

ETHNOBOTANY OF RIVERINE POPULATIONS FROM THE RIO NEGRO, AMAZONIA (BRAZIL)

Authors: SILVA, ANDRÉA LEME, TAMASHIRO, JORGE, and BEGOSSI, ALPINA

Source: Journal of Ethnobiology, 27(1): 46-72

Published By: Society of Ethnobiology

URL: https://doi.org/10.2993/0278-0771(2007)27[46:EORPFT]2.0.CO;2

The BioOne Digital Library (<u>https://bioone.org/</u>) provides worldwide distribution for more than 580 journals and eBooks from BioOne's community of over 150 nonprofit societies, research institutions, and university presses in the biological, ecological, and environmental sciences. The BioOne Digital Library encompasses the flagship aggregation BioOne Complete (<u>https://bioone.org/subscribe</u>), the BioOne Complete Archive (<u>https://bioone.org/archive</u>), and the BioOne eBooks program offerings ESA eBook Collection (<u>https://bioone.org/esa-ebooks</u>) and CSIRO Publishing BioSelect Collection (<u>https://bioone.org/csiro-ebooks</u>).

Your use of this PDF, the BioOne Digital Library, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Digital Library content is strictly limited to personal, educational, and non-commmercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne is an innovative nonprofit that sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

ETHNOBOTANY OF RIVERINE POPULATIONS FROM THE RIO NEGRO, AMAZONIA (BRAZIL)

ANDRÉA LEME SILVA,^a JORGE TAMASHIRO^b and ALPINA BEGOSSI^c ^aDepartamento de Ecologia, Instituto de Biociências Universidade de São Paulo, São Paulo, Brazil, CEP 05580-900 (andreale@unicamp.br) ^bDepartamento de Botânica, UNICAMP Campinas, São Paulo, Brazil (tamashi@unicamp.br) ^cFisheries and Food Institute, Rua Coronel Quirino 1636, Campinas, São Paulo 13025-002, Brazil, and Fisheries Management and Training Program, PREAC-UNICAMP (alpinab@uol.com.br)

ABSTRACT.—This paper presents a comparative study of plant knowledge and use in rural and urban areas in the municipality of Barcelos in the Rio Negro, Amazonas, Brazil, based on a total of 81 interviews. Using diversity indices (Shannon-Wiener), plant knowledge is compared among communities (urbanrural population), and between sex (male-female) and age (older or younger than 40 years) categories within each community. Among our informants, we found quantitative differences concerning the knowledge of medicinal plants between sex and age categories. Some individuals play a key role relating to medicinal plant knowledge, and steps should be taken in order to include them in management and conservation plans.

Key words: ethnobotany, diversity indices, plant knowledge and use, Rio Negro, Brazilian Amazon.

RESUMO.—Com base em um total de 81 entrevistas, nós apresentamos um estudo etnobotânico comparativo entre populações urbanas e rurais na municipalidade de Barcelos no Rio Negro, Amazonas, Brasil. Usando índices de diversidade (Shannon-Wiener), o conhecimento de plantas é comparado entre as comunidades estudadas (população urbana e rural), gênero (masculino e feminino) e categorias de idade (menos que 40 anos e mais que 40 anos de idade). Nós encontramos diferenças quantitativas no conhecimento sobre plantas medicinais entre as categorias de gênero e idade. Alguns indivíduos têm um papel chave com relação ao conhecimento de plantas medicinais e medidas deveriam ser tomadas a fim de incluí-los em planos de manejo e conservação.

RÉSUMÉ.—Cet article présente une étude comparative du savoir botanique ainsi que de l'utilisation des plantes dans les régions rurales et urbaines de la municipalité de Barcelos située sur le Rio Negro (Amazonie, Brésil). Elle est basée sur un total de 81 interviews. Un index de diversité (celui de Shannon-Wiener) est utilisé afin de comparer le savoir botanique entre les communautés (populations rurales *contra* urbaines) et, également, entre les genres (mâle *contra* femelle) et entre les différents groupes d'âges (en bas *contra* en haut de 40 ans) à

l'intérieur de chaque communauté. Parmi nos informateurs, des différences quantitatives ont été identifiées pour le genre et l'âge quant au savoir touchant les plantes médicinales. Certaines personnes jouent un rôle important dans le domaine des plantes médicinales et des mesures devraient être prises pour les inclure dans l'élaboration des projets de gestion et de conservation.

INTRODUCTION

Ethnobotanical studies have shown that Amazonian populations have a detailed and a diversified knowledge of their environment, including plants, animals and agroforestry management (Anderson 1990; Anderson and Ioris 1992; Anderson et al. 1995; Balick 1985; Posey 1983, 1986, 1987; Posey et al. 1984), which can contribute to management and conservation purposes (Alcorn 1995; Berkes et al. 2000; Cohen et al. 1991). Currently, folk knowledge erosion has been observed in many studies, especially where native populations are influenced by economic and cultural transformations produced by national society and economy market trends (Plotkin 1988; Shanley and Rosa 2004).

This study reports aspects of plant knowledge maintained by urban and rural riverine populations in the Rio Negro region of Amazonia. Considering the diversity of citations on plants as a measure of knowledge of the environment and as an estimate of the density of resource use, we investigate: a) general patterns of plant use, along with variations among and within communities, according to sex and age; b) specific patterns of use, such as the categorization of plants used (medicine, food, construction); and c) data that might contribute to biodiversity conservation of Amazonia, since this study deals with plant extracted from the environment. In a larger context, this study is a part of fieldwork research of the first author's doctoral project, which includes an analysis of economic and subsistence activities of urban and rural riverine populations in the municipality of Barcelos (Rio Negro) (Silva 2003).

STUDY SITE AND INHABITANTS

Physical Environment.—The Rio Negro is the most significant blackwater contributor to the Amazon system, which extends from the Colombian lowlands in the west to the Venezuelan portions of the Guiana Shields in the east. As catchment areas, the blackwater rivers in Brazil have the Tertiary shields of Guiana and central Brazil, which are among the oldest geological formations on Earth.

The blackwater ecosystems of Central Amazonia are renowned for their oligotrofic (nutrient-poor) status and lesser productivity than terrestrial, aquatic and human ecosystems (German 2004; Herrera 1985; Hill and Moran 1983; Moran 1991; Sioli 1985). The primary sources of biomass for these aquatic systems arise mostly from riparian forest (Goulding 1980; Goulding et al. 1988). Although termed "rivers of hunger," in reference to the area's extremely low level of nutrients (oligotrophy) and poor autochthonous primary productivity of the Upper Rio Negro, the input of nutrients from tributaries of clearwater rivers (e.g., Padauiri, Jufaris, Demene, and Branco rivers) contributes to increase the productivity and diversity of the Middle-Lower Rio Negro region.

The level of water in the Rio Negro basin fluctuates significantly with the seasonality of rain, and it rises approximately 10 to 11 m per year. The annual temperature averages approximately 26°C, and the rainfall ranges from 2,500 to 3,000 mm per year (IBGE 1995). There are two major seasons: the dry season (*verão*) and the rainy season (*inverno*). The former extends from September to February and the latter from March to August.

Blackwater ecosystems are themselves heterogeneous, including a wide array of vegetation that reflects the patchy nature of the regions drained by these rivers (Moran 1991). Spodosols (white-sand soils) and oxisols are predominant in this area, and have a direct impact on vegetation patterns. In a broad ecological division, the mosaic of vegetation stretches from flooded forest (*floresta de igapó*) to upland high forest (*floresta de terra-firme*) and varied types of Amazonian savannas (*caatinga, campinarana*), all of which are associated with differences in soil composition (Clark and Uhl 1987; Huek 1972; Pires and Prance 1985; Sioli 1985). The term *igapó* is used to define forest inundated by blackwater and clearwater rivers, contrasting with *várzea*, which refers to forests inundated by whitewater rivers (Irmler 1978; Pires and Prance 1985).

Population.—This study was carried out in the Barcelos municipality, Rio Negro, Amazonas State, Brazil (Figure 1), including Barcelos town proper and the rural communities of Carvoeiro, Cumaru, and Piloto. The city of Barcelos was a Carmelite mission founded in 1728, and was the capital of the Amazonas State from 1758 to 1791 and 1798 to 1803 (Leonardi 1999). According to Diegues (2002), the total population of the Barcelos municipality is 24,121 inhabitants, with 67 percent (16,168) living in urban areas and 33 percent (7,953) in rural riverine communities. There are approximately 159 residents in Carvoeiro, 150 in Piloto, and 72 in Cumaru.

Most residents of research sites were born within the Basin. Nearly 80 percent of interviewed inhabitants are either native or have migrated from nearby communities or close municipalities, including the Upper Rio Negro (Santa Isabel do Rio Negro and São Gabriel da Cachoeira), and Rio Negro tributaries (e.g., Padauiri, Preto, and Aracá rivers), and 20 percent are migrants from other Amazonian regions or Brazilian states. The Upper Rio Negro is characterized by a multi-ethnic and multilingual regional system with up to 22 indigenous groups belonging to four linguistic families (Tukano, Maku, Aruak and Yanomami) (Ribeiro 1995; Veríssimo et al. 2004). There are several emergent indigenous groups in the Barcelos municipality, descendents of Indians who have partially or fully lost their language, and who are attempting to reassert indigenous identity.

Residents of this central research are Amerindian descendents and mestizos, who would by default make them "caboclos" or "ribeirinhos." Caboclos are the largest non-Indian peasantry population in the Amazon region (Moran 1974; Nugent 1993; Parker 1985). Although the term *caboclo* has been widely used, it should be considered as an analytical tool without implying any quality or social identity (Murrieta and WinklerPrins 2003).

Migration of peasants to Amazonian cities intensified in recent decades due to a decline in the extractive value of forest products, such as rubber, gums, and

FIGURE 1.—The Barcelos municipality, Rio Negro, Amazonas State, Brazil (prepared by Salvador Carpi, Jr.).

SILVA et al.

vegetal fibers, especially *piassava* (*Leopoldina piassaba*) in the Rio Negro (Leonardi 1999; Lescure et al. 1992), coupled with the increase in commercial fishing activities (Silva 2003). Additional factors, such as the availability of schools, jobs and hospitals, also motivate people to migrate to urban centers (Oliveira 1995). Along the migratory process, the rural-urban transit is reinforced by the continuity of the economic activities and by the kinship relations in the origin communities (Emperaire 2000a; Emperaire and Pinton 1996).

Ribeirinhos have a diversified economy based on fishing, seasonal hunting, small-scale agriculture, extraction and commercialization of forest products, and more recently tourism-related activities (Emperaire 2000b; Ribeiro 1995). At the Barcelos town, fishing is the main economic activity, including targeting small fish species for aquarium trade (ornamental fisheries), as well as fishes to be sold in the city's market and other Amazon cities as food (Begossi et al. 2002; Chao et al. 2001; Silva and Begossi 2004). At Carvoeiro, Piloto, and Cumaru, agricultural activities take a central economic role, where 90 percent of households cultivate swidden plots (*roças*). Wage-based activities, which have been increasingly incorporated into the household economy, include mostly teachers, governmental employees, and retirees (Silva 2003).

METHODS

Fieldwork was carried out between 1999 and 2000. Structured interviews based on questionnaires were conducted among adults (over 18 years old) concerning edible fruits and plants used for medicine, handicrafts, and construction of houses and canoes. Eighty-one adults of both sexes were interviewed (35 men and 46 women), including 48 residents in urban Barcelos and 33 in the rural areas of Carvoeiro, Piloto, and Cumaru. Although the interviews were fundamental in gaining an overview of useful species composition, direct observations over the course of two years revealed the most significant information on plant knowledge and use.

Plant specimens were collected in the flooded and non-flooded forests, homegardens and swiddens, with the help of local residents and key informants. They were identified by one of the authors (Tamashiro) and are deposited at the Herbarium of the Universidade Estadual de Campinas, Brazil.

Quantitative methodology is used in several ethnobiological studies and is useful to compare folk knowledge from different communities or between different use categories among and between communities (Jonhs et al. 1990; Peters 1996; Phillips and Gentry 1993, 1994; Prance et al. 1987). In our study, data analysis included the calculation of the Shannon-Wiener indices in order to compare plant use diversity among and between the urban and rural communities, taking into consideration sex, age (18 to 40; over 40 years old), and types of uses (e.g., medicine, food, construction, handicrafts, magic use, etc.), following Begossi (1996).

Diversity indices (Shannon-Wiener index), evenness and species richness curves were assessed for the number of citations per plant (local name) in interviews, and according to their use categories, with p_i as the proportional abundance of the *i*th species and n_i is the number of individuals for the *i*th

species (Magurran 1988). Statistical comparisons of Shannon-Wiener indices were made through *t*-test, where N = number of quotations and S = number of species (richness). Comparisons of Shannon diversity indices were based on Zar (1984).

The rarefaction curves allow us to compare the diversity of items used by different populations with different sample sizes (Begossi 1996). For the rarefaction method, rarefied sub-samples of individuals are taken at random from the total. The formula given by Magurran (1988) is $E(S) = \Sigma \{1 - [N_n - pi/(N)]\}$, where:

E(S) = expected number of species,

n = standardized sample size

N = total number of individuals recorded in the sample to be rarefied

Pi = the number of individuals in the *i*th species in the sample to be rarefied

RESULTS

Informants cited 274 species of plants in 81 interviews. We identified 124 species, belonging to 92 botanical families (Table 1). Plant families cited most frequently were Arecaceae, Asteraceae, Fabaceae, Myrtaceae, Mimosaceae, and Euphorbiaceae. Among the native plants, the most cited taxonomic group referred to was palms (Arecaceae), which are used for food, medicine, and construction.

Most plants cited as medicine and as edible fruits occur in the non-flooded forest (*terra-firme*) than in the flooded forests (*igapó*) (Figure 2). Diversity of non-flooded forests (*terra-firme*) plant species cited by informants (H' = 4.47) was significantly higher than those from the flooded forest (*igapó*) (H' = 3.76; t = 1.28, p < 0.01, df = 240). These results show that the diversity of uses may be related to the diversity of plants available in different ecosystems, since the *terra-firme* forests, including disturbed habitats and forest edges, present higher diversity of plants than flooded forests (Ferreira 1997; Oliveira 1997).

About 193 of the cited plant species are used for medicinal purposes (60%), 75 species are edible fruits (23%), 41 species are used for construction and handicrafts (13%), and 14 species are used for fishing (4%). Fourteen fruit species from *igapó* were cited for fish capture. Favorites are *careca* (*Margaritaria* sp.), *louro* (*Ocotea* spp., *Aniba* sp.), *jenipapo* (*Genipa* sp.), *seringa* (*Hevea brasiliensis* Müll. Arg.), and *buxuxu* (*Miconia* sp.). Palm heart from *jauari* (*Astrocaryum jauari* Mart.), *inajá* (*Attalea maripa* (Aubl.) Mart.), and *pupunha* (*Bactris gasipaes* Kunth) are used to capture giant turtles.

Several species served dual purposes. Thirteen plant species were mentioned as being used both for food and medicine, eight are used for construction and medicine, seven are used for food and construction, and three are used in all three categories. Food and medicine are closely related for several available treatments in the Rio Negro watershed. Examples include *uichi (Endopleura uichi (Huber) Cuatrec), castanheira (Bertolletia excelsa* H.B.K.), *umari (Poraqueiba sericea* Tul.), *jatobá (Hymenaea* sp.), and *sorva (Couma* spp.). Moerman (1996) also observed that the food-medicine dichotomy is largely absent in rural and indigenous populations among native Indians from North America.

FIGURE 2.—Local of occurrence of cited plants (n = 81 interviews).

Medicinal Plants.—Medicinal plants are cultivated in swidden plots (*roças*) and homegardens nearby households (*quintais*), or collected in flooded and non-flooded forests. In the studied communities, men collect native plants in forest during extractive activities, whereas women possess refined perception about cultivated plants, since they are responsible for cultivating homegardens and swidden plots, organizing home pharmacies and processing of medicinal plants. It is common for elderly individuals to be responsible for preparing medicinal beverages with several plant species (*garrafadas*), or practice curing rituals through shamanism and other religious beliefs (*benzimentos* and *simpatias*).

About 76% of the medicinal plants cited by interviewees are native to the Amazonian forest. The five most cited native medicinal plants were *copaíba*, *andiroba*, *jatobá*, *açaí* and *carapanaúba*. *Copaíba* oil (*Copaífera* sp.) is one of the most commonly used Amazonian medicinals. As a cicatrizant, it also serves as a natural antibiotic for deep wounds, a common ailment among people who use knives, axes and maxetes on a daily basis (Balée 1994). In small doses, *copaíba* oil is also taken internally to alleviate sore throats (Shanley and Rosa 2004).

Another highly esteemed medicinal oil used historically in the Rio Negro region and popular throughout Amazonia is *Carapa guianensis* Aubl. (*andiroba*). Applied topically, *C. guianensis* is used for rheumatism, bruises, and as an insect repellent, and in veterinary treatment of animals. In Rio Negro, the oil of *andiroba* is extracted from fruits, which are cooked and dried in the sun. Bark of *Hymenaea* spp. (*jatobá*) is known elsewhere to combat cough and flu and as a general body-

strengthening tonic. *Carapanaúba* (*Aspidosperma* sp.) and *açaí* (*Euterpe* spp.) are highly valued for their medicinal properties, including as treatments for malaria.

About 72 exotic (non-native) species used for medicinal purposes are cultivated at homegardens (*quintais*). The five most commonly cultivated medicinal herbs are citron grass (*Cymbopogon citratus* (DC.) Stapf), *pirarucu-caá* (*Kalanchoe* sp.), *amor-crescido* (*Portulacca* sp.), peppermint (*Mentha* spp.), and ginger (*Zingiber officinale* Roscoe). Cultivated herbs used both for food and medicinal purposes include basil (*Ocimum* spp.), kale (*Brassica oleracea* L.), *jambú* (*Spilanthes acmella* (L.) Murray), *chicória* (*Eryngium foetidum* L.), and *urucum* (*Bixa orellana* L.).

In Brazil, people living in other tropical areas have often included introduced plant species in folk medicine, most of them native to Europe, the Mediterranean and Asia (Bennet and Prance 2000). In the Jaú National Park, Rio Negro, Rodrigues (1998) documented 151 plants used for medicinal purposes, 34% of them exotic. Amorozo and Gély (1988) found that 32% of the 178 medicinal plants cited by Caboclos from Barcarena (Belém) are introduced species. A mixture of native and introduced plants has also been found among inhabitants of Atlantic Forest in Southeastern Brazil, descendents from Indian and Portuguese (Caiçaras), where about 44% of medicinal plants used are exotic (Begossi et al. 2002; Hanazaki et al. 1996, 2000; Rossato et al. 1999). The use of native and introduced species show the maintenance of many therapeutic traditions of indigenous groups, along with a progressive incorporation of introduced species from other continents, demonstrating the complex, combined indigenous and colonial heritage (Amorozo and Gély 1988). Some authors have observed that cultivated and spontaneous species, present in homegardens and successional environments, have high importance to local popular medicine in the Neotropics (Ankli et al. 1999; Voeks 1996). The use of introduced plants from disturbed habitats and forest edges in Caiçaras medicine probably diminished negative impacts on the forest, since about half of the pharmacopia represent introduced plants from disturbed habitats, which has little or no impact in the forest (Begossi et al. 2001). As in other peasant pharmacopoeias, the importance of introduced plants in this region may help to prevent overuse of native species and habitats.

Ribeirinhos from the Rio Negro use a large number of medicinal plants to treat illnesses associated with gastrointestinal diseases (e.g., diarrhea, worms, stomach pain), followed by dermatological diseases, fever and pain, women-associated treatments (e.g., menstrual cramps, abortive, contraceptive, uterus problems), animal bites (e.g., snakes, rays, ants), liver associated problems (e.g., malaria, hepatitis) and respiratory diseases (Table 2). These results are compatible with other studies, which show that the majority of cited plants are employed to treat the most common pathologies in tropical areas (Schultes and Raffauf 1990). Plants used to treat respiratory and gastrointestinal disorders are frequently employed of Yucatec-Maya of Mexico and Yanomami of Venezuela (Ankli et al. 1999; Milliken and Albert 1997). Dermatological uses of medicinal plants are largely observed in indigenous pharmacopoeias (Balick and Cox 1996). Caiçaras from the Atlantic forest of Brazil know several plant species for illness associated with fever, pain, respiratory diseases, and gastrointestinal disorders (Begossi et al. 2001, 2002).

			Plant	
· .		T 11	collection	Voucher
Local name	Latin binomial	Family	site	#
Abacate	Persea americana L.	Lauraceae	Но	1
Abacatirana	indet.	Lauraceae	Ig	
Abacaxi	Anannas sp.	Bromeliaceae	Ho, Sw	
Abiu	Pouteria caimito (R. & Pav.) Radkl.	Sapotaceae	Но	2
Abiuarana	indet.	Sapotaceae	Ig	3
Abolda	Vernonia polyanthes Less.	Asteraceae	Но	4
Açaí	Euterpe precatoria Mart.	Arecaceae	Ho, Tf	5
Acapú	<i>Couepia</i> sp.	Chrysobalanaceae	Tf	6
Acariquara	Minquartia guianensis Aubl.	Olacaceae	Ig	7
Acerola	Malpighia glabra L.	Malpighiaceae	Но	8
Alfavaca	Ocimum sp.	Lamiaceae	Но	9
Amor-crescido	Portulaca sp.	Portulacaceae	Но	10
Anador	<i>Eupatorium</i> sp.	Asteraceae	Но	11
Ananá-de-curupira	Bromelia sp.	Bromeliaceae	Tf	12
Anani	Symphonia globulifera L. f.	Clusiaceae	Tf	
Andiroba	Carapa guianensis Aubl.	Meliaceae	Tf	13
Angelim-branco	Hymenolobium sp.	Fabaceae	Tf	14
Apuí	<i>Clusia</i> sp.	Clusiaceae	Tf	15
Arabá	Swartzia sp.	Fabaceae	Ig	
Arabi	indet.	Myrtaceae	Ig	16
Araçá	Psidium acutangulum DC.	Myrtaceae	Tf	17
Araçá	Psidium guineense Sw.	Myrtaceae	Tf	18
Araçá-boi	<i>Eugenia stipitata</i> McVaugh	Myrtaceae	Но	19
Araticum	<i>Rollinia</i> sp.	Annonaceae	Tf	20
Ariã	indet.	indet.	Но	21
Aritu	<i>Licaria chrysophylla</i> (Meisn.) Kosterm.	Lauraceae	Ig	22
Arruda	Ruta graveolens L.	Rutaceae	Но	23
Arumã	Ichnosiphon sp.	Marantaceae	Tf	24
Ata	Annona sp.	Annonaceae	Но	25
Azeitona	Syzygium cummini (L.) Skeel	Myrtaceae	Но	26
Babosa	Aloe vera L.	Liliaceae	Но	27
Bacaba	Oenocarpus bacaba Mart.	Arecaceae	Tf	28
Bacuri	Symphonia globulifera L. f.	Clusiaceae	Ig	29
Banana	Musa x paradisiaca	Musaceae	Sw, Ho	
Baraturi	Theobroma sp.	Sterculiaceae	Но	30
Batata	Ipomoea batatas (L.) Lam.	Convolvulaceae	Sw	31
Beribá	<i>Rollinia</i> sp.	Annonaceae	Tf, Ho	32
Bico-de-pato	indet.	Sapotaceae	Ig	33
Bochecha-de-velha	indet.	Hippocrateaceae	Ig	34
Boldo	Plectranthus barbatus Andr.	Lamiaceae	Но	35
Breu, cicantá	Protium sp.	Burseraceae	Tf	36
Breu-branco	<i>Tetragastrys</i> sp.	Burseraceae	Tf	37
Buxoxo, buiuiu	Miconia sp.	Melastomataceae	Sf	38
Caapí	Banisteriopsis caapi (Spruce ex Griseb.) C.V. Morton	Malpighiaceae	Но	39
Cabeçuda	Virola sp.	Myristicaceae		40
Cabibi	Parkia sp.	Mimosaceae	Ig	

TABLE 1.—Plants collected in the Rio Negro (including cited interviews and observations). Plant collection site: Ho = Homegarden, Ig = $Igap\delta$ (flooded forest), Tf = *Terra-firme* forest, Sw = Swidden-plot, Sf = Secondary forest, Ca = *campina*.

TABLE 1	1.—Continued.
---------	---------------

Local name	Latin hinomial	Family	Plant collection	Voucher #
			site	#
Caçari, camu-camu	Myrciaria dubia (Kunth) McVaugh	Myrtaceae	Ig	41
Cacau-do-mato	Theobroma sp.	Sterculiaceae	Tf	
Cacauí	<i>Theobroma sylvestris</i> (Aubl.) O Don	G.Sterculiaceae	Tf	42
Café	Coffea arabica L.	Rubiaceae	Sw, Ho	43
Caferana	Picrolemma sprucei Hook. f.	Simaroubaceae	Tf	
Cajamanga	Spondias dulcis Forst.	Anacardiaceae	Но	44
Caju	Anacardium occidentale L.	Anacardiaceae	Sw, Ho	45
Camacamali	Senna sp.	Caesalpiniaceae	Но	
Camapu	Physalis angulata L.	Solanaceae	Sw	46
Camomila	<i>Lippia</i> sp.	Verbenaceae	Но	47
Cana	Saccharum officinarum L.	Poaceae	Sw, Ho	48
Canela-de-jacamim	Ichnosiphon sp.	Marantaceae		49
Canela-de-jacamim	<i>Rinorea racemosa</i> (Mart.) Kuntze	Violaceae	Tf	50
Capeba	Potomorphe umbelatta L.	Piperaceae	Но	
Capim-santo	<i>Cymbopogon citratus</i> (DC.) Stapf	Poaceae	Но	51
Capitari	Tabebuia sp.	Bignoniaceae		52
Capitiú	Siparuna sp.	Monimiaceae	Tf	53
Capitiú-do-mato	Siparuna guianensis Aubl.	Monimiaceae	Tf	
Caporana	indet.	Mimosaceae	Sw	54
Cará	<i>Dioscorea</i> sp.	Dioscoreaceae	Sw, Ho	
Cará-do-ar	Dioscorea sp.	Dioscoreaceae	Но	55
Cará-do-mato	Dioscorea sp.	Dioscoreaceae		56
Caraipé	Licania sp.	Chrysobalanaceae	Ig	57
Cará-jacuruaru	indet.	Dioscoreaceae	roça	58
Carajiru-da- campina	indet.	Bignoniaceae	Ca	59
Carajiru-do-mato	Arrabidaea chica (H.B.K.) Verlot	Bignoniaceae	Но	60
Carambola	Averrhoa carambola L.	Oxalidaceae	Но	61
Caramuri	Pouteria sp.	Sapotaceae	Ig	62
Carapanaúba	Aspidosperma sp.	Apocynaceae	Tf	
Careca	Margaritaria sp.	Euphorbiaceae	Ig	63
Cariru	indet.	Portulacaceae	Św, Ho	64
Castanha-da-india	Ludwigia sp.	Onagraceae	Ho	65
Castanha-da-india	<i>Thevetia peruviana</i> (Pers.) K. Schum.	Apocynaceae	Но	66
Castanheira	Bertolletia excelsa H.B.K.	Lecythidaceae	Tf	67
Castanheirinha	Croton sp.	Euphorbiaceae	Но	68
Catinga-de-mulata	Tanacetum vulgare L.	Asteraceae	Но	69
Cauchurana	Pouteria sp.	Sapotaceae	Ig	70
Cebola-do-mato	indet.	Liliaceae	Йo	
Cebolinha	Allium sativum L.	Liliaceae	Но	71
Cedrinho	Protium sp.	Burseraceae	Tf	72
Chicória	Eryngium foetidum L.	Apiaceae	Но	73
Cibalena	Chrysanthemum sp.	Asteraceae	Но	74
Cidreira	Lippia sp.	Verbenaceae	Но	75

TABLE	1.—(Continue	ed.
-------	------	----------	-----

Local name	Latin binomial	Family	Plant collection site	Voucher #
Cipó-alho	Adenocalymma alliaceum	Bignoniaceae	Но	76
Cipó-cravo	Mart. Tynanthus panurensis	Bignoniaceae	Tf	77
Cipó-cururu	(Bureau) Sandwith Distictella parkeri (DC.) Sprague & Sandwith	Euphorbiaceae	Tf	78
Cipo-de-lontra	indet.	Fabaceae	Ig	79
Cipó-tuiri	Mendoncia hoffmannsegiana	Acanthaceae	Sw	80
Coainho	Nees Duroia longifolia (Poepp.) K. Schum.	Rubiaceae	Ig	81
Coainho	indet.	Hippocrateaceae	Ig	82
Côco	Cocos nucifera L.	Arecaceae	Ho	83
Cominho	Cuminum cyminum L.	Apiaceae	Но	
Contraveneno	Abuta sp.	Menispermaceae	Но	84
Contraveneno	Gomphrena sp.	Amaranthaceae		85
Contraveneno	Piver sp.	Piperaceae		86
Contraveneno	indet.	Bignoniaceae		87
Contraveneno	Mikania sp.	Asteraceae		88
Copaíba	Copaifera sp.	Caesalpiniaceae	Τf	
Copaibarana	indet.	Caesalpiniaceae	Ig	89
Crajiru	Arrabidaea chica (H.B.K.) Verlot	Bignoniaceae	-8	90
Crista-de-galo	Securidaca sp.	Polygalaceae	Ig	91
Cubio	Alibertia sp.	Rubiaceae	0	92
Cubio	Capsicum frutescens L.	Solanaceae	Ho, Sw	93
Cubiu	Solanum sessiliflorum Dun.	Solanaceae	Sw, Ho	94
Cuia, cuité	Crescentia cujete L.	Bignoniaceae	Но	95
Cuia-mansa	Acanthospermum sp.	Asteraceae	Ho	96
Cumandá	Senna sp.	Caesalpiniaceae	Ig	
Cumaru	Dipteryx sp	Menispermaceae	Tf	97
Cumati	Eugenia sp.	Myrtaceae	Tf	98
Cupiúba	Casearia sp.	Flacourtiaceae	Sf	99
Cupuaçu	<i>Theobroma grandiflorum</i> (Willd. ex Sprague) K. Schum	Sterculiaceae	Tf, Sw, Ho	100
Cupuí	Theobroma subincanum Mart.	Sterculiaceae	Tf	101
Dauicu	Mouriri sp.	Mimecylaceae	Ig	102
Edimã	<i>Duguetia</i> sp.	Annonaceae	Tf	103
Embaúba	Cecropia concolor Willd.	Cecropiaceae	Tf	104
Envira-branca	<i>Guatteria</i> sp.	Annonaceae		105
Envira-ferro	indet.	Annonaceae	Ig	106
Epadu	Erythroxylum coca Lam.	Erythroxylaceae	Ho	
Escada-de-jabuti	Bauhinia sp.	Caesalpiniaceae	Sw	
Esmério-de-	indet.	Rubiaceae	Но	107
surucucu				
Fedegoso	Senna sp.	Caesalpiniaceae	Но	
Frutos-dieta-de- cabeçudo	Eugenia sp.	Myrtaceae	Ig	108
Genipapo	<i>Genipa</i> sp.	Rubiaceae	Ig	109

			Plant	Vouchar
Local name	Latin binomial	Family	site	
		Delalisere	LL	110
Gergelim-preto	Sesumum inuicum L.	Pedallaceae	HO	110
Gogo-de-guariba	Suuciu sp.	Marria	Ig LLa Cara	111
Golaba Cojaba do jeonó	Alibertia en	Rubiaceae	П0, 5W	112
Golaba-do-igapo	Anderia sp.	Amonageage	Ig Up Cur Th	115
Hortelã, hortelã- grande	Plectranthus sp.	Lamiaceae	но, 5w, 11 Но	114
Hortelã-roxo	<i>Mentha</i> sp.	Lamiaceae	Но	116
Hortelãzinha	Mentha sp.	Lamiaceae	Но	117
Inajá	Attalea maripa (Aubl.) Mart.	Arecaceae	Tf	118
Ingá	Inga sp.	Mimosaceae	Sw,Tf,Ho	
Inga-açu	Inga sp.	Mimosaceae	Tf, Sw	
Ingá-biscoito	Inga sp.	Mimosaceae	Ho	
Ingá-cipó	Inga sp.	Mimosaceae	Tf	
Ingá-xixica	Inga sp.	Mimosaceae	Ig	119
Ingá-xixica	Swartzia sp.	Fabaceae	Ū.	120
Itaúba	<i>Mezilaurus itauba</i> (Meissn.) Taubert ex Mez	Lauraceae	Tf	121
Itaubarana	indet.	Sapotaceae		122
Jaca	Artocarpus heterophyllus Lam.	Moraceae	Но	123
Jacamim	<i>Justicia</i> sp.	Acanthaceae	Но	124
Jacarandá	indet.	Fabaceae	Tf	
Jacaré-café	Coccoloba ovata Benth.	Polysonacaceae	Ig	125
Jacareúba	Calophyllum brasiliense Cambess.	Clusiaceae	Ig	126
Jacareúba	<i>Ternstroemia</i> sp.	Theaceae		127
Jacitara	Desmoncus polyacanthos Mart.	Arecaceae	Tf	128
Jambo	Eugenia malaccensis L.	Myrtaceae	Но	129
Jambu	Spilanthes acmella var. oleracea (L.) C.B. Clarke ex Hook. f.	Asteraceae	Но	130
Japana	<i>Eupatorium</i> sp.	Asteraceae	Но	131
Japana-roxa	Eupatorium sp.	Asteraceae	Но	132
Jaraqui-caá	indet.	Caryophyllaceae	Но	133
Jasmim	indet.	Apocynaceae	Ig	134
Jatobá	<i>Hymenaea</i> sp.	Caesalpiniaceae	Tf	
Jenipapo	<i>Genipa</i> sp.	Rubiaceae	Ig	135
Jucá	<i>Caesalpinia</i> sp.	Caesalpiniaceae	Но	
Jupati	Raphia taedigera (Mart.) Mart.	Arecaceae	Tf	
Jurubeba	Solanum crinitum Lam.	Solanaceae	Sw	136
Jutaí	<i>Hymenaea</i> sp.	Caesalpiniaceae	Tf	137
Lacre	Vismia sp.	Clusiaceae	Tf	138
Laranja-da-terra	<i>Citrus</i> sp.	Rutaceae	Но	139
Limão-caiana	Citrus sp.	Rutaceae	Но	140
Limão-galego	Citrus sp.	Kutaceae	Но	141
Limao-tangerina	Citrus sp.	Kutaceae	Ho	142
Lingua-de-vaca	Elephantopus mollis Kunth	Asteraceae	HO	143
Louro-abacate	Rohwer	Lauraceae	ıg	144
Louro-aritu	<i>Virola</i> sp.	Myristicaceae		145

Local name	Latin binomial	Family	Plant collection site	Voucher #
Louro-aritu	Licaria chrysophylla (Meisn.)	Lauraceae	Ig	146
Louro-de-sapucaia Louro-namoim Louro-preto Macacaricuia Maçaranduba Macucu	Kosterm. indet. indet. <i>Ocotea</i> sp. <i>Couroupita guianensis</i> Aubl. indet. <i>Aldina heterophylla</i> Spruce	Anacardiaceae Lauraceae Lauraceae Lecythidaceae Sapotaceae Fabaceae	Ig Ig Ig Ig Ig Ig	147 148 149
Macucuí Mão da roca	Licania sp.	Chrysobalanaceae	Ig	150
Malvarisco	Plectranthus sp.	Lamiaceae	Ho	151
Mamão-papaia Mandioca, macaxeira	Carica papaya L. Manihot esculenta Crantz	Caricaceae Euphorbiaceae	Ho Sw, Ho	152 153
Manga Mangarataia, assaflor	Mangifera indica L. Zingiber officinalis Roscoe	Anacardiaceae Zingiberaceae	Ho Ho	154 155
Mangericão, mangeroninha	Ocimum sp.	Lamiaceae	Но	156
Manufa	Staurogyne sp.	Acanthaceae	Но	157
Mão-aberta	Dioscorea sp.	Dioscoreaceae	Но	158
Maracarana	Coccoloba sp.	Polygonaceae	Ig	
Maracujá	Passiflora sp.	Passifloraceae	Sw	159
Maracujá-da- capoeira	Passiflora sp.	Passifloraceae	Sw	160
Maracujá-do-mato	Passiflora sp.	Passifloraceae	Sw	161
Maracuja-peroba	Passiflora edulis Sims	Passifloraceae	Но	162
Marajá	Bactris sp.	Arecaceae	Tf	163
Marcela	Melampodium sp.	Asteraceae	Но	164
Mari	<i>Licania</i> sp.	Chrysobalanaceae		
Mari-mari	Senna sp.	Caesalpiniaceae	Ig	
Marmelada	Alibertia sp.	Rubiaceae	Ig	165
Marupá	Simarouba amara Aubl.	Simaroubaceae	Но	
Mastruz	<i>Chenopodium ambrosioides</i> L.	Chenopodiaceae	Но	166
Matamatá	indet.	Moraceae		167
Matamatá	Escheweilera sp.	Lecythidaceae	Tf	168
Matapasto	<i>Senna reticulata</i> (Willd.) H.S. Irwin & Barneby	Caesalpiniaceae	11	169
Matoguaia	indet.	Rutaceae	Sw	170
Melão-caetano	Cardiospermum sp.	Sapindaceae	Но	171
Melhoral	indet.	Asteraceae	Но	172
Mirapiranga	Swartzia sp.	Fabaceae	Ig	173
Mirapuama	Ptychopetalum olacoides Benth	1.Olacaceae	Tf	
Miratinga	Pogonophora schomburgkiana Miers ex Benth.	Euphorbiaceae		174
Mirirana	<i>Qualea</i> sp.	Vochysiaceae		175
Moela-de-jacu	indet.	Euphorbiaceae	Tf	176
Molongô	<i>Malouetia</i> sp.	Apocynaceae	Ig	177
Mucura-caá	Petiveria alliacea L.	Phytolaccaceae	Йo	178

Logal name	Latin hinomial	Family	Plant collection	Voucher
Local name	Latin Dinomial	Family	site	#
Mucura-caá	Phytolacca rivinoides Kunth & C.D. Bouché	Phytolaccaceae	Но	179
Murapiranga	<i>Vismia</i> sp.	Clusiaceae		180
Muré de cabeçudo	Brosimum acutifolium Huber	Moraceae	Ig	181
Murtinha	<i>Myrcia servata</i> McVaugh	Myrtaceae	Tf	
Muruxi	<i>Byrsonima</i> sp.	Malpighiaceae	Tf	182
Mutuquinha	indet.	Lamiaceae	Но	183
Ocuqui	indet.	Lauraceae	Но	184
Oleo-elétrico	Piper sp.	Piperaceae	Но	185
Olho-de-peixe	Ternstroemia sp.	Theaceae	Ig	186
Olho-de-peixe	<i>Cybianthus</i> sp	Myrsinaceae	Ig	187
Olho-de-veado	indet.	Humiriaceae	Ig	188
Orelha de cachorro	Psittacanthus sp.	Loranthaceae	Но	189
Oriza	indet.	Lamiaceae	Но	190
Paca	Cyclanthus sp.	Cyclanthaceae	Sw	
Pacuacatinga	indet.	Liliaceae	Но	191
Padurana	indet.	Apocynaceae	lg	192
Padurana	Neea sp.	Nyctaginaceae	-	193
Palma-jauarí	Astrocaryum jauari Mart.	Arecaceae	lg	101
Palmeira-jara	indet.	Arecaceae	lg	194
Palmeirinha	indet.	Liliaceae	Но	195
Paracaxi	Pentaclethra sp.	Mimosaceae		
Parapará	Jacaranda copaia (Aubl.) D. Don	Bignoniaceae	Tt	
Parasita	indet.	Orchidaceae	Ho, Ig	
Patauá	Oenocarpus bataua Mart.	Arecaceae	Tf	196
Pau-d'arco	Tabebuia serratifolia (Vahl) G. Nicholson	Bignoniaceae	Sw	
Pau-de-surucucu	Simaba cedron Planch.	Simaroubiaceae	Tf	
Pau-mulato	Capirona decorticans Spruce	Myrtaceae	Ig	197
Pau-pra-tudo	indet.	Sapindaceae	Tf	198
Pau-tartaruguinha	Mollia speciosa Mart. & Zucc.	Tiliaceae	Ig	199
Pau-vidro	Byrsonima sp.	Malpighiaceae	Ig	200
Paxiúba	Socratea exorrhiza (Mart.) Wendl.	Arecaceae	Tf	201
Peão-branco	Jatropha curcas L.	Euphorbiaceae	Но	202
Peão-roxo	Jatropha gossypiifolia L.	Euphorbiaceae	Но	203
Pepino	indet.	Clusiaceae	Sw	204
Pepino do mato	Ambelania acida A. Rich.	Apocynaceae	Tf	205
Piarauara aruanã	Connarus sp.	Connaraceae	Ig	
Picão	Bidens pilosa L.	Asteraceae	Św	206
Pimenta-do-reino	Piper nigrum L.	Piperaceae	Но	
Pimenta-de-cheiro, esporão de galo, malagueta	Capsicum frutescens L.	Solanaceae	Но	207
Pinhão	latropha sp.	Euphorbiaceae	Ho	208
Piquiá	Caryocar villosum (Aubl.) Pers.	Caryocaraceae	Tf	209
Piquiarana	Caryocar sp.	Caryocaraceae		210
Piradabi	Parkia sp.	Mimosaceae	lg	

T a col manua	Latin bin annial	From the	Plant collection	Voucher
Local name	Latin binomial	Family	site	#
Piranha-caá	indet.	indet.	Tf	
Piranha-cipó	Dalbergia sp.	Fabaceae	Tf	
Pirarucu-caá, corama	Kalanchoe sp.	Crassulaceae	Но	v208
Piripirioca	indet.	Cyperaceae	Ho	209
Pitanga	Eugenia uniflora L.	Myrtaceae	Но	210
Pitomba	Talisia esculenta A.St-Hil.	Sapindaceae	Но	211
Pitomba-do-igapó	indet.	Loganiaceae	Ig	212
Pixuna	<i>Eugenia</i> sp.	Myrtaceae	Ig	213
Pobre-velho	Costus sp.	Costaraceae	Но	214
Pombinha	indet.	Malpighiaceae	Ig	215
Preciosa	Aniba sp.	Lauraceae	Tf	
Pupunha	Bactris gasipaes Kunth	Arecaceae	Tf	216
Pupunharana	indet.	Arecaceae	Ig	217
Puruca-puçanga	Dioscorea sp.	Dioscoreaceae	Но	
Quebra-pedra	<i>Phyllanthus</i> sp.	Euphorbiaceae	Но	
Quiabo	Abelmoschus esculentus (L.) Moench	Malaceae	Но	218
Quina-quina	Geissospermum sericeum (Sagot) Benth. & Hook.	Apocynaceae	Tf	219
Rabo-de-lontra	Adenocalynma sp.	Bignoniaceae	Ig	220
Ripeira	indet.	Lecythidaceae	0	221
Sabuarana	Swartzia sp.	Caesalpiniaceae	Ig	222
Sabugueiro	Sambucus sp.	Caprifoliaceae	-	223
Sacaca	indet.	Asteraceae		224
Sacaca	Croton sp.	Euphorbiaceae	Но	225
Salva-de-marajó	Lippia sp.	Verbenaceae	Но	226
Samambaia-do- mato	Sellaginela sp.	Sellaginelaceae	Но	227
São-joão-caá	indet.	Asteraceae	Sw	228
Saracura-mirá, saracura-cipó	<i>Ampelozizyphus amazonicus</i> Ducke	Rhamnaceae	Tf	229
Sem-nome	<i>Canna</i> sp.	Cannaceae	Tf	
Sena	Senna sp.	Caesalpiniaceae	Но	
Seringa	Hevea brasiliensis Müll. Arg.	Euphorbiaceae	Ig	230
Sororoca	<i>Phenakospermum guyannense</i> (Rich.) Endl.	Strelitziaceae	Tf	231
Sorva, sorvinha	Couma utilis Müll. Arg.	Apocynaceae	Tf	232
Sorvão	Couma guianensis Aubl.	Apocynaceae	Tf	233
Sucuúba	<i>Himatanthus sucuuba</i> (Spruce ex Müll. Arg.) Woodson	Apocynaceae	Tf	234
Sucuúba-da-vargem	Himatanthus sp.	Apocynaceae	Ig	235
Tabaco de veado	indet.	Asteraceae	Šť, Sw	236
Tajá	indet.	Araceae	Но	237
Tangerina	<i>Citrus</i> sp.	Rutaceae	Но	238
Tanibuca	indet.	Combretaceae	Tf	239
Taperebá	Spondias mombin L.	Anacardiaceae	Tf, Ho	240
Taquari	Mabea subsessilis Pax & K. Hoffm.	Euphorbiaceae	Ig	241
Tento	indet.	Fabaceae	Tf	242

Local name	Latin binomial	Family	Plant collection site	Voucher #
Traíra-bóia	indet.	indet.	Ig	243
Trevo-roxo	indet.	Lamiaceae	Ho	244
Tucano-patauá	indet.	Icacinaceae	Ig	245
Tucano-patauá	indet.	Humiriaceae	Ig	246
Tucuma	Astrocaryum acaule Mart.	Arecaceae	Tf, Ho	
Tuiri	Polypodium sp.	Polypodiaceae	Tf	
Uambé-cima	indet.	Araceae	Tf	
Uambé-coroa	indet.	Araceae	Tf	
Ubim	indet.	Arecaceae	Но	247
Ubim-juriti	indet.	Arecaceae	Tf	248
Uichi	Endopleura uichi (Huber)	Humiriaceae	Tf, Ho	
	Cuatrec			
Uichirana	indet.	Humiriaceae	Ig	249
Umari	Poraqueiba sericea Tul.	Icacinaceae	Tf, Ho	250
Unha-de-gato	<i>Uncaria tomentosa</i> (Willd. ex Roem. & Schult.) DC.	Rubiaceae	Sw	
Unha-de-morcego	indet.	Bignoniaceae	Но	251
Urubu-caá	<i>Aristolochia silvatica</i> Barb. Rodr.	Aristolochiaceae	Но	252
Urucum	Bixa orellana L.	Bixaceae	Но	253
Vassorinha	Scoparia dulcis L.	Scrophulariaceae	Но	254
Vinagre	Hibiscus sabdariffa L.	Malvaceae	Ho	255
Vindicá	Alpinia nutans Ľ.	Zingiberaceae	Ho	256
Virola	<i>Virola</i> sp.	Myristicaceae	Ig	257

Most medical treatments are indicated for internal uses, including methods such as cold and hot infusion, decoction, syrup, plant smoking, beverage made of several plant species (garrafadas), and extraction. Methods employed in external treatments include bath, plaster, friction, plant smoking, and ointment. Caboclos sometimes combine modern medicine with traditional herbal remedies to treat illness. For example, fever, headache and cold, are treated with topic on head of infused plants. The baths are done with aromatic herb such as capitiú (Siparuna guianensis Aubl.), cipó-alho (Adenocalymma alliaceum Mart.), and vindicá (Alpinia nutans L.). According to Amorozo and Gély (1988), the confidence in the topical medicine effectiveness is so much so that Caboclos are known to dissolve industrial remedies in water and mix them with the plants in the baths against influenza and headache. The treatments can still involve ingestion and topical use, such as several "contravenenos" species (Amaranthaceae) that are used for sting of snakes. The use of animal products, such as honey bee and medicinal animals, is also common, as are market products (e.g., sugar, onion, black pepper, eucalyptus, and garlic) in medicinal beverages. Bennett and Prance (2000) also note the addition of imported items, such as sugar to improve palatability and ginger and eucalyptus for their bioactive principles.

Plants kept at home pharmacies for medicinal purposes include exotic species well known in popular pharmacopeia, such as orange, rose, lavander, ginger, and eucalyptus. Native species include rare and endemic species, such as *preciosa* (*Aniba*

Treatment	Cited species	(%)
Gastrointestinal disorders	62	20
Animal bites	30	10
Fever and pain	29	9
Dermatological diseases	26	8
Liver-associated problems	25	8
Respiratory diseases	20	6
Women-associated treatments	16	5
Circulatory and cardiac disorders	15	5
Cicatrizing	25	8
Blood diseases	11	3
Urological disorders	10	3
Contraceptive, sterilizing and abortive	9	3
Ocular diseases	8	3
Spiritual diseases	6	2
Ôthers	23	7

TABLE 2.—Medicinal uses of the plants mentioned by interviewed populations in the Rio Negro, Amazonas State, Brazil (n = 81 interviews; 189 plant species cited).

sp.), *cicantá* (*Protium* spp.), *tamaquaré* (*Caraipa* sp.), and *puxuri* (*Licaria puchury-major* (Mart.) Kosterm.), the last endemic of the Rio Negro (Emperaire 2000b).

Plants for Food.—A total of 75 food plants were identified. About 49 of these were cultivated and 46 were gathered from *igapó* and *terra-firme* forests. The cultivated food plants were grown either in homegardens near dwellings or in swidden plots. The most commonly cultivated trees were mango, cashew, guava, and banana. Papaya, lemon, orange, avocado, and coconut were also frequently encountered in homegardens.

Although the plants listed above add variety to the Caboclos diet, their staples are all grown in large fields known locally as *roças*. *Manihot esculenta* Crantz is the most important crop in terms of caloric contribution; around 100 varieties, both bitter and sweet, are cultivated in the Rio Negro (Chernela 1986). Another important food crop is banana (*Musa* \times *paradisiaca*); at least eight varieties of bananas are cultivated in the studied area. Several plants are grown for edible tubers: four varieties of yam (*Dioscorea* spp.); and two varieties of sweet potato (*Ipomoea batatas* (L.) Lam.). Other crops include *Ananas* spp., *Citrullus vulgaris* Schrad. ex Eckl. & Zeyh. and *Sacharum officinarum* L.

The Caboclos practice slash-and-burn agriculture, clearing areas of between 0.5 and 2.0 ha, primarily along small levees near riverbanks and in small patches of *terra-firme* forest. *Roças* are utilized for one or two years, after which they are fallowed. Clearing a *roça* is done by men using frequently axes and machetes early in the dry season (July to August). After the cutting, the fallen trees are left to dry until the height of the dry season, when the plot is burned. Women and children help the men in planting tubers. It is the women's responsibility to harvest the tuber crops and to process manioc (*farinha*). Once *roças* are abandoned for intensive agricultural use, they continue to be valuable. A number of food plants are gathered from such old cultivated areas (*capoeiras velhas*).

Although cultivars form the bulk of their diet, Caboclos collect many edible species from the forest. About 87% of the cited edible fruits are considered native to

the Amazonian forest (Figure 2). A number of the important wild fruits are found in the Arecaceae family. Significant species include: *açaí* (*Euterpe* spp.), *tucumã* (*Astrocaryum acaule* Mart.), *bacaba* (*Oenocarpus bacaba* Mart.), *patauá* (*Oenocarpus bataua* Mart.), and *pupunha* (*Bactris gasipaes* Kunth). Unlike the majority of wild fruits that are utilized on an opportunistic basis, most of the palms are specifically visited for the purpose of harvesting their fruits. The management of palms and other native edible fruit species in their cultivated plots or kitchen gardens increases the availability of these plant resources in areas with easy access.

Four native species in the Myrtaceae family provide edible fruit: *caçari* (*Myrciaria dubia* (Kunth) McVaugh) and *pixuna* (*Eugenia* sp.) from *igapó; araçá* (*Psidium* spp., *Eugenia stipitata* McVaugh) and *murtinha* (*Myrcia servata* McVaugh) from *terra-firme*. Among the Fabaceae, the fruits of *jatobá* (*Hymenaea* sp.) and several species of *Inga* (Mimosaceae) are eaten. Brazil nuts (*Bertholletia excelsa* H.B.K) are eaten raw or roasted, or alternatively, are a source of edible oil, as noted by some of our female informants. *Inga* species replace the mango as the most popular snack in the dry season when the latter has stopped bearing fruit. The oily, yellow flesh of *piquiá* (*Caryocar villosum* (Aubl.) Pers.) is prepared by boiling it in salt water, and it is eaten with *farinha* (cassava flour) and coffee. The sweet white pulp of *bacuri* (*Symphonia globulifera* L. f.) and *abiu* (*Pouteria caimito* (R. & Pav.) Radkl.) are highly valued during their harvest seasons. The oily, greenish yellow pulp of *uichi* (*Endopleura uichi* (Huber) Cuatrec) is also highly esteemed. The pulp of *cupuaçu* (*Theobroma grandiflorum* (Willd. ex Sprague) K. Schum.) is source of a sweet beverage and also prepared as puddding-like desserts.

Construction Materials.—Native trees provide sources of raw materials for handicrafts, house construction, and indigenous fishing techonlogies. Most homes near the river are constructed of wood. About 65 species are useful for construction of houses. *Acariquara (Minquartia guianensis* Aubl.), known as its termite-resistant properties, is regarded as material for house posts in Rio Negro as well as by the Waimiri Atroari (Milliken et al. 1992) and Tembé (Prance et al. 1987) of Brazil. *Maçarandura* (Sapotaceae), *castanheira* (*Bertholletia excelsa* H.B.K.), and *angelim* (*Hymenolobium* sp.) are used for roofing material as shingles and as posts, appreciated for their strength and durability. *Caferana* (*Picrolemma sprucei* Hook. f.), *louro* (*Ocotea* spp., *Licaria* sp., *Virola* sp., and *Aniba* sp.), and *açaí* (*Euterpe* spp.) are employed as rafters. The roof itself is thatched with a variety of leaves, the most important being palm leaves species collected from *ubim* (Arecaceae), which is also employed in making *casas de farinha* (open structures where cassava is processed into flour).

Living along the river, Caboclos mainly travel by canoes. Their canoes and paddles are often constructed of *louro* (*Ocotea* spp.), which grows relatively quickly and produces a medium density wood. More durable canoes are constructed from *itaúba* (*Mezilaurus itauba* (Meissn.) Taubert ex Mez). Several plants are used for fishing and hunting equipment. Fishing traps (*cacuris* and *matapis*) are made from palms, including *paxiúba* (*Socratea exorrhiza* (Mart.) Wendl.), *inajá* (*Attalea maripa* (Aubl.) Mart.), and *jupati* (*Raphia taedigera* (Mart.) Mart.) and lined with lianas.

About 31 species of trees are used specifically as a fuel for cooking. Interviewees recognize certain species as possessing burning qualities that make

them superior for certain applications. Preferred species of trees specified as cooking fuels include *cumati* (*Eugenia* sp.), *cupiúba* (*Casearia* sp.), *cumandá* (*Senna* spp.), and *tucano-patauá* (Icacinaceae).

Caboclos weave baskets and containers with the roots of epiphytes and the stems of palms. Several plant species are used to make utensils for manioc processing (e.g., *tipiti, paneiro, peneira, abano*), artifacts for domestic use (e.g., *tupé, urutu, cestos*), and ceramics. A number of species are involved in the weaving of baskets and related items. Baskets are made from *cipó-titica* (*Heteropsis* spp.), *arumã* (*Ichnosiphon* sp.), and *uambé-coroa* (*Philodendron* sp.) roots, which are also collected for commerce. A type of cement used in the manufacture of ceramic vessels was formerly made from the hard, brittle barks of *Licania* sp. (*caraipé*), which is known for its durable, rot-resistant properties, and abundance of silica found in the rays of its wood (Prance 1972). Such materials are colored with *cubiu* (*Solanum grandiflorum* Jacq.), *urucum* (*Bixa orellana* L.), *ingá-xixica* (*Inga* sp.), *carajiru* (*Arrabidaea chica* (H.B.K.) Verlot), and *pacuacatinga* (Liliaceae). *Crescentia cujete* L. (*cuia*) is grown as a source of gourds; these are split and serve as containers for liquids, soap, and other items.

Magical or Spiritual Use.—A number of useful plants are employed for their perceived magical or spiritual properties. This includes the widely investigated hallucinogen *Banisteriopsis caapi* (Spruce ex Griseb.) C. V. Morton, known as *cipópajé, cipó-da-inteligência* or *caapí*. This species has been cultivated in a homegarden by a Tukano shaman, from Pari-Cachoeira (Upper Rio Negro) and living in Carvoeiro, for at least five years.

The most widespread and active spiritual and magic beliefs surrounding forest use in Rio Negro communities concern game. Several plants are believed to help hunters during hunting activities. A Baniwa man from Rio Içana living in Barcelos cultivates paca (Cyclanthus sp.) for luck and success in the hunt. Pimenta (hot pepper) is also used to treat bad luck during fishing and hunting activities (panema). As part of the religious and shamanistic rituals, plants used to treat the unlucky person are infused water or smoked with parts of medicinal animals. Panema is also treated with peão-roxo (Jatropha gossypifolia L.), contra-malefício (several species), mucura-caá (Petiveria alliacea L.), and vindicá (Alpinia nutans L.). The last two species are also utilized in Afro-Brazilian religions (Smith 1981). The spiritual diseases are treated through xamanic rituals along with different plant species, such as cashew (Anacardium occidentale L.), pirarucu-caá (Kalanchoe sp.), and vassourinha (Scoparia dulcis L.). A woman in Carvoeiro recalled the treatment for spiritual enchantment of dolphins with the bath of peão-roxo (J. gossypifolia), sororoca (Heliconia sp.), garlic, and lemon. Another non-identified species (mãe-da-roça), belonging to the Cyclanthaceae family, is cultivated by women in swidden plots to improve manioc productivity. An unidentified herb in the Rubiaceae family (esmerio-de-surucucu) is regarded as a love charm: when a woman refuses a man's advances, the man rubs the leaves of this plant on his hands in order to win her love.

Diversity, Knowledge and Conservation.—Comparisons between data obtained from urban and rural informants reveal no significant differences in knowledge of plants used for all the noted categories (Table 3). With respect to knowledge of

FIGURE 3.—Plants for handicrafts: Rarefaction curves based on the number of citations per plant in all communities for sex and age categories (n = 81 interviews).

edible fruit and plants used for construction and handicraft, there are no significant differences among studied communities relative to sex and age (Table 4). Women cited more plants than men (Figures 3 and 4), but this result seems to be related to different sample sizes. The rarefaction curves used to compare samples of different sizes show a higher diversity of medicinal plant citation among men compared to women (Figure 5). Men and older people in general also exhibited a higher variance of citations compared with women and younger people, indicating a more heterogeneous knowledge of plants in the former.

Of the 274 plant species cited in interviews, only 18 species were mentioned by more than 10% of the informants. The similarity of medicinal plant species

FIGURE 4.—Plants for food (edible fruits): Rarefaction curves based on the number of citations per plant in all communities for sex and age categories (n = 81 interviews).

FIGURE 5.—Plants for medicine: Rarefaction curves based on the number of citations per plant in all communities for sex and age categories (n = 81 interviews).

mentioned as used in the four Amazonian communities is relatively low (6%). We suggest that this is probably due to the high diversity found in the area, and the resultant low density of an individual taxon may show different plant availability at different sites. As noted by Begossi et al. (2002), this likely leads to small numbers of individual species mentioned.

Among the informants, we found two men and three women who mentioned more than 20 medicinal plant species per interview. We found a few individuals with a very wide knowledge of medicinal plants who appear to be key elements in retaining medicinal knowledge in the communities. Ethnobotanical studies have shown that medicinal plant knowledge is largely confined to older people and/or women, for which the learning process involved is complex (Kainer and Duryea 1992; Phillips and Gentry 1993).

The importance of women and elders in the retention of knowledge of plant resources has been stressed in many communities. Such patterns have been observed in several ethnobotanical studies among Caboclos from Amazonia (Kainer and Duryea 1992), Caiçaras from the Atlantic Forest Coast (Begossi et al. 1993, 2002), and populations of the Guatemala (Girón et al. 1991). According to Milliken and Albert (1997), phytotherapeutic knowledge has been largely spread

TABLE 3.—Diversity indices based on citations of plant species in the interviews (H' = Shannon-Wiener index, (e) Evenness;).

Local (all plants)	Richness	<i>H</i> ′ (e ^a)	Citation	Informants
Urban	194	4,75° (5,27)	632	48
Rural*	180	4,71° (5,21)	425	33
Total	274	4,95 (5,61)	1057	81

* communities of Carvoeiro, Cumaru and Piloto.

^a H' = S pi log pi (base 2), where: pi = interviews' number in which an *i* plant was cited divided by the total number of citations.

^b Evenness = $H / \ln S$

^c *t* tests: Differences of two diversity indices (Zar 1984), urban and rural (t = 2.2, P > 0.05, df = 348).

Uses	Gender		Age		
All plants Richness Mean of citations per	Men 172 13.43	Women 203 13.78	Younger 142 12.74	Older 229 14.63	Total 274
SD Shannon-Wiener index Evenness Citation	10.65 4.73ª 5.21 470	8.65 4.77ª 5.3 634	8.75 $4.47^{ m b}$ 4.95 475	10.17 4.98 ^b 5.5 629	4.95 5.61 1104
<u>Medicinal</u> Richness Mean of citations per species	103 4.91	139 6.16	86 4.67	152 6.82	183
SD Shannon-Wiener index Evenness Citation	6.02 4.47 ^c 4.75 182	5.32 4.72° 4.93 302	4.39 4.2 ^d 4.45 170	6.55 4.74 ^d 5.11 314	4.75 5.24 484
Edible Fruits Richness Mean of citations per species	53 6.11	63 5.78	51 6.57	65 5.51	74
SD [*] Shannon-Wiener index Evenness Citation	5.76 3.5 ^e 3.97 214	5.50 3.5 ^e 4.1 266	5.69 3.47 ^f 3.93 243	5.45 3.68 ^f 4.17 237	3.69 4.32 480
Handicraft Richness Mean of citations per species	29 2.11	31 1.43	21 1.60	37 1.81	41
SD [*] Shannon-Wiener index Evenness Citation	2.48 2.99 ^g 3.40 74	2.02 2.92 ^g 3.41 66	2.12 2.79 ^h 3.04 62	2.31 3.22 ^h 3.61 78	3.22 3.71 140
Informants	35	46	38	43	81

TABLE 4.—Comparisons of plants cited (per gender and age) in four Amazonian communities (Younger: 18 up to 40, Older: over 40 years old).

^a *t* tests: all plants comparisons by sex (t = 0.06; p > 0.5, df = 315) and age (t = 1.3, p < 0.0001, df = 365); medicinal plants comparisons by sex (c t = 2.17, p < 0.01, df = 229) and age (a t = 3.7, p < 0.01, df = 396); edible fruits comparisons by sex (c t = 0.25, p > 0.1 df = 118) and age (t t = 0.15, p > 0.5, df = 110); handicrafts comparisons by sex (c t = 0.48, p > 0.5, df = 61.4) and age (b t = 0.32, p > 0.5, df = 54.4).

among women while shamanism has been practiced by men in the indigenous populations of Amazonia. Kainer and Duryea (1992) empathize the pivotal role of women in Amazonian Extractive Reserves concerning the knowledge of medicinal plants, management of homegardens, and proficiency in medicinal plant processing. Murrieta and WinklerPrins (2003) also attempt to the gender roles among Caboclos from Ituqui Island, Lower Amazon river, where homegardens are typically the domain of women. Begossi et al. (2002) have shown that elders and a few women are key elements for the maintenance of local knowledge of folk medicine in Atlantic Forest coast. There is a high diversity of plants (231 species), including native and introduced, used for the riverine populations from the Rio Negro, which can be compared to the other tropical sites, including the Atlantic Forest coast (Begossi et al. 2001; Figueiredo et al. 1993, 1997; Rossato et al. 1999) and Amazonia (Amorozo and Gély 1988; Bennett 1992; Boom 1989). Medicinal plants form the largest use category for populations from Rio Negro, being also an important category for other native people, as shown in other studies of the Amazonia (Amorozo and Gély 1988; Begossi et al. 2001, 2002; Kainer and Duryea 1992; Rodrigues 1998), Atlantic coastal forest (Begossi et al. 1993; Figueiredo et al. 1993, 1997; Hanazaki et al. 2000; Rossato et al. 1999), and northeastern Brazil (Voeks 1996).

This research was carried out in a region with extreme levels of biological richness, and one that is experiencing rapid rural to urban migration. Ethnobotanical studies show that indigenous knowledge is dynamic and that botanical knowledge is diminishing elsewhere (Boom 1989; Milliken et al. 1992; Posey 1983; Schultes and Raffauf 1990). Balée (1994) notes that especially in non-literate societies, which transmit knowledge orally, there is a limit of capacity for human memory to store relevant facts, including ethonoecological knowledge.

Economic alternatives are central aspects for managing inhabited tropical forests (Begossi et al. 2002). In our study area, the large varieties of non-timber products make a valuable contribution to the local economy of riverine populations. Phillips et al. (1994) stressed that collection of non-timber forest products is not free from destructive harvesting, although their collection has a less conspicuous impact on the forest. Moreover, the riverine economy based on a variety of non-timber products in Rio Negro may represent a strategy of risk aversion, since it allows economic survivorship during critical periods and minimizes economic dependence on a unique product (Anderson et al. 1995). Indeed, the extraction of non-timber forest products is believed to be compatible with conservation as long as there is a low environmental impact as well as incentives for users to conserve forest resources (Momberg et al. 2000).

CONCLUSIONS

Native plant species represent important resources for medicine, food and construction in the Rio Negro basin. The diversity of cited plants in our study can be compared to data from studies of other tropical high biodiversity areas, such as the Atlantic Forest and Amazonia. This knowledge should be considered on an *in situ* basis for biological conservation programs, which can then encourage traditional activities and also consider their knowledge of vegetation in conservation units. Given the extent of cultural transformations influenced by urbanization, particularly knowledgeable individuals should be included in all conservation processes.

ACKNOWLEDGMENTS

This study is part of Andréa Leme da Silva's doctoral thesis, supported by FAPESP (process number 98/06027-6). Thanks to L.C. Oliveira (INPA) participation in plant

identifications. We thank K. Wisniewski and M.C.M. Amorozo for critical readings and suggestions on previous versions of this manuscript. Special thanks to the people from Barcelos, Carvoeiro, Piloto, and Cumaru for their kind cooperation, that not only made this study possible, but for the most incredible learning experience. One of the authors thanks the fieldwork grant of FAPESP (98/16160-5) and the productivity scholarship from CNPq.

REFERENCES CITED

- Alcorn, J. 1995. The scope and aims of ethnobotany in a developing world. In *Ethnobotany*, eds. R.E. Schultes and S. Von Reis, pp. 23–39. Dioscorides Press, Portland)
- Amorozo, M.C.M. and A. Gély. 1988. Uso de plantas medicinais por caboclos do Baixo Amazonas, Barcarena, PA, Brasil. Boletim do Museu Paraense Emílio Goeldi, Série Botânica 4(1):47–131.
- Anderson, A. 1990. Extraction and forest management by rural inhabitants in the Amazon estuary. In Alternatives to deforestation: Steps toward sustainable use of the Amazon rainforest, ed. A.B. Anderson, pp. 175–199. Columbia University Press, New York.
- Anderson, A., P. Magee, A. Gély, and M.A.G. Jardim. 1995. Forest management pattern in the floodplain of the Amazon estuary. *Conservation Biology* 9(1):47–61.
- Anderson, A. and E.M. Ioris. 1992. Valuing the rainforest: Economic strategies by small-scale extractivists in the Amazon estuary. *Human Ecology* 20(3):19–25.
- Ankli, A., O. Sticher, and M. Heinrich. 1999. Medicinal ethnobotany of the Yuatec Maya: Healer's consensus as a quantitative criterion. *Economic Bota*ny 53(2):144–160.
- Balée, W. 1994. Footprints of the forest: Ka'apor ethnobotany–The historical ecology of plant utilisation by an Amazonian people. Columbia University Press, New York.
- Balick, M.J. 1985. Useful plants of Amazonia: A resource of global importance. In *Amazonia*, ed. T.E. Lovejoy, pp. 339– 368. Pergamon Press, New York.
- Balick, M.J. and P.A. Cox. 1996. *Plants, people and culture.* Scientific American Library, New York.
- Begossi, A. 1996. Use of ecological methods in ethnobotany: Diversity indices. *Economic Botany* 50(3):280–289.

- Begossi, A., H.F. Leitão-Filho, and P.J. Richerson. 1993. Plant uses in a Brazilian coastal fishing community (Búzios Island). *Journal of Ethnobiology* 13: 233–256.
- Begossi, A., N. Hanazaki, and N. Peroni. 2001. Knowledge and use of Brazilian hot spots. *Environment, Development and Sustainability* 2(3–4):177–193.
- Begossi, A., N. Hanazaki, and J.Y. Tamashiro. 2002. Medicinal plants in the Atlantic Forest (Brazil): Knowledge, use and conservation. *Human Ecology* 30(3):281–299.
- Bennett, B.C. 1992. Plants and people of the Amazonian rainforest. *Biosciensce* 42:599–607.
- Bennett, B.C. and G.T. Prance. 2000. Introduced plants in the indigenous pharmacopoeia of northern South America. *Economic Botany* 54(1):90–102.
- Berkes, F., J. Colding, and C. Folke. 2000. Rediscovery of traditional ecological knowledge as an adaptative management. *Ecological Applications* 10(5):1251– 1262.
- Boom, B.M. 1989. Use of plant resources by the Chacobo. *Advances in Economic Botany* 7:78–96.
- Chao, N.L., P. Petry, G. Prang, L. Sonneschien and M. Tlusty, eds. 2001. *Conservation and management of ornamental fish resources of the Rio Negro Basin, Amazonia, Brazil: Project Piaba.* Universidade do Amazonas, Manaus.
- Chernela, J. 1986. Os cultivares de mandioca na área Uaupés (Tukâno). In *Suma Etnológica Brasileira*, vol. I, ed. D. Ribiero, pp. 235–249. Vozes/FINEP, Petrópolis.
- Clark, K. and C. Uhl. 1987. Farming, fishing and fire in the history of upper Rio Negro region of Venezuela. *Human Ecology* 15:1–26.
- Cohen, J.I., J.B. Alcorn, and C.S. Potter. 1991. Utilization and conservation of

genetic resources: International projects for sustainable agriculture. *Economic Botany* 45(2):190–199.

- Diegues, C. 2002. *Povos e águas: inventário de áreas úmidas brasileiras*. São Paulo: NUPAUB/USP.
- Emperaire, L. 2000a. Entre selva y ciudad: Estrategias de produccion en el Rio Negro medio (Brasil). *Bulletin de L'institut Francais D'etudes Andines* 29(2): 215–232.
 - —, ed. 2006b. A Floresta em Jogo: O extrativismo na Amazônia Central. UN-ESP, São Paulo.
- Emperaire, L. and F. Pinton. 1996. Extractivisme et agriculture dans la region du Moyen Rio Negro (Amazonie bresilienne). In L'alimentation en foret tropicale: Interactions bioculturelles et perspectives de development, eds. M.C.H. Hladlik, H. Pagezy, O.F. Linares, G.J.A. Koppert and A. Froment, pp. 1231–1238. UNESCO, Paris. Vol. 2: Bases culturelles dês choix alimentaires et strategies de development.
- Ferreira, L.V. 1997. Effects of the duration of flooding on species richness and floristic composition in three hectares in the Jaú National Park in floodplain forests in central Amazonia. *Biodiversity and Conservation* 6:1353–1363.
- Figueiredo, G.M., H. Leitão-Filho, and A. Begossi. 1993. Ethnobotany of Atlantic forest coastal communities: Diversity of plant uses in Gamboá (Itacuruçá Island, Brazil). *Human Ecology* 21(4): 419–430.
- Figueiredo, G., H. Leitão-Filho, and A. Begossi. 1997. Ethnobotany of Atlantic forest coastal communities II: Diversity of plant uses at Sepetiba bay (SE Brazil). *Human Ecology* 25(2):353–360.
- German, L.A. 2004. Ecological praxis and blackwater ecosystems: A case study from the Brazilian Amazon. *Human Ecology* 32(6):653–683.
- Girón, L.M., A.A. Freire, and A. Cáceres. 1991. Ethnobotanical survey of the medicinal flora used by the Caribs of Guatemala. *Journal of Ethnopharmacology* 34:173–187.
- Goulding, M. 1980. The fishes and the forest: Explotations in Amazonian natural history. University of California Press, Berkeley.

- Goulding, M., M. Carvalho, and E.G. Ferreira. 1988. *Rio Negro: Rich life in poor water*. The Hague, Mouton.
- Hanazaki, N., Y.J. Tamashiro, and A. Begossi. 1996. Uso de recursos na Mata-Atlântica: O caso da Ponta do Almada (Ubatuba, Brasil). *Interciência* 21(6):268–276.
- Hanazaki, N., Y.J. Tamashiro, H. Leitão-Filho, and A. Begossi. 2000. Diversity of plant uses in two Caiçara communities from the Atlantic Forest, Brazil. *Biodiversity and Conservation* 9:597–615.
- Herrera, R. 1985. Nutrient cycling in Amazonian forests. In *Key environments: Amazonia*, eds. G. Prance and T. Lovejoy, pp. 95–105. Pergamon, London.
- Hill, J. and E.F. Moran. 1983. Adaptative strategies of Wakuenai people of the Rio Negro Basin. In *Adaptative responses* of native Amazonians, eds. R.B. Hames and W.T. Vaqueros, pp. 113–135. Academic Press, New York.
- Huek, K. 1972. As florestas da América do Sul. UnB, Brasília.
- IBGE (Instituto Brasileiro de Geografia e Estatística). 1995. Geografia do Brasil, Vol. 3. Região Norte.
- Irmler, U. 1978. Matas de inundação da Amazônia Central em comparação entre águas brancas e pretas. *Ciência e Cultura* 30(7):813–821.
- Jonás, T., J.O. Kokwaro, and E.K. Kimanani. 1990. Herbal remedies of the Luo of Siaya District, Kenya: Establishing quantitative criteria for consensus. *Economic Botany* 44:369–381.
- Kainer, K.A. and M.L. Duryea. 1992. Tapping women's knowledge: Plant resource use in extractives reserve, Acre, Brazil. *Economic Botany* 46(4): 408–425.
- Leonardi, V. 1999. *Os historiadores e os rios.* Editora da Universidade de Brasília, Brasília)
- Magurran, A.E. 1988. *Ecological diversity and its measurement*. Croom-Helm Limited, London.
- Milliken, R., R. Miller, S.R. Pollard, and E.V. Wandelli. 1992. *The ethnobotany of Waimiri Watroari Indians of Brazil.* Kew, Royal Botanic Garden.
- Milliken, W. and B. Albert. 1997. The use of medicinal plants by the Yanomami

Indians of Brazil, Part II. *Economic Botany* 51(3):264–278.

- Moerman, D.E. 1996. An analysis of the food plants and drug plants of Native North America. *Journal of Ethnopharmacology* 52:1–22.
- Momberg, F., R. Puri, and T. Jessupi. 2000. Explotation of gaharu, and forest conservation efforts in the Kayan Mentarang National Park, East Kalimantan, Indonesia. In *People, plants and justice*, ed. C. Zerner, pp. 259–284. Columbia University Press, New York.
- Moran, E.F. 1974. The adaptative system of the Amazonian caboclo. In *Man in the Amazon*, ed. C. Wagley, pp. 139–159. University of Florida Press, Gainesville.
 —. 1991. Human adaptative strategies in amazonian blackwater systems.
- American Anthropologist 9(3):361–381.
- Murrieta, R.S.S. and A.M.G.A. Winkler-Prins. 2003. Flowers of water: Homegardens and gender roles in a riverine Caboclo community in the Lower Amazon, Brazil. *Culture and Agriculture* 25(1):35–47.
- Nugent, S. 1993. Amazonian caboclo society: An essay on invisibility and peasant economy. Berg. Publishers, Oxford.
- Oliveira, A.A. 1997. Diversidade, estrutura e dinâmica do componente arbóreo de uma floresta de terra firme de Manaus, Amazonas. Ph.D. Dissertation (Ecology). Universidade de São Paulo, São Paulo.
- Oliveira, A.G. 1995. O mundo transformado: Um estudo da cultura de fronteira no Alto Rio Negro. MPEG/Coleção Eduardo Galvão, Belém.
- Parker, E.P. 1985. The Amazon caboclo: Historical and contemporary perspective. Studies in Third World Societies, vol. 32. College of William and Mary, Williamsburg.
- Peters, C.M. 1996. Beyond nomenclature and use: A review of ecological methods for ethnobotanists. In *Selected guidelines for ethnobotanical research: A field manual*, ed. M.N. Alexiades, pp. 242–276. The New York Botanical Garden, New York.
- Phillips, O. and A.H. Gentry. 1993. The useful plants of Tamboapata. Peru II:Additional hypothesis testing in a quantitative ethnobotany. *Economic Botany* 47:33–43.

- Phillips, O., A.H. Gentry, C. Reynel, P. Wilkin, and B.C. Galvéz-Durand. 1994. Quantitative ethnobotany and Amazonian conservation. *Conservation Biology* 8(1):225–248.
- Pires, J.M. and G. Prance. 1985. The vegetation types of the Brazilian Amazon. In *Key environments: Amazonia*, eds. G.T. Prance and T. Lovejoy, pp. 109–145. Pergamon Press, New York.
- Plotkin, M.J. 1988. The outlook for new agricultural and industrial products from the tropics. In *Biodiversity*, ed. E.O. Wilson, pp. 106–116. National Academic Press, Washington.
- Posey, D.A. 1983. Indigenous knowledge and development: An ideological bridge to future. *Ciência e Cultura* 35(7):977–994.
- . 1986. Manejo de floresta secundária, capoeiras, campos e cerrados (Kayapó). In *Suma etnológica Brasileira*, ed. D. Ribeiro, pp. 173–185. Ed Vozes, Petrópolis.
- . 1987. Etnobiologia: teoria e prática. In *Suma Etnológica Brasileira*, ed. D. Ribeiro, pp. 15–25. Ed Vozes, Petrópolis.
- Posey, D.A., J. Frechione, J. Eddins, L.F. Silva, D. Myers, D. Case, and P. MacBeath. 1984. Ethnoecology as applied anthropology in Amazonian development. *Human Organization* 43(2):95–106.
- Prance, G.T. 1972. Ethnobotanical notes from Amazonian Brazil. *Economic Botany* 26(3):221–237.
- Prance, G.T., W. Balée, B.M. Boom, and R.L. Carneiro. 1987. Quantitative ethnobotany and the case for conservation in Amazonia. *Conservation Biology* 1(4):296–310.
- Ribeiro, B.G. 1995. *Os índios das águas pretas*. Companhia das Letras, São Paulo.
- Rodrigues, E. 1998. Etnofarmacologia no Parque Nacional do Jaú, AM. *Revista Brasileira de Plantas Medicinais* 1(1):1–14.
- Rossato, S.C., H.F. Leitão-Filho, and A. Begossi. 1999. Ethnobotany of caiçaras of the Atlantic Forest coast (Brazil). *Economic Botany* 53(3):377–385.
- Schultes, R.E. and R.F. Raffauf, eds. 1990. *The healing forest: Medicinal and toxic plants of the northwest Amazonia*. Dioscorides Press, Portland.

- Shanley, P. and N.A. Rosa. 2004. Eroding knowledge: An ethnobotanical inventory in eastern Amazonia's logging frontier. *Economic Botany* 58(2):135– 160.
- Silva, A.L. 2003. Uso de Recursos por Ribeirinhos do Médio Rio Negro. Ph.D. Dissertation (Human Ecology). Universidade de São Paulo, São Paulo.
- Silva, A.L. and A. Begossi. 2004. Uso de Recursos por Ribeirinhos do Médio Rio Negro. In *Ecologia de pescadores da Amazônia e da Mata Atlântica*, ed. A. Begossi, pp. 87–145. Ed. Hucitec, São Paulo.

- Sioli, H. 1985. *Amazonia*. Ed. Vozes, Petrópolis, Rio de Janeiro.
- Smith, N.J.H., ed. 1981. Man, fishes and the Amazon. Columbia University Press, New York.
- Veríssimo, A., A. Moreira, D. Sawyer, I. Santos and L.P. Pinto, eds. 2004. Biodiversity in the Brazilian Amazon. Estação Liberdade/Instituto Socioambiental, São Paulo.
- Voeks, R.A. 1996. Tropical forest healers and habitat preferences. *Economic Botany* 50(4):381–400.
- Zar, J.H. 1984. *Biostatistical analysis*, third edition. Prentice Hall International, London.