CURRICULUM VITAE OF PROF.DR. A.P. (BRAM) BUUNK

Personal Information

Professional Address:
Department of Psychology

University of Groningen

Grote Kruisstraat 2/1

9712 TS Groningen, The Nether​lands

Phone: (international access number) +31-50-363 ​63 80

Home Address:

Prinsenstraat 13

9711 CL Groningen, The Netherlands

Phone: (international access number) +31-50-313 61 87

Professional Employment

2005 -

 Academy Professor, Royal Netherlands Academy of Arts and Sciences

 (KNAW)

2007 -

Professor Asociado Invitado, Universidad Catolica del Uruquay

2007 -

Honorary Research Fellow, International Center for Interpersonal Relationships Research, Vítoria, Brazil

2006 -

Professor Honorario, Universidad de Palermo, Buenos Aires, Argentinië

2006 -

Professor of Evolutionary Social Psychology, Uni​versi​ty of Groningen

2006

Professor Invitado EU Erasmus Mundo Program, Universidad de Valencia

2000

Professor Invitado, Universidad de Valencia, Spain

1990 - 2005

Professor and Chair of Social Psycholo​gy, Uni​versi​ty of Groningen

1986 - 1990

Senior Lecturer in Work and Organizational Psycho​logy, Catholic University of Nijmegen

1975 - 1986

Lecturer in Social Psychology, Catholic University of Nijmegen

1971 - 1975

Lecturer in Social Psychology, University of Gro​ningen

Education

Ph.D.

Utrecht University, 1980

M.A.

University of Groningen, 1971

B.A.

University of Groningen (cum laude), 1968

Gymnasium ß (1965)
Willem Lodewijk Gymnasium, Groningen, 1965

Honors and distinctions

2005

Academy Professor, Royal Netherlands Academy of Arts and Sciences

(KNAW) (the highest honor and award a senior professor can attain in The Netherlands)

2004

Member Royal Netherlands Academy of Arts and Sciences (KNAW)

2000

Author of one of the three mostly cited Dutch articles in psychology in the

period 1994-1998. Centre for Science and Technology Studies, Leiden.

1999

Mostly cited Dutch author in the field of close relationships according to the Mexican National Congress of Social Psychology.

1998

Most productive Dutch professor in psychology 1993-1995, according to the Nederlands Tijdschrift voor de Psychologie (Netherlands Journal of Psychology.

1998

One of the three most productive Dutch professors in psychology 1973-1998, according to Nederlands Tijdschrift voor de Psychologie (Netherlands Journal of Psychology.

1995

Visiting Professor Arizona State University, Tempe, Arizona

1986

Invited Professor Hebrew University, Jerusalem

1983-1984

Fulbright Senior Research Scholar, Department of Psychology, University of California, Los Angeles

1982

Honorary Fellow, Family Study Center & the Center for Northwest European Language and Area Studies, University of Minnesota

1968

B.A – Summa Cum Laude

Current Research Interests

Social comparison, jealousy, evolutionary social psychology, parental control of mate choice, intrasexual competition, social psychology and health, reciprocity in interpersonal relationships.

International collaboration

Status in organisation and intrasexual competition, with S. Franco, Universidad de la Republica, Montevideo, Urugay

Sex differences in jealousy, with M. Casullo, A. Kansanzew and A. Castro, Universidad de Palermo, Buenos Aires, Argentinia

Intrasexual competition, with M. Fischer, Saint Mary’s University, Halifax, Canada

Individual differences in social comparison orientation, with F.X. Gibbons and M. Gerrard, Iowa State University, Ames

Intrasexual competition and jealousy in organisations, with J.M. Peíró and R. Zurriaga, University of Valencia, Spain

Reciprocity in relationships, social comparison, and quality of life among paraplegics, with R. Zurriaga and P. Gonzalez, University of Valencia, Spain

Social comparison, coping and health outcomes in chronic patients, with C. Terol Cantero, S. Lopez-Roig, N. Pons, M. Martin-Aragon and M.C. Neipp, Universidad Miguel Hernandez, San Juan, Spain

Social comparison and adherence to medical prescriptions, with S. Hernandez Plaza, E.A. Morillejo, & C.P. Muñoz, Universidad de Almeria, Spain

Reciprocity and stress at work, with A. Väänänen and others, Finnish Institute for Occupational Health

Major research grants since 1990

Social comparison from an evolutionary perspective, Royal Netherlands Academy of Arts and Sciences (KNAW), € 1.000.000,-

Evidence based development of patient education information to be provided through different media to increase quality if life in cancer patients, KWF, € 350.000,-

Unconscious evaluation of rivals, Program Evolution and Behavior. NWO € 160.000,-

Framing: Solidarity and mismatches in social relations. ICS/KLI Breedtestrategie, University of Groningen, ± € 110.000,- (met Dr. A. Dijkstra)

Social-comparison as determinant of educational attainment. PROO/NWO, (with M.P.C. van der Werf and H. Kuyper), (2001-2005) ± € 167.672,-

A new look at social comparison. NWO (with D.A. Stapel), (2001-2005) ± € 544.536,-

Enhancing self-management ability (SMA): The theoretical and empirical evaluation of two distinct, but theoretically integrated SMA interventions in two different groups of elderly at risk of ageing unsuccessfully: frail elderly (patients) and vulnerable elderly (non-patients). NWO, (samen met J.P.J. Slaets, S.M. Lindenberg & J. Ormel), (1999-2003) ± € 272.268,-

Successful aging: Enhancing the self-management ability of frail elderly. NWO, (with J.P.J. Slaets, N. Steverink), (1999-2003) ± € 136.134,-Solidarity and prosocial behavior, ICS/KLI Breedtestrategie, University of Groningen (with F. Stokman), (1999-2003) ± € 907.560,-
The impact of different kinds of social comparison on well-being and behaviour, NWO/Internationalasiation programm (with E. van de Vliert en N.W. van Yperen), 1998-2002,

± € 40.840,-
Burnout and social comparison, NWO/Priority programm Mental tiredness in the Work situation

(with N.W. van Yperen), 1997-2001, ± € 63.529,-
Justice at work and in relationships: The healing effects of doing justice, NWO/Internationalization ​

 Program (with E. van de Vliert and N.W. van Yperen), 1998-2002, ± € 40.840,-

Burnout and social comparison, NWO/Priority Program Fatigue and Psychological distress in the Work environment (with N.W. van Yperen), 1997-2001, ± € 63.529,-

The influence of audiotaped social comparison information on the quality of life of patients who are undergoing Radiation Therapy, Dutch Cancer Society (with R. Sanderman), 1997-2001,

± € 181.512,-

Knowledge, attitude, and behavior towards HIV/AIDS in Dutch society and the effectiveness of informational campaigns aimed at the general public, Prevention Foundation (with F. Siero), 1994-1998, ± € 181.512,08

Social comparison and coping with stress as a result of cancer, Dutch Cancer Society (with R. Sanderman), 1995-1996, ± € 136.134,06

Acceptance of Policies for Special Education, SVO, 1994-1995, ± € 58.991,43

Intimate relationships of cancer patients, Dutch Cancer Society (with R. Sanderman), 1994-1998, ±

€ 317.646,-

University of Groningen Central Policy Fund (CBR) Cognitive distortions and comparison processes (with E. van de Vliert), ± € 181.512,-

Effectiveness of AIDS-education to promiscuous homosexual and heterosexual adults, Prevention Foundation, 1993-1996, ± € 272.268,-

STIMULANS-proposal Graduate School Kurt Lewin Institute, NWO, ± € 453.780,- (with G. Semin and Hk. Thierry)

Social comparison and coping with the AIDS-threat, Ministery of Health, 1991-1993, ± € 181.512,-

Social comparison and stress at work, NWO/Psychon, 1990-1994, ± € 90.756,-

Grants obtained under my supervision:

Fellowship Dutch Cancer Society for dr. N. Frieswijk € 90.000,-

Fellowship Dutch Cancer Society for dr. M. Hagedoorn 1998-2000, ± € 72.605,-

Fellowship Dutch Cancer Society for dr. K. van der Zee, 1993-1995, ± € 72.605,-

Journal editorships and board memberships
2005 – present
Board member Personal Relationships
2003 - present
Board member
Revista de Psicología Occupational
2000 - 2003
Board member International Society for Self and Identity

1998 - 2000
Member Editorial Board Journal of Personality and Social Psychology
1995 - 2002
Member Editorial Board European Journal of Social Psycho​logy
1994
Local Arrangements Chair 7th International Conference on Personal Relati​onships,

Gronin​gen

1993 - 1998
Member Editorial Board British Journal of Clinical Psycho​logy
1994 - 2000
Member Editorial Board Personal Relations​hips

1990 - 1994
Board Member International Society for the Study of Personal Relations​hips
1987-1989, 1992
Member Editorial Board Review of Personality and Social Psy​cholo​gy
1985 - present
Member Editorial Board Journal of Social and Personal Relationships

1980 - 1987
Member Editorial Board Lifestyles, A Journal of Changing Patterns
1980 - present
Occasional Reviewer for Journal of Personality and Social Psychology; Psychological Bulletin, British Journal of Social Psychology; European Journal of Social Psycho​logy; Journal of Social and Clinical Psychology; Journal of Sex Re​search; Review of Personality and Social Psychology; Journal of Social and Personal Relations​hips; Personality and Social Psychology Bulletin; Lifesty​les, A Journal of Changing Patterns; Anxiety, Stress, and Coping; Communication Theory; Personal Relati​onships; Journal of Applied Social Psychology; Journal of Language and Social Psycholo​gy, Journal of Experimental Social Psychology, Personal Relationships; Work and Stress, Personality and Individual Differences

Major professional service in The Netherlands

2004 - present
Member Royal Netherlands Academy of Arts and Sciences (KNAW)

2002 - present
Member Program Committee on Evolution and Behaviour (E&G), Netherlands Organization for Scientific Research (NWO)

2000 - 2003
Scientific Director Heymans Institute, Institute for Basic Psycholo​gical Research, University of Groningen

1998 - 2002
Member Scientific Board (WAR) Dutch AIDS Foundation

1998 - 2001
Member Board for Social and Behavioral Sciences, (MaGW) Netherlands Organizati​on for Scientific Research (NWO)

1997 - present
Vice-chair Program Committee Successful Ageing (SOW), Netherlands Organizati​on for Scientific Research (NWO)

1997 - 2005
Member Scientific Board for Social Oncology (WRSO), Dutch Cancer Foundation (NKB-KWF)

1996 - 2000
Columnist of de Volkskrant, one of The Netherlands' largest newspapers

1994 - 1998
Chair of the Board of the Kurt Lewin Institute (KLI), Graduate School for Social, Persona​lity and Work and Organizatio​nal Psychology

1993 - 1997
Chair, Committee on Behavioral and Educational Scien​ces (SGW), Netherlands Organizati​on for Scientific Research (NWO)

1992 - 1995
Consultant TNO Institute for Human Factors, Soesterberg, The Nether​lands

1992

Chair National Conference on Psychology

1992 - 1994
Member Editorial Board Fundamentele Sociale Psycho​logie (Fundamental Social Psycholo​gy)

1988 - 1992
Member Editorial Board Toegepaste Sociale Psycholo​gie (Applied Social Psycho​logy)

1988 - 1990
Member Program Committee for AIDS-Research of the Ministery of Health (PccAO)

1986 - 1988
Secretary Dutch Organization of Social Psychological Researchers

1981 - 1985
Member Board Netherlands Association for Sexology

1986 - 1999
Associate Editor Gedrag en Gezondheid (Behavior and He​alth)

Supervised doctoral dissertations completed

2008
M.Wehrens - Social comparison in the classroom (with H. Kuyper), 28 april 2008

2008
L. Niezink - Empathy and social comparison 2003-2007 (with F.W. Siero), 27 maart 2008

2007
D. Trampe – Sociale vergelijking en reclame (met D.A.Stapel & F.W.Siero), 7 juni 2007

2006
C. Carmona - Social comparison, self-efficacy and professional burnout, 2002-2006 (with J.M.
Peiro & A. Dijkstra).

2004
R. Smaniotto - Emotional behavioral mechanisms for social behavior: an evolutionary

psychological perspective, 1999-2004 (with F. Stokman, H. de Vos, & A. Flache).

2004
H. Groothof - When others are doing better or worse: Responses from the heart and the head

(with F. Siero).

2004
M. Luxen - Evolutionary approach of personnel selection 2003-2004

2004 N. Frieswijk - Frail, but happy: The importance of self-management ability and social comparison for the subjective well-being of elderly persons (with N. Steverdink & J. Slaets).

2003 D. Barelds - Personality and intimate relationships (with C.P.D.R. Schaap and F. Luteyn)

2003
F.T.C. Bennenbroek - Social comparison and coping with radiation therapy. The significance of

different dimensions of comparison, 27 maart 2003 (with R. Sanderman)

2003
H.E. Stiegelis - A life less ordinary. Cognitive adaptation and psychological functioning among cancer patients treated with radiotherapy (with R. Sanderman and M. Hagedoorn)
2002
V. Brenninkmeijer - A drug called comparison. The pains and gains of social comparison

among individuals suffering from burnout (with N. van Yperen)

2001
P. Dijkstra - Men, women and their rivals. Jealousy from an evolutionary psychological

perspective

2001
G. Willenborg - An integrated conceptual model of cooperative consumer relationships in

services - Development and test (with P. Leeflang)

2000 C. Hoeksema-Van Orden - Fatigue and performance in groups (with A.W.K. Gaillard)

2000
R. Kuijer - Give and take among couples facing cancer: Equity concerns in the context of a serious illness (with R. Sanderman and J.F. Ybema)

1999
F.L. Oldersma - Downward comparison in close relationships. A blessing in disguise? (with

E. van de Vliert)

1999
M.C. Yzer - Mass media campaigns to promote safe sex: An evaluation of public campaigns

in The Netherlands (with F.W. Siero)

1999
M.A. Berkhuysen - Toward taylor-made cardiac rehabilitation: Getting at the heart of exercise

matters (with P. Rispens and R. Sanderman)

1998
R.J.J.M. van den Eijnden - The impact of prevalence information regarding safe sex

1998
E. Kluwer - Marital conflict over the division of labor: When partners become parents (with E.

van de Vliert)

1998
M. Hagedoorn - Employees' reactions to dissatisfying situations: Multi-method research with

justice-based predictors (with E. van de Vliert)

1997
L. Gerritsen - Loneliness and relationship disolution among young adults (with J. Gierveld)

1997
D. van Dierendonck - Balancing give and take: An equity approach to burnout (with W.B.

Schaufeli)

1996
J.P. van de Sande - Thinking about situations: Explorations of substantive aspects.

1996
K.I. van der Zee - For better or for worse? Social comparison and coping with health problems

(with R. Sanderman)

1996
M. Schuurman - The effect of persuasive messages with majority and minority support (with

F.W. Siero)

1996
K.S. Prins - Adaptation among Moroccans and Turks in the Netherlands (with J.P. van

Oudenhoven).

1995
A.B. Bakker - Think, have safe sex. Descriptive and experimental research on attitudes towards

condom use (with F.W. Siero)

1994
J.F. Ybema - Up and down. Affective responses to social comparison.

1994
W.C.M. Mutsaers - For the second time. A comparison between second and first marriages.

1994 A.V. Ranchor - Social class, psychosocial factors and disease. From description to explanati​on

(with W. van den Heuvel, R. Sanderman & J. Bouma)

1994
M.C.W. Peeters - Supportive interactions and stressful events at work: An event-recording

approach (with W.B. Schaufeli)

1994
L.E.M. Hopstaken - Absenteeism as reasoned action (with F.W. Siero)

1994
S.A.E. Geurts - Absenteeism from a social psychological per​spective (with W.B. Schaufeli)

1993
K. Bügel - Sex differences in text comprehension of foreign langua​ges (with C. Glas)

1990
P.P.M. Janssen - Relative deprivation and career issues among men in midca​reer (with Ch.J. de

Wolff)

1990
N. van Yperen - Social comparison and social exchange in intimate relati​onships

1990
K. Schreurs - Women in lesbian relationships (with J.H. Dijkhuis, C.J. Weeda, A.X. van

Naerssen)

1990
Cl. Woldringh - Long-term unemployment (with Ch. J. de Wolff)

1990 Th.E.M. Miltenburg - Long-term unemployment (with Ch. J. de Wolff)

Current Ph.D. Thesis Supervision

A.D. Hoben – Incest avoidance and consanguineous marriages (with J. Park) 2007-2011

T. van Brakel - Evidence based development of patienteducation information to be provided through different media to increase quality of life in cancerpatients (met A. Dijkstra) 2007-2011

L. van der Meij – The influences of competition on the behavioural and hormonal components of the mating response of men, (met A. Salvador, Univ. de Valencia) 2006-2010

S.L. Dubbs – Mating strategies and parental offspring conflict (with J. Park) 2006-2010

L. Klavina – Mating and intergroup conflict (with J.Park) 2006-2010

M. Vos - Social identity, social comparison and organizations (with K. van der Zee)

Z. Bosch - Social comparison and individual differences in social comparison orientation, 2001-2008 (with F. Siero)

S. Dalley - Body image and social comparison, 2001-2008

K. Massar – Unconscious evaluation of rivals in jealousy situations, 2004 - 2009

M. Bügel – Love and marketing 2004-2008

C. Ras – The influence of brands and advertising on social comparison: an evolutionary perpsective 2004-2008

B. Bos – Marketing of libraries 2005 - 2008

A.Våånånen – Social support, reciprocity and health (with J. Vahtera) 2006 - 2010

Major Invited Addresses and Colloquia

2007

 Relaciones Íntimas y Celos: Una Perspectiva Evolucionista. Universidade Federal do

 Esperito Santo, Vitoria, Brazilie, 16 oktober 2007.

2006
 WHY are we jealous? Symposium ‘Ultimate questions in behavioral biology’. Rijksuniversiteit Groningen, 12 december 2006.

2006
 Evolutietheorie en psychologie: het ultieme gelijk van Darwin. Themabijeenkomst

 ‘Evolutie’, KNAW, 6 november 2006.

2006
 Quality of working life. Work and Stress. Seminar ‘Organizational structure and

 processes: Conceptual models’. Erasmus Mundus Program, Universidad de Valencia,
 October – November 2006.

2006
 Evaluación automática de los rivales sentimentales: estudio evolutionisto de los celos.

 Workshop Graduate Students, Universidad de la Palermo, Buenos Aires, Argentinie,
 Septembre.

2006
Comparación social en organizaciones. Workshop for the Programma Doctorado Interuniversitario de Psicología de Trabajo y Organizaciones, Madrid, April

2006
Automatically evaluating one’s romantic rivals: a social cognitive approach to
 studying jealousy from an evolutionary perspective’. Sydney Symposium on Social

 Psychology.Invited address for ‘ Evolution of the social mind: Evolutionar psychology

and social cognition’ , Australia, Sydney, 13-16 March 2006.

2005-2006

‘Comparacíon social y activacíon del conflicto en las organizaciones”. Curso

Doctorado interuniversitario psicología de las organizaciones y del trabajo (POT).

Mención de Calidad del Miniterio de Educacíon, Cultura y deporte. 2005-2006.

2005
 ‘El papel de la comparición social en la adaptación a cáncer’.Congreso de la Sociedad

Interamericana de Psicologia, Buenos Aires, Argentina, June 29.

2005

Comparación social y adaptación en la enfermedad crónica.
Invited Lecture, Instituto de Psicologia, Universidad Central de Venezuela, Caracas, Venezuela, February 2005

2005
 Efectos de la comparacíon social: El papel de la orientacíon hacia la comparacíon

 social . Conferencía Presentada al Departamento de Biología,
 Universidad Complutense, Madrid, March.

2005
Comparación social en organizaciones. Workshop for the Programma Doctorado Interuniversitario de Psicología de Trabajo y Organizaciones, Madrid, March.

2004

Calidad de Vida de los Pacientes con Cancer’. Invited address for ‘Estrategias de

 Intervención Psicosocial Individual/Grupal Familiar y Comunitaria’. I. Curso Tailer

 Internacional de Postgrado, Universidad Católica de Santa Maria, Arequipa, Perú,

 July 1-4.

2004
 Burnout: Estar quemado en el Trabajo. Hacia una Teoría Interpersonal’. Invited

 address for ‘Estrategias de Intervención Psicosocial Individual/Grupal Familiar y

 Comunitaria’. I. Curso Tailer Internacional de Postgrado, Universidad Católica de

 Santa Maria, Arequipa, Perú, July 1-4.

2004

Burnout: Estar quemado en el Trabajo. Hacia una Teoría Interpersonal’. Invited

 address at the 4° Coloquio sobre Investigación Psicológica en la Organización del

 Trabajo, Area de Psicologíca del Trabajo y sus Organizaciones, Facultad de

 Psicología, Universidad de la República, Montevideo, Uruguay, June 17, 18, and 24.
2004

Personality and social comparison. Invited address for the 12th European Conference on Personality, Groningen, The Netherlands, July 18-22.

2004

Comparación social y adaptación en la enfermedad cronica. Invited lecture for the Universidad de Almeria, Almeria, Spain, March 22.

2004

El circulo vicioso de burnout: Efectos longitudinales de la comparación social sobre el burnout. Invited lecture Universidad de Puerto Rico, San Juan, Puerto Rico, January 26.
2004
Social comparison and psychological well-being: Predicting assimilation and contrast

effects. Invited lecture for workshop ‘Cognitic’. Clermont Ferrand, France, January.

2004
A revision of social comparison theory? The role of social comparson orientation.

Invited lecture, Laboratoire de Psychologie sociale et cognitive. Université Blaise

Pascal, Clermont Ferrand, France, January.
2003
Comparación social en organizaciones. Workshop for the Programma Doctorado Interuniversitario de Psicología de Trabajo y Organizaciones, Madrid, November.

2003
Comparación social en organizaciones. Workshop for the Programma Doctorado Interuniversitario de Psicología de Trabajo y Organizaciones, Valencia, September 8-9.

2003 Efectos longitudinales de la compariación social sobre el burnout y el estrés de rol en

fermeria. Paper presented at the 29th Congreso Interamericano de Psicología, Lima, Peru,

July 13-18.

2003

El papel de la comparación social en el desarrollo de burnout y el estrés. Lecture for the VIII Congreso Nacional de Psicología Social, Malaga, Spain, 10 April.

2003

Diferencias individuales en la comparación social: Implicaciones para las relaciones íntimas, la salud y las organizaciones. Invited lecture, Universidad de Malaga, Spain, 8 April.

2002

Comparación social y adaptación en la enfermedad cronica. Invited lecture for the Symposium ‘Psicologia de la enfermedad cronica’. Universidad Internacional Menendez Pelayo, Alicante, Spanje, 9-13 September.

2002
The relevance of social comparison theory for health, coping and prevention. Invited lecture for the International Postgraduate Seminar in Health Psychology, held at San Miguel Hernández University, San Juan, Spain, 8-10th April.
2002
La relevancia de la teoría de la comparación social para la salud, el afrontamiento y la prevención: el papel de la orientación hacia la comparación social. Invited lecture, Universitat Jaume, Castellon, Spain, January 8th.

2001

La relevancia de la teoría de la comparación social para la salud, el afrontamiento y la prevención: el papel de la orientación hacia la comparación social. Invited lecture, Depto de Psicologia de la Salud, Universitat San Miguel Hernández, Elche, Spain, October.

2001

Some individuals compare themselves more, and differently, with others than others:

Why individual differences in social comparison orientation are more important than

other differences. Invited lecture for the 1st KLI Workshop on "Social Comparison".

Groningen, The Netherlands, 28-29th May.

2001
The relevance of social comparison theory for health, coping and prevention. Invited lecture for the conference "Promoting publice health", Chambery, France, 10-12th May.

2001
Social comparison and affect at work. Invited Address for the Postgraduate program "Stress and emotions at work and in social relations". Fonds National "Programme Prioritaire". Murten, Zwitserland, 8-11 July.

1999
Is social comparison good for your health? It depends on who you are: the role of individual differences in social comparison oriëntation. Invited Adress, The 13th Conference of the European Health Psychology Society, Psychology and the Renaissance of Health. Florence, October.

1999
Living at any price? A review of the psychosocial aspects of cancer. Invited address for the Dutch Cancer Society Symposium at the occasion of its 50th anniversary, Amsterdam, August.

1998
I don't compare but when I look at all those other relationships: The benefits of social comparison in close relationships. Invited Address, The 9th International Conference on Personal Relations​hips, Saratoga Springs, NY, June.

1998
Reciprocity in human relationships. Invited Address, Van der Gaag Foundation of the Royal Academy of Sciences, Amsterdam, april.

1997
La experiencia de "quemarse en el trabajo" de los profesionales y respuestas ante la comparación social. Invited Address, Universitat de València, Facultat de Psicologia, 5 November.

1995
Reciprocity and equity in interpersonal relationships: The role of individu​al differences. Colloquium Departement of Psychology, Arizona State University, AZ, August.

1995
Equity and reciprocity in interpersonal relationships: the role of individu​al differences. Invited address, 5th International Conferen​ce on Social Justice Research, Reno, Nevada, June.

1994
Developments in social comparison research. Informal address for the Social Psychology Research Group, Iowa State University, IA, September.

1994
Social comparison and stress. Colloquium at Iowa State Univer​sity, Ames, IA, October.

1993
Jealousy in close relationships. Vortrag für die Uni​versität Olden​burg, Germa​ny, 23 November.

1992
Social comparison in different contexts. Nags Head Confe​ren​ce on Social Compari​son, Florida, May.

1991
Social exchange and social comparison in close and work rela​tions​hips. Collo​quium at the Dept. of Psychology, University of Dundee, Scot​land, January.

1991
Social exchange in close relationships. Invited Address, 3rd Confe​rence of the International Network on Personal Relations​hips, Bloomington, IL, May.

1991
Stress at work, social support and companionship: towards an event-contin​gent recording approach. Invited Paper for the Workshop `A heal​thier work environ​ment: Basic concepts and measurement', organized by the Commission of the European Communities and the WHO, Stock​holm, Sweden, March.

1990
Social exchange and social comparison in relationships. Collo​quium at the Internatio​nal Center for Social Justice Research, Utrecht, The Netherlands, November.

1990
Professional burnout: A perspective from social comparison theo​ry, Invited Address, ENOP Workshop on Professional Bur​nout, Krakow, Poland, September.

1989
Jealousy in close relationships. Colloquium presented at the Dept. of Psycholo​gy, Universi​ty of Iowa, Iowa City, October.

1989
Social comparison and social exchange in close and work rela​tions​hips. Vortrag für das Psychologisches Institut der Uni​versität Tübin​gen, Germa​ny, Decem​ber.

1988
A microanalysis of the stress-reducing functions of social support at work. Colloquium presented at the Dept. of Psycho​logy, University of Iowa, Iowa City, June.

1988
Equity in marital relationships. Colloquium presented at the Applied Psycholo​gy Centre and Dept. of Psychology, Kent State University, June.

1985
Marriage and sexuality in the Netherlands: A comparison with the United States. Lecture given at the Inter​national Seminar on Human Sexuality organized by the City University of New York, Maas​tricht, July.

1985
Issues in jealousy research. Colloquium given at the De​partment of Psycho​logy, Texas Tech University, Lub​bock, Texas, November.

1984
Passionate love and the development of close relationships. Paper presen​ted voor the discussion group 'Affect and interpersonal relations', Department of Psychology, University of Califor-ni​a, Los Ange​les, January.

1983
Cross-national differences in the context and structure of close relations​hips. Colloqui​um presented at the Department of Psycholo​gy, Univer​sity of California, Los Ange​les, October.

1983
A cross-cultural perspective on close relati​onships. Collo​quium presented at the Department of Psychology, University of Californi​a, Santa Barbara, October.

1983
The experience and management of jealousy: An exchange theo​retical perspec​tive. Colloqui​um presented at the Department of Psychology, San Diego State Universi​ty, San Diego, October.

1983
The shifting balance: Cross-cultural diffe​rences in autonomy and toge​ther​ness in

relations​hips. Colloquium presented at the Interdivi​sional Program on Marriage and the

Family, Tallahas​see, FL, November.

1982
Intimate relationships in social context in the Netherlands. Colloquium presented at the Minneso​ta Family Study Center and the Center for Northwest European Language and Area Studies, University of Minnesota, Minneapo​lis, MI, May.

1982
Between autonomy and commitment. Invited Address for the sympo​sium 'Sexua​li​ty, couple, and family therapy'. Communi​cation Centre of the Academic Psychiat​ric Clinic, Catholic Universi​ty, Louvain, Belgium, November.

1982
Social psychological aspects of jealousy in close relations​hips. Vortrag für das Psycholo​gisches Institut der Westfäli​sche Wihelms Universität Müns​ter, Germany, November.

1978
The experience of jealousy. Colloquium given for the Department of Sociology, University of Wisconsin, Madison, September.

In Press

Dijkstra, P., Kuyper, H., Van der Werff, G., Buunk, A.P., & van der Zee, Y. (in press). Social comparison in the classroom: A review. Review of Educational Research.

Dijkstra, P., Gibbons, F.X., & Buunk, A.P. (in press). Social Comparison Theory. In: J.E. Maddux & J.P. Tangney (Eds.), Social psychological foundations of clinical psychology. Guilford Publications.

Buunk, A.P., & Dijkstra, P. (in press). Mental health and social psychology. In: L. Steg, A.P Buunk, & J.A. Rothergatter (Eds.), Applied social psychology: Understanding and managing social problems.

Cambridge: Cambridge University Press

Park, J.H., & Buunk A.P. (in press). Recurrent interpersonal threats and evolved social motives. In D.A. Dunning (Ed.), Handbook of social motivation. New York: Psychology Press.
Dijkstra, A. & Buunk, A.P. (in press). Self-evaluative emotions and expectations about self-evaluative emotions in health-behavior change. British Journal of Social Psychology.

Steg, L., Buunk, A. P., & Rothengatter, J. A. (Eds.) (in press). Applied Social Psychology: Understanding and managing social problems. Cambridge: Cambridge University Press.
Publications in Spanisch

Terol, M.C., Pons, N., Neipp, M.C., Rodríquez-Marín, J., Buunk, B., Martín-Aragón, M., & Sánchez, P. (2008). Estrategias de comparación social y resultados en salud: Un estudio de adaptación y evaluación en muestra española de pacientes crónicos. Cuardernos de Medicina Psicosomática y Psiquiatría de Enlace, 84/85, 19-31.

Buunk, A.P., Terol, M.C. y Lledó, A. (2006). El papel de la comparación social en la adaptación a la enfermedad crónica: Un estudio en cáncer. Revista de Psicología de la Salud, 18, 27-48.

Carpi, A., Zurriaga, R., González, P., Marzo, J.C., & Buunk, A.P. (2007). Incidencia de los hábitos de conducta en la prevención de la enfermedad cardiovascular. International Journal of Clinical and Health Psychology, 7, 59-70.

Zurriaga, R.L., Navarro, P.G., & Buunk, A.P. (2006). Aspectos psicocociales en lesionados medulares; Presentación de algunos resultados de la investigación sobre estrategias de comparación social, afrontamiento y bienestar psicológica en lesionados medulares. Federación Nacional Aspaym, 55, (4ª), 15-20.
Buunk, A.P. (2005). Procesos de la comparación social en pacientes que sufren de cáncer.

Psicodebate, 6, 29-44.

Buunk, A.P., & Dijkstra, P. (2005). Diferencias de género en las características del rival que provocan celos debidos a la infidelidad emocional o sexual. In Fernández, J.S., Martínez, G.S., & Sande J.R. (Eds.), Psicología jurídica, de la violencia y de género. (pp. 313-321). Madrid: Biblioteca Nueva.

Carmona, C., Buunk, B.P., Peiró, J.M., & Dijkstra, A. (2005). El rol de la comparacíon social en
organizaciones del sector privado y público en Holanda y España. In J. Romay, & R. García (Eds.), Psicología social y problemas sociales, (pp. 309 – 315). Madrid: Biblioteca Nueva.

Buunk, B.P., Belmonte, J., Peiró, J.M., Zurriaga, R., & Gibbons, F.X. (2005). Diferencias individuales en la comparación social: Propiedades de la escala española de orientación hacia la comparación social. Revista Latinoamericana de Psicología, 37, 561-581.
Publications in English

Carmona, C., Buunk, A.P., Dijkstra, A., & Peiro, J.M. (2008). The relationship between goal

orientation, social comparison responses, self-efficacy and performance. European Psychologist, 13,.

Buunk, A.P., Park, J.H., Dubbs, S.L. (2008). Parent-offspring conflict in mate preferences. Review of

General Psychology,21, 47-62.
Buunk, A.P., Park, J.H., Zurriaga, R., Klavina, L. & Massar, K. (2008). Height predicts jealousy differently for men and women. Evolution and Behavior, 29, 133-139.

Park, J.H., Wieling, M.B., Buunk, A.P., & Massar, K. (2008). Sex-specific relationship between digit ratio
(2D:4D) and romantic jealousy. Personality and Individual Differences, 44, 1039-1045.

Buunk, A.P. & Van Vugt, M. (2008). Applying social psychology. From problems to solutions. London: Sage.

Seaton, M., Marsh, H.W., Dumas, F., Huguet, P., Monteil, J-M., Regner, I., Blanton, H., Buunk, A.P.,Gibbons, F.X., Kuyper, H., Suls, J., Wheeler, L. (2008). In search of the big fish: Investigating the coexistance of the big-fish-little-pond effect with the positive effects of upward comparison. British Journal of Social Psychology, 47, 73-103.

Buunk, A.P., & Dijkstra, P. (2008). Affiliation, attraction and close relationships. In M. Hewstone, W. Stroebe & Jonas, K. (Eds.), Introduction to Social Psychology. (pp. 196-215). Oxford, Blackwell Publishing.
Buunk, A.P., & Park, J.H. (2008). Not massive, but messy modularity. Psychological Inquiry, 19, 23-26.

Buunk A.P. , Cohen-Schotanus, J., & Van Nek, R.H. (2007). Why and how people engage in social

comparison while learning social skills in groups. Group Dynamics: Theory, Research, and Practice, 11 140-152.
Dijkstra, A., Borland, R. Buunk, A.P. (2007). The motivation to stay abstinent in ex-smokers: Comparing the present with the past. Addictive Behaviors, 32, 2372-2376.

Park, J.H., Buunk, A.P. & Wieling, M.B. (2007). Does the face reveal athletic flair? Positions in team sports and facial attractiveness. Personality and Individual Differences, 43, 1960-1965.

Mollema, E., Nauta, A., & Buunk, A.P. (2007). Social comparison-based thoughts in groups: Their

associations with interpersonal trust and learning outcomes. Journal of Applied Social Psychology, 37 (6), 1163-1180.

Guimond, S., Branscombe, N.R., Brunot, S., Buunk, A.P., Désert, M., Garcia, D.M., Haque, S.,

Martinot, D., & Yzerbyt, V. (2007). Culture, gender, and the self: Variations and impact of social comparison processes. Journal of Personality and Social Psychology, 92 (6), 1118-1134.

Buunk, A.P., Peiró, J.M., & Griffioen, C. (2007). A positive role model may stimulate career oriented

behavior. Journal of Applied Social Psychology, 37 (7), 1489–1500.
Buunk, A.P., Peíró, J.M., Rodríguez, I., & Bravo, J.M. (2007). An evolutionary perspective on

professional burnout. European Journal of Personality, 21(4), 471-485.

Frieswijk, N., Buunk, A.P., Steverink, N., & Slaets, J.P.J. (2007). Subjective well-being in frail older people : Why social comparison orientation and self-management are important. Revue Internationale

 de Psychologie Sociale, 20 (1), 105-124.

Buunk, A.P., Groothof, H.A.K., & Siero, F.W. (2007). Social comparison and satisfaction with one’s
social life. Journal of Social and Personal Relationship, 24(2),197-206.

Buunk, A.P., & Gibbons, F.X. (2007). Social comparison: The end of a theory and the emergence of a field. Organizational Behavior and Human Decision Process, 102, 3-21.

Buunk, A.P., Massar, K., & Dijkstra, P. (2007). A social cognitive evolutionary approach to jealousy : The automatic evaluation of one’s romantic rivals. In Forgas, J., Haselton, M., & Von Hippel, W. (Eds.) Evolution and the social mind: Evolutionary psychology and social cognition. (pp. 213-228) New York: Psychology Press.

Buunk, A.P., Zurriaga, R., & González, P. (2006). Social comparison, coping and depression in people

 with spinal cord injury. Psychology and Health, 21, 791-807.

Van Yperen, N.W., Brenninkmeijer, V., & Buunk, A.P. (2006). People’s responses to upward and

 downward social comparisons: The role of the individual’s effort-performance expectancy. British

 Jorunal of Social Psychology, 45, 519-533.

Buunk, A.P. (2006) . Responses to a happily married other: The role of relationship satisfaction and

 social Comparion orientation. Personal Relationship, 13, 397-409

Buunk, B.P, & Dijkstra, P. (2006). The threat of temptation: Extradyadic relationships and jealousy.In

D. Perlman & A.L. Vangelisti (Eds.). Handbook of personal relationships. (pp. 533-556). New York: Cambridge University Press.

Buunk, A.P., Zurriaga, R., González, P., Terol, C., & Lopez Roig S. (2006). Targets and

dimensions of social comparison among people with spinal cord injury and other health

 problems. British Journal of Health Psychology, 11, 677-693.

Frieswijk, N., Steverink, N., Buunk, A.P., & Slaets, J.P.J. (2006). The effectiveness of a

bibliography in increasing the self-management ability of slightly to moderately frail older

people. Patient Education and Counseling, 61, 219-227

Lindenberg, S., Fetchenhauer, D., Flache, A., & Buunk, A.P. (2006). Solidarity and prosocial behavior: a framing approach. In Fetchenhauer, D., Flache, A., Lindenberg, S., & Buunk, A
.P. (Eds.). Solidarity and prosocial behavior. (pp. 3–20). New York: Springer.

Carmona, C., Buunk, B.P., Peiro, J.M., Rodriguez, I., & Bravo, M.J. (2006). Do social comparison and coping play a role in the development of burnout? Journal of Occupational and Organizational Psychology, 79, 83-99.

Fetchenhauer, D., Flache, A., Lindenberg, S., & Buunk, B.P. (Eds.) (2006). Solidarity and prosocial

behavior. New York: Kluwer.
Buunk, A.P., & Dijkstra, P. (2006). The ultimate betrayal. Infidelity and solidarity in close

relationships. In: Fetchenhauer, D., Flache, A., Lindenberg, S., & Buunk, B.P. (Eds.). Solidarity

and prosocial behavior (pp. 111-125). New York: Springer.
Luxen, M.F., & Buunk, A.P. (2006). Human intelligence, fluctuating asyemetry and the peacock’s tail;

General intelligence (g) as an honest signal of fiteness. Personal and Individual Differences, 41,

897-902.

Buunk, A.P., & De Dreu, C.K.W. (2006). The moderating role of communal orientation on equity

 considerations in close relationships. International Review of Social Psychology, 19, 133-156.

Buunk, B.P. 2006). Social psychology deserves better: marketing the pivotal social sciene. In Van

 Lange, P.A.M. (Ed.). Bridging social psychology. (83-89). Mahwah, NJ: Lawrence Erlbaum

Guimond, S., Chatard, A., Branscombe, N.R., Brunot, S., Buunk, B.P., Conway, M.A., Crisp, R.,

Dambrun, M., Désert, M., Garcia, D.M., Haque, S., Leyens, J.-P., Lorenzi-Cioldi, F., Martinot, D.,

Redersdorff, S., & Yzerbyt, V. (2006). Social comparisons across cultures II: Change and stability

in self-views – experimental evidence. In Guimond, S. (Ed.)., Social comparision and social

psychology; Understanding cognition, intergroup relations and culture (pp. 318-345. Cambridge:

Cambridge University Press.

Buunk, B.P. & Gibbons, F.X. (2006). Social Comparison Orientation: A new perspective on those

 who do, and those who don’t compare with others. In: Guimond, S. (Ed.), Social comparison

 and social psychology; understanding cognition, intergroup relations and culture (pp.15-33).

 Cambridge: Cambridge University Press

Fetchenhauer, D., & Buunk, B.P. (2005) How to explain gender differences in fear of crime: Towards

 An evolutionary approach. Sexualities, Evolution and Gender, 7, 95-113.

Hofstra, J., Van Oudenhoven, J.P., & Buunk, B.P. (2005) Attachment styles and majority members’

 Attitudes towards adaptation strategies of immigrants. International Jorunal of Intercultural

 Relations, 29, 601-619.

Schuurmans, H., Steverink, N., Frieswijk, N., Buunk, B.P., Slaets, J.P.J., & Lindenberg, S. (2005).

How to measure self-management abilities in older people by self-report. The development of the

SMAS-30. Quality of Life Research.

Väänänen, A., Buunk, B.P., Mika Kivimäki, M., Pentti, J., & Vahtera, J. (2005). When it is better to

give than to receive: A 9-year prospective study on the effects of reciprocity in support exhange on

health and sickness. Journal of Personality and Social Psychology.
Buunk, B.P. (2005). How do people respond to others with high levels of commitment or

autonomy in their relationships? Effects of gender and social comparison orientation. Journal of

Social and Personal Relationships, 22, 653-672.
Luxen, M.F., & Buunk, B.P. (2005) Second-to-fourth digit ratio related to verbal and numerical

 intelligence and the big five. Personality and Individual Differences, 39, 959-966.

Buunk, A.P., Blanton, H., Schuurman, M.K., & Siero, F.W. (2005). Issue involvement and low-versus

 high- power style as related to attitude change in sex-role egalitarianism. Journal of Language and

 Social Psychology, 24, 412-421.

Buunk, B.P., Kuyper, H., & Van der Zee, Y.G. (2005). Affective responses to social comparison in the

classroom. Basic and Applied Social Psychology, 27, 229-237.

Buunk, B.P., & Dijkstra, P. (2005). A narrow waist versus broad shoulders: Sex and age differences in

the jealousy-evoking characteristics of a rival’s body build. Personality and Individual Differences,

39, 379-389.
Buunk, B.P., & Gibbons, F.X. (2005). Social comparison. In G. Davey (Ed.). The Encyclopaedic Dictionary of Psychology (pp. 278-279). London: Hodder Education.

Buunk, B.P, Nauta, A., & Molleman, E. (2005). In search of the true group animal: the effects of

affiliation orientation and social comparison orientation upon group satisfaction. European Journal

of Personality, 19, 69-81.

Buunk, B.P., Zurriaga, R., Peíró, J.M., Nauta, A., & Gosalvez, I. (2005). Social comparisons at work as related to a cooperative social climate and to individual differences in social comparison orientation. Applied Psychology: An International Review, 54, 61-80.

Väänänen, A., Pahkin, K., Kalimo, R., & Buunk, B.P. (2004). Maintenance of subjective health during a

merger: the role of experienced change and pre-merger social support at work in white- and blue-

collar workers. Social Science & Medicine, 58, 1903-1915.

Buunk, B.P., & Dijkstra, P. (2004). Gender differences in rival characteristics that evoke jealousy in

response to emotional versus sexual infidelity. Personal Relationships, 11, 395-408.

Frieswijk, N. , Buunk, B.P., Steverink, N., & Slaets, J.P.J. (2004). The interpretation of social

comparison and its relation to life satisfaction among elderly people: does frailty make a

difference? Journal of Gerontology: Psychological Sciences, 59B, 250-257.

Kuijer, R.G., Buunk, B.P., De Jong, G.M., & Ybema, J.F. (2004). Effects of a brief intervention

program for patients with cancer and their partners on feelings of inequity, relationship quality and

psychological distress. Psycho Oncology, 13, 321-334.

Stiegelis, H.E., Hagedoorn, M, Sanderman, R., Bennenbroek, F.T.C, Buunk, B.P., Van den Bergh, A.C.M., Botke, G., & Ranchor, A. (2004). The impact of an informational self-management intervention on the association between control and illness uncertainty before and psychological distress after radiotherapy, Psycho-Oncology, 13, 248-259.

Frieswijk, N., Buunk, B.P., Steverink, N., & Slaets, J.P.J. (2004). The effect of social comparison

information on the life of satisfaction of frail older persons. Psychology and Aging, 19, 183-190.

Buunk, B.P. & Dijkstra, P. (2003). Men, women and infidelity: sex differences in extradyadiac sex and

jealousy. In J. Duncombe, K. Harrison, G. Allan, & D. Marsden. (Eds.). The state of affairs.

Explorations in infidelity and commitment. (pp. 103-120). Mahwah, NJ: Erlbaum.

Buunk, B.P. & Ybema, J.F. (2003). Feeling bad, but satisfied: The effects of upward and downward comparison with other couples upon mood and marital satisfaction. British Journal of Social Psychology, 42, 613-628.

Stiegelis, H.E., Hagedoorn, M., Sanderman, R., Van der Zee, K.I., Buunk, B.P., & Van den Bergh, A.C.M. (2003). Cognitive adaptation: A comparison of cancer patients and healthy references. British Journal of Health Psychology, 8, 303-318.

Bennenbroek, F.T.C., Buunk, B.P., Stiegelis, H.E., Hagedoorn, M., Sanderman, R., Van den Bergh, A.C.M., & Botke, G. (2003). Audiotaped social comparison information for cancer patients undergoing radiotherapy: Differential effects of procedural, emotional and coping information. Psycho-Oncology, 12, 567-579.

Jansen, R., Niemeijer, M.G., Buunk, B.P., Vos, S., Cleophas, T.J., & Zwinderman, A.H. (2003). Quality of life with heart failure: psychological determinants to be considered by cardiologists. Netherlands Heart Journal, 11, 337-340.

Schaufeli, W.B. & Buunk, B.P. (2003). Burnout: An overview of 25 years of research in theorizing. In M.J. Schabracq, J.A.M. Winnubst, & C.L. Cooper (Eds.). The handbook of work and health psychology (pp. 383-425). Chichester: Wiley.

Buunk, B.P., Zurriaga, R., Gonzalez-Roma, V. & Subirats, M. (2003). Engaging in upward and downward comparisons as a determinant of relative deprivation at work: A longitudinal study. Journal of Vocational Behavior, 62, 370-388.

Lane, D.J., Gibbons, F.X., Gerrard, M., Blanton, H., & Buunk, B.P. (2002). Comparison strategies in

response to threat: When does social comparison make a difference? In S.P. Shohov (Ed.). Advances in psychology research (pp. 71-97). Huntington, NY, US: Nova Science Publishers.

Buunk, B.P. & van der Laan, V. (2002). Do women need female role models? Subjective social status

and the effects of same-sex and opposite sex comparisons. Revue Internationale de Psychologie

Sociale, 15, 129-155.

Hagedoorn, M., Sanderman, R., Buunk, B.P. & Wobbes, T. (2002). Failing in spousal caregiving: The

'identity-relevant stress' hypothesis to explain sex differences in caregiver distress. British Journal of

Health Psychology, 7, 481-494.
Gerrard, M. , Gibbons, F.X., Reis-Bergan, M., Trudeau, L., Vande Lune, L.S. & Buunk, B.P. (2002)

Inhibitory effects of drinker and nondrinker prototypes on adolescent alcohol consumption.

Health Psychology, 21, 601-609.

Dijkstra, P., & Buunk, B.P. (2002). Sex differences in the jealousy-evoking effect of rival characteristics. European Journal of Social Psychology, 32, 829-852.

Bennenbroek, F.T.C., Buunk, B.P., Van der Zee, K.I., & Grol, B. (2002). Social comparison and patient information: What do cancer patients want? Patient Education and Counseling, 47, 5-12.

Buunk, B.P., Gibbons, F.X., & Visser, A. (2002). The relevance of social comparison processes for prevention and health care. Patient Education and Counseling, 47, 1-3.

Buunk, B.P., Van den Eijnden, & Siero, F.E. (2002). The double-edged sword of providing information about the prevalence of safer sex. Journal of Applied Social Psychology, 32, 684-699.

Kuijer, R.G., Buunk, B.P., Ybema, J.F., & Wobbes, T. (2002). The relation between perceived inequity, marital satisfaction and emotions among couples facing cancer. British Journal of Social Psychology, 41, 39-56.

Buunk, B.P., Dijkstra, P., Fetchenhauer, D, & Kenrick, D.T. (2002). Age and gender differences in mate selection criteria for various involvement levels. Personal Relationships, 9, 271-278.

Ybema, J.F., Kuijer, R.G., Hagedoorn, M., & Buunk, B.P. (2002). Caregiver burnout among intimate partners of patients with a severe illness: An equity perspective. Personal Relationships 9, 73-88.

Hagedoorn, M., Buunk, B.P., & Van de Vliert, E. (2002). Do just world believers process unfair authoritative decisions differently? Applied Psychology: An International Review, 51, 126-145.

Yzer, M.C., Siero, F.W. & Buunk, B.P. (2001). Bringing up condom use and using condoms with new sexual partners: Intentional or habitual? Psychology & Health, Vol. 16, 409-421.

Buunk, B.P. (2001). Affiliation, attraction and close relationships. In M. Hewstone and W. Stroebe (Eds.), Introduction to social psychology, third ed. (pp. 371-400). Oxford: Blackwell Publishers Ltd.

Buunk, B.P., & Dijkstra, P. (2001). Evidence from a homosexual sample for a sex-specific rival-oriented mechanism: Jealousy as a function of a rival's physical attractiveness PRIVATE
and dominance. Personal Relationships, 8, 391-406.

Buunk , B.P. (2001). Perceived superiority of one's own relationship PRIVATE
and the perceived prevalence of happy and unhappy relationships. British Journal of Social Psychology, 40, 565-574.

Buunk, B.P., & Dijkstra, P. (2001). Rationalizations and defensive attributions for high-risk sex among heterosexuals. Patient Education and Counseling, 45, 127-132.

Van der Zee, K.I., Bakker, A.B., & Buunk, B.P. (2001). Burnout and reactions to social comparison information among volunteer caregiveers. Anxiety, Stress, and Coping, 14, 391-410.

Kuijer, R.G., Buunk, B.P., & Ybema, J.F. (2001). Are equity concerns important in the intimate relationship when one partner of a couple has cancer? Social Psychology Quarterly, 64, 267-282.

Buunk, B.P., & Mussweiler, T. (2001). New directions in social comparison research. European Journal of Social Psychology, 31, 467-475.

Buunk, B.P. & Mussweiler, T. (2001). New directions in social comparison research (special issue). European Journal of Social Psychology, 5, 467-607.

Dijkstra, P., & B.P. Buunk (2001). Sex differences in the jealousy-evoking nature of a rival’s body build. Evolution and Human Behavior, 22(5), 335-341.

Buunk, B.P., & Brenninkmeijer, V. (2001). When individuals dislike exposure to an actively coping role model: Mood change as related to depression and social comparison orientation. European Journal of Social Psychology, 31, 537-548.

Buunk, B.P., Ybema, J.F., Van der Zee, K., Schaufeli, W.B., & Gibbons, F.X. (2001). Affect generated by social comparisons among nurses high and low burnout. Journal of Applied Social Psychology, 31,1500-1520.
Brenninkmeijer, V., VanYperen, N.W., & Buunk, B.P. (2001). Burnout and depression are not identical twins: Is superiority a distinguishing feature? Personality and Individual Differences, 30, 873-880.

Brenninkmeijer, V., VanYperen, N.W., & Buunk, B.P. (2001). I am not a better teacher, but others are doing worse: burnout and perceptions of superiority among teachers. Social Psychology of Education, 4 , 259-274.

Buunk, B.P., van der Zee, K.I., van Yperen, N.W. (2001). Neuroticism and social comparison orientation as moderators of affective responses toPRIVATE
 social comparison at work. Journal of Personality, 69, 745-763.

Buunk, B.P., Dijkstra, P., Kenrick, D.T., & Warntjes, A. (2001). Age preferences for mates as related to gender, own age and involvement level. Evolution and Human Behavior, 22(4), 241-250.

Van Dierendonck, D., Schaufeli, W.B., & Buunk, B.P. (2001). Toward a process model of burnout results from a secondary analysis. European Journal of Work and Organizational Psychology 10(1),41-52.
Buunk, B.P., Oldersma, F.L., & De Dreu, K.W. (2001). Enhancing satisfaction through downward comparison: the role of relational discontent and individual differences in social comparison orientation. Journal of Experimental Social Psychology, 37, 1-16.

Buunk, B.P., Ybema, J.F., Gibbons, F.X., & Ipenburg, M.L. (2001). The affective consequences of social comparison as related to professional burnout and social comparison orientation. European Journal of Social Psychology, 31, 337-351.
Blanton, H., VandenEijnden, R.J.J.M., Buunk, B.P., Gibbons, F.X., Gerrard, M., & Bakker, A. (2001). Accentuate the negative: Social images in the prediction and promotion of condom use. Journal of Applied Social psycholog, 31 (2), 274-295.

Dijkstra, P., Groothof, H.A.K., Poel, G.A., Haverman, T.T.G., Schrier, M., & Buunk, B.P. (2001).

Sex differences in the events that elicit jealousy among homosexuals. Personal Relationships, 8, 41-54.

Kuijer, R.G., Buunk, B.P., Ybema, J.F. (2001). Justice of give-and-take in the intimate relationship: When one partner in a couple is diagnosed with cancer. Personal Relationships, 8, 75-92.

Van Dierendonck, D., Schaufeli, W.B., & Buunk, B.P. (2001). Burnout and inequity among human service professionals: A longitudinal study. Journal of Occupational Health Psychology, 6, 43-52.

Ybema, J.F., Kuijer, R.G., Buunk, B.P., De Jong, G.M., & Sanderman, R. (2001). Depression and perceptions of inequity among couples facing cancer. Personality and Social Psychology Bulletin, 27, 3-13.

VandenEijnden, R.J.J.M., Buunk, B.P., & Bosveld, W. (2000). Feeling similar or feeling unique:PRIVATE
 how men and women perceive their own sexual behaviors. Personality and Social Psychology Bulletin, 26, 1540-1549.

Buunk, B.P., & Nauta, A. (2000). Why intraindividual needs are not enough: human motivation is primarily social. Psychological Inquiry, 11, 279-283.

Buunk, B.P., & Gibbons, F.X. (2000). Towards an enlightenment in social comparison theory: PRIVATE
Moving beyond classic and renaissance approaches. In J. Suls & L. Wheeler (Eds.), Handbook of social comparison theory and research (pp. 487-499). New York: Plenum.

Kuijer, R.G., Ybema, J.F., Buunk, B.P., & De Jong, G.M. (2000). Active engagement, protective buffering, and overprotection: Three ways of giving support by intimate partners of patients with cancer. Journal of Social and Clinical Psychology, 19, 256-275.

Hagedoorn, M., Buunk, B. P., Kuijer, R. G., Wobbes, Th., & Sanderman, R. (2000). Coupels dealing with cancer: Role and gender differences regarding psychological distress and quality of life. Psycho-oncology, 9, 232-242.

Hagedoorn, M., Kuijer, R. G., Buunk, B. P., DeJong, G. M., Wobbes, Th., & Sanderman, R.(2000). Marital satisfaction of patients with cancer: Does support from intimate partners particularly affect those who need it the most? Health Psychology, 19, 274-282.

Yzer, M.C., Siero, F.W., Buunk, B.P. (2000). Can public campaigns effectively change psychological determinants of safer sex? An evaluation of three Dutch campaigns. Health Education Research, 15, 339-352.

Dijkstra, P., Buunk, B.P., & Blanton, H. (2000). The effect of target's physical attractiveness and dominance on STD-Risk perceptions. Journal of Applied Social Psychology, 30, 1738-1755.

Buss, D.M., Shackelford, T.K., Choe, J., Buunk, B.P., & Dijkstra, P. (2000). Distress about mating rivals. Personal Relationships, 7, 235-243.

Buunk, B.P., Oldersma, F.L. (2001). Social comparison and close relationships. In M.S. Clark & G.J.O. Fletcher (Eds.), Blackwell handbook in social psychology. Interpersonal processes. (Vol. 2, 388-408). Oxford: Blackwell.

Gibbons, F.X., Blanton, H., Gerrard, M., Buunk, B.P., & Eggleston, T. (2000). Does social comparison make a difference? Optimism as a moderator of the relation between comparison level and academic performance. Personality and Social Psychology bulletin, 26, 637-648.

Buunk, B.P., Kluwer, S. Schuurman, M.K., Siero, F.W. (2000). The division of labor among egalitarian and traditional women: Differences in discontent, social comparison, and false consensus. Journal of Applied Social Psychology, 30, 759-779.
Van der Zee, K., Buunk, B.P., Sanderman, R., Botke, G., & VandenBerg, F. (2000). Social comparison and coping with can​cer tre​at​m​ent. Personality and Individual differences, 28, 17-34.

Buunk, B.P., Dijkstra, P. (2000). Extradyadic relationships and jealousy. In C. Hendrick & S.S. He​n​d​rick (Ed​s.), Clo​se re​lati​ons​h​ips: A sou​rce​bo​ok (pp. 317-329). Thousand Oaks, CA: Sage.

Buunk, B.P., & Brenninkmeijer, V. (2000). Social comparison processes among depressed individuals: evidence for the evolutionary perspective on involuntary subordinate strategies. In L. Sloman & P. Gilbert (Eds.), Subordination and defeat: A evolutionary approach to mood disorders and their therapy. (pp. 147-164). Mahwah, NJ: Erlbaum.

Berkuysen, M.A., Buunk, B.P., Sanderman, R., Rispens, P. (1999). Change in self-efficacy during cardiac rehabilitation and the role of perceived overprotectiveness. Patient Education and Counseling,38, 21-32.

Van der Zee, K., Buunk, B.P., Sanderman, R., Botke, G., & VandenBerg, F. (1999). The Big Five and identification-con​trast pro​ces​ses in social comparison in adjustment to cancer treatment. European Journal of Personality, 13, 307-326.

Buunk, B.P., & Schaufeli, W.B. (1999). Reciprocity in interpersonal relationships: An evolutionary perspective on its importance for health and well-being. In: W. Stroebe & M. Hewstone (Eds.), European Review of Social Psychology (Vol. 10, pp. 259-291). Chichester: Wiley.

Buunk, B.P., Mutsaers, W. (1999). The nature of the relationship between remarried individuals and their former spouse and its impact on marital satisfaction. Journal of Family Psychology, 13, 165-174.

Hagedoorn, M., VanYperen, N., Van de Vliert, E. & Buunk, B.P. (1999). Employees' reactions to

problematic events: a circumplex structure of five categories of responses, and the role of job satisfaction. Journal of Organizational Behavior, 20. 309-321.

Blanton, H., Buunk, B.P., Gibbons, F.X., & Kuyper, H. (1999). Comparing upward and evaluating downward: A prosprective study of comparison level, comparison evaluation and academic performance. Journal of Personality and Social Psycholo​gy, 76, 420-430.

Gibbons, F.X. & Buunk, B.P. (1999). Individual differences in social comparison: The development of a measure of social comparison orientation. Journal of Personality and Social Psychology, 76, 129-142.

Buunk, B.P., & Mutsaers, W. (1999). Equity perceptions and marital satisfaction in former and current marriages: A study among the remarried. Journal of Social and Personal Relationships, 16, 123-132.

Berkhuysen, M.A., Buunk, B.P., Sanderman, R., Nieuwland, W., Viersma, J.W., & Rispens, P. (1999). Effect of high- versus low-frequency exercise training in multidisci​plinairy cardiac rehabilitation on health related quality of life. Journal of Cardiopulmonary Rehabilitation, 19, 22-28.

Zwinderman, A.H., Cleophas, T.J., VanderSluijs, H., Niemeyer, M.G., Buunk, B.P., & VanderWall, E.E. (1999). Comparison of 50-mg and 100-mg sustained-release isosorbide mononitrate in the treatment of stable angina pectoris: Effects of quality-of-life indices. Angiology, The Journal of Vascular Disease, 50, 963-969.

Van der Zee, K.I., Oldersma, F.L., & Buunk, B.P. & Bos, D.A.J. (1998). Social comparison preferences among cancer patients as related to neuroticism and social comparison orientation. Journal of Personality and Social Psychology, 75, 801-810.

Hoeksema-Van Orden, C.Y.D., Gaillard, A.W.K., & Buunk, B.P. (1998). Social loafing under fatigue. Journal of Personality and Social Psychology, 75, 1179-1190.

Bakker, A.B., Buunk, B.P., Van den Eijnden, R.J.J.M., & Siero, F.W. (1998). Determi​nants of safe sex among adult heterosexuals: Towards theory-based interventions. In T. Sandfort (Ed.), The Dutch response to HIV pragmatism and consensus (pp. 204-225). London: Taylor & Francis.

Buunk, B.P. (1998). Social comparison and optimism about one's relational future: Order effects in social judgment. European Journal of Social Psychology, 28, 777-786.

Buunk, B.P. (1998). The anticipated sexual jealousy scale. In: C.M. Davis, W.L. Yarber, R. Bauserman, G. Schreer & S.L. Davis (Eds.), Handbook of sexuality-related measures (pp. 432-433). Thousand Oaks: Sage.

Buunk, B.P. (1998). Extramarital behavioral intentions scale. In: C.M. Davis, W.L. Yarber, R. Bauserman, G. Schreer & S.L. Davis (Eds.), Handbook of sexuality-related measures (pp. 224-226). Thousand Oaks: Sage.

Buunk, B.P., Bakker, A.B., Siero, F.W., Van den Eijnden, R.J.J​.M., & Yzer, M.C. (1998). Predictors of AIDS-preventive behavioral intentions among adult heterosexuals at risk for HIV-infection: Extending current models and measures. AIDS Education and Prevention, 10, 149-172.

Buunk, B.P., De Jonge, J., Ybema, J.F., & De Wolff, Ch.J. (1998). Psychoso​ci​al aspects of occupational stress. In P.J. Drenth, H. Thierry & Ch.J. de Wolff (Eds.), New hand​book of work and organizatio​nal psy​chology (pp. 145-182). London: Taylor & Francis.

Buunk, B.P., & Prins, K.S. (1998). Loneliness, exchange orien​tation and reciprocity in friendships. Personal Relationships, 5, 1-14.

Dijkstra, P., & Buunk, B.P. (1998). Jealousy as a function of rival characteristics: An evolutionai​ry perspective. Personality and Social Psychology Bulletin, 24, 1158-1166.

Hagedoorn, M., Buunk, B.P., & Van de Vliert, E. (1998). Opening the black box between justice and reactions to unfavorable outcomes in the workplace. Social Justice Research, 11, 41-57.

Kluwer, E.S., De Dreu, C.K.W., & Buunk, B.P. (1998). Conflict in intimate versus non-intimate relations​hips: When gender role stereotyping overrides biased self-other judgment. Journal of Social and Personal Relationships, 15, 637-650.

Van den Eijnden, R.J.J.M., Buunk, B.P., Bakker, A.B., & Siero, F.W. (1998). The impact of information about the prevalence of AIDS-preventive behavior among men and women: The mediating role of social norms. Psychology and Health, 13, 467-478.

Van der Zee, K., Buunk, B.P., & Sanderman, R. (1998). Neuroticism and reactions to social comparison information among cancer patients. Journal of Personality, 66, 175-194.

VanDierendonck, D., Schaufeli, W.B., & Buunk, B.P. (1998). The evaluation of an individu​al burnout intervention program: The role of inequity and social support. Journal of Applied Psychology, 83, 392-407.

Van Oudenhoven, J.P., Prins, K.S., & Buunk, B.P. (1998). Attitudes of minority and majority members towards adaptation of immi​grants. European Journal of Social Psychology, 28, 1-19.

Bakker, A.B., Buunk, B.P., & Manstead, A.S.R. (1997). The modera​ting role of self-efficacy beliefs in the relationship between anticipated feelings of regret and condom use. Journal of Aplied Social Psychology, 27, 2001-2014.

Bakker, A.B., Buunk, B.P., Siero, F.W., & Van den Eijnden, R.J.J.M. (1997). Applica​ti​on of a modified health belief model to HIV preventive behavio​ral intenti​ons among gay and bisexual men. Psycholo​gy and Health, 12, 481-492.

Buunk, B.P. (1997). Personality, birth order and attachment styles as related to various types of jealousy. Personality and Individual Differences, 23, 997-1006.

Buunk, B.P. (1997). Social psychology, jealousy, and extradya​dic sex. In: G. Brannigan, E.R. Allgeier & R. Allgeier (Eds.), The sex scientists (pp. 113-125). New York: Addison Wesley Longman, Inc.

Buunk, B.P. & Bakker, A.B. (1997). Commitment to the rela​ti​onship, extra​dya​dic sex, and AIDS-preventive behavior. Journal of Applied Social Psycholo​gy, 27, 1241-1257.

Buunk, B.P., & Bakker, A.B. (1997). Responses tot unprotected extradyadic sex by one's partner: Testing predictions from interdependence and equity theory. Journal of Sex Research, 34, 387-397.

Buunk, B.P., & Van den Eijnden, R.J.J.M. (1997). Perceived preva​len​ce, perceived superiority, and relationship satisfacti​on: Most relationships are good, but ours is the best. Persona​lity and Social Psychology Bulletin, 23, 219-228.

Buunk, B.P., & Gibbons, F.X. (Eds.) (1997). Health, coping and well-being: Perspectives from social comparison theory. Hillsd​ale, NJ: Erlbaum.

Buunk, B.P., Gibbons, F.X., & M. Reis-Bergan (1997). Social comparison in health and illness: An overview. In B.P. Buunk & F.X. Gibbons, (Eds.) Health, coping and well-being: Perspecti​ves from social comparison theory. Hillsdale, NJ: Erlbaum.

Buunk, B.P., & Ybema, J.F. (1997). Social comparisons and occupational stress: the identifaction-contrast model. In B.P. Buunk & F.X. Gibbons, (Eds.) Health, coping and well-being: Perspectives from social comparison theory. Hillsdale, NJ: Erlbaum.

Ranchor, A.V., Sanderman, R., Bouma, J., Buunk, B.P., & van den Heuvel, W.J.A. (1997). An exploration of the relation between hostility and disease. Journal of Behavio​ral Medicine, 20, 223-240.

Van der Zee, K.I., Buunk, B.P., & Sanderman, R. (1997). Social support, locus of control and well-being. Journal of Applied Social Psychology, 27, 1842-1859.

Bügel, K., & Buunk, B.P. (1996). Sex differences in foreign language text comprehension: The role of interests and prior knowledge. Modern Language Journal, 80, 15-31.

Buunk, B.P. (1996). Affiliation, attraction and close relations​hips. In M. Hewstone, W. Stroebe & G. Stephenson (Eds.), Introduction to social psychology: A European perspective, (pp. 345-374). Oxford: Blackwell Publishers.

Buunk, B.P., Angleitner, A., Oubaid, V., & Buss, D.M. (1996). Sex differences in jealousy in evolutio​nary and cultural perspective: Tests from the Netherlands, Germany, and the United States. Psychological Science, 7, 359-363. Reprinted in 2004 in S. Duck & W. Dragon (Eds.), The Human Relationships Reader. Newbury Park, CA: Sage.

Gerlsma, C., Buunk, B.P., & Mutsaers, W.C.M. (1996). Correla​tes of self-reported adult attachment styles in a Dutch sample of married men en women. Journal of Social and Personal Relations​hips, 13, 313-320.

Schaufeli, W.B., & Buunk, B.P. (1996). Professional burnout. In M.J. Schabracq, J.A.M. Winnubst, & C.L. Cooper (Eds.) Handbook of work and health psychology (pp. 311-346). Chichester: Wiley.

Schreurs, K.S., & Buunk, B.P. (1996). Closeness,​ autonomy, equity, and relati​onship satisfac​tion in Dutch lesbian couples. Psychology of Women Quarterly, 20, 577-592.

Van der Zee, K.I., Buunk, B.P., DeRuiter, J.H., Tempelaar, R., VanSonderen, E., Sanderman, R. (1996) Social comparison and the subjective well-being of cancer patients. Basic and Applied Social Psychology, 18, 453-468.

Van der Zee, K., Buunk, B.P., & Sanderman, R. (1996). The relationship between social comparison processes and personality. Personality and Individual Differences, 22, 551-565.

Van der Zee, K.I., Buunk, B.P., Wheeler, R., Sanderman, R., Van den Berg, A., & De Jong, M.

(1996). A diary study on naturally occuring social comparison processes among patients with Hodgkin and Non-Hodgkin's disease. Psycho-oncology, 5, 204.

VanDierendonck, D., Schaufeli, W.B., & Buunk, B.P. (1996). Ine​quity among human service professio​nals: Measurement and relation to burnout. Basic and Applied Social Psychology, 18, 429-451.

Ybema, J.F., Buunk, B.P., & Heesink, J.A.M. (1996). Affect and identification in social comparison after loss of work. Basic and Applied Social Psychology, 18, 151-169.

Buunk, B.P. (1995). Comparison direction and comparison dimension among disabled individuals: Towards a refined concep​tualization of social comparison under stress. Perso​nality and Social Psychology Bulletin, 21, 316-330.

Buunk, B.P. (1995). Equity. In A.S.R. Manstead & M. Hewstone (Eds.), The Blackwell encyclopedia of social psycholo​gy. Oxford: Blackwell.

Buunk, B.P. (1995). Sex, self-esteem, dependency, and extradya​dic sexual experience as related to jealousy responses. Journal of Social and Personal Relationships, 12, 147-153.

Buunk, B.P., & Bakker A.B. (1995). Extradyadic sex: The role of descriptive and injunctive norms. The Journal of Sex Research, 32, 313-318.

Buunk, B.P., & Ybema, J.F. (1995). Selective evaluation and coping with stress: Makings one's situation cognitively more livable. Journal of Applied Social Psychology, 25, 1499-1517.

Geurts, S.A.E., Schaufeli, W.B., & Buunk, B.P. (1995). Comparison, inequity and absentee​ism among bus drivers. In J.M. Peiró, F. Prieto, J.L. Meliá & O. Luque (Eds.), Work and organizational psychology: European contributions of the nineties. East Sussex: Erlbaum/Taylor & Francis.

Peeters, M.C.W., Schaufeli, W.B., & Buunk, B.P. (1995). The role of attributions in the cognitive appraisal of work-related stressfull events: An event-recording approach. Work and Stress, 9, 463-474.

Peeters, M.C.W., Buunk, B.P., & Schaufeli, W.B. (1995). A micro-analytic exploration of the cogni​tive appraisal of daily stressful events at work: The role of controllability. Anxiety, Stress, and Coping, 8,

127-139.

Peeters, M.C.W., Buunk, B.P., & Schaufeli, W.B. (1995). Social interactions, stressful events, and negative affect at work: a micro-analytic approach. European Journal of Social Psychology, 25, 391-401.

Peeters, M.C.W., Buunk, B.P., & Schaufeli, W.B. (1995). Social interactions and feelings of inferiority among correctional officers: A daily event-recording approach. Journal of Applied Social Psychology, 25, 1073-1089.

Schreurs, K.M.G., & Buunk, B.P. (1995). Intimacy, autonomy, and relationship satisfaction in Dutch lesbian and heterosexual couples. Journal of Psychology and Human Sexuality, 7, 41-57.

Van der Zee, K., Buunk, B.P., & Sanderman, R. (1995). Social comparison as a media​tor between health problems and subjective health evaluations. British Journal of Social Psychology, 34, 53-65.

Ybema, J.F., & Buunk, B.P. (1995). Affective responses to social comparison: A study among disabled individuals. British Journal of Social Psychology, 34, 279-292.

Buunk, B.P. (1994). Pathological Jealousy. British Journal of Clinical Psychology, 33, 577-578.

Buunk, B.P. (1994). Social comparison processes under stress: towards an integration of classic and recent perspectives. In W. Stroebe & M. Hewstone (Eds.), European review of social psychology (Vol. 5, pp. 211-241). Chichester: Wiley.

Buunk, B.P., & Peeters, M.C.W. (1994). Stress at work, social support and companionship: towards an event-contingent recording approach. Work and Stress, 8, 177-190.

Buunk, B.P., Schaufeli, W.B., & Ybema, J.F. (1994). Burnout, un​certainty, and the desire for social compari​son among nurses. Journal of Applied Social Psychology, 24, 1701-1718.

Geurts, S.A., Buunk, B.P., & Schaufeli, W.B. (1994). Health com​plaints, social comparisons and absentee​ism. Work and Stress, 8, 220-234.

Geurts, S.A., Buunk, B.P., & Schaufeli, W.B. (1994). Social compa​risons and absenteeism: a structural modeling approach. Journal of Applied Social Psychology, 24, 1871-1890.

VanYperen, N.W. & Buunk, B.P. (1994). Social comparison and social exchange in marital relations​hips. In M.J. Lerner & G. Mikula (Eds.) Entitlement and the affectional bond: Justice in close relationships (pp. 89-115). New York: Plenum.

Buunk, B.P., Doosje, B.J., Jans, L.G.J.M., & Hopstaken, L.E.M. (1993). Perceived reciprocity, social support, and stress at work: The role of exchange and communal orientation. Journal of Persona​lity and Social Psycholo​gy, 65, 801-811.

Buunk, B.P., & Peeters, M.W. (1993). Work stress, social support and companionship: Towards a micro-analytic approach. In A healthier work environment: Basic concepts and methods of measurement (pp. 143-168). Copenhagen: World Health Organizati​on Regional Office for Europe.

Buunk, B.P., & Schaufeli. W.B. (1993). Burnout: A perspective from social comparison theory. In W.B. Schaufeli, C. Maslach & T. Marek (Eds.) Professional burnout: Recent developments in theory and research (pp. 53-69). Washington: Taylor & Francis.

Geurts, S.A., Schaufeli, W.B., & Buunk, B.P. (1993). Social compa​rison, inequity, and absenteeism among bus drivers. European Work and Organizational Psychologist, 3, 191-203.

Hoorens, V. & Buunk, B.P. (1993). Social comparison of health risks: Locus of control, the person-positivity bias, and unrealistic optimism. Journal of Applied Social Psychology, 23, 291-302.

Prins, K.S., Buunk, B.P., & VanYperen, N.W. (1993). Equity, norma​tive disapproval and extramarital relations​hips. Journal of Social and Personal Relationships, 10, 39-53.

Rusbult, C.E. & Buunk, B.P. (1993). Commitment processes in close relationships: An interdependen​ce analysis. Journal of Social and Personal Relationships, 10, 175-204.

Ybema, J.F. & Buunk, B.P. (1993). Aiming at the top? Upward social compa​rison of abilities after failure. European Journal of Social Psychology, 23, 627-645.

Buunk, B.P. (1992). The experiences and solutions of jealousy. Contem​porary Psycholo​gy, 37, 246-247.

Buunk, B.P., & Hoorens, V. (1992). Social support and stress: The role of social comparison and social exchange processes. British Journal of Clinical Psychology, 31, 445-457.

Buunk, B.P., & Jansen, P.P.M. (1992). Relative deprivation, career issues, and mental health among men in midlife. Journal of Vocational Behavior, 40, 338-350.

 Taylor, S.E., Buunk, B.P., Collins, R.L., & Reed, G.M. (1992). Social comparison and affiliation under threat. In L. Montada, S-H. Filipp & M.J. Lerner (Eds.) Crises and experiences of loss in adulthood (pp. 213-228). Hillsdale, NJ: Erlbaum.

VanYperen, N.W., Buunk, B.P., & Schaufeli, W.B. (1992). Communal orienta​tion and the burnout syndrome among nurses. Journal of Applied Social Psychology, 22, 173-189.

Bringle, R.G., & Buunk, B.P. (1991). Extradyadic relationships and sexual jealousy. In K. McKinney & S. Sprecher (Eds.) Sexuality in close relationships (pp. 135-154). Hillsdale, NJ: Erlbaum.

Bringle, R.G., & Buunk, B.P. (1991). Eifersucht und partnerschaft. In M. Amelang, H.J. Ahrens & H.W. Bierhoff (Hrsg.) Partnerwahl und partnerschaft. Formen und grundla​gen partnerschaftlicher beziehungen (pp. 71-92). Göttingen, Toronto, Zürich: Hogrefe, Verlag für Psychologie.

Buunk, B.P. (1991). Jealousy in close relationships: An exchange-theoretical perspective. In P. Salovey (Ed.) The psycho​logy of jealousy and envy (pp. 148-177). New York: Guilford Publicati​ons.

Buunk, B.P., & VanYperen, N.W. (1991). Referential compari​sons, relatio​nal comparisons, and exchange orientation: Their relation to marital satisfaction. Personality and Social Psychology Bulle​tin, 17, 709-717.

Buunk, B.P., VanYperen, N.W., Taylor, S.E., & Collins, R.L. (1991). Social comparison and the drive upward revisited: Affiliation as a response to marital stress. European Journal of Social Psycholo​gy, 21, 529-546.

Buunk, B.P., & Verhoeven, K. (1991). Companionship and support at work: A microanalysis of the stress-reducing features of social interaction. Basic and Applied Social Psychology, 12, 243-258.

VanYperen, N.W., & Buunk, B.P. (1991). Equity theory and exchange and commu​nal orientation from a cross-national perspective. Journal of Social Psychology, 131, 5-20.

VanYperen, N.W. & Buunk, B.P. (1991). Sex-role attitudes, social comparison, and satisfaction with relations​hips. Social Psycho​logy Quarterly, 54, 169-180.

Buunk, B.P. (1990). Tales of the Green-Eyed Monster. Contemporary Psychology, 35, 37-38.

Buunk, B.P. (1990). Affiliation and helping interactions within organizations: A critical analysis of the role of social support with regard to occupational stress. In W. Stroebe & M. Hewstone (Eds.) European review of social psychology (Vol. 1, pp. 293-322). Chicester: John Wiley.

Buunk, B.P. (1990). Anticipated sexual jealousy scale. In J. Touliatos, B.F. Perlmutter & M.A. Straus (Eds.) Handbook of family measurement techniques. (pp. 263-264). Newbury Park: Sage.

Buunk, B.P. (1990). Extramarital behavioral intentions scale. In J. Touliatos, B.F. Perlmut​ter & M.A. Straus (Eds.) Handbook of family measurement techniques. (pp. 264-265). Newbury Park: Sage.

Buunk, B.P. (1990). Relational interaction satisfaction scale. In J. Touliatos, B.F. Perlmutter & M.A. Straus (Eds.), Handbook of family measurement techniques. (pp. 106-107). Newbury Park: Sage.

Buunk, B.P. (1990). Actual sexual jealousy scale. In J. Toulia​tos, B.F. Perlmutter & M.A. Straus (Eds.) Handbook of family measurem​ent techniqu​es. (pp. 262-263). Newbury Park: Sage.

Buunk, B.P., Collins, R.L., VanYperen, N.W., Taylor, S.E. & Dakoff, G.A. (1990). The affective consequen​ces of social comparison: Either direction has its up and downs. Journal of Personality and Social Psycho​logy, 59, 1238-1249.

Buunk, B.P., Schaap, C. & Prevoo, N. (1990). Conflict resolu​tion styles attributed to self and partner in premarital relations​hips. Journal of Social Psychology, 130, 821-823.

Taylor, S.E., Buunk, B.P., & Aspinwall, L.G. (1990). Social comparis​on, stress, and coping. Personal​ity and Social Psychology Bulletin, 16, 74-89.

VanYperen, N.W., & Buunk, B.P. (1990). A longitudinal study of equity and satisfaction in intimate relations​hips. European Journal of Social Psychology, 20, 287-309.

Buunk, B.P. (1989). Social exchange and social comparison in relations​hips: A Dutch research program. Bulletin of the International Society for the Study of Personal Relationships, 5, 5-7.

Buunk, B.P., Janssen, P.P.M., & Van Yperen, N.W. (1989). Stress and affiliation reconsidered: The effects of social support in stressful and non-stressful work units. Social Behaviour, 4, 155-171.

Buunk, B.P., & VanDriel, B. (1989). Variant lifestyles and relati​onships. Newbury Park, CA: Sage Publicati​ons.

Buunk, B.P. & VanYperen, N.W. (1989). Social comparison, equality, and relationship satisfac​tion: Gender differen​ces over a ten-year period. Social Justice Research, 3, 157-180.

Van Driel, B., & Buunk, B.P. (1989). Extramarital affairs. In R. Burnett (Ed.). Intimacy: the complete illustrated guide to love, sex, and living together. New York: Harper & Row.

Buunk, B.P. (1988). The anticipated sexual jealousy scale. In C.M. Davis, W.L. Yarber & S.L. Davis (Eds.) Sexuality-related measures: A compendium. (pp. 192-194). Lake Mills, Iowa: Graphic Publishing Co.

Buunk, B.P. (1988). The extramarital behavioral intentions scale. In C.M. Davis, W.L. Yarber & S.L. Davis (Eds.) Sexuality related measures: A compendium. (pp. 99-100). Lake Mills, Iowa: Graphic Publishing Co.

Marcelissen, F.H.G., Winnubst, J.A.M., Buunk, B.P., & De Wolff, Ch.J. (1988). Social support and occupatio​nal stress: A causal analysis. Social Science and Medicine, 26, 365-373.

Schaap, C., Buunk, B.P., & Kerkstra, A. (1988). Marital conflict resolution. In P. Noller & M.A. Fitzpatrick (Eds.) Perspecti​ves on marital interaction. (pp. 203-244). Cleve​don/Philadelp​hia: Multilingual Matters (Monographs in Social Psychology of Langua​ge, Vol 1.).

Winnubst, J.A.M., Buunk, B.P., & Marcelissen, F.G.H. (1988). Social support and stress: Perspectives and processes. In S. Fisher & J. Reason (Eds.) Handbook of life stress, cognition and health. (pp. 511-528). New York: Wiley.

Buunk, B.P. (1987). Long-term stability and change in sexually open marriages. In L. Shamgar-Handelman & R. Palomba (Eds.), Alternative patterns of family life in modern societies. (pp. 61-72). Rome: Istituto di Ricerche sulla Popolazione (Collana Monogra​fie 1).

Buunk, B.P. (1987). Marriage and alternatives in the Netherlands: values and behaviors in cross-cultural perspective. In L. Shamgar-Handelman & R. Palomba (Eds.), Alternative patterns of family life in modern societies. (pp. 317-330). Rome: Istituto di Ricerche sulla Popolazione (Collana Monografie 1).

Buunk, B.P. (1987). Conditions that promote breakups as a conse​quence of extradyadic involvements. Journal of Soc​ial and Clin​ical Psychology, 5, 271-284.

Buunk, B.P., & Bringle, R.G. (1987). Jealousy in love relations​hips. In D. Perlman & S. Duck (Eds.) Intimate relationships: development, dynamics, and deterioration (pp. 123-147). Beverly Hills, CA: Sage.

Buunk, B.P., & Hupka, R.B. (1987). Cross-cultural differences in the elicitation of sexual jealousy. Journal of Sex Research, 23, 12-22.

Vingerhoets, A. & Buunk, B.P. (1987). Attitudes towards nudist and public beaches: Some evidence of dissonance reduction and gender differences. Journal of Leisure Research, 19, 13-22.

Bringle, R.G. & Buunk, B.P. (1986). Examining the causes and consequences of jealousy: Some recent findings and issues. In R. Gilmour & S. Duck (Eds.) The emerging field of personal relationships (pp. 225-240). Hillsd​ale, NJ: Erlbaum.

Buunk, B.P. (1986). Husband's jealousy. In R.A. Lewis & R.E. Salt (Eds.) Men in families (pp.97-114). Beverly Hills: Sage.

Buunk, B.P., & Bosman, J. (1986). Attitude similarity and attrac​tion in marital relationships. Journal of Social Psychology, 126, 133-134.

Buunk, B.P., & Hupka, R.B. (1986). Autonomy in close relations​hips: A cross-cultural study. Family Perspective, 20, 209-221.

Bringle, R.G. & Buunk, B.P. (1985). Jealousy and social behavior: A rev​iew of personal, relationship, and situational determi​nants. In P. Shaver (Ed.) Review of personality and social psychology (Vol. 6, pp. 241-264). Beverly Hills: Sage Publica​tions.

Hupka, R.B., Buunk, B.P., Falus, G., Fulgosi, A., Ortega, E., Swain, R., & Tarabrina, N.V. (1985). Romantic jealousy and romantic envy: A seven nation study. Journal of Cross-Cultural Psycholo​gy, 16, 423-446.

Buunk, B.P. (1984). Jealousy as related to attributions for the partner's behavior. Social Psychology Quarterly, 47, 107-112.

Buunk, B.P. (1983). Alternative lifestyles from an international perspective: A trans-atlantic comparison. In E.D. Macklin & R.H. Rubin (Eds.) Contemporary families and alternative lifestyles. Handbook on research and theory. Beverly Hills, CA: Sage Publications.

Buunk, B.P. (1982). Anticipated sexual jealousy: Its relationship to self-esteem, dependency, and reciprocity. Personality and Social Psychology Bulletin, 8, 310-316.

Buunk, B.P. (1982). Strategies of jealousy: Styles of coping with extramarital involvement of the spouse. Family Relations, 31, 13-18.

Buunk, B.P. (1982). Ground rules in sexually open marriages. British Journal of Sexual Medicine, 9, 22-30.

Buunk, B.P. (1981). Knowledge, utility and sense of efficacy as determinants of environ​mentally

responsi​ble behavior. Psycholo​gical Reports, 48, 9-10.

Buunk, B.P. (1981). Jealousy in sexually open marriages. Alterna​tive Lifestyles, 4, 357-372.

Buunk, B.P. (1980). Extramarital sex in the Netherlands: Motiva​tions in social and marital context. Alternative Lifestyles, 3, 11-39.

Buunk, B.P. (1980). Introduction. Alternative Lifestyles, 3, 251-254.

Buunk, B.P. (1980). Sexually open marriages. Ground rules for countering potential threats to marriage. Alternative Lifesty​les, 3, 312-328.

Scientific Publications in Dutch

Buunk, A.P. & Dijkstra, P. (2007). Contacten en relaties via het internet. Verrijking of verarming van het gemeenschapsleven? Liberaal Reveil 2, 83-88.

Pietersma, S., Dijkstra, A. & Buunk, A.P. (2007). Zelfbevestiging, betrokkenheid en defensieve reacties bij persuasieve communicatie. Jaarboek Sociale Psychologie 2006. (pp. 395-402). Groningen: Aspo Pers.

Wehrens, M.J.P.W., Kuyper, H., Buunk, A.P. & Van der Werf, G.P.C. (2006). Verklaart prestatiemotivatie het lange termijn effect van sociale vergelijking in het middelbaar onderwijs. In: Jaarboek Sociale Psychologie. (pp.523-530). Groningen: Aspo Pers.
Pass, J.A., Lindenberg, S.M., Buunk, A.P., Pollmann, M., Finkenauer, C., & Aker, I. (2006). Waarom voel ik me zo pro-sociaal? In: Jaarboek Sociale Psychologie. (pp. 365-380). Groningen: Aspo Pers.
Niezink, L., & Buunk, A.P. (2006). Jouw leed is mijn leed: Invloed van sociale vergelijkingsoriëntatie en perspectief innemen op emotionele reacties op een persoon in nood. In: Jaarboek Sociale Psychologie. (pp. 349-356). Groningen: Aspo Pers.
Groothof, H.A.K., Buunk, A.P. & Siero, F.W. (2006). Sociale vergelijking van het sociale leven. In: Jaarboek Sociale Psychologie. (pp.177-184). Groningen: Aspo Pers.
Bosch, Z., Buunk, A.P., & Siero, F.W. (2006). Sociale vergelijkingsoriëntatie: Waarom de een meer vergelijkt dan de ander; de relatie tussen sociale vergelijkings-oriëntatie en dimensionale nabijheid. In: Jaarboek Sociale Psychologie. (pp.51-57). Groningen: Aspo Pers.
Massar, K., Buunk, B., & Dechesne, M. (2005). Hoge hakken, echte liefde: jaloezie en de onbewuste detectie van rivaalkenmerken. In E.H. Gordijn, R. Holland, A. Meijnders & J. Ouwerkerk (Eds.)., Jaarboek Sociale Psychologie 2004, 265-272. . Groningen: Aspo Pers.

Niezink, L., & Buunk, B.P. (2005). Invloed van sociale vergelijking en perspectief innemen op affect

resulterend in hulpbereidheid. In E.H. Gordijn, R. Holland, A. Meijnders & J. Ouwerkerk (Eds.).,

 Jaarboek Sociale Psychologie 2004, 289-296. Groningen: Aspo

Pers.

Frieswijk, N., Buunk, B.P., Steverink, N., & Slaets, J.P.J. (2005). Het effect van sociale vergelijkings-

informatie op de levenssatisfactie van fragiele ouderen. Tijdschrift voor Gerontologie en Geriatrie,

36, 100-108.

Hofstra, J., Van Oudenhoven, J.P., & Buunk, B.P. (2005). Hechtingsstijl en Houding ten opzichte van

Adaptiestrategieën van Immigranten. In E.H. Gordijn, R. Holland, A. Meijnders & J. Ouwerkerk

 (Eds.)., Jaarboek Sociale Psychologie 2004, 163-171. Groningen: Aspo Pers.

Kleinjan, M., Buunk, B.P., & De Groot, F. (2005). AIDS-preventie: de effectiviteit van theater voor en door asielzoekers. Gedrag & Gezondheid, 33, 82-86.

Massar, K., & Buunk, B.P. (2005). Jaloezie vanuit een evolutionair perspectief: onbewuste waarneming van rivaalkenmerken. Tijdschrift voor Criminologie, 47, 188-192.

Frieswijk, N., Dijkstra, P., Steverink, N., Buunk, B.P., & Slaets, J.P.J. (2004). Grip op het leven: genieten

van het ouder worden (Grip on life: How to enjoy aging). Utrecht: Het Spectrum.

Buunk, B.P., & Dijkstra, P. (2004). Attractie en intieme relaties. In R. Vonk (Red.). Sociale Psychologie

(pp. 231-283). Groningen, NL.: Wolters-Noordhof.

Werkhoven, Y., Spreen, M., Buunk, B., & Schaub, R. (2004). Mondzorg in de Dr. S. van Mesdagkliniek

heeft meer om het lijf. GGzet Wetenschappelijk, 8, 36-40.

Pietersma, S., Buunk, A.P., Van der Werff, G.F.M., & Van den Bergh, A.C.M. (2004). Palliatief Team

Oncologie - de start van een multidisciplinair consultteam. De houding van medici en

verpleegkundigen
ten opzichte van het palliatieve team. Nederlands Tijdschrift voor Palliatieve

Zorg, 3, 65-71.

Henselmans, I., Hagedoorn, M., Buunk, B.P., & Sanderman, R. (2004). Communicatie in de relatie als

voorspeller van relatietevredenheid en depressieve symptonen van kankerpatiënten en hun intieme

partners. Gedrag & Gezondheid, 32, 75-85.

Buunk, B.P. (2003). Het sociale gezicht van het liberalisme: geen solidariteit maar compassie. Liberaal Reveil, 44, 127-128.

Frieswijk, N., Buunk, B.P., El Boundati, N., Grotenhuis, L., Henselmans, I., Oldenhuis, H., Steverink, N.

& Slaets, J.P.J. (2003). Positieve en negatieve voorbeelden: leerzaam of bedreigend? Affect en

identificatie na sociale vergelijking onder kwetsbare ouderen. Jaarboek Sociale Psychologie 2002

(pp. 130-139). Delft: Eburon.

Buunk, A.P. & Fetchenhauer, D.G. (2003). Nieuwe jachtvelden. De opkomst van de evolutionaire sociale psychologie. Cahiers Bio-wetenschappen en Maatschappij, 22 (1), 4-12.

Nauta, A., Molleman, E. & Buunk, B.P. (2003). Oorzaken en gevolgen van sociale vergelijkings-

gedachten in taakgroepen. Gedrag & Organisatie, 16, 59-79.

Keers, J.C., Hagedoorn, M.& Buunk, B.P. (2003). Depressieve gevoelens en somatische klachten van

fibromyalgiepatiënten. De rol van actieve betrokkenheid, overbeschermen en beschermend bufferen

doorde partner. Gedrag & Gezondheid 2003-31, nr. 1, 19-29.

Buunk, B.P., Hagedoorn, M., Ranchor, A. (2002). Een overzicht van psychosociaal-oncologisch onderzoek in Nederland II: Psychosociale gevolgen van kanker. NVPO-Bulletin, 10-1,16-17.

Groothof, H., Buunk, B.P., & Siero, F.W. (2002). De effecten van sociale vergelijking versus identificatie bij eenzaamheid. In: Stapel, D.A., Hagedoorn, M., & Dijk, E. van (Red.), Jaarboek Sociale Psychologie 2001. Associatie van Sociaal Psychologische Onderzoekers (ASPO) (pp. 59-68). Delft: Eburon
Fetchenhauer, D. & Buunk, A.P. (2002). Irrationele en onbewuste aspecten van gedrag: een evolutionaire benadering. Nederlands Tijdschrift voor de Psychologie, 57, 125-144.
Buunk, B.P., Hagedoorn, M., Ranchor, A. (2001). Een overzicht van psychosociaal oncologisch onderzoek in Nederland I: Screening en etiologie. NVPO-Bulletin, 9-2, 4-5.

Brenninkmeijer, V., VanYperen, N.W., & Buunk, B.P. (2001). Burnout, sociale vergelijkingsoriëntatie en de affectieve gevolgen van sociale vergelijkingsinformatie. In J.F. Ybema, H. Aarts, W. Elving & M. Hagedoorn (Red.), Sociale psychologie & haar toepassingen, XV, 85-100. Eburn: Delft.

Van der Laan, V., & Buunk, B.P. (2001). Wat is dat nou voor een vergelijking? Een onderzoek naar sociale vergelijking, sekse, subjectieve sociale rangorde en sociale vergelijkingsoriëntatie. In J.F. Ybema, H. Aarts, W. Elving & M. Hagedoorn (Red.), Sociale psychologie & haar toepassingen, XV, 55-70. Eburn: Delft.

Buunk, B.P., Hagedoorn, M., & Ranchor, A.V. (2001). De rol van psychosociale factoren bij kanker: een selectief overzicht van Nederlands onderzoek. Nederlands Tijdschrift voor de Psychologie, 56, 90-105.

Buunk, B.P., & Schaufeli, W. (2001). Het belang van wederkerigheid in interpersoonlijke relaties voor gezondheid en welbevinden: een revolutionair prespectief. Nederlands Tijdschrift voor De Psychologie, 56, 41-56.

Frieswijk, N., Buunk, B.P., & Niemeyer, M.G. (2000). Sociale vergelijking en kwaliteit van leven bij patiënten met angineuze klachten. In J. de Wit, H. Aarts, R. Vermunt & J.F. Ybema (Red.). Sociale Psychologie en haar toepassingen, XIV, 39-50. Eburon: Delft.

Bennenbroek, F.T.C., Grol, B., Van der Zee, K.I., & Buunk, B.P. (2000). Sociale vergelijkingsvoorkeuren en vergelijkingsdimensies bij kankerpatiënten. In J. de Wit, H. Aarts, R. Vermunt & J.F. Ybema (Red.). Sociale Psychologie en haar toepassingen, XIV, 51-64. Eburon: Delft.

Brenninkmeijer, V., VanYperen, N., Buunk, B.P. (2000). Hoe kan een docent individueel feedback krijgen over de werkbeleving? Hb. Personeelsbeleid in de autonome school, B435, 1-9.

Yzer, M.C., Siero, F.W., & Buunk, B.P. (1999). Sociale vergelijkingsprocessen in de context van veilig vrijen: Affectieve reacties, risicopercepties en gedragsverwachtingen. [Social comparison processes in the context of safer sex: Affective reactions, risk perceptions and behavioral expectations.] In R.M. Meertens, R. Vermunt, J.B.F. de Wit & J.F. Ybema (Eds.), Sociale psychologie en haar toepassingen, Vol. XIII (pp. 1-15). Delft, The Netherlands: Eburon.
Yzer, M.C., Siero, F.W. & Buunk, B.P. (1999). De invloed van eerder condoomgebruik op intenties veilig te vrijen. Een studie onder personen met wisselende sexuele contacten. Gedrag & Gezondheid: Tijdschrift voor Psychologie & Gezondheid, Vol. 27 (3), 125-135.

Bennenbroek, F.T.C., Grol, B., Heuvel, F., Van Oudenhoven, K.I., & Buunk. B.P. (1999). Omgaan met kanker. Tijdschrift Kanker, 6, 22-25.

 Hagedoorn, M., Buunk, B.P., Kuijer, R.G., Ybema, J.F., DeJong, G.M., Wobbes, Th., & Sanderman, R. (1999). Het verzorgen van een partner met multiple sclerose of kanker: Een grote kans op burnout? Gedrag & Gezondheid, 27, 233-243.

Buunk, B.P., & Hagedoorn, M. (1999). Leven tegen welke prijs: De rol van psychosociaal onderzoek bij kanker. In G.H. Boerrigter, C. Honing, E.M. van der Leer, & K.W. van de Poll (Red.). De balans van een halve eeuw kankerbestrijding (pp. 91-104). Houten: Bohn Stafleu Van Loghum.

Buunk, B.P., & P. Dijkstra. (1999). Sociale psychologie op het scharnierpunt van maat​schap​pij​-

we​ten​sch​ap​pen en bio​lo​gie. In Ad​vie​s​raad voor het We​ten​sch​aps- en Technolo​giebeleid. Verkenning gedrags​wetenschap​pen. Den Haag: SDU

Yzer, M.C., Siero, F.W., Buunk, B.P. (1999). Effecten op termijn: De stand van zaken rond veilig vrijen een jaar na uitvoering van de algemene campagne. Tijdschrift voor gezondheidswetenschappen, 77, 217-224.

Brenninkmeijer, V., & Buunk, B.P. (1998). Opwaartse sociale vergelijking en depressie. In: W. Otten, R.M. Meertens, R. Vermunt & J.B.F. de Wit (Red.), Sociale Psychologie & haar toepassin​gen (Deel 12, 183-197). Delft: Eburon.

Heres, J.H., Buunk, B.P., Schultz, J.F.H., & Pals, N. (1998). Het beschikbaar stellen van kennis aan een kennisplein als sociaal dilemma. In: W. Otten, R.M. Meertens, R. Vermunt & J.B.F. de Wit (Red.), Sociale Psychologie & haar toepassingen (Deel 12, 95-106). Delft: Eburon.

Kuijer, R.G., Ybema, J.F., & Buunk, B.P. (1998). Rechtvaardigheid in de intieme relatie van kankerpatiënt en partner. In: W. Otten, R.M. Meertens, R. Vermunt & J.B.F. de Wit (Red.), Sociale Psychologie & haar toepassingen (Deel 12, 167-181). Delft: Eburon.

Van der Graaf, J., Buunk, B.P., & Heesink, J. (1998). "De zin van hartstocht" Hartstocht, attractie en hechting vanuit evolutionair perspectief. In: W. Otten, R.M. Meertens, R. Vermunt & J.B.F. de Wit (Red.), Sociale Psychologie & haar toepassingen (Deel 12, 65-78). Delft: Eburon.

Yzer, M.C., Siero, F.W., & Buunk, B.P. (1998). Publiekscampagnes als middel om kennis over seksueel overdraagbare aandoeningen te vergroten. Gedrag & Gezondheid, 26 (3), 108-120.

Bakker, A.B., Siero, F.W., & Buunk, B.P. (1997). Distractie bij de verwerking van informatie over veilig vrijen. Tijdschrift voor Sociale Gezondheidszorg, 75 (1), 22-27.

Dijkstra, P. & Buunk, B.P. (1997). De invloed van de rivaalkenmerken fysieke aantrekkelijkheid en dominantie op gevoelens van jaloezie. In: C.K.W. de Dreu, N.K. de Vries, D. van Knippenberg & C. Rutte (Red.), Fundamentele sociale psychologie (Deel 11, pp. 158-167). Tilburg University Press.

Kuijer, R.G., Ybema, J.F., & Buunk, B.P. (1997). Onbillijkheid in intieme relaties van kanker​patiënten en hun partners. In: D. Daamen, A. Pruyn, W. Otten & R. Meertens (Red.), Sociale psychologie en haar toepassin​gen (Deel 11, pp. 107-121). Delft: Eburon.

Oldersma, F.L., & Buunk, B.P. (1997). De invloed van relatieverheffende sociale vergelijking op de waargeno​men kwaliteit van de relatie. In: D. Daamen, A. Pruyn, W. Otten & R. Meertens (Red.), Sociale psychologie en haar toepassingen (Deel 11, pp. 77-90). Delft: Eburon.

Ybema, J.F., Hagedoorn, M., Schripsema, R.D., & Schripsema, B.P. (1997). Rechtvaardigheid en de evaluatie van veranderingen in de verdeling van gelden voor het speciaal onderwijs. In: D. Daamen, A. Pruyn, W. Otten & R. Meertens (Red.), Sociale psychologie en haar toepassingen (Deel 11, pp. 134-146). Delft: Eburon.

Buunk, B.P., Bakker, A.B., Siero, F.W., & Dijkstra, P. (1996). Preventie van de HIV-infectie. Cahier Biowetenschappen en de Maatschappij, 19 (1), 45-56.

Buunk, B.P., Berkhuysen, M.A., Sanderman, R., Nieuwland, W., Ranchor, A.V. (1996). Actieve betrokken​heid, beschermend bufferen en overbescherming: meetinstrumenten voor de rol van de partner bij hartrevalidatie. Gedrag en Gezondheid, 24 (6), 304-313.

Prins, K.S., Oudenhoven, J.P. van, & Buunk, B.P. (1996). Integratie van Marokkanen en Turken in Nederland. Nederlands Tijdschrift voor de Psychologie, 51, 245-251.

Sandfort, T., de Vroome, E., Buunk, B.P., & Bakker, A. (1996). Determinanten van buitenrelationele seks bij homoseksuele mannen: een replicatie en een vergelijking met heteroseksuele mannen en vrouwen. In E.C.M. van Schie, D. Daamen, A. Pruyn, & W. Otten (Red.), Sociale psychologie en haar toepassingen (pp. 74-87). Delft: Eburon.

Bakker, A.B., Buunk, B.P., & Siero, F.W. (1995). AIDS-preventief gedrag bij homo- en biseksuele mannen. Tijdschrift Sociale Gezondheidszorg, 73, 308-314.

Bakker, A.B., Elving, W.J.L., Siero, F.W., & Buunk, B.P. (1995). Attitudeverandering als gevolg van AIDS-voorlich​ting. Neder​lands Tijdschrift voor de Psychologie, 50, 1-9.

Bakker, A.B., Siero, F.W., & Buunk, B.P. (1995). Ik vrij veilig of ik vrij niet. Een evaluatie van AIDS-voorlichting aan jongeren. Gedrag & Gezondheid, 23, 4, 166-178.

Buunk, B.P., & Veen, P. (1995). Sociale psychologie en praktijkproblemen: Van probleem naar oplossing. Houten: Bohn Stafleu Van Loghum.

Ellemers, N., Buunk, B.P., Van der Kloot, W.A., & De Vries, N.K. (Red.) (1995). Funda​mentele sociale psycholo​gie (Deel 8). Tilburg: Tilburg University Press.

Grienberger, I.V., Geurts, S.A.E., Buunk, B.P., & Schaufeli, W.B. (1995). Gezondheidsklachten en verzuim bij buschauffeurs: een sociaal-psychologische benadering. In F.W. Siero, E.C.M. van Schie, D. Daamen, & Pruyn, A. (Red.) Sociale Psychologie en haar toepassingen (pp. 39-53, Deel 9). Delft: Eburon.

Oldersma, F.L., De Dreu, C.K.W., & Buunk, B.P. (1995). Gevolgen van zelf- en partnerverheffing voor de waargenomen kwaliteit van de relatie. In N.K. de Vries, C.K.W. de Dreu, N. Ellemers & R. Vonk (Red.) Fundamentele sociale psychologie (pp. 153-160, deel 9). Tilburg University Press.

Peeters, M.C.W., Buunk, B.P., & Schaufeli, W.B. (1995). De relatie tussen dagelijkse sociale interacties en negatief affect bij penitentiaire inrichtingswerkers: een analyse aan de hand van een dagelijkse registratie methode. In F.W. Siero, E.C.M. van Schie, D. Daamen, & Pruyn, A. (Red.) Sociale psychologie en haar toepassingen (pp. 1-13, Deel 9). Delft: Eburon.

Prins, K.S., Van Oudenhoven, J.P., & Buunk, B.P. (1995). Adaptatie van Turken in Nederland: normatieve en affectieve reacties van Turken en Nederlanders. In F.W. Siero, E.C.M. van Schie, D. Daamen, & Pruyn, A. (Red.) Sociale psychologie en haar toepassingen (pp. 189-202, Deel 9). Delft: Eburon.

Schuurman, M.K., Siero, F.W., De Dreu, C.K.W., & Buunk, B.P. (1995). Differentiële verwerking van meerder​heids- en minderheidsargumenten. In N.K. de Vries, C.K.W. de Dreu, N. Ellemers & R. Vonk (Red.) Fundamentele sociale psychologie (pp. 1-9, deel 9). Tilburg University Press.

Van der Zee, K., Buunk, B.P., & Sanderman, R. (1995). Sociale steun, beheersingsoriëntatie en welbevin​den. In F.W. Siero, E.C.M. van Schie, D. Daamen, & Pruyn, A. (Red.) Sociale psycholo​gie en haar toepassingen (pp. 14-27, Deel 9). Delft: Eburon.

Ybema, J.F., Buunk, B.P., & Schripsema, R.D. (1995). Streefbeeld en vereve​ning: Acceptatie van wijzigingen in de financiering van het speciaal onderwijs. De Lier: Academisch Boeken Centrum, pp. 100.

Ybema, J.F., Roest-Bong, F., & Buunk, B.P. (1995). Positieve en negatieve reacties van secretaresses op het succes en falen van collega's. In F.W. Siero, E.C.M. van Schie, D. Daamen, & Pruyn, A. (Red.) Sociale psychologie en haar toepassingen (pp. 71-81, Deel 9). Delft: Eburon.

Bakker, A.B., Buunk, A.P., Van den Eijnden, R.J.J.M., & Siero, F.W. (1994). Onveilige heteroseksuele contacten. Delft: Eburon

Bakker, A., Buunk, B.P., & Engels, R. (1994). Buitenechtelijke seks en AIDS-preventief gedrag: Een toets van het investerings​model. In P.A.M. van Lange, F.W. Siero, B. Verplanken, & E.C.M. van Schie (Red.), Sociale psychologie en haar toepassingen (pp. 40-54, deel 8). Delft: Eburon.

Buunk, B.P., & Bakker, A.B. (1994). Buitenrelationele seks: Een toets en uitbreiding van het model van beredeneerd gedrag. Tijdschrift voor Seksuologie, 18, 184-193.

Buunk, B.P., Buist, H., Verschuren, H., & Vinkenburg, C. (1994). De rol van de psychosoci​ale stress en sociale vergelijking bij de evaluatie van de eigen situatie door mensen in de WAO. Gedrag en Organisatie, 7, 145-154.

Buunk, B.P., & VanYperen, N.W. (1994). Onbillijkheid in intieme relaties en gezondheids​klachten. Gedrag & Gezondheid, 22, 99-104.

Elving, W., de Dreu, C., & Buunk, B.P. (1994). Communale oriënta​tie, gelijkheid en tevredenheid in intieme relaties. In N. Ellemers, A.P. Buunk, W.A. van der Kloot, N.K. de Vries (Red.), Funda​mentele sociale psychologie (Deel 8, pp. 217-224). Til​burg: Tilburg University Press.

Janssen, P.P.M., Buunk, B.P., & Nijhuis, F.J.N. (1994). De invloed van sociale steun ten aanzien van relatieve deprivatie en stressreacties bij hoger opgeleide mannen. Een vergelijking tussen drie leeftijdsgroepen. Gedrag en Organisatie, 7, 71-89.

Mutsaers, W.C.M., Gerlsma, C., & Buunk, B.P. (1994). Ouderlijk gezin en huwelijkssatisfac​tie. Bevolking en Gezin, 1, 1-26.

Schuurman, M., Siero, F., de Dreu, C., & Buunk, B.P. (1994). Effecten van numerieke steun, waardenbe​trok​ken​heid en discre​pantie op attitudeverandering. In N. Ellemers, A.P. Buunk, W.A. van der Kloot, N.K. de Vries (Red.), Fundamentele sociale psycholo​gie (Deel 8, pp. 144-158). Tilburg: Tilburg University Press.

Van den Eijnden, R.J.J.M., Buunk, B.P., Plaggenborg, I.E., & Hoorens, V. (1994). Informatie over seksueel gedrag van anderen en de intentie tot veilig vrijen. In P.A.M. van Lange, F.W. Siero, B. Verplanken, & E.C.M. van Schie (Red.), Sociale psychologie en haar toepassingen (pp. 178-188, deel 8). Delft: Eburon.

Van der Zee, K.I., Buunk, B.P., & Sanderman, R. (1994). De invloed van sociale vergelijking op de relatie tussen gezondheidsproblemen en subjectief welbevinden. In P.A.M. van Lange, F.W. Siero, B. Verplanken, & E.C.M. van Schie (Red.), Sociale psychologie en haar toepassingen (pp. 17-27, deel 8). Delft: Eburon.

Buunk, B.P. (1994). Affiliatie. In Sociale psycholo​g​ie: Interactie en relaties (deel 3, pp. 31-49). Heerlen:

Open Universiteit.

Buunk, B.P. (1994). Agressie. In Sociale psychologie: Interactie en relaties (deel 3, pp. 77-104). Heerlen: Open universiteit.

Buunk, B.P., & Meertens, R.W. (1994). Wat is sociale psycho​lo​gie? In Sociale psycholo​g​ie: Deel 1, Ontwikkeling en werkwijze/sociale cognitie (pp. 15-23). Heerlen: Open Universiteit.

Buunk, B.P., & VanYperen, N.W. (1994). Attractie. In: Sociale psychologie: Interactie en relaties (deel 3,

pp. 51-75). Heerlen: Open Universiteit.

VanYperen, N.W., & Buunk, B.P. (1994). Stress en arbeid. In: Sociale psychologie: Toege​paste sociale psychologie (deel 5, pp. 45-63). Heerlen: Open Universiteit.

Ybema, J.F., & Buunk, B.P. (1994). Affect en identificatie na sociale vergelijking: Een onderzoek onder arbeidson​geschikten. In N. Ellemers, A.P. Buunk, W.A. van der Kloot & N.K. de Vries (Red.), Fundamen​tele sociale psychologie (Deel 8, pp. 201-216). Tilburg: Tilburg University Press.

Bakker, A.B., Buunk, B.P., Siero, F.W. (1993). Condoomgebruik door heteroseksuelen: Een vergelijking van de theorie voor gepland gedrag, het health belief model en de protectie-motivatie theorie. Gedrag en Gezond​heid, 21, 238-254.

Bakker, A.B., Buunk, B.P., Van den Eijnden, R.J.J.M., & Siero, F.W. (1993). Waargenomen gedrag van anderen en de intentie tot AIDS-preventief gedrag bij heteroseksuelen: Een nuance​ring van de theorie van gepland gedrag. In B. Verplanken, P.A.M. van Lange, R.M. Meertens, & F. Siero (Red.), Sociale psycholo​gie en haar toepassingen (pp. 100-114). Delft: Eburon.

Buunk, B.P. (1993). Persoonlijkheidskenmerken, sociale onder​steu​ning en stress op het werk. In A.P. Buunk, & J. Gerrichhausen, J. (Red) Stress en werk. Groningen: Wolters-Noordhoff.

Buunk, B.P. (1993). Stress op het werk: Modellen, theorieën en benaderingen. In A.P. Buunk, & J. Gerrich​hau​sen (Red) Stress en werk. Groningen: Wolters-Noordhoff.

Buunk, B.P., & Gerrichhausen, J. (Red.) (1993). Stress en werk. Groningen: Wolters-Noord​hoff.

Buunk, B.P., & Kleber. R.J. (1993). Sociaal-psychologische vormen van stress. In B.P. Buunk& J. Gerrich​hausen (Red) Stress en werk. Groningen: Wolters-Noord​hoff.

Buunk, B.P., & Schaufeli, W. (1993). Sociale invloeden op ziekte en ziekteverzuim. In B.P. Buunk& J. Gerrichhau​sen (Red) Stress en werk. Groningen: Wolters-Noordhoff.

Prins, K.S., Buunk, B.P., van Oudenhoven, J.P. (1993). Turken in Nederland: Sociale vergelijking in een inter​groepscon​text. In B. Verplanken, P.A.M. van Lange, R.M. Meertens & F. Siero (Red.) Sociale psychologie en haar toepassingen (Deel 7, pp. 43-59). Delft: Eburon.

Schreurs, K. & Buunk, B.P. (1993). Intimiteit, autonomie en relatiesatisfactie: Een vergelij​king tussen lesbische en heteroparen. Gezin. Tijdschrift voor Primaire Leefvormen, 5, 81-99.

Van den Eijnden, R.J.J.M., Buunk, B.P., & Bakker, A.B. (1993). Vermeende consensus en buitenech​telijk seksueel gedrag. In B. Verplanken, P.A.M. van Lange, R.M. Meertens, & F. Siero (Red.) Sociale psycholo​gie en haar toepassingen (Deel 7, pp. 2-15). Delft: Eburon.

Van den Eijnden, R.J.J.M., Buunk, B.P., & Bakker, A.B. (1993). Vermeende consensus en onveilig seksueel gedrag. Gedrag en Gezondheid, 21, 184-193.

Van der Kloot, W., Buunk, B.P., Ellemers, N., & Van der Pligt, J. (Red.) (1993), Funda​mentele sociale psycholo​gie (Deel 7). Tilburg: Tilburg University Press.

Ybema, J.F., & Buunk, B.P. (1993). Sociale vergelijking van vaardigheden: De affectieve gevolgen. In W. van der Kloot, B.P. Buunk, N. Ellemers & J. van der Pligt (Red.) Fundamentele sociale psychologie (Deel 7, pp. 59-75). Tilburg: Tilburg University Press.

Buist, H., Buunk, B.P., Verschuren, H. & Vinkenburg, C. (1992). Stress en onzekerheid bij mensen in de WAO: De rol van sociale vergelijking. In R.W. Meertens, A.P. Buunk, P.A.M. van Lange & B. Verplanken (Red.) Sociale psychologie en beinvloeding van intermenselijke en gezondheidsproble​men (pp. 104-116). Den Haag: Vuga.

Buunk, B.P. (1992). Affiliatie. In R.W. Meertens & J. von Grumbkow (Red.) Sociale psycholog​ie. (pp. 191-204). Gronin​gen: Wolters-Noordhoff.

Buunk, B.P. (1992). Agressie. In R.W. Meer​tens & J. von Grumb​kow (Red.) Sociale psychologie. (pp. 225-246). Groningen: Wolters-Noordhoff.

Buunk, B.P. (1992). De zilveren medaille van de sociale verge​lijking. Groningen: Wolters-Noordhoff.

Buunk, B.P., & Meertens, R.W. (1992). Wat is sociale psycho​lo​gie? In R.W. Meertens & J. von Grumbkow (Red.) Sociale psy​chologie (pp. 25-44). Groningen: Wolters-Noordhoff.

Buunk, B.P., & VanYperen, N.W. (1992). Attractie. In R.W. Meer​tens & J. von Grumbkow (Red.) Sociale psychologie (pp. 205-224). Groningen: Wolters-Noordhoff.

Buunk, B.P., & VanYperen, N.W. (1992). Arbeid en organisaties. In R.W. Meertens en J. von Grumbkow (Red.) Sociale psycholo​gie. (pp. 395-408). Groningen: Wolters-Noordhoff.

Buunk, B.P., & VanYperen, N.W. (1992). Satisfactie in hedendaag​se huwelijksre​laties: De rol van sociale vergelijking en sociale uitwisse​ling. Gezin. Tijdschrift voor Primaire Leefvor​men, 4, 92-107.

Geurts, S.A., Schaufeli, W.B., & Buunk, B.P. (1992). Verzuim als 'rechtvaar​diging': Sociaal psychologische achtergronden van ziektever​zuim. In Hk. Thierry, P.L. Koopman, & H. van der Flier (Red.), Wat houdt mensen bezig? Recente ontwikke​lingen rond motivatie en arbeid (pp. 153-166). Utrecht: Lemma.

Groenestijn, E., Buunk, B.P., & Schaufeli, W.B. (1992). Het besmettingsge​vaar bij burnout: De rol van sociale vergelij​kingsprocessen. In R.W. Meertens, A.P. Buunk, P.A.M. van Lange, & B. Verplanken (Red.) Sociale psychologie en bein​vloeding van intermenselijke en gezondheidsproble​men (pp. 88-103). Den Haag: Vuga.

Hoorens, V., & Buunk, B.P. (1992). Onrealistisch optimisme: De rol van sociale wenselijk​heid en de vergelij​kings​ander. In J. van der Pligt, N. Ellemers, W. van der Kloot, & M. Poppe (Red.) Fundamen​tele sociale psychologie (Deel 6, pp. 145-156). Tilburg: Tilburg University Press.

Hoorens, V., & Buunk, B.P. (1992). Zelfdienende vertekeningen in sociale vergelijking: Illusoire superiori​teit en onrea​listisch optimisme. Psychologica Belgica, 32, 169-194.

Jans, E.J.G.M., Buunk, B.P., Doosje, E.J., & Van de Flier, H. (1992). Beheersings​oriëntatie en sociale ondersteu​ning bij werk​stress. Gedrag en Organisatie, 5, 1-10.

Meertens, R.W., Buunk, B.P., Van Lange, P.A.M. & Verplanken, B. (Red.) (1992). Sociale psycholo​gie en beinvloe​ding van intermense​lijke en gezondheidsproblemen. Den Haag: Vuga.

Peeters, M.C.W., Buunk, B.P., & Schaufeli, W.B. (1992). Sociale interacties op het werk: Een micro-analytische benadering. In R.W. Meertens, A.P. Buunk, P.A.M. van Lange & B. Ver​planken (Red.) Sociale psychologie en beinvloeding van intermenselijke en gezondheidsproblemen (pp. 23-36). Den Haag: Vuga.

Prins, K.S., & Buunk, B.P. (1992). Eenzaamheid en billijkheid in relaties met vrienden. In R.W. Meertens, A.P. Buunk, P.A.M. van Lange, & B. Verplanken (Red.), Sociale psychologie en beinvloe​ding van intermense​lij​ke en gezondheidsproblemen (pp. 117-130). Den Haag: Vuga.

Schaap, C.P.D.R., & Buunk, B.P. (1992). Sociaal psychologische theorieën over persoonlijke relaties en psychopa​thologie. In C.P.F. van der Staak & C.A.L. Hoogduin (Red.) Persoonlijke relaties en psychopa​thologie (pp. 27-38). Nijmegen: Beta Boeken.

Schaufeli, W., & Buunk, B.P. (1992). Burnout. In J.A.M. Winnubst & M.J. Schabracq (Red.) Handboek arbeid en gezond​heidpsychologie (pp. 160-178). Utrecht: Lemma.

Schreurs, K., & Buunk, B.P. (1992). Verbondenheid, autonomie, billijkheid? Een studie naar relatiesatisfac​tie bij lesbi​sche paren. Tijdschrift voor Seksuologie, 16, 60-71.

VanYperen, N., Bosma, H.A., & Buunk, B.P. (1992). Partner​keuze in de adolescentie. In R. Kohnstamm, M. Meijer, J. Rispens, T.W.J. Schulpen, R. Willemaers & G.A. Bakker (Red.) Handboek kinderen en adolescen​ten (Afl. 17, pp. ontw-par1 - ontw-par-22). Houten: Bohn, Stafleu & Van Log​hum.

VanYperen, N. & Buunk, B.P. (1992). Echte liefde, hoge idealen. In M. Vervoort (Red.), Almanak psycholo​gie (pp. 10-24). Amsterdam: Swets & Zeitlinger.

Ybema, J.F., & Buunk, B.P. (1992). Sociale vergelijking: de keuze van een vergelijkingsan​der bij falen en succes. In J. van der Pligt, N. Ellemers, W. van der Kloot & M. Poppe (Red.) Fundamen​tele sociale psychologie (Deel 6, pp. 127-144). Til​burg: Tilburg University Press.

Ybema, J.F., & Buunk, B.P. (1992). Affectieve gevolgen van sociale vergelijking bij stress: Een onderzoek onder ar​beidsongeschikten. Gedrag en Gezondheid, 20, 277-288.

Buunk, B.P. (1991). Sociale vergelijking en coping onder stress: Implicaties voor AIDS. Nederlands Tijdschrift voor de Psychologie, 46, 208-217.

Buunk,B.P., & De Vries, N.K. (1991). Sociale vergelijking en sociale cognitie. In N.K. de Vries & J. van der Pligt (Red​.), Cognitieve sociale psychologie (pp. 207-235). Boom: Meppel.

Buunk, B.P., & Janssen, P. (1991). Sociale vergelijking en omgaan met tegenslagen in de beroepsloop​baan. Gedrag en Ge​zond​heid, 19, 1-11.

Buunk, B.P., Peeters, M., & Verhoeven, K. (1991). Sociale inter​acties en stress bij politiea​genten: Een micro-analytische benadering. Gedrag en Organisatie, 4, 170-183.

Buunk, B.P., Van der Pligt, J., & de Boer, D.J. (1991). Sociale cognitie en stress. In N.K. de Vries & J. van der Pligt (Red.) Cognitieve sociale psychologie (pp. 367-389). Boom: Meppel.

Geurts, S.A.E., Buunk, B.P., & Schaufeli, W.B. (1991). Ziektever​zuim vanuit een sociaal vergelij​kingsper​spec​tief. Gedrag en Organisatie, 4, 385-398.

Geurts, S.A.E., Buunk, B.P., & Schaufeli, W.B. (1991). Sociale vergelijkingsprocessen en verzuimten​dentie. In R.W. Meer​tens, B.P. Buunk& R. van der Vlist (Red.) Sociale psycho​logie & voorlich​ting en maatschap​pelijke problemen (pp. 106-119). Den Haag: Vuga.

Meertens, R.W., Buunk, B.P., & Van der Vlist, R. (Red.) (1991). Sociale psychologie & voorlichting en maat​schap​pe​lijke problemen. Den Haag: Vuga.

VanYperen, N., & Buunk, B.P. (1991). Illusoire superioriteit: Het verband met het belang en van de verifieerbaar​heid van de vergelij​kings​dimensies. In J. van der Pligt, W. van der Kloot, A. van Knippen​berg & M.A. Poppe (Red.) Fundamentele sociale psychologie (Deel 5, pp. 186-200). Tilburg: Tilburg Univer​sity Press.

VanYperen, N. & Buunk, B.P. (1991). Met wie vergelijk je je? Psycholo​gie, 10, 26-30.

Buunk, A.P. (1990). Stress op het werk: modellen, theorieën en benaderingen. Individu en organisatie:

organisatiepsychologie en –sociologie 1. (Dl. 4: Stress en werk, pp. 11-24). Open Universiteit, Heerlen.

Buunk, A.P., & Kleber, R.J. (1990). Sociaal-psychologische vormen van stress. Individu en organisatie:
organisatiepsychologie en –sociologie 1. (Dl. 4: Stress en werk, pp. 43-59). Open Universiteit, Heerlen.

Buunk, A.P. (1990). Persoonlijkheidskenmerken, sociale ondersteuning en stress op het werk. Individu en organisatie: organisatiepsychologie en –sociologie 1. (Dl. 4: Stress en werk, pp. 61-75). Open Universiteit, Heerlen.

Buunk, A.P., & Schaufeli, W.B. (1990). Sociale invloeden op ziekte en ziekteverzuim. Individu en organisatie:organisatiepsychologie en –sociologie 1. (Dl. 4: Stress en werk, pp. 77-90). Open Universiteit, Heerlen.

Brekelmans, D., Schaap, C., Cuisinier, M., Hoogduin, K., & Buunk, B.P. (1990). Over de behandeling van pathologi​sche jaloezie: Vier gevalsbeschrijvingen. Directieve therapie, 3, 10, 211-225.

Buunk, B.P., Van Kreveld, D., & Van der Vlist, R. (Red.) (1990). Sociale psychologie en stereotypen, organisa​ties, gezondheid. Den Haag: Vuga.

Janssen, P.P.M., & Buunk, B.P. (1990). De invloed van relatieve deprivatie op interne en externe verloopin​ten​tie in ver​schil​lende fasen van de loopbaan. Gedrag en Organisatie, 3, 126-137.

Janssen, P.P.M., & Buunk, B.P. (1990). Preoccupaties, relatieve deprivatie en psychische klachten in de middenfase van de loopbaan. Nederlands Tijdschrift voor de Psychologie, 45, 195-205.

Kampschuur, P., Buunk, B.P., & Schaap, C. (1990). Het omstreden huwelijk. Partnerrelaties tussen ideaal en werkelijkheid. Baarn: Ambo.

Peeters, M., Buunk, B.P., & Verhoeven, K. (1990). Naar een nieuwe methode voor de dagelijkse registratie van stress en sociale interacties op het werk. Gedrag en Gezond​heid, 18, 241-245.

Schaufeli, W.B., & Buunk, B.P. (1990). Burnout en samenwerking in organisaties. Gedrag en Gezondheid, 17, 4, 167-169.

Schultz, J.F.H., & Buunk, B.P. (1990). Dissatisfactie, perceptie van alternatieven en zoekgedrag op de arbeids​markt. Gedrag en Organisatie, 3, 236-252.

VanYperen, N.W., & Buunk, B.P. (1990). Opvattingen over ande​ren, de specificiteit van de vergelijkings-ander en sociale verge​lij​kingsprocessen. Nederlands Tijdschrift voor de Psycho​logie, 45, 364-374.

VanYperen, N.W., & Buunk, B.P. (1990). Man-vrouw emancipatie en sociale vergelijkings​processen in huwelijksre​laties. In A.P. Buunk, D. van Kreveld & R. van der Vlist (Red.). Sociale psychologie en stereotypen, organisaties, gezondheid (pp. 99-112). Den Haag: Vuga.

Van Yperen, N., & Buunk, B.P. (1990). Echte liefde, hoge idealen. Psychologie, 9, 26-28.
Buunk, B.P. (1989). Sociale steun, sociale vergelijking en het ontstaan van psychische klachten ten gevolge van werkstress. In B.P. Buunken A.J Vrugt (Red.) Sociale psycholo​gie en psychische problemen. Op het grensvlak van sociale en klini​sche psycholo​gie (pp. 144-156). Assen: Dekker & van de Vegt.

Buunk, B.P., & VanYperen, N. (1989). Sociale evaluatie en satisfactie in huwelijksrelaties: Referenti​le versus rela​tionele vergelij​king. In M.A. Poppe, J. Extra, A. van Knip​penberg, G.J. Kok & E. Seydel (Red.), Fundamen​tele sociale psychologie (Deel 3, pp. 147-164). Tilburg: Tilburg Univer​sity Press.

Buunk, B.P., & Vrugt, A. (Red.) (1989). Sociale psychologie en psychische problemen. Op het grensvlak van sociale en klini​sche psychologie. Assen: Dekker & van de Vegt.

Hopstaken, L., & Buunk, B.P. (1989). 'Burn-out' bij medewerkers personeelszak​en: De relatie met hanterings​gedr​ag, rolpro​ble​matiek en gebrek aan controle. Gedrag en Organisatie, 2, 1, 17-32.

Mutsaers, W.C.M., & Buunk, B.P. (1989). Satisfactie in tweede huwelijken. Een literatuur​overzicht. Gezin. Tijdschrift voor Primaire leefvormen, 1, 2, 95-109.

Buunk, A.P., & Meertens, R.W. (1988). Wat is sociale psychologie? In R.W. Meertens & J. von Grumbkow (Red.) Sociale pscyhologie (pp. 25-44). Groningen: Wolters-Noordhoff.

Buunk, A.P. (1988). Affiliatie. In R.W. Meertens & J. von Grumbkow (Red.) Sociale pscyhologie (pp 217-231). Groningen: Wolters-Noordhoff.

Buunk, A.P., & Schaap, C.P.D.R. (1988). Attractie. In R.W. Meertens & J. von Grumbkow (Red.) Sociale

pscyhologie (pp. 233-250). Groningen: Wolters-Noordhoff.

Buunk, A.P. (1988). Agressie. In R.W. Meertens & J. von Grumbkow (Red.) Sociale pscyhologie (pp. 251-269). Groningen: Wolters-Noordhoff.

Buunk, B.P., & De Wolff, Ch.J. (1988). Sociaal psychologische aspecten van stress op het werk. In P.J.D. Drenth, Hk. Thierry, & Ch.J. de Wolff (Red.) Nieuw handboek arbeids- en organisatie​psychologie. (Aflevering 1, 3.8-3 - 3.8-50). Deventer: Van Loghum Slaterus.

Buunk, B.P., VanYperen, N., & Janssen, P. (1988). Een nieuwe blik op angst en affiliatie: Sociale ondersteu​ning en stress in organisaties. In J. Von Grumbkow, D. van Kreveld & R. van der Vlist (Red.) Toegepaste sociale psychologie (Deel 3, pp. 20-37). Lisse: Swets & Zeitlinger.

Buunk, B.P. (1987). Facetten van het seksuologisch onderzoek in Nederland. In I. Ponjaert-Kristoffer​son, H. Vertommen & A. Vansteenwegen (Red.) Psychologen over seksuali​teit. Deel 1. Theorie en onderzoek (pp. 153-166). Leuven: Acco.

Buunk, B.P., & Janssen, P. (1987). Sociale ondersteuning in de thuissitu​atie en psychosociale stress op het werk. Gedrag en Gezond​heid, 15, 147-153.

Schaap, C.D.R., & Buunk, B.P. (1987). Sekse-verschillen in de commu​ni​catie bij echtparen. In J.R.M. Gerris & J. van Acker (Red.) Gezin: onderzoek en hulpverlening. Lisse: Swets & Zeitlin​ger.

Buunk, B.P. (1986). Liefdevolle wederkerigheid. Psychologie, 5, 31-33.

Buunk, B.P. (1986). Uitwisseling van billijkheid in relaties. In A. van Knippenberg, M. Poppe, J. Extra, G.J. Kok & E. Seydel (Red.), Fundamentele sociale psychologie (Deel 1, pp. 95-117). Tilburg: Tilburg University Press.

Vingerhoets, A., & Buunk, B.P. (1986). Enkele sociografische en sociaal-psychologische aspecten van naaktre​creatie. Vrijetijd en Samenleving, 4, 47-68.

Bosman, J., & Buunk, B.P. (1985). Soort zoekt soort? Het problematische verband tussen attitudegelijk​heid en attractie. Sociale Wetenschap​pen, 28, 203-216.

Buunk, B.P. (1985). De verschillen tussen mannen en vrouwen. Interme​diair, 21, 37-4.

Buunk, B.P. (1985). Het cognitieve perspectief in de sociale psychologie: Een beperkte visie. De Psycho​loog, 20, 11, 507-510.

Buunk, B.P. (1985). Seksuologisch onderzoek in Nederland: Een voorlopige en gedeeltelijke balans. Tijdschrift voor Seksuo​lo​gie, 9, 1-15.

Buunk, B.P. (1984). Sociale psychologie en intieme relaties. Nederlands Tijdschrift voor de Psycholo​gie, 39, 369-375.

Buunk, B.P. (1984). Tussen autonomie en geborgenheid: Ambivalenties en misvattingen rond relaties met derden en jaloezie. In A. Vansteenwegen & D. Verstraeten (Eds.) Partnerre​latie en therapie. Leuven: Acco.

Buunk, B.P., & Rabbie, J.M. (Red.) (1984). Intieme relaties. [Themanummer]. Nederlands Tijdschrift voor de Psychologie, 39, (7).

Buunk, B.P. (1984). Het taaie huwelijk. Intermediair, 20, 35-39, 59.

Buunk, B.P., Van den Ende-de Monchy & de Levita, D.J. (1984). In het grensgebied van incest, kinderseksua​li​teit en seksuele opvoeding. In J. Frenken & C. van Lichtenburcht (Red.), Incest. Feiten, achtergronden en hulpverlening. Zeist: NISSO-studies.

Buunk, B.P. (1983). Processen in andere leefvormen: Enkele sociaal-psychologische notities. Kern​vraag, 83, 59-76.

Buunk, B.P. (1983). Partnerruil: Een vergelijking tussen Amerikaanse en Nederlandse gegevens. Actualiteiten, Relatie en Seksualiteit, 6, 1, 18-22.

Buunk, B.P. (1983). Is er nog liefde na de bevrijding? De gevol​gen van vrouwen-emancipatie voor mannen. Opzij, 11, 8-12.

Buunk, B.P. (1983). De rol van attributies en afhankelijkheid bij jaloezie. Nederlands Tijdschrift voor de Psychologie, 38, 301-311.

Buunk, B.P. (1983). Sekseverschillen in vriendschap. Gedrag. Tijdschrift voor Psychologie, 11, 111-121.

Buunk, B.P. (1983). Sekserollen in intieme relaties. In A.Ph. Visser, E. van de Vlie​rt, E.J​.H. ter Heine & J.A.M. Winnubst (Red.) Rollen: Persoonlijke en sociale invloeden op het gedrag. Meppel: Boom.

Buunk, B.P. (1983). Vriendschap. Een studie over de andere per​soonlijke relatie. Amsterdam: Bert Bakker.

Bosman, B., & Buunk B.P. (1982). De seksuele revolutie onder vrouwen: Verandering in seksueel gedrag of in antwoordge​drag? Sociale Wetenschappen, 25, 185-203.

Buunk, B.P. (1982). Seksueel open huwelijken. In B. Buunk (Red.) Andere leefvormen, (pp. 134-150). Deventer: Van Loghum Slaterus.

Buunk, B.P. (1982). De keuze voor een leefvorm: Een sociaal psycholog​isch model. In B. Buunk (Red.) Andere leefvorm​en, (pp. 186-198). Deventer: Van Loghum Slaterus.

Buunk, B.P. (Red.) (1982). Andere leefvormen. Deventer: Van Loghum Slaterus.

Buunk, B.P., & Weeda, I. (1982). Andere leefvormen in een verande​rende samenleving. In B. Buunk (Red.) Andere leef​vormen (pp. 8-28). Deventer: Van Loghum Slaterus.

Stalpers, A., Sandfort, T. & Buunk, B.P. (1982). Een wolf in schaapsjurk. Maandblad Geestelij​ke Volksge​zond​heid, 37, 887-897.

Buunk, B.P. (1981). Liefde, sympathie en jaloezie. Gedrag. Tijdschrift voor Psychologie, 9, 4, 189-203.

Buunk, B.P. (1981). De samenhang van attitudes en sociale normen met de intentie tot buitenechtelijke seks. Nederlands Tijd​schrift voor de Psychologie, 36, 65-70.

Buunk, B.P. (1981). Responsie: Het is maar wat je vreemd noemt. De Psycho​loog, 16, 205-213.

Rümke, I., Buunk, B.P., & De Bruijn, G. (1981). Het hemd van het lijf: Uitslag van een enquête over seks. Mensen van Nu, 6, juni, 19-28.

Buunk, B.P. (1979). Hoe jaloezie verandert onder invloed van emancipa​tie. Opzij, 4, 6-13.

Buunk, B.P. (1980). Seksuele relaties in meervoud: Betekenis, beleving, gevolgen. Bulletin Seksueel Overdraag​bare Aandoenin​gen, 2, 10-11.

Buunk, B.P. (1980). Sociale vergelijking in liefdesrelaties: Ervaren ongelijkheid en relatiesa​tisfactie. In J.B. Rijsman & H.A.M. Wilke (Red.) Sociale vergelijkingsprocessen: Theorie en onder​zoek (pp. 237-249). Deventer: Van Loghum Slaterus.

Buunk, B.P. (1980). Buitenechtelijke seks. In J. Frenken (Red.) Seksuologie: Een interdisci​plinaire benade​ring (pp. 202-224). Deventer: Van Loghum Slaterus.

Buunk, B.P. (1980). Intieme relaties met derden Een sociaal psychologische studie. Alphen aan de Rijn: Samsom Sociale en Culturele Reeks.

Buunk, B.P.& Nijskens, J. (1980). Communicatie en satisfactie in intieme relaties. Gedrag. Tijdschrift voor Psychologie, 8, 4, 240-260.

Buunk, B.P. (1979). Jaloezie. In H. de Haan & E. van der Wolk (Red.) De problematische liefde. Amsterdam: Intermediar Bibli​otheek.

Buunk, B.P. (1978). Jaloezie 1: Een ingewikkelde belevenis. Intermediair, 14, 1-7.

Buunk, B.P. (1978). Jaloezie 2: Ervaringen van 250 Nederlanders. Inter​mediair, 14, 43-51.

Buunk, B.P. (1978). Liefde en jaloezie. In R. Veenhoven (Red.), De liefde ontleed. Rotter​dam: Kooyker Weten​schappelijke Uitge​verij.

Buunk, B.P. (1978). Keuze van een huwelijkspartner. In H. Wilke & G.J. Kok (Red.) Sociale psycholo​gie in verande​ring, (pp. 169-186). Alphen aan de Rijn: Samsom Uitgeverij, Sociale en Culturele Reeks.

Buunk, B.P. (1977). Vormen of ontmoeten in open jeugdcentra. Inter​mediair, 13, 11-15.

Buunk, B.P. (1975). Jaloezie. Een orienterend onderzoek naar jaloezie in relaties. Den Haag: Uitgeverij Bert Bakker.

Buunk, B.P. (1975). Interaktietraining en maatschappij. Maandblad Geestelijke Volksge​zond​heid, 30, 124-133.

Buunk, B.P. (1973). Sexgedrag en seksbeleving bij ongeschoolde werkende jeugd. Jeugd en Samenle​ving, 3, 2, 77-90.

Buunk, B.P. (1973). Onderzoek: Jeugd en seksualiteit tegen de jaren zeventig. Jeugd en Samenle​ving, 3,343-347.

Publications in German

Buunk, B.P. (1996). Affiliation, zwischenmenschliche anziehung und enge bezie​hungen. In W. Stroebe, M. Hewstone & G.M. Stephen​son (Eds.), Sozialpsycholo​gie: Eine einfürung (pp. 363-393). Berlin: Springer Verlag.

