Evidence-Based Complementary and Alternative Medicine
Volume 2019 (2019), Article ID 8275084, 18 pages
https://doi.org/10.1155/2019/8275084
Research Article
Local Knowledge and Conservation Priorities of Medicinal Plants near a Protected Area in Brazil
Noelia Ferreira da Silva,1 Natalia Hanazaki,2 Ulysses Paulino Albuquerque,1,3 Juliana Loureiro Almeida Campos,3 Ivanilda Soares Feitosa,3 and Elcida de Lima Araújo1
1Departamento de Biologia, Programa de Pós-Graduação em Botânica, Universidade Federal Rural de Pernambuco, Rua Dom Manoel de Medeiros, S/N, Dois Irmãos, 52171-900 Recife, PE, Brazil
2Departamento de Ecologia e Zoologia (ECZ), Centro de Ciências Biológicas (CCB), Universidade Federal de Santa Catarina, Campus Universitário, Cidade Universitária, 88040-900 Florianópolis, SC, Brazil
3Laboratório de Ecologia e Evolução de Sistemas Socioecológicos, Departamento de Botânica, Centro de Biociências, Universidade Federal de Pernambuco, Cidade Universitária, 50670-901 Recife, PE, Brazil
Correspondence should be addressed to Ulysses Paulino Albuquerque; upa677@hotmail.com
Received 26 September 2018; Revised 10 December 2018; Accepted 17 December 2018; Published 3 February 2019
Academic Editor: Shan-Yu Su
Copyright © 2019 Noelia Ferreira da Silva et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
We investigated the influence of socioeconomic factors (age, gender, and occupation) on the local knowledge of medicinal plants in the Araripe National Forest, Brazil, and the priority of conservation of the species as perceived by people. Additionally, priority species for in situ conservation were identified by calculating conservation priority (CP). Initially, free lists were developed with 152 informants in order to identify the plants known and used by them. Based on the most cited plants in these lists, a salience analysis was performed to identify the ten most prominent tree species. In a second moment, through a participatory workshop, these ten species were classified by the perception of local experts as to their environmental availability and intensity of exploitation. Then, the population size of the forest plant species was quantified through a phytosociological sampling and the conservation priority index (CP) of the species was calculated. A total of 214 ethnospecies were cited by the informants, which were identified in 167 species. Local knowledge was influenced by socioeconomic factors, with positive correlation between age and local knowledge and difference in knowledge among professions. Among the ten most prominent tree species in terms of their medicinal importance, Hancornia speciosa was highlighted as a priority for conservation in the experts’ perception because it has low environmental availability and a high exploitation rate. The ten species were ordered by the CP differently from the ordering made by the local experts’ perception, indicating that people’s perception of species conservation status may not correspond to the actual situation in which they are found in the forests. Conservationist measures based on the perception of informants need complementary ecological studies on the species accessed.

1. Introduction
The collection and use of medicinal plants, although common practices in the different cultures of the world [1–3], may bring challenges for the conservation of the medicinal resource used. This is particularly true when there is a significant reduction in the population size of the exploited species, leading it to a risk of local extinction [4].
The local communities that use the medicinal resource are the first to realize its availability reduction and are, therefore, holders of a knowledge of expressive importance to determine the priority species for conservation, as well as for the elaboration of strategies that allow the sustainability of exploitation [5].
However, communities may differ among localities because of their socioeconomic characteristics, and some studies have shown that age, gender, and profession may influence people's knowledge of resource use [6–11]. This fact has indicated that the socioeconomic profile of human populations needs to be considered in the recovery of the perception of the local populations and in the conception of strategies aimed at the conservation of the exploited resource.
Among the strategies adopted by governments is the creation of conservation units [12], which often incorporate restrictive measures in order to introduce the sustainable use of resources, prohibiting the use of target species of intense extractivism in the region [13]. This decision, despite having a conservationist intent, often generates local problems and conflicts by not considering the perception and knowledge of the local populations about the practices of collection and use of the medicinal resource.
Accordingly, some studies report that forest resources continue to be used by the populations around conservation units, regardless of whether they are full protection or sustainable use [8, 14], especially when the populations have low purchasing power.
As an example, people that live in the vicinity of the Araripe National Forest (FLONA), a full protection conservation unit in the Northeastern region of Brazil, collect nontimber forest resources [7, 8] and wood [15] from the FLONA Araripe. Except for the collection of the fruits of pequi (Caryocar coriaceum Wittm.), all other resources are exploited clandestinely, that is, without authorization from the management of the Conservation Unit, which can be very negative for the conservation of some species.
Among the uses of the FLONA Araripe plant resources, we can highlight the medicinal use, since many people living in the surroundings of the protected forest have low income and need to make use of the plants to cure their diseases [7–9]. Therefore, based on the above, our expectation is that the local knowledge of these people on medicinal plants, considering their socioeconomic characteristics, allows identifying species that should be considered priorities for conservation. Evidencing these species is of fundamental importance for the establishment of measures by conservation units managers, being one of the necessary steps to minimize existing conflicts in socioecological systems regarding the use and conservation of forest resources.
Specifically, this study seeks to answer the following questions: are there differences in the total number of medicinal plants that are known and used? Is the number of plants cited influenced by the gender, age, and profession of the informant? Are there any medicinal woody species that need conservation practices in the region? Which parts of the plants stand out in medicinal use? Is there a difference between the local perception and the calculation of the conservation priority in relation to the conservation status of the species?
2. Material and Methods
2.1. Study Area
The study was executed in the rural community of Macaúba (S 7° 21′ 10.2′′ W 39° 24′ 12.63′′), which belongs to the rural area of the municipality of Barbalha-Ceará. This community is part of the Environmental Protection Area (APA) of the Chapada do Araripe, which is located around the Araripe National Forest (FLONA) [8]. The FLONA includes areas of Cerrado, Carrasco, and Semidecidual Seasonal Forest, locally called wet forest [16].
The community of Macaúba (with 250 families) accesses both the APA and FLONA resources, especially for the collection of Pequi (Caryocar coriaceum Wittm.), Faveira (Dimorphandra gardneriana Tul.), Janaguba [Himatanthus drasticus (Mart.) Plumel], Barbatimão (Stryphnodendron rotundifolium Mart.), and Coco Babaçu (Attalea speciosa Mart. ex Spreng) [7, 8, 16]. The people of this community live primarily from the extractivism of FLONA's nontimber forest products, subsistence agriculture, pensions, and government support.
2.2. Legal Procedures and Informants Selection
The research was authorized by the Research Ethics Committee that involves human beings, from the Health Sciences Center of the Federal University of Pernambuco (CEP/CCS/UFPE), resolution 196/96, and the System of Authorization and Information on Biodiversity (Sisbio), with the authorization numbers 03363812.6.0000.5207, and 32682-1, respectively.
Initial contact with the Macaúba community was carried out through the Macaúba Rural Women's Association and the local health agency, and the objectives of the research were explained to the leaders. Based on the data provided by the health clinic, a random simple probabilistic sampling was used for the selection of informants [17], in which 152 out of the 250 families registered in the community were selected for the interviews.
2.3. Data Collection and Processing
Among the 152 families drawn, only 127 people were interviewed (73 women and 54 men), because in residences with two families (11), it was decided to interview only the representative of one of them. In addition, five families were traveling at the time of the interview and nine refused to participate in the study. The interviews were conducted only with the head of each family, which could be both men and women. However, only the one that was present at the residence at the time of the interview was interviewed.
Initially, the socioeconomic data of each informant, such as age, gender, and profession, were recorded. In order to collect information about the local knowledge on known and used plants, free lists were performed [17], through which informants were invited to list the known medicinal plants. For each registered plant the following questions were raised: has this plant been actually used? What are its medicinal uses? Which parts of the plants are used?
Guided tours were conducted for the collection and taxonomic identification of the plants cited by the informants [17], in which the respondents confirmed their vernacular names. The botanical collections were conducted during May and June 2012 and supplemented with collections from our team (Laboratory of Applied and Theoretical Ethnobiology) between the years 2012 and 2013. All the specimens were identified (according to APG [Angiosperm Phylogeny Group] III) and deposited at the Dárdano de Andrade and Lima Herbarium (Herbário Caririense Dárdano de Andrade e Lima, HCDAL) of the Regional University of Cariri (Universidade Regional do Cariri, URCA) in the city of Crato, Ceará. The voucher numbers run from HCDAL 6601 to 6701, 8104 to 8110, and 51592 to 51754. Duplicates were deposited at Professor Vasconcelos Sobrinho herbarium (PEUFR) of the Federal Rural University of Pernambuco (Universidade Federal Rural de Pernambuco- UFRPE), Recife, Pernambuco. Two different methodologies were used to survey priority species for conservation. The first was based on a participatory workshop held with local experts and the second was based on the conservation priority (CP) calculation. The determination of the local experts was performed through the quartile analysis, using the number of citations of medicinal plant uses per informant, through the program BioEstat 5.0 [18]. For this, the result of the third quartile was set as a threshold, which presented 19.5 citations of plant uses. Thus, thirty-two informants were invited to participate in the workshop; however, only eight (five men and three women over 38 years old) were present.
Based on the perception of local experts, data were collected about the environmental availability and intensity of collection of the ten most prominent woody medicinal species. For the selection of these species, a salience analysis was performed with all the species that obtained above 15% of citation (34 species) (Table 1) using the ANTHROPAC 4.0 software [19]. This analysis considered the frequency of citation that a species obtained and its average position in the lists. After that, the ten most salient and arboreal species were selected, which were native to the region.
Table 1: Salience of the medicinal species most cited by informants from the Macaúba community, Barbalha, Ceará, Northeast Brazil (the native tree species used in the “four-cell” tools and “classification matrix” during the participatory workshop with local experts from the Macaúba site are in bold).
	

	Species	Common name	Frequency of citation ()	Rank average 	Salience	Collection point
	

	Plectranthus amboinicus (Lour.) Spreng.	Malva do reino	52.8	4.6	0.403	Backyard
	Mentha spicata L.	Hortelã	51.2	6.18	0.368	Backyard
	Myracrodruon urundeuva Allemão	Aroeira	47.2	10.23	0.244	local native vegetation
	Lippia alba (Mill.) N.E.Br. ex. Britton & P.Wilson	Cidreira	45.7	7.41	0.275	Backyard
	Cymbopogon citratus (DC) Stapf. 	Capim santo	37.0	7.23	0.231	Backyard
	Himatanthus drasticus (Mart.) Plumel	Janaguba	36.2	7.04	0.24	local native vegetation
	Hymenaea stigonocarpa Mart. ex Hayne	Jatobá	33.9	10.37	0.199	local native vegetation
	Ruta graveolens L.	Arruda	33.9	9.65	0.219	Backyard
	Stryphnodendron rotundifolium Mart.	Barbatimão	30.7	6.51	0.203	local native vegetation
	Citrus sinensis (L.) Osbeck	Laranja	28.3	12.17	0.13	Backyard
	Chenopodium ambrosioides L.	Mentruz	28.3	12.22	0.135	Backyard
	Centrosema sp.	Alcançú	27.6	10.09	0.165	local native vegetation
	Kalanchoe pinnata (Lam.) Pers.	Mava da Costa	26.8	6.97	0.176	Backyard
	Rosmarinus officinalis L.	Alecrim	26.8	6.85	0.193	Backyard
	Plectranthus sp.	Bodo	26.8	7.15	0.172	Backyard
	Eucalyptus citriodora F. Muell.	Eucalipto	26.8	9.06	0.14	Backyard /local native vegetation
	Croton campestris A.St.-Hil. 	Velame	26.0	8.15	0.159	local native vegetation
	Hancornia speciosa Gomes	Mangaba	24.4	9.52	0.15	local native vegetation
	51741	 	 	 	 	
	Anacardium occidentale L.	Caju	22.8	12.21	0.9	Backyard /local native vegetation
	Egletes viscosa (L.) Less.	Marcela	21.3	11.07	0.114	Backyard /purchased
	Coutarea hexandra (Jacq.) K.Schum.	Quina quina	20.5	12.08	0.088	local native vegetation
	Aloe Vera (L.) Burm. f.	Babosa	20.5	11.0	0.089	Backyard
	Caryocar coriaceum Wittm.	Pequi	20.5	10.62	0.092	local native vegetation
	Dorstenia brasiliensis Lam.	Contra erva	20.5	13.5	0.101	local native vegetation
	Eschweilera blanchetiana (O. Berg) Miers	Imbiriba	19.7	15.8	0.07	local native vegetation
	Bowdichia virgilioides Kunth	Sucupira	17.3	6.45	0.127	local native vegetation
	Heliotropium indicum L.	Crista de Galo	17.3	12.0	0.091	Backyard
	Ocimum gratissimum L.	Alfavaca	16.5	10.38	0.086	Backyard
	Myristica fragrans Houtt.	Noz moscada	16.5	18.38	0.057	purchased
	Astronium fraxinifolium Schott	Gonçalave	16.5	12.86	0.077	local native vegetation
	Phyllanthus urinaria L.	Quebra pedra	16.5	12.71	0.083	Backyard
	Copaifera langsdorffii Desf.	Podoia	15.7	15.1	0.064	local native vegetation
	Ximenia americana L.	Ameixa	15.0	12.16	0.089	local native vegetation
	Helianthus annuus L.	Girassol	15.0	16.05	0.065	purchased
	

Two participatory methodologies were used during the participatory workshop: four-cell and classification matrix [20]. In the “four-cell” methodology, the informants classified the species in the following categories: (1) plants with high availability and low collection intensity; (2) plants with high availability and high collection intensity; (3) plants with low availability and low collection intensity; (4) plants with low availability and high collection intensity. Through the “classification matrix” the informants by consensus identified the collection sites of the ten most salient species.
In the second moment, the CP was calculated. For this, the following information was identified for each species: relative density in the collection area, the risk of collection represented by the part of the plant that is collected, the local importance represented by the percentage of citation of the informants, and lastly its diversity of use. In order to obtain the relative density of the species, phytosociological sampling was executed in a Cerrado area, which was indicated by the informants as an important site for the collection of medicinal resources in the region. The total area sampled was 0.5 hectare, distributed within 50 plots of 10 x 10 m. All living woody individuals, with soil diameter at or above 3 cm, were identified and measured on their DNS. With the exception of the relative density data, the other information was obtained through the interviews.
2.4. Data Analysis
The normality of the data was verified using the Lilliefors test. In order to verify differences between the total of known and used plants, the Wilcoxon test was used. The possible correlation of the variable age and the number of known medicinal plants was evaluated through the Spearman Correlation test. The ages of the informants were grouped into six classes with intervals of 9 years, having in the first class informants aged 21 years and, in the latter, informants older than 71 years (Table 2). In order to identify if there were differences in local knowledge according to gender and age, Kruskal-Wallis and Student-Newman-Keuls post hoc tests were performed at 5% probability. The Mann-Whitney U test was used to analyze whether there were differences in local knowledge as a function of the professional activity. The professions of the informants were grouped into two categories: farmers and nonfarmers. In the farmer category all those who currently practiced or has practiced some activity related to agriculture. In the nonfarmer category, the informants who did not engage in agriculture-related activities were included, such as production assistant, receptionist, public official, school cooks, and assistant of general services. Statistical analyses were performed using the BioEstat 5.0 program [18].
Table 2: Analysis of variance of the mean distribution of knowledge on medicinal plants by age class and gender of informants from the Macaúba, Barbalha, Ceará, Northeast Brazil site (NI = total informants, SD = standard deviation, NIM = Number of woman informants, and NIH = number of man informants).
	

	Age class (years)	NI	Average number of ethnospecies citations	Average number of citations	NIM	NIH
	Men	Women
	X±SD	X±SD	X±SD
	

	21 – 30	13	7.07±4.42A	8.0±0Aa	6.8±5.7Aa	10	3
	31 – 40	15	13.46±8.12 AB	13.5±5.1Aa	13.5±9.18Ba	11	4
	41 – 50	22	12.18±6.42AB	11.8±6.82Aa	12.5±6.36Ba	12	10
	51 – 60	18	11.88±7.63AB	13.3±5.98Aa	10.12±9.43Ba	8	10
	61 – 70	26	19.07±11.63B	16±6.04Aa	21.71±14.79Ba	14	12
	>71	33	18.84±13.76B	21.1±15.36Aa	17.0±12.40Ba	18	15
	

Different capital letters between lines and within the same column, as well as different lowercase letters between columns and within the same row indicate significant differences by Kruskal-Wallis and Student-Newman-Keuls a posteriori at 5%.

In order to obtain the order of conservation priority (PC) among the ten most prominent medicinal woody species, the formula initially proposed by Dzerefos and Witkowski [21] and adapted by Albuquerque et al. [22] was applied:where BS is biological score and UR is utilization risk
Step 1. BS= Dx10 (score for the relative density, as in Table 3).
Table 3: Criteria used for scoring the relative density, collection risks, local importance and diversity of use of medicinal plants (modified by Dzerefos and Witkowski 2001 and Albuquerque et al. 2011a).
	

	Criterion	Score
	

	Relative Density (D)	
	None recorded - very low (0 – 1)	10
	Low (10 < 3,5)	7
	Medium (35 < 7)	4
	High (≥ 7)	1
	

	Collection Risk (H)
	(i) Destructive plant collection or over-exploitation of roots or bark. The collection involves the removal of the individual.	10
	(ii) Aerial structures, such as bark and roots, and removal of parto stem for extraction of latex, which are collected without causing death to the individual.	7
	(iii) Permanent aerial structures such as leaves that are removed, potentially affecting plant energy investment, survival and long-term reproductive success.	4
	(iv) Removal of transient aerial structure, such as flowers and fruits. Regeneration of the population can be altered in the long term by removal from the seed bank, but the individual plant is not affected.	1
	

	Local Importance (L)	
	(i) Very High (listed by > de 75% of local informants).	10
	(ii) Moderately high (listed by 50-75% of local informants).	7
	(iii) Moderately low (listed by 25-50% of local informants).	4
	(iv) Very low (listed by < 25% of local informants).	1
	

	Diversity of use (V)
	(i) One point is added for each medicinal use up to the maximum of 10.	1 – 10
	(E) Associated Timber Use	
	For species with timber use 10 points are added to the formula	10
	

Step 2. UR= 0.5 (H) + 0.5 (U) x 10 H = risk of collection score (Table 3). D = relative density score of the species in the conforming area (Table 3). U = is defined by the average of the local importance sum (L) and the diversity of uses (V) (Table 3).
The collection risk (H) considered the part of the plant that was used. For those species that had more than one part used, the part of the vegetable that had the highest number of citations by the informants was chosen and, consequently, the corresponding score was adopted (Table 3).
The relative density (DR) of the species was calculated by the formula: DR = 100 (Ni/N), where N is the total number of individuals in the sample and Ni is the number of individuals of a particular species in the sample [23]. The local importance (L) refers to the percentage of informants who cited a particular species as medicinal and the diversity of uses (V) refers to the number of different uses that a given species received. The data needed to calculate the value of use (U) and the other parameters for the risk of use were obtained from semistructured interviews and free lists.
For the medicinal species that, according to the expert informants, also had destructive use, such as timber use, the variable wood use (WU) was added to the equation, adding 10 points for these species. Thus, the new equation for the calculation of conservation priority (CP) was CP = 0.5 (BS) + 0.5 (UR) + (WU).
The results of the CP were used to classify the species into risk categories. Category 1: CP> 80, covered priority species with controlled and monitored extraction. Category 2: CP> 60 <80, included the species that present monitored collection and associated with a specific study on the sustainability of the exploitation. Category 3: CP <60, included species suitable for more intensive extraction for medicinal purposes.
3. Results
3.1. Local Therapeutic Repertoire: Diversity of Known and Used Species
A total of 214 ethnospecies belonging to the therapeutic repertoire of the Macaúba community were registered, of which 167 species were identified and distributed among 140 genera and 67 families (Table 4). The families that presented the highest numbers of medicinal species were as follows: Fabaceae (22 spp.), Asteraceae (12 spp.), and Lamiaceae (10 spp.), with the use of bark being the most prominent (Table 4).
Table 4: Medicinal plants mentioned in the free list in Macaúba community, Barbalha, Ceará with their respective common name, habit, origin, used part, and uses (plants not found in guided tour; plants brought in from other regions or purchased).
	

	Family/Scientific name	Ethnospecies	Habit	Origin	Used part 	Use
	

	Amaranthaceae	 	 	 	 	
	Chenopodium ambrosioides L.	Mentruz	Herb	Exotic	Leaf	Pain, healing, influenza, verme.
	Amaryllidaceae	 	 	 	 	
	Allium sativum L.	Alho	Herb	Exotic	Bulb, leaf	Heart, fever, gases, influenza.
	Allium cepa L.	Cebola branca	Herb	Exotic	Bulb	Fever, gases, influenza, cough.
	Anacardiaceae	 	 	 	 	
	Anacardium humile A.St.-Hil.	Cajuí	Tree	Native	Bark	Healing, influenza.
	Anacardium occidentale L.	Caju	Tree	Native	Bark, weaves, leaf	Healing, inflammation, vaginal, inflammation, influenza.
	Astronium fraxinifolium Schott	Gonçalave	Tree	Native	Bark, weaves	Bronquitis, catarrh, healing, vaginal discharge, sore throat, influenza, cough.
	Mangifera indica L.	Manga	Tree	Exotic	Leaf	Influenza.
	Myracrodruon urundeuva Allemão	Aroeira	Tree	Native	Bark, bark of fruit, weaves	Bronquitis, healing, vaginal discharge, diabetis, catarrh, sour throat, spinal pain, stomachache, gastritis, infuenza, inflammation of woman, cough.
	Spondias purpurea L.	Siriguela	Tree	Exotic	Leaf	Indigestion, diarrhea, constipation.
	Annonaceae	 	 	 	 	
	Annona coriacea Mart.	Araticum	Tree	Native	Fruit, root, seed	Strengthen bones, animal louse.
	 	 	 	 	 	
	Annona muricata L.	Graviola	Tree	Exotic	Leaf	Cancer, high pressure.
	Apiaceae	 	 	 	 	
	Anethum graveolens L.	Endro	Herb	Exotic	Leaf, seed	Anemia, nausea, child colic, dysentery, Stroke, headache, bellyache, fever.
	Coriandrum sativum L.	Coentro	Herb	Exotic	Leaf	Bellyache.
	Pimpinella anisum L.	Erva-doce	Herb	Exotic	Leaf, seed	Ansia, soothing, child colic, dysentery, bellyache, headache, constipation, nerves, cough.
	Apocynaceae	 	 	 	 	
	Hancornia speciosa Gomes	Mangaba	Tree	Native	Bark, leaf, latex	Stomach stuff, cancer, healing, cholesterol, diabetes, fracture, gastritis, hernia, inflammation, broken bone, blow, high pressure, prostate, ulcer, varicose veins.
	Himatanthus drasticus (Mart.) Plumel	Janaguba	Tree	Native	Latex	Open your appetite, anemia, asthma, heartburn, Stomach stuff, bronchitis, cancer, catarrh, healing, bellyache, stomachache, fracture, gastritis, swelling, inflammation, liver problems, stomach problems, prostate, rheumatism, cough, ulcer, vesicle.
	Arecaceae	 	 	 	 	
	Acrocomia aculeata (Jacq.) Lodd.	Macaúba	Tree	Native	Leaf, fruit	Depression, head wound, high pressure, nerves, cough.
	Cocos nucifera L.	Coco-da-praia	Tree	Exotic	Bark of fruit, fruit	Swelling, weakness.
	Syagrus cearencis Noblik	Coco-catolé	Tree	Native	Fruit, root	blindness, eye wound.
	Aristolochiaceae	 	 	 	 	
	Aristolochia sp.	Jarrinha	Creeper	Native	Rhizome, leaf, root	Influenza, tune the blood, epilepsy, cough, healing, fall in hair, fever.
	Asteraceae	 	 	 	 	
	Acanthospermum hispidum DC.	 Espinho-de-cigano/ Arritirante	Herb	Native	Leaf, root	Influenza, hepatitis.
	Acmella oleracea (L.) R.K.Jansen	Agrião	Herb	Native	All the plant	Back pain.
	Ageratum conyzoides L.	Mentrasto	Herb	Native	All the plant	Colic.
	Artemisia absinthium L.	Lorma	Herb	Exotic	Leaf	Dor de barriga.
	Artemisia vulgaris L.	Anador	Herb	Exotic	Leaf	Colic, bellyache, headache, body ache, fever, influenza.
	Bidens pilosa L.	Espinho-de-agulha carrapicho-de-agulha/picão	Herb	Native	Leaf	Hepatitis.
	 Centratherum punctatum Cass.	Perpeta	Herb	Native	Flower	Tune the blood, leg wounds
	Egletes viscosa (L.) Less.	Macela	Herb	Native	Flower, fruit, seed	Swollen belly, colic, indigestion, bellyache, gastritis, liver problem.
	 Helianthus annuus L.	Girassol	Herb	Exotic	Seed	Tune the blood, Stroke, indigestion, headache, migraine, fever, thrombosis.
	 Matricaria recutita L.	Camomila	Herb	Exotic	Leaf, flower, seed	Soothing, insomnia.
	 Tanacetum vulgare L.	Pruma	Herb	Exotic	Leaf	Bellyache.
	Bignoniaceae	 	 	 	 	
	 Crescentia cujete L.	Coité	Tree	Exotic	Leaf	Kidneys.
	Handroanthus impetiginosus (Mart. DC.) Mattos	Pau-darco-roxo	Tree	Native	Leaf	Back pain, inflammation, Sore throat.
	Jacaranda brasiliana (Lam.) Pers.	Caroba	Tree	Native	Root	Tune the blood.
	Bixaceae	 	 	 	 	
	Bixa orellana L.	Urucum	Tree	Native	Bark of fruit, leaf, seed	Catarrh, cholesterol, Influenza, stone in the liver.
	Boraginaceae	 	 	 	 	
	Heliotropium indicum L.	Crista-de-galo	Herb	Native	Leaf, root	Stroke, heart, bellyache, headache, spinal pain, join pain, avoid cancer, fever, fever of child, influenza, dizziness, eye pain.
	Brassicaceae	 	 	 	 	
	Brassica rapa L.	Mostarda	Herb	Exotic	Seed	Stroke, indigestion, constipation, headache, avoid swoon, girth, dizziness, thrombose.
	Bromeliaceae	 	 	 	 	
	Ananas sativus Schult. &Schult. f.	Abacaxi	Herb	Native	Fruit	Lose weight, digestion.
	Cactaceae	 	 	 	 	
	Cereus jamacaru DC.	Mandacarú	Tree	Native	Bark, root	Tune the blood, Kidney stone.
	Opuntia ficus-indica (L.) Mill.	Palma	Shrub	Exotic	Bark, leaf	Bronchitis, fatigue.
	Capparaceae	 	 	 	 	
	Cleome spinosa L.	Mussambê	Shrub	Native	Root	Bronchitis, catarrh, influenza, cough, tuberculosis.
	Caprifoliaceae	 	 	 	 	
	 Sambucus australis Cham. & Schltdl.	Sabugueiro	Shrub	Exotic	Flower, leaf	Measles
	Caricaceae	 	 	 	 	
	 Carica papaya L.	Mamão	Tree	Exotic	Leaf, fruit	Indigestion, disentery, digestion, bellyache, constipation.
	Caryocaraceae	 	 	 	 	
	Caryocar coriaceum Wittm.	Pequi	Tree	Native	Leaf, fruit	Bronchitis, fatigue, lump, catarrh, healing, headache, tootache, sore throat, join pain, mouth sore, sorethroat, influenza, broken bone, rheumatism, cough.
	Celastraceae	 	 	 	 	
	Maytenus distichophylla Mart.	Bom-nome	Tree	Native	Bark	Do not know.
	Chrysobalanaceae	 	 	 	 	
	Hirtella sp.	Caninana	Tree	Native	Bark, liana, root	Headache, spinal pain, rheumatism.
	Convolvulaceae	 	 	 	 	
	Operculina sp.	Batata-de-tiú	Liana	Native	Rhizome	Open animal appetite, tune the blood, healing, headache, fever, influenza, snake bite.
	Operculina macrocarpa (L.) Urb.	Batata-de-purga	Liana	Native	Rhizome	Kidneys.
	Crassulaceae	 	 	 	 	
	Bryophyllum pinnatum (Lam). Oken	Malva-da-costa/Malva-coronha/ Pabulagem	Herb	Exotic	Bark, leaf, root	Allergy to the skin, lump, healing, indigestion, vaginal discharge, bellyache, headache, sore throat, gases, gastritis, influenza, swelling, inflammation, constipation, cough.
	Cucurbitaceae	 	 	 	 	
	Citrullus lanataus (Thunb.) Matsum. & Nakai	Melancia	Herb	Exotic	Leaf, fruit, seed	Headache, fever, high pressure.
	Luffa operculata (L.) Cogn.	Cabacinha	Creeper	Native	Leaf, fruit	Sinusitis.
	Sechium edule (Jacq.) Sw.	Chuchu	Creeper	Exotic	Leaf	High pressure
	Erythroxylaceae	 	 	 	 	
	Erythroxylum ampliofolium (Mart.) O.E. Schulz	Catuaba	Shrub	Native	Bark, latex, Bark	Aphrodisac, sore throat, body ache, weakness, impotence, nerves, prestate, viagra.
	Euphorbiaceae	 	 	 	 	
	Croton blanchetianus Baill.	Marmeleiro	Shrub	Native	Bark, leaf	Indigestion, bellyache.
	Croton campestris A.St.-Hil.	Velame	Shrub	Native	Leaf, branch, milk, root	Tune the blood, bronquitis, lump, healing, indigestion, constipation, bellyache, headache, toothache sore throat, earache, fever, influenza, inflammation, broken bone, rheumatism, bad blood, cough.
	Jatropha gossypiifolia L.	Pinhão-roxo	Shrub	Native	Leaf, latex, All the plant, seed	Stroke, eye disease, headache, tootache, avoid evil eye, disturbed judgment.
	Jatropha mollissima (Pohl) Baill.	Pinhão-manso	Shrub	Native	Seed	Stroke
	Ricinus communis L.	Mamona	Shrub	Exotic	Leaf, seed	Open your appetite, cataract, blindness, bellyache, headache, swelling, drowsiness, swollen chin, dizziness.
	Fabaceae	 	 	 	 	
	Amburana cearenses (Allemão) A.C.Sm.	Imburana/
Imburana-de-cheiro	Tree	Native	Bark	Accelerates chidbirth, healing, woman’s disease, back pain, joint pain, fever, influenza, inflammatin, cold, sinusitis, cough.
	Anadenanthera colubrina (Vell.) Brenan	Angico	Tree	Native	Bark, weaves, woody.	Bronquitis, healing, bellyache, injury, gastritis, influenza, inflammation, lung, burn, cough.
	Bauhinia cheilantha (Bong.) Steud.	Pata-de-vaca/
Mororó	Tree	Native	Bark, weaves, leaf	Cholesterol, diarrhea, diabetis, pain when urinating, pain bone, influeza, nerves.
	Bowdichia virgilioides Kunth	Sucupira/
Sicupira	Tree	Native	Bark, weaves, root, seed	Heartburn, healing, cholesterol, diabetis, bellyache, back pain, pain bone, edema, gastritis, influenza, swelling, snake bite, rheumatism, cough.
	Cajanus cajan (L.) Millsp.	Andú	Shrub	Exotic	Leaf, seed	Diabetis, bellyache, high pressure.
	Centrosema sp.	Alcançu	Herb	Native	Root	Bronquitis, fatigue, catarrh, sore throat, influenza, liver problem, cough.
	Copaifera langsdorffii Desf.	Podoia/ Copaíba	Tree	Native	Bark, leaf, latex, oil, seed	Healing, indigestion, Stroke, headache, back pain, migraine, gastritis, inflammation, lung, nerves, intestine, rheumatism, sinusitis, dizziness.
	Dimorphandra gardneriana Tul.	Faveira	Tree	Native	Bark, leaf, fruit, latex, root	Snake bite.
	Dioclea grandiflora Benth.	Mucunã	Creeper	Native	Bark, leaf	Influenza.
	Enterolobium contortisiliquum (Vell.) Morong	Tamburí	Tree	Native	Bark	Swelling.
	Hymenaea sp.	Jatubí	Tree	Native	Do not know	Do not know
	Hymenaea stigonocarpa Mart. ex Hayne	Jatobá	Tree	Native	Bark, weaves, leaf	Tune the blood, bronquitis, tiredness, catarrh, itchiness, sore throat, influenza, inflammation, body drowsiness, hoarseness, cough.
	Leucaena leucocephala (Lam.) de Wit	Linhaça	Tree	Exotic	Seed	Inflammation of the uterus.
	Libidibia férrea (Mart. ex Tul.) L.P.Queiroz	Pau-ferro	Tree	Native	Bark, weaves, fruit	Bronquitis, healing, depression, fever, influenza, inflammation of woman, nerves, cough.
	Macroptilium bracteatum (Nees & C. Mart.) Maréchal & Baudet	Flor-de- mulher	Herb	Native	All the plant	sore throat.

	Mimosa tenuiflora (Willd.) Poir.	Jurema preta	Tree	Native	Bark, weaves, leaf, root	Healing, diarrhea, bellyache, tootache, injury, influenza, inflammation, inflammation of woman.
	Mimosa pudica L.	Malícia	Shrub	Native	Leaf, root	High pressure.
	Peltophorum sp.	Canafistula	Tree	Native	Leaf	Tune the hair.
	Poincianella pyramidalis (Tul.) L.P.Queiroz	Catingueira	Tree	Native	Bark, flower	Headache.
	 	 	 	 	 	
	Senna occidentalis (L.) Link	Manjerioba	Shrub	Native	Leaf, root, sement	Catarrh, Stroke, bellyache, headache, fever, influenza, cold, cough.
	Stryphnodendron rotundufolium Mart.	Barbatimão	Shrub	Native	Bark, weaves	Cancer, healing, vaginal discharge, bellyache, injury, gastritis, inflammation, kidneys, sinusitis.
	Tamarindus indica L.	Tamarindo	Shrub	Exotic	Leaf	Diarrhea, bellyache.
	Krameriaceae	 	 	 	 	
	Krameria tomentosa A. St.-Hil.	Carrapicho-de-boi	Shrub	Native	Root	Anemia, menstruation.
	Lamiaceae	 	 	 	 	
	Lavandula sp	Alfazema	Herb	Exotic	Seed	Bellyache.
	Leonotis nepetifolia (L.) R. Br..	Cordão-de-São Francisco	Herb	Exotic	Flower	Azia, indigestion.
	Mentha spicata L.	Hortelã	Herb	Exotic	Leaf, seed	Open your appetite, Stroke, lump, tiredness, itchness, heart, swoon, bellyache, headache, spinal pain, tootache, sore throat, body ache, eye pain, lose weight, migraine, fever, girth, influenza, inflammation of woman, bad breath, cold, blow in the heart, dizziness, cough, thrombosis, vomit.
	Mentha pulegium L.	Hortelã poejo	Herb	Exotic	Leaf	Headache, migraine, girth, verme.
	Ocimum basilicum L.	Manjericão	Herb	Exotic	Leaf	Earache, influenza, cough.
	Ocimum gratissimum L.	Alfavaca	Herb	Exotic	Leaf, all the plant, root, seed	Anemia, cancer, healing, menstrual colic, headache, woman pain, earache, spinal pain, kidney, migraine, inflammation, high pressure, sinusitis.
	Plectranthus amboinicus (Lour.) Spreng.	Malva-do-reino	Herb	Exotic	Leaf, seed	Open your appetite, burning in the eyes, bronquitis, fatigue, catarrh, healing, colic, indigestion, vaginal discharge, bellyache, headache, sore throat, stanch blood, skin wound, influenza, inflammation, cough.
	Plectranthus barbatus Andrews	Sete dor	Shrub	Exotic	Leaf	Abortive, swollen belly, indigestion, bellyache, headache, back pain, inflammation of woman, liver problem.
	Plectranthus neochilus Schltr.	Boldo/ Boldinho/ Boldo da folha mole	Herb	Exotic	Leaf	Open your appetite, heartburn, colic, indigestion, hangover, diarrhea, bellyache, headache, nausea, liver, gastritis, high pressure.
	Rosmarinus officinalis L.	Alecrim	Herb	Exotic	Leaf, seed	Fever, headache, constipation, bellyache, stomach problem, colic, cough, heart problem, high pressure.
	Lauraceae 	 	 	 	 	
	Laurus mobilis L.	Louro	Herb	Exotic	Leaf	Constipation.
	Cinnamomum sp.	Canela	Shrub	Exotic	Bark, seed	Weakness, nerves.
	Persea americana Mill	Abacate	Tree	Exotic	Leaf, seed	Bellyache, kidney pain, liver.
	Lecythidaceae	 	 	 	 	
	Eschweilera blanchetiana (O. Berg) Miers	Imbiriba	Tree	Native	Bark, bark of fruit, flower, leaf, fruit, seed	Swollen belly, colic, indigestion, bellyache, headache, stomach, cough, vomito.
	Liliaceae	 	 	 	 	
	Lilium L.	Anil estrelado	Herb	Exotic	Flower	Fever.
	Malphigiaceae	 	 	 	 	
	Byrsonima sericea DC.	Muricí vermelho	Arbusto	Native	Weaves	Diabetis.
	Malphigia glabra L.	Acerola	Arbusto	Exotic	Leaf	Open your appetite, Tune the blood, Influenza.
	Malvaceae	 	 	 	 	
	Gossypium barbadense L.	Algodão	Shrub	Exotic	Leaf, seed	Indigestion.
	Pseudobombax marginatum (A. St.-Hil., Juss. & Cambess.) A. Robyns	Imbiratanha	Tree	Native	Bark	Diabetis, spinal pain.
	Sida cordifolia L.	Malva-branca	Herb	Native	Leaf, root	Coceira, vaginal discharge, fever, influenza, inflammation of woman, cough.
	Theobroma cacao L.	Cacaú	Tree	Exotic	Seed	Dizziness.
	Marantaceae	 	 	 	 	
	Maranta arundinacea Blanco	Araruta	Herb	Native	Rhizome	Malnutrition.
	Menispermaceae	 	 	 	 	
	Cissampelos ovalifolia DC.	Orelha-de-onça	Herb	Native	Root, rhizome	Indigestion, influenza, cough.
	Moraceae	 	 	 	 	
	Dorstenia brasiliensis Lam.	Contra-erva	Herb	Native	Leaf, root	Catarrh, diarrhea, fever, influenza, cough.
	Musaceae	 	 	 	 	
	Musa paradisiaca L.	Banana prata	Herb	Exotic	Fruit	Diarrhea.
	Myristicaceae	 	 	 	 	
	Myristica fragrans Houtt.	Noz moscada	Tree	Exotic	Seed	Ansia, Stroke, colic, indigestion, heart, swoon, bellyache, headache, numbness, nerves, kidneys, dizziness, cough, thrombosis.
	Myrtaceae	 	 	 	 	
	Eucalyptus citriodora F. Muell.	Eucalipto	Tree	Exotic	Leaf	Fatigue, catarrh, headache, fever, couch, rhinitis, sinusitis, cough.
	Eugenia uniflora L.	Pitanga	Shrub	Native	Leaf	Verme, indigestion, diarrhea.
	Myrciaria sp.	Cambuí	Shrub	Native	Leaf	Do not know.
	Psidium guajava L.	Goiaba/ Goiaba branca	Shrub	Native	Leaf	Diarrhea, bellyache, vomito.
	Psidium sp1	Araçá vermelho	Tree	Native	Leaf	Nerves.
	Psidium sp2	Araçá branco	Tree	Native	Leaf	Nerves.
	Psidium myrsinites DC.	Araçá	Tree	Native	Leaf	Bellyache, diarrhea, indigestion, high pressure.
	Psidium sp4	Araçá amarelo	Tree	Native	Leaf	Nerves.
	Syzygium cumini (L.) Skeels	Azeitona preta	Tree	Exotic	Flower, seed	Colic, indigestion, fever, influenza, high pressure, cough, vomito.
	Nyctaginaceae	 	 	 	 	
	Boerhavia diffusa L.	Pega-pinto	Herb	Exotic	Root	Allergy, vaginal discharge, inflammation, inflammation of woman.
	Olacaceae	 	 	 	 	
	Ximenia americana L.	Ameixa	Tree	Native	Bark, weaves, fruit	Tune your blood, anemia, healing, diabetis, bellyache, headache, stomach ache, gastritis, inflammation, inflammation of woman.
	Papaveraceae	 	 	 	 	
	Argemone mexicana L	Carro santo	Herb	Exotic	Leaf, root, seed	Stroke, influenza, cough.
	Passifloraceae	 	 	 	 	
	Passiflora edulis Sims	Maracujá	Creeper	Native	Bark of fruit, leaf, fruit	Soothing, diabetis, insomnia, high pressure.
	Passiflora cincinnata Mast.	Maracujá do mato	Creeper	Native	Leaf fruit	Nerves, high pressure.
	Turnera subulata Sm.	Xanana	Herb	Native	Leaf, root	Vaginal discharge, inflamamtion
	Pedaliaceae	 	 	 	 	
	Sesamum orientale L.	Gergilim	Shrub	Exotic	Seed	Stroke, indigestion, bellyache, headache fever.
	Phyllanthaceae	 	 	 	 	
	Phyllanthus urinaria L.	Quebra pedra	Herb	Native	Bark, leaf, all the plant	Indigestion, bellyache kidney pain, fever, broken bone.
	Phytolaccaceae	 	 	 	 	
	Petiveria alliacea L.	Tipí	Herb	Native	Leaf, root	Vaginal discharge, rheumatism, Stroke.
	Piperaceae	 	 	 	 	
	Piper nigrum L.	Pimenta do reino	Shrub	Exotic	Seed	Migriane.
	Piper aduncum L.	Pimenta de nico	Shrub	Native	Bark, fruit, seed	Migraine.
	Plantaginaceae	 	 	 	 	
	Scoparia dulcis L.	Bassorinha	Herb	Native	Leaf, root, all the plant	Allergy, chickenpox, headache, fever, influenza.
	Poaceae	 	 	 	 	
	Cymbopogon citratus (DC) Stapf.	Capim santo	Herb	Exotic	Leaf, root	Open your appetite, colic,
bellyache, headache, fever, influenza, nerves, high pressure, cough.
	Pennisetum sp.	Capim de planta	Herb	Exotic	Root	Swelling.
	Saccharum officinalis L.	Cana-de-açúcar	Herb	Native	Leaf	Back pain, high pressure.
	Polygalaceae	 	 	 	 	
	Polygala paniculata L.	Caninaninha de cipó fino	Shrub	Native	Root	Rheumatism.
	Proteaceae	 	 	 	 	
	Roupala montana Aubl.	Congonha	Tree	Native	Leaf, all the plant	Indigestion, bellyache, nerves.
	Punicaceae	 	 	 	 	
	Punica granatum L.	Romã	Tree	Exotic	Bark the fruit, leaf, fruit	Diarrhea, sore throat.
	Rhamnaceae	 	 	 	 	
	Zizyphus joazeiro Mart.	Juá, juazeiro	Tree	Native	Bark, weaves, leaf	Healing, bellyache, influenza, inflamation, cough.
	Rosaceae	 	 	 	 	
	Rosa alba L.	Rosa branca	Herb	Exotic	Flower	Inflammation.
	Malus domestica Borkh.	Maçã	Arbusto	Exotic	Fruit	Lose weight.
	Rubiaceae	 	 	 	 	
	Coffea arabica L.	Café	Arbusto	Exotic	Seed	Swelling.
	Coutarea hexandra (Jacq.) K.Schum.	Quina-quina	Árvore	Native	Bark, leaf	Healing, bellyache, headache, fever, influenza, sinusitis.
	Tocoyena formosa (Cham. & Schltdl.) K.Schum.	Genipapinho	Shrub	Native	Bark	Broken bone.
	Rutaceae	 	 	 	 	
	Citrus aurantifolia (Christm.) Swingle	Limão azedo	Tree	Exotic	Fruit	Cataract.
	Citrus sp1	Laranja da terra	Tree	Exotic	Bark in the fruit, leaf	Cancer, diarrhea, bellyache, fever, gastritis.
	Citrus limon (L.)Burm.f.	Limão	Tree	Exotic	Leaf, fruit	Fever, influenza.
	Citrus sp3	Lima	Tree	Exotic	Fruit	Hepatitis.
	Citrus sinensis (L.) Osbeck	Laranja	Tree	Exotic	Bark, Bark in the fruit, leaf, fruit	Open your appetite, indigestion, bellyache, headache, nerves, high pressure.
	Citrus sp4	Lima doce/ Lima de umbigo	Tree	Exotic	Bark, leaf	Indigestion, migraine, hepatitis, nerves.
	Murraya paniculata (L.) Jack	Jasmim laranja	Shrub	Exotic	Leaf	Indigestion.
	Pilocarpus microphyllus Stapf ex Wardleworth	Jaborandi	Shrub	Native	Bark, leaf, root	Fever, influenza.
	Ruta graveolens L.	Arruda	Herb	Exotic	Leaf, all the plant	Bellyache, headache, fever, influenza.
	Sapindaceae	 	 	 	 	
	Talisia esculenta (Cambess.) Radlk.	Pitomba	Tree	Native	Do not know	Do not know.
	Serjania sp.	Cipó de vaqueiro	Creeper	Native	Root	Prostate.
	Sapotaceae	 	 	 	 	
	Sideroxylon obtusifolium (Roem. & Schult.) T.D. Penn.	Quixaba	Shrub	Native	Bark, weaves, leaf	Diabetis, inflammation, broken bone.
	Smilacaceae	 	 	 	 	
	Smilax staminea Griseb.	Japecanga	Creeper	Native	Bark, root	Rheumatism.
	Solanaceae	 	 	 	 	
	Capsicum frutescens L.	Pimenta malagueta	Herb	Exotic	Leaf	Lump.
	Solanum erianthum D. Don	Jurubeba branca	Herb	Exotic	 	Do not know.
	Urticaceae	 	 	 	 	
	Cecropia Loefl.	Toré	Tree	Native	Leaf	Cancer, diabetes.
	Verbenaceae	 	 	 	 	
	Lippia alba (Mill.) N.E.Br. ex. Britton & P.Wilson	Cidreira	Shrub	Exotic	Leaf, branch	Open your appetite, colic, indigestion diarrhea, bellyache, headache, influenza, nerves, high pressure, constipation, cough.
	Violaceae	 	 	 	 	
	Hybanthus calceolaria (L.) Oken	Papaconha	Herb	Native	Root	Catarrh, fever, influenza, cough, verme.
	Vochysiaceae	 	 	 	 	
	Qualea parviflora Mart.	Pau piranha/pau terra	Tree	Native	Bark	Cow abortion.
	Xanthorrhoeaceae	 	 	 	 	
	Aloe Vera (L.) Burm. f.	Babosa	Herb	Exotic	Leaf	Open your appetite, bronquitis, cancer, healing, gastritis, influenza, inflamation.
	Zingiberaceae	 	 	 	 	
	Alpinia zerumbet (Pers.) B.L.Burtt & R.M.Sm.	Exprito/
Colônia	Herb	Exotic	Leaf, flower	Headache, influenza, high pressure.
	Zingiber officinale Roscoe	Gengibre	Herb	Exotic	Rhizome	Cough.
	

We verified the existence of a significant difference between the number of known plants and those that are effectively used by the informants (Z (U) = 8.72, p <0.01), showing that the repertoire of known plants was much larger than that of plants that are actually used. Most informants (92%) used more than 50% of the ethnospecies they knew. On average, the informants knew 14.84 ± 10.67 and used 11.92 ± 9.62 ethnospecies.
3.2. Influence of Gender, Age, and Professional Activity on the Knowledge of Medicinal Plants
The number of medicinal plants cited by farmers and nonfarmers differed significantly between them (Z (U) = 2.23, p = 0.013), with the first presenting greater knowledge about medicinal plants. However, the gender interfered with this knowledge, as men farmers were more knowledgeable than the nonfarmers (Z (U) = 2.61, p = 0.004). Such a difference was not observed among women farmers and nonfarmers (Z U) = 0.17, p = 0.864).
The age of the informant also had an influence on the number of medicinal plants mentioned, with a positive correlation (rs = 0.33, p <0.01). However, this influence differed between age classes (H = 19.76, p <0.01), showing that the older ones presented greater knowledge (Table 2). Among the age classes, it was also possible to observe that there was a difference in knowledge only among women (H = 22.54; p = 0.02), since on average older women knew more about medicinal plants (Table 2).
3.3. Local Perception and Conservation Priority Calculation (PC)
The ten most salient species evaluated in the participatory workshop were Himatanthus drasticus (Mart.) Plumel; Hymenaea stigonocarpa Mart. ex Hayne; Stryphnodendron rotundifolium Mart.; Caryocar coriaceum Wittm.; Eschweilera blanchetiana (O.) Berg.; Bowdichia virgilioides Kunth; Astronium fraxinifolium Schott; Copaifera langsdorffii Desf.; Hancornia speciosa Gomes; and Myracrodruon urundeuva Allemão (Table 5).
Table 5: Results of the four-cell tool performed with the local experts from the Macaúba community, Barbalha, Ceará, Northeast Brazil.
	

	High environmental availability and low collection intensity	High environmental readiness and high collection intensity
	

	Copaifera langsdorffii Desf.
Caryocar coriaceum Wittm.
Stryphnodendron rotundifolium Mart.
Bowdichia virgilioides Kunth
Hymenaea stigonocarpa Mart. ex Hayne
Astronium fraxinifolium Schott	Himatanthus drasticus (Mart.) Plumel
	

	Low environmental availability and low collection intensity	Low environmental availability and high collection intensity
	

	 Myracrodruon urundeuva Allemão
Eschweilera blanchetiana (O. Berg) Miers	Hancornia speciosa Gomes
	

According to the classification of the local specialists, only H. drasticus and H. speciosa deserved special care about their conservation. The species H. drasticus, classified with high availability and high intensity according to experts (Table 5), is in the third position in the calculation of conservation priority (CP) (Table 6). Although it was mentioned as abundant by the specialists, its relative density in the plots was very low, presenting the highest score (10). In turn, H. speciosa presented low availability and high intensity of collection, according to the experts' perception, and although this information was confirmed in the CP, it appeared in the fifth position.
Table 6: Conservation priority of the 10 most salient woody species of the Araripe National Forest and Araripe National Forest Environmental Protection Area, Ceará, Northeast Brazil (D = relative density score, DR = relative density, H = risk score, L = local importance score, NI = number of individuals, NU = total number of uses, CP = conservation priority, U = use value, and V = diversity of uses score, associated logging use).
	

	Scientific name	DR 	D	H	NI	L	NU	V	U	CP
	

	Eschweilera blanchetiana (O. Berg) Miers	0	10	1	0	1	11	10	5.5	74.00
	Myracrodruon urundeuva Allemão	0	10	7	0	4	17	10	7	69.25
	Himatanthus drasticus (Mart.) Plumel	0.8	10	7	19	4	23	10	7	69.25
	Hymenaea stigonocarpa Mart. ex Hayne	0	10	7	0	4	13	10	7	69.25
	Hancornia speciosa Gomes	0.21	10	7	5	1	17	10	5.5	65.50
	Bowdichia virgilioides Kunth	0.21	10	7	5	1	14	10	5.5	65.50
	Copaifera langsdorffii Desf.	0.08	10	7	2	1	16	10	5.5	65.50
	Astronium fraxinifolium Schott	0	10	7	0	1	7	7	4	61.75
	Caryocar coriaceum Wittm.	1.14	7	1	27	1	19	10	5.5	49.00
	Stryphnodendron rotundifolium Mart.	5.95	4	7	141	4	11	10	7	39.25
	

The species that appeared in the first and second positions in the CP were E. blanchetiana and M. urundeuva, although both were classified by local experts as presenting low risk of extinction, low availability, and low collection intensity. The other species were classified as having high availability and low collection intensity (C. langsdorffii, C. coriaceum, S. rotundifolium, B. virgilioides, A. fraxinifolium and H. stigonocarpa) (Table 5). Although these species were classified as very available, the relative densities of the species used in the CP were very low, following the same score of the species that was in the first position.
According to the CP, seven of the ten medicinal species analyzed (E. blanchetiana, H. drasticus, H. stigonocarpa, H. speciosa, B. virgilioides, C. langsdorffii, and A. fraxinifolium) would fall into Category 2. These are species that can continue to be collected, provided they are monitored and associated with a specific study on the sustainability of the exploitation. However, four of these species, classified in Category 2, did not present individuals in the sample plots (H. stigonocarpa, E. blanchetiana, M. urundeuva, and A. fraxinifolium) (Table 6). The other species (C. coriaceum and S. rotundifolium) were classified in Category 3 and can be considered as suitable species for a more intensive collection for medicinal purposes in the region.
4. Discussion
4.1. Knowledge and Local Use of Medicinal Plants
In the Araripe region, several studies have reported the occurrence of plant species used for various medicinal products by populations living in the vicinity of the protection area [7–9]. The richness of the ethnospecies cited is high (222) and 50% of them present arboreal habit [9], which was also confirmed in the present study.
The emphasis on the use of medicinal resources from trees suggests that much of the local therapeutic repertoire is based on plants that have a longer life cycle and that, depending on the part accessed, may show a delay in time to express the deleterious effects of some of the collection practices. However, the fact that tree species are most frequently cited is not enough to assert that these species are the most exploited, since not every known species is necessarily used by the informant and, even when they are, the frequency may be low, presenting no risk to conservation.
The argument above is reinforced by the fact that a large part of the informants of the Macaúba community used slightly more than half of what was known, a fact that has also been evidenced by other studies [2, 8]. Although sharing information about medicinal resources favors the uniformity of knowledge among members of a community, the use of a particular resource depends on other factors, such as disease occurrence, people preference, availability, and accessibility of the resource. Thus, knowing the application of a resource does not necessarily imply its use [1, 7, 9].
In the FLONA, plant bark was widely cited as used to treat infections and inflammations, following what has already been indicated in several studies [7, 8, 24–29]. The use of bark is perhaps due to the fact that some species are rich in tannins, secondary compounds that are very effective in curing various diseases [30]. Besides that, these resources do not disappear during the dry season, especially in the Cerrado and Carrasco areas in the FLONA, during which many species lose their leaves.
In some cases, it is not the bark that is used by the extractors, but rather the latex. However, it is necessary to remove the bark to obtain of this resource, as has been reported for H. speciosa and H. drasticus and Himatanthus drasticus in the Araripe region. Baldauf and Santos [16] point out that the increase in the commercialization of bark, which is motivated by the discovery of its efficiency in treating some diseases, can generate negative impacts on plant populations. Borges Filho and Felfili [31] found that the removal of the bark has the potential to cause negative impacts, since it can reach the phloem tissues by interfering with the transport of nutrients and, consequently, affect the vegetative and reproductive growth of the species. In addition, the bark protects individuals against attacks of microorganisms. When large amounts of bark are exploited in the same individual, it can not resist damage and die [32].
The fruits of some species are medicinal resources that are substantially collected in the FLONA. 82% of the uses of Caryocar coriaceum (pequi) are indicated as medicinal in the Araripe region, with the exception of pulp and chestnut oil extraction. Many local populations set up camp around FLONA at the time of the pequi crop for the collection and manufacture of oil, using wood from different forest species for cooking the fruits [9]. Thus, the medicinal use of pequi together with its cultural food use [9] reduces the contribution of diaspores that reach the soil to renew the population of the species, which may lead to problems with the dynamics of renewal of the C. coriaceum population [25]. This may have social implications to the sustainability of cultural practices in the region.
Influence of Socioeconomic Factors on Local Knowledge on Medicinal Plants. Ethnobiological studies that seek to assess the influence of socioeconomic factors under local knowledge are very frequent [7, 33, 34]. Although this influence is not always confirmed, there is evidence that socioeconomic factors can influence knowledge at different scales.
Professional activity was one of the factors that influenced people's knowledge about the uses of medicinal species in the Macaúba community. The fact that the farmers present greater knowledge about medicinal plants indicates that this practice can induce different experiences with the medicinal resource. Most of the farmers also extract the forest products to supplement their incomes, thus promoting knowledge about medicinal plants. However, this can also be the result of the different functions that are exercised by nonfarmers, which are limited to activities very distant from contact with nature, such as production assistant, receptionist, school cooks, and general services assistant. According to Penna and Lamano Ferreira [35], in modern society local knowledge is being altered and adapted to the new socioeconomic demands due to the changes imposed by urbanization and economic development, resulting in changes and acquisition of new values. Another factor is the time that people would have available to have contact with these resources, based on the large number of hours of work required by these nonrural activities, resulting in less contact with natural resources.
Although the knowledge presented a difference between the professional activities, when this knowledge between the genders was analyzed, the women did not follow this pattern. This finding is different from what is found in the literature, which records that women know more about medicinal plants than men, regardless of their collection sites [5, 6]. The prominence of the male farmers of the Macaíba community in the knowledge about medicinal plants may be related to the fact that they go into the forest to extract the forest products. The absence of a difference in knowledge between women farmers and nonfarmers is perhaps justified by the fact that women also have the responsibility of domestic care. Therefore, they have greater contact with the medicinal plants cultivated, which is mostly formed by herbaceous plants, as has been reported by Lozano et al. [9] for the FLONA Araripe region.
The positive influence of age on the knowledge of medicinal plants that we detected in our research was also recorded in several studies [10, 11, 14, 36]. Such a finding was expected, as older people are likely to have more time to accumulate life-long experiences. Although the homogeneity of knowledge is easier to observe when analyzing a species of great cultural importance [7], our study revealed that the homogeneity of knowledge of medicinal species may occur and depends on the interaction of the socioeconomic characteristics of the population, since the knowledge of older farmers women did not differ from that of nonagricultural women, a different pattern from that observed for men.
Undoubtedly, local knowledge about medicinal species is influenced by several factors and represents the accumulation of experiences lived by the person during his life history, in addition to the information that is transmitted to them. This knowledge is of extreme importance for the management and conservation of the resources used, because it reflects the way people classify and perceive the environment. In this way, men can perceive the distribution of resources and their levels of exploitation differently from women. The same can occur between older and younger people, and so on. Thus, access to knowledge and perception can reveal the similarities and disagreements between people’s view of reality, providing managers with information on what measures should be taken to succeed in establishing conservation strategies for priority species.
4.2. Environmental Perception X Conservation Priority (CP)
Our results show that people living within the same reality may have differing perceptions about the availability of a resource in the environment and the intensity of its exploitation. Although the ten species analyzed in the participatory workshop have appeared numerous times in the free lists, many of them were not perceived as being in evident risk of local extinction, according to the informants’ perception. In contrast, species classified as most vulnerable by informants were ranked fifth in the list of priority conservation species obtained by the CP.
The above disagreement between the local perception and conservation priority may be a reflection of the nonupdating of the baseline references, which Pauly [37] called the Baseline Syndrome. According to the author, this syndrome suggests that there are potential limits to the adaptability of traditional knowledge. Even if significant transformations occur in the environment, local populations can maintain behavior and attitudes based on past referrals [38]. The Baseline Syndrome is also considered a sociopsychological phenomenon that describes imprecise human perception of changes in ecosystems, which can have serious implications for species conservation and people's adaptability [39]. Over time, humans modify their notion of healthy ecosystems by adjusting the characteristics of contemporary environments, which may occur due to inefficient intergenerational transmission of knowledge [40], loss of access to traditional resources, transition to market economies, or the influence of modern education [41].
The information that each person acquires or transmits about the environment may be imperfect, generating behavior that is not always correct for the current environment [42]. For example, people may have out-of-date information about the availability and intensity of exploitation of a resource and, therefore, start collecting more intensively. The transmission of this outdated information may lead other people to select the same cultural traits for a compliance bias; that is, people are prone to adopt the most frequent cultural traits in the population, without regard to whether the information is correct or not. Due to this type of bias people can perceive and collect resources based on what is most widespread in the system by other people. This has implications both for people and for plant populations. In the case of people, according to Barkow [43], an unadaptable cultural trait tends to conduct behaviors that may diminish the aptitude of those who accept it. In the case of plant populations, exploitation based on inaccurate or erroneous information may generate a greater pressure of collection, providing negative impacts for the conservation of the resource.
The perception of the informants recorded in this study indicated that people do not associate the problems generated by the collection practices with the local extinction risk of the medicinal resource. In the perception of the informants some plant species does not experience conservation problems because the resource accessed is the bark that is always available in the environment. However, Feitosa et al. [7] evaluated the extractivism of the bark of S. rotundifolium Mart. in the same region of the FLONA Araripe and verified the existence of many dead plants, others presenting almost 100% of their bark removed and absence of plants with larger diameters or with intermediate diameters.
Therefore, although the medicinal use of perennial structures favors the continuity of the collection practice [44], the risk of collecting bark in combination with the intensity of collection frequency can generate negative impacts for species [5, 7, 45] and should be cautiously assessed, especially in the case of small populations. According to and Kala [45] and Dhar [46], medicinal species with small populations and experiencing destructive collection are critically endangered in the forests.
It is worth noting that the CP does not distinguish between collection intensity and quantity of resource exploited, assuming that it is related to the part of the plant that is removed. Thus, different parts can cause different negative effects on plants and species that have the barks as extracted resources will probably have a higher priority of conservation by the CP than those that have their leaves collected. This may also create some biases in making decisions about species conservation, since the amount of resource that is collected may directly interfere with the condition of the species being explored.
A person’s relationship to the resource can be shaped by their perception. However, the findings of this study showed that there may be a time delay in the perception of the people about the impacts generated on the exploited resource. Perhaps, this occurs simply because of the biological characteristics of the resource and the part of the plant accessed. For example, in the case of pequi, people collect practically all the fruits of the local crop [9], decreasing the number of diaspores in the soil seed bank for population regeneration in FLONA Araripe [9]. However, people do not realize the ecological problem generated because at present the pequi population has a size that meets the local demand of the resource. People's perception should change when the plants reach senility and die, and there are not sufficient pequi regenerators to maintain the collection practice. Thus, this delay may simply represent the time required for the exploited resource to express the deleterious effect of past collections in its population dynamics. Similar fact was detected by Hoffman et al. [47] in the exploitation of Rhizophora mangle in Venezuela. There, although the rate of exploitation of this species was high, people did not perceive and continued to exploit it without restrictions.
The high number of species that presented low numbers of individuals in the phytosociological sampling led the CP to group most of the species in Category 2, which means that they have potential to be collected. Among the eight species classified with high values for their density, four (M. urundeuva, A. fraxinifolium, H. stigonocarpa, and E. blanchetiana) did not present any individuals in the phytosociological sampling performed. This fact does not necessarily indicate that these species have a high conservation priority. The absence of species in phytosociological sampling may reflect a less regular distribution of the plants in the area, rather than low availability or even local nonexistence. In any case, due to their absence in the sampling, the collection should be limited.
5. Conclusions
FLONA Araripe proved to be a good source of medicinal resources for the Macaúba community. These resources presented great diversity of habits and origins, with emphasis on native tree plants. However, even in the face of this vast diversity, much of the therapeutic repertoire of this community is composed of species that are not used.
Socioeconomic factors interfered in local knowledge about medicinal plants, which corroborates the evidence found in the literature.
The perception of people when choosing medicinal species with conservation priorities based on their availability in the environment and intensity of exploitation differed from that found by calculating the conservation priority (CP). According to people’s perceptions, only H. speciosa would have an urgent need of conservation strategies implementation. According to the CP, the species that presented the highest conservation priority was E. blanchetiana.
Although the two approaches have presented divergent data, both are important and necessary for decision-making about species that need to receive more conservation attention, as well as for determining sustainable collection strategies. However, we recommend complementary studies to evaluate the sustainability of the extractivism in the region, since some of these species present other types of uses in addition to the medicinal one, which can lead to a greater pressure of use.
Data Availability
The data used to support the findings of this study are included within the article.
Conflicts of Interest
The authors declare that they have no conflicts of interest.
Acknowledgments
We acknowledge CAPES, CNPq, and FACEPE for the financial support and grants of scholarships, research, and postdoctoral training. We also acknowledge the members of the Laboratory of Ecology and Evolution of Social-Ecological Systems for assistance in the data collection and analysis, the managers of the Araripe National Forest for the logistic support, and the community of Macaúba for the receptivity and support during the accomplishment of this research. This paper is part of the MSc dissertation (NFS) presented to the Postgraduate Program in Botany, Department of Biology, Rural Federal University of Pernambuco. This paper is the contribution of the Rede de Investigação em Biodiversidade e Saberes Locais (REBISA-Network of Research in Biodiversity and Local Knowledge), with financial support from FACEPE (Foundation for Support of Science and Technology) to the Project Núcleo de Pesquisa em Ecologia, Conservação e Potencial de Uso de Recursos Biológicos no Semiárido do Nordeste do Brasil (Center for Research in Ecology, Conservation and Potential Use of Biological Resources in the Semi-Arid Region of Northeastern Brazil-APQ-1264-2.05/10).
References
	T. Ngarivhume, C. I. E. A. van't Klooster, J. T. V. M. de Jong, and J. H. Van Der Westhuizen, “Medicinal plants used by traditional healers for the treatment of malaria in the Chipinge district in Zimbabwe,” Journal of Ethnopharmacology, vol. 159, pp. 224–237, 2015.
	Z. Popović, R. Matić, S. Bojović, M. Stefanović, and V. Vidaković, “Ethnobotany and herbal medicine in modern complementary and alternative medicine: An overview of publications in the field of I&C medicine 2001-2013,” Journal of Ethnopharmacology, vol. 181, pp. 182–192, 2016.
	A. A. Boadu and A. Asase, “Documentation of herbal medicines used for the treatment and management of human diseases by some communities in southern Ghana,” Evidence-Based Complementary and Alternative Medicine, vol. 2017, pp. 1–12, 2017.
	C. A. Marshall and W. D. Hawthorne, “Regeneration Ecology of the Useful Flora of the Putu Range Rainforest, Liberia,” Economic Botany, vol. 66, no. 4, pp. 1–15, 2012.
	G. T. Soldati and U. P. Albuquerque, “A new application for the optimal foraging theory: The extraction of medicinal plants,” Evidence-Based Complementary and Alternative Medicine, vol. 2012, pp. 1–10, 2012.
	A. H. C. Merétika, N. Peroni, and N. Hanazaki, “Local knowledge of medicinal plants in three artisanal fishing communities (Itapoá, Southern Brazil), according to gender, age, and urbanization,” Acta Botanica Brasilica, vol. 24, no. 2, pp. 386–394, 2010.
	I. S. O. Feitosa, U. P. A. Albuquerque, and J. M. Monteiro, “Knowledge and extractivism of Stryphnodendron rotundifolium Mart. in a local community of the Brazilian Savanna, Northeastern Brazil,” Journal of Ethnobiology and Ethnomedicine, vol. 10, pp. 1–13, 2014.
	J. L. Almeida Campos, T. L. L. da Silva, U. P. Albuquerque, N. Peroni, and E. Lima Araújo, “Knowledge, Use, and Management of the Babassu Palm (Attalea speciosa Mart. ex Spreng) in the Araripe Region (Northeastern Brazil),” Economic Botany, vol. 69, no. 3, pp. 240–250, 2015.
	A. Lozano, E. L. Araújo, M. F. T. Medeiros, and U. P. Albuquerque, “The apparency hypothesis applied to a local pharmacopoeia in the Brazilian northeast,” Journal of Ethnobiology and Ethnomedicine, vol. 10, pp. 1–17, 2014.
	J. S. Bento-Silva, W. M. de Andrade, M. A. Ramos et al., “Students’ perception of urban and rural environmental protection areas in Pernambuco, Brazil,” Tropical Conservation Science, vol. 8, no. 3, pp. 813–827, 2015.
	W. S. Ferreira Júnior, T. G. Da Silva, I. R. Alencar Menezes, and U. P. Albuquerque, “The role of local disease perception in the selection of medicinal plants: A study of the structure of local medical systems,” Journal of Ethnopharmacology, vol. 181, pp. 146–157, 2016.
	MMA 2017-Ministério do Meio Ambiente. http://www.mma.gov.br.
	B. Mustafa, Z. Veselaj, A. Hajdari, and Z. Krasniqi, “Management status of protected areas in Kosovo,” Procedia - Social and Behavioral Sciences, vol. 19, pp. 651–654, 2011.
	S. Van Hoang, P. Baas, and P. J. A. Keßler, “Uses and conservation of plant species in a national park - A case study of Ben En, Vietnam,” Economic Botany, vol. 62, no. 4, pp. 574–593, 2008.
	S. Ribeiro-Silva, M. B. Medeiros, B. M. Gomes, E. N. C. Seixas, and M. A. P. Silva, “Angiosperms from the Araripe National Forest, Ceará,” Journal of species lists and distribution, vol. 8, no. 4, pp. 744–751, 2012.
	C. Baldauf and F. A. M. Dos Santos, “The effect of management systems and ecosystem types on bark regeneration in Himatanthus drasticus (Apocynaceae): Recommendations for sustainable harvesting,” Environmental Modeling & Assessment, vol. 186, no. 1, pp. 349–359, 2014.
	U. P. Albuquerque, L. V. F. C. Cunha, R. F. P. Lucena, and R. R. N. Alves, Methods and techniques in ethnobiology and ethnoecology, Springer, New York, NY, USA, 2014.
	M. Ayres, M. D. Ayres Junior, L. Ayres, and A. A. S. Santos, BioEstat 5.0: Aplicações estatísticas nas áreas das ciências biológicas e médicas, Sociedade Civil Mamirauá/CNPq, 2007.
	S. P. Borgatti, Anthropac 4.0, Analytic Technologies, Natick, MA, USA, 1996.
	W. S. Boef and M. H. Thijssen, Ferramentas participativas no trabalho com cultivos, variedades e sementes. Um guia para profissionais que trabalham com abordagens participativas no manejo da agrobiodiversidade, no melhoramento de cultivos e no desenvolvimento do setor de sementes, Wageningen International, Wageningen, Netherlands, 2007.
	C. M. Dzerefos and E. T. F. Witkowski, “Density and potential utilization of medicinal grassland plants from Abe Bailey Nature Reserve, South Africa,” Biodiversity and Conservation, vol. 10, no. 11, pp. 1875–1896, 2001.
	U. P. de Albuquerque, G. T. Soldati, S. S. Sieber, P. M. de Medeiros, J. C. de Sá, and L. C. de Souza, “Rapid ethnobotanical diagnosis of the Fulni-ô Indigenous lands (NE Brazil): Floristic survey and local conservation priorities for medicinal plants,” Environment, Development and Sustainability, vol. 13, no. 2, pp. 277–292, 2011.
	E. L. Araújo and E. M. N. Ferraz, “Analysis of vegetation in ethnobotanical studies,” in Methods and Tecniques in Ethnobiology and Ethoecology, U. P. Albuquerque, L. V. F. C. Cunha, R. F. P. Lucena, and R. R. N. Alves, Eds., vol. 1 of Springer Protocols Handbooks, pp. 141–159, Humana presss, 2014.
	F. D. S. Silva, U. P. Albuquerque, L. M. Costa Júnior, A. D. S. Lima, A. L. B. D. Nascimento, and J. M. Monteiro, “An ethnopharmacological assessment of the use of plants against parasitic diseases in humans and animals,” Journal of Ethnopharmacology, vol. 155, no. 2, pp. 1332–1341, 2014.
	F. M. Macedo, G. T. Martins, C. G. Rodrigues, and D. A. Oliveira, “Triagem fitoquímica do Barbatimão [Stryphnodendron adstrigens (Mart) Coville],” Revista Brasileira de Biociências, vol. 5, pp. 1166–1168, 2007.
	F. A. Carvalho, T. K. B. Jacobson, A. F. Costa, A. A. B. Santos, and J. D. V. Hay, “Estrutura e distribuição espacial do Barbatimão (Stryphnondedron polyphyllum) em uma área de cerrado no sudeste de Goiás,” Revista Trópica-Ciências Agrárias e Biológicas, vol. 3, no. 1, p. 14, 2009.
	A. H. F. Castro, R. Paiva, A. A. Alvarenga, and S. M. M. Vitor, “Calogênese e teores de fenóis e tatinos totais em barbatimão [stryphnodendron adstringens (mart.) coville],” Ciência e Agrotecnologia, vol. 33, no. 2, pp. 385–390, 2009.
	L. Campos, A. Nascimento, U. Albuquerque, and E. Araújo, “Criteria for Native Food Plant Collection in Northeastern Brazil,” Human Ecology, vol. 44, no. 6, pp. 775–782, 2016.
	J. M. Monteiro, C. F. C. B. Almeida, and U. P. Albuquerque, “Use and Traditional management of Anadenathera colubrina (Vell.) Brenan in the semi-arid region of northeastern Brazil,” Journal of Etnobiology and Ethnomedicine, vol. 2, no. 6, 2006.
	E. M. de Freitas Lins Neto, N. Peroni, and U. P. de Albuquerque, “Traditional knowledge and management of Umbu (Spondias tuberosa, Anacardiaceae): An endemic species from the semi-arid region of Northeastern Brazil,” Economic Botany, vol. 64, no. 1, pp. 11–21, 2010.
	H. C. Borges Filho and J. M. Felfili, “Avaliação dos níveis de extrativismo da casca de barbatimão [Stryphnodendron adstringens (Mart.) Coville] no Distrito Federal, Brasil,” Revista Árvore, vol. 27, no. 5, pp. 735–745, 2003.
	I. S. Feitosa, J. M. Monteiro, E. L. Araújo, and U. P. Albuquerque, “Impact of collection on bark regeneration from Stryphnodendron rotundifolium Mart. in northeastern Brazil,” Environmental Modeling & Assessment, vol. 189, p. 234, 2017.
	D. Stanley, R. Voeks, and L. Short, “Is non-timber forest product harvest sustainable in the less developed world? A systematic review of the recent economic and ecological literature,” Ethnobiology and Conservation, vol. 1, no. 9, 2012.
	N. Hanazaki, J. Y. Tamashiro, H. F. Leitão-Filho, and A. Begossi, “Diversity of plant uses in two Caiçara communities from the Atlantic Forest coast, Brazil,” Biodiversity and Conservation, vol. 9, no. 5, pp. 597–615, 2000.
	T. A. Penna and A. P. N. Lamano-Ferreira, “Revisão bibliométrica sobre o cultivo de plantas medicinais em quintais Urbanos em Diferentes Regiões do Brasil (2009-2012),” UNOPAR Científica Ciências Biológicas e da Saúde, vol. 16, no. 1, pp. 61–67, 2014.
	A. K. Bisht, A. Bhatt, R. S. Rawal, and U. Dhar, “Prioritization and conservation of Himalayan medicinal plants: Angelica glauca Edgew. as a case study,” Ethnobotany Research & Applications, vol. 4, pp. 11–23, 2006.
	D. Pauly, “Anecdotes and the shifting baseline syndrome of fisheries,” Trends in Ecology & Evolution, vol. 10, no. 10, p. 430, 1995.
	U. P. Albuquerque, P. H. Gonçalves, W. S. Ferreira Júnior et al., “Humans as niche constructors: Revisiting the concept of chronic anthropogenic disturbances in ecology,” Perspectives in Ecology and Conservation, vol. 16, no. 1, pp. 1–11, 2018.
	Á. Fernández-Llamazares, I. Díaz-Reviriego, A. C. Luz, M. Cabeza, A. Pyhälä, and V. Reyes-García, “Rapid ecosystem change challenges the adaptive capacity of local environmental knowledge,” Global Environmental Change, vol. 31, pp. 272–284, 2015.
	M. Clavero, “Shifting baselines and the conservation of non-native species,” Conservation Biology, vol. 28, no. 5, pp. 1–3, 2014.
	Z. Kai, T. S. Woan, L. Jie, and E. Goodale, “Shifting Baselines on a Tropical Forest Frontier: Extipartions Drive Declines in Local Ecological Knowledge,” PLoS ONE, vol. 9, no. 1, pp. 1–8, 2014.
	J. Henrich and R. Boyd, “The Evolution of Conformist Transmission and the Emergence of Between-Group Differences,” Evolution and Human Behavior, vol. 19, no. 4, pp. 215–241, 1998.
	J. H. Barkow, “The elastic between genes and culture,” Ethology and Sociobiology, vol. 10, no. 1-3, pp. 111–129, 1989.
	R. L. C. de Oliveira, E. M. F. Lins Neto, E. L. Araújo, and U. P. Albuquerque, “Conservation priorities and population structure of woody medicinal plants in an area of caatinga vegetation (Pernambuco State, NE Brazil),” Environmental Monitoring and Assessment, vol. 132, no. 1-3, pp. 189–206, 2007.
	C. P. Kala, “Indigenus uses, population density, and conservation of threatened medicinal plants in protected areas of the Indian Hymalayas,” Conservation Biology, vol. 19, no. 2, pp. 368–378, 2005.
	U. Dhar, R. S. Rawal, and J. Upreti, “Setting priorities for conservation of medicinal plants - A case study in the Indian Himalaya,” Biological Conservation, vol. 95, no. 1, pp. 57–65, 2000.
	L. L Hoffman, I. E. Monroe, E. Narváez, M. Martinez, and D. D. Ackerly, “Sustainability of mangrove harvesting: How do harvesters' perceptions differ from ecological analysis?” Ecology and Society, vol. 11, no. 2, p. 14, 2006.

EPUB/Navigation/nav.xhtml

		

			

		 1. Introduction

		 2. Material and Methods

		 3. Results

		 4. Discussion

		 5. Conclusions

		 References

EPUB/Content/page-template.xpgt

	

	

	

