

## Original articles

# Brazilian Congress on Speech, Language and Hearing Sciences: history, organization and scientific production

Marília Piazzini Seno<sup>1</sup><https://orcid.org/0000-0001-7483-1075>Simone Aparecida Capellini<sup>2</sup><https://orcid.org/0000-0003-4816-2888>

<sup>1</sup> Universidade Estadual Paulista, Faculdade de Filosofia e Ciências, Programa de Pós-Graduação em Educação – FFC/UNESP, Marília, São Paulo, Brasil.

<sup>2</sup> Universidade Estadual Paulista, Faculdade de Filosofia e Ciências, Departamento de Fonoaudiologia e Programa de Pós-Graduação em Educação - FFC/UNESP-Marília, São Paulo, Brasil.

Research support source: Coordination of Higher Level Personnel Improvement - CAPES.

Conflict of interests: Nonexistent


## ABSTRACT

**Objective:** to present the history of the Brazilian Speech Therapy and Audiology Congress, exposing its organization and characterizing part of the scientific production published in its annals in the last ten years.

**Methods:** a theoretical, descriptive-exploratory study, with a bibliographic data source. The analysis was based on data available on the website of the Brazilian Society of Speech Therapy and Audiology, and restricted to the last ten years. The findings considered the year of publication, the publication category and the study area. The statistical analysis applied the Statistical Package for Social Sciences.

**Results:** since 2006 eleven specialties have been recognized. The areas available for submitting papers changed between 2008 and 2011. From 2012 to 2017, 7,296 participants and 5,166 publications were identified. A decrease in both publications and participants is seen since 2014. In 2017, the number of papers was higher than the number of participants. Submissions in the “thesis/dissertation” category increased by 110%. Papers of a specific field related to the human voice presented the highest number of papers in the period.

**Conclusion:** the increase in the number of specialists, added to technological advances, may partially justify a reduction in the number of participants; however, new relocations are necessary as a way to keep the event up to date and attractive, in face of the profession’s new trends.

**Keywords:** Speech, Language and Hearing Sciences; Publications; Conferences

Received on: January 30, 2018

Accepted on: February 4, 2019

**Corresponding address:**

Marília Piazzini Seno  
Av. Hygino Muzzi Filho, 737  
CEP: 17525-000 – Marília, São Paulo,  
Brasil  
E-mail: [mariliaseno@hotmail.com](mailto:mariliaseno@hotmail.com)

## INTRODUCTION

The Brazilian Society of Speech and Hearing Therapy (SBFa) is defined as a non-profit association which aims to bring together health and education professionals of the country with interest in academic and clinical activities related to the area<sup>1</sup>. This institution was founded in October 1988, when a group of speech therapists met with the purpose of bringing to Brazil the First International Congress of Speech Therapy, which took place in the following year.

There are records concerning the first national meeting of the category, which occurred in November 1982 at the Pontifical Catholic University of São Paulo (PUC-SP). Since 1991, the Brazilian Congress of Speech Therapy and Audiology takes place annually, being considered by the organs of development as the most respectable event of the category<sup>2</sup>.

The publication of the SBFa journal, which initiated in 1997, demonstrated increased profession recognition, encouraging the scientific production in the area.

In 2010, the administrative system of the organ was altered and was decentralized, involving a total of 70 managers from various departments and committees; besides the Teaching Commission. Currently, its coordination is composed of seven departments subdivided into 18 committees, as follows:

1. Hearing and Balance Department (Hearing Committee and Equilibrium Committee);
2. Department of Dysphagia (Childhood Dysphagia Committee, Adult Mechanical Dysphagia Committee and Adult Neurogenic Dysphagia Committee);
3. Department of Educational Audiology
4. Language Department (Supplementary and Alternative Communication Committee, Fluency Committee, Oral and Written Language Committee for Children and Adolescents, and Adult and Elderly Oral and Written Language Committee);
5. Department of Orofacial Motricity (Orofacial Motricity Committee for Adults and Seniors and Orofacial Motricity Committee for Childhood and Adolescence);
6. Department of Collective Health (Health Care Committee, Epidemiology Committee, Public Policy Committee on Education and Public Health Policy Committee);
7. Voice Department (Phonology Committee, Clinical Voice Committee and Professional Voice Committee).

Aiming to encourage the participation of professionals from the most different regions of the country, until its 25th edition, in 2017, it was headquartered in several states, including Fortaleza (1989), Petrópolis (1994), São Paulo (1995, 1999, 2011 and 2016), Natal (1998), Belo Horizonte (2002), Gramado (2007), Brasilia (2012) and Salvador (2009, 2015 and 2017), as presented in Annex 1.

The congress brings together undergraduate students to renowned professors. This heterogeneity is extremely positive, since it favors exchanging experiences between the participants instigating the curiosity in the younger ones and thus, intensifying scientific researches.

Its importance is evidenced by the significant amount of papers submitted, allowing the dissemination and socialization of the results of the researches in the area, performed by the participants.

Brazil has been concerned about monitoring the scientific production, addressing issues such as the production disperception-concentration, discrepancy of the various knowledge areas and comparison of this production with the international<sup>3</sup>.

The increasing number of scientific publications in the country has led different areas to analyze the studies carried out and researches which have been developed, for considering such analysis important in the memory building process and improvement of knowledge<sup>4</sup>. By delineating the historical panorama of a field, it is possible to know the research trends and if they offer necessary information for future execution<sup>5</sup>.

According to Barros and Lehfeld (2003, p.30), scientific research “consists on the exploration, inquiry and it is the systematic and intensive procedure that aims to discover, explain and understand the inserted facts, or that make up a certain reality”<sup>6</sup>.

Authors have been dedicated to the scientific production study, not only through publications in specialized periodicals, but also including books, theses, dissertations and congresses annals, since they also constitute dissemination means, accessibility and knowledge acquaintance<sup>7</sup>.

In 2015, Maturana identified and analyzed the scientific production of theses and dissertations, produced between 2001 and 2011, analyzing the relationship between school-family of special education target children<sup>8</sup>.

The study by Da Silva, 2017, employed a systematic analysis of the annals of the Scientific Initiation and Extension Conference of the Federal Institute of

Education, Science and Technology of Tocantins to diagnose the production, by year and by knowledge area, during the years 2014, 2015 and 2016<sup>9</sup>.

The same has happened to the Speech Therapy area. Braga et al.<sup>10</sup>, In 2014, established bibliometric indicators related to indexed production, based on dissertations and theses presented in the postgraduate program of the Department of Speech-Language Pathology of a public institution, concluding that the concentration of articles published by post-graduate students, is in Brazilian journals, in the speech therapy area.

In 2017, the study by Nascimento et al.<sup>11</sup> aimed to verify scientific productions correlating phonoaudiology and psychoanalysis, in the Brazilian and international literature.

In the same year, Witwytzkj and Tavares<sup>12</sup>, analyzed the current perspectives regarding Speech-Language Pathology and Public Health and presented their evolution, concluding that the speech-language pathologists prefer to submit their articles for publication in journals recognized by the professionals of the area.

Following the trend of other researchers and sharing the concern to understand both the professional scenario and the scientific panorama of the Speech Therapy and Audiology, the present study aims to present the history of the Brazilian Speech Therapy and Audiology Congress, the main event in the area, exposing its organization and characterizing part of the scientific production, published in its annals in the last ten years.

## METHODS

This study is characterized as theoretical, descriptive-exploratory, based on bibliographic data source. It was elaborated from personal reflection and analysis of original primary documents<sup>13</sup>. Considering that there was no involvement of human beings, it was not necessary to submit the study to the Ethics and Research Committee.

The bibliographic research provides a wide range of information, besides enabling the use of scattered data in numerous publications, also helping to define the conceptual framework which comprises the proposed object of study<sup>14</sup>.

The systematic review was carried out during the months of December 2017 and January 2018. The main analysis of this study was based on data available on the website of the Brazilian Society of Speech

and Hearing Therapy<sup>2</sup>, which contains the links of all Brazilian Speech Therapy Congresses, since 1989.

It was decided to restrict the exposure of the event organization and the characterization of the scientific production published in the annals of the last ten years, so that it is possible to analyze the recent advances in publications.

The inclusion criteria considered the categories "poster", "prize competitor", "dissertation" and "thesis". The works about categories "How I do it", "How we did it", "Departmental meeting", "Panel", "Round tables", "Interdisciplinary symposia", "Workshop", "Workshops" and "Session of free subjects" or "Oral communications" (extinct since 2013) were excluded, as well as the Alternative and Supplementary Communication area, only present in the 2008 annals.

The content analysis proposed by Bardin (2011)<sup>15</sup>, consisted of three stages: pre-analysis; material exploitation and treatment of results.

From the obtained results, an instrument was elaborated to characterize the found material, making a script defined by three research areas: 1) year of publication, 2) publication category and 3) work enrollment area.

Afterwards, the statistical analysis was performed, employing the Statistical Package for Social Sciences (SPSS) version 13.0, using the descriptive analytical method<sup>16</sup> for data production, categorized according to their absolute (N) and relative (%) values.

Considering the total production in the last ten years, it was possible to make an analysis regarding temporality, throughout the period, and per year of congress.

## RESULTS

The organization of the event was altered during the analyzed period. The areas below were available for papers submission, in each year of the congress:

- 2008: Hearing, Dysphagia, Speech and Hearing Therapy, Oral Motricity, Health Care, Epidemiology, Equilibrium, Fluency, Phononcology, Collective Health Management, Adult and Elderly Language, Child and Adolescent Language, Clinic Voice, Professional Voice, Language and Alternative and Supplementary Communication.
- 2009 and 2010: the same areas of 2008, except Clinic in Alternative and Supplementary Language and Communication.
- 2011: the same of 2009 and 2010, excluding Public Health Management and subdividing the area

of “Public Policies in Health and Education” into “Public Health Policies” and “Public Policies in Education”.

- 2012 to 2017: Hearing and Balance (HAB), Dysphagia (DYS), Teaching Speech-Language Pathology and Audiology (TSL), Orofacial Motricity (OM), Educational Speech-Language Pathology and Audiology (ESL), Collective Health (CH) and Voice (V).

To facilitate data presentation, collected in this study, they were divided into 2 phases. Phase 1 represents the period from 2008 to 2011; and phase 2 refers to the period between 2012 and 2017. This classification is justified by the alterations in the works submission areas.

Regarding scientific production, 4,408 researches were identified between 2008 and 2011, considering the categories available at the time: “prize competitor” (n = 470) and “poster” (n = 3,938).

**Table 1.** Papers published in the annals of the Brazilian Congresses of Speech, Language and Hearing Sciences, from 2008 to 2011\*, classified by area and category

Area	2008		2009		2010		2011*		TOTAL
	PC	P	PC	P	PC	P	PC*	P	
Hearing and Balance	26	130	12	176	13	182		121	660
Dysphagia	10	55	5	73	2	15		66	226
Teaching in Speech Therapy	2	28	1	37	0	54		27	149
Orofacial Motricity	17	111	12	140	12	141		80	513
Health Care	9	102	7	78	5	115		116	432
Epidemiology	7	12	1	17	8	22		20	87
Balance	4	21		17		25		26	93
Fluency	4	13	6	10	6	34		24	97
Phonocology	5	20	1	7	0	23		23	79
Collective Health Management	3	10	1	18	3	16			51
Speech - Adults and elderly people	9	36	11	54	5	52		33	200
Speech - childhood and teenagers	28	147	15	178	23	286		164	841
Public Policies in Health and Education		43	9	40	5	55		27	179
Clinical voice	16	42	12	58	8	11		65	212
Professional voice	12	76	17	84	7	108		78	382
*							108*		108*
Language clinic	2	83							85
Alternative and Supplementary communication	1	13							14
<b>TOTAL</b>	<b>155</b>	<b>942</b>	<b>110</b>	<b>987</b>	<b>97</b>	<b>1139</b>	<b>108*</b>	<b>870</b>	<b>4408</b>


\* In the annals of 2011, publications of works competing for prizes were not identified by area.

Legend: PC: Prize competitor, P: poster.

For the analyses of papers publications, a temporal cut from 2012 to 2017 (phase 2), was established, because in that period there were no alterations in the areas available for submitting papers. The current model of area division was reduced from 15 to eight, as follows: “Hearing and Balance”, “Dysphagia”, “Teaching Speech Therapy”, “Orofacial Motricity”,

“Educational Speech Language Pathology”, “Language”, “Collective Health and Voice”.

During the years studied, 7,296 participants attended the event, showing a reduction of 65.3% in 2012 (n = 1,916) to 2017 (n = 665), when the number of papers published was higher than the number of participants.


Source: Brazilian Society of Speech, Language and Hearing Sciences (via e-mail)

**Figure 1.** Total of participants and total of papers published in the annals of the Speech, Language and Hearing Sciences, from 2012 to 2017, adding all the areas

Regarding the number of papers published in the annals of the Brazilian Congress of Speech-Language Pathology and Audiology, from 2012 to 2017, 5,166 were identified, considering the three categories

available. It was observed that 2012 presented the largest number of publications and that, in the last three years, there was a production decrease in the areas "Hearing", "Orofacial Motricity" and "Voice".

**Table 2.** Total of papers published in the annals of the Brazilian Congresses of Speech, Language and Hearing Sciences, for poster, prize competitor and thesis / dissertation categories, from 2012 to 2017, per area


YEAR	HAB	DYS	TSL	OM	ESL*	LGG	CH	VOICE	TOTAL
2012	147	111	53	159		297	176	186	1,129
2013	113	71	52	133	48	201	120	148	886
2014	100	68	43	137	66	190	156	148	908
2015	85	55	50	104	47	144	128	163	776
2016	94	58	51	72	48	188	109	150	770
2017	78	47	47	65	48	151	148	113	697
<b>TOTAL</b>	<b>617</b>	<b>410</b>	<b>296</b>	<b>670</b>	<b>257</b>	<b>1,171</b>	<b>837</b>	<b>908</b>	<b>5,166</b>

\* The area of Educational Speech, Language and Hearing Sciences was included in the annals of the Brazilian Congress of Speech Hearing Pathology in 2013.

Legend: HAB: Hearing and Balance, DYS: Dysphagia, TSL: Teaching speech-language Pathology and Audiology, OM: Orofacial motricity, ESL: Educational Speech, Language and Hearing Sciences, LGG: Language and CH: Collective health.

In 2017, 697 papers were published in the different categories: “thesis / dissertation” (n = 63), “prize competitor” (n = 720) and “poster” (n = 4,383). There

was a significant increase in the number of theses and dissertations (110%), simultaneously to a decrease in the other categories.


Legend: P: Prize competitor, D/T: Dissertation/Thesis.

**Figure 2.** Papers published in the annals of the Speech, Language and Hearing Sciences, from 2012 to 2017, classified by submission category

Figure 3 shows the total number of papers published in the category “poster”, in the Brazilian Speech-Language Pathology Congress annals,

classified by area and year. It was observed that all the available areas showed a reduction in the number of publications from 2012 to 2017.


Legend: HAB: Hearing and Balance, DYS: Dysphagia, TSL: Teaching in Speech-Language Pathology and Audiology, OM: Orofacial Motricity, ESL: Educational Speech, Language and Hearing Sciences, LGG: Language and CH: Collective Health, VO: Voice.

**Figure 3.** Papers published, in the “poster” category, in the annals of the Brazilian Congress of Speech, Language and Hearing Sciences, classified per area and year

## DISCUSSION

The Brazilian Society of Speech Therapy and Audiology plays an important role in the professional category that it represents, struggling for its interests and bringing together health and education professionals.

Over the years, with the crescent recognition of the profession, alterations have occurred in the profile of the class. Consequently, the association demanded reorganization in its administrative system. In 2010, the management decentralization occurred, and the departments with their respective scientific committees were implemented<sup>2</sup>.

After some adjustments regarding the areas available for works publications, they remain unchanged since 2012.

This relocation was aimed at grouping subareas which studied unusual themes. For example, the areas “Clinical Voice” and “Professional Voice” have been merged and transformed into the current area called “Voice”.

The event was also adapted to the format and its programming was modified, so that the course classrooms started to be identified by the name of the areas they represented:

Considering the growing number of Departments and the consequent increase in the amount of scientific activities carried out in the venue of the congress, in 2012, the SBF’s Executive Board needed to expand the number of rooms in the congresses, to house all. [...] With this enlargement, it would naturally be necessary to associate an image with a visual identity that, above all, could facilitate the congressmen location. Thus, the Board of Directors understood that in large events, such as the Brazilian Congress of Speech-Language Pathology, it would be better for the congressmen to locate themselves according to the representative pairs of their areas [...] (SBFa, 2013)<sup>17</sup>.

In its last edition, in 2017, this physical disposition was not observed.

Regarding the publications, after analyzing the papers published in the annals from 2008 to 2017, 9574 abstracts were identified among the “poster” categories (n = 8321), “prize competitor” (n = 1082) and “dissertation / thesis” (n = 63), so that 2010 presented the highest amount of submissions.

The scientific production is presented as an activity for generating ideas, innovation, reflection and

knowledge dissemination. The information derived from these studies is one of the essential forms for propagating the intellectual work in a specific area of knowledge<sup>18</sup>.

Several Brazilian studies applied, as methodology, the analysis of annals of congresses, aiming to verify the published papers evolution, in a given area, or to analyze the profile of the researches carried out by a specific category<sup>19-24</sup>.

The Brazilian Congress of Speech-Language Pathology has presented a significant scientific production in the last 10 years. The submission rules to annals of events are less rigorous and the process is less bureaucratic, when compared to the instructions of qualified journals. Nevertheless, the annals are still considered as an important way to propagate information and to make the research available for reading.

Annals publications constitute a so-called “gray” literature, since it flows rapidly between peers and does not depend on the formalization required to present conventional documents<sup>25</sup>. According to Lacerda et al. (2008)<sup>26</sup>, they are considered unconventional and constitute the type of literature which is not available in commercial channels.

The increased flexibility regarding submission rules encourages students to participate in the event and share their researches. It is an opportunity to discuss the study with the peers and to obtain recognition of the academic society for the efforts.

Meadows (2000, p.39)<sup>27</sup>, classified the scientific communication into two types: formal, when they establish a lasting existence and depend basically on the vision, highlighting the books and periodicals; and, informal, when communication is manifested through speech, without official registration:

“Congresses and conferences are the prototype of informal interaction. The oral interaction ranges from a lecture delivered before a large audience to the trivial conversations during a pause for coffee”<sup>27</sup>.

Participation in scientific events enables contacts which may even interfere in the professional future of the individual; since they enable the intention to enhance knowledge: “Congress and conference participants can plan specific contacts in advance, also some unforeseen, but useful, during the event”<sup>27</sup>.

Regarding the history of the Speech Therapy specialties, the first five areas were recognized in 2006: Audiology, Language, Orofacial Motricity, Voice

and Collective Health. Since then, considering the professional demand, seven additional specialties were generated to meet the different needs and requirements of the category: Educational Speech-Language Pathology and Dysphagia (2010); Gerontology, Neurofunctional Speech and Hearing Pathology and Phonoaudiology at Work (2014) and Fluency (2017). There are currently 6633 titles in the country. The areas of “Audiology”, “Orofacial Motricity” and “Voice” present the highest concentration of specialists.

The social insertion of the speech therapist, the professional activity and the expansion of the labor market, has led the professional class to resume the debate on specialties in 2001, initiating a new process to update the resolutions. In order to organize the work methodologically, it was employed the Dacum method - methodology of description of occupations and curricula, following the principles of education based on skills – aiming to establish dynamics that could help defining the gaps which required the creation of new specialties<sup>28</sup>.

The constant creation of new specialties in the last decade, can either be considered an important achievement of the profession, as an expansion of knowledge of the Speech-Language Pathology in subspecialties; as it can be considered as a detachment from the general view of science and the patient.

According to Ferigotti and Nagib (2009)<sup>28</sup>, the specialties are subject to the dynamic processes of Speech Therapy and cannot therefore be permanent or immutable, and may, depending on the circumstances and needs, undergo alterations of names, mergers, creations and/or extinctions.

This rise in the number of specialists has consequently caused an increase of qualified professionals to teach and share their knowledge. Increasingly targeted courses may have contributed to the significant reduction of enrollments in the Brazilian Congress, which was recorded progressively since 2014.

The national parameter has pointed to a trend of professionals seeking to improve their knowledge after graduation by investing in different types of courses in the areas of interest.

Regarding the types of professional training offered, in addition to congresses and meetings, extension, improvement and specialization courses were identified. Faced with so many offers, many professionals prefer to attend events that best fulfil their needs.


Using the descriptor “courses for speech therapists” in a search site, different options for updating, denominated as extension courses, specializations, online courses and video lessons were found. They included: “Fundamental parameters of speech-language assessment in autism”, “Extension Courses - Educational Speech-Language Pathology: improving practices, programs and guidelines”, “Current trends in the evaluation and treatment of behavioral dysphonia”, “Brain Stem Evoked Auditory Potential: understanding concepts”<sup>29</sup>. Recognized institutions, such as the Albert Einstein Hospital and the Brazilian Dyslexia Association, for example, also offer training in several areas.

It was observed that the numbers of hours, the venue and the type of course (in classroom or online), are factors taken into account by the students, for the enrollment.

According to Alonso<sup>30</sup>, in 2010, the Brazilian Statistical Yearbook, for online studies, estimated in 2008, a total of 2,504,438 Brazilians enrolled in online courses. Of these, 40% attended graduation courses and 39% were *lato sensu*. The other students were distributed in different levels of education.

The technological advances reached in the last years, including the educational area, have also interfered on the participants' attendance to important national events. The presence, once guaranteed of certain groups has now become dubious, in face of new empowerment possibilities.

As for the research field “area for paper submission”, studies concerning the “Voice” area have deserved special attention. In this study, the highest number of publications of the period was recorded, both in the thesis / dissertation category ( $n = 20$ ) and in the prize competitor category ( $n = 153$ ), which in 2017 registered a 75% decrease.

Regarding the categories of studies presentation, 4383 posters were identified. The areas of Educational Audiology and Public Health were the only ones which indicated an increased number of publications from 2016 to 2017. A reduction was observed in the other six areas.

This same drop observed for papers submission, has also occurred for event enrollments; even more aggressively. In 2017 the number of participants was lower than the number of publications.

Tachibana et al. (2004)<sup>31</sup>, carried out a study with Psychology undergraduates, in order to identify the meaning they attributed to complementary activities, such as scientific events. The results showed that

teachers are the greatest motivators for the students' participation, and the interest in acquiring more knowledge can be a differential in their professional education.

By verifying the influence that the academic professionals have upon the students, there should be a reflection concerning the stimuli that the students are receiving to participate in congresses, both as listeners and as paper authors: knowledge acquisition is fundamental for the progress of science and an opportunity for improving scientific findings<sup>32</sup>.

The fact that several authors have submitted more than one work per person, implies that the current audience of the event presents a profile oriented to the academic area, and therefore, the number of papers has increased. Or, it may also denote that there was lack of interest of clinicians in attending the congress, and for this reason, the reduction in the number of enrollees has evidenced the amount of papers.

In any case, all aspects discussed point to the necessity of rethinking the organizational structure of the Brazilian Congress of Speech-Language Pathology, perhaps in the same way, as in 2012: “understanding the current context of scientific production in a certain area of knowledge constitutes an essential element for new research proposals to emerge in the academic field”<sup>33</sup>.

In 2006 Gontijo et al.<sup>34</sup> made an analysis entitled “The impact factor of the annals and their insertion in the national scientific universe”, in which they presented the concern upon the impact factor of the Annals concerning the Brazilian Congress of the Brazilian Society of Dermatology; which, according to the authors, was “below the desirable and incompatible with the robustness of the Brazilian Dermatology, therefore, not corresponding to its real insertion in the national scientific universe.”

It is clear the importance of publications in scientific congresses annals and their representativeness for the professional category. Identifying the reduction in the number of publications requires a response, and if that does not occur, it may trigger a non-returnable process, altering the promising pathway of the Speech Therapy.

## CONCLUSION

This study aimed to present the history of the Brazilian Congress of Speech Therapy and Audiology exposing its organization and characterizing part of the scientific production published in its annals in the last ten years.

From the analysis of the event history, it was possible to understand the reasons why there were alterations in its organization during the period from 2008 to 2012. It was necessary to reshuffle the areas of submission of papers, to keep the congress up to date and attractive, in line with the profession's new trends.

The scientific production characterization considered the following investigation areas: year of publication, category of publication and area of paper submission. There was a significant reduction in the number of participants and submissions, mainly from 2014.

One reason for this reduction may be related to the increased number of specialists, able to teach courses in their respective areas as well as the technological advances, which guarantee the flexibility of time in online platforms.

With the opportunity to prioritize individual needs as well as personal amenities, it has been more attractive and convenient for the professionals to choose these types of training.

This study pointed out the limitations and achievements related to the scientific production in the annals of the Brazilian Congress during the last ten years. From the identification of the current panorama, it is possible to rethink strategies and articulate new proposals.

Throughout periods of time, the conceptions, realities and professional needs undergo alterations, as well as the teaching dynamics. An innovative proposal will be necessary to stimulate the interest of students and the newly graduated, as well as to recall the professionals who have stopped attending events.

It is also worth noting that a study focused on the survey of the participants' profile enrolled in the congresses would bring significant contributions for a reflection on the evolution of the event.

## REFERENCES

1. FindHealthClinics [Internet]. Sociedade Brasileira de Fonoaudiologia. São Paulo. [Acessado em 12 de janeiro de 2017]. Disponível em: <https://www.findhealthclinics.com/BR/São-Paulo/116734471801040/Sociedade-Brasileira-de-Fonoaudiologia>
2. Sociedade Brasileira de Fonoaudiologia [Internet]. Congressos. São Paulo. [Acessado em 01 de junho de 2017]. Disponível em: <http://www.sbf.org.br/portal2017>
3. Yamamoto OH, Souza CC, Yamamoto ME. A produção científica na psicologia: uma análise dos periódicos brasileiros no período de 1990-1997. *Psicol.: Reflex. Crít.* 1999;12(2):549-65.
4. de Albuquerque BMC, de Andrade WTL. Reabilitação vestibular: uma análise de artigos científicos publicados a partir de 2003. *Rev. Bras. Ciên. Med. Saúde.* 2016;19(4):327-34.
5. Berberian AP, Krüger S, Guarinello AC, Massi GAA. A produção do conhecimento em fonoaudiologia em comunicação suplementar e/ou alternativa: análise de periódicos. *Rev. CEFAC.* 2009;11(2):258-66.
6. Barros AJP, Leheld NAS. Projeto de pesquisa: propostas metodológicas. Petrópolis: Vozes, 2003.
7. Munhoz CMA, Massi G, Berberian AP, Giroto CRM, Guarinello AC. Análise da produção científica nacional fonoaudiológica acerca da linguagem escrita. *Pró-Fono R. Atual. Cient.* 2007;19(3):249-58.
8. Maturana APP, Cia F. Educação especial e a relação família-escola: análise da produção científica de teses e dissertações. *Psicol. Esc. Educ.* 2015;19(2):349-58.
9. da Silva LB, dos Santos JTB. Produção científica: uma análise nos anais da jornada de iniciação científica e extensão do Instituto Federal do Tocantins. *Rev. Bibliomar.* 2017;15(1/2):64-72.
10. Braga MER, Chiari BM, de Goulart BNG. Produção bibliográfica em artigos, livros e capítulos de livros de um programa de pós-graduação em fonoaudiologia: análise de indicadores bibliométricos. *Distúrb. Comun.* 2014;26(1):118-30.
11. Nascimento EN, dos Santos FR, Ferreira DMO, de Oliveira SA, da Silva NN, Riato LA et al. Characterization of the national periodical publications integrating speech language and hearing sciences with psychology: a longitudinal survey. *Distúrb. Comun.* 2016; 28(3):568-80.
12. Witwytzkj LP, Tavares RDSCR. Speech, Language and Hearing Sciences and public health: bibliometric analysis. *Distúrb. Comun.* 2017;29(2):227-36.
13. Gil AC. Como elaborar projetos de pesquisa. 4. ed. São Paulo: Atlas, 2002.
14. Gil AC. Métodos e técnicas de pesquisa social. São Paulo: Atlas, 1994.
15. Bardin L. Análise de conteúdo. 70. Ed. São Paulo: \_\_\_\_, 2011, 229 p.
16. Sellitz C, Johoda M, Deutsch M, Cook S. Métodos de pesquisa nas relações sociais. Ed. revisada.

- Trad. Dante Moreira Leite. São Paulo: Universidade de São Paulo; 1975.
17. Sociedade Brasileira de Fonoaudiologia [Internet]. Informativo sobre nome de salas no congresso brasileiro de Fonoaudiologia. São Paulo; [atualizado em 2018; citado em 2018 Apr 8]. Disponível em: [https://www.sbfa.org.br/portal/pdf/nome\\_de\\_salas.pdf](https://www.sbfa.org.br/portal/pdf/nome_de_salas.pdf)
  18. Leite Filho GA. Perfil da produção científica dos docentes e programas de Pós- Graduação em Ciências Contábeis no Brasil. *Revista de Contabilidade & Controladoria*. 2010;2(2):1-13.
  19. Loch MR, Brunetto BC, Rodrigues CG, Nahas MV. A Saúde Pública nos anais do Congresso Brasileiro de Atividade Física e Saúde (1997-2009): revisão sistemática. *Revista Brasileira de Atividade Física & Saúde*. 2011;16(2):162-7.
  20. Beuren IM, Schindwein AC, Pasqual DL. Abordagem da controladoria em trabalhos publicados no EnANPAD e no Congresso USP de controladoria e contabilidade de 2001 a 2006. *R. Cont. Fin. USP*. 2007;8(45):22-37.
  21. Leite Filho GA. Padrões de produtividade de autores em periódicos e congressos na área de contabilidade no Brasil: um estudo bibliométrico. *Rev. adm. contemp.* 2008;12(2):533-54.
  22. De Luca MMM, Gomes CAS, Corrêa DMMC, Domingos SRM. Participação feminina na produção científica em contabilidade publicada nos anais dos eventos Enanpad, Congresso USP de Controladoria e Contabilidade e Congresso Anpcont. *RCO*. 2011;5(11):145-64.
  23. de Souza Bertoa RMV, Nakanob D. Revisitando a produção científica nos anais do Encontro Nacional de Engenharia de Produção. *Production*. 2014;24(1):225-32.
  24. dos Santos PRP, de Oliveira CD. Análise da produção científica do congresso ANPCONT: um estudo bibliométrico sobre o processo de convergência aos padrões internacionais de contabilidade. *ConTexto*. 2012;12(22):131-44.
  25. Población DA, Noronha DP, Currás E. Literatura cinzenta versus literatura branca: transição dos autores das comunicações de eventos para produtores de artigos. *Ciência da Informação*. 1996;25:228-42.
  26. de Lacerda AL, Weber C, Porto MP, da Silva RA. A importância dos eventos científicos na formação acadêmica: estudantes de biblioteconomia. *Revista ACB*. 2008;13(1):130-44.
  27. Meadows AJ. Canais da comunicação científica. In: \_\_\_\_\_. *A comunicação científica*. Brasília: Brinquet de Lemos Livros, 1999.
  28. Ferigotti ACM, Nagib L. Editorial - Fonoaudiologia: reabertas as discussões sobre especialidades. *Rev. soc. bras. Fonoaudiol.* 2009;14(3):8-10.
  29. Fonoaudiólogo Educação Continuada [Internet]. Cursos de Educação Continuada. São Paulo; [atualizado em 2018; citado em 2018 Jun 4]. Disponível em: <https://www.fonoaudiologo.com.br>
  30. Alonso KM. A expansão do ensino superior no Brasil e a EaD: dinâmicas e lugares. *Educ. Soc.* 2010;31(113):1319-35.
  31. Tachibana M, Pavani R, Bariani ICD. Participação em eventos científicos e formação do universitário. *Psico*. 2004;35(1):89-96.
  32. Oliveira Filho RSD, Hochman B, Nahas FX, Ferreira LM. Fomento à publicação científica e proteção do conhecimento científico. *Acta Cir Bras*. 2005;20(supl.2):35-9.
  33. da Cunha LS, Tonetti P, Sanavria CZ. O ensino de informática no Brasil: uma análise da produção científica em eventos da SBC (2010–2014). *Anais do Computer on the Beach*. 2017; p.31-40.
  34. Gontijo B, Marques SA, Vale ES. O fator de impacto dos Anais e sua inserção no universo científico nacional. *An Bras Dermatol*. 2006;81(2):109-10.

**ANNEX 1****List of the Speech and hearing pathology events**

YEAR	CITY-STATE	PERIOD	NAME
1982	São Paulo - SP	November 25 to 27	I Encontro Nacional de Fonoaudiologia
1989	Fortaleza -CE	October 29 to November 2	I Congresso Internacional de Fonoaudiologia III Congresso Brasileiro de Fonoaudiologia V Encontro Nacional de Fonoaudiologia III Jornada Nordestina de Fonoaudiologia III Simpósio Cearense de Fonoaudiologia
1991	Santa Maria - RS	May 1 to 4	IV Congresso Brasileiro de Fonoaudiologia VI Encontro Nacional de Fonoaudiologia XII Jornada de Fonoaudiologia da UFSM I Encontro Regional de Pais e Professores de Deficiência Auditiva
1992	Rio de Janeiro - RJ	April 29 to May 2	II Congresso Internacional de Fonoaudiologia VII Encontro Nacional de Fonoaudiologia
1993	Santos - SP	April 29 to May 1	VIII Encontro Nacional de Fonoaudiologia
1994	Petrópolis RJ	September 29 to October 2	V Congresso Brasileiro de Fonoaudiologia
1995	São Paulo - SP	September 17 to 19	III Congresso Internacional de Fonoaudiologia
1996	Goiânia - GO	September 13 to 15	VI Congresso Brasileiro de Fonoaudiologia X Encontro Nacional de Fonoaudiologia
1997	Balneário Camboriú - SC	October 29th to November 1	XI Encontro Nacional de Fonoaudiologia
1998	Natal - RN	October 8 to 11	VII Congresso Brasileiro de Fonoaudiologia XII Encontro Nacional de Fonoaudiologia
1999	São Paulo - SP	October 14 to 16	IV Congresso Brasileiro de Fonoaudiologia III Encontro Ibero Americano de Fonoaudiologia
2000	Recife - PE	October 04 to 7	VIII Congresso Brasileiro de Fonoaudiologia
2001	Guarapari- ES	September 26 to 29	IX Congresso Brasileiro de Fonoaudiologia
2002	Belo Horizonte - MG	September 26 to 28	X Congresso Brasileiro de Fonoaudiologia II Encontro Mineiro de Fonoaudiologia
2003	Fortaleza - CE	October 1 to 4	XI Congresso Brasileiro de Fonoaudiologia V Congresso Internacional de Fonoaudiologia e I Encontro Cearense de Fonoaudiologia
2004	Foz do Iguaçu - PR	October 6 to 9	XII Congresso Brasileiro de Fonoaudiologia II Encontro Sul-Brasileiro de Fonoaudiologia
2005	Santos - SP	September 27 to 30	XIII Congresso Brasileiro de Fonoaudiologia
2006	Salvador - BA	October 4 to 7	XIV Congresso Brasileiro de Fonoaudiologia
2007	Gramado - RS	October 16 to 20	XV Congresso Brasileiro de Fonoaudiologia VII Congresso Internacional de Fonoaudiologia
2008	Campos do Jordão - SP	September 24 to 27	XVI Congresso Brasileiro de Fonoaudiologia
2009	Salvador - BA	November 21 to 24	XVII Congresso Brasileiro de Fonoaudiologia I Congresso Ibero Americano de Fonoaudiologia
2010	Curitiba - PR	September 22 to 25	XVIII Congresso Brasileiro de Fonoaudiologia Professional work: Theoretical Basis, Advances and National Reality
2011	São Paulo - SP	October 30 to November 2	XIX Congresso Brasileiro de Fonoaudiologia VIII Congresso Internacional de Fonoaudiologia Comunicação Como um Direito de Todos
2012	Brasília - DF	October 31 to November 3	XX Congresso Brasileiro de Fonoaudiologia Fonoaudiologia Ciência e Profissão
2013	Porto de Galinhas - PE	September 22 25	XXI Congresso Brasileiro de Fonoaudiologia II Ibero Americano de Fonoaudiologia Ciclos de vida
2014	Joinville - SC	October 08 to 11	XXII Congresso Brasileiro de Fonoaudiologia I Congresso em Fonoaudiologia em Educação da promoção à reabilitação
2015	Salvador - BA	October 14 to 16	XXIII Congresso Brasileiro de Fonoaudiologia Interdisciplinaridade em Fonoaudiologia
2016	São Paulo - SP	October 20 to 22	XXIV Congresso Brasileiro de Fonoaudiologia Avanços em Diagnóstico e Intervenção em Fonoaudiologia
2017	Salvador - BA	September 12 to 15	XXV Congresso Brasileiro de Fonoaudiologia e I Encontro de Fonoaudiologia da Bahia Integralidade na formação e no cuidado
2017	Salvador - BA	September 12 to 15	XXV Congresso Brasileiro de Fonoaudiologia e I Encontro de Fonoaudiologia da Bahia Integralidade na formação e no cuidado

Source: Brazilian Society of Speech Therapy and Audiology (available at: <http://www.sbf.org.br/portal>)