

University Extension Program as an Educational Practice for Health Promotion

Regis Rodrigues Santana¹
Cristina Célia de Almeida Pereira Santana¹
Sebastião Benício da Costa Neto¹¹
Ênio Chaves de Oliveira¹

¹Universidade Federal de Goiás (UFG), Goiânia/GO – Brazil

¹¹Pontifícia Universidade Católica de Goiás (PUC-GO), Goiânia/GO – Brazil

ABSTRACT – University Extension Program as an Educational Practice for Health Promotion¹. The aim of the article was to investigate the contributions of University Extension Programs in vocational training and health promotion. This was a review study, consulting the LILACS, MEDLINE and Scielo databases in June 2019. According to eligibility criteria, 18 articles were selected. After synthesis, the data were arranged in tables and charts. The descriptive-qualitative approach was the most used methodological approach with focus on multidisciplinary work, academic education and community-academy interaction. University extension was understood as a strategy to promote health and a feasible tool for professional development. However, it was considered necessary a greater incentive for its strengthening and social fulfillment.

Keywords: University Extension. Health Education. Health Promotion. Professional Qualification.

RESUMO – Extensão Universitária como Prática Educativa na Promoção da Saúde. O artigo objetivou averiguar as contribuições da extensão universitária na formação profissional e na promoção da saúde. Tratou-se de um estudo de revisão, com consulta às bases de dados LILACS, MEDLINE e Scielo em junho de 2019. Conforme critérios de elegibilidade, foram selecionados 18 artigos. Após síntese, os dados foram dispostos em tabelas e quadros. A abordagem metodológica mais utilizada foi a descritiva-qualitativa com enfoque no trabalho multidisciplinar, formação acadêmica e interação academia-comunidade. A extensão foi compreendida como estratégia para promover saúde e uma ferramenta factível para o desenvolvimento profissional. Considerou-se, todavia, necessário maior incentivo para seu fortalecimento e efetivação social.

Palavras-chave: Extensão Universitária. Educação em Saúde. Promoção da Saúde. Formação Profissional.

Introduction

The National University Extension Plan, promoted in the early 2000s, mentions that extension activities are carried out by various areas of knowledge, presenting different strategies. These activities are one of the pillars of the teaching-research-extension triad, favoring that students and teachers acquire skills, competences and critical-reflexive attitude to work with the community (Oliveira; Almeida Júnior, 2015; Alves et al., 2016).

In the health area, the applied strategies are diversified and aim to stimulate the applicability of knowledge by the student, as well as to constitute a form of communication with society, especially to disseminate themes related to health promotion (Oliveira; Almeida Júnior, 2015; Deus; Krug, 2018).

In this context, the university extension action is characterized as a dynamic educational process that favors the junction between teaching in the classroom and learning, as proposed in the pedagogical planning of the course, and in the social routine, through experiences of real scenarios (Siveres, 2013; Minetto et al., 2016).

For the community, the extension action is a time for active participation, discussion and group reflection to acquire knowledge on issues related to the health-disease process and good health practices (Minetto et al., 2016; Silva et al., 2017).

In this way, the university-community approach, with the interlocution of knowledge, establishes contributions for the deepening of citizenship, strengthening of autonomy and social transformation (Cortez; Silva, 2017; Silva et al., 2017).

Considering the principles of the Sistema Único de Saúde (SUS), where the care model values the principle of integrality, permeated by humanized practice and health promotion, along with the need for professionals to work with specific skills in this scenario, it is questioned: is the implementation of university extension actions a favorable resource in the teaching-learning process for practical performance within the scope of health promotion?

In view of this, the present article aims to conduct a survey of national publications that address the contributions of university extension action as a strategy for professional training and health promotion.

Methods

For this study, an integrative literature review was carried out and included the analysis of the most relevant national publications on the contributions of university extension action in health promotion in Brazil, enabling reflection and synthesis of knowledge on the subject, as well as proposing its applicability in practice in our context.

The articles were obtained by accessing the Biblioteca Virtual de Saúde (BVS), by consulting the LILACS (Latin American and Caribbean

Literature in Health Sciences), MEDILINE (Medical Literature Analysis and Retrieval System Online) and SciELO (Scientific Electronic Library Online) databases. The descriptors that were used: Extension in the community-institution relationship, Health Promotion, Health Education and Professional Training.

It was determined as criteria for inclusion in the study the articles available in full, published in the last five years (2015-2019), in English or Portuguese, that addressed the theme in the following axes: development of University Extension Projects for teaching-learning in health and health promotion actions in the community. The exclusion criteria were articles that were not related to the study's guiding questions, developed with a focus on other areas of education or that addressed other levels of health care.

The search for descriptors enabled the initial survey of 5,194 articles, of which only 134 met the inclusion criteria. After reading the abstracts and excluding duplicate articles, 48 were selected for reading in full. Of these, only 18 articles were considered for analysis and discussion due to their close relationship to the guiding questions of the study, as shown in Figure 1.

Figure 1 – Flowchart with Description of Selected, Excluded and Included Articles in the Search for the Study

Source: Flowchart outlined by the authors (2019).

Results

During the survey, numerous publications focused on university extension activities were identified. However, priority was given to those that addressed actions aimed at health promotion, coordinated and/or carried out by health professionals or students. In the 18 articles selected for this study the following distribution by year of publication was obtained: 2015 (four), 2016 (three), 2017 (five), 2018 (four) and 2019 (two). The data were organized by year of publication and arranged for their description in the following aspects: title, authorship, objective, method, results and/or conclusions (Chart 1).

The productions are concentrated in five areas, with the largest number of articles aimed at the multidisciplinary and nursing team. Among the methods used by the authors, works with a qualitative approach, documentary studies and review articles stand out. Although the general content is centered on the actions and experiences developed by higher education institutions for health promotion, the focus was on the following categories: academic training, interrelationship between academy and community and the application of educational strategies/methodologies.

Most of the pieces were published in the Northeast and Southeast regions and are aimed at the academy-community sphere, configuring the need to investigate the student's experience in the local reality and the impact of university extension actions in their education and in the social context. The characterization data of the articles are shown in Table 1.

Table 1 – Distribution of Publications According to Location, Study Concentration Area, Method and Thematic Focus, 2019

Publishing region	N	(%)
Northeast	7	38,9
North	1	5,5
Southeast	6	33,4
South	4	22,2
Total	18	100
Concentration area	N	(%)
Multidisciplinary	7	38,9
Nursing	6	33,4
Dentistry	3	16,7
Medicine	1	5,5
Physical Education	1	5,5
Total	18	100

Method	N	(%)
Bibliographic/documentary study	3	16,6
Descriptive/qualitative	12	66,6
Systematic review	1	5,6
Descriptive cross-sectional	1	5,6
Observational-transversal/quantitative	1	5,6
Total	18	100
Thematic focus	N	(%)
Academic education	9	50,0
Interrelationship between academy and community	8	44,5
Educational strategies / Application of methodologies	1	5,5
Total	18	100

Source: Authors' Elaboration.

Chart 1 – Synthesis of the characteristics of the publications referring to the contributions of the university extension action in health promotion in Brazil (2019)

Nº	YEAR	TITLE	AU-THOR-SHIP	OBJECTIVE (S)	METHOD	RESULTS/CONCLUSIONS
01	2015	University extension in child health promotion: analysis of educational strategies	Costa et al, 2015.	Describe and analyze the educational strategies developed to promote health and prevent diseases, used in an university extension project	Docu-mentary study	- The development of educational strategies showed the importance of the role of academics in promoting health; - Educational interventions proved to be effective for the dissemination of knowledge to children, as well as to clarify doubts about the subjects debated from everyday experiences considering the social context.
02	2015	University extension in the view of academics: the enabler of National Curricular Guidelines	Moimaz et al, 2015.	To analyze the perception of dentistry students about an extension program from the perspective of approximation with the National Curricular Guidelines.	Descrip-tive-qualitative study	- The university extension provided an opportunity for reflection, meaning and applicability of the theoretical contents apprehended, deepening their understanding of collective health; - Contributes to the expansion of alternative ways of acting and carrying out work, improving skills and posture; - The program provided an enabling environment for working cooperatively as a team.

University Extension Program as an Educational Practice for Health Promotion

03	2015	Motivations of nursing students that seek to act in extension projects: an experience at the Health Science School of Trairi/UFRN	Oliveira; Almeida Júnior, 2015.	Understand the reasons that led nursing students at the Faculty of Health Sciences of Trairi to participate in university extension projects at the institution.	Descriptive-exploratory analytical study with a qualitative approach	<ul style="list-style-type: none"> - University extension is a bridge that connects the university with society and a tool that enables collective work; - Establishes a relationship between the curriculum guidelines and enables the training of the critical-reflective professional; - It is interaction between university and society and between theory and practice, allowing reflection on the act, evaluating and learning from the experiences in the social spaces of the health-disease process.
04	2015	Social education and childhood: practice and training at the project "playing with boys and girls from/in the street"	Volpini et al, 2015.	Present the principles of the project and analyze the fundamentals present in the training and professional performance of social educators.	Qualitative research	<ul style="list-style-type: none"> - Educators have a positive view of their experiences on the project; - The methodology influences their professional performance and the way they see and interfere in their daily situations.
05	2016	Health care of women in university extension: approach of an experience	Calil, et al, 2016.	Describe the experience in the development of an interdisciplinary extension activity.	Descriptive cross-sectional study	<ul style="list-style-type: none"> - It is necessary to intensify the strategies to promote sexual health among the population studied; - Reinforces the role of education to encourage self-care based on projects; - Encouraged undergraduate students' first steps in understanding women's health care, to collect and perform cytopathological analysis; - For scholarship students involved in the project, it meant better qualification of academic learning.
06	2016	Oral Health Promotion and Down's Syndrome: Inclusion and Quality of Life through University Extension	Ferreira et al, 2016.	Identify the perceptions of parents and / or guardians about oral health; Formulate a manual on tooth brushing and find playful resources for behavioral management for patients with Down Syndrome.	Qualitative research	<ul style="list-style-type: none"> - Facilitated the connection of patients with professionals; - There was an improvement in knowledge and awareness about the importance of oral health in Down Syndrome; - Parents/guardians and professionals can extend and adapt the knowledge obtained to other disabilities; - Perceived as fundamental in the training of students, showing the importance / need of oral health promotion and prevention activities in this population.

07	2016	Perception of nursing students on mental health home-care: a qualitative approach	Lima et al, 2016.	Understand the perception of nursing students about mental health care at home.	Exploratory descriptive research with a qualitative approach	<ul style="list-style-type: none"> - University Extension in Mental Health was perceived as an opportunity for personal and academic growth; - Provides reformulation of concepts; - It facilitates humanized care.
08	2016	Impact of an extension experience in university education	Moraes et al, 2016.	Analyze the impact of the university extension project on the training of Dentistry students.	Descriptive study	<ul style="list-style-type: none"> - Extension is the opportunity for deeper involvement between university and society, a differential factor in the training of professionals; -The “humanist” side is worked intensively in this type of activity, adding technical knowledge and personal experience for a professional future.
09	2017	The importance of university extension in the graduation and professional practice of nurses	Oliveira et al, 2017.	To know the meaning of extension experiences lived during graduation and its application in the professional life for nurses	Research with a qualitative approach	<ul style="list-style-type: none"> -The extension is a fertile environment to learn to value different knowledge built daily by different contexts and social actors; - The teaching-learning process moves from the mere transmission of knowledge to the richness of social relations, to the problematization and transformation of reality, integrating teachers and other workers.
10	2017	Research-action: promoting health education with adolescents on sexually transmissible infections	Cortez; Silva, 2017.	Identify the doubts of students at a federal public school about Sexually Transmitted Infection and propose an approach or educational methodology.	Descriptive-qualitative study (Action Research)	<ul style="list-style-type: none"> - The partnership between school and health is one of the alternatives to promote health for adolescents, through the interaction of education and health professionals; - The integration of other sectors was convenient for the establishment of health education for adolescents; - Respect and share the students' knowledge, using elements that they or the group propose, favoring the action of health education.

University Extension Program as an Educational Practice for Health Promotion

11	2017	The university extension as a mean of social and professional transformation	Deslandes; Arantes, 2017.	Discuss the possibilities of university extension as a possible transformation mechanism for the various subjects involved.	Bibliographic and documentary research	<p>-Existing extension projects should be promoted and the development of new projects should be encouraged among students, making them aware of the importance of participation, the added value for the academic curriculum and preparation for professional life;</p> <p>-University extension is considered one of the pillars of higher education in Brazil, which promotes not only professional and humanistic training, but also social transformation.</p>
12	2017	Health promotion competencies of undergraduate health professional	Carvalho et al, 2017.	Assess the degree of health promotion skills among graduates of health courses.	Cross-sectional and quantitative observational study	<p>- Studies address the positive impact of using recreational and educational games for health education with adolescents;</p> <p>- Points out the need for training and improvement of techniques to improve the interrelationship between different teams, to build knowledge and develop health promotion actions with positive results;</p> <p>- Recommends more in-depth research on health skills.</p>
13	2017	Interrelationship of health education actions in the context of the family health strategy: nurses' perceptions	Vieira et al, 2017.	To know nurses' perceptions about the interrelation of health education actions in the context of the family health strategy.	Qualitative descriptive-exploratory study	<p>-Educational action is an inherent activity to the nurse's work;</p> <p>-It is necessary to expand educational practices to strengthen social participation and user autonomy;</p> <p>- It is necessary to evaluate health education based on SUS precepts, as it is a practice that supports health promotion;</p> <p>- The professional needs to know the vulnerabilities of the educational practice, seeking alternatives to overcome them.</p>
14	2018	The perception of parents on the project of university extension in Amazon school	Souza; Carvalho, 2018.	Identify the perceptions of parents about the activities of the extension project carried out by the health professional at school.	Qualitative descriptive study	<p>-It was noted that parents are sensitive and understand the importance of extension activities within the school;</p> <p>- The extension project in the school environment is an effective practice to teach and disseminate good practices for health promotion to students, family and community.</p>

15	2018	The University Extension and the health Promotion in Brazil: Systematic Review	Sampaio et al, 2018.	Describe and reflect on the contribution of university extension to the implementation and development of health promotion actions in Brazil	Systematic literature review	<ul style="list-style-type: none"> - It was proved to be relevant the creation and expansion of interaction and support networks with users, professionals in social and health services, as well as the strengthening of participatory management and social control; - Extension is perceived as favoring awareness about the determinations of the health-disease process and self-care.
16	2018	University extension in gynecological health of working women: education for health promotion	Barros; Franco, 2018.	<p>Unveiling the perception of working women about nursing consultation in gynecology in the context of occupational health;</p> <p>Understand the benefits of a university extension project, aimed at the gynecological health of working women.</p>	Descriptive exploratory study with a qualitative approach	<ul style="list-style-type: none"> - Promoted professional-client relationship; - Learning is active and meaningful, through the autonomy granted to the extension worker; - The integration between teaching, service and community is perceived as a great benefit for the population served; - It is the implementation of new forms of health education
17	2019	Beyond Traditional Health Training: Experience of Popular Education in Medical Training	Rios; Caputo, 2019.	To present and analyze the impacts of an extension action based on Popular Education in Health	Qualitative study	<ul style="list-style-type: none"> - Traditional medical education sometimes neglects human beings in all their potential, as well as their social, political and cultural contexts; - There are few possibilities in the curriculum for real community activities; - Practical activities are often restricted to the hospital environment; - There are few opportunities for exchanges and dialogues with students from other undergraduate courses; - University extension can favor important processes of change in medical education by enabling a broad understanding of individuals, their relationships and their ways of living in the world.

University Extension Program as an Educational Practice for Health Promotion

18	2019	<p>The importance of extension programs in Brazilian universities and the transition from recognition to neglect</p>	<p>Koglin; Koglin, 2019.</p>	<p>Conduct a theoretical reflection on the importance of University Extension in Brazilian universities, its recognition process based on policies such as the National University Extension Program - PROEXT and the disregard faced based on austerity policies today.</p>	<p>Docu-mentary research</p>	<p>-Universities develop extension actions in several areas such as health, education, environment, culture, sports, among others, with some of them having regional coverage;</p> <p>-Has great impact in the regions where it operates;</p> <p>- In the current scenario, economic and social policies undergo reforms and budget cuts that can negatively impact the development of university extension actions;</p> <p>- Given the economic, political and social contexts experienced in Brazil, this union of forces becomes even more relevant and urgent.</p>
----	------	--	------------------------------	--	------------------------------	--

Source: Authors' Elaboration.

Discussion

The data obtained allowed to identify three categories that will be described below: *University extension as a pedagogical strategy and educational practice with the community*, *University extension as a dynamic resource for professional training and health promotion* and *The challenges for implementing extension actions in the health sector*.

University Extension as a Pedagogical Strategy and Educational Practice with the Community

It is pointed out that the analysis of the evolution of higher education reveals a dynamic process that is correlated to transformations that occurred in various contexts such as the political, economic and social (Vieira et al., 2017; Sampaio et al., 2018; Koglin; Koglin, 2019; Rios; Caputo, 2019).

Thus, society promotes the approximation of institutions with the social scenario and the development of strategies for the formation of professionals more prepared for the execution of their skills, and the generation and dissemination of knowledge to the community (Oliveira; Almeida Júnior, 2015; Moraes et al., 2016; Oliveira et al., 2017; Deslandes; Arantes, 2017; Barros; Franco, 2018).

One of these strategies, sanctioned by laws such as the National Education Plan, is university extension. Perceived as an interdisciplinary movement, of an educational-scientific nature and inherent to each course project, it aims to favor the interaction between the teacher-student and community, and provide the universities' commitment to contribute to social transformation (Deslandes; Arantes, 2017; Barros; Franco, 2018; Koglin; Koglin, 2019; Rios; Caputo, 2019).

It is emphasized that as an educational process, university extension provides the exchange between knowledge and action through the practical application of the knowledge acquired in the classroom environment, articulating the teaching process through action in real settings (Costa et al., 2015; Oliveira; Almeida Júnior, 2015; Moimaz et al., 2015; Calil et al., 2016; Ferreira et al., 2016; Cortez; Silva, 2017; Rios; Caputo, 2019).

It is asserted that the interaction between academy and society, through extension, is widely discussed and used for the training of health professionals. Its implementation is supported and driven by the principles of the current health system in Brazil, the SUS (Lima et al., 2016; Calil et al., 2016; Vieira et al., 2017; Koglin; Koglin, 2019; Rios; Caputo, 2019).

As a result of the need to train professionals to work in the health field, within the concept proposed by SUS, the National Curriculum Guidelines (DCN) were developed. They have comprehensive concepts and include, among others, professional training focused on work, the diversification of practice scenarios and the teaching-service-management-community integration. The DCN represents a milestone for determining a model for pedagogical-curricular guidance and fostering the creation of numerous programs aimed at training professionals aspiring to consolidating SUS as a model of quality in health care (Moimaz et al., 2015; Carvalho et al., 2017; Rios; Caputo, 2019).

In the requirements for the training of health professionals is the development of specific skills that will enable the execution of actions at all levels of care, with the individual or community, with quality and ethics, critical-reflective discernment and social co-responsibility (Oliveira; Almeida Júnior, 2015; Moimaz et al., 2015; Carvalho et al., 2017; Barros; Franco, 2018; Rios; Caputo, 2019).

The experience of university extension provides students with expertise, directing them towards responsible and safe postures, which contributes to the promotion of communication between the university and the external environment and thus links teaching, research and extension (Sampaio et al., 2018).

In this panorama, the university extension is conceived by the authors as a fundamental and peculiar strategy, with an educational, scientific-cultural and technological character, which favors the development of the skills of health professionals outlined in the pedagogical-curricular project (Moimaz et al., 2015; Calil et al., 2016; Deslandes; Arantes, 2017; Rios; Caputo, 2019). It is perceived that the integration of teacher-student-community in real and everyday contexts, with its particularities and vulnerabilities, provides students with a dynamic that improves know-how, allowing the junction between knowledge theoretically learned and knowledge derived from their own experience (Oliveira; Almeida Júnior, 2015; Volpini et al., 2015; Ferreira et al., 2016; Moraes et al., 2016; Oliveira et al., 2017; Vieira et al., 2017).

The development of skills in extension actions expands through experience, problem solving, critical-constructive reflection, autono-

my, teamwork and the active participation of individuals in health production processes (Lima et al., 2016; Cortez; Silva, 2017; Sampaio et al., 2018; Barros; Franco, 2018; Rios; Caputo, 2019).

It is conceived, when analyzing this category, that university extension actions provide the integration between teaching, research and extension, as they promote the association between university and society, in addition to providing assistance services and favoring, above all, development skills and knowledge.

University Extension as a Dynamic Resource for Professional Training and Health Promotion

In actions aimed at health promotion, the extension activity stands out for its integrating characteristic. Knowledge brought to the community is also permeated by local or popular knowledge. The exchange of knowledge expresses a strong component to promote the reformulation of concepts, significant learning about the health-disease process and increased adherence to good health practices (Costa et al., 2015; Calil et al., 2016; Ferreira et al., 2016; Lima et al., 2016; Cortez; Silva, 2017; Oliveira et al., 2017; Sampaio et al., 2018; Souza; Carvalho, 2018).

It should be noted that during graduation, the triad teaching-research and extension is exercised. The student through the extension action, directed and stimulated by the teacher, has the opportunity to demonstrate and improve their knowledge, develop plans and apply active methodologies for a more assertive approach with the community. Thus, the development of the strategy allows the improvement of skills, abilities and attitudes, in addition to those assimilated in the academy (Costa et al., 2015; Moimaz et al., 2015; Calil et al., 2016; Moraes et al., 2016; Oliveira et al., 2017; Deslandes; Arantes; 2017; Rios, Caputo; 2019).

An aspect considered relevant in the practice of community action is the opportunity to perceive the other, their conceptions and perspectives. In the proposal for ensemble care, the main challenge for the professional is the ability to identify and define the real health and care needs. The perception of the other and qualified listening are fundamental for the planning of effective actions that guarantee quality, humanization in the assistance and acknowledgment of the subjects (Moimaz et al., 2015; Calil et al., 2016; Lima et al., 2016; Moraes et al., 2016; Cortez; Silva, 2017; Souza; Carvalho, 2018; Barros; Franco, 2018; Rios; Caputo, 2019).

The evaluations carried out, after the extension actions were applied, suggested that academics were encouraged to value the educational and preventive processes, as well as to broaden the perception of teamwork and its importance in the context of health promotion (Costa et al., 2015; Volpini et al., 2015; Calil et al., 2016; Ferreira et al., 2016; Sampaio et al., 2018).

The experience of collective and interdisciplinary work was considered an expressive activity, as learning to act and produce as a team improves various skills and attitudes considered important for health

practice, such as cooperation and knowledge sharing. The interrelation with existing teams in the community is seen as a positive practice for health promotion (Moimaz et al., 2015; Oliveira; Almeida Júnior, 2015; Cortez; Silva, 2017; Carvalho et al., 2017; Sampaio et al., 2018).

Another aspect considered in the evaluation of the extension action is the perception of the community served. In the developed projects, there was an understanding of the importance of the action as an activity that favors the understanding of the health-disease and self-care process. The individual served in the community is a potential disseminator of the information and knowledge acquired. In this perspective, the extension action contributes to enabling multipliers of health-promoting actions (Calil, et al., 2016; Ferreira et al., 2016; Barros; Franco, 2018; Sampaio et al., 2018; Souza; Carvalho, 2018).

As a focal point in this discussion, the concept of health education stands out as one of the articulations that aims at the formation of applied educational practices to teach the community to promote health. In this way, the university extension strategy gains relevance due to its social responsibility in generating knowledge in the population, by motivating participation, by encouraging autonomy and empowerment to improve their quality of life.

The Challenges for Implementing Extension Actions in the Health Sector

Although the extension activity is perceived as a positive strategy in many aspects, such as the formation of professional skills and the transformation of practices in search of health behavior, the authors list factors that are challenges for the implementation of actions with society, as shown in Table 2.

Table 2 – Perceived Factors as Challenges for the Implementation of University Extension Actions (2019)

Factors that hinder the implementation of the Extension Action	Studies that refer to the problematic
Little voluntary adherence by students to existing projects due to lack of knowledge, motivation to participate or even to the detriment of remunerated activities such as monitoring and research grants.	Articles 3, 5, 10, 11
Reduced recognition of the extension action within the institution itself, with greater incentive and dissemination for teaching and research activities.	Articles 3, 10 e 18
Few extension activities aimed at health promotion.	Articles 2, 5 e 10
Reduced engagement on the part of the educators themselves, due to the lack of projects in their area of expertise, lack of knowledge of methodologies and resistance to the dedication of extra-class hours for planning and implementing activities.	Articles 4 e 5

University Extension Program as an Educational Practice for Health Promotion

Little strategy for disseminating projects in the institution and in the community, reducing the breadth of service and the impact of actions.	Article 10
Delays in elaborating and approving new extension projects.	Article 5

Source: Authors' Elaboration.

It is observed that the factors listed are relevant and refer to the vulnerabilities and challenges linked to the execution of extension actions. Among them, it is necessary to highlight the low valuation of extension activity in the academy scenario and the unfavorable conditions for its practice. It is essential to stimulate projects based on the situational diagnosis of the real needs of the community to be addressed, the incentive for the training and engagement of teachers, the availability of resources for the development of interventions and the expansion of opportunities for health promotion (Moimaz et al., 2015; Oliveira; Almeida Júnior, 2015; Volpini et al., 2015; Calil et al., 2016; Oliveira et al., 2017; Deslandes; Arantes; 2017; Carvalho et al., 2017; Koglin; Koglin, 2019).

It is emphasized that during the analysis of the publications there was no contradiction between the authors in the categories listed for discussion.

Final considerations

The analysis of the articles made it possible to consider that the partnership between the university and the community can be understood as an alternative for health promotion, through experience and the production of knowledge in the social context and daily life. The extension activity represents a counterpart, within the scope of the current health policy, with the management of the various governmental spheres, aiming to contribute to the expansion of quality health care to the Brazilian population.

The university extension action is a feasible tool that covers the integrality of health care, at different levels of care, and gains greater expression in health promotion through educational practices and the reformulation of knowledge in the combination of technical-scientific and popular knowledge.

It was considered that the experience of university extension provides socio-cultural interaction to the academic community, a factor that seems to contribute to learning and favor the perception of the health-disease process.

It was found that the interaction between the community and the academy strengthens the teaching-practice-research triad, which can boost the development of studies in other areas of academic training, such as the Humanities and Exact Sciences. Considering the university extension action as a training and health promotion strategy, there was a need for greater political and economic incentive to strengthen and implement its proposal in the academy and in the community.

In our teaching practice, it is noted that the interrelationship between university extension and professional training seems to contribute positively to the development of skills for acting in practice scenarios and within the range of health promotion. The teaching-learning process in the community can configure an action that potentiates changes in educational practice in health.

However, this study indicates that, in order to strengthen University Extension as an educational strategy for students and the community, it is necessary to deepen the discussions in the academy, to foster projects aimed at the needs of the population to be served and to value the teachers involved.

One of the limiting factors of the study was the small number of publications on university extension activities with a reflection on their impact on the training of professionals or aimed at health promotion, suggesting the need for greater appreciation of this theme.

Considering the relevance and scope of this theme, as well as realizing the need to expand this discussion and also collaborate to foster new publications, the inclusion of the term University Extension in the data bank of Health Sciences Descriptors (DeCS) is suggested.

Received on December 2, 2019

Accepted on January 25, 2021

Note

1 We would like to thank the Fundação de Amparo à Pesquisa do Estado de Goiás (FAPEG).

References

- ALVES, Roseane Aparecida dos Reis et al. Extensão universitária e educação em doenças sexualmente transmissíveis e temas relacionados. **Revista da Universidade Vale do Rio Verde**, Três Corações, v. 14, n. 2, p. 1079-1083, 2016.
- BARROS, Fabiane Frigotto de; FRANCO, Adriana Cristina. Extensão Universitária em Saúde Ginecológica de Mulheres Trabalhadoras: educação para promoção da saúde. **Revista Espaço para a Saúde**, v. 19, n. 2, p. 43-53, 2018.
- CALIL, Luciane Noal et al. Cuidado à Saúde da Mulher na Extensão Universitária: abordagem de uma experiência. **Revista Baiana de Saúde Pública**, Salvador, v. 40, n. 3, p. 796-807, 2016. DOI: 10.22278/2318-2660.2016.v40.n3.a2246.
- CARVALHO, Vanessa Lôbo et al. Competências para Promoção da Saúde em Formandos dos Cursos da Área da Saúde. **Revista de Enfermagem UFPE online**, Recife, v. 11, n. 8, p. 3269-78, ago. 2017.
- CORTEZ, Elaine Antunes; SILVA, Lauanna Malafaia da. Pesquisa-Ação: promovendo educação em saúde com adolescentes sobre infecção sexualmente transmissível. **Revista de Enfermagem UFPE online**, Recife, v. 11, n. 9, p. 3642-9, set. 2017.
- COSTA, Deiziane Viana da Silva et al. Extensão Universitária na Promoção da Saúde Infantil: analisando estratégias educativas. **Revista Ciência em Extensão**, v. 11, n. 1, p. 25-31, 2015.

- DESLANDES, Maria Sônia; ARANTES, Álisson Rabelo. Extensão Universitária como Meio de Transformação Social e Profissional. **Sinapse Múltipla**, v. 6, n. 2, p.179-183, 2017.
- DEUS, Gabriela Brum de; KRUG, Marília de Rosso. Avaliação de um Projeto de Extensão Universitária na Percepção de Professores da Educação Básica. **Revista Conexão UEPG**, Ponta Grossa, v. 14, n. 3, p. 446-453, 2018.
- FERREIRA, Raquel et al. Promoção de Saúde Bucal e Síndrome de Down: inclusão e qualidade de vida por meio da extensão universitária. **Odonto**, v. 24, n. 48, p. 45-53, 2016.
- KOGLIN, Terena Souza da Silva; KOGLIN, João Carlos de Oliveira. A Importância da Extensão nas Universidades Brasileiras e a Transição do Reconhecimento ao Descaso. **Revista Brasileira de Extensão Universitária**, v. 10, n. 2, p. 71-78, maio/ago. 2019.
- LIMA, Grazielle Zamineli et al. Percepção de Acadêmicos de Enfermagem sobre o Cuidado em Saúde Mental em Domicílio: uma abordagem qualitativa. **Revista de Pesquisa: Cuidado é Fundamental Online - RPCFO**, v. 8, n. 2, p. 4255-4268, abr./jun. 2016.
- MINETTO, Cleomar et al. A Extensão Universitária na Formação de Estudantes do Curso de Administração – UFFS. **Revista Conbrad**, Campus Cerro Largo, v. 1, n. 1, p. 33-46, 2016.
- MOIMAZ, Suzely Adas Saliba et al. Extensão Universitária na Ótica de Acadêmicos: o agente fomentador das Diretrizes Curriculares Nacionais. **Revista da ABENO**, v. 15, n. 4, p. 45-54, 2015.
- MORAES, Sandra Lúcia Dantas et al. Impacto de uma Experiência Extensionista na Formação Universitária. **Revista de Cirurgia e Traumatologia Buco-Maxilo-Facial**, Camaragibe, v. 16, n. 1, p. 39-44, jan./mar. 2016.
- OLIVEIRA, Camila da Silva; BRÊTAS, Ana Cristina Passarella; ROSA, Anderson da Silva. A Importância da Extensão Universitária na Graduação e Prática Profissional de Enfermeiros. **Currículo sem Fronteiras**, v. 17, n. 1, p. 171-186, jan./abr. 2017.
- OLIVEIRA, Franklin Learcton Bezerra de; ALMEIDA JÚNIOR, José Jailson de. Motivações de Acadêmicos de Enfermagem Atuantes em Projetos de Extensão Universitária: a experiência da faculdade Ciências da Saúde do TRAIRÍ/UFRN. **Revista Espaço para a Saúde**, Londrina, v. 16, n. 1, p. 36-44, 2015.
- RIOS, David Ramos da Silva; CAPUTO, Maria Constantina. Para Além da Formação Tradicional em Saúde: experiência de educação popular em saúde na formação médica. **Revista Brasileira de Educação Médica**, v. 43, n. 3, p. 184-195, 2019.
- SAMPAIO, Josineide Francisco et al. A Extensão Universitária e a Promoção da Saúde no Brasil: revisão sistemática. **Revista Portal: saúde e sociedade**, v. 3, n. 3, p. 921-930, 2018.
- SILVA, Clarissa Bohrer et al. Atividades de Educação em Saúde Junto ao Ensino Infantil: relato de experiência. **Revista de Enfermagem UFPE online**, v. 11, n. 12, p. 5455, 2017.
- SÍVERES, Luiz (Org.). **Extensão Universitária como um Princípio de Aprendizagem**. Brasília: Liber Livro, 2013.
- SOUZA, Thais Cristina Flexa; CARVALHO, Jacira Nunes. A Percepção de Pais sobre Projeto de Extensão Universitária em Escola Amazônica. **Enfermagem em Foco**, v. 9, n. 3, p. 25-29, 2018.

VIEIRA, Francilene de Sousa et al. Inter-Relação das Ações de Educação em Saúde no Contexto da Estratégia Saúde da Família: percepções do enfermeiro. **Revista de Pesquisa: Cuidado é Fundamental Online - RPCFO**, v. 9, n. 4, p. 1139-1144, out. /nov. 2017.

VOLPINI, Carolina Rossato; NATALI, Paula Marçal; MÜLLER, Verônica Regina. Educação Social e Infância: atuação e formação profissional no projeto 'brincadeiras com meninos e meninas de/e na rua'. **Motrivivência**, v. 27, n. 46, p. 203-213, 2015.

Regis Rodrigues Santana is a nurse, graduated from the Federal University of Goiás (UFG). Postgraduate in Health Situation Analysis, Public Health and Family Health Strategy and Intensive Care. Master in Health Sciences from the Faculty of Medicine (UFG). Professor in Undergraduate and Graduate Studies in Health, with emphasis on University Extension. Coordinator of the Childhood Health Education Project at the Salgado de Oliveira University - Campus Goiânia-Goiás.

ORCID: <http://orcid.org/0000-0002-0988-1997>

E-mail: regisrsantana@gmail.com

Cristina Célia de Almeida Pereira Santana is a nurse, a master in Health Education and a doctoral student in Health Sciences at the Faculty of Medicine of the Federal University of Goiás.

ORCID: <http://orcid.org/0000-0002-2030-2191>

E-mail: ccaps44@gmail.com

Sebastião Benício da Costa Neto is a psychologist, postdoctoral in Human Sciences at the Federal University of Rio Grande do Sul. Adjunct Professor II at the Pontifical Catholic University of Goiás.

ORCID: <http://orcid.org/0000-0001-8160-3476>

E-mail: sebastiaobenicio@gmail.com

Ênio Chaves de Oliveira is a doctor, professor and advisor in the Postgraduate Program in Health Sciences at the Faculty of Medicine of the Federal University of Goiás.

ORCID: <http://orcid.org/0000-0002-3502-7532>

E-mail: ecol.br@gmail.com

This is an open-access article distributed under the terms of the Creative Commons Attribution License 4.0 International. Available at: <<http://creativecommons.org/licenses/by/4.0>>.