

January 10th, 2014

Curriculum Vitae

Name Ursula Marie Staudinger

Address Professor of Sociomedical Sciences
Professor of Psychology
Director, Robert N. Butler Columbia Aging Center
Mailman School of Public Health
Columbia University
722 West 168th Street
New York, NY 10032
U.S.A.
Tel.: +1 212 3050424
Fax.: +1 212 304 6677
E-mail: umstaudinger@columbia.edu
Internet: www.mailman.columbia.edu/academic-departments/centers/columbia-aging

Education

1997	Habilitation in psychology venia legendi for psychology	Free University Berlin, FRG
1988	Dr.phil. (PhD)	Free University Berlin, FRG
1984	Dipl.-Psych. (MA in psychology)	Friedrich-Alexander University, Erlangen, FRG & Clark University, Worcester, MA, USA

Teaching and Research Positions

2013-	Robert N. Butler Professor of Sociomedical Sciences Professor of Psychology Founding Director, Robert N. Butler Columbia Aging Center (CAC) President, ILC USA (International Longevity Center)	Columbia University, New York, USA
2003-2013	Professor of Psychology Academic Dean, Vice President	Jacobs University Bremen, FRG
03/2012	Visiting Professor	University of Queensland, Brisbane, AUS
05-07/2003	Visiting Professor	Stanford University, CA, USA
2001-2003	Professor of Psychology	Dresden University, Dresden, FRG
03 / 2000	Visiting Professor	University of Florida, Gainesville, FL, USA
1999-2001	Associate Professor of Psychology	Dresden University, Dresden, FRG

1997-1998	Visiting Professor	Martin-Luther University, Halle-Wittenberg, FRG
1992-1999	Senior Scientist (tenured since 1996)	Max Planck Institute for Human Development and Education, Berlin
1988-1992	Research Scientist Committee on "Aging and Societal Development"	Academy of Sciences and Technology in Berlin
1988	Research Internship	Aging Unit, United Nations, Vienna, Austria
1985-1988	Predocctoral Fellow	Max Planck Institute for Human Development and Education, Berlin
1984-1985	Research Associate	University of Bielefeld, Bielefeld, FRG

Grants

2013-2016	Principal Investigator "Systemische Erforschung berufsbegleitenden Lernens in Zeiten demographischen Wandels (DemoWa) BMBF Project-allocated funds: EUR 750.000.-
2012-2017	Co-principal investigator "Bremen International Graduate School of the Social Sciences <i>BIGSSS</i> " 2nd funding period of project in cooperation with the University Bremen and the SHSS as part of the German Excellence Initiative Project-allocated funds: EUR 6.000.000.-
2011-2012	Principal investigator "Weisheitsdatenbank [Wisdom data base]" Udo Keller Stiftung Project-allocated funds: EUR 28.600.-
2009-2013	Transcoop-Programme "Wisdom-Types and Long-Term Trajectories" Alexander von Humboldt Stiftung Project-allocated funds: EUR 42.712.-
2008-2012	Co-principal investigator "Bremen International Graduate School of the Social Sciences <i>BIGSSS</i> " Project in cooperation with the University Bremen and the SHSS as part of the German Excellence Initiative Project-allocated funds: EUR 5.800.000.-
2008-2013	Co-principal investigator „Job mobility and developmental outcomes?“ VolkswagenStiftung Project-allocated funds: EUR 502.000.-
2007-2010	Principal investigator "Matches and mismatches between employees' attitudes, management strategies and organizational climate and their effect on subjective well being health and productivity". Federal Ministry for Research and Education Project-allocated funds: EUR 990.000.-
2003-2008	Principal investigator "Jacobs Center on Lifelong Learning and Institutional Development" Jacobs Foundation Project-allocated funds: EUR 7.500.000.-

- 2004-2006 Principal investigator “Age heterogeneous interaction as facilitative developmental context”
German Research Foundation DFG STA 540/5-1
Project-allocated funds: EUR 240.000.-
- 2003-2006 Principal investigator “Personality development in old age: A natural intervention study”
Federal Ministry for Family, Seniors, Women and Youth
Project-allocated funds: EUR 130.000.-
- 2001-2004 Principal investigator “Lässt sich Selbsteinsicht fördern? Eine empirische Untersuchung mit Hilfe einer Intervention zur Lebensreflexion [Is it possible to promote self insight?]”
German Research Foundation DFG Grant No. STA 540/3-1/2
Project-allocated funds: EUR 320.000.-
- 1993-1998 Co-investigator “Beliefs and expectations about midlife development”, MacArthur Foundation
Network on Successful Midlife Development
Project-allocated funds: EUR 550.000.-
- 1992-1999 Co-principal investigator of project “Wisdom and lifespan development” at the
Max Planck Institute for Human Development
Project-allocated funds: EUR 800.000.-
- 1989-1999 Co-investigator of Psychology Research Unit of the Berlin Aging Study, Berlin-Brandenburg
Academy of Sciences and the Federal Ministry for Family, Women, and Senior Citizens
Project-allocated funds: EUR 700.000.-

Honors, Awards and Fellowships

- | | | |
|------------|---|---|
| Since 2011 | Fellow | Association for Psychological Science (APS) |
| 2008-2010 | President, Vice President (2006-2008) | German Psychological Society DGPs |
| Since 2002 | Member
Vice President (2007-2012, 2012-2017) | German National Academy of Sciences Leopoldina |
| Since 2002 | Corresponding Member | Heidelberg Academy of Sciences |
| Since 1999 | Fellow | American Psychological Association (APA) |
| 1985-1988 | Doctoral Fellowship
(Volkswagen Foundation) | Max Planck Institute for Human Development
and Education, Berlin |
| 1980-1981 | Fulbright Fellowship | Clark University, Worcester, MA, USA |

Other Professional Activities (current)

- | | |
|------------|--|
| Since 2014 | Member of Academia Europaea, The Academy of Europe |
| Since 2013 | Chair, Board of Trustees, Federal Institute for Population Research (BiB) |
| Since 2012 | Vice Chair, Board of Trustees, Volkswagen Foundation (Member since 2009) |
| Since 2012 | Member of the Council of Advisors of Population Europe
(A Network of Europe’s Leading Demographic Research Centres) |

- Since 2009 Member of the Scientific Advisory Board of the German part of the “Programme for the International Assessment of Adult Competencies” (PIAAC), Organisation for Economic Cooperation and Development (OECD)
- Since 2004 Senior Fellow Max Planck International Research Network on Aging (MAXNET Aging)
- Since 1999 Board Member, Margret M. and Paul B. Baltes Foundation
President (2007-2013)

Other Professional Activities (past)

- Member of the Scientific Advisory Board of the traveling exhibition “Demografischer Wandel [Demographic Change]” of the Leibniz-Gemeinschaft and the German Federal Ministry of Education and Research (2012 – 2013)
- Member of the Demography Advisory Group to the German Federal Government (2010 – 2013)
- Member of the Industry-Science Research Alliance (Forschungsunion Wirtschaft-Wissenschaft) of the German Federal Ministry of Education and Research (2010 – 2013)
- Member of the Scientific Advisory Board of the Center for Cognitive Science, University Bremen (2009 – 2013)
- Chair, AERES Evaluation Committee L’Université Descartes (Paris Cinque) & Member, Evaluation Committee des Universités de Paris (2012)
- Member of the Joint Academies’ Initiative “Fertility and Social Development” of the German Academy of Sciences Leopoldina and the Berlin-Brandenburg Academy of Sciences (2009 – 2012)
- Member of the Scientific Board of the German Center for Gerontology, DZA (2004 – 2012)
- External Member of Search Committee, University of Geneva (2010-2011)
- Member of the Evaluation Commission “Deutsches Institut für Erwachsenenbildung – Leibniz-Zentrum für Lebenslanges Lernen”, Bonn (2011)
- Member of the Evaluation Commission “FAS centre of excellence”, Swedish Council for Working Life and Social Research (FAS) (2011)
- Member of the Research Advisory Committee of the Sloan’s Center on Aging & Work at Boston College, USA (2005-2010)
- Member of the Panel for the Humanities, Social Sciences and Educational Sciences The Swedish Research Council (2005-2008)
- Member of Selection Committee, Alexander von Humboldt Stiftung (2004-2010)
- Vice Chair of the Joint Academy Initiative “Aging in Germany” (Leopoldina, acatech) (2004-2009)
- Member of the Executive Committee, International Society for the Study of Behavioral Development (2004-2008)
- Member of the Evaluation Commission “The Future of the Universities in Bavaria“ (2004-2005)

of the Bavarian Ministry for Science, Research and Art

- Expert for the Swiss Science Foundation (02/2004)
Evaluation of National Centers of Excellence in Research
- External Member of Search Committee, University of Leipzig (2003)
- External Member of Search Committee, University of Geneva (2002/2003)
- External Member of Search Committee, University of Halle (2002)
- Member of the German Delegation at the Second UN World Assembly on Aging (03/2002)
- Member of the Scientific Board on "Experience Knowledge for Initiatives" (EFI) of the German Ministry for Family, Seniors, Women and Youth (2002-2006)
- Member of Expert Commission "The Future of Aging" Bertelsmann-Foundation (2001-2006)
- External Member of Search Committee, University of Jena (2001)
- Scientific Representative of Germany in the Commission for Preparing the ECE-Conference of Ministers 2002 about the New World Action Plan on Aging (2000-2002)
- Managing Director of Department of Educational and Developmental Psychology at Dresden University (1999-2003)
- Member of International Review Panel to Evaluate Submissions for a Research Focus on Aging of the Swedish Social Science Research Council (1999/2000)
- Expert in a SSRC Committee on "Human Capital in the Social Sciences" (1999)
- Expert in a Commission on Aging organized by the German Federal Ministry for Family, Women, and Senior Citizens (1999)
- Expert in a Commission on Lifelong Learning organized by the German Federal Ministry for Science, Research, and Technology (1998)
- Member of the APA Taskforce "Positive Psychology" (Chairs: M. Seligman, M. Csikszentmihalyi) (1998-2000)
- Scientific Consultant "International Encyclopedia of the Behavioral and the Social Sciences" (Elsevier Publishers) (1997-2001)
- Network Associate, MacArthur Network on Successful Midlife Development (USA) (1993-1998)
- Member of the Berlin Aging Study (BASE) Research Group & participation in the conceptualization of the Berlin Aging Study (1989-2000)
- Associate Member of the Committee "Old Age and Societal Development" (AGE) of the Berlin Brandenburg Academy of Sciences (1988-2000)

Editorial Board Memberships

Psychology and Aging	(since 1997)
Psychologie in Erziehung und Unterricht	(since 2000)
Research in Human Development	(since 2003)
Applied Psychology: Health and Well-Being	(since 2007)
International Journal of Developmental Science	(since 2006)
The Journal of Positive Psychology	(2005-2008)
Psychologie Verlagsunion Book Series "Psychologie-Forschung-Aktuell"	(2000-2005)
Journals of Gerontology: Psychological Science	(2000-2005)
International Journal of Behavioral Development	(1997-2002)

Adhoc Reviews

American Psychologist
 Alexander von Humboldt Stiftung
 British Journal of Developmental Psychology
 British Journal of Psychology
 Deutsche Forschungsgemeinschaft
 Development and Psychopathology
 Developmental Psychology
 Dutch Science Foundation
 Diagnostica
 European Journal of Social Psychology
 German Research Foundation DFG
 Human Development
 International Journal of Aging and Human Development
 International Journal of Behavioral Development
 International Journal of Psychogeriatrics
 Journals of Gerontology: Psychological Science
 Journal of Personality and Social Psychology
 Journal of Personality
 Psychology and Aging
 Psychological Bulletin
 Psychologische Rundschau
 Research on Aging
 Science
 Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie
 Zeitschrift für Gerontopsychologie und Geriatrie
 Zeitschrift für Psychologie
 Zeitschrift für Sozialpsychologie

Membership of Professional Organizations

American Psychological Association (APA)
 American Psychological Society (APS)
 Deutsche Gesellschaft für Gerontologie und Geriatrie (DGGG)
 Deutsche Gesellschaft für Psychologie (DGPs)
 Gerontological Society of America (GSA)
 International Society of Social and Behavioral Development (ISSBD)
 Society of Personality and Social Psychology (SPSP)

Job Offers from Universities and Research Institutions

1998 Dresden University (C3)
 1998 Bonn University (C3)
 1998 Halle University (C3)
 1999 Bamberg University (C4; short list)
 2000 University of Erlangen – Nürnberg (C4)
 2001 Munich University (C4; LMU; short list)
 2001 Dresden University (C4)
 2002 German Center for Research on Aging at Heidelberg University (C4 & Director)
 2003 International University Bremen (now Jacobs University; Full Professor & Academic Dean, Vice President)
 2007 University of Erfurt (Presidency)
 2010 University of Leipzig (Presidency)

Teaching Experience

Free University Berlin, 1989-1999
 Technical University Berlin, Winter Semester 1991/1992
 Martin-Luther University Halle-Wittenberg, Winter Semester 1997/98
 TU Dresden (1999-2003)
 Jacobs University Bremen, formerly IUB (since 2003)

Summer School “Successful Midlife Development”, MacArthur Network (MIDMAC),
 St. Moritz, July 1993
 Summer School in Gerontology, University Fribourg, Switzerland, September 1998
 University of Florida at Gainesville, March 2000
 DaimlerChrysler Seminar on Lifelong Learning, March 2001
 Summer School, University of Sion, Sion, Switzerland, Summer 2001
 University of Queensland, Brisbane, Australia, 2012

Lifespan Developmental Psychology	(Lecture)
Developmental Psychology of Childhood and Adolescence	(Lecture)
Developmental Psychology of Adulthood	(Lecture)
Psychology of Aging	(Lecture)
Memory development across the life span	(Seminar)
Intellectual development across the life span	(Seminar)
Cognition, motivation, and emotion: Integrative perspectives	(Seminar)
Development of self and personality in adulthood	(Seminar)

Psychology of wisdom	(Seminar)
Social relations from infancy into old age	(Seminar)
Lifelong learning and adult education	(Seminar)
Psychological resilience across the life span	(Seminar)
Gerontology	(Proseminar)
Quality of life in old age	(Seminar)
Social relations and productive aging	(Seminar)
Regulation of subjective well-being	(Seminar)
Human resource development and the aging workforce	(Seminar)
Plasticity of aging	(Seminar)

PhD Mentorship

1st Supervisor

Alan Law Bremen
Graduate School of Social Sciences BIGSSS (ongoing)

Jan Oltmanns
Jacobs University Bremen (ongoing)

Ekaterina Uglanova
Bremen Graduate School of Social Sciences BIGSSS, 2012

Catherine E. Bowen
Jacobs University Bremen, 2010

Carl Martin Gunter Noack
Jacobs University Bremen, 2009

Andrea Mühlig-Versen
Jacobs University Bremen, 2008

Jessica Dörner
International University Bremen, 2006

Eva-Marie Kessler
International University Bremen, 2006

Charlotte Mickler
International University Bremen, 2005

Ines Schindler
TU Dresden, 2004

2nd Supervisor

Katja Glinka
Jacobs University Bremen (ongoing)

Dirk Hillebrandt
TU Dresden, 2001

Kathrin Börner
FU Berlin, 1999

Susanne Böhmig-Krumhaar
FU Berlin, 1997

Andreas Maercker
FU Berlin, 1994

Committee Member

Melanie Schulz
Jacobs University Bremen (ongoing)

Robert Eckhoff
Jacobs University Bremen, 2012

David Richter
Jacobs University Bremen, 2009

Birgit Helfmann
TU Dresden, 2003

Andreas Poldrack
TU Dresden, 2003

Anne-Sophie Melenhorst
TU Dresden/Universiteit Eindhoven, 2002
Stefan Debener
TU Dresden, 2001
Arnd Engeln
TU Dresden, 2001
Susanne Ulbricht
TU Dresden, 2001
Lydia Fehm
TU Dresden, 2000

Books and Editorships

- Stock, G., Bertram, H., Fürnkranz-Prskawetz, A., Holzgreve, W., Kohli, M., & Staudinger, U. M. (Eds.). (2012). *Zukunft mit Kindern. Fertilität und gesellschaftliche Entwicklung in Deutschland, Österreich und der Schweiz* [Future with Children. Fertility and societal development in Germany, Austria and Switzerland] (pp. 473). Frankfurt: Campus Verlag.
- Staudinger, U. M., Godde, B., Heidemeier, H., Kudielka, B. M., Schömann, K., Stamov-Roßnagel, C., . . . & Voelpel, S. C. (Eds.) (2011). *Den demografischen Wandel meistern: Eine Frage der Passung* (pp. 117) [Managing demographic change: A question of fit]. Bielefeld: W. Bertelsmann Verlag.
- Staudinger, U. M. & Kocka, J. (Eds.) (2010). *More Years, More Life. Recommendations of the Joint Academy Initiative on Aging. (Translation of "Gewonnene Jahre"; Aging in Germany Bd. 9)*. Nova Acta Leopoldina N. F. Bd. 108, Nr. 372. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Akademiengruppe Altern in Deutschland (2009). *Gewonnene Jahre. Empfehlungen der Akademiengruppe Altern in Deutschland*. (Altern in Deutschland Bd. 9). Nova Acta Leopoldina N. F. Bd. 107, Nr. 371. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Kocka, J. & Staudinger, U. M. (Eds.) (2009). *Altern in Deutschland* [Aging in Germany]. (9 Vols.) Nova Acta Leopoldina. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Staudinger, U. M., & Heidemeier, H. (Eds.) (2009). *Altern, Bildung und lebenslanges Lernen* [Aging, education, and lifelong learning] (Altern in Deutschland Bd. 2). Nova Acta Leopoldina N. F. Bd. 100, Nr. 364. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Freund, A. & Staudinger, U. M. (Eds.) (2008). *Lifespan Psychology: The Legacy of Paul Baltes*. Research in Human Development (Special Issue), 5, pp. 65-133.
- Staudinger, U. M., & Häfner, H. (Eds.) (2008). *Was ist Alter(n)? Neue Antworten auf eine scheinbar einfache Frage* (pp. 248) [What is age(ing)? New answers to an apparently simple question]. Heidelberg: Springer.
- Filipp, S. H., & Staudinger, U. M. (Eds.) (2005). *Entwicklungspsychologie des mittleren und höheren Erwachsenenalters* (pp. 912) [Developmental psychology of middle and later adulthood] (Vol. 6: Enzyklopädie für Psychologie [Encyclopedia of Psychology]). Göttingen: Hogrefe.
- Staudinger, U. M., & Lindenberger, U. (Eds.) (2003). *Understanding human development: Dialogues with lifespan psychology* (pp. 519). Amsterdam: Kluwer Academic Publishers.
- Aspinwall, L., & Staudinger, U. M. (Eds.) (2003). *A psychology of human strengths: Perspectives on an emerging field* (pp. 369). Washington: APA Books.
- Staudinger, U. M., & Greve, W. (Eds.) (1997). *Das Selbst im Lebenslauf - Sozialpsychologische und entwicklungspsychologische Perspektiven*. [The self across the life span - perspectives from social and developmental psychology] *Zeitschrift für Sozialpsychologie* [Journal of Social Psychology] (Special Issue), 28, 1-157.
- Baltes, P. B., & Staudinger, U. M. (Eds.) (1996). *Interactive minds: Life-span perspectives on the social foundation of cognition* (pp. 457). New York: Cambridge University Press.
- Baltes, P. B., Mittelstraß, J., & Staudinger, U. M. (Eds.). (1994). *Alter und Altern: Ein interdisziplinärer Studientext zur Gerontologie* (pp. 814) [Old age and aging: An interdisciplinary reader in gerontology]. Berlin: de Gruyter.
- Staudinger, U. M. (1989). *The study of life review: An approach to the investigation of intellectual development across the life span* (Dissertation; pp. 211). Berlin: Edition Sigma.

Journal Articles (Peer Review)

- Skirbekk, V., Stonawski, M., Bonsang, E., & Staudinger, U. M. (2013). The Flynn effect and population aging. *Intelligence*, *41*(3), 169-177.
- Uglanova, E. A., & Staudinger, U. M. (2013). Zooming in on Life Events: Is Hedonic Adaptation Sensitive to the Temporal Distance from the Event? *Social Indicators Research*, *111*(1), 265-286.
- Bowen, C. E., & Staudinger, U. M. (2013). Relationship between age and promotion orientation depends on perceived older worker stereotypes. *The Journals of Gerontology Series B: Psychological Sciences and Social Sciences*, *68*(1), 59-63.
- Dudenhausen, J. W., Grunebaum, A., & Staudinger, U. M. (2013). Optimization of women's health before conception when pregnancy has been postponed. *Journal of Perinatal Medicine*, *41*(1), 23-25. doi: 10.1515/JPM.2011.115.
- Heidemeier, H., & Staudinger, U. M. (2012). Self-evaluation processes in life satisfaction: Uncovering measurement non-equivalence and age-related differences. *Social Indicators Research*, *105*(1), 39-61.
- Mühlig-Versen, A., Bowen, C. E., & Staudinger, U. M. (2012). Personality Plasticity in Later Adulthood: Contextual and Personal Resources Are Needed to Increase Openness to New Experiences. *Psychology & Aging*, *27*(4), 855-866.
- Patzwaldt, K., & Staudinger, U. M. (2012). Medien und Altern: Forschungsperspektiven zur produktiven Entwicklung Erwachsener. *Medien & Altern. Zeitschrift für Forschung und Praxis*, *1*, 64-75.
- Staudinger, U. M. (2011). Die Psychologie im 21. Jahrhundert – Die Wissenschaft vom Erleben und Verhalten des Menschen, die deshalb auch die Wissenschaft des Systemischen ist [Psychology in the 21st Century]. *Psychologische Rundschau*, *62*(1), 1-9.
- Staudinger, U. M., & Bowen, C. E. (2011). A systemic approach to aging in the work context. *Journal of Labor Market Research*, *44*(4), 295-306.
- Staudinger, U.M. & Glueck, J. (2011). Psychological wisdom research: Commonalities and differences in a growing field. *Annual Review of Psychology*, *62*, 215-241.
- Voelcker-Rehage, C., Godde, B., & Staudinger, U. M. (2011). Cardiovascular and coordination training differentially improve cognitive performance and neural processing in older adults. *Frontiers in Human Neuroscience*, *5*, 1-12.
- Aleksandrowicz, P., Fasang, A., Schömann, K. & Staudinger, U. M. (2010). Die Bedeutung der Arbeit beim vorzeitigen Ausscheiden aus dem Arbeitsleben [The significance of work for early retirees]. *Zeitschrift für Gerontologie und Geriatrie*, *43*, 324-329.
- Voelcker-Rehage, C., Godde, B. & Staudinger, U. M. (2010). Physical and motor fitness are both related to cognition in old age. *European Journal of Neuroscience*, *31*(1), 167-176.
- Kessler, E.-M., Staudinger, U. M., & Lindenberger, U. (2009). Stichwort: Entwicklung im Erwachsenenalter. Konsequenzen für Lernen und Bildung [Adult development. Consequences for learning and education]. *Zeitschrift für Erziehungswissenschaft*, *12*(3), 361-382.
- Kessler, E.-M., & Staudinger, U. M. (2009). Affective experience in adulthood and old age: The role of affective arousal and perceived regulation. *Psychology and Aging*, *24*(2), 349-362.
- Mickler, C., & Staudinger, U. M. (2008). Personal wisdom: Validation and age-related differences of a performance measure. *Psychology and Aging*, *23*(4), 787-799.

- Schindler, I., & Staudinger, U. M. (2008). Obligatory and optional personal life investments in old and very old age: Validation and functional relations. *Motivation and Emotion*, *32*(1), 23–36.
- Staudinger, U. M. (2008). A psychology of wisdom: History and recent developments. *Research in Human Development*, *5*, 107-120.
- Kessler, E.-M., & Staudinger, U. M. (2007). Intergenerational potential: Effects of social interaction between older adults and adolescents. *Psychology and Aging*, *22*(4), 690-704.
- Schindler, I., Staudinger, U. M., & Nesselroade, J. R. (2006). Development and structural dynamics of personal life investment in old age. *Psychology and Aging*, *21*, 737-753.
- Staudinger, U. M., & Kunzmann, U. (2005). Positive adult personality development: Adjustment and/or growth? *European Psychologist*, *10*, 320-329.
- Kessler, E.-M., Rakoczy, K., & Staudinger, U. M. (2004). The portrayal of older people in prime time television series: the match with gerontological evidence. *Aging & Society*, *24*, 531-552.
- Staudinger, U. M., & Pasupathi, M. (2003). Correlates of wisdom-related performance in adolescence and adulthood: Age-graded differences in "paths" toward desirable development. *Journal of Research on Adolescence*, *13*, 239-268.
- Staudinger, U. M., Bluck, S., & Herzberg, P. Y. (2003). Looking back and looking ahead: Adult age differences in consistency of diachronous ratings of subjective well-being. *Psychology and Aging*, *18*, 13-24.
- Böhmig-Krumhaar, S. A., Staudinger, U. M., & Baltes, P. B. (2002). Mehr Toleranz tut Not: Lässt sich wert-relativierendes Wissen und Urteilen mit Hilfe einer wissensaktivierenden Gedächtnisstrategie verbessern? [In need of more tolerance: Is it possible to improve value-relativistic knowledge and judgment?] *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie* [Journal of Developmental and Educational Psychology], *34*, 30-43.
- Staudinger, U. M. (2001). Life reflection: A social-cognitive analysis of life review. *Review of General Psychology*, *5*, 148-160.
- Staudinger, U. M. (2001). More than pleasure? Towards a psychology of growth and strength. *APA Review of Books*, *46*, 552-554.
- Pasupathi, M., & Staudinger, U. M. (2001). Do advanced moral reasoners also show wisdom? Linking moral reasoning and wisdom-related knowledge and judgment. *International Journal of Behavioral Development*, *25*, 401-415.
- Pasupathi, M., Staudinger, U. M., & Baltes, P. B. (2001). Seeds of wisdom: Adolescents' knowledge and judgement about difficult matters of life. *Developmental Psychology*, *37*, 351-361.
- Staudinger, U. M. (2000). Viele Gründe sprechen dagegen und trotzdem fühlen viele Menschen sich wohl: Das Paradox des subjektiven Wohlbefindens [Many reasons speak against it but many people are happy: The well-being paradox]. *Psychologische Rundschau*, *51*, 185-197.
- Staudinger, U. M., & Joos, M. (2000). Interactive minds – A paradigm for the study of the social-interactive nature of human cognition and its lifespan development. *Schweizerische Zeitschrift für Bildungswissenschaften*, *3*, 559-574.
- Baltes, P. B., & Staudinger, U. M. (2000). Wisdom: The orchestration of mind and virtue towards human excellence. *American Psychologist*, *55*, 122-136.
- Staudinger, U. M. (1999). Older and wiser? Integrating results from a psychological approach to the study of wisdom. *International Journal of Behavioral Development*, *23*, 641-664.
- Staudinger, U. M., Fleeson, W., & Baltes, P. B. (1999). Predictors of subjective physical health and global well-being

- during midlife: Similarities and differences between the U.S. and Germany. *Journal of Personality and Social Psychology*, *76*, 305-319.
- Baltes, P. B., Staudinger, U. M., & Lindenberger, U. (1999). Life-span psychology: Theory and application to intellectual functioning. *Annual Review of Psychology*, *50*, 471-507.
- Staudinger, U. M. & Freund, A. M. (1998). Krank und "arm" im hohen Alter und trotzdem guten Mutes? Untersuchungen im Rahmen eines Modells psychologischer Widerstandsfähigkeit [Sick and "poor" in very old age: Analyzing psychological resilience]. *Zeitschrift für Klinische Psychologie* [Journal of Clinical Psychology], *27*, 78-85.
- Staudinger, U. M., Maciel, A., Smith, J., & Baltes, P. B. (1998). What predicts wisdom-related knowledge? A first look at personality, intelligence, and facilitative experiential contexts. *European Journal of Personality*, *12*, 1-17.
- Lang, F., Staudinger, U. M., & Carstensen, L. L. (1998). Perspectives on socioemotional selectivity in late life: How personality and social context do (and do not) make a difference. *Journal of Gerontology: Psychological Science*, *53b*, 21-30.
- Maercker, A., Böhmig, S., & Staudinger, U. M. (1998). Existentielle Konfrontation: Eine Untersuchung mit einem psychologischen Weisheitsparadigma [Existential confrontation: An empirical investigation using a psychological wisdom paradigm]. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie* [Journal of Developmental and Educational Psychology], *30*, 2-12.
- Staudinger, U. M. (1997). A scientifically-grounded "how to..."-guide to clinical gerontology. *Contemporary Psychology*, *42*, 734-735.
- Staudinger, U. M. (1997). Cultural psychology and the art of life: Some thoughts on the work of Ernst E. Boesch. *Culture & Psychology*, *3*, 299-314.
- Staudinger, U. M., & Greve, W. (1997). Das Selbst im Lebenslauf: Brückenschläge und Perspektivenwechsel zwischen entwicklungs- und sozialpsychologischen Zugängen. [A life-span perspective on the self: Bridging gaps between a social psychological and developmental approach] *Zeitschrift für Sozialpsychologie* [Journal of Social Psychology], *28*, 3-18.
- Staudinger, U. M., Lopez, D., & Baltes, P. B. (1997). The psychometric location of wisdom-related performance: Intelligence, personality, and more? *Personality and Social Psychology Bulletin*, *23*, 1200-1214.
- Staudinger, U. M., & Baltes, P. B. (1996). Interactive minds: A facilitative setting for wisdom-related performance? *Journal of Personality and Social Psychology*, *71*, 746-762.
- Staudinger, U. M., & Baltes, P. B. (1996). Weisheit als Gegenstand psychologischer Forschung [A psychological approach to the study of wisdom]. *Psychologische Rundschau*, *47*, 1-21.
- Staudinger, U. M., & Fleeson, W. (1996). Self and personality in old and very old age: A sample case of resilience. *Development and Psychopathology*, *8*, 867-885.
- Baltes, P. B., Staudinger, U. M., Maercker, A., & Smith, J. (1995). People nominated as wise. A comparative study of wisdom-related knowledge. *Psychology and Aging*, *10*, 155-166.
- Smith, J., Staudinger, U. M., & Baltes, P. B. (1994). Occupational settings facilitative of wisdom-related knowledge: The sample case of clinical psychologists. *Journal of Consulting and Clinical Psychology*, *62*, 989-1000.
- Staudinger, U. M., Marsiske, M., & Baltes, P. B. (1993). Resilience and levels of reserve capacity in later adulthood: Perspectives from life-span theory. *Development and Psychopathology*, *5*, 541-566.
- Baltes, P. B., & Staudinger, U. M. (1993). The search for a psychology of wisdom. *Current Directions in Psychological Science*, *2*, 75-80.

Staudinger, U. M., Smith, J., & Baltes, P. B. (1992). Wisdom-related knowledge in a life review task: Age differences and the role of professional specialization. *Psychology and Aging*, 7, 271-281.

Staudinger, U. M., Cornelius, S. W., & Baltes, P. B. (1989). The aging of intelligence: Potential and limits. *The Annals of the American Academy of Political and Social Science*, 503, 43-59.

Chapters in Handbooks and Encyclopedias

Lindenberger, U., & Staudinger, U. M. (2012). Höheres Erwachsenenalter. In W. Schneider & U. Lindenberger (Eds.), *Entwicklungspsychologie* (7th ed., pp. 283-309). Weinheim: Beltz.

Staudinger, U. M., & Kessler, E.-M. (2012). Produktives Leben im Alter. In W. Schneider & U. Lindenberger (Eds.), *Entwicklungspsychologie* (7th ed., pp. 733-746). Weinheim: Beltz.

Staudinger, U. M. (2011). Entwicklung im Verlauf der Lebensspanne [Development over the Lifespan]. In K.-P. Horn, H. Kemnitz, W. Marotzki & U. Sandfuchs (Eds.), *Klinkhardt Lexikon Erziehungswissenschaft (KLE)*. Bad Heilbrunn: UTB/Klinkhardt.

Staudinger, U. M., & Glück, J. (2011). Intelligence and wisdom. In R. J. Sternberg & S. B. Kaufman (Eds.), *The Cambridge Handbook of Intelligence* (pp. 827-846). Cambridge: Cambridge University Press.

Bowen, C. E., Noack, C. M. G., & Staudinger, U. M. (2010). Aging in the Work Context. In K. W. Schaie & S. Willis (Eds.), *Handbook of the Psychology of Aging* (7 ed., pp. 263-277). San Diego, CA: Elsevier Academic Press.

Staudinger, U. M., & Bowen, C. E. (2010). Life-span perspectives on positive personality development in adulthood and old age. In R. M. Lerner, M. E. Lamb & A. M. Freund (Eds.), *The Handbook of Life-Span Development* (Vol. 2, Social and Emotional Development, pp. 254-297). Hoboken, New Jersey: Wiley.

Staudinger, U. M. (2010). Wisdom. In I. B. Weiner & E. W. Craighead (Eds.), *The Corsini Encyclopedia of Psychology* (4 ed., Vol. 4, pp. 1860-1863). Hoboken, New Jersey: Wiley.

Staudinger, U. M., & Kessler, E.-M. (2009). Adjustment and Growth – Two trajectories of positive personality development across adulthood. In M. C. Smith & N. DeFrates-Densch (Eds.), *Handbook of Research on Adult Learning and Development* (pp. 241-268). New York and London: Routledge.

Staudinger, U. M. (2008). Produktives Leben im Alter [Productive life in old age]. In F. Petermann & W. Schneider (Eds.), *Enzyklopädie der Psychologie Vol. 7* (pp. 885-915). Göttingen: Hogrefe.

Staudinger, U. M. (2008). Personalmanagement und demografischer Wandel: Eine interdisziplinäre Perspektive [Human resource management and demographic change: An interdisciplinary approach]. In J. Deller, S. Kern, E. Hausmann & Y. Diederichs (Eds.), *Personalmanagement im demografischen Wandel: Ein Handbuch für den Veränderungsprozess* (pp. 81-96). Heidelberg: Springer.

Staudinger, U. M. (2007). Lebensspannen-Psychologie [Lifespan psychology]. In W. Schneider & M. Hasselhorn (Eds.), *Handbuch Entwicklungspsychologie/Pädagogische Psychologie* (pp. 71-82). Göttingen: Hogrefe.

Staudinger, U. M., & Dörner, J. (2007). Weisheit, Einsicht und Persönlichkeit [Wisdom, insight, and personality]. In J. Brandtstädter & U. Lindenberger (Eds.), *Lehrbuch zur Entwicklungspsychologie der Lebensspanne* (pp. 656-680). Stuttgart: Kohlhammer.

Staudinger, U. M. & Dörner, J. (2007). Wisdom. *Encyclopedia of gerontology* (2nd ed., pp. 674-683). Oxford, UK: Elsevier.

Baltes, P. B., Lindenberger, U., & Staudinger, U. M. (2006). Lifespan theory in developmental psychology. In R. M. Lerner (Ed.), *Handbook of child psychology* (6th ed., Vol. 1, pp. 569-664). New York: Wiley.

Greve, W., & Staudinger, U. M. (2006). Resilience in later adulthood and old age: Resources and potentials for

- successful aging. In D. Cicchetti & A. Cohen (Eds.), *Developmental psychopathology* (2nd ed., pp. 796-840). New York: Wiley.
- Staudinger, U. M. (2005). Personality and aging. In M. Johnson, V. L. Bengtson, P. G. Coleman & T. Kirkwood, (Eds.), Cambridge. *Handbook of age and ageing* (pp. 237-244). Cambridge, UK: Cambridge University Press.
- Staudinger, U. M. (2005). Weisheit, Lebens- und Selbsteinsicht. [Wisdom, Life Insight and Self Insight]. In H. Weber & T. Rammseyer (Eds.), *Handbuch der Psychologie* (pp. 342-349). Göttingen: Hogrefe.
- Staudinger, U. M. (2005). Lebenserfahrung, Lebenssinn und Weisheit. [Life experience, meaning of life, and wisdom] In S. H. Filipp & U. M. Staudinger (Eds.), *Entwicklungspsychologie des mittleren und höheren Erwachsenenalters* (pp. 739-761). Göttingen: Hogrefe.
- Staudinger, U. M., Dörner, J., & Mickler, C. (2005). Wisdom and personality. In R. J. Sternberg & J. Jordan (Eds.), *A handbook of wisdom: Psychological perspectives* (pp. 191-219). New York: Cambridge University Press.
- Staudinger, U. M. (2004). Wisdom. In E. Craighead & C. Nemeroff (Eds.), *Concise Corsini encyclopedia of psychology and behavioral science* (3 ed., pp. 1036-1038). New York: Wiley.
- Staudinger, U. M., & Werner, I. (2003). Wisdom: Its social nature and lifespan development. In J. Valsiner & K. Conolly (Eds.), *Handbook of developmental psychology* (pp. 584-602). London: Sage.
- Staudinger, U. M. (2003). Assessment of Wisdom. In R. F. Ballesteros (Ed.), *Handbook of psychological assessment* (vol. 2, pp. 1102-1107). New York: Sage.
- Staudinger, U. M., & Leipold, B. (2003). The assessment of wisdom-related performance. In S. J. Lopez & C. R. Snyder (Eds.), *The handbook of positive psychology assessment* (pp. 171-184). Washington, DC: American Psychological Association.
- Staudinger, U. M. & Schindler, I. (2002). Produktives Leben im Alter I: Aufgaben, Funktionen und Kompetenzen [Productivity and old age I: Tasks, functions and competences]. In R. Oerter & L. Montada (Eds.), *Entwicklungspsychologie [Developmental Psychology – A Textbook]* (5th ed, pp. 955-982). Weinheim: PVU.
- Staudinger, U. M. (2001). Lifespan development, theory of. In N. Smelser & P. B. Baltes (Eds.), *International encyclopedia of the social and behavioral sciences* (pp. 8844-8848). London: Elsevier.
- Staudinger, U. M. (2001). Life review: Reminiscence. In G. Maddox (Ed.), *Encyclopedia of aging* (3rd ed.; pp. 602-604). New York: Springer.
- Staudinger, U. M. (2001). Wisdom. In G. Maddox (Ed.), *Encyclopedia of aging* (3rd ed.; pp. 1059-1062). New York: Springer.
- Staudinger, U. M. (2001). Wisdom, psychology of. In N. Smelser & P. B. Baltes (Eds.), *International encyclopedia of the social and behavioral sciences* (pp. 16510-16514). London: Elsevier.
- Staudinger, U. M., & Baltes, P. B. (2001). Entwicklungspsychologie der Lebensspanne. [Life-span developmental psychology] In H. Helmchen, F. A. Henn, H. Lauter, & N. Sartorius (Eds.), *Psychiatrie der Gegenwart [Psychiatry of today]* (4th ed., Vol. 1: Wissenschaftliche Grundlagen der Psychiatrie [Scientific foundations of psychiatry], pp. 3-17). Berlin: Springer.
- Staudinger, U. M., & Bluck, S. (2001). A view on midlife development from lifespan theory. In M. E. Lachman (Ed.), *Handbook of midlife development*. (pp. 3-39). New York: Wiley.
- Staudinger, U. M., & Pasupathi, M. (2000). Lifespan perspectives on self, personality and social cognition. In F. Craik & T. Salthouse (Eds.), *The handbook of aging and cognition* (pp. 633-688). Hillsdale, NJ: Erlbaum.
- Freund, A., & Staudinger, U. M. (2000). Lifespan psychology: Illustrations from adulthood and old age. In M. G. Gelder, N. C. Andreasen, & J. J. Lopez-Ibor (Eds.), *New Oxford textbook of psychiatry* (Vol.1, pp. 267-271). Oxford: Oxford University Press.

- Pasupathi, M., & Staudinger, U. M. (2000). A "talent" for knowledge and judgment about life: The lifespan development of wisdom. In K. A. Heller, F. J. Mönks, R. J. Sternberg, & R. Subotnik (Eds.), *International handbook of giftedness and talent* (pp. 253-267). Oxford, UK: Pergamon.
- Baltes, P. B., Lindenberger, U., & Staudinger, U. M. (1998). Life-span theory in developmental psychology. In R. M. Lerner (Ed.), *Handbook of child psychology: Vol. 1. Theoretical models of human development* (5th ed., Editor-in-Chief: W. Damon, pp. 1029-1143). New York: Wiley.
- Baltes, P. B., & Staudinger, U. M. (1998). Wisdom. In H. Friedman (Ed.), *Encyclopedia of mental health* (pp. 699-706). San Diego, CA: Academic Press.
- Baltes, P. B., & Staudinger, U. M. (1996). Wisdom. In G. Maddox (Ed.), *Encyclopedia of aging* (2nd Ed., pp. 971-974). New York: Springer.
- Staudinger, U. M., Marsiske, M., & Baltes, P. B. (1995). Resilience and reserve capacity in later adulthood: Potentials and limits of development across the life span. In D. Cicchetti & D. Cohen (Eds.), *Developmental psychopathology* (Vol. 2: Risk, disorder, and adaptation; pp. 801-847). New York: Wiley.
- Staudinger, U. M., & Baltes, P. B. (1994). The psychology of wisdom. In R. J. Sternberg (Ed.), *Encyclopedia of human intelligence* (pp. 1143-1152). New York: Macmillan.

Chapters in Edited Volumes

- Staudinger, U. M. (in press). The need to distinguish personal from general wisdom: A short history and empirical evidence. In M. Ferrari & N. Westrate (Eds.), *The Scientific Study of Personal Wisdom*. Netherlands: Springer.
- Staudinger, U. M. (2012). Demographischer Wandel und Wachstum – ein Widerspruch? In A. M. Wobus, U. Wobus & B. Parthier (Eds.), *Wachstum und Reifung in Natur und Gesellschaft* (pp. 175-185). Wissenschaftliche Verlagsgesellschaft Stuttgart: Nova Acta Leopoldina, Bd. 115, Nr. 393.
- Staudinger, U. M. (2012). Fremd- und Selbstbild im Alter. Innen- und Außensicht und einige der Konsequenzen. In P. Graf Kielmansegg & H. Häfner (Eds.), *Alter und Altern. Wirklichkeiten und Deutungen* (pp. 187-200). Berlin Heidelberg: Springer-Verlag.
- Staudinger, U. M. (2012). Möglichkeiten und Grenzen menschlicher Entwicklungen über die Lebensspanne. In J. Hacker & M. Hecker (Eds.), *Was ist Leben?* (pp. 255-266). Wissenschaftliche Verlagsgesellschaft Stuttgart: Nova Acta Leopoldina, Bd. 116, Nr. 394.
- Ehrhardt, J., Huinink, J., Kohli, M., & Staudinger, U. M. (2012). Theorien der Fertilität. In G. Stock, H. Bertram, A. Fürnkranz-Prskawetz, W. Holzgreve, M. Kohli & U. M. Staudinger (Eds.), *Zukunft mit Kindern. Fertilität und gesellschaftliche Entwicklung in Deutschland, Österreich und der Schweiz* (pp. 72-115). Frankfurt: Campus Verlag.
- Bowen, C. E., & Staudinger, U. M. (2011). Die Bedeutung des Arbeitsklimas und seiner Facetten für das Personalmanagement im demographischen Wandel [The importance of organizational climate and its facets for human resource management during demographic change]. In U. M. Staudinger, B. Godde, H. Heidemeier, B. M. Kudielka, K. Schömann, C. Stamov-Roßnagel, C. Voelcker-Rehage & S. C. Voelpel (Eds.), *Den Demographischen Wandel meistern: Eine Frage der Passung* [Managing demographic change: A question of fit] (pp. 59-78). Bielefeld: W. Bertelsmann Verlag.
- Staudinger, U. M., Dörner, J., & Mickler, C. (2011). Sagesse et personnalité. In C. Martin-Krumm & C. Tarquinio (Eds.), *Traité de Psychologie Positive : Fondements théoriques et implications pratiques* (pp. 249-271). Bruxelles: De Boeck.
- Kessler, E.-M., Kruse A. & Staudinger, U. M. (2010). Produktivität durch eine lebensspannenorientierte Konzeption von Altern in Unternehmen. In A. Kruse (Ed.), *Potenziale im Altern. Chancen und Aufgaben für Individuum und Gesellschaft* (pp. 271-284). Heidelberg: Akademische Verlagsgesellschaft.

- Kessler, E.-M., & Staudinger, U. M. (2010). Emotional resilience and beyond: A synthesis of findings from lifespan psychology and psychopathology. In P. S. Fry & C. L. M. Corey (Eds.), *New Frontiers in Resilient Aging: Life Strengths and Well-Being in Late Life* (pp. 258-282). Cambridge, UK: Cambridge University Press.
- Heidemeier, H., & Staudinger, U. M. (2010). Bildungspsychologie des höheren Erwachsenenalters. In C. Spiel, B. Schober, P. Wagner, & R. Reimann (Eds.), *Bildungspsychologie* (pp. 193-209). Göttingen: Hogrefe.
- Maas, I., & Staudinger, U. M. (2010). Lebensverlauf und Altern: Kontinuität und Diskontinuität der gesellschaftlichen Beteiligung, des Lebensinvestments und ökonomischer Ressourcen. In U. Lindenberger, J. Smith, K. U. Mayer, & P. B. Baltes (Eds.), *Die Berliner Altersstudie* (3rd ed., pp. 567-596). Berlin: Akademie Verlag.
- Mayer, K. U., Baltes, P. B., Baltes, M. M., Borchelt, M., Delius, J. A. M., Helmchen, H., Linden, M., Smith, J., Staudinger, U. M., Steinhagen-Thiessen, E., & Wagner, M. (2010). Wissen über das Alter(n): Eine Zwischenbilanz der Berliner Altersstudie. In U. Lindenberger, J. Smith, K. U. Mayer & P. B. Baltes (Eds.), *Die Berliner Altersstudie* (3rd ed., pp. 623-658). Berlin: Akademie Verlag.
- Staudinger, U. M., Freund, A., Linden, M. & Maas, I. (2010). Selbst, Persönlichkeit und Lebensgestaltung im Alter: Psychologische Widerstandsfähigkeit und Vulnerabilität. In U. Lindenberger, J. Smith, K. Mayer, & P. B. Baltes (Eds.), *Die Berliner Altersstudie* (3rd ed., pp. 345-374). Berlin: Akademie Verlag.
- Heidemeier, H., Baron, S., Bowen, C., Godde, B., Noethen, D., Schömann, K., Trautmann, M., Voelcker-Rehage, C., Voelpel, S. & Staudinger, U. M. (2009). Betriebliche Herausforderungen im demografischen Wandel: Erste Ergebnisse der interdisziplinären Studie „demopass“. In K. Henning, I. Leisten & F. Hees (Eds.), *Innovationsfähigkeit stärken – Wettbewerbsfähigkeit erhalten. Präventiver Arbeits- und Gesundheitsschutz als Treiber*, S. 49-65, Aachener Reihe Mensch und Technik, Band 60, ZLW IMA.
- Staudinger, U. M., & Heidemeier, H. (2009). Altern, Bildung und lebenslanges Lernen - Ein Rahmenmodell und offene Fragen. In U. M. Staudinger & H. Heidemeier (Eds.), *Altern, Bildung und lebenslanges Lernen* (Altern in Deutschland Bd. 2, pp. 11-20). Nova Acta Leopoldina N. F. Bd. 100, Nr. 364. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Staudinger, U. M., & Heidemeier, H. (2009). Altern, Bildung und lebenslanges Lernen - Eckpunkte für Handlungsansätze. In U. M. Staudinger & H. Heidemeier (Eds.), *Altern, Bildung und lebenslanges Lernen* (Altern in Deutschland Bd. 2, pp. 269-279). Nova Acta Leopoldina N. F. Bd. 100, Nr. 364. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Staudinger, U. M., & Noack, C. M. G. (2009). Die Wirkung von Altersbildern in Unternehmen. In J. Ehmer & O. Höffe (Eds.), *Bilder des Alters im Wandel* (Altern in Deutschland Bd. 1, pp. 197-205). Nova Acta Leopoldina N. F. Bd. 99, Nr. 363. Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- Renner, B., & Staudinger, U. M. (2008). Gesundheitsverhalten alter Menschen. In A. Kuhlmeiy & D. Schäffer (Eds.), *Alter, Gesundheit und Krankheit* (pp. 193-206). Bern: Huber.
- Voelcker-Rehage, C. Godde B., Staudinger, U. M. (2008). Der Zusammenhang zwischen motorischer und kognitiver Leistungsfähigkeit im Alter (The relationship between motor and cognitive performance in older adults). In M. Knoll & A. Woll (Eds.), *Sport und Gesundheit in der Lebensspanne* (365-369), Hamburg: Czwalina.
- Staudinger, U. M. (2008). Was ist das Alter(n) der Persönlichkeit? Eine Antwort aus verhaltenswissenschaftlicher Sicht. In U. M. Staudinger & H. Häfner (Eds.), *Was ist Alter(n)? Neue Antwort auf eine scheinbar einfache Frage* (pp. 83-94). Heidelberg: Springer.
- Staudinger, U. M. (2007). Dynamisches Personalmanagement als eine Antwort auf den demographischen Wandel. In W. Ballweiser & C. Börsig (Eds.), *Demographischer Wandel als unternehmerische Herausforderung. Kongressdokumentation zum 60. Deutschen Betriebswirtschaftstag* (pp. 35-48). Stuttgart: Schäffer-Poeschel.
- Staudinger, U. M. (2007). Personalmanagement und demographischer Wandel: eine interdisziplinäre Perspektive. In S. Esslinger & D. Schobert (Eds.), *Erfolgreiche Umsetzung von Work-Life Balance in Organisationen*.

- Strategien, Konzepte, Maßnahmen* (pp. 81-96). Wiesbaden: Wirtschaftswissenschaft.
- Staudinger, U. M. (2007). Zukunft des Alter(n)s. In U. v. d. Leyen (Ed.), *Füreinander da sein. Miteinander handeln. Warum die Generationen sich gegenseitig brauchen* (pp. 69-87). Stuttgart: Herder.
- Staudinger, U. M., & Baumert, J. (2007). Bildung und Lernen jenseits der 50: Plastizität und Realität. In P. Gruss (Ed.), *Die Zukunft des Alterns. Die Antwort der Wissenschaft* (pp. 240-257). München: C. H. Beck.
- Staudinger, U. M., & Dörner, J. (2007). Weisheit, Einsicht und Persönlichkeit. In J. Brandtstädter & U. Lindenberger (Eds.), *Entwicklungspsychologie der Lebensspanne* (pp. 656-680). Stuttgart: Kohlhammer.
- Staudinger, U. M., & Greve, W. (2007). Resilienz im Alter aus der Sicht der Lebensspannen-Psychologie. In G. Opp & M. Fingerle (Eds.), *Was Kinder stärkt. Erziehung zwischen Risiko und Resilienz* (2nd ed., pp. 116-134). München: Reinhardt.
- Staudinger, U. M., & Mühlig-Versen, A. (2007). Lässt sich Persönlichkeitsentwicklung im Alter unterstützen? Eine längsschnittliche quasi-experimentelle Felduntersuchung. In D. Engels, J. Braun & J. Burmeister (Eds.), *SeniorTrainerinnen und seniorKompetenzteams: Erfahrungswissen und Engagement älterer Menschen in einer neuen Verantwortungsrolle. Evaluationsbericht zum Bundesmodellprogramm "Erfahrungswissen für Initiativen"* (pp. 203-208). Köln: ISAB Institut.
- Staudinger, U. M., Rossnagel, C., & Voelpel, S. (2007). Strategische Personalentwicklung und demographischer Wandel: eine interdisziplinäre Perspektive. In K. Schwuchow & J. Gutmann (Eds.), *Jahrbuch Personalentwicklung 2008 - Ausbildung, Weiterbildung, Management Development* (pp. 295-304). München: Luchterhand.
- Kessler, E.-M., & Staudinger, U. M. (2006). Plasticity in old age: micro- and macroperspectives on social context. In H. W. Wahl, C. Tesch-Römer & A. Hoff (Eds.), *New dynamics in old age. Individual, environmental and societal perspectives* (pp. 361-381). Amityville, NY: Baywood.
- Staudinger, U. M. (2006). Zukunft des Alterns: Eine evidenzbasierte Trendanalyse. In H. Bertram, H. Krüger & C. K. Spieß (Eds.), *Wem gehört die Familie der Zukunft? Expertisen zum 7. Familienbericht der Bundesregierung* (pp. 327-348). Opladen: Barbara Budrich.
- Staudinger, U. M., Kessler, E.-M., & Doerner, J. (2006). Wisdom in social context. In K. W. Schaie & L. Carstensen (Eds.), *Social Structures, aging, and self-regulation in the elderly* (pp. 33-54). New York: Springer.
- Schindler, I. & Staudinger, U. M. (2005). Lifespan perspectives on self and personality: The dynamics between the mechanics and pragmatics of life. In W. Greve, K. Rothermund, & D. Wentura (Eds.), *The adaptive self: Personal continuity and intentional self-development* (pp. 3-30). Göttingen: Hogrefe/Huber Publishers.
- Dörner, J., Mickler, C., & Staudinger, U. M. (2005). Self-development at midlife. Lifespan perspectives on adjustment and growth. In S. L. Willis & M. Martin (Eds.), *Middle adulthood: A lifespan perspective* (pp. 277-317). Thousand Oaks, CA: SAGE publications.
- Staudinger, U. M. (2004). Interactive minds: A paradigm from lifespan psychology. In A. N. Perret-Clermont, C. Pontecorvo, L. B. Resnick & T. Zittoun (Eds.), *Joining society: Social interactions and learning in adolescence and youth* (pp.252-258). New York: Cambridge University Press.
- Staudinger, U. M. & Herzberg, Ph. Y. (2004). Wer ist psychisch gesund? Das Paradox des subjektiven Wohlbefindens [Who is physically healthy? The Paradox of subjective well-being]. In W. Vollmoeller (Eds.), *Grenzwertige psychische Störungen. Diagnostik und Therapie in Schwellenbereichen* (pp. 11-18). Stuttgart, New York: Georg Thieme Verlag.
- Staudinger, U. M. (2003). Die Zukunft des Alterns und das Bildungssystem [The future of aging and the educational system]. In S. Pohlmann (Eds.), *Der demografische Imperativ. Von der internationalen Sozialpolitik zu einem nationalen Aktionsplan* (pp. 65-81). Hannover: Vincentz Verlag.
- Staudinger, U. M., & Lindenberger, U. (2003). Why to read another book on human development? Understanding

- human development takes a meta-theory and multiple disciplines. In U. M. Staudinger & U. Lindenberger (Eds.), *Understanding human development: Dialogues with lifespan psychology* (pp. 1-14). New York: Kluwer Academic Publishers.
- Aspinwall, L., & Staudinger, U. M. (2003). A psychology of human strengths: Fundamental questions and future directions for a positive psychology. In L. Aspinwall & U. M. Staudinger (Eds.), *A psychology of human strengths: Perspectives on an emerging field* (pp. 9-22). Washington, DC: APA Books.
- Staudinger, U. M. (2002). Opportunities and limitations of intergenerational solidarity. In S. Pohlmann (Eds.), *Facing an aging world* (pp.47-53). Regensburg: Transfer Verlag.
- Staudinger, U. M., & Greve, W. (2001). Resilienz im Alter [Resilience in old age]. In Deutsches Zentrum für Altersfragen (Eds.), *Personale, gesundheitliche und Umweltressourcen im Alter: Expertisen zum Dritten Altenbericht der Bundesregierung* [Personal, health and environmental resources in old age] (pp. 95-144). Opladen: Leske + Budrich.
- Staudinger, U. M. (2000). Eine Expertise zum Thema "lebenslanges Lernen" aus der Sicht der Lebensspannen-Psychologie [An expertise about lifelong learning from a lifespan perspective]. In F. Achtenhagen & W. Lempert (Eds.), *Lebenslanges Lernen im Beruf: Seine Grundlegung im Kindes und Jugendalter (III)* [The basis for lifelong learning in the job from childhood and adolescence] (pp. 95-144). Opladen: Leske + Budrich.
- Staudinger, U. M. (2000). Selbst und Persönlichkeit aus der Sicht der Lebensspannen-Psychologie [Self and personality from a lifespan perspective]. In W. Greve (Ed.), *Psychologie des Selbst* (pp. 133-148). Weinheim: PVU.
- Staudinger, U. M. (1999). Perspektiven der Resilienzforschung aus der Sicht der Lebensspannen-Psychologie. [Issues in research on resilience from the perspective of lifespan psychology]. In G. Opp, M. Fingerle & A. Freytag (Eds.), *Was Kinder stärkt - Erziehung zwischen Risiko und Resilienz* (pp. 343-350). München: Reinhardt.
- Staudinger, U. M. (1999). Social cognition and a psychological approach to an art of life. In F. Blanchard-Fields & T. Hess (Eds.), *Social cognition and aging* (pp. 343-375). New York: Academic Press.
- Staudinger, U. M., Freund, A., Linden, M., & Maas, I. (1999). Self, personality, and life regulation: Facets of psychological resilience in old age. In P. B. Baltes & K. U. Mayer (Eds.), *The Berlin Aging Study: Aging from 70 to 100* (pp. 302-326). New York: Cambridge University Press.
- Mayer, K. U., Baltes, P. B., Baltes, M. M., Borchelt, M., Delius, J., Helmchen, H., Linden, M., Smith, J., Staudinger, U. M., Steinhagen-Thiessen, E., & Wagner, M. (1999). Knowledge about old age and aging: Conclusions from the Berlin Aging Study. In P. B. Baltes & K. U. Mayer (Eds.), *The Berlin Aging Study: Aging from 70 to 100* (pp. 475-519). New York: Cambridge University Press.
- Staudinger, U. M. (1997). Grenzen der Bewältigung und Möglichkeiten ihrer Überschreitung. [Coping, its limits and beyond] In C. Tesch-Römer, C. Salewski & G. Schwarz (Eds.), *Psychologie der Bewältigung* [Psychology of coping] (pp. 247-260). Weinheim: Beltz.
- Staudinger, U. M. (1996). Wisdom and the social-interactive foundation of the mind. In P. B. Baltes & U. M. Staudinger (Eds.), *Interactive Minds: Life-span perspectives on the social foundation of cognition* (pp. 276-315). New York: Cambridge University Press.
- Staudinger, U. M. (1996). Psychologische Produktivität und Selbstentfaltung im Alter [Psychological productivity and self-development in old age]. In M. M. Baltes & L. Montada (Eds.), *Produktivität und Altern* [Productivity and old age] (pp. 344-373). Hamburg: Campus Verlag.
- Staudinger, U. M., Freund, A., Linden, M., & Maas, I. (1996). Selbst, Persönlichkeit und Lebensgestaltung im Alter: Psychologische Widerstandsfähigkeit und Vulnerabilität [Self, personality and life making in old age: psychological resilience and vulnerability]. In K. U. Mayer & P. B. Baltes (Eds.), *Die Berliner Altersstudie* (pp. 321-350). Berlin: Akademie Verlag.
- Baltes, P. B., & Staudinger, U. M. (1996). Interactive minds in a life-span perspective: Prologue. In P. B. Baltes & U.

- M. Staudinger (Eds.), *Interactive minds: Life-span perspectives on the social foundation of cognition*. (pp. 1-32). New York: Cambridge University Press.
- Maas, I., & Staudinger, U. M. (1996). Kontinuität und Diskontinuität im Lebenslauf [Continuity and discontinuity in the life course]. In K. U. Mayer & P. B. Baltes (Eds.), *Die Berliner Altersstudie* (pp. 543-572). Berlin: Akademie Verlag.
- Mayer, K. U., Baltes, P. B., Baltes, M. M., Borchelt, M., Delius, J., Helmchen, H., Linden, M., Smith, J., Staudinger, U. M., Steinhagen-Thiessen, E., & Wagner, M. (1996). Wissen über das Alter(n): Eine Zwischenbilanz der Berliner Altersstudie [What do we know about old age? Insights from the Berlin Aging Study]. In K. U. Mayer & P. B. Baltes (Eds.), *Die Berliner Altersstudie* (pp. 599-634). Berlin: Akademie Verlag.
- Staudinger, U. M. (1995). Interaktive Kognition: Ein erfolversprechendes Paradigma für die Entwicklungs- und Kognitionspsychologie [Interactive minds: A promising paradigm for developmental and cognitive psychology]? In K. Pawlik (Ed.), *Bericht über den 39. Kongreß der Deutschen Gesellschaft für Psychologie in Hamburg 1994* (pp. 432-438). Göttingen: Hogrefe.
- Staudinger, U. M., & Baltes, P. B. (1995). Gedächtnis, Weisheit und Lebenserfahrung im Alter: Zur Ontogenese als Zusammenwirken von Biologie und Kultur [Memory, wisdom, and life experience]. In D. Dörner & E. V. d. Meer (Eds.), *Das Gedächtnis* [Memory] (pp. 433-484). Göttingen: Hogrefe.
- Staudinger, U. M., & Dittmann-Kohli, F. (1994). Lebenserfahrung und Lebenssinn [Life experience and meaning of life]. In P. B. Baltes, J. Mittelstraß & U. M. Staudinger (Eds.), *Alter und Altern: Ein interdisziplinärer Studientext zur Gerontologie* [Old age and aging: An interdisciplinary reader in gerontology] (pp. 408-436). Berlin: de Gruyter.
- Mayer, K. U., Baltes, P. B., Gerok, W., Häfner, H., Helmchen, H., Kruse, A., Mittelstraß, J., Staudinger, U. M., Steinhagen-Thiessen, E., & Wagner, G. (1994). Gesellschaft, Politik und Altern [Society, policy, and aging]. In P. B. Baltes, J. Mittelstraß & U. M. Staudinger (Eds.), *Alter und Altern: Ein interdisziplinärer Studientext zur Gerontologie* [Old age and aging: An interdisciplinary reader in gerontology] (pp. 721-757). Berlin: de Gruyter.
- Mittelstraß, J., Baltes, P. B., Gerok, W., Häfner, H., Helmchen, H., Kruse, A., Mayer, K. U., Staudinger, U. M., Steinhagen-Thiessen, E., & Wagner, G. (1994). Wissenschaft und Altern [Science and aging]. In P. B. Baltes, J. Mittelstraß & U. M. Staudinger (Eds.), *Alter und Altern: Ein interdisziplinärer Studientext zur Gerontologie* [Old age and aging: An interdisciplinary reader in gerontology] (pp. 695-720). Berlin: de Gruyter.
- Maciel, A. G., & Staudinger, U. M. (1993). What became of the prophecy of senescence? A view from life-span psychology. In K. W. Schaie & W. A. Achenbaum (Eds.), *Societal impact on aging: Historical perspectives* (pp. 182-197). New York: Springer.
- Staudinger, U. M. (1992). Altersintelligenz, Lebenserfahrung und Weisheit [Old age intelligence, life experience, and wisdom]. In H. Häfner, & M. Hennerici (Eds.), *Psychische Krankheiten und Hirnfunktion im Alter* (pp. 1-14). Stuttgart: G. Fischer.
- Baltes, P. B., Smith, J., & Staudinger, U. M. (1992). Wisdom and successful aging. In T. B. Sonderegger (Ed.), *Psychology and aging*. (Nebraska Symposium on Motivation 1991, Vol. 39, pp. 123-167). Lincoln, Nebraska: University of Nebraska Press.
- Baltes, P. B., Smith, J., Staudinger, U. M., & Sowarka, D. (1990). Wisdom: One facet of successful aging? In M. Perlmutter (Ed.), *Late-life potential* (pp. 63-81). Washington, DC: Gerontological Society of America.

Articles (Popular Science)

- Patzwaldt, K., & Staudinger, U. M. (2012). Medien und Altern: Forschungsperspektiven zur produktiven Entwicklung Erwachsener. *Medien & Altern. Zeitschrift für Forschung und Praxis*, 1, 64-75.

- Staudinger, U. M. (2011). Gewonnene Jahre: Potenziale eines längeren Lebens [More years: Potentials of a longer life]. In: Sammelband „Grenzgänge – Vom Arbeitsleben in den Ruhestand“, Österreichische Plattform für interdisziplinäre Altersfragen (ÖPIA) – Vorlesungen zur Alternden Gesellschaft. Wien: Peter Lang Verlag.
- Staudinger, U.M. (2011). „Gewonnene Jahre“ – Wir brauchen neue Bilder vom Alter. In V. von Achenbach & B. Eifert (Eds.), *Junge Bilder vom Alter. Werkbuch* (S. 190-207). Essen: Klartext-Verlag.
- Staudinger, U. M. (Ed.). (2010). *Neue Bilder vom Alter(n), Deutsche Akademie der Naturforscher Leopoldina – Nationale Akademie der Wissenschaften, Nova Acta Leopoldina NF Suppl. 23* (pp. 98). Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH
- Staudinger, U. M. (2010). Strategische Personalentwicklung und demographischer Wandel. In K. Kaudelka & G. Kilger (Eds.), *Die Arbeitswelt von morgen: Wie wollen wir leben und arbeiten?* (pp. 163-184). Bielefeld: transcript Verlag.
- Staudinger, U. M., & Patzwaldt, K. (2010). Aufbauende Berufsbiografien - im Alter Neues wagen. *Agrarische Rundschau*(5), 5-7.
- Staudinger, U. M., & Patzwaldt, K. (2010). Alter ist Ansichtssache. *G+G Gesundheit und Gesellschaft*(12), 25-29.
- Staudinger, U. M., & Patzwaldt, K. (2009). Leben heißt Lernen [Living means Learning]. In Bertelsmann Stiftung & Bundespräsidialamt (Eds.), *Familie. Bildung. Vielfalt. Den demographischen Wandel gestalten* (pp. 161-178). Gütersloh: Bertelsmann.
- Staudinger, U. M. (2009). Zukunft des Alter(n)s. In Diether Döring and Eduard Kroker (eds.), *Alter und Gesellschaft*, 143-160. Frankfurt am Main: Frankfurter Societäts-Verlag.
- Staudinger, U. M., & Patzwaldt, K. (2009). Lebenslanges Lernen und strategisches Personalmanagement. *Wirtschaft und Berufserziehung*, 05/2009, 13-18.
- Staudinger, U. M., & Patzwaldt, K. (2009). Leben heißt Lernen. In Bertelsmann Stiftung & Bundespräsidialamt (Eds.), *Familie. Bildung. Vielfalt. Den demographischen Wandel gestalten* (pp. 161-178). Gütersloh: Bertelsmann.
- Staudinger, U. M. (2008). Alter(n): Herausforderung für das Gemeinwesen, die Unternehmen und den Einzelnen. *Jung und Alt*, 154-159. Hans-Seidel-Stiftung.
- Staudinger, U.M. & Patzwaldt, K. (2008). Wer lernt, lebt länger. *Die BKK*, 10/2008, 588-591.
- Staudinger, U.M. & Patzwaldt, K. (2008). Die aktiven Alten. *WIR – Zeitung der Bildungsvereinigung Arbeit und Leben Bremen*, 09/2008, 7-9.
- Staudinger, U. M. (2008). Hindernisse auf dem Weg zu einer Gesellschaft des lebenslangen Lernens. *Zweiwochendienst (zwd). Bildung, Gesellschaft und Politik* (2), 20.
- Staudinger, U. M. (2006). Konsequenzen des demographischen Wandels für betriebliche Handlungsfelder: Eine interdisziplinäre Perspektive. [Demographic change and its consequences for corporate development: An interdisciplinary perspective]. *Zeitschrift für betriebswirtschaftliche Forschung (Zbf)*, 58, 537-560
- Voelcker-Rehage, C., Godde, B., & Staudinger, U. M. (2006). Bewegung, körperliche und geistige Mobilität im Alter. *Bundesgesundheitsblatt- Gesundheitsforschung – Gesundheitsschutz* [Activity, physical and psychological mobility in old age], 49, 558 - 566.
- Staudinger, U.M. & Kühler, L. (2006). Das Ende der geistigen Frührente. *Personalwirtschaft*, 2, 10-13.
- Staudinger, U. M. (2004). Zukunft des Alterns: Eine evidenzbasierte Trendanalyse [The future of aging]. Expertise for the 7th „Familienbericht der Bundesregierung“, Germany.
- Staudinger, U. M. (2003). Unser Alter – Mehr als Rentendebatte und Diskussion um das Gesundheitssystem? *Das*

Parlament (Beilage: Aus Politik und Zeitgeschichte).

- Staudinger, U. M. (2003). Das Alter(n): Gestalterische Verantwortung für den Einzelnen und die Gesellschaft. *Aus Politik und Zeitgeschichte. Beilage zur Wochenzeitung Das Parlament, B 20*, 35-42.
- Staudinger, U. M. (2002). Positive Ausstrahlung: Psychologische Produktivität im Alter [Psychological productivity in old age]. *Frauenrat, 6*, 7-8.
- Staudinger, U. M. (2000). Psychologische Perspektiven des Alter(n)s: Hoffnung und Grenzen [Psychological perspectives on aging: Potential and limits]. *Wissenschaftliche Zeitschrift der Technischen Universität Dresden, 49*, 1-4.
- Baltes, P. B., Lindenberger, U., & Staudinger, U. M. (1995). Die zwei Gesichter der Intelligenz im Alter [The two faces of intelligence in old age]. *Spektrum der Wissenschaft, 10*, 52-61.
- Baltes, P. B., & Staudinger, U. M. (1993). Über die Gegenwart und Zukunft des Alterns: Ergebnisse und Implikationen psychologischer Forschung [Aging today and tomorrow: Results and consequences of psychological research]. In Max-Planck-Gesellschaft (Ed.), *Mehr Wissen - mehr Können* (Reports of the Max Planck Society, No. 4, pp. 154-185). München: Max-Planck-Gesellschaft.
- Maercker, A., & Staudinger, U. M. (1991). Weisheit aus psychologischer Sicht - ein Expertenwissen in grundlegenden Lebensfragen [A psychological perspective on wisdom: Expert knowledge on the fundamental pragmatics of life]. *Spektrum der Wissenschaft, 1*, 23-26.
- Staudinger, U. M. (1990). Lebensrückblick: Ein Weg zur Weisheit? [Life review: A path to wisdom]. *Psychologie Heute, 17*, 60-64.

Other Papers

- Staudinger, U. M. et al. (2010). Personalized optimization of Aging (PROAGE). Potential and limits. *Concept Paper for a Collaborative Research Center at Jacobs University, Bremen*.
- Fernandez-Ballesteros, R., Frensch, P.A., Hofer, S.M., Park, D.C., Piquart, M., Silbereisen, R.K., Staudinger, U.M., Wahl, H.-W. & Whitfield, K.E. (2009). Berlin Declaration on the Quality of Life for Older Adults: Closing the Gap between Scientific Knowledge and Intervention. *Zeitschrift für Gerontologie und Geriatrie, 42*, 163-164.
- Boehnke, K., Dressel, W., Gottschall, K., Leibfried, S., Mau, S., Staudinger, U. M., et al. (2007). *Second proposal for the establishment of Bremen International Graduate School of Social Sciences, Bremen*.
- Staudinger, U. M. & Lindenberger, U. (2007). Nachruf Paul B. Baltes. *Psychologische Rundschau, 58*, 149-151.
- Staudinger, U. M. (2007). In Memoriam - Paul B. Baltes. *European Psychologist, 12*, 72-74.
- Boehnke, K., Dressel, W., Gottschall, K., Leibfried, S., Mau, S., Staudinger, U. M., et al. (2006). *Proposal for the establishment of Bremen International Graduate School of Social Sciences in the context of the German "Exzellenzinitiative", Bremen*.
- Mickler, Ch. & Staudinger, U. M. (2004). *Manual for the assessment of self-related wisdom (Technical Report)*. Bremen: International University Bremen.
- Staudinger, U. M. (2003). *Altersheterogene Interaktion als aktivierender und kompensierender Entwicklungskontext* [Age-heterogenous interaction as an activating and compensating developmental context]. Antrag auf Forschungsförderung an die DFG (with cooperation of Eva-Marie Kessler) [Research proposal to the German Research Foundation DFG]. Dresden, TU Dresden.
- Staudinger, U. M. (2001). More than pleasure? Towards a psychology of growth and strength. *APA Review of Book, 46*, 552-554.
- Staudinger, U. M. (2000). *Läßt sich Selbsteinsicht fördern? Eine empirische Untersuchung mit Hilfe einer*

Intervention zur Lebensreflektion [Is the promotion of self insight possible?]. DFG-Antrag auf Gewährung einer Sachbeihilfe (unter Mitarbeit von B. Leipold) [Research proposal to the the German research Foundation DFG]. Dresden, TU Dresden.

Staudinger, U. M. (1997). *Leben als Betrachtungseinheit psychologischer Forschung. Über Lebenseinsicht und Lebensgestaltung zur Lebenskunst?* [Life as unit of psychological investigations: Life insight and life composition as contributors to an art of life?] Habilitation thesis. Free University Berlin.

Staudinger, U. M., Smith, J., & Baltes, P. B. (1994). *Manual for the assessment of wisdom-related knowledge* (Technical Report No. 46). Berlin: Max Planck Institute for Human Development and Education.

Lösel, F., Köferl, P., & Staudinger, U. (1985). *Invulnerabilität und Entwicklungsstörungen sozialen Verhaltens: Differentielle Bewältigung von Lebensbedingungen* [Invulnerability and disorders of social behavior: Interindividual differences in coping with living conditions]. Grant proposal for a research program: "Prevention and Intervention in Childhood and Adolescence". University of Bielefeld, FRG.

Staudinger, U. (1984). *Lebensgeschichte - Ein psychologisches Forschungsinteresse* [The life story as a topic of psychological research]. Master's Thesis, Friedrich-Alexander University, Erlangen, FRG.

Submitted Manuscripts

Bowen, C. E., & Staudinger, U. M. How do age stereotype reminders affect aging individuals? Integrating what we know about age stereotype activation and adult development *Personality and Social Psychology Review*.

Glinka, K., Godde, B., Voelcker-Rehage, C., & Staudinger, U. M. (submitted). Reduced emotional negativity in older adults: The potential role of frontal brain aging. *Journal of Gerontology: Psychological Sciences*.

Heidemeier, H. & Staudinger, U.M. Age differences in achievement goals and effective self-regulation in an aging workforce. *Applied Psychology: An International Review*.

Leipold, B., Jopp, D., & Staudinger, U. M. Age-related Patterns and Adaptive Value of Self-Concept Pluralism and Self-Concept Integration. *International Journal of Behavioral Development*.

Noack, C. M. G., & Staudinger, U. M. Organizational Age Climate: A First Approach to Conceptualization and Measurement. *Journal of Managerial Psychology*.

Noack, C. M. G., Bowen, C. E., & Staudinger, U. M. Will You Still Need Me When I'm 64? Images of Aging in the Work Context and Employees' Organizational Commitment. *Journal of Occupational and Organizational Psychology*.

Stamov Rosnagel, C., Bittner, J. V., & Staudinger U. M. Educational self-regulation across the lifespan: Managing learning and educational decision making. *Educational Psychology Review*.

Voelcker-Rehage, C., Jeltsch, A., Godde, B., Becker, S., & Staudinger, U. M. Do COMT gene polymorphisms moderate the relationship between cognitive performance and physical fitness in older adults? *Gerontology*.

Wink, P. and U. M. Staudinger. The Berlin Wisdom Paradigm in the U.S.: Relations with personality adjustment, growth, and generativity. *Psychology and Aging*.

Zacher, H., & Staudinger, U. M. The Psychometric Location of Self-Reported Wisdom and its Relationship with Subjective Well-Being among Older Adults: The Fundamental Role of Personality. *Journal of Gerontology: Psychological Sciences*.

Zacher, H., Godde, B., Prochilo, G., & Staudinger, U. M. Work-task changes and employees' brain and behavioral plasticity. *Applied Psychology: An International Review*

Manuscripts in Preparation

- Bowen, C. E., & Staudinger, U. M. *Do I want to get older here? Images of aging in the work context and employee turnover intentions*. Manuscript in preparation.
- Dörner, J., Bowen, C. E., & Staudinger, U. M. *Personality growth from the inside*. Manuscript in preparation.
- Glinka, K., Staudinger, U. M., Voelcker-Rehage, C., & Godde, B. *Emotional Negativity in Older Adults Is Related to Frontal Brain Volume*. Manuscript in preparation.
- Noack, C. M. G., Baltes B. B., & Staudinger, U. M. *Psychological Age Climate and Successful Aging in the Workplace: Adaptiveness of Selection, Optimization, and Compensation Strategies under constrained external resources*. Manuscript in preparation.
- Staudinger, U. M., & Bowen, C. E. Social cognition and a psychological approach to the art of life. In P. Verhaeghen & C. Hertz (Eds.), *The Oxford Handbook of Emotion, Social Cognition, and Everyday Problem Solving during Adulthood*. Manuskript in Vorbereitung.
- Staudinger, U. M., Bluck, S., & Grabow, B. *Patterns of Developmental Resources Predicting Indicators of Adaptation*. Manuscript in preparation
- Staudinger, U. M., & Raykov, T. *How General are Domain-Specific Judgmental Strategies? The Sample Case of Wisdom-Related Performance*. Manuscript in preparation.
- Staudinger, U. M., Dörner, J., & Mickler, C. *Ways to Enhance and Measure Self-Insight*. Jacobs Center on Lifelong Learning and Institutional Development, International University Bremen, Bremen, Germany. Manuscript in preparation.
- Staudinger, U. M., Geerdes, S., Zacher, H., Schoemann K., & Godde, B. *Cumulative Occupational Mobility as a Treatment in Propensity Score Matching*. Manuscript in preparation.
- Staudinger, U. M., & Leipold, B. The assessment of wisdom-related performance. In S. J. Lopez (Hrsg.), *Positive Psychological Assessment* (2nd ed.). Washington, D. C.: American Psychological Association. Manuscript in preparation.
- Staudinger, U. M., Maciel, A. G., Sowarka, D., Smith, J., & Baltes, B. B. *Characteristics of a Wise Person: Interrelating Implicit and Explicit Theories of Wisdom*. Manuscript in preparation.
- Staudinger, U. M., & Schindler, I. *Personal Life Investment: A Window on Adaptation Across the Life Span*. Manuscript in preparation.
- Uglanova, E. A., & Staudinger, U. M. *Inter-Individual Differences in Adaptation to Divorce: Latent Class Approach*. Manuscript in preparation.
- Voelcker-Rehage, C., Ghisletta, P., & Staudinger, U. M. *Motor learning styles across the Lifespan*. Manuscript in preparation.

Invited Academic Talks, Keynote cs

- Staudinger, U. M. (2013, May). *The Plasticity of Aging: Psychological Perspectives*. Talk at the International Institute for Applied Systems Analysis (IIASA), Vienna, Austria.
- Staudinger, U. M. (2013, February). *The Plasticity of Aging: Psychological Perspectives*. Talk at the Healthy Ageing Colloquium Series, University of Groningen, Netherlands.
- Staudinger, U. M. (2012, November). *Die Gesellschaft des längeren Lebens: Herausforderungen und Chancen für die Arbeitswelt*. Talk at the fall conference of the German Academic Society for Production Engineering (WGP), Berlin.

- Staudinger, U. M. (2012, November). *National Academies and the Demand for Science-Based Advice in Knowledge Societies*. Talk at the 2012 Inter-Academy Seoul Science Forum, Seoul, Korea.
- Staudinger, U. M. (2012, October). *The Science of Aging*. Talk, Science and Technology in Society (STS) Forum, Kyoto.
- Staudinger, U. M. (2012, July). *Plasticity of Aging: Psychological Perspectives*. Invited Address at the International Society for the Study of Behavioural Development (ISSBD), University of Alberta, Edmonton, Canada.
- Staudinger, U. M. (2012, May). *More wisdom is possible: Schools can make a difference*. Scientific keynote, The Learning Teacher Network, 8th International Conference on Knowledge, Wisdom and Education for Sustainable Development, Nice.
- Staudinger, U. M. (2012, May). *Leopoldina memorandum on ageing*. Talk, FEAM (Federation of European Academies of Medicine) Madrid Spring Conference, The Royal Medical Academy of Spain, Madrid.
- Staudinger, U. M. (2012, April). *Two types of positive personality development in adulthood*. Talk, University of Jyväskylä, Finland.
- Staudinger, U. M. (2011, December). *General and personal wisdom*. Guest talk, Department of Psychology, University of Zurich.
- Staudinger, U. M. (2011, October). *Plasticity of Aging: Psychological perspectives*. Talk, Alliance for Healthy Aging Symposium on Frailty and Healthspan, Mayo Clinic Robert and Arlene Kogod Center on Aging & University Medical Center, Groningen.
- Staudinger, U. M. (2011, October). *The Aging Brain*. Talk, German Center for Research & Innovation, New York.
- Staudinger, U. M. (2011, October). *Modifying Human Behavior for a Sustainable World*. Talk, Science and Technology in Society (STS) forum, Kyoto.
- Staudinger, U. M. (2011, September). *Möglichkeiten und Grenzen menschlichen Lebens*. [Potentials and limitations of human life.] Talk, Annual Meeting of the German National Academy of Sciences Leopoldina, Halle.
- Staudinger, U. M. (2011 June). *Gewonnene Jahre – Potentiale eines längeren Lebens* [More years – The potential of longer lives]. Talk, research colloquium, Federal Institute for Population Research, Wiesbaden.
- Staudinger, U. M. (2011, May). *Demographischer Wandel und Wachstum – ein Widerspruch?* [Demographic change and growth – a contradiction?] Talk, „Gaterslebener Begegnung XII“ - Leibniz-Institut für Pflanzengenetik und Kulturpflanzenforschung (IPK) and Deutsche Akademie der Naturforscher Leopoldina, Gatersleben.
- Staudinger, U. M. (2011, March). *Plasticity of aging – Psychological perspectives*. Talk, Fritz-Lipmann Institute, Jena.
- Staudinger, U. M. (2011, March). *Fremd- und Selbstbild im Alter*. Talk at the interdisciplinary Symposium „Alter und Altern – Wirklichkeiten und Deutungen“, Heidelberger Akademie der Wissenschaften, Heidelberg.
- Staudinger, U. M. (2011, January). *Plasticity of Aging from a Psychological Perspective*. Brown-Bag-Seminar, Graduate School “Human Behaviour in Social and Economic Change”, University of Jena.
- Staudinger, U. M. (2011, January). *Bildung für und während eines langen Lebens* [Education for and during a long life]. Talk at the research colloquium, Arbeitsbereich Weiterbildung und Bildungsmanagement, Free University Berlin, Berlin.
- Staudinger, U. M. (2010, Oktober). *Plasticity of Aging*. 7th Annual Meeting of the Science and Technology in Society (STS) Forum, Kyoto.
- Staudinger, U. M. (2010, May). *Plasticity of Aging from a Psychological Perspective*. Seminar for the MaxNetAging Research School of the Max Planck Institute, Rostock.

- Staudinger, U. M. (2010, April). Impulse lecture, Workshop „Alter, Altern, Arbeit – Folgen für Individuum und Institution“, Institut für Arbeitsmarkt und Berufsforschung (IAB), Nürnberg.
- Geerdes, S., Zacher, H., Schömann, K., Godde, B., & Staudinger, U. M. (2010, March). *Studying the Effects of Cumulative Job Mobility on Developmental Outcomes: A Propensity Score Matching Study*. A talk for the International Symposium „Sixth International Young Scholar German Socio-Economic Panel“, Delmenhorst.
- Staudinger, U. M. (2009, November). *Information, Knowledge, Wisdom: Bridging the Gap in Higher Education*. Symposium „Academia Europaea“, Stockholm.
- Staudinger, U. M. (2009, October). *Longer lives: Potential and challenge*. International Symposium „Smart Technology for Healthy Longevity“, Academy Workshop, Paris.
- Staudinger, U. M. (2009, October). *Gewonnene Jahre-Potentiale eines längeren Lebens* [More years – the potential of longer lives]. Institut für Arbeitsmarkt- und Berufsforschung der Bundesagentur für Arbeit, Nürnberg.
- Staudinger, U. M. (2009, September). *Positive Psychologie und Persönlichkeit* [Psychology and Personality]. Talk, 4. Zurich Diagnostic-Congress, Zurich.
- Staudinger, U. M. (2009, September). *More years: the potential of longer lives*. Keynote, 107th Congress of the „Deutsche Ophthalmologische Gesellschaft“, Leipzig.
- Staudinger, U. M. (2009, July). *Aging in Germany*. Colloquium, Otto Friedrich University Bamberg, Bamberg.
- Staudinger, U. M. (2009, April). Colloquium, Ageing and Living Conditions Programme, Umea, Sweden.
- Staudinger, U. M. (2009, March). *Zur Psychologie des Alterns* [On the Psychology of Aging]. Conference „Moderne Altersforschung“, Nordrhein-Westfälische Akademie der Wissenschaften und der Künste, Düsseldorf.
- Staudinger, U. M. (2008, July). *Resilience in Adulthood and Old Age*. A talk during the colloquium of the Alexander von Humboldt Foundation, Santander.
- Staudinger, U. M. (2008, May). *Persönlichkeitsentwicklung im Erwachsenenalter und Alter: Anpassung und / oder Wachstum*. Keynote, asp-Tagung, Institut für Sportwissenschaft, Universität Bern, Bern.
- Staudinger, U. M. (2008, April). *Psychologie des Alter(n)s*. A talk for 2. Internationales Mainzer Symposium Anthropologie im 21. Jahrhundert – „Reflexionen zu Alter und Altern in Vergangenheit und Gegenwart. Biologische und kulturelle Perspektiven“, Johannes Gutenberg-Universität, Mainz.
- Staudinger, U. M. (2008, March). *Persönlichkeitsentwicklung im Erwachsenenalter und Alter: Anpassung und/oder Wachstum?* Colloquium, Deutschen Akademie der Naturforscher Leopoldina, Halle (Saale).
- Staudinger, U. M. (2008, January). *Bildung für und während eines langes Lebens*. A talk for DFG-Gratuliertenkollegs „Generationenbewusstsein und Generationenkonflikte in Antike und Mittelalter“, Otto-Friedrich-Universität Bamberg, Bamberg.
- Staudinger, U. M. (2007, September). *Lebenslanges Lernen aus der Sicht der Lebensspannen-Psychologie* [Lifespan perspectives on lifelong learning]. Vortrag für GfA-Herbstkonferenz „Die Kunst des Alterns“, veranstaltet von Institut für Arbeitswissenschaft, Kassel Universität, Kassel.
- Staudinger, U. M. (2007, August). *Lifespan perspectives on personality development*. Vortrag, Symposium „Advances in life span development psychology – a tribute to Paul Baltes“, APA Conventions, San Francisco.
- Staudinger, U. M. (2007, August). *Lifespan psychology: The legacy of Paul B. Baltes*. Vortrag, Symposium für Paul Baltes, European Society for Developmental Psychology (ESDP), Jena.
- Staudinger, U. M. (2007, April). *Bildungsdemografie – Gestalterische Verantwortung für den Einzelnen und die Gesellschaft*. Vortrag im Rahmen der öffentlichen Vortragsreihe der hochschulübergreifenden Projektinitiative

„ExplorAging“, veranstaltet von Leibniz Universität Hannover, Hannover.

- Staudinger, U. M. (2007, February). *Personality development in adulthood and old age: Adjustment and/or growth?* Colloquium, Max Planck Institute for Human Development, Berlin, Germany.
- Staudinger, U. M. (2007, January). *Lebenseinsicht, Selbsteinsicht und Weisheit – Entwicklung, Korrelate und Plastizität*. Keynote lecture, Colloquium, Otto-von-Guericke-Universität Magdeburg, Magdeburg.
- Staudinger, U. M. (2007, January). *Persönlichkeitsentwicklung im Erwachsenenalter und Alter: Anpassung und/oder Wachstum?* Vortrag, Colloquium, Institut für Psychologie der Universität Hildesheim, Hildesheim.
- Staudinger, U. M. & Kocka, J. (2006, December). *Zukunft ist Altern*. A debate from the series “Wissenschaft verändert – im Pro und Contra“, National Academy of Sciences Leopoldina, Halle.
- Staudinger, U. M. (2006, October). *Bildung für und während eines langen Lebens*. [] A talk for Diesterweg-Simon Vortragsreihe 2006 II, Polytechnische Gesellschaft Frankfurt am Main, Frankfurt.
- Staudinger, U. M. (2006, September). *Konsequenzen des demographischen Wandels für betriebliche Handlungsfelder: Eine interdisziplinäre Perspektive*. [Demographic change and its consequences for corporate development: An interdisciplinary perspective]. Lecture presented at 60. Deutscher Betriebswirtschaftler-Tag: Demographischer Wandel als unternehmerische Herausforderung, organized by Schmalenbach-Gesellschaft für Betriebswirtschaft e.V., Frankfurt/Main.
- Staudinger, U. M. (2006, September). *Successful aging: A perspective from lifespan psychology*. A keynote address „Physical Activity and successful aging“, Deutsche Sporthochschule Köln, Köln.
- Staudinger, U. M. (2006, July). “Alter(n): Herausforderung für das Gemeinwesen, die Unternehmen und den Einzelnen”. Keynote lecture for Hanns-Seidel-Stiftung, München.
- Staudinger, U. M. (2006, June). *Produktives Altern: Widerspruch oder Chance? [Productive aging: Contradiction or opportunity?]* Workshop „Gerontologia“, Zentrum für Alternskulturen and Centre for the Classical Tradition, Universität Bonn.
- Staudinger, U. M. (2006, February). *Cutting Across View II: Diverse and Changing Contexts: A Challenge for Aging Research*. Conference “Individual and Societal Perspectives of Aging”, supported by the Volkswagen Foundation, Hannover.
- Staudinger, U. M. (2005, December). *Lebenslanges Lernen – ein systemischer Ansatz [Lifelong learning: a systematic approach]*. Lecture presented at the 15th Anniversary of the Forschungsgesellschaft für Gerontologie, Institut für Gerontologie, Universität Dortmund.
- Staudinger, U. M. (2005, September). *Positive Adult Development: Adjustment and/or Growth?* Dissertation workshop, Doctoral program Neuropsychiatry and Psychology of Aging, Charité, Berlin.
- Staudinger, U. M. (2005, September). *Aging, Work, and Education?* Workshop “Gesund altern/productive ageing”, cooperation of Charité, John Hopkins University and AOK Bundesverband, WZB, Berlin.
- Staudinger, U. M. (2005, April). *Zum Stand der verhaltenswissenschaftlichen Altersforschung: Resultate und offene Fragen [A behavioral science view on aging]*. Leopoldina/ Acatech- Arbeitsgruppe, Schloss Marbach, Oehningen.
- Staudinger, U. M. (2005, March). *Persönlichkeitsentwicklung im Erwachsenenalter und Alter: Anpassung und/oder Wachstum?* [Personality development in adulthood and old age: Adjustment and/or growth?]. Colloquium series, Deutsches Zentrum für Altersfragen (DZA), Berlin.
- Staudinger, U. M. (2005, February). *Persönlichkeitsentwicklung im Erwachsenenalter und Alter. Anpassung und/oder Wachstum?* [Personality development in adulthood and old age: Adjustment and/or growth?]. Graduiertenkolleg „Integrative Kompetenzen und Wohlbefinden: somatische, psychische, soziale und kulturelle Determinanten“, Universität Osnabrück, Osnabrück.

- Staudinger, U. M. (2005, January). *Bildung für und während eines langen Lebens* [Education for and during a long life]. „Vom Elfenbeinturm zum Leuchtturm in der Brandung? Rolle und Eigensinn von Sozialwissenschaften im gesellschaftlichen Umbruch“, Deutsches Jugendinstitut und Ludwig-Maximilian-Universität, München.
- Staudinger, U. M. (2004, October). *Wisdom-related performance and social context*. The PennState Gerontology Center Conference on Social Structures, Aging, and Self-Regulation in the Elderly. PennState University, USA.
- Staudinger, U. M. (2004, Oktober). *Lässt sich Persönlichkeitsentwicklung im Alter unterstützen* [Is it possible to facilitate personality in old age]? 7th Congress of Deutsche Gesellschaft für Gerontologie und Geriatrie (DGGG), Hamburg, Germany.
- Staudinger, U. M. (2004, July). *The Future of Developmental Psychology*. Discussant Symposium. Max Planck Institute for Human Development, Berlin, Germany.
- Staudinger, U. M. (2004, July). *Personality development and personality growth: Are they the same thing?* Keynote Lecture 2nd European Conference on Positive Psychology, Verbania Pallanza (Milano), Italy.
- Staudinger, U. M. (2004, June). *Learning for and during a long life*. Faculty Workshop, Graduate School of Social Science, University Bremen.
- Staudinger, U. M. (2004, May). *Life reflection, autobiographical memory and wisdom*. Conference of the Research Group Interdisciplinary Memory Research “Autobiographical Memory in Interdisciplinary Perspective”, Institute for Advanced Study in the Humanities, Essen, Germany.
- Staudinger, U. M. (2003, November). *The study of well-being: Lifespan perspectives*. Scientific Discussion Meeting “The science of well-being”, The Royal Society / Novartis Foundation, London, U.K.
- Staudinger, U. M. (2003, October). *Alterweisheit: Fiktion oder Realität?* [Wisdom in older age: Fiction or Reality?] SGG-Kongress “Beweglich trotz Hindernissen”, Schweizerische Gesellschaft für Gerontologie, St. Gallen, Schweiz.
- Staudinger, U. M. (2003, October). *Lifespan perspectives on development: the sample case of self and personality*. Research Colloquium “Trajectories, Stages, Transitions and Events of the Life Course: Towards and Interdisciplinary Perspective”, Swiss National Science Foundation, PAVIE Center for Life Course and Life Style Studies, Lausanne, Switzerland.
- Staudinger, U. M. (2003, August). *The Berlin Aging Study: An interdisciplinary study of old and very old age (that turned longitudinal)*. Invited Conference: Lessons learned from longitudinal studies. Bern, Switzerland.
- Staudinger, U. M. (2003, June). *Life insight and life composition*. Personality Colloquium Series. Psychology Department. Stanford University, CA.
- Staudinger, U. M. (2003, July). *Wisdom and the mechanics and pragmatics of life*. Colloquium Series Institute of Personality and Social Research, University of California, Berkeley.
- Staudinger, U. M. (2003, January). *Lebenseinsicht und Weisheit: Entwicklung, Korrelate und Plastizität* [Life insight and wisdom: Development, correlates and plasticity]. Colloquium, University of Halle.
- Staudinger, U. M. (2002, November). *Lebenseinsicht und Lebensgestaltung: Zwei zentrale Elemente von Bildungsprozessen aus einer Lebensspannenperspektive* [Life insight and life composition. Two central elements of educational processes from a lifespan perspective]. Colloquium of the Hanse-Center for Advanced Study, Delmenhorst, Germany.
- Staudinger, U. M. (2002, July). *Life Insight and Life Composition: Two elements of a psychological approach to the art of living*. Invited keynote. European Positive Psychology Conference, Winchester, UK.
- Staudinger, U. M. (2002, January). *Lebenseinsicht und Lebensgestaltung. Elemente einer Psychologie der Lebensspanne* [Life insight and life composition. Two elements of a lifespan psychology]. Paper presented at the

85th Birthday of Ernst Boesch, Universität des Saarlandes, Saarbrücken.

- Staudinger, U. M. (2001, July). *Produktivität und gesellschaftliche Partizipation älterer Menschen* [Productivity and societal participation of older people]. Paper presented at the Zukunftstagung Mobilität und gesellschaftliche Partizipation im Alter, Technische Universität Dresden.
- Staudinger, U. M. (2001, May). *Lifespan perspective on aging*. Invited lecture, Summer School Clinical Neuropsychology, Free University Amsterdam, The Netherlands.
- Staudinger, U. M. (2001, April). *Lebenseinsicht und Lebensgestaltung als zwei Elemente eines psychologischen Zugangs zur Lebenskunst* [Life insight and life composition as two elements of a psychological approach to the art of living]. Invited talk, V. Kongress für Gesundheitspsychologie, University Oldenburg.
- Staudinger, U. M. (2001, März). *Wisdom and the art of living. Supporting excellence in the business world*. Vortrag im Rahmen des DaimlerChrysler Leadership Seminars, Berlin.
- Staudinger, U. M. (2000, November). *Ein Modell psychologischer Widerstandsfähigkeit im Alter: Das Beispiel des Wohlbefindensparadox*. [Psychological resilience in old age] Colloquium des Psychologischen Instituts der Universität Salzburg.
- Staudinger, U. M. (2000, November). *Aging of the mind*. Keynote Speaker. Journée d'étude du vieillissement Cognitif. Bordeaux, Frankreich.
- Staudinger, U. M. (2000, October). *Über die Entwicklung von Weisheit : Wege zur Integration von "Tugend" und "Verstand"* [Development of wisdom]. Ringvorlesung, TU Dresden.
- Staudinger, U. M. (2000, June). *Psychologische Widerstandsfähigkeit im Alter*. [Psychological resilience in old age] Lecture at the Eröffnungspanel der 49. Verhaltenstherapiewoche. Institut für Therapieforchung, München.
- Staudinger, U. M. (2000, March). *Productivity and aging: Contradiction or complement?* Keynote lecture. International Conference on the Special Needs of the Blind and Low Vision Seniors. Deutsches Zentrum für Altersforschung, Heidelberg.
- Staudinger, U. M. (1999, October). *Life composition and life review as elements of a psychological approach to an art of life*. Positive Psychology Day. University of Pennsylvania, Philadelphia.
- Staudinger, U. M. (1999, May). *Psychologische Widerstandsfähigkeit im Erwachsenenalter: Eine Modellvorstellung und einige empirische Beispiele* [Psychological resilience in adulthood: Model and empiric examples]. Charlotte Bühler Colloquium. TU Dresden, Dresden.
- Staudinger, U. M. (1998, May). *Persönliches Lebensinvestment als Facette psychologischer Widerstandsfähigkeit (Resilienz) im Erwachsenenalter* [Personal life investment: A facet of psychological resilience]. Conference "Motivational Psychology of the Ontogeny". Max Planck Institute for Human Development, Berlin.
- Staudinger, U. M. (1998, January). *Beispiele psychologischer Widerstandsfähigkeit im Alter* [Examples of psychological resilience in old age]. Psychological Colloquium Series, Martin-Luther University Halle-Wittenberg.
- Staudinger, U. M. (1997, April). *Eine Psychologie der Weisheit* [A psychology of wisdom]. Psychological Colloquium Series, University of Bern.
- Staudinger, U. M. (1997, February). *Lebenspraktische Wissenssysteme und experimentalpsychologische Tradition: Darstellung einiger methodischer Ansätze am Beispiel der Weisheitsforschung* [Life pragmatics and experimental psychology]. Psychological Colloquium Series, Free University Berlin.
- Staudinger, U. M. (1996, October). *Creativity and wisdom-related performance across the life-span*. Invited talk. 5th ECHA - Creativity & Culture. Talent Development in the Arts and Sciences, Vienna, Austria.
- Staudinger, U. M. (1995, November). *Ein psychologisches Paradigma zur Erforschung von Weisheit* [A

psychological paradigm for the study of wisdom]. Developmental Psychology Colloquium Series, Free University Berlin.

Staudinger, U. M. (1991, January). *Altersintelligenz und Lebensweisheit* [Old-age intelligence and insight into life]. Colloquium Series Psychiatric Clinic right of the Isar, Munich.

Staudinger, U. M. (1990, June). *Altersintelligenz, Lebenserfahrung und Weisheit* [Old-age intelligence, life experience and wisdom]. Invited talk, 106th Wanderversammlung Südwestdeutscher Neurologen und Psychiater, Baden-Baden.

Staudinger, U. M. (1989, December). *A life-span approach to the study of life review and wisdom*. Colloquium Series, Psychology Unit, Gerontology Center, University of Michigan, Ann Arbor, MI, USA.

Staudinger, U. M. (1989, November). *The study of life review*. Colloquium Series Behavioral and Social Science Research Program, National Institute on Aging, Bethesda, MD, USA.

Staudinger, U. M. (1989, October). *Lebensrückblick - Lebenserfahrung - Weisheit: theoretische Überlegungen und empirische Evidenz*. Vortrag für die IV. Heidelberger Gerontologische Woche, Heidelberg.

Invited Talks (Knowledge Transfer Company Talk)

Staudinger, U. M. (2012, October). *Demografischer Wandel und Herausforderungen für betriebliche Handlungsfelder*. Talk, Bosch, Schwieberdingen.

Staudinger, U. M. (2012, October). *More years, more life*. Talk at a Seminar on Ageing, organized by Tripartite Alliance for Fair Employment Practices (TAFEP), Singapore.

Staudinger, U. M. (2011, November). *Gewonnene Jahre. Potenziale eines längeren Lebens* [More years. Potentials of a longer life]. Talk, Mitgliederversammlung und Vorstandstagung des VskE, Verband der Hersteller selbstklebender Etiketten und Schmalbahnconverter e.V., Essen.

Staudinger, U. M. (2011, September). *Altersdiversität* [Age Diversity]. Talk, EnBW (Energie Baden Württemberg AG) Diversity Day, Stuttgart.

Staudinger, U. M. (2011, September). *Potential der Veränderungen in einem längeren Leben*. [Potential of changes in a longer life.] Talk, 2. Executive conference, Sal. Oppenheim, private bank, Cologne.

Staudinger, U. M. (2011, June). *Demographic Change: Challenge and Potential for HR Management*. Talk, Jahresmanagement-Meeting, Heraeus Holding GmbH, Hanau.

Staudinger, U. M. (2011, May). *Demographischer Wandel: Chance und Herausforderung für Unternehmen*. Keynote & Discussion, Mercuri Urval GmbH, Hamburg.

Staudinger, U. M. (2011, May). *Gewonnene Jahre: Potenziale des demographischen Wandels*. Vortrag im Rahmen der Bochumer Unternehmengespräche zum Thema „Demografie/Lebenslanges Lernen“, Bochum.

Staudinger, U. M. (2011, March). Talk and discussion: LzO 50plus – im besten Alter Lust auf Leistung!, Landessparkasse zu Oldenburg.

Staudinger, U. M. (2010, November). *Demografische Entwicklung – (k)ein Problem?*. Vortrag zum Netzwerktreffen „(k)ein Demografieproblem: Blinde Flecken – Stereotype Ab- und Ausgrenzung – Verborgene Talente“, Selbst GmbH, Wiesloch.

Staudinger, U. M. (2010, September). *Strategische Personalentwicklung und demografischer Wandel/ Alter, Altern, Arbeit – Folgen für Individuum und Unternehmen*. Vortrag, Bundesarbeitgeberverband Chemie (BAVC), Sozialpartner-Fachtagung „Lebensarbeitszeit und Demografie“, Berlin.

Staudinger, U. M. (2009, Februar). *Lernen und Innovationsfähigkeit im Unternehmen – Unternehmen leistungsfähig*

- halten*. A keynote lecture within the congress „Learntec 2009“, Karlsruhe.
- Staudinger, U. M. (2008, Oktober). *Wissens- und Kompetenzmanagement: Der Mensch im Mittelpunkt – Worauf kommt es an?* Panel discussion, Unternehmertage 2008, Bremen.
- Staudinger, U. M. (2008, July). *Die älter werdende Belegschaft in der Forschungslandschaft*. Within the conference „Die älter werdende Belegschaft“, MobileLifeCampus, Wolfsburg.
- Staudinger, U. M. (2008, June). *Personalentwicklung und Demographischer Wandel*. 4th Institut für Sozial- und Wirtschaftspolitische Ausbildung e.V. (ISWA) Seminar 2008 – “Flexible Lösungen für den Übergang von der Arbeits- in die Ruhestandphase”, Berlin.
- Staudinger, U. M. (2008, April). *Konsequenzen des demografischen Wandels für betriebliche Handlungsfelder*. A talk for 122. Baden-Badener Unternehmertage, Baden-Baden.
- Staudinger, U. M. (2008, March). *Ältere Mitarbeiter - Chance oder Risiko*. A talk for 13. Lenggrieser Pharmagespräch - "Pharma 08: Neue Zukunft im Vertrieb", Marketing Institut (MKM), Lenggries.
- Staudinger, U. M. (2008, February). *Demographie und Personal*. A talk for the Vortragsreihe "Personal, Führung, Organisation. Die demografische Herausforderung meistern – Produktivität und Kompetenz sichern", AutoUni Volkswagen, Wolfsburg.
- Staudinger, U. M. (2007, November). *Lifelong Learning*. Industrie Verein Peine, Peine.
- Staudinger, U. M. (2007, March). *Demografischer Wandel – Herausforderungen für Unternehmen*. A keynote for „Forum Program Zukunft“, organized by ThyssenKrupp Steel AG, Duisburg, Germany.
- Staudinger, U. M. (2007, March). *Lebenslanges Lernen ernst nehmen*. Workshop, organized by II. INQA-Know-how-Kongress “Demographie-Werkstatt Deutschland and ddn, Das Demographie Netzwerk, Berlin.
- Staudinger, U. M. (2007, February). *Human Resource Management und demographischer Wandel: Eine interdisziplinäre Perspektive*. Presentation for the Management Board, Robert Bosch GmbH, Stuttgart.
- Staudinger, U. M. (2007, February). *Konsequenzen des demografischen Wandels für betriebliche Handlungsfelder. Eine interdisziplinäre Perspektive*. A talk, “Chancen wahren – Zukunft sichern. Unternehmen im demografischen Wandel“, Industrie- und Handelskammer Bremerhaven, Bremerhaven.
- Staudinger, U. M. (2006, August). *Demographischer Wandel in Unternehmen: Lebenslanges Lernen und mehr*. [] A talk for Demographie-Kongress “Chancen durch demografischen Wandel”and ddn, Das Demographie Netzwerk, Berlin.
- Staudinger, U. M. (2006, March). *Sehen wir bald alt aus?* Symposium “Demographische Fitness in einer sich wandelnden Gesellschaft – Sehen wir bald aus?”, Addecco Stiftung and the Deutsche Medienakademie Köln, Stuttgart.
- Staudinger, U. M. (2006, March). *Kontinuität und Wandel: Entwicklung durch Veränderung*. [] A talk for the Management Symposium “Manexchangement: Learning from Jazz and Science”, Congress Centre Bremen.
- Staudinger, U. M. (2005, November). *International University Bremen und lebenslanges Lernen: Aufbaustudiengänge und Forschungsgegenstand* []. A discussion, part of the Fachtagung Wissenschaft und Weiterbildung, Arbeitnehmerkammer Bremen, Bremen.
- Staudinger, U. M. (2005, October). *Auswirkungen des demografischen Wandels für Unternehmen – eine interdisziplinäre Perspektive* []. Keynote. Sparkassenforum 2005, Akademie Sankelmark, Flensburg.
- Staudinger, U. M. (2005, October). *Managing an Aging Workforce*. Keynote. Metro Human Resources Conference, Düsseldorf.
- Staudinger, U. M. (2005, May). *Ich lerne, also bin ich - Lifelong Learning* []. Arbeitsgemeinschaft Selbständiger

Unternehmer (ASU) and Bundesverband Junger Unternehmer der ASU (BJU), Bremen.

- Staudinger, U. M. (2005, February). *Bildung für und während eines langen Lebens* [Education for and during a long life]. Gesellschaft Bremerhaven 1947, Bremerhaven.
- Staudinger, U. M. (2005, February). *Die Auswirkungen der demographischen Entwicklung in den Unternehmen – eine interdisziplinäre Perspektive* [The effects of demographic change for corporations – an interdisciplinary perspective], Siemens Forum, Reihe „Society and Economy“, München.
- Staudinger, U. M. (2004, December). *Bildung für und während eines langen Lebens* [Educations for and during a long life]. Arbeitnehmerkammer Bremen, Germany.
- Staudinger, U. M. (2004, October). *Lernen als lebenslange Aufgabe* [Learning: a lifelong task]. Vortrags- und Podiumsveranstaltung „Bildungswege in der Informationsgesellschaft“, Bertelsmann Stiftung und Heinz Nixdorf Stiftung mit dem Ministerium für Wissenschaft und Forschung des Landes Nordrhein-Westfalen, Berlin, Deutschland.
- Staudinger, U. M. (2004, October). *Bildung für und während eines langen Lebens* [Educations for and during a long life]. 5th Learning Management Congress, Saarbrücken, Germany.
- Staudinger, U. M. (2004, June). *Bildung für und während eines langen Lebens* [Education for and during a long life]. Vortrags- und Podiumsveranstaltung „Erster Unternehmerintag Bremen-Weser-Ems“, Verband Deutscher Unternehmerinnen, Bremen.
- Staudinger, U. M. (2004, June). *Lebensumspannende Entwicklungsbildung – Eine Basis für erfolgreiche Übergänge* [Lifelong learning – a basis for successful transitions]. 4. Futura-Jahrestagung „Übergänge im Arbeitsleben - Veränderung als Chance“, Projekt FUTURA der swb AG, Bremen, Germany.
- Staudinger, U. M. (2001, Oktober). *Age integration, the changing life course, and intergenerational solidarity*. Expert seminar of the United Nations Economic Commission for Europe (UNECE), Vienna, Austria.
- Staudinger, U. M. (2001, March). *Wisdom and the art of living. Supporting excellence in the business world*. Paper presented at the DaimlerChrysler Leadership Seminar, Berlin.
- Staudinger, U. M. (2000, December). *Visionen zur Zukunft des Alterns* [Visions of the future of aging]. Round table discussion at the event "Biomolecular aspects of aging – The social and ethical implications" at the Ernst Schering Research Foundation, Berlin.
- Staudinger, U. M. (2000, September). *Wissen und Erfahrung im Alter* [Knowledge and experience in old age]. Paper presented at the symposium "Mentale Leistungsfähigkeit im Alter", at the Asklepios-Klinik, Schaufling.
- Staudinger, U. M. (1999, October). *Altern aus psychologischer Perspektive: Chancen und Herausforderungen* [Psychological perspectives on aging: Chances and challenges]. Lecture at the Seniorenakademie Dresden. Hygiene-Museum, Dresden.
- Staudinger, U. M. (1996, Mai). *Grenzen der Bewältigung und ihre Überschreitung* . Vortrag für den 9. Coping-Workshop, Prerow.
- Staudinger, U. M. (1994, December). *Produktivität und Selbstentfaltung im Alter* [Productivity and self-development in old age]. Paper presented at the ADIA conference, "Produktives Leben im Alter", Hamburg.
- Staudinger, U. M. (1989, Oktober). *Lebensrückblick - Lebenserfahrung - Weisheit: theoretische Überlegungen und empirische Evidenz*. Vortrag für die IV. Heidelberger Gerontologische Woche, Heidelberg.

Invited Talks (Knowledge Transfer General Public)

- Staudinger, U. M. (2013, May). *Alter ist Zukunft*. Talk at the 9. Forum Personalvertretungsrecht [employee representation], in the dbb forum Berlin.

- Staudinger, U. M. (2012, December). *The Plasticity of Aging: Potential and Limits*. Talk, “Music and Brain” series at the DZNE (Deutsches Zentrum für Neurodegenerative Erkrankungen), Bonn.
- Staudinger, U. M. (2012, August). *Lebenslanges Lernen, Erwerbsarbeit und Alter: die zweite Lebenshälfte*. Talk, discussion series of the German Government „Jedes Alter zählt“, Berlin-Brandenburgische Akademie der Wissenschaften, Berlin.
- Staudinger, U. M. (2012, June). *Gewonnene Jahre: Potentiale des Alter(n)s*. Talk, Annual Meeting 2012 of Demografie-Allianz Sachsen-Anhalt, Magdeburg.
- Staudinger, U. M. (2012, February). *Das Alter – was dürfen wir hoffen, was müssen wir fürchten?* Discussion, Nationale Akademie der Wissenschaften Leopoldina and Helmholtz-Gemeinschaft, Bonn.
- Staudinger, U. M. (2011, December). *Werden wir ewig leben?* [Will we live forever?]. First Science Gallery Talk, Max Planck Science Gallery / Berlin-Brandenburgische Akademie der Wissenschaften, Berlin.
- Staudinger, U. M. (2011, November). *Gewonnene Jahre – Potenziale älterer Arbeitnehmer*. Fachgespräch, CDU/CSU-Fraktion im Deutschen Bundestag, Berlin.
- Staudinger, U. M. (2011, February). *Demographischer Wandel – eine Herausforderung für Unternehmen*. Vortrag, Polytechnische Gesellschaft & Hessischer Kreis, Frankfurt.
- Staudinger, U. M. (2011, Februar). *Weisheit im Alter*. Philosophische Gesellschaft in Bremen, Bremen.
- Staudinger, U. M. (2011, February). *Gewonnene Jahre – Chancen und Herausforderungen des demographischen Wandels*. Vortrag anlässlich des Bürgermahls der BürgerStiftung Alfeld, Alfeld.
- Staudinger, U. M. (2010, November). *Gegenwart und Zukunft des Alterns: Innovative Berufsverläufe in einem längeren Leben*. Keynote Lecture im Rahmen des FitForAge-Kongress „Produktionsstrategie 2020“, München.
- Staudinger, U. M. (2010, October). *Gewonnene Jahre – Potenziale eines längeren Lebens*. Vortrag, ÖPIA Vorlesung zur alternden Gesellschaft 2010 unter dem Motto „Grenzgänge – Vom Arbeitsleben in den Ruhestand“, Wien.
- Staudinger, U. M. (2010, September). *Altern als Chance – die gewonnenen Jahre*. Vortrag, Club zu Bremen, Bremen.
- Staudinger, U. M. (2010, September). *Die alternde Gesellschaft – Herausforderung und Chance für Stiftungen?*. Vortrag, Bundesverband Deutscher Stiftungen, Sonderkongress „Stiftungshandeln in Zeiten hoher Veränderungsdynamik“, Hildesheim.
- Staudinger, U. M. (2010, August). *Altern als Chance – die gewonnenen Jahre*. Vortrag im Rahmen des Europäischen Forum „Arbeit in einer alternden Gesellschaft“, Alpbach.
- Staudinger, U. M. (2010, May). *Gegenwart und Zukunft des Alterns*. Talk for the DGUV Werkstatt Discussion „Innovative Berufsverläufe in einem längeren Leben“, Berlin.
- Staudinger, U. M. (2010, April). *Was tun wir, um morgen im Alter in Bremen gut zu leben?* Talk for the Discussion Programme “Bilder vom Alter – gestern, heute, morgen”, Bremen.
- Staudinger, U. M. (2010, March) *Altern als Chance – die gewonnenen Jahre*. Talk in the frame of the Catholic Forum, Bremen.
- Staudinger, U. M. (2010, January). *Altern in Deutschland*. Talk for the New Years Reception of the Deutsches GeoForschungszentrum, Potsdam.
- Staudinger, U. M. (2009, December). *Gewonnene Jahre*. Talk for the Discussion Forum acatech-Senat of the Akademiegruppe „Altern in Deutschland“, Berlin.
- Staudinger, U. M. (2009, May). *Das Haus ist leer: Platz für die Potentiale des Alters*. Talk for the 32nd German

Protestant Kirchentag, Bremen.

- Staudinger, U. M. (2009, January). *Altern hat Zukunft?* Talk for the event „Lauffen will es wissen“, Bild der Wissenschaft, Lauffen.
- Staudinger, U. M. (2008, November). *Demographischer Wandel und Herausforderung für betriebliche Handlungsfelder*. DASA Symposium, „Constructing the future of work – wie wollen wir leben und arbeiten?“, Dortmund.
- Staudinger, U. M. (2008, September). *Produktives Altern – Widerspruch oder Chance?*. Königsteiner Forum, Königstein.
- Staudinger, U. M. (2008, July). *Alter(n): Herausforderung für das Gemeinwesen, die Unternehmen und den Einzelnen*. Talk within the congress of the Hans-Seidel-Foundation „Miteinander der Generationen“, München.
- Staudinger, U. M. (2008, May). *Zur Psychologie der alten Menschen*. A talk for Studium Generale, Eberhard Karl Universität, Tübingen.
- Staudinger, U. M. (2008, March). *Bildung für und während eines langen Lebens*. Talk within the lecture series „Lebenslanges Lernen“ of the Senior University Berlin, Charité, Berlin.
- Staudinger, U. M. (2008, February). *Chancen für individuelle Handlungsfelder und neue intergenerationale Entwicklungen*. A talk the Stiftung Brandenburger Tor symposium "Altern als Chance - Zivilgesellschaft und Generationenverhältnis", Berlin.
- Staudinger, U. M. (2008, February). *Produktives Alter(n): Widerspruch oder Chance?* Public Lecture Series “Altern” der Universität Bremen, Bremen.
- Staudinger, U. M. (2008, February). *Demografischer Wandel der Arbeitswelt und die Entwicklung von Bewältigungsstrategien anlässlich alternder Belegschaften*. Retoract Club Bremen, Bremen.
- Staudinger, U. M. (2007, November). *Hindernisse auf dem Weg zu einer Gesellschaft des lebenslangen Lernens*. Vortrag für 3. Jahreskonferenz des Forums Demographischer Wandel des Bundespräsidenten "Bildung voll Leben - Leben voll Bildung", Berlin.
- Staudinger, U. M. (2007, November). *Personalentwicklung und Demographischer Wandel*. Vortrag für FAZ-Jahreskonferenz Personalentwicklung, veranstaltet von FAZ-Institut, Frankfurt.
- Staudinger, U. M. (2007, October). *Wir werden alle älter! Person, Betrieb und Markt als Aspekte des demografischen Wandels*. Vortrag für die Mitglieder-Versammlung des GWA, veranstaltet von GWA, Berlin.
- Staudinger, U. M. (2007, October). *Bildung für und während eines langen Lebens*. Vortrag für OLB-Forum „Wissen und Zukunft“, veranstaltet von Oldenburgische Landesbank AG, Oldenburg.
- Staudinger, U. M. (2007, May). *Lebenszeit - Perspektiven*. Vortrag für Thematischer Initiativkreis „30-40-50 plus – Älterwerden in Beschäftigung“ 8. TIK-Treffen, veranstaltet von inqa-demographie, Berlin.
- Staudinger, U. M. (2006, July). *Alter und Altern: Herausforderung für das Gemeinwesen, die Unternehmen und den Einzelnen*. An expert talk „Neue Wege in der Seniorenpolitik“, Hans Seidel Foundation, München.
- Staudinger, U. M. (2005, September). *Produktives Altern: Widerspruch oder Chance?* []. Symposium „Die Zukunft heisst Methusalem“, Deutsches Hygiene-Museum, Dresden.
- Staudinger, U. M. (2005, August). *Aging, Development and Education* []. Schering Fireside Talk “The Future of Aging: Individual and Societal Implications”, Berlin.
- Staudinger, U. M. (2002, December). *Notwendige Anpassungen des deutschen Bildungssystems* [Necessary Changes in the German Educational System]. Follow-up Conference of the UNECE Ministerial Conference, Berlin, Germany.

Convening of Scientific Symposia, Workshops, and Conferences

- Staudinger, U. M. (2013, May). *Demographic Change in Europe – the Scientific Basis of Sustainable Policymaking*. Nine European Academies Conference, Leopoldina, Halle.
- Staudinger, U. M. (2008, July). *Life Times, Timed Lives: The Berlin Aging Study*. Symposium within the 29. International Congress of Psychology, Berlin.
- Staudinger, U. M. (2008, July). *Current Perspectives on the Concept of Wisdom and its Development*. Symposium within the 29. International Congress of Psychology, Berlin.
- Staudinger, U. M. (2008, July). *The Psychology of Sehnsucht (Life Longings)*. Symposium within the 29. International Congress of Psychology, Berlin.
- Staudinger, U.M. & Heidemeier, H. (2007). *Age, Education and Lifelong Learning*. Conference of the Working Group LeoTech Aging (Leopoldina Academy of Sciences/ Academy of Engineering Sciences), Bad Saarow, Germany.
- Staudinger, U. M. (2007, August). *A psychology of wisdom: Investigating an elusive phenomenon*. Symposium, 13th European Conference on Developmental Psychology, Jena, Germany.
- Staudinger, U. M. & Häfner, H. (2006, November). *Was ist Alter?* Conference of the Heidelberg Academy of Sciences and the Bosch Foundation.
- Dörner, J. & Staudinger, U. M. (2006, September). *Sicherheit und Wachstum als Grundkonflikt menschlicher Entwicklung: Aktuelle Forschungsergebnisse*. Symposium organized for the 45th Congress of the German Psychological Society, Nuremberg, Germany.
- Dörner, J., & Staudinger, U. M. (2005, September). *Was verschafft Selbsteinsicht? Eine querschnittliche Annäherung an Entwicklungskontext [J. 17. Tagung der Fachgruppe Entwicklungspsychologie, Ruhr-Universität Bochum*.
- Staudinger, U. M. (2005, August). *Positive Development in Adulthood – Clarifications, Age Trends, and Contextual Influences*. Symposium organized for the 113th Annual Convention of the American Psychological Association, Washington DC, USA.
- Staudinger, U. M. (2004, October). *Lässt sich Persönlichkeitsentwicklung im Alter unterstützen [Is it possible to facilitate personality in old age]? 7th Congress of Deutsche Gesellschaft für Gerontologie und Geriatrie (DGGG), Hamburg, Germany*.
- Staudinger, U. M. (2004, July). *Middle adulthood. A lifespan perspective*. Symposium 18th Biennial ISSBD-Meeting, The International Society for the Study of Behavioral Development, Ghent, Belgium.
- Staudinger, U. M. (2003, August). *Personality growth: Measurement, trajectories and facilitation*. Symposium organized for the Annual Convention of the American Psychological Association, Toronto, Canada.
- Staudinger, U. M., & Diehl, M. (2001, August). *Adult personality development: The dynamics between structure and process*. Symposium organized for the Annual Convention of the American Psychological Association, San Francisco, CA., USA.
- Staudinger, U. M. (2000, July). *Psychology of human strengths*. Invited Symposium organized for the International Congress of Psychology, Stockholm, Sweden.
- Staudinger, U. M. & Bluck, S. (1999, August). *Thinking about life – From autobiographical memory to the life story*. Symposium organized for the Annual Convention of the American Psychological Association, Boston, MA, USA.
- Staudinger, U. M. & Baltes, P. B. (1997, August). *The study of self: A "natural" interface between developmental*

and social psychology. Symposium organized for the Annual Convention of the American Psychological Association, Chicago, IL, USA.

Staudinger, U. M. (1996, May). *Grenzen der Bewältigung und ihre Überschreitung* [The limits of coping and beyond]. Paper presented at the 9th Coping-Workshop, Prerow.

Staudinger, U. M. (1995, September). *Das Selbst im Lebenslauf: Entwicklungs- und sozialpsychologische Perspektiven* [The self across the life span: Perspectives from lifespan and social psychology]. Symposium organized for the 12th Tagung für Entwicklungspsychologie (Conference for Developmental Psychology), Leipzig.

Baltes, P. B. & Staudinger, U. M. (1993, October). *Interactive minds: Life-span perspectives on the social foundation of cognition*. Conference, Max Planck Institute for Human Development, Berlin.

Staudinger, U. M. (1989, October). *Lebensrückblick - Lebenserfahrung - Weisheit: theoretische Überlegungen und empirische Evidenz* [Lifereview – lifeexperience – wisdom: Theoretical deliberations and actual evidences]. Paper presented at the 4th Heidelberger Gerontologische Woche, Heidelberg.

Staudinger, U. M. (1988, October). *Erweiterung des Expertise-Begriffs: Beispiele aus der Entwicklung im Erwachsenenalter* [Extending the notion of expertise: Examples from lifespan psychology]. Symposium convened for the 36th Kongreß der Deutschen Gesellschaft für Psychologie, Berlin.

Conference Papers

Staudinger, U. M. (2012, November). *Engagement and Personality Development*. Presented at 65th Annual Meeting of the Gerontological Society of America, San Diego, USA.

Bowen, C., & Staudinger, U. M. (2012, November). *Age Moderates the Relationship Between Job Satisfaction and Performance*. Presented at 65th Annual Meeting of the Gerontological Society of America, San Diego, USA.

Voelcker-Rehage, C., Jeltsch, A., Godde, B., & Staudinger, U. M. (2012, November). *COMT Polymorphisms Influence the Association Between Physical and Cognitive Fitness in Older Adults*. Presented at 65th Annual Meeting of the Gerontological Society of America, San Diego, USA.

Bowen, C., & Staudinger, U. M. (2012, September). *Die Übernahme bezahlter und ehrenamtlicher Arbeitsrollen durch ältere Erwachsene und Stereotypen über die Kompetenz älterer Menschen*. Presented at 48. Congress of the German Psychological Society (DGPs), Bielefeld, Germany.

Staudinger, U. M. (2012, January). *Comparing Personal and General Wisdom: Inferences about the Interface between Cognition, Emotion, and Motivation*. Social-Personality Gerontology Preconference, Thirteenth Annual Meeting of the Society for Personality and Social Psychology, San Diego.

Staudinger, U. M. (2011, September). *Alter und Altern: Innen- und Außensicht und einige der Konsequenzen*. [Age and aging: Internal and external view and some of the consequences.] 20. Section Convention Developmental Psychology of the German Psychological Society (DGPs), Erfurt.

Staudinger, U. M. (2011, September). *Selbstbezogene Weisheit: Querschnittliche Befunde zu Altersunterschieden*. [Self-oriented wisdom: Cross-sectional results on age differences.] 20. Section Convention Developmental Psychology of the German Psychological Society (DGPs), Erfurt.

Voelker-Rehage C., & Staudinger, U. M. (2010, January). *Ausdauer- und Koordinationstraining zeigen unterschiedliche Effekte auf die kognitiven und neurophysiologischen Funktionen Älterer*. Research Report for the 47. Congress of the German Psychological Association, Bremen, Germany.

Heidemeier, H., & Staudinger, U. M. (2010, January). *Prozesse der Selbstbeurteilung und Lebenszufriedenheit: Mess-inequivalenz und differenzielle Zusammenhänge mit dem Alter*. Research Report for the 47. Congress of the German Psychological Association, Bremen, Germany.

- Bowen, C., & Staudinger, U. M. (2009, November). *Person-Environment Fit: An Important Evaluative Dimension for Productive Aging in the Work Contexts - First Results from the Demopass Project*. Presented at 62nd Annual Meeting of the Gerontological Society of America, Atlanta, USA.
- Diehl, M. K. & Staudinger, U. M. (2009, November). *Awareness of Age-Related Change: Examination of a Promising Concept*. Presented at 62nd Annual Meeting of the Gerontological Society of America, Atlanta, USA.
- Glueck, J., & Staudinger, U. M. (2009, November). *Wisdom: Integration of Cognition, Emotion, and Motivation*. Presented at 62nd Annual Meeting of the Gerontological Society of America, Atlanta, USA.
- Heidemeier, H., & Staudinger, U. M. (2009, November). *Research Methods for Advancing Aging Research*. Presented at 62nd Annual Meeting of the Gerontological Society of America, Atlanta, USA.
- Voelcker-Rehage, C., Godde, B., & Staudinger, U. M. (2009, November). *Facilitating Cognitive Performance in Old Age: Cognitive and Physical Interventions*. Presented at 62nd Annual Meeting of the Gerontological Society of America, Atlanta, USA.
- Noack, M. & Staudinger, U. M. (2009, September). *Altersklima in Unternehmen und erfolgreiches Altern*. Presented at the 6th Tagung der Fachgruppe Arbeits- und Organisationspsychologie der Deutschen Gesellschaft fuer Psychologie, Vienna, Austria.
- Bowen, C. & Staudinger, U. M. (2009, September). *Arbeitszentralitaet und Altern im Beruf*. Fachgruppe Entwicklungspsychologie, Hildesheim.
- Godde, B., Voelcker-Rehage, C. & Staudinger, U. M. (2008, November). *Effects of physical activity on cognitive processing in older adults: I. The impact of cardiovascular training*. Poster to be presented at the 2008 Annual Meeting of the Society for Neuroscience, Washington DC, USA.
- Voelker-Rehage, C., Godde, B. & Staudinger, U. M. (2008, November). *Effects of physical activity on cognitive processing in older adults: II. Differential mechanisms of cardiovascular and coordination training*. Poster to be presented at the 2008 Annual Meeting of the Society for Neuroscience, Washington DC, USA.
- Staudinger, U. M. (2008, July). *On the Dynamic Interplay between Cognition and Emotion in Old Age*. A talk for the symposium “Life Times, Timed Life: The Berlin Aging Study” within the 29. International Congress of Psychology, Berlin.
- Staudinger, U. M. (2008, July). *Productive Validity of General and Personal Wisdom*. A talk for the symposium “Current Perspectives on the Concept of Wisdom and its Development” within the 29. International Congress of Psychology, Berlin.
- Staudinger, U. M. (2008, July). *Plasticity and Resilience in Aging*. A talk for the “New Horizons Expert Workshops on Quality of Life in Old Age” within the 29. International Congress of Psychology, Berlin.
- Noack, M. G. & Staudinger, U. M. (2007, September). *Altersklima in Organisationen (Konzeptionelle Forschungsarbeit)*. Poster to be presented at the 5th symposium of Arbeits- und Organisationspsychologie, Trier, Germany.
- Kessler, E.-M. & Staudinger, U. M. (2007, August). *The role of arousal and affect regulation in affective experience across the adult life span*. An individual symposium abstract to be presented at the 13th European Conference of Developmental Psychology, Jena, Germany.
- Mühlig-Versen, A. & Staudinger, U. M. (2006, November). *Civic engagement in old age: a quasi-experimental longitudinal study*. A poster presented at the 59th Annual Scientific Meeting of the Gerontological Society of America – “Education and the Gerontological Imagination“, Dallas, USA.
- Staudinger, U. M. (2006, November). *Interactive minds: it isn't as easy as it may seem*. An individual symposium abstract presented at the 59th Annual Scientific Meeting of the Gerontological Society of America – “Education and the Gerontological Imagination“, Dallas, USA.

- Staudinger, U. M. (2006, November). *Personal and general wisdom: a useful distinction?* An individual symposium abstract presented at the 59th Annual Scientific Meeting of the Gerontological Society of America – “Education and the Gerontological Imagination“, Dallas, USA.
- Kessler, E.-M. & Staudinger, U. M. (2006, November). *Does the adaptive value of affect differ between young, middle-aged and older adults?* A poster presented at the 59th Annual Scientific Meeting of the Gerontological Society of America – “Education and the Gerontological Imagination“, Dallas, USA.
- Kessler, E.-M. & Staudinger, U. M. (2005, November). *Intergenerational Interaction as a Facilitative Social Context: An Experimental Paradigm.* Conference paper presented at the 58th Annual Scientific Meeting of the Gerontological Society of America, Orlando, USA.
- Staudinger, U. M. (2005, November). Discussant Statement. Symposium *Cognition in social context* (organizers: Berg. & Strough). 58th Annual Scientific Meeting of the Gerontological Society of America, Orlando, USA.
- Dörner, J., & Staudinger, U. M. (2005, September). *Was verschafft Selbsteinsicht? Eine querschnittliche Annäherung an Entwicklungskontexte.* Vortrag im Rahmen der 17. Tagung der Fachgruppe Entwicklungspsychologie, Ruhr-Universität Bochum.
- Staudinger, U. M., Dörner, J., & Mickler, C. (2005, September). Symposium *Selbstbezogene Weisheit unterstützen?*. 17. Tagung Fachgruppe Entwicklungspsychologie, Ruhr-Universität Bochum.
- Staudinger, U. M. (2005, September). Discussant Statement. *Symposium Emotionen über die Lebensspanne: Wechselwirkungen mit Lebensstil, Kognition, und täglichen Stressoren* (organizers: Grünh & Röcke). 17. Tagung der Fachgruppe Entwicklungspsychologie, Ruhr-Universität Bochum.
- Staudinger, U. M., Dörner, J., & Mickler, C. (2005, August). *Life reflection intervention: Is it possible to facilitate personal wisdom?* Symposium “Telling stories – The social contexts and functions of autobiographical remembering”, 113th Annual Convention of the American Psychological Association, Washington DC, USA.
- Dörner, J., & Staudinger, U. M. (2005, September). *Was verschafft Selbsteinsicht? Eine querschnittliche Annäherung an Entwicklungskontexte.* Symposium im Rahmen der 17. Tagung des Fachgruppe Entwicklungspsychologie, Ruhr-University Bochum, Germany.
- Mickler, C. & Staudinger, U. M. (2003, August). *Selbsteinsicht: Definition und Messung von selbstbezogener Weisheit.* Poster presented at the 16th Developmental Conference of the German Psychological Association, Mainz, FRG.
- Doerner, J. & Staudinger, U. M. (2003, August). *Die Innensicht von Persönlichkeitswachstum: Das reife Selbst.* Paper presented at the 16th Developmental Conference of the German Psychological Association, Mainz, FRG.
- Schindler, I. & Staudinger, U. M. (2003, August). *Latelife development of personal life investment and successful aging.* Poster presented at the 16th Developmental Conference of the German Psychological Association, Mainz, FRG.
- Mickler, C. & Staudinger, U. M. (2003, August). *Self-insight: Definition and measurement of self-related wisdom.* Paper presented at the Annual Convention of the American Psychological Association, Toronto, Canada.
- Doerner, J. & Staudinger, U. M. (2003, August). *Personality growth from the inside: The mature self.* Paper presented at the Annual Convention of the American Psychological Association, Toronto, Canada.
- Schindler, I. & Staudinger, U. M. (2003, August). *Latelife development of personal life investment and successful aging.* Poster presented at the Annual Convention of the American Psychological Association, Toronto, Canada.
- Staudinger, U. M. (2002, September). *Eine Psychologie menschlicher Stärken: Sechs Fragen an ein wieder erstärkendes Feld.* [A psychology of human strength: six questions for a reemerging field] Paper presented at the 43rd Kongreß der Deutschen Gesellschaft für Psychologie (43rd Congress of the German Psychological Association), Berlin.

- Dörner, J., Diehl, M., & Staudinger, U. M. (2002, September). *Offene Selbst-Definitionen im Altersvergleich*. [Age differences in open self-definitions] Poster presented at the 43st Kongreß der Deutschen Gesellschaft für Psychologie, Berlin.
- Mickler, C., & Staudinger, U. M. (2002, September). *Entwicklung eines Instruments zur Messung selbstbezogener Weisheit*. [Development of self-oriented wisdom measurement instrument] Poster presented at the 43st Kongreß der Deutschen Gesellschaft für Psychologie, Berlin.
- Kessler, E-M., Rakoczy, K., & Staudinger, U. M. (2002, September). *Hat das in Fernsehserien vermittelte Altersbild etwas mit gerontologischen Befunden zu tun?*. [The portrait of old age in privat TV series: Is it biased?] Poster presented at the 43st Kongreß der Deutschen Gesellschaft für Psychologie, Berlin.
- Schindler, I., & Staudinger, U. M. (2002, September). *Die längsschnittliche Entwicklung persönlichen Lebensinvestments im Alter*. [Longitudinal development of personal life investment in old age] Paper presented at the 43st Kongreß der Deutschen Gesellschaft für Psychologie, Berlin.
- Staudinger, U. M. (2001, November). *Emotion and Aging*. Discussion at the 2001 Meeting of the Gerontological Society of America, Chicago, IL, USA.
- Staudinger, U. M. (2000, July). *A psychological approach to an art of life*. Paper presented at the Symposium "Psychology of human strenghts", International Congress of Psychology, Stockholm, Sweden.
- Staudinger, U. M., & Freund, A. M. (1999, November). *Coping with morbidity in old and very old age: A longitudinal perspective*. Paper presented during the Symposium "Longitudinal Findings from the Berlin Aging Study", Annual Meeting of the Gerontological Society of America, San Fransisco, USA.
- Staudinger, U. M. (1999, September). *Über die Entwicklung von Weisheit: Wege zur Integration von Tugend und Verstand* [The development of wisdom: Pathways towards the integration of mind and virtue]. Paper presented at the 14th Tagung für Entwicklungspsychologie, Fribourg, Switzerland.
- Staudinger, U. M., & Freund, A. M. (1999, July). *Coping with morbidity in old and very old age: A longitudinal perspective*. Paper presented during the Symposium "Longitudinal Findings from the Berlin Aging Study", 4th European Congress of Gerontology, Berlin.
- Staudinger, U. M. (1998, September). *Reale und virtuelle interaktive Kognition als unterstützender Kontext für weisheitsbezogene Leistungen* [Actual and virtual interactive minds: A supportive context for wisdom-related performance]. Paper in dem Symposium "Gruppen als informationsverarbeitende Systeme [Groups as information processing systems]", 41st Kongreß der Deutschen Gesellschaft für Psychologie, Dresden.
- Staudinger, U. M. (1998, July). *Personal Life Investment as a Mirror of Transitions in Adulthood and Old Age*. Paper presented during the Symposium "Transitions across the life span: Implications for development", 15th Biennial ISSBD Meetings, Bern.
- Staudinger, U. M., & Freund, A. M. (1997, September). *Krank und arm im Alter und trotzdem guten Mutes? Untersuchungen im Rahmen eines Modells psychologischer Widerstandsfähigkeit* [Sick and "poor" in very old age and happy after all? A sample case of psychological resilience]. Paper presented at the 13th Tagung der Sektion für Entwicklungspsychologie, Vienna.
- Böhmig-Krumhaar, S. & Staudinger, U. M. (1997, September). *Eine kognitive Intervention im Bereich der geistigen Pragmatik: Das Beispiel des Weisheitskriteriums "Wert-Relativismus"* [An intervention in the pragmatics of the mind: The example of the wisdom criterion "Value-relativism"]. Poster presented at the 13th Tagung der Sektion für Entwicklungspsychologie, Vienna.
- Staudinger, U. M. (1996, September). *Lebenspraktische Wissenssysteme und experimentalpsychologische Tradition: Darstellung neuer methodischer Ansätze am Beispiel der Weisheitsforschung* [Life pragmatics and the experimental tradition in psychology: Illustration of new methodological approaches in wisdom research]. Paper presented at the 40th Kongreß der Deutschen Gesellschaft für Psychologie [German Psychological Society], Munich.

- Staudinger, U. M., Lopez, D., & Baltes, P. B. (1996, August). *The psychometric location of wisdom-related performance: Intelligence, personality, and more?* Paper presented at the Annual Convention of the American Psychological Association, Toronto, Canada.
- Staudinger, U. M. (1996, August). *Degree and pattern of personal life investment in old and very old age.* Paper presented at the 7th Bi-Annual Scientific Meeting of the ISSBD, Québec City, Canada.
- Böhmig, S. A., Raykov, T., & Staudinger, U. M. (1996, September). *Wie aufgabenabhängig ist die Messung weisheitsbezogener Leistung?* [How much wisdom-related performance depends on the task?] Paper presented at the 40th Kongreß der Deutschen Gesellschaft für Psychologie, Munich.
- Böhmig, S. A., Raykov, T., & Staudinger, U. M. (1996, August). *Wisdom-related performance: A positive manifold of five criteria across different tasks?* Paper presented at the 7th Bi-Annual Scientific Meeting of the ISSBD, Québec City, Canada.
- Kolbe, M., & Staudinger, U. M. (1996, September). *Subjektives Lebensinvestment in bedeutsamen Lebensbereichen im Spiegel von Entwicklungsaufgaben* [Life investment from a developmental task perspective]. Paper presented at the 40th Kongreß der Deutschen Gesellschaft für Psychologie, Munich.
- Böhmig, S. A., & Staudinger, U. M. (1995, September). *Die Aktivierung von weisheitsbezogenem Wissen in einem sozial-interaktiven Paradigma* [A social-interactive paradigm for the activation of wisdom-related knowledge]. Poster presented at the 12th Tagung für Entwicklungspsychologie, Leipzig.
- Staudinger, U. M. (1995, August). *Self and personality in very old age: A sample case of resilience.* Paper presented at the Annual Scientific Meeting of the APA, New York.
- Staudinger, U. M. (1995, June). *Degree and pattern of life investment in old age.* Paper presented at the 7th Annual Scientific Meeting of the APS, New York.
- Staudinger, U. M., & Baltes, P. B. (1994, November). *A social-interactive paradigm for the assessment of wisdom-related knowledge: Are two heads better than one in solving difficult life problems.* Paper presented at the Annual meeting of the Gerontological Society of America, Atlanta, GA, USA.
- Staudinger, U. M. (1994, September). *Interaktive Kognition: Ein erfolgversprechendes Paradigma für die Entwicklungs- und Kognitionspsychologie?* [Interactive minds: A successful paradigm in psychology?] Review paper presented at the 39th Kongreß der Deutschen Gesellschaft für Psychologie, Hamburg.
- Staudinger, U. M., Smith, J., & Baltes, P. B. (1993, July). *How much wisdom have people nominated as wise?* Paper presented at the 12th Biannual Meetings of ISSBD, Recife, Brasil.
- Staudinger, U. M., Smith, J., & Baltes, P. B. (1992, September). *Wie weise sind Weise?* [How much wisdom have people nominated as wise?] Paper presented at the 38th Congress of the Deutsche Gesellschaft für Psychologie, Trier, Germany.
- Staudinger, U. M., Smith, J., & Freund, A. (1992, July). *The goal system: A facet of the resilient self in old age.* Paper presented at the 25th International Congress for Psychology, Brussels, Belgium.
- Staudinger, U. M., Smith, J., & Freund, A. (1992, March). *Bewältigungsmuster im hohen und sehr hohen Alter* [Coping patterns in old and very old age]. Poster presented at the Jahrestagung der deutschen Gesellschaft für Gerontologie, Berlin.
- Staudinger, U. M., Smith, J., & Freund, A. (1991, November). *Differential coping patterns in old age.* Paper presented at the 44th Annual Scientific Meeting der Gerontological Society of America, San Francisco, USA.
- Freund, A., Staudinger, U. M., & Smith, J. (1991, November). *How do very old people define themselves: "Who am I" data from 70-105 year olds.* Poster presented at the 44th Annual Scientific Meeting of the Gerontological Society of America, San Francisco, USA.
- Smith, J., Staudinger, U. M., & Freund, A. (1991, November). *The aged self: Profiles of adjustment in very old age.*

Paper presented at the 44th Annual Scientific Meeting of the Gerontological Society of America, San Francisco, USA.

- Staudinger, U. M. (1991, September). *Lebensklärung ein Prozeß der geistig-intellektuellen Entwicklung und Persönlichkeitsentwicklung im Alter* [Life reflection as a process of contributing the development of mind and personality]. Paper presented at the 10th Tagung für Entwicklungspsychologie, Köln.
- Staudinger, U. M. & Smith, J. (1990, September). *Wissen in grundlegenden Fragen des Lebens: Gibt es Experten?* [Does expert knowledge exists?] Paper presented in the Symposium "Zur Psychologie des professionellen Wissens und Könnens - Befunde zur Expertise in verschiedenen Berufsfeldern", 37th Kongreß der Deutschen Gesellschaft für Psychologie, Kiel.
- Smith, J. & Staudinger, U. M. (1990, September). *Wohlbefinden im Alter: Eine "protektive Illusion"?* [Well-being in old age: An illusion?] Paper presented at the 18th Tagung der Deutschen Gesellschaft für Gerontologie, Lübeck.
- Staudinger, U. M., Smith, J., & Baltes, P. B. (1989, October). *Weisheit, Lebenswissen und berufliche Spezialisierung* [Wisdom, life knowledge and professional specialisation]. Paper presented at the Tagung der Sektion III: Sozial- und Verhaltenswissenschaften der Deutschen Gesellschaft für Gerontologie, Nürnberg.
- Staudinger, U. M., Smith, J., & Baltes, P. B. (1989, July). *Life review: Differences in the reconstruction of life-span development depending on age and professional experience*. Paper presented at the symposium "Development-related beliefs and values across the life span" at the 10th Biennial Meetings of the International Society for the Study of Behavioral Development, Jyväskylä, Finland.
- Staudinger, U. M. (1988, October). *Weisheit als Expertise am Beispiel Lebensrückblick* [Wisdom as expertise: The sample case of life review]. Paper presented during the symposium "Erweiterung des Expertise-Begriffs: Beispiele aus der Entwicklung im Erwachsenenalter" at the 36th Kongreß der Deutschen Gesellschaft für Psychologie, Berlin.
- Staudinger, U. M. (1988, September). *Lebenswissen und Intelligenz im Alter: Das Beispiel einer Untersuchung zum Lebensrückblick* [Life knowledge and intelligence in old age]. Paper presented at 17th Tagung der Deutschen Gesellschaft für Gerontologie, Kassel, FRG.
- Smith, J., Staudinger, U. M., & Baltes, P. B. (1988, January). *Weisheit als positiver Aspekt geistiger Entwicklung im Alter* [Wisdom as a positive aspect of the aging mind]. Poster at the Jahrestagung der Sektion I und III der Deutschen Gesellschaft für Gerontologie, Berlin.
- Staudinger, U. M. (1987, September). *Lebensrückblick als ein Zugang zu dem Wissenssystem "Lebenswissen" - Paradigma und Ergebnisse einer altersvergleichenden Studie* [Exploring life knowledge by means of life review]. Paper presented at the Konferenz der Sektion "Entwicklungspsychologie" der Deutschen Gesellschaft für Psychologie, Bern, Switzerland.
- Staudinger, U. M. (1986, October). *Lebenserfahrung und Lebens Einsicht als Aspekte geistigen Wachstums im Alter: Der Versuch einer empirischen Annäherung an das Phänomen "Weisheit"* [Life experience and life insight as facet of the aging mind]. Paper presented the 16th Conference of the Deutschen Gesellschaft für Gerontologie, Travemünde, FRG.
- Smith, J. & Staudinger, U. M. (1986, September). *Life planning and life review: Age- and wisdom-related expertise*. Poster for the 2nd European Conference on Developmental Psychology, Rome, Italy.