Evidence, action and self-determination

Realizing the potential of social and behavioural HIV research to mobilize and engage communities for health and wellbeing


Winston Husbands

AIDS Committee of Toronto

PHA Empowerment and Engagement: Benefits, Challenges and Costs November 18, 2013 – 10:45 am


CHANGING THE COURSE OF THE HIV PREVENTION, ENGAGEMENT AND TREATMENT CASCADE

Outline

- 1. Challenge
 - evidence
 - community-based research
 - power
- 2. Opportunity
 - producing knowledge to enable social transformation


How knowledge is produced

- Research and the infrastructure that supports research activity
- Experience (personal and professional)
- Interacting and communicating with others
- Education and mentoring
- Modelling/demonstrating practices and behaviours


Selfdetermination

Theory

- Attaining control over the social determinants; sense of control over one's life
 - (a) the WHO definition of health promotion outlined in Raphael, D. (2000). The question of evidence in health promotion. *Health Promotion International* 15(4), 355-367],
 - (b) Nelson, G., Prilleltensky, I., MacGillivary, H. (2001). Building value-based partnerships: toward solidarity with oppressed groups. *Am J of Community Psychology* 29(5), 649-677

Practice

- Working with individuals and communities to enable them to take an active role in determining, planning and directing their health, care and wellbeing
- Valuing the rights of individuals to make informed choices that include, but are not limited to: sex, sexuality, reproduction, health care, substance use and treatment [AIDS Committee of Toronto (2010). Resilience! Together we are stronger. Strategic Plan 2010-2015. ACT]


Whose

knowledge?

"The San (Bushmen) in the Kalahari know of a succulent plant (hoodia gordonia) that relieves hunger pangs and allows them to carry on during a hunting expedition The South African Council of Scientific and Industrial Research (CSIR) identified the active constituent of hoodia and was in the process of patenting it and making a deal with two foreign pharmaceutical companies ... to develop an appetite suppressant drug ... without informing or consulting the San When the story appeared in the media, public pressure helped force the CSIR to negotiate with the San. Ultimately, an agreement was reached ... the San will receive a modest share of royalties on sales of the drug."

Lor, PJ and Britz, J. (2006). Knowledge production from an African perspective: international information flows and intellectual property. *International Information and Library Review* 37(2), 61-76.


Community engagement – a poor relation to "science"

... it seems curious that we invest millions of dollars in product development, clinical training, design and building of facilities, etc., but often leave vital processes of community engagement largely to trial and error Rigorous qualitative research methods ... and ethnographic investigations could provide an empirical basis for theory-based interventions and social marketing strategies to support successful fieldwork ... and best practices in engagement with local communities.

Newman, P. (2006). Towards a science of community engagement. *The Lancet* 367, Issue 9507, p. 302


Select

- Hessels, LK., van Lente, H. (2008). Re-thinking negraphical production: a literature review and a research agenda. Research Policy 37, 740-760.
- Heyman, R. (2007) "Who's going to man the factories and be the sexual slaves if we all get PhDs?" Democratizing knowledge production, pedagogy, and the Detroit Geographical Expedition and Institute. Antipode 39(1), 99-119.
- Hisschemöller, M. (2005). Participation as knowledge production and the limits of democracy. In S. Maasen and P. Weingart (eds). Democratization of Expertise? Exploring Novel Forms of Scientific Advice in Political Decision-Making. pp. 189-208. The Hague: Springer.
- Lor, PJ., Britz, J. (2006) Knowledge production from an African perspective: international information flows and intellectual property. International Information and Library Review 37(2), 61-76.
- Nabudere, DW. (2008). Research, activism and knowledge production. In C. Hale (ed). Engaging Contradiction: Theory, Politics and Methods of Activist Scholarship. pp. 62-87. Berkeley: University of California Press.
- Nabudere, DW. (2002). Epistemological and Methodological Foundations for an All-inclusive Research Paradigm in the Search for Global Knowledge. Mbale, Uganda: Afrika Study Centre.
- Nabudere, DW. (nd). Research Protocols to Guide Scholars in Communities. Mbale, Uganda: Marcus Garvey Pan Afrikan Institute.
- Nelson, G., Prilleltensky, I., MacGillivary (2001). Building value-based partnerships: toward solidarity with oppressed groups. American Journal of Community Psychology 29(5), 649-220.
- Raphael, D. (2000). The question of evidence in health promotion. Health Promotion International 15(4), 355-367.
- Twining, W. (2003). Evidence as multi-disciplinary subject. Law, Probability and Risk 2, 91-107.
- Weiler, HN. (2009). Whose knowledge matters? Development and the politics of knowledge. In T. Hanf, H. Weiler and H. Dickow (eds). Festscrift für Peter Molt. Baden-Baden: Nomos.


Acknowledgements

Jessica Cattaneo (ACT) tolerated my ramblings about knowledge production, and ACCHO's Research Committee allowed me to digress.

One love!


