

Human Immunodeficiency Virus/Acquired Immunodeficiency Syndrome Risk (HIV/AIDS)-Taking Behavior and HIV/AIDS Knowledge With African-American Women

Iraj Zareban¹ and Marzieh Araban^{2,*}

¹Department of Public Health, Faculty of Health, Zahedan University of Medical Sciences, Zahedan, IR Iran

²Social Determinants of Health Research Center, Ahvaz Jundishapur University of Medical Sciences, Ahvaz, IR Iran

*Corresponding author: Marzieh Araban, Social Determinants of Health Research Center, Ahvaz Jundishapur University of Medical Sciences, Ahvaz, IR Iran. Tel: +98-6133738265, E-mail: arabanm@ajums.ac.ir

Received: September 27, 2014; Accepted: November 3, 2014

Keywords: Human Immunodeficiency Virus, Risk, Behavior

Dear editor,

We read with interest the article by Perkins et al. (1) titled "Is knowledge enough? Considering HIV/AIDS risk taking behavior and human immunodeficiency virus/acquired immunodeficiency syndrome (HIV/AIDS) knowledge with African-American women" which recently has been published in your prestige journal. The authors have presented a simple, yet fascinating study on the determinant of behavioral change regarding HIV/AIDS. While we wish to address minor issues, we would like to provide additional evidence confirming the conclusion made by authors. First, as stated by Levine, "research results are no more valid than the data gathering tool" (2). The study investigated knowledge and risk-taking behaviors regarding HIV/AIDS among African-American women, using two measurement tools, the validity indexes of which were not reported by authors completely. Just reporting reliability provides no information on the validity of the scale. Furthermore, reliability is not sufficient for validity measurement and does not provide a guarantee of validity (2); in turn, they are two distinct psychometric properties of a tool. If they rely on the validity and reliability reported by the earlier study, the cultural differences might inflate the validity and reliability of the questionnaire, as the population of concerns had a different background (3). This shortcoming might fluctuate the conclusion made by authors. If we neglect the validity and reliability of the questionnaire, we would want to provide additional evidence confirming the results of the study. A research

by Araban (4) showed that while the knowledge of unhealthy behavior (hazards of exposure to air pollution) are enough among pregnant women in Tehran, they did not do any preventive behavior in terms of air pollution. In other words, to change unhealthy behavior, we should go beyond knowledge and include other determinants of behavior such as cultural belief, health care system, skills, and economy, as the nature of human behavior is so dynamic and complex.

Acknowledgements

We gratefully acknowledge the very helpful participation of the university staff.

References

1. Perkins EL, Stennis KB, Taylor Spriggs V, Kwegyir-Afful EA, Prather A. Is Knowledge Enough? Considering HIV/AIDS Risk Behaviors and HIV/AIDS Knowledge with African American Women. *Int J High Risk Behav Addict*. 2014;**3**(3):e15038.
2. Levine TR. Confirmatory Factor Analysis and Scale Validation in Communication Research. *Commun Res Rep*. 2005;**22**(4):335-8.
3. Ward J, Darke S, Hall W. *The HIV Risk-taking Behaviour Scale (HRBS) Manual*. University of New South Wales Sydney: National Drug and Alcohol Research Centre; 1990. Available from: <https://ndarc.med.unsw.edu.au/resource/hiv-risk-taking-behaviour-scale-hrbs-manual>.
4. Araban M. *Design and evaluation of a theory-based educational intervention on behavioral improvement in pregnant women in terms of exposure to air pollution*. Tehran: Tarbiat Modares University; 2013.