

International Journal of Advanced Engineering Research

and Science (IJAERS)
Peer-Reviewed Journal

ISSN: 2349-6495(P) | 2456-1908(O)

Vol-9, Issue-9; Sep, 2022

Journal Home Page Available: https://ijaers.com/
Article DOI: https://dx.doi.org/10.22161/ijaers.99.35

www.ijaers.com Page | 338

People's Health Surveillance in the Construction of

Coexistence with the Semi-Arid in Times of Pandemic

COVID-19

Gislei Siqueira Knierim1, Gáudia Maria Costa Leite Pereira2, Luciano Pires de Andrade3,

Ana Maria Dubeux Gervais4

1Master's degree in Public Health, doctoral candidate in the Postgraduate Programme of Agroecology and Territorial Development at the

Federal Rural University of Pernambuco.
2Master's degree in Rural Extension, PhD candidate in Agroecology and Territorial Development, Universidade Federal Rural de

Pernambuco.
3PhD in Ethnobiology and Nature Conservation and Professor at the Universidade Federal Rural de Pernambuco and Associate Professor at

the Universidade Federal do Agreste de Pernambuco.
4PhD in Sociology. Co-Counselor, Collaborating Professor of the Postgraduate Programme of Agroecology and Territorial Development.

Federal Rural University of Pernambuco.

Received: 22 Aug 2022,

Received in revised form: 13 Sep 2022,

Accepted: 19 Sep 2022,

Available online: 24 Sep 2022

©2022 The Author(s). Published by AI

Publication. This is an open access article

under the CC BY license

(https://creativecommons.org/licenses/by/4.0/).

Keywords— Training-action, Health

practices, Covid-19, Semi-arid.

Abstract— The training-action process called "The Cycle of Meetings:

Healthy and Sustainable Territories in the Brazilian Semi-Arid - Popular

Health Surveillance in Times of Pandemic", was characterized as a

training space organized by the Articulation of the Brazilian Semi-Arid

(ASA) and the Health Environment Work Program (PSAT) of Fiocruz -

Brasília in the period from August to September 2020 where it sought to

encourage dialogue, the construction of knowledge, the strengthening of

community relations with the Unified Health System (SUS) and build

strategies to confront the Covid-19 health crisis in the territories of the

Semi-Arid. The Cycles were organized in five virtual meetings and

territorial actions between meetings. They were oriented towards the

construction of new models of understanding and action in the face of the

Covid-19 pandemic, in order to discuss how the adoption of theoretical and

practical approaches can enable the action of the organizations that make

up ASA in the territories to strengthen agroecological transition systems,

appropriate technologies for access to water and food security for families

in the Sertão. It resulted in the construction of guiding principles for health

practices for the resumption of the activities of ASA organizations in the

territories in times of pandemics.

I. INTRODUCTION

Convivência com o semiárido1 is a regional and

sustainable political project adapted to the diversity and

1 The Brazilian semi-arid region, also known as the Sertão,

corresponds to approximately 12% of the Brazilian territory, with

1.03 million km², where 1,262 municipalities are located and an

average population of 27 million people. It has specific climatic

singularities of the Brazilian semi-arid region, which breaks

characteristics, with rainfall rates averaging 750mm/year, with

irregular and scattered rains. But the Brazilian semi-arid is not

only climate, vegetation, soil, sun and water. It is people, music,

festivals, art, religion, politics, history. It is a social process. It

cannot be understood from just one angle. It brings with it a

cultural identity beyond climate and biome (P. C. G. da Silva et

al., 2010).

https://ijaers.com/
https://dx.doi.org/10.22161/ijaers.99.35
http://www.ijaers.com/
https://creativecommons.org/licenses/by/4.0/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 339

with the paradigm of combating drought that has hitherto

guided state policies and actions for the region. It is based

on the perspective of recognising and valuing local

experiences, the knowledge and practices of farmers and

community social experiences involving access to water,

the struggle for land, the strengthening of family farming,

agro-ecology and contextualised education. It is a matter of

a way of acting and thinking, other ways of living and

being in the region, in a kind of "paradigmatic shift, from

the view of denial of the ecological characteristics of the

region, to an approach of acceptance" (Chacon, 2007, p.

34).

In this scenario, the work of the Articulation

Network of the Semi-Arid (Rede de Articulação do

Semiárido2 - ASA) stands out. This network is made up of

more than three thousand civil society organisations of

different natures, which have been contributing to the

construction of an integrating political proposal, articulated

with discussions on the emergence of a new paradigm of

sustainability for the Semi-Arid: Living with the Semi-Arid

(Conti & Pontel, 2013).

The arrival of the Covid-19 pandemic in Brazil, in

early 2020, imposed great challenges to the population,

because it is a disease with high potential for

transmissibility and high mortality, exposing in the most

distinct territories the technical and political

unpreparedness to face a phenomenon of such magnitude.

Caused by a virus identified as belonging to the

Coronavirus family, which came to be called SARS-COV

2, this virus causes a Severe Acute Respiratory Syndrome

(SARS), affecting mainly the lungs, but with the potential

to affect other organs. The disease caused by this new

Coronavirus was named "Coronavirus disease 2019"

(COVID-19) (Damasceno & Façanha, 2020).

Faced with this scenario, rural populations,

historically neglected by public authorities, are now facing

great difficulties.

2 Created in 1999, ASA is articulated in ten Brazilian states with a

semi-arid ecosystem: Alagoas, Bahia, Ceará, Maranhão, Minas

Gerais, Paraíba, Piauí, Pernambuco, Rio Grande do Norte and

Sergipe. ASA brings together about 1,200 organisations from the

most diverse segments, such as churches, development and

environmental NGOs, rural and urban workers' associations,

community associations, trade unions and rural workers'

federations that have been fighting for the social, economic,

political and cultural development of the Brazilian semi-arid

region. Its mission is to strengthen civil society in the construction

of participatory processes for sustainable development and co-

existence with the semi-arid region, based on cultural values and

social justice (ASA, 2002, n/p).

In this sense, ASA's mission is to "strengthen civil society in the

construction of participatory processes for sustainable

development and co-existence with the semi-arid region, based on

cultural values and social justice" (ASA, 2022, n/p).

Access to health services by

the rural population faces

several types of barriers:

geographical, such as great

distances from the service and

road conditions; organizational,

with difficulties in maintaining

updated records by basic health

care; political issues, among

others. Some of the

vulnerabilities in these

territories are associated with

the lack of sanitation (COSTA;

SOUSA; et al, 2020, p.266).

 Training in Popular Health Surveillance, in the

context of Collective Health, can be strategic for the

construction of coexistence with the semi-arid region at this

time of the Covid-19 pandemic, as it generates a set of

technical-scientific practices that modify not only the ways

of feeling, acting think about the use of water, land and

biodiversity in the semiarid, but also change habits,

practices and attitudes, which strengthen the agroecological

movement, the individual and collective health care

practices, and the solidarity and democratic ways of relating

to common goods.

The aim of this essay is to discuss the training in

popular health surveillance carried out by ASA in

partnership with the Oswaldo Cruz Foundation (Fiocruz), in

the construction of health security strategies for the

implementation of activities in the semi-arid territories in a

context of the Covid-19 pandemic as a structuring axis in

the Development of Healthy and Sustainable Territories in

the Semi-arid.

This training process took place as a free course

and was entitled "Cycle of Meetings: Healthy and

Sustainable Territories in the Brazilian Semiarid - Popular

Health Surveillance in Times of Pandemic", offered

virtually between the months of August and September

2020 and sought to encourage dialogue, the construction of

knowledge, from the exchanges between technical

assistance groups and health professionals, strengthen

relationships between communities and Primary Health

Care3 and build strategies to address the health emergency

of Covid-19.

3 Primary Health Care (PHC) is internationally known as a

strategy to organize health care, which seeks, in a decentralized,

continuous and systematized way, to meet most of the health

needs of a population, integrating preventive and curative,

individual and collective actions (Matta & Morosini, 2008, p. 44).

In Brazil, PHC incorporates the principles of the Brazilian Health

Reform of integrality and universality and is now called Basic

Health Care (BHC).

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 340

The training process is geared towards building

new models of understanding and action against the Covid-

19 Pandemic and aims to discuss how the adoption of

theoretical and practical approaches can enable the action

of the organizations that make up ASA in the territories to

strengthen agroecological transition systems, appropriate

technologies for access to water and food security for

families in the semi-arid region.

The essay presents the theoretical and

epistemological bases of training, the methodological tools,

and the political and pedagogical structure of the training-

action process and its interfaces with agroecological

transition systems and appropriate technologies for coping

with the semi-arid region, reflecting on the repercussions

for ASA and the communities linked to it.

Training to strengthen agroecological systems for

coping with the semi-arid region in times of the Covid-

19 pandemic

The training-action process Healthy and

Sustainable Territories in the Semi-Arid (TSSS): People's

Health Surveillance in Times of Pandemic, sought on the

one hand to train technicians and technicians from ASA's

programs and health professionals in the Semi-Arid for

field actions in times of pandemics and on the other, to

respond to the demands of society, especially rural

communities in the Brazilian semi-arid region that are in a

situation of environmental, economic and social

vulnerability. It also aims to favour the strengthening of

individual, collective and public capacities, and to increase

the efficiency and effectiveness of care practices as a result

of the Covid-19 health emergency and of public policies

aimed at family farming.

II. THEORETICAL AND EPISTEMOLOGICAL

BASES

To develop theoretically and conceptually the

content related to, it is assumed that territory is a field of

research and experimentation (Macerata et al., 2020).

Therefore, it cannot be reduced to a geographical space

only. Territory reflects multifactorial fields of relationships

and meanings that integrate elements of biome, history,

culture, social recognition, as well as food and nutrition

sovereignty and security.

But territory is also the place of creativity, of the

possibility of peoples' autonomy, of resistance, of the

production of resilience, of re-territorialization that imposes

on the world the "revenge" and the "return to territory" in

the metaphor of Milton Santos (2006). The process of

shaping the new paradigm of living with the semi-arid

region in conjunction with the production of a horizontal

network of organizations and social movements that make

up the ASA Network is an example of this possibility of

meaning and social practice in the reconstruction and

disputes over the meanings (territorialities) of territory.

 The territory has been constituted as the basis on

which the social determinations of the health-disease-care

process produce transformative effects and, therefore, has

also been a reference for the field of collective health. Thus,

"it is not the territory itself that makes it the object of social

analysis" (M. Santos, 2004, p. 138), but its uses and the

experiences present there. In this sense, the healthy and

sustainable life of a territory is expressed over time, in its

environmental, cultural, economic, political and social

dimensions, in a multiscale way, manifesting itself,

therefore, within the global, regional and local development

(Machado et al., 2017).

To the extent that territories result from social-

natural constructions, it is possible to undertake actions for

Healthy and Sustainable Development (Machado et al.,

2017), understanding that the discussion of sustainable

development starts from the rupture with other modes of

development that led us, and lead us, to considerable social

and ecological wear and tear at local, regional and

international levels. Sustainable development is defined by

the United Nations (UN) as that which meets the needs of

the present without compromising the ability of future

generations to meet their needs (UN, 1987)

Coexistence with the semi-arid region brings back

and values the debate on sustainable development. The

proposal of coexistence, loaded with various meanings and

senses, expresses a change in the perception of the

complexity of the territory and makes it possible to build or

recover relationships of coexistence between human beings

and nature, based on local knowledge and resources.

The development of the Semi-arid

is closely linked to the introduction

of a new mentality regarding its

environmental characteristics and

changes in practices and

indiscriminate use of natural

resources (Conti & Pontel, 2013,

p. 27).

From this perspective, the principles of storing and

conserving in order to live together emerge:

Storing water for human

consumption, storing water for

food production, storing food for

people and animals, storing local

seeds, conserving the caatinga

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 341

vegetation and its multiple

creations and recreations of life

(Baptista et al., 2021, p. 267).

In coexistence with the semi-arid region,

Agroecology is characterised as a strategy of sustainability,

capable of providing families in the semi-arid region with

significant environmental, economic and social benefits

and, in an equitable and sustainable way, feeding families.

Agroecology as a science seeks to apply the

principles of ecology in agriculture, (Gliessman, 2015),

supporting the strategies of families in designing and

redesigning the management of their agroecosystems, so

that they become more productive, sustainable and healthy.

It also contributes to the struggle of farming families for

autonomy, in the face of the logic imposed by the capitalist

model of combating drought. According to Altieri

TO agroecology represents an

inspiring example of a powerful

systems approach and, at this time

of the coronavirus pandemic,

agroecology can help explore the

links between agriculture and

health by demonstrating that the

way agriculture is practised can on

the one hand promote health or,

conversely, if it is poorly practised,

as in industrial agriculture, can

cause major health risks (Altieri &

Nicholls, 2020, p. 2).

Social Technologies (STs) are healthily suited to

the issue of access to water in semi-arid communities, given

the fragility of water resources, the sustainable management

of springs and the valorisation of the capture, storage and

management of rainwater for appropriate production. STs

have emerged on the national scene as a movement that

stems from the experimentation of individuals in the

territories, which is differentiated by the creative and

organisational capacity of population segments to create

alternatives to meet their needs or social demands.

In Brazil, its use has gained momentum since the

Conference of the Parties to the United Nations Convention

to Combat Desertification and Drought (COP3-Olinda,

1999), when the 1 Million Cisterns Programme (P1MC)

was launched in line with the strengthening of ASA - a

network of civil society organisations working to build

coexistence with the semi-arid region. It is based on the

idea that drought is a condition that can be mitigated

through the articulation of local groups and the

development of specific technologies (Adriano B. Costa &

Dias, 2013).

Dagnino (2014), considers ST as a construction

that comes from popular knowledge, being an open process

(not prescriptive), which can be modified when replicated,

according to the local needs of each community.

The ST can also be considered an alternative,

inclusive, efficient, and aggregating tool because it is

thought out and built in a participatory manner, involving

popular knowledge present in each territory. According to

Dagnino (2010), ST articulates two dimensions that are

inseparable for the construction of a methodological

approach to social inclusion: the conceptual dimension

(theoretical-analytical) and the material dimension (of

social intervention). In view of this, the protagonism of the

community is fundamental in the construction of

alternatives, considering popular knowledge to think of

solutions applicable at the material level with a view to

intervention in various local contexts.

The need to adopt

technologies appropriate

to the reality of the

Semi-arid has been

strongly emphasized by

society's organizations

and researchers who

propose and experiment

with alternatives for the

development of this

region (Ghislaine

Duque, 2008, p. 137).

One of the characteristics pointed out is the

development of technologies that provide harmonious co-

existence between human beings and nature, taking

advantage of the biodiversity of the caatinga with all its

natural resources, thus contributing to the sustainability of

the territory.

For farming families in the Sertão, access to water

is fundamental in the current health crisis in Covid-19.

Therefore, STs, such as rainwater catchment cisterns and

household filters, are necessary not only to guarantee access

to water for consumption and cleaning, but also for the

autonomy and food and nutritional security of families and

the community.

To analyse the health situations in the territories it

is necessary to understand the process of social

determination of health in a historically contextualised way,

placing the factors of determination in the modes of

production and reproduction of life and in the process of

organisation of national states in the emancipatory

perspective of Breilh, (2006), allows a broader

understanding of popular surveillance in health.

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 342

When it comes to the concept of popular

surveillance in surveillance, it is still under construction.

Vicent Valla, (1998), for example, works withthe

perspective of citizen surveillance, based on the guidelines

of popular education

education in health and participatory bio-research. Breilh,

(2006), in turn, starts from the understanding that, in the

capitalist mode of production, popular action needs to be

emancipatory in order to emancipatory, in order to

recognize the subject as active, as owner of his life, as the

owner of his history. These subjects include various

individual and collective subjects, including collective,

including the Academy.

 Thus, the idea of popular surveillance in health

emerges led by the Academy, in joint action with social

movements, in an attempt to build the concept of militant

research, where the actors define projects and processes

collectively.

It is from this perspective that the idea of popular

biosurveillance arises, which is in line with Breilh's (2006)

understanding of critical epidemiology, which refers to the

established power relations and the need to ensure

surveillance that is not merely an instrument of state action,

but one of transformation.

For this transformation to occur, it is necessary

that the subjects actively participate in the process from the

beginning; it is fundamental that the insertion of the

subjects is guaranteed, so that their knowledge and ways of

living are respected. The country people, the rural workers,

the fishermen, the settlers, the quilombolas have a way of

life, a knowledge that should be recognised, respected and

incorporated, in such a way that surveillance also acts as an

instrument of mediation and negotiation. Understanding

that the relationship between capital and labour defines the

process of reproduction of life and the organisation of

society.

From this perspective, the popular surveillance in

health adopts a dialogical form (singular, particular and

general) which demands and requires protective and

reparatory measures. Thus, it is necessary to start from a

more general dimension. Currently, to address any

environmental problem, health or of any nature, it is

necessary to understand the social, political, economic,

cultural context in which one lives, in its local and global

dimensions, and taking into account their reverberations

and replications in national states.

For Breilh, (2006), the dimensions of the general,

the singular and the particular require actions that are both

protective and reparative. In the singular, there are

phenotypic and genotypic issues that will certainly

interfere. Some

have genetic issues that favour certain processes of illness

and this illnesses and this must be considered. There are

also the particularities when considering the social

solidarity networks established among the different groups,

which, in turn, articulate themselves in a specific way with

each other and with several governmental and non-

governmental entities (Universities, NGOs, Health

Departments). In the more general context, we must also

observe the Public Policies in the sense of offering answers

in the form of protective or reparatory actions.

According to Breilh, (2006), it is necessary to

consider what he calls the "4 Ss" of life:

✔ SOVEREIGNTY: perspective of sustainability and

sovereignty within the framework of the

relationship between production and social

reproduction;

✔ SOLIDARITY: how the networks and organised

social subjects manage to establish some

mechanism of protection and reparation, including

in terms of guarantees from the State;

✔ SUSTAINABILITY: present in the territorial

interventions to promote a Healthy and

Sustainable Territory (TSS);

✔ HEALTH AND SECURITY: this is bio-security,

or the State's social protection apparatus made

available for the well-being of the subjects.

This is a perspective of popular health

surveillance that is being This is a perspective of popular

health surveillance that is being built and has few

experiences - some very significant in the current context of

the Covid-19 Pandemic.

III. POLITICAL-PEDAGOGICAL STRUCTURE

OF THE TRAINING PROCESS

The Pedagogy of Alternating Cycle (PA) was the

pedagogical path chosen for the construction of knowledge

with the territories and in the organization of the Cycles of

Meetings of the Formation Process and is considered one of

the teaching-learning strategies most appropriate to the

reality of life in the countryside (L. H. da Silva, 2007).

Because through its methodology and contents

contextualized in the life and reality of each territory, it is

directly related to the need to promote greater integration

between theory and practice, and is materialized in the

alternation between moments of concentration - School

Time (TE), and moments in the territory - Community

Time (TC) (L. H. da Silva, 2007).

Training based on the AP is organised in two

stages. The first is TE, which in this case was five remote

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 343

meetings, and is characterized by the time when the

students remain part of their time in direct contact with the

educational institution and have the opportunity to relate

and dialogue directly with the educator and with the content

constructed and validated by science. Furthermore, this

time also encourages theoretical debate and the construction

of connections with the different experiences in their

territories, promoting critical reflection on relevant issues.

 The transforming intervention occurs at the

moment of the TC because that is when the students return

to their territories with the purpose of carrying out a set of

activities that were guided by the educators in the TE. For

Silva,

Alternating cycle, as a pedagogical

principle, more than the

characteristic of repeated sequences,

aims to develop in formation

situations in which the school world

is positioned in interaction with the

surrounding world. Under this

aspect, the idea of alternation is

converted into a strategy of

schooling that allows the young

people who live in the countryside to

combine schooling with the

productive activities and tasks of the

family unit, without being

disconnected from the family and

the culture of the field (L. H. da

Silva, 2007, p. 105).

This pedagogical strategy of alternating cycle is

based on the critical-historical line, for which it is not

possible to understand the pedagogical process separate

from the social process, that is, it is necessary to start from

the links between education and society, objectified in the

social practice of the students.

The Discussion Cycles were constituted as spaces

of intersectoral connections between health, sanitation and

food and nutritional security in the context of the pandemic.

Technicians from the health, agrarian, education and social

areas, farmers and traditional peoples were involved in

these debates, enabling a dialogue on protection and care

with the communities in the face of the problematization of

the dynamics of spatial and temporal movement of the

pandemic in relation to the paths of water and food,

disseminating experiences of multiple health barriers in the

context of building networks of popular health surveillance

actions for the promotion of healthy and sustainable

territories in the semi-arid region.

The training process was developed in a cycle of

five remote face-to-face meetings via the Zoom platform.

Between one meeting and another, in the TC, there was

group work to continue the reflections and orientations of

the face-to-face time. The meetings were held once a week,

every Thursday between 20 August and 17 September

2020, lasting four hours.

The class was organized into groups taking as

criteria the heterogeneity of the subjects participating and a

specific spatiality in the semi-arid territory, articulated to

the work and life of all the members, thus allowing the

groups to remain articulated throughout the training track.

Therefore, five groups were formed, subdivided into ten

subgroups, to hold debates and contextualized deepening on

the themes and organization with the purpose of sharing the

synthesis built. The subgroups had the presence of tutors to

mediate and facilitate the debates, contribute to the

guidance on the issues proposed for reflection, inform and

facilitate the process based on the reality in the different

territories.

The remote Face-to-Face Meetings were organised

in three moments:

Moment 1: synthesis of the previous meeting and

presentation of the group work, which is intended to

reconnect the group and share what each person has

experienced in their territories;

2nd Moment: Approach to a new theme, from the

sharing and analysis of innovative and instigating

experiences related to it, this moment seeks to theoretically

deepen a new theme in dialogue with the groups'

experience; and

3rd Moment: Debate in the plenary and group

debate on the new theme, with the intention of making

syntheses between what has been lived, scientific

knowledge resulting in new constructions of knowledge

and pointing out new needs.

The curricular proposal of the training was

thematic, and each meeting was interwoven with the other

by guided activities to be carried out in the Community

time.

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 344

Fig.1 - Map of the location of the participants in the Cycle of Meetings: Territory, Healthy and Sustainable in the Brazilian

Semi-Arid - Popular Health Surveillance in times of Pandemic.

Source: Booklet of the Cycle of Meetings: Territory, Healthy and Sustainable in the Brazilian Semi-Arid - Popular Health

Surveillance in Times of Pandemic (ASA-FIOCRUZ, 2021).

Table 1 - Organisation of contents and route

Theme Contents

I - Resistance in the semi-arid

region and socio-environmental

and health context in times of

pandemics.

Review of the journey of ASA Network, contextualization of

coexistence with the semi-arid and challenges of the current

pandemic.

Health promotion in times of pandemic. Popular health

surveillance. Health and Territory. Connection between the

ways of people, water and food.

Experience of one organisation's performance, in the field, in

the pandemic.

Visibilization of surveillance and health promotion experiences

in communities. Health vision in the territories.

II - Water Paths in times of

pandemic

Experience in territories addressing water ways in

communities/territories, considering available waters.

Integration between Waterways and Multiple Health Barriers

and People's Health Surveillance.

III - Food security in times of

pandemic

Territorial experiences with productive backyards and seed

banks.

Health promotion and food and nutritional security. Food

culture as an expression of good, of a harmonious relationship

with life. Territory as a food heritage. Real food and nutrition.

Food diasporas.

VI - People's Health Surveillance The construction of Action and Connection Strategies in

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 345

Plans in times of Pandemic

Popular Health Surveillance on a territorial basis.

Experience on Strategies for Action and Connection: the

training of popular agents in health.

Synthesis and future connection for the construction of popular

surveillance strategies.

V - Closing and Future Directions Synthesis of the work produced collectively and outlining the

way forward.

Source: Booklet of the Cycle of Meetings: Territory, Healthy and Sustainable in the Brazilian Semi-Arid - Popular Health

Surveillance in Times of Pandemic (ASA-FIOCRUZ, 2021).

The work of the TC was guided by generating questions, questions that provoked discussion in the groups and the

construction of knowledge, bringing the contents worked in the TE closer to the knowledge and practices developed in the

territories.

Chart 2 - Guiding themes of the group work and collective construction of knowledge,

Meetings Generator Questions

Meeting I Where do the actions of the ASA/Brazilian Agricultural Research Company

(EMBRAPA) programmes and health actions interrelate in the communities

where we operate?

 How do these interrelationships happen? Or why don't they happen?

Meeting II

What are the multiple health barriers that you recognise in your territory?

What actions already exist or can be carried out to contribute to the

implementation of multiple sanitary barriers in the communities where we

operate?

How can communities, from the waterways, build multiple health barriers?

Meeting III

How can the healthy eating pathway strengthen health barrier strategies?

How can families be strengthened for the production, circulation,

distribution and access to healthy food in times of pandemic?

Considering the healthy food pathway and the water pathway, what are the

other possibilities of construction and strengthening, associated with

multiple health barriers, in the communities?

Meeting IV

Based on the previous discussions and debates, how do we build procedures

and territorial action strategies for Popular Health Surveillance?

Meeting V Guidance for the production of institutional documents defining strategies

for the return to the field, including a survey of all materials and Personal

Protective Equipment (PPE) that will be needed for the return to the field.

In charge of ASA organizations.

Source: Booklet of the Cycle of Meetings: Territory, Healthy and Sustainable in the Brazilian Semi-Arid - Popular Health

Surveillance in Times of Pandemic (ASA-FIOCRUZ, 2021).

The cycle of meetings was attended by 238

people, including: ASA technicians and technicians,

Community Health Agents from the municipalities in

which ASA organizations operate, health professionals

from EMBRAPA and the Oswaldo Cruz Foundation -

Fiocruz, students from the Professional Master's Course in

Health, Environment and Work linked to the Postgraduate

Program in Public Health at Fiocruz Brasília in partnership

with the Postgraduate Program of the Aggeu Magalhães

Institute IAM of Fiocruz - Pernambuco and representatives

from civil society and governmental organizations. The

presence of technicians and technicians from ASA and

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 346

Community Health Agents was more expressive. In

relation to gender participation, the presence of women

(145) was greater than that of men (93). All participants

were from the Brazilian semi-arid region.

Fig.2 - Total Participants of the Cycle of Meetings: Territory, Healthy and Sustainable in the Brazilian Semi-Arid - Popular

Health Surveillance in times of Pandemic.

Source: Booklet of the Cycle of Meetings: Territory, Healthy and Sustainable in the Brazilian Semi-Arid - Popular Health

Surveillance in Times of Pandemic (ASA-FIOCRUZ, 2021).

IV. PEDAGOGICAL AND METHODOLOGICAL

TOOLS FOR ACTION IN THE TERRITORIES

IN THE CONTEXT OF A PANDEMIC TO

STRENGTHEN AGROECOLOGICAL

TRANSITION SYSTEMS AND FOOD

SECURITY

From the systematisation of the work done in the

groups, some guidelines were drawn up for the work to be

done in the territories, showing that all the organisations,

together with their technicians and technicians, should

seek to reflect on the paths that each one will take to return

to the communities, prioritising care for life and people.

These strategies must take into account three fundamental

elements: caring, affection and affection.

It was very evident in the working groups' reports

of a political will, a commitment and a desire for the

strategies for returning to the field to incorporate narratives

of care, affection, affection, protection and the importance

of communities, thus reaffirming the Pedagogy of Care4

and contextualised education5 .

4 Pedagogy of Care: care as a political act, committed to the

construction of a world capable of overcoming oppression,

reducing inequalities, committed to a project of happiness and

humanization.
5 "Contextualised education in the semi-arid region - is

characterised by an education that organises school contents in

dialogue with the territory where it is inserted (geographical

space, culture, identity and the specificities of the place)

deconstructing stereotypes and stimulating the construction of a

The main guidelines resulting from the training

cycle:

1. The actions to return to the field must start in the

territories, the places where the actions are

located must be the starting point to discover

possible ways to carry out the activities, so the

relationships between ASA and local leaders and

Community Health Agents must be strengthened;

2. Actions must be collective, integrated, networked,

integration with the municipality, with the state,

with the world is needed in the construction of

people's health;

3. The paths must be built from the significant and

political recognition that there are several subjects

involved, technicians, health agents and families,

and that it is in the dialogue with the families that

definitions will occur, because they are the

subjects of the process and of the decisions;

4. Farmers are subjects of rights, so they have the

right to technical assistance, to technical

monitoring by organizations, and to the right to a

dignified, quality life with health for themselves

and for everyone. The technicians and technicians

of the organizations, and health professionals,

new look on the semi-arid region, it is a process of re-

signification and socio-spatial reorganisation" (KRAUS, 2015, p.

26).

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 347

have the task of creating the conditions and

prospects for farmers to recover and assume their

role as subjects of rights;

5. The pandemic is not only a health and hygiene

issue, but a deeper issue, one of building new

forms of sociability, new relationships with

others, with the territory and with nature, a

society without discrimination, more egalitarian.

In the guidance on sanitation practices some

general guidelines were listed:

1. Health care measures must consider the different

levels of action, whether individual or collective,

with their respective singularities, considering the

different ways of building and rebuilding life in

the territories, observing the occupation of spaces,

the use of territory, the availability, access to and

management of water, food production, agro-

biodiversity management practices, and the way

and organisation of the farmers' work process;

2. It is necessary to organise and plan the times of

the return to the field, considering the safety of

both the technical teams of the organisations and

the families:

a) make a previous contact with the family that

will visit, informing about the visit, seeking

information about health conditions,

authorization for the visit, exchange

information about the necessary care during

and after the visit, agree on some safety

procedures;

b) when making the first contact with the

family, follow the previously agreed

protocols;

c) During the visit and the activity to be

zealous, to keep the pacts and be attentive to

the process and to make a health record,

beyond the agreed barriers, to observe how

the feeding conditions are, the water

management, the mental health of the family,

the relationships between family members,

the situation of the elderly, those who are

part of risk groups, women. Leave guidelines

on how to proceed after the visit;

d) and after the visit, make contact with the

family to follow up and be attentive to any

intercurrences that may arise.

3. Reaffirm and redefine the sanitary barriers,

adapting them to all the places where the family

and the team circulate in the territory, whether in

the home and its surroundings, in the areas of

cultivation, animal husbandry, agro-industry,

cooperative, fairs, meetings, seeking to ensure the

use of personal protective equipment and access

to sanitizing inputs, water, soap, alcohol and

bleach;

4. Promote the circulation, by virtual means, of

educational and informative materials on the

sanitary emergency situation, water management

and the strengthening of agroecological transition

processes underway on the farms;

5. Organise popular health surveillance strategies in

the territories, involving young people, leaders,

community caregivers, integrated with

Community Health Agents and the Unified

Health System.

6. The food security of the families, being

strengthened and encouraged, the exchange and

donation of seeds, agricultural and animal

production, strengthening the agroecological

transition processes as a defence of life and

territory in the semi-arid region;

7. Water management in its various uses: for human

and animal consumption, for personal and family

hygiene, for food production, for sanitising work

tools, for products purchased off the property, for

transport, for public and private spaces.

V. CONCLUDING REMARKS

This training process recognises that the health

crisis in Covid19 aggravates the general picture of social

vulnerability that affects rural areas, especially rural

populations in the semi-arid region. But on the other

hand, it is believed that the negative impacts of the virus

in this region could have been much greater if it were not

for the Strategies for Coexistence with the Semi-Arid.

These strategies seek to strengthen the use and

management of traditional genetic resources,

conservation of native seeds, ensuring food and

nutritional security for farmers and consumers,

improving the socioeconomic conditions of families and

the use of natural resources, and are closely related to

human health in its various dimensions.

The health crisis, in turn, has intensified the social

isolation of communities that are already isolated due to

the lack of communication systems and/or the

precariousness of public services.

The rescue of species diversity, the search for

food autonomy of families and agroecological practices

become effective health barriers that contribute to the

http://www.ijaers.com/

Knierim et al. International Journal of Advanced Engineering Research and Science, 9(9)-2022

www.ijaers.com Page | 348

construction of healthy and sustainable food systems in

the health emergency and post-emergency.

The pandemic moment is a moment of exception,

so the return to the field requires extraordinary measures

that take into account the specificities of the territories,

the sanitary crisis and the health of communities. The

cycles, in turn, occurred at an opportune moment to

address these redefinitions of procedures, on the one

hand, as conceptual and methodological support; and on

the other, to draw attention to an expanded conception of

health, the protagonism of communities in health

surveillance and care, relating it to practices of building

Healthy and Sustainable Territories, strengthening

coexistence with the Semi-Arid.

REFERENCES

[1] Altieri, M. A., & Nicholls, C. I. (2020). La Agroecologia en

tiempos del COVID-19. CELIA. Universidade de California.

[2] ASA-FIOCRUZ. (2021). Territórios saudáveis e

sustentáveis no Seminárido Brasileiro: Vigilância Popular

em Saúde em Tempos de Pandemia. FIOCRUZ.

[3] ASA. (2002). Carta de Princípios. ASABRASIL;

Articulação do Semiárido (ASA).

https://www.asabrasil.org.br/images/UserFiles/File/CARTA

-POLITICA-III-ENCONASA.pdf

[4] ASA. (2022). Sobre nós - História. ASABRASIL;

Articulação do Semiárido (ASA).

https://www.asabrasil.org.br/sobre-nos/historia

[5] Baptista, N. de Q., Pires, A., & Barbosa, A. G. (2021).

Convivência com o Semiárido. In A. P. Dias, A. de B.

Stauffer, L. H. G. de Moura, & M. C. Vargas (Eds.),

Dicionário de Agroecologia e Educação (pp. 265–270).

Expressão Popular / FIOCRUZ.

[6] Breilh, J. (2006). Epidemiologia Crítica: Ciência

Emancipadora e Interculturalidade. FIOCRUZ.

[7] Chacon, S. S. (2007). O Sertanejo e o Caminho das Águas:

Políticas Públicas , Modernidade e Sustentabilidade no

Semi-árido. Banco do Nordeste do Brasil.

[8] Conti, I. L., & Pontel, E. (2013). Transição paradigmática na

convivência com o Semiárido. In I. L. Conti & E. O.

Schroeder (Eds.), Convivência com o Semiárido Brasileiro:

Autonomia e Protagonismo Social (pp. 29–40). Editora

IABS.

[9] Costa, A. B., & Dias, R. de B. (2013). Políticas públicas e

tecnologia social: algumas lições das experiências em

desenvolvimento no Brasil. In Adriano Borges Costa (Ed.),

Tecnologia social e politicas publicas (pp. 223–246).

Instituto Pólis Fundação Banco do Brasil Gapi/Unicamp.

[10] Costa, L. A. da, Sousa, R. B. de, & et al. (2020). Trabalho

em tempos de Covid 19: orientações para a saúde e

segurança dos trabalhadores e trabalhadoras do campo. In

Trabalho em tempos de Covid 19: orientações para a saúde

e segurança (p. 324). Imprensa universitária.

[11] Dagnino, R. P. (2010). Tecnologia social: ferramenta para

construir outra sociedade. Koedi.

[12] Dagnino, R. P. (2014). Tecnologia Social: contribuições

conceituais e metodológicas. EDUEPB.

https://doi.org/10.7476/9788578793272

[13] Damasceno, L. S., & Façanha, M. C. (2020). A doença

causada por SARS-COV-2 (COVID-19). In Trabalho em

tempos de COVID: orientações para saúde e segurança (pp.

148–162). Editora da Universidade Federal do Ceará - UFC.

[14] Ghislaine, D. (2008). “Conviver com a seca”: contribuição

da Articulação do Semi-Árido/ASA para o desenvolvimento

sustentável. Desenvolvimento e Meio Ambiente, 17(Jan/Jun),

133–140.

[15] Gliessman, S. R. (2015). Agroecologia: Processos

Ecológicos em Agricultura Sustentável (2nd ed.). UFRGS

Editora.

[16] Macerata, I. M., Sade, C., & Ramos, J. F. C. (2020).

Território na pesquisa, território da pesquisa: protagonismo

do território na pesquisa-intervenção participativa. Interface

(Botucatu), 24, 1–14.

https://doi.org/10.1590/interface.190733

[17] Machado, J. M. H., Martins, W. de J., Souza, M. do S. de,

Fenner, A. L. D., Silveira, M., & Machado, A. de A. (2017).

Territórios saudáveis e sustentáveis: contribuição para saúde

coletiva, desenvolvimento sustentável e governança

territorial. Com. Ciência Saúde, 28(2), 243–249.

[18] Matta, G. C., & Morosini, M. V. G. (2008). Atenção

Primária à Saúde. In I. B. Pereira & J. C. F. Lima (Eds.),

Dicionário da Educação Profissional em Saúde (2a, pp. 44–

50). EPSJV/Fiocruz.

[19] ONU. (1987). Relatório Brundtland: nosso futuro comum.

Comissão Mundial sobre o Meio Ambiente e

Desenvolvimento - ONU.

[20] Santos, M. (2004). A natureza do Espaço. EDUSP.

[21] Santos, M. A. (2006). O papel ativo da geografia. Um

manifesto. Tamoios UFRJ, 1(2), 1–6.

[22] Silva, L. H. da. (2007). Educação do Campo e Pedagogia da

Alternância: A experiência brasileira. Sísifo / Revista de

Ciências Da Educação, 8(5), 105–112.

[23] Silva, P. C. G. da, Moura, M. S. B. de, Kiill, L. H. P., Brito,

L. T. de L., Pereira, L. A., Sá, I. B., Correia, R. C., Teixeira,

A. H. de C., Cunha, T. J. F., & Guimarães-Filho, C. G.

(2010). Caracterização do Semiárido brasileiro: fatores

naturais e humanos. In I. B. Sá & P. C. G. da Silva (Eds.),

Semiárido brasileiro: pesquisa, desenvolvimento e

inovação. (pp. 18–48). Embrapa Semiárido.

[24] Valla, V. V. (1998). Sobre participação popular: uma

questão de perspectiva. Cad. Saúde Pública, 14(2), 7–18.

http://www.ijaers.com/

