HEALTH PSYCHOLOGY

Psychology 383

Winter 2010-11
Instructor:

Victor A. Shamas, Ph.D.

520-621-7447 (message phone only)

e-mail: vas@email.arizona.edu

website: http://vas.web.arizona.edu
Required Materials:
Health Psychology Course Notes

(available in Contents section of course D2L site)
Biofeedback, Hypnosis, Relaxation and Four Meditations audio CDs (available at Arizona Bookstore, 845 N. Park Ave)
Course Overview
Psychologists see the mind as consisting of three elements: cognition, emotion and motivation. During the past two decades, the field of health psychology has considered the role that these three elements play in health and illness. Our course will provide a survey of the research issues that are emerging in this relatively new and rapidly-growing psychological sub-discipline. We will cover the material in the textbook in the following order:

Unit 1: Health Behavior and Primary Prevention

This unit will begin with an overview of the field of health psychology. We will explore the systems of the body. Then, we will take a look at health behaviors, focusing both on health-enhancing behaviors and health-compromising behaviors.

Unit 2: Stress, Coping and Treatment

In this unit, we will consider the effects of stress on health, looking at coping strategies used to moderate those effects. We will also examine various aspects of the patient’s experience in treatment settings, including the use of health services, patient-provider interactions, and pain management.

Unit 3: Management of Chronic and Terminal Illness

This unit will look at the management of chronic illness; terminal illness; heart disease, hypertension, stroke and diabetes; and immune-related disorders, including AIDS, cancer, and arthritis.

Course Structure
Although this is a Web-based course, it resembles a traditional lecture course in virtually every regard. Here are the features of the course:

· Lectures. The instructor will post his comments and insights into the course material in the Classroom discussion, which can be accessed by clicking on the Discussions link from the course homepage (http://d2l.arizona.edu). In a set of two audio CDs entitled Four Meditations and Hypnosis, Relaxation, Biofeedback, the instructor will also guide you through specific exercises related to the course subject matter. The CDs will be available through Arizona Bookstore (845 N. Park Ave). Please note: The campus bookstore does NOT carry these CDs.
· Classroom. In the Classroom discussion, you can also post questions about the course material and read the instructor’s responses to other students’ questions.
· Daily Updates. In the Announcements discussion, which can also be accessed by following the Discussion link from the course homepage, the instructor will update you on the day-to-day business of the class. You are expected to check this discussion daily for important course announcements. If you have logistical questions about the class (e.g., deadlines, exams, grading), this is the place to post them.
· Handouts. You will be able to download the syllabus from the instructor’s homepage. All other course materials can be found in the Contents section of the course D2L site.
· Assigned Readings. The course material is divided into three units, each of which consists of 18 lessons. In the Course Schedule shown below, you will see a listing of the lessons from the course notes that will be covered each class day. Make sure to keep up with the class pace by reading each lesson by the date listed in the schedule.
· Exams. You will be taking three multiple-choice exams in this course, which are described in greater detail in the section entitled “Grading Policy.” Your grade is based entirely on your scores on the three exams and the term paper.
· Term Paper. You can earn up to 20 points by trying the four mind-body techniques contained on the two audio CDs and writing about them. This paper must include your first-person account of your experiences in doing the exercises, including your initial expectations and the thoughts, impressions, feelings and bodily sensations produced by each exercise.
· Grade Posting. You will be able to look at your exam scores and course grade by clicking on the Grades link from the course home page.
· Deadlines. This course has very strict deadlines to which you must adhere. See the “Course Schedule” section for more information.
· Office Hours. You can either post your questions on the course site or send them directly to the instructor: vas@email.arizona.edu. The instructor will answer virtually all questions in less than 24 hours. In most cases, he will post his answers to one of the discussions so that other members of the class can benefit from the information.

The course will proceed as follows: There will be assigned readings for every official class day of the session. You will be expected to keep up with the readings and to visit the course D2L site daily. When you enter the discussions, you will find updates in the Announcements discussion and information about the course material in the Classroom. And you can check your grade at any time using the Grades feature.
Grading Policy

Your grade will be based on three multiple-choice exams, which will be held at 6pm in a campus location TBA on the following dates:

Midterm 1:
Monday, January 3
Midterm 2:
Friday, January 7
Final Exam:
Monday, January 10
Students who are in Tucson are required to be in attendance for these three exams. If you plan to be elsewhere, you must submit a Remote Proctoring Form to the UA Correspondence office no later than noon on Monday, December 20. The Remote Proctoring Form can be found on the instructor’s website (http://vas.web.arizona.edu). Please note that this form includes a list of qualified proctors. Only the proctors on this list will be accepted. If you do not fill out the Remote Proctoring form correctly and submit it by the December 20 deadline, you will not be permitted to take the exams outside of Tucson.

Besides completing this form, you must e-mail the instructor (vas@email.arizona.edu) by December 20 to inform him that you will be taking your exams outside of Tucson. Whether you are taking your exams in Tucson or elsewhere, you MUST take the exams on the three exam dates listed above. Please note: The Correspondence office charges a non-refundable fee of $75 for remote proctoring services, and some proctors will charge proctoring fees, as well.

All grades will be posted confidentially on the course Web site. Only you can access your exam scores and final grade, and you can do so by clicking on the Grades link from the course home page.

There are a total of 140 points for this course, which are distributed as follows:

Midterm 1:

30 points

Midterm 2:

30 points

Final exam:

60 points
Term Paper

20 points

TOTAL

140 points

The exams are multiple-choice and each question has four choices. Because the tests are computer-graded, you will need to bring a Number 2 pencil to the exams and to make sure that you fill in the accompanying bubble sheet according to the instructions that will be provided. Each question is worth one point. On the final, approximately 40 questions will cover new material (Unit 3) and the other 20 will be review from Units 1 and 2.

Your grade will be based on the grade cutoffs shown below:

Grade

Score___

 A

 115
 B

 95

 C

 75
 D

 55
 F

below 55
All of the exams are closed-book and closed-notes tests. There are no make-up exams in this course. If you fail to show up for an exam on a scheduled test date or arrive more than 15 minutes late, you will be awarded a score of zero.
For the term paper, you will need to do the meditation, biofeedback, hypnosis, and relaxation exercises on the two audio CDs. All of these exercises are commonly used in health psychology to manage stress, pain and other health issues. In the paper, you will provide your first-person account of your experiences in doing the exercises, including your initial expectations and the thoughts, impressions, feelings and bodily sensations produced by each exercise. The paper, which is worth 20 points, should be at least five pages in length (double-spaced, 1” margins, 12 point Times Roman font). Please submit your paper as a Microsoft Word file, which you can turned in using the Dropbox feature of the course D2L site. All papers must be submitted no later than 5pm on Monday, January 10. Papers turned in after that deadline will not be accepted and will be assigned a score of zero. Please note that turning in a late paper is an extremely costly mistake that will drop your grade by 20 points. Another costly mistake is not addressing the subject or length requirements for this paper. If you fail to write about one of the exercises on the CDs, or if your paper is short of five pages (4.5 pages will not do), you will lose points.
Please note: There is no extra credit in this course, and no grade of "incomplete" will be awarded.

Required Materials

All readings listed in the course outline are taken from the Health Psychology Course Notes, which can be found in the Contents section of the course D2L site. All of the required readings are from these notes. Also required are the two audio CDs: Four Meditations and Hypnosis, Relaxation, Biofeedback., which can be purchased at Arizona Bookstore (845 N. Park Ave) but not at the campus bookstore.
Course Schedule

Because this is a very short session, you will need to read an average of about four lessons from your course notes for each official class day. Please keep up with the readings so that you can post questions to the Classroom forum. You can post any question about any of the course material on any day of the session, and your questions and thoughts are always welcome. But you and your classmates will get more out of the course if you keep up with the readings and post questions related to the assigned readings for a given class day.

Also note that the course schedule has been designed so that all three exams take place after the holidays. This was done for your convenience so that you can do your holiday travel and still return to Tucson in time to take the exams. We will be covering the course material at a pace of about a unit per week. Our exam schedule will lag behind our coverage of the material.
WEEK 1

12/20-

What is Health Psychology? (Lesson I-1)
12/21-

The Systems of the Body (Lessons I-2, I-3, I-4, and I-5)
12/22-

Health Behaviors (Lessons I-6, I-7, I-8, and I-9)
12/23-

Health-Enhancing Behaviors (Lessons I-10, I-11, I-12, I-13, and I-14)

Health-Compromising Behavior (Lessons I-15, 1-16, I-17 and 1-18)

END OF UNIT 1

12/24-

HOLIDAY

WEEK 2

12/27-

HOLIDAY

12/28-

Stress (Lessons II-1, II-2, II-3, and II-4)
12/29-

Moderators of the Stress Experience (Lessons II-5, II-6, II-7, and II-8)

Using Health Services (Lessons II-9, II-10, II-11, and II-12
12/30-

Patient-Provider Relations (Lessons II-13, II-14, and II-15)

Pain & Its Management (Lessons II-16, II-17, and II-18)

END OF UNIT 2

12/31-

HOLIDAY

WEEK 3

1/3-

MIDTERM 1 (30 questions; covers Unit 1 material only)
1/4-

Management of Chronic Illness (Lessons III-1, III-2, III-3, and III-4)

Psychological Issues in Advancing & Terminal Illness (Lessons III-5, III-6, III-7, and III-8)
1/5-
Heart Disease, Hypertension, Stroke & Diabetes (Lessons III-9, III-10, III-11, III-12, and III-13)
1/6-
Psychoneuroimmunology, AIDS, Cancer & Arthritis (Lessons III-14, III-15, III-16, III-17, and III-18)
END OF UNIT 3

1/7-

MIDTERM 2 (30 questions; covers Unit 2 material only)
WEEK 4

1/10-

TERM PAPER DUE BY 5PM

FINAL EXAM (60 questions; 40 from Unit 3 and 20 from Units 1 & 2)
1

