

RESEARCH OUTPUT LIST

Rahel Christina Bachem, PhD

1. PUBLICATIONS IN PEER-REVIEWED SCIENTIFIC JOURNALS

2024

54. **Bachem, R.**, Maercker, A., Levin, Y., Köhler, K., Willmund, G., Koglin, S., Roepke, S., Schoofs, N., Priebe, K., Wülfing, F., Schmahl, C., Stadtmann, M., Rau, H., & Augsburger, M. (**in print**). Assessing Complex PTSD and PTSD: Validation of the German version of the International Trauma Interview (ITI). *European Journal of Psychotraumatology*.
53. **Bachem, R.**, Mazza, A., Eberle, D., Maercker, A. (**in print**). A new approach to cultural scripts of trauma sequelae assessment: The sample case of Switzerland. *PLOS ONE*.
Contribution: Conceptualizing the study, conducting data collection, data analysis, manuscript writing.
52. Maercker, A., **Bachem, R.**, Mutuyimana, C., Eberle, D. (**in print**). Auf dem Weg zu kulturellen Skripten von Traumafolgen. *Psychotherapie - Psychosomatik - Medizinische Psychologie*.
51. Vancappel, A., Chkili, R., Eberle, D., El-Hage, W., & **Bachem, R.** (**in print**). Exploring characteristics of preoccupation and failure to adapt among patients suffering from Adjustment Disorder: A qualitative study. *Clinical Psychology in Europe*.
50. **Bachem, R.**, Levin, Y., Yuval, K., Langer, N., Solomon, Z. & Bernstein, A. (**2024**). Complex posttraumatic stress disorder in intergenerational trauma transmission among Eritrean asylum-seeking mother-child dyads. *European Journal of Psychotraumatology*. 10.1080/20008066.2023.2300588

2023

49. Levin, Y., **Bachem, R.**, Brafman, D., Ben-Ezra, M. (**2023**). The association between dissociative symptoms and schizophrenia-related negative symptoms: A transdiagnostic approach. *Journal of Psychiatric Research*. 10.1016/j.jpsychires.2023.11.016
48. Levin, Y., **Bachem, R.**, Hyland, P., Vallières, F., Shevlin, M., Karatzias, T., McElroy, E., Vang, M. L., Lorberg, B., Ben-Ezra, M. & Martsenkovskyi, D. (**2023**). The association between daily life changes and anxiety among Ukrainians following the Russian invasion. *Psychiatry Research*. 10.1016/j.psychres.2023.115530
47. Levin, Y., **Bachem, R.**, Goodwin, R., & Ben-Ezra, M. (**2023**). Symptoms network analysis of serious mental illness: A cross disasters comparison. *Journal of Affective Disorders*. 10.1016/j.jad.2023.07.099
46. Huang, J-L., Zhou, X., Stein, J. Y., Levin, Y., **Bachem, R.**, Zerach, G., & Solomon, Z. (**2023**). Posttraumatic stress symptoms, marital satisfaction, and parenting behaviors in adults following Typhoon Lekima: Gender effects. *Psychological Trauma: Theory, Research, Practice, and Policy*. 10.1037/tra0001563
45. Levin, Y., Ben-Ezra, M., Hamama-Raz, Y., Maercker, A., Goodwin, R., Leshem, E., & **Bachem R.** (**2023**). The Ukraine-Russia war: A symptoms network of complex posttraumatic stress disorder during continuous traumatic stress. *Psychological Trauma: Theory, Research, Practice, and Policy*. 10.1037/tra0001522
44. **Bachem, R.**, Makhashvili1, N., Maercker, A., Javakhishvili, J. D., Aeschlimann, A., Pilauri, K., Latibashvili1, T., Levin, Y., Shengelia, N. (**2023**). University students' life stressors and mental health in Georgia and German speaking Switzerland: Exploring the role of fatalism, sense of coherence, cross-cultural coping and help-seeking. *International Perspectives in Psychology: Research, Practice, Consultation*. Advance online publication. 10.1027/2157-3891/a000067
43. **Bachem, R.** (**2023**). Belastungsfolgestörungen: Differenzialdiagnostik ICD 11 und DSM 5. *Psychotherapie im Dialog*. 24(02), 47-52. 10.1055/a-1879-0771

2022

42. **Bachem, R.**, Levin, Y., Hamama-Raz Y., Goodwin, R., Leshem E., Ben-Ezra, M. (2022). Relationship between adjustment disorder symptoms network and probable diagnosis before and after second lockdown in Israel: A longitudinal Study. *BJP Open*, 8(6), e186. 10.1192/bjo.2022.588
41. Levin, Y., Karatzias, T., Shevlin, M., Maercker, M., Ben-Ezra, M., and **Bachem, R.** (2022). The network structure of ICD-11 adjustment disorder: Comparing clinical and population samples. *European Psychiatry*, 65(1), e43, 1–7. 10.1192/j.eurpsy.2022.2303
41. Maercker, A., Cloitre, M., **Bachem, R.**, Schlumpf, B., Khoury, B., Hitchcock, C., & Bohus, M. (2022). Complex Post-Traumatic Stress Disorder. *The Lancet*, 400(10345), 60-72. 10.1016/S0140-6736(22)00821-2
40. Yaccarini, C., Simkin, H., **Bachem, R.**, Azzollini, S. (2022). Validation and adaptation into Spanish of the revised Sense of Coherence Scale (SOC-R): A scale associated with life satisfaction. *The Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 35, 1-11.
39. **Bachem, R.**, Levin, Y., Hyland, P., Karatzias, T., Shevlin, M., Ben-Ezra, M., & Maercker, A. (2022). Validation of the international adjustment disorder questionnaire in Israel and Switzerland. *Clinical Psychology & Psychotherapy*, 29(4), 1321-1330. 10.1002/cpp.2710

2021

38. Vancappel, A., Jansen, E., **Bachem, R.**, Bray, A., Egreteteau, L., Ouhmad, N., Maercker A., Réveillère C., & El-Hage, W. (2021). Validation of the French ADNM-20 in the assessment of emotional difficulties resulting from COVID-19 quarantine and outbreak. *BMC Psychology*, 9(180). 10.1186/s40359-021-00683-7
37. Levin, Y., **Bachem, R.**, Palgi, Y., Hyland, P., Karatzias, T., Shevlin, M., Ben-Ezra, M., Maercker, A. (2021). Fatalism is associated with probable CPTSD and not probable PTSD: Results from Nigeria, Kenya & Ghana. *European Journal of Psychotraumatology*, 12(1), 1988452. 10.1080/20008198.2021.1988452
36. Tsur, N., **Bachem, R.**, Zhou, X., Levin, Y., Abu-Raiya, H., & Maercker, A. (2021). Cross-cultural investigation of acute stress in the face of the COVID-19: A network analysis. *Journal of Psychiatric Research*, 143. 309-316. 10.1016/j.jpsychires.2021.09.019
35. **Bachem, R.**, Levin, Y., Zerach, G., Cloitre, M. & Solomon, Z. (2021). The interpersonal implications of PTSD and complex PTSD: The role of disturbances in self-organization. *Journal of Affective Disorders*, 290, 149-156 10.1016/j.jad.2021.04.075
34. **Bachem, R.**, Zhou, X., Levin, Y., & Solomon, Z. (2021). Trajectories of depression in aging veterans and former prisoners of war: The role of social support and hardiness. *Journal of Clinical Psychology*, 218(2017), 176-181. 10.1002/jclp.23168
33. Levin, Y., **Bachem, R.**, Karatzias, T., Shevlin, M., Maercker, A., & Ben-Ezra, M. (2021). The symptoms network structure of ICD-11 adjustment disorder in three African countries. *The British Journal of Psychiatry*. 219(4), 557-564. 10.1192/bjp.2021.46.

32. Levin, Y., Hyland, P., Karatzias, T., Shevlin, M., **Bachem, R.**, Maercker, A., & Ben-Ezra, M. (2021). Comparing the network structure of ICD-11 PTSD and complex PTSD in three African countries. *Journal of Psychiatric Research*, 136, 80-86. 10.1016/j.jpsychires.2021.01.041
31. Brenner, L., Härtter, C., **Bachem, R.**, Knaevelsrud, C., & Köllner, V. (2021). Komplexe Posttraumatische Belastungsstörung und arbeitsbezogene Verhaltens- und Erlebensmuster. *Psychotherapie - Psychosomatik - Medizinische Psychologie*. 71(09/10): 381-388. 10.1055/a-1348-1896

2020

30. **Bachem, R.**, Tsur, N., Levin, Y., Abu-Raya, H., & Maercker, A. (2020). Negative affect, fatalism, and perceived institutional betrayal in times of the Coronavirus pandemic: A cross-cultural investigation of control beliefs. *Frontiers in Psychiatry*. 11, 589914. 10.3389/fpsyg.2020.589914
29. Lorenz, L., Maercker, A., & **Bachem, R.** (2020). The 12-Month Course of ICD-11 Adjustment Disorder in the Context of Involuntary Job Loss. *Clinical Psychology in Europe*, 2(3), e3027. 10.32872/cpe.v2i3.3027

28. **Bachem, R.**, Levin, Y., Stein, J. & Solomon, Z. (2020). Families in the shadow of trauma: Negative world assumptions and family relationships. *Journal of Traumatic Stress*, 34(1), 149-160. 10.1002/jts.22603
27. **Bachem, R.**, & Mäder, S. (2020). Posttraumatisches Wachstum im Wandel der Zeit. Eine Lebensspannenperspektive. *Trauma und Gewalt*, 14(4), 278-286. 10.21706/tg-14-4-278
26. **Bachem, R.**, Levin, Y., & Solomon, Z. (2020). Posttraumatic stress and sexual satisfaction in husbands and wives: A dyadic analysis. *Archives of Sexual Behavior*. 49, 1533–1543. 10.1007/s10508-020-01680-4
25. Stein, J. Y., **Bachem, R.**, Lahav, Y., & Solomon, Z. (2020). The aging of heroes: Posttraumatic stress, resilience and growth among aging decorated veterans. *The Journal of Positive Psychology*. 10.1080/17439760.2020.1725606
24. **Bachem, R.**, Scherf, J., Levin, Y., & Solomon, Z. (2020). The role of parental negative world assumptions in the intergenerational transmission of war trauma. *Social Psychiatry and Psychiatric Epidemiology*, 55(6) 745–755. 10.1007/s00127-019-01801-y

2019

23. Shevlin, M., Hyland, P., Ben-Ezra, M., Karatzias, T., Cloitre, M., Vallières, F., **Bachem, R.**, & Maercker, A. (2019). Measuring ICD-11 adjustment disorder: The development and initial validation of the international adjustment disorder questionnaire. *Acta Psychiatrica Scandinavica*. 141(3), 265-274. 10.1111/acps.13126
22. **Bachem, R.**, Mikulincer, M., & Solomon, Z. (2019). Interpersonal manifestations of attachment avoidance: The moderating role of impostorism. *Personality & Individual Differences*, 154, 109669. 10.1016/j.paid.2019.109669
21. Brenner, L., Köllner, V., & **Bachem, R.** (2019). Symptom burden and work-related impairment among patients with PTSD and complex PTSD. *European Journal of Traumatic Stress*. 10(1), 1694766, 10.1080/20008198.2019.1694766
20. Cooper, D., **Bachem, R.**, Meentken, M. G., Aceves, L., & Perez Barrios, A. G. (2019). Cumulative lifetime adversity and depression among a national sample of U.S. Latinx immigrants: Within-group differences in risk and protective factors using data from the HCHS/SOL Sociocultural Ancillary Study. *Journal of Latinx Psychology*. 8(3), 202–220. 10.1037/lat0000145
19. Moser, C., **Bachem, R.**, Berger, T., & Maercker, A. (2019). ZIEL: Internet-based self-help for adjustment disorders. Manuscript under revision. *Journal of Clinical Medicine*, 8 (10), 1655. 10.3390/jcm8101655
18. **Bachem, R.**, Baumann, J., & Köllner, V. (2019). ICD-11 adjustment disorder among organ transplant patients and their relatives. *International Journal of Environmental Research and Public Health*, 16(17), 3030. 10.3390/ijerph16173030
17. Siegel, A., **Bachem, R.**, Levin, Y., Zhou, X., & Solomon, Z. (2019). Long-term trajectories of marital adjustment: Does gender matter? *Journal of Adult Development*, (1-16). 10.1007/s10804-019-09338-9
16. **Bachem, R.**, Stein, J. Y., Levin, Y., & Solomon, Z. (2019). What doesn't kill you makes you feel older: Lifespan adversity and its association with subjective age among former prisoners of war. *European Journal of Traumatic Stress*, 10 (1), 1583522. 10.1080/20008198.2019.1583522
15. **Bachem, R.**, Scherf, J., Levin, Y., & Solomon, Z. (2019). Double jeopardy: The effect of multiple secondary trauma exposure on subjective age? *Journal of Loss and Trauma*, 24 (3), 251-260. 10.1080/15325024.2018.1560663

2018

14. **Bachem, R.**, Mitreuter, S., Levin, Y., Zhou, X., & Solomon, Z. (2018). Longitudinal development of posttraumatic growth in aging veterans and their wives: Domain-specific trajectories. *Journal of Traumatic Stress*, 31(5), 730-741. 10.1002/jts.22331
13. Solomon, Z., **Bachem, R.**, Levin, Y., Crompton, L., & Ginzburg, K. (2018). Long-term trajectories of posttraumatic stress disorder: Categorical vs. continuous assessment. *Psychiatry: Interpersonal and Biological Processes*. 10.1080/00332747.2018.1485369

12. **Bachem, R.**, Levin, Y., & Solomon, Z. (2018). Trajectories of attachment in older age: Interpersonal trauma and its consequences. *Attachment & Human Development*. 10.1080/14616734.2018.1479871
11. Stein, J. Y., Levin, Y., **Bachem, R.**, & Solomon, Z. (2018). Growing apart: A longitudinal assessment of the relation between posttraumatic growth and loneliness among combat veterans. *Frontiers in Psychology*, 9(893), 1-12. 10.3389/fpsyg.2018.00893
10. **Bachem, R.**, & Casey, P. (2018). Adjustment Disorder: A diagnosis whose time has come. *Journal of Affective Disorders*, 227, 243-253. 10.1016/j.jad.2017.10.034

2017

9. **Bachem, R.**, Levin, Y., Zerach, G., & Solomon, Z. (2017). The role of parental posttraumatic stress, marital adjustment, and dyadic self-disclosure in intergenerational transmission of trauma: A family systems approach. *Journal of Marital and Family Therapy*. 10.1111/jmft.12266

2016

8. **Bachem, R.**, Perkonigg, A., Stein, D. J., & Maercker, A. (2016). Measuring the ICD-11 adjustment disorder concept: Validity and sensitivity to change of the Adjustment Disorder – New Module questionnaire in a clinical intervention study. *International Journal of Methods in Psychiatric Research*, 1-9. 10.1002/mpr.1545
7. Levin, Y., **Bachem, R.**, & Solomon, Z. (2016). Traumatization, marital adjustment, and parenting among veterans and their spouses: A longitudinal study of reciprocal relations. *Family Process*, (1-17). 10.1111/famp.12257
6. Lorenz, L., **Bachem, R.**, & Maercker, A. (2016). The Adjustment Disorder - New Module 20 as screening instrument: Cluster analysis and cut-off values. *International Journal of Occupational and Environmental Medicine*, 7(4), 215-220. 10.15171/ijoem.2016.775
5. **Bachem, R.**, & Maercker, A. (2016). Self-help interventions for adjustment disorder problems: A randomized waiting-list controlled study in a sample of burglary victims. *Cognitive Behavior Therapy*, 45(5), 397-413. 10.1080/16506073.2016.1191083
4. **Bachem, R.**, & Maercker, A. (2016). Development and psychometric evaluation of a revised Sense of Coherence Scale. *European Journal of Psychological Assessment*, 2016, 1-10. 10.1027/1015-5759/a000323

2015

3. Maercker, A., **Bachem, R.**, Lorenz, L., Moser, C.T., & Berger, T. (2015). Adjustment disorders – uniquely suited for e-health interventions: Concept and case study. *Journal of Medical Internet Research – Mental Health* 2(2), e15. 10.2196/mental.4157 2013
2. Maercker, A., & **Bachem, R.** (2013). Life-review interventions as psychotherapeutic techniques in psychotraumatology. *European Journal of Psychotraumatology*, 4, 1-9. 10.3402/ejpt.v4i0.19720
1. Kuhlman, K. R., Maercker, A., **Bachem, R.**, Simmen, K., & Burri, A. (2013). Developmental and contextual factors in the role of severe childhood trauma in geriatric depression: The sample case of former indentured child laborers. *Child Abuse & Neglect*, 37(11), 969-978. 10.1016/j.chab.2013.04.013

2. CONTRIBUTIONS TO BOOKS

10. **Bachem, R.**, Maercker, A., & Linden, M. (**in print**). Anpassungsstörung. In van Elst, L. T., Schramm, E., Berger, M. (Eds.) *Psychiatrie und Psychotherapie* (7. Auflage). München: Elsevier.
9. Maercker, A. & **Bachem, R.** (**in print**). Belastungsreaktion, Anpassungsstörung und posttraumatische Belastungsstörungen. In Kruse, J., Langewitz, W., Schneider, A., Söllner, W., Waller, C., Weidner, K., Zipfel, S. (Eds.), *Uexküll Psychosomatische Medizin* (9. Auflage). München: Elsevier GmbH.
8. **Bachem, R.** (2022). Anpassungsstörung. In M. Linden & M. Hauzinger (Eds.), *Verhaltenstherapiemanual: Erwachsene*. Berlin, Springer.
7. **Bachem, R.** & Maercker, A. (2021). Die Anpassungsstörung. In W. Rief, E. Schramm & B. Strauss (Eds.), *Psychologische Psychotherapie. Ein kompetenzorientiertes Lehrbuch*. Elsevier Urban & Fischer.

6. **Bachem, R.**, Lorenz, L., & Maercker, A. (2020). Die Anpassungsstörung. In W. Senf & M. Broda (Ed.), *Praxis der Psychotherapie* (6. Auflage). Stuttgart, Georg Thieme Verlag.
5. **Bachem, R.** (2019). Anpassungsstörung. In A. Maercker (Ed.), *Traumafolgestörungen* (5. Auflage). Berlin: Springer.
4. Baumeister, H., **Bachem, R.**, & Domhardt, M. (2019). Therapie der Anpassungsstörung. In A. Maercker (Ed.), *Traumafolgestörungen* (5. Auflage). Berlin: Springer.
3. Maercker, A., **Bachem, R.**, & Simmen-Janevska, K. (2015). Adjustment disorders. In R. L. Cautin & S. O. Lilienfeld (Eds.), *The Encyclopedia of Clinical Psychology*. New Jersey: Wiley.
10.1002/9781118625392.wbcp332
2. Maercker, A., & **Bachem, R.** (2014). Anpassungsstörungen und posttraumatische Belastungsstörungen. In F. Krück, W. Kaufmann, H. Bünte, E. Gladtke & R. Tölle (Eds.), *Therapie-Handbuch* (5. Auflage) (pp. 183-192). München: Urban & Fischer.
1. Boer, D., **Bachem, R.**, & Maercker, A. (2014). ADNM-6. Anpassungsstörungs-Screeningskala. In C. J. Komper, E. Brähler & M. Zenger (Eds.) *Psychologische und sozialwissenschaftliche Kurzskalen. Standardisierte Erhebungsinstrumente für Wissenschaft und Praxis*. (pp. 9-11). Berlin: Medizinisch Wissenschaftliche Verlagsgesellschaft

3. ORAL CONTRIBUTIONS TO CONFERENCES

27. **Bachem, R.**, Mazza, A., Eberle, D., Maercker A. Exploring cultural scripts of trauma sequelae: The sample case of Switzerland. *33rd International Congress of Psychology (ICP)*, Prague, Czech Republic (07/2024).
26. **Bachem, R.**, Maercker, A., Levin, Y., Köhler, K., Willmund, G., Bohus, M., Koglin, S., Roepke, S., Schoofs, N., Priebe, K., Wülfing, F., Schmahl, C., Stadtman, M. P., Rau, H., Augsburger, M. Das deutschsprachige International Trauma Interview (ITI) zur Erfassung von PTBS und KPTBS. *25th conference of the German Society of Psychotraumatology (DeGPT)*, Vienna, Austria (02/2024).
25. Maercker, A., Mutuyimana, C., Eberle, D., Mazza, A., & **Bachem, R.** Toward cultural scripts of trauma sequelae in different regions of the world. *27th Regional European Conference of the International Association for Cross-Cultural Psychology (IACCP)*, Limerick, Ireland (08/2023).
24. Levin, Y., Ben-Ezra, M., Hamama-Raz, Y., Maercker, A., Goodwin, R., Leshem, E., **Bachem, R.** The Ukraine-Russia war: A symptoms network of complex posttraumatic stress disorder during continuous traumatic stress. *17th biennial conference of the European Society for Traumatic Stress Studies (ESTSS)*, Belfast, Ireland (06/2023).
23. **Bachem, R.**, Maercker, A., Köhler, K., Willmund, G., Bohus, M., Koglin, S., Roepke, S., Schoofs, N., Priebe, K., Wülfing, F., Schmahl, C., Stadtman, M., Rau, H., & Augsburger, M. Assessing complex PTSD and PTSD among Swiss and German trauma patients: Validation of the German version of the International Trauma Interview (ITI). *17th biennial conference of the European Society for Traumatic Stress Studies (ESTSS)*, Belfast, Ireland (06/2023).
22. Stadtman, M., **Bachem, R.**, Stulz, N., Binder, J. Wo Selbstwirksamkeit erfahrbar wird: ambulante und stationäre Therapiemodule zum Empowerment. *24th conference of the German Society of Psychotraumatology (DeGPT)*, Zurich, Switzerland (02/2023).
21. **Bachem, R.**, Levin, Y., Yuval, K., Bernstein, A., Solomon, Z. Intergenerationaler Traumatransfer bei eritreischen asylsuchenden Müttern: Die Rolle der komplexen posttraumatischen Belastungsstörung. *24th conference of the German Society of Psychotraumatology (DeGPT)*, Zurich, Switzerland (02/2023).
20. **Bachem, R.**, Levin, Y., Yuval, K., Bernstein, A., Langer, N., & Solomon, Z. The systemic implications of post migration stressors in Eritrean asylum-seeking families: Association with maternal PTSD, DSO and child difficulties. *17th Conference of the Swiss Psychological Society*, Zurich, Switzerland (09/2022).
19. **Bachem, R.**, Levin, Y., Tsur, N., Makhashvili, N., Javakhishvili, J. D., Aeschlimann, A., Abu-Raiya, H., Pilauri, KI, Latibashvili, T. Shengelia, N., Maercker, A. The role of fatalism during the COVID-19 pandemic:

- Comparing samples from Switzerland, Israel and Georgia. *26th International Congress of the International Association for Cross-Cultural Psychology*, online conference (07/2022)
18. Maercker, A., Mutuyimana, C., & **Bachem, R.** Kulturelle Skripte der Traumafolgestörungen jenseits der PTSD-Diagnose. *1. Deutscher Psychotherapiekongress (DPK)*, Berlin, Germany (06/2022)
 17. **Bachem, R.** Perinatal loss and stress-response syndromes: PTSD, complex PTSD and adjustment disorder. *Follow-up Event Winter Workshop Perinatal Loss and Grief*, Zurich, Switzerland (12/2021)
 16. **Bachem, R.**, Levin, Y., Zerach, G., Cloitre, M., & Solomon, Z. PTBS und komplexe PTBS in der Partnerschaft: Interpersonale Folgen von Kriegstrauma. *23rd conference of the German Society of Psychotraumatology (DeGPT)*, online conference (03/2021).
 15. **Bachem, R.**, Scherf, J., Levin, Y., & Solomon, Z. Intergenerationale Weitergabe von Kriegstrauma: Die Rolle negativer Weltannahmen der Eltern. *22nd conference of the German Society of Psychotraumatology (DeGPT)*, Berlin, Germany (02/2020).
 14. **Bachem, R.**, Zerach, G., & Solomon, Z. How PTSD and complex PTSD affect the family system: Interpersonal and intergenerational ramifications of war trauma. *World Congress of the International College of Psychosomatic Medicine (ICPM)*, Florence, Italy (09/2019).
 13. Brenner, L., **Bachem, R.**, Wagner, B., Härtter, C., & Köllner, V. Complex posttraumatic stress disorder in the context of working life: Work-related experience- and behavioral patterns, working ability and capacity. *World Congress of the International College of Psychosomatic Medicine (ICPM)*, Florence, Italy (09/2019).
 12. Baumann, J., Tapp, B., **Bachem, R.**, & Köllner, V. Adjustment disorder and posttraumatic stress symptoms among organ transplant patients and their relatives: A systematic approach. *World Congress of the International College of Psychosomatic Medicine (ICPM)*, Florence, Italy (09/2019).
 11. **Bachem, R.**, Zerach, G., Shelvin, M., Cloitre, M., & Solomon, Z. *Komplexe posttraumatische Belastungsstörung nach Kriegstrauma: Validierung des Symptomspektrums, Entstehungskontext und Langzeitfolgen*. 21th conference of the German Society of Psychotraumatology (DeGPT), Frankfurt am Main, Germany (03/2019).
 10. **Bachem, R.**, Levin, Y., & Solomon, Z. The long-term complexities of war captivity's aftermath: From biological cells to the family system. *33rd Annual Meeting of the International Society for Traumatic Stress Studies (ISTSS)*; Chicago (11/2017).
 9. **Bachem, R.**, Levin, Y., & Solomon, Z. Secondary traumatization and the family system: Reciprocal relationships between spouses' trauma, dyadic adjustment, and parenting. *The International Conference on Trauma and Mental Health*; Jerusalem: Israel (05/2017).
 8. Moser, C. T., **Bachem, R.**, Berger, T., & Maercker, A. Internet-based self-help for adjustment disorders. *International Society for Research on Internet Interventions (ISRII)*; Berlin: Germany (10/2017).
 7. **Bachem, R.** Complex PTSD in studies from Switzerland and Germany. *The 31st International Congress of Psychology (ICP)*; Yokohama: Japan (07/2016).
 6. **Bachem, R.** Low-threshold interventions for adjustment disorders: Development and evaluation of a self-help manual. *2016 Annual Meeting of the American Psychiatric Association (APA)*; Atlanta: USA (05/2016).
 5. **Bachem, R.** Evaluation of a self-help intervention for adjustment disorders. *14th Conference of European Society for Traumatic Stress Studies (ESTSS)*; Vilnius: Lithuania (06/2015).
 4. **Bachem, R.** & Maercker, A. Sense of coherence: A new conceptualization. *14th Conference of European Society for Traumatic Stress Studies (ESTSS)*; Vilnius: Lithuania (06/2015).
 3. **Bachem, R.** Entwicklung und psychometrische Testung eines revidierten Sense-of-Coherence-Fragebogens. *9th Workshop-congress for Clinical Psychology and Psychotherapy*; Dresden, Germany (06/2015).
 2. **Bachem, R.** Ehemalige Verdingkinder im Alter: Psychische Gesundheit und kognitive Leistungsfähigkeit. *17th conference of the German Society of Psychotraumatology (DeGPT)*; Innsbruck, Germany (02/2015).
 1. **Bachem, R.** Auf dem Weg zu einem spezifischen Therapieansatz. Überblick und eigenes Projekt. *15th conference of the German Society of Psychotraumatology (DeGPT)*; Freiburg, Germany (3/2013).

Poster Presentations

12. **Bachem, R.**, Schraner, K., Mazza, A., Eberle, D., Maercker, A. Swiss cultural values and their association with cultural scripts of trauma sequelae. *Conference Culture and the Mind: Voices, Sites, and Practices*. Copenhagen, Denmark (05/2024)
11. **Bachem, R.**, Levin, Y., Asefaw, F., & Maercker, A. *Psychosoziale Entwicklung von Kindern geflüchteter Mütter aus Eritrea: Die Rolle von komplexer posttraumatischer Belastungsstörung und Postmigrationsstressoren*. 2. Deutscher Psychotherapiekongress (05/2023).
10. Semadeni, D., Akkaya, C., & **Bachem, R.** *Adolescence and Resilience among Young Rejected Asylum Seekers. Coming of Age in the Shadows*. Cultural Clinical Psychology Young Researchers Network Conference. Zurich, Switzerland (03/2022).
9. Mazza, A., Schabel, M., **Bachem, R.** *Gender role changes in migrant couples and their impact on couples' relationships: A systematic review*. Cultural Clinical Psychology Young Researchers Network Conference. Zurich, Switzerland (03/2022).
8. **Bachem, R.**, Levin, Y., Yuval, K., Bernstein, A., Langer, N., & Solomon, Z. *Intergenerational trauma transfer in refugee families: The role of ICD-11 complex posttraumatic stress disorder*. Cultural Clinical Psychology Young Researchers Network Conference. Zurich, Switzerland (03/2022).
7. Kupferschmitt, A., **Bachem, R.** & Köllner, V. *Symptoms of ICD-11 adjustment disorder - reduction of psychological strain throughout psychosomatic rehabilitation*. 8th annual conference of EAPM The European Association of Psychosomatic Medicine and CL Psychiatry, virtual conference (6/2021)
6. Kupferschmitt, A., **Bachem, R.** & Köllner, V. *Die ICD-11 Anpassungsstörung in der beruflichen psychosomatischen Rehabilitation. Ergebnisse zu Behandlungserfolgen*. 22th conference of the German Society of Psychotraumatology (DeGPT), Berlin, Germany (03/2020).
5. Geng, G., **Bachem, R.**, Wagner, Birgit & Köllner, V. *Anpassungsstörungen nach ICD-11 als Folge körperlicher Krankheit – Validität des Adjustmentdisorder-New-Module-20- Fragebogens (ADNM-20) bei kardiologischen Patienten. Ergebnisse zu Behandlungserfolgen*. 22th conference of the German Society of Psychotraumatology (DeGPT), Berlin, Germany (03/2020).
4. Baumann, J., Tapp, B., **Bachem, R.** & Köllner, V. *Adjustment disorder and posttraumatic stress symptoms among organ transplant patients and their relatives: a systematic approach*. German Association for Psychiatry, Psychotherapy and Psychosomatics (DGPPN), (09/2019)
3. **Bachem, R.**, Stein, J. Y., Levin, Y. & Solomon, Z. *Die Bedeutung aversiver Lebensereignisse und posttraumatischer Belastung für das subjektive Alter ehemaliger Kriegsgefangener*. 21th conference of the German Society of Psychotraumatology (DeGPT), Frankfurt am Main, Germany (03/2019).
2. Brenner, L., **Bachem, R.** & Köllner, V. *Fähigkeitsbeeinträchtigungen im Sinne der ICF bei komplexer posttraumatischer Belastungsstörung (kPTBS)*. 21th conference of the German Society of Psychotraumatology (DeGPT), Frankfurt am Main, Germany (03/2019).
1. **Bachem, R.**, Levin, Y. & Solomon, Z. *The long-term complexities of war captivity's aftermath: From biological cells to the family system*. 34rd Annual Meeting of the International Society for Traumatic Stress Studies (ISTSS); Washington (11/2018).

4. OUTREACH ACTIVITIES

Invited talks

9. **Bachem, R.** The Ukraine-Russia war: a symptoms network of complex posttraumatic stress disorder during continuous traumatic stress. Ukraine Screening Day, Center of Mental Health and Rehabilitation for Veterans Forest Glade, Ministry of Health, Ukraine, Kyiv (06/2023).
8. **Bachem, R.** Treatment of complex PTSD. Complex Trauma Webinar Series. Indonesian Clinical Psychologists Association (07/2021).

7. **Bachem, R.** COVID-19 und psychische Gesundheit: Resultate von Schweizer Studien. Zürcher Forum Prävention und Gesundheitsförderung (11/2020).
6. **Bachem, R.** Forced migration & the family system: A social-interpersonal perspective on posttraumatic stress in asylum seeking families. Presentation to Unitaf Tel Aviv, a NGO who supports Eritrean refugee families in Israel (11/2019).
5. **Bachem, R.** Anpassungsstörungen: ICD-11 Diagnostik und Therapie. *Integrierte Psychologie Winterthur*; Winterthur, Switzerland (03/2016).
4. **Bachem, R.** Langzeitfolgen von Traumatisierung bei ehemaligen Verdingkindern. *Psychiatrische Dienste Aargau*; Aarau, Switzerland (06/2016).
3. **Bachem, R.** Neue Therapiemethoden der Anpassungsstörungen. Klinik für Psychiatrie, Psychotherapie und Psychosomatik; Kaufbeuren, Austria; (12/2014).
2. **Bachem, R.** & Simmen, K. Ehemalige Verding- und Heimkinder im Alter. *Rheinfelder Tage Psychosomatik und Trauma*; Rheinfelden, Switzerland (10/2014).
1. **Bachem, R.** Warum geht es mir nicht aus dem Kopf? Die psychischen Folgen von Einbruchdiebstahl. 36th Informationstagung der Schweizerischen Kriminalprävention; Montreux, Switzerland (11/2013).

5. OTHER ARTEFACTS WITH DOCUMENTED USE

Publications in Non-Peer-Reviewed Journals

4. **Bachem, R.** (2019). *Intergenerationale Weitergabe von Trauma. Psychotherapie im Dialog*, 20 (2), 42–45. <https://doi.org/10.1055/a-0771-5215>.
3. **Bachem, R.**, Lorenz, L. & Köllner, V. (2019). „Kleine Traumata“ und das neue Konzept der Anpassungsstörung. *Psychotherapie im Dialog*, 20 (2), 37-41. <https://doi.org/10.1055/a-0771-5094>
2. **Bachem, R.** (2018). Families in the shadow of trauma: A systemic perspective. *Newsletter of the Max Planck Research School on the Life Course* 12(3), 10-13.
1. **Bachem, R.**, & Maercker, A. (2013). Mit der Vergangenheit aufräumen (Lebensrückblick). *Gehirn und Geist*, 11, 20-22.

Self-Help Manual

1. **Bachem, R.** & Maercker, A. (2013). *Ist es noch mein Zuhause? Ratgeber um nach einem Einbruch zurück in das gewohnte Leben zu finden*: Mobiliar Versicherungen.

6. PREPRINTS

1. Pfalz, M., Halligan, S., Haim-Nachum, S., Sopp, M. R., Åhs, F., **Bachem, R.**, Bartolis, E., Belete, H., Belet, T., Berzengi, A., Dukes, D., Essadek, A., Fares-otero, N. E., Iqbal, N. Jobson, L., Langevin, R., Levy-Gigi, E., Lüönd, A., Martin-Soelch, C., Michael, T., Oe, M., Olff, M., Ceylan, D., Raghavan, V., Ramakrishnan, M., Sar, V., Spies, G., Waji, D. L., Wamser-Nanney, R., Schnyder, U., & Seedat, S. Review (2021). Social functioning in individuals affected by childhood maltreatment: Establishing a research agenda to inform interventions. Preprint (Researchgate)