
1

Univ.-Prof. Dr. Wolf D. Oswald

Verzeichnis der wissenschaftlichen Veröffentlichungen

Bücher und Medien

1971 OSWALD, W. D. (1971). Persönlichkeit und Kraftfahreignung. Stuttgart: Enke.

1972 ROTH, E., OSWALD, W. D. & DAUMENLANG, K. (1972). Intelligenz - Aspekte, Probleme, Perspektiven (1. Auf-
lage). Stuttgart: Kohlhammer.

1977 OSWALD, W. D. (1977). Grundkurs Soziogramm - Eine programmierte Einführung in Technik und Auswer-
tung für Pädagogen und Psychologen. Paderborn: Schoeningh.

1978 OSWALD, W. D. (1978). Grundkurs Information - Eine programmierte Einführung in die Informationstheorie
und Informationspsychologie. Paderborn: Schoeningh.

OSWALD, W. D. & ROTH, E. (1978). Zahlen-Verbindungs-Test ZVT (1. Auflage). Göttingen: Hogrefe.

1980 ROTH, E., OSWALD, W. D. & DAUMENLANG, K. (1972). Intelligenz - Aspekte, Probleme, Perspektiven (4.
Auflage). Stuttgart: Kohlhammer.

1981 OSWALD, W. D. & FLEISCHMANN, U. M. (1981). Experimentelle Gerontopsychologie. Weinheim: Beltz.

1982 OSWALD, W. D. & FLEISCHMANN, U. M. (1982). Nürnberger-Alters-Inventar (NAI). Testinventar & NAI-
Testmanual und Textband (1. Auflage). Göttingen: Hogrefe.

OSWALD, W. D. & FLEISCHMANN, U. M. (1982). The Nuremberg Gerontopsychological Inventory NAI. Test
instructions, test materials, standard scores. Nürnberg: Universität Erlangen-Nürnberg.

1983 OSWALD, W. D. & FLEISCHMANN, U. M. (HRSG.). (1983). Gerontopsychologie - Psychologie des alten Men-
schen. Stuttgart: Kohlhammer.

1984 FLEISCHMANN, U. M., KAISER, H. J., KEUCHEL, I. & OSWALD, W. D. (HRSG.). (1984). 26. Tagung experimentell
arbeitender Psychologen: Zusammenfassungen der Beiträge. Nürnberg: Universität Erlangen-Nürnberg,
Lehrstuhlpublikation.

OSWALD, W. D., HERRMANN, W. M., KANOWSKI, S., LEHR, U. M. & THOMAE, H. (HRSG.). (1984). Gerontologie.
Medizinische, psychologische und sozialwissenschaftliche Grundbegriffe (1. Auflage). Stuttgart: Kohl-
hammer.

1986 OSWALD, W. D. & FLEISCHMANN, U. M. (1986). Nürnberger-Alters-Inventar (NAI). Testinventar & NAI-
Testmanual und Textband (2. überarbeitete und erweiterte Auflage). Göttingen: Hogrefe.

1987 OSWALD, W. D. & ROTH, E. (1987). Zahlen-Verbindungs-Test ZVT (2. überarbeitete und erweiterte Aufla-
ge). Göttingen: Hogrefe.

1989 OSWALD, W. D. (1989). NSL. Nürnberger-Selbsteinschätzungs-Liste. Kerben: UCB.

OSWALD, W. D. (1989). NSL. Test de autoevaluación de Nuremberg. Kerben: UCB.

1991 OSWALD, W. D. & LEHR, U.M. (HRSG.). (1991). Altern - Veränderung und Bewältigung. Bern: Huber.

OSWALD, W. D., HERRMANN, W. M., KANOWSKI, S., LEHR, U. M. & THOMAE, H. (HRSG.). (1991). Gerontologie.
Medizinische, psychologische und sozialwissenschaftliche Grundbegriffe (2. überarbeitete und erweiterte
Auflage). Stuttgart: Kohlhammer.

OSWALD, W. D., BAYER-FELDMANN, C., BARTH, P., RUPPRECHT, R. & ADLER, C. (1991). NSL - Nürnberger
Selbsteinschätzungs-Liste. Praxis-Service: Diagnosehilfe zur Erkennung beginnender Hirnleistungs-
störungen (Hirnorganische Psychosyndrome). UCB-Chemie (Hrsg.). Kerpen: Hrsg..

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 2

1992 OSWALD, W. D., BAYER-FELDMANN, C., BARTH, P., RUPPRECHT, R. & ADLER C. (1992). Manual for Nuremberg
Self-Evaluation-List (NSL). UCB (Hrsg.). Brüssel: Hrsg..

1993

OSWALD, W. D., BAYER-FELDMANN, C., BARTH, P., RUPPRECHT, R. & ADLER, C. (1993). Test de autoevalu-
ación de Nuremberg (NSL). UCB (Hrsg.). Brüssel: Hrsg..

1995 OSWALD, W. D. & GUNZELMANN, T. (HRSG.). (1995). Das SIMA-Projekt: Kompetenztraining. Ein Programm
für Seniorengruppen. Göttingen: Hogrefe.

OSWALD, W. D. & RÖDEL, G. (HRSG.). (1995). Das SIMA-Projekt: Gedächtnistraining. Ein Programm für
Seniorengruppen. Göttingen: Hogrefe.

OSWALD, W. D., RUPPRECHT, R. & GUNZELMANN, T. (HRSG.). (1995). Das SIMA-Projekt: Erhebungsinstru-
mentarien. Göttingen: Hogrefe.

OSWALD, W. D. & FLEISCHMANN, U. M. (1995). Nürnberger-Alters-Inventar (NAI). Testinventar & NAI-
Testmanual und Textband (3. überarbeitete und ergänzte Auflage). Göttingen: Hogrefe.

1997 OSWALD, W. D. & FLEISCHMANN, U. M. (1997). Nürnberger-Alters-Inventar (NAI). Testinventar & NAI-
Testmanual und Textband (4. Auflage). Göttingen: Hogrefe.

1998 OSWALD, W. D. (HRSG.). (1998). Das SIMA-Projekt: Gedächtnistraining - Ein Programm für Senioren-
gruppen (2. überarbeitete und ergänzte Auflage). Göttingen: Hogrefe.

1999 KAISER, H. J. & OSWALD, W. D. (HRSG.). (1999). Altern und Autofahren. Bern: Huber.

OSWALD, W. D. & FLEISCHMANN, U. M. (1999). Nürnberger-Alters-Inventar (NAI). Testinventar & NAI-
Testmanual und Textband. Göttingen: Hogrefe.

OSWALD, W. D. & GUNZELMANN, T. (HRSG.). (1999). Das SIMA-Projekt: Kompetenztraining. Ein Programm
für Seniorengruppen (2. unveränderte Auflage). Göttingen: Hogrefe.

2001 OSWALD, W. D. & GUNZELMANN, T. (HRSG.). (2001). Das SIMA-Projekt: Kompetenztraining. Ein Programm
für Seniorengruppen (3. ergänzte Auflage). Göttingen: Hogrefe.

2005 GUNZELMANN, T. & OSWALD, W.D. (2005). Gerontologische Diagnostik und Assessment. (Grundriss Ge-
rontologie Band 15). Stuttgart: Kohlhammer.

OSWALD, W. D. (2005). SimA®-basic − Gedächtnistraining und Psychomotorik. Geistig und körperlich fit
zwischen 50 und 100. Göttingen: Hogrefe.

OSWALD, W. D. (2005). SimA®-basic-PC − Gedächtnistraining und Psychomotorik. Das individuelle PC-
Programm für alle ab 50. Göttingen: Hogrefe.

2006 OSWALD W. D., LEHR, U., SIEBER, C. & KORNHUBER, J. (HRSG.). (2006). Gerontologie – Medizinische, psy-
chologische und sozialwissenschaftliche Grundbegriffe (3. vollständig überarbeitete Aufl.). Stuttgart:
Kohlhammer.

2008 OSWALD, W. D., GATTERER, G. & FLEISCHMANN, U. M. (HRSG.). (2008). Gerontopsychologie (2. vollständig
neu bearbeitete Auflage). Wien: Springer.

2009 OSWALD, W. D. & ACKERMANN, A. (2009). Kognitive Aktivierung mit SimA®-P. Selbständig im Alter. Wien:
Springer.

OSWALD, W. D. & ACKERMANN, A. (2009). Biographieorientierte Aktivierung mit SimA®-P. Selbständig im
Alter. Wien: Springer.

OSWALD, W. D. & ACKERMANN, A. (2009). Psychomotorische Aktivierung mit SimA®-P. Selbständig im
Alter. Wien: Springer.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 3

2011 OSWALD, W.D. & WILHELM, R. (2011). SimA®-basic-PC-Gedächtnistraining und Psychomotorik. Ein indivi-
duelles Trainingsprogramm für alle Altersgruppen (2., überarbeitete Auflage) (CD-ROM). Göttingen:
Hogrefe.

OSWALD, W. D. (2011). Training gegen Alzheimer. Freiburg im Breisgau: Kreuz.

2014

OSWALD, W. D. (2014). Aktiv gegen Demenz. Fit und selbstständig bis ins hohe Alter mit dem SimA®
Gedächtnis- und Psychomotoriktraining (2., überarbeitete und erweiterte Auflage). Göttingen: Hogrefe.

2016 OSWALD, W. D. (2016). Zahlen-Verbindungs-Test ZVT (3., überarbeitete und neu normierte Auflage).
Göttingen: Hogrefe.

Herausgeberschaft

 OSWALD, W. D. (HRSG.). Gründung und Herausgabe der Zeitschrift für Gerontopsychologie & -psychiatrie
von 1988 - 2007. Ab 2/2007: Herausgegeben von H. Gutzmann, W. D. Oswald, G. Gatterer, U. M.
Fleischmann, M. Rapp, G. Stoppe und S. Kanowski. Redaktion ab 2007: H. Gutzmann, Berlin.

OSWALD, W. D. (HRSG.). Taschenbuchreihe "Angewandte Alterskunde". (1992 – 1999). Es liegen 16 Bän-
de vor. Bern: Huber.

OSWALD, W. D & KAISER, H. J. (HRSG.) (2002 - 2011) . Erlanger Beiträge zur Gerontologie (9 Bände).
Münster: Lit-Verlag.

Zeitschriftenartikel, Buch- und Kongressbeiträge

1967 SCHNELL, R. & OSWALD, W. D. (1967). Geriatrische Pharmakotherapie des neurasthenischen Syndroms.
Eine experimentell-psychologische und klinische Langzeitstudie. Ärztliche Forschung, 21(12), 464-470.

1969 GSCHWENDER, H., OSWALD, W. D. & SEUS, R. (1969). Ein faktorielles Modell über die Stimmung unter Ein-
wirkung eines Tranquillizers. Arzneimittelforschung (Drug Research), 19, 474-476.

OSWALD, W. D., MÜLLER-EGLOFF, P., BECKER, E. & WILDE, M. (1969). Therapeutische Beeinflussung alters-
typischer Verhaltensmerkmale durch Wallerox. Beitrag zur psychoexperimentellen Geriatrie. Münchner
Medizinische Wochenschrift, 111(26), 1444-1448.

OSWALD, W. D. & ZEUS, L. (1969). Spezifische Wirkungsdimensionen eines neuen Gerontotherapeuti-
kums. Eine psychopharmakologische und therapeutische Studie. Die Medizinische Welt, 20, 1439-1444.

1970 OSWALD, W. D. (1970). Grunddimensionen der Straßenverkehrseignung - Ergebnisse einer mehrdimensi-
onalen Validierungsstudie. Fahreignung und Verkehrssicherheit, 19, 49-52.

OSWALD, W. D. (1970). Gedächtnis. In H. Rombach (Hrsg.), Lexikon der Pädagogik (Band II, S. 68-70).
Freiburg: Herder.

OSWALD, W. D. (1970). Begriff, Begriffsbildung. In H. Rombach (Hrsg.), Lexikon der Pädagogik (Band I,
S. 129-130). Freiburg: Herder.

OSWALD, W. D. (1970). Komplex. In H. Rombach (Hrsg.), Lexikon der Pädagogik (Band II, S. 468). Frei-
burg: Herder.

1971 OSWALD, W. D. (1971). Objektivierung von Arzneimittelwirkungen bei alten Menschen. Probleme der
klinischen und testpsychologischen Prüfung. Bericht über das internationale Seminar für ärztliche Fort-
bildung 1970 (S. 84-89). München: Banaschewski.

OSWALD, W. D. (1971). Objektivierung von Arzneimittelwirkungen bei alten Menschen. Probleme der
klinischen und testpsychologischen Prüfung. Ärztliche Praxis, 23(13), 695-696.

OSWALD, W. D. (1971). Über Zusammenhänge zwischen Informationsverarbeitungsgeschwindigkeit, Alter
und Intelligenzstruktur beim Kartensortieren. Psychologische Rundschau, 22(3), 197-202.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 4

1971
Forts.

OSWALD, W. D. (1971). Beiträge zu einer Theorie der Führung. Briefe der Führungsakademie der DBP, 2,
12-16.

OSWALD, W. D., MÜLLER-EGLOFF, P. & BECKER, E. (1971). Psychoexperimentelle Beiträge zur Erforschung
von Kombinationsgeriatrika. Ärztliche Forschung, 25(11), 369-372.

1972

HERZFELD, U., CHRISTIAN, W., OSWALD, W. D., RONGE, J. & WITTGEN, M. (1972). Zur Wirkungsanalyse von
Hydergin im Langzeitversuch. Eine interdisziplinäre Studie. Medizinische Klinik, 67(35), 1118-1125.

Oswald, W. D. (1972). Sachs, L.: Statistische Methoden. Ein Soforthelfer (1970). Buchbesprechung in
Ärztliche Praxis, 1972, 24 (1).

1973 OSWALD, W. D. (1973). Gedächtnis. Wörterbuch der Schulpädagogik (S. 132-135). Freiburg: Herder
(Nachdruck aus: Lexikon der Pädagogik 1970).

1974 OSWALD, W. D. (1974). Gedächtnis. Wörterbuch der Pädagogischen Psychologie (S. 83-87). Freiburg:
Herder (Nachdruck aus: Lexikon der Pädagogik 1970).

OSWALD, W. D. (1974). Begriff, Begriffsbildung. Wörterbuch der Pädagogischen Psychologie (S. 37-39).
Freiburg: Herder (Nachdruck aus: Lexikon der Pädagogik 1970).

OSWALD, W. D. & ROTH, E. (1974). Zusammenhänge zwischen EEG- und Intelligenz-Variablen. Sammel-
referat. Psychologische Beiträge, 16, 1-47.

STRESEMANN, E., GÜRBÜZ, L. & OSWALD, W. D. (1974). Sputumviskosimetrische Untersuchungen einer
antitussiven Dihydrobensoxazin-Verbindung. Arzneimittel-Forschung (Drug Research), 24, 2053-2055.

1975 OSWALD, W. D. (1975). Informationsverarbeitungsgeschwindigkeit in Trail Making Tests und Intelligenz. In
W. Tack (Hrsg.), Bericht über den 29. Kongress der Deutschen Gesellschaft für Psychologie in Salzburg
1974 (S. 188-190). Göttingen: Hogrefe.

OSWALD, W. D. & SEUS, R. (1975). Zusammenhänge zwischen Intelligenz, Informationsverarbeitungsge-
schwindigkeit und evozierten Potentialen. In W. Tack (Hrsg.), Bericht über den 29. Kongress der Deut-
schen Gesellschaft für Psychologie in Salzburg 1974 (S. 200-202). Göttingen: Hogrefe.

1976 OSWALD, W. D. (1976). Zur psychodiagnostischen Prognose von Straßenverkehrsunfällen: Probleme,
Möglichkeiten und Forschungsansätze. Psychopathometrie, 2(1), 28-35.

1977 OSWALD, W. D. (1977). Die Verhütung von Straßenverkehrsunfällen als psychodiagnostisches Problem.
Psychologie und Praxis, 21, 166-173.

OSWALD, W. D. (1977). Gedächtnis (Neubearbeitung). In H. Rombach (Hrsg.), Wörterbuch der Pädagogik
(Band I, S. 344-347). Freiburg: Herder.

OSWALD, W. D. (1977). Begriff, Begriffsbildung (Überarbeitung). In H. Rombach (Hrsg.), Wörterbuch der
Pädagogik (Band I, S. 79-80). Freiburg: Herder.

OSWALD, W. D. (1977). Zusammenhänge zwischen subjektiv skalierter reaktiver Anspannung und binär
kodierten Wahlreaktionszeiten. Ein Beitrag zur Intelligenzforschung. In W. Tack (Hrsg.), Bericht über den
30. Kongress der Deutschen Gesellschaft für Psychologie in Regensburg 1976 (S. 93-95). Göttingen:
Hogrefe.

1978 KUGLER, J., OSWALD, W. D., HERZFELD, U., SEUS, R., PINGEL, J. & WELZEL, D. (1978). Langzeittherapie
altersbedingter Insuffizienzerscheinungen des Gehirns. Deutsche Medizinische Wochenschrift, 103(11),
456-462.

OSWALD, W. D. (1978). Statistik. In H. Hierdeis (Hrsg.), Taschenbuch der Pädagogik (Teil 2, S. 790-797).
Baltmansweiler: Schneider.

OSWALD, W. D. (1978). Methodische Möglichkeiten und Probleme der subjektiven Skalierung von Erleb-
nisqualitäten. In W. Schüle (Hrsg.), Wahrnehmungspsychologie - Aktuelle experimentelle Beiträge (S.
114-132). Frankfurt: Fachbuchhandlung für Psychologie.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 5

1979 OSWALD, W. D. (1979). Angstmessung mit Hilfe individueller Ankersituationen. In L. Eckensberger (Hrsg.),
Bericht über den 31. Kongress der Deutschen Gesellschaft für Psychologie in Mannheim 1978 (S. 278-
280). Göttingen: Hogrefe.

OSWALD, W. D. (1979). Psychometrische Verfahren und Fragebögen für gerontopsychologische Unter-
suchungen. Zeitschrift für Gerontologie, 12, 341-350.

OSWALD, W. D. (1979). Die Psychometrie als Methode zur Prüfung von Arzneimitteln. Sandorama, 5, 4-9.

 OSWALD, W. D. (1979). Psychometrics as a method of testing drugs. Sandorama (englische Ausgabe), 4,
26-31.

KALLENBACH, K. & OSWALD, W. D. (1979). Zur diagnostischen Relevanz des Zahlen-Verbindungs-Tests
(ZVT). Diagnostica, 25(4), 345-350.

1980 OSWALD, W. D. (1980). (Anxiolyse und Reduktion der subjektiv skalierten "Anspannung" bei kognitivem
Stress durch Pindolol. Fortschritte der Medizin, 98(5), 181-184.

OSWALD, W. D. (1980). Zur Operationalisierung von "State-Angst", "Trait-Angst" und "Anspannung" mit
Hilfe individueller Ankersituationen. Diagnostica, 26(1), 21-31.

OSWALD, W. D. (1980). Über die Bedeutung psychometrischer Untersuchungsergebnisse bei der Wir-
kungsprüfung von Geriatrika. (1980). Arzneimittelforschung/Drug Research, 30, 1219.

OSWALD, W. D. & LANG, E. (1980). Therapeutische Beeinflussung von Leistung und Selbstbild bei geriatri-
schen Patienten. Münchner Medizinische Wochenschrift, 122(2), 59-62.

1981 OSWALD, W. D. (1981). Zur Reflexion des Intelligenzbegriffes. Konsequenzen für Intelligenztests in der
Pädagogischen Diagnostik. In R. S. Jäger, K. Ingenkamp & G. Stark, Tests und Trends 1981 (S. 103-
120). Weinheim: Beltz.

OSWALD, W. D. (1981). Der Zahlen-Verbindungs-Test ZVT-G und Zusammenhänge mit Selbstbeurteilung,
Alltagsaktivitäten und Persönlichkeitsmerkmalen bei N=50 Probanden zwischen 63 und 84 Jahren. In W.
D. Oswald & U. M. Fleischmann (Hrsg.), Experimentelle Gerontopsychologie (S. 90-104). Weinheim:
Beltz.

OSWALD, W. D. (1981). Basale Voraussetzungen "intelligenten Verhaltens" - Neue Wege in der Intelli-
genzdiagnostik? In W. Michaelis (Hrsg.), Bericht über den 32. Kongress der Deutschen Gesellschaft für
Psychologie in Zürich 1980 (Band 2, S. 498-499). Göttingen: Hogrefe.

OSWALD, W. D. (1981). Das Nürnberger-Alters-Inventar (NAI) als psychometrische Methode der klini-
schen Pharmakologie. In D. Platt (Hrsg.), Funktionsstörungen des Gehirns im Alter (S. 129-136). Stutt-
gart: Schattauer.

OSWALD, W. D. (1981). Psychometrics in the framework of clinical studies (griechisch). In S. Raptis
(Hrsg.), Neue Trends der Alternsforschung (S. 124-133). Athen.

OSWALD, W. D. (1981). Wirkungsprüfungen von Arzneimitteln mit Hilfe psychometrischer Methoden -
Möglichkeiten und Probleme. Medizinische Welt, 32, 1225-1232.

OSWALD, W. D. & DENNLER, H. J. (1981). Psychometric testing of elderly patients in the framework of clini-
cal pharmacology. In S.I.R. Scientific International Research (Eds.), Proceedings of the International
Symposium on Experimental and Clinical Methodologies for Study of Acute and Chronic Cerebrovascular
Diseases (March 24-26, 1980, Paris) (pp. 351-357). New York: Pergamon.

1982

FLEISCHMANN, U. M. & OSWALD, W. D. (1982). Zum Konzept der "flüssigen" Intelligenz im hohen Lebensal-
ter. In H. J. Henning (Hrsg.), Applications of Linear Structural Relationships Models in Social Sciences:
Results from LISREL-V Workshop (May 3-7, 1982), Bremer Beiträge zur Psychologie, 17. 11-35.

OSWALD, W. D. (1982). Alltagsaktivitäten (ADL) und die Speed-/Power-Komponenten von Testleistungen.
Zeitschrift für Gerontologie, 15, 11-14.

OSWALD, W. D. & FLEISCHMANN, U. M. (1982). Experimentelle Gerontopsychologie (Editorial). Zeitschrift für
Gerontologie, 15, 2.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 6

1982
Forts.

OSWALD, W. D. & FLEISCHMANN, U. M. (1982). Wechselwirkungen zwischen Persönlichkeitsmerkmalen
und ß-Blocker bzw. Tranquilizer-Effekten bei Aufruf-Stress. Arzneimittelforschung / Drug Research,
32(8), 879-880.

OSWALD, W. D. & FLEISCHMANN, U. M. (1982). The Nuremberg Gerontopsychological Inventory NAI. Test
instructions, test materials, standard scores. Nürnberg: Universität Erlangen-Nürnberg.

OSWALD, W. D., MATEJCEK, M., LUKASCHEK, K., DENNLER, H. J. & OSWALD, B. (1982). Über die Relevanz
psychometrisch operationalisierter Therapie-Effekte bei der Behandlung altersbedingter Insuffizienzer-
scheinungen des Gehirns am Beispiel des Nürnberger-Alters-Inventars. Arzneimittelforschung / Drug
Research, 32(5), 584-590.

1983 OSWALD, W. D. (1983). Neuere Ansätze in der Intelligenzforschung. Psychologie in Erziehung und Unter-
richt, 30, 90-97.

OSWALD, W. D. (1983). Methodische Aspekte der Alternsforschung. In W. D. Oswald & U. M. Fleisch-
mann, Gerontopsychologie - Psychologie des alten Menschen (S. 49-68). Stuttgart: Kohlhammer.

OSWALD, W. D. (1983). Langlebigkeit. In W. D. Oswald & U. M. Fleischmann, Gerontopsychologie - Psy-
chologie des alten Menschen (S.145-151). Stuttgart: Kohlhammer.

OSWALD, W. D. (1983). Subjektive Befindlichkeit als Kriterium von Arzneimittelwirkungen. Methodische
Überlegungen und Ergebnisse, dargestellt am Nürnberger-Alters-Inventar NAI. In K. D. Bock (Hrsg.),
Hochdrucktherapie im Alter mit Hydergin: Neue Gesichtspunkte. Nürnberger Expertengespräch 1982
(S. 19-28). Stuttgart: Schattauer.

OSWALD, W. D. & FLEISCHMANN, U. M. (1983). The Nuremberg Gerontopsychological Inventory as a Psy-
chometric Assessment in Aging Brain. In A. Agnoli, G. Crepaldi, P. F. Spano & M. Trabucchi (Eds.),
Aging Brain and Ergot Alkaloids (pp. 121-130). New York: Raven Press.

OSWALD, W. D. & FLEISCHMANN, U. M. (1983). Neuere Entwicklungen in der experimentellen Gerontopsy-
chologie. In W. R. Minsel & R. Scheller (Hrsg.), Brennpunkte der Klinischen Psychologie, Band VI: For-
schungskonzepte der Klinischen Psychologie (S. 69-86). München: Kösel.

OSWALD, W. D. & FLEISCHMANN, U. M. (1983). Gerontopsychologie - Gegenstand, Perspektiven und Prob-
leme. In W. D. Oswald & U. M. Fleischmann, Gerontopsychologie - Psychologie des alten Menschen
(S.13-22). Stuttgart: Kohlhammer.

OSWALD, W. D. & FLEISCHMANN, U. M. (1983). The Nuremberg Gerontopsychological Inventory: A New
Assessment in Psychometrics. In M. Bergener (Hrsg.), Geropsychiatric Diagnostics and Treatment -
Multidimensional Approaches (pp. 153-161). New York: Springer.

OSWALD, W. D., FLEISCHMANN, U. M. & KEUCHEL-FISCHER, I. (1983). Psychometrics in the Treatment of
Ischemic Cerebrovascular Diseases. European Neurology, 22 (Suppl, 1), 61-67.

1984 OSWALD, W. D. (1984). Psychometrie und klinische Beurteilung. In W. D. Oswald, W. M. Herrmann, S.
Kanowski, U. M. Lehr & H. Thomae (Hrsg.), Gerontologie. Medizinische, psychologische und sozialwis-
senschaftliche Grundbegriffe (S. 355-372). Stuttgart: Kohlhammer.

OSWALD, W. D. (1984). Zerebrale Funktion und Befindlichkeit bei älteren Hypertonikern. In M. Bergener &
H. Grobecker (Hrsg.), Hypertonie im Alter: Normvariante oder Krankheit (S. 194-205). Stuttgart:
Schattauer.

OSWALD, W. D. (1984). Psychometrics as a method in the framework of rehabilitation. In H. J. Flax & A. A.
Matta (Eds.), New frontiers that influence disease and rehabilitation. Proceedings of the fourth world
congress of the international rehabilitation medicine association (IRMA IV) (pp. 310-317). San Juan,
Puerto Rico.

1985

FLEISCHMANN, U. M. & OSWALD, W. D. (1985). Differentielle Aspekte von Behaltensleistungen im hohen
Lebensalter. In D. Albert (Hrsg.), Bericht über den 34. Kongress der Deutschen Gesellschaft für Psycho-
logie in Wien 1984 (Band 1, S. 441-444). Göttingen: Hogrefe.

KEUCHEL, I. & OSWALD, W. D. (1985). Medikamentöse Therapie bei psychischen Störungen. In W. Toman
& R. Egg, (Hrsg.), Psychotherapie - Ein Handbuch (Band 2, S. 285-294). Stuttgart: Kohlhammer.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 7

1985
Forts.

OSWALD, W. D. (1985). Hirnorganische Psychosyndrome und Leistungspsychometrie im höheren Le-
bensalter . In D. Bente, Coper & S. Kanowski (Hrsg.), Hirnorganische Psychosyndrome im Alter II. Me-
thoden zur Objektivierung pharmakotherapeutischer Wirkungen (S. 30-37). Berlin: Springer-Verlag.

OSWALD, W. D. & FLEISCHMANN, U. M. (1985). Psychometrics in Gerontological Research: Models, Me-
thods and Results. In M. Bergener, M. Ermini & H. B. Stähelin (Hrsg.), Thresholds in Aging (pp. 241-253).
London: Academic Press.

OSWALD, W. D. & FLEISCHMANN, U. M. (1985). Psychometrics in aging and dementia: Advances in gero-
psychological assessments. Archives of Gerontology and Geriatrics, 4, 299-309.

1986 FLEISCHMANN, U. M. & OSWALD, W. D. (1986). Lernen und Gedächtnis im höheren Erwachsenenalter.
Unterrichtswissenschaft, 1, 19-28.

OSWALD, W. D. (1986). Der Zahlen-Verbindungs-Test im höheren Lebensalter. In K. Daumenlang & J.
Sauer (Hrsg.), Aspekte psychologischer Forschung (S. 377-388). Göttingen: Hogrefe.

OSWALD, W. D. (1986). Impaired Brain Functions in Old Age. The Committee for "Geriatrics diseases and
asthenias" at BGA (AMI-Heft Nr. 1). Berlin: Institut für Arzneimittel des Bundesgesundheitsamtes (Mit-
herausgeber).

OSWALD, W. D., OSWALD, B., GROBE, D., LUKASCHECK, K., SAPPA, J. & FLEISCHMANN, U. M. (1986). Nuevas
perspectivas en el tratamiento y la evaluacion del sindrome psicoorganico cerebral. Un estudio doble
ciego con piritinol. In G. G. Ramos, W. M. Herrmann, E. Otero & A. Toledano (Eds.), Avances en la en-
fermedad cerebro-vascular. Actas del Simposio International, Mexiko, 29 y 30 de Noviembre 1985 (pp.
82-89). Madrid: Creaccion-Medicus.

1987 OSWALD, W. D. (1987). Multizentrische klinische Prüfungen: Methodische Überlegungen. In H. Coper, H.
Heiman, S. Kanowski & H. Künkel (Hrsg.), Hirnorganische Psychosyndrome im Alter III (S. 101-108).
Heidelberg: Springer.

1988 KANOWSKI, S., OSWALD, W. D. & FLEISCHMANN, U. M. (1988). Editorial. Zeitschrift für Gerontopsychologie &
-psychiatrie, 1, 0.

KOHNEN, R. & OSWALD, W. D. (1988). The effects of Valerian, Propranolol, and their combination on acti-
vation, performance, and mood of healthy volunteers under social stress conditions. Pharmacopsychiat-
ry, 21, 447-448.

OSWALD, W. D. (1988). Aktivation und Altern aus psychologischer Sicht. In H. Baumann (Hrsg.), Älter
werden - fit bleiben. Aktuelle theoretische Beiträge und Tips für sportliche Aktivitäten (S. 70-81). Ahrens-
burg: Czwalina.

OSWALD, W. D. (1988). Zur Diagnose biologischer Abbauerscheinungen des Gehirns im längs- und quer-
schnittlichen Vergleich zwischen normalen alten Personen und Hirnorganikern (SDAT und MID) durch
psychometrische Testverfahren am Beispiel des Nürnberger-Alters-Inventars NAI. In W. Schönpflug
(Hrsg.), Bericht über den 36. Kongress der Deutschen Gesellschaft für Psychologie in Berlin 1988 (Band
1, S.142). Göttingen: Hogrefe.

OSWALD, W. D. (1988). Möglichkeiten und Grenzen der Psychometrie in der psychogeriatrischen For-
schung. Zeitschrift für Gerontopsychologie & -psychiatrie, 1(3), 181-191.

OSWALD, W. D. (1988). Evaluation neurotroper Therapieeffekte auf psychomotorischer Ebene. In S. Ka-
nowski & G. Ladurner (Hrsg.), Dementielle Erkrankungen im Alter (S. 87-92). Stuttgart: Thieme.

OSWALD, W. D. & OSWALD, B. (1988). Zur Replikation von Behandlungseffekten bei Patienten mit hirnor-
ganischen Psychosyndromen im Multizenter-Modell als Indikator für klinische Wirksamkeit. Eine Place-
bokontrollierte Doppelblind-Studie mit Pyritinol. Zeitschrift für Gerontopsychologie & -psychiatrie, 3, 223-
241.

OSWALD, W. D., OSWALD, B., BARTUSCH, J., SCHÜRGER, W. & FLEISCHMANN, U. M. (1988). Treatment Effects
on Mood and Memory Factors: Results of a Doubleblind Study with Pyritinol in Patients with Organic
Brain Syndrome. In Herrmann, M. Werner (Hrsg.), Higher Nervous Functions: international symposium
during the 7th Asian Oceanian Congress of Neurology, Bali, 20.-24. September 1987 (pp. 113-120).
Wiesbaden: Vieweg.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 8

1989 OSWALD, W. D. (1989). Alter, Übung und Training aus leistungspsychologischer Sicht. In F. Karl & W.
Tokarski (Hrsg.), Die "neuen" Alten. Beiträge der XVII Jahrestagung der Deutschen Gesellschaft für
Gerontologie, Kassel, 22.-24.09.1988 (S. 159-166).

OSWALD, W. D. (1989). Altwerden und Altsein heute - Befunde und Forschungsergebnisse der Ge-
rontopsychologie. In K.-H. Sommer (Hrsg.), Pädagogische und soziopsychologische Perspektiven im
beruflichen und nachberuflichen Bereich (S. 287-296). Esslingen: Deugro.

OSWALD, W. D. (1989). Kompetenz und Intelligenz im Alter - Förderung von kognitiven Funktionen. In C.
Rott & F. Oswald (Hrsg.), Kompetenz im Alter. Beiträge zur III Gerontologischen Woche, Heidelberg,
2.5.- 6.5.1988. Vaduz: Liechtenstein-Verlag.

1990

GUNZELMANN, T. & OSWALD, W. D. (1990). Aspekte der Erhaltung von Kompetenz im Alter. Ein Überblick
über Konzepte und Materialien. Zeitschrift für Gerontopsychologie & - psychiatrie, 3(1), 25-42.

KANOWSKI, S., LADURNER, G., MAURER, K., OSWALD, W. D. & STEIN, U. (1990). Empfehlungen zur Evaluie-
rung der Wirksamkeit von Nootropika. Zeitschrift für Gerontopsychologie & -psychiatrie, 3(1),
67-79.

OSWALD, W. D. (1990). Methodische Möglichkeiten der Wirksamkeitsprüfung bei Nootropika. In G. M.
Füllgraff, H. Franke, H. Lenau & H. Rode (Hrsg.), Klinisch-Pharmakologisches Kolloquium IV, Titisee
1989 (S. 171-181). Freiburg: CRF (Clinical Research Foundation).

OSWALD, W. D. (1990). Diagnose kognitiver Abbauerscheinungen des Gehirns im Vergleich zwischen
normalen alten Personen und Hirnorganikern (SDAT und MID) in Querschnitts- und Längsschnittsstu-
dien. In U. Baumann, E. Fähndrich, R.-D. Stieglitz & B. Woggon (Hrsg.), Veränderungsmessung in Psy-
chiatrie und Klinischer Psychologie (S. 388-396). München: Profil.

OSWALD, W. D. (1990). Zur Diagnostik von alters- und krankheitsbedingten Gehirnleistungsstörungen.
(1990). Zentralblatt Neurologie Psychiatrie, 255(3-4), 167.

OSWALD, W. D. (1990). Altern, Intervention und Kompetenz. In E. Baumgartner, F. C. Sauter & H.-P.
Trolldenier (Hrsg.), Ich und Gruppe. Gedenkschrift für Heinz Alfred Müller (S. 139-147). Göttingen: Ho-
grefe.

OSWALD, W. D., ADLER, C., RUPPRECHT, R., BAYER-FELDMANN, C. & BARTH, P. (1990). Subjektive Alterns-
symptome als Indikator für hirnorganische Psychosyndrome - Die Entwicklung der Nürnberger-
Selbsteinschätzungs-Liste (NSL). Zeitschrift für Gerontopsychologie & -psychiatrie, 4(4), 249-264.

OSWALD, W. D. & FLEISCHMANN, U. M. (1990). Psychometric Assessment in Psychogeriatrics. In M. Ber-
gener & S. I. Finkel (Eds.), Clinical and Scientific Psychogeriatrics. Band 2: The Interface of Psychiatry
and Neurology (pp. 29-44). New York: Springer.

OSWALD, W. D. & GUNZELMANN, T. (1990). Erhaltung und Förderung von Kompetenz im Alter: Ein aktuelles
Thema in der Gerontologie (Editorial). Zeitschrift für Geriatrie, 4, 196.

1991 FLEISCHMANN, U., OSWALD, W. D., KANOWSKI, S. & DEUTSCH, H. (1991). Senile Demenz vom Typ Alzheimer
und Multi-Infarkt-Demenz - Eine explorative Analyse zur psychometrischen Differentialdiagnostik. Zeit-
schrift für Gerontopsychologie & -psychiatrie, 4(3), 143-160.

GUNZELMANN, T., OSWALD, W. D., OLBRICH, E. & LANG, E. ET AL. (1991). Bedingungen der Erhaltung und
Förderung von Selbstständigkeit im höheren Lebensalter: Ein interdisziplinäres Forschungsprojekt. In
R. M. Schütz, R. Schmidt & H. P. Tews (Hrsg.), Altern zwischen Hoffnung und Verzicht. XVIII Jahresta-
gung der Deutschen Gesellschaft für Gerontologie, Lübeck 20.-22.9.1990 (S. 277). Lübeck: DGG.

OSWALD, W. D. (1991). Möglichkeiten und Grenzen psychologischer Intervention (Prävention und Rehabi-
litation). In R. M. Schütz, R. Schmidt & H. P. Tews (Hrsg.), Altern zwischen Hoffnung und Verzicht. XVIII
Jahrestagung der Deutschen Gesellschaft für Gerontologie, Lübeck 20.- 22.9.1990 (S. 156-165). Lübeck:
DGG.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 9

1991
Forts.

OSWALD, W. D., ADLER, C., RUPPRECHT, R., BAYER-FELDMANN, C. & BARTH, P. (1991). Subjektive Alterns-
symptome als Indikator für hirnorganische Psychosyndrome: Die Entwicklung der Nürnberger-
Selbsteinschätzungs-Liste (NSL). In R. M. Schütz, R. Schmidt & H. P. Tews (Hrsg.), Altern zwischen
Hoffnung und Verzicht. XVIII Jahrestagung der Deutschen Gesellschaft für Gerontologie, Lübeck
20.-22.9.1990 (S. 279-280). Lübeck: DGG.

OSWALD, W. D., ADLER, C., RUPPRECHT, R., BAYER-FELDMANN, C. & BARTH, P. (1991). Self-Evaluated Symp-
toms of Aging as Indicators of Organic Brain Syndromes: The Development of the Nuremberg-Self-
Evaluation-List (NSL). Tempore, 1, 11-20.

OSWALD, W. D. & GUNZELMANN, T. (1991). Altern, Gedächtnis und Leistung - Veränderungen und Interven-
tionsmöglichkeiten. In E. Lang & K. Arnold (Hrsg.), Altern und Leistung (S. 272-281). Stuttgart: Enke.

OSWALD, W. D. & GUNZELMANN T. (1991). Zur Steigerung der geistigen Leistungsfähigkeit durch Übung
und Training. In W. D. Oswald & U. M. Lehr (Hrsg.), Altern - Veränderung und Bewältigung (S. 28-37).
Bern: Huber.

OSWALD, W. D. & GUNZELMANN, T. (1991). Psychometrie und klinische Beurteilung. In W. D. Oswald, W.
Herrmann, S. Kanowski, U. M. Lehr & Thomae H. (Hrsg.), Gerontologie - Medizinische, psychologische
und sozialwissenschaftliche Grundbegriffe (2. Auflage) (S. 431-455). Stuttgart: Kohlhammer.

OSWALD, W. D., STEGER, W., OSWALD, B. & KUNTZ, G. (1991). Die Verbesserung fluider kognitiver Leistun-
gen als Indikator für die klinische Wirksamkeit einer nootropen Substanz. Eine Placebokontrollierte Dop-
pelblind-Studie mit Actovegin. Zeitschrift für Gerontopsychologie & -psychiatrie, 4(4), 209-220.

RUPPRECHT, R., OLBRICH, E., GUNZELMANN, T. & OSWALD, W. D. (1991). Erhaltung und Förderung von
Kompetenz im höheren Lebensalter. In Deutsches Zentrum für Altersfragen e.V. (Hrsg.), Beiträge zur
Gerontologie und Altenarbeit: Expertisen zum ersten Teilbericht der Sachverständigenkommission zur
Erstellung des ersten Altenberichts der Bundesregierung. Berlin.

RUPPRECHT, R., OSWALD, W. D. & BARTH, P. (1991). Die Entwicklung des Nürnberger-Lebensqualitäts-
Fragebogens (NLQ). In R. M. Schütz, R. Schmidt & H. P. Tews (Hrsg.), Altern zwischen Hoffnung und
Verzicht. XVIII Jahrestagung der Deutschen Gesellschaft für Gerontologie, Lübeck 20.- 22.9.1990 (S.
280). Lübeck: DGG.

1992 KOHNEN, R. & OSWALD, W. D. (1992). Baldrianextrakt, Propranolol und ihre Kombination. Eine humanex-
perimentelle Untersuchung über ihre Wirkungen unter Angst- und Streßbedingungen. Psycho, 18,
549-557.

MÜLLER-SPAHN, F. & OSWALD, W. D. (1992). Dementia - New Aspects in Early Diagnosis. Pharmaco-
psychiat., 25, 64-65.

OSWALD, W. D. (1992). Kombinationstherapie ist die Methode der Wahl. In D. Rohwedder & M. Hacks
(Hrsg.), Hirnleistungsstörungen - Neue Aspekte zu Indikationen, Ursachen und Therapie (S. 114-130).
Hamburg: Wissenschaftsverlag Welingbüttel.

OSWALD, W. D. (1992). Kognitive Abbauerscheinungen im Alter und bei dementiellen Prozessen. Eine
differentielle Betrachtung der Defizite. Münchner medizinische Wochenschrift, 134(38), 514-517.

OSWALD, W. D. (1992). Objektivierung von Funktionsdefiziten bei Hirnleistungstörungen: Psychometrie.
In H. J. Gertz & R. Ihl (Hrsg.), Nootropika, Bewertung und Indikation: Dissens oder Konsens. 4. Hirnliga
Tagung in Berlin am 26./ 27.April 1991, Arzneimittelforschung (S. 14-16). Editio Cantor.

OSWALD, W. D. & GUNZELMANN, T. (1992). Functional Rating Scales und Psychometric Asessment in Alz-
heimer's Disease: Application in Pharmacological Trials. In B. Reisberg & G. Oppenheim (Hrsg.), Alz-
heimer's Disease - Clinical Course: Methodologic Implications for Pharmacologic Trials. International
Psychogeriatrics, 4(Suppl, 1), 79-88.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 10

1992
Forts.

OSWALD, W. D., GUNZELMANN, T., RUPPRECHT, R., LANG, E., BAUMANN, H. & STOSBERG, M. (1992). Bedin-
gungen der Erhaltung und Förderung von Selbständigkeit im höheren Lebensalter (SIMA) - Teil I: Kon-
zepte, Hypothesen und Stichproben eines interdisziplinären Forschungsprojektes. Zeitschrift für Geron-
topsychologie & -psychiatrie, 5(4), 205-221.

OSWALD, W. D., STEGER, W., OSWALD, B. & KUNTZ, G. (1992). Die Verbesserung fluider, kognitiver Leis-
tungen mit Actovegin-Infusionen bei Alterspatienten mit leichtem bis mittelschwerem organischem Psy-
chosyndrom. Zeitschrift für Gerontopsychologie & -psychiatrie, 5(4), 251-266.

1993 OSWALD, W. D. (1993). Zur Diagnostik von alters- und krankheitsbedingten Gehirnleistungsstörungen. In
H.-J. Möller & A. Rohde (Hrsg.), Psychische Krankheiten im Alter (S. 241-243). Berlin: Springer.

OSWALD, W. D. (1993). Kognitive Abbauerscheinungen im Alter und bei dementiellen Prozessen. Eine
differentielle Betrachtung der Defizite. In H. Helmchen & H. Hippius (Hrsg.), Psychatrie für die Praxis (17,
S. 91-98). München: MMV Verlag.

OSWALD, W. D. (1993). Kognitive Abbauerscheinungen im Alter und bei dementiellen Prozessen. Eine
differentielle Betrachtung der Defizite. Foreign Psychology (Nachdruck in russischer Sprache),1, 69-74.
Russian Academy of Sciences, Institute of Psychology.

OSWALD, W. D. & FLEISCHMANN, U. M. (1993). Kommentar zu Weitkunat et al. Zeitschrift für Gerontopsy-
chologie & -psychiatrie, 6, 61.

OSWALD, W. D. & FLEISCHMANN, U. M. (1993). Psychometric Assessment in Normal and Pathological
Aging. In M. Bergener, R. H. Belmaker, M. S. Tropper (Hrsg.), Psychopharmacotherapy for the Elderly.
Research and Clinical Implications (pp. 3-12). New York: Springer.

OSWALD, W. D., GUNZELMANN, T. & WANNENMACHER, W. (1993). Die Compliance von Patienten höheren
Lebensalters mit Hirnleistungsstörungen bei Encephabol forte und Encephabol 600. Zeitschrift für Geron-
topsychologie & -psychiatrie, 6(1), 17-25.

OSWALD, W. D. & GUNZELMANN, T. (1993). Compliance in Patients with Dementia Syndrome. In K. Maurer
(Hrsg.), Dementias. Neurochemistry, Neuropathologie, Neuroimaging, Neuropsychology, Genetics (pp.
63-70). Braunschweig: Vieweg.

RUPPRECHT, R., GUNZELMANN, T., OSWALD, W. D., LANG, E., BAUMANN, H. & STOSBERG, M. (1993). Bedin-
gungen der Erhaltung und Förderung von Selbständigkeit im höheren Lebens-Alter (SIMA) - Teil II: Me-
thoden der Bedingungsanalyse und Trainingsevaluation. Zeitschrift für Gerontopsychologie und -
psychiatie, 6(4), 217-227.

1994 OSWALD, W. D. & TRITT, K. (1994). Cognitive deterioration on old age and in the course of dementia. In K.
A. Jellinger, G. Ladurner & M. Windisch (Eds.), New Trends in the Diagnosis and Therapy of Alzheimer's
Disease (pp. 105-113). Wien: Springer.

STEINWACHS, K. C., SCHNEIDER, H. K., RUPPRECHT, R. & OSWALD, W. D. (1994). Bedingungen der Erhaltung
und Förderung von Selbständigkeit im höheren Lebensalter (SIMA) - Teil V: Bedeutung des „Psychopa-
thologischen Status“ - Effekte einer neunmonatigen Interventionsphase auf Depressivität und dementiel-
le Symptomatik. Zeitschrift für Gerontopsychologie & -psychiatrie, 7(3), 145-155.

1995 OSWALD, W. D. (1995). Altern als Schicksal oder Herausforderung. In H. Kössler (Hrsg.), Altern und Alter
(Erlanger Forschungen Reihe A, Bd. 71, S. 11-20). Erlangen: Universitätsbund Erlangen.

OSWALD, W. D., BAUMANN, H., LANG, E., RUPPRECHT, R., STEINWACHS, K., STOSBERG, E. & TRITT, K. (1995).
Das SIMA-Projekt: Bedingungen zur Erhaltung der Selbständigkeit im höheren Alter. Zeitschrift für Diffe-
rentielle und Diagnostische Psychologie, 271. Bern: Hans Huber.

OSWALD, W. D., LEYE, M., RUPPRECHT, R., STEINWACHS, K., STOSBERG, E., TOPLAK, J., TRITT, K. & TÜMENA,
T. (1995). Das SIMA-Projekt: Bedingungen der Erhaltung und Förderung von Selbständigkeit im höheren
Lebensalter. Bericht über den 39. Kongress der Deutschen Gesellschaft für Psychologie in Hamburg
1994 (S. 840-842). Göttingen: Hogrefe.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 11

1995
Forts.

OSWALD, W. D., RUPPRECHT, R., GUNZELMANN, T., RÖDEL, G., TRITT, K., BAUMANN, H., WILCKE, M., BEYER,
C., TOPLAK, J., HAUK, E., LANG, E., STEINWACHS, K.-C., SCHNEIDER, H. K., STOSBERG, M. & TÖPFER, A.-K.
(1995). Maintaining and Supporting Independent Living in Old Age: The SIMA Project. In M. Bergener, J.
C. Brocklehurst, & S. I. Finkel (Eds.), Aging, Health and Healing (pp. 281-348). New York: Springer.

1996 GAßMANN, K. G., SCHMIDT U., TOPLAK, J., WILKE, M., LANG, E., RUPPRECHT, R. & OSWALD, W. D. (1996).
Bedingungen der Erhaltung und Förderung von Selbständigkeit im höheren Lebens-Alter (SIMA) - Teil VI:
Gesundheitsstatus der SIMA-Teilnehmer. Zeitschrift für Gerontopsychologie & -psychiatrie, 9(2), 145-
159.

GUNZELMANN, T., OSWALD, W. D., RUPPRECHT, R., HAGEN, B. & TRITT, K. (1996). Bedingungen der Erhal-
tung und Förderung von Selbständigkeit im höheren Lebens-Alter (SIMA) - Teil III: Stichprobe und Selek-
tivität. Zeitschrift für Gerontopsychologie & -psychiatrie, 9(2), 83-105.

OSWALD, W. D. (1996). Training von Alltagskompetenz. In Tagungs Reader „Familien - und seniorenge-
rechter Haushalt“ (S. 92-100), 46. Jahrestagung der Deutschen Gesellschaft für Hauswirtschaft e. V.
vom 16.-18.10.1996. Ansbach: FÜW.

OSWALD, W. D., RUPPRECHT, R. & GUNZELMANN, T. (1996). Das SIMA-Projekt: Effekte eines einjährigen
kognitiven und psychomotorischen Trainings der Hirnleistungsfähigkeit im höheren Lebensalter. In H. P.
Tews, T. Klie & R. M. Schütz (Hrsg.), Altern und Politik. 2. Kongress d. Dt. Ges. f. Gerontologie u. Geriat-
rie (S. 277-290). Bibliomed.

OSWALD, W. D., RUPPRECHT, R. & GUNZELMANN, G. (1996). Das SIMA-Projekt: Effekte eines einjährigen
kognitiven und psychomotorischen Trainings auf die Hirnleistungsfähigkeit im höheren Lebensalter. In A.
Kruse (Hrsg.), Psychosoziale Gerontologie, Band II. Jahrbuch für medizinische Psychologie. Göttingen:
Hogrefe.

OSWALD, W. D., RUPPRECHT, R., GUNZELMANN, T. & TRITT, K. (1996). The SIMA-project: effects of 1 year
cognitive and psychomotor training on cognitive abilities of the elderly. Behavioural Brain Research, 78,
67-72.

OSWALD, W. D., RUPPRECHT, R., HAGEN, B., FLEISCHMANN, U. M., LANG, E., BAUMANN, H., STEINWACHS, K.C.,
STOSBERG, M. & GUNZELMANN, T. (1996). Bedingungen der Erhaltung und Förderung von Selbständigkeit
im höheren Lebens-Alter (SIMA) - Teil IV: Ergebnisse nach der einjährigen Interventionsphase. Zeit-
schrift für Gerontopsychologie & -psychiatrie, 9(2), 107-144.

STEINWACHS, K. C., RUPPRECHT, R. & OSWALD, W. D. (1996). Effekte verschiedener Trainingsprogramme
auf Depressivität und dementielle Symptomatik - Ergebnisse des SIMA-Projektes: Bedingungen der
Erhaltung und Forderung der Selbständigkeit im höheren Lebensalter. In C. Wächtler, R. D. Hirsch, R.
Kortus & G. Stoppe (Hrsg.), DEMENZ - Die Herausforderung. 2. Jahresvers. d. Deutsch. Ges. f. Geron-
topsychiatrie und -psychotherapie 1995 in Hamburg (S. 411-416). Singen: Verlag Egbert Ramin.

1997 JOHANNSEN, J., NITSCH, R. M., OSWALD, W. D., REISCHIES, F. M. & RIEDER, H. (1997). Alter als Chance -
Alter als Risiko. Zeitschrift für Gerontologie und Geriatrie, 30, 480-485.

OSWALD, W. D. (1997). ILSE: Interdisziplinäre Langzeit-Studie des Erwachsenenalters über die Bedin-
gungen befriedigenden und gesunden Alterns. In E. Liebau (Hrsg.), Das Generationenverhältnis (S. 161-
173). Weinheim: Juventa Verlag.

OSWALD, W. D. (1997). Möglichkeiten und Grenzen der Verhaltensänderung im Alter am Beispiel des
Projektes (SIMA) - SIMA in Stichworten -. In Dokumentation der Beiträge zu der Fachtagung der Arbeits-
gemeinschaft Hauswirtschaft e.V. und BMFSFJ v. 3.-5.6.96 (S. 23-34).

OSWALD, W. D. & HAGEN, B. (1997). Testrezension zu Test d2 - Aufmerksamkeits-Belastungs-Test. Zeit-
schrift für Differentielle und Diagnostische Psychologie, 18(1/2), 87-89.

OSWALD, W. D., HÖRR, R., OSWALD, B., STEGER, W. & SAPPA, J. (1997). Zur Verbesserung fluider, kogniti-
ver Leistungen mit Ginkgobiloba-Spezialextrakt EGb 761® bei Patienten mit leichten bis mittelschweren
Hirnleistungsstörungen im Alter. Zeitschrift für Gerontopsychologie & -psychiatrie, 10(3), 133-146 .

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 12

1997
Forts.

OSWALD, W. D. & KANOWSKI, S. (1997). Anmerkung der Herausgeber der Zeitschrift für Gerontopsycholo-
gie & -psychiatrie zum Beitrag Arnold und Bergener, Kranzhoff & Fürwentsches. Zeitschrift für Geron-
topsychologie & -psychiatrie, 3,197.

OSWALD, W. D., RUPPRECHT, R. & HAGEN, B. (1997). Aspekte der kognitiven Leistungsfähigkeit bei 62-
64jährigen aus Ost- und Westdeutschland. Zeitschrift für Gerontopsychologie & -psychiatrie, 10(4),
213-229.

OSWALD, W. D., TÜMENA, T. & RUPPRECHT, R. (1997). Das SIMA-Projekt: Gedächtnistraining - Ein Pro-
gramm für Seniorengruppen. In K. Mertens (Hrsg.), Aktivierungs-Programme für Senioren (S. 256-282).
Dortmund: verlag modernes lernen.

1998 HAGEN, B., OSWALD, W. D. & RUPPRECHT, R. (1998). Bedingungen der Erhaltung und Förderung von Selb-
ständigkeit im höheren Lebensalter (SIMA) – Teil XII: Verlaufsanalyse der Selbständigkeit und der All-
tagsbewältigung. Zeitschrift für Gerontopsychologie und –psychiatrie, II(4), 240-256.

OSWALD, W. D. (1998). Entwicklung der Intelligenz. In E. Roth (Hrsg.), Intelligenz (S. 79-100). Stuttgart:
Kohlhammer.

OSWALD, W. D. (1998). Der kranke Alte – schon zeitloses Leiden? In B. Gmelin & H. Weidinger (Hrsg.),
Zeit und Zeitlichkeit im Bewußtsein kranker Menschen. Atzelsberger Gespräche der Nürnberger Med.
Ges. e. V. (Band 4, S. 17-22).

OSWALD, W. D. & HAGEN, B. (1998). Editorial. Zeitschrift für Gerontopsychologie & -psychiatrie, II(4), 189.

OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (1998). Bedingungen der Erhaltung und Förderung von Selb-
ständigkeit im höheren Lebensalter (SIMA) – Teil X: Verlaufsanalyse des kognitiven Status. Zeitschrift für
Gerontopsychologie und –psychiatrie, II(4), 202-221.

OSWALD, W. D., RUPPRECHT, R. & GUNZELMANN, T. (1998). Effekte eines einjährigen Gedächtnis-, Kompe-
tenz- und psychomotorischen Trainings auf Leistungsfähigkeit im höheren Lebensalter. In A. Kruse
(Hrsg.), Psychosoziale Gerontologie. Bd II: Intervention (S. 94-107). Jahrbuch der Medizinischen Psycho-
logie. Göttingen: Hogrefe.

OSWALD, W. D., RUPPRECHT, R. & HAGEN, B. (1998). Unselbständigkeit als differentieller Aspekt - Eine
Typenanalyse zum SIMA-Projekt. Zeitschrift für Differentielle und Diagnostische Psychologie, 1, 44-45.

OSWALD, W. D., RUPPRECHT, R. & HAGEN, B. (1998). Bedingungen der Erhaltung und Förderung von Selb-
ständigkeit im höheren Lebensalter (SIMA). psychomed, 10(1), 27-30.

RUPPRECHT, R., OSWALD, W. D. & HAGEN, B. (1998). Bedingungen der Erhaltung und Förderung von Selb-
ständigkeit im höheren Lebensalter (SIMA) – Teil IX: Studiendesign, Stichprobenentwicklung und Metho-
den der Verlaufsanalyse. Zeitschrift für Gerontopsychologie & -psychiatrie, II(4), 190-201.

SOMMER, M., OSWALD, W. D., RUPPRECHT, R. & HAGEN, B. (1998). Bedingungen der Erhaltung und Förde-
rung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil VII: Ernährungsstatus und –
gewohnheiten der SIMA-Teilnehmer. Zeitschrift für Gerontopsychologie & -psychiatrie, 11(3), 120-138.

STEINWACHS, K. C., OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (1998). Bedingungen der Erhaltung und
Förderung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XI: Verlaufsanalyse des psychopa-
thologischen Status. Zeitschrift für Gerontopsychologie und –psychiatrie, II(4), 222-239.

TÖPFER, A.-K., STOSBERG, M. & OSWALD, W. D. (1998). Bedingungen der Erhaltung und Förderung von
Selbständigkeit im höheren Lebensalter (SIMA) – Teil VIII: Soziale Integration, soziale Netzwerke und
soziale Unterstützung. Zeitschrift für Gerontopsychologie & -psychiatrie, 11(3), 139-158.

1999

BAUMANN, H., OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (1999). Bedingungen der Erhaltung und Förde-
rung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XIV: Verlaufsanalyse des psychomotori-
schen Status. Zeitschrift für Gerontopsychologie und –psychiatrie, 12(4), 227-244.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 13

1999
Forts.

GAßMANN, K. G., LANG, E., OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (1999). Bedingungen der Erhaltung
und Förderung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XIII: Verlaufsanalyse der Ge-
sundheit. Zeitschrift für Gerontopsychologie und –psychiatrie, 12(4), 205-226.

HAGEN, B., FRICKE, C., OSWALD, W. D. & RUPPRECHT, R. (1999). Bedingungen der Erhaltung und Förde-
rung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XVI: Verlaufsanalyse der Befindlichkeit
und des subjektiven Alters. Zeitschrift für Gerontopsychologie und –psychiatrie, 12(4), 263-281.

HAGEN, B., SOMMER, M., OSWALD, W. D. & RUPPRECHT, R. (1999). Bedingungen der Erhaltung und Förde-
rung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XV: Verlaufsanalyse der Ernährungsqua-
lität. Zeitschrift für Gerontopsychologie und –psychiatrie, 12(4), 245-262.

OSWALD, W. D. (1999). Automobilismus und die „gefährlichen Alten“. In G. Schmidt (Hrsg.), Technik und
Gesellschaft. Jahrbuch 10: Automobil und Automobilismus (S. 183-195). Frankfurt: Campus.

OSWALD, W. D. (1999). Grußwort zum 15-jährigen Bestehen der Geriatrisch-Rehabilitativen Tagesklinik
Lübeck GmbH. Symposium am 11. Dezember 1999, Lübeck.

OSWALD, W. D. (1999). Ältere Menschen im Straßenverkehr – Täter oder Opfer?. In H. J. Kaiser & W. D.
Oswald (Hrsg.), Altern und Autofahren (S. 17-34). Bern: Huber.

STEINWACHS, K. C., HAGEN, B., OSWALD, W. D. & RUPPRECHT, R. (1999). Mortalität und psychopathologi-
scher Status im Verlauf des SIMA-Projekts – Bedingungen der Erhaltung und Förderung von Selbstän-
digkeit im höheren Lebensalter (SIMA). Suizidprophylaxe, 1, 27-34.

2000 KAISER, H. J. & OSWALD, W. D. (2000). Autofahren im Alter – eine Literaturanalyse. Zeitschrift für Geron-
topsychologie & -psychiatrie, 13(3/4), 131-170.

OSWALD, W. D. (2000). Sind Alter und Altern meßbar?. Zeitschrift für Gerontologie und Geriatrie,
33(Suppl, 1), 1/8-I/14.

OSWALD, W. D. (2000). Psychologische Alter(n)shypothesen. In S. Becker, L. Veelken & K. P. Wallraven
(Hrsg.), Handbuch Altenbildung (S. 106-117). Opladen: Leske + Budrich.

OSWALD, W. D. (2000). Laudatio zum 65. Geburtstag von Herrn Professor Dr. Erich Lang. Zeitschrift für
Gerontologie und Geriatrie, 33, 314-315.

OSWALD, W. D. (2000). Demenz. In H.-W. Wahl & C. Tesch-Römer (Hrsg.), Angewandte Gerontologie in
Schlüsselbegriffen (S. 102-108). Stuttgart: Kohlhammer.

OSWALD, W. D. (2000). Selbständigkeit im höheren Lebensalter (SIMA) – eine Längsschnittstudie über
den Erhalt und die Förderung der Selbständigkeit bei über 75jährigen. In U. Walter & T. Altgeld (Hrsg.),
Altern im ländlichen Raum: Ansätze für eine vorausschauende Alten- und Gesundheitspolitik (S. 269-
277). Campus Verlag.

OSWALD, W. D. & SCHÜSSEL, K. (2000). Editorial. Zeitschrift für Gerontopsychologie & -psychiatrie,
13(3/4), 103.

2001 FLEISCHMANN, U. M. & OSWALD, W. D. (2001). Diagnostik im Alter. In R.-D. Stieglitz, U. Baumann & H. J.
Freyberger (Hrsg.), Psychodiagnostik in Klinischer Psychologie, Psychiatrie, Psychotherapie (S. 301-
314). Stuttgart: Thieme.

KAISER, H. J. & OSWALD, W. D. (2001). Ältere Autofahrer: Unfallanalysen und Aufklärungsmaßnahmen.
Schriftenreihe des Sozialwissenschaftlichen Forschungszentrums der Friedrich-Alexander-Universität
Erlangen-Nürnberg, Heft 8: „Automobil und Kultur, Nürnberger SFZ-Kolloquien 1999 und 2000“, 70-88.

OSWALD, W. D. (2001). Prävention und Intervention zum Erhalt von Selbständigkeit. In Ergebnisse aus
dem BMG-Modellprogramm „Bewahren und Gestalten“, Dokumentation der Fachtagung des Instituts für
Sozialforschung und Sozialwirtschaft e. V. (Hrsg.) vom 03.-05.05.2000 (S. 11-18).

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 14

2001
Forts.

OSWALD, W. D. (2001). Kognitives Training vor dem Beginn einer dementiellen Erkrankung – unter wel-
chen Bedingungen ?. European Journal of Geriatrics, 3(Suppl, S1), 40-41.

OSWALD, W. D. & HAGEN, B. (2001). Rezension zu „Demenzen im Alter – Aktuelle Diagnostik und Thera-
pie für die Praxis“ von M. Zaudig und G. Berberich. Zeitschrift für Gerontologie und Geriatrie, 34, 517.

OSWALD, W. D. & HAGEN, B. (2001). Rezension zu „Die neue Pflege alter Menschen“ von T. Klie und R.
Schmidt (Hrsg.). Zeitschrift für Gerontopsychologie & -psychiatrie, 14(4), 205.

OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (2001). Die SIMA-Studie: Training des Gedächtnisses und
der Psychomotorik im Alter. In K. J. Klauer (Hrsg.), Handbuch Kognitives Training (S. 467-490). Göttin-
gen: Hogrefe.

OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (2001). Nichtmedikamentöse Therapie und Prävention der
Alzheimer Krankheit. Zeitschrift für Gerontologie und Geriatrie, 34, 116-121.

OSWALD, W. D. & KAISER, H. J. (2001). Nachruf anlässlich des Todes von Prof. Dr. phil. Dr. h. c. mult.
Hans Thomae. Zeitschrift für Gerontopsychologie & -psychiatrie, 14(4), 155-157.

2002 ACKERMANN, A. & OSWALD, W. D. (2002). Nichtmedikamentöse Therapie dementieller Erkrankungen als
rehabilitative Maßnahme in Pflegeheimen. European Journal of Geriatrics, Abstractband Vol. 4, S1, 26.

GUNZELMANN, T. & OSWALD, W. D. (2002). Gerontopsychologische Diagnostik. In A. Maercker (Hrsg.),
Alterspsychotherapie und klinische Gerontopsychologie (S. 111-123). Berlin: Springer.

HAGEN, B., OSWALD, W. D., GUNZELMANN, T. & RUPPRECHT, R. (2002). Bedingungen der Erhaltung und
Förderung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XIX: Unselbstständigkeitsrisiken
aus der Perspektive unterschiedlicher Selbstständigkeitsdefinitionen. Zeitschrift für Gerontopsychologie
und –psychiatrie, 15(3), 139-160.

KOLB, G. F., OSWALD, W. D. & WÖSTMANN, B. (2002). Gründung des Dachverbandes der Gerontologischen
und Geriatrischen Wissenschaftlichen Gesellschaft Deutschlands (DVGG). European Journal of Geriat-
rics, 4, 162.

OSWALD, W. D. & HAGEN, B. (2002). Gedächtnistraining – auch im Alter geistig fit bleiben. BAGSO-
Nachrichten, 11(1), 4-8.

OSWALD, W. D., HAGEN, B., RUPPRECHT, R. & GUNZELMANN, T. (2002). Bedingungen der Erhaltung und
Förderung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XVII: Zusammenfassende Darstel-
lung der langfristigen Trainingseffekte. Zeitschrift für Gerontopsychologie und -psychiatrie, 15(1), 13-31.

OSWALD, W. D., HAGEN, B., RUPPRECHT, R., GUNZELMANN, T. & STEINWACHS, K. C. (2002). Bedingungen der
Erhaltung und Förderung von Selbständigkeit im höheren Lebensalter (SIMA) – Teil XVIII: Unselbstän-
digkeits-, Demenz- und Mortalitätsrisiken. Zeitschrift für Gerontopsychologie und -psychiatrie, 15(2),
61-84.

OSWALD, W. D. & RUPPRECHT, R. (2002). Erhalt der Selbstständigkeit im höheren Lebensalter (Kommen-
tar). Bildungs–Werk–Zeug (Katholisches Bildungswerk Wien), 7, 2.

2003

ACKERMANN, A. & OSWALD, W .D. (2003). Nichtmedikamentöse Therapie dementieller Erkrankungen als
rehabilitative Maßnahme in Pflegeheimen. European Journal of Geriatrics, Abstractband Vol. 5, S2, 5.

ACKERMANN, A. & OSWALD, W. D. (2003). Rehabilitative Interventions for institutionalized elderly. Out-
comes of the research project „Rehabilitation in nursing-homes“. Revista Espanola de Geriatria y Geron-
tologia, 38, S1, 63.

AUGST, C. M. & OSWALD, W. D. (2003). Gerontopsychologie (Ausbildung und Forschung). In A. Schorr
(Hrsg.), Psychologie als Profession. Das Handbuch (S. 221-227). Bern: Hans Huber.

ENGEL, S., MÜCK, A., STEINWACHS, K. C., SCHÜSSEL, K., AUGST, C. & OSWALD, W. D. (2003). Gedächtnis-
zentrum Erlangen – eine teilstationäre gerontopsychiatrische Einrichtung. Psychiatrische Praxis,
30(Suppl, 2), 207-211.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 15

2003
Forts.

GUNZELMANN, T. & OSWALD, W. D. (2003). Gerontopsychologische Diagnostik. In K. Kubinger & R. Jäger
(Hrsg.), Schlüsselbegriffe der Psychologischen Diagnostik (S. 169-175). Weinheim: Beltz.

GUNZELMANN, T., OSWALD, W. D., HAGEN, B. & RUPPRECHT, R. (2003). Bedingungen der Erhaltung und
Förderung von Selbstständigkeit im höheren Lebensalter (SIMA) – Teil XXI: Mortalitätsrisiken. Zeitschrift
für Gerontopsychologie und -psychiatrie, 16(2), 47-61.

OSWALD, W. D. (2003). Rehabilitative Intervention in der stationären Altenhilfe – Eine Einführung (Ab-
strakt). Wiener Medizinische Wochenschrift, 153(Suppl, 114), 6.

OSWALD, W. D. (2003). In Würde altern – selbständig und ohne Demenz (Abstrakt). Arzneimittel For-
schung Drug Research, 53(12), 32-34.

OSWALD, W. D. & ENGEL, S. (2003). Zur Notwendigkeit der Qualitätsentwicklung bei der Versorgung De-
menzkranker und ihrer Angehörigen (Editorial). Zeitschrift für Gerontologie und Geriatrie, 36, 181-182.

OSWALD, W. D., HAGEN, B., RUPPRECHT, R. & GUNZELMANN, TH. (2003). Erhalt der Selbstständigkeit im
höheren Lebensalter: Langfristige Effekte der SIMA-Längsschnittstudie. In F. Karl (Hrsg.), Sozial und
verhaltenswissenschaftliche Gerontologie – Alter und Altern als gesellschaftliches Problem und individu-
elles Thema (S. 261-270). Weinheim: Juventa.

RUPPRECHT, R., OSWALD, W. D., HAGEN, B. & STEINWACHS, K. C. (2003). Bedingungen der Erhaltung und
Förderung von Selbstständigkeit im höheren Lebensalter (SIMA) – Teil XX: Demenzrisiken. Zeitschrift für
Gerontopsychologie und -psychiatrie, 16(1), 9-27.

2004 OSWALD, W. D. (2004). Kognitives Training und körperliche Aktivität – ein Präventionsmodell? In I. Füs-
gen (Hrsg.), Demenz – Prävention und Erkennung von Risikofaktoren (4. Dokumentationsband zum 8.
Workshop des „Zukunftsforum Demenz“). Wiesbaden: Medical Tribune Verlagsgesellschaft.

OSWALD, W. D. (2004). Lassen sich dementielle Prozesse verzögern? European Journal of Geriatrics,
6(4), 18-19.

OSWALD, W. D. (2004). Cognitive and Physical Activity – A Way for Maintaining Independent Living and
Delaying the Onset of Dementia? European Review of Aging and Physical Activity, 1, 49-59.

OSWALD, W. D: (2004). Kognitive und körperliche Aktivität – ein Weg zur Erhaltung von Selbständigkeit
und zur Verzögerung demenzieller Prozesse? Zeitschrift für Gerontopsychologie und -psychiatrie, 17(3),
147-159.

OSWALD, W. D. (2004). Zur Notwendigkeit der Förderung von Selbständigkeit bei Pflegeheimbewohnern:
Grundlagen des Forschungsprojekts. Zeitschrift für Gerontologie und Geriatrie, 37 (Supplement 1), 1/37.

OSWALD, W. D. & ACKERMANN, A. (2004). Ist Demenzbehandlung auch ohne Arzneimittel möglich? Euro-
pean Journal of Geriatrics, Abstractband Vol. 6, S2, 29.

OSWALD, W. D. & GUNZELMANN, T. (2004). Professionalisierung in der Altenhilfe II. In H. Schoenauer
(Hrsg.), Tradition und Innovation. Diakonische Entwicklungen am Beispiel der Diakonie Neuendettelsau
(S. 173-176). Stuttgart: Kohlhammer.

RUPPRECHT, R., OSWALD, W. D. & FRICKE, C. (2004). Bedingungen der Erhaltung und Förderung von
Selbstständigkeit im höheren Lebensalter (SimA) – Teil XXII: Das SimA-Training in der kirchlichen Alten-
arbeit – Evaluation zweier Feldstudien. Zeitschrift für Gerontopsychologie und -psychiatrie, 17(3),
161-171.

2005 OSWALD, W. D. (2005). Intelligenz. In S. Jordan & G. Wendt (Hrsg.). Lexikon Psychologie – Hundert
Grundbegriffe (S. 155-158). Stuttgart: Philipp Reclam jun..

OSWALD, W. D. (2005). Schützt Laufen und Rotweintrinken vor Alzheimer? European Journal of Geriatrics,
7(4), 296.

OSWALD, W. D. & ENGEL, S. (2005). Von zerzausten Wettertannen, Bohnenstangen und distanzierter Intimi-
tät − Auswirkungen einer älter werdenden Gesellschaft. In EAF Bayern (Hrsg.). Familie – Eltern – Altern
(2. Auflage). Nürnberg: EAF Bayern.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 16

2006 OSWALD, W. D. (2006). Gedächtnis. In W. D. Oswald, U. Lehr, C. Sieber & J. Kornhuber (Hrsg.), Geronto-
logie – Medizinische, psychologische und sozialwissenschaftliche Grundbegriffe (3. vollständig überarbei-
tete Aufl.) (S. 178-183). Stuttgart: Kohlhammer.

OSWALD, W. D. (2006). Gerontoökologie – Einführung. In W. D. Oswald, U. Lehr, C. Sieber & J. Kornhuber
(Hrsg.). Gerontologie – Medizinische, psychologische und sozialwissenschaftliche Grundbegriffe (3. voll-
ständig überarbeitete Aufl.) (S. 194). Stuttgart: Kohlhammer.

OSWALD, W. D. (2006). SimA: Selbständigkeit im Alter. In W .D. Oswald, U. Lehr, C. Sieber & J. Kornhuber
(Hrsg.). Gerontologie – Medizinische, psychologische und sozialwissenschaftliche Grundbegriffe (3. voll-
ständig überarbeitete Aufl.) (S. 333-338). Stuttgart: Kohlhammer.

OSWALD, W. D. (2006). Soziale Sicherungssysteme - Einführung. In W. D. Oswald, U. Lehr, C. Sieber & J.
Kornhuber (Hrsg.). Gerontologie – Medizinische, psychologische und sozialwissenschaftliche Grundbegrif-
fe (3. vollständig überarbeitete Aufl.) (S. 345). Stuttgart: Kohlhammer.

OSWALD, W. D. & ENGEL, S. (2006). Demenz – Prävention. In W. D. Oswald, U. Lehr, C. Sieber & J.
Kornhuber (Hrsg.). Gerontologie – Medizinische, psychologische und sozialwissenschaftliche Grundbegrif-
fe (3. vollständig überarbeitete Aufl.) (S. 149-153). Stuttgart: Kohlhammer.

OSWALD, W. D. & KAISER, H. J. (2006). Gerontopsychologie. In K. Pawlik (Hrsg.) Handbuch Psychologie:
Wissenschaft – Anwendung – Berufsfelder (S. 699-710). Heidelberg: Springer.

OSWALD, W. D. & KAISER, H. J. (2006). Gerontopsychologie. In W. D. Oswald, U. Lehr, C. Sieber & J.
Kornhuber (Hrsg.). Gerontologie – Medizinische, psychologische und sozialwissenschaftliche Grundbegrif-
fe (3. vollständig überarbeitete Aufl.) (S. 210-214). Stuttgart: Kohlhammer.

OSWALD, W. D., ACKERMANN, A. & GUNZELMANN, TH. (2006). Effekte eines multimodalen Aktivierungspro-
grammes (SimA-P) für Bewohner von Einrichtungen der stationären Altenhilfe. Zeitschrift für Gerontopsy-
chologie und -psychiatrie, 19(2), 89-101.

ACKERMANN, A. & OSWALD, W. D. (2006). Erhalt und Förderung der Selbständigkeit bei Pflegeheimbewoh-
nern. Ein Überblick über bestehende Ansätze. Zeitschrift für Gerontopsychologie und -psychiatrie, 19(2),
59-71.

OSWALD, W. D., GUNZELMANN, TH., RUPPRECHT, R. & HAGEN, B. (2006). Differential effects of single versus
combined cognitive and physical training with older adults: the SimA study in a 5-year perspective. Euro-
pean Journal of Aging, 3(4), 179-192.

OSWALD, W. D. (2006). Kognitive Entwicklung in Bezug auf die Entscheidung zwischen gesundem und
pathologischem Altern. Der Nervenarzt, 77(Suppl, 3), 333.

2007 OSWALD, W. D. (2007). Können kognitive und körperliche Aktivität demenzielle Prozesse verzögern?. In H.-
W. Wahl & H. Mollenkopf (Hrsg.), Alternsforschung am Beginn des 21. Jahrhunderts. Alterns- und Le-
benslaufkonzeptionen im deutschsprachigen Raum (S. 275-286). Berlin: Akademische Verlagsgesell-
schaft.

OSWALD, W. D. (2007). Gerontologie. Aspekte von besonderer Bedeutung. In A. H. Grün & R. Viebahn
(Hrsg.), Medizin für Nichtmediziner. Ein Handbuch von Ärzten und weiteren Experten für Nichtmediziner
im Gesundheitswesen (S. 291-300). Kulmbach: Baumann.

OSWALD, W. D. (2007). Prävention der Demenz – Das SimA-Projekt. Public Health Forum, 15(57), 28-29.

OSWALD, W. D., GUNZELMANN, T. & ACKERMANN, A. (2007). Effects of a multimodal activation program (Si-
mA-P) in residents of nursing homes. European Review of Aging and Physical Activity, 4, 91-102.

ACKERMANN, A., SÜß, B. & OSWALD, W. D. (2007). Hörbeeinträchtigungen bei Bewohnern von Einrichtungen
der stationären Altenhilfe. In H. v. Specht (Hrsg.), Hören im Alter. Materialsammlung vom 13. Kolloquium
der GEERS-STIFTUNG am 20. und 21. Februar 2006 im Wissenschaftszentrum Bonn. Schriftenreihe
Geers-Stiftung, Band 16 (S. 117-138). Essen: GEERS-STIFTUNG.

FLEISCHMANN, U. M. & OSWALD, W. D. (2007). Psychogerontologie. In H. W. Heiß (Hrsg.), Altersmedizin
aktuell. Interdisziplinäre geriatrische Versorgung, Band 2 (S. 1-16). Freiburg: ecomed.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 17

2008 OSWALD, W. D. (2008). Gedächtnis. In W. D. Oswald, G. Gatterer & U. M. Fleischmann (Hrsg.), Geron-
topsychologie (2. vollständig neu bearbeitete Auflage) (S. 43-58). Wien: Springer.

OSWALD, W. D. (2008). Gerontopsychologie - Gegenstand, Perspektiven und Probleme. In W. D. Oswald,
G. Gatterer & U. M. Fleischmann (Hrsg.), Gerontopsychologie (2. vollständig neu bearbeitete Auflage)
(S. 1-12). Wien: Springer.

ACKERMANN, A. & OSWALD, W. D. (2008). Selbständigkeit erhalten, Pflegebedürftigkeit und Demenz verhin-
dern. In W. D. Oswald, G. Gatterer & U. M. Fleischmann (Hrsg.), Gerontopsychologie (2. vollständig neu
bearbeitete Auflage) (S. 129-140). Wien: Springer.

VALENCIA, C., LÓPEZ-ALZATE, M. E., TIRADO, V., ZEA-HERRERA, M. D., LOPERA, F., RUPPRECHT, R. & OSWALD,
W. D. (2008). Efectos cognitivos de un entrenamiento combinado de memoria y psicomotricidad en adul-
tos mayores. Revista de Neurología, 46(8), 465-471.

ZEA-HERRERA, M., LÓPEZ-ALZATE, M. E., VALENCIA MARÍN, C. M., SOTO GÓMEZ, J. A., AGUIRRE ACEVEDO, D.
C., LOPERA RESTREPO, F., OSWALD, W. D. & RUPPRECHT, R. (2008). Autovaloración de calidad de vida y
envejecimiento en adultos con riesgo de Alzheimer (Self-assessment of quality of life and aging of Alz-
heimer development risk adults). Investigación y Educación en Enfermeria. Medellín, 26(1), 24-35.

2009 OSWALD, W. D. (2009). Befristung und Beschränkung der Fahrerlaubnis – Fahreignung und Leistungsfä-
higkeit im Lebenslauf. In Dokumentation des 47. Deutschen Verkehrsgerichtstages (Hrsg.) am 29. und
30. Januar 2009 in Goslar (S. 300-307).

OSWALD, W. D. (2009). Schützt Rotwein vor Alzheimer? In G. Adler, H. Gutzmann, M. Haupt, R. Kortus &
D. K. Wolter (Hrsg.), Seelische Gesundheit und Lebensqualität im Alter. Depression – Demenz – Versor-
gung. Schriftenreihe der Deutschen Gesellschaft für Gerontopsychiatrie und -psychotherapie (DGGPP)
(S. 204-207). Stuttgart: Kohlhammer.

OSWALD, W. D. (2009). Alzheimer – Schicksal oder Herausforderung? Der Rathsbergbote, 47(8/9), 12-19.

2010 WACHTER, M., HEYDER, M., KRAFT, S. & OSWALD, W. D. (2010). Selbständig im Alter. Entstehungsgeschichte
und Ausbildungskurse der SimA-Akademie e.V. in Nürnberg. Psychotherapie im Alter, 7(1), 103-106.

OSWALD, W. D., ACKERMANN, A. & FREIBERGER, E. (2010). Lässt sich Alzheimer hinauszögern und damit
verhindern?. In Dokumentation des 9. Deutschen Seniorentages (Hrsg.) vom 08. bis 10. Juni 2009 in
Leipzig „Alter leben – Verantwortung übernehmen“ (S. 203-205). Bonn: BAGSO.

OSWALD, W. D. (2010). Leistungsfähigkeit älterer Personen im Straßenverkehr. Kognitive und körperliche
Leistungsfähigkeit und deren Kompensationsmöglichkeiten. Zeitschrift für Verkehrsrecht (ZVR), 55(5),
152-155.

OSWALD, W. D. (2010). Frühdiagnose bei Demenzen. Normales versus pathologisches Altern – eine Schi-
märe?. neuro aktuell, 24(8), 25-28.

OSWALD, W. D. (2010). Selbständigkeit im Alter: SimA® - eine Studie die Chancen aufzeigt. In I. Füsgen
(Hrsg.), Demenz – ein unausweichliches Altersschicksal? (Dokumentationsband zur Fachtagung des
„Zukunftsforum Demenz“ am 18. Mai 2010 in Bonn) (S. 39-45). Wiesbaden: Medical Tribune Verlagsge-
sellschaft.

OSWALD, W. D. (2010). Gerontologie − Aspekte von besonderer Bedeutung. In A. H. Grün & R. Viebahn
(Hrsg.), Medizin für Nichtmediziner. Ein Handbuch von Ärzten und weiteren Experten für Nichtmediziner
im Gesundheitswesen (2. neue und erweiterte Auflage) (S. 205-213). Kulmbach: Mediengruppe Oberfran-
ken.

2011 OSWALD, W. D. (2011). Alzheimer – Schicksal oder Herausforderung?! Durchblick, 28, 3.

2012 OSWALD, W. D., FREIBERGER, E., FRICKE, C., WERITZ-HANF, P. & ZERTH, J. (2012). Warum braucht Deutsch-
land flächendeckend eine Alzheimer-Prävention für alle ab 50?. In Dokumentation des 10. Deutschen
Seniorentages (Hrsg.) vom 03. bis 05. Mai 2012 in Hamburg „Ja zum Alter!“ (S. 275-276). Bonn: BAGSO.

OSWALD, W. D., FREIBERGER, E., FRICKE, C., WERITZ-HANF, P. & ZERTH, J. (2012). Wir brauchen einen neuen
Umgang mit Demenz-Kranken in Pflegeheimen!. In Dokumentation des 10. Deutschen Seniorentages
(Hrsg.) vom 03. bis 05. Mai 2012 in Hamburg „Ja zum Alter!“ (S. 290-291). Bonn: BAGSO.

Univ.-Prof. Dr. Wolf D. Oswald: Publikationsverzeichnis Stand: September 2016

 18

2014 OSWALD, W.D. & WACHTER, M. (2014). Alzheimer`s – fate or challenge?. In E. Feddersen & I. Lüdtke
(Hrsg.), lost in space – architecture and dementia (S. 70-75). Basel: Birkhäuser.

OSWALD, W.D. & WACHTER, M. (2014). Alzheimer – Schicksal oder Herausforderung?. In E. Feddersen & I.
Lüdtke (Hrsg.), raumverloren – Architektur und Demenz (S. 70-75). Basel: Birkhäuser.

2015 RUPPRECHT, R., GUNZELMANN, TH. & OSWALD, W. D. (2015). Gerontopsychologische Diagnostik. In A. Ma-
ercker (Hrsg.), Alterspsychotherapie und klinische Gerontopsychologie (2., vollständig überarbeitete und
aktualisierte Auflage) (S. 89-105). Berlin: Springer.

OSWALD, W. D., SÜß, B. & WACHTER, M. (2015). Dürfen Oma und Opa noch Auto fahren? – Oder: Mobilität
für alle!. In Dokumentation des 11. Deutschen Seniorentages (Hrsg.) vom 02. bis 04. Juli 2015 in Frank-
furt am Main „Gemeinsam in die Zukunft!“ (S. 290-292). Bonn: BAGSO.

2016 OSWALD, W. D. (2016). Ältere Personen im Straßenverkehr. Eine Gefahr oder eine Chance zum Umden-
ken?. neuro aktuell, 01(30), 17-18.

