

A Place at the Table

**Women's Advocacy and
Treatment Coalition on HIV**

A program of The Well Project

Session 1: Becoming an HIV Advocate

Together, we can change the course of the HIV epidemic...one woman at a time.

#onewomanatatime

www.thewellproject.org

#thewellproject

the**well**project

Use of Language in HIV Advocacy

Together, we can change the course of the HIV epidemic...one woman at a time.

#onewomanatatime

www.thewellproject.org

#thewellproject

Advocating

“Because [**advocating for**] HIV and AIDS [**issues**] ultimately deals with matters of life and death, and because many people will form their understanding of HIV and AIDS through [**our advocacy work**], the [**message**] must be approached with clarity, precision, and sensitivity.”

Kaiser Family Foundation. Reporting
Manual on HIV/AIDS **edits by Vickie Lynn**

“Because [**advocating for**] HIV and AIDS [**issues**] ultimately deals with matters of life and death, and because many people will form their understanding of HIV and AIDS through [**our advocacy work**], the [**message**] must be approached with **clarity**, precision, and sensitivity.”

Kaiser Family Foundation. Reporting
Manual on HIV/AIDS edits by Vickie Lynn

“Because [**advocating for**] HIV and AIDS [**issues**] ultimately deals with matters of life and death, and because many people will form their understanding of HIV and AIDS through [**our advocacy work**], the [**message**] must be approached with clarity, **precision**, and sensitivity.”

Kaiser Family Foundation. Reporting
Manual on HIV/AIDS edits by Vickie Lynn

“Because [**advocating for**] HIV and AIDS [**issues**] ultimately deals with matters of life and death, and because many people will form their understanding of HIV and AIDS through [**our advocacy work**], the [**message**] must be approached with clarity, precision, and **sensitivity**.”

Kaiser Family Foundation. Reporting
Manual on HIV/AIDS edits by Vickie Lynn

Power of Language

- Language
 - Helps to shape our world
 - Describes and gives meaning to our lives
 - Persuades and changes minds
 - Can destroy or empower

thewellproject

Stigma

- Stigma
 - From society (reaction of general public to people living with HIV)
 - Personal or self-stigma (prejudice that people with HIV tend to turn towards themselves)
- Labeling and stereotyping people, “us” and “them”, discrimination

thewellproject

Stigma

Stigma works its way into policy decisions that affect:

- Access to care
- Access to health insurance
- Employment discrimination
- Research funding allocations

thewellproject

*What can we do to address stigma and why
does the use of language matter?*

Inappropriate Language

- Full-blown AIDS – do not use
- Referring to AIDS as a virus – it is a diagnosis and cannot be transmitted from one person to the next
- HIV virus – is redundant; HIV stands for Human Immunodeficiency Virus
- Victim, Sufferer, Contaminated, sick – do not use

People-first Language

Rather than using labels to define individuals with a health issue, it is more appropriate to use terminology that describes individuals as being diagnosed with an illness or disorder

- ~~Cancer patient~~ – person living with Cancer
- ~~HIV+ mother~~ – Mother living with HIV
- ~~Depressed man~~ – Man living with depression

thewellproject

Preferred Language

Stigmatizing	Preferred
HIV patient, AIDS patient	Person living with HIV
Positives or HIVers	
AIDS or HIV carrier	
HIV-infected mother	Mother living with HIV
Died of AIDS, to die of AIDS	Died of AIDS related illness, AIDS related complications
Fight against HIV and AIDS	Response to HIV and AIDS or HIV and AIDS response
Infected	Contracted, diagnosed with, transmitted

thewellproject

Next Steps

- Avoid labeling and stereotyping people living with HIV on the basis of media and societal stereotypes
- Learn more about HIV stigma and discrimination
- Speak up about HIV stigma
- Listen to people who have experienced HIV stigma and discrimination

thewellproject

Next Steps

- Watch your language – use “people first language”
- Use appropriate language, medically correct language
- Portray people with HIV living positively

thewellproject

If we spoke a different language,
we would perceive a somewhat
different world.

-Ludwig Wittgenstein