

Contents

Preface

Introduction

Tracey A. Revenson and Andrew Baum

Part I. Basic Processes

- 1** Factors Influencing Behavior and Behavior Change
Martin Fishbein, Harry C. Triandis, Frederick H. Kanfer, Marshall Becker, Susan E. Middlestadt, and Anita Eichler
- 2** Representations, Procedures, and Affect in Illness Self-Regulation:
A Perceptual-Cognitive Model
Howard Leventhal, Elaine A. Leventhal, and Linda Cameron
- 3** Conceptualization and Operationalization of Perceived Control
Kenneth A. Wallston
- 4** On Who Gets Sick and Why: The Role of Personality and Stress
Richard J. Contrada and Max Guyll
- 5** Visceral Learning
Bernard T. Engel
- 6** Biofeedback and Self-Regulation of Physiological Activity:
A Major Adjunctive Treatment Modality in Health Psychology
Robert J. Gatchel

7	Behavioral Conditioning of the Immune System <i>Alexander W. Kusnecov</i>	105
8	Physiological and Psychological Bases of Pain <i>Dennis C. Turk</i>	117
9	Personality Traits as Risk Factors for Physical Illness <i>Timothy W. Smith and Linda C. Gallo</i>	139
10	Personality's Role in the Protection and Enhancement of Health: Where the Research Has Been, Where It Is Stuck, How It Might Move <i>Suzanne C. Ouellette and Joanne DiPlacido</i>	175
11	Social Comparison Processes in the Physical Health Domain <i>Jerry Suls and Réne Martin</i>	195
12	Social Networks and Social Support <i>Thomas Ashby Wills and Marnie Filer</i>	209
13	Self-Efficacy and Health <i>Brenda M. DeVellis and Robert F. DeVellis</i>	235
14	The Psychobiology of Nicotine Self-Administration <i>Neil E. Grunberg, Mariha M. Faraday, and Matthew A. Rahman</i>	249
15	Obesity <i>Rena R. Wing and Betsy A. Polley</i>	263
16	Alcohol Use and Misuse <i>Mark D. Wood, Daniel C. Vinson, and Kenneth J. Sher</i>	280
 Part II. Crosscutting Issues 		
17	Stress, Health, and Illness <i>Angela Liegey Dougall and Andrew Baum</i>	321
18	What Are the Health Effects of Disclosure? <i>Joshua M. Smyth and James W. Pennebaker</i>	339
19	Preventive Management of Work Stress: Current Themes and Future Challenges <i>Debra L. Nelson, James Campbell Quick, and Bret L. Simmons</i>	349

-
- | | | |
|-----------|--|-----|
| 20 | Environmental Stress and Health
<i>Gary W. Evans</i> | 365 |
| 21 | Adjustment to Chronic Illness: Theory and Research
<i>Annette L. Stanton, Charlotte A. Collins, and Lisa Sworowski</i> | 387 |
| 22 | Recall Biases and Cognitive Errors in Retrospective Self-Reports:
A Call for Momentary Assessments
<i>Amy A. Gorin and Arthur A. Stone</i> | 405 |
| 23 | Burnout and Health
<i>Michael P. Leiter and Christina Maslach</i> | 415 |
| 24 | Sociocultural Influences on Health
<i>Caroline A. Macera, Cheryl A. Armstead, and Norman B. Anderson</i> | 427 |
| 25 | The Multiple Contexts of Chronic Illness: Diabetic Adolescents
and Community Characteristics
<i>Dawn A. Obeidallah, Stuart T. Hauser, and Alan M. Jacobson</i> | 441 |
| 26 | Childhood Health Issues Across the Life Span
<i>Barbara G. Melamed, Barrie Roth, and Joshua Fogel</i> | 449 |
| 27 | Social Influences in Etiology and Prevention of Smoking and Other
Health Threatening Behaviors in Children and Adolescents
<i>Richard I. Evans</i> | 459 |
| 28 | Health, Behavior, and Aging
<i>Ilene C. Siegler, Lori A. Bastian, and Hayden B. Bosworth</i> | 469 |
| 29 | Informal Caregiving to Older Adults: Health Effects of Providing
and Receiving Care
<i>Lynn M. Martire and Richard Schulz</i> | 477 |
| 30 | Stress Processes in Pregnancy and Birth: Psychological, Biological,
and Sociocultural Influences
<i>Christine Dunkel-Schetter, Regan A. R. Gurung, Marci Lobel, and Pathik D. Wadhwa</i> | 495 |
| 31 | Women's Health Promotion
<i>Barbara K. Rimer, Colleen M. McBride, and Carolyn Crump</i> | 519 |
| 32 | Male Partner Violence: Relevance to Health Care Providers
<i>Mary P. Koss, Maia Ingram, and Sara L. Pepper</i> | 541 |