

Essentials of Health Behavior

Social and Behavioral Theory in Public Health

Mark Edberg, PhD

Associate Professor

The George Washington University

School of Public Health

Washington, DC

JONES AND BARTLETT PUBLISHERS

Sudbury, Massachusetts

BOSTON TORONTO LONDON SINGAPORE

World Headquarters

Jones and Bartlett Publishers
40 Tall Pine Drive
Sudbury, MA 01776
978-443-5000
info@jbpub.com
www.jbpub.com

Jones and Bartlett Publishers
Canada
6339 Ormindale Way
Mississauga, Ontario
L5V 1J2
CANADA

Jones and Bartlett Publishers
International
Barb House, Barb Mews
London W6 7PA
UK

Jones and Bartlett's books and products are available through most bookstores and online booksellers. To contact Jones and Bartlett Publishers directly, call 800-832-0034, fax 978-443-8000, or visit our website www.jbpub.com.

Substantial discounts on bulk quantities of Jones and Bartlett's publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones and Bartlett via the above contact information or send an email to specialsales@jbpub.com.

Copyright © 2007 by Jones and Bartlett Publishers, Inc.

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without written permission from the copyright owner.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the service of a competent professional person should be sought.

Production Credits

Publisher: Michael Brown
Associate Editor: Katey Birtcher
Production Director: Amy Rose
Associate Production Editor: Daniel Stone
Associate Marketing Manager: Sophie H. Fleck
Cover Design: Kristin E. Ohlin
Manufacturing Buyer: Therese Connell
Composition: Shawn Girsberger
Senior Photo Researcher and Photographer: Kimberly Potvin
Printing and Binding: D.B. Hess
Cover Printing: John P. Pow Company
Cover Images: Upper left corner: © Alvaro Pantoja/Shutterstock, Inc.
Upper right corner: © Emin Kuliyevev/Shutterstock, Inc.
Lower left corner: © Photos.com
Lower right corner: © Ximagination/Shutterstock, Inc.

Library of Congress Cataloging-in-Publication Data

Edberg, Mark Cameron, 1955-
Essentials of health behavior : social and behavioral theory in public health / Mark Edberg.

p. ; cm.

Includes bibliographical references and index.

ISBN-13: 978-0-7637-3796-2

ISBN-10: 0-7637-3796-8

1. Social medicine. 2. Public health. 3. Health behavior. I. Title.

[DNLM: 1. Health Behavior. 2. Attitude to Health. 3. Health Promotion--methods.

W 85 E21e 2007]

RA418.E3389 2007

362.1--dc22

2007006449

1602

Printed in the United States of America

11 10 09 08 07 10 9 8 7 6 5 4 3 2 1

Dedication

This book is dedicated to my family for their support and tolerance, to all those at The George Washington University and at Jones & Bartlett Publishers who were behind the Essentials of Public Health series, and, importantly, to all those already working or planning to work on the front lines to help improve the lives and health of so many people in the United States and around the world. Your work is a testament to humanity at its best.

Mark Edberg, PhD
The George Washington University

Table of Contents

Prologue		ix
Series Page		xi
Preface		xiii
Acknowledgments		xv
About the Author		xvii
Photo Credits		xix
Section I	On Health and Behavior—An Introduction	1
Chapter 1	Introduction: The Links Between Health and Behavior	3
	The Setting: Daily Life	3
	The Questions	4
	The Complex Social–Ecological Web	6
	In This Book	7
	Your Thoughts?	8
	Chapter Questions	8
	References	9
Chapter 2	Health Issues and Behavior	11
	Obesity	11
	Youth Violence	14
	HIV/AIDS	16
	Behaviors, Theories, and Interventions	18
	Chapter Questions	19
	References	20

Section II	On the Roots of Behavior— A Multidisciplinary Survey	23
Chapter 3	Social/Behavioral Theory and Its Roots	25
	Thinking about Theory	25
	The Context of Theory in the Western Tradition	26
	Antecedents	29
	Chapter Questions	33
	References	34
Chapter 4	Individual Health Behavior Theories	35
	What Are We Talking About?	35
	The Health Belief Model (HBM)	35
	The Theory of Planned Behavior (TPB)/ Formerly Known as the Theory of Reasoned Action (TRA)	39
	Two Models of Behavior Change in Stages: The Transtheoretical Model (TTM) and Precaution Adoption Process Model (PAPM)	42
	Chapter Questions	48
	References	49
Chapter 5	Social, Cultural, and Environmental Theories (Part I)	51
	What Are We Talking About?	51
	Social Cognitive Theory (SCT)/ Formerly Known as Social Learning Theory	51
	Social Network Theory	56
	Social Process Theories and Approaches: Diffusion of Innovations (DOI) and Social Marketing	58
	Chapter Questions	63
	References	64
Chapter 6	Social, Cultural, and Environmental Theories (Part II)	65
	Communications Theory	65
	Community and Organizational Change	69
	Political Economy	72
	Anthropology and Cultural Theory: Behavior as Adaptation; Behavior as Meaningful and Symbolic	73
	Chapter Questions	77
	References	78

Chapter 7	Doing Something About It: The Ecological Perspective and the Move From Theory to Practice	79
	Where Do You Start? Picking Your Battles	79
	Planning Approaches—A Sampler PRECEDE-PROCEED	80
	Chapter Questions	89
	References	90
Section III	Putting Theory Into Practice	91
Chapter 8	Communities and Populations As Focus For Health Promotion Programs	93
	Community Intervention, or Intervention in a Community?	93
	Community Intervention and the Complexity of Communities	97
	Communities As Experts	98
	Population-Based Health Promotion	98
	Tailoring	99
	Sustainability	99
	Chapter Questions	101
	References	102
Chapter 9	Application of Theory: Schools and Worksites	103
	Settings for Intervention	103
	Schools	103
	Workplace Settings	107
	Chapter Questions	112
	References	113
Chapter 10	Application of Theory: Communications Campaigns	115
	Communicating Through the Public Media	115
	Communications Campaigns	116
	Media Advocacy	118
	Health Behavior Theory and Communications Campaigns/ Mass Media Campaigns	120
	Program Examples	121
	Chapter Questions	123
	References	124
Chapter 11	Application of Theory: Global Health	125
	The Setting: Health in the Global Context	125
	The Global Health System	127
	Theory and Its Application	128
	Health Behavior Theory and the Global Setting	130
	Program Examples	133
	Chapter Questions	135
	References	136

Chapter 12	Application of Theory: High-Risk and Special Populations	137
	Introduction	137
	Applying Behavioral Theory to High-Risk Populations and Contexts	139
	Harm Reduction Approaches to Addressing High-Risk Behavior	142
	Generative Approaches to Understanding Risk Behavior	143
	Chapter Questions	148
	References	149
Chapter 13	Evaluation: What Is It? Why Is It Needed? How Does It Relate to Theory?	151
	Introduction	151
	Evaluation and the Current Program Environment	151
	The Types of Evaluation	152
	Using a “Logic Model” to Set Up an Evaluation	154
	On Evaluation Methods	156
	What Kinds of Impact or Outcome?	159
	Chapter Questions	160
	References	161
Section IV	Current Trends	163
Chapter 14	Culture, Diversity, and Health Disparities: Are Current Theories Relevant?	165
	Introduction	165
	Why Health Disparities?	166
	What to Do: How Is Theory Connected to Resolving Health Disparities?	168
	Chapter Questions	173
	References	174
Chapter 15	Career Choices and Social/Behavioral Theory In Public Health: A Brief Introduction	175
	Chapter Questions	112
	The Possibilities	179
Index		181

Prologue

From cigarette smoking, to eating habits, to our daily routine, our every day behaviors affect our health in ways that we often fail to appreciate or even notice. Beyond our individual behaviors, there are larger social and population forces at play in all of our lives, which serve to mold and further reinforce our individual behavior.

Essentials of Health Behavior skillfully combines an emphasis on individual behavior with a clear focus on the social factors that influence the “big picture”, population health perspective. Mark Edberg’s approach grounds the practical everyday behaviors within key theories of human behavior drawn from the social sciences. Building on this understanding of health behavior, *Essentials of Health Behavior* examines a range of methods for changing behavior and applies these to programs in health promotion and disease prevention.

Edberg brings to his writing the lessons of extensive teaching experience at both the undergraduate and graduate levels—at The George Washington University School of Public Health and Health Services and its Columbian College of Arts and Sciences he taught health behavior courses, as well as courses that focus on the impact of culture on health—as well as his training and experience as an anthropologist, and social researcher with a public health focus. As an anthropologist he has a unique understanding of the impact culture and social organization have on individual behavior.

Essentials of Health Behavior is a key book in the **Essential Public Health** series. Like the other books in the series it has been written to fulfill competencies expected from public health education, which will form the basis for the certifying examination of the National Board of Public Health Examiners.

Essentials of Health Behavior can be used in social science curriculum that looks at the many factors that affect health behavior. Health behavior is also a key building block for health education. Health professional educators in the clinical disciplines are increasingly coming to appreciate that good outcomes rest on understanding the social and economic factors that affect individual behavior. As the social and behavioral sciences become more integrated into the clinical curriculum, *Essentials of Health Behavior* will provide a structured curriculum designed to fulfill these needs.

The *Essentials of Health Behavior* text will be complemented by a Reader, which emphasizes the interdisciplinary approach needed to understand and change behavior. Background readings will provide students and faculty with a range of approaches to reinforcing and expanding upon the key concepts in the main text. The full list of materials in the **Essential Public Health** series can be found at <http://www.jbpub.com/essentialPublicHealth/>.

I am confident that you will benefit from the *Essentials of Health Behavior*, whether you are using this book for a course in public health, psychology, sociology, anthropology, health education, communications, or the range of other fields that are affected by health behavior.

Richard Riegelman, MD, MPH, PhD
Series Editor—*Essential Public Health*

Series Page

See www.jbpub.com/essentialpublichealth for the latest information on the series.

TEXTS IN THE ESSENTIAL PUBLIC HEALTH SERIES:

Essentials of Environmental Health—Robert H. Friis, PhD

Essentials of Public Health—Bernard J. Turnock, MD, MPH

Essentials of Health Policy and Law—Joel B. Teitelbaum, JD, LL.M., and Sara E. Wilensky, JD, MPP
With accompanying *Readings*

Essentials of Global Health—Richard Skolnik, MPA

With accompanying *Case Studies in Global Health: Millions Saved*—Ruth Levine, PhD and the What Works Working Group

Essentials of Infectious Disease Epidemiology—Manya Magnus, PhD, MPH
With accompanying *Readings*

Essentials of Public Health Economics—Diane Dewar, PhD
With accompanying *Workbook*

Essentials of Public Health Biology: A Companion Guide for the Study of Pathophysiology—Constance Battle, MD

Fundamentals of Public Health Management and Leadership—Christopher Cassirer, ScD, MPH, and Robert Burke, PhD
With accompanying *Case Studies*

ABOUT THE EDITOR:

Richard Riegelman, MD, MPH, PhD is professor of Epidemiology-Biostatistics, Medicine, and Health Policy and founding dean at George Washington University School of Public Health and Health Services in Washington, DC.

Preface

Health promotion, education, and prevention programs ultimately focus on changing health behavior. But what do we mean when we say “health behavior”? Is health-related behavior really different than any other behavior? There is no reason to think it is. To help us understand it, then, we can draw from the fascinating, multidisciplinary, and ongoing quest to try and understand human behavior in general. That of course, is a big task, and no one book can cover that in any adequate way. What we can do, though, is provide an introduction to the kinds of theoretical approaches that are used, or could be used, in developing and implementing health promotion programs, and to show how such approaches are applied to real-life settings.

It is my hope that combining these elements together in one book will fill an important gap for undergraduate programs in public health, and will provide an important piece of the foundation necessary for understanding the field. It is important that students in public health have a solid grounding in social/behavioral theory, and particularly important that they gain a general understanding in this subject area before they proceed to a graduate program or move to direct involvement in prevention and health education programs that apply such theory. Why? Because proper use of theory in public health means, in part, the ability to place particular theoretical approaches in context, to have some sense of their origins, their underlying assumptions, their strengths and weaknesses, and the programs/situations for which they might or might not be most applicable.

More and more, public health interventions and their evaluations are guided by theoretical frameworks. Program goals, program components, and the types of data used as evidence of program success are thus built on specific theoretical underpinnings. Without at least a general background, application of theory can all too easily become formulaic and inappropriate—form without substance. A key aim of this book, in that sense, is to provide the groundwork for understanding, assessing, and effectively applying theory.

In that spirit, *Essentials of Health Behavior* is designed to:

- 1) introduce students to the relationship between behavior and a selection of major health issues;
- 2) provide an introductory background to the kinds of social and behavioral theories that guide our understanding of health-related behavior, and that form the background for health promotion and prevention efforts; and
- 3) explore some of the ways in which these theories and approaches are used in applied health promotion efforts.

In the first section, we will introduce the relationship of behavior to health, review a sample of current and ongoing health problems (domestic and international), and, in a broad sense, discuss the relationship of behavior to those health problems. In the second section, we will provide a context from which to understand theory, and survey theoretical perspectives from psychology, social psychology, sociology, and anthropology that offer explanations of human behavior, keeping in mind that health behavior is one domain of human behavior in general—thus linking the field of health promotion/prevention to the broader context of social/behavioral theory. The third section will introduce students to

theory-based program planning and application, providing real-world examples across a range of settings – including community, school, and workplace programs, global health, mass media/communications, and programs targeting special populations. This section will also show how theory links program design, implementation, and evaluation. In the fourth section, current issues in the applied field of health behavior/health promotion will be reviewed, and we will present some of the occupational and career possibilities for which material in the book is relevant.

Mark Edberg, PhD

Acknowledgments

One can never attempt to do a book alone, and with that in mind, I am deeply grateful to a number of individuals who provided invaluable support and assistance in preparing this book:

- Dr. Richard Riegelman, for his leadership in compiling the series and for shepherding everyone through the process.
- Heather Jordan, MPH, Izetta Simmons, MPH, and Elizabeth Collins, MPH, for providing knowledgeable and outstanding research support, editing, and shaping up the manuscript.
- Dorothy Biberman, MPH, and Kennedy Watkins, MPH candidate, for invaluable support with literature research.
- Kristen Corey, MA, for literature research support on obesity in Chapter 2
- Deborah Galvin PhD and Julia Lear, PhD for providing expert critique and assistance on Chapter 9
- Lorien Abrams, PhD, for expert critique and assistance on Chapter 10
- Laurie Krieger, PhD, for expert critique and assistance on Chapter 11
- The Department of Prevention and Community Health, School of Public Health and Health Services at the George Washington University, for overall support and expertise.

And of course, thanks to my wife Haykham and children Eleazar and Jordana for tolerating my ever-present box of book-related materials and work that have accompanied me everywhere over the past year.

Mark Edberg, PhD

About the Author

Mark Edberg, PhD is an applied and academic anthropologist by training with over 18 years' significant experience in public health, social and community research, as well as public health program development and evaluation. He is currently Associate Professor in the Department of Prevention and Community Health at The George Washington University School of Public Health and Health Services, with a joint appointment in the Department of Anthropology. Dr. Edberg has been Principal Investigator, or Co-Principal Investigator, on numerous studies; for the Centers for Disease Control and Prevention, National Institutes of Health, Department of Health and Human Services, and other agencies, focusing on HIV/AIDS, violence, and substance abuse prevention, minority health/disparities in health, and marginalized and at-risk populations. Currently, Dr. Edberg is Principal Investigator (PI) on a four-year research effort to develop and evaluate a youth violence prevention intervention targeting community-modifiable factors (funded by CDC) in a Latino community in the Washington, DC metropolitan area. He is also Co-PI on an effort to evaluate a sexual exploitation/trafficking prevention program, and lead consultant on a community assessment of HIV, STI/STD, and hepatitis risk among Latino youth. For the U.S. Office of Minority Health (OMH), he is a Co-Project Director on an effort to develop an evaluation framework for efforts by states and U.S. territories to eliminate minority health disparities, and Project Director on the continuing implementation of a Uniform Data Set (evaluation) for all OMH-funded activities.

Recently, Dr. Edberg was Co-PI on an innovative quantitative/qualitative study for the National Institute on Drug Abuse (NIDA) on substance abuse and HIV risk among three Southeast Asian populations in the Washington, DC metro area. Dr. Edberg also directed an effort to develop an evaluation data system for all grant programs funded by the U.S. Office of Minority Health (Department of Health and Human Services). This system is now Internet-based, and was the result of two previous projects for the same agency involving in-depth evaluation of agency programs. The Department of Health and Human Services gave this project a Best Practices in Evaluation award. Other recent research efforts include: ethnographic research in the U.S.-Mexico border region on the public image of narcotraffickers, and the relationships between this public image to violence and other risk behaviors (this work is documented in a recent book published by the University of Texas Press); Co-PI for the Washington, DC site under the NIDA Cooperative Agreements to Evaluate HIV/AIDS Risk Behavior Interventions with injection drug and crack users; PI for two small NIH-funded efforts to research and develop strategies for reaching out-of-treatment drug users (for HIV testing) and to reach low-income Hispanic/Latino women towards the goal of increasing use of prenatal care and reducing infant mortality; field ethnographer for a NIDA study on risk behavior among runaway youth; and evaluator, trainer and other positions on a range of community intervention and social marketing projects concerning substance abuse, smoking, HIV/AIDS, and violence. Dr. Edberg has also worked, under USAID contract, in Honduras and Puerto Rico as part of a democracy development project.

With respect to his faculty role, Dr. Edberg was recently Health Promotion Track Director within the Department of Prevention and Community Health. At the graduate level he teaches Health Behavior and Health Education and Qualitative Research Methods; at the undergraduate level he developed and has taught two new courses in Social and Behavioral Theory for Health Education/Promotion and the Impact of Culture on Health. He has also has taught Research Methods in Sociocultural Anthropology and Psychological Anthropology for the Department of Anthropology.

Dr. Edberg's outside interests include music—he is founder, songwriter, lead guitar and vocals for an original modern-rock group called the Furies. In addition to performing at clubs and other venues, the Furies have performed at benefit and social issue-related events.

Photo Credits

Chapter 3

Background credit line: © JJJ/Shutterstock, Inc.

Chapter 4

Background credit line: © Dragan Trifunovic/Shutterstock, Inc.

Chapter 5

Background credit line: © 3poD Animation/Shutterstock, Inc.

Chapter 9

Background credit line: © Trout55/Shutterstock, Inc.

Chapter 10

Background credit line: © bora ucak/Shutterstock, Inc.

Chapter 11

Background credit line: © Wojciech Plonka/Shutterstock, Inc.

Chapter 13

Background credit line: © 3poD Animation/Shutterstock, Inc.

Chapter 14

Background credit line: © Graca Victoria/Shutterstock, Inc.

