

1

Syllabus

REHB 515: Behavioral Medicine

Fall 2001

Class Meetings: W 10:00am – 1pm, REHN 323

Instructor: Dr. Mark R. Dixon

Office Location: Rehn 313

Office Hours: Tuesday 9-noon & Wednesday 2-5pm

Phone: 453-8275

email: mdixon@siu.edu

Texts

Goreczny, A. J. (1995). Handbook of health and rehabilitation psychology. New York: Plenum.

Resnick, R. J. & Rozensky, R. H. (1999). Health psychology through the life span: Practice and research opportunities. Washington D.C: APA.

Reading Packet Available at “The Printing Plant”

Course Objectives

To understand and be capable of correctly applying behavior analytic principles in the domain of health psychology. This general objective will be attained by your (1) reading of each assigned chapter and research article, (2) discussing the points of each chapter/article during class, (3) responding appropriately to examinations based on the text and class discussion, and (4) presentation of two research projects relevant to class material.

Assignments and Class Procedure

Assignments

Each class I will present the majority of information found in your textbooks. Since I will not present all relevant information, it will be to your advantage to read all assigned materials. Also, since there will be questions on the exams regarding our in-class discussions, it would be advantageous to also attend class.

Participation

This class will often be conducted as a seminar. You are encouraged to speak in class; indeed your contributions (or lack of) will be graded. We will discuss questions that you have about the text and any related issues. If you do not have questions, I will present questions to you.

Examinations

There will be 14 exams (or quizzes) given during this course. Each exam will cover the previous week's material. Yet, there will occasionally be information on an exam from an earlier week as well. Questions will consist of a variety of short answers and brief essays. No make-up exams will be given. If arrangements are made prior to a given exam, that exam may only be taken at a scheduled time BEFORE the rest of the class will take it. Your lowest single exam grade will be dropped from your final grade calculation.

Presentations

There will be three required presentations during the semester.

Presentation 1: The purpose of this exercise is for you to become familiar with operating biofeedback equipment and understand it’s potential use in the field of behavioral medicine. Your presentation will consist of a presentation of the data that you and a class partner collected during the running of two biofeedback sessions on such equipment. Each session should take approximately 20 minutes to complete and will need to be scheduled for times outside of class time.

Presentation 2: This presentation will focus on a single article that is included in the class reading list. Articles with a * next to them are available for presenting. The student should prepare the presentation to be approximately 20 minutes in length and include appropriate visual aids. Each student in the class will need to make at least 1 presentation of this sort.

Presentation 3: The purpose of this exercise is for you to get an in-depth understanding of a specific area of behavioral medicine. Your presentation will consist of a brief literature review of a specific area along with your own critique of what still remains to be done. Keep in mind questions like “What does behavior analysis still have to offer this area?” and “Are there more common treatments than behavioral treatments for this disorder? If so, why?”

Final Paper: Since you will need to do a literature review of your selected area in order to obtain the appropriate information necessary to do Presentation 2, the best way to organize that information is to compose a written literature review. That review should evolve into a formal written paper (APA format required) of approximately 15-20 pages in length. The deadline for this paper is the last day of class. Remember, I am interested in your comments on your chosen area of behavioral medicine equal to your review of the literature. So, in other words, make sure you provide educated and rational comments and suggestions in your paper.

Grades

Grades will be determined by the percentage of 375 possible points that you accumulate throughout the semester.

Class Participation

=
20 points

Exams (each) 20 points x 13

=
220 points

Class Presentation (each) 15 x 3
=
45 points

Final Paper

=
50 points

=
375 points

Your Grade = your points / 375 possible points

Letter Grades will be as follows:

A
90

B
80

C
70

D
60

F
59 or less

Course Schedule

8/22

Course Introduction & Psychology as a Health Care Profession

Resnick, R. J. & Rozensky, R. H. (1999). Chapters 1-6

· Introduction

· Psychology as a Health Care Profession: Its Evolution and Future Directions
· The New Structure of Health Care and a Role for Psychology

· A Life-Course Perspective on Physical and Psychological Health

· Aging, Health, and Behavior: The Interplay Between Basic and Applied Science

· A Proposal for an Expanded View of Health and Psychology: The Integration of Behavior and Health

8/29

Exam 1

Behavior Analysis and the Managed Care Environment
Resnick, R. J. & Rozensky, R. H. (1999). Chapter 26

· Expanding Roles in the Twenty-First Century

Goreczny, A. J. (1995). Chapter 31

· The future of psychology in health care

Reading Packet

· Hayes, S. C., Barlow, D. H., & Nelson-Gray, R. O. (1999). The scientist practitioner: Research and accountability in the age of managed care. New York: Allyn and Bacon (Chapter 2).

· Hayes, S.C. & Heiby, E. (1996). Psychology’s drug problem: Do we need a fix or should we just say no? American Psychologist, 51, 198-206.

· Cummings, N. A. (1992). Psychologists in the medical-surgical setting: Some reflections. Professional Psychology: Research and Practice, 23, 76-79.
· * Epstein, L. H. (1992). Role of behavior therapy in behavioral medicine. Journal of Consulting and Clinical Psychology, 60, 493-498.
9/5
Exam 2

Psychophysiological Disorders

Goreczny, A. J. (1995). Chapters1-5

· Recent developments in the psychological assessment and management of recurrent headache disorders

· Recent trends in asthma research

· Temporomandibular disorders

· Gastrointestinal disorders
· Insomnia

Resnick, R. J. & Rozensky, R. H. (1999). Chapters 16, 19

· The role of clinical neuropsychology in the assessment and care of persons with Alzheimer’s disease

· Health psychology and the field of Urology
Reading Packet:

- Whitehead, W. E. (1992). Biofeedback treatment of gastrointestinal disorders. Biofeedback and Self-Regulation, 17, 59-76.

- Ceugniet, F., Cauchefer, F. & Gallego, J. (1194). Do voluntary changes in inspiratory-expiratory ratio prevent exercise-induced asthma? Biofeedback and Self-Regulation, 19, 181-188.
- * Blanchard, E. B. (1992). Psychological treatment of benign headache disorders. Journal of Consulting and Clinical Psychology, 60, 537-551.
9/12

Exam 3

Health Promotion

Goreczny, A. J. (1995). 6-9

· Raynaud’s Disease and Phenomenon

· Smoking and Smoking Cessation

· Obesity

· Anorexia and Bulimia Nervosa
Resnick, R. J. & Rozensky, R. H. (1999). Chapters 23, 24

· Revolution in health promotion: Smoking cessation as a case study

· Reducing college student binge drinking: A harm reduction approach
Reading Packet:

- Wooley, S. C., Wooley, O. W., & Dyrenforth, S. R. (1979). Theoretical, practical, and social issues in behavioral treatments of obesity. JABA, 12, 3-25.

- * Cohen, S. et al (1989). Debunking myths about self-quitting: Evidence from 10 prospective studies of persons who attempt to quit smoking by themselves. American Psychologist, 44, 1355-1365.

9/19
Exam 4

Health Promotion

Goreczny, A. J. (1995). Chapters 10-16

· Assessment and Modification of Coronary-Prone Behavior

· Hypertension

· Cardiovascular Disorders

· Exercise and Physical Activity

· Stress and Stress Management

· Preparation for Surgery

· Relapse Prevention
Resnick, R. J. & Rozensky, R. H. (1999). Chapter 20

· Touch therapies for pain management and stress reduction

Reading Packet:

· Fitterling, J. M., Martin, J. E., Gramling, S., Cole, P., & Milan, M. A. (1988). Behavioral management of exercise training in vascular headache patients: An investigation of exercise adherence and headache activity. Journal of Applied Behavior Analysis, 21, 9-19.

9/26

Exam 5

Rehabilitation

Goreczny, A. J. (1995). Chapters 17-20, 22

· Toward an integrative diathesis-stress model of chronic pain

· Spinal cord injury

· Assessment and conservative treatment of occupational musculoskeletal disability

· Assessment and treatment of multiple sclerosis

· Cancer
Resnick, R. J. & Rozensky, R. H. (1999). Chapter 17

· The role of clinical neuropsychology in the assessment and care of persons with Alzheimer’s disease

Reading Packet:

- Flor, H. & Schugens, M. (1992). Discrimination of muscle tension in chronic pain patients and healthy controls. Biofeedback and Self-Regulation, 17, 165-177.

- * Linton, S. J. (1994). Chronic back pain: Integrating psychological and physical therapy – an overview. Behavioral Medicine, 20, 101-117.

- * Hanson, R. W. & Gerber, K. E. (1990). Coping with chronic pain. New York, NY: Guilford Press. (Chapter 1).

10/3

Exam 6

Psychological Aspects of Various Disease States

Goreczny, A. J. (1995). Chapters 23-26

· Recent advances in psychosocial and behavioral oncology

· Psychological aspects of chronic-maintenance hemodialysis patients

· Diabetes Mellitus: Considerations of the influence of stress

· Systemic lupus erythematosus
Resnick, R. J. & Rozensky, R. H. (1999). Chapter 15

· Pediatric Oncology: Medical crisis intervention

Reading Packet:

· Geisser, M. E., Robinson, M. E. & Richardson, C. (2995). A time series analysis of the relationship between ambulatory, EMG, pain, and stress in chronic low back pain. Biofeedback and Self-Regulation, 20, 339-355.

· * Jacob, R. G., Wing, R., & Shapiro, A. P. (1987). The behavioral treatment of hypertension: Long-term effects. Behavior Therapy, 18, 325-352.
10/10

Exam 7

Emerging Topics

Goreczny, A. J. (1995). Chapters 27-30

· Theoretical models applied to AIDS prevention

· Aging: Issues in health and neuropsychological functioning

· Computer applications in behavioral medicine

· The marketing of professional health-care services
Resnick, R. J. & Rozensky, R. H. (1999). Chapters 22, 25

· African American women, their families, and HIV/AIDS

· Strategies to reduce the risk of HIV infection, sexually transmitted diseases, and pregnancy among African American adolescents
Reading Packet:

- Carrigan, D. R., Kirby, K. C., & Marlowe, D. B. (1995). Effect of dispenser location on taking free condoms in an outpatient cocaine abuse treatment clinic. Journal of Applied Behavior Analysis, 28, 465-466.

10/17

Exam 8

Biofeedback Interventions

Reading Packet

· * Miller, N. E. (1978). Biofeedback and visceral learning. Annual Review Psychological, 29, 373-404.

· Schwartz, M. S. & Olson, R. P. (1995). A historical perspective on the field of biofeedback and applied psychophysiology. In, Schwartz, Mark S. (Ed.), Biofeedback: A practitioner’s guide. New York: Guilford Press.

· Olson, R. P. (1995). Definitions of biofeedback and applied psychophysiology. In, Schwartz, Mark S. (Ed.), Biofeedback: A practitioner’s guide. New York: Guilford Press.

· Schwartz, N. M. & Schwartz, M. S. (1995). A primer of biofeedback instrumentation. In, Schwartz, Mark S. (Ed.), Biofeedback: A practitioner’s guide. New York: Guilford Press.

10/24

Exam 9
Biofeedback Interventions (con) / Presentation 1

Reading Packet

- Cassisi, J. E., et al, (1993). The use of ambulatory EMG monitoring to measure compliance with lumbar strengthening exercise. Biofeedback and Self-Regulation, 18, 45-52.

- Blanchard, E. B., et al (1996). Controlled evaluation of thermal biofeedback in treatment of elevated blood pressure in unmediated mild hypertension. Biofeedback and Self-Regulation, 21, 167-190.

- Halley, F. M. (1991). Self-regulation of the immune system through biobehavioral strategies. Biofeedback and Self-Regulation, 16, 55-74.

- * Blanchard, E. B., Greene, B., Scharff,, L., & Schwarz, S. P. (1993). Relaxation training as a treatment for irritable bowel syndrome. Biofeedback and Self-Regulation, 18, 125-131.

1/31

Fall Break

11/7

Exam 10

Brain Injury - Physical and Psychological Changes

Reading Packet:

· Bigler, E. D. (1990). Traumatic brain injury: Mechanisms of damage, assessment, intervention, and outcome. Austin, TX: Proed. (pgs. 5-106).

· Guercio, J. Chittum, & McMorrow (1997). Self-management in the treatment of ataxia: a case study in reducing ataxic tremor through relaxiation and biofeedback. Briain Injury, 5, 353-362.
· * Cowley, B. J, Green, G., Braunling-McMorrow, D. (1992). Using stimulus equivalence procedurew to teach name-face matching to adults with brain injuries. Journal of Applied Behavior Analysis, 25, 461-475.
11/14

Exam 11

Brain Injury - Behavioral Interventions

Reading Packet:

· Behavioral Interventions Vol 15(3) Special Issue: Brain Injury (pgs. 153-278)

11/21

Exam 12

Brain Injury - Behavioral Interventions (con)

Reading Packet:

- Wehman, P., West, M., Fry, R., Sherron, P., Groah, C., Kreutzer, J., & Sale, P. (1989). Effect of supported employment on the vocational outcomes of persons with traumatic brain injury. Journal of Applied Behavior Analysis,, 22, 395-405.

- Pace, G. M., Ivancic, M. T., & Jefferson, G. (1994). Stimulus fading as treatment for obscenity in a brain-injured adult. Journal of Applied Behavior Analysis,, 27, 301-305.

- Davis, P. K., & Chittum, R. (1994). A group-oriented contingency to increase leisure activities of adults with traumatic brain injury. Journal of Applied Behavior Analysis,, 27, 553-554.

- Wong, S. E., Seroka, P. L., & Ogisi, J. (2000). Effects of a checklist on self-assessment of blood glucose level by a memory-impaired woman with diabetes mellitus. Journal of Applied Behavior Analysis, 33, 251-254.

- Newell, K. & Dixon, M. R. (under review). Evaluation of the utility of functional assessments for the treatment of persons with traumatic brain injuries.

11/28

Exam 13

Brain Injury – Outcome Issues

Reading Packet:

- Bigler, E. D. (1990). Traumatic brain injury: Mechanisms of damage, assessment, intervention, and outcome. Austin, TX: Proed. (pgs. 365-408).
12/ 5

Exam 14
Alternative Medicine

Presentation 2

Reading Packet

- Staff (May, 2000). The mainstreaming of alternative medicine. Consumer Reports, 117-25.

12/12

Final Paper Due

