

8. Literatur

- Abramson, L. Y., Seligman, M. E. P. & Teasdale, J. D. (1978). Learned helplessness in humans: Critique and reformulation. Journal of Abnormal Psychology, 87, 49-74.
- Allport, G. W. & Odbert, H. S. (1936). Trait-names: A psycho-lexical study. Psychological Monographs, 47, 211.
- Amelang, M. & Bartussek, D. (2001). Differentielle Psychologie und Persönlichkeitsforschung (5. Aufl.). Berlin: Kohlhammer-Verlag.
- Amelang, M. & Zielinski, W. (1996). Psychologische Diagnostik und Intervention (2. Aufl.). Berlin: Springer-Verlag.
- American College Testing (ACT, 1993). Collegiate assessment of academic proficiency writing skill tests. Iowa City, I.A.: Authors.
- American Psychological Association (APA; 1986). Guidelines for computer-based tests and interpretations. Washington D.C.: Authors.
- Andersen, E. B. (1973). A goodness of fit test for the Rasch model. Psychometrika, 38, 123-140.
- Andrews, G. (1996a). Comorbidity and the general neurotic syndrome. British Journal of Psychiatry, 168, 76-84.
- Andrews, G. (1996b). Comorbidity in neurotic disorders: The similarities are more important than the differences. In R.M. Rapee (Ed.), Current controversies in the anxiety disorders (pp. 3-20). New York: Plenum.
- Andrews, G., Stewart, G., Morris-Yates, A., Holt, P. & Henderson, S. (1990). Evidence for a general neurotic syndrome. British Journal of Psychiatry, 157, 6-12.
- Andrich, D. (1978). Application of a psychometric model to ordered categories which are scored with successive integers. Applied Psychological Measurement, 2, 581-594.
- Angleitner, A., Ostendorf, F. & John, O. P. (1990). Towards a taxonomy of personality descriptors in German: A psycho-lexical study. European Journal of Personality, 4, 89-118.
- Arbeitsgemeinschaft für Methodik und Dokumentation in der Psychiatrie (AMDP; 1997). Das AMDP-System. Manual zur Dokumentation psychiatrischer Befunde (6. Aufl.). Göttingen: Hogrefe.
- Arbuckle & Worthke (1999). Amos. User's Guide (Version 4.0). Chicago: Small Waters Cooperation.
- Barlow, D. H., Chorpita, B. F. & Turovsky, J. (1996). Fear, panic, anxiety and disorders of emotion. Nebraska Symposium of Motivation, 43, 251-328.
- Battegay, R. (1970). Angst und Sein. Stuttgart: Hippokrates Verlag.
- Beck, A. T. (1994). Beck-Depression-Inventory: BDI. Toronto: Huber.
- Beck, A. T. & Steer, R.A. (1993). Beck Anxiety Inventory: BAI. San Antonio: The Psychological Cooperation.
- Becker, C. (1997). Interaktions-Angst-Fragebogen: IAF (3. Aufl.). Göttingen: Beltz-Verlag.

- Becker, J., Walter, O. B., Fliege, H., Björner, J., Ravens-Sieberer, U., Walter, M., Klapp, B. F. & Rose, M. (2002). Using the item response theory to develop a computer adaptive test for anxiety. *Quality of Life Research*, 11, 670.
- Becker, J., Walter, O. B., Fliege, H., Klapp, B. F. & Rose, M. (submitted). Using item response theory to develop a Computerized Adaptive Test (CAT): Anxiety-CAT. *Psychological Assessment*.
- Beckmann, D., Brähler, E. & Richter, H. E. (1991). *Der Gießen-Test: GT. Ein Test für Individual- und Guppendiagnostik*. Bern: Huber.
- Beckmann, J. F. & Guthke, J. (1999). *Psychodiagnostik des schlussfolgernden Denkens. Handbuch zur Adaptiven Computergestützten Intelligenz-Lerntestbatterie für Schlussfolgendes Denken: ACIL*. Göttingen: Hogrefe.
- Ben-Porath, Y. S., Slutske, W. S. & Butcher, J. N. (1989). A real-data simulation of computerized adaptive administration of the MMPI. *Psychological Assessment: A Journal of Consulting and Clinical Psychology*, 1, 18-22.
- Benesch, H. (1995). *Enzyklopädisches Wörterbuch – Klinische Psychologie und Psychotherapie*. Weinheim: Beltz-Verlag.
- Benson, J., Moulin-Julian, M., Schwarzer, C., Seipp, B. & El-Zahhar, N. (1992). Cross-validation of a revised test anxiety scale using multi-national samples. In K.A. Hagvet (Ed.), *Advances in test anxiety research* (pp. 62-83). Lisse, Niederlande: Swets & Zeitlinger.
- Bentler, P.M. (1990). Comparative fit indexes in structural equation models. *Psychological Bulletin*, 107, 238-246.
- Bentler, P.M. & Bonett, D.G. (1980). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological Bulletin*, 88, 588-606.
- Billings, A. G. & Moos, R. H. (1984). Coping, stress and social resources among adults with unipolar depression. *Journal of Personality and Social Psychology*, 46, 877-891.
- Binet, A. (1909). *Les idées modernes sur les enfants*. Paris: Ernest Flammarion.
- Birbaumer, N. & Schmidt, R. F. (1996). *Biologische Psychologie* (3. Aufl.). Berlin: Springer-Verlag.
- Birbaumer, N., Tunner, W., Hözl, R. & Mittelstädt, L. (1973). Ein Gerät zur kontinuierlichen Messung subjektiver Veränderung. *Zeitschrift für experimentelle und angewandte Psychologie*, 20, 173-181.
- Birnbaum, A. (1968). Some latent trait models and their use in inferring an examinee's ability. In F.M. Lord & M.R. Novick (Eds.), *Statistical theories of mental test scores*. Reading, MA: Addison-Wesley.
- Björner, J. B., Kosinski, M. & Ware, J. E. (2003). The feasibility of applying item response theory to measures of migraine impact: A re-analysis of three clinical studies. *Quality of Life Research*, 12, 887-902.
- Bloom, B. L. (1992). Computer-assisted psychological intervention: A review and commentary. *Clinical Psychology Review*, 12, 160-197.
- Bock, R. D., Gibbons, R. & Muraki, E. J. (1988). Full information item factor analysis. *Applied Psychological Measurement*, 12, 261-180.
- Bock, R. D. & Mislevy, R. J. (1982). Adaptive EAP estimation of ability in a microcomputer environment. *Applied Psychological Measurement*, 12, 261-280.

- Bock, R. D. & Mislevy, R. J. (1988). Comprehensive educational assessment for the states: The duplex design. *Educational Evaluation and Policy Analysis*, 10, 89-105.
- Börner, R.J., Gülsdorff, Margraf, J., Osterheider, M., Philipp, M. & Wittchen, H.-U. (1997). *Die Panikstörung – Diagnose und Behandlung*. Stuttgart: Schattauer-Verlag.
- Bond, T. G. & Fox, C. M. (2001). *Applying the Rasch model*. Mahwah, N.J.: Lawrence Erlbaum.
- Borkenau, P. & Ostendorf, F. (1993). *NEO-Fünf-Faktoren Inventar: NEO-FFI*. Göttingen: Hogrefe.
- Bortz, J. & Döring, N. (1995). *Forschungsmethoden und Evaluation* (2. Aufl.). Berlin: Springer-Verlag.
- Bortz, J. (1999). *Statistik für Sozialwissenschaftler* (5. Aufl.). Berlin: Springer-Verlag.
- Bouman, T. K. & Kok, A. R. (1987). Homogeneity of Beck's depression inventory (BDI): Applying Rasch analysis in conceptual exploration. *Acta Psychiatrica Scandinavica*, 76, 573.
- Bös, K. & Mechling, H. (1985). *Bilder-Angst-Test für Bewegungssituationen: BAT*. Göttingen: Hogrefe.
- Brähler, E., Holling, H., Leutner, D. & Petermann, F. H. (2002). *Brickenkamp. Handbuch psychologischer und pädagogischer Tests*. Göttingen: Hogrefe.
- Brähler, E. & Richter, H. E. (2000). Das psychologische Selbstbild der Deutschen im Gießen-Test zur Jahrhundertwende. In O. Decker & E. Brähler (Hrsg.), *Deutsche – 10 Jahre nach der Wende* (S. 47-51). Gießen: Psychosozial-Verlag.
- Brähler, E. & Scheer, J. W. (1995). *Gießener Beschwerdebogen: GBB*. (2. Aufl.). Bern: Huber.
- Brähler, E., Schumacher, J. & Brähler, C. (1999). Erste gesamtdeutsche Normierung und spezifische Validitätsaspekte des Gießen-Tests. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 20, 231-243.
- Breuer, J. & Freud, S. (1960). *Studies on hysteria*. Oxford: Beacon. (Original erschienen 1895).
- Brown, M.W. & Cudeck, R. (1993). Alternative ways of assessing model fit. In: K.A. Bollen & J.S. Long (Eds.), *Testing structural equation models* (pp.136-162). Newbury Park, CL: Sage.
- Brown, M.W. & Mels, G. (1992). *RAMONA user's guide*. The Ohio State University: Department of Psychology.
- Brown, J. M. & Weiss, D. J. (1977). *An adaptive testing strategy for achievement test batteries* (Research Report No. 77-6). Minneapolis: University of Minnesota, Psychometric Methods Program.
- Brown, T. A., Chorpita, B. F. & Barlow, D. H. (1997). Structural relationships among dimensions of the DSM-IV anxiety and mood disorders and dimensions of negative effect, positive affect and autonomic arousal. *Journal of Abnormal Psychology*, 107, 2, 179-192.
- Bullinger, M. & Kirchberger, I. (1998). *SF-36 Fragebogen zum Gesundheitszustand MOS Short-Form-36 Health Survey*. Göttingen: Hogrefe. (Original erschienen 1993: SF-36; Ware, J.E., Snow, K.K., Kosinski, M. & Gandek, B.).
- Bullinger, M., Kirchberger, I. & Steinbüchel, N. V. (1993). Der Fragebogen Alltagsleben – Ein Verfahren zur Erfassung der gesundheitsbezogenen Lebensqualität. *Zeitschrift für Medizinische Psychologie*, 2, 121-131.

- Butcher, J. N. (1987). Computerized psychological assessment. New York: Basic Books.
- Butcher, J. N., Keller, L. S. & Bacon, S. F. (1985). Current developments and future directions in computerized personality assessment. Journal of Consulting and Clinical Psychology, 53, 803-815.
- Butcher, J. N., Williams, C. L., Graham, J. R., Archer, R. P., Tellegen, A., Ben-Porath, Y. S. & Kämmer, B. (1992). Manual for administration, scoring, and interpretation of the Minnesota Multiphasic Personality Inventory for Adolescents: MMPI-A. Minneapolis: University of Minnesota Press.
- Byrne, D. (1961). The repression-sensitization scale: rationale, reliability and validity. Journal of Personality, 29, 334-349.
- Campbell, D. T. & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. Psychological Bulletin, 56, 81-105.
- Cannon, W. B. (1975). Wut, Hunger, Angst & Schmerz. Eine Physiologie der Emotionen. Berlin: Urban & Schwarzenberg.
- Carstensen, C. H. (2000). Mehrdimensionale Testmodelle mit Anwendungen aus der pädagogisch-psychologischen Diagnostik. Dissertation, Kiel: Universität Kiel.
- Cattell, R. B. (1943). The description of personality: Basic traits resolved into clusters. Journal of Abnormal and Social Psychology, 38, 426-506.
- Cattell, R. B. (1966). The scree test for the number of factors. Multivariate Behavioral Research, 1, 245-276.
- Cattell, R. B. (1974). How good is the modern questionnaire? General principles for evaluation. Journal of Personality Assessment, 38, 115-129.
- Cattell, R. B. & Scheier, I. H. (1960). Handbook for the Objective Analytic (O-A) anxiety battery. Champaign, IL.: Institute for Personality and Ability Testing.
- Cattell, R. B. & Scheier, I. H. (1963). Handbook for the IPAT anxiety scale questionnaire. Champaign, IL.: Institute for Personality and Ability Testing.
- Cella, D. & Chang, C.-H. (2000). A discussion of item response theory and its applications in health status assessment. Medical Care, 38, (2), 66-72.
- Cella, D. & Nowinski, C.J. (2002). Measuring quality of life in chronic illness: the functional assessment of chronic illness therapy measurement system. Archive of Physical and Medical Rehabilitation, 83, 12, (2), 10-17.
- Chang, C.-H. & Reeve, B. B. (2003). Item response theory (IRT) modeling and its applications to health outcomes measurement. Workshop at the conference of the international society for quality of Life Research, Orlando, FL.
- Chen, S.-K. (1997). A comparison of maximum likelihood estimation and expected a posteriori estimation in computerized adaptive testing using the generalized partial credit model. Dissertation, Austin, TX.: University of Texas.
- Chen, S.-K., Ankenmann, R. D. & Chang, H.-H. (2003). A comparison of item selection rules at the early stages of computerized adaptive testing. Applied Psychological Measurement, 24, 241-255.
- Cheng, P. E. & Liou, M. (2000). Estimation of trait level in computerized adaptive testing. Applied Psychological Measurement, 24, 257-265.

- Chernyshenko, O. S., Stark, S., Chan, K.-Y., Drasgow, F. & Williams, B. (2001). Fitting item response theory models to two personality inventories: Issues and insights. *Multivariate Behavioral Research*, 36, 523-562.
- Childs, R. A. & Chen, W.-H. (1999). Obtaining comparable item parameter estimates in Multilog and Parscale for two polytomous IRT models. *Applied Psychological Measurement*, 23, 371-379.
- Childs, R. A., Dahlstrom, W. G., Kemp, S. M. & Panter, A. T. (2000). Item response theory in personality assessment: A demonstration using the MMPI-2 depression scale. *Psychological Assessment*, 7, 37-54.
- Chorpita, B. F., Albano, A. M. & Barlow, D. H. (1998). The structure of negative emotions in a clinical sample of children and adolescents. *Journal of Abnormal Psychology*, 107, 74-85.
- Clark, L. A. (1993). *Schedule for nonadaptive and adaptive personality (SNAP). Manual for administration, scoring and interpretation*. Minneapolis: University of Minnesota Press.
- Clark, L. A. & Watson, D. (1991). Tripartite model of anxiety and depression: Evidence and taxonomic implications. *Journal of Abnormal Psychology*, 103, 3-16.
- Cliff, N. (1988). The eigenvalue greater than one rule and the reliability of components. *Psychological Bulletin*, 103, 276-279.
- Colby, K. M., Watt, J. B. & Gilbert, J. P. (1966). A computer method of psychotherapy: Preliminary communication. *Journal of Nervous and Mental Disease*, 142, 148-152.
- College Board (1993). *Coordinator's notebook for the computerized placement test*. Princeton, N.Y.: Educational Testing Service.
- Collegium Internationale Psychiatriae Scalarum (CIPS; 1996). *Internationale Skalen für Psychiatrie* (4. Aufl.). Göttingen: Beltz-Verlag.
- Cook, L. L., Eignor, D. R. & Taft, H. L. (1984). *A comparative study of curriculum effects on the stability of IRT and conventional item parameter estimates*. Paper presented at the annual meeting of the American Educational Research Association, Montreal.
- Cooke, D. J., Kosson, D. S. & Michie, C. (2001). Psychopathy and ethnicity: Structural, item and test generalizability of the Psychopathy Checklist-Revised (PCL-R) in Caucasian and African American Participants. *Psychological Assessment*, 13, 531-542.
- Cooke, D. J. & Michie, C. (1997). An item response theory analysis of the Hare Psychopathy Checklist – Revised. *Psychological Assessment*, 9, 3-14.
- Cooke, D. J., Michie, C., Hart, S. D. & Hare, R. D. (1999). Evaluating the screening version of the Hare Psychopathy Checklist – Revised (PCL): An item response theory analysis. *Psychological Assessment*, 11, 3-13.
- Costa, P. T. & McCrae, R. R. (1985). *The NEO Personality Inventory: NEO-PI*. Odessa: Psychological Assessment Resources.
- Cronbach, L. J. (1990). *Essentials of psychological testing* (5th ed.). New York, N.Y.: Harper Collins.
- Curran, L. T. & Wise, L. L. (1994). *Evaluation and implementation of CAT-ASVAB*. Paper presented at the annual meeting of the American Psychological Association (APA), Los Angeles.
- Dahlstrom, W. G., Brooks, J. D. & Peterson, C. D. (1990). The Beck Depression Inventory: Item order and the impact of response sets. *Journal of Personality Assessment*, 55, 224-233.

- Darwin, C. (1965). The expression of the emotions in man and animals. Chicago: University of Chicago Press.
- De Ayala, R. J. (1989). A comparison of the nominal response model and the three-parameter logistic model in computerized adaptive testing. Educational and Psychological Measurement, 49, 789-805.
- De Ayala, R. J. (1992). The nominal response model in computerized adaptive testing. Applied Psychological Measurement, 16, 327-343.
- De Beer, M. (2001). The construction and evaluation of a dynamic computerized adaptive test for the measurement of learning potential. Dissertation, Johannesburg: University of South Africa.
- De Koning, E., Sijtsma, K. & Hamers, J. H. M. (2002). Comparison of four IRT models when analyzing two tests for inductive reasoning. Applied Psychological Measurement, 26, 302-320.
- Dempster, A. P., Laird, N. M. & Rubin, D. B. (1977). Maximum likelihood from incomplete data via the EM algorithm. Journal of the Royal Statistical Society, B, 1-38.
- Deneke, F. W. & Hilgenstock, B. (1989). Narzissmus-Inventar: NI. Bern: Huber.
- Dilling, H., Mombour, W. & Schmidt, M. H. (2000). Internationale Klassifikation psychischer Störungen. ICD-10 Kapitel V (F). Klinisch-diagnostische Leitlinien (3. Aufl.). Bern: Huber.
- Dodd, B. D. (1990). The effect of item selection procedure and stepsize on computerized adaptive attitude measurement using the rating scale model. Applied Psychological Measurement, 14, 355-366.
- Dodd, B. D., De Ayala, R. J. & Koch, W. R. (1995). Computerized adaptive testing with polytomous items. Applied Psychological Measurement, 19, 5-22.
- Dodd, B. D., Koch, W. R. & De Ayala, R. J. (1988). Computerized adaptive attitude measurement: A comparison of the graded response and rating scale models. Paper presented at the annual meeting of the American Educational Research Association, New Orleans.
- Dodd, B. D., Koch, W. R. & De Ayala, R. J. (1989). Operational characteristics of adaptive testing procedures using the graded response model. Applied Psychological Measurement, 13, 129-143.
- Dodd, B. D., Koch, W. R. & De Ayala, R. J. (1993). Computerized adaptive testing using the partial credit model: Effects of item pool characteristics and different stopping rules. Educational and Psychological Measurement, 53, 61-77.
- Dorans, N. J. & Kingston, N. M. (1985). The effect of violations of unidimensionality on the estimation of item and ability parameters and on item response theory equating of the GRE Verbal scale. Journal of Educational Measurement, 22, 249-262.
- Drasgow, F. & Lissak, R. I. (1983). Modified parallel analysis: A procedure for examining the latent dimensionality of dichotomously scored item responses. Journal of Applied Psychology, 68, 363-373.
- Educational Testing Service (ETS; 1996). Graduate Record Examinations (GRE) 1996-1997: Information and registration Bulletin. Princeton, N.J.: Author.
- Eggert, D. (1983). Eysenck-Persönlichkeitsinventar: EPI. Göttingen: Hogrefe.

- Ellis, B. B., Becker, P. & Kimmel, H. D. (1989). An item response theory evaluation of an English version of the Trier Personality Inventory (TPI). *International Journal of Psychology*, 24, 665-684.
- Embreton, S. E. (1992). Computerized adaptive testing: Its potential substantive contributions to psychological research and assessment. *Current Directions in Psychological Science*, 4, 129-131.
- Embreton, S. E. (1996). The new rules of measurement. *Psychological Assessment*, 8, 341-349.
- Embreton, S. E. & Hershberger, S. L. (1997). The new rules of measurement. What every psychologist and educator should know. Mahwah, N.J. : Lawrence Erlbaum Associates.
- Embreton, S. E. & Reise, S. P. (2000). Item response theory for psychologists. London: Lawrence Erlbaum Associates.
- Endler, N. S., Edwards, J. M. & Vitelli, R. (1991). Endler Multidimensional Anxiety Scales: EMAS. Los Angeles, C.A.: Western Psychological Services.
- Endler, N. S., Hunt, J. M. & Rosenstein, A. J. (1962). An S-R inventory of anxiousness. *Psychological Monographs: General and Applied*, 76.
- Endler, N. S., Magnusson, D., Ekehammar, B. O. & Okada, M. (1976). The multidimensionality of state and trait anxiety. *Scandinavian Journal of Psychology*, 17, 81-96.
- Ettrich, K.-U., Krauss, H. & Sandau, T. (1992). Analysen zur Geburts-Angst-Skala (GAS-R) des Projektes Kinderwege (Forschungsbericht 2/92). Leipzig: Universität Leipzig, Fachbereich Psychologie.
- Everett, J. E. (1983). Factor comparability as a means of determining the number of factors and their rotation. *Multivariate Behavioral Research*, 18, 197-218.
- Eysenck, H. J. (1947). Dimensions of personality. London: Routledge.
- Eysenck, H. J. & Eysenck, M. W. (1985). Personality and individual differences. New York: Plenum Press.
- Fahrenberg, J. (1967). Physiologische Persönlichkeitsforschung. Göttingen: Hogrefe.
- Fahrenberg, J. (1994). Ambulantes Assessment. Computerunterstützte Datenerfassung unter Alltagsbedingungen. *Diagnostica*, 40, 195-216.
- Fahrenberg, J., Hampel, R. & Selg, H. (1989). Das Freiburger Persönlichkeitsinventar Revidierte Fassung: FPI-R (5. Aufl.). Göttingen: Hogrefe.
- Faller, H. (1997). Subjektive Krankheitstheorien bei Patienten einer psychotherapeutischen Ambulanz. *Zeitschrift für klinische Psychologie, Psychiatrie und Psychotherapie*, 45, 264-278.
- Farrell, A. D. (1989). Impact of standards for computer-based tests on practice: Consequences of the information gap. *Computers in Human Behavior*, 5, 1-11.
- Feldman, J. M. (1992). Constructive processes as a source of context effects in survey research: Explorations in self-generated validity. In N. Schwarz & S. Sudman (Eds.), Context effects in social and psychological research (pp. 49-62). New York; N.Y.: Springer.
- Feldman, J. M. & Lynch, J. G. (1988). Self-generated validity and other effects of measurement on belief, attitude, intention and behavior. *Journal of Applied Psychology*, 73, 421-435.

- Fenz, W. D. & Epstein, S. (1965). Manifest anxiety: Unifactorial or multifactorial composition? *Perceptual and Motor Skills*, 20, 773-780.
- Ferrando, P. J. (1994). Fitting item response models to the EPI-A impulsivity subscale. *Educational and Psychological Measurement*, 54, 118-127.
- Ferrando, P. J. (2001). The measurement of neuroticism using MMQ, MPI, EPI and EPQ items: A psychometric analysis based on item response theory. *Personality and Individual Differences*, 30, 641-656.
- Ferrando, P. J., Lorenzo, U. & Molina, G. (2001). An item response theory analysis of response stability in personality measurement. *Applied Psychological Measurement*, 25, 3-17.
- Finch, J. F. & West, S. G. (1997). The investigation of personality structure: Statistical models. *Journal of Research in Personality*, 31, 439-485.
- Finney, J. C. (1962). Prolegomena to epidemiology in mental health. *Journal of Nervous and Mental Disease*, 135, 99-104.
- Finney, J. C. (1985). Anxiety: Its measurement by objective personality tests and self-report. In A.H.Tuma & J.Maser (Eds.), *Anxiety and anxiety disorders* (pp. 645-679). London: Lawrence Erlbaum.
- Finzen, A. (1988). Angst als gesellschaftliches Phänomen. In W.Pöldinger (Hrsg.), *Angst und Angstbewältigung* (S. 73-88). Bern: Huber.
- Fischer, G. H. (1983). Neuere Testtheorie. In H. Feger & J. Bredenkamp (Hrsg.), *Enzyklopädie der Psychologie, Serie: Forschungsmethoden der Psychologie*, Bd. 3: Messen und Testen (S. 604-692). Göttingen: Hogrefe.
- Fliege, H., Rose, M., Bronner, E. & Klapp, B. F. (2002). Prädiktoren des Behandlungs-ergebnisses stationärer psychosomatischer Therapie. *Psychotherapie, Psychosomatik und medizinische Psychologie*, 52, 47-55.
- Forsyth, R., Saisangjan, U. & Gillmer, J. (1981). Some empirical results related to the robustness of the Rasch model. *Applied Psychological Measurement*, 5, 175-186.
- Franke, G. H. (1995). *SCL-90-R. Die Symptom-Checkliste von Derogatis* (Deutsche Version). Weinheim: Beltz-Verlag.
- Fraser, C. & McDonald, R. P. (1988). NOHARM: Least squares item factor analysis. *Multivariate Behavioral Research*, 23, 267-269.
- Freud, A. (1936). *Das Ich und die Abwehr*. München: Kindler.
- Freud, S. (1940). Hemmung, Symptom und Angst. In Freud, S. (Hrsg.), *Gesammelte Werke*, XIV (S. 111-205). London: Imago.
- Freyberger, H. J. & Stieglitz, R.-D. (1996). *Kompendium der Psychiatrie und Psychotherapie* (10. Aufl.). Basel: Karger.
- Garb, H. N. (2000). Computers will become increasingly important for psychological assessment: Not that there's anything wrong with that! *Psychological Assessment*, 12, 31-39.
- Garber, J., Miller, S. M. & Abramson, L. Y. (1980). On the distinction between anxiety and depression: Perceived control, certainty, and probability of goal attainment. In J. Garber & E. P. Seligman (Eds.), *Human helplessness theory and applications* (pp. 131-169). New York: Academic Press.

- Gardner, W., Kelleher, K. J. & Pajer, K. A. (2002). Multidimensional adaptive testing for mental health problems in primary care. Medical Care, 40, 812-823.
- Ghosh, A., Marks, U. M. & Carr, A. C. (1984). Controlled study of self-exposure treatment for phobics: Preliminary communication. Journal of Royal Society of Medicine, 77, 483-487.
- Gibbons, R. D., Clark, D. C., Cavanaugh, S. V. & Davis, J. M. (1985). Application of modern psychometric theory in psychiatric research. Journal of Psychiatric Research, 19, 43-55.
- Gittler, G. (1999). Adaptiver 3-dimensionaler Würfeltest. A3DW. Mödling: Schuhfried-Verlag.
- Gitzinger, I. (1990). Akzeptanz der Darbietung eines Tests auf dem Personalcomputer von stationären Patient/-innen. Psychotherapie, Psychosomatik und medizinische Psychologie, 40, 143-145.
- Glas, C. A. W. (1988). The derivation of some tests for the Rasch model from the multinomial distribution. Psychometrika, 53, 525-546.
- Gray-Little, B., Wililams, V. S. L. & Hancock, T. D. (1997). An item response theory analysis of the Rosenberg Self-Esteem Scale. Personality and Social Psychology Bulletin, 23, 443-451.
- Gray, J. A. (1981). The psychophysiology of anxiety. In R. Lynn (Ed.), Dimensions of personality – Papers in honor of H.J. Eysenck (pp. 233-252). Oxford: Pergamon.
- Gregory, R. J. (1996). Special topics and issues in testing: Computer-aided psychological assessment. In R. J. Gregory (Ed.), Psychological testing. History, principles and applications (2nd ed., pp. 572-591). London: Allyn & Bacon.
- Guilford, J. S., Zimmermann, P. S. & Guilford, J. P. (1976). The Guilford Zimmermann temperament survey handbook. San Diego: Cal. Edits Publishers.
- Gulliksen, H. (1950). Theory of mental tests. New York, N.Y.: Wiley.
- Gulliksen, H. & Tukey, J.W. (1958). Reliability for the law of comparative judgement. Psychometrika, 23, 95-110.
- Guthke, J., Räder, E., Caruso, M. & Schmidt, K.-D. (1991). Entwicklung eines adaptiven computergestützten Lerntests auf der Basis der strukturellen Informationstheorie. Diagnostica, 37, 1-28.
- Guttman, L. (1954). Some necessary conditions for common factor analysis. Psychometrika, 19, 149-161.
- Hageböck, J. (1990). PSYMEDIA: Ein Computer-Programmsystem für die psychometrische Einzelfalldiagnostik. Diagnostica, 36, 220-227.
- Hageböck, J. (1994). Computerunterstützte Diagnostik in der Psychologie. Göttingen: Hogrefe.
- Hambleton, R. K. & Slater, S. C. (1997). Item response theory models and testing practices: Current international status and future directions. European Journal of Psychological Assessment, 13, 21-28.
- Hambleton, R. K. & Swaminathan, H. (1985). Item response theory: Principles and applications. Hingham, M.A.: Kluwer.
- Hambleton, R. K., Swaminathan, H. & Rogers, H. J. (1991). Fundamentals of item response theory. Newbury Park, C.A.: Sage Publications.
- Hambleton, R. K. & Zaal, J. N. (1990). Computerized adaptive testing: Theory, applications and standards. In R. K. Hambleton & J. N. Zaal (Eds.), Advances in educational and psychological testing (pp. 341-366). London: Kluwer Academic Press.

- Hamilton, M. (1959). Hamilton-Angst-Skala: HAMA. Fremdbeurteilungsskala. Berlin: Autor.
- Hamilton, M. (1977). Hamilton-Angst-Skala. Fremdbeurteilungs-Skala (F). In Collegium Internationale Psychiatriae Scalarum (CIPS) (Hrsg.), Internationale Skalen für Psychiatrie. Berlin: Autor.
- Handel, R. W., Ben Porath, Y. S. & Watt, M. (1999). Computerized adaptive assessment with the MMPI-2 in a clinical setting. Psychological Assessment, 11, 369-380.
- Harvey, R. J., Murry, W. D. & Markham, S. E. (1994). Evaluation of three short-form versions of the Meyer-Briggs Type Indicator. Journal of Personality Assessment, 63, 181-184.
- Hasson, F., Keeney, S. & McKenna, H. (2000). Research guidelines for the delphi survey technique. Journal of Advances in Nursing, 32, 1008-1015.
- Hathaway, S. R. & McKinley, J. C. (1983). The Minnesota Multiphasic Personality Inventory Manual. New York: Psychological Corporation.
- Hathaway, S. R., McKinley, J. C. & Engel, R. R. (2001). Minnesota-Multiphasic Personality Inventory 2: MMPI-2. Minneapolis: National Computer Systems Inc., Professional Assessment Services Division.
- Hattie, J. (1984). An empirical study of various indices for determining unidimensionality. Multivariate Behavioral Research, 19, 49-78.
- Hautzinger, M. & Bailer, M. (1993). Allgemeine-Depressionsskala: ADS. Weinheim: Beltz-Verlag.
- Hautzinger, M., Bailer, M., Worall, H. & Keller, F. (1994). Beck-Depressions-Inventar: BDI. Bern: Huber.
- Häcker, H., Schmidt, L. R., Schwenkmezger, P. & Lutz, H. E. (1975). Objektive Testbatterie: OATB 75. Weinheim: Beltz-Verlag.
- Häcker, H. & Staf, K. H. (1998). Dorsch Psychologisches Wörterbuch (13. Aufl.). Bern: Huber.
- Hänsgen, K. D. & Merten, T. (1994). Computerbasiertes Ratingsystem zur Psychopathologie: CORA (2. Aufl.). Göttingen: Apparatezentrum.
- Hänsgen, K.D. & Bernasconi, M. (2000). Befragung zur Situation der Psychodiagnostik in der Schweiz. Freiburg, Schweiz: Zentrum für Testentwicklung und Diagnostik am Departement für Psychologie, Universität Freiburg.
- Heidegger, M. (1979). Sein und Zeit (15. Aufl.). Tübingen: Niemeyer.
- Heinerth, K. (1972). Prüfungsangst von Studenten. Psychologische Rundschau, 23, 79-90.
- Helmchen, H. & Linden, M. (1986). Die Differenzierung von Angst und Depression. Heidelberg: Springer-Verlag.
- Hergovich, H. (1992). Computer-Häuschentest Dissertation, Universität Wien.
- Hermann, Ch., Buss, U. & Snaith, R. P. (1995). Hospital Anxiety and Depression Scale: HADS. Bern: Huber.
- Hermann, Ch., Scholz, K.-H. & Kreuzer, H. (1991). Screening von Patienten einer kardiologischen Akutklinik mit einer deutschen Fassung der „Hospital Anxiety and Depression“ (HAD)-Skala. Psychotherapie, Psychosomatik und medizinische Psychologie, 41, 83-92.

- Hetter, R. D., Segall, D. O. & Bloxom, B. M. (1994). A comparison of item calibration media in computerized adaptive testing. *Applied Psychological Measurement*, 18, 197-204.
- Hinz, A. & Schwarz, R. (2001). Angst und Depression in der Allgemeinbevölkerung. Eine Normierungsstudie zur Hospital Anxiety and Depression Scale. *Psychotherapie, Psychosomatik, Medizinische Psychologie*, 51, 193-200.
- Hodapp, V. (1991). Das Prüfungsängstlichkeitsinventar TAI-G: Eine erweiterte und modifizierte Version mit vier Komponenten. *Zeitschrift für Pädagogische Psychologie*, 5, 121-130.
- Hogen, H. (2001). *Der Brockhaus Psychologie*. Leipzig: Brockhaus.
- Holland, P. & Wainer, H. (1993). *Differential item functioning*. Hillsdale, N.J.: Erlbaum.
- Holtzman, W. H., Thorper, J. S. & Swartz, J. D. (1961). *Holtzman-Inkblot-Technique: HIT*. Austin, TX: University of Texas Press.
- Horn, J. L. (1965). A rationale and test for the number of factors in factor analysis. *Psychometrika*, 30, 179-185.
- Hornke, L. F. (1989). Konstruktion eines Tests mit verbalen Analogien. CAT-A2: Weitere Untersuchungen. *Untersuchungen des psychologischen Dienstes der Bundeswehr*, 24, 49-137.
- Hornke, L. F. (1996). Stand der Technik zum Computergestützten Adaptiven Testen (CAT). 28./30. Jahrgang 1993 / 1995. In K. Puzicha (Hrsg.), *Bundesministerium der Verteidigung. Untersuchungen des Psychologischen Dienstes der Bundeswehr* (2. Aufl.). München: Verlag für Wehrwissenschaften.
- Hornke, L. F. (1999). Benefits from computerized adaptive testing as seen in simulation studies. *European Journal of Psychological Assessment*, 15, 91-98.
- Hornke, L. F. & Etzel, S. (1999a). *Verbaler Gedächtnis Test: VERGED*. Mödling: Schuhfried-Verlag.
- Hornke, L. F. & Etzel, S. (1999b). *Visueller Gedächtnis Test: VISGED*. Mödling: Schuhfried-Verlag.
- Hornke, L. F. & Habon, M. W. (1984). Regelgeleitete Konstruktion und Evaluation von nicht-verbalen Denkaufgaben. *Wehrpsychologische Untersuchungen*, 19, 1-153.
- Hornke, L. F., Küppers, A. & Etzel, S. (2000). Konstruktion und Evaluation eines adaptiven Matrizentests. *Diagnostica*, 46, 182-188.
- Hornke, L. F. (1981). Computer Unterstütztes Testen (CUT) von Prüfungsangst. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 2, 325-335.
- Hornke, L. F. (1993). Mögliche Einspareffekte beim computergestützten Testen. *Diagnostica*, 39, 109-119.
- Hornke, L. F. (1994). Erfahrungen mit der computergestützten adaptiven Diagnostik im Leistungsbereich. In D. Bartussek & M. Amelang (Hrsg.), *Fortschritte der Differentiellen Psychologie und psychologischen Diagnostik* (S. 321-332). Göttingen: Hogrefe.
- Hörhold, M. & Klapp, B. F. (1993). Testungen der Invarianz und der Hierarchie eines mehrdimensionalen Stimmungsmodells auf der Basis von Zweipunkterhebungen an Patienten- und Studentenstichproben. *Zeitschrift für Medizinische Psychologie*, 2, 27-35.
- Hu, L. & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6, 1-55.

- Hull, S. L. (1943). Principles of behavior. New York: Appleton-Century-Crofts.
- Humphreys, L. G. & Montanelli, R. G. (1975). An investigation of the parallel analysis criterion for determining the number of common factors. Multivariate Behavioral Research, 10, 193-205.
- Janke, W. & Debus, G. (1978). Die Eigenschafts-Wörter-Liste: EWL. Göttingen: Hogrefe.
- Jaspers, K. (1973). Philosophie (4. Aufl.). Berlin: Springer-Verlag.
- Jäger, R. S. (1990). Computerdiagnostik – Eine Einführung. Diagnostica, 36, 91-95.
- Jäger, R. S. & Krieger, W. (1994). Zukunftsperspektiven der computerunterstützten Diagnostik, dargestellt am Beispiel der treatmentorientierten Diagnostik. Diagnostica, 40, 217-243.
- Johnson, J. H. & Johnson, J. N. (1981). Psychological considerations related to the development of computerized testing stations. Behavior Research Methods & Instrumentation, 13, 421-424.
- Jöreskog, K.G. (1969). A general approach to confirmatory maximum likelihood factor analysis. Psychometrika, 34, 183-202.
- Jöreskog, K. & Sörbom, D. (2002). Prelis 2: User's Reference Guide. Lincolnwood: Scientific Software International.
- Jöreskog, K., Sörbom, D., du Toit, S. & du Toit, M. (2000). Lisrel 8: New Statistical Features. Lincolnwood: Scientific Software International.
- Kaplan, D. (2000). Structural equation modeling: Foundation and extensions. Thousand Oaks, CA.: Sage Publications.
- Kaskowitz, G. S. & De Ayala, R. J. (2001). The effect of error in item parameter estimates on the test response function method of linking. Applied Psychological Measurement, 25, 39-52.
- Kazdin, A. E. (2000). Encyclopedia of psychology. Washington, D.C.: American Psychological Association and Oxford University Press.
- Kelderman, H. (1984). Loglinear Rasch model tests. Psychometrika, 49, 223-245.
- Kelderman, H. (1997). Log-linear multidimensional model for polytomous scored items. In W. J. Van der Linden & R. K. Hambleton (Eds.), Handbook of modern item response theory. New York, N.Y.: Springer.
- Kessler, R. C., McGonagle, K. A., Zhao, S., Nelson, C. B., Hughes, M., Eshelman, S., Wittchen, H. & Kendler, K. S. (1994). Lifetime and 12-month prevalence of DSM-II-R-psychiatric disorders in the United States. Archives of Generic Psychiatry, 51, 8-19.
- Kierkegaard, S. (1844). Begriff der Angst (Gesammelte Werke, Abt. 11/12). Gütersloh: Gütersloher Taschenbücher Siebenstern.
- King, D. W., King, L. A., Fairbank, J. A. & Schlenger, W. E. (1993). Enhancing the precision of the Mississippi Scale for combat-related posttraumatic stress disorder: An application of item response theory. Psychological Assessment, 5, 457-471.
- Kingsbury, G. G. & Houser, R. L. (1993). Assessing the utility of item response models. Educational Measurement: Issues and Practice, 12, 21-27.
- Kisser, R. (1995). Adaptive Strategien. In J. Petermann (Hrsg.), Psychologische Diagnostik (S. 161-170). Weinheim: Psychologie-Verlags-Union.

- Klages, L. (1926). Grundlagen der Charakterkunde. Bonn: Bouvier.
- Klapp, B.F. & Danzer, G. (1999). Psychosomatische Grundlagen. In M. v. Classen, V. Diehl & K. Kochsiek (Hrsg.), Innere Medizin. München: Urban-Schwarzenberg Verlag.
- Kleinmuntz, B. & McLean, R. S. (1968). Computers in behavioral science: Diagnostic interviewing by digital computer. Behavioral Science, 13, 75-80.
- Knapp, G. (2001). Angst und Depression. Grundformen und Pathologie. Sternenfels: Verlag Wissenschaft & Praxis.
- Knowles, E. S. (1988). Item context effects in personality scales: Measuring changes the measure. Journal of Personality and Social Psychology, 55, 312-320.
- Knowles, E. S., Coker, M. C., Cook, D. A., Diercks, S. R., Irwin, M. E., Lundein, E. J., Neville, J. W. & Sibicky, M. E. (1992). Order effects within personality measures. In N. Schwarz & S. Sudman (Eds.), Context effects in social and psychological research (pp. 465-479). New York: Springer.
- Knowles, E. S. & Condon, C. A. (1999). Why people say "yes": A dual-process theory of acquiescence. Journal of Personality and Social Psychology, 77, 379-386.
- Knowles, E. S. & Condon, C. A. (2000). Does the rose still smell as sweet? Item variability across test forms and revisions. Psychological Assessment, 12, 245-252.
- Koch, W. R. & Dodd, B. D. (1985). Computerized adaptive attitude measurement. Paper presented at the annual meeting of the American Educational Research Association, Chicago.
- Koch, W. R. & Dodd, B. D. (1989). An investigation of procedures for computerized adaptive testings using partial credit scoring. Educational and Psychological Measurement, 2, 335-357.
- Koch, W. R., Dodd, B. D. & Fitzpatrick, S. J. (1990). Computerized adaptive testing using the successive intervals Rasch model. Measurement and Evaluation in Counselling and Development, 23, 20-30.
- Kolen, M. J. (1986). Traditional equating methodology. Educational Measurement: Issues and Practice, 7, 29-36.
- Kraepelin, E. (1918). Hundert Jahre Psychiatrie. Berlin: Springer-Verlag.
- Kranz, H. T. (1979). Einführung in die klassische Testtheorie. Frankfurt a.M.: Fachbuchhandlung für Psychologie.
- Kristof, W. (1983). Klassische Testtheorie und Testkonstruktion. In H. Feger & J. Bredenkamp (Hrsg.), Enzyklopädie der Psychologie, Serie: Forschungsmethoden der Psychologie (Bd. 3: Messen und Testen, S. 544-603). Göttingen: Hogrefe.
- Krohne, H. W. (1993). Vigilance and cognitive avoidance concepts in coping research. In H. W. Krohne (Ed.), Attention and avoidance strategies in coping with aversiveness. Seattle: Hogrefe & Huber.
- Krohne, H. W. & Hindel, C. (1990). Die Erfassung störender Kognitionen bei Leistungssportlern im Tischtennis. Sportwissenschaft, 20, 56-63.
- Krohne, H. W. (1996). Angst und Angstbewältigung. Stuttgart: Kohlhammer Verlag.
- Krueger, R. F. & Finger, M. S. (2001). Using item response theory to understand comorbidity among anxiety and unipolar mood disorders. Psychological Assessment, 13, 140-151.

- Kubinger, K. D. (1993). Testtheoretische Probleme der Computerdiagnostik. Zeitschrift für Arbeits- und Organisationspsychologie, 37, 130-137.
- Kubinger, K. D. (1996). Methoden der Psychologischen Diagnostik. In E. Erdfelder, R. Mausfeld, T. Meister & G. Rudinger (Hrsg.), Handbuch Quantitative Methoden (S. 567-576). Weinheim: Psychologie-Verlags-Union.
- Kubinger, K. D. (1999). Forschung in der psychologischen Diagnostik. Psychologische Rundschau, 50, 131-139.
- Kubinger, K. D., Fischer, D. & Schuhfried-Verlag, G. (1993). Begriffs-Bildungs-Test: BBT. Mödling: Schuhfried-Verlag.
- Kubinger, K. D. & Wurst, E. (2000). Adaptives Intelligenz Diagnostikum 2: AID2. Göttingen: Beltz-Verlag.
- Kubinger, K. D. (1986). Adaptive Intelligenzdiagnostik. Diagnostica, 32, 330-344.
- Laatsch, L. & Choca, J. (1994). Cluster-branching methodology for adaptive testing and the development of the adaptive category test. Psychological Assessment, 345-351.
- Lautenschlager, G. J. (1989). A comparison of alternatives to conducting Monte Carlo analysis for determining parallel analysis criteria. Multivariate Behavioral Research, 24, 365-395.
- Laux, L. & Glanzmann, P. (1996). Angst und Ängstlichkeit. In M. Amelang (Hrsg.), Enzyklopädie der Psychologie. Themenbereich C. Serie VIII, Bd. 3 (S. 107-146). Göttingen: Hubert.
- Laux, L., Glanzmann, P., Schaffner, P. & Spielberger, C. D. (1981). State-Trait-Angstinventar: STAI. Weinheim: Beltz-Verlag.
- Lehmann, G. (1983). Testtheorie: Eine systematische Übersicht. In H. Feger & J. Bredenkamp (Hrsg.), Enzyklopädie der Psychologie. Themenbereich B: Methodologie und Methoden. Serie I: Forschungsmethoden der Psychologie. (Bd. 3: Messen und Testen, S. 427-543). Göttingen: Verlag für Psychologie.
- Levenstein, S., Prantera, C., Varvo, V., Scribano, M. L., Berto, E., Luzi, C. & Andreoli, A. (1993). Development of the Perceived Stress Questionnaire (PSQ): A new tool for psychosomatic research. Journal of Psychosomatic Research, 1, 19-32.
- Levine, M. V., Drasgow, F., Williams, B., McCusker, C. & Thomasson, G. L. (1992). Distinguishing between item response theory models. Applied Psychological Measurement, 16, 261-278.
- Lieb, R. & Wittchen, H.-U. (1998). Angststörungen. Klassifikation und Diagnostik. In U. Baumann & M. Perrez (Hrsg.), Klinische Psychologie – Psychotherapie (S. 882-892). Bern: Huber.
- Liebert, R. M. & Morris, L. W. (1967). Cognitive and emotional components of anxiety tests. A distinction and some initial data. Psychological Reports, 20, 975-978.
- Lienert, G. A. & Raatz, U. (1994). Testaufbau und Testanalyse. Weinheim: Psychologie-Verlags-Union.
- Linacre, J. M. (1994). Sample size and item calibration stability. Rasch Measurement Transactions, 7, 4, p. 328.
- Longman, R. S., Cota, A. A., Holden, R. R. & Fekken, G. C. (1989). A regression for the parallel analysis criterion in principal components analysis: Mean and 95th percentile eigenvalues. Multivariate Behavioral Research, 24, 59-79.

- Lord, F. M. (1952). A theory of test scores (Psychometric Monograph No.7). Iowa City, IA.: Psychometric Society.
- Lord, F. M. (1980). Applications of item response theory to practical testing problems. Hillsdale, N.J.: Lawrence Erlbaum Associates.
- Lord, F. M. (1983). Unbiased estimators of ability parameters, of their variance and their parallel forms reliability. Psychometrika, 48, 233-245.
- Lord, F. N. & Novick, M. R. (1968). Statistical theories of mental test scores. Reading, MA: Addison-Wesley.
- Loyd, B. H. & Hoover, H. D. (1980). Vertical equating using the Rasch model. Journal of Educational Measurement, 1, 135-143.
- Lucas, R. W., Mullin, P. J., Luna, C. B. X. & McInroy, D. C. (1977). Psychiatrists and a computer as interrogators of patients with alcohol-related illnesses: A comparison. British Journal of Psychiatry, 131, 160-171.
- Ludwig, M., Geier, S. & Bullinger, M. (1990). Skalen zur Erfassung des Wohlbefindens: Psychometrisches Analysen zum „Profile of Mood States“ (POMS) und zum „Psychological General Well-Being Index“ (PGWI). Zeitschrift für Differentielle und Diagnostische Psychologie, 11, 53-61.
- Lumsden, J. (1976). Test theory. Annual Review of Psychology, 27, 251-280.
- Lunz, M. E., Bergstrom, B. A. & Wright, B. D. (1992). The effect of review on student ability and test efficiency for computerized adaptive tests. Applied Psychological Measurement, 16, 33-40.
- Lushene, R. E. (1970). The effects of physical and psychological threat on the autonomic, motoric and ideational components of state anxiety. Unpublished dissertation, Florida State University.
- Lück, H. E. & Timaeus, E. (1969). Skalen zur Messung Manifeste Angst (MAS) und sozialer Wünschbarkeit (SDE-E und SDS-SM). Diagnostica, 17, 53-59.
- Mandler, G. & Sarason, S. B. (1952). A study of anxiety and learning. Journal of Abnormal and Social Psychology, 47, 166-173.
- Margraf, J. (2000). Lehrbuch der Verhaltenstherapie (Bd. 1 & 2). Berlin: Springer-Verlag.
- Margraf, J. & Bandelow, B. (1997). Empfehlungen für die Verwendung von Messinstrumenten in der klinischen Angstforschung. Zeitschrift für klinische Psychologie, 26, 150-156.
- Margraf, J. & Ehlers, A. (1995). Beck Angst Inventar: BAI. Frankfurt: Swets & Zeitlinger.
- Margraf, J. & Ehlers, A. (in Druck). Beck Angst Inventar: BAI (2.Aufl.). Frankfurt: Swets & Zeitlinger.
- Margraf, J., Ehlers, A. & Schneider, S. (1994). Diagnostisches Interview bei psychischen Störungen (DIPS) (2. Aufl.). Berlin: Springer-Verlag.
- Margraf, J. & Schneider (1990). Panik. Angstanfälle und ihre Behandlung (2. Aufl.). Berlin: Springer-Verlag.
- Marks, I. M. (1970). The classification of phobic disorders. British Journal of Psychiatry, 116, 377-386.

- Marshall, G. N., Orlando, M., Jaycox, L. H., Foy, D. W. & Belzberg, H. (2002). Development and validation of a modified version of the peritraumatic dissociative experiences questionnaire. *Psychological Assessment*, 14, 123-134.
- Masters, G. N. (1982). A Rasch model for partial credit scoring. *Psychometrika*, 47, 149-174.
- Masters, G. N. & Evans, J. (1986). Banking non-dichotomously scored items. *Applied Psychological Measurement*, 10, 355-367.
- May, R. (1950). The meaning of anxiety. New York, N.Y.: Ronald Press.
- Maydeu-Olivares, A., Drasgow, F. & Mead, A. D. (1994). Distinguishing among parametric item response models for polychotomous ordered data. *Applied Psychological Measurement*, 18, 245-256.
- McDonald, R. P. (1989). Future directions for item response theory. *International Journal of Educational Research*, 13, 205-220.
- McDonald, R.P. (1994). Testing for approximate unidimensionality. In D. Laveault, B. Zumbo, M. E. Gessaroli & M. W. Boss (Eds.). Modern theories of measurement: Problems and issues (pp. 63-86). Ottawa, Edumetrics.
- McKinley, R. L. & Way, W. D. (1992). The feasibility of modeling secondary TOEFL ability dimensions using multidimensional IRT models (TOEFL technical report TR-5). Princeton, N.J.: Educational Testing Service.
- McNemar, Q. (1946). Opinion-attitude methodology. *Psychological Bulletin*, 43, 289-374.
- MacCallum, R.C., Browne, M.W. & Sugawara, H.M. (1996). Power analysis and determination of sample size for covariance structure modeling. *Psychological Bulletin*, 100, 107-120.
- Mead, A. D. & Drasgow, F. (1993). Equivalence of computerized and paper-and-pencil cognitive ability tests: A meta-analysis. *Psychological Bulletin*, 114, 449-458.
- Meijer, R. R. (1996). Person-fit research: An introduction. *Applied Measurement in Education*, 9, 3-8.
- Meijer, R. R. & Nering, M. L. (1999). Computerized adaptive testing. Overview and introduction. *Applied Psychological Measurement*, 23, 187-194.
- Melfsen, S., Florin, I. & Warnke, A. (2001). Sozialphobie und –angstinventar für Kinder. SPAIK. Göttingen: Hogrefe.
- Menghin, S. & Kubinger, K. D. (1996). Zur Legende: „Testpersonen beantworten dem Computer persönliche und intime Fragen offener als einem Testleiter“ – Ergebnisse eines Experiments. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 17, 163-169.
- Mineka, S., Watson, D. & Clark, L. A. (1998). Comorbidity of anxiety and unipolar mood disorders. *Annual Review of Psychology*, 49, 377-412.
- Mislevy, R. J. & Bock, R. D. (1990). BILOG 3: Item analysis and test scoring with binary logistic models. Chicago, IL.: Scientific Software Incorporation.
- Molenaar, W. (1974). De logistische en de normale kromme. [The logistic and the normal curve]. *Nederlands Tijdschrift voor de Psychologie*, 29, 415-420.
- Moosbrugger, H. (1984). Konzeptuelle Probleme und praktische Brauchbarkeit von Modellen zur Erfassung von Persönlichkeitsmerkmalen. In M. Amelang & H. J. Ahrens (Hrsg.), Brennpunkte der Persönlichkeitforschung. Göttingen: Hogrefe.

- Moreland, K. L. (1992). Computer-assisted psychological assessment. In M. Zeidner & R. Most (Eds.), Psychological testing: An inside view. Palo Alto, CA.: Consulting Psychologists Press.
- Morris, L. W., Davis, M. A. & Hutchings, C. H. (1981). Cognitive and emotional components of anxiety: Literature review and a revised worry-emotionality scale. Journal of Educational Psychology, 73, 541-555.
- Morris, L. W., Franklin, M. S. & Ponath, P. (1983). The relationship between trait and state indices of worry and emotionality. In H.M. van der Plög, R. Schwarzer & C. D. Spielberger (Eds.), Advances in test anxiety research (pp. 3-13). Lisse, NL.: Swets & Zeitlinger.
- Morris, L. W. & Liebert, R. M. (1970). Effects of anxiety on timed and untimed intelligence tests: Another look. Journal of Consulting and Clinical Psychology, 35, 332-337.
- Möller, H. J., Laux, G. & Deister, A. (1996). Psychiatrie. Stuttgart: Hippokrates.
- Mrazek, J. (1985). AF-HI. Die subjektive Wahrnehmung des Herzinfarkts und die Angst des Infarktkranken. In W. Langosch (Hrsg.), Psychische Bewältigung der chronischen Herzerkrankung (S. 159-169). Heidelberg: Springer-Verlag.
- Muraki, E. (1990). Fitting a polytomous item response model into Likert-type data. Applied Psychological Measurement, 16, 59-71.
- Muraki, E. (1992). A Generalized Partial Credit Model (GPCM): Application of an EM algorithm. Applied Psychological Measurement, 16, 159-176.
- Muraki, E. (1993). Information functions of the Generalized Partial Credit Model (GPCM). Applied Psychological Measurement, 17, 351-363.
- Muraki, E. (1997). A Generalized Partial Credit Model. In W. J. van der Linden & R. K. Hambleton (Eds.), Handbook of modern item response theory (pp. 153-164). Berlin: Springer.
- Muraki, E. & Bock, R. D. (1999). Parscale: IRT based test scoring and item analysis for graded open-ended exercises and performance tasks [Manual and Software]. Chicago: Scientific Software Int.
- Murray, H. A. (1991). Thematic Apperception Test: TAT. Cambridge: Harvard University Press.
- Muthén, L. K. & Muthén, B. O. (1998). Mplus. The comprehensive modeling program for applied researchers. User's guide [Manual and Software]. Los Angeles: Authors.
- Muthny, F. A. (1991). Lebenszufriedenheit bei koronarer Herzkrankheit: Ein Vergleich mit anderen lebensbedrohlichen Erkrankungen. In M. Bullinger, M. Ludwig & N. v. Steinbüchel (Hrsg.), Lebensqualität bei kardiovaskulären Erkrankungen. Grundlagen, Messverfahren und Ergebnisse (S. 196-210). Göttingen: Hogrefe.
- Müller, H. (1999). Probabilistische Testmodelle für diskrete und kontinuierliche Ratingskalen. Bern: Huber.
- Nandakumar, R. (1993). Assessing essential unidimensionality of real data. Applied Psychological Measurement, 17, 29-38.
- Nandakumar, R. (1994). Assessing dimensionality of a set of items – Comparison of different approaches. Journal of Educational Measurement, 31, 17-35.
- Nandakumar, R. & Stout, W. (1993). Refinements of Stout's procedure for assessing latent trait unidimensionality. Journal of Educational Statistics, 18, 41-68.

- Neumer, S. P. (2000). Beiträge zur Gemischten Angst-Depression als DSM-IV-Forschungsdiagnose. Probleme und Perspektiven. Berlin: Wissenschaftsverlag.
- Newmark, C.S., Faschingbauer, T.R., Finch, A.J. & Kendall, P.C. (1979). Factor analysis of the MMPI-STA. Journal of Clinical Psychology, 31, 3, 449-452.
- Nicewander, W. A. & Thomasson, G. L. (1999). Some reliability estimates for computer adaptive tests. Applied Psychological Measurement, 23, 239-247.
- Novick, M. R. (1966). The axioms and principal results of classical test theory. Journal of Mathematical Psychology, 3, 1-18.
- Orlando, M. & Marshall, G. N. (2002). Differential item functioning in a Spanish translation of the PTSD Checklist: Detection and evaluation of impact. Psychological Assessment, 14, 50-59.
- Orlando, M., Sherbourne, C. D. & Thissen, D. (2000). Summed-score linking using item response theory: Application to depression measurement. Psychological Assessment, 12, 354-359.
- Orlando, M. & Thissen, D. (2000). Likelihood-based item-fit indices for dichotomous item response theory models. Applied Psychological Measurement, 24, 50-64.
- Osman, A., Hoffman, J., Barrios, F. X., Kopper, B. A., Breitenstein, J. L. & Hahn, S. K. (2002). Factor structure, reliability and validity of the Beck Anxiety Inventory in adolescent psychiatric inpatients. Journal of Clinical Psychology, 58, 443-456.
- Owen, R. J. (1969). A Bayesian sequential procedure for quantal response in the context of adaptive mental testing. Journal of the American Statistical Association 351-356.
- Ozer, D. J. & Reise, S. P. (1994). Personality assessment. Annual Review of Psychology, 45, 357-388.
- Peters, U. H. (2000). Peters Lexikon. Psychiatrie, Psychotherapie, Medizinische Psychologie (5. Aufl.). München: Urban & Fischer Verlag.
- Ponsoda, V., Olea, J. & Revuelta, J. (1994). ADTEST: A computer-adaptive test based on the maximum information principle. Educational and Psychological Measurement, 54, 680-686.
- Ramsay, J. O. (1995). TestGraf. A program for the graphical analysis of multiple choice test and questionnaire data [Manual and Software]. Montreal: Author.
- Rasch, G. (1960). Probabilistic models for some intelligence and attainment tests. Chicago: University of Chicago Press.
- Rauchfleisch, U. (1992). Handwörterbuch der Psychiatrie. Stuttgart: Enke Verlag.
- Reckase, M. D. (1997). The past and future of multidimensional item response theory. Applied Psychological Measurement, 21, 25-36.
- Reise, S. P. (1999). Personality measurement issues viewed through the eyes of IRT. In S. E. Embretson & S. L. Hershberger (Eds.), The new rules of measurement. Hillsdale: LEA.
- Reise, S. P. (2000). Application of IRT in personality and attitude assessment. In S. E. Embretson & S. P. Reise (Eds.), Psychometric methods: Item response theory for psychologists. Mahwah, N.J.: Lawrence Erlbaum.
- Reise, S. P. & Henson, J. M. (2000). Computerization and adaptive administration of the NEO PI-R. Assessment, 7, 347-364.

- Reise, S. P. & Waller, N. G. (1990). Fitting the two-parameter model to personality data: The parameterization of the Multidimensional Personality Questionnaire (MPQ). *Applied Psychological Measurement*, 14, 45-58.
- Reise, S. P., Widaman, K. F. & Pugh, R. H. (1993). Confirmatory factor analysis and item response theory: Two approaches for exploring measurement invariance. *Psychological Bulletin*, 114, 352-356.
- Reise, S. P. & Yu, J. (1990). Parameter recovery in the graded response model using MULTILOG. *Journal of Educational Measurement*, 27, 133-144.
- Rentz, R. R. & Barshaw, W. L. (1977). The National Reference Scale for reading: An application of the Rasch model. *Journal of Educational Measurement*, 14, 161-180.
- Reshetar, R. A., Norcini, J. J. & Shea, J. A. (1993). A simulated comparison of two content balancing and maximum information item selection procedures for an adaptive certification examination. Paper presented at the annual meeting of the National Council on Measurement in Education, Atlanta.
- Revicki, D. A. & Cella, D. F. (1997). Health status assessment for the twenty-first century: Item response theory, item banking and computer adaptive testing. *Quality of Life Research*, 6, 595-600.
- Reynolds, C. R. & Richmond, B. O. (1978). What I think and feel: A revised measure of children's manifest anxiety. *Journal of Abnormal Child Psychology*, 6, 271-280.
- Roper, B. L., Ben-Porath, Y. S. & Butcher, J. N. (1991). Comparability of computerized adaptive and conventional testing with the MMPI-2. *Journal of Personality Assessment*, 57, 278-290.
- Rorschach, H. (1954). Psychodiagnostik. Der Rorschach-Test. Bern: Huber.
- Rose, M., Fliege, H., Walter, O. B., Becker, J., Björner, J., Ravens-Sieberer, U. & Klapp, B. F. (2002). Using the item response theory to develop a computer adaptive test for depression. *Quality of Life Research*, 11, 626.
- Rose, M., Fliege, H., Walter, O. B., Hörrhold, M. & Klapp, B. F. (in Druck). Erfassung verschiedener Stimmungsdimensionen mit dem Berliner Stimmungsfragebogen (BSF).
- Rose, M., Hess, V., Hörrhold, M., Brähler, E. & Klapp, B. F. (1999). Mobile computergestützte psychometrische Diagnostik. Ökonomische Vorteile und Ergebnisse zur Teststabilität. *Psychotherapie, Psychosomatik, Medizinische Psychologie*, 49, 202-207.
- Rose, M., Walter, O. B., Fliege, H., Becker, J., Hess, V. & Klapp, B. F. (2003). 7 years of experience using Personal Digital Assistants (PDA) for psychometric diagnostics in 6000 inpatients and polyclinic patients. In H.-B. Bludau & A. Koop (Eds.), Mobile Computing in Medicine. Second conference on mobile computing in medicine, Heidelberg, Germany. Gesellschaft für Informatik (pp. 35-44). Bonn: Köllen Verlag.
- Roskam, E. E. (1985). Current issues in item response theory. In E. E. Roskam (Ed.), Measurement and personality assessment. Amsterdam: North-Holland.
- Rost, D. H. & Schermer, F. J. (1987). Auf dem Wege zu einer differentiellen Diagnostik der Leistungsangst. *Psychologische Rundschau*, 38, 14-36.
- Rost, D. H. & Spada, H. (1978). Probabilistische Testtheorie. In K. J. Klauer (Hrsg.), Handbuch der pädagogischen Diagnostik (Bd. 1, S. 59-97). Düsseldorf: Schwann.
- Rost, J. (1996). Lehrbuch Testtheorie und Testkonstruktion. Bern: Huber.
- Rost, J. (1999). Was ist aus dem Rasch-Modell geworden? *Psychologische Rundschau*, 50, 140-156.

- Rost, J. & Carstensen, C. H. (2002). Multidimensional Rasch measurement via item component models and faceted designs. *Applied Psychological Measurement*, 26, 42-56.
- Rost, J. & Luo, G. (1997). An application of a Rasch-based unfolding model to a questionnaire on adolescent centrism. In J. Rost & R. Langeheine (Eds.), *Applications of latent trait and latent class models in the social sciences* (pp. 278-286). Münster: Waxmann.
- Rost, J. & Spada, H. (1982). Probabilistische Testtheorie. In K. J. Klauer (Hrsg.), *Handbuch der Pädagogischen Diagnostik* (1. Aufl.). Düsseldorf: Schwann.
- Rost, J., Carstensen, C. H. & von Davier, M. (1999). Sind die Big Five Rasch-skalierbar? Eine Reanalyse der NEO-FFI-Normierungsdaten. *Diagnostica*, 45, 119-127.
- Rouse, S. V., Finger, M. S. & Butcher, J. N. (1999). Advances in clinical personality measurement: An item response theory analysis of the MMPI-2 PSY-5 scales. *Journal of Personality Assessment*, 72, 307.
- Samejima, F. (1969). Estimation of latent ability using a response pattern of graded scores. *Psychometrika Monograph*, 17.
- Samejima, F. (1996). Graded Response Model. In W. J. van der Linden & R. K. Hambleton (Eds.), *Handbook of Modern Item Response Theory* (pp. 85-100). New York: Springer.
- Sands, W. A., Waters, B. K. & McBride, J. R. (1997). *Computerized adaptive testing – From theory to operation*. Washington, D.C.: American Psychological Association.
- Santor, D. A. & Coyne, J. C. (2000). Examining symptom expression as a function of symptom severity: Item performance on the Hamilton Rating Scale for Depression. *Psychological Assessment*, 13, 127-139.
- Santor, D. A. & Ramsay, J. O. (1998). Progress in the technology of measurement: Applications of item response models. *Psychological Assessment*, 10, 345-359.
- Santor, D. A., Ramsay, J. O. & Zuroff, D. C. (1994). Nonparametric item analyses of the Beck Depression Inventory: Evaluating gender item bias and response option weights. *Psychological Assessment*, 6, 255-270.
- Santor, D. A., Zuroff, D. C., Ramsay, J. O., Cervantes, P. & Palacios, J. (1995). Examining scale discriminability in the BDI and CES-D as a function of depressive severity. *Psychological Assessment*, 7, 131-139.
- Sarason, I. G. (1978). Test Anxiety Scale (TAS): Concept and research. In C. D. Spielberger & I. G. Sarason (Eds.), *Stress and anxiety* (5th ed., pp. 193-216). Washington, D.C.: Hemisphere.
- Sarason, I. G. (1984). Stress, anxiety and cognitive interference: Reactions to tests. *Journal of Personality and Social Psychology*, 46, 929-938.
- Sartre, J. P. (1962). *Das Sein und das Nichts*. Hamburg: Rowohlt.
- Saß, H., Wittchen, H. U. & Zaudig, M. (1996). *DSM-IV. Diagnostisches und Statistisches Manual psychischer Störungen IV*. Göttingen: Hogrefe.
- Schermelleh-Engel, K., Moosbrugger, H. & Müller, H. (2003). Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures. *Methods of Psychological Research Online* 2003, 8, 23-74.
- Schmit, M.J. & Ryan, A.M. (1997). *Specificity of item content in personality tests: An IRT analysis*. Paper presented at the 12th Annual SIOP Conference, St. Louis, M.O..

- Schneewind, K. A. & Graf, J. (1998). Der 16-Persönlichkeits-Faktoren-Test (Revidierte Fassung). Bern: Hübner.
- Schnipke, D. L. & Green, B. F. (1995). A comparison of item selection routines in linear and adaptive tests. Journal of Educational Measurement, 32, 227-242.
- Scholler, G., Fliege, H. & Klapp, B. F. (1999). Fragebogen zu Selbstwirksamkeit, Optimismus und Pessimismus. Restrukturierung, Itemselektion und Validierung eines Instrumentes an Untersuchungen klinischer Stichproben. Psychotherapie, Psychosomatik, Medizinische Psychologie, 49, 275-283.
- Schöneich, F., Rose, M., Danzer, G., Thier, P., Weber, C. & Klapp, B. F. (2000). Narzissmusinventar-90. NI-90. Empiriegeleitete Itemreduktion und Identifikation veränderungssensitiver Items des Narzissmusinventars zur Messung selbstregulativer Parameter. Psychotherapie, Psychosomatik, Medizinische Psychologie, 50, 396-405.
- Schötzau-Fürwentsches, P. & Grubitzsch, S. (1991). Der Einsatz des Computers in der psychologischen Diagnostik. In S. Grubitzsch (Hrsg.), Testtheorie und Testpraxis. Psychologische Tests und Prüfverfahren im kritischen Überblick (S. 297-313). Hamburg: Reinbeck.
- Schwenkmezger, P. & Hank, P. (1993). Papier-Bleistift- versus computerunterstützte Darbietung von State-Trait-Fragebogen: Eine Äquivalenzprüfung. Diagnostica, 39, 189-210.
- Schwenkmezger, P. & Hodapp, V. & Spielberger, C.D. (1992). Das State-Trait-Ärgerausdrucks-Inventar (STAXI). Bern: Huber-Verlag.
- Sedlmayer, E. (1980). The development of scales for measuring motor, cognitive and physiological anxiety states. Behavioral Analysis and Modification, 4, 141-151.
- Segall, D. O. (1996). Multidimensional adaptive testing. Psychometrika, 61, 331-354.
- Segall, D. O. (2001). General ability measurement: An application of multidimensional item response theory. Psychometrika, 66, 79-97.
- Seligman, M. E. P. (1975). Helplessness. On depression, development and death. San Francisco, CA.: Freeman.
- Selmi, P. M., Klein, M. H., Greist, J. H., Johnson, J. H. & Harris, W. G. (1982). An investigation of computer-assisted cognitive-behavior therapy in the treatment of depression. Behavior Research Methods & Instrumentation, 14, 181-185.
- Selye, H. (1957). The stress of life. London: Longmans, Green & Co.
- Simms, L. J. & Clark, L. A. (submitted). Validation of a Computerized Adaptive Version of the Schedule for Nonadaptive and Adaptive Personality.
- Sims, A. & Snaith, P. (1993). Angsttherapie in der klinischen Praxis. München: Quintessenz Verlag.
- Sinar, E.F. & Zickar, M.J. (2002). Evaluating the robustness of graded response model and classical test theory parameter estimates to deviant items. Applied Psychological Measurement, 26, 2, 181-191.
- Singh, J. (1993). Some initial experiments with adaptive survey designs for structured questionnaires. Paper presented at the New Methods and Applications in Consumer Research Conference, Cambridge, M.A..
- Slangen, K., Kleemann, P. P. & Krohne, H. W. (1993). Coping with surgical stress. In H. W. Krohne (Ed.), Attention and avoidance. Strategies in coping with aversiveness (pp. 321-348). Seattle, W.A.: Hogrefe & Huber.

- Slinde, J. A. & Linn, R. L. (1978). An exploration of the adequacy of the Rasch model for the problem of vertical equating. Journal of Educational Measurement, 15, 23-35.
- Spearman, C. (1904). General intelligence, objectively determined and measured. American Journal of Psychology, 15, 201-293.
- Spearman, C. (1907). Demonstration of formulae for true measurement of correlation. American Journal of Psychology, 18, 161-169.
- Spielberger, C. D. (1972). Anxiety. Current trends in theory and research (Vols. 1 & 2). London: Academic Press.
- Spielberger, C. D. (1980). Furcht und Angst. In C. D. Spielberger (Hrsg.), Stress und Angst. Risiken unserer Zeit (S. 63-78). Weinheim: Beltz Psychologie-Verlags-Union.
- Spielberger, C. D., Gorsuch, R. L. & Lushene, R. E. (1970). STAI manual for the State-Trait Anxiety Inventory. Pao Alto, CA.: Consulting Psychology Press.
- SPSS Inc. (1999). SPSS Advanced Statistics (Version 10.0). Chicago, ILL.: SPSS Inc..
- Srp, G. & Hörndl, H. (1994). Syllogismen. Frankfurt: Swets Test Services.
- Steer.R.A., Beck, A. T., Riskind, J. H. & Brown, G. (1986). Differentiation of depressive disorders from generalized anxiety by the Beck Depression Inventory. Journal of Clinical Psychology, 42, 475-478.
- Steiger, J.H. & Lind, J.C. (1980). Statistically-based test for the number of common factors. Paper presented at the Annual meeting of Psychometric Society, Iowa City, I.A.
- Stein, H. (1995). Adaptiver Analogien-Lerntest: ADANA. Mödling: Schuhfried-Verlag.
- Steinberg, L. (1994). Context and serial effects in personality measurement: Limits on the generality of "measuring changes the measure". Journal of Personality and Social Psychology, 66, 341-349.
- Steinberg, L. & Thissen, D. (1995). Item response theory in personality research. In P. E. Shrout & S.T. Fiske (Eds.), Personality, research, methods and theory. A festschrift honoring Donald W. Fiske (pp. 161-181). Hillsdale, N.J.: Lawrence Erlbaum.
- Steyer, R. & Eid, M. (1993). Messen und Testen. Berlin: Springer-Verlag.
- Steyer, R., Schmidt, M. & Eid, M. (1999). Latent state-trait theory and research in personality and individual differences. European Journal of Personality, 13, 389-408.
- Stocking, M. L. (1997). Revising item responses in computerized adaptive tests: A comparison of three models. Applied Psychological Measurement, 21, 129-142.
- Stotland, E. (1969). The psychology of hope. San Francisco, CA.: Jossey-Bass. Inc..
- Stout, W. (1987). A nonparametric approach for assessing latent trait unidimensionality. Psychometrika, 52, 589-617.
- Stout, W., Douglas, J., Junker, B. & Roussos, L. (1993). DIMTEST. Urbana: University of Illinois.
- Stout, W. F. (1990). A new item response theory modeling approach with applications to unidimensionality assessment and ability estimation. Psychometrika, 55, 293-325.
- Stöber, J. & Schwarzer, R. (2000). Ausgewählte Emotionen: Angst. In J. H.Otto, H. A. Euler & H. Mandl (Hrsg.), Emotionspsychologie. Ein Handbuch (S. 189-198). Beltz Psychologie-Verlags-Union.

- Ströbe, W., Hewstone, M. & Stephenson, G. M. (1996). Sozialpsychologie. Berlin: Springer-Verlag.
- Stumm, G. & Pritz, A. (2000). Wörterbuch der Psychotherapie. Wien: Springer-Verlag.
- Stumpf, H. (1996). Klassische Testtheorie. In E. Erdfelder, R. Mausfeld, T. Meister & G. Rudinger (Hrsg.), Handbuch Quantitative Methoden (S. 411-430). München: Psychologie-Verlags-Union.
- Suen, H. K. (1990). Principles of test theories. Hillsdale: LEA.
- Swaminathan, H. & Rogers, J. J. (1990). Detecting differential item functioning using logistic regression procedures. Journal of Educational Measurement, 27, 361-370.
- Sweetland, R. C. & Keyser, D. J. (1991). Tests: A comprehensive reference for assessments in psychology, education and business (3rd ed.). Austin, TX.: Pro-Ed..
- Swenson, W. M., Rome, H., Pearson, J. & Brannick, T. (1965). A totally automated psychological test: Experience in a medical center. Journal of the American Medical Association, 191, 925-927.
- Swinson, R. P., Cox, B. J. & Fergus, K. D. (1993). Diagnostic criteria in generalized anxiety disorder treatment studies. Journal of Clinical Psychopharmacology, 13 (6), 455.
- Taylor, C. W. (1953). Variables related to creativity and productivity among men in two research laboratories. The second University of Utah Research Conference on the identification of creative scientific talent, Salt Lake City: University of Utah.
- Tellegen, A. (1982). Brief manual for the Multidimensional Personality Questionnaire. Unpublished manuscript, University of Minnesota, Minneapolis.
- Tellegen, A. & Waller, N. G. (2001). Exploring personality through test construction: Development of the Multidimensional Personality Questionnaire. In S. R. Briggs & J. M. Cheek (Eds.), Personality measures: Development and evaluation. Greenwich, C.T.: JAI Press.
- Testkuratorium der Föderation Deutscher Psychologenvereinigungen (1996). Richtlinien für den Einsatz elektronischer Datenverarbeitung in der psychologischen Diagnostik. Psychologische Rundschau 163-165.
- Tewes, U. & Wildgrube, K. (1999). Psychologie Lexikon (2. Aufl.). München: Oldenburg Wissenschaftsverlag.
- Thissen, D. (1991). MULTILOG: Multiple, categorical item analysis and test scoring using item response theory. Chicago: Scientific Software International.
- Thissen, D. & Mislevy, R. J. (1990). Testing algorithms. In H. Wainer (Ed.), Computerized adaptive testing: A primer (pp. 103-134). Hillsdale, N.J.: Erlbaum.
- Thissen, D. & Steinberg, L. (1986). A taxonomy of item response models. Psychometrika, 51, 567-577.
- Thissen, D., Steinberg, L. & Gerrard, M. (1986). Beyond group mean differences: The concept of item bias. Psychological Bulletin, 99, 118-128.
- Thissen, D., Steinberg, L., Pyzczynski, T. & Greenberg, J. (1983). An item response theory in the study of group differences in trace lines. Applied Psychological Measurement, 7, 211-226.
- Thurner, F. & Tewes, U. (2000). Der Kinder-Angst-Test-II: K-A-T-II. Göttingen: Hogrefe.

- Tönnies, S. (1995). Vom gesunden und kranken Denken. Die Bedeutung der Kognitionen und ihre Selbstkommunikation für die seelische Gesundheit. In R. Lutz & N. Mark (Hrsg.), Wie gesund sind Kranke? Zur seelischen Gesundheit psychisch Kränker (S. 123-137). Göttingen: Verlag für Angewandte Psychologie.
- Tonidandel, S., Quinones, M. A. & Adams, A. A. (2002). Computer-Adaptive Testing: The impact of test characteristics on perceived performance and test takers' reactions. Journal of Applied Psychology, 87, 320-332.
- Tourangeau, R. & Rasinski, K. A. (1988). Cognitive processes underlying context effects in attitude measurement. Psychological Bulletin, 103, 299-314.
- Tucker, L. R. & Lewis, C. (1973). A reliability coefficient for maximum likelihood factor analysis. Psychometrika, 38, 1-10.
- Tunner, W. (1978). Angst, Angstabwehr und ihre therapeutische Veränderung. In L. Ponratz (Hrsg.), Handbuch der Psychologie, Bd. VII, 2. Klinische Psychologie. Göttingen: Hogrefe.
- Tupes, E. C. & Christal, R. E. (1961). Recurrent personality factors based on trait ratings. Lackland Air Force Base, TX: Aeronautical Systems Devision, Personnel Laboratory.
- Uhlenhuth, E. H. (1985). The measurement of anxiety: Reply to Finney. In A. H. Tuma & J. Maser (Eds.), Anxiety and anxiety disorders (pp. 675-679). London: Lawrence Erlbaum Associates.
- Ulich, D. (1989). Angst. In D. Ulich (Hrsg.), Das Gefühl. Eine Einführung in die Emotionspsychologie (2. Aufl., S. 206-219). München: Psychologie-Verlags-Union.
- Urry, V. W. (1977). Tailored testing: A successful application of item response theory. Journal of Educational Measurement, 14, 181-196.
- Usala, P. L. & Hertzog, C. (1991). Evidence of differential stability of state and trait anxiety in adults. Journal of Personality and Social Psychology, 60, 471-479.
- Vahle, H. & Rittner, S. (1995). Adaptiver Zahlenfolgen-Lerntest: AZAFO. Mödling: Schuhfried-Verlag.
- Vale, C. D. (1986). Linking item parameters onto a common scale. Applied Psychological Measurement, 10, 333-344.
- Van der Linden, W. J. & Glas, C. A. W. (2003). Computer adaptive testing: Theory and practice. Boston: Kluwer Academic Press.
- Van der Linden, W. J. & Hambleton, R. K. (1997). Handbook of modern item response theory. Berlin: Springer.
- Veerkamp, W. J. J. & Berger, M. P. F. (1997). Some new item selection criteria for adaptive testing. Journal of Educational and Behavioral Statistics, 22, 203-226.
- Verschoor, A. & Straetmans, G. (1999). Math CAT: A flexible testing system for adult mathematics education. In W. J. van der Linden & C. A. W. Glas (Eds.), Computer adaptive testing: Theory and practice. Boston: Kluwer Academic.
- Verstralen, H., Bechger, T. & Maris, G. (2001). The combined use of classical test theory and item response theory. Arnhem, N.L.: Authors.
- Wainer, H., Dorans, N. J., Flaugher, R., Green, B. F., Mislevy, R. J., Steinberg, L. & Thissen, D. (1990). Computerized adaptive testing: A primer. Hillsdale: Lawrence Erlbaum Associates.
- Wainer, H. & Kiely, G. L. (1987). Item clusters and computerized adaptive testing: A case for testlets. Journal of Educational Measurement, 24, 185-201.

- Waller, N. G. (1997). Searching for structure in the MMPI. In S. E. Embretson & S. L. Hershberger (Eds.), The new rules of measurement (pp. 185-218). Mahwah, N.J.: Lawrence Erlbaum Associates.
- Waller, N. G. & Reise, S. P. (1989). Computerized adaptive personality assessment: An illustration with the absorption scale. Journal of Personality and Social Psychology, 57, 1051-1058.
- Waller, N. G., Tellegen, A., McDonald, R. P. & Lykken, D. T. (1996). Exploring nonlinear models in personality assessment: Development and validation of a negative emotionality scale. Journal of Personality, 64, 545-576.
- Walter, O. B., Becker, J., Fliege, H., Klapp, B. F., Bjorner, J. & Rose, M. (submitted). Evaluating a computer adaptive test for 'anxiety' in simulation studies. European Journal of Psychological Assessment.
- Walter, O. B., Becker, J., Fliege, H., Klapp, B. F. & Rose, M. (eingereicht). Entwicklung eines Computer Adaptiven Tests zur Erfassung von „Angst“: Angst-CAT. Diagnostica.
- Walter, R., Leifert, J. & Linster, H. (1975). An S-R-Inventory of anxiousness. Psychological Monographs, 76.
- Wang, S. (1999). The accuracy of ability estimation methods for computerized adaptive testing using the Generalized Partial Credit Model. University of Pittsburgh.
- Wang, S. & Wang, T. (2001). Precision of Warm's weighted likelihood estimates for a polytomous model in computerized adaptive testing. Applied Psychological Measurement, 25, 317-331.
- Wang, T.-Y. (1995). The precision of ability estimation methods in computerized adaptive testing (Dissertation). Iowa: The University of Iowa.
- Wang, T., Hanson, B. A. & Che-Ming, A. L. (1999). Reducing bias in CAT trait estimation: A comparison of approaches. Applied Psychological Measurement, 23, 263-278.
- Ware, J. E., Jr., Bjorner, J. B. & Kosinski, M. (2000). Practical implications of item response theory and computerized adaptive testing: A brief summary of ongoing studies of the widely used headache impact scales. Medical Care, 38, 1173-1182.
- Ware, J.E., Kosinski, M., Bjorner, J.B., Bayliss, M.S., Batenhorst, A., Dahlöf, C. G. H., Teppers, S. & Dowson, S. (2003). Applications of computerized adaptive testing (CAT) to the assessment of headache impact. Quality of Life Research, 12, 935-952.
- Warm, T. A. (1989). Weighted likelihood estimation of ability in item response theory. Psychometrika, 54, 427-450.
- Watson, D., Clark, D. C., Weber, K., Assenheimer, J. S., Strauss, M. E. & McComick, R. A. (1995). Testing a tripartite model: Exploring the symptom structure of anxiety and depression in student, adult and patient samples. Journal of Abnormal Psychology, 104, 14.
- Watson, D. & Clark, L. A. (1984). Negative affectivity: The disposition to experience aversive emotional states. Psychological Bulletin, 96, 465-490.
- Weiss, D. J. (1985). Adaptive testing by computer. Journal of Consulting and Clinical Psychology, 53, 774-789.
- Weiss, D. J. & Davison, M. L. (1981). Test theory and methods. Annual Review of Psychology, 32, 629-658.

- Weiss, D. J. & Vale, D. (1987). Computerized adaptive testing for measuring abilities and other psychological variables. In J. N. Butcher (Ed.), Computerized psychological assessment (pp. 325-343). New York: Basic Books.
- Welsh, G. S. (1952). An anxiety index and an internalization ration for the MMPI. Journal of Consulting Psychology, 16, 72.
- Westhoff, G. (1993). Handbuch psychosozialer Messinstrumente. Göttingen: Hogrefe.
- Westmeyer, H. & Hageböck, J. (1992). Computer-assisted assessment: A normative perspective. European Journal of Psychological Assessment, 8, 1-16.
- Wetzler, S. & Marlowe, D. B. (1994). Clinical psychology by computer? The state of the "art". European Journal of Psychological Assessment, 10, 55-61.
- Wiggins, J. S. (1981). Clinical and statistical prediction: Where are we and where do we go from here? Clinical Psychology Review, 1, 3-18.
- Wilson, D. T., Wood, R. & Gibbons, R. (1991). TESTFACT: Test scoring, item statistics and item factor analysis. Chicago: Scientific Software International.
- Windle, C. (1954). Test-retest effect on personality questionnaires. Educational and Psychological Measurement, 14, 617-633.
- Wittchen, H. U. & Pfister, H. (1996). M-CIDI. PC-Version des Diagnostisches Expertensystem für Psychische Störungen DIA-X. Frankfurt: Swets & Zeitlinger.
- Wittchen, H.U., Schuster, P. & Vossen, A. (1997). Generalisierte Angst – Ihr Therapieratgeber. Bristol-Myers Squibb, ZNS-Service. München: Mosaik.
- Wittchen, H. U., Wunderlich, U., Gruschwitz, S. & Zaudig, M. (1997). Strukturiertes Klinisches Interview für DSM-IV. SKID. Göttingen: Hogrefe.
- Woodcock, R. W. & Johnson, M. B. (1989). Woodcock-Johnson-Psycho-Educational-Battery. Revised. Allen, TX: DLM Teaching Resources.
- Wright, B. D. (1996). Sample size again. Rasch Measurement Transactions, 9, 4, p. 468.
- Zara, A. R. (1988). Introduction to item response theory and computerized adaptive testing as applied in licensure and certification testing. National Clearing-house of Examination Information Newsletters, 6, 11-17.
- Zigmond, A. S. & Snaith, R. P. (1983). The hospital anxiety and depression scale. Acta Psychiatrica Scandinavica, 67, 361-370.
- Zimmerman, D. W. (1975). Test theory with minimal assumptions. Educational and Psychological Measurement, 36, 85-96.
- Zinbarg, R. E. & Barlow, D. H. (1996). Structure of anxiety and the anxiety disorders: A hierarchical model. Journal of Abnormal Psychology, 105, 181-193.
- Zumbo, B. D. (1999). A handbook on the theory and methods of differential item functioning (DIF): Logistic regression modeling as a unitary framework for binary and Likert-type (ordinal) item scores. Dissertation, Ottawa, Directorate of Human Resources Research and Evaluation, Department of National Defense.
- Zung, W. W. K. (1965). A self-rating depression scale. Archives of General Psychiatry, 12, 63-70.
- Zwick, W. R. & Velicer, W. F. (1986). Comparison of five rules for determining the number of components to retain. Psychological Bulletin, 99, 432-442.