzer, R., & Tsutsumi, A. (2016). Theory in behavioral medicine In: Fisher, E. B., Cameron, L. D., Christensen, A. J., Ehlert, U., Guo, Y., Oldenburg, B., & Snoek, F. J. (Eds.). (2016). *Principles and Concepts of Behavioral Medicine: A Global Handbook*. New York: Springer.
366. Lhakhang, P., Hamilton, K., Sud, N., Sud, S., Kroon, J., Knoll, N., & Schwarzer, R. (2016). Combining Self-management Cues with Incentives to Promote Interdental Cleaning among Indian Periodontal Disease Outpatients. *BMC Oral Health*. DOI: 10.1186/s12903-016-0164-5
367. Benjamín Reyes Fernández, Nina Knoll, Kyra Hamilton, and Ralf Schwarzer (2016). Social-cognitive Antecedents of Hand Washing: Action Control Bridges the Planning-Behaviour Gap. *Psychology and Health*. 31,(8), 993-1004 , DOI 10.1080/08870446.2016.1174236.
368. Schüz, B., Westland, J. N, Wurm, S., Tesch-Römer, C., Wolff, J. K., Warner, L. M, & Schwarzer, R., (2016). Regional resources buffer the impact of functional limitations on perceived autonomy in older adults with multiple illnesses. *Psychology and Aging*, 31(2),139-148. <http://dx.doi.org/10.1037/pag0000064>

369. Schwarzer, R. & Luszczynska, A. (2016). Self-efficacy and outcome expectancies. In Y. Benyamini, M. Johnston, & E.C. Karademas (Eds.), *Assessment in health psychology* (pp. 31-44). Göttingen/Boston: Hogrefe.
370. Schwarzer, R. (2016). Coping planning as an intervention component: A commentary. *Psychology & Health*, 31 (7), 903-906. DOI: 10.1080/08870446.2016.1158260.
371. Schwarzer, R. (2016). Health Action Process Approach (HAPA) as a Theoretical Framework to Understand Behavior Change. *Actualidades en Psicología*, 30(121), 2016, 119-130.
372. Schwarzer, R., Fleig, L., Warner, L.M., Gholami, M., Serra-Majem, L., Ngo, J., Roman-Viñas, B., Ribas-Barba, L., Distante, A., Ntzani, E., Giannakis, G., & Brandi, M. L. (2016). Who benefits from a dietary online intervention? Evidence from Italy, Spain and Greece. *Public Health Nutrition*: doi:10.1017/S1368980016002913
373. Schwarzer, R. & McAuley, E. (2016). The World is Confounded: A Commentary on Williams and Rhodes (2016). *Health Psychology Review*, 10 (2) 133-135, D • DOI 10.1080/17437199.2016.1162667
374. Schwarzer, R., Cone, J. E., Li, J., & Bowler, R. (2016). A PTSD Symptoms Trajectory Mediates Between Exposure Levels and Emotional Support in Police Responders to 9/11: A Growth Curve Analysis. *BMC Psychiatry*, DOI: 10.1186/s12888-016-0907-5
375. Warner, L.M., Wolff, J.K., Ziegelmann, J. P., Schwarzer, R., & Wurm, S. (2016). Revisiting Self-regulatory Techniques to Promote Physical Activity in Older Adults: Null-findings from a Randomised Controlled Trial. *Psychology & Health*, DOI: 10.1080/08870446.2016.1185523
376. Zhou, G., Gan, Y., Ke, Q., Knoll, N., Lonsdale, C., & Schwarzer, R. (2016). Avoiding exposure to air pollution by using filtering facemask respirators: An application of the Health Action Process Approach. *Health Psychology*, 35 (2), 141-147. doi: 10.1037/hea0000264
377. Zhou, G., Wang, D., Knoll, N., & Schwarzer, R. (2016). Planning Mediates Between Self-efficacy and Physical Activity among Motivated Young Adults. *Journal of Physical Activity & Health* 2016, 13 (1), 87 -93. <http://dx.doi.org/10.1123/jpah.2014-0555>
378. Hamilton, K., Warner, L. M., & Schwarzer, R. (2016—Epub ahead of Print). Effects of self-efficacy and friend support on physical exercise intentions and exercise in adolescents. *Health Education and Behavior*. doi: 10.1177/1090198116648266
379. Hamilton, K., Bonham, M., Bishara, J., Kroon, J., & Schwarzer, R. (2016). Translating dental flossing intentions into behavior: A longitudinal investigation of the mediating effect of planning and self-efficacy. *International Journal of Behavioral Medicine*. DOI 10.1007/s12529-016-9605-4
380. Zhou, G., Gan, Y., Hamilton, K., & Schwarzer, R. (2016). The Role of Social Support and Self-efficacy for Planning Fruit and Vegetable Intake. *Journal of Nutrition Education and Behavior*. <http://dx.doi.org/10.1016/j.jneb.2016.09.005>

Book Chapters

381. Schwarzer, R. (1973). Can mastery learning be realized by programmed instruction? In R. Budgett & J. Leedham (Eds.), *Aspects of educational technology, Vol. 7*. London: Pittmann.
382. Schwarzer, R. (1973). Ergebnisse der Evaluation zweier experimenteller naturwissenschaftlicher Lehrprogramme. In H. Schmidt (Ed.), *Didaktik der Chemie und Physik*. Hannover: Schroedel.
383. Schwarzer, R. (1973). Unterrichtsversuche mit Lehrprogrammen. In M. Schwab (Ed.), *Schul- und Unterrichtsversuche*. Berlin.
384. Schwarzer, R. (1973). Untersuchungen zum Zusammenhang von Lernerfolg, Arbeitszeit und Intelligenz bei programmierter Instruktion. In B. Rollett & Weltner (Eds.), *Fortschritte und Ergebnisse der Unterrichtstechnologie II*. München: Ehrenwirth.
385. Schwarzer, R. (1975). Instrumente der empirischen Curriculumevaluation. In Frey et al. (Eds.), *Curriculum-Handbuch*. Vol. II. München: Piper.
386. Schwarzer, R. (1975). Leistungsangst als Prädiktor für Schulerfolg. In W. Roysl (Ed.), *Lernerfolgsmessung im Schulversuch*. Braunschweig: Westermann.
387. Schwarzer, R. (1975). Zum Problem der Wechselwirkung zwischen Schülermerkmalen und Unterrichtsmethoden. In W. Arlt & L. J. Issing (Eds.), *Fortschritte und Ergebnisse der Bildungstechnologie*. Berlin.
388. Schwarzer, R. (1977). Adaptiver Unterricht statt Leistungsdifferenzierung. In F. Nuber (Ed.), *Informeller Unterricht – Modell für die Grundschule* (pp. 140-152). München: Urban & Schwarzenberg.
389. Schwarzer, R. (1978). Angst. In K. J. Klauer & A. Reinartz (Eds.), *Handbuch der Sonderpädagogik*. Vol. 9: *Sonderpädagogik in der Normalschule* (pp. 143-150). Berlin: Marhold.
390. Schwarzer, R. (1978). Optimierung von Lernprozessen. In W. Schmidt (Ed.), *Unterrichtsplanung*. Band II des Studienprogramms Erziehungswissenschaft. München: Urban & Schwarzenberg.
391. Schwarzer, R., & Schwarzer, C. (1978). Informelle Tests. In K. J. Klauer (Ed.), *Handbuch der Pädagogischen Diagnostik*. Vol. I. Düsseldorf: Schwann.

- 392.Schwarzer, R. (1979). Zur Situation der Pädagogischen Diagnostik in der Grundschule. In D. Bolscho & Burk (Eds.), *Grundschule ohne Noten*. Frankfurt/M.: Arbeitskreis Grundschule.
- 393.Schwarzer, R., & Lange, B. (1979). Implizite Unterrichtstheorie von Lehrern. In D. Bolscho & C. Schwarzer (Eds.), *Beurteilen in der Grundschule*. München: Urban & Schwarzenberg.
- 394.Schwarzer, R., & Rongen, R. (1980). Remedialer und adaptiver Unterricht in der Grundschule. In D. H. Rost (Ed.), *Unterrichtpsychologie*. (pp. 80-98). Bad Heilbrunn: Klinkhardt.
- 395.Schwarzer, R. (1981). Angst. In H. Schiefele & A. Krapp (Eds.), *Handlexikon Pädagogische Psychologie* (pp. 15-21). München: Ehrenwirth.
- 396.Schwarzer, R. (1981). Psychosoziale Beeinträchtigungen von Schülern durch Bezugsgruppeneffekte. In G. Zimmer (Ed.), *Persönlichkeitsentwicklung und Gesundheit im Schulalter* (pp. 193-198). Frankfurt: Campus.
- 397.Schwarzer, R., & Jerusalem, M. (1981). Selbstwertgefühl in schulischen Bezugsgruppen. In W. Michaelis (Ed.), *Bericht über den 32. Kongreß der Deutschen Gesellschaft für Psychologie*. Göttingen: Hogrefe.
- 398.Schwarzer, R., Jerusalem, M., & Lange, B. (1981). Die Bedeutung subjektiver Kompetenzerwartungen für die kognitive Regulation gegenüber Anforderungen der Lernumwelt. In K. Westphalen (Ed.), *Schülerbeanspruchung und Curriculum* (pp. 139-164). München: Ehrenwirth.
- 399.Schwarzer, R., & Schwarzer, C. (1981). Diagnose im Unterricht. In W. Twellmann (Ed.), *Handbuch Schule und Unterricht*. Vol. 4 (pp. 747-763). Düsseldorf: Schwann.
- 400.Schwarzer, R. (1982). Angst. In H. Mandl & G. L. Huber (Eds.), *Emotion und Kognition* (pp. 123-147). München: Urban & Schwarzenberg.
- 401.Schwarzer, R., & Jerusalem, M. (1982). Soziale Vergleichsprozesse im Bildungssystem. In F. Rheinberg (Ed.), *Bezugsnormen*. (pp. 39-63). Düsseldorf: Schwann.
- 402.Schwarzer, R., Jerusalem, M., & Lange, B. (1982). A longitudinal study of worry and emotionality. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 1. (pp. 67-82). Lisse, The Netherlands/ Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
- 403.Schwarzer, R., Lange, B., & Jerusalem, M. (1982). Die Bezugsnorm des Lehrers aus der Sicht des Schülers. In F. Rheinberg (Ed.), *Bezugsnormen zur Schulleistungsbewertung. Jahrbuch für Empirische Erziehungswissenschaft 1982* (pp. 161-172). Düsseldorf: Schwann.
- 404.Schwarzer, R., Ploeg, H. M. van der, & Spielberger, C. D. (1982). Test anxiety: An overview of theory and research. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 1. (pp. 3-9). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
- 405.Schwarzer, R., Royle, W., & Lange, B. (1982). Schulangst und Schulunlust. In H. Kury & S. Bäuerle (Eds.), *Schule, psychische Störung und sozialabweichendes Verhalten*. Weinheim: Beltz.
- 406.Schwarzer, R., & Schwarzer, C. (1982). Test anxiety with respect to school reference groups. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 1. (pp. 95-104). Lisse, The Netherlands: Swets & Zeitlinger.
- 407.Schwarzer, R. (1983). Angst und Furcht. In H. A. Euler & H. Mandl (Eds.), *Emotionspsychologie in Schlüsselbegriffen* (pp. 147-156). München: Urban & Schwarzenberg.
- 408.Schwarzer, R. (1983). Befragung. In H. Feger & J. Bredenkamp (Eds.), *Datenerhebung*. Vol. 2 der Serie *Forschungsmethoden der Enzyklopädie der Psychologie* (pp. 302-320). Göttingen: Hogrefe.
- 409.Schwarzer, R. (1983). Die Entwicklung des Selbstkonzepts in schulischen Bezugsgruppen: Eine dynamische Mehrebenenanalyse. In G. Lüer (Ed.), *Bericht über den 33. Kongreß der Deutschen Gesellschaft für Psychologie*. Vol. 2 (pp. 693-642). Göttingen: Hogrefe.
- 410.Schwarzer, R. (1983). Unterrichtswissenschaftliche Beiträge zur Curriculumforschung. In U. Hameyer, K. Frey, & H. Haft (Eds.), *Handbuch zur Curriculumforschung* (pp. 685-694). Weinheim: Beltz.
- 411.Schwarzer, R., Jerusalem, M., & Schwarzer, C. (1983). Self-related and situation-related cognitions in test anxiety and helplessness: A longitudinal analysis with structural equations. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 2. (pp. 35-43). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
- 412.Schwarzer, R., & Lange, B. (1983). Test anxiety development from grade 5 to grade 10: A structural equation approach. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 2. (pp. 147-157). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
- 413.Schwarzer, R., & Schwarzer, C. (1983). The validation of the German form of the State-Trait-Personality Inventory: A pilot study. In H. M. van der Ploeg, R. Schwarzer, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 2. (pp. 203-214). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
- 414.Schwarzer, R. (1984). Angst und die Motivation zum politischen Handeln. In H. Moser & S. Preiser (Eds.), *Politische Psychologie*. Vol. 3: *Umweltprobleme und Arbeitslosigkeit*. (pp. 12-26). Weinheim: Beltz.
- 415.Schwarzer, R. (1984). Schulangst. In E. Skiba, C. Wulf, & K. Wünsche (Eds.), *Enzyklopädie Erziehungswissenschaft*. Vol. 8 (pp. 541-544). Stuttgart, Germany: Klett.

416. Schwarzer, R., Jerusalem, M., & Faulhaber, J. (1984). Test anxiety development in West German schools: A structural equation analysis. In R. Schwarzer (Ed.), *The self in anxiety, stress and depression*. (pp. 171-180). Amsterdam: North-Holland.
417. Schwarzer, R., Jerusalem, M., & Stiksrud, A. (1984). The developmental relationship between test anxiety and helplessness. In H. M. van der Ploeg, R. Schwarzer, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 3. (pp. 73-79). Lisse, The Netherlands/Hillsdale, NJ: Swets & Zeitlinger/Erlbaum.
418. Bowler, R., Rauch, S., & Schwarzer, R. (1985). Anxiety in multi-ethnic high schools. In H. M. van der Ploeg, R. Schwarzer, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 4. (pp. 183-201). Lisse, The Netherlands: Swets & Zeitlinger.
419. Schwarzer, R. (1985). Prozeßbegleitende Beobachtung. In H. Haft & H. Kordes (Eds.), *Methoden der Erziehungsforschung* (pp. 323-326). Stuttgart: Klett-Cotta.
420. Schwarzer, R., & Quast, H.-H. (1985). Multidimensionality of the anxiety experience: Evidence for additional components. In H. M. van der Ploeg, R. Schwarzer, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 4. (pp. 3-14). Lisse, The Netherlands: Swets & Zeitlinger.
421. Schwarzer, R., Quast, H.-H., & Jerusalem, M. (1985). Self-related cognitions in anxiety. In Juan J. Sanchez-Sosa (Ed.), *Health and clinical psychology. Proceedings of the XXIII. International Congress of Psychology*. Vol. 4. (pp. 135-155). Amsterdam: North-Holland.
422. Schwarzer, R., Quast, H.-H., & Jerusalem, M. (1985). The impact of daily stress on social anxiety and helplessness. In Juan J. Sanchez-Sosa (Ed.), *Health and clinical psychology. Proceedings of the XXIII. International Congress of Psychology*. Vol. 4. (pp. 157-173). Amsterdam: North Holland.
423. Schwarzer, R. (1986). Angst. In W. Sarges & R. Fricke (Eds.), *Psychologie für die Erwachsenenbildung* (pp. 49-54). Göttingen: Hogrefe.
424. Schwarzer, R. (1986). Evaluation of convergent and discriminant validity by use of structural equations. In A. Angleitner & J. S. Wiggins (Eds.), *Personality assessment via questionnaires* (pp. 193-213). New York: Springer.
425. Schwarzer, R., Quast, H.-H., & Jerusalem, M. (1987). The impact of anxiety and self-consciousness on cognitive appraisals in the achievement process. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 5. (pp. 39-52). Lisse, The Netherlands: Swets & Zeitlinger.
426. Schwarzer, R. (1989). Überlegungen zu einer sozialkognitiven Theorie des Gesundheitsverhaltens [On a social cognitive theory of health behavior]. In D. Rüdiger, W. Nöldner, D. Haug, & E. Kopp (Eds.), *Gesundheitspsychologie – Konzepte und empirische Beiträge*. (pp. 21-30). Regensburg: Roderer.
427. Schwarzer, R., & Jerusalem, M. (1989). Development of test anxiety in high school students. In C. D. Spielberger, I. G. Sarason, & J. Strelau (Eds.), *Stress and anxiety*. Vol. 12. (pp. 65-79). Washington, DC: Hemisphere.
428. Schwarzer, R., & Jerusalem, M. (1989). Erfassung leistungsbezogener und allgemeiner Kontroll- und Kompetenzerwartungen. In G. Krampen (Ed.), *Diagnostik von Kontrollüberzeugungen und Kausalattributionen* (pp. 127-133). Göttingen: Hogrefe.
429. Schwarzer, R., & Leppin, A. (1989). Sozialer Rückhalt und Gesundheit: Eine Meta-Analyse zum Stand der Forschung [Social support and health: A meta-analysis on the state of research]. In W. Schönplflug (Ed.), *Bericht über den 36. Kongreß der Deutschen Gesellschaft für Psychologie, Berlin 1988*. Vol. 2 (pp. 354-366). Göttingen: Hogrefe.
430. Leppin, A., & Schwarzer, R. (1989). Causal Attributions of Type A individuals under stress and self-awareness conditions. In P. Lovibond & P. Wilson (Eds.), *Clinical and abnormal psychology*. (pp. 377-386). Amsterdam: North-Holland.
431. Schwarzer, R., Seipp, B., & Schwarzer, C. (1989). Mathematics performance and anxiety: A meta-analysis. In R. Schwarzer, H. M. van der Ploeg, & C. D. Spielberger (Eds.), *Advances in test anxiety research*. Vol. 6. (pp. 105-120). Lisse, The Netherlands: Swets & Zeitlinger.
432. Schwarzer, R. (1990). Current trends in anxiety research. In P. J. D. Drenth, J. A. Sergeant, & R. J. Takens (Eds.), *European Perspectives in Psychology*. Vol. 2. (pp. 225-244). Chichester, England: Wiley.
433. Schwarzer, R. (1990). Gesundheitspsychologie: Eine Einführung in das Thema [Health psychology: An introduction]. In R. Schwarzer (Ed.), *Gesundheitspsychologie. Ein Lehrbuch*. (pp. 3-23). Göttingen, Germany: Hogrefe.
434. Schwarzer, R., & Leppin, A. (1990). Social support, health, and health behavior. In K. Hurrelmann & F. Lösel (Eds.), *Health hazards in adolescence*. (pp. 363-384). Berlin: de Gruyter.
435. Schwarzer, R., & Leppin, A. (1990). Sozialer Rückhalt, Krankheit und Gesundheitsverhalten [Social support, health, and health behaviours]. In R. Schwarzer (Ed.), *Gesundheitspsychologie. Ein Lehrbuch*. (pp. 395-414). Göttingen, Germany: Hogrefe.
436. Leppin, A., & Schwarzer, R. (1990). Social support and physical health: An updated meta-analysis. In L. R. Schmidt, P. Schwenkmezger, J. Weinman, & S. Maes (Eds.), *Health psychology: Theoretical and applied aspects*. (pp. 185-202). Chur, Switzerland/London: Harwood Academic Publishers.

437. Jerusalem, M., & Schwarzer, R. (1991). Entwicklung des Selbstkonzepts in verschiedenen Lernumwelten [Self-concept development in different learning environments]. In R. Pekrun & H. Fend (Eds.), *Schule und Persönlichkeitsentwicklung: Ein Resümee der Längsschnittforschung* (pp. 115-130). Stuttgart, Germany: Enke Verlag.
438. Schwarzer, R., & Leppin, A. (1991). Soziale Unterstützung und Wohlbefinden [Social support and well-being]. In A. Abele & P. Becker (Eds.), *Wohlbefinden. Theorie, Empirie, Diagnostik.* (pp. 175-189). Weinheim/München, Germany: Juventa Verlag.
439. Leppin, A., & Schwarzer, R. (1991). Attributions of Type A individuals in an experimental stress condition. In C. D. Spielberger, I. G. Sarason, J. M. T. Brebner, & J. Strelau (Eds.), *Stress and anxiety*. Vol. 13. (pp. 261-273). New York/Washington, DC: Hemisphere.
440. Jerusalem, M., & Schwarzer, R. (1992). Self-efficacy as a resource factor in stress appraisal processes. In R. Schwarzer (Ed.), *Self-efficacy: Thought control of action* (pp. 195-213). Washington, DC: Hemisphere.
441. Schwarzer, R. (1992). Self-efficacy in the adoption and maintenance of health behaviors: Theoretical approaches and a new model. In R. Schwarzer (Ed.), *Self-efficacy: Thought control of action* (pp. 217-243). Washington, DC: Hemisphere.
442. Schwarzer, R., Dunkel-Schetter, C., Weiner, B., & Woo, G. (1992). Expectancies as mediators between recipient characteristics and social support intentions. In R. Schwarzer (Ed.), *Self-efficacy: Thought control of action* (pp. 65-87). Washington, DC: Hemisphere.
443. Schwarzer, R., & Jerusalem, M. (1992). Advances in anxiety theory: A cognitive process approach. In Hagtvet, K. A. & Johnson, T. B. (Eds.), *Advances in test anxiety research, Band 7* (pp. 2-16). Lisse, The Netherlands: Swets & Zeitlinger.
444. Schwarzer, R., & Leppin, A. (1992). Social support and mental health: A conceptual and empirical overview. In L. Montada, S.-H. Filipp, & M. J. Lerner (Eds.), *Life crises and experiences of loss in adulthood* (pp. 435-458). Hillsdale, NJ: Erlbaum.
445. Schwarzer, R., & Leppin, A. (1992). The possible impact of social ties and support on morbidity and mortality. In H. Veiel & U. Baumann (Eds.), *The meaning and measurement of social support* (pp. 65-83). Washington, DC: Hemisphere.
446. Jerusalem, M., & Schwarzer, R. (1993). Dimensionen der Hilflosigkeit [Dimensions of helplessness]. In G. Westhoff (Ed.), *Handbuch psychosozialer Meßinstrumente*. Göttingen, Germany: Hogrefe.
447. Schwarzer, R. (1993). Gesundheitskognitionen als Bedingungen für Gesundheitsverhalten [Health cognitions as prerequisites for health behaviors]. In L. Montada (Ed.), *Bericht über den 38. Kongreß der Deutschen Gesellschaft für Psychologie in Trier 1992. Band 2* (pp. 294-301). Göttingen, Germany: Hogrefe.
448. Schwarzer, R. (1994). Kausalattributionen als gesundheitsbezogene Kognitionen [Causal attributions as health-related cognitions]. In F. Försterling & J. Stiensmeier-Pelster, *Attributionstheorie. Grundlagen und Anwendungen* (pp. 213-234). Göttingen, Germany: Hogrefe.
449. Schwarzer, R. (1994). Streß durch Wandel oder Wandel durch Streß? [Stress through change or change through stress?] In R. Schwarzer & M. Jerusalem (Eds.), *Gesellschaftlicher Umbruch als kritisches Lebensereignis. Psychosoziale Krisenbewältigung von Übersiedlern und Ostdeutschen.* (pp. 11-20). Weinheim/München: Juventa.
450. Schwarzer, R., & Hahn, A. (1994). Gesundheitsbeschwerden: Wie Streß und Ressourcen die Symptombelastung verändern [Health complaints: How stress and resources alter the symptoms]. In R. Schwarzer & M. Jerusalem (Eds.), *Gesellschaftlicher Umbruch als kritisches Lebensereignis. Psychosoziale Krisenbewältigung von Übersiedlern und Ostdeutschen.* (pp. 183-197). Weinheim/München: Juventa.
451. Schwarzer, R., Hahn, A., & Fuchs, R. (1994). Unemployment, social resources, and mental and physical health: A three-wave study on men and women in a stressful life transition. In G. P. Keita & J. J. Hurrell (Eds.), *Job stress in a changing workforce: Investigating gender, diversity, and family issues.* (pp. 145-157, Chpt. 6). Washington, DC: APA Books.
452. Auhagen, A. E., & Schwarzer, R. (1994). Das unsichtbare Netz: Neue Freundschaften [The invisible net: New friendships]. In R. Schwarzer & M. Jerusalem (Eds.), *Gesellschaftlicher Umbruch als kritisches Lebensereignis. Psychosoziale Krisenbewältigung von Übersiedlern und Ostdeutschen.* (pp. 105-121). Weinheim/München: Juventa.
453. Fuchs, R., & Schwarzer, R. (1994). Gesundheitserziehung und Gesundheitsförderung (Kapitel 14) [Health education and health promotion, Chpt. 14]. In K. A. Schneewind (Ed.), *Vol. I: Psychologie der Erziehung und Sozialisation der Reihe Enzyklopädie der Psychologie* (pp. 403-432). Göttingen, Germany: Hogrefe.
454. Lewis, M. A., Rook, K. S., & Schwarzer, R. (1994). Social support, social control and health among the elderly. In G. Penny, P. Bennett, & M. Herbert (Eds.), *Health psychology: A life-span perspective* (pp. 191-211). London: Harwood.
455. Schwarzer, R. (1995). Entwicklungskrisen durch Selbstwirksamkeitserwartung meistern [Mastering developmental crises through self-efficacy]. In W. Edelstein (Ed.), *Entwicklungskrisen kompetent*

- meistern. *Der Beitrag der Selbstwirksamkeitstheorie von Albert Bandura zum pädagogischen Handeln* (pp. 25-34). Heidelberg, Germany: Roland Asanger Verlag.
456. Schwarzer, R., & Fuchs, R. (1995). Changing risk behaviors and adopting health behaviors: The role of self-efficacy beliefs. In A. Bandura (Ed.), *Self-efficacy in changing societies* (pp. 259-288). New York: Cambridge University Press.
457. Schwarzer, R., & Fuchs, R. (1995). Self-efficacy at different stages of the health behavior change process. In J. Rodríguez-Marín (Ed.), *Health psychology and quality of life research* (Vol. 1, pp. 64-76). Alicante, Spain: Health Psychology Department, University of Alicante, and Sociedad Valenciana de Psicología Social.
458. Schwarzer, R., & Jerusalem, M. (1995). Optimistic self-beliefs as a resource factor in coping with stress. In S. E. Hobfoll & M. W. deVries (Eds.), *Extreme stress and communities: Impact and intervention* (pp. 159-177). Dordrecht, The Netherlands: Kluwer.
459. Schwarzer, R. (1996). Thought control of action: Interfering self-doubts. In I. G. Sarason, G. R. Pierce, & B. R. Sarason (Eds.), *Cognitive interference: Theories, methods, and findings* (pp. 99-115). Mahwah, NJ: Erlbaum.
460. Schwarzer, R., & Fuchs, R. (1996). Self-efficacy and health behaviours. In M. Conner & P. Norman (Eds.), *Predicting health behavior: Research and practice with social cognition models*. (pp. 163-196). Buckingham, UK: Open University Press.
461. Schwarzer, R., & Schwarzer, C. (1996). A critical survey of coping instruments. In M. Zeidner & N. S. Endler (Eds.), *Handbook of coping: Theory, research and applications* (pp. 107-132). New York: Wiley.
462. Fuchs, R., & Schwarzer, R. (1997). Tabakkonsum: Erklärungsmodelle und Interventionsansätze [Tobacco consumption: Explanation and intervention]. In Schwarzer, R. (Ed.), *Gesundheitspsychologie. Ein Lehrbuch*. [Health psychology: A textbook], (2nd rev. ed., pp. 209-244). Göttingen, Germany: Hogrefe.
463. Leppin, A., & Schwarzer, R. (1997). Sozialer Rückhalt, Krankheit und Gesundheitsverhalten [Social support, illness and health behaviors]. In Schwarzer, R. (Ed.), *Gesundheitspsychologie. Ein Lehrbuch*. [Health psychology: A textbook], (2nd rev. ed., pp. 349-373). Göttingen, Germany: Hogrefe.
464. Schröder, K., & Schwarzer, R. (1997). Bewältigungsressourcen [Coping resources]. In Tesch-Römer, C., Salewski, C., & Schwarz, G. (Eds.), *Psychologie der Bewältigung* (pp. 174-195). Weinheim, Germany: Beltz.
465. Schwarzer, R. (1997). Poczucie własnej skuteczności w podejmowaniu i kontynuacji zachowań zdrowotnych. Dotychczasowe podejścia teoretyczne i nowy model [Self-efficacy in the adoption and maintenance of health behaviors: Theoretical approaches and a new model]. In I. Heszen-Niejodek & H. Sek (Eds.), *Psychologia Zdrowia* [Psychology of Health] (pp. 175-205). Warszawa, Poland: Wydawnictwo Naukowe PWN.
466. Schwarzer, R., & Renner, B. (1997). Risikoeinschätzung und Optimismus [Risk appraisal and optimism]. In Schwarzer, R. (Ed.), *Gesundheitspsychologie. Ein Lehrbuch*. (2nd rev. ed., pp. 43-66). Göttingen, Germany: Hogrefe.
467. Schwarzer, R. (1998). Stress and coping from a social-cognitive perspective. In P. Csermely (Ed.), *Stress of life: From molecules to man*. [1998 volume of Annals of the New York Academy of Sciences] (pp. 531-537). New York: New York Academy of Sciences.
468. Schwarzer, R. (1998). Telelernen mit Multimedia in der Informationsgesellschaft [Telelearning with multimedia in the information society]. In R. Schwarzer (Ed.), *MultiMedia und TeleLearning - Lernen im Cyberspace*. (pp. 9-16). Frankfurt/M., Germany: Campus.
469. Knäuper, B., & Schwarzer, R. (1999). Gesundheit über die Lebensspanne. In Oerter, R., von Hagen, C., Röper, G., & Noam, G. (Eds.), *Klinisches Entwicklungspsychologie. Ein Lehrbuch* (Chpt. 29, pp. 711-727). Weinheim, Germany: Beltz.
470. Schwarzer, R., & Greenglass, E. (1999). Teacher burnout from a social-cognitive perspective: A theoretical position paper. In R. Vandenberghe & M. Huberman (Eds.), *Understanding and preventing teacher burnout: A sourcebook of international research and practice* (pp. 238-246). Cambridge: Cambridge University Press.
471. Schwarzer, R., & Taubert, S. (1999). Radzenie sobie ze stresem: wymiary i procesy [Coping with stress: Dimensions and processes; in Polish]. *Promocja zdrowia nauki społeczne i medycyna*, VI, 17, 72-92.
472. Lang, F. R., Rieckmann, N., & Schwarzer, R. (2000). Lebensqualität über die Lebensspanne: Die Rolle von Depressivität und Alter in der Alltagsgestaltung [Life quality across the life span: The role of depressiveness and age in managing everyday life]. In M. Bullinger, J. Siegrist & U. Ravens-Sieberer (Hrsg.), *Lebensqualitätsforschung aus medizinpsychologischer und -soziologischer Perspektive. [Jahrbuch der Medizinischen Psychologie: Lebensqualität, Bd. 18]* (S. 337-353). Göttingen: Hogrefe.
473. Mueller, J. H., Jacobsen, D. M., & Schwarzer, R. (2000). What are computing experiences good for: A case study in on-line research. In M. H. Birnbaum (Ed.), *Psychological experiments on the internet* (pp. 195-216). San Diego, CA: Academic Press.

474. Renner, B., & Schwarzer, R. (2000). Gesundheit: Selbstschädigendes Handeln trotz Wissen [Health: Self-impairing actions in spite of knowledge]. In H. Mandl & J. Gerstenmaier (Eds.), *Die Kluft zwischen Wissen und Handeln: Empirische und theoretische Lösungsansätze* (pp. 25-50). Göttingen, Germany: Hogrefe.
475. Renner, B., & Schwarzer, R. (2000). Gesundheitspsychologie [Health psychology]. In Bundesvereinigung für Gesundheit e.V., Bundesverband der Ärzte des Öffentlichen Gesundheitswesens, Deutsches Verband für Gesundheitswissenschaften, & Bundesvereinigung für Gesundheit (Eds.), *Gesundheit: Strukturen und Handlungsfelder* (Chpt. 7.7, pp. 1-22, 2nd ed.), Neuwied, Germany: Luchterhand Verlag.
476. Schwarzer, R. (2000). Manage stress at work through preventive and proactive coping. In E. A. Locke (Ed.), *The Blackwell handbook of principles of organizational behavior* (Chpt. 24; pp. 342-355). Oxford, England: Blackwell.
477. Schwarzer, R., & Gutiérrez-Doña, B. (2000). Health psychology. In K. Pawlik & M. R. Rosenzweig, *International handbook of psychology* (pp. 452-465). London: Sage.
478. Stöber, J., & Schwarzer, R. (2000). Angst [Anxiety]. In J. H. Otto, H. A. Euler & H. Mandl (Hrsg.), *Emotionspsychologie. Ein Handbuch* (S. 189-198). Weinheim, Germany: Beltz, Psychologie Verlags Union.
479. Lippke, S., Schwarzer, R., & Fuchs, R. (2001). Erfolgreiches Altern durch Sport? Eine Metaanalyse [Successful aging through sports? A meta-analysis]. In R. Seiler, D. Birrer, J. Schmid & S. Valkanover (Eds.), *Sportpsychologie—Anforderungen, Anwendungen, Auswirkungen* (pp. 155-157). Cologne, Germany: bps-Verlag.
480. Schwarzer, R. (2001). Autoefficacia e comportamenti salutogenici [Health-specific self-efficacy scales]. In G. V. Caprara (Ed.), *La valutazione dell'autoefficacia* (pp. 173-184). Gardolo di Trento, Italy: Erickson.
481. Schwarzer, R. (2001). Gesundheitspsychologie [Health psychology]. In G. Wenninger (Ed.), *Lexikon der Psychologie* (Vol. 2, pp. 144-147). Heidelberg, Germany: Spektrum Akademischer Verlag.
482. Schwarzer, R. (2001). Health: Self-regulation. In N. J. Smelser & P. B. Baltes (Eds.), *The international encyclopedia of the social and behavioral sciences* (Vol. 10, pp. 6615-6619). Oxford, England: Elsevier.
483. Schwarzer, R., & Knäuper, B. (2001). Dynamische Modelle der Gesundheitsverhaltensänderung [Dynamic models of health behavior change]. In: R. K. Silbereisen & M. Reitzle (Eds.), *Psychologie 2000. Bericht über den 42. Kongreß der Deutschen Gesellschaft für Psychologie in Jena 2000* (pp. 693-701). Lengerich, Germany: Pabst.
484. Schwarzer, R., & Knoll, N. (2001). Personale Ressourcen im Alter. [Personal resources in old age. Expertise for the German Center for Research on the Elderly]. In Deutsches Zentrum für Altersfragen (Hrsg.), *Expertisen zum Dritten Altersbericht der Bundesregierung* (Bd. 1, S. 11-94). Leske & Budrich: Opladen, Germany.
485. Jerusalem, M., & Schwarzer, R. (2002). SWE. Skala zur Allgemeinen Selbstwirksamkeitserwartung [SWE. General self-efficacy scale]. In E. Brähler, J. Schumacher & B. Strauß (Hrsg.), *Diagnostische Verfahren in der Psychotherapie (Diagnostik für Klinik und Praxis, Band 1)* (without p. nos.). Göttingen, Germany: Hogrefe.
486. Knoll, N., & Schwarzer, R. (2002). Gender and age differences in social support: A study of East German refugees. In G. Weidner, M. S. Kopp, & M. Kristenson (Eds.), *Heart disease: Environment, stress, and gender. NATO Science Series, Series I: Life and Behavioural Sciences, Vol. 327* (pp. 198-210). Amsterdam: IOS Press.
487. Lippke, S., Merten, F., Ziegelmann, J., Duntiné, G., & Schwarzer, R. (2002). Der Einfluss einer ambulanten Rehabilitationsmaßnahme auf die motivationale Bereitschaft zum anschließenden Eigentaining [The influence of out-patient rehabilitation on the motivation to exercise by self]. In: Verband Deutscher Rentenversicherer, *DRV-Schriften, Band 33* (S. 31-32). Frankfurt a. M.: Verband Deutscher Rentenversicherer.
488. Lippke, S., & Schwarzer, R. (2002). Health behavior change: A heuristic stage model based on social-cognitive factors. In: UKK Institute for Health Promotion Research, *Evidence-based promotion of physical activity* (pp. 21-23). Tampere, Finland: Tampereen Yliopistopaino.
489. Lippke, S., Ziegelmann, J. P., & Schwarzer, R. (2002). Intervention for stage transition and health behavior change: Theoretical assumptions, content and effectiveness. In: UKK Institute for Health Promotion Research, *Evidence-based promotion of physical activity* (p. 59). Tampere, Finland: Tampereen Yliopistopaino.
490. Renner, B., & Schwarzer, R. (2002). Gesundheitspsychologie [Health psychology]. In H. G. Homfeldt, U. Laaser, U. Prümel-Philippsen, & B. Robertz-Grossmann (Eds.), *Studienbuch Gesundheit. Soziale Differenz-Strategien—Wissenschaftliche Disziplinen* (pp. 291-307). Neuwied, Germany: Luchterhand.
491. Schwarzer, R. (2002). Bewältigung, proaktive [Proactive coping]. In R. Schwarzer, M. Jerusalem, & H. Weber (Eds.), *Gesundheitspsychologie von A bis Z* (pp. 45-48). Göttingen, Germany: Hogrefe.

492. Schwarzer, R. (2002). Gesundheitspsychologie [Health psychology]. In R. Schwarzer, M. Jerusalem, & H. Weber (Eds.), *Gesundheitspsychologie von A bis Z* (pp. 175-179). Göttingen, Germany: Hogrefe.
493. Schwarzer, R. (2002). Gesundheitspsychologie, Geschichte der [History of health psychology]. In R. Schwarzer, M. Jerusalem, & H. Weber (Eds.), *Gesundheitspsychologie von A bis Z* (pp. 190-193). Göttingen, Germany: Hogrefe.
494. Schwarzer, R. (2002). Health action process approach (HAPA). In R. Schwarzer, M. Jerusalem, & H. Weber (Eds.), *Gesundheitspsychologie von A bis Z* (pp. 241-245). Göttingen, Germany: Hogrefe.
495. Schwarzer, R. (2002). Selbstwirksamkeitserwartung [Self-efficacy]. In R. Schwarzer, M. Jerusalem, & H. Weber (Eds.), *Gesundheitspsychologie von A bis Z* (pp. 521-524). Göttingen, Germany: Hogrefe.
496. Schwarzer, R., & Rieckmann, N. (2002). Social support, cardiovascular disease, and mortality. In G. Weidner, M. S. Kopp, & M. Kristenson (Eds.), *Heart disease: Environment, stress, and gender. NATO Science Series, Series I: Life and Behavioural Sciences* (Vol. 327, pp. 185-197). Amsterdam: IOS Press.
497. Schwarzer, R., & Taubert, S. (2002). Tenacious goal pursuits and striving toward personal growth: Proactive coping. In E. Frydenberg (Ed.), *Beyond coping: Meeting goals, visions and challenges* (pp. 19-35). London: Oxford University Press.
498. Luszczynska, A., Sniehotta, F. F., Scholz, U., & Schwarzer, R. (2003). Modelle zachowań zdrowotnych i problemy z ich empiryczną weryfikacją [Models of health behavior change and problems with their implementations]. In M. Fajkowska-Stanik, M. Marszał-Wiśniewska, & K. Drat-Ruszczak (Eds.), *Pulapki metodologiczne w psychologii klinicznej* [Clinical psychology: Methodological issues] (pp. 120-129). Warszawa, Poland: Academica.
499. Renner, B., & Schwarzer, R. (2003). Applied fields: Health. In R. Fernández-Ballesteros (Ed.), *The encyclopedia of psychological assessment* (Vol. 1, pp. 69-72). London: Sage.
500. Renner, B., & Schwarzer, R. (2003). Social-cognitive factors in health behavior change. In J. Suls & K. Wallston (Eds.), *Social psychological foundations of health and illness* (pp. 169-196). Oxford, England: Blackwell.
501. Schwarzer, R. (2003). Selbstwirksamkeitserwartung – ein psychologisches Konstrukt für die pädagogische Praxis [Self-efficacy – A psychological construct for pedagogical practice]. In J. Koblitz & N. Posse (Hg.), *Weiterbildung und Beratung – Zum Dialog von Theorie und Praxis. Festschrift für Christine Schwarzer* (S. 125-152). Berlin: Logos Verlag.
502. Schwarzer, R., & Schulz, U. (2003). Stressful life events. In I. B. Weiner (Ed.-in-Chief) & A. M. Nezu, C. M. Nezu, & P. A. Geller (Vol. Eds.), *Handbook of psychology: Vol. 9. Health psychology* (pp. 27-49). New York: Wiley.
503. Schwarzer, R., & Knoll, N. (2003). Positive coping: Mastering demands and searching for meaning (Chpt. 25). In S. J. Lopez & C. R. Snyder, *Positive psychological assessment: A handbook of models and measures* (pp. 393-409). Washington, DC: American Psychological Association.
504. Sniehotta, F. F., & Schwarzer, R. (2003). Modellierung der Gesundheitsverhaltensänderung [Modeling the health behavior change]. In M. Jerusalem & H. Weber (Eds.), *Psychologische Gesundheitsförderung: Diagnostik und Prävention* (pp. 677-694). Göttingen, Germany: Hogrefe.
505. Knoll, N., & Schwarzer, R. (2004). On misery with company: Social support, stress, illness, and death. In H. Sek & R. Cieslak (Eds.), *Wsparcie społeczne, stres i zdrowie* (pp. 29-48). Warsaw, Poland: Wydawnictwo Naukowe PWN.
506. Scholz, U., Sniehotta, F. F., Schütz, B., & Schwarzer, R. (2004). Physical exercise in cardiac rehabilitation patients: The role of phase-specific self-efficacy beliefs. In S. Keller & W. F. Velicer (Eds.), *Research on the Transtheoretical Model: Where are we now, where are we going?* (pp. 104-106). Lengerich, Germany: Pabst Science Publishers.
507. Schulz, U., & Schwarzer, R. (2004). Partnerschaftliche Bewältigung einer Krebserkrankung [Dyadic coping with cancer]. In P. Buchwald, C. Schwarzer, & S. E. Hobfoll (Eds.), *Stress gemeinsam bewältigen. Ressourcenmanagement und multiaxiales Coping* (pp. 121-138). Göttingen, Germany: Hogrefe.
508. Schwarzer, R. (2004). Stage models of health behavior change: Advances and problems. In S. Keller & W. F. Velicer (Eds.), *Research on the Transtheoretical Model: Where are we now, where are we going?* (pp. 110-113). Lengerich, Germany: Pabst Science Publishers.
509. Schwarzer, R., Knoll, N., & Rieckmann, N. (2004). Social support. In A. Kaptein & J. Weinman (Eds.), *Health Psychology* (pp. 158-182). Oxford, England: Blackwell.
510. Schwarzer, R., & Schmitz, G. S. (2004). Perceived self-efficacy and teacher burnout: A longitudinal study in ten schools. In Marsh, H. W., Baumert, J., Richards, G. E., & Trautwein, U. (Eds.), *Proceedings - Self-concept, motivation and identity: Where to from here?* University of Western Sydney, Australia: SELF Research Centre. Retrieved December 17, 2004, from http://self.uws.edu.au/Conferences/2004_Schwarzer_Schmitz.pdf
511. Schwarzer, R., & Schmitz, G. S. (2004). Perceived self-efficacy as a resource factor in teachers. In M. Salanova, R. Grau, I. M. Martínez, E. Cifre, S. Llorens, & M. Garcia-Renedo (Eds.), *Nuevos horizontes en la investigación sobre la autoeficacia* [New horizons in self-efficacy research] (pp. 229-236). Castellón, Spain: Colección Psique. Universitat Jaume I.

512. Knoll, N., & Schwarzer, R. (2005). Soziale Unterstützung [Social support]. In N. Birbaumer, D. Frey, J. Kuhl, W. Schneider, & R. Schwarzer (Eds.) & R. Schwarzer (Vol. Ed.), *Enzyklopädie der Psychologie, Series X, Vol. 1: Gesundheitspsychologie* (pp. 333-349). Göttingen, Germany: Hogrefe.
513. Küper, C., & Schwarzer, R. (2012). Verhalten ändern und Gesundheit fördern: Das sozial-kognitive Prozessmodell des Gesundheitsverhaltens [Behavior change and health promotion: The Health Action Process Approach]. In E. H. Witte & S. Petersen (Eds.), *Sozialpsychologie, Psychotherapie und Gesundheit* (pp. 96-113). Lengerich, Germany: Pabst Science Publishers.
514. Luszczynska, A., & Schwarzer, R. (2005). Social cognitive theory. In M. Conner & P. Norman (Eds.), *Predicting health behaviour* (2nd ed. rev., pp. 127-169). Buckingham, England: Open University Press.
515. Luszczynska, A., Scholz, U., & Schwarzer, R. (2005). The general self-efficacy scale: Multicultural validation studies. *The Journal of Psychology*, *139*(5), 439-457.
516. Luszczynska, A., & Schwarzer, R. (2005). The role of self-efficacy in health self-regulation. In W. Greve, K. Rothermund, & D. Wentura (Eds.), *The adaptive self: Personal continuity and intentional self-development* (pp. 137-152). Göttingen, Germany: Hogrefe/Huber.
517. Scholz, U., & Schwarzer, R. (2005). Modelle der Gesundheitsverhaltensänderung [Models of health behavior change]. In N. Birbaumer, D. Frey, J. Kuhl, W. Schneider, & R. Schwarzer (Eds.) & R. Schwarzer (Vol. Ed.), *Enzyklopädie der Psychologie, Series X, Vol. 1: Gesundheitspsychologie* (pp. 333-349). Göttingen, Germany: Hogrefe.
518. Schwarzer, R. (2005). Überblick über die Gesundheitspsychologie [Health psychology: An overview]. In N. Birbaumer, D. Frey, J. Kuhl, W. Schneider, & R. Schwarzer (Eds.) & R. Schwarzer (Vol. Ed.), *Enzyklopädie der Psychologie, Series X, Vol. 1: Gesundheitspsychologie* (pp. 1-10). Göttingen, Germany: Hogrefe.
519. Schwarzer, R., & Lippke, S. (2005). Gesundheitsverhalten und Gesundheitsförderung [Health behavior and health promotion]. In D. Frey & G. Hoyos (Eds.), *Psychologie in Gesellschaft, Kultur und Umwelt* (pp. 149-155). Weinheim, Germany: Beltz-Verlag.
520. Schwarzer, R., & Luszczynska, A. (2005). Compliance als universelles Problem des Gesundheitsverhaltens [Compliance as a universal problem in health behavior]. In N. Birbaumer, D. Frey, J. Kuhl, W. Schneider, & R. Schwarzer (Eds.) & R. Schwarzer (Vol. Ed.), *Enzyklopädie der Psychologie, Series X, Vol. 1: Gesundheitspsychologie* (pp. 585-601). Göttingen, Germany: Hogrefe.
521. Schwarzer, R., & Schulz, U. (2005). Krankheitsbewältigung [Coping with illness]. In D. Frey & C. Graf Hoyos (Eds.), *Psychologie in Gesellschaft, Kultur und Umwelt* (pp. 156-162). Weinheim, Germany: Beltz.
522. Scholz, U., Sniehotta, F. F., Knoll, N., & Schwarzer, R. (2006). On the interplay of physical activity, depressive symptoms, and self-regulation in cardiac patients. In P. Buchwald (Ed.), *Stress and anxiety: Application to health, work place, community, and education* (pp. 137-151). Newcastle, England: Cambridge Scholars Press.
523. Schwarzer, R., & Luszczynska, A. (2006). Self-efficacy, adolescents' risk-taking behaviors, and health. In F. Pajares & T. Urdan (Eds.), *Self-efficacy beliefs of adolescents* (pp. 139-159). Greenwich, CT: Information Age Publishing.
524. Schwarzer, R., Luszczynska, A., Knoll, N., Schröder, K. E. E., & Gutiérrez-Doña, B. (2006). Spousal support: Three studies on the supportive role of partners in times of stress. In P. Buchwald (Ed.), *Stress and anxiety: Application to health, work place, community, and education* (pp. 151-169). Newcastle, England: Cambridge Scholar Press.
525. Schwarzer, R., Scholz, U., Lippke, S., Sniehotta, F. F., & Ziegelmann, J. P. (2006). Self-regulatory processes in health behavior change. In Q. Jing, M. R. Rosenzweig, G. d'Ydewalle, H. Zang, H.-C. Chen, & K. Zhang (Eds.), *Progress in psychological science around the world: Proceedings of the 28th International Congress of Psychology. Vol. 2, Social and applied issues* (pp. 167-180). London: Psychology Press.
526. Schwarzer, R., Schüz, B., & Ziegelmann, J. P. (2006). Gesundheitspsychologie [Health psychology]. In K. Pawlik (Ed.), *Handbuch Psychologie* (pp. 673-685). Heidelberg, Germany: Springer.
527. Lippke, S., & Schwarzer, R. (2007). Maßgeschneiderte Gesundheitsförderung in der Rehabilitation [Tailored health promotion in rehabilitation settings]. In Arbeitskreis Klinische Psychologie in der Rehabilitation BDP (Ed.), *Motivierung zur Lebensstiländerung – Strategien und Konzepte. Beiträge zur 26. Jahrestagung des Arbeitskreises Klinische Psychologie in der Rehabilitation 2007* (pp. 15-30). Bonn, Germany: Deutscher Psychologen Verlag.
528. Hohmann, C., & Schwarzer, R. (2009). Selbstwirksamkeitserwartung. [Perceived self-efficacy]. In J. Bengel & M. Jerusalem (Eds.), *Handbuch der Gesundheitspsychologie und Medizinischen Psychologie* (pp. 61-67). Göttingen, Germany: Hogrefe.
529. Reuter, T., & Schwarzer, R. (2009). Manage stress at work through preventive and proactive coping. In E. A. Locke (Ed.), *Handbook of principles of organizational behavior: Indispensable knowledge for evidence-based management* (2nd ed. rev., pp. 499-515). Chichester, England: Wiley.

530. Reuter, T., & Schwarzer, R. (2009). Verhalten und Gesundheit [Behavior and health]. In J. Bengel & M. Jerusalem (Eds.), *Handbuch der Gesundheitspsychologie und Medizinischen Psychologie* (pp. 34-45). Göttingen, Germany: Hogrefe.
531. Schwarzer, R. (2009). Gesundheitspsychologie [Health psychology]. In G. Krampen (Ed.), *Psychologie – Experten als Zeitzeugen* (pp. 240-249). Göttingen, Germany: Hogrefe.
532. Warner, L. M., & Schwarzer, R. (2009). Selbstwirksamkeit bei Lehrkräften [Teacher self-efficacy]. In O. Zlatkin-Troitschanskaia, K. Beck, D. Sembill, R. Nickolaus & R. Mulder (Eds.), *Lehrprofessionalität. Bedingungen, Genese, Wirkungen und ihre Messung* (pp. 629-640). Weinheim, Germany & Basel, Switzerland: Beltz.
533. Schwarzer, R., & Knoll, N. (2009). Proactive coping. In S. J. Lopez (Ed.), *The encyclopedia of positive psychology* (Vol. II, pp. 781-784). Oxford, England & Malden, MA: Wiley-Blackwell.
534. Gutiérrez-Doña, B., Luszczynska, A., & Schwarzer, R. (2010). Effects of stress and psychosocial resources on anxiety, depression, and somatisation in Costa Rican workers. In K. A. Moore & P. Buchwald (Eds.), *Stress and anxiety. Application to adolescence, job stress and personality* (pp. 89-101). Berlin: Logos.
535. Lippke, S., Fleig, L., Pomp, S., & Schwarzer, R. (2010). Soziale Unterstützung und die Aufrechterhaltung von Reha-Erfolgen [Social support and continuity in rehabilitation success]. In Arbeitskreis Klinische Psychologie in der Rehabilitation BDP (Eds.), *Trends in der Medizinischen Rehabilitation* (pp. 27-39). Bonn, Germany: Deutscher Psychologen Verlag.
536. Schwarzer, R., & Knoll, N. (2010). Social support. In D. French, A. Kaptein, K. Vedhara, & J. Weinman (Eds.), *Health psychology* (pp. 283-293)(2nd ed.). Oxford, England: Wiley-Blackwell.
537. Schwarzer, R. (2011). Health behavior change. In H. S. Friedman (Ed.), *Oxford handbook of health psychology* (pp. 591-611). New York: Oxford University Press.
538. Schwarzer, R., & Warner, L. M. (2011). Forschung zur Selbstwirksamkeit bei Lehrerinnen und Lehrern [Research on teacher self-efficacy]. In E. Terhart, H. Bennewitz, & M. Rothland (Eds.), *Handbuch der Forschung zum Lehrerberuf* (pp. 452-466). Münster, Germany: Waxmann-Verlag.
539. Schüz, B., Warner, L. M., Wurm, S., Ziegelmann, J. P., Tesch-Römer, C., & Schwarzer, R. (2013). Personale Ressourcen für Autonomie trotz Multimorbidität [Personal resources for autonomy in spite of multimorbidity]. In A. Kuhlmeier & C. Tesch-Römer, *Autonomie trotz Multimorbidität. Ressourcen für Selbstständigkeit und Selbstbestimmung im Alter* (pp. 83-110). Göttingen, Germany: Hogrefe.
540. Schwarzer, R., & Warner, L. M. (2013). Perceived self-efficacy and its relationship to resilience. In S. Prince-Embury & D. H. Saklofske (Eds.), *The Springer series on human exceptionality: Resilience in children, adolescents, and adults: Translating research into practice* (pp. 139-150). doi: 10.1007/978-1-4614-4939-3_10
541. Schwarzer, R., & Luszczynska, A. (2012). Stressful life events. In I. B. Weiner (Ed.-in-Chief) & A. M. Nezu, C. M. Nezu, & P. A. Geller (Vol. Eds.), *Handbook of psychology: Vol. 9. Health psychology* (2nd rev. ed.) (pp. 29-56). New York: Wiley.
542. Schwarzer, R. (2014). Health action process approach. In R. C. Eklund & G. Tenenbaum (Eds.), *Encyclopedia of sport and exercise psychology* (pp 325-229). London: Sage.
543. Schwarzer, R. (2014). Health Behavior Change: Theoretical Constructs, Dynamic Mechanisms, and Clinical Interventions. In S. Cooper, & K. Ratele (Eds.), *Majority World and Western Psychology: Proceedings of the XXX International Congress of Psychology, Volume II*, pp. 298-326.
544. Luszczynska, A & Schwarzer, R.. (2015). Social-cognitive theory. In M. Conner, & P. Norman (Eds.). *Predicting health behaviours* (pp.225-251). 3rd edition. Maidenhead, UK: McGraw Hill Open University Press. ISBN-10: 033526378X ISBN-13: 978-0335263783
545. Schwarzer, R. & Luszczynska, A. (2015). Health Action Process Approach. In M. Conner, & P. Norman (Eds.), *Predicting health behaviours* (pp.252-278). 3rd edition. Maidenhead, UK: McGraw Hill Open University Press.
546. Schwarzer, R., & Luszczynska, A. (2015). The role of self-beliefs and self-regulation in health behavior change. In F. Guay, D. McInerney, R. Craven, & H. Marsh (Eds.), *Self-concept, motivation, and identity: Underpinning success with research and practice* [pp. 201-223]. Charlotte, NC: Information Age Publishing. ISBN 978-1-68-123167-9
547. Schwarzer, R., 2015. Health Self-Regulation, Motivational and Volitional Aspects of. In: James D. Wright (editor-in-chief), *International Encyclopedia of the Social & Behavioral Sciences*, 2nd edition, Vol 10. Oxford: Elsevier. pp. 710–715. print Book ISBN 978-0-08-097087-5
- 548.

Research Reports

- 549.Schwarzer, R. (1979). Angst und Schulunlust an Gesamt- und Regelschulen (Forschungsbericht für das Institut für Praxis und Theorie der Schule (IPTS) des Landes Schleswig-Holstein). Kiel & Aachen.
- 550.Schwarzer, R. (1979). *Bedingungsanalyse von Schulleistungsschwierigkeiten* (Jahresbericht für den Senatsausschuß für Forschung der Pädagogischen Hochschule Rheinland). Aachen.
- 551.Schwarzer, R. (1979). *Determinanten von Schulangst und Schulmüdigkeit* (Zwischenbericht für den Minister für Wissenschaft und Forschung des Landes Nordrhein-Westfalen). Aachen.
- 552.Schwarzer, R. (1980). *Fallstudie zur Evaluation der Neuregelung von Zeugnissen in der Grundschule* (Empirisches Gutachten für den Kultusminister des Landes Nordrhein-Westfalen).
- 553.Schwarzer, R., & Jerusalem, M. (1980). *Entwicklung des Selbstkonzepts und selbstbezogener Kognitionen in schulischen Bezugsgruppen* (Zwischenbericht für die Stiftung Volkswagenwerk).
- 554.Schwarzer, R., Kuffner, H., & Lange, B. (1982). *Determinanten von Schulangst und Schulverdrossenheit* (Forschungsbericht für den Minister für Wissenschaft und Forschung des Landes Nordrhein-Westfalen).
- 555.Schwarzer, R. (Ed.). (1984). *Selbstbezogene Kognitionen: Trends in der Selbstkonzeptforschung*. Berlin: Freie Universität Berlin.
- 556.Schwarzer, R. (1985). Social support and stress: Causal models. In R. Schwarzer (Ed.), *Stress and social support*. (Research Report 4). Berlin: Freie Universität Berlin, Institut für Psychologie.
- 557.Schwarzer, R. (Ed.). (1986). *Skalen zur Befindlichkeit und Persönlichkeit*. Berlin: Freie Universität Berlin.
- 558.Schwarzer, R., Jerusalem, M., & Quast, H.-H. (1986). Schüchternheitsskala. In R. Schwarzer (Ed.), *Skalen zur Befindlichkeit und Persönlichkeit* (pp. 107-118). Berlin: Freie Universität Berlin, Institut für Psychologie, Pädagogische Psychologie.
- 559.Schwarzer, R., Jerusalem, M., & Sarason, I. G. (1986). RTT-G. In R. Schwarzer (Ed.), *Skalen zur Befindlichkeit und Persönlichkeit* (pp. 139-156). Berlin: Freie Universität Berlin, Institut für Psychologie, Pädagogische Psychologie.
- 560.Schwarzer, R. (1987). Meta-Analysen: Methodik, Anwendungsbeispiel und Computerprogramm. Berlin: Freie Universität Berlin, Institut für Psychologie.
- 561.Schwarzer, R. (1988). *Meta-analysis programs. Statistical software for microcomputers*. Berlin: Freie Universität Berlin, Institut für Psychologie.
- 562.Schwarzer, R. (1989). *Manual for the meta-analysis computer programs* (Research Report). Berlin: Freie Universität Berlin, Institut für Psychologie.
- 563.Schwarzer, R. (1993). *Measurement of perceived self-efficacy. Psychometric scales for cross-cultural research*. Berlin: Freie Universität Berlin.
- 564.Schwarzer, R. (1995). *The role of optimistic self-beliefs in the adoption and maintenance of health behaviours*. [Visiting Fellowship Series No. 4. Occasional Papers in Psychology]. Palmerston North, New Zealand: Massey University, Department of Psychology.
- 565.Schwarzer, R., & Jerusalem, M. (1995). Generalized Self-Efficacy scale. In J. Weinman, S. Wright, & M. Johnston, *Measures in health psychology: A user's portfolio. Causal and control beliefs* (pp. 35-37). Windsor, UK: NFER-NELSON.
- 566.Renner, B., Hahn, A., & Schwarzer, R. (1996). *Risiko und Gesundheitsverhalten. Dokumentation der Meßinstrumente des Forschungsprojekts "Berlin Risk Appraisal and Health Motivation Study" (BRAHMS)* [Risk and health behaviors: Documentation of the instruments used for the "Berlin Risk Appraisal and Health Motivation Study" (BRAHMS)]. Berlin: Freie Universität Berlin, Institut für Arbeits-, Organisations- und Gesundheitspsychologie.
- 567.Jerusalem, M., & Schwarzer, R. (Eds.). (1999). *Förderung von Selbstwirksamkeit bei Schülern und Lehrern* [Self-efficacy promotion in pupils and teachers]. Berlin: Humboldt-University Press.
- 568.Schwarzer, R., & Jerusalem, M. (Eds.). (1999). *Skalen zur Erfassung von Lehrer- und Schülermerkmalen. Dokumentation der psychometrischen Verfahren im Rahmen der Wissenschaftlichen Begleitung des Modellversuchs Selbstwirksame Schulen*. [Scales for the assessment of teacher and student characteristics.] Berlin: Freie Universität Berlin.
- 569.Schwarzer, R., Taubert, S., & Schulz, U. (2002). *Soziale Integration, Gesundheit und Lebenserwartung* [Social integration, health and life expectancy] (Berichte aus den Sitzungen der Joachim Jungius-Gesellschaft der Wissenschaften e.V., Hamburg, 20/3). Göttingen, Germany: Vandenhoeck & Ruprecht.

Statistics Software

- 570.Schwarzer, R. (1991). *Meta-analysis software. Version 5.3*. Dubuque, IA: Brown Publishers.

Compact Discs

571. Schwarzer, R. (1997). *Selbstgesteuertes Lernen mit MultiMedia* [Self-controlled learning with multimedia]. Berlin: Freie Universität Berlin. Institut für Arbeits-, Organisations- und Gesundheitspsychologie [CD-ROM publication].
572. Schwarzer, R. (Ed.). (1998). *Advances in health psychology research*. Berlin, Germany: Freie Universität Berlin. Institut für Arbeits-, Organisations- und Gesundheitspsychologie [CD-ROM publication].

Compact Disc Chapters

573. Satow, L.; & Schwarzer, R. (1998). Psychological factors in preventive nutrition: A longitudinal study. In Schwarzer, R. (Ed.), *Advances in health psychology research*, Berlin: Freie Universität Berlin. Institut für Arbeits-, Organisations- und Gesundheitspsychologie [CD-ROM publication, without page numbers].
574. Schwarzer, R. (1998). General perceived self-efficacy in 14 cultures. In Schwarzer, R. (Ed.), *Advances in health psychology research*, Berlin: Freie Universität Berlin. Institut für Arbeits-, Organisations- und Gesundheitspsychologie [CD-ROM publication, without page numbers].
575. Schwarzer, R. (1998). Stress and coping resources: Theory and review. In Schwarzer, R. (Ed.), *Advances in health psychology research*, Berlin: Freie Universität Berlin. Institut für Arbeits-, Organisations- und Gesundheitspsychologie [CD-ROM publication, without page numbers].
576. Tang, C. S. K., Schwarzer, R., & Wong, C. S. Y. (1998). An index to screen adolescents at risk for substance abuse. In Schwarzer, R. (Ed.), *Advances in health psychology research* [CD-ROM]. Berlin: Freie Universität Berlin. Institut für Arbeits-, Organisations- und Gesundheitspsychologie [CD-ROM publication, without page numbers].
577. Schwarzer, R., & Jerusalem, M. (2004). General self-efficacy scale. In S. Salek (Ed.), *Compendium of quality of life instruments* (Vol. 6, Section 2A:1) [CD-ROM]. Cardiff, Wales: Centre for Socioeconomic Research, Cardiff University. Haslemere, England: Euromed Communications [CD-ROM publication, without page numbers].

On-line Publications

578. Greenglass, E. R., Schwarzer, R., & Taubert, S. (1999). *The Proactive Coping Inventory (PCI): A multidimensional research instrument*. Retrieved from <http://www.psych.yorku.ca/greenglass/>
579. Schwarzer, R., & Luszczynska, A. (2007). Self-efficacy. In M. Gerrard & K. D. McCaul (Eds.), *Health behavior constructs: Theory, measurement, and research*. National Cancer Institute Website. Retrieved June 11, 2008 from <http://deccps.cancer.gov/brp/constructs/self-efficacy/index.html>